

Okazanie osób i zwłok jako czynność
procesowo-kryminalistyczna

Okazanie- czynność procesowo-kryminalistyczna- oparta na wykorzystaniu właściwości ludzkiej psychiki, jaką jest pamięć i polegająca na porównywaniu bodźców aktualnie działających z tymi, które działały poprzednio lub zostały zapamiętane.

(E. Gruza, Okazanie. Problematyka kryminalistyczna, Toruń 1995)

Terminy:

okazanie, rekognicja (łc. recognitio - rozpoznanie), rozpoznanie, przedstawienie w celu rozpoznania.

Wynik okazania:

- rozpoznanie
- nierozpoznanie.

Cel okazania:

- ustalenie, czy obiekt okazania był spostrzegany podczas zdarzenia,
- efekt psychologiczny w stosunku do rozpoznawanego.

Okazanie może mieć znaczenie:

- wykrywcze,
- dowodowe.

Czynność okazania opiera się na założeniu, że wygląd sylwetki i twarzy człowieka jest niepowtarzalny.

Okazanie- podstawy prawne

Art.173 k.p.k.

- § 1. Osobie przesłuchiwanej można **okazać inną osobę, jej wizerunek lub rzecz** w celu jej rozpoznania. Okazanie powinno być przeprowadzone tak, aby wyłączyć **sugestię**.
- § 2. W razie potrzeby, okazanie można przeprowadzić również tak, aby wyłączyć możliwość rozpoznania osoby przesłuchiwanej przez osobę rozpoznawaną.
- § 3. Podczas okazania osoba okazywana powinna znajdować się w grupie obejmującej łącznie co najmniej cztery osoby.
- § 4. Minister Sprawiedliwości, w porozumieniu z ministrem właściwym do spraw wewnętrznych, określi, w drodze rozporządzenia, warunki techniczne przeprowadzenia okazania, mając na uwadze konieczność zapewnienia sprawnego toku postępowania, a także właściwej realizacji gwarancji procesowych jej uczestników.

Rozporządzenie Ministra Sprawiedliwości
z 02.06.2003 r. w sprawie warunków
technicznych przeprowadzenia okazania.

Wytyczne nr 3 Komendanta Głównego Policji
w sprawie wykonywania czynności
dochodzeniowo – śledczych przez policjantów,
z 2017 r. , na podstawie art. 5 ust. 2 ustawy o
Policji.

art. 74 § 2. pkt 1 :

Oskarżony (podejrzany) jest obowiązany poddać się: oględzinom zewnętrznym ciała oraz innym badaniom nie połączonym z naruszeniem integralności ciała; wolno także w szczególności od oskarżonego pobrać odciski, fotografować go oraz **okazać w celach rozpoznawczych innym osobom.....**

art.74 § 3:

W stosunku do **osoby podejrzanej** można dokonać badań lub czynności, o których mowa w § 2 pkt 1, a także, przy zachowaniu wymagań określonych w § 2 pkt 2 lub 3, pobrać krew, włosy, wymaz ze śluzówki policzków lub inne wydzieliny organizmu.

W ramach **czynności w niezbędnym zakresie (art.308 § 1)** można podjąć, wobec osoby podejrzanej, czynności z art. 74 § 2 pkt 1 k.p.k.

Okazanie a przesłuchanie

1. Okazanie jako odrębna czynność procesowa
2. Okazanie jako forma przesłuchania
3. Cechy wspólne:
 - forma składania oświadczeń
 - wykorzystywanie śladów pamięciowych.
4. Cechy odróżniające
 - okazanie opiera się na pamięci rozpoznawczej wykorzystującej obecnie działający bodziec,
 - przesłuchanie opiera się na pamięci reprodukcyjnej i służy odtworzeniu zapamiętanego materiału,
 - metoda identyfikacji na podstawie śladów pamięciowych.

5. Okazanie jako szczególna forma oględzin (W. Gutekunst)- stanowisko odosobnione.
6. Traktowanie tej czynności jako konfrontacja- stanowisko sprzed 1970 r. (okazanie nie było uregulowane w kodeksie postępowania karnego).

