POVZETEK KOMENTARJA ZVONKA FIŠERJA
K ZAKONU O KAZENSKEM POSTOPKU

1. SPLOŠNE DOLOČBE

1.1. Temeljna načela

Le-ta so izraz političnih teženj, strokovnih in/ali teoretičnih izkušenj in so temelji ali vodilne ideje, na katerih je zgrajen kazenski postopek in so:

· načelo oficialnosti – kazenski pregon je poverjen organu pregona

· predlagalni delikti – do kazenskega pregona pride le s predlogom oškodovanca

· načelo legalitete – ob izpolnjenih pogojih (podan utemeljen sum, da je bilo storjeno KD, za katero se storilec preganja po uradni dolžnosti) državni tožilec mora sprožiti in vzdrževati kazenski pregon

· načelo pravne oz. procesne oportunitete (ne politične!) – organ pregona je pooblaščen, ne pa dolžan začeti kazenski postopek, čeprav obstojijo zakoniti pogoji za pregon; državni tožilec v vsakem konkretnem primeru ocenjuje, ali je pregon primeren s stališča državnih interesov

· selekcijski mehanizem – ravnanje v skladu s oportunitetnim načelom (institut dejanja majhnega pomena)

· načelo mutabilitete – državni tožilec lahko odstopi od pregona med postopkom, če zanj ni več pogojev

· načelo imutabilitete – ko o nadaljevanju in prenehanju pregona odloča sodišče

· »samoobtožba« - dejansko kesanje in preprečitev škodljivih posledic KD ali poravnanje vse škode s strani storilca (163./II ZKP)

· načelo akuzatornosti (v ožjem smislu) - funkcija pregona je ločena od funkcije sojenja (in ugotavljanja dejstev v preiskavi) in zaupana posebnemu procesnemu subjektu; ločena mora biti tudi funkcija obrambe

· nemo judex sine actore – ni sodnika brez tožnika; brez zahteve tožilca se postopek ne sme začeti, mora pa se ustaviti, če tožilec to zahtevo umakne

· subjektivna identiteta – postopek se sme voditi samo zoper osebo, na katero se zahteva tožilca nanaša

· objektivna identiteta oz. vezanost – postopek se sme voditi samo glede KD opisanega v zahtevi tožilca

· načelo kontradiktornosti (v ožjem smislu) – pravica procesne stranke je, da se izjavi o navedbah in procesnih dejanjih nasprotne stranke, preden sodišče, ki vodi postopek, na osnovi procesnih dejanj ali zaradi njih izda odločbo

· načelo kontradiktornosti (v širšem smislu) – poleg tistega v ožjem smislu obsega tudi pravico strank, da same, mimo sodišča, zbirajo in izvajajo dokaze, preizkušajo dokaze nasprotne stranke, sodišče pa je pri tem povsem pasivno in sta mu prepuščena zgolj ocenjevanje dokazov in končna razsodba

· načelo domneve nedolžnosti – kdor je obdolžen KD, velja za nedolžnega, dokler njegova krivda ni ugotovljena s pravnomočno sodbo (3. člen)
· načelo varstva osebne svobode – pravice osebe, ki ji je odvzeta prostost (4.člen)

· ne bis in idem – pravni aforizem, ki pomeni pravilo, da se proti isti osebi ne sme voditi nov postopek za KD , o katerem je bilo enkrat že pravnomočno odločeno

· načelo iskanja materialne resnice – dolžnost sodišča in državnih organov, ki sodelujejo v KP, da po resnici¸in popolnoma ugotovijo dejstva, pomembna za izdajo zakonite odločbe; enako pazljivo morajo preizkusiti tako dejstva, ki obdolženca obremenjujejo, kakor tudi dejstva, ki so mu v korist

· audiatur et altera pars – slišati tudi drugo stran – zahteva, da mora sodišče pred izdajo odločbe praviloma slišati izjavi obeh strank

· prepoved reformacije in peius – spremembe na slabše – pravilo, po katerem pritožba, vložena samo v korist obdolženca, zanj ne sme povzročiti manj ugodne sodne odločbe

· načelo proste presoje dokazov – sodišče in državni organi, ki sodelujejo v KP imajo pravico, da pri presoji ali je podano kakšno dejstvo ali ne, niso vezani na nobena posebna formalna dokazna pravila (in ne z njimi omejena) o vrednosti posameznih dokazov (18. člen)

· zakonske dokazne teorije – dokazno presojo je vnaprej opravil zakonodajalec s tem, da je v zakonu določil vrednost posameznih dokazov

· pozitivna dokazna teorija – nalagala je sodišču, da je, ne glede na svoje prepričanje, sprejelo sporno dejstvo kot dokazano, če sta bili zanj določena vrsta in določeno število dokaznih sredstev

· klasična priča – priča, ki zazna dejstvo iz lastnega opazovanja

· negativna dokazna teorija – po njej sodišče ne more sprejeti kot dokazanega kakega dejstva, če ga ne potrjujejo dokazi določene kakovosti in določeno število dokazov; če so ti pogoji izpolnjeni, sodišče prosto ocenjuje obstoj tega dejstva

· generalno ekskluzivno (izključujoče) pravilo – sodna odločba se ne sme opreti na dokaze, ki so bili pridobljeni s kršitvijo ustavno določenih človekovih pravic in temeljnih svoboščin, kot tudi ne na dokaze, ki so bili pridobljeni na podlagi takega nedovoljenega dokaza (»zastrupljeni plodovi«, 2. odstavek 18. člena)

· načelo neposrednosti – neposredne sodne presoje dokazov – sodišče mora vzeti za podlago sodbe praviloma le tista dejstva, ki jih je s svojimi čutili zaznalo na glavni obravnavi ob izvedbi originalnih (izvirnih) dokazov

· načelo ustnosti – sodišče sme za podlago sodbe uporabiti le tisto dokazno gradivo, ki je bilo na glavni obravnavi obravnavano ustno; vse, o čemer se na sodišču ni govorilo, za sodišče ne obstaja

· načelo pisnosti – podlaga sodbi je lahko samo procesno gradivo v pismeni obliki

· načelo javnosti – sodni obravnavi lahko prisostvujejo vnaprej nedoločene polnoletne osebe, ki niso udeležene v KP (vendar v mejah prostorskih zmožnosti), o poteku obravnave pa se sme tudi javno govoriti, pisati oz. objaviti v medijih

1.2. Pristojnost sodišč

· Pristojnost je pravica in dolžnost sodišča, da opravlja procesna dejanja in odloča v kazenskih zadevah.

· Vse določbe o pristojnostih v kazenskem postopku so prisilne narave, stvarna pristojnost pa je pomembnejša od krajevne.

· Sodišče mora samo paziti na svojo pristojnost, lahko pa pristojnosti ugovarjata tudi stranki.

· Ugovor stvarne pristojnosti je mogoče podati kadarkoli v postopku, v praksi pa pride v poštev med postopkom na prvi stopnji.

· Ugovor krajevne pristojnosti je v rednem postopku mogoče vložiti do pravnomočnosti obtožnice, v skrajšanem postopku pa do začetka GO.

STVARNA PRISTOJNOST

· Okrajna sodišča so pristojna za KD, za katera je kot glavna kazen predpisana denarna kazen ali kazen zapora do 3 let.

· Okrožna sodišča so pristojna za vsa druga KD in pa (IZJEMA) za odločanje o KD zoper čast in dobro ime, ki so bila storjena s tiskom, po radiu, TV ali z drugimi sredstvi javnega obveščanja.

KRAJEVNA PRISTOJNOST

Gre za pravico in dolžnost stvarno pristojnega sodišča, da odloči o kazenski zadevi glede na njeno navezavo na sodno območje.

· Redna in primarna krajevna pristojnost se veže na kraj, kjer je bilo KD storjeno ali poskušeno. To pravilo konzumira večino kazenskih zadev.

· Zakon pa pozna še druge navezne okoliščine, ki pripeljejo do izrednih krajevnih pristojnosti:

· medsebojna povezanost kazenskih zadev, ki zahteva skupno obravnavanje – govorimo o zveznosti ali KONEKSITETI. Zadeve iz stvarne pristojnosti okrajnega in okrožnega sodišče je mogoče združevati le pri slednjem.

· Če pride do spora o tem, katero izmed sodišč je pristojno za odločanje, govorimo o KOMPETENČNEM KONFLIKTU. O njem odloči skupno neposredno višje sodišče. Sodišče, ki misli, da ni pristojno, izda o tem odločbo, sam spor pa sproži sodišče, ki mu je bila taka odločba poslana, pa se ne strinja z odločitvijo prvega sodišča.

· Po predpisih za pristojnost sodišč se ravna tudi pristojnost državnih tožilstev.

1.3. Izločitev

· S tem institutom se izloči zakonitega sodnika, glede katerega so podane okoliščine, ki vzbujajo sum v njegovo nepristranskost.

· Ločimo:

· JUDEX INHABILIS (relativna nesposobnost); vpletenost sodnika v zadevo samo, osebna povezanost sodnika z udeleženci, sodelovanje sodnika v predhodnih fazah iste zadeve. Sodnik je izločen po samem zakonu.

