VPRAŠANJA KAZENSKO PRAVO

1. ŠTEFAN HORVAT

KZ:
1. Oblike krivde

* naklep

* malomarnost
2. Zastaranje

Potek časa lahko ima dvojni učinek. Tako tudi ločimo:

* zastaranje kazenskega pregona: kazenski postopek še ni bil izveden, zato potek časa vpliva na to, da ni več mogoče izreči kazni. Preneha pravica do izreka kazenske sankcije in je storilcu ni mogoče izreči.

* zastaranje izvršitve kazni: zastaranje je razlog ugasnitve kazni. Ugasne torej pravica do tega, da se kazen bodisi izreče bodisi že izrečena kazen izvrši.

Sodišča in drugi organi kazenskega pregona in za izvrševanje kazenskih sankcij morajo v vsaki fazi postopka paziti na potek zastaranja in upoštevati zastaranje po uradni dolžnosti. Zastaranje tako nastopi ex lege, in sicer tedaj, ko so potekli zastaralni roki.

KZ-1 določa, da ne zastarajo:

* kazniva dejanja, za katera se sme izreči dosmrtni zapor;

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

* kazniva dejanja, za katera po mednarodnih pogodbah takšno zastaranje ne more nastati.

Zastaranje kazenskega pregona:

Ta vrsta zastaranja pomeni, da se zaradi poteka rokov, ne more več izvesti kazenski pregon in se storilcu ne more več izreči kazen za kaznivo dejanje, ki ga je izvršil. Dolžina rokov je odvisna od teže kazni, ki je predpisana za posamezno kaznivo dejanje. Maksimalni zastaralni rok je 50 let, najkrajši pa 6 let. Prejšnji KZ je določal krajše zastaralne roke (25 let in 3 leta).

Ti roki so:

* 50 let od storitve kaznivega dejanja, za katero se sme izreči zapor 30 let (15 do 30 let),

* 30 let od storitve kaznivega dejanj, za katero se sme izreči zapor nad 10 let (in manj kot 15 let),

* 20 let od storitve kaznivega dejanja, za katero se sme po zakonu izreči zapor nad 5 let (do 10 let),

* 10 let od storitve kaznivega dejanja, za katero se sme izreči zapor nad 1 leto (do 5 let),

* 6 let od storitve kaznivega dejanja, za katero se sme izreči kazen do enega leta ali denarna kazen.

Če je za kaznivo dejanje predpisanih več kazni, se zastaralni rok določi po najhujši predpisani kazni. Kadar so kazni predpisane alternativno, se zastaralni rok določi glede na težjo vrsto predpisane. Kadar pa so predpisane kumulativno (npr. zaporna in denarna kazen), pa se določi zastaralni rok glede na kazen zapora kot na glavno kazen. Za poskus se zastaralni rok določi glede na kazen, ki je predpisana za dokončano kaznivo dejanje.

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

Zadržanje zastaranja:

Zadržanje zastaranja pomeni, da lahko med tekom zastaralnih rokov nastopijo ovire dejanske ali pravne narave, ki povzročijo, da zastaralni rok ne teče. Zadržanje zastaranje po povzeto po prejšnjem KZ, ki je poznal relativno in absolutno zastaranje. KZ-1 te delitve ni prevzel, kljub temu pa je obdržal zadržanje zastaranja. Ob tem se zastavlja vprašanje, kakšen učinek sploh ima zadržanje zastaranja. Če določena okoliščina povzroči zastaranje teka zastaranih rokov, hkrati pa zakon ne podaljša zastaralnih rokov, postane ta institut brez pomena. Tudi ob zadržanju se namreč zastaranje kazenskega pregona izteče po preteku določenega časa od izvršitve kaznivega dejanja, enako kot če zadržanja ne bi bilo, saj KZ-1 kljub ureditvi zadržanja zastaranja ne postavlja daljših zastaralnih rokov in ne določa, da se v primeru zadržanja začetek teka rokov ne veže na izvršitev kaznivega dejanja.

Pretrganje zastaranja:

Obstaja tedaj, ko se zastaralni rok zaradi določene okoliščine prekine in se zaradi tega tisti del zastaralnega roka, ki je že potekel, ne šteje več, temveč začne zastaralni rok po prenehanju ovire teči znova. To torej pomeni izjemo od pravila, da zastaralni rok začne teči z izvršitvijo kaznivega dejanja. KZ določa le eno okoliščino, ki pretrga zastaranje: če storilec v času tega zastaralnega roka stori enako ali hujše kaznivo dejanje.

Zastaranje izvršitve kazni:

Zastaranje izvršitve kazni pomeni, da zaradi poteka določenega časa ugasne pravica do njene izvršitve. Že izrečene kazni ni več mogoče izvršiti. Roki:

* 25 let od obsodbe na 30 let zapora (razen, če gre za nezastarljivo kaznivo dejanje),

* 15 let od obsodbe na zapor nad 10 let (vendar manj kot 30 let),

* 10 let od obsodbe na zapor nad 5 let (do 10 let),

* 5 let od obsodbe na zapor nad 1 leto (do 5 let),

* 3 leta od obsodbe na zapor do 1 leta ali na denarno kazen.

Izvršitev dosmrtnega zapora ne zastara.

Prejšnji KZ je določal nekoliko krajše roke za izvršitev mladoletniškega zapora. KZ-1 takšne določbe več nima, saj bo to področje uredil nov zakon.

Zastaralni roki tečejo od pravnomočnosti sodne odločbe. Pri pogojni obsodbi, ki je bila preklicana, začne teči zastaranje tistega dne, ko je postala odločbo o preklicu pravnomočna. Pri pogojnem odpustu, ki je bil preklican, začne teči zastaranje tistega dne, ko je postala odločba o preklicu pravnomočna.

Zadržanje zastaranja:

Zastaranje izvršitve ne teče v času, ko se po zakonu kazen ne sme izvršiti. Ovire so lahko prane ali dejanske, zakon pa upošteva samo pravne ovire (npr. odložitev je možna, če obsojenec zaradi hujše bolezni ni zmožen nastopiti kazni.

Zastaranje izvršitve varnostnih ukrepov:

KZ -1 določa da zastara izvršitev varnostnih ukrepov odvzema vozniškega dovoljenja in odvzema predmetov, ko pretečejo tri leta od pravnomočnosti sodne odločbe, s katero sta bila ukrepa izrečena. Prepoved opravljanja poklica zastara, ko preteče čas, za katerega je bil izrečen.
3. Kazniva dejanja zoper življenje in telo (pri tem seveda primerja staro in novo ureditev, ali je milejše in postavlja tu pa tam kakšno podvprašanje)

Kazniva dejanja zoper življenje in telo so določena v 15. poglavju KZ-1:

· Uboj (nov člen) – 1. odstavek je bil v starem KZ uvrščen v KD umora

· Umor (v KZ-1 je to KD ločeno v dve obliki in sicer v umor in uboj)

· Uboj na mah (ni razlike)

· Povzročitev smrti iz malomarnosti (ni razlike)

· Detomor (ni razlike)

· Napeljevanje k samomoru in pomoč pri samomoru (ni razlike)

· Nedovoljen poseg v nosečnost (KZ-nedovoljena prekinitev nosečnosti, sicer pa ni vsebinske razlike)

· Lahka telesna poškodba (ni razlike)

· Huda telesna poškodba (ni razlike)

· Posebno huda telesna poškodba (ni razlike)

· Sodelovanje pri pretepu (ni razlike)

· Izključitev kaznivega dejanja pri telesnem poškodovanju s soglasjem poškodovanca (nov člen)

· Ogrožanje z nevarnim orodjem pri pretepu ali prepiru (ni razlike)

· Povzročitev nevarnosti (ni razlike)

· Zapustitev slabotne osebe (ni razlike)

· Opustitev pomoči (ni razlike)

4. Primer pri k.d. uboja, ki ima kvalificirano obliko, če ga storita dve ali več oseb skupaj. Kako bi jaz to ločil od k.d. storjenih v hudodelski združbi?

KZ-1 določa uboj kot novo kaznivo dejanje. Prej je bil 1. odstavek, ki določa, da kdor komu vzame življenje, se kaznuje z zaporom od 5 do 15 let, uvrščeno v kaznivo dejanje umora. 2. odstavek pa določa, če stori to dejanje dvoje ali več oseb, ki so se združile zato, da bi izvršile uboj, se storilec kaznuje s kaznijo od 10 do 15 let zapora.

Uboj je temeljna oblika umora in umor v sostorilstvu po KZ, pri čemer je uboj v sostorilstvu kvalificirana oblika uboja.

KZ-1 določa tri pogoje, ki morajo biti izpolnjeni, da lahko govorimo o hudodelski združbi:

* da gre za najmanj tri osebe,

* da izvrši kaznivo dejanje zaradi izvedbe hudodelskega načrta in

* da izvrši kaznivo dejanje še najmanj z enim članom kot sostorilcem ali udeležencem.

Splošna značilnost za hudodelsko združbo je hudodelski načrt za izvrševanje hudih kaznivih dejanj. Domenjeno je izvrševanje večjega števila kaznivih dejanj, ne glede na kraj in čas, opredeljenih le glede na vrsto in način izvršitve (npr. hujša oblika vlomnih tatvin, ropi, umori…). Ne gre za izvršitev zgolj enega kaznivega dejanja.

5. Kazenske sankcije po KZ-1, ali je kakšna razlika s KZ?

KZ-1 določa tri kazenske sankcije:

* kazni

* opozorilne sankcije (pogojna obsodba, pogojna obsodba z varstvenim nadzorstvom in sodni opomin)

* varnostni ukrepi.

KZ je urejal še vzgojne ukrepe za mladoletnike. KZ-1 v prehodnih določbah določa, da se določbe o teh ukrepih uporabljajo še naprej, in sicer do sprejetja ustreznega zakona.

6. Kako je zdaj z odgovornostjo mladoletnikov?

Za mladoletnike se uporablja KZ-1 ter določbe 70/2 in 71. do 94. člena, določbe, ki se nanašajo na mladoletniški zapor v 5. odstavku 47. člena, v prvem, drugem in četrtem odstavku 49. člena, ter določba tretjega odstavka 100. člena KZ-UPB1. To je določeno v prehodnih in končnih določbah KZ-1 (375. člen), in sicer do uveljavitve kazenskega zakona za mladoletnike. KZ-1A je določil, da se uporablja samo 2. odstavek 70. člena, medtem, ko je KZ-1 v 375. členu določil uporabo 70. člena v celoti. (glej tudi načelno pravno mnenje Vrhovnega sodišča).

Kazensko odgovornost mladoletnika ugotavlja sodišče tako, da presodi, ali je mladoletnik razumel pomen svojega dejanja in ali je imel v oblasti svoje ravnanje (prištevnost). Obdobje mladoletnosti se bistveno razlikuje od človekove zrele dobe, tako da je pri presoji mladoletnikove prištevnosti in krivde treba upoštevati prav značilnosti tega obdobja.

7. Katere so kazni?

KZ-1 pozna tri vrste kazni:

* kazen zapora

* denarna kazen

* prepoved vožnje motornega vozila.

KZ je poznal še kazen izgon tujca iz države. KZ-1 v prehodnih določbah določa, da če je bila izrečena stranska kazen izgona tujca iz države pred uveljavitvijo tega zakona, se ta kazen izvrši tudi po začetku veljavnosti tega zakonika.

8. Ali lahko sodišče izreče zaporno kazen in denarno kazen skupaj?

Da, lahko. Če je sodišče za nekatera kazniva dejanja 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 dejanja.

9. Katero načelo je to? Kaj pa pomeni načelo asperacije?

Gre za pravilo o kumulaciji, ki pomeni, da se kot enotna kazen izrečejo vse kazni, ki jih je sodišče določilo za posamezna kazniva dejanja. Ta način pomeni kopičenje vseh kazni in se danes uporablja le, če so določene različne vrste prostostnih kazni in denarna kazen, pri kaznih iste vrste pa samo pri denarni kazni.

Načelo asperacije pomeni, da mora sodišče izreči enotno kazen tako, da je ta večja od vsake kazni, določene za posamezno kaznivo dejanje, vendar je pri tem omejeno s tem, da enotna kazen ne sme doseči vsote vseh kazni, določenih za posamezna kazniva dejanja, niti maksimuma tiste vrste kazni, ki jo je uporabilo.

10. Katera je najbolj pogosta opozorilna kaz. sankcija?

Pogojna obsodba.

11. Kdaj lahko sodišče izreče pogojno obsodbo?

Pogojna obsodba je sankcija opozorilne narave. Izreče se namesto kazni. Pogojnost obsodbe je v tem, da kazen, ki jo je sodišče določilo (ne pa izreklo), ne bo izvršena, če pogojno obsojeni v času, ki ga sodišče določi in ne sme biti krajši kot eno leto in ne daljši kot 5 let (preizkusna doba), ne bo izvršil novega kaznivega dejanja. Pogojna obsodba vsebuje torej opozorilo in tudi grožnjo, da jo bo sodišče preklicalo in izreklo kazen, če pogojno obsojeni v preizkusni dobi ne bo spoštoval temeljnega pogoja za pogojno obsodbo (da ni izvršil novega kaznivega dejanja) in drugih pogojev ali obveznosti, ki so mu bili naloženi s pogojno obsodbo.

Splošni zakonski pogoj za izrek pogojne obsodbe je, da sodišče določi storilcu kaznivega dejanja denarno kazen ali kazen zapora do dveh let. Merilo za izrek pogojne obsodbe torej ni kazen, ki je predpisana za kaznivo dejanje, temveč kazen, ki jo določi sodišče. KZ pa izključuje možnost uporabe pogojne obsodbe pri tistih kaznivih dejanjih, za katera je predpisana kazen zapora najmanj treh let. Čeprav bi sodišče z določbo o omilitvi kazni lahko odmerilo manj kot 2 leti zapora, je pri teh kaznivih dejanjih pogojna obsodba vnaprej izključena.

Ob izreku pogojne obsodbe mora biti sodišče prepričano, da storilec ne bo več ponavljal kaznivih dejanj. Sodišče mora opraviti oceno storilčevega bodočega vedenja. Pri tem so mu v pomoč posebna merila vsebinske narave:

* osebnost storilca,

* storilčevo prejšnje življenje,

* obnašanje storilca po storjenem kaznivem dejanju,

* stopnja kazenske odgovornosti storilca,

* druge okoliščine (čas in način izvršitve kaznivega dejanja).

12. Kazniva dejanja zoper čast in dobro ime (naštej), kaj je za njih značilno – kako se preganjajo?

Kazniva dejanja zoper čast in dobro ime so določena v 18. poglavju KZ-1:

· Razžalitev (ni razlike)

· Obrekovanje (ni razlike)

· Žaljiva obdolžitev (ni razlike)

· Opravljanje (ni razlike)

· Očitanje kaznivega dejanja z namenom zaničevanja (ni razlike)

· Sramotitev Republike Slovenije (ni razlike)

· Sramotitev tuje države ali mednarodne organizacije (ni razlike)

· Sramotitev slovenskega naroda ali narodnih skupnosti (ni razlike, v KZ-1 je dodana samo romska skupnost)

· Javna objava kaznivih dejanj zoper čast in dobro ime (nov člen).

Objekt kazenskopravnega varstva: čast, dobro ime in ugled določenega subjekta. S častjo je mišljen človekov občutek o lastni vrednosti, z ugledom pa ugled, ki ga človek uživa v okolju.

Ločimo 2 skupini teh dejanj:

* KD, ki napadajo čast in dobro ime posameznika – razžalitev, obrekovanje, žaljiva obdolžitev, opravljanje, očitanje KD z namenom zaničevanja;

* KD, ki pomenijo napad na čast in dobro ime domače države, tujih držav in mednarodnih organizacij ter njihovih predstavnikov in simbolov – sramotitev RS, sramotitev tuje države ali mednarodne organizacije, sramotitev slovenskega naroda ali mednarodnih skupnosti.

Ta kazniva dejanja so splošna ali naklepna.

Pregon za KD, ki so storjena zoper posameznika, se začnejo na zasebno tožbo. Če so ta dejanja storjena proti državnim organom, uradni oziroma vojaški osebi, se pregon začne na predlog. Z dovoljenjem ministra za pravosodje se preganja kazniva dejanja proti tuji državi.

13. Ali pri nas lahko DT preganja storilca, če bi nekdo blatil tujo državo?

Gre za kaznivo dejanje iz 164. člena KZ-1 (sramotitev tuje države ali mednarodne organizacije), ki ga lahko stori vsakdo, preganja pa se samo z dovoljenjem ministra za pravosodje. Izvršeno je lahko v vseh oblikah kaznivih dejanj razžalitve, obrekovanjem žaljive obdolžitve, opravljanja ali očitanja kaznivega dejanja z namenom zaničevanja. Kaznivo dejanje mora biti storjeno javno. .
14. Osebna veljavnost, primerjava s KZ

Osebna veljavnost pomeni, da kazenski zakonik velja za vse polnoletne osebe, ne glede na njihovo državljanstvo. Glede enako veljavnosti za državljane RS in tujce pa določa dve posebnosti:

* kazenskopravna določba lahko izjemoma velja le za državljane RS (primer: napad na neodvisnost države, saj iz opisa izhaja, da je lahko storilec le SLO državljan. Tujci pa so tako državljani drugih članic EU, državljani drugih držav in apatridi (KZ-1 jih imenuje »drugi tujci«);

* kazenskopravna določba velja le za tujce (primer: 13. člen KZ-1, veljavnost kazenskega zakona za tujca, ki stori kaznivo dejanje v tujini). Če KZ veže veljavnost kazenskopravne norme le na tujce, pa lahko v njej tudi določi, da se državljani drugih držav članic EU ne štejejo za tujce – da so tujci torej le državljani nečlanic EU in apatridi. V 13. členu pa takšne razmejitve med nedržavljani RS zakon ni napravil.

Posebna osebna veljavnost:

* zakon lahko določi, da se za kaznivo dejanje kaznujejo le osebe s posebnimi lastnostmi, pravicami in položajem. Govorimo o posebnih kaznivih dejanjih;

* kazensko odgovornost mladoletnikov bo določil poseben zakon, pri čemer pa že sam kazenski zakon določa, s katero starostjo lahko mladoletnik postane subjekt kaznivega dejanja. Poseben zakon o ml, pa bo določil, v kakšni meri se bo za ml. storilce uporabljal kazenski zakonik (omejil bo njegovo osebno veljavnost);

* KZ določa posebno kategorijo polnoletnih storilcev kaznivih dejanj (mlajši polnoletniki), ki se jim smejo namesto kazni izreči kazenske sankcije za mladoletnike. To je mogoče ob izpolnitvi dveh pogojev, da je bil storilec ob izvršitvi kaznivega dejanja že star 18 let, ne pa še 21 let in kazenski zakonik ne določa pogojev za izrekanje sankcij za mladoletnike mlajšim polnoletnim. Določal jih bo lahko poseben zakon za mladoletnike;

* kazensko odgovornost pravnih oseb določa poseben zakon (ZOPOKD).

Izključitev osebne veljavnosti KZ določa v 6/1 členu, za dejanja oseb, ki sicer izpolnjujejo zakonske znake kaznivih dejanj, njihova kazenska odgovornost pa je izključena zaradi instituta imunitete. Ločimo dve vrsti imunitete:

* materialnopravno ali poklicno imuniteto, ki pomeni, da nosilci določenih funkcij niso odgovorni za svoje mnenje, ki ga dajo pri opravljanju svoje funkcije, čeprav so na ta način izvršili zakonske znake kaznivega dejanja.

* procesna imuniteta (nepoklicna) pa je institut kazenskega procesnega prava in izključuje možnost kazenskega pregona za kazniva dejanja, ki jih izvršijo osebe v času opravljanja določene funkcije (poslanci DZ in DS, sodniki, sodniki US).

Poleg imunitete kazenski zakonik izključuje osebno veljavnost kazenskega zakona tudi pri predlagalnih deliktih in kaznivih dejanjih, ki se preganjajo na zasebno tožbo, če oškodovanec ni dal predloga za pregon ali ni vložil zasebne tožbe.

15. Varnostni ukrepi, katerih v novem KZ-1 ni več?

KZ-1 pozna naslednje varnostne ukrepe:

* prepoved opravljanja poklica,

* odvzem vozniškega dovoljenja,

* odvzem predmetov.

Do sprejetja ustreznega zakona se uporabljajo tudi določbe o dveh varnostnih ukrepih zdravstvene narave iz prejšnjega KZ, in sicer:

* obvezno psihiatrično zdravljenje in varstvo v zdravstvenem zavodu,

* obvezno psihiatrično zdravljenje na prostosti.

KZ-1 pa prav tako ne pozna več varnostnega ukrepa obveznega zdravljenja alkoholikov in narkomanov.
16. Naštejte nekaj KD iz poglavja o varnosti javnega prometa, KD predrzne vožnje, kam spada to KD?

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.

Kazniva dejanja zoper varnost javnega prometa so določena v 31. poglavju KZ-1:

· Povzročitev prometne nesreče iz malomarnosti (ni razlike)

· Predrzna vožnja v cestnem prometu (nov člen) – to KD spada med ogrozitvena KD

· Ogrožanje posebnih vrst javnega prometa (ni bistvenih razlike, le »avtobusni promet« je v KZ-1 nadomeščen s »prevozom potnikov«)

· Ogrožanje javnega prometa z nevarnim dejanjem ali sredstvom (ni razlike)

· Opustitev nadzorstva v javnem prometu (ni razlike)

· Zapustitev poškodovanca v prometni nesreči brez pomoči (ni razlike)

· Ugrabitev letala ali ladje (višja kazen v KZ-1)

· Napad na varnost zračnega prometa

· Uničenje in odstranitev znamenj, namenjenih za varnost zračnega prometa (ni razlike)

17. Udeležba

Z izrazom udeležba označujemo v kazenskem pravu primere, ko je pri uresničevanju kaznivega dejanja tako ali drugače sodelovalo dvoje ali več ljudi. Ločimo:

* udeležbo v širšem pomenu, s katerim zajemamo vse oblike udeležbe, tudi sostorilstvo in posredno storilstvo;

* udeležbo v ožjem pomenu besede, ki zajema samo napeljevanje in pomoč.

KZ-1 je sostorilstvo ločil iz poglavja o udeležbi. Nekoliko nenavadno pa je vključil v odstavek o udeležbi določbo o odgovornosti članov in vodij hudodelske združbe.
18. Neuspelo napeljevanje

Neuspelo napeljevanje pomeni, da napeljevani kaznivega dejanja, h kateremu je bil napeljevan, ni izvršil niti ni poskusil izvršiti. Razlogi za to so lahko različni, in sicer napeljevalcu ni uspelo povzročiti storilčeve odločitve ali pa mu je to uspelo, vendar se je napeljevani pozneje premislil ali pa iz objektivnih razlogov kaznivega dejanja ni mogel izvršiti. Napeljevanje je neuspelo tudi, ko se je storilec dokončno odločil za izvršitev kaznivega dejanja, še preden je napeljevalec začel nanj vplivati. Prav tako tudi, če storilec ni izvršil tistega kaznivega dejanja, h kateremu je bil napeljevan, temveč kakšno drugo kaznivo dejanje.

KZ-1 je sprejel stališče o samostojni naravi neuspelega napeljevanja, toda le kot izjemno, samo v primerih, če se je napeljevanja nanašalo na kazniva dejanja, za katera se sme po zakonu izreči tri leta zapora ali hujša kazen. Glede na to omejitev, napeljevanje praviloma ni kaznivo in zanj praviloma velja načelo o odvisni naravi udeležbe. Le izjemoma, ko gre za huda ali najhujša kazniva dejanja, je napeljevanje kaznivo samo po sebi, samostojno in neodvisno od tega, ali je napeljevani izvršil ali poskusil izvršiti kaznivo dejanje.

Kaznovalni okvir v katerem se lahko giblje sodišče pri odmeri kazni za neuspelo napeljevanje, je torej tisti, ki je predpisan za dejanje, ki je bilo v napeljevalčevem naklepu. Določba 37/2 člena pa vendarle dopušča, da se napeljevanja med seboj razlikujejo po stopnji intenzivnosti, resnosti, nevarnosti, pa tudi po oblikah (npr. prošnja ali grožnja), zato določa, naj se neuspeli napeljevalec kaznuje kakor za poskus tistega dejanja, h kateremu je napeljeval. Sodišče tako lahko izbira kazen v okvirih kazni, predpisane za kaznivo dejanje, ki je bilo v napeljevalčevem naklepu, lahko pa ga kaznuje tudi mileje.

Krivda napeljevalca se presoja vedno individualno in v mejah njegovega naklepa.
19. Neprimeren poskus

Za neprimeren poskus gre, kadar prepovedana posledica ne nastane zato, ker je storilec uporabil kakšno sredstvo, s katerim tiste posledice ni mogel povzročiti, ali pa je izvrševal kaznivo dejanje na predmetu ali proti njemu, na katerem ali proti kateremu tistega kaznivega dejanja ni mogel izvršiti. Primer: storilec uporabi strelno orožje, ki ima zlomljeno iglo ali strelivo, v katerem ni eksploziva, ali če žepar seže z roko v tuj žep, iz njega pa potegne prazno ovojnico.

Poskus je neprimeren, če z uporabljenim sredstvom ali proti danemu predmetu v danem položaju tudi nihče drug ne bi mogel povzročiti prepovedane posledice, tudi v primerih, če bi ravnal bolj spretno. To pomeni, da je lahko poskus neprimeren samo zaradi neprimernosti konkretno uporabljenega sredstva ali samo zaradi neprimernosti konkretnega objekta ali zaradi obojega hkrati. Primer: nekdo je hotel z nepravim ključem odpreti tuja vrata. Ključi so splošno primerno sredstvo za odpiranje ključavnic, toda v konkretnem primeru s konkretnim ključem storilec ključavnice ni mogel odpreti.

Za neprimeren poskus velja tudi primer, ko storilec kakega predmeta ni mogel vzeti, ker ga tam ni bilo, kjer ga je iskal.

KZ-1 določa, da sem sodišče odpustiti kazen storilcu, ki poskuša izvršiti kaznivo dejanje z neprimernim sredstvom ali proti neprimernemu predmetu. Iz tega izhaja, da KZ šteje neprimeren poskus načelno za kaznivo.
20. Udeležba, sostorilstvo

Udeležba v širšem pomenu besede zajema vse oblike udeležbe, torej tudi sostorilstvo in posredno storilstvo.

Storilec je tisti, ki je uresničil zakonski dejanski stan kakega kaznivega dejanja z vsemi sestavinami. Kar velja za storilca, velja praviloma tudi za sostorilca. Kdor skupaj z drugim uresničuje zakonski dejanski stan ali bistvene elemente kaznivega dejanja, je sostorilec.

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

Kriteriji za prepoznavanje sostorilca:

- objektivni kriterij, ki se nanaša na pojem izvršitvenih dejanj določenega kaznivega dejanja;

- subjektivni kriterij, ki se nanaša na vprašanje, ali je domnevni storilec pojmoval kaznivo dejanje, pri katerem je sodeloval, kot svoje ali kot tuje. Kdor je dejanje štel kot svoje, je nedvomno sostorilec. Subjektivna stran zahteva zavest vseh sostorilcev o tem, da sodelujejo pri uresničitvi kaznivega dejanja, in sicer tako, da vsakdo šteje to dejanje za svoje, ne glede na to, kdo ga bo oziroma ga je neposredno dokončal.

Krivda sostorilcev:

Krivda se presoja za vsakega sostorilca posebej in zato ni izključeno sostorilstvo ob različnih stopnjah krivde. Mogoče je, da obstaja pri enem sostorilcu direkten naklep, pri drugem samo eventualen, mogoče je, da je glede hujše posledice podan pri enem sostorilcu direkten naklep, pri kakem drugem le zavestna malomarnost.

Sostorilec je samostojno kazensko odgovoren v mejah svojega naklepa ali malomarnosti, kot to velja tudi za storilca. Naš zakon uveljavlja načelo individualne in krivdne odgovornosti. Zaradi tega pa je mogoče tudi to, da dobi dejanje enega sostorilca drugačno pravno kvalifikacijo, kot dejanje drugega. Primer: dva se dogovorita, da bosta koga napadla in telesno poškodovala, pri tem pa eden od sostorilcev žrtev umori, potem drugi sostorilec, ki tega ni imel v naklepu, ne more odgovarjati za izpad sostorilca (dodatno kaznivo dejanje enega od sostorilcev, ki ni bilo niti naprej dogovorjeno, niti ti kako drugače do njega ne izkazujejo krivde). Pri kaznivih dejanjih kvalificiranih s hujšo posledico, odgovarja za hujšo posledico tudi sostorilec, ki je sicer ni sam povzročil, če mu je glede hujše posledice mogoče očitati malomarnost.
21. Ali ste študirali tudi KZ-1?

Da.
22. Ali bi kot sodnica morali poznati oba?

Da.
23. Zakaj?

Ker bi lahko obravnavala kaznivo dejanje, ki ga je storilec storil, ko je veljal še stari KZ, saj se za storilca uporablja zakon, ki je veljal ob izvršitvi kaznivega dejanja. Če pa bi bil KZ-1 za storilca milejši, bi bilo potrebno uporabiti nov zakon. Načeloma je sicer prepovedana retroaktivna veljavnost zakona, razen če gre za kazenski zakon in bi sicer načeloma pravilna uporaba prejšnjega zakona spravila storilca v slabši položaj. Zakon, ki uvaja nova kazniva dejanja ali je strožji od prejšnjega zaradi višjih sankcij ali sprememb drugih institutov, nikdar ne velja za nazaj (za dejanja, ki so bila izvršena pred njegovo uveljavitvijo).
24. Ali lahko pride do situacije, ko bi MORALA uporabiti novi KZ-1?

Da, če je novi zakon milejši.

25. Ali KZ-1 še pozna institut dejanja majhnega pomena?

Ne.
26. Kako je sedaj to rešeno?

Urejeno je v ZKP-I, ki določa, da sodišče ustavi preiskavo, kadar 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. Prav tako je to razlog pri odločanju o ugovoru zoper obtožnico, ko senat odloči, da se obtožba ne dopusti in se kazenski postopek ustavi.
27. Kaj je to, da sedaj DT ali sodišče lahko odloči, da je podana nesorazmernost med majhnim pomenom dejanja in posledicami, ki jih povzroči kazenski postopek?

Pomeni, da odločajo po načelu oportunitete.
28. Kakšna je sedaj definicija KD v KZ-1 in v čem se razlikuje od definicije v KZ?

KZ-1: Kaznivo dejanje je človekovo protipravno dejanje, ki ga zakon zaradi nujnega varstva pravnih vrednot določa kot kaznivo dejanja in hkrati določa njegove znake ter kazen za krivega storilca. (4 sestavine kaznivega dejanja).

KZ: Kaznivo dejanje je protipravno dejanje, ki ga zakon zaradi njegove nevarnosti določa kot kaznivo dejanje in hkrati določa njegove znake in kazen zanj.

V KZ-1 je določeno, da gre za človekovo protipravno dejanje, saj mora biti kaznivo dejanje samo človekovo ravnanje, ne pa ravnanje živali ali delovanje naravnih sil. Prav tako pa KZ-1 kot sestavino zakonske definicije kaznivega dejanja določa »nujno varstvo pravnih vrednot«, ki je deloma obsežena že v pojmu materialne protipravnosti (poškodovanje ali ogrožanje kakšne človekove individualne pravne dobrine ali pravne dobrine splošnosti), KZ-1 pa jo še posebej poudarja. To je potrebno zato, ker je stopnja nujnosti kriterij za uvrstitev prepovedi ali zapovedi, s katero se določena pravna vrednota varuje, med kazniva dejanja oziroma prekrške. Ta kriterij je omejen na zakonodajalca.

Razlog spremembe glede na KZ je, da se ne bi materialna protipravnost razlagala kot drugo ime za družbeno nevarnost.
29. Glede česa KZ še vedno velja, čeprav je KZ-1 že stopil v veljavo?

KZ se uporablja do uveljavitve kazenskega zakona za mladoletnike za mladoletnike in do uveljavitve zakona, ki bo urejal ukrepe obveznega psihiatričnega zdravljenja neprištevnih in bistveno zmanjšano prištevnih storilcev, se uporabljajo določbe o varnostnih ukrepih obveznega psihiatričnega zdravljenja.
30. Kaj glede tega določa KZ-1 v prehodnih določbah?

Da se te določbe KZ uporabljajo do sprejetja posebnih zakonov.
31. Razlika med KD ropa in roparske tatvine?

ROP

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

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.

RAZLIKA MED ROPOM IN ROPARSKO TATVINO: KD tatvine mora biti končano pred uporabno sile ali grožnje, sicer gre za rop. Če je sila ali grožnja uporabljena med izvrševanjem tatvine, gre za KD ropa.

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.

32. Katera kazenska sankcija je sedaj najhujša?

Dosmrtni zapor.
33. Kje je določena kazen dosmrtnega zapora?

V splošnem delu KZ-1 – 2. odstavek 46. člena, in sicer za kazniva dejanja genocida, hudodelstva zoper človečnost, vojnega hudodelstva in agresije; v primeru steka kaznivih dejanj pa tudi za kazniva dejanja terorizma, umora, uboja predsednika republike, za najhujše oblike kaznivih dejanj zoper suverenost RS in njeno demokratično ustavno ureditev, za kaznivo dejanje ogrožanja oseb pod mednarodnim varstvom in za kaznivo dejanje jemanja talcev.
34. Ali je dosmrtni zapor mogoče izreči še v kakšnih drugih primerih, razen za kazniva dejanja, ki jih določa zakon?

Da, po pravilih o steku, če je za dve ali več kaznivih dejanj v steku sodišče določilo kazen zapora tridesetih let, izreče enotno kazen dosmrtnega zapora.

ZKP
35. Načelo ne bis in idem

Gre za načelo vsebovano v ustavi in ZKP.

Načelo prepovedi ponovnega sojenja o isti stvari določa, da nihče ne sme biti ponovno obsojen ali kaznovan zaradi kaznivega dejanja, za katero je bil kazenski postopek zoper njega pravnomočno ustavljen, ali je bila obtožba zoper njega pravnomočno zavrnjena ali je bil pravnomočno oproščen ali obsojen.

Dva vidika načela:

* posameznik ne more biti ponovno obsojen za kaznivo dejanje, za katero je že bil obsojen s pravnomočno sodbo sodišča;

* domneva nedolžnosti preide v primerih pravnomočne ustavitve kazenskega postopka, pravnomočne oprostitve in pravnomočne zavrnilne sodbe v neizpodbojno domnevo.

Ustavna določba se nanaša tako na meritorne sodbe odločbe (obsodilne in oprostilne sodbe), kakor tudi na nemeritorne – formalne sodne odločbe (zavrnilna sodba, sklep o ustavitvi kazenskega postopka, sklep o zavrženju kazenske ovadbe v primeru poravnave oziroma v zvezi z odložitvijo pregona) in pomeni negativno funkcijo pravnomočnosti. Kršitev tega načela je pritožbeni razlog zaradi kršitve kazenskega zakona.

Izjema od tega načela je institut vrnitve v prejšnje stanje, ki omogoča zasebnemu tožilcu, oškodovancu kot tožilcu in oškodovancu možnost kazenskega pregona oziroma obdolžencu možnost pritožbe tudi v primeru pravnomočne sodbe oziroma sklepa o ustavitvi postopka. Prepoved ponovnega sojenja o isti stvari pa na podlagi 409. člena ZKP ne velja, če je bila s pravnomočnim sklepom zahteva za preiskavo zavrnjena, zato ker ni bil podan utemeljen sum, da je osumljenec oz. obdolženec storil kaznivo dejanje. V takšnem primeru se sme kazenski postopek znova uvesti, če se predložijo novi dokazi, na podlagi katerih se lahko senat prepriča, da so izpolnjeni pogoji za uvedbo kazenskega postopka (obnova postopka).
36. Ali lahko oškodovanec daje dokazne predloge PS in kako ga PS obvesti?

Preiskovalni sodnik ni dolžan opraviti vseh preiskovalnih dejanj, ki jih predlagajo stranke in oškodovanec. Opravi samo tista, za katera oceni, da jih je treba opraviti, ali mu jih naloži zunajobravnavni senat. Če se preiskovalni sodnik strinja s predlogom stranke ali oškodovanca za opravo posameznega preiskovalnega dejanja, ne izda formalnega sklepa. Strinjanje izrazi s samo opravo preiskovalnega dejanja. Formalnega sklepa ne izda niti, če se s predlogom ne strinja, vendar pa je postopek v tem primeru različen, odvisen od tega, ali je predlog podala stranka ali oškodovanec. Če se preiskovalni sodnik ne strinja s predlogom stranke navede razloge nestrinjanja v dopisu, s katerim zahteva odločitev zunajobravnavnega senata. Če se ne strinja s predlogom oškodovanca, ne zahteva odločitve senata, temveč oškodovanca samo obvesti o razlogih nestrinjanja.
37. Naštej nekaj novosti ZKP (zadnja sprememba ZKP-I)

Nazadnje je bil ZKP spremenjen z novelo I. Spremembe so:

* o zahtevi za varstvo zakonitosti zoper pravnomočno odločbo o priporu odloča vrhovno sodišče v senatu 3 sodnikov, razen, če je pripor podaljšan s sklepom senata vrhovnega sodišča, odloča senat 5 sodnikov;

* ob vložitvi zasebne tožbe mora biti plačana sodna taksa, sicer jo sodišče zavrže;

* ukinjena je povprečnina. Sedaj je potrebno plačati sodno takso;

* možnost vročanja v elektronski obliki;

* zoper sklep o odreditvi, podaljšanju ali odpravi pripora je treba pritožbo podati v roku 3 dni od dne, ko je bil sklep vročen, razen če določbe o priporu ne določajo drugače;

* pazniki se po novem imenujejo pravosodni policisti;

* zaslišanje obdolženca, priče ali izvedenca preko videokonference;

* obtoženi, tožilec in oškodovanec se lahko odpovejo pravici do pritožbe od razglasitve sodbe do izteka roka za pritožbo. Če je bila izrečena zaporna kazen, pa se sme obtoženi odpovedati pravici do pritožbe šele, ko mu je bila sodba vročena. Dokler sodišče druge stopnje ne izda odločbe, lahko pritožniki že podano pritožbo umaknejo. Odpoved pritožbe in umik pritožbe se ne moreta preklicati.

38. Kaj je novega glede stroškov?

Novela ZKP-I je glede stroškov prinesla naslednje novosti:

* kot stroški še štejejo tudi stroški vročanja pisanj po pravni ali fizični osebi, ki opravlja vročanje v kazenskem postopku ali po policistih v statusu pooblaščenih uradnih oseb;

* črtana je povprečnina, namesto nje se plača sodna taksa;

* organ, ki izvrši spremljanje, privedbo ali vročanje, sodišču predložiti obračun stroškov;

* zasebni tožilec in oškodovanec kot tožilec morata povrniti stroške kazenskega postopka, če se postopek konča z oprostilno ali zavrnilno sodbo, ali s sklepom o ustavitvi ali če se obtožnica zavrže;

* oškodovancu kot tožilcu se smejo naložiti v plačilo samo tisti stroški, ki so nastali po tem, ko je prevzel pregon od državnega tožilca, do tedaj nastali stroški pa obremenijo proračun.

39. Kako je zdaj s sodno takso pri zasebnih tožbah?

Ob vložitvi zasebne tožbe mora biti plačana sodna taksa najkasneje v roku, ki ga določi sodišče v nalogu za plačilo sodne takse. Sodišče opozori zasebnega tožilca na posledice neplačila. Če sodna taksa ni plačana v roku in niso izpolnjeni pogoji za oprostitev, odlog ali obročno plačilo sodne takse, sodišče zasebno tožbo zavrže.

40. Kaj bi storili kot preiskovalna sodnica, če bi DT vložil zahtevo za preiskavo za 3 k.d., ki bi jih opredelil kot eno nadaljevano k.d., vi pa bi se z njim strinjali samo glede dveh k.d.?

Če je zahteva za preiskavo podana zoper eno osebo za več kaznivih dejanj ali zoper več oseb za eno ali več kaznivih dejanj on se preiskovalni sodnik z zahtevo samo delno strinja, uvede preiskavo zoper tiste obdolžence in glede tistih kaznivih dejanj, glede katerih se z zahtevo strinja, v preostalem obsegu pa zadevo predloži v odločitev zunajobravnavnemu senatu. Sporno pa je, kako naj ravna v primeru, ko se preiskava nanaša na nadaljevano kaznivo dejanje, preiskovalni sodnik pa oceni, da je zadeva utemeljena samo za nekatera dejanja iz okvira nadaljevanega kaznivega dejanja. Po enem stališču ne more preiskovalni sodnik izdati delnega sklepa o preiskavi, temveč mora glede celotne zahteve za preiskavo zahtevati odločitev zunajobravnavnega senata. Po drugem stališču izda preiskovalni sodnik sklep o preiskavi glede tistih dejanj, za katera oceni, da je zahteva utemeljena, glede preostalih dejanj pa zahteva odločitev senata. Prvo stališče je pravilnejše s pravnoteoretičnega vidika. Nadaljevano kaznivo dejanje je eno kaznivo dejanje, čeprav sestavljeno iz več dejanj (navidezni realni stek), zato ne more preiskovalni sodnik z zahtevo za preiskavo samo delno soglašati. Če z zahtevo ne soglaša v celoti, gre za nestrinjanje med njim in državnim tožilcem, o katerem mora odločiti tretji organ. Drugo stališče pa je bolj sprejemljivo za sodno prakso, saj zunajobravnavni senat odloča samo o tistih dejanjih , glede katerih dejansko obstaja nestrinjanje med preiskovalnim sodnikom in tožilcem. To stališče povzroča tudi manj zapletov v kasnejših fazah kazenskega postopka, zlasti v postopku z rednimi in izrednimi pravnimi sredstvi, če je treba o posameznih dejanjih sprejeti različne odločitve.
41. Ali lahko policija zasliši osumljenca in če, pod kakšnimi pogoji?

Da. Z novelo ZKP-E se je odstopilo od koncepta, da policija ne sme zasliševati osumljenca. Namesto izjave osumljenca, ki je lahko bila samo podlaga državnemu tožilcu za odločitev o pregonu in se jo je moralo izločiti iz spisa pred vložitvijo obtožnice, lahko po tej noveli policija pridobi tudi izpovedbo osumljenca, na katero se sme opirati sodba.

Pogoji:

* zaslišanje osumljenca se sem opraviti samo v navzočnosti zagovornika;

* pred zaslišanjem, je osumljencu potrebno dati pouk (pove se mu katerega kaznivega dejanja je osumljen, kakšna je podlaga. Pouči se ga, da se ni dolžan zagovarjati in odgovarjati na vprašanja, če se zagovarja, pa ni dolžan izpovedati zoper sebe ali svoje bližnje ali priznati krivde, ter da si ima pravico vzeti zagovornika, ki je lahko navzoč pri zaslišanju
42. Kaj naredi tožilec s kazensko ovadbo, ko jo prejme?

Ko državni tožilec ocenjuje sprejeto kazensko ovadbo, lahko sprejme eno od naslednjih odločitev:

* zavrže kazensko ovadbo:

- če naznanjeno dejanje, ni kaznivo dejanje;

- če je pregon zastaran;

- če je dejanje obseženo z amnestijo ali pomilostitvijo;

- so podane druge okoliščine, ki izključujejo kazenski pregon (npr. smrt storilca, že razsojena zadeva, trajna duševna bolezen, procesna imuniteta…);

- če ni podan utemeljen sum, da je osumljenec storil kaznivo dejanje.

* priskrbi dopolnilna obvestila:

če iz same ovadbe ne more presoditi, ali so navedbe v njej verjetne, če ni dovolj dokazov, da bi zahteval preiskavo, ali če je do njega prišel glas o kaznivem dejanju, ter če storilec ni znan.

* vloži zahtevo za preiskavo ali neposredno obtožnico:

zahtevo za preiskavo bo vložil, če bo iz navedb in dokazov ocenil, da je podan utemeljen sum, da je določena oseba storila kaznivo dejanje, ki se preganja po uradni dolžnosti.

* odstopi ovadbo v postopek poravnavanja:

če gre za kaznivo dejanje, za katero je predpisana denarna kazen ali kazen zapora do 3 let. Pri tem upošteva tudi vrsto in naravo dejanja, okoliščine, v katerih je bilo dejanje storjeno, osebnost storilca, njegovo predkaznovanost za istovrstna ali druga kazniva dejanja, ter stopnjo kazenske odgovornosti. Poravnavanje se lahko opravi le s pristankom osumljenca in oškodovanca. Če je dosežen sporazum, državni tožilec ovadbo zavrže.

* odloži kazenski pregon:

Za kazniva dejanja za katera je predpisana denarna kazen ali kazen zapora do 3 let, če je osumljenec pripravljen ravnati po njegovih navodilih ter opraviti določene naloge, s katerimi se zmanjšajo ali odpravijo škodljive posledice kaznivega dejanja, in sicer:

- odprava ali poravnava škode;

- plačilo določenega prispevka v korist javne ustanove ali v dobrodelne namene ali v sklad za povračilo škode žrtvam kaznivih dejanj;

- kakšno splošno koristno delo;

- poravnavo preživninskih obveznosti.

Če osumljenec v roku, ki ne sme biti daljši od 6 mesecev za poravnavo preživninskih obveznosti pa ne daljši kot 1 leto, izpolni nalogo, državni tožilec ovadbo zavrže.

* ne začne kazenskega pregona:

Ovadbo zavrže ali ne vloži obtožnice ali jo umakne. ZKP določa dva primera, ko DT ne začne kazenskega pregona:

- če se lahko storilcu kazen odpusti, državni tožilec pa glede na konkretne okoliščine primera oceni, da sama obsodba, brez kazenske sankcije ni potrebna;

- če je za kaznivo dejanje predpisana denarna kazen ali kazen zapora do 1 leta, obdolženi pa je zaradi kesanja preprečil škodljive posledice ali poravnal vso škodo in državni tožilec oceni, da kazenska sankcija ne bi bila upravičena.
43. Odločanje o priporu, kdo v posameznih fazah?

O priporu je mogoče odločiti:

* pred obtožnico: preiskovalni sodnik, zunajobravnavni senat in senat Vrhovnega sodišča RS

* ob vloženi obtožnici: zunajobravnavni senat

* po vloženi obtožnici: zunajobravnavni senat

* ob izreku sodbe: razpravni senat

* po razglasitvi sodbe do njene pravnomočnosti oziroma do nastopa kazni: zunajobravnavni senat

* v pritožbenem postopku: pritožbeni senat
44. Tožilec je modificiral obtožni predlog, tako da je po modifikaciji pristojen
za pregon v celoti le zasebni tožilec, kaj naredi sodišče, kaj lahko naredi zasebni tožilec?

Če državni tožilec na glavni obravnavi umakne obtožbo ali jo modificira tako, da je za pregon pristojen zasebni tožilec, mora predsednik senata oškodovanca poučiti o pravici do prevzema pregona in na kakšen način lahko to stori. Oškodovanec se mora tako izjasniti o tem, ali bo pregon nadaljeval ali ne. Če se izjavi, da ne bo nadaljeval pregona, izda sodišče zavrnilno sodbo, ki je oškodovanec ne more izpodbijati s pritožbo, prav tako ne more zahtevati vrnitve v prejšnje stanje.

45. Načelo zakonitosti v ZKP in analogija, primeri

Pravice in svoboščine je mogoče omejiti le na način, kot ga določa zakon. Poseg v pravico je mogoč, če je to nujno, da se zavarujejo svoboda in pravice drugih ljudi ter pravna ureditev, in če je odločilo o takem posegu sodišče, kadar je omejitev kakšne pravice potrebna zaradi kazenskega postopka. Zahteva po zakonski določenosti posegov v temeljne pravice in svoboščine je procesnopravni institut načela zakonitosti. Podobno kot v materialnem tudi na procesnem področju ni mogoče ad hoc uveljavljati novih načinov omejevanja temeljnih pravic in svoboščin s sklicevanjem na nujnost in smotrnost ter druge podobne razloge po načelu analogije. Načelo zakonitosti pomeni zahtevo po določenosti ukrepov, ki so dopustni, če so zanje izpolnjene vse pravne predpostavke. Zato velja za te ukrepe z zakonom določeni numerus clausus. Smiselno isto velja za dokaze, ki so pridobljeni v nasprotju z zakonskimi pogoji, ki jim dajejo procesno veljavnost (so neveljaven dokaz in kot tak predpet izločitve oziroma eksluzije).

