
E-dowody w praktyce

prawnika

dr hab. Kinga Flaga-Gieruszyńska prof. US

dr Aleksandra Klich

Uniwersytet Szczeciński

Dowody audiowizualne
Art. 308 KPC

Dowody z innych dokumentów niż wymienione w art. 2431 KPC,

w szczególności zawierających zapis obrazu, dźwięku albo obrazu i dźwięku, sąd

przeprowadza, stosując odpowiednio przepisy

o dowodzie z oględzin oraz o dowodzie z dokumentów.

✓ Inne dokumenty - dokumenty w formie pisemnej i elektronicznej, które posiadają

dwie wspólne cechy:

– zawierają tekst;

– można ustalić tożsamość ich wystawców; nie oznacza to jednak, że muszą być opatrzone

podpisem.

✓ dokumenty, do których wystawca zastosował formę dokumentową

✓ do zachowania dokumentowej formy czynności prawnej wystarcza złożenie

oświadczenia woli w postaci dokumentu, w sposób umożliwiający ustalenie

osoby składającej oświadczenie

✓ dokumentem jest nośnik informacji umożliwiający zapoznanie się z jej treścią

(art. 773 KC).

Rodzaje innych dokumentów
✓ Dokumenty zawierające:

1. zapis dźwięku;

2. zapis obrazu;

3. zapis obrazu i dźwięku.

✓ Nie oznacza to, że dokumenty te nie mogą zawierać tekstu jako jednej ze

składowych. Przykładem tak złożonego dokumentu jest protokół

elektroniczny.

✓ innym dokumentem jest każdy nośnik, na którym utrwalono dźwięk lub

obraz, również z elementami tekstowymi

✓ dokumenty zakwalifikowane do tej kategorii muszą spełniać dwa kryteria:

– można ustalić osobę składającą oświadczenie (to jest zasadniczy element formy

dokumentowej oświadczenia woli);

– można zweryfikować autentyczność dokumentu, wykryć przypadki jego przerobienia lub

podrobienia.

Katalog innych dokumentów
✓ otwarty katalog nośników informacji

✓ katalog, który ulega modyfikacji wraz z postępem technicznym i

technologicznym, otwierającym kolejne perspektywy utrwalania i odtwarzania

treści o charakterze multimedialnym (również z elementami tekstowymi), a także

pozwala na weryfikację ich pierwotnego kształtu i zwiększa ich odporność na

manipulację

1. dowody wizualne, zawierające informacje analizowane za pomocą zmysłu

wzroku (nagrania obrazu pozbawione dźwięku);

2. dowody audialne, zawierające informacje analizowane za pomocą zmysłu

słuchu (nagrania dźwięku w różnych formach);

3. dowody audiowizualne, zawierające informacje poddawane analizie zarówno za

pomocą słuchu, jak i wzroku (nagrania dźwięku i obrazu);

4. dowody o charakterze złożonym – zawierające, obok dźwięku lub obrazu,

również elementy tekstu.

Odpowiednie stosowanie przepisów o dowodzie z dokumentu

lub dowodzie oględzin

✓W zależności od cech dokumentu stosuje się odpowiednio przepisy:

✓o dowodzie z dokumentu – gdy na nośniku informacji, obok obrazu lub dźwięku,

znajduje się tekst;

✓o dowodzie z oględzin – w odniesieniu do nośników informacji

w postaci dźwięku lub obrazu, bez udziału tekstu.

✓dowody o charakterze audialnym lub wizualnym przeprowadza się poprzez

odtworzenie dźwięku lub obrazu na odpowiednim urządzeniu (jednocześnie należy

dokonać oględzin w celu ustalenia autentyczności zapisu)

✓w przypadku takich dowodów jak fotokopia, plan – poprzez ich oględziny

✓w odniesieniu do tekstu znajdującego się na nośniku informacji znajdą odpowiednie

zastosowanie postanowienia dotyczące dowodu z dokumentu, znajdujące

zastosowanie w odniesieniu do dokumentów w formie pisemnej i elektronicznej, a

także w formie dokumentowej, ograniczającej się wyłącznie do tekstu

Rola biegłego informatyka

✓ badanie prawdziwości dokumentu przez biegłego

informatyka

✓ wprowadzenie możliwości posługiwania się dokumentami

sporządzonymi nie tylko w postaci papierowej a zakres

badania ich prawdziwości

✓ wprowadzenie możliwości posługiwania się dokumentami

sporządzonymi nie tylko w postaci papierowej a zakres

badania ich prawdziwości

ART. 254
KPC

Art. 254. § 1. Badania prawdziwości dokumentu można

dokonać z udziałem biegłego.

