

Problemy Współczesnej Kryminalistyki t. III

Praca zbiorowa pod redakcją:
Gruzy Ewy, Tomaszewskiego Tadeusza


Rok wydania: 2000

Wydawca: Uniwersytet Warszawski Wydział Prawa i Administracji Zakład Kryminalistyki,
Polskie Towarzystwo Kryminalistyczne

ISBN: 83-903135-3-7

Liczba stron: 360

Oprawa: miękka

Format: B5

Cena: nakład wyczerpany

Koszt wysyłki: -

Zakład Kryminalistyki Uniwersytetu Warszawskiego i Polskie Towarzystwo Kryminalistyczne mają przyjemność oddać do rąk Czytelników kolejny, trzeci już tom prac naukowych publikowanych pod wspólnym tytułem „Problemy Współczesnej Kryminalistyki”. Treścią niniejszego tomu są referaty wygłoszone na II Sympozjum Kryminalistycznym Polskiego Towarzystwa Kryminalistycznego, które odbyło się w dniach 6-8 października 1999 roku w Bystrej Śląskiej. W sympozjum tym udział wzięło ponad 100 uczestników, specjalistów z różnych dziedzin kryminalistyki. Reprezentowane były wszystkie środowiska zawodowe zajmujące się tą problematyką, od przedstawicieli świata nauki, przez funkcjonariuszy Policji, Urzędu Ochrony Państwa, służb granicznych do pracowników prywatnych firm kryminalistycznych i studentów uczelni wyższych.

Spotkanie to odbyło się pod ogólnym hasłem „Kryminalistyka na przełomie wieków” i objęło tematy:

- Kryminalistyczna problematyka współczesnej przestępczości,
- Kryminalistyka a nowe kodyfikacje karne w świetle doświadczeń po roku obowiązywania,
- Nowe tendencje i kierunki badań kryminalistycznych,
- Polska kryminalistyka w Europie.

Przedstawione w niniejszym tomie referaty, przekazane redakcji, ukazują się bez merytorycznej ingerencji w otrzymane teksty. Przyjęto bowiem założenie, że celem tej publikacji jest przedstawienie stanowisk Autorów bez poprawek ze strony redaktorów wydania. Biorąc to pod uwagę, a także fakt, że poruszana problematyka dotyczy bardzo szerokiego spektrum zagadnień dotyczących zarówno kwestii prawnych, technicznych, medycznych, jak i szkoleń czy procesów dydaktycznych, co trudno dawało się ująć w ramy konkretnych tematów sesji, przyjęto zasadę prezentacji referatów w porządku alfabetycznym nazwisk ich Autorów.


Spis treści

Wstęp	7
Jolanta Babecka; Wielokierunkowe oglądziny jako ważne źródło informacji dowodowej	9

Krystyna Baniuk; Ocena wieku śladów linii papilarnych w praktyce śledczej i sądowej	13
Tomasz Bednarek; Osmologia - przeceniany czy niedoceniany dział kryminalistyki?	21
Jarosław A. Berent, Jakub Czarny, Marcin Woźniak, Danuta Miścicka-Śliwka; Statystyczna ocena wyników badań dna w identyfikacji śladów biologicznych	29
Adam Buczek; Fałszowanie podpisów metodą ścisłego naśladownictwa	35
Ryszard Burda; Wybrane zagadnienia badania przestępstw finansowych na Litwie	43
Maciej Gawkowski; Prezentacja wyników badań naukowych prowadzonych przez Zespół Osmologii Zakładu Techniki Kryminalistycznej Centrum Szkolenia Policji w Legionowie	53
Piotr Girdwoyń; Wersje kryminalistyczne w praktyce policyjnej (na podstawie badań empirycznych)	59
Mieczysław Goc; Międzynarodowa współpraca laboratoriów kryminalistycznych	81
Michał Gramatyka; Identyfikacja użytkownika procesora tekstu	87
Ewa Gruza; Przyczynek do zagadnienia oceny wiarygodności zeznań świadka	95
Czesław Grzeszyk; Etiologia i symptomatologia zagrożeń przestępczością w Polsce - metody jej zwalczania oraz kierunki prognoz rozwoju zjawisk patologicznych	103
Marcin Iskra; Wiedza o kryminalistyce w świetle badań przeprowadzonych wśród studentów WPIA UW	115
Jacek Jaworski; Specyfika oględzin miejsca pożaru	121
Jolanta Jerzewska; Biegły a specjalista	129
Jerzy Kasprzak; Wybrane zagadnienia identyfikacji człowieka na podstawie śladów zębów	137
Grażyna Kędzierska; Współczesna daktyloskopia	157
Włodzimierz Kędzierski; Biegli sądowi. Specjalności biegłych w praktyce sądów okręgowych	171
Mariusz Kulicki; Dowodowa rola wariografii kryminalistycznej	189
E. Kurapka, H. Malewski; Zarys koncepcji rozwoju kryminalistyki na Litwie	207
Marek Leśniak; Ekspertyza poligraficzna (wariograficzna) w świetle nowego K.P.K.	213

Mirosław Lisiecki; Skuteczność wykrywcza i wartość dowodowa okazania w świetle nowej procedury karnej i zasad kryminalistyki	225
Marek Łachacz; Zabezpieczanie śladów traseologicznych występujących na (w) „trudnych” podłożach	251
Rajmund Maliński; Nowe formy prezentacji materiałów ilustracyjnych w aktach postępowania przygotowawczego	259
Danuta Miścicka-Śliwka; Karol Śliwka, Jakub Czarny, Marcin Woźniak, Tomasz Grzybowski Ekspertyza hemogenetyczna w identyfikacji plam krwi i innych śladów biologicznych u progu trzeciego tysiąclecia	275
Danuta Miścicka-Śliwka; Doświadczenia z atestacji badań DNA w identyfikacji śladów biologicznych prowadzonej przez Polskie Towarzystwo Medycyny Sądowej i Kryminologii	295
Leonarda Rodowicz; Wczoraj, dziś i jutro traseologii	301
Zofia Sokołowska-Jabłońska, Grzegorz Ankus; Oznaczanie zawartości delta-9-tetrahydrokannabinolu w ziele konopi	313
Jan Stefanowicz; Szkolenie funkcjonariuszy techniki kryminalistycznej z zakresu daktyloskopii według standardów Interpolu	323
Tadeusz Widła; Ocena dowodu z opinii biegłego - jednostkowa i finalna	327
Paulina Wolańska-Nowak; Wpływ genetycznego zróżnicowania populacji zamieszkującej Polskę południową na wartość dowodu z badania DNA	333
Tadeusz Tomaszewski; Metody badawcze kryminalistyki a nowy Kodeks Postępowania Karnego z 1997 roku	339
Tadeusz Tomaszewski; Kwalifikacje biegłych wydających opinie kryminalistyczne	345
Aleksandra Tucholska-Lenart; Program kontroli biegłości zawodowej ekspertów kryminalistyki	357