KAZENSKO PRAVO

FRANC DUŠEJ - ODGOVORI

1SPLOŠNI DEL

1VELJAVNOST KAZENSKEGA ZAKONIKA

2TEMELJNA NAČELA

3SPLOŠNE DOLOČBE O KAZNIVEM DEJANJU

31KAZENSKE SANKCIJE

46ZASTARANJE, AMNESTIJA, POMILOSTITEV

50TEMELJNE DOLOČBE O IZVRŠEVANJU KAZENSKIH SANKCIJ

54MLADOLETNIKI

56POSEBNI DEL

56KAZNIVA DEJANJA ZOPER ČLOVEČNOST

56KAZNIVA DEJANJA ZOPER ŽIVLJENJE IN TELO

58KAZNIVA DEJANJA ZOPER ČLOVEKOVE PRAVICE IN SVOBOŠČINE

59KAZNIVA DEJANJA ZOPER ČAST IN DOBRO IME

62KAZNIVA DEJANJA ZOPER PREMOŽENJE

68KAZNIVA DEJANJA ZOPER GOSPODARSTVO

71KAZNIVA DEJANJA ZOPER URADNO DOLŽNOST IN JAVNA POOBLASTILA

73KAZNIVA DEJANJA ZOPER VARNOST JAVNEGA PROMETA

76TEMELJNE DOLOČBE

84ZASEBNA TOŽBA, OŠKODOVANEC KOT TOŽILEC, OŠKODOVANEC

89UVEDBA KAZENSKEGA POSTOPKA

91PREISKAVA

94ZAGOTOVITEV NAVZOĆNOSTI

97HIŠNI PRIPOR, PRIPOR, RAZLIKA

105DOKAZOVANJE

107OBTOŽNICA

113SODBA

118PRITOŽBA

127IZREDNA PRAVNA SREDSTVA

130SKRAJŠANI POSTOPEK

131KAZNOVALNI NALOG

131MLADOLETNIKI

133POSEBNI POSTOPKI

SPLOŠNI DEL
VELJAVNOST KAZENSKEGA ZAKONIKA

1. časovna veljavnost KZ (kateri zakon se uporabi v primeru spremembe KZ; če se uporabi nov ali star, ali se uporabi v celoti, ali le določene določbe). Načelo uporabe milejšega zakona?
Uporaba poznejšega, za storilca milejšega zakona

· uporablja se zakon, ki je veljal ob storitvi k.d.

· če se po storitvi kaznivega dejanja zakon spremeni (enkrat ali večkrat), se uporablja zakon, ki je milejši

Blanketni predpisi

· zgornji pravili se uporabljata tudi v zvezi s časovno veljavnostjo predpisov, na katere se sklicuje kazenski zakon (blanketne norme)

· če je zaradi spremembe takega predpisa kaznivo dejanje ne le drugače določeno, ampak pomeni drugo protipravno dejanje, je s tem spremenjen tudi kazenski zakon, ki se uporabi kot milejši za storilca, ker se njegovo dejanje ne določa kot kaznivo dejanje

Posebna pazljivost pri presoji, kateri zakon se uporabi, je potrebna pri blanketnih opisih kaznivih dejanj, ko se spremeni dopolnilna norma z drugega področja. Če dopolnilna norma preneha obstajati, tudi samo kaznivo dejanje, katerega del je bila takšna norma, preneha biti kaznivo dejanje. Če pa se dopolnilna norma spremeni, KZ-1 razlikuje dve možni situaciji:

· če je sprememba dopolnilne norme zgolj tehnične narave in ne predstavlja drugačne ocene nevarnosti ravnanja (k.d. je določeno drugače, vendar ne pomeni drugega protipravnega dejanja), potem sprememba z vidika časovne veljavnosti kazenskega zakona ni odločilna;

· če je zaradi spremembe takega predpisa kaznivo dejanje ne le drugače določeno, ampak pomeni drugo protipravno dejanje, je s tem spremenjen tudi kazenski zakon, ki se uporabi kot milejši za storilca, ker se njegovo dejanje ne določa kot kaznivo dejanje.

Stari KZ v primerjavi z novim KZ-1 ni pravila uporabe milejšega zakona ni vezal na predpise, na katere se KZ sklicuje. Dilemo glede naknadnega spreminjanja blanketnih norm je rešil šele KZ-1.
Časovno omejeni zakoni (temporalni zakoni)

· KZ ali predpis, na katerega se ta sklicuje, ki velja le določen čas, se načeloma sme uporabiti tudi po poteku tega časa, če je bilo k.d. storjeno, ko je KZ ali predpis še veljal (izključuje poznejši milejši zakon - tudi če po novem ni več kaznivo)

Ugotavljanje, kateri zakon je milejši
Pri ugotavljanju, kateri zakon je milejši, si lahko pomagamo z dvema načeloma:

(1) besedila obeh zakonov je potrebno primerjati konkretno, ne abstraktno. Konkretna primerjava pomeni, da se upoštevajo le tiste določbe obeh zakonov, ki bi se uporabile v konkretni zadevi glede na konkretno dejansko stanje.

(2) uporabiti je treba stari ali novi zakon v celoti, ne pa nekaj določb iz starega in nekaj iz novega zakona; kombiniranje dveh torej ni možno, saj bi to pomenilo uporaba tretjega zakona, ki v takšni obliki sploh ne obstaja.

Primeri novega milejšega zakona:

· novi zakon nekega dejanja ne opredeljuje več kot kaznivo dejanje (dekriminacija);

· predpisan je milejši kaznovalni okvir (nižji posebni minimum ali maksimum), milejšo vrsto kazni, omogoča več možnosti za izrek pogojne obsodbe, sodnega opomina ali za omilitev kazni;

· ugodna sprememba splošnega dela (npr. širša uporaba instituta silobrana, pravna zmota).

TEMELJNA NAČELA

2. Katera so temeljna načela kazenskega prava?
1. načelo legitimnosti in omejenosti represije

2. načelo zakonitosti

3. načelo humanosti

4. načelo subjektivne ali krivdne odgovornosti

5. načelo individualizacije kazenskih sankcij

3. načelo omejenosti represije

Načelo legitimnosti in omejenosti represije

1. Pojem in ustavnopravna podlaga načela legitimnosti represije

Načelo legitimnosti represije je zahteva po moralni in etični upravičenosti vsakega represivnega posega v človekove pravice in svoboščine na zakonodajni in praktični ravni.

Kazensko pravo se je vedno pojavljalo kot ovira za uveljavljanje neomejene moči, samovolje, arbitrarnosti in nečlovečnosti nosilcev družbene moči.

Ko je pojem legitimnosti nastal v družboslovnih in pravnih znanostih, je bilo spoštovanje in varstvo človekovih pravic in temeljnih svoboščin njegovo temeljno merilo.

Načelo legitimnosti je razvidno iz številnih določb naše ustave, čeprav ni nikjer izrecno omenjeno. Republika Slovenija je konstituirana kot demokratična pravna država, ki temelji na spoštovanju in varstvu človekovih pravic, v kateri je uveljavljena neodvisnost sodnikov in sodstva, celovit mehanizem institucij za varstvo ustavnosti, zakonitosti in človekovih pravic.

Načelo legitimnosti najprej obvezuje zakonodajni organ, nato vse ostale organe družbene represije.

2. Načelo legitimnosti in omejenosti represije v kazenskem zakoniku

2. člen KZ: Določanje kaznivih dejanj in predpisovanje kazenskih sankcij v zakonu je upravičeno samo, kadar in kolikor varstva človeka in drugih temeljnih vrednot ni mogoče zagotavljati drugače.

KZ-1 je to določbo črtal, vendar Bavcon meni, da neupravičeno.

Določba je naslovljena na zakonodajni organ. Pove, da ni treba vsakega dejanja, ki se zdi družbi nevarno, razglasiti za k.d. Najprej je treba preizkusiti, ali je možno takšno dejanje preprečevati z ustvarjalnimi, gospodarskimi, političnimi, vzgojnimi in drugimi ukrepi. Kazenskopravna prisila je sredstvo, ki ga je treba skrajno varčno uporabljati – ultima ratio (poslednje sredstvo).

Ne glede na črtanje zgornje določbe, pa je mogoče trditi, da načelo legitimnosti in omejenosti represije v kazenskem zakoniku še vedno velja (primer: 16. člen KZ-1 pri opredelitvi pojma kaznivega dejanja uporablja izraz nujno varstvo pravnih vrednot).

4. Načelo humanosti

1. Ustavnopravna podlaga in pojem načela humanosti

Načelo humanosti je deloma vsebovano že v načelu legitimnosti represije. Izhaja iz vrednote človekovega dostojanstva, kar je negacija vsake nečlovečnosti. Ustava poudarja to načelo v:

· 17. člen – prepoved smrtne kazni
· 18. člen – prepoved mučenja
· 21. člen – spoštovanje človekove osebnosti in njegovega dostojanstva v kazenskem in vseh drugih pravnih postopkih ter med odvzemom prostosti in izvrševanjem kazni
· 34. člen – pravica do osebnega dostojanstva in varnosti
2. Načelo humanosti v materialnem kazenskem pravu

je povezano predvsem s kaznijo. Smrtna kazen, ki jo sodobno kazensko pravo večinoma še pozna, je močno omejena glede k.d., za katera je predpisana, in glede pogojev, ob katerih se sme izreči, in v zvezi z drugimi okoliščinami, ki omejujejo njeno uporabo.

Države članice Sveta Evrope morajo spoštovati § 1 EKČP: Smrtna kazen se odpravi. Nihče ne sme biti obsojen na smrtno kazen ali usmrčen. Država članica sme v svoji zakonodaji določiti smrtno kazen za čas med vojno ali ob neposredni smrtni nevarnosti. Naša ustava določa v 17. členu, da v Sloveniji ni smrtne kazni.

Naš kazenski zakonik pozna le eno prostorsko kazen, in sicer kazen zapora. Redke so države z dosmrtnim odvzemom prostosti, kjer je ta kazen nadomestilo za odpravljeno smrtno kazen. Tako je tudi KZ-1 uvedel kazen dosmrtnega zapora za omejeno število in taksativno določena najhujša kazniva dejanja.

Načelo humanosti se izraža tudi v določbah KZ, ki govorijo o izbiri in odmeri kazni. Določbe o izbiri in odmeri kazni v sodobnem kazenskem pravu odpirajo sodiščem široke možnosti za humano kaznovalno politiko.

Humanost kazenske zakonodaje se izraža tudi v določbah, s katerimi so natančno določene in omejene pravne posledice obsodbe, ter v določbah, ki urejajo rehabilitacijo, izbris obsodbe in dajanje podatkov iz kazenske evidence.

SPLOŠNE DOLOČBE O KAZNIVEM DEJANJU

5. točna definicija kaznivega dejanja, primerjava KZ, KZ-1. Kaj je kaznivo dejanje?

Kaznivo dejanje je človekovo protipravno dejanje, ki ga zakon zaradi nujnega varstva pravnih vrednot določa kot kaznivo dejanje in hkrati določa njegove znake in kazen za krivega storilca.

Formalna koncepcija kaznivega dejanja – k.d. je dejanje, določeno v kazenski zakonodaji. Ni protimoralno ali protisocialno dejanje, temveč protipravno dejanje.

Materialna koncepcija kaznivega dejanja (materialna protipravnost) – k.d. mora imeti občutnejšo stopnjo škodljivosti ali nevarnosti za človeka, javnost ali družbo.

KZ-1 sprejema formalno in materialno koncepcijo kaznivega dejanja, saj v 16. členu določa, da je kaznivo dejanje človekovo protipravno dejanje, ki ga zakon zaradi nujnega varstva pravnih vrednot določa kot kaznivo dejanje in hkrati določa njegove znake ter kazen za krivega storilca.
KZ pa je za razliko od KZ-1 določal, da je kaznivo dejanje "protipravno dejanje, ki ga zakon zaradi njegove nevarnosti določa kot kaznivo dejanje in hkrati določa njegove znake in kazen zanj."

Razlog spremembe je, da se ne bi materialna protipravnost razlagala kot drugo ime za družbeno nevarnost.

Novi KZ torej izrecno poudarja, da gre za človekovo ravnanje, opustil pa je pojem nevarnosti in ga nadomestil s pojmom nujnega varstva pravnih vrednot.

Določba KZ-1 ima 4 sestavine:

1) Protipravnost

a) Formalna protipravnost – za k.d. se sme razglasiti le dejanje, ki je na podlagi veljavnega pravnega reda izrecno ali molče prepovedano.

b) Materialna protipravnost – k.d. se izraža kot poškodovanje ali ogrožanje določene človekove individualne ali javne družbene pravne dobrine.

Vrednota mora v pravnem redu najprej dobiti status pravne dobrine, šele nato lahko dobi kazenskopravno varstvo. Instrument načela zakonitosti preprečuje, da bi kdorkoli na podlagi subjektivne ocene o pomenu določene vrednote ali o škodljivosti določenega ravnanja samovoljno ustvarjal nova k.d. Določanje k.d. je rezervirano le za zakonodajni organ, ki ga ustava zavezuje k spoštovanju legitimnosti inkriminacij. Z določbami KZ se je sam obvezal, ob katerih pogojih bo določal k.d.

2) Nujno varstvo pravnih vrednot

Čeprav je ta sestavina deloma že obsežena v pojmu materialne protipravnosti, jo KZ-1 v 16. členu še posebej poudarja, predvsem zato, ker je stopnja nujnosti kriterij za uvrstitev prepovedi ali zapovedi, s katero se določena pravna vrednota varuje, med kazniva dejanja oziroma med prekrške.

Stari KZ je namesto te sestavine določal "nevarnost" dejanja.

3) Kaznivo dejanje in znaki kaznivega dejanja

Zakon mora ne le določiti določeno dejanje kot kaznivo, temveč mora hkrati določiti tudi njegove znake. Gre za izvajanje načela zakonitosti.

Zakonodajalec mora poskrbeti za kolikor mogoče natančen opis k.d., ki pomeni razmejitev med kaznivim in nekaznivim ter mora biti natančen napotek za pravosodno prakso pri odkrivanju k.d., kazenskem pregonu in sojenju storilcev. Znaki k.d. kot sestavina zakonske definicije k.d. so obvezujoči za zakonodajalca in za organe pravosodja, ko ugotavljajo, ali so posplošeni tipski znaki abstraktne pravne norme vsebovani v konkretnem dejanskem stanju.

4) Kazen

Zakonodajalec mora za vsako k.d. vnaprej določiti kazen. Načelo zakonitosti zahteva, da KZ ne določa le znakov k.d., temveč tudi kazen zanj, in tako preprečuje samovoljo pri izbiri in odmeri kazni. Kazni so vedno določene v razponu. V njih je izraženo zakonodajalčevo vrednotenje zavarovane pravne dobrine, napadov nanjo ali njenega ogrožanja. Zakonodajalec ustvarja hierarhijo vrednot in pove, katero dobrino ceni višje in katero nižje.
Črtan je pojem kazenske odgovornosti kot skupnega višjega pojma za prištevnost in krivdo; zakon govori samo o krivdi, prištevnost pa obravnava kot njen pogoj (predpostavko).

6. Pojem KAZNIVEGA DEJANJA, elementi KAZNIVEGA DEJANJA?
Znotraj splošnega pojma kaznivega dejanja so bistvena razmerja med skupinami meril:

· voljno ravnanje človeka,

· nasprotovanje tega ravnanja in njegove posledice kakšni zapovedni ali prepovedni normi kazenskega prava na ravni t.i. biti kaznivega ravnanja,

· odsotnost razlogov za izključitev protipravnosti,

· ravnanje storilca je subjektivno zavržno, krivdno,

· druge predpostavke kaznivosti.

Splošni pojem kaznivega dejanja je trostopenjski, sestavljajo pa ga naslednji elementi:

1. človekovo voljno ravnanje, ki izpolnjuje bit kaznivega dejanja

2. protipravnost

3. krivda

Klasični pogled na splošni pojem k.d., po katerem vsi objektivni elementi k.d. sodijo v bit kaznivega dejanja in protipravnosti, subjektivni pa v krivdo. Sodobni pogled šteje storilčev naklep kot del biti kaznivega dejanja (subjektivni del biti k.d.) in še enkrat kot bistveni element krivde – govorimo o dvojnem položaju naklepa.

Elementi kaznivega dejanja so objektivni in subjektivni. Objektivni so protipravnost, nevarnost, določenost v zakonu in izvršitvena dejanja, subjektivni pa krivda.

7. Znaki KAZNIVEGA DEJANJA

Opis kaznivega dejanja je navzven, s pravno normo izražen zakonski dejanski stan oziroma “bit kaznivega dejanja”. Opis kaznivega dejanja vsebuje samo bistvene elemente, na podlagi katerih je mogoče določeno dejanje, ki se zgodi v praksi, prepoznati kot kaznivo dejanje oziroma ga subsumirati pod določen zakonski opis kaznivega dejanja/. Tem elementom pravimo tudi zakonski znaki kaznivega dejanja.

Zakon mora ne le določiti določeno dejanje kot kaznivo, temveč mora hkrati določiti tudi njegove znake. Gre za izvajanje načela zakonitosti.

Zakonodajalec mora poskrbeti za kolikor mogoče natančen opis k.d., ki pomeni razmejitev med kaznivim in nekaznivim ter mora biti natančen napotek za pravosodno prakso pri odkrivanju k.d., kazenskem pregonu in sojenju storilcev. Znaki k.d. kot sestavina zakonske definicije k.d. so obvezujoči za zakonodajalca in za organe pravosodja, ko ugotavljajo, ali so posplošeni tipski znaki abstraktne pravne norme vsebovani v konkretnem dejanskem stanju.

1. Dispozicija

Kaznivo dejanje mora biti v zakonu ne le določeno, temveč tudi opisano. Opisati določeno dejanje pomeni določiti njegove zakonske znake. Opisni del kazenskopravne norme imenujemo v kazenskem pravu dispozicija (opis).
1) Opisne dispozicije

V kazenski zakonodaji jih je največ. S kar se le da skopimi in natančno izbranimi izrazi povejo, kdo je lahko storilec, s katero storitvijo ali opustitvijo je k.d. možno storiti (izvršitveno dejanje ali dejanja), kakšna posledica mora nastati in druge okoliščine, brez katerih dejanje ni kaznivo. Namen: kolikor mogoče natančno razmejijo cono kriminalnega od nekriminalnega.

KZ včasih veže kaznivost inkriminiranega ravnanja na nastanek določene posledice, ki ni prepovedana posledica. Po tej tehniki poseže, kadar je treba razmejiti k.d. od prekrška.

Objektivni pogoj kaznivosti: zanj ni potrebno, da bi bil zajet s storilčevo krivdo.

Npr. "kdor v družinski skupnosti z drugim grdo ravna, ga pretepa ali drugače boleče ali ponižujoče ravna, ga z grožnjo z neposrednim napadom za življenje ali telo preganja iz skupnega prebivališča ali mu omejuje svobodo gibanja, ga zalezuje, ga prisiljuje k delu ali opuščanju dela ali ga kako drugače z nasilnim omejevanjem njegovih enakih pravic spravlja v skupnosti v podrejen položaj"

2) Enostavne dispozicije

se omejujejo na kratko in jasno izjavo. Z njimi niso določena izvršitvena ravnanja niti kakšna druga okoliščina niti ni natančneje določeno, kako je treba razumeti kakšno besedo. S takšno dispozicijo je kljub njeni enostavnosti povedano vse, kar je bistveno in pomembno za prepoznavanje tistega k.d..

Npr. "kdor komu vzame življenje", "kdor koga razžali"…

3) Alternativne dispozicije

povejo, da se k.d. lahko stori na 2 ali celo več načinov – z 2 ali več različnimi ravnanji.

V alternativnih opisih kaznivih dejanj je z naštevanjem določenih več možnih opcijskih izvršitvenih načinov ali drugih zakonskih znakov dejanja . Na ta način se z zakonom praviloma omeji krog ravnanj, ki so v okviru posamezne inkriminacije kazniva; izjemoma pa se lahko pusti ta krog tudi odprt, pri čemer je v opisu kaznivega dejanja izrecno navedenih le nekaj zakonskih znakov, na ostale možne situacije pa zakon odkazuje s splošno formulacijo, kot npr. “ in v drugih primerih” – take določbe se razlagajo z uporabo analogije intra legem, pri čemer je poudarek na restirktivni razlagi.

4) Blanketne dispozicije

glej spodaj
5) Objektivni pogoj kaznivosti

glej spodaj

2. Sankcija

Kazenskopravna norma ima še en del – sankcijo. Kazenska sankcija, ki je v našem KZ-1 predpisana za posamezno k.d., je vedno le kazen. Sistem predpisanih kazni je izraz zahteve po sorazmernosti med k.d. in kaznijo ter omogoča, da zakonodajni organi določijo pomen in mesto vsakega k.d. na lestvici protipravnosti in nevarnosti k.d., in omejuje morebitno samovoljno vrednotenje sodišč.

Sistem relativno predpisanih kazni – kazni niso predpisane absolutno, temveč v razponu. Najstrožja kazen, dosmrtni zapor, je vedno predpisana alternativno s kaznijo zapora.

Sistem predpisanih kazni je treba razlikovati od sistema kazenskih sankcij. Predpisano kazen za posamezno k.d., kadar je določena s splošnim ali posebnim minimumom in s splošnim ali posebnim maksimumom, izreče sodišče z uporabo določb o odmeri kazni, o pogojni obsodbi in sodnem opominu ter o varnostnih ukrepih, ki skupaj z vrstami kazni predstavljajo sistem kazenskih sankcij.

8. Blanketne določbe

Blanketna kazenskopravna norma sama ne daje celotnega opisa kaznivega dejanja, temveč se glede njegovega dela (enega zakonskega znaka) sklicuje na dopolnilno normo z drugega pravnega področja, na druge pravne predpise, ki dispozicijo dopolnjujejo. KZ določa vse bistvene znake določenega kaznivega dejanja, le vsebina enega izmed njegovih zakonskih znakov je določena v drugem predpisu.
Pri predpisovanju blanketnih dispozicij morata biti zakonodajalec in sodna praksa posebej vestna in previdna, da se ne širi cona kaznivosti in da se v kazensko pravo ne predpisi, ki bi nasprotovali konceptom, vrednostnim sistemom in lestvicam vrednot v kazenskem pravu. Z blanketno kazenskopravno normo zakonodajalec olajša določanje prava, otežuje pa uporabo prava.

Primeri blanketnih opisov:

· povzročitev prometne nesreče iz malomarnosti

· kršitev pravic iz socialnega zavarovanja (Kdor zavestno ne ravna po predpisih s področja socialnega zavarovanja in s tem koga prikrajša za pravico, ki mu pripada, ali mu jo omeji")

· zatajitev finančnih obveznosti, 249/ I KZ-1
9. Objektivni pogoj kaznivosti

Kazenski zakonik včasih v opis k.d. v inkriminacijski normi uvede t.i. objektivni pogoj kaznivosti. To je posebna predpostavka kaznivosti dejanja zunaj standardnih elementov trodelnega splošnega pojma kaznivega dejanja. Zato ni potrebno, da ima storilec zavest (niti potencialne) o prepovedanosti izpolnitve danega objektivnega pogoja kaznivosti, niti da je do njega v odnosu naklepa ali malomarnosti. Ne sprašujemo se torej o storilčevi krivdi glede posledice. Zakonodajalci redko posegajo po tem institutu.
Primeri:

· k.d. sodelovanja pri pretepu: "Kdor sodeluje pri pretepu, v katerem je kdo ubit ali hudo telesno poškodovan, se za samo sodelovanje kaznuje …". Zaradi razmejitve s prekrški, je bil v to normo vnesen objektivni pogoj kaznivosti, ki je v tem primeru smrt ali huda telesna poškodba kakšnega udeleženca pretepa. Nekateri teoretiki pri tem zahtevajo vsaj malomarnost do objektivnega pogoja kaznivosti
· pri kaznivem dejanju prometne nesreče iz malomarnosti je objektivni pogoj kaznivosti nastanek hude telesne poškodbe pri udeležencu v prometu

· kaznivo dejanje neupravičenega izkoriščanja avtorskega dela: objektivni pogoj kaznivosti je, da mora skupna tržna cena avtorskih del oziroma njihovih primerkov pomeniti večjo premoženjsko vrednost
10. Protipravnost. Kako ugotavljamo protipravnost?

1. Materialna in formalna protipravnost

Za k.d. šteje le dejanje, ki je protipravno in nevarno. Ta zahteva izhaja iz formalne in materialne koncepcije k.d.. Zaradi tega štejemo protipravnost za enega temeljnih elementov k.d. Družbena nevarnost je bila črtana iz KZ-1.

Materialna protipravnost in nevarnost sta kriterija, ki morata voditi zakonodajni organ pri tehtanju, ali je treba kakšno ravnanje uvrstiti med k.d., kako ga je treba oblikovati, da bo sodna praksa zajela le nevarne primere protipravnih ravnanj, in kakšno kazen je treba predpisati, da bo vsako k.d. uvrščeno na pravo mesto glede na njegov pomen in stopnjo nevarnosti.

V kazenski zakonodaji pogosto ni neposredno določeno, kaj je zapovedano ali prepovedano, temveč se to da razbrati le posredno v zvezi z normami, vsebovanimi v splošnem pravnem redu države. k.d. je protipravno v tem, da je v nasprotju z ustavnopravnim redom kot celovitim sistemom vrednot, zapovedi in prepovedi.

Formalna protipravnost je določenost v zakonu.

Materialna protipravnost je nasprotnost moralnim in družbenim vrednotam.

2. Materialna protipravnost

Gre za vprašanje, ali določeno ravnanje pomeni napad, poškodbo ali ogrozitev določene za človeka in družbo pomembne elementarne vrednote.

3. Sistem meril upravičenosti

Kadar prideta v nasprotje nepravo in pravo ali dve pravno zavarovani dobrini, se mora nepravo umakniti pravu ali se mora umakniti dobrina, ki je na splošno in v danih okoliščinah manjšega pomena. Ravnanje, ki je sicer zapisano v zakonu kot kaznivo dejanje, ob določenih pogojih izgubi lastnost protipravnosti.

KZ-1 za najbolj pogoste primere vnaprej predvidi in določi merila, ob katerih je izključena protipravnost določenega ravnanja. Najbolj tipični in splošni primeri izključitve protipravnosti so zajeti v splošnem delu KZ-1, v posebnem delu primeri, ki se nanašajo na posamezna k.d. Nekateri primeri so določeni tudi v drugih zakonih, ko je ob posebnih pogojih izključena protipravnost določenega ravnanja.

Tipični primeri iz splošnega dela KZ-1 so:

· silobran – 22. člen,

· skrajna sila – 32. člen,

· prisiljenost (prej: sila in grožnja) – 23. člen.

Primer izključitve protipravnosti iz posebnega dela KZ-1 je izključitev protipravnosti za neupravičeno izdajo skrivnosti v primerih, ko bi bila splošna korist od izdaje skrivnosti večja kot njena ohranitev (2. odst. 142. čl. KZ).

Primer izključitve protipravnosti iz drugega pravnega akta je, ko policist z uporabo strelnega orožja povzroči komu hudo telesno poškodbo. To ni k.d. ob upoštevanju vseh zelo natančnih omejevalnih predpisov, kdaj sme policist uporabiti takšno orožje (Pravilnik o policijskih pooblastilih).

V teh primerih je storjeno dejanje, ki ima vse zakonske znake kaznivega dejanja, a ni kaznivo dejanje, ker je storjeno v okoliščinah, ko storilec brani kazenskopravno zavarovano dobrino pred protipravnim napadom (spopad prava z nepravom – silobran), odvrača od sebe ali koga drugega nevarnost, ki je ni sam zakrivil (spopad 2 pravno zavarovanih dobrin – skrajna sila), oziroma protipravno nasilje (spopad 2 pravno zavarovanih dobrin – sila in grožnja).

11. Človekovo voljno ravnanje?

I. RAVNANJE

Kaznivo dejanje je lahko le človekovo ravnanje, ne ravnanje živali ali delovanje naravnih sil. Izraz dejanje uporabljamo za označitev ravnanja, vedenja, delovanja in posledice tega ravnanja. Ravnanje in njegova posledica sodita skupaj.

Za človekovo ravnanje v okviru kazenskega prava je bistveno, da je voljno. Človek mora imeti svoje gibe, ravnanje ali vedenje v svoji oblasti. Ni voljno človekovo ravnanje pod vplivom absolutne sile – takšno ravnanje ni njegovo, temveč ga je nekdo drug uporabil kot orodje za storitev k.d. Ni možno šteti za storilca k.d. tistega, ki je deloval pod vplivom hipnoze ali mamil, če sta bili ti sredstvi uporabljeni zaradi tega, da bi ga proti njegovi volji kdo spravil v nezavest ali onesposobil za odpor. Gre za vprašanje o obdolženčevi svobodni volji, ki je temelj njegove kazenske odgovornosti.

Pomen imajo le ravnanja, ki se izrazijo v zunanjem svetu.

II. STORITEV IN OPUSTITEV

glej spodaj

12. Vrste kaznivih dejanj glede na posledico.
Ogrozitvena in poškodbena.

Delimo jih glede na prepovedano posledico – ali je storilec s svojim ravnanjem kazenskopravno zavarovano dobrino poškodoval, kadar je poškodba v zakonu določena kot prepovedana posledica, ali le ogrozil. Če jo je le ogrozil, je treba razlikovati, ali je nastala abstraktna ali konkretna nevarnost za zavarovano dobrino glede na to, katera izmed obeh nevarnosti je z zakonom določena kot prepovedana posledica. KZ določa konkretno nevarnost kot prepovedano posledico večkrat, praviloma zahteva, da je nastala poškodbena posledica.

13. čas storitve KAZNIVEGA DEJANJA na primeru (A pošlje bombo, ki eksplodira čez 2 leti v nekem bloku)
Čas storitve kaznivega dejanja je čas, ko je storilec delal ali bi moral delati, ne glede na to, kdaj nastane posledica.

Možni sta dve stališči:

· čas, ko je storilec deloval – delavnostna teorija,

· čas, ko je nastala prepovedana posledica – teorija posledice.

KZ-1 je sprejel delavnostno teorijo – k.d. je izvršeno, ko je storilec deloval (storitev) ali bi moral delovati (opustitev), ne glede na to, kdaj je nastala posledica.

Čas storitve kaznivega dejanja je pomemben, da se ugotovijo okoliščine v času izvršitve k.d. (tempore criminis) – npr: storilčeva krivda ali njegova prištevnost. Čas izvršitve je odločilen tudi za začetek poteka rokov za zastaranje kazenskega pregona.
14. Kraj storitve KAZNIVEGA DEJANJA, kako je kraj določen pri poskusu? kraj storitve na primeru (A pošlje pismo bombo iz MB v LJ)
· kraj, na katerem je storilec delal ali bi moral delati in kraj, na katerem je nastala prepovedana posledica

· za poskus kaznivega dejanja se šteje, da je bilo storjeno na kraju, na katerem je storilec delal, kakor tudi na kraju, na katerem naj bi po njegovem naklepu nastala ali bi lahko nastala prepovedana posledica

Za kraj izvršitve kaznivega dejanja je možno šteti:

· kraj, kjer je storilec deloval – delavnostna teorija

· kraj, kjer je nastala prepovedana posledica – teorija posledice

· oba kraja hkrati – ubikvitetna teorija

KZ-1 uveljavlja ubikvitetno teorijo – za kraj izvršitve kaznivega dejanja se šteje vsak kraj, kjer je storilec deloval (storitvena k.d.) oz. bi moral delovati (opustitvena k.d.), kakor tudi kraj, kjer je nastala prepovedana posledica. Vse sestavine k.d. so enako pomembne. Kaznivo dejanje je torej treba šteti za celoto vseh storitev (opustitev) in posledice.

To stališče je pomembno, če je storilec deloval na ozemlju tuje države in je posledica nastala v naši državi. Glede na ubikvitetno teorijo je k.d. storjeno pri nas in zato velja zanj slovenska kazenska zakonodaja in judikatura.

Tudi pri poskusu se upošteva ubikvitetna teorija; kraj izvršitve poskusa k.d. je kraj, kjer je storilec deloval in kjer naj bi po njegovem naklepu nastala ali bi lahko nastala prepovedana posledica.

Kraj storitve k.d. je treba razlikovati od vprašanja o krajevni pristojnosti sodišč. Če je storilec pri izvrševanju k.d. deloval na enem kraju, posledica pa je nastala na tretjem, je po 3. odstavku 26. člena ZKP praviloma krajevno pristojno tisto sodišče, ki je na zahtevo upravičenega tožilca prvo začelo postopek; če se postopek še ni začel, pa sodišče, pri katerem je bila najprej zahtevana uvedba postopka.
15. način storitve KAZNIVEGA DEJANJA
Kaznivo dejanje se lahko izvrši:

· s storitvijo

· z opustitvijo

· z opustitvijo samo, če je storilec opustil dejanje, ki ga je bil dolžan storiti
· z opustitvijo lahko tudi k.d., ki ga zakon ne določa kot opustitveno, če storilec ne prepreči prepovedane posledice (kaznuje za opustitev samo, če je:

· moral preprečiti nastanek prepovedane posledice in
· je opustitev za nastanek take posledice enakega pomena kot storitev
1. Storitvena in opustitvena kazniva dejanja

Večina k.d. se stori s storitvijo – z aktivnim ravnanjem. Večinoma gre za kršitev določene prepovedi. Prepoved je vsebovana v opisu k.d. včasih neposredno, največkrat posredno ali implicitno.

Katera ravnanja se štejejo za storitev kaznivega dejanja, je včasih določeno v opisu k.d. Takrat je to eden izmed zakonskih znakov k.d.

Zakonsko izvršitveno dejanje – se lahko izvrši le s storitvijo, obseženo v opisu kaznivega dejanja
Naravno izvršitveno dejanje – storitev v KZ ni določena, za obstoj kaznivega dejanja je brez pomena, s kakšno storitvijo je storilec uresničil prepovedano posledico.
Opustitvena k.d. so značilna po tem, da storilec ni izvršil določene zapovedi v primeru, da je zapoved izrecno določena v KZ (= prava opustitvena dejanja), ali če se iz opisa kaznivega dejanja lahko razbere, da je k.d. tudi v primeru, ko je prepovedana posledica nastala zaradi pasivnosti tistega, ki bi jo moral preprečiti (= neprava opustitvena dejanja).

2. Prava in neprava opustitvena dejanja

Razlikujemo prava in neprava opustitvena k.d.
Prava opustitvena dejanja so tista, pri katerih kazenski zakonik izrecno predpisuje dolžnost delovati oz. kaj storiti za zavarovanje kazenskopravne dobrine ali za preprečitev nastanka prepovedane posledice.

Prava opustitvena dejanja so lahko naklepna ali malomarna, lahko so tudi delicta communia (npr. k.d. opustitve pomoči) ali delicta propria (npr. k.d. opustitve zavarovanja pri vojaških vajah).

Glede razlike med pravimi in nepravimi opustitvami je pomembno, da je pri nepravih opustitvah izvršitveni način ključen drugačen način, kako je dolžnost zavarovati kazenskopravno dobrino predpisana. Neprave opustitve namreč v materialnem kazenskem zakonu niso inkriminirane kot opustitve, ampak kot storitve (inkriminacijske norme so prepovedne).

Neprava opustitvena dejanja pomenijo opustitev dolžnosti preprečiti nastanek prepovedane posledice (garantna dolžnost). Garantna dolžnost je lahko razvidna iz opisa določenega kaznivega dejanja ali ni izrecno določena, vendar je iz narave dejanja razvidno, da ga je možno storiti s storitvijo in opustitvijo.

Dolžnost intervenirati za preprečitev nastanka prepovedane posledice ne zadeva vsakogar. Dolžnost preprečiti nastanek prepovedane posledice lahko izhaja iz drugega zakona, ne nujno kazenskega.

Med varovalne garantne dolžnosti uvrščamo:
· družinska in podobna razmerja (starševske in skrbniške dolžnosti, dolžnosti zakoncev, starih staršev…) – npr. če partner ne reši svojega partnerja v življenjski nevarnosti

· dolžnosti z elementom odvisnosti, ki praviloma izhajajo iz pogodbenega razmerja, vendar le, če je prišlo do dejanskega prevzema oblasti – npr. učitelj smučanja ne pomaga učencu pri padcu, zato ta utrpi ozebline, odgovornost proizvajalca za proizvod (denimo zdravila)

· dolžnosti, ki izvirajo iz uradnega položaja ali razmerij v pravni osebi – zlasti dolžnosti policistov, vojakov, tožilcev, uradnih oseb pri izvrševanju kazenskih sankcij,…

Med nadzorstvene garantne dolžnosti pa sodijo:

· nadzor nad nevarnimi nepremičnimi in premičnimi stvarmi in živalmi – npr. oče dopusti, da si njegov polnoletni sin pijan izposodi avto; hišnik ne zamenja pregorelih žarnic in zato slabovidi stanovalec pade po stopnicah

· nadzor nad protipravnimi ravnanji drugih z omejeno odgovornostjo za taka ravnanja (zlasti otrok in oseb s težavami v duševnem zdravju), ki so v razmerju nadzora s strani nosilca dolžnosti v razmerju podrejenosti – npr. učitelj, ki ne nadzira otrok med šolskim odmorom in skozi okno vržejo stol, ki pade na mimoidočega in ga hudo telesno poškoduje

· nadzor nad nevarnimi kavzalnimi poteki, ki jih je sprožilo prav ravnanje nosilca dolžnosti – npr. povzročitev prometne nesreče.

Človekova pasivnost mora biti elementarno sposobna povzročiti ustrezno prepovedano posledico iz posamezne (sicer storitvene) inkriminacije.

Kazniva dejanja, ki jih ni mogoče izvršiti v (nepravi) opustitveni obliki so denimo
· sodelovanje pri pretepu
· dogovor za kaznivo dejanje
· vsi hujskaški in verbalni delikti.

Vprašanje je, ali so možne oblike udeležbe v opustitvi (sostorilstvo, pomoč, napeljevanje). Možno si je zamisliti npr. paznika v zaporu, ki ne ukrene nič, medtem ko en jetnik davi drugega – v tem primeru odgovarja za pomoč, je pa odvisno od konkretnega primera, saj bi lahko v kakšni drugi situaciji odgovarjal tudi kot sostorilec.

3. Izvršitvena ravnanja

Izvršitveno ravnanje je storilčevo ravnanje, ki je lahko storitev ali opustitev. To je ravnanje, s katerim storilec neposredno uresničuje bistvene zakonske ali naravne znake in posledico kaznivega dejanja. Ravnanja so lahko določena v zakonu kot izvršitvena ali jih štejemo za izvršitvena zaradi njihove narave. Razlikujemo naravna in zakonska izvršitvena ravnanja.

Izvršitveno ravnanje je lahko le eno, lahko jih je več, če so potrebna, da bi nastala prepovedana posledica. Lahko je tudi več različnih izvršitvenih ravnanj, če v določeni časovni povezanosti šele vsa skupaj povzročijo prepovedano posledico.

Od izvršitvenih ravnanj moramo razlikovati pripravljalna dejanja, dejanja pomoči in dejanja napeljevanja (udeležbena dejanja).

Pri opustitvah ne govorimo o vzročnosti, ker te po naravi stvari ne more biti, pač pa govorimo o pripisljivosti posledice opustitvenemu ravnanju.

Pri opustitvenemu deliktu poznamo 4 temeljne pojavne oblike malomarnosti:

· garant malomarno ne prepozna nevarnosti (presliši klice na pomoč)

· garant malomarno ne prepozna okoliščin, iz katerih izhaja njegova garantna dolžnost (npr. ne ugotovi, da se utaplja njegov lastni otrok)

· garant malomarno šteje, da ne more pomagati

· garant nepravilno in nezadostno ukrepa v smeri reševanja kazenskopravne dobrine

Pri opustitvah se pojavlja tipični problem ravnanja v prezasedenosti (zdravniki morajo oskrbovati več poškodovancev), pri čemer vsebino morebitne opustitve opredeljujejo blanketne norme o zdravniškem ravnanju.

Možen je tudi preplet med storitvami in opustitvami (primer: okuženi z virusom HIV nezaščiteno spolno občuje – ali gre za opustitev, ker ni uporabil kondoma, ali za storitev, ker je sploh imel spolni odnos?).

Možna pa je tudi krivda storilca, ki se je sam aktivno spravil v stanje neprištevnosti, v katerem je potem izvršil opustitveno ravnanje (institutu actio libera in causa se v primeru opustitve reče ommissi libera in causa).

16. STORILSTVO, SOSTORILSTVO IN UDELEŽBA

Vprašanja na to temo:

· Posredni storilec , razlika med sostorilcem in posrednim storilcem

· Odgovornost sostorilcev

· Oblike udeležbe, vse glede posameznih oblik (našteti tudi primere)

· Razlika med sostorilstvom, napeljevanjem in pomočjo

· Kakšna oblika krivde se zahteva za udeležence?

· Napeljevanje in pomoč po KZ-1 (posebnost je, da so pri pomoči dodali "naklep")

· Pomoč (po novem naklep), pri pomoči tudi k.d. pomoči storilcu po storitvi

· Primeri: Kako bi kvalificiral udeležence: eden gre v trgovino, drugi zunaj straži (kaj je kdo). Ukradem, štopam, eden me pobere in me skrije (kaj je kdo)
I. STORILSTVO IN SOSTORILSTVO

storilec je vsak, ki stori kaznivo dejanje:
· osebno ali

· z izrabljanjem in vodenjem ravnanj drugega (posredni storilec)

sostorilec: storilec je tudi vsak, ki skupaj z drugim stori k.d., tako da:
· zavestno sodeluje pri storitvi ali

· kako drugače odločilno prispeva k storitvi

1. Pojem sostorilstva

Za ugotovitev, da je kdo storil k.d., je odločilnega pomena, ali je uresničil zakonske znake k.d. (vključno s prepovedano posledico). Storilec je tisti, ki je uresničil zakonski dejanski stan k.d. Kar velja za storilca, velja tudi za sostorilca. Kdor s kom drugim uresničuje zakonski dejanski stan ali bistvene elemente k.d., je sostorilec. Pri tem gre lahko za delitev dela, uresničevanje kaznivega dejanja je lahko istočasno ali sukcesivno.

Za sostorilstvo gre, če več oseb skupno izvrši kaznivo dejanje tako, da sodelujejo pri izvršitvi, ali tako, da s kakšnim drugačnim dejanjem odločilno prispevajo k njegovi izvršitvi. KZ-1 dodaja, da gre za sostorilstvo, če kdo skupaj z drugim stori (bolje: izvrši) kaznivo dejanje, tako da zavestno sodeluje pri storitvi ali kako drugače odločilno prispeva k storitvi.

Sostorilstvo ima po KZ-1 dve razsežnosti:

· Sodelovanje pri izvršitvi – vsak od sostorilcev uresničuje del znakov k.d.

· Sostorilci s kakšnim drugim dejanjem odločilno prispevajo k izvršitvi k.d. – ni sicer neposredno uresničil zakonskega znaka k.d., vendar je njegov objektivni prispevek k uresničitvi tako odločilen, da ga ni možno šteti za napeljevalca ali pomagača
Sostorilstvo je s KZ-1 črtano iz poglavja o udeležbi in se ga obravnava skupaj s storilstvom.

2. Kriteriji za prepoznavanje sostorilstva; razlika med sostorilstvom in pomočjo

Kriteriji za prepoznavanje sostorilstva so objektivni in subjektivni.

Objektivni kriteriji se nanašajo na pojem izvršitvenih dejanj določenega k.d. Ko razločujemo sostorilstvo od pomoči, moramo oceniti, kaj je ravnanje, ki ni izvršitveno, objektivno pomenilo za neposredno izvršitev k.d. – ali je bilo objektivno pomemben pogoj za uspeh kriminalnega podviga. Če dejanje kakega udeleženca s stališča objektivnega kriterija ni pomembno, potem ne gre za sostorilstvo, temveč gre lahko le za pomoč.

Prispevek udeleženca mora biti odločilen za uspeh kakega kriminalnega podviga, ker imamo opraviti z ravnanjem, ki ni izvršitveno glede znakov k.d.

Subjektivni kriterij se nam kaže kot vprašanje, ali je storilec pojmoval k.d., pri katerem je sodeloval kot svoje ali kot tuje. Kdor je ob izpolnjenem objektivnem pogoju ravnal cum animo auctoris – je štel dejanje za svoje, je nedvomno sostorilec. Toda, če dejanje ni odločilen prispevek in je storilec deloval cum animo socii – ni štel dejanja za svoje in je le sodeloval pri tujem k.d., potem ne more biti sostorilec.

Sostorilca in pomagača naj se razločuje po tem, kdo je bil »gospodar dejanja« in kdo je imel le podrejeno vlogo.

Subjektivna stran sostorilstva zahteva zavest sostorilcev o tem, da sodelujejo pri uresničitvi k.d. tako, da vsak šteje dejanje za svoje ne glede na to, kdo ga neposredno dokonča.

3. Krivda sostorilcev

Krivda se presoja za vsakega sostorilca posebej, zato ni izključeno sostorilstvo ob različnih oblikah in stopnjah krivde sostorilcev. Teoretično je možno sostorilstvo iz malomarnosti.

Sostorilec je samostojno kazensko odgovoren v mejah svojega naklepa ali malomarnosti (individualna krivdna odgovornost sostorilca). Možno je, da dobi dejanje enega sostorilca drugačno pravno kvalifikacijo.

Eksces (izpad) sostorilstva ​– eden izmed sostorilcev stori hujše k.d., kot sta ga imela sostorilca v naklepu. Sostorilec ne odgovarja za eksces.

Pri k.d. s hujšo posledico odgovarja za hujšo posledico tudi sostorilec, ki je ni sam povzročil, če mu je glede hujše posledice možno očitati malomarnost po 28. členu KZ-1.

4. Posredni storilec

Pojem posrednega storilca je na novo uvedel KZ-1 v 1. odstavku 20. člena, ki za storilca kaznivega dejanja opredeljuje tistega, ki stori kaznivo dejanje osebno ali z izrabljanjem in vodenjem ravnanj drugega (posredni storilec).

Posredni storilec je torej nekoga drugega uporabil kot orodje za izvršitev k.d., tako da iz ozadja vodi njegovo dejavnost, izkorišča njegovo neznanje, zmoto, nerazgledanost,… Neposredni storilec je neke vrste podaljšana roka posrednega storilca.

Primer:

· A izrabi 6 letnega otroka, da se splazi skozi majhno okno v kleti stanovanja in vzame iz nje kakšen predmet (A je posredni storilec in ne napeljevalec)

· A ima v naklepu uboj predsednika republike z namenom, da bi ogrozil ustavno ureditev ali varnost RS, vendar pa za izvršitev izkoristi B-ja, ki ima prav tako v naklepu predsednikovo smrt, vendar iz povsem drugih, osebnih, nagibom (npr. ljubosumja) in sploh ne ve, da ga A nagovarja iz političnih nagibov.

5. Nujno sostorilstvo

razločujemo od fakultativnega. Gre za primere, kjer zakonski opis oz. dejanski stan določenega k.d. predpostavlja več storilcev – oborožen upor (355. člen KZ-1), upor oseb, ki jim je odvzeta prostost (292. člen KZ-1). Imenujemo jih k.d. srečanja, ker so vse udeležene osebe kaznive in se ravnanje udeležencev giblje v isti smeri.

Druga skupina k.d. nujnega sostorilstva predpostavlja, da se dejanja udeležencev medsebojno dopolnjujejo (npr. dvojna zakonska zveza, če oba vesta, da je ena oseba že poročena) ali so v nasprotju (npr. pretep). Pri takih k.d. je kaznivost drugega udeleženca pogosto izključena (izključena je kaznivost in ne protipravnost).

6. Kaznovanje sostorilcev

KZ-1 je črtal določbo 26. člena KZ, po katerem se je vsak izmed sostorilcev kaznoval s kaznijo, predpisano za k.d., ki so ga skupno izvršili.

Ne glede na to pa še vedno velja načelo, da so sostorilci (z nekaj specifičnosti) v resnici storilci.

To ni ovira za individualizacijo kazni vsakemu sostorilcu posebej, saj se za vsakega upošteva njegov objektivni in subjektivni prispevek h kaznivemu dejanju ter druge okoliščine, ki lahko vplivajo na odmero kazni.

Vsak storilec, sostorilec, posredni storilec, napeljevalec in pomagač se po določbi 40. člena KZ-1 kaznuje v mejah naklepa. To pomeni, da je izključena kaznivost sostorilstva in posrednega storilstva iz malomarnosti.

7. Prostovoljni odstop in upoštevanje osebnih razmerij, lastnosti in okoliščin

Napeljevalcu ali pomagaču se sme odpustiti kazen, če je prostovoljno preprečil kaznivo dejanje (40/2. člen KZ-1).

Zaradi osebnih razmerij, lastnosti ali okoliščin KZ pogosto izključuje krivdo, kaznivost ali pa dopušča odpustitev, zmanjšanje ali povečanje kazni. V 3. odst. 40. čl. je določeno, da se smejo te okoliščine upoštevati samo pri storilcu ali sostorilcu, pri katerem so takšna razmerja, lastnosti ali okoliščine podane.

Med osebne okoliščine se štejejo: neprištevnost ali bistveno zmanjšana prištevnost, dejanska ali pravna zmota, mladoletnost, prostovoljni odstop, povratek, lastnosti uradne, vojaške ali odgovorne osebe. Primer: oče in mati takoj po porodu vzameta življenje otroku, materi se bo lahko sodilo za detomor, kar je lažje k.d. kot za očeta.

Pravilo 3. odst. 40. čl. ne pride v poštev, kadar gre za prava delicta propria, ko je kakšna storilčeva osebna lastnost konstitutivni element kaznivega dejanja. V takšnih primerih se udeleženci kaznujejo po členu, ki velja za storilca, četudi nima zahtevane osebnostne lastnosti.

II. POJEM UDELEŽBE

Udeležba označuje primere, ko je pri uresničevanju k.d. sodelovalo dvoje ali več ljudi. Udeležba se nanaša na vloge in prispevek vsakega posameznika h končnemu učinku – nastanku prepovedane posledice, ter na medsebojno povezanost udeležencev in stopnjo njihove organiziranosti.

Za kazensko pravo je najpomembnejše razločevanje med udeleženci, ki so neposredno sodelovali pri uresničitvi k.d. in drugimi udeleženci, ki so sodelovali kako drugače. Dejanski prispevek neposredno sodelujočih pri k.d. je povsem drugačen kot prispevek napeljevalcev in pomagačev, ki sami ne uresničujejo zakonskih znakov k.d.

KZ-1 je uvedel nov člen o storilstvu in sostorilstvu, ki uvaja pojem posrednega storilca in v 2. odstavku določa pogoje za sostorilstva. 3. odstavek tega člena pa (na nekoliko nenavadnem mestu, ker v bistvu ne gre za novo obliko udeležbe) govori o odgovornosti članov in vodij hudodelske združbe.

Ločimo:

1. udeležbo v širšem pomenu: zajema vse oblike udeležbe (sostorilstvo, posredno storilstvo, napeljevanje, pomoč)

2. udeležbo v ožjem pomenu: zajema le napeljevanje in pomoč.

Splošni pogoji, pod katerimi je možno govoriti o udeležbi:

· udeležba v širšem pomenu je sodelovanje več ljudi pri istem k.d. – zajemamo različne prispevke posameznih udeležencev le, če so pripomogli k izvršitvi kaznivega dejanja oz. nastanku prepovedane posledice

· udeležba v ožjem pomenu mora biti s stališča vzročne zveze eden izmed pogojev za nastanek prepovedane posledice, vendar ni nujno, da je njen neposreden vzrok.

Subjektivni element udeležbe v širšem pomenu je zavest vsakega udeleženca o skupnem delovanju. Ta zavest ni istovetna s krivdo, ker so oblike krivde udeležencev lahko različne.

Sostorilci morajo vedeti eden za drugega, naključno sovpadlo samostojno ravnanje dveh ljudi ni udeležba.

Udeleženci v širšem pomenu morajo vedeti za storilca oz. vsaj za določen krog oseb, med katerimi je storilec.

Za udeleženca v ožjem pomenu je potreben naklep glede kaznivega dejanja in prepovedane posledice.

III. NAPELJEVANJE IN POMOČ (UDELEŽBA V OŽJEM POMENU)
1. Pojem udeležbe v ožjem pomenu in njeni temeljni pravni problemi

Udeležba v ožjem pomenu zajema oblike sodelovanja pri uresničitvi določenega k.d., ki nimajo narave storilstva. Sem štejeta:

· napeljevanje,
· pomoč.
2. Skupni in splošni pogoji napeljevanja in pomoči
so kriteriji za razlikovanje med sostorilci in udeleženci.

Delovanje glavnega storilca in udeležencev pri istem k.d. je skupno. Udeležba je možna le pred in med storitvijo kaznivega dejanja; po storitvi ni več možna.

Udeležbena dejanja so zunaj kroga izvršitvenih dejanj. Gre za določen prispevek, podporo ali prigovarjanje storilcu, omogočanje ali olajšanje položaja storilcu pri uresničevanju k.d. Za udeležbena dejanja ni nujen neposreden vzročni odnos med njimi in prepovedano posledico.

Napeljevanje in pomoč postaneta kazniva šele, če je glavni storilec storil ali poskusil storiti zakonski dejanski stan določenega k.d.

Stališče o omejeni ali limitirani akcesornosti udeležbe – za obstoj udeležbe zadostuje, da je glavni storilec poskusil ali dokončal k.d., pri čemer je brez pomena obstoj njegove kazenske odgovornosti.

Subjektivna stran udeležbe zajema zavest udeležencev o skupnem delovanju s storilcem. Udeleženci morajo vedeti za storilca oz. za določen krog oseb, med katerimi je storilec.

Udeležba je lahko le naklepna. Udeleženec se mora zavedati, da se udeležuje k.d., in to hoteti oz. se zavedati možnosti, da s svojim ravnanjem prispeva h k.d., in v to privoliti.

Udeležba je možna tudi pri delicta propria – udeleženec je lahko tisti, ki nima posebnih osebnih lastnosti, ki jih zakon predpisuje za storilca.

Če je določena osebna lastnost kvalifikatoren ali privilegatoren element k.d., udeleženec odgovarja za temeljno in storilec za kvalificirano oz. privilegirano k.d.

Hujša oblika udeležbe konsumira milejše. Storilstvo in sostorilstvo sta najhujši obliki udeležbe, ki konsumirata vse druge oblike. Napeljevanje pa konsumira pomoč.

IV. NAPELJEVANJE

1. Pojem in pogoji napeljevanja

KZ-1 določa: Kdor drugega naklepoma napelje, da stori kaznivo dejanje, se kaznuje, kakor da bi ga bil sam storil.
Napeljevanje se lahko pojavi kot prigovarjanje, prepričevanje, dajanje nasvetov, grožnja, obljuba plačila ali darila,... Bistveno je, da napeljevalec pri bodočem storilcu povzroči odločitev, da bo storil kaznivo dejanje.

Napeljevanje se mora nanašati na določeno osebo kot bodočega storilca (ali vsaj konkretno določen krog oseb) in na določeno konkretno k.d. Splošni pozivi nedoločenemu krogu oseb se ne štejejo za napeljevanje.

Če se napeljevanje nanaša na isto k.d., gre za eno samo napeljevanje ne glede, ali gre za enkratno ali večkratno napeljevanje. Četudi napeljevalec napeljuje za eno k.d. več oseb hkrati, gre za eno samo napeljevanje. Če pa se napeljevanje nanaša na različna k.d., gre za (idealni ali realni) stek napeljevanj.

Neposredno napeljevanje je napeljevanje, pri katerem sta napeljevalec in napeljani v neposrednem stiku.

Posredno napeljevanje je napeljevanje, pri katerem napeljevalec napeljuje bodočega storilca prek vmesnega ali vmesnih napeljevalcev. Ni nujno, da se vmesni napeljevalci poznajo.

Napeljevanje je možno le naklepno. Naklep napeljevalca se mora nanašati na napeljevanje in na kaznivo dejanje, h kateremu napeljuje. Vsebina napeljevalčevega naklepa mora biti identična z vsebino storilčevega naklepa. Napeljevalec se mora zavedati, da s svojimi ravnanji nekoga napeljuje, in to hoteti. Ni nujno, da se napeljani zaveda, da ga kdo napeljuje in kdo je to.
Napeljevalec stoji v ozadju in prepušča izvršitev kaznivega dejanja. način, kraj, čas in druge podrobnosti neposrednemu storilcu.

2. Kaznivost napeljevanja

Predpostavka kaznivosti napeljevanja je, da je storilec poskusil storiti kaznivo dejanje, če je poskus kazniv, ali ga dokončal (uresničil prepovedano posledico).

Napeljevalec se kaznuje, kot da bi sam storil kaznivo dejanje. Sodišče mu mora kazen odmeriti v mejah kazni, predpisane za storjeno kaznivo dejanje. Če je kaznivo dejanje ostalo pri poskusu, se napeljevalec kaznuje kot za poskus (39. člen KZ-1).

3. Napeljevanje kot posebno kaznivo dejanje

Gre za samostojno inkriminacijo napeljevanja samega po sebi, kadar dejanje glavnega storilca ni kaznivo, ker sploh ni inkriminirano.

Primeri, ko so objekti kazenskopravnega varstva tako pomembni, da poseže zakon po inkriminaciji napeljevanja samega, so:

· napeljevanje k samomoru in pomoč pri samomoru

· zbujanje narodnostnega, rasnega ali verskega sovraštva, razdora ali nestrpnosti
· ščuvanje k nasilni spremembi ustavne ureditve
· ščuvanje h genocidu in vojnim hudodelstvom

· ščuvanje k napadalni vojni
NEUSPELO NAPELJEVANJE

1. Pojem in pravna narava neuspelega napeljevanja

Neuspelo napeljevanje pomeni, da napeljevani kaznivega dejanja, h kateremu je bil napeljan, ni storil niti poskusil storiti. Razlogi za neuspeh napeljevanja:

· napeljevalcu ni uspelo povzročiti storilčeve odločitve,

· napeljevani si je pozneje premislil,

· napeljevanemu zaradi objektivnih okoliščin dejanja ni uspelo storiti,

· storilec se je dokončno odločil za storitev k.d., še preden je napeljevalec začel nanj vplivati,

· storilec ni storil tistega k.d., temveč drugo k.d.

Neuspelo napeljevanje načeloma ni kaznivo po teoriji o odvisni naravi udeležbe, razen po izrecni določbi 2. odst. 37. čl. KZ-1, ki uveljavlja stališče o samostojni naravi neuspelega napeljevanja, če se je nanašalo na k.d., za katera se sme po zakonu izreči kazen 3 leta zapora ali hujša kazen.

2. Kaznivost neuspelega napeljevanja

Kaznivost neuspelega napeljevanja je sicer vzpostavljena kot samostojna, vendar se glede pravne kvalifikacije in kaznovalnega okvira veže na k.d. v napeljevalčevem naklepu.

Kaznovalni okvir, v katerem se lahko giblje sodišče pri odmeri kazni za neuspelo napeljevanje, je tisti, ki je predpisan za dejanje v napeljevalčevem naklepu. Za neuspelo napeljevanje sodišče lahko izbira kazen v okvirih kazni, predpisano za k.d. v napeljevalčevem naklepu, a lahko napeljevalca tudi mileje kaznuje.

V. POMOČ

1. Pojem in pravna narava pomoči

(1) Kdor naklepoma pomaga storilcu pri naklepnem kaznivem dejanju, se kaznuje, kakor da bi ga sam storil, sme pa se kaznovati tudi mileje.

(2) Kot pomoč pri storitvi kaznivega dejanja se šteje zlasti: če da kdo storilcu nasvet ali navodila, kako naj stori kaznivo dejanje, če mu da na razpolago sredstva ali odstrani ovire za storitev, če vnaprej obljubi, da bo prikril kaznivo dejanje, storilca, sredstva, s katerimi bo kaznivo dejanje storjeno, sledi kaznivega dejanja, predmete, nastale s kaznivim dejanjem ali premoženjsko korist, pridobljeno s kaznivim dejanjem.

Pomoč je milejša oblika udeležbe od napeljevanja. Dejanja pomoči so zunaj kroga zakonskih ali naravnih izvršitvenih ravnanj in pomenijo objektivno le podporo, omogočanje, olajševanje, pripravljanje,... Po subjektivni strani so dejanja pomoči sodelovanje pri tujem, NE pri svojem kaznivem dejanju. Pomagačeva ravnanja niso vzrok prepovedane posledice s stališča vzročne zveze, ker bi storilec k.d. lahko storil tudi brez pomoči.

Kriteriji za razmejitev pomoči od drugih oblik udeležbe so:

· objektivni – dejanje pomoči je ali bi lahko bila podpora, omogočanje,... storilcu pri uresničevanju k.d.
· subjektivni – zahtevajo povezanost med pomagačem in storilcem ter pomagačev naklep:

· ni potrebno, da bi storilec vedel za individualno določeno osebo pomagača, ni treba, da bi vedel, da mu sploh kdo pomaga
· pomagač mora vedeti, da pomaga pri določenem k.d., čeprav mu ni treba vedeti za individualno določeno osebo storilca
· naklep pomagača mora obsegati zavest, da pomaga pri določenem k.d., in hotenje te pomoči ter se mora nanašati na določeno k.d. Lahko je direkten ali eventualen.
Pri pomoči je v novem KZ-1 izrecno poudarjeno, da je možna le pri naklepnem kaznivem dejanju (prispevek h kaznivemu dejanju iz malomarnosti bi se kvalificiral kot posredno storilstvo in ne kot pomoč).

2. Oblike pomoči

V 2. odst. 38. člena KZ-1 so primeroma navedene oblike pomoči. Pomoč je možna le pred ali med izvršitvijo k.d. Pomoč po storjenem kaznivem dejanju je samostojno kaznivo dejanje iz posebnega dela (282. člen KZ-1).

Dejanja pomoči se delijo na pomoč v fizični in pomoč v psihični obliki:

1. Pomoč v fizični obliki:

· pomagač da storilcu na razpolago sredstva za izvršitev kaznivega dejanja
· pomagač odstrani ovire za izvršitev kaznivega dejanja
Pomoč v fizični obliki je možna tudi kot opustitev.

2. Pomoč v psihični obliki:
· pomagač da storilcu nasvet ali navodila, kako naj izvrši kaznivo dejanje
· pomagač storilcu vnaprej obljubi, da bo prikril kaznivo dejanje, storilca, sredstvo, s katerim bo kaznivo dejanje storjeno, in sledove kaznivega dejanja (osebno prikrivanje)
· pomagač vnaprej obljubi storilcu, da bo prikril predmete pridobljene s kaznivim dejanjem (stvarno prikrivanje)
Če je pomoč dana v obliki nasveta ali navodila storilcu, kako naj stori kaznivo dejanje, je treba raziskati, ali se konkretno ravnanje sploh lahko šteje za nasvet oz. za navodilo. Če je A vprašal B-ja za nasvet, kako naj izvrši kaznivo dejanje, B pa mu je odrekel pomoč, vseeno pa ga je napotil, naj vpraša C-ja, potem B ne bo odgovarjal za pomoč (lahko pa bi za opustitev ovadbe, da se pripravlja k.d., če so za to izpolnjeni pogoji).

3. Dve pravni naravi pomoči po storjenem kaznivem dejanju

Drugi dve obliki pomoči sta v bistvu dve vnaprejšnji obljubi storilcu, ki mu olajšata storitev k.d., ga ohrabrita in mu dajeta podporo. Brez pomena je, če pomagač, ki je kaj vnaprej obljubil, pozneje svoje obljube ne izpolni. Tega ne moremo šteti za prostovoljni odstop, saj je pomagač tisto, kar je kaznivo, že storil in od tega ne more več odstopiti. Okoliščino, da pomagač vnaprejšnje obljube po storjenem k.d., pa sme sodišče šteti za olajševalno okoliščino.

Vnaprejšnje obljube se nanašajo na 2 različni ravnanji:

1. obljuba osebne pomoči storilcu za čas po storjenem kaznivem dejanju – njen smisel je preprečiti, da bi organi odkrivanja in pregona odkrili kaznivo dejanje ter izsledili storilca. Takšno ravnanje je posebno kaznivo dejanje, inkriminirano v poglavju o kaznivih dejanjih zoper pravosodje v 282. členu KZ-1: "Pomoč storilcu po storitvi kaznivega dejanja". Toda če je storilec tega dejanja takšno pomoč komu vnaprej obljubil, potem je pomagač, ki bo odgovarjal za pomoč pri kaznivem dejanju glavnega storilca in ne po 282. členu. Če je kdo dajal storilcu po storitvi kaznivega dejanja takšne vrste pomoči, ne da bi mu jo vnaprej obljubil, pa je storilec kaznivega dejanja po 282. členu.
2. pomoč glede predmetov, pridobljenih s kaznivim dejanjem – tudi to dejanje je samostojno inkriminirano v poglavju o kaznivih dejanjih zoper premoženje v 217. členu KZ-1: "Prikrivanje". Smisel te inkriminacije je, da kazenski pregon zajame tudi ljudi, ki kupčujejo s stvarmi, kupujejo ali razpečavajo stvari (predmete), za katere vedo, da so pridobljeni s kaznivim dejanjem. Kdor vnaprej obljubi bodočemu storilcu, da bo po storjenem k.d. kaj takšnega storil, je pomagač pri kaznivem dejanju glavnega storilca in ne storilec k.d. prikrivanja. Po tem členu bo odgovarjal le tisti prekupčevalec, prikrivač ali razpečevalec, ki tega storilcu ni vnaprej obljubil.

4. Kaznivost pomoči

Tudi glede pomoči velja, da dejanja in ravnanja, ki jih zajema, kazenskopravno oživijo, če je glavni storilec izvršil ali vsaj poskusil izvršiti kaznivo dejanje (če je poskus sploh kazniv). To stališče je uveljavljeno pri pomoči brez izjeme. Dejanja pomoči sama po sebi ničesar ne pomenijo, ker so lahko največ nekazniva pripravljalna dejanja.

Pomoč šteje KZ za milejšo obliko udeležbe in zato izrecno omogoča milejše kaznovanje pomagača.

5. Pomoč kot posebno kaznivo dejanje

Zaradi načelnega stališča o odvisni naravi udeležbe mora KZ oblikovati posebna k.d., ko je pomoč sama po sebi kazniva – samostojno in neodvisno od k.d. glavnega storilca. To je potrebno, kadar dejanje glavnega storilca sploh ni kaznivo:

· pomoč pri samomoru po 120. členu KZ-1,

· pomoč noseči ženski po prekinitvi nosečnosti po 121. členu,

· omogočanje bega osebi, ki ji je vzeta prostost po 293. členu.

VII. KAZNIVOST ORGANIZATORJEV HUDODELSKIH ZDRUŽB

1. Pojem in pravna narava organiziranja hudodelskih združb

Posebna in po nevarnosti najhujša oblika sodelovanja več ljudi pri izvrševanju k.d. je hudodelska združba.

Poleg nove določbe KZ-1 o odgovornosti članov in vodij hudodelske združbe, ureja kazenski zakonik to problematiko tudi v posebnem delu, v 294. členu KZ-1.

V kazenski zakonodaji nastopata 2 individualizirani enoti:

· organizator hudodelske družbe,

· član hudodelske združbe.

Organizator hudodelske družbe se lahko pojavi v več vlogah, in sicer kot organizator v smislu 294. člena KZ-1, ko so v času organizacije njegova dejanja naravi stvari zgolj pripravljalna, pozneje pa v vseh močnih vlogah, od storilca, sostorilca, posrednega storilca do udeleženca (41/3 KZ-1).

V 294. členu KZ-1 je inkriminirano ustanavljanje hudodelske družbe, ki ima namen izvrševati kazniva dejanja, za katera se sme izreči kazen, hujša od 5 let zapora. Kaznivo je tudi članstvo v taki družbi. KZ je posegel po inkriminaciji pripravljalnega dejanja kot delictum sui generis. Zakonik ne določa natančno, kaj naj se šteje za izvršitvena ravnanja tega k.d.

Združevanje je kaznivo le, če je možno v konkretni dejavnosti zanesljivo in objektivno prepoznati organiziranost, konspirativnost in namene takšnega združevanja. S pojmom "ustanoviti" je treba razumeti takšne dejavnosti storilca (organizatorja), ki so potrebne, da bi se skupina oseb med seboj povezala, se organizirala, porazdelila delo, vloge in si zastavila hudodelske cilje. Spodnja stopnja organiziranosti pomeni, da gre za skupino najmanj 3 oseb, ki so se dogovorile o hudodelskih ciljih skupnega delovanja, če pri vsakem posamezniku obstaja zavest in volja o skupnem delovanju in naklep glede k.d., ki jih imajo namen skupaj izvršiti.
Takšno k.d. je po svoji naravi pripravljalno in ogrozitveno glede na objekte kazenskopravnega varstva. Za kaznivost zadostuje že abstraktna nevarnost. Za dejanje po 294. členu mora biti podan direktni naklep organizatorja in članov hudodelske združbe. Kdor ustanavlja takšno združbo in kdor se ji pridruži kot član, se mora zavedati vseh znakov svojega ravnanja in možnosti nastanka prepovedane posledice ter oboje tudi hoteti. Zato eventualni naklep za to k.d. ne zadostuje.

KZ-1 pa je posebne določbe o odgovornosti članov in vodij hudodelskih združb, katerih dejavnost presega fazo pripravljalnih dejanj, uredil v splošnem delu kazenskega zakonika, v 41. členu. 1. odstavek vsebuje pooblastilo zakonodajalcu, da lahko predpiše hujšo kazen, če je bilo kaznivo dejanje s predpisano kaznijo več kot 3 leta zapora storjeno v hudodelski združbi. Takšnih primerov je v KZ-1 več, npr. združevanje in ščuvanje h genocidu, k hudodelstvom zoper človečnost ali agresiji, terorizem (član hudodelske združbe), trgovina z ljudmi (član hudodelske združbe), itd.
V 2. odstavku so določeni trije pogoji, ob katerih je mogoče članu hudodelske združbe izreči hujšo predpisano kazen (kot to predvideva 1. odstavek), in sicer:
· da gre za člana združbe najmanj 3 oseb,

· da izvrši kaznivo dejanje zaradi izvedbe hudodelskega načrta te združbe in

· da izvrši kaznivo dejanje v povezavi z najmanj še 1 članom kot sostorilcem ali udeležencem.

V 3. odstavku 41. člena pa je urejena kazenska odgovornost in kaznivost organizatorja hudodelske združbe, ki je vodil izvedbo hudodelskega načrta ali razpolagal s protipravno premoženjsko koristjo te združbe ob storitvi kaznivega dejanja, izhajajočega iz tega hudodelskega načrta, ne glede na to, ali je pri njegovi izvedbi neposredno sodeloval kot storilec ali udeleženec.
KZ-1 torej s 3. odstavkom uvaja odgovornost organizatorja hudodelske združbe za dejanja drugih oseb, če:

· so sestavni del hudodelskega načrta, ki ga je vodil organizator
· je razpolagal s protipravno premoženjsko koristjo te združbe, ki izvira iz kaznivega dejanja, ki je sestavni del hudodelskega načrta.
3. odstavek 294. člena KZ-1 ureja položaj t.i. skesancev. Organizatorju in članu hudodelske združbe sme sodišče izreči milejšo kazen, če prepreči izvršitev nameravanih k.d. ali če razkrije podatke, ki so pomembni za preiskovanje in dokazovanje že storjenih kaznivih dejanj.

2. Oblike hudodelskih združb

Kazenski zakonik ne našteva različnih možnih oblik hudodelskih združb in se omejuje na splošen izraz združba.
Pojem tolpe navadno označuje trajnejšo in bolj organizirano združbo več oseb, ki so se združile, da bi skupaj izvrševale večje število istovrstnih nasilniških k.d., ki niso vnaprej določena v podrobnostih. Člani tolpe so ponavadi oboroženi.

Zarota je dogovor za izvršitev po vrsti in zlasti po objektu določenega k.d. Za zaroto zadostujeta že 2 osebi, vendar gre za tesnejšo, konspirativno medsebojno povezanost članov kot pri drugih hudodelskih združbah.

17. KRIVDA

Vprašanja v zvezi s tem:

· Kazenska odgovornost

· Krivda, elementi krivde, kaj je krivda - kaj je sploh, katere oblike poznamo

· Definicija naklepa in malomarnosti, razmejitev med direktnim in eventualnim naklepom, kakšna je nova malomarnost, podrobno in primerjava KZ/KZ-1, točna definicija malomarnosti po KZ-1

· Kaznivost malomarnosti (kdaj)

· Kvalificirano kaznivo dejanje; kaznivo dejanje, kvalificirano za hujšo posledico
· Odgovornost za hujšo posledico; kakšen odnos storilca je potreben za malomarnost
I. KAZENSKA ODGOVORNOST

Stari KZ je pojem kazenske odgovornosti uporabljal kot višji skupni pojem za prištevnost in krivdo. 15/1 člen KZ je določal: Kazensko odgovoren je storilec, ki je prišteven in kriv.

KZ-1 pa je odpravil pojem kazenske odgovornosti v pomenu, ki ga je imel KZ, in mu pripisal novo vsebino. Kazenska odgovornost je sedaj opredeljena kot skupek vseh predpostavk materialnega kazenskega prava, ki so potrebne, da se posamezniku lahko izreče obsodilna sodba. 2. odstavek 24. člena KZ-1 določa: Kazenska odgovornost se uveljavi zoper osebo s sodbo sodišča, s katero se ji očita, da je kriva za storitev ali opustitev, ki jo zakon določa kot kaznivo dejanje, in ji zaradi tega izreče zakonito kazensko sankcijo ali odpusti kazen.
Elementa kazenske odgovornosti sta torej krivda in izvršitev kaznivega dejanja (storitev ali opustitev). Če sta podana, lahko sodišče uveljavi kazensko odgovornost (zoper krivega storilca kaznivega dejanja) in mu izreče kazensko sankcijo ali odpusti kazen.

II. KRIVDA

Po tem, ko sodišče ugotovi, da sta izpolnjena pogoja bit kaznivega dejanja in protipravnosti, je za obstoj kaznivega dejanja in kaznivosti storilca potrebno ugotoviti storilčevo krivdo (subjektivni element kaznivega dejanja).

Krivda je subjektivni (psihični) odnos storilca do njegovega dejanja, zaradi katerega mu sodišče lahko izreče očitek (to je materialni pojem krivde).

Elementi krivde so trije:

1. prištevnost

2. naklep ali malomarnost

3. zavest o protipravnosti.

Skupek teh elementov pa tvori formalni pojem krivde.

Med protipravnostjo in krivdo je bistvena razlika; ocena protipravnosti je ocena tega, ali določeno ravnanje nasprotuje pravu. Pri krivdi pa gre za presojo storilčevega subjektivnega odnosa do dejanja in vprašanje, ali mu je mogoče izreči ta očitek.

Oblike krivde so naklep (direktni in eventualni) in malomarnost.
III. NAKLEP

1. Pojem naklepa

25. člen KZ-1: Kaznivo dejanje je storjeno z naklepom, če
· se je storilec zavedal svojega dejanja in ga hotel storiti (direktni naklep) ali
· se je storilec zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da posledica nastane (eventualni naklep).

2. Direktni naklep (dolus directus)

Direktni naklep je podan, če se je storilec zavedal svojega dejanja in ga je hotel storiti. Sestavljata ga zavestna in voljna sestavina.
1. Zavestna ali intelektualna sestavina direktnega naklepa

…če se je storilec zavedal svojega dejanja…

Sodišče mora ugotoviti:
· znaki kaznivega dejanja - ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja in njegovega bistva – prepovedanosti v občečloveškem, moralnem, družbenem in pravnem smislu. Če se storilec ni zavedal kakšnega z zakonom določenega znaka kaznivega dejanja, naklepa ni.
· posledica - ali se je storilec zavedal prepovedane posledice, ali je imel predstavo o posledici v njenem fizičnem pomenu, obsegu in smislu njene socialno etične prepovedanosti.

· vzročna zveza - ali se je zavedal vzročne zveze med svojim ravnanjem in prepovedano posledico.

2. Voljna ali voluntaristična sestavina direktnega naklepa

…če je storilec hotel storiti dejanje…

Hotenje posledice je tipični znak naklepa. Direktni naklep je podan tudi, če storilec ni dokončno prepričan, ali bo iz njegovega ravnanja nastala hotena posledica. Direktni naklep je podan tudi v nasprotnem primeru, ko se storilec zaveda neizogibnega nastanka posledice, ki je noče ali do nje nima odnosa. Zavest storilca, da bo posledica zagotovo nastala, vključuje njegovo hotenje posledice.

Razlikujemo tudi dve podvrsti direktnega naklepa – direktni naklep prve stopnje (storilcu je posebej do tega, da bi izvršil dejanje, npr. izvedel atentat) in direktni naklep druge stopnje (storilec je do dejanja indiferenten ali ga ne želi, vendar ve, da bo do dejanja in posledice neizogibno prišlo, npr. usmrtitev telesnega stražarja kot pogoj, da bi potem lahko izvedel atentat).

Primer direktnega naklepa:

· A v mraku strelja na B-ja, pri čemer se zaveda, da lahko tudi zgreši, vendar pa strelja, ker želi B-jevo smrt.

· A umori telesnega stražarja B-ja, vendar le zato, ker ve, da je to edini način, da bo lahko ubil tudi C-ja.

3. Eventualni naklep (dolus eventualis)
Eventualni naklep je podan, če se je storilec zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, vendar je privolil, da posledica nastane. Sestavljata ga zavestna in voljna sestavina.

1. Zavestna ali intelektualna sestavina eventualnega naklepa

 Sodišče mora ugotoviti, ali se je storilec zavedal:

· znaki k.d. - vseh zakonskih znakov k.d. (enako kot pri direktnem naklepu),

· posledica - možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica,

· vzročna zveza - med svojim ravnanjem in nastankom prepovedane posledice.

2. Voljna ali voluntaristična sestavina eventualnega naklepa

Izraža jo besedna zveza: je privolil, da posledica nastane. Gre za privolitev. To je treba ugotoviti in dokazati, ne le domnevati. Sodišče mora ugotoviti obstoj obeh elementov, zavestnega in voljnega.

Eventualni naklep je spodnja meja naklepa. Z njim razmejujemo naklepna k.d. od storjenih iz malomarnosti. Sodišče ga lahko upošteva pri odmeri kazni.

Teoretično sporno je vprašanje, ali je možen poskus z eventualnim naklepom; nekateri pravijo, da je poskus možen z naklepom in ni omejeno s kakšno vrsto naklepa – takšno stališče sta zavzela tudi Ustavno in Vrhovno sodišče. Pri tem pa je treba biti pazljiv, saj je nekatera dejanja mogoče izvršiti le z direktnim naklepom (npr. goljufija), zato seveda poskus z eventualnim naklepom ni možen.

Primer eventualnega naklepa:

· A med prepirom zagrabi kovinski kol in zamahne proti B-ju; zadel ga je v glavo in mu povzročil takšne poškodbe, da je kasneje v bolnišnici umrl. Če je mogoče dokazati, da se je storilec zavedal, da z uporabljenim kolom in s smerjo udarca lahko povzroči smrt, pa je v to privolil, gre za eventualni naklep. Če tega ni mogoče dokazati, bo A odgovarjal za hudo ali posebno hudo telesno poškodbo, kvalificirano s smrtjo poškodovanca, če je za hujšo posledico ugotovljena A-jeva malomarnost.

4. Ugotavljanje naklepa

V KZ-1 so nekatera kazniva dejanja, ki jih je glede na njihovo naravo možno storiti le naklepno, ki jih je možno storiti le z direktnim naklepom ali z obema vrstama naklepa, ki jih je možno storiti z naklepom ali iz malomarnosti in ki jih je možno storiti samo iz malomarnosti.

Namen je zavestna usmerjenost k cilju, ki ga storilec zasleduje s storitvijo kaznivega dejanja.

Namen je lahko bistven ali izrecen znak k.d. (npr. "kdor …. z namenom, da …."). Za ta dejanja je potrebno ugotoviti in dokazati storilčev direktni naklep in njegov namen. Za kazniva dejanja, ki so po naravi in zakonu namenska, eventualni naklep ne zadošča, saj mora biti direktni naklep obarvan s posebnim namenom (dolus coloratus).

Namen, ki ga je storilec hotel doseči, je zelo pomemben za pravno kvalifikacijo k.d., četudi ni zakonski znak k.d.

Primer: če pri tatvini ni prilastitvenega namena ("kdor vzame komu tujo premično stvar, da bi si jo protipravno prilastil…"), ne gre za tatvino, temveč gre lahko za tatvino rabe (npr. odvzem motornega vozila po 210. členu KZ-1) ali pa kaznivega dejanja sploh ni.

Včasih pa kaznivega dejanja sploh ni možno kvalificirati, če sodišče ne ve, kakšen je bil storilčev namen (primer: storilca zalotijo sedeti v tujem avtu – samo s tem ne moremo kvalificirati k.d., saj je lahko karkoli: protipraven vdor v zaprt prostor, poskus velike tatvine (avtomobila), poskus navadne tatvine (avtoradia) poskus protipravne uporabe motornega vozila,…)

5. Posebne oblike naklepa

Direktni naklep se pojavlja v različnih oblikah.

Določni naklep (dolus determinatus) se nanaša na posledico v natančno tisti obliki, kot jo storilec predvideva.

Splošni naklep (dolus generalis) se nanaša na sklop istovrstnih posledic. N.pr.: nekdo ima namen telesno poškodovati drugo osebo, ne da bi se odločil za posamezno obliko telesne poškodbe.

Premišljen naklep (dolus praemeditatus) je podan, kadar je storilec premišljeno in načrtovano zasnoval, pripravil in izvršil k.d. V KZ ni nikjer izrecno omenjen, vendar ga je možno razbrati iz zakonskega opisa k.d.

Hipni ali nenadni naklep (dolus repentinus) je podan, kadar je storilec reagiral v trenutku (na mah) – njegova odločitev je takojšen emocionalen, izzvan, impulziven odziv na določen položaj zaradi prestrašenosti ali hude razdraženosti. Izrecno je upoštevan pri uboju na mah ter hudi in posebno hudi telesni poškodbi na mah.

Obarvani naklep (dolus coloratus) je podan s storilčevim namenom. Zakon zanj pri določenem k.d. izrecno ali po naravi stvari zahteva poseben storilčev namen. Eventualni naklep za takšna k.d. ne zadošča.

IV. MALOMARNOST

1. Pojem malomarnosti

Kazenskopravni institut malomarnosti je milejša in po nastanku mlajša oblika krivde.

Dejanje, storjeno iz malomarnosti, je kaznivo le, če je tako določeno v zakonu. V teh primerih je predpisana občutno milejša kazen kot pri naklepnih k.d.

26. člen KZ-1 določa:
(1) Kaznivo dejanje je storjeno iz malomarnosti, če storilec ne ravna s potrebno pazljivostjo, s katero po okoliščinah in osebnih lastnostih mora in je zmožen kaj storiti ali opustiti.

