POJAM KRIMINALISTIKE

Određenje pojma kriminalistike. Kriminalistika je disciplina koja sustavno istražuje i primjenjuje znanstvene metode i pravila iskustva u otkrivanju i razjašnjavanju pojava kaznenih djela i utvrđivanju njihovih počinitelja.

Za kriminalistiku je osnovno:

1. poznavanje pojava kaznenih djela (koji su podaci važni za razjašnjenje kaznenog djela),

2. istraživanje metodologije (koje mogućnosti otkrivanja i prikupljanja podataka stoje na raspolaganju) i

3. razrada metodike njihova otkrivanja i razjašnjavanja (kako se u konkretnom predmetu ima postupati).

Kriminalističko istraživanje bavi se kaznenim djelom kao stvarnom pojavom, tj. vanjskim i unutarnjim stvarnim promjenama koje je kazneno djelo izazvalo i koje se mogu spoznati. U to istraživanje su uključene radnje kojima se razjašnjavaju pitanja u svezi pojave kaznenoga djela, počinitelja, žrtve i drugih okolnosti.

Kriminalistika je usmjerena na prikupljanje obavijesti. Te se obavijesti otkrivaju i prikupljaju u predkaznenom i kaznenom postupku kriminalističkim radnjama. Međusobno se razlikuju s obzirom na:

1. svrhu zbog koje su prikupljene,

2. način prikupljanja i

3. značenje za postupak.

Najvažnije takve obavijesti se oblikuju u ka​znenom postupku. Neke druge imaju operativno značenje.

Kriminalističko istraživanje je mikroanaliza pojave vjerojatnoga kaznenog djela. Ona istraživanjem neposredno rekonstruira stvarnu, objektivnu i subjektivnu strukturu kaznenoga djela. Time se kriminalistika razlikuje od drugih kaznenih disciplina koje se također bave kaznenim djelom, ali na drugi način.

Pojam i sustav kriminalističke procedure
Pojam kriminalističke procedure. U sociologijskome smislu kriminalističko istraživanje je sustav radnji i odnosa. Radne operacije se na jednak način obavljaju u istovrsnim situacijama. S obzirom na to kriminalističko istraživanje je cjelina s istovjetnim sustavom i redoslijedom radnji. Cjelina s takvim značajkama se u sociologiji shvaća kao procedura.

Kriminalističko istraživanje uvjetuju strukturni, teleologijski i realni sastojci. Kriminalistika istražuje okolnosti u svezi neposredno prijetećeg ili počinjenog kaznenog djela i počinitelja. Budući da kriminalističko istraživanje dovodi do konkretnih saznanja o pojavi kaznenoga djela moguća je njihova primjena i u djelatnosti njihova spriječavanja.

Kriminalistika se dijeli na represivnu i preventivnu.

Represivna kriminalistika ili kriminalisti​ka u užem smislu riječi je nužna komponenta radnji prikupljanja podataka o kaznenom djelu i počinitelju u stadiju otkrivanja i vođenja kaznenoga postupka.

Preventivna kriminalistika je usmjerena sustavnom istraživanju mjera kojima se spriječava počinjenje kaznenih djela. U uvjetima određenim kaznenim pravom, kriminalističko istraživanje počinje najranije s pripremanjem određenoga kaznenoga djela. Zaštita od mogućih, ili čak vjerojatnih (ali još nepripremanih) kaznenih djela nije ni predmet, ni zadaća kriminalistike. Time se bave strategija zaštite od kriminaliteta, kriminalna politika, kriminologija i druge discipline. One se koriste saznanjima i metodama kriminalis​tike.

Temeljna dva oblika prikupljanja podataka jesu izvidi kaznenih djela i radnje kaznenoga postupka. Oni nisu jedini oblici postupanja u prikupljanju podataka o kaznenom djelu.

Izvidi kaznenih djela su predmet uređenja postupovnih pro​pisa. Radnje kaznenoga postupka su uređene postupovnim propisima. Oni prije uređuju oblik (formu) postupanja (iz čega izvire i naziv postupovna ili formalna pravila).

Međutim, obje skupine radnji imaju uvijek nužno dvije komponente: formalnu (pravom određenu) i stvarnu (provedbenu).

Ispitivanje osobe, očevid i pretraga su postupovne radnje. Da bi se rezultati mogli upotrijebiti kao dokazi u kaznenom postupku, rad​nje se moraju provesti prema propisima kaznenoga postupka, odnosno u obliku i pod uvjetima koji su uređeni propisima ka​znenoga postupka. To je postupovna komponenta. No, kako će se u tim okvirima i uvjetima konkretno provesti radnja uređuju pravila kriminalistike. To je kriminalistička komponenta.

Izvidi kaznenih djela nisu postupovne radnje. U pravilu, njihovi se rezultati ne mogu upotrijebiti kao dokaz u kaznenom postupku. No i onda kad rezultati izvida ne mogu biti upotrijebljeni kao dokaz postoje pravila (policijskoga zakonodavstva, ali i temeljne ustavne odredbe o slobodama i pravima čovjeka) koja uređuju oblike (forme) postupanja. Pregled i prikupljanje obavijesti kao izvidi kaznenih djela imaju dvije komponente:

1. pravom uređene forme u kojima se izvode (postupovna komponenta koja je za izvide jednim dijelom uređena izvanpostupovnim, policijskim propi​sima) i

2. stvarni, realni sadržaj od kojega se sastoje (kriminalistička kompo​nenta).

Postupovna (formalna) komponenta se odnosi u pravilu na uvjete provedbe. Izvidi pretpostavljaju veću slobodu djelovanja. To je osnova razlikovanja cjelokupne kriminalistike na heurističku (otkrivačku) i silogističku (dokaznu) kriminalistiku.

Pravila kriminalističkoga istraživanja, na odgovarajući način primjenjuju i drugi subjekti (branitelj, privatni istražitelj).

Formalna komponenta je uvjet koji određuje upotrebljivost saznanja prikupljenih istraživačkom radnjom. Ako nije postupljeno u skladu s postupovnim pravilima, prikupljena saznanja neće se moći upotrijebiti.

Sustav kriminalističke procedure. Kriminalisticka procedura je osobit sustav. Objekti koji ga tvore ulaze stalno u određene procese.

Prema značajkama, kriminalistička je procedura stohastičan, probabilističan ili vjerojatnosan sustav.

Promjenom stanja sustav kriminalističke procedure stvara informaciju što je njegova glavna svrha.

PREDMET I ZADAĆE KRIMINALISTIKE
Predmet kriminalistike. Kriminalistika je prikupljanje i prerada podataka, obavijesti, informacija o pojavi kaznenoga djela, počinitelja, žrtve i pratećih okolnosti. Ona se bavi pojavom kaznenoga djela kao objekta istraživanja i razmatra proceduru istraživanja kao stvarnu strukturu.

Predmet kriminalistike je ispitivanje signala, nositelja poruke, pravila nastanka, prikupljanja, ispitivanja i ocjene obavijesti, te njenoga korištenja u informacijskim sustavima izvanpostupovne (operativne) djelatnosti i kaznenog postupka, zatim stvarne provedbe djelovanja u svezi s tim. To su sadržaji koji ulaze u okvire predmeta kriminalistike kao znanstvene disci​pline.

Podatak, obavijest jesu središnje kategorije u kriminalistici. Izvori poda​taka i obavijesti su raznovrsni: osobe, predmeti, isprave, medijske poruke, računalni zapisi itd. Sustav kriminalistike je složen, često sjedinjuje spoznaje i metode više različitih područja. I onda kad koristi metodologiju drugih disciplina, čini to na poseban način, uz prethodnu pretvorbu izvorne metode svojim posebnim ciljevima.

Predmet kriminalističke procedure.

1. Podaci o djelu:

a) radnja (sredstvo, način, modaliteti)

b) uzročna veza

c) posljedica

d) protupravnost

2. Podaci o počinitelju

a) (su)počinitelj(i)

b) suučesnici

c) udio u radnji

d) krivnja

e) okolnosti važne za primjenu kaznenih sankcija

3. Drugi podaci važni za postupak

a) podaci važni za primjenu propisa kaznenoga prava

b) podaci važni za primjenu postupovnih propisa

Kriminalistička procedura se odnosi na tri osnovne skupine podataka. To su:

1. podaci o djelu,

2. podaci o počinitelju i

3. drugi podaci važni za kazneni postupak.

Kriminalistička procedura je osobit informacijski i komunikacijski sustav.

Put do kriminalističke informacije sastoji se od:

1. činjenice - objekta promatranja,

2. podatka - onoga što opisuje činjenicu,

3. obrade podataka - spajanje podataka rečenicama prema pravilima sintakse,

4. vijesti - rečenice u prostoru i vremenu dostavljene od strane pošiljatelja primatelju,

5. informacije - sadržaja vijesti koji za primatelja ima vrijednost novosti koja pokreće djelovanje.

Kakvoća rezultata (izlaza sustava) kriminalističkoga istraživanja uvjetovana je velikim brojem raznovrsnih čimbenika. Ona u vrlo značajnoj mjeri ovisi o ulaznim veličinama.

Ulazne veličine su podaci koji tvore osnovu za pokretanje istraživanja (prva obavijest o vjerojatnoj pojavi kaznenoga djela) i sastoje se u spoznajama o kaznenome djelu i počinitelju (cjelovitost, jakost i sadržaj sumnje).

Složena struktura sustava kaznenoga postupka zahtijeva od njegovih sudionika poznavanje njegovih pravnih okvira.

Istražitelj mora posjedovati i:

1. operativno znanje o stvarnim pojavama zločina,

2. o sredstvima prikupljanja spoznaja,

3. upravljanju i vođenju istraživanja.

Sa stajališta kaznenoga prava kriminalistika razmatra stvarne značajke pojave kaznenoga djela (što se ponekad kolokvijalno i netočno označuje kao corpus delicti) i u tom okviru način postupanja počiniteija ili modus operandi, odvijanje uzročnoga tijeka između radnje i posljedice, uporabu određenih sredstava radnje ili instrumenta sceleris, pred​meta nastalih kaznenim djelom (producta sceleris), okolnosti počinjenja dje​la. Kriminalističko istraživanje je usmjereno na osobne značajke počinitelja i žrtve, njihove prethodne odnose i odvijanje odnosa u vrijeme počinjenja ka​znenoga djela (tempore criminis) i na mjestu počinjenja kaznenoga djela (locus delicti), i mnoge druge okolnosti značajne za primjenu materijalnog kaz​nenog prava predmet su kriminalističkoga istraživanja.

Zadaće kriminalistike. Procedura istraživanja kaznenog djela sastoji se u:

1. otkrivanju i prikupljanju posebnih kriminalističkih signala,

2. njihovoj preradi pomoću simbola i znakova te

3. izlaganju u obliku informacije koja ima formalni (kaznena prijava, optužnica, presuda) ili neformalni oblik (operativno izvješće, bilješka).

Kriminalističko istraživanje nužno uključuje:

1. utvrđivanje istražne zadaće (postavljanje problema),

2. kako (u socijalnoj interakciji) postupati pri traženju rješenja (planiranje istraživanja),

3. koje prepreke razjašnjenja postoje (otklanjanje informacijskoga defìcita),

4. koje rješenje problema valja prihvatiti (vrednovanje rezultata) i

5. kako prikazati prihvaćeno rješenje (izlaganje).

Primjena kriminalističkih znanja ne prestaje otkrivanjem počinitelja kaznenoga djela. Ona je prijeko potrebna i u djelatnosti koja slijedi, a koja je organizirana u kazneni postupak.

Zadaće kriminalistike kao znanosti jesu sustavna istraživanja o njenom predmetu. Kriminalistika je usmjerena na podatke, obavijesti, izvore, načine, sredstva i uvjete prikupljanja saznanja, dakle na gnoseologijske i informacijske sadržaje. Prikupljanju saznanja neophodnih kaznenome postupku kriminalistika pristupa sustavno, kao cjelini međusobno povezanih radnji. Njima kriminalistika na​stoji rekonstruirati prošlost: događaj kojega istražuje, a to je (vjerojatno kazneno) djelo ili pojedini isječak te prošlosti, kao i osigurati neometan tijek procedure kojoj je predmet razmatranja kazneno djelo.

SUSTAV KRIMINALISTIKE
Kriminalistika i kaznene znanosti. Kaznene znanosti obuhvaćaju sve discipline koje se izravno ili neizravno bave kaznenim djelom. One se mogu podijeliti na pravne i nepravne kaznene discipline.

Pravne kaznene znanosti jesu materijalno, postupovno, izvršno i organizacijsko kazneno pravo. Nepravne kaznene discipline jesu kriminologija (u najširem smislu riječi) i kriminalistika.

Veći se broj nekih drugih disciplina povezuje s cjelinom kaznenih znanos​ti (tzv. pomoćne znanstvene nekaznene discipline poput sudske medicine i psihijatrije, kriminalističke biologije, kemije, toksikologije itd.).

Sustavna podjela kriminalistike. Kriminalistiku tvore dvije tematske cjeline. To su kriminalistička tehnika i kriminalistička taktika.

Kriminalistička tehnika. Kriminalistička tehnika sustavno prikuplja i istražuje metode različitih prirodnih, tehničkih i drugih znanosti i vještina radi njihove uporabe u kriminalističkom istraživanju.

Prema nekim stajalištima kriminalističku tehniku tvore cjeline:

1. identifikacijskih metoda (antropometrije, signaletičke znanosti, osobnog opisa, daktiloskopije, kriminalističke fotografije, rekonstruktivnih postupaka, odontologijske identifikacije, identifikacije pomoću roentgenskih zraka, identifikacija glasa, identifikacija putem računala),

2. ispitivanja tragova koja uključuje klasifikaciju tragova (prema dinamici postanka, materiji, mogućnosti skupne ili individualne identifikacije, vrsti traga) pronalaženje, osiguranje, ispitivanje i vrednovanje tragova,

3. posebnih kriminalističko tehničkih ispitivanja iz područja humane medi​cine (sudske medicine i psihijatrije te ostalih područja), veterinarstva, biologije (antropologije, genetike, zoologije, botanike, mikrobiologije),

4. psihologije (ispitivanje rukopisa, prepoznavanje glasa) i pedagogije,

5. kemije (kromatografije, toksikologije, ispitivanje isprava) i

6. fizike (mikroskopija i uporaba drugih optičkih pomagala, spektrografija i kristalografija, ispitivanje fizikalnih svojstava posebice radioaktivnosti i dr.),

7. ostalih prirodnih i matematičkih znanosti (matematika, geologija, mineralogija, balistika, metalurgija),

8. humanih znanosti (povijest, arheologija, povijest umjetnosti, sociologija, lingvistika),

9. različitih vještina (razni obrti, industrijsko umijeće),

10. znanja koja još nemaju opće priznatu znanstvenu vrijednost (psihoanaliza, psihologijska dijagnostika činjeničnoga stanja, grafologija, karakterologija, numerologija, parapsihologija, radiestezija i druge tzv. alternativne discipline).

Kriminalistička taktika. Kriminalistička taktika sustavno razmatra iskustva i saznanja o najprikladnijem djelovanju u kriminalističkom postupanju. Naziv taktika potječe iz vojnoga rječnika gdje se taj pojam uporabljuje kao oznaka za umijeće vođenja borbe suprotstavljenih strana (istražitelj i istraženik). Taj izraz je uveo u istoimenome djelu prvi Weingart 1904. godine.

U novijoj literaturi se kao posebni dijelovi kriminalističke taktike uzimaju i neke druge discipline. To vrijedi za kriminalističku fenomenologiju koja uključuje ispitivanje:

1. pojavnosti kaznenih djela (kriminalistička morfologija),

2. značajki počinitelja (kriminografìja), i

3. načina počinjenja kaznenoga djela (tehnika zločina).

Kriminalistička metodika. Kriminalistička metodika je sustavno razmatranje iskustava i saznanja o najprikladnijem postupanju u odnosu na pojedina kaznena djela ili pojedine skupine kaznenih djela.

Sadržaj znanstvene discipline kriminalistike moguće je rasporediti i kao trihotomiju: taktike, tehnike i metodike, koja je važna kao osnova stvaranja posebnih metodičkih cjelina kriminalističkih saznanja, a zatim za selekcioniranje i okupljanje sadržaja posebnih (didaktičkih) programa.

Kriminalistika i druge discipline. Kriminalistika pripada području kaznenih znanosti u širem smislu riječi, jer je njen predmet razmatranje pojave kaznenoga djela. Središnja nepravna kaznena znanost je kriminologija. To je znanost o kriminalitetu kao masovnoj društvenoj pojavi. Kriminološka saznanja važna su za razjašnjenje konkretnoga kaznenoga djela, ali i obrnuto. Znanstvena zadaća kriminalistike je eruiranje (pronalaženje) sredstava i metoda nužnih za razjašnjenje kazne​noga djela, tj. za otkrivanje i izvođenje dokaza o kaznenom djelu i počinitelju. Saznanja i metode su vrlo korisne za kriminološko razmatranje.

Kriminalistika i socijalna patologija i kriminalna pedagogija razlikuju se predmetom i pristupom izučavanju. Za obje discipline značajna su kriminalistička istraživanja, ali i obrnu​to, u konkretnom kriminalističkom istraživanju koriste se saznanja tih disci​plina.

Za kriminalistiku su najznačajniji odnosi sa središnjim kaznenopravnim disciplinama. Kriminalistika nije pomoćna kaznena disciplina u odnosu na kazneno materijalno i postupovno pravo. Predmet kriminalistike bitno je drukčiji i širi od predmeta kaznenoga postupovnoga prava.

Sudska (forenzička) medicina (i psihijatrija) i kriminalistika su u međusobnom doticaju i ispreplitanju. Sudska medicina je znanstvena dis​ciplina koja sustavno istražuje medicinske pojave u svrhu korištenja prikupljenih spoznaja u primjeni pravnih propisa. Zbog toga između obje discipline postoji tijesna povezanost. Povezanost dviju područja izražava se i stvaranjem novih disciplina (medicinske kriminalistike). Najvažnija doticajna pitanja kriminalistike i sudske medicine nalaze se u području traseologije, identifikacije i metodike.

Kriminalistika se povezuje i oslanja na metode većeg broja drugih disci​plina.

Teorija spoznaje važna je za kriminalistiku jer uči o formiranju i ekspliciranju pojma, te analizu, sintezu, apstrakciju, generalizaciju i specijalizaciju pojmova. Nužno je poznavanje metoda izvođenja i zasnivanja sudova, osnovnih zakona misli, otkrića, objašnjenja i dokaza. Utvrđenja u kriminalistici moraju biti u skladu s pravilima logike. Uvjet za to jesu poznavanje učenja o sudu, vrstama sudova i zaključaka.

