

МІЖНАРОДНЕ КРИМІНАЛЬНЕ ПРАВО

УДК 343.359.3:502.74(477+438)

CHACKIEWICZ MAŁGORZATA,

Doktor socjologii Katedra Bezpieczeństwa Wewnętrznego
Wydział Prawa i Administracji
Wyższa Szkoła Prawa i Administracji Przemysł-Rzeszów (Polska)

ZWALCZANIE ZJAWISKA PRZESTĘPCZOŚCI W ZAKRESIE PRZEMYTU DÓBR KULTURY

Streszczenie. W artykule przedstawiono zasady prawne oraz przepisy regulujące transport wartości kulturowych, zarówno w UE, jak i poza nią. Autorzy podkreślają, że główne problemy dotyczące wartości kulturowych, wartości kulturowej oszustwa, przemyt wartości kulturowych i eksportować je za granicą. Autorzy podkreślają, że w ostatnich dekadach wzrosła przemytu dóbr kultury krajów sąsiadujących z Polską, w tym na Ukrainie. Większość importowanych do Polski monet antycznych, ikon, ołtarzy. W artykule analizuje chronologię wprowadzania niektórych międzynarodowych regulacji, przepisów i programów na rzecz ochrony dziedzictwa kulturowego. Autorzy podkreślają, że potrzeba wdrożenia i poprawy technicznych środków ochrony dziedzictwa kulturowego.

Słowa kluczowe: wartości kultury, dziedzictwa kulturowego, zasady odpowiedzialności karnej UE.

Współczesne państwo, które chce realizować ważne dla obywateli wartości musi liczyć się z możliwością wystąpienia zagrożeń godzących w jego bezpieczeństwo w różnych aspektach w tym również w zakresie ochrony dóbr kultury i dziedzictwa narodowego. Obowiązujące przepisy prawne ściśle regulują zasady przewozu dóbr kultury. Jedynie wspólne działania odpowiedzialnych służb i organów oraz opracowanie skutecznych procedur może w znacznym stopniu przyczynić się do ochrony dziedzictwa kulturowego w Polsce.

Podstawowe akty prawne w zakresie ochrony dóbr kultury:

– Rozporządzenie Rady (WE) № 116/2009 w sprawie wywozu dóbr kultury [1];

– Lista organów upoważnionych do wydawania licencji wywozowych dla dóbr kultury, opublikowana zgodnie z art. 3 ust. 2 rozporządzenia Rady (WE) № 116/2009 [2];

– Lista urzędów celnych upoważnionych do przeprowadzania formalności związanych z wywozem dóbr kultury, opublikowana zgodnie z art. 5 ust. 2 rozporządzenia Rady (WE) № 116/2009 [3];

– Sprostowanie do Rozporządzenia Wykonawczego Komisji (UE) № 1081/2012 z dnia 9 listopada 2012 r. do celów rozporządzenia Rady (WE) nr 116/2009 w sprawie wywozu dóbr kultury [4];

– Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 18 lutego 2011 r. w sprawie wzorów dokumentów oceny wskazującej czas powstania zabytku, wyceny zabytku oraz potwierdzenia wwozu zabytku na terytorium Rzeczypospolitej Polskiej [5];

– Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 18 kwietnia 2011 r. w sprawie wywozu zabytków za granicę [6];

– Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami [7].

Zgodnie z art. 3 ustawy o ochronie zabytków i opiece nad zabytkami “zabytek” jest to nieruchomość lub rzecz ruchoma, ich części lub zespoły, będące dziełem człowieka lub związane z jego działalnością i stanowiące świadectwo minionej epoki bądź zdarzenia, których zachowanie leży w interesie społecznym ze względu na posiadaną wartość historyczną, artystyczną lub naukową.

Przepisy krajowe ww. ustawy oraz rozporządzenia mają zastosowanie zarówno do wywozu zabytków z Polski do krajów UE oraz, w zakresie nieuregulowanym przepisami wspólnotowymi, również do krajów trzecich (państw nienależących do Unii Europejskiej).

Organami odpowiedzialny za ochronę zabytków i dziedzictwa kulturowego w Polsce są m.in. Minister właściwy do spraw kultury i ochrony dziedzictwa narodowego, Generalny Konserwator Zabytków, Dyrektor Biblioteki Narodowej, Policja, Służba Celna i Straż Graniczna.