(2) Kaznivo dejanje ni storjeno z naklepom, ampak iz malomarnosti, kadar lahko storilec pričakuje prepovedano posledico, vendar vanjo ne privoli, posledica pa nato nastane, ker je iz lahkomiselnosti pravočasno ne odvrne. (ločevanje med eventualnim naklepom in zavestno malomarnostjo)
(3) Kaznivo dejanje ni storjeno iz malomarnosti, če storilec kljub potrebni pazljivosti povzroči prepovedano posledico, ki je ni bilo mogoče pričakovati in tudi ne predvideti njenega odvračanja. (ločevanje med nezavestno malomarnostjo in naključjem)
S takšno opredelitvijo je KZ-1 odstopil od ustaljene opredelitve zavestne in nezavestne malomarnosti. V 1. odstavku je tako splošno opredelil malomarnost, v 2. je podal formulo za razmejitev malomarnosti od naklepa, v 3. pa razmejitev malomarnosti od nekrivde (naključja).

Stari KZ je malomarnost določal precej drugače, in sicer:
Kaznivo dejanje je storjeno iz malomarnosti:

· če se je storilec zavedal, da zaradi njegovega ravnanja lahko nastane prepovedana posledica, pa je lahkomiselno mislil, da jo bo lahko preprečil ali da ne bo nastala (zavestna malomarnost) ali
· če se ni zavedal, da lahko nastane prepovedana posledica, pa bi se bil po okoliščinah in po svojih osebnih lastnostih tega moral in mogel zavedati (nezavestna malomarnost)
Pri malomarnosti ni hotenja.

2. Razmejitev med eventualnim naklepom in malomarnostjo

Zavestna malomarnost je podana, če se je storilec zavedal, da zaradi njegove storitve ali opustitve lahko nastane prepovedana posledica, pa je lahkomiselno mislil, da jo bo lahko preprečil ali da ne bo nastala.

Glede zavestnega elementa se zavestna malomarnost ne razlikuje od eventualnega naklepa.

Razlikuje se v voljnem elementu – ni storilčevega hotenja oz. privolitve v prepovedano posledico. Za zavestno malomarnost je tipično, da storilec noče posledice, in mu ni vseeno, ali bo posledica nastala ali ne – storilec s posledico ne soglaša

Najbolj znan kriterij za razmejitev med zavestno malomarnostjo in eventualnim naklepom je Frankova formula: vzame se, da je storilec privolil v prepovedano posledico (eventualni naklep), kadar od svojega ravnanja ne bi odstopil tudi tedaj, ko bi zanesljivo vedel, da po prepovedana posledica nastala. Slabost Frankove formule, ki je teoretično sicer pravilna, je, da je zgrajena na hipotetični predpostavki, ki ni vedno dokazljiva.

Eventualni naklep mora biti dokazan in popolnoma nedvomen.

Poskus formule razmejitve med eventualnim naklepom in zavestno malomarnostjo vsebuje 26/2. člen KZ-1. Kaznivo dejanje ni storjeno z naklepom, ampak iz malomarnosti, kadar lahko storilec pričakuje prepovedano posledico, vendar vanjo ne privoli, posledica pa nato nastane, ker je iz lahkomiselnosti pravočasno ne odvrne. Težava je, ker je v konkretnih življenjskih primerih včasih težko presoditi, ali je storilec v nastanek posledice privolil ali ne.
3. Kriteriji za razmejitev nezavestne malomarnosti od naključja

KZ-1 določa, da k.d. ni storjeno iz malomarnosti, če storilec kljub potrebni pazljivosti povzroči prepovedano posledico, ki je ni bilo mogoče pričakovati in tudi ne predvideti njenega odvračanja.

Najprej je potrebna ugotovitev, ali bi bil storilec glede na okoliščine dolžan zavedati možnosti nastanka prepovedane posledice (objektivni kriterij) in nato še, ali se je glede na svoje osebne lastnosti moral in mogel zavedati te možnosti.

Treba je torej razlikovati okoliščine in osebne lastnosti.

Objektivni kriterij nezavestne malomarnosti je vprašanje, ali se je bil obtoženi glede na objektivne okoliščine dolžan zavedati se možnosti nastanka prepovedane posledice.

Subjektivni kriterij nezavestne malomarnosti je vprašanje, ali bi se bil obtoženi moral in mogel zavedati možnosti nastanka prepovedane posledice glede na njegove osebne lastnosti.

Primeri nezavestne malomarnosti:

· voznik avtomobila v temni, deževni noči povozi na cesti ležečega človeka, ki ga ni videl

· delavcu se na gradbenem odru iz rok izmuzne deska in poškoduje drugega delavca, ki je stal pod odrom

· lovec strelja in zadane drugega lovca, misleč da strelja na srno.

4. Kaznivost malomarnosti

Za kaznivo dejanje, storjeno iz malomarnosti, se storilec kaznuje samo, če določa zakon.

Nobene določbe kazenskega zakona ni mogoče uporabiti tako, da storilec, ki stori kaznivo dejanje iz malomarnosti, ne bi bil kaznovan mileje kot za storitev enakega dejanja z naklepom.

Sodišče sme storilcu, ki je storil kaznivo dejanje iz malomarnosti, odpustiti kazen, če posledice dejanja storilca toliko prizadevajo, da izrek kazni v takem primeru očitno ne bi bil upravičen.

5. Malomarnostna kazniva dejanja

Gre za kazniva dejanja, ki jih pojmovno in po naravi ni možno izvršiti naklepno, temveč le iz malomarnosti. Malomarnostno kaznivo dejanje je poseben tip kaznivega dejanja s temeljnimi elementi:
1. kršitev dolžnostnega ravnanja - izvršitveno ravnanje kot storitev ali opustitev pomeni kršitev dolžnostnega ravnanja
2. poškodbena posledica - malomarnostno kaznivo dejanje ima poškodbo zavarovane dobrine za prepovedano posledico
3. vzročna zveza - vzročna zveza med kršitvijo dolžnostnega ravnanja in nastalo poškodbeno posledico se pojmuje drugače kot pri naklepnih kaznivih dejanjih:

· objektivna predvidljivost poškodbene posledice – če ni objektivno predvidljiva, potem vzročne zveze ni
· če bi prepovedana posledica nastala tudi, če bi obtoženi storil vse, kar mu je velevalo dolžnostno ravnanje, vzročne zveze ni
4. krivda - krivda se ravna po pravilih v zvezi s subjektivnim kriterijem za ugotavljanje nezavestne malomarnosti:

· od nikogar ni možno zahtevati več, kot zmore (ultra posse nemo tenetur)
· od vsakogar je treba zahtevati toliko, kot on osebno zmore
KZ-1 vsebuje 4 malomarnostna k.d.:

· malomarno zdravljenje in opravljanje zdravilske dejavnosti
· malomarno opravljanje lekarniške dejavnosti
· povzročitev prometne nesreče iz malomarnosti
· ogrožanje posebnih vrst prometa
V. ODGOVORNOST ZA HUJŠO POSLEDICO

1. Kvalificirano kaznivo dejanje in kaznivo dejanje, kvalificirano s hujšo posledico

Kvalificirana kazniva dejanja so kazniva dejanja, ki so hujša od temeljnega zaradi enega ali več dodatnih zakonskih znakov, glede katerih mora biti podan storilčev naklep.

Kazniva dejanja, kvalificirana s hujšo posledico pa so kazniva dejanja, pri katerih je iz temeljnega kaznivega dejanja nastala hujša posledica, ki je vsebinsko lahko enaka prepovedani posledici v temeljnem kaznivem dejanju, le njena intenzivnost ali velikost je hujša ali večja.
Primer: storilčev naklep zavzame le poškodbo druge osebe, vendar poškodovani kasneje zaradi te poškodbe umre, čeprav storilec smrti ni hotel in vanjo ni privolil.

Hujša posledica lahko nastane le zaradi storilčeve malomarnosti. Pogoji za uporabo instituta odgovornosti za hujšo posledico so:

1. da jo KZ določa
2. da glede hujše posledice storilcu ni možno očitati naklepa
3. da je med storilčevim ravnanjem in hujšo posledico podana vzročna zveza
4. da je glede hujše posledice storilcu možno očitati malomarnost
2. Odgovornost za hujšo posledico
28. člen KZ-1 določa:

Če je iz kaznivega dejanja nastala hujša posledica, za katero predpisuje zakon hujšo kazen, se sme ta kazen izreči, če je storilec glede na to posledico ravnal malomarno.

Ta določba je uvrščena v splošni del, da ne bi bilo nikakršnega dvoma, da je treba ugotoviti malomarnost tudi v primerih, ko je iz temeljnega kaznivega dejanja nastala hujša posledica, ki ni bila v storilčevem naklepu. Zahtevajo se ugotovitev in dokazi o krivdi tudi v primerih, ko se zdi samo po sebi razumljivo, da določeno naklepno ali malomarno ravnanje povzroči določeno prepovedano posledico.

Primeri:

· povzročitev splošne nevarnosti, pri čemer je umrla ena oseba (druga kvalifikacija kot zgolj povzročitev splošne nevarnosti; storilec mora glede te smrti ravnati malomarno)

· povzročitev hude telesne poškodbe, pri čemer poškodovani umre
· prometna nesreča s smrtnim izidom – za kvalificirano obliko s smrtim izidom lahko sodišče obsodi le, če ugotovi malomarnost voznika do te posledice (če je mislil, da posledica ne bo nastala ali da bi se vsaj moral in mogel zavedati, da lahko nastane)
18. PRIŠTEVNOST

Vprašanja v zvezi s tem

· Prištevnost

· Institut bistveno zmanjšane prištevnosti
· Kako je prištevnost definirana v zakonu?

· Actio libera in causa
I. PRIŠTEVNOST

· kdor ob storitvi k.d. ni bil prišteven, ni kriv
· neprištevnost: ni prišteven storilec, ki ob storitvi k.d. zaradi duševne motnje ali duševne manjrazvitosti
· ni mogel razumeti pomena svojega dejanja ali

· ni mogel imeti v oblasti svojega ravnanja

· bistveno zmanjšana prištevnost: storilec se sme mileje kaznovati, če je bila zaradi duševne motnje ali duševne manjrazvitosti ali zaradi kakšne druge trajne in hude duševne motenosti bistveno zmanjšana njegova zmožnost

· razumeti pomen svojega dejanja ali

· imeti v oblasti svoje ravnanje

· actio libera in causa: kriv je storilec
· ki si je z uporabo alkohola, drog ali kako drugače sam povzročil neprištevnost,
· če je bila pred tem za k.d. ugotovljena njegova krivda za to dejanje
Prištevnost se vedno domneva, vendar jo je možno ovreči.

1. Neprištevnost

29/2 člen KZ-1:
Ni prišteven storilec, ki ob storitvi kaznivega dejanja ni mogel razumeti pomena svojega dejanja ali ni mogel imeti v oblasti svojega ravnanja zaradi duševne motnje ali duševne manjrazvitosti.

Opredelitev prištevnega storilca je torej negativna; KZ-1 opredeljuje neprištevnost.

Pogoji in okoliščine, ki morajo biti ugotovljeni za neprištevnost, se delijo na 2 skupini:

1. biološki pogoji

2. psihološki pogoji
Biološki pogoji neprištevnosti

1. duševne motnje – zlasti psihoze in psihotične reakcije (shizofrenije, maničnodepresivne psihoze, stanja po možganskih poškodbah). Sem sodijo tudi prehodna stanja, ki jih lahko povzročijo kakšne trajne ali začasne duševne bolezni, nevroze in druge abnormne reakcije, pa tudi razne droge in alkohol.

2. duševna manjrazvitost – obsega manjrazvitost v fiziološkem pomenu kot tudi duševno zaostalost zaradi vzrokov v okolju.

Stari KZ pa je med biološke pogoje všteval: trajne ali začasne duševne bolezni, začasnih duševnih motenj, duševne zaostalosti ali zaradi kake druge trajne in hude duševne motenosti.

Psihološki pogoji neprištevnosti

1. Zavestna ali intelektualna sestavina psihološkega pogoja se nanaša na vprašanje, ali je bil storilec v trenutku storitve k.d. zmožen razumeti pomen svojega dejanja. Vsebuje vprašanja, ali je storilec lahko pravilno zaznaval svet okoli sebe, ali je njegov miselni proces potekal brez motenj in po zakonitostih normalnega mišljenja, ali je bil sposoben razsojati,...
2. Voljna ali voluntaristična sestavina psihološkega pogoja se nanaša na vprašanje, ali je storilec v trenutku storitve lahko imel v oblasti svoje ravnanje. Raziskati je treba vprašanje, ali je bil storilec v trenutku storitve zmožen samega sebe obvladovati.

Ob obstoju biološkega pogoja zadostuje za razglasitev neprištevnosti storilca le ena sestavina psihološkega pogoja. Biološki pogoj mora biti vzrok psihološkemu. Podana morata biti oba pogoja neprištevnosti.

Če sodišče spozna, da sta podana biološki in psihološki pogoj neprištevnosti, ugotovi, da je bil storilec ob storitvi dejanja neprišteven. Storilcu mora izreči oprostilno sodbo.

KZ-1 je odpravil varnostne ukrepe medicinske narave, vendar pa ti ukrepi do sprejema novega zakona še veljajo zaradi prehodne določbe 376. člena KZ-1. Po KZ je veljalo, da če sodišče ugotovi v posebej predpisanem postopku, da bi storilec lahko na prostosti storil hudo k.d. ter je za odpravo te nevarnosti potrebno njegovo zdravljenje in varstvo v zdravstvenem zavodu, mu izreče posebno kazensko sankcijo obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu ali varnostni ukrep psihiatričnega zdravljenja na prostosti.

2. Bistveno zmanjšana prištevnost

Bistveno zmanjšana prištevnost je postavljena med popolno neprištevnost in popolno prištevnost. Storilec je v stanju bistveno zmanjšano prištevnosti, če je kateri izmed bioloških pogojev povzročil, da je bila bistveno zmanjšana njegova zmožnost razumeti pomen svojega dejanja ali njegova zmožnost imeti v oblasti svoje ravnanje.

Podani morajo biti isti biološki in psihološki pogoji kot za neprištevnost, le intenzivnost bioloških pogojev mora biti manjša.

Bistveno zmanjšana prištevnost ne izključuje krivde storilca, temveč jo le zmanjšuje. Če je podana tudi njegova krivda, mu mora sodišče izreči obsodilno sodbo. Pri izbiri in odmeri kazni ima zakonsko pooblastilo, da izreče storilcu milejšo kazen od predpisane.

Če sodišče ugotovi, da so bile motnje take, da niso bistveno zmanjšale storilčeve zmožnosti razumevanja in obvladovanja, lahko takšne okoliščine upošteva kot olajševalne pri odmeri kazi, vendar pa mora kazen odmeriti praviloma v okvirih predpisane.

Glede na prehodno določbo (376. člen KZ-1), se še uporabljajo nekatere določbe starega KZ o varnostnih ukrepih, ki jih je moč izreči tudi če je storilec storil kaznivo dejanje v stanju bistveno zmanjšane prištevnosti in so izpolnjeni drugi pogoji (64. in 65. člen).

3. Ugotavljanje neprištevnosti oz. bistveno zmanjšane prištevnosti

Vloga sodnopsihiatričnega izvedenca

Če se med kazenskim postopkom pojavi sum, da je pri obdolžencu podana duševna abnormnost, ki lahko izključuje ali bistveno zmanjšuje njegovo prištevnost, je treba odrediti sodnopsihiatrični pregled obdolženca. V odredbi je treba postaviti sodnopsihiatričnemu izvedencu smiselna vprašanja:

· ali je pri obdolžencu podana kakšna duševna abnormnost, kakšna je njena narava, vrsta, stopnja in trajnost (diagnoza)?

· ali je in v kolikšni meri obstajala duševna motnja (abnormnost) ob storitvi k.d.?

· kakšno je mnenje izvedenca o tem, kako je ugotovljeno abnormno duševno stanje vplivalo in še vpliva na pojmovanje (zavestna sestavina) in ravnanje (voljna sestavina psihološkega pogoja neprištevnosti)?

Izvedenca ne sme zanimati, ali je bolnik kriv; njegova metoda dela je naravoslovna. Sodišče ne sme izvedencu nikoli postaviti vprašanja, ali je storilec neprišteven, bistveno zmanjšano prišteven ali prišteven. O tem, torej o krivdi storilca, lahko odloča le sodišče in ne izvedenec.

Naloga sodišča

Za presojo o krivdi storilca (v tem primeru o njegovi prištevnosti ali neprištevnosti) je pristojno sodišče. Njegova metoda dela je vrednostna. Sodišče mora odločiti o kazenski odgovornosti storilca na podlagi izvida in mnenja izvedenca, ki mora sodišču pojasniti svoje ugotovitve in domneve o vplivu diagnosticiranega abnormnega stanja na obdolženčevo sposobnost presojanja in odločanja. Na podlagi posebnih vrednostnih, družbenih in moralnih kriterijev mora sodišče odločiti, ali bo štelo storilca za prištevnega, bistveno zmanjšano prištevnega ali neprištevnega.

Vprašanje o storilčevi prištevnosti se časovno nanaša le na čas, ko je izvršil kaznivo dejanje (tempore crimnis).
5. Actio libera in causa

Izraz actio libera in causa uporabljamo za označitev primerov, ko je bil storilec v trenutku storitve v stanju neprištevnosti, ki si jo je sam povzročil z uporabo alkohola, mamil ali kako drugače, vendar je bilo ugotovljeno, da sta bila podana njegov naklep ali malomarnost glede storjenega dejanja, preden se je spravil v stanje neprištevnosti.

KZ-1 v tem primeru določa, da je storilec kriv – njegova krivda kljub neprištevnosti torej ni izključena, saj si je neprištevnost povzročil sam.

Storilčev razum in volja sta nedotaknjena, ko se odloči, da bo storil k.d. (naklep) oz. bi se moral in mogel zavedati, da lahko v stanju neprištevnosti stori k.d. (malomarnost).

Izraz actio libera in causa, seu ad libertatem relata uporabljamo za dejanje, svobodno v odločitvi, vendar ne v izvršitvi. Glede tega obstajajo 3 možnosti:

1. Storilec oblikuje svoj naklep v normalnem duševnem stanju:

· da bi se pozneje skliceval na neprištevnost,
· da bi se opogumil za storitev k.d.
Kazenska odgovornost storilca je v celoti podana.
2. Pri storilcu ni nikakršnega naklepa, preden začne piti ali jemati mamila, vendar pozneje v neprištevnem stanju stori kaznivo dejanje. Treba je raziskati, ali se je storilec zavedal oz. ali bi se moral in mogel zavedati, da v opitem ali omamljenem stanju lahko stori k.d. Kazenska odgovornost storilca je podana le, če mu je možno očitati malomarnost v odnosu do kaznivega dejanja (in če je malomarnost po KZ-1 za to k.d. kazniva)
3. Storilec si je kako drugače povzročil neprištevnost. Mišljeni so storilci k.d. v javnem prometu, ki zaradi predolge vožnje preutrujeni in izčrpani zaspijo ter v takšnem stanju storijo k.d. Pomislek pri tej situaciji (če voznik zaspi) je, da spanje ni abnormno, temveč normalno duševno stanje in torej ne more biti podan biološki vzrok in pogoj neprištevnosti. Uporaba tega instituta za zaspanje torej ni mogoča.

Storilčev naklep ali malomarnost se morata nanašati na točno tisto ali vsaj istovrstno k.d., ki ga je storilec v neprištevnosti storil, in ne na kakšno drugačno dejanje.

Smisel instituta actio libera in causa je, da vprašanje o oceni krivde neprištevnega storilca prenesemo v čas, ko je bil v normalnem duševnem stanju in krivdo vzpostavimo kljub storilčevi neprištevnosti v trenutku storitve.

Če je storilec v trenutku storitve v stanju bistveno zmanjšane prištevnosti, to krivde ne odpravlja. Tako ni treba vzpostavljati storilčeve kazenske odgovornosti z institutom actio libera in causa, ker je ta že podana.
Pri naklepni actio libera in causa mora biti storilčevo opijanje (omamljanje) naklepno. Če se storilec opije iz malomarnosti, ker misli, da bo pravočasno nehal ali prenesel pijačo brez posledic, je treba raziskati, ali se je zavedal oz. bi se moral in mogel zavedati, da lahko v neprištevnosti stori k.d.

Institut actio libera in causa je uporaben tudi pri opustitvenih izvršitvenih ravnanjih – omissio libera in causa.

19. Dejanska zmota

· kdor v dejanski zmoti stori naklepno kaznivo dejanje, ni kriv

· za kaznivo dejanje, ki se stori iz malomarnosti, krivda storilca ne more biti izključena, če je bil v zmoti glede okoliščin, ki bi se jih v mejah potrebne pazljivosti moral in mogel zavedati

· dejanje je storjeno v dejanski zmoti, če

· se storilec ob storitvi ni zavedal okoliščin, ki jih zakon določa kot znake kaznivega dejanja ali

· je zmotno mislil, da so okoliščine take, da bi bilo dejanje dopustno ali nekaznivo
Po KZ-1 obstajajo 3 oblike dejanske zmote:

· zmota o okoliščini, ko jo zakon določa kot znak kaznivega dejanja – dejanska zmota v ožjem pomenu
· zmota o okoliščinah, ki delajo storilčevo ravnanje dopustno (izključujejo protipravnost) – dejanska zmota v širšem pomenu
· zmota o tem, da so podane okoliščine, v katerih bi bila izključena kaznivost storilčevega ravnanja.

1. Zmota glede znakov kaznivega dejanja (dejanska zmota v ožjem pomenu)
Dejanska zmota v ožjem pomenu je nevednost ali napačna predstava o kakšnem z zakonom določenim zakonskim znakom. Je negacija naklepa, saj je za naklep potrebno ugotoviti, da se je storilec zavedal vseh zakonskih znakov kaznivega dejanja.

Če gre za k.d., ki ga je možno storiti le naklepno, dejanska zmota v ožjem pomenu izključi storilčev naklep.

Če gre za dejanje, kaznivo tudi iz malomarnosti, mora sodišče raziskati, ali je bil storilec v zmoti zaradi malomarnosti – ali je ravnal s potrebno pazljivostjo glede možnosti, da ima o znaku kaznivega dejanja napačno predstavo. Sodišče se mora prepričati, ali je bila zmota izogibna ali neizogibna.

2. Zmota glede okoliščin, ki izključujejo protipravnost (dejanska zmota v širšem pomenu)
Dejanska zmota v širšem pomenu je zmota o okoliščini, ki bi izključevala protipravnost, če bi bila zares podana. Gre za dejanske okoliščine, ki niso znaki k.d., vendar so takšne narave, da dejanje ne bi bilo materialno protipravno, če bi bile zares podane.
To so primeri putativnega silobrana in putativne skrajne sile, zmote glede privolitve oškodovanca, zmote glede medicinskih posegov.

Če gre za dejanje, kaznivo tudi iz malomarnosti, mora sodišče raziskati, ali ni bil storilec v zmoti zaradi malomarnosti. Tudi za zmoto v širšem pomenu velja njena izogibnost oz. neizogibnost.

3. Zmota o okoliščinah izključitve kaznivosti in zmota o okoliščinah izključitve krivde

KZ-1 je vpeljal novo obliko zmote, zmoto o okoliščinah, ki bi izključevale storilčevo kaznivost, če bi bile podane. V takšni zmoti ravna storilec, ki je zmotno prepričan, da njegovemu premoženju grozi nevarnost in odvrača od njega namišljeno nevarnost.

KZ-1 za takšno zmoto predvideva enake učinke kot pri drugih dveh oblikah dejanske zmote: izključena je naklepna krivda, v poštev pa pride odgovornost za kaznivo dejanje iz malomarnosti, če je bila podana in je za takšno ravnanje inkriminirana.

Ta rešitev je zelo sporna, kajti če so dejansko podane okoliščine, ki izključujejo kaznivost, ravna vseeno protipravno in krivdno, le kaznuje se ne (obsodilna sodba!!!), če pa je glede obstoja teh okoliščin v zmoti, je možna izključitev krivde (oprostilna sodba).

4. Druge vrste dejanske zmote

se nanašajo na subjekt ali objekt k.d. in vzročno zvezo med storilčevim ravnanjem in nastalo prepovedano posledico. Ne izključujejo krivde.

1. Zmota o subjektu (error in persona) obstaja, kadar storilec stori kaznivo dejanje na osebi B, prepričan pa je, da ima opraviti z osebo A. Za vprašanje o storilčevi kazenski odgovornosti je brez pomena. Zmota o osebi ima določen učinek le v primeru, če je lastnost osebe, glede katere je storilec v zmoti, zakonski znak določenega kaznivega dejanja. Ta učinek se izjemoma pokaže kot izključitev storilčeve kazenske odgovornosti, praviloma se pokaže kot razlog za drugačno pravno kvalifikacijo.
2. Zmota o objektu (error in objecto) se nanaša na predmet kaznivega dejanja. Je brez pomena za kazensko odgovornost. Če se zmota nanaša na predmet, ki je zakonski znak k.d., je pomembna za pravno kvalifikacijo k.d. V izjemnih primerih preide v dejansko zmoto v ožjem pomenu in izključi naklep, praviloma vpliva le na pravno kvalifikacijo kaznivega dejanja.
3. Zmota o vzročni zvezi se pojavlja v 2 oblikah:

· dogajanje, ki ga je sprožil storilec, poteka drugače, kot si ga je zamislil, toda drugačen potek vzročnosti ne vpliva na nastanek prepovedane posledice, ki je bila v storilčevem naklepu.

· zgrešeni udar (aberratio ictus) – storilec izvršuje kaznivo dejanje na določenem subjektu ali objektu, vendar posledica nastane na drugem subjektu ali objektu. Za zgrešeni udar gre, ko posledica nastane iz razlogov, ki so zunaj storilčeve moči.

Primer: A strela na B-ja z namenom, da mu vzame življenje, krogla pa se od nečesa odbije in zadane C-ja ter ga hudo telesno poškoduje. A bo lahko obsojen za poskus naklepnega kaznivega dejanja uboja zoper osebo B, v idealnem steku za dokončano kaznivo dejanje povzročitve hude telesne poškodbe zoper osebo C (če mu je glede C-ja mogoče očitati vsaj malomarnost).

20. Pravna zmota

Pravna zmota je zmota o prepovedanosti dejanja, ki ga je storilec storil. Storilec se zagovarja, da je kaznivo dejanje storil, ker ni vedel, da je kaznivo oz. ker je bil prepričan, da je dopustno.

Po 31/1 členu KZ-1 storilec kaznivega dejanja, ki iz upravičenih razlogov ni vedel, da je to dejanje v nasprotju s pravom, ni kriv.

Nova je določba 32/2 KZ-1, ki določa, da ni upravičenih razlogov, če storilec
· ni vedel za pravna pravila, s katerimi bi se lahko seznanil pod enakimi pogoji kot drugi v njegovem širšem okolju ali
· je moral glede na svoje delo, vlogo ali siceršnji položaj poznati posebna pravna pravila.

Po 3. odstavku sme sodišče storilca mileje kaznovati, če bi se takšni zmoti lahko izognil. Sodišče mora raziskati, ali so podani argumenti, ki utemeljujejo očitek, da bi se storilec ob večji previdnosti, skrbnosti in vestnosti zmoti o prepovedanosti svojega dejanja lahko izognil – presoja izogibnosti. Neopravičljiva in izogibna zmota ne izključuje krivde, ker je utemeljen očitek storilcu, da se je zavedal oz. bi se moral in mogel zavedati prepovedanosti svojega dejanja v občečloveškem, moralnem, socialnem ali pravnem smislu. Torej je ravnal z zavestjo o protipravnosti.

Posredna pravna zmota – storilec prepoved ali zapoved pozna, vendar je zmotno prepričan, da pravni red pozna določen razlog za izključitev protipravnosti, ki dela njegovo ravnanje dovoljeno.

21. Poškodbe pri športu

Poškodbe pri športu niso kaznivo dejanje, ker športna dejavnost ni protipravna. Vsaka športna panoga poteka po pravilih tehnične, disciplinske in etične narave. Poškodbe v okviru teh pravil so nesreče, ki ne morejo biti kaznive, vendar so neizogibne. Prevladuje stališče, da je pri takšnih poškodbah izključena protipravnost.
V cono kriminalnosti vstopi poškodba v okviru športa, če hudo krši športna pravila ali če je storilec šport izkoristil za kaznivo dejanje (zloraba športa).

22. Pogoji za neznatno družbeno nevarnost
V novem KZ-1 ni več določbe o dejanju majhnega pomena iz 14. člena starega Kazenskega zakonika. V do sedaj veljavnem Kazenskem zakoniku je ostala kot naslednica instituta neznatne družbene nevarnosti, ki ga novi KZ-1 ni povzel.
V okviru določb Zakona o kazenskem postopku pa so za državnega tožilca podani podobni razlogi za postopek poravnavanja, odložitve kazenskega pregona ali opustitev kazenskega pregona oziroma odstop od pregona.

ZKP torej vključuje določbe, da v primeru, če je podana nesorazmernost med majhnim pomenom kaznivega dejanja (njegova nevarnost je neznatna zaradi narave ali teže dejanja ali zaradi tega, ker so škodljive posledice neznatne ali jih ni ali zaradi drugih okoliščin, v katerih je bilo storjeno in zaradi nizke stopnje storilčeve krivde ali zaradi njegovih osebnih okoliščin) ter posledicami, ki bi jih povzročil kazenski pregon lahko:

· tožilec zavrže ovadbo

· zunajobravnavni senat s sklepom ustavi preiskavo
· senat pri odločanju o ugovoru zoper obtožnico odloči, da se obtožba ne dopusti in se kazenski postopek ustavi

· izda oprostilna sodba

Institut dejanja majhnega pomena po KZ:
KZ je imel v 14. členu posebno pooblastilo, iz katerega je izhajalo, da smejo pristojni organi kazenskega pravosodja pretehtati naravo, težo in nevarnost storjenega dejanja ter ga šteti za nekaznivo, če so izpolnjeni v 14. členu določeni pogoji. Določba je preprečevala pregon na abstraktni ravni protipravnih dejanj, ki nimajo pomena za varnost ljudi in pravnih dobrin. Za presojo o pomenu določenega dejanja iz 14. člena sta bila pristojna državni tožilec in sodišče.

Institut dejanja majhnega pomena je bil institut materialnega kazenskega prava. Določala pa sta ga 2 kriterija:

1. neznatnost nevarnosti dejanja – nevarnost dejanja, ki ima z zakonom določene znake k.d., je objektivno neznatna (objektivno merilo),

2. nizka stopnja storilčeve kazenske odgovornosti in njegove osebne okoliščine (subjektivno merilo).

Za odločitev o majhnosti pomena dejanja morata biti ugotovljena objektivni in subjektivni pogoj hkrati.

23. Izključitev protipravnosti

Najbolj tipični in splošni primeri izključitve protipravnosti so zajeti v splošnem delu KZ-1, v posebnem delu primeri, ki se nanašajo na posamezna kazniva dejanja. Nekateri primeri so določeni tudi v drugih zakonih, ko je ob posebnih pogojih izključena protipravnost določenega ravnanja.

Tipični primeri iz splošnega dela KZ-1 so:

· silobran

· skrajna sila

· prisiljenost (prej: sila in grožnja)

Primer izključitve protipravnosti iz posebnega dela KZ-1 je izključitev protipravnosti za neupravičeno izdajo skrivnosti v primerih, ko bi bila splošna korist od izdaje skrivnosti večja kot njena ohranitev (2. odst. 142. čl. KZ).

Primer izključitve protipravnosti iz drugega pravnega akta je, ko policist z uporabo strelnega orožja povzroči komu hudo telesno poškodbo. To ni kaznivo dejanje ob upoštevanju vseh zelo natančnih omejevalnih predpisov, kdaj sme policist uporabiti takšno orožje (Pravilnik o policijskih pooblastilih).

V teh primerih je storjeno dejanje, ki ima vse zakonske znake kaznivega dejanja, a ni kaznivo dejanje, ker je storjeno v okoliščinah, ko storilec brani kazenskopravno zavarovano dobrino pred protipravnim napadom (spopad prava z nepravom – silobran), odvrača od sebe ali koga drugega nevarnost, ki je ni sam zakrivil (spopad dveh pravno zavarovanih dobrin – skrajna sila), oziroma protipravno nasilje (spopad dveh pravno zavarovanih dobrin – sila in grožnja).
24. SILOBRAN
Vprašanja v zvezi s silobranom
· silobran - definicija, prekoračeni silobran, nato na primeru, kdaj gre za silobran, kdaj ne, kdaj gre za prekoračeni, putativni silobran

· kaj je silobran? (dal primere, ko je šlo za silobran, ko ni šlo za silobran in ko je bil prekoračeni).

· putativni silobran (kaj je to, kakšna sodba se izda)

· silobran, ali je po novem drugače urejen (ne)

· kakšna sodba bo izrečena, če sodišče ugotovi da gre za silobran?
· primer: Jaz te udarim, grem proč, ti vzameš nož in prideš za menoj in me zabodeš? Jaz te udarim, ti takoj vzameš nož in me zabodeš?
1. Definicija silobrana po KZ-1

Silobran je obramba, ki je nujno potrebna, da storilec od sebe ali koga drugega odvrne istočasen protipraven napad.

Napad mora biti stvaren in resničen, protipraven in istočasen z obrambo.

Obramba mora biti naperjena zoper napadalca in neizogibno potrebna za odvrnitev napada.

Dejanje, storjeno v silobranu, ni kaznivo dejanje. Izključena je protipravnost in kaznivost, izda se oprostilna sodba.
2. Sestavine silobrana

Napad

1. Napad mora biti stvaren in resničen. To je dejansko in ne pravno vprašanje, vendar brez njegove rešitve ni možno rešiti pravnih vprašanj.

Putativni (domnevni, namišljeni) silobran = storilec, ki se sklicuje na silobran, je subjektivno prepričan, da je bil napaden in da se je branil zoper napad, ki pa ga v resnici ni bilo. Pri putativnem silobranu gre za dejansko zmoto glede okoliščin, ki izključujejo protipravnost (dejanska zmota v širšem pomenu), pri kateri je izključena krivda in se izda oprostilna sodba.
2. Napad mora biti protipraven. Izvrši ga lahko le človek, ker lahko le človek ravna protipravno. Napadalec lahko ravna naklepno, iz malomarnosti ali brez krivde. Napad je praviloma storitveno dejanje, vendar ni izključeno, da je tudi opustitev po vsebini napad, zoper katerega je dovoljena obramba. Napad je protipraven tudi, če ga stori duševni bolnik, spoznan za neprištevnega in kazensko neodgovornega, in otrok, mlajši od 14 let, ki ni subjekt kazenskega prava. Protipraven je tudi napad, ki ga je napadeni sam izzval, razen če je napadeni namenoma izzval napad, da bi drugega poškodoval in se potem skliceval na silobran.

3. Napad in obramba morata biti istočasna. Obramba je upravičena in dovoljena, dokler napad traja. Pomembno je ugotoviti, kdaj je napad prenehal.

Obramba

Obramba odvrača napad in mora imeti vse z zakonom določene lastnosti:

1. naperjena mora biti zoper napadalca oz. zoper njegovo dobrino, če je to potrebno za odvrnitev napada. Če je v obrambi poškodovana tretja oseba ali njena dobrina, ne gre za silobran (lahko bi šlo za skrajno silo). Silobran je podan, če napadalec uporabi tujo stvar kot sredstvo za napad in je storilec oz. napadeni tisto stvar pri obrambi uničil ali poškodoval.

2. biti mora neizogibno potrebna za odvrnitev napada.
Pri tem je treba odgovoriti na vprašanji:

· ali je bilo storilčevo (napadalčevo) ravnanje za odvrnitev napada sploh potrebno – ali napada ni bilo možno odvrniti drugače kot s poškodbo napadalčeve dobrine? Zoper protipraven napad se lahko vsakdo brani in od nikogar ni možno zahtevati, da mora bežati ali klicati na pomoč (drugače pa je pri skrajni sili, kjer mora biti zlo, ki grozi, večje od prizadejanega zla).

· ali je podana sorazmernost med intenzivnostjo napada in obrambe? Ni odločilno, ali sta napadena in poškodovana dobrina enakovredni. Za silobran gre tudi, če je napadalec ob življenje kljub temu, da je z napadom imel namen napadenega le telesno poškodovati

O elementu krivde pri razpravi o (izključitvi) protipravnosti tu še ne more biti govora, saj se krivda ugotavlja šele pri potrjeni protipravnosti.

3. Prekoračeni silobran

Če napad ni stvaren (razen če gre za dejansko zmoto), protipraven in istočasen, če obramba ni neizogibno potrebna in istočasna, ni podan silobran.

Če sodišče ugotovi, da so bili izpolnjeni vsi pogoji za silobran, in je storilec prekoračil meje sorazmernosti med napadom in obrambo, dopušča KZ-1, da se ta okoliščina upošteva pri odmeri kazni, vendar pa pri prekoračenem silobranu protipravnost dejanja ni izključena.

KZ-1 pa še določa, da če je bil storilec (torej napadeni) zaradi napada močno razdražen ali prestrašen, in če sodišče to ugotovi, mu sme ob prekoračenem silobranu kazen odpustiti.
Razdraženost in prestrašenost sta čustveni stanji, ki imata lahko za posledico instinktivno reagiranje zunaj človekovega nadzora. V tem primeru sodišče spozna storjeno dejanje za kaznivo dejanje in storilca za kazensko odgovornega ter mu izreče obsodilno sodbo, le kazen mu sme odpustiti zaradi izjemnih okoliščin subjektivne narave.

25. SKRAJNA SILA

Vprašanja v zvezi s skrajno silo

· skrajna sila (razlika med "ni kaznivo" in "ni kriv", pri prvem obsodilna, ker se kazen ugotavlja posebej in po tem, ko se ugotovi krivda, pri drugem oprostilna)

· kakšen je učinek skrajne sile?

· skrajna sila, primerjava med KZ in KZ-1

· kdaj je pri skrajni sili izključena krivda in kdaj kaznivost?

· kakšna je ureditev skrajne sile v KZ-1 (kako so varovane različne pravne vrednote; kaj izključuje skrajna sila za ene vrednote in kaj za druge; kakšna sodba se izda v obeh primerih),

Novi KZ je ukinil institut upravičljive skrajne sile (razlog za izključitev protipravnosti), namesto tega pa je uvedel opravičljivo skrajno silo (razlog za izključitev krivde).
Na prvi pogled se zdi da je razlikovanje med upravičeno in opravičeno skrajno silo nepomembno, saj obe pripeljeta do oprostilne sodbe. V resnici pa so med obema konceptoma bistvene razlike, saj imajo implikacije na več institutov:

· silobran – če gre za upravičljivo skrajno silo in je izključena protipravnost, potem zoper neko dejanje ni dopusten silobran; če pa gre za opravičljivo skrajno silo in je izključena krivda, je zoper tako dejanje dopusten silobran

· udeležba – pri izključeni protipravnosti ne more biti udeležbe, pri izključeni krivdi pa je lahko

· zmota – razlikovanje med upravičljivo in opravičljivo skrajno silo vpliva na presojo različnih zmot
KZ-1 je bistveno spremenil koncept skrajne sile, saj je zdaj skrajna sila možna za odvračanje nevarnosti od štirih taksativno naštetih kazenskopravnih dobrin:

· življenje

· telesna celovitost

· osebna svoboda

· premoženje, nujno za preživetje

Skrajne sile torej ne more biti, ko grozi nevarnost zgolj neznatne poškodbe katere od naštetih pravnih dobrin.

KZ-1 pa je uredil tudi skrajno silo, ki izključuje kaznivost. Kriv, a nekaznovan je tisti, ki odvrača nevarnost za druge pravno priznane vrednote, ki niso naštete v 1. odstavku. Pri tem pa je dodan pogoj, da mora biti prizadejano zlo manjše od zla, ki je grozilo.

KZ je pri skrajni sili izključeval protipravnost, KZ-1 pa krivdo ali kaznivost.

KZ-1 torej določa:

(1) Kdor stori dejanje, ki ima znake kaznivega dejanja, zato da bi od sebe ali koga drugega odvrnil istočasno nezakrivljeno nevarnost za življenje, telesno celovitost, osebno svobodo ali premoženje, nujno za preživetje, ni kriv, če take nevarnosti ni bilo mogoče odvrniti drugače, storilec pa se ji tudi ni bil dolžan izpostavljati.

(2) Kdor stori kaznivo dejanje v skrajni sili pod pogoji iz prvega odstavka tega člena zaradi odvračanja nevarnosti za druge pravno priznane vrednote, se ne kaznuje, če je s kaznivim dejanjem prizadejano zlo manjše od zla, ki je grozilo.

(3) Če je v primerih iz prvega ali drugega odstavka tega člena storilec sam povzročil nevarnost, toda iz malomarnosti, ali je prekoračil meje skrajne sile, se sme kaznovati mileje, če pa je prekoračil meje skrajne sile v posebno olajševalnih okoliščinah, se mu sme kazen odpustiti.

KZ pa je določal:

(1) Kdor stori dejanje, ki ima znake kaznivega dejanja, zato da bi od sebe ali koga drugega odvrnil istočasno nezakrivljeno nevarnost za življenje, telesno celovitost, osebno svobodo ali premoženje, nujno za preživetje, ni kriv, če take nevarnosti ni bilo mogoče odvrniti drugače, storilec pa se ji tudi ni bil dolžan izpostavljati.
(2) Kdor stori kaznivo dejanje v skrajni sili pod pogoji iz prvega odstavka tega člena zaradi odvračanja nevarnosti za druge pravno priznane vrednote, se ne kaznuje, če je s kaznivim dejanjem prizadejano zlo manjše od zla, ki je grozilo.
(3) Če je v primerih iz prvega ali drugega odstavka tega člena storilec sam povzročil nevarnost, toda iz malomarnosti, ali je prekoračil meje skrajne sile, se sme kaznovati mileje, če pa je prekoračil meje skrajne sile v posebno olajševalnih okoliščinah, se mu sme kazen odpustiti.
2. Sestavine skrajne sile

1. Nevarnost

· nevarnost mora biti stvarna in resnična. Putativna skrajna sila: storilec je glede nevarnosti v dejanski zmoti, izključena je krivda
· povzročijo jo lahko ljudje, živali ali naravne sile
· grozi katerikoli pravno zavarovani dobrini. Dobrina lahko pripada tistemu, ki nevarnost odvrača, ali komu drugemu
· nezakrivljena. Na skrajno silo se ne more sklicevati, kdor je nevarnost sam povzročil krivdno – z naklepom ali malomarnostjo
· istočasna z odvračanjem nevarnosti
2. Odvračanje nevarnosti

· nevarnosti ni bilo mogoče odvrniti drugače (1. in 2. odstavek 32. člena).

· prizadejano zlo ne sme biti večje od zla, ki je grozilo (razvrstitev kazenskopravnih dobrin po njihovem pomenu) (samo 2. odstavek 32. člena).

3. Prekoračena skrajna sila

Prekoračitev mej skrajne sile – storilec pri odvračanju nevarnosti povzroči večje zlo od tistega, ki je grozilo. Če je zlo, povzročeno pri odvračanju nevarnosti, večje v meri, ki jo je še mogoče razumeti in trpeti, lahko sodišče storilcu kazen omili. Če je nesorazmernost med ogroženo in pri odvračanju nevarnosti poškodovano dobrino prevelika, sodišče fakultativnega pooblastila ne bo upoštevalo – nesorazmernost lahko šteje celo za oteževalno okoliščino.

Tudi iz malomarnosti zakrivljena nevarnost je v določbi 3. odst. 32. člen osnova za fakultativno omilitev kazni.

Obstajajo posebne olajševalne okoliščine, v katerih je storilec prekoračil meje skrajne sile in zaradi katerih mu sme sodišče kazen odpustiti.

Na skrajno silo se ne more sklicevati, kdor se je bil dolžan izpostaviti nevarnosti.

26. RAZLIKA MED SILOBRANOM IN SKRAJNO SILO

Razlike

Silobran:

· izključena protipravnost

· napad - obramba

· samo človeško delovanje
Skrajna sila:

· izključena krivda ali kaznivost

· nevarnost - odvračanje nevarnosti
· lahko povzročijo ljudje, živali ali naravne sile

· razlika med naštetimi pravnimi dobrinami (življenje, telesna celovitost, osebna svoboda in premoženje, nujno za preživetje) in drugimi pravno priznanimi dobrinami
PODOBNOSTI

· napad oz. nevarnost morata biti stvarna in resnična
· obramba oz. odvračanje nevarnosti morata biti istočasni z napadom oz. nevarnostjo

· kazen se lahko omili (prekoračen silobran oz. skrajna sila) ali odpusti (močna razdraženost oz. posebne olajševalne okoliščine)

· putativni silobran - dejanska zmota o okoliščinah, ki izključujejo protipravnost (dejanska zmota v širšem pomenu)

· putativna skrajna sila - dejanska zmota

27. POSKUS

Vprašanja

· poskus, dokončan-nedokončan (kakšna je aktivnost storilca)

· kaj je poskus, vrste oz. oblike, kaznovanje poskusa

· kvalificiran poskus

· poskus – pojem in kaznovanje?

· prostovoljni odstop?

Iter criminis je pot, po kateri nastajajo k.d. Obstajajo 4 faze pri uresničevanju k.d.:

1) goli naklep – stopnja, ko se storilec odloča in odloči, da bo storil k.d., obstaja samo notranja odločitev

2) pripravljalna dejanja – stopnja, ko storilec začne svojo odločitev izvrševati tako, da jo je možno zaznati v zunanjem svetu, vendar še ne uresničuje zakonskih znakov k.d.

3) izvršitvena ravnanja – stopnja, ko začne storilec uresničevati k.d. in izvršuje njegove zakonske znake

4) dokončano k.d. – stopnja, ko nastane prepovedana posledica, uresničeni so vsi zakonski znaki k.d.

1. Pojem izvršitvenih ravnanj in poskusa

Z izvršitvenimi ravnanji storilec izvršuje zakonske znake k.d. Storilec je prešel od priprav k neposredni izvršitvi k.d. Prepovedana posledica ni ali še ni nastala. Storilec je poskusil uresničiti prepovedano posledico, vendar mu to ni uspelo, ali se je premislil, še preden jo je uresničil – poskus k.d.
Objektivna stran poskusa – storilec je spravil v nevarnost zavarovano dobrino, vendar ni uresničil prepovedane posledice:

· nedokončan poskus – storilec je uresničil nekatere znake k.d.,

· dokončan poskus – storilec je uresničil vse znake k.d.

Subjektivna stran poskusa – storilec je ravnal naklepno, določno in na zunaj vidno, izrazil je voljo povzročiti prepovedano posledico.

Objektivno-subjektivna teorija daje najboljše rezultate za sodno prakso. Objektivni kriterij ima prednostno vlogo, subjektivni dopolnilno.

2. Kaznivost poskusa

KZ-1 definira poskus v 34. členu kot začetek izvršitve naklepnega k.d., ki ga storilec ni dokončal.

Poskus je kazniv, če:

· gre za k.d., za katero se sme po zakonu izreči 3 leta zapora ali hujša kazen.

· pri drugih k.d. zakon izrecno določa, da je kazniv tudi poskus.

Poskus ni kazniv na splošno, temveč le v primerih, ko tako določa splošni del ali posebni del KZ pri posameznih k.d.

Objektivno-subjektivna koncepcija poskusa – za kaznivost poskusa je potrebna protipravnost in nevarnost storilčevega ravnanja (storilec je z uresničitvijo znakov k.d. ogrozil zavarovano dobrino – objektivni pogoj kaznivosti poskusa), ki razodene storilčev naklep, zavest in voljo uresničiti prepovedano posledico (subjektivni pogoj kaznivosti poskusa).

Pri k.d., za katera je predpisana kazen manj kot 3 leta zapora, KZ odstopa od kaznivosti poskusa zaradi majhnega pomena dejanj in ker pri poskusu prepovedana posledica ne nastane, vendar dopušča možnost, da je poskus pri nekaterih k.d. objektivno in subjektivno nevaren – posebni del KZ določi kaznivost poskusa tudi pri k.d., za katera je predpisana kazen manjša od 3 let zapora. Primer: sprememba rodbinskega stanja (kdor podtakne ali zamenja otroka).

Pri k.d., za katera je predpisana kazen 3 let zapora ali hujša kazen, izhaja KZ iz predpostavke, da vsa izpolnjujejo objektivni in subjektivni pogoj.

2. odst. 34. člena KZ-1 omogoča milejše kaznovanje storilca.

Če je poskus po KZ kazniv, se storilec kaznuje v mejah kazni, ki je predpisana za poskušeno k.d., lahko tudi mileje. KZ prepušča sodišču presojo o tem, koliko je storilec s poskusom ogrozil zavarovano dobrino in koliko je izrazilo njegovo hotenje uresničiti prepovedano posledico.

Poskus pojmovno ni mogoč pri vseh k.d. Ni mogoč pri:

· nepravih opustitvenih dejanjih, ker smiselno ni možno, da bi kdo poskusil opustiti dolžnost preprečiti nastanek prepovedane posledice.

· verbalnih deliktih, ker ni možno, da bi kdo poskusil razžaliti kakšno osebo.

· malomarnostnih k.d.

· v primerih, ko je pojmovno ali izrecno zajet z opisom dejanskega stanu določenega k.d. (n.pr. ni mogoč poskus dejanja nedovoljene prekinitve nosečnosti. V teh primerih je poskus izenačen z dokončanim k.d.

3. Razmejitev med pripravljalnimi dejanji in poskusom

1) Objektivni kriterij razmejitve

pomeni, da se za poskus lahko šteje le storilčevo dejanje ali ravnanje, ki pomeni začetek izvršitve k.d.

Izvršitveno ravnanje je ravnanje, s katerim storilec izvršuje zakonske znake k.d. V dvomljivih primerih moramo ugotoviti, katera ravnanja so za določeno k.d. izvršitvena. Če je izvršitveno ravnanje izrecen sestavni del zakonskega opisa določenega k.d., je poskus podan, takoj ko je storilec storil.

Če je med zakonskimi znaki k.d. določeno sredstvo ali način storitve, je poskus podan, brž ko storilec to sredstvo ali način storitve, je poskus podan, takoj ko storilec to sredstvo ali način uporabi.

Določena k.d. so sestavljena iz več izvršitvenih ravnanj (večaktna k.d.). Pri njih je poskus podan, ko storilec stori katero izmed teh dejanj.

Izvršitveno dejanje se pojmuje kot ravnanje, ki uresničuje, kar je za določeno k.d. bistveno, njegovo bit. To je naravno izvršitveno ravnanje.

Med izvršitvena dejanja štejemo tudi pripravljalna dejanja, če izpolnjujejo 2 pogoja:

· so sestavni del kriminalnega načrta,

· so neposreden pogoj za izvršitveno ravnanje.

2) Subjektivni kriterij razmejitve

Če določeno dejanje ni izvršitveno v objektivnem smislu kot zakonsko določeno ali naravno izvršitveno dejanje, potem poskusa ni. Če je izvršitveno, se v presojo pritegne subjektivni element poskusa.

Subjektivni element poskusa je vsebina storilčevega naklepa. Pomemben je za ugotovitev, katero k.d. je bilo poskušeno.
4. Razmejitev med poskusom in dokončanim kaznivim dejanjem

To vprašanje je pomembno, kadar je odločilno za pravno kvalifikacijo določenega dejanja. Pogosto je pravna kvalifikacija odvisna od vsebine storilčevega naklepa.

Pri premoženjskih deliktih se šteje, da je dejanje dokončano, ko je z odvzemom stvari onemogočeno razpolaganje z njo prejšnjemu imetniku ter pride stvar v storilčevo dejansko razpolaganje – teorija aprehenzije.

IV. NEPRIMEREN POSKUS

Storilec uporabi sredstvo, s katerim prepovedane posledice sploh ne more povzročiti, ali izvrši k.d. proti predmetu, proti kateremu k.d. sploh ne more izvršiti.

Temeljno pravilo za ugotavljanje neprimernega poskusa je, da je poskus neprimeren, če z uporabljenim sredstvom ali proti danemu predmetu v danem položaju nihče drug ne bi mogel povzročiti prepovedane posledice, četudi bi ravnal bolj spretno. Poskus je lahko neprimeren le zaradi neprimernosti konkretno uporabljenega sredstva ali zaradi neprimernosti konkretnega objekta (ali obojega).

Za neprimeren poskus velja tudi, če storilec določenega predmeta ne more vzeti, ker ga ni tam, kjer ga je iskal.

35. čl. KZ-1 pravi, da sme sodišče odpustiti kazen storilcu, ki poskuša storiti k.d. z neprimernim sredstvom ali proti neprimernemu predmetu. KZ-1 šteje neprimeren poskus načelno za kazniv. Tudi takšen poskus in storilec sta nevarna, razen če se dokaže nasprotno.

V. PROSTOVOLJNI ODSTOP

1. Pojem prostovoljnega odstopa od dokončanega kaznivega dejanja in pogoji zanj

Prostovoljni odstop pomeni, da si je storilec premislil in med izvrševanjem k.d. odnehal ali prostovoljno preprečil nastanek prepovedane posledice. KZ pooblašča sodišče, da v takšnem primeru storilcu odpusti kazen.

Ta določba je kriminalnopolitične narave. Njen namen je spodbuditi storilce, naj odnehajo od dokončanja k.d. oz. preprečijo nastanek prepovedane posledice. Ne glede na to je poskus podan tudi v primeru prostovoljnega odstopa.

Prostovoljni odstop je podan le, če se je storilec po lastni volji in NE pod vplivom zunanjih okoliščin odločil, da bo opustil nadaljnje izvrševanje zakonskih in naravnih znakov k.d. oz. da bo preprečil nastanek prepovedane posledice.

1) Prostovoljni odstop pri nedokončanem poskusu

je podan, če storilec po svoji volji preneha z izvršitvenimi ravnanji. Zadostuje njegova nadaljnja pasivnost. Prostovoljni odstop ni izključen v primerih, ko je storilec odnehal na prošnjo žrtve ali njenega prigovarjanja. Prostovoljnost je podana le, če se storilec zaveda, da bi dejanje lahko dokončal in uresničil prepovedano posledico. NI prostovoljnega odstopa, če je storilec odnehal, ker iz objektivnih razlogov dejanja ni mogel dokončati.

2) Prostovoljni odstop pri dokončanem poskusu

je podan, če storilec prostovoljno prepreči nastanek posledice. Gre za primere, ko storilec dovrši vsa potrebna izvršitvena dejanja, da bi posledica nastala, vendar ta ni vezana časovno ali krajevno neposredno na zadnje izvršitveno ravnanje, temveč nastane pozneje ali drugje. Če v takem primeru storilec s svojim aktivnim delovanjem prepreči nastanek prepovedane posledice, je prostovoljni odstop podan.

Prostovoljni odstop pri dokončanem poskusu ni vedno mogoč. Kadar storilec po izvršitvenem ravnanju ne more ničesar več storiti za preprečitev prepovedane posledice, ne more odstopiti od izvršitve k.d. Storilčeva neuspešna prizadevanja, da bi preprečil prepovedano posledico, ne štejejo za prostovoljni odstop.

Kar se tiče trajajočih kaznivih dejanj, je z vidika meje med poskusom in dokončanim k.d. bistveno formalno dokončanje – trenutek nastanka protipravnega stanja, ki je hkrati prepovedana posledica. Po tem trenutku tudi prostovoljni odstop ni več možen.

Prostovoljni odstop ne odpravlja nevarnosti poskusa in storilčeve krivde. To presoja sodišče.

2. Drugo samostojno kaznivo dejanje, storjeno med poskusom

2. odst. 36. člena KZ-1 se nanaša na primere, ko je storilec sicer prostovoljno odstopil od dokončanja k.d., toda posamezna izvršitvena ravnanja, storjena med izvrševanjem končnega dejanja, so drugo k.d.

Postavlja se vprašanje o samostojnosti k.d., ki ga je storilec že storil, preden je prostovoljno odstopil. Obstajata 2 možnosti:

· opraviti imamo z dvema k.d., od katerih je prvo dokončano in drugo ostane pri poskusu,

· kvalificiran poskus – prvo k.d. nima narave samostojnega k.d. in je zato v navideznem steku s poskušenim (= drugim) k.d.

28. STEK
· stek (definicija) Primeri: 10 let zapora in 5 let zapora kakšna je enotna kazen? 30 let zapora 2 leti zapora, kakšna je enotna kazen (ne gre določiti)

· kdaj lahko izreče sodišče enotno kazen 30 let?

· kaj je stek (definicija), pravila o steku

· stek kazni pri steku dveh kaznivih dejanj z 30 let in 2 leti zapora?

· pravila o stekih, kaj je čudno (trajanje zapora 20 let, po splošnih pravilih pa lahko traja 15 dni do 30 let)

· kakšne vrste stekov poznamo?

· kaj je nov idealni stek?

· kaj je realni stek? Kaj je navidezni realni stek?

· odmera kazni v steku

· stek, enotna kazen (glede sedaj predpisanega maksimuma 20 let, kakšen je problem pri tem, kako je bilo to prej urejeno)

I. STEK KAZNIVIH DEJANJ

1. Pojem in pomen steka

Stek k.d. nastane, kadar je iz opisa dejanja oz. dogodka, ki je predmet kazenskega postopka, razvidno, da je storilec uresničil zakonske znake 2 ali več k.d. oz. je uresničil dvoje ali več prepovedanih posledic, ki so določene v 2 ali več členih KZ.

Idealni stek k.d. – zakonski znaki več k.d. se uresničijo z enim dejanjem.

Realni stek k.d. – storilec z več storitvami ali opustitvami uresniči zakonske znake več k.d. oz. 5več prepovedanih posledic.

Vprašanje o steku je pomembno, če storilcu sodijo hkrati za vsa storjena k.d., kar je pri idealnem steku vedno, ker je bilo z enim dejanjem storjenih več k.d.. Realni stek je podan le, kadar storilcu sodijo za 2 ali več k.d., ker gre za več dejanj, ki so bila lahko storjena ob različnem času.

Homogeni stek se nanaša na istovrstna k.d..

Heterogeni stek se nanaša na raznovrstna k.d..

Četudi za dejanja v steku storilcu sodijo hkrati, se vsako k.d., ki je v steku z drugim, obravnava samostojno.

Pri navideznem idealnem steku ne gre za 2 ali več, temveč za eno k.d..

Pri navideznem realnem steku ne gre za 2 ali več, temveč za eno k.d..

2. Navidezen idealni stek

pomeni, da imamo opraviti z enim samim k.d. kljub temu, da je storilec z eno storitvijo ali opustitvijo uresničil zakonske znake oz. prepovedane posledice 2 ali več zakonskih dejanskih stanov.

Najprej je treba ugotoviti, ali sploh gre za k.d. glede na temeljne elemente, nato je treba ugotoviti, kateri člen ali členi posebnega dela KZ bi bili lahko v primeru uporabljeni.

Zakonska opisa 2 ali več k.d., ki pridejo v poštev, sta v medsebojnih odnosih:

1) specialnosti,

2) subsidiarnosti,

3) konsumpcije.

1) Odnos specialnosti

je podan, kadar eden izmed zakonskih opisov (lex specialis) vsebuje vse zakonske znake drugega opisa (lex generalis), vendar ima prvi enega ali več zakonskih znakov, ki so ožji ali drugačni in konkretizirajo splošnejšo določbo. Zakonska opisa dveh k.d. sta v razmerju splošnega in posebnega. V takšnih primerih nimamo opravka z dvema k.d., čeprav so uresničeni zakonski znaki obeh, temveč le z enim. Lex specialis derogat legi generali.

Stek je navidezen, če je storilec uresničil zakonske znake temeljnega k.d. in njegovo kvalificirano oz. privilegirano obliko. To velja, če so takšne oblike opisane v posebnem odstavku istega člena ali če so opisane v posebnem členu.

Uporabiti je treba le eno določbo KZ in sicer tisto, ki se vsebinsko in smiselno bolje prilega dejanju oz. dogodku, kakor se je zgodil v resnici – to je specialni opis.

Primer: vsa k.d. zoper uradno dolžnost in javna pooblastila se izvršijo z zlorabo uradnega položaja ali uradnih pravic, npr. ponareditev uradne listine. Vendar pri tem ne gre za dve kaznivi dejanji – zlorabe položaja in ponareditve uradne listine.

2) Odnos subsidiarnosti
Eno k.d. je le predhodna faza drugega. Lex primaria derogat legi subsidiariae.

Sem sodijo primeri, ko gre za odnos med kaznivimi pripravljalnimi dejanji oz. poskusom in dokončanim k.d.. V vseh takih primerih je stek navidezen, če je bilo storjeno k.d. in dejanja, ki so v odnosu do njega pripravljalna dejanja (če so kazniva) ali izvršitvena (kazniv poskus).

3) Odnos konsumpcije

Celotna kriminalna količina enega dejanja je vsebovana v drugem. Hujše istovrstno k.d. zajema vse njegove milejše oblike ne glede na njihovo zakonodajnotehnično oblikovanost.

Sem spadata pravilo, da hujša oblika udeležbe (sostorilstvo -> napeljevanje -> pomoč) konsumira milejšo, in pravilo, da ena kvalificirana oblika določenega k.d. konsumira vse druge v steku.

Pri odnosu konsumpcije je treba uporabiti vrednostno metodo. Rezultat logičnih miselnih operacij je treba na koncu podvreči vrednostni in smiselni oceni.

Primer: rop = tatvina + velika tatvina, rop = prisilitev + tatvina,…

Včasih pa ni enostavne rešitve, recimo pri odnosu med ropom in lahko telesno poškodbo, ki jo povzroči ropar med ropom. Če je lahka telesna poškodba na spodnji meji telesnih poškodb, bi morda lahko rekli, da k.d. ropa konsumira k.d. povzročitve lahke telesne poškodbe. Če pa s poškodbe na zgornji meji lahkih telesnih poškodb, ali če gre za nevarno sredstvo ali način storitve, pa je potrebno lahko telesno poškodbo ekskludirati (izločiti) in jo šteti za samostojo kriminalno količino, ki ni zajeta v k.d. ropa.

Metoda inkluzije – zanemarimo, kar je neznatno, zanemarljivo, nepomembno, postransko,...

3. Navidezen realni stek

je podan v primerih:

1) Sestavljeno kaznivo dejanje
Zakon 2 ali več sicer samostojno inkriminiranih k.d. združi v eno samo, ki je ponavadi kvalificiran primer temeljnega k.d..

2) Nekaznivo predhodno dejanje

Samostojno inkriminirano dejanje se lahko pojavi kot predhodna faza drugega k.d. in izgubi svojo samostojnost.

3) Nekaznivo naknadno dejanje

je dejanje, s katerim storilec uresniči namen, ki ga je imel z izvršitvijo k.d.. To pravilo velja ne glede, ali gre za idealni ali realni stek.

4) Kolektivno kaznivo dejanje

Storilec je v določenem obdobju storil večje število istovrstnih k.d.. Ta dejanja se vzamejo za eno samo dejanje, za katerega zakon predpisuje dovolj širok kazenski okvir. V KZ ni nobenega takšnega k.d.. Nanje spominjajo le nekatera k.d., pri katerih KZ uporablja nedovršne glagole, ko določa izvršitveno dejanje (n.pr.: 196. čl. – neupravičena proizvodnja in promet z mamili). V takšnih primerih se serijska protipravna dejavnost šteje za eno in ne za več k.d., četudi so bile posamezne storitve časovno in krajevno nepovezane.

II. ODMERA KAZNI za kazniva dejanja v steku

1. Načini odmere kazni za kazniva dejanja v steku

Kadar obravnava sodišče k.d., storjena v realnem ali idealnem steku, obravnava več k.d., ki jih je storil en storilec. Pri steku sodišče ugotovi obstoj vsakega posameznega k.d. posebej in za vsako posebej določi kazen po vrsti in višini.

Ločimo 3 pravila za izrekanje kazni pri k.d. v steku:

(1) Pravilo o absorbciji – pomeni, da hujša kazen obsega (vključuje) tudi milejšo kazen, ki je bila določena za posamezno k.d. Izreče se le najhujša izmed kazni, določenih za posamezna k.d.

(2) Pravilo o asperaciji – sodišče mora enotno kazen izreči tako, da je leta večja od vsake kazni, določene za posamezno k.d., vendar je pri tem omejeno s tem, da enotna kazen ne sme doseči vsote vseh kazni, določenih za posamezna k.d., niti maksimuma tiste vrste kazni, ki jo je uporabilo.

(3) Pravilo o kumulaciji – pomeni, da se kot enotna kazen izrečejo vse kazni, ki jih je sodišče določilo za posamezna k.d. Ta način izrekanja kazni je zelo strog, saj pomeni kopičenje vseh kazni in se zato danes uporablja le, če so določene različne vrste prostostnih kazni in denarna kazen, pri kaznih iste vrste pa samo pri denarni kazni.

2. Odmera kazni za kazniva dejanja v steku po veljavnem kazenskem pravu

Veljavno slovensko kazensko pravo uporablja vsa tri pravila za odmero kazni pri k.d. v steku v 53. členu KZ-1.

1) Če je sodišče za vsa k.d. v steku določilo kazen zapora, izreče enotno kazen po naslednjih pravilih:

· izhodiščno pravilo je, da mora biti enotna kazen večja od vsake posamezne določene kazni, vendar ne sme doseči seštevka posameznih kazni in ne preseči 20 let zapora – pravilo asperacije (2. točka, 2. odstavka)

· posebno pravilo je, da če je sodišče za najmanj 3 kazniva dejanja določilo kazen nad 10 let zapora, sme izreči kazen tridesetih let zapora – pravilo asperacije (3. odstavek)

· če je za dve ali več kaznivih dejanj določilo kazen zapora 30 let, izreče enotno kazen dosmrtnega zapora (1. točka, 2. odstavka)

· posebno pravilo za lažja k.d.: če so za vsa kazniva dejanja v steku predpisane kazni zapora do 3 let, enotna kazen ne sme biti večja od 8 let zapora (3. točka, 2. odstavka)

Problem: kaj pa če za eno k.d. določi 20 let zapora ali več, za drugo pa nižjo kazen. (po 2. odst. bi bilo 20 let!?)

2) Če je sodišče za vsa k.d. v steku določilo le denarne kazni se uporabi pravilo o kumulaciji:

· izreče enotno kazen tako, da zviša najvišjo določeno denarno kazen, ki pa ne sme preseči (lahko pa doseže) seštevka določenih denarnih kazni in ne 360 dnevnih zneskov oziroma 15.000,00 EUR. Če je bilo eno ali več kaznivih dejanj storjenih iz koristoljubnosti, pa ne sme presegati 1.500 dnevnih zneskov oziroma 50.000,00 EUR (4. točka, 2. odstavka)

3) Če je sodišče za nekatera k.d. določilo kazen zapora, za druga pa denarne kazni:

· izreče enotno kazen tako, da izreče eno kazen zapora in denarno kazen, višino vsake izmed njiju pa določi po pravilih o steku za tisto vrsto kazni (5. točka, 2. odstavka)

4) Če je za kazniva dejanja v steku določilo več istovrstnih stranskih kazni:

· izreče enotno kazen tako, da ne sme doseči njihovega seštevka in ne preseči najvišje splošne meje kazni.

Stransko kazen sodišče izreče, če jo je določilo vsaj za eno k.d. v steku. Če pa je določilo več denarnih kazni, izreče eno samo denarno kazen po pravilih, ki veljajo za izrek denarne kazni v steku (torej pravilo o kumulaciji, 4. odstavek).

29. NADALJEVANO KAZNIVO DEJANJE

· nadaljevano kaznivo dejanje, posebnost pri kazni (nujen izrek denarne kazni)
· nadaljevano kaznivo dejanje. Izrek pri teh kaznivih dejanjih. Določitev kazni. Kako ravna pritožbeno sodišče, če eno kaznivo dejanje ni kaznivo dejanje? (ta del oprosti, ostalo potrdi, če ne gre za kaznivo dejanje pa sodbo razveljavi)

Uzakonil ga je KZ-1, prej pa je bil to konstrukt sodne prakse. V resnici gre za posebno obliko navideznega realnega steka. Očitki temu institutu so, da gre za grosistični popust pri kriminalni dejavnosti.

Storilec v daljšem ali krajšem časovnem obdobju stori celo serijo k.d. Takšna serijska dejavnost se lahko šteje za eno k.d., če so vsa dejanja tako medsebojno povezana, da se z življenjskega stališča pokažejo kot celota in posamezna dejanja kot sestavni deli celote – nadaljevano kaznivo dejanje.

1. odstavek 54. člena določa: Kdor iz koristoljubnosti ali oškodovalnih nagibov istočasno ali zaporedoma stori ali poskusi storiti dve ali več istih ali istovrstnih premoženjskih kaznivih dejanj, ki glede na kraj, način ali druge enake okoliščine pomenijo enotno dejavnost, stori nadaljevano kaznivo dejanje.

Nadaljevano k.d. je torej posebna oblika navideznega realnega steka. Iz številnih k.d. napravimo pravno konstrukcijo enega nadaljevanega k.d., če gre ob upoštevanju življenjskih vrednostnih kriterijev za eno samo dogajanje in celoto. Za takšno analizo je treba uporabiti 2 skupini kriterijev – stalne (konstantne) in spremenljive (variabilne).

1) Stalni (konstantni) kriteriji – morajo biti podani v vsakem primeru. Brez njih nadaljevanega k.d. ni.

a) Časovna povezanost posameznih dejanj – med posameznimi dejanji, ki se združujejo, mora biti določena časovna povezanost, kontinuiteta. Gre za istočasno ali zaporedno izvršitev (torej dokončanje) ali izvršitev poskusa dveh ali več premoženjskih k.d.Na splošno je ni možno natančno opredeliti. Ta pogoj je odvisen od ocene v konkretnem primeru.

b) Istovrstnost premoženjskih kaznivih dejanj – to pa ne pomeni, da morajo biti le kazniva dejanja zoper premoženje, temveč gre za vsa k.d., pri katerih je na eni strani prišlo do povečanja premoženja in na drugi do zmanjšanja (primer: k.d. poneverbe). Nadaljevano k.d. zajema vse temeljne in kvalificirane oblike določenega k.d. Nadaljevano k.d. je treba zato kvalificirati po členu, ki se nanaša na najhujše k.d., ki je sestavni del nadaljevanega k.d. Primer: podana je velika tatvina, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. To dilemo rešuje tudi 2. odstavek 54. člena, ki določa, da storilcu za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje. Pri tem pa se poleg glavne kazni zapora obvezno določi tudi stranska denarna kazen.

Prenehanje ali nastanek določene okoliščine med storilčevo kriminalno dejavnostjo lahko spremeni naravo dogajanja, da onemogoči konstrukcijo nadaljevanega k.d..

c) Enoten psihični odnos storilca – koristoljubnost ali oškodovalni nagib storilca. Za nadaljevano k.d. gre, če je storilčev naklep od začetka zajel vsa pozneje storjena k.d. po številu ali končnem rezultatu ali je podana storilčeva odločitev, da bo kontinuirano izvrševal določena k.d. (enoten naklep). Pri storilcu mora biti torej še poseben namen (koristoljubnost) ali poseben nagib (oškodovalni); ta zahteva pomeni, da mora pri storilcu obstajati direktni naklep.

Nadaljevano k.d. je možno tudi v primerih, ko je dokazan enoten psihični odnos storilca do kontinuirane kriminalne dejavnosti, ko se vsaka nova odločitev za storitev k.d. pokaže kot obnovitev prejšnje. Primer: storilec izvrši eno k.d. poneverbe in se pri tem ustavi, ker pa pri prvi poneverbi ni bil zaloten, se opogumi in nadaljuje.

2) Sprejemljivi (variabilni) kriteriji – kazniva dejanja se kažejo kot enotna dejavnost glede na kraj, način ali druge enake okoliščine. Stalnim kriterijem se mora torej pridružiti vsaj en spremenljivi, da bi bili prepričani v upravičenost konstrukcije. Spremenljivi kriteriji so okoliščine, ki povezujejo serijsko in kontinuirano kriminalno dejavnost storilca v življenjsko in naravno celoto. "Druga enaka okoliščina" bi lahko bila na primer izrabljanje enakega razmerja ali priložnosti (npr. sorodstveno razmerje, prijateljstvo).

Šteje se, da je dejanje izvršeno povsod tam, kjer je bilo izvršeno katerokoli dejanje, ki je zajeto v konstrukcijo nadaljevanega k.d.

Za čas izvršitve nadaljevanega k.d. se šteje čas, ko je bilo storjeno zadnje k.d..

Glede na to, da nadaljevano kaznivo dejanje šteje za eno kaznivo dejanje, so s to konstrukcijo praviloma zajeta vsa dejanja, izvršena v določenem časovnem obdobju, tudi tista, za katera se ob sojenju ni vedelo, bi pa bila zajeta v nadaljevano k.d., če bi se zanje vedelo. So pa tudi izjeme – če bi za že razsojeno nadaljevano k.d. (res iudicata) šteli dejanje, glede katerega bi se kasneje v obnovi kazenskega postopka ugotovilo, da ga storilec ni izvršil, bi seveda lahko obnovili postopek v korist obsojenca. Obnova kazenskega postopka v škodo obsojenca pa tako ali tako ni možna, zato z obnovo ne bi mogli ugotoviti, da je v resnici storil še več kaznivih dejanj, ki bi sodila v konstrukcijo nadaljevanega k.d.

Za nadaljevano kaznivo dejanje se torej ne uporabijo določbe o steku, ampak se za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje. Storilcu, ki si z "enotno dejavnostjo" pridobi večjo ali veliko premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, zaradi katere je za kaznivo dejanje predpisana hujša kazen, se določi ta hujša kazen, če mu je šlo za to, da si z istočasno ali zaporedoma storjenimi kaznivimi dejanji pridobi tako korist ali povzroči tako škodo.

KAZENSKE SANKCIJE

30. KAZENSKE SANKCIJE. vrste kazenskih sankcij. vrste kazni. naštej varnostne ukrepe
Kazenske sankcije so:

· kazni

· opozorilne sankcije

· varnostni ukrepi

Kazni so:

· zapor

· denarna kazen

· prepoved vožnje motornega vozila

Opozorilne sankcije so:

· pogojna obsodba

· pogojna obsodba z varstvenim nadzorstvom

· sodni opomin

Varnostni ukrepi so:

· odvzem vozniškega dovoljenja

· prepoved opravljanja poklica

· odvzem predmetov
31. namen kazenskih sankcij

Funkcije kazenskih sankcij

Generalno preventivna funkcija kazni je moralna obsodba kaznivega dejanja in grožnja možnim storilcem. Še danes je ena izmed temeljnih funkcij kazni in kazenskih sankcij nasploh. S pomočjo kazenskih sankcij skušamo doseči krepitev družbene morale ter vplivati na razvoj družbene odgovornosti in discipline ljudi.

Specialno preventivna funkcija kazni ostaja tudi v današnjih razmerah ena izmed funkcij kazenskih sankcij. Razvila se je v celotno obravnavanje storilca kaznivih dejanj, ki je usmerjeno v to, da se doseže njegova resocializacija. Zato obstaja sistem ukrepov med izvrševanjem kazenskih sankcij. Namen teh ukrepov je odvrnitev storilca od ponovne storitve kaznivega dejanja, cilj sistema ukrepov pa je vrnitev storilca v družbo. Resocializacijske ukrepe je dopustno uporabljati med izvrševanjem kazenskih sankcij (zlasti velja to za kazen zapora) le s privolitvijo obsojenca ob varovanju njegovih temeljnih človekovih pravic.

Pravičnost je ena izmed poglavitnih funkcij kazenskih sankcij. Pravičnost kot funkcija kazenskih sankcij vnaša v kazensko pravo etična in moralna merila, ker opravičuje uporabo kazenskih sankcij le tedaj, če in kolikor je to nujno potrebno za obstoj družbe.

Namen kazenskih sankcij

Temeljni namen kazenskih sankcij je zagotovitev varstva pred kaznivimi dejanji. To dosegajo s tem, da delujejo v dveh smereh:

· kot represivni ukrepi pomenijo povzročitev zla storilcu k.d.,

· njihova preventivna funkcija se kaže v težnji, da bi z njimi dosegli cilje generalne in specialne prevencije.

Temeljni namen kazenskih sankcij je zatiranje in preprečevanje takih dejavnosti, ki kršijo ali ogrožajo pravne dobrine, zavarovane s kazensko zakonodajo.

Za kazen kot najstarejšo vrsto kazenskih sankcij je značilno, da se vse od njenih začetkov v zvezi z njo uveljavljata Dva temeljna namena sta:

1. povračilnost (retribucija) – ta namen je obrnjen v že izvršeno k.d. in skuša izravnati povzročeno zlo z zlom, ki ga pomeni kazen;

2. preprečevanje (prevencija) – ta namen je obrnjen v prihodnost in skuša kazen oblikovati tako, da bi bilo z njo v bodoče možno preprečiti nova k.d.

Za varnostne ukrepe je značilno, da pri njih prevladuje namen preprečevati k.d. v prihodnje.

Za vzgojne ukrepe je značilno, da je njihov poglaviten pomen vzgoja, prevzgoja in pomoč.

Prevencija se je v 20. st. razvila v zahtevo, da je treba obsojenemu storilcu zagotoviti prevzgojo (resocializacijo), od sedemdesetih let dalje pa je možno reči, da ima obsojeni pravico, ne pa obveznosti sprejeti različne oblike obravnavanja med izvrševanjem kazenske sankcije, katere vsebina je resocializacijske narave.

32. Specialna prevencija

Specialna prevencija kot temeljni namen sistema kazenskih sankcij je usmerjena v to, da se doseže resocializacija konkretnega storilca obravnavanega kaznivega dejanja. Zaradi izvajanja specialno preventivnih namenov obstaja sistem ukrepov med izvrševanjem kazenskih sankcij. Namen teh ukrepov je odvrnitev storilca od ponovne storitve kaznivega dejanja, cilj sistema ukrepov pa je vrnitev storilca v družbo. Resocializacijske ukrepe pa je med izvrševanjem kazenskih sankcij (zlasti velja to za kazen zapora) dopustno uporabljati le s privolitvijo obsojenca ob varovanju njegovih temeljnih človekovih pravic.

Temeljni namen kazni sta tudi njen:

· generalno preventivni namen – kaže se v tem, da je kazen še vedno smernik za razvoj družbene morale, da je merilo o dovoljenem in prepovedanem ter da pomeni za ljudi grožnjo, ki se uresniči zoper njih, če storijo k.d. V tem pomenu ima kazen zastraševalni učinek in naj vzgojno vpliva na ljudi, da ne bi izvrševali k.d.

· specialno preventivni namen – izrek in izvršitev kazni vplivata na storilca kaznivega dejanja, da v prihodnje ne bi ponavljal kaznivih dejanj. Kasneje so pojmovali specialno prevencijo kot posebno funkcijo kazni širše: specialna prevencija deluje lahko na storilca kot negativna izkušnja, pomeni pa tudi možnost, da se storilec med izvrševanjem kazni poboljša in zato ne izvršuje več kaznivih dejanj.
Specialna prevencija kot posebna funkcija kazenskih sankcij ni vedno potrebna ali koristna, in sicer takrat, kadar gre za storilce, pri katerih je verjetnost, da bi ponovili kaznivo dejanje, zelo majhna.

Kazenski zakonik postavlja zahtevo po sorazmernosti med težo kršitve in krivde na eni strani ter sankcijo na drugi strani.

Okoliščine, ki vplivajo na to, da bo kazen višja ali nižja v okviru kazni, določene na podlagi načela sorazmernosti, so tiste, ki upoštevajo specialnopreventivni namen kazni.

Kazen naj:

1. pomeni povračilo za storjeno dejanje (retribucija)
2. vpliva na druge, da ne bi delali kaznivih dejanj (generalna prevencija)
3. prepreči storilcu izvršitev novega kaznivega dejanja (specialna prevencija)
Resocializacija kot sodobna vsebina specialne prevencije je eden od namenov kaznovanja. Obsojeni lahko med izvrševanjem posamezne kazni (ki to po svoji naravi dopušča) sprejme ponujene programe resocializacije.

33. KAZEN ZAPORA
Vprašanja v zvezi s tem

· kdaj se lahko izreče 20 in 30 let zapora
· dosmrtni zapor (kdaj se lahko izreče, kako se izreka, ali je določen pri posameznih kaznivih dejanjih v posebnem delu ali na splošno)

Kazen zapora sodi med prostostne kazni.

V zvezi z oblikami kazni odvzema prostosti velja omeniti kratkotrajne kazni zapora. To so kazni, katerih dolžina se ponavadi določa s 6 meseci.

Dopustno je uporabiti kazen odvzema prostosti le kot skrajne sredstvo.

Zapor je vedno glavna kazen in se sme izreči le, če je predpisan z zakonom.
Lahko se izreče kot nadomestilo za neplačano in neizterljivo denarno kazen.

Najnižja mera (splošni minimum) je 15 dni. Najvišja mera (splošni maksimum) je 30 let.

Za nekatera kazniva dejanja je KZ-1 sprejel kazen dosmrtnega zapora (posebni maksimum), in sicer za k.d.:

· genocida

· hudodelstva zoper človečnost

· vojnega hudodelstva

· agresije

· v primeru steka 2 ali več kaznivih dejanj:

· terorizma (z naklepnim odvzemom življenja)

· umora

· uboja predsednika republike

· nekatera k.d. zoper suverenost RS in njeno demokratično ustavno ureditev (z naklepnim odvzemom življenja)

· ogrožanje oseb pod mednarodno zaščito (z naklepnim odvzemom življenja)

· jemanje talcev (z naklepnim odvzemom življenja)

Kazen dosmrtnega zapora je možno upravičiti iz razlogov generalno preventivnih funkcij kazni, medtem ko specialno preventivnih po svoji naravi ne more uresničiti.

Kazen zapora do 2 let se lahko predpiše brez določitve najmanjše mere te kazni, kar ima pomen za omilitev kazni, saj lahko sodišče v primeru, če najmanjša mera kazni zapora ni določena, namesto te kazni izreče denarno kazen.

Zapor se lahko izreka na cela leta in cele mesece, do 6 mesecev pa tudi na cele dni.

34. DENARNA KAZEN

Denarna kazen sodi med premoženjske kazni. Ne prizadane vseh ljudi enako – za tistega, čigar premoženjski položaj je slab, pomeni denarna kazen mnogo hujše breme kot za tistega, ki je premožen. Denarna kazen tudi ni osebna, ker ne prizadane le obsojenca, temveč tudi druge člane njegove ožje družine.
Danes postaja denarna kazen ena najpomembnejših in najpogosteje uporabljanih kazni, ker je ena najboljših nadomestil za kratkotrajne prostostne kazni.

Pred sprejetjem KZ-1 sta bila možna dva načina predpisovanja denarne kazni:

· predpisovanje v razponu (starejši način) – zakon določi splošno spodnjo in gornjo mejo te kazni, sodišče pa jo izreka v tem okviru, upoštevajoč zlasti premoženjsko stanje storilca;

· predpisovanje v dnevnih zneskih (novejši način) – odpravlja pomanjkljivost, da denarna kazen ne prizadane vseh storilcev enako. Ta način je uzakonjen v KZ-1.

Denarna kazen je lahko glavna ali stranska kazen:

· kot glavna se sme izreči le, kadar je predpisana za posamezno kaznivo dejanje

· kot stranska se lahko izreče za kazniva dejanja, storjena iz koristoljubnosti, tudi če ni predpisana z zakonom, ali kadar je z zakonom predpisano, da bo storilec kaznovan z zaporom ali denarno kaznijo, sodišče pa izreče kot glavno kazen zapor (2. odstavek 45. člena).

KZ-1 torej sprejema določanje denarne kazni v dnevnih zneskih.