Psihologija i kriminalistika imaju niz zajedničkih i doticajnih pod​ručja koja se označavaju kao sudska psihologija ili psihologija kaznenoga postupka u širem smislu riječi. Ta se disciplina bavi ispitivanjem psihičkih zbivanja i vladanja sudionika kaznenoga postupka.

Značajne podatke kriminalistika pruža i disciplini politike suzbijanja kriminaliteta. Kod toga je ključna važnost kriminalistike kao discipline koja se bavi izučavanjem mjera neposrednoga istraživanja pojava kaznenih djela.

Kriminalistika je u vrlo složenim odnosima i s većim brojem znanstvenih disciplina izvan kruga kaznenih znanosti. Brojne veze postoje između prirodnih i tehničkih znanosti i krimi​nalistike u području kriminalističko - tehničkih metoda. Treba istaknuti biologiju, fiziku, kemiju, medicinu i druge discipline.

Vrlo su značajni odnosi kriminalistike prema nekim društvenim disciplinama posebice sociologiji, statistici, ekonomiji.

Sociologija posredstvom metoda odabira prikladnih mjera daje osnovu za stvaranje prognoznih sudova koji su važni u području preventivne kriminalistike. Njena pomoć je važna kod izvođenja vrijednosnih kvalifikatornih sudova, supsumpcija itd. Sociologija omogućuje da se proces kriminalističkoga istraživanja organizira kao sociologijska raščlamba. To je slučaj u primjeru utvrđivanja subjektivnih činjenica na temelju indicija.

Statistička istraživanja su zbog svoje važnosti dovela do stvaranja posebne kriminalne statistike. Ekonomija ima dvostruko značenje, jer s jedne strane i kriminalistika uključuje ekonomičnost, a s druge strane niz se ekonomskih metoda primjenjuje u kriminalističkome istraživanju.

U suvremenim razmjerima kriminalistika je u visokom stupnju oslonjena na organizacijsku i informacijsku znanost.

KRIMINALISTIKA KAO ZNANSTVENA DISCIPLINA I PROGRAM

OBRAZOVANJA
Kriminalistika kao znanstvena disciplina. Kriminalistika sustavno istražuje znanstvena i iskustvena pravila u području svojih istraživanja. Mnoge se kriminalističke metode upotrebljavaju i izvan područja prikupljanja saznanja o kaznenom djelu i počinitelju.

Kriminalistika je tijekom svojega razvoja uključivala sve više novih znanstvenih metoda te utjecala na njihov razvoj i promjene.

Na pitanje o samostalnosti kriminalistike, teorije su različite. Stajališta se mogu razvrstati u četiri skupine:

1. autori koji smatraju da kriminalistika ne ispunjava uvjete koji su neophodni da bi joj se priznalo značenje samostalne znanosti (die Wissenschaft), a njena istraživanja se uzimaju kao posebne tematske cjeline. Krajnji rezultat tih stajališta je gledište o kriminalistici kao učenju, sustavu pravila o neposrednome istraživanju pojava ili pravilima djelovanja. Ovo je stajalište bilo posebice zastupljeno u njemačkoj literaturi,

2. drugi, nekim područjima kriminalistike priznaju značenje samostalne znanosti, iako se prema njoj kao cjelini odnose suzdržano. U tu skupinu ulaze stajališta o kriminalistici kao ukupnosti funkcijski povezanih posebnih znanstvenih disciplina,

3. treća skupina stajališta kriminalistiku uzima kao samostalnu znanost. Oni smatraju da su njen skup znanja, određenost predmeta istraživanja, zakonitosti i metode takvi da ispunjava sve uvjete za samostalnu opstojnost i razvoj. Osim u ruskoj i poljskoj danas je sve više takvih stajališta i u njemačkoj lite​raturi,

4. u četvrtu skupinu ulaze mišljenja koja se temelje na posebnome sustavnom pristupu. Pojmovnom oznakom kriminalistika označava se posebni sadržaj, uže područje prirodnih i tehničkih znanosti. Ostali sadržaji koji su obuhvaćeni određenjem pojma kriminalistike (posebice područje taktike), uključuju se u šire područje kriminalističkoga istraživanja. To je stajalište zastupljeno u američkim, ali i u izvorima iz romanskoga jezičnog područja.

Kriminalistika kao kaznena disciplina sjedinjuje znanja iz prirodnih, društvenih i tehničkih znanstvenih disciplina, te iskustvena pravila. Ona ispituje pojavnost oblika činjeničnoga stanja kaznenoga dje​la, njegove posebne značajke, evidentira i katalogizira najvažnije dokaze, iznalazi optimalne modalitete izvedbe postupovnih radnji konvergiranjem svih utjecajnih čimbenika, obrađuje svojstva počinitelja, žrtve, načina ostvarenja djela itd.

Kazneno djelo je složeni splet sadržaja objektivne i subjektivne naravi. Objektivna ili vanjska strana pojave kaznenoga djela obuhvaća vrijeme, mjesto, sredstva, radnju i posljedicu, tijek i druge objektivne okolnosti djela. Subjektivna ili unutarnja strana odnosi se na unutarnja zbivanja, značajke ličnosti počinitelja i žrtve, motiv, sadržaje i oblik krivnje itd.

Kazneno (materijalno i postupovno) pravo bavi se kaznenim djelom sa stajališta pravne znanosti. Kazneno pravo određuje kaznena djela, uvjete krivnje i primjene kaznenih sankcija. Kazneni postupak se vodi o zahtjevu ovlaštenoga tužitelja u cilju:

1. da se utvrdi je li kazneno djelo počinjeno,

2. tko je počinitelj,

3. je li počinitelj kriv i

4. jesu li ispunjeni uvjeti za primjenu kaznenopravnih sankcija.

Kriminalistika razmatra okolnosti u svezi pojave kaznenoga djela kao stvarnog događaja, pri čemu se uzimaju dvije različite komponente kriminalistike: otkrivačka i dokazna, a na toj osnovi moguće je razvrstavanje i cjelokupne kriminalističke djelatnosti.

U otkrivačkoj komponenti je veća sloboda djelovanja i veći su zahtjevi otkrivanja novog, nepoznatog. Ta se kriminalistička djelatnost uzima kao osnovna zadaća. Takva se kriminalistika naziva heuristička kriminalistika.
Otkrivanje kaznenoga djela i počinitelja je uvjet pokretanja kaznenoga postupka, ali to (još) nije kazneni postupak. U pravnom smislu to su izvidi kaznenih djela, odnosno predistražni postupak ("otkrivačka kriminalistika").

Pokretanjem kaznenoga postupka uloga kriminalistike postaje značajnija u metodologijskoj, provedbenoj komponenti. Kazneni postupak je u odnosu na predmet i ciljeve jasno određen.

Kriminalistika se tu nalazi u "zadanim" okvirima postupovnih propisa. Zato se naziva silogistička kriminalistika ili kriminalistika postupovnih radnji, odnosno kriminalistika kaznenog postupka ("dokazna kriminalistika").

Zakonitosti koje su predmet ispitivanja kriminalistike, vrlo su složene. Stvarnu strukturu njenoga predmeta istraživanja tvori međusobno isprepleten, višerazinski sklop društvenih, prirodnih i tehničkih sastojaka koji se mogu promatrati kao posebni podsustavi.

Budući da je kazneno djelo društvena pojava i kriminalistika pripada poglavito području društvenih znanosti. Međutim pojedini dijelovi istodobno jesu posebne inačice mnogih prirodnih, humanih, tehničkih i matematičkih znanosti.

Kriminalistika kao program obrazovanja. Kriminalistika je sustavna cjelina određenih znanja. Ona se prikladnom didaktičkom preradom mogu oblikovati u nastavni predmet. Kriminalistički sadržaji mogu biti uključeni u sadržaj nastave kriminologije, predmete forenzičke ili policijske znanosti, policijskoga prava ili organizacije djelatnosti suzbijanja zločina, sudske medicine, psihologije i psihijatrije.

Sadržaj predmeta kriminalistike modelira se u ovisnosti o tome u kojim se okvirima izvodi, kakve su mu dimenzije, položaj i odnos prema drugim predmetima u cjelokupnom obrazovnom programu.

Zadaća oblikovanja predmeta kriminalistike pojavljuje se u okvirima studija prava i (znanstvenog ili stručnog) studija policijskih učilišta.

U okvirima studija prava uključuje više zadaća. Prva zadaća je utvrđivanje ciljeva nastave koji mogu biti znanstveno, znanstveno - stručno, stručno ili taktično obrazovanje.

U aktualnim programima dodiplomske sveučilišne nastave prava u Hrvatskoj, kriminalistika je predviđena kao samostalni izborni predmet (Rijeka i Zagreb), ili su njeni sadržaji uključeni u predmete koji imaju status glavnih (kaznenog postupovnog prava), a rjeđe u neke druge predmete izbornoga statusa (kriminologija).

Nastavni program predmeta kriminalistika u okviru pravnog studija mora biti orijentiran:

1. na saznanja koja su važna u području budućega rada pravnika - krivičara i

2. u istome smislu na razvijanje odgovarajućih sposobnosti.

Znanja i sposobnosti koja bi trebala dati kriminalistika se koriste u kaznenom postupku i u mnogim drugim postupcima kao primjerice građanskom, upravnom itd.

Kriminalistika svoju najrazvijeniju didaktičku razradu ima na posebnim kriminalističkim sveučilišnim i stručnim studijima (u Hrvatskoj jedinog) policijskoga visokoga učilišta. Tu se osim središnjega integralnoga sadržaja izvode posebni diferencirani programi pojedinih područja kriminalistike. Diferencijacija programa je dvostupanjska. Na prvima razinama izvode se opći uvodni sadržaji (uvod u kriminalistiku, kriminalistička taktika i tehnika), a na drugoj posebni taktički i tehnički programi, među kojima posebice kriminalističke metodike.

RAZVOJ KRIMINALISTIKE
Razvoj kriminalističke prakse. Budući da se kriminalistika shvaća kao policijska djelatnost, u brojnim se izvorima povijest kriminalistike prikazuje kao povijest razvoja policijske službe. Neki povijest kriminalistike izlažu prikazom razvoja kriminalističkih ustanova.

Razvoj kriminalistike kao prakse kaznene represije moguće je prikazati oslonom na razvojne stadije dokaznoga sustava. Na toj osnovi povijest kri​minalisticke prakse može se razvrstati u četiri faze:

1. prva (etnička) faza obilježena je ocjenom dokaza na temelju osobnih iskustvenih saznanja. Kriminalistička nastojanja jesu prateći fragment kaznenoga postupanja,

2. drugu (religijsku, mističnu) fazu obilježuju dokazne provjere (božji sudovi, ordalije). Razvoj tih sredstava i tehnologija primjene mogu se uzeti kao "kriminalistika" tek u instrumentalnom smislu, ali ne kao racionalno istražno djelovanje,

3. u trećoj fazi (formalne ocjene dokaza), koja je nastupila kao reakcija na prethodnu fazu, teži se utvrđivanju istine koja kao najviši cilj nalaže pouzdane dokaze i opravdava sredstva kojima se postiže. Apsolutno je prevladala formalna, zakonska ocjena dokaza. Posebice se ističe značenje priznanja (sacra luce meridionalis, regina probationum) i potpuni dokaz (suglasni iskaz dvaju besprijekornih svjedoka). Usmjerenost na priznanje dovela je do njegova dobivanja pod svaku cijenu i do mjera (tjelesne i duhovne) torture. Istovremeno su zabacivani svi drugi dokazi. Tortura je bila uređena detaljnim propisima, podložna posebnim uvjetima primjene, a za njenu protupravnu primjenu predviđale su se stroge kazne, ali time nije postala prihvatljivom. Stroga dokazna pravila toga razdoblja sadržavala su kriminalističke sadržaje. Posebice značajna bila su pravila rada s indicijima (tablice indicija i indicijalni proračun),

4. četvrta faza je dokaz na osnovi unutarnjeg uvjerenja (intime conviction) odnosno faza slobodne sudačke ocjene dokaza. Unutarnje sučevo uvjerenje je bilo ili sasvim slobodno ili je sučeva slobodna ocjena dokaza uvjetovana obvezom iznošenja razloga kao značajnim ograničenjem, koje je važno i za područje kriminalistike.

Faza slobodnog sudačkog uvjerenja je još uvijek bitna značajka suvremenog dokaznog sustava. Oni smatraju da nije nastupila (ili da će ikad nastupiti) daljnja znanstvena faza koju bi trebalo obilježavati ne samo znanstveno utvrđivanje činjenica, već njihovo sustavno sjedinjavanje putem razrađenih pokusa. Neki pak misle da je već počelo razdoblje pretežite uporabe znanstvenih dokaza.

U tom najnovijem periodu značajne su mnogobrojne kriminalističke ustanove utemeljene krajem de​vetnaestoga ili u dvadesetom stoljeću. Nastanak i razvoj tih ustanova izražava nastojanje da se u djelatnost razjašnjavanja zločina uvedu znanstvene metode. Njihovi su znanstvenici i stručnjaci pronašli i do razine praktične primjene razvili brojne metode bez kojih se djelatnost suzbijanja zločina na suvremenom stupnju njegova razvoja ne može zamisliti.

Kriminalistika je kao samostalna (znanstvena) disciplina nastala krajem devetnaestoga stoljeća. Do tada je primjena znanstvenih saznanja u otkrivanju i razjašnjavanju zločina bila prigodna, iako to ne znači da pojedine i danas korištene metode nisu bile razvijene (korištenje papilarnih linija zabilježeno je još u staroj Kini). Ali, to nije bio jasno izdvojeni znanstveni sustav. Vremenski najdulje razdoblje od prvih istraživanja do druge polovine devetnaestoga stoljeća označava se kao predznanstveno razdoblje kriminalistike.

Razdoblje nastanka znanstvene kriminalistike. Nastanak znanstvene kriminalistike vezuje se uz ime Hansa Grossa i objavljivanje njegova djela Priručnik za istražne suce kao sustav kriminalistike, 1893. godine, koji je značio stvaranje sustava samostalne znanstvene discipline i razradu niza važnih pitanja.

Nagli razvoj prirodnih i društvenih znanosti, intenzivna društvena kretanja i pojava novih, složenih vidova zločina djelovali su poticajno na razvoj nove znanosti. Kriminalistika je oblikovala svoj sustav, stvorila metodologijsku osnovu i djelovanjem većega broja znanstvenika i novoosnovanih ustanova izvršila snažan utjecaj na praksu.

Razvoj kriminalistike je od prvih početaka bio vrlo brz. Tome su pridonijela brojna važna otkrića u prirodnim i tehničkim znanostima.

Kriminalističke ustanove razvijale su se kao policijski kriminalistički laboratoriji, kriminalistički i kriminologijski zavodi i znanstveni instituti. Za praksu je značajna djelatnost policijskih laboratorija i kriminalističkih zavoda. Dio ustanova djeluje u okviru visokih škola ili fakulteta, drugi pripadaju državnim tijelima, a neki djeluju samostalno.

Među najstarijim ustanovama je Institut znanstvene policije i kriminologije u Lausanni (utemeljitelj Rudolph Reiss). Insti​tut je sveučilišna znanstveno - nastavna ustanova na kojoj se nakon sedam semestara stječe visokoškolska naobrazba. Institut obavlja i najsloženije kriminalističke ekspertize.

Kriminološki institut u Grazu utemeljen je tri godine prije smrti Hansa Grossa kao kriminalistički institut. Institut je ustrojbena jedinica Pravnoga fakulteta, a osim nastavne zadaće bavi se istraživanjima i ekspertizama. Na bečkome je Sveučilištu grof Gleispach 1923. godine utemeljio Insti​tut za kaznenopravne znanosti i kriminalistiku koji kasnije mijenja naziv u Institut za kriminologiju.

Prvi kriminalistički laboratorij u SAD utemeljio jeAugust Volmer u Los Angelesu 1923. godine. Tijekom dvadesetih godina osnovani su policijski laboratoriji u mnogim drugim središtima. FBI je brojne svoje institute počeo osnivati poslije 1930. godine.

U Francuskoj je značajan Policijski kriminalističko - tehnički laboratorij u Lyonu (utemeljitelj Edmond Locard), a u Italiji početkom stoljeća škola znanstvene policije Salvatore Ottolenghi.
U Njemačkoj je 1951. godine sa sjedištem u Wiesbadenu utemeljen Savezni kriminalistički ured. U pojedinim zemljama djeluju zemaljski kriminalistički uredi od kojih neki imaju dugu uspješnu tradiciju.

U bivšem SSSR-u djelovali su između ostalih u Moskvi Svesavezni znan​stveno - istraživački institut Ministarstva zaštite javnog poretka i Svesavezni institut za izučavanje uzroka zločina i razradu mjera spriječavanja kriminaliteta.

U bivšim zemljama realnoga socijalizma djelovali su zavodi, instituti i laboratoriji u sklopu policijskoga resora. Kasnije su se pojedine ustanove osnivale izvan toga na sveučilištima ili samostalno. Važan je nekadašnji kvalitetni studij kriminalistike na Sveučilistu Alexander von Humboldt u (nekadašnjem Istočnom) Berlinu, čiji je program ugašen 1994. godine.

Razvoj hrvatske kriminalistike
Razdoblje prije osamostaljenja. U Kraljevini Hrvatskoj, Slavoniji i Dalmaciji pojava nove znanstvene dis​cipline imala je snažnoga odjeka. Profesor Julije Cakanić 1880. godine vodi na Pravnome fakultetu u Zagrebu kriminalističke vježbe, koje od 1885. go​dine dobivaju naziv kriminalistički praktikum. Na poticaj profesora Josipa Silovića, doktor Ernst Miller izvodi predavanja iz predmeta kriminalna znanost i sociologija, u koji je uključeno i gradivo kriminalistike, koje se ostvarivalo posebnim vježbama.

Nastava iz kriminalistike na (tada jedinome) zagrebačkom Pravnom fakultetu ukinuta je 1928. godine. Nekoliko kriminalističkih djela objavljeno je početkom Drugoga svjetskoga rata. Nakon toga došlo je do zastoja u razvoju hrvatske kriminalistike, koji je trajao do pedesetih godina. Tada se objavljuju prvi opsežniji radovi Ivana Kobovca i drugih pisaca.

Ured za kriminalistička vještačenja i kriminološka istraživanja (kasnije Zavod za kriminalistička vještačenja i kriminološka istraživanja), kao ustrojbena jedinica hrvatskoga resora unutarnjih poslova utemeljen je 1952. godine. Danas nosi ime Ivana Vučetića. Središnja je jezgra znanstvene kriminalističke prakse, s velikim brojem obavljenih ekspertiza i iskusnim stručnjacima.