· JUDEX SUSPECTUS; druge okoliščine, ki vzbujajo sum v nepristranskost sodnika. Zahtevo za izločitev lahko vložita stranki, a le do začetka GO. Zahtevo morata obrazložiti, sodnik mora imeti možnost, da se o sumljivih okoliščinah izjasni, o izločitvi pa odloči drug sodnik (praviloma predsednik sodišča) in to s sklepom, zoper katerega je dopustna posebna pritožba, če se zahteva zavrne.

1.4. Državni tožilec

· Državni tožilec je upravičeni tožilec pri vseh tistih KD, katerih storilci se preganjajo po uradni dolžnosti.

· Ima pravico in dolžnost, da organe odkrivanja (policijo) usmerja pri njihovem delu.

· Državni tožilec je subjekt kazenskega postopka in tudi stranka.

· Ima enake pravice kot obdolženec, razen tistih, ki jih ima kot državni organ.

1.5. Oškodovanec in zasebni tožilec

1.5.1. Zasebna tožba

· Pri lažjih KD, za katera se storilci preganjajo na zasebno tožbo, je upravičeni tožilec zasebni tožilec.

· Kazenski postopek, ki teče na zasebno tožbo, je popolnoma v rokah zasebnega tožilca, ki mora zbrati potrebne podatke in dokaze za vložitev zasebne tožbe, prav tako pa prevzame vsako tveganje.

· Glede na vrsto postopka, v katerem se obravnava storjeno dejanje, je zasebna tožba lahko:

· obtožni predlog (v sumarnem postopku),

· zahteva za preiskavo oz. predlog za neposredno obtožnico (v postopku pred okrožnim sodiščem).

· Zasebno tožbo je treba vložiti v 3 mesecih od dneva, ko je upravičenec izvedel za kaznivo dejanje in storilca.

· Zasebna tožba NE MORE BITI VLOŽENA ZOPER NEZNANEGA STORILCA.

· Trimesečni rok začne teči šele v trenutku, ko sta upravičencu znani obe dejstvi (KD in storilec).

· Zasebno tožbo je mogoče umakniti do konca GO in je po umiku ni možno ponovno vložiti.

· Fikcija, da je tožba umaknjena, velja, če v redu vabljeni zasebni tožilec ne pride na GO ali če mu ni bilo mogoče vročiti vabila na GO, ker sodišču ni sporočil spremembe naslova.

1.5.2. Predlog za kazenski pregon

· Ta se navezuje na KD, za katera je v materialni zakonodaji določeno, da se pregon začne na predlog.

· Upravičeni tožilec je državni tožilec, predlog pa je procesna predpostavka.

· Gre za srednjo pot med pregonom na zasebno tožbo in čistim pregonom po uradni dolžnosti.

· Upravičenec mora podati predlog v enakem prekluzivnem roku, kakor je določen za zasebno tožbo.

· Predlog je procesna predpostavka za uvedbo kazenskega postopka.

· Kaj lahko stori policija, ko zazna kaznivo dejanje, katerega storilec se preganja na predlog tožilca, nima pa še predloga za pregon? Policija sme opraviti le tista dejanja, ki ne trpijo odlašanja.

· Tudi državni tožilec, dokler nima predloga za pregon, z informacijo o KD, katerega storilec se preganja na predlog, ne more storiti ničesar, dokler se upravičenec ne izjasni, ali podaja predlog.

1.5.3. Subsidiarni pregon

· Če se državni tožilec v začetni fazi odloči, da ne bo sprožil kazenskega pregona ali če se med postopkom odloči, da pregona ne bo nadaljeval, pridobi oškodovanec pravico, da vstopi na njegovo mesto v svojstvu oškodovanca kot tožilca.

· Ko državni tožilec sklene, da ne bo sprožil pregona ali ko se med postopkom odloči, da ne bo nadaljeval postopka, mora biti oškodovanec o tem obveščen.

· Oškodovanec mora reagirati v 8 dneh.

· Oškodovanec kot tožilec ima enake pravice kot državni tožilec, razen tistih, ki jih ima lahko samo državni tožilec kot državni organ.

· Državni tožilec lahko do konca GO ponovno prevzame pregon od subsidiarnega tožilca.

1.6. Zagovornik

· Zagovornika si praviloma vzame sam obdolženec, lahko pa mu ga najamejo njemu bližnje osebe – govorimo o zastopanju po pooblastilu.

· Sodišče pa mora poskrbeti, da bo imel obdolženec, tudi če si ga sam ne vzame, v vseh primerih obvezne formalne obrambe, ki so:

· ko je osumljencu policija vzela prostost in če si zagovornika ne more vzeti sam iz gmotnih razlogov in če je postavitev zagovornika v interesu pravičnosti,

· v postopku odločanja o priporu

· pri prvem zaslišanju mora imeti zagovornika obdolženec:

a. ki je gluh, nem ali sicer nezmožen, da bi se sam branil,

b. ki je bil priveden k preiskovalnemu sodniku,

c. zoper katerega teče postopek zaradi KD, za katerega je predpisana kazen 30 let zapora

· obdolženec mora imeti zagovornika več čas, ko je v priporu

· Obvezna obramba odpade, če prenehajo okoliščine, na katere se navezuje.

· Obvezna obramba lahko traja najdlje do pravnomočnosti sodbe, na postopke z izrednimi sredstvi je razširjena le pri obtožencih, ki se ne morejo sami braniti in v primerih obsodbe na 30 let.

· Problem predstavlja dejstvo, da mora tudi v skrajšanem postopku obtožbo zagovarjati kvalificiran predstavnik, formalna obramba pa je le pravica, ne obveza.

1.7. Vloge in zapisniki

Natančneje si preberi komentar na strani 43 glede ekskluzije dokazov.

1.8. Roki

· V kazenskem postopku so roki praviloma nespremenljivi, podaljšati ali skrajšati jih je mogoče le izjemoma.

1.9. Stroški kazenskega postopka

· Sodišče mora v vsaki sodbi ali drugi odločbi, s katero se konča kazenski postopek, odločiti o stroških tega postopka.

· Načeloma plača stroške tista stranka, za katero se je postopek neugodno končal

· Če pa pregon na zahtevo državnega tožilca ne pripelje do obsodilne sodbe, se šteje, da je spor izgubila država in stroške plača proračun, ne državno tožilstvo neposredno.

· Čeprav npr. sodišče izreče obsodilno sodbo, lahko obdolženca v celoti ali deloma oprosti plačila nekaterih stroškov, če bi bilo zaradi njihovega plačila ogroženo vzdrževanje obdolženca samega ali oseb, ki jih je dolžan vzdrževati.

· Stroške, ki so jih udeleženci povzročili po svoji krivdi, morajo poravnati sami. Izjema: državni tožilec.

· V določenih primerih proračun plača tudi stroške zasebnega tožilca oziroma oškodovanca kot tožilca, za katerega se je postopek končal neuspešno. Primeri:

· smrt obdolženca,

· ponovni prevzem pregona državnega tožilca od subsidiarnega tožilca,

· zastaranje pregona, ki ga ni mogoče pripisati krivdi zasebnega tožilca oziroma oškodovanca kot tožilca.

· V primeru ustavitve postopka zaradi umika obtožbe obstaja možnost poravnave med zasebnim tožilcem oz. subsidiarnem tožilcem ter obdolžencem.

1.10. Premoženjskopravni zahtevki

· Uveljavljanje tega zahtevka v kazenskem postopku je poskus ubiti več muh na en mah.

· Pomeni možnost oškodovanca, da se s svojim zahtevkom pridruži kazenskemu postopku in uporablja v svoj prid zanj ugodne odločitve v tem postopku.

· Država se na ta način izogne vzporednim ali naknadnim pravdnim postopkom, ki imajo isti temelj kakor kazenski postopek.

· Če upravičenec ne vloži premoženjskopravnega zahtevka, storilec KD pa je bil z njim obogaten, mu mora sodišče po uradni dolžnosti odvzeti protipravno pridobljeno premoženjsko korist.

· Zahtevek, ki mora biti določno označen, je mogoče vložiti do konca GO.

· Vloži ga lahko tisti, ki bi ga smel uveljavljati v pravdi, vendar lahko zahteva samo:

· povrnitev škode,

· vrnitev stvari,

· razveljavitev pravnega posla.

· Zahtevkov, o katerih ni mogoče odločiti v pravdi, v tem postopku ni dopustno uveljavljati.

· Sodišče bo o zahtevku odločilo, če se z izvajanjem dokazov o njem ne bi preveč zavlekel kazenski postopek.

· Spekter možnih odločitev kazenskega sodišča je ožji kakor v pravdnem postopku. Tako velja:

· kazensko sodišče lahko prisodi premoženjskopravni zahtevek (deloma ali v celoti) le ob obsodilni sodbi, ob vseh ostalih odločitvah, s katerimi konča kazenski postopek, pa mora oškodovanca napotiti na pravdo.

· Prav tako sodišče oškodovanca napoti na pravdo, če v kazenskem postopku zbrani dokazi ne dajejo zanesljive podlage za popolno ali delno razsojo in čeprav je prišlo do obsodilne sodbe.

