

INSTYTUT WYMIARU SPRAWIEDLIWOŚCI

Filip Radoniewicz

pod kierunkiem naukowym prof. dr. hab. Marka Mozgawy

Odpowiedzialność karna za przestępstwo hackingu

Warszawa 2012

Spis treści

Wstęp	1
Część 1. Analiza dogmatyczna	2
1.1. Uwagi wprowadzające	2
1.2. Wyjaśnienie podstawowych pojęć	3
1.3. Art. 267 § 1 – Hacking sensu stricto („kradzież informacji”)	10
1.4. Art. 267 § 2 – Nieuprawniony dostęp do systemu informatycznego	15
1.5. Art. 267 § 3 - Nielegalny podsłuch i inwigilacja za pomocą urządzeń technicznych	18
1.6. Art. 267 § 4 – Ujawnienie informacji uzyskanej nielegalnie	22
1.7. Art. 268 - Naruszenie integralności zapisu informacji	22
1.8. Art. 268a - Naruszenie integralności danych, utrudnianie dostępu do danych oraz zakłócanie ich przetwarzania	26
1.9. Art. 269 - Sabotaż informatyczny	28
1.10. Art. 269a - Zakłócenie pracy systemu komputerowego lub sieci teleinformatycznej	32
1.11. Art. 269b – Tzw. bezprawne wykorzystanie programów i danych	34
1.12. Zbiegi przepisów i przestępstw	38
1.13. Problematyka wymiaru kary	43
1.14. Tryb ścigania	46
Część 2. Wyniki badań empirycznych	47
2.1. Uwagi wprowadzające	47
2.2. Sposób załatwienia sprawy	48
2.2.1. Odmowy wszczęcia postępowania	49
2.2.2. Umorzenia postępowania	50
2.2.3. „Inny sposób” załatwienia sprawy	51
2.3. Kwalifikacje prawne	51
2.4. Oskarżeni/podejrzani	58
2.5. Problematyka wymiaru kary	60
Część 3. Wnioski końcowe	64
Część 4. Wybrane stany faktyczne	68
4.1. Prokuratura Rejonowa K. Ś. – W. w K. – 4Ds361/09/D	68
4.2. Prokuratura Rejonowa w W. – 1Ds275/10/D	69
4.3. Prokuratura Rejonowa W. P.-P. w W. – 7Ds463/10/III/IV	70
4.4. Prokuratura Rejonowa w Ś. – Ds1372/10/D	71
4.5. Prokuratura Rejonowa w Cz. 1Ds351/09	71
4.6. Prokuratura Rejonowa w P. – 4Ds1632/10	72
4.7. Prokuratura Rejonowa w Z. – Ds1057/10/D	73
4.8. Prokuratura Rejonowa w Ś. – 1Ds2266/10/D	74
4.9. Prokuratura Rejonowa w O. – 1Ds1166/10/D	75
4.10. Prokuratura Rejonowa w B. – 2Ds463/09/D	77

Wstęp

Niniejszy raport prezentuje wyniki przeprowadzonych w 2012 r. badań dotyczących szeroko pojętego hackingu (czynów zabronionych określonych w przepisach art. 267-269b kodeksu karnego). Składa się z czterech zasadniczych części.

W części pierwszej przeprowadzona została analiza ustawowych znamion czynów zabronionych sypizowanych w przepisach art. 267 § 1, § 2, § 3 i § 4, art. 268 § 1, § 2 i § 3, art. 268a § 1 i § 2, art. 269 § 1 i § 2, 269a oraz 269b § 1 kodeksu karnego. Omówiona również została problematyka zbiegów w/w przepisów, wymiaru kary oraz trybu ścigania.

W części drugiej zaprezentowane zostały wyniki ogólnokrajowych badań empirycznych dotyczących hackingu, w ramach których przeanalizowano akta postępowań przygotowawczych zarejestrowanych w powszechnych jednostkach organizacyjnych prokuratury w latach 2009-2010.

W części trzeciej zawarto wnioski płynące zarówno z analizy ustawowych znamion czynów zabronionych będących przedmiotem niniejszego raportu, jak i przeprowadzonych badań.

W części czwartej przedstawione zostały wybrane stany faktyczne.

Część 1. Analiza dogmatyczna

1.1. Uwagi wprowadzające

O początkach hackingu można w zasadzie mówić już w momencie powstania pierwszych sieci telefonicznych, wtedy bowiem pojawili się tzw. phreakerzy (od ang. *phone freak* – „telefoniczny maniak”). Włamywali się oni do sieci telekomunikacyjnych, by móc nawiązywać darmowe połączenia. Inną grupą przestępców, którzy pojawili się w tym czasie byli tzw. crackerzy (od ang. *crack* – łupać), którzy specjalizowali się w łamaniu zabezpieczeń systemów telekomunikacyjnych. Obecnie tego terminu używa się głównie w stosunku do „łamaczy” haseł i zabezpieczeń. Obie wyżej wskazane grupy można uznać za poprzedników dzisiejszych hackerów¹ (zresztą wielu z nich zaczynało właśnie w ten sposób swoją działalność). Początkowo termin hacker miał trochę inne znaczenie niż obecnie – oznaczał po prostu zdolnego programistę. Później, po złączeniu w latach 70’tych subkultury hackerów z phreakerami, zaczął nabierać dzisiejszego znaczenia – kogoś działającego w podziemiu, włamującego się do komputerów i sieci, często ze szlachetnych pobudek, a czasami po prostu dla zabawy i zdobycia sławy. Taki obraz w kulturze utrwaliły filmy (zwłaszcza „Gry wojenne” Johna Badham’a z 1983 r., czy „Hackerzy” Iain’a Softley’a z 1995 r.)². Obecnie pod terminem hacker często rozumie się osobę, która „sieje zamęt” w Internecie, czyli zarówno włamuje się do sieci komputerowych i komputerów, jak i działa w celu zakłócenia ich pracy³. W języku

¹ Termin „hacker” pochodzi od ang. *hack*, którego używali w latach 60’tych studenci Massachusetts Institute of Technology na określenie wyróżniających się pomysłowością żartów przez nich płatanych. http://pl.wikipedia.org/wiki/Hacker_%28slang_komputerowy%29, stan na 1.12.2012 r.

² Por. S. Bukowski, *Przestępstwo hackingu*, „Przegląd Sądowy” 2006, nr 4, s. 134-137; B. Fischer, *Przestępstwa komputerowe i ochrona informacji*, Kraków 2000, s. 53-58; D. Littlejohn Schinder, *Cyberprzestępczość. Jak walczyć z łamaniem prawa w sieci*, Gliwice 2005, s. 65-78; J. W. Wójcik, *Przestępstwa komputerowe. Część I. Fenomen cywilizacji*, Warszawa 1999, s. 187-189.

³ Jednocześnie mamy do czynienia ze swego rodzaju paradoksem – nie ma już konieczności, by hacker w takim rozumieniu, posiadał zaawansowane umiejętności, jak jego poprzednik z wcześniejszych lat. Wystarczy, że pobierze z sieci odpowiedni program, który wszystkie czynności wykona za niego. Ukuty został nawet termin dla określenia takich osób - *script kiddies* – czyli „dzieciaki skryptowe” (skrypt – program napisany w języku skryptowym, który wykonuje pewne działania wewnątrz innego programu - w uproszczeniu jest to niesamodzielny program, np. skrypty JavaScript na stronach www, makra w dokumentach MS Office).

potocznym często określenie to używane jest dla generalnego określenia przestępców działających w Internecie, w tym internetowych oszustów.

W związku z powyższym pojęcie „hacking” można rozumieć na kilka sposobów: jako hacking *sensu stricto* czyli zachowanie polegające na uzyskaniu dostępu do systemu informatycznego lub danych komputerowych, *sensu largo*, a więc jako wszelkie zamachy na bezpieczeństwo systemów i danych informatycznych (czyli również np. zakłócenie pracy systemu informatycznego, modyfikację lub zniszczenie danych komputerowych) oraz w znaczeniu najszerszym, potocznym – jako zbiorcze określenie praktycznie wszystkich przestępstw popełnianych w sieci (oczywiście z wyjątkiem np. rozpowszechniania pornografii). Przedmiotem niniejszego opracowania jest hacking *sensu largo*.

1.2. Wyjaśnienie podstawowych pojęć

Przed przejściem do analizy dogmatycznej znamion poszczególnych typów czynów zabronionych wskazane jest wyjaśnienie pewnych podstawowych terminów, użytych przez ustawodawcę w treści omawianych przepisów, a mianowicie: danych komputerowych (informatycznych), systemu informatycznego (oraz komputerowego), sieci telekomunikacyjnej, sieci teleinformatycznej oraz informatycznego nośnika danych. Jednocześnie konieczne jest określenie stosunku między pojęciem danych a informacji.

Polska regulacja hackingu, czyli tzw. przestępstw komputerowych przeciwko ochronie informacji (zgrupowanych w rozdziale XXXIII k.k. „Przestępstwa przeciwko ochronie informacji”, w przepisach art. 267-269b k.k.) zawdzięcza swój obecny kształt nowelizacji dokonanej ustawą z dnia 24 października 2008 r. o zmianie ustawy - Kodeks karny i niektórych innych ustaw⁴ (dalej jako nowelizacja kodeksu karnego z 2008 r.), mającej służyć m.in. implementacji postanowień decyzji ramowej Rady 2005/222/WSiSW z 24 lutego 2005 w sprawie ataków na systemy informatyczne⁵ (dalej jako decyzja ramowa 2005/222). W związku z tym, że pojęcia

⁴ Dz. U. z 2008 r. nr 214 poz.1344.

⁵ Dz. Urz. UE 2005 L 69/67.

„systemu informatycznego” oraz „danych komputerowych” są w niej zdefiniowane, właściwym jest rozumienie tych terminów zgodnie z definicjami z tego aktu.

W świetle przepisu art. 1 lit. b decyzji ramowej 2005/222 „dane komputerowe”⁶ należy rozumieć jako „każde przedstawienie faktów, informacji lub koncepcji w formie odpowiedniej do przetwarzania w systemie informatycznym, włącznie z programem nadającym się do spowodowania wykonania funkcji przez system”. Zbliżona definicja znajduje się w Konwencji Rady Europy nr 185 o cyberprzestępczości z 23 listopada 2001 r.⁷ (dalej jako Konwencja o cyberprzestępczości)⁸, zgodnie z którą „dane komputerowe oznaczają każde dowolne przedstawienie faktów, informacji lub pojęć w formie właściwej do przetwarzania w systemie komputerowym, łącznie z odpowiednim programem nadającym się do spowodowania wykonania funkcji przez system komputerowy”. Powyższe definicje danych można uznać za tożsame (zwłaszcza że obie czerpią z definicji sformułowanej przez ISO⁹). Wyraźnie z nich wynika, że dane komputerowe są nośnikiem (medium) informacji, faktów i koncepcji, które dopiero sprowadzone do postaci danych komputerowych są czytelne dla systemu informatycznego. W tym celu muszą zostać „zakodowane” w języku binarnym - zamienione w ciąg „0” i „1”, a następnie mogą zostać zapisane na nośniku (np. płycie CD, DVD czy na dysku twardym), czy przesłane za pośrednictwem sieci jako impulsy energetyczne. W świetle definicji danymi komputerowymi są też programy odpowiadające za wykonywanie funkcji przez system informatyczny.

Zgodnie z powyższym informacją jest to, co można wyinterpretować, odkodować z danych. Rozróżnienie pojęć „danych komputerowych” i „informacji” ma znaczenie z prawnego punktu widzenia. Można bowiem wejść w posiadanie danych

⁶ Wprawdzie polski ustawodawca użył w kodeksie karnym pojęcia „danych informatycznych”, ale niewątpliwie zakres przedmiotowy tego terminu jest zbieżny z „danymi komputerowymi” z decyzji ramowej 2005/222.

⁷ Tekst jest dostępny na stronach internetowych Rady Europy: <http://conventions.coe.int/Treaty/en/Treaties/Html/185.htm>, stan na 1.12.2012 r.

⁸ Polska podpisała Konwencję o cyberprzestępczości właśnie 23.11.2001 r., ale jeszcze nie ratyfikowała (stan na 1.12.2012 r.); przepisy kodeksu karnego do jej postanowień miała dostosować nowelizacja z 18.03.2004 r. (Dz.U. Nr 69 poz. 626).

⁹ ISO - Międzynarodowa Organizacja Standaryzacyjna (ang. *International Organization for Standardization*, franc. *Organisation internationale de normalisation*). Jest to międzynarodowa organizacja pozarządowa, zrzeszająca krajowe organizacje normalizacyjne. Z uwagi na swój pozarządowy charakter, normy przez nią tworzone nie mają charakteru wiążącego dla państw. Są przez nie jednak respektowane ze względu na autorytet ISO.

komputerowych, ale nie móc skorzystać z zawartych w nich informacji np. z uwagi na nieznajomość algorytmu, według którego zostały one zakodowane. Zniszczenie danych nie zawsze oznacza zniszczenie informacji, podobnie jak zabór danych nie musi być kradzieżą informacji¹⁰. Uzyskanie do nich dostępu również nie zawsze musi być równoznaczne z uzyskaniem dostępu do informacji (np. w czasie transmisji danych informatycznych, kiedy to – w dużym uproszczeniu - są „zdelokalizowane”, gdyż dla potrzeb transferu dzielone są na pakiety, które przesyłane są różnymi trasami i w różnej kolejności, a następnie składane w punkcie docelowym)¹¹. W związku z tym w aktach prawa międzynarodowego oraz unijnego, dotyczących problematyki bezpieczeństwa sieci, dla określenia przedmiotu ochrony, operuje się pojęciem „danych komputerowych”, a nie „informacji”. Wskazane byłoby przyjęcie takiego rozwiązania na gruncie polskiego prawa karnego.

Wyróżnia się (i chroni) trzy główne aspekty bezpieczeństwa informacji, danych komputerowych i systemów informatycznych: dostępność, integralność oraz poufność. Za Zaleceniem Rady OECD C (92) 188 z 26 listopada 1992 roku dotyczącym wytycznych w zakresie bezpieczeństwa systemów informatycznych¹² możemy przyjąć, iż:

- **dostępność (ang. availability)** informacji, danych komputerowych i systemów informatycznych oznacza, że są one osiągalne i zdadne do użytku w każdym czasie i w wymagany sposób;
- **integralność (ang. integrity)** jest to cecha danych i informacji oznaczająca ich dokładność i kompletność oraz utrzymywanie ich w tym stanie¹³. Odnosi się zarówno do nienaruszalności danych, jak i systemów komputerowych;
- **poufność (ang. confidentiality)** jest to właściwość danych i informacji,

¹⁰ Zob. szerzej A. Adamski, *Prawo karne komputerowe*, Warszawa 2000, s. 37 i nast.

¹¹ O przesyłaniu danych w sieci zob. np. D. Littlejohn Schinder, *Cyberprzestępczość...*, s. 201 i nast. F. Radoniewicz, *Formy popełniania przestępstw komputerowych przeciwko bezpieczeństwu danych i systemów informatycznych* [w:] M. Wędrychowicz (red.), *IV Dni Kryminalistyki Wydziału Prawa i Administracji Uniwersytetu Rzeszowskiego*, Rzeszów 2010, s. 161 i nast.

¹² *Recommendation of the Council concerning Guidelines for the Security of Information Systems of 26 November 1992 [C(92)188/FINAL]*. Por. A. Adamski, *Prawo karne...*, s. 41.

¹³ W przypadku informacji przetwarzanych w sieci informatycznej oznacza identyczność danych wysłanych z odebranymi.

polegająca na ujawnianiu ich wyłącznie uprawnionym podmiotom, w dozwolonych przypadkach i w dozwolony sposób.

Jako przykładowe formy zamachów na dostępność można wskazać sabotaż, a przede wszystkim ataki DoS¹⁴. Do najczęściej spotykanych zamachów skierowanych przeciw integralności należą włamanie, a następnie niszczenie lub modyfikacja danych, czy zawirusowanie systemu w celu skasowania danych. Formami zamachu na poufność jest np. włamanie i uzyskanie dostępu do informacji, kopiowanie danych, przechwycenie informacji przesyłanej siecią, czy podsłuch.

Dla potrzeb decyzji ramowej 2005/222 przyjęto, że „systemem informatycznym” jest „każde urządzenie lub grupa połączonych lub powiązanych urządzeń, z których co najmniej jedno dokonuje zgodnie z oprogramowaniem automatycznego przetwarzania danych komputerowych, jak również danych przechowywanych, przetwarzanych, odzyskanych lub przekazanych przez nie w celach ich eksploatacji, użycia, ochrony lub utrzymania w dobrym stanie” (art. 1 lit. a)¹⁵. Z powyższej definicji wynika, że systemem informatycznym, w świetle decyzji ramowej 2005/222, jest zarówno pojedyncze urządzenie (np. komputer), jak i grupa połączonych urządzeń, czyli sieć – zarówno mała (np. lokalna), obejmująca kilka komputerów, jak i wielka sieć obejmująca swoim zasięgiem np. miasta. Potwierdzeniem tak szerokiego rozumienia pojęcia „system informatyczny” jest treść komunikatu Komisji (COM (2002) 173 final)¹⁶, w którym zawarto propozycję decyzji ramowej 2005/222. W dokumencie tym wskazano, że za systemy informatyczne uważane są

¹⁴ Atak DoS (ang. *Denial of Service* - odmowa usług) - polega na wywołaniu znacznego ruchu sieciowego w celu unieruchomienia serwera lub atakowanego komputera. Bardziej jego skomplikowaną formą jest atak dDoS (ang. *Distributed Denial of Service* – rozproszona odmowa usług) przeprowadzany przy użyciu wielu komputerów przejętych w tym celu wcześniej (tzw. *komputery – zombie*), oczywiście bez wiedzy ich użytkowników.

¹⁵ W polskiej wersji tekstu decyzji ramowej 2005/222 zamiast zwrotu „każde urządzenie” użyto „wszelkie urządzenia”.

w szczególności komputery, telefony komórkowe, jak również sieci i serwery tworzące infrastrukturę Internetu. W definicji posłużono się sformułowaniem „połączone lub powiązane”, co oznacza, że urządzenia nie muszą być połączone fizycznie (np. za pomocą przewodów), a transfer danych między nimi może odbywać się za pośrednictwem innego medium (np. fal elektromagnetycznych). Przy

¹⁶ Dz. Urz. UE 2002 C 203E/109.

wyjaśnieniu pojęcia „automatycznego przetwarzania danych” wskazane jest sięgnięcie do Konwencji nr 108 Rady Europy z 28 stycznia 1981 r. o ochronie osób fizycznych w związku z automatycznym przetwarzaniem danych osobowych¹⁷, do której zresztą znajduje się odwołanie w treści preambuły do decyzji ramowej 2005/222. W świetle definicji zawartej w art. 2 lit. c tejże konwencji automatycznym przetwarzaniem danych są następujące czynności, jeśli w całości lub częściowo wykonywane są za pomocą procedur zautomatyzowanych: gromadzenie danych, stosowanie do nich operacji logicznych i/lub arytmetycznych, ich modyfikowanie, usuwanie, wybieranie lub rozpowszechnianie. Natomiast za procedury zautomatyzowane należy uznać takie działania, które w całości lub częściowo dokonywane są za pomocą zautomatyzowanych środków, czyli bez ingerencji człowieka¹⁸.

Na pozór zbliżonym do „systemu informatycznego” pojęciem posłużono się w Konwencji o cyberprzestępczości. Użyto tam terminu „system komputerowy”, rozumianego jako „każde urządzenie lub zespół połączonych lub powiązanych urządzeń, z których jedno lub więcej, zgodnie z programem, automatycznie przetwarza dane” (art. 1 lit. a Konwencji o cyberprzestępczości). Jednakże zakres przedmiotowy tego terminu jest nieporównywalnie węższy niż „systemu informatycznego” z decyzji ramowej 2005/222. Zgodnie bowiem z oficjalnym komentarzem sporządzonym przez autorów Konwencji o cyberprzestępczości¹⁹ system komputerowy jest to procesor lub jednostka centralna oraz ewentualne urządzenia peryferyjne (monitor, drukarka, napęd dvd itp.). Będzie to zatem telefon komórkowy, dekodery, a przede wszystkim to, co potocznie rozumie się jako samodzielny komputer osobisty, czyli pojedynczy host. Natomiast dwa lub więcej takich niezależnych, połączonych ze sobą jednostek będzie stanowiło sieć. Dlatego nie jest poprawne posłużenie się w polskim oficjalnym tłumaczeniu²⁰ (sporządzonym

¹⁷ Załącznik do Dz. U. nr 3 z 2003 r., <http://conventions.coe.int/Treaty/en/Treaties/Html/108.htm>, stan na 1.12.2012 r.

¹⁸ Zob. szerzej F. Radoniewicz, *Problematyka ujednoczenia terminologii informatycznej – zagadnienia wybrane* [w:] M. Mazuryk, S. Jaśkiewicz (red.), *Administracja publiczna w III RP. Dwie dekady doświadczeń*, Warszawa-Siedlce 2011, s. 685-687.

¹⁹ *Explanatory Report*, pkt 23 i 24, <http://conventions.coe.int/Treaty/en/Reports/Html/185.htm>, stan na 1.12.2012 r.

²⁰ <http://bip.ms.gov.pl/pl/ministerstwo/wspolpraca-miedzynarodowa/rada-europy/konwencje-rady-europy-z-obszaru-sprawiedliwosc-i-sprawy-wewnetrzne-podpisane-ratyfikowane-przez-polske/>, stan na 1.12.2012 r.

przez polskie Ministerstwo Sprawiedliwości) Konwencji o cyberprzestępczości terminem „system informatyczny” zamiast użytym w niej „systemu komputerowego” (*computer system*).

W związku z powyższym należy przyjąć, że pojęć „danych informatycznych” oraz „danych komputerowych” można – jako pojęć tożsamyh – używać zamiennie, natomiast wykluczone jest to w przypadku „systemu informatycznego” oraz „systemu komputerowego”.

Kolejnym pojęciem, które należy wyjaśnić przed przejściem do głównej części opracowania, jest „sieć telekomunikacyjna”. Zgodnie z definicją zawartą w przepisie art. 2 pkt 35 ustawy z dnia 16 lipca 2004 r. Prawo telekomunikacyjne²¹ (dalej jako Prawo telekomunikacyjne) przez sieć telekomunikacyjną należy rozumieć „systemy transmisyjne oraz urządzenia komutacyjne lub przekierowujące, a także inne zasoby, które umożliwiają nadawanie, odbiór lub transmisję sygnałów za pomocą przewodów, fal radiowych, optycznych lub innych środków wykorzystujących energię elektromagnetyczną, niezależnie od ich rodzaju”. Wskazane w definicji „systemy transmisyjne” to urządzenie lub zestaw urządzeń, zapewniających przesyłanie sygnałów. W zakresie przedmiotowym tego pojęcia mieszczą się nie tylko sieci o określonych zakończeniach²², ale wszelkie systemy transmisyjne, w tym systemy radiodifuzyjne (nadawcze). Transmisja sygnałów dokonywana jest za pomocą różnych mediów transmisyjnych²³. Będą to zatem np. sieci satelitarne, sieci stałe wykorzystujące komutację łączy²⁴ oraz komutację pakietów²⁵, sieci telewizji kablowej, czy sieci elektryczne umożliwiające transmisję sygnałów. Urządzenia komutacyjne to

²¹ Dz. U z 2004 r. Nr 171, poz. 1800 ze zm.

²² Zgodnie z art. 2 pkt 52 Prawa telekomunikacyjnego przez „zakończenie sieci” rozumie się fizyczny punkt, w którym abonent otrzymuje dostęp do publicznej sieci telekomunikacyjnej. W przypadku sieci stosujących komutację lub przekierowywanie (zob. dalsze uwagi), zakończenie sieci identyfikuje się za pomocą konkretnego adresu sieciowego, który może być przypisany do numeru lub nazwy abonenta.

²³ S. Piątek, *Prawo telekomunikacyjne. Komentarz*, Warszawa 2008, s. 101.

²⁴ Komutacja łączy (komutacja kanałów, komutacja obwodów) – sposób transmisji głosu lub danych polegający na utworzeniu między dwoma punktami sieci (nadawcą i odbiorcą), „stałego” połączenia na czas transmisji.

²⁵ Komutacja pakietów – sposób transmisji danych polegający na podziale ich na fragmenty (pakiety), z których każdy może dotrzeć inną drogą do celu. Proces przesyłania pakietów nazywa się routowaniem (trasowaniem) i odbywa się pomiędzy węzłami sieci (routerami).

urządzenia służące komutacji łączy (np. centrale telefoniczne)²⁶, natomiast urządzenia przekierowujące – komutacji pakietów (będą to przede wszystkim routery służące trasowaniu, czyli wyznaczaniu tras i wysyłaniu nimi pakietów danych)²⁷.

„Sieć teleinformatyczna”²⁸ - kolejne pojęcie, które należy wyjaśnić - nie jest obecnie zdefiniowana w żadnym akcie prawnym. Natomiast znajdziemy definicję pojęcia zbliżonego – systemu teleinformatycznego. Z uwagi na panujący chaos pojęciowy w celu uporządkowania i ujednoczenia siatki terminologicznej uchwalono ustawę z dnia 4 września 2008 r. o zmianie ustaw w celu ujednoczenia terminologii informatycznej²⁹ (dalej jako ustawa o ujednoczeniu). Odsyła ona, w przypadku użycia - w którejś ze wskazanych w jej treści ustaw - terminu „system teleinformatyczny”, do art. ustawy dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne³⁰ (dalej jako ustawa o informatyzacji). Zdefiniowane w nim jest pojęcie systemu teleinformatycznego, jako zespołu współpracujących ze sobą urządzeń informatycznych i oprogramowania, zapewniającego przetwarzanie i przechowywanie, a także wysyłanie i odbieranie danych poprzez sieci telekomunikacyjne za pomocą właściwego dla danego rodzaju sieci urządzenia końcowego w rozumieniu ustawy z dnia 16 lipca 2004 r. - Prawo telekomunikacyjne³¹. Wynika z powyższego, iż sieć teleinformatyczna jest zespołem systemów informatycznych, w których przetwarzane są dane, powiązanych ze sobą sieciami telekomunikacyjnymi, służącymi przesyłaniu danych między tymi systemami.

²⁶ A. Krasuski, *Prawo telekomunikacyjne. Komentarz*, Warszawa 2008, s. 63-64.

²⁷ Zob. szerzej np. S. Piątek, *Prawo telekomunikacyjne...*; s. 100-106; F. Radoniewicz, *Problematyka ujednoczenia...*, s. 682-684.

²⁸ Sieć teleinformatyczna była zdefiniowana na gruncie nieobowiązującej już ustawy z dnia 22 stycznia 1999 r. o ochronie informacji niejawnych (j.t. Dz. U. 2005, Nr 196, poz. 1631), w jej przepisie art. 2 ust. 1 pkt 9, jako organizacyjne i techniczne połączenie systemów teleinformatycznych.

²⁹ Dz. U. z 2008 r. nr 171, poz. 1056.

³⁰ Dz. U. z 2005 r. nr 64, poz. 656 ze zm.