Pojedini istraživači i voditelji te ustanove, poput Tomislava Markovića, Andrije Makre i Duška Modlyja, osim stručnoga rada, svojim su djelima bitno pridonijeli stvaranju i razvoju hrvatske teorijske kriminalistike.

Kao posebno usmjeren kriminalistički stručni časopis, prije svega stručnoga značenja u ranijem razdoblju je izlazio Priručnik za stručno obrazovanje radnika unutarnjih poslova. Nakon osamostaljenja Republike Hrvatske prerastao je u znanstveno-stručni periodik Policija i sigurnost.

Prva opsežnija kriminalistička djela pojavila su se u Hrvatskoj krajem pedesetih i početkom 60-tih godina od autora Ivana Kobovca, Save Gorkica, Mije Lazića, Milana Paukovića, a u kasnijem razdoblju Zvonimira Rose, Dragutina Papesa, Vlade Perića, Nikole Telente, Andrije Makre i drugih. U istom razdoblju započeo je objavljivati radove i do sada najplodniji hrvatski kriminalistički autor, Duško Modly.

Prvi cjeloviti izvor kriminalistike napisao je dr. Tomislav Marković, dugogodišnji direktor Zavoda za kriminalistička vještačenja i kriminološka istraživanja, pod naslovom Suvremena tehnika istraživanja krivičnih djela (Kriminalistika) 1962. godine. Objavljen je u više izdanja.

Tijekom više godina na Pravnome fakultetu u Splitu djelovao je Vladimir Vodinelić. Objavio je poznati udžbenik kriminalistike u više izdanja i napisao vrlo velik broj članaka te bio gostujući profesor na inozemnim sveučilištima.

Posebice je značajna Vodinelićeva dvotomna zbirka rasprava iz područja teorijske kriminalistike, prva takve vrste i u široj sredini pod naslovom Kri​minalistika - otkrivanje i dokazivanje, objavljena 1985. godine u Skopju. Zajedno s Živojinom Aleksićem objavio je u Zagrebu 1990. godine udžbenik kriminalistike.

Kriminalistička znanost je važan poticaj dobila otvaranjem Fakulteta kriminalističkih znanosti (danas Policijska akademija) u Zagrebu, 1986. godine, koji je osim nastave razvio i značajnu izdavačku djelatnost iz područja kriminalistike.

Hrvatski znanstvenici dali su ozbiljan prinos i svjetskom razvoju kriminali​stike. Ivan Vučetić (1858.-1925.) je kao visoki policijski službenik u Argentini objavio djelo Usporedna daktiloskopija. Tvorac je deseteroprstne daktiloskopske klasifikacije i znanstvenik svjetskoga glasa. Po njemu je ranije (u vrijeme dok je nastavu iz kriminalistike na tom fakultetu izvodio Vladimir Vodi​nelić) bio nazvan kriminalistički zavod Pravnoga fakulteta u Splitu.

Drugi hrvatski znanstvenik velikog međunarodnoga ugleda je Vla​dimir Vodinelić.

Kriminalistika u samostalnoj hrvatskoj državi. Središte kriminalističke znanosti u Hrvatskoj nakon osamostaljenja je djelovanje Policijske akademije u Zagrebu. Na toj se ustanovi izvodi nastava iz većeg broja kriminalističkih predmeta, a Sveučilište u Zagrebu je toj ustanovi povjerilo izvođenje sveučilišnoga studija kriminalistike.

Policijska akademija surađuje s većim brojem inozemnih institucija, a posebice je intenzivna suradnja s Visokom policijsko - varnostnom šolom u Ljubljani, te s Fakultetom kriminalističkih nauka u Sarajevu, više policijskih učilišta u SR Njemačkoj, Kanadi, SAD, Mađarskoj, Poljskoj itd. U izvođenju nastave sudjeluju profesori i suradnici s drugih hrvatskih, posebice pravnih fakulteta.

U posljednjem desetljeću 20. stoljeća i početkom 21. stoljeća objavljen je veći broj značajnih kriminalističkih djela. Prvi hrvatski sveučilišni udžbenik iz (silogističke) kriminalistike (autori Berislav Pavišić i Duško Modly sa suradnicima) objavio je 1995. i 1999. godine Pravni fakultet u Rijeci. Izašlo je više drugih udžbeničkih i posebice monografskih djela, priručnika, članaka. Nastavljena je praksa objavljivanja prijevoda inozemnih radova i članaka. Objavljena su značajna djela iz područja pomoćnih nekaznenih znanosti (primjerice Zečević - Skavić, Osnove sudske medicine i dr.). Hrvatski znanstvenici sudjeluju u nastavi inozemnih učilišta i na međunarodnim skupovima.

Perspektive razvoja. Tri su temeljne značajke aktualnoga razvoja kriminalističke znanosti:

1. prodor novih znanstvenih metoda u područje kriminalis​tičke tehnike,

2. specijalizacija, grananje kriminalistike u posebne cjeline. Naročito se to izražava razvojem metodičkih podsustava. U tome smislu vrlo bitno značenje ima aktualnost pojedinih skupina zločina, ali i njihova struktura. Povijesni razvoj kriminalistike do polovine 20. stoljeća je bio usmjeren na istraživanje tradicionalnih krvnih, imovinskih, seksualnih i drugih "klasičnih", pojava kaznenih djela čiji je corpus delicti u komponenti modus operandi obilježen:

a. pojedinačnim počiniteljem (rijetko sudioništvom),

b. osobnim sukobom počinitelj - žrtva i

c. neposrednim počinjenjem radnje od strane počinitelja prema objektu radnje, s manje ili više jasnim motivom.

Te opće značajke omogućavale su stvaranje istražnih modela koji su se tijekom vremena razvili do vrlo visokoga stupnja specijalizacije. Kaznena djela se u posljednjim desetljećima bitno razlikuju od tradicionalnih pojava. Cjelokupni kriminalitet je sa stajališta morfologije razdvojen u dvije vrlo različite cjeline:

1. laka kaznena djela i tradicionalni oblici teških, kaznenih djela ,,klasičnog" općega kriminaliteta, za koje kriminalistika posjeduje izbor sredstava i načina prikupljanja podataka,

2. pojave novoga kriminaliteta. Corpus delicti novih pojava suvremenih kaznenih djela obilježavaju:

1. primjena tehnologijskih i tehničkih dostignuća,

2. organizirani marketinški usmjereni pristup,

3. nasilje kao sredstvo postizanja ciljeva i

4. teške posljedice nerijetko masovnoga stradanja.

Iznova je postalo aktualno istraživanje ratnih zločina. Terorizam je ozbiljna prijetnja svjetskom poretku i nalaže hitno iznalaženje novih istraživačkih metoda. Nezakonit promet opojnim drogama, oružjem, ljudima, opasnim tvarima, vozilima, računalni kriminalitet, pranje novca, kaz​nena djela na štetu djece, trgovina dijelovima ljudskoga tijela, u stalnom su porastu. Morfolgijska struktura tih pojava bitno se razlikuje od tradicio​nalnih oblika kaznenih djela i zahtijeva toj strukturi prilagođen sustav istraživanja.

3. prilagodba kriminalističke djelatnosti konceptu zaštite prava čovjeka (krajem 20. stoljeća). Jamstvo poštivanja temeljnih prava čovjeka opći je uvjet za kriminalističku proceduru. Posebice za dokaznu valjanost kriminalističke radnje.

TEMELJNE ODREDNICE I NAČELA HRVATSKE KRIMINALISTIKE
Pravni i deontološki okviri. Kriminalistička djelatnost je ostvarenje državne kaznene vlasti u području razjašnjavanja kaznenoga djela i utvrđivanja počinitelja. U pretežitome dijelu sastoji se u zahvatu u temeljna ljudska prava i slobode.

Pravni okviri kriminalističkog djelovanja jesu sva pravna pravila koja izravno ili posredno određuju kriminalističku djelatnost. U izvorima se razmatraju pitanja ustroja zaštite tjelesnoga integriteta, slobode, strogo osobnih prava osobe, nepovredivost do​ma, pošiljaka, imovine i drugih prava, dakle (ustavom i međunarodnim pravom) zajamčeni zaštićeni ustroj u njegovim pravnim i stvarnim aspektima.

Ustav Republike Hrvatske u III. dijelu uređuje temeljne slobode i prava čovjeka i građanina. Kao ustavni okviri kriminalističkoga djelovanja te odredbe važne su stoga jer određuju:

1. doseg i mjeru zahvata u temeljna prava i slobode,

2. temeljne standarde poduzimanja postupovnih radnji, i

3. određuju polazne uvjete za pokretanje postupka i njegovo vođenje.

Odredbe Ustava su važne za kriminalistiku. Kriminalistička radnja, koja je u suprotnosti s tim temeljnim, jamstvenim odredbama, nije prihvatljiva.

Ustav mora biti sukladan s međunarodnim aktima. Među njima su:

1. Opća deklaracija o pravima čovjeka,

2. Konvencija za zaštitu ljudskih prava i temeljnih sloboda iz 1950. s protokolima,

3. Standardna minimalna pravila za postupanje sa zatvorenicima iz 1955.,

4. Međunarodni pakt o građanskim i političkim pravima iz 1966. godine s protokolima,

5. Međunarodna konvencija o ukidanju svih oblika rasne diskriminacije iz 1966. godine,

6. Deklaracija o policiji Parlamentarne skupštine Vijeća Evrope (Rezolucija 679/1979.),

7. Evropska konvencija protiv torture i nečovječnog ili ponižavajućeg pos​tupanja ili kažnjavanja iz 1984.,

8. Kodeks službenika odgovornih za primjenu prava Opće Skupstine OUN iz 1979.,

9. Pariška povelja - za novu Evropu iz 1990.,

10. dokumenti Kopenhaškoga i Moskovskoga sastanka Konferencije o ljudskoj dimenziji KESS-a iz 1990. i 1991. godine.

U njima i drugim aktima se ustrojava niz standarda koji se izravno ili posredno odnose na kriminalističko postupanje. Među važnijima su:

1. zakonitost u postupanju,

2. poštivanje ljudskih prava,

3. jednakost službenoga postupanja prema svakoj osobi u jednakoj situaciji,

4. suzdržanost u uporabi prisile (što uključuje legitimnost, neophodnost, razmjernost, postupnost, preciznost, selektivnost),

5. isključenje ponižavajućeg, okrutnoga i nečovječnoga postupanja,

6. obvezu čuvanja tajne,

7. pravo odbijanja nezakonitoga naloga,

8. obveza pomoći osobi u pogibelji,

9. otpor podmićivanju,

10. stalno učenje u materiji zaštite ljudskih prava i dr.

Kazneno pravo utvrđuje kaznena djela kojima se zabranjuje zloupotreba kriminalističkih radnji.

Kriminalistika je određena postupovnim i drugim propisima. Postupovna pravila uređuju pojedine postupovne mjere, istražne, raspravne i druge radnje (izvođenje dokaza), način donošenja odluka i drugo.

Iz njih se izvode opća načela. Ona su zajednička načela kaznenog postupovnoga prava i (silogističke) kriminalistike:

1. načelo akuzatornosti,

2. dispozitivnosti,

3. inkviziciona maksima,

4. javnosti,

5. kontradiktornosti,

6. usmenosti,

7. koncentracije glavne rasprave,

8. legaliteta,

9. materijalne istine,

10. neposrednosti,

11. oficijelnosti,

12. oportuniteta,

13. raspravna maksima,

14. slobodna ocjena dokaza,

15. te zakonska ocjena dokaza.

Kriminalistiku uvjetuju i druga pravila. To su pravni propisi izvan kaznenoga postupka, koji uređuju poje​dine odnose značajne za ostvarenje izvida kaznenih djela i postupovnih radnji.

Bitnu važnost za kriminalistiku imaju redarstveni propisi. Njima je postavljen organizacijski ustroj i ustroj kriminalističke policije, zatim su razrađene mjere koje postavlja postupovni zakon. Osnovni policijski zakonski izvor predviđa ovlast donošenja provedbenih podzakonskih propisa koji sadrže detaljna provedbena pravila kriminalističkih radnji.

Među propisima koji određuju područje kriminalistike raznovrsna su pravila struke i propisi o izvođenju pojedinih stručnih poslova čiji se rezultati koriste u kaznenome postupku.

Profesionalna (znanstvena i iskustvena) pravila i standardi jednako su značajni, kao i utjecaj etičkih pravila, kodeksa vladanja i sličnih izvora.

Deontologijski okviri kriminalističkog djelovanja izviru iz pravnih pravi​la.

Deontologija kriminalističkog rada poglavito se iskazuje u području si​logističke kriminalistike. Tu se rezultati podvrgavaju strogoj postupovnoj analizi i stvaraju se pretpostavke za ocjenu djelotvornosti cjeline sustava kaznenopravne zaštite, ali i o njenoj prikladnosti da osigura pouzdanu zaštitu od neosnovanih zahvata u ličnost pojedinca.

Deontologija se naročito ukazuje potrebitom u dvojbenim situacijama nedorečenosti pravnih propisa, otvorenim problemima uporabe stanovitih sredstava u postupku razjašnjavanja činjenica itd.

Deontologija ističe važnost razvijanja stručnih sposobnosti, profesionalne odgovornosti, objektivnosti, kritičnosti i niza drugih osobina koje igraju važnu ulogu u funkcioniranju konkretnoga sustava kaznene represije.

O tim se pitanjima posebno mora voditi računa kod primjene kriminalističkih radnji.

Znanstveni pristup
Kriminalistika kao "znanstvena procedura". Znan​stveni pristup ne znači zamjenu postupovnoga sustava možebitnim novim modelom ,,znanstvene procedure" u kojoj bi se maksimalno objektivizirali, racionalizirali i učinili egzaktnim, izvori saznanja i metode njihova prikupljanja.

Kazneni postupak mora biti što je moguće racionalniji. To nalaže upotrebu znanstvenih postignuća u posebne svrhe kaznenoga postupka. Zahtjev se odnosi na dvije ključne oblasti:

1. razvoj postupovne metodologije (procedure u formalnome smislu i realne strukture, dakle postu​povne tehnologije) i

2. uvođenje znanstveno provjerenih, pouzdanih metoda utvrđivanja istine u kaznenom postupku.

Što je više takvih pouzdanih znanstvenih metoda, to će utvrđenja u kaznenom postupku biti izvjesnija, bliža istini.

Kriminalistika je velikim dijelom skup iskustvenih pravila. Iskustvena pravila valja kombinirati, povezivati s raspoloživim i prikladnim znanstvenim metodama.

Znanstveni pristup u kriminalistici uvjetuje odnos dviju temeljnih tendencija: djelotvornosti postupka i zaštite ličnosti okrivljenika.

Uklopljenost kriminalistike u djelatnost suzbijanja kriminaliteta. Kriminalistika je djelatnost koja je usmjerena suzbijanju kriminaliteta.

Posredstvom vlastitih saznanja komunicira s drugim znanstvenim disciplinama.

Kriminalistička istraživanja su značajna za kriminologiju, viktimologiju i kriminalnu politiku. Te discipline se u pravilu koriste saznanjima do kojih je u konkretnom istraživanju predmeta došla kriminalistika.

Temeljna načela kriminalistike. Posebna je značajka temeljnih načela kriminalistike bitna veza s načelima kaznenog postupka.

Kriminalistika sadrži opća načela koja osiguravaju što potpunije ostvarenje postupovnih načela.

Budući da se kriminalistika odnosi na taktiku i tehniku postupovnih radnji, temeljna krimi​nalistička načela se označavaju i kao tehničko - taktička, taktička ili operativna načela.

Kriminalistička načela djelomično izviru iz propisa koji uređuju kriminalističko postupanje. To su propisi kaznenoga postupka, ali i drugi izvori.

Kriminalističkih načela su:

1. zakonitost,

2. objektivnost,

3. metodičnost,

4. operativnost i

5. srazmjernost.

Svako od tih načela obuhvaća više cjelina, koja u nekim slučajevima mogu biti uzeta kao samostalno načelo niže razine. To su u pravilu složena, višerazinska nače​la.

Načelo zakonitosti izravno je povezano s istoimenim načelima u materijalnom i postupovnom kaznenom pravu. Njime se izražava da kriminalistička radnja može biti poduzeta:

1. samo u okviru djelatnosti istraživanja kaznenog djela uređenog zakonom,

2. kad su ispunjene zakonske pretpostavke za obavljanje radnje i

3. samo u okvirima zakona.

U okvire načela zakonitosti ulaze i načela obveze diskrecije, čuvanja službene tajne i humanizma. Diskrecija je oznaka za profesionalni odnos, pravne obveze i etike. Čuvanje tajne je profesionalna obveza uređena pravom, a humani pristup je komponenta određena ustavom i zakonom i njeno dosljedno poštivanje obveza je koja ulazi u sklop načela zakonitosti.

Objektivnost znači kritičnost prema vlastitom i tuđem radu te rezultatima rada. Objektivnost zahtijeva: savjesnost, odgovornost i kritičnost u radu. Isto tako su važna: zabacivanje subjektivnosti, iracionalnosti, nekritičnosti.

Načelo objektivnosti mora biti zaštita i od vanjskog uplitanja u predmet. Ono se podjednako odnosi na izvođenje radnje i ocjenu rezultata kriminalisticke djelatnosti.

Načelo metodičnosti uključuje nužnost organiziranja i planiranja kriminalističke djelatnosti, postojanost i temeljitost u ostvarenju cilja. Te se njegove komponente ponekad uzimaju kao samostalna načela.

Planiranje je srž metodičnosti, a suprotstavlja se neplanskome, spontanom poduzimanju radnji. Metodičnost uključuje program izvedbe sa svim tehnologijskim, komunikacijskim, informatičkim i drugim komponentama.

Načelo operativnosti uključuje: brzinu, koordiniranje, suradnju, ekonomičnost, prilagodbu stvarnim prilikama, posebne oblike postupanja.

Načelo operativnosti osim osnovnih komponenti uključuje određenu kakvoću znanja i sposobnosti, stvarne mogućnosti djelovanja u konkretnom kaznenom predmetu. Vrlo je važno i posjedovanje određenih svojstava sub​jekta koji izvodi kriminalističku radnju.

Istražitelj (istražni sudac, državni odvjetnik, policijski službenik) mora posjedovati dvije vrste uvjeta: sposobnosti (prirodne i stečene učenjem) i vještine. Obje se moraju nalaziti na stupnju koji je neophodan za izvršenje istražne zadaće a to nalaže stalno obrazovanje i pripremu.