· Kazensko sodišče ne sme nikoli zavrniti premoženjskega zahtevka, ker bi s tem poseglo na področje pravdnega sodišča.

· Odločitev o premoženjskopravnem zahtevku je del izreka kazenske sodbe.

· S pritožbo lahko odločitev o premoženjskopravnem zahtevku izpodbija le obtoženec.

· Če postane odločba pravnomočna, jo je v kazenskem postopku mogoče spremeniti le, če pride do posega v obsodilno sodbo v postopku za obnovo kazenskega postopka ali v postopku po vložitvi zahteve za varstvo zakonitosti.

· V pravdnem postopku je takšno odločbo mogoče napasti le, če so izpolnjeni pogoji za obnovo pravdnega postopka.

· Možno je tudi začasno zavarovanje premoženjskopravnega zahtevka.

1.11. Izdaja in naznanitev odločb

· Sodbe izdajajo samo sodišča.

· Sklepe in odredbe izdajajo poleg sodišč pa tudi:

· državni tožilec (sklep o zavrženju kazenske ovadbe)

· policija (sklepe o pridržanju, odredbe o zasegu predmetov, odredba o postavitvi izvedenca (164. člen ZKP))

· Zakon lahko govori o odreditvi, oblika odločbe pa je sklep (odreditev pripora)

· Zoper odredbo NI pritožbe, zato utegnejo biti sporne v vseh primerih, ko se z njimi pomembneje posega v pravice in svoboščine drugih (npr. odredba o hišni ali osebni preiskavi)

1.12. Vročanje pisanj in pregledovanje spisov

· Gre za procesno dejanje sodišča ali drugega organa kazenskega postopka, ki ga odredi zato, da se stranka ali drug udeleženec v postopku seznani z odločbo ali obvesti o procesnem dejanju, ki je bilo opravljeno ali naj se opravi.

· Vročanje je lahko osebno ali posredno

· Pregledovanje in prepisovanje naj omogoči upravičencu, da se seznani s kazensko zadevo.

· Pregled in prepis je dovoljen vsakomur, ki ima upravičen interes – interes, ki temelji na pravici. Zakon sicer govori o opravičenem interesu.

1.13. Izvršitev odločb

1.14. Pomen izrazov v zakonu in druge določbe

2. POTEK POSTOPKA

· Premikanje kazenske zadeve skozi različne faze postopka, sestavljajo 4 zaokroženi deli:

· predhodni postopek; od trenutka, ko se izve za KD do pravnomočnosti obtožnice:

a. predkazenski postopek

b. preiskava

· glavni postopek; zajema priprave na GO, samo GO in odločitev v kazenskem postopku

· postopek s pravnimi sredstvi; ta del je razdeljen na:

a. redna pravna sredstva,

b. izredna pravna sredstva

· tri variante rednega postopka:

a. postopek pred okrajnim sodiščem – skrajšani postopek

b. postopek za izrek sodnega opomina

c. postopek zoper mladoletnike

2.1. Predhodni postopek

2.1.1. Predkazenski postopek

2.1.1.1. Kazenska ovadba

· Gre za pojem, ki se nanaša zgolj na kazniva dejanja, za katera se storilec preganja po uradni dolžnosti

· Ovadba je informacija državnemu tožilcu, da je bilo storjeno KD, za katero se storilec preganja po uradni dolžnosti.

· Državnega tožilca ovadba ne zavezuje, da bi v zvezi z njo sprožil kazenski pregon, mora pa o njej odločiti

· Oblika ovadbe ni predpisana

· Vsebina ovadbe ni predpisana, razen za uradno ovadbo in za ovadbo, ki jo poda policija

2.1.1.2. Pravice in dolžnosti policije, ko izve za storjeno KD

· Predkazenski postopek mora dajati policiji dovolj široka pooblastila, da bo lahko svoje delo učinkovito opravljala in jo obenem omejevati, da pri tem ne bo zlorabljala pravic in svoboščin ljudi

· V predkazenskem postopku sme policija domnevnemu storilcu odvzeti prostost. V poštev prihajata dva med seboj različna ukrepa:

· prijetje; z njim policija omogoči pravosodju (državnemu tožilcu in sodišču), da odločita, kaj bosta storila z domnevnim storilcem

· pridržanje; policija ga odredi v »lastnem« interesu, ker želi opraviti eno izmed dejanj, ki so ji v tej situaciji dovoljena

· Prijetje in pridržanje po vsebini kažeta, da je prišlo do tolikšne koncentracije suma za določeno osebo, da že lahko govorimo o dejanskem začetku kazenskega postopka.

2.1.1.3. Prikriti preiskovalni ukrepi

· Gre za opravila, izvršena v predkazenskem postopku, s katerimi pridejo procesni organi do dokazov v kazenskem postopku, vendar praviloma z bolj ali manj globokimi posegi v pravice in svoboščine ljudi. Poznamo tri dele teh ukrepov:

· ukrepe, ki jih dovoljujejo posebej določene osebe znotraj policije,

· ukrepe, ki jih dovoljuje državni tožilec,

· ukrepe, ki jih dovoljuje sodišče, konkretno preiskovalni sodnik

· Za vse te tri dele prikritih preiskovalnih ukrepov velja:

· so subsidiarni,

· izvajati se smejo le določen čas,

· dovoljeni so le za določena KD, ne za vsa

· Njihova uporaba je dopustna samo, če so bili dovoljeni po predpisanem postopku, ki je formaliziran in strog.

· Če so bili izvršeni v nasprotju z odredbo ali brez nje, sodišče nanje ne sme opreti svoje odločbe.

· Z zakonito izvedenimi prikritimi preiskovalnimi ukrepi pridemo praviloma do dokazov, ki so neposredno uporabni v kazenskem postopku. To pa sicer ni značilnost dokazov, pridobljenih v predkazenskem postopku.

· Uporabnik zbranih informacij je državni tožilec, ki je nosilec funkcije pregona.

· Če do kazenskega postopka ne pride, je treba zbrano gradivo uničiti.

· Velja:

· državni tožilec je dominus litis,

· preiskovalni sodnik ni preiskovalec, ki bi deloval v skladu z instrukcijsko maksimo, temveč je sodnik garant, ki nikoli ne ukrepa samoiniciativno.

· Policija je predvsem izvajalec investigativne dejavnosti, ima določeno mero avtonomije, a je pod kontrolo državnega tožilca in (ali) sodišča – preiskovalnega sodnika

2.1.1.4. Preiskovalni sodnik v predkazenskem postopku

· Preiskovalni sodnik vse bolj posega v predkazenski postopek in čeprav se še vedno ukvarja tudi z zavarovanjem dokazov, je vse pomembnejša njegova naloga odločanje o posegih v pravice in svoboščine udeležencev v kazenskem postopku – v tej fazi gre predvsem za osumljenca. Preiskovalni sodnik torej postaja vedno bolj sodnik garant.

2.1.1.5. Odločanje državnega tožilca v zvezi z ovadbo

· Državni tožilec uporabi podatke, ki jih je zbrala policija, podatke, ki jih je dobil iz drugih virov in podatke, ki jih že ima, ko se odloča, ali bo sprožil kazenski pregon.

· Državni tožilec ima naslednje možnosti:

· ovadbo lahko zavrže v skladu z načelom legalitete; če niso podani pogoji za sprožitev kazenskega pregona, je tožilec dolžan ovadbo zavreči. Tožilec se odloča v okviru dejanskega stanja, ki ga je sam ugotovil in ni vezan na navedbe v ovadbi in tudi ne na morebitno postavljeno pravno kvalifikacijo domnevnega KD. Tožilec tako ovadbo zavrže:

a. če naznanjeno dejanje ni KD,

b. če so podane okoliščine, ki izključujejo kazenski pregon (npr. pregon je zastaran, dejanje je obseženo z amnestijo, itd)

c. če ni podan utemeljen sum, da je osumljenec storil naznanjeno KD

· ovadbo lahko zavrže v skladu z načelom oportunitete in sicer:

a. če pride do poravnave (ta pride v poštev za KD v pristojnosti okrajnega sodišča),

b. če osumljenec izpolni pogoje, ob katerih je bil pregon odložen (ta pride v poštev za KD v pristojnosti okrajnega sodišča),

c. opustitev pregona v skladu s 163. členom zakona (ta možnost je omejena na krog malo pomembnih KD, za katera je predpisana denarna kazen ali kazen zapora do enega leta)

· sproži kazenski pregon; to stori, kadar je podan utemeljen sum, da je bilo storjeno KD, za katero se storilec preganja po uradni dolžnosti. V takem primeru se torej ne odloči, da bo, v okvirih, ki mu jih postavlja načelo oportunitete, pregon opustil.

· Državni tožilec sme v isti zadevi ponovno sprožiti kazenski pregon, četudi je kazensko ovadbo že zavrgel. To ni sporno v primeru novih podatkov, če pa je taka odločitev sprejeta ob popolnoma enaki dejanski podlagi, pa je treba biti previdnejši.