§ 11. Badanie prawdziwości pisma może nastąpić przez

porównanie pisma na zakwestionowanym dokumencie z

pismem tej samej osoby na innych dokumentach

niewątpliwie prawdziwych. Sąd w razie potrzeby może

wezwać osobę, od której pismo pochodzi, w celu napisania

podyktowanych jej wyrazów.

§ 2. Od obowiązku złożenia próby pisma zwolniony jest ten,

kto na zapytanie, czy pismo na dokumencie jest prawdziwe,

mógłby jako świadek odmówić zeznania.

§ 21. Sąd w razie potrzeby może wezwać wystawcę

dokumentu sporządzonego w postaci elektronicznej do

udostępnienia informatycznego nośnika danych, na

którym ten dokument został zapisany.

§ 22. Od obowiązku udostępnienia informatycznego

nośnika danych zwolniony jest ten, kto na pytanie, czy

dokument sporządzono na tym informatycznym

nośniku danych lub czy pochodzi on od niego, mógłby

jako świadek odmówić zeznań.

(…)

Zmiany
ustawodawca nie przewidział obligatoryjnego postępowania dowodowego

z udziałem biegłego w zakresie badania prawdziwości pisma (od 8.9.2016 r. – dokumentu)

uzasadnieniem wyłączenia konieczności przeprowadzenia dowodu z opinii biegłego sądowego są
wyłącznie sytuacje, w których przez porównanie pisma na zakwestionowanym dokumencie z
pismem tej samej osoby na innych dokumentach niewątpliwie prawdziwych wynika wprost

zafałszowanie pisma (w tym także podpisu)

procesowe znaczenie opinii biegłego z zakresu prawdziwości pisma należy sprowadzić do
badania jego autentyczności, celem wykluczenia jakichkolwiek manipulacji, potwierdzenia ich

wiarygodności

WNIOSEK

po wejściu w życie nowelizacji badanie prawdziwości dokumentu będzie wiązało się ze zwiększeniem

udziału biegłych sądowych, których specjalistyczna wiedza nie będzie ograniczona wyłącznie do

znajomości metodologii związanej z badaniem prawdziwości pisma ręcznego, ale także obejmować będzie

zagadnienia związane z utrwalaniem wiadomości na elektronicznych nośnikach danych

Badanie prawdziwości dokumentu elektronicznego

w przypadku badania prawdziwości dokumentów elektronicznych, konieczne może się okazać
wykorzystanie odpowiednich programów komputerowych

. przedmiotem opinii biegłego sądowego w kwestii prawdziwości dokumentu może być wyłącznie
zbadanie jego autentyczności, a także ewentualnych zmian i dokonanych manipulacji

wpływ na ocenę wartości dowodowej dokumentu elektronicznego będzie miało przede
wszystkim jego uwierzytelnienie, którego podstawowym zadaniem jest weryfikowanie

wiarygodności dowodu.

WNIOSEK
Weryfikowanie wiarygodności dowodu obejmuje:

a) ustalenie, czy zawartość zapisów od chwili powstania ulegała zmianom;

b) ustalenie, z jakiego źródła pochodzą dane zawarte w dokumencie;

c) badanie prawdziwości związanych z zapisem danych

(A. Lach)

Strona internetowa jako przykład e-dowodu

✓ plik (dokument) hipermedialny w formacie

HTML umieszczony w sieci;

✓ wpływ na jej treść ma podmiot tworzący stronę

(administrator);

✓ oprogramowanie, z którego korzysta osoba

przeglądająca stronę WWW, może mieć

również wpływ na wyświetloną treść, np.

programy blokujące reklamy lub treści

przeznaczone wyłącznie dla osób pełnoletnich

- ich działanie zablokuje niektóre elementy,

które twórca strony chciał pierwotnie

przekazać użytkownikowi.

Modyfikowanie treści strony internetowej

✓ różnego rodzaju oprogramowanie (np. pop up

blocker, programy antywirusowe) modyfikują

treści, które ostatecznie zostają wyświetlone;

✓ dobór kolorów i rozmiarów czcionek może

zmodyfikować to, co pierwotnie zapisano

w plikach tworzących stronę;

✓ strona internetowa może być całkowicie

nieczytelna, jeśli nie zostaną uruchomione

pliki graficzne, wideo czy określone

rozmieszczenie obiektów.