Psychologiczne podstawy okazania

1. Okazanie – metoda identyfikacji opierająca się na śladzie pamięciowym, wykorzystująca pamięć rozpoznawczą.
2. Schemat tworzenia się śladu pamięciowego

Na jakość zapisów pamięciowych wpływ mają indywidualne zdolności osoby w zakresie spostrzegania i właściwości procesów pamięciowych, jak również warunki spostrzegania.

Zapamiętywanie następuje podczas odbierania bodźców przez receptory i polega na rejestrowaniu w psychice informacji dostarczanych przez bodźce. Zapamiętywanie ma charakter wybiórczy (uwaga, zainteresowanie, zaangażowanie emocjonalne).

Przechowywanie w pamięci obejmuje czas od zapamiętania materiału do jego przypomnienia.

Przypominanie może mieć postać:

- rozpoznania (zdolność odróżnienia tego, co było spostrzeżone dawniej od tego, co się spostrzega pierwszy raz)
- reprodukcji (zdolność odtworzenia, poprzez wypowiedź, rysunek, materiału zapamiętanego).

1. Rozpoznanie wyróżniające się w działaniu (np. idąc osoba rozpoznaje drogę). Osoba rozpoznająca reaguje na znane bodźce.

2. Rozpoznanie, gdy osoba mówi, że spostrzegany przedmiot jest jej znany, ale nie może go zidentyfikować z przedmiotem spostrzeżonym dawniej.

3. Rozpoznanie polegające na zidentyfikowaniu obiektu jako tego, który był spostrzegany w możliwych do określenia warunkach.

Ta forma rozpoznania ma duże znaczenie dla czynności okazania. Może ulegać zakłóceniom nawet u zdrowych osób.

Reprodukcja jest trudniejszą formą przypominania. Polega na odtworzeniu zapamiętanego materiału z pamięci.

Reprodukcja to przypomnienie i odtworzenie jakiejś wyuczonej czynności lub wspomnienie-rekonstruowanie zdarzenia z przeszłości.

Ma znaczenie dla przesłuchania poprzedzającego okazanie.

Czynność okazania może ulegać zakłóceniom nawet u zdrowych osób.

Czynniki dezorganizujące rozpoznanie

1. Czas dzielący spostrzeżenie od rozpoznania.
2. Starszy wiek
3. Sugestia- podatność na sugestię
4. Stan trzeźwości w trakcie obserwacji
5. Warunki obserwacji
6. Czas spostrzegania
7. Stan psychiczny osoby lub zaburzenia psychiczne mogą mieć wpływ na wartość i jakość rozpoznania. Mogą pojawić się zaburzenia spostrzegania, pamięci, rozpoznania.

Zaburzenia spostrzegania

1. Omamy
2. Iluzje

Zaburzenia pamięci

1. Hipermnezje (nadczynność pamięci)
2. Hipomnezja (niedoczynność pamięci)-uszkodzenie zapamiętywania na skutek rozproszenia uwagi wywołanego silnym wzruszeniem.
3. Amnezja i inne.

Zaburzenia rozpoznania

1. Agnozje -czuciowa, wzrokowa (chory widzi ale nie rozpoznaje), słuchowa (słyszy, ale nie rozpoznaje dźwięków)
2. Afazja

Złudzenia pamięciowe

- deja vu (już widziane)
- deja vecu (już przeżywane)
- jamais vu- poczucie obcości znanych miejsc i ludzi.

Rodzaje okazania

1. Okazanie osoby (wygląd, głos, sposób zachowania).
2. Okazanie wizerunku osoby (zdjęcie, nagranie, album przestępców).

Rodzaje okazania osób

I. Okazanie bezpośrednie

- okazanie zwykłe – jawne
- okazanie dyskretne (osoba poddawana czynności nie widzi osoby rozpoznającej)
- okazanie sekwencyjne- po kolei każdą osobę okazywaną ; okazanie głosu może się odbyć tylko w taki sposób, (J.Widacki)
- okazanie bezpośrednie niearanżowane (nie jest to czynność procesowa, np. w trakcie penetracji terenu przez policjanta z udziałem świadka , który zgłosił zdarzenie, np. bójkę; również podczas przypadkowego spotkania).

Okazanie przeprowadza organ procesowy. Jeżeli istnieje wątpliwość co do zdolności spostrzegania lub odtwarzania spostrzeżeń, można do udziału w czynności powołać biegłego psychologa lub zarządzić przeprowadzenie eksperymentu procesowego w formie okazania pustego.