* Prepoved analogije: v KP gre za vprašanje dopustnosti analogije, kot sredstva za izpolnjevanje praznin v kazenskem pravu. Razlikujemo 3 vrste analogij:

- analogija juris ali pravna analogija pomeni, da se šteje za kaznivo kakšno dejanje, ki ni zapisano v zakonu, iz splošnih pravnih načel pa bi izhajalo, da je družbi nevarno.

- analogija legis ali zakonska analogija pomeni, da se kakšna kazenskopravna norma raztegne tudi na primere, ki jih zakon izrecno ne navaja, so pa podobni tistim, ki so obseženi v omenjeni normi.

Ti dve vrsti analogije sta v pravu prepovedani, ker sta v nasprotju z načelom zakonitosti.

- analogija intra legem pomeni, da je zakonodajalec v opisu kaznivega dejanja navedel izrecno nekaj njegovih znakov, ne pa vseh, ki bi se lahko v resničnosti pojavili. V takšnih primerih zakon uporabi besedilo » in v drugih primerih«. V 314/1 čelnu KZ navaja več načinov povzročitve splošne nevarnosti (požar, povodenj, eksplozija, strup,…) na koncu naštevanja pa pravi«…ali s kakšno drugo energijo ali kakšnim drugim splošno nevarnim sredstvom ali opustitvijo dejanja, ki bi ga moral storiti za zagotovitev splošne varnosti ljudi in premoženja.« V takšnih primerih je za praktično uporabo takšne določbe v skladu z načelom zakonitosti pomembno, da jo razlagamo restriktivno, se pravi tako, da zajamemo samo tiste primere, ki so po vsebini, smislu, intenzivnosti in pomenu enakovredni tistim, ki v zakonu niso izrecno našteti.

46. Pritožba, kdaj sodišče ne vrne zadeve prvostopenjskemu sodišču in samo opravi obravnavo?

Obravnava pred sodiščem druge stopnje je po zakonu izjemna oblika odločanja o pritožbi, še bolj pa v praksi. Opravi se lahko, če je senat na predhodni seji sklenil, da bo o pritožbi odločal po opravljeni obravnavi in če so izpolnjeni vsi z zakonom določeni pogoji. Upravičeni razlogi, da sodišče druge stopnje samo opravi obravnavo so podani, če se pričakuje, da bo na ta način zadeva hitreje končana, npr. če je treba na novo izvesti ali ponoviti le nekatere izmed številnih na glavni obravnavi izvedenih dokazov. Poleg izvedbe novih dokazov ponovi sodišče tiste dokaze, za katere meni, da so bili na glavni obravnavi pomanjkljivo izvedeni, ali glede katerih podvomi o dokazni presoji sodišča prve stopnje.

Na obravnavo se povabijo obtoženec in njegov zagovornik, tožilec, oškodovanec, zakoniti zastopniki in pooblaščenci oškodovanca, oškodovanca kot tožilca in zasebnega tožilca in tiste priče in izvedence, za katere sodišče na predlog strank ali po uradni dolžnosti sklene, da jih je potrebno zaslišati.
47. Razlogi za obnovo postopka

Obnovitveni razlogi so:

* če se dokaže, da sodba temelji na ponarejeni listini ali krivi izpovedbi priče, izvedenca ali tolmača;

* če se dokaže, da je prišlo do sodbe zaradi kaznivega dejanja sodnika, sodnika porotnika ali osebe, ki je opravljala preiskovalna dejanja;

* če se navedejo nova dejstva in predložijo novi dokazi, ki utegnejo povzročiti oprostitev tistega, ki je bil obsojen, ali pa njegovo obsodbo po milejšem kazenskem zakonu;

* če je bil kdo za isto dejanje večkrat sojen ali če je bilo več oseb obsojenih zaradi istega dejanja, ki ga je mogla storiti samo ena oseba ali samo nekatere od njih;

* če se v primeru obsodbe za nadaljevano kaznivo dejanje ali za kakšno drugo kaznivo dejanje, ki obsega po zakonu več istovrstnih dejanj, navedejo nova dejstva ali predložijo novi dokazi, ki kažejo na to, da obsojenec ni storil dejanja, ki je obseženo s kaznivim dejanjem iz obsodbe, da pa bi to dejstvo bistveno vplivalo na odmero kazni.
48. Posamezne faze postopka v zvezi z obtožnico (vedet kdo odloča in s kakšnim aktom)

Obtožnica je obtožni akt rednega kazenskega postopka. To je pismen, po zakonu sestavljen tožilčev predlog, da naj se zoper določeno osebo zaradi določenega kaznivega dejanja opravi glavna obravnava in ta oseba obsodi.

Obtožnico se vloži pri pristojnem sodišču v toliko izvodih, kolikor je obtožencev in zagovornikov, en izvod pa za sodišče. Takoj po prejemu obtožnice preizkusi predsednik senata, ali je obtožnica sestavljena po predpisih (formalni preizkus). Če spozna, da ni, jo vrne tožilcu, naj jo v treh dneh popravi.

Obdolžencu, ki je na prostosti, se vroči obtožnica brez odlašanja, če je v priporu pa v 24 urah po prejemu. Ob vročitvi se ga pouči o pravici do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Če je vložen ugovor, opravi izvenrazpravni senat materialni preizkus obtožnice. Ta je vedno fakultativen. Do njega pride le, če se vloži ugovor ali če to zahteva predsednik senata, pred katerim naj bi se opravila glavna obravnava. Ob reševanju ugovora lahko izvenrazpravni senat sprejme več odločitev:

* obtožnico vrne tožilcu, da jo popravi ali da zahteva preiskavo oziroma njeno dopolnitev;

* obtožnico pošlje pristojnemu sodišču;

* obtožbe ne dopusti in postopek ustavi;

* obtožnico zavrže.

Obtožni postopek se konča, ko postane obtožnica pravnomočna, kar se zgodi v različnih primerih in ob različnih trenutkih:

* če je bil vložen ugovor, ko izvenrazpravni senat zavrne ugovor kot neutemeljen;

* če je predsednik senata zahteval preizkus obtožnice, ko izvenrazpravni senat odloči, da se z obtožnico strinja;

* če ugovor ni bil vložen ali je bil zavržen, ko predsednik senata odredi glavno obravnavo oziroma, če glavne obravnave še ni razpisal, ko preteče rok dveh mesecev, ko je bila vložena obtožnica pri sodišču.

Po pravnomočnosti obtožnice je sodišče dolžno opraviti glavno obravnavo in izdati sodbo, stranki pa ne moreta več izpodbijati krajevne pristojnosti. S tem preide kazenski postopek v naslednji stadij, to je stadij glavne obravnave z izdajo sodbe.

49. Novela ZKP-I, zadeve v zvezi z oškodovancem kot predlagateljem

Novela ZKP-I je dodala nov 61. a člen, ki omogoča tudi oškodovancu, ki je bil v redu povabljen kot priča, pa iz opravičenih razlogov ni prišel na glavno obravnavo, vrnitev v prejšnje stanje. Pred novelo je zakon to določal le za zasebnega tožilca, za takšno razlikovanje pa ni bilo nekih razumnih razlogov, tako je novela to »napako« odpravila.
50. Razlogi za zavrženje kazenske ovadbe?

Ko državni tožilec ocenjuje sprejeto kazensko ovadbo, lahko kazensko ovadbo zavrže iz naslednjih razlogov:

- če naznanjeno dejanje, ni kaznivo dejanje;

- če je pregon zastaran;

- če je dejanje obseženo z amnestijo ali pomilostitvijo;

- so podane druge okoliščine, ki izključujejo kazenski pregon (npr. smrt storilca, že razsojena zadeva, trajna duševna bolezen, procesna imuniteta…);

- če ni podan utemeljen sum, da je osumljenec storil kaznivo dejanje.

51. S kakšnim aktom?

S sklepom
52. Ugovor zoper obtožnico

Ob vročitvi obtožnice se obdolženec pouči o tem, da ima pravico do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Gre za materialni preizkus obtožnice.

Ugovor zoper obtožnico ni pravno sredstvo, ker ni usmerjen zoper odločitev sodišča, temveč je obrambno obdolženčevo procesno dejanje, s katerim zavrača utemeljenost očitkov obtožbe. Z ugovorom poskuša obdolženec doseči, da sodišče obtožbe ne dopusti. Njegov namen je kontrola preiskave in preprečitev glavne obravnave. Zoper nekatere obtožne akte ni možnosti ugovora (npr. zoper ustno spremenjeno obtožnico na glavni obravnavi ter zoper novo obtožnico po prekinitvi glavne obravnave, za obtožnico zaradi kaznivega dejanja na glavni obravnavi, v skrajšanem postopku, v postopku proti mladoletnikom).

Ugovor, ki je vložen prepozno, in ugovor, ki ga poda neupravičena oseba, zavrže s sklepom predsednik senata, pred katerim naj bo glavna obravnava. O pritožbi zoper ta sklep odloča izvenrazpravni senat. Če predsednik senata ne zavrže ugovora, ga predloži skupaj s spisom zadeve izvenrazpravnemu senatu, ki o ugovoru odloča na svoji seji. Pred odločitvijo se izvod ugovora pošlje tožilcu, ki lahko v treh dneh od prejema ugovora poda odgovor. Izvenrazpravni senat lahko sprejme več odločitev:

* obtožnico vrne tožilcu, da jo popravi ali da zahteva preiskavo ali njeno dopolnitev. To stori tedaj, ko ugotovi, da so formalne pomanjkljivosti v obtožnici ali da je stanje stvari potrebno bolje razjasniti. Tožilec mora napake odpraviti v 3 dneh odkar mu je bila sporočena odločba senata.

* obtožnico pošlje pristojnemu sodišču, če ugotovi, da je stvarno ali krajevno pristojno neko drugo sodišče;

* obtožbe ne dopusti in postopek ustavi, če ugotovi:

- da dejanje, ki je predmet obtožbe, ni kaznivo dejanje;

- da so podane okoliščine, ki izključujejo krivdo ali kaznivost in da ni razlogov za uporabo varnostnih ukrepov;

- da je kazenski pregon zastaran, ali dejanje obseženo z amnestijo ali pomilostitvijo, ali če so podane druge okoliščine, ki izključujejo pregon;

- da ni zadosti dokazov;

- ali je podana nesorazmernost med majhnim pomenim kaznivega dejanja ter posledicami, ki bi jih povzročil kazenski pregon.

* obtožnico zavrže, če ni zahteve upravičenega tožilca ali potrebnega dovoljenja za pregon ali obstajajo druge okoliščine, ki začasno preprečujejo pregon; pri neposredni obtožnici obtožbo zavrže, če je podan kakšen izmed zgoraj navedenih razlogov, zaradi katerih se lahko kazenski postopek ustavi (1,2,3,5 alinea). Kazenski postopek se v tem primeru še sploh ni začel, zato ga tudi ni mogoče ustaviti.

* zavrne obtožnico kot neutemeljeno.
53. Kje v ZKP še najdemo ugovor?

Pri kaznovalnem nalogu in pri sklepu o začasnem zavarovanju v postopku odvzema premoženjskopravne koristi.

54. Kaj je kaznovalni nalog in kako se izda?

Z novelo ZKP-E je bil uveden poseben skrajšani postopek – postopek za izdajo kaznovalnega naloga. V tem postopku se lahko brez GO obdolžencu takoj izreče določena kazenska sankcija in če obdolženec ne vloži ugovora, je postopek pravnomočno končan.

Upravičen tožilec je lahko samo državni tožilec, ki lahko predlaga izdajo kaznovalnega naloga za vsa kazniva dejanja iz pristojnosti okrajnega sodišča, za katera se storilec preganja po uradni dolžnosti. V postopku proti mladoletnikom je izdaja kaznovalnega naloga izključena. DT predlaga izdajo kaznovalnega naloga v posebni vlogi in ne v obtožnem predlogu. Ta mora namreč vsebovati predlog, da se opravi GO in na njej izvedejo določeni dokazi. DT mora predlagati povsem konkretno kazen, opozorilno sankcijo in varnostni ukrep, ki naj se obdolžencu izreče v kaznovalnem nalogu, oziroma znesek premoženjske koristi, ki naj se mu odvzame. V predlogu za izdajo kaznovalnega naloga DT ne more predlagati vseh sankcij. Izključene so: kazen zapora, izgon tujca, pogojna obsodba z varstvenim nadzorstvom, vzgojni ukrepi, ki jih je mogoče izreči mlajšim polnoletnikom, ter objava sodbe, medtem ko je kazen zapora, določena v pogojni obsodbi, omejena na največ 6 mesecev.

Sodišče ne more izdati kaznovalnega naloga brez predloga DT, ni pa ga dolžno izdati, če ga DT predlaga. Če se sodnik ne strinja z izdajo kaznovalnega naloga, ne izda sklepa, temveč svoje nestrinjanje izrazi s tem, da razpiše GO.

Če se sodnik s predlogom za izdajo kaznovalnega naloga strinja, izda sodbo o kaznovalnem nalogu. Ta sodba se ne razglasi, izreče pa se »v imenu ljudstva«. V kaznovalnem nalogu obdolžencu ni mogoče kazni odpustiti niti mu ni mogoče v plačilo naložiti premoženjskopravnega zahtevka, ki ga uveljavlja oškodovanec. V tem primeru se oškodovanca napoti na pravdo. Pač pa mora kaznovalni nalog vsebovati odločbo o stroških kazenskega postopka. Obrazložitev sodbe ne vsebuje presoje dokazov, temveč se dokazi, ki so bili podlaga za izdajo kaznovalnega naloga, samo navedejo. V kaznovalnem nalogu sodišče ne odmeri kazni, zato tudi ne more v obrazložitvi navesti okoliščin, ki jih je kot obteževalne ali olajševalne upoštevalo pri izreku kazni ali izbiri kakšne druge kazenske sankcije.

Sodba o kaznovalnem nalogu se vroča obdolžencu, DT in zagovorniku po splošnih določbah, ki veljajo za vročitev sodbe, s tem, da obdolžencu sodbe o kaznovalnem nalogu ni mogoče vročiti s pritrditvijo na sodno desko.

Ugovor zoper kaznovalni nalog je posebno pravno sredstvo, ki ga imata samo obdolženec in zagovornik , ne pa tudi osebe, ki lahko vložijo pritožbo v korist obdolženca. DT nima pravice do ugovora, saj nima pravnega interesa. Za ugovor se ne zahteva, da bi moral biti obrazložen, niti, da bi moral obdolženec navesti, ali ugovarja kaznovalnemu nalogu zato, ker kaznivega dejanja ni storil, ali zgolj zaradi izrečene kazenske sankcije ali drugega ukrepa. Sodnik preizkusi samo, ali je ugovor pravočasen in dovoljen, ne pa tudi, ali je utemeljen. Zoper sklep o zavrženju ugovora in zoper sklep o razveljavitvi sodbe o kaznovalnem nalogu je dopustna pritožba, saj je zakon ni izrecno izključil. Vložitev pritožbe ima suspenzivni učinek, zato se lahko v primeru razveljavitve sodbe o kaznovalnem nalogu določi GO šele po pravnomočnosti sklepa, s katerim je bila sodba razveljavljena.

Pravočasen in dovoljen ugovor povzroči razveljavitev sodbe o kaznovalnem nalogu in opravo GO na podlagi vloženega obtožnega predloga. Zakon izrecno izključuje vezanost sodnika na prepoved reformatio in peius, zato se v novi sodbi lahko obdolženca spozna za krivega tudi za kaznivo dejanje po strožjem kazenskem zakonu in se mu izreče strožja sankcija ali kazen.

S pravnomočnostjo kaznovalnega naloga se konča kazenski postopek zoper obdolženca.
55. Kakšen pomen ima ugovor in zakaj to ni pritožba?

Ugovor je pravno sredstvo zoper odločbo, o kateri se obdolženec še ni imel možnosti izreči, po vloženem ugovoru, pa se izpelje kontradiktoren postopek, kot je predpisan v zakonu.

56. Kaj mora preiskovalni sodnik najprej storiti, ko mu pripeljejo osebo po 157. členu ZKP?

Ko se obdolženca zaslišuje prvič, mora podati svoje osebne podatke. Nato se mu pove, katerega dejanja je obdolžen in kaj je podlaga za obdolžitev. Pouči se ga, da se ni dolžan zagovarjati in odgovarjati na vprašanja, če se zagovarja pa ni dolžan izpovedati zoper sebe ali svoje bližnje ali priznati krivde ter da si ima pravico vzeti zagovornika po lastni izbiri, v nasprotnem primeru mu ga bo postavilo sodišče po uradni dolžnosti. Takšen pouk je potrebno vpisati v zapisnik. Če preiskovalni sodnik ne da tega pouka, je takšna izpovedba predmet ekskluzije.
57. V kolikšnem času mora PS zaslišati osumljenca?

Preiskovalni sodnik mora zaslišati osumljenca v 48 urah odkar mu je bil pripeljan.
58. Ali je v tem primeru obvezna obramba?

Da.

59. Kaj bi torej jaz storila, če bi bila preiskovalna sodnica in si osumljenec ne bi sam vzel zagovornika?

Če si taka oseba ne vzame zagovornika v 24 urah od ure, ko je bila poučena o tej pravici, ali izjavi, da si ga ne bo vzela, ji ga postavi sodišče po uradni dolžnosti. Preiskovalni sodnik obvesti o tem predsednika sodišča, ki postavi zagovornika po uradni dolžnosti.

ZP:
60. Uvedba postopka

Temeljni vrsti postopka o prekršku sta:

- postopek za prekrške prekrškovnega organa (hitri postopek) in

- redni sodni postopek.

Hitri postopek se začne po uradni dolžnosti, ko opravi prekrškovni organ v okviru svoje pristojnosti v ta namen kakršnokoli dejanje, ali z vložitvijo pisnega predloga oškodovanca, državnega tožilca ali državnega organa, nosilca javnih pooblastil ali samoupravne lokalne skupnosti.

Redni sodni postopek se lahko začne samo na obdolžilni predlog prekrškovnega organa ali državnega tožilca.
61. Kdo je kršitelj, kdo je obdolženec, kaj je po storitvi prekrška???

Kršitelj je oseba, zoper katero je začet postopek pred prekrškovnim organom bodisi po uradni dolžnosti, bodisi na podlagi pisnega predloga upravičenih predlagateljev postopka, do trenutka, ko ji prekrškovni organ izreče sankcijo s katerokoli obliko odločitve (odločbo, plačilnim nalogom).

Obdolženec je oseba, zoper katero se začne postopek o prekršku na podlagi obdložilnega predloga upravičenih predlagateljev postopka, do trenutka, ko ji sodišče izreče sankcijo s sodbo.
62. Izredna pravna sredstva

ZP-1 pozna le zahtevo za varstvo zakonitosti, ki ga lahko vloži državni tožilec po uradni dolžnosti ali na pobudo osebe, ki ima pravico do pritožbe zoper sodbo o prekršku prve stopnje. O ZVZ odloča Vrhovno sodišče v senatu treh sodnikov na nejavni seji.
63. Zoper katere odločbe se lahko vloži?

ZVZ se lahko vloži zoper vsako pravnomočno odločbo o prekršku, ne glede na to, ali jo je izdal prekrškovni organ ali sodišče, in ne glede na to, ali je bila izpodbijana z zahtevo za sodno varstvo v hitrem postopku oziroma s pritožbo v rednem sodnem postopku.
64. Kaj je to plačilni nalog?

Plačilni nalog je ena od oblik odločitve in vrste odločb prekrškovnega organa. Gre za pisno odločbo, ki se lahko izda le polnoletnim kršiteljem. Z njim se lahko izreče le globa, predpisana v določenem znesku, če je predpisana v razponu, pa le v najnižjem znesku predpisane globe, saj se pri izreku globe s plačilnim nalogom ne morejo upoštevati morebitne obteževalne ali olajševalne okoliščine. S plačilnim nalogom torej ni mogoče izreči višje ali nižje globe od najnižje predpisane, opomina ali odvzema predmetov.

65. Kdaj se lahko izda?

Plačilni nalog se izda in vroči kršitelju takoj na kraju prekrška, če pooblaščena uradna oseba prekrškovnega organa prekršek osebno zazna ali ga ugotovi z uporabo ustreznih tehničnih naprav ali sredstev (radarji za meritev hitrosti, alkotesti, tehtnice itd.).

66. Kaj to pomeni, da organ neposredno zazna prekršek?

V sodni praksi je oblikovano stališče, da pojem osebne zaznave pomeni način ugotavljanja dejanskega stanja, obenem pa tudi podlago za razmejitev med podvrstami hitrega postopka o prekršku, pri čemer pooblaščena uradna oseba prekršek osebno zazna z vsemi človeškimi čutili in je to neposredna ugotovitev prekrška ali kršitelja, in ne morda posredna, ko za prekršek izve iz pripovedovanja prič. Pooblaščena uradna oseba mora biti torej fizično neposredno navzoča ob storitvi prekrška in mora sama na podlagi lastnega opažanja ugotoviti vse njegove znake v trenutku njegovega nastanka.

67. Kakšne možnosti ima potem kršitelj?

Kršitelj lahko v 8 dneh od prejema plačilnega naloga vloži zahtevo za sodno varstvo oziroma plača polovico izrečene globe (v 8 dneh po pravnomočnosti plačilnega naloga

68. Kakšen je rok za vložitev zahteve za sodno varstvo?

Zahteva za sodno varstvo se lahko vloži v 8 dneh od vročitve odločbe o prekrških, pisno pri pristojnem prekrškovnem organu.

69. Kaj pa za plačilo polovico globe?

8 dni po pravnomočnosti odločbe.

70. Ali ta dva roka tečeta vzporedno ali najprej eden in potem drugi?

Zahteva za sodno varstvo je pravno sredstvo v hitrem postopku, s katerim je upravičencu zagotovljena pravica do pravnega sredstva. Tako odločba o prekršku postane pravnomočna po poteku 8 dnevnega roka. Se pravi, da najprej teče 8 dnevni rok od vročitve odločbe o prekršku, v katerem se lahko vloži zahteva za sodno varstvo. 8 dnevni rok za plačilo polovične globe pa teče od njegove pravnomočnosti.
71. S katerimi predpisi se lahko predpišejo prekrški?

Prekrški se lahko določijo:

- z zakonom

- u uredbo Vlade RS

- z odlokom samoupravne lokalne skupnosti.
72. Kdo odloča o sporu o pristojnosti med prekrškovnimi organi in sodišči?

Ustavno sodišče.

73. Kje je to določeno?

V Zakonu o ustavnem sodišču (21. člen).
74. Redni postopek, natančno, primerjalno na postopek po zkp (začetek, uvedba, akti,...)

Redni postopek se izvede v primerih, ko hitri postopek ni dovoljen. Ta postopek se začne samo na obdolžilni predlog prekrškovnega organa oziroma državnega tožilca. Primernejši je za obravnavanje bolj zahtevnih primerov prekrškov s sankcijami, ki lahko pomembneje vplivajo na položaj storilca. V njem je zagotovljeno dvostopenjsko sodno varstvo, podrobneje so urejene pravice in položaj obdolženca, njegovo zaslišanje, dokazovanje, ustna obravnava, odločbe…, kar vse zagotavlja višjo stopnjo varstva obdolženčevih pravic.

V rednem postopku se smiselno uporabljajo določbe ZKP, in sicer o jeziku v postopku, vlogah in zapisnikih, rokih, zaslišanju obdolženca, zasliševanju prič, izvedenstvu, hišni in osebni preiskavi, zasegu ali odvzemu predmetov, GO v skrajšanem postopku pred okrajnim sodiščem, hrambi in upravljanju zaseženih predmetov in začasnem zavarovanju zahtevka za odvzem premoženjske koristi, prenosu krajevne pristojnosti.

Redni postopek se začne na podlagi obdolžilnega predloga, s katerim upravičeni predlagatelji postopka o prekršku sodišču predlagajo začetek postopka. Sodišče je dolžno ob prejemu opraviti formalni preizkus obdolžilnega predloga, na podlagi katerega preveri formalne predloge za obravnavanje zadeve: upravičenost predlagatelja, popolnost in razumljivost obdolžilnega predloga, ter tudi, ali so podani pogoji za začetek rednega sodnega postopka.

V rednem postopku sodišče sprejema odločitve v obliki odločbe (sodba, sklep, izjemoma odredba). Sodba je oblika odločbe, s katero sodišče na prvi stopnji po končanem postopku o prekršku odloči o obdolžilnem predlogu.

Redni postopek se uvede v naslednjih primerih:

- če predlagatelj rednega sodnega postopka glede na naravo kršitve oceni, da so podani pogoji za izrek stranske sankcije,

- če je predpisana stranska sankcija prepovedi vožnje motornega vozila,

- proti mladoletnim storilcem prekrškov,

- za prekrške s področja obrambnih dolžnosti in za prekrške s področja nezdružljivosti javnih funkcij s pridobitno dejavnostjo,

- za prekrške zoper varnost javnega prometa, za katere je predpisana stranska sankcija 18 kazenskih točk.

75. Ali odloča kdaj v prekrških tudi okrožno sodišče?

Okrožno sodišče odloča v primeru pritožbe zoper sklep o pridržanju. Gre za ukrep za zagotovitev obdolženčeve navzočnosti v postopku o prekršku. O pridržanju mora biti pridržani osebi vročen sklep o odreditvi pridržanja, zoper katerega pa je dopustna pritožba.
76. Kakšne postopke pozna ZP?

Temeljni vrsti postopka o prekršku sta:

- postopek za prekrške prekrškovnega organa (hitri postopek),

- redni sodni postopek.

Mladoletni storilci prekrškov se obravnavajo v posebnem (rednem sodnem) postopku, v katerem je v ospredju skrb za mladoletnikov nadaljnji razvoj, manj pa pregon storilca prekrška.
77. Kdo so prekrškovni organi? Povej primer takega organa izmed državnih organov ter izmed organov samoupravne lokalne skupnosti? (redarstvo...)

ZP-1 določa, da so prekrškovni organi tisti organi, za katere zakon določa, da izvajajo nadzorstvo nad izvajanjem posameznega predpisa. To so:

- upravni organi: vlada, kot najvišji organ državne uprave, ministrstva z vsemi organi v sestavi (Davčna uprava, Carinska uprava, Policija, Uprava za izvrševanje kazenskih sankcij, Veterinarska uprava,…) in upravne enote;

- drugi državni organi: Informacijski pooblaščenec, Računsko sodišče, Državna revizijska komisija, Urad za statistiko…

- nosilci javnih pooblastil: javno pooblastilo je ustavnopravni institut, ki ga ureja 121. člen Ustave, na zakonski ravni pa 15. člen ZDU-1. Na podlagi tega pooblastila lahko njegovi nosilci izvajajo upravne naloge, kar pomeni, da lahko v tem okviru izdajajo abstraktne upravne akte na podzakonski ravni in konkretne upravne akte v upravnih zadevah ali opravljajo materialna dejanja upravne narave. Podeli se lahko z zakonom ali na podlagi zakona.

Najpogostejši nosilci javnih pooblastil za nadzorstvo so nadzorniki: naravovarstveni, gozdarski, okoljevarstveni, vodovarstveni, cestninski nadzorniki, ZPIZ;

- organi samoupravnih lokalnih skupnosti: občinske inšpekcijske službe, redarstva…
78. Katera sodišča odločajo po ZP? Ali tudi vrhovno?

Za odločanje o prekrških so pristojna:

- okrajna sodišča kot sodišča za prekrške 1. stopnje,

- višja sodišča kot sodišča za prekrške 2. stopnje.

Okrožno sodišče odloča o pritožbi zoper sklep o pridržanju, kot ukrepu za zagotovitev obdolženčeve navzočnosti v postopku.

Vrhovno sodišče odloča o izrednem pravnem sredstvu ZVZ.
79. Kakšne vrste sodb pozna ZP?

Po zakonu lahko sodišče izreče 3 vrste sodb:

- sodba o zavrnitvi obdolžilnega predloga (formalna procesna sodba, s katero sodišče ugotovi, da v zadevi ne more odločati zaradi pomanjkanja ene od procesnih predpostavk),

- sodba o ustavitvi postopka (je lahko procesna ali meritorna – dejanje ni določeno kot prekršek, neprištevnost, ni mogoče dokazati odgovornosti za prekršek);

- sodba o ugotovitvi odgovornosti in izreku sankcije (meritorna sodba, torej sodba, s katero se odloči o vsebini obdolžilnega predloga).
80. Iz kakšnih razlogov se izda sodba s katero se postopek ustavi?

Ta sodba je lahko procesna ali meritorna. S procesno sodbo sodišče ustavi postopek zaradi obstoja enega od pogojev, ki preprečujejo nadaljevanje postopka o prekršku. Razlogi so enaki kot pri izdaji zavrnilne sodbe, s to razliko, da če so bili ugotovljeni ob prejemu obdolžilnega predloga in njegovem preizkusu, bo sodišče izdalo zavrnilno sodbo, če pa so bili ugotovljeni pozneje, ko je že tekel postopek, pa bo sodišče izdalo sodbo o ustavitvi postopka.

Ti razlogi so:

* če dejanje ni prekršek

* ne bis in idem ali ustavitev postopka,

* če obdolženec uživa imunitetno pravico po pravilih mednarodnega prava,

* smrt obdolženca,

* če je v zakonu določeno, da se storilcu ne izreče sankcija za prekršek,

* če so podane okoliščine, ki izključujejo odgovornost za prekršek,

* če gre za prekršek neznatnega pomena, posebne okoliščine, nizka stopnja odgovornosti ali storilčeve osebne okoliščine pa kažejo na to, da postopek ne bi bil smotrn.

Sodišče izda sodbo o ustavitvi postopka tudi v primeru umika obdolžilnega predloga.

Z meritorno sodbo o ustavitvi postopka sodišče ugotovi, da dejanje, ki se očita obdolžencu, ni določeno kot prekršek, da so podane okoliščine, ki izključujejo obdolženčevo odgovornost za prekršek (neprištevnost), ali da obdolžencu ni mogoče dokazati odgovornosti za prekršek, opisan v obdolžilnem predlogu.

ZIKS:
81. Kako boš kot sodnik izvršil kazen zapora?

Kazenska sankcija se izvrši, ko postane odločba pravnomočna in ko za njeno izvršitev ni zakonite ovire. Če sodišče, ki je izdalo odločbo na prvi stopnji, ni samo pristojno za njeno izvršitev, mora poslati overjen prepis odločbe s potrdilom o izvršljivosti pristojnemu sodišču v 8 dneh od dneva, ko postane odločba izvršljiva, oziroma v 8 dneh od dneva, ko jo prejme od sodišča višje stopnje.
82. Katero sodišče je pristojno za poziv na prestajanje kazni?

Okrožno sodišče, na območju katerega je sodišče izdalo sodbo na prvi stopnji.

83. Pravice in ugodnosti obsojencev

Med izvrševanjem kazenskih sankcij so obsojencu zagotovljene vse pravice državljanov RS, razen tistih, ki so mu izrecno odvzete ali omejene z zakonom.

Pravice obsojence so naslednje:

* 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.

Ugodnosti obsojencev:

· 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;

84. Pravna sredstva po ZIKS

Pritožba zoper odločbe, ki jih na prvi stopnji izda uprava RS za izvrševanje kazenskih sankcij, o kateri odloča ministrstvo za pravosodje.

O zadevah, o katerih na prvi stopnji odloča direktor zavoda, odloča na drugi stopnji generalni direktor.
85. Pogojni odpust

O pogojnem odpust odloča komisija za pogojni odpust, ki jo sestavljajo 3 člani, ki jih imenuje minister za pravosodje izmed vrhovnih ali višjih sodnikov, vrhovnih ali višjih državnih tožilcev in delavcev ministrstva za pravosodje.

Komisija odloča o pogojnem odpustu na prošnjo obsojenca ali njegovih ožjih družinskih članov, rejnika in skrbnika ali ne predlog direktorja zavoda. Zavod po uradni dolžnosti prouči izpolnjevanje pogojev za pogojni odpust, pri obsojencih, ki so prvič na prestajanju kazni, in katerih kazen ni daljša od 5 let, in sicer po polovici prestane kazni. Pri ostalih obsojencih pa po 2/3 prestane kazni.

Pogojni odpust se lahko odredi brez nadzorstva ali z varstvenim nadzorstvom. Če je bilo odrejeno varstveno nadzorstvo, predlaga komisija sodišču, da pogojno odpuščenemu postavi svetovalca pred nastopom pogojnega odpusta.
86. Oblike nadomestitve zapora
Kazen zapora do 9 mesecev se lahko nadomesti s hišnim zaporom.

Kazen zapora do 2 let se lahko nadomesti z izvrševanjem dela v splošno korist.
87. Kaj je to "zapor za vikend"?

To je možnost prestajanja zaporne kazni na prostosti.

Direktor zavoda lahko dovoli obsojencem, ki so bili obsojeni na kazen zapora do 36 mesecev, če niso bili obsojeni na kazen zapora zaradi storitve KD zoper spolno nedotakljivost, 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.
Jaz sem mu povedala novo ureditev: do 36 mes zapora,....
Potem je pa dejal, da je tako po novem in če vem, kako je bilo prej, ali je sedaj mileje? (tega nisem vedela, ker vseh razlik pa res ne vem. Odgovor je, da je sedaj bolj ugodno, saj je bilo prej to možno le za obsojence, ki jim je bila izrečena kazen zapora do 6 mes).

2. MILENA JAZBEC LAMUT

1. Zelo podrobno ZKP - po raznih primerih
2. Obvezna obramba

Obramba je obvezna:

* če je obdolženec nem, gluh ali sicer nezmožen, da se sam uspešno brani

* če zoper njega teče kazenski postopek, zaradi kaznivega dejanja, za katerega je predpisana kazen 30 let zapora

* če je priveden k preiskovalnemu sodniku po 157. členu ZKP, v tem primeru mora imeti zagovornika že pri prvem zaslišanju

* pri postopku po 204. a členu ZKP (priporni narok in več čas trajanja pripora)

* ob vročitvi obtožnice, če gre za kaznivo dejanje, za katera je v zakonu predpisana kazen osmih let zapora ali hujša kazen

* če je podan predlog za izrek ukrepa obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu oziroma obveznega psihiatričnega zdravljenja storilca na prostosti

* tujec mora imeti zagovornika v postopku za izročitev obdolžencev in obsojencev, če gre za kaznivo dejanje za katero je obramba obvezna, ali če je zoper tujca odrejen pripor

* mladoletnik mora imeti zagovornika že od začetka pripravljalnega postopka, če teče proti njemu postopek za kaznivo dejanje, za katero je predpisana kazen zapora nad tri leta, za druga kazniva dejanja, za katera je predpisana milejša kazen, pa mora imeti zagovornika, če sodnik za mladoletnike spozna, da mu je potreben

* če se obdolžencu sodi v odsotnosti

* če mu je treba izročiti sodbo, s katero mu je bila izrečena kazen zapora, pa njegov naslov ni znan.

Če si obdolženec v primerih obvezne obrambe ne vzame zagovornika sam, mu ga postavi predsednik sodišča po uradni dolžnosti do pravnomočnosti sodbe. V primeru izrečene kazni 30 let zapora ali če je nem, gluh ali sicer nezmožen, da se sam uspešno brani, pa tudi za postopek z izrednimi pravnimi sredstvi.
3. Pritožbeni razlogi

Razlogi, zaradi katerih se sme izpodbijati sodba so:

* zaradi bistvene kršitve določba kazenskega postopka;

* zaradi kršitve materialnega zakona;

* zaradi zmotne ali nepopolne ugotovitve dejanskega stanja;

* zaradi odločbe o kazenskih sankcijah, o odvzemu premoženjske koristi, o stroških kazenskega postopka, o premoženjskopravnih zahtevkih in zaradi odločbe o objavi sodbe v tisku, po radiu ali po televiziji.
4. O čem odloča višje sodišče po uradni dolžnosti? Sam postopek odločanja na II stopnji!

Meje preizkusa sodbe pred sodiščem druge stopnje določi pritožnik s pritožbo s tem, ko izpodbija sodbo v celoti ali le delno, ter s pritožbenimi razlogi, ki jih uveljavlja. Vendar so mene dejanskega preizkusa širše, saj sodišče preizkusi po uradni dolžnosti naslednje:

* če je bilo sodišče nepravilno sestavljeno ali če je pri izrekanju sodbe sodeloval sodnik ali sodnik porotnik, ki ni sodeloval na glavni obravnavi ali je bil s pravnomočno odločbo izločen iz sojenja;

* če je sodišče prekršilo predpise kazenskega postopka o vprašanju, ali je podana obtožba upravičenega tožilca, ali je podan predlog oškodovanca ali dovoljenje pristojnega državnega organa;

* če je sodbo izdalo stvarno nepristojno sodišče;

* če se sodba opira na dokaz, ki bi moral biti izločen (ekskluzija);

* če je bila obtožba prekoračena;

* če je bil s sodbo prekršen 385. člen ZKP (prepoved reformatio in peius);

* če je izrek sodbe nerazumljiv, če nasprotuje sam sebi ali razlogom sodbe, če sodba nima razlogov ali če v njej niso navedeni razlogi o odločilnih dejstvih ali so ti razlogi popolnoma nejasni ali v precejšnji meri s seboj v nasprotju; ali če je o odločilnih dejstvih precejšnje nasprotje med tem, kar se navaja v razlogih sodbe o vsebini listin in zapisnikov o izpovedbah v postopku, in med samimi temi listinami oziroma zapisniki;

* ali je bila glavna obravnava v nasprotju z določbami zakona opravljena v nenavzočnosti obtoženca, če je bila obramba obvezna, ter v nenavzočnosti zagovornika;

* ali je bil v škodo obtoženca prekršen kazenski zakon.

Če je bila pritožba vložena v korist obtoženca zaradi zmotne ali nepopolne ugotovitve dejanskega stanja ali zaradi kršitve kazenskega zakona, se morata preizkusiti tudi zakonitost in pravilnost odločbe o kazenski sankciji in o odvzemu premoženjske koristi.

Postopek odločanja na II. Stopnji:

Ko dobi sodišče druge stopnje spise s pritožbo, se spisi v skladu s sodnim redom dodelijo sodniku poročevalcu. Če gre za zadevo, ki se preganja na zahtevo DT, pošlje sodnik poročevalec spise pristojnemu DT, ki jih mora pregledati in jih brez odlašanja vrniti sodišču. Ko DT vrne spise, razpiše predsednik sejo senata. Sodnik poročevalec si lahko preskrbi od sodišča prve stopnje poročilo o kršitvah določb kazenskega postopka. Lahko se o navedbah, ki se tičejo novih dokazov in novih dejstev v pritožbi prepriča preko sodišča prve stopnje ali preiskovalnega sodnika. Če sodnik poročevalec ugotovi, da so v spisu dokazi, ki bi jih bilo potrebno izločiti, pošlje spise sodišču prve stopnje pred sejo senata, da izda predsednik senata na prvi stopnji sklep o njihovi izločitvi iz spisov in jih po pravnomočnosti sklepa v zaprtem ovitku izroči preiskovalnemu sodniku, da jih hrani ločeno od drugih spisov.
5. Pritožba zoper sklep o stroških; kdo o tem odloča?

 Sodišče izda poseben sklep o stroških, kadar v času odločanja o glavni stvari ni bilo podatkov o višini stroškov. V tem primeru o stroških odloča naknadno. 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. O pritožbi zoper tak sklep odloča zunajobravnavni senat.
6. Izvenrazpravni senat - vse

Pristojnosti izvenrazpravnega senata so raznovrstne. Najpogostejše zadeve, ki jih senat obravnava so pritožbe zoper sklep o priporu preiskovalnega sodnika, podaljšanje pripora po vloženi obtožnici, ugovori zoper obtožnice ter zahteve za izrek enotne kazni in obnovo postopka. Sestavljajo ga trije redni, poklicni sodniki, od katerih je en poročevalec in en predsednik senata, tretji pa član.

Izvenrazpravni senat odloča o (38 pristojnosti):

* pritožbah zoper sklepe preiskovalnega sodnika okrožnega sodišča in sodnika posameznika okrajnega sodnika, če ta opravlja preiskovalna dejanja;

* o pritožbah zoper druge sklepe, če je tako določeno v zakonu;

* na prvi stopnji zunaj glavne obravnave;

* o pritožbi zoper odločbo policije o pridržanju;

* o nesoglasju preiskovalnega sodnika s predlogom upravičenega tožilca, da opravi posamezna preiskovalna dejanja, za katera slednji meni, da je glede na okoliščine primera smotrno, da jih opravi, še preden se uvede preiskava;

* o zahtevi preiskovalnega sodnika, da odloči o njegovem nesoglasju z zahtevo državnega tožilca za preiskavo;

* o nesoglasju preiskovalnega sodnika s predlogom strank in oškodovanca, da se opravijo posamezna preiskovalna dejanja;

* o pritožbi zoper sklep preiskovalnega sodnika o uvedbi preiskave;

* o ustavitvi preiskave

* o nesoglasju preiskovalnega sodnika s predlogom državnega tožilca za dopolnitev preiskave;

* o zahtevi državnega tožilca, da se podaljša 8-dnevni rok za vložitev neposredne obtožnice;

* o zahtevi državnega tožilca, da se podaljša 15-dnevni rok za dopolnitev preiskave ali za odločanje o tem, ali naj se vloži obtožnica ali odstopi od pregona;

* o predlogu preiskovalnega sodnika ali državnega tožilca, da se pripor podaljša še največ za 2 meseca;

* o pritožbi zoper sklep preiskovalnega sodnika o kazni, izrečeni zaradi disciplinskega prestopka pripornikov;

* o pritožbi zoper sklep, s katerim je bila izrečena denarna kazen ali odrejen zapor, ker določena oseba ni hotela izročiti predmetov;

* o zahtevi predsednika senata glede obtožnice oškodovanca kot tožilca oziroma glede zasebne tožbe;

* o ugovoru zoper obtožnico (zasebno tožbo) oziroma o zahtevi predsednika senata, pred katerim naj bo glavna obravnava;

* o izločitvi zapisnikov in obvestil;

* o priporu obdolženca ob vloženi obtožnici na predlog ali po uradni dolžnosti;

* o priporu po vloženi obtožnici, vključno z 2 – mesečnim preizkusom po uradni dolžnosti od zadnjega sklepa o priporu;

* o pritožbi zoper sklep okrajnega sodnika o odreditvi pripora pred vložitvijo obtožnega predloga;

* o pomenu odklonitve državnih organov, da dovolijo pregled ali izročitev svojih spisov ali drugih listin, če mislijo, da bi bila objava njihove vsebine škodljiva za splošne koristi;

* o pritožbi podjetja ali zoper sklep organa, ki vodi kazenski postopek, s katerim se ugotovijo in naložijo stroški, ki so nastali zaradi ureditve knjigovodstva, torej poslovne dokumentacije, ki je predmet izvedenstva;

* o pritožbi zoper sklep o kaznovanju priče, ki noče pričati;

* o uvedbi kazenskega postopka na zahtevo upravičenega tožilca, če je bila s pravnomočnim sklepom zahteva za preiskavo zavrnjena, ker ni bil podan utemeljen sum, da je osumljenec oziroma obdolženec storil kaznivo dejanje;

* o zahtevi za nepravo obnovo kazenskega postopka;

* o zahtevi za pravo obnovo kazenskega postopka;

* o zahtevi državnega tožilca glede njegovega nesoglasja s sodnikom okrajnega sodišča, ki meni, da je za sojenje stvarno pristojno okrožno sodišče;

* o trajanju in spreminjanju ukrepa obveznega psihiatričnega zdravljenja v zavodu ali na prostosti;

* o predlogu za preklic pogojne obsodbe;

* o pritožbi zoper odvzem predmetov, ki se po kazenskem postopku smejo ali morejo odvzeti;

* o postopku za izbris obsodbe na podlagi sodne odločbe;

* o postopku za prenehanje varnostnih ukrepov;

* o postopku o izvršitvi sodbe tujega sodišča;

* o odstopu kazenskega pregona tuji državi mimo pogojev določenih v ZKP;

*o postopku za izročitev obdolžencev in obsojencev;

* o zahtevi neupravičeno obsojenih za povrnitev škode, rehabilitacijo in uveljavitev drugih pravic;

* o pritožbi zoper poseben sklep o stroških kazenskega postopka.

7. Sestave senatov

Na okrajnem sodišču sodi vedno sodnik posameznik.

Na okrožnem sodišču sodi senat treh (za kazniva dejanja za katera je predpisana zaporna kazen manj kot 15 let in za kazniva dejanja zoper čast in dobro ime) ali petih sodnikov (za kazniva dejanja za katera je predpisana kazen zapora več kot 15 let).

Zunajboravnavni senat sestavlajo trije poklicni sodniki.

Na višjem sodišču sodi senat 3 sodnikov.

Na vrhovnem sodišču sodi senat 5 sodnikov, o zahtevi za izredno omilitev kazni v senatu 3 sodnikov, o zahtevi za varstvo zakonitosti senat 5 sodnikov, če pa je zahteva vložena zoper odločbo, ki jo izda vrhovno sodišče pa senat 7 sodnikov. O zahtevi za varstvo zakonitosti zoper pravnomočno določbo o priporu odloča v senatu 3 sodnikov, razen če je bil pripor podaljšan s sklepom vrhovnega sodišča. V tem primeru senat sestavlja 5 sodnikov.

8. Neposredna obtožnica

Razlikujemo dve vrsti obtožnice:

* obtožnica, vložena po opravljeni preiskavi;

* neposredna obtožnica, ki se vloži brez preiskave.

Neposredna obtožnica se pojavlja v dveh variantah:

- za kazniva dejanja, za katera je predpisana kazen zapora nad 8 let, se lahko vloži neposredna obtožnica na predlog državnega tožilca, če dajejo zbrani podatki iz predkazenskega postopka o kaznivem dejanju in storilcu dovolj podlage za vložitev obtožnice, preiskovalni sodnik pa soglaša s predlogom tožilca. Preiskovalni sodnik lahko da soglasje le, če je pred tem zaslišal osebo, zoper katero naj bo vložena obtožnica. Če se s predlogom strinja, mora to sporočiti državnemu tožilcu, ki mora vložiti obtožnico v roku 8 dni, vendar pa lahko senat na tožilčevo zahtevo ta rok podaljša. Kadar preiskovalni sodnik meni, da ni pogojev za neposredno obtožnico, upošteva tožilčev predlog kot zahtevo za preiskavo;

- za kazniva dejanja, za katera je predpisana kazen zapora do 8 let, sme državni tožilec vložiti neposredno obtožnico tudi brez soglasja preiskovalnega sodnika, če meni, da zbrani podatki o kaznivem dejanju in storilcu dajejo dovolj podlage za obtožbo.

Obe varianti neposredne obtožnice sta fakultativni. Pobudo zanju mora dati tožilec.
9. Kako ravna preiskovalni sodnik če se ne strinja s predlogom za preiskavo?

Če se preiskovalni sodnik ne strinja z zahtevo državnega tožilca za preiskavo, zahteva, naj o tem odloči senat. Zoper ta sklep imajo pravico do pritožbe obdolženec, državni tožilec in oškodovanec, ki pa ne zadrži njegove izvršitve. Če se zunajobravnavni senat strinja z razlogi preiskovalnega sodnika, izda sklep, s katerim zahtevo za preiskavo zavrne, če se ne strinja, izda sklep o preiskavi. Sklep o preiskavi lahko izda praviloma le, če je bil obdolženec že zaslišan.
10. Kako poteka preiskava?

Preiskava je stadij rednega kazenskega sodišča, ki ga opravi sodišče (preiskovalni sodnik). Začne se na zahtevo upravičenega tožilca, če je podan utemeljen sum, da je določena oseba storila kaznivo dejanje. O njenem začetku odloča sodišče (preiskovalni sodnik ali izvenrazpravni senat).

Ko preiskovalni sodnik prejme zahtevo upravičenega tožilca s priloženimi spisi pregleda spise in oceni tožilčevo zahtevo. Preden preiskovalni sodnik odloči o zahtevi, mora zaslišati osebo, zoper katero je zahtevana preiskava. Namen tega zaslišanja je omogočiti osebi, zoper katero se zahteva preiskava, da od sebe odvrne sum, ki jo bremeni, da poda kakšne druge izjave za varstvo svojih pravic in da prepreči izdajo sklepa o uvedbi preiskave.

