
 1

PRZESZUKANIE I ZATRZYMANIE SPRZĘTU KOMPUTEROWEGO
JAKO PROCESOWA FORMA UZYSKIWANIA MATERIAŁU

DOWODOWEGO.
CZĘŚĆ I

 Zarówno zatrzymanie, jak i przeszukanie są czynnościami procesowymi
zmierzającymi do uzyskania dowodów w prowadzonym postępowaniu
przygotowawczym. Działania te realizowane przez organy ścigania odnoszą się
do miejsc, pomieszczeń, budynków czy też rzeczy, w których będą znajdować
się informacje potwierdzające lub wykluczające popełnienie czynów karalnych.
Uzyskane w toku zatrzymania lub przeszukania przedmioty po ich uznaniu
przez organ prowadzący postępowanie będą stanowiły rzeczowe środki
dowodowe niezbędne do prawidłowego osądzenia danych okoliczności.

Zarówno zatrzymanie rzeczy, jak i ich poszukiwanie w toku przeszukania
zawierają się w pewnych ramach wyznaczonych nie tylko przez przepisy prawa,
lecz również przez praktykę kryminalistyczną. W trochę inny sposób czynności
te będą realizowane w odniesieniu do poszukiwania rzeczy – klasycznych
przedmiotów przestępstwa, a inaczej będą wyglądały w odniesieniu do
środowiska komputerowego, które niejednokrotnie może okazać się bardzo
istotnym źródłem informacji procesowej.

Według S. Waltosia1 w literaturze istnieje podstawowy podział dowodów
z uwagi na sposób percepcji a tym samym zakres informacji, jaki dostarczają
organowi procesowemu, co jednocześnie determinuje sposób uzyskiwania tych
dowodów. Klasyfikacja ta wskazuje na istnienie dowodów zmysłowych, to
znaczy takich, w których na dalszy plan odsunięta jest wartość intelektualna, a
podstawą stają się spostrzeżenia zmysłowe właściwości miejsca lub rzeczy. Z
kolei dowody pojęciowe to takie dowody, które posiadają treść intelektualną, a
ich badanie zmysłowe odsunięte jest na dalszy plan. Takimi dowodami będą
niewątpliwie treści dokumentów w tym dokumentów elektronicznych2, zeznania
świadka czy też opinia biegłego. W tym schemacie klasyfikacja dowodów

1 Stanisław Waltoś – „Proces karny – zarys systemu” – Warszawa 1995 , str.332.
2 Art. 115 § 14 kodeksu karnego: Dokumentem jest każdy przedmiot lub zapis na komputerowym nośniku
informacji, z którym jest związane określone prawo albo który ze względu na zawartą w nim treść stanowi
dowód prawa, stosunku prawnego lub okoliczności mającej znaczenie prawne.

 2

uzyskiwanych w wyniku czynności odnoszonych do sprzętu komputerowego
będzie zdecydowanie plasowała się w kategorii dowodów intelektualnych.
Bynajmniej niekiedy uzyskanie dowodów z urządzeń informatycznych może
wiązać się z badaniami zmysłowymi (przy wskazaniu np. drukarki na której
wytwarzane były fałszywe dokumenty).
 Sprzęt komputerowy w obecnych czasach jest narzędziem spełniającym
doniosłą rolę w procesie komunikacji międzyludzkiej, jak również w obrocie
gospodarczym i prawnym.

Środowisko komputerowe rozwinęło się i obecnie pozwala kilkunastu
milionom użytkowników na błyskawiczną wymianę informacji drogą
elektroniczną. Pozwala ono również na zawieranie transakcji finansowych czy
też handlowych między osobami fizycznymi i prawnymi. Komputeryzacja
powoli zaczyna obejmować administrację państwową i samorządową, a jednym
z postulatów na najbliższe lata jest umożliwienie załatwiania spraw urzędowych
drogą elektroniczną bez zbędnych uciążliwości. Najbardziej wiarygodnym
dowodem tych przemian może być chociażby wprowadzenie do obrotu
prawnego podpisu elektronicznego i zrównanie jego znaczenia z podpisem
własnoręcznym.

Można wspomnieć o nieocenionej roli komputerów przy kierowaniu
funkcjonowaniem przedsiębiorstw niemal w każdej branży. Szereg programów
umożliwia nie tylko prowadzenie biura, księgowości ale i również pozwala
rozwiązywać wiele istotnych problemów związanych z daną gałęzią gospodarki.
Można również wskazać na nieocenioną rolę globalnej sieci komputerowej -
internetu jako narzędzia służącego do wymiany informacji, korespondencji,
śledzenia bieżących wydarzeń, czy też kontaktów z osobami posiadającymi
dostęp do komputera w różnych miejscach na całym świecie. Także nauka i
realizowane w jej ramach różne projekty badawcze w obecnym czasie nie są
zdolne uzyskać wiarygodnych i dokładnych wyników bez udziału tych maszyn.

Sytuacja, jaka się wytworzyła na przestrzeni ostatnich kilku lat nie mogła
się ustrzec przed negatywnymi zjawiskami, które ugruntowały w praktyce
organów wymiaru sprawiedliwości pojęcie przestępczości komputerowej oraz
zakwalifikowały komputer jako narzędzie wykorzystywane do popełniania
czynów karalnych.