Načelo razmjernosti izražava zahtjev da se svaki kriminalistički zahvat poduzima strogo u zakonom određenim okvirima određenoga postupanja uz ispunjenje pretpostavki neophodnosti i razmjernosti. Razmjernost uključuje i vođenje računa o ekonomičnosti postupka.

MEĐUNARODNA KRIMINALISTIČKA SURADNJA
Važniji oblici međunarodne kriminalističke suradnje. Suvremene pojave kaznenih djela u sve većoj mjeri sadrže u sebi inozemni sastojak, tj. stvarnu okolnost koja djelo povezuje s najmanje dvije države. On se može sastojati u vrlo različitim okolnostima od državljanstva sudionika u djelu, mjesta počinjenja djela, predmeta radnje i slično.

Mobilnost suvremenih zločinaca zahtijeva odgovarajuću zajedničku i solidarnu akciju, organizirane i koordinirane mjere država u cilju zaštite temeljnih vrijednosti od zločina. Svijest o nužnosti suradnje danas je općeprisutna. Suzbijanje zločina u međunarodnoj zajednici ostvaruje se u različitim oblicima i na različitim razinama. Posebno mjesto u tome ima međunarodna policijska suradnja.

Međunarodna policijska suradnja se ostvaruje na više načina. U njoj prednjači dostignutim stupnjem razvoja INTERPOL (Međunarodna organizacija kriminalističke policije utemeljena 1923. godine u Beču, sa sadašnjim sjedištem u Lyonu). Poslije Drugog svjetskog rata je iznova ustrojena, nakon što je u međuratnom razdoblju, imajući sjedište u Berlinu, čak došla pod snažan utjecaj nacista.

Ciljevi su INTERPOL-a da u skladu s Općom deklaracijom o pravima čovjeka razvija međusobnu pomoć kriminalističkih službi, te razvija mjere spriječavanja pojava općega kriminaliteta. INTERPOL se bavi: ilegalnom trgovinom drogama, krivotvorenjem i raspačavanjem krivotvorenoga novca i vrijednosnih papira, umjetničkih slika i umjetnina, krađama, prevarama, ubojstvima, prostitucijom i trgovinom bijelim robljem, te odnedavno i terorizmom. Politička, vojna i neka druga kaznena djela izuzeta su iz područja djelovanja INTERPOL-a.

INTERPOL ima Opću skupštinu, Izvršni komitet i Generalno tajništvo. Nema vlastite policijske snage. One su u isključivom djelokrugu nacionalnih policija koje s međunarodnom organizacijom surađuju posredovanjem nacionalnih biroa koji djeluju u svakoj zemlji članici, u pravilu u resoru unutarnjih poslova. U sjedištu INTERPOLA nalazi se komunikacijsko središte, dokumentacijski centar, kartoteka, evidencije, stručna biblioteka. Generalni sekretarijat izdaje stručnu reviju.

U području suzbijanja kriminaliteta posljednjih godina vrlo je razvijena djelatnost brojnih tijela Vijeća Europe i Europske Unije. 1976. godine je usvojena programska shema TREVI (I., II., III. i IV.) (Terrorismus, Radikalismus, Extremismus, Violence, Intemational). U okviru toga djeluje ekspertna, zatim skupina visokih dužnosnika, skupština, brojna ad hoc tijela, a putem posebnih "trojki" uspostavlja se suradnja s državama nečlanicama.

Iz ideje projekta TREVI (1976.) nastala je ideja o novoj europskoj policijskoj ustanovi. U sporazumima iz Maastrichta stvoreno 1998. jezgro europske policije EUROPOL koji bi prema planovima djelovao kao zajednički, naddržavni europski policijski ured.

Početak ostvarenja ideje europske policije je EDU (European Drugs Intelligence Unit) sa zadaćom razmjene podataka u području nezakonitoga prometa opojnim drogama koji djeluje u Den Haagu, a u kojemu radi nekoliko desetaka policijskih službenika koje plaćaju zemlje iz kojih dolaze.

Značajan izvor pravila o policijskoj suradnji zemalja Europske unije je Schengenski sporazum iz 1985. (s kasnijim izmjenama i dopunama) koji uređuje raznovrsne oblike suradnje među policijama zemalja Schengenske skupine, prije svega u području nadzora nad granicama, pravu progona, razmjeni podataka itd.

Suradnja policija unutar Europske Unije odvija se u području suzbijanja organiziranog kriminaliteta (Program Falcone), dječje pornografije, urbanog nasilja, trgovine ljudima, korupcije.

Međunarodna policijska suradnja odvija se i na drugim područjima, poglavito djelatnošću znanstvenih ustanova i stručnih udruženja: Međunarodno policijsko udruženje (IPA) i Međunarodno udruženje šefova policije (IACP) itd.

KRIMINALISTIČKO POTUPANJE (PROCEDURA)

Kriminalističko postupanje kao istraživanje i izlaganje. Predmet kaznenoga postupka je teza koju valja u postupku razjasniti. To se ostvaruje istraživanjem i izlaganjem čime se postiže cilj kaznenog postupka: (postupovna) istina o predmetu kaznenoga postup​ka kao istrazivačkom problemu. Kriminalističko postupanje uključuje i radnje koje neposredno nisu usmjerene istrazivačkom problemu, nego su povezane sa samim postupanjem.

Kriminalističko istraživanje uključuje ispitivanje činjeničnih okolnosti u tri osnovne, međusobno uvjetovane cjeline: kaznenoga djela, krivnje i kazne (sankcije). Istraživanje uključuje i druge sporedne predmete i postupovna pitanja. Sve činjenice koje se utvrđuju u kaznenom postupku, utvrđuju se prema pravilima tog postupka.

Proces kriminalističkog istraživanja odvija se na dva različita načina: postupovnim radnjama i izvidima kaznenih djela. Postoje i druge radnje kojima se prikupljaju podaci o kaznenom djelu (oštećenik koji prikuplja podatke za kaznenu prijavu, okrivljenik koji traži svjedoka alibija itd.), koje nisu kriminalističko istrazivanje, bez obzira na eventualnu primjenu kriminalističkih pravila.

Podaci i obavijesti o kaz​nenom djelu i počiniteiju te drugim okolnostima koje će kao činjenice biti predmet kaznenoga postupka prikupljaju se prije zapocinjanja kaznenoga postupka. U tom cilju poduzimaju se dvije različite vrste radnji:

1. izvidi kaznenih djela (heuristička kriminalistika),

2. hitne istražne radnje (silogistička kriminalistika).

U zakonom izričito propisanim slučajevima moguće je poduzimanje postupovnih radnji (hitne istražne radnje). Njih izvodi subjekt kaznenog postupka i redarstvena vlast.

Za pokretanje kaznenoga postupka ključna djelatnost je postupanje provedbom izvida kaznenih djela. Izvidi kaznenih djela rad​nje su prikupljanja obavijesti, podataka o kaznenom djelu i počiniteiju koje poduzimaju tijela otkrivanja kaznenih djela i počiniteija i tijela kaznenog progona.

Izvidi kaznenih djela nisu postupovne radnje. Podaci prikupljeni izvidima samo iznimno, u zakonom predviđenim slučajevima mogu biti upotrijebljeni kao dokaz u kaznenom postupku. Oni su postupanje kojim se bavi heuristička krimi​nalistika. Smatraju se kriminalističko istraživanje u najužem smislu riječi ili otkrivanje kaznenoga djela i počinitelja.

Kriminalističko istraživanje počinje s polaznim stupnjem saznanja koji se naziva osnovi sumnje i izjednačuje s pojmom indicija.

Predmet kriminalističkog postupanja
Činjenice u kriminalističkoj proceduri. Predmet kriminalističkog postupanja je prikupljanje podataka o stanovitoj činjenici. Činjenicaje stvar, svojstvo i odnos čije se postojanje utvrđuje u kaznenom postupku.

Sve se činjenice sa stajališta kaznenog predemeta mogu razvrstati u četiri skupine:

1. činjenice uključene u apstraktni zakonski opis djela,

2. njima odgovarajuće činjenice u stvarnosti,

3. sekundarne činjenice od važnosti za kazneni postupak,

4. činjenice koje nemaju važnost za kazneni postupak.

Činjenice koje se utvrđuju u kaznenom postupku jesu važne činjenice u užem smislu riječi (od 1 do 3). U kaznenom postupku se još kao važne činjenice u širem smislu riječi označava stanje stvari kao ukupnost činjenica kaznenoga predmeta.

U dokaznoj teoriji se važne činjenice razvrstavaju u dvije kategorije odlučnih i koneksnih činjenica time da se u drugoj kategoriji razlikuju indiciji i pomoćne činjenice.

Prva kategorija jesu činjenice na koje se primjenjuju pravni propisi. To su odlučne (pravno relevantne) činjenice. Ukupnost odlučnih činjenica je činjenično stanje. Na činjenično stanje se primjenjuje pravo tako da se one podvode (supsumiraju) pod pravne propise.

Druga kategorija jesu činjenice indiciji ili dokazne činjenice. Ključna značajka indicija je njihova dvostruka značajka: činjenice i dokaza (otud i funkcijska oznaka: dokazna činjenica, tj. činjenica koja služi kao dokaz). Indicij se najprije utvrđuje kao činjenica, a zatim služi kao dokaz za utvrđivanje odlučne činjenice.

Treća skupina činjenica jesu činjenice kojima se provjeravaju dokazi i odlučne činjenice i indiciji. Nazivaju se zbog takve svoje funkcije kontrolne činjenice. Na njih se ne može primijeniti pravo, ali imaju važnu instrumentalnu ulogu.

Činjenica mora biti jasno određena. To je prva istraživačka zadaća. Druga je određivanje sredstava kojima će se utvrditi i konačno treća je postupovno vrijeme u kojemu će se utvrditi ta činjenica.

Krug činjenica indicija nije pravno određen na jednak način.

U heurističkoj kriminalističkoj proceduri krug činjenica je širi, manje određen. One se prikupljaju, oblikuju.

Dokaz u kriminalističkoj proceduri. Dokaz (argumentatio) je u logici metodologijski postupak (dokazivanje) za potvrđivanje istinitosti postavke. On uključuje potvrđivanje (probatio) i pobijanje (refutatio) određene postavke.

Elementi dokaza u logici jesu:

1. tvrdnja ili teza čija se istinitost utvrđuje (thesis probandi),

2. razlozi ili argumenti iz kojih se utvrđuje činjenica (argo​menta probandi),
3. način na koji se utvrđuje (modus probandi) i sredstva kojima se utvrđuje činjenica (instrumenta probandi) te

4. uvjerljivost, snaga dokaza (nervus probandi).
U kaznenom postupku struktura dokaza ima slijedeće elemente:

1. sadržaj dokaza (u nekim sustavima element dokaza),

2. izvor dokaza (u nekim sustavima nositelj) dokaza,

3. dokazno sredstvo (način unošenja dokaza u postupak), i

4. rezultat dokaza (kao činjenični zaključak).

Sadržaj dokaza je iskaz svjedoka, značajka predmeta, sadržaj isprave. Prema nositelju, dokazi se dijele na:

1. osobne (personalne, primjerice svjedok) i

2. stvarne (materijalne, primjerice isprava).

Rezultat dokaza, dokazni zaključak nastaje intelektualnom operacijom nakon izvođenja dokaza.

U kriminalističkoj proceduri pretežito se radi o induktivnim dokazima, tj. takvima koji se temelje na većoj ili manjoj vjerojatnosti. Međutim, u pravilu ti se dokazi razmatraju kombiniranom induktivno - deduktivnom metodom koja stvara najpovoljnije mogućnosti zaključivanja.

Dokaz može biti izravan ili posredan. Odlučna činjenica se dokazuje izravnim dokazom ako obavijest o njoj slijedi neposredno iz dokaza. Izvor saznanja je u tom slučaju izravni, neposredni dokaz.

Odlučnu činjenicu je moguće u kaznenom postupku dokazati posredno, tako da se najprije dokažu jedna ili više drugih činjenica indicija iz kojih se zatim logički zaključuje o odlučnoj činjenici. Te "međučinjenice" služe kao dokaz za odlučnu činjenicu. Nazivaju se dokazne činjenice ili indiciji.

Pojam indicija u kriminalistici se razlikuje od pojma indicija dokazne činjenice kaznenog postupka. U kriminalistici je indicij svaka okolnost značajna za predmet kriminalističkog istraživanja neovisno o tome hoće li biti upotrijebljena samo u operativne svrhe ili kao dokazna činjenica.

Neposredne i posredne dokaze i činjenice treba provjeriti. Tom cilju u kaznenom postupku služe pomoćne činjenice.

Najznačajnije pogreške u dokazu u kriminalističkoj proceduri. Prvi oblik pogreške u dokazu je nedovoljan dokaz. Nedovoljan dokaz (probatio minus probans) postoji ako se tvrdnja uzima dokazanom, iako je dokazano manje od onoga što se tvrdi.

Drugi oblik pogreške je preobilan dokaz (probatio plus probans) koji pos​toji ako se dokazuje više nego što je značenje tvrdnje koju dokazujemo. Ovaj je oblik pogreške u dokazu posebice značajan za ekonomično vođenje pos​tupka.

Treća je pogreška u dokazu prijelaz u drugi rod (metabasis) tj. slučaj kad na temelju jednih obilježja predmeta misli dokazujemo druga obilježja pred​meta dokaza.

Četvrta je pogreška odsutnost načela (petitio prìncipi). Ona postoji ako argumente od kojih se polazi prethodno i same valja dokazati jer su neosnovani.

Začarani krug (circulus vitiosus) postoji ako se postavka dokazuje razlogom, a razlog postavkom.

Šesta je pogreška neistine u temelju (pseudoproton) tj. ako se polazi od neistinite početne postavke. Ta pogreška je posebno opasna i upućuje na neophodnost stalne provjere prikupljenih saznanja.

Sedmu pogreška u dokazu je poznati argument protiv čovjeka (argumentum ad hominem) kad se umjesto protuargumentom, tuđa teza obara upozoravanjem na neke osobine čovjeka. U kriminalistici je to povezano prije svega s neprikladnom upotrebom podataka iz ranijega života određene osobe.

Značajke kriminalističkoga postupanja. Kriminalističko istraživanje tematski se sastoji iz metodologijskih zadaća:

1. određivanja (postavljanja, opažanja i oblikovanja) problema (state the problem),

2. postavljanja preliminarne i pomoćnih hipoteza (form the hypothesis),
3. njihova razmatranja i oblikovanja, verifìkacije ispitivanjem ili pokusom (observe and experìment),
4. izvođenja konsekvencija iz hipoteza i

5. praktične primjene dobivenih rješenja.

Sustav procedure kriminalističkog istraživanja mora postići izdvajanje od okoline tako da može selektivno upravljati informacijama iz okoline prema vlastitim pravilima i kriterijima «filtriranja».

Izdvajanje se ostvaruje u više područja.

U okviru sustava procedure kriminalističkog istraživanja njegovi sudionici ostvaruju složene odnose. Oni imaju svoj sadržajni, vremenski i socijalni aspekt. U tome je važno preuzimanje uloga a u vezi s tim prikazi i rasterećenja.

Prikazi (izjave volje) sudionika procedure imaju temeljnu važnost za rješenje predmeta istraživanja.

Rasterećenje (nastojanje da se osobnost svede na sadržaj postupovne uloge) se u postupku pojavljuje kao «anonimiziranje» udjela vlastìte osobnosti. To vrijedi za profesionalne sudionike (osobna svojstva, vještine, suca, tužitelja, istražitelja), a usmjereno je u prilog očuvanja postupka kao socijalnoga sustava kojim upravlja samo zakon.

Kriminalističko istraživanje započinje uočavanjem problema. Za tu polaznu djelatnost zahtijeva se:

1. prethodno znanje,

2. opažanje i

3. izražavanje problema.

U svezi s uočavanjem (budućeg) istraživačkog problema razlikuje se redoslijed radnja u heurističkoj i silogističkoj kriminalistici. U heuris​tičkoj kriminalistici uočavanje problema ima bitno značenje, jasne inventivne značajke. Prethodno znanje odnosi se ovdje:

1. na sadržaje operativnoga znanja morfologije kaznenih djela (iz čega slijedi neophodnost njena poznavanja) i

2. na tipične "nulte indicije" koji u pravilu postoje u ovisnosti o polaznim saznanjima.

Opažanje može uslijediti na vlastiti poticaj ili kao rezultat primljene obavijesti. Opažanje može imati neformalni vid ili se može obaviti kao formalna postupovna radnja.

Izražavanje problema ili njegovo oblikovanje je preliminarna kriminalistička diferencijalna dijagnoza. Ako je pozitivna, ispunjeni su uvjeti za daljnje istraživanje. Ako je negativna tih uvjeta nema.

U silogističkoj kriminalistici, problemska situacija je oblikovana. Nema nultih saznanja, već prema naravi stvari postoji određen, značajan stupanj prikupljenih saznanja.

U strukturi kriminalističkoga djelovanja razlikuju se tri komponente istražne radnje:

1. inventivna,

2. interpretativna i

3. spekulativna.

Njih nije moguće jasno odvojiti prema fazama istraživanja, iako u početnim stadijima prevladava interpretativna, a u zaključnim spekulativna komponenta.

Gnoseologijska komponenta kriminalističke procedure. Gnoseologijska (gnoseologija - spoznajna teorija) strana kriminalističke procedure izravno je povezana s materijalnim, organizacijskim i tehničkim uvjetima.

Srž je kriminalističke proce​dure rekonstruiranje prošlosti, otkrivanje novoga, nepoznatog, kod čega postoje mnoge unutarnje i vanjske prepreke.

Kriminalističko istraživanje, razlikuje se od znanstvenoga i povijesnoga istraživanja s kojima ima znatne sličnosti. Istraživanje u kaznenome postupku je određeno, točnije ograničeno predmetom postupka i svrhom te postupovnim pravilima. To se ukazuje kao prvo, kvantitativno tj. ograničenje opsega istraživanja.

Postoje i druge, sadržajne razlike kriminalističkog istražitelja i znanstvenika. Prva se sastoji u tome da je istraživanje u kazneno​me postupku podložno socijalnome nadzoru prosječne kulturne razine društva (interpersonalna prihvatljivost dokaza) u kojemu se ostvaruje. To isključuje da se sudac pretvori u znanstvenika jer tada rečena kontrola ne bi bila moguća.

Osim toga sudac ne smije umjesto znanstvenoga saznanja, posegnuti za općim uvjerenjem. Ako znanstveno saznanje postoji, su​dac ga mora uporabiti u kaznenome postupku ali na način koji omogućuje ranije rečenu socijalnu kontrolu. To je druga odrednica.