Preden odloči o zahtevi za preiskavo, lahko preiskovalni sodnik določi poseben narok, na katerem se lahko državni tožilec in oseba, zoper katero se zahteva preiskava, ustno izjavita o okoliščinah, ki utegnejo biti pomembne za odločitev o zahtevi.

Če se preiskovalni sodnik strinja z zahtevo tožilca, izda sklep o uvedbi preiskave in ga pošlje tožilcu in obdolžencu. Sam sklep pomeni začetek kazenskega postopka in preiskovalni sodnik lahko začne opravljati preiskovalna dejanja. Če se z njegovo zahtevo ne strinja, je ne sme zavrniti sam, marveč zahteva, da o njej odloči izvenrazpravni senat.

Ko je izdan sklep o preiskavi, opravlja preiskovalni sodnik preiskovalna dejanja po predlogih strank (načelo kontradiktornosti), ter tista dejanja, ki se mu zdijo potrebna za uspešno izvedbo postopka (inkvizicijsko načelo). Tipična preiskovalna dejanja so: zaslišanje obdolženca, zaslišanje prič, ogled, pridobivanje izvedenskih mnenj, hišna in osebna preiskava, zaseg predmetov, ravnanje s sumljivimi stvarmi, pregled in raztelešenje trupla, izkop trupla, telesni pregled obdolženca ali drugih oseb, odvzem krvi, prsnih odtisov…

Preiskovalni sodnik konča preiskavo, ko pride do zaključka, da je stanje stvari v preiskavi dovolj razjasnjeno, da se lahko vloži obtožnica ali postopek ustavi. Iz spisa, ki ga preiskovalni sodnik pošlje tožilcu, pa mora s posebnim sklepom izločiti vse zapisnike o izpovedbah oseb, na katere se po zakonu ne more opirati sodna odločba.

O končanju preiskave se ne izda noben formalni sklep. Če preiskava ni končana v 6 mesecih mora preiskovalni sodnik obvestiti predsednika sodišča, zakaj preiskava še ni končana.
11. Kaznivo dejanje tatvina/velika tatvina

TATVINA

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec je lahko vsakdo.

Krivdna oblika: samo direktni naklep.

Izvršitveno dejanje: odvzem tuje premične stvari. Dejanje je dokončano, ko storilec stvar vzame oz. ko lastnik izgubi posest nad stvarjo – 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. Prilastitev tuje premične stvari mora biti protipravna. Protipravnosti ni pri pristanki oškodovanca, zasegu stvari, carinskem postopku…

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).

Poskus 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 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).

VELIKA TATVINA

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); sostorilstva pa ni, če tisti, ki pri pripravi KD sicer sodeluje, ne sodeluje pri fizični izvršitvi KD oziroma ne prispeva odločilno k izvršitvi s kakšnim drugačnim dejanjem. Takšna oseba bo lahko kazensko odgovorna le za pomoč ali napeljevanje h KD.

· 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).

12. Kaznivo dejanje ponarejanja listin

To KD sodi v poglavje »kazniva dejanja zoper pravni promet« in je določeno v 251. členu KZ-1.

Razen spremembe izrazoslovja med ureditvijo v KZ in KZ-1 ni razlike.

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep; naprava krive listine je mogoča samo z direktnim naklepom, medtem ko je pri njeni uporabi možen tudi eventualni naklep.

To KD pomeni materialno ponareditev listine.

Oblike KD:

· temeljna oblika – naprava krive listine (ponareditev KZ-1), predrugačenje prave listine (spremenitev KZ-1), uporaba krive listine, uporaba predrugačene listine (v KZ-1 drugačni izrazi: ponareditev listine, sprememba listine); med temi izvršitvenimi dejanji ni steka zaradi razmerja subsidiarnosti, uporaba konzumira ponareditev listine;

· kvalificirana oblika – enako izvršitveno ravnanje kot pri temeljni obliki, vendar je predmet javna listina, oporoka, javna ali uradna knjiga ali kakšna druga knjiga, ki se mora voditi na podlagi zakona.

Kriva je listina, ki ne izvira od osebe, ki je na njej navedena kot izdajatelj; ni pomembno ali gre za resnično ali neresnično vsebino. Storilec hoče na ta način ustvariti videz, da je neko pravno pomembno izjavo podala določena oseba, čeprav je ta oseba na tak način ni podala (npr. napiše priznanje dolga s podpisom izdajatelja, z rokopisom ali kako drugače ponareja pisavo druge osebe oziroma njen način sestavljanja listine). Kriva listina je napravljena, ko je v celoti sestavljena z izjavo in lažno označitvijo izdajatelja.

Predrugačenje listine je nepooblaščena vsebinska sprememba izjave v listini, s katero vsebina listine dobi drug smisel (npr. izbris ali dodajanje besed, ločil, številk). Prava listina je predrugačena tedaj, ko je vsebinsko spremenjen smisel izjave.

Uporaba krive ali predrugačene listine je podana, ko jo storilec na kakršenkoli način spravi v promet, v katerem pride do izraza njena pravdna pomembnost (predložitev drugi osebi ali pristojnemu organu zaradi dokaza kakega dejstva, npr. lažnega potrdila o plačanem dolgu, ponarajenega vozniškega dovoljenja ob prometni kontroli).

Za obstoj KD ni potrebno, da bi storilec dosegel namen, ki ga je zasledoval.

Če ima prava listina (izdana od osebe, ki je označena kot izdajatelj) neresnično vsebino, s tem ne postane kriva listina in ni podano KD po tem členu, lahko pa je podano kako drugo KD, npr. KD overitve lažne vsebine, izdaje ali uporabe lažnega zdravniškega ali veterinarskega spričevala, ponareditve poslovnih listin ali ponareditve uradne listine, knjige ali spisa. Takšna prava listina z neresnično vsebino lahko postane tudi sestavni del nekega drugega KD, npr. davčne zatajitve, goljufije ali krive ovadbe.

Delovna knjižica je javna listina; če je vanjo vnesen lažen podatek preko zavedene uradne osebe, je podano KD overitve lažne vsebine, uporaba takšne knjižice pa kazniva.

Stek: možen je stek med temeljno obliko KD ponarejanja listin in KD ponareditve uradne listine, knjige ali spisa, če npr. uradna oseba izda neko nakazilo za izplačilo denarja, hkrati pa na takšno listino podpiše prejemnika.

V naslednjem členu so določeni še posebni primeri ponarejanja listin:

· izpolnitev papirja, golice ali druge listine, ki jo je neka oseba že podpisala, z izjavo, ki ima pomen za pravna razmerja; ni pomembno, ali je izjava resnična ali neresnična, mora pa biti pravno pomembna in podpisnik nanjo ne sme pristati (gre torej za neupravičen vpis ali pripis);

· preslepitev podpisnika o vsebini listine, da misli, da se podpisuje pod drugo listino ali drugačno vsebino – posebna oblika goljufije (storilec npr. podpisniku podtakne listino skupaj z ostalimi, ki jih podpisuje ali ga zavede glede smisla ali vsebine listine);

· izdaja listine v imenu kakšne osebe brez njenega pooblastila ali v imenu osebe, ki je ni – storilec pod njeno vsebino napiše, da jo je izdal sam po pooblastilu druge osebe, ki ga pa v resnici ni;

· podpis z nazivom ali položajem, do katerega podpisnik ni upravičen, da bi se tako povečala dokazilna moč listine (npr. predsednik, vodja, sodnik, inženir, doktor znanosti); kot KD je podana sestava take listine samo takrat, ko ima izmišljeni položaj ali naziv bistveni pomen za dokazovanje s tako listino v pravnem prometu (npr. »dr.« pri zdravniškem spričevalu);

· neupravičena uporaba pravega pečata ali znamenja – storilec nima dovoljenja oziroma pooblastil za uporabo pečata ali znamenja;

· izdelava doktorske disertacije, magistrske, diplomske, izpitne, maturitetne ali seminarske naloge ali druge pisne naloge, potrebne za pridobitev izobrazbe, ali uporaba take naloge kot svoje (dodano s KZ-1).

 13. Storitvena /opustitvena kazniva dejanja, neprava opustitvena kazniva dejanja!

Kaznivo dejanje se lahko izvrši s storitvijo ali opustitvijo in tako razločuje zakon storitvena (komisivna) in opustitvena (omisivna) kazniva dejanja. Storitvena kazniva dejanja so pravilo, opustitvena izjema. Ker so opustitvena kazniva dejanja izjema, jih je potrebno v zakonodaji, teoriji in sodni praksi vselej posebej ozko (restriktivno) pravno razlagati. Opustitev ne more pomeniti »nič ne storiti«, ampak kvečjemu »nečesa točno določenega ne storiti«. To v praksi pomeni, da mora biti človekova pasivnost v kazenskem pravu jasno definirana, da lahko šteje za kaznivo dejanje. Ločimo dve temeljni obliki opustitvenih kaznivih dejanj:

* prava opustitvena dejanja: predpisujejo dolžnost, kaj aktivno storiti za zavarovanje kazenskopravne dobrine oziroma za preprečitev nastanka prepovedane posledice (npr. kaznivo dejanje opustitve pomoči: »kdor ne pomaga osebi, ki je v neposredni smrtni nevarnosti«);

* neprava opustitvena kazniva dejanja: tako kot pri pravih opustitvah gre za kršitev dolžnosti aktivno zavarovati kazenskopravno dobrino, vendar je pri nepravih opustitvah ključen drugačen način, kako je dolžnost zavarovati kazenskopravno dobrino pravno predpisana. Neprave opustitve v materialnem kazenskem zakonu niso inkriminirane kot opustitve, ampak kot storitve. Dolžnost preprečiti prepovedano posledico je vpeta neposredno v storitveno oblikovano inkriminacijo. Kot dodaten pogoj, pa je predpisano še, da če hočemo komu naprtiti odgovornost za nepravo opustitev, mu moramo najprej dokazati posebno povezavo z določeno fizično ali pravno osebo ali določenim virom nevarnosti za kakšno kazenskopravno dobrino, iz katerih izraščajo posebne dolžnosti aktivnega varovanja kazenskopravnih dobrin. KZ-1 v 17/3 členu določa, da je z opustitvijo lahko storjeno tudi kaznivo dejanje, ki ga zakon ne določa kot opustitveno kaznivo dejanje, če je opustitev za nastanek take posledice enakega pomena kot storitev
14. Actio libera in causa - ali je mogoča v primeru bistveno zmanjšane prištevnosti? (je mogoča)

Latinski izraz actio libera in causa (dejanja, ki so svobodna v odločitvi, ne pa v izvršitvi) uporabljamo za označitev primerov, ko je bil storilec v trenutku izvršitve v stanju neprištevnosti, ki si jo je sam povzročil z uporabo drog, alkohola ali kako drugače, ugotovljeno pa je, da sta bila, preden se je spravil v to stanje, podana njegov naklep ali pa njegova malomarnost glede dejanja, ki ga je pozneje v neprištevnosti izvršil (29/4 KZ-1).

Storilčev razum in njegova volja sta bila nedotaknjena v času, ko se je odločil, da bo izvršil kaznivo dejanje, če gre za naklepno kaznivo dejanje, oziroma, ko se je še zavedal ali bi se moral in mogel zavedati, da v takšnem stanju lahko izvrši kaznivo dejanje, če gre za kaznivo dejanje, izvršeno iz malomarnosti.

Glede teh dejanj moramo razlikovati 2 možnost:

* storilec je oblikoval svoj naklep v normalnem duševnem stanju, pri tem pa je sklenil, da ga bo izvršil v opitem stanju – ni dvoma o storilčevi krivdi;

* pri storilcu ni bilo nikakršnega naklepa glede kaznivega dejanja, preden je začel piti ali jemati droge, v neprištevnem stanju pa je pozneje izvršil kaznivo dejanje. Potrebno se je vprašati, ali se je storilec v normalnem duševnem stanju zavedal, da v opitosti ali podobni omamljenosti lahko izvrši kaznivo dejanje, oziroma ali bi se tega vsaj moral in mogel zavedati. Storilčeva krivda ni vselej podana, temveč samo, če mu je mogoče očitati malomarnost v odnosu do izvršenega kaznivega dejanja v času, preden se je spravil v stanje neprištevnosti. Kazenska odgovornost pa bo podana le, če je zakon določil, da je tisto dejanje kaznivo tudi, če je izvršeno iz malomarnosti.

Storilčev naklep oziroma njegova malomarnost se morata nanašati na tisto kaznivo dejanje, ki ga je pozneje v neprištevnosti izvršil, ne pa na kakšno drugačno dejanje.

Sklep, da se je storilec zavedal ali bi se moral in mogel zavedati, še preden se je spravil v stanje neprištevnosti, da lahko storil določeno kaznivo dejanje, mora temeljiti na ugotovljenih dejstvih, tega ni mogoče samo domnevati. Če ni temeljev za očitek, ker storilec ni vedel ali ni bil dolžan vedeti in ni mogel vedeti, kakšen bo učinek alkohola, mamil ali kakih drugih snovi na njegovo zavest ali zmožnost samoobvladanja, niti tega, da bi lahko pod njihovim vplivom izvršil kaznivo dejanje, potem krivde ni. V tem primeru je storilec storil dejanje v stanju neprištevnosti, nastali zaradi začasne duševne motnje.

V primeru bistveno zmanjšane prištevnosti nam ni potrebno poseči po določbi 29/4 KZ-1 in vzpostavljati storilčeve kazenske odgovornosti, ker je ta že podana. Če je storilcu mogoče očitati naklep ali malomarnost glede kaznivega dejanja, ki ga je v bistveno zmanjšani prištevnosti izvršil, hkrati pa še to, da se je sam spravil v stanje bistveno zmanjšane prištevnosti z uporabo alkohola, drog ali kako drugače, potem so to razlogi, ki govorijo vsaj proti omilitvi kazni, če že ne za to, da bi jih upoštevali kot obteževalno okoliščino.

Potrebno pa je izpostaviti tudi vprašanje o storilčevem odnosu do povzročitve neprištevnosti. Ali se je opil »naklepno« ali iz »malomarnosti« ali po naključju. Če gre za naklepno actio libera in causa, potem mora biti tudi storilčevo opijanje oziroma omamljanje naklepno, kadar pa se opije »iz malomarnosti«, npr. ker je mislil, da bo pravočasno nehal ali da bo prenesel alkohol brez posledic, se to vprašanje staplja z vprašanjem, ali se je hkrati zavedal oziroma ali bi se moral in mogel zavedati, da lahko v neprištevnosti stori določeno kaznivo dejanje.
15. Definicija storilca, posrednega storilca, sostorilca kaznivega dejanja

Definicija storilca:

» Storilec kaznivega dejanja je vsak, ki ga stori osebno ali z izrabljanjem in vodenjem ravnanj drugega (posredni storilec).« 20/1 člen KZ-1.

Definicija sostorilca:

» Storilec kaznivega dejanja je tudi vsak, ki skupaj z drugim stori kaznivo dejanje, tako da zavestno sodeluje pri storitvi ali kako drugače odločilno prispeva k storitvi.« 20/2 člen KZ-1.

Sostorilstvo ima po zakonu dve razsežnosti izražene z besedami:

- »skupaj z drugimi« in »sodelovanje pri storitvi«: zajema primere, ko vsak od sostorilcev uresničuje del zakonskih ali naravnih znakov kaznivega dejanja;

- »je storilec kaznivega dejanja tudi vsak, ki skupaj z drugimi stori kaznivo dejanje tako, da zavestno sodeluje pri storitvi ali kako drugače odločilno prispeva k izvršitvi kaznivega dejanja«: gre za primere, ko kak sodelavec ni samo neposredno uresničil kakšnega zakonskega znaka kaznivega dejanja, vendar pa je njegov objektivni prispevek k uresničitvi kaznivega dejanja tako odločilen, da ga ni mogoče šteti za udeleženca v ožjem pomeni, se pravi za pomagača ali napeljevalca.
16. Premoženjska korist in PPZ

Odvzem premoženjske koristi, pridobljene s kaznivim dejanjem ali zaradi njega, je obligatoren. Tako se premoženjska korist v kazenskem postopku ugotavlja po uradni dolžnosti. Pri ugotavljanju premoženjske koristi sodišče ni vezano na zahtevek tožilca ter na dokazne predloge strank in oškodovanca.

Premoženjskopravni zahtevek oškodovanca se lahko v celoti ali le deloma prekriva s premoženjsko koristjo, pridobljeno s kaznivim dejanjem. Zato se ne more obdolžencu odvzeti premoženjske koristi in hkrati oškodovancu prisoditi premoženjskopravnega zahtevka. Oškodovančev premoženjskopravni zahtevek je primaren v razmerju do odvzema premoženjske koristi: premoženjska korist se odvzame samo, kolikor ta presega oškodovancu prisojeni premoženjskopravni zahtevek.

Dejansko pridobljena premoženjska korist se obdolžencu odvzame, če ni oškodovanca, če ni znan, ali če oškodovanec premoženjskopravnega zahtevka ne uveljavlja. Če se je oškodovanec odpovedal temu zahtevku, se premoženjska korist ne odvzame. V takem primeru se šteje, da jo je oškodovanec obdolžencu »podaril«.

Dolžnost ugotavljanja premoženjske koristi po uradni dolžnosti velja v bistvu samo za sodišče prve stopnje. Če namreč sodišče prve stopnje premoženjske koristi ni odvzelo, čeprav bi jo moralo, je sodišče druge stopnje ne more odvzeti, če je pritožba podana samo v korist obdolženca. Če pride do razveljavitve sodbe, na podlagi pritožbe, ki je bila podana samo v obdolženčevo korist, se lahko v novem postopku premoženjska korist odvzame, četudi z razveljavljeno sodbo ni bila odvzeta, saj ne gre za kazensko sankcijo, za katero velja prepoved reformatio in peius (385. člen ZKP).
17. KZ sodelovanje v pretepu- če vas vpraša kaj je pretep, je potrebno odgovorit, da v njem sodelujejo najmanj tri osebe!

126. člen KZ-1: »Kdor sodeluje pri pretepu, v katerem je kdo ubit ali hudo telesno poškodovan, se za samo sodelovanje kaznuje z zaporom do enega leta.«

Gre za kaznivo dejanje ogrožanja. Storilec ravna naklepno. V storilčevi zavesti mora biti, da sodeluje pri pretepu, ni pa potrebna zavest, da bo nekdo ubit ali hudo telesno poškodovan (če gre za lahko poškodbo, tega KD ni), ker je to objektivni pogoj kaznivosti in ni treba, da je storilec v krivdnem odnosu.

Izvršitveno dejanje je sodelovanje v pretepu. Za sodelujočega v pretepu se šteje le tisti, ki konstruktivno sodeluje v pretepu, bodisi fizično bodisi z bodrenjem ali podpihovanjem pretepa. Pretep je fizični spopad več oseb, in sicer najmanj treh.
18. Kdaj se začne kazenski pregon?

Kazenski pregon začne državni tožilec takrat, ko sprejme kazensko ovadbo.
19. Pogojna obsodba

Pogojna obsodba je sankcija opozorilne narave. Izreče se namesto kazni. Pogojnost obsodbe je v tem, da kazen, ki jo je sodišče določilo (ne pa izreklo), ne bo izvršena, če pogojno obsojeni v času, ki ga sodišče določi in ne sme biti krajši kot eno leto in ne daljši kot 5 let (preizkusna doba), ne bo izvršil novega kaznivega dejanja. Pogojna obsodba vsebuje torej opozorilo in tudi grožnjo, da jo bo sodišče preklicalo in izreklo kazen, če pogojno obsojeni v preizkusni dobi ne bo spoštoval temeljnega pogoja za pogojno obsodbo (da ni izvršil novega kaznivega dejanja) in drugih pogojev ali obveznosti, ki so mu bili naloženi s pogojno obsodbo.

Splošni zakonski pogoj za izrek pogojne obsodbe je, da sodišče določi storilcu kaznivega dejanja denarno kazen ali kazen zapora do dveh let. Merilo za izrek pogojne obsodbe torej ni kazen, ki je predpisana za kaznivo dejanje, temveč kazen, ki jo določi sodišče. KZ pa izključuje možnost uporabe pogojne obsodbe pri tistih kaznivih dejanjih, za katera je predpisana kazen zapora najmanj treh let. Čeprav bi sodišče z določbo o omilitvi kazni lahko odmerilo manj kot 2 leti zapora, je pri teh kaznivih dejanjih pogojna obsodba vnaprej izključena.

Ob izreku pogojne obsodbe mora biti sodišče prepričano, da storilec ne bo več ponavljal kaznivih dejanj. Sodišče mora opraviti oceno storilčevega bodočega vedenja. Pri tem so mu v pomoč posebna merila vsebinske narave:

* osebnost storilca,

* storilčevo prejšnje življenje,

* obnašanje storilca po storjenem kaznivem dejanju,

* stopnja kazenske odgovornosti storilca,

* druge okoliščine (čas in način izvršitve kaznivega dejanja).

Sodišče naloži pogojno obsojenemu pogoje in obveznosti. Splošni pogoj je, da obsojeni v preizkusni dobi ne bo izvršil novega kaznivega dejanja. Posebni pogoji pa so vrnitev premoženjske koristi, do katere je storilec prišel s kaznivim dejanjem in povrnitev škode, ki jo je z njim povzročil. Če pogojno obsojeni teh pogojev ne izpolni, se lahko pogojna obsodba prekliče.

Obveznosti, ki jih sodišče naloži pogojno obsojenemu so:

- obveznosti, ki izhajajo iz izrečenih varnostnih ukrepov,

- obveznosti, ki so določene pri posameznih kaznivih dejanjih (npr. pri kaznivem dejanju odvzema mladoletne osebe lahko sodišče storilcu ob pogojni obsodbi naloži, da mora mladoletno osebo izročiti upravičencu ali omogočiti uresničitev izvršljive odločbe glede mladoletne osebe.

Pogojna obsodba nima pravnih posledic. Oseba, ki ji je izrečena, se šteje za obsojeno. Obsodba se vpiše v kazensko evidenco in se iz nje izbriše po enem letu, odkar je pretekla preizkusna doba, če obsojeni v tem času ni izvršil novega kaznivega dejanja.

20. Kaznovalni nalog

Z novelo ZKP-E je bil uveden poseben skrajšani postopek – postopek za izdajo kaznovalnega naloga. V tem postopku se lahko brez GO obdolžencu takoj izreče določena kazenska sankcija in če obdolženec ne vloži ugovora, je postopek pravnomočno končan.

Upravičen tožilec je lahko samo državni tožilec, ki lahko predlaga izdajo kaznovalnega naloga za vsa kazniva dejanja iz pristojnosti okrajnega sodišča, za katera se storilec preganja po uradni dolžnosti. V postopku proti mladoletnikom je izdaja kaznovalnega naloga izključena. DT predlaga izdajo kaznovalnega naloga v posebni vlogi in ne v obtožnem predlogu. Ta mora namreč vsebovati predlog, da se opravi GO in na njej izvedejo določeni dokazi. DT mora predlagati povsem konkretno kazen, opozorilno sankcijo in varnostni ukrep, ki naj se obdolžencu izreče v kaznovalnem nalogu, oziroma znesek premoženjske koristi, ki naj se mu odvzame. V predlogu za izdajo kaznovalnega naloga DT ne more predlagati vseh sankcij. Izključene so: kazen zapora, izgon tujca, pogojna obsodba z varstvenim nadzorstvom, vzgojni ukrepi, ki jih je mogoče izreči mlajšim polnoletnikom, ter objava sodbe, medtem ko je kazen zapora, določena v pogojni obsodbi, omejena na največ 6 mesecev.

Sodišče ne more izdati kaznovalnega naloga brez predloga DT, ni pa ga dolžno izdati, če ga DT predlaga. Če se sodnik ne strinja z izdajo kaznovalnega naloga, ne izda sklepa, temveč svoje nestrinjanje izrazi s tem, da razpiše GO.

Če se sodnik s predlogom za izdajo kaznovalnega naloga strinja, izda sodbo o kaznovalnem nalogu. Ta sodba se ne razglasi, izreče pa se »v imenu ljudstva«. V kaznovalnem nalogu obdolžencu ni mogoče kazni odpustiti niti mu ni mogoče v plačilo naložiti premoženjskopravnega zahtevka, ki ga uveljavlja oškodovanec. V tem primeru se oškodovanca napoti na pravdo. Pač pa mora kaznovalni nalog vsebovati odločbo o stroških kazenskega postopka. Obrazložitev sodbe ne vsebuje presoje dokazov, temveč se dokazi, ki so bili podlaga za izdajo kaznovalnega naloga, samo navedejo. V kaznovalnem nalogu sodišče ne odmeri kazni, zato tudi ne more v obrazložitvi navesti okoliščin, ki jih je kot obteževalne ali olajševalne upoštevalo pri izreku kazni ali izbiri kakšne druge kazenske sankcije.

Sodba o kaznovalnem nalogu se vroča obdolžencu, DT in zagovorniku po splošnih določbah, ki veljajo za vročitev sodbe, s tem, da obdolžencu sodbe o kaznovalnem nalogu ni mogoče vročiti s pritrditvijo na sodno desko.

Ugovor zoper kaznovalni nalog je posebno pravno sredstvo, ki ga imata samo obdolženec in zagovornik , ne pa tudi osebe, ki lahko vložijo pritožbo v korist obdolženca. DT nima pravice do ugovora, saj nima pravnega interesa. Za ugovor se ne zahteva, da bi moral biti obrazložen, niti, da bi moral obdolženec navesti, ali ugovarja kaznovalnemu nalogu zato, ker kaznivega dejanja ni storil, ali zgolj zaradi izrečene kazenske sankcije ali drugega ukrepa. Sodnik preizkusi samo, ali je ugovor pravočasen in dovoljen, ne pa tudi, ali je utemeljen. Zoper sklep o zavrženju ugovora in zoper sklep o razveljavitvi sodbe o kaznovalnem nalogu je dopustna pritožba, saj je zakon ni izrecno izključil. Vložitev pritožbe ima suspenzivni učinek, zato se lahko v primeru razveljavitve sodbe o kaznovalnem nalogu določi GO šele po pravnomočnosti sklepa, s katerim je bila sodba razveljavljena.

Pravočasen in dovoljen ugovor povzroči razveljavitev sodbe o kaznovalnem nalogu in opravo GO na podlagi vloženega obtožnega predloga. Zakon izrecno izključuje vezanost sodnika na prepoved reformatio in peius, zato se v novi sodbi lahko obdolženca spozna za krivega tudi za kaznivo dejanje po strožjem kazenskem zakonu in se mu izreče strožja sankcija ali kazen.

S pravnomočnostjo kaznovalnega naloga se konča kazenski postopek zoper obdolženca.
21. Naklep, vrste, čas ugotavljanja

Naklep je pojem, s katerim kazensko pravo označuje največjo intenzivnost storilčevega subjektivnega odnosa do dejanja. KZ-1 ga definira takole: Kaznivo dejanje je storjeno z naklepom, če se je storilec zavedal svojega dejanja in ga je hotel storiti ali če se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da taka posledica nastane.

Naklep ima dve stopnji:

* direktni naklep: je podan, če se je storilec zavedal svojega dejanja in ga je hotel storiti. Zavestna sestavina direktnega naklepa je »če se je storilec zavedal svojega dejanja«.

Sodišče mora tako ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (tj. ali jih je poznal);

- ali se storilec zavedal prepovedane posledice, ali je imel predstavo o posledici v njenem fizičnem in socialnem pomenu in obsegu;

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

Voljna sestavina direktnega naklepa je hotenje posledice.

* eventualni naklep: je podan, če se je storilec zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da posledica nastane.

Zavestna sestavina eventualnega naklepa pomeni, da mora sodišče ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (enako kot pri direktnem naklepu);

- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (bistvena razlika med obema vrstama naklepa);

- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice (enako kot pri direktnem naklepu).

Voljna sestavina eventualnega naklepa: »je privolil, da takšna posledica nastane«. Če dejstev, ki bi dokazovala storilčevo privolitev, ni ali jih ni mogoče najti, potem ni podan eventualni naklep glede tistega kaznivega dejanja, ki ga je storilec obtožen (glej primer Bavcon str. 271).

Eventualni naklep je spodnja meja naklepa in z njo razmejujemo naklepna kazniva dejanja od tistih, ki so bila izvršena iz malomarnosti.

Storilčeva zavest mora pri obeh stopnjah naklepa zajeti vse zakonske znake kaznivega dejanja.

Zavestna in voljna sestavina naklepa se ugotavljata v trenutku izvršitve kaznivega dejanja.
22. Nekdo ukrade bančno kartico, dvigne denar na bankomatu, katero KD je to?

Gre za KD tatvine ali velike tatvine, glede na to, kolikšen znesek je naložen na TRR. Če storilec pozna PIN kodo in dvigne denar, gre za KD tatvine ali velike tatvine, glede na to, kolikšen znesek si prilasti, če pa ne pozna PIN kode in denarja ne more dvigniti, bi bila podana le tatvina same kartice, ne pa naloženega denarja na njej.
23. Pripor v skrajšanem postopku

Pripor v skrajšanem postopku se sme odrediti pred vložitvijo obtožnega akta in po njem. Temeljni pogoj je, da je oseba utemeljeno sumljiva storitve kaznivega dejanja, ki se preganja po uradni dolžnosti. Pripor pa se sme odrediti samo, če obstajajo priporni razlogi:

* iz razloga begosumnosti oziroma ugotovitve istovetnosti za vsa kazniva dejanja;

* iz razloga koluzijske in iteracijske (ponovitvene) nevarnosti za kazniva dejanja zoper javni red in mir, zoper spolno nedotakljivost ali za kaznivo dejanje s prvinami nasilja, za katera se sme izreči kazen zapora 2 let ali za druga kazniva dejanja, za katera se lahko izreče kazen zapora 3 let.

V skrajšanem postopku je pripor precej omejen. Pred vložitvijo obtožnega predloga sme trajati toliko časa, kolikor je treba, da se opravijo preiskovalna dejanja, vendar ne več kot 15 dni. Glede pripora od vložitve obtožnega predloga do konca glavne obravnave mora izvenrazpravni senat vsak mesec preizkusiti, ali so še podani razlogi za pripor.
24. Krajevna pristojnost in stvarna pristojnost v skrajšanem postopku, kako ravna če ni pristojno?

Ko sodišče prejme obtožni predlog ali zasebno tožbo, najprej preizkusi, ali je krajevno in stvarno pristojno.

Če sodnik spozna, da je za sojenje krajevno pristojno drugo sodišče, izda sklep o krajevni nepristojnosti, in po pravnomočnosti sklepa odstopi obtožni predlog oziroma zasebno tožbo pristojnemu sodišču. Ko je razpisana glavna obravnava, se sodišče po uradni dolžnosti ne more več izreči za krajevno nepristojno, stranka pa lahko ugovarja krajevno nepristojnost do začetka glavne obravnave.

Če sodnik spozna, da je za sojenje o obtožnem predlogu DT stvarno pristojno okrožno sodišče, ne izda sklepa o stvarni nepristojnosti, temveč z dopisom vrne spise DT, s svojim obrazloženim mnenjem. Če se DT s tem mnenjem strinja, vloži zahtevo za preiskavo ali neposredno obtožnico pri okrožnem sodišču. Če se DT z mnenjem sodnika ne strinja, mora zahtevati odločitev zunajobravnavnega senata. Če sodnik po vročitvi obtožnega akta oziroma po razpisu GO ali šele na GO ugotovi, da je za sojenje na prvi stopnji pristojno okrožno sodišče, se ne more več izreči za nepristojno, temveč izda sklep o zavrženju obtožnega predloga.
25. Sin ukrade materi denar iz sefa, pride mati k odvetniku kaj ji boš svetoval?

KZ-1 v 224. členu določa, da se za določena kazniva dejanja, za katera se storilec preganja po uradni dolžnosti, pregon začne na zasebno tožbo, če so bila storjena proti zakoncu ali drugim bližnjim osebam. V teh primerih postane oškodovanec upravičeni tožilec na podlagi določenega razmerja s storilcem v času storitve KD.

Mati bo tako morala v roku 3 mesecev odkar je izvedela za storilca in kaznivo dejanje, vložiti na sodišče zasebno tožbo. Če rok zamudi, ne more zahtevati vrnitve v prejšnje stanje, saj gre za prekluziven rok. S potekom roka izgubi oškodovanec pravico so pregona, ki mu jo daje kazenski zakon.

26. Nekdo reče nekaj nesramnega osebi na skupnosti stanovalcev. Kakšno kaznivo dejanje je to?

Gre za kaznivo dejanje razžalitve po 158. členu KZ-1.

To KD je splošno KD zoper čast in dobro ime in je glede na druga KD iz tega poglavja subsidairne narave. Storilec je lahko vsakdo.

To KD je mogoče narediti samo z naklepom. 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 takšnega namena.

Razžalitev pomeni vsak napad zoper čast in dobro ime drugega v obliki žaljive vrednostne ocene, če nima znakov kakega 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 istih priložnostih na več različnih načinov in to pomeni celoto, je podano le eno kaznivo dejanje, če pa storilec drugega večkrat žali, bo podan stek KD razžalitve, razen če se slednje lahko opredeli kot celoto, ko bo glede na vse okoliščine dejanja le-to mogoče opredeliti kot nadaljevano.

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.

Oblike KD:

* temeljna oblika

* kvalificirana oblika – javna razžalitev.

Protipravnost je izključena, če je bila razžalitev izražena v znanstvenem delu, pri izvrševanju uradne dolžnosti, časnikarskega poklica, politične ali druge družbene dejavnosti, v resni kritiki…

Dokaz resnice ni dopusten, čeprav bi bilo trditev preprosto dokazati.

Poskus je pojmovno izključen.
27. Vse o priporu

Pripor je prisilni procesni ukrep s katerim se obdolžencu odvzame prostost. Ker pomeni intenziven poseg v pravice in svoboščine državljana, so določbe o priporu že v ustavi, iz katere izhajajo splošni pogoji za odreditev pripora, ki morajo biti podani kumulativno:

* odločba sodišča

* utemeljenost suma

* neogibna potreba za potek kazenskega postopka ali za varnost ljudi

 Namen pripora je zagotoviti obdolženčevo navzočnost v postopku, ima pa tudi druge procesne cilje.

Kdor je bil v priporu, a zoper njega ni bil uveden kazenski postopek ali pa je bil uveden, a se ni končal s pravnomočno obsodilno sodbo, ima pravico do povrnitve škode.

Priporni razlogi:

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

Odreditev pripora:

Pripor odredi preiskovalni sodnik na predlog državnega tožilca s pisnim sklepom. Sklep se osumljencu izroči, ko mu je vzeta prostost, najpozneje pa v 48 urah, odkar mu je bila vzeta prostost oziroma, ko je bil priveden k preiskovalnemu sodniku. Zoper sklep se sme pritožiti v 24 urah od njegove vročitve. O pritožbi odloča zunajobravnavni senat v 48 urah.

Odprava pripora:

Med kazenskim postopkom lahko sodišče po uradni dolžnosti ali na predlog strank odpravi pripor, in sicer:

* če prenehajo razlogi

* če potečejo roki

* če njegovo odpravo zahteva narava posameznih odločitev o obravnavani zadevi.

Pripor se odpravi s sklepom. Med preiskavo sem preiskovalni sodnik odpraviti pripor samo s soglasjem državnega tožilca, razen če ga odpravlja zaradi poteka roka. Če ni soglasja odloča o tem izvenrazpravni senat. Po izročitvi obtožnice sodišču sme do konca glavne obravnave pripor odpraviti samo senat s sklepom, in sicer po zaslišanju državnega tožilca (ni pa potrebno soglasje). Ob vložitvi obtožnice preizkusi izvenrazpravni senat utemeljenost pripora z vidika obstoja pripornih razlogov po uradni dolžnostim nato pa opravlja tak preizkus vsaka dva meseca sodeči senat.

Trajanje pripora:

Pripor iz razloga ugotovitve istovetnosti traja toliko časa, dokler istovetnost ni ugotovljena. Pripor iz koluzijske nevarnosti pa se odpravi brž, ko so zagotovljeni dokazi. Sicer pa velja načelo, da mora biti trajanje pripora omejeno na najkrajši potrebni čas. Po odločbi sodišča prve stopnje sme pripor v preiskavi in do vložitve obtožnice trajati najdalj 3 mesece od priprtja, in sicer po sklepu preiskovalnega sodnika največ mesec dni, izvenrazpravni senat pa ga sme podaljšati še največ za 2 meseca. Iz tehtnih razlogov sme vrhovno sodišče podaljšati ta rok še največ za 3 mesece, vendar le če teče postopek za kaznivo dejanje, za katero se sem izreči kazen zapora nad pet let. Če do izteka teh rokov ni vložena obtožnica, se obdolženec izpusti. Po vložitvi obtožnice pa lahko traja pripor največ 2 leti. Če v tem roku obdolžencu ni vila izrečena obsodilna sodba, se pripor odpravi in obtoženec izpusti. Ne zahteva se, da bi morala v tem roku sodba postati pravnomočna.

V skrajšanem postopku sem pripor pred vložitvijo obtožbe trajati največ 15 dni. V postopku zoper mladoletnike sme trajati pripor najdalj 1 mesec, senat za mladoletnike pa ga sme podaljšati še največ za dva meseca.

Podaljšanje pripora:

Pripor se podaljšuje na obrazložen predlog preiskovalnega sodnika ali državnega tožilca. S predlogom morata biti obdolženec in njegov zagovornik seznanjena najmanj 3 dni pre iztekom roka za pripor, da se lahko izjasnita o navedbah v predlogu.

28. Kdaj se začne kazenski postopek?

Kazenski postopek se pred sodiščem lahko začne le tedaj, če to zahteva (načelo akuzatornosti) upravičeni tožilec.

V rednem postopku se začne postopek z izdajo sklepa o uvedbi preiskave.

V skrajšanem postopku se začne, ko sodnik po preizkusu obtožnega akta razpiše glavno obravnavo.

V postopku proti mladoletnikom se postopek začne, ko sodnik za mladoletnike zahtevo za uvedbo pripravljalnega postopka sprejme, oziroma če se z njo ne strinja, s sklepom senata za mladoletnike višjega sodišča.
29. Lahka telesna poškodba povzroči jo sin materi, minejo štirje meseci, kaj lahko mati stori?

Gre za KD, ki se preganja na predlog. Predlog se mora vložiti v 3 mesecih od dneva, ko je upravičenec izvedel za KD in storilca. Gre za prekluziven rok. Mati tako izgubi pravico do pregona.
30. Tiralica

Tiralica je poziv, naslovljen na policijo, naj primejo storilca KD, ki je pobegnil in ki je neznanega bivališča, in ga izročijo organu, ki je izdal tiralico.

Cilj tiralice je, da se najde obdolženca, ki je na begu, mu odvzame prostost in ga privede sodišču oziroma v zavod, v katerem je prestajal kazen zapora oziroma zavodski ukrep. Tiralica se odredi s pisno odredbo. Odreditev tiralice je lahko fakultativna ali obligatorna.

Sodišče sme odrediti tiralico pod naslednjimi pogoji:

* če teče zoper obdolženca kazenski postopek za KD, ki se preganja po uradni dolžnosti in za katero je v zakonu predpisana kazen zapora 2 ali več let,

* če je na begu in če je izdana odredba, da se privede, ali sklep, da se pripre.

Odredba se pošlje v izvršitev policiji. Če je verjetnost, da je tisti, za katerim je odrejena tiralica, v tujini, sem ministrstvo za notranje zadeve razpisati tudi mednarodno tiralico.
31. Preklic pogojne obsodbe

Preklic pogojne obsodbe ni v nasprotju s prepovedjo ponovnega sojenja o isti stvari (ne bis in idem). S preklicem pogojne obsodbe se zgolj sankcionira nespoštovanje obsojenca s pravnomočno sodbo naložene obveznosti.

Postopek za preklic pogojne obsodbe je določen v ZKP, medtem ko KZ-1 določa, v katerih primerih pride do preklica in roke za preklic.

Postopek za preklic pogojne obsodbe zaradi obsojenčeve neizpolnitve obveznosti do oškodovanca se začne praviloma na obrazložen predlog oškodovanca ali upravičenega tožilca. Sodišče pa mora postopek začeti po uradni dolžnosti, če obsojenec ne vrne premoženjske koristi.

Postopek izvede sodišče, ki je sodilo na prvi stopnji. Sodnik zasliši obsojenca, s čemer se mu omogoči, da se lahko izjavi o predlogu za preklic pogojne obsodbe ter predlaga dokaze za ugotavljanje dejstev pomembnih za odločitev. Privedba v tem postopku ne pride v poštev.

Zunajobravnavni senat odloča o preklicu samo, če je bila pravnomočna sodba izdana v rednem postopku. V skrajšanem postopku odloča sodnik, ki jo je izrekel.

V sodbi s katero se prekliče pogojna obsodba, se more izreči kazen, saj kazni, ki je v pogojni obsodbi samo določena, ni mogoče izvršiti. Pri preklicu pogojne obsodbe se sme izreči le tista kazen, ki je bila določena v pogojni obsodbi.

Sodišče prekliče pogojno obsodbo (KZ-1 59. 61. člen):

* če stori obsojenec v preizkusni dobi eno ali več kaznivih dejanj, za katera je izreklo kazen zapora dveh let ali daljšo kazen;

* če se po njenem izreku ugotovi, da je obsojenec storil kaznivo dejanje, preden je bil pogojno obsojen in če sodi, da ne bi bilo podlage za pogojno obsodbo, če bi se vedelo za to dejanje;

* če je bilo s pogojno obsodbo obsojencu naložena izpolnitev kakšne obveznosti, pa tega ni izpolnil v roku.

Pogojna obsodba se sme preklicati v preizkusni dobi ali najkasneje v enem letu po preteku preizkusne dobe, če stori obsojenec v tem času kaznivo dejanje, ki ima za posledico preklic pogojne obsodbe.

Če obsojenec ne izpolni obveznosti, sme sodišče najpozneje v enem letu po preteku preizkusne dobe preklicati pogojno obsodbo in izreči kazen, ki je bila določena v pogojni obsodbi.
32. Pritožba zoper sodbo višjega sodišča

Sojenje na tretji stopnji je izjema od načela dvostopenjskega sojenja v kazenskih zadevah. Pritožba je dopusta iz vseh razlogov, s katerimi se sme izpodbijati sodba sodišča prve stopnje. Tako je zoper sodbo sodišča druge stopnje dovoljena pritožba na vrhovno sodišče samo v naslednjih primerih:

* če je sodišče druge stopnje izreklo kazen dosmrtnega zapora ali zapora 30 let ali če je potrdilo sodbo sodišča prve stopnje, s katero je bila izrečena takšna kazen;

* če je sodišče druge stopnje na podlagi opravljene obravnave dejansko stanje ugotovilo drugače kakor sodišče prve stopnje in na tako ugotovljeno dejansko stanje oprlo svojo sodbo;

* če je sodišče druge stopnje spremenilo sodbo, s katero je sodišče prve stopnje obtoženca oprostilo obtožbe in izreklo sodbo, s katero ga je spoznalo za krivega

33. Časovna veljavnost kazenskega zakonika

Kazenski zakonik sam določa začetek svoje veljavnosti. Zakon praviloma začne veljati 15 dan po objavi, lahko pa je ta rok krajši ali daljši. KZ-1 je bil sprejet 20.5.2008, v UL je bil objavljen 4.6.2008, veljati pa je začel 1.11.2008. Čas od objave do uveljavitve imenujemo vacatio legis. Zakoni veljajo toliko časa, dokler niso izrecno ali molče odpravljeni z novim zakonom, ki nadomešča prejšnjega. Na kazenskopravnem področju je to še posebej pomembno pravilo, saj bi v nasprotnem primeru prišlo do pravnih praznin, ki bi lahko ustvarile položaj, ko storilcev kaznivih dejanj ne bi bilo mogoče preganjati in jim soditi.
34. Razlika med KD ropa in roparsko tatvino

ROP

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

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.

RAZLIKA MED ROPOM IN ROPARSKO TATVINO: KD tatvine mora biti končano pred uporabno sile ali grožnje, sicer gre za rop. Če je sila ali grožnja uporabljena med izvrševanjem tatvine, gre za KD ropa.

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.

35. Predložila je obtožnico za KD ropa v sostorilstvu, storjeno po starem KZ ter definicijo tega KD po starem in po novem KZ in vprašala kateri KZ se uporablja (KZ-1) ter vprašala kako bi se glasila obtožnica?

Določila KZ-1 glede ropa ter določba, ki opredeljuje sostorilstvo. KZ-1 določa kazen zapora od 3 do 15 let, KZ pa najmanj 5 let (zgornja meja ni določena, tako da je možno določiti največ 15 let). KZ-1 je milejši.
36. Kakšen senat je pristojen za to KD?

Za to KD je pristojno okrožno sodišče v senatu 3 sodnikov (en sodnik in dva sodnika porotnika).
37. Ali mora obdolženec imeti zagovornika po uradni dolžnosti za to KD?

Da, saj gre za KD za katero je zagrožena kazen 8 let zapora.
38. Kakšno kazen lahko kot sodnica izrečeš temu storilcu za KD ropa?

Od 3 do 15 let zapora. Po prejšnjem KZ pa od 5 do 15 let.
39. Ali je možna milejša kazen, kako se lahko omili, ali je možna denarna kazen, ali je možna pogojna obsodba?

Denarna kazen in pogojna obsodba nista možni. Lahko pa sodišče kazen omili, in sicer do 1 leta, če ugotovi posebne olajševalne okoliščine. Zakon za KD ropa namreč ne določa, da bi se lahko kazen omilila po samem zakonu. Tako pridejo v poštev samo ugotovljene olajševalne okoliščine. Posebne olajševalne okoliščine so take, ki imajo v vseh primerih, v katerih se pojavljajo, nedvoumno in za vsakogar očitno olajševalno naravo.

40. Kako je z oškodovancem, ki uveljavlja premoženjskopravni zahtevek zoper obdolženca in kako s tistim, ki ga na uveljavlja oziroma kaj stori sodnik v obeh primerih?

O premoženjskopravnem zahtevku se v kazenskem postopku odloča na predlog oškodovanca oziroma upravičenca. Kazensko sodišče ne more po uradni dolžnosti, brez predloga upravičenca , odločati o premoženjskopravnem zahtevku, ki izhaja iz kaznivega dejanja, dolžno pa je oškodovanca poučiti o njegovi pravici, da ta zahtevek lahko uveljavlja v kazenskem postopku. Upravičenec ni dolžan premoženjskopravnega zahtevka uveljavljati v kazenskem postopku. Če ga ne uveljavlja, ne izgubi pravice, da ga kasneje uveljavlja v pravdi in zahteva poplačilo iz premoženjske škode.

Če upravičenec torej uveljavlja premoženjskopravni zahtevek v kazenskem postopku, mu ga lahko sodišče v primeru obsodilne sodbe tudi prisodi, ali ga v presežku napoti na pravdo. V nasprotnem primeru (oprostila, zavrnilna sodna, sklep o ustavitvi kazenskega postopka), upravičenca napoti na pravdo.

Če upravičenec ne uveljavlja premoženjskopravnega zahtevka, ga sodišče opozori na to pravico, vendar je upravičenec ne izgubi, če ga ne uveljavlja v kazenskem postopku, temveč šele kasneje v pravdi.
41. Ali je možna zahteva za varstvo zakonitosti zoper sklep o priporu?

Zahteva za varstvo zakonitosti se sme vložiti zoper vsak pravnomočen sklep o odreditvi pripora, ne glede na to, katero sodišče ga je izdalo. Zoper sklep o podaljšanju pripora, pa je zahteva dopustna le, če je sklep med preiskavo izdal senat Vrhovnega sodišča RS (zoper ta sklep ni pritožbe), in zoper prvi sklep o podaljšanju pripora, ki ga izda zunajobravnavni senat po vložitvi obtožnice glede obtoženca, zoper katerega je bil še pred vložitvijo obtožnice odrejen pripor. Zahteva je dopusta tudi zoper sklep o podaljšanju pripora, ki ga izda v skrajšanem postopku sodnik okrajnega sodišča zoper obdolženca ob vložitvi obtožnega predloga. Zoper druge pravnomočne sklepe v zvezi s priporom, kot je npr. sklep, s katerim je bil zavrnjen predlog za odreditev in odpravo pripora, ter sklep, s katerim je bil pripor odpravljen, zahteve za varstvo zakonitosti ni mogoče vložiti.
42. Kdo lahko vloži ugovor zoper sodbo o kaznovalnem nalogu?