 3

W tym miejscu należy wskazać, iż według K. J. Jakubskiego3,
przestępczość komputerowa obejmuje wszelkie zachowania przestępne
związane z funkcjonowaniem elektronicznego przetwarzania danych, polegające
zarówno na naruszaniu uprawnień do programu komputerowego, jak i godzące
bezpośrednio w przetwarzaną informację,

Komputer obecnie stał się miejscem i środkiem wykorzystywanym do
popełnienia szeregu przestępstw. W oparciu o technologię XXI wieku
wytworzyły się nowe formy działań niezgodnych z prawem jak: hacking,
cracking, phreaking, carding4, które funkcjonują w oparciu o opisywane
środowisko. Komputer nie powinien być jednak kojarzony tylko i wyłącznie z
przestępstwami komputerowymi sensu stricto. Należy podkreślić, iż obecnie
„technologia układów scalonych” stanowi obecnie doskonałe narzędzie służące
do popełniania szeregu przestępstw pospolitych jak np. oszustw, paserstwa,
fałszerstw, gróźb karalnych, publikacji materiałów o treściach rasistowskich czy
faszystowskich, pornografii, stręczycielstwa itp.

Szerokie, jeśli nie wręcz uniwersalne zastosowanie posiada środowisko
komputerowe przy popełnianiu szeregu najpoważniejszych przestępstw
gospodarczych, jak chociażby prania brudnych pieniędzy, czy nielegalnego
transferowania środków płatniczych poza granice. Doskonałe warunki do
przeprowadzania takich transakcji stwarza e-banking, czyli sieć usług
bankowych realizowanych za pośrednictwem internetu. Zaletą komputerów w
tym przypadku jest to, że za ich pomocą można dosłownie w ciągu kilkunastu
sekund dokonać nielegalnych działań, które w normalnych okolicznościach
wymagałyby nakładu czasu i odpowiednich środków (wystarczy porównać np.
elektroniczny przelew bankowy z fizycznym przewozem pieniędzy w określone
miejsce).

Wobec zaistniałych zagrożeń potrzeba usankcjonowania wiedzy
prawniczej i kryminalistycznej w odniesieniu do czynności procesowych takich
jak przeszukanie i zatrzymanie w odniesieniu do sprzętu komputerowego oraz

3 K. J. Jakubski „Przestępczość komputerowa – podział i definicja” – „Problemy kryminalistyki” 1997 nr 217,
str. 31.
4 Nazwy te stosowane są w slangu informatycznym i potocznie określają : włamanie do systemów
komputerowych (hacking), łamanie kodów chroniących oryginalne oprogramowanie przed nielegalnym
kopiowaniem (cracking) , oszustwa telekomunikacyjne z wykorzystaniem urządzeń elektronicznych (phreaking)
oraz przestępstwa związane z wykorzystaniem kart kredytowych (carding).

 4

danych w postaci elektronicznej. Należy więc odpowiedzieć na pytanie: Jak
skutecznie przeprowadzić wskazane czynności procesowe, aby uzyskany w ich
toku materiał został właściwie wykorzystany w toku prowadzonego
postępowania karnego.

ZATRZYMANIE I PRZESZUKANIE W UJĘCIU
KARNOPROCESOWYM.

W toku prowadzenia czynności procesowych zatrzymania i przeszukania
obiektem zainteresowania ich realizatorów jest narzędzie, którym dopuszczono
się przestępstwa, a także wszelkie informacje mogące uwiarygodnić zaistnienie
okoliczności mogących mieć wpływ na przebieg postępowania karnego.
Przeważnie w sprawach o przestępstwa popełniane przy użyciu komputera
takim obiektem zainteresowania będzie sam komputer, choć niejednokrotnie
okoliczności, jakie towarzyszą popełnieniu czynów, do których udowodnienia
się zmierza, mogą determinować zainteresowanie elementami wyposażenia
komputera - takimi jak: drukarka, skaner, nagrywarka płyt CD. Sprzęt taki po
jego zatrzymaniu może zostać poddany badaniom na potrzeby procesowe.
Przykładowo w odniesieniu do komputerowych drukarek atramentowych i
laserowych istnieje metoda identyfikacji kryminalistycznej na podstawie cech
znajdujących się na wydrukach5. Zatrzymanie drukarki może się okazać
pomocne np. przy udowodnieniu fałszerstwa dokumentów. Istotne znaczenie
procesowe będą mogły mieć ujawnione w toku czynności elektromagnetyczne
nośniki w postaci: dysków twardych, płyt CD, dyskietek, taśm magnetycznych
itp. Na ww. nośnikach będzie można odnaleźć dane lub dokumenty
potwierdzające prowadzenie nielegalnej działalności. Ponadto źródłem
informacji procesowej może stać się poczta elektroniczna, której zasoby
niejednokrotnie ujawniają korespondencję istotną z punktu widzenia
prowadzonego postępowania karnego.

5 Tematykę tą szeroko opisuje Z. Laszczak „Identyfikacja komputerowych drukarek atramentowych”, „Problemy
Kryminalistyki 1995 nr 210 lub też M. Hryciuk, „Kryminalistyczna identyfikacja wybranych urządzeń
kopiujących tj. komputerowych drukarek laserowych oraz kserokopiarek, „Problemy Kryminalistyki 1995 nr
208.