Stupanj socijalne kontrole ne može biti prosječni ili ispodprosječni. Ima se u vidu viši prosjek, ali još uvijek prihvatljiv za većinu članova zajednice.

Daljnji razlog je neophodnost da se znanstvena saznanja u kaznenome postupku uporabljuju sukladno znanstvenoj metodologiji, lege artis. To sebi isključuje drukčiju uporabu koja otvara put zlouporabi, nepravilnosti do kojih može doći ako sudac preuzme ulogu za koju nije osposobljen.

Spoznajne funkcije u kriminalističkoj proceduri. Na kriminalističko istraživanje utječe počinitelj kaznenoga djela. On poduzima više ili manje planske mjere kojima primarni stadij djela zamjenjuje sekundarnim stadijem (kojega se označava kao "skok u tamu"). U sekundarnom stadiju počinitelj nastoji ukloniti ili izmjeniti izvore obavijesti kojima bi se u tercijarnome stadiju rekonstruiranja sadržaja pojave kaznenoga djela moglo uspostaviti (rekonstruirati) stanje koje odgovara primarnome stadiju.

Kriminalistika se tim negativnim utjecajima suprotstavlja planskom procedurom. Ta je djelatnost uvjetovana primjenom spoznajnih funkcija: promatranja, mišljenja i prakse.

Promatranje je plansko, organizirano percipiranje onih svojstava predmeta koja se mogu percipirati osjetilima. Osjetna područja (modaliteti) jesu brojni i vrlo različiti: obilježja ljudi, drugih živih bića, boje, oblika, strukture, prostornoga položaja, prostornoga odnosa, množine, veličine, međusobnih odnosa, kretanja, mirovanja, materijalnih svojstava, zvuka, međudjelovanja itd.

Prema načinu percepcije promatranje može biti izravno ili posredno, pomoću naprava koje proširuju, izoštravaju, produbljuju, ubrzavaju, usporavaju, odnosno uopće omogućavaju promatranje neke pojave. Te naprave su dubinske, mjerne ili regulacijske.

Prema trajanju promatranje je kratkotrajno ili dugotrajno, trajno, povremeno, neprekidno, s prekidima, unaprijed određeno ili neodređeno. Prema načinu izvedbe je vođeno ili slobodno. S obzirom na prostor u zatvorenom ili slobodnom prostoru, a s obzirom na motritelja pojedinačno ili skupno. S obzirom na predmet, promatranje je pojedinačno ili skupno, u mirovanju ili kretanju itd.

Promatranjem se prikuplja činjenični materijal. Motritelj ga prikuplja na temelju vlastitoga promatranja, ili tako da prenosi drugome subjektu.

Mišljenjem se spoznaju generalizacije, općenitosti, apstrakcije. To je psihički proces uspostavljanja veza i odnosa između sadržaja objektivne stvarnosti.

Mišljenje počiva na brojnim, raznovrsnim misaonim operacijama. Rezultat tih operacija je shvaćanje odnosa i veza među pojavama. U kriminalistici su jednako važne operacije upoznavanja i operacije stvaranja. Prve poglavito u analitičkoj djelatnosti prikupljanja, razvrstavanja i odabira obavijesti, a druge u stvaranju metodičkih osnova (zaključaka, hipoteza).

Praksa je treća spoznajna funkcija. Praksa je ravnopravna funkcijama promatranja i mišljenja. Na taj način se stvara spoznajna trijada kriminalističke procedure: promatranje - mišljenje - praksa.

Kognitivna znanost i kriminalistička procedura. Kognitivna znanost se bavi inventivnim, kreativnim učenjem.

Inventivno ili kreativno učenje polazi od problemske situacije a to je ripiena značajka kriminalističkoga istraživanja.

Kognitivna znanost uključuje procese spoznavanja prirodne i umjetne inteligencije. Obuhvaća područja logike, komunikologije, ali i biologije, kemije, fizike, matematike, filozofije i dr. Za kriminalistiku se važnima ukazuju postignuća kognitivne znanosti povezana s psihologijom.

Najvažniji je pristup kognitivne znanosti inteligenciji. To pitanje uključuje istraživanje procesa (algoritma, heurističke strategije, mehanizma učenja u području rješavanja općih problema, znanja, ekspertnih sustava, baza i organizacija znanja, uvjerenja, povezivanja podataka u bazama znanja, arhitektonika), zatim razina razumijevanja, učenja (u tvorbenim sustavima, u modelima usporedne distribuirane obrade), opreme i progra​ma. Posebnu važnost za kriminalistiku ima metoda kognitivnoga interviewa.
Opis, objašnjenje i predviđanje u kriminalističkoj proceduri. Kriminalistička procedura uključuje komponente: opis, objašnjenje i predviđanje.

Opis mora ispunjavati određene uvjete. Osnovni je uvjet predmetna određenost. Pri opisu uvijek mora točno odrediti:

1. objekt opisa,

2. sredstva opisa i

3. način na koji se opisuje.

Objekt opisa može biti osoba, fìzički predmet, događaj, stanje, odnos itd.

Opis se odnosi na objekte o kojima se saznaje davanjem odgovora na pitanja: tko, što, gdje, kada, kako i čime. On je ključna komponenta kriminalis​tičkoga istraživanja. To je središnja kategorija u području kriminalističke identifikacije.

Sredstva opisa jesu obilježja pomoću kojih se izražava sadržaj opisa. Ne uključuju sredstva kojima se priopćava sadržaj opisa. Ona ulaze u način iznošenja, pohrane i priopćavanja opisa. Način na koji se iznosi opis ovisi o vrsti i namjeni opisa, subjektu i uporabljenim sredstvima kojima se pohranjuje i priopćava opis. Za njih je značajno opisivanje u posebnim vrstama isprava (zapisnici) ili tehničkih naprava (fìlmske, video i TV snimke, magnetofonske, računalne snimke).

Značajka opisa je tipizacija, stvaranje standardnih modela opisa. Ona se temelji na različitim osnovama (naravi objekta, svrsi opisa, sredstvima, načinu itd.). Pojedine vrste opisa srž su određenih postupovnih radnji.

Opis je ključni sadržaj očevida, prepoznavanja osoba i predmeta, suočenja, pretraga, privremenoga oduzimanja predmeta, i vještačenja. Tipizacija se odnosi na cjelinu ili pojedine sastojke strukture objekta opisa.

Opisi u kriminalističkoj proceduri mogu potjecati od tijela kaznenoga postupka, vještaka, stranaka, svjedoka i drugih osoba. Prema porijeklu opažanja opis može sadržavati rezultat neposrednoga opažanja, rezultat rekonstrukcije, pokusa ili analize, priopćenja drugoga izvora, reproduciranja tehničke snimke itd.

Objašnjenje je logički postupak kojim se predmet, događaj ili općenito činjenicu dovodi u vezu s drugim predmetom, događajem ili činjenicom, najčešće zbog toga što je prva činjenica razlog ili uvjet opstojnosti, promjene ili stanja druge činjenice.

Zadaća je objašnjenja odgovor na pitanje zašto, te što i kako? Predmet objašnjenja označuje se kao explanandum. Objašnjenje je prethodni opis pojave. Ostvaruje se putem antecedentnih okolnosti i općih zakona koji tvore sredstvo pojašnjenja, ono što objašnjava ili explanans.
Kao primjereno, adekvatno, uzima se objasnjenje čiji explanans doista objašnjava explanandum. Uvjeti za to jesu:

1. dostatnost explanansa za objašnjenje explananduma odnosno da sudovi kojima objasnjavamo explanandum slijede iz sudova koji ìzTa.zovsijuexplanans/ì

2. istinitost sudova koji izražavaju explanans.
Predmet objašnjenja u kriminalističkoj proceduri jesu pojedinačne činjenice ili skupovi činjenica.

Prema naravi explanansa ili zakona koji ulaze u njegov sastav razlikuje se kauzalno i statističko (prema nekima postoji i teleologijsko kao zasebno) objašnjenje.

Kauzalno objašnjenje temelji se na kauzalnom zakonu. Kauzalni zakoni izražavaju pravilnost koja vrijedi uvijek i svagdje. Ti zakoni izražavaju uzročnu povezanost među pojavama, kauzalitet kao odnos između dviju pojava: uzroka i posljedice.

Kauzalni zakoni su opći, univerzalni zakoni, koji imaju jedan te isti smisao u prirodnim znanostima i pravu. Statistički zakoni izražavaju omjer u kojemu vrijedi određena pravilnost.

Kauzalno objašnjenje u kriminalistici obuhvaća razmatranja:

1. o značaju općih zakona u razjašnjavanju uzročne veze,

2. o kriterijima prema kojima se u konkretnom slučaju kauzalni zakon uzima valjanim,

3. o strukturi razloga kojima se stanoviti kauzalni odnos podvodi pod zakonska obilježja i

4. o kriterijima ustanovljavanja pojedinačnih uzročnih odnosa za svaku posljedicu.

Uzročno - posljedični sklop može biti složen iz većega broja uzroka i posljedica čiji odnosi mogu biti različiti. Neophodno je prethodno utvrditi posljedice, zatim pojedine uzroke i uzročne odnose.

Sud ne može biti stvaratelj kauzalnih zakona, nego samo njihov korisnik. Tamo gdje opći kauzalni zakoni postoje vrijede i obvezuju i sud jednako kao i svakoga. Ti zakoni imaju značenje pravila koje vrijedi uvijek i svugdje.

Dokazna snaga statističkoga zakona ovisi o stupnju vjerojatnosti, o omjeru u kojemu pravilnost koju izražava taj zakon vrijedi i o njoj sud mora voditi računa kao i o svakome drugom dokazu.

Objašnjenje u kriminalističkoj proceduri nalaže primjenu određenih znanstvenih metoda. Prema sadržaju objašnjenje se može odnositi na različita pitanja. Među najvažnijima su objašnjenja koja sadrže konačne odluke o predmetu kaznenoga postupka.

Predviđanje je valjano i osnovano ako se predviđeni događaj mora dogoditi ako su dani opći zakoni i antecedentne okolnosti i ako su sudovi koji sadrže te zakone i okolnosti istiniti. Predviđanje se odnosi sa​mo na buduće činjenice. Za razliku od toga pojašnjenje se odnosi na prošle činjenice ali i zakone.

U kriminalističkoj proceduri predviđanje je vrlo značajno. Može služiti kao provjera objašnjenja. Ključnu važnost ima za planiranje istraživanja i za izvedbu pojedine radnje. Predviđanje je stvaranje i izricanje mišljenja o tome što će se dogoditi. Može se temeljiti na razumskom, diskurzivnom predviđanju, intuiciji, ili znanstveno nerazjašnjenim sposobnostima pojedinca, (prekognicija, proročanstvo, vidovnjaštvo, naslućivanje ili predosjećaj).

Intuicija i kriminalistička procedura. Intuicija (intuitio, lat. gledanje, zrenje) je neposredno, jasno sagledavanje, sposobnost da se jednim aktom uvidi cjelina i dijelovi, da se izravno dokuči bit nekog predmeta.

Prema nekim je tumačenjima intuicija urođena sposobnost, dio mentalnog, osjećajnog i psihičkog procesa u čovjeka. Obavijesti o okolini čovjek dobiva putem pet osnovnih osjetila: vid, sluh, dodir, njuh, okus.

Intuicijom se uočavaju stvari izravno, bez osjeta, pamćenja, iskustva. Intuicija je "bljeskovito" trenutačno znanje obično u simbolima. Ona nije temeljena na iskustvu, ali obavijest jednom spoznata intuicijom, postaje iskustvenom.

Za kriminalistiku je važno pitanje mogućnosti stavljanja intuicije pod nadzor svijesti i stjecanje vještine približavanja intuicije i njene učinkovite upotrebe u kriminalističkom istraživanju.

Za kriminalističku proceduru korisna je primjena učenja o sekvencijskoj analizi. Naime, kriminalističko istraživanje nastoji rekonstruirati prošlost i izložiti strukturu primarnoga stadija događaja koji je predmet istraživanja: onako kako se doista u stvarnosti događaj zbio.

Spoznajni tijek kriminalističke procedure
Opće napomene. Kriminalistička procedura je stupnjevita spoznaja koju su još u XIII. stojeću razvrstavali u šest stadija (nescentia, dubitatio, suspicatio, opinio, eredulitas, fides).
Istraživanje u kriminalistici je potaknuto vjerojatnošću i započinje postavljanjem problema. U znanstvenoj metodologiji govori se o uočavanju prob​lema, kao prvome stadiju procesa istraživanja i izlaganja koji se sastoji iz zapažanja problema i njegova formuliranja.

Spoznajno jezgro kriminalističkog istraživanja je: sumnja - istina - zabluda - laž.

Spoznajni tijek kriminalističke procedure određuju raziičite komponente. Prva je logička komponenta. Logika određuje uvjete pod kojima nešto općenito može biti istinito, dakle uvjete pod kojima se polazeći od danih istina može s izvjesnošću izvesti istina. Logika je formalni uvjet za očuvanje istinitosti.

Sumnja. Sumnja je pretpostavka o kaznenome djelu, tj. vjerojatnost da je počinjeno kazneno djelo. To je najmanji sadržaj koji je potrebno zahtijevati za svako kriminalističko istraživanje.

Sumnja je vjerojatnost (probabilitas) tj. sud koji se temelji na iskustvu ranijih zbivanja. Ta zbivanja upućuju da će se dogadaj gotovo sigurno odvijati na određeni način. Broj i vrsta razloga na koje se oslanja taj sud određuju stupanj vjerojatnosti. Vjerojatnost je kvalitativna ako je utemeljena na primjerenim analogijama, a kvantitativna ako se temeiji na broju slučajeva. U subjektivnom smislu vjerojatnost je uvjerenje u ishod, a objektivno ukazuje na stvarnost.

Kriminalistički istražni proces je:

1. pokrenut sumnjom,

2. smjera istinitom utvrđivanju činjenica,

3. nastoji isključiti zabludu, pogresku, te

4. otkriti i suzbiti laž.

U kriminalistici sumnja je uvijek vjerojatnost koja se zasniva na okolnostima. Nužni su sastojci kriminalističkoga pojma sumnje stvarne okolnosti koje ukazuju na postojanje kaznenoga djela, pretpostavka, teza o kaznenome djelu i stupanj vjerojatnosti te pretpostavke.

Sumnja mora biti konkretna (okolnosna), zasnovana na podacima.

Sumnju je moguće stupnjevati. Različiti stupnjevi sumnje označavaju se na različite načine.

Tako se spominju osnove sumnje, osnovana sumnja, opravdana sumnja, zatim daleka, bliska, laka, teška, hitna, malo vjerojatna, vjerojatna, vrlo vjerojatna, vjerojatna koja graniči s izvjesnošću, početna ili osnovna sumnja, hitna, nužna sumnja, dostatna sumnja, ozbiljna, opravdana itd.

Za heurističku kriminalistiku bitni su polazni oblici sumnje (osnove sum​nje) jer je to stupanj vjerojatnosti s kojim započinje istraživanje pojave za koju postoji mogućnost da je kazneno djelo. Osnova sumnje je podatak koji potiče, navodi na vjerojatnost.

Početna je sumnja usmjerena na rješavanje temeljne dvojbe: (vjerojatnosti) postojanja kaznenoga djela i otkrivanja počiniteija.

U postupovnome smislu početna sumnja ne znači postojanje pretpostavki za pokretanje kaznenoga postupka. Ona omogućuje preliminarnu kriminalističku diferencijalnu dijagnozu: je li pojava koja se ispituje vjerojatno kazneno djelo ili ne?

Moguće je, ali ne i nužno, da početna sumnja ukazuje i na počinitelja.

Polazna sumnja je uključena u kaznenu prijavu o kaznenome djelu (ne nužno i o počinitelju, jer takva sumnja postoji i kod prijave protiv nepoznatoga počinitelja).

Viši stupanj sumnje je osnovana sumnja. Nju sadrže akti kojima započinje kazneni postupak. Osnovana sumnja je podatak na kojemu se temelji vjerojatnost.

Sumnja ima postupovne funkcije i jamstvenu, garantnu (neki je nazivaju "legitimacijskom"), a u smislu koje sumnja mora biti:

1. jasna da bi mogla biti predočena sudu,

2. stvorena prije određene radnje i

3. okolnosna, predmetna, prikladna za kontradiktornu provjeru.

Sumnja je zakonska osnova za zahvate u temeljna ljudska prava (primjerice privremeno lišenje slobode, oduzimanje predmeta, pretrage).

Tijekom postupka sumnja se proširuje, produbljuje i raste, pa tako dostiže količinu višeg stupnja vjerojatnosti: opravdane sumnje. Taj stupanj sumnje sadržan je u optužnome aktu u kojemu je definiran predmet optužbe.

Sumnja je uvijek vjerojatnost. Ona može imati različitu jakost, veću ili manju vjerojatnost.

Razlikuje se vjerojatnost od vjerodostojnosti. Vjerodostojnost se povezuje s personalnim dokazima. Vjerodostojnost je složen kriterij (sudačkoga) vrednovanja iskaza koji se sastoji od četiri pojedinačna kriterija:

1. osobnih značajki,

2. motivacije,

3. situacije i

4. sadržajne analize.

Istina. Istina je izvjesnost. Ona je jedna i nema alternative. Ne može se stupnjevati, nije mjerljiva. Ona jest ili nije, tertium non datur.

Kazneni postupak je spoznajni proces u kojemu u početnome stadiju postoje nepovezani podaci koji se postupovnim radnjama obogaćuju novim saznanjima, integriraju u cjelinu mijenjajući njen intenzitet i ekstenzitet sve do razine u kojoj ona postaje nešto više, drugo. Umjesto vjerojatnosti izvjesnost, umjesto sumnje istina.

Istina u kaznenome postupku je obilježena značajkama općeg, filozofskog, saznajno-teorijskog pojma istine.
Istina je i u kaznenome postupku objektivna.

Istina koja se utvrđuje u kaznenome postupku ima istovremeno značajke apsolutne i relativne istine. Relativna je zato što samo djelomično odražava stvari i odnose medu njima, a apsolutna stoga što u sebi uključuje elemente trajnoga i apsolutnoga značenja.

Istina u kaznenom postupku je samo bitno uvećan stupanj vjerojatnosti, takav koji se izražava kao vjerojatnost bliska izvjesnosti.

Objektivno kriminalističko nastojanje najviše može postići to da je istina utvrđena u kaznenome postupku koherentan skup vjerovanja (kontekstualnost istine). Postupak se mora okončati na zakonom predviđeni način jer sadrži imperativ rješenja.

Imperativ rješenja istodobno ne može biti apsolutni jamac utvrđivanja istine, jer postoje situacije u kojima nema dovoljno osnova za utvrđivanje istine, a postupak se mora riješiti.