Ugovor zoper kaznovalni nalog je posebno pravno sredstvo, ki ga imata samo obdolženec in zagovornik , ne pa tudi osebe, ki lahko vložijo pritožbo v korist obdolženca. DT nima pravice do ugovora, saj nima pravnega interesa.
43. Iz katerih razlogov se lahko zoper sodbo pritoži oškodovanec?

Oškodovanec se lahko pritoži samo zoper odločbo o stroških postopka, če ima neposreden pravni interes. To pomeni, da oškodovanec lahko izpodbija odločitev o stroških, ki mu jih mora povrniti obtoženec oziroma so bili njemu (oškodovancu) naloženi v plačilo, ne more pa izpodbijati odločbe o stroških, ki jih mora obtoženec plačati v korist proračuna ali katerih plačila je bil obtoženec oproščen.

Če pa je DT prevzel pregon od oškodovanca kot tožilca, se sme oškodovanec pritožiti iz vseh razlogov, iz katerih se sme izpodbijati sodba.
44. Kako dolgo traja pripor v preiskavi in kdo ga odredi?

Pripor v preiskavi in do vložitve obtožnice lahko traja najdalj 3 mesece od dneva priprtja, in sicer po sklepu preiskovalnega sodnika največ mesec dni, izvenrazpravni senat pa ga sme podaljšati še največ za dva meseca. Iz tehtnih razlogov sme vrhovno sodišče podaljšati ta rok še največ za 3 mesece, vendar le, če teče postopek za kaznivo dejanje, za katero se sme izreči kazen zapora nad pet let.
45. Neprava opustitvena KD - od kod izhaja dolžnost delovati na določen način?

Neprava opustitvena kazniva dejanja:

 Tako kot pri pravih opustitvah gre za kršitev dolžnosti aktivno zavarovati kazenskopravno dobrino, vendar je pri nepravih opustitvah ključen drugačen način, kako je dolžnost zavarovati kazenskopravno dobrino pravno predpisana. Neprave opustitve v materialnem kazenskem zakonu niso inkriminirane kot opustitve, ampak kot storitve. Dolžnost preprečiti prepovedano posledico je vpeta neposredno v storitveno oblikovano inkriminacijo. Kot dodaten pogoj, pa je predpisano še, da če hočemo komu naprtiti odgovornost za nepravo opustitev, mu moramo najprej dokazati posebno povezavo z določeno fizično ali pravno osebo ali določenim virom nevarnosti za kakšno kazenskopravno dobrino, iz katerih izraščajo posebne dolžnosti aktivnega varovanja kazenskopravnih dobrin. To posebno povezavo imenujemo garantna dolžnost, ki izhaja iz:

* zakona npr. dolžnost aktivno varovati varnost, zdravje, telesno celovitost in življenje osebe, ki ji je vzeta prostost;

* pogodbe (zlasti delovnopravne) po kateri mora varuška paziti na varnost in zdravje otroka, ki ga čuva;

* človekovo prejšnje ravnanje (npr. garantna dolžnost gostilničarja varovati življenje in telesno celovitost gosta in hkrati tretjih oseb, ki bi jih ta gost utegnil ogroziti ali celo poškodovati, če mu opitemu ali v delu judikature celo neopitemu postreže alkoholno pijačo.)

* dalj časa trajajočih tesnih življenjskih stikov med ljudmi.

 KZ-1 v 17/3 členu določa, da je z opustitvijo lahko storjeno tudi kaznivo dejanje, ki ga zakon ne določa kot opustitveno kaznivo dejanje, če je opustitev za nastanek take posledice enakega pomena kot storitev
46. Okrajno sodišče izreče za 10 kaznivih dejanj za vsako po 1 leto zapora. Kakšno enotno kazen lahko izreče?

Okrajno sodišče sodi za kazniva dejanja do 3 let zapora. KZ-1 določa, da če so za vsa kazniva dejanja v steku predpisane kazni zapora do treh let, enotna kazen ne sme biti večja od 8 let zapora.
47. Storilec opazi v avtu 10 EUR ter razbije šipo in si jih prilasti. Za katero KD gre?

Mala tatvina - prilastitveni namen (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).

48. Kdo odredi ukrep navideznega jemanja podkupnine?

Državni tožilec na podlagi obrazloženega predloga policije.
49. Obtoženi ne pride na glavno obravnavo, vabilo ni izkazano, zagovornik se strinja s sojenjem v nenavzočnosti. Ali lahko sodišče sodi v nenavzočnosti?

Glavna obravnava se praviloma opravi v navzočnosti obtoženca. Pogoj, da se mu lahko sodi v nenavzočnosti je, da je bil obtoženec v redu povabljen, kar pomeni, če mu je bilo poslano predpisano vabilo s predpisano vsebino in opozorili in mu je bilo pravilno in pravočasno vročeno. Ne šteje se, da je bil obtoženec v redu povabljen, če mu vabila ni bilo mogoče vročiti, ker sodišču ni sporočil spremembe naslova ali mu vabila ni bilo mogoče vročiti zaradi izmikanja. V takem primeru se zoper njega odredi privedbo.

. V kolikor je obdolžencu sojeno v odsotnosti, morajo biti izpolnjeni naslednji pogoji:

* da je v redu vabljen,

* njegova navzočnost ni nujna,

* je navzoč njegov zagovornik (če ga nima, mu ga sodišče postavi po uradni dolžnosti) – ta pogoj ne velja v skrajšanem postopku;

* je bil pred tem že zaslišan.
V tem primeru manjka eden izmed formalnih pogojev, in sicer pravilna vročitev, tako da ni možno sojenje v nenavzočnosti.

50. Višje sodišče razveljavi sodbo 1. stopnje ter določi, da se opravi nova glavna obravnava pred spremenjenim senatom. V novem sojenju sodeluje sodnik, ki je že sodeloval v prejšnjem, za kakšno kršitev gre?

ZKP ne določa nobenih meril, kdaj naj pritožbeno sodišče odredi, da se opravi nova glavna obravnava pred spremenjenim senatom, in tudi ne rabi te svoje odločitve obrazložiti. Gre za diskrecijsko pravico pritožbenega sodišča. Razlogi procesne ekonomičnosti narekujejo, da se po razveljavitvi sodbe nova glavna obravnava opravi pred istim predsednikom senata sodišča prve stopnje. Vendar pa lahko v posamezni zadevi obstajajo tehtni razlogi, da zadeve ne obravnava isti sodnik npr., če je bila sodba že večkrat razveljavljena. Odreditev, da se opravi nova glavna obravnava pred spremenjenim senatom, ima enake učinke kot izločitev sodnikov po 42. členu. Če bi tako v ponovnem sojenju sodeloval sodnik, ki je sodeloval že v prejšnjem, bi šlo za absolutno bistveno kršitev, na katero pazi pritožbeno sodišče po uradni dolžnosti.
51. Uradni zaznamek o zaslišanju osumljenca pred policijo - ali se mora izločiti iz spisa, če je bil poučen o svojih pravicah? Katera odločba pa se lahko opre nanj?

Obvestila, ki jih zbere policija od osumljenca po danem pouku, se ne izločajo iz spisov. Ta obvestila (izjave) niso nedovoljeni dokazi, pa tudi ne dokazi, na katerih bi lahko temeljila sodba, pomenijo pa vir dokazov, na podlagi katerih se lahko v kazenskem postopku pridobijo procesno veljavni dokazi. Gre torej za dokaze v spoznavnem, ne pa v formalnem smislu. Vse kar je osumljenec izjavil policiji, preden je dobil predpisani pouk, mora biti izločeno iz sodnih spisov. To velja tudi za materialne dokaze, ki jih je policija zbrala na podlagi njegove izjave, preden mu je bil dan pouk, če ga je dejansko že obravnavala kot osumljenca.

Na uradnem zaznamku osumljenca pa lahko temeljijo odločbe, ki se izdajajo med preiskavo npr. sklep o preiskavi, sklep o odreditvi pripora, pri neposredno vloženi obtožnici pa se lahko nanje sklicuje tudi državni tožilec. Gre za vire dokazov na podlagi katerih se v kazenskem postopku pridobijo procesno veljavni dokazi.

3. MIRO LEŠNIK

1. Načelo zakonitosti, kako pa v ZKP?

Gre za načelo, ki je zapisano v ustavi in KZ. Gre za zelo pomembno načelo, ki pa bi ostalo lahko samo prazna deklaracija, če ga ne bi spoštovali v vsakdanji praksi. Nastalo je zaradi tega, da bi z zakonom določili in omejili pravice državnih organov v razmerju do državljanov in da bi vzpostavili ravnotežje med pravicami države in njenih organov ter pravicami in svoboščinami ljudmi, na katere se razteza oblast države.

Elementi načela zakonitosti so:

* prepoved uporabe običajnega prava: pravnih pravil, ki bi ustvarjala kazniva dejanja ali pa bi storilce postavljala v manj ugoden položaj, ni dopustno izpeljevati iz običajnega prava. Lahko pa je običajno pravo vir kazenskega prava, kadar gre za institute, ki so storilcu v korist, zlasti za razloge izključitve protipravnosti. Takšen institut je privolitev oškodovanca (za KD telesnih poškodb);

* prepoved retroaktivne uporabe kazenskega zakona: ta prepoved ni absolutna. Ni dovoljena retroaktivna uporaba določb novega zakona, ki so do storilca strožje ali enako stroge, kot določbe zakona, ki je veljal v času izvršitve kaznivega dejanja. Če pa je novi zakon za storilca milejši, ga sodišče ne samo sme, temveč ga mora uporabiti;

* zahteva, da mora biti kazenski pregon določen: kazenskopravne določbe morajo biti določno (lex certa), to se pravi na način, ki je ljudem razumljiv in ne pušča dvoma o tem, kaj je kaznivo in kaj ne. Velikokrat pa temu ni tako. Vendarle pa so nekatere nedoločnosti neizbežne. Če se namreč želi zakonodajalec izogniti pretirani kazuistiki, mora včasih uporabljati razmeroma ohlapne pojme (npr. posebno poniževalno, iz nizkotnih nagibov, grdo ravnati…). Sodnik pa mora te pojme razlagati ozko, torej na način, da z njimi ne širi cone kaznivosti;

* prepoved analogije: v KP gre za vprašanje dopustnosti analogije, kot sredstva za izpolnjevanje praznin v kazenskem pravu. Razlikujemo 3 vrste analogij:

- analogija juris ali pravna analogija pomeni, da se šteje za kaznivo kakšno dejanje, ki ni zapisano v zakonu, iz splošnih pravnih načel pa bi izhajalo, da je družbi nevarno.

- analogija legis ali zakonska analogija pomeni, da se kakšna kazenskopravna norma raztegne tudi na primere, ki jih zakon izrecno ne navaja, so pa podobni tistim, ki so obseženi v omenjeni normi.

Ti dve vrsti analogije sta v pravu prepovedani, ker sta v nasprotju z načelom zakonitosti.

- analogija intra legem pomeni, da je zakonodajalec v opisu kaznivega dejanja navedel izrecno nekaj njegovih znakov, ne pa vseh, ki bi se lahko v resničnosti pojavili. V takšnih primerih zakon uporabi besedilo » in v drugih primerih«. V 314/1 čelnu KZ navaja več načinov povzročitve splošne nevarnosti (požar, povodenj, eksplozija, strup,…) na koncu naštevanja pa pravi«…ali s kakšno drugo energijo ali kakšnim drugim splošno nevarnim sredstvom ali opustitvijo dejanja, ki bi ga moral storiti za zagotovitev splošne varnosti ljudi in premoženja.« V takšnih primerih je za praktično uporabo takšne določbe v skladu z načelom zakonitosti pomembno, da jo razlagamo restriktivno, se pravi tako, da zajamemo samo tiste primere, ki so po vsebini, smislu, intenzivnosti in pomenu enakovredni tistim, ki v zakonu niso izrecno našteti.

Načelo zakonitosti v ZKP:

Pravice in svoboščine je mogoče omejiti le na način, kot ga določa zakon. Poseg v pravico je mogoč, če je to nujno, da se zavarujejo svoboda in pravice drugih ljudi ter pravna ureditev, in če je odločilo o takem posegu sodišče, kadar je omejitev kakšne pravice potrebna zaradi kazenskega postopka. Zahteva po zakonski določenosti posegov v temeljne pravice in svoboščine je procesnopravni institut načela zakonitosti. Podobno kot v materialnem tudi na procesnem področju ni mogoče ad hoc uveljavljati novih načinov omejevanja temeljnih pravic in svoboščin s sklicevanjem na nujnost in smotrnost ter druge podobne razloge po načelu analogije. Načelo zakonitosti pomeni zahtevo po določenosti ukrepov, ki so dopustni, če so zanje izpolnjene vse pravne predpostavke. Zato velja za te ukrepe z zakonom določeni numerus clausus. Smiselno isto velja za dokaze, ki so pridobljeni v nasprotju z zakonskimi pogoji, ki jim dajejo procesno veljavnost (so neveljaven dokaz in kot tak predmet izločitve oziroma eksluzije).
2. Vrste naklepa

* direktni naklep

* eventualni naklep

Posebne vrste naklepa:

* določni naklep in splošni naklep

* premišljen naklep in hipni ali nenadni naklep

* obarvani naklep (dolus coloratus): potrebno je ugotoviti tudi storilčev poseben namen

3. Vrste sankcij zoper mladoletnike?

KZ-94 je določal vzgojne ukrepe kot posebno vrsto kazenskih sankcij. KZ-1 tega poimenovanja več ne uporablja, ampak uporablja splošen izraz »kazenske sankcije za mladoletnike«. Še vedno pa se uporablja poglavje iz prejšnjega KZ z naslovom »vzgojni ukrepi in kazni za mladoletnike«.

Vzgojne ukrepe razvrščamo v 2 temeljni skupini:

* prva skupina (nezavodski ukrepi):

- ukor,

- navodila in prepovedi (11 različic: osebno opravičilo, poravnava, redno obiskovanje šole, usposabljanje za poklic ali sprejem zaposlitve, nastanitev pri določeni družini, v domu ali kje drugje, izvršitev dela v korist humanitarnih organizacij ali lokalnih skupnosti , zdravljenje v ustrezni zdravstveni organizaciji, obiskovanje vzgojne, poklicne, psihološke ali druge posvetovalnice, udeležba v programih socialnega treninga, opravljanje preizkusa prometnih predpisov, prepoved vožnje motornega vozila),

- nadzorstvo organa socialnega varstva (najpogosteje uporabljena sankcija).

* druga skupina (zavodski ukrepi):

- oddaja v vzgojni zavod,

- oddaja v prevzgojni dom,

- oddaja v zavod za usposabljanja.

Kazni za mladoletnike:

* denarna kazen,

* mladoletniški zapor (izjemna oblika sankcije)

* prepoved vožnje motornega vozila (stranska kazen).

4. Posebni del KZ, npr katera so KD iz tega sklopa (enega izmed pomembnejših življenje in telo, ter premoženje)?

Kazniva dejanja zoper življenje in telo:

Objekt kazenskopravnega varstva: človekovo življenje in njegova telesna integriteta.

Delitev KD v tem poglavju:

· KD, s katerimi se varuje življenje;

· KD, s katerimi se varuje človekova integriteta;

· KD, pri katerih je kot posledica določena ogrozitev (primer: sodelovanje pri pretepu);

· KD, pri katerih je kot posledica določena poškodba;

· KD, storjena naklepno;

· KD, storjena iz malomarnosti.

Vrste kaznivih dejanj:

· KD zoper življenje – umor, uboj na mah, povzročitev smrti iz malomarnosti, detomor, napeljevanje in pomoč pri samomoru;

· KD zoper bodoče življenje – nedovoljena prekinitev nosečnosti;

· KD zoper telesno integriteto in zdravje ljudi – lahka, huda in posebno huda telesna poškodba;

· KD, s katerimi se ogroža življenje ali telo – ogrožanje z nevarnim orodjem pri pretepu ali prepiru, sodelovanje pri pretepu, povzročitev nevarnosti;

· KD zoper solidarnost – povzročitev nevarnosti, zapustitev slabotne osebe, opustitev pomoči;

Kazniva dejanja iz tega poglavja so splošna, razen detomora, ki je posebno KD. Praviloma so ta KD poškodbena, lahko pa so tudi ogrozitvena (sodelovanje pri pretepu). Večinoma so storitvena, dve KD pa sta opustitveni (zapustitev slabotne osebe, opustitev pomoči – pravi opustitvi).

Praviloma so naklepna, v nekaterih primerih zadošča malomarnost.

Zahteva se direktni ali eventualni naklep, hipni naklep pa se upošteva pri uboju in telesni poškodbi na mah.

Posebej je inkriminirano napeljevanje in pomoč pri samomoru.

Kazniva dejanja zoper življenje in telo so določena v 15. poglavju KZ-1:

· Uboj (nov člen) – 1. odstavek je bil v starem KZ uvrščen v KD umora

· Umor (v KZ-1 je to KD ločeno v dve obliki in sicer v umor in uboj)

· Uboj na mah (ni razlike)

· Povzročitev smrti iz malomarnosti (ni razlike)

· Detomor (ni razlike)

· Napeljevanje k samomoru in pomoč pri samomoru (ni razlike)

· Nedovoljen poseg v nosečnost (KZ-nedovoljena prekinitev nosečnosti, sicer pa ni vsebinske razlike)

· Lahka telesna poškodba (ni razlike)

· Huda telesna poškodba (ni razlike)

· Posebno huda telesna poškodba (ni razlike)

· Sodelovanje pri pretepu (ni razlike)

· Izključitev kaznivega dejanja pri telesnem poškodovanju s soglasjem poškodovanca (nov člen)

· Ogrožanje z nevarnim orodjem pri pretepu ali prepiru (ni razlike)

· Povzročitev nevarnosti (ni razlike)

· Zapustitev slabotne osebe (ni razlike)

· Opustitev pomoči (ni razlike)

Kazniva dejanja zoper premoženje:

Objekt kazenskopravnega varstva: premoženje.

Varovano je tudi v drugih poglavjih v povezavi z drugimi objekti varstva. Premoženje je varovano enako, ne glede na to, v čigavi lasti je.

Ločimo dve skupini KD:

· KD, katerih predmet so stvari;

· KD, katerih predmet so premoženjske pravice.

Delitev teh KD glede na storitev:

· KD, katerih temeljna značilnost je odvzem;

· KD, pri katerih oškodovanec storilcu predmet sam izroči;

· KD, pri katerih gre za poškodovanje ali uničenje stvari.

KD so splošna, naklepna. Pri velikih KD gre za obarvani naklep, ki se nanaša na protipravno pridobitev in prilastitev.

Pregon je pri večini po uradni dolžnosti ali na predlog. Če je oškodovanec v bližnjem sorodstvu s storilcem, se pregon začne na zasebno tožbo.

Ta KD so najbolj pogosta v naši državi.

So naslednja:

· Tatvina (ni razlike)

· Velika tatvina (v KZ-1 dodana samo hudodelska združba)

· Rop (v KZ-1 so dodani samo maksimumi)

· Roparska tatvina (ni razlike)

· Zatajitev (ni razlike)

· Poneverba in neupravičena uporaba tujega premoženja (nov člen)

· Odvzem motornega vozila (v KZ-1 je dodana kvalificirana oblika, sicer je ureditev enaka)

· Goljufija

· Organiziranje denarnih verig in nedovoljenih iger na srečo (preneseni člen iz KD zoper gospodarstvo)

· Izsiljevanje (v KZ-1 dodana hudodelska združba)

· Oderuštvo (ni razlike)

· Izneverjanje (prej »zloraba zaupanja«)

· Zloraba izvršbe (nov člen)

· Prikrivanje

· Nedovoljen izvoz in uvoz stvari, ki so posebnega kulturnega pomena ali naravne vrednote

· Poškodovanje ali uničenje stvari, ki so posebnega kulturnega pomena ali naravne vrednote

· Poškodovanje tuje stvari

· Napad na informacijski sistem

· Požig

· Oškodovanje tujih pravic

5. Razlike med vrstami tatvin preko primerov

TATVINA

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec je lahko vsakdo.

Krivdna oblika: samo direktni naklep.

Izvršitveno dejanje: odvzem tuje premične stvari. Dejanje je dokončano, ko storilec stvar vzame oz. ko lastnik izgubi posest nad stvarjo – 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. Prilastitev tuje premične stvari mora biti protipravna. Protipravnosti ni pri pristanki oškodovanca, zasegu stvari, carinskem postopku…

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).

Poskus 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 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).

VELIKA TATVINA

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); sostorilstva pa ni, če tisti, ki pri pripravi KD sicer sodeluje, ne sodeluje pri fizični izvršitvi KD oziroma ne prispeva odločilno k izvršitvi s kakšnim drugačnim dejanjem. Takšna oseba bo lahko kazensko odgovorna le za pomoč ali napeljevanje h KD.

· 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).

6. Amnestija – pomilostitev

Amnestija in pomilostitev sta razloga za ugasnitev kazni. Z amnestijo ali pomilostitvijo (akta milosti) se lahko obsojencu popolnoma ali deloma odpusti izvršitev kazni, izrečena kazen spremeni v milejšo ali v pogojno obsodbo, izbriše obsodba ali odpravijo oziroma skrajšajo pravne posledice obsodbe, ali pa storilcu odpusti pregon (abolicija). Abolicija je najširša oblika amnestije ali pomilostitve in obstaja v tem, da kazni ni mogoče izreči. Če kazenski postopek še ni bil uveden, se zaradi abolicije ne more uvesti, če pa je že uveden, se ustavi.

Amnestija in pomilostitev imata učinek samo na izrečeno kazen, tako da povzročita njeno ugasnitev. V primeru, ko je izrečena kazen dosmrtnega zapora, se s pomilostitvijo ali amnestijo lahko izreče le kazen zapora od 25 do 30 let.

Amnestija:

Dajejo jo zakonodajni organi (državni zbor). Amnestija se daje v obliki zakona in se nanaša na nedoločen krog oseb. Z amnestijo je mogoče odpustiti kazenski pregon, popolnoma ali delno odpustiti izvršitev kazni, spremeniti izrečeno kazen v milejšo (npr. kazen zapora se spremeni v denarno kazen), izbrisati obsodbo (takšen izbris ima enake učinke kot izbris na podlagi zakona ali sodne odločbe) ali odpraviti določeno pravno posledico obsodbe. Zakon o amnestiji lahko določi kazniva dejanja, za katera se daje amnestija. Lahko pa določi tudi kazen, na katero se amnestija nanaša (npr. za vse osebe, ki so obsojene na kazen zapora do enega leta).

Najširši obseg amnestije je abolicija, ki je možna do pravnomočnosti sodbe.

Amnestija nima učinka na izrečene varnostne ukrepe niti na izrečene vzgojne ukrepe.

Zadnji zakon o amnestiji je sprejel državni zbor leta 2001.

Pomilostitev:

Pomilostitev daje predsednik republike. Daje se v obliki odloka ali odločbe za osebe, ki so poimensko določene. S pomilostitvijo se po imenu določeni osebi odpusti kazenski pregon, popolnoma ali delno odpusti izvršitev kazni, izrečena kazen spremeni v milejši ali v pogojno obsodbo ali izbriše obsodba ali odpravi oziroma skrajša trajanje določene pravne posledice obsodbe.

Obseg pomilostitve je širši kot obseg amnestije. Pomilostitev se nanaša enako kot amnestija na odpustitev kazenskega pregona, odpustitev izvršitve kazni, spremembo izrečene kazni v milejšo, na izbris pogojne obsodbe ali na odpravo določene pravne posledice obsodbe.

Nanaša pa se tudi na dve skupini primerov, ki z amnestijo ne morejo biti zajeti. To so:

- ko gre za spremembo izrečene kazni v milejšo – s pomilostitvijo se sme takšna kazen spremeniti v pogojno obsodbo (organ ima možnost, da se seznani s podatki o storilcu in njegovi osebnosti);

- ko gre za učinek pomilostitve na pravne posledice obsodbe: s pomilostitvijo je mogoče pravne posledice obsodbe odpraviti ali pa skrajšati njihovo trajanje, medtem ko je z amnestijo mogoče te posledice samo odpraviti.

7. Zastaranje

Potek časa lahko ima dvojni učinek. Tako tudi ločimo:

* zastaranje kazenskega pregona: kazenski postopek še ni bil izveden, zato potek časa vpliva na to, da ni več mogoče izreči kazni. Preneha pravica do izreka kazenske sankcije in je storilcu ni mogoče izreči.

* zastaranje izvršitve kazni: zastaranje je razlog ugasnitve kazni. Ugasne torej pravica do tega, da se kazen bodisi izreče bodisi že izrečena kazen izvrši.

Sodišča in drugi organi kazenskega pregona in za izvrševanje kazenskih sankcij morajo v vsaki fazi postopka paziti na potek zastaranja in upoštevati zastaranje po uradni dolžnosti. Zastaranje tako nastopi ex lege, in sicer tedaj, ko so potekli zastaralni roki.

KZ-1 določa, da ne zastarajo:

* kazniva dejanja, za katera se sme izreči dosmrtni zapor;

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

* kazniva dejanja, za katera po mednarodnih pogodbah takšno zastaranje ne more nastati.

Zastaranje kazenskega pregona:

Ta vrsta zastaranja pomeni, da se zaradi poteka rokov, ne more več izvesti kazenski pregon in se storilcu ne more več izreči kazen za kaznivo dejanje, ki ga je izvršil. Dolžina rokov je odvisna od teže kazni, ki je predpisana za posamezno kaznivo dejanje. Maksimalni zastaralni rok je 50 let, najkrajši pa 6 let. Prejšnji KZ je določal krajše zastaralne roke (25 let in 3 leta).

Ti roki so:

* 50 let od storitve kaznivega dejanja, za katero se sme izreči zapor 30 let (15 do 30 let),

* 30 let od storitve kaznivega dejanj, za katero se sme izreči zapor nad 10 let (in manj kot 15 let),

* 20 let od storitve kaznivega dejanja, za katero se sme po zakonu izreči zapor nad 5 let (do 10 let),

* 10 let od storitve kaznivega dejanja, za katero se sme izreči zapor nad 1 leto (do 5 let),

* 6 let od storitve kaznivega dejanja, za katero se sme izreči kazen do enega leta ali denarna kazen.

Če je za kaznivo dejanje predpisanih več kazni, se zastaralni rok določi po najhujši predpisani kazni. Kadar so kazni predpisane alternativno, se zastaralni rok določi glede na težjo vrsto predpisane. Kadar pa so predpisane kumulativno (npr. zaporna in denarna kazen), pa se določi zastaralni rok glede na kazen zapora kot na glavno kazen. Za poskus se zastaralni rok določi glede na kazen, ki je predpisana za dokončano kaznivo dejanje.

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

Zadržanje zastaranja:

Zadržanje zastaranja pomeni, da lahko med tekom zastaralnih rokov nastopijo ovire dejanske ali pravne narave, ki povzročijo, da zastaralni rok ne teče. Zadržanje zastaranje po povzeto po prejšnjem KZ, ki je poznal relativno in absolutno zastaranje. KZ-1 te delitve ni prevzel, kljub temu pa je obdržal zadržanje zastaranja. Ob tem se zastavlja vprašanje, kakšen učinek sploh ima zadržanje zastaranja. Če določena okoliščina povzroči zastaranje teka zastaranih rokov, hkrati pa zakon ne podaljša zastaralnih rokov, postane ta institut brez pomena. Tudi ob zadržanju se namreč zastaranje kazenskega pregona izteče po preteku določenega časa od izvršitve kaznivega dejanja, enako kot če zadržanja ne bi bilo, saj KZ-1 kljub ureditvi zadržanja zastaranja ne postavlja daljših zastaralnih rokov in ne določa, da se v primeru zadržanja začetek teka rokov ne veže na izvršitev kaznivega dejanja.

Pretrganje zastaranja:

Obstaja tedaj, ko se zastaralni rok zaradi določene okoliščine prekine in se zaradi tega tisti del zastaralnega roka, ki je že potekel, ne šteje več, temveč začne zastaralni rok po prenehanju ovire teči znova. To torej pomeni izjemo od pravila, da zastaralni rok začne teči z izvršitvijo kaznivega dejanja. KZ določa le eno okoliščino, ki pretrga zastaranje: če storilec v času tega zastaralnega roka stori enako ali hujše kaznivo dejanje.

Zastaranje izvršitve kazni:

Zastaranje izvršitve kazni pomeni, da zaradi poteka določenega časa ugasne pravica do njene izvršitve. Že izrečene kazni ni več mogoče izvršiti. Roki:

* 25 let od obsodbe na 30 let zapora (razen, če gre za nezastarljivo kaznivo dejanje),

* 15 let od obsodbe na zapor nad 10 let (vendar manj kot 30 let),

* 10 let od obsodbe na zapor nad 5 let (do 10 let),

* 5 let od obsodbe na zapor nad 1 leto (do 5 let),

* 3 leta od obsodbe na zapor do 1 leta ali na denarno kazen.

Izvršitev dosmrtnega zapora ne zastara.

Prejšnji KZ je določal nekoliko krajše roke za izvršitev mladoletniškega zapora. KZ-1 takšne določbe več nima, saj bo to področje uredil nov zakon.

Zastaralni roki tečejo od pravnomočnosti sodne odločbe. Pri pogojni obsodbi, ki je bila preklicana, začne teči zastaranje tistega dne, ko je postala odločbo o preklicu pravnomočna. Pri pogojnem odpustu, ki je bil preklican, začne teči zastaranje tistega dne, ko je postala odločba o preklicu pravnomočna.

Zadržanje zastaranja:

Zastaranje izvršitve ne teče v času, ko se po zakonu kazen ne sme izvršiti. Ovire so lahko prane ali dejanske, zakon pa upošteva samo pravne ovire (npr. odložitev je možna, če obsojenec zaradi hujše bolezni ni zmožen nastopiti kazni.

Zastaranje izvršitve varnostnih ukrepov:

KZ -1 določa da zastara izvršitev varnostnih ukrepov odvzema vozniškega dovoljenja in odvzema predmetov, ko pretečejo tri leta od pravnomočnosti sodne odločbe, s katero sta bila ukrepa izrečena. Prepoved opravljanja poklica zastara, ko preteče čas, za katerega je bil izrečen.
8. Katera načela kazenskega prava poznam?

* načelo legitimnosti in omejenosti represije v KZ: to določbo je KZ-1 črtal, vendar pa ni mogoče reči, da to načelo ne velja več v našem sistemu. Delno je še vedno zajeto v 16. členu KZ-1, ko pri opredelitvi pojma kaznivega dejanja uporablja izraz »nujno varstvo pravnih vrednot«. Ta dikcija omogoča sklep a contrario, da zakonodajalec ne sme ustvarjati novih kaznivih dejanj, če to za varstvo pravnih vrednost ni nujno potrebno (tj. če so na voljo drugi, blažji načini zaščite pravnih vrednot). Poleg navedenega pa lahko to načelo danes štejemo za izraz nadzakonskih, civilizacijskih prvin kazenskega prava, prav tako pa ga je mogoče izpeljati iz ustavnega načela sorazmernosti;

* načelo zakonitosti;

* načelo humanosti;

* načelo subjektivne ali krivdne odgovornosti;

* načelo individualizacije kazenskih sankcij.
9. Načelo subjektivne odgovornosti

Povzročitev prepovedane posledice sama še ni zadosten temelj za obsodbo in kaznovanje storilca. Poleg objektivnih elementov kaznivega dejanja je treba še ugotoviti, ali je storilec kriv. Krivda pomeni, da je storilec v trenutku izvršitve kaznivega dejanja ravnal s psihičnim odnosom do dejanja, zaradi katerega mu je dejanje mogoče očitati. Zavedati se je moral, da dela nekaj, česar ne bi smel, nekaj, kar je v nasprotju z njegovimi pravnimi obveznostmi oziroma, da bi se bil tega vsaj moral in mogel zavedati. Kazenska odgovornost je zmeraj individualna, za vsakega storilca in udeleženca se presoja samostojno in se nikoli ne domneva.
10. Sestavine krivde

Elementi krivde v našem pravnem redu so:

* prištevnost: kriv je lahko samo tisti storilec kaznivega dejanja, ki je duševno normalen in zato sposoben pravilno zaznavati svet okoli sebe oziroma imeti samega sebe v oblasti;

* naklep ali malomarnost: stopnji subjektivnega odnosa do dejanja;

* zavest o protipravnosti: storilec se mora zavedati, da ravna v nasprotju s pravom.
11. Silobran, prekoračeni silobran, kako izgleda izrek sodbe pri silobranu?

KZ-1 določa, da je silobran tista obramba, ki je nujno potrebna, da storilec odvrne od sebe ali od koga drugega istočasen protipraven napad.

Sestavine silobrana:

* napad mora biti:

- ravnanje človeka

- stvaren in resničen

- protipraven

 - naperjen zoper napadenega ali koga drugega..

* obramba mora biti:

- sočasna z napadom

- neizogibno potrebna za odvrnitev napada

- podana mora biti sorazmernost med intenzivnostjo napada in obrambe
- naperjena zoper napadalca ali njegovo dobrino.

Če sodišče ugotovi, da gre za silobran, izreče oprostilno sodbo. Pri silobranu gre za dejanje, ki ima vse zakonske znake kaznivega dejanja, storjeno pa je bilo v takšnih posebnih okoliščinah, ki izključujejo protipravnost, zato ne gre za kaznivo dejanje. To pa je razlog za izrek oprostilne sodbe. Okoliščine, ki izključujejo protipravnost dejanja, se navedejo v obrazložitvi sodbe.

Prekoračeni silobran:

V primeru, ko je sodišče ugotovilo, da so bili izpolnjeni vsi pogoji za silobran, storilec pa je prekoračil meje sorazmernosti med napadom in obrambo, kazenski zakonik dopušča, da se ta okoliščina upošteva pri odmeri kazni. Pri prekoračenem silobranu, protipravnost dejanja ni izključena, temveč je podana in tako tudi kaznivo dejanje. Pri odmeri kazni pa je potrebno upoštevati, da napadeni v obrambi svoje dobrine ni mogel natančno odmeriti intenzivnosti svoje obrambe. Če je nesorazmerje preveliko, potem bo to sodišče upoštevalo kot obteževalno okoliščino. Če sodišče ugotovi, da je prekoračitev še v dopustnih mejah, sem storilcu kazen omiliti, se pravi izreči, kazen pod spodnjo meja, ki je za tisto kaznivo dejanje predpisana, ali pa izreči milejšo vrsto kazni. Če pa je bil storilec (napadeni) zaradi napada močno prestrašen in razdražen se mu sme kazen tudi odpustiti. Odpustitev kazni ne pomeni, da izreče sodišče obtožencu oprostilno sodbo, ravno nasprotno, sodišče spozna izvršeno dejanje za kaznivo dejanje in storilca za kazensko odgovornega in mu izreče obsodilno sodbo, le kazen mu sme odpustiti zaradi navedenih izjemnih okoliščin subjektivne narave.

12. Našteti nekaj k.d. zoper čast in dobro ime

Kazniva dejanja zoper čast in dobro ime so določena v 18. poglavju KZ-1:

· Razžalitev (ni razlike)

· Obrekovanje (ni razlike)

· Žaljiva obdolžitev (ni razlike)

· Opravljanje (ni razlike)

· Očitanje kaznivega dejanja z namenom zaničevanja (ni razlike)

· Sramotitev Republike Slovenije (ni razlike)

· Sramotitev tuje države ali mednarodne organizacije (ni razlike)

· Sramotitev slovenskega naroda ali narodnih skupnosti (ni razlike, v KZ-1 je dodana samo romska skupnost)

· Javna objava kaznivih dejanj zoper čast in dobro ime (nov člen).

Objekt kazenskopravnega varstva: čast, dobro ime in ugled določenega subjekta. S častjo je mišljen človekov občutek o lastni vrednosti, z ugledom pa ugled, ki ga človek uživa v okolju.

Ločimo 2 skupini teh dejanj:

* KD, ki napadajo čast in dobro ime posameznika – razžalitev, obrekovanje, žaljiva obdolžitev, opravljanje, očitanje KD z namenom zaničevanja;

* KD, ki pomenijo napad na čast in dobro ime domače države, tujih držav in mednarodnih organizacij ter njihovih predstavnikov in simbolov – sramotitev RS, sramotitev tuje države ali mednarodne organizacije, sramotitev slovenskega naroda ali mednarodnih skupnosti.

Ta kazniva dejanja so splošna ali naklepna.

Pregon za KD, ki so storjena zoper posameznika, se začnejo na zasebno tožbo. Če so ta dejanja storjena proti državnim organom, uradni oziroma vojaški osebi, se pregon začne na predlog. Z dovoljenjem ministra za pravosodje se preganja kazniva dejanja proti tuji državi.

13. Razlika opravljanje/obrekovanje

Obrekovanje se lahko nanaša na fizično ali pravno osebo, opravljanje pa samo na fizično osebo.

Pri kaznivem dejanju obrekovanja pomeni izvršitveno dejanje trditve ali raznašanja neresničnih dejstev.

Pri KD opravljanja pa se izvršitveno dejanje kaže v trditvah ali raznašanju karkoli resničnega ali neresničnega iz osebnega ali družinskega življenja druge osebe, vendar le fizične. KD je podano pod pogojem, če takšne trditve ali raznašanja lahko škodujejo dobremu imenu. Dokaz resnice je načelno izključen. Sodišče torej ugotovi le trditve, ali je raznašanje dejstev iz osebnega ali družinskega življenja ter njihovo sposobnost, da škodujejo dobremu imenu. Dokaz resnice je dovoljen le v primeru, če je storilec izvršil dejanje pri izvrševanju uradne dolžnosti. V teh primerih je izključena protipravnost, če storilec dokaže resničnost svojih dejstav.

Pri KD dejanju obrekovanja mora biti neresničnost dejstev objektivno podana in te neresničnosti se mora storilec zavedati. Če niso neresnična, lahko gre za KD razžalitve ali KD očitanje KD z namenom zaničevanja.
14. Kaj je to zunajrazpravni senat?

 Pristojnosti izvenrazpravnega senata so raznovrstne. Najpogostejše zadeve, ki jih senat obravnava so pritožbe zoper sklep o priporu preiskovalnega sodnika, podaljšanje pripora po vloženi obtožnici, ugovori zoper obtožnice ter zahteve za izrek enotne kazni in obnovo postopka. Sestavljajo ga trije redni, poklicni sodniki, od katerih je en poročevalec in en predsednik senata, tretji pa član.

Izvenrazpravni senat odloča o (38 pristojnosti):

* pritožbah zoper sklepe preiskovalnega sodnika okrožnega sodišča in sodnika posameznika okrajnega sodnika, če ta opravlja preiskovalna dejanja;

* o pritožbah zoper druge sklepe, če je tako določeno v zakonu;

* na prvi stopnji zunaj glavne obravnave;

* o pritožbi zoper odločbo policije o pridržanju;

* o nesoglasju preiskovalnega sodnika s predlogom upravičenega tožilca, da opravi posamezna preiskovalna dejanja, za katera slednji meni, da je glede na okoliščine primera smotrno, da jih opravi, še preden se uvede preiskava;

* o zahtevi preiskovalnega sodnika, da odloči o njegovem nesoglasju z zahtevo državnega tožilca za preiskavo;

* o nesoglasju preiskovalnega sodnika s predlogom strank in oškodovanca, da se opravijo posamezna preiskovalna dejanja;

* o pritožbi zoper sklep preiskovalnega sodnika o uvedbi preiskave;

* o ustavitvi preiskave

* o nesoglasju preiskovalnega sodnika s predlogom državnega tožilca za dopolnitev preiskave;

* o zahtevi državnega tožilca, da se podaljša 8-dnevni rok za vložitev neposredne obtožnice;

* o zahtevi državnega tožilca, da se podaljša 15-dnevni rok za dopolnitev preiskave ali za odločanje o tem, ali naj se vloži obtožnica ali odstopi od pregona;

* o predlogu preiskovalnega sodnika ali državnega tožilca, da se pripor podaljša še največ za 2 meseca;

* o pritožbi zoper sklep preiskovalnega sodnika o kazni, izrečeni zaradi disciplinskega prestopka pripornikov;

* o pritožbi zoper sklep, s katerim je bila izrečena denarna kazen ali odrejen zapor, ker določena oseba ni hotela izročiti predmetov;

* o zahtevi predsednika senata glede obtožnice oškodovanca kot tožilca oziroma glede zasebne tožbe;

* o ugovoru zoper obtožnico (zasebno tožbo) oziroma o zahtevi predsednika senata, pred katerim naj bo glavna obravnava;

* o izločitvi zapisnikov in obvestil;

* o priporu obdolženca ob vloženi obtožnici na predlog ali po uradni dolžnosti;

* o priporu po vloženi obtožnici, vključno z 2 – mesečnim preizkusom po uradni dolžnosti od zadnjega sklepa o priporu;

* o pritožbi zoper sklep okrajnega sodnika o odreditvi pripora pred vložitvijo obtožnega predloga;

* o pomenu odklonitve državnih organov, da dovolijo pregled ali izročitev svojih spisov ali drugih listin, če mislijo, da bi bila objava njihove vsebine škodljiva za splošne koristi;

* o pritožbi podjetja ali zoper sklep organa, ki vodi kazenski postopek, s katerim se ugotovijo in naložijo stroški, ki so nastali zaradi ureditve knjigovodstva, torej poslovne dokumentacije, ki je predmet izvedenstva;

* o pritožbi zoper sklep o kaznovanju priče, ki noče pričati;

* o uvedbi kazenskega postopka na zahtevo upravičenega tožilca, če je bila s pravnomočnim sklepom zahteva za preiskavo zavrnjena, ker ni bil podan utemeljen sum, da je osumljenec oziroma obdolženec storil kaznivo dejanje;

* o zahtevi za nepravo obnovo kazenskega postopka;

* o zahtevi za pravo obnovo kazenskega postopka;

* o zahtevi državnega tožilca glede njegovega nesoglasja s sodnikom okrajnega sodišča, ki meni, da je za sojenje stvarno pristojno okrožno sodišče;

* o trajanju in spreminjanju ukrepa obveznega psihiatričnega zdravljenja v zavodu ali na prostosti;

* o predlogu za preklic pogojne obsodbe;

* o pritožbi zoper odvzem predmetov, ki se po kazenskem postopku smejo ali morejo odvzeti;

* o postopku za izbris obsodbe na podlagi sodne odločbe;

* o postopku za prenehanje varnostnih ukrepov;

* o postopku o izvršitvi sodbe tujega sodišča;

* o odstopu kazenskega pregona tuji državi mimo pogojev določenih v ZKP;

*o postopku za izročitev obdolžencev in obsojencev;

* o zahtevi neupravičeno obsojenih za povrnitev škode, rehabilitacijo in uveljavitev drugih pravic;

* o pritožbi zoper poseben sklep o stroških kazenskega postopka.

15. Razlike med rednim in skrajšanim postopkom po ZKP!

Razlike so:

* skrajšani postopek se opravlja za kazniva dejanj za katera je predpisana denarna kazen ali kazen zapora do 3 let; redni postopek pa za hujša kazniva dejanja.

* v skrajšanem postopku sodi sodnik posameznik; v rednem postopku senat treh ali petih sodnikov.

* v skrajšanem postopku ni preiskave, pač pa se lahko izjemoma opravijo posamezna preiskovalna dejanja;

* v skrajšanem postopku nimamo ugovora zoper obtožnico, marveč se obtožni akt preizkusi po uradni dolžnosti in v omejenem obsegu.

* GO se lahko v skrajšanem postopku 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; v rednem postopku je potrebna navzočnost zagovornika, če je obramba obvezna.

* v skrajšanem postopku je omejena uporaba pripora.

* v skrajšanem postopku se vsak mesec preizkusi, ali so še dani razlogi za pripor. Rok enega 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. V rednem postopku senat vsaka dva meseca od zadnjega sklepa o priporu preizkuša ali so še podani razlogi za pripor.
16. Obtožnica

Obtožnica je obtožni akt rednega kazenskega postopka. To je pismen, po zakonu sestavljen tožilčev predlog, da naj se zoper določeno osebo zaradi določenega kaznivega dejanja opravi glavna obravnava in ta oseba obsodi.

Obtožnico se vloži pri pristojnem sodišču v toliko izvodih, kolikor je obtožencev in zagovornikov, en izvod pa za sodišče. Takoj po prejemu obtožnice preizkusi predsednik senata, ali je obtožnica sestavljena po predpisih (formalni preizkus). Če spozna, da ni, jo vrne tožilcu, naj jo v treh dneh popravi.

Obdolžencu, ki je na prostosti, se vroči obtožnica brez odlašanja, če je v priporu pa v 24 urah po prejemu. Ob vročitvi se ga pouči o pravici do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Če je vložen ugovor, opravi izvenrazpravni senat materialni preizkus obtožnice. Ta je vedno fakultativen. Do njega pride le, če se vloži ugovor ali če to zahteva predsednik senata, pred katerim naj bi se opravila glavna obravnava.

Ob vročitvi obtožnice se obdolženec pouči o tem, da ima pravico do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Ugovor zoper obtožnico ni pravno sredstvo, ker ni usmerjen zoper odločitev sodišča, temveč je obrambno obdolženčevo procesno dejanje, s katerim zavrača utemeljenost očitkov obtožbe. Z ugovorom poskuša obdolženec doseči, da sodišče obtožbe ne dopusti. Njegov namen je kontrola preiskave in preprečitev glavne obravnave. Zoper nekatere obtožne akte ni možnosti ugovora (npr. zoper ustno spremenjeno obtožnico na glavni obravnavi ter zoper novo obtožnico po prekinitvi glavne obravnave, za obtožnico zaradi kaznivega dejanja na glavni obravnavi, v skrajšanem postopku, v postopku proti mladoletnikom).

Ugovor, ki je vložen prepozno, in ugovor, ki ga poda neupravičena oseba, zavrže s sklepom predsednik senata, pred katerim naj bo glavna obravnava. O pritožbi zoper ta sklep odloča izvenrazpravni senat. Če predsednik senata ne zavrže ugovora, ga predloži skupaj s spisom zadeve izvenrazpravnemu senatu, ki o ugovoru odloča na svoji seji. Pred odločitvijo se izvod ugovora pošlje tožilcu, ki lahko v treh dneh od prejema ugovora poda odgovor. Izvenrazpravni senat lahko sprejme več odločitev:

* obtožnico vrne tožilcu, da jo popravi ali da zahteva preiskavo ali njeno dopolnitev. To stori tedaj, ko ugotovi, da so formalne pomanjkljivosti v obtožnici ali da je stanje stvari potrebno bolje razjasniti. Tožilec mora napake odpraviti v 3 dneh odkar mu je bila sporočena odločba senata.

* obtožnico pošlje pristojnemu sodišču, če ugotovi, da je stvarno ali krajevno pristojno neko drugo sodišče;

* obtožbe ne dopusti in postopek ustavi, če ugotovi:

- da dejanje, ki je predmet obtožbe, ni kaznivo dejanje;

- da so podane okoliščine, ki izključujejo krivdo ali kaznivost in da ni razlogov za uporabo varnostnih ukrepov;

- da je kazenski pregon zastaran, ali dejanje obseženo z amnestijo ali pomilostitvijo, ali če so podane druge okoliščine, ki izključujejo pregon;

- da ni zadosti dokazov;

- ali je podana nesorazmernost med majhnim pomenim kaznivega dejanja ter posledicami, ki bi jih povzročil kazenski pregon.

* obtožnico zavrže, če ni zahteve upravičenega tožilca ali potrebnega dovoljenja za pregon ali obstajajo druge okoliščine, ki začasno preprečujejo pregon; pri neposredni obtožnici obtožbo zavrže, če je podan kakšen izmed zgoraj navedenih razlogov, zaradi katerih se lahko kazenski postopek ustavi (1,2,3,5 alinea). Kazenski postopek se v tem primeru še sploh ni začel, zato ga tudi ni mogoče ustaviti.