· Državni tožilec ima pravico, da zahteva dopolnitev ovadbe.

· Državni tožilec ima pravico, da sam zbira podatke ali pa zahteva zbiranje obvestil o KD od policije.

· Državni tožilec sme v vsakem trenutku zahtevati od policije, da ga obvesti, kaj je storila v zvezi z njegovo zahtevo in policija mu je dolžna odgovoriti brez odlašanja.

2.1.2. Preiskava

· V postopku pred okrožnim sodiščem, je preiskava zamišljena kot prva in praviloma obvezna faza formalnega kazenskega postopka.

· Je najbolj tipični in z njenim poglavitnim protagonistom (preiskovalnim sodnikom) najbolj značilni institut inkvizitornega postopka, ki so ga prevzeli mešani kazenski postopki.

· Temeljni pogoj za preiskavo je UTEMELJENI SUM, da je določena oseba storila KD.

2.1.2.1. Neposredna obtožnica in preiskovalni sodnik

· Do neposredne obtožnice pred okrožnim sodiščem lahko pride na dva načina:

· če gre za kazniva dejanja, za katera je zagrožena kazen hujša od 5 let, lahko upravičeni tožilec zaprosi preiskovalnega sodnika za soglasje k vložitvi neposredne obtožnice (torej brez opravljene preiskave), če dajejo zbrani podatki o KD in storilcu dovolj podlage za vložitev obtožnice. Preden preiskovalni sodnik odloči o prošnji tožilca, mora zaslišati obdolženca in če se s predlogom ne strinja, se prošnja tožilca za vložitev neposredne obtožnice šteje kot zahteva za preiskavo

· druga vrsta neposredne obtožnice pa je popolnoma v rokah upravičenega tožilca, vloži pa jo lahko, če gre za KD, za katero je predpisana kazen zapora do 5 let, zbrani podatki pa dajejo dovolj podlage za obtožbo. Upravičeni tožilec NE potrebuje soglasja preiskovalnega sodnika.

· Preiskavo uvede preiskovalni sodnik na zahtevo upravičenega tožilca – državnega tožilca, oškodovanca kot tožilca ali zasebnega tožilca.

· Zahteva mora biti po vsebinski in formalni plati opremljena s takšnimi podatki ali dokazi, da omogoča preiskovalnemu sodniku odločitev brez dodatnih poizvedb.

· Preiskovalni narok: posebni ustni narok, na katerem sodelujeta obe stranki in preiskovalni sodnik. Na naroku dajeta stranki svoje predloge, tožilec lahko spremeni ali dopolni zahtevo za preiskavo ali pa predlaga postopek po neposredni obtožnici.

2.1.2.2. Začetek in potek preiskave

· Če se preiskovalni sodnik strinja z zahtevo po preiskavi in preiskavo uvede, se zoper tako odločitev lahko pritoži obdolženec.

· Če se preiskovalni sodnik ne strinja z zahtevo tožilca po preiskavi, sam ne more zahteve zavrniti, pač pa o njej odloči zunajobravnavni senat okrožnega sodišča.

· Preiskavo izvaja preiskovalni sodnik, večinoma sam neposredno. Policiji lahko prepusti izvedbo nekaterih opravil, ki jih je sam odredil, sicer pa je sodelovanje policije v preiskavi omejeno na bolj ali manj tehnično pomoč.

· Stranki in zagovornik ter tudi oškodovanec so lahko navzoči pri preiskavi. Vsi lahko podajo predloge, katera preiskovalna dejanja naj se opravijo.

2.1.2.3. Konec preiskave

· Preiskavo konča preiskovalni sodnik, ko spozna, da je stanje dovolj razjasnjeno, da se bo upravičeni tožilec lahko odločil, ali naj odstopi od pregona ali pa naj vloži obtožnico.

· Preiskava pa se lahko konča tudi, če upravičeni tožilec izjavi, da pregona ne želi nadaljevati – v tem primeru mora preiskovalni sodnik ustaviti preiskavo, ne glede na to, kakšna je njegova ocena zadeve.

· Pred rednim koncem se lahko preiskava konča tudi po odločitvi zunajobravnavnega senata. Ko slednji v fazi preiskave odloča o kateremkoli vprašanju sme preiskavo ustaviti, če:

· dejanje ni KD,

· če obdolženec ni kazensko odgovoren, ni pa pogojev za uporabo varnostnih ukrepov,

· če so podane okoliščine, ki izključujejo pregon,

· če sploh ni dokazov, da je obdolženec storil KD (ta razlog pride v poštev samo, če se je stanje stvari od trenutka uvedbe preiskave do odločanja senata, bistveno spremenilo v korist obdolženca).

· Ko državni tožilec odstopi od pregona ali ko senat v zadevi, v kateri je pregon izvajal državni tožilec, ustavi preiskavo, lahko pregon prevzame oškodovanec kot tožilec in sicer z izjavo (če je državni tožilec odstopil od pregona) ali pa s pritožbo zoper sklep zunajobravnavnega senata.

· Če pride v preiskavi do motenj, ki samo začasno preprečujejo pregon, se preiskava prekine, npr: obdolženec je na begu, je zbolel, itd.

· Razširitev preiskave: do tega pride, če se med preiskavo pokaže, da je obdolženec storil še kakšno drugo kaznivo dejanje ali da je bila pri kaznivih dejanjih udeležena še kakšna druga oseba.

Dopolnitev preiskave: ta institut daje upravičenemu tožilcu dodatno možnost, da vpliva na poglobljenost preiskave. Dopolnitve NE more predlagati obramba.

2.1.3. Ukrepi za zagotovitev obdolženčeve navzočnosti, za odpravo ponovitvene nevarnosti in za uspešno izvedbo kazenskega postopka – omejevalni ukrepi

· Omejevalni ukrepi so začasni prisilni ukrepu zoper domnevnega storilca KD, ki ga omejujejo v njegovih pravicah in svoboščinah, še preden je obsojen s pravnomočno sodbo

· Sodišče jih sme uporabiti, da bi odpravilo nevarnost, ki jo domnevni storilec predstavlja za izvedbo kazenskega postopka ali za varnost ljudi.

· Omejevalne ukrepe lahko razdelimo na:

· Osebne (personalne); ti prizadevajo neposredno osebnost obdolženca, zlasti osebno svobodo in svobodo gibanja. Delijo se še naprej, na:

a. prisilne

b. prepovedne

· Stvarne (realne); ti posegajo v premoženje obdolženca

2.1.3.1. Omejevalni ukrepi po ZKP

· Vabilo: ukrep, ki procesnim organom omogoča pozivanje tistih, ki se morajo pojaviti v kazenskem postopku, da bi ta lahko normalno tekel.

· Prisilna privedba: le – ta se uporabi prosti nekaterim udeležencem, ki se na vabilo procesnega organa niso odzvali. Privedba je sankcija zoper nediscipliniranega udeleženca v postopku, vendar nikoli ni mogoče privesti zagovornika ali državnega tožilca.

· Obljuba obdolženca, da ne bo zapustil prebivališča
· Odvzem potne listine
· Prepoved približevanja določenemu kraju ali osebi: sodišče ta ukrep odredi s sklepom in sicer na predlog tožilca.
· Javljanje na policijski postaji: sodišče ta ukrep odredi s sklepom in sicer na predlog tožilca.
· Varščina
· Hišni pripor

· Pripor: že ustava določa absolutno sodno pristojnost za odrejanje pripora, določa pa tudi, da pripor dopusten le, če je neogibno potreben za potek kazenskega postopka ali za varnost ljudi. Sodišče mora priporni razlog ugotoviti in ga utemeljiti na konkretnih okoliščinah, ki jih mora opisati v svoji odločbi. ZKP pozna tri priporne razloge:

a. begosumnost;

b. koluzijska nevarnost; le – ta je lahko priporni razlog ves čas trajanja postopka, a vselej le do trenutka, dokler niso bili zagotovljeni dokazi, ki bi lahko bili prizadeti z obdolženčevo aktivnostjo.

c. ponovitvena (iteracijska) nevarnost;

2.1.3.1.1. Postopek odločanja o priporu

· Preiskovalni sodnik mora izvesti kontradiktorni narok preden se odloči o predlogu državnega tožilca, da se odredi pripor.

· Za kontradiktorni narok je bistveno, da mora imeti obramba možnost, da se seznani s tožilčevimi argumenti in se jim upre.

· Pripor se odredi s sklepom, ki se izroči tistemu, na katerega se nanaša, takrat, ko mu je vzeta prostost, najpozneje pa v 48 urah, odkar mu je bila vzeta prostost oziroma, ko je bil priveden k preiskovalnemu sodniku.

· Če se preiskovalni sodnik ne strinja s predlogom državnega tožilca za pripor, zahteva naj o tem odloči senat.

· Senat odloči o priporu s sklepom in zoper ta sklep se sme priprti pritožiti, vendar pritožba ne zadrži izvršitve sklepa.

· Po sklepu preiskovalnega sodnika sme biti obdolženec v priporu največ 6 mesecev od dneva, ko mu je bila vzeta prostost. Po tem času sme biti pridržan v priporu samo na podlagi sklepa o podaljšanju pripora.