Sposób utrwalenia treści

strony internetowej

✓ utrwalenie strony internetowej

przez stronę procesową -

charakter pośredni dowodu;

✓ pośredniość sprzyja

manipulacji i zniekształceniu

przedstawionego faktu.

Sposób utrwalenia treści

strony internetowej

✓relacja świadka, który ją

przeglądał;

✓zapis obrazu treści strony

internetowej.

Sposób utrwalenia treści

strony internetowej

✓ wykorzystanie opcji "Zapisz" w przeglądarce

internetowej;

✓ z chwilą zapisania strony internetowej traci ona

ogólnodostępny dla użytkowników Internetu charakter;

✓ na komputerze osoby przeglądającej stronę powstaje

kopia plików tworzących stronę internetową - stają się

one prywatnymi plikami;

✓ możliwość modyfikowania treści zapisanej strony jest

w zasadzie nieograniczona;

✓ zamiana lub usunięcie części wyrazów (edytor tekstów),

wyświetlenie nowej strony (przeglądarka internetowa).

Sposób utrwalenia treści

strony internetowej

✓ skorzystanie z opcji "Drukuj" - dane

całej strony internetowej wyświetlające

się w danej chwili;

✓ nie zostaną wówczas przesłane treści,

które autor strony zablokował przed

drukowaniem;

✓ możliwość zaznaczenia tylko części

tekstu i wydrukowania jedynie

zaznaczonego fragmentu –

zniekształcenie treści strony.

Sposób utrwalenia treści

strony internetowej

✓ zrzut ekranu - wykonanie „zdjęcia” strony

internetowej i zapisaniu jej jako pliku

graficznego; obraz graficzny będzie pokazywał

całą zawartość ekranu - włącznie z kursorem -

z chwili wykonania zapisu;

✓ możliwe jest wyświetlenie strony internetowej

A, wpisanie w pasku adresu - adresu strony B i

do czasu zatwierdzenia nowego adresu "zrzut

ekranu" będzie pokazywać stronę A pod

adresem strony B;

✓ wykorzystanie programu Paint do

ewentualnych modyfikacji.

Sposób utrwalenia treści

strony internetowej

art. 104 § 3 ustawy z 14.02.1991 r. - Prawo o

notariacie - notariusz spisuje również protokoły w

celu stwierdzenia przebiegu pewnych czynności i

zdarzeń wywołujących skutki prawne.

Protokołowaną czynnością jest wejście na

określoną stronę internetową.

Sposób utrwalenia treści

strony internetowej

✓ notariusz dokonuje oględzin strony

internetowej;

✓ sporządza protokół stwierdzający, że

w określonej dacie pod danym adresem

internetowym widoczna była strona

zawierająca pewne treści;

✓ treści w formie opisowej lub co bardziej

dokładne - w formie załączonego do protokołu

wydruku strony internetowej.

Sposób utrwalenia treści

strony internetowej

✓ art. 129 § 2 k.p.c. - poświadczanie przez

pełnomocników zawodowych odpisów

dokumentów;

✓ forma tradycyjna - mamy do czynienia z

poświadczeniem treści bez braku pewności co

do czasu utrwalenia strony o tej treści;

✓ forma elektroniczna – użycie podpisu

elektronicznego – oznaczenie czasu;

✓ ograniczenie – pełnomocnik procesowy musi

sam to widzieć, nie może potwierdzić np.

wydruku dostarczonego przez stronę.

Inne problemy – zapoznanie się sądu z treścią

strony internetowej

✓ umożliwienie sądowi zapoznania się z treścią

strony internetowej z punktu widzenia

użytkownika;

✓ sąd zapoznaje się z treścią strony, a nie z

plikami, które ją tworzą;

✓ możliwość ingerencji w stronę, także

zewnętrznej - w chwili jej prezentacji.

Inne problemy – zapoznanie się sądu z treścią

strony internetowej

✓ przeprowadzenie postępowania dowodowego

w odniesieniu do treści archiwalnych

- współpraca z administratorem strony WWW

- zabezpieczenie danych znajdujących się w jej

posiadaniu.

✓ Judykatura obca - nakazanie wydania loginu i

hasła do Facebooka

✓ strony internetowe - way back machine

strony prowadzone tworzące kopie oraz

dokonujące zapisu treści stron internetowych.

Dziękujemy za uwagę