* zavrne obtožnico kot neutemeljeno.
Obtožni postopek se konča, ko postane obtožnica pravnomočna, kar se zgodi v različnih primerih in ob različnih trenutkih:

* če je bil vložen ugovor, ko izvenrazpravni senat zavrne ugovor kot neutemeljen;

* če je predsednik senata zahteval preizkus obtožnice, ko izvenrazpravni senat odloči, da se z obtožnico strinja;

* če ugovor ni bil vložen ali je bil zavržen, ko predsednik senata odredi glavno obravnavo oziroma, če glavne obravnave še ni razpisal, ko preteče rok dveh mesecev, ko je bila vložena obtožnica pri sodišču.

Po pravnomočnosti obtožnice je sodišče dolžno opraviti glavno obravnavo in izdati sodbo, stranki pa ne moreta več izpodbijati krajevne pristojnosti. S tem preide kazenski postopek v naslednji stadij, to je stadij glavne obravnave z izdajo sodbe.

Razlikujemo dve vrsti obtožnice:

* obtožnica, vložena po opravljeni preiskavi;

* neposredna obtožnica, ki se vloži brez preiskave.

Neposredna obtožnica se pojavlja v dveh variantah:

- za kazniva dejanja, za katera je predpisana kazen zapora nad 8 let, se lahko vloži neposredna obtožnica na predlog državnega tožilca, če dajejo zbrani podatki iz predkazenskega postopka o kaznivem dejanju in storilcu dovolj podlage za vložitev obtožnice, preiskovalni sodnik pa soglaša s predlogom tožilca. Preiskovalni sodnik lahko da soglasje le, če je pred tem zaslišal osebo, zoper katero naj bo vložena obtožnica. Če se s predlogom strinja, mora to sporočiti državnemu tožilcu, ki mora vložiti obtožnico v roku 8 dni, vendar pa lahko senat na tožilčevo zahtevo ta rok podaljša. Kadar preiskovalni sodnik meni, da ni pogojev za neposredno obtožnico, upošteva tožilčev predlog kot zahtevo za preiskavo;

- za kazniva dejanja, za katera je predpisana kazen zapora do 8 let, sme državni tožilec vložiti neposredno obtožnico tudi brez soglasja preiskovalnega sodnika, če meni, da zbrani podatki o kaznivem dejanju in storilcu dajejo dovolj podlage za obtožbo.

Obe varianti neposredne obtožnice sta fakultativni. Pobudo zanju mora dati tožilec.

Vložena obtožnica se lahko na glavni obravnavi tudi spremeni ali razširi. Spremeni se, če se na glavni obravnavi na podlagi izvedenih dokazov ugotovi drugačno dejansko stanje, od tistega, na katerem sloni obtožba. Razširi pa se, če obdolženec na glavni obravnavi stori kaznivo dejanje ali če se šele na glavni obravnavi odkrije kaznivo dejanje obtoženca.
17. Kako se imenuje oseba, ki stori prekršek pa se obravnava v hitrem postopku?

Kršitelj.

18. Kako v rednem sodnem postopku?

Obdolženec.
19. Našteti sankcije za prekrške

Sankcije za prekrške, ki jih delimo na glavne in stranske, so:

· globa (glavna sankcija),

· opomin (se izreče namesto globe),

· kazenske točke v cestnem prometu s prenehanjem veljavnosti vozniškega dovoljenja in prepovedjo uporabe vozniškega dovoljenja (stranska sankcija),

· prepoved vožnje motornega vozila (stranska sankcija),

· izgon tujca iz države (stranska sankcija),

· odvzem predmetov (stranska sankcija),

· vzgojni ukrepi (ukor, navodila in prepovedi, nadzorstvo – izrekajo se samo mladoletnim storilcem).

20. Odgovornost pravnih oseb za kazniva dejanja

Kazensko odgovornost pravnih oseb za kazniva dejanja je določena v posebnem zakonu (ZOPOKD). Ta odgovornost izhaja iz KZ (42/1 člen), ki določa, da je pravna oseba kazensko odgovorna za kaznivo dejanje, ki ga je izvršil storilec v imenu, na račun ali v korist pravne osebe, pod pogojem, da gre za tako kaznivo dejanje, za katerega zakon določa, da je zanj odgovorna pravna oseba. Poleg nje so za takšno kaznivo dejanje odgovorne tudi fizične osebe kot storilci ali udeleženci.

Prvi temelj odgovornosti pravne osebe je izvršitev kaznivega dejanja, ki ga je izvršil storilec v njenem imenu, na njen račun ali v njeno korist. Pri tem mora iti za kaznivo dejanje, za katerega ZOPOKD določa odgovornost pravne osebe. Za kazensko odgovornost morajo biti izpolnjeni naslednji pogoji:

* če pomeni storjeno kaznivo dejanje izvršitev protipravnega sklepa, naloga ali odobritve vodstvenih ali nadzornih organov pravne osebe;

* če so vodstveni ali nadzorni organi pravne osebe vplivali na storilca ali mu omogočali, da je izvršil kaznivo dejanje;

* če je pravna oseba pridobila protipravno premoženjsko korist iz kaznivega dejanja ali predmete, nastale s kaznivim dejanjem;

* če so vodstveni ali nadzorni organi pravne osebe opustili dolžno nadzorstvo nad zakonitostjo ravnanja njim podrejenih delavcev.

Pogoj za kazensko odgovornost pa je, da je storilec izvršil eno izmed tistih kaznivih dejanj, za katera zakon posebej določa, da zanj odgovarja pravna oseba (25. člen ZOPOKD). Med njimi so vsa kazniva dejanja zoper premoženje in vsa kazniva dejanja zoper gospodarstvo, pa tudi terorizem, trgovina z ljudmi, nedovoljen poseg v nosečnost, kršitev nedotakljivosti stanovanja, zloraba prostitucije, ponarejanje listin, dajanje in jemanje podkupnine in druga.

Zakon določa naslednje sankcije:

* denarna kazen

* odvzem premoženja

* prenehanje pravne osebe

* prepoved udeležbe na razpisih na področju javnega naročanja

* prepoved trgovanja s finančnimi instrumenti.

Poleg kazni predvideva zakon tudi varnostne ukrepe, ki so prilagojeni naravi pravne osebe:

* objava sodbe

* prepoved določene gospodarske dejavnosti pravni osebi.

Kazenska odgovornost pravnih oseb za kazniva dejanja pomeni novo obliko odgovornosti, prilagojeno izzivom, ki jih predstavlja zlasti mednarodna gospodarska kriminaliteta.
21. Krivda, naklep, malomarnost

Krivda je subjektivni (psihični) odnos storilca do njegovega dejanja, zaradi katerega mu sodišče lahko izreče očitek. KZ-1 v 24. členu določa, da je kriv storilec, ki je izvršil kaznivo dejanje z naklepom ali iz malomarnosti, pri tem pa se je zavedal ali bi se moral in mogel zavedati, da ravna v nasprotju s pravom. Elementi krivde so torej: prištevnost, naklep ali malomarnost in zavest o protipravnosti. Skupek teh elementov tvori formalni pojem krivde. Če krivde ni, to izključuje obstoj kaznivega dejanja.
Naklep je pojem, s katerim kazensko pravo označuje največjo intenzivnost storilčevega subjektivnega odnosa do dejanja. KZ-1 ga definira takole: Kaznivo dejanje je storjeno z naklepom, če se je storilec zavedal svojega dejanja in ga je hotel storiti ali če se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da taka posledica nastane.

Naklep ima dve stopnji:

* direktni naklep: je podan, če se je storilec zavedal svojega dejanja in ga je hotel storiti. Zavestna sestavina direktnega naklepa je »če se je storilec zavedal svojega dejanja«.

Sodišče mora tako ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (tj. ali jih je poznal);

- ali se storilec zavedal prepovedane posledice, ali je imel predstavo o posledici v njenem fizičnem in socialnem pomenu in obsegu;

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

Voljna sestavina direktnega naklepa je hotenje posledice.

* eventualni naklep: je podan, če se je storilec zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da posledica nastane.

Zavestna sestavina eventualnega naklepa pomeni, da mora sodišče ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (enako kot pri direktnem naklepu);

- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (bistvena razlika med obema vrstama naklepa);

- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice (enako kot pri direktnem naklepu).

Voljna sestavina eventualnega naklepa: »je privolil, da takšna posledica nastane«. Če dejstev, ki bi dokazovala storilčevo privolitev, ni ali jih ni mogoče najti, potem ni podan eventualni naklep glede tistega kaznivega dejanja, ki ga je storilec obtožen (glej primer Bavcon str. 271).

Eventualni naklep je spodnja meja naklepa in z njo razmejujemo naklepna kazniva dejanja od tistih, ki so bila izvršena iz malomarnosti.

Storilčeva zavest mora pri obeh stopnjah naklepa zajeti vse zakonske znake kaznivega dejanja.

Zavestna in voljna sestavina naklepa se ugotavljata v trenutku izvršitve kaznivega dejanja.
Kaznivo dejanje je storjeno iz malomarnosti samo, če je tako določeno v zakonu. Razlikujemo med:

* zavestno malomarnostjo: storilec se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je lahkomiselno mislil, da jo bo lahko preprečil ali, da ne bo nastala.

* nezavestno malomarnostjo: storilec se ni zavedal, da lahko nastane prepovedana posledica, pa bi se bil po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati.

Razlika med obema vrstama malomarnosti je, da se pri zavestni malomarnosti storilec zaveda, da bo do prepovedane posledice prišlo, vendar lahkomiselno zaupa v ugoden razplet, pri drugi pa se sicer ne zaveda te možnosti, bi jo pa bil glede na okoliščine dolžan in sposoben predvideti.

KZ-1 je odstopil od ustaljenih opredelitev zavestne in nezavestne malomarnosti ter sprejel nomotehnično rešitev, po kateri najprej na splošno opredeli malomarnost (26/1 člen), nato poda formulo za razmejitev malomarnosti od naklepa (26/2 člen) ter formulo za razmejitev malomarnosti od nekrivde (naključja) (26/3 člen).

Vsebina in bistvo malomarnosti kot oblike krivde kljub spremenjenemu nomotehničnemu pristopu ostajata enaka. Nezavestna malomarnost je v kazenskem pravu »kamen spotike«, ker pomeni stalno nevarnost za vdor objektivne odgovornosti.
22. Udeležba, kako odgovarja napeljevalec?

S pojmom udeležbe označujemo v kazenskem pravu primere, ko je pri uresničevanju kaznivega dejanja tako ali drugače sodelovalo dvoje ali več ljudi. Napeljevanje sodi v pojem udeležbe v ožjem smislu. KZ-1 določa, kdor drugega naklepoma napelje, da stori kaznivo dejanje, se kaznuje, kakor bi ga storil sam.

Predpostavka kaznivosti napeljevanja je, da je storilec poskusil izvršiti kaznivo dejanje, kadar je poskus kazniv, ali dokončal kaznivo dejanje. Napeljevanje je praviloma za kazensko pravo brez pomena, če storilec ni izvršil kaznivega dejanja.

Napeljevalec se kaznuje, kakor da bi bil kaznivo dejanje sam izvršil. Sodišče mu mora odmeriti kazen v mejah tiste kazni, ki je predpisana za tisto kaznivo dejanje. Če je kaznivo dejanje ostalo pri poskusu, se tudi napeljevalec kaznuje kakor za poskus. To pa ne pomeni, da mora sodišče izreči napeljevalcu enako kazen kot storilcu.
23. Pogojna obsodba

Pogojna obsodba je sankcija opozorilne narave. Izreče se namesto kazni. Pogojnost obsodbe je v tem, da kazen, ki jo je sodišče določilo (ne pa izreklo), ne bo izvršena, če pogojno obsojeni v času, ki ga sodišče določi in ne sme biti krajši kot eno leto in ne daljši kot 5 let (preizkusna doba), ne bo izvršil novega kaznivega dejanja. Pogojna obsodba vsebuje torej opozorilo in tudi grožnjo, da jo bo sodišče preklicalo in izreklo kazen, če pogojno obsojeni v preizkusni dobi ne bo spoštoval temeljnega pogoja za pogojno obsodbo (da ni izvršil novega kaznivega dejanja) in drugih pogojev ali obveznosti, ki so mu bili naloženi s pogojno obsodbo.

Splošni zakonski pogoj za izrek pogojne obsodbe je, da sodišče določi storilcu kaznivega dejanja denarno kazen ali kazen zapora do dveh let. Merilo za izrek pogojne obsodbe torej ni kazen, ki je predpisana za kaznivo dejanje, temveč kazen, ki jo določi sodišče. KZ pa izključuje možnost uporabe pogojne obsodbe pri tistih kaznivih dejanjih, za katera je predpisana kazen zapora najmanj treh let. Čeprav bi sodišče z določbo o omilitvi kazni lahko odmerilo manj kot 2 leti zapora, je pri teh kaznivih dejanjih pogojna obsodba vnaprej izključena.

Ob izreku pogojne obsodbe mora biti sodišče prepričano, da storilec ne bo več ponavljal kaznivih dejanj. Sodišče mora opraviti oceno storilčevega bodočega vedenja. Pri tem so mu v pomoč posebna merila vsebinske narave:

* osebnost storilca,

* storilčevo prejšnje življenje,

* obnašanje storilca po storjenem kaznivem dejanju,

* stopnja kazenske odgovornosti storilca,

* druge okoliščine (čas in način izvršitve kaznivega dejanja).

Sodišče naloži pogojno obsojenemu pogoje in obveznosti. Splošni pogoj je, da obsojeni v preizkusni dobi ne bo izvršil novega kaznivega dejanja. Posebni pogoji pa so vrnitev premoženjske koristi, do katere je storilec prišel s kaznivim dejanjem in povrnitev škode, ki jo je z njim povzročil. Če pogojno obsojeni teh pogojev ne izpolni, se lahko pogojna obsodba prekliče.

Obveznosti, ki jih sodišče naloži pogojno obsojenemu so:

- obveznosti, ki izhajajo iz izrečenih varnostnih ukrepov,

- obveznosti, ki so določene pri posameznih kaznivih dejanjih (npr. pri kaznivem dejanju odvzema mladoletne osebe lahko sodišče storilcu ob pogojni obsodbi naloži, da mora mladoletno osebo izročiti upravičencu ali omogočiti uresničitev izvršljive odločbe glede mladoletne osebe.

Pogojna obsodba nima pravnih posledic. Oseba, ki ji je izrečena, se šteje za obsojeno. Obsodba se vpiše v kazensko evidenco in se iz nje izbriše po enem letu, odkar je pretekla preizkusna doba, če obsojeni v tem času ni izvršil novega kaznivega dejanja.

24. Naštej nekaj k.d. zoper človečnost, kako je z zastaranjem teh k.d.?

Kazniva dejanja zoper človečnost ureja KZ-1 v 14 poglavju, ki je novo:

· Genocid (ne zastara)

· Hudodelstva zoper človečnost (ne zastara)

· Vojna hudodelstva (ne zastara)

· Agresija (nov člen) (ne zastara)

· Odgovornost vojaških poveljnikov in drugih nadrejenih »poveljniška odgovornost« (nov člen) (ne zastara)

· Združevanje in ščuvanje h genocidu, k hudodelstvom zoper človečnost ali agresiji (ne zsatara)

· Novačenje vojaških najemnikov in oseb, mlajših od 18 let

· Neupravičena odložitev repatriacije vojnih ujetnikov ali civilnih oseb

· Terorizem

· Ščuvanje in javno poveličevanje terorističnih dejanj (nov člen)

· Novačenje in usposabljanje za terorizem (nov člen)

· Spravljanje v suženjsko razmerje

· Trgovina z ljudmi

· Prepovedana tvorba živih bitij

KZ določa, da kazenski pregon in izvršitev kazni ne zastarata za kazniva dejanja iz 100. do 105. člena in ne za tista, za katera po mednarodnih pogodbah zastaranje ni mogoče.

25. Načela ZKP

Temeljna načela kazenskega procesnega prava delimo v 2 skupini:

* načela, ki zadevajo procesni položaj treh temeljnih procesnih subjektov

* načela, ki se nanašajo na njihova procesna dejanja.

Ustavna načela kazenskega procesnega prava:

* načelo pravičnosti:

* načelo prepovedi ponovnega sojenja o isti stvari (ne bis in idem)

* načelo domneve nedolžnosti

* temeljna načela, ki določajo predpostavke za omejevanje človekovih pravic v kazenskem postopku: načelo utemeljenega suma, načelo pravnosti, načelo določenosti zakonskih pogojev za poseg v človekove pravice, načelo sodnega nadzora, načelo sorazmernosti

Načela, ki zadevajo začetek kazenskega postopka:

* načelo akuzatornosti

* načelo oficialnosti

* načelo legalitete

Načela, ki zadevajo potek kazenskega postopka:

* preiskovalno (inkvizitorno) in razpravno (kontradiktorno) načelo

* načelo ustnosti

* načelo neposrednosti

* načelo proste presoje dokazov

* načelo javnosti

* načelo materialne resnice

Načela organizacije kazenskih sodišč:

* načelo neodvisnosti in nepristranskosti

* načelo volilnosti sodnikov

* načelo trajnosti sodniške funkcije

* načelo nezdružljivosti sodniške funkcije

* načelo imunitete

* načelo sodelovanja državljanov pri sojenju.
26. Privilegij samoobtožbe

Bistvena ustavna in zakonska pravica obdolženca je pravica do molka. V sodobnem angloameriškem pravu je znana kot privilegij zoper samoobtožbo. Nihče se torej ni dolžan obremenjevati sam. oseba, ki ji je odvzeta prostost mora biti takoj v materinem jeziku ali jeziku, ki ga razume, takoj seznanjena z razlogi za odvzem prostosti, takoj mora biti poučena, da ni dolžna ničesar izjaviti, da ima pravico do takojšnje pravne pomoči zagovornika, ki si ga svobodno izbere in o tem, da je pristojni organ na njeno zahtevo dolžan o odvzemu prostosti obvestiti njene najbližje. Že pri prvem zaslišanju se mora obdolžencu povedati, katerega dejanja obdolžen in katera dejstva in okoliščine dajejo podlago za obdolžitev, ter mu omogočiti, da se izjavi o vseh dejstvih in dokazih, ki ga obremenjujejo, in da tudi sam navede vsa dejstva in dokaze, ki so mu v korist. Prav tako ga je potrebno opozoriti, da se ni dolžan zagovarjati in odgovarjati na vprašanja, če pa se zagovarja, ni dolžan izpovedati zoper sebe ali svoje bližnje ali priznati krivde. Takšen pouk mora dati policija osumljencu takoj, ko mu odvzame prostost, preiskovalni sodnik, ko mu je pripeljana oseba, ki ji je bila odvzeta prostost in ob zaslišanju v preiskavi, na glavni obravnavi pa predsednik senata, preden obdolženec začne svoj zagovor. Če tega pouka ni, sodišče svoje odločbe ne more opreti na tako izpovedbo in je potrebno takšno izjavo izločiti. V nasprotnem primeru gre za absolutno bistveno kršitev določb postopka, ter za kršitev Ustave.
27. Naštej preiskovalna dejanja, opiši hišno preiskavo

Preiskovalna dejanja:

* hišna in osebna preiskava

* zaseg predmetov

* ravnanje s sumljivimi stvarmi

* zaslišanje obdolženca

* zasliševanje prič

* ogled

* izvedenstvo

Hišna preiskava:

Hišna preiskava je preiskava stanovanja in drugih prostorov obdolženca ali drugih oseb ter stvari v teh prostorih (npr. omar, postelj, obleke, vreč, …). Hišna preiskava se sme opraviti, če obstajajo utemeljeni razlogi za sum, da je določena oseba storila kaznivo dejanje, in je verjetno, da bo mogoče pri preiskavi obdolženca prijeti ali da se bodo odkrili sledovi kaznivega dejanja ali predmeti, ki so pomembni za kazenski postopek (materialni pogoji). Poleg tega je potrebna obrazložena pisna odredba sodišča (formalni pogoji), ki se izroči pred pričetkom preiskave tistemu, pri katerem se preiskava opravi.

Pred preiskavo se zahteva od tistega, na katerega se nanaša odredba o preiskavi, naj prostovoljno izroči osebo oziroma predmete, ki se iščejo. Pri tem se ga pouči o pravici do odvetnika. Če izjavi, da si ga bo vzel, se preiskava odloži do njegovega prihoda, vendar najdalj za dve uri. Preiskava se praviloma opravlja med 6. in 22. uro. Izven te ure pa le v zakonsko določenih primerih (če ni dokončana do 22. ure, če se opravlja v pogojih brez sodne odredbe…).

Imetnik stanovanja ali drugih prostorov ima pravico biti navzoč pri preiskavi. Pri preiskavi morata biti navzoči dve polnoletni priči (solenitetne priče). O preiskavi se napravi zapisnik, ki ga podpiše oseba, pri kateri se opravi preiskava in osebe, katerih navzočnost je obvezna.

Brez sodne odredbe se sme vstopiti v tuje prostore samo če:

- imetnik stanovanja to želi

- kdo kliče na pomoč

- je treba prijeti storilca kaznivega dejanja, ki je bil zasačen pri samem dejanju

- je potrebno za varnost ljudi in premoženja

- je v stanovanju ali kakšnem prostoru kdo, ki ga je treba po odredbi pristojnega državnega organa pripreti ali prisilno privesti ali se je zaradi pregona zatekel v te prostore.

Preiskava brez odredbe sodišča se sme opraviti tudi brez navzočnosti prič, če jih ni mogoče takoj zagotoviti, nevarno pa bi bilo preiskavo odlašati. O opravljeni preiskavi brez odredbe mora policija takoj poročati preiskovalnemu sodniku, če postopek še ne teče, pa pristojnemu državnemu tožilcu.
28. Pogoji za pripor. Kdaj je možen pripor brez pripornega razloga?

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

29. Kdaj postane obtožnica pravnomočna?

Obtožni postopek se konča, ko postane obtožnica pravnomočna, kar se zgodi v različnih primerih in ob različnih trenutkih:

* če je bil vložen ugovor, ko izvenrazpravni senat zavrne ugovor kot neutemeljen;

* če je predsednik senata zahteval preizkus obtožnice, ko izvenrazpravni senat odloči, da se z obtožnico strinja;

* če ugovor ni bil vložen ali je bil zavržen, ko predsednik senata odredi glavno obravnavo oziroma, če glavne obravnave še ni razpisal, ko preteče rok dveh mesecev, ko je bila vložena obtožnica pri sodišču.

Po pravnomočnosti obtožnice je sodišče dolžno opraviti glavno obravnavo in izdati sodbo, stranki pa ne moreta več izpodbijati krajevne pristojnosti. S tem preide kazenski postopek v naslednji stadij, to je stadij glavne obravnave z izdajo sodbe.

30. Vrste sodb

S sodbo kazensko sodišče razreši 3 temeljna vprašanja:

* ali so izpolnjene vse tiste procesne predpostavke, ki morajo biti podane, da lahko sodišče izreče pravilno in zakonito sodno odločbo;

* ali obstaja kaznivo dejanje, ali je obtoženec storilec in ali je podana njegova kazenska odgovornost;

* kakšna naj bo sankcija.

Sodbe delimo na:

- zavrnilno sodbo

Gre za formalno sodbo, saj z njo sodišče ugotavlja, da niso izpolnjene tiste procesne predpostavke oziroma tisti zakonski pogoji, ki bi morali biti podani (pozitivne procesne predpostavke), oziroma da so podane tiste procesne ovire, ki ne bi smele biti podane (negativne procesne predpostavke). Pri izdaji zavrnilne sodbe se sodišče ne spušča v razpravo o sami stvari (in medias res).

Sodišče izda zavrnilno sodbo:

* če je tožilec v času od začetka do konca glavne obravnave umaknil obtožbo;

* če je oškodovanec umaknil predlog;

* če je bil obtoženec za isto dejanje že pravnomočno obsojen, oproščen obtožbe ali je bil postopek zoper njega pravnomočno ustavljen;

* če je bil obtožencu odpuščen kazenski pregon na podlagi aktov milosti.

- oprostilno sodbo

Sodišče jo izreče:

* če dejanje, za katero je obtožen, po zakonu ni kaznivo dejanje;

* če so podane okoliščine, ki izključujejo krivdo ali kaznivost;

* če ni dokazano, da je obtoženec storil dejanje, katerega je obtožen;

* če je podana nesorazmernost med majhnim pomenom kaznivega dejanja, ter posledicami, ki bi jih povzročila obsodba.

- obsodilna sodba

Ta sodba potrjuje upravičenost kazenskopravnega zahtevka. Zaradi posega v osebno svobodo, zakon natančno določa njeno strukturo. V sodbi, s katero obtoženca spozna za krivega, izreče:

* katerega dejanja je spoznan za krivega, ter v opisu navede dejstva in okoliščine, ki so znaki kaznivega dejanja in tiste, od katerih je odvisna uporaba posamezne določbe kazenskega zakona;

* zakonsko označbo kaznivega dejanja in katere določbe kazenskega zakona je uporabilo;

* na kakšno kazen se obtoženec obsodi ali se mu po določba KZ odpusti kazen;

* odločbo o pogojni kazni;

* odločbo o varnostnih ukrepih in o odvzemu premoženjske koristi;

* odločbo o vštetju pripora ali že prestane kazni;

* odločbo o stroških in premoženjskopravnem zahtevku in o tem, ali naj se pravnomočna sodba objavi v tisku oziroma po radiu ali televiziji.

Izrek obsodilne sodbe sestavljata krivdorek in izrek o kazni oziroma kazenskopravnih posledicah.
31. Kdaj ni potrebno napovedati pritožbe?

Napoved pritožbe ni potrebna, če je bila obdolžencu izrečena zaporna kazen. V tem primeru mora biti pisno izdelana sodba vselej obrazložena.
32. Pritožbeni razlogi

Razlogi, zaradi katerih se sme izpodbijati sodba so:

* zaradi bistvene kršitve določba kazenskega postopka;

* zaradi kršitve materialnega zakona;

* zaradi zmotne ali nepopolne ugotovitve dejanskega stanja;

* zaradi odločbe o kazenskih sankcijah, o odvzemu premoženjske koristi, o stroških kazenskega postopka, o premoženjskopravnih zahtevkih in zaradi odločbe o objavi sodbe v tisku, po radiu ali po televiziji.
33. V katerem primeru se šteje, da se je pritožil tudi zoper kazensko sankcijo?

Pritožba obtoženca ali drugih upravičenih oseb, ki so se pritožile v korist obtoženca iz pritožbenega razloga zmotne ali nepopolne ugotovitve dejanskega stanja ali kršitve kazenskega zakona, obsega tudi pritožbo zoper odločbo o kazenski sankciji in o odvzemu premoženjske koristi. Takšna zakonska domneva je logična, saj ima nepopolna in nepravilna ugotovitev dejanskega stanja ali kršitev kazenskega zakona za posledico nepravilno odločitev o kazenski sankciji in odvzemu premoženjske koristi.
34. Zahteva za varstvo zakonitosti – kdo, razlogi, rok, zoper sodbo katere stopnje?

ZVZ je izredno, nesuspenzivno in devolutivno pravno sredstvo, ki se vloži zoper pravnomočno sodno odločbo ali zoper sodni postopek, ki je tekel pred pravnomočno odločbo, in sicer potem, ko je kazenski postopek končan. Pred koncem postopka se lahko vloži zahteva le zoper pravnomočno odločbo o odreditvi in podaljšanju pripora. Namen tega pravnega sredstva je varovanje zakonitosti kazenskega pravosodja in enotne uporabe zakona.

ZVZ se vloži zoper pravnomočno sodbo sodišča prve in druge stopnje, zoper sklep vrhovnega sodišča o podaljšanju in odreditvi pripora, ter sodbo, izdano v pritožbenem postopku na tretji stopnji.

Razlogi za zahtevo so le kršitve zakona, materialnega in formalnega, in sicer:

* zaradi kršitve kazenskega zakona;

* zaradi bistvene kršitve določb kazenskega postopka iz 371/1 člena ZKP (absolutne bistvene kršitve);

* zaradi drugih kršitev določb kazenskega postopka, če so te kršitve vplivale na zakonitost sodne odločbe.

Zahteve za varstvo zakonitosti ni mogoče vložiti zaradi zmotne ali nepopolne ugotovitve dejanskega stanja in tudi ne zoper odločbo vrhovnega sodišča, s katero je bilo odločeno o ZVZ.

ZVZ smejo vložiti DT, obdolženec in zagovornik, po obdolženčevi smrti pa tudi osebe, ki smejo vložiti v njegovo korist redno pravno sredstvo. DT lahko vloži zahtevo tako v škodo, kot tudi v korist obdolženca.

ZVZ se vloži v roku 3 mesecev oziroma za sklepe iz 420. člena ZKP v roku 8 dni. Ta rok teče od dneva, ko je obdolženec prejel pravnomočno sodno odločbo. Ti roki ne veljajo za DT. Zanj ni določenega roka.

ZVZ se poda pri sodišču, ki je izdajo odločbo na prvi stopnji. Predsednik senata jo s sklepom zavrže, če je bila vložena zoper odločbo vrhovnega sodišča, če je bila prepozna ali jo je podala neupravičena oseba. O zahtevi pa odloča vrhovno sodišče na seji. Pri odločanju se sodišče omeji samo na preizkus tistih kršitev zakona, na katere se sklicuje vložnik v svoji zahtevi. Tudi pri ZVZ velja pravilo beneficium cohesionis in prepoved reformacije in peius.

Vrhovno sodišče zahtevo zavrne kot neutemeljeno, če ugotovi, da ni podana kršitev zakona. Če pa ugotovi, da je zahteva utemeljena, izda sodbo, s katero ali spremeni pravnomočno odločbo, ali v celoti ali deloma razveljavi sodbo in zadevo vrne v novo odločitev ali sojenje, ali pa se omeji samo na to, da ugotovi kršitev zakona. Če je zahteva vložena v obdolženčevo škodo in vrhovno sodišče spozna, da je utemeljena, ugotovi le, da je bil zakon prekršen, ne da bi posegalo v pravnomočno odločbo.

35. Kaznovalni nalog, kaj je v pravnem pouku, če sodišče izda kaznovalni nalog?

Z novelo ZKP-E je bil uveden poseben skrajšani postopek – postopek za izdajo kaznovalnega naloga. V tem postopku se lahko brez GO obdolžencu takoj izreče določena kazenska sankcija in če obdolženec ne vloži ugovora, je postopek pravnomočno končan.

Upravičen tožilec je lahko samo državni tožilec, ki lahko predlaga izdajo kaznovalnega naloga za vsa kazniva dejanja iz pristojnosti okrajnega sodišča, za katera se storilec preganja po uradni dolžnosti. V postopku proti mladoletnikom je izdaja kaznovalnega naloga izključena. DT predlaga izdajo kaznovalnega naloga v posebni vlogi in ne v obtožnem predlogu. Ta mora namreč vsebovati predlog, da se opravi GO in na njej izvedejo določeni dokazi. DT mora predlagati povsem konkretno kazen, opozorilno sankcijo in varnostni ukrep, ki naj se obdolžencu izreče v kaznovalnem nalogu, oziroma znesek premoženjske koristi, ki naj se mu odvzame. V predlogu za izdajo kaznovalnega naloga DT ne more predlagati vseh sankcij. Izključene so: kazen zapora, izgon tujca, pogojna obsodba z varstvenim nadzorstvom, vzgojni ukrepi, ki jih je mogoče izreči mlajšim polnoletnikom, ter objava sodbe, medtem ko je kazen zapora, določena v pogojni obsodbi, omejena na največ 6 mesecev.

Sodišče ne more izdati kaznovalnega naloga brez predloga DT, ni pa ga dolžno izdati, če ga DT predlaga. Če se sodnik ne strinja z izdajo kaznovalnega naloga, ne izda sklepa, temveč svoje nestrinjanje izrazi s tem, da razpiše GO.

Če se sodnik s predlogom za izdajo kaznovalnega naloga strinja, izda sodbo o kaznovalnem nalogu. Ta sodba se ne razglasi, izreče pa se »v imenu ljudstva«. V kaznovalnem nalogu obdolžencu ni mogoče kazni odpustiti niti mu ni mogoče v plačilo naložiti premoženjskopravnega zahtevka, ki ga uveljavlja oškodovanec. V tem primeru se oškodovanca napoti na pravdo. Pač pa mora kaznovalni nalog vsebovati odločbo o stroških kazenskega postopka. Obrazložitev sodbe ne vsebuje presoje dokazov, temveč se dokazi, ki so bili podlaga za izdajo kaznovalnega naloga, samo navedejo. V kaznovalnem nalogu sodišče ne odmeri kazni, zato tudi ne more v obrazložitvi navesti okoliščin, ki jih je kot obteževalne ali olajševalne upoštevalo pri izreku kazni ali izbiri kakšne druge kazenske sankcije.

Sodba o kaznovalnem nalogu se vroča obdolžencu, DT in zagovorniku po splošnih določbah, ki veljajo za vročitev sodbe, s tem, da obdolžencu sodbe o kaznovalnem nalogu ni mogoče vročiti s pritrditvijo na sodno desko.

Ugovor zoper kaznovalni nalog je posebno pravno sredstvo, ki ga imata samo obdolženec in zagovornik , ne pa tudi osebe, ki lahko vložijo pritožbo v korist obdolženca. DT nima pravice do ugovora, saj nima pravnega interesa. Za ugovor se ne zahteva, da bi moral biti obrazložen, niti, da bi moral obdolženec navesti, ali ugovarja kaznovalnemu nalogu zato, ker kaznivega dejanja ni storil, ali zgolj zaradi izrečene kazenske sankcije ali drugega ukrepa. Sodnik preizkusi samo, ali je ugovor pravočasen in dovoljen, ne pa tudi, ali je utemeljen. Zoper sklep o zavrženju ugovora in zoper sklep o razveljavitvi sodbe o kaznovalnem nalogu je dopustna pritožba, saj je zakon ni izrecno izključil. Vložitev pritožbe ima suspenzivni učinek, zato se lahko v primeru razveljavitve sodbe o kaznovalnem nalogu določi GO šele po pravnomočnosti sklepa, s katerim je bila sodba razveljavljena.

Pravočasen in dovoljen ugovor povzroči razveljavitev sodbe o kaznovalnem nalogu in opravo GO na podlagi vloženega obtožnega predloga. Zakon izrecno izključuje vezanost sodnika na prepoved reformatio in peius, zato se v novi sodbi lahko obdolženca spozna za krivega tudi za kaznivo dejanje po strožjem kazenskem zakonu in se mu izreče strožja sankcija ali kazen.

S pravnomočnostjo kaznovalnega naloga se konča kazenski postopek zoper obdolženca.

36. Rop in roparska tatvina

ROP

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

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.

RAZLIKA MED ROPOM IN ROPARSKO TATVINO: KD tatvine mora biti končano pred uporabno sile ali grožnje, sicer gre za rop. Če je sila ali grožnja uporabljena med izvrševanjem tatvine, gre za KD ropa.

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.

37. Goljufija in poslovna goljufija

GOLJUFIJA

Storilec je lahko vsakdo.

Krivdna oblika: samo direktni naklep.

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). Goljufiv namen mora obstajati že ob sklenitvi posla. Ker mora biti premoženjska korist protipravna, ni KD, če kdo na goljufiv način pride do povrnitve dolga, ki mu ga dolžnik sicer noče povrniti.

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;

POSLOVNA GOLJUFIJA

Storilec je lahko le oseba, ki opravlja gospodarsko dejavnost.

Krivdna oblika: samo naklep.

Od KD goljufije se loči po tem, da se izvršitveno dejanje pri poslovni goljufiji opredeljuje kot preslepitev, goljufivi namen pa lahko nastane tudi po sklenitvi posla.

Izvršitveno ravnanje je mogoče storiti ob sklepanju posla ali kasneje, ob njegovem izvajanju. Storilec bodisi lažno prikazuje, da bodo obveznosti izpolnjene, bodisi prikriva, da tega ne bo mogel storiti.

Partner pri sklenitvi ali sklepanju pogodbe, ki sam ne opravlja gospodarske dejavnosti, pa preslepi stranko, ki opravlja gospodarsko dejavnost, stori KD goljufije.

Oblike KD:

· temeljna oblika;

· kvalificirana oblika – če nastane velika premoženjska škoda ali je pridobljena velika premoženjska korist (slednje dodano s KZ-1);

· privilegirana oblika – če nastane majhna premoženjska škoda ali je pridobljena majhna premoženjska korist (slednje dodano s KZ-1).

Velikost premoženjske škode je objektivni pogoj kaznivosti – do nje storilec ni v krivdnem odnosu.

38. Sodni opomin, kako izgleda izrek v praksi?

Sodni opomin ni kazen, temveč opozorilna sankcija, ki nima pravnih posledic obsodbe. Izda se, če sodišče spozna, da obdolženec tudi brez kaznovanja ne bo ponovil kaznivega dejanja. Kazniva dejanja, za katera se izreka sodni opomin, se praviloma obravnavajo v skrajšanem postopku, lahko pa se sodni opomin izreče tudi v rednem postopku. Sodni opomin se izreče s sklepom, ko pa se obdolžencu izda kaznovalni nalog, v katerem se mu izreče sodni opomin, se le-ta izreče s sodbo in ne s sklepom.

Sklep o sodnem opominu mora imeti tako kot sodba: uvod, izrek, obrazložitev in pravni pouk. V izreku sklepa o sodnem opominu se obdolženca ne spozna za krivega in se ga tudi ne obsodi na sodni opomin, temveč se navede, da se mu izreka sodni opomin, ker je storil kaznivo dejanje, pri čemer se mora navesti konkreten opis tega kaznivega dejanja ter njegovo zakonsko označbo.

Obdolženec in tožilec se lahko zoper sklep o sodnem opominu pritožita le, če sta pritožbo v osmih dneh od razglasitve sklepa oziroma od vročitve prepisa izreka o sodnem opominu napovedala. Zoper sklep se lahko pritožijo tudi zagovornik in osebe, ki smejo v korist obdolženca vložiti pritožbo zoper sodbo. Sklep o sodnem opominu se lahko izpodbija v glavnem iz istih razlogov, kot se lahko izpodbija sodba, posebej pa zaradi tega, ker niso bile podane okoliščine, ki bi opravičevale izrek sodnega opomina. Ob pritožbi tožilca v obdolženčevo škodo sme sodišče druge stopnje izreči sodbo, s katero ga spozna za krivega in ga obsodi na kazen ali pogojno obsodbo, če je sodišče prve stopnje pravilno ugotovilo dejansko stanje. Lahko pa se izda sklep, s katerim obtožbo zavrže ali obdolženca oprosti obtožbe ali pa pritožbo zavrne in potrdi sklep o sodnem opominu.

Izrek v praksi:

Navede se obdolženega in njegove osebne podatke, …se po 68. členu KZ izreče sodni opomin, ker je dne…(se navede obtožba).
39. Pogojni odpust. Kdo odloča oz. kje je urejeno to in kdo so člani komisije?

Pogojni odpust pomeni, da je mogoče odpustiti s prestajanja kazni obsojenca, ki je še ni prestal v celoti, in sicer pod pogojem, da v času, za katerega mu je bila kazen izrečena, ne bo izvršil novega kaznivega dejanja.

Temeljni pogoj je, da je obsojenec prestal vsaj polovico kazni zapora, na katero je bil obsojen. Če mu je bila izrečena kazen zapora nad 15 let, sme biti pogojno odpuščen s prestajanja kazni, ko je prestal ¾ kazni zapora. Pri dosmrtnem zaporu je ta doba 25 let zapora.

Materialni pogoj za pogojni odpust je ugotovitev, da se da utemeljeno pričakovati, da storilec ne bo ponovil kaznivega dejanja.

ZIKS-1 določa, da je organ, ki je pristojen za dovolitev pogojnega odpusta, komisija za pogojni odpust. Njene člane imenuje minister, pristojen za pravosodje. ZIKS-1 ne določa meril za pogojni odpust, komisija samo ocenjuje, ali je mogoče pričakovati, da obsojenec na prostosti ne bo izvrševal kaznivih dejanj. Pri tem uporabi poročilo o obsojenčevem vedenju.

KZ dopušča tudi možnost za pogojni odpust pred potekom polovice kazni. Lahko se izvrši po 1/3 prestane kazni, če je podan materialni pogoj za pogojni odpust in če obstajajo poleg tega še posebne okoliščine, ki se nanašajo na obsojenčevo osebnost in kažejo, da kaznivega dejanja ne bo ponovil. Zakonik upošteva možnost, da je iz obsojenčevega vedenja mogoče sklepati, da ne bo ponovil kaznivega dejanja, tudi če preostali del kazni ne bo izvršen.

KZ pa uvaja tudi pogojni odpust z varstvenim nadzorstvom. Sodišče pogojno odpuščenega postavi pod nadzorstvo, ki ga opravlja poseben svetovalec. Razlika s pogojno obsodbo z varstvenim nadzorstvom je v tem, da je to poseben ukrep, ki ga sodišče uporabi po tem, ko je obsojenec del kazni že prestal. Sodišče lahko (tako kot pri pogojni obsodbi z varstvenim nadzorstvom) naloži pogojno odpuščenemu naslednje naloge:

* zdravljenje v ustreznem zdravstvenem zavodu, s soglasjem pogojno odpuščenega pa tudi zdravljenje odvisnosti od alkohola in droge;

* obiskovanje ustrezne poklicne, psihološke ali druge posvetovalnice;

* usposabljanje za poklic ali sprejetje zaposlitve, ki ustreza obsojenčevemu zdravju, sposobnostim in nagnjenju;

* poraba dohodka v skladu s preživninskimi obveznostmi;

* prepoved druženja z nekaterimi osebami;

* prepoved približevanja žrtvi ali kakšni drugi osebi;

* prepoved dostopa na posamezne kraje.

Preklic pogojnega odpusta:

Če pogojno odpuščeni v času, ko traja pogojni odpust, izvrši novo kaznivo dejanje, se pogojni odpust prekliče. Za preklic je pristojno sodišče, ki vodi kazenski postopek zaradi kaznivega dejanja, ki ga je pogojno odpuščeni izvršil. Preklic je obligatoren ali fakultativen. Obligatoren je, če je sodišče izreklo kazen zapora nad eno leto, fakultativen pa, če je izreklo kazen zapora do enega leta.

Če je pogojno odpuščeni obsojen za novo kaznivo dejanje na kazen zapora do enega leta, sodišče pa ne prekliče pogojnega odpusta, se pogojni odpust podaljša za čas, ko je obsojenec prestajal kazen zapora.

Če sodišče prekliče pogojni odpust, izreče kazen po pravilih o odmeri kazni pri steku. Pri tem vzame kot določen tisti del prej izrečene kazni, ki je obsojenec še ni prestal.

Če obsojenec v času pogojnega odpusta izvrši kaznivo dejanje, ki ima za posledico preklic pogojnega odpusta, pa se to s sodbo ugotovi šele po njegovem preteku, se sme pogojni odpust preklicati najkasneje v enem letu, odkar je čas pogojnega odpusta pretekel.
40. Postopek pri prekrških

Temeljni vrsti postopka o prekršku sta:

- postopek za prekrške prekrškovnega organa (hitri postopek),

- redni sodni postopek.

Mladoletni storilci prekrškov se obravnavajo v posebnem (rednem sodnem) postopku, v katerem je v ospredju skrb za mladoletnikov nadaljnji razvoj, manj pa pregon storilca prekrška.
Hitri postopek se začne po uradni dolžnosti, ko opravi prekrškovni organ v okviru svoje pristojnosti v ta namen kakršnokoli dejanje, ali z vložitvijo pisnega predloga oškodovanca (akuzatorno načelo), državnega tožilca ali državnega organa, nosilca javnih pooblastil ali samoupravne lokalne skupnosti. Znotraj hitrega postopka ločimo tri posvrste postopkov: postopek, v katerem se izda odločba o prekršku; postopek s plačilnim nalogom; postopek s posebnim plačilnim nalogom.

Redni postopek se izvede v primerih, ko hitri postopek ni dovoljen. Ta postopek se začne samo na obdolžilni predlog prekrškovnega organa oziroma državnega tožilca. Primernejši je za obravnavanje bolj zahtevnih primerov prekrškov s sankcijami, ki lahko pomembneje vplivajo na položaj storilca. V njem je zagotovljeno dvostopenjsko sodno varstvo, podrobneje so urejene pravice in položaj obdolženca, njegovo zaslišanje, dokazovanje, ustna obravnava, odločbe…, kar vse zagotavlja višjo stopnjo varstva obdolženčevih pravic.

V rednem postopku se smiselno uporabljajo določbe ZKP, in sicer o jeziku v postopku, vlogah in zapisnikih, rokih, zaslišanju obdolženca, zasliševanju prič, izvedenstvu, hišni in osebni preiskavi, zasegu ali odvzemu predmetov, GO v skrajšanem postopku pred okrajnim sodiščem, hrambi in upravljanju zaseženih predmetov in začasnem zavarovanju zahtevka za odvzem premoženjske koristi, prenosu krajevne pristojnosti.

Redni postopek se začne na podlagi obdolžilnega predloga, s katerim upravičeni predlagatelji postopka o prekršku sodišču predlagajo začetek postopka. Sodišče je dolžno ob prejemu opraviti formalni preizkus obdolžilnega predloga, na podlagi katerega preveri formalne predloge za obravnavanje zadeve: upravičenost predlagatelja, popolnost in razumljivost obdolžilnega predloga, ter tudi, ali so podani pogoji za začetek rednega sodnega postopka.

V rednem postopku sodišče sprejema odločitve v obliki odločbe (sodba, sklep, izjemoma odredba). Sodba je oblika odločbe, s katero sodišče na prvi stopnji po končanem postopku o prekršku odloči o obdolžilnem predlogu.

Redni postopek se uvede v naslednjih primerih:

- če predlagatelj rednega sodnega postopka glede na naravo kršitve oceni, da so podani pogoji za izrek stranske sankcije,

- če je predpisana stranska sankcija prepovedi vožnje motornega vozila,

- proti mladoletnim storilcem prekrškov,

- za prekrške s področja obrambnih dolžnosti in za prekrške s področja nezdružljivosti javnih funkcij s pridobitno dejavnostjo,

- za prekrške zoper varnost javnega prometa, za katere je predpisana stranska sankcija 18 kazenskih točk.

41. Načelo kontradiktornost

Ločimo dva pomena tega načela:

* v ožjem pomenu besede predvideva pravico procesnih strank izreči se o stališčih in procesnih dejanjih nasprotne stranke

* v širšem pomenu pa pomeni pravico strank, da same zbirajo in izvajajo dokaze ter preizkušajo verodostojnost dokazov nasprotne stranke, ne da bi pri tem sodelovalo pri zbiranju procesnega gradiva tudi sodišče (razpravna maksima).

Z načelom kontradiktornosti je tesno povezano tudi načelo dispozitivnosti, po katerem so procesna dejanja dokazovanja odvisna od pobude strank, kar sodišču omogoča ohranjati nepristranskost ves čas postopka, ker samo ne izvaja dokazov, temveč odloča o sporu med enakopravnima strankama, ki da ti dve razrešujeta po načelu kontradiktornosti., in sicer po uspehu njunega dokazovanja (audiatur in altera pars).

Čeprav velja to načelo predvsem na glavni obravnavi, je naš kazenski postopek prežet z razpravnimi (kontradiktornimi) elementi v precejšnji meri tako v fazi preiskave in preizkusa obtožnice kakor tudi v postopku s pravnimi sredstvi. Normativna podlaga načela kontradiktornosti je 16. člen ZKP, po katerem imata obdolženec in tožilec položaj enakopravnih strank. Tožilec mora navesti dejstva, na katera opisa svoj zahtevek in predlagati dokaze, s katerimi ta dejstva dokazuje, obdolženec pa ima pravico navajati dejstva in dokaze, ki so mu v korist.

Ostali elementi tega načela so:

- pripor je možno odrediti le po opravljenem kontradiktornem naroku

- seznanitev obdolženca z obtožbo in njeno podlago

- pravica do vpogleda v spis in ogleda dokaznih predmetov

- pravila o prisotnosti na glavni obravnavi in pogoji za sojenje v nenavzočnosti

- pravila o postavljanju vprašanj na glavni obravnavi…
42. Nadaljevano KD prej in sedaj urejeno

Nadaljevano kaznivo dejanje je primer navideznega realnega steka. Zaradi praktičnosti pri odmeri kazni, se je v sodni praksi izoblikovalo stališče, da se sme vsa takšna serijska dejavnost storilca šteti za eno kaznivo dejanje, če so vsa dejanja tako medsebojno povezana, da se z življenjskega stališča pokažejo kot celota, posamezna dejanja pa le kot posamezni sestavni deli te celote.