· Pripor se sme po odločbi senata podaljšati za največ 2 meseca.

· Če do zgoraj navedenih rokov ni vložena obtožnica, se pripor odpravi in se obdolženec izpusti.

· Senat mora po preteku 2 mesecev od zadnjega sklepa o priporu tudi brez predloga strank preizkusiti, ali so še dani razlogi za pripor in izdati sklep, s katerim pripor podaljša ali odpravi.

· Organ za notranje zadeve oziroma sodišče mora o odvzemu v 24 urah obvestiti družino tistega, ki mu je bila odvzeta prostost, če ta to zahteva.

2.1.4. Preiskovalna dejanja

· Večina hišnih in osebnih preiskav, zasegov predmetov ter ogledov se izvede v predkazenskem postopku.

· Preiskovalna dejanja so večinoma dokazna sredstva, viri, iz katerih črpa sodišče svojo vednost o dejstvih, ki se ugotavljajo v kazenskem postopku.

2.1.4.1. Hišna in osebna preiskava

· Že sama ustava loči 2 kategoriji hišne preiskave:

· hišno preiskavo, ki jo odredi sodišče

· hišno preiskavo, ki jo sme opraviti policija brez odredbe sodišča; ta bo zelo redko pripeljala do dokazov v kazenskem postopku, kvečjemu do prijetja storilca. Dopustna je v naslednjih primerih:

a. ko je treba prijeti storilca, ki je bil zasačen pri KD,

b. ko je treba v stanovanju prijeti osebo, ki se je tjakaj zatekla, vendar jo je treba po odredbi pristojnega organa pripreti ali prisilno privesti

c. če imetnik stanovanja tako želi,

d. če kdo kliče na pomoč,

e. če je potrebna za varnost ljudi in premoženja

· Hišna preiskava se sme odrediti, če

· je verjetno, da bo pri tem prijet storilec KD

· je verjetno,da se bodo odkrili sledovi KD ali predmeti, pomembni za kazenski postopek

· Hišna preiskava se praviloma opravi v zgodnji fazi postopka, najpogosteje v predkazenskem postopku, veliko redkeje v preiskavi in le izjemoma med glavno obravnavo.

2.1.4.2. Zaseg predmetov

· Gre za začasen ukrep, ki ga zelo pogosto opravi že policija v predkazenskem postopku, ki ima za to potrebna pooblastila.

· ZKP predpisuje edicijsko dolžnost tistega, ki ima predmete, ki se zasežejo. Če se ne pokori zahtevi sodišča, ga je mogoče kaznovati z denarno kaznijo in celo zapreti.

· ZKP daje državnim organom pravico odreči pregled in izročitev listin, pri čemer o sporu odloči zunajobravnavni senat

· Zaseženi predmeti bi morali potovati skupaj z ovadbo ali policijskim poročilom

2.1.4.3. Zaslišanje obdolženca

· Zaslišanje obdolženca ima dvojno naravo, saj je hkrati obramba obdolženca kot subjekta kazenskega postopka in dokazno sredstvo.

· Če se obdolženec vabilu ne odzove, ga je na sodišče mogoče privesti prisilno.

· Obdolžencu je že na začetku zaslišanja treba povedati, katerega KD je obdolžen in kaj je podlaga za obdolžitev.

· Treba ga je poučiti, da se ni dolžan niti zagovarjati niti odgovarjati na vprašanja.

· Če se odloči, da se bo zagovarjal, mu je treba pojasniti, da ni dolžan priznati krivde ali izpovedovati zoper samega sebe ali zoper svoje bližnje.

· Prepovedana so kapciozna in sugestivna vprašanja

· Obdolženec ima pravico do pomoči zagovornika, v nekaterih primerih pa je formalna obramba celo obvezna

· Pogovora policista z domnevnim storilcem KD ne štejemo kot zaslišanje obdolženca

2.1.4.4. Zasliševanje prič

· Priča je tista, od obdolženca in izvedenca različna oseba, za katero se ve ali domneva, da so ji znana dejstva, ki se ugotavljajo v kazenskem postopku, in jo pristojni organ povabi, da o tem izpove.

· Dolžnosti priče:

· odzvati se vabilu,

· pričati,

· govoriti resnico

Kršitev teh obveznosti ima lahko za posledico privedbo priče in celo njeno kaznovanje – kriva izpoved je namreč KD!

· Pred začetkom zaslišanja mora dati sodnik priči ustrezne pouke in jih zabeležiti v zapisnik.

· Priča ni dolžna odgovoriti na posamezna vprašanja, če je verjetno, da bi s tem spravila sebe ali svojega bližnjega sorodnika v kazenski pregon, znatno materialno škodo ali v hudo sramoto.

· Ni dopustno zaslišati kot pričo tistega, ki bi z izpovedbo kršil dolžnost varovanja uradne ali vojaške skrivnosti, dokler ga pristojni organ ne odveže te dolžnosti.

· Enako velja za obdolženčevega zagovornika, vendar le glede tistega, kar mu je obdolženec zaupal kot tak. Mora pa pričati, če tako zahteva obdolženec.

· Status priviligiranih prič imajo:

· nekateri obdolženčevi sorodniki,

· njemu bližnje osebe,

· verski spovednik,

· predstavniki tistih poklicnih kategorij, za katere je verjetno, da so se pri opravljanju svojega poklica seznanili s podatki, ki so tajni in jih morajo kot take ohraniti

· Sodišče mora priviligirane priče opozoriti na njihove pravice v kazenskem postopku, te pa se morajo odločiti, ali bodo pričale, svojo odločitev pa lahko spremenijo. Če se odločijo, da bodo pričale, veljajo za njih vse pravice in dolžnosti, ki veljajo za priče nasploh.

2.1.4.5. Ogled

· Gre za procesno dejanje, ki ga je treba opraviti, kadar je za ugotovitev ali razjasnitev kakšnega pomembnega dejstva potrebno neposredno zaznavanje procesnega organa.

· V kazenskem postopku je pogost ogled kraja, kjer je bilo storjeno KD

· Drug primer je ogled predmetov, o katerem se piše zapisnik, ki je dokazno sredstvo, s pomočjo katerega pridejo ugotovitve ob ogledu do organa, ki odloča.

· Ogled sme opraviti tudi policija, če preiskovalni sodnik ne pride takoj na kraj dejanja.

· Ogledu sorodna je rekonstrukcija, ki pride v poštev predvsem tedaj, ko je treba preveriti različne verzije o dogodkih, kakor jih opisujejo obdolženec ali priče. Pri njej pogosto sodelujejo izvedenci.

2.1.4.6. Izvedenstvo

· Izvedenec je pomočnik sodišča, ne stranke.

· Praviloma ga postavi sodišče in sicer takrat, ko je za ugotavljanje dejstev potrebno posebno strokovno znanje.

· Izvedenca se postavi s pisno odredbo ter praviloma izmed stalnih zapriseženih sodnih izvedencev.

· Stranki na odločitev organa o izbiri izvedenca praviloma nimata vpliva.

· Možno je z odredbo postavljenega izvedenca izločiti.

2.1.5. Obtožnica in ugovor zoper obtožnico

· Obtožnica je obtožni akt za tista KD, za katera je zagrožena kazen nad 3 leta zapora, storilec pa se preganja po uradni dolžnosti.

· Obvezne sestavine obtožnice so: ime & priimek obdolženca z generalijami, dovolj natančen opis dejanja, iz katerega izhajajo zakonski znaki KD, pravna kvalifikacija tega dejanja ter navedba določb materialnega zakona, ki naj se uporabijo, navedba pristojnega sodišča, tožilčev dokazni predlog in obrazložitev.

· Fakultativne sestavine obtožnice:

· predlog, da se obdolženec pripre ali da se pripor odpravi,

Tak predlog sproži postopek pred zunajobravnavnim senatom, ki mora v kratkem roku odločiti o predlogu.

Če je obdolženec ob vložitvi obtožnice v priporu, vložitev obtožnice sproži ex lege preverjanje, ali so še podani razlogi za pripor.

· Obtožnica je v naši ureditvi popolnoma avtonomen akt državnega tožilca ali oškodovanca kot tožilca, saj sodišče nima v zvezi z njeno vložitvijo nobene vloge ali vpliva.

· Z obtožnico se v objektivnem in subjektivnem pogledu določi obseg spora, o katerem bo moralo sodišče odločiti po opravljeni glavni obravnavi, zato je zoper njo dopusten ugovor kot posebno pravno sredstvo.

· Poglavitna naloga ugovornega senata v našem postopku je preprečevanje neutemeljenega obtoževanja.

2.2. Glavna obravnava in sodba

2.2.1. Priprave na glavno obravnavo

· Predsednik senata določi kraj in čas glavne obravnave in nanjo povabi osebe, katerih navzočnost je na obravnavi obvezna.

· Vse te osebe morajo biti opozorjene na posledice, ki bi jih imela njihova odsotnost.

2.2.2. Glavna obravnava

2.2.2.1. Javnost glavne obravnave

· Ločimo splošno, strankarsko in strokovno javnost.