 5

 Wiarygodnym materiałem dowodowym będzie w wielu przypadkach
sprzęt komputerowy oraz nośniki komputerowe, które po ujawnieniu i
zabezpieczeniu zostaną poddane szczegółowym oględzinom zmierzającym do
ujawnienia znajdujących się na nich informacji. Jak słusznie wskazuje
A. Adamski6, sytuacja będzie jasna i klarowna w momencie wykonywania ww.
czynności wobec jednego komputera lub kilku nośników ujawnionych w danym
miejscu. Wtedy zasadnym będzie ich zatrzymanie i zabranie celem poddania
szczegółowym badaniom przez biegłych lub specjalistów. Inaczej jednak
wyglądać będzie sytuacja w odniesieniu do informatycznych systemów
sieciowych, które łączą po kilkanaście lub kilkadziesiąt komputerów. W takim
wypadku zatrzymywanie wszystkich urządzeń mogłoby naruszać zasadę
proporcjonalności z art. 227 kpk. Dlatego też nowela do kodeksu postępowania
karnego wprowadziła zapis 236a, który pozwala czynność zatrzymania
i przeszukania rozciągnąć również na środowisko komputerowe. Przedmiotem
ww. czynności w takim przypadku będą dane w postaci elektronicznej
niezależnie od miejsca ich przechowywania, przetwarzania, udostępniania
lub przesyłania.
 Niezależnie od sposobu prowadzenia ww. czynności niezbędną jest
wiedza – czyli znajomość przepisów regulujących prowadzenie czynności
zatrzymania i przeszukania

ZASADY OGÓLNE PROWADZENIA ZATRZYMANIA I
PRZESZUKANIA.

Zarówno czynność procesowa zatrzymania jak i przeszukania
charakteryzuje wiele czynników określających różne sposoby praktycznej
realizacji tych działań. Niemniej jednak istnieje kilka cech wspólnych dla obu
czynności, które można określić mianem ogólnych zasad, według których
realizowane powinno być uzyskiwanie materiałów dowodowych.

Pierwsza z zasad wynika z art. 235 kpk, który wskazuje na jakim etapie
postępowania karnego, które organy mają prawo czynności te inicjować.
Wskazuje on w szczególności, iż inicjowanie czynności procesowych

6 A. Adamski – „Prawo karne komputerowe” Warszawa 2000, str. 208.

 6

zatrzymania i przeszukania na etapie postępowania przygotowawczego należeć
powinno do prokuratora, natomiast w postępowaniu sądowym do właściwego
sądu o ile przepisy nie będą stanowić inaczej. Ww. zasada rozgraniczenia
kompetencji nie określa bynajmniej ostatecznych granic dla działań prokuratora
i sądu, ale jak to wskazuje W. Grzeszczyk7 wskazuje w jakim stadium procesu
karnego jaki organ ma prawo te czynności podejmować.

Z kolei art. 227 kpk wyraża kolejną zasadę, z której wynika, iż czynność
przeszukania i zatrzymania powinny być dokonywane w możliwie jak najmniej
szkodliwy i dolegliwy sposób a także z poszanowaniem godności osób, których
te czynności będą dotyczyć. Zasada ta – nazywana zasadą zachowania umiaru -
jest odzwierciedleniem konstytucyjnej normy z art. 30, dotyczącej
poszanowania godności człowieka, art. 47 dotyczącego ochrony życia
prywatnego i art. 40 zakazującego nieludzkiego lub poniżającego traktowania8.
Przepis art. 227 kpk nakreśla pewne ramy prowadzenia czynności procesowych,
które sprowadzają zbieranie materiału procesowego do działań stricte
podporządkowanych toczącemu się postępowaniu i nie wykraczających poza
podstawowe cele, jakie zamierza się w nim osiągnąć.

Również jako zasadę można uznać obowiązek każdorazowego
dokumentowania przeprowadzonej czynności w formie protokołu. Dokument
taki sporządza się zarówno po przeprowadzeniu zatrzymania rzeczy lub też
przeszukania i zawierać on powinien podstawowe dane związane z prowadzoną
czynnością. Wyjątkiem od tej zasady jest przepis art. 217 par 3, który wskazuje,
że jeśli rzecz zabezpieczona w toku zatrzymania załączona zostanie do akt
sprawy, wówczas protokołu można nie sporządzać. W takim wypadku jedynym
dokumentem będzie pokwitowanie zatrzymania rzeczy (art. 228 kpk).

Zasadą jest również prawo do wniesienia zażalenia przez osobę, która
była stroną wykonywanej przez uprawnione organy czynności procesowej.
Podmiot taki w świetle art. 236 ma prawo do wniesienia zażalenia na
wykonywaną czynność (termin 7 dni) jeżeli uzna, że w toku jej wykonywania
zostały naruszone prawa, w tym prawo określone w art. 227 kpk.