³¹ Zgodnie z art. 2 pkt 43 Prawa telekomunikacyjnego „telekomunikacyjne urządzenie końcowe” jest to „urządzenie telekomunikacyjne przeznaczone do podłączenia bezpośrednio lub pośrednio do zakończeń sieci”. W przypadku podłączenia pośredniego między urządzeniem końcowym (czyli np. kartą sieciową, telefonem, odbiornikiem telewizyjnym) a zakończeniem sieci znajduje się jeszcze urządzenie końcowe pośredniczące w przekazywaniu sygnałów, np. modem, modem DSL (ang. *Digital Subscriber Line* – cyfrowa linia abonencka; rodzaj tzw. szerokopasmowego dostępu do Internetu), czy dekodery.

Jest to struktura rozległa, której powstanie związane jest z procesem konwergencji technologii informatycznej i telekomunikacji³².

Ostatnim pojęciem, jakie należy zdefiniować, jest „informatyczny nośnik danych”. W świetle przepisu art. 3 pkt 1 wspomnianej ustawy o informatyzacji jest to „materiał lub urządzenie służące do zapisywania, przechowywania i odczytywania danych w postaci cyfrowej”. Z uwagi na to, iż definicja ta, w swoim obecnym brzmieniu, jest precyzyjna i klarowna, nie budzi w zasadzie wątpliwości zakres przedmiotowy tego pojęcia³³ - mieszczą się w nim wszystkie nośniki danych, czyli: dyskietki, dyski twarde (nośniki magnetyczne), płyty CD i DVD (nośniki optyczne), pamięci półprzewodnikowe (są to m.in. pamięci RAM – Random Access Memory, ROM – Read Only Memory, jak również pamięci zamontowane np. w drukarkach), pamięci flash itd.

1.3. Art. 267 § 1 – Hacking sensu stricto („kradzież informacji”)

W treści artykułu 267 § 1 k.k. przewidziano odpowiedzialność karną za uzyskanie przez sprawcę bez uprawnienia dostępu do informacji dla niego nieprzeznaczonej, przez otwarcie zamkniętego pisma, podłączenie się do sieci telekomunikacyjnej lub przełamanie albo ominięcie elektronicznego, magnetycznego, informatycznego lub innego szczególnego jej zabezpieczenia. Czyn ten zagrożony jest karą grzywny, ograniczenia wolności lub pozbawienia wolności do lat 2.

Przedmiotem ochrony przepisu art. 267 § 1 jest poufność informacji. Realizuje on konstytucyjną gwarancję wolności komunikowania się i ochronę tajemnicy komunikowania się (art. 49 oraz 51 ust. 1 i 2 Konstytucji RP z 1997 r.). Odnosi się on nie tylko do sfery prywatnej jednostki, ale obejmuje swoim zakresem również „informacje będące w dyspozycji lub przeznaczone dla osoby prawnej, instytucji lub organizacji, której uzyskanie jest niezgodne z wolą dysponenta (nieuprawnione),

³² Por. X. Konarski, *Komentarz do ustawy o świadczeniu usług drogą elektroniczną*, Warszawa 2004, s. 62-64; A. Urbanek [w:] J. Chustecki i in., *Vademecum teleinformatyka*, Warszawa 1999, s. 4-5.

³³ Definicja ta jest zbliżona do sformułowanej wcześniej w piśmiennictwie. Zob. J. Gołaczyński, *Elektroniczne czynności procesowe*, Monitor Prawniczy 2004, nr 4 (dodatek „Prawo Mediów Elektronicznych”), s. 3; E. Rudkowska-Ząbczyk, *Pisma elektroniczne wnoszone w postępowaniu cywilnym na elektronicznych nośnikach informatycznych*, Monitor Prawniczy 2006, nr 16 (dodatek „Prawo Mediów Elektronicznych”), s. 33-34.

w tym informacje zakodowane elektronicznie lub magnetycznie³⁴. By odpowiedzieć na pytanie, komu przysługuje prawo do dysponowania określoną informacją, trzeba sięgnąć do regulacji konstytucyjnych, przepisów kodeksu cywilnego oraz innych ustaw szczególnych, odnoszących się do szeroko rozumianego prawa do informacji³⁵.

Przepis art. 267 § 1 kryminalizuje trzy zachowania, będące zamachami na bezpieczeństwo systemów informatycznych: podłączenie się do sieci telekomunikacyjnej, przełamanie elektronicznego, magnetycznego, informatycznego lub innego szczególnego jej zabezpieczenia, albo ominięcie takiego zabezpieczenia.

Pierwsze z wyżej wskazanych znamion - „podłączenia się do sieci telekomunikacyjnej” - swój obecny kształt zawdzięcza nowelizacji kodeksu karnego z 24 października 2008 r. (poprzednio: „podłączenie się do przewodu służącego do przekazywania informacji”). Jak wskazane zostało w uzasadnieniu projektu nowelizacji, zmiana ta ma rozszerzyć zakres kryminalizacji na zachowania polegające na podłączeniu się do każdej sieci, w tym bezprzewodowej, a użycie pojęcia sieci telekomunikacyjnej – nawiązywać ma do ustawy Prawo telekomunikacyjne³⁶. Jak słusznie wskazuje B. Kunicka-Michalska, trudno jest rozgraniczyć znamię „podłączenia się” od „zakładania lub posługiwania się urządzeniem podsłuchowym, wizualnym albo innym urządzeniem lub oprogramowaniem” użytego w art. 267 § 3 k.k. Z jednej strony, nie jest to istotne, gdyż w obu wypadkach grozi taka sama sankcja i oba czyny ścigane są w tym samym trybie³⁷, ale z drugiej jednak strony, jest też zasadnicza różnica – czyn z art. 267 § 1 k.k. dokonany jest tylko wtedy, gdy sprawca uzyskał dostęp do informacji, natomiast w przypadku przestępstwa z art. 267 § 3 k.k. wystarcza, by działał w celu jej uzyskania.

³⁴ A. Marek, *Kodeks karny. Komentarz*, Warszawa 2010, s. 570.

³⁵ W. Wróbel [w:] A. Zoll (red.), A. Barczak-Oplustil, G. Bogdan, Z. Ćwiakalski, M. Dabrowska-Kardas, P. Kardas, J. Majewski, J. Raglewski, M. Rodzynkiewicz, M. Szewczyk, W. Wróbel, *Kodeks karny. Komentarz. Część szczególna. Tom II*, Kraków 2006, s. 1278.

³⁶ Zob. druk sejmowy nr 458, <http://orka.sejm.gov.pl/Druki6ka.nsf/wgdruku/458>, stan na dzień 1.12.2012 r.

³⁷ B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), O. Górniok, W. Koziół, E. Pływaczewski, B. Kunicka-Michalska, B. Michalski, A. Sakowicz, J. Skorupka, *Kodeks karny. Część szczególna. Komentarz. Tom II*, Warszawa 2010, s. 694.

Zgodnie z zasługującą na aprobatę uchwałą Sądu Najwyższego z 22 stycznia 2003 r. „działanie sprawcy, polegające na bezprawnym podłączeniu odbiornika telewizyjnego do sieci kablowej, godzi w prawa majątkowe nadawcy programu, nie wyczerpuje jednak znamion przestępstwa określonego w art. 267 § 1 k.k.”³⁸. W orzeczeniu tym Sąd Najwyższy trafnie podkreślił, że istotą przestępstwa z art. 267 § 1 k.k., jest uzyskanie informacji nieprzeznaczonej dla sprawcy, natomiast program emitowany w sieci kablowej przeznaczony jest dla każdego, kto opłaca abonament. Tym samym naruszone zostają jedynie prawa majątkowe operatora sieci kablowej. Ze stanowiskiem takim zgadza się B. Kunicka-Michalska³⁹. Natomiast W. Wróbel odniósł się do powyższej tezy krytycznie. Uważa bowiem, że prawo do dysponowania określoną informacją związane jest także ze sposobem jej utrwalenia, a nie tylko z samą treścią⁴⁰.

Drugie z kryminalizowanych w przepisie zachowań polega na przełamaniu elektronicznego, magnetycznego, informatycznego lub innego szczególnego zabezpieczenia. Podkreślić należy, iż przepis art. 267 § 1 k.k. chroni tylko takie informacje przechowywane w systemach komputerowych, które zostały przez ich dysponenta zabezpieczone przed nieuprawnionym dostępem. Przez „zabezpieczenia” należy rozumieć „wszelkie formy utrudnienia dostępu do informacji, których usunięcie wymaga wiedzy specjalistycznej lub posiadania szczególnego urządzenia lub kodu”⁴¹.

Dane komputerowe mogą być chronione bezpośrednio – np. przez zaszyfrowanie, czy zabezpieczenie dostępu hasłem, lub pośrednio – w ramach ochrony samego systemu informatycznego – czemu służą *firewall'e*⁴², systemy wykrywania włamań⁴³,

³⁸ I KPZ 40/02, OSNKW 2003, Nr 1-2, poz. 5.

³⁹ B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 694-695.

⁴⁰ W. Wróbel [w:] A. Zoll (red.), 2006, *Kodeks karny...*, s. 1281-1282.

⁴¹ *Tamże*, s. 1282-1283.

⁴² Są to urządzenia dedykowane - komputery służące ochronie sieci komputerowych, wyposażone w odpowiednie oprogramowanie albo programy chroniące pojedyncze komputery, na których je zainstalowano. Ich zadaniem jest przede wszystkim filtrowanie przesyłanych danych – zwykle na kilku poziomach - w celu zablokowania potencjalnie niebezpiecznych, czy – jeżeli wyposażono je w odpowiedni system – wykrywanie określonych ataków i podejmowanie odpowiednich - zdefiniowanych z góry - kroków. Zob. D. Littlejohn Schinder, *Cyberprzestępczość...*, s. 368-371; J. Muszyński [w:] T. Janoś (red.) et al., *Vademecum teleinformatyka III*, Warszawa 2004, s. 206-207.

czy procedura uwierzytelniania⁴⁴. Przez „przełamanie zabezpieczeń” rozumie się działanie polegające na zniwelowaniu ich funkcji ochronnej; nie musi się ono wiązać z ich zniszczeniem⁴⁵. Dla bytu przestępstwa określonego w przepisie art. 267 § 1 k.k. niezbędne jest, by zabezpieczenie to było realne oraz aktywne w momencie ataku hackera. W przeciwnym wypadku nie dojdzie do wypełnienia znamion przestępstwa⁴⁶.

Ostatnim kryminalizowanym w przepisie art. 267 § 1 k.k. zachowaniem jest „ominięcie zabezpieczeń”. Znamię to zostało dodane w wyniku nowelizacji kodeksu karnego z 2008 r. W ten sposób przyjęto, że sprawca, by popełnić przestępstwo hackingu, nie musi przełamać zabezpieczenia - wystarczy, że je ominie. Pamiętać bowiem należy, że przełamanie zabezpieczeń jest tylko jedną z wielu technik (i to nawet nie najczęściej spotykaną), używanych przez hackerów do penetracji systemów komputerowych. Pozostałe sprowadzają się do ich ominięcia, a polegają na:

- wprowadzeniu w błąd człowieka (ang. *social engineering*, czyli tzw. socjotechnika, polegająca np. na podaniu się za inną osobę w celu wyłudzenia hasła albo uzyskania dostępu do pomieszczenia, gdzie jest serwer i fizyczne podłączenie się do niego);
- wprowadzenie w błąd systemu - wśród metod polegających na ominięciu zabezpieczeń w ten sposób należy wskazać tzw. *spoofing* (maskarada), czyli fałszowanie adresów, mające na celu wprowadzenie w błąd co do

⁴³ Zob. szerzej T. Bilski [w:] T. Bilski, T. Pankowski, J. Stokłosa, *Bezpieczeństwo danych w systemach informatycznych*, Warszawa-Poznań 2001, s. 32-33; J. Muszyński [w:] T. Janoś (red.), *Vademecum teleinformatyka III*, s. 213-217; F. Radoniewicz, *Formy popełniania...*, s. 177-178.

⁴⁴ Istnieje wiele metod uwierzytelniania, czyli weryfikacji tożsamości użytkownika (komputera lub procesu). Polegają one na wymogu podania jakichś danych w celu identyfikacji. W przypadku uwierzytelniania użytkowników zazwyczaj wyróżnia się następujące sposoby: „coś, co wiesz” – najczęściej polega na wymogu podania hasła lub numeru PIN, „coś, co masz” – konieczność posiadania jakiegoś przedmiotu, służącego uwierzytelnianiu (np. karty chipowej), „to, kim jesteś” – jest to metoda, w którym do identyfikacji służą cechy fizyczne osoby (takie jak np. linie papilarne, tęczęwka oka).

⁴⁵ P. Kardas, *Prawnokarna ochrona informacji w polskim prawie karnym z perspektywy przestępstw komputerowych. Analiza dogmatyczna i strukturalna w świetle aktualnie obowiązującego stanu prawnego*, Czasopismo Prawa Karnego i Nauk Penalnych 2000, nr 1, s. 71-72; P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), M. Budyn-Kulik, P. Kozłowska-Kalisz, M. Kulik, *Kodeks Karny. Praktyczny komentarz*, Warszawa 2012, s. 621; W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1283.

⁴⁶ Por. S. Bukowski, *Przestępstwo hackingu...*, s. 142-143; P. Kardas, *Prawnokarna ochrona...*, s. 64.

miejsca wysłania komunikatów. Najczęściej fałszowane są adresy IP użytkowników (adres logiczny komputera, nadany przez administratora sieci), ale możliwe jest fałszowanie również np. adresów www (celem skierowania ofiary na stronę stworzoną przez sprawcę, np. udającą witrynę banku);

- wykorzystaniu luk (błędów) w systemach operacyjnych, aplikacjach czy protokołach (są to zbiory zasad określających procesy komunikacyjne, odpowiadające m.in. za identyfikację komputerów w sieci), czemu służą programy zwane *exploitami*⁴⁷.

Z popełnieniem przestępstwa z art. 267 § 1 mamy do czynienia, gdy sprawca, w wyniku podłączenia się do sieci telekomunikacyjnej lub przełamania albo ominięcia zabezpieczeń bez uprawnienia uzyskuje dostęp do informacji dla niego nieprzeznaczonej. Sformułowanie to zostało wprowadzone w miejsce dotychczasowego – mocno krytykowanego⁴⁸ - „kto bez uprawnienia uzyskuje informację dla niego nieprzeznaczoną”. Krytyka ta wynikała z dwóch zasadniczych przyczyn. Po pierwsze, nie zawsze hacker szuka informacji. Czasami dostaje się do systemu z powodów ambicjonalnych, by wykazać nieskuteczność zabezpieczeń - zdaniem brytyjskich ekspertów ds. bezpieczeństwa systemów komputerowych taki jest cel 95% ataków⁴⁹. Po drugie, wykazanie, że sprawca uzyskał jakiegokolwiek informacje w wyniku włamania może w praktyce okazać się trudne. System operacyjny rejestruje wprawdzie wszystkie polecenia wydawane przez użytkownika (jako tzw. logi systemowe⁵⁰), co pozwala ustalić, jakie pliki były otwierane, ale osoba posiadająca odpowiednie umiejętności jest w stanie wyłączyć rejestrację swoich działań lub wykasować po ich dokonaniu logi. Obecnie dla bytu przestępstwa z art. 267 § 1 k.k. nie jest istotne, czy uzyskana przez sprawcę informacja jest tą, której poszukiwał, a także to, czy jest dla niego w jakikolwiek sposób przydatna⁵¹. Karalne

⁴⁷ Zob. F. Radoniewicz, *Formy popełniania...*, s. 168-176.

⁴⁸ A. Adamski, *Prawo karne...*, s. 49.

⁴⁹ *Tamże*, s. 48.

⁵⁰ Są to zapisy zdarzeń - zachodzących na pojedynczym komputerze lub w sieci – wraz ze wskazaniem uczestniczących w nich podmiotów; w zależności od ich umiejscowienia mogą rejestrować np. logowanie, nawiązanie połączenia, adresy odwiedzonych stron itp.

⁵¹ M. Kalitowski [w:] M. Filar (red.), J. Bojarski, M. Bojarski, W. Filipkowski, E. M. Guzik-Makaruk, S. Hoc, P. Hofmański, M. Kalitowski, M. Kulik, O. Górnioł, L. K. Paprzycki, E. Pływaczewski,

jest samo uzyskanie dostępu do informacji, co wiąże się uzyskaniem dostępu do danych procedowanych przez ten system (co jest równoznaczne z uzyskaniem dostępu do systemu informatycznego lub jego części)⁵². By było możliwe postawienie sprawcy zarzutów nie musi on ani uzyskać nad informacją władztwa (jak było przed nowelizacją z 2008 r.), ani - tym bardziej - się z nią zapoznać.

Przestępstwo z art. 267 § 1 k.k. ma charakter powszechny. Może je popełnić każda osoba zdolna do ponoszenia odpowiedzialności karnej, która nie jest dysponentem informacji⁵³. Występek ten można popełnić tylko umyślnie, działając z zamiarem bezpośrednim, o czym świadczy sposób, w jaki ujęto znamiona wykonawcze („podłącza się do sieci telekomunikacyjnej”, „przełamuje zabezpieczenie”)⁵⁴. Takie stanowisko zajął również Sąd Najwyższy w wyroku z 2 czerwca 2003 roku⁵⁵. Inaczej uważa B. Kunicka-Michalska, według której możliwe jest popełnienie omawianego przestępstwa również w zamiarze ewentualnym⁵⁶. Występek ten nie może być popełniony nieumyślnie. Nie sposób zatem uznać za hackera kogoś, kto przez pomyłkę zapoznaje się z informacją dla niego nieprzeznaczoną (np. korzystając w miejscu publicznym z komputera przeczytał mail'a osoby, która przed nim z niego korzystała i nie wylogowała się ze swojej skrzynki pocztowej) lub przypadkowo (np. w wyniku błędu systemu) „złamał” zabezpieczenia.

1.4. Art. 267 § 2 – Nieuprawniony dostęp do systemu informatycznego

Nowelizacją z 2008 r. dodano do art. 267 k.k. - jako § 2 - przepis kryminalizujący działanie sprawcy polegające na uzyskaniu bez uprawnienia dostępu do całości lub części systemu informatycznego. Jego przedmiotem ochrony jest – podobnie jak przepisu art. 267 § 1 k.k. – poufność informacji. Rozwiązanie przyjęte przez

W. Radecki, Z. Sienkiewicz, Z. Siwik, R. A. Stefański, L. Tyszkiewicz, A. Wąsek, L. Wilk, *Kodeks karny. Komentarz*, Warszawa 2012, s. 1207.

⁵² Zob. też A. Adamski, *Nowe ujęcie cyberprzestępstw w kodeksie karnym - ale czy lepsze?*, *Prawo Teleinformatyczne* 2007, nr 3(5), s. 6-7.

⁵³ W przeciwieństwie do czynu z art. 266 k.k. (czyli naruszenia tajemnicy służbowej lub zawodowej) gdzie podmiot jest określony indywidualnie (np. funkcjonariusz publiczny).

⁵⁴ Tak też A. Marek, *Kodeks karny...*, s. 571; P. Kozłowska-Kalisz [w:] M. Mozgawa (red), *Kodeks karny...*, s. 622; W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1284.

⁵⁵ II K.K. 232/02, Lex nr 78373.

ustawodawcę w przepisie art. 267 § 2 k.k. spotkało się z uzasadnioną krytyką z trzech zasadniczych powodów. Po pierwsze, jest to niejako automatyczne i dosłowne przepisanie treści artykułu 2 decyzji ramowej 2005/222. Należy podkreślić, że decyzje ramowe są (a w zasadzie były – w ciągu pięciu lat od wejścia w życie Traktatu Lizbońskiego⁵⁷ mają zostać uchylone lub zastąpione dyrektywami; do tego momentu jednak obowiązują⁵⁸) instrumentami prawnymi służącymi do zbliżania przepisów porządków prawnych państw członkowskich. Określony jest w nich rezultat, jaki ma zostać osiągnięty, natomiast dobór środków ku temu prowadzących pozostawiany jest krajowym ustawodawcom. W przypadku decyzji ramowych z dziedziny prawa karnego materialnego ustawodawca krajowy ma obowiązek wprowadzenia takich zmian w porządku prawnym, by na podstawie przepisów prawa karnego możliwe było kryminalizowanie opisanych w decyzji ramowej czynów. Co za tym idzie - postanowienia decyzji ramowych sformułowane są bardzo ogólnie. Mówiąc skrótowo – ustawodawca krajowy powinien dokonać implementacji norm prawnych, a nie przepisów. W związku z tym decyzje ramowe harmonizujące prawo karne materialne nie nadają się do dosłownej transpozycji⁵⁹. Natomiast polski ustawodawca – jak zostało wskazane – dosłownie przepisał treść art. 2 decyzji ramowej 2005/222. A. Adamski zastosowaną „technikę legislacyjną” trafnie określił jako „*copy and paste*”⁶⁰.

Po drugie, w związku z powyższym, przepis art. 267 § 2 k.k. jest niezwykle pojemny treściowo. Znamiona czynu w nim opisanego wypełni sprawca, który „uzyskuje nielegalny dostęp” do danych informatycznych (co nie zawsze jest jednak równoznaczne z uzyskaniem dostępu do informacji – zob. też uwagi w rozdziale 1.2), bo na tym polega – o czym była już mowa - uzyskanie dostępu do systemu, przy czym, by odpowiadać karnie nie musi w tym celu ani łamać zabezpieczenia ani go omijać. Jedyny warunek stanowi, by dostęp ów był nieuprawniony. Można się

⁵⁶ B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 703-704.

⁵⁷ Traktat zmieniający Traktat o Unii Europejskiej, traktaty ustanawiające Wspólnoty Europejskie oraz niektóre związane z nimi akty prawne, który podpisany został 13 grudnia 2007 r., a wszedł w życie 1 grudnia 2009 r. Ujednolicone teksty Traktatów są dostępne na stronie <http://eur-lex.europa.eu/pl/treaties/index.htm>, stan na 1.12.2012 r.

⁵⁸ Zob. szerzej J. Barcz, *Przewodnik po Traktacie z Lizbony. Traktaty stanowiące Unię Europejską. Stan obecny oraz teksty skonsolidowane w brzmieniu Traktatu z Lizbony*, Warszawa 2008, s. 64.

⁵⁹ Zob. szerzej np. A. Grzelak, *Trzeci filar Unii Europejskiej*, Warszawa 2008, 118-123.

⁶⁰ A. Adamski, *Nowe ujęcie...*, s. 7-8.

zastanawiać, czy ustawodawca w ten sposób usiłował stworzyć swego rodzaju typ podstawowy przestępstwa hackingu (art. 267 § 2 k.k.) oraz jego typ kwalifikowany (art. 267 § 1 k.k.), wymagający działania polegającego na pokonaniu zabezpieczeń, a co za tym idzie – działania bardziej szkodliwego społecznie. Wyklucza to jednak fakt, iż oba występki zagrożone są identyczną sankcją – karą pozbawienia wolności do lat 2. Wydaje się w związku z tym, że najbardziej racjonalnym rozwiązaniem jest przyjęcie, iż przepis art. 267 § 2 k.k. będzie znajdował zastosowanie w sytuacjach, gdy głównym elementem czynu sprawcy było samo uzyskanie dostępu do całości lub części systemu informatycznego, a nie uzyskanie dostępu do informacji. Z sytuacją taką mamy do czynienia np. w przypadku włamania się na konto w serwisie aukcyjnym w celu wykorzystania go do popełnienia przestępstwa oszustwa, uzyskaniu dostępu do profilu na portalu społecznościowym, a następnie modyfikacji zawartych w nim danych, czy włamaniu na konto użytkownika gry MMORPG w celu zaboru wirtualnych przedmiotów lub postaci (wszystkie te kwestie zostaną szczegółowo omówione w dalszej części). Szeroki zakres przedmiotowy przepisu art. 267 § 2 sprawia, że również część zachowań kryminalizowanych przez przepis art. 267 § 3 k.k., określanych jako podsłuch komputerowy, będzie mogła być jednocześnie kwalifikowana z art. 267 § 2 k.k. (przy identycznym zagrożeniu sankcją)⁶¹.

Po trzecie - jak zostało wyżej wspomniane - jedynym warunkiem, który musi zostać spełniony, by możliwe było postawienie sprawcy zarzutu naruszenia przepisu art. 267 § 2 k.k. jest uzyskanie przez niego dostępu do systemu bez uprawnień. Natomiast kwestię uprawnień użytkowników sieci komputerowych regulują przede wszystkim takie „akty” jak regulaminy, a nie przepisy o randze ustawowej. To swego rodzaju odesłanie przez ustawodawcę do norm pozaprawnych jest niebezpieczne i trudne do pogodzenia z zasadą określoności przestępstwa⁶².

⁶¹ Zob. F. Radoniewicz, *Ujęcie cyberprzestępstw w Kodeksie karnym z 1997 roku a postanowienia decyzji ramowej Rady 2005/222/WSiSW w sprawie ataków na systemy informatyczne*, Ius Novum 2009, s. 57-58.

⁶² Zwraca na to uwagę A. Adamski (A. Adamski, *Nowe ujęcie...*, s. 8).

1.5. Art. 267 § 3 - Nielegalny podsłuch i inwigilacja za pomocą urządzeń technicznych

Przepis art. 267 § 3 k.k. sankcjonuje konstytucyjne gwarancje prawa do ochrony życia prywatnego (art. 47 Konstytucji RP z 1997 r.), wolności komunikowania się i ochrony prywatności tej komunikacji (art. 49 Konstytucji RP z 1997 r.), a także nienaruszalności mieszkania (art. 51 Konstytucji RP z 1997 r.). Wymienione wartości są chronione również na gruncie obowiązujących Polskę umów międzynarodowych – Europejskiej Konwencji o Ochronie Praw Człowieka i Podstawowych Wolności z 4 listopada 1950 roku⁶³ (zgodnie z jej art. 8: „Każdy ma prawo do poszanowania swojego życia prywatnego i rodzinnego, swojego mieszkania i swojej korespondencji”) oraz Międzynarodowego Paktu Praw Obywatelskich i Politycznych z 19 grudnia 1966 roku⁶⁴ (art. 17 mówi, że „nikt nie może być narażony na samowolną lub bezprawną ingerencję w jego życie prywatne, rodzinne, dom czy korespondencję ani też na bezprawne zamachy na jego cześć i dobre imię”)⁶⁵.

Przedmiotem ochrony omawianego przepisu jest poufność informacji oraz innych form komunikacji międzyludzkiej. Ponadto na jego podstawie można karać wiele działań, polegających na ingerencji w życie prywatne. Przykładowo wskazać można tu naruszenie swobodnego korzystania z mieszkania przez inwigilację za pomocą urządzeń podsłuchowych czy wizualnych, bądź też przechwytywanie informacji przesyłanych siecią telekomunikacyjną⁶⁶. Zakres informacji chronionych przez ten przepis jest bardzo szeroki. Według B. Kunickiej-Michalskiej⁶⁷ chroni on zarówno tajemnice prywatne (tj. związane z prywatną i intymną sferą życia człowieka) jak również tajemnice nie chronione przez inne przepisy szczególne⁶⁸.

Przepis art. 267 § 3 k.k. penalizuje zakładanie lub posługiwanie się - w celu uzyskania informacji - podsłuchowym, wizualnym albo innym urządzeniem lub

⁶³ Dz. U. z 1993 r. Nr 61, poz. 284 ze zm.

