RAZLIKE MED KZ IN KZ-1
	KZ
	KZ-1

	VELJAVNOST KAZENSKEGA ZAKONIKA

	Pravilo uporabe milejšega zakona ne velja za predpise, na katere se KZ sklicuje.
	Pravilo uporabe milejšega zakona velja tudi za predpise, na katere se KZ-1 sklicuje.

Izrecno je določeno, da se lahko kazenski zakon ali drug predpis, na katerega se le-ta sklicuje in ki velja le določen čas, uporabi tudi po preteku tega časa, če je bilo KD storjeno še v času veljavnosti.

	
	Dodano je podpoglavje o osebni veljavnosti KZ-1, v katerem je poudarjeno, da KZ-1 velja enako za vse polnoletne osebe, ne glede na to, ali so državljani ali tujci, razen če se kakšna določba izjemoma nanaša samo na državljane RS ali samo na tujce; prav tako zakon velja enako za vse osebe s posebnimi lastnostmi, pravicami ali položajem, kadar gre za t.i. delicta propria. Izključitev osebne veljavnosti pa velja za osebe, katerih kazenska odgovornost je izključena zaradi imunitete.

	
	Načela krajevne veljavnosti so v glavnem ostala urejena enako, razen realnega načela, pri katerem so dodana še nekatera KD in določba, da je za pregon potrebno dovoljenje ministra za pravosodje, če se je kazenski postopek v tujini že začel ali končal.

	POJEM KAZNIVEGA DEJANJA IN KAZENSKE ODGOVORNOSTI

	Kaznivo dejanje je protipravno dejanje, ki ga zakon zaradi njegove nevarnosti določa kot KD in hkrati določa njegove znake in kazen zanj.
	KD je človekovo protipravno dejanje, ki ga zakon zaradi nujnega varstva pravnih vrednot določa kot KD in hkrati določa njegove znake in kazen za krivega storilca.
Razlog spremembe je, da se ne bi materialna protipravnost razlagala kot drugo ime za družbeno nevarnost.

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).

	SKRAJNA SILA

	Skrajna sila izključuje protipravnost dejanja.
	Skrajna sila izključuje krivdo, če gre za odvračanje nevarnosti za elementarne človekove dobrine (življenje, telesna celovitost, osebna svoboda ali premoženje, nujno za preživetje), pri čemer se ne zahteva sorazmerje med grozečim in povzročenim zlom.

Skrajna sila izključuje kaznivost, če gre za odvračanje nevarnosti za druge dobrine, pri čemer mora biti prizadejano zlo manjše od zla, ki je grozilo.

Določba o milejšem kaznovanju v primeru povzročitve nevarnosti iz malomarnosti ali prekoračitvi meje skrajne sile je nespremenjena.

	KZ
	KZ-1

	SILA IN GROŽNJA

	Zakon za primere kompulzivne sile in grožnje napotuje na določbo o skrajni sili.
	Spremenjeno je ime določbe – prisiljenost, ohranja pa samo določbo o absolutni sili, zaradi katere dejanje ni kaznivo.

	DEJANJE MAJHNEGA POMENA

	Izključena je kaznivost za bagatelna KD, katerih nevarnost je neznatna.
	Določba je črtana, ostajajo samo še procesnopravne možnosti za obravnavanje bagatelnih KD.

	PRIŠTEVNOST

	
	Nekoliko je spremenjena dikcija biološkega pogoja, po smislu pa je ureditev enaka.

	MALOMARNOST

	KD je storjeno iz malomarnosti:

· če se je storilec zavedal, da lahko iz njegovega ravnanja nastane prepovedana posledica, pa je lahkomiselno mislil, da jo bo lahko preprečil ali da ne bo nastala (zavestna malomarnost);

· če se storilec ni zavedal, da lahko nastane prepovedana posledica, pa bi se tega po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati (nezavestna malomarnost).
	KD je storjeno iz malomarnosti:

· če storilec ne ravna s potrebno pazljivostjo, s katero po okoliščinah in osebnih lastnostih mora ravnati in je zmožen kaj storiti ali opustiti;

· če storilec lahko pričakuje prepovedano posledico, vendar vanjo ne privoli, posledica pa nato nastane, ker je iz lahkomiselnosti pravočasno ne odvrne (zavestna malomarnost).