KZ nadaljevanega kaznivega dejanja ni definiral. Kriterije za uporabo tega konstrukta je izoblikovala v preteklosti sodna praksa in pravna teorija.

KZ- 1 je na novo vključil institut nadaljevanega kaznivega dejanja v veljavno pravo. Zanj so potrebni stalni in variabilni elementi.

Prvi pogoj je, da gre za eno samo dogajanje, za eno samo celoto. Do takšnega spoznanja pa ni mogoče priti po občutku, temveč s temeljito analizo dane konkretne zadeve.

KZ-1 določa za opredelitev takšne celote naslednja merila:

* istočasna ali zaporedna izvršitev (torej dokončanje) ali izvršitev poskusa dveh ali več premoženjskih kaznivih dejanj. Med posameznimi dejanji mora biti neka časovna povezanost, kar pomeni, da morajo biti kazniva dejanja izvršena istočasno ali zaporedoma.

* istovrstnost oziroma istost premoženjskih kaznivih dejanj

Pojem istovrstnih kaznivih dejanj se pojavlja pri nadaljevanem kaznivem dejanju. Istovrstnost se nanaša na vsa dejanja, ki naj bi jih zajelo nadaljevano kaznivo dejanje, kot npr. večje število tatvin, goljufij, poneverb, itd. Istovrstnost je podana ob ponovitvi istega dejanja v temeljni, kvalificirani ali privilegirani obliki (ne pa tudi v obliki delictum sui generis), pri naklepnih kaznivih dejanjih pa tudi pri poskušenih in dokončanih kaznivih dejanjih ter vseh oblikah udeležbe pri istem kaznivem dejanju.

Pojem istovrstnosti nekateri razumejo širše, tako da z nadaljevanim kaznivim dejanjem zajemajo vse temeljne in kvalificirane oblike kakega kaznivega dejanja. Po tem stališču je treba nadaljevano kaznivo dejanje kvalificirati po tistem členu, ki se nanaša na najhujše kaznivo dejanje, ki je sestavni del nadaljevanega kaznivega dejanja. Tako npr. je podana po tem stališču velika tatvina v nadaljevanju, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. Po drugem stališču pa so okoliščine, ki kvalificirajo kakšno temeljno kaznivo dejanje (npr. vlom, vdor, oboroženost) tako pomembne, da ne dopuščajo združitve življenjsko povsem različnih kaznivih dejanj v eno nadaljevano kaznivo dejanje.

KZ- 1 se zavzema za prvo stališče, saj določa, da se storilcu za nadaljevano kaznivo dejanje izreče ena kazen v mejah kazni, ki je predpisana za najhujše kaznivo dejanje, zajeto z nadaljevanim kaznivim dejanjem, sodišče pa izreče tudi denarno kazen kot stransko kazen.
* koristoljubnost ali oškodovalni nagib storilca, kar pomeni, da mora obstajati enoten psihični odnos storilca do kaznive kontinuirane dejavnosti.

* kazniva dejanja, izvršena v okviru nadaljevanega kaznivega dejanja se kažejo glede na kraj, način ali druge enake okoliščine (variabilni elementi) kot enotna dejavnost – to merilo zahteva, da se opredelijo kot nadaljevana kazniva dejanja samo tista, ki so povezana glede na kraj izvršitve ali glede na način izvršitve tako, da predstavljajo enotno dejavnost. Za kraj izvršitve kaznivega dejanje se šteje vsak kraj, kjer je bilo dejanje izvršeno. Za čas izvršitve pa se šteje čas, ko je bilo izvršeno zadnje od dejanj, ki jih nadaljevano kaznivo dejanje zajema.

Pri nadaljevanem kaznivem dejanju določa zakon posebna pravila za odmero kazni. Ne uporabijo se pravila o steku, temveč se storilcu za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje, pri čemer se poleg glavne kazni zapora določi obvezno tudi stranska denarna kazen. Storilcu, ki pa si pridobi večjo premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, za katero je 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.

Sodišče sem dejanja, ki jih je tožilec v obtožbi pravno opredelil kot več kaznivih dejanj, v sodbi opredeliti kot eno nadaljevano kaznivo dejanje. Prav tako sem obtoženca, ki je bil obtožen za eno nadaljevano kaznivo dejanje, spoznati za krivega več posameznih kaznivih dejanj. Vendar pa je to samo pravilo, ki ga ni mogoče uporabiti, če bi sodišče za drugačno pravno opredelitev moralo spremeniti opis dejanja v škodo obtoženca. Tako npr. sodišče ne bi smelo obtoženca, ki je obtožen za več kaznivih dejanj tatvine po 204/2 členu KZ-1 , spoznati za krivega nadaljevanega kaznivega dejanja tatvine po 204/1 členu, saj bi v takem primeru moralo izpustiti iz opisa dejanja očitek, da je obtožencu šlo za to, da si prilasti stvari majhne vrednosti.

4. JERNEJ POTOČAR

1. Malomarnost - predvsem novost v KZ-1.

Kaznivo dejanje je storjeno iz malomarnosti samo, če je tako določeno v zakonu. Razlikujemo med:

* zavestno malomarnostjo: storilec se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je lahkomiselno mislil, da jo bo lahko preprečil ali, da ne bo nastala.

* nezavestno malomarnostjo: storilec se ni zavedal, da lahko nastane prepovedana posledica, pa bi se bil po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati.

Razlika med obema vrstama malomarnosti je, da se pri zavestni malomarnosti storilec zaveda, da bo do prepovedane posledice prišlo, vendar lahkomiselno zaupa v ugoden razplet, pri drugi pa se sicer ne zaveda te možnosti, bi jo pa bil glede na okoliščine dolžan in sposoben predvideti.

KZ-1 je odstopil od ustaljenih opredelitev zavestne in nezavestne malomarnosti ter sprejel nomotehnično rešitev, po kateri najprej na splošno opredeli malomarnost (26/1 člen), nato poda formulo za razmejitev malomarnosti od naklepa (26/2 člen) ter formulo za razmejitev malomarnosti od nekrivde (naključja) (26/3 člen).

Vsebina in bistvo malomarnosti kot oblike krivde kljub spremenjenemu nomotehničnemu pristopu ostajata enaka. Nezavestna malomarnost je v kazenskem pravu »kamen spotike«, ker pomeni stalno nevarnost za vdor objektivne odgovornosti.
2. Neprimeren poskus - podati primer

Za neprimeren poskus gre, kadar prepovedana posledica ne nastane zato, ker je storilec uporabil kakšno sredstvo, s katerim tiste posledice ni mogel povzročiti, ali pa je izvrševal kaznivo dejanje na predmetu ali proti njemu, na katerem ali proti kateremu tistega kaznivega dejanja ni mogel izvršiti. Primer: storilec uporabi strelno orožje, ki ima zlomljeno iglo ali strelivo, v katerem ni eksploziva, ali če žepar seže z roko v tuj žep, iz njega pa potegne prazno ovojnico.

Poskus je neprimeren, če z uporabljenim sredstvom ali proti danemu predmetu v danem položaju tudi nihče drug ne bi mogel povzročiti prepovedane posledice, tudi v primerih, če bi ravnal bolj spretno. To pomeni, da je lahko poskus neprimeren samo zaradi neprimernosti konkretno uporabljenega sredstva ali samo zaradi neprimernosti konkretnega objekta ali zaradi obojega hkrati. Primer: nekdo je hotel z nepravim ključem odpreti tuja vrata. Ključi so splošno primerno sredstvo za odpiranje ključavnic, toda v konkretnem primeru s konkretnim ključem storilec ključavnice ni mogel odpreti.

Za neprimeren poskus velja tudi primer, ko storilec kakega predmeta ni mogel vzeti, ker ga tam ni bilo, kjer ga je iskal.

KZ-1 določa, da sem sodišče odpustiti kazen storilcu, ki poskuša izvršiti kaznivo dejanje z neprimernim sredstvom ali proti neprimernemu predmetu. Iz tega izhaja, da KZ šteje neprimeren poskus načelno za kaznivo.
3. Omilitve kazni - vse, pogoji, izredna omilitev, vse - ampak ni ti pa treba znati seznama omejitev - vedeti moraš sistem; t.j. da so omilitve omejene za določena k.d. in za katera so neomejene. Ja seveda, kot običajno, kdaj se lahko kazen zapora omili na denarno kazen - ko nima spodnje omejitve. V glavnem omilitve zelo podrobno, pa dobro mu je navreči kakšen primer.

Omilitev kazni pomeni možnost, da sodišče izreče kazen, ki je nižja od predpisane, za konkretno kaznivo dejanje ali uporabi milejšo vrsto kazni. Omilitev kazni omogoča KZ v dveh primerih:

* če zakon določa, da se sme storilec kaznovati mileje, kar je določeno pri prekoračenem silobranu, prekoračeni skrajni sili, bistveno zmanjšani prištevnosti, izogibni pravni zmoti, poskusu, pomoči. Poleg tega predvideva KZ možnost omilitve kazni tudi pri posameznih kaznivih dejanjih, npr. pri napeljevanju k samomoru in pomoči pri samomoru, kjer je omilitev dopustna, če je bil zaradi kakšnega dejanja, inkriminiranega v tem členu, samomor samo poskušen.

* če ugotovi posebne olajševalne okoliščine, ki utemeljujejo izrek omiljene kazni.

Meje omilitve kazni:

Sodišče ne more omiliti kazni v poljubnih mejah, temveč mora upoštevati omejitve iz 51. člena KZ-1. Pri kaznih, kjer je določen minimum, se sme izreči kazen pod tem minimumom do z zakonom določenega novega – omiljenega minimuma. Če predpisani minimum ni naveden, sme sodišče zamenjati predpisano vrsto kazni z milejšo. Ta možnost je dana pri zamenjavi kazni zapora z denarno kaznijo. Načini, ki jih določa KZ so tile:

* če je predpisana kazen 15 let zapora, sem sodišče omiliti do največ 10 let;

* če je kot najmanjša mera predpisan zapor treh ali več let (vendar ne manj kot 15), sme sodišče omiliti do enega leta zapora;

* če je predpisan zapor enega leta, sme sodišče omiliti do treh mesecev zapora;

* če je določena kazen manj kot eno leto zapora, sme sodišče omiliti do 15 dni zapora;

* če je predpisana kazen zapora in pri tem 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 dnevnih zneskov. To tudi pomeni, da ni mogoče omiliti denarne kazni, če je bila izrečena kot stranska kazen.

Če ima sodišče pravico kazen odpustiti, mu jo lahko omili tudi brez omejitev. Pri omilitvi te vrste, omili sodišče kazen, ne da bi upoštevalo pravila, ki veljajo sicer za omilitev kazni. Pri kazni zapora in prepovedi vožnje motornega vozila je sodišče vezano s splošnim minimumom ter kazni in kazni ne more izreči pod njim. Denarno kazen pa lahko omili tudi pod splošni minimum.

Izredna omilitev kazni:

Zahteva za izredno omilitev kazni je izredno, praviloma nesuspenzivno in devolutivno pravno sredstvo, naperjeno zoper pravnomočno sodbo z namenom, da se spremeni njen izrek o kazni v milejšo obliko (ne velja za varnostne in vzgojne ukrepe).

Takšno zahtevo je mogoče vložiti, če se po pravnomočnosti sodbe pokažejo take nove olajševalne okoliščine, ki jih ob izrekanju sodbe ni bilo ali so bile, pa sodišče zanje ni vedelo, ki pa bi očitno povzročile milejšo odmero kazni.

Zahtevajo jo lahko DT, če je postopek tekel na njegovo zahtevo, obsojenec in njegov zagovornik kakor tudi osebe, ki imajo pravico do pritožbe zoper sodbo v obtoženčevo korist.

Zahtev za izredno omilitev kazni ni omejena s posebnim rokom, ne sme pa se vložiti, če je kazen že prestana ali izvršena, odpuščena ali zastarana, ker to ne bi imelo nobenega praktičnega pomena.

Zahteva se poda pri sodišču, ki je izdalo sodbo na prvi stopnji, o njej pa odloča vrhovno sodišče. Sodišče prve stopnje najprej razišče ali so podani razlogi za omilitev, nato pa pošlje, po zaslišanju DT, spise s svojim obrazloženim mnenjem vrhovnemu sodišču. Sodišče lahko zahtevi ugodi ali jo zavrne. Zahtevo zavrne, če spozna, da niso izpolnjeni pogoji za izredno omilitev kazni. Če pa ji ugodi, spremeni s sklepom pravnomočno sodbo glede odločbe o kazni.
4. Prostovoljni odstop

Ravnanje storilca, ki si premisli in med izvrševanjem kaznivega dejanja odneha ali pa prostovoljno prepreči nastanek prepovedane posledice, imenuje KZ, prostovoljni odstop. Sodišče sme storilcu kazen odpustiti.

Prostovoljni odstop je podan samo, če se je storilec po lastni volji in ne pod vplivom kakšnih zunanjih, od njega neodvisnih okoliščin odločil, da bo opustil nadaljnje izvrševanje zakonskih oziroma naravnih znakov kaznivega dejanja oziroma bo preprečil nastanek prepovedane posledice.

Ločimo:

* prostovoljni odstop pri nedokončanem poskusu, ki je podan, če storilec po svoji volji preneha z izvršitvenimi dejanji. Zadostuje torej njegova nadaljnja pasivnost. Prostovoljnost je podana samo, če se storilec zaveda, da bi dejanje sicer lahko dokončal in uresničil prepovedano posledico;

* prostovoljni odstop pri dokončanem poskusu pri katerem je potrebno, da storilec prostovoljno prepreči nastanek posledice. Tako je podan prostovoljni odstop, če je storilec podtaknil ogenj z namenom, da bo požgal hišo, pa se je premislil in ga pogasil, še preden je hiša zagorela.

36/2 člen določa primere, ko storilec sicer prostovoljno odstopi od dokončanja kaznivega dejanja, toda posamezna izvršitvena dejanja, izvršena med izvrševanjem končnega dejanja, so kakšno drugo samostojno kaznivo dejanje. Primer: storilec napravi krivo listino z namenom, da jo bo uporabil za goljufijo, potem pa od dokončanja goljufije prostovoljno odstopi. Opraviti imamo z dvema kaznivima dejanjema:

- ponarejanje listin, ki je dokončano,

- goljufija, ki je ostalo pri poskusu.

V tem primeru je podan stek, ker gre za dve samostojni kriminalni količini. Predhodno izvršitveno dejanje, izdelava krive listine, ohrani svojo samostojnost in bi jo ohranila tudi v primeru, če bi storilec izvršil tudi goljufijo. Zato bo storilec obsojen za poskus goljufije po 211. členu v steku z dokončanim kaznivim dejanjem ponarejanja listin po 251. členu.

Kadar pa drugo kaznivo dejanje ni samostojno, govorimo o navideznem steku s poskušenim kaznivim dejanjem. Tako določbe 36/2 ni mogoče uporabiti, kadar je storilec žrtev že hudo telesno poškodoval z namenom vzeti ji življenje, potem pa si je premislil in prostovoljno odstopil od umora. Tu gre za eno samo kaznivo dejanje poskus umora, ki konsumira povzročeno hudi telesno poškodbo.
5. Navedite primer pripravljalnega dejanja, kaj je to pripravljalno dejanje; pomembno, da so lahko to tako k.d., ki so zajeta v opisu drugega k.d., kot samostojna k.d., lahko pa pripravljalno dejanje sploh še ni k.d.

Pripravljalna dejanja so zunanje, objektivno zaznavne manifestacije storilčeve odločitve, da bo izvršil kaznivo dejanje. Toda njihova najpomembnejša lastnost je, da storilec z njimi še ne uresničuje kakšnega zakonskega znaka kaznivega dejanja. Storilec šele pripravlja sredstva za izvršitev, ustvarja možnosti in pogoje za izvršitev, pridobiva sodelavce ali zasleduje žrtev, da bi spoznal njene navade, si ogleduje kraj dejanja, organizira izvršitev kaznivega dejanja in podobno. V takšnih dejanjih se že izrazi storilčeva volja izvršiti kaznivo dejanje in nemara tudi že njegova nevarnost, a to praviloma še ne pomeni, da je že vstopil v kriminalno cono.

Pripravljalna dejanja so načeloma nekazniva. Splošna kaznivost pripravljalnih dejanj bi bila zelo nevarna za pravice in svoboščine ljudi.

Teorija kazenskega prava razločuje naslednje vrste pripravljalnih dejanj:

- pripravljalno dejanje je v KZ določeno kot posebno kaznivo dejanje (delictum sui generis).

Kaznivo dejanje iz 248. člena: izdelava, pridobitev in odtujitev pripomočkov za ponarejanje (denarja, vrednostnic ali vrednostnih papirjev).

Hudodelska združenja

Dogovor za kaznivo dejanje

- v KZ je določena kaznivost celotne pripravljalne faze za določeno kaznivo dejanje (delictum preparatum); ni v KZ.

- pripravljalna dejanja so v kazenskem zakoniku določena kot t.i. delikt lotevanja – ni v KZ.

6. Javnost glavne obravnave v postopku

Načelo javnosti zagotavlja nadzor demokratične javnosti nad delom sodišča. Ustava v 24. členu določa, da so sodne obravnave javne in da se sodbe izrekajo javno. V predhodnem postopku je tako javnost izključena. Glavna obravnava je (praviloma) javna. Širši javnosti je tako omogočen vpogled v delo sodišča s prostim vstopom v dvorano. Ta se lahko prepove le določenim osebam (mladoletnim osebam in osebam, ki brez pooblastila nosijo orožje ali nevarno orodje). Pri sprejemanju dokazov ne sem biti navzoča priča, ki še ni bila zaslišana, smiselno enako velja za izvedenca. Z glavne obravnave se lahko odstranijo osebe, ki motilo red.

Sodišče pa sem na podlagi 295. člena ZKP od začetka zasedanja do konca glavne obravnave ob vsakem času po uradni dolžnosti ali na predlog strank, vselej pa po njihovem zaslišanju, izključiti javnost s celotne glavne obravnave ali njenega dela. V takšnem primeru izključitev za stranke, oškodovance, njihove zastopnike in zagovornika ne velja.
7. Sojenje v nenavzočnosti – pogoji

Obdolženec ima praviloma pravico, da je navzoč pri procesnih dejanjih. Obdolženec ima torej pravico, da je osebno vabljen in da so mu vabila osebno vročena. Vabilo na glavno obravnavo, mora biti obdolžencu vročeno tako, da ima čas za pripravo obrambe. V kolikor je obdolžencu sojeno v odsotnosti, morajo biti izpolnjeni naslednji pogoji:

* da je v redu vabljen,

* njegova navzočnost ni nujna,

* je navzoč njegov zagovornik (če ga nima, mu ga sodišče postavi po uradni dolžnosti) – ta pogoj ne velja v skrajšanem postopku;

* je bil pred tem že zaslišan.
8. Kdaj se lahko prebere zapisnik o zaslišanju priče, če je pravilno vabljena na glavno obravnavo, pa ne pride?

Izjeme, ko se smejo na glavni obravnavni prebrati zapisniki o izpovedbah prič, so razvrščene v dve skupini:

* zapisniki, ter pisni izvid in mnenje izvedenca je mogoče prebrati ne glede na morebitno nasprotovanje strank:

- če so zaslišane osebe umrle, duševno zbolele ali jih ni mogoče najti ali če zaradi starosti, bolezni ali drugih tehtnih razlogov ne morejo priti ali zelo težko pridejo k sodišču ali če prebivajo v tujini in na glavno obravnavo ne pridejo, kljub temu, da so bile nanjo pravilno povabljene;

- če priče ali izvedenci brez zakonskega razloga nočejo izpovedati na glavni obravnavi.

V teh primerih se ne krši pravica obtoženca do obrambe, če je bil navzoč pri zaslišanju teh oseb v preiskavi ali je imel možnost sodelovati pri njihovem zaslišanju, pa te pravice ni izkoristil. Okoliščine, ki pomenijo zgolj začasno oviro za zaslišanje neke osebe, ne morejo biti podlaga za branje zapisnika. V takem primeru je mogoče prebrati zapisnik le s soglasjem obeh strank, sicer pa je treba glavno obravnavo preložiti in zagotoviti izvedbo dokaza z neposrednim zaslišanjem te osebe.

* primeri, ko jih je dopustno prebrati samo s soglasjem strank.

Soglasje za branje zapisnika mora biti izrecno dano in zapisano v sklepu, s katerim senat sprejme odločitev o branju zapisnika. Ni dopustno samo na podlagi konkludentnih ravnanj stranke(npr. da ni imela pripomb na prebrano izpovedbo) sklepati, da je soglašala z branjem zapisnika. Soglasje morata dati obe stranki. Če je soobtožencev več, pa morajo soglašati vsi. Kljub soglasju strank, da se zapisnik zaslišane osebe prebere, sme senat odločiti, da pričo ali izvedenca zasliši, pa tudi stranki, ki sta soglašali z branjem zapisnika, lahko po prebrani izpovedbi predlagata še neposredno zaslišanje – morata pa konkretno navesti, o katerih okoliščinah je treba pričo ali izvedenca neposredno zaslišati.
9. Kdaj se lahko pritoži zoper sodbo oškodovanec?

Oškodovanec se lahko pritoži samo zoper odločbo o stroških postopka, če ima neposreden pravni interes. To pomeni, da oškodovanec lahko izpodbija odločitev o stroških, ki mu jih mora povrniti obtoženec oziroma so bili njemu (oškodovancu) naloženi v plačilo, ne more pa izpodbijati odločbe o stroških, ki jih mora obtoženec plačati v korist proračuna ali katerih plačila je bil obtoženec oproščen.

Če pa je DT prevzel pregon od oškodovanca kot tožilca, se sme oškodovanec pritožiti iz vseh razlogov, iz katerih se sme izpodbijati sodba.
 10. Vse v zvezi s oškodovancem kot tožnikom, kako prevzame pregon, kaj če ga ne, ali lahko DT ponovno prevzame pregon?

Če državni tožilec ne začne kazenskega pregona ali od njega odstopi, lahko oškodovanec kot tožilec sam začne ali nadaljuje kazenski pregon domnevnega storilca kaznivega dejanja, ki se preganja po uradni dolžnosti. O tem ga mora državni tožilec obvestiti v 8 dneh in ga poučiti, da lahko začne pregon sam. Oškodovanec pa ima pravico začeti oziroma nadaljevati pregon v 8 dneh odkar je bil obveščen. Če državni tožilec umakne obtožnico na glavni obravnavi, mora oškodovanec takoj izjaviti, ali namerava nadaljevati pregon ali ne. Če ga ni bilo na obravnavi, čeprav je bil v redu povabljen, se šteje, da ne namerava nadaljevati pregona.

Institut subsidiarne obtožbe je korektiv zoper monopol in morebitna nepravilna stališča državnega tožilca pri presoji vprašanja, ali so podani razlogi za kazenski pregon. Subsidiarna obtožba kljub temu še vedno ostaja javna obtožba.

Oškodovanec ima tedaj, ko prevzame kazenski pregon vse procesne pravice, ki jih ima državni tožilec, razen tistih, ki jih ima ta kot državni organ. Tako zanj ne veljata načelo legalitete in dolžnost, da si prizadeva za enako skrbno, popolno in objektivno ugotavljanje dejstev. Prav tako nima pravice vlagati pravnih sredstev v korist obdolženca v javnem interesu, ker gre ta pravica samo državnemu tožilcu. Ne more zahtevati, da se mu dostavi spis na vpogled, temveč ga lahko vpogleda v uradnih prostorih sodišča.

Oškodovanec kot tožilec lahko postane v prvi vrsti oškodovanec, torej tista oseba, kateri je bilo s kaznivim dejanjem prekršena ali ogrožena kakršnakoli osebna ali premoženjska pravica, ne glede na to ali uveljavlja premoženjskopravni zahtevek v adhezijskem postopku. Po oškodovančevi smrti pa so to lahko tudi njegov zakonec, zunajzakonski partner, otroci, starši, posvojenci, posvojitelj, bratje in sestre.

Državni tožilec pa ima pravico do konca obravnave ponovno prevzeti pregon in zastopanje obtožbe.

11. Odgovornost pri prekrških - malomarnost ali naklep

Odgovornost za prekršek je urejena v 9. členu ZP-1. Določeni sta dve obliki odgovornosti, naklep in malomarnost. Zakon je ureja njune vsebine, temveč je to določeno v KZ-1.

Iz 9. člena izhaja, da je odgovornost posameznika za prekršek le subjektivna in individualna. Subjektivna odgovornost pomeni, da je mogoče za prekršek sankcionirati le storilca, ki je objektivno izpolnil znake prekrška, hkrati pa je do te kršitve razvil določeno zavest in voljo, ki se mora kazati v obliki naklepa ali malomarnosti. Institut individualne oziroma osebne odgovornosti pa zagotavlja, da bo za prekršek sankcionirana le oseba, ki ga je dejansko izvršila in je zanj tudi odgovorna.

Iz ZP-1 izhaja, da je temeljna oblika odgovornosti malomarnost, ki pride v poštev vedno, ko je predpis o prekršku ne izključi. Tako obstaja razlika glede na kazensko pravo v tem, da v kazenskem pravu velja pravilo »naklep«, če zakon tako določi, pa tudi malomarnost, v prekrškovnem pravu pa velja pravilo »malomarnost in naklep«, če zakon tako določi, pa samo naklep.
12. Osnovni pojmi pritožbe

Pritožba je edino redno pravno sredstvo. Lahko se vloži zoper prvostopno in drugostopno sodbo in tudi zoper sklep. Je devolutivno in suspenzivno pravno sredstvo. Vložiti se mora v roku 15 dni od vročitve prepisa sodbe.

Pravico so pritožbe imajo stranke, zagovornik, obtoženčev zakoniti zastopnik in oškodovanec, ter osebe iz 367/2 člena ZKP. Obtoženec sem vložiti pritožbo le v svojo korist, zato sme izpodbijati le obsodilno sodbo. DT se sme pritožiti tako v škodo kot v korist obtoženca. Oškodovanec pa sme izpodbijati sodbo samo glede odločbe sodišča o stroških postopka.

Pritožbo je potrebno napovedati, in sicer takoj po razglasitvi sodbe oziroma po pouku o pravici do pritožbe, najkasneje pa v 8 dneh od dneva razglasitve sodbe oziroma od vročitve prepisa izreka, če niso bili navzoči pri razglasitvi. Če nihče od upravičencev ni napovedal pritožbe, ni potrebno, da bi pisno izdelana sodba vsebovala obrazložitev. Če je bila obdolžencu izrečena zaporna kazen, napoved pritožne ni potrebna. V tem primeru mora sodba vsebovati obrazložitev.

Pritožba mora obsegati:

* navedbo sodbe, zoper katero se podaja;

* razlog za izpodbijanje;

* obrazložitev pritožbe;

* predlog, da se izpodbijana sodba popolnoma ali deloma razveljavi ali spremeni;

* podpis osebe, ki se pritožuje.

Pritožbeni razlogi:

Razlogi, zaradi katerih se sme izpodbijati sodba so:

* zaradi bistvene kršitve določba kazenskega postopka;

* zaradi kršitve materialnega zakona;

* zaradi zmotne ali nepopolne ugotovitve dejanskega stanja;

* zaradi odločbe o kazenskih sankcijah, o odvzemu premoženjske koristi, o stroških kazenskega postopka, o premoženjskopravnih zahtevkih in zaradi odločbe o objavi sodbe v tisku, po radiu ali po televiziji.
Pritožba se poda pri sodišču, ki je izreklo sodbo na prvi stopnji, v zadostnem številu izvodov za sodišče ter za nasprotno stranko in zagovornika , da nanjo odgovorita. Nasprotna stranka sme v 8 dneh podati odgovor na pritožbo.

Odločbe sodišča druge stopnje:

* pritožbo zavrže (s sklepom),

* pritožbo zavrne (s sodbo),

* sodbo razveljavi (s sklepom) in vrne zadevo v novo sojenje,

* sodbo spremeni (s sodbo).

13. Preko primera (žal se ne spomnim točnega vprašanja) da se izreže zavrnilna sodba in o zavrnilni sodbi...

14. Naklep, hipni naklep, kaj je, kje je določen?

Naklep je pojem, s katerim kazensko pravo označuje največjo intenzivnost storilčevega subjektivnega odnosa do dejanja. KZ-1 ga definira takole: Kaznivo dejanje je storjeno z naklepom, če se je storilec zavedal svojega dejanja in ga je hotel storiti ali če se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da taka posledica nastane.

Naklep ima dve stopnji:

* direktni naklep: je podan, če se je storilec zavedal svojega dejanja in ga je hotel storiti. Zavestna sestavina direktnega naklepa je »če se je storilec zavedal svojega dejanja«.

Sodišče mora tako ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (tj. ali jih je poznal);

- ali se storilec zavedal prepovedane posledice, ali je imel predstavo o posledici v njenem fizičnem in socialnem pomenu in obsegu;

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

Voljna sestavina direktnega naklepa je hotenje posledice.

* eventualni naklep: je podan, če se je storilec zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da posledica nastane.

Zavestna sestavina eventualnega naklepa pomeni, da mora sodišče ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (enako kot pri direktnem naklepu);

- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (bistvena razlika med obema vrstama naklepa);

- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice (enako kot pri direktnem naklepu).

Voljna sestavina eventualnega naklepa: »je privolil, da takšna posledica nastane«. Če dejstev, ki bi dokazovala storilčevo privolitev, ni ali jih ni mogoče najti, potem ni podan eventualni naklep glede tistega kaznivega dejanja, ki ga je storilec obtožen (glej primer Bavcon str. 271).

Eventualni naklep je spodnja meja naklepa in z njo razmejujemo naklepna kazniva dejanja od tistih, ki so bila izvršena iz malomarnosti.

Storilčeva zavest mora pri obeh stopnjah naklepa zajeti vse zakonske znake kaznivega dejanja.

Zavestna in voljna sestavina naklepa se ugotavljata v trenutku izvršitve kaznivega dejanja.
Hipni ali nenaden naklep je podan, kadar je storilec reagiral v trenutku, na mah, ko je torej njegova odločitev takojšen, trenuten odziv na določen položaj, emocionalen, izzvan, impulziven ali povzročen zaradi prestrašenosti, hude razdraženosti itd. Te okoliščine vplivajo včasih na kvalifikacijo kaznivega dejanja, včasih pa samo na odmero kazni. Tako je npr. ta vrsta naklepa izrecno upoštevan pri zakonskem opisu kaznivega dejanja »uboj na mah« (117. člen) in pri posebno hudi ter hud telesni poškodbi. Poleg tega zakon to okoliščino upošteva še v nekaterih drugih primerih, ko je bil storilec izzvan (299/5 člen).
15. Malomarnostna kazniva dejanja

Nekatera kazniva dejanja je mogoče storiti samo iz malomarnosti. Gre za poseben tip kaznivega dejanja, ki je po svoji konstrukciji in strukturi drugačen od tipičnega naklepnega dejanja, ko se malomarnost lahko pojavi samo kot posebna oblika krivde. Kazniva so samo, če zakon tako določa.

Temeljni elementi strukture malomarnostnega kaznivega dejanja:

* izvršitveno ravnanje, ki kot storitev ali opustitev pomeni kršitev dolžnostnega ravnanja, na primer kršitev pravil zdravniške znanosti in stroke ali kršitev predpisov o varnosti cestnega prometa;

* malomarnostno kaznivo dejanje ima poškodbo zavarovane dobrine za prepovedano posledico;

* vzročno zvezo med kršitvijo dolžnostnega ravnanja in nastalo poškodbeno posledico je treba pojmovati drugače kot pri tipičnih naklepnih kaznivih dejanjih:

- objektivna predvidljivost poškodbene posledice. Če ta ni objektivno predvidljiva, potem ni vzorčne zveze med kršitvijo dolžnostnega ravnanja in nastalo prepovedano poškodbeno posledico;

- če bi prepovedana poškodbena posledica nastala tudi v primeru, ko bi obtoženi storil vse, kar mu je velevalo dolžnostno ravnanje, vzročne zveze ni.

* krivda: ali je storilec v danih okoliščinah in glede na svoje osebne lastnosti zmogel ustreči zahtevam, ki zanj izhajajo iz ugotovljene dolžnosti zavedati se možnosti nastanka prepovedane posledice.

KZ-1 pozna 4 malomarnostna kazniva dejanja:

* malomarno zdravljenje in opravljanje zdravilske dejavnosti (179. člen)

* malomarno opravljanje lekarniške dejavnosti (182. člen)

* povzročitev prometne nesreče iz malomarnosti (323. člen)

* ogrožanje posebnih vrst javnega prometa (325. člen).
16. Vse o PPZ in PPK

Odvzem premoženjske koristi, pridobljene s kaznivim dejanjem ali zaradi njega, je obligatoren. Tako se premoženjska korist v kazenskem postopku ugotavlja po uradni dolžnosti. Pri ugotavljanju premoženjske koristi sodišče ni vezano na zahtevek tožilca ter na dokazne predloge strank in oškodovanca.

Premoženjskopravni zahtevek oškodovanca se lahko v celoti ali le deloma prekriva s premoženjsko koristjo, pridobljeno s kaznivim dejanjem. Zato se je more obdolžencu odvzeti premoženjske koristi in hkrati oškodovancu prisoditi premoženjskopravnega zahtevka. Oškodovančev premoženjskopravni zahtevek je primaren v razmerju do odvzema premoženjske koristi: premoženjska korist se odvzame samo, kolikor ta presega oškodovancu prisojeni premoženjskopravni zahtevek.

Dejansko pridobljena premoženjska korist se obdolžencu odvzame, če ni oškodovanca, če ni znan, ali če oškodovanec premoženjskopravnega zahtevka ne uveljavlja. Če se je oškodovanec odpovedal temu zahtevku, se premoženjska korist ne odvzame. V takem primeru se šteje, da jo je oškodovanec obdolžencu »podaril«.

Dolžnost ugotavljanja premoženjske koristi po uradni dolžnosti velja v bistvu samo za sodišče prve stopnje. Če namreč sodišče prve stopnje premoženjske koristi ni odvzelo, čeprav bi jo moralo, je sodišče druge stopnje ne more odvzeti, če je pritožba podana samo v korist obdolženca. Če pride do razveljavitve sodbe, na podlagi pritožbe, ki je bila podana samo v obdolženčevo korist, se lahko v novem postopku premoženjska korist odvzame, četudi z razveljavljeno sodbo ni bila odvzeta, saj ne gre za kazensko sankcijo, za katero velja prepoved reformatio in peius (385. člen ZKP).

17. Odvzem predmetov prek veliko primerov

Varnostni ukrep odvzema predmetov je edini stvarni varnostni ukrep in obstaja v tem, da sem sodišče odvzeti predmete, ki so bili uporabljeni za kaznivo dejanje, ali bili namenjeni zanj, ali pa so s kaznivim dejanjem nastali, če so storilčeva last. Ti predmeti morajo biti posebej povezani s kaznivim dejanjem, njihov odvzem pa mora pomeniti odvzem nevarnosti.

Predmeti, ki so bili uporabljeni za izvršitev kaznivega dejanja, so zlasti predmeti, s katerimi je bilo kaznivo dejanje izvršeno (npr. orožje, orodje). Predmeti, ki so namenjeni za kaznivo dejanje, so predmeti, ki so bili zbrani v ta namen, ne glede na to, ali so bili za izvršitev kaznivega dejanja resnično uporabljeni ali ne. Predmeti, ki so nastali s kaznivim dejanje, so tisti, ki so bili z njim izdelani (npr. ponarejen denar, ponarejena listina).

Predmeti se smejo odvzeti, če so storilčeva last. V nasprotnem primeru se smejo odvzeti le, če to zahtevajo splošna varnost ali moralni razlogi. Pri kaznivem dejanju neupravičene proizvodnje in prometa z drogami, se odvzamejo droga in sredstva za njihovo izdelovanje (razlogi splošne varnosti).

Odvzem je lahko fakultativen ali obvezen. Obvezen odvzem se sme določiti samo z zakonom. Kot obvezen je določen ta ukrep pri nekaterih kaznivih dejanjih iz posebnega dela KZ. Tudi v teh primerih morajo biti izpolnjeni splošni in posebni pogoji za uporabo varnostnih ukrepov, saj odvzem predmetov ne sme prevzeti narave dopolnilne kazni (npr. kazni zaplembe premoženja). Ta ukrep je kot obvezen predviden pri kaznivem dejanju ponarejanja denarja, kaznivem dejanju pranja denarja in kaznivem dejanju jemanja podkupnine.

Od predmetov, ki so bili uporabljeni za kaznivo dejanje, namenjeni zanj ali so nastali z njim, je treba razlikovati predmete, ki so bili pridobljeni kot nagrada za izvršeno kaznivo dejanje, in predmete, ki jih je storilec pridobil s prodajo, zamenjavo itd, tistih predmetov, ki jih je bil pridobil s kaznivim dejanjem. Če je npr. storilec kaznivega dejanja pranja denarja pridobil s kaznivim dejanjem denar in zanj kupil kakšen predmet, mu ga ni mogoče odvzeti v okviru varnostnega ukrepa odvzema predmetov, ker za tak ukrep niso izpolnjeni zakonski pogoji. Sodišče pa jih mora odvzeti kot protipravno premoženjsko korist, pridobljeno s kaznivim dejanjem, če ugotovi, da je takšna korist ali da so podani pogoji za njen odvzem.

V kazenskem postopku je mogoče odvzeti tudi predmete kaznivega dejanja, tj. predmete, na katerih je bilo izvršeno kaznivo dejanje (corpora delicti). Takšen odvzem (začasen zaseg predmetov) nima narave varnostnega ukrepa odvzema predmetov, temveč veljajo zanj določila ZKP (220.-224. člen ZKP).
18. Vročanje pisanj oškodovancu, možnost pritožbe, zakaj se ne more pritožiti zoper del o PPZ (ker ni bil zavrnjen)?

Vabilo za vložitev zasebne tožbe ali obtožnice ter vabilo na glavno obravnavo vroči sodišče zasebnemu tožilcu in oškodovancu kot tožilcu oziroma njunemu zakonitemu zastopniku osebno, za njihove pooblaščence pa velja nadomestna vročitev. Enako jim vroča tudi odločbe, pri katerih teče od dneva vročitve rok za pritožbo, in pritožbo nasprotne stranke, ki jo vroča na odgovor. Če tem osebam ni mogoče vročiti na naslovu, sodišče opravi vročitev preko sodne deske. Po preteku 8 dni se šteje, da je bila opravljena veljavna vročitev.

Oškodovanec se lahko pritoži samo zoper odločbo o stroških postopka, če ima neposreden pravni interes. To pomeni, da oškodovanec lahko izpodbija odločitev o stroških, ki mu jih mora povrniti obtoženec oziroma so bili njemu (oškodovancu) naloženi v plačilo, ne more pa izpodbijati odločbe o stroških, ki jih mora obtoženec plačati v korist proračuna ali katerih plačila je bil obtoženec oproščen.

Če pa je DT prevzel pregon od oškodovanca kot tožilca, se sme oškodovanec pritožiti iz vseh razlogov, iz katerih se sme izpodbijati sodba.
Oškodovanec ne more s pritožbo izpodbijati odločbe o premoženjskopravnem zahtevku, tudi če je bilo njegovemu zahtevku samo delno ugodeno ali pa je bil v celoti napoten na pravdo. Oškodovanec nima pravice do pritožbe niti tedaj, ko sodišče o njegovem zahtevku sploh ni odločilo. V takem primeru velja isto, kot da je bil napoten na pravdo.

Pri odločanju o premoženjskopravnem zahtevku gre za pritegnitev pravde h kazenskem postopku, ZKP pa državnemu tožilcu ne daje pravice zastopati tudi te interes. Tako te pravice nima tudi oškodovanec. Oškodovanec lahko samo sproži pravdo glede premoženjskopravnega zahtevka.
19. Prekvalifikacija, ali sodnik lahko-na primeru: po obtožnici umor, dokazana pa lahka telesna poškodba?

Sodišče mora iz opisa izpustiti kvalifikatorni element, če okoliščine, ki ga predstavljajo, niso zanesljivo dokazane. Tako je lahko kaznivo dejanje umora povzročeno samo z naklepom. Če naklep, kot kvalifikatorni element, ni dokazan, temveč je dokazana malomarnost, mora sodišče to izpustiti iz opisa, ter obdolženca spoznati za krivega lahke telesne poškodbe.

20. Primerjava KD z mamili po starem in novem KZ

KZ-1 je razširil člen, ki ga je prejšnji KZ imenoval »neupravičena proizvodnja in promet z mamili«. Tako se sedaj imenuje »neupravičena proizvodnja s prepovedanimi drogami, prepovedanimi doping snovmi in predhodnimi sestavinami za izdelavo prepovedanih drog.«

KZ-1 pa je dodal še nov dostavek, ki določa, da kdor prodaja in ponuja na prodaj ali brezplačno deli prepovedano drogo ali predhodno sestavino za izdelavo prepovedanih drog mladoletni osebi, duševno bolni osebi, osebi z začasno duševno motnjo, hujšo duševno zaostalostjo ali osebi, ki je v postopku odvajanja od odvisnosti ali rehabilitacije ali če stori dejanje v vzgojnih ali izobraževalnih ustanovah ali v njihovi neposredni bližini, v zaporih, v vojaških enotah, v javnih lokalih ali na javnih prireditvah, ali stori dejanje javni uslužbenec, duhovnik, zdravnik, socialni delavec, učitelj ali vzgojitelj in pri tem izkorišča svoj položaj ali kdor za izvrševanje omenjenega dejanja uporablja mladoletne osebe.
21. Časovna veljavnost KZ-1

Kazenski zakonik sam določa začetek svoje veljavnosti. Zakon praviloma začne veljati 15 dan po objavi, lahko pa je ta rok krajši ali daljši. KZ-1 je bil sprejet 20.5.2008, v UL je bil objavljen 4.6.2008, veljati pa je začel 1.11.2008. Čas od objave do uveljavitve imenujemo vacatio legis. Zakoni veljajo toliko časa, dokler niso izrecno ali molče odpravljeni z novim zakonom, ki nadomešča prejšnjega. Na kazenskopravnem področju je to še posebej pomembno pravilo, saj bi v nasprotnem primeru prišlo do pravnih praznin, ki bi lahko ustvarile položaj, ko storilcev kaznivih dejanj ne bi bilo mogoče preganjati in jim soditi.
22. Krajevna veljavnost, nepristojnost, kaj narediš kot sodnik, spor o pristojnosti, kdo odloča, kaj pa stvarna pristojnost.

Krajevna pristojnost:

Gre za upravičenje in dolžnost stvarno pristojnega sodišča, da odloči o konkretni kazenski zadevi glede na krajevno območje oziroma teritorij, za katerega je z zakonom pristojno določeno sodišče. Pravila o krajevni pristojnosti delimo na:

* splošna pravila o krajevni pristojnosti:

- pristojnost sodišča, na območju katerega je bilo kaznivo dejanje storjeno ali poskušeno;

- pristojnost sodišča, ki je prvo začelo postopek;

- pristojnost sodišča po kraju prebivališča obdolženca;

- pristojnost sodišča na območju katerega je bil obdolženec prijet ali se je sam naznanil.

* posebne vrste krajevne pristojnosti:

- krajevna pristojnost po medsebojni zvezi – subjektivna koneksiteta je podana, ko pomeni navezno okoliščino identiteta storilca; o objektivni koneksiteti pa govorimo, ko je navezna okoliščina kaznivo dejanje, pri katerem je bilo udeleženih več oseb;

- odrejena pristojnost: pristojno sodišče določi Vrhovno sodišče RS, če se krajevne pristojnosti ne da dognati;

- prenesena pristojnost: do obvezne delegacije pride, če krajevno pristojno sodišče zaradi pravnih in stvarnih razlogov ne more voditi postopka, do fakultativne delegacije pa, ko se pristojnost prenese na drugo sodišče zaradi smotrnejše izvedbe kazenskega postopka;

- krajevna pristojnost sodišča za kazniva dejanja, storjena na domači ladji ali na domačem letalu;

- krajevna pristojnost sodišča za kazniva dejanja, storjena s tiskom;

- izbirna (elektivna) pristojnost: ko upravičeni tožilec izbira med sodišči, ki so po splošnih zakonskih pravilih pristojna o določanju krajevne pristojnosti.

Sodišče mora paziti na svojo stvarno in krajevno pristojnost. Če ugotovi, da ni pristojno, se izreče za nepristojno, in zadevo pošlje po pravnomočnosti sklepa pristojnemu sodišču. Po pravnomočnosti obtožnice, se sodišče ne more več izreči za krajevno nepristojno in tudi stranke ne morejo več uveljavljati ugovora krajevne nepristojnost.

Spor o pristojnosti:

* negativni kompetenčni spor – kadar eno ali več sodišč odreka svojo pristojnost razsoditi v določeni zadevi;

* pozitivni kompetenčni spor – kadar si dve ali več sodišč lastita pristojnost razsoditi v določeni zadevi (neprimerno redkejši v praksi).

O sporu o pristojnosti med sodišči odloča skupno neposredno višje sodišče.

Stvarna pristojnost:

Upravičenje in dolžnost sodišča, da odloča o zadevah iz svoje pristojnosti glede na težo oziroma vrsto kaznivega dejanja. Porazdeljena je med okrajna, okrožna, višja in vrhovno sodišče.
23. Zmota

Zmota v splošnem pomeni, da kdo sploh nima predstave o kakšnem dejstvu, ne ve zanj ali pa ima o kakšnem dejstvu oziroma okoliščini napačno predstavo.

Glede na to, na kaj se zmota nanaša razlikujemo:

* dejansko zmoto: kaznivo 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 (30/2 člen KZ-1).

Zakonodajalec je tako uredil tri oblike zmot:

- zmoto o okoliščini, ki jo zakon določa kot znak kaznivega dejanja (npr. storilec plača z denarjem za katerega ne ve, da je ponarejen – dejanska zmota v ožjem pomenu);

- zmota o tem, da so podane okoliščine, ki delajo storilčevo ravnanje dopustno, tj. izključujejo protipravnost svojega ravnanja (npr. storilec je zmotno prepričan, da je napaden in da ima pravico do silobrana – dejanska zmota v širšem smislu);

- zmota o tem, da so podane okoliščine, v katerih bi bila kaznivost storilčevega ravnanja izključena (npr. storilec je zmotno prepričan, da ravna v okoliščinah skrajne sile, ki izključuje kaznivost).

KZ-1 za te vrste zmot določa, da izključujejo storilčevo naklepno krivdo.

* pravna zmota: je zmota o prepovedanosti dejanja, ki ga je storilec izvršil. Neizogibna (opravičljiva) pravna zmota krivdo izključuje, izogibna pa zgolj zmanjšuje. Zmota ni opravičljiva (torej je izogibna), če storilec ni vedel za pravna pravila, s katerimi bi se lahko seznanil pod enakimi pogoji kot drugi v širšem njegovem okolju ali pa je moral glede na svoje delo, vlogo ali sicerjšnji položaj poznati pravna pravila. Pomanjkljivost KZ-1 pa je, da ne podaja splošnejših smernic za presojo izogibnosti, temveč navede le nekaj primerov, kdaj pravna zmota ni opravičljiva (je torej izogibna). Zato morata merilo za presojo izogibnosti podati pravna doktrina in sodna praksa. Da bi storilcu lahko očitali premajhno skrbnost, mu je potrebno dokazati svoje:

- da je imel ustrezno vzpodbudo za razmišljanje o protipravnosti svojega ravnanja;

- da kljub vzpodbudi ni naredil nič ali pa je naredil premalo, da bi se seznanil s pravno reditvijo na ustreznem področju.

Če sta podani obe predpostavki, je storilčeva pravna zmota izogibna, njegova krivda pa podana.
24. Zastaranje po KZ-1

Potek časa lahko ima dvojni učinek. Tako tudi ločimo:

* zastaranje kazenskega pregona: kazenski postopek še ni bil izveden, zato potek časa vpliva na to, da ni več mogoče izreči kazni. Preneha pravica do izreka kazenske sankcije in je storilcu ni mogoče izreči.