⁶⁴ Dz. U. z 1977 r. Nr 26, poz. 167 - zał.

⁶⁵ A. Adamski, *Prawo karne...*, s. 56-57.

⁶⁶ *Tamże*, s. 57.

⁶⁷ B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 698-699.

⁶⁸ Inaczej L. Gardocki, według którego służy on jedynie ochronie życia prywatnego (L. Gardocki, *Prawo karne*, Warszawa 2006, s. 302-303).

oprogramowaniem. Wprowadzenie tego ostatniego terminu, jako narzędzia służącego inwigilacji, ucina dywagacje na temat, czy program komputerowy można za narzędzie uznać⁶⁹. Przepis ten również można wykorzystywać do kryminalizacji niektórych postaci hackingu. Nie ulega bowiem wątpliwości, że za zachowanie wyczerpujące znamiona przepisu art. 267 § 3 k.k. uznać można działanie hackera, polegające na zainstalowaniu w komputerze osoby inwigilowanej programu do przekazywania danych⁷⁰, takiego jak np.:

- koń trojański (trojan) - z pozoru użyteczny program, wykonujący działania, nieleżące w intencji użytkownika, jednocześnie pozostające poza jego świadomością. Służy on do obejścia zabezpieczeń - po zainstalowaniu i uruchomieniu takiego programu hacker ma otwartą drogę do systemu. Jednocześnie sam trojan może wykonywać pewne działania, polegające np. na modyfikacji lub usuwaniu plików, przesyłaniu danych do napastnika, instalowaniu innych programów lub wirusów. Ponieważ trojan może wykonywać zazwyczaj wszystkie czynności, do których uprawniony jest użytkownik, szczególnie niebezpieczną jest sytuacja, gdy zainstaluje go osoba z uprawnieniami administratora. Trojany mogą być zamaskowane jako niewinne programy np. narzędzia, wygaszacze ekranu, makra w dokumentach MS Office. Zdarza się, że są umieszczane jako skrypty wykonywalne (np. JavaScript, kontrolki ActiveX) na stronie internetowej. Dlatego też, wejście na taką witrynę może spowodować automatyczną instalację trojana w systemie (jeśli oczywiście przeglądarka użytkownika ma włączoną opcję automatycznego uruchamiania skryptów);
- program należący do kategorii oprogramowania szpiegującego (ang. *spyware*), przesyłający osobie, która go umieściła informacje na temat użytkownika, w którego systemie funkcjonuje, takie jak adresy odwiedzanych stron www, dane osobowe, numery kart płatniczych, hasła;

⁶⁹ W pierwotnej wersji projektu nowelizacji była mowa o „oprogramowaniu specjalnym”. W toku prac w sejmie słusznie usunięto jednak przymiotnik „specjalne”, który mógł sugerować, że chodzi o programy komputerowe stworzone wyłącznie do popełnienia przestępstwa, podczas gdy w wielu wypadkach mamy do czynienia z programami „o podwójnej naturze” - spełniającymi wiele funkcji, ale mogącymi być wykorzystanymi (często wbrew woli i zamierzeniom ich twórców) przez przestępców. Zob. szerzej dalsze uwagi dot. art. 269b k.k.

⁷⁰ A. Adamski, *Prawo karne...*, s. 59; W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1287.

- Program „tylne drzwi” (ang. *back door*) – program umożliwiający intruzowi wejście do systemu operacyjnego z pominięciem zabezpieczeń. Zazwyczaj jest instalowany przez hackera, który po włamaniu do systemu operacyjnego pozostawia sobie w ten sposób „furtkę”;
- Rejestrator klawiatury (ang. *keylogger*) – program przejmujący kontrolę nad procedurami systemu operacyjnego służącymi do obsługi klawiatury. W specjalnym pliku rejestruje on każde naciśnięcia klawiszy klawiatury, dzięki czemu może przechwytywać hasła. Zazwyczaj jest wyposażony w funkcję umożliwiającą przesłanie uzyskanych danych osobie, która go w systemie operacyjnym umieściła za pośrednictwem sieci.

W przepisie art. 267 § 3 k.k. ustawodawca użył znamion alternatywnych – by pociągnąć sprawcę do odpowiedzialności wystarczy, by jedynie zainstalował on urządzenie lub program (nie musi potem z niego korzystać) lub posługiwał się narzędziem (lub programem) założonym (umieszczonym w systemie informatycznym) przez kogoś innego. Dla bytu omawianego przestępstwa wystarcza dokonanie którejś z wymienionych czynności. Natomiast sama okoliczność faktycznego uzyskania w ten sposób informacji nie ma znaczenia⁷¹.

Inwigilację systemów informatycznych często określa się mianem „podśluchu komputerowego”. Wyróżnia się dwa jego rodzaje: pasywny (gdy sprawca jedynie zapoznaje się z treścią informacji) oraz aktywny (gdy dokonuje modyfikacji przesyłanych danych np. poprzez przekierowanie transmisji danych do innego miejsca w sieci)⁷².

Wśród sposobów infiltrowania sieci, polegających na przechwytywaniu danych w czasie ich transmisji bez ingerencji w ich treść wskazać należy przede wszystkim tzw. *sniffing* (po polsku – „węszenie”), czyli przechwytywanie pakietów (w uproszczeniu - „porcji” na jakie dzielone są dane, by mogły być przesłane siecią) oraz ich filtrowanie pod kątem poszukiwanych danych. Sprawca może posłużyć się w tym celu specjalnym programem (tzw. *snifferem*) albo narzędziem służącym

⁷¹ W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1285.

⁷² Por. A. Kiedrowicz, *Zagadnienie kontroli przekazów informacji w ramach telefonii internetowej*, Prokuratura i Prawo 2008, nr 10, s. 126-127. Zob. szerzej np. J. W. Wójcik, *Przestępstwa komputerowe...*, s. 148-152.

administratorom sieci do jej monitorowania (np. NetMon (Network Monitor) implementowany we wszystkich nowszych systemach Microsoftu). Przykładem podsłuchu aktywnego jest atak *man in the middle* (czyli „człowiek pośrodku”), polegający – w znacznym uproszczeniu – na „wpięciu się” w trwającą transmisję danych między dwoma komputerami i – w rezultacie - niejako pośredniczenia w procesie wymiany wiadomości między nimi⁷³.

Przestępstwo z art. 267 § 3 ma charakter formalny w zakresie czynności posługiwania się urządzeniem, w odniesieniu do czynności zakładania ma charakter materialny (skutek następuje, gdy urządzenie zostaje zainstalowane zgodnie z wolą sprawcy)⁷⁴.

Omawiane przestępstwo ma charakter powszechny. Nie może być oczywiście popełnione przez osobę uprawnioną do uzyskania informacji.

Przestępstwo określone w przepisie art. 267 § 3 można popełnić jedynie umyślnie w zamiarze bezpośrednim kierunkowym, na co wskazuje zwrot „w celu uzyskania informacji”. Osoba instalująca urządzenie służące do inwigilacji ponosi odpowiedzialność na podstawie omawianego przepisu, jeżeli ma świadomość, że nie jest uprawniona do tego. Zleceniodawca takich czynności będzie odpowiadać za sprawstwo kierownicze lub polecające.

W przypadku omawianego przepisu, jego bezprawność zostaje uchylona jeśli zachowanie wypełniające znamiona jest legalnym działaniem organów ścigania (wynika z odpowiednich przepisów⁷⁵).

⁷³ Zob. szerzej np. http://pl.wikipedia.org/wiki/Atak_man_in_the_middle, stan na 1.12.2012 r.

⁷⁴ P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 622; por. A. Marek, *Kodeks karny...*, s. 572. Inaczej S. Hoc, *Komentarz do art. 267 k.k.* [w:] R. A. Stefański (red.), *Kodeks karny. Komentarz*, wyd. 5, 2012, Legalis.

⁷⁵ Przede wszystkim należy wskazać przepisy kodeksu postępowania karnego, ustawy z 6.4.1990 r. o Policji (t.j. Dz. U. z 2011 r. Nr 287, poz. 1687 ze zm.), ustawy z 24.5.2002 r. o Agencji Bezpieczeństwa Wewnętrznego oraz Agencji Wywiadu (t.j. Dz. U. z 2010 r. Nr 29, poz. 154 ze zm.).

1.6. Art. 267 § 4 – Ujawnienie informacji uzyskanej nielegalnie

W przepisie art. 267 § 4 k.k. przewidziano odpowiedzialność za czyn polegający na ujawnieniu innej osobie informacji, uzyskanej w wyniku działań kryminalizowanych w art. 267 § 1, § 2 lub § 3 k.k. Jest to przestępstwo powszechne, co oznacza, że popełnić je może każdy, kto przekazuje nielegalne informacje, wiedząc o źródle ich pochodzenia (a więc nie tylko sprawca występku z art. 267 § 1, § 2 lub § 3 k.k., który bezpośrednio je uzyskał). Ujawnienie informacji może polegać zarówno na działaniu, jak i zaniechaniu. Jest to przestępstwo materialne - jego skutkiem jest dojście informacji do innej osoby (może to być jedna, konkretna osoba, a także nieokreślony krąg osób, gdy sprawca posługuje się mediami). Może być popełnione tylko umyślnie, w obu postaciach zamiaru⁷⁶. Ustawodawca nie przewidział kwalifikowanego typu tego przestępstwa, polegającego na posłużeniu się przez sprawcę w celu ujawnienia informacji środkami masowego przekazu, jak to uczynił np. w przypadku czynu zabronionego przewidzianego w przepisie art. 212 k.k. (zniesławienie)⁷⁷.

1.7. Art. 268 - Naruszenie integralności zapisu informacji

Przepis art. 268 § 2 k.k. kryminalizuje bezprawne zachowania polegające na niszczeniu, uszkodzaniu, usuwaniu lub zmienianiu zapisu istotnej informacji na informatycznym nośniku danych albo udaremnianiu lub znacznym utrudnianiu w inny sposób osobie uprawnionej zapoznania się z informacją utrwaloną na takim nośniku. Ze względu na większą szkodliwość społeczną tego czynu, stanowi on typ kwalifikowany przestępstwa z art. 268 § 1 k.k.

Przedmiotem ochrony jest integralność zapisu informacji (mowa jest o całkowitym unicestwieniu zapisu – wskazują na to zwroty „niszczy”, „usuwa”, jak również o modyfikacji bez unicestwienia, ale w stopniu znacznym – „uszkadza”, „zmienia”) oraz jej dostępność (czyli możliwość korzystania) dla osoby uprawnionej.

⁷⁶ P. Kozłowska Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 622; W. Wróbel [w:] A. Zoll, *Kodeks karny...*, s. 1289.

⁷⁷ B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 701.

Ustawodawca jednocześnie wymaga, aby była to informacja „istotna” - przede wszystkim w sensie obiektywnym (ze względu na jej treść, wagę i znaczenie⁷⁸), ale z uwzględnieniem interesów osoby uprawnionej do zapoznania się z nią⁷⁹, w tym celu, jakiemu służyła lub miała służyć⁸⁰.

Przedmiotem czynności wykonawczej - zgodnie z literalnym brzmieniem - są dane informatyczne zapisane na informatycznym nośniku danych. W związku z tym uważam, że przepis art. 268 § 2 k.k. nie znajdzie zastosowania do sytuacji, gdy utrudnienie w zapoznaniu się z informacją będzie rezultatem zachowań polegających na zakłócaniu pracy sieci. Zostanie on wtedy pochłonięty przez przepis art. 268a lub 269a k.k.

Działania wymienione w tym przepisie mogą być zarówno celem działania sprawcy, jak również środkiem do niego prowadzącym (np. umieszczenie w atakowanym systemie trojana lub programu „tylnych drzwi”). Mogą one również stanowić sposób zatarcia przez hackera śladów jego obecności w systemie (np. modyfikacja logów).

Pierwszą grupę czynności wykonawczych – jak zostało wskazane wyżej – stanowią czyny godzące w integralność danych. Będą to przede wszystkim działania o charakterze logicznym, polegające np. na ich kasowaniu, usuwaniu, często za pomocą specjalnych programów takich jak wirusy, robaki, trojany. Dane na informatycznym nośniku danych można unicestwić również poprzez działania fizyczne - np. niszcząc nośnik, czy uszkodzając go (np. poprzez umieszczenie w polu elektromagnetycznym).

Druga grupa czynności wykonawczych - udaremnianie lub znaczne utrudnianie osobie uprawnionej zapoznania się z informacją, ma charakter dopełniający. Użyte przez ustawodawcę sformułowanie jest bardzo pojemne⁸¹. Zachowanie sprawcy może polegać np. na zmianie sposobu zakodowania informacji, nawet bez zmiany jej treści, ukryciu nośnika, zamontowaniu hasła uniemożliwiającego dostęp, czy

⁷⁸ P. Kardas, *Prawnokarna ochrona...*, s. 88.

⁷⁹ *Tamże*; P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...* s. 624; W. Wróbel [w:] A. Zoll, *Kodeks karny...*, s. 1296.

⁸⁰ O. Górniok [w:] O. Górniok, S. Hoc, M. Kalitowski, S. M. Przyjemski, Z. Sienkiewicz, J. Szumski, L. Tyszkiewicz, A. Wąsek, *Kodeks karny. Komentarz. Tom II*, Gdańsk 2005, s. 363-364; M. Kalitowski [w:] M. Filar (red.), *Kodeks karny...*, s. 1209.

⁸¹ P. Kardas, *Prawnokarna ochrona...*, s. 90.

zniszczeniu programu umożliwiającego zapoznanie się z informacją⁸².

Przepis art. 268 § 3 jest typem kwalifikowanym przestępstwa naruszenia integralności zapisu informacji. Znamieniem kwalifikującym jest wyrządzenie przez sprawcę znacznej szkody majątkowej⁸³. Niewątpliwie chodzi tu nie o wartość informatycznego nośnika danych (która to może być symboliczna), ale o szkodę jaką faktycznie ponosi dysponent informacji w następstwie czynu – np. mogą to być koszty związane z odtworzeniem zapisów księgowości, czy utracony przez autora dzieła zysk, związany z jego sprzedażą⁸⁴. Jak wskazuje W. Wróbel szkoda majątkowa może być następstwem czynu zabronionego określonego w omawianym przepisie, gdy pokrzywdzony wskutek niemożności zapoznania się z określoną informacją podejmuje decyzje majątkowe, które przynoszą mu straty⁸⁵. Obejmuje ona zarówno uszczerbek w majątku pokrzywdzonego (*damnum emergens*), jak i utracone korzyści (*lucrum cessans*)⁸⁶. W związku z faktem, że Internet jest w coraz większym stopniu wykorzystywany do wszelkiego rodzaju działalności gospodarczej, problem z tego typu przestępstwami będzie wzrastał.

Omawiany czyn może popełnić każda osoba, która nie jest uprawniona do uzyskania określonej informacji, a w szczególności zaś nie jest jej dysponentem. Jest to zatem przestępstwo powszechne⁸⁷.

Według B. Kunickiej-Michalskiej pojęcie uprawnienia ma charakter konkretny, związany z określoną pracą, działalnością, czynnościami. Zakres oraz istota uprawnień wynika z konkretnych przepisów, które określają zarówno rodzaj informacji, jak i jego dysponenta i sposób przekazywania kompetencji⁸⁸. Ustawami przewidującymi takie uprawnienia są przede wszystkim: ustawa o ochronie danych

⁸² W. Wróbel [w:] A. Zoll, *Kodeks karny...*, s. 1293-1294.

⁸³ Przez „znaczny szkodę majątkową” rozumie się (zgodnie z przepisami art. 115 § 7 w zw. z § 5 k.k.) szkodę, której wartość w czasie popełnienia czynu zabronionego przekracza 200 000 złotych.

⁸⁴ A. Marek, *Kodeks karny...*, s. 573; tak też B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 715-716.

⁸⁵ W. Wróbel, [w:] A. Zoll, *Kodeks karny...*, s. 1295.

⁸⁶ P. Kardas, *Prawnokarna ochrona...*, s. 92.

⁸⁷ O. Górniok [w:] O. Górniok i in., *Kodeks karny...*, s. 363; P. Kardas, *Prawnokarna ochrona...*, s. 90-91; P. Kozłowska-Kalisz [w:] M. Mozgawa, *Kodeks karny...*, s. 625; B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 716; W. Wróbel [w:] A. Zoll, *Kodeks karny...*, s. 1292.

⁸⁸ B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 716-117.

osobowych⁸⁹ i ustawa o ochronie informacji niejawnych⁹⁰. Pierwsza z nich przyznaje ściśle określonym podmiotom uprawnienia do przetwarzania danych osobowych, druga określa krąg osób uprawnionych do zapoznania się z informacjami objętymi klauzulami tajności. Osobą uprawnioną jest z mocy prawa administrator danych (zob. art. 7 pkt 4 ustawy o ochronie danych osobowych). Są nimi także osoby działające na jego polecenie, rozumianego jako przekazanie im pewnych zadań (zob. art. 31 ustawy o ochronie danych osobowych)⁹¹. Uprawnienie takie może wynikać również z woli dysponenta informacją⁹².

Popelnienie omawianego przestępstwa możliwe jest zarówno przez działanie, jak i zaniechanie⁹³. Czyn zabroniony z art. 268 § 3 k.k. nie jest typem kwalifikowanym przez następstwo, stąd też § 3 art. 9 k.k. nie ma zastosowania⁹⁴. W zasadzie panuje zgoda w doktrynie, że wchodzi tu w grę tylko wina umyślna, zarówno w postaci zamiaru bezpośredniego, jak i ewentualnego⁹⁵ – sprawca musi co najmniej godzić się na to, że jego działanie może skutkować uniemożliwieniem lub znacznym utrudnieniem zapoznania się z istotną informacją przez uprawnioną osobę. Nie jest możliwe popelnienie tego występku nieumyślnie. Przykładowo – nie wypełnia znamion niezachowanie ostrożności przy korzystaniu z komputera podłączonego do sieci i przypadkowe zainfekowanie pozostałych pracujących w niej komputerów wirusem otrzymanym jako załącznik do poczty elektronicznej.

Ustalenie motywów sprawcy konieczne jest dla stwierdzenia, czy nie zostały wypełnione znamiona innych przestępstw komputerowych np. oszustwa komputerowego (art. 287 k.k.).

⁸⁹ Ustawa z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tj. Dz. U. z 2002 r. Nr 101 poz. 926 ze zm.).

⁹⁰ Ustawa z dnia 5 sierpnia 2010 r. o ochronie informacji niejawnych (Nr 182 poz. 1228).

⁹¹ B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 716-717.

⁹² P. Kozłowska-Kalisz [w:] M. Mozgawa, *Kodeks karny...*, s. 624.

⁹³ *Tamże*, s. 625.

⁹⁴ *Tamże*; B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 717, W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1296; A. Marek, *Kodeks karny...*, s. 573; Inaczej O. Górniok i in., *Kodeks karny...*, s. 364.

⁹⁵ Odmienne A. Marek, który uważa, że „usuwanie”, „zmienianie”, „udaremnianie” lub „utrudnianie”, wymagają zamiaru bezpośredniego (A. Marek, *Kodeks karny...*, s. 573).

1.8. Art. 268a - Naruszenie integralności danych, utrudnianie dostępu do danych oraz zakłócanie ich przetwarzania

Przepis ten (podobnie jak art. 269a i art. 269b k.k.) został wprowadzony do kodeksu karnego nowelizacją z 2004 roku, w związku z podpisaniem przez Polskę w dniu 23 listopada 2001 roku Konwencji Rady Europy o cyberprzestępczości. Przewiduje on karę pozbawienia wolności do 3 lat za nieuprawnione niszczenie, uszkodzenie, usuwanie, zmienianie lub utrudnianie dostępu do danych informatycznych albo za zakłócanie w stopniu istotnym lub uniemożliwianie automatycznego przetwarzania, gromadzenia lub przekazywania danych.

Przedmiotem ochrony przepisu art. 268a k.k. są dane informatyczne, a dokładnie ich integralność (w przepisie jest mowa o niszczeniu, uszkodzeniu, usuwaniu danych), ich dostępność (bezpieczne gromadzenie, przetwarzanie i przekazywanie)⁹⁶.

Ustawodawca nie użył w treści omawianego przepisu pojęcia „systemu informatycznego”. Nie ulega jednak wątpliwości, że środowiskiem, w którym następuje przetwarzanie, gromadzenie lub przekazywanie danych jest właśnie system informatyczny.

Przepis 268a § 1 sformułowany jest niezwykle nieprecyzyjnie. Brzmi on dosłownie: „kto, nie będąc do tego uprawnionym, niszczy, uszkodza, usuwa, zmienia lub utrudnia dostęp do danych informatycznych...”. Wątpliwości powstają przy próbie odpowiedzi na pytanie, co jest przedmiotem wykonawczym kryminalizowanych zachowań, polegających na „niszczeniu”, „uszkodzeniu”, „usuwaniu”, „zmienianiu”? Czy jest to – jak wynika z literalnego brzmienia – dostęp do danych informatycznych, czy dane informatyczne? Skłaniam się ku tej drugiej interpretacji, jako logiczniejszej⁹⁷.

⁹⁶ Por. P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 625; W. Wróbel [w:] A. Zoll, *Kodeks karny...*, s. 1299-1300; B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 720, Inaczej A. Adamski, który uważa, że przepis art. 268a k.k. chroni jedynie dostępność danych (A. Adamski, *Cyberprzestępczość – aspekty prawne i kryminologiczne*, Studia Prawnicze 2005, nr 4, s. 58-59), A. Marek, który zawęża przedmiot ochrony tego przepisu do baz danych (A. Marek, *Kodeks karny...*, s. 574).

⁹⁷ Podobnie P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny*, s. 626; W. Wróbel, [w:] A. Zoll, *Kodeks karny*, s. 1300; Przeciwnie B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki

Pierwsza część przepisu 268a § 1 kryminalizuje działania polegające na niszczeniu, modyfikacji danych i utrudnianiu do nich dostępu. Omówione już one zostały wcześniej. W drugiej części przepisu penalizowane są działania, polegające na istotnym zakłócaniu (czyli utrudnianiu funkcjonowania systemu informatycznego) lub uniemożliwianiu przetwarzania, gromadzenia lub przekazywania danych informatycznych. Sformułowanie to odnosi się do wszelkich czynności oddziałujących na te procesy, których skutkiem jest ich nieprawidłowy przebieg lub spowolnienie, a także zniekształcenie czy modyfikacja przetwarzanych, przekazywanych lub gromadzonych danych informatycznych⁹⁸.

Pojęcie istotnego stopnia zakłócenia jest pojęciem nieostrym. Stopień zakłócenia bowiem może być różnie oceniany. Nie chodzi tu o ocenę jedynie subiektywną, lecz także obiektywną. B. Kunicka-Michalska uważa, że z taka sytuacja zachodzi, gdy w ocenie przeciętnego użytkownika nie jest możliwe szybkie i niekłopotliwe usunięcie zakłócenia⁹⁹.

Przepis art. 268a § 2 przewiduje typ kwalifikowany przestępstwa z art. 268a § 1. Znamieniem kwalifikującym jest spowodowanie przez sprawcę znacznej szkody majątkowej, a grożącą sankcją – kara pozbawienia wolności od trzech miesięcy do pięciu lat.

Omawiane przestępstwo ma charakter materialny. Skutkiem jest zniszczenie, uszkodzenie, usunięcie lub zmiana danych, jak również zakłócenie oraz uniemożliwienie ich przetwarzania, gromadzenia i przekazywania (268 a § 1), aż wreszcie - spowodowanie takim działaniem znacznej szkody majątkowej (268a § 2).

Jest to przestępstwo powszechne. Można je popełnić zarówno przez działanie, jak i zaniechanie¹⁰⁰.

(red.), *Kodeks karny*, s. 720-721, Adamski, *Cyberprzestępczość...*, s. 59; S. Hoc, *Komentarz do art. 268a k.k.* [w:] R. A. Stefański (red.), *Kodeks karny...*, Legalis.

⁹⁸ W. Wróbel [w:] A. Zoll, *Kodeks karny...*, s. 1302

⁹⁹ B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 736.

¹⁰⁰ S. Hoc, *Komentarz do art. 268a k.k.* [w:] R. A. Stefański (red.), *Kodeks karny...*, Legalis.

Oba typy omawianego przestępstwa mają charakter umyślny, mogą być popełnione zarówno w zamiarze bezpośrednim, jak i ewentualnym¹⁰¹. Nietrafny jest w związku z tym pogląd, spotykany w doktrynie¹⁰², iż może tu wchodzić w grę wina kombinowana (art. 9 § 3 k.k.), gdyż przepis bowiem mówi nie o następstwach, lecz o skutku¹⁰³.

Sprawcy omawianego przestępstwa kierują się różnymi motywami. Często są to ambicje hackerów, pragnących zaprezentować swoje umiejętności. Przykładowo tak właśnie m.in. powstały wirusy wykorzystujące wiadomości pocztowe html, wirusy wieloplatformowe (infekujące zarówno systemy Windows, jak i Linuks), czy wirusy – pliki graficzne.

Czasami można mówić wręcz o podłożu ideologicznym – jako przykłady można podać ataki dokonywane na izraelskie serwery przez hackerów palestyńskich, czy atakowanie witryny WWW Telekomunikacji Polskiej, uważanej przez wielu polskich użytkowników Internetu za monopolistę, utrudniającego rozwój usług internetowych.

Ustalenie motywów sprawcy – podobnie jak w przypadku 268 § 2 i 3 k.k. jest niezbędne dla stwierdzenia, czy nie zostały wypełnione znamiona innych przestępstw komputerowych np. oszustwa komputerowego (art. 287 k.k.).

1.9. Art. 269 - Sabotaż informatyczny

Istotą przestępstwa tzw. sabotażu informatycznego, określonego art. 269 § 1 jest niszczenie, uszkodzanie, usuwanie lub zmienianie danych informatycznych o szczególnym znaczeniu dla obronności kraju, bezpieczeństwa w komunikacji, funkcjonowania administracji rządowej, innego organu państwowego lub instytucji państwowej albo samorządu terytorialnego albo zakłócanie lub uniemożliwianie automatycznego przetwarzania, gromadzenia lub przekazywania takich danych.

¹⁰¹ J. Piórkowska-Flieger [w:] T. Bojarski (red.), A. Michalska-Warias, J. Piórkowska-Flieger, M. Szwarczyk, *Kodeks karny. Komentarz*, Warszawa 2012, s. 709. Wg A. Marka forma wykonawcze wymagają zamiaru bezpośredniego, natomiast istotność zakłócenia w § 1 oraz wielkość szkody w § 2 mogą być objęte zamiarem ewentualnym (A. Marek, *Kodeks karny...*, s. 574).

¹⁰² M. Kalitowski [w:] M. Filar (red.), *Kodeks karny...*, s. 1210.

¹⁰³ S. Hoc, *Komentarz do art. 268a k.k.* [w:] R. A. Stefański (red.), *Kodeks karny...*, Legalis.

Zgodnie z przepisem § 2 przestępstwo sabotażu informatycznego polegać może również na niszczeniu albo wymianie informatycznego nośnika danych lub niszczeniu albo uszkodzeniu urządzenia służącego do automatycznego przetwarzania, gromadzenia lub przekazywania chronionych danych informatycznych. Zagrożone jest ono wysoką sankcją – karą pozbawienia wolności od sześciu miesięcy do ośmiu lat.