Sodišče opravi pri določanju denarne kazni 2 operaciji:

1. najprej določi število dnevnih zneskov – število dnevnih zneskov pomeni merilo za določitev višine kazni ter se določi glede na sorazmerje med težo kaznivega dejanja in stopnjo krivde. To merilo je enako za vse storilce, zakonik pa določa najnižje (30) in najvišje število (360) dnevnih zneskov, za kazniva dejanja, storjena iz koristoljubnosti, pa največ 1.500.

2. nato izračuna višino dnevnega zneska – ta je odvisna od storilčevega premoženjskega stanja v celoti. Sodišče pri tem upošteva:
· višino storilčevega dnevnega zaslužka glede na uradne podatke davčnega organa,

· njegove družinske obveznosti (predvsem preživninske, odplačevaje stanovanjskega posojila,…).

Pri določanju višine zneska se sodišče opre na podatke, ki ob izrekanju kazni niso stari več kot 6 mesecev.

Če sodišče podatkov o storilčevem dnevnem zaslužku ne more dobiti, se kot dnevni znesek denarne kazni vzame 1/30 zadnje uradno objavljene povprečne mesečne neto plače za zaposleno osebo RS (3. odstavek 47. člena).

Sodišče mora v sodbi določiti rok za plačilo denarne kazni – najmanj 15 dni, največ 3 mesece. V opravičenih primerih lahko sodišče določi, da se denarna kazen odplačuje v obrokih, vendar ne dalj kot za 2 leti.

Če obsojenec v roku, ki je določen, denarne kazni ne plača, se znesek izterja prisilno. Če ostane izvršba neuspešna, zamenja sodišče denarno kazen z zaporom tako, da za vsaka začeta 2 dnevna zneska določi kazen zapora. Zapor nima narave kazni zapora. Lahko traja manj kot 15 dni, za obsojenca ne nastanejo pravne posledice in ne veljajo določbe o pogojnem odpustu. Ne more biti daljši kot kazen zapora, predpisana za k.d., za katero je sodišče izreklo denarno kazen, ki je ni bilo možno izterjati, in ne sme biti daljši od 6 mesecev. Denarna kazen, ki presega 360 zneskov, zato lahko ostane neizterjana.

Če obsojenec plača del denarne kazni, se mu preostanek sorazmerno spremeni v zapor. Če med prestajanjem zaporne kazni plača še ta ostanek, se izvrševanje zapora ustavi. Po obsojenčevi smrti se denarna kazen ne izvrši.

35. razlika med prepovedjo vožnje motornega vozila in odvzemom vozniškega dovoljenja

Prepoved vožnje motornega vozila je kazen (in sicer stranska kazen), ki se jo lahko izreče v primeru obsodilne sodbe in izrečene glave kazni (zapora ali denarne kazni).
Odvzem vozniškega dovoljenja je varnostni ukrep, ki se ga lahko izreče v primerih, ko je sodišče izreklo kazen, pogojna obsodba, sodni opomin ali mu je bila odpuščena kazen.
36. ODMERA KAZNI

· odmera kazni

· enotna kazen. Kdaj izreče sodišče enotno kazen? Po kakšnih pravilih izreče sodišče enotno kazen?

· omilitev kazni. Po kakšnih načelih ravna sodišče?

Splošna pravila za odmero kazni

Splošna pravila za odmero kazni pomenijo odmero kazni glede na težo dejanja in storilčevo krivdo, pri tem pa se upoštevajo olajševalne in obteževalne okoliščine ("vse okoliščine, ki vplivajo na to, ali naj bo kazen manjša ali večja").
Posebna pravila za odmero kazni

KZ zagotavlja posebne možnosti za obravnavanje primerov, ki glede na težo, kakršno jim je pripisal zakon, močno odstopajo od povprečja. Gre lahko za k.d., ki so izjemno lahka, ali za primere, kjer posebne okoliščine na strani storilca zahtevajo posebno obravnavanje – posebna pravila za odmero kazni:

· pravila o omilitvi kazni,

· pravila o odpustitvi kazni,

· pravila o povratku,

· pravila o odmeri kazni za dejanja v steku.

I. SPLOŠNA PRAVILA ZA ODMERO KAZNI
1. Pojem olajševalnih in obteževalnih okoliščin

Ko sodišče izbere vrsto kazni, ki jo bo izreklo, mora določiti tudi njeno višino. To stori z uporabo splošnih pravil za odmero kazni.

Višino kazni določi sodišče ob upoštevanju teže dejanja in stopnje storilčeve krivde. To je prvi in najvišji okvir kazni. Nato pa sodišče upošteva tiste okoliščine, ki vplivajo na to, da bo kazen v tem okviru manjša ali večja – olajševalne in obteževalne okoliščine. Zakonodajnotehnično je možno te okoliščine določiti:

· primeroma (eksemplifikativno) – njihov seznam sodišča ne omejuje, zato lahko poleg izrecno navedenih okoliščin uporabi tudi druge, ki jih je ugotovilo z uporabo meril, ki jih določa institut analogia intra legem. Nenašteta okoliščina mora biti po naravi in intenziteti podobna kateri izmed okoliščin, navedenih v zakoniku.

· taksativno – v zakonu so izčrpno naštete vse okoliščine in sodišče ne more upoštevati nobenih drugih.

Okoliščine, ki jih določa zakonik kot olajševalne ali obteževalne, so lahko objektivne ali subjektivne glede na to, ali se nanašajo na kaznivo dejanje in njegove objektivne značilnosti, ali na storilčevo krivdo in njegovo osebnost.

Okoliščine so določene kot fakultativne – sodišču je prepuščena presoja o tem, kdaj jih bodo upoštevala pri izbiri in odmeri kazni.

Pri kaznivih dejanjih, pri katerih je posamezna okoliščina konstitutivni element kaznivega dejanja (zakonski znak), je sodišče ne sme upoštevati kot obteževalno ali olajševalno okoliščino. Sodna praksa je zavzela stališče, ki ga podpira tudi teorija, da je upoštevanje kakšne okoliščine tudi kot obteževalne dopustno le, če to opravičuje intenzivnost te okoliščine.

2. Vrste obteževalnih in olajševalnih okoliščin

Veljavno kazensko pravo opredeljuje olajševalne in obteževalne okoliščine primeroma kot okoliščine, ki vplivajo na to, ali naj bo kazen manjša ali večja. Njihova uporaba je vedno fakultativna, tako da je sodišču dana možnost presoje, ali bo določeno okoliščino štelo za olajševalno ali obteževalno in jo kot takšno upoštevalo pri odmeri kazni.

Sodišče kot olajševalne oz. obteževalne okoliščine upošteva:
· stopnjo storilčeve kazenske odgovornosti

· nagibe za storitev (psihična gibala, ki so vodila storilca pri storitvi k.d. Praviloma ti psihični procesi niso vključeni v storilčev naklep, po svoji vsebini so lahko zavržni ali pozitivni
· stopnjo ogrožanja ali kršitve zavarovane vrednote (nanaša se na težo posledice kaznivega dejanja in je objektivne narave

· okoliščine storitve (te okoliščine so lahko:

· objektivne narave: kraj, čas in način storitve, kadar ti elementi niso zakonski znaki kaznivega dejanja

· subjektivne narave: okoliščine na strani storilca, ki se ne upoštevajo pri ugotavljanju kazenske odgovornosti (npr. odnos med storilcem in oškodovancem, izzvanost, mladostna nepremišljenost)
· prejšnje življenje storilca (sodišče presoja, ali storilec do storitve kaznivega dejanja ni kršil pravnih predpisov, ali je izpolnjeval svoje splošne človeške in družbene dolžnosti ter kako jih je izpolnjeval
· osebne in premoženjske razmere (okoliščine, s pomočjo katerih sodišče upošteva njegovo splošno življenjsko situacijo: gmotne, družinske, zdravstvene, vzgojne in druge okoliščine, ki utegnejo vplivati na odmero kazni
· obnašanje po storjenem dejanju (zlasti, ali je poravnal škodo) (pomembna okoliščina pri odmeri kazni in je subjektivne narave. Ta okoliščina pri odmeri kazni ne razkriva le storilčevega odnosa do storjenega k.d., temveč ima pomen tudi za napoved njegovega vedenja v prihodnje ter je v tem smislu pomemben element individualizacije V zvezi s to olajševalno okoliščino je tudi vprašanje storilčevega priznanja. Praviloma je priznanje olajševalna okoliščina takrat, kadar je imelo določen pomen za potek kazenskega postopka.

Teorija kazenskega prava posebej opredeljuje situacijo, ko je storilec z aktivnim delovanjem po storitvi k.d. poskušal odvrniti posledico k.d. ali jo skušal vsaj olajšati – gre za t.i. dejansko kesanje.

Poravnava škode, povzročena s k.d. – sodobno kazensko pravo pripisuje poravnavi škode velik pomen. Predstavlja obliko odvračanja kazenskega postopka; državni tožilec sme odložiti kazenski pregon za kaznivo dejanje, za katero je predpisana denarna kazen ali kazen zapora do 1 leta, če se je osumljenec pripravljen ravnati po navodilih državnega tožilca in izpolniti določene naloge, med katerimi je na prvem mestu odprava ali poravnava škode. Če osumljenec v roku, ki ne sme biti daljši od 6 mesecev, izpolni nalogo, državni tožilec ovadbo zavrže. Državni tožilec ima tudi pravico, da kazenskega postopka ne začne oz. odstopi od pregona, če je osumljenec zaradi dejanskega kesanja preprečil škodljive posledice ali poravnal škodo in državni tožilec glede na konkretne okoliščine primera oceni, da kazenska sankcija ne bi bila upravičena.

· druge okoliščine, ki se nanašajo na storilčevo osebnost
II. PRAVILA O POVRATKU
1. Pojem povratka

Povratek pomeni, da je storilec kaznivega dejanja pred sedanjim kazenskim postopkom že storil kakšno kaznivo dejanje in bil zaradi njega obsojen.

Kazensko pravo pozna dva načina, da sodišče izreče storilcu strožjo kazen, če gre za povratnika:

· povratek upošteva kot obteževalno okoliščino (KZ-1)
· povratek upošteva kot okoliščino, ki vpliva na to, da storilcu odmeri strožjo kazen od predpisane (KZ)
2. Vrste povratka

Splošni povratek – storilec kaznivega dejanja, ki ga sodišče sodi, je že bil pravnomočno obsojen zaradi kakršnegakoli kaznivega dejanja. Značilnosti splošnega povratka so objektivne narave – vezane so na to, da je storilec k.d. že prej storil kakšno k.d. in bil zanj obsojen.

Posebni ali specialni povratek pomeni ponovitev istovrstnega kaznivega dejanja, potem ko je bil storilec že obsojen zaradi takšnega kaznivega dejanja. Gre za storilca, ki kljub prejšnjim obsodbam ponavlja kazniva dejanja iste vrste.

Enkratni povratek – gre za storilca, ki je bil pred storitvijo kaznivega dejanja, za katero se mu sodi, obsojen le enkrat. Lahko pomeni začetek prestopniške kariere storilca.
Večkratni povratek obstaja v primerih, ko je bil storilec kaznivega dejanja, ki mu sodišče sodi, pred storitvijo tega kaznivega dejanja že obsojen za več kaznivih dejanj določene vrste ali teže. Gre za ponavljanje istovrstnih kaznivih dejanj, tako da so večkratni povratniki hkrati tudi specialni povratniki. Večkratni povratniki sodijo med najtežjo skupino storilcev, ki so neobčutljivi na kazen in resocializacijo.

3. Povratek po KZ in KZ-1
Enkratni povratek je okoliščina, pomembna za odmero kazni. Zakonik določa povratek kot fakultativno okoliščino. Enkratni povratek je položaj, ko sodišče sodi storilcu, ki je že bil pravnomočno obsojen, prestal kazen ali je kazen zastarala ali mu je bila odpuščena.
Sodišče mora pri presoji, ali bo štelo povratek storilca za obteževalno okoliščino, upoštevati:

1. ali je novo kaznivo dejanje iste vrste kot prejšnje – istovrstnost kaznivih dejanj pomeni, da sodi novo kaznivo dejanje v isto skupino kot prejšnja oz. je po naravi enako kot prejšnje
2. ali je novo kaznivo dejanje storjeno iz enakih nagibov kot prejšnje

3. časovni razmik – koliko časa je preteklo od prejšnje obsodbe oz. prestane, zastarane ali odpuščene kazni
Večkratni povratek – gre za storilce, ki so bolj nevarni, kar so pokazali s storitvijo več kaznivih dejanj v različnih časovnih obdobjih. Gre za storilce, ki pogosto ponavljajo kazniva dejanja in so pogosto pred sodišči.

Posledica, ki jo je predvideval stari KZ za to skupino storilcev, je bila fakultativna postrožitev kazni – možnost, da se izreče strožja kazen od predpisane.

Po KZ se je za večkratnega povratnika štelo:

1. kdor je storil naklepno kaznivo dejanje, za katerega je predpisana kazen zapora
2. če je bil vsaj 2x prej obsojen za istovrstna naklepna kazniva dejanja na kazen zapora najmanj 1 leta
3. če od dneva, ko je bil spuščen s prestajanja prej izrečene kazni, do novega kaznivega dejanja ni preteklo 5 let.

Pomožna merila za večkratne povratnike so:

· sorodnost storjenih kaznivih dejanj
· nagibi, iz katerih so bila kazniva dejanja storjena
· druge okoliščine, ki kažejo na to, da bo storilec ponavljal takšna kazniva dejanja (npr. okoliščine, v katerih so bila storjena)
KZ-1 ne omogoča več odmere strožje kazni od predpisane za večkratne povratnike, lahko pa večkratni povratek upošteva kot obteževalno okoliščino (znotraj predvidenega razpona kazni).

III. Odmera kazni za kazniva dejanja v steku
Veljavno slovensko kazensko pravo uporablja vsa tri pravila za odmero kazni pri kaznivih dejanjih v steku:
· pravilo o absorbciji

· pravilo o asperaciji

· pravilo o kumulaciji
1. Kazen zapora

Če je sodišče za vsa kazniva dejanja v steku določilo kazen zapora, izreče enotno kazen po naslednjih pravilih:

· pravilo asperacije: enotna kazen mora biti večja od vsake posamezne določene kazni, vendar ne sme doseči seštevka posameznih kazni in ne preseči 20 let zapora (izjema: če je za vsako od treh kaznivih dejanj v steku določilo 10 let zapora, lahko izreče enotno kazen 30 let)
· dosmrtni zapor: če je za 2 ali več kaznivih dejanj določilo kazen zapora 30 let, izreče enotno kazen dosmrtnega zapora
· posebno pravilo za lažja kazniva dejanja: če so za vsa kazniva dejanja v steku predpisane kazni zapora do 3 let, enotna kazen ne sme biti večja od 8 let zapora

Problem: kaj pa če za eno k.d. določi 20 let zapora ali več, za drugo pa nižjo kazen. (po 2. odst. bi bilo 20 let!?)

2. Denarne kazni

Če je sodišče za vsa kazniva dejanja v steku določilo le denarne kazni se uporabi:

· pravilo o kumulaciji: enotno kazen izreče tako, da zviša najvišjo določeno denarno kazen, ki pa ne sme preseči (lahko pa doseže) seštevka določenih denarnih kazni in ne 360 dnevnih zneskov ali 15.000 EUR
(če je bilo eno ali več kaznivih dejanj storjenih iz koristoljubnosti, pa ne sme presegati 1.500 dnevnih zneskov oziroma 50.000 EUR)
3. Zapor in denarna kazen

Če je sodišče za nekatera k.d. določilo kazen zapora, za druga pa denarne kazni:

· izreče enotno kazen tako, da izreče eno kazen zapora in eno denarno kazen, višino vsake izmed njiju pa določi po pravilih o steku za tisto vrsto kazni

4. Več stranskih kazni (istovrstnih)

Če je za kazniva dejanja v steku določilo več istovrstnih stranskih kazni:

· izreče enotno kazen tako, da ne sme doseči njihovega seštevka in ne preseči najvišje splošne meje kazni.

Stransko kazen sodišče izreče, če jo je določilo vsaj za eno kaznivo dejanje v steku. Če pa je določilo več denarnih kazni, izreče eno samo denarno kazen po pravilih, ki veljajo za izrek denarne kazni v steku (torej pravilo o kumulaciji).

IV. OMILITEV IN ODPUSTITEV KAZNI

1. Pojem omilitve kazni

Omilitev kazni pomeni možnost, da sodišče izreče kazen, ki je nižja od predpisane, ali uporabi milejšo vrsto kazni.
1. Pooblastilo lahko sodišče uporabi, če zakon to izrecno dovoljuje (formalni kriterij). KZ-1 omilitev kazni dovoljuje pri:

· silobranu
· bistveno zmanjšani prištevnosti
· neopravičljivi pravni zmoti
· poskusu
· pomoči

· posameznih kaznivih dejanjih (napeljevanje k samomoru, če je bil samomor le poskušen; pomoč pri samomoru, če je bil samomor le poskušen)
2. Sodišče lahko omili kazen pri vsakem kaznivem dejanju, če ugotovi, da so podane posebne olajševalne okoliščine, ki utemeljujejo izrek omiljene kazni (materialni kriterij).

2. Meje omilitve kazni

Kazen, pri kateri je predpisan posebni minimum določene vrste kazni, se omili tako, da se sme izreči kazen pod tem minimumom.
Če posebni minimum ni naveden, sme sodišče zamenjati predpisano vrsto kazni z milejšo – zamenjava zaporne kazni z denarno.

Načini omilitve so:

· min. 15 let zapora, sme omiliti do 10 let zapora
· 3 leta ali več, sme kazen omiliti do 1 leta zapora
· 1 leto ali več, sme kazen omiliti do 3 mesecev zapora
· manj kot 1 leto, sme sodišče kazen omiliti do 15 dni zapora
· ni navedena najmanjša mera, sme sodišče namesto kazni zapora izreči denarno kazen
Če pa sodišče izreče denarno kazen kot glavno kazen, jo sme omiliti do 15 denarnih zneskov (splošni minimum je 30 denarnih zneskov). To pa tudi pomeni, da ni mogoče omiliti denarne kazni, če je bila izrečena kot stranska kazen.

3. Omilitev kazni brez omejitev

Omilitev kazni brez omejitev pomeni izjemno pooblastilo sodišču in je povezana z odpustitvijo kazni. Če ima sodišče pravico storilcu kazen odpustiti, mu jo lahko tudi omili brez omejitev. Pri omejitvi te vrste omili sodišče kazen, ne da bi upoštevalo pravila, ki veljajo sicer za omilitev kazni.

VII. ODPUSTITEV KAZNI

Odpustitev kazni je sredstvo, ki ga kazensko pravo predvideva za primere, kjer bi kaznovanje storilca ne bilo upravičeno.

Ko sodišče storilcu kazen odpusti, ga spozna za krivega, vendar izreče, da se mu kazen odpusti. Takšna sodba je obsodilna sodba, ker obsega izrek o krivdi.

Odpustitev kazni je dovoljena le, kadar zakonik to izrecno določa in je vedno fakultativna.

KZ-1 to določa v splošnem delu pri:

· prekoračenem silobranu,

· prekoračeni skrajni sili,

· neprimernem poskusu,

· prostovoljnem odstopu od poskusa,

· če sostorilec, napeljevalec ali pomagač prostovoljno prepreči storitev k.d.,

· k.d. iz malomarnosti, ki storilca tolikanj prizadanejo, da izrek kazni očitno ne bi bil upravičen – v praksi so dokaj pogosti primeri k.d. iz malomarnosti, pri katerih so posledice za storilca tolikšne in takšne, da že same po sebi pomenijo kaznovanje za storilca.

V posebnem delu pa KZ-1 določa omilitev pri:

· k.d. razžalitve, če je razžaljenec razžalitev vrnil,

· k.d. odvzema mladoletne osebe, če je storilec prostovoljno izročil mladoletno osebo upravičencu ali omogočil uresničitev izvršljive odločbe,

· k.d. tatvine, če je storilec vrnil oškodovancu ukradeno stvar, preden je izvedel, da je uveden kazenski postopek,

· k.d. krive izpovedbe, če storilec prostovoljno prekliče krivo izpovedbo, preden se dokončno izda odločba,

· k.d. dajanja podkupnine, če je storilec, ki je dal podkupnino na zahtevo uradne osebe, dejanje naznanil, preden je bilo odkrito ali preden je izvedel, da je odkrito.

37. KAJ POMENI ISTOVRSTNO KAZNIVO DEJANJE

Istovrstnost kaznivih dejanj pomeni, da sodi novo kaznivo dejanje v isto skupino kaznivih dejanj kot prejšnja oz. je po naravi enako kot prejšnje. Upošteva se kot obteževalna okoliščina pri specialnih povratnikih.
38. POGOJNA OBSODBA
Vprašanja v zvezi tem:

· pogojna obsodba. pogoji za izrek pogojne obsodbe. določitev kazni v pogojni obsodbi

· kaj je pozitivna prognoza pri pogojni obsodbi?

· kdaj se pogojna obsodba ne more izreči?

· pogoji za pogojno obsodbo; kaj pa primer, če sodišče izreče pogojno, potem pa mu ponovno sodi in izreče kazen leti zapora? (obvezen preklic!)

· preklic pogojne obsodbe. Preklic zaradi neizpolnitve obveznosti, preklic zaradi novega kaznivega dejanja v času preizkusne dobe. Kdo začne postopek za to? Roki za preklic.

· pogoji za izrek pogojne obsodbe, kako bi se pogojna obsodba izrekla za kaznivo dejanje posilstva, glede na zagroženo kazen?

I. Splošno o pogojni obsodbi

Pogojna obsodba pomeni sankcijo, ki nadomešča kazen in zato ne vsebuje izreka kazni, temveč le njeno določitev, ki je potrebna za primer preklica in za to, da obsojeni ve, kaj ga čaka, če bo pogojna obsodba preklicana.

Pogojnost obsodbe je v tem, da kazen, ki jo je sodišče določilo (ne pa izreklo), ne bo izvršena, če bo pogojno obsojeni v času, ki ga sodišče določi in ne sme biti krajši kot 1 leto in ne daljši kot 5 let, ne bo storil novega k.d. Čas od 1 do 5 let imenujemo preizkusna doba, ker je pogojno obsojeni v tem času na preizkušnji, ali bo/ne bo storil novega k.d.

II. Pogoji za izrek pogojne obsodbe
Ločimo dva sklopa pogojev za izrek pogojne obsodbe: formalne (zakonski pogoji) in materialne (pozitivna prognoza).
Formalni pogoji so povezani z določitvijo kazni:
· splošni zakonski pogoj za izrek pogojne obsodbe je, da sodišče določi storilcu denarno kazen ali kazen zapora do 2 let
· izključena je možnost uporabe pogojne obsodbe pri kaznivih dejanjih, za katera je predpisana kazen zapora najmanj 3 let (posebni minimum za posamezno k.d.)
Materialni pogoji so povezani z namenom pogojne obsodbe: prepričanje sodišča, da storilec ne bo več ponavljal kaznivih dejanj (pozitivna prognoza). Sodišče mora napraviti prognozo storilčevega bodočega vedenja. Pri tem so sodišču v pomoč merila vsebinske narave:

· osebnost storilca – sodišče upošteva tiste sestavine storilčeve osebnosti, ki kažejo, da je prognoza njegovega vedenja v prihodnje ugodna. Kaznivo dejanje je v storilčevem življenju enkraten naključen dogodek, ki ga je storil zaradi trenutne stiske, v afektu, zaradi izzvanosti ali nepremišljenosti
· storilčevo prejšnje življenje – sodišče ugotovi, ali je bil storilec že prej obsojen oz. ali mu je že bila izrečena pogojna obsodba ali sodni opomin. Lahko upošteva tudi druge okoliščine
· obnašanje storilca po storjenem kaznivem dejanju – storilčev odnos do oškodovanca, prizadevanja, da povrne škodo, ali dejanska vrnitev škode so lahko pomembni kazalniki za prognozo o njegovem ravnanju v prihodnje
· stopnja kazenske odgovornosti storilca – intenzivnost krivde, (bistveno) zmanjšana prištevnost, druge okoliščine, ki vplivajo na stopnjo kazenske odgovornosti.

· druge okoliščine, v katerih je kaznivo dejanje storil
III. Pogoji in obveznosti, ki jih sodišče lahko naloži pogojno obsojenemu

1. splošni pogoj, na katerem temelji pogojna obsodba je, da pogojno obsojeni v preizkusni dobi, to je v roku, ki ga določi sodišče in ne sme biti krajši kot 1 leto in ne daljši kot 5 let, ne bo storil novega kaznivega dejanja.

2. posebni pogoji, ki jih lahko sodišče naloži ob pogojni obsodbi:

· vrnitev premoženjske koristi, do katere je storilec prišel s kaznivim dejanjem,
· povrnitev škode, ki jo je storilec povzročil s kaznivim dejanjem.
Če pogojno obsojeni ne izpolni teh pogojev, lahko sodišče prekliče pogojno obsodbo.

3. obveznosti, ki jih lahko sodišče naloži obsojenemu ob pogojni obsodbi:

· obveznosti, ki izhajajo iz varnostnih ukrepov:

· varnostni ukrep prepovedi opravljanja poklica

· varnostni ukrep odvzema vozniškega dovoljenja
Če je bila v njej določena kazen zapora, sme izreči tudi prepoved opravljanja poklica.

Pogojna obsodba bo preklicana, če bo pogojno obsojeni prekršil prepoved, ki iz takšnega varnostnega ukrepa izvira. Ta dodatni pogoj mora sodišče v sodbi posebej odrediti.

· obveznosti, ki so določene pri posameznih kaznivem dejanju

· pri izmikanju plačevanju preživnine lahko sodišče storilcu naloži, da mora redno plačevati preživnino, poravnati zaostalo preživnino in druge prisojene obveznosti, nastale s preživljanjem
· pri nezakoniti vselitvi lahko sodišče ob pogojni obsodbi naloži storilcu, da mora v določenem roku izprazniti stanovanje oz. prostore
Pogojna obsodba nima pravnih posledic, toda oseba, ki ji je izrečena takšna obsodba, šteje za obsojeno; obsodba se vpiše v kazensko evidenco in se izbriše iz nje po 1 letu, odkar je pretekla preizkusna doba, če obsojenec v tem času ni izvršil novega kaznivega dejanja.

IV. Preklic pogojne obsodbe

1. Razlogi za preklic pogojne obsodbe

Pogojna obsodba se lahko prekliče:

1. če je obsojeni v preizkusni dobi storil novo kaznivo dejanje
2. če se je po izreku pogojne obsodbe ugotovilo, da je obsojeni storil kaznivo dejanje, preden je bil pogojno obsojen
3. če obsojeni ni izpolnil obveznosti, ki so mu bile naložene ob pogojni obsodbi.

Novo kaznivo dejanje
Je najpomembnejši razlog za preklic pogojne obsodbe.
Preklic pogojne obsodbe je:

· obligatoren – kadar sodišče za novo kaznivo dejanje izreče kazen zapora 2 ali več let
· fakultativen – ko sodišče izreče kazen zapora manj kot 2 leti ali denarno kazen za eno ali več kaznivih dejanj, ki jih je pogojno obsojeni storil med preizkusno dobo.

Sodišče presoja, ali bo preklicalo pogojno obsodbo ali ne – ali je zaradi storilčevega novo storjenega k.d. treba spremeniti oceno o prognozi storilčevega vedenja.

Sojenje zaradi prej storjenega k.d.

Obsojenemu se sodi v času preizkusne dobe za dejanje, ki ga je storil, preden je bila izrečena pogojna obsodba, v času sojenja pa se zanj ni vedelo. Preklic pogojne obsodbe je fakultativen. Merilo za odločitev je prepričanje sodišča, da ne bi bilo podlage za pogojno obsodbo, če bi ob njenem izreku vedelo za to kaznivo dejanje.
Neizpolnitev naloženih pogojev oz. obveznosti

Posebne pogoje oz. obveznosti, ki so bile pogojno obsojenemu naložene ob pogojni obsodbi, mora izpolniti v roku, ki ga sodišče za to določi ob pogojni obsodbi.

Če pogojno obsojeni katerega izmed naštetih pogojev oz. obveznosti ne izpolni, ima sodišče na voljo več možnosti:

1) podaljšanje roka za izpolnitev obveznosti v mejah preizkusne dobe,

2) fakultativni preklic pogojne obsodbe in izrek kazni, ki je bila določena s pogojno obsodbo,

3) obsojencu se odpusti izpolnitev ene ali več obveznosti ali se jih nadomesti z drugimi ustreznimi obveznostmi, določenimi v zakonu, če se spozna, da jih obsojeni iz opravičenih razlogov ne more izpolniti.

2. Določitev kazni pri preklicu pogojne obsodbe

Če sodišče prekliče pogojno obsodbo, upošteva kazen, ki je bila v njej določena, ter določi kazen za prej storjeno oz. novo kaznivo dejanje, nato izreče enotno kazen po pravilih o steku. Kazen iz pogojne obsodbe se šteje za določeno.

3. Če sodišče ne prekliče pogojne obsodbe

Če sodišče ne prekliče pogojne obsodbe, sta 2 možnosti:

1. za prej storjeno oz. novo kaznivo dejanje sodišče izreče kazen – prejšnja pogojna obsodba ostane v veljavi, novo izrečena kazen se izvrši. Če je kazen zapor, se prestajanje kazni ne šteje v preizkusno dobo, določeno za kaznivo dejanje, za katero je bila izrečena pogojna obsodba.
2. za prej storjeno oz. novo kaznivo dejanje izreče sodišče pogojno obsodbo, če spozna, da je treba tudi za novo kaznivo dejanje izreči to sankcijo. Za novo kaznivo dejanje se določi kazen po pravilih o steku in določi novo preizkusno dobo, ki začne teči od pravnomočnosti sodbe naprej.
4. Roki za preklic pogojne obsodbe

Pogojna obsodba se lahko prekliče v preizkusni dobi.
Če stori pogojno obsojeni v tem času kaznivo dejanje, zaradi katerega je treba pogojno obsodbo preklicati, vendar se to ugotovi s sodbo šele po preteku preizkusne dobe, se sme pogojna obsodba preklicati najkasneje v 1 letu po preteku preizkusne dobe. To je skrajni rok, v katerem je še možno preklicati pogojno obsodbo.

39. Sodni opomin
1. Pojem in značilnosti sodnega opomina

Sodni opomin je opozorilna sankcija in kot tak nadomestilo za izrek kazni. Vsa vsebina sodnega opomina je v opozorilo storilcu kaznivega dejanja. Sodni opomin je namenjen storilcem lažjih kaznivih dejanj, katerim ni potrebno izreči kazni, in je mogoče pričakovati, da bo opozorilo vplivalo nanje tako, da ne bodo več ponavljali kaznivih dejanj.
Sodišče ga izreka v obliki sklepa, ki ne vsebuje krivdoreka.

2. Razmerje med sodnim opominom in dejanjem majhnega pomena

Dejanja, za katera lahko sodišče izreče sodni opomin, in dejanja majhnega pomena, so si po svojih značilnostih podobna. Gre za dejanja, katerih pomen in nevarnost nista velika. Vendar pa so pri dejanju majhnega pomena podani vsi znaki formalni znaki kaznivega dejanja, manjkata pa mu materialna protipravnost in nevarnost, pri sodnem opominu pa materialna protipravnost oz. nevarnost obstajata, vendar je njuna stopnja majhna.

Razlika med sodnim opominom in dejanjem majhnega pomena je v nevarnosti dejanja in storilca. Razmejitev med njima je dejansko vprašanje, ki ga je treba rešiti v vsakem posamičnem primeru.

3. Pogoji za izrek sodnega opomina

1. splošni pogoj: za kazniva dejanja, za katera je predpisana kazen zapora do 1 leta ali denarna kazen, če so podane olajševalne okoliščine, ki delajo kaznivo dejanje posebno lahko.

2. posebni pogoji: sodni opomin je možno izreči tudi za kazniva dejanja, za katera je predpisana kazen zapora do 3 let, če so izpolnjeni posebni pogoji, ki jih KZ pri takih kaznivih dejanjih določa – KZ pri vsakem posameznem kaznivem dejanju določi, ali je in ob katerih pogojih je možno uporabiti sodni opomin (npr. lahka telesna poškodba ((zlasti če je bil storilec izzvan z nedostojnim ali surovim obnašanjem poškodovanca)).
Pri presoji, ali naj uporabi sodni opomin, sodišče upošteva osebnost storilca, njegovo prejšnje življenje, njegovo obnašanje po storjenem kaznivem dejanju, stopnjo kazenske odgovornosti in druge okoliščine, v katerih je kaznivo dejanje storil.

Te okoliščine morajo biti po vsebini take, da na njihovi podlagi sodišče ugotovi, da so bile podane takšne olajševalne okoliščine, zaradi katerih je izrek sodnega opomina upravičen.

Sodni opomin se sme izreči tudi za več kaznivih dejanj v steku, če so za vsako izmed njih podani pogoji za njegov izrek.

4. Posledice sodnega opomina

Sodni opomin nima pravnih posledic. Storilec velja za obsojenega in obsodba se vpiše v kazensko evidenco. Iz kazenske evidence se izbriše, če storilec v 1 letu od pravnomočnosti sodne odločbe ne stori novega kaznivega dejanja.
Ob sodnem opominu je možno izreči varnostna ukrepa:

· odvzem vozniškega dovoljenja,

· odvzem predmetov.

40. VARNOSTNI UKREPI

Vprašanja v zvezi s tem:

· varnostni ukrepi
· namen varnostnih ukrepov

· kako se izreka varnostni ukrep odvzema vozniškega dovoljenja?

I. NAMEN VARNOSTNIH UKREPOV

Temeljni razlog za uporabo varnostnega ukrepa je storilčeva nevarnost, ki jo je prikazal s storitvijo kaznivega dejanja in zaradi katere je verjetno, da bo kazniva dejanja ponavljal. Varnostni ukrep se izreka zaradi odprave te nevarnosti. Temelj za izrek kazni je ugotovitev sodišča o krivdi storilca. Pri izreku varnostnega ukrepa mora sodišče ugotoviti le obstoj nevarnosti storilca.

Pri uporabi varnostnih ukrepov mora sodišče upoštevati:

· splošni namen kazenskih sankcij,

· posebni namen varnostnih ukrepov kot posebne vrste kazenskih sankcij,

· posamezni namen posameznega varnostnega ukrepa.

Splošni namen varnostnih ukrepov je preprečevanje kaznivih dejanj. V tem okviru so usmerjeni v specialno prevencijo.

Posebni namen varnostnih ukrepov je, da naj bi z njimi odpravili stanja in okoliščine, ki lahko vplivajo na ponavljanje kaznivih dejanj storilca:

1. stanja, ki jih je treba odpraviti, se nanašajo na storilčevo osebnost. Navadno gre za duševno stanje, ki je pomembno za presojo storilčeve prištevnosti. Takšna stanja poskušamo odpraviti z uporabo:

· varnostnega ukrepa obveznega psihiatričnega zdravljenja (z varstvom v zdravstvenem zavodu ali na prostosti),

· varnostnega ukrepa obveznega zdravljenja alkoholikov in narkomanov.

2. okoliščine se nanašajo na storilčevo okolje in njegove življenjske razmere. Njihov pomen je v povezanosti s storilcem in vplivanju nanj:

· poklic storilca – storilec je poklic zlorabil za izvrševanje kaznivega dejanja, zato se mu izreče varnostni ukrep prepovedi opravljanja poklica,

· udeležba storilca v javnem prometu – zaradi storilčeve nesposobnosti varno upravljati z vozili gre za okoliščino, zaradi katere lahko storilec spet stori kaznivo dejanje, zato mu to preprečimo z varnostnim ukrepom odvzema vozniškega dovoljenja.

Posamezni namen varnostnega ukrepa je značilen za vsak varnostni ukrep posebej.

Nevarnost storilca je specifično stanje storilca, zaradi katerega utegne ponavljati k.d.:

1. izhaja iz k.d., ki ga je storilec storil – pomembni za opredelitev nevarnosti so vrsta, narava in teža kaznivega dejanja

2. se nanaša na k.d., ki ga storilec lahko stori v prihodnosti – iz vrste, narave in teže k.d. lahko sodišče sklepa, ali obstaja nevarnost ponovitve, in glede katerega k.d. obstaja.

Z varnostnim ukrepom želimo odstraniti specifično nevarnost storilca s tem, da:

· mu odvzamemo določeno pravico,

· mu naložimo določeno prepoved oz. obveznost.

Osebni varnostni ukrepi so namenjeni storilcem kaznivih dejanj

Stvarni varnostni ukrepi se uporabljajo glede stvari v zvezi s kaznivimi dejanji – sodišče uporabi varnostni ukrep, da odstrani nevarnost stvari (npr. odvzem predmetov, ki so bili uporabljeni ali namenjeni za kaznivo dejanje).

II. IZREKANJE VARNOSTNIH UKREPOV

Slovenski KZ-1 pozna naslednje varnostne ukrepe:

1. obvezno psihiatrično zdravljenje in varstvo v zdravstvenem zavodu

2. obvezno psihiatrično zdravljenje na prostosti

3. obvezno zdravljenje alkoholikov in narkomanov

4. prepoved opravljanja poklica

5. odvzem vozniškega dovoljenja

6. odvzem predmetov

Prečrtani ukrepi niso bili sprejeti v KZ-1, vendar pa je uporaba ukrepa pod št. 1 in 2 podaljšala prehodna določba iz 376. člena KZ-1.

Izreči je možno le varnostne ukrepe, ki so določeni s KZ, ob pogojih, ki jih KZ določa. Storilcu se sme izreči eden ali več varnostnih ukrepov.

2 varnostna ukrepa je možno izrekati kot samostojni sankciji namesto kazni, če gre za neprištevne storilce. To sta:

· obvezno psihiatrično zdravljenje in varstvo v zdravstvenem zavodu,

· obvezno psihiatrično zdravljenje na prostosti.

Poleg tega varnostnega ukrepa se sme neprištevnim storilcem hkrati izreči še druge varnostne ukrepe: prepoved opravljanja poklica, odvzem vozniškega dovoljenja, odvzem predmetov.

Večinoma sodišča varnostne ukrepe izrekajo poleg kazni.

Če sodišče izreče kazen zapora ali pogojno obsodbo na kazen zapora, sme ob njej izreči tudi:

· odvzem vozniškega dovoljenja,

· odvzem predmetov,

· obvezno zdravljenje alkoholikov in narkomanov,

· prepoved opravljanja poklica.

To bo sodišče storilo, kadar so izpolnjeni zakonski pogoji za izrek varnostnega ukrepa, če meni, da bo možno namen sankcij doseči bolje z izrekom varnostnim ukrepom.
Če sodišče izreče denarno kazen, pogojno obsodbo na denarno kazen, sodni opomin ali odpusti kazen sme ob njej izreči le:

· odvzem vozniškega dovoljenja,

· odvzem predmetov.

Mladoletniki in varnostni ukrepi

Mlajšemu polnoletnemu storilcu, ki mu izreče vzgojni ukrep, sme sodišče izreči vse varnostne ukrepe, razen prepovedi opravljanja poklica, ker bi to negativno vplivalo na možnost njegove resocializacije.

Mladoletniku, ki mu izreče vzgojni ukrep, denarno kazen ali mladoletniški zapor, sme sodišče izreči vse v.u. razen prepovedi opravljanja poklica ter obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu – namesto tega se izreče vzgojni ukrep oddaje v zavod za usposabljanje.
III. POSAMEZNI VARNOSTNI UKREPI

1. Prepoved opravljanja poklica

Varnostni ukrep prepovedi opravljanja poklica prepreči nevarnost, ki izhaja iz okoliščine, da je storilec zlorabil svoj poklic za izvršitev kaznivega dejanja, in okoliščine, da bi ga še naprej opravljal. Obsega tudi prepoved opravljanja določene samostojne dejavnosti in prepoved opravljanja določene dolžnosti.

Ukrep se lahko izreče, če je sodišče izreklo:

· zaporno kazen, pogojna obsodba na zaporno kazen,
· varnostni ukrep obveznega psihiatričnega zdravljenja (v zavodu ali na prostosti) kot samostojna sankcija za neprištevne storilce

Za izrek ukrepa morata biti kumulativno izpolnjena dva pogoja:

1. storilec je zlorabil svoj poklic, položaj, dejavnost ali dolžnost za kaznivo dejanje in
2. sodišče utemeljeno sklepa, da bi bilo zaradi te zlorabe nevarno, če bi storilec naprej opravljal takšen poklic, dejavnost ali dolžnost.

Prepoved se nanaša le na poklic, dejavnost ali dolžnost, ki jih je storilec opravljal v času storitve kaznivega dejanja.
Ukrep traja najmanj 1 leto in največ 5 let od pravnomočne sodbe. Čas, prebit v zaporu ali zdravstvenem zavodu se ne šteje v čas trajanja ukrepa.

Po preteku 2 let od začetka izvrševanja ukrepa lahko sodišče na prošnjo obsojenca odloči, da ukrep preneha, če ugotovi, da so prenehali razlogi za ukrep (ni več nevarnosti za zlorabo poklica za storitev kaznivo dejanje). Pri presoji upošteva obnašanje storilca po obsodbi, storilčevo pripravljenost, da povrne škodo, povzročeno s kaznivim dejanjem IN storilčevo pripravljenost, da vrne premoženjsko korist, pridobljeno s kaznivim dejanjem.
Če se ukrep izreče ob pogojni obsodbi, lahko sodišče določi, da bo pogojno obsodbo preklicalo, če bo storilec prekršil prepoved.

2. Odvzem vozniškega dovoljenja

Nevarnost voznika pomeni, da bi lahko ponovil kaznivo dejanje zoper varnost javnega prometa. Ukrep je namenjen posebni skupini storilcev kaznivih dejanj zoper varnost javnega prometa.

Ukrep se lahko izreče, če je sodišče izreklo:

· kazen, pogojno obsodbo, sodni opomin, ali mu je kazen odpustilo
· varnostni ukrep obveznega psihiatričnega zdravljenja (v zavodu ali na prostosti) kot samostojna sankcija za neprištevne storilce
· mlajšemu polnoletnemu ali mladoletnemu storilcu vzgojni ukrep
Ukrep se uporabi ob obstoju naslednjih pogojev:

1. storilec je storil kaznivo dejanje zoper varnost javnega prometa,

2. sodišče je spoznalo, da bi nadaljnja storilca v javnem prometu pomenila nevarnost za javni promet zaradi njegovega obnašanja, osebnih lastnosti ali nesposobnosti za varno upravljanje motornih vozil.

Ukrep pomeni odvzem že izdanega dovoljenja, če ga storilec ima, ali prepoved izdaje novega, če ga storilec še nima.
Ukrep je časovno omejen in traja od 1 do 5 let. Vozniško dovoljenje preneha veljati z dnem pravnomočnosti odločbe, s katero je bil ukrep izrečen. Čas, prebit v zaporu ali zdravstvenem zavodu, se ne všteva v čas trajanja ukrepa. Všteva se čas, ko je bilo med kazenskim postopkom obdolžencu vzeto vozniško dovoljenje po sklepu preiskovalnega sodnika ali senata ter čas odvzema vozniškega dovoljenja zaradi prekrška.

Storilčevo nesposobnost za varno vožnjo mora sodišče ugotoviti s pomočjo izvedenca.
Pri odločitvi lahko upošteva tudi:

· okoliščine, v katerih je bilo kaznivo dejanje storjeno
· dejstvo, da je storilec že prej kršil prometne predpise z izvrševanjem prekrškov oz. kaznivih dejanj zoper varnost javnega prometa
Razlika med varnostnim ukrepom odvzema vozniškega dovoljenja in stransko kaznijo prepovedi vožnje motornega vozila je v njuni pravni naravi in pogojih za njihovo izrekanje. Njun učinek je enak: izločitev storilca kaznivega dejanja zoper varnost javnega prometa iz prometa.

Ukrep lahko sodišče izreče vozniku amaterju ali poklicnemu vozniku.

Po poteku ukrepa, lahko storilec na novo pridobi vozniško dovoljenje ob pogojih, ki so predpisani za pridobitev posameznih vrst vozniških dovoljenj. Dolžan je izpolniti vse pogoje za pridobitev vozniškega dovoljenja.

Po preteku 2 let izvrševanja ukrepa lahko sodišče na prošnjo obsojenca odloči, da ukrep preneha, če ugotovi, da so prenehali razlogi za izrek ukrep (storilec ni več nesposoben za varno upravljanje z motornimi vozili).

Če se odvzem vozniškega dovoljenja naloži ob pogojni obsodbi, se lahko obsodba prekliče, če obsojenec krši prepoved.

3. Odvzem predmetov

Varnostni ukrep odvzema predmetov je stvarni varnostni ukrep. Sodišče lahko odvzame predmete, ki so storilčeva last in so:
1. bili uporabljeni za kaznivo dejanje - predmeti, s katerimi je bilo kaznivo dejanje storjeno ali ki so bili uporabljeni pri njegovem pripravljanju (orožje ali orodje, uporabljeno pri kaznivem dejanju);
2. so bili namenjeni za kaznivo dejanje - predmeti, zbrani v ta namen, ne glede na to, ali so bili resnično uporabljeni za storitev kaznivega dejanja ali ne; ali
3. so nastali s kaznivim dejanjem - predmeti, ki so bili s kaznivim dejanjem izdelani (npr. ponarejen denar, ponarejena listina, mamila,...).
Predmeti, ki jih je možno vzeti, morajo biti na poseben način povezani s kaznivim dejanjem. Zaradi možnosti, da jih obdrži storilec, pomenijo posebno nevarnost. Njihov odvzem je predviden zaradi odstranitve te nevarnosti.

Če niso storilčeva last, se lahko odvzamejo le, če to zahteva splošna varnost ali moralni razlogi (npr. odvzem mamil in sredstev za njihovo izdelovanje). Osebe, ki so se jim odvzeli predmeti, imajo pravico zahtevati od storilca odškodnino.

Odvzem predmetov je:

· fakultativen,

· obvezen – določen je z zakonom pri nekaterih kaznivih dejanjih v posebnem delu KZ:

· ponarejanje denarja,

· jemanje in dajanje podkupnine,

· pranje denarja.

Predmeti, pridobljeni kot nagrada za storjeno kaznivo dejanje, in predmeti, pridobljeni s prodajo ali zamenjavo predmetov, pridobljenih s kaznivim dejanjem, se ne morejo odvzeti z varnostnim ukrepom odvzema predmetov, vendar se lahko odvzamejo v okviru odvzema protipravne premoženjske koristi, pridobljene s kaznivim dejanjem.
V kazenskem postopku je možno odvzeti tudi predmete kaznivega dejanja, to je predmete, na katerih je bilo storjeno kaznivo dejanje (corpus delicti). To je zaseg predmetov. Zanj veljajo določila ZKP.

41. ODVZEM PREMOŽENJSKE KORISTI, PRIDOBLJENE S KAZNIVIM DEJANJEM
I. POMEN IN PRAVNA NARAVA ODVZEMA PREMOŽENJSKE KORISTI

1. Pojem in namen odvzema

Po splošnih pravnih načelih nihče ne sme obdržati premoženjske koristi, ki jo je dobil protipravno. Če je premoženjska korist pridobljena s kaznivim dejanjem ali zaradi njega, se v kazenskem postopku odvzame. Premoženjsko korist sestavljajo denar in dragocenosti, pridobljene s kaznivim dejanjem, ter vsaka druga premoženjska korist, pridobljena s kaznivim dejanjem.
Premoženjsko korist mora sodišče odvzeti takoj, ko spozna, da je nastala. Sodišče je premoženjsko korist dolžno odvzeti.
Odvzem premoženjske koristi se lahko izreče ob obsodbi na kazen, pogojni obsodbi, sodnem opominu, varnostnemu ukrepu obveznega psihiatričnega zdravljenja (v zavodu ali na prostosti) ali vzgojnemu ukrepu.
2. Pravna narava odvzema premoženjske koristi

Odvzem premoženjske koristi je kazenskopravni ukrep posebne vrste in ni kazenska sankcija. Njegov namen je vzpostavitev premoženjskega stanja, ki je obstajalo pred storitvijo kaznivega dejanja. Dovoljen je zoper storilca in zoper tretjo osebo, na katero je bila premoženjska korist prenesena.
Odvzem premoženjske koristi se izreče kot obvezen ukrep s sodno odločbo, s katero se ugotovi, da je bilo kaznivo dejanje storjeno, če je bila premoženjska korist ustvarjena s kaznivim dejanjem, je nastala zaradi kaznivega dejanja ali so bile pravice oškodovanca do premoženjskopravnega zahtevka zavarovane.

II. NAČIN ODVZEMA PREMOŽENJSKE KORISTI

1. Odvzem premoženjske koristi storilcu

Premoženjska korist se odvzame storilcu tako, da se odvzamejo denar, dragocenosti in vsaka druga premoženjska korist, pridobljena s kaznivim dejanjem.
Če storilcu premoženjske koristi ni možno odvzeti, ker je z denarjem kupil predmete ali je dragocenosti zamenjal, se mu naloži plačilo denarnega zneska, ki ustreza pridobljeni premoženjski koristi. V opravičenih primerih lahko storilec pridobljeno premoženjsko korist odplača v obrokih, rok plačila pa ne sme biti daljši od 2 let.

2. Odvzem premoženjske koristi drugim osebam

Storilcu ni možno odvzeti premoženjske koristi, če jo je prenesel na drugo osebo. Zato se ta premoženjska korist odvzame drugim osebam:

1. storilec je premoženjsko korist prenesel na kateregakoli prejemnika – za njen odvzem morata biti kumulativno izpolnjena 2 pogoja:

· objektivni pogoj – korist je bila prenesena neodplačno ali za plačilo, ki ne ustreza dejanski vrednosti;

· subjektivni pogoj – prejemnik je vedel ali bi moral in mogel vedeti, da je bila korist pridobljena s kaznivim dejanjem
2. storilec je premoženjsko korist prenesel na bližnjega sorodnika ali zakonca (posvojitelja, posvojenca). Za njen odvzem zadošča objektivni pogoj – korist je bila prenesena neodplačno ali za plačilo, ki ne ustreza dejanski vrednosti. Korist se ne odvzame, če bližnji sorodnik dokaže, da je zanjo plačal celotno vrednost – dokazno breme je na bližnjem sorodniku.

Kot bližnji sorodniki se štejejo osebe, ki se smejo po ZKP pritožiti v korist obdolženca: sorodniki v ravni črti, brat in sestra, rejnik.

III. VARSTVO OŠKODOVANCA

Oškodovanec ima pravico, da v kazenskem postopku uveljavlja premoženjskopravni zahtevek. Odvzem premoženjske koristi zato sodišče izreče le, če z njim niso prizadete oškododovančeve premoženjskopravne pravice. Oškodovanec ima prvenstveno pravico, da se njegov premoženjskopravni zahtevek poravna iz odvzete vrednosti ali izterjanega zneska.

Odvzem premoženjske koristi je zaradi varstva oškodovanca subsidiaren ukrep. Sodišče ga izreče če:

· oškodovanec ni znan,

· oškodovanec ni prijavil svojega premoženjskopravnega zahtevka,

· oškodovancu ni bil prisojen premoženjskopravni zahtevek,

· je kaznivo pridobljena premoženjska korist večja od premoženjskopravnega zahtevka oškodovanca.

Če sodišče oškodovanca s premoženjskopravnim zahtevkom napoti na pravdo, lahko začne pravdo v 6 mesecih po pravnomočnosti kazenskopravne sodne odločbe, ki ga je na pravdo napotila. V 3 mesecih od pravnomočne civilnopravne sodne odločbe, s katero je ugotovljen njegov zahtevek, lahko oškodovanec zahteva poplačilo iz odvzete premoženjske koristi.

Oškodovanec, ki ni prijavil premoženjskopravnega zahtevka v kazenskem postopku, lahko začne pravdo za ugotovitev zahtevka v 3 mesecih od dneva, ko je zvedel za kazenskopravno sodno odločbo, s katero je bila odvzeta premoženjska korist, oziroma najkasneje v 2 letih od pravnomočnosti kazenskopravne sodne odločbe o odvzemu premoženjske koristi. V 3 mesecih od pravnomočne civilnopravne odločbe, s katero je ugotovljen njegov zahtevek, lahko oškodovanec zahteva poplačilo iz odvzete premoženjske koristi.
42. Pravne posledice obsodbe
1. Splošno o pravnih posledicah obsodbe

Obsojenci imajo po prestani, odpuščeni ali zastarani kazni zapora ali mladoletniškega zapora vse pravice, ki so določene v ustavi, zakonih in drugih predpisih. Vendar obstajajo po prestani kazni določene okoliščine, zaradi katerih določenih pravic ni možno zaupati osebi, ki je bila obsojena zaradi določenega kaznivega dejanja ali na določeno kazen. Nekateri poklici in nazivi so v družbi tako pomembni, da jih lahko zaupamo le ljudem, ki še niso bili obsojeni, niso bili obsojeni zaradi določenih vrst kaznivih dejanj ali niso bili obsojeni na kazen določene teže.

Pravne posledice obsodbe so določene omejitve, ki zadanejo obsojenca po prestani kazni. So poseben institut kazenskega prava, s katerim:

1. se obsojencu odvzamejo določene pridobljene pravice, ali

2. se obsojencu prepove pridobiti določene pravice po prestani glavni kazni.

Pravne posledice obsodbe, ki obsojencu odvzamejo določene pridobljene pravice, začnejo učinkovati takoj, ko je obsodba pravnomočna. Obsegajo prenehanje opravljanja določenih javnih funkcij ali pooblastil javne osebe. Pravne posledice obsodbe, ki obsojencu prepovejo pridobiti določene pravice, začnejo učinkovati šele po prestani glavni kazni.

Pogoj za nastanek pravnih posledic obsodbe je obsodba za določeno kaznivo dejanje ali obsodba na določeno kazen. Pravne posledice obsodbe ne morejo nastati, če je bila storilcu za kaznivo dejanje izrečena denarna kazen, pogojna obsodba ali sodni opomin ali če mu je bila kazen odpuščena
Pravne posledice obsodbe v nasprotju z varnostnim ukrepom prepovedi opravljanja poklica nastanejo po samem zakonu (ex lege). Zaradi tega se jih zelo kritizira, ker pri njih ni možno upoštevati posebnosti posameznega primera in storilca.

Pravna posledica obsodbe nastane z dnem pravnomočnosti sodne odločbe, s katero je bil obsojenec obsojen zaradi določenega kaznivega dejanja ali na določeno kazen.

KZ-1 je pravni vir, ki daje splošno pooblastilo, kakšne pravne posledice obsodbe se smejo določiti in ob kakšnih pogojih. Vsak posamezen zakon, ki določi pravne posledice obsodbe, jo lahko določi le v okviru pogojev, ki jih določa KZ-1.

Za mladoletnika, ki mu je sodišče izreklo vzgojni ukrep ali sodni opomin, ne morejo nastati pravne posledice obsodbe, ki prepovedujejo pridobitev določenih pravic (takšne pravne posledice bi otežile resocializacijo mladoletnikov) – de facto za mladoletnike pravne posledice obsodbe ne obstajajo.

2. Vrste pravnih posledic obsodbe

Pravne posledice obsodbe so:

· prenehanje oz. izguba posameznih pravic:

· prenehanje opravljanja določenih javnih funkcij ali pooblastil uradne osebe

· prenehanje delovnega razmerja

· izguba pravice tujca do prebivanja v Republiki Sloveniji
· prepoved pridobitve pravic:

· prepoved opravljanja posameznih javnih funkcij ali pooblastil uradne osebe

· prepoved pridobitve posameznega poklica ali sklenitve pogodbe o zaposlitvi

· prepoved pridobitve posameznih dovoljenj ali odobritev, ki jih dajejo državni organi s svojo odločbo

3. Primeri pravnih posledic obsodbe

Prenehanje oz. izguba posameznih pravic
Primeri glede prenehanje opravljanja določenih javnih funkcij ali pooblastil uradne osebe:

· Zakon o poslancih in Zakon o državnem svetu – poslancu državnega zbora ali članu državnega sveta preneha mandat, če je pravnomočno obsojen na zaporno kazen, daljšo od 6 mesecev

· Zakon o odvetništvu in Zakon o notariatu – odvetnik ali notar se izbriše iz imenika odvetnikov oz. notarjev, če je s pravnomočno sodbo obsojen na zaporno kazen, daljšo od 6 mesecev za naklepno kaznivo dejanje, ki se preganja po uradni dolžnosti

· Ustava – državni zbor razreši sodnika, če je s pravnomočno sodbo ugotovljeno, da je storil naklepno kaznivo dejanje z zlorabo sodniške funkcije (npr. zloraba uradnega položaja ali uradnih pravic, kršitev nedotakljivosti stanovanja z zlorabo uradnega položaja ali uradnih pravic)

· Zakon o sodniški službi – če je sodnik s pravnomočno sodbo obsojen zaradi naklepnega kaznivega dejanja z zlorabo sodniške funkcije, mora sodišče sodbo poslati sodnemu svetu. Sodni svet je dolžan brez odlašanja obvestiti državni zbor, ki sodnika razreši. Glede drugih obsodb velja:
· za obsodbe na zaporno kazen nad 6 mesecev – sodišče je dolžno sodbo poslati sodnemu svetu, ki je državnemu zboru dolžan predlagati, naj sodnika razreši
· za obsodbe na zaporne kazni pod 6 mesecev in neprostostne kazni – sodni svet predlaga državnemu zboru, naj sodnika razreši le, če gre za kaznivo dejanje, zaradi katerega je sodnik osebnostno neprimeren za opravljanje sodniške funkcije. Presoja je v rokah državnega zbora, merilo je izrazito vrednostno.
Prepoved pridobitve pravic
Primer prepovedi opravljanja določenih funkcij:
· Zakon o sodniški službi – kandidat mora biti osebnostno primeren za opravljanje sodniške funkcije. Osebnostno neprimeren je kandidat, ki se obnaša ali se je obnašal tako, da je možno na podlagi njegovega ravnanja utemeljeno sklepati, da sodniške funkcije ne bo opravljal pošteno in vestno – pomembna je nekaznovanost kandidata.
Primer prepovedi pridobitve določenega poklica:
· Zakon o odvetništvu in Zakon o notariatu – kandidat za odvetnika ali notarja mora biti vreden zaupanja tega poklica. Ni vreden zaupanja, kdor je obsojen za kaznivo dejanje, zaradi katerega je moralno nevreden za opravljanje odvetniškega ali notarskega poklica.

4. Začetek in trajanje pravnih posledic obsodbe

Pravne posledice nastanejo z dnem pravnomočnosti sodne odločbe, na katero so vezane.

Pravne posledice, ki pomenijo prenehanje določenih pravic, začnejo učinkovati takoj (1 skupina).

Pravne posledice, ki prepovedujejo pridobitev določenih pravic, začnejo učinkovati po prestani, odpuščeni ali zastarani kazni (2 skupina).

Pravne posledice iz 1 skupine niso časovno omejene, vendar lahko obsojenec odvzeto pravico pridobi na novo.

Pravne posledice iz 2 skupine so časovno omejene na najdalj 5 let po prestani, odpuščeni ali zastarani kazni, če ni za posamezne pravne posledice z zakonom določen daljši rok. Trajanje pravnih posledic se lahko odpravi ali skrajša:

· z amnestijo ali pomilostitvijo,

· z izbrisom obsodbe, na katero je pravna posledica vezana,

· s sodno odločbo na prošnjo obsojenca – sodišče lahko odredi, da prenehajo pravne posledice v 2 letih po prestani, odpuščeni ali zastarani kazni.

43. REHABILITACIJA

Rehabilitacija je poseben institut kazenskega prava, s katerim se obsojencu, ki je prestal glavno kazen, vrnejo vse pravice, ki bi jih imel, če ne bi nikoli bil obsojen (fikcija o neobsojenosti).

Obstajata 2 vrsti rehabilitacije:

1. zakonska rehabilitacija – nastopi pri obsodbah na milejše kazni, če obsojenec v določenem času po prestani kazni ne stori novega kaznivega dejanja. Obsodba se izbriše obvezno po samem zakonu brez posebne sodne odločbe.

2. sodna rehabilitacija – o rehabilitaciji odloči sodišče na prošnjo bivšega obsojenca in na podlagi podatkov o njegovem življenju po prestani kazni. Pri tem se upošteva, ali se je obsojenec v tem času primerno vedel in ponovno vključil v normalno družbeno dogajanje.

1. Zakonska rehabilitacija
Z zakonsko rehabilitacijo

· se izbriše obsodba iz kazenske evidence;

· prenehajo vse pravne posledice obsodbe;
· obsojenec velja za neobsojenega.
Za obsodbo velja pravnomočna odločba in spremembe odločbe z amnestijo ali pomilostitvijo.

Obsodba se izbriše iz kazenske evidence v določenem roku, odkar je bila kazen izvršena, zastarana ali odpuščena, če obsojenec v tem roku ne stori novega kaznivega dejanja
· sodni opomin, odpuščena kazen: 1 leto od pravnomočnosti

· pogojna obsodba: 1 leto od poteka preizkusne dobe

· obsodba na denarno kazen, stransko kazen ali kazen zapora do 1 leta: 3 leta

· obsodba 1 - 3 let (5 let; 3 - 5 let (8 let; 5 - 10 let (10 let; 10 - 15 (15 let

· obsodba nad 15 let se ne izbriše

Obsodba se ne more izbrisati, dokler trajajo varnostni ukrepi
2. Sodna rehabilitacija

Na prošnjo obsojenca lahko sodišče odloči, da se obsodba izbriše iz kazenske evidence in vzpostavi fikcija neobsojenosti, če

· je potekla 1/2 z zakonom določenega roka

· v tem času ni storil novega kaznivega dejanja

Sodišče pri tem upošteva:

· vedenje obsojenca po prestani kazni

· naravo kaznivega dejanja in

· druge okoliščine, pomembne za izbris obsodbe
ZASTARANJE, AMNESTIJA, POMILOSTITEV

44. ZASTARANJE

Vprašanja v zvezi z zastaranjem:

· zastaranje (razlika KZ in KZ-1; posebnost glede zastaranja izvršitve kazni - izvršitev kazni ne zastara, če obsojenec npr. pobegne)

· zastaranje (novosti, tek glede mladoletnih oškodovancev)

· zastaranje pregona, zastaranje kazni, kako je pri dosmrtnem zaporu

· zastaranje izvršitve kazni, tudi v primeru, ko je pogojna kazen prekinjena zaradi neizvršitve naložene naloge,

· posebnosti glede zastaranja pri mladoletnikih

· posebnost pri zastaranju glede mladoletnih oškodovancev

1. Pojem zastaranja

Zastaranje je institut, ki povzroči ugasnitev pravice države do izreka kazenske sankcije in njene izvršitve, če je od storitve kaznivega dejanja oz. izreka kazenske sankcije preteklo dalj časa. Poznamo 2 vrsti zastaranja:

1. zastaranje kazenskega pregona – če kazenski postopek še ni izveden, po poteku določenega časa ni več možno izreči kazni. Pravica države do kazenske sankcije preneha.

2. zastaranje izvršitve kazni – izrečena kazen v določenem času ni bila izvršena. Pravica države do izvršitve kazni.

Zastaranje je razlog ugasnitve kazni.

Sodišča in drugi organi kazenskega postopka morajo v vsaki fazi postopka paziti na potek zastaranja. Zastaranje morajo upoštevati po uradni dolžnosti. Zastaranje nastopi ex lege, ko potečejo zastaralni roki.

2. Nezastarljivost kazenskega pregona in izvršitve kazni za najtežja kazniva dejanja

Edina izjema od načela, da kazenski pregon in izvršitev kazni zastarata zaradi poteka časa, je določba o nezastarljivosti kazenskega pregona in izvršitve kazni 3 skupin kaznivih dejanj:

1. za kazniva dejanja, za katera se sme po tem zakoniku izreči kazen dosmrtnega zapora;

2. za nekatera kazniva dejanja zoper človečnost (genocid, hudodelstva zoper človečnost, vojna hudodelstva, agresija, odgovornost vojaških poveljnikov in drugih nadrejenih, združevanje in ščuvanje h genocidu, k hudodelstvom zoper človečnost ali agresiji);

3. za tista kazniva dejanja, za katera po mednarodnih pogodbah zastaranje ni mogoče.

3. Razlike med KZ in KZ-1

Dolžina zastaralnih rokov je podvojena, relativno zastaranje pa je ukinjeno. Kljub temu so v KZ-1 ostale določbe o pretrganju (samo zaradi storitve novega kaznivega dejanja, ne pa več zaradi oprave procesnih dejanj) in zadržanju zastaranja (dodano še zadržanje zastaranja v času, ko je storilec nedosegljiv za državne organe).

Odpravljeno je pretrganje zastaranja zaradi dejanj organa z namenom izvršitve kazni.

Dodano je še pravilo o zastaranju kazenskega pregona v primeru razveljavitve pravnomočne sodbe – zastaralni rok je 2 leti od razveljavitve.

Za KD zoper spolno nedotakljivost in KD zoper zakonsko zvezo, družino in mladino, storjena proti mladoletni osebi, začne zastaranje teči s polnoletnostjo oškodovanca.

Kazenski pregon za KD, za katere je predpisana kazen dosmrtnega zapora, ne zastara.
Dodatno je določeno, da zastaranje preneha teči z dnem nastopa kazni, v primeru pobega obsojenca s prestajanja kazni pa izvršitev preostanka kazni ne zastara.

4. Zastaranje kazenskega pregona

Pojem in roki

Zaradi poteka rokov, ki jih določa KZ, se ne sme izvesti kazenski pregon in izreči kazen. Dolžina rokov je odvisna od teže kazni, šteti pa se začne od storitve kaznivega dejanja:
· 50 let za k.d., za katero se sme izreči 30 let zapora (od 15 do 30),

· 30 let za k.d., za katero se sme izreči zapor nad 10 let

· 20 let za k.d., za katero se sme izreči nad 5 let zapora,

· 10 let za k.d., za katero se sme izreči nad 1 leto zapora,

· 6 leta za k.d., za katero se sme izreči do 1 leto zapora ali denarna kazen.

Če je za kaznivo dejanje predpisanih več kazni, se zastaranje določi po najhujši. Če je bil storjen poskus, se zastaranje določi glede na kazen za dokončano kaznivo dejanje. Zastaralni roki so enaki za glavnega storilca in udeležence.

V primerih kaznivih dejanj zoper spolno nedotakljivost in kaznivih dejanj zoper zakonsko zvezo, družino in mladino, storjenih proti mladoletni osebi, rok za zastaranje kazenskega pregona ne more izteči pred potekom 5 let od polnoletnosti oškodovanca.

Potek rokov

Zastaralni rok za zastaranje kazenskega pregona začne teči od dneva, ko je bilo kaznivo dejanje izvršeno, torej ko je storilec deloval oziroma bi moral delovati.

Pri nadaljevanih k.d. sta dve možnosti – ali začne zastaranje teči, ko je bilo storjeno zadnje k.d. ali pa posebej in ločeno za vsako posamezno k.d. iz konstrukcije nadaljevanega k.d. Vrhovno sodišče RS je zavzelo stališče, da je potrebno absolutno zastaranje kazenskega pregona upoštevati za vsako kaznivo dejanje posebej! Če torej nastopi zastaranje glede enega od kaznivih dejanj, za pregon tega k.d. ni več pogojev.

Pri kolektivnih kaznivih dejanjih začne zastaranje teči, ko je bilo storjeno zadnje kaznivo dejanje
Pri trajajočih kaznivih dejanjih začne zastaranje teči od trenutka, ko je protipravno stanje prenehalo.

Zadržanje zastaranja

Zadržanje zastaranja pomeni, da zastaralni rok ne teče v času, ko se kazenski pregon zaradi določene ovire po zakonu ne more začeti ali nadaljevati. Po prenehanju ovire se kazenski postopek lahko začne ali nadaljuje.
Ovire so:

1. ovire pravne narave:

· imuniteta poslanca v DZ, če se nanjo sklicuje in mu jo mandatno-imunitetna komisija prizna (postopek se ne more začeti)
· začasna duševna bolezen ali začasna duševna motnja storilca, ki se pojavi med kazenskim postopkom (postopek se ne more nadaljevati)
2. ovire dejanske narave:

· beg storilca
· storilec je nedosegljiv državnim organom
· storilčevo bivališče je neznano
· delo sodišče je onemogočeno zaradi naravne katastrofe, vojne,...

Kot razlog za zadržanje se upoštevajo le ovire pravne narave. Veljajo le za osebo, na katero se nanašajo (ne za udeležence).

Pri zadržanju zastaranja je problem, ker je institut prevzet iz starega KZ, ki pa je poznal dve vrsti zastaranja, relativno in absolutno, ki ju KZ-1 ne pozna več. Ker KZ-1 ne določa daljših zastaralnih rokov v primeru okoliščin, ki bi zadržale tek kazenskega pregona, je tak institut brez pomena. KZ-1 torej pozna le absolutne zastaralne roke.

Pretrganje zastaranja

Pretrganje zastaranja pomeni, da se zastaralni rok zaradi posebej določenih okoliščin prekine in začne teči znova.
Zastaranje kazenskega pregona se pretrga če storilec v času, ko teče zastaralni rok, stori enako hudo ali hujše kaznivo dejanje – temelj za presojo teže kaznivega dejanja sta kazni, predpisani za obe kaznivi dejanji.
Akvizitorno zastaranje pomeni, da je za zastaranje potrebno, da storilec ne stori novega kaznivega dejanja.
Stari KZ je kot okoliščino, ki pretrga zastaranje določal tudi vsako procesno dejanje za pregon storilca zaradi storjenega kaznivega dejanja – so dejanja, ki pretrgajo zastaranje, so procesna dejanja sodišča in drugih organov, ki so sodelujejo v kazenskem postopku in so po ZKP upravičeni, da pred ali med kazenskim postopkom uporabljajo ustrezne ukrepe kot procesna dejanja zoper določeno osebo kot storilca k.d. Zastaranja NE pretrga ovadba policije in vsa druga dejanja policije.

5. Zastaranje izvršitve kazni
Pojem in roki

Zaradi poteka določenega časa ugasne pravica do izvršitve kazni. Do tega lahko pride, ko se kazen še ni začela izvrševati ali je bilo njeno izvrševanje prekinjeno.

Dodatno je v KZ-1 določeno, da zastaranje preneha teči z dnem nastopa kazni, v primeru pobega obsojenca s prestajanja kazni pa izvršitev preostanka kazni ne zastara. Pobeg obsojenca torej ne more povzročiti zastaranja.
Izrečena kazen se ne sme izvršiti, če je preteklo:

· 25 let od obsodbe na 30 let zapora,

· 15 let od obsodbe na 10 do 15 let zapora,

· 10 let od obsodbe na 5 do 10 let zapora,

· 5 let od obsodbe na 3 do 5 let zapora,

· 3 leta od obsodbe na 1 do 3 leta zapora,

· 2 leti od obsodbe na zapor do 1 leta ali denarno kazen.

Zastaralni rok se določi glede na kazen, izrečeno s pravnomočno sodbo.

Pri obsodbi za kaznivo dejanje v steku se zastaralni rok določi glede na enotno kazen.

Če je pravnomočno izrečena kazen pozneje spremenjena, se zastaralni rok določi po spremenjeni kazni. Razlogi za možno spremembo kazni so: neprava obnova kazenskega postopka, zahteva za izredno omilitev kazni, amnestija ali pomilostitev.

Posebni roki so bili po starem KZ določeni za zastaranje kazni mladoletniškega zapora (10 let od obsodbe na mladoletniški zapor nad 5 let, 5 let od obsodbe na mladoletniški zapor nad 3 leta in 3 leta od obsodbe na mladoletniški zapor do 3 let). Te določbe KZ-1 ne vsebuje več, pa tudi s prehodnimi določbami ni podaljšal njene veljavnosti.

Stranske kazni zastarajo, ko zastara glavna kazen. To ne velja za stransko denarno kazen, ki zastara po preteku 2 let od obsodbe.

Potek rokov

Zastaralni roki začnejo teči od pravnomočnosti sodne odločbe. Izjeme:

· preklicana pogojna obsodba – zastaranje začne teči z dnem, ko postane odločba o preklicu pravnomočna,

· preklican pogojni odpust – zastaranje začne teči z dnem, ko postane odločba o preklicu pravnomočna,

· sprememba neizterljive denarne kazni v zapor – zastaranje začne teči z dnem, ko je postal sklep o nadomestitvi denarne kazni z zaporom pravnomočen.

· obsojenec pobegne iz zapora ali mladoletniškega zapora – zastaranje začne teči z dnem pobega.

Ekstinktivno zastaranje – za zastaranje se zahteva le potek rokov.

Zadržanje zastaranja

Zastaranje izvršitve kazni ne teče, ko se po zakonu kazen ne sme izvršiti. Upoštevajo se le ovire pravne narave. Ovire pravne narave se nanašajo na odložitev izvršitve kazni na podlagi določil Zakona o izvrševanju kazenskih sankcij (npr. huda bolezen obsojenca, huda bolezen v družini obsojenca, smrt v družini obsojenca). Po prenehanju ovire zastaranje teče naprej.

Pretrganje zastaranja

Zastaranje izvršitve kazni pretrga vsak ukrep pristojnega organa, ki je namenjen za izvršitev kazni. Pristojni organi so organi za izvrševanje kazni oz. varnostnih ukrepov (okrožno sodišče, pristojno za izvršitev kazenskih sodb). Ukrepi so:

· poziv sodišča obsojencu, ki je na prostosti, naj se javi na prestajanje kazni
· odreditev prisilne privedbe obsojenca, ki se skriva ali je na begu
· odredba sodišča o najdbi obsojenca neznanega bivališča.

6. Zastaranje izvršitve varnostnih ukrepov

· izvršitev denarne kazni kot stranske kazni (ko potečeta 2 leti od pravnomočnosti sodbe, s katero je bila ta kazen izrečena

· izvršitev prepovedi vožnje motornega vozila (ko zastara glavna kazen

· izvršitev varnostnih ukrepov odvzema vozniškega dovoljenja in odvzema predmetov (po 3 letih od pravnomočnosti odločbe

· izvršitev varnostnega ukrepa prepovedi opravljanja poklica (ko poteče čas, za katerega je bil ukrep izrečen
45. AMNESTIJA, POMILOSTITEV

· amnestija in pomilostitev, razlika KZ-1, kako je pri dosmrtnem zaporu

· ali se lahko pomilosti varnostni ukrep?

1. Skupne značilnosti amnestije in pomilostitve

Amnestija in pomilostitev sta razloga za ugasnitev kazni. Z njima se obsojencu popolnoma ali deloma:

· odpusti izvršitev kazni

· izrečena kazen spremeni v milejšo ali pogojno obsodbo

· izbriše obsodba

· odpravijo oz. skrajšajo pravne posledice obsodbe

· odpusti kazenski pregon (abolicija)

Amnestija in pomilostitev sta izraz volje najvišjih državnih organov, da se obsojencu kazen popolnoma ali deloma odpusti.

Amnestijo daje zakonodajni organ, pomilostitev pa daje predsednik republike.

Amnestija in pomilostitev pomenita akt milosti. Nanašata se na izrečene obsodbe razen pri odpustitvi kazenskega pregona. Sodne odločbe, ki so izrekle kazni, ostanejo nespremenjene.

Amnestija ali pomilostitev, ki odpustita kazenski pregon, se imenujeta abolicija – kazni ni možno izreči, kazenski postopek se ne more začeti, že uveden kazenski postopek se ustavi.

Stališča za utemeljenost amnestije in pomilostitve:

1. z njima je možno popraviti strogost zakona, če se zaradi spremenjenih okoliščin spremeni ocena k.d. – k.d. se ocenjuje kot manj nevarno.

2. sta akta milosti – razlogi zanju so okoliščine, ki narekujejo milejši odnos do storilca.

Če je sodba napačna iz drugih razlogov, je možno njeno nepravičnost odpraviti z izrednimi pravnimi sredstvi.

Z amnestijo in pomilostitvijo niso prizadete pravice drugih, ki se opirajo na obsodbo – oškodovanec ohrani svojo pravico do prisojenega premoženjskopravnega zahtevka. To ne velja za abolicijo.

2. Amnestija

Amnestija se podeljuje s strani zakonodajnih organov. Pri nas jo daje Državni zbor z zakonom o amnestiji. Zakon o amnestiji lahko:

· določi kazniva dejanja, za katera se daje amnestija,

· določi kazen, na katero se amnestija nanaša (npr. amnestija za vse obsojence na zaporno kazen do 1 leta).

Možna je do pravnomočnosti sodbe.

Popolna ali delna odpustitev izvršene kazni se lahko podeli, ko je kazen že izrečena:

· popolna odpustitev izvršitve kazni pomeni odpustitev izvršitve glavne ali stranske kazni v celoti,

· delna odpustitev izvršitve kazni pomeni, da se odpusti izvršitev dela izrečene kazni.

Amnestija lahko izrečeno kazen spremeni v milejšo kazen, vendar je pri nas ne more zamenjati s pogojno obsodbo zaradi strogo individualne narave pogojne obsodbe – amnestija je splošni akt in se nanaša na nedoločeno št. oseb.

Z amnestijo je možno podeliti izbris obsodbe, ne glede na določbe, ki veljajo za izbris.

Z amnestijo se lahko odpravi določena pravna posledica obsodbe za bivše obsojence, vendar z njo ni možno skrajšati trajanja p.p.o.

Državni zbor je zadnji zakon o amnestiji sprejel 1990. Z njim je vsem obsojencem z izjemo obsojencev zaradi nasilnih k.d. skrajšal kazen za ¼.

3. Pomilostitev

Pomilostitev podeljuje predsednik republike. Daje se v obliki odloka ali odločbe glede poimensko določene osebe.

Pomilostitev se izvaja v skladu z določbami posebnega zakona, ki določa postopek za njeno izvedbo – Zakon o pomilostitvi.

Pomilostitev se daje za kazniva dejanja, določena v KZ-1, in za kazniva dejanja, določena v tujih kazenskih zakonodajah, če je storilec državljan RS in je tako določeno z mednarodnimi pogodbami.

Prošnjo za pomilostitev lahko vloži obsojenec, obsojenčev zakonec ali oseba, s katero živi v zunajzakonski skupnosti, krvni sorodnik obsojenca v ravni črti, brat, sestra, posvojitelj, posvojenec, rejnik ali skrbnik.

Prošnja za pomilostitev se vloži pri sodišču, ki je izreklo sodbo na prvi stopnji. Prošnjo za pomilostitev pošlje sodišče skupaj s svojim obrazloženim mnenjem ministrstvu, pristojnemu za pravosodje.

S pomilostitvijo se lahko:

· odpusti pregon

· popolnoma ali delno odpusti izvršitev kazni

· izrečena kazen spremeni v milejšo ali v pogojno obsodbo

· izbriše obsodba ali

· odpravi ali skrajša trajanje pravne posledice obsodbe

Obseg pomilostitve je torej širši od obsega amnestije, saj se lahko
· izrečena kazen zamenja tudi s pogojno obsodbo,

· pravne posledice obsodbe tudi skrajša.

Razlike glede KZ in KZ-1 se nanašajo na kazen dosmrtnega zapora. KZ-1 določa, da če je izrečena kazen dosmrtnega zapora, se s pomilostitvijo ali na podlagi amnestije izreče kazen zapora od 25 do 30 let
Varnostnega ukrepa ni možno pomilostiti, saj se pomilostitev nanaša le na kazni. Včasih pa je bilo možno s pomilostitvijo odpraviti varnostni ukrep izgona tujca iz države, ki je kasneje postala stranska kazen (možna pomilostitev), nato pa jo je KZ-1 to kot stransko kazen ukinil.
TEMELJNE DOLOČBE O IZVRŠEVANJU KAZENSKIH SANKCIJ
46. Pogojni odpust. Kdo odloča o pogojenem odpustu obsojenca?

1. Pojem pogojnega odpusta

Pogojni odpust je odpust obsojenca s prestajanja zaporne kazni, ki je še ni prestal v celoti, pod pogojem, da v času, za katerega mu je bila izrečena zaporna kazen, ne bo storil novega kaznivega dejanja, in da je prestal z zakonom določen del kazni.
Obsojenec se v kazenskem zavodu bolje obnaša, je bolj discipliniran in delaven, če se mu omogoči, da s primernim vedenjem zasluži odpust, preden poteče doba, na katero je obsojen.

Obsojenec, ki prebije več let v zaporu, se težko znajde in prilagodi življenju na prostosti, kar pogosto vodi v povratništvo. Pogojni odpust je ukrep, ki naj pripravi obsojenca na svobodno življenje.

Kdor je pogojno odpuščen, kazni še ni prestal. Če v dobi do izteka kazni stori novo kaznivo dejanje, se pogojni odpust lahko prekliče.

2. Pogoji za uporabo pogojnega odpusta

· Formalni pogoj za pogojni odpust je, da je obsojenec prestal z zakonom določen del zaporne kazni:

· 1/2 kazni zapora, na katero je bil obsojen (praviloma

· 3/4 kazni (če izrečena kazen nad 15 let zapora

· 25 let (če izrečena kazen dosmrtnega zapora
· 1/3 kazni (zelo izjemoma, če je izpolnjen splošni pogoj za pogojni odpust in če posebne okoliščine, ki se nanašajo na obsojenčevo osebnost, kažejo, da ne bo ponovil kaznivega dejanja

Materialni pogoj za pogojni odpust je, da je utemeljeno je pričakovati, da storilec ne bo ponovil kaznivega dejanja.
Organ, ki dovoljuje pogojni odpust je Komisija za pogojni odpust pri Ministrstvu za pravosodje. O pogojnem odpustu se odloča tako, da oceni, ali je možno pričakovati, da obsojenec na prostosti ne bo izvrševal kaznivih dejanj. Pri tem uporabi poročila o obsojenčevem vedenju, ki jih pripravlja skupina strokovnjakov v kazenskem zavodu s tem, da zbirajo in ocenjujejo podatke o obsojenčevem vedenju med prestajanjem kazni.

KZ-1 kot novost uvaja pogojni odpust z varstvenim nadzorstvom. Obsojenca, ki bo pogojno odpuščen, lahko na predlog organa, ki odloča o pogojnem odpustu, postavi sodišče pod varstveno nadzorstvo. Varstveno nadzorstvo opravlja svetovalec, ki ima enake naloge kot pri pogojni obsodbi z varstvenim nadzorstvom. V okviru varstvenega nadzorstva lahko sodišče pogojno odpuščenemu naloži določene naloge, ki so podobne kot pri pogojni obsodbi z varstvenim nadzorstvom, in sicer:

· zdravljenje v ustreznem zdravstvenem zavodu, z njegovim soglasjem tudi zdravljenje odvisnosti od alkohola ali drog;

· obiskovanje ustrezne poklicne, psihološke ali druge posvetovalnice;

· usposabljanje za poklic ali sprejetje zaposlitve, ki ustreza obsojenčevemu zdravju, sposobnostim ali nagnjenju;

· poraba dohodka v skladu s preživninskimi dolžnostmi;

· prepoved druženja z nekaterimi osebami;

· prepoved približevanja žrtvi ali kakšni drugi osebi;

· prepoved dostopa na posamezne kraje.

3. Preklic pogojnega odpusta

Če pogojno odpuščeni stori kaznivo dejanje, je možno pogojni odpust preklicati. Za preklic pogojnega odpusta je pristojno sodišče, ki je vodilo kazenski postopek zaradi kaznivega dejanja, ki ga je pogojno odpuščeni storil.