Malomarnosti ni, če storilec kljub potrebni pazljivosti povzroči prepovedano posledico, ki je ni bilo mogoče pričakovati in tudi ne predvideti njenega odvračanja (naključje).

	ZMOTA

	
	Nekoliko je spremenjena dikcija določb, pomen pa je enak.

Pri dejanski zmoti v širšem pomenu je dodana zmota o okoliščinah, ki bi izključevale kaznivost dejanja, če bi bile podane (poleg protipravnosti).

Pri pravni zmoti je dodana določba, ki konkretizira, kdaj razlogi pravne zmote niso upravičeni – če bi se storilec lahko seznanil s pravnimi pravili pod enakimi pogoji kot drugi v njegovem širšem okolju ali če bi moral pravna pravila poznati glede na svoje delo, vlogo ali siceršnji položaj.

	STORILSTVO IN UDELEŽBA PRI KAZNIVEM DEJANJU

	Storilec ni posebej opredeljen, sostorilstvo pa je obravnavano v okviru udeležbe v širšem pomenu.
	Sostorilstvo je črtano iz poglavja o udeležbi in se ga obravnava skupaj s storilstvom.

Storilec KD je vsak, ki ga stori:

· neposredno;

· z izrabljanjem in vodenjem dejanj drugega (posredni storilec);

· skupaj z drugim tako, da zavestno sodeluje pri storitvi ali kako drugače odločilno prispeva k storitvi (sostorilec).

Pri pomoči je izrecno poudarjeno, da je možna le pri naklepnem KD (prispevek h KD iz malomarnosti bi se kvalificiral kot posredno storilstvo, ne kot pomoč).

	KZ
	KZ-1

	KASKADNA ODGOVORNOST

	
	KZ-1 je ne pozna več.

	KAZENSKE SANKCIJE

	KZ pozna kazni, opozorilne sankcije, varnostne ukrepe in vzgojne ukrepe, pri čemer določa, da je za KD v zakonu vedno določena kazen, ostale sankcije pa se izrekajo po določbah splošnega dela.
	KZ-1 pozna kazni, opozorilne sankcije in varnostne ukrepe, vzgojni ukrepi pa so črtani, ker bo kazenskopravno obravnavanje mladoletnikov urejeno v posebnem zakonu. V temeljnih določbah določa, da je za KD vedno predpisana kazen, da se opozorilne sankcije lahko izrečejo namesto kazni, varnostni ukrepi pa poleg kazni ali opozorilne sankcije.

	VRSTE KAZNI

	Kazni po KZ-1 so zapor, denarna kazen, prepoved vožnje motornega vozila in izgon tujca iz države.
	Kazen izgona tujca iz države je črtana, je pa kot pravna posledica obsodbe opredeljena izguba pravice do prebivanja v RS.

	ZAPOR

	Meje kazni zapora:

· splošni minimum: 15 dni;

· splošni maksimum: 15 let; za KD v steku in pri večkratnem povratku 20 let;

· posebni maksimum: 30 let.
	Meje kazni zapora:

· splošni minimum: 15 dni;

· splošni maksimum: 30 let;

· posebni maksimum: dosmrtni zapor (za KD genocida, vojnega hudodelstva in agresije ter za dve ali več KD terorizma, umora, uboja predsednika republike, nekaterih KD zoper RS, ogrožanja oseb pod mednarodnim varstvom in jemanja talcev).

· posebni minimum: 15 let (za KD, za katera je predpisana kazen zapora do 30 let).

	DENARNA KAZEN

	Denarno kazen je možno določiti v dnevnih zneskih ali v določenem znesku.

Meje denarne kazni:

· splošni minimum: 5 dnevnih zneskov ali 30.000 SIT;

· splošni maksimum: 360 dnevnih zneskov ali 3.000.000 SIT;

· posebni maksimum: 1500 dnevnih zneskov ali 9.000.000 SIT (za KD iz koristoljubnosti).

Višina dnevnega zneska: min. 1/60 in max. 1/3 povprečne mesečne neto plače v RS.
	Možnost določanja kazni v določenem znesku je ukinjena.