Istina u kaznenome postupku ima metodologijski, funkcijski smisao. Ona ispunjava određenu socijalnu zadaću.

Važnost za utvrđivanje istine u kaznenom postupku imaju kriteriji istine ili realiteta. Dijele se u tri skupine:

1. sadržaja,

2. strukture i

3. ponavljanja.

Kao kriteriji sadržaja dolaze kriterij detalja (ili pojedinosti), zatim individualnosti i isprepletenosti (detalja). Onaj tko je stvarno nešto doživio može to opisati u detaljima. Pri tome svaki nedostatak ne znači laž. U kriteriju individual​nosti značajni su izvornost, osjećaji (opis osjećaja) i nerazumijevanje smisla (što će onaj tko laže izostaviti). Onaj tko laže ne može prikazati isprepletenost događaja kako je ona stvarno uslijedila.

Strukturalni kriteriji jesu kriterij strukturalne jednakosti (tempa i drugih značajki) i kriterij neusmjeravanja (obrnutoga redoslijeda, logičke potpore, homogenosti).

Kriterij ponavljanja tvore kriteriji konstante (ili nepromjenljivosti) i proširivanja (koje govori u prilog istinitosti iskaza).

Kriteriji laži su suprotnost kriterijima istine. To je izostanak kriterija istine i znakovi mašte (fantazije). Razvrstavaju se u znakove zbunjenosti, pretjerivanja i nedovoljne mjerodavnosti (oskudnosti ili strukturalnog prekida iskaza).

Saznanje istine je ograničeno nekim postupovnim propisima.

Zabrane koje ograničavaju utvrđivanje istine, mogu se razvrstati u skupine zabrana:

1. predmeta dokaza,

2. uporabe dokaznoga sredstva,

3. načina izvedbe dokaza i

4. uporabe dokaza.

INDICIJI
Općenito o indicijima

Kriminalistički pojam indicija. Indicij (od latinskog indicium, znak) je u kriminalistici okolnost povezana s kaznenim djelom koja ima saznajnu vrijednost za kriminalističko istraživanje. Kriminalističko istraživanje je rad s indicijima.

Pojam indicija u kaznenom postupovnom pravu i kriminalistici nije istovjetan. Indicij je u postupku činjenica koja se utvrđuje da bi se pomoću nje, kao dokaza, utvrdila druga činjenica. Zato se indicij u kaznenom postupku označuje kao dokazna činjenica ili posredni, logički dokaz. U kaznenom postupku mogu se upotrijebiti u skladu s postupovnim dokaznim pravilima.

Izravni, neposredni dokaz osnova je za zaključak o postojanju odlučne činjenice. Indicij sam izravno nije osnova za zaključak o postojanju odlučne činjenice. Da bi se izveo takav zakljucak, neophodan je logički misaoni proces koji se temelji na ocjenjivanju pojedinačnih i skupine indicija. To su osnovne značajke indicija u kaznenom postupku.

Kao indicji u kriminalistici ulaze sve dokazne činjenice, dakle indiciji u postupovnom smislu i druge okolnosti koje kriminalistika uzima kao indicije. Poligram, operativna bilješka o karakternim osobinama osumnjičenika, izjava u obavjesnom razgovoru, ne mogu biti upotrijebljeni u kaz​nenom postupku kao dokazi. Ali, u kriminalističkom smislu su indiciji.

U kriminalističkom smislu indicij istraživački važna okolnost, a da samo neki od ukupnoga broja indicija mogu postati indi​ciji - dokazne činjenice u kaznenom postupku.

Dokazivanje pomoću indicija je složeno, stupnjevito, ovisno o otkrivanju, osiguranju, kritičkoj analizi i vrednovanju većeg broja okolnosti. Izloženo je stalnoj opasnosti pogrešaka i nalaže temeljit i savjestan visokostručni rad. Iz tog se razloga uzima da je izravni dokaz, ako je pouzdan po dokaznoj snazi ispred indicija.

Za indicijalni postupak je vrlo važno da se u obzir uzmu svi indiciji, pri čemu se pozitivni i negativni moraju ocjenjivati u međusobnom odnosu. U neizvjesnoj situaciji valja se prikloniti rješenju koje je vjerojatnije.

Indicijalni zaključak počiva na pravilima iskustva, rjeđe na znanstvenom pravilu.

Ključno pravilo u radu s indicjima je da uvjerljivost raste s brojem indicija. No, jednako je značajna dokazna snaga pojedinog indicija koji sadrži posebnu značajku.

Rad s indicijima obuhvaća složenu djelatnost otkrivanja, prikupljanja, razmatranja i ocjene indicija. Ta djelatnost uključuje različite metodologijske i tehničke postupke. Označuje se kao indici​jalni misaoni proces.

Indicijalni misaoni proces pretpostavlja uvijek utvrđivanje:

1. glavne činjenice,

2. indicija kao činjenica koje utječu na vjerojatnost postojanja glavne činjenice,

3. smjera indicija,

4. dokazne snage indicija tj. kako često pojavu glavne činjenice (ne) prati pojava indicija te

5. ocjenu dokazne snage indicija.

Takva struktura indicijalnog misaonog procesa rano je navela na primjenu računa vjerojatnosti kao indicijalnoga proračuna. U svezi s tim mogu se spomenuti Bernoullijeva pravila, Bayesov teorem itd.

Indicijalni proračuni. Tijekom povijesti mnogi su znanstvenici rad s indicijima pokušali poboljšati, olakšati, učiniti što pouzdanijim i djelotvornijim primjenom matematičkih metoda. Stvorena je tako 1713. godine Ars coniectandi in iure (naziv istoimenog posthumnog djela Jakoba Bernoullija u slobodnom prijevodu: umijeće izvođenja zaključaka povezivanjem). Njome su se bavili i De Moivre, De Montmort, Young, Boote, Craig.
U primjeni matematičkih modela indiciji koji postoje, ali se za njih ne zna, nemaju utjecaja na proces utvrđivanja činjenica. Niti jedan matematički izračun nema nikakva značenja, ako prethodno nisu prikupljeni kriminalistički značajni podaci.

Thomas Bayes je 1764. godine formulirao teorem o vjerojatnosti hipoteze o stanovitom uzroku. U računu se polazi od početne vjerojatnosti (apriori vjerojatnost) koja se mijenja uključivanjem novih podataka, te se primjenom Bayesove formule izračunava konačna (aposteriorna vjerojatnost).

Primjena Bayesovog teorema omogućava da se matemački proračuna kako akumuliranje dokaza utječe na povećanje vjerojatnosti neke indicije. Finkelstein-Fairlay smatraju da bi i matematički stručnjaci trebali biti uključeni u istražni proces, te da bi oni trebali objasniti istražitelju kako neka činjenica utječe matematički na vjerojatnost indicije.

U nastojanjima znanstvenika pozornost je uz ostalo bila usmjerena na minimalnu vjerojatnost na kojoj se temeiji indicijalna sudska odluka. Tako se primjerice Bernoulli, kritizirajući slobodnu sudačku diskrecijsku ocjenu, zalaže da bi za slučajeve u kojima nije moguće postići izvjesnost valjalo unaprijed odrediti koji se stupanj vjerojatnosti zahtjeva. Kriterij mora biti unaprijed određen kako bi sudac uvijek imao isti kriterij prema kojem donosi presude.

Indiciji uzeti u proračun nisu jednako značajni. To posebice vrijedi za identifikacijske indicije. U tom smislu razlikuje se narav indicija prema argumentativnoj snazi (nužnost, mogućnost, vjerojatnost).

Jakob Bernoulli dijeli indicije prema kvaliteti na čiste i mješovite.

Snaga dokaza, prema Bernoulliju, ovisi o broju slučajeva. Vjerojatnost nekog događaja može se predvidjeti, ali samo ako se u razmatranje uzme velik broj događaja. Kod predviđanja na temelju jednog događaja rizik pogreške je vrlo velik. Kad broj promatranja raste, vjerojatnost apriori i vjerojatnost aposteriori se sve manje razlikuju. Tu je činjenicu Jakob Bernoulli formulirao u obliku svog "Zakona velikih brojeva".

Klasični problem vjerodostojnosti svjedoka Nikolas Bemoulli (De usu coniectandis in iure, 1709.) rješava tako sto smatra da je vjerodostojnost iskaza rezultat koji se dobiva dijeljenjem broja okolnosti o kojima je svjedok iskazao istinu, s brojem okolnosti o kojima je vjerojatno lagao. Od istoga autora potječe pokušaj da se izračuna vjerojatnost krivnje, odnosno nedužnosti okrivljenika.

D'Alembert razvrstava ocjenu postojanja činjenice od (moralno) izvjesne do neizvjesne, s prijelazima vjerojatne i vrlo vjerojatne. Ta četiri stupnja se mogu prikazati matematički kao:

1. mnogo više od 1/2 sigurnosti,

2. više od 1/2 sigurnosti,

3. 1/2 sigurnosti i

4. manje od 1/2 sigurnosti.

Prema D'Alembertu svaku činjenicu trebalo bi procijeniti prema navedenoj podjeli.

S mnogo je više skepse primjeni matematičkih modela na indicijalni proračun prišao Jeremy Bentham smatrajuéi da su znanstveni dokazi jedna vrsta (znanstvene), a sudska utvrđenja druga vrsta (logičke, argumentativne) spoznaje.

Metodologija rada s indicijima. Rad s indicijima pretpostavlja određenu metodologiju. Ona počiva na općim i posebnim metodologijskim smjernicama. Opće smjernice vrijede općenito, a posebne u određenim uvjetima.

Opće smjernice rada s indicijima:
1. prethodno poznavanje tipičnih (ne)očekivanih indicija
2. otkrivanje, prikupljanje i provjera indicija
3. okupljanje i slaganje indicija u cjeline
4. stvaranje indicijalnih verzija
5. spoznajna provjera indicijalnih verzija
6. dokazna provjera indicijalnih verzija
7. konačni zaključak o stupnju vjerojatnosti
Kriminalističko istraživanje uključuje rad s više indicija iz čega slijedi nužnost razmatranja međusobne neovisnosti i povezanosti indicija. Dva su tipična oblika međusobne povezanosti indicija: indicijalni prsten i indicijalni lanac.

Kriminalistička procedura razmatra više indicija. U takvom se slučaju nameće nužnost utvrđivanja međusobne (ne)ovisnosti indicija. Ovisnost može biti pozitivna i negativna, nepostojeća, slaba ili jaka, i na različit se način odražava na dokaznu snagu indicija za glavnu činjenicu i druge indicije.

Za dokazni indicijalni prsten vrijedi količnik učestalosti, tj. pravilo da indiciji koji terete uvećavaju konačnu vjerojatnost, dakle dokaznu snagu postojanja glavne činjenice.

U primjeru indicijalnoga lanca za dokaznu snagu vrijedi pravilo ukupnoga učinka, pri čemu se pojedini indiciji umnožavaju. Dokaznu snagu indicijalnoga lanca određuje najslabiji indicij.

Podjela indicija. Rad s indicijima nalaže njihovo prethodno poznavanje. Poznavanje indi​cija odnosi se na dvije zadaće. Prva je otkrivanje indicija, a druga njihovo korištenje u istraživanju. Obje zadaće ističu važnost kataloga indicija.
Katalozi indicija temelje se na različitim osnovama, a njihova izrada pretpostavlja mnogostruku i višestupanjsku podjelu na kategorije i vrste. Značenje je tih podjela prije svega u tome da svaka iz određenoga stajališta pruža saznanja o raznolikoj prirodi indicija.

Kriteriji za klasifikaciju indicija jesu:

1. sadržaj,

2. opće i posebno značenje,

3. narav,

4. prostorni smještaj,

5. kauzalno značenje,

6. vremenske značajke,

7. način rada,

8. istinosna vrijednost i

9. dokazna snaga indicija.

Prema svojem dosegu prva je podjela na opće i posebne indicije. Opći indiciji su okolnosti značajne za sva kaznena djela. Posebni su indiciji povezani s određenim skupinama ili s određenim kaznenim djelima.

Prema vezi indiciji se dijele u tri osnovne skupine indicija:

1. o kaznenom djelu,

2. počinitelju i

3. žrtvi.

Za praksu ima osobitu važnost poznata Vodinelićeva vremenska klasifikacija indicija. Prema njoj indiciji se razvrstavaju na:

1. one koji nastaju prije (prospektivni),

2. tijekom (simultani) i

3. nakon (retrospektivni) počinjenja kaznenoga djela.

Indiciji prije počinjenja djela jesu:

1. moralna sposobnost za počinjenje kaznenoga djela,

2. motiv,

3. izražavanje volje za počinjenjem djela,

4. sumnjivo vladanje,

5. prethodna osuđivanost,

6. osobna svojstva,

7. (ne)poznavanje posebnih okolnosti.

Indiciji koji nastaju tijekom počinjenja kaznenoga djela jesu:

1. nazočnost na mjestu počinjenja,

2. posjedovanje sredstava počinjenja,

3. osobna svojstva,

4. karakter,

5. (ne)poznavanje okolnosti,

6. motiv,

7. sudjelovanje u radnji.

Indiciji nakon počinjenja djela jesu:

1. tragovi na počinitelju,

2. sudjelovanje u radnji,

3. korist od djela,

4. psihičko djelovanje,

5. sumnjivo držanje,

6. neuspjelo opravdanje.

S predmetnoga stajališta indiciji se mogu razvrstati na one:

1. čijom se pomoći traži odgovor na pitanje je li počinjeno kazneno djelo,

2. pomoću kojih se razjašnjava tko je (su) počinitelj(i),

3. koji ukazuju na tijek događaja,

4. koji pružaju podatke o alibiju,

5. koji ukazuju na doticaj s predmetom i sredstvom ili prihodom od počinjenja kaznenoga djela,

6. koji upućuju na ranije vladanje, sklonosti, značajke,

7. značajne za vladanje nakon djela,

8. u svezi s posebnim znanjima, sposobnostima, vještinama osobe,

9. koji uka​zuju na posebne okolnosti djela.

Još u srednjemu vijeku indiciji su se razvrstavali prema dokaznoj snazi, pa se tako spominju očigledni, bliski i daleki indiciji imajući u vidu je li okolnost koja je indicij s činjenicom koja je predmet dokaza imala neposredan ili posredan odnos. Prema opsegu indiciji su ili opći (koji se odnose na sva kaznena djela) ili posebni, tipični za određenu vrstu kaznenih djela.

Neka suvremena postupovna zakonodavstva izričito za indicijalni dokaz zahtijevaju određenu kakvoću. Tako se primjerice zahtijeva težina, jasnoća i međusobni odnos indicija (sklad) itd.

Metode rada s indicijima u kriminalističkoj proceduri. Rad s indicijima je složena djelatnost sastavljena iz više cjelina. Obično se uzima da se sastoji iz:

1. otkrivanja,

2. sravnjivanja,

3. tumačenja i

4. uspoređivanja indicija.

Prikupljanje indicija započinje planiranim (ili spontanim) otkrivanjem indicija. Otkrivanje i analiza indicija uključuje stvarnu i misaonu komponentu. Rad se nastavlja analizom, uspostavljanjem odnosa s drugim indicijima i ocjenom rezultata saznanja koji slijede iz analize i sinteze utvrđenih indicija. Ostale se faze sastoje u misaonoj djelatnosti. Tri metode rada s indicijima su značajne u misaonom indicijalnom procesu. To su metode:

1. eliminacije,

2. difundiranja i

3. akumulacije.

Metoda eliminacije temelji se na odnosu isključenja, opovrgavanju jedne ili više pojava drugom pojavom. Metoda eliminacije svoje rezultate daje u vidu potpunog isključenja (požar nije uzrokovan pokvarenom grijalicom), ili više manje ograničenog rezultata (ozljeda je nanesena tupotvrdim predmetom).

Metoda difundiranja temeiji se na negativnim činjenicama, prije svega na izostanku očekivanih okolnosti (tipičnih ili čak neizbježnih tragova).

Metoda akumulacije dokaza temelji se na dokaznom smjeru različitih, neovisnih indicija, pri čemu je važno u kakvom su odnosu ti međusobno različiti indiciji prema postojanju iste činjenice (jezgrovna, povezujuća, čvorna okolnost).

Pri upotrebi pojedinog indicija, potrebno je koristiti sve tri metode. Time se dobivaju najbolji rezultati.

Pribavljanje indicija i rad s indicijima je u kriminalistici pravilo. To je složen, temeljit, detaljan, obuhvatan i dugotrajan proces. On započinje prethodnim poznavanjem tipičnih indicija do kojega se dolazi poznavanjem:

1. fenomenologijskih značajki djela,

2. analizom značajki sudionika događaja,

3. uvažavanjem pratećih okolnosti,

4. poznavanjem naravi indicija i

5. uvažavanjem iskustvenih rezultata.

Nedostaci i pogreške u radu s indicijima. Postoje brojni više ili manje tipični nedostaci, ali i tipične pogreške u radu s indicijima.

Prvi nedostatak je prethodno nepoznavanje važnosti indicija u cjelokupnom kriminalističkom istraživanju. Izražava se u više oblika. Postoji prije svega nedovoljno poznavanje općih, ali posebice tipičnih, konkretnoj pojavi kaznenoga djela svojstvenih indicija. Time nastaje opasnost da se takvi indiciji ne traže, ili se ne otkrivaju pa slijedom toga nisu uopće upotrijebljeni u funkciji indicija.

U prvoj fazi rada s indicijima značajna je odsutnost tipičnih indicija.

Drugi oblik je nedostatak znanja o značenju indicija.

Postoje nadalje nedostaci druge vrste. Vrlo značajna pogreska u radu s indicijima je njihovo nedovoljno učinkovito otkrivanje. Odnosi se na fenomenologijske značajke (corpus delicti) pojava kaznenih djela, zatim na okolnosti "tehničke izvedbe" kaznenoga djela (modus operandi), te na druge tipične indicije kao mjesta počinjenja, sredstava radnje (instrumenta sceleris), predmeta nastalih kaznenim djelom (producta sceleris), okolnosti doticaja djela s mjestom počinjenja (locus delic​ti), prethodnog i naknadnog postupanja počinitelja i žrtve, sekundarnoga, eventualno i tercijarnoga stadija kaznenoga djela itd.

Pogreška koja je u praksi vrlo značajna jest prespora, zakašnjela ili neprikladna provjera pojedinih indicija.

Daljnja pogreška je propust uočavanja bitnih okolnosti, zatim slijede pog​reške pri prepoznavanju situacijskih značajki (poglavito tragova), utvrđivanju fìzičkog i vremenskoga slijeda itd.