Preklic pogojnega odpusta je:

· obligatoren, če je sodišče za novo kaznivo dejanje izreklo zaporno kazen nad 1 leto
· fakultativen, če je sodišče za novo kaznivo dejanje izreklo zaporno kazen do 1 leta – sodišče mora napraviti prognozo obsojenčevega vedenja in pri tem upoštevati:

· sorodnost storjenih kaznivih dejanj
· pomen storjenih kaznivih dejanj
· nagibe, iz katerih so bila kazniva dejanja storjena
· druge okoliščine, ki kažejo na to, ali je preklic pogojnega odpusta utemeljen ali ne.

Če je pogojno odpuščeni za novo kaznivo dejanje obsojen na zaporno kazen do 1 leta in sodišče ne prekliče pogojnega odpusta, se pogojni odpust podaljša za čas, ko obsojenec prestaja zaporno kazen.

Če sodišče prekliče pogojni odpust, izreče kazen po pravilih o odmeri kazni v steku. Pri tem vzame kot določen še ne prestani del zaporne kazni za staro kaznivo dejanje.
Če stori obsojenec v času pogojnega odpusta novo kaznivo dejanje, ki ima za posledico preklic pogojnega odpusta, vendar se to s sodbo ugotovi šele, ko je pogojni odpust potekel, se lahko pogojni odpust prekliče v 1 letu po njegovem preteku.
47. PRESTAJANJE KAZNI ZAPORA

Vprašanja v zvezi s tem:

· prestajanje kazni zapora, s čim se ga lahko nadomesti in pod katerimi pogoji

· kaj še drugega lahko sodišče izreče namesto zapora?

· čas trajanja zapora, ki se sme nadomestiti s hišnim zaporom in čas trajanja, ki se sme nadomestiti z deli v splošno korist?

Obsojenci se razvrščajo v različne vrste kazenskih zavodov, ki jih določa zakon, glede na to, koliko mora biti omejena njihova prostost: zaprti zavodi, polodprti zavodi, odprti zavodi.

Milejšo kazen je možno prestajati v bolj odprtem sistemu. Sodišče lahko odredi, v kakšnem zavodu naj obsojenec prestaja zaporno kazen:

· če je obsojencu izreklo zaporno kazen do 5 let, lahko odredi, da obsojenec kazen prestaja v odprtem zavodu,

· če je obsojencu izreklo zaporno kazen do 8 let, lahko odredi, da obsojenec kazen prestaja v polodprtem zavodu.

Gre za pooblastilo, ki ga sodišče ni dolžno uporabiti.

Modalitete izvrševanja kazni zapora:
· hišni zapor (novo)

· delo v splošno korist (prej delo v korist humanitarnih organizacij ali lokalne skupnosti za kazniva dejanja do 3 mesecev zapora; od 80 do 240 ur)

· vikend kazen: alternativna oblika izvrševanja kazni zapora, ki jo določa ZIKS-1.

hišni zapor (kazen zapora do 9 mesecev lahko nadomesti s hišnim zaporom

· o nadomestnem hišnem zaporu odloči sodišče s sklepom (določi, da se obsojenec ne sme oddaljiti iz poslopja, v katerem stalno ali začasno prebiva, oziroma javne ustanove za zdravljenje ali oskrbo

· sodišče obsojencu izjemoma dovoli, da se za določen čas oddalji iz prostorov, kadar je to neizogibno potrebno, da si zagotovi najnujnejše življenjske potrebščine, zdravstveno pomoč, ali za opravljanje dela

· če se brez dovoljenja sodišča oddalji iz poslopja, kjer se izvaja hišni zapor, ali izven dovoljenega časa (lahko sodišče odredi, da se izrečena kazen zapora izvrši
delo v splošno korist (kazen zapora do 2 let se lahko izvrši tudi tako, da obsojeni namesto kazni zapora opravi v obdobju največ 2 let delo v splošno korist

· najmanj 80 in največ 480 ur

· delo se razporedi tako, da ne moti obsojenčevih obveznosti iz delovnega razmerja

· o obliki odloča sodišče, upoštevajoč objektivne in subjektivne okoliščine storilca in njegovo soglasje s takim načinom izvršitve kazni zapora

· ni možno za kazen za kaznivo dejanje zoper spolno nedotakljivost

· če obsojeni ne izpolnjuje nalog, lahko sodišče odredi, da se izrečena kazen zapora izvrši
VIKEND KAZEN / VIKEND ZAPOR

Direktor zavoda lahko obsojencem, ki so bili obsojeni na kazen zapora do 36 mesecev oz. 3 leta (po prejšnji ureditvi 6 mesecev), če niso bili obsojeni na kazen zapora zaradi storitve kaznivega dejanja zoper spolno nedotakljivost (po prejšnji ureditvi je prišel institut v poštev le, če je obsojenec storil malomarnostno kaznivo dejanje), če so osebnostno urejeni in so redno zaposleni ali se izobražujejo, da med prestajanjem kazni zapora še naprej ostanejo v svojem delovnem ali izobraževalnem razmerju in prebivajo doma, razen ob prostih dneh, praviloma na koncu tedna, ko morajo biti v zavodu.

48. IZVRŠEVANJE KAZNI
· kdo odloča o izvršitvi kazni?
· odložitev prestajanja kazni zapora

· pravice obsojencev

I. ODLOČANJE O IZVRŠITVI KAZNI

O načinu izvršitve kazni odloči sodišče, ki je izdalo odločbo na 1. stopnji, in sicer o:
razvrstitvi obsojenca v različne vrste kazenskih zavodov (zaprti zavodi, polodprti zavodi, odprti zavodi)
morebitni alternativni izvršitvi

V postopku izvrševanja kazenskih sankcij pa odloča:

· 1. stopnja: Uprava RS za izvrševanje kazenskih sankcij / direktor zavoda

· 2. stopnja: ministrstvo, pristojno za pravosodje / generalni direktor

Zapor

1. Poziv obsojencu na prestajanje kazni

· okrožno sodišče, na območju katerega je sodišče izdalo sodbo na 1. stopnji, takoj, najpozneje pa v 8 dneh po prejemu izvršljive odločbe pozove obsojenca na prestajanje kazni

· če je izrečena kazen zapora do 5 let, lahko sodišče odredi, da jo prestaja v odprtem oddelku, kazen zapora do 8 let pa v polodprtem oddelku.
· sodišče mora po uradni dolžnosti paziti na zastaranje izvršitve kazni.

2. Sprejem obsojenca v zavod
· ugotovitev istovetnosti, odvzem prstnih odtisov in brisa ustne sluznice, fotografiranje, zdravniški pregled
· seznanitev s hišnim redom, pravicami in načinom njihovega uveljavljanja, obveznostmi, disciplinskimi kaznimi in ugodnostmi

· prehodno obdobje (max. 30 dni) – spoznavanje osebnosti obsojenca, njegovega zdravstvenega stanja, sposobnosti in drugih okoliščin, pomembnih za pravilno obravnavo
· sklenitev pisnega dogovora o osebnem načrtu – po zaključku sprejemnega obdobja; če odkloni, ne more biti deležen ugodnosti, pripadajo pa mu pravice po zakonu
II. ODLOŽITEV PRESTAJANJA KAZNI ZAPORA
Obsojenec lahko pri sodišču, ki je izreklo sodbo, pisno ali ustno zahteva oddajo v zavod pred pravnomočnostjo sodbe
Odlog izvršitve kazni zapora lahko odobri okrožno sodišče na prošnjo obsojenca ali ožjih družinskih članov, rejnika in skrbnika (s soglasjem obsojenca) ali na predlog CSD. Odlog izvršitve kazni lahko zahteva tudi pristojni državni tožilec.
Razlogi za odlog izvršitve kazni so:

· hujša bolezen obsojenca
· smrt ali hujša bolezen v ožji družini obsojenca
· dokončanje neodložljivih poljskih ali sezonskih del ali del, ki jih je povzročila kakšna naravna ali druga nesreča
· končanje šole ali opravljanje izpita, za katerega se je pripravljal
· ureditev skrbi in varstva za otroke
· razlogi starševstva – še ne 1 leto star otrok, nosečnost obsojenke, otrok, mlajši od 2 let, za katerega mora iz zdravstvenih, socialnih ali drugih razlogov skrbeti obsojenka sama
· dokončanje programa zdravljenja odvisnosti, če bi prekinitev ogrozila uspešno dokončanje programa
III. pravice obsojencev

Pravice obsojenca med prestajanjem kazni zapora (skladno z možnostmi zavoda):

· delo (za obsojence, ki so zmožni za delo);

· delovna terapija (za obsojence, ki niso sposobni za redno delo);

· pridobitev znanj – zlasti dokončanje osnovnošolske obveznosti in pridobitev poklica;

· kulturno-izobraževalne, športno-rekreativne dejavnosti, spremljanje dogajanj doma in v svetu ter druge aktivnosti, koristne za telesno in duševno zdravje.

· prostori in prehrana

· prostori morajo ustrezati zdravstvenim in higienskim razmeram ter omogočati realizacijo osebnega načrta; obsojenca se razporedi v enoposteljno sobo ali skupno spalnico (največ 8 postelj);

· najmanj dve uri prebivanja na prostem dnevno;

· hrana, ki zadošča za ohranitev zdravja in popolne telesne sposobnosti;

· delo obsojencev

· pravice iz dela po splošnih predpisih;

· razporeditev na delo v skladu s telesnimi in duševnimi sposobnostmi obsojenca in upoštevanje njegovih želja v okviru možnosti;

· pravica do plačila za delo – 20% hrani zavod kot obvezni prihranek, dokler ne doseže treh zneskov mesečne denarne socialne pomoči;

· ni pravice do nadomestila med začasno nezmožnostjo za delo;

· pravica do letnega dopusta (2 dni za vsak mesec dela s polnim delovnim časom + 6 dodatnih dni za prizadevnost in stalnost pri delu);

· zdravstveno varstvo in zdravstveno zavarovanje

· zavod mora imeti pogoje za zagotavljanje osnovne zdravstvene in zobozdravstvene dejavnosti – zavodsko ambulanto, bolniško sobo, ustrezno zdravniško nego in pogoje za nego otroka za obsojenke, ki so noseče ali so rodile

· pokojninsko in invalidsko zavarovanje

· pokojninsko zavarovanje za obsojence, ki so obsojeni na kazen nad 30 dni zapora in delajo s polnim delovnim časom ter dosegajo vsaj povprečni delovni uspeh;

· dopisovanje, sprejemanje obiskov in pošiljk

· sprejemanje pisanj od državnih organov, organov lokalnih skupnosti, nosilcev javnih pooblastil in organizacij ter obračanje nanje s pisnimi vlogami za varstvo svojih pravic in pravnih koristi;

· neomejeno dopisovanje z ožjimi družinskimi člani, z drugimi pa, če je to v skladu z njegovim osebnim načrtom;

· nadzor pisemskih pošiljk je dopusten le, kadar gre za sum vnašanja ali iznašanja predmetov, ki jih obsojenec ne sme posedovati; pravosodni policist odpre pošiljko v navzočnosti obsojenca, pri čemer ne sme brati pisma;

· obiski ožjih družinskih članov, rejnika in skrbnika najmanj 2x tedensko, obiski ostalih oseb pa z dovoljenjem direktorja zavoda; trajanje obiska je najmanj 1 uro;

· obiski so lahko nadzorovani ali nenadzorovani, o čemer odloči direktor zavoda;

· telefonski pogovori z ožjimi družinskimi člani, pooblaščencem, konzularnim predstavnikom, predstavnikom pristojnega centra ali ZRSZ, lahko pa tudi z drugimi osebami;

· prepoved telefonskih pogovorov iz varnostnih razlogov;

· sprejem pošiljk s hrano, perilom in osebnimi predmeti ter časopisi, revijami in knjigami; v zaprtem in polodprtem režimu omejeno, v odprtem neomejeno, direktor zavoda pa lahko prejemanje začasno omeji ob zaostrenih varnostnih razmerah ali dogodkih;

· ugodnosti obsojencev – za aktivno prizadevanje in doseganje uspehov pri izpolnjevanju osebnega načrta ter spoštovanje hišnega reda; pri odločanju se upošteva osebnost obsojenca, nevarnost pobega, vrsto in način storitve KD, način nastopa kazni, odprte kazenske postopke in druge okoliščine, ki kažejo na možnost zlorabe ugodnosti;

· podaljšan ali nenadzorovan obisk,

· nenadzorovan obisk zunaj zavoda,

· izhod iz zavoda v spremstvu pooblaščene osebe,

· prost izhod iz zavoda, razen v okolje, kjer je storil KD,

· prost izhod iz zavoda,

· delna ali popolna izraba letnega dopusta zunaj zavoda,

· do 7 dni neplačanega letnega dopusta letno,

· dodatne ugodnosti znotraj zavoda;

· uveljavljanje in varstvo pravic obsojencev

· sodno varstvo in odškodnina zaradi mučenja in drugih oblik nečloveškega ali ponižujočega ravnanja;

· pritožba generalnemu direktorju uprave zaradi drugih kršitev pravic, za katere ni zagotovljeno sodno varstvo; če ne dobi odgovora, lahko vloži vlogo na ministrstvo za pravosodje;

· red in disciplina
· hujši disciplinski prestopki: neizpolnitev ukaza uradne osebe, ki bi povzročila hujše motnje v delovanju zavoda, fizični napad na soobsojenca, delavca ali tretjo osebo, izdelovanje ali vnašanje predmetov, primernih za napad, pobeg, zloraba ugodnosti, povzročitev materialne škode namenoma ali iz hude malomarnosti, prekupčevanje, posojanje denarja, ponavljanje lažjih kršitev, prisiljevanje ipd.

· lažji disciplinski prestopki: določi jih minister za pravosodje s pravilnikom
· disciplinske kazni za hujše disciplinske prestopke: razporeditev na drugo delo do treh mesecev (če je kršitev storjena v zvezi z delom), omejitev podeljevanja ugodnosti do treh mesecev (če je obsojenec zlorabil ugodnosti), omejitev sprejemanja pošiljk do šestih mesecev (če se v njej najde prepovedana vsebina), oddaja v samico do 21 dni s pravico do dela, oddaja v samico do 14 dni brez pravice do dela
· disciplinska kazen za lažje disciplinske prestopke: javni opomin
· če obsojenec zavodu namenoma ali iz hude malomarnosti povzroči škodo, jo mora poravnati
· če obsojenec ogroža življenje ali zdravje drugih, se sme odrediti, da prestaja kazen ločeno od drugih obsojencev
· če obsojenec v tolikšni meri ovira življenje in delo v zavodu, da so redni disciplinski ukrepi zoper njega neuspešni, se sme odrediti osamitev v prostih urah
MLADOLETNIKI

49. MLADOLETNIKI

Vprašanja v zvezi s tem:

· sankcije za mladoletnike (kako jih izrekamo po KZ-1, kje je podlaga za njihovo izrekanje)

· mladoletniški zapor

· izrek kazni polnoletnemu, če je k.d. storil kot mladoletnik?
Vrhovno sodišče RS je na občni seji na podlagi sprejelo načelno pravno mnenje glede veljavnosti kazenskega zakona za mladoletnike in ugotovilo, da se KZ-1 uporablja tudi za mladoletnike. Prehodna določba 375. člena KZ-1 je namreč "podaljšala" veljavnost KZ.
Določbe KZ-1 veljajo za

· mladoletne storilce

· posebne določbe, ki veljajo za mladoletne storilce, se pod zakonskimi pogoji uporabljajo

· tudi za polnoletne, ko se jim sodi za kazniva dejanja, ki so jih storili kot mladoletniki
· izjemoma pa tudi za tiste, ki so storili kaznivo dejanje kot mlajši polnoletniki (18 - 21 let)

Kazenske sankcije za mladoletnike se izrekajo glede na starost ob storitvi kaznivega dejanja:

· mlajši mladoletnik (14 - 16)

· samo vzgojni ukrepi

· starejši mladoletnik (16 - 18)

· vzgojni ukrepi

· izjemoma tudi glavni kazni

Glavne kazni so:
· mladoletniški zapor

· denarna kazen

Ob glavnih kaznih je možno izreči tudi

· stranske kazni

· prepoved vožnje motornega vozila ali

· izgon tujca iz države (najbrž ne več?)

· varnostne ukrepe, razen prepovedi opravljanja poklica, če jim je izrečen vzgojni ukrep, denarna kazen ali mladoletniški zapor
I. Vzgojni ukrepi

Vzgojni ukrepi so:

1. ukor - najmilejši vzgojni ukrep, pomeni opozorilo mladoletniku
2. navodila in prepovedi - trajajo lahko največ 1 leto, opravičilo oškodovancu, poravnava škode, redno obiskovanje šole, usposabljanje za poklic ali sprejem zaposlitve, nastanitev pri določeni družini, v domu ali drugje, delo v korist humanitarnih organizacij, lokalne skupnosti (max 120 ur v 6 mesecih), zdravljenje v ustrezni zdravstveni organizaciji, obiskovanje vzgojne, poklicne, psihološke ali druge podobne posvetovalnice, programov socialnega treninga (max 4 ure dnevno), prepoved vožnje motornega vozila (pod enakimi pogoji kot velja za polnoletne)

3. nadzorstvo organa socialnega varstva - če mladoletnik potrebuje strokovno pomoč in nadzorstvo in je potrebno trajneje vplivati na njegovo vzgojo, prevzgojo in pravilen razvoj; sodišče ne določi trajanja, avendar mora trajati najmanj 1 leto in največ 3 leta
4. oddaja v vzgojni zavod - izreče se mladoletniku, glede katerega je treba poskrbeti za njegovo vzgojo in prevzgojo pod stalnim vodstvom in nadzorstvom strokovnih vzgojiteljev; sodišče ne določi trajanja ukrepa, vendar traja najmanj 6 mesecev in največ 3 leta
5. oddaja v prevzgojni dom - izreče se, če so mladoletniku potrebni učinkovitejši prevzgojni ukrepi; sodišče ne določi trajanja ukrepa, vendar traja najmanj1 leto in največ 3 leta
6. oddaja v zavod za usposabljanje - izreče se mladoletniku, ki je moten v duševnem ali telesnem razvoju, in sicer namesto oddaje v vzgojni zavod ali prevzgojni dom oddajo ali namesto varnostnega ukrepa obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu; traja dokler je to potrebno za njegovo usposabljanje, zdravljenje ali varstvo, vendar najdalj 3 leta
IZREKANJE NEZAVODSKIH UKREPOV

· ukor, navodila in prepovedi, nadzorstvo

· izreče mladoletniku, ki

· ga je potrebno opozoriti na nepravilnost njegovega ravnanja

· mu je treba zagotoviti njegovo vzgojo, prevzgojo in pravilen razvoj s pomočjo kratkih ali trajnejših ukrepov ob strokovnem vodenju v njegovem dotedanjem okolju

IZREKANJE ZAVODSKIH UKREPOV

· oddaja v vzgojni zavod, prevzgojni dom ali zavod za usposabljanje

· izreče mladoletniku, pri katerem so potrebni

· trajnejši vzgojni, prevzgojni ali zdravstveni ukrepi in

· njegova popolna ali delna izločitev iz dotedanjega okolja

· izreče kot skrajno sredstvo in trajati smejo le v mejah, določenih z zakonom, le toliko časa, kolikor je potrebno, da bo dosežen namen vzgojnih ukrepov (sorazmernost!)

II. MLADOLETNIŠKI ZAPOR

· starejšemu mladoletniku lahko izreče kazen mladoletniškega zapora

· za kaznivo dejanje, za katero je predpisana kazen zapora 5 ali več let

· če zaradi narave in teže dejanja in zaradi visoke stopnje kazenske odgovornosti ne bi bilo upravičeno izreči vzgojnega ukrepa

· ne sme biti krajši od 6 mesecev in daljši od 5 let
· za kazniva dejanja, za katera je mogoče izreči kazen zapora 30 let, se sme izreči mladoletniški zapor do 10 let

· izreka na leta in cele mesece

· sodišče ni vezano na najmanjšo mero kazni zapora, predpisano za storjeno dejanje (ni splošnega minimuma
· pri odmeri upošteva sodišče

· poleg olajševalnih in obteževalnih okoliščin

· tudi stopnjo mladoletnikove osebne zrelosti in čas, potreben za njegovo vzgojo, prevzgojo in strokovno usposabljanje

· če sodi sodišče za več kaznivih dejanj v steku in spozna, da je treba za vsa dejanja izreči mladoletniški zapor, izreče eno kazen v mejah zakonske mere

· če bi bilo treba za kakšno kaznivo dejanje v steku izreči mladoletniški zapor, za druga pa denarno kazen ali vzgojni ukrep (izreče za vsa dejanja v steku samo mladoletniški zapor
III. Izrekanje kazenskih sankcij polnoletnim za K.D., ki so jih storili kot mladoletniki
Pri tem ločimo, ali je bil mlajši ali starejši mladoletnik.

MLAJŠI MLADOLETNIK (14 - 16)

· če med sojenjem še ni dopolnil 21 let se mu sme soditi samo za kaznivo dejanje, za katero je predpisana kazen hujša od 5 let zapora

· izreče se mu lahko samo ustrezen zavodski vzgojni ukrep
· pri presoji, ali naj izreče ta ukrep, upošteva sodišče vse okoliščine primera, zlasti pa težo storjenega dejanja, čas, ki je pretekel od njegove storitve, storilčevo vedenje in namen tega vzgojnega ukrepa

· če je v času sojenja že dopolnil 21 let se mu ne sme soditi za kaznivo dejanje, ki ga je storil kot mlajši mladoletnik

STAREJŠI MLADOLETNIK (16 - 18)

· če med sojenjem še ni dopolnil 21 let se mu sme izreči:

· vzgojni ukrep nadzorstva organa socialnega varstva
· ustrezen zavodski vzgojni ukrep,

· denarno kazen (po pravilih za mladoletnike)

· mladoletniški zapor

· če je med sojenjem dopolnil 21 let (sme izreči namesto mladoletniškega zapora zapor ali pogojno obsodbo

· kazen zapora, izrečena v takšnem primeru, ima glede rehabilitacije, izbrisa obsodbe in pravnih posledic enak pravni učinek kot mladoletniški zapor

IV. IZREKANJE KAZENSKIH SANKCIJ POLNOLETNIM ZA K.D., KI SO JIH STORILI KOT MLAJŠI POLNOLETNIKI

· storilcu ki je storil kaznivo dejanje kot polnoleten, a med sojenjem še ni dopolnil 21 let sme sodišče izreči tudi samo vzgojni ukrep

· nadzorstva organa socialnega varstva ali
· zavodski ukrep

· če spozna, da je glede na njegovo osebnost in okoliščine, v katerih je storil dejanje, primerneje namesto kazni zapora izreči tak ukrep

POSEBNI DEL

KAZNIVA DEJANJA ZOPER ČLOVEČNOST

1. genocid

Vprašanja:

· možna izvršitvena dejanja: ukaz ali neposredna izvršitev)

· ukaz pri genocidu (mene je predvsem presenetil z vprašanjem glede genocida, a je želel slišati le izraz ukaz)

Genocid

(1) Kdor ukaže ali stori z namenom, da bi v celoti ali delno uničil neko narodnostno, etnično, rasno ali versko skupino, naslednja dejanja:

· pobijanje pripadnikov takšne skupine,

· povzročanje hudih telesnih poškodb ali okvar duševnega zdravja pripadnikom takšne skupine,

· naklepno izpostavljanje takšne skupine življenjskim razmeram, ki naj privedejo do njenega popolnega ali delnega fizičnega uničenja,

· izvajanje ukrepov, ki preprečujejo rojstva v takšni skupini,

· prisilno preseljevanje otrok ene skupine v drugo skupino,

se kaznuje z zaporom najmanj petnajstih let.

(2) Enako se kaznuje, kdor stori dejanje iz prejšnjega odstavka proti kakšni skupini zaradi razlogov iz osme alineje 101. člena.

2. Sovražna propaganda

Kazenska zakonika (KZ in KZ-1) nove države tega kaznivega dejanja ne poznata več. Sovražna propaganda je bila inkriminirana v KZ SFRJ/77

Iz sodne prakse:

Prikazovanje, ki je moralo biti neresnično in podano s hudobnim namenom družbenih in političnih razmer v državi, bi lahko pomenilo kaznivo dejanje sovražne propagande po 1. odstavku 133. člena KZ SFRJ/77 le, če bi takšno prikazovanje vsebovalo prikrit poziv na akcijo v smeri zrušenja, strmoglavljenja, izpodkopavanja v 1. odstavku 133. člena KZ SFRJ navedenih objektov kazenskopravnega varstva, pri čemer pa ni zadostovala abstraktna nevarnost, temveč je morala biti podana konkretna nevarnost, da bo tako ravnanje povzročilo pri tistih osebah, katerim je bilo namenjeno, odločitev za nasilno akcijo na kazenskopravno zavarovane objekte, navedene v 1. odstavku 133. člena KZ SFRJ/77, pri čemer je moral biti pri storilcu podan direktni naklep, torej njegova zavest o neresničnosti trditev in tudi njegov poseben namen, da bi se zrušili, strmoglavili ali izpodkopali navedeni objekti kazenskopravnega varstva.

KAZNIVA DEJANJA ZOPER ŽIVLJENJE IN TELO

3. razlika med ubojem in umorom

Novi KZ-1: umor je razbit na dve kaznivo dejanji in sicer uboj kot temeljna oblika in umor kot kvalificirana oblika (izvršitvene oblike se deloma razlikujejo)

Uboj

(1) Kdor komu vzame življenje, se kaznuje z zaporom od petih do petnajstih let.

(2) Če stori dejanje iz prejšnjega odstavka dvoje ali več oseb, ki so se združile zato, da bi izvršile uboj, se storilec kaznuje s kaznijo od desetih do petnajstih let.

Umor

Kdor koga umori s tem, da mu vzame življenje

1) na grozovit ali zahrbten način;

2) zaradi ukrepanja pri uradnih dejanjih varovanja javne varnosti ali v predkazenskem postopku ali zaradi odločitev državnih tožilcev ali zaradi postopka in odločitev sodnikov ali zaradi ovadbe ali pričanja v sodnem postopku;

3) zaradi kršitve enakopravnosti;

4) iz morilske sle, iz koristoljubnosti, zato da bi storil ali prikril kakšno drugo kaznivo dejanje, iz brezobzirnega maščevanja ali iz kakšnih drugih nizkotnih nagibov;

5) z dejanjem, storjenim v hudodelski združbi za storitev takih dejanj,

se kaznuje z zaporom najmanj petnajstih let.

Komentar:

· naklepno kaznivo dejanje, direktni ali eventualni naklep

· predmet tega kaznivega dejanja je lahko le človek od rojstva do smrti (ne pa na primer truplo ali plod v materinem telesu – glej 132. člen

· posledica kaznivega dejanja je smrt človeka

· v kaznivem dejanju umora iz koristoljubnosti bo načeloma vsebovano tudi Kd ropa ali roparske tatvine, razen če bi nekoga umoril, pa ta umor ne bi bil storjen zaradi tatvine ali zadržanja ukradene stvari

· poskus je vedno kazniv

· neprimeren poskus: s pokvarjenim strelnim orožjem, komentar navaja tudi, da ko strelja v že mrtvega človeka, vendar je v splošnem delu navedeno, da v tem primeru sploh ne gre za kaznivo dejanje zaradi absolutne nesposobnosti predmeta napada

· poskus umora konzumira vse telesne poškodbe po 133. 134, 135 in je stek zgolj navidezen

· lahko je podan stek s kaznivim dejanjem povzročitve splošne nevarnosti po 317. členu, če je storilec v nevarnost spravil še koga (npr. umor z bombo…), lahko pa bi šlo v tem primeru tudi za več umorov z eventualnim naklepom, če bi storilec pristal na to, da ubije več ljudi

· pogojna obsodba je mogoča samo za kaznivo dejanje po 3. odstavku (ker ni predpisana kazen najmanj 3 leta)
4. Dejanski stan detomora

Detomor

Mati, ki vzame življenje svojemu otroku med porodom ali takoj po njem, dokler je še pod njegovim vplivom, se kaznuje z zaporom do treh let.

Med ureditvijo po KZ in KZ-1 ni razlike.

To KD je privilegirana oblika umora (uboja).

Storilec je lahko le mati tistega otroka, ki je predmet KD.

Krivdna oblika: samo naklep, in sicer direktni ali eventualni.

Izvršitveno ravnanje: storitev ali opustitev, enako kot pri KD umora (uboja).

Čas storitve je porod in obdobje po njem, ko je še prisoten vpliv samega poroda; večinoma se šteje čas prvega dojenja (24 ur po porodu), ko so pri materi običajno podane določene motnje, ki jih povzroči porod. Če je bilo dejanje storjeno med porodom in neposredno po njem, vpliva poroda ni treba posebej dokazovati; to bi prišlo v poštev le tedaj, ko je bilo dejanje storjeno po porodu, pa bi okoliščine kazale, da mati ni bila več pod vplivom poroda, ali če je po porodu že minil določen čas, določene okoliščine pa bi kazale, da je vpliv poroda na mater še vedno trajal. V tem primeru bi se vpliv poroda ugotavljal preko izvedenca.

Pravna opredelitev po tem členu pride za mater v poštev tudi, če pod vplivom poroda drugega napeljuje, naj ubije otroka, pri tem ravna kot pomočnica ali kot sostorilka. Če pa že pred porodom drugega napeljuje, naj ubije otroka po porodu, bo odgovarjala za napeljevanje h KD umora (uboja).

Če mati smrt otroka povzroči iz malomarnosti, se takšno KD kvalificira kot povzročitev smrti iz malomarnosti, za kar pa je zagrožena strožja kazen kot za detomor. Sodišče bi moralo to upoštevati in izrekati kazen le v okviru kazni za detomor.

5. Posebno huda telesna poškodba

Posebno huda telesna poškodba

(1) Kdor koga tako hudo telesno poškoduje ali mu prizadene tako hudo škodo na zdravju, da je bilo zaradi tega v nevarnosti življenje poškodovanca, ali je uničen ali za vselej in zelo oslabljen pomemben del njegovega telesa ali pomemben organ ali je postal poškodovani zaradi tega za vselej nezmožen za vsakršno delo ali je ostal skažen ali mu je bilo za vselej hudo okvarjeno zdravje, se kaznuje z zaporom od enega do desetih let.

(2) Če poškodovani zaradi poškodbe iz prejšnjega odstavka umre, se storilec kaznuje z zaporom od treh do petnajstih let.

(3) Kdor stori dejanje iz prvega odstavka tega člena iz malomarnosti, se kaznuje z zaporom do treh let.

(4) Če je storilec dejanje iz prvega ali drugega odstavka tega člena storil na mah, ker ga je poškodovanec brez njegove krivde z napadom ali hudimi žalitvami močno razdražil, se kaznuje z zaporom od šestih mesecev do petih let.

Izključitev kaznivega dejanja pri telesnem poškodovanju s soglasjem poškodovanca

(1) Povzročitev lahke telesne poškodbe (122. člen) ni protipravna, če je poškodovanec privolil vanjo. V tem primeru se pri mladoletni ali slabotni osebi upošteva privolitev, če jo v skladu z zakonom v skrbi za njuno zdravje da tisti, ki zastopa take osebe.

(2) Naklepna povzročitev hude (123. člen) ali posebno hude (124. člen) telesne poškodbe ni protipravna, če je poškodovanec privolil vanjo in pri tem niso bile prizadete koristi koga drugega ali ogrožena kakšna skupna pravna vrednota.

(3) Ne glede na prejšnji odstavek naklepna povzročitev hude ali posebno hude telesne poškodbe pri zdravljenju ali zdravilski dejavnosti ni protipravna, če je bila privolitev dana v obliki in ob pogojih, ki jih določa zakon.

KAZNIVA DEJANJA ZOPER ČLOVEKOVE PRAVICE IN SVOBOŠČINE

6. kaznivo dejanje ogrožanja varnosti

Ogrožanje varnosti

(1) Kdor ogrozi varnost kakšne osebe z grdim ravnanjem ali z resno grožnjo, da bo napadel njeno življenje ali telo, se kaznuje z denarno kaznijo ali zaporom do enega leta.

(2) Pregon se začne na predlog.

Komentar:

· ogroževalno kaznivo dejanje

· trajajoče kaznivo dejanje

· grožnja mora biti resna in objektivno zmožna, da doseže ogroženost drugega (tudi tako imenovane strašilne

· pištole)

· grožnja je lahko izražena s kretnjami ali z besedami

· kaznivo dejanje je dokončano, ko se storilec seznani s storilčevo grožnjo oziroma, ko je pri njem ustvarjen občutek ogroženosti

· če z grožnjo želi doseči, da bi nekaj storil, opustil ali trpel, je podano prisiljenje po 142, če pa želi, da bi nekaj storil, opustil v škodo svojega premoženja, pa je podano KD izsiljevanja po 218

KZ-1: Novo izvršitveno ravnanje: z grdim ravnanjem ali z resno grožnjo.

Je ogrozitveno, trajajoče in subsidiarno KD (če storilec grožnjo uresniči, bo podano ustrezno KD zoper življenje in telo).

Storilec je lahko vsakdo.

Grožnja mora biti resna in objektivno zmožna, da doseže ogroženost drugega. Tudi če sredstvo, s katerim grozi, ni sposobno, da bi lahko z njim drugemu dejansko ogrozil življenje ali telo, bo podano to KD, če je storilec glede na videz tega sredstva ali okoliščine objektivno lahko zbudil pri oškodovancu občutek osebne ogroženosti.

Ni pomembno, ali je storilec nameraval grožnjo izpolniti. Lahko jo izrazi neposredno s kretnjami ali z besedami, lahko pa tudi drugače, npr. s pismom, izobešenim besedilom ipd.

KD je dokončano, ko se oškodovanec seznani s storilčevo grožnjo oziroma ko je pri njem ustvarjen občutek ogroženosti.

Ureditev po KZ-1: dodano je izvršitveno ravnanje – poleg resne grožnje, da bo napadel življenje in telo oškodovanca, še grdo ravnanje, posebno KD grdega ravnanja pa je črtano.

Sodna praksa:
Črtanje kaznivega dejanja grdega ravnanja kot samostojnega kaznivega dejanja iz KZ-1 ne predstavlja dekriminacije takšnega ravnanja, temveč je prišlo do združitve kaznivih dejanj v eno, pri kaznivem dejanju ogrožanja varnosti do združitve ogrožanja in grdega ravnanja.

KZ-1 ne pozna več samostojnega kaznivega dejanja grdega ravnanja, je pa grdo ravnanje ena od izvršitvenih oblik (zakonskih znakov) kaznivega dejanja ogrožanja varnosti, za obstoj katerega mora biti poleg grdega ravnanja podan tudi napad na osebno varnost oškodovanca.

Če je tak napad konkretiziran (v konkretnem primeru z zamahom z motiko proti drugi osebi), gre za ravnanje, ki je objektivno zmožno vzbuditi občutek ogroženosti in le če pri oškodovancu izjemoma ne bi prišlo do občutka subjektivne ogroženosti, bi moralo sodišče po pravilu uporabe milejšega zakona obdolženca oprostiti obtožbe.
Predlog spremembe MP:

"(1) Kdor ogrozi varnost kakšne osebe z resno grožnjo, da bo napadel njeno življenje ali telo, se kaznuje z denarno kaznijo ali zaporom do šestih mesecev.

(2) Kdor stori dejanje iz prvega odstavka tega člena proti dvema ali več osebam ali z grdim ravnanjem ali z orožjem, nevarnim orodjem, drugim sredstvom ali na tak način, da se lahko telo hudo poškoduje ali zdravje hudo okvari, se kaznuje z denarno kaznijo ali zaporom do enega leta

(3) Pregon za dejanje iz prvega odstavka tega člena se začne na zasebno tožbo.

(4) Pregon za dejanje iz drugega odstavka tega člena se začne na predlog."
7. Elementi kaznivega dejanja nasilniškega obnašanja

Nasilništvo (poglavje kaznivih dejanj zoper javni red in mir)

(1) Kdor z drugim grdo ravna, ga pretepa ali drugače boleče ali ponižujoče kaznuje, ga s silo ali grožnjo z neposrednim napadom na življenje ali telo preganja ali mu jemlje svobodo gibanja, ga prisiljuje k delu ali opuščanju dela ali ga kako drugače z nasilnim omejevanjem njegovih enakih pravic spravlja v podrejen položaj, se kaznuje z zaporom do dveh let.

(2) Če dejanje iz prejšnjega odstavka storita dve ali več oseb ali če je bilo hudo ponižanih več oseb ali če storilec drugega lahko telesno poškoduje, se storilec kaznuje z zaporom do treh let.

(3) Enako kot v prejšnjem odstavku se kaznuje, kdor povzroča nasilje ali ogroža varnost drugih na športnih prireditvah ali v zvezi s temi prireditvami.

KZ je vseboval drugačno dikcijo nasilništva, ki je vključevala tudi nasilje v družini, ki pa ga je KZ-1 napravil kot nov člen v poglavju kaznivih dejanj zoper zakonsko zvezo, družino in otroke.

Nasilništvo po KZ:

(1) Kdor drugega hudo žali, z njim grdo ravna, mu dela nasilje ali ogroža njegovo varnost in s tem v javnosti ali v družini povzroči ogroženost, zgražanje ali prestrašenost, se kaznuje z zaporom do dveh let.

Nasilje v družini po KZ-1 (poglavje kaznivih dejanj zoper zakonsko zvezo, družino in otroke)

(1) Kdor v družinski skupnosti z drugim grdo ravna, ga pretepa ali drugače boleče ali ponižujoče ravna, ga z grožnjo z neposrednim napadom na življenje ali telo preganja iz skupnega prebivališča ali mu omejuje svobodo gibanja, ga zalezuje, ga prisiljuje k delu ali opuščanju dela ali ga kako drugače z nasilnim omejevanjem njegovih enakih pravic spravlja v skupnosti v podrejen položaj, se kaznuje z zaporom do petih let.

Sodna praksa:

Ni mogoče sprejeti stališča, da besedna zveza „spravlja v podrejen položaj“ predstavlja zgolj eno od alternativno navedenih oblik izvršitvenih dejanj, iz razlogov, navedenih v prejšnji točki pa tudi ne, da gre za posledico, vezano le na izvršitveno ravnanje, ki ga predstavlja prisiljevanje k delu ali k opuščanju dela. Takšna razlaga bi ne dopuščala le, kot je bilo že navedeno, različne pravne opredelitve za kvalitativno in kvantitativno povsem enaka ravnanja, ampak tudi arbitrarne razlage samega kaznivega dejanja nasilništva po prvem odstavku 296. in 191. člena KZ-1, ki poleg tega znaka ne vsebujeta nobenega drugega elementa, s katerim bi bilo mogoče izvršitvene načine, med katerimi se nekateri med seboj prekrivajo (grdo ravna, ga pretepa, kar je oboje uporaba fizične sile oziroma nasilje), drugi pa se med seboj zelo razlikujejo oziroma so med seboj raznorodni (grdo ravnanje, pretepanje: omejevanje svobode gibanja: prisiljevanje k delu), primerljivo obravnavati tako glede vprašanja obstoja kaznivega dejanja ocenjevati njihovo težo in izrekati ustrezne in primerljive kazni.

Besedne zveze „spravljanje v podrejen položaj“ v zakonskih opisih kaznivih dejanj nasilje v družini in nasilništvo zato ni mogoče razumeti zgolj kot neko ciljno ravnanje, s katerim si ena oseba podreja drugo tako, da ta upošteva njeno voljo oziroma zahteve (na primer med sošolci, sodelavci, v družini), ampak tudi kot ravnanje, ko izvajanje nasilja žrtev spravi v ponižujoč, podrejen položaj, ko se žrtev storilcu uklanja oziroma položaj, ko postane žrtev objekt izvajanja nasilja, ki se mu niti ne more ali ne zna izogniti. Takšen položaj storilec ustvari, ko pri žrtvah povzroči nemoč, strah, vznemirjenje ipd. večje intenzivnosti in trajanja. V obtožnem aktu bo moral nastanek takšne posledice zatrjevati oziroma jo opisati, kolikor njen nastanek ne bo razviden že iz samega ravnanja storilca.

KAZNIVA DEJANJA ZOPER ČAST IN DOBRO IME

8. K.d. zoper čast in dobro ime – naštej, kdaj se začne pregon, kdaj in zakaj DT? Zasebna tožba pri kd zoper čast in dobro ime

Kazniva dejanja zoper čast in dobro ime so:

Razžalitev, Obrekovanje, Opravljanje, Očitanje kaznivega dejanja z namenom zaničevanja, Sramotitev Republike Slovenije, Sramotitev tuje države ali mednarodne organizacije, Sramotitev slovenskega naroda ali narodnih skupnosti, Javna objava kaznivih dejanj zoper čast in dobro ime
Posebne določbe o pregonu

Pregon zaradi kaznivih dejanj razžalitve, obrekovanja, opravljanja, očitanja kaznivega dejanja z namenom zaničevanja in javne objave kaznivih dejanj zoper čast in dobro ime se začne na zasebno tožbo. Če pa so ta dejanja storjena proti državnemu organu ali občinskemu ali pokrajinskemu organu ali proti uradni ali vojaški osebi v zvezi z opravljanjem njune službe, se pregon začne na predlog in v tem primeru je upravičeni tožilec državni tožilec, procesna predpostavka pa podan predlog.

Če pa so ta dejanja storjena proti pokojni osebi, se začne pregon na zasebno tožbo zakonca, osebe, s katero je pokojnik živel v zunajzakonski skupnosti, partnerja iz registrirane istospolne partnerske skupnosti, njegovih otrok ali posvojencev, staršev ali posvojiteljev, bratov ali sester.

Pregon ostalih kaznivih dejanj zoper čast in dobro ime (sramotitev Republike Slovenije, sramotitev tuje države ali mednarodne organizacije, sramotitev slovenskega naroda ali narodnih skupnosti) se začne po uradni dolžnosti. Posebna procesna predpostavka velja za kaznivo dejanje sramotitve tuje države ali mednarodne organizacije, saj se pregon začne z dovoljenjem ministra za pravosodje.

9. razžalitev, obrekovanje, žaljiva obdolžitev - dejanski stan, razlike

1. RAZŽALITEV

(1) Kdor koga razžali, se kaznuje z denarno kaznijo ali zaporom do treh mesecev.

(2) Če je dejanje iz prejšnjega odstavka storjeno s tiskom, po radiu, televiziji ali z drugim sredstvom javnega obveščanja ali na javnem shodu, se storilec kaznuje z denarno kaznijo ali zaporom do šestih mesecev.

(3) Ne kaznuje se, kdor se o kom žaljivo izrazi v znanstvenem, književnem ali umetniškem delu, v resni kritiki, pri izpolnjevanju uradne dolžnosti, časnikarskega poklica, politične ali druge družbene dejavnosti, obrambi kakšne pravice ali varstvu upravičenih koristi, če se iz načina izražanja ali iz drugih okoliščin vidi, da tega ni storil z namenom zaničevanja.

(4) Če je razžaljenec razžalitev vrnil, sme sodišče obe stranki ali eno od njiju kaznovati ali kazen odpustiti.

Ni razlike med ureditvijo po KZ in KZ-1.

To KD je splošno KD zoper čast in dobro ime in je glede na druga KD iz tega poglavja subsidiarne narave.

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep; podana mora biti zavest storilca, da gre za razžalitev drugega. Praviloma je podan tudi storilčev namen, da drugega razžali, čeprav je KD podano tudi, če ni imel takšnega namena.

Razžalitev pomeni vsak napad zoper čast in dobro ime drugega v obliki žaljive vrednostne ocene, če nima znakov kakšnega drugega KD in iz katere je razvidno podcenjevanje drugega, nespoštovanje človeškega dostojanstva drugega in druge oblike negativne sodbe o drugem. V primerih, ko storilec drugega žali ob isti priložnosti na več različnih načinov in to pomeni celoto, je podano le eno KD, če pa storilec drugega večkrat žali, bo podan stek KD razžalitve.

Razžalitev mora biti objektivno podana, ni pa treba, da se oškodovanec subjektivno počuti razžaljenega. Ali gre za razžalitev, je treba ocenjevati glede na čas, medsebojne odnose storilca in oškodovanca, okoliščine, navade… Enaka izjava, dana v različnih okoljih, lahko v enem deluje kot razžalitev, v drugem pa ne.

Razžalitev je lahko naslovljena na oškodovanca (ne glede na to, ali je še kdo navzoč ali je zanjo še kdo izvedel), lahko pa je posredovana komu tretjemu; oškodovanec mora biti razpoznan, ni pa treba, da je izrecno naveden.

Oblike KD:

· temeljna oblika;

· kvalificirana oblika – javna razžalitev.

Protipravnost je izključena, če je bila žalitev izražena v znanstvenem delu, pri izvrševanju uradne dolžnosti, časnikarskega poklica, politične ali druge družbene dejavnosti, v resni kritiki…, če namen ni bil zaničevalen.

Dokaz resnice ni dopusten, četudi bi bilo trditev preprosto dokazati.

Poskus je pojmovno izključen.

2. OBREKOVANJE

(1) Kdor o kom trdi ali raznaša kaj neresničnega, kar lahko škoduje njegovi časti ali dobremu imenu, čeprav ve, da je to, kar trdi ali raznaša, neresnično, se kaznuje z denarno kaznijo ali zaporom do šestih mesecev.

(2) Če je dejanje iz prejšnjega odstavka storjeno s tiskom, po radiu, televiziji ali z drugim sredstvom javnega obveščanja ali na javnem shodu, se storilec kaznuje z denarno kaznijo ali zaporom do enega leta.

(3) Če je tisto, kar se neresnično trdi ali raznaša, take narave, da ima hude posledice za oškodovanca, se storilec kaznuje z zaporom do dveh let.

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec je lahko vsakdo. Če gre za obrekljive izjave pravnih oseb, odgovarjajo osebe, ki so jih sestavile.

Krivdna oblika: direktni naklep.

Izvršitveno dejanje: trditve (izražanje lastno zaznanih dejstev) oziroma raznašanje (sporočanje dejstev, ki jih je zaznal nekdo drug) neresničnih dejstev. Neresničnost dejstev mora biti objektivno podana in se je mora storilec zavedati. Dokaz resničnosti zato že pojmovno ni mogoč, na oškodovancu pa je dvojno dokazno breme. Neresnična dejstva morajo biti taka, da objektivno lahko povzročijo škodo za čast in dobro ime drugega, ni pa nujno, da ta posledica dejansko nastane. Dejstva, ki jih storilec zatrjuje ali raznaša, niso vrednostna ocena drugega (v tem primeru bi šlo za razžalitev).

KD obrekovanja je podano le, če za storilčeve trditve izve še kdo tretji. Oškodovanec mora biti v obrekljivi izjavi razpoznan, ni pa potrebno, da bi bil izrecno imenovan.

Storilčeva izjava mora biti resna. Če je očitno, da gre za šalo, ne gre za KD.

Oblike KD:

· temeljna oblika;

· dve kvalificirani obliki – javno obrekovanje in obrekovanje s hudimi posledicami (npr. če se mora oškodovanec preseliti, zapustiti delo, ne dobi posojil, razdor družine, živčni zlom); teh posledic se mora storilec zavedati (vsaj eventualni naklep).

3. ŽALJIVA OBDOLŽITEV

(1) Kdor o kom trdi ali raznaša kaj, kar lahko škoduje njegovi časti ali dobremu imenu, se kaznuje z denarno kaznijo ali zaporom do treh mesecev.

(2) Če je dejanje iz prejšnjega odstavka storjeno s tiskom, po radiu, televiziji ali z drugim sredstvom javnega obveščanja ali na javnem shodu, se storilec kaznuje z denarno kaznijo ali zaporom do šestih mesecev.

(3) Če je tisto, kar se trdi ali raznaša, take narave, da ima hude posledice za oškodovanca, se storilec kaznuje z denarno kaznijo ali zaporom do enega leta.

(4) Če dokaže resničnost svoje trditve ali če dokaže, da je imel utemeljen razlog verjeti v resničnost tistega, kar je trdil ali raznašal, se storilec ne kaznuje za žaljivo obdolžitev, lahko pa se kaznuje za razžalitev (158. člen) ali očitanje kaznivega dejanja z namenom zaničevanja (162. člen).

(5) Če kdo za koga trdi ali raznaša, da je storil kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti, se sme resničnost, da je oškodovanec storil kaznivo dejanje, dokazovati le s pravnomočno sodbo, z drugimi dokazi pa le, če pregon ali sojenje ni mogoče ali ni dovoljeno.

(6) Če je bila žaljiva obdolžitev, da je oškodovanec storil kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti, storjena v okoliščinah iz tretjega odstavka 158. člena tega zakonika, se storilec ne kaznuje za žaljivo obdolžitev, čeprav ni pravnomočne sodbe, če dokaže, da je imel utemeljen razlog verjeti v resničnost tistega, kar je trdil ali raznašal.

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec tega KD je lahko vsakdo.

Krivdna oblika: direktni ali eventualni naklep.

Izvršitveno dejanje so tri oblike:
· očitek neresničnega žaljivega dejstva z eventualnim naklepom;

· očitek objektivno neresničnega dejstva, o katerem storilec misli, da je resnično;

· očitek žaljivega dejstva, katerega resničnosti storilec ne more dokazati.

Dopusten je dokaz resničnosti. Če storilec dokaže, da je trditev resnična ali da je imel vsaj utemeljen razlog za prepričanje v resničnost svoje izjave, se ne kaznuje za to KD, lahko pa za razžalitev ali očitanje KD z namenom zaničevanja. Dokaz resničnosti je omejen v primerih uradno pregonljivih KD.

Oblike KD:

· temeljna oblika;

· dve kvalificirani obliki – javna žaljiva obdolžitev in žaljiva obdolžitev s hudimi posledicami (eventualni naklep).

4. OPRAVLJANJE

(1) Kdor trdi ali raznaša kaj iz osebnega ali družinskega življenja kakšne osebe, kar lahko škoduje njenemu dobremu imenu, se kaznuje z denarno kaznijo ali zaporom do treh mesecev.

(2) Če je dejanje iz prejšnjega odstavka storjeno s tiskom, po radiu, televiziji ali z drugim sredstvom javnega obveščanja ali na javnem shodu, se storilec kaznuje z denarno kaznijo ali zaporom do šestih mesecev.

(3) Če je tisto, kar kdo trdi ali raznaša, take narave, da ima hude posledice za oškodovanca, se storilec kaznuje z denarno kaznijo ali zaporom do enega leta.

(4) Resničnosti ali neresničnosti tistega, kar se trdi ali raznaša iz osebnega ali družinskega življenja koga drugega, ni mogoče dokazovati, razen v primerih iz petega odstavka tega člena.

(5) Kdor trdi ali raznaša kaj iz osebnega ali družinskega življenja drugega pri opravljanju uradne dolžnosti, politične ali druge družbene dejavnosti, pri obrambi kakšne pravice ali varstvu upravičenih koristi, se ne kaznuje, če dokaže resničnost svoje trditve ali če dokaže, da je imel utemeljen razlog verjeti v resničnost tistega, kar je trdil ali raznašal.

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep.

Izvršitveno dejanje: raznašanje ali trditev česa resničnega ali neresničnega iz osebnega ali družinskega življenja fizične osebe. Dejstva morajo biti zatrjevana ali raznašana v taki obliki, da objektivno lahko pomenijo oškodovanje dobrega imena (npr. trditve o alkoholizmu, prešuštvu, spolnih razvadah, pohlepnosti).

Dokazovanje resničnosti ni dovoljeno, razen če je storilec dejanje storil pri izvrševanju uradne dolžnosti, politične ali druge družbene dejavnosti, pri obrambi kakšne pravice ali pri varstvu upravičene koristi; v teh primerih se storilec ne kaznuje, če dokaže resničnost svojih trditev ali da je imel vsaj utemeljen razlog verjeti v resničnost tistega, kar je raznašal.

Oblike KD:

· temeljna oblika;

· dve kvalificirani obliki – javno opravljanje in opravljanje s hudimi posledicami (eventualni naklep).

10. Razlika med obrekovanjem in žaljivo obdolžitvijo

Pri obrekovanju gre za trditev ali raznašanje česa neresničnega, čeprav storilec ve, da je to, kar trdi ali raznaša, neresnično. Pri žaljivi obdolžitvi pa gre le za trditev ali raznašanje česa, kar lahko škoduje časti ali dobremu imenu oškodovanca.

Obrekovanje je mogoče storiti le z direktnim naklepom, saj mora biti podana zavest storilca, da gre za razžalitev drugega. Praviloma je podan tudi storilčev namen, da drugega razžali, čeprav je KD podano tudi, če ni imel takšnega namena.

Žaljiva obdolžitev pa je možna tako z direktnim kot z eventualnim naklepom:

· očitek neresničnega žaljivega dejstva z eventualnim naklepom;

· očitek objektivno neresničnega dejstva, o katerem storilec misli, da je resnično;

· očitek žaljivega dejstva, katerega resničnosti storilec ne more dokazati.

Pri obrekovanju je na oškodovancu dvojno dokazno breme, da dokaže, da je bila trditev neresnična in da je storilec to vedel.

Pri žaljivi obdolžitvi pa lahko storilec dokaže, da je trditev resnična ali da je imel vsaj utemeljen razlog za prepričanje v resničnost svoje izjave. Dokaz resničnosti pa je omejen v primerih uradno pregonljivih KD (le s pravnomočno sodbo, drugače pa le, če pregon ni bil možen ali dovoljen).
11. Opozicijska tožba - kaj pri k.d. zoper čast in dobro ime?? - sicer gre za institut izvršilnega postopka!

Če je razžaljenec razžalitev vrnil, sme sodišče obe stranki ali eno od njiju kaznovati ali kazen odpustiti

KAZNIVA DEJANJA ZOPER PREMOŽENJE

12. Kazniva Dejanja zoper premoženje

(samo našteti, mislim, da me je pri ustavil pri petem)

· Tatvina

· Velika tatvina

· Rop

· Roparska tatvina

· Zatajitev

· Poneverba in neupravičena uporaba tujega premoženja

· Odvzem motornega vozila

· Goljufija

· Organiziranje denarnih verig in nedovoljenih iger na srečo

· Izsiljevanje

· Oderuštvo

· Izneverjenje,

· Zloraba izvršbe

· Prikrivanje

· Poškodovanje tuje stvari

· Napad na informacijski sistem

· Požig

· Oškodovanje tujih pravic

13. Razlika med tatvino (malo, navadno, veliko)

Tatvina

Osnovna oblika: Kdor vzame komu tujo premično stvar, da bi si jo protipravno prilastil, se kaznuje z zaporom do treh let.

privilegirana oblika: Če je vrednost ukradene stvari majhna in si je storilec hotel prilastiti stvar take vrednosti, se kaznuje z denarno kaznijo ali zaporom do enega leta. - na predlog
(4) Če je storilec vrnil oškodovancu ukradeno stvar, preden je zvedel, da je uveden kazenski postopek, se mu sme kazen odpustiti.

Storilec je lahko vsakdo.

Krivdna oblika: samo direktni naklep.

Izvršitveno dejanje: odvzem tuje premične stvari. KD je dokončano, ko storilec z odvzemom stvari dobi to v svojo posest in onemogoči njenemu dosedanjemu posestniku dejansko razpolaganje z njo – aprehenzijska teorija. Ni potrebno, da bi imel storilec namen pridobitve protipravne premoženjske koristi. Tudi izgubljena ali pozabljena stvar je lahko predmet KD tatvine, če se ji lastnik ni odpovedal in ima še možnost, da jo dobi nazaj.

Predmet varstva je lastnina

Pojem premičnih stvari obsega vse stvari, ki se lahko premaknejo, ne da bi se poškodovala njihova substanca, poleg tega pa tudi energija, denar, vrednostni papirji, listine, hranilne knjižice…

Premična stvar mora biti tuja, pri čemer je tatvina mogoča tudi na solastnini, ne pa na skupni lastnini

Obogatitveni namen se ne zahteva

Oblike KD:

· temeljna oblika;

· privilegirana oblika – majhna tatvina; dva pogoja: stvar mora biti majhne vrednosti in storilcu mora iti za to, da si prilasti stvar take vrednosti (če storilec vzame natančno določen predmet male vrednosti ali če takšen predmet vzame med drugimi predmeti, ki bi jih lahko vzel, ne pa, če ga vzame, ker ni vrednejših ali če ob tatvini za vrednost ne ve, kot npr. pri žepni tatvini).

Prilastitev premičnih stvari, ki obsegajo kakšno pravico (oporoka, potni list…) gre vedno za dejanje po 1. odstavku

Poskus po 1. odstavku je kazniv. Če storilec seže v prazen žep ali torbico, gre za neprimeren poskus.

Stek:

· ni steka s KD nezakonitega lova in KD nezakonitega ribolova (specialnost)

· ni steka s KD protipravne prilastitve stvari ob preiskavi ali izvršbi (konsumpcija)

· ni steka s KD prikrivanja, če najprej ukrade, potem pa proda - če storilec z ukradeno stvarjo ravna tako, kot je predvideno v KD prikrivanja (nekaznivo naknadno dejanje)

· ni steka s KD poškodovanja tuje stvari, če storilec ukradeno stvar poškoduje ali uniči (nekaznivo naknadno dejanje)

· če si prilasti tuj stvar, ki jo je našel ali do katere je prišel po naključju, je podano KD zatajitve

· posek dreves v tujem gozdu je tako imenovana gozdna tatvina

· če hoče motorno vozilo le uporabiti, je podano kaznivo dejanje po 216.členu

Velika tatvina

Storilec tatvine iz prejšnjega člena se kaznuje z zaporom do petih let:

1. če je storil tatvino tako, da je z vlomom, vdorom ali drugačnim premagovanjem večjih ovir prišel v zaprto stavbo, sobo, blagajno, omaro ali druge zaprte prostore;

2. če sta storili tatvino dve ali več oseb, ki so se združile zato, da bi kradle;

3. če je storil tatvino na posebno predrzen način;

4. če je imel pri sebi kakšno orožje ali nevarno orodje za napad ali obrambo;

5. če je storil tatvino ob požaru, povodnji ali podobni naravni nesreči;

6. če je storil tatvino tako, da je izrabil nemoč ali nesrečo drugega.

Enako se kaznuje storilec tatvine, če je ukradena stvar posebnega kulturnega pomena ali naravna vrednota ali če je ukradena stvar velike vrednosti in si je storilec hotel prilastiti tako stvar ali stvar take vrednosti.

Kvalificirana oblika: Če je bila z dejanjem iz 1. odstavka (različni načini izvršitve) pridobljena stvar posebnega kulturnega pomena ali stvar velike vrednosti in si je storilec hotel prilastiti tako stvar ali stvar take vrednosti ali če je bilo dejanje iz 2. odstavka (kulturni pomen, naravna vrednota, velika vrednost) storjeno v hudodelski združbi, se kaznuje z zaporom od enega do osmih let.

Komentar:

· zaradi načela konzumpcije pri vlomni tatvini ni steka s KD po 152 in 224. členu

· če je ostalo le pri dogovoru, je podano KD dogovora za kaznivo dejanje; če je nato uresničeno, potem gre lahko za načelo subsidiarnosti ali pa za nekaznivo predhodno dejanje (in je podana le tatvina po 212/I-2)

· če bi storilec orožje ali nevarno orodje uporabil pri storitvi tatvine, gre za rop, če bi ga uporabil, ko je bil zaloten in zato, da bi stvar obdržal, pa bi šlo za roparsko tatvino po 214

· če je podan stek več kvalifikatornih okoliščin iz prvega odstavka, je stek navidezen in gre za eno KD, več okoliščin pa lahko pomeni obremenilne okoliščine

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep.

Gre za hujšo obliko temeljnega KD tatvine; storjena je na poseben način ali ob posebnih okoliščinah ali pa je njen predmet posebna stvar:

· z vlomom (nasilno odpiranje zaprtih prostorov z uporabo fizične sile, npr. razbitje ključavnice, prežaganje rešetk), vdorom (odpiranje zaprtih prostorov, vendar brez uporabe posebne sile in brez večjega poškodovanja vhodov; storilec odpre zaprt prostor na nenavaden način ali proti volji lastnika, pri čemer mora premostiti določene ovire, npr. z uporabo vitriha, vstopom skozi dimnik ali prezračevalni kanal) ali premagovanjem večjih ovir (npr. podstavljanje lestve k odprtemu oknu, plezanje skozi odprta okna, lovljenje predmetov z zanko);

· v sostorilstvu (ni potrebno, da bi bili vsi storilci kazensko odgovorni ali obsojeni);

· na posebno predrzen način – izrazito odstopanje od običajnega načina storitve tatvine, ki je pogosto že sam po sebi drzen (npr. prerezanje hlačnih žepov z britvico, tatvina v odprtem stanovanju, kjer so v drugih sobah stanovalci, iztrganje torbice iz rok);

· s posestjo orožja ali nevarnega orodja – storilec lahko prinese s seboj ali najde na kraju dejanja, mora pa jih imeti pred storitvijo tatvine;

· v času požara, povodnji ali naravne nesreče – dejanje mora biti storjeno na kraju, ki je prizadet zaradi take nesreče;

· z izkoriščanjem nemoči oškodovanca oziroma njegove nesreče (npr. pri avtomobilski nesreči, nesreči v gorah, požgani hiši);

· posebna kulturna ali zgodovinska pomembnost ukradene stvari ali velika vrednost ukradene stvari – storilcu mora iti za to, da si prilasti tako stvar;

· kvalificirana oblika – tatvina stvari posebnega kulturnega ali zgodovinskega pomena ali stvari velike vrednosti na enega izmed zgoraj naštetih načinov ali v hudodelski združbi (slednje dodano s KZ-1)

14. Primeri tatvine, velike tatvine

· Vidim denarnico, iz katere moli 10 EUR in jih ukradem; za katero kaznivo dejanje gre?

Gre za privilegirano obliko tatvine (t.i. majhno tatvino), saj je vrednost ukradene stvari majhna in si je storilec hotel prilastiti stvar take vrednosti, ker je videl, da iz denarnice gleda le 10 EUR.

Če bi šlo glede na okoliščine primera za tatvino na posebno predrzen način (npr. da bi jo izpulil nekomu iz roke), bi šlo za veliko tatvino.

· Eden gre v trgovino, drugi zamoti prodajalko, da lahko prvi ukrade. Za katero kaznivo dejanje gre? Kaj, če prvi vzame samo čokoladico? Kaj je tisti, ki moti prodajalko?

Načeloma gre za kaznivo dejanje tatvine, razen če sta se osebi združili zato, da bi kradli, v tem primeru bi šlo za kaznivo dejanje velike tatvine. Če je ukradel le čokoladico (ali katerokoli vrednost pod 500 EUR po novem KZ-1)

· Primer: v avtu oseba vidi 10 EUR ali mobilni telefon v tej vrednosti in si ga želi prilastiti (ve, da je vreden 10 eur), nato vlomi v avto in vzame denar. Kot kakšno kaznivo dejanje bi to kvalificiral?

15. rop, roparska tatvina. Razlika med ropom in roparsko tatvino?

Rop

(1) Kdor vzame tujo premično stvar, da bi si jo protipravno prilastil, tako da uporabi silo zoper kakšno osebo ali ji zagrozi z neposrednim napadom na življenje ali telo, se kaznuje z zaporom od enega do desetih let.

(2) Če sta storili rop dve ali več oseb, ki so se združile zato, da bi ropale, ali če je vrednost ukradene stvari velika in si je storilec hotel prilastiti stvar take vrednosti, se storilec kaznuje z zaporom od treh do petnajstih let.

(3) Če je bilo dejanje iz prvega ali drugega odstavka tega člena storjeno v hudodelski združbi, se storilec kaznuje z zaporom od petih do petnajstih let.

Roparska tatvina

(1) Kdor je zaloten pri tatvini, pa zato, da bi ukradeno stvar obdržal, uporabi proti komu silo ali mu zagrozi z neposrednim napadom na življenje ali telo, se kaznuje z zaporom od enega do desetih let.

(2) Če je vrednost ukradene stvari velika in si je storilec hotel prilastiti stvar take vrednosti, se kaznuje z zaporom od treh do petnajstih let.

Rop - komentar

· rop je sestavljeno KD: prisiljenje + tatvina; sila ali grožnja je sredstvo za storitev tatvine

· če je sila uporabljena proti samo stvari (npr. iztrganje torbice) ne gre za rop

· tretji odstavek se nanaša na sostorilstvo in ni potrebno, da bi šlo za skupino ali tolpo

· razlika od roparske tatvine: za rop gre, če je sila ali grožnja sredstvo za odvzem tuje stvari (pred dokončanjem), za roparsko tatvino pa, če storilec s silo ali grožnjo zadržuje že odvzeto stvar (že po dokončani tatvini)

· razlika od izsiljevanja: za rop gre v vsakem primeru, ko storilec oškodovancu tujo premično stvar neposredno vzame ali ga prisili, da mu jo sam neposredno preda; če neposrednosti ni, pač pa storilec izsili neko drugo ravnanje, je podano kaznivo dejanje izsiljevanja

· lahko je podan stek z dejanji po 127. 129. 134 in 135. členu; lahka telesna poškodba je načeloma konzumirana v ropu

· posebna oblika ropa je piratstvu po 391. členu

Ureditev v KZ in KZ-1 je v glavnem enaka, pri kaznih so v KZ-1 dodani maksimumi.

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep.

Rop je sestavljeno KD in sicer iz prisiljenja in tatvine, pri čemer je sila ali grožnja sredstvo za storitev tatvine. Sila ali grožnja mora biti usmerjena proti posestniku stvari zaradi odvzema le-te, ne pa proti sami stvari (npr. iztrganje torbice).

Oblike KD:

· temeljna oblika;

· dve kvalificirani obliki – rop stvari velike vrednosti in rop v sostorilstvu.

Poskus je kazniv; podan je že tedaj, ko storilec uporabi silo zoper kakšno osebo ali ji zagrozi z neposrednim napadom na življenje in telo.

Stek:

· stek s KD hude in posebno hude telesne poškodbe, povzročitve smrti iz malomarnosti;

· praviloma ni steka s KD lahke telesne poškodbe (inkluzija)

Roparska tatvina - komentar

· gre za sestavljeno kaznivo dejanje: tatvina + prisiljenje

· sila je lahko absolutna ali kompulzivna

· grožnja z neposrednim napadom na življenje ali telo mora biti resna in takšna, da lahko zlomi odpor drugega

· v tem dejanju je konzumirana tatvina in prisiljenje

· konzumirano je kaznivo dejanje grdega ravnanja načeloma pa tudi lahke telesne poškodbe

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep.

Roparska tatvina je sestavljeno KD, in sicer iz prisiljenja in tatvine (lahko tudi majhne tatvine, zakon ne dela razlike), pri čemer je sila ali grožnja usmerjena na obdržanje ukradene stvari; ni pa pomembno, ali je storilcu uspelo obdržati stvar. KD tatvine mora biti končano pred uporabno sile ali grožnje, sicer gre za rop.

Oblike KD:

· temeljna oblika;

· kvalificirana oblika – roparska tatvina stvari večje vrednosti.

Stek:

· ni steka s KD prisiljenja in KD tatvine (konsumpcija);

· praviloma ni steka s KD lahke telesne poškodbe (inkluzija);

· ni steka s KD grdega ravnanja (konsumpcija);

· stek s KD hude ali posebno hude telesne poškodbe in povzročitve smrti iz malomarnosti.

16. Goljufija. Kakšen je namen storilca pri goljufiji?

Goljufija

(1) Kdor, zato da bi sebi ali komu drugemu pridobil protipravno premoženjsko korist, spravi koga z lažnivim prikazovanjem ali prikrivanjem dejanskih okoliščin v zmoto ali ga pusti v zmoti in ga s tem zapelje, da ta v škodo svojega ali tujega premoženja kaj stori ali opusti, se kaznuje z zaporom do treh let.

(2) Kdor z namenom iz prejšnjega odstavka tega člena v zavarovalništvu ob sklenitvi pogodbe navede lažne podatke ali zamolči pomembne podatke, sklene prepovedano dvojno zavarovanje ali sklene zavarovalno pogodbo potem, ko je zavarovalni ali škodni primer že nastopil, ali lažno prikaže škodni dogodek, se kaznuje z zaporom do enega leta.

(3) Če sta goljufijo storili dve ali več oseb, ki so se združile zato, da bi goljufale, ali če je storilec z dejanjem iz prvega odstavka tega člena povzročil veliko premoženjsko škodo, se storilec kaznuje z zaporom od enega do osmih let.

(4) Če je bilo dejanje iz prvega ali tretjega odstavka tega člena storjeno v hudodelski združbi, se storilec kaznuje z zaporom od enega do desetih let.

(5) Če je z dejanjem iz prvega odstavka tega člena povzročena majhna premoženjska škoda in je storilec hotel pridobiti majhno premoženjsko korist, se kaznuje z denarno kaznijo ali zaporom do enega leta.

(6) Kdor, zato da bi drugega oškodoval, spravi koga z lažnim prikazovanjem ali prikrivanjem dejanskih okoliščin v zmoto ali ga pusti v zmoti in ga s tem zapelje, da ta v škodo svojega ali tujega premoženja kaj stori ali opusti, se kaznuje z denarno kaznijo ali zaporom do enega leta.

(7) Pregon za dejanje iz petega in šestega odstavka tega člena se začne na predlog.

Komentar

Storilec je lahko vsakdo.

Krivdna oblika: samo direktni naklep, saj se zahteva namen pridobiti zase ali za drugega protipravno premoženjsko korist ali drugega oškodovati.

Izvršitveno dejanje: ustvarjanje zmotne predstave pri oškodovancu ali puščanje oškodovanca v takšni zmoti.

Podan mora biti namen pridobitve protipravne premoženjske koristi; če ga ni, ni KD (npr. če kdo ugodneje prikaže svoje premoženjske razmere pri sklepanju pogodbe, vendar ima namen poravnati svojo obveznost). Goljufivi namen mora obstajati že ob sklenitvi posla, drugače gre lahko KD po 234a členu, lahko pa tudi samo za civilnopravni odnos. Premoženjska korist mora biti protipravna, zato ni goljufije, če nekdo na goljufiv način pride do poplačila dolga, ki mu ga dolžnik sicer noče povrniti.
Značilna oblika je t.i. hotelska goljufija, ko z najemom storilec konkludentno prikaže, da bo storitev plačal, čeprav takega namena že tedaj nima

Oblike KD:

· temeljna oblika – dokončana, ko druga oseba v škodo svojega premoženja kaj stori ali pusti;

· goljufija v zavarovalništvu – navedba lažnih podatkov, zamolčanje pomembnih podatkov, sklenitev prepovedanega dvojnega zavarovanja, sklenitev zavarovalne pogodbe po nastanku zavarovalnega ali škodnega primera, lažno prikazovanje škodnega dogodka (dodano s KZ-1);

· kvalificirana oblika – če oškodovancu nastane velika premoženjska škoda ali če je goljufija storjena v sostorilstvu (dodano s KZ-1) oziroma v hudodelski družbi (dodano s KZ-1);

· privilegirana oblika – majhna goljufija (če oškodovancu nastane majhna premoženjska škoda) ali če storilec nima namena pridobiti protipravne premoženjske koristi, in je niti ne pridobi, ampak želi nekoga oškodovati (npr. iz maščevanja, zlobe).

Stek:

· stek s KD lažnega izdajanja za uradno ali vojaško osebo;

· stek s KD ponarejanja listin, ponareditve ali uničenja uradne listine, knjige ali spisa in ponareditve ali uničenja poslovnih listin;

· ni steka s KD poslovne goljufije, preslepitve kupcev, organiziranja denarnih verig in nedovoljenih iger na srečo, preslepitve pri pridobitvi posojila ali ugodnosti, preslepitve pri poslovanju z vrednostnimi papirji in zlorabe notranje informacije

Razlika med KZ in KZ-1

Dodano je še kaznivo dejanje goljufije pri sklenitvi zavarovanja (npr. sklenitev prepovedanega dvojnega zavarovanja, ali sklenitev zavarovanja potem, ko je zavarovalni primer že nastopil), ter če je bila goljufija storjena s strani dveh ali več oseb, ki sta se združili, da bi goljufali.

Pri KD goljufije je storilčevo dejanje še posebej motivirano, kajti storilec ima namen, da zase ali za drugega pridobi protipravno premoženjsko korist oziroma da koga oškoduje. Če takšnega namena ni, tudi ni podano KD, čeprav je šlo za lažno prikazovanje ali prikrivanje dejanskih okoliščin.

Goljufivi namen storilca mora biti podan že ob sklenitvi posla. Ne gre za KD, če se po sklenjenem poslu pojavi namen, da se pridobi protipravna premoženjska korist. V teh primerih bi lahko šlo za KD zatajitve.

17. razlika med tatvino in poneverbo?

Tatvina

Kdor vzame komu tujo premično stvar, da bi si jo protipravno prilastil, se kaznuje z zaporom do treh let.
Poneverba
(1) Kdor si protipravno prilasti denar, premično stvar ali drug del tujega premoženja, ki mu je zaupano v zvezi z zaposlitvijo ali pri opravljanju gospodarskih, finančnih ali poslovnih dejavnosti ali pri opravljanju dolžnosti skrbnika ali mu je prepuščeno kot uradni osebi v službi, se kaznuje z zaporom do treh let
(2) Če stori dejanje iz prejšnjega člena uradna oseba proti tujemu premoženju, ki ji je dosegljivo ob preiskavi stanovanja, prostorov ali oseb, ob izvršbi v sodnem ali upravnem postopku ali v zvezi z nalogami varovanja oseb ali premoženja, se kaznuje z zaporom do petih let.

(3) Če gre pri dejanju iz prvega odstavka tega člena za premoženje majhne vrednosti, pa si je storilec hotel prilastiti tako vrednost, se kaznuje z denarno kaznijo ali zaporom do enega leta.

(4) Če gre pri dejanju iz prvega ali drugega odstavka tega člena za premoženje velike vrednosti in si je storilec hotel pridobiti tako premoženjsko korist, se storilec kaznuje z zaporom od enega do osmih let.

18. Razlika med poneverbo in neupravičeno uporabo tujega premoženja. razlika pri poneverbi in neupravičeni uporabi med KZ in KZ-1 (ali je kaj drugače za javne uslužbence?)

KZ

Poneverba

(1) Kdor si protipravno prilasti denar, vrednostne papirje ali kakšne druge premične stvari, ki so mu zaupane v zvezi z njegovim delom pri opravljanju gospodarske dejavnosti, se kaznuje z zaporom do petih let.

(2) Če je bila z dejanjem iz prejšnjega odstavka pridobljena velika premoženjska korist in je šlo storilcu za to, da si pridobi tako premoženjsko korist, se kaznuje z zaporom od enega do osmih let.

(3) Če je vrednost poneverjene stvari majhna in je šlo storilcu za to, da si pridobi tako vrednost, se kaznuje z denarno kaznijo ali z zaporom do enega leta.

Neupravičena uporaba

Kdor neupravičeno uporabi denar, vrednostne papirje ali kakšne druge stvari, ki so mu zaupane v zvezi z njegovim delom pri opravljanju gospodarske dejavnosti, se kaznuje z denarno kaznijo ali z zaporom do treh let.

KZ-1

Poneverba in neupravičena uporaba tujega premoženja

(1) Kdor si protipravno prilasti denar, premično stvar ali drug del tujega premoženja, ki mu je zaupano v zvezi z zaposlitvijo ali pri opravljanju gospodarskih, finančnih ali poslovnih dejavnosti ali pri opravljanju dolžnosti skrbnika ali mu je prepuščeno kot uradni osebi v službi, se kaznuje z zaporom do treh let.

(2) Če stori dejanje iz prejšnjega člena uradna oseba proti tujemu premoženju, ki ji je dosegljivo ob preiskavi stanovanja, prostorov ali oseb, ob izvršbi v sodnem ali upravnem postopku ali v zvezi z nalogami varovanja oseb ali premoženja, se kaznuje z zaporom do petih let.

(3) Če gre pri dejanju iz prvega odstavka tega člena za premoženje majhne vrednosti, pa si je storilec hotel prilastiti tako vrednost, se kaznuje z denarno kaznijo ali zaporom do enega leta.

(4) Če gre pri dejanju iz prvega ali drugega odstavka tega člena za premoženje velike vrednosti in si je storilec hotel pridobiti tako premoženjsko korist, se storilec kaznuje z zaporom od enega do osmih let.

(5) Če storilec zaupane ali dosegljive stvari iz prvega ali drugega odstavka tega člena neupravičeno uporabi, se kaznuje z denarno kaznijo ali zaporom do treh let.

· prej ločeni kaznivi dejanji poneverbe ter neupravičene uporabe sta v 209. členu KZ-1 združeni v eno kaznivo dejanje poneverbe in neupravičene uporabe tujega premoženja

· iz poglavja KD zoper gospodarstvo je to k.d. (prej dve) preneseno v poglavje KD zoper premoženje

· ali je kaj drugače za javne uslužbence: (poseben odstavek)
Če si protipravno prilasti denar, premično stvar ali drug del tujega premoženja uradna oseba proti tujemu premoženju, ki ji je dosegljivo ob preiskavi stanovanja, prostorov ali oseb, ob izvršbi v sodnem ali upravnem postopku ali v zvezi z nalogami varovanja oseb ali premoženja, se kaznuje z zaporom do petih let.

19. Poneverba - zatajitev, razlika

Poneverba

(1) Kdor si protipravno prilasti denar, premično stvar ali drug del tujega premoženja, ki mu je zaupano v zvezi z zaposlitvijo ali pri opravljanju gospodarskih, finančnih ali poslovnih dejavnosti ali pri opravljanju dolžnosti skrbnika ali mu je prepuščeno kot uradni osebi v službi, se kaznuje z zaporom do treh let.

(2) Če stori dejanje iz prejšnjega člena uradna oseba proti tujemu premoženju, ki ji je dosegljivo ob preiskavi stanovanja, prostorov ali oseb, ob izvršbi v sodnem ali upravnem postopku ali v zvezi z nalogami varovanja oseb ali premoženja, se kaznuje z zaporom do petih let.

(3) Če gre pri dejanju iz prvega odstavka tega člena za premoženje majhne vrednosti, pa si je storilec hotel prilastiti tako vrednost, se kaznuje z denarno kaznijo ali zaporom do enega leta.

(4) Če gre pri dejanju iz prvega ali drugega odstavka tega člena za premoženje velike vrednosti in si je storilec hotel pridobiti tako premoženjsko korist, se storilec kaznuje z zaporom od enega do osmih let.

Zatajitev

(1) Kdor si protipravno prilasti tujo premično stvar, ki mu je zaupana, se kaznuje z zaporom do dveh let.

(2) Če je vrednost zatajene stvari majhna in si je storilec hotel prilastiti stvar take vrednosti, se kaznuje z denarno kaznijo ali zaporom do šestih mesecev.

(3) Če stori dejanje iz prvega odstavka tega člena skrbnik, se kaznuje z zaporom do treh let.

(4) Če je zatajena stvar posebnega kulturnega pomena ali naravna vrednota ali če je zatajena stvar velike vrednosti in si je storilec hotel prilastiti tako stvar ali stvar take vrednosti, se kaznuje z zaporom do petih let.

(5) Kdor si protipravno prilasti tujo premično stvar, ki jo je našel ali je do nje po naključju prišel, se kaznuje z denarno kaznijo ali zaporom do enega leta.

(6) Pregon za dejanje iz prvega, drugega in petega odstavka tega člena se začne na predlog.

Komentar - zatajitev

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec je lahko tisti, ki mu je tuja premična stvar zaupana, ki takšno stvar najde ali do nje pride po naključju.

Krivdna oblika: samo naklep.

Oblike KD:

· temeljno KD – storilec si prilasti zaupano stvar tako, da jo obdrži kot svojo lastnino; volja storilca je razvidna iz njegovih dejanj, ki kažejo, da stvar rabi kot svojo;

· privilegirana oblika – majhna zatajitev (zatajitev stvari majhne vrednosti);

· kvalificirana oblika temeljnega KD – če je storilec skrbnik;

· kvalificirana oblika – zatajitev stvari velike vrednosti ali stvari posebnega kulturnega ali zgodovinskega pomena;

· posebna oblika – če storilec zataji stvar, ki jo najde ali pride do nje po naključju.

20. Kd prikrivanja

(1) Kdor premično ali nepremično stvar, za katero ve, da je bila pridobljena s kaznivim dejanjem, kupi, sprejme v zastavo, si kako drugače pridobi, prikrije ali razpeča, se kaznuje z zaporom do dveh let.

(2) Kdor stori dejanje iz prejšnjega odstavka, pa bi moral in mogel vedeti, da je bila stvar pridobljena s kaznivim dejanjem, se kaznuje z denarno kaznijo ali zaporom do enega leta.

(3) Če sta dejanje iz prvega ali drugega odstavka tega člena storili dve ali več oseb, ki so se združile zaradi prikrivanja ali je vrednost stvari iz prvega ali drugega odstavka tega člena večja ali je stvar posebnega kulturnega pomena ali naravna vrednota, se storilec kaznuje za dejanje iz prvega odstavka z zaporom do treh let, za dejanje iz drugega odstavka pa z zaporom do dveh let.

(4) Če je bila prikrita stvar pridobljena s kaznivim dejanjem, za katero se storilec preganja na zasebno tožbo ali predlog, se storilec dejanj iz prvega in drugega odstavka tega člena preganja na zasebno tožbo oziroma na predlog.

(5) Če je bilo dejanje iz prvega, drugega ali tretjega odstavka tega člena storjeno v hudodelski združbi za izvedbo kaznivih dejanj, se storilec kaznuje z zaporom do petih let.
Komentar:

· to dejanje je akcesorne narave, saj predpostavlja obstoj drugega kaznivega dejanja

· storilec tega dejanja ne more biti tisti, ki je storil temeljno KD ali je bil pri tistem KD napeljevalec ali pomagač oziroma organizator hudodelskega združenja (ne moreta biti storilec in udeleženec)

· temeljno KD je storjeno z direktnim naklepom, privilegirano pa z vsemi drugimi oblikami krivde

· ni potrebno, da bi bil storilec temeljnega KD obsojen ali kazensko odgovoren (lahko je tudi otrok ali neprišteven)

· je trenutno KD, storjeno z eno od oblik tega KD, ne pa trajno; kraj storitve je zato tam, kjer storilec stvar prevzame

· stvar je lahko premična ali nepremična, vendar mora biti pridobljena s KD, ni pa treba, da je storilec kazensko odgovoren

· to kaznivo dejanje je konzumirano v KD tatvine

· prikrivanje je posebna oblika pomoči storilcu po storjenem kaznivem dejanju; če je bila pomoč v obliki prikrivanja pred ali v času KD, gre za pomoč in ne za prikrivanje

· specialno KD je pranje denarja, zato ne pride do steka

Oblike:

· temeljna oblika – nakup, sprejem v zastavo, pridobitev, prikritje ali razpečevanje stvari, za katere storilec ve, da so bile pridobljene s KD, ali tistega, kar je bilo pridobljeno z njihovo prodajo ali zamenjavo (slednje je v KZ-1 črtano);

· privilegirana oblika – če bi storilec moral in mogel vedeti, da stvar izvira iz KD;

· kvalificirane oblike – stvar velike vrednosti, stvar posebnega kulturnega ali zgodovinskega (v KZ-1 črtano) pomena ali naravna znamenitost (KZ-1: naravna vrednota), storitev KD v sostorilstvu (dodano s KZ-1) in storitev KD v hudodelski zdužbi (dodano s KZ-1).