Przygotowanie okazania

- analiza zebranego materiału
- ocena zasadności przeprowadzenia okazania
- wybór czasu i miejsca okazania
- wybór sposobu (rodzaju okazania)
- wytypowanie osób okazywanych
- opracowanie planu czynności.

Okazanie bezpośrednio jawne osoby

Okazanie bezpośrednio dyskretne

1. Etap wstępny- złożenie zeznań przed właściwą identyfikacją (opis obiektu z podaniem szczegółowych danych na temat wizerunku lub innych cech, ustalenie okoliczności spostrzegania)- reprodukcja.

Pytania pomocne przy składaniu zeznań (F. Arntzen):

- Jakiej płci był sprawca, w jakim wieku?
- Czy znał Pan sprawcę przed zdarzeniem?
- Jak długo obserwował Pan sprawcę w trakcie zdarzenia?
- Czy widział go Pan wcześniej, w jakiej sytuacji?
- Z jakiej odległości przebiegała obserwacja i czy nic w niej nie przeszkadzało?
- Jakie było oświetlenie?
- Czy świadek ma wadę wzroku?

- Co u sprawcy zwróciło Pana uwagę (blizny, okulary itp.)
- Na ile lat wyglądał sprawca?
- Czy miał pojazd?
- Czy mógł Pan obserwować sprawcę aż do ujęcia?
- Czy widział Pan sprawcę po zdarzeniu, a przed okazaniem?
- Czy i komu opowiedział Pan o wyglądzie sprawcy?

Uzyskane dane służą do wytypowania osób przybranych do okazania, a także do porównania opisu z faktycznym wyglądem okazywanych i z wynikami okazania.

Przesłuchanie powinno odbywać się zgodnie z wymogami określonymi w k.p.k.

1. Etap czynności wstępnych (ustalenie tożsamości świadka, pouczenie o prawach i o odpowiedzialności za fałszywe zeznania).
2. Etap wypowiedzi spontanicznej. Możliwość ustalenia z jakim typem świadka mamy do czynienia, czy ma prawidłową zdolność spostrzegania (np. czy ma wadę wzroku).
3. Etap zadawania pytań (kontrolne, uzupełniające, wyjaśniające)
4. Etap końcowy (zapoznanie z protokołem, podpisanie protokołu).

2. Prezentacja parady identyfikacyjnej

- prezentowanie osoby wśród osób przybranych (co najmniej trzy osoby przybrane) ,
- okazanie odbywa się w siedzibie organu, który dokonuje czynności procesowej, w przystosowanym do tego pomieszczeniu, powinno spełniać warunki umożliwiające dokładne przyjrzenie się osobie okazywanej(właściwe oświetlenie),
- w szczególnych przypadkach może być przeprowadzone poza siedzibą organu lub przy użyciu urządzeń technicznych umożliwiających przeprowadzenie czynności na odległość.
- organ dokonujący okazania powinien zapewnić takie warunki, aby osoba przesłuchiwana, nie kontaktowała się z innymi osobami przesłuchiwanymi, które nie brały jeszcze udziału w tej czynności.

- osoby przybrane do okazywanej powinny być w zbliżonym wieku oraz mieć podobny do niej wzrost, tuszę, ubiór i inne cechy charakterystyczne (zjawisko wyróżniania się osoby okazywanej, nawet niewinnej, po sposobie zachowania się),
- wśród osób przybranych nie mogą znajdować się funkcjonariusze organu dokonującego okazania ani osoby znane osobie przestłuchiwanej,
- organ dokonujący okazania powinien zapewnić, aby wygląd osoby okazywanej nie różnił się podczas okazania od jej wyglądu podczas zdarzenia, jeżeli różni się, to należy ten fakt odnotować w protokole czynności,

- dokonuje się tylu okazań osoby, ile jest osób okazywanych,
- osoba okazywana wybiera miejsce w grupie osób przybranych,
- w uzasadnionych przypadkach organ dokonujący okazania powinien zapewnić warunki do zapoznania się przez osobę przesłuchiwaną ze znakami szczególnymi osoby okazywanej, w szczególności bliznami i tatuażami,
- w uzasadnionych przypadkach osoby mogą być okazywane w ruchu,

- okazywania osoby można dokonać także w sposób wyłączający możliwość rozpoznania osoby przestuchiwanej przez osobę okazywaną (np. wizjer, lustro, sprzęt elektroniczny)- art. 173 § 2 i §11 rozporządzenia (**okazanie bezpośrednio dyskretne**)
- osoba rozpoznana powinna być wskazana (np. ręką, podanie numeru...),
- podczas okazania organ procesowy musi powstrzymać się od sugerowania , podpowiadania, wywierania presji.