Przedmiotem ochrony przepisów art. 269 § 1 i 2 jest integralność oraz dostępność danych informatycznych o szczególnym znaczeniu dla obronności kraju, bezpieczeństwa w komunikacji, funkcjonowania administracji rządowej, innego organu państwowego lub instytucji państwowej albo samorządu terytorialnego. Omawiane przepisy chronią zatem szczególne informacje, ponadto - pośrednio - obronność kraju (termin ten odnosi się zarówno do bezpieczeństwa zewnętrznego, jak również - jak się zdaje - wewnętrznego), bezpieczeństwo w komunikacji (w ruchu lądowym, morskim i powietrznym) oraz funkcjonowanie szeroko pojętej administracji państwowej. Według B. Kunickiej-Michalskiej właśnie te wartości są ich podstawowym przedmiotem ochrony¹⁰⁴.

Sabotaż informatyczny uważa się za typ kwalifikowany w stosunku do przestępstw z art. 268 § 2, 268a i 269a k.k. Znamieniem kwalifikującym jest tu rodzaj chronionych danych. Są to dane informatyczne, mające szczególne znaczenie dla wymienionych w przepisie art. 269 § 1 wartości, czyli – jak była mowa wyżej - obronność kraju, bezpieczeństwo w komunikacji, oraz niezakłócone funkcjonowanie administracji państwa.

Konstruując typ przestępstwa z art. 269 § 1 ustawodawca posłużył się alternatywnymi znamionami¹⁰⁵. Pierwsza ich grupa to: niszczenie, uszkodzenie, usuwanie lub zmienianie danych informatycznych o szczególnym znaczeniu dla obronności kraju, bezpieczeństwa w komunikacji, funkcjonowania administracji rządowej, innego organu państwowego lub instytucji państwowej albo samorządu terytorialnego. Przedmiot ochrony stanowi w tym wypadku integralność danych, należących do wskazanej w nim kategorii. Działania wymienione w dyspozycji są karalne niezależnie od tego, czy istnieje kopia zniszczonych lub zmodyfikowanych

¹⁰⁴ B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 728.

¹⁰⁵ Por. A. Adamski, *Prawo karne...*, s. 77-78.

danych, czy też nie. Przedmiotem wykonawczym są dane informatyczne. Przez niszczenie, usuwanie należy rozumieć całkowite unicestwienie danych, natomiast przez zmianę, uszkodzenie – ich modyfikację w stopniu znacznym. Zamachy te mają charakter logiczny.

Na drugą grupę znamion, wymienionych w drugiej części przepisu art. 269 § 1, składa się: zakłócanie lub uniemożliwianie automatycznego przetwarzania, gromadzenia lub przekazywania danych o szczególnym znaczeniu dla obronności kraju, bezpieczeństwa w komunikacji, funkcjonowania organów administracji rządowej, innego organu państwowego lub instytucji państwowej albo samorządu terytorialnego. W tym wypadku przedmiotem ochrony jest dostępność danych o szczególnym znaczeniu dla wymienionych w przepisie wartości. Znaczenie użytych w omawianym przepisie terminów oraz sposoby działań sprawcy są identyczne z poddanymi analizie przy charakterystyce czynu zabronionego określonego w art. 268a k.k.

Środowiskiem popełnienia omawianego przestępstwa może być zarówno sieć lokalna, służąca do przetwarzania chronionych informacji, jak też sieć publiczna (np. Internet), jeśli temu celowi służy¹⁰⁶.

Przepis art. 269 § 2 k.k. chroni określone w treści art. 269 § 1 dane informatyczne przed zamachami o charakterze fizycznym, polegającymi na niszczeniu albo wymianie informatycznego nośnika danych lub niszczeniu albo uszkodzeniu urządzeń służących do automatycznego przetwarzania, gromadzenia lub przekazywania takich danych informatycznych. Efektem wymienionych zachowań może być zarówno fizyczne unicestwienie danych (np. w wyniku zniszczenia dysków twardej w serwerze), jak i utrudnienie lub uniemożliwienie ich przetwarzania (np. w rezultacie uszkodzenia urządzeń sieciowych).

Nie stanowi przestępstwa sabotażu informatycznego uszkodzenie przez sprawcę samych kabli czy przewodów służących do transmisji – nie można ich uznać za urządzenia. Według W. Wróbla działania takie mogą natomiast być uznane za

¹⁰⁶ Por. *tamże*, s. 78-79.

zakłócenie lub uniemożliwienie automatycznego przetwarzania, gromadzenia lub przekazywania danych informatycznych¹⁰⁷.

Przestępstwo sabotażu informatycznego ma charakter materialny¹⁰⁸. Dla jego bytu konieczne jest wystąpienie skutku w postaci unicestwienia lub uszkodzenia określonych w przepisie art. 269 § 1 danych albo zakłócenia lub uniemożliwienia automatycznego ich przetwarzania, gromadzenia lub przekazywania, obojętne czy w wyniku ataku logicznego (§ 1), czy działania fizycznego (§ 2)¹⁰⁹. Jest to przestępstwo o charakterze powszechnym.

Strona podmiotowa omawianego przestępstwa obejmuje obie odmiany umyślności – zarówno zamiar bezpośredni jak i ewentualny. Sprawca musi chcieć popełnienia tego czynu lub przynajmniej godzić się, że swoim zachowaniem wypełni znamiona przestępstwa¹¹⁰. Musi mieć ponadto świadomość, że dane, z którymi ma do czynienia mają lub mogą mieć szczególne znaczenie dla obronności kraju, bezpieczeństwa w komunikacji, funkcjonowania organów administracji rządowej, innego organu państwowego lub instytucji państwowej albo samorządu terytorialnego, albo też, że jego zachowanie doprowadzi lub może doprowadzić do zakłócenia lub uniemożliwienia automatycznego przetwarzania, gromadzenia lub przekazywania takich danych. W przypadku czynów z 269 § 2 k.k. sprawca musi zdawać sobie sprawę z przeznaczenia niszczonej nośników lub urządzeń (lub przynajmniej podejrzewać, do czego służą)¹¹¹.

¹⁰⁷ W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1307.

¹⁰⁸ Por. P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 627.

¹⁰⁹ Por. W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1306. Inaczej A. Adamski, który uważa, że skutek w postaci utrudnienia lub uniemożliwienia dostępu do informacji uprawnionemu nie należy do znamion przestępstwa sabotażu informatycznego (w przeciwieństwie do czynu zabronionego z art. 268 § 2 k.k.) - A. Adamski, *Prawo karne...*, s. 77.

¹¹⁰ A. Marek uważa, że czynności sprawcze muszą być objęte zamiarem bezpośrednim, natomiast „szczególne znaczenie” mogą być objęte również zamiarem ewentualnym (A. Marek, *Kodeks karny...*, s. 575).

¹¹¹ A. Adamski, *Prawo karne...*, s. 80.

1.10. Art. 269a - Zakłócenie pracy systemu komputerowego lub sieci teleinformatycznej

Przepis art. 269a k.k. przewiduje odpowiedzialność karną osoby, która bez uprawnienia w stopniu istotnym zakłóca pracę systemu lub sieci teleinformatycznej, poprzez działania o charakterze logicznym, takie jak: transmisja, zniszczenie, uszkodzenie lub zmiana danych informatycznych. Przewidywaną sankcją jest kara pozbawienia wolności na czas od trzech miesięcy do pięciu lat.

Przedmiotem ochrony jest bezpieczeństwo pracy systemu komputerowego, a co za tym idzie, dostępność i integralność przetwarzanych w nim danych informatycznych.

Użyte przez ustawodawcę pojęcia „zniszczenie”, „usunięcie”, „uszkodzenie”, „zmiana”, „zakłócenie w stopniu istotnym”, „system komputerowy”¹¹² i „sieć teleinformatyczna” zostały omówione we wcześniejszej części opracowania.

Co się natomiast tyczy pojęcia „transmisji” - nie jest ono zdefiniowane. Według O. Górniok jest ono bliskie lub jednoznaczne z wyrażeniem „przekazywanie”, użytym w art. 268a i art. 269¹¹³. Uznać jednak należy, że jego zakres jest węższy i odnosi się do przekazywania na odległość danych informatycznych w postaci zakodowanej (a nie za pośrednictwem nośników fizycznych takich jak płyty CD, pen-drive’y). W. Wróbel w zakres tego pojęcia włącza jeszcze wprowadzenie danych informatycznych do systemu¹¹⁴.

Wymienione w treści przepisu sposoby działania sprawcy tworzą katalog zamknięty¹¹⁵.

Zamach na pracę systemu komputerowego i sieci teleinformatycznej jest zamachem logicznym, a nie fizycznym – zakłócenie ma być wywołane przez transmisję,

¹¹² Należy nadmienić, że chodzi w tym wypadku o „system komputerowy” w znaczeniu zgodnym z Konwencją o cyberprzestępczości, tj. o pojedynczy komputer (czy inne samodzielne urządzenie służące przetwarzaniu danych, np. tzw. *smartphone*), a nie o „system informatyczny”, o którym mowa w decyzji ramowej 2005/222.

¹¹³ O. Górniok [w:] O. Górniok i in., *Kodeks karny...*, s.368.

¹¹⁴ W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1309.

¹¹⁵ Tak też B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 737.

zniszczenie, usunięcie, uszkodzenie lub zmianę danych informatycznych. Będą to np. ataki typu DoS.

A. Adamski¹¹⁶ i W. Wróbel¹¹⁷ zauważają, że przepisy art. 268a i 269a nakładają się na siebie zakresowo. Określenia „w istotnym stopniu zakłóca lub uniemożliwia automatyczne przetwarzanie, gromadzenie lub przekazywanie danych” oraz „w istotnym stopniu zakłóca pracę systemu komputerowego lub sieci teleinformatycznej” są w istocie tożsame. Praca systemu komputerowego, jak również sieci teleinformatycznej polega właśnie na przetwarzaniu, gromadzeniu i przekazywaniu danych. A. Adamski proponuje, by przepis art. 268a traktować jako narzędzie inkryminowania działań sprawców, które nie wypełniły znamion strony przedmiotowej art. 269a¹¹⁸. W. Wróbel natomiast postuluje stosować przepis art. 269a wówczas, gdy następuje kwalifikowane zakłócenie pracy systemu lub sieci¹¹⁹.

Przestępstwo z art. 269a ma charakter materialny. Jego skutkiem jest zakłócenie w istotnym stopniu pracy systemu komputerowego lub sieci informatycznej. Zanim nie dojdzie do takiego zakłócenia można mówić co najwyżej o usiłowaniu przestępstwa¹²⁰.

Może je popełnić każdy (przestępstwo powszechne), kto nie jest uprawniony do ingerencji w dany system komputerowy lub sieć teleinformatyczną¹²¹.

Omawiane przestępstwo można popełnić jedynie umyślnie, w obu postaciach zamiaru¹²².

¹¹⁶ A. Adamski, *Cyberprzestępczość...*, s. 58-59.

¹¹⁷ W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1309.

¹¹⁸ A. Adamski, *Cyberprzestępczość...*, s. 58.

¹¹⁹ W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1309.

¹²⁰ B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 736.

¹²¹ A. Marek, *Kodeks karny...*, s. 576; O. Górniok [w:] O. Górniok i in., *Kodeks karny...*, s.368.

¹²² Tak też O. Górniok [w:] O. Górniok i in., *Kodeks karny...*, s. 368; B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 739; P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 628; W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1309. Natomiast według odosobnionego poglądu A. Marka jego popełnienie jest możliwe jedynie w zamiarze bezpośrednim (choć co do skutku i znamienia istotności autor ten dopuszcza zamiar ewentualny) – A. Marek, *Kodeks karny...*, s. 576.

1.11. Art. 269b – Tzw. bezprawne wykorzystanie programów i danych

Przedmiotem ochrony przepisu art. 269b k.k. jest szeroko rozumiane bezpieczeństwo danych komputerowych, systemów komputerowych i sieci teleinformatycznych (czyli zarówno ich poufność, jak i integralność oraz dostępność)¹²³.

Art. 269b został wprowadzony w związku z dostosowywaniem polskiego prawa do Konwencji o cyberprzestępczości. Mimo, że od początku był on obiektem ostrej krytyki¹²⁴, ze względu na swoje liczne wady, dotychczas nie został skorygowany.

Przepis art. 269b penalizuje szeroko pojęte czynności przygotowawcze do przestępstw wymienionych w jego dyspozycji. Kryminalizuje on wytwarzanie, pozyskiwanie, zbywanie, udostępnianie urządzeń lub programów komputerowych przystosowanych do popełnienia przestępstw określonych w art. 165 § 1 pkt 4 (sprowadzenie niebezpieczeństwa dla życia lub zdrowia wielu osób albo dla mienia w wielkich rozmiarach), art. 267 § 3, art. 268a § 1 albo § 2 w związku z § 1, art. 269 § 2 albo art. 269a, a także haseł komputerowych, kodów dostępu lub innych danych umożliwiających dostęp do informacji przechowywanych w systemie komputerowym lub w sieci teleinformatycznej. Jak widać, ustawodawca nowelizując powyższy przepis z niewiadomych przyczyn nie uwzględnił w wyliczeniu zawartym w treści art. 269b k.k. przepisów art. 267 § 1 i § 2 k.k.¹²⁵

Przedmiotem ochrony jest bezpieczeństwo informacji przetwarzanych elektronicznie, we wszystkich aspektach – tj. poufność, integralność i dostępność danych informatycznych i systemów.

Z „wytwarzaniem” mamy do czynienia wówczas, gdy sam sprawca tworzy narzędzia hackerskie lub przystosowuje w tym celu urządzenia i programy stworzone do innych, nieprzestępnych celów. „Pozyskanie” to każde działanie, wskutek którego sprawca uzyskuje dostęp do takich narzędzi (oraz możliwość użycia), a przeniesienie

¹²³ P. Kozłowska-Kalisz [w:] M. Mozgawa (red), *Kodeks karny...*, s. 628; J. Piórkowska-Flieger [w:] T. Bojarski (red.), *Kodeks karny...*, s. 713.

¹²⁴ Zob. np. A. Adamski, *Cyberprzestępczość...*, s. 60-61; K. Gienas, *Uwagi do przestępstwa stypizowanego w art. 269b kodeksu karnego*, Prokurator 2005, nr 1 (21), s. 74 i nast.

¹²⁵ Uwzględniony jest przepis art. 267 § 3 k.k., kryminalizujący podsłuch komputerowy – istnieje więc możliwość postawienia hackerowi zarzutu tworzenia, czy udostępniania narzędzi hackerskich, jeżeli udowodni się, że mogą one służyć również do popełnienia przestępstwa z tego przepisu.

własności egzemplarzy narzędzi hackerskich na inne osoby stanowić będzie „zbycie”. Z kolei przez „udostępnienie” rozumieć należy umożliwienie korzystania z narzędzi osobom trzecim (zarówno konkretnym, jak też innym, bliżej nieokreślonym), bez utraty władztwa nad nimi lub dostępu do nich¹²⁶. Przykładem takiego działania będzie umieszczenie ich na witrynie internetowej lub serwerze ftp, a nawet zamieszczenie na stronie internetowej linka, czyli odnośnika do strony, z której można je uzyskać¹²⁷.

„Hasła komputerowe i kody dostępu” – jest to przykładowe wyliczenie danych umożliwiających uzyskanie dostępu do informacji przechowywanych w systemach informatycznych i sieciach teleinformatycznych. Z tej przyczyny pod pojęciem danych należy rozumieć również dane biometryczne. Nie zawierają się w nim natomiast numery seryjne oprogramowania komputerowego¹²⁸. Pojęcia „sieci teleinformatycznej” oraz „systemu komputerowego” zostały wyjaśnione w części wstępnej do niniejszego opracowania.

Mimo, że ustawodawca użył liczby mnogiej w stosunku do przedmiotów wykonawczych, penalizacją objęte jest na przykład zbycie tylko jednego programu, czy udostępnienie tylko jednego hasła. Odnośnie tej kwestii panuje zgodność w doktrynie i orzecznictwie. Natomiast, jak zauważa A. Marek, dyskusyjna jest interpretacja, zgodnie z którą do wypełnienia znamion czasownikowych „zbywania lub udostępniania” wystarcza dokonanie tych czynności wobec jednej osoby¹²⁹. Wydaje się, iż należy się zgodzić z P. Kozłowską-Kalisz, że gdyby wystarczające było dopuszczenie się czynności sprawczej określonej w omawianym przepisie wobec jednej tylko osoby, ustawodawca posłużyłby się liczbą pojedynczą, tak jak np. w art. 267 § 4, czy 265 § 1 k.k.¹³⁰ W sytuacji, gdy sprawca dokonuje bowiem jednej z wymienionych w dyspozycji przepisu czynności względem konkretnej osoby, co

¹²⁶ Por. P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 629; W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s.1312.

¹²⁷ A. Adamski, *Cyberprzestępczość...*, s. 61; K. Gienas, *Uwagi do przestępstwa...*, s. 82. Inaczej W. Wróbel, który uważa, że działanie polegające jedynie na umieszczeniu linka może być kwalifikowane jedynie jako pomocnictwo do przestępstwa z art. 269b (W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1312).

¹²⁸ W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s.1312.

¹²⁹ A. Marek, *Kodeks karny...*,s. 576.

¹³⁰ P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 629.

najmniej licząc się z możliwością, że wykorzysta ona dany program, czy hasło do popełnienia określonego czynu zabronionego, jego zachowanie należy kwalifikować jako pomocnictwo do przestępstwa popełnionego przez kupującego (czy też osobę, której narzędzie udostępnił).

Omawiane przestępstwo można popełnić w zasadzie zarówno przez działanie jak i zaniechanie (za wyjątkiem „wytworzenia”).

Jest to przestępstwo materialne. Do jego znamion należy skutek w postaci stworzenia urządzenia lub programu (przy wytwarzaniu), objęcie władztwa nad nim (lub nad nośnikiem danych, na którym jest zapisany), uzyskanie doń dostępu (w przypadku pozyskania), przeniesienia władztwa nad nim (lub nad nośnikiem danych, na którym jest zapisany) na osoby trzecie (zbycie)¹³¹ lub uczynienie dostępnym dla osób trzecich (w przypadku zbycia za pośrednictwem sieci lub udostępniania).

Jest to przestępstwo powszechne.

Omawiany występki popełnić można tylko umyślnie. Mimo, że ustawodawca zastosował podobną konstrukcję do pomocnictwa¹³², strona podmiotowa obejmuje obie postaci umyślności (zob. dalsze uwagi).

Przepis art. 269b § 1 k.k. stanowił miało panaceum na problem powszechnej dostępności w Internecie „narzędzi hackerskich”, umożliwiającej dokonywanie ataków i innych działań destrukcyjnych nawet osobom dysponującym zaledwie elementarną wiedzą z dziedziny informatyki. Jednak - jak już zostało wskazane - jest wadliwie skonstruowany. Pierwsza z wad została wyżej wspomniana – jest nią brak w katalogu zawartym w jego treści wskazania hackingu. Co się tyczy innych – po pierwsze, w przepisie tym mowa jest o programach „przystosowanych” do określonych działań. Istnieje zatem problem jak ocenić działanie twórcy programu, spełniającego kilka funkcji (tzw. programy o podwójnej naturze)¹³³, użytego następnie przez osobę trzecią w celach przestępczych, których autor by sobie nie życzył¹³⁴.

¹³¹ Por. P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 629.

¹³² Por. O. Górniok [w:] O. Górniok i in., *Kodeks karny...*, s. 369-370.

¹³³ Np. monitory sieciowe, inaczej nazywane analizatorami protokołów, umożliwiające administratorom analizę ruchu w sieci, mogą zostać wykorzystane przez hackerów jako *sniffery*.

¹³⁴ Por. A. Adamski, *Cyberprzestępczość...*, s. 60.

W celu zachowania *ratio legis* wprowadzenia tego przepisu i uniknięcia zbyt szerokiej kryminalizacji, W. Wróbel zaproponował jego interpretację, nawiązującą do definicji karalnych czynności przygotowawczych z art. 16 § 1 k.k.¹³⁵, wymagając tym samym od sprawcy „wytwarzającego” lub „pozyskującego” wymienione w przepisie narzędzia zamiaru bezpośredniego¹³⁶. Większość przedstawicieli doktryny uważa jednak (za wyjątkiem właśnie W. Wróbla, o czym była mowa wyżej, oraz B. Kunickiej-Michalskiej¹³⁷, A. Marka¹³⁸ oraz J. Piórkowskiej-Flieger¹³⁹), że aby sprawcy przypisać winę, wystarczy – jak było sygnalizowane - by działał on z zamiarem ewentualnym¹⁴⁰. Przyjęcie takiego rozwiązania stwarza możliwość ścigania zarówno osób, które wytwarzają i udostępniają w Internecie programy służące do działań destrukcyjnych (ich autorów, webmasterów umieszczających na swoich witrynach internetowych owe narzędzia lub linki do stron, na których są takowe dostępne), jak i administratorów oraz osób zajmujących się bezpieczeństwem systemów informatycznych, które wymieniają się w sieci wiedzą na ten temat, czy używają tego typu programów do testowania zabezpieczeń systemów¹⁴¹. B. Kunicka-Michalska stoi na stanowisku, że wobec takich osób, jako działających w ramach praw i obowiązków, ma miejsce wyłączenie odpowiedzialności karnej¹⁴², a W. Wróbel podkreśla, że brak klauzuli w treści przepisu art. 269b § 1 k.k., wskazującej, że sprawca podlega karze tylko wówczas, gdy podejmuje wymienione w nim działania bez uprawnienia, należy uznać za przeoczenie ustawodawcy¹⁴³. Zwłaszcza, że wprowadzanie takowej przewiduje art. 6 Konwencji o cyberprzestępczości, którego postanowienia ma realizować

¹³⁵ W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1311-1312.

¹³⁶ *Tamże*, s. 1313.

¹³⁷ B. Kunicka-Michalska uważa, że trudno wyobrazić sobie wytwarzanie, pozyskiwanie czy zbywanie bez zamiaru bezpośredniego sprawcy. Zob. B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny*, s. 748.

¹³⁸ Według A. Marka czynności sprawcze wymienione w przepisie § 1 mogą być popełnione jedynie w zamiarze bezpośrednim, zaś zamiarem ewentualnym może być objęte przeznaczenie urządzeń, programów, haseł, kodów dostępu i innych danych (A. Marek, *Kodeks karny...*, s. 576).

¹³⁹ J. Piórkowska-Flieger, która wskazuje, że pozyskiwanie i wytwarzanie możliwe jest jedynie z zamiarem bezpośrednim (J. Piórkowska-Flieger [w:] T. Bojarski (red.), *Kodeks karny...*, s. 713).

¹⁴⁰ Zob. np. A. Adamski, *Cyberprzestępczość...*, s. 61; K. Gienas, *Uwagi do przestępstwa...*, s. 81-82; O. Górniok, *Kodeks karny...*, s. 369-370; M. Kalitowski [w:] M. Filar (red.), *Kodeks karny...*, s. 1214; P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 629.

¹⁴¹ Art. 6 *Konwencji o cyberprzestępczości* przewiduje wyłączenie w takim wypadku karalności. Podobną klauzulę należałoby wprowadzić w tym przepisie.

¹⁴² B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 749.

¹⁴³ W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1313.

omawiany przepis. Należy przy okazji zaznaczyć, że w artykule tym przewiduje się, by sprawca „miał zamiar popełnienia przestępstw”, a więc by działał w zamiarze bezpośrednim

Według W. Wróbla w zakresie, w jakim art. 296b § 1 k.k. przewiduje w istocie karalność za czynności przygotowawcze do popełnienia przestępstw z art. 165 § 1 pkt 4, art. 267 § 3, art. 268a § 1 albo § 2 w związku z § 1, art. 269 § 2 albo art. 269a, możliwe jest na zasadzie dopuszczalnej analogii na korzyść sprawcy stosowanie art. 17, przewidującego instytucję czynnego żalu wyłączającego karalność¹⁴⁴.

1.12. Zbiegi przepisów i przestępstw

Według W. Wróbla możliwy jest rzeczywisty właściwy zbieg przepisów pomiędzy art. 267 § 1 oraz 278 § 2 k.k. (uzyskanie cudzego programu w celu osiągnięcia korzyści majątkowej bez zgody uprawnionej osoby), gdyż pierwszy z tych przepisów nie odnosi się bezpośrednio do praw majątkowych, eksponując jednocześnie sposób uzyskania informacji, jakim jest przełamanie szczególnego jej zabezpieczenia¹⁴⁵. Zbieg taki może również zachodzić między przepisami art. 267 § 1 a art. 275 § 1 k.k., gdy sprawca przełamuje specjalne zabezpieczenia w celu kradzieży dokumentu, zawierającego informacje, do których uzyskania nie jest uprawniony¹⁴⁶. Do rzeczywistego właściwego zbiegu przepisów ustawy pomiędzy art. 267 § 1 k.k. a przepisami z rozdziału XXXV kodeksu karnego (przestępstwa przeciwko mieniu) dochodzi wówczas, gdy przedmiot stanowiący nośnik danych posiada określoną wartość majątkową, będąc jednocześnie rzeczą ruchomą (np. komputer). Konieczne jest zatem zaistnienie dwóch przesłanek: czyn musi naruszać prawa majątkowe pokrzywdzonego oraz prawo do dysponowania informacją¹⁴⁷. Powyższe uwagi można odnieść odpowiednio do przepisu art. 267 § 2 k.k. (zob. uwagi dotyczące stosunku między zakresem przedmiotowym przepisów zawarte we wcześniejszej części raportu). Według B. Kunickiej-Michalskiej możliwa jest sytuacja, że sprawca

¹⁴⁴ *Tamże*, s. 1313-1314.

¹⁴⁵ *Tamże*, s. 1290. Podobnie P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 622-623.

¹⁴⁶ W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1290.

¹⁴⁷ *Tamże*.

wypełni jednocześnie znamiona czynu z art. 267 k.k. opisane w różnych paragrafach tego przepisu k.k. - czyn ujęty w jednym paragrafie najbardziej odpowiadającym zachowaniu się sprawcy pochłonie wówczas czynności poprzednie jako współukarane czynności uprzednie¹⁴⁸. Należy przyjąć, że sytuacja taka może zaistnieć w przypadku zbiegu przepisów art. 267 § 1 lub 2 z 267 § 3 (przepis art. 267 § 1 lub 267 § 2 może na zasadzie *lex consumens* wyłączyć zastosowanie 267 § 3). Natomiast między w/w przepisami a przepisem art. 267 § 4 k.k. zachodzi zbieg kumulatywny. Możliwy jest rzeczywisty właściwy zbieg przepisu art. 267 § 4 k.k. z przepisami kryminalizującymi ujawnienie informacji, które stanowią tajemnicę: państwową (art. 265 § 1 i 2 k.k.), prywatną (art. 266 § 1 k.k.), służbową (266 § 2 k.k.), przedsiębiorstwa (art. 23 ust. 2 ustawy z 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji¹⁴⁹), skarbową (art. 293 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa¹⁵⁰), bankową (art. 171 ust. 5 ustawy z 29 sierpnia 1997 r. Prawo bankowe¹⁵¹)¹⁵².