* zastaranje izvršitve kazni: zastaranje je razlog ugasnitve kazni. Ugasne torej pravica do tega, da se kazen bodisi izreče bodisi že izrečena kazen izvrši.

Sodišča in drugi organi kazenskega pregona in za izvrševanje kazenskih sankcij morajo v vsaki fazi postopka paziti na potek zastaranja in upoštevati zastaranje po uradni dolžnosti. Zastaranje tako nastopi ex lege, in sicer tedaj, ko so potekli zastaralni roki.

KZ-1 določa, da ne zastarajo:

* kazniva dejanja, za katera se sme izreči dosmrtni zapor;

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

* kazniva dejanja, za katera po mednarodnih pogodbah takšno zastaranje ne more nastati.

Zastaranje kazenskega pregona:

Ta vrsta zastaranja pomeni, da se zaradi poteka rokov, ne more več izvesti kazenski pregon in se storilcu ne more več izreči kazen za kaznivo dejanje, ki ga je izvršil. Dolžina rokov je odvisna od teže kazni, ki je predpisana za posamezno kaznivo dejanje. Maksimalni zastaralni rok je 50 let, najkrajši pa 6 let. Prejšnji KZ je določal krajše zastaralne roke (25 let in 3 leta).

Ti roki so:

* 50 let od storitve kaznivega dejanja, za katero se sme izreči zapor 30 let (15 do 30 let),

* 30 let od storitve kaznivega dejanj, za katero se sme izreči zapor nad 10 let (in manj kot 15 let),

* 20 let od storitve kaznivega dejanja, za katero se sme po zakonu izreči zapor nad 5 let (do 10 let),

* 10 let od storitve kaznivega dejanja, za katero se sme izreči zapor nad 1 leto (do 5 let),

* 6 let od storitve kaznivega dejanja, za katero se sme izreči kazen do enega leta ali denarna kazen.

Če je za kaznivo dejanje predpisanih več kazni, se zastaralni rok določi po najhujši predpisani kazni. Kadar so kazni predpisane alternativno, se zastaralni rok določi glede na težjo vrsto predpisane. Kadar pa so predpisane kumulativno (npr. zaporna in denarna kazen), pa se določi zastaralni rok glede na kazen zapora kot na glavno kazen. Za poskus se zastaralni rok določi glede na kazen, ki je predpisana za dokončano kaznivo dejanje.

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

Zadržanje zastaranja:

Zadržanje zastaranja pomeni, da lahko med tekom zastaralnih rokov nastopijo ovire dejanske ali pravne narave, ki povzročijo, da zastaralni rok ne teče. Zadržanje zastaranje po povzeto po prejšnjem KZ, ki je poznal relativno in absolutno zastaranje. KZ-1 te delitve ni prevzel, kljub temu pa je obdržal zadržanje zastaranja. Ob tem se zastavlja vprašanje, kakšen učinek sploh ima zadržanje zastaranja. Če določena okoliščina povzroči zastaranje teka zastaranih rokov, hkrati pa zakon ne podaljša zastaralnih rokov, postane ta institut brez pomena. Tudi ob zadržanju se namreč zastaranje kazenskega pregona izteče po preteku določenega časa od izvršitve kaznivega dejanja, enako kot če zadržanja ne bi bilo, saj KZ-1 kljub ureditvi zadržanja zastaranja ne postavlja daljših zastaralnih rokov in ne določa, da se v primeru zadržanja začetek teka rokov ne veže na izvršitev kaznivega dejanja.

Pretrganje zastaranja:

Obstaja tedaj, ko se zastaralni rok zaradi določene okoliščine prekine in se zaradi tega tisti del zastaralnega roka, ki je že potekel, ne šteje več, temveč začne zastaralni rok po prenehanju ovire teči znova. To torej pomeni izjemo od pravila, da zastaralni rok začne teči z izvršitvijo kaznivega dejanja. KZ določa le eno okoliščino, ki pretrga zastaranje: če storilec v času tega zastaralnega roka stori enako ali hujše kaznivo dejanje.

Zastaranje izvršitve kazni:

Zastaranje izvršitve kazni pomeni, da zaradi poteka določenega časa ugasne pravica do njene izvršitve. Že izrečene kazni ni več mogoče izvršiti. Roki:

* 25 let od obsodbe na 30 let zapora (razen, če gre za nezastarljivo kaznivo dejanje),

* 15 let od obsodbe na zapor nad 10 let (vendar manj kot 30 let),

* 10 let od obsodbe na zapor nad 5 let (do 10 let),

* 5 let od obsodbe na zapor nad 1 leto (do 5 let),

* 3 leta od obsodbe na zapor do 1 leta ali na denarno kazen.

Izvršitev dosmrtnega zapora ne zastara.

Prejšnji KZ je določal nekoliko krajše roke za izvršitev mladoletniškega zapora. KZ-1 takšne določbe več nima, saj bo to področje uredil nov zakon.

Zastaralni roki tečejo od pravnomočnosti sodne odločbe. Pri pogojni obsodbi, ki je bila preklicana, začne teči zastaranje tistega dne, ko je postala odločbo o preklicu pravnomočna. Pri pogojnem odpustu, ki je bil preklican, začne teči zastaranje tistega dne, ko je postala odločba o preklicu pravnomočna.

Zadržanje zastaranja:

Zastaranje izvršitve ne teče v času, ko se po zakonu kazen ne sme izvršiti. Ovire so lahko prane ali dejanske, zakon pa upošteva samo pravne ovire (npr. odložitev je možna, če obsojenec zaradi hujše bolezni ni zmožen nastopiti kazni.

Zastaranje izvršitve varnostnih ukrepov:

KZ -1 določa da zastara izvršitev varnostnih ukrepov odvzema vozniškega dovoljenja in odvzema predmetov, ko pretečejo tri leta od pravnomočnosti sodne odločbe, s katero sta bila ukrepa izrečena. Prepoved opravljanja poklica zastara, ko preteče čas, za katerega je bil izrečen.
25. Ali mora biti obtožni predlog obrazložen?

Ne, prav tako ni potrebno navesti pravne opredelitve kaznivega dejanja, glede osebni podatkov obdolženega pa se zahteva le minimum tistih podatkov, ki omogočajo identifikacijo obdolženca.
26. Kdaj postane obtožnica pravnomočna?

Obtožni postopek se konča, ko postane obtožnica pravnomočna, kar se zgodi v različnih primerih in ob različnih trenutkih:

* če je bil vložen ugovor, ko izvenrazpravni senat zavrne ugovor kot neutemeljen;

* če je predsednik senata zahteval preizkus obtožnice, ko izvenrazpravni senat odloči, da se z obtožnico strinja;

* če ugovor ni bil vložen ali je bil zavržen, ko predsednik senata odredi glavno obravnavo oziroma, če glavne obravnave še ni razpisal, ko preteče rok dveh mesecev, ko je bila vložena obtožnica pri sodišču.

Po pravnomočnosti obtožnice je sodišče dolžno opraviti glavno obravnavo in izdati sodbo, stranki pa ne moreta več izpodbijati krajevne pristojnosti. S tem preide kazenski postopek v naslednji stadij, to je stadij glavne obravnave z izdajo sodbe.

27. Komu se vroči sodba?

Obtožencu, ki nima zagovornika, če pa določi drugo osebo, se vroči sodba tej osebi. Če mu je potrebno vročiti sodbo, s katero mu je izrečena zaporna kazen, pa nima zagovornika, mu ga sodišče postavi po uradni dolžnosti. Če pa obdolženec ima zagovornika, vroči sodišče sodbo njemu. V takem primeru teče rok za vložitev pravnega sredstva oziroma odgovora na pritožbo od zadnje vročitve.

28. Iz sodbe - kateri zakon sem uporabila in zakaj
29. Kaj pomeni, da je novi zakon milejši?

Sodišče mora v vsaki zadevi ugotoviti, kateri zakon je veljal v času izvršitve kaznivega dejanja in ali je bil ta zakon morebiti spremenjen. Tako je potrebno vse zakone primerjati in ugotoviti, ali je morda kateri od poznejših zakonov (poznejših od tistega, ki je veljal v času izvršitve dejanja) milejši, in uporabiti najmilejšega. Če je poznejši zakon enako strog kot zakon, ki velja v času sojenja, se uporabi zakon, ki je veljal v času izvršitve dejanja. Retroaktivnost je omejena zgolj na milejši zakon.

Ugotavljanje, kateri zakon je milejši, je pogosto zelo zapleteno vprašanje. Pri tem pomagata dve načeli:

* besedila prejšnjega in novega zakona ne smemo primerjati abstraktno. Izhajati je potrebno iz konkretnega dejanskega stanja;

* uporabiti je treba ali prejšnji ali novi zakon v celoti in ne nekaterih določb prejšnjega in nekaterih določb novega. Ugotoviti je treba, kateri zakon je v celoti ugodnejši za storilca. Kombinacija bi pomenila uporabo nekega tretjega zakona, ki v takšni obliki ni nikdar obstajal. Takšno stališče je zavzelo tudi Vrhovno sodišče, čeprav nekateri opozarjajo na to, da bi bilo v izjemnih primerih dopustna kombinacija obeh zakonov.

Primeri, kdaj je zakon milejši:

* novi zakon je milejši, če nekega dejanja več ne opredeljuje kot kaznivo dejanje (dekriminacija dejanja);

* milejši je tisti zakon, ki predpisuje milejši kaznovalni okvir ali milejšo vrsto kazni, omogoča širše možnosti za izrek pogojne obsodbe, sodnega opomina, omilitev kazni;

* za storilca je lahko ugodnejši zakon tudi, če ne spreminja zakonskih znakov kaznivega dejanja in predpisana kazen ostane ista, spremeni pa določbe splošnega dela (če bi npr. novi zakon omogočil širšo uporabo instituta silobran).
30. Najvišja kazen zapora, kdaj se lahko izreče?

Najvišja kazen zapora je dosmrtni zapor, ki se lahko izrečer za kazniva dejanja genocida, hudodelstva zoper človečnost, vojnega hudodelstva in agresije; v primeru steka kaznivih dejanj pa tudi za kazniva dejanja terorizma, umora, uboja predsednika republike, za najhujše oblike kaznivih dejanj zoper suverenost RS in njeno demokratično ustavno ureditev, za kaznivo dejanje ogrožanja oseb pod mednarodnim varstvom in za kaznivo dejanje jemanja talcev.
Prav tako se lahko dosmrtni zapor izreče po pravilih o steku: »Če je za dve ali več kaznivih dejanj v steku sodišče določilo kazen zapora tridesetih let, izreče enotno kazen dosmrtnega zapora.«
31. Preklic pogojne obsodbe, kdaj je obligatoren, kakšne možnosti ima sodišče glede preklica?

Preklic pogojne obsodbe ni v nasprotju s prepovedjo ponovnega sojenja o isti stvari (ne bis in idem). S preklicem pogojne obsodbe se zgolj sankcionira nespoštovanje obsojenca s pravnomočno sodbo naložene obveznosti.

Postopek za preklic pogojne obsodbe je določen v ZKP, medtem ko KZ-1 določa, v katerih primerih pride do preklica in roke za preklic.

Postopek za preklic pogojne obsodbe zaradi obsojenčeve neizpolnitve obveznosti do oškodovanca se začne praviloma na obrazložen predlog oškodovanca ali upravičenega tožilca. Sodišče pa mora postopek začeti po uradni dolžnosti, če obsojenec ne vrne premoženjske koristi.

Postopek izvede sodišče, ki je sodilo na prvi stopnji. Sodnik zasliši obsojenca, s čemer se mu omogoči, da se lahko izjavi o predlogu za preklic pogojne obsodbe ter predlaga dokaze za ugotavljanje dejstev pomembnih za odločitev. Privedba v tem postopku ne pride v poštev.

Zunajobravnavni senat odloča o preklicu samo, če je bila pravnomočna sodba izdana v rednem postopku. V skrajšanem postopku odloča sodnik, ki jo je izrekel.

V sodbi s katero se prekliče pogojna obsodba, se more izreči kazen, saj kazni, ki je v pogojni obsodbi samo določena, ni mogoče izvršiti. Pri preklicu pogojne obsodbe se sme izreči le tista kazen, ki je bila določena v pogojni obsodbi.

Sodišče prekliče pogojno obsodbo (KZ-1 59. 61. člen):

* če stori obsojenec v preizkusni dobi eno ali več kaznivih dejanj, za katera je izreklo kazen zapora dveh let ali daljšo kazen;

* če se po njenem izreku ugotovi, da je obsojenec storil kaznivo dejanje, preden je bil pogojno obsojen in če sodi, da ne bi bilo podlage za pogojno obsodbo, če bi se vedelo za to dejanje;

* če je bilo s pogojno obsodbo obsojencu naložena izpolnitev kakšne obveznosti, pa tega ni izpolnil v roku.

Pogojna obsodba se sme preklicati v preizkusni dobi ali najkasneje v enem letu po preteku preizkusne dobe, če stori obsojenec v tem času kaznivo dejanje, ki ima za posledico preklic pogojne obsodbe.

Če obsojenec ne izpolni obveznosti, sme sodišče najpozneje v enem letu po preteku preizkusne dobe preklicati pogojno obsodbo in izreči kazen, ki je bila določena v pogojni obsodbi.
32. Kdo je upravičen tožilec?

* državni tožilec

* oškodovanec kot tožilec (subsidiarni tožilec)

* zasebni tožilec
33. Ali je možna obnova postopka v škodo obtoženca? Zakaj ne, kje to piše?

Ne, to določa že Ustava. Pojem predlagalnega delikta

Obnova postopka je moža le v korist obsojenca. Sodišče je pri obnovi postopka vezano na prepoved reformatio in peius (sprememba na slabše), ki je v korist obtoženca.
34. Malomarnost po prejšnjem in novem zakonu, ali je kakšna bistvena razlika?

Kaznivo dejanje je storjeno iz malomarnosti samo, če je tako določeno v zakonu. Razlikujemo med:

* zavestno malomarnostjo: storilec se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je lahkomiselno mislil, da jo bo lahko preprečil ali, da ne bo nastala.

* nezavestno malomarnostjo: storilec se ni zavedal, da lahko nastane prepovedana posledica, pa bi se bil po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati.

Razlika med obema vrstama malomarnosti je, da se pri zavestni malomarnosti storilec zaveda, da bo do prepovedane posledice prišlo, vendar lahkomiselno zaupa v ugoden razplet, pri drugi pa se sicer ne zaveda te možnosti, bi jo pa bil glede na okoliščine dolžan in sposoben predvideti.

KZ je določal definicijo zavestne in nezavestne malomarnosti.

KZ-1 pa je odstopil od ustaljenih opredelitev zavestne in nezavestne malomarnosti ter sprejel nomotehnično rešitev, po kateri najprej na splošno opredeli malomarnost (26/1 člen), nato poda formulo za razmejitev malomarnosti od naklepa (26/2 člen) ter formulo za razmejitev malomarnosti od nekrivde (naključja) (26/3 člen).

Vsebina in bistvo malomarnosti kot oblike krivde kljub spremenjenemu nomotehničnemu pristopu ostajata enaka. Nezavestna malomarnost je v kazenskem pravu »kamen spotike«, ker pomeni stalno nevarnost za vdor objektivne odgovornosti.
35. Postopek po vloženi obtožnici. Kaj stori državni tožilec kadar se odloči, da ne bo nadaljeval pregona?

293. člen ZKP: Če DT umakne obtožbo, mora predsednik senata oškodovanca poučiti o tem, da lahko v 8 dneh prevzame in nadaljuje pregon. Navedeni rok je prekluziven in v primeru zamude ni mogoča vrnitev v prejšnje stanje. Če oškodovanec prevzame pregon, ga nadaljuje na podlagi obtožnice DT katero lahko spremeni samo na GO.

Če oškodovanec ne nadaljuje pregona izda sodišče sklep o ustavitvi kazenskega postopka. Izdaja sklepa o ustavitvi kazenskega postopka predpostavlja, da se je kazenski postopek že začel. Zakon ne ureja posebej, kakšno odločbo izda sodišče, če tožilec umakne neposredno vloženo obtožnico, preden je postala pravnomočna, torej v fazi, ko se kazenski postopek, kot sodni postopek še ni začel.

Tožilec je vezan na pravnomočnost obtožnice. Upravičen tožilec sme sicer pravnomočno obtožnico kadarkoli, vse do konca glavne obravnave umakniti, spremeniti pa jo sme samo ob zakonsko določenih pogojih – če med glavno obravnavo spozna, da izvedeni dokazi kažejo, da se je spremenilo v obtožnici navedeno dejansko stanje. Če tožilec po pravnomočnosti obtožnice oceni, da je dejansko stanje v obtožnici napačno opisal, ne more tega opisa pred začetkom glavne obravnave oziroma pred izvedbo dokaznega postopka spremeniti. Prav tako ne more zaradi prepovedi ponovnega sojenja o isti stvari pravnomočne obtožnice umakniti in nato vložiti nove obtožnice z drugačnim opisom istega kaznivega dejanja. Pravnomočno obtožnico bi lahko samo nadomestil z novo obtožnico, vendar bi moral biti v takem primeru ponovljen celoten postopek, saj je obdolžencu mogoče soditi le na podlagi obtožnice, zoper katero je imel možnost braniti se, preden je postala pravnomočna.
36. Če državni tožilec prekvalificira kaznivo dejanje v takšno, ki se preganja na predlog/zasebno tožbo, na kakšen način lahko oškodovanec nadaljuje pregon? Kaj če ni navzoč na glavni obravnavi?

Če državni tožilec spozna, da ni podlage za kazenski pregon mora o tem v 8 dneh sporočiti oškodovancu in ga poučiti, da lahko začne pregon sam. Oškodovanec ima pravico začeti ali nadaljevati pregon v 8 dneh, odkar je prejel sporočilo. Oškodovanec, ki ni bil obveščen, sme dati izjavo za nadaljevanje postopka pred pristojnim sodiščem v treh mesecih od dneva, ko je državni tožilec zavrgel ovadbo.

Če državni tožilec umakne obtožnico na glavni obravnavi, mora oškodovanec takoj izjaviti, ali namerava nadaljevati pregon ali ne. Če ni navzoč, čeprav je bil v redu vabljen, ali mu vabila ni bilo možno vročiti, ker ni sodišču javil spremembe naslova, se šteje, da ne namerava nadaljevati pregona (šteje se, da je odstopil od pregona). Mu pa lahko predsednik sodišča dovoli vrnitev v prejšnje stanje, če ni bil povabljen ali je bil v redu povabljen, pa iz opravičenih razlogov ni mogel priti na glavno obravnavo, če v 8 dneh po prejemu sodbe prosi za vrnitev v prejšnje stanje in če v tej prošnji izjavi, da nadaljuje pregon.
37. Kdaj je lahko neprišteven storilec kazensko odgovoren? Definicija Actio libera in causae.

Latinski izraz actio libera in causa (dejanja, ki so svobodna v odločitvi, ne pa v izvršitvi) uporabljamo za označitev primerov, ko je bil storilec v trenutku izvršitve v stanju neprištevnosti, ki si jo je sam povzročil z uporabo drog, alkohola ali kako drugače, ugotovljeno pa je, da sta bila, preden se je spravil v to stanje, podana njegov naklep ali pa njegova malomarnost glede dejanja, ki ga je pozneje v neprištevnosti izvršil (29/4 KZ-1).

Storilčev razum in njegova volja sta bila nedotaknjena v času, ko se je odločil, da bo izvršil kaznivo dejanje, če gre za naklepno kaznivo dejanje, oziroma, ko se je še zavedal ali bi se moral in mogel zavedati, da v takšnem stanju lahko izvrši kaznivo dejanje, če gre za kaznivo dejanje, izvršeno iz malomarnosti.

Glede teh dejanj moramo razlikovati 2 možnost:

* storilec je oblikoval svoj naklep v normalnem duševnem stanju, pri tem pa je sklenil, da ga bo izvršil v opitem stanju – ni dvoma o storilčevi krivdi;

* pri storilcu ni bilo nikakršnega naklepa glede kaznivega dejanja, preden je začel piti ali jemati droge, v neprištevnem stanju pa je pozneje izvršil kaznivo dejanje. Potrebno se je vprašati, ali se je storilec v normalnem duševnem stanju zavedal, da v opitosti ali podobni omamljenosti lahko izvrši kaznivo dejanje, oziroma ali bi se tega vsaj moral in mogel zavedati. Storilčeva krivda ni vselej podana, temveč samo, če mu je mogoče očitati malomarnost v odnosu do izvršenega kaznivega dejanja v času, preden se je spravil v stanje neprištevnosti. Kazenska odgovornost pa bo podana le, če je zakon določil, da je tisto dejanje kaznivo tudi, če je izvršeno iz malomarnosti.

Storilčev naklep oziroma njegova malomarnost se morata nanašati na tisto kaznivo dejanje, ki ga je pozneje v neprištevnosti izvršil, ne pa na kakšno drugačno dejanje.

Sklep, da se je storilec zavedal ali bi se moral in mogel zavedati, še preden se je spravil v stanje neprištevnosti, da lahko storil določeno kaznivo dejanje, mora temeljiti na ugotovljenih dejstvih, tega ni mogoče samo domnevati. Če ni temeljev za očitek, ker storilec ni vedel ali ni bil dolžan vedeti in ni mogel vedeti, kakšen bo učinek alkohola, mamil ali kakih drugih snovi na njegovo zavest ali zmožnost samoobvladanja, niti tega, da bi lahko pod njihovim vplivom izvršil kaznivo dejanje, potem krivde ni. V tem primeru je storilec storil dejanje v stanju neprištevnosti, nastali zaradi začasne duševne motnje.

V primeru bistveno zmanjšane prištevnosti nam ni potrebno poseči po določbi 29/4 KZ-1 in vzpostavljati storilčeve kazenske odgovornosti, ker je ta že podana. Če je storilcu mogoče očitati naklep ali malomarnost glede kaznivega dejanja, ki ga je v bistveno zmanjšani prištevnosti izvršil, hkrati pa še to, da se je sam spravil v stanje bistveno zmanjšane prištevnosti z uporabo alkohola, drog ali kako drugače, potem so to razlogi, ki govorijo vsaj proti omilitvi kazni, če že ne za to, da bi jih upoštevali kot obteževalno okoliščino.

Potrebno pa je izpostaviti tudi vprašanje o storilčevem odnosu do povzročitve neprištevnosti. Ali se je opil »naklepno« ali iz »malomarnosti« ali po naključju. Če gre za naklepno actio libera in causa, potem mora biti tudi storilčevo opijanje oziroma omamljanje naklepno, kadar pa se opije »iz malomarnosti«, npr. ker je mislil, da bo pravočasno nehal ali da bo prenesel alkohol brez posledic, se to vprašanje staplja z vprašanjem, ali se je hkrati zavedal oziroma ali bi se moral in mogel zavedati, da lahko v neprištevnosti stori določeno kaznivo dejanje.
38. Kaj je to obarvani naklep, kaj je hipni naklep? Primeri

Gre za direktni naklep, obarvan s posebnim namenom. Primer: skupina kaznivih dejanj zoper suverenost RS in njeno demokratično ureditev (politična kazniva dejanja). Bistven element je sovražni politični namen storilca.

Hipni ali nenaden naklep je podan, kadar je storilec reagiral v trenutku, na mah, ko je torej njegova odločitev takojšen, trenuten odziv na določen položaj, emocionalen, izzvan, impulziven ali povzročen zaradi prestrašenosti, hude razdraženosti itd. Te okoliščine vplivajo včasih na kvalifikacijo kaznivega dejanja, včasih pa samo na odmero kazni. Tako je npr. ta vrsta naklepa izrecno upoštevan pri zakonskem opisu kaznivega dejanja »uboj na mah« (117. člen) in pri posebno hudi ter hud telesni poškodbi. Poleg tega zakon to okoliščino upošteva še v nekaterih drugih primerih, ko je bil storilec izzvan (299/5 člen).
39. Putativni silobran

Putativni silobran je dejanska zmota v širšem pomenu besede, ki jo zakon opredeljuje kot zmoto o okoliščinah, v katerih bi bilo dejanje dopustno, torej o okoliščinah, ki bi izključevale protipravnost dejanja, če bi bile zares podane. Tu gre za dejanske okoliščine, ki niso znaki kaznivega dejanja, so pa takšne narave, da dejanje ne bi bilo protipravno, če bi bile zares podane. Primer: če storilec zmotno misli, da je napaden in se zoper namišljen napad brani (putativni silobran). Storilec, ki v putativnem silobranu hudo telesno poškoduje »napadalca« (osebo, ki jo zmotno šteje za napadalca), ima pravilno predstavo o vseh zakonskih znakih kaznivega dejanja hude telesne poškodbe, zmotno pa misli, da to sme storiti.
40. Nadaljevano KD v novem KZ-1. Je možno za osebne delikte? Ne, samo za premoženjske.

Nadaljevano kaznivo dejanje je primer navideznega realnega steka. Zaradi praktičnosti pri odmeri kazni, se je v sodni praksi izoblikovalo stališče, da se sme vsa takšna serijska dejavnost storilca šteti za eno kaznivo dejanje, če so vsa dejanja tako medsebojno povezana, da se z življenjskega stališča pokažejo kot celota, posamezna dejanja pa le kot posamezni sestavni deli te celote.

KZ- 1 je na novo vključil institut nadaljevanega kaznivega dejanja v veljavno pravo. Zanj so potrebni stalni in variabilni elementi.

Prvi pogoj je, da gre za eno samo dogajanje, za eno samo celoto. Do takšnega spoznanja pa ni mogoče priti po občutku, temveč s temeljito analizo dane konkretne zadeve.

KZ-1 določa za opredelitev takšne celote naslednja merila:

* istočasna ali zaporedna izvršitev (torej dokončanje) ali izvršitev poskusa dveh ali več premoženjskih kaznivih dejanj. Med posameznimi dejanji mora biti neka časovna povezanost, kar pomeni, da morajo biti kazniva dejanja izvršena istočasno ali zaporedoma.

* istovrstnost oziroma istost premoženjskih kaznivih dejanj

Pojem istovrstnih kaznivih dejanj se pojavlja pri nadaljevanem kaznivem dejanju. Istovrstnost se nanaša na vsa dejanja, ki naj bi jih zajelo nadaljevano kaznivo dejanje, kot npr. večje število tatvin, goljufij, poneverb, itd. Istovrstnost je podana ob ponovitvi istega dejanja v temeljni, kvalificirani ali privilegirani obliki (ne pa tudi v obliki delictum sui generis), pri naklepnih kaznivih dejanjih pa tudi pri poskušenih in dokončanih kaznivih dejanjih ter vseh oblikah udeležbe pri istem kaznivem dejanju.

Pojem istovrstnosti nekateri razumejo širše, tako da z nadaljevanim kaznivim dejanjem zajemajo vse temeljne in kvalificirane oblike kakega kaznivega dejanja. Po tem stališču je treba nadaljevano kaznivo dejanje kvalificirati po tistem členu, ki se nanaša na najhujše kaznivo dejanje, ki je sestavni del nadaljevanega kaznivega dejanja. Tako npr. je podana po tem stališču velika tatvina v nadaljevanju, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. Po drugem stališču pa so okoliščine, ki kvalificirajo kakšno temeljno kaznivo dejanje (npr. vlom, vdor, oboroženost) tako pomembne, da ne dopuščajo združitve življenjsko povsem različnih kaznivih dejanj v eno nadaljevano kaznivo dejanje.

KZ- 1 se zavzema za prvo stališče, saj določa, da se storilcu za nadaljevano kaznivo dejanje izreče ena kazen v mejah kazni, ki je predpisana za najhujše kaznivo dejanje, zajeto z nadaljevanim kaznivim dejanjem, sodišče pa izreče tudi denarno kazen kot stransko kazen.
* koristoljubnost ali oškodovalni nagib storilca, kar pomeni, da mora obstajati enoten psihični odnos storilca do kaznive kontinuirane dejavnosti.

* kazniva dejanja, izvršena v okviru nadaljevanega kaznivega dejanja se kažejo glede na kraj, način ali druge enake okoliščine (variabilni elementi) kot enotna dejavnost – to merilo zahteva, da se opredelijo kot nadaljevana kazniva dejanja samo tista, ki so povezana glede na kraj izvršitve ali glede na način izvršitve tako, da predstavljajo enotno dejavnost. Za kraj izvršitve kaznivega dejanje se šteje vsak kraj, kjer je bilo dejanje izvršeno. Za čas izvršitve pa se šteje čas, ko je bilo izvršeno zadnje od dejanj, ki jih nadaljevano kaznivo dejanje zajema.

Pri nadaljevanem kaznivem dejanju določa zakon posebna pravila za odmero kazni. Ne uporabijo se pravila o steku, temveč se storilcu za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje, pri čemer se poleg glavne kazni zapora določi obvezno tudi stranska denarna kazen. Storilcu, ki pa si pridobi večjo premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, za katero je 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.
41. Varnostni ukrepi, predvsem varnostni ukrep zdravljenja v zdravstveni ustanovi

KZ-1 pozna naslednje varnostne ukrepe:

* prepoved opravljanja poklica,

* odvzem vozniškega dovoljenja,

* odvzem predmetov.

Do sprejetja ustreznega zakona se uporabljajo tudi določbe o dveh varnostnih ukrepih zdravstvene narave iz prejšnjega KZ, in sicer:

* obvezno psihiatrično zdravljenje in varstvo v zdravstvenem zavodu,

* obvezno psihiatrično zdravljenje na prostosti.

KZ-1 pa prav tako ne pozna več varnostnega ukrepa obveznega zdravljenja alkoholikov in narkomanov.
Obvezno psihiatrično zdravljenje in varstvo v zdravstveni ustanovi:

Ta ukrep je namenjen neprištevnim oziroma bistveno zmanjšano prištevnim storilcem kaznivih dejanj, pri katerih sodišče ugotovi, da obstaja nevarnost, da bo storilec ponavljal kazniva dejanja zaradi motenj duševnega stanja. To je ukrep kurativne narave. Sodišče mora izreči ta ukrep, če so poleg splošnih pogojev izpolnjeni še naslednji pogoji:

* da je storilec izvršil dejanje, ki ima objektivne znake kaznivega dejanja, kar mora biti ugotovljeno v kazenskem postopku,

* da je bil ob izvršitvi kaznivega dejanja neprišteven ali bistveno zmanjšano prišteven,

* da je sodišče ugotovilo, da bi na prostosti lahko izvršil kakšno hudo kaznivo dejanje zoper življenje, telo, spolno nedotakljivost ali premoženje (nevarnost storilca),

* da je to nevarnost mogoče odpraviti le z zdravljenjem in varstvom v zdravstvenem zavodu.

Sprva je bil ta ukrep časovno neomejen, KZ-94 pa je določil, da mora sodišče izvrševanje tega ukrepa ustaviti, če ugotovi, da zdravljenje in varstvo v zdravstvenem zavodu nista več potrebna. Poleg tega pa sodišče po enem letu izvrševanja tega ukrepa odloči o tem, ali sta nadaljnje zdravljenje in varstvo še potrebna. Tako ravna po preteku vsakega nadaljnjega leta. KZ določa tudi najdaljše trajanje tega ukrepa – 10 let. Po poteku tega časa se lahko izvršuje samo še kot medicinski zdravstveni ukrep in ne kot kazenska sankcija.

Ta varnostni ukrep se izreče namesto kazni, torej samostojno, kadar se izreče neprištevnemu storilcu kaznivega dejanja. Lahko pa se izreče poleg kazni, kadar se izreče storilcu, ki je bil spoznan za bistveno zmanjšano prištevnega. Takšen storilec je kazensko odgovoren in če mu sodišče izreče kazen zapora, mu izreče ta varnostni ukrep, če obstajajo pogoji, ki jih zakon zahteva za njegov izrek (nevarnost, da bo ponovil kaznivo dejanje). Če je izrečen poleg kazni, se obsojenec najprej napoti na zdravljenje. Če je čas zdravljenja enako dolg kot kazen zapora, se po končanem zdravljenju izpusti na prostost. Če pa je ta čas krajši od izrečene kazni, se napoti še na prestajanje preostale kazni. KZ pa določa, da lahko sodišče v takšnem primeru napoti obsojenca na pogojni odpust, pri tem pa sodišče upošteva uspeh zdravljenja, storilčevo zdravstveno stanje, čas, ki ga je prebil v zdravstvenem zavodu, in ostanek kazni, ki ga še ni prestal. V okviru teh meril pa mora sodišče upoštevati tudi, kakšen bi bil učinek izvršitve prostostne kazni na obsojenčevo zdravstveno stanje. Za uporabo te vrste pogojnega odpusta so torej odločila ta merila in ne merila, ki veljajo za pogojni odpust iz 88. člena KZ-1.

42. Komu in kako se izrekajo varnostni ukrepi?

Varnostna ukrepa obvezno psihiatrično zdravljenje in varstvo v zdravstvenem zavodu ter obvezno psihiatrično zdravljenje na prostosti, se izrekata neprištevnim storilcem kaznivih dejanj kot samostojni sankciji (izrečeta se s sklepom).

Sicer pa sodišče varnostnih ukrepov ne izreka samostojno, temveč poleg drugih kazenskih sankcij, najpogosteje kazni.

Če je sodišče storilcu izreklo kazen zapora, sme ob njej izreči tudi odvzem vozniškega dovoljenja, odvzem predmetov in prepoved opravljanja poklica.

Če je sodišče izreklo denarno kazen ali pogojno obsodbo, sme izreči varnostni ukrep odvzema vozniškega dovoljenja in odvzema predmetov. Če pa je v pogojni obsodbi določilo kazen zapora, sme izreči tudi varnostni ukrep prepovedi opravljanja poklica.

Če je sodišče izreklo sodni opomin ali je storilcu kazen odpustilo, sme izreči varnostni ukrep odvzem vozniškega dovoljenja in odvzem predmetov.

Mlajšemu polnoletnemu, ki mu je sodišče izreklo vzgojni ukrep, sme poleg tega ukrepa izreči vse varnostne ukrepe, razen prepovedi opravljanja poklica, saj bi ta varnostni ukrep lahko negativno vplival na možnost storilčeve resocializacije.

KZ-94 določa, da sme sodišče izreči mladoletnikom, ki jim je izreklo vzgojni ukrep, denarno kazen ali kazen mladoletniškega zapora, vse varnostne ukrepe razen prepovedi opravljanja poklica. Namesto varnostnega ukrepa obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu pa sme sodišče izreči mladoletniku vzgojni ukrep oddaje v zavod za usposabljanje, če so zanj potrebni ustrezni zdravstveni ukrepi in če je mogoče v takem zavodu poskrbeti za zdravljenje in varstvo in s tem doseči namen tega varnostnega ukrepa.
43. Pogoji za sojenje v nenavzočnosti – na okrožnem in okrajnem sodišču. Kaj če obdolženca ni, pa tožilec razširi obtožbo na novo kaznivo dejanje?

Obdolženec ima praviloma pravico, da je navzoč pri procesnih dejanjih. Obdolženec ima torej pravico, da je osebno vabljen in da so mu vabila osebno vročena. Vabilo na glavno obravnavo, mora biti obdolžencu vročeno tako, da ima čas za pripravo obrambe. V kolikor je obdolžencu sojeno v odsotnosti, morajo biti izpolnjeni naslednji pogoji (okrožno sodišče):

* da je v redu vabljen,

* njegova navzočnost ni nujna,

* je navzoč njegov zagovornik (če ga nima, mu ga sodišče postavi po uradni dolžnosti) – ta pogoj ne velja v skrajšanem postopku;

* je bil pred tem že zaslišan.
Na okrajnem sodišču:

* da je v redu povabljen

* njegova navzočnost ni nujna

* je bil že zaslišan.

Če državni tožilec na glavni obravnavi razširi obtožnico na novo kaznivo dejanje, se šteje, da obdolženec še ni bil zaslišan in niso izpolnjeni pogoji za sojenje v nenavzočnosti. V takem primeru mu ni omogočena obramba.
44. Stroški. Še posebej v primeru, da oškodovanec kot tožilec prevzame pregon in ni obsodilne sodbe. Kdaj stroški ne gredo iz proračuna?

Stroški kazenskega postopka so izdatki, ki nastanejo v kazenskem postopku ali zaradi njega. To stroški za priče, izvedence, tolmače, za ogled, stroški obdolženca zaradi privedbe, vozni in potni stroški uradnih oseb, nagrada in potrebni izdatki zagovornika, izdatki zasebnega tožilca..

V vsaki sodbi in vsakem sklepu, s katerim se ustavi kazenski postopek ali zavrže obtožnica, je potrebno odločiti, kdo plača stroške postopka in njihovo višino. Kot temeljno pravilo velja, da plača stroške tista stranka, za katero se je kazenski postopek končal neugodno. Ne glede na izid pa plačajo stroške tisti, ki so jih povzročili po svoji krivdi.

Če torej sodišče spozna obdolženega za krivega in mu izreče obsodilno sodbo, mora obdolženi plačati vse stroške postopka, razen za tista dejanja, za katera je bil oproščen obtožbe. Če je z isto sodbo spoznanih za krive več obdolžencev, določi sodišče kolikšen del stroškov plača vsak izmed njih. Če tega ni mogoče določiti, se obsodijo na nerazdelno plačilo. Sodišče pa sme obdolženca oprostiti plačila večine stroškov, če bi bilo zaradi njihovega plačila ogroženo vzdrževanje obdolženca ali oseb, ki jih je dolžan vzdrževati.

Če se kazenski postopek ne konča z obsodilno sodbo obremenjujejo stroški kazenskega postopka proračun.

Zasebni tožilec in oškodovanec kot tožilec morata povrniti stroške, če se postopek konča s sodbo, s katero se obdolženca oprosti ali z zavrnilno sodbo, ali če se postopek konča s sklepom, s katerim se postopek ustavi ali obtožnica zavrže. Oškodovancu kot tožilcu se smejo naložiti v plačilo samo tisti stroški, ki si nastali po tem, ko je prevzel pregon od državnega tožilca, do tedaj pa nastali stroški bremenijo proračun.

45. Krivda po novem KZ, kako je s tem pri prekrških

Krivda je subjektivni (psihični) odnos storilca do njegovega dejanja, zaradi katerega mu sodišče lahko izreče očitek. KZ-1 v 24. členu določa, da je kriv storilec, ki je izvršil kaznivo dejanje z naklepom ali iz malomarnosti, pri tem pa se je zavedal ali bi se moral in mogel zavedati, da ravna v nasprotju s pravom. Elementi krivde so torej: prištevnost, naklep ali malomarnost in zavest o protipravnosti. Skupek teh elementov tvori formalni pojem krivde. Če krivde ni, to izključuje obstoj kaznivega dejanja.
Naklep je pojem, s katerim kazensko pravo označuje največjo intenzivnost storilčevega subjektivnega odnosa do dejanja. KZ-1 ga definira takole: Kaznivo dejanje je storjeno z naklepom, če se je storilec zavedal svojega dejanja in ga je hotel storiti ali če se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da taka posledica nastane.

Naklep ima dve stopnji:

* direktni naklep: je podan, če se je storilec zavedal svojega dejanja in ga je hotel storiti. Zavestna sestavina direktnega naklepa je »če se je storilec zavedal svojega dejanja«.

Sodišče mora tako ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (tj. ali jih je poznal);

- ali se storilec zavedal prepovedane posledice, ali je imel predstavo o posledici v njenem fizičnem in socialnem pomenu in obsegu;

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

Voljna sestavina direktnega naklepa je hotenje posledice.

* eventualni naklep: je podan, če se je storilec zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da posledica nastane.

Zavestna sestavina eventualnega naklepa pomeni, da mora sodišče ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (enako kot pri direktnem naklepu);

- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (bistvena razlika med obema vrstama naklepa);

- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice (enako kot pri direktnem naklepu).

Voljna sestavina eventualnega naklepa: »je privolil, da takšna posledica nastane«. Če dejstev, ki bi dokazovala storilčevo privolitev, ni ali jih ni mogoče najti, potem ni podan eventualni naklep glede tistega kaznivega dejanja, ki ga je storilec obtožen (glej primer Bavcon str. 271).

Eventualni naklep je spodnja meja naklepa in z njo razmejujemo naklepna kazniva dejanja od tistih, ki so bila izvršena iz malomarnosti.

Storilčeva zavest mora pri obeh stopnjah naklepa zajeti vse zakonske znake kaznivega dejanja.

Zavestna in voljna sestavina naklepa se ugotavljata v trenutku izvršitve kaznivega dejanja.
Kaznivo dejanje je storjeno iz malomarnosti samo, če je tako določeno v zakonu. Razlikujemo med:

* zavestno malomarnostjo: storilec se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je lahkomiselno mislil, da jo bo lahko preprečil ali, da ne bo nastala.

* nezavestno malomarnostjo: storilec se ni zavedal, da lahko nastane prepovedana posledica, pa bi se bil po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati.

Razlika med obema vrstama malomarnosti je, da se pri zavestni malomarnosti storilec zaveda, da bo do prepovedane posledice prišlo, vendar lahkomiselno zaupa v ugoden razplet, pri drugi pa se sicer ne zaveda te možnosti, bi jo pa bil glede na okoliščine dolžan in sposoben predvideti.

KZ-1 je odstopil od ustaljenih opredelitev zavestne in nezavestne malomarnosti ter sprejel nomotehnično rešitev, po kateri najprej na splošno opredeli malomarnost (26/1 člen), nato poda formulo za razmejitev malomarnosti od naklepa (26/2 člen) ter formulo za razmejitev malomarnosti od nekrivde (naključja) (26/3 člen).

Vsebina in bistvo malomarnosti kot oblike krivde kljub spremenjenemu nomotehničnemu pristopu ostajata enaka. Nezavestna malomarnost je v kazenskem pravu »kamen spotike«, ker pomeni stalno nevarnost za vdor objektivne odgovornosti.

Odgovornost za prekršek je urejena v 9. členu ZP-1. Določeni sta dve obliki odgovornosti, naklep in malomarnost. Zakon je ureja njune vsebine, temveč je to določeno v KZ-1.

Iz 9. člena izhaja, da je odgovornost posameznika za prekršek le subjektivna in individualna. Subjektivna odgovornost pomeni, da je mogoče za prekršek sankcionirati le storilca, ki je objektivno izpolnil znake prekrška, hkrati pa je do te kršitve razvil določeno zavest in voljo, ki se mora kazati v obliki naklepa ali malomarnosti. Institut individualne oziroma osebne odgovornosti pa zagotavlja, da bo za prekršek sankcionirana le oseba, ki ga je dejansko izvršila in je zanj tudi odgovorna.

Iz ZP-1 izhaja, da je temeljna oblika odgovornosti malomarnost, ki pride v poštev vedno, ko je predpis o prekršku ne izključi. Tako obstaja razlika glede na kazensko pravo v tem, da v kazenskem pravu velja pravilo »naklep«, če zakon tako določi, pa tudi malomarnost, v prekrškovnem pravu pa velja pravilo »malomarnost in naklep«, če zakon tako določi, pa samo naklep.
46. Poskus

KZ-1 definira poskus kot začetek izvršitve naklepnega kaznivega dejanja, ki ga storilec ni dokončal. Poskus je kazniv, če gre za kaznivo dejanje, za katero se sme po zakonu izreči tri leta zapora ali hujša kazen. Za poskus drugih kaznivih dejanj pa samo tedaj, če zakon izrecno predpisuje, da je kazniv tudi poskus. Poskus tako ni kazniv na splošno. To stališče uresničuje objektivno – subjektivno koncepcijo poskusa. Po tej koncepciji je potrebna za kaznivost poskusa objektivna protipravnost storilčevega ravnanja, ki je v tem, da je z uresničitvijo zakonskih znakov ogrozil zavarovano dobrino, jo spravil v nevarnost (objektivni kriterij, ki razmejuje poskus od pripravljalnih dejanj). Ta nevarnost se še ni uresničila, razodeti pa je morala storilčev naklep, njegovo zavest in voljo uresničiti prepovedano posledico (subjektivni pogoj kaznivosti).

Pri kaznivih dejanjih, za katera je predpisana kazen, milejša od treh let zapora, KZ praviloma odstopa od kaznivosti poskusa, čeprav sta lahko podana tako objektivni kot subjektivni pogoj, in sicer zaradi majhnega pomena dejanj in zato, ker pri poskusu prepovedana posledica ne nastane. Možno pa je, da KZ tudi za takšna dejanja določi, da je poskus kazniv.

Pri kaznivih dejanjih, za katera je predpisana kazen zapora treh let ali hujša kazen, pa izhaja KZ iz predpostavke, da praviloma vsa izpolnjujejo objektivni in subjektivni pogoj. V teh primerih pa dopušča milejše kaznovanje.

Kadar je poskus kazniv, se storilec kaznuje v mejah kazni, ki je predpisana za poskušeno kaznivo dejanje, lahko pa tudi mileje. To pomeni, da zakon prepušča sodišču presojo o tem, koliko je storilec s poskusom ogrozi zavarovano dobrino in koliko se je izrazilo njegovo hotenje uresničiti prepovedano posledico.

Tudi pri nepravih opustitvah sta možna tako neprimerni kot primerni poskus, vključno z morebitnim prostovoljnim odstopom, pri pravih opustitvah pa neprimerni poskus, ki je lahko protipraven in kazniv.

Poskus pa ni mogoč v primerih, ko je pojmovno ali izrecno zajet z opisom zakonskega dejanskega stana kakega kaznivega dejanja. Tako npr. ni mogoč poskus kaznivega dejanja nedovoljenega posega v nosečnost, ki ga izvrši tudi tisti, kdor začne prekinjati nosečnost s privolitvijo nosečnice. V teh primerih je zakonodajalec izenačil poskus z dokončanim kaznivim dejanjem.
47. Izrek enotne kazni – kdaj lahko izrečeš 30 let (pazi – v KZ-1 je verjetno napaka, ko določa max 20)

Pri steku sodišče ugotovi obstoj vsakega posameznega dejanja posebej in za vsako posebej določi kazen po vrsti in višini. Ker pa je z eno sodbo mogoče izreči za enega storilca le eno glavno kazen, mora sodišče na podlagi posebnih pravil izreči za vsa kazniva dejanja v steku enotno kazen.

Enotno kazen izda sodišče po naslednjih pravilih:

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

- enotna kazen mora biti večja od vsake posamezne določene kazni, vendar ne sme doseči seštevka posameznih kazni in ne preseči 20 let zapora – pravilo asperacije. Po tem pravilu je lahko enotna kazen največ 20 let, tudi če sodišče za eno kaznivo dejanje določi 20 let zapora ali več, za drugo pa nižjo kazen (nejasna in nepopolna določba 53. člena).

- če je za najmanj tri kazniva dejanja določilo kazen nad deset let zapora , lahko izreče kazen 30-ih let zapora;

- če je za dve kaznivi dejanji določilo kazen 30 let zapora in gre za kazniva dejanja iz 46/2 člena KZ-1, izreče enotno kazen dosmrtnega zapora;

- če so za vsa kazniva dejanja v steku predpisane kazni zapora do 3 let, enotna kazen ne sme biti večja od 8 let zapora.

* če je sodišče za dejanja v steku določilo le denarne kazni, se uporabi pravilo o kumulaciji. Enotno denarno kazen izreče sodišče tako, da zviša najvišjo določeno denarno kazen, vendar tako, da sem preseči (lahko pa doseže) seštevka vseh določenih denarnih kazni in ne 360 dnevnih zneskov oziroma 15.000 EUR; če je bilo eno ali več dejanj storjenih iz koristoljubnosti, pa ne sme preseči 500 dnevnih zneskov oziroma 50.000 EUR.

* če je sodišče za nekatera kazniva dejanja določilo kazni zapora za nekatere 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.

* če je sodišče za kazniva dejanja v steku določilo več istovrstnih stranskih kazni, izreče enotno stransko kazen tako, da ne sme doseči njihovega seštevka in ne preseči najvišje mere te kazni.