3. Przesłuchanie osoby rozpoznającej w celu uzasadnienia wyniku czynności (w przypadku rozpoznania)- przeprowadzane zgodnie z wymogami dotyczącymi tej czynności, w ramach której rozpoznający określa cechy , po których dokonał rozpoznania.

Przesłuchujący musi zwrócić uwagę na różnice między opisem wstępnym, a uzasadnieniem okazania.

Każdy etap okazania powinien być utrwalony za pomocą protokołu i ewentualnie za pomocą sprzętu audiowizualnego.

Okazanie jest czynnością niepowtarzalną (powtarzanie czynności nie może mieć miejsca ze względów psychologicznych).

II. Okazanie pośrednie art. 173 § 2 i rozporządzenie.
Ma mniejszą wartość diagnostyczną niż okazanie bezpośrednie.

1. Okazanie fotografii, filmu

2. Okazanie albumu przestępców, portretu pamięciowego lub rzeźby.

Ma miejsce wtedy, gdy (§85 Wytycznych nr 3 KGP) :

- sprawcy nie można okazać bezpośrednio,
- sprawca nie powinien wiedzieć, że jest okazywany,
- gdy organ procesowy nie zna sprawcy.

- W przypadku okazania albumu fotograficznego wpisuje, do protokołu czynności, dane osoby rozpoznanej, w razie potrzeby kopię zdjęcia załącza do protokołu.
- Zdjęcia osoby okazuje się wśród zdjęć innych osób podobnych.

Przed okazaniem policjant przygotowuje tablicę poglądową (wzmianka w protokole) złożoną ze zgromadzonych zdjęć, odpowiednio ją opisuje.

- Do okazania, rekonstrukcji lub modelu wizerunku osoby oraz zapisu obrazu i dźwięku nie przybiera się innych rekonstrukcji, modeli lub zapisów.

III. Okazanie puste (w przypadku pokrzywdzonych występuje skłonność do dokonania wskazania)- miernik zdolności rozpoznawczych świadka. Czasami traktowana jest jako eksperyment procesowy- art. 211 k.p.k. Przeprowadzona powinna być przed właściwym okazaniem.

Okazanie rzeczy

1. Bezpośrednie
2. Pośrednie (okazanie zdjęcia lub innego obrazu).
3. Rzeczy okazuje się wśród innych przybranych.

Wartość diagnostyczna i dowodowa okazania

Wartość diagnostyczna metody identyfikacji w ogóle.

Odsetek wskazań poprawnych, fałszywych lub nierozstrzygających oraz wskaźników wyników nieprawidłowych uzyskanych przy wykorzystaniu danej techniki.

Ustalana jest w warunkach eksperymentu lub na podstawie analizy praktyki.

Wartość dowodowa jest określana w konkretnym przypadku.

Wartość okazania : „średnio na 90-93,5 prawidłowych rozpoznań przypada od **6,5 - 10** rozpoznań błędnych. Dla porównania z tak liczonej wartości diagnostycznej dla daktyloskopii, ekspertyzy broni palnej, czy traseologicznej średnio na każde 98,1-99,4 prawidłowych wskazań przypada **0,6-1,9** błędnych”.

(J. Widacki)

Badania amerykańskie: najczęstsza przyczyna pomyłek sądowych to błędne rozpoznanie przez pokrzywdzonego w czasie okazania. (dane przywołane przez J. Widackiego)

Okazanie zwłok

1. Okazanie zwłok przeprowadza się, gdy istnieje konieczność identyfikacji osoby zmarłej (pokrzywdzonego, ujawnionej osoby NN).
2. Zwłoki okazuje się pojedynczo.
3. Kosmetyka zwłok.
4. Przesłuchanie przed okazaniem (pytania o możliwość rozpoznania, o cechy, które umożliwią rozpoznanie zwłok, o czas ostatniego kontaktu z osobą, o osoby, które mogą potwierdzić tożsamość zwłok, o chęć rozpoznawania bezpośredniego lub ze zdjęcia).
5. Umożliwienie swobodnego przyjrzenia się zwłokom.
6. Oświadczenie o wyniku rozpoznania należy odnotować w protokole z podaniem tych cech, które umożliwiły rozpoznanie.