Artykuł ma na celu opis i wyjaśnienie zjawiska przestępczości w zakresie przemytu dóbr kultury. Przedstawia obowiązujące w tym zakresie regulacje prawne oraz opisuje sposoby zapobiegania wszelkim formom nielegalnego przemieszczania zabytków przez granicę. Należy podkreślić, że straty spowodowane kradzieżą, zniszczeniem czy nielegalnym wywozem zabytków z kraju, są trudne do precyzyjnego oszacowania ponieważ walorem zabytków nie jest jedynie ich wartość materialna, lecz także ich wartość historyczna i naukowa [8, s. 36].

W ustawie o ochronie zabytków i opiece nad zabytkami spenalizowane zostały przepisy karne, stanowiące sankcję za nieprzestrzeganie postanowień w zakresie m. in. specjalnego trybu przemieszczania dóbr kultury. Podstawowa w tej materii regulacja stanowi, że osoba wywożąca bez pozwolenia zabytku za granicę lub po wywiezieniu go nie sprowadza do kraju w okresie ważności pozwolenia naraża się na sankcję karną w postaci pozbawienia wolności od 3 miesięcy do

lat 5. W klasyfikacji postępowania sprawcy tego czynu sąd rozważając wysokość sankcji powinien uwzględnić działania nieumyślne, które jest zagrożone pozbawieniem wolności do 2 lat.

Wprowadzone regulacje stanowią podstawę odpowiedzialności dla zjawiska handlu dobrami kultury, także w ich transgranicznym przemieszczaniu. Polegają one po pierwsze na podrabianiu lub przerabianiu zabytku by go użyć w obrocie, po drugie na zbywaniu rzeczy ruchomej, jako zabytku wiedząc, że jest on podrobiony lub przerobiony. Tak, więc są to przestępstwa dotyczące fałszerstwa a także wprowadzenia do obrotu fałszywego zabytku.

Przestępstwo oszustwa może być popełnione tylko umyślnie, w związku z tym niezbędne jest udowodnienie zamiaru jego popełnienia. W obrocie dziełami sztuki i zabytkami zbywca nie zawsze jest świadomy tego, co feruje do sprzedaży i czy jest to oryginał. Samo kopiowanie nie jest karalne, staje się czynem zabronionym w momencie zamiaru czy dopuszczenia do obrotu. Sprawcy tych dwu rodzajów czynów podlegają grzywnie, ewentualnie karze ograniczenia wolności albo pozbawienia wolności do 2 lat.

W zakresie transgranicznego obrotu dobrami kultury pomiędzy państwami członkowskimi Unii Europejskiej a państwami trzecimi stosowane są postanowienia kodeksu karnego – skarbowego określające odpowiedzialność za nieprzestrzeganie zasad obrotu towarowego, które zostały ustanowione w przepisach Wspólnotowego Kodeksu Celnego (WKC) [9]. W szczególności dotyczą one przemytu celnego, oszustwa celnego oraz utrudniania sprawowanego przez organy celne dozoru celnego i kontroli celnej.

Zapisy Kodeksu Karnego Skarbowego jednoznacznie wskazują, iż w przypadku gdy przedmiotem przestępstwa jest przewóz przez granicę dóbr kultury, organy celne traktują je tak, jak każdy inny towar [10]. Karze podlega, zatem nie tyle czyn polegający na przewożeniu towaru podlegającego zakazom i ograniczeniom, co zachowanie polegające na niedopełnieniu obowiązków i formalności związanych z tego rodzaju przewozem. Penalizowany, zatem będzie w świetle postanowień kodeksu m.in. przewóz dóbr kultury dokonywany w oparciu o nieprawdziwe lub sfalszowane pozwolenie, jak również brak zgłoszenia celnego w wymaganej przepisami formie. Karze podlegać będzie również osoba wykorzystująca dobra kultury niezgodnie z ich zadeklarowanym przeznaczeniem, np. przywożąc zabytki na wystawę w ramach odprawy czasowej, następnie zbywa je na obszarze celnym Unii Europejskiej, nie dopełniając jednocześnie warunku powrotnego wywozu, nałożonego na zobowiązanego w chwili wprowadzenia na wspólny obszar celny. W tych okolicznościach ukarany może zostać nabywca, jeżeli na podstawie okoliczności towarzyszących transakcji mógł przypuszczać, że towar, stanowiący dobro kultury, oferowany jest do sprzedaży z pominięciem formalności celnych przywozowych.