Jak wskazują wyniki badań bardzo częstym zjawiskiem jest przejmowanie kont na serwisach aukcyjnych w celu ich użycia do popełniania oszustw, polegających na oferowaniu towarów na licytacji i w ten sposób wyłudzeniu pieniędzy tytułem zapłaty za wylicytowany od sprawcy nieistniejący produkt. Wydaje się – jak było wskazywane w pierwszej części raportu – iż czyny takie należy kwalifikować z art. 267 § 2 k.k., czyli jako nieuprawnione uzyskanie dostępu do konta (pod warunkiem oczywiście, że pokrzywdzony użytkownik konta złoży wniosek o ściganie) w kumulatywnym zbiegu z czynem z art. 286 § 1 (oszustwo). Innym bardzo często popełnianym przestępstwem jest przejmowanie kont na portalach społecznościowych (przede wszystkim na „naszej klasie”). Sprawcy tych czynów zwykle działają „dla żartu”. Zdarza się też, że motywem jest zemsta. Uzyskując dostęp do takiego konta swoim działaniem wypełniają znamiona przestępstwa z art. 267 § 2 k.k. (w przypadku

¹⁴⁸ B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 705.

¹⁴⁹ tj. Dz. U. z 2003 r. Nr 153 poz. 1503 ze zm.

¹⁵⁰ tj. Dz. U. z 2012 r. poz. 749 ze zm.

¹⁵¹ tj. Dz. U. z 2012 r. poz. 1376 ze zm.

¹⁵² Por. A. Adamski, *Prawo karne...*, s. 52-53. Podobnie P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 622-623. Odmiennie stanowisko zajmuje B. Kunicka-Michalska, która uważa, że w przypadku zbiegu przepisu art. 267 § 4 k.k. z przepisami art. 266 k.k. lub 265 k.k., przepis art. 265 k.k. (lub 266 k.k.) pochłonie 267 § 4 (B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 705).

jednak, gdy działają przede wszystkim w celu uzyskania dostępu do informacji – zgodnie z tym, co wcześniej zostało stwierdzone – w grę wchodzi raczej zastosowanie art. 267 § 1 k.k.). Następnie ich zachowanie może polegać na realizacji znamion całego szeregu pozostających ze sobą w zbiegu kumulatywnym występów: z art. 190 § 1 k.k. lub 216 § 2 k.k. (np. poprzez wysyłanie z konta wiadomości zawierających groźby, wyzwiska czy obelgi), 212 § 2 k.k. (np. umieszczanie komentarzy zniesławiających użytkownika), czy art. 202 § 1 lub § 2 k.k. (np. poprzez umieszczenie zdjęć pornograficznych w galeriach użytkownika). W przypadku przejmowania kont e-mail, gdy sprawcy zależy na uzyskaniu dostępu do informacji, zastosowanie znajdzie art. 267 § 1 k.k.

Przepis art. 268 § 3 wyłącza na zasadzie specjalności art. 268 § 2¹⁵³. W przypadku czynu penalizowanego przez przepis art. 268 § 2 może mieć miejsce analogiczna sytuacja jak omawiana przy okazji 267 § 2 – rzeczywisty zbieg tego przepisu z niektórymi przepisami z rozdziału XXXV. Sprawca może bowiem utrudnić uprawnionej osobie dostęp do informacji np. poprzez zabór komputera lub informatycznego nośnika danych, co może nastąpić na drodze czynów kryminalizowanych w przepisach art. 278 k.k. (kradzież), art. 284 k.k. (przywłaszczenie), czy art. 288 k.k. (zniszczenie rzeczy będącej nośnikiem danych)¹⁵⁴. Oczywiście możliwe jest to tylko w przypadku, jeśli sprawca działał z zamiarem uniemożliwienia bądź znacznego utrudnienia osobie uprawnionej w zapoznaniu się z informacją lub licząc się z możliwością wystąpienia takich następstw swoich działań - godził się na nie (sam nośnik musi mieć przy tym wartość majątkową)¹⁵⁵. P. Kozłowska-Kalisz uważa, iż możliwy jest kumulatywny zbieg pomiędzy przepisami art. 268 § 2 k.k. a 276 § 1 k.k.¹⁵⁶ Zdaniem W. Wróbla jest on wykluczony - w przypadku umyślnego zniszczenia, uszkodzenia lub usunięcia zapisu na informatycznym nośniku danych, czyn sprawcy należy kwalifikować, zgodnie

¹⁵³ P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 625; B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 718.

¹⁵⁴ Por. P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...* s. 623; J. Piórkowska-Flieger [w:] T. Bojarski (red.), *Kodeks karny...*, s. 708.

¹⁵⁵ Por. A. Adamski, *Prawo karne...*, s. 74; W. Wróbel [w:] A. Zoll, *Kodeks karny...*, s. 1297.

¹⁵⁶ P. Kozłowska-Kalisz, [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 625.

z zasadą specjalności, na podstawie art. 268 § 2 k.k.¹⁵⁷ Natomiast według R. A. Stefańskiego przepis art. 268 § 2 jako *lex specialis* wyłącza art. 276 k.k.¹⁵⁸

W. Wróbel podkreśla, że względów kryminalno-politycznych wykluczony jest zbieg pomiędzy art. 268 § 3 k.k. oraz art. 287 § 1 k.k. Jeżeli sprawca, działając w celu wyrządzenia szkody majątkowej znacznej wartości zmienia lub usuwa określony zapis na komputerowym nośniku informacji, powinien odpowiadać z przepisu art. 294 k.k.. Natomiast kumulatywna kwalifikacja między przepisami art. 268 § 3 k.k. oraz art. 287 § 1 k.k. zachodzi wówczas, gdy sprawca dokonujący zmiany lub usunięcia zapisu na komputerowym nośniku informacji, działał w celu wyrządzenia szkody majątkowej, a skutek w postaci wyrządzenia znacznej szkody obejmował zamiarem ewentualnym¹⁵⁹.

Możliwy jest rzeczywisty niewłaściwy zbieg przepisów art. 268a i 268 k.k.. W takiej sytuacji przepis art. 268 § 2 k.k. jest wyłączany na zasadzie konsumpcji¹⁶⁰.

Przepis art. 269 wyłącza na zasadzie specjalności przepisy art. 268, 268a¹⁶¹ k.k. i 269a k.k. Stanowi również *lex specialis* w stosunku do art. 276 k.k. (niszczenie dokumentów)¹⁶². Możliwy jest kumulatywny zbieg przepisów art. 269 k.k. i 165 k.k. oraz art. 269 k.k. i 174 k.k. (lub 173 k.k.)¹⁶³.

P. Ochman trafnie wskazuje, iż na etapie przesyłania dokumentu elektronicznego, choć istnieje techniczna możliwość sfalszowania go, ingerencja w jego treść nie

¹⁵⁷ W. Wróbel [w:] A. Zoll, *Kodeks karny...*, s. 1298.

¹⁵⁸ R. A. Stefański, *Przestępstwo niszczenia dokumentów (art. 276 K.K.)*, Prokuratura i Prawo 2002, nr 7-8, s. 79. Tak też B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 718).

¹⁵⁹ W. Wróbel [w:] A. Zoll, *Kodeks karny...*, s. 1298; por. A. Adamski, *Prawo karne...*, s. 116-117.

¹⁶⁰ P. Kozłowska-Kalisz, [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 626; B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 725; S. Hoc, *Komentarz do art. 268a k.k.*, [w:] R. A. Stefański (red.), *Kodeks karny...*, Legalis.

¹⁶¹ Inaczej W. Wróbel, który uważa, że 269 stanowi *lex consumens* w stosunku do 268a (W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1303).

¹⁶² B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 733 oraz R. A. Stefański, *Przestępstwo niszczenia...*, s. 80.

¹⁶³ Por. P. Kozłowska-Kalisz [w:] M. Mozgawa (red.), *Kodeks karny...*, s. 627; B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 732, J. Piórkowska-Flieger [w:] T. Bojarski (red.), *Kodeks karny...*, s. 711, S. Hoc, *Komentarz do art. 269 k.k.* [w:] R. A. Stefański (red.), *Kodeks karny...*, Legalis.

może być traktowana jako fałsz materialny dokumentu (art. 270 § 1 k.k.) a jedynie jako uszkodzenie danych (art. 268a k.k.) czy ewentualnie jako sabotaż komputerowy (art. 269 k.k.)¹⁶⁴. Związane jest to z faktem, iż dokument elektroniczny przesłany siecią, traci przymiot dokumentu (nie jest zapisany tylko przesyłany)¹⁶⁵.

Przepis art. 269a k.k. wyłącza na zasadzie konsumpcji przepisy art. 268 § 2 i 268a k.k.¹⁶⁶.

Możliwy jest rzeczywisty niewłaściwy zbieg przepisu art. 278 k.k. z przepisem art. 268 § 2, 268a lub 269a k.k. W takim wypadku pierwszy ze wskazanych przepisów stanowi *lex consumens* w stosunku do pozostałych¹⁶⁷.

Ze względu na to, że część czynności sprawczych z art. 269b k.k., a mianowicie: zbycie i udostępnianie urządzeń lub programów komputerowych przystosowanych do popełnienia wyliczonych tam przestępstw może wypełniać jednocześnie znamiona pomocnictwa, sprawca będzie odpowiadał z przepisu, przewidującego wyższą sankcję¹⁶⁸. Istnieje możliwość pozornego zbiegu przepisów art. 267 § 3 k.k. oraz art. 269 b k.k. W tym wypadku zgodnie z zasadą *lex specialis derogat legi generali* sprawca będzie odpowiadał na podstawie przepisu art. 269b k.k.¹⁶⁹ Według W. Wróbla w sytuacji, gdy sprawca czyni użytek z wytworzonego lub pozyskanego wcześniej urządzenia lub programu komputerowego, popełniając przestępstwo zagrożone niższą karą (art. 267 § 3 k.k., art. 268a k.k.), wyczerpuje znamiona czynu ciągłego, jeśli w ten sposób realizuje powzięty wcześniej zamiar. W innym wypadku – jak twierdzi ten Autor - sprawca popełnia dwa odrębne przestępstwa, które z uwagi

¹⁶⁴ P. Ochman, *Spór o pojęcie dokumentu w prawie karnym*, Prokuratura i Prawo 2009, nr 1, s. 34-35.

¹⁶⁵ *Tamże*; por. F. Radoniewicz, *Problematyka ujednolicenia...*, s. 678-681 oraz wskazana tam literatura.

¹⁶⁶ P. Kozłowska-Kalisz [w:] M. Mozgawa (red), *Kodeks karny...*, s. 628; B. Kunicka-Michalska [w:] A. Wąsek (red.), R. Zawłocki (red.), *Kodeks karny...*, s. 739, *Kodeks karny...*, S. Hoc, *Komentarz do art. 269a k.k.* [w:] R. A. Stefański (red.), *Kodeks karny...*, Legalis.

¹⁶⁷ Natomiast zdaniem M. Dąbrowskiej-Kardas i P. Kardasa przepis art. 287 § 1 k.k. stanowi *lex specialis* w stosunku do przepisów art. 268, 268a § 1 oraz 269a k.k. (M. Dąbrowska-Kardas, P. Kardas [w:] A. Zoll (red.), A. Barczak-Oplustil, G. Bogdan, Z. Cwiągalski, M. Dąbrowska-Kardas, P. Kardas, J. Majewski, J. Raglewski, M. Rodzynkiewicz, M. Szewczyk, W. Wróbel, *Kodeks karny. Komentarz. Część szczególna. Tom III*, Kraków 2006, s. 352).

¹⁶⁸ W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1314.

¹⁶⁹ *Tamże*; P. Kozłowska-Kalisz [w:] M. Mozgawa (red), *Kodeks karny...*, s. 629.

na sankcje wymienione w art. 269b nie mają charakteru przestępstw współukaranych¹⁷⁰.

Z uwagi na postępujący proces informatyzacji, zachodzący we wszystkich dziedzinach ludzkiej działalności coraz większa liczba przestępstw może pozostawać w zbiegu kumulatywnym z występkami z art. 267 – 269b k.k. Z uwagi na ograniczenia ramowe niniejszego opracowania problem ten zostanie jedynie zasygnalizowany. Poza wskazanymi już przestępstwami przeciwko mieniu oraz związanymi z naruszeniem tajemnicy (jako najczęstszymi przypadkami), będą to głównie przestępstwa gospodarcze (choć nie tylko), zarówno przewidziane w przepisach kodeksu karnego, jak i ustaw szczególnych. W ramach pierwszej grupy można – przykładowo – wskazać nadużycie funkcji przez funkcjonariusza publicznego (art. 231 k.k.), nadużycie zaufania przez osobę uprawnioną do zajmowania się sprawami majątkowymi lub działalnością gospodarczą osoby fizycznej, prawnej albo jednostki organizacyjnej nie mającej osobowości prawnej (art. 296 k.k.), wyrządzenie szkody poprzez nieprowadzenie lub prowadzenie w sposób nierzetelny dokumentacji działalności gospodarczej (art. 303 k.k.), utrudnianie przetargu publicznego (art. 305 k.k.). Z grupy drugiej (również przykładowo) można wskazać art. 77 ustawy z dnia 29 września 1994 r. o rachunkowości¹⁷¹, czy przepis art. 54 ustawy z 29 czerwca 1995 r. o statystyce publicznej¹⁷².

1.13. Problematyka wymiaru kary

Przestępstwa będące przedmiotem badań generalnie zagrożone są stosunkowo niskimi sankcjami. „Kradzież informacji” (art. 267 § 1 k.k.), hacking (art. 267 § 2 k.k.), jak również zakładanie lub posługiwanie się urządzeniem podsłuchowym, wizualnym lub innym urządzeniem lub oprogramowaniem (art. 267 § 3 k.k.), a także ujawnienia bezprawnie uzyskanych tą drogą informacji (art. 267 § 4 k.k.), podlegają grzywnie, karze ograniczenia albo pozbawienia wolności do lat 2. Niewiele wyższa kara (pozbawienia wolności od miesiąca do lat 3) przewidziana jest za typy podstawowe

¹⁷⁰ W. Wróbel [w:] A. Zoll (red.), *Kodeks karny...*, s. 1314.

¹⁷¹ tj. Dz. U. 2009 r. Nr 152, poz. 1223 ze zm.

¹⁷² tj. Dz. U. z 2012 r. poz. 591 ze zm.

przestępstw udaremnienia lub uniemożliwienia zapoznania się z informacją zapisaną na informatycznym nośniku danych (art. 268 § 2 k.k.), zamachu na dane i systemy komputerowe (art. 268a k.k.) oraz „niewłaściwego użycia urządzeń” (art. 269b k.k.). W związku z tym, że w przypadku wyżej wymienionych występków zagrożenie karą pozbawienia wolności jest niższe niż 3 lata, możliwe jest stosowanie warunkowego umorzenia postępowania na podstawie art. 66 § 2 k.k. Ponadto, jeśli społeczna szkodliwość czynu nie jest znaczna, sąd może odstąpić od wymierzenia kary i poprzestać na orzeczeniu środka karnego, jeżeli cele kary zostaną przez ten środek spełnione (art. 59 k.k.). Z kolei typy kwalifikowane przestępstw z art. 268 § 1 i 2 oraz 268a § 1 k.k. (czyli 268 § 3 oraz 268a § 2 k.k.), jak również zakłócenie pracy systemu informatycznego, przewidziane w przepisie art. 269a k.k., zagrożone są karą pozbawienia wolności od 3 miesięcy do lat 5, co umożliwia zastosowanie warunkowego umorzenia postępowania jedynie na zasadzie art. 66 § 3 k.k., czyli w przypadku zaistnienia dodatkowej przesłanki w postaci pojednania się pokrzywdzonego ze sprawcą, naprawienia przez niego szkody lub przynajmniej uzgodnienia sposobu jej naprawienia. Ponadto w przypadku wszystkich wskazanych wyżej występków dopuszczalne jest orzeczenie przez sąd - zamiast kary pozbawienia wolności - grzywny albo kary ograniczenia wolności do lat 2, w szczególności jeżeli orzekany jest równocześnie środek karny (art. 58 § 3 k.k.). Podobnie też może mieć zastosowanie instytucja prawa procesowego, przewidziana w art. 11 k.p.k. (tzw. umorzenie absorpcyjne), umożliwiająca umorzenie postępowania w sprawie o występki, zagrożony karą pozbawienia wolności do lat 5, jeżeli orzeczenie wobec oskarżonego (podejrzanego) kary byłoby oczywiście niecelowe ze względu na rodzaj i wysokość kary prawomocnie orzeczonej za inne przestępstwo, a interes pokrzywdzonego temu się nie sprzeciwia.

Za przestępstwo sabotażu informatycznego (269 k.k.), we wszystkich jego postaciach, przewidziana jest wyłącznie kara pozbawienia wolności od 6 miesięcy do 8 lat. Tak wysoka sankcja (na tle innych omawianych przestępstw komputerowych) wynika ze znacznej szkodliwości społecznej tego czynu. Wyklucza ona warunkowe umorzenie postępowania, jak również zastosowanie instytucji przewidzianych w art. 58 § 3 i 59 k.k. oraz art. 11 k.p.k.

W przypadku wszystkich przestępstw będących przedmiotem badań, z uwagi na niewysokie zagrożenie karą, możliwe jest skorzystanie z trybu przewidzianego w art. 335 k.p.k., czyli umieszczenie przez prokuratora w akcie oskarżenia wniosku o wydanie wyroku skazującego i orzeczenie uzgodnionych z oskarżonym kary lub środka karnego, oczywiście o ile spełnione są pozostałe w tym przepisie warunki, tj. jeżeli okoliczności popełnienia przestępstwa nie budzą wątpliwości, a postawa oskarżonego wskazuje, że cele postępowania zostaną osiągnięte.

W przypadku skazania za omawiane przestępstwa środki karne stosowane być mogą na zasadach ogólnych. Jeżeli sąd skazuje sprawcę za występki polegający na uzyskaniu informacji (art. 267 § 1, § 2 lub § 3 k.k.), na podstawie art. 44 § 1 k.k. orzeka przypadek przedmiotów pochodzących bezpośrednio z przestępstwa, np. płyty CD ze skopiowanym zapisem informacji¹⁷³. Nie jest to jednak zbyt dotkliwe. W. Wróbel wskazuje, że w sytuacji skazania za przestępstwo z art. 267 § 3 k.k. należy w każdym przypadku rozważyć potrzebę zastosowania instytucji wskazanej w art. 44 § 2 k.k. - przypadku urządzeń podsłuchowych, wizualnych lub innych urządzeń lub oprogramowania jako narzędzi służących lub przeznaczonych do popełnienia przestępstwa. Orzeczenie tego środka wskazane jest również w przypadku pozostałych przestępstw, będących przedmiotem badań – sprawca do ich popełnienia musiał przecież korzystać z narzędzia - komputera, który często stanowił jego własność.

Natomiast jeżeli sprawca swoim czynem spowodował szkodę majątkową, zastosowanie będzie miał przepis art. 46 k.k., nakładający na sąd obowiązek orzeczenia na wniosek pokrzywdzonego stosownego odszkodowania (w całości lub części). Ponadto sąd powinien rozważyć zastosowanie go z urzędu (tj. bez stosownego wniosku złożonego przez pokrzywdzonego lub innej uprawnionej osoby), w szczególności w przypadkach skazania za przestępstwa z przepisu art. 268 § 3 k.k. oraz 268a § 2 k.k., gdyż ich dalszym przedmiotem ochrony są interesy majątkowe osoby pokrzywdzonego (w obu wypadkach znamieniem kwalifikującym jest spowodowanie znacznej szkody majątkowej).

¹⁷³ S. Hoc, *Komentarz do art. 267 k.k.* [w:] R. A. Stefański (red.), *Kodeks karny...*, Legalis.

W przypadku wszystkich omawianych przestępstw celowe wydaje się rozważenie możliwości - gdy tylko zaistnieją ku temu okoliczności - zastosowania środków przewidzianych przez przepis art. 41 k.k. (zakaz zajmowania określonego stanowiska albo wykonywania określonego zawodu), art. 45 k.k. (przepadek korzyści majątkowej osiągniętej z przestępstwa albo jej równowartości) i 52 k.k. (zwrot korzyści majątkowej osiągniętej przez osobę fizyczną, prawną lub jednostkę organizacyjną nie mającą osobowości prawnej w wyniku popełnienia przestępstwa przez sprawcę działającego w jej imieniu lub interesie).

W art. 269b § 2 k.k. przewidziane jest ponadto obligatoryjne orzeczenie przepadku przedmiotów wymienionych w § 1 tego przepisu, tj. urządzeń lub programów komputerowych przystosowanych do popełnienia określonych w treści tego przepisu przestępstw. W przypadku, gdy są one własnością sprawcy, orzeczenie ich przepadku ma charakter obligatoryjny, w innym wypadku – fakultatywny.

1.14. Tryb ścigania

Wszystkie omawiane przestępstwa ścigane są z oskarżenia publicznego. Część z nich ma charakter przestępstw bezwzględnie wnioskowych (dotyczy to występków z art. 267, 268, 268a). Ze względu na wysoką szkodliwość społeczną czyny penalizowane w art. 269 (sabotaż informatyczny), art. 269a (zakłócanie pracy sieci komputerowej) oraz art. 269b (tzw. bezprawne wykorzystanie programów lub danych) są ścigane z urzędu. W przypadku przestępstwa sabotażu informatycznego jest to dodatkowo uzasadnione charakterem chronionych przez ten przepis danych informatycznych.

Część 2. Wyniki badań empirycznych

2.1. Uwagi wprowadzające

Badaniami objęte zostały akta prokuratorskie spraw dotyczących przestępstw z art. 267 § 2, 268a, 269, 269a oraz 269b kodeksu karnego¹⁷⁴, które zostały zarejestrowane w powszechnych jednostkach organizacyjnych prokuratury w latach 2009-2010, czyli w zasadzie w okresie pierwszych dwóch lat obowiązywania w/w przepisów w brzmieniu nadanym nowelizacją kodeksu karnego z 24 października 2008 r.¹⁷⁵ (która weszła w życie 23 grudnia 2008 r.). Do Instytutu Wymiaru Sprawiedliwości wpłynęło w sumie 1418 spraw (akta prokuratorskie główne, podręczne lub zarówno podręczne i główne albo kserokopie akt lub samych postanowień, aktów oskarżenia lub wyroków). Po wstępnej selekcji, polegającej na odrzuceniu spraw błędnie zakwalifikowanych (np. spraw dotyczących podsłuchu, zakwalifikowanych z art. 267 § 2 k.k., zamiast – jak powinno mieć miejsce po nowelizacji z października 2008 r. – art. 267 § 3 k.k.) lub dotyczących przestępstw niemieszczących się w zakresie badań (np. *skimming*¹⁷⁶), analizie poddano akta 1163 spraw (498 spraw z 2009 r. oraz 665 spraw z 2010 r.).

Ustalono, iż w latach 2009-2010 w poszczególnych apelacjach zarejestrowano następującą liczbę spraw dotyczących badanych przestępstw:

- apelacja gdańska – 143 sprawy;

¹⁷⁴ Poza zakresem badań pozostawiono sprawy o przestępstwa z art. 267 § 1 k.k. Wynikało to z dwóch zasadniczych przyczyn. Otóż – jak było wspomniane – po nowelizacji kodeksu karnego przeprowadzonej w 2008 r. głównym narzędziem do walki z hackingiem (w rozumieniu wąskim) stał się nowy przepis art. 267 § 2 k.k. Jednocześnie fakt, iż przepis art. 267 § 1 k.k. kryminalizuje szeroko rozumiane naruszenie tajemnicy korespondencji wskazywał na duże prawdopodobieństwo, iż sprawy dotyczące hackingu stanowiłyby niewielką ich część. Założenie to potwierdziły częściowo badania prowadzone równoległe na terenie apelacji lubelskiej dotyczące przestępstw kwalifikowanych z przepisu art. 267 § 1 k.k. Na 124 sprawy, które wpłynęły w 2010 r. 50 dotyczyło hackingu (40%). Oznacza to, że objęcie niniejszymi badaniami również spraw o przestępstwa z tego przepisu mogłoby wiązać się z koniecznością sprowadzenia dodatkowo do Instytutu akt ponad dwóch tysięcy spraw (należy pamiętać, że badaniami objęte były sprawy z dwóch lat), z czego ponad połowa nie mieściłaby się w zakresie przedmiotowym badań (oczywiście przy założeniu, że badania na terenie apelacji lubelskiej były miarodajne dla całego kraju).

¹⁷⁵ ustawa z dnia 24 października 2008 r. o zmianie ustawy - Kodeks karny i niektórych innych ustaw (Dz. U. z 2008 r. nr 214 poz.1344).

¹⁷⁶ *Skimming* - kopiowanie zawartości paska magnetycznego (obecnie również danych z chipa) karty bankomatowej w celu jej podrobienia.

- apelacja warszawska – 183 sprawy;
- apelacja krakowska – 123 sprawy;
- apelacja łódzka – 75 spraw;
- apelacja białostocka – 61 spraw;
- apelacja lubelska – 103 sprawy;
- apelacja poznańska – 134 sprawy;
- apelacja szczecińska – 57 spraw;
- apelacja wrocławska – 98 spraw;
- apelacja katowicka – 123 sprawy;
- apelacja rzeszowska – 63 sprawy.

Z powyższego zestawienia wynika, że ilość spraw zależała w zasadzie od wielkości apelacji oraz znajdujących się na ich terenie miast. Najwięcej było w apelacjach warszawskiej (15,73%), gdańskiej (12,29%), poznańskiej (11,52%), krakowskiej (10,58%), katowickiej (10,58%), a najmniej – w rzeszowskiej (5,41%) i białostockiej (5,24%).

2.2.Sposób załatwienia sprawy

W skali całego kraju umorzeniem zakończyło się 750 spraw (64,49 % ogólnej liczby spraw; w 2009 r. – 331, w 2010 r. – 419). Odmówiono wszczęcia postępowania w 213 przypadkach (18,31% ogólnej liczby spraw; w 2009 r.- 88, w 2010 r. – 125). W 102 sprawach (8,77% ogólnej liczby) do sądu skierowano akty oskarżenia (w 2009 r.– 41 sprawy, w 2010 r. - 61). W 25 wypadkach (2,15% liczby spraw) prokurator sporządził wnioski o warunkowe umorzenie postępowania (w 2009 r. - 12, w 2010 r. - 13). 68 spraw (5,85%) załatwiono w inny sposób (w 2009 r. - 24, w 2010 r. - 44). Co do sposobu zakończenia dwóch postępowań przygotowawczych brak jest danych (oba z 2009 r.), natomiast 3 się toczą (wszystkie z 2010 r.).

2.2.1. Odmowy wszczęcia postępowania

Tabela 1.