7 W. Grzeszczyk – Organy uprawnione do podejmowania decyzji w przedmiocie dowodów rzeczowych w
postępowaniu przygotowawczym – „Prokuratura i Prawo” 2001/2/163.
8 P. Hofmański, E. Sadzik, K. Zgryzek – „Kodeks postępowania karnego – Komentarz” – Tom I,
Warszawa 1999;

 7

ZATRZYMANIE

 Kodeks postępowania karnego zatrzymanie sprzętu komputerowego, czy
też danych w postaci elektronicznej (w aspekcie art. 236a kpk) traktuje tak samo
jak zatrzymanie każdej rzeczy mogącej stanowić dowód w toczącym się
postępowaniu. Art. 217 kpk wskazuje na podstawę zatrzymania, którą będzie
żądanie sądu, prokuratora, a w wypadkach nie cierpiących zwłoki – żądanie
Policji lub innych uprawnionych organów. W przypadku, kiedy organy
realizujące czynność zatrzymania działają w warunkach nie cierpiących zwłoki,
wówczas osoba wydająca rzecz, lub osoba której rzecz jest odbierana musi
zostać pouczona o prawie złożenia w trybie niezwłocznym wniosku o
zatwierdzenie tej czynności przez sąd lub prokuraturę. W przypadku złożenia
takiego wniosku organ prowadzący postępowanie związany jest 14 dniowym
terminem wydania i doręczenia ww. osobie wniosku o zatwierdzenie
zatrzymania rzeczy.

Zatrzymanie rzeczy dotyczy każdej osoby we władztwie której żądane
przedmioty się znajdują. Nie będzie w tym przypadku znaczenia miała
okoliczność, że dana osoba fizyczna czy prawna nie jest właścicielem tej rzeczy,
czy też posiada ją nielegalnie. Nie będzie także znaczenia miał stosunek
podmiotu do stron postępowania.
 Istotnym elementem procedury zatrzymania jest zakomunikowanie
żądania wydania rzeczy osobie, co do której zachodzi przypuszczenie iż może
ona być w posiadaniu szukanych przedmiotów. W przypadku, kiedy organ
prowadzący czynność spotka się z odmową wydania rzeczy, może wówczas na
podstawie art. 217 par. 5 przeprowadzić ich odebranie. Czynność procesowa w
takiej sytuacji może (ale nie musi) być poprzedzona przeszukaniem.
Konsekwencje w stosunku do osób, które odmawiają wydania rzeczy mogą
polegać na zastosowaniu w trybie art. 287 kpk kary pieniężnej lub też kary
30 – dniowego aresztu. Sankcje te nie będą mogły znaleźć zastosowania w
stosunku do stron postępowania, ich obrońców, pełnomocników oraz

 8

podmiotów, które z mocy prawa posiadają możliwość uchylenia się
od składania zeznań (np. osoby bliskie w stosunku do podejrzanego).

Czynność zatrzymania rzeczy wymaga stosownego odzwierciedlenia w
aktach sprawy. Formalnym dokumentem potwierdzającym przeprowadzenie
zatrzymania lub też odebrania przedmiotów jest protokół. Protokół powinien
przede wszystkim zawierać oznaczenie sprawy, dane osób biorących udział w
czynności oraz czas rozpoczęcia i zakończenia czynności. Wskazana również
powinna być podstawa przeprowadzenia zatrzymania. Wyjątkiem od tej reguły
jest art. 217 par 3 w myśl którego wymóg sporządzenia protokołu może nie
dotyczyć sytuacji, w której zatrzymane rzeczy zostaną dołączone do akt sprawy.
W takim przypadku jednak należy wydać osobie zainteresowanej pokwitowanie.
 Sposób postępowania z danymi oraz sprzętem komputerowym określony
został przez przepis art. 228, który w jednakowy sposób reguluje ww.
zagadnienie przy zatrzymaniu jak i przeszukaniu. Dlatego też zostanie on
omówiony w części poświęconej czynności przeszukania.

PRZESZUKANIE

 Przeszukanie jest czynnością procesową, która zmierza do odnalezienia
rzeczy mogących stanowić dowód w sprawie, lub rzeczy podlegających zajęciu
w toku prowadzonego postępowania. Przeszukanie może być również
przeprowadzone w celu odnalezienia, zatrzymania i doprowadzenia osoby
podejrzanej. Mając na uwadze tematykę opracowania chodzić będzie przede
wszystkim o przeszukanie zmierzające do ujawnienia i zabezpieczenia sprzętu
komputerowego oraz danych w postaci elektronicznej dla potrzeb toczącego się
postępowania. Biorąc pod uwagę możliwości lokalizacji sprzętu oraz danych
informatycznych można mówić o poszukiwaniu materiału dowodowego
znajdującego się w pomieszczeniach, przy osobach (np. dyskietki) bądź w
systemach informatycznych komputerów.
 Realizatorem ww. czynności może być prokurator, sąd bądź na polecenie
ww. Policja lub inny organ ścigania. Tak jak przy zatrzymaniu rzeczy, można w
wypadkach wymagających niezwłocznego działania przystąpić do wykonania
tej czynności bez stosownego postanowienia, jednakże po uprzednim okazaniu

 9

nakazu kierownika jednostki lub legitymacji służbowej. Po zakończeniu
czynności procesowej organ musi się zwrócić do sądu lub prokuratora o jej
zatwierdzenie. W przypadku nie dochowania tego obowiązku wszystkie
przedmioty zatrzymane w toku przeszukania będą podlegały zwrotowi osobom,
u których zostały ujawnione. Ponadto na żądanie osoby, u której dokonywane
było przeszukanie w terminie 7 dni należy doręczyć postanowienie
o zatwierdzeniu czynności przez instytucję prowadzącą postępowanie.