KAZNIVA DEJANJA ZOPER GOSPODARSTVO

· Zloraba monopolnega položaja

· Lažni stečaj

· Oškodovanje upnikov

· Poslovna goljufija

· Goljufija na škodo Evropskih skupnosti

· Preslepitev pri pridobitvi posojila ali ugodnosti,

· Preslepitev pri poslovanju z vrednostnimi papirji

· Preslepitev kupcev

· Neupravičena uporaba tuje oznake ali modela, Neupravičena uporaba tujega izuma ali topografije

· Ponareditev ali uničenje poslovnih listin

· Izdaja in neupravičena pridobitev poslovne skrivnosti

· Vdor v poslovni informacijski sistem

· Zloraba notranje informacije

· Zloraba trga finančnih instrumentov

· Zloraba položaja ali zaupanja pri gospodarski dejavnosti

· Nedovoljeno sprejemanje daril

· Nedovoljeno dajanje daril

· Ponarejanje denarja

· Ponarejanje in uporaba ponarejenih vrednotnic ali vrednostnih papirjev

· Pranje denarja

· Izdaja nekritega čeka in zloraba bančne ali kreditne kartice

· Uporaba ponarejene bančne, kreditne ali druge kartice

· Izdelava, pridobitev in odtujitev pripomočkov za ponarejanje

· Davčna zatajitev

· Tihotapstvo

21. Nevestno gospodarjenje

V KZ SRS je bilo to samostojno kaznivo dejanje, ki je preko prehodnih določb KZ postal del tudi KZ-ja.

KZ je vseboval tudi člen o povzročitvi stečaja z nevestnim gospodarjenjem.

Povzročitev stečaja z nevestnim gospodarjenjem

Kdor ve, da sam ali kdo drug kot plačnik ni zmožen plačila, pa nesmotrno troši sredstva ali jih odtujuje za izredno nizko ceno, se čez mero zadolžuje, prevzema nesorazmerne obveznosti, sklepa ali obnavlja pogodbe z osebami, za katere ve, da niso zmožne plačila, opušča pravočasno uveljavitev terjatev ali kako drugače očitno krši svoje dolžnosti pri upravljanju s premoženjem ali pri vodenju gospodarske dejavnosti, zaradi česar pride do stečaja in velike premoženjske škode za upnike, se kaznuje z zaporom do petih let.

· Obseg sprememb(e): združitev dveh členov v delno spremenjeno inkriminacijo

· Nevestno gospodarjenje je po novem vezano na namen oškodovanja upnikov

· prej je bila velika premoženjska škoda objektivni pogoj kaznivosti

Lažni stečaj

(1) Kdor, zato da obveznosti ne bi bile plačane, navidezno ali dejansko poslabša svoje premoženjsko stanje ali premoženjsko stanje drugega dolžnika in s tem povzroči stečaj ali izpolni pogoje za izbris gospodarske družbe po uradni dolžnosti brez likvidacije, tako da:

1) premoženje ali njegov del, ki spada v stečajno maso, navidezno proda, brezplačno odstopi, odtuji za izredno nizko ceno ali uniči;

2) sklene lažno pogodbo o dolgu ali prizna neresnične terjatve;

3) prikrije, uniči, spremeni ali tako vodi poslovne knjige ali listine, da se iz njih ne more ugotoviti dejansko premoženjsko stanje, se kaznuje z zaporom od šestih mesecev do petih let.

(2) Enako se kaznuje, kdor povzroči stečaj ali izpolni pogoje za izbris gospodarske družbe po uradni dolžnosti brez likvidacije z namenom, da bi oškodoval upnike, s tem da sebe ali drugega spravi v položaj plačilno nesposobnega tako, da nesmotrno troši sredstva, se čezmerno zadolžuje, pravočasno ne izterja dolgov, sklepa škodljive pogodbe, neodplačno ali navidezno prenaša premoženje na druge osebe ali na drug način zmanjšuje vrednost svojega premoženja ali premoženja oziroma podjetja, ki ga upravlja.

(3) Če je zaradi dejanj iz prejšnjih odstavkov nastala velika premoženjska škoda, se storilec kaznuje z zaporom od enega do osmih let.

Predlog sprememb KZ-1 (MP):
Povzročitev stečaja z goljufijo ali nevestnim poslovanjem

22. Dve novi KAZNIVI DEJANJI V ZVEZI Z vrednostnimi papirji

Zloraba trga finančnih instrumentov

(1) Kdor, zato da bi sebi ali komu drugemu pridobil protipravno premoženjsko korist, s prepovedanim ravnanjem zlorabi trg finančnih instrumentov, tako, da:

1) sklene posel ali izda naročilo za trgovanje, ki udeležencem trga da napačno ali zavajajočo predstavo glede ponudbe, povpraševanja ali cene finančnega instrumenta, ali s tem ena ali več povezanih oseb zagotovijo ceno enega ali več finančnih instrumentov na nenormalni ali umetni ravni;

2) pri sklenitvi posla ali izdaji naročila za trgovanje uporabi fiktivna sredstva ali druge oblike goljufivega ravnanja;

3) razširja napačne ali zavajajoče informacije o finančnih instrumentih, z istim ciljem razširja govorice ter napačne in zavajajoče novice po medijih, medmrežju ali na drug podoben način,

se kaznuje z zaporom do treh let.

(2) Če je bila z dejanjem iz prejšnjega odstavka pridobljena velika premoženjska korist ali povzročena velika premoženjska škoda in je storilec hotel sebi ali komu drugemu pridobiti tako premoženjsko korist ali drugemu povzročiti tako premoženjsko škodo, se kaznuje z zaporom do petih let.
S kaznivim dejanjem zlorabe trga finančnih instrumentov po 239. členu so sankcionirane najhujše oblike tržnih manipulacij, napačne in zavajajoče informacije za ustvarjanje nenormalnih in umetnih ravni finančnih instrumentov, uporaba fiktivnih sredstev pri trgovanju ter razširjanje napačnih in zavajajočih informacij z istim ciljem.

Preslepitev pri poslovanju z vrednostnimi papirji
KZ-1

 (1) Kdor pri trgovanju z delnicami, drugimi vrednostnimi papirji ali drugimi finančnimi instrumenti lažno prikaže premoženjsko stanje, podatke o dobičku ali izgubi ali druge podatke v prospektu, pri objavi letnega poročila ali na drug način, ki pomembno vplivajo na njihovo vrednost, in s tem zapelje eno ali več oseb, da jih kupijo, prodajo ali z njimi na drug način poslujejo, se kaznuje z denarno kaznijo ali zaporom do dveh let.

(2) Če je šlo pri dejanju iz prejšnjega odstavka za vrednostne papirje ali druge finančne instrumente velike vrednosti, se storilec kaznuje z zaporom do petih let.

KZ

(1) Kdor pri trgovanju z delnicami, drugimi vrednostnimi papirji ali opcijami lažno prikaže premoženjsko stanje, podatke o dobičku ali izgubi ali druge podatke, ki pomembno vplivajo na njihovo vrednost, in s tem zapelje eno ali več oseb, da jih kupijo ali prodajo, se kaznuje z denarno kaznijo ali z zaporom do dveh let.

(2) Če je bila z dejanjem iz prejšnjega odstavka pridobljena velika premoženjska korist, se storilec kaznuje z zaporom od enega do osmih let.

Kaznivo dejanje preslepitve pri poslovanju z vrednostnimi papirji po 231. členu obsega lažno prikazovanje premoženjskega stanja, podatkov o dobičku in izgubi, podatkov v prospektu, pri objavi letnega poročila ter druge goljufive oblike, s katerimi se opravi preslepitev pri trgovanju s finančnimi instrumenti.

Nove razsežnosti kaznivega dejanja:

· Kot objekt varstva je dodan trg “drugih finančnih instrumentov”

· Precizirano, da se lahko podatki lažno prikažejo ”v prospektu, pri objavi letnega poročila ali na drug način”

· Poleg nakupa in prodaje finančnih instrumentov je kot zakonski znak dejanja določeno tudi “poslovanje” zapeljane osebe “z njimi na drug način”

· Kvalificirana oblika (2. odstavek) je pogojena z vrednostnimi papirji ali drugimi finančnimi instrumenti velike vrednosti (in ne več s pridobitvijo velike premoženjske koristi); znižana je tudi kazen za to obliko (po novem storilcu grozi zapor do petih let).

23. Razlika med goljufijo in preslepitvijo pri poslovanju z vrednostnimi papirji

Pri KD goljufije ima storilec namen, da zase ali za koga drugega pridobi protipravno premoženjsko korist.

Pri KD preslepitve pri poslovanju z VP pa gre za lažno prikazovanje podatkov in zapeljevanje k nakupu ali prodaji. Preslepitev tako ni neposredno povezana s premoženjsko koristjo storilca, čeprav ga pri preslepitvi vodi prav ta motiv. Vrednostni papirji namreč pri nakupu ali prodaji ne pomenijo, da je kupec ali prodajalec ob preslepitvi nujno oškodovan v prihodnosti. Pri tem KD tako ne moremo govoriti o protipravni premoženjski koristi.

Preslepitev pri poslovanju z vrednostnimi papirji

(1) Kdor pri trgovanju z delnicami, drugimi vrednostnimi papirji ali drugimi finančnimi instrumenti lažno prikaže premoženjsko stanje, podatke o dobičku ali izgubi ali druge podatke v prospektu, pri objavi letnega poročila ali na drug način, ki pomembno vplivajo na njihovo vrednost, in s tem zapelje eno ali več oseb, da jih kupijo, prodajo ali z njimi na drug način poslujejo, se kaznuje z denarno kaznijo ali zaporom do dveh let.

(2) Če je šlo pri dejanju iz prejšnjega odstavka za vrednostne papirje ali druge finančne instrumente velike vrednosti, se storilec kaznuje z zaporom do petih let.

Goljufija

(1) Kdor, zato da bi sebi ali komu drugemu pridobil protipravno premoženjsko korist, spravi koga z lažnivim prikazovanjem ali prikrivanjem dejanskih okoliščin v zmoto ali ga pusti v zmoti in ga s tem zapelje, da ta v škodo svojega ali tujega premoženja kaj stori ali opusti, se kaznuje z zaporom do treh let.

24. zloraba bančne kartice. RAZLIKA MED ZLORABO BANČNE KARTICE IN UPORABO PONAREJENE BANČNE KARTICE

Izdaja nekritega čeka in zloraba bančne ali kreditne kartice
(1) Kdor, zato da bi sebi ali komu drugemu pridobil protipravno premoženjsko korist, izda ali da v promet ček, za katerega ve, da ni krit in tako pridobi premoženjsko korist, se kaznuje z zaporom do petih let.

(2) Enako se kaznuje, kdor z namenom iz prejšnjega odstavka uporabi bančno kartico na bančnem avtomatu za dvig gotovine, čeprav ve, da nima kritja na tekočem računu, ali uporabi kreditno kartico, čeprav ve, da ob plačilu ne bo imel kritja, in si tako pridobi premoženjsko korist.

(3) Če je bila z dejanjem iz prvega ali drugega odstavka tega člena pridobljena velika premoženjska korist, se storilec kaznuje z zaporom od enega do osmih let.

Uporaba ponarejene bančne, kreditne ali druge kartice

(1) Kdor namesti na bančni avtomat ali aparat za vplačila s kartico napravo za preslikavanje zapisa bančnih ali kreditnih kartic ali njeno prepoznavo pridobi preko plačila na celotnem medmrežju ali jo ponaredi na kakšen drug način ali kdor tako ponarejeno bančno ali kreditno kartico uporabi in si pridobi premoženjsko korist, se kaznuje z zaporom do petih let.

(2) Enako se kaznuje, kdor ponaredi ali uporabi ponarejeno drugo kartico, s katero je mogoče pridobiti premoženjsko korist s pomočjo tehničnih naprav za prepoznavo kartice.

(3) Če je bila z dejanjem iz prvega ali drugega odstavka tega člena pridobljena velika premoženjska korist, se storilec kaznuje z zaporom od enega do osmih let.

248. člen - Izdelava, pridobitev in odtujitev pripomočkov za ponarejanje

(1) Kdor izdela, si pridobi, proda ali da v uporabo pripomočke za ponarejanje denarja, vrednotnic, vrednostnih papirjev ali napravo za preslikavanje zapisa bančne ali kreditne kartice, se kaznuje z zaporom do dveh let.

(2) Pripomočki za ponarejanje se vzamejo.

Komentar izdaje nekritega čeka in zlorabe bančne ali kreditne kartice

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep.

Oblike KD:

· čekovna goljufija – storilec ravna z obarvanim naklepom, da bi sebi ali drugemu pridobil protipravno premoženjsko korist; izvršitveno ravnanje je dajanje nekritega čeka v promet in je dokončano, ko storilec z izdajo ali dajanjem nekritega čeka v promet pridobi premoženjsko korist (če je ne pridobi, ostane dejanje pri poskusu);

· zloraba bančne kartice ali kreditne kartice – enak obarvan naklep; KD je podano, če ima storilec odobreno prekoračitev na TRR in ob izplačilu ve, da zneska ne bo povrnil in si bo tako pridobil premoženjsko korist (npr. če kasneje ne bo več uporabljal TRR, ko ni več zaposlen, ko odhaja v tujino);

· kvalificirana oblika – če storilec pridobi veliko premoženjsko korist zase ali za koga drugega.

Če storilec uporabi neveljavno, pretečeno, ukradeno kartico, najdene čeke, bančne ali kreditne kartice, ne bo podano to KD, lahko pa bi šlo za KD goljufije.

Stek: ni steka s KD goljufije (specialnost).

25. Čekovna goljufija; izdaja nekritih čekov

Izdaja nekritega čeka in zloraba bančne ali kreditne kartice

(1) Kdor, zato da bi sebi ali komu drugemu pridobil protipravno premoženjsko korist, izda ali da v promet ček, za katerega ve, da ni krit in tako pridobi premoženjsko korist, se kaznuje z zaporom do petih let.

Sodna praksa

Kaznivo dejanje izdaje nekritega čeka je tako imenovana "čekovna goljufija". To kaznivo dejanje je dokončano, ko storilec izda oziroma da ček v promet in ob tem ravna z obarvanim naklepom, da si pridobi protipravno premoženjsko korist. Pravilno se je sodišče prve stopnje oprlo na določbo 9. člena Kazenskega zakonika, da je kaznivo dejanje storjeno takrat, ko je storilec delal ali bi moral delati, ne glede na to, kdaj je nastala posledica. Ker je obdolženka dne 26.9.2001 izročila (dala v promet 10 čekov), je s tem takrat spravila v zmoto prodajalce L., da bo pohištvo, ki ga je prevzela, plačano, čeprav je vedela, da temu ne bo tako, saj na tekočem računu ni imela kritja.

KAZNIVA DEJANJA ZOPER URADNO DOLŽNOST IN JAVNA POOBLASTILA

26. Zloraba pooblastil

Zloraba uradnega položaja ali uradnih pravic

(1) Uradna oseba ali javni uslužbenec, ki, zato da bi sebi ali komu drugemu pridobila kakšno nepremoženjsko korist ali da bi komu prizadejala škodo, izrabi svoj uradni položaj ali prestopi meje uradnih pravic ali ne opravi uradne dolžnosti, se kaznuje z zaporom do enega leta.

(2) Če storilec z dejanjem iz prejšnjega odstavka povzroči večjo škodo ali huje prekrši pravice drugega, se kaznuje z zaporom do treh let.

(3) Uradna oseba ali javni uslužbenec, ki, zato da bi sebi ali komu drugemu pridobila protipravno premoženjsko korist, izrabi svoj uradni položaj ali prestopi meje uradnih pravic ali ne opravi uradne dolžnosti, se kaznuje z zaporom od treh mesecev do petih let.

(4) Enako kot v prejšnjem odstavku se kaznuje storilec iz prejšnjega odstavka, ki izkoristi svoj položaj ali vpliv za nezakonito povečanje lastnega premoženja v večji vrednosti.

(5) Če je storilec z dejanjem iz tretjega in četrtega odstavka pridobil sebi ali komu drugemu veliko protipravno premoženjsko korist in je hotel pridobiti tako korist, se kaznuje z zaporom od enega do osmih let.

Med ureditvijo po KZ in KZ-1 ni razlike.

Storilec je lahko le uradna oseba ali javni uslužbenec (delicta propria), in sicer le, če stori dejanje pri opravljanju svojega dela.

Krivdna oblika: samo direktni naklep.

Izvršitvena ravnanja: storitev (izraba položaja, prestop meje uradnih pravic) ali opustitev (neopravljanje uradne dolžnosti).

Izraba uradnega položaja je v tem, da storilec opravi določeno dejanje v okviru pooblastil, ki jih ima, toda ne v tisti smeri, kot izhaja iz namena posameznih uradnih dejanj (razviden je iz predpisov, ki urejajo položaj ali organizacijo, kjer oseba dela, ter smotrov, zaradi katerih ta organ ali organizacija deluje).

Storilec prestopi meje pravic takrat, ko opravi nekaj, kar sicer sodi v pristojnost organa oziroma organizacije, kjer dela, vendar pa za to dejanje v konkretnem primeru ni pooblaščen ali pa ga glede na svoj uradni položaj sploh ne more opraviti.

Opustitvena oblika KD je v tem, da storilec ne opravi neke uradne dolžnosti, ki bi jo moral opraviti in ki bi preprečila posledico, ki nastane z opustitvijo (npr. policist, ki bi moral zaseči določene predmete, tega ne stori).

Oblike KD:

· temeljna oblika – KD, storjeno z namenom pridobiti sebi ali drugemu nepremoženjsko korist (npr. nezakonita prednost pri reševanju zadeve, pridobitev kredita z običajnimi obrestmi) ali komu prizadejati škodo (premoženjsko ali nepremoženjsko); za obstoj KD ni potrebno, da načrtovana posledica nastane;

· kvalificirana oblika – povzročitev večje škode oziroma hujše kršitve pravic drugega;

· kvalificirana oblika – KD, storjeno z namenom pridobiti sebi ali drugemu protipravno premoženjsko korist; ta oblika KD je subsidiarne narave, uporabi se le, če niso podani znaki drugega KD, zato ni steka z drugimi KD, pri katerih uradna oseba zase ali za koga drugega pridobi protipravno premoženjsko korist (npr. poneverba, jemanje podkupnine); ni potrebno, da bi bila premoženjska korist dejansko pridobljena;

· kvalificirana oblika – pridobitev velike protipravne premoženjske koristi.

Poskus KD po I. ali III. odstavku je pojmovno izključen, ker že vsaka zloraba pomeni dokončano KD. Poskus po II. in IV. odstavku pa je mogoč in kazniv.

Stek:

· ni steka s specialnimi KD zoper uradno dolžnost in javna pooblastila (specialnost);

· ni steka z drugimi KD, ki jih lahko stori uradna oseba z zlorabo svojega položaja ali pravic (npr. KD poneverbe v službi ali neupravičene uporabe v službi).

27. Korupcija - Dajanje IN prejemanje podkupnine. stara in nova ureditev

k.d. zoper gospodarstvo: Nedovoljeno sprejemanje daril, Nedovoljeno dajanje daril

K.D. ZOPER URADNO DOLŽNOST IN JAVNA POOBLASTILA: Jemanje podkupnine, Dajanje podkupnine, Sprejemanje koristi za nezakonito posredovanje, Dajanje daril za nezakonito posredovanje

Jemanje podkupnine

(1) Uradna oseba ali javni uslužbenec, ki zase ali za koga drugega zahteva ali sprejme nagrado, darilo ali kakšno drugo korist ali obljubo oziroma ponudbo take koristi, da bi v mejah svojih uradnih pravic opravila uradno dejanje, ki ga ne bi smela opraviti, ali da ne bi opravila dejanja, ki bi ga morala ali smela opraviti ali kako drugače zlorabila svoj položaj, ali kdor posreduje pri takem podkupovanju, se kaznuje z zaporom od enega do osmih let in denarno kaznijo.

(2) Uradna oseba ali javni uslužbenec, ki zase ali za koga drugega zahteva ali sprejme nagrado, darilo ali kakšno drugo korist ali obljubo oziroma ponudbo take koristi, da bi v mejah svojih uradnih pravic opravila uradno dejanje, ki bi ga tudi sicer morala ali smela opraviti, ali da ne bi opravila dejanja, ki ga tudi sicer ne bi smela opraviti, ali kako drugače uporabila svoj položaj, ali kdor posreduje pri takem podkupovanju uradne osebe, se kaznuje z zaporom od enega do petih let.

(3) Uradna oseba ali javni uslužbenec, ki, potem ko opravi oziroma ne opravi uradnega dejanja iz prejšnjih odstavkov, zahteva ali sprejme v zvezi s tem nagrado, darilo ali kakšno drugo korist, se kaznuje z denarno kaznijo ali zaporom do treh let.

(4) Sprejeta nagrada, darilo in kakšna druga korist se vzamejo.

Dajanje podkupnine

(1) Kdor uradni osebi ali javnemu uslužbencu obljubi, ponudi ali da nagrado, darilo ali kakšno drugo korist zanjo ali za koga drugega, da bi v mejah svojih uradnih pravic opravila uradno dejanje, ki ga ne bi smela opraviti, ali da ne bi opravila dejanja, ki bi ga morala ali smela opraviti ali da bi kako drugače zlorabila svoj položaj ali kdor posreduje pri takem podkupovanju, se kaznuje za zaporom od enega do petih let in denarno kaznijo.

(2) Kdor uradni osebi ali javnemu uslužbencu obljubi, ponudi ali da nagrado, darilo ali kakšno drugo korist zanjo ali za koga drugega, da bi v mejah svojih pravic opravila uradno dejanje, ki bi ga tudi sicer morala ali smela opraviti, ali da ne bi opravila dejanja, ki ga tudi sicer ne bi smela opraviti ali da bi kako drugače uporabila svoj položaj, se kaznuje z zaporom od šestih mesecev do treh let.

(3) Storilcu kaznivega dejanja iz prejšnjih odstavkov, ki je dal nagrado, darilo ali kakšno drugo korist na zahtevo uradne osebe ali javnega uslužbenca, pa je dejanje naznanil, preden je bilo odkrito ali preden je izvedel, da je odkrito, se sme kazen odpustiti.

JEMANJE PODKUPNINE

Pri podkupovanju ločimo:

· pravo podkupovanje – uradna oseba v mejah svojih uradnih pravic opravi dejanje, ki ga ne bi smela opraviti in obratno

· nepravo podkupovanje – uradna oseba opravi dejanje, ki bi ga tudi sicer morala opraviti ali ne opravi dejanja, ki ga tudi sicer ne bi smela opraviti

· pasivno podkupovanje – jemanje podkupnine

· aktivno podkupovanje – dajanje podkupnine

Storilec je lahko le uradna oseba (s KZ-1 dodani še javni uslužbenci)

Krivdna oblika: samo naklep

Oblike KD:

· pravo vnaprejšnje pasivno podkupovanje – podkupnina se terja ali sprejme za prepovedano ravnanje uradne osebe v okviru pooblastil uradne osebe; v KZ-1 je dodano še posredovanje pri podkupovanju, med ravnanja uradne osebe, ki se želijo s podkupnino doseči, pa še druge oblike zlorabe položaja; KD je dokončano s terjanjem ali sprejemanjem podkupnine ali s sprejemom same obljube darila (ni treba, da bi uradna oseba dejanje tudi opravila).

· Korist mora biti takšna, da objektivno pomeni pridobitev koristi (npr. kredit pod ugodnimi pogoji, nezakonita pridobitev službenega stanovanja, napredovanje). Za korist se ne štejejo primeri osebnega zadovoljstva storilca (npr. zahvalno pismo, osebna zahvala, hvaljenje uradne osebe drugod).

· privilegirana oblika – nepravo vnaprejšnje pasivno podkupovanje; storilec opravi dovoljeno uradno dejanje ali opusti dejanje, ki ga tudi sicer ne sme opraviti, sicer pa je izvršitveno ravnanje popolnoma enako kot pri pravem vnaprejšnjem pasivnem podkupovanju (vključno z novostmi po KZ-1);

· privilegirana oblika – naknadno pasivno podkupovanje; uradna oseba najprej opravi nedovoljeno ali dovoljeno uradno dejanje oziroma opusti dolžno dejanje ali dejanje, ki ga tudi sicer ne sme opraviti, nato pa naknadno terja ali sprejme darilo ali drugo korist.

Poskus je pojmovno izključen.

Stek: mogoč je stek s KD ponareditve uradne listine, knjige ali spisa.

DAJANJE PODKUPNINE

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep

To KD obsega primere aktivnega podkupovanja in je nasprotno KD jemanja podkupnine.

Oblike KD:

· pravo vnaprejšnje aktivno podkupovanje – napeljevanje uradne osebe k nezakonitemu ravnanju ali posredovanje kot oblika pomoči pri dajanju podkupnine;

· privilegirana oblika – nepravo vnaprejšnje aktivno podkupovanje.

Možna je odpustitev kazni, če je storilec KD (lastno in KD uradne osebe) prijavil, preden je bilo odkrito, ali ko je bilo odkrito, pa storilec za to ni vedel.

28. Razsipništvo – oblika podkupnine

Gre za kaznivo dejanje, ki je bilo aktualno v času družbene lastnine, saj ga je inkriminiral KZ SRS, ostalo pa je v veljavi preko KZ. KZ-1 tega kaznivega dejanja ne pozna več.

Kazniva dejanja kot so razsipništvo na škodo družbenega premoženja, nevestno ravnanje z zaupanim družbenim premoženjem, zloraba pooblastil itd. so postali sestavni del Kazenskega zakonika (KZ). Po določbi 2. odstavka 392. člena KZ so se navedene zakonske določbe uporabljale, če je bilo kaznivo dejanje storjeno pri upravljanju družbenih sredstev ali na škodo družbenega premoženja ali kapitala.

Predlog MP za novo kaznivo dejanje: Oškodovanje javnih sredstev

(1) Uradna oseba, javni uslužbenec ali druga pooblaščena oseba uporabnika javnih sredstev, ki pri naročanju, pridobivanju, razpolaganju ali upravljanju s temi sredstvi zavestno krši predpise, opušča dolžno nadzorstvo ali kako

drugače povzroči ali omogoči nezakonito ali nenamensko uporabo javnih sredstev, čeprav predvideva ali bi morala in mogla predvidevati, da lahko za javna sredstva zaradi tega nastane večja premoženjska škoda, in ta res nastane, se kaznuje z zaporom od treh mesecev do petih let in z denarno kaznijo.

(2) Če je zaradi dejanja iz prvega odstavka tega člena nastala velika premoženjska škoda, se storilec kaznuje z zaporom od enega do osmih let in z denarno kaznijo.

(3) Uporabnik javnih sredstev po tem členu je pravna oseba javnega prava ali njena enota ali pravna oseba zasebnega prava ali zasebnik, če prejme javna sredstva ali z njimi ali na njihov račun izvaja javno službo ali zagotavlja javne dobrine na podlagi koncesije.

KAZNIVA DEJANJA ZOPER VARNOST JAVNEGA PROMETA

29. Kaznivo dejanje ZOPER VARNOST JAVNEGA PROMETA?

Različna vprašanja na to temo

· Kako so v KZ-1 v primerjavi s KZ urejena prometna KD

· Novost pri KD prometa - predrzna vožnja

· Vožnja v nasprotni smeri kot poseben znak KD, predpisana kazen pri tem kvalificiranem KD

· KD v zvezi v varnostjo v cestnem prometu (še posebej podrobno vse alineje iz 1. odst. 324. člena KZ-1, ter razdelava celotnega člena po odstavkih)

Objekt kazenskopravnega varstva: varnost ljudi in premoženja v vseh vrstah prometa.

Ločimo dve skupini teh KD:

· splošna prometna KD, ki se lahko zgodijo v kateremkoli prometu – ogrožanje javnega prometa z nevarnim dejanjem ali sredstvom, opustitev nadzorstva v javnem prometu, zapustitev poškodovanca v prometni nesreči brez pomoči;

· posebna KD, s katerimi se varuje določeno vrsto prometa – povzročitev prometne nesreče iz malomarnosti, ogrožanje posebnih vrst javnega prometa.

V tem poglavju sta dve malomarnostni KD: povzročitev prometne nesreče iz malomarnosti in ogrožanje posebnih vrst javnega prometa. Druga KD so naklepna, KD ogrožanja javnega prometa z nevarnim dejanjem ali sredstvom in KD opustitve nadzorstva v javnem prometu pa sta kaznivi tudi iz malomarnosti.

Odgovornost za hujšo posledico je predvidena za KD ugrabitve letala ali ladje in KD uničenja ali odstranitve znamenj, namenjenih za varnost zračnega prometa.

KD so predvidena kot splošna, lahko pa se nanašajo tudi na določene osebe.

1. POVZROČITEV PROMETNE NESREČE IZ MALOMARNOSTI

(1) Udeleženec v prometu, ki s kršitvijo predpisov o varnosti cestnega prometa iz malomarnosti povzroči prometno nesrečo, v kateri je bila kakšna oseba hudo telesno poškodovana, se kaznuje z denarno kaznijo ali zaporom do treh let.

(2) Če ima dejanje iz prejšnjega odstavka za posledico smrt ene ali več oseb, se storilec kaznuje z zaporom do osmih let in s prepovedjo vožnje motornega vozila.

Med ureditvijo po KZ in KZ-1 ni razlike.

Storilec je lahko le udeleženec v prometu v vseh oblikah tega prometa, ki niso obsežene s posebnimi vrstami javnega prometa.

Gre za malomarnostno kaznivo dejanje in poškodbeni delikt.

Huda telesna poškodba je objektivni pogoj kaznivosti (poškodovan pa mora biti nekdo drug, ne storilec)

Krivdna oblika: samo malomarnost, pri čemer storilec lahko krši predpise o varnosti cestnega prometa naklepno ali iz malomarnosti – storilčevo ravnanje je v nasprotju z dolžnostmi in obveznostmi, predvidenimi v cestnih predpisih, ta ravnanja pa so v vzročni zvezi z nesrečo. Do posledice KD pa je v odnosu zavestne ali nezavestne malomarnosti. Če bi bilo KD po tem členu storjeno naklepno, bi bilo podano eno izmed KD zoper življenje in telo ali KD povzročitve splošne nevarnosti.

Norma je blanketna, saj se navezuje na prometne predpise; uporaba novejših milejših predpisov je izključena, ker gre za tehnične norme, ki jih morajo v določenem trenutku upoštevati vsi udeleženci v cestnem prometu. Zunanja manifestacija storilčevega protipredpisnega ravnanja se kaže kot ravnanje, ki je v nasprotju z dolžnostmi in obveznostmi, ki so predvidene v prometnih predpisih. KD bi bilo načeloma podano le, če bi kršitev prometnih predpisov hkrati pomenila prekršek. Vendar dolžnostna ravnanja udeležencev v cestnem prometu opredeljujejo tudi nekatere splošne določbe prometnih predpisov, ki niso predvidene kot prekršek. Kršitev prometnih predpisov mora biti v izreku sodbe konkretno opredeljena in hkrati mora biti naveden prometni predpis, ki je kršen. Ob več kršitvah prometnih predpisov sodijo v izrek sodbe le tiste, zaradi katerih je prišlo do posledic, ki so s posledicami v vzročni zvezi.

Kršitev predpisov pomeni, da udeleženec v prometu bodisi ne ravna po natančno določenem ravnanju, ki ga nalaga posamezno določilo v prometnem predpisu (npr. vožnja v prepovedano smer), bodisi glede na konkretne okoliščine ne upošteva navodil, ki izhajajo iz prometnih predpisov (npr. prehitra vožnja glede na poledenelo cestišče, premalo pozorna vožnja proti prehodu za pešce).

Vzročna zveza mora biti podana med kršitvijo predpisov, nastankom nesreče ter med kršitvijo in hudo telesno poškodbo.

Storilca načeloma ne ekskulpira kršitev predpisov na strani drugih oseb, če tudi sam krši predpise. Udeleženci v javnem prometu se lahko načeloma držijo zaupanja v pravilno ravnanje drugih le tedaj, ko drugi udeleženci s svojim ravnanjem dajejo videz, da ne bodo ravnali protipravno. Na to načelo pa se udeleženec v prometu ne more sklicevati, ko gre za očitno protipredpisno ravnanje drugih ali za tipične in pogoste oblike prometne nediscipline drugih (npr. prečkanje ceste za ustavljenim avtobusom, vožnja s kolesom na večji oddaljenosti od robnika, hoja skupine pešcev po delu vozišča, skakanje otrok na cesto, ko se igrajo ob robu vozišča). Takšne prometne situacije so vsakodnevne in jih zlasti vozniki motornih vozil poznajo oziroma bi jih vsaj morali in mogli poznati in predvidevati.

Če gre za t.i. stek malomarnosti (primeri, ko pride do prepovedane posledice zaradi kršitve predpisov več udeležencev v prometu), odgovarjajo za KD vsi tisti, katerih dejanja so v vzročni zvezi z nastankom posledic. Protipredpisna vožnja enega udeleženca ne izključi odgovornosti drugega. Ločiti pa moramo primere, ko voznik krši predpise zaradi protipredpisnega ravnanja drugega in je v položaju skrajne sile (npr. če se voznik umakne v levo pešcu, ki skoči na vozišče, s tem pa povzroči trčenje z nasproti vozečim vozilom.

Oblike KD:

· temeljna oblika – blanketno določilo; sklicuje se na ustrezne prometne predpise, ki se uporabijo glede na čas storitve, uporaba novih milejših predpisov ne more priti v poštev, ker gre za tehnična pravila v prometu, ki jih v določenem času morajo spoštovati vsi udeleženci v prometu (novost v KZ-1: pravilo o uporabi milejšega zakona se po izrecni določbi III. odstavka 7. člena KZ-1 uporablja tudi za blanketne določbe!); pogoj je huda telesna poškodba vsaj ene osebe (ne storilca, ampak druge osebe), kar je objektivni pogoj kaznivosti, hkrati pa predstavlja razmejitev med KD in prekrškom.

· kvalificirana oblika – hujša posledica: če ima temeljno KD za posledico smrt ene ali več oseb; gre za odgovornost za hujšo posledico, zato je treba odnos storilca do smrti opredeliti kot malomarnost.

Stek:

· ni steka s KD ogrožanja posebnih vrst javnega prometa (specialnost);

· ni steka s KD povzročitve splošne nevarnosti iz malomarnosti (specialnost).

2. Predrzna vožnja v cestnem prometu

(1) Voznik motornega vozila, ki s predrzno vožnjo v cestnem prometu ogrozi življenje ali telo sopotnikov ali drugih navzočih udeležencev cestnega prometa s tem, da prekorači hitrost za enkrat več od dovoljene na cesti, v naselju, v območju za pešce, v območju umirjenega prometa ali v območju omejene hitrosti, ali vozi pod vplivom alkohola z več kot 1.10 grama alkohola na kilogram krvi ali več kot 0,52 miligrama alkohola v litru izdihanega zraka, ali vozi pod vplivom mamil, psihoaktivnih zdravil ali drugih psihoaktivnih snovi, in pri tem:

- prehiteva druga vozila v nasprotju s predpisi o varnosti cestnega prometa,

- ne upošteva pravil o prednosti,

- vozi na prekratki varnostni razdalji,

- na cesti, ki ima dva ali več označenih pasov za vožnjo v eno smer, vozi po vozišču, namenjenem vožnji v nasprotni smeri,

- s kakšno drugačno kršitvijo predpisov o varnosti cestnega prometa povzroči nevarno situacijo, zaradi katere bi se lahko pripetila prometna nesreča, ki pa so se ji drugi udeleženci cestnega prometa izognili s pravočasnim ukrepanjem,

se kaznuje z zaporom do treh let.

(2) Če ima dejanje iz prejšnjega odstavka za posledico prometno nesrečo s hudo telesno poškodbo ene ali več oseb, se storilec kaznuje z zaporom do petih let in s prepovedjo vožnje motornega vozila.

(3) Če ima dejanje iz prvega odstavka tega člena za posledico prometno nesrečo s smrtjo ene ali več oseb, se storilec kaznuje z zaporom od enega do dvanajstih let in s prepovedjo vožnje motornega vozila.

Gre za ogrozitveno kaznivo dejanje (s predrzno vožnjo ogrozi življenje in telo). Neposredna, konkretna nevarnost prometne nesreče je objektivni pogoj kaznivosti.

Alternativno morajo biti podani pogoji:

· za enkrat prekoračena dovoljena hitrost

· vožnja pod vplivom alkohola (več kot 1,2 gram na kg ali 0,52 mg v litru)

· vožnja pod vplivom mamil

In kumulativno s tem povzročiti eno od nevarnosti:

· prehitevanje v nasprotju s pravili

· neupoštevanje prednosti

· prekratka varnostna razdalja

· vožnja v nasprotni smeti

· z drugo kršitvijo povzroči nevarno situacijo, zaradi katere bi se lahko zgodila prometna nesreča, pa so se ji drugi udeleženci izognili.

Dve kvalificirani obliki:

· huda telesna poškodba (do 5 let zapora + stranska kazen prepovedi vožnje motornega vozila - 6 mesecev do 2 leti)

· smrt (do 12 let zapora + stranska kazen prepovedi vožnje motornega vozila - 6 mesecev do 2 leti)

Iz poročevalca DZ:

Poleg čistega posledičnega prometnega delikta, ki je sedaj opredeljen v 323. členu KZ-1, v KZ ni bilo ustreznega kaznivega dejanja, ki bi inkriminiral ogrožanje v cestnem prometu.

Takšna rešitev je bila nelogična, ker se različne oblike povzročanja splošne in posebnih oblik ogrožanja sicer določena kot kazniva dejanja. Nevarnost ogrožanja v cestnem prometu pa je zaradi svoje pojavnosti in pogostnosti nedvomno še bolj nevarna. Z novim kaznivim dejanjem so določene oblike predrzne vožnje, vožnje v hudo alkoholiziranem stanju, pod vplivom mamil ali drugih psihoaktivnih snovi. Podobna kazniva dejanja so tudi v nemškem kazenskem zakonu.

Opis kaznivega dejanja predstavlja tudi jasno razmejitev s prekrški. S kršitvami, navedenimi v prvem odstavku bo namreč storilec uresničil tudi znake prekrškov, kaznivo dejanje pa bo nastalo šele z nastopom konkretne nevarnosti v kazenskopravnem pomenu za sopotnike ali za vse ostale udeležence, torej za voznike in sopotnike drugih vozil, kolesarje in pešce. Ta konkretna nevarnost se bo izrazila v prometni nesreči s premoženjsko škodo, lahkimi telesnimi poškodbami ali izognitvijo nesrečam zgolj zaradi pravočasnega ukrepanja drugih udeležencev. Le če bodo ugotovljene take okoliščine, bo podano kaznivo dejanje, sicer pa bo dejanje ostalo pri prekršku. Prekrški bodo v tem primeru konzumirani v kaznivem dejanju, policisti pa bodo ob obravnavanju prometne nesreče imeli seveda vsa pooblastila kot pri obravnavanju prekrška, ob ugotovi posebnih okoliščin iz 324. člena KZ-1 bo lahko sledila

kazenska ovadba.

PROCES
TEMELJNE DOLOČBE

1. Temeljna načela kazenskega postopka

· Načelo zakonitosti

· Domneva nedolžnosti

· Ne bis in idem

· Načelo hitrosti postopka

· Načelo enakopravnosti

· Načelo iskanja resnice

· Načelo proste presoje dokazov in dokazne prepovedi

· Obtožno načelo oz. načelo akuzatornosti

· Legalitetno načelo

2. Načelo zakonitosti

· namen pravil ZKP - da se nikogar, ki je nedolžen, ne obsodi, storilcu kaznivega dejanja pa se izreče kazenska sankcija ob pogojih, ki jih določa kazenski zakon in na podlagi zakonitega postopka

· preden se izda pravnomočna sodba, sme biti obdolženec omejen v svoji prostosti in v svojih pravicah samo ob pogojih, ki jih določa ZKP
Komentar:

ZKP določa v prvem členu cilj kazenskega postopka, in sicer da se nihče nedolžen ne obsodi oziroma se lahko obsodi le pod pogoji, določenimi v tem zakonu. Varuje temeljne človekove pravice, ki izhajajo iz Ustave in veljavnih mednarodnih pogodb. Toda procesna pravila niso določena le v ZKP, temveč tudi v Ustavi, mednarodnih pogodbah, v drugih zakonih (zakon o sodiščih, zakon o DT, zakon o odvetništvu, zakon o sodniški službi, sodni red in podzak. aktih, ki so sprejeti na podlagi ZKP). Postopek mora biti formalno zakonit in tudi pošten, vsak obdolženec mora imeti pravico do nepristranskega in zakonitega sodnika.

Procesno pravilo, da sodnik sodi v skladu z veljavno zakonodajo (ustavo, zakoni, mednarodnimi pogodbami) in da ni vezan na mnenja višjih sodišč, je pomembno procesno pravilo. Sodišča lahko sprejemajo mnenja višjih sodišč, toda le na temelju prepričljivosti njihove agrumetacije, formalno pa niso vir prava.

Sojenje, izrek kazenske sankcije in vse kazenske postopke lahko vodijo le sodišča, ustanovljena z zakonom, in po zakonu pristojna sodišča splošne pristojnosti.

Načelo zakonitosti v kazenskem materialnem pravu ne dopušča intra legem analogije, v procesnem kazenskem pravu pa je dovoljena in nujna.

Smiselna uporaba posamezne določbe pomeni, da se uporabi v skladu z njenim namenom in glede na naravo primera, tudi če zakon izrecno ne napotuje na smiselno uporabo drugih določb. Vendar je pomembno, da se uporaba analogije ne izvaja preohlapno in se vseeno v kazenskem pravu razlaga restriktivno.

3. Domneva nedolžnosti, načelo nedolžnosti

Kdor je obdolžen kaznivega dejanja, velja za nedolžnega, dokler njegova krivda ni ugotovljena s pravnomočno sodbo.

Komentar:

Domneva nedolžnosti je povzeta iz Ustave, ker gre za temeljno človekovo pravico, ki je zato še posebej poudarjena. Krivda, ugotovljena s pravnomočno sodno odločbo, je dokazana krivda oz. tudi, če je storilcu z pravnomočno sodbo kazen odpuščena, ali mu je izrečen le sodni opomin. Tudi, če je storilec neprišteven in mu je izrečen varnostni ukrep obveznega psihiatričnega zdravljenja ali vzgojni ukrep mladoletniku, šteje, da je ugotovljena storilčeva krivda, tudi če takšen storilec ni kazensko odgovoren.
Nasprotje tega je nedolžnost, ki jo sodišče ne ugotavlja, saj ob pogojih, da obdolženca v kazenskem postopku oprosti pomeni, da ni dokazano, da je storil kaznivo dejanje. Zato se obdolžencu ni potrebno braniti in ničesar dokazovati, tožilec je tisti, ki dokazuje krivdo, v dvomu pa vedno sodišče odloča v korist obdolženca po načelu in dubio pro reo. Dejstva v kazenskem postopku morajo biti ugotovljena z gotovostjo, za tista ki niso ugotovljena z gotovostjo, pa šteje da so izključena in tolmačijo, da so v korist obdolženca. Zagovor obdolženca z molkom ni šteti za obteževalno okoliščino, saj zagovor ni potreben, ker vse dokaze mora zbrati tožilstvo oz. sodišče.

Izjeme od tako obrnjenega dokaznega bremena so npr. pri k.d. razžalitve, k.d. opravljanja, kjer obdolženi mora dokazati določena dejstva, saj jih v postopku zatrjuje − tisti, ki o drugem nekaj trdi, mora svoje trditve dokazati.

4. Jezik v postopku

Uradni jezik je slovenščina in jezik manjšin

Tujec ima pravico podajati sodišču vloge v svojem jeziku:

· če mu je vzeta prostost ali

· če je podan pogoj vzajemnosti

Stranke, priče in drugi udeleženci v postopku imajo pravico uporabljati pri preiskovalnih in drugih sodnih dejanjih ali na glavni obravnavi svoj jezik. Če sodno dejanje oziroma glavna obravnava ne teče v jeziku teh oseb, je treba zagotoviti ustno prevajanje tistega, kar oni oziroma drugi govorijo, ter listin in drugega pisnega dokaznega gradiva.

(2) O pravici do prevajanja je treba osebe iz prejšnjega odstavka poučiti; te se lahko odpovedo prevajanju, če znajo jezik, v katerem teče postopek. V zapisnik je treba zapisati, da so bile poučene in kaj so izjavile.

(3) Prevaja sodni tolmač.

9. člen

(1) Vabila, odločbe in druga pisanja pošilja sodišče v slovenskem jeziku.

(2) Sodišče, pri katerem je v uradni rabi tudi italijanski oziroma madžarski jezik, vroča vabila tudi v tem jeziku, odločbe in druga pisanja pa v tem jeziku le, kadar sodišče vodi postopek v obeh uradnih jezikih. Udeleženci v postopku se lahko odpovejo pravici do vročanja odločb in drugih pisanj v madžarskem in italijanskem jeziku. Odpoved je treba zapisati v zapisnik.

(3) Osebi, ki ji je vzeta prostost, se vroči tudi prevod pisanj iz prvega odstavka tega člena v jeziku, ki ga uporablja v postopku, če se po drugem odstavku prejšnjega člena tega zakona ni odpovedala pravici do prevajanja.

Komentar:

Uradni jezik v kazenskem postopku je slovenski jezik in izjemoma je možno, da postopek poteka v jeziku narodnih manjšin, kadar je na področju pristojnega sodišča v rabi tudi eden od jezikov dveh manjšin. To velja le za sodbe sodišča prve stopnje, na drugi oz. višji stopnji se postopek vodi v slovenskem jeziku, končna odločba se izda tudi v prevodu.

Prav tako se tožbe, pritožbe in druge vloge obravnavajo enako. Tujec, ki mu je odvzeta prostost ima izjemoma možnost podajati vloge v svojem jeziku, drugače pa tujci lahko v svojem jeziku podajajo vloge na sodišču le ob pogoju vzajemnosti. Stroški prevodov vedno bremenijo proračun, v primeru uradne rabe enega od jezikov manjšin. V primeru odvzema prostosti tujcu stroški prav tako bremenijo proračun tudi, če je ta spoznan za krivega.

Stranke, priče in ostali udeleženci postopka imajo pravico uporabljati svoj jezik, sodišče pa je dolžno zagotoviti prevajanje v sodnih dejanjih in ustno na obravnavah. Udeleženci se lahko odpovejo pravici do uporabe svojega jezika če razumejo slovenski, vendar je potrebno to vnesti v zapisnik in vseeno poučiti stranko o pravici do prevajalca. V sodnih postopkih prevajajo sodni tolmači. Enaka pravila veljajo tudi za vabila, odločbe in druga pisanja sodišča, ki so vedno v slovenskem jeziku, razen kadar je v uradni rabi kateri od jezikov manjšin. V primeru, da je tujcu odvzeta prostost, se mu vročajo pisanja v njegovem jeziku oz. jeziku, ki ga uporablja v postopku v kolikor se tej pravici ni odpovedal.

5. Načelo iskanja resnice. Inkvizicijska maksima.

· sodišče in državni organi, ki sodelujejo v kazenskem postopku morajo po resnici in popolnoma ugotoviti dejstva, pomembna za izdajo zakonite odločbe

· enako pazljivo preizkusiti obremenilna in razbremenilna dejstva!

Komentar:

Instrukcijska ali inkvizicijska maksima za sodišče pomeni, da mora iskati materialno resnico po uradni dolžnosti in ne le na predlog strank. Enako obvezuje kakor sodišče tako tudi DT tako tudi policijo, ves čas trajanja kazenskega postopka. Ugotavljajo se le pravno relevantna dejstva, ki so pomembna za presojo v konkretni zadevi. Nepomembnih dejstev sodišču ni potrebno ugotavljati. Primeri procesnih pravil, s katerimi se ugotavlja materialna resnica, so:

1. načelo proste presoje dokazov

2. dolžnost zbiranja dokazov kljub priznanju obdolženca

3. nevezanost na dokaze, ki jih predlagajo stranke

4. dolžnost sodišča da priskrbi dokaze na lastno pobudo

5. pravico strank, da ves čas postopka predlagajo nove dokaze

6. pooblastilo višjega sodišča, da po uradni dolžnosti lahko razveljavi sodbo zaradi dvoma o pravilnosti ugotovljenega dejanskega stanja

Izjeme od načela iskanja resnice v kazenskem postopku so predvsem tiste, ki govorijo v korist obdolženca, kot so:

· dokazne prepovedi in izločitev nedovoljenih dokazov

· vezanost sodišča na obtožbo

· prepoved reformatio in peius

· prepoved spremembe dejanskega stanja v škodo obsojenca v postopku z izrednimi pravnimi sredstvi
Vse našteto delno ovira sodišče, da ugotovi dejansko stanje in materialno resnico. Tisto, kar sodišče ugotovi v sodbi, ki postane pravnomočna se šteje za resnično in celo v postopku z izrednimi pravnimi sredstvi ni mogoče spremeniti v škodo obsojenca, torej je dovoljeno le v njegovo korist.

6. Načelo akuzatornosti (obtožno načelo)

· kazenski postopek se uvede na zahtevo upravičenega tožilca
· za dejanja, ki se preganjajo po uradni dolžnosti (državni tožilec
· za dejanja, ki se preganjajo na zasebno tožbo (zasebni tožilec
· če državni tožilec spozna, da ni razlogov za uvedbo ali za nadaljevanje kazenskega postopka, lahko stopi na njegovo mesto oškodovanec kot tožilec ob pogojih, ki so določeni s tem zakonom
Komentar:

V kazenskem postopku so faze pregona, obrambe in sojenja ločene med sabo. Tako funkcijo pregona lahko opravlja le upravičeni tožilec, brez njega se postopke ne more uvesti, če pa ga umakne se ta konča z odločbo sodišča. Tožilci so lahko: državni tožilec, zasebni tožilec in oškodovanec kot tožilec in vsi imajo enak položaj v kazenskem postopku kot ga imajo ostale stranke in obdolženec, razen tistih , ki jih ima kot državni organ, oz. ki so dodatna pooblastila, ta pa so:

1. ukrene kar je potrebno za odkrivanje kaznivih dejanj, izsleditvijo storilcev, usmerjanje kazenskega postopka,

2. zahteva preiskavo,

3. vloži in zastopa obtožnico oz. obtožni predlog pred sodiščem,

4. vlaga pritožbe zoper nepravnomočne odločbe in izredna pravna sredstva zoper pravnomočne odločbe,

5. opravlja druga dejanja, določena v tem zakonu

Državni tožilec je upravičeni tožilec za tista k.d., za katera se po določbah KZ storilec preganja po uradni dolžnosti in tudi za tista kjer se storilec preganja le na predlog oškodovanca ali z dovoljenjem ministra.

Zasebni tožilec je upravičen tožilec za tista k.d., za katera je v KZ izrecno določeno, da se začnejo na zasebno tožbo, takrat je zasebni tožilec tudi oškodovanec.

Oškodovanec kot tožilec je upravičeni tožilec v tistih k.d., ki se sicer preganjajo po uradni dolžnosti, vendar jih DT iz kakršnegakoli razloga, ne preganja. Takrat oškodovanec stopi na mesto DT kot subsidiarni tožilec. Ta inštitut je uveden kot korekcija zoper morebitnih napačnih odločitev DT.

Izjema je postopek proti mladoletnikom, kjer je za vsa k.d. upravičeni tožilec le DT enako, kot je v postopku za izdajo kaznovalnega naloga edini upravičenec za pregon le DT.

Sodišče mora po uradni dolžnosti ves čas postopka paziti, ali funkcijo pregona opravlja upravičeni tožilec. V kolikor ugotovi, da temu ni tako, mora postopek v preiskovalni fazi ustaviti, v pritožbenem postopku ali v postopku na glavni obravnavi mora obtožni akt zavreči oz. izdati zavrnilno sodbo.
7. Legalitetno / oportunitetno načelo

Legalitetno načelo:

Državni tožilec je dolžan začeti postopek, če je podan utemeljen sum storitve k.d., ki se preganja po uradni dolžnosti
Oportunitetno načelo:

Državni tožilec ne začne kazenskega pregona (zavrže ovadbo) ali odstopi od kazenskega pregona (ne vloži obtožbe ali jo umakne), če:
· obstaja možnost odpustitve kazni po KZ-1, obsodba brez kazni pa ni potrebna

· je za k.d. predpisana denarna kazen ali zapor do 1 leta, osumljenec oz. obdolženec pa je preprečil škodljive posledice ali poravnal škodo in kazenska sankcija ne bi bila upravičena

Državni tožilec lahko ovadbo ali obtožni predlog odstopi v poravnavanje, pri tem pa upošteva pa vrsto in naravo dejanja, okoliščine, v katerih je bilo storjeno, osebnost storilca, njegovo predkaznovanost za istovrstna ali druga kazniva dejanja, kot tudi stopnjo njegove kazenske odgovornosti
Možno je le za k.d., za katera je predpisana:

· denarna kazen

· zapor do 3 let / do 5 let, če je osumljenec mladoletnik – posebne okoliščine!

· če gre za hudo telesno poškodbo, posebno hudo telesno poškodbo, veliko tatvino, zatajitev, poškodovanje tuje stvari – posebne okoliščine!
Le s pristankom osumljenca in oškodovanca

Na koncu SPORAZUM – kaj mora osumljenec storiti: rok za izpolnitev sporazuma ne sme biti daljši od 3 mesecev

ko prejme obvestilo o izpolnitvi sporazuma. DT zavrže ovadbo (oškodovanec nima pravice nadaljevati kazenskega pregona!)

Komentar:

To načelo velja le za DT, po kateremu je ta dolžan začeti kazenski pregon, če je podan utemeljen sum, da je storjeno kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti. Ravnati mora, tudi po oportunitetnem načelu . Tako torej, ob podanem sumu mora začeti in nadaljevati postopek, če ni podana zakonska ovira, tudi če je mnenja, da pregon ne bi bil smotrn. Velja tudi nasprotno, torej v primeru, ko niso podani zakonski pogoji za pregon, ali so ti tekom postopka odpadli ali prenehali, ne sme nadaljevati pregona zaradi morebitnih pritiskov, javnega mnenja ali umika odgovornosti. Načelo smotrnost kazenskega pregona lahko DT uporabi samo kadar zakon to izrecno dovoljuje.

Utemeljen sum je podan na podlagi lastne presoje DT, dokazov zbranih s strani policije, preiskovalnega sodnika, ali samega DT.

Pregon začne DT s tem, da sodišču poda zahtevo za preiskavo ali vloži neposredno obtožnico oz. obtožni predlog. V postopku zoper mladoletnika se postopek začne z zahtevo za uvedbo pripravljalnega postopka. Pregon lahko DT zahteva le zoper znanega storilca, če pa ta ni znan mora DT zahtevati od policije potrebne ukrepe za njegovo odkritje ali preiskovalnemu sodniku predloge za opravo posameznih preiskovalnih dejanj. Z zahtevo za pregon DT lahko razpolaga le do konca glavne obravnave, ko sodišče prve stopnje odloči o obtožbi, ni več mogoč odstop od obtožbe in ne od pregona, prav tako obtožbo ne more spremeniti, razen v pritožbenem postopku na drugi stopnji, kjer na obravnavi lahko spremeni obtožbo in sicer le v korist obdolženca.

Izjeme od legalitetnega načela določa zakon, oblikovane so v okviru oportunitetnega načela, kjer DT opravlja kazenski pregon samo, če oceni, da je tak pregon smotrn. Tako DT lahko:

1. k.d. za katera je predpisana kazen do 3 let zapora oz. denarna kazen (izjemoma težja k.d.), sme odstopiti v postopek poravnavanja,

2. v primerih odloženega pregona,

3. širše možnosti ravnanje po tem načelu v postopku zoper mladoletnike.

Dejanja majhnega pomena

Nov KZ več ne določa dejanja majhnega pomena, prej je DT lahko ovrgel ovadbo z uporabo določil o dejanju majhnega pomena, toda ne iz oportunitetnega načela ampak zato, ker se dejanje majhnega pomena ni štelo za kaznivo dejanje. Ker novi KZ ne določa več tega dejanja, je potrebno tega ovrednotit drugače in sicer na temelju pooblastila DT o možnostih opustitve kazenskega pregona iz drugih razlogov. Tako se sedaj izključi kazenski pregon za takšna kazniva dejanja, kjer je podana nesorazmernost med pomenom kaznivega dejanja in posledicami, ki bi jih povzročil kazenski pregon. Dejanje je torej »zelo majhno, malo škodljivo, nedolžno«, posledice kazenskega pregon pa bi bil v velikem nesorazmerju z nastalo škodo oz. stopnjo ogrožanja oz. poškodovanja pravno zavarovane dobrine.

Naslednja izjema od načela legalitete kazenskega pregona je vsebovana v primerih, ko pregona DT ne more uvesti brez posebnega dovoljenja drugega državnega organa, v primerih ko osebe uživajo imuniteto, v primerih k.d. sramotitve tuje države ali organizacije, kjer je potrebno poprejšnje dovoljenje min. za pravosodje…in pd. Tukaj tudi ne gre za načelo oportunitete za DT, kajti ko dobi dovoljenje za pregon se mora ravnati po legalitetnem načelu, oportuniteta velja za tistega, ki dovoljenje za pregon poda.

8. Stvarna pristojnost

Okrajno (predpisana kazen manj kot 3 leta
· tudi v izrednih pravnih sredstvih in posebnih postopkih na okrajnem sodišču, ko je sicer pristojen predsednik ZOS (odloči o zahtevi za obnovo, spremembi in prenehanju varnostnih ukrepov, preklicu pogojne, izbrisu obsodbe, zavrže izredno omilitev, ZVZ)
Okrožno (predpisana kazen 3 leta ali več
Višje (pritožba zoper sodbo 1. stopnje in sklep

Vrhovno (pritožba zoper sodbo 2. stopnje, izredna omilitev kazni, ZVZ
Preiskovalna dejanja (okrajno sodnik posameznik, okrožno preiskovalni sodnik

Zunajobravnavni senat okrožnega sodišča (
· odločajo o pritožbah zoper sklepe preiskovalnega sodnika okrožnega sodišča in sodnika posameznika okrajnega sodišča (kadar opravlja preiskovalna dejanja in zoper druge sklepe)

· odločajo na 1. stopnji zunaj glavne obravnave

· izvajajo postopek in izdajo sodbe v postopkih za mednarodno pomoč in izvršitev medn. pogodb
Komentar:

Sodišča sodijo v mejah svoje stvarne pristojnosti, ki jo določa zakon. Pristojnost je lahko stvarna, krajevna in funkcionalna.
9. Sestava senata po ZKP

Okrajno (sodnik posameznik

Okrožno:

· več kot 15 let (5 sodnikov (2 + 3)

· manj kot 15 let (3 sodniki (1 + 2)

· k.d. zoper čast in dobro ime (po medijih) (3 sodniki (1 + 2)
Višje (senat 3 sodnikov

Vrhovno (senat 5 sodnikov
Preiskovalna dejanja (okrajno sodnik posameznik, okrožno preiskovalni sodnik

ZOS (senat 3 sodnikov okrožnega sodišča

10. Kdaj sodišče 1. stopnje sodi v senatu 3 sodnikov?

Na okrožnem sodišču, če:

· predpisana kazen manj kot 15 let

· k.d. zoper čast in dobro ime (po medijih)

Zunajobravnavni senat (v bistvu ne sodi, ampak odloča)
11. Krajevna pristojnost kazenskih sodišč? k.d. je storjeno v LJ, posledica nastane v ZG, katero sodišče je pristojno?

Primarna pristojnost (sodišče, na katerega območju je bilo k.d. storjeno ali poskušeno (kraj storitve določa KZ-1, ubikvitetna teorija: kjer je deloval in kjer je nastala prepovedana posledica oz. kjer je poskušal delovati in kjer bi po storilčevem naklepu prepovedana posledica morala nastati)
Če je območij več (sodišče, ki prvo začelo postopek
Pomožna pristojnost (kadar je kraj storitve v tujini ali kraj ni znan) (kjer ima obdolženec stalno/začasno prebivališče (če to ni znano pa na območju, kjer je bil obdolženec prijet ali se je sam naznanil)

Če je kdo storil kazniva dejanja v RS in v tujini (sodišče, ki je pristojno za kaznivo dejanje, storjeno v RS. Odgovor je torej sodišče v Ljubljani.

Če se kljub tem določbam ne bi dalo dognati krajevne pristojnosti, določi Vrhovno sodišče eno od stvarno pristojnih sodišč
Komentar:

Krajevno pristojno je praviloma sodišče, kjer je bilo kaznivo dejanje storjeno oz. poskušeno. Po ubikvitetni teoriji KZ-1 je kraj storitve kaznivega dejanja kraj, kjer je deloval in kjer je nastala prepovedana posledica oz. kjer je poskušal delovati in kjer bi po storilčevem naklepu prepovedana posledica morala nastati.
V primeru, da gre za dva različna kraja, ali da gre za stek k.d. ki so storjena na različnih lokacijah, velja pravilo, da je pristojno tisto sodišče, ki je prvo začelo postopek oz. ki je prvo zahtevalo uvedbo kazenskega postopka.
Pri nadaljevanem kaznivem dejanju je krajevno pristojno sodišče, na območju katerega je storilec storil vsaj eno dejanje od nadaljevanega, pri trajnem k.d. pa vsako sodišče na območju katerega je trajala posledica, ki spada med znake k.d..
Pri k.d., ki se preganjajo na zasebno tožbo lahko tožnik izbere ali bo vložil tožbo glede na kraj izvršitve dejanja, ali glede na kraj kjer obdolženec ima stalno ali začasno bivališče. Ta pristojnost je alternativna, tako da sta hkrati pristojni obe sodišči.

Kadar se pristojnost določa po kriteriju prvega začetega procesnega dejanja oz. začetka kazenskega postopka, se posamezna preiskovalna dejanja ne štejejo za začetek postopka, ampak tista procesna dejanja sodišča, ki pomenijo, da se je sodišče strinjalo z uvedbo kazenskega postopka, čeprav o tej teoriji obstaja nekaj pomislekov.
12. Delegacija krajevne pristojnosti. Obligatorna delegacija krajevne pristojnosti

obligatorna: če ne more postopati:

· če pristojno sodišče iz pravnih ali stvarnih razlogov ne more postopati, mora to sporočiti neposredno višjemu sodišču, ki določi drugo pristojno sodišče na svojem območju
· sodišče odloči S SKLEPOM (ni pritožbe

fakultativna: lažja izvedba
· višje sodišče lahko določi drugo stvarno pristojno sodišče na svojem območju, če je očitno, da se bo tako lažje izvedel postopek, ali če so za to drugi tehtni razlogi
· sodišče odloči na PREDLOG: praktično vsi udeleženci + sodišče (PS, sodnik posameznik…)

Komentar:

Če pristojno sodišče bodisi iz pravnih, bodisi iz stvarnih razlogov ne more soditi v zadevi, mora to sporočiti neposredno višjemu sodišču, ki določi drugo stvarno pristojno sodišče na svojem območju, kar se lahko zgodi v vseh fazah kazenskega postopka, tudi v pritožbenem. Višje sodišče lahko določi drugo stvarno pristojno sodišče na svojem območju, v kolikor to nalaga smotrnost in tehtni razlogi (npr. neobjektivno sojenje na prvem sodišču, tehnične nezmožnosti, delegirano sodišče je bolj specializirano, pritisk javnosti…).

13. Izločitveni in odklonilni razlogi pri sodniku. Kakšen mora biti predlog; kaj sicer stori predsednik senata? Kdo odloča o izločitvi?

Sodnik, sodnik porotnik ne sme opravljati sodniške dolžnosti, če
1. je s k.d. oškodovan
2. če je z obdolžencem, njegovim zagovornikom, tožilcem, oškodovancem, njihovim zakonskim zastopnikom ali pooblaščencem
· v zakonski zvezi ali zunajzakonski skupnosti

· krvnem sorodstvu

· v ravni vrsti do kateregakoli kolena,

· v stranski vrsti do 4. kolena ali

· v svaštvu do 2. kolena
3. v razmerju skrbnika, oskrbovanca, posvojitelja, posvojenca, rejnika ali rejenca
4. če je v isti kazenski zadevi opravljal preiskovalna dejanja, sodeloval pri odločanju o ugovoru zoper obtožnico, kot sodnik za mladoletnike vodil pripravljalni postopek, sodeloval kot tožilec, zagovornik, zakoniti zastopnik ali pooblaščenec oškodovanca oziroma tožilca, ali če je bil zaslišan kot priča ali kot izvedenec;

4.a če se je seznanil z dokazom, ki se mora po določbah tega zakona izločiti iz spisov (83. člen), razen če vsebina dokaza očitno ni takšna, da bi lahko vplivala na njegovo odločitev
5. če je v isti zadevi sodeloval pri izdaji odločbe nižjega sodišča ali je pri istem sodišču sodeloval pri izdaji odločbe, ki se izpodbija s pritožbo ali z zahtevo za varstvo zakonitosti;
6. če so podane okoliščine, ki vzbujajo dvom o njegovi nepristranskosti (iudex suspectus)
Razloge za izločitev lahko ugotovi sodnik sam, lahko pa njegovo izločitev zahteva stranka.

SODNIK SAM

Če sodnik ugotovi razlog za svojo izločitev, mora prenehati z vsakim delom v tej zadevi in to sporočiti predsedniku sodišča, ki odloči o izločitvi. Če gre za izločitev predsednika sodišča, v tej zadevi kot predsednik odloča podpredsednik sodišča, če pa mora biti izločen tudi ta, si predsednik sodišča določi namestnika izmed sodnikov tega sodišča, če pa to ni mogoče, zahteva od predsednika neposredno višjega sodišča, naj mu določi namestnika.
Če predsednik sodišča ugodi zahtevi za izločitev, ni pritožbe; če pa zavrne zahtevo za izločitev, se sme sodnik ali sodnik porotnik pritožiti (odloča ZOS).

Če je treba v zadevi opraviti dejanja, ki bi jih bilo nevarno odlašati, predsednik sodišča odredi, da jih do odločitve o zahtevi za izločitev sodnika opravi po pravilih sodnega reda o dodeljevanju zadev drugi sodnik.

NA ZAHTEVO STRANKE

Predlog mora biti obrazložen, zahteva se lahko izločitev le poimensko določenega sodnika. Stranka mora v zahtevi navesti okoliščine, zaradi katerih misli, da je podana kakšna zakonska podlaga za izločitev (če že enkrat zavrnjena, pa ne more uveljavljati istih okoliščin). Če je predlog očitno neutemeljen, ga s sklepom zavrže že sam sodnik.
O zahtevi odloči predsednik sodišča. Če je zahtevana izločitev predsednika sodišča, odloči o izločitvi predsednik neposredno višjega sodišča; če pa je zahtevana izločitev predsednika vrhovnega sodišča, odloči o izločitvi občna seja.

Pred sklepom treba dobiti izjavo sodnika in opraviti druge poizvedbe. Če ugodi zahtevi, ni pritožbe; če pa zahtevo zavrne, se sklep lahko izpodbija. Če je zahteva očitno neutemeljena, z namenom zavlačevanja ali spodkopavanja avtoritete sodišča (jo s sklepom v celoti ali deloma zavrže sodnik, ki postopa v zadevi (zoper sklep ni pritožbe).
Ko sodnik zve, da je zahtevana izločitev, mora takoj prenehati z vsakim nadaljnjim delom, razen če gre za nedovoljeno ali očitno neutemeljeno zahtevo ali če nevarno odlašati.

Če se ugodi, dejanja, ki jih je opravil odkar je zvedel za izločitveni razlog, niso procesno veljavna.
Komentar:

Takoj ko sodnik ugotovi, da je podan razlog za njegovo izločitev ali če misli, da je podan, mora prenehati z vsakim delom v tej konkretni zadevi (razen če gre za nedovoljeno in očitno neutemeljeno zahtevo) in sporočiti predsedniku sodišča, ki potem odloči o izločitvi in dodelitvi zadeve drugemu sodniku v skladu s sodnim redom. V primeru izločitve predsednika sodišča odloča podpredsednik sodišča. V primeru izločitve torej odloča vedno predsednik sodišča. Izločitev se opravi s sklepom o izločitvi, zoper katerega ni pritožbe, zoper sklep o zavrnitvi izločitve pa se sodnik lahko pritoži. Zoper sklep o zavrnitvi izločitve lahko stranke vložijo posebno pritožbo, toda le do vložitve tožbe. Po vložitvi oz. pravnomočnosti obtožnice je možno pritožbo vložiti le v pritožbi zoper končno sodbo. Izločitve ni mogoče opraviti brez izjave samega sodnika, po potrebi pa se opravijo tudi morebitne poizvedbe. Nujne zadeve glede konkretnega primera opravi sodnik, ki mu je zadeva po izločitvi ali za časa postopka o izločitvi dodeljena.

Nedovoljena zahteva za izločitev, ki je podana z namenom zavlačevanja postopka ali spodkopavanja avtoritete sodišča, se s sklepom zavrže.
Vsa procesna dejanja, ki jih je opravil sodnik odkar je zvedel, da je izločen pa niso procesno veljavna.

Stranka v postopku lahko zahteva izločitev sodnika pod naslednjimi pogoji:

1. zahtevati mora izločitev takoj, ko za to izve razloge, vendar najpozneje do konca glavne obravnave oz. na višjem sodišču do seje senata

2. med glavno obravnavo lahko zahteva izločitev le iz razlogov, če se je v postopku pri odločanju o kateremkoli vprašanju seznanil z dokazom, ki se mora po določbah tega zakona izločiti iz spisa, tudi ne more o isti zadevi odločati o obtožbi, pritožbi, izrednem pravnem sredstvu zoper odločbo o pritožbi (razen če je vsebina dokaza takšna, da ne more vplivati na njegovo odločitev)
3. med glavno obravnavo lahko zahteva izločitev tudi iz drugih razlogov, vendar le če je ta razlog nastal po začetku glavne obravnave ali je bil podan že prej in stranki ni bil znan in ji ni mogel biti znan
4. sodnik, ki se naj izloči mora biti poimensko določen, navedene morajo biti okoliščine, za katere stranka misli, da so podlaga za izločitev.
14. Kdo in kdaj lahko izloči državnega tožilca?

Določbe, ki določajo pravila za izločitev sodnika in sodnika porotnika, se smiselno uporabljajo tudi za državne tožilce (zapisnikarje, tolmače, izvedence, policiste…). O izločitvi državnega tožilca in pomočnika državnega tožilca odloči vodja državnega tožilstva. O izločitvi vodje državnega tožilstva odloči vodja neposredno višjega državnega tožilstva. O izločitvi generalnega državnega tožilca Republike Slovenije odloči minister, pristojen za pravosodje.
Velja pa izjema, da državnega tožilca ni mogoče izločiti iz dveh razlogov - po 4.a in 6. točki:

· če se je seznanil z dokazom, ki se mora po določbah ZKP izločiti iz spisov (83. člen), razen če vsebina dokaza očitno ni takšna, da bi lahko vplivala na njegovo odločitev
· če so podane okoliščine, ki vzbujajo dvom o njegovi nepristranskosti

15. Obvezna obramba in Zagovornik po uradni dolžnosti

obvezna obramba:

1. če je obdolženec nem, gluh ali sicer nezmožen, da se sam uspešno brani, predpisana kazen 30 let zapora ali če je od policije priveden k preiskovalnemu sodniku (pri prvem zaslišanju

2. v postopku glede pripora (pri zaslišanju in ves čas dokler traja pripor

3. če je predpisana kazen 8 let ali več (ob vročitvi obtožnice

4. mladoletnik!

Zagovornik po uradni dolžnosti
· če si v primerih obvezne obrambe obdolženec ne vzame zagovornika sam, mu ga postavi predsednik sodišča po uradni dolžnosti
· postavljen je do pravnomočnosti sodbe; če pa izrečena kazen 30 let ali če je nem, gluh ali sicer nezmožen - tudi za postopek z izrednimi pravnimi sredstvi

· lahko postavi samo odvetnik

· ko prenehajo razlogi obvezne obrambe ali če si obdolženec vzame drugega, se postavljeni zagovornik razreši

· postavljeni zagovornik lahko zahteva razrešitev samo iz opravičenih razlogov (pred GO odloči PS, potem senat)

Komentar:

Splošno o zagovorniku

Pravico do zagovornika je ena od temeljnih pravic obdolženca v kazenskem postopku, vendar zagovornik obdolženca nima enakih pooblastil, kot jih ima pooblaščenec oškodovanca kot tožilca ali zasebnega tožilca. Ti lahko opravljajo marsikatero procesno dejanje namesto stranke, obdolženčev zagovornik pa ne. On predstavlja strokovno pomoč, do katere je obdolženec upravičen ves čas trajanja kazenskega in tudi predkazenskega postopka, pred prvim zaslišanjem ga je že potrebno poučiti, da si ima pravico vzeti zagovornika, ki je lahko navzoč pri njegovem zaslišanju. Zagovornika lahko najamejo sorodniki obdolženca oz. osumljenca, ali oseba s katero živi v zunajzakonski skupnosti oz. je njegov zakonec. Takšen zagovornik se ne more namesto obdolženca udeležiti obravnav ali podati zagovora, priznati k.d., je pa tudi samostojen subjekt v kazenskem postopku, ki ima marsikatere pravice in dolžnosti, ki jih je dolžan opravljati v korist obdolženca.

Zagovornik je lahko le odvetnik, lahko ga nadomešča odvetniški kandidat, razen v postopku pred Vrhovnim sodiščem, kjer je zagovornik nujno le odvetnik.

V slučaju, da je osumljencu odvzeta prostost, ima takoj pravico do zagovornika, policija pa ga sme zaslišati le v prisotnosti zagovornika, tudi če mu prostost ni bila odvzeta.

V predkazenskem postopku je policija dolžna obvestiti osumljenca o pravici do zagovornika takoj, ko mu odvzame prostost, že preden začne od njega zbirati obvestila ali ga zasliševati.

Sodišče pa je dolžno obvestiti obdolženca o tej pravici pisno v vabilu na zaslišanje in tudi ustno pred prvim zaslišanjem, kasneje pa na naslednjih zaslišanjih to več ni potrebno. Pouk in izjava obdolženca, ali si bo zagovornika vzel ali ne mora biti napisana v uradnem zaznamku policije in na zapisniku sodišča v celoti, torej zapisan celoten pouk in to, kar je o tem izjavil obdolženec.

Osebe, ki lahko najamejo zagovornika osumljencu oz. obdolžencu so lahko sorodniki v ravni vrsti, brat ali sestra, rejnik, rejenec, posvojitelj, posvojenec, zakonec ali zunajzak. partner, toda ti lahko pooblastilo zagovorniku prekličejo sami. Obdolženec ni dolžan tega zagovornika tudi sprejeti.

V postopku z rednimi ali izrednimi pravnimi sredstvi lahko iste osebe najamejo odvetnika, da v korist obdolženca vloži ta sredstva, toda takrat ne gre za zagovornika temveč za pooblaščenca tistega, ki ga je najel. Tako te osebe niso po pravnomočnem končanem postopku upravičene vložiti zahteve za varstvo zakonitosti ali zahteve za obnovo kaz. postopka, to lahko naredi le sam obsojenec, razen, če ni več živ. To lahko naredijo le po njegovi smrti in le za vložitev izrednega pravnega sredstva. Tako sta pravici vložiti izredno pravno sredstvo v korist obsojenca in pravica najeti zagovornika po pravnomočno končanem postopku dve različni pravici.

Zagovornik mora že ob prvih dejanjih priložiti pooblastilo, ki se na nanaša na konkreten postopek, kajti drugače nima pravice biti navzoč na zaslišanjih in ne pregledovati spisov.

Drugače pa je zagovornik upravičen da, ob podaji zahteve za pregon ali pri preiskovalnemu sodniku že pred izdajo sklepa o preiskavi, ima zagovornik pravico pregledati in prepisati spise in si ogledati zbrane dokazne predmete, kar torej ni vezano na začetek sodnega kazenskega postopka.

Zagovornik je upravičen storiti v korist obdolženca vse, kar sme storiti obdolženec sam, tudi brez soglasja obdolženca. V kolikor kakšno dejanje stori v škodo obdolženca zagovornik, je pravno veljavno, vendar je lahko razlog za preklic pooblastila ali razrešitev in njegovo disciplinsko in odškodninsko odgovornost.

Izjema od pravila, da zagovornik lahko deluje brez soglasja obdolženca je v tem, da ne more podati brez njegove privolitve ugovora zoper obtožnico in pritožbe zoper sodbo.

V isti kazenski zadevi ne sme zagovornik enega obdolženca-osumljenca zagovarjati dveh ali več obdolžencev, zaradi kolizije interesov obrambe. Lahko eden obdolženec ima tudi več zagovornikov, obramba pa je zagotovljena, če v postopku sodeluje eden izmed teh.

Zagovornik ne more biti;

1. oškodovanec

2. zakonec ali zunajzakonski partner oškodovanca ali tožilca

3. oseba, s katero oškodovanec ali tožilec živi

4. krvni sorodnik v ravni vrsti, stranski do 4. kolena ali v svaštvu do 2. kolena oškodovanca ali tožilca

5. priča, razen če je oproščen pričanja ali izjavi, da ne bo pričal

6. sodni tolmač, izvedenec ali strokovnjak, pod pogoji kot priče

7. zagovornik, ki se zaslišuje kot priča glede tega, kar ve o zadevi kot zagovornik, razen če sam obdolženec v to privoli

8. kdor je v isti zadevi sodnik ali državni tožilec
V primeru kršitve teh določb je podana absolutna bistvena kršitev določb kazenskega postopka in se šteje, da obdolženec ni imel zagovornika na obravnavi.

Postavitev zagovornika po uradni dolžnosti in obvezna obramba

Ob prvem zaslišanju obdolženec mora imeti zagovornika;

1. če je nem, gluh ali sicer nezmožen, da se sam uspešno brani

2. če teče zoper njega postopke zaradi k.d., za katero je predpisana kazen 30 let zapora

3. če je priveden k preiskovalnemu sodniku v primerih policijske privedbe oz. pridržanja oz. kadar so podani razlogi za pripor

4. če je v priporu in ves čas trajanja pripora kadar so podani priporni razlogi

5. ob vročitvi obtožnice kadar gre za k.d., za katerega je v zakonu predpisana kazen 8 let zapora ali višja kazen

Če si v teh primerih obdolženec sam ne vzame zagovornika, mu ga postavi predsednik sodišča po uradni dolžnosti iz vrst odvetnikov in sicer do pravnomočnosti.

Po pravnomočnosti sodbe pa tudi, če mu je bila izrečena kazen zapora 30 let, ali če je nem ali gluh ali sicer nezmožen, da se sam uspešno brani tudi v postopku z izrednimi pravnimi sredstvi.

Če se obdolžencu postavi zagovornik po vročitvi obtožnice, se mu to sporoči ob njeni vročitvi. Če ostane obdolženec brez obrambe tekom postopka, kadar je zagovornik obvezen in si ga sam ne najame, mu ga postavi sodišče, tudi če je sam obdolženec pravnik ali odvetnik.

Sklep o postavitvi zagovornika po uradni dolžnosti izda predsednik sodišča na zahtevo preiskovalnega sodnika ali predsednika senata, razen če gre za postopke pri mladoletnikih, kjer lahko sodnik in preiskovalni sama določita zagovornika. Vse našteto velja tudi v zadevah, ki se obravnavajo v skrajšanem postopku.

Mladoletnik ima širšo pravico do zagovornika in sicer je ta obvezen za vsa k.d. z zagroženo zaporno kaznijo za storilca nad 3 let in v vseh fazah in že od začetka pripravljalnega postopka. Za k.d. z zagroženo kaznijo pod 3 leta zapora pa je zagovornik obvezen po oceni sodnika za mladoletnike, če je potreben.

Če obdolženec ni imel zagovornika na glavni obravnavi v primeru, ko je ta obvezen, je podana absolutna bistvena kršitev določb kazenskega postopka, v primeru pa, da zagovornik ni bil prisoten v fazi priprave glavne obravnave ali v pritožbenem postopku, pa je ta kršitev lahko podana. Tako se izloči zapisnik o zaslišanju obdolženca v primeru, da ni imel zagovornika.

71. člen ZKP (črtan!!!, sedaj ZBPP) V primerih, ko zagovornik ni obvezen, toda v interesu pravičnosti bi bilo, da obdolženec ima zagovornika, lahko zahteva od sodišča, da mu zagovornika postavi po uradni dolžnosti, če si ga zaradi gmotnih razmer ne more plačati sam. V primerih, ko policija sama postavi zagovornika osumljencu po uradni dolžnosti, ta opravlja to dolžnost dalje tekom postopka pod enakimi pogoji kot zagovornik, ki ga postavi sodišče.
Sodišče razreši zagovornika njegove dolžnosti, če niso več podani razlogi za obvezen zagovor po zagovorniku in tudi, če si ga obdolženec najame sam, s sklepom konstitutivne narave. Obdolženec zagovornika ne more zavrniti, med njima ni pogodbenega razmerja in lahko le oba zahtevata razrešitev zagovornika iz upravičenih razlogov, bodisi pravne, bodisi dejanske narave. Obdolženec pa lahko sam zahteva razrešitev, če njegov zagovornik ne opravlja v redu svoje dolžnosti, če jo opravlja neredno, ali če postane sam nezmožen za delo ali če pride do poenotenja postopka in zadostuje le en zagovornik, ko jih je bilo postavljeno več.

ZASEBNA TOŽBA, OŠKODOVANEC KOT TOŽILEC, OŠKODOVANEC

16. Kdo so upravičeni tožilci po ZKP?
· kazenski postopek se uvede na zahtevo upravičenega tožilca
· za dejanja, ki se preganjajo po uradni dolžnosti (državni tožilec
· za dejanja, ki se preganjajo na zasebno tožbo (zasebni tožilec
· če državni tožilec spozna, da ni razlogov za uvedbo ali za nadaljevanje kazenskega postopka, lahko stopi na njegovo mesto oškodovanec kot tožilec ob pogojih, ki so določeni s tem zakonom
17. Zasebna tožba, kdo jo lahko vloži? ali lahko zasebni tožilec vloži pritožbo v korist obtoženca? (npr. če meni, da je sodišče odmerilo previsoko kazen? – NE!)

Kazniva dejanja:
Kazniva dejanja, ki se preganjajo na zasebno tožbo so razmeroma redka in so primeroma:
· nedovoljena objava zasebnih pisanj

· neupravičena izdaja poklicne skrivnosti

· nekatera kazniva dejanja, kadar so storjena proti zakoncu, partnerju, krvnemu sorodniku… (tatvina, velika tatvina, zatajitev, odvzem motornega vozila, goljufija in poškodovanje tuje stvari)

Zoper mladoletnika ni mogoče vložiti zasebno tožbo, le preko državnega tožilca po uradni dolžnosti.
Zasebni tožilci:

Zasebno tožbo lahko vloži oškodovanec, pooblaščenec ali izjemoma bližnji sorodnik oškodovanca (in to le v primeru k.d. zoper čast in dobro ime storjeno proti pokojni osebi).