Podstawa odmowy wszczęcia postępowania	2009	2010	Suma
art. 17 § 1 pkt 1 k.p.k. – czynu nie popełniono	1	7	8
art. 17 § 1 pkt 1 k.p.k. – brak danych dostatecznie uzasadniających podejrzenie popełnienia czynu	28	32	60
art. 17 § 1 pkt 2 k.p.k. – czyn nie zawiera znamion czynu zabronionego	30	41	71
art. 17 § 1 pkt 3 k.p.k. – niska społeczna szkodliwość czynu	4	1	5
art. 17 § 1 pkt 8 k.p.k. - sprawca nie podlega orzecznictwu polskich sądów karnych	0	1	1
art. 17 § 1 pkt 10 k.p.k. – brak wniosku o ściganie	40	58	98
Suma	103	140	243

Z powyższego wynika, iż najczęściej pojawiającą się podstawą odmowy wszczęcia postępowania był brak wniosku o ściganie (art. 17 § 1 pkt 10 k.p.k.; 98 spraw – tj. 40,33%). Wśród przyczyn takich decyzji pokrzywdzonych należy wskazać – po pierwsze – fakt, iż wielu spośród nich było zainteresowanych jedynie złożeniem zawiadomienia o przestępstwie i otrzymaniem stosownego zaświadczenia potwierdzającym dokonanie tej czynności – miało to miejsce np. w przypadku przejęć kont w internetowych serwisach aukcyjnych (przede wszystkim na Allegro), dzięki takiemu zaświadczeniu pokrzywdzeni odzyskują konta, a - serwis zwraca prowizje pobrane od transakcji zawartych za pomocą przejętego konta oraz - w przypadku pokrzywdzonych będących kupującymi, którzy nie otrzymali zamówionego towaru (lub otrzymali, ale znacznie różniący się od opisanego w ofercie) – wyrównuje straty do pewnej wysokości (10 000 zł w przypadku Allegro). Drugim często spotykanym powodem cofnięcia (lub niezłożenia) wniosku o ściganie było ustalenie już w toku pierwszych czynności, iż sprawcą jest osoba znana pokrzywdzonemu, która swoim zachowaniem, które miało na celu np. splątanie żartu (często „niesmacznego”), nieświadomie dopuściła się przestępstwa (np. przejęła konto na portalu „nasza klasa” i umieściła złośliwe komentarze). Za przykład odmowy wszczęcia postępowania z powodu braku znamion czynu zabronionego (art. 17 § 1 pkt 2 k.p.k.), która to przesłanka pojawiła się 71 razy (29,22%), może posłużyć podszywanie się pod pokrzywdzonego przez stworzenie przez sprawcę fałszywego profilu na portalu społecznościowym¹⁷⁷ albo randkowym¹⁷⁸.

¹⁷⁷ Zob. w ostatniej części raportu sprawa nadzorowana przez prok. rejonową w Pruszkowie (sygn. 4Ds1632/10).

2.2.2. Umorzenia postępowania

Tabela 2.

Podstawa umorzenia postępowania	2009	2010	Suma
art. 17 § 1 pkt 1 k.p.k. – czynu nie popełniono	2	9	11
art. 17 § 1 pkt 1 k.p.k. - brak danych dostatecznie uzasadniających podejrzenie popełnienia czynu	52	71	123
art. 17 § 1 pkt 1 k.p.k. - brak danych, że podejrzany popełnił zarzucany mu czyn	0	1	1
art. 17 § 1 pkt 2 k.p.k. - czyn nie zawiera znamion czynu zabronionego	74	65	139
art. 17 § 1 pkt 2 k.p.k. – zachowanie podejrzanego nie wypełniło znamion	0	10	10
art. 17 § 1 pkt 2 k.p.k. – ustawa stanowi, że sprawca nie podlega karze	0	1	1
art. 17 § 1 pkt 3 k.p.k. - niska społeczna szkodliwość czynu	10	12	22
art. 17 § 1 pkt 7 k.p.k. - postępowanie karne co do tego samego czynu tej samej osoby zostało prawomocnie zakończone albo wcześniej wszczęte toczy się	1	1	2
art. 17 § 1 pkt 10 k.p.k. - brak wniosku o ściganie	48	52	100
322 § 1 k.p.k. – nie wykryto sprawcy	183	261	444
art. 322 § 1 k.p.k. – brak danych uzasadniających, że podejrzany popełnił czyn	6	5	11
Suma	375	489	864

Jak wynika z powyższego zestawienia zdecydowanie najczęstszą przyczyną umorzenia postępowania przygotowawczego było niewykrycie sprawcy (51,39% przypadków). Paradoksalnie, w wielu wypadkach nie wynikało to z jego sprytu, czy przebiegłości. Oczywiście zdarzały się skomplikowane ataki typu dDoS, do których realizacji używano setek przejętych komputerów¹⁷⁹, co praktycznie uniemożliwiało odnalezienie źródła takiego ataku, czy sytuacje, gdy sprawca oszustw popełnianych za pomocą kont przejętych na portalu aukcyjnym świadomie uniemożliwiał zidentyfikowanie swojej osoby (np. korzystając z telefonu z kartą typu pre-paid, oraz karty kredytowej tego typu)¹⁸⁰. W większości spraw niewykrycie sprawcy wynikało jednak z bardzo prozaicznych przyczyn – korzystanie przez niego z komputera w bibliotece czy szkole, łączenie się przez grupę użytkowników z Internetem za pośrednictwem jednego routera, korzystanie przez sprawcę z sieci poprzez podłączenie się do niezabezpieczonej sieci radiowej, czy wreszcie po prostu użytkowanie tego samego komputera przez większą grupę osób (np. członkowie rodziny, koledzy/koleżanki ze szkoły). Duże problemy pojawiały się, gdy konto poczty

¹⁷⁸ Obecnie zachowania polegające na podszywaniu się pod inną osobę, wykorzystywaniu jej wizerunku lub innych jej danych osobowych w celu wyrządzenia jej szkody majątkowej lub osobistej może być kwalifikowane jako tzw. *stalking* (art. 191a § 2 k.k.).

¹⁷⁹ Zob. omówioną w ostatniej części raportu sprawę nadzorowaną przez prokuraturę rejonową Warszawa Praga-Północ (sygn. 7Ds463/10/III/IV).

¹⁸⁰ Zob. omówienie sprawy nadzorowanej przez prokuraturę rejonową w Oleśnie (sygn. 1Ds1166/10).

elektronicznej, do którego uzyskano nieuprawniony dostęp, było założone w zagranicznym serwisie internetowym (takim jak np. niezwykle popularny Gmail). Polski przedstawiciel właściciela takiego serwisu (w przypadku Gmail'a jest to Google.Inc – przedsiębiorstwo z siedzibą w Stanach Zjednoczonych) nie mógł bowiem udostępnić danych logowań do takiej skrzynki pocztowej i kierował w tej sprawie do głównej siedziby firmy.

2.2.3. „Inny sposób” załatwienia sprawy

Tabela 3.

„Inny sposób” załatwienia	2009	2010	Suma
Dołączenie do innej sprawy	0	1	1
Przekazanie innej jednostce z uwagi na właściwość miejscową	11	24	35
Przekazanie innej jednostce z uwagi na dobro wymiaru sprawiedliwości	0	1	1
Przekazanie sądowi rodzinnemu	10	14	24
Zawieszenie	3	4	7
Suma	24	44	68

Z przedstawionych w powyższej tabeli danych można by wyciągnąć mylne wnioski odnośnie niewielkiej liczby nieletnich wśród sprawców – jedynie w 24 sprawach (co stanowi 2,06% liczby badanych spraw) przekazano sprawy do sądów rodzinnych. Należy jednak pamiętać, iż – dla porównania – akty oskarżenia i wnioski o warunkowe umorzenie sporządzono w 127 sprawach. A poza sprawami, które znalazły swój finał w sądzie rodzinnym jest wiele takich, w których z materiału dowodowego można wywnioskować, iż sprawcą była osoba nieletnia, ale nie została ona wykryta, bądź cofnięto wniosek o ściganie¹⁸¹.

2.3. Kwalifikacje prawne

W niniejszym podrozdziale zaprezentowane zostały kwalifikacje czynów przyjęte w postanowieniach o odmowie wszczęcia, umorzeniu, w wyrokach (lub aktach

¹⁸¹ W jednej z badanych spraw (Prokuratura Rejonowa w Koszalinie, DS2924/09/D) nieznanemu sprawcy włamali się do szkolnych dzienników elektronicznych. Wniosek o ściganie został jednak cofnięty przez dyrektora szkoły, który uzasadnił to posunięcie decyzją rady pedagogicznej, iż najlepszym rozwiązaniem będzie wyciągnięcie konsekwencji wobec sprawców „we własnym zakresie” przez władze szkoły.

oskarżenia w przypadku braku tych ostatnich) oraz we wnioskach prokuratora o warunkowe umorzenie postępowania. Następnie przedstawione zostały wyniki ich analizy.

Ze względu na znaczną ilość przyjętych kwalifikacji oraz znaczne ich zróżnicowanie, przy jednoczesnej powtarzalności najczęściej występujących, wskazane było ograniczenie się do przedstawienia w poniższych zestawieniach właśnie tej grupy. W przypadku postanowień o odmowie wszczęcia postępowania, w tabeli ujęto te kwalifikacje, które wystąpiły co najmniej pięć razy. Ze względu na znaczną liczbę spraw zakończonych umorzeniem – w ich wypadku zawarto w tabeli te kwalifikacje, które odnotowano co najmniej 10 razy. Przyjęcie analogicznego rozwiązania, nie było możliwe w przypadku wyroków (i aktów oskarżenia), gdyż kwalifikacje w nich przyjęte okazały się znacznie bardziej zróżnicowane. Stąd ograniczenie się jedynie do wskazania ich przykładów.

Tabela 4.

Kwalifikacje przyjęte w postanowieniu o odmowie wszczęcia	2009	2010	Suma
art. 267 § 1 k.k.	3	3	6
art. 267 § 2 k.k.	5	8	13
art. 268 § 1 k.k.	5	0	5
art. 268 § 1 w zw. z 268 § 2 k.k.	2	4	6
art. 268 § 2 k.k.	15	18	33
art. 268a § 1 k.k.	53	80	133
art. 269a § 1 k.k.	7	5	12
art. 269b § 1 k.k.	5	4	9
Pozostałe czyny ¹⁸²	8	18	26
Suma	103	140	243

¹⁸² Kwalifikacje pominięte: art. 23 ustawy z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (j.t. Dz. U. 2003 r. Nr 153, poz. 1503), art. 190 § 1 k.k., art. 202 § 1 k.k., art. 202 § 2 w zb. z 268 a §1 w zw. z 11 § 2 k.k., art. 216 § 2 k.k., art. 231§1 k.k., art. 231 § 1 w zb. z 267 § 1 w zb. z 267 § 2 w zb. 268a § 1 w zw. z 11 § 2 k.k., art. 266 § 1 k.k., art. 267 § 1 w zb. z 268 § 1 w zw. z 11 § 2 k.k., art. 267 § 1 w zb. z 268 § 2 w zw. z 11 § 2 k.k., art. 267 § 1 w zb. z 268 § 2 w zw. z 11 § 2 k.k., art. 267 § 1 w zb. z 268a § 1, art. 267 § 1 w zb. z 268a w zw. z 11 § 2 k.k., art. 267 § 1 w zb. z 267 § 2 w zw. z 11 § 2 k.k., art. 267 § 1 w zb. z 267 § 2 w zw. z 11 § 2 w zw. z 12 k.k., art. 267 § 1 w zb. z 267 § 3 k.k., art. 267 § 1 w zb. z 267 § 2 w zb. z 268a k.k., 287 § 1 k.k.

Tabela 5.

Kwalifikacje najczęściej przyjmowane w postanowieniach o umorzeniu kwalifikacje czynów	2009	2010	Suma
art. 267 § 1 k.k.	15	8	23
art. 267 § 1 w zb. z 268 § 2 w zw. z 11 § 2 k.k.	11	10	21
art. 267 § 1 w zb. z 268a § 1 w zw. z 11 § 2 k.k.	9	8	17
art. 267 § 1 w zb. z 268a § 1 w zw. z 11 § 2 k.k.	5	6	11
267 § 2 k.k.	4	18	22
268 § 1 w zw. z 268 § 2 k.k.	8	7	15
268 § 2 k.k.	41	55	96
268a § 1 k.k.	165	241	406
269a § 1 k.k.	15	13	28
269b § 1 k.k.	11	11	22
286 § 1 k.k.	9	15	24
Pozostałe ¹⁸³	82	97	179
Suma	375	489	864

¹⁸³ Kwalifikacje pominięte: art. 77 pkt 1 ustawy z 29.09.1994 r. o rachunkowości (j.t. Dz. U. 2009 r. Nr 152, poz. 1223), art. 23 ustawy o zwalczaniu nieuczciwej konkurencji, art. 49 ust. 1 ustawy z 29.08.1997 r. o ochronie danych osobowych (j.t. Dz. U. 2002 r. Nr 101, poz. 926) w zb. z 268a § 1 w zw. z 11 § 2 k.k., 13 § 1 w zw. z 268 § 1 k.k., 13 § 1 w zw. z 282 w zb z 269a k.k., 13 § 1 w zw. z 286 § 1 k.k., 13 § 1 w zw. z 286 § 1 w zb. z 267 § 2 w zw. z 11 § 2 k.k., 13 § 1 w zw. z 286 § 1 w zw. z 12 k.k., 13 § 1 w zw. z 286 § 1 w zb. z 267 § 1 w zb. z 267 § 2 w zw. z 11 § 2 w zw. z 12 k.k., art. 190 § 1 k.k., 202 § 2 k.k., 202 § 4a k.k., 212 § 2 k.k., art. 216 § 1 k.k., 216 § 2 k.k., 217 § 2 k.k., 226 § 1 k.k., 231 § 1 k.k., 231 § 1 w zb. z 276 w zb. z 278 w zb. z 268a § 1 w zw. z 11 § 2 k.k., 266 § 1 k.k., 18 § 3 w zw. z 267 § 1 k.k., 267 § 1 w zw. z 12 k.k., art. 267 § 1 w zb. z 267 § 2 w zw. z 11 § 2 k.k., 267 § 1 w zb. z 267 § 3 k.k., 267 § 1 w zb z 268 § 2 w zw. z 11 § 2 w zw. z 12 k.k., 267 § 1 w zb. z 268a § 1 w zb. z 287 § 1 w zw. z 11 § 2 w zw. z 12 k.k., 267 § 1 w zb. z 267 § 2 w zb. z 286 § 1 w zw. z 11 § 2 k.k., 267 § 1 w zb. z 268 § 2 k.k. w zw. z 11 § 2 k.k., 267 § 1 w zb. z 268a § 1 k.k., 267 § 1 w zb. z 269a k.k., 267 § 1 w zb. z 268a § 1 w zb. z 269b § 1 w zw. z 11 § 2 k.k., 267 § 1 w zb. z 268 § 2 w zb. z 268a § 1 w zw. z 11 § 2 k.k., 267 § 1 w zb. z 268a § 1 w zw. z 284 § 1 w zw. z 11 § 2 k.k., 267 § 1 w zb. z 269a § 1 w zw. z 11 § 2 k.k., 267 § 1 w zb. z 268a § 1 w zb. z 269b § 1 w zb. z 287 § 1 w zw. z 11 § 2 k.k., art. 267 § 1 w zb. z 268 § 1 w zw. z 11 § 2 k.k., 267 § 1 w zb z 268 § 2 w zb z 13 § 1 w zw. z 286 § 1 w zw. z 11 § 2 k.k., 267 § 1 w zb. z § 2 w zb. z § 4 w zb z 268a § 1 w zw. z 11 § 2 k.k., 267 § 1 w zb. z 269b § 1 w zw. z 11 § 2 k.k., 267 § 2 w zw. z 12 k.k., 267 § 2 w zb. z 267 § 3 w zw. z 11 § 2 w zw. z art. 12 k.k., 267 § 2 w zb. z 279 § 1 w zw. z 11 § 2 k.k., 267 § 3 k.k., 268 § 1 k.k., 268 § 1 w zb. z 268 § 2 w zw. z 12 k.k., 268 § 1 w zb. z 268 § 2 w zb. z 267 § 1 k.k., 268 § 1 w zb. z 268 a w zw. z 11 § 2 k.k., 268 § 2 w zw. z 12 k.k., 268 § 2 w zb. z 276 w zw. z 11 § 2 k.k., 268 § 2 w zb. z 286 § 1 w zw. z 11 § 2 w zw. z 12 k.k., 268 § 2 w zb. z 278 § 1 w zw. z 11 § 2 w zw. z 12 k.k., 268 § 1 i 2 w zb z 267 § 1 w zw. z 11 § 2 w zw. z 12 k.k., 268a § 1 w zw. z 91 k.k., 268a § 1 w zw. z 12 k.k., 268a § 1 w zb. z 276 § 1 w zb. z 284 § 2 w zw. z 11 § 2 k.k., 268a § 1 w zb. z 269b § 1 w zw. z 11 § 2 k.k., 268a § 1 w zb. z 284 § 2 w zw. z 11 § 2 k.k., 268a § 1 w zb. z 278 § 1 w zw. z 11 § 2 k.k., 268a § 1 w zb. z 286 § 1 w zw. z 11 § 2 k.k., 268a § 1 w zb. z 286 § 1 w zw. z 11 § 2 w zw. z 12 k.k., 268a § 1 w zb. z 212 § 2 w zw. z 11 § 2 k.k., 268a § 1 w zb. z 269a § 1 w zw. z 11 § 2 k.k., 268a § 1 w zb z 257 w zw. z 11 § 2 k.k., 268a § 1 w zb. z 287 § 1 w zw. z 11 § 2 k.k., 268a § 2 k.k., 268a w zb. z 269b § 1 k.k., 269 § 1 w zw. z 12 k.k., 269a § 1 w zw. z 11 § 2 k.k., 269a § 1 w zw. z 12 k.k., 13 § 1 w zw. z 286 § 1 w zb. z 269b w zw. z 11 § 2 k.k., 269b § 1 w zw. z 12 k.k., 270 § 1 k.k., 275 § 1 k.k., 276 § 1 k.k., 278 § 2 k.k., 285 § 1 w zw. z 294 § 1 k.k., 286 w zw. z 12 k.k., 286 § 1 w zw. z 294 § 1 w zb z 268a § 1 w zw. z 11 § 2 k.k., 286 § 1 w zb z 287 § 1 w zb. z 269b § 1 w zw. z 11 § 2 k.k., 279 § 1 w zb z 287 § 1 w zb z 269b § 1 w zw. z 11 § 2 k.k., 284 § 2 k.k., 284 § 2 w zw. z 276 w zw. z 11 § 2 k.k., 287 § 1 k.k., 288 § 1 k.k., 296 § 1 k.k., 305 § 1 k.k.

Przed przejściem do przedstawienia wniosków, które nasuwają się po analizie powyższych kwalifikacji konieczne jest zwrócenie uwagi na powód umieszczenia w nich przepisów dotyczących przestępstw niebędących przedmiotem badań. Wynika to stąd, że przestępstwa te albo wystąpiły w zbiegu z omawianymi w tym raporcie czynami zabronionymi albo wręcz powinny być zakwalifikowane w zbiegu kumulatywnym z przepisów je kryminalizujących (a nie zostały z uwagi np. na brak wniosku o ściganie).

Najczęściej przyjmowanymi jako kwalifikacjami prawnymi, zarówno w postanowieniach o odmowie wszczęcia, jak i o umorzeniu, były przepisy art. 268a k.k. (odpowiednio 133 czynów, tj. 54,73%, oraz 406 tj. 46,99%) i 268 § 2 k.k. (odpowiednio 33 czyny – tj. 13,58%, oraz 101 – tj. 11,69%).

Nie przedstawiono kwalifikacji przyjętych w aktach oskarżenia i wyrokach. Jak było sygnalizowane wyżej, wynika to z faktu, iż były one niezwykle zróżnicowane (w zasadzie się nie powtarzały) i niemożliwym było jakiegokolwiek ich pogrupowanie i przedstawienie w uporządkowany sposób. Potwierdza się jednak w nich tendencja widoczna w przypadku postanowień o odmowie wszczęcia i o umorzeniu – przepisami, po które sięgano najczęściej były 268a § 1 k.k. oraz 268 § 2 k.k. Jako przykładowe kwalifikacje można wskazać: art. 267 § 1 w zb. z 268a § 1 w zw. z 11 § 2 w zw. z 12 k.k., 267 § 2 w zb. z 267 § 1 w zb. z 268 § 2 w zw. z 11 § 2 k.k., art. 286 § 1 w zb. z 287 § 1 w zb. z 269b § 1 w zw. z 11 § 2 w zw. z 12 w zw. z 65 § 1 k.k., art. 269b § 1 w zb. z 287 § 1 w zw. z 11 § 2 k.k. (zastosowano 91 § 1 k.k.), art. 268a § 1 k.k. w zb. z art. 7 ust. 2 ustawy o dostępie warunkowym¹⁸⁴ (zastosowano 91 § 1 k.k.).

Przechodząc do analizy przedstawionych wyżej danych w pierwszej kolejności należy zwrócić uwagę, iż czyny polegające na uzyskaniu nieuprawnionego dostępu do danych informatycznych (np. włamanie na konto poczty elektronicznej, profil na portalu społecznościowym) kwalifikowano zwykle na podstawie któregoś z trzech następujących przepisów: 267 § 2 (lub § 1), 268a § 1 lub 268 § 2 (ewentualnie jako 268 § 2 w zw. z 268 § 1).

¹⁸⁴ Ustawa z dnia 5 lipca 2002 r. o ochronie niektórych usług świadczonych drogą elektroniczną opartych lub polegających na dostępie warunkowym (Dz. U. Nr 126, poz. 1068).

Pragnę zaznaczyć, że uważam, iż błędem jest stosowanie w tych wypadkach przepisu art. 268 § 2 k.k., gdyż odnosi się on – jak było sygnalizowane wcześniej (zob. uwagi do przepisu art. 268 § 2 w części pierwszej raportu) – do czynów, w których przedmiotem czynności wykonawczej są dane informatyczne na informatycznym nośniku danych.

W związku z powyższym pozostaje odpowiedzieć na pytanie, czy zastosowanie w omawianym wypadku powinien znaleźć przepis art. 267 § 2 (lub 1) k.k., czy 268a § 1 k.k., czy może oba. Otóż wszystko zależy od konkretnego stanu faktycznego. Jeżeli sprawca przełamał zabezpieczenia, uzyskując dostęp do informacji dla niego nieprzeznaczonej i to było głównym elementem czynu - zgodnie z tym, co zostało stwierdzone w części pierwszej raportu – czyn należy zakwalifikować z art. 267 § 1 k.k. Jeżeli sprawca jednocześnie utrudnił bądź uniemożliwił pokrzywdzonemu dostęp do danych informatycznych (zmienił hasło dostępu, zlikwidował konto) albo dokonał modyfikacji danych - dojdzie do zbiegu kumulatywnego z art. 268a § 1 k.k. Analogicznie sytuacja będzie się przedstawiać w przypadku, gdy sprawca uzyskał dostęp do konta w celu innym niż uzyskanie dostępu do informacji lub nie przełamał zabezpieczenia (np. znał hasło lub hasła nie było) tyle, że wtedy zastosowanie znajdzie art. 267 § 2 k.k. (zob. uwagi do 267 § 2 k.k. w części pierwszej raportu).

Przepis art. 267 § 2 k.k. może służyć – zgodnie z tym, co zostało wskazane w części pierwszej raportu - do kryminalizacji zachowań, polegających na uzyskaniu dostępu do niezabezpieczonej bezprzewodowej sieci. Jeżeli zachowanie sprawcy będzie powodowało spadek wydajności tejże sieci na tyle, że będzie utrudniać korzystanie z niej podmiotom uprawnionym – dojdzie do zbiegu rzeczywistego właściwego z art. 268a § 1 k.k.

Znaczna ilość spośród badanych spraw dotyczyła oszustw na portalach aukcyjnych (głównie na Allegro) – przestępstw polegających na oferowaniu na aukcji internetowej nieistniejących (tj. niebędących w posiadaniu sprawcy) produktów z zamiarem wyłudzenia za nie zapłaty. Jeżeli sprawca korzystał z konta, które w tym celu założył, sytuacja jest jasna – swoim zachowaniem realizuje jedynie znamiona przestępstwa z art. 286 § 1 k.k. Zwykle jednak uzyskuje w tym celu dostęp do profilu użytkownika, który miał już wyrobioną dobrą opinię (sprzedawał bądź kupował za pośrednictwem danego portalu aukcyjnego jakieś towary i dał się poznać jako

rzetelny kontrahent, w związku z czym zebrał pewną liczbę pozytywnych ocen i komentarzy) i podszywając się popełnia przestępstwo. W takiej sytuacji należy przyjąć, iż ma miejsce zbieg kumulatywny 267 § 2 (nieuprawnione uzyskanie dostępu do konta w serwisie aukcyjnym), art. 268a § 1 k.k. (uniemożliwienie korzystania z konta jego użytkownikowi oraz modyfikacja danych) oraz 286 § 1 k.k. Należy przy tym pamiętać, że przestępstwa z art. 267 § 2 i 268a § 1 k.k. są przestępstwami wnioskowymi. Brak wniosku będzie więc skutkowało przyjęciem kwalifikacji jedynie z art. 286 § 1 k.k. (co zresztą się zdarzało w badanych sprawach i jest widoczne w zestawieniach zawartych w części wcześniejszej). Wielość zachowań może skutkować zastosowaniem konstrukcji czynu ciągłego (art. 12 k.k.) lub ciągu przestępstw (zob. przedostatni stan faktyczny omawiany w 4 części raportu).

Istotną kwestią, która pojawiła się ostatnimi czasy są „kradzieże” przedmiotów, pieniędzy lub postaci w wirtualnych światach, przede wszystkim w grach MMORPG¹⁸⁵ lub MMORLG^{186, 187}. W badanych sprawach dotyczących tego problemu zwykle skupiano się na fakcie włamania na konto użytkownika w grze i/lub związanym z tym utrudnianiu korzystania z niego przez pokrzywdzonego lub modyfikacji danych komputerowych, przyjmując kwalifikację z art. 267 § 1 w zb. z 268a § 1 w zw. z 11 § 2 k.k. W wielu wypadkach istotny stawał się jednak aspekt ekonomiczny, związany z tym, że wirtualne przedmioty, postaci oraz wirtualne pieniądze mogą mieć realną wartość majątkową¹⁸⁸, a sprawca dopuszczający się czynu polegającego na zdobyciu władztwa nad nimi działał w celu uzyskania korzyści majątkowej (np. sprzedawał następnie „skradzione” przedmioty na aukcji internetowej

¹⁸⁵ Massively multiplayer online role-playing game (MMORPG) – gra on-line, w którą może grać wielu graczy, polegająca na wcielaniu się w wirtualne postaci i rywalizacji w wirtualnym świecie (zwykle fantastycznym, np. w świecie „Gwiezdných Wojen” w przypadku Star Wars: The Old Republic). Inne przykłady takich gier to World of Warcraft, czy Metin 2.

¹⁸⁶ Massively multiplayer online real-life game (MMORLG) – gra on-line, w której użytkownik tworzy postać, funkcjonującą w wirtualnym świecie (niejako równoległym do rzeczywistego i kształtowanym na jego podobieństwo). Tego typu gry potocznie nazywane są po prostu wirtualnymi światami (np. *Second Life*).

¹⁸⁷ Zob. szerzej na ten temat J. Kulesza, J. Kulesza, *Gra „Second Life” – wirtualny świat, realne przestępstwa* Prokuratura i Prawo 2009, nr 3, s. 23 i nast.; zob. też http://en.wikipedia.org/wiki/Virtual_world, stan na 1.12.2012 r.

