Τα δακτυλικά αποτυπώματα ως μέσο στην ποινική δίκη, στην καθημερινή αστυνομική πρακτική, η διάρκεια διατήρησή τους και η τύχη τους σε περίπτωση αθώωσης ή καταδίκης του προσώπου που αφορούν

Μελέτη Λάμπρου Σ.Τσόγκα Εισαγγελέα Πρωτοδικών

Τα δακτυλικά αποτυπώματα αποτελούν υλικό, που χρησιμεύει τόσο στην ποινική δίκη όσο και στην αστυνομική δράση για την αναζήτηση και ταυτοποίηση προσώπων. Πρόκειται προφανώς για ευαίσθητο προσωπικό δεδομένο, αφού λόγω της μοναδικότητας της φύσης του, η πληροφορία που τα αποτυπώματα παρέχουν είναι αποκλειστική για το άτομο που αφορούν. Έτσι συνδέονται με την αναγνώριση – ταυτοποίηση συγκεκριμένου προσώπου, με την απόδειξη της παρουσίας του σε συγκεκριμένο τόπο και χρόνο και με τη σχέση του με συγκεκριμένα σε τόπο και χρόνο περιστατικά. Μετά από αυτά γίνεται εμφανής η σπουδαιότητα της χρήσης τους στην ποινική δίκη και στην αντεγκληματική δράση της αστυνομίας. Στον Κ.Π.Δ η χρήση των αποτυπωμάτων απαντάται στα άρθρα 181 και 443. Ειδικότερα σύμφωνα με το άρθρο 181 ΚΠΔ κατά τη διεξαγωγή της αυτοψίας εκείνος που την ενεργεί μπορεί να προβεί είτε ο ίδιος είτε με τη συνδρομή ειδικού υπαλλήλου ή εμπειρογνώμονα σε ιχνογραφήματα, φωτογραφίσεις ή απεικονίσεις και ιδίως να πάρει δακτυλικά ή άλλα αποτυπώματα. Μπορεί επίσης να προχωρήσει σε πειράματα με περιεχόμενο την αναπαράσταση του εγκλήματος ή την εξακρίβωση άλλων περιστατικών που είναι χρήσιμα για την ανακάλυψη της αλήθειας. Κατά τη διεξαγωγή των πειραμάτων πρέπει να αποφεύγονται η προσβολή του θρησκευτικού, του εθνικού ή του ηθικού συναισθήματος, ή ο κίνδυνος να διαταραχθεί η δημόσια τάξη, καθώς και η δημοσιότητα. Επίσης σύμφωνα με την παράγραφο 1 του άρθρου 443 ΚΠΔ η αίτηση δικαστικής συνδρομής της περίπτωσης του άρθρου 437στοιχ.α’, που διαβιβάζεται με την διπλωματική οδό πρέπει να επισυνάπτονται το κατηγορητήριο, το ένταλμα σύλληψης ή οποιαδήποτε άλλη δικαστική πράξη που έχει το ίδιο κύρος με αυτά και (αν δεν υπάρχει συνθήκη που να το εμποδίζει) όσα έγγραφα απαιτούνται ώστε να βεβαιωθεί ότι υπάρχουν ενδείξεις ενοχής επαρκείς για να παραπεμφθεί σε δίκη εκείνος για τον οποίο ζητείται η έκδοση.* Αν πρόκειται για την περίπτωση του άρθρου 437 στοιχ. β', στην αίτηση πρέπει να επισυνάπτονται η απόφαση εναντίον εκείνου για τον οποίο ζητείται η έκδοση και οι αποδείξεις ότι είναι αμετάκλητη. Σε κάθε περίπτωση πρέπει να διαβιβάζεται ταυτόχρονα αντίγραφο του νόμου ο οποίος ισχύει στο κράτος που ζητεί την έκδοση και τιμωρεί την πράξη.* Ακόμη, συνοπτική περιγραφή των περιστατικών του εγκλήματος και, τέλος, ακριβής περιγραφή των χαρακτηριστικών εκείνου για τον οποίο ζητείται η έκδοση, μαζί με τη φωτογραφία του και τα δακτυλικά του αποτυπώματα αν αυτό είναι δυνατό. Ολα αυτά τα έγγραφα μπορούν να προσκομίζονται και σε αντίγραφα επικυρωμένα από το δικαστήριο ή από οποιαδήποτε άλλη αρμόδια αρχή του κράτους που ζητεί την έκδοση.