· Splošno javnost je mogoče izključiti z glavne obravnave kadarkoli od začetka zasedanja do konca obravnave, za celotno obravnavo ali le za del, vendar le, če so podani pogoji, ki jih določa zakon.

· Sodba mora biti vedno razglašena javno, že pri njeni obrazložitvi pa se lahko javnost ponovno izključi.

· Strankarske javnosti – strank, oškodovanca, njihovih zastopnikov in zagovornika ni mogoče odstraniti z zasedanja. Izjeme:

· obdolženca je mogoče začasno odstraniti iz sodne dvorane, če soobdolženi ali priča v njegovi prisotnosti nočeta izpovedovati ali okoliščine kažejo, da priča ne bo govorila resnice

· obdolženca je mogoče odstraniti iz sodne dvorane tudi, če moti red ali če ne upošteva ukazov predsednika senata glede vzdrževanja reda na obravnavi.

· Na obravnavi, s katere je splošna javnost izključena, so lahko navzoči znanstveni in javni delavci, ki se ukvarjajo s kriminaliteto, ter na zahtevo obdolženca tudi njemu bližnje osebe, ki so določene v zakonu.

2.2.2.2. Materialno procesno vodstvo

· Predsednik senata vodi glavno obravnavo, daje in jemlje besedo udeležencem v postopku ter skrbi za red in dostojanstvo sodišča.

· Predsednik senata lahko uporablja ukrepe procesnega prisiljevanja in kaznovanja.

· Sodišče ni zavezano, da bi na glavni obravnavi izvedlo prav vse dokaze, ki sta jih predlagali stranki ali drugi udeleženci.

· Kdor predlaga izvedbo dokaza, mora najprej pojasniti, katero dejstvo hoče na predlagani način dokazati in vsaj verjetno izkazati, da je to na ta način mogoče doseči. Odločitev pa je v rokah sodišča.

· Sodišče lahko dokazni postopek konča, ko samo oceni, da je dejansko stanje dovolj razjasnjeno.

2.2.2.3. Formalno procesno vodstvo

· Glede zagotavljanja navzočnosti oseb velja:

· proti državnemu tožilcu ni mogoče uporabiti nobenih prisilnih sredstev,

· zasebni tožilec in oškodovanec kot tožilec pa sta v slabšem položaju: če ne prideta na GO, kljub temu, da sta bila v redu vabljena, ZKP postavlja domnevo, da obtožbe ni več in postopek se ustavi. Edina rešilna bilka za njiju je vrnitev v prejšnje stanje.

· Glede obtoženca velja, da lahko sodišče odredi privedbo, če ne pride na obravnavo, bil pa je v redu vabljen in ni opravičil svojega izostanka.

· Pripor je najstrožji ukrep zoper obtoženca za zagotovitev njegove navzočnosti na GO. Sodišče ga lahko odredi samo, brez predloga obtožbe, a le tedaj, ko niso podani klasični priporni razlogi.

· Sodišče ima tudi možnost sojenja v nenavzočnosti obtoženca, če:

a. je bil pravilno vabljen na GO

b. je bil pred tem že zaslišan,

c. če je navzoč njegov zagovornik,

d. če njegova navzočnost ni nujna

 Zagovornik mora biti prisoten tudi v primerih, ko formalna obramba v postopku pred okrožnim sodiščem ni obvezna.

Pogoji za sojenje v nenavzočnosti so enaki v skrajšanem postopku, le navzočnost zagovornika ni obvezna.

2.2.2.4. Sprememba obtožbe

· Če se med GO pokaže, da je dejansko stanje drugačno, kot izhaja iz obtožnega akta, ima upravičeni tožilec pravico, da ga spremeni.

2.2.3. Sodba

· Ko sodišče odloči, je treba sodbo najprej razglasiti, jo nato izdelati v pisni obliki in jo končno vročiti strankam ter nekaterim drugim udeležencem.

· ZKP pozna 2 vrsti sodb:

· formalno zavrnilno sodbo; v njej se sodišče ne sme spuščati v obravnavanje drugih okoliščin, razen tiste, ki je bila podlaga za izrek take sodbe.
· meritorno sodbo, ki je lahko:

a. oprostilna

b. obsodilna

· Če pride v poštev zavrnilna sodba, ni dopustno izreči meritorne sodbe.

· Vsebina obsodilne sodbe:

Ključni element je opis KD, iz katerega izhajajo znaki KD ter tista dejstva in okoliščine, od katerih je odvisna uporaba določb materialnega prava.

Sledijo izreki, ki se nanašajo na sankcije in na druge objekte kazenskega postopka. Kazenska sodba mora vselej vsebovati izrek o stroških, druge izreke pa le tedaj, ko sodišče ugotovi dejstva, od katerih je odvisna njihova uporaba (npr. o odvzemu premoženjske koristi, o čemer mora sodišče odločiti po uradni dolžnosti) ali če je podan ustrezni zahtevek (npr. premoženjskopravni)

Ko sodišče obsodi obtoženca na denarno kazen, mora v sodbi določiti rok, v katerem jo je treba plačati in način, kako se bo izvršila, če je niti prisilno ne bo mogoče izterjati. Enako mora sodišče ravnati, ko izreče pogojno obsodbo s posebno obveznostjo.

2.2.3.1. Odločanje o priporu ob obsodilni sodbi

· priporu je treba v vsakem primeru odločiti.

· Obtoženca, ki mu ni bila izrečena obsodilna sodba, je potrebno izpustiti, razen v primeru, ko je bila izdana zavrnilna sodba zaradi nepristojnosti sodišča.

· Pripor je treba odpraviti vselej, kadar so z izrekom sodbe odpadli razlogi, zaradi katerih je bil pripor odrejen.

· Odločba Ustavnega sodišča RS je odpravila obvezni pripor po izreku obsodilne sodbe, ki je bil v ZKP/94 vezan na izrek daljše zaporne kazni.

· Obtoženca se sme po izreku obsodilne sodbe na prvi stopnji pripreti, seveda pa je zoper takšnega obtoženca moč uporabiti tudi milejše omejevalne ukrepe.

· Vprašanje je, ali lahko sodišče odredi pripor ali uporabi druge omejevalne ukrepe po uradni dolžnosti ali sme to storiti le na predlog državnega tožilca. Zvonko Fišer meni, da bi bilo v nasprotju s temeljno zasnovo našega postopka in s splošno ureditvijo pripora v njem, če bi se pripor lahko odrejal brez predloga državnega tožilca, ki ga mora utemeljiti in opreti na konkretne okoliščine.

· Zastavi se vprašanje, kdaj in kako lahko v konkretnem primeru državni tožilec poda predlog za odreditev pripora.

· Če je tak predlog podan, je treba tudi v položaju, ki nastane po izreku obsodilne sodbe, najprej ugotavljati, ali so sploh izpolnjeni ustavni pogoji za pripor.

· Pripor ima v tej fazi namen zagotoviti izvršitev kazni (ko bo ta postala pravnomočna in izvršljiva) – gre torej za pripor, ki naj zagotovi učinkovitost kazenskega postopka v širšem smislu.

· Pripor, ki ga je sodišče odredilo po izreku obsodilne sodbe, sme trajati do pravnomočnosti sodbe, to pomeni, da ne bi smel biti dolg, saj mora pritožbeno sodišče v pripornih zadevah odločati hitro.

· Obtoženci, ki so v priporu, po izreku obsodilne sodbe lahko zaprosijo za oddajo v zavod za prestajanje kazni še pred pravnomočnostjo sodbe, saj s tem pridobijo ugodnejši položaj.

2.2.3.2. Pisna izdelava sodbe

2.3. Postopek s pravnimi sredstvi

· ZKP pozna eno redno in 3 izredna pravna sredstva.

· V postopkih s pravnimi sredstvi velja prepoved reformacije in peius.

2.3.1. Redna pravna sredstva

· Napoved pritožbe je za sedaj omejena na kazenske zadeve, v katerih so bile izrečene lažje kazni in opominjevalne sankcije.

· V vseh tistih primerih, ko pritožba ni bila napovedana, pisno izdelana sodba ne bo vsebovala obrazložitve.

2.3.1.1. Pritožba zoper sodbo sodišča prve stopnje

· ZKP pozna 4 pritožbene razloge:

· bistvena kršitev določb kazenskega postopka,

· kršitev kazenskega zakona,

· zmotna ali nepopolna ugotovitev dejanskega stanja,

· zaradi odločbe o kazenski sankciji in zaradi drugih izrekov kazenske sodbe

· Glede pritožbenih razlogov mora sodišče upoštevati vrstni red, določen v zakonu.

· Sodišče druge stopnje mora po uradni dolžnosti paziti na nekatere kršitve določb kazenskega postopka in na morebitne kršitve kazenskega zakona v škodo obtoženca.

· Pritožbo se vloži pri sodišču prve stopnje, ki opravi njeno formalno kontrolo ter z vročitvijo pritožbe nasprotni strani vzpostavi kontradiktornost postopka.

· O pritožbi meritorno odloči pritožbeno sodišče, potem ko opravi sejo senata ali glavno obravnavo (ta je nadvse redka).