W odniesieniu do przeszukania pomieszczeń zamieszkałych przepis
art. 221 kpk określa ramy czasowe dla prowadzenia tej czynności. Przeszukania
nie można dokonywać w tych pomieszczeniach w godz. od 22:00 do 6:00.
Ograniczenie to nie dotyczy lokali, miejsc dostępnych dla nieokreślonej liczby
osób oraz pomieszczeń służących wyłącznie do przechowywania rzeczy. Przed
przystąpieniem do przeszukania należy zakomunikować osobom u których ma
być dokonane przeszukanie o celu czynności a następnie wezwać do wydania
poszukiwanych rzeczy. W przeszukaniu powinna czynny udział brać osoba u
której jest ono dokonywane. Ewentualnie w czynności procesowej może brać
udział osoba przybrana przez przeszukującego lub też osoba przybrana przez
przeszukiwanego. Jeżeli w lokalu nie ma jego gospodarza, należy wezwać
do obecności przy przeszukaniu dorosłego domownika, a w przypadku braku
takiego – osobę zamieszkującą w sąsiedztwie. W przypadku przeszukania
prowadzonego na terenie instytucji publicznej organ prowadzący czynność ma
obowiązek zawiadomienia kierownika tej jednostki, a w przypadku jego braku
zastępcy bądź przedstawiciela organu nadrzędnego a następnie dopuścić
te osoby do udziału przy przeszukaniu. W odniesieniu do przeszukania na
terenie jednostek wojskowych organ procesowy jest zobligowany
do zawiadomienia i dopuszczenia do udziału w procedurze dowódców tych
jednostek.

Czynność procesowa przeszukania za każdym razem musi być
udokumentowana w formie protokołu. W sporządzanym protokole należy
oznaczyć przede wszystkim numer sprawy, godziny rozpoczęcia i zakończenia
czynności, podstawę przeszukania oraz spis i w miarę dokładny opis rzeczy
zatrzymanych w trakcie przeszukania. W przypadku gdy wspomnianą czynność
prowadzi się w warunkach nie cierpiących zwłoki, w protokole powinna zostać

 10

ujęta wzmianka odnośnie pouczenia strony o prawie zażądania pisemnej
informacji odnośnie doręczenia postanowienia o zatwierdzeniu czynności
przeszukania przez właściwy organ procesowy.

Po sporządzeniu protokołu prowadzący czynność musi zadecydować o
sposobie postąpienia z ujawnionymi przedmiotami. Wiązać się to będzie z ich
zabraniem lub pozostawieniem na przechowanie osobie godnej zaufania za
pokwitowaniem. Przedtem jednak wskazane przez przepis art. 228 jest
dokonanie spisu lub opisu ujawnionych rzeczy oraz ewentualnych ich oględzin.

Specyficzny sposób postępowania z dokumentacją objętą tajemnicą
określa przepis art. 225 kpk, który określa sposób zabezpieczania dokumentacji
o szczególnym znaczeniu. Przepis ten należy odnosić również do dokumentów
elektronicznych, gdyż one w szczególnych sytuacjach, wskazanych w
przepisach też będą musiały zostać w odpowiedni sposób zabezpieczone.
Przepis ten wskazuje, że jeśli w trakcie zatrzymania lub przeszukania osoby u
których są one przeprowadzane oświadczą, że dane dokumenty zawierają
tajemnicę państwową, służbową, zawodową, czy też ma charakter osobisty,
wówczas prowadzący przeszukanie powinni taki dokument zabezpieczyć w
opieczętowanym opakowaniu i bez zapoznawania się z jego treścią przekazuje
organowi prowadzącemu postępowanie. Taki sam sposób postępowania dotyczy
ujawnionej w trakcie czynności dokumentacji psychiatrycznej. Wyjątkiem od tej
normy będą sytuacje w których posiadaczem dokumentów oklauzulowanych
jako tajemnica zawodowa, służbowa lub inna chroniona ustawą jest osoba
podejrzewana o popełnienie przestępstwa. Podobnie będzie sytuacja wyglądała
w odniesieniu do dokumentacji osobistej podejrzanego. Przepis art. 225 kpk
reguluje także sytuacje, kiedy w toku wykonywania czynności znaleziona
zostanie dokumentacja związana z wykonywaniem funkcji obrońcy w procesie
karnym. Podstawą do uznania takiej dokumentacji za związaną z obroną jest
oświadczenie złożone wobec organu prowadzącego czynność przez obrońcę, lub
osobę wobec u której dokumenty zostały znalezione. Natomiast w przypadku
kiedy istnieją jakiekolwiek wątpliwości co do oświadczenia osoby innej niż
obrońca, wówczas dokumenty te się zabezpiecza oraz przekazuje sądowi celem
oceny ich przydatności dla celów prowadzonego postępowania i w odniesieniu
do dalszego dysponowania dokumentami wydaje dalsze decyzje.

 11

ZATRZYMANIE I PRZESZUKANIE W ASPEKCIE ART. 236 A KPK.