¹⁸⁸ Gracze w toku rozgrywki „ulepszają” postać (uzyskuje ona kolejne poziomy) oraz zdobywają wspomniane przedmioty (np. znajdując je, kupując za uzyskane w trakcie gry „wirtualne” pieniądze). Funkcjonuje jednak handel tymi dobrami. Takie transakcje odbywają się za pośrednictwem portali aukcyjnych. Większość producentów gier w swoich regulaminach zabrania tego procederu, nie mają jednak żadnych możliwości egzekwowania tego zakazu.

za „realne” pieniądze), a w związku z tym jego zachowanie wypełniało również znamiona przestępstwa z art. 287 § 1 k.k. Dlatego też w takim przypadku należy stosować kumulatywną kwalifikację z art. 267 § 2 w zb. z 287 § 1 w zw. z 11 § 2 k.k. (zob. siódmy stan faktyczny omawiany w 4 części raportu)¹⁸⁹.

Najmniej trudności organom ścigania sprawiały stany faktyczne polegające na zakłóceniu pracy sieci informatycznej (np. w drodze ataków typu DoS), które prawidłowo kwalifikowano z art. 268a § 1 lub art. 269a (jak było wspomniane w części pierwszej raportu – zakresy przedmiotowe obu tych przepisów krzyżują się, a w większości wypadków, właśnie dotyczących zamachów na sieci informatyczne – wręcz pokrywają się).

Ponadto przepis 268a § 1 k.k. był trafnie wykorzystywany do kwalifikacji zachowań polegających na modyfikacji treści stron internetowych.

Pewne problemy natomiast pojawiły się na tle stosowania przepisu art. 269 b § 1 k.k. W większości wypadków przepis ten błędnie moim zdaniem stosowano do stanów faktycznych, w których sprawca uzyskiwał dostęp do poczty elektronicznej (czy profilu w portalu społecznościowym, grze on-line), po przełamaniu zabezpieczenia w postaci hasła.

Odzwierciedlenie w praktyce znalazły rozważania dotyczące zbiegów przestępstw będących przedmiotem badań z przestępstwami przeciwko mieniu oraz ustaw szczególnych (por. uwagi w pierwszej części raportu).

Z analizy przyjętych kwalifikacji prawnych wynika, iż zdecydowanie dominującą formą stadialną jest dokonanie – w opisie jedynie 13 czynów pojawiło się usiłowanie (13 § 1 k.k.).

Na zakończenie należy zwrócić uwagę, iż niezwykle rzadko sięgano po przepis art. 65 § 1 k.k. umożliwiający zaostrenie odpowiedzialności karnej w przypadku sprawcy, który z popełnienia przestępstwa uczynił sobie stałe źródło dochodu.

¹⁸⁹ Nieujęcie w kwalifikacji prawnej przepisu art. 268a § 1 k.k. wynika z faktu, iż w większości wypadków przepis ten będzie pochłaniany przez przepis art. 287 § 1 k.k. W przypadku jednak, gdy sprawca po włamaniu na konto zablokuje dostęp do niego jego użytkownikowi (zmieniając hasło) lub je skasuje – przepis art. 268a § 1 k.k. nie zostanie pochłonięty i kwalifikacja powinna się przedstawiać w sposób następujący: art. 267 § 2 w zb. z 268a § 1 w zb. z 287 § 1 w zw. z 11 § 2 k.k.

Analiza wielu stanów faktycznych pozwala wysnuć wnioski, iż sytuacja taka miała miejsce, na co wskazuje np. zakres przestępczej działalności (ilość popełnionych czynów), czy fakt, iż w czasie ich popełnienia sprawcy nie miał innych źródeł dochodu.

2.4.Oskarżeni/podejrzani

W sumie skierowano akty oskarżenia/wnioski o warunkowe umorzenie przeciwko 134 osobom (dalej umownie nazywani oskarżonymi).

Wiek:

- 17-20 lat – 40 (30%)
- 21-25 lat – 33 (25%)
- 26-30 lat – 26 (26%)
- 31-40 lat – 22 (16%)
- 41-50 lat - 10 (7%)
- 51-60 lat – 1 (<1%)
- <60 lat – 2 (1,5%)

Wykształcenie:

- podstawowe – 8 (6%)
- gimnazjalne – 18 (13%)
- zawodowe – 11 (8%)
- średnie – 68 (w tym 4 techników-informatyków oraz 4 techników-elektroników) – 51%
- licencjat – 2 (1,5%)
- wyższe – 27 (w tym 7 informatyków, 1 grafik komputerowy, 1 inż. telekomunikacji) – 20%

Zatrudnienie:

- Pracujący/a – 66 (49%)
- Na utrzymaniu rodziców – 41 (30%), w tym:
 - 6 studentów/studentek (4,5%)
 - 10 uczniów/uczennic (7,5%)

- Na utrzymaniu małżonka – 5 (4%)
- Niepracujący/a (zasilek, ewentualnie prace dorywcze) – 22 (16%)

Płeć:

- kobiety – 25 (19%)
- mężczyźni – 109 (81%)

Stan cywilny:

- panna (19 - 14%)/kawaler (74 - 55%) – łącznie 83 (69%) osoby
- zamężna (5 - 3,7%)/ żonaty (31 - 23%) – łącznie 36 (26,7%) osób
- rozwiedziona (1 - <1%)/rozwiedziony (5 – 3,7%)- łącznie 6 (4,5%) osób

Dzieci:

- tak – 33 (25%)
- nie – 101 (75%)

Karalność:

- karany/a – 15 (11%)
- niekarany/a – 117 (87,5%)
- brak danych – 2 (1,5%)

Wśród oskarżonych dominowali ludzie bardzo młodzi – większość nie ukończyła 26 roku życia (30% stanowiły osoby w wieku 17-20 lat, a 25% - w wieku 21-25 lat; osoby w wieku powyżej 40 lat stanowiły niecałe 10%). W istotnym stopniu młody wiek rzutował na wykształcenie (większość oskarżonych miała wykształcenie średnie - 51%, a dość duży odsetek - bo 13% - gimnazjalne), stan cywilny (osoby stanu wolnego – nie licząc rozwiedzionych – stanowiły niemal 70% ogółu), sytuację rodzinną (tylko 25% posiadało dzieci), czy karalność (uprzednio karani stanowili jedynie 11 %). Zdecydowaną większość oskarżonych stanowili mężczyźni – 81%. 17 podejrzanych (13 %) miało z racji wykształcenia, związanego z informatyką bezpośrednio (7 informatyków – 5%, 4 techników-informatyków – 3 %) lub pośrednio (inż. telekomunikacji, 4 technicy-elektronicy, grafik komputerowy - łącznie 5% ogółu), wiedzę „dotyczącą komputerów” większą niż przeciętny użytkownik.

Wśród form zjawiskowych dominowało jednosprawstwo (jedynie w dziewięciu sprawach pojawiło się współsprawstwo). Odnotowano jeden przypadek pomocnictwa¹⁹⁰. W ani jednej sprawie nie wystąpiło podżeganie.

2.5. Problematyka wymiaru kary

Akty oskarżenia skierowano do sądów w 102¹⁹¹ spośród badanych spraw. W 63 postępowaniach zapadły wyroki skazujące, w 9 wypadkach sąd warunkowo umorzył postępowanie, 3 zostały umorzone na podstawie art. 17 § 1 pkt 10 k.p.k., 2 skończyły się uniewinnieniem, 8 spraw jeszcze się toczyło, 1 sprawa była zawieszona, 1 zakończyła się ugodą, co do 11 – brak danych. W jednym wypadku zapadł wyrok, w którym co do dwóch czynów sąd umorzył postępowanie warunkowo, a w kwestii trzeciego – uniewinnił. W celach statystycznych został on potraktowany jako dwa orzeczenia.

W związku z powyższym, wśród 81 spraw, w których znane są rozstrzygnięcia, skazaniem zakończyło się 78%, warunkowym umorzeniem – 12,34 %, umorzeniem – 3,7 %, uniewinnieniem – 3,7 %, natomiast zawarciem ugody – 1,2 %.

W sumie skazano 67 sprawców, z czego jedynie wobec trzech z nich orzeczono kary bezwzględniego pozbawienia wolności, w wymiarze:

- 1 rok i 2 miesiące¹⁹²;
- 2 lata i 6 miesięcy (wobec sprawcy orzeczono ponadto: grzywnę 250 stawek po 10zł, obowiązek naprawienia szkody w całości, przepadek na podstawie art. 44 § 2 k.k.)¹⁹³;

¹⁹⁰ Prokuratura Rejonowa K.-Ś.-Z., 2 Ds170/09.

¹⁹¹ Liczba spraw jest inna niż liczba aktów oskarżenia, ze względu na przekształcenia, jakie zachodziły w toku postępowań sądowych (miało miejsce zarówno łączenie postępowań, jak i wyłączenia do odrębnego rozpoznania).

¹⁹² O., połączone sprawy 1Ds894/10, 1Ds128/10, 1Ds1207/10.

¹⁹³ G., 6Ds52/09.

- 3 lata (wobec sprawcy orzeczono ponadto: grzywnę 360 stawek po 30 zł, obowiązek naprawienia szkody w całości, przepadek na podstawie art. 44 § 2 k.k.)¹⁹⁴.

W stosunku do 40 sprawców orzeczona zastała kara pozbawienia wolności z warunkowym zawieszeniem jej wykonania w wymiarze: 3 miesiące (6 przypadków), 4 miesiące (3 przypadki), 6 miesięcy (10 przypadków), 5 miesięcy (1 przypadek), 8 miesięcy (5 przypadków), 10 miesięcy (4 przypadki), 1 rok (4 przypadki), 1 rok i 6 miesięcy (2 przypadki), 1 rok i 10 miesięcy (1 przypadek), 2 lata (3 przypadki), 3 lata (1 przypadek).

Okresy próby wynosiły: 23 razy 3 lata, 13 razy 3 lata, 3 razy 5 lat, 1 razy 4 lata. W 16 przypadkach oddano skazanego pod dozór, 4 razy orzeczono przepadek dowodów na podstawie art. 44 § 2 k.k., 2 razy nałożono obowiązek przeproszenia pokrzywdzonego, 12 razy zobowiązano skazanego do naprawienia szkody, w 19 przypadkach orzeczono grzywnę (stawki najczęściej 10 zł – w 14 wypadkach, w pozostałych niewiele wyższe: 4 razy – 20 zł, najwyższa – 50 zł, bardziej zróżnicowana była ilość stawek – od 10 do 70, w jednym wypadku – 150 i w również w jednym - 300).

Jedynie 7 sprawców skazano na karę ograniczenia wolności: 3 razy na 6 miesięcy (z obowiązkiem kontrolowanej, nieodpłatnej pracy w wymiarze w dwóch wypadkach 20 godzin na miesiąc, w jednym – 40), 2 razy na 8 miesięcy (z obowiązkiem pracy w jednym wypadku w wymiarze 20 godzin miesięcznie, w drugim - 30), 1 raz na 10 miesięcy (z obowiązkiem pracy w wymiarze 20 godzin miesięcznie), 1 raz na 12 miesięcy (z obowiązkiem pracy w wymiarze 20 godzin miesięcznie). Ponadto 1 sprawcę zobowiązano do naprawienia szkody, raz orzeczono przepadek dowodów na podstawie art. 44 § 2 k.k. W przypadku jednego sprawcy na wniosek kuratora zamieniono orzeczoną karę ograniczenia wolności na pozbawienia wolności¹⁹⁵.

Karę grzywny orzeczono 17 razy (w 7 wypadkach wysokość stawki dziennej ustalono na 10 zł, w 6 – 20 zł, w 2 – 30 zł, w jednym wypadku 25 zł; ilość stawek wahała się od 10 do 100, przy czym bliższa była tej pierwszej wartości). W jednym wypadku

¹⁹⁴ jw.

¹⁹⁵ Z., Ds1057/10/D.

zawieszono wykonanie kary grzywny (w wymiarze 100 stawek dziennych wysokości 10 zł) na dwa lata¹⁹⁶.

Jedna sprawa zakończyła się ugodą, zawartą już w toku postępowania, po wniesieniu przez oskarżonego sprzeciwu od wyroku nakazowego. W treści ugody zobowiązał się on do przeproszenia pokrzywdzonego oraz zapłacenia 5 000 zł tytułem zadośćuczynienia.

W 10 sprawach sąd umorzył warunkowo postępowanie (w 6 wypadkach na okres próby wynoszący 2 lata, w 4 – 1 rok; jednego sprawcę zobowiązano do naprawienia szkody, czterech do świadczenia pieniężnego, wysokości od 500 do 1 000 zł).

Przeciwko 26 osobom skierowano wnioski o warunkowe umorzenie postępowania (w 25 sprawach). Sąd wobec 18 z nich warunkowo umorzył postępowanie na okres 1 roku, wobec 6 – na dwa lata. Na 20 sprawców nałożony został obowiązek świadczenia pieniężnego (jego wysokość wahała się od 100 zł do 1 000 zł, średnio wynosząc 357,50 zł). W jednym wypadku umorzono postępowanie z powodu cofnięcia wniosku o ściganie (art. 17 § 1 pkt 10 k.p.k.). W jednej sprawie zawarto ugodę (sprawczyni przeprosiła pokrzywdzoną i zobowiązała się do zapłaty na jej rzecz kwoty 2 000 zł tytułem zadośćuczynienia).

Z powyższego wynika, iż orzeczone kary nie były surowe. Wynikało to przede wszystkim z młodego wieku sprawców oraz ich uprzedniej niekaralności. W większości spraw podejrzani przyznawali się do zarzucanych im czynów i zgadzali się na skazanie bez przeprowadzania rozprawy w trybie art. 335 k.p.k.

Bezwzględne kary pozbawienia wolności orzeczone zostały w dwóch sprawach. W pierwszej z nich¹⁹⁷, dotyczącej kilku oszustw na portalu aukcyjnym Allegro, była to kara 1 roku i 10 miesięcy wymierzona wobec sprawcy, który wcześniej był karany za podobne przestępstwa. Druga sprawa¹⁹⁸ była skomplikowana (blisko 800 pokrzywdzonych w całym kraju, ponad 120 tomów akt), a dotyczyła oszustw internetowych (zarówno przy użyciu portalu Allegro za pomocą przejętych wcześniej kont, jak i przy wykorzystaniu innych metod np. za pomocą spreparowanej strony

¹⁹⁶ A., Ds340/09.

¹⁹⁷ O., połączone sprawy 1Ds894/10, 1Ds128/10, 1Ds1207/10.

¹⁹⁸ G., 6Ds52/09.

internetowej, służącej wyłudzeniu pieniędzy w zamian za pośrednictwo w uzyskaniu pracy w Norwegii). Trzem sprawcom postawiono w sumie 276 zarzutów (pierwszemu - 48, drugiemu – 130, a trzeciemu - 98). Ustalono, że działalność przestępcza stanowiła ich jedyne źródło dochodów, nie tworzyli jednak zorganizowanej grupy – sprawca, który pełnił rolę inicjatora popełnianych przestępstw współpracował z każdym z pozostałych współsprawców z osobna. Wszyscy trzej byli wcześniej karani za podobne czyny. Wobec dwóch orzeczono kary bezwzględnego pozbawienia wolności (w wymiarze odpowiednio: dwa lata i 6 miesięcy oraz trzy lata), w przypadku trzeciego sąd orzekł karę dwóch lat pozbawienia wolności, ale zawiesił jej wykonanie na okres 5 lat.

Stosunkowo rzadko (jedynie 7 przypadków) orzekano środek karny w postaci przepadku narzędzia służącego popełnieniu przestępstwa. Należy przyjąć, że w większości wypadków byłoby to niewspółmierne do wagi popełnionego czynu. Ponadto w wielu wypadkach nie stanowiło ono własności sprawcy.

Część 3. Wnioski końcowe

1. Obecny kształt regulacji dotyczącej przestępstw będących przedmiotem badań, tj. tzw. przestępstw komputerowych przeciwko ochronie informacji (zgrupowanych w rozdziale XXXIII k.k. „Przestępstwa przeciwko ochronie informacji”, w przepisach art. 267-269b k.k.) nadała nowelizacja dokonana ustawą z dnia 24 października 2008 r. o zmianie ustawy - Kodeks karny i niektórych innych ustaw, mająca służyć m.in. implementacji postanowień decyzji ramowej 2005/222/WSiSW w sprawie ataków na systemy informatyczne.
2. W kodeksie karnym nie zawarto definicji użytych przez ustawodawcę pojęć, tj. systemu informatycznego oraz komputerowego, sieci teleinformatycznej, sieci telekomunikacyjnej, danych informatycznych oraz informatycznego nośnika danych, co zwłaszcza w przypadku trzech pierwszych terminów rodzi trudności interpretacyjne.
3. W wyniku nowelizacji kodeksu karnego z 2008 r. pojawił się nowy przepis – art. 267 § 2 k.k., który w zamierzeniu jej twórców miał zapewne stać się głównym narzędziem walki z hackingiem. Jednocześnie jednak pozostawiono w niezmienionym kształcie art. 267 § 1. Efektem opisanej sytuacji jest fakt, że niektóre zachowania (np. uzyskanie przez sprawcę dostępu do sieci teleinformatycznej za pomocą programu komputerowego) teoretycznie mogą być kryminalizowane z trzech przepisów – art. 267 § 1, 267 § 2 oraz 267 § 3 k.k.
4. Wątpliwości budzi również sama redakcja przepisu art. 267 § 2 k.k. - przewiduje on niezwykle szeroką kryminalizację, a jednocześnie zawiera odesłanie do norm pozaprawnych, pozostawiając tym samym zbyt dużą swobodę organom ścigania.
5. Jak zostało zaznaczone, przepisy art. 268a i 269a k.k. nakładają się zakresowo, w związku z tym, ten ostatni przepis wydaje się zbędny.
6. Przepis art. 269 b k.k. jest wadliwie skonstruowany. Przede wszystkim nie

przewidziano w nim wyłączenia odpowiedzialności uprawnionych osób (np. administratorów systemów czy inspektorów bezpieczeństwa), których zachowanie – mające na celu testowanie, czy zabezpieczenia systemu informatycznego – może wypełnić znamiona określonego w nim przestępstwa. Ponadto nie znajduje on zastosowania do czynności przygotowawczych do przestępstwa hackingu *sensu stricto* (art. 267 § 1 k.k. oraz art. 267 § 2 k.k.).

7. W okresie objętym ogólnopolskimi badaniami (2009 – 2010) odnotowano w sumie 1163 spraw, z których większość (750 spraw, czyli 64,49 % ich ogólnej liczby) zakończyła się umorzeniem postępowania. Odmówiono wszczęcia postępowania w 213 przypadkach (18,31% ogólnej liczby spraw). 68 spraw (5,85%) załatwiono w inny sposób. Jedynie w 102 sprawach (8,77%) do sądu skierowano akty oskarżenia. W 25 wypadkach (2,15%) prokurator sporządził wnioski o warunkowe umorzenie postępowania.
8. Zdecydowanie najczęstszymi powodami odmowy wszczęcia postępowania był brak wniosku o ściganie (art. 17 § 1 pkt 10 k.p.k.) - 98 czynów (40,33%) oraz brak znamion czynu zabronionego (art. 17 § 1 pkt 2 k.p.k.) - 71 przypadków (29,22%), natomiast w wypadku podstaw umorzeń postępowania zdecydowanie dominowało niewykrycie sprawcy czynu (art. 322 k.p.k.) – 444 przypadki (51,34%).
9. Najczęściej przyjmowanymi jako kwalifikacjami prawnymi, zarówno w postanowieniach o odmowie wszczęcia, jak i o umorzeniu, były przepisy art. 268a k.k. (odpowiednio 133 czynów, tj. 54,73%, oraz 406 tj. 46,99%) i 268 § 2 k.k. (odpowiednio 33 czyny – tj. 13,58%, oraz 101 – tj. 11,69%).
10. Jak wykazały prowadzone badania, w praktyce pojawiają się problemy ze stosowaniem przepisów kryminalizujących hacking. Dotyczy to zwłaszcza wystąpienia rzeczywistego właściwego zbiegu przepisów art. 267 § 1 (lub 267 § 2) z art. 268a § 1, co ma miejsce np. w przypadku zachowań polegających na uzyskaniu nieuprawnionego dostępu do cudzego konta pocztowego (czy profilu na portalu społecznościowym), przy jednoczesnym uniemożliwieniu (poprzez zmianę hasła, czy usunięcia konta czy profilu) korzystania z niego przez pokrzywdzonego. Bardzo często taki czyn kwalifikuje się jedynie z art.

267 § 1 (lub 267 § 2) albo 268a § 1, zamiast przyjmować kumulatywną kwalifikację. Przepis art. 268 § 2, który powinien mieć zastosowanie jedynie do zachowań, których przedmiotem wykonawczym jest informatyczny nośnik danych, stosowany jest jak „wytrych” do ścigania sprawców wielu innych czynów (np. przejścia profili na portalach społecznościowych i ich modyfikacji). Kolejnym problemem jest kradzież wirtualnych przedmiotów i postaci w grach on-line. W takich sprawach często skupiano się na fakcie włamania na konto w grze i/lub związanym z tym utrudnianiu korzystania z niego przez pokrzywdzonego lub (ewentualnie) modyfikacji danych komputerowych. Często pomijano zupełnie aspekt ekonomiczny – wirtualne przedmioty mają jednak realną wartość majątkową, a sprawca działał w celu uzyskania korzyści majątkowej, a w związku z tym jego zachowanie wypełniało również znamiona przestępstwa z art. 287 § 1 k.k. Pewne trudności rodziły się również w związku ze stosowaniem przepisu art. 269b k.k., który w wielu wypadkach używany był w sytuacjach, gdy sprawca złamał hasło do konta czy profilu, a następnie tą drogą uzyskał do niego nieuprawniony dostęp.

11. Niezwykle rzadko w kwalifikacjach prawnych pojawiał się przepis art. 65 § 1 k.k. umożliwiający zaostrenie odpowiedzialności karnej w przypadku sprawcy, który z popełnienia przestępstwa uczynił sobie stałe źródło dochodu.
12. Większość oskarżonych stanowili ludzie młodzi (30% stanowiły osoby w wieku 17-20 lat, a 25% - w wieku 21-25 lat) oraz – co w wielu wypadkach było konsekwencją wieku - o wykształceniu średnim (51%), stanu wolnego (nie licząc rozwiedzionych – niemal 70%), bezdzietnych (75%). Wykształcenie 17 osób (13%) było pośrednio lub bezpośrednio związane z informatyką. Blisko 81% oskarżonych stanowili mężczyźni. Tylko 11% oskarżonych było wcześniej karanych.
13. Z 81 badanych spraw, w których znane są rozstrzygnięcia, skazaniem zakończyło się 78%, warunkowym umorzeniem – 12,34 %, umorzeniem – 3,7 %, uniewinnieniem – 3,7 %, natomiast zawarciem ugody – 1,2 %. W sumie skazano 67 sprawców, z czego: 3 na karę bezwzględnego pozbawienia wolności, 40 na karę pozbawienia wolności z warunkowym zawieszeniem jej wykonania, 7 na karę ograniczenia wolności oraz 17 na karę grzywny (w tym

jednym wypadku z zawieszeniem jej wykonania). Jak widać, orzeczone kary nie były surowe, co związane było przede wszystkim z wagą czynów, wiekiem sprawców i ich wcześniejszą niekaralnością.

14. Stosunkowo rzadko (jedynie w 7 przypadkach) orzekano środek karny w postaci przepadku narzędzia służącego popełnieniu przestępstwa. Wynikało to z dwóch zasadniczych przyczyn – z zachodzącej w większości wypadków niewspółmierności tego środka do wagi popełnionego czynu oraz okoliczności, iż w wielu wypadkach nie stanowiło ono własności sprawcy.

Część 4. Wybrane stany faktyczne

4.1. Prokuratura Rejonowa K. Ś. – W. w K. – 4Ds361/09/D

Dnia 19 lutego 2009 r. w K. Xavier G. dyrektor generalny i jednocześnie prokurent spółki E. Polska sp. z o.o. zgłosił fakt popełnienia przestępstwa na szkodę reprezentowanej przez siebie spółki. Twierdził on, że 18 lutego 2009 r. został poinformowany przez pracowników spółki, iż Urszula D., która była managerem ds. finansowo-administracyjnych w spółce do końca stycznia 2009 r. ostatniego dnia pracy usunęła istotne dla spółki dane ze służbowego komputera. Xavier G. podejrzewał, iż Urszula D. posiadała kopie zapasowe zniszczonych danych oraz mogła mieć zamiar udostępnienia ich konkurencji.

Dnia 24 lutego 2009 r. wszczęto dochodzenie w sprawie zniszczenia poprzez usunięcie danych należących do spółki E. Polska z o.o., tj. o przestępstwo z art. 268 § 2 k.k..

W toku postępowania przesłuchano szereg świadków, w tym wskazaną przez dyrektora generalnego jako sprawczynię Urszulę D. Potwierdziła ona, że w październiku 2008 r. zrezygnowała z pracy w spółce E., ale zgodnie z przepisami kodeksu pracy pracowała jeszcze przez okres wypowiedzenia, tj. do końca stycznia 2009 r. Ponieważ nie uzyskała informacji komu powinna przekazać dane znajdujące się na użytkowanym przez nią służbowym komputerze – za radą prawnika spółki - zarchiwizowała je, zabezpieczyła hasłem (były to bowiem dokumenty zawierające m.in. dane osobowe i tajemnice spółki) i pozostawiła w takim stanie na tymże komputerze. Nie znajdowały się one jednak w katalogu „Moje dokumenty”, w nim bowiem – jak zeznała Urszula D. - przechowywała jedynie bieżące dane (tj. z bieżącego roku), ale w katalogu „Ulubione”. Z uwagi na to, że w dalszym ciągu nie wskazano jej osoby, która przejmie jej obowiązki, hasła nie podała nikomu. Dyrektor generalny, po pobieżnym przejrzaniu zawartości dysku komputera i nieznaledzeniu wszystkich danych, chociaż miał dane kontaktowe Urszuli D., zamiast bezpośrednio zwrócić się do niej, zgłosił się na policję.

W związku z tym, że w toku dochodzenia stwierdzono, iż żadne dane nie zostały zniszczone, dnia 30 marca 2009 r. postępowanie umorzono z uwagi na brak znamion czynu zabronionego, tj. na podstawie art. 17 § 1 pkt 2 k.p.k.

4.2. Prokuratura Rejonowa w W. – 1Ds275/10/D

5 lutego 2010 r. na komisariat w W. zgłosił się Bartosz J., uczeń liceum, który zawiadomił, że nieznanemu mu z imienia i nazwiska sprawca, poznany za pośrednictwem komunikatora gadu-gadu, podający się za dziewczynę o imieniu Sandra, przełamał w dniach między 31 stycznia 2010 r. a 3 lutego 2010 r. zabezpieczenia w postaci haseł zabezpieczających dostęp do jego konta poczty elektronicznej, profilu portalu „nasza klasa” oraz konta w komunikatorze gadu-gadu, a następnie korespondował w jego imieniu z jego znajomymi. Według pokrzywdzonego, sprawca dokonał tego w ten sposób, że po nawiązaniu z nim kontaktu przez komunikator gadu-gadu pod pretekstem wymiany zdjęć uzyskał adres poczty elektronicznej pokrzywdzonego. Znając jego dane (przede wszystkim datę jego urodzenia), podane przez niego w tzw. katalogu publicznym gadu-gadu, złamał hasło zabezpieczające do kont poczty elektronicznej za pomocą opcji „przypomnij hasło”, a następnie w podobny sposób uzyskał dostęp do profilu na „naszej-klasie” oraz do konta użytkownika w komunikatorze gadu-gadu.

