
Spis treści

Wstęp ... 7

CZĘŚĆ I. Kierunek nowelizacji prawa dowodowego i jego ocena

1. Teresa Gardocka, Łukasz Majewski, Postępowanie dowodowe
w procedurze karnej i cywilnej. Różnice konieczne i niekonieczne 11

2. Ryszard A. Stefański, Dowód uzyskany za pomocą czynu zabronionego 21
3. Dariusz Jagiełło, Inicjatywa dowodowa stron po nowelizacji

kodeksu postępowania karnego .. 35
4. Dorota Kaczorkiewicz, Rozstrzygnięcia o rzeczach stanowiących dowody

w postępowaniu karnym w związku z zakończeniem postępowania 46
5. Marta Kowalczyk-Ludzia, Wartość dowodów w procesie karnym

a orzekanie wyroków uniewinniających ... 57
6. Anna Nowakowska, Śledztwo w świetle nowelizacji kodeksu

postępowania karnego z dnia 27 września 2013 r. ... 67
7. Michał Boczek, Ochrona świadka w nowym procesie karnym 78
8. Ewa Błachowiak, Piotr Herbowski, Perspektywy wykorzystania

ekspertyzy hipnologicznej w postępowaniu karnym 91

CZĘŚĆ II. Wpływ nowelizacji prawa dowodowego
na działania podejmowane przez uczestników postępowania

1. Joanna Paśkiewicz, Czynności referendarza sądowego dotyczące
zatrzymanej rzeczy w postępowaniu przygotowawczym
– zagadnienia wybrane .. 105

2. Małgorzata Krupska-Świstak, Ograniczenie inicjatywy dowodowej sądu
w procesie karnym a słuszność i sprawiedliwość wyroku 120

3. Aneta Kamińska-Nawrot, Uprawnienia pokrzywdzonego
w postępowaniu przygotowawczym w świetle zmian do art. 300 k.p.k. 130

4. Anna Machałek, Wpływ prawa dowodowego po nowelizacji k.p.k.
z 27.09.2013 r. na działania podejmowane przez policję
– zagadnienia wybrane .. 143

5. Agnieszka Choromańska, Mediacja w dochodzeniach policyjnych
– wybrane uwagi na tle znowelizowanego art. 23a k.p.k. 153

6. Karol M. Kampert, Analiza zakazu dowodowego z art. 168a k.p.k.
niedopuszczalność wykorzystania dowodu uzyskanego za pomocą
czynu zabronionego ... 166

7. Iwona Wrześniewska-Wal, Opinie biegłych lekarzy w nowym k.p.k. 173
8. Piotr Herbowski, Rola Sądu Najwyższego w kształtowaniu pozycji

badań poligrafi cznych w polskim procesie karnym .. 183

CZĘŚĆ III. Wokół problematyki prawa dowodowego

1. Piotr Jóźwiak, Wpływ zmiany modelu polskiej procedury karnej
na przebieg postępowania dowodowego w wybranych postępowaniach
dyscyplinarnych ... 197

2. Agnieszka Łozińska-Piekarska, Naruszenia prawa do obrony
w zakresie doktryny Salduz, a zmiany w kodeksie postępowania karnego 209

3. Paulina Głowacka, Dawid Fajdek, Dowód z opinii biegłego
przy przestępstwach związanych z naruszeniem praw do programu
komputerowego ... 220

4. Andrzej Osiński, Zmiany w zakresie przeprowadzania dowodów
w czynnościach wyjaśniających w sprawach o wykroczenia
po 1 lipca 2015 r. ... 242

Wstęp

Inicjatywą do przygotowania niniejszej monografi i stała się treść nowelizacji ko-
deksu postępowania karnego wprowadzona głównie ustawą z dnia 27 września

2013 r. (Dz. U. 2013, poz. 1247), która wejdzie w życie 1 lipca 2015 r., następnie
poprawiona ustawą z dnia 20 lutego 2015 r. (Dz. U. z 2015 r., poz. 396)1. Jej kształt
i zakres wprowadza kompletnie nowy model pr ocesu karnego, który wzbudza licz-
ne kontrowersje wśród teoretyków i praktyków prawa.

Zaproponowany kształt postępowania karnego będzie zdecydowanie odmien-
ny od obowiązującego w dniu dzisiejszym, zaś sam ustawodawca, jak się wydaje,
nie zadbał o zmianę fundamentalnych zasad procesowych. Zachowano bowiem
zasadę prawdy materialnej (art. 2 § 2 k.p.k.) oraz zasadę działania z urzędu (art. 9
k.p.k.), przy dokonaniu fundamentalnej zmiany w tym zakresie odnoszącej się do
działania sądu z urzędu w procesie dowodzenia (art. 167 k.p.k.). Nie zmodyfi kowa-
no też zasady legalizmu ścigania (art. 10 k.p.k.) przy równoczesnym wprowadzeniu
związania sądu cofnięciem aktu oskarżenia przez prokuratora (art. 14 § 2 k.p.k.).

Trudno jest wyobrazić sobie dziś rzeczywisty kształt nowego postępowania kar-
nego, a w konsekwencji odnalezienie się praktyki wymiaru sprawiedliwości w no-
wej karnoprocesowej rzeczywistości. Można domniemywać, że część uczestników
procesu przestawi się na działanie zgodne z treścią nowelizacji, kolejna grupa
będzie poszukiwać wyjątków umożliwiających działanie analogiczne do prowadzo-
nego przed nowelizacją.

Ogromne znaczenie będzie miało postępowanie dowodowe na rozprawie
głównej, ponieważ w kontradyktoryjnym modelu postępowania właśnie ten etap
sprawy staje się fazą postępowania, w której dochodzi do weryfikacji zarzutu
sformułowanego w akcie oskarżenia z całokształtem materiału dowodowego
zgromadzonego przez strony i zaprezentowanego sądowi. Postępowanie apelacyjne
stanowić będzie to stadium procesowe, w którym sąd odwoławczy może nie tylko

1 Teksty zamieszczone w niniejszej monografi i zostały zebrane i przedłożone do druku jesz-
cze przed wejściem w życie nowelizacji z dnia 20 lutego 2015 r. Dlatego też w niektórych jej
fragmentach stan prawny nie uwzględnia poprawek wprowadzonych tym aktem prawnym.

Wstęp8

ocenić wyrok z perspektywy zarzutów podniesionych przez strony, ale też może
podjąć inicjatywę dowodową w celu wyjaśnienia określonych elementów sprawy,
które nie zostały należycie rozważone w pierwszej instancji.

Z tego też powodu, zmiany modelu postępowania w zakresie szeroko poję-
tego postępowania dowodowego, wprowadzone nowelizacją, wymagają niekiedy
krytycznego komentarza, a czasem wręcz próby oceny motywów postępowania
inicjującej te modyfi kacje Komisji Kodyfi kacyjnej Prawa Karnego. Czytelnik znaj-
dzie w treści monografi i niezwykle interesujące i wnikliwe wypowiedzi, dotyczące
kształtu nowelizacji. Należy się cieszyć, że młodzi prawnicy parający się nauką nie
tylko wyrazili swoje zainteresowanie tą materią, ale podzielili się też swymi spo-
strzeżeniami z Czytelnikami.

Teresa Gardocka, Dariusz Jagiełło