Από τις προαναφερθείσες διατάξεις γίνεται σαφές, ότι ο νομοθέτης έχει αναγάγει τα δακτυλικά αποτυπώματα σε βασική πληροφορία λόγω της αξιοπιστίας της για το πρόσωπο που το αφορά τόσο στη διαδικασία της αυτοψίας στη σκηνή του εγκλήματος, όσο και στη διαδικασία της έκδοσης προσώπου. Μάλιστα στην περίπτωση της αυτοψίας η λήψη των αποτυπωμάτων γίνεται χωρίς να το γνωρίζει ο δράστης, χωρίς τη συναίνεσή του προκειμένου να διαπιστωθεί μεταγενέστερα η ταυτότητά του, ενώ στην περίπτωση της έκδοσης η δακτυλοσκόπησή του μπορεί να έχει γίνει με τη συναίνεσή του και ο ίδιος να τελεί σε γνώση ότι τούτη η πληροφορία θα χρησιμοποιηθεί σε βάρος του στο μέλλον σε τυχόν εμπλοκή του σε αξιόποινα περιστατικά. Έτσι πλέον η πληροφορία για τα αποτυπώματα του δράστη, για σε ποιον δηλαδή ανήκουν αυτά, από αστυνομικό – ανακριτικό πια εύρημα μετατρέπεται σε αποδεικτικό μέσο της ποινικής δίκης και υπάγεται στην αρχή της ηθικής απόδειξης κατά το άρθρο 177 ΚΠΔ. Ειδικά στην περίπτωση της αυτοψίας αποτελεί μέρος του υλικού της, που αφορά η σχετική έκθεση συντάσσεται κατά τα άρθρα 148 επ. ΚΠΔ προς βεβαίωση πράξεων που έλαβαν χώρα ενώπιον του οργάνου, που τη διεκπεραίωσε. Αποδεικνύεται λοιπόν από αυτά η σχέση προσώπου με πράξεις, ενώ όσον αφορά την αίτηση έκδοσης προσώπου τα αποτυπώματα αφορούν πληροφορία – ένδειξη για την ταυτοποίηση και μόνο του προσώπου για το οποίο ζητείται η έκδοση. Επειδή όμως τα αποτυπώματα μπορούν να οδηγήσουν στην εξιχνίαση σοβαρών εγκλημάτων από αλλοδαπούς, μπορεί να ζητηθεί η λήψη και αποστολή αποτυπωμάτων από ένα κράτος σε άλλο στα πλαίσια δικαστικής συνδρομής, εφόσον τούτο δεν προσκρούει στο εσωτερικό δίκαιο ενός εκ των δύο μερών.
Η λήψη των αποτυπωμάτων σε αστυνομικό κατά τα οριζόμενα στο άρθρο 30 ΠΔ 14/2001 αποτελεί έργο του Τμήματος Εξερευνήσεων. Ειδικότερα το Τμήμα Εξερευνήσεων έχει τις αρμοδιότητες που προβλέπονται από τις διατάξεις των άρθρων 60 έως και 63 του Π.Δ.342/1977 (Α'-109) και επιπλέον διαπιστώνει δακτυλοσκοπικώς την ταυτότητα των δραστών εγκληματικών πράξεων με τη συνδρομή του Αυτόματου Συστήματος Αναγνώρισης Δακτυλικών Αποτυπωμάτων (ΑΣΑΔΑ) ή άλλου σύγχρονου τεχνικοεπιστημονικού μέσου, παρέχει συνδρομή στις διωκτικές αρχές και διερευνά τους χώρους τελέσεως εγκλημάτων ή συμβάντων αστυνομικού ενδιαφέροντος, σύμφωνα με τις διεθνώς παραδεκτές επιστημονικές και τεχνικές μεθόδους, με το αστυνομικό προσωπικό που υπηρετεί σ' αυτό και το οποίο υποβάλλει σχετική αναφορά.

Προς διαπίστωση της πρακτικής εφαρμογής των δακτυλικών αποτυπωμάτων στη διαδικασία έκδοσης είναι ενδιαφέρουσα η θέση του Αρείου Πάγου με την υπάριθ.123/2010 απόφαση. Το διατακτικό της εν λόγω απόφασης έχει ως εξής:

Αναβάλλει την έκδοση οριστικής απόφασης επί της με αριθμ. … εφέσεως του εκζητούμενου Χ κατά της υπ'αριθ. …… αποφάσεως του Συμβουλίου Εφετών ……

Ζητεί συμπληρωματικές πληροφορίες, διευκρινήσεις και στοιχεία που θα προσκομιστούν σε επίσημη μετάφραση στην ελληνική γλώσσα, με επιμέλεια του Εισαγγελέα Εφετών … από το εκζητούν Κράτος της Αλβανικής Δημοκρατίας και ειδικότερα: 1) Να ληφθούν και αποσταλούν στις Αλβανικές Αρχές τα δακτυλικά αποτυπώματα του συλληφθέντος και εκκαλούντος, φερομένου με τα στοιχεία ταυτότητας Χ για να συγκριθούν με τα τυχόν υπάρχοντα του εκζητουμένου ατόμου και να αποσταλεί το πόρισμα της σύγκρισης. 2) Να φωτογραφηθεί, κατά τον προσήκοντα σε ανάλογες περιπτώσεις τρόπο, ο εκκαλών που κρατείται δυνάμει της αποφάσεως του Συμβουλίου Εφετών που διατήρησε σε ισχύ μέχρι της εκδόσεως το ένταλμα σύλληψης του Προέδρου Εφετών …. και οι φωτογραφίες του να αποσταλούν στις αυτές αρχές, προκειμένου να συγκριθούν με τυχόν υφιστάμενες άλλες, εκτός της αποσταλείσας με την αίτηση εκδόσεως του εκζητουμένου, οι οποίες να αποσταλούν επίσης, προκειμένου να διαπιστωθεί αν τα εικονιζόμενα άτομα ταυτίζονται. 3) Να γνωστοποιηθεί από τις αρμόδιες Αλβανικές Αρχές με ποια φωτογραφία του εκζητουμένου συγκρίθηκε η αποσταλείσα από την INTERPOL Ελλάδος φωτογραφία του εκκαλούντος, προκειμένου να εξαχθεί το συμπέρασμα ότι ταυτίζονται τα εικονιζόμενα πρόσωπα και να αποσταλεί αυτή.

Μάλιστα τα δακτυλικά αποτυπώματα αποτέλεσαν πληροφορία που οδήγησαν στην απόλυση συλληφθέντος ατόμου με ευρωπαϊκό ένταλμα σύλληψης, αφού από αυτά προέκυψε ότι δεν ήταν ο δράστης της πράξης για την οποία είχε συλληφθεί. Με το υπ’αριθ.216/2008 βούλευμα Σμβ.ΑΠ έγινε δεκτό ότι από έγγραφο ΑΕΑ/ΔΕΕ/ΤΗΜΑ ΔΑΚΤΥΛΟΣΚΟΠΙΑΣ αποδεικνύεται ότι ο εκζητούμενος και ο δυνάμει του ανωτέρω Ευρωπαϊκού Εντάλματος συλληφθείς εκκαλών δεν ταυτίζονται φυσικώς, δηλαδή είναι δύο διαφορετικά πρόσωπα. Ειδικότερα από το έγγραφο αυτό προκύπτει ότι ο διενεργήσας τη "δακτυλοσκοπική εξακρίβωση - αντιπαραβολή" των δακτυλικών αποτυπωμάτων του εκκαλούντος και εκείνων που εστάλησαν από το Ιταλικό Γραφείο SIREWE, ως ανήκοντα στο άτομο που αφορά το ανωτέρω Ευρωπαϊκό Ένταλμα συλλήψεως, βεβαιώνει ότι τα δακτυλικά αυτά αποτυπώματα δεν ταυτίζονται μεταξύ τους, αλλ' ανήκουν σε διαφορετικά άτομα. Το αυτό βεβαίωσε ο διενεργήσας τη δακτυλοσκοπική αυτή αντιπαραβολή ανθυπαστυνόμος και κατά την ένορκη εξέτασή του, την 8.1.2008, ενώπιον του Εισαγγελέα Εφετών ….
Ενώ λοιπόν από όσα προεκτέθηκαν γίνεται σαφές το πλαίσιο στο οποίο μπορεί να λειτουργήσει η πληροφορία των δακτυλικών αποτυπωμάτων στην ποινική δίκη όσον αφορά την αυτοψία και την έκδοση προσώπου, πρέπει να προσδιοριστεί το πλαίσιο στη λήψη των δακτυλικών αποτυπωμάτων στην αστυνομική καθημερινή πρακτική στα πλαίσια της αυτεπάγγελτης προανάκρισης, αλλά και της προσαγωγής ατόμων προς διαπίστωση των στοιχείων τους και τυχόν καταδιωκτικών μέτρων σε βάρος τους. Εκείνο που πρέπει να γίνει σαφές είναι, ότι τα αποτυπώματα στα πλαίσια της αυτεπάγγελτης αστυνομικής προανάκρισης εντάσσονται στον καταναγκαστικό χαρακτήρα της διαδικασίας αυτής. Προκειμένου λοιπόν η αστυνομική αρχή να γνωρίζει ποιος είναι ο συλληφθείς, τι διωκτικά δικονομικά μέσα εκκρεμούν σε βάρος του, αλλά προκειμένου να είναι σε θέση να αποδείξει κατά συνήθεια και κατ΄ επάγγελμα τέλεση πράξης, την υποτροπή του, αλλά και προκειμένου να μπορεί να προχωρήσει σε διασταύρωση πληροφοριών σε εξιχνιάσεις υποθέσεων (εκκρεμών ή μελλοντικών) μπορεί δια των οργάνων της να προχωρήσει και χωρίς τη συναίνεσή του στη λήψη των αποτυπωμάτων του. Αρκεί βέβαια να ασκείται η στοιχειώδης-αναγκαία πίεση-βία στο άτομο για τη λήψη των αποτυπωμάτων του, όσο δηλ. χρειάζεται για να μεταφερθεί το χέρι του στο κατάλληλο σημείο σήμανσης. Το ότι η λήψη των δακτυλικών αποτυπωμάτων εντάσσεται στην καταναγκαστική φύση της ποινικής διαδικασίας της αστυνομικής προανάκρισης, προκύπτει από τα αναφερόμενα στην υπ’αριθ.15/2011 γνωμοδότηση του ΕισΑΠ. Σύμφωνα με αυτή η ποινική δίκη είναι υπόθεση όλων μας, η δε ασφάλεια είναι μια κρατική αποστολή συνταγματικής περιωπής. Γι' αυτό στην ποινική δίκη ισχύει η αρχή της δημόσιας αυτεπάγγελτης δίωξης των εγκλημάτων που γίνεται από εμπιστευμένα γι' αυτό όργανα της πολιτείας, και γι' αυτό σε κάθε περίπτωση η ποινική δίκη κυριαρχείται από την αρχή της αναζητήσεως της ουσιαστικής αληθείας, [δηλ της αληθείας εκείνης η οποία ανταποκρίνεται όσο το δυνατόν περισσότερο στα πραγματικά γεγονότα της υπόθεσης και συνεπώς υφίσταται όχι μόνο δικαίωμα αλλά ταυτόχρονα υποχρέωση αναζητήσεως όλων εκείνων των στοιχείων που σχετίζονται με την επίδικη πράξη], πράγμα που σημαίνει ότι σ' αυτή είναι δεκτόν κατ' αρχήν κάθε αποδεικτικό μέσο, δηλ. κάθε πηγή από την οποία μπορεί να αντληθεί χρήσιμο στοιχείο για την διαλεύκανση ενός «πραγματικού», που συνιστά έγκλημα και ποία η σχέση αυτού προς ορισμένο άτομο που κατηγορείται γι' αυτό έτσι ώστε να σχηματισθεί πεποίθηση περί τούτου, πρβλ άρθρα 239, 251, 274, 327, 352 επ. ΚΠΔ. Έτσι η ποινική δίκη έχει ως εκ της φύσεως της καταναγκαστικό χαρακτήρα, η δε διενέργεια των αναγκαίων ανακριτικών πράξεων ή μέτρων δικονομικού καταναγκασμού δεν εξαρτάται από τη θέληση του ατόμου 4 [=υπόπτου-κατηγορουμένου]. Όμως θα πρέπει να λαμβάνονται υπόψη και η κατοχύρωση -προστασία - των δικαιωμάτων του ανθρώπου και του πολίτου, που ακόμα δεν είναι ένοχος και τα δικαιώματα του οποίου έτσι βρίσκονται σε αντιπαλότητα με τους ανωτέρω σκοπούς. Έτσι κατά το άρθρο 27 ΠΔ 342/1977 αυτός που έχει συλληφθεί ή αυτός που σε βάρος του έχει αποδοθεί κατηγορία για πλημμέλημα ή κακούργημα μπορεί να υποβληθεί σε λήψη δακτυλικών αποτυπωμάτων. Αν το αρνηθεί τελεί το αδίκημα της παραγράφου 4 του άρθρου 27 του ανωτέρω ΠΔ εφόσον είναι από τα αναφερόμενα στο άρθρο αυτό πρόσωπα που μπορούν να δακτυλοσκοπηθούν, άλλως τελεί το αδίκημα της απείθειας σε κάθε περίπτωση που συντρέχει νόμιμος πρόσκλησης για σήμανση και το αρνηθεί. Η απειλή της ποινής σε βάρος του υποχρέου δεν αποκλείει τον εξαναγκασμό του στη σήμανση, αφού διαφορετικά θα καταλυόταν η αρχή της αναζήτησης της αλήθειας στην ποινική διαδικασία. Έτσι για καταναγκασμό σε λήψη δακτυλικών αποτυπωμάτων μπορεί να γίνει λόγος σε δύο περιπτώσεις. 1ον Όταν είναι αναγκαίο να διαπιστωθεί η σύνδεση του συλληφθέντος ή του προσώπου στο οποίο έχει αποδοθεί κατηγορία στο στάδιο της αυτεπάγγελτης αστυνομικής προανάκρισης με συγκεκριμένη πράξη. Δηλαδή όταν επιτυγχάνεται η αναμφισβήτητη παρουσία του προσώπου αυτού στον τόπο του εγκλήματος ή με πειστήριο που σχετίζεται με τη διάπραξη του εγκλήματος. 2ον Όταν έχει ήδη γίνει η ταυτοποίηση του δράστη (που έχει ήδη συλληφθεί ή κατηγορηθεί για πλημμεληματική ή κακουργηματική πράξη) και επομένως ο φάκελος της υπόθεσης έχει ήδη ολοκληρωθεί αποδεικτικά πλην όμως ο τρόπος δράσης του προσώπου ή η φύση της εγκληματικής του συμπεριφοράς (σπουδαιότητα εννόμου αγαθού που προσβλήθηκε, ομαδικός τρόπος προσβολής, σχεδιασμός συμπεριφοράς, επανάληψη συμπεριφοράς) επιβάλουν την εξιχνίαση άλλων παρόμοιων ανοιχτών υποθέσεων. Με τον τρόπο αυτό εκκρεμείς υποθέσεις μπορούν να αποτελματωθούν σε αποδεικτικό επίπεδο. Γίνεται λοιπόν αντιληπτό ότι η αρχή της αναλογικότητας είναι το ασφαλές κριτήριο που καθοδηγεί την ανάγκη λήψης αποτυπωμάτων έστω και με εξαναγκασμό του προσώπου στις δύο πιο πάνω περιπτώσεις. Με αφετηρία τη σκέψη αυτή γίνεται εμφανές ότι είναι πέραν της αρχής της αναλογικότητας η ανάγκη λήψης αποτυπωμάτων προσώπων με ήπια παραβατική συμπεριφορά ή προσώπων που η παραβατική τους συμπεριφορά είναι εντελώς συμπτωματική (π.χ οφείλεται σε αμέλεια ή σε δεινή οικονομική κατάσταση που οι τωρινές συνθήκες δημιούργησαν και μόνο). Δεν μπορεί λοιπόν να θεωρηθεί δικαιολογημένη η λήψη αποτυπωμάτων προσώπων για μη πληρωμή χρεών στο δημόσιο, για μη απόδοση ΦΠΑ (που η μη ανταπόκρισή τους οφείλεται σε προφανή οικονομική αδυναμία και όχι σε σχεδιασμένη συμπεριφορά), για σωματική βλάβη - ανθρωποκτονία από αμέλεια (που το αποτέλεσμα οφείλεται σε λάθος στιγμής).
Η εμπειρία της καθημερινότητας καθιστά εμφανή την ανάγκη προσδιορισμού του πλαισίου λήψης αποτυπωμάτων στις περιπτώσεις απλών προσαγωγών και όχι συλλήψεων προσώπων. Ενώ λοιπόν στην περίπτωση της σύλληψης το πρόσωπο στερείται την ελευθερία του, η οποία στέρηση διαρκεί μέχρι ο Εισαγγελέας ή το Δικαστήριο ή άλλο δικαστικό όργανα αποφασίσει για την ανάκτησή του κατά τα οριζόμενα στον Κ.Π.Δ, στην προσαγωγή το πρόσωπο υπομένει τη μετάβασή του στο οικείο αστυνομικό κατάστημα προς διασταύρωση των στοιχείων του και τυχόν εκκρεμών καταδιωκτικών μέτρων. Προς τούτο υπομένει περιορισμό, που είναι όμως μικρής διάρκειας χωρίς απώλεια των δικαιωμάτων που συνεπάγεται η σύλληψη για αξιόποινη πράξη. Για τις προϋποθέσεις και την τύχη των δακτυλικών του αποτυπωμάτων στην περίπτωση αυτή είναι ενδιαφέροντα όσα εκτίθενται στην υπ’αριθ.6/2003 αναφορά του Συνηγόρου του Πολίτη. Ειδικότερα αναφέρεται ότι << η προσαγωγή, ως στέρηση προσωπικής ελευθερίας, είναι νόμιμη μόνον όταν τηρούνται οι ουσιαστικές και διαδικαστικές προϋποθέσεις τις οποίες θέτει ο νόμος. Το σύνηθες μιάς πρακτικής δεν συνιστά, άνευ άλλου τινός, κατάφαση της νομιμότητάς της. Ειδικότερα, ο υψηλός βαθμός εγκληματικότητας σε συγκεκριμένο δημόσιο χώρο επιτρέπει, προφανώς, την πύκνωση της αστυνόμευσης αυτού και την επέμβαση εφόσον αναφύεται η παραμικρή εξατομικευμένη ένδειξη, όχι όμως και την αντιμετώπιση όλων των πολιτών ως εκ προοιμίου υπόπτων, αφού οι πολίτες δεν υποχρεούνται να συνδέουν προς ορισμένο «νόμιμο» σκοπό τη φυσική τους παρουσία σε δημόσιο χώρο. Το άρθρο 74 παρ. 15 περίπτ. θ΄ π.δ. 141/91 ορίζει ότι το αρμόδιο όργανο «οδηγεί στο αστυνομικό κατάστημα για εξέταση άτομα τα οποία στερούνται στοιχείων αποδεικτικών της ταυτότητάς τους ή τα οποία, εξαιτίας του τόπου, του χρόνου, των περιστάσεων και της συμπεριφοράς τους δημιουργούν υπόνοιες διάπραξης εγκληματικής ενέργειας». Σύμφωνα με τη διάταξη αυτή, η επίδειξη δελτίου αστυνομικής ταυτότητας θα έπρεπε, κατ’ αρχήν, να απαλλάσσει τον ελεγχθέντα από το ενδεχόμενο προσαγωγής για πρόσθετη εξακρίβωση στοιχείων, αφού το αντίθετο επιτρέπεται μόνον αν η συμπεριφορά του (και όχι απλώς ο τόπος, ο χρόνος ή οι περιστάσεις) κινεί υπόνοιες. Ο παγίως επαναλαμβανόμενος ισχυρισμός, ότι «η επίδειξη του Δελτίου Αστυνομικής Ταυτότητας δεν ήταν στοιχείο ικανό ώστε να αποκλείσει εκ προοιμίου το γεγονός ότι κάποιος δεν εδιώκετο», αληθεύει μεν, πλην όμως δεν αποτελεί επαρκές επιχείρημα, δεδομένου ότι η διοίκηση (και όχι ο πολίτης) φέρει το βάρος της αποδείξεως για τη συνδρομή στοιχείων που θεμελιώνουν περιορισμό ατομικού δικαιώματος. Η αστυνομία είναι μεν αρμόδια να διερευνήσει το κατά πόσον κάποιος διώκεται, πλην όμως υποχρεούται να το πράττει με τον πλέον ανώδυνο τρόπο, ήτοι χωρίς να περιορίζει (δια προσαγωγής) την προσωπική του ελευθερία. Μέχρις ότου καταστεί τεχνικώς εφικτή η επιθυμητή ταχύτητα διασταύρωσης στοιχείων, η αστυνομία οφείλει να αρκείται στην καταγραφή της (καθ’ οιονδήποτε τρόπον αποδεικνυόμενης) ταυτότητας, εκτός αν συντρέχουν εξατομικευμένες υπόνοιες τέλεσης αξιόποινης πράξης. Οι ερωτήσεις που τίθενται στους προσαχθέντες στο πλαίσιο της διαδικασίας εξακρίβωσης, οφείλουν να περιορίζονται στα απολύτως αναγκαία στοιχεία. προσωπικά δεδομένα. Οι πολιτικές πεποιθήσεις ή η οικογενειακή κατάσταση, δεν έχουν θέση στη διαδικασία αυτή. Η εγκληματολογική σήμανση (δακτυλοσκόπηση, φωτογράφιση) επιτρέπεται μόνον όταν υπάρχει εξατομικευμένη υπόνοια τέλεσης εγκλήματος (άρθρο 27 παρ. 1 εδ. η΄ & άρθρο 29 παρ. 1 εδ. γ΄ π.δ. 342/77). Επί πλέον, τίθεται θέμα διατήρησης και χρήσης των εντύπων με τα στοιχεία των συλληφθέντων, τα οποία συμπληρώθηκαν κατά την προσαγωγή, εφόσον το μόνο που πιστοποιείται από αυτά είναι η νόμιμη παρουσία εκείνων σε δημόσιο χώρο και η ανυπαίτια εμπλοκή τους στη συγκεκριμένη αστυνομική επιχείρηση. Στη μοναδική περίπτωση όπου ο Συνήγορος του Πολίτη έθεσε το θέμα αυτό, η ΕΛΑΣ απάντησε (αρ. πρωτ. 6004/15/59-στ΄/8.1.2003 Διεύθυνσης Αστυνομίας Νοτιοανατολικής Αττικής) ότι τα ληφθέντα δακτυλικά αποτυπώματα, «μετά την αντιπαραβολή τους και εφόσον δεν σχετίζονται με εκκρεμούσα ποινική υπόθεση, καταστρέφονται αυτεπαγγέλτως», δέσμευση η οποία επισημαίνεται ως ιδιαιτέρως ικανοποιητική>>.
 Ως εκ τούτου με βάση τα ανωτέρω τα δακτυλικά αποτυπώματα στην περίπτωση προσαγωγής προσώπου όταν δεν γίνεται ταυτοποίηση με αξιόποινη πράξη ή εκκρεμές διωκτικό μέτρο πρέπει να καταστρέφονται άμεσα. Η λήψη τους γίνεται μόνο όταν από τις συνθήκες της εμπειρικής πραγματικότητας που υπέπεσαν στην αντίληψη των αστυνομικών οργάνων η επίδειξη αστυνομικών ταυτοτήτων δεν είναι ικανό μέσο για την ταυτοποίηση προσώπων και από τις συνθήκες που αυτά εντοπίστηκαν υπάρχουν υπόνοιες ότι εμπλέκονται σε αξιόποινες πράξεις ή εκκρεμούν σε βάρος τους δικονομικά καταδιωκτικά μέτρα. Σε θετική περίπτωση τα ευρήματα από τα αποτυπώματα επισυνάπτονται στον οικείο φάκελο που σχηματίζεται, άλλως πρέπει να καταστρέφονται δίχως περαιτέρω επεξεργασία (αποθήκευση, αποστολή σε αρχείο).

Μετά τα ανωτέρω τα ερωτήματα που παραμένουν είναι τι γίνεται στην περίπτωση που ο νομίμως δακτυλοσκοπηθείς ακολούθως αθωώθηκε από το δικαστήριο? Αλλά και αν καταδικάστηκε αμετάκλητα μέχρι πότε μπορούν τα δακτυλικά αποτυπώματα να είναι στη διάθεση των αρχών?
Στο πρώτο ερώτημα η απάντηση δίνεται από την από 18-4-2013 απόφαση του ΕΔΔΑ κατά της Δημοκρατίας της Γαλλίας. Με αυτή έγιναν δεκτά τα εξής:

Η διατήρηση των δακτυλικών αποτυπωμάτων ενός προσώπου που δεν ήταν καταδικασμένου παραβίασε το δικαίωμά του στο σεβασμό της ιδιωτικής ζωής του
Στην περίπτωση M.K. κατά της Γαλλίας (αριθμός αιτήσεως 19522/09) το Ευρωπαϊκό Δικαστήριο Ανθρωπίνων Δικαιωμάτων δέχθηκε ομόφωνα, ότι είχε υπάρξει παραβίαση του άρθρου 8 (δικαιώματος στον ιδιωτικό και οικογενειακό βίο) της Ευρωπαϊκής Συνθήκης Ανθρωπίνων Δικαιωμάτων. Η περίπτωση αφορούσε έναν Γάλλο υπήκοο, που παραπονέθηκε για το γεγονός, ότι τα δακτυλικά αποτυπώματά του διατηρούνταν σε μια βάση δεδομένων από τις γαλλικές αρχές. Η συμπεριφορά του είχε αποτελέσει το αντικείμενο δύο ερευνών σχετικά με την κλοπή βιβλίων, η οποία τελείωσε στη μι περίπτωση με την αθώωσή του και σε άλλη με μια απόφαση να μην διωχθεί ποινικά.
Το δικαστήριο θεώρησε, λαμβάνοντας υπόψη τις περιστάσεις της υπόθεσης, ότι η διατήρηση των στοιχείων του εν λόγω προσώπου ανήλθε σε δυσανάλογη παρέμβαση στο δικαίωμα του προσφεύγοντος για σεβασμό στη ιδιωτική ζωή του.

Επομένως με την απόφαση αυτή γίνεται σαφές ότι η μεταγενέστερη δικαστικά αθώωση του προσώπου, του οποίου είχαν ήδη ληφθεί αποτυπώματα οδηγεί στην υποχρέωση του κράτους να προβεί στην καταστροφή των αποτυπωμάτων.
Περαιτέρω στο δεύτερο ανωτέρω ερώτημα (ως προς τη διάρκεια διατήρησης των αποτυπωμάτων σε περίπτωση καταδίκης του) με αφορμή την πιο πάνω απόφαση του ΕΔΔΑ η απάντηση δίνεται μέσα από την τελολογική προσέγγιση του μέσου της δακτυλοσκόπησης. Έτσι αν η καταδίκη του προσώπου έγινε ερήμην του τα αποτυπώματα πρέπει οπωσδήποτε να διατηρηθούν μέχρι να εκτελεστεί η απόφαση. Σε όμως κάθε περίπτωση μόλις η απόφαση εκτελεστεί τα αποτυπώματα δεν είναι νοητό να είναι αποθηκευμένα για μεγαλύτερο χρονικό διάστημα από εκείνο που διατηρούνται σε ισχύ κατά το άρθρο 578 ΚΠΔ τα δελτία ποινικού μητρώου. Τούτο διότι δεν μπορεί να υποστηριχθεί, ότι η ποινική κατάσταση του προσώπου (όπως αυτή αποτυπώνεται στο ποινικό του μητρώο) να μην ενδιαφέρει πια για συγκεκριμένους λόγους (που αναγνωρίζονται από το νόμο) τα κρατικά όργανα για τις σχέσεις πολίτη – κράτους και παρά ταύτα η πολιτεία να ενδιαφέρεται για την εγκληματική φυσιογνωμία του προσώπου αυτού με τη διατήρηση των δακτυλικών του αποτυπωμάτων. Σε τέτοια περίπτωση είναι προφανές, ότι η διατήρησή τους δεν προσφέρει στο ενδιαφέρον του κράτους για την από ποινικής άποψης προσωπικότητα του ατόμου, αλλά ούτε είναι ακόλουθο με τη σκοπιμότητα που τα αποτυπώματα εξυπηρετούν να υφίστανται αυτά, τη στιγμή που με βάση τον ΚΠΔ έχουν ήδη επέλθει λόγοι, που δημιουργούν πια απόσταση μεταξύ του προσώπου και του ποινικού του παρελθόντος. Διαφορετικά πάλι για παράβαση του άρθρου 8 της ΕΣΔΑ θα μπορούσε να γίνει λόγος. Μοναδική εξαίρεση για υπέρτερους λόγους δημοσίου συμφέροντος μπορεί να αποτελέσει η περίπτωση καταδίκης του προσώπου για συμμετοχή του οργανωμένο έγκλημα.