W przypadku zwłok dotkniętych przeobrażeniami pośmiertnymi (zmiany rozkładowe i utrwalające), zniekształconych przez zwierzęta, nie należy okazywać zwłok.

Można okazać charakterystyczną ich część, np. tatuaż, bliznę, znamię za pomocą fotografii.

- Nie okazuje się zwłok dzieciom.
- Świadek, który dokonuje rozpoznania powinien być odpowiednio dobrany. Nie powinna być to osoba mocno związana emocjonalnie z pokrzywdzonym, ale musi znać szczegóły jej wyglądu.
- Musi to być osoba wiarygodna. Zdarzają się fałszywe rozpoznania, np. w celu rozpoczęcia „nowego życia”, czy chęć uregulowania spraw spadkowych.
- Rozpoznanie w wyniku okazania powinno być potwierdzone opiniami kryminalistycznymi.

Kontrowersje na temat okazania

Dowód z okazania- dowód bezpośredni.

Dowód uzyskany na podstawie np. DNA i innych badań- dowód pośredni.

Badania dotyczące postrzegania czynności okazania (J. Wójcikiewicz)

- 76 sędziów było skłonnych skazać oskarżonego tylko na podstawie badań DNA (100%).
- Co drugi sędzia byłby skłonny skazać tylko na podstawie wyników okazania (49%).
- Laicy (strażacy) wykazali największe zaufanie do badań DNA (70%), badań daktyloskopijnych (40%) i do okazania (26%). Pozostałe metody (8) zostały ocenione pod kątem zaufania do nich poniżej lub na 8%.

Błędne rozpoznanie w procesie anglosaskim było głównym źródłem pomyłek sądowych (50-60% przypadków).

Wśród pierwszych **40** spraw z USA, w których dopiero wyniki analizy DNA pozwoliły na uniewinnienie prawomocnych skazanych (nawet na karę śmierci) w **36** sprawach dowód z identyfikacji przez świadków był głównym bądź jedynym dowodem.

Postulaty

1. Okazanie bezpośrednio powinno mieć formę sekwencyjną (świadek ma z zadanie ewentualnego wskazania najbardziej podobnej osoby spośród okazywanych).

2. Umożliwienie przedstawienia szeregu bardziej liczebnego niż czteroosobowego (protokół okazania narzuca tę liczbę).

3. Czynność powinna być utrwalana technicznie, najlepiej za pomocą filmu (ocena wartości dowodowej okazania).

Badania aktowe wskazują, że czynność okazania jest bardzo często źle przeprowadzania, nieodpowiednio dokumentowana.

4. Postulat, aby czynność prowadziła osoba niewiedząca, kto jest podejrzanym , a kto osobą przybraną.

5. Postulat, aby w czynności brał udział biegły.
7. Postulat, aby to biegły przeprowadzał okazanie (ekspertyza, podobnie jak tworzenie portretu pamięciowego).
8. Nienadawanie wynikom okazania dużego znaczenia dowodowego.
9. Nie można skazywać oskarżonego wyłącznie na podstawie rozpoznania go przez pokrzywdzonego.

Sądy czasami powołują biegłych do oceny prawidłowości przeprowadzenia tej czynności.

Literatura:

- red. J. Widacki: Kryminalistyka; Wydawnictwo: C.H.Beck 2012;
- D. Wilk, Kryminalistyka. Przewodnik: TNOiK; 2013;
- P. Górnik, T. Kasprzak: Okazanie, Wydawnictwo Wyższej Szkoły Policji W Katowicach 2012;
- M. Jaworski, P. Krzeszowski: Algorytm postępowania z NN osobą; Słupsk 2013,
- Z. Czczot, T. Tomaszewski: Toruń 1996,
- J. Wójcikiewicz, Okazanie osoby: pół wieku później, Księga pamiątkowa ku czci prof. T. Hanauska,
- R. Jaworski, Dogmat indywidualności wyglądu człowieka a jego prawdziwość, Przegląd sądowy 2008 nr 6.