Meje denarne kazni:

· splošni minimum: 30 dnevnih zneskov;

· splošni maksimum: 360 dnevnih zneskov;

· posebni maksimum: 1500 dnevnih zneskov.
Min. in max. višina dnevnega zneska sta črtani, določeno pa je, da se v primeru, da ni mogoče dobiti podatkov o storilčevem dnevnem zaslužku, kot dnevni znesek vzame 1/30 povprečne mesečne neto plače v RS.

	PREPOVED VOŽNJE MOTORNEGA VOZILA

	Izreče se lahko storilcu KD zoper varnost javnega prometa.

Meje kazni: min. tri mesece, max. eno leto.
	Izreče se storilcu, ki je storil KD kot voznik motornega vozila.

Meje kazni: min. 6 mesecev, max. 2 leti.

	KZ
	KZ-1

	ODMERA KAZNI

	
	Dodano je pravilo za odmero kazni v steku, ki je posledica zvišanja splošnega in posebnega maksimuma kazni zapora: če sodišče določi za dve ali več KD kazen zapora 30 let, izreče enotno kazen dosmrtnega zapora.

Maksimum denarne kazni za KD v steku je 15.000 EUR, za KD iz koristoljubnosti pa 50.000 EUR.

Ker ni bila popravljena določba o enotni kazni v primeru dveh ali več KD, za katera se izreče kazen zapora (max. 20 let), je prišlo do absurdne situacije, ko je lahko kazen za dve KD v steku nižja od kazni za eno KD!

	POSTROŽITEV KAZNI

	 Možna je postrožitev kazni za večkratne specialne povratnike, ki so bili že najmanj dvakrat obsojeni za istovrstna naklepna KD na kazen zapora najmanj enega leta in od takrat, ko je bila kazen prestana, odpuščena ali zastarana, še ni minilo 5 let.
	Možnost postrožitve kazni je črtana.

	NADALJEVANO KAZNIVO DEJANJE

	V zakonu ni urejeno, se pa v praksi pa uporablja kot teoretični konstrukt, namenjen poenostavitvi dela sodišč, če so izpolnjeni stalni kriteriji (istovrstnost, enoten psihični odnos in časovna povezanost) in eden izmed variabilnih kriterijev (isti način izvršitve, predmet napada, oškodovanec, izrabljanje iste priložnosti ali odnosa itd.).
	Urejeno je v zakonu, in sicer v podpoglavju o odmeri kazni.

Nadaljevano KD stori, kdor iz koristoljubnosti ali oškodovalnih nagibov istočasno ali zaporedoma stori ali poskusi storiti dve ali več istih ali istovrstnih premoženjskih KD, ki glede na kraj, način ali druge enake okoliščine pomenijo enotno dejavnost.

Za nadaljevano KD se ne uporabijo določbe o steku, ampak se določi ena kazen v mejah kazni, predpisane za najhujše KD, obvezno pa tudi stranska denarna kazen.

Če storilec z nadaljevanim KD pridobi večjo ali veliko premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, zaradi katere je predpisana hujša kazen, se mu določi hujša kazen, če mu je šlo za to, da si z istočasno ali zaporedoma storjenimi KD pridobi tako korist ali povzroči tako škodo.

	POGOJNA OBSODBA Z VARSTVENIM NADZORSTVOM

	Možna so naslednja navodila:

· zdravljenje v ustreznem zdravstvenem zavodu;

· obiskovanje ustrezne poklicne, psihološke ali druge posvetovalnice;

· usposabljanje za poklic ali sprejem zaposlitve, ki ustreza obsojenčevemu zdravju, sposobnostim in nagnjenju;

· porabljanje dohodkov v skladu s preživninskimi dolžnostmi.
	K navodilom je dodano še:

· zdravljenje odvisnosti od alkohola in drog s soglasjem obsojenca (poleg zdravljenja v ustreznem zdravstvenem zavodu);

· prepoved druženja z nekaterimi osebami;

· prepoved približevanja žrtvi ali kaki drugi osebi;

· prepoved dostopa na določene kraje.

	VARNOSTNI UKREPI

	
	Črtani so t.i. medicinski varnostni ukrepi, ki bodo urejeni v posebnem zakonu.