Na przełomie wieków obserwujemy tendencje związane z nielegalnym przywozem dóbr kultury z terenu naszych wschodnich sąsiadów, w szczególności dotyczy to przedmiotów kultu religijnego takich jak ikony z drewna i metalu, ołtarzyki i figury jak również monety. Dla przykładu należy podać udaremnione przez funkcjonariusze Służby Celnej na przejściu granicznym w Korczowej

przemyt 36 przedmiotów o charakterze zabytkowym. Wśród nich były monety (najstarsza z 1772 r.), banknoty (korony austriackie z 1902 r.) oraz malowany na drewnie obraz Matki Bożej z dzieciątkiem. Zgodnie z polskim ustawodawstwem na przywóz zabytków nie jest wymagane uzyskanie pozwolenia. Jeśli jednak taki przywóz dokonywany jest z państw nienależących do Unii Europejskiej (tak jak w tym przypadku z Ukrainy) to należy taki przywóz zgłosić w urzędzie celnym, w celu objęcia przedmiotu procedurą dopuszczenia do obrotu lub inną procedurą celną. Ponadto należy mieć na uwadze ograniczenia dotyczące wywozu dóbr kultury obowiązujące w państwie, z którego taki wywóz następuje [11].

Kolejny przykład to udaremnienie przemytu 348 starych monet na przejściu granicznym w Krościenku. Pochodziły one najprawdopodobniej z XVIII i XIX wieku. Monety znajdowały się w niewielkiej paczce adresowanej ze wschodniej Ukrainy na Litwę. Podróżny wyjaśnił, że został grzecznościowo poproszony o dostarczenie tej paczki na Litwę [12].

Miejsca oraz metody ukrywania towarów podlegających nielegalnemu obrotowi są tak różnorodne, że często jest konieczne przeprowadzenie szczegółowej kontroli pojazdu. Niemniej jednak można wskazać pewne środki transportu i skrytki jako typowe dla przewożenia dóbr kultury np. przesyłki pocztowe lub kurierskie, samochody osobowe i ciężarowe, wagony sypialne, kontenery używane do przeprowadzek, inne kontenery jak również w bagażu podręcznym w przypadku turystów. Analiza ryzyka prowadzona przez służby graniczne w odniesieniu do dóbr kultury pozwala ustalić, którzy podróżni oraz które transporty towarów stwarzają duże zagrożenie nielegalnego wywozu zabytków, a także określić kierunki wywozu tych obiektów [13].

W celu ułatwienia identyfikacji dzieł sztuki w wyniku ujawnienia próby nielegalnego przewozu powstał krajowy wykaz zabytków skradzionych, który jest udostępniany od 2005 r. na stronie internetowej [14].

Po wejściu w życie obowiązującej od 2003 r. ustawy o ochronie zabytków i opiece nad zabytkami nastąpiła również modernizacja istniejącej dotychczas bazy Katalogu skradzionych i zaginionych dóbr kultury i przekształcenie jej zgodnie z ustawą w Krajowy wykaz zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem.

Straty zabytków do Krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem zgłaszane są przez Policję, Służbę Celną, Straż Graniczną, Wojewódzkie Urzędy Ochrony Zabytków i ich delegatury, muzea, a także przez osoby prywatne i instytucje będące właścicielami lub zarządcami zabytków.

Kolejnym przykładem działań na rzecz ochrony dóbr kultury jest opracowanie i publikacja przez Międzynarodową Radę Muzeów (ICOM), we współpracy z ekspertami z całego świata, tzw. Czerwonych List (Red Lists) od 2000 r. Obecnie na portalu ICOM-u publikowanych jest 15 Red Lists prezentujących zagrożone dziedzictwo Afryki, Ameryki Południowej, Azji.

Przykładem współpracy międzynarodowej w zakresie ochrony dóbr kultury i dziedzictwa narodowego jest ogłoszony w sierpniu 2016 r. komunikat Federal-

nego Biura Śledczego (FBI) w którym ostrzega się obywateli przed zakupem syryjskich i irackich starożytności docierających na rynek amerykański. Należy zaznaczyć, że w lutym Rada Bezpieczeństwa Organizacji Narodów Zjednoczonych (ONZ) przyjęła rezolucję 2199/2015, potępiającą handel i wszelkie zaangażowanie, które w sposób bezpośredni lub pośredni wspierałoby terrorystyczną działalność Państwa Islamskiego i innych podobnych ugrupowań na Bliskim Wschodzie [15].