Postoje i pogreške neprikladnog načina provjere indicija.

VERZIJE (KRIMINALISTIČKE HIPOTEZE)
Verzije u kriminalistici. Verzija je jedna od više hipoteza koja objašnjava nastanak, svojstva, međusobne veze, odnose i okolnosti pojave kaznenoga djela, značajki, stanja i odnosa počiniteija, žrtve te druge okolnosti u svezi s predmetom kriminalističkog istraživanja.

Hipoteza je sud za koji se pretpostavlja daje istinit. On je stvoren da bi se pomoću njega moglo tumačiti i objašnjavati određene činjenice. Hipoteza je vjerojatan sud i temeljni moment logike otkrića.

Otkriće je prvo opažanje nečega ili prvo utvrđivanje neke pravilnosti. Logički uvjeti otkrića u kriminalističkoj proceduri jesu istinitost i novost otkrivene teze.

Kriminalistička otkrića se odnose na činjenice. Prema vremenu nastanka razlikuju se otkrića prije i tijekom postupka (potonja se dalje mogu dijeliti pre​ma stadiju postupka). Dioba otkrića moguća je i na temelju drugih kriterija.

Provjera istinitosti kriminalističkih otkrića provodi se dokazima.

Pravilno postavljanje hipoteza uvjetovano je općim logičkim i posebnim, kriminalističkim pretpostavkama. Hipoteza pruža moguće (vjerojatno) rješenje. Da li je to doista rješenje problema, zadatak je istraživanja.

Hipoteze u kriminalistici imaju posebne značajke. One slijede iz okolnosti da se kriminalističke hipoteze odnose na pojedinačne činjenice i da su utemeljene na vrlo ograničenom promatranju. Važnost znanstvenih zakona, kod tih je hipoteza manja nego kod hipoteza u znanstvenim istraživanjima. U kriminalistici se hipoteze označuju kao verzije.

Verzija je složen, uvjetovani, implikativni sud. Za nju vrijede opći i posebni uvjeti stvaranja hipoteza. Ona mora biti postavljena sukladno logičkim i metodologijskim uvjetima spoznaje.

Verzija je sredstvo kojim se put dokazivanja umjesto spontano, nasumce, prolazi planski, svrhovito.

Bez prikladne upotrebe verzija slaba je vjerojatnost otkrivanja i razjašnjenja složenih slučajeva kaznenih djela. Istodobno verzije postavljaju planiranje kriminalističkoga istraživanja.

Za sud koji donosi odluku u kaznenom postupku verzija je nezaobilazno i najpouzdanije sredstvo pri donošenju i argumentiranju odluke. Sudska odluka mora poći od toga:

1. da su postavljene sve moguće verzije,

2. da su postavljene verzije ispitane s jednakom pozornošću,

3. da je jedina verzija koja je izdržala provjeru utemeljenja na valjanim dokazima,

4. da provjerena verzija potpuno i sukladno tumači predmet postupka te

5. da je ta verzija jedini mogući zaključak.

Uvjeti postavljanja verzija. Polazišta postavljanja verzija. Polazište postavljanja verzije jesu prikupljeno saznanje (i intuicija). Struktura kriminalističke verzije sastoji se od:

1. prikupljanja činjenica na temelju poznavanja fenomenologijskih podataka o tipu vjerojatnoga kaznenoga djela,

2. sređivanja prikupljenih činjenica,

3. raščlambe ključnih sastojaka,

4. usporedbe pojedinih sastojaka s drugim suprotstavljenim stajalištima,

5. usporedbe verzije i alternativnih verzija,

6. vanjske provjere verzije te

7. ocjene stupnja prihvatljivosti verzije.

Svaka hipoteza (dakle i verzija) je u logičkome smislu sud o nekoj okolnosti. U postavljanju verzija primjenjuju induktivne i deduktivne logičke metode izvođenja i zasnivanja sudova.

U heurističkoj kriminalistici prevladavaju induktivne metode, dok silogističku kriminalistiku više obilježuje deduktivni pristup. Na odgovarajući način to se može primijeniti na predistražni i kazneni postupak.

Induktivne metode u kriminalističkoj proceduri. Induktivna metoda sadrži podatke prikupljene:

1. rezultatima promatranja i eksperimenta,

2. stupnju reprezentativnosti promatranoga uzorka i

3. postojanju međusobno povezanih induktivnih generalizacija.

Na toj osnovi se postavljaju općenitije ali uvijek samo vjerojatnije pretpostavke ili hipoteze koje se zatim provjeravaju. Pomoćne induktivne metode jesu:

1. promatranje,

2. eksperiment,

3. brojenje i

4. mjerenje.

Promatranje obuhvaća predmet, cilj i rezultat promatranja. Promatranje je plansko programirano zapažanje. Predmet i cilj promatranja moraju biti točno određeni u planu promatranja.

Za kriminalističko promatranje je važno da mora biti nepristrano, objektivno i egzaktno (takvo da se zapažaju samo ona svojstva koja objektu pro​matranja doista pripadaju). Kod brojčano mjerljivih predmeta promatranje mora biti precizno tako da što točnije izrazi količinu.

Kod svih identifikacijskih (traseologijskih i drugih) metoda bitno je pre​cizno određenje predmeta promatranja i uzorka promatranja.

Eksperiment (pokus) kao pomoćna induktivna metoda uključuje namjerno izazivanje pojava koje se promatraju. Eksperiment je obilježen aktivnim mješanjem u zbivanje. To i jest razlika eksperimenta u odnosu na promatranje. Eksperimentom se mogu izazvati pojave koje su u naravi vrlo rijetke. Moguće je i mijenjanje uvjeta nastupanja i izazivanje pojava kojih u naravi nema. Promatranje ipak ima nad pokusom jednu, ali važnu prednost: ono je moguće i tamo gdje se pokus ne moze izvesti.

Brojenje je metodski postupak kojim se utvrđuje broj sastojaka nekoga skupa ili klase (primjerice dakiloskopska obilježja). Može imati različite načine, stupnjeve, oblike i sredstva pomoću kojih se provodi.

Mjerenjem se pomoću mjernoga pribora utvrđuje brojčana vrijednost određenoga svojstva. Svojstva koja je moguće mjeriti nazivaju se ekstenzivnim svojstvima ili kvantitetima. Ona koja se ne mogu mjeriti su intenzivna svojst​va ili kvaliteti.

Nužna pretpostavka mjerenja je jedinica mjere i mjerni pribor. Mjere​njem se doznaje vrijednost fizikalne veličine. Mjeriti se mogu samo jednoznačno defìnirane fizikalne veličine. One se mjere prema mjernoj jedinici ili prema drugoj jednoznačno definiranoj referentnoj vrijednosti mjerene fizi​kalne veličine.

Za svako je mjerenje bitno iskazivanje mjernoga rezultata koje mora sadržavati izmjerenu i standardnim postupkom obrađenu vrijednost mjerne fizi​kalne veličine, mjernu nesigurnost (pogrešku) iskazanu donjom i gornjom granicom te statističku sigurnost, vjerojatnost da se naznačena nesigurnost nalazi unutar iskazanih granica.

Pogreške u mjerenju mogu se pojaviti kao grube pogreške, sustavne pogreške ili slučajni propustì. U kriminalistici mjerenje ima iznimnu važnost prvenstveno stoga što je, za razliku od procjene odoka (koja je u pravilu subjektivna), objektivno.

Induktivna metoda pretpostavlja i korištenje statističkih metoda. Za kriminalistiku posebnu važnost imaju: srednja vrijednost, devijacija, disperzija, aritmetička sredina, medijan, mode, koeficijent disperzije itd.

Za kriminalističko istraživanje koje smjera rekonstruiranju prošlosti dva su odnosa posebice značajna: temporalitet i kauzalitet. Temporalitet je vremenski slijed, sukcesija pojava. Kauzalitet je tip invarijantne relacije (čimbenik nepromjenljivo povezan s učinkom).

U području induktivnih metoda vrlo značajno imaju metode kauzalne indukcije koje je sastavio John Stuart Mill. Millove induktivne kauzalne metode su pravila za pronalaženje uzročnoga odnosa i pravila za njegovo dokazivanje.

Prva je medu njima metoda slaganja.

Druga je metoda razlike.

Slijedeće dvije metode su izvedene iz opisanih. Treća je kombinirana (spojena) metoda slaganja i razlike.

Četvrta induktivna kauzalna metoda je metoda ostatka.

Peta je metoda popratnih promjena.

Induktivna metoda se u sklopu rada s verzijama ne upotrebijava sama, nego u kombinaciji s deduktivnom metodom. Time se stvara mogućnost cjelovitije provjere verzija.

Deduktivne metode u kriminalističkoj proceduri. Deduktivna metoda je sustavno i dosljedno postupanje u kojemu se primjenjuju deduktivni zaključci s ciljem da se otkrije i dokaže istina. Njenom primjenom u području stvaranja verzija postavljaju se deduktivne verzije.

Deduktivna metoda primjenjuje aksiome (očigledne istine koje se same ne dokazuju) i iz njih izvedene sudove, teoreme.

Metoda izgradnje sustava sudova koji čine aksiomi i teoremi je aksiomatska metoda.

Deduktivna metoda u širem smislu riječi je svaka metoda u kojoj se primjenjuju deduktivni zaključci. Ona služi i za:

1. objašnjenje činjenica i zakona,

2. predviđanje budućih događaja,

3. otkrivanje novih činjenica i zakona,

4. dokazivanje postavljenih teza i

5. izlaganje znanosti.

Smisao je aksiomatske metode otkrivanje veza među dotad nepovezanim spoznajama. Njihove zajedničke pretpostavke su aksiomi. Sustavno složene konsekvencije tih pretpostavki jesu teoremi do kojih se dolazi eliminiranjem sporednih teza koje proturječe osnovnim pretpostavkama i uklanjanjem eventualnih proturječnosti među osnovnim pretpostavkama.

Aksiomatska metoda pomaže da isključimo neistinu.

Konkretne, materijalne ili intuitivne teorije bitne su za kriminalistiku.

Pojave koje istražuje kriminalistika, jer su kaznena djela, imaju jednaku strukturu ili formu. U aksiomatskoj metodi to se naziva izomorfizam. Teorija koja prikazuje područje određene pojave ili njen fragment naziva se model. Objekt kriminalističkoga istraživanja je model pojave kaznenoga djela.

Izomorfizam i teorija modela omogućuju i za kriminalistiku ključni obrnuti (reverzibilni) proces: interpretacije ili tumačenja, polazeći od aksiomatskoga sustava prema konkretnim pojavama.

Kriminalistika mora nužno imati u vidu i tradicionalna, danas sporna, osnovna načela ili zakone misli.

Prema tradicionalnom shvaćanju četiri su temeljna načela mišljenja:

1. načelo identiteta (principium identìtatis),

2. načelo proturječnosti (prìncipium contradictìonis),
3. načelo isključenja trećega ili srednjega (prìncipium exclusi tertii sive medii) i

4. načelo dovoljnoga razloga (prìncipium rationis sufficien-tis).
Verzije u kaznenome postupku moraju se postaviti sukladno temeljnim logičkim pravilima. Postavljanje verzija je kriminalistička (parapostupovna) djelatnost.

U kaznenome postupku pojam verzije uključuje pluralitet (govori se o načelu maksimalno mogućega broja verzija, ali najmanje verzije i protuverzije).

Holizam krìminalističke spoznaje. U kriminalističkoj proceduri induktivne i deduktivne metode su međusobno povezane. U vrlo složenom procesu postupne kriminalističke spoznaje neophodno je provjeravanje predviđanja svih postavljenih hipoteza. Takoder i njihovo opovrgavanje ako prómatranje niječe posljedicu koja iz hipoteze deduktivno slijedi. To nalaže upotreba obje metode. Iz toga slijedi da je u kriminalističkoj proceduri nužan cjelovit, dakle holistički pristup.

Podjela verzija. Podjela verzija moguća je na temelju različitih kriterija. Kriteriji podjele pripadaju ili općim logičko - metodologijskim, ili specifičnim kriminalističkim kriterijima.

U skupinu logičko - metodologijskih kriterija ulaze pod​jele verzija na preliminarne, radne i konačne. Verzije se prema domašaju dijele na glavne i pomoćne. Glavna je verzija o predmetu istraživanja, a pomoćna o pojedinim sastojcima kojima se provjerava glavna verzija. Osnovna je verzija koja se odnosi na polazišne sastojke istraživanja. Iz nje se stvaraju dopunske verzije. Prema vremenu verzije su retrospektivne ili prognozne, sukcesivne ili simultane. S obzirom na međusobne odnose verzije su podudarne, isključive, neutralne itd.

Verzije su najčešće retrospektivne, ali kad služe kao temelj planiranja i poduzimanja određene radnje, imaju prognozno značenje. Međusobno i pre​ma stvarnim okolnostima mogu biti neutralne, ili u odnosu podudarnosti, konkurencije i isključivosti.

Kategorijalna podjela verzija je na kriminalističke i postupovne. Polazište kriminalističkih verzija su indiciji. Otuda se i nazivaju indicijalnim kriminalističkim, heurističkim, otkrivačkim verzijama. Postupovne verzije počivaju na dokazima. To su postupovne, silogističke, dokazne verzije.

Među kriminalističkim verzijama veliko značenje imaju tipične verzije, kao vrsta općih verzija. Tipične su kriminalističke verzije ustrojene modelski. Tu ulaze verzije o:

1. biću kaznenoga djela,

2. o radnji i posljedici i njihovim sastojcima (vladanju, kauzalnoj vezi, posljedici),

3. subjektivnoj strani kaznenoga djela (obliku krivnje, motivu),

4. postupanju žrtve,

5. tragovima na mjestu događaja itd.

Kriminalističke verzije temelje se na indicijima u kriminalističkom smislu.

Među postupovnim verzijama pretežu retrospektivne, a ima i prognoznih verzija. U cjelini postupovnih verzija razlikuju se istražne i raspravne verzije.

Istražne verzije umjesto indicija imaju za elemente verzije dokaze ili indicije u postupovnom smislu dokaznih činjenica. Ove verzije imaju pretežito prognozni značaj i u tome su slične kriminalističkim verzijama.

Verzije raspravnoga suda temelje se na dokazima ili indicijima u pos​tupovnom smislu kao dokaznim činjenicama. U pravilu to su retrospektivne verzije o glavnom predmetu.

Prema sadržaju i dosegu među svim verzijama ističe se opća i osnovna, složena metodologijska verzija temeljnih ili glavnih ("zlatnih") pitanja kriminalistike koja stvara cjelinu istražnih zadaća ustrojenu prema pojedinim pitanjima.

Verzija glavnih pitanja kriminalistike:

1. što (quid) - kazneno djelo - corpus delicti

2. tko (quis) - počinitelj – auctor
3. gdje (ubi) - mjesto kaznenoga djela - locus delicti
4. kada (quando) - vrijeme - tempus delicti
5. kako (quomodo) - modus operandi
6. čime (quibus auJciliis) - instrumenta sceleris
7. zašto (cur) – motiv
8. s kime – sudionici
9. koga ili što - žrtva
Ona se uzima i kao opća, glavna, središnja, temeljna, složena i cjelovita kriminalistička verzija. Cross ta pitanja pripisuje filozofu Joachimu Georgu Dariesu (umro 1791. godine u Frankfurtu na Odri). Vodinelić je tim pitanjima dodao još dva: s kime i koga ili što, i tako stvorio još razrađeniju deveteročlanu klasifikaciju.

Broj posebnih verzija vrlo je velik. Kao primjeri se mogu spomenuti ver​zije o:

1. naravi kaznenoga djela,

2. subjektu i subjektivnoj strani,

3. objektu,

4. modalitetima radnje,

5. žrtvi,

6. situaciji i načinu, sredstvima ostvarenja,

7. tragovima itd.

Prema modelu dokazne strukture verzije mogu biti jednostavne i složene, konvergentne i divergente, zatim verzije koje uključuju izravne i neizravne dokaze, koje se odnose na odlučne ili druge činjenice itd.

Postavljanje verzija ima ključnu važnost za kazneni postupak.

Verzija se postavlja na temelju:

1. modelske strukture situacije kaznenoga djela,

2. raspoloživih saznanja,

3. stadija istraživanja te

4. taktičkog načina.

Za rad s verzijama bitno je poznavanje fenomenologije pojava kaznenih djela. Na toj osnovi stvaraju se tipične planske verzije. Njihovo je polazište radnja ili neki drugi sastojak pojave kaznenoga djela, poput mjesta ili vremena počinjenja kaznenoga djela.

Provjera verzija. Racionalni kazneni postupak nužno uključuje provjeravanje, (verifikaciju) svih valjanih verzija.

Verzije moraju ispunjavati opće logičke uvjete valjanosti hipoteza tj.:

1. relevantnosti,

2. provjerljivosti,

3. plodnosti (eksplanatorno - prediktivne moći),

4. kompatibilnosti s već prihvaćenim hipotezama i

5. jednostavnosti.

Relevantnost hipoteze znači prikladnost za rješavanje problema za koji je postavljena. U kriminalistici relevantnost verzije određuju tri kriterija. To su:

1. narav kaznenoga djela (morfologijski kriterij),

2. izvori saznanja (dokazni kriterij) te

3. postupovne radnje kojima se provjeravaju kakvoća i stupanj saznanja koja iz njih slijede (postupovni kriterij).

Provjera verzije se odnosi na glavni predmet kaznenoga postupka (kao predmet optužbe), ili na pojedine njegove dijelove. U prvome slučaju se radi o provjeri integralne optužne verzije kao opće verzije, a u drugome o provjeri partikularnih verzija o pojedinim pitanjima.

Verzija može biti provjerljiva konkluzivno (kad se istinitost verzije utvrđuje sigurno), ili parcijalno (kad je njena istinitost tek vjerojatna).

Verzije koje sadrže indicije po naravi stvari samo su parcijalno provjerljive. Na osnovi toga da li se hipoteza može potvrditi ili opovrgnuti opažanjem, razlikuje se izravna (direktna) i posredna (indirektna) provjerljivost.

Verzije i planiranje u kriminalistici. Svrhovito kriminalističko istraživanje znači postupak svjesnog odabira i razrade ciljeva i metoda tj. planiranje. Planiranje se može odnositi na programske cjeline i tad ima strategijski smisao, ili na planiranje rada koje ima taktički smisao.

Strategijski ciljevi planiranja za kriminalističko istraživanje uređeni su postupovnim propisima: traženju odgovora na temeljna postupovna pitanja.