Zasebni tožilec je upravičen tožilec tudi glede sostorilcev, pomagačev in napeljevalcev, razen kadar je zasebni tožilec zaradi sorodstvenega razmerja oz. bližnjih razmerij, razen če je v tem razmerju tudi do sostorilca, pomagača ali napeljevalca.
Kadar se zgodi, da sta vloženi obtožnici po DT in po zasebnem tožniku, mora sodišče prvo odločiti, kdo je upravičeni tožilec in nobeden nima prednosti ker sta enakopravna v postopku. Takrat je potrebno zavreči obtožni akt neupravičenega tožilca, da se lahko nadaljuje z upravičenim. Zasebni tožnik je lahko pravna oseba ali subjekt, ki nima lastnosti pravne osebe, le če je z k.d. oškodovana.

Za mladoletnike in za osebe, ki jim je popolnoma odvzeta poslovna sposobnost, lahko zasebno tožbo vložijo njihovi zakoniti zastopniki, mladoletnik, ki pa je dopolnil 16 let lahko sam poda predlog oz. vloži zasebno tožbo.

Vložitev in vsebina zasebne tožbe:

Zasebna tožba se vloži pri pristojnem (okrajno ali okrožno) sodišču 1. stopnje. Če je upravičenec podal kazensko ovadbo ali predlog za pregon, pa gre za k.d. na zasebno tožbo, se šteje ovadba ali predlog za pregon za pravočasno zasebno tožbo (če je vložen v roku, ki je predpisan za zasebno tožbo).
Za zasebno tožbo šteje ne le formalno vložena obtožnica, ampak tudi zahteva zasebnega tožilca za preiskavo. Za obravnavanje zasebne tožbe je pogoj, da je plačana sodna taksa v roku, ki ga določi sodišče v nalogu za plačilo sodne takse (sicer jo sodišče zavrže.
Zasebna tožba storilca mora vsebovat opis k.d. in okoliščine ter podatke o storilcu, kajti zasebna tožba se ne more vložiti zoper neznanega storilca in ne za nedoločeno k.d..

Umik zasebne tožbe:

· do konca glavne obravnave sodišču z izjavo

· po umiku, ni možno vnovič podati predloga oz. vložiti tožbe - izgubi pravico!

Rok za vložitev zasebne tožbe:
Subjektivni rok je 3 mesece odkar je upravičenec zvedel za kaznivo dejanje in storilca. Objektivni rok pa je rok, ki je določen v KZ za splošno zastaranje kazenskega pregona za določeno k.d..
Zasebno tožbo zaradi k.d. razžalitve pa se lahko vloži do konca glavne obravnave (tudi po preteku 3 mesečnega roka) zoper tožilca, ki je razžalitev vrnil z nasprotno tožbo (sodišče odloči z eno sodbo).
Za več morebitnih upravičencev za vložitev tožbe teče rok za vsakega posebej.
Domneva o pravočasnosti vložene zasebne tožbe je postavljena v korist oškodovanca. Zaradi nevednosti pravnih laikov bi utegnili kratki roki povzročiti škodljive posledice. Včasih se zgodi, da se šele tekom kaz. postopka zunaj sodišča ali na sodnega postopka v kazenski zadevi ugotovi, za katero k.d. gre in tako tudi, ali je za pregon potreben predlog ali tožba. Tako ZKP določa domnevo pravočasnosti in sicer, da je zasebna tožba podana pravočasno, če je pravočasno podan predlog za kazenski pregon oz. kazenska ovadba.

V kolikor zasebni tožnik umre, ko teče rok za vložitev zasebne tožbe, ali umre med postopkom, lahko njegov zakonec, oseba s katero je živel v ZZS, otroci, starši, posvojenci, posvojitelj, bratje in sestre, v 3 mesecih po njegovi smrti podajo predlog, vložijo zasebno tožbo oz. izjavijo, da nadaljujejo postopek. Rok je objektiven, upravičenci pa le ozek krog sorodnikov, ne vsi sorodniki v ravni vrsti in tudi ne rejenci oz. rejniki.
Sankcija za izostanek:

Če zasebni tožilec ne pride na GO, čeprav je bil v redu povabljen, ali mu vabila ni bilo mogoče vročiti, ker ni prijavil spremembe naslova, šteje, da je tožbo umaknil. Ima pa možnost zahtevati vrnitev v prejšnje stanje (v 8 dneh
vrnitev v prejšnje stanje

Pravice zasebnega tožilca:

· med preiskavo sme opozoriti na vsa dejstva in predlagati dokaze, ki so pomembni, da se ugotovi k.d., izsledi storilec in ugotovijo premoženjskopravni zahtevki

· na glavni obravnavi sme predlagati dokaze, postavljati obdolžencu, pričam in izvedencem vprašanja, dajati pripombe in pojasnila…

· pregledovati sme spise in si ogledati dokazne predmete

Pritožba v korist obdolženca:

Zasebni tožnik ne more vložiti pritožbe v korist obdolženca (tako kot lahko državni tožilec).

18. Oškodovanec kot tožilec? Kdaj nastopi oškodovanec kot tožilec?
Možnost oškodovanca, da pregon nadaljuje sam, služi kot korekcija morebiti nepravilne odločitve DT o odstopu od kazenskega pregona, čeprav je ta dolžan vztrajati pri tem, kadar je podan utemeljen sum, da je oseba storila k.d., za katero se storilec preganja po uradni dolžnosti.
Oškodovanec tako postane stranka v kazenskem postopku. V kolikor državni tožilec umakne obtožnico, sme oškodovanec, ki prevzame pregon nadaljevati pri vloženi obtožnici, ali pa vložiti novo.

DT mora od kazenskega pregona izrecno odstopiti in ne z kakšnim konkludentnim dejanjem, razen pri ustavitvi preiskave s sklepom, ali ustavitvi kazenskega postopka, kadar se DT ni zoper tak sklep pritožil.

Ko DT umakne obtožnico na glavni obravnavi, mora oškodovanec takoj izjaviti, ali namerava nadaljevati pregon, tudi če na obravnavi ni prisoten in je v redu vabljen, se šteje, da v pregonu ne vztraja. Takrat sodišče izda zavrnilno sodbo, ki postane pravnomočna po poteku roka za vložitev zahteve za vrnitev v prejšnje stanje.
Sodišče mora po uradni dolžnosti paziti, ali ima oseba, ki je kazenski pregon prevzela, lastnost oškodovanca. Oškodovanec lahko prevzame pregon tudi če s kaznivim dejanjem ni bil oškodovan, če ne priglaša premoženjskopravnega zahtevka in če sam ni podal ovadbe. Pravna oseba pa je lahko tožilec le, če so ji z k.d. bile prekršene kakšne premoženjske ali osebne pravice.

Oškodovanec ne more začeti kazenskega pregona, če k.d. sploh ni bilo prijavljeno državnemu tožilstvu ali če DT o ovadbi še ni odločil, razen če gre za k.d., ki se obravnava v skrajšanem postopku. Prav tako ne more prevzeti pregona za določena k.d., ki so splošnega pomena in se preganjajo le po uradni dolžnosti in tudi ne, če prevzame DT pregon za isto k.d. zoper druge osebe, kadar gre za takšno k.d., ki ga lahko stori le ena oseba.
Oškodovanec pa ne more prevzeti pregon, če je državni tožilec že dosegel poravnavo oz. sporazum in tako zavrgel ovadbo in tudi, če je odložil kazenski pregon zaradi določitve oprave družbeno koristnega dela s katerim se odpravijo posledice k.d. ter tako ovadbo zavrže ali če gre za mladoletnega storilca oz. obdolženca k.d..
Pregon lahko prevzame tudi več oseb, kadar so do tega upravičene, vendar se pridružijo prvemu, ki je pregon prevzel in v slučaju, da prvi od pregona odstopi, ga drugi ne morejo nadaljevati če že niso pridruženi.
Rok za prevzem pregona:

Oškodovanec mora začeti oz. nadaljevati pregon v roku 8 dni odkar je prejel sporočilo sodišča ali državnega tožilca. Sodišče in državni tožilec morata torej v roku 8 dni obvestiti oškodovanca o odstopu in ga poučiti, da pregon lahko začne sam.

Oškodovanec, ki ni bil obveščen o tem, da DT ni začel kazenskega pregona, ker je ovadbo zavrgel, ima 3 meseca časa, da poda izjavo pred pristojnim sodiščem o nadaljevanju postopka.

Osemdnevni subjektivni in trimesečni objektivni rok sta prekluzivna. Možna je restitutio in integrum le zaradi upravičenih razlogov neudeležbe na glavni obravnavi.

Vrnitev v prejšnje stanje:
Če gre za k.d., ki se preganja na predlog oškodovanca, predsednik senata sodišča prve stopnje s sklepom dovoli vrnitev v prejšnje stanje oškodovancu, ki je bil v redu vabljen kot priča ter ni iz opravičenih razlogov prišel na glavno obravnavo in ni mogel tega pravočasno sporočiti sodišču, zato se je štelo, da je od pregona odstopil in je izdana zavrnilna sodba, kadar oškodovanec v roku 8 dni po prejemu te sodbe prosi za vrnitev v prejšnje stanje. Razpiše se nova glavna obravnava in v kolikor tudi na to ne pride, ostane prejšnja sodba v veljavi. Restitutio in integrum lahko oškodovanec zahteva najdlje v roku 3 mesecev od zamude.

Pomembno! Možnost restitutio in integrum ima le tisti oškodovanec, ki je pravočasno prevzel pregon in ni prišel na glavno obravnavo iz opravičenih razlogov. Če pa oškodovanec ni prevzel kaz. pregon v roku 8 dni oz. 3 mesecev, je prekludiran in ne more zahtevati restitutio in integrum.

Pravice subsidiarnega tožilca

Oškodovanec kot tožilec ima vse pravice, kot jih ima DT v postopku, razen tistih, ki jih ima državni tožilec kot državni organ. Najpomembnejše pravice, ki jih oškodovanec kot tožilec nima, državni tožilec pa so:

1. za DT ne velja domneva odstopa od pregona
2. možnost pritožbe tudi v korist obdolženca
3. pravica do dostave sodnih spisov
4. pomoč od drugih državnih organov
5. DT ne more biti disciplinsko kaznovan in ne morejo mu biti naloženi stroški kazenskega postopka
V predkazenskem postopku ima DT pomembna pooblastila kot državni organ v zvezi z odkrivanjem in izsleditvijo storilcev k.d., ki jih oškodovanec kot tožilec ne more imeti. V kazenskem postopku pa ima tudi širše pravice, kot so pravica vlagati izredna pravna sredstva, predlagati postopek za izrek varnostnega ukrepa neprištevnemu storilcu k.d., sodelovati v postopku za izbris sodbe ipd.
Ponoven prevzem s strani državnega tožilca

DT lahko tudi kadarkoli tekom kazenskega postopka ponovno prevzame kazenski pregon in za to ne potrebuje privolitve oškodovanca kot tožnika. Takrat oškodovanec kot tožnik izgubi vse pravice, razen tistih, ki jih ima le oškodovanec, ki ni stranka v postopku. Tako oškodovanec nima pravice do pritožbe zoper sodbo, vendar je pomembna izjema, da tisti oškodovanec, ki je bil stranka v postopku, pa je potem, ko je DT ponovno prevzel kazenski pregon nehal bit stranka v postopku, ima pravico do pritožbe in sicer iz vseh razlogov iz katerih se sme sodba izpodbijati! DT ne more prevzeti kazenski pregon na drugi stopnji.

DT pa ne more prevzeti pregona, kadar ga oškodovanec kot tožilec ni pravočasno začel in se je tako prekludiral in tudi ne takrat, kadar je namesto DT obtožni akt vložil oškodovanec kot tožnik. Torej, DT lahko prevzame kaz. pregon le od upravičenega tožnika in takrat, kadar je kaz. postopek začel DT in ne kadar ga je začel oškodovanec kot tožnik. Sodišče bi potem tak obtožni akt, zaradi tega, ker ga je vložil neupravičeni tožnik (v tem primeru DT) moralo zavreči. V kolikor pa DT do konca glavne obravnave obtožni akt umakne, oškodovanec kot tožnik pa ne nadaljuje pregona, mora sodišče izdati zavrnilno sodbo.

Mladoletnik ali oseba, ki ji je popolnoma odvzeta poslovna sposobnost lahko preko svojega zakonitega zastopnika podaja vse naštete izjave in opravlja našteta dejanja, v kolikor pa gre za mladoletnika, ki je dopolnil 16 let, pa ta lahko sam opravlja vse našteto.
19. POOBLAŠČENEC IN Zakoniti zastopnik oškodovanca
Pooblaščenec oškodovanca

Oškodovanec sme izvrševati svoje pravice v postopku tudi po pooblaščencu.

Mladoletni oškodovanec

· pri k.d. zoper spolno nedotakljivost, zanemarjanja otroka in surovega ravnanja in trgovine z ljudmi, mora imeti ves čas od uvedbe postopka pooblaščenca, ki skrbi za njegove pravice (posebej zaščita integritete med zaslišanjem in uveljavljanjem PPZ)

· če še nima pooblaščenca, se mu ga postavi po uradni dolžnosti izmed odvetnikov

Komentar:

Oškodovanec, zasebni tožilec in oškodovanec kot tožilec smejo izvrševati svoje pravice v kazenskem postopku sami ali po pooblaščencu (tudi če ta nima pravne izobrazbe, toda takrat za svoje zastopanje ne sme prejeti plačila). Ni mogoče le za tista dejanja, ki so vezana na osebnost pooblastitelja, kot je zaslišanje ali telesni pregled. Pooblastilo mora biti sodišču podano pisno ob opravi prvega procesnega dejanja, ali pa je dano na zapisnik. V kolikor je prisoten pooblaščenec brez pisnega pooblastila, sodišče ne sme takoj zavreči njegove vloge, temveč mu dati rok za naknadno predložitev pooblastila.

Vsa dejanja pooblaščenca imajo enak pomen, kot bi jih podal sam pooblastitelj in v primeru nasprotja med obema obvelja vedno volja pooblastitelja. Pooblastilo lahko ima poljuben obseg. V primeru preklica mora biti sodišče obveščeno o preklicu, saj drugače nima pravnega učinka. Kadar je pooblaščenec odvetnik, ki sam stranki odpove pooblastilo, je dolžan še en mesec opravljati tista dejanja, ki za stranko pomenijo odpravo škode.
Zakoniti zastopnik oškodovanca

Mladoletni oškodovanec

· zakoniti zastopnik mladoletnega oškodovanca ali osebe, ki ji je popolnoma odvzeta poslovna sposobnost, je upravičen podajati vse izjave in opravljati vsa dejanja, ki jih je upravičen oškodovanec

· oškodovanec, ki je dopolnil 16 let, je upravičen sam podajati izjave in opravljati dejanja

Komentar:

Sodišče je dolžno po uradni dolžnosti postaviti pooblaščenca mladoletni osebi, kadar gre za k.d. zoper spolno nedotakljivost in zanemarjanja mladoletne osebe in surovega ravnanja. Novost je tudi, da takšna mladoletna oseba v predkazenskem in v kazenskem postopku lahko ima ob sebi osebo, ki ji zaupa in je ta oseba lahko navzoča ob vseh procesnih dejanjih. Če mladoletnik ob med potekom kazenskega postopka dopolni 18 let, ga sodišče razreši. Tudi če oškodovanec ima zakonitega zastopnika in je mladoleten, to ni ovira, da sodišče ni moralo postaviti poob po uradni dolžnosti.

20. Vročanje pisanj obdolžencu

Osebno vročanje

· neposredno naslovniku (če ima zagovornika tudi njemu)
· če naslovnika ni, poizve vročevalec kdaj in kje bi ga mogel najti, ter mu pusti pri odraslemu družinskemu članu, hišniku ali sosedu, ali v hišnem predalčniku, sporočilo, naj bo določenega dne ob določeni uri v stanovanju ali na delovnem mestu

· če vročevalec tudi potem ne najde naslovnika, ravna po pravilih o nadomestnem vročanju; s tem se vročitev šteje za opravljeno
Neosebno, nadomestno vročanje

· če ni določeno osebno vročanje, se prav tako vroča osebno

· če naslovnika ni v stanovanju ali na delovnem mestu, lahko izročijo kateremu od odraslih družinskih članov, ki je pisanje dolžan sprejeti

· če jih ni, se pisanje izroči hišniku ali sosedu, če v to privolita
· na delovnem mestu pa osebi, pooblaščeni za sprejemanje pošte, ki je dolžna sprejeti, ali komu, ki dela na istem mestu, če privoli
· če dolžne osebe ali naslovnik nočejo sprejeti, zapiše in pusti v stanovanju ali na delovnem mestu

· če tudi to ni možno, pisanje izroči sodišču oz. pošti
· naslovniku pusti sporočilo o prispeli pošiljki z obvestilom, na katerem sodišču oziroma pošti in v kakšnem roku lahko prevzame pisanje
· pisanje, ki v določenem roku na pošti ni prevzeto, se vrne
· če vročitev na navedenem naslovnikovem naslovu ni mogoča, ker se je naslovnik odselil, in vročevalec izve za njegov novi naslov, prepošlje pisanje na ta naslov
Komentar:

Pisanje je včasih potrebno osebno vročiti neposredno naslovniku, včasih pa se lahko opravi nadomestna vročitev, ki je posredna. Za tista pisanja, ki so določena za osebno vročitev, nadomestna vročitev ni izključena. Razlika med pisanji, kjer se zahteva osebna vročitev in tistimi, kjer ta ni zahtevana je v tem, da pri slednjih lahko, če ni možna takojšnja osebna vročitev, lahko nadomestna takoj opravi. Tam, kjer je osebna vročitev nujna pa, je potrebno najprej skušati opraviti osebno vročitev, če te ni možno mora vročevalec prvo pustiti obvestilo naslovniku in ponovno poskušati osebno vročitev. Le v kolikor druga vročitev ni uspešna, se lahko opravi nadomestna.

Pri osebni vročitvi ne sme vročevalec pustiti samega pisanja osebam, ki se jim lahko opravi nadomestna vročitev, temveč je obvestilo o prispelem pisanju.

Pri nadomestni vročitvi pa mora biti iz vročilnice razvidno, kdaj je bila poskušana vročitev in komu ter razmerje med prejemnikom in naslovnikom. Vročitev se šteje za opravljeno, ko pisanje prejme prejemnik in ne ko ta posreduje pisanje naslovniku. Vročilnico mora oseba, ki je pisanje sprejela podpisati, napisati tudi datum sprejema z besedo. Če je nepismen, ga podpiše vročevalec in napiše obrazložitev, tudi če sprejemnik noče podpisati vročilnice ali sprejeti pisanja, se ta kljub temu šteje za pravilno vročeno.

Osebna vročitev se lahko opravi bodisi tam, kjer naslovnik stanuje, bodisi na delovnem mestu naslovnika, na sedežu če gre za pravno osebo ali pooblaščencu za sprejem pisanj oz. vročanje.
V kolikor so kršene določbe ZKP o vročanju, se mora ponoviti nepravilna vročitev, vročitev pa je procesno neveljavna. Takrat sodišče ne more npr. odrediti nobenega prisilnega ukrepa zoper naslovnika ali ugotoviti pravnomočnost odločbe.

Vsa pisanja se vročajo osebno, vendar če to ni izrecno določeno, se nadomestna vročitev opravi:

1. enemu od odraslih družinskih članov, ki je dolžan sprejeti pisanje

2. sosedu ali hišniku, če v to privoli,

3. na delovnem mestu osebi, ki v to privoli in je pooblaščena.
Če to ni možno, pusti vročevalec obvestilo, kje se nahaja pisanje in rok za prevzem tega. Če vročitev na naslovu zaradi odselitve ni možna, in če vročevalec izve za njegov naslov, prepošlje pisanje na ta naslov in o tem obvesti sodišče.

Vročitev obdolžencu

Obdolžencu je potrebno osebno vročiti vabilo na prvo zaslišanje v predhodnem postopku in vabilo na glavno obravnavo, tudi pred sodiščem 2. stopnje, ne glede na to, ali ima zagovornika ali ne.

V kolikor pa zagovornika nima, se mu osebno morajo vročiti: obtožni akt, sodba, vse odločbe v katerih teče rok za pritožbo in pritožbo nasprotne stranke, ki se vroča na odgovor.

Če je potrebno obdolžencu brez zagovornika vročiti sodbo, s katero mu je izrečena kazen zapora, pa mu sodišče na njegov naslov te sodbe ne more vročiti, mu po uradni dolžnosti določi zagovornika, ki to dolžnost opravlja, dokler se za njegov naslov izve. Sodišče da rok zagovorniku da pogleda spis, mu vroči sodbo in nadaljuje s postopkom.

Če pa je potrebno vročiti drugo odločbo, ki ne vsebuje zaporne kazni, pri kateri teče od vročitve rok za pritožbo za katerokoli stranko v postopku, pritrdi sodišče odločbo oz. pritožbo na sodno desko in po preteku 8 dni šteje, da je bila opravljena veljavna vročitev.

Sodbe o kaznovalnem nalogu ni dovoljeno vročiti z pritrditvijo na desko.

Če ima obdolženec zagovornika, se vročitev zagovorniku šteje za veljavno.
Vročitev zasebnemu tožniku in oškodovancu kot tožniku
Vabilo za vložitev zasebne tožbe ali obtožnice vroči sodišče zasebnemu tožilcu in oškodovancu kot tožilcu oz. zakonitem zastopniku osebno in podrejeno nadomestno, njihovim pooblaščencem pa zadošča navadna osebna vročitev. Enako velja za vse odločbe, v katerih tečejo pritožbeni roki.

Vedno velja da, v kolikor ni možna takšna vročitev ali vročitev pooblaščencem teh oseb, se pisanje pritrdi na sodno desko in po 8 dnevih šteje za pravilno vročeno.

Vročitev DT se opravi tako, da se izroči pisarni državnega tožilstva.

V primerih, ki jih ta zakon ne določa posebej, se vročitve opravljajo po določbah ZPP, kadar pa se le o stroških kaz. postopka odloča z posebnim sklepom pa se vročitev opravi po določbah upravnega postopka.

Vabila in odločbe, ki se izdajajo do konca glavne obravnave za osebe, ki sodelujejo v postopku, razen za obdolženca, se smejo izročiti udeležencu v postopku, ki jih je pripravljen vročiti tistemu, ki so mu namenjene, če je menja, da jih bo zanesljivo dobil. Tudi z telekom. sredstvi je možno obvestiti o preložitvah obravnav ali povabiti na obravnavo osebe, ki sodelujejo v postopku. O tem se napravi na spisu uradni zaznamek. Če kateri od rokov zamudi oseba, ki je bila tako povabljena, je potrebno prvo ugotoviti ali je in kdaj dobila pisanje in ali je bila poučena o posledicah zamude.

UVEDBA KAZENSKEGA POSTOPKA

21. Kdaj se potrebuje dovoljenje za pregon?

· za kazenski pregon poslanca DZ in DS, sodniki ustavnega sodišča; sodniki in sodniki porotniki

· za pregon k.d. žalitve tuje države, poglavarja tuje države ali mednarodne organizacije daje dovoljenje za kazenski pregon minister za pravosodje,
· dovoljenje za pregon je procesna predpostavka za začetek kazenskega pregona

Komentar:

Za kazenski pregon oseb, ki uživajo imuniteto po določba Ustave RS, je potrebno poprejšnje dovoljenje Državnega zbora (mandatno–imunitetne komisije) oz. Državnega sveta. Imuniteta je lahko materialnopravna (ko je izključena kazenska odgovornost in pomeni absolutno oviro za vodenje kazenskega postopka in nanaša se na vsa k.d.) ali procesnopravna (ko je izključena možnost vodenja kazenskega postopka, pomeni relativno oviro, ki se nanaša na določeno področje in za določena k.d. ter traja le določen čas). Najširšo imuniteto imajo poslanci DZ, je materialnopravna (za mnenje in glas, ki ga izreče poslanec na sejah DZ in delovnih telesih, ne velja pa za verbalna dejanja, ki ne pomenijo izražanje mnenja ali zunaj sej, na zborovanjih, v tisku…). Takšna imuniteta traja tudi po prenehanju funkcije poslanca.
Procesnopravna imuniteta poslanca pa pomeni, da se ta ne more pripreti, ali zoper njega ne sme začeti kaz. postopke, če se sklicuje na imuniteto, brez dovoljenja Državnega zbora. Ta imuniteta velja za celoten tudi predkazenski postopek in vse oblike pridržanj oz. omejitev prostosti. Izjema je, da če je poslanec zaloten pri k.d., za katerega je prepisana zaporna kazen nad 5 let. Sicer pa lahko Državni zbor takšnemu poslancu vseeno odobri imuniteto, tudi če gre za takšna k.d. in če se ta na nji ne sklicuje, vendar lahko organi kaz. pregona začnejo postopek zoper takšnega storilca k.d., morajo pa o tem nemudoma obvestiti Državni zbor in dobiti dovoljenje za nadaljevanje postopka. Imuniteta se lahko prizna poslancu tudi za k.d., ki ga je storil pred izvolitvijo v Državni zbor. oz. še pred mandatom. Imuniteta poslanca lahko traja le do pravnomočnosti obsodilne sodbe, dana pa je lahko tudi po izreku prvostopne sodbe. Brž ko takšna sodba postane pravnomočna, se izvrši, saj glede izvršitve pravnomočne obsodilne sodbe ali v postopku z izrednim pravnim sredstvom ta več ni možna. Poslanska imuniteta ni ovira za prisilno privedbo poslanca kot priče ali preiskave stanovanja in drugih prostorov, ko ta ni obdolženec v postopku. Lahko se ga tudi disciplinsko kaznuje, toda če se na imuniteto sklicuje se ne sme zapreti.
Takšno imuniteto imajo poslanci Državnega zbora, Državnega sveta in sodniki Ustavnega sodišča, kjer eni odločajo o imuniteti drugih in obratno.
Imuniteto uživajo tudi sodniki in sodniki porotniki, vendar je ta imuniteta ožja od poslančeve. Materialnopravna imuniteta sodnikov je vezana na odločanje na sodišču, na samo sojenje. Procesnopravna imuniteta sodnika se nanaša tista k.d., ki zgrešijo v zvezi z opravljanjem sodniške funkcije (funkcionalna imuniteta) in organi kaz. pregona morajo poprej dobiti dovoljenje Državnega zbora, če naj začnejo kazenski pregon sodnika za takšna k.d., obvestiti mora Sodni svet in, po potrebi da svoje mnenje o zadevi. Za ostala k.d. pa ni ovire za začetek pregona. Imuniteta varuha človekovih pravic je podobna sodniški imuniteti.
Odvetniki uživajo imuniteto, za k.d. storjena pri opravljanju odvetniškega poklica, tako da je zoper odvetnika lahko odrejen pripor le ob dovoljenju tričlanskega senata Višjega sodišča. Podobno je za notarje in DT, vendar ni potrebno, da senat dovoli začetek kazenskega pregona in tudi podaljšanje pripora, le za uvedbo tega.
Kadar je za uvedbo kaz. pregona potrebno posebno dovoljenje in kadar gre za k.d., ki se preganjajo na zasebno tožbo ali na predlog oškodovanca, je le sodišče upravičeno takšno dovoljenje od Državnega zbora zahtevati in ne sami tožilci. Sodišče pa lahko takšen predlog oz. obtožni akt zavrže, v kolikor so za to podani razlogi, saj je dolžno dobiti dovoljenje le, če je obtožni akt prestal predhodni preizkus in niso podani pogoji za njegovo zavrženje.

Kršitev teh določb pomeni bistveno kršitev določb kazenskega postopka.

22. Uvedba kazenskega postopka

Redni postopek:

· zahteva za preiskavo: kazenski postopek se začne s sklepom o uvedbi preiskave
· neposredna obtožnica ali zasebna tožba brez preiskave: kazenski postopek se začne z razpisom glavne obravnave
Skrajšani postopek:

· obtožni predlog ali zasebna tožba: kazenski postopek se začne z razpisom glavne obravnave
Postopek proti mladoletnikom:

· zahteva DT za uvedbo pripravljalnega postopka: postopek se začne, ko sodnik zahtevo sprejme oz. če se z njo ne strinja, s sklepom senata za mladoletnike višjega sodišča
Komentar:

Predhodni postopek delimo na neformalni in formalni predkazenski postopke. Predkazenski postopek je policijski postopek, ki ga usmerja DT, pomembno vlogo ima preiskovalni sodnik (ki opravlja posamezna preiskovalna dejanja zaradi zavarovanja dokazov, odloča o posegih v ustavno zajamčene pravice in svoboščine…).
Neformalni predkazenski postopek je policijski postopek (delovanje policije, ko izve, da so podani razlogi za sum, da je bilo storjeno k.d., ki se preganja po uradni dolžnosti.

Ker ima policija v nekaterih primerih pravico zaslišati osumljenca, se kazenski postopek začne že dejansko v fazi predkazenskega postopka.
Formalni predkazenski postopek obsega:

1. preiskavo
2. obtožni postopek
3. ugovorni postopek
23. Naloge izvenrazpravnega senata?

6. odstavek 25. člena ZKP določa: senat 3 sodnikov okrožnega sodišča:

· odloča o pritožbah zoper sklepe preiskovalnega sodnika okrožnega in sodnika posameznika okrajnega sodišča, kadar opravlja preiskovalna dejanja,

· odloča o pritožbah zoper druge sklepe, če je tako določeno v tem zakonu,

· odloča na 1. stopnji zunaj glavne obravnave,

· izvaja postopek in izdaja sodbe o izvršitvi kazenskih sodb tujega sodišča in

· daje predloge v primerih, ki so določeni v tem ali v kakšnem drugem zakonu

Naloge, ki jih ima zunajobravnavni senat po ZKP:

· odloča o pritožbi sodnika zoper sklep predsednika okrajnega in okrožnega sodišča o zavrnitvi izločitve sodnika

· odloča o pritožbi zoper poseben sklep o stroških
· preveri zakonitost in utemeljenost izvajanja ukrepa tajnega opazovanja in tajnega delovanja, če se ukrep zoper isto osebo izvaja več kot 6 mesecev, ob prvem podaljšanju nad 6 mesecev, in nato vsakih nadaljnjih 6 mesecev

· v 48 urah odloči o pritožbi osebe, ki ji je vzeta prostost, zoper odločbo o odvzemu prostosti (vse dokler traja pridržanje)
· odloča o pritožbi obdolženca zoper sklep preiskovalnega sodnika o preiskavi (rok za odločanje: 48 ur)

· odloča na zahtevo preiskovalnega sodnika, kadar se preiskovalni sodnik ne strinja
· s predlogom upravičenega tožilca, da pred uvedbo preiskave opravi posamezna preiskovalna dejanja (če je storilec neznan)

· z zahtevo državnega tožilca za preiskavo (rok za odločanje: 48 ur); zoper sklep ZOS se lahko pritožijo obdolženec, državni tožilec in oškodovanec
· s predlogom strank, naj se opravi posamezno preiskovalno dejanje

· s predlogom državnega tožilca za dopolnitev preiskave, zahteva, naj o tem odloči senat (če senat zavrne predlog DT, začne teči 15 dnevni rok za vložitev obtožnice ali izjavo, da odstopa od pregona od dneva, ko je DT sporočena odločba senata)

· odloča o podaljšanju 8 dnevnega roka za vložitev obtožnica oz. 15 dnevnega roka za predlog dopolnitve preiskave, vložitev obtožnice ali za izjavo, da DT odstopa od pregona po končani preiskavi
· ustavi preiskavo

1. ni kaznivo dejanje

2. okoliščine, ki izključujejo krivdo ali kaznivost
3. zastaranje, amnestija, pomilostitev, drugi razlogi, ki izključujejo pregon

4. ni dokazov, da bi bil obdolženec storil kaznivo dejanje
5. je podana nesorazmernost med majhnim pomenom kaznivega dejanja ter posledicami, ki bi jih povzročil kazenski pregon
· odloča o podaljšanju hišnega pripora po tem, ko je že bila vložena obtožnica

· odloča o odreditvi pripora zaradi kršenja hišnega pripora, ko je že bila vložena obtožnica in je preiskovalni sodnik že zaslišal obdolženca (v 48 urah)
· odloča o pritožbi zoper sklep o priporu (pritožba v 24 urah, odločanje v 48 urah)

· odloča o odreditvi pripora, če se preiskovalni sodnik ne strinja s predlogom državnega tožilca za odreditev pripora (v 48 urah)
· sprejme sklep o podaljšanju pripora (iz 1 meseca še največ za 2 meseca)
· če je v obtožnici predlagano, naj se zoper obdolženca odredi pripor ali naj se obdolženec izpusti, odloča o tem ZOS (takoj ali najpozneje v 48 urah)

· če v obtožnici ni predlagano, naj se izpusti, obdolženi pa je v priporu, odloči ZOS po uradni dolžnosti, ali so še pogoji za pripor (v 3 dneh po prejemu obtožnice) in ga s sklepom podaljša ali odpravi

· odreditev, podaljšanje ali odprava pripora po razglasitvi sodbe do njene pravnomočnosti oziroma do nastopa kazni
· odloča o pritožbi zoper sklep o zavrženju ugovora zoper obtožnico (prepozen, neupravičena oseba)

· odloča o ugovoru zoper obtožnico:

· odloči, da se obtožba ne dopusti in da se kazenski postopek ustavi
1. dejanje ni kaznivo dejanje;

2. so okoliščine, ki izključujejo krivdo ali kaznivost, in ni pogojev za varnostne ukrepe;

3. je kazenski pregon zastaran, dejanje obseženo z amnestijo ali pomilostitvijo, so druge okoliščine, ki izključujejo pregon;

4. ni zadosti dokazov, da bi bil obdolženec utemeljeno sumljiv dejanja, ki je predmet obtožbe;

5. ali če je podana nesorazmernost

· s sklepom zavrže obtožnico, če

· ni zahteve upravičenega tožilca, potrebnega predloga ali dovoljenja za pregon ali

· so podane druge okoliščine, ki začasno preprečujejo pregon

· zavrne ugovor kot neutemeljen
· odloči o zahtevi za obnovo
PREISKAVA
24. kaj stori preiskovalni sodnik, ko dobi zahtevo za preiskavo - podrobno

Ko od državnega tožilca dobi zahtevo za preiskavo, preiskovalni sodnik najprej pregleda spise; če se z zahtevo strinja, zasliši obdolženca in izda sklep o preiskavi, če pa se ne strinja, zahteva, da o tem odloči zunajobravnavni senat.

Pred sklepom o uvedbi preiskave

1. Obligatorno zaslišanje obdolženca

Preden preiskovalni sodnik izda sklep o uvedbi preiskave, zasliši osebo, zoper katero je zahtevana preiskava. Zaslišanje se izjemoma ne opravi, če

· bi bilo nevarno odlašati, ali

· če preiskovalni sodnik oceni, da glede na že opravljeno zaslišanje po 148. a členu in podano zahtevo za preiskavo, ponovno zaslišanje ni potrebno

2. Fakultativni narok

Preiskovalni sodnik lahko povabi osebo, zoper katero se zahteva preiskava, in državnega tožilca, da se ustno izjavita o okoliščinah, pomembnih za odločitev o zahtevi, če

· je treba, da se izjavita o okoliščinah, ki utegnejo biti pomembne za odločitev o zahtevi, ali

· če misli, da bi bila iz drugih razlogov smotrna njuna ustna izjava
Sklep o uvedbi preiskave

Preiskovalni sodnik izda sklep o uvedbi preiskave (prej zaslišanje!)

Obdolženec ima zoper sklep o preiskavi pravico do pritožbe:

· o pritožbi odloči zunajobravnavni senat - preiskovalni sodnik mu mora takoj poslati pritožbo, rok za odločitev ZOS: 48 ur

· pritožba ne zadrži izvršitve
· odločitev zunajobravnavnega senata: s sklepom zahtevo za preiskavo zavrne, razveljavi sklep o preiskavi ali izda sklep o preiskavi

Preiskovalni sodnik se ne strinja z zahtevo za preiskavo

Če se preiskovalni sodnik ne strinja z zahtevo za preiskavo

· zahteva, da o tem odloči zunajobravnavni senat - rok za odločitev: 48 ur

· zoper sklep senata imajo pravico do pritožbe obdolženec, državni tožilec in oškodovanec
· če se je zoper sklep senata pritožil samo oškodovanec in se pritožbi ugodi, se šteje da je oškodovanec s pritožbo prevzel pregon
Komentar:

S preiskavo se začne kazenski sodni postopek zoper obdolženca, začne pa jo preiskovalni sodnik.
Ko preiskovalni sodnik prejme zahtevo za preiskavo, mora čim prej o njej odločiti in sicer mora pregledati spis in, če se z predlogom strinja izda sklep o preiskavi, v katerem morajo biti vsi podatki, ki so nujni tudi za predlog za uvedbo preiskave. Ta sklep pošlje DT in obdolžencu, preden pa sploh izda sklep mora zaslišati osumljenca (razen če bi bilo nevarno odlašati, ali glede na že opravljeno zaslišanje na policiji in preiskovalni sodnik oceni, da ponovno zaslišanje ni potrebno). Če je tak sklep izdan brez zaslišanja obdolženca, mora to v sklepu biti utemeljeno.

Če se preiskovalni sodnik ne strinja z uvedbo preiskave, ki jo predlaga DT, zahteva, da o tem odloči senat s sklepom, zoper katerega imajo vsi pravico do pritožbe. Tako senat, če se z preiskovalnim sodnikom strinja, izda sklep o zavrnitvi preiskave, če se ne strinja, pa izda sklep o preiskavi, ki ga lahko izda ob zaslišanju obdolženca, medtem pa za zavrnitev preiskave to zaslišanje ni potrebno. Če preiskovalni sodnik ni zaslišal obdolženca, pa se pritožbi tega ugodi, mora senat zahtevati od preiskovalnega sodnika, da opravi zaslišanje in ponovno odloči o preiskavi.

Tako razlikujemo postopke na drugi stopnji, zoper katerega ni pritožbe, to je postopek, ko se DT ali obdolženec pritoži zoper sklep o preiskavi, ki ga je izdal preiskovalni sodnik, postopek na prvi stopnji pa je postopek, kadar senat odloča o preiskavi, ko sklepa še ni in zadevo preiskovalni sodnik le posreduje senatu, ker se ne strinja z predlogom za uvedbo preiskave. Takrat je odločitev senata prva stopnja. Senat mora odločiti o preiskavi v roku 48 ur od predložitve pritožbe oz. zahteve senatu, rok pa je instrukcijski.

Poseben predhodni narok se lahko opravi pred izdajo sklepa, na katerega se povabi DT in osumljenec, da podata svoje predloge, da se razložijo posamezne okoliščine, pomembne za preiskavo, morata pa biti prisotna oba. Takšen narok je fakultativen in kontradiktoren, strankama pa se ne vroči vabilo temveč obvestilo o naroku z navedbo razloga vabljenja.
Obdolženec ima pravico do pritožbe zoper sklep o preiskavi, saj mu ZKP omogoča, da se pritoži zoper katerikoli sklep, za katerega v zakonu ne piše, da pritožbe ni. Tako o tej pritožbi odloča zunajobravnavni senat, ki lahko:

1. ugodi pritožbi in sklep spremeni oz. zahtevo za preiskavo zavrne. Če zahtevo za preiskavo zavrne in ne izreče hkrati, da se preiskava ustavi, se preiskava ne ustavi, razen, če je sklep o preiskavi že postal pravnomočen. To je zato, ker senat ne more ustaviti kazenskega postopka, kar bi se pa zgodilo, če bi ustavil samo preiskavo. Kazenska preiskava se lahko ponovno uvede pod pogoji, določenimi v tem zakonu, kar pa ne bi bilo možno, če bi se postopek tako ustavil. Zoper sklep o zavrnitvi preiskave ima pravico do pritožbe tudi oškodovanec, saj mu mora biti ta sklep vročen, gre pa za postopek na prvi stopnji in je pritožba zato mogoča.

2. razveljavi sklep o preiskavi zaradi bistvenih kršitev določb kaz. postopka, zoper katerega ni pritožbe in ne prevzema kazenskega pregona s strani oškodovanca.
3. izda sklep o preiskavi, če ugotovi utemeljen sum in s tem zahtevo za zavrnitev preiskave spremeni
25. Neposredna obtožnica

S SOGLASJEM preiskovalnega sodnika:

· predpisana kazen zapora nad 8 let + zbrani podatki dajejo dovolj podlage za vložitev obtožnice
· nujno predhodno zaslišanje obdolženca
· rok za vložitev neposredne obtožnice: 8 dni (ZOS lahko podaljša)

· če preiskovalni sodnik meni, da ni pogojev za vložitev obtožnice brez preiskave, ravna, kot da bi bila zahtevana preiskava
BREZ SOGLASJA preiskovalnega sodnika:
· predpisana kazen zapora do 8 let
· zbrani podatki dajejo dovolj podlage za vložitev obtožnice
· zaslišanje obdolženca ni potrebno
Komentar:

Državni tožilec sme mimo pogojev, ki so določeni za zahtevo za preiskavo, vložiti obtožnico tudi brez preiskave, če dajejo zbrani podatki, ki se nanašajo na kaznivo dejanje in storilca, dovolj podlage za obtožbo.
Razlikujemo pa 2 tipa neposrednih obtožnic, in sicer:

1. obtožnice za k.d., za katera je predpisana kazen nad 8 let zapora
2. obtožnice za k.d., za katera je predpisana kazen do 8 let zapora
Med njima je bistvena razlika, saj za prvo lahko DT vloži neposredno obtožnico le takrat, kadar da svoje soglasje preiskovalni sodnik, ob predhodnem zaslišanju osumljenca, če so podani ostali pogoji za začetek preiskave in vložitev obtožnice. Predlog lahko poda tudi, če je prej že vložil zahtevo za preiskavo, dokler ni bil izdan sklep o uvedbi preiskave.

Če preiskovalni sodnik da svoje soglasje, je rok za vložitev obtožnice 8 dni, po katerem ni moč vložiti več neposredne obtožnice, je pa možno nadaljevati z kazenskim pregonom. na predlog državnega tožilca lahko ta rok podaljša ZOS. Zoper takšno soglasje preiskovalnega sodnika obdolženec nima pravice do pritožbe. DT predlaga, da preiskovalni sodnik da soglasje za vložitev obtožnice brez preiskave, predlog pa hkrati vsebuje vse, kar mora vsebovati zahteva za preiskavo.

Če se preiskovalni sodnik ne strinja, ravna kot bi bila zahtevana preiskava. Če se ne strinja z vložitvijo obtožnice, posreduje zunajobravnavnem senatu, da odloči o neposredni obtožnici. Ob predlogu za soglasje za neposredno obtožnico da DT tudi predlog za izločitev nedovoljenih dokazov iz spisa.

V drugem primeru, ko gre za k.d. z zagroženo zaporno kaznijo pod 8 let, ni potrebno soglasje preiskovalnega sodnika in ne zaslišanje osumljenca. Državni tožilec mora pred vložitvijo neposredne obtožnice dati preiskovalnemu sodniku na vpogled spis, da se izločijo morebitni nedovoljeni dokazi oz. tisti, na katere se sodna odločba ne more opreti. Tudi če že teče preiskava, lahko DT v teku tega postopka ugotovi, da je podano dovolj dokazov za neposredno obtožnico in lahko od preiskovalnega sodnika zahteva, da spis vrne in vloži po lastni oceni neposredno obtožnico.
V ugovoru zoper neposredno obtožnico lahko osumljenec doseže, da se zadeva vrne v stanje preiskave. Če je odločitev o zavrnitvi zahteve za preiskavo za k.d. s predpisano kaznijo zapora do 8 let, pravnomočna, ni možno o isti zadevi vložiti neposredno obtožnico.

26. Kaj sledi sklepu o uvedbi preiskave?

Začnejo se izvajati preiskovalna dejanja.
Preiskavo opravlja preiskovalni sodnik pristojnega sodišča, ki mu je zahteva dodeljena, na področju svojega sodišča, na področju drugega pa le, če je to v korist preiskavi in ob obvestilu sodišča drugega območja. Možno je, da prepusti nekatera preiskovalna dejanja sodniku drugega sodišča, če gre za drugo območje, DT, oškodovanec in obdolženec so lahko prisotni ob teh dejanjih in imajo enake pravice v postopku pred naprošenim sodnikom drugega sodišča, kot bi jih imeli pri pristojnem sodišču.
Preiskovalni sodnik je vezan na sklep o preiskavi, tako da se sme preiskava opravljati samo glede tistih kaznivih dejanj in tistega obdolženca, na katerega se nanaša sklep.
Če se med preiskavo izkaže, da je potrebno postopek razširiti in preiskavo uvesti glede drugih kaznivih dejanj ali drugega obdolženca, obvesti preiskovalni sodnik o tem državnega tožilca (če gre za k.d., ki se preganjajo po uradni dolžnosti), do rešitve se opravijo le tista dejanja, ki jih bilo nevarno odlašati. Tako se preiskava lahko nanaša le na določeno osebo in na določeno k.d. V primeru potrebe po razširitvi, mora pridobiti zahtevo upravičenega tožilca.

Preiskavo je možno razširiti:

· zoper istega obdolženca še za drugo k.d.

· zoper drugega obdolženca za isto oz. glede istega k.d.,

· izjemoma zoper drugega obdolženca za drugo k.d. in sicer pri udeležencih, sostorilcih, prikrivalcih, napeljevalcih…

O zahtevi tožilca, ki mora biti podana glede razširitve preiskave, odloča preiskovalni sodnik po postopku, ki velja za odločanje o uvedbi preiskave. Razširitev preiskave se torej vsebinsko opravi kot navadna preiskava, možna je do konca preiskave oz. vložitve obtožnice in v primeru, da se v ugovornem postopku zoper sklep o zavrnitvi preiskave ta vrne v fazo preiskave.

Lahko pride do prekinitve, ustavitve ali konca preiskave.

Prekinitev preiskave

Preiskovalni sodnik ali ZOS s sklepom prekine preiskavo, če:

1. obdolženec po storjenem k.d. duševno zboli, ali če nastane pri njem duševna motnja ali če zboli za kakšno drugo hudo boleznijo, zaradi katere se dalj časa ne more udeleževati postopka
2. je obdolženec na begu
3. so podane druge okoliščine, ki začasno preprečujejo pregon (če ni potrebnega predloga ali dovoljenja za pregon ali če ni zahteve upravičenega tožilca)

Preiskava se nadaljuje, ko prenehajo ovire.
Ustavitev preiskave

Preiskavo lahko ustavi ZOS ali preiskovalni sodnik.

1. ZOS s sklepom ustavi preiskavo

· po uradni dolžnosti, kadar med preiskavo odloča o kateremkoli vprašanju, če:

· dejanje ni kaznivo dejanje
· so okoliščine, ki izključujejo krivdo ali kaznivost, in ni pogojev za varnostne ukrepe
· je kazenski pregon zastaran, dejanje obseženo z amnestijo ali pomilostitvijo, so druge okoliščine, ki izključujejo pregon
· ni dokazov, da bi bil obdolženec storil kaznivo dejanje
· je podana nesorazmernost med majhnim pomenom kaznivega dejanja ter posledicami, ki bi jih povzročil kazenski pregon

· če preiskovalni sodnik spozna, da so razlogi za ustavitev preiskave (točka 1-5 pri ZOS)
· o tem PS obvesti državnega tožilca (če ga ta v 8 dneh ne obvesti, da odstopa od pregona, zahteva preiskovalni sodnik, naj ZOS odloči o ustavitvi preiskave
2. preiskovalni sodnik s sklepom ustavi preiskavo

· če državni tožilec med ali po končani preiskavi izjavi, da odstopa od pregona (preiskovalni sodnik o tem obvesti oškodovanca in ga pouči o pravici, da lahko prevzame pregon) in
· oškodovanec ne nadaljuje pregona

Konec preiskave

Konec preiskave je, ko preiskovalni sodnik spozna, da je stanje stvari zadostno razjasnjeno.
Po končani preiskavi
· preiskovalni sodnik pošlje spise državnemu tožilcu

· državni tožilec mora v 15 dneh
· predlagati dopolnitev preiskave (če se preiskovalni sodnik s tem ne strinja, zahteva da odloči ZOS; če senat predlog zavrne, lahko tožilec vloži obtožnico na temelju razpoložljivega gradiva ali odstopi od pregona
· vložiti obtožnico
· izjaviti, da odstopa od pregona
27. Ali je preiskovalni sodnik, ko prejme zahtevo za preiskavo, vezan na dokazne predloge, ki jih v zahtevi poda tožilec?

Ne, tako kot sodišče na glavni obravnavi ni vezano na dokazne predloge, saj ga veže načelo materialne resnice. Zavrnitev dokaznega predloga pa je potrebno v sodbi skrbno obrazložiti.

Prav tako pa preiskovalni sodnik ni vezan na predlagana preiskovalna dejanja; po eni strani lahko opravlja preiskovalna dejanja po uradni dolžnosti (tudi če niso bila predlagana), če pa dajo stranke ali oškodovanec predlog za posamezno dejanje in se z njim preiskovalni sodnik ne strinja, zahteva, da o tem odloči zunajobravnavni senat.

Preiskovalni sodnik pa je vezan na preiskavo samo glede k.d. in obdolženca, na katerega se nanaša sklep (glej zgoraj glede razširitve preiskave).
Preiskovalna dejanja na predlog strank:

· stranke in oškodovanec imajo pravico predlagati posamezna dejanja

· če se preiskovalni sodnik s predlogom ne strinja, zahteva, da o njem odloči ZOS!!!

Preiskovalna dejanja po uradni dolžnosti:

· preiskovalni sodnik lahko opravi tudi preiskovalna dejanja, ki jih stranke niso predlagale, če se mu zdijo potrebna za uspešno izvedbo postopka

28. Rok za uvedbo kazenskega pregona

Če državni tožilec predlaga vložitev obtožnice brez preiskave (neposredna obtožnica), mora po pridobitvi soglasja preiskovalnega sodnika, če je to potrebno, vložiti obtožnico v 8 dneh.

Po končani preiskavi mora državni tožilec v 15 dneh vložiti obtožnico (ali predlog za dopolnitve preiskave ali pa izjaviti, da odstopa od pregona).

Prav tako mora preiskovalni sodnik o končani preiskavi obvestiti oškodovanca kot tožilca ali zasebnega tožilca in ju opozoriti, da morata v 15 dneh vložiti obtožnico oz. zasebno tožbo, ker se bo sicer štelo, da sta odstopila od pregona in bo postopek s sklepom ustavljen.
ZAGOTOVITEV NAVZOĆNOSTI

29. Naštej ukrepe za zagotovitev obdolženčeve navzočnosti.

Omejevalni ukrepi se lahko uporabijo za:

· zagotovitev obdolženčeve navzočnosti
· za odpravo ponovitvene nevarnosti in

· za uspešno izvedbo kazenskega postopka
1. vabilo

2. privedba

3. obljuba obdolženca, da ne bo zapustil prebivališča

4. prepoved približanja določenemu kraju ali osebi

5. javljanje na policijski postaji

6. varščina

7. hišni pripor

8. pripor

30. Kdaj se uporabi privod (= privedba)?

Privedba je prisilni ukrep za zagotovitev obdolženčeve navzočnosti v kazenskem postopku, ki ga je možno odrediti le, če je podane eden od pogojev:
1. zoper obdolženca je izdan sklep o priporu,

2. v redu vabljen obdolženec ne pride, svojega izostanka pa ne opraviči in

3. obdolžencu ni bilo mogoče vročiti vabila ali sodbe, s katero mu je izrečena zaporna kazen, in je očitno, da se vročitvi izmika, po tem, ko vsi drugi načini vročanja niso bili uspešni.

Če vročitve ni možno opraviti ker se obdolženec skriva (takrat je podan priporni razlog), ni isto kot izmikanje, saj je pri izmikanju znan naslov obdolženca, vendar mu ni možno vročiti zaradi njega obnašanja, takrat lahko sodišče vroči sodno odločbo z nabitjem na sodno desko.

Odredba za privedbo je pisna, mora pa obsegati: ime in priimek obdolženca, označbo k.d. za katerega je obdolžen z navedbo določbe kazenskega zakona in razlog zakaj se odreja privedba, uradni pečat in podpis sodnika, ki odreja privedbo. Če tej odredbi določen čas privedbe, gre za trajno odredbo o privedbi, ki velja do izvršitve oz. do preklica.

Odredbo o privedbi lahko izda le sodišče, policija pa jo izvrši. Policija lahko vsakogar, ki se šteje za osumljenca privede na informativni pogovor, če se vabilu ne odzove in je bil opozorjen na takšno posledico. Kadar je sodišče odredilo privedbo, policija prisilno privede temu sodišču obdolženca, nima pa ga pravice dalj časa pridržati, saj je privedba namenjena enkratnemu dejanju sodišča. Tako je privedba poseg v pravico do svobode gibanja in ne odvzem prostosti, zato se mu ob privedbi ne daje pouk o zagovorniku, temveč le razlogi privedbe, kar ne velja za privedbo s katero se izvrši pripor, saj tukaj gre za odvzem prostosti in se všteje tudi čas privedbe v priporno in v kazen.

31. Varščina

Obdolženca se lahko pusti na prostosti oziroma izpusti iz pripora:

1. begosumnost

· če bi ga bilo treba pripreti ali je že v priporu samo zato, ker se je bati, da bo pobegnil

· če da on osebno ali kdo drug zanj varščino, da do konca kazenskega postopka ne bo pobegnil

· sam obdolženec pa obljubi, da

· se ne bo skrival in

· brez dovoljenja ne bo zapustil svojega prebivališča

2. ponovitvena nevarnost

· če so izpolnjeni pogoji za odreditev pripora samo iz razloga ponovitvene nevarnosti, razen za kazniva dejanja iz naslednjih poglavij KZ-1: zoper človečnost, življenje in telo, spolno nedotakljivost, človekovo zdravje, zakonsko zvezo, družino in otroke, vojaško službo, pravosodje, javni red in mir, splošno varnost ljudi in premoženja, suverenost RS in njeno demokratično ustavno ureditev, obrambno moč države, za katera je predpisana kazen 5 ali več let zapora
· dana varščina in obljuba, da kaznivih dejanj ne bo ponavljal, da poskušanega k.d. ne bo dokončal oziroma da ne bo storil k.d., s katerim je grozil
O varščini

· vselej glasi na denarni znesek

· določi glede na težo k.d., osebne in družinske razmere obdolženca ter gmotne razmere tistega, ki jo daje

· v gotovini, v vrednostnih papirjih, v dragocenostih ali v drugih premičnih stvareh večje vrednosti, v hipoteki, v osebni zavezi, da bodo plačale določeni znesek, če obdolženec pobegne

· če obdolženec

· pobegne (s sklepom določi, da vrednost, ki je bila dana kot varščina, pripade proračunu

· ponovi, dokonča, stori k.d. (obdolženec lahko pripre, varščina pripade proračunu

· kljub varščini se obdolženec lahko pripre, če

· v redu povabljen ne pride in svojega izostanka ne opraviči

· se pripravlja na beg

· kakšen drug zakonski razlog za pripor

· varščina preneha (znesek, predmeti se vrnejo, hipoteka izbriše, če

· se kljub varščini pripre (zgoraj)

· pravnomočno konča s sklepom o ustavitvi, zavrženjem obtožnice ali s sodbo (če izrečena kazen zapora, preneha varščina šele, ko nastopi kazen)

· sklep o varščini
· med preiskavo izda preiskovalni sodnik, po vložitvi obtožnice pa senat
· po zaslišanju tožilca (tudi sklep o prenehanju varščine)
Komentar

Ta ukrep se uporabi, kadar je obdolženec že v priporu ali bi bilo ga potrebno pripreti, vendar le zaradi begosumnosti in ponovitvene nevarnosti, vendar se ga lahko izpusti na prostost, če on ali kdo drug zanj da varščino, da do konca kazenskega postopka ne bo pobegnil, in hkrati sam obljubi, da ne bo pobegnil in da se ne bo skrival oz. zapustil svojega prebivališča brez dovoljenja sodišča. Obdolženec mora biti poučen o grožnji pripora, v kolikor bi kršil ta ukrep.

Varščino je možno odrediti tudi, kadar obstaja ponovitvena nevarnost, vendar ne za najhujša k.d. za katera je predpisana kazen zapora 5 let in več.

Za odreditev varščine je potreben predlog obdolženca oz. druge osebe, da jo lahko da in kolikšna je njena višina. Tudi državni tožilec lahko predlaga varščino, če pa je že predlagal pripor, predlog za varščino ni nujen.

Če je odredba o ukrepu pologa varščine dana po že izrečenem sklepu o priporu, ni potrebno, da vsebuje razlago utemeljenosti suma storitve k.d. in priporne razloge. Če pa ni bil izrečen ukrep pripora, je potrebna takšna obrazložitev. Sklep izda preiskovalni sodnik (do vložitve obtožnice) ali senat (po vložitvi obtožnice), vedno po zaslišanju tožilca, ne glede ali se varščina uvede ali s sklepom preneha. Zaslišanje DT je nujno le za izdajo sklepa o določitvi varščine in njenem prenehanju, ne pa tudi za izdajo sklepa o zapadlosti varščine ali sklepa o zavrnitvi predloga za sprejem varščine.

Varščina se lahko ponudi v katerikoli fazi kazenskega postopka, določi pa se lahko le za časa trajanja postopka oz. do pravnomočno končanega kazenskega postopka (torej do izrečene kazni zapora in tudi po izdaji sodbe na prvi stopnji), nakar se vrne tistemu, ki jo je dal. Iz varščine se ne morejo poplačati sodni stroški ali premoženjskopravni zahtevek oškodovanca brez privolitve obdolženca, če je varščino dal sam.
Varščina se vedno izreče v denarnem znesku, katerega višina je odvisna od teže storjenega k.d., premoženjskih in družinskih razmer obdolženca in gmotnih razmer tistega, ki jo daje. Lahko se da v vrednostnih papirjih, dragocenostih, premične ali nepremične stvari, ki se jih da unovčiti ali v osebni zavezi osebe, da bo plačala, če obdolženec pobegne.

V slučaju pobega varščina pripade proračunu, prav tako v slučaju ponovitve ali dokončanja k.d. Ob tem je potrebno poudariti, da mora biti pobeg ugotovljen in ne le verjeten, ne zadošča, da se je obdolženec le skril ali da se izmika oz. da je brez dovoljenja zapustil prebivališče.
V primeru pobega mora sodišče izdati naslednje sklepe: sklep o zapadlosti varščine, sklep o priporu in odrediti tiralico.

Če se varščina da in hkrati obdolženec izpusti iz pripora, mora o izpustitvi iz pripora biti izdan še poseben sklep.

PAZI: določitev pripora nikoli ni obligatorna, saj je vselej potrebno posebej odločiti, tudi ob ugotovljenih pogojih za odreditev pripora, ali naj se uvede pripor zoper obdolženca. Določitev odprave pripora v fazi preiskave vselej zahteva soglasje DT, preiskovalni sodnik pa lahko sam zavrne predlog za varščino, če oceni da ne zadošča in da se naj pripor nadaljuje brez soglasja ali zaslišanja DT.
PAZI: Varščina lahko ZAPADE ali PRENEHA.
Če obdolženec pobegne (in je varščina dana ker obstaja priporni razlog zaradi begosumnosti), ta zapade in se izterja, če obdolženec pobegne. Če pa se zaradi begosumnosti pripre, varščina preneha in se vrne tistemu, ki jo je dal. To velja vedno, kadar se izreče in izvrši pripor, ne glede na razlog, zaradi katerega je varščina dana.

Če pa obdolženec ne pride, ko je v redu vabljen ali obstajajo drugi razlogi za pripor (razen begosumnosti), se obdolženec lahko pripre, tudi če je varščina dana.

Če pa je varščina dana iz razloga begosumnosti, se vrne po koncu kazenskega postopka, bodisi da ta konča z obsodilno sodbo (takrat ko nastopi za obsojenca kazen), s sklepom o ustavitvi postopka ali z zavrženjem obtožnice.

Če pa je varščina dana iz razloga ponovitvene nevarnosti, preneha le, ko je postopek pravnomočno končan.

Pri odreditvi varščine ni potreben predlog DT, potreben pa je za odreditev pripora. Vedno se vrne dejansko dana varščina in ne njena protivrednost. Kadar varščina zapade sodišču, se ne vrne tistemu, ki jo je dal, tudi kadar obdolženec spet postane dosegljiv sodišču.

Če pa se obdolženec prostovoljno vrne, če se postopek konča z ustavitvijo ali oprostilno sodbo, se varščina povrne.

Varščina ni samostojni ukrep, vedno je le nadomestilo za pripor! Vendar pa ne preneha, ko prenehajo priporni razlogi, ampak po pravnomočno končanem kazenskem postopku oz. če je obdolženec obsojen po nastopu kazni! To pomeni, da ni funkcija varščine le v zagotovitvi navzočnosti tekom kazenskega postopka, ampak tudi v zagotovitvi izvršitve kazni zapora.

HIŠNI PRIPOR, PRIPOR, RAZLIKA

32. Vse o hišnem priporu. ali je obvezna obramba tudi pri hišnem priporu?

Pogoji za hišni pripor:

· podani priporni razlogi (begosumnost, koluzijska in ponovitvena nevarnost) in
· odreditev pripora ni neogibno potrebna za varnost ljudi ali potek kazenskega postopka

Pri hišnem priporu ni obvezna formalna obramba. Če je odrejeni pripor nadomeščen s hišnim priporom, se po uradni dolžnosti postavljen zagovornik razreši, razen če so podani kakšni drugi razlogi za obvezno obrambo.

Odreditev hišnega pripora

· sklep o odreditvi hišnega pripora

· pošlje tudi policijski postaji (tudi sklep o podaljšanju ali odpravi)

· sodišče določi, da se obdolženec ne sme oddaljiti

· iz poslopja, v katerem stalno ali začasno prebiva in

· javne ustanove za zdravljenje ali oskrbo

· sodišče lahko tudi omeji ali prepove stike z osebami, ki z njim ne prebivajo oz. ga ne oskrbujejo

· dovoljenje - sodišče izjemoma dovoli, da se za določen čas oddalji iz prostorov (obvesti policijsko postajo!)

· če je neizogibno, da si zagotovi najnujnejše življenjske potrebščine

· za opravljanje dela

Podaljšanje hišnega pripora

· o podaljšanju pred vložitvijo obtožnice odloča na obrazložen predlog preiskovalnega sodnika ali državnega tožilca vselej zunajobravnavni senat
Smiselna uporaba določb o priporu
· smiselno se uporabljajo določbe o priporu (če ni drugače določeno): trajanje, podaljšanje in odprava, vštevanje

Kršitev hišnega pripora

· sodišče lahko odredi pripor (predhodno opozoriti), če

· brez dovoljenja sodišča oddalji iz poslopja

· oddalji izven dovoljenega časa

· izvajanje ukrepa nadzoruje sodišče sámo ali preko policije

· policija lahko tudi brez zahteve sodišča vsak čas preveri, o kršitvah obvesti sodišče

· če policija obdolženca brez dovoljenja zaloti zunaj kraja, določenega v sklepu vzame prostost in ga brez odlašanja privede k preiskovalnemu sodniku
· preiskovalni sodnik mora obdolženca brez odlašanja (najkasneje v 24 urah) zaslišati o okoliščinah kršitve ukrepa in

· odločiti, ali bo odredil pripor (pred vložitvijo obtožnice)

· poslati zadevo ZOS (okrožno) ali sodniku posamezniku (okrajno), ki v 48 urah odloči, ali bo odredil pripor (po vložitvi obtožnice)

· do odločitve o priporu preiskovalni sodnik s sklepom odredi pridržanje

· če odredi pripor, postavi zagovornika po uradni dolžnosti, če ga nima

Komentar:

Kadar obstajajo priporni razlogi za osebo, za katero obstaja utemeljen sum, da je storila k.d., ki so:

1. skrivanje, nezmožnost ugotovitve istovetnosti in nevarnost pobega oz. begosumnost,

2. koluzijska nevarnost (možnost, da bo vplivala na priče, prikrivalce in udeležence storitve k.d., uničenje sledov k.d. in dokazov, oviranje poteka kaz. postopka),

3. ponovitvena nevarnost (teža k.d., način in okoliščine storitve k.d., osebne lastnosti obdolženca, njegovo prejšnje življenje, predkaznovanost, okolje in razmere v katerih živi in druge okoliščine, ki kažejo na nevarnost, da bo ponovil k.d. ali ga uresniči oz. dokončal).

Če pripor takšne osebe ni nujen oz. neizogibno potreben zaradi varnosti ljudi ali poteka kazenskega postopka, se lahko zoper obdolženca namesto pripora odredi hišni pripor.

Tak sklep se izvaja bodisi s stalnim ali le občasnim nadzorom na določeni lokaciji, kjer se nahaja obdolženec.

Tudi ta ukrep odredi preiskovalni sodnik, po oceni ali zadošča tak ukrep za zagotovitev navzočnosti obdolženca, na podlagi predloga državnega tožilca za tak ukrep, ali če je predlagal pripor, preiskovalni sodnik pa oceni, da hišni pripor zadošča. V primeru nestrinjanja državnega tožilca s preiskovalnim sodnikom, da hišni pripor zadošča, o tem odloči zunajobravnavni senat.
V primeru koluzijske nevarnosti tak pripor ni smiseln, saj lahko obdolženec komunicira z osebami tudi v takšnem priporu. Zato lahko sodišče s sklepom o odreditvi hišnega pripora prav tako določi, da se obdolžencu omejijo ali prepovejo stiki z določenimi osebami (razen tistih s katerimi živi oz. ga oskrbujejo).
Možno je, da tak pripornik občasno zapusti mesto hišnega pripora, kadar je to neizogibno potrebno, da si zagotovi najnujnejše življenjske potrebščine ali za opravljanje dela. Takrat mu sodišče mora predhodno dovoliti, da se začasno oddalji in o tem obvestiti policijo, ki izvaja ta ukrep. Svojo oddaljitev lahko pripornik tudi naknadno upraviči.

V kolikor se obdolženec oddalji brez dovoljenja, se mu lahko izreče pripor, o čem mora biti predhodno opozorjen, nadzor pa lahko policija opravlja tudi brez zahteve sodišča in tako preverja izvajanje hišnega pripora. Lahko pa sodišče izvaja tak ukrep tudi samo. Policija je dolžna sodišče takoj obvestiti o kršitvah takšnega ukrepa in ob ugotovitvi pobega mu lahko odvzame prostost in ga privede preiskovalnemu sodniku.
Poprejšnje zaslišanje obdolženca je nujno, preden se izreče pripor zaradi kršitve hišnega pripora, vendar ne, če je obdolženec na begu.

Hišni pripor je samostojen ukrep in ga je potrebno kot takega tudi obravnavati. Vendar pa je prisila pri hišnem priporu abstraktna, saj je uspeh ukrepa odvisen od obdolženčeve volje, da se bo vzdržal dejanj, ki so razlog za njegovo odreditev.
Zoper sklep o odreditvi hišnega pripora ni mogoče vložiti zahteve za varstvo zakonitosti!

Trajanje tega pripora se določa z smiselno uporabo določil o priporu in podaljšanju pripora.
33. vse o priporu

Podvprašanja:

· priporni razlogi po ZKP
· pripor v času preiskave?
· kdaj pripor odredi preiskovalni sodnik?
· kdo odloča o odreditvi pripora pred vložitvijo obtožnice (med preiskavo), kdo po vložitvi obtožnice (med glavno obravnavo)?

· kot sodnik dobiš obtožbo, obdolženec pa je v priporu. Kaj narediš takoj po formalnem preizkusu (pazi! najprej mu obtožbo vročiš (bilo je še podvprašanje…komu še vročiš), šele nato gre zadeva na zunajobravnavni senat za odločanje o priporu)
· odreditev pripora brez zahteve DT in brez pripornih razlogov, koliko časa lahko traja?

· podaljšanje pripora
· kdo odloča o pritožbi glede pripora?
· pripor: razlika glede rednega in skrajšanega postopka

Priporni razlogi:

Če je podan utemeljen sum, da je določena oseba storila k.d. in en od pripornih razlogov
1. begosumnost

· se skriva

· ni mogoče ugotoviti njene istovetnosti ((trajanje pripora samo dokler istovetnost ni ugotovljena)

· druge okoliščine, ki kažejo na nevarnost, da bi pobegnila

2. koluzijska nevarnost

· upravičena bojazen, da bo uničila sledove k.d.
· posebne okoliščine kažejo, da bo ovirala potek kazenskega postopka s tem, da bo vplivala na priče, udeležence ali prikrivalce
((ukrep iz tega razloga odpravi takoj, ko so zagotovljeni dokazi, zaradi katerih je bil odrejen)

3. ponovitvena, iteracijska nevarnost

· teža, način storitve ali okoliščine k.d., osebne lastnosti, prejšnje življenje, razmere v katerih živi obdolženec kažejo na nevarnost, da bo ponovila k.d., dokončala poskušeno ali storila k.d., s katerim grozi

· sestavljena iz objektivnih in subjektivnih kriterijev, ki mora biti podan vsaj en od vsakega
PRIPOR DO VLOŽITVE OBTOŽNICE

· odredi preiskovalni sodnik na predlog državnega tožilca

· izda pisni sklep

· vsebina pisnega sklepa: ime in priimek tistega, ki mu je odvzeta prostost; kaznivo dejanje, ki ga je obdolžen; zakonski razlog za pripor; pouk o pravici do pritožbe; obrazložitev vseh odločilnih dejstev, ki so narekovala odreditev pripora (utemeljen sum, da je oseba storila k.d., odločilna dejstva iz 1. do 3. točke in zakaj je pripor v konkretnem primeru neogibno potreben za varnost ljudi ali potek postopka

· sklep izroči obdolžencu takoj, ko mu je vzeta prostost, najpozneje pa v 48 urah od odvzema prostosti ali privedbe k preiskovalnemu sodniku (157. člen)

· zabeležiti uro, ko mu je bila vzeta prostost, in uro, ko mu je bil izročen sklep

PREISKOVALNI SODNIK NE STRINJA S PRIPOROM

· če se preiskovalni sodnik ne strinja s predlogom državnega tožilca za odreditev pripora, zahteva, naj o tem odloči zunajobravnavni senat
· če ZOS sprejme sklep o odreditvi pripora, je možna pritožba (ne zadrži izvršitve)

· preiskovalni sodnik lahko vseeno odredi katerega izmed nadomestnih ukrepov
Pritožba ZOPER sklep o priporU
· pritožba na zunajobravnavni senat (ZOS)

· rok za pritožbo: 24 ur

· od izročitve sklepa ali
· od prvega zaslišanja (če to po 24 urah od izročitve sklepa)

· pritožba ne zadrži izvršitve
· ZOS mora odločiti v 48 urah

ZASLIŠANJE in PRIDRŽANJE
· preiskovalni sodnik mora obdolženca takoj poučiti po 4. členu (če je zaslišan, tudi po 227. členu - pouk pred zaslišanjem)
· obvestiti: v materinem jeziku ali jeziku, ki ga razume o razlogih za odvzem prostosti

· poučiti: da ni dolžna ničesar izjaviti, da ima pravico do zagovornika, ki si ga svobodno izbere, in da je organ na njeno zahtevo obvestiti najbližje

· tuj državljan: obvestiti, da je na njegovo zahtevo organ dolžan obvestiti konzulat

(če ni pouka ali ni zapisan v zapisnik, sodišče ne sme opreti odločbe na takšno izpovedbo

· če si v 24 urah od pouka ne vzame zagovornika ali izjavi, da si ga ne bo vzel - postavi sodišče po uradni dolžnosti
· zaslišati (brez odlašanja, najkasneje v 48 urah odkar mu je bila oseba pripeljana

· s sklepom odredi pridržanje (za potreben čas, najdalj 48 ur odkar mu je bila oseba pripeljana
· pritožba zoper sklep o pridržanju:

· dokler traja pridržanje

· odloča ZOS, rok: 48 ur
DRŽAVNI TOŽILEC

· takoj po zaslišanju obdolženca mora državni tožilec izjaviti, ali bo zahteval uvedbo kazenskega postopka ter predlagal pripor ali katerega od nadomestnih ukrepov
· stranke se izjavijo o vseh vprašanjih, ki lahko vplivajo na odločitev o uporabi ukrepov (priporni (kontradiktorni) narok
· če je odrejen pripor in državni tožilec v 48 urah, odkar je bil obveščen o priporu, ne vloži pisne zahteve za uvedbo kazenskega postopka, preiskovalni sodnik pripor odpravi in priprtega izpusti
TRAJANJE in PODALJŠANJE PRIPORA

· po sklepu o priporu največ 1 mesec od odvzema prostosti
· podaljšanje (na obrazložen predlog državnega tožilca (odločba Ustavnega sodišča!)
· odloči ZOS, podaljša za največ 2 meseca - dovoljena pritožba

· senat Vrhovnega sodišča lahko podaljša še za 3 mesece - če predpisana kazen nad 5 let zapora

· o predlogu za podaljšanje seznaniti 3 dni pred iztekom roka obdolženca in zagovornika

· če do izteka teh rokov ni vložena obtožnica, se pripor odpravi in se obdolženec izpusti
ODPRAVA PRIPORA MED PREISKAVO

· preiskovalni sodnik sme odpraviti pripor med preiskavo samo v soglasju z državnim tožilcem, če teče postopek na njegovo zahtevo, razen če

· je potekel rok trajanja pripora
· je državni tožilec odstopil od pregona
· če se preiskovalni sodnik in državni tožilec ne strinjata, zahteva preiskovalni sodnik, naj o tem odloči zunajobravnavni senat (rok: 48 ur)
PRIPOR PO VLOŽITVI OBTOŽNICE

· po vložitvi obtožnice in do konca glavne obravnave

· pripor odredi ali odpravi s sklepom senat (na glavni obravnavi obravnavni senat, zunaj glavne obravnave pa zunajobravnavni senat)
· nujno predhodno zaslišanje državnega tožilca, če teče postopek na njegovo zahtevo

· pritožba zoper sklep o priporu:
· v 24 urah od ure, ko mu je bil sklep vročen

· o pritožbi mora višje sodišče odločiti v 48 urah

· preizkus razlogov za pripor:
· senat po preteku 2 mesecev od zadnjega sklepa o priporu preizkusi razloge za pripor
· preizkusiti mora tudi brez predloga strank

· izdati mora sklep, s katerim pripor podaljša ali odpravi

· ni pritožbe zoper sklep senata, s katerim zavrne predlog za odreditev ali odpravo pripora
TRAJAJNE PRIPORA
· po vložitvi obtožnice lahko pripor traja največ 2 leti
· če v tem času ni izrečena obsodilna sodba, se pripor odpravi in se obtoženec izpusti

O odvzemu prostosti sodišče v 24 urah na zahtevo obvestiti

· družino

· pristojni organ socialnega varstva, če je treba kaj ukreniti za preskrbo otrok

Komentar:

Pri odločitvi o priporu je potrebno upoštevati dva načela in to načelo sorazmernosti (dopusten je le za težja k.d. pod strogimi pogoji določenimi v ZKP) in subsidiarnosti (možen je le, če se z milejšim ukrepom ne da doseči isti cilj).
Trajanje je ozko časovno omejeno, v pripornih zadevah pa morajo organi postopati posebej hitro, ker se vse priporne zadeve štejejo za nujne. V kolikor je pripor odrejen zaradi ugotovitve istovetnosti, ta preneha, ko je istovetnost ugotovljena. Če pa je odrejen zaradi koluzijske nevarnosti in so dokazi, ki jih je bilo potrebno zaščititi, zagotovljeni, se pripor odpravi. V vsakem primeru se pripor odpravi takoj, ko za njega prenehajo razlogi in traja vedno najkrajši potrebni čas.

Če je obdolženec kršil katerega od drugih ukrepov za zagotovitev navzočnosti v kazenskem postopku (obljubo, da ne bo zapustil prebivališča, prepoved približevanja določenemu kraju ali osebi, javljanje na policijski postaji, če pobegne ali se skriva, ko je odrejena varščina in hišni pripor) je to šteti za takšne posebne okoliščine, ki jih zakon določa pod pripornimi razlogi, vendar sodišče vsakič posebej odloča o tem in takšne kršitve nikakor ne pomenijo obligatoren izrek pripora, saj pripor ni nikoli obligatoren.

Sodišče o priporu vedno odloča s sklepom. Sklep s katerim se pripor odpravi nima značaja res iudicata, saj se okoliščine lahko hitro spremenijo. Sodišče mora o priporu vedno meritorno odločati, če pa prenehajo razlogi za pripor, ga mora odpraviti po uradni dolžnosti, med preiskavo pa le ob soglasju z državnega tožilca.
Sklep o odreditvi pripora mora biti utemeljen na ugotovitvah konkretnih dejstev in okoliščin, predvsem kadar se določa zaradi koluzijske in/ali iteracijske nevarnosti, saj je treba posebej skrbno utemeljiti tak sklep, v katerem morajo biti posebej obrazloženi razlogi, ki odtehtajo takšen poseg v svobodo obdolženca.
Pripor je možen v rednem postopku, skrajšanem postopku in v ekstradicijskem postopku, posebni pogoji pa veljajo za pripor zoper mladoletnike.

Pripor v rednem postopku je možen, če je podan utemeljen sum, da je določena oseba storila k.d., in eden od pripornih razlogov:

1. če se ta oseba skriva, če ni mogoče ugotoviti njene istovetnosti, ali so podane druge okoliščine, ki kažejo na nevarnost, da bo pobegnila,

2. če je upravičena bojazen, da bo uničila sledove k.d., ali posebne okoliščine kažejo, da bo ovirala potek kazenskega postopka s tem, da bo vplivala na priče, udeležence in prikrivalce (ti. koluzijska nevarnost),

3. če teža k.d., način storitve ali okoliščine, v katerih je bilo storjeno, ter osebne lastnosti, prejšnje življenje, okolje in razmere, v katerih živi obdolženec, kažejo na nevarnost, da bo k.d. ponovila, ga dokončala ali storila k.d. s katerim grozi (ti. ponovitvena nevarnost).

Pripor v skrajšanem postopku je izjemoma možen in se lahko odredi iz vseh pripornih razlogov kot v rednem postopku, z nekaterimi razlikami:

1. nevarnost pobega mora biti očitna (bolj izražena) in ne le nevarnost pobega na stopnji verjetnosti,

2. pripor zaradi koluzijske in ponovitvene (iteracijske) nevarnosti ni vselej mogoč, kot je to v rednem postopku, temveč se lahko odredi le za k.d., za katera je zagrožena kazen zapora vsaj 3 leta,

3. za k.d. s prvinami nasilja, k.d. zoper življenje in telo, prisiljenje, grdo ravnanje, zanemarjanje mladoletne oseb, k.d. zoper javni red in mir, k.d. zoper spolno nedotakljivost… tudi če je zagrožena kazen 2 leti zapora,

4. pred vložitvijo obtožnice v skrajšanem postopku se lahko pripor odredi, če državni tožilec takoj po zaslišanju osumljenca, ki mu je bila odvzeta prostost, predlaga pripor in hkrati izjavi, da bo predlagal opravo posameznih preiskovalnih ukrepov ali vložil obtožni predlog,
5. pred vložitvijo obtožnega predloga sme pripor trajati največ 15 dni, oz. toliko, koliko je potrebno, da se opravijo preiskovalna dejanja,

6. pripor je izključen je pri k.d., ki se preganjajo na zasebno tožbo.
Pripor zoper mladoletnika je možen iz enakih razlogov kot zoper polnoletnega, toda v pripravljalnem postopku ga izjemoma odredi sodnik za mladoletnike in lahko traja največ 1 mesec, podaljša pa ga senat za še največ 2 meseca iz upravičenih razlogov. Izvaja se ločeno od pripora polnoletnih oseb, le izjemoma se lahko mladoletnik pripre skupaj z polnoletnimi.

V ekstradicijskem postopku se lahko pripor odredi na prošnjo tuje države, ki vsebuje vse potrebne sestavine, in če so podani priporni razlogi, lahko preiskovalni sodnik odredi pripor tudi zoper tujca (ali odredi druge ukrepe za zagotovitev navzočnosti), razen če je iz same prošnje tuje države očitno, da izročitev sama ni dopustna.

Pripor se odpravi po uradni dolžnosti, kadar so podani naslednji razlogi:

1. če je bil zoper obdolženca odrejen pripor in če državni tožilec v 48 urah, ko je bil obveščen o priporu, ne vloži pisne zahteve za uvedbo kazenskega postopka,

2. če do izteka roka pripora (v 1 mesecu, če je podaljšan pa skupaj v 3 mesecih oz. 6 mesecih) ni vložena obtožnica,

3. če državni tožilec soglaša z odpravo pripora in postopek teče na njegovo zahtevo ali če odstopi od pregona in če se preiskava ali kazenski postopek ustavita,

4. če je obdolženec oproščen obtožbe, če je spoznan za krivega, če mu je kazen odpuščena, če je obsojen le na denarno kazen, če mu je izrečen sodni opomin ali pogojna obsodba, če je zaradi vštetja pripora kazen že prestal, če je obtožba zavrnjena ali obtožnica zavržena (razen v primeru nepristojnosti sodišča),

5. če v ekstradicijskem postopku, po odreditvi pripora tujcu, tuja država v določenem roku ne poda zahteve za izročitev (najdlje 3 meseca od priprtja, podaljša se lahko izjemoma še za 2 na prošnjo tuje države).

Pripor lahko odredi preiskovalni sodnik na predlog državnega tožilca s pisnim sklepom, ki mora vsebovati: ime in priimek pripornika, k.d., ki ga je obdolžen, zakonski razlogi za pripor, pouk o pravici do pritožbe, obrazložitev vseh dejstev za odreditev pripora, razloge za utemeljen sum storitve k.d. in osebo, ki ga je domnevno storila, priporne razloge in zakaj je pripor neizogibno potreben za varnost ljudi ali za potek kazenskega postopka.

Razlaga ZKP-ja govori v prid stališču, da nima le državni tožilec pravice predlagati pripora, saj se v rednem postopku na zasebno tožbo preganjajo k.d., ki jim je zagrožena zaporna kazen tudi do 8 let in bi bilo nesprejemljivo, da zasebni tožilec ne bi mogel dati predloga za pripor. V skrajšanem postopku pa te pravice izrecno nima.
Sklep se izroči obdolžencu najkasneje v 48 urah od privedbe oz. odvzete prostosti, v spisih pa mora biti naveden točen datum in ura odvzema prostosti in izročitve tega sklepa.

Pritožbo lahko priprti poda senatu v roku 24 ur od vročitve, ali če je prvič zaslišan po poteku 48 urnega roka tudi ustno na tem zaslišanju. Pritožba ne zadrži izvršitve sklepa o priporu. Zunajobravnavni senat, ki odloča o pritožbi mora odločiti v roku 48 ur od prejema pritožbe.
Če se preiskovalni sodnik ne strinja z državni tožilec in o priporu odloča zunajobravnavni senat, lahko vseeno izreče katerega od milejših oz. nadomestnih ukrepov. Preiskovalni sodnik je na predlog državnega tožilca glede kaznivega dejanja in pripornega razloga, ki je naveden v DT predlogu, vendar pa sam odloča o tehtanju dejstev in dokazov, ki so podani ob temu predlogu.