	KZ
	KZ-1

	ODVZEM VOZNIŠKEGA DOVOLJENJA

	Odvzem vozniškega dovoljenja se izreče, če bi storilčeva nadaljnja udeležba v javnem prometu pomenila nevarnost za javni promet zaradi njegove nesposobnosti za varno upravljanje z motornimi vozili.
	Odvzem vozniškega dovoljenja se izreče, če bi storilčeva nadaljnja udeležba v javnem prometu pomenila nevarnost za javni promet zaradi njegovega obnašanja, osebnih lastnosti ali nesposobnosti za varno upravljanje z motornimi vozili.

	KAZENSKOPRAVNO OBRAVNAVANJE MLADOLETNIKOV

	Proti mladoletniku, mlajšemu od 14 let, se ne morejo uporabiti kazenske sankcije.
	Mladoletnik, mlajši od 14 let, ne more biti storilec KD.

Poglavje o vzgojnih ukrepih in kaznih za mladoletnike je črtano, ker bo kazenskopravno obravnavanje mladoletnikov urejal poseben zakon.

	PRAVNE POSLEDICE OBSODBE

	Pravna posledica obsodbe, ki se nanaša na izgubo ali prenehanje določenih pravic, je samo ena – prenehanje opravljanja določenih javnih funkcij ali pooblastil uradne osebe.

Pravne posledice obsodbe, ki so v prepovedi pridobitve določenih pravic, so:

· prepoved opravljanja določenih javnih funkcij ali pooblastil uradne osebe;

· prepoved pridobitve določenega poklica;

· prepoved pridobitve določenih dovoljenj ali odobritev, ki jih dajejo državni organi s svojo odločbo.
	Dodani sta še dve pravni posledici obsodbe, ki se nanašata na izgubo ali prenehanje določenih pravic:

· prenehanje delovnega razmerja;

· izguba pravice tujca do prebivanja v RS.

Pri pravnih posledicah obsodbe, ki so v prepovedi pridobitve določenih pravic, je poleg prepovedi pridobitve določenega poklica dodana še prepoved sklenitve pogodbe o zaposlitvi.

	DAJANJE PODATKOV IZ KAZENSKE EVIDENCE

	Dajanje podatkov iz kazenske evidence je možno le za neizbrisane obsodbe.
	Uvedena je možnost dajanja podatkov za izbrisane obsodbe za KD spolnega napada na osebo, mlajšo od 15 let, kršitve spolne nedotakljivosti z zlorabo položaja, zlorabe prostitucije proti mladoletni osebi ter prikazovanja, izdelave, posesti in posredovanja pornografskega gradiva, na upravičeno, z zakonom določeno zahtevo ustanov ali društev, ki so jim otroci ali mladoletniki zaupani v učenje, vzgojo, varstvo in oskrbo. Te obsodbe se vpišejo v posebno evidenco.

	KZ
	KZ-1

	ZASTARANJE

	Za KD zoper spolno nedotakljivost in KD zoper zakonsko zvezo, družino in mladino, storjena proti mladoletni osebi, se zastaralni rok ne more izteči pred potekom 5 let od polnoletnosti oškodovanca.
	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).

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

	
	Zastaralni roki za zastaranje izvršitve kazni so enaki kot v KZ, ukinjeno pa je relativno zastaranje.

Dodatno je določeno, da zastaranje preneha teči z dnem nastopa kazni, v primeru pobega obsojenca s prestajanja kazni pa izvršitev preostanka kazni ne zastara.

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

Izvršitev kazni dosmrtnega zapora ne zastara.

	MODALITETE IZVRŠEVANJA KAZNI ZAPORA

	Urejena je samo možnost nadomestitve kazni zapora do 3 mesecev z delom v korist humanitarnih organizacij ali lokalne skupnosti (od 80 do 240 ur).
	Urejene so naslednje modalitete izvrševanja kazni zapora:

· hišni zapor – nadomestitev kazni zapora do 9 mesecev;

· delo v splošno korist – nadomestitev kazni zapora do 2 let, razen v primeru obsodbe za KD zoper spolno nedotakljivost (od 80 do 480 ur).

	POGOJNI ODPUST

	
	Dodana je določba o pogojnem odpustu v primeru obsodbe na dosmrtni zapor – možen je po 25 letih.

Tudi pri pogojnem odpustu je možen sistem probacije kot pri pogojni obsodbi z varstvenim nadzorstvom (lahko se naložijo iste naloge). V skladu s tem je dodan še razlog za preklic pogojnega odpusta – če pogojno odpuščeni ne opravlja nalog.

PAGE
6