Planiranje rada odnosi se na kriminalistički predmet. Verzija je polazna pretpostavka u tom planiranju. Ona je u središtu planiranja rada koje mora predvidjeti:

1. ciljeve,

2. prikupljanje podataka,

3. potrebne radne operacije,

4. raspored poslova te

5. redoslijed radnji.

Predmet kriminalističkoga istraživanja obuhvaća brojne raznovrsne čimbenike. On je sa stajališta planiranja problemska situacija koju najprije valja dijagnosticirati, a zatim odrediti ciljeve istraživanja (prognozu).

Planiranje se ostvaruje stvaranjem operativnih modela i razradom konkretnih planova. Operativni modeli se pojavljuju kao jednostavni i složeni, a njihova je bitna značajka tipicitet. Njihovi učestaliji pojavni oblici jesu tabelogrami, obrasci, upitnici, sheme, aplikativni programi, hodogrami.

Metode planiranja su raznovrsne, od najosnovnijih tradicionalnih do različitih suvremenih metoda planiranja. Planiranje pripada području kriminalističke taktike.

Polazište planiranja istraživanja je pojava kaznenoga djela (kriminalna situacija). Pojava kaznenoga djela je cjelina svih sastojaka u vremenu i prostoru počinjenja kaznenoga djela.

U pojavu kaznenoga djela ulaze sastojci osobnoga, socijalnoga, zemljopisnoga, klimatskoga, tehničkoga i drugog značenja. Ona se u konkret​nom predmetu istražuje kao stvarna cjelina međusobno uvjetovanih sastoja​ka.

Krìminalističko taktički način je prema Vodineliću najsvrhovitiji i najprikladniji način obavljanja istraživanja (u predistražnom ili istražnom postupku i na glavnoj raspravi). Sloboda izbora kriminalističko - taktičkoga načina u kriminalistici je ograničena postupovnim propisima, te raspoloživim tehničkim i spoznajnim mogućnostima.

Kriminalističko taktički načini jesu opći (primjenjivi na različite situacije pojave kaznenih djela) i posebni (primjenjivi na određene situacije pojave kaznenih djela). U ovisnosti o strukturi sadržaja oni su jednostavni ili složeni (taktičke kombinacije).

Taktìčka kombinacija je konkretni plan postupanja, operativna osnova djelovanja. On može obuhvatiti jednu ili više radnji, situacija itd. Tè radnje su ili istovrsne (primjerice pojedini izvidi kaznenih djela), ili raznovrsne (izvidi i istražne radnje).

Morfologijska identifìkacija i klasifikacija pojave kaznenoga djela kao planska istraživačka osnova u kriminalistici. Kriminalističke radnje mogu se izvoditi na dva načina. Prvi je spontano izvođenje radnji. Drugo je izvođenje na temelju plana. Planiranje je stalan proces svjesnog predviđanja, odabiranja i razrade ciljeva i metoda.

Kriminalistika ispituje različite sadržaje i stupnjeve planiranja. U prvome redu ta djelatnost se odnosi na (strategijsko) planiranje programskih cjelina i (taktičko) planiranje rada.

Prema opsegu planiranje se odnosi na makro i mikro razinu. Makroplaniranje ili planiranje programa polazi od dijagnoze, sadrži ciljanu prognozu i provedbenu strategiju. Zadatak planiranja programa znači okvirno utvrđivanje ciljeva i načina njihova ostvarenja.

Mikroplaniranje ili planiranje rada je za kriminalistiku najvažnija vrsta planiranja. Planiranje rada znači predviđanje odvijanja pojedinih radnih operacija i njihovo međusobno povezivanje tako da se postignu najbolji mogući učinci valjanosti, brzine i ekonomičnosti ostvarenja određenoga posla. Općenito planiranje tijeka rada nužno mora imati u vidu:

1. određenje cilja,

2. prikupljanje podataka,

3. analizu potrebnih operacija,

4. raspored aktivnosti i

5. utvrđivanje redoslijeda operacija.

Time se planiranjem omogućuje dolazak i do temeljnih sastojaka za stvaranje odluke. Ti su sastojci uključeni kao svojstva, značajke modela i sadrže:

1. opis problema,

2. ciljeve kojima teži donositelj odluke,

3. ograničenja koja dolaze iz okoline i

4. optimizacije uvjetovane navedenim čimbenicima (1 - 3).

Planiranje u kriminalistici uključuje sadržaje temeljnih kriminalističkih načela, te primjenu odgovarajućih sredstava i metoda. Kod jednostavnijih slučajeva planiranje se svodi na odabir redoslijeda radnji koje su ranije planski standardizirane (što je također rezultat planiranja).

Taktičko planiranje se u kriminalistici ostvaruje u dva vida:

1. stvaranjem operativnih modela i

2. razradom konkretnih planova.

Operativni modeli stvaraju se istraživanjem morfologije kaznenih djela, uključivanjem postupovnih uvjeta, te najprikladnijih metoda njihova razjašnjavanja.

Operativni modeli mogu biti jednostavni ili složeni. Bitna je njihova značajka: tipicitet. U novije vrijeme spominju kao operativni modeli: taktički načini, opcije, rješenja. Konkretni njihovi oblici jesu: obrasci, upitnici, standardne sheme, aplikativni programi i dr. Konkretni planovi se izrađuju s polazištem u operativnim modelima i uvrštavanjem sadržaja konkretnoga predmeta u njihovu strukturu. Bitno značenje u tome imaju metode planiranja.

Metode planiranja su u kriminalistici raznovrsne.

Među novije ulazi složena američka planska cjelina MCI (Managing Crìme Investigation). Sastoji se iz funkcijskih podskupina:

1. početnoga istraživanja (thè initial investìgation),

2. "prosijavanja" slučaja (case screening),
3. upravljanja daljnjim radnjama (management of thè ongoing investigation),
4. odnosom policije i državnoga odvjetnika (police - prosecutorrelations) tè

5. neprestanoga promatranja istražnoga procesa (continous monitoring of thè investigative process).
Standardne sastojke imaju najvažnije planske cjeline poput njemačke tabele obrade mjesta događaja. Ona se sastoji iz:

1. osiguranja mjesta događaja (materijalne zaštite prostora i objekata ispitivanja),

2. pregleda mjesta događaja,

3. ispitivanja,

4. vrednovanja i

5. bilježenja rezultata ispitivanja.

Kriminalističko planiranje odnosi se na strukturu koja je obilježena:

1. brojnošću relevantnih čimbenika,

2. međusobno uvjetovanim odnosima i vezama i

3. slijednim (uglavnom kauzalno povezanim) aktivnostima.

Kazneni predmet može zahtijevati i osnovno plansko skiciranje i sukladno tome različite metode.

Temeljna shema plana istrage mora imati ove sastojke:

1. verzija koja se ispituje,

2. pitanja koja mora razmotriti,

3. istražne radnje,

4. vrijeme opsluživanja,

5. ostalo (posebne odluke)

Posebno mjesto u planiranju kaznenoga postupka imaju metode mrežnog planiranja (CPM, GANNT, PERT, PLANNET). Polazne strukture mrežnoga planiranja jesu projekt, aktivnost i događaj. Mrežni plan se može izraditi za pojedini stadij, skup radnji ili veći dio postupka i za pojedinu postupovnu radnju. Suvremeni tipični modeli postupovnih radnji vrlo su često stvoreni mrežnim planiranjem. Mrežno planiranje omogućuje stvaranje globalnih planskih modela i parcijalnih modela i mikroplanova.

Proučavanje pojavnih oblika i strukture kaznenih djela ima za kriminalistiku posebno značenje. Svrhovito i plansko istraživanje nije moguće bez temeljitoga poznavanja stvarnih značajki pojava kaznenih djela. Za postizanje toga cilja stvorena je kriminalistička fenomenologija.

Kriminalistička fenomenologija usmjerena je na istraživanje svih komponenti kaznenih djela. Kaznena djela su složena od niza čimbenika koji tvore holizam sustava zločina. Njegovo potpuno razjašnjavanje pretpostavlja sustavni pristup i osnovi temeljito razmatranje objektivnih i subjektivnih sastojaka. Tek je na taj način moguće stvarati planske istraživačke modele.

Sustav planiranja u kriminalistici nužno mora uključivati fenomenologijsku cjelinu.

U okvirima predmeta istraživanja kriminalističke fenomenologije razlikuju se tri donekle zasebne cjeline:

1. kriminalistička morfologija,

2. kriminografija i

3. tehnologija i tehnika zločina.

Kriminalistička morfologija istražuje značajke kaznenih djela s ciljem sustavne analize i razvrstavanja u skupine srodnih djela radi stvaranja osnove za svrhovito istraživanje.

Kriminografìja je područje kriminalističke fenomenologije koje se bavi proučavanjem ličnosti sudionika kaznenoga djela, svojstava koja su značajna za to djelo i međusobnih odnosa. To je sklop "personalne struk​ture" pojave kaznenoga djela.

Nastoji stvoriti analitičku tipologiju ličnosti počinitelja i žrtve, unutarnjih (interdeliktnih) odnosa u pojavi kaznenoga dje​la i odnosa prema okolini. Ti ciljevi zahtijevaju prethodno istraživanje niza okolnosti i svojstava među kojima je važna pojava opetovanog ostvarenja kaznenoga djela (povrat u kaznenopravnom smislu) ili zločinačka perseveracija. Osobito su značajne kriminalističke kvalifikacije počinitelja.

Važno je i istraživanje značajki žrtve kaznenoga djela. Taj viktimologijski aspekt je važan u slučajevima pojava kaznenih djela koje su obilježene suprotstavljenim odnosima počinitelja i žrtve. Zato je i tipologija žrtava važan cilj kriminografske analize.

Kriminalistička fenomenologija ima opći i posebni aspekt. Opći se odnosi na istraživanje zajedničkih, kriminalistički relevantnih obilježja počinitelja i žrtve. Posebni se odnosi na sudionike određenih skupina ili pojedinih kaznenih djela.

(Tehnologija i) tehnika zločina kao posebna grana kriminalističke fenomenologije bavi se istraživanjem procesa ostvarenja zločina. Ona je usmjerena na radnju kaznenog djela i sve njene sastojke, uključujući posljedicu.

Polazni, temeljni pojam tehnologije zločina je pojava kaznenoga djela. To je skup sastojaka konkretnoga događaja, stanja ili odnosa kojima se ostvaruju obilježja zakonskoga bića kaznenoga djela. Sastojci tvore objektivnu i subjektivnu komponentu ili stranu pojave kaznenoga djela.

Objektivnu komponentu (stranu) pojave kaznenoga djela tvore cjeline ili podsustavi stvarnih sastojaka radnje, protupravnosti i objektivnih uvjeta kažnjivosti. Subjektivna se sastoji od stvarnih sastojaka krivnje i kažnjivosti.

Objektivnu komponentu pojave kaznenoga djela moguće je istraživati pomoću kategorije modusa operandi. U užem smislu modus operandi se odnosi na način ostvarenja kaznenoga djela.

U širem smislu modus operandi obuhvaća cjelokupnu objektivnu stranu pojave kaznenoga djela.

Radnja je u pojavi kaznenoga djela središnji, dinamički sastojak. Ona ima svoj vremenski sklop, koji poglavito izražava dinamičku progresiju djela (prethodni, središnji i završni stadij), zatim sadržajni ili gramatički sklop (konkretni akti ili propusti od kojih se sastoji), prostorni sklop (mjesto u kojemu je vladanje ostvareno i mjesto u kojemu je učinak nastupio, kao i drugo mjesto u kojemu je ostvaren doticaj s prostorom), tehnički, modalni ili instrumentalni sklop (način i sredstva koja su uporabljena), kauzalni skiop (tip uzročno - posljedičnoga odnosa, način djelovanja uzroka i nastupanja posljedice), sklop pratećih okolnosti koje se u kaznenopravnome smislu mogu sastojati u objektivnome uvjetu kažnjivosti, posebnim okolnostima itd.

Kad radnja i njen modalitet izražava tipična svojstva počinitelja, tada se postojanost, istovjetnost ili sličnost postupaka počinitelja označava kao zločinacka perseveracija. On je izravno povezan s kaznenopravnim poj-mom povrata i stjecaja. Sustavno ulazi u područje tehnike zločina.

Subjektivna strana kaznenoga djela uključuje sklop sastojaka krivnje u širem smislu rijeci (ubrojivosti, oblika krivnje), zatim posebnih njenih sastojaka (namjere, motiva, posebnih znanja i drugih poseb​nih subjektivnih okolnosti), svojstava počinitelja itd. Zatim tu dolazi odnos žrtve i počinitelja, vladanje žrtve, prinos vlastitome stradanju itd.

Ciljevi su kriminalističke fenomenologije razmatranje stvarnih pojava kaznenih djela radi stvaranja strukturnih modela predmeta kriminalističkoga istraživanja.

To se radi u procesu morfologijske analize sastojaka zakonskoga opisa u svrhu morfologijske diferencijacije i specijalizacije na kojoj se utemeljuje klasifikacija pojava kaznenih djela.

Spaja se istraživanje objektivne i subjektivne strane, sjedinjuju znanja o stvarnim značajkama pojava kaznenih djela kako bi se stvorio model na temelju kojega valja planirati istraživanje. Tu su ključni modeli:

1. model situacije ostvarenja kaznenoga djela,

2. model načina ostvarenja djela (u tom smislu funkcijskoga modela također se koristi modus operandi) i

3. model viktimizacije.

Uz njih se mogu oblikovati i drugi funkcijski modeli.

Modeli uspostavljaju izravnu vezu kriminalističke fenome​nologije, kriminalističke taktike i kaznenoga prava.

Modeli se koriste i u kriminologijskim istraživanjima.

Kriminalistička fenomenologija je usmjerena na prikupljanje znanja o pojavi kaznenoga djela. Prikupljena znanja treba obraditi i sjediniti u cjelinu funkcijskih modela. U stvaranju modela se polazi od zakonskih bića kaz​nenoga djela ili pojedinih sastojaka.

Morfologijska tipologija i klasifìkacija kaznenih djela razvrstavanje je pojava kaznenih djela na temelju utvrđenih kriterija u svrhu stvaranja funkcijskih istražnih modela.

Rezultat metodologijskoga postupka jest:

1. stvaranje tipologije pojava kaznenoga djela,

2. istraživanje značajki pojedinih vidova ostvarenja i

3. stvaranje posebnih taktičkih cjelina (kriminalističke metodike).

Vrlo je velika praktična važnost klasifikacije pojava pojedinih kaznenih djela. Ona se odlikuje visokim stupnjem selektivnosti i omogućuje stvaranje posebnih funkcijskih istražnih modela. Razvijena je uglavnom kod pojava kaznenih djela koja su brojnija i koja imaju praktično značenje. Morfologijska klasifikacija ima najveću važnost za kriminalistička, fenomenologijska razmatranja, za taktiku u cjelini, dakle, za operativnu i postupovnu djelatnost. Na njoj se temelje metodička pravila istraživanja pojedinih kaznenih djela.

Za funkcijski morfologijski model pojave kaznenoga djela potrebno je utvrditi stalne i promjenjive sastojke promatrane pojave.

Prvi potječu poglavito iz zakonskoga bića, a drugi su stvarni vidovi njihova pojavljivanja. Zato je korisno razlikovanje temeljnog, i dopunskih, funkcijskih mo​dela pojave kaznenoga djela. Posebni modeli tvore osnovu planiranja u konkretnome predmetu.

Za pojedina kaznena djela temeljni model može biti isključiv ili zajednički s drugim djelima, što uvjetuju značajke konkretnih pojava, ili promjenljivi sastojci.

Dopunski modeli su posebni i vrijede samo za određene vidove pojava kaznenoga djela. Kao diferencijalna obilježja dolaze u obzir varijable: modus operandi u užem smislu riječi, objekt radnje (napadni, gramatički), sredstva radnje, narav posljedice, mjesna, vremenska i socijalna obilježja, svojstva sudionika djela (posebice počinitelja i žrtve), motivi djela, posebne okolnosti i drugo.

Za kriminalističku fenomenologiju bitno značenje ima kriminalna statistika. Na temelju njenih podataka mora se ocijeniti stvarno značenje pojava kaznenih djela, njihovi konkretni oblici, sudionici u djelima, sastojci strukture procesa ostvarenja itd.

U suvremenim uvjetima informatička znanost pruža mogućnost sustavne obrade prikupljenih saznanja iz svih područja kriminalističke fenomenologije, što se u praktičnome smislu ostvaruje putem kriminalističkih registara, operativnih i drugih evidencija.

Istraživanja u području kriminalističke morfologije imaju konkretnu svrhu: odabir svrhovitoga, najprikladnijeg, taktičkog pristupa.

Kriminalističko planiranje kao zaštita od pogrešnih sudskih odluka

Općenito se smatra da vrlo značajan broj uzroka pogrešnih sudskih odlu​ka leži u prethodnom postupku. To se posebice odnosi na pogreške u postupanju s neponovljivim i neodgodivim dokazima. Istražitelj u prethodnom postupku mora postupati planski, organizirano, metodički pravilno.

Pravila planskoga postupanja mogu se postaviti i drukčije: sustavnim popisom postupaka koji se moraju isključiti kao vjerojatni ili mogući uzroci sudskih pogrešaka. Neki najvažniji oblici pogrešaka u svezi s planskim postupanjem jesu:

1. nepoznavanje tipičnih dokaza, morfologijskih značajki, situacijskih tragova, posebice odnosa zakonskoga opisa kaznenoga djela i djela,

2. nepotpuno ili nepravilno otkrivanje, osiguranje i vrednovanje indicija, propusti logičkoga zaključivanja,

3. neodgovarajući odnos prema materijalnim i verbalnim dokazima, propust pravodobnih ekspertiza,

4. nedovoljna priprema za hitno, ali plansko provođenje dokaznih radnji s protuučinkom upozoravanja na težišna pitanja,

5. površno pribavljanje izjava i iskaza, nekritično opredjeljenje za jednu ili drugu formu pribavljanja priopćenja, pogreške u postupanju u pribavljanju priopćenja i prepoznavanju,

6. nekritička procjena priznanja, terećenja, alibija, iskaza svjedoka, prepoznavanja, suočenja, neprikladno bilježenje sadržaja iskaza i predočavanja,

7. neprikladni pristup određenim sudionicima postupka (djeca, starije osobe, žrtve, ugroženi svjedoci, pokajnici),

8. izostanak stalnoga nadzora nad prikupljenim dokazima, propust analize i sinteze i u skladu s tim izostanak ili pogrešni nastavak istraživanja,

9. nedostatak istraživačke pažnje, pomanjkanje koncentracije pri izvođenju ili bilježenju dokaza,

10. neprikladna priprema za provedbu određene radnje ili postupka u cjelini.

PAGE
1