Ko je osumljencu odvzeta prostost in je priveden k preiskovalnemu sodniku, ga je ta najprej dolžan poučiti v materinem jeziku o razlogih za odvzem prostosti, da ni dolžan ničesar izjaviti, da ima pravico do takojšnje pravne pomoči in zagovornika po lastni izbiti in o dolžnosti obvestitve najbližjih o odvzemu prostosti. Če gre za tujega državljana mora sodišče obvestiti konzulat njegove države o odvzemu prostosti. Pouk in izjava zaslišanega se morata vnesti v zapisniku o zaslišanju. Če je potrebno, preiskovalni sodnik pomaga obdolžencu, da si najde zagovornika.

Osebo, ki ji je odvzeta prostost mora preiskovalni sodnik takoj, najkasneje pa v 48 urah odkar je privedena k njemu, zaslišati. Če si zaslišani ne najde sam zagovornika v 48 urah od časa, ko je o tej pravici bil obveščen, mu ga postavi sodišče po uradni dolžnosti. Če izbrani zagovornik ne pride na zaslišanje, si mora takoj vzeti drugega zagovornika.

Zaslišanje osumljenca se lahko opravi tudi v nenavzočnosti zagovornika, vendar pa zapisnik o takšnemu zaslišanju ne more biti in nikoli ni veljaven dokaz.

Preiskovalni sodnik tako odredi pripor zoper obdolženega, ki lahko traja največ 48 ur od trenutka odvzema prostosti (kar pomeni, da od takrat, ko so policisti fizično omejili gibanje osumljencu) - torej tak pripor dejansko traja manj kot 48 ur.

Od odreditve pripora ima sodišče 24 ur časa, da priprtemu vroči pisni sklep o odreditvi pripora. Tako mora preiskovalni sodnik paziti na dva roka - 24urni rok za vročitev sklepa o priporu, ki mora biti znotraj 48-urnega roka, ko mu je odvzeta prostost. Ko torej preiskovalni sodnik zasliši osumljenca, mu mora v 48 urah od odvzema prostosti in v 24 urah od odreditve pripora vročiti sklep.

Če preiskovalni sodnik osumljencu, ki mu je odvzeta prostost, ni dal pouka oz. ta ni vnesen v zapisnik o zaslišanju, sodišče ne sme svoje odločbe opreti na izpoved tistega, ki mu je prostost bila odvzeta. Takrat mora preiskovalni sodnik po uradni dolžnosti izločiti tak zapisnik (tudi če pouk ni dan v celoti, torej je le delni, saj se šteje, kot da ni bil dan).
Pouk pred zaslišanjem:

1. pouk po 4. členu ZKP (v materinem jeziku, pravica do zagovornika, ni dolžna ničesar izjaviti, razlogi odvzema prostosti, obvestitev najbližjih - vendar je ta nujna le, kadar pridržanje traja več kot 24 ur)

2. pouk po 2. odstavku 227. člena - kadar je zaslišan (o privilegiju zoper samoobtožbo, razlogi, zagovornik)

3. izjemoma še pouk po 3. odstavku 227. člena (omilitev kazni v določenih primerih za določena k.d., če jo predvideva KZ)

Ko se zaslišanje obdolženca ali osumljenca konča, mora državni tožilec takoj izjaviti, ali bo zahteval uvedbo kazenskega postopka in predlagal pripor oz. katerega od nadomestnih ukrepov. Na tak način državni tožilec napove postopanje v tej zadevi in obrazložiti okoliščine odločitve, na kar lahko zagovornik in obdolženec odgovorita in podata svoje predloge in stališča. Tako se, takoj po zaslišanju osumljenca opravi kontradiktorni priporni narok, v katerem se vse strani izjasnijo. Na tem naroku se ne izvajajo dokazi. Ni pa potreben, če je državni tožilec odstopi od pregona oz. izjavi, da ne bo zahteval uvedbe postopka, ali, da ne bo predlagal pripora ali kakšnega drugega ukrepa. Tak narok se opravi tudi, če se osumljenec ni želel zagovarjati. Tudi če državni tožilec ne predlaga ukrepe, lahko ponovno začne kazenski pregon zoper isto osebo, ker je bistvo tega postopka čim hitrejša odločitev o priporu oz. posegu v pravice osumljenca, zato če so dokazi pomanjkljivi v tej fazi in DT ne more osnovi teh se izreči, ali bo kazenski pregon nadaljeval ali razlog, da ga ponovno ne predlaga kasneje.
Če se državni tožilec in preiskovalni sodnik ne strinjata z uvedbo pripora mora preiskovalni sodnik takoj izpustiti pridržanega in zadevo odstopiti zunajobravnavnemu senatu, če pa ta odloči v prid pripora, se obdolžencu tak sklep vroči ob odvzemu prostosti. Tudi če se državni tožilec v 48 urnem roku ne izjasni oz. ne poda zahtevo za preiskovalnimi dejanji ali ne vloži obtožnice ali izjavi, da odstopa od kazenskega pregona, se mora izpustiti na prostost in se izda sklep o odpravi pripora.

Časovna omejitev pripora do vložitve obtožnice
Ko izda sklep o odreditvi pripora, je lahko priprta oseba v priporu najdalj 1 mesec od takrat, ko mu je prostost odvzeta. Ko poteče ta čas, se lahko pripor podaljša le na osnovi sklepa o podaljšanju pripora, ki ga na obrazložen predlog državnega tožilca izda zunajobravnavni senat in ga podaljša za 2 meseca (kar pomeni, da takrat skupaj lahko traja največ 3 mesece). Nato se lahko podaljša le na osnovi odločbe senata Vrhovnega sodišča, in sicer za nadaljnje 3 mesece (skupaj največ 6 mesecev), vendar le kadar je priprt zaradi k.d., za katerega je zagrožena zaporna kazen nad 5 let.

O podaljšanju pripora morata vsaj 3 dni pred iztekom pripora biti obveščena zagovornik obdolženca in obdolženec, da se lahko pritožijo in podajo svoja stališča, sme pa tudi biti določen posebni priporni narok.
Pripor ni možno podaljšati po uradni dolžnosti (le odpravi se ga lahko po uradni dolžnosti). Pritožbo zoper sklep o podaljšanju pripora imata pravico vložiti obdolženec in državni tožilec, vendar le zoper sklep senata višjega sodišča in ne zoper odločbo Vrhovnega sodišča. Zoper to je možna le zahteva za varstvo zakonitosti, in sicer iz ožjih razlogov kot zoper sodno odločbo, saj ni možna zaradi dejanskega stanja, ki je ugotovljeno v sklepu o podaljšanju pripora. Zahteva za varstvo zakonitosti pa ni možna zoper sklep o podaljšanju pripora izdan na senatu in zunajobravnavnem senatu višjega sodišča.

V čas trajanja pripora se všteva čas privedbe, sodnega in policijskega pridržanja in čas opazovanja v zdravstvenem zavodu na temelju sklepa preiskovalnega sodnika. Ne všteje pa se v čas pripora čas, ki ga je tujec prebil v ekstradicijskem priporu v tuji državi (ta se všteva le v kazen).

Kadar sodišče odloča o podaljšanju pripora mora ponovno pretehtati vse razloge in se ni dopustno sklicevati na prejšnji sklep, razen glede dejstev in okoliščin, ki se niso spremenile.

Čas trajanja pripora po vložitvi obtožnice pa zakon določa, da traja do prvostopenjske sodbe in največ 2 leti.
Po izročitvi obtožnice in do konca glavne obravnave odloča o priporu senat (na glavni obravnavi obravnavni senat, zunaj glavne obravnave pa zunajobravnavni senat) s sklepom, po zaslišanju državnega tožilca (če postopek teče na njegovo zahtevo).

Pristojnosti preiskovalnega sodnika glede pripora prenehajo z vložitvijo obtožnice.

Zoper sklep se lahko pritoži obdolženi na Višje sodišče, ki je dolžno odločiti v roku 48 ur.

Kadar je obtožnici priložena še zahteva za pripor obdolženca, se mora senat odločiti brez zaslišanja strank, kot je to veljalo v fazi preiskave. Ni časa za kontradiktorni priporni narok in se lahko o tem priporu kontradiktorno in vsebinsko odloča le na glavni obravnavi, sicer pa je le v fazi pritožbe možno oporekati temu sklepu.

Občasni in obvezni preizkus pripora

Za časa trajanja pripora mora senat opraviti ta preizkus po uradni dolžnosti in preizkusiti priporne razloge ter zakonsko podlago pripora (ali je neogibno potreben za kazenski postopek in varnost ljudi) vsaka 2 meseca od zadnjega podaljšanja. Tako se z sklepom določi, da so priporni razlogi podani in da se pripor podaljša in se ne določi njegovo trajanje, kot je to značilno za predkazenski postopek. Pritožba zoper ta sklep ne zadrži izvršitve sklepa. Če se pripor podaljša, senat mora v roku 24 ur od poteka zadnjega roka vročiti sklep o podaljšanju pripora obdolžencu, saj se nahaja priprt brez vročene odločbe o priprtju.

Zoper sklep zunajobravnavnega senata, s katerim se je zavrnil predlog DT za odreditev pripora ali sklep o zavrnitvi predloga obrambe za odpravo pripora, ni pritožbe. To velja le za pripor do izreka sodbe. Torej DT in obramba se ne moreta zoper tak sklep pritožiti, lahko pa vsakič ponovno zahtevata, da se pripor uvede ali ukine.

Po vložitvi obtožnice ne sme pripor trajati več kot 2 leti, in se računa od dneva vložitve obtožnice do izdaje sodbe sodišča prve stopnje, pravnomočnost ni zahtevana.

Izvrševanje pripora

Med izvrševanjem pripora se posega v človekove pravice in zato ZKP določa, da se pripor izvršuje tako, da se ne sme žaliti osebnost in dostojanstvo pripornika. Z njim je treba ravnati humano, varovati njegovo telesno in duševno zdravje. Podrobnejše o izvrševanju pripora je zapisano v Pravilniku o izvrševanju pripora in hišnemu redu zavodov, v katerih se izvršuje pripor. V kolikor uradna oseba krši ta pravila zgreši k.d. kršitve človeškega dostojanstva z zlorabo uradnega položaja ali uradnih pravic.

Pripornik se sprejme v zavod za izvrševanje pripora na podlagi pisnega sklepa, sodišče pa mora v roku 24 ur, odkar je pripornik v zavodu, poslati tak sklep zavodu. Če zavod v tem času ne sprejme tega sklepa, ali sklepa o odreditvi pridržanja, mora izpustiti pripornika o čem obvesti pristojno sodišče. Če gre za pridržano osebo, pa mora zavod izpustiti pridržanega, če v roku 48 urnega roka za pridržanje ne prejme pisni sklep preiskovalnega sodnika o priporu.

Zavod je dolžan sprejeti osumljenca, zoper katerega je preiskovalni sodnik odredil pridržanje.

Zavod zbira podatke o priporniku, ki so nujni za zakonito izvrševanje pripora, ter jih hrani in vodi zbirko podatkov. Takšna zbirka vsebuje podatke o identiteti pripornika, sklep o priporu, podatke o delu, ki ga ta opravlja v priporu, podatke o sprejemu v pripor, trajanju, podaljšanju in odpravi pripora. Po odpravi pripora se ti trajno hranijo in arhivirajo.

Te podatke zavod lahko uporablja le za namen zakonitega izvrševanja pripora in delavci v zavodu so dolžni te podatke varovati kot poklicno skrivnost.

Pripor se izvaja v posebnih prostorih zavoda ali njegovega oddelka. V istem prostoru ne smejo biti zaprte osebe istega spola in osebe, ki so sodelovale pri istem k.d. in ne skupaj tiste osebe, ki prestajajo zaporno kazen z tistimi, ki so le priprte.

V kolikor je to možno, ne smejo povratniki biti zaprti v istih prostorih z drugimi priporniki, na katere bi lahko škodljivo vplivale.

Pripornik se lahko, na predlog direktorja zavoda in po odobritvi pristojnega sodišča, premesti v drug zavod, če je to potrebno zaradi varnosti, reda, discipline in uspešne ter racionalne izvedbe kazenskega postopka.

Pripornik lahko ima ob sebi za časa pripora osebne stvari, sredstva za spremljanje javnih medijev, tiskovine, strokovno in drugo literaturo, denar in druge predmete, ki glede na funkcionalnosti in velikost omogočajo njegovo bivanje v priporu in ne motijo ostale sopripornike. Ima pravico do nepretrganega 8urnega počitka in najmanj 2 uri gibanja na prostem, mu omogočiti delo (če to odobri sodišče na podlagi pisne odredbe) in plačilo za delo, ki ga opravlja.

Obiski se dovolijo v mejah predpisa in hišnega reda zavoda za bližnje sorodnike, ob dovoljenju preiskovalnega sodnika in z nadzorstvom sodišča. Diplomatski in konzularni predstavniki pa lahko svobodno komunicirajo z priprtim tujcem iz svoje države brez nadzora, ob vednosti preiskovalnega sodnika. Edino varuh človekovih pravic lahko komunicira z pripornikom brez dovoljenja in nadzora sodišča ali drugih, kadarkoli in na kakršenkoli način.

Priporniki se lahko svobodno dopisujejo, razen kadar se določi kontrola in nadzor pisemskih pošiljk s strani sodnika na predlog DT s pisnim sklepom.

D o vložitve obtožnice vsa dejanja opravlja preiskovalni sodnik, po vložitvi pa predsednik senata (daje odobritve, določa in izvaja nadzor, prepovedi…)
Disciplinsko kaznovanje pripornika

Disciplinsko kazen priporniku izreče preiskovalni sodnik oz. predsednik senata in to za:

· fizični napad na sopripornika, delavca zavoda ali drugo uradno osebo,

· izdelovanje, sprejemanje ali vnašanje predmetov za napad ali pobeg,

· vnašanje in izdelovanje alkoholnih pijač in narkotikov ter njihovo razpečevanje,

· kršitev predpisov o varstvu pri delu, varstvu pred požarom, eksplozijo in drugimi naravnimi nesrečami,

· ponavljajoče se kršitve hišnega reda zavoda,

· povzročitev večje materialne škode namenoma ali iz hude malomarnosti,

· žaljivo in nedostojno obnašanje.

Disciplinske kazni so lahko prepoved ali omejitev obiskov in tudi dopisovanja, ki pa ne veljajo za varuha človekovih pravic, zdravnika, zagovornika in za diplomatske in konzularne predstavnike tuje države, katere državljan je priprt.

Zoper sklep sodišča o disciplinskem ukrepu se lahko pripornik pritoži v 24 urah od prejema senatu, kar sklepa ne zadrži. Pred izrekom disciplinske kazni se pripornik zasliši.

Za izvrševanje pripora se smiselno uporabljajo določbe zakona o izvrševanju kazenskih sankcij in podzakonskih aktov oz. pravilnikov zavodov za izvrševanje pripora, kjer je ZKP v teh določbah lex specialis nasproti ZIKSu, saj določa nekatere omejitve (npr. pri uporabi strelnega orožja pri pobegu zapornika, ki ne velja tudi za pripornike, kar ni določeno v ZIKS, temveč v ZKP). Nekatere določbe vsebuje tudi Zakon o policiji.
Nadzorstvo nad ravnanjem s priporniki izvršuje predsednik okrožnega sodišča, kjer sam ali po sodniku, ki ga določi en krat na teden obišče pripornike, če misli, da je potrebno tudi brez navzočnosti pravosodnih policistov, vprašati jih kako se z njimi ravna ter je dolžan odpraviti pomanjkljivosti ali nepravilnosti, če jih je zasledil pri tem. Edino preiskovalni sodnik ne sme opravljati te naloge.

Sodnik mora sprejeti kakor ustne tako tudi pisne pritožbe pripornikov tudi ob obiskih, nadzor se pa nanaša predvsem na ravnanja z samimi priporniki in ne na sam postopek, ki zoper njih teče.

34. RAZLIKA MED HIŠNIM PRIPOROM IN PRIPOROM

razlogi:

· hišni pripor: vsi priporni razlogi, vendar odreditev pripora ni neogibno potrebna za varnost ljudi ali potek kazenskega postopka
· pripor: priporni razlogi, nujnost
obvezna obramba

· hišni pripor: ne, razen če je podan kakšen drug razlog za obvezno obrambo

· pripor: da, pri zaslišanju in ves čas dokler traja pripor; če krši hišni pripor in se odredi pripor, je treba takoj postaviti zagovornika
odločanje pred vložitvijo obtožnice
· hišni pripor: preiskovalni sodnik (državni tožilec lahko predlaga hišni pripor ali pripor; če predlaga pripor, preiskovalni sodnik pa meni, da zadošča hišni pripor, zahteva, da o tem odloči ZOS; državni tožilec se lahko tudi pritoži zoper sklep o odreditvi hišnega pripora)

· pripor: preiskovalni sodnik na predlog državnega tožilca

odločanje po vložitvi obtožnice:

· hišni pripor: smiselno določbe za pripor - senat (obravnavni ali zunajobravnavni senat)
· pripor: senat (na glavni obravnavi obravnavni senat, zunaj glavne obravnave pa zunajobravnavni senat)

podaljšanje pred vložitvijo obtožnice
· hišni pripor: zunajobravnavni senat na obrazložen predlog preiskovalnega sodnika ali državnega tožilca (specialna določba) - te ni presojalo Ustavno sodišče zato še vedno lahko tudi na predlog preiskovalnega sodnike
· pripor: zunajobravnavni senat na predlog državnega tožilca - odločba Ustavnega sodišča glede podaljšanja s strani preiskovalnega sodnika - enakost orožij, ni ustavno dopustno omejevanje!
podaljšanje po vložitvi obtožnice
· hišni pripor: enako kot pripor
· pripor: traja lahko do obsodilne sodbe na 1. stopnji oz. najdalj 2 leti, vendar senat na 2 meseca preizkuša pogoje in s sklepom podaljšuje

trajanje

· hišni pripor: največ 3 mesece, saj ga senat Vrhovnega sodišča ne podaljšuje
· pripor: največ 6 mesecev (1 mesec, podaljšanje za 2 meseca, izjemoma podaljšanje še za 3 mesece, če predpisana kazen nad 5 let zapora)
izvajanje:

· hišni pripor: v sklepu določen naslov (stalno ali začasno prebivališče), lahko se tudi prepove stike z določenimi osebami

· pripor: zavod za prestajanje kazni, prostori za pripor (ločeno)

varstvo zakonitosti:

· hišni pripor:

· pripor:

splošna razlika:
Hišni pripor je v primerjavi s priporom milejši ukrep, saj bistveno manj posega v obdolženčevo svobodo. Izvaja se izven pripornih prostorov (zavodov za prestajanje kazni) - ponavadi v obdolženčevem bivališču. Nastanitvene in sploh bivalne razmere v priporu so pogosto špartanske, priporniki se drenjajo v prenatrpanih celicah, pa tudi omejitve zoper pripornika so znatno večje, kot pa je to pri hišnem priporu. Že te temeljne okoliščine, ugotavlja varuh človekovih pravic, so neprimerljive s hišnim priporom.

35. Razlika med hišnim priporom, hišnim zaporom, priporom in uklonilnim zaporom

HIŠNI PRIPOR

1. kadar so podani priporni razlogi, vendar ni neogibno potreben pripor za varnost ljudi ali potek kazenskega postopka
2. sodišče s sklepom o odreditvi hišnega pripora določi, da se obdolženec ne sme oddaljiti iz poslopja, v katerem stalno ali začasno prebiva in javne ustanove za zdravljenje ali oskrbo. Sodišče lahko tudi omeji ali prepove stike z osebami, ki z njim ne prebivajo oz. ga ne oskrbujejo
3. sodišče izjemoma dovoli, da se za določen čas oddalji iz prostorov (obvesti policijsko postajo!), če je to neizogibno, da si zagotovi najnujnejše življenjske potrebščine in za opravljanje dela
4. če se brez dovoljenja sodišča oddalji iz poslopja, kjer se izvaja hišni pripor, ali izven dovoljenega časa, lahko sodišče odredi pripor

5. sodišče pošlje sklep o odreditvi hišnega pripora pošlje tudi policijski postaji. Izvajanje hišnega pripora nadzoruje sodišče sámo ali preko policije. Policija sme vsak čas tudi brez zahteve sodišča preverjati izvajanje hišnega pripora, o morebitnih kršitvah pa mora brez odlašanja obvestiti sodišče.
6. če policija obdolženca brez dovoljenja zaloti zunaj kraja, določenega v sklepu mu zame prostost in ga brez odlašanja privede k preiskovalnemu sodniku
hišni zapor
1. kazen zapora do 9 mesecev se lahko nadomesti s hišnim zaporom
2. o nadomestnem hišnem zaporu odloči sodišče s sklepom (določi, da se obsojenec ne sme oddaljiti iz poslopja, v katerem stalno ali začasno prebiva, oziroma javne ustanove za zdravljenje ali oskrbo
3. sodišče obsojencu izjemoma dovoli, da se za določen čas oddalji iz prostorov, kadar je to neizogibno potrebno, da si zagotovi najnujnejše življenjske potrebščine, zdravstveno pomoč, ali za opravljanje dela
4. če se brez dovoljenja sodišča oddalji iz poslopja, kjer se izvaja hišni zapor, ali izven dovoljenega časa, lahko sodišče odredi, da se izrečena kazen zapora izvrši
5. sodišče pošlje sklep o nadomestnem hišnem zaporu tudi zavodu za prestajanje kazni, v katerega bi bil obsojenec sicer napoten, ter policijski postaji, na območju katere se izvaja hišni zapor. Izvajanje hišnega zapora nadzoruje sodišče sámo ali preko policije. Policija sme vsak čas tudi brez zahteve sodišča preverjati izvajanje hišnega zapora, o morebitnih kršitvah hišnega zapora pa mora brez odlašanja obvestiti sodišče.

Hišni zapor je torej precej podoben hišnemu priporu, razen da pri hišnem zaporu ni omejitve ali prepovedi stikov z določenimi osebami.

UKLONILNI ZAPOR

· je institut prekrškovnega prava in pomeni prisilitev za plačilo globe

· če deloma ali v celoti ne plača globe v roku, se storilca prisili k plačilu tako, da se mu določi uklonilni zapor
· o uklonilnem zaporu odloči sodišče
· uklonilni zapor se ne sme določiti, če je bil za prekršek izdan plačilni nalog ali če je bila globa izrečena mladoletniku
· traja, dokler globa ni v celoti plačana, vendar najdlje 30 dni

· z izvršitvijo uklonilnega zapora ne preneha obveznost plačila globe

DOKAZOVANJE
36. Ali je sodišče vezano na dokazni predlog tožilstva?

Sodišče ni vezano na dokazne predloge niti ni dolžno ugotavljati vseh dejstev po predlogu strank. Sodišče prosto presoja, katere dokaze bo izvedlo in katerih ne. Stranke postopka z dokaznimi predlogi pomagajo razjasniti okoliščine. Dokazni predlog je procesno dejanje strank, izvajanje dokazov pa procesno dejanje sodišča. Preiskovalni sodnik v preiskavi in predsednik senata na glavni obravnavi vodita postopek med drugim tako, da odločata o dokaznih predlogih in dokazih. Senat zavrne predlagane dokaze, če na podlagi že izvedenih dokazov oceni, da so v zadostni meri razčiščena vsa odločilna dejstva ali oceni, da ni izkazana verjetnost, da bo mogoče s predlaganimi dokazi ugotoviti ali izključiti obstoj dejstev, pomembnih za razsojo.

Sodišče prosto presoja, katere dokaze bo izvedlo in ni vezano na nobena formalna dokazna pravila (je pa vezano na to, na kakšen način je treba izvesti kakšen dokaz, npr. telesne poškodbe in prištevnost z izvedencem). Sodišče lahko po uradni dolžnosti in v skladu z načelom iskanja materialne resnice, izvede dokaze, s katerimi se ne strinja nobena od strank in tudi tiste, ki jih stranke niso predlagale. Sodišče je vselej objektivno in dolžno ugotoviti resnico.

Sodišče poleg tega ugotavlja samo odločilna dejstva, to so tista, za katera oceni, da so pomembna za pravilno uporabo materialnega in procesnega zakona. Notornih (splošno znanih) dejstev ni potrebno dokazovati.

Skladno z načelom akuzatornosti pa se najprej izvedejo dokazi, ki jih je predlagal tožilec.

37. Kdo ne more biti zaslišan kot priča?

Kot priča ne sme biti zaslišan:

1. kdor bi prekršil dolžnost varovanja uradne ali vojaške tajnosti (dokler ni odrešen te dolžnosti)

2. obdolženčev zagovornik o tem, kar mu je obdolženec zaupal kot zagovorniku, razen če to zahteva obdolženec sam
3. osebe z imuniteto po mednarodnem pravu, praviloma jih ni možno zaslišati kot priče, razen če se je njihova država odrekla sodne imunitete. Konzularno osebje lahko priča, vendar ne o dejstvih, ki se nanašajo na opravljanje njihove funkcije.
Privilegirane priče:

1. zakonec, sorodniki v ravni vrsti, v stranski vrsti do 3. in po svaštvu do 2. kolena, posvojenec in posvojitelj

2. verski spovednik, o čemer se mu je spovedal obdolženec ali kdo drug

3. odvetnik, zdravnik, socialni delavec, psiholog ali druga oseba o dejstvih, za katera je zvedel pri opravljanju poklica, če velja dolžnost varovanja tajnost razen

· v primeru mladoletnika (k.d. zoper spolno nedotakljivost, zanemarjanje, surovo ravnanje…)

· če so odvezane dolžnosti varovanja tajnosti

4. ni dovoljeno zaslišati mladoletne osebe, ki ni sposobna razumeti pomena te pravice, razen če zahteva obdolženec
Odklonitev odgovora na posamezno vprašanje
1. če je verjetno, da bi spravila sebe ali svojega bližnjega sorodnika v hudo sramoto, znatno materialno škodo ali v kazenski pregon
38. Kaj se zgodi, če zagovornik zahteva zaslišanje priče, ki je že bila zaslišana

Priče so načeloma zaslišane v preiskavi in na glavni obravnavi (načelo neposrednosti in kontradiktornosti glavne obravnave).

Zapisniki o izpovedbah prič pa se lahko preberejo pod naslednjimi pogoji:

1. če so zaslišane osebe umrle, duševno zbolele ali jih ni mogoče najti, ali zaradi hude bolezni ali starosti (ali iz drugih tehtnih razlogov) ne morejo priti na sodišče, ali če živijo v tujini,

2. če se priče in izvedenci brez zakonskega razloga nočejo izpovedati na glavni obravnavi
3. s soglasjem strank.

Drugi primeri pa zahtevajo soglasje obeh strank, in sicer kadar priča ali izvedenec nista navzoča, bila pa sta že zaslišana, tudi če sedaj nista povabljena na glavno obravnavo. Razlogi se prav tako zapišejo v zapisnik.

Čeprav je bila priča že zaslišana, lahko stranke predlagajo, da se ponovno zaslišijo, sodišče pa o tem odloči po enakih pravilih kot glede kateregakoli drugega dokaznega predloga - po prosti presoji in načelu iskanja materialne resnice, če oceni, da je to potrebno. Enako kot za vse dokazne predloge, mora tudi za ponovno zaslišanje priče obramba navesti, katera dejstva naj bi se s tem (ponovnim zaslišanjem) ugotavljala.

39. Ogled

OGLED IN REKONSTRUKCIJA

· ogled: kadar je za ugotovitev kakšnega pomembnega dejstva potrebno neposredno opazovanje

· rekonstrukcija: da se preverijo izvedeni dokazi sme organ, ki vodi postopek, odrediti rekonstrukcijo dogodka tako, da se ponovijo dejanja v razmerah, v katerih se je po izvedenih dokazih dogodek pripetil (ne žaliti javni red in morala, v nevarnost življenje ali zdravje ljudi)

· pomoč strokovnjaka kriminalistično-tehnične, prometne, druge stroke: išče, zavaruje dokaze, meritve…

Komentar:

Ogled je posebno procesno dejanje, ki ga opravi policija ali sodišče z namenom, da se na podlagi neposrednega opazovanja odkrijejo, opišejo in zavarujejo sledovi in predmeti k.d. ali ugotovijo druga dejstva, ki so pomembna za kazenski postopek. Ogleda se lahko kraj kaznivega dejanja, predmeti, s katerimi je bilo kaznivo dejanje storjeno, ali predmeti in stvari, ki so s kaznivim dejanjem nastale. Lahko ga opravi tudi izvedenec, dostikrat pa prva ogled opravi policija in preiskovalni sodnik, ker ponavadi gre za dejanje, ki bi ga bilo nevarno odlašati.

Če je to potrebno, da se izvedeni dokazi preverijo ali, da se ugotovijo dejstva, ki so pomembna za razjasnitev zadeve, se lahko opravi rekonstrukcija dogodka in sicer tako, da se ponovijo dejanja ali situacije v razmerah v katerih se je obravnavani dogodek pripetil. Mora se opraviti tako, da se ne žali javni red in mir ali ustvari nevarnost za ljudi.

Lahko ga opravi preiskovalni sodnik, senat, zunajobravnavni senat-takrat ga opravi predsednik senata, ali sodnik, ki je član senata. Policija ga ne more opraviti, saj gre za opravilo, s katerim ni nevarno odlašati. K rekonstrukciji dogodka se lahko povabi strokovnjak, ki lahko pomaga, da se ugotovi namen ogleda. Kot izvedenec ali strokovnjak kriminalistično-tehnične stroke.
OBTOŽNICA

40. OBTOŽNICA

Podvprašanja:

· Postopek od vložitve obtožnice do izdaje sodbe?

· Si predsednik senata na okrožnem sodišču in dobiš obtožnico (lahko postavljen kot primer). Kaj najprej narediš? Kaj če je obdolženec v času vložitve obtožnice v priporu, v hišnem priporu in kaj če ni? Kaj narediš takoj po formalnem preizkusu (pazi! najprej mu obtožbo vročiš (bilo je še podvprašanje…komu še vročiš), šele nato gre zadeva na zunajobravnavni senat za odločanje o priporu)

· Kontrola obtožnice po predsedniku senata

· Kaj vsebuje obtožnica? Obrazložitev obtožnice?
· Kdaj je lahko vložena obtožnica brez preiskave - neposredna obtožnica?

· Ugovor zoper obtožnico. Ko dobi obdolženec obtožnico, kakšne ima možnosti? Kdo lahko vloži ugovor zoper obtožnico? Kdo odloča o ugovoru zoper obtožnico? Kaj če ni ugovora ali ima preiskovalni sodnik kakšne možnosti in do kdaj?

· Ugovor zoper razširjeno obtožnico? (če na glavni obravnavi DT razširi obtožnico, zoper njo ni ugovora)

· Pravnomočnost obtožnice

Ko je postopek preiskave končan, se sme pred sodiščem nadaljevati postopek le na podlagi:

1. obtožnice državnega tožilca,

2. obtožnice oškodovanca kot tožilca ali

3. zasebne tožbe zasebnega tožilca.

Tako se začne faza predhodnega postopka, t.i. obtožni postopek. Obtožnica in zasebne tožba sta procesna akta stranke, s katerim upravičeni tožilec določeno osebo obtoži storitve k.d. in predlaga, da sodišče na glavni obravnavi razsodi o predmetu tožbe.

PAZI!
Obtožnica je procesni akt stranke in je oblika obtožbe, ki se lahko zavrže ali vrne tožilcu v dopolnitev, se vroči obdolžencu... ipd.
Obtožba, ki je substrat obtožnice, pa se lahko zavrne, ali se obtoženec obtožbe oprosti oz. se obsodi. Obtožni akt je skupen naziv za obtožnico, zasebno tožbo ter obtožni predlog oškodovanca kot tožilca.

Pojem obtožbe obsega

1. obtožnico državnega ali subsidiarnega tožilca v rednem postopku

2. obtožni predlog državnega ali subsidiarnega tožilca v skrajšanem postopku

3. zasebno tožbo v skrajšanem ali rednem postopku,

4. predlog državnega tožilca za kaznovanje ali izrek vzgojnega ukrepa v postopku zoper mladoletnike

Zasebna tožba mora imeti vse sestavine obtožnice, ki jo vloži državni tožilec, ter se glede te uporabljajo vse določbe o obtožnici, če v zakonu ni za to določena izjema. Te izjeme so npr. šteje se, da je zasebni tožilec odstopil od pregona, če zamudi rok za popravo obtožnice, če je zasebna tožba podana za k.d., za katero je zagrožena kazen zapora nad 5 let, se šteje, da je podal zahtevo za preiskavo..in ostale izjeme, predvsem takšne, ki omejujejo na rok zasebnega tožilca, ko ne opravi določena procesna dejanja pravočasno, in se šteje, da tako odstopa od pregona.

Obtožnice ni v skrajšanem postopku in v postopku zoper mladoletnika. Skrajšani postopek teče pred okrajnim sodiščem na podlagi obtožnega predloga ali zasebne tožbe, postopek proti mladoletniku pa lahko po končanem pripravljalnem postopku teče le na podlagi predloga državnega tožilca, da se zoper mladoletnika uporabi vzgojni ukrep ali se ga kaznuje.

Izjema je le postopek, ki lahko zoper mladoletnika teče celo brez predloga državnega tožilca (le v izjemnih primerih).
obtožnicA brez preiskave, neposredna obtožnica
S SOGLASJEM preiskovalnega sodnika:

· predpisana kazen zapora nad 8 let + zbrani podatki dajejo dovolj podlage za vložitev obtožnice

· nujno predhodno zaslišanje obdolženca
· če preiskovalni sodnik meni, da ni pogojev za vložitev obtožnice brez preiskave, ravna, kot da bi bila zahtevana preiskava
BREZ SOGLASJA preiskovalnega sodnika:

· predpisana kazen zapora do 8 let
· zbrani podatki dajejo dovolj podlage za vložitev obtožnice

· zaslišanje obdolženca ni potrebno

Rok za vložitev neposredne obtožnice: 8 dni (ZOS lahko podaljša)
Kadar državni tožilec vloži obtožnico brez preiskave, lahko to naredi za k.d. z zagroženo kaznijo do 8 let zapora.

Če zasebni tožilec ali oškodovanec kot tožilec vložita obtožnico brez preiskave, je potrebno odločiti s strani senata ali sodnika posameznika, če menita, da ni razlogov za pregon iz razlogov, kadar dejanje sploh ni kaznivo, ali so podane okoliščine, ki izključujejo kazenski pregon ali kazensko odgovornost obdolženca in zavržejo takšno obtožnico. Namen tega določila je, da ne bi začel kazenski postopek, kadar se ta lahko uvede brez preiskave, kadar ta ne bi bil smiseln in dovoljen.

· Drugače je pri zasebnemu tožilcu ali oškodovancu kot tožilcu, ki vloži obtožnico za k.d., za katero je zagrožena zaporna kazen nad 5 let, saj se šteje, da sta tako podala zahtevo za preiskavo. Tukaj lahko sodišče materialno ocenjuje obtožni akt, zato da se kazenski postopek brez potrebe in smisla sploh ne bi začel. Če pa kazenski pregon oškodovanec kot tožnik le nadaljuje, ko je DT od njega odstopil, se to ne šteje za obtožnico vloženo brez preiskave. Takrat senat ne more materialno preizkušati obtožnico, razen pod pogoji, določenimi prej.

· Kadar se vloži obtožnica za k.d. z zagroženo kaznijo zapora do 5 let brez preiskave, pa predsednik senata nima te možnosti, saj zakonska ureditev omogoča, da se neposredna obtožnica vloži brez predhodnega ugotavljanja utemeljenosti suma in takoj opravi glavna obravnava. Če tožilec tukaj ne predlaga, kateri dokazi se naj izvedejo na glavni obravnavi, mora predsednik senata tak obtožni akt obravnavati kot nepopolno vlogo in stranko pozvati, naj jo dopolni.

Kadar zasebni tožilec ali oškodovanec kot tožilec, vložita obtožnico brez preiskave za k.d. z zaporno kaznijo do 5 let, lahko to opravita brez preiskave, k.d. nad 5 let zapora pa tudi, kadar se z tem strinja preiskovalni sodnik, če pa soglasja nista dobila, pa se z to obtožnico ravna kot z zahtevo za preiskavo.

VSEBINA OBTOŽNICE
1. ime in priimek obtoženca z vsemi osebnimi podatki, ki se zahtevajo od obdolženca ob prvem zaslišanju
2. podatki o priporu in od kdaj je na prostosti, če pa je pred vložitvijo obtožnice izpuščen, koliko časa je bil v priporu
3. opis dejanja, iz katerega izhajajo zakonski znaki k.d., čas in kraj storitve k.d., predmet in sredstvo, s katerim je bilo k.d. storjeno, ter druge okoliščine, ki so potrebne, da se k.d. kar najbolj natančno označi
4. zakonsko označbo k.d. z navedbo določb kazenskega zakona, ki naj se po predlogu DT uporabljajo
5. označbo sodišča, pred katerim naj bo glavna obravnava
6. predlog, kateri dokazi naj se izvedejo na glavni obravnavi, z navedbo imen prič in izvedencev, spisov, ki se naj preberejo in predmetov, ki so potrebni za dokazovanje
7. obrazložitev, v kateri se po uspehu preiskave opiše stanje stvari, navedejo dokazi, s katerimi se ugotavljajo odločilna dejstva, navede se zagovor obdolženca in stališče tožilca do navedb obrambe
8. če je obdolženec na prostosti, se sme predlagati pripor, če pa je v priporu se sme predlagati, naj se izpusti
9. ob pogojih izvedbe enotnega postopka, se obtoži lahko več obdolžencev in za več k.d. enega obdolženca
Obtožnica se vloži v pisni obliki, le na glavni obravnavi jo je možno ustno spremeniti, razširiti, ali jo ustno podati, kadar katera oseba na glavni obravnavi stori k.d..

Opis k.d. mora biti kratek, jasen in popoln. Vsebovati mora dejstva, ki po objektivni in subjektivni plati konkretizirajo to k.d., okoliščine ki se opišejo pa morajo biti pomembne predvsem zaradi določitve krivdne oblike storitve k.d., storilčeve prištevnosti.

Če se obtožba sklicuje na blanketne določbe kakšnega drugega predpisa, pa mora tudi to biti v obtožnici navedeno natančno, vsebina teh določb in njihov opis ter naziv dopolnilnega predpisa.

Kadar tožilec poda zakonsko označbo k.d., ki je predmet obtožbe, ta mora biti nespremenjena v odnosu na KZ, in to tako, da se npr. obdolženec obdolži k.d. tatvine (četudi gre za majhno tatvino), ker v KZ pod to k.d. ni določeno posebno k.d. majhne tatvine, ampak le tatvine, ne glede na to, da se znotraj te določbe nahaja tudi poseben opis k.d., kadar gre za stvar majhne vrednosti (privilegirano k.d.).

Tožilec mora zahtevati kazen šele na koncu glavne obravnave, in jo takrat konkretizirati. Glede predloga za izvedbo dokazov pa sam tožilec oceni, katere bo predlagal in to niso nujno vsi, ki so izvedeni v fazi preiskave, temveč tisti, za katere oceni, da so zadostni za odločitev o obtožbi. Tožilec ni dolžan predlagati zaslišanja obdolženca, sodišče pa samo presodi, ali ga bo zaslišalo. Zasliši ga lahko, če se ta želi zagovarjati in po podanem pravnem pouku, sicer pa le prebere njegovo izpovedbo, ki jo je podal pred preiskovalnim sodnikom ali policijo.

DT oz. tožilec ob priznanju k.d. predlaga in navede dokaze, ki potrjujejo to priznanje, če pa dejanje zanika ali se kako drugače brani, tožilec mora navesti tudi svoje stališče o takšni obrambi. Tožilec se lahko sklicuje tudi na izjave dane na policiji, le če ne obstajajo razlogi za izločitev izjave iz spisa.
Obtožnica se pošlje pristojnemu sodišču v tolikem številu izvodov koliko je obdolžencev in zagovornikov in eden izvod za sodišče. Če zagovornik ni obvezen, obdolženec pa si ga vzame po vročitvi obtožnice ni potreben dodaten izvod za zagovornika, ta je nujen kadar je postavljen zagovornik po uradni dolžnosti.

FORMALNI PREIZKUS OBTOŽNICE

Takoj po prejemu obtožnice predsednik senata oz. sodnik posameznik preveri, ali je sestavljena po predpisih. V kolikor ni, jo vrne tožilcu, da jo popravi v roku 3 dni, ali dlje na zahtevo tožilca. Takrat sodišče ne preizkuša materialne vsebine obtožnice, utemeljenost ali logičnost ali pravilnost. Obtožnica ni formalno pravilna, če nima predpisane obličnosti, vseh zahtevanih sestavin in tudi, če v obrazložitvi ne povzema dokaze, ki so bili ali bi morali biti kot nedovoljeni izločeni iz spisa.

Popravo formalno pomanjkljive obtožnice predsednik senata vrne DT ali tožilcu v popravo z dopisom. Rok za popravek je 3 dni, če pa ga zamudi DT to nima procesnih posledic (obvesti se DT in možnost je, da se DT disciplinsko kaznuje), če pa ta rok zamudi zasebni tožilec ali oškodovanec kot tožilec, se domneva, da je odstopil od pregona in predsednik senata takrat izda sklep o ustavitvi kazenskega postopka.

Če DT ali zasebni ali oškodovanec kot tožilec vrne nepopravljeno obtožnico, izda predsednik senata sklep o zavrženju obtožnice, če je bil na to posledico opozorjen v zahtevi za popravek obtožnice. Lahko pa se šteje, da meni, da je obtožnica pravilno sestavljena - takrat lahko poda kateri od tožilcev pritožbo zoper sklep o zavrženju, o kateri potem odloči senat višjega sodišča.

PAZI! Zoper sklep o ustavitvi kazenskega postopka zasebni tožilec in oškodovanec kot tožilec nimata pravice zahtevati vrnitev v prejšnje stanje, lahko le podata pritožbo zoper tak sklep, o kateri potem odloča senat višjega sodišča.

PRIPOR IN OBTOŽNICA

Če je obdolženec v priporu ni potrebno zahtevati podaljšanja pripora, saj sodišče po uradni dolžnosti vsakih 48 ur preverja upravičenost pripora. Če gre za subjektivno koneksiteto, lahko DT predlaga, da se ga obdolži tudi k.d., ki se obravnava v skrajšanem postopku, tudi če predhodno ni bila opravljena preiskava in tudi ni potreben sklep o združitvi postopka.

Kadar je v obtožnici predlagan ali pripor ali njegova prekinitev, mora o tem senat odločiti v roku 48 ur od prejema obtožnice. Če v obtožnici ni o priporu ničesar, obdolženec pa se nahaja v priporu, mora senat o priporu odločiti v 3 dneh od prejema obtožnice, ali so še podani razlogi za pripor.

VROČITEV OBTOŽNICE

Vročitev obtožnice se obdolžencu, ki je na prostosti opravi takoj, tistemu, ki je v priporu pa v roku 48 ur od prejema. Če se izda sklep s sklepom senata, se mu vroči skupaj z obtožnico takrat, ko se zapre. Vročitev je pomembno procesno dejanje, ki je pogoj, da lahko postane obtožnica pravnomočna in se razpiše glavna obravnava. Vedno je potrebna osebna vročitev, ali vročitev po zagovorniku - ni možna vročitev obtožnice z pritrditvijo na sodno desko. Če je obdolženec na prostosti in nima zagovornika, se mu tak postavi, če je v obtožnici bremenjen za k.d., za katero je predpisana kazen 8 let zapora ali hujša kazen. Rok za ugovor začne teči od pravilne vročitve obtožnice. Če vročitev ni pravilna, ali ne vsebuje pravnega pouka, se mora ponoviti in rok začne teči od pravilne vročitve.

MATERIALNI PREIZKUS OBTOŽNICE

Materialni preizkus obtožnice je takšen preizkus, ki obsega preverjanje, ali je dejanje, ki je predmet obtožbe kaznivo dejanje, ali je zadosti dokazov za utemeljenost suma, da ga je storil obdolženec, ali so podane okoliščine, ki izključujejo kazenski pregon ali kazensko odgovornost obdolženca. Takšen vsebinski preizkus obtožnice lahko opravi le zunajobravnavni senat, če obdolženec vloži ugovor zoper obtožnico ali če to zahteva predsednik senata.

PREIZKUS NA ZAHTEVO PREDSEDNIKA SENATA:

· razlog: če ugovor zoper obtožnico ni bil vložen, ali je bil zavržen
· odloča lahko o vsakem vprašanju, zaradi katerega se lahko na podlagi ugovora odloča
· namen tega je enak kot namen ugovora zoper obtožnico
· predsednik senata tako lahko "preveri" nekaj, kar bi moral DT, oz. sploh ne bi vložil obtožnice, ker ima pomanjkljivosti takšne vrste, da nima možnosti uspeha v postopku, ali nekaj, kar bi moral sam obdolženec ali njegov zagovornik uveljaviti v svojem ugovoru
· v praksi se takšna možnost le redko uporablja
UGOVOR ZOPER OBTOŽNICO

Rok za ugovor zoper obtožnico je 8 dni od dneva pravilne vročitve, o čem ob vročitvi sami mora biti obdolženec poučen. Ugovor lahko poda zagovornik sam brez posebnega pooblastila, vendar ne proti volji obdolženca. Obdolženec se lahko odpove pravici do ugovora zoper obtožnico in to po vročitvi obtožnice, pisno ali ustno na zapisnik. Če zamudi rok ne more zahtevati vrnitev v prejšnje stanje. Če se odpove pravici do ugovor je to nepreklicno, vendar obtožnica ne postane takoj pravnomočna, to se zgodi z odreditvijo glavne obravnave oz. po poteku 2 mesecev od prejema. Možno pa je, da postane pravnomočna takoj, če se ob odpovedi pravici do ugovora hkrati takoj odredi glavna obravnava.

PAZI! Ugovor zoper obtožnico ni pravno sredstvo, saj ni usmerjeno zoper odločbo sodišča, ampak je obrambno obdolženčevo procesno dejanje s katerim zavrača utemeljenost obtožbe in je priložnost za obdolženca, da prepreči opravo glavne obravnave na podlagi obtožnice, ki iz procesnih ali materialnopravnih razlogov ne bi mogla pripeljati do obsodilne sodbe.

Zakon ne predpisuje vsebine ugovora in ne zahteva obrazložitve, lahko pa se uveljavlja iz razlogov:

· formalnih pomanjkljivosti obtožnice
· napak storjenih v predkazenskem postopku ali med preiskavo
· pomanjkljivo ugotovljenega dejanskega stanja
· zaradi vseh razlogov iz katerih se lahko obtožba ne dopusti ali se zavrže
· lahko se poda ne glede ali je obtožnica vložena po preiskavi ali neposredno
· lahko se poda tudi zoper varnostni ukrep obveznega psih. zdravljenja

PAZI! Ne more se podati ugovor zoper obtožnico, ki je na glavni obravnavi razširjena ali spremenjena, ali zoper ustno obtožbo, ki jo je DT dal na glavni obravnavi. V skrajšanem postopku in postopku zoper mladoletnika ni obtožnice in zato tudi ne ugovora.
Če je ugovor zavržen ali ni vložen, sme predsednik senata odločiti o vsakem vprašanju, o katerem lahko odloča kot v zvezi z ugovorom. Takšno zahtevo lahko poda do določitve glavne obravnave, oz. najpozneje v 2 mesecih od dneva prejema obtožnice pri sodišču.
Če je ugovor prepozen ali ga poda neupravičena oseba, se zavrže s sklepom senata, pred katerim naj bo glavna obravnava, razen če je dan obdolžencu napačen pravni pouk. Kot ugovor neupravičene osebe se šteje tudi, kadar je zagovornik zoper volje obdolženega vložil ugovor njemu v prid. Ugovor se pošlje zasebnemu tožilcu ali oškodovancu kot tožilcu, če pa imata pooblaščenca, pa le pooblaščencu.

ODLOČANJE ZUNAJOBRAVNAVNEGA SENATA O UGOVORU ZOPER OBTOŽNICO

Če senat ne zavrže ugovora kot prepoznega ali nedovoljenega (formalni preizkus), vzame obtožnico v preizkus v celoti in ne le v izpodbijanem delu, čeprav ne odloča o vsebinski utemeljenosti obtožbe. Senat vrne obtožnico z zahtevo za odpravo napak in pomanjkljivosti, če to ni že storil predsednik senata v formalnem preizkusu obtožnice. Če npr. ni bila opravljena preiskava, le posamezna preiskovalna dejanja in senat oceni, da ni podan utemeljen sum, mora obtožnico zavreči, ker je utemeljen sum pogoj za uvedbo preiskave. To pomeni, da senat s sklepom zavrže obtožnico, kadar niso podani osnovni temelji in formalna vsebina ter obličnost obtožnice same. Sklep o zavrženju obtožnice ne pomeni razsoje in za njega ne velja prepoved ne bis in idem, tako, da kljub zavrženju obtožnice se lahko ponovno vloži.

Če pa je preiskava že opravljena in po oceni senata ni dovolj razlogov za utemeljen sum, mora izdati sklep, da se obtožba ne dopusti in se postopek ustavi.

Senat tako spozna:

· napake in pomanjkljivosti obtožnice

· napake ali pomanjkljivosti samega postopka in

· ali je potrebna boljša razjasnitev stanja stvari, da se lahko sploh obtožnica preizkusi.

Takrat jo vrne tožilcu, ki mora v 3 dneh to dopolniti in popraviti obtožnico, zahtevati preiskavo ali njeno dopolnitev. Izjemoma je možno rok podaljšati na zahtevo tožilca in ob odobritvi senata.
Če senat ugotovi, da so v spisih listine in dokazi, ki morajo biti izločeni, izda sklep o njihovi izločitvi, zoper katerega je dovoljena posebna pritožba. Če ni sigurno, ali je kateri dokaz oz. listina nedovoljena, se vrne zadeva v fazo preiskave in se tam razjasnijo sporne zadeve. V primeru »okužbe« z nedovoljenim dokazom ob tem preizkusu, se sodnik izloči bodisi da sam to predlaga, bodisi stranke, izloči pa ga predsednik senata.
V vseh teh postopkih senat ni vezan na pravno presojo dejanja v obtožnici, sklepu ali ugovoru!

Sklepi, ki jih izda senat v teh postopkih morajo biti obrazloženi, vendar je potrebno paziti, da so tako zastavljeni, da ne odgovarjajo na vprašanja o katerih se bo šele odločalo na glavni obravnavi, da ne prejudicirajo odločitev o sami tožbi.

Člani senata, ki so odločali o ugovoru zoper obtožnico so izločeni iz sojenja na glavni obravnavi.

USTAVI POSTOPEK
Ob preizkusu obtožnice in odločanju o ugovoru zoper obtožnico, lahko senat odloči, da se obtožba ne dopusti in se kazenski postopek ustavi, če
1. dejanje v obtožbi ni kaznivo dejanje
2. so podane okoliščine, ki izključujejo krivdo ali kaznivost in da ni razlogov za uporabo varnostnih ukrepov
3. je kazenski pregon zastaran, dejanje obseženo z amnestijo/pomilostitvijo, ali druge okoliščine, ki izključujejo pregon
4. ni zadosti dokazov, da je utemeljeno sumiti, da je obdolženec storil dejanje, ki je predmet obtožbe
5. je podano nesorazmerje med majhnim pomenom dejanja in posledicami, ki bi jih povzročil kazenski pregon
ZAVRŽE OBTOŽNICO
Senat obtožnico s sklepom zavrže, če

1. ni zahteve upravičenega tožilca
2. ni potrebnega dovoljenja za pregon ali
3. so podane druge okoliščine, ki začasno preprečujejo kazenski pregon,

ZAVRNE UGOVOR KOT NEUTEMELJEN

V kolikor se z obtožnico strinja in po preizkusu ugotovi njeno pravilnost in utemeljenost, zavrne zoper nje ugovor kot neutemeljen.

· Beneficium cohaesionis-Če je obdolženih več oseb in ugovor vloži le eden od teh obdolženih, sodišče pa ugotovi okoliščine, ki kažejo na to, da se obtožba ne dopusti ali, da se zavrže, ravna senat tako, kot bi vsi soobdolženci podali enak ugovor, ki je v prid vsem, kadar gre za vse oblike udeležbe, le pogoj je, da so obdolženci obdolženi z eno in isto obtožnico.
PRITOŽBA ZOPER ODLOČITEV O UGOVORU

Zoper sklep, s katerim se sodišče izreče za nepristojno, imata obe strani pravico do pritožbe, oškodovanec pa ne. Oškodovanec pa ima pravico do pritožbe le zoper sklep, s katerim je bilo ugovoru zoper obtožnico ugodeno in odločeno, da se ta ne dopusti in, da se kazenski postopek ustavi, ali če je bil obtožni akt zavržen.

pravnomočnost obtožnice (= konec obtožnega postopka)
1. z dnem, ko je ugovor zoper obtožnico zavrnjen,

2. če ugovor ni vložen ali je zavržen-z dnem, ko je senat obravnaval zahtevo predsednika senata in se odločil, da se z obtožnico strinja,

3. če predsednik senata ni podal takšne zahteve pa z dnem določitve glavne obravnave,

4. najkasneje v 2 mesecih od prejema obtožnice.

Tožilec lahko kadarkoli, do konca glavne obravnave umakne pravnomočno obtožnico, spremeni pa jo lahko le kadar na glavni obravnavi izvedeni dokazi pokažejo drugačno dejansko stanje stvari. Ni dopustno spreminjati pravnomočne obtožnice drugače, kot je prej opisano, ker obdolženec mora imeti možnost, da se z pravnimi sredstvi bori zoper same vložitve obtožnice in mu zato mora biti znana njena vsebina. Kar v primeru sprememb ne bi omogočalo učinkovito obrambo.
GLAVNA OBRAVNAVA

41. Kdo lahko po ZKP uveljavlja premoženjskopravni zahtevek?

Predlog za uveljavitev premoženjskopravnega zahtevka v kazenskem postopku lahko poda tisti, ki je upravičen uveljavljati tak zahtevek v pravdi.

42. V kolikšnem času se razpiše obravnava?

Najkasneje v 2 mesecih od prejema obtožnice oz. takoj, ko jo je glede na odločbo ZOS o pritožbi zoper obtožnico, mogoče določiti (v nasprotnem primeru je potrebno obvestiti predsednika sodišča
43. Predsednik senata dobi od tožilca obtožbo – kaj se nato dogaja na glavni obravnavi? Kako se začne glavna obravnava?

PRIPRAVE NA GLAVNO OBRAVAVO

1. odredba: dan, ura, kraj glavne obravnave
2. sklep o izločitvi zapisnikov in obvestil po 83. členu (nato v poseben ovitek in preiskovalnemu sodniku)
3. vročanje vabil z opozorili na posledice neopravičenega izostanka
4. sklep o ustavitvi kazenskega postopka, če

· tožilec umakne obtožnico pred začetkom glavne obravnave in oškodovanec ne nadaljuje pregona
· druge okoliščine, zaradi katerih bi se morala na glavni obravnavi izdati zavrnilna sodba:

· tožilec umakne obtožnico med postopkom
· oškodovanec umakne predlog
· že pravnomočno razsojeno
· odpuščen pregon z amnestijo, pomilostitvijo, kazenski pregon ni dopusten zaradi zastaranja, ali če so podane druge okoliščine, ki izključujejo pregon
5. možna izključitev javnosti?

ZAČETEK GLAVNE OBRAVNAVE

6. začetek zasedanja: predsednik senata

· začne zasedanje in naznani predmet glavne obravnave in sestavo senata

· ugotovi, ali so prišli vsi povabljeni (vabila vročena / opravičili izostanek)

· ugotovi istovetnosti obdolženca

· napoti priče in izvedence iz dvorane

· pouk oškodovancu o uveljavljanju premoženjskopravnega zahtevka
7. glavna obravnava se začne z branjem obtožnice

8. po prebrani obtožnici predsednik senata obdolženca vpraša, ali jo je razumel

ZAGOVOR OBDOLŽENCA

9. pouk obdolžencu

10. odgovor na obtožbo (obdolženec in zagovornik)

11. zagovor obdolženca in vprašanja

DOKAZNI POSTOPEK

12. najprej izvedba dokazov DT, potem obrambe, potem po uradni dolžnosti

SPREMEMBA IN RAZŠIRITEV OBTOŽNICE?

BESEDA STRANK

NAZNANITEV KONCA GLAVNE OBRAVNAVE in umik senata k posvetovanju in glasovanju

RAZGLASITEV SODBE V IMENU LJUDSTVA

44. Kaj lahko sodnik stori, če državni tožilec moti red na obravnavi?

Če moti red državni tožilec, obvesti predsednik senata o tem pristojnega državnega tožilca (vodja okrožnega državnega tožilstva), lahko pa tudi prekine glavno obravnavo in zahteva od pristojnega državnega tožilca, naj določi koga drugega za zastopanje obtožnice.

Državnega tožilca ni možno odstraniti iz dvorane ali ga denarno kaznovati

45. Sprememba k.d. SPREMEMBA IN RAZŠIRITEV OBTOŽBE

Če tožilec med glavno obravnavo spozna, da izvedeni dokazi kažejo na to, da se je spremenilo v obtožnici navedeno dejansko stanje, sme na glavni obravnavi ustno spremeniti obtožnico, sme pa tudi predlagati, naj se glavna obravnava prekine, da pripravi novo obtožnico. Ti dokazi, ki kažejo na spremenjeno dejansko stanje ni treba, da so novi, lahko so tudi tisti iz preiskave, saj jih lahko na glavni obravnavi tožilec oceni drugače.
Tožilec spremeni tožbo tako, da je ta v korist ali v škodo obtoženca, vendar mora biti takšna, da se nanaša na historično isti dogodek, ne sme biti tako spremenjena, da bi druga oseba bila obtožena istega dejanja ali ne sme biti spremenjena tako, da gre za drugo kaznivo dejanje. Na novo opisano kaznivo dejanje mora biti le drugačno in ne drugo kaznivo dejanje.

Če gre pri spremembi tožbe za drugo k.d. Ali za drugega storilca, mora senat takšno obtožnico zavreči ker gre za okoliščino, ki preprečuje kazenski pregon ali jo zavrniti, če je bila sprememba v nasprotju z prepovedjo sojenja o isti stvari.

Ustno spremenjena obtožnica se vnese v zapisnik in se ne vroča.

Če tožilec ne spremeni obtožnice in ne navede v obtožbi drugačno dejansko stanje, mora senat izdati oprostilno sodbo, saj je vezan na odločanje o kaznivem dejanju, kot je to napisano v obtožbi in takšno obtožencu ni dokazano, čeprav mu je dokazano drugo kaznivo dejanje.

Obtoženec ima pravico do obrambe in zato tudi lahko zahteva, da se glavna obravnava prekine, če potrebuje čas za pripravo obrambe za spremenjeno obtožnico, razen kadar gre za takšne spremembe, ki niso vsebinsko takšne, da bi zahtevale dodaten čas, o čem odloči senat.

Če tožnik spremeni obtožnico ali vloži novo, z njo ne umakne prejšnje, ta je le nadomesti.

Tožilec lahko v prvostopenjskem postopku spremeni obtožnico v korist ali škodo obtoženca, v pritožbenem postopku pa le v korist obtoženca, če sodišče druge stopnje opravi obravnavo.

Če bi se spremenjeno k.d. Obravnavalo v skrajšanem postopku, se okrožno sodišče po spremembi obtožbe ne more izreči za stvarno nepristojno.

Kaznivo dejanje storjeno na glavni obravnavi ali na novo odkrito kaznivo dejanje med glavno obravnavo

Razširitev obtožnice

Če se zgodi, da obtoženec med glavno obravnavo stori novo k.d., ali se za nova po k.d. Izve na glavni obravnavi sme tožilec razširiti obtožnico in senat lahko glavno obravnavo razširi še na to k.d. Zoper takšno obtožbo ni ugovora.
Po zaslišanju strank lahko senat prekine obravnavo in da čas za pripravo obrambe ali odloči, da se za k.d. Sodi posebej.
Pazi! Razširitev in sprememba obtožnice ni enaka!!

Pri razširitvi gre za vsaj dve kaznivi dejanji, pri spremembi pa za en historičen dogodek, za eno in isto kaznivo dejanje. Ne sme pa tožilec v celoti umakniti prvo tožbo, lahko jo spremeni in potem še razširi. Če bi jo umaknil, bi postopek za novo kaznivo dejanje tekel ločeno, na podlagi vložene zahteve za preiskavo ali obtožnega akta.

Če tožilec ne izkoristi te pravice, lahko vedno kasneje za novo kaznivo dejanje posebej vloži obtožnico in začne kazenski pregon.

Pazi! Možna je posebna oblika razširitve obtožnice, ko druga oseba na glavni obravnavi stori kaznivo dejanje (npr. Lahko sodi senat takoj, lahko po koncu glavne obravnave, razen za k.d. Krive izpovedbe, kjer se ne more takoj soditi in se pošlje zapisnik dt, potem lahko teče postopek posebej).

Senat odloča, kadar se obtožencu, ki je k.d. Storil za časa glavne obravnave, o tem, ali se mu bo sodilo posebej ali v enem postopku. Če se sodi v enem, se izda ena odločba, s tem, da je vprašljiva nepristranskost senata, kadar je k.d. Storjeno na glavni obravnavi. Če pogoji za razširitev tožbe niso podani, senat s sklepom razširjeno obtožnico zavrže.

SODBA

46. Identiteta obtožbe in obsodbe. Sprememba k.d. Ali kot sodnik lahko spremeniš opis dejanja?

Subjektivna identiteta sodbe pomeni vezanost sodbe na tisto osebo, ki je obtožena v obtožnem aktu, objektivna identiteta pa na dejanje, ki je obseženo v obtožnici. Pravna identiteta sodbe se na nanaša na pravno opredelitev kaznivega dejanja v obtožnici. Za razliko od objektivne ali subjektivne identitete, ki so obvezne, pravna identiteta sodbe ne veže sodišča, saj sodišče ni vezano na predlog tožilca glede pravne opredelitve kaznivega dejanja v obtožnici.

Ne glede na sporna vprašanja in interpretacijo zakonskih določb na različne načine glede spremembe objektivne identitete sodbe, je naša pravna praksa izoblikovala naslednje stališče:

· Sodišče sme spremeniti opis k.d. iz obtožbe v bistvenih delih le, kadar je to v obtoženčevo korist.

· Pri tem ne sme spremeniti k.d. v neko drugo k.d., lahko pa gre za drugačno, spremenjeno in ne drugo k.d..

· Tudi če je drugo k.d. lažje od tistega v obtožnici, mu sodišče za tega ne sme soditi.

· Dejanje v obtožnici in v sodbi je lahko spremenjeno v sestavinah, ki ne pomenijo spremembe bistva k.d.

· V vsakem primeru sprememba, ki je dopustna, ne sme biti bistvena in ne v škodo obtoženca.

· Dopustne so spremembe, ki niso pravno relevantne za k.d. in obtoženca (jezikovne, redakcijske, stilistične, takšne ki pomenijo natančnejši opis dejanskega stanja ali izvršitvenega dejanja..)

· Če se spreminjajo ali dopolnjujejo odločilna dejstva, je to dopustno le, kadar se ne spremenijo tako, da pomenijo drugega k.d. in kumulativno, če so v korist obtoženca.

· Dopustno je spremeniti npr. iz temeljne v privilegirano obliko k.d., dejanje storjeno v prekoračenem silobranu ali bistveni zmanjšani prištevnosti in spremembe krivdne oblike, toda le v prid obtoženca.

· Npr. Obtoženec se lahko v sodbi obsodi za pomoč namesto za sostorilstvo, za zatajitev namesto tatvino, za hudo telesno poškodbo namesto za poskus umora…kot je v obtožnici.

· Spremembe, ki so v škodo obtoženca so možne le, kadar gre za popravke očitnih pisnih ali računskih napak tožilca!

· Test že razsojene stvari – če bi domnevali,da bi bil obtoženec oproščen k.d., za drugo (spremenjeno) k.d. pa bi, če bi mu kasneje še za tega bilo sojeno, bil obsojen in ga prejšnje, v katerem je oproščen, ni zajelo, se šteje, da objektiviteta ni podana. Če pa bi ga sodišče oprostilo in za novo k.d. uvedlo postopek in mu sodilo, pa tako ne bi bil obsojen, ker bi ne bis in idem pokrilo še to dejanje, gre za podano objektiviteto.

· Če bi sodišče s sodbo ne le prekoračilo obtožnico, temveč jo tudi le delno rešilo in bi to bilo v korist obtožencu, je podana bistvena kršitev določb postopka, ki jo lahko v pritožbenem postopku uveljavlja le tožilec, ker je v korist obtoženca.

Kadar sodišče spremeni pravno kvalifikacijo, v izreku OBSODILNE SODNE določi tisto, za katerega meni, da je pravilno, v obrazložitvi pa napiše, zakaj ni sprejelo tožnikove pravne kvalifikacije.

Če izda OPROSTILNO ALI ZAVRNILNO SODBO, v izreku navede pravno kvalifikacijo dejanja iz obtožbe, svoje mnenje o pravni kvalifikaciji pa navede v obrazložitvi sodbe.

Tako lahko sodišče spremeni pravno kvalifikacijo dejanja tudi v škodo obtoženca, če tako izhaja iz dejanskega stanja in opisa k.d., če v tem opisu ni potrebno spreminjati dejanskega stanja oz. ga spremeniti v škodo obtoženca in če to ne pomeni, da gre za drugo, temveč le drugačno k.d..
Npr. lahko sodišče spremeni pravno kvalifikacijo iz več k.d. v eno nadaljevano k.d. ali obratno, toda če bi zaradi tega sodišče moralo spremeniti opis dejanja v škodo obtoženca, pa tega pravila ni moč uporabiti.

Subjektivna identiteta:

Če je v kazenskem postopku ugotovljeno, da je storilec nekdo drug, je postopek ustavljen ali izrečena zavrnilna ali oprostilna sodba, zoper v tem postopku razkritega morebitnega storilca pa je lahko sprožen nov kazenski postopek. Vprašanje subjektivne identiteta ne povzroča težav, saj je v ZKP natančno določeno, da je mogoče začeti preiskavo, torek kazenski postopek, le zoper določeno osebo.

O objektivni identiteti govorimo v treh pomenih:

* kot o odnosu med obtožbo in sodbo

* kot o posledici pravnomočne sodbe

* kot o odnosu med več obtožbami.

Pravni smisel med obtožbo in sodbo je pogoj za uresničevanje obtožnega načela oziroma akuzatornosti. Z opisom dejanja v obtožnem aktu se obdolženi seznani s historičnim dogodkom, ki je predmet obtožbe, hkrati pa je s takšnim opisom dejanja določen delokrog sodišča, ki ne sem ugotavljati za obdolženca manj ugodnih dejstev od zatrjevanih, ker bi kršilo načelo akuzatornosti ter združilo funkcijo obtožbe in sojenja.

Praktični problem presojanja objektivne identitete je v tem, ker je dolžnost sodišča, da pri presoji obtožbe ne prekorači, hkrati pa jo mora izčrpati, torej je zavezano spoznati obdolženca za krivega, če dajeta ugotovljeno dejansko stanje in opis dovolj podlage, da sodišče spozna obdolženca za krivega sicer lažjega kaznivega dejanja, ki je inkludirano v opisu hujšega. Če sodišče spozna obdolženca za krivega kakšnega drugega kaznivega dejanja, potem je podana absolutna bistvena kršitev določb kazenskega postopka, kar pa sodišče upošteva po uradni dolžnosti. Kot merilo za presojo objektivne identitete se v teoriji poudarja vprašanje, ali gre za drugačno ali drugo kaznivo dejanje. To na kar mora sodnik pri razreševanju vprašanja objektivne identitete paziti, je predvsem to, da ne prizadene s spremenjenim opisom pravice obdolženca do obrambe, načelu materialne resnice pa zadosti tako, da mu resnica pomeni le metodo, s katero ugotavlja, ali so v obtožbi zatrjevana dejstva resnična oziroma zanesljivo dokazana. Če sodnik ne prilagodi opisa ugotovljenemu dejanskemu stanju, tvega, da ne bo rešil predmeta obtožbe popolnoma, če pa je pri tem preveč dosleden, pa po drugi strani tvega prekoračitev obtožbe.

Merila za presojanje objektivne identitete med obtožbo in sodbo:

* konstitutivni elementi kaznivega dejanja, ki so zakonski znak kaznivega dejanja: sodišče ne sme spremeniti takšnega elementa tako, da ga zamenja z drugim. V takšnem primeru je namreč obdolženec prikrajšan za možnost obrambe, ker se ne more izreči o okoliščini, ki jo je sodišče prevzelo v izrek sodbe kot zakonski znak nekega drugega kaznivega dejanja. Na primer sodišče pri kaznivem dejanju povzročitve prometne nesreče iz malomarnosti ne more očitka enega prekrška, ki naj bi bil v vzročni zvezi z nastankom prepovedane posledice, zamenjati z drugim. Če je na primer obdolženec obtožen kaznivega dejanja, storjenega iz malomarnosti, ga sodišče ne bo moglo spoznati za krivega naklepnega ravnanja. Krivde ni mogoče spremeniti obdolžencu v škodo. Prav tako ne sme spremeniti opisa glede okoliščin na tak način, da bi s tem ustvarilo neko drugo kaznivo dejanje in to ne glede na to, ali je hujše ali lažje. Če obtožba bremeni obdolženca kaznivega dejanja hude telesne poškodbe, pa ni dokazana vzročna zveza med obdolženčevim ravnanjem in poškodbo, temveč je dokazano le dejstvo, da je obdolženec segel po nevarnem sredstvu med pretepom ali prepirom z oškodovancem, ga sodišče ne more spoznati za krivega kaznivega dejanja ogrožanja z nevarnim orodjem pri pretepu ali prepiru, ker sta pretep ali prepir zakonski znak drugega kaznivega dejanja. Lahko pa spreminja opis dejanja glede na okoliščine, zaradi katerih je dejanje DRUGAČNO od tistega v obtožbi, vendar kljub temu ne DRUGO. Sodišče namreč lahko spreminja v opisu okoliščine, ki ne pomenijo zakonskih znakov kaznivega dejanja, temveč le njegovo natančnejšo opredelitev glede na čas, prostor, način storitve, sredstvo, s katerim je bilo kaznivo dejanje storjeno. Te okoliščine pomenijo je konkretizacijo historičnega dogodka, kot je ta, ki je predmet obtožbe.

* kvalifikatorni element: sodišče ne sme opisu kaznivega dejanja dodati kvalifikatornih elementov, torej okoliščin, ki imajo za posledico hujšo pravno kvalifijkacijo. Na primer pri kaznivem dejanju tatvine sodišče ne sme v opisu dejanja dodati, da je bila tatvina storjena z uporabo sile in da gre za rop, torej za hujšo kaznivo dejanje. V takšnem primeru bi prevzelo vlogo tožilca in poslabšalo obdolženčev položaj. Sodišče prav tako ne sme zamenjati enega kvalifikatornega elementa z drugim. Če obtožnica bremeni obdolženca, da je storil kaznivo dejanje umora iz brezobzirnega maščevanja, potem tedaj, ko ta okoliščina ni dokazana, sodišče slednje ne more zamenjati z očitkom, da je bil umor storjen na zahrbten način. Okoliščine, ki dejanje kvalificirajo kot kaznivo dejanje, težje od temeljnega, morajo biti dokazane tako v objektivnem kot subjektivnem pogledu. Če državni tožile spremeni obtožnico v škodo obdolženca ima le-ta pravico zahtevati rok za pripravo obrambe. Sodišče mora iz opisa spustiti kvalifikatorni element, če okoliščine, ki ga predstavljajo, niso zanesljivo dokazane. Tako sodišče ne bo spoznalo obdolženca za krivega kaznivega dejanja umora, temveč kaznivega dejanja povzročitve hude ali posebno hude telesne poškodbe, če je bilo ugotovljeno, da je mogoče pripisati smrt oškodovanca kot hujšo posledico njegovi malomarnosti in ne naklepu.

* privilegiatorni elementi: kadar sodišče ugotovi, da obstajajo okoliščine, ki dejanje privilegirajo, teh okoliščin ne sme prezreti, temveč jih mora vnesti v opis. Če ugotovi, da je dejanje storjeno v prekoračene silobranu, potem je potrebno to navesti v opisu. Tudi če gre za drugačno, vendar isto kaznivo dejanje, ki po oceni sodišča ni storjeno z naklepom, temveč iz malomarnosti, mora sodišče to vnesti v opis. Ne glede na ugotovljeno, ne sme sodišče iz opisa eliminirati okoliščin, ki dajejo dejanju lažjo kvalifikacijo. Če obtožnica bremeni obtoženca za kaznivo dejanje majhne tatvine, ga lahko sodišče spozna za krivega le takšnega kaznivega dejanja in ne kaznivega dejanja v njegovi temeljni obliki, torej hujši obliki, ker bi s tem obtožbo prekoračilo.

47. Razglasitev sodbe. Kako se sodba izreka? kako bi ravnal, če na zadnji GO ob izreku ne bi bil prisoten obdolženec (če ne izrečeš zapora)? kakšen je pravni pouk, komu jo vročiš?
Sodba se razglasi takoj, ko je izrečena, lahko se odloži največ za 3 dni. Sodba se prebere javno in v navzočnosti strank, zakonitih zastopnikov, pooblaščencev in zagovornika (tudi če niso navzoči). Sodba se razglasi tudi tedaj, če stranka, zakoniti zastopnik, pooblaščenec ali zagovornik ni navzoč. Senat lahko odredi, da predsednik senata obtožencu, ki ni navzoč, sodbo ustno naznani ali da se mu sodba samo vroči.

Potem se na kratko obrazloži njena vsebina in razlogi za takšno sodbo. Razglasitev sodbe se posluša stoje.

Razglašene sodbe ni mogoče spremeniti. Z razglasitvijo začneta teči dva roka - rok za pritožbo zoper sodbo in zakonski rok za napoved pritožbe.
Po razglasitvi sodbe opozori predsednik senata stranke o pravici do pritožbe in roku za napoved pritožbe (8 dni od razglasitve). Če je izrečena zaporna kazen, ni potrebno napovedati pritožbe.

Če se izreče pogojna obsodba, se obtožencu razloži njen pomen in pogoje, ki so v tej določeni.

Razglašena sodna mora biti pisno izdelana v 15 dneh od razglasitve, če je obtoženec v priporu (krajši rok), v ostalih primerih pa velja daljši 30 dnevni rok. Če ni izdelana v roku, predsednik senata mora obvestiti predsednika sodišča, zakaj to ni bilo storjeno, predsednik sodišča pa ukrene potrebno, da se sodbe izdela.
Sodbo, izdelano v fizični obliki, podpiše zapisnikar in predsednik senata lastnoročno ali z varnim elektronskim podpisom in overjenim kvalificiranim digitalnim potrdilom sodišča. Takšna sodba se izdela v izvirniku in se njen overjen prepis oz. elektronski overjen prepis vroči oz. pošlje strankam s poukom o pravici do pritožbe, ki mora biti nujno vročena:

1. obtožencu
2. oškodovancu kot tožilcu,
3. zasebnemu tožilcu,

4. oškodovancu, če ima pravico do pritožbe,
5. osebi, ki so ji bili s sodbo odvzeti predmeti,
6. pravni osebi, ki ji je izrečen ukrep odvzema premoženjske koristi.
PRIPOR IN RAZGLASITEV SODBE

Ob izreku sodbe, s katero senat obsodi obdolženca na kazen zapora, odredi pripor, če je podan kateri od pripornih razlogov (begosumnost, ponovitvena nevarnost kadar k.d. ima elemente nasilja).

Če izreče pogojno obsodbo z varstvenim nadzorstvom z navodili prepovedi približevanja določeni osebi ali kraju, sodišče tudi odredi ukrepe prepovedi približevanja določenemu kraju ali osebi.
Ker po zakonu odrejen pripor in ti ukrepi veljajo najdlje do izreka sodbe, je vedno potrebo o teh posebej odločiti, ne glede na to ali je obdolženec v priporu, ali ga je potrebno šele dati v pripor, ali mu izreči enega od varnostnih ukrepov. Redko je sicer možno, da ne bi bil v priporu do izreka sodbe, nakar bi mu sodišče ob izreku odredilo pripor, saj večinoma obstajajo priporni razlogi že v predkazenskem postopku.
Pripor sodišče vedno odpravi, kadar:

1. izreče oprostilno sodbo,

2. obsodilno sodbo, vendar je kazen odpuščena, ali so prenehali priporni razlogi ali pripor več ne bi bil sorazmeren ukrep, glede na izrečeno kazen,

3. obsojen le na denarno kazen,

4. izrečen mu je le sodni opomin,

5. izrečena pogojna obsodba,

6. kazen je že prestal s priporom,

7. če je zavrnjena obtožba ali zavržena obtožnica (razen zaradi nepristojnosti sodišča).

Če pa so v pogojni obsodbi z varstvenim nadzorstvom s prepovedjo približevanja, se glede teh ukrepov smiselno uporabljajo določbe o priporu, torej se po potrebi te podaljšajo ali tudi odpravijo.
Senat mora najprej zaslišati državnega tožilca ali obdolženca, odvisno od tega, kdo je podal zahtevo, in potem odločiti o podaljšanju ali odpravi pripora ali katerega od varnostnih ukrepov. Pripor se lahko izreče tudi po uradni dolžnosti in ne le na predlog državnega tožilca.
Možno pa je, da se pripor podaljša do nastopa zaporne kazni, takrat ima pripornik status obsojenca že od trenutka pravnomočnosti sodbe. O tem odloča po glavni obravnavi in do pravnomočnosti sodbe isti senat, vendar je ta sedaj zunajobravnavni. Z izvršitvijo zaporne kazni se mora počakati do pravnomočnosti obsodilne sodbe. Če je v priporu obtoženec lahko zahteva premestitev v zavod za prestajanje zaporne kazni še pred pravnomočnostjo, na zahtevo dano pred sodiščem na zapisnik.

48. Naštej vrste sodb.

Zavrnilna, oprostilna, obsodilna.

Če se sodi za več k.d. hkrati, se lahko obtoženec v eni sodbi tudi oprosti, spozna za krivega ali se obtožba zavrne, glede vsakega dejanja posebej.

Če se znotraj enega procesa sodi za več k.d., se najprej izreče obsodilna, potem oprostilna in na koncu zavrnilna sodba.

49. Zavrnilna sodba – v katerih primerih se izda, kaj vsebuje izrek?

Zavrnilna sodba se izda, če je:

1. tožilec v času od začetka do konca glavne obravnave umaknil obtožbo

2. oškodovanec umaknil predlog

3. bil obtoženec za isto dejanje že pravnomočno obsojen, oproščen obtožbe ali je bil postopek pravnomočno ustavljen (ne bis in idem)
4. pregon odpuščen z amnestijo ali pomilostitvijo, pregon ni več dopusten zaradi zastaranja, druge okoliščine, ki preprečujejo pregon
Z zavrnilno sodbo se ne odloča o utemeljenosti obtožbe, je formalna in procesna sodba. Pri zavrnilni sodbi so razlogi vedno procesne narave oz. takšni, ki preprečujejo kazenski pregon. Obtoženec ne more zahtevati, da se izda oprostilna sodba, četudi bi za njeno izdajo imel korist, dejansko bi bila zanj ugodnejša, po pravnih učinkih pa ne.

V zavrnilni sodbi mora biti navedena zakonska podlaga za zavrnitev, ne nujno v izreku, dovolj je, če je naveden v obrazložitvi. Ob navedbi dejanja iz obtožbe in njegove pravne opredelitve se odloči še o:

· stroških postopka,

· o premoženjskem zahtevku oškodovanca,

· izda se odločba o odvzemu predmetov k.d. (kadar se ti morajo odvzeti tudi, če obtoženec ni spoznan za krivega in to zaradi splošne varnosti, razlogov morale in če obstaja nevarnost, da bi se ti predmeti uporabili za k.d.).

· če je obtoženec v priporu se izda sklep o odpravi pripora.

Pri obrazložitvi zavrnilne sodbe se sodišče omeji samo na razloge za zavrnitev, ne presoja pa glavne stvari!!!

50. OPROSTILNA SODBA (ni med vprašanji, ampak dodajam zaradi sistematike)

Sodišče oprosti obtožbe in izreče oprostilno sodbo obtožencu, če:

1. dejanje ni kaznivo dejanje
2. so podane okoliščine, ki izključujejo krivdo ali kaznivost

3. ni dokazano, da je obtoženec storil dejanje, katerega je obtožen

4. če obstoji nesorazmernost med majhnim pomenom k.d. in posledicami, ki bi jih povzročila obsodba

S to meritorno odločbo sodišče odloči, da obtožba bodisi iz dejanskih, bodisi iz pravnih razlogov, ni utemeljena. Vse to se ugotavlja na glavni obravnavi, na podlagi izvedenih dokazov. Lahko pa obstaja več razlogov hkrati, takrat se sodišče mora odločiti za tistega, ki je ugodnejši za obtoženca in dejanski razlogi se štejejo za takšne (bolj ugodne). Če ne oprosti obtoženca iz pravega razloga, krši določbe ZKP, čeprav ne nujno v škodo obtoženca.

Dejanje obtoženca ni kaznivo, če v opisu dejanja obtožbe manjka kateri izmed zakonskih znakov kaznivega dejanja, ali če ti niso konkretno navedeni. Za sodišče je pravno relevantno le konkretno opisano izvršitveno dejanje v obtožbi. Sodišče mora v vsakem primeru konkretno razsoditi, ali opisano dejanje vsebuje vse zakonske znake kaznivega dejanja. Če se npr. v opisu sklicuje na blanketno določbo in v opisu dejanja ta ni konkretizirana, je to razlog za oprostilno sodbo.

Lahko pa ima samo dejanje vse zakonske znake kaznivega dejanja, je pa storjeno v takšnih okoliščinah, ki izključujejo kazensko odgovornost (silobran, sila in grožnja, privolitev oškodovanca), lahko gre tudi za primere, kjer zakon posebej določa, da se storilec ne kaznuje.

PAZI! Če je obtoženec storil k.d. v neprištevnem stanju, izreče sodišče oprostilno sodbo samo, če državni tožilec ni podal predloga za izrek varnostnega ukrepa obveznega psihičnega zdravljenja in varstva v zdravstvenem zavodu ali ukrep obveznega psihiatričnega zdravljenja. Torej, tudi če gre za neprištevnega storilca in DT ne predlaga varnostnega ukrepa, se mu izreče obsodilna sodba.

Če je k.d. možno storiti le iz naklepa in ne tudi iz malomarnosti, sodišče ugotovi pa, da je dejanje storjeno s krivdno obliko malomarnosti, izreče oprostilno sodbo. Če pa je možno tudi k.d. storiti s krivdno obliko malomarnosti in je obtožen storitve iz naklepa, pa se ugotovi, da je storjeno iz malomarnosti, sodišče spremeni v izreku sodbe opis k.d. glede krivdne oblike in ga pravno opredeli po milejšemu zakonskemu določilu.

Glede ostalega, kar se izreče poleg kazni, veljajo enaka določila kot za zavrnilno sodbo, potrebno se je izreči glede stroškov, premoženjskega zahtevka, odvzema predmetov in vrnitve lastniku ter o odpravi pripora.