4 marca 2010 r. wszczęto dochodzenie w sprawie zamiany haseł dostępu do kont pocztowych, konta użytkownika gadu-gadu, konta użytkownika naszej-klasy, zarejestrowanych na osobę Bartosza J., tj. przestępstwo z art. 268a § 1¹⁹⁹.

W toku postępowania ustalono na podstawie analizy logowań do przejętych kont, że sprawca korzystał z komputera, którego użytkownikiem była siedemnastoletnia Sandra S.

Przesłuchana 16 kwietnia 2010 r. w charakterze podejrzanego Sandra S. przyznała się do popełnienia zarzucanego jej czynu, odmówiła składania wyjaśnień, złożyła wnioski o skierowanie sprawy do mediacji oraz o warunkowe umorzenie postępowania.

W czasie spotkania mediacyjnego, które miało miejsce 28 kwietnia 2010 r. zawarto ugodę. Sandra S. przeprosiła Bartosza J. oraz zobowiązała się do przeproszenia do dnia 1 maja 2010 r. za pośrednictwem komunikatora gadu-gadu znajomych

¹⁹⁹ Uważam, że w tym wypadku miał miejsce rzeczywisty właściwy zbieg przepisów art. 267 § 2 (sprawca uzyskał dostęp w sposób nieuprawniony do kont pokrzywdzonego) oraz 268a § 1 (sprawca uniemożliwił dostęp pokrzywdzonemu do kont), a w związku z tym należałoby przyjąć kwalifikację prawną z art. 267 § 2 w zb. z 268a § 1 w zw. z 11 § 2 k.k. w zw. z 12 k.k.

pokrzywdzonego, z którymi korespondowała tą drogą podszywając się pod niego, a także (jeszcze tego samego dnia) podać hasła do kont pocztowych, komunikatora gadu-gadu oraz profilu na „naszej-klasie”. 3 maja 2010 r. Bartosz J. złożył wniosek o cofnięcie wniosku o ściganie, w związku z czym dochodzenie zostało umorzone następnego dnia na podstawie art. 17 § 1 pkt 10 k.p.k.

4.3. Prokuratura Rejonowa W. P.-P. w W. – 7Ds463/10/III/IV

Prezes zarządu spółki A. SA – firmy prowadzącej jeden z większych sklepów internetowych w Polsce zgłosił popełnienie na szkodę reprezentowanej przez niego spółki przestępstwa, polegającego na blokowaniu serwerów do niej należących, które nastąpiło w dniach od 22 maja do 26 maja 2010 r. Jego przyczyną były ponawiane rozproszone ataki odmowy dostępu usług (dDoS). Wiązało się to ze stratami finansowymi firmy rzędu kilkudziesięciu tysięcy złotych dziennie, gdyż uniemożliwiło składanie zamówień przez potencjalnych klientów sklepu. 25 maja 2010 r. otrzymano wiadomość e-mail z ofertą „pomocy” w zabezpieczeniu serwerów przed dalszymi atakami w zamian za uiszczenie kwoty 793 USD za pośrednictwem systemu Western Union.

Dnia 28 czerwca 2010 r. wszczęte zostało śledztwo w sprawie usiłowania w dniach 22-26 maja 2010 r. „doprowadzenia do niekorzystnego rozporządzenia mieniem w kwocie 793 USD groźbą zamachu na mienie poprzez przeprowadzenie ataku hackerskiego w istotny sposób zakłócającego pracę systemu komputerowego A. SA tj. o przestępstwo z art. 13 § 1 w zw. z 282 k.k. w zb. z 269a k.k.”²⁰⁰ W toku postępowania przesłuchano osobę odpowiedzialną za monitorowanie i zabezpieczenie serwerów, z których korzystała spółka A. SA, ustalono, że konto e-mail, z którego pochodziły wiadomości z żądaniem zapłaty znajdowało się w Szwecji, a drugie konto poczty elektronicznej, z którego wysłana została wiadomość e-mail,

²⁰⁰ Z uwagi na to, że sprawca działał w celu uzyskania korzyści majątkowej zastosowanie powinien znaleźć przepis art. 287 § 1 k.k., który wyłącza na zasadzie konsumpcji przepis art. 269a k.k. Jednocześnie trzeba zwrócić uwagę, że sprawca nie osiągnął swojego celu (nie uzyskał korzyści majątkowej w postaci okupu), ale jednocześnie spowodował kilkudniowe zakłócenie pracy systemu informatycznego spółki A. SA. W związku z tym wypełnił znamiona czynu zabronionego z art. 268a § 1 lub 269a k.k. Ponieważ zakłócenie przez niego wywołane można określić jako „istotne”, zastosowanie znajdzie ten drugi przepis. Stąd czyn należałoby moim zdaniem zakwalifikować z przepisu art. 13 § 1 w zw. z 282 w zb. z 287 § 1 w zw. z 11 § 2 w zb. z 269a w zw. z 11 § 2. Natomiast w wypadku, gdy działania sprawcy wyrządziłyby znaczną szkodę: z art. 13 § 1 w zw. z 282 w zb. z 294 § 1 w zw. z 11 § 2 w zb. z 269a w zw. z 11 § 2 k.k. lub z art. 13 § 1 w zw. z 282 w zb. z 294 § 1 w zw. z 11 § 2 w zb. z 268a § 2 w zw. z 11 § 2 k.k.

należy do spółki z siedzibą w Krakowie, która to spółka zaprzeczyła jakoby takie konto w ogóle istniało. W związku z powyższym śledztwo zostało umorzone na podstawie art. 322 § 1 k.p.k.

4.4. Prokuratura Rejonowa w Ś. – Ds1372/10/D

20 grudnia 2010 r. Tomasz G. powiadomił policję o podejrzeniu dokonania w dniach 11-12 grudnia 2010 r. włamania na jego konto poczty elektronicznej, a następnie skasowaniu jego profilu na portalu społecznościowym „nasza-klasa”. Dnia 22 grudnia 2010 r. wszczęto dochodzenie w sprawie – jak to błędnie określono - „szkody w bazach danych” tj. o czyn z art. 268 a § 1 w zw. z 12 k.k. W toku postępowania ustalono, że sprawcą przestępstwa jest Rafał S. (23 lata, wykształcenie zawodowe, zawód wyuczony: murarz, zatrudniony jako tapicer, kawaler, bezdzietny, niemający nikogo na utrzymaniu, niekarany), który przesłuchany w charakterze podejrzanego dnia 24 stycznia 2011 r. przyznał się do popełnienia zarzucanych mu przestępstw. Wyjaśnił, iż pokrzywdzony był niegdyś w związku z jego obecną partnerką Joanną D., a na portalu „nasza-klasa” umieścił wspólne ich zdjęcia, z okresu, gdy byli jeszcze parą.

Złożono wniosek w trybie art. 335 k.p.k. o skazanie bez przeprowadzenia rozprawy. Sąd 15 lutego 2011 r. uznał oskarżonego za winnego popełnienia zarzucanych mu czynów – tj. przestępstw z art. 267 § 1 w zw. z 12 k.k. oraz art. 268a § 1 w zw. z 12 k.k.²⁰¹ i zgodnie z wnioskiem wymierzył mu za pierwszy czyn karę 4 miesięcy pozbawienia wolności, za drugi – 3 miesiące pozbawienia wolności. Jako karę łączną orzeczono karę 5 miesięcy pozbawienia wolności w zawieszeniu na dwa lata oraz grzywnę wysokości 20 stawek po 20 zł. Ponadto skazany został obciążony kosztami postępowania.

4.5. Prokuratura Rejonowa w Cz. 1Ds351/09

Właściciel firmy P.H.U. Z. R., będącej dostawcą usług internetowych za pośrednictwem sieci radiowej, dnia 23 lutego 2009 r. zgłosił popełnienie przestępstwa, polegającego na nieuprawnionym uzyskiwaniu dostępu do sieci do niego należącej i korzystania z niej bez uiszczania należnych opłat. 28 lutego 2009 r.

²⁰¹ Uważam, że w przypadku drugiego czynu należałoby przyjąć kumulatywną kwalifikację prawną z art. 267 § 2 w zw. z 268a § 1 w zw. z 11 § 2 w zw. z 12 k.k.

wszczęto dochodzenie w sprawie „uzyskiwania informacji poprzez łącza radiowe od dnia 30.01 do 23.02.2009 r. na szkodę firmy PHU Z. R., tj. czyn z art. 267 § 2 k.k.”. W wyniku prowadzonych czynności ustalono, iż sprawcą czynu był Radosław G. (20 lat, o wykształceniu średnim, zawód wyuczony: technik-handlowiec, kawaler, bezdzietny, nie pracujący, pozostający na utrzymaniu rodziców, niekarany). Postawiono mu zarzut uzyskiwania w dniach od 30.01.2009 r. do 2.04.2009 r. nieuprawnionego dostępu do sieci radiowej, czym spowodował straty wysokości 2000 zł na szkodę PHU Z. R. Przesłuchany w charakterze podejrzanego 2 kwietnia 2009 r. Radosław G. przyznał się do zarzucanego przestępstwa, wyjaśniając, iż niegdyś korzystał z usług firmy PHU Z. R., polegających na dostarczaniu dostępu do Internetu za pośrednictwem sieci radiowej. Z uwagi na sytuację finansową musiał jednak z nich zrezygnować. Za radą znajomego zainstalował w swoim komputerze program do wykrywania i uzyskiwania dostępu do sieci radiowych. Ponieważ sieć firmy PHU Z. R. nie była zabezpieczona przed nieuprawnionym dostępem – za pomocą posiadanego sprzętu i tegoż programu uzyskiwał do niej dostęp i łączył się z Internetem za jej pośrednictwem, nie płacąc przy tym należnych opłat (w postaci abonamentu). Prokurator złożył wniosek w trybie art. 335 k.p.k., w którym zaproponował wymierzenie kary 1 roku pozbawienia wolności w zawieszeniu na 3 lata, grzywny wysokości 20 stawek po 20 zł, oddanie na okres zawieszenia wykonania kary pod dozór kuratora, przepadek dowodu (komputera, służącego sprawcy do popełnienia zarzucanego przestępstwa) oraz obciążenie kosztami postępowania. Sąd wyrokiem²⁰² z dnia 9 września 2009 r. warunkowo umorzył postępowanie na okres 2 lat oraz zwolnił oskarżonego z kosztów postępowania na podstawie art. 624 § 1 k.p.k.

4.6. Prokuratura Rejonowa w P. – 4Ds1632/10

W dniu 19 listopada 2010 r. aktor Radosław P. zawiadomił prokuraturę w P. o popełnieniu przestępstwa, polegającego na założeniu na portalu społecznościowym „facebook” profilu z jego danymi osobowymi przez nieznanego

²⁰² W wyroku przyjęto kwalifikację prawną identyczną, jak w akcie oskarżenia (art. 267 § 2 k.k.). Natomiast z uwagi na fakt, iż na czyn sprawcy składało się więcej zachowań, podjętych w krótkich odstępach czasu w wykonaniu z góry powziętego zamiaru uzyskania korzyści majątkowej (poprzez uniknięcie przez sprawcę powstania pasywów wynikających z konieczności uiszczenia opłat za korzystanie z dostępu do Internetu, co sam przyznał) zasadnym byłoby przyjęcie następującej kwalifikacji: art. 267 § 2 w zb. z 287 w zw. z 11 § 2 w zw. z 12 k.k.

sprawcę, który podszywał się pod pokrzywdzonego oraz korespondował z jego znajomymi z branży artystycznej. Ponadto sprawca dokonywał wpisów komentujących aktywność podejmowaną przez innych użytkowników na facebook'u (umieszczane zdjęcia, komentarze, filmy itp.), czym niejednokrotnie szkodził reputacji i dobremu imieniu pokrzywdzonego. 29 grudnia 2010 r. wydano postanowienie o odmowie wszczęcia dochodzenia w sprawie zmiany zapisu na informatycznym nośniku danych poprzez utworzenie profilu Radosława P. na portalu społecznościowym „facebook” bez wiedzy i zgody pokrzywdzonego, tj. o czyn z art. 268 § 2 na zasadzie 17 §1 pkt 2 – z uwagi na brak znamion czynu zabronionego²⁰³.

4.7.Prokuratura Rejonowa w Z. – Ds1057/10/D

Jarosław P. zgłosił, że nieznany sprawca w nieokreślonym precyzyjnie czasie przed 22 marca 2010 r. uzyskał dostęp do jego konta poczty elektronicznej, a dzięki temu do konta w grze *on-line* „Metin2”. Pozbawił postać należącą do pokrzywdzonego ekwipunku w postaci 3 mieczy, 4 zbroi, 1 hełmu, 2 kolczyków, 2 tarcz, 6 naszyjników, 7 par butów, oraz wirtualnych pieniędzy (60 milionów yang).

2.04.2010 r. wszczęto dochodzenie w sprawie zamiany haseł dostępu do poczty elektronicznej oraz do konta w grze „Metin2” w dniu 22.03.2010 r., ujawnionej w Zakopanem, na szkodę Jarosława P. tj. o przestępstwo z art. 269b § 1 w zb. z 267 § 1 w zb. z 268a §1 w zw. z 11 § 2 k.k.

Sprawcą przestępstwa okazał się Wojciech S. (17 lat, o wykształceniu gimnazjalnym, bez zawodu, niepracujący, będący na utrzymaniu babci, kawaler), który hasła dostępowe uzyskał dzięki użyciu tzw. *keyloggera* (programu zainstalowanemu w komputerze ofiary przestępstwa, przechwytyującego hasła i inne dane wpisywane za pomocą klawiatury – stąd nazwa).

14 września 2010 r. skierowano do sądu akt oskarżenia, w którym Wojciechowi S. zarzucono pozyskanie przy pomocy *keyloggerów* dostępu do gry *on-line* „Metin2”, czym działał na szkodę Jarosława P, tj. o czyn z art. 269b § 1 oraz o uzyskanie bez uprawnienia dostępu do konta poczty elektronicznej Jarosława P. poprzez omińnięcie informatycznych zabezpieczeń, a następnie dokonał zmiany haseł do „Metin2”, przez

²⁰³ Obecnie – jak było już sygnalizowane – zachowanie sprawcy w takim przypadku mogłoby zostać zakwalifikowane jako tzw. *stalking* (art.190 a §2 k.k.).

co utrudnił dostęp do tejże gry pokrzywdzonemu, a następnie pozbawił postać należącą do niego wirtualnego ekwipunku (tj. o czyn z 268a § 1 w zb. z 267 § 1 w zw. z 11 § 2)²⁰⁴.

Sąd w wyroku z dnia 28 grudnia 2010 r. uznał Oskarżonego winnym zarzucanych mu czynów. Za pierwszy z nich orzeczona została kara 4 miesięcy ograniczenia wolności oraz praca społeczna w wymiarze 20 godzin miesięcznie. Za drugi czyn wymierzona została kara identycznej wysokości. Jako karę łączną orzeczono 6 miesięcy ograniczenia wolności oraz prace społeczne w wymiarze 20 godzin na miesiąc. Skazany został zwolniony od ponoszenia kosztów postępowania. Ponieważ uchylał się on od wykonania kary, została mu ona wyrokiem z 28 lutego 2011 r. zamieniona na zastępczą karę 90 dni pozbawienia wolności.

4.8. Prokuratura Rejonowa w Ś. – 1Ds2266/10/D

Dnia 20 października 2010 r. do Komendy Wojewódzkiej we Wrocławiu wpłynęło sporządzone przez pełnomocnika banku PKO BP SA zawiadomienie o podejrzeniu popełnienia przestępstwa na szkodę jego klientów. Przestępstwo polegało na wyłudzeniu od klientów korzystających z serwisów internetowych www.ipko.pl oraz www.inteligo.pl danych służących do logowania w nich oraz numerów kart płatniczych. Służyc temu miały strony internetowe łudzaco przypominające wskazane wyżej serwisy banku. Sprawcy udało się w ten sposób wprowadzić w błąd co najmniej kilku klientów banku i za pomocą uzyskanych numerów kart dokonać szeregu transakcji w Internecie. Dnia 9 grudnia 2010 r. wszczęto w tej sprawie dochodzenie, w kierunku popełnienia przestępstwa z art. 267 § 1 i 2 k.k. (w sprawie

²⁰⁴ Uważam, że kwalifikacje czynów sprawcy powinny wyglądać odmiennie. Po pierwsze – w przypadku pierwszego czynu powinna zostać przyjęta kwalifikacja prawna z art. 267 § 1. Po drugie – w przypadku drugiego czynu wydaje się, że właściwszym byłoby zastosowanie przepisu art. 267 § 2 k.k. zamiast art. 267 § 1, gdyż sprawca owszem przełamał zabezpieczenie, ale z drugiej strony nie uzyskał dostępu do informacji – wirtualne „przedmioty” są danymi informatycznymi, ale raczej dyskusyjne jest uznanie ich za informacje. Zatem kwalifikacja powinna wyglądać następująco: art. 267 § 2 w zb. z 268a § 1 w zw. z 11 § 2 k.k.. Ponadto uzyskany ekwipunek owszem był wirtualny, ale posiadał określoną wartość rynkową. Jeżeli sprawca przestępstwa działałby w celu uzyskania korzyści majątkowej (np. sprzedaży uzyskanych „przedmiotów” na aukcji internetowej) należałoby jego zachowanie zakwalifikować z art. 267 § 2 w zb. z 287 § 1 w zw. z 11 § 2 k.k.

nielegalnego uzyskania informacji przez nieustaloną osobę wykorzystującą w tym celu specjalne oprogramowanie)²⁰⁵.

W toku postępowania podjęto szereg czynności, przede wszystkim powołano biegłego w celu dokonania ekspertyzy dysku twardego komputera jednej z pokrzywdzonych osób. Jej celem miało być przede wszystkim ustalenie, czy znajdują się na dysku programy „sczytujące i przekazujące nieuprawnionym osobom dane kart płatniczych banku PKO BP SA”. Biegły w sporządzonej opinii stwierdził, iż z dostarczonego przez bank wraz z zawiadomieniem o podejrzeniu popełnienia przestępstwa wydruku kodu źródłowego fałszywej strony internetowej banku wynika, iż prawdopodobnie na dysku użytkownika, znajdował się specjalnie przez sprawcę spreparowany plik „cookie”, który podczas próby zalogowania na stronie banku przekierowywał użytkownika na fałszywą stronę, za pomocą której wymuszane było podanie danych karty płatniczej. Jednocześnie przeprowadzana była weryfikacja ich poprawności. W przypadku podania niepoprawnych danych – okno dialogowe nie zamykało się, uniemożliwiając korzystanie z serwisu. Plik prawdopodobnie został umieszczony w systemie pokrzywdzonego za pomocą konia trojańskiego (trojana). Przepuszczalnie za pośrednictwem tego samego konia trojańskiego dane były przekazywane sprawcy. Jednak na dysku dostarczonym do badań biegły nie znalazł ani pliku, ani trojana – plik *cookie* został prawdopodobnie usunięty automatycznie przez przeglądarkę (miała włączoną opcję kasowania tego typu plików po 20 dniach od ich zapisania), a trojan – przez program antywirusowy. Tym samym nie było już żadnych śladów przestępstwa na badanym dysku. W związku z powyższym 18 marca 2011 r. dochodzenie umorzono z uwagi na niewykrycie sprawcy, tj. na podstawie art. 322 k.p.k.

4.9. Prokuratura Rejonowa w O. – 1Ds1166/10/D

Pokrzywdzony Wojciech K. 26 lipca 2010 r. na portalu aukcyjnym Allegro wylicytował telefon Apple Iphone 3GS za kwotę 1705 zł (1725 zł po uwzględnieniu kosztów przesyłki). Natychmiast po tym fakcie zadzwoniła do niego z telefonu komórkowego

²⁰⁵ Wydaje się, że chodzi tutaj raczej o przepis 267 § 3 (przed nowelizacją kodeksu karnego z 2008 r. – 267 § 2). Uważam jednak, że powinna zostać przyjęta następująca kwalifikacja: art. 267 § 1 w zb. z 287 § 1 w zw. 11 § 2 w zw. z 12 k.k. Sprawca bowiem po ominięciu zabezpieczenia uzyskał dostęp do informacji, do których nie był uprawniony, czyli dane kart płatniczych, a następnie przy ich użyciu skorzystał ze środków pieniężnych zgromadzonych na rachunkach pokrzywdzonych.

osoba podająca się za sprzedawcę. W trakcie rozmowy sprzedający podał numer rachunku bankowego, na który pokrzywdzony miał wpłacić pieniądze. Był to inny rachunek niż podany na profilu Allegro sprzedającego, ale został on przez niego zaproponowany, gdy okazało się, że pokrzywdzony również ma rachunek w tym banku. Umówiono się, że telefon zostanie wysłany pocztą kurierską natychmiast po wpłynięciu pieniędzy na konto sprzedającego, najpóźniej 28 lipca 2010 r. Dnia 2 sierpnia 2010 r. do Wojciecha K. zatelefonował Łukasz O.-W., który poinformował go, że telefon został wylicytowany z konta na Allegro do niego należącego, ale nie on go na aukcję wystawił. Zasugerował, że zostało ono przejęte i nieznana mu osoba posłużyła się nim. Łukasz O.-W. o całej sprawie wie stąd, że nie mógł zalogować się na konto i skontaktował się z obsługą serwisu Allegro, który poinformował go o możliwości przejęcia konta przez osobę trzecią.

Wojciech K. tego samego dnia złożył zawiadomienie o popełnieniu przestępstwa na jego szkodę. 2.09.2010 r. wszczęto dochodzenie w sprawie oszustwa na kwotę 1725 zł przy sprzedaży telefonu marki Apple iPhone 3GS, dokonanego 26 lipca 2010 r. za pośrednictwem portalu aukcyjnego Allegro, na szkodę Wojciecha K., tj. o czyn z art. 286 § 1 k.k.

Równolegle wszczęte dochodzenie (prowadzone przez Komendę Rejonową Policji Warszawa IV o sygn. 1ds1359/10) w sprawie nieuprawnionej ingerencji w dane informatyczne w dniu 23 lipca 2010 r. – konto na portalu Allegro, zarejestrowane na Łukasz O.-W. z jednoczesnym przełamaniem zabezpieczeń informatycznych tego konta, tj. o przestępstwo z art. 268 a § 1 k.k., postanowiono dołączyć do omawianego postępowania. Powodem takiej decyzji było oczywiście wysokie prawdopodobieństwo, że obu czynów dokonał ten sam sprawca. Postępowanie prowadzono w sprawie popełnienia przestępstwa z art. 268a § 1 w zb. z 286 § 1 w zw. z 11 § 2 k.k.²⁰⁶

W toku omawianego postępowania przeprowadzono szereg czynności, mających na celu ustalenie osoby sprawcy. W pierwszej kolejności zwrócono się do QXL Poland sp. z o.o. (właściciela portalu Allegro) o podanie numeru IP, z jakiego logował się

²⁰⁶ W opisie czynu pominięto fakt, że sprawca uzyskał nieuprawniony dostęp do profilu na Allegro. Stąd jego zachowanie należało zakwalifikować z art. 267 § 2 w zb. z 268a § 1 w zb. z 286 § 1 w zw. z 11 § 2 k.k.

sprawca do portalu Allegro. Po jego uzyskaniu próbowano od dostawcy usług internetowych, do którego puli należał wskazany adres IP, uzyskać dane użytkownika, który korzystał z tego adresu. Ten jednak nie był w stanie tego określić komu przypisany był ten numer w czasie popełnienia przestępstwa. Niemożliwe okazało się ustalenie, do kogo należał numer telefonu, z którego sprawca korzystał kontaktując się z pokrzywdzonym, gdyż okazało się, że był to numer przyporządkowany do karty pre-paid. Analogiczna sytuacja miała miejsce w przypadku numeru rachunku bankowego, którym sprawca się posłużył – z danych udostępnionych przez WBK Bank Zachodni SA wynikało, iż było to konto typu pre-paid. W związku z powyższym dochodzenie zostało umorzone z powodu niewykrycia sprawcy, tj. na podstawie 322 § 1 k.p.k.

4.10. Prokuratura Rejonowa w B. – 2Ds463/09/D

Dnia 14 lutego 2009 r. na Komendę Miejską Policji w Koszalinie zgłosiła się Aneta R. w celu zgłoszenia popełnionego przestępstwa. 30 grudnia 2008 r. nieznany sprawca włamał się na jej konto w portalu „nasza klasa”, zmienił dane osobowe, umieszczał zdjęcia pornograficzne oraz obraźliwe komentarze. Ponadto korespondował w jej imieniu z jej znajomymi, składając im niedwuznaczne propozycje. 16 marca 2009 r. wszczęto dochodzenie w sprawie dokonania bez uprawnienia zmian w profilu użytkownika Anety R. na portalu „nasza klasa” oraz zamieszczania tam treści ją znieważających, tj. przestępstwo określone w art. 268a § 1 k.k. w zb. z 216 § 2 k.k. w zw. z art. 11 § 2 k.k. w zw. z 12 k.k.²⁰⁷

W toku postępowania ustalono, że sprawca logował się do konta Anety R. z komputera należącego do Huberta P., zamieszkałego w P. Okazało się, że sprawczyniami włamania do konta Anety R. były jego córka Amanda P. (wiek 15 lat, uczennica gimnazjum) oraz jej koleżanka Aneta R. (wiek 15 lat, uczennica gimnazjum). W związku z tym, że obie były nieletnie, sprawę przekazano według właściwości do dalszego prowadzenia Wydziałowi Rodzinnemu i Nieletnich Sądu Rejonowego w B. W trakcie wysłuchania nieletnie zeznały, iż na konto pokrzywdzonej dostały się przez przypadek, próbując uzyskać dostęp do konta

²⁰⁷ W kwalifikacji tej – podobnie jak w przypadku wcześniej omawianej sprawy - nie uwzględniono fragmentu czynu w postaci uzyskania przez sprawcę dostępu do profilu pokrzywdzonej (art. 267 § 2 k.k.). Powinna ona się przedstawiać następująco: art. 267 § 2 w zb. z 268a § 1 k.k. w zb. z 216 § 2 k.k. w zw. z art. 11 § 2 k.k. w zw. z 12 k.k.

jednej z nich. Prawdopodobnie pomyliły litery wpisując hasło. Stwierdziły, iż dokonując modyfikacji konta pokrzywdzonej działały pod wpływem chwili, zapewne sądząc, że robią po prostu żart, działając w poczuciu bezkarności, nie zdając sobie sprawy, iż mogą grozić im jakieś konsekwencje, a tym bardziej - że ich zachowanie wypełnia znamiona przestępstwa.

Dnia 29 lipca 2009 r. Sąd Rejonowy w B. wydał postanowienie o zastosowaniu środków wychowawczych wobec Anety R. i Amandy P. w postaci upomnienia (art. 6 pkt 1 ustawy o postępowaniu w sprawie nieletnich). Jednocześnie orzeczono o zwrocie dowodu rzeczowego (komputera) rodzicom nieletniej Amandy P. oraz o nieobciążaniu ich kosztami postępowania.