· Sodišče druge stopnje lahko odloči na 3 načine:

· sodbo potrdi – meritorni način,

· sodbo spremeni – meritorni način,

· sodbo razveljavi in jo vrne v novo odločanje prvostopenjskemu sodišču – procesni način

· Bistvene kršitve določb kazenskega postopka ter zmotno in nepopolno ugotovljeno dejansko stanje praviloma povzročijo razveljavitev

Napake pri uporabi materialnega prava lahko popravi drugostopenjsko sodišče, tako da s svojo sodbo spremeni sodbo sodišča prve stopnje.

· Izjeme od zgornjega pravila:

· nekatere kršitve kazenskega postopka ne privedejo nujno do razveljavitve

· drugostopenjsko sodišče lahko razveljavi sodbo sodišča prve stopnje tudi, če pride ob obravnavanju pritožbe, vložene iz drugih razlogov, v precejšen dvom o odločilnih dejstvih v sodbi, zaradi česar je bilo dejansko stanje zmotno ali nepopolno ugotovljeno, vendar le v škodo obtoženca

· sodišče druge stopnje lahko spremeni sodbo sodišča prve stopnje, če zgolj drugače presodi že ugotovljena dejstva

2.3.1.2. Pritožba zoper sodbo sodišča druge stopnje

· O pravem odločanju na tretji stopnji je mogoče govoriti le tedaj, kadar je dopustna pritožba zoper sodbo sodišča druge stopnje, ki je potrdilo zelo visoko zaporno kazen, izrečeno že na prvi stopnji.

· V vseh drugih primerih gre sicer za pritožbo zoper sodbo sodišča druge stopnje, ki pa je v bistvu pritožba zoper odločbo prvostopenjskega sodišča na drugostopenjsko sodišče, saj je bila prva sodba bistveno spremenjena.

2.3.1.3. Pritožba zoper sklep

· Sklep je vrsta odločbe v kazenskem postopku, ki jo lahko izdajajo tudi drugi organi, ki sodelujejo v kazenskem postopku, ne le sodišče.

· V zadevnem poglavju ZKP so obravnavani le sklepi sodišča, ki pa se nanašajo na zelo različne procesne situacije.

· Pritožba zoper sklepe sodišča je praviloma dopustna, izključena je le v primerih, ki so v zakonu izrecno navedeni.

2.3.2. Izredna pravna sredstva

· ZKP pozna 3 izredna pravna sredstva, ki naj bi pokrivala tri najpomembnejše dele odločbe, če postanejo sporni po njeni pravnomočnosti:

· obnova; z njo je načeloma mogoče poseči na dejansko stanje, ki je podlaga kazenski obsodbi

· izredna omilitev kazni; z njo se poseže na izrečeno kazen

· zahteva za varstvo zakonitosti; z njo se poseže na nekatere, praviloma hujše kršitve zakona v odločbi in v postopku pred njo.

· 416. člen ZKP uvaja novo pravno sredstvo za dve različni situaciji:

· mogoče je zahtevati spremembo pravnomočne sodne odločbe, če je ustavno sodišče razveljavilo ali odpravilo predpis, na podlagi katerega je bila izdana pravnomočna obsodilna sodba

· mogoče je zahtevati spremembo pravnomočne sodbe odločbe na podlagi odločitve ESČP, če se ta nanaša na katerega izmed razlogov za obnovo kazenskega postopka po ZKP-ju.

2.3.2.1. Obnova kazenskega postopka

· Gre za nedevolutivno, remonstrativno in praviloma nesuspenzivno pravno sredstvo.

· Obnovo lahko zahtevajo državni tožilec ter obsojenec in njegov zagovornik, po smrti obsojenca pa prav tako državni tožilec in osebe, ki se lahko v korist obdolženca pritožijo zoper sodbo.

· Obnova se sme zahtevati tudi po prestani kazni, potem ko je kazenski pregon že zastaral in ne glede na morebitne kasnejše posege v sodbo z amnestijo ali s pomilostitvijo.

· Najpogosteje pride do obnove, če se pokažejo nova dejstva ali novi dokazi, ki utegnejo privesti do odločitve, ki bo za obsojenca ugodnejša. Upoštevati je mogoče tako dokaze, ki poprej sploh niso bili znani, kot tudi dokaze, ki niso novi, vendar v postopku do pravnomočnosti sodišču niso bili znani.

· Postopek za obnovo je razdeljen v več faz:

· začne se z običajno kontrolo, ali zahteva za obnove vsebuje predpisane vsebine, pri čemer mora zlasti vsebovati dokaze za dejstva, na katera se opira

· če je uspešno prešla ta postopek formalne kontrole, se vroči nasprotni stranki v odgovor

· nato sodišče opravi potrebne poizvedbe v smeri raziskave dejstev in izvedbe dokazov, na katere se zahteva opira ali jih omenja odgovor nanjo.

· Če sodišče oceni, da je zahteva utemeljena, obnovo dovoli.

· Sodišče se mora tudi odločiti, v katero izmed predhodnih faz se bo postopek vrnil.

· Za novi postopek se uporabljajo procesne določbe, ki so veljale za prvi postopek.

· Prvotna (že pravnomočna) sodba ostaja v veljavi ves čas novega postopka, vendar pa njena usoda »visi«.

· Ob dovoljeni obnovi se vselej ustavi izvrševanje kazni, sodišče pa lahko namesto tega odredi pripor. Za odločanje o priporu v tem primeru veljajo vse najpomembnejše določbe, ki urejajo pripor, zlasti glede predloga tožilca in postopka odločanja v priporu.

2.3.2.2. Izredna omilitev kazni

· Z izredno omilitvijo kazni je mogoče doseči spremembe pravnomočno izrečene kazni, ki še ni bila prestana, zaradi okoliščin, ki vplivajo na odmero kazni in ki so nastale ali so se pokazale po pravnomočnosti sodbe. Te okoliščine morajo biti takšne, da bi očitno pripeljale do izreka milejše kazni.

· Zahteva za izredno omilitev kazni nikoli ne zadrži izvršitve kazni in postopek odločanja o zahtevi bi zatorej moral biti hiter.

· Zahtevo lahko vložijo obsojenec, njegov zagovornik in vse osebe, ki se lahko pritožijo zoper sodbo v korist obtoženca ter tudi državni tožilec.

· Zahteva se vloži pri sodišču, ki je sodilo na prvi stopnji, o njej pa odloča vselej vrhovno sodišče.

· Formalno kontrolo zahteve opravi sodišče prve stopnje, ki mora poleg tega raziskati okoliščine, na katere se zahteva naslanja.

· Postopek je kontradiktoren, ker gre za ugotavljanje dejstev.

· V nadaljevanju se mora do zahteve opredeliti državni tožilec

· Nato prvostopensjko sodišče svoj obrazloženi predlog, ali naj se zahtevi ugodi, posreduje vrhovnemu sodišču

2.3.2.3. Zahteva za varstvo zakonitosti

· Je izredno ter praviloma nedevolutivno in nesuspenzivno pravno sredstvo, s katerim je po pravnomočno končanem kazenskem postopku mogoče napasti sodno odločbo ali postopek, ki je tekel pred njo, zaradi kršitev materialnega ali procesnega zakona.

· Zahtevo lahko vložijo obsojenec, njegov zagovornik in vse osebe, ki se lahko pritožijo zoper sodbo v korist obtoženca ter tudi državni tožilec (ne pa tudi druga dva upravičena tožilca!!!). Slednji jo lahko vloži tako v korist, kakor v škodo obsojenca.

· Državni tožilec lahko to zahtevo vloži zaradi vsake kršitve zakona.

· Obramba pa lahko uveljavlja le v zakonu taksativno naštete kršitve zakona.

· Tožilčeva zahteva ni vezana na rok.

· Obramba mora zahtevo vložiti v 3 mesecih od dneva, ko je obdolženec prejel pravnomočno sodno odločbo.

· Če je obdolžencu v škodo vložena zahteva državnega tožilca utemeljena, v pravnomočno sodbo ni mogoče posegati, temveč se samo ugotovi kršitev zakona.

· Postopek odločanja:

· zahteva se vloži pri sodišču, ki je sodilo na prvi stopnji in ki mora opraviti njeno formalno kontrolo

· če zahteva prestane formalno kontrolo,odloči o njej vrhovno sodišče, ki pa se omeji zgolj na zatrjevane kršitve zakona

· vrhovno sodišče pa lahko razveljavi izpodbijano odločbo, če dvomi o resničnosti odločilnih dejstev, ki so bila ugotovljena v njej – SPORNO!

· Vrhovno sodišče odloči s sodbo, s katero lahko pravnomočno odločbo spremeni ali v celoti ali deloma razveljavi odločbo vseh ali samo nekaterih sodišč, ki so odločala v postopku, in vrne zadevo v novo sojenje

· Vrhovno sodišče lahko tudi samo ugotovi kršitev zakona – gre za t.i. ugotovitveno ali deklaratorno sodbi, ki je izjemno redka v kazenskem postopku.