Przeszukanie i zatrzymanie dokonywane w odniesieniu do systemów
komputerowych, nosników i zasobów poczty e-mail uregulowała nowela do
kodeksu postępowania karnego z dnia 10.01.2003 r. (Dz. U. Nr 17, poz. 155),
która weszła w życie z dniem 01.07.2003 r. Wprowadziła ona między innymi do
rozdziału 25 kpk traktującego o tematyce zatrzymania rzeczy i przeszukania
zapis art. 236 a, którego treść brzmi: „Przepisy działu niniejszego stosuje się
odpowiednio do dysponenta i użytkownika systemu informatycznego w zakresie
danych przechowywanych w tym systemie lub na nośniku znajdującym się w
jego dyspozycji lub użytkowaniu, w tym korespondencji przesłanej drogą
elektroniczną.”

Przedmiotem prowadzonych czynności procesowych są dane w postaci
elektronicznej, które mogą być przechowywane bądź w systemie komputera, na
nośniku informacji lub też mogą też wchodzić w skład zasobów poczty
elektronicznej.

Adresatami normy określonej w przepisie art. 236a kpk będą zarówno
użytkownicy systemów informatycznych, nośników czy też zasobów poczty
elektronicznej jak również i ich dysponenci. tak więc do bycia stroną
prowadzonej czynności procesowej nie jest wymaganym fakt bezpośredniego
korzystania z danych elektronicznych, wystarczy również sam fakt posiadania
informacji w formie elektronicznej.

Analizując zakres zastosowanego przez ustawodawcę pojęcia „system
informatyczny” - należy przez to rozumieć funkcjonujący w tym otoczeniu
zespół (na ogół liczny) elementów powiązanych ze sobą różnorodnymi
zależnościami, który istnienie ma na celu spełnienie określonych funkcji9.

Najbardziej podstawowym zbiorem opisywanych części będzie system
operacyjny komputera, który jest programem działającym jako pośrednik
pomiędzy użytkownikiem komputera a sprzętem komputerowym. Jego
zadaniem jest stworzenie bezpiecznego i niezawodnego środowiska, w którym

9 Na podstawie Z. Płoska – „Słownik encyklopedyczny informatyka” Wyd. Europa 1999 oraz wirtualnej
encyklopedii www.wiem.onet.pl.

 12

istnieje możliwość wydajnej i efektywnej obsługi programów. W praktyce
możemy wskazać na kilka systemów operacyjnych, w tym m.in.: systemy z
graficznym interfejsem użytkownika, np. WINDOWS, systemy z interfejsem
tekstowym, np. MS DOS lub UNIX, czy też różnorodne odmiany systemów
wzorcowych (np. systemy uniksowe).

Do systemów informatycznych zaliczamy także bazy danych, czyli rodzaj
komputerowego zbioru kartotek, magazynu danych o określonej budowie. Baza
danych jest modelowym ujęciem fragmentu rzeczywistości będącego
przedmiotem zainteresowania osób, instytucji, organizacji, firm, zakładów, itp.,
reprezentującym fakty dotyczące tej rzeczywistości w formie umożliwiającej ich
przetwarzanie w komputerze10. W obecnej rzeczywistości praktycznie nie ma
instytucji, zakładu pracy czy też firmy bez bazy danych, która ewidencjonuje np.
spisy środków trwałych, faktur zakupu i sprzedaży, spisy towarów, spisy
pracowników czy też innych rzeczy w zależności od potrzeb danego podmiotu.

W pojęciu „systemy informatyczne” zawierają się także sieciowe systemy
operacyjne, w których komputery połączone są w sieć informatyczną na
zasadzie klient – serwer. Najogólniej mówiąc sieć komputerowa jest zbiorem
komputerów połączonych miedzy sobą w celu udostępnienia odległym
użytkownikom zarówno zasobów mocy obliczeniowej poszczególnych
systemów, pojemności danych jak i posiadanych przez nie urządzeń
zewnętrznych i wewnętrznych. Sieci dają niezwykle duże możliwości wymiany,
przetwarzania i gromadzenia informacji. Przykładem takich systemów może
być: LINUX, UNIX, czy NOVELL NETWARE. Niezależnie od tego każdy z
komputerów podłączonych do sieci korzysta ze swojego systemu operacyjnego.

Ponadto dysponent czy też użytkownik systemu komputerowego są
zobowiązani do udostępnienia organom procesowym posiadanych nośników
danych czyli urządzeń, na których można zapisywać, bądź odtwarzać
informacje11, np. twardy dysk, dyskietka, nośnik CD, taśma stream, dysk ZIP.
Podobna sytuacja ma miejsce w przypadku poczty elektronicznej czyli systemu
polegającego na przekazywaniu listów elektronicznych - wiadomości

10 Na podstawie Z. Płoska – „Słownik encyklopedyczny informatyka” Wyd. Europa 1999 oraz wirtualnej
encyklopedii www.wiem.onet.pl.
11 Na podstawie “Słownika Encyklopedycznego Edukacja Obywatelska” Wydawnictwa Europa. Autorzy: Roman Smolski,
Marek Smolski, Elżbieta Helena Stadtmüller. ISBN 83-85336-31-1. Rok wydania 1999.

 13

tekstowych , dodatkowo opatrzonych adresem email odbiorcy i nadawcy.
Oprócz wiadomości tekstowych listy mogą zawierać pliki dowolnych formatów
(obrazy dźwięki, dane) przesyłane jako załączniki. Z punktu widzenia art. 236 a
możliwość uzyskania wglądu do zasobów poczty email będzie dotyczyła
wszystkich informacji, jakie zostały nadesłane, wysłane, lub które są
przechowywane w zasobach należących do użytkownika bądź dysponenta
systemu komputerowego.