48. Prekoračeni silobran, ali se imaš vedno pravico braniti? (če npr. napade otrok, je prava reakcija umik in ne protinapad)

V primeru, ko je sodišče ugotovilo, da so bili izpolnjeni vsi pogoji za silobran, storilec pa je prekoračil meje sorazmernosti med napadom in obrambo (prekoračeni silobran), kazenski zakonik dopušča, da se ta okoliščina upošteva pri odmeri kazni. Pri prekoračenem silobranu, protipravnost dejanja ni izključena, temveč je podana in tako tudi kaznivo dejanje. Pri odmeri kazni pa je potrebno upoštevati, da napadeni v obrambi svoje dobrine ni mogel natančno odmeriti intenzivnosti svoje obrambe. Če je nesorazmerje preveliko, potem bo to sodišče upoštevalo kot obteževalno okoliščino. Če sodišče ugotovi, da je prekoračitev še v dopustnih mejah, sem storilcu kazen omiliti, se pravi izreči, kazen pod spodnjo meja, ki je za tisto kaznivo dejanje predpisana, ali pa izreči milejšo vrsto kazni. Če pa je bil storilec (napadeni) zaradi napada močno prestrašen in razdražen se mu sme kazen tudi odpustiti. Odpustitev kazni ne pomeni, da izreče sodišče obtožencu oprostilno sodbo, ravno nasprotno, sodišče spozna izvršeno dejanje za kaznivo dejanje in storilca za kazensko odgovornega in mu izreče obsodilno sodbo, le kazen mu sme odpustiti zaradi navedenih izjemnih okoliščin subjektivne narave.

Pravica do obrambe ni neomejena. Ni sprejemljivo, da bi kdo varoval svoje interese, četudi so kazenskopravno zavarovani, po vsej sili, z vsakršnimi sredstvi, ne glede na to, kdo je napadalec in za kakršnokoli ceno. Obramba zoper napad je upravičena, v skladu s pravom, samo dokler in kolikor se sama ne sprevrže v nepravo.

49. Objektivni pogoj kaznivosti, odgovornost za hujšo posledico

Kazenski zakonik uvede včasih v opis kaznivega dejanja v inkriminacijski normi t.i. objektivni pogoj kaznivosti. Raba objektivnega pogoja kaznivosti predstavlja primer, ko je opis kaznivega dejanja v inkriminacijski normi širši od biti kaznivega dejanja.

Objektivni pogoj kaznivosti je okoliščina, ki je v neposredni zvezi z dejanjem, a vendar zunaj elementov splošnega pojma kaznivega dejanja. Pravimo, da je materialna predpostavka kaznivosti. Gre torej za poseben znak v opisu kaznivega dejanja v inkriminacisjki normi, ki ne zahteva in ne prenese nobenega krivdnega odnosa storilca. Primer: 126. člen KZ-1: kdor sodeluje pri pretepu, v katerem je kdo ubit ali hudo telesno poškodovan, se za samo sodelovanje kaznuje. Slovenski zakonodajalec je v inkriminacijsko normo vključil objektivni pogoj kaznivosti: smrt ali hudo telesno poškodbo kakšnega udeleženca pretepa.

Hujša posledica, ki je nastala iz temeljnega kaznivega dejanja, ki pa ni bila v storilčevem naklepu, se ne sme kar prosto pripisati storilcu in mu odmeriti kazen, ki je za takšno hujšo posledico predpisana. 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 posledice ravnal malomarno«. V kazenskem pravu velja načelo, po katerem nikogar ni mogoče kaznovati za karkoli, kar ni bilo obseženo z njegovo krivdo. Ta določba tako zahteva ugotovitev krivde in dokaze o njej tudi v primerih, ko se zdi samo po sebi razumljivo, da določeno naklepno ali malomarno ravnanje povzroči določeno prepovedano posledico. Ob prometni nesreči, ki je imela za posledico smrt kakšne osebe, je potrebno ugotoviti ne samo, ali je mogoče storilcu očitati krivo (malomarnost) glede temeljnega kaznivega dejanja, temveč tudi, ali se je ob izvršitvi temeljnega kaznivega dejanja zavedal možnosti, da lahko njegovo ravnanje poleg prometne nesreče povzroči smrt kakšne osebe, pa je lahkomiselno mislil, da jo bo lahko preprečil ali da ne bo nastala, oziroma ali bi se te možnosti vsaj moral in mogel zavedati. Takšen očitek mora biti konkretno ugotovljen in dokazan, ter ne more izhajati iz splošnih predpostavk in logičnih sklepanj.
50. Kaj stori preiskovalni sodnik, ko prejme spise, katere sklepe lahko sprejme?

Ko preiskovalni sodnik prejme zahtevo upravičenega tožilca s priloženimi spisi pregleda spise in oceni tožilčevo zahtevo. Preden preiskovalni sodnik odloči o zahtevi, mora zaslišati osebo, zoper katero je zahtevana preiskava. Namen tega zaslišanja je omogočiti osebi, zoper katero se zahteva preiskava, da od sebe odvrne sum, ki jo bremeni, da poda kakšne druge izjave za varstvo svojih pravic in da prepreči izdajo sklepa o uvedbi preiskave.

Preden odloči o zahtevi za preiskavo, lahko preiskovalni sodnik določi poseben narok, na katerem se lahko državni tožilec in oseba, zoper katero se zahteva preiskava, ustno izjavita o okoliščinah, ki utegnejo biti pomembne za odločitev o zahtevi.

Če se preiskovalni sodnik strinja z zahtevo tožilca, izda sklep o uvedbi preiskave in ga pošlje tožilcu in obdolžencu. Sam sklep pomeni začetek kazenskega postopka in preiskovalni sodnik lahko začne opravljati preiskovalna dejanja. Če se z njegovo zahtevo ne strinja, je ne sme zavrniti sam, marveč zahteva, da o njej odloči izvenrazpravni senat.
51. Kaj stori sodišče, če se na obravnavi ugotovi, da ni predloga upravičenega tožilca?

Če sodišče med obravnavo ugotovi, da ni predloga upravičenega tožilca, s sklepom zavrže obtožnico. Enako stori tudi, če ni potrebnega predloga oškodovanca ali dovoljenja pristojnega državnega organa, ali če je pristojni državni organ umaknil dovoljenje, ter če so podane okoliščine, ki začasno preprečujejo pregon (stvarna nepristojnost sodišča, začasna duševna bolezen obdolženca ali druga huda bolezen, obdolženčev pobeg).

Če bi sodišče v teh primerih izdalo zavrnilno sodbo, bi po pravnomočnosti sodbe nastali učinki prepovedi ponovnega sojenja o isti stvari (ne bis in idem), medtem, ko sklep o zavrženju obtožnice nima takšnih učinkov in se po prenehanju vzroka, kazenski postopek lahko nadaljuje.
52. Ali lahko tožilec na obravnavi spremeni obtožnico (so neka mnenja, da naj bi se to ukinilo)

Da. Če se na glavni obravnavi na podlagi izvedenih dokazov ugotovi drugačno dejansko stanje od tistega, na katerem sloni obtožba, lahko tožilec spremeni dejanski opis kaznivega dejanja v obtožbi in ga prilagodi novemu dejanskemu stanju. Sprememba opisa pa se mora nanašati na isti historični dogodek.

Ko postane obtožnica pravnomočna, je državni tožilec ne more več spremeniti, razen na glavni obravnavi. Obtoženec nima pravice do ugovora zoper spremenjeno oziroma novo obtožnico in tudi senat ne odloča posebej o (ne)dovolitvi spremembe obtožbe.
53. Kdaj se oprosti stroškov postopka? Ali se lahko zasebnega/subsidiarnega tožilca oprosti plačila stroškov?

Sodišče pa sme obdolženca oprostiti plačila večine stroškov, če bi bilo zaradi njihovega plačila ogroženo vzdrževanje obdolženca ali oseb, ki jih je dolžan vzdrževati.

Ta določba pa velja tudi za druge udeležence kazenskega postopka, ki se jim smejo naložiti v plačilo stroški kazenskega postopka.

5. MARIJA BOVHA

1. Nadaljevano kaznivo dejanje (prej in zdaj),

Nadaljevano kaznivo dejanje je primer navideznega realnega steka. Zaradi praktičnosti pri odmeri kazni, se je v sodni praksi izoblikovalo stališče, da se sme vsa takšna serijska dejavnost storilca šteti za eno kaznivo dejanje, če so vsa dejanja tako medsebojno povezana, da se z življenjskega stališča pokažejo kot celota, posamezna dejanja pa le kot posamezni sestavni deli te celote.

KZ- 1 je na novo vključil institut nadaljevanega kaznivega dejanja v veljavno pravo. Zanj so potrebni stalni in variabilni elementi.

Prvi pogoj je, da gre za eno samo dogajanje, za eno samo celoto. Do takšnega spoznanja pa ni mogoče priti po občutku, temveč s temeljito analizo dane konkretne zadeve.

KZ-1 določa za opredelitev takšne celote naslednja merila:

* istočasna ali zaporedna izvršitev (torej dokončanje) ali izvršitev poskusa dveh ali več premoženjskih kaznivih dejanj. Med posameznimi dejanji mora biti neka časovna povezanost, kar pomeni, da morajo biti kazniva dejanja izvršena istočasno ali zaporedoma.

* istovrstnost oziroma istost premoženjskih kaznivih dejanj

Pojem istovrstnih kaznivih dejanj se pojavlja pri nadaljevanem kaznivem dejanju. Istovrstnost se nanaša na vsa dejanja, ki naj bi jih zajelo nadaljevano kaznivo dejanje, kot npr. večje število tatvin, goljufij, poneverb, itd. Istovrstnost je podana ob ponovitvi istega dejanja v temeljni, kvalificirani ali privilegirani obliki (ne pa tudi v obliki delictum sui generis), pri naklepnih kaznivih dejanjih pa tudi pri poskušenih in dokončanih kaznivih dejanjih ter vseh oblikah udeležbe pri istem kaznivem dejanju.

Pojem istovrstnosti nekateri razumejo širše, tako da z nadaljevanim kaznivim dejanjem zajemajo vse temeljne in kvalificirane oblike kakega kaznivega dejanja. Po tem stališču je treba nadaljevano kaznivo dejanje kvalificirati po tistem členu, ki se nanaša na najhujše kaznivo dejanje, ki je sestavni del nadaljevanega kaznivega dejanja. Tako npr. je podana po tem stališču velika tatvina v nadaljevanju, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. Po drugem stališču pa so okoliščine, ki kvalificirajo kakšno temeljno kaznivo dejanje (npr. vlom, vdor, oboroženost) tako pomembne, da ne dopuščajo združitve življenjsko povsem različnih kaznivih dejanj v eno nadaljevano kaznivo dejanje.

KZ- 1 se zavzema za prvo stališče, saj določa, da se storilcu za nadaljevano kaznivo dejanje izreče ena kazen v mejah kazni, ki je predpisana za najhujše kaznivo dejanje, zajeto z nadaljevanim kaznivim dejanjem, sodišče pa izreče tudi denarno kazen kot stransko kazen.
* koristoljubnost ali oškodovalni nagib storilca, kar pomeni, da mora obstajati enoten psihični odnos storilca do kaznive kontinuirane dejavnosti.

* kazniva dejanja, izvršena v okviru nadaljevanega kaznivega dejanja se kažejo glede na kraj, način ali druge enake okoliščine (variabilni elementi) kot enotna dejavnost – to merilo zahteva, da se opredelijo kot nadaljevana kazniva dejanja samo tista, ki so povezana glede na kraj izvršitve ali glede na način izvršitve tako, da predstavljajo enotno dejavnost. Za kraj izvršitve kaznivega dejanje se šteje vsak kraj, kjer je bilo dejanje izvršeno. Za čas izvršitve pa se šteje čas, ko je bilo izvršeno zadnje od dejanj, ki jih nadaljevano kaznivo dejanje zajema.

Pri nadaljevanem kaznivem dejanju določa zakon posebna pravila za odmero kazni. Ne uporabijo se pravila o steku, temveč se storilcu za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje, pri čemer se poleg glavne kazni zapora določi obvezno tudi stranska denarna kazen. Storilcu, ki pa si pridobi večjo premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, za katero je 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.
2. Neprimeren poskus/poskus

KZ-1 definira poskus kot začetek izvršitve naklepnega kaznivega dejanja, ki ga storilec ni dokončal. Poskus je kazniv, če gre za kaznivo dejanje, za katero se sme po zakonu izreči tri leta zapora ali hujša kazen. Za poskus drugih kaznivih dejanj pa samo tedaj, če zakon izrecno predpisuje, da je kazniv tudi poskus. Poskus tako ni kazniv na splošno. To stališče uresničuje objektivno – subjektivno koncepcijo poskusa. Po tej koncepciji je potrebna za kaznivost poskusa objektivna protipravnost storilčevega ravnanja, ki je v tem, da je z uresničitvijo zakonskih znakov ogrozil zavarovano dobrino, jo spravil v nevarnost (objektivni kriterij, ki razmejuje poskus od pripravljalnih dejanj). Ta nevarnost se še ni uresničila, razodeti pa je morala storilčev naklep, njegovo zavest in voljo uresničiti prepovedano posledico (subjektivni pogoj kaznivosti).

Pri kaznivih dejanjih, za katera je predpisana kazen, milejša od treh let zapora, KZ praviloma odstopa od kaznivosti poskusa, čeprav sta lahko podana tako objektivni kot subjektivni pogoj, in sicer zaradi majhnega pomena dejanj in zato, ker pri poskusu prepovedana posledica ne nastane. Možno pa je, da KZ tudi za takšna dejanja določi, da je poskus kazniv.

Pri kaznivih dejanjih, za katera je predpisana kazen zapora treh let ali hujša kazen, pa izhaja KZ iz predpostavke, da praviloma vsa izpolnjujejo objektivni in subjektivni pogoj. V teh primerih pa dopušča milejše kaznovanje.

Kadar je poskus kazniv, se storilec kaznuje v mejah kazni, ki je predpisana za poskušeno kaznivo dejanje, lahko pa tudi mileje. To pomeni, da zakon prepušča sodišču presojo o tem, koliko je storilec s poskusom ogrozi zavarovano dobrino in koliko se je izrazilo njegovo hotenje uresničiti prepovedano posledico.

Tudi pri nepravih opustitvah sta možna tako neprimerni kot primerni poskus, vključno z morebitnim prostovoljnim odstopom, pri pravih opustitvah pa neprimerni poskus, ki je lahko protipraven in kazniv.

Poskus pa ni mogoč v primerih, ko je pojmovno ali izrecno zajet z opisom zakonskega dejanskega stana kakega kaznivega dejanja. Tako npr. ni mogoč poskus kaznivega dejanja nedovoljenega posega v nosečnost, ki ga izvrši tudi tisti, kdor začne prekinjati nosečnost s privolitvijo nosečnice. V teh primerih je zakonodajalec izenačil poskus z dokončanim kaznivim dejanjem.
Za neprimeren poskus gre, kadar prepovedana posledica ne nastane zato, ker je storilec uporabil kakšno sredstvo, s katerim tiste posledice ni mogel povzročiti, ali pa je izvrševal kaznivo dejanje na predmetu ali proti njemu, na katerem ali proti kateremu tistega kaznivega dejanja ni mogel izvršiti. Primer: storilec uporabi strelno orožje, ki ima zlomljeno iglo ali strelivo, v katerem ni eksploziva, ali če žepar seže z roko v tuj žep, iz njega pa potegne prazno ovojnico.

Poskus je neprimeren, če z uporabljenim sredstvom ali proti danemu predmetu v danem položaju tudi nihče drug ne bi mogel povzročiti prepovedane posledice, tudi v primerih, če bi ravnal bolj spretno. To pomeni, da je lahko poskus neprimeren samo zaradi neprimernosti konkretno uporabljenega sredstva ali samo zaradi neprimernosti konkretnega objekta ali zaradi obojega hkrati. Primer: nekdo je hotel z nepravim ključem odpreti tuja vrata. Ključi so splošno primerno sredstvo za odpiranje ključavnic, toda v konkretnem primeru s konkretnim ključem storilec ključavnice ni mogel odpreti.

Za neprimeren poskus velja tudi primer, ko storilec kakega predmeta ni mogel vzeti, ker ga tam ni bilo, kjer ga je iskal.

KZ-1 določa, da sem sodišče odpustiti kazen storilcu, ki poskuša izvršiti kaznivo dejanje z neprimernim sredstvom ali proti neprimernemu predmetu. Iz tega izhaja, da KZ šteje neprimeren poskus načelno za kaznivo.
3. Storilec

Definicija storilca:

» Storilec kaznivega dejanja je vsak, ki ga stori osebno ali z izrabljanjem in vodenjem ravnanj drugega (posredni storilec).« 20/1 člen KZ-1.

Storilec je tisti, ki je uresničil zakonski dejanski stan kakega kaznivega dejanja z vsemi sestavinami. Za ugotovitev, da je kdo izvršil kaznivo dejanje, je praviloma odločilnega pomena, ali je uresničil zakonske znake kaznivega dejanja (vključno s prepovedano posledico), včasih pa zadostuje, da je kaznivo dejanje začel izvrševati (poskus) in izjemoma zadostujejo že pripravljalna dejanja, če so seveda kot delicta sui generis samostojno inkriminirana.

4. Sostorilstvo

Udeležba v širšem pomenu besede zajema vse oblike udeležbe, torej tudi sostorilstvo in posredno storilstvo.

Storilec je tisti, ki je uresničil zakonski dejanski stan kakega kaznivega dejanja z vsemi sestavinami. Kar velja za storilca, velja praviloma tudi za sostorilca. Kdor skupaj z drugim uresničuje zakonski dejanski stan ali bistvene elemente kaznivega dejanja, je sostorilec.

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

Kriteriji za prepoznavanje sostorilca:

- objektivni kriterij, ki se nanaša na pojem izvršitvenih dejanj določenega kaznivega dejanja;

- subjektivni kriterij, ki se nanaša na vprašanje, ali je domnevni storilec pojmoval kaznivo dejanje, pri katerem je sodeloval, kot svoje ali kot tuje. Kdor je dejanje štel kot svoje, je nedvomno sostorilec. Subjektivna stran zahteva zavest vseh sostorilcev o tem, da sodelujejo pri uresničitvi kaznivega dejanja, in sicer tako, da vsakdo šteje to dejanje za svoje, ne glede na to, kdo ga bo oziroma ga je neposredno dokončal.

Krivda sostorilcev:

Krivda se presoja za vsakega sostorilca posebej in zato ni izključeno sostorilstvo ob različnih stopnjah krivde. Mogoče je, da obstaja pri enem sostorilcu direkten naklep, pri drugem samo eventualen, mogoče je, da je glede hujše posledice podan pri enem sostorilcu direkten naklep, pri kakem drugem le zavestna malomarnost.

Sostorilec je samostojno kazensko odgovoren v mejah svojega naklepa ali malomarnosti, kot to velja tudi za storilca. Naš zakon uveljavlja načelo individualne in krivdne odgovornosti. Zaradi tega pa je mogoče tudi to, da dobi dejanje enega sostorilca drugačno pravno kvalifikacijo, kot dejanje drugega. Primer: dva se dogovorita, da bosta koga napadla in telesno poškodovala, pri tem pa eden od sostorilcev žrtev umori, potem drugi sostorilec, ki tega ni imel v naklepu, ne more odgovarjati za izpad sostorilca (dodatno kaznivo dejanje enega od sostorilcev, ki ni bilo niti naprej dogovorjeno, niti ti kako drugače do njega ne izkazujejo krivde). Pri kaznivih dejanjih kvalificiranih s hujšo posledico, odgovarja za hujšo posledico tudi sostorilec, ki je sicer ni sam povzročil, če mu je glede hujše posledice mogoče očitati malomarnost.
5. Naklep

Naklep je pojem, s katerim kazensko pravo označuje največjo intenzivnost storilčevega subjektivnega odnosa do dejanja. KZ-1 ga definira takole: Kaznivo dejanje je storjeno z naklepom, če se je storilec zavedal svojega dejanja in ga je hotel storiti ali če se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da taka posledica nastane.

Naklep ima dve stopnji:

* direktni naklep: je podan, če se je storilec zavedal svojega dejanja in ga je hotel storiti. Zavestna sestavina direktnega naklepa je »če se je storilec zavedal svojega dejanja«.

Sodišče mora tako ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (tj. ali jih je poznal);

- ali se storilec zavedal prepovedane posledice, ali je imel predstavo o posledici v njenem fizičnem in socialnem pomenu in obsegu;

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

Voljna sestavina direktnega naklepa je hotenje posledice.

* eventualni naklep: je podan, če se je storilec zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da posledica nastane.

Zavestna sestavina eventualnega naklepa pomeni, da mora sodišče ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (enako kot pri direktnem naklepu);

- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (bistvena razlika med obema vrstama naklepa);

- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice (enako kot pri direktnem naklepu).

Voljna sestavina eventualnega naklepa: »je privolil, da takšna posledica nastane«. Če dejstev, ki bi dokazovala storilčevo privolitev, ni ali jih ni mogoče najti, potem ni podan eventualni naklep glede tistega kaznivega dejanja, ki ga je storilec obtožen (glej primer Bavcon str. 271).

Eventualni naklep je spodnja meja naklepa in z njo razmejujemo naklepna kazniva dejanja od tistih, ki so bila izvršena iz malomarnosti.

Storilčeva zavest mora pri obeh stopnjah naklepa zajeti vse zakonske znake kaznivega dejanja.

Zavestna in voljna sestavina naklepa se ugotavljata v trenutku izvršitve kaznivega dejanja.
6. Sodni opomin

Sodni opomin ni kazen, temveč opozorilna sankcija, ki nima pravnih posledic obsodbe. Izda se, če sodišče spozna, da obdolženec tudi brez kaznovanja ne bo ponovil kaznivega dejanja. Kazniva dejanja, za katera se izreka sodni opomin, se praviloma obravnavajo v skrajšanem postopku, lahko pa se sodni opomin izreče tudi v rednem postopku. Sodni opomin se izreče s sklepom, ko pa se obdolžencu izda kaznovalni nalog, v katerem se mu izreče sodni opomin, se le-ta izreče s sodbo in ne s sklepom.

Sklep o sodnem opominu mora imeti tako kot sodba: uvod, izrek, obrazložitev in pravni pouk. V izreku sklepa o sodnem opominu se obdolženca ne spozna za krivega in se ga tudi ne obsodi na sodni opomin, temveč se navede, da se mu izreka sodni opomin, ker je storil kaznivo dejanje, pri čemer se mora navesti konkreten opis tega kaznivega dejanja ter njegovo zakonsko označbo.

Obdolženec in tožilec se lahko zoper sklep o sodnem opominu pritožita le, če sta pritožbo v osmih dneh od razglasitve sklepa oziroma od vročitve prepisa izreka o sodnem opominu napovedala. Zoper sklep se lahko pritožijo tudi zagovornik in osebe, ki smejo v korist obdolženca vložiti pritožbo zoper sodbo. Sklep o sodnem opominu se lahko izpodbija v glavnem iz istih razlogov, kot se lahko izpodbija sodba, posebej pa zaradi tega, ker niso bile podane okoliščine, ki bi opravičevale izrek sodnega opomina. Ob pritožbi tožilca v obdolženčevo škodo sme sodišče druge stopnje izreči sodbo, s katero ga spozna za krivega in ga obsodi na kazen ali pogojno obsodbo, če je sodišče prve stopnje pravilno ugotovilo dejansko stanje. Lahko pa se izda sklep, s katerim obtožbo zavrže ali obdolženca oprosti obtožbe ali pa pritožbo zavrne in potrdi sklep o sodnem opominu.
7. Pogojna obsodba

Pogojna obsodba je sankcija opozorilne narave. Izreče se namesto kazni. Pogojnost obsodbe je v tem, da kazen, ki jo je sodišče določilo (ne pa izreklo), ne bo izvršena, če pogojno obsojeni v času, ki ga sodišče določi in ne sme biti krajši kot eno leto in ne daljši kot 5 let (preizkusna doba), ne bo izvršil novega kaznivega dejanja. Pogojna obsodba vsebuje torej opozorilo in tudi grožnjo, da jo bo sodišče preklicalo in izreklo kazen, če pogojno obsojeni v preizkusni dobi ne bo spoštoval temeljnega pogoja za pogojno obsodbo (da ni izvršil novega kaznivega dejanja) in drugih pogojev ali obveznosti, ki so mu bili naloženi s pogojno obsodbo.

Splošni zakonski pogoj za izrek pogojne obsodbe je, da sodišče določi storilcu kaznivega dejanja denarno kazen ali kazen zapora do dveh let. Merilo za izrek pogojne obsodbe torej ni kazen, ki je predpisana za kaznivo dejanje, temveč kazen, ki jo določi sodišče. KZ pa izključuje možnost uporabe pogojne obsodbe pri tistih kaznivih dejanjih, za katera je predpisana kazen zapora najmanj treh let. Čeprav bi sodišče z določbo o omilitvi kazni lahko odmerilo manj kot 2 leti zapora, je pri teh kaznivih dejanjih pogojna obsodba vnaprej izključena.

Ob izreku pogojne obsodbe mora biti sodišče prepričano, da storilec ne bo več ponavljal kaznivih dejanj. Sodišče mora opraviti oceno storilčevega bodočega vedenja. Pri tem so mu v pomoč posebna merila vsebinske narave:

* osebnost storilca,

* storilčevo prejšnje življenje,

* obnašanje storilca po storjenem kaznivem dejanju,

* stopnja kazenske odgovornosti storilca,

* druge okoliščine (čas in način izvršitve kaznivega dejanja).

Sodišče naloži pogojno obsojenemu pogoje in obveznosti. Splošni pogoj je, da obsojeni v preizkusni dobi ne bo izvršil novega kaznivega dejanja. Posebni pogoji pa so vrnitev premoženjske koristi, do katere je storilec prišel s kaznivim dejanjem in povrnitev škode, ki jo je z njim povzročil. Če pogojno obsojeni teh pogojev ne izpolni, se lahko pogojna obsodba prekliče.

Obveznosti, ki jih sodišče naloži pogojno obsojenemu so:

- obveznosti, ki izhajajo iz izrečenih varnostnih ukrepov,

- obveznosti, ki so določene pri posameznih kaznivih dejanjih (npr. pri kaznivem dejanju odvzema mladoletne osebe lahko sodišče storilcu ob pogojni obsodbi naloži, da mora mladoletno osebo izročiti upravičencu ali omogočiti uresničitev izvršljive odločbe glede mladoletne osebe.

Pogojna obsodba nima pravnih posledic. Oseba, ki ji je izrečena, se šteje za obsojeno. Obsodba se vpiše v kazensko evidenco in se iz nje izbriše po enem letu, odkar je pretekla preizkusna doba, če obsojeni v tem času ni izvršil novega kaznivega dejanja.

8. Odpust kazni

Ko sodišče storilcu kazen odpusti, ga spozna za krivega, izreče pa, da se mu kazen odpusti. Takšna sodba je obsodilna sodba, ker obsega izrek o krivdi. Posebni razlogi, ki so praviloma kriminalitetnopolitične narave, so povzročili, da je sodišče storilcu kazen odpustilo.

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

KZ dopušča odpustitev kazni pri institutih splošnega dela KZ:

- pri prekoračenem silobranu ob izpolnitvi dodatnih pogojev,

- pri prekoračeni skrajni sili,

- pri neprimernem poskusu,

- pri prostovoljnem odstopu od poskusa,

- če napeljevalec ali pomagač prostovoljno preprečita storitev kaznivega dejanja.

V posebnem delu določa KZ fakultativno odpustitev pri naslednjih kaznivih dejanjih:

- razžalitvi, če je razžaljenec razžalitev vrnil,

- odvzem mladoletne osebe, če je storilec prostovoljno izročil mladoletno osebo upravičencu ali omogočil uresničitev izvršljive odločbe,

- tatvina, če je storilec vrnil oškodovancu ukradeno stvar, preden je izvedel, da je uveden kazenski postopek,

- dajanje 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,

- kriva izpovedba, če storilec prostovoljno prekliče svojo krivo izpovedbo, preden se izda dokončna odločba.

Sodišče lahko v primerih, ko zakonik omogoča fakultativno odpustitev, storilcu izreče kazen znotraj predpisanega razpona, lahko mu jo omili po pravilih o omilitvi, lahko jo omili brez omejitev, lahko pa mu kazen odpusti.

Ob odpustitvi kazni sme sodišče izreči varnostna ukrepa: odvzem vozniškega dovoljenja in odvzem predmetov.
9. Priporni razlogi

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

10. Ukrepi za zagotovitev obdolženčeve navzočnosti na GO

Obdolženec ni le subjekt, temveč tudi objekt kazenskega postopka. Preiskovalni sodnik in sodišče morata imeti možnost, da v vsakem stadiju postopka zagotovita njegovo navzočnost. Navzočnost obdolžence je potrebna v dokazne namene (telesni pregled, izpovedba), za zagotovitev izvršitve kazenske sankcije, za odpravo ponovitvene nevarnosti in za uspešno izvedbo kazenskega postopka.

* vabilo obdolžencu

* privedba

* obljuba obdolženca, da ne bo zapustil prebivališča

* prepoved približevanja določenemu kraju ali osebi

* javljanje na policijski postaji

* varščina

* hišni pripor

* pripor

Pri presoji, kateri ukrep naj se uporabi, ravna sodišče v skladu s pogoji, ki so predpisani za uporabo posameznih ukrepov. Pri tem pa ne sme uporabiti strožjega ukrepa, če se da isti namen doseči z milejšim.
11. Navidezno sprejemanje podkupnine

Gre za ukrep, ki ga lahko odredi kar državni tožilec. To ne pomeni odstop od načela pravnosti, temveč odstop od načela sodnega nadzora. Pri teh ukrepih ne gre za neposreden vdor v zasebnost osumljenega in s tem v njegove ustavno zajamčene pravice z namenom golega zbiranja dokazov, temveč gre predvsem za moralno – etični problem sodelovanja države pri kaznivem dejanju, za vprašljivo uporabo zvijače in prevare s strani države pri odkrivanju in preprečevanju kriminala ter za veliko nevarnost zlorab. Pri tem ni potrebna institucija preiskovalnega sodnika kot poroka, saj gre pri presoji tako pridobljenih dokazov le za vprašanje, ali se ni nemara država pri odkrivanju določenega kaznivega dejanja zatekla k nedopustnim zvijačam oziroma provokacijam.

Posebni ukrepi, ki jih lahko odreja državni tožilec so:

* navidezni odkup predmetov;

* navidezno sprejemanje daril;

* navidezno dajanje daril;

* navidezno jemanje podkupnine;

* navidezno dajanje podkupnine.

Za dopustnost takšne odreditve pa morajo biti izpolnjeni naslednji pogoji;

* mogoče je utemeljeno sklepati, da je določena oseba vpletena v kriminalno dejavnost v zvezi s kataloško naštetimi kaznivimi dejanji;

* dovoli jih državni tožilec s pisno odredbo na podlagi obrazloženega predloga policije;

* odredba se nanaša zgolj na enkraten ukrep;

* prepoved nedovoljene policijske provokacije.

ZKP izključuje kazenski pregon, če je bil ukrep izveden na način, ki je napeljal k storitvi kaznivega dejanja osebo, ki sicer tovrstnega kaznivega dejanja ne bi bila pripravljena storiti (objektivno merilo).
12. Javljanje na policijski postaji

Če obstaja bojazen, da se bo obdolženec med postopkom skril ali odšel neznano kam ali v tujino, lahko sodišče odloči, da se mora vsakodnevno ali občasno, ob določenih urah, javljati na policijski postaji, na območju katere stalno ali začasno prebiva ali se nahaja v trenutku odločanja o uporabi ukrepov za zagotovitev njegove navzočnosti. Če se obdolženec ne javlja tako, kot je določeno v sklepu, mora policija to takoj sporočiti sodišču, ki lahko odredi pripor. Na to je potrebno obdolženca predhodno opozoriti.

O tem ukrepu odloči sodišče z obrazloženim sklepom. Obrazložitev mora vsebovati razloge, ki utemeljujejo sum, da je obdolženec storil kaznivo dejanje, okoliščine, ki narekujejo tak ukrep, ter navodilo, po katerem mora obdolženec ravnati. Tako mora sodišče določiti dinamiko javljanja in posledice, če ne bo ravnal po navodilih.

O podaljšanju tega ukrepa pred vložitvijo obtožnice odloča preiskovalni sodnik po uradni dolžnosti ali na predlog državnega tožilca.
13. Pritožbeni razlogi

Razlogi, zaradi katerih se sme izpodbijati sodba so:

* zaradi bistvene kršitve določba kazenskega postopka;

* zaradi kršitve materialnega zakona;

* zaradi zmotne ali nepopolne ugotovitve dejanskega stanja;

* zaradi odločbe o kazenskih sankcijah, o odvzemu premoženjske koristi, o stroških kazenskega postopka, o premoženjskopravnih zahtevkih in zaradi odločbe o objavi sodbe v tisku, po radiu ali po televiziji.
14. Izredna pravna sredstva

* obnova kazenskega postopka

* zahteva za varstvo zakonitosti

* izredna omilitev kazni
15. Obvezna obramba

Obramba je obvezna:

* če je obdolženec nem, gluh ali sicer nezmožen, da se sam uspešno brani

* če zoper njega teče kazenski postopek, zaradi kaznivega dejanja, za katerega je predpisana kazen 30 let zapora

* če je priveden k preiskovalnemu sodniku po 157. členu ZKP, v tem primeru mora imeti zagovornika že pri prvem zaslišanju

* pri postopku po 204. a členu ZKP (priporni narok in več čas trajanja pripora)

* ob vročitvi obtožnice, če gre za kaznivo dejanje, za katera je v zakonu predpisana kazen osmih let zapora ali hujša kazen

* če je podan predlog za izrek ukrepa obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu oziroma obveznega psihiatričnega zdravljenja storilca na prostosti

* tujec mora imeti zagovornika v postopku za izročitev obdolžencev in obsojencev, če gre za kaznivo dejanje za katero je obramba obvezna, ali če je zoper tujca odrejen pripor

* mladoletnik mora imeti zagovornika že od začetka pripravljalnega postopka, če teče proti njemu postopek za kaznivo dejanje, za katero je predpisana kazen zapora nad tri leta, za druga kazniva dejanja, za katera je predpisana milejša kazen, pa mora imeti zagovornika, če sodnik za mladoletnike spozna, da mu je potreben

* če se obdolžencu sodi v odsotnosti

* če mu je treba izročiti sodbo, s katero mu je bila izrečena kazen zapora, pa njegov naslov ni znan.

Če si obdolženec v primerih obvezne obrambe ne vzame zagovornika sam, mu ga postavi predsednik sodišča po uradni dolžnosti do pravnomočnosti sodbe. V primeru izrečene kazni 30 let zapora ali če je nem, gluh ali sicer nezmožen, da se sam uspešno brani, pa tudi za postopek z izrednimi pravnimi sredstvi.
16. Mladoletniški zapor

Mladoletniški zapor je izjemna oblika sankcije za mladoletnike. Pogoji, ki jih KZ določa za uporabo te vrste kazni so:

* mladoletniški zapor je mogoče izreči samo starejšemu mladoletniku, torej mladoletniku, ki je v času izvršitve kaznivega dejanja že dopolnil 16 let, ni pa še dopolnil 18 let;

* izreči ga je mogoče, če je starejši mladoletnik storil kaznivo dejanje, za katero je predpisana kazen zapora petih ali več let;

* izreči ga je mogoče samo, če sodišče ugotovi kazensko odgovornost;

* izreči ga sme samo, če zaradi narave in teže kaznivega dejanja in zaradi visoke stopnje kazenske odgovornosti ne bi bilo upravičeno izreči vzgojnega ukrepa.

Odmera kazni mladoletniškega zapora:

* splošna pravila za odmero kazni:

Mladoletniški zapor je mogoče izrekati v razponu 6 mesecev do 5 let. Sodišče pa sme izreči kazen do 10 let zapora (kvalificiran splošni maksimum) pri tistih kaznivih dejanjih, za katera je predpisana kazen zapora 30 let (če je takšno kaznivo dejanje izvršil polnoletni storilec). Kazen ml. zapora se sme izrekati na cela leta ali na cele mesece.

Pri odmeri kazni pa sodišče ni vezano na najmanjšo mero kazni (posebni minimum) zapora, kakor je predpisan za posamezno kaznivo dejanje. Sodišče sme torej izreči ml. zapor, ki bo nižji od posebnega minimuma kazni zapora, predpisanega za posamezno kaznivo dejanje, v nobenem primeru pa ne sme izreči ml. zapora v trajanju manj kot 6 mesecev. S tem se doseže namen vzgoje, prevzgoje in pravilnega razvoja. Prav tako sodišče ne more uporabiti posebnih pravil o odmeri kazni zapora (določbe o omilitvi in odpustitvi kazni). Prav tako ni mogoče izreči pogojne obsodbe, razen v primeru, ko se sodi polnoletnemu, ki je med sojenjem dopolnil 21 let, in sicer za kaznivo dejanje, ki ga je izvršil kot starejši mladoletnik.

* posebna pravila za odmero kazni:

Ker je ml. zapor kazen, ga sodišče odmeri tudi po višini in s tem določi koliko časa bo trajal. Pri tem sodišče upošteva vse obteževalne in olajševalne okoliščine. KZ pa določa dve skupini posebnih okoliščin, ki jih mora sodišče upoštevati, in sicer stopnjo mladoletnikove osebne zrelosti in čas, ki je potreben za mladoletnikovo vzgojo, prevzgojo in strokovno usposabljanje.

* odmera ml. zapora za kazniva dejanja v steku:

Če je starejši mladoletnik izvršil več kaznivih dejanj v steku in sodišče spozna, da je treba za vsako kaznivo dejanje izreči ml. zapor, izreče eno kazen v zakonskih mejah te kazni. Sodišče ne uporabi pravi o odmeri kazni za kazniva dejanja v steku, temveč odmeri eno samo kazen ml. zapora za vsa kazniva dejanja v steku. Če pa spozna, da bi bilo potrebno izreči za nekatera kazniva dejanja kazen ml. zapora, za druga pa denarno kazen ali vzgojni ukrep, izreče za vsa kazniva dejanja v steku samo kazen mladoletniškega zapora. V teh primerih ml. zapor prevlada nad vzgojnimi ukrepi.

KZ ne vsebuje določb o izvrševanju kazni ml. zapora. To materijo ureja ZIKS-1. Starejši mladoletniki prestajajo kazen ml. zapora v posebnem zavodu za prestajanje ml. zapora, v katerem lahko ostanejo do dopolnjenega 23. leta starosti. Če obsojeni prej dopolni 23 let, ga oddajo v kazenski zavod, v katerem prestajajo kazen polnoletni obsojenci. Izjemoma lahko ostane tudi dlje, da dokonča šolo ali strokovno usposabljanje. Izvrševanje ml. zapora je organizirano tako, da se čim bolje zagotovijo vzgoja, prevzgoja in strokovno usposabljanje tistih, ki jim je sodišče izreklo kazen.

KZ-1 ne določa posebnih pravil za pogojni odpust s prestajanja ml. zapora in v prehodnih določbah tudi ne podaljšuje veljavnosti teh pravil iz prejšnjega KZ. Tako se uporabljajo splošna pravila KZ-1 (88. člen). To pomeni, da je mladoletnik lahko pogojno odpuščen praviloma po prestani polovici kazni ml. zapora ali izjemoma že po tretjini kazni.

17. Uklonilni zapor

Uklonilni zapor ni sankcija, ki se smejo predpisovati in izrekati za prekrške, temveč je to poseben način prisilitve storilca k plačilu globe.

Določi ga sodišče s sklepom, zoper katerega je dovoljen ugovor, lahko pa storilec namesto ugovora sodišču predlaga, da se mu globa nadomesti z opravo nalog v splošno korist, in sicer tako, da določi, da traja uklonilni zapor do plačila globe, vendar najdlje 30 dni. S tem, ko je izvršen, pa se storilec ne izogne plačilu globe. Čeprav ga je prestal v celoti, je še vedno dolžan plačati. Po prestanem uklonilnem zaporu se globa, ki ni bila plačana, prisilno izterja.

Uklonilni zapor določi sodišče zaradi neplačila pravnomočno izrečene globe, ki je bila izrečena s sodbo v rednem sodnem postopku ali z odločbo prekrškovnega organa, in globe izrečene z odločbo prekrškovnega organa na podlagi ugovora zoper plačilni nalog.

Uklonilni zapor se ne sme določiti, če je bil za prekršek izdan plačilni nalog ali je bila globa izrečena mladoletnemu storilcu prekrška.
18. Kaznovanje za prekršek in kaznivo dejanje - ali je možno oboje hkrati?

Zoper storilca, ki je bil v kazenskem postopku pravnomočno spoznan za krivega kaznivega dejanja, ki ima tudi znake prekrška, se ne vodi postopek za prekršek in se mu tudi ne morejo izreči sankcije za prekršek. Enako velja za primere, ko kazenski postopek za KD, ki ima vse znake prekrška, zaradi poravnave ni bil uveden ali ko je bil storilec pravnomočno oproščen storitve takega KD. V teh primerih torej ne more priti do dvojnega obravnavanja niti do dvojnega kaznovanja za KD in prekršek.

Za primere, ko pride do napake in se v konkretnem primeru za isto dejanje izvedeta tako kazenski postopek kot postopek o prekršku, se uporabi določba 56. člena KZ-1, skladno s katero se zapor, denarna kazen ali kakšna druga sankcija, ki jo je obsojenec prestal oziroma plačal za prekršek, všteje v kazen, izrečeno za kaznivo dejanje, ki ima tudi znake prekrška.

Sodna praksa:

Kazen (globa) za prekršek se všteje v kazen, izrečeno za KD:

- če imajo znaki KD tudi znake prekrška in

- če je storilec pred obsodbo za KD plačal globo za prekršek.

Kazenski postopek in postopek o prekršku ne smeta teči hkrati in se mora postopek o prekršku prekiniti do pravnomočnosti odločitve v kazenskem postopku.

19. Ali se lahko storilcu sodi za isto dejanje tako za prekršek kot za k.d.?

Gre za smiselno uveljavitev načela ne bis in idem (ne dvakrat o isti stvari) v primerih steka med prekrškom in KD. Prepoved odločanja o isti stvari velja le glede postopka za prekršek, če pa je kazenski postopek še v teku, se mora postopek o prekršku prekiniti do odločitve v kazenskem postopku.
20. Pomoč. Kaj, če mu obljubi, da bo prikril, storilec izvrši, potem pa si premisli in noče skriti, vseeno odgovarja za pomoč

Psihična pomoč, je v praksi pogosto vnaprejšnja obljuba storilcu, ki mu olajša izvršitev kaznivega dejanja, ga ohrabri, mu daje podporo. Prav to moramo šteti za protipravno, nevarno in zato kaznivo. Zaradi tega je brez pomena, če pomagač, ki je to ali ono vnaprej obljubil, pozneje svoje obljube ne izpolni. Tega ne moremo šteti za prostovoljni odstop, saj je pomagač tisto, kar je kaznivo, že izvršil in od tega ne more več odstopiti. Okoliščino, da pomagač vnaprejšnje obljube po izvršenem kaznivem dejanju ni izpolnil, sme sodišče šteti za olajševalno okoliščino, nikakor pa ne odpravlja njegove kaznivosti kot pomagača.
21. Lahka telesna poškodba, povzročena z nevarnim orodjem iz malomarnosti - kakšna sodba bo izdana?

Izdana bo oprostilna sodba, saj iz malomarnosti povzročena lahka telesna poškodba ne pomeni kaznivega dejanja. KD po tem členu se lahko storila samo naklepno.

22. Odgovornost za hujšo posledico

Hujša posledica, ki je nastala iz temeljnega kaznivega dejanja, ki pa ni bila v storilčevem naklepu, se ne sme kar prosto pripisati storilcu in mu odmeriti kazen, ki je za takšno hujšo posledico predpisana. 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 posledice ravnal malomarno«. V kazenskem pravu velja načelo, po katerem nikogar ni mogoče kaznovati za karkoli, kar ni bilo obseženo z njegovo krivdo. Ta določba tako zahteva ugotovitev krivde in dokaze o njej tudi v primerih, ko se zdi samo po sebi razumljivo, da določeno naklepno ali malomarno ravnanje povzroči določeno prepovedano posledico. Ob prometni nesreči, ki je imela za posledico smrt kakšne osebe, je potrebno ugotoviti ne samo, ali je mogoče storilcu očitati krivo (malomarnost) glede temeljnega kaznivega dejanja, temveč tudi, ali se je ob izvršitvi temeljnega kaznivega dejanja zavedal možnosti, da lahko njegovo ravnanje poleg prometne nesreče povzroči smrt kakšne osebe, pa je lahkomiselno mislil, da jo bo lahko preprečil ali da ne bo nastala, oziroma ali bi se te možnosti vsaj moral in mogel zavedati. Takšen očitek mora biti konkretno ugotovljen in dokazan, ter ne more izhajati iz splošnih predpostavk in logičnih sklepanj.
23. Sojenje v nenavzočnosti

Obdolženec ima praviloma pravico, da je navzoč pri procesnih dejanjih. Obdolženec ima torej pravico, da je osebno vabljen in da so mu vabila osebno vročena. Vabilo na glavno obravnavo, mora biti obdolžencu vročeno tako, da ima čas za pripravo obrambe. V kolikor je obdolžencu sojeno v odsotnosti, morajo biti izpolnjeni naslednji pogoji:

* da je v redu vabljen,

* njegova navzočnost ni nujna,

* je navzoč njegov zagovornik (če ga nima, mu ga sodišče postavi po uradni dolžnosti) – ta pogoj ne velja v skrajšanem postopku;

* je bil pred tem že zaslišan.
24. Pogojni odpust (primer), preklic, ponovno stori k.d.

Pogojni odpust pomeni, da je mogoče odpustiti s prestajanja kazni obsojenca, ki je še ni prestal v celoti, in sicer pod pogojem, da v času, za katerega mu je bila kazen izrečena, ne bo izvršil novega kaznivega dejanja.

Temeljni pogoj je, da je obsojenec prestal vsaj polovico kazni zapora, na katero je bil obsojen. Če mu je bila izrečena kazen zapora nad 15 let, sme biti pogojno odpuščen s prestajanja kazni, ko je prestal ¾ kazni zapora. Pri dosmrtnem zaporu je ta doba 25 let zapora.

Materialni pogoj za pogojni odpust je ugotovitev, da se da utemeljeno pričakovati, da storilec ne bo ponovil kaznivega dejanja.

ZIKS-1 določa, da je organ, ki je pristojen za dovolitev pogojnega odpusta, komisija za pogojni odpust. Njene člane imenuje minister, pristojen za pravosodje. ZIKS-1 ne določa meril za pogojni odpust, komisija samo ocenjuje, ali je mogoče pričakovati, da obsojenec na prostosti ne bo izvrševal kaznivih dejanj. Pri tem uporabi poročilo o obsojenčevem vedenju.

KZ dopušča tudi možnost za pogojni odpust pred potekom polovice kazni. Lahko se izvrši po 1/3 prestane kazni, če je podan materialni pogoj za pogojni odpust in če obstajajo poleg tega še posebne okoliščine, ki se nanašajo na obsojenčevo osebnost in kažejo, da kaznivega dejanja ne bo ponovil. Zakonik upošteva možnost, da je iz obsojenčevega vedenja mogoče sklepati, da ne bo ponovil kaznivega dejanja, tudi če preostali del kazni ne bo izvršen.

KZ pa uvaja tudi pogojni odpust z varstvenim nadzorstvom. Sodišče pogojno odpuščenega postavi pod nadzorstvo, ki ga opravlja poseben svetovalec. Razlika s pogojno obsodbo z varstvenim nadzorstvom je v tem, da je to poseben ukrep, ki ga sodišče uporabi po tem, ko je obsojenec del kazni že prestal. Sodišče lahko (tako kot pri pogojni obsodbi z varstvenim nadzorstvom) naloži pogojno odpuščenemu naslednje naloge:

* zdravljenje v ustreznem zdravstvenem zavodu, s soglasjem pogojno odpuščenega pa tudi zdravljenje odvisnosti od alkohola in droge;

* obiskovanje ustrezne poklicne, psihološke ali druge posvetovalnice;

* usposabljanje za poklic ali sprejetje zaposlitve, ki ustreza obsojenčevemu zdravju, sposobnostim in nagnjenju;

* poraba dohodka v skladu s preživninskimi obveznostmi;

* prepoved druženja z nekaterimi osebami;

* prepoved približevanja žrtvi ali kakšni drugi osebi;

* prepoved dostopa na