2.4. Posebne določbe za skrajšani postopek, za izrekanje sodnega opomina in za postopek proti mladoletnikom

2.4.1. Skrajšani postopek pred okrajnim sodiščem

· Gre za običajni in obenem edini postopek pred okrajnim sodiščem

· Bistvene značilnosti:

· pred okrajnim sodiščem ni zbornega sojenja, temveč odloča o kazenskih obtožbah vselej sodnik posameznik,

· postopek se uvede neposredno na podlagi obtožnega predloga državnega tožilca ali subsidiarnega tožilca ali na podlagi zasebne tožbe zasebnega tožilca – ni predhodnega postopka.

· Državni tožilec ima pravico pred vložitvijo obtožnega predloga predlagati izvedbo preiskovalnih dejanj.

· Zoper obtožni akt ni ugovora, pač pa sodnik opravi najprej njegovo formalno kontrolo in zatem še kontrolo, ki je podobna tisti, ki jo izvaja zunajobravnavni senat, ko odloča o ugovoru zoper obtožbo.

· Državni tožilec mora zastopati obtožbo, GO se ne more opraviti brez njegove navzočnosti.

· Nekateri procesni roki so krajši (rok, ki mora preteči med vročitvijo vabila na glavno obravnavo in dnevom obravnave, je samo 3 dni (v rednem postopku 8), sodba mora biti izdelana v 15 dneh (v rednem postopku 30), rok za pritožbo je 8 dni (v rednem postopku 15).

· Pripor je v tem postopku izjemen ukrep, pogoji za njegovo odreditev pa so strožji. V poštev pridejo vsi trije klasični priporni razlogi, vendar le pri begosumnosti za vsa kazniva dejanja iz skrajšanega postopka. Zaradi ponovitvene in koluzijske nevarnost je mogoče pripor odrediti le za najhujša KD iz pristojnosti okrajnega sodišča.

2.4.2. Posebne določbe o izrekanju sodnega opomina

· Sodni opomin se izreka s sklepom in ne s sodbo.

· Tak sklep ne vsebuje nekaterih sestavin, ki so tipične za sodbo – ne vsebuje krivdoreka.

· Pritožbeno sodišče sme na pritožbo tožilca v škodo obtoženca sklep spremeniti v sodbo, s katero spozna obtoženca za krivega, in mu izreči kazen ali pogojno obsodbo, če ugotovi, da ob pravilni uporabi zakona ni bilo pogojev za izrek sodnega opomina.

2.4.3. Postopek proti mladoletnikom

· Navezna okoliščina za uporabo kazenskega postopka proti mladoletnikom je čas storitve KD: če je storilec izvršil KD kot mladoletnik, se bo zanj uporabljal ta postopek vse do 21 leta njegove starosti.

· Bistvene značilnosti postopka proti mladoletnikom so:

· državni tožilec je edini upravičeni tožilec v kazenskem postopku proti mladoletnikom, in to tudi za KD, za katera se polnoletni storilec, preganja na zasebno tožbo.

· Poseben pogoj za pregon je predlog oškodovanca

· Če državni tožilec kazenskega pregona ne sproži in se oškodovanec s tem ne strinja, sme zahtevati od sodišča, naj odloči o uvedbi postopka proti mladoletniku.

· Če se bo senat odločil za uvedbo postopka, pridemo do kazenskega postopka brez upravičenega tožilca – čisti oficialni pregon iz inkvizitornega postopka.

· Sodišče o mladoletniku nikoli ne sme odločati v njegovi nenavzočnosti

· Postopek proti mladoletniku je vselej nejaven. Samo če pride do združitve mladoletniškega postopka s postopkom zoper polnoletne, ki teče po splošnih pravilih ZKP (in ne pride do izključitve javnosti), je postopek proti mladoletniku javen.

· Tudi medijsko poročanje o kazenskem postopku proti mladoletniku ni dopustno brez dovoljenja sodišča.

· Za postopek proti mladoletniku je redno in primarno pristojno okrožno sodišče po kraju mladoletnikovega stalnega bivališča.

· Postopek proti mladoletnikom teče praviloma ločeno od postopka zoper mladoletne, pravilom o zveznosti navkljub.

· Kazenski pregon proti mladoletniku lahko sproži samo državni tožilec, ki se lahko že na tej točki odloči, da pregona ne bo začel, če gre za mladoletnika:

· ki naj bi storil KD, za katero je zagrožena denarna kazen ali zapor do 3 let

· kateremu je že bil izrečen vzgojni ukrep ali kazen, ki se izvršujeta

· Pripravljalni postopek je obvezna predhodna faza kazenskega postopka proti mladoletnikom.

· Če se sodnik za mladoletnike ne strinja z uvedbo postopka, odloči o tem senat za mladoletnike višjega sodišča

· V postopku je treba ugotavljati tako dejstva, ki se nanašajo na KD, kot tudi dejstva, ki se nanašajo na osebnost mladoletnika

· Pri dejanjih v postopku sta lahko navzoča državni tožilec in zagovornik

· Mladoletnika je med postopkom dopustno izločiti iz okolja, v katerem živi, mogoče pa ga je tudi pripreti

· Pripor traja krajši čas:

· en mesec po sklepu sodnika za mladoletnika in največ še dva meseca po odločitvi senata za mladoletnike okrožnega sodišča.

· Pripravljalni postopek konča sodnik za mladoletnike, državni tožilec pa lahko zahteva njegovo dopolnitev.

· Če državni tožilec oceni, da so izpolnjeni pogoji za nadaljevanje kazenskega postopka, vloži predlog za izrek vzgojnega ukrepa ali za kaznovanje.

· Če pa oceni, da ni podlage za nadaljnji pregon mladoletnika, predlaga ustavitev pripravljalnega postopka. Državni tožilec lahko predlaga ustavitev postopka tudi v primerih, ko nadaljnji pregon mladoletnika ne bi bil smotrn. Če se sodnik s takim predlogom ne strinja, odloči o morebitnem nadaljevanju postopka senat za mladoletnike višjega sodišča.

· Sodnik lahko razpiše bodisi GO ali pa sejo senata.

· Če razpiše sejo senata, lahko senat mladoletniku izreče le izvensodne ukrepe. Zavodske ukrepe in kazen pa mu lahko izreče le po opravljeni GO.

· Vendar je treba, ne glede na predlagani vzgojni ukrep izvesti GO tedaj, ko je dejansko stanje kakorkoli sporno, zaradi česar bo sodišče na obravnavi moralo izvajati dokaze.

· Redno pravno sredstvo je pritožba, izredni pravni sredstvi sta obnova in zahteva za varstvo zakonitosti. Izredna omilitev kazni ne pride v poštev, ker ima sodišče možnost, da v postopku spremljanja izvrševanja vzgojnega ukrepa ali kazni, tudi brez uporabe tega pravnega sredstva, poseže v pravnomočno odločbo o sankciji, če so za to izpolnjeni pogoji.

· Osebe, ki se lahko pritožijo v korist mladoletnika, lahko to storijo tudi proti njegovi volji.

· Pritožba je praviloma suspenzivna, vendar sme senat za mladoletnike odločiti, da se sklep, s katerim je bil izrečen zavodski vzgojni ukrep, začne izvrševati, še preden je postal pravnomočen, če se s tem strinjajo starši in če je bil mladoletnik o tem zaslišan.

· Sodnik za mladoletnike mora spremljati izvrševanje vzgojnega ukrepa:

· vsaj na vsakih 6 mesecev mu morata zavod, kjer se izvršuje ukrep, ter organ socialnega skrbstva, če gre za druge vzgojne ukrepe, poročati o rezultatih, doseženih pri izvajanju ukrepa.

· Te podatke uporabi sodišče tudi kot podlago pri odločanju o morebitni spremembi ukrepa in pri odločanju o ustavitvi izvrševanja vzgojnega ukrepa. Oba ta postopka lahko začne sodišče po uradni dolžnosti ali na predlog državnega tožilca ter na predlog upravnika zavoda ali organa socialnega skrbstva.

3. POSEBNI POSTOPKI

3.1. Postopek za uporabo varnostnih ukrepov, za odvzem premoženjske koristi, podkupnin ter denarja ali premoženja nezakonitega izvora in za preklic pogojne obsodbe

3.1.1. Postopek za uporabo varnostnih ukrepov

3.1.2. Postopek za odvzem premoženjske koristi, podkupnin ter denarja ali premoženja nezakonitega izvora

3.1.3. Postopek za preklic pogojne obsodbe

3.1.4. Postopek za odločbo o izbrisu obsodbe in o prenehanju varnostnih ukrepov in pravnih posledic obsodbe

3.1.5. Postopek za mednarodno pravno pomoč in izvršitev mednarodnih pogodb v kazenskopravnih stvareh

3.1.6. Postopek za izročitev obdolžencev in obsojencev

3.1.7. Postopek za povrnitev škode, rehabilitacijo in uveljavitev drugih pravic oseb, ki so bile neupravičeno obsojene ali jim je bila neutemeljeno odvzeta prostost

3.1.8. Postopek za izdajo tiralice in razglasa
PAGE
18