Omawiana regulacja prawna dzięki swojej konstrukcji zapewnia
efektywność procesową zatrzymania i przeszukania w sprawach karnych
wiążących się z wykorzystaniem środowiska komputerowego. Regulacja ta daje
organowi procesowemu możliwość uzyskania bezpośredniego dostępu do
danych przechowywanych przez użytkownika czy też dysponenta sprzętu
komputerowego, zgromadzonych na tym komputerze lub też na nośnikach
elektronicznych oraz poczty elektronicznej. Możliwość bezpośredniego
zbadania zasobów informatycznych do tej pory była niemożliwa do realizacji
przy klasycznym przeszukaniu pomieszczeń czy też osób. Nie istniała do tej
pory prawna podstawa do monitorowania zasobów systemowych, ani też do
wglądu do miejsc, w których magazynowane i przetwarzane są dane w postaci
elektronicznej. W ramach ww. czynności można było jedynie zatrzymać sprzęt
komputerowy jako rzecz bez możliwości niezwłocznego udokumentowania
procesowego jego zawartości.
 Możliwym jest nadal wykonywanie tych czynności celem odnalezienia i
zabezpieczenia sprzętu komputerowego, lecz ponadto w szczególnych
przypadkach uzasadnionych przedmiotem toczącego się procesu można dokonać
monitoringu zasobów systemowych, danych zawartych na nośnikach oraz
informacji zawartych w poczcie elektronicznej, co pozwala na uzyskanie wielu
cennych informacji w krótkim czasie.
 Regulacja prawna tematyki procesowego uzyskiwania dowodów ze
środowiska komputerowego w naszym kraju stanowi realizację części norm
ustanowionych aktami prawa europejskiego. Kwestia skutecznej walki
z przestępczością komputerową została omówiona szczegółowo w Zaleceniach
Rady Europy Nr R (95) 13 dotyczących „Problemów karnoprocesowych

 14

związanych z nowoczesną technologią przetwarzania informacji”12. Zagadnienia
ujęte w niniejszej regulacji znalazły swoje odniesienie w Europejskiej
Konwencji w Sprawie Cyberprzestępczości z dnia 23.11.2001 roku13. Obydwa
akty traktują czynności zatrzymania i przeszukania jako podstawowe narzędzia
gromadzenia materiału dowodowego w sprawach związanych z przestępstwami
popełnianymi przy wykorzystaniu komputera. W związku z tym stwierdzono, iż
niezbędne będzie odniesienie warunków dopuszczalności tradycyjnego
zatrzymania i przeszukania do działań procesowych wobec systemów
komputerowych i znajdujących się w nich danych. Ponadto za istotny warunek
uznano zrównanie w procedurze karnej klasyczną dokumentację
z dokumentacją elektroniczną mając na uwadze zmiany jakie dokonują się
w systemie komunikacji międzyludzkiej, a w szczególności powszechnej
informatyzacji. Europejska Konwencja w Sprawie Cyberprzestępczości
postuluje ponadto wprowadzenie nowych form czynności procesowych, które
mają zmierzać do bardziej sprawnego realizowania podstawowych celów
procedury karnej. Tymi nowymi czynnościami procesowymi są:

- Przyspieszone zabezpieczenie przechowywanych danych
komputerowych – czynność mająca polegać na zobowiązaniu
dysponenta określonych danych do niezwłocznego zabezpieczenia danych
gromadzonych w zarządzanych zasobach. Zabezpieczenie takie ma
polegać na zapewnieniu integralności i nienaruszalności danych do czasu
zaznajomienia się z nimi przez organy procesowe. Zobowiązanie takie ma
dawać właściwym organom czas na uzyskanie przewidzianego prawem
zezwolenia na dostęp do tych danych. Czynność ta w przypadku kiedy
dotyczy transmisji danych może zobowiązywać do udostępnienia
informacji niezbędnych do identyfikacji dostawców usług
komunikacyjnych co ma pozwolić na prześledzenie drogi danego
przekazu komputerowego.

12 http://cm.coe.int/ta/rec/1995/95r13.htm

13 http://conventions.coe.int/Treaty/en/Treaties/Html/185.htm

 15

- Nakaz przedstawienia danych komputerowych – odnosi się do sytuacji
w której organ procesowy może zobowiązać osobę posiadającą w swojej
dyspozycji określone dane do ich przedstawienia niezależnie od sposobu
ich przechowywania. W odniesieniu do dostawców usług
komunikacyjnych nakaz ten może oznaczać wskazanie szczegółowych
danych dotyczących abonenta korzystającego z określonych usług.
Potrzeba uzyskania takich danych będzie musiała wynikać ze
zgromadzonego materiału procesowego i być ściśle określona
do konkretnych osób i zdarzeń.

- Bieżące gromadzenie danych ruchowych – polega na wyposażeniu
organów procesowych w uprawnienia do zbierania lub zapisywania w
czasie rzeczywistym informacji związanych z transmisją danych
pomiędzy określonymi podmiotami działającymi w danych systemach
informatycznych. Czynność ta może być realizowana jedynie na
terytorium danego państwa i nie obejmuje swoim zakresem transmisji
poza tym terenem.