Jednym z głównych dostępnych źródeł informacji o przestępczości przeciwko dziedzictwu kulturowemu są statystyki policyjne publikowane m.in. w czasopiśmie "Cenne, Bezcenne, Utracone" [16]. Wskaźnik wykrywalności wszystkich przestępstw dotyczących dóbr kultury w 2014 r. wyniósł 34,4%, tj. o 3,6% mniej niż w 2013 r. [17]. Spadek wykrywalności przestępstw związanych z przemytem dóbr kultury może w dużym stopniu wynikać ze zmian przepisów [18]. W świetle obowiązującego prawa funkcjonariusz celny musi dokonać oceny, czy przedmiot spełnia kryterium wieku i wartości, aby mógł wyjechać bez pozwolenia. Od jego wiedzy i umiejętności identyfikacji zależy, czy obiekt zostanie wywieziony za granicę.

Od kilku lat na rynku dzieł sztuki w Polsce pojawia się coraz więcej falsyfikatów. W latach 2008–2014 ujawniono łącznie 41 podrobionych kopii. Falszerstwa dotyczą przede wszystkim obrazów polskich twórców, takich jak: Wojciech i Juliusz Kossakowie, Nikifor Krynicki, Tadeusz Makowski czy Józef Chełmoński, jednak w omawianym okresie dokonano także zatrzymań falsyfikatów prac znanych twórców światowych, m. in.: Edgara Degasa, Alfonsa Muchy, Henriego Matisse'a, Marca Chagalla czy Pabla Picassa.

W przypadku udaremnienia przemytu a następnie po uprawomocnieniu się orzeczenia sądowego o przepadku na rzecz Skarbu Państwa skonfiskowane eksponaty są umieszczane w specjalnie w tym celu stworzonych placówkach muzealnych. Przykładem jest Muzeum Ikon w Supraślu, w którego zbiorach znajduje się ponad 1200 ikon z XVIII, XIX i XX wieku, z czego 80 procent pochodzi właśnie z przemytu [19, s. 158–160].

Opisane powyżej zjawisko rozwoju przestępczości przeciwko zabytkom – dobrom kultury stało się w ostatnim okresie w skali międzynarodowej czołowym, obok przestępczości narkotykowej, handlu bronią i handlu żywym towarem, dziedziną międzynarodowej zorganizowanej przestępczości. W końcu lat 60 powstał nawet termin art.-drain – drenaż dzieł sztuki, oznaczający coraz szersze zjawisko handlu międzynarodowego kradzionymi i szmuglowanymi za granicę dziełami sztuki, co spowodowało ograbianie z tych dzieł państw finansowo słabszych przez bogatsze [20, s. 339].

Zagadnieniem istotnym i ważnym w procesie ochrony dóbr kultury jest zapobieganie wszelkim formom ich nielegalnego przemieszczania przez granicę.

Tematyka szeroko rozumianej ochrony dzieł sztuki powinna być propagowana, również poprzez ściślejszą współpracę pomiędzy organami ścigania a ekspertami z zakresu muzealnictwa. Niebagatelne znaczenie ma też wprowadzanie i udoskonalanie technicznych sposobów zabezpieczenia dzieł sztuki.

Literature:

1. Dz. U. UE L 39 z dnia 10.02.2009.
2. Dz. Urz. UE C 72.
3. Dz. Urz. UE C 53 z 2012 r.
4. Dz. Urz. UE L 93 z 2014 r.
5. Dz. U. № 50, poz. 256.
6. Dz. U. № 89, poz. 510.
7. Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami // Dz. U. № 162, poz. 1568 (z późn. zm.).
8. Trzciński M. Przestępczość przeciwko zabytkom / M. Trzciński // Prokuratura i Prawo. – 2011. – № 6. – S. 36.
9. Rozporządzeniem Rady (EWG) № 2913/92 z dnia 12 października 1992 r. ustanawiające Wspólnotowy Kodeks Celny // Dz. Urz. WE z 1992, L 302, s. 1 (ze zm.).
10. Ustawa z dnia 10 września 1999 r. Kodeks karny skarbowy // Dz. U. 1999 № 83, poz. 930.
11. Podkarpacie służba celna [Elektroniczny zasób]. – Tryb dostępu : http://www.prz.mofnet.gov.pl/ic/index.php?option=com_content&view=article&id=2121:podkarpacie-sluzba-celna-udaremnila-przemyt-zabytkowych-przedmiotow&catid=78&Itemid=464&lang=pl.
12. Stare monety na przejściu granicznym [Elektroniczny zasób]. – Tryb dostępu : http://www.prz.mofnet.gov.pl/ic/index.php?option=com_content&view=article&id=2116:stare-monety-na-przejsciu-granicznym-w-kroscienku&catid=78&Itemid=464&lang=pl.
13. Skaldawska A. Zabytki na granicy / A. Skaldawska, P. Gawroński // Działania Służby Celnej w ujawnianiu nielegalnie przewożonych zabytków [Elektroniczny zasób]. – Tryb dostępu : http://nimosz.pl/upload/wydawnictwa/cenne_bezcenne_utraczone/2015_1/Strony_od_cenne_88-93_SKALDAWSKA.pdf.
14. Krajowy wykaz zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem [Elektroniczny zasób]. – Tryb dostępu : www.skradzioneszabytki.pl.
15. Red Lists Database [Elektroniczny zasób]. – Tryb dostępu : <http://icom.museum/resources/red-lists-database>.
16. Cenne bezcenne utraczone, Narodowy Instytut Muzealnictwa i Ochrony Zbiorów [Elektroniczny zasób]. – Tryb dostępu : <http://nimosz.pl/pl/kwartalnik-cenne-bezcenne-utraczone>.
17. Jakubowski O. Zagrożenia dziedzictwa kulturowego na świecie, Zagrożenie dziedzictwa kulturowego przestępczością analiza wydarzeń z 2014 roku / O. Jakubowski // Criminal threats to the national heritage an analysis of the events. – 2014. – S. 265.
18. Ustawa z dnia 18 marca 2010 r. o zmianie ustawy o ochronie zabytków i opiece nad zabytkami // Dz. U. № 75, poz. 474.
19. Stawecka K. Ikony z przemytu a kolekcja muzealna – etyczne i prawne problemy związane z pozyskiwaniem, przechowywaniem i udostępnianiem takich obiektów na przykładzie zbioru Muzeum Ikon w Supraślu – głos w dyskusji, s. 158–160.
20. Witkowski P. Instytucje wspólnotowego prawa celnego w międzynarodowym obrocie towarowym / P. Witkowski. – Chełm, 2008. – 339 s.

Хаскевіч Магложата. Боротьба з контрабандою цінностей культури

Анотація. У статті проаналізовано юридичні норми й закони, що регулюють перевезення цінностей культури як у межах Європейського Союзу, так і за його межами. Автор висвітлює основні проблеми охорони цінностей культури: фальсифікацію цінностей культури, контрабанду цінностей культури та вивезення їх за кордон. Автор наголошує, що впродовж останніх десятиліть збільшилась контрабанда цінностей культури з країн, які межують із Польщею, зокрема й з України. Найчастіше в Польщу ввозять старовинні монети, ікони, вівтарі. У статті проаналізовано хронологію запровадження певних міжнародних актів, законів, програм для охорони культурної спадщини. Автор наголошує, що потрібно впроваджувати та вдосконалювати технічні засоби охорони культурної спадщини.

Ключові слова: цінності культури, культурна спадщина, фальсифікати, норми Європейського Союзу, кримінальна відповідальність.

Chackiewicz Małgorzata. Combating crime phenomenon of trafficking of cultural

Summary. In the article the legal rules and laws governing the transport of cultural values both within the EU and beyond. The authors highlight the main problems of cultural values, cultural values fraud, smuggling cultural values and export them abroad. The authors emphasize that in recent decades has increased smuggling of cultural values of the countries bordering with Poland, including the Ukraine. Most imported to Poland ancient coins, icons, altars. The article analyzes the chronology of the introduction of certain international regulations, laws and programs for the protection of cultural heritage. The authors emphasize that the need to implement and improve the technical means of protection of cultural heritage.

The modern state, which wants to pursue important for the citizens must reckon with the possibility of the risks affecting the security of its various aspects including for the protection of cultural and national heritage. The existing laws strictly govern the transport of cultural goods. Only joint actions which the responsible authorities and bodies and to develop effective procedures can significantly contribute to the protection of cultural heritage in Poland.

Article aims at describing and explaining the phenomenon of crime in the smuggling of cultural goods. Shows that the applicable regulations and describes ways to prevent all forms of illegal shipments of monuments across the border.

Key words: values of culture, cultural heritage, fake, rules EU criminal responsibility.