51. Sestavni deli obsodilne sodbe

V sodbi, v kateri se obtoženec spozna za krivega, sodišče izreče:

1. za katero dejanje se spozna za krivega (skupaj z vsemi dejstvi in okoliščinami, ki so znaki k.d., in tistimi od katerih je odvisna uporaba posameznih določb kazenskega zakona)

2. zakonsko označbo k.d. in tudi katere določbe KZ je uporabilo
3. na kakšno kazen in koliko se obsodi obtoženec ali se mu kazen odpusti
4. odločbo o pogojni obsodbi
5. odločbo o varnostnih ukrepih in odvzemu premoženjske koristi
6. odločbo o vštetju pripora in že prestane kazni
7. odločbo o stroških kazenskega postopka
8. odločbo o premoženjskopravnemu zahtevku
9. odločbo o tem, ali se pravnomočna sodba objavi v tisku, radiu ali televiziji
10. rok za plačilo denarne kazni, če je obsojen na denarno kazen in načini izterjave
11. nadomestitev zapora z delom v splošno korist ali hišnim priporom (če je izrečena zaporna kazen do 3 oz. do 5 let)

Obsodilna sodba je meritorna sodna odločba, s katero sodišče odloči in ugotovi, da je obtožba utemeljena in da je obtoženec storil k.d., ki ga je obtožen. Sodišče ne sme biti v resnem dvomu o krivdi, kajti če je v resnem dvomu o krivdi, mora izreči oprostilno sodbo.

V izreku opisano dejanje mora vsebovati vse in biti popolnoma enako, kot je obtožnica, saj je vezano na opis dejanja v obtožnici in zato lahko spremeni le ob pogojih, da je podana objektivna identiteta sodbe in obtožbe.

Če gre za blanketno določbo, na katero se sklicuje obtožba tudi v opisu dejanja, mora biti ta v sodbi prepisana in njena vsebina opisana v sodbi tako, kot je v obtožnem aktu.

Če se obtožencu izreče kazen za več k.d., se izreče za vsako posebej, potem pa enotna kazen. Če se izreka enotna kazen zaradi preklica pogojne obsodbe, se navede datum in opravilna številka pravnomočne sodbe, s katero je obsojen, zakonska označba k.d. in izrečena kazen, ki se upošteva kot določena.

V primeru steka k.d. sodišče izreče enotno kazen in ne kazen za vsako k.d. posebej. Če pa ne prekliče pogojne obsodbe, mora prejšnjo citirati, določiti novo in za obe skupaj določiti enotno kazen.
Ob obsodilni sodbi, po izreku kazni se izreče tudi varnostni ukrep, če je potreben. Načeloma se izreka le ob obsodilni sodbi, vendar je možen tudi kadar:

1. obtožencu izrečen sodni opomin (hkrati varnostni ukrep odvzema vozniškega dovoljenja in lahko tudi odvzem predmetov)

2. varnostni ukrep obveznega zdravljenja in varstva v zavodu kot samostojna sankcija
3. odvzem predmetov tudi v primeru, ko ni obsodilne sodbe (npr. zavrnilna sodba)

Če se oškodovancu premoženjski zahtevek ne prisodi, kar je praviloma vedno, je izrek odvzema premoženjske koristi, pridobljene s k.d., OBLIGATOREN. Takrat mora biti v izreku sodbe navedena višina premoženjske koristi, ki se odvzame.
Če se s sodbo naloži še plačilo denarne kazni, se o obročnem odplačilu ne odloči v sodbi, temveč s posebnim sklepom po pravnomočnosti sodbe in na zahtevo obsojenca.

Splošno načelo je, da se v kazenskem postopku ne odloča o izvrševanju kazni, vendar pa obstaja izjema glede določila, ali se bo zapor izvrševal v odprtem zavodu (če je izrečena kazen do 3 let zapora) ali v polodprtem (izrečena kazen do 5 let zapora). To je splošno pooblastilo, ki ga sodišču daje KZ, mora pa temeljiti na posebnih okoliščinah, da se lahko utemelji.

52. Obrazložitev sodbe. Kaj vsebuje obrazložitev sodbe?

V obrazložitvi navede sodišče razloge za vsako posamezno točko sodbe, določno in popolnoma navede, katera dejstva šteje za dokazana in zakaj.
Zlasti mora navesti kako presoja verodostojnost protislovnih dokazov, iz katerih razlogov ni ugodilo posameznim predlogom strank, kateri razlogi so bili odločilni za reševanje posameznih pravnih vprašanj, predvsem pri ugotavljanju, ali sta podana kaznivo dejanje in kazenska odgovornost obtoženca in pri uporabi kazenskih določb, ki se nanašajo na obtoženca in njegovo dejanje.

Če se je obsodil na kazen, se mora navesti katere okoliščine je sodišče upoštevalo pri odmeri kazni, kateri so bili odločilni za odmero ali za morebitno omilitev kaznim odpustitev ali izrek pogojne obsodbe, varnostnega ukrepa ali odvzema premoženjske koristi.

53. Kdo podpiše sodbo?

Zapisnikar in predsednik senata.

54. Poseben sklep o stroških. Kako se odmeri povprečnina, sodna taksa?

V vsaki sodbi in v vsakem sklepu, s katerim se ustavi kazenski postopek, ali zavrže obtožnica, je treba odločiti, kdo plača stroške postopka in kolikšni so.

Če o višini stroškov ni podatkov, izda preiskovalni sodnik, sodnik posameznik ali predsednik senata poseben sklep o višini stroškov takrat, ko se ti podatki zberejo. Zahtevek s podatki o višini stroškov se lahko poda najpozneje v treh mesecih od dneva, ko je bila pravnomočna sodba ali sklep vročen tistemu, ki ima pravico podati takšen zahtevek.

Kadar se o stroških kazenskega postopka odloči s posebnim sklepom, odloča o pritožbi zoper tak sklep zunajobravnavni senat.
55. napoved pritožbe. Kdaj ni napovedi pritožbe? Ali je pri sklepu o sodnem opominu napoved ali ne? (je.)
Napoved pritožbe mora podati stranka, ki je upravičena do pritožbe, takoj po razglasitvi sodbe oz. po pouku o pravici do pritožbe, najkasneje pa v 8 dneh od dneva razglasitve sodbe oziroma vročitve sodbe, če upravičenec do pritožbe ni bil navzoč na razglasitvi.

Rok za napoved pritožbi je prekluziven, kar pomeni, da ko poteče in stranka ne vloži napovedi pritožbe, pravico do pritožbe izgubi. Takrat se izdela sodba brez obrazložitve, ter se vroči strankam.
Če se stranke odpovejo pravici do pritožbe ali če pritožbe ne napovejo, sodba ne vsebuje obrazložitve. Če je izrečena v sodbi zaporna kazen, ali je s sodbo izrečena mladoletniku kazen mladoletniškega zapora, ni potrebno napovedati pritožbe.
Sodba vselej mora biti obrazložena, če je v njej izrečena zaporna kazen, ne glede na napovedano pritožbo.

Odpoved pravici do pritožbe je nepreklicna, prav tako je nepreklicen umik že vložene pritožbe.

56. Kako ravna sodišče 1. stopnje od konca glavne obravnave do izteka roka za pritožbo?

Sodba se razglasi takoj, ko je izrečena, razglasitev pa se lahko odloži največ za 3 dni, prebere se javno in v navzočnosti strank (ni pa nujno, da so navzoče), pooblaščencev in zastopnikov ter zagovornika.
Ob izreku sodbe, s katero senat obsodi obtoženca na kazen zapora, odredi pripor, če je podan kateri od pripornih razlogov.
Sodišče odpravi pripor, kadar:
· izreče oprostilno sodbo,

· obsodilno sodbo, vendar je kazen odpuščena, ali so prenehali priporni razlogi ali pripor več ne bi bil sorazmeren ukrep, glede na izrečeno kazen,

· obsojen le na denarno kazen,

· izrečen mu je le sodni opomin,

· izrečena pogojna obsodba,

· kazen je že prestal s priporom,

· če je zavrnjena obtožba ali zavržena obtožnica (razen zaradi nepristojnosti sodišča).

Če pa so v pogojni obsodbi z varstvenim nadzorstvom, kadar to obsega prepovedi približevanja, se glede teh ukrepov smiselno uporabljajo določbe o priporu, torej se po potrebi te podaljšajo ali tudi odpravijo.

Po razglasitvi sodbe opozori predsednik senata stranke o pravici do pritožbe in roku za uveljavitev te v 8 dnevih od razglasitve, če pa se izreče pogojna obsodba se obtožencu razloži njen pomen in pogoje, ki so v tej določeni.
Razglašena sodba mora biti pisno izdelana v 15 dneh od razglasitve, če je obtoženec v priporu, v ostalih primerih pa v 30 dneh.

Če ni bila napovedana pritožba v roku 8 dni od razglasitve oziroma vročitve sodbe ali so se stranke odpovedale pravici do pritožbe, je pisno izdelana sodba brez obrazložitve. Ne glede na napoved pritožbe je obrazložitev obvezna v primeru izreka zaporne kazni.
Sodišče vroči overjen prepis sodbe:

· obtožencu, zasebnemu tožilcu in oškodovancu kot tožilcu s poukom o pravici do pritožbe

· oškodovancu, če ima pravico do pritožbe (če je nima, se mu vroči, če prej ni bil obveščen, da lahko nadaljuje pregon v 8 dneh)

· osebi, ki ji je s sodbo vzet predmet

· pravni osebi, ki ji je izrečen odvzem premoženjske koristi

Če je potrebno, izda predsednik senata popravni sklep po uradni dolžnosti ali na predlog strank, če:

· je prišlo do pomot v imenih in številkah,

· do drugih očitnih pisnih in računskih pomot,

· pomanjkljivosti glede oblike,

· neskladnosti pisno izdelane sodbe z izvirnikom.
PRITOŽBA
57. pravna sredstva po ZKP

· sodba - pritožba
· sklep - pritožba
· kaznovalni nalog - ugovor
· odredba - ni pravnega sredstva
58. Kdo se lahko pritoži? Ali se lahko pritoži zasebni tožilec v korist obtoženca?

Pravico do pritožbe imajo:

· obdolženec - samo v svojo korist in nikoli v škodo
· upravičeni tožilec - državni tožilec se sme pritožiti tudi v korist obtoženca, zasebni tožilec in oškodovanec pa le v škodo obtoženca
· zagovornik in zakoniti zastopnik obtoženca - brez posebnega pooblastila, vendar ne zoper volje obtoženca
· zakonec, zunajzakonski partner, krvni sorodnik v ravni vrsti, posvojenec/posvojitelj, brat/sestra in rejnik - v obdolženčevo korist

· oškodovanec - samo glede stroškov postopka, razen če vstopi na mesto DT, takrat se lahko pritoži iz vseh razlogov
· lastnik odvzetega predmeta ali premoženjske koristi, pridobljene s kaznivim dejanjem

· pravna oseba, ki ji je izrečen ukrep odvzema premoženjske koristi

Če bi se obtoženec želel pritožiti zoper oprostilno ali zavrnilno sodbo, ker bi želel, da se ga oprosti obtožbe ali dokaže npr. njegova nedolžnost in ne le izključi krivda, tega ne more narediti brez da dokaže, da je to v njegovo korist z. da ima za to neposredni pravni interes, saj sta zavrnilna in oprostilna sodba enaki glede pravnih posledic, oboje sta res iudicata. Takrat bi moral dokazati posebni pravni interes za pritožbo, saj sta takšni sodbi njemu v korist.
Mladoletna oseba, ki je lahko že z 16 letom zasebni tožnik in lahko poda predlog za kazenski pregon, ne more pa vložiti pritožbo le, to lahko le po zakonitem zastopniku.

Zasebni tožilec se lahko pritoži le v škodo in ne v korist obtoženca.

59. Pritožbeni roki
Splošni rok za vložitev pritožbe je 15 dni, v skrajšanem postopku pa 8 dni (in kadar zakon določa drugače).

Rok se vedno šteje od dneva pravilne vročitve sodbe dalje. Za pravilno vročitev se šteje, da je to zadnja vročitev in sicer obdolžencu, drugim osebam, ki se lahko pritožijo v obtoženčevo korist tudi od trenutka vročitve, oškodovancu, zasebnemu tožilcu in oškodovancu kot tožilcu od trenutka vročitve njihovem pooblaščencu, če ga imajo, sicer pa njim osebno, DT pa od dneva, ko je sodba izročena pisarni DT.

15 dnevnega roka ni možno podaljšati, razen če je v pravnem pouku stranki dan napačen rok, ta ne more biti njemu v škodo, če pa je obtoženec zamudil pritožbeni rok iz upravičenega razloga, sme zahtevati vrnitev v prejšnje stanje, vendar te pravice nimajo druge osebe, tudi če se lahko pritožijo v njegovo korist.

8 dnevni rok velja za pritožbo v skrajšanem postopku in v postopku zoper mladoletnike, razen v izjemnih primerih, ko je ta 15 dnevni (razen v enotnem postopku, ko se sodi mladoletnika in polnoletniku hkrati ali tečeta v enotnem postopku hkrati redni in skrajšani postopek-med dvema rokoma obvelja daljši rok).

60. Pritožbeni razlogi
Pritožbeni razlogi so:

1. bistvene kršitve določb kazenskega postopka

2. kršitev kazenskega zakona

3. zmotna ali nepopolna ugotovitev dejanskega stanja

4. pritožba zaradi:

· odločbe o kazenskih sankcijah

· odločbe o odvzemu premoženjske koristi
· odločbe o stroških kazenskega postopka

· odločbe o premoženjskopravnih zahtevkih ali
· odločbe o objavi sodbe v medijih (tisk, radio, TV)

Sodišče 2. stopnje ob pritožbi po uradni dolžnosti vedno preizkusi:

· ali so podane bistvene kršitve določb kazenskega postopka
· ali je bil v škodo obtoženca prekršen KZ.

I. BISTVENE KRŠITVE DOLOĆB KAZENSKEGA POSTOPKA

absolutne bistvene kršitve

1. sodišče nepravilno sestavljeno, pri izrekanju sodbe sodeloval sodnik ali sodnik porotnik, ki ni sodeloval na glavni obravnavi ali je bil izločen

2. na glavni obravnavi sodeloval sodnik ali sodnik porotnik, ki bi moral biti izločen

3. glavna obravnava opravljena brez oseb, katerih navzočnost je obvezna, ali če je bil obdolženec, zagovornik, oškodovanec kot tožilec ali zasebni tožilec kljub svoji zahtevi prikrajšan za pravico uporabljati svoj jezik na glavni obravnavi in v svojem jeziku spremljati njen potek

4. bila v nasprotju z zakonom izključena javnost glavne obravnave
5. sodišče prekršilo predpise kazenskega postopka o vprašanju, ali je podana obtožba upravičenega tožilca, ali je podan predlog oškodovanca ali dovoljenje pristojnega državnega organa

6. sodbo izdalo stvarno nepristojno sodišče, ali je nepravilno zavrnilo obtožbo zaradi stvarne nepristojnosti

7. s sodbo ni popolnoma rešen predmet obtožbe

8. sodba se opira na dokaz, ki je bil pridobljen s kršitvijo z ustavo določenih človekovih pravic in temeljnih svoboščin ali na dokaz, na katerega se po določbah tega zakona sodba ne more opirati, ali na dokaz, ki je bil pridobljen na podlagi takega nedovoljenega dokaza

9. prekoračena obtožba (glede osebe ali predmeta obtožbe, identiteta med obtožbo in obsodbo)
10. prekršeno pravilo prepovedi reformatio in peius (če je pritožba samo v korist obdolženca, se sodba ne sme spremeniti v njegovo škodo glede pravne presoje dejanja in kazenske sankcije)
11. izrek sodbe nerazumljiv, nasprotuje sam sebi ali razlogom sodbe; obsodba sploh nima razlogov ali v njej niso navedeni razlogi o odločilnih dejstvih ali so ti razlogi popolnoma nejasni ali v nasprotju s seboj; ali je o odločilnih dejstvih precejšnje nasprotje med tem, kar se navaja v razlogih sodbe o vsebini listin ali zapisnikov o izpovedbah, in med samimi temi listinami oz. zapisniki (protispisnost)
Pri absolutnih kršitvah postopka velja domneva, da v kolikor so podane, tako vplivajo na vsebino sodbe, da je ta zaradi njih nepravilna in nezakonita, pritožniku pa zato ni treba dokazovati, da je sama sodba nepravilna in nezakonita. Potrebno je le dokazati obstoj absolutne bistvene kršitve in ne njenega vpliva na sodbo samo.

Glede absolutne kršitve nepravilne sestave sodišča, ne velja za kršitev, kadar sodi namesto okrajnega okrožno sodišče, ali kadar namesto tričlanskega senata sodi petčlanski.

Če vsi člani senata niso bili navzoči pri razglasitvi sodbe ne gre za bistveno kršitev določb ZKP.

Če je sodnik bil »okužen« z nedovoljenim dokazom je prav tako bistvena kršitev podana, vendar je potrebno ugotoviti prvo, ali gre za nedovoljen dokaz, potem ali je vsebina dokaza takšna, da lahko vpliva na pristranskost sodnika.

Pri kršitvah določb ZKP glede stvarne pristojnosti se šteje, da je takšna kršitev podana, če obtožbo ne zastopa krajevno in stvarno pristojni DT, ali zasebni tožilec ki mu je odvzeta poslovna sposobnost ali oseba, mlajša od 16 let. Zato tak mora imeti zakonitega zastopnika, če pa je mladoletnik žrtev k.d. mora imeti pooblaščenca ves čas postopka. ZKP pa ne določa, da je neprisotnost pooblaščenca takšnega mladoletnika absolutna bistvena kršitev določb ZKP, lahko pa je relativna kršitev.

T.i. »protispisnost« se nanaša na neskladje oz. nasprotje med podatki spisa in sodbo samo, kadar so ta nasprotja precejšnja, nanašati pa se morajo na eno ali več odločilnih dejstev.

PAZI! Če sodišče vsebino takega dokaza v spisu pravilno navaja in razlaga, vendar iz njega nepravilno sklepa, gre za nepopolno ali napačno ugotovitev dejanskega stanja in ne protispisnost. Za kršitev določb ZKP-ja v smislu protispisnosti mora sodišče že same podatke v spisu ali ne upoštevati ali sploh ne vezati svoje odločitve na le-te.

relativne bistvene kršitve

Za relativno bistveno kršitev določb postopka gre, če je sodišče
· med pripravo glavne obravnave ali med glavno obravnavo ali pri izdaji sodbe ni uporabilo kakšne določbe ZKP ali jo je uporabilo nepravilno ali
· na glavni obravnavi prekršilo pravice obrambe
pa je to vplivalo ali moglo vplivati na zakonitost in pravilnost sodbe
Kršitve so upoštevane le, če so v konkretnem primeru povzročile napačno sodbo; njihovo navzočnost je treba torej v konkretnem primeru preizkusiti (npr. presoditi je treba, ali je izpovedba priče, ki je bila pod vplivom kapcioznih vprašanj in uporabljena kot dokaz, vplivala na zakonitost in pravilnost sodbe).

Ta krog zajema vse možne kršitve ZKP, ki so lahko storjene tekom postopka, če bi lahko vplivale na zakonitost in pravilnost sodbe.

Sodbe je ZAKONITA, če so ob njeni izdelavi uporabljena vsa določila ZKP pravilno, PRAVILNA je pa, če so dejstva v sodbi ugotovljena pravilno in popolno.

Kršitve določb predkazenskega postopka mora sodišče odpraviti na glavni obravnavi oz. pri izdaji sodbe, kajti drugače je podana bistvena kršitev določb ZKP, morda tudi absolutna.
II. kršitev kazENSKEGA zakona

kadar sodišča napačno ali zmotno uporabi KZ ali pa ga sploh ne uporabi.

se vselej predpostavlja, da je sodišče pravilno ugotovilo dejansko stanje

upošteva sodišče le, če jih pritožnik navaja, po uradni dolžnosti pa le, če je v škodo obt. prekršen KZ (če jih pritožbeno sodišče ugotovi, spremeni sodbo (je ne razveljavi).

Če je kazenski zakon prekršen v vprašanju, ali

1. je dejanje kaznivo dejanje

2. so podane okoliščine, ki izključujejo krivdo ali kaznivost

3. so podane okoliščine, ki izključujejo kazenski pregon (zlasti pa če je pregon zastaran, izključen zaradi amnestije ali pomilostitve, ali je stvar že pravnomočno razsojena)

4. je bil uporabljen zakon, ki se ne bi smel uporabiti (tudi če je to v korist obdolženca)
5. je bila z odločbo o kazni, pogojni obsodbi ali sodnem opominu oz. z odločbo o varnostnem ukrepu ali o odvzemu premoženjske koristi prekoračena pravica, ki jo ima sodišče po zakonu
6. so bile prekršene določbe o vštevanju pripora in prestane kazni.

Vse kršitve določb kazenskega zakona so absolutne kršitve in so lahko v škodo ali v korist obdolženca, sodišče pa mora po uradni dolžnosti paziti, ali je z izpodbijano sodbo kršen kazenski zakon v škodo obtoženca.
Pritožnik ne sme hkrati kombinirati pritožbenih razlogov v smislu, da je sodišče kršilo kazenski zakon (glede k.d. in izključitve krivde) in nepravilno in nepopolno ugotovilo dejansko stanje, saj sodišče lahko presoja uporabo kazenskega zakona le, če je dejansko stanje popolno in pravilno ugotovljeno (če to ni pravilno ugotovljeno tako ali tako ni možno pravilno uporabiti kazenskega zakona).
Če sodišče ugotovi, da je dejanje kaznivo zato, ker je nepravilno ali nepopolno ugotovilo dejansko stanje, ne gre za kršitev kazenskega zakona, temveč za zmotno ugotovitev dejanskega stanja. Če pa sodišče uporabi npr. zakon, ki je spremenjen po izdaji sodbe, ko dejanje po novem zakonu ni več kaznivo, gre za kršitev kazenskega zakona, saj mora upoštevati vse zakone, tudi vmesne, ki so za storilca milejši.

III. NEPOPOLNO ALI ZMOTNO UGOTOVLJENO DEJANSKO STANJE

Sodišče tega pritožbenega razloga nikoli ne preizkuša po uradni dolžnosti, temveč samo, če je izrecno uveljavljen s pritožbo.

1. zmotna ugotovitev dejanskega stanja je podana, če je sodišče enega ali več odločilnih (pravno relevantnih) dejstev zmotno ugotovilo, in sicer zaradi napačne dokazne ocene izvedenih dokazov.

2. nepopolna ugotovitev dejanskega stanja obstaja, kadar sodišče kakšnega odločilnega dejstva sploh ni ugotavljalo ali ga ni zadosti ugotovilo (z zadostnimi dokazi)
3. dejansko stanje je nepopolno ugotovljeno tudi, če na to kažejo nova dejstva ali novi dokazi; pritožnik jih lahko navaja v pritožbi, vendar mora povedati razloge, zakaj jih ni navedel že prej.

Zaradi načela ugotovitve materialne resnice se to mora ugotoviti čim bolj natančno, saj je od tega odvisna uporaba KZ in ZKP, nanaša se pa na odločilna dejstva glede vseh objektivnih in subjektivnih znakov kaznivega dejanja.
61. postopek s pritožbo
I. VLOŽITEV PRITOŽBE

Vsebina pritožbe:

1. navedba sodbe zoper katero se podaja,

2. razlog za izpodbijanje,

3. obrazložitev pritožbe,

4. predlog o delni ali popolni razveljavitvi sodbe oz. njeni spremembi,

5. podpis pritožnika.

Pritožba se poda pri sodišču, ki je izreklo sodbo na 1. stopnji, število izvodov mora biti zadostno, da se pošlje še nasprotni stranki in njenemu zagovorniku, da na njo odgovorita.
O vložitvi pritožbe in rokih ter potrebnemu številu izvodov se stranka mora poučiti ob razglasitvi sodbe in v pisni sodbi.

II. PREIZKUS PRITOŽBE

Prepozna in nedovoljena pritožba se zavrže s sklepom predsednika senata sodišča 1. stopnje. Prav tako se zavrže, če ni moč ugotoviti, na katero sodbo se nanaša, če nima predpisanih sestavin in jo pritožnik niti v dodatnem roku ne dopolni.

Zavrže se torej pritožba, če:

1. je nedovoljena

2. prepozna
3. ni moč ugotoviti na katero sodbo se nanaša
4. nima vseh sestavin (in je vložnik ne dopolni v navedenem roku).

Predsednik senata sodišča 1. stopnje je pristojen za zavrženje tudi tiste pritožbe, ki je podana zoper sodbo sodišča 2. stopnje. Tudi če je očitno po pomoti poslana sodišču 2. stopnje in so podani razlogi za zavrženje, jo sodišče 2. stopnje ne more zavreči, saj ni pristojno.

Pomota pri pošiljanju pritožbe se vrednoti glede na to, ali jo je poslala prava vešča oseba ali ne. Če je na višje sodišče poslana zaradi nevednosti ali očitne pomote, se odstopi sodišču 1. stopnje, če pa jo je poslala prava vešča oseba, se nevednost ne upošteva. Če je pravočasno poslana na nepristojno sodišče, se šteje, da je pravočasna, četudi je na pristojno sodišče prispela po roku za pritožbo.

Suspenziven učinek ima le pravočasna in dovoljena pritožba, če se zavrže tega učinka nima. Izjema je vrnitev v prejšnje stanje, kadar iz opravičljivega razloga obtoženec ne poda pravočasno pritožbo, kar pa ne velja za druge osebe, ki lahko za njega vložijo pritožbo.

Pogoj za pritožbeni rok je tudi pravočasna vročitev pritožniku pisne sodbe, saj rok za pritožbo tako še ne more teči. Tudi če predsednik senata ugotovi, da je sodba postala pravnomočna in odredi njeno izvršitev, ne more postati pravnomočna, če sodba upravičencem ni bila pravilno vročena.

Če senat sodišča 2. stopnje, po preizkusu pritožbe senata sodišče 1. stopnje pritožbo zavrže, zoper tega sklepa ni pritožbe.

Ta sklep in odredbo predsednika senata sodišča 1. stopnje o pravnomočnosti sodbe je mogoče izpodbijati le z zahtevo za varstvo zakonitosti.

III. ODGOVOR NA PRITOŽBO

Če je po preizkusu senata sodišče 1. stopnje to ni zavrglo, se pošlje nasprotni stranki (in njenemu zagovorniku, tudi če gre za očitno neutemeljeno pritožbo), da v roku 8 dni odgovori na pritožbo. Odgovor na pritožbo ni obvezen.

Po prejemu odgovora, pošlje sodišče 1. stopnje celoten spis, pritožbo in odgovor nanjo sodišču 2. stopnje.
Tako se zagotavlja kontradiktornost postopka. Stranke, ki lahko v korist obtoženca vložijo pritožbo ne morejo odgovoriti na pritožbo nasprotne stranke.
Pritožba se ne vroča oškodovancu, razen če je stranka v postopku ali če se je obtoženec pritožil zaradi prisojenega premoženjskega zahtevka oškodovancu. Če gre v pritožbi samo za premoženjski zahtevek, se ta pritožba ne vroča državnemu tožilcu, saj se ne nanaša nanj.

Odgovor na pritožbo ni dolžnost nasprotne stranke, ta se ni dolžna izjaviti in tudi ne šteje, da se strinja z pritožbo.

Sodišče 2. stopnje ne more odločiti o pritožbi, dokler ni bila dana možnost nasprotni stranki, da se izjasni o pritožbi oz. ni bila pritožba vročena vsem strankam, ki jim mora biti vročena. Izjema so pritožbe zoper sklepe, ki jih ni potrebno vročati nasprotni stranki, razen sklepa o sodnem opominu. Tudi sklep o izreku varnostnega ukrepa mora biti vročen nasprotni stranki.
62. POSTOPEK NA 2. STOPNJI

Podvprašanja:

· javna seja

· kdaj je na seji pritožbenega sodišča obvezna prisotnost?

I. SODNIK POROČEVALEC

Ko sodišče 2. stopnje dobi pritožbo in celoten spis, se ta dodeli sodniku poročevalcu, ki pošlje spis v pregled državnemu tožilcu (višjemu ali vrhovnemu), če gre za k.d., ki se preganja po uradni dolžnosti, ta pa jih mora takoj vrniti sodišču z izjavo o stvari ali z izjavo, da bo na seji senata podal svoje mnenje. Na sejo se ga ne vabi, le obvesti ga sodišče o tem kdaj bo seja.
Ko državni tožilec vrne spis, se razpiše seja senata, po potrebi pa sodišče priskrbi:

· poročilo o kršitvah določb ZKP,
· preko preiskovalnega sodnika ali drugače se prepriča o navedbah v pritožbi, ki se nanašajo na nove dokaze in dejstva,

· od drugih organov ali pravnih oseb si priskrbi poročila, spise…

Že sam predsednik senata sodišča 1. stopnje mora priskrbeti, da v spis za višje sodišče priloži vse potrebno, da lahko to sodišče odloči le na podlagi podatkov v spisu. Poizvedbe in pojasnila ter morebitne potrebne dodatne zadeve lahko sam priskrbi, preden odda spis na drugo stopnjo.
Novi dokazi

Če gre za nove dokaze, ki jih v pritožbi podaja pritožnik, ne more sodišče 2. stopnje izvajati takšnih dokazov, saj ne izvaja glavne obravnave na pritožbeni seji. Zato mora sodišče 1. stopnje, če pride do predložitve novih dokazov, te preizkušati, opraviti morebitno zaslišanje prič, izvedenca…nanaša se na vse dokaze, vendar tukaj ne gre za formalna preiskovalna dejanja.

Tako se senat 2. stopnje lažje odloči o utemeljenosti pritožbe, vendar, če gre za nove dokaze ne more na njihovem temelju popraviti ali spremeniti sodbe in ne zavrniti pritožbe kot neutemeljene, saj tako preizkušeni dokazi ne morejo biti temelj sodbe, ker niso izvedeni na glavni obravnavi. Tako lahko senat sodišča 2. stopnje le razveljavi sodbo, saj ne more ugotavljati drugačnega dejanskega stanja na temelju novih dokazov oz. ga spremeniti.
Nedovoljeni dokazi

Če sodnik poročevalec ugotovi, da so med spisi nedovoljeni dokazi, pošlje zadevo predsedniku senata sodišča 1. stopnje, da jih s sklepom izloči.

II. SEJA

O seji senata se obvesti:

· državnega tožilca, če gre za k.d., ki se preganja po uradni dolžnosti oz. če je bila izpodbijana sodba na podlagi obtožnice državnega tožilca,

· ostale stranke (oškodovanca kot tožnika, zasebnega tožilca, obtoženca, zagovornika) le, če to zahtevajo v odgovoru na pritožbo.

Seja se začne s poročilom sodnika poročevalca, če so prisotne stranke se lahko od njih zahteva kakšno pojasnilo, te pa lahko predlagajo dopolnitev poročila.
Prisotnost strank na seji ni obvezna oz. njihova odsotnost ni ovira za izvedbo seje. Obdolžencu, ki je v priporu ali na prestajanju kazni in se želi udeležiti seje, je udeležbo potrebno omogočiti!
Do javne seje pride, če to zahteva obramba. Seja senata višjega sodišča je javna. Javnost se lahko izključi pod enakimi pogoji kot na glavni obravnavi pred sodiščem 1. stopnje. (če je to taka seja, na kateri so navzoče stranke. Če ni, potem ni javna!)

Seja je torej lahko javna ali tajna, odvisno od tega, ali je prisotna širša javnost.

Če je pritožnik na seji prisoten, lahko pritožbo umakne. Če gre za skrajšan postopek, stranke nimajo pravice zahtevati, da se jih obvesti o seji senata.
O pritožbah zoper sklepe se odloča na nejavnih sejah senata.

Senat sodišča 2. stopnje lahko odloči na:

1. seji senata ali

2. na obravnavi.

Če se odloči na obravnavi izda sklep o tem, da so opravi obravnava. Če odloči na seji senata, se odločitev sodišča tukaj ne objavi javno.

III. OBRAVNAVA PRED SODIŠČEM 2. STOPNJE

Obravnava se opravi samo, če
· je treba zaradi zmotne ali nepopolne ugotovitve dejanskega stanja izvesti nove dokaze ali ponoviti že prej izvedene dokaze in
· so podani opravičeni razlogi za to, da se zadeva ne vrne sodišču 2. stopnje v novo glavno obravnavo

Sodišče 2. stopnje pošlje vabilo na obravnavo obdolžencu in zagovorniku, tožilcu, oškodovancu, zakonitemu zastopniku in pooblaščencu oškodovanca kot tožilca in zasebnega tožilca, pričam in izvedencem.
Če je obdolženec v priporu ali zaporu, se ga privede.
Če oškodovanec kot tožilec in zasebni tožilec ne prideta, se postopek zaradi tega ne ustavi.
Obravnava se začne pred sodiščem 2. stopnje tako, da sodnik poročevalec ustno obrazloži stanje stvari, ne da bi podal svoje mnenje o utemeljenosti pritožbe. Ni pomembno, da se je senat že seznani v postopku pred obravnavo z vsebino zadeve, saj se tako zagotovi kontradiktornost postopka. Po potrebi se prebere sodba ali del zapisnika, glede katerega se nanaša pritožba. Nato se pozoveta najprej pritožnik in nato njegov nasprotnik. Obtoženec ima vselej zadnjo besedo.
Pomembna razlika med javno sejo in obravnavo pred sodiščem 2. stopnje je ta, da se na obravnavi lahko navajajo nova dejstva in predlagajo novi dokazi, na seji se pa ne morejo.
Novi dokazi se lahko predlagajo tako, da se držijo pritožbenih razlogov in ne v škodo obtoženca, obtoženec pa lahko predlaga nove dokaze, tudi če v pritožbi ni izpodbijal dejanskega stanja, navaja nova dejstva in dokaze, ki bi lahko dokazali, da ni kriv oz. da je storil milejšo obliko istega kaznivega dejanja.
Senat ne more dejstva ocenjevati drugače kot sodišče 1. stopnje, če jih ni sam neposredno izvedel.
Na obravnavah pred sodiščem 2. stopnje se smiselno uporabljajo določbe o glavni obravnavi pred sodiščem 1. stopnje.

Po končani obravnavi lahko sodišče 2. stopnje:

· pritožbi ugodi in sodbo spremeni,

· pritožbo zavrne kot neutemeljeno in potrdi sodbo sodišča prve stopnje,

· sodbo sodišča prve stopnje razveljavi in vrne zadevo v ponovno sojenje. (izjemen ukrep, ki ga je potrebno izvajati omejeno)

Tožilec lahko še v tej fazi postopka tožbo umakne, jo spremeni v korist obtoženca, popolnoma ali delno.
Če sodišče 2. stopnje sodbo sodišča 1. stopnje spremeni tako, da namesto oprostilne izreče obsodilno sodbo ima obtoženec pravico do pritožbe na 3. stopnjo, kjer sodišče 3. stopnje
· ugodi pritožbi in razveljavi sodbo 2. stopnje, kjer ponovno senat na 2. stopnji odloči o stvari, ali
· potrdi sodbo sodišča 2. stopnje.

Tožilec se zoper oprostilno sodbo ne more pritožiti, obtoženec pa se na 3. stopnjo lahko pritoži le, če mu je na 2. stopnji izrečena obsodilna sodba namesto izpodbijane oprostilne sodbe.

63. na katere pritožbene razloge pazi sodišče po uradni dolžnosti

Sodišče 2. stopnje ob pritožbi po uradni dolžnosti vedno preizkusi:

· ali so podane bistvene kršitve določb kazenskega postopka
· ali je bil v škodo obtoženca prekršen KZ.

64. na katere kršitve materialnega zakona pazi višje sodišče po uradni dolžnosti?

(sem jih začela naštevati, ampak je hotel slišat samo, da po uradni dolžnosti gleda samo na kršitve, ki so obdolžencu v škodo)

Sodišče 2. stopnje ob pritožbi po uradni dolžnosti vedno preizkusi, ali je bil v škodo obtoženca prekršen kazenski zakon.
65. Najbolj pogosto pritoževana BISTVENA kršitev kazenskega postopka.
Po mojem mnenju sta najpogosteje uveljavljani naslednji absolutni bistveni kršitvi kazenskega postopka:

· na glavni obravnavi je sodeloval sodnik ali sodnik porotnik, ki bi moral biti izločen

· izrek sodbe je nerazumljiv, nasprotuje sam sebi ali razlogom sodbe; obsodba sploh nima razlogov ali v njej niso navedeni razlogi o odločilnih dejstvih ali so ti razlogi popolnoma nejasni ali v nasprotju s seboj; ali je o odločilnih dejstvih precejšnje nasprotje med tem, kar se navaja v razlogih sodbe o vsebini listin ali zapisnikov o izpovedbah, in med samimi temi listinami oz. zapisniki

66. meje preizkusa sodbe sodišča 1. stopnje

Prva meja preizkusa sodbe sodišča 1. stopnje je pritožbena - v tistem delu s katerim se izpodbija v pritožbi, vendar mora sodišče po uradni dolžnosti vedno preizkusiti:

1. nekatere kršitve določb kazenskega zakona:

· nepravilna sestava sodišča 1. stopnje, pri izrekanju sodbe sodeloval sodnik, ki ni sodeloval na glavni obravnavi ali je bil izločen

· ali je podana tožba upravičenega tožilca in predlog oz. dovoljenje državnega organa
· stvarno nepristojnost ali nepravilen izrek za nepristojnega
· če se sodba opira na dokaz, pridobljen s kršitvijo človekovih pravic oz. na drug nedovoljen dokaz ali dokaze pridobljene na temelju tega
· prekoračena obtožba

· prekršeno pravilo prepovedi reformacije in peius
· izrek sodbe nerazumljiv, sam s seboj v nasprotju, v nasprotju z razlogi sodbe, ali če sodba razlogov sploh nima, ali če so razlogi sodbe sami sebi nasprotujoči, ali če je med listinami v spisu, na katere se razlogi sklicujejo in razlogi samimi precejšnje nasprotje

· ali je bila GO v nasprotju z ZKP opravljena v nenavzočnosti OBT oz. v nenavzočnosti zagovornika, pa je bila obramba obvezna
2. ali je bil v škodo obtoženca kršen kazenski zakon.
Če pritožba ne vsebuje razlogov za izpodbijanje ali ne vsebuje obrazložitve pritožbe, se sodišče 2. stopnje omeji na preizkus sodbe sodišča 1. stopnje, ki jih je dolžno vedno preizkusiti po uradni dolžnosti in na preizkus določbe o kazni, varnostnih ukrepih in odvzemu premoženjske koristi.
Sodišče mora najprej preizkusiti, ali so podane kršitve ZKP in ali je dejansko stanje pravilno ugotovljeno, kajti drugače ni smisla v iskanju napačne uporabe kazenskega zakona, če dejansko stanje ni pravilno ugotovljeno.

Sodišče 2. stopnje vedno sodi na podlagi podatkov v spisu, lahko tudi zunaj teh podatkov le, če stranka v pritožbi te izrecno uveljavlja. Drugače se šteje, da teh podatkov ni.
PAZI! Brez pritožbe upravičenega tožilca sodišče 2. stopnje ne more odpraviti kršitve KZ, storjene v korist obtoženca. Tudi, če bi kršitve kazenskega zakona bile ne v škodo in ne v korist obtoženca, ne more te pritožbeno sodišče upoštevati, brez upravičenega tožilca in njegove zahteve. Npr. če se tožilec pritoži, da je kazen prenizka, lahko sodišče kazen spremeni, če ugotovi, da je prenizka kazen določena zato, ker je sodišče prekoračilo pravico, ki jo po zakonu ima glede izreka kazni (kršitev KZ, ki je absolutna), jo potem izreče v korist obtoženca, ne more pa je spremeniti, če ugotovi, da je kazen prenizka.

Tudi če pritožba v korist obtoženca nima niti obrazložitve niti pritožbenih razlogov mora sodišče po uradni dolžnosti opraviti preizkus kršitve kazenskih procesnih določb in kazenskega materialnega zakona in preizkus zakonitosti in primernosti izrečene kazenske sankcije, kazni, varnostnega ukrepa ali odvzema premoženjske koristi.
Glede nepravilne sestave sodišče 1. stopnje in prisotnosti sodnika, ki bi moral biti izločen, lahko pritožnik uveljavlja le, če na to kršitev ni uspel opozoriti med glavno obravnavo, ali je opozoril pa tega sodišče ni upoštevalo.

Kadar se poda pritožba zaradi zmotne in nepopolne ugotovitve dejanskega stanja ali kršitve KZ v korist obtoženca, obsega tudi pritožbo zaradi odločbe o kazenski sankciji in o odvzemu premoženjske koristi, saj sprememba dejanskega stanja vpliva na vse naštete sankcije.

Tako sodišče, tudi kadar ne uveljavlja obtoženec pritožbo zaradi sankcije ali odvzema, ko ugotovi, da je dejansko stanje zares nepravilno ali nepopolno ugotovljeno, mora spremeniti še kazensko sankcijo in odločbo o odvzemu premoženjske koristi.
Če pa ne ugotovi, da je dejansko stanje nepravilno ali nepopolno ugotovljeno, vseeno mora po uradni dolžnosti vedno preizkusiti, ali je kazenska sankcija zakonita in pravilna in tudi odvzem premoženjske koristi, tudi če v tej smeri ni bilo pritožbe.

67. Prepoved reformacije in peius

Če je podana pritožba samo v obtoženčevo korist, se sodba ne sme spremeniti v njegovo škodo glede pravne presoje dejanja in kazenske sankcije.

Če sta bili podani obe pritožbi, ena v korist in druga v škodo obtoženca, velja prepoved reformatio in peius tudi takrat, kadar je pritožba v škodo obtoženca:

· zavržena kot nedovoljena ali prepozna in tudi

· zavrnjena kot neutemeljena.

Na slabše lahko pride obtoženec le, kadar je tožbo vložil tožilec v njegovo škodo in z njo uspe. Torej, po eni od teoretičnih razlag, lahko sodišče druge stopnje ugotovi drugačno dejansko stanje, ki je manj ugodno za obtoženca, vendar dejanja ne sme drugače pravno kvalificirati in tudi ne izreči drugačne kazni, kar je v nasprotju z načelom materialne resnice. Druga razlaga temu oporeka, saj bi drugačna ugotovitev dejanskega stanja bila neugodnejša za obtoženca, pa se ne uporabi, saj je v nasprotju z načelom reformatio in peius.

Prepoved reformatio in peius ne velja, če se zaradi obdolženčevega ugovora razveljavi sodba o kaznovalnem nalogu.
68. Beneficium cohaesionis

Beneficium cohaesionis (pravna dobrota povezanosti, privilegij pridruženja) je pravilo, da se v postopku z več obtoženci učinek pravnega sredstva razširi tudi na obtožence, ki ga niso vložili. Kadar je vložena pritožba v korist enega od soobtožencev, vedno velja tudi za soobtožence, saj se po uradni dolžnosti šteje, da velja za vse. Če se pritoži eden, velja kot bi se pritožili vsi, če se ugodi enemu od obtožencev, velja ista ugodnost za vse soobtožence in sodišče ravna, kot bi se vsi pritožili v enakem obsegu. Bistveni pogoj pa je, da se zoper vseh soobtožencev vodi enoten postopek in da je v stvari izdana ena sodba.
Pogoji so:

· višje sodišče je odločilo v korist vlagatelja pravnega sredstva,

· isti razlogi obstajajo tudi v korist soobtožencev, ki se niso pritožili (pritožbeni razlog se nanaša).

Smisel pravila je preprečevanje različnih pravnih rešitev ob enakem pravnem stanju.
V ZKP je beneficium cohaesionis sprejet za:

· ugovor zoper obtožnico
· pritožbo
· obnovo postopka
· zmotno ugotovljeno dejansko stanje
· zahtevo za varstvo zakonitosti (vendar ne glede sankcij, ker so individualizirane).
69. Odločbe sodišča druge stopnje o pritožbi
Vprašanja v zvezi s tem:

· zelo dobro je pri njem poznati postopek pritožbenega sodišča in vrste odločb, ki jih izdaja v posameznih primerih
· odločitve 2. stopnje; katere odločbe lahko izda sodišče 2. stopnje

· ravnanje pritožbenega sodišča v primeru utemeljene pritožbe? s sklepom razveljavi sodbo in vrne v novo sojenje ali s sodbo spremeni sodbo sodišča 1. stopnje

· kako ravna pritožbeno sodišče, ko je prvostopenjsko sodišče pravilno ugotovilo dejstva, ni pa pravilno uporabilo kazenskega zakona? s sodbo spremeni sodbo sodišča 1. stopnje
· kako pa v primeru, če pritožbeno sodišče ugotovi ABK (je dal primer in je šlo za ABK, ko pritožbeno sodišče lahko spremeni sodbo I. stopnje – pazi!) s sklepom razveljavi sodbo in vrne v novo sojenje
· kdaj sodišče 2. st. spremeni sklep s sodbo? če spremeni sklep o sodnem opominu
· odločitev sodišča 2. stopnje v primeru, ko ugotovi da gre za ABK prekoračene obtožbe ali neupoštevanja prepovedi reformatio in peius (sodišče sámo spremeni sodbo I. stopnje in je ne razveljavi; enako, kot če gre za prekoračitev obtožnice)

Sodišče 2. stopnje lahko:

1. s sklepom pritožbo zavrže kot prepozno ali nedovoljeno
2. s sodbo zavrne pritožbo kot neutemeljeno in potrdi sodbo sodišča 1. stopnje
3. s sklepom razveljavi sodbo sodišča 1. stopnje in vrne zadevo v ponovno sojenje
4. s sodbo ugodi pritožbi in spremeni sodbo sodišča 1. stopnje

5. s sklepom

6. s sklepom zavrže obtožnico
Če sodišče sklene, da je treba sodbo razveljaviti ali spremeniti, vendar ne iz razlogov v pritožbi, navede to v sodbi in sicer da se pritožba zavrne kot neutemeljena in, da se sodba spremeni/razveljavi po uradni dolžnosti.

Pritožbeno sodišče mora z eno odločbo odločiti o vseh pritožbah zoper eno napadeno sodbo, saj se enkrat podana rešitev ne more naknadno dopolnjevati. Če tega ne naredi, je možno le v zahtevi za varstvo zakonitosti uveljavljati morebitne razloge iz pritožbe, ki v eni odločbi niso bili upoštevani in se o njih sodišče ni izreklo.
S SKLEPOM ZAVRŽE KOT PREPOZNO ALI NEDOVOLJENO
Pritožba se zavrže kot nedovoljena, če:

1. jo poda oseba, ki ni upravičeni pritožnik
2. jo poda oseba, ki se je pritožbi odpovedala
3. je bila pritožba umaknjena in ponovno vložena
4. če pritožba po ZKP ni dovoljena
Ni dovoljena pritožba zoper sodbo sodišča 2. stopnje (kadar zakon to določa in le pod posebnimi pogoji), zoper sodbo sodišča 3. stopnje, kadar jo obtoženčeva stran poda v škodo obtoženca, če je umaknjena - ker je umik nepreklicno dejanje, če jo poda DT in je v škodo obtoženca.
PAZI! Če državni tožilec vloži pritožbo v škodo obtoženca, jo mora sodišče zavrniti s sodbo kot neutemeljeno in ne s sklepom zavreči kot nedovoljeno!
S SODBO ZAVRNE PRITOŽBO KOT NEUTEMELJENE IN POTRDI SODBO SODIŠČA 1. STOPNJE

Sodišče 2. stopnje zavrne pritožbo kot neutemeljeno in potrdi sodbo sodišča 1. stopnje, če ugotovi, da niso podani razlogi, s katerimi se sodba izpodbija in ne kršitve, na katere pazi po uradni dolžnosti.

Tudi če torej niso podani pritožbeni razlogi in se pritožba zavrne kot neutemeljena, sodišče vseeno po uradni dolžnosti preizkusi kršitve ZKP (naštete) in KZ. Če ugotovi te kršitve, s sodbo zavrne pritožbo in izpodbijano sodbo spremeni po uradni dolžnosti.
S SKLEPOM RAZVELJAVI SODBO in vrne v novo sojenje (če ugodi pritožbi ali po uradni dolžnosti)
Sodišče 2. stopnje s sklepom ugodi pritožbi in sodbo razveljavi ali jo razveljavi po uradni dolžnosti in vrne zadevo v novo sojenje, če ugotovi, da
· je podana bistvena kršitev postopka, razen
· če je bistvena kršitev postopka v tem, da je bil podlaga za izdajo sodbe sicer nedovoljen dokaz, ki pa je bil obdolžencu v korist

· če so podani razlogi, zaradi katerih mora sodišče spremeniti sodbo sodišča 1. stopnje (če ugodi pritožbi ali po uradni dolžnosti) ali
· je zaradi zmotne in nepopolne ugotovitve dejanskega stanja potrebno odrediti novo glavno obravnavo pred sodiščem 1. stopnje

· sodba sicer ni bila izpodbijana zaradi zmotne ali nepopolne ugotovitve dejanskega stanja, vendar pri odločanju nastane precejšen dvom o resničnosti ugotovljenih dejstev, zaradi česar misli, da je bilo dejansko stanje ugotovljeno v škodo obdolženca)

Sodba sodišča 2. stopnje se lahko razveljavi le deloma in se ti deli izločijo, če je to brez škode za pravilno razsojo. Takrat sodišče lahko izreče kazensko sankcijo iz nerazveljavljenega dela sodbe.

Če je obtoženec v priporu, mora sodišče 2. stopnje še po uradni dolžnosti preizkusiti razloge za pripor in ga s sklepom ali podaljšati, ali odpraviti.

S SODBO SPREMENI SODBO SODIŠČA 1. STOPNJE (ČE UGODI PRITOŽBI ALI PO URADNI DOLŽNOSTI)
Sodišče 2. stopnje s sodbo spremeni sodbo sodišča 1. stopnje (če ugodi pritožbi ali po uradni dolžnosti), če:

· za pravilno ugotovitev dejanskega stanja ni potrebno ponovno izvajati dokazov, temveč je potrebno le drugače presoditi že ugotovljena dejstva

· ugotovi, da so bila odločilna dejstva sicer pravilno ugotovljena, da pa je treba glede na tako ugotovljeno dejansko stanje izreči drugačno sodbo

· v primeru bistvenih kršitev postopka: če ni bilo obtožbe upravičenega tožilca, je bila obtožba prekoračena ali če je bilo kršeno načelo reformatio in peius
S SKLEPOM SPREMENI SODBO SODIŠČA 1. STOPNJE
· če ugotovi, da so podani zakonski pogoji za izrek sodnega opomina

S SKLEPOM ZAVRŽE OBTOŽNICO

Če sodišče 1. stopnje ni, zaradi procesnih ovir za kazenski pregon, že samo s sklepom zavrglo obtožnico, mora sodišče 2. stopnje s sklepom (če gre za začasno prekinitev) ali s sodbo (če je prekinitev trajnejša), zavreči obtožnico in spremeniti sodbo.

Če sodišče druge stopnje ni razveljavilo sodbo nižjega sodišča in če ni podana možnost pritožbe na sodišče tretje stopnje, postane sodba sodišča 2. stopnje pravnomočna z dnem odločitve pritožbenega sodišča, izvršljiva pa postane z vročitvijo obsojencu.
70. Pritožba zoper sklep
Zoper vse sklepe, za katere zakon ne določa, da zoper njih ni pritožbe, se lahko stranke pritožijo. Zoper sklepe sodišča na 1. stopnji in sklepe, ki jih izda preiskovalni sodnik, prav tako.

Zoper sklepe senata pred ali med preiskavo ni pritožbe, razen če zakon določa drugače.

Sklepi, ki se izdajo za pripravo glavne obravnave in sodbe, se smejo izpodbijati samo v pritožbi zoper sodbo, saj se nanašajo na procesno vodstvo in zaradi tega ni dopusten poseg v te sklepe v tej fazi postopka.
Zoper sklep vrhovnega sodišča ni pritožbe.

Dovoljeno je, zoper sklep o podaljšanju pripora nad 3 mesece-izredno pravno sredstvo in sicer zahteva za varstvo zakonitosti!
Pritožba zoper sodbo je vedno dovoljena, razen pritožbe zoper sodbo o kaznovalnem nalogu.

Pritožba zoper odredbo ni dopustna.

Osebe, ki se lahko na sklepe pritožijo so širši krog oseb kot pri sodbi, saj lahko sklepi posežejo v večje število pravic različnih oseb, kot to naredi sodba. Pomembno merilo je, ali sklep posega v pravico določene osebe, takrat ta ima pravico do pritožbe, kar se v vsakem konkretnem primeru presoja.

Pritožba zoper sklep se poda pri sodišču, ki je sklep izdalo v 8 dneh od vročitve, če z tem zakonom ni določeno drugače.

Vložitev pritožbe zoper sklep zadrži njegovo izvršitev, razen, če zakon določa drugače, postane pravnomočen ko poteče rok za pritožbo zoper njega, in kadar je o pritožbi negativno odločeno zoper pritožb na sklep, razne, če sklep z odločbo ni razveljavljen. Včasih pa lahko samo sodišče odloči, ali naj sklep ima suspenziven učinek.
O pritožbi zoper sklepe sodišča 1. stopnje odloča senat sodišča 2. stopnje na seji senata, zoper sklepe preiskovalnega sodnika pa senat istega sodišča, razen če v obeh primerih zakon ne določa drugače.
Ko sodišče odloča o pritožbi zoper sklep, lahko odloči:

1. s sklepom zavrže pritožbo kot nedovoljeno ali prepozno,

2. s sklepom zavrne pritožbo kot neutemeljeno,

3. pritožbi ugodi, sklep spremeni ali razveljavi ali pošlje v novo odločitev.
Izjemoma lahko v postopku pritožbe zoper sklep izda tudi zavrnilno sodbo, če so za to podani razlogi. Če sodišče spozna, da je podan razlog za zavrženje obtožnice, se lahko poda umik obtožnice in se pritožnik na tega pritoži, sodišče pa potem ne izda sklep, s katerim se pritožba zoper sklep o umiku obtožnice potrdi, ampak izda zavrnilno sodbo, saj je to v korist obtoženca in res iudicata.

MEJE PREIZKUSA IZPODBIJANEGA SKLEPA

Sodišče ima ožjo dolžnost glede meje preizkusa sklepa, kot pri pritožbi zoper sodbo, saj preizkuša le stvarno in funkcionalno pristojnost sodišča, ki je sklep izdalo (ali je bilo sodišče 1. stopnje stvarno pristojno ter ali je sklep izdal upravičen organ)
Beficium cohaesionis in prepoved reformatio in peius veljajo tudi za odločanje o pritoži zoper sklepe!

Pazi! Določbe o pritožbi zoper sklepe ne veljajo za meritorne sklepe: sklep o sodnem opominu, vzgojnemu ukrepu in varnostnemu ukrepu-za te se smiselno uporabljajo določbe o sodbah!!!

IZREDNA PRAVNA SREDSTVA

71. katera so izredna pravna sredstva
ZKP predvideva tri izredna pravna sredstva:

1. obnova postopka (razlog je lahko zmotna ali nepopolna ugotovitev dejanskega stanja)

2. zahteva za varstvo zakonitosti (razlog je lahko kršitev kazenskega materialnega ali procesnega zakona),

3. izredna omilitev kazni (razlog je lahko nepravilna odmera kazni).

72. OBNOVA KAZENSKEGA POSTOPKA

Vprašanja v zvezi s tem:

· obnova. neprava obnova
· obnova postopka v škodo obsojenca? ni možna v škodo, samo v korist

Obnova kazenskega postopka je najširše izredno pravno sredstvo, s katerim se želi doseči sprememba dejanskega stanja in s tem posledično celotne sodbe. Obnova kazenskega postopka je lahko neprava in tudi poznamo postopke, ki so podobni obnovi kazenskega postopka. Do obnove kazenskega postopka lahko pride tudi zaradi uporabe drugega izrednega pravnega sredstva ali drugih postopkov:

· zahteve za varstvo zakonitosti (ko se ji ugodi in se pravnomočna sodba razveljavi),

· odločbe Ustavnega sodišča ali

· odločbe Evropskega sodišča za človekove pravice.

NEPRAVA OBNOVA
Kadar se z obnovo kazenskega postopka ne spremeni dejansko stanje, temveč se spremeni le odločba o kazni, gre za t.i. nepravo obnovo kazenskega postopka.

Obnovi se le tisti del postopka, v katerem je odločeno o kazni, odpravijo se napake in pomanjkljivosti storjene pri izreku enotne kazni, ali se omogoči izvršitev enotne kazni zaradi okoliščin, ki so nastale po pravnomočnosti sodbe.

Neprava obnova je možna na predlog

· državnega tožilca, če je tekel postopek na njegovo zahtevo ali

· obsojenca po zaslišanju nasprotne stranke

Neprava obnova kazenskega postopka je možna:

1. če je bilo zoper istega obsojenca v več sodbah izrečenih več kazni, pa niso bila uporabljena pravila o odmeri enotne kazni za dejanja v steku (v tem primeru sodišče 1. stopnje, ki je izreklo najstrožjo vrsto kazni oz. sodišče, ki je izreklo najvišjo kazen oz. sodišče, ki je zadnje izreklo kazen, spremeni prejšnje sodbe glede odločbe o kazni in z novo sodbo izreče eno samo kazen
2. če je bila pri izreku enotne kazni po določbah o steku upoštevana kot določena tudi kazen, ki je bila že zajeta v kazni, izrečeni po določbah o steku v kakšni prejšnji sodbi (v tem primeru sodišče 1. stopnje, ki je napačno upoštevalo že v drugi sodbi zajeto kazen, svojo sodbo ustrezno spremeni
3. če se pravnomočna sodba, s katero je bila za več kaznivih dejanj izrečena enotna kazen, delno ne bi mogla izvršiti zaradi amnestije, pomilostitve ali drugih razlogov (v tem primeru sodišče 1. stopnje sodbo ustrezno spremeni, tako da izreče novo kazen ali pa določi, koliko od že izrečene kazni, je potrebno izvršiti
PAZI! Sodišče mora vedno uporabiti dejanske okoliščine pri izreku enotne kazni, ki so obstajale ob nepravilnem izreku enotne kazni in ne če obstajajo kasneje, ob vložitvi izrednega pravnega sredstva neprave obnove postopka, saj se te lahko le podlaga za izredno omilitev kazni in ne za obnovo postopka!

O predlogu za nepravo obnovo postopka odloča zunajobravnavni senat ali sodnik posameznik, vedno na predlog obsojenca ali njegovega zagovornika in ne po uradni dolžnosti.
Sodnik ali senat odloči o tem sredstvu:

· s sklepom, če ga zavrže - ni ga podala upravičena oseba, ali ne vsebuje potrebnih sestavin
· s sodbo, kadar mu ugodi, ali kadar ga v celoti ali le delno zavrne
Zoper sklep ali sodbo o nepravi obnovi kazenskega postopka je možna pritožba v roku 8 ali 15 dni, v kateri se lahko izpodbija le tisto, kar je odločeno v zahtevi za obnovo postopka in ne določbe o krivdi ali drugih določb v pravnomočni sodbi.

NADALJEVANJE ALI PONOVNA UVEDBA POTOPKA

1. če je bila s pravnomočnim sklepom zahteva za preiskavo zavrnjena ali če je bila obtožnica zavržena, ker:

· ni bilo zahteve upravičenega tožilca

· ni bilo potrebnega dovoljenja državnega organa

· so bile druge okoliščine, ki izključujejo pregon
(se postopek nadaljuje na zahtevo upravičenega tožilca, ko prenehajo vzroki za izdajo takega sklepa
2. če je bila s pravnomočnim sklepom obtožnica zavržena zaradi stvarne nepristojnosti sodišča
(se postopek nadaljuje na zahtevo upravičenega tožilca pred stvarno pristojnim sodiščem
3. če je bila s pravnomočnim sklepom zahteva za preiskavo zavrnjena, ker ni bilo utemeljenega suma
(se sme na predlog upravičenega tožilca kazenski postopek znova uvesti, če se predložijo novi dokazi, na podlagi katerih se ZOS lahko prepriča, da so za to podani pogoji

PRAVA OBNOVA KAZENSKEGA POSTOPKA

Obnova kazenskega postopka je možna samo v korist obsojenca, in zoper obsodilno sodbo, kjer se postopek lahko obnovi, če:

1. sodba temelji na ponarejeni ali krivi listini, izpovedbi priče, izvedenca ali tolmača
2. je prišlo do sodbe zaradi kaznivega dejanja sodnika, sodnika porotnika ali preiskovalnega sodnika (ali drugih oseb, ki so opravljale preiskovalna dejanja, npr. policist)
3. se navedejo nova dejstva in dokazi, ki utegnejo samo zase ali skupaj z prejšnjimi povzročiti oprostitev obsojenca ali spremeniti njegovo obsodbo po milejšem zakonu
4. je kdo za isto kaznivo dejanje obsojen večkrat ali je več oseb obsojeno za kaznivo dejanje, ki ga lahko stori le ena oseba

5. se v primeru obsodbe za nadaljevano kaznivo dejanje ali drugo kaznivo dejanje, ki obsega več istovrstnih kaznivih dejanj, navedejo nova dejstva in dokazi, ki kažejo na to, da ni storil dejanja, ki je obseženo s kaznivim dejanjem iz sodbe, to dejstvo pa bi bistveno vplivalo na odmero kazni (pazi! podobnost z zahtevo za omilitvijo kazni; razlika je, da se pri obnovi lahko doseže sprememba dejanskega stanja, opisa kaznivega dejanja in kriminalne količine, pri zahtevi za izredno omilitev kazni pa to ni možno!)
Kazniva dejanja sodnikov, krive izpovedbe, pričanja, krive listine…morajo biti dokazane z pravnomočno sodbo, razen če so te osebe umrle, ali so podane druge okoliščine, in se zaradi teh okoliščin ne da doseči, da se pravnomočno obsodijo. Gre za dokazno omejitev.
Izključena je, kadar bi se z njo želela doseči sprememba določb o stroških, odvzemu predmetov ali premoženjskemu zahtevku!
Zahtevo za obnovo postopka lahko vložijo stranke in zagovornik:

· obsojenec sam ali njegov zagovornik
· upravičeni tožilec in

· po smrti obsojenca tudi osebe, ki imajo pravico do pritožbe zoper sodbo v korist obtoženca: sorodniki v ravni vrsti, brat, sestra, zakonec, zunajzakonski partner, posvojenec, posvojitelj ali rejnik

Tega sredstva ni možno vložiti v škodo obsojenca.
ROK ZA UVELJAVITEV
Obnovo postopka je možno predlagati VEDNO, tudi potem, ko je obsojenec prestal kazen, ne glede na zastaranje, amnestijo ali pomilostitev, tudi po smrti.
ODLOČANJE O ZAHTEVI ZA OBNOVO
O zahtevi za obnovo kazenskega postopka odloča zunajobravnavni senat sodišča, ki je pristojno za sojenje na 1. stopnji v prejšnjem postopku, le da ne sme sodelovati v odločanju o obnovi kazenskega postopka tisti sodnik, ki je že sodeloval pri sodbi zoper katere se zahteva obnova postopka.
Če je zahteva pomanjkljiva, predsednik senata pozove vložnika, da jo dopolni v določenem roku.

Zavrže se s sklepom zahteva za obnovo postopka, ki je:

1. nepopolna,

2. podana od neupravičene osebe,

3. nima zakonskih pogojev za obnovo postopka,

4. navedena je bila že v prejšnji zahtevi ki je že pravnom. zavrnjena,

5. dejstva in dokazi očitno niso takšni, da bi bila dovoljena obnova.

Če se zahteva ne zavrže, se vroči prepis nasprotni stranki in se ji določi rok za odgovor 8 dni, potem predsednik senata odredi, da se raziščejo dejstva in preskrbijo dokazi glede navedb strank. Sodišče po lastnem preudarku, glede na podatke v spisu odloča o dokazih in poizvedbah, ki niso nujno potrebne, zadoščajo za odločitev že podatki v spisu, če je senat tega mnenja. Po opravljenih poizvedbah, kadar gre za k.d., ki se preganjajo po uradni dolžnosti, se spis vroči še DT, ki na tega mora podati svoje mnenje.

Senat na to odloči, ali se postopek obnovi ali se zavrne zahteva za obnovo postopka. Sodišče tukaj ne razveljavlja pravnomočne sodne odločbe, le vrača postopek nazaj in v tem ponovljenem postopku se bo šele odločilo, ali se bo odločba potrdila, ali bo razveljavljena.

Če se postopek obnovi, sodišče v s sklepom bodisi vrne zadevo v ponovno sojenje in odredi, da se glavna obravnava takoj razpiše, ali vrne zadevo v fazo preiskave ali se pa ta šele opravi (če je postopek začet brez preiskave).

Če se postopek vrne v fazo preiskave se mora vložiti nova obtožnica, saj je s pravnomočnostjo sklepa o preiskavi pravno prenehala veljati stara obtožnica.

Če je senat menja, da obstaja možnost, da je, na podlagi predloženih dokazov, obsojenec že prestal kazen in bi se, po vštetju moral izpustiti, se izvršitev sodbe začasno ustavi, po pravnomočnosti sklepa o obnovi kazenskega postopka pa se izvršitev kazni ustavi do nove odločbe.

V novem postopku, po vrnitvi na temelju zahteve za obnovo postopka sodišče ni vezano na sklepe iz prejšnjega postopka. Pomembno pa je da, če se nov postopek ustavi pred začetkom glavne obravnave, mora sodišče tudi s sklepom o ustavitvi postopka razveljaviti tudi prejšnjo sodbo.

Ko se v novem postopku izda sodba, se všteje že prestana kazen, prejšnja sodba se deloma ali v celoti razveljavi ali obvelja v celoti.

Pomembno je, da se vse v novi sodbi presoja po trenutku pravnomočnosti prejšnje sodbe, tudi milejši zakon ne velja, če je začel veljati po pravnomočnosti prejšnje sodbe, tudi olajševalne/obteževalne okoliščine se ne upoštevajo v kolikor niso vezane na spremembo dejanskega stanja. Če pa se je dejansko stanje spremenilo z novo sodbo, se lahko za obsojenca uporabi milejši zakon in izreče milejša kazen.

Pomembno je, da sodišče v novem postopku mora soditi po starem zakonu, saj se na novo ugotovljeno dejansko stanje mora presojati po zakonu, ki bi ga sodišče moralo uporabiti že v prejšnjem postopku!

Določbe o obnovi kazenskega postopka se smiselno uporabljajo za postopke vložitve zahteve za spremembo pravnomočne sodbe na temelju odločbe Ustavnega sodišča in Evropskega sodišča za človekove pravice.

DODATNO

· kaj naredi sodišče, če obsojenec v zahtevi za varstvo zakonitosti prosi za omilitev kazni? (to je vsebina za izredno omilitev kazni, samo to je hotel slišat)

· kaj bi svetoval obsojencu, ki je po obsodbi dobil otroka… skratka spremenile so se olajševalne okoliščine (sodišče odloča po stanju na dan sodbe; mogoče zahteva za izredno omilitev kazni?)

SKRAJŠANI POSTOPEK

73. SKRAJŠANI POSTOPEK

Vprašanja v zvezi s tem:

· razlike med rednim in skrajšanim postopkom
· katere odločbe izda sodišče 1. stopnje v skrajšanem postopku
· Obtoženec-obdolženec
Posebnosti skrajšanega postopka

	SKRAJŠANI POSTOPEK
	REDNI POSTOPEK

	opravlja za kazniva dejanj za katera je predpisana denarna kazen ali kazen zapora do 3 let
	za hujša kazniva dejanja

	sodi sodnik posameznik
	senat 3 ali 5 sodnikov

	obdolženec
	obtoženec

	obtožni predlog
	obtožnica

	ni preiskave, pač pa se lahko izjemoma opravijo posamezna preiskovalna dejanja
	praviloma je preiskava (izjemoma neposredna obtožnica)

	preiskovalna dejanja opravlja sodnik posameznik
	preiskovalni sodnik

	nimamo ugovora zoper obtožnico, marveč se obtožni akt preizkusi po uradni dolžnosti in v omejenem obsegu
	ugovor zoper obtožnico

	glavna obravnava se lahko opravi brez navzočnosti obdolženca, pod pogojem, da je bil v redu povabljen in da je bil pred tem zaslišan, sodišče pa meni, da njegova navzočnost ni nujna
	potrebna je tudi navzočnost zagovornika, če je obramba obvezna

	omejena uporaba pripora
	

	vsak mesec preizkusi, ali so še dani razlogi za pripor. Rok 1 meseca se ne računa od izdaje sklepa o priporu, če je bil zoper obdolženca odrejen pripor pred vložitvijo obtožnega akta, temveč od prvega sklepa o priporu po vložitvi obtožnega predloga
	senat vsaka 2 meseca od zadnjega sklepa o priporu preizkuša ali so še podani razlogi za pripor

	pripor pred vložitvijo obtožbe trajati največ 15 dni
	

	Kazniva dejanja, za katera se izreka sodni opomin, se praviloma obravnavajo v skrajšanem postopku
	lahko se sodni opomin izreče tudi v rednem postopku

KAZNOVALNI NALOG

74. KAZNOVALNI NALOG

Vprašanja v zvezi s tem:

· ali lahko sodišče pri kaznovalnem nalogu izreče 10 let zapora? Zakaj ne in kaj lahko izreče s kaznovalnim nalogom?
· kaznovalni nalog na primeru: ali lahko sodišče izda kaznovalni nalog in izreče pogojno obsodbo z določeno kaznijo zapora 2 leti - ne, samo do 6 mesecev

Sodišče lahko izda kaznovalni nalog

· za k.d. iz pristojnosti okrajnega sodišča

· na predlog državnega tožilca, ki ga poda ob vložitvi obtožnega predloga
· ne da bi opravilo glavno obravnavo

Sodišče lahko na predlog državnega tožilca izreče:
1. kazenske sankcije

· denarno kazen

· prepoved vožnje motornega vozila

· pogojno obsodbo z določeno denarno kaznijo ali kaznijo zapora do 6 mesecev
2. varnostne ukrepe

· odvzem predmetov

· odvzem premoženjske koristi

Kaznovalni nalog se izreče S SODBO, ki vsebuje v obrazložitvenem delu le utemeljitev njegove izdaje z dokazi iz obtožnega predloga, s katerimi se utemeljuje izdaja kaznovalnega naloga.

Mora vsebovati tudi pouk o pravici do ugovora zoper ta nalog ter obvestilo, da bo po izteku roka za ugovor postala sodba pravnomočna in sankcija izvršljiva.

RAZLIKA MED SODBO O KAZNOVALNEMU NALOGU in OBSODILNO SODBO:

1. v sestavinah obrazložitve
2. obsodilna sodba se razglasi, kaznovalni nalog pa se le izreče v imenu ljudstva
3. pravni pouk vsebuje ne le pravico do ugovora, ampak tudi obvestilo o pravnomočnosti in izvršljivosti kaznovalnega naloga on dejstvu, da ni ugovora.

Overjen prepis sodbe o kaznovalnem nalogu se vroči obdolžencu in zagovorniku ter DT.

Rok za ugovor je 8 dni od vročitve.
Za ugovor se ne zahteva, da je obrazložen, lahko pa vsebuje predloge za dokaze na glavni obravnavi. Do določitve glavne obravnave se lahko ugovor umakne. Sodišče ne presoja vsebine ugovora, le njegovo pravočasnost!!
Če je rok za vložitev ugovora potekel in obdolženec iz opravičljivih razlogov ni ugovarjal pravočasno, sme sodišče dovoliti vrnitev v prejšnje stanje.

Ko se opravi glavna obravnava po ugovoru na kaznovalni nalog, se sodišče lahko samo opredeli glede sankcije in ni vezano na predlog državnega tožilca v predlogu za izdajo kaznovalnega naloga in ne na prepoved reformatio in peius.
MLADOLETNIKI

75. postopek proti mladoletnikom (posebnost sodnikov za mladoletnike)

UPORABA DOLOĆB ZKP ZA MLADOLETNIKE

· mladoletniški postopek se pri nas uporablja proti osebam, ki so storile k.d. kot mladoletniki, pa ob uvedbi postopka oz. ob sojenju še niso stare 21 let.

· določbe tega poglavja se uporabljajo v postopku proti osebam, ki so storile k.d. kot mladoletniki pa ob uvedbi postopka oz. ob sojenju pa še niso stare 21 let

· če se med postopkom ugotovi, da mladoletnik ob storitvi k.d. še ni bil star 14 let, se KP ustavi in o tem obvesti organ socialnega varstva

· mladoletnik ne sme biti sojen v nenavzočnosti

· nihče ne more biti oproščen dolžnosti pričevanja o okoliščinah, ki so potrebne za presojo mladoletnikove duševne razvitosti ter za spoznanje njegove osebnosti in razmer, v katerih živi

zagovornik (samo odvetnik)
· fakultativno: sme ga imeti od začetka pripravljalnega postopka.

· obligatorno: mora ga imeti od začetka pripravljalnega postopka, če

· gre za k.d., za katero je predpisana kazen zapora nad 3 leta ali

· če sodnik za mladoletnike spozna, da mu je potreben

· če si ga ne vzame mladoletnik (ali njegov zakoniti zastopnik ali sorodniki), mu ga po uradni dolžnosti postavi sodnik
izločitev postopka

· če je mladoletnik sodeloval pri k.d. skupaj s polnoletnimi, se postopek proti njemu izloči in opravi po teh določbah

združitev postopkov
· združiti s postopkom zoper polnoletne in opraviti po splošnih določbah samo, če je združitev postopka nujna za vsestransko razjasnitev stvari
enoten postopek

· če je kdo storil neko k.d. kot mladoleten, drugo pa kot polnoleten, se opravi enoten postopek (združitev in izločitev postopka) pred senatom, ki sodi polnoletne
vabilo

· mladoletnika se vabi po starših oz. zakonskem zastopniku

SESTAVA SODIŠČA:

· senati za mladoletnike so pri: okrožnih, višjih in Vrhovnem sodišču

· okrožno sodišče: 1 sodnik za mladoletnike (predsednik) + 2 sodnika porotnika (profesorji, učitelji, vzgojitelji in druge osebe, ki imajo izkušnje z vzgojo mladoletnikov)

· višje in Vrhovno: z razporedom dela se določijo senati za mladoletnike, ki jih sestavljajo 3 sodniki.

· sodnik za mladoletnike sodišča 1. stopnje opravlja:

· pripravljalni postopek

· druge zadeve v postopku

· sodišče 2. stopnje odloča o pritožbah zoper:
· odločbe senata sodišča 1. stopnje
· sklepe državnega tožilca in sodnika za mladoletnike

krajevna pristojnost: sodišče stalnega prebivališča mladoletnika
UVEDBA POSTOPKA

· samo na zahtevo državnega tožilca
· velja za vsa kazniva dejanja, tudi za tista, ki se sicer preganjajo na zasebno tožbo!
· kazniva dejanja na predlog ali zasebno tožbo
· postopek sme uvesti le, če oškodovanec predlaga uvedbo postopka pri pristojnem državnem tožilcu v 3 mesecih od dneva, ko je izvedel za k.d.
· na podlagi odločitve senata za mladoletnike
· če državni tožilec ne zahteva uvedbe postopka, o tem obvesti oškodovanca - ta ne more prevzeti postopka oz. vložiti zasebne tožbe, lahko pa v 8 dneh od prejema sporočila zahteva, da senat za mladoletnike pristojnega sodišča uvede postopek
PRIPRAVLJALNI POSTOPEK
· proti mladoletniku se ne uvede preiskava, temveč poseben pripravljalni postopek, ki ga opravi sodnik za mladoletnike
· uvedbo zahteva državni tožilec pri sodniku za mladoletnike
· če se sodnik s tem ne strinja, zahteva, naj o tem odloči senat za mladoletnike višjega sodišča
· ugotavlja se:

· dejstva, ki se nanašajo na k.d.
· mladoletnikovo starost in okoliščine, ki so potrebne za presojo njegove duševne razvitosti

· preučiti okolje in razmere, v katerih živi in druge okoliščine, ki se tičejo njegove osebnosti

· zasliši se mladoletnikove starše, skrbnika in druge, ki lahko dajo o njih potrebne podatke, poročilo organa socialnega varstva, poročilo o že uporabljenem vzgojnem ukrepu (sodnik ali organ socialnega varstva)
· sodnik lahko odredi, naj se mladoletnik med tem postopkom odda v prehodni dom, postavi pod nadzorstvo organa socialnega varstva ali izroči drugi družini – če je to potrebno, da se izloči iz okolja, ali da se mu zagotovi pomoč, varstvo ali nastanitev
PRIPOR

izjemoma lahko odredi sodnik za mladoletnike pripor, če:

· begosumnost:se skriva, ni mogoče ugotoviti njegove istovetnosti, druge okoliščine, ki kažejo na nevarnost, da bo pobegnil
· nevarnost, da bo uničil sledove k.d. ali vplival na priče, udeležence ali prikrivalce,

· nevarnost ponovitve k.d., dokončanja poskušanega k.d. ali storitve zagroženega k.d.
trajanje

· največ 1 mesec

· senat za mladoletnike ga lahko podaljša še za 2 meseca
· priprt ločeno od polnoletnih (razen če je to v konkretnem primeru v mladoletnikovo korist)

KONEC PRIPRAVLJALNEGA POSTOPKA

· državni tožilec predlaga sodniku, naj ustavi postopek, če spozna, da
· ni podlage za postopek ali

· je podan kak drug razlog (se odloči, da ne bo zahteval uvedbe postopka ali bo odložil pregon zaradi odstopa v poravnavanje)

· če se sodnik ne strinja s predlogom (zahteva odločitev o tem senata višjega sodišča za mladoletnike
· če senat ne ugodi predlogu državnega tožilca, ima DT vse pravice, ki mu gredo v postopku po tem zakonu

· po končanem pripravljalnem postopku se spisi pošljejo državnemu tožilcu, ki lahko v 8 dneh zahteva:

· naj se dopolni pripravljalni postopek ali
· poda senatu za mladoletnike obrazložen predlog za kaznovanje oz. za vzgojni ukrep (DT ne vlaga obtožnice ali obtožnega predloga, temveč poda senatu za mladoletnike obrazložen predlog za kaznovanje oz. za vzgojni ukrep!)

· spisi se pošljejo tudi senatu za mladoletnike v sojenje

76. Načelo legalitete pri mladoletnikih

Za kazniva dejanja iz skrajšanega postopka je zakon sprejel načelo oportunitete, kar je izjema v našem pravu.
1. državni tožilec odloči, da ne bo uvedel postopka (čeprav obstajajo dokazi, da je mladoletnik storil k.d.)
· če gre za kaznivo dejanje, za katero je predpisana kazen do 3 leta zapora ali denarna kazen
· če postopek proti mladoletniku ne bi bil smotrn glede na naravo kaznivega dejanja in okoliščine, v katerih je bilo storjeno, ter glede na mladoletnikovo prejšnje življenje
2. državni tožilec lahko tudi odloči, da bo ovadbo odstopil v postopek poravnanja
3. če je v teku izvrševanje kazni ali vzgojnega ukrepa lahko DT odloči, da ne bo zahteval uvedbe kazenskega postopka za drugo mladoletnikovo kaznivo dejanje, če glede na težo tega in na kazen oz. vzgojni ukrep, ki se izvršuje, postopek in izrek kazenske sankcije zanj ne bi imela smisla

Če državni tožilec spozna, da uvedba postopka v gornjih primerih (razen pri poravnanju) ne bi dosegla svojega namena:

· o tem obvesti organ socialnega varstva in oškodovanca ter jima sporoči razloge
· oškodovanec lahko v 8 dneh od senata za mladoletnike zahteva, naj uvede postopek

POSEBNI POSTOPKI

77. PREKLIC POGOJNE OBSODBE

Vprašanja v zvezi s tem:

· postopek za preklic pogojne obsodbe...

· preklic pogojne zaradi neizpolnitve posebnega pogoja? (kdo da predlog, kdo vodi postopek - obe varianti Ks in sodnik posameznik)

· začetek postopka za preklic pogojne obsodbe (predlog in po uradni dolžnosti)
· kdo prekliče pogojno?

Pogojna obsodba se lahko prekliče:

1. če obsojenec v preizkusni dobi stori novo kaznivo dejanje: obligatoren preklic – če za novo k.d. izreče sodišče kazen zapora 2 ali več let

2. če se je po izreku pogojne obsodbe ugotovilo, da je obsojenec storil kaznivo dejanje, preden je bil pogojno obsojen

3. če obsojenec ni izpolnil obveznosti, ki so mu bile naložene ob pogojni obsodbi (ne vrne premoženjske koristi, ne povrne škode ali ne izpolni kakšne druge obveznosti)
Posebni postopek izvede sodišče, ki je sodilo na 1. stopnji:

· na predlog upravičenega tožilca ali oškodovanca
· po uradni dolžnosti
Sodnik, ki je za to določen, zasliši obsojenca, če je dosegljiv, in opravi potrebne poizvedbe, da ugotovi dejstva in zbere dokaze, ki so pomembni za odločitev, nakar pošlje spise ZOS.
Predsednik senata nato razpiše sejo senata in obvesti o njej tožilca, obsojenca in oškodovanca. Če stranke in oškodovanec, ki so bili v redu obveščeni, ne pridejo, to ni ovira, da senat ne bi imel seje.

O preklicu odloča zunajobravnavni senat sodišča in če ugotovi, da:

1. obsojenec ni izpolnil obveznosti, izda sodbo, s katero:

· pogojno obsodbo prekliče in izreče kazen

· določi nov rok za izpolnitev obveznosti

· odpravi ta pogoj

2. ni pogojev za izdajo gornjih odločb s sklepom ustavi postopek za preklic pogojne obsodbe

78. Odstop spisa tuji državi

Odstop kazenske zadeve tuji državi:

· če je obdolženec državljan te države

· če tuja država temu ne nasprotuje

· za kazniva dejanja do 10 let zapora in kazniva dejanja zoper varnost javnega prometa

· ne če oškodovanec temu nasprotuje, razen če je dano zavarovanje za uveljavitev njegovega PPZ

Po teritorialnem načelu velja naša kazenska materialna zakonodaja za vsakogar, ki je storil KD na ozemlju RS, zaradi česar mu mora soditi naše stvarno in krajevno pristojno sodišče. Razlogi smotrnosti pa v določenih primerih, ko je storilec tujec, narekujejo, da se država odreče svoji jurisdikciji v korist tuje države. Po 14. členu KZ-1 se sme pregon tujca odstopiti drugi državi, vendar morajo biti za to izpolnjeni pogoji, ki jih določa ZKP.

Odstop pregona tuji državi je vedno fakultativen. Do odstopa pride predvsem tedaj, ko kazenskega postopka v naši državi ne bi bilo mogoče končati, ker ni mogoče zagotoviti navzočnosti obdolženca – tujca, sojenje v njegovi nenavzočnosti pa ni dopustno.

Preden je izdan sklep o preiskavi odloča o odstopu pristojni DT. Med preiskavo pa na predlog DT preiskovalni sodnik, do začetka GO izvenrazpravni senat, tudi za zadeve iz pristojnosti okrajnega sodišča.

Odstop kazenskih spisov se sem dovoliti za KD, za katera je predpisana kazen zapora do 10 let, kot tudi za KD zoper varnost javnega prometa.

Odstop ni dovoljen:

· če je oškodovanec državljan RS, ki temu nasprotuje, razen če je dano zavarovanje za uveljavitev njegovega premoženjskopravnega zahtevka;

· če je bil odrejen zaseg ali začasno zavarovanje zahtevka za odvzem denarja ali premoženja nezakonitega izvora iz 245. člena KZ-1 (pranje denarja) ali protipravno dane ali sprejete podkupnine, razen v primerih, ko je sodišče navedene odredbe izdalo na pobudo tuje države.
132