- Przechwytywanie w czasie rzeczywistym danych dotyczących
komunikowanej treści – związane jest z umożliwieniem dostępu do
treści informacji przekazywanych w formie elektronicznej pomiędzy
osobami co do których może istnieć podejrzenie uczestnictwa w
szczególnie szkodliwych przestępstwach. Realizacja takiej czynności
polegać ma na przechwytywaniu w czasie rzeczywistym tych informacji a
następnie ich zapisywaniu w sposób umożliwiający późniejsze
odtworzenie i przeanalizowanie na drodze procesowej.

Nadmienić należy, że zarówno wskazane wyżej Zalecenie Rady Europy,
jak i Konwencja w Sprawie Cyberprzestępczości postulują wyposażenie
organów ścigania w uprawnienia do prowadzenia tzw. zdalnego przeszukania
systemów komputerowych za pomocą sieci informatycznych14. Czynność taka
odbywa się inaczej niż przy klasycznym przeszukaniu, bez uprzedniego

14 Szerzej na ten temat A. Adamski – „Prawo karne komputerowe” Warszawa 2000 oraz A. Adamski – „Przestępczość
w cyberprzestrzeni...” – Toruń 2001.

 16

zawiadomienia ani też udziału strony wobec której czynność jest prowadzona.
Zdalne przeszukanie zostało już prawnie uregulowane w innych krajach,
np. w Holandii i polega ono na penetracji systemu informatycznego, zbieraniu
i zapisywaniu ujawnionych w nim danych pod kontrolą organu procesowego.
Czynność taka może być podejmowana w przypadkach kiedy zwłoka
w działaniu mogłaby uniemożliwić uzyskanie danych na drodze zwykłego
przeszukania. Taka forma czynności procesowej, choć skuteczna jednak
w naszym kraju nie posiada odpowiednich podstaw prawnych do swojego
funkcjonowania. Dlatego też nie można tej metody procesowego uzyskiwania
dowodów stosować, gdyż za podstawę niezbędną do prawidłowego
przeprowadzenia omawianej czynności procesowej uznaje się m.in. obowiązek
zawiadomienia o przeszukaniu podmiotów u których taka czynność ma zostać
przeprowadzona, a także wymóg obecności podczas prowadzenia czynności
przez organy procesowe, co wiąże się z możliwością zgłoszenia do protokołu
ewentualnych zastrzeżeń co do sposobu oraz formy przeszukania.

 17

BIBLIOGRAFIA

Książki:

1. Andrzej Adamski – „Prawo karne komputerowe” – Warszawa 2000;
2. Andrzej Adamski – „Przestępczość w cyberprzestrzeni. Karne środki
przeciwdziałania zjawisku w Polsce na tle projektu Konwencji Rady Europy” –
Toruń 2001;
3. Zbigniew Czeczot, Tadeusz Tomaszewski – „Kryminalistyka ogólna” –
Toruń 1996;
4. Zdziaław Uniszewski – „Przeszukanie. problematyka kryminalistyczna” –
Warszawa 2000;
5. P. Hofmański, E. Sadzik, K. Zgryzek – „Kodeks postępowania karnego –
Komentarz” – Tom I, Warszawa 1999;
6. „Kodeks karny, Kodeks postępowania karnego, Kodeks karny wykonawczy –
teksty jednolite wraz z indeksem rzeczowym” – Warszawa 2003;
7. Stanisław Waltoś – „Proces karny – zarys systemu” – Warszawa 1995
8. Z. Płoski – „Słownik encyklopedyczny informatyka” - Wrocław 1999;
9. R. Smolski, M. Smolski, E.Stadtmüller “Słownik Encyklopedyczny Edukacja
Obywatelska” – Wrocław 1999;
10. Jacek Gołaczyński (red.) – „Prawne i ekonomiczne aspekty komunikacji
elektronicznej” – Warszawa 2003;

Artykuły:

1. K. J. Jakubski „Przestępczość komputerowa – podział i definicja” – „Problemy
kryminalistyki” 1997 nr 217;

2. W. Grzeszczyk – Organy uprawnione do podejmowania decyzji
w przedmiocie dowodów rzeczowych w postępowaniu przygotowawczym –
„Prokuratura i Prawo” 2001/2/163;

3. M. Białkowski – „Haking międzynarodowy” – Gazeta Sądowa, Styczeń 2002;
4. G. Kędzierska – „Kryminalistyczne badania informatyczne” – artykuł

opublikowany pod adresem: http://www.wspol.edu.pl/per/pbs/1-2/ibs_1i2_99/a11_1-2_99.html;
5. A. Adamski – „Podstawy prawne zatrzymania sprzętu komputerowego przez

Policję w sprawach o piractwo komputerowe” – konspekt wykładu wygłoszonego

 18

na seminarium „VI edycja Prawo komputerowe” – Centrum Promocji Informatyki,
Warszawa, 13 lutego 2002 r. : http://www.law.uni.torun.pl/KOMP-LEX/Jabl_3.pdf;

Inne:

1. Encyklopedia wirtualna www.wiem.onet.pl;
2. Zalecenie Rady Europy Nr R (95) 13 - http://cm.coe.int/ta/rec/1995/95r13.htm
3. Europejska Konwencja w Sprawie Cyberprzestępczości -

http://conventions.coe.int/Treaty/en/Treaties/Html/185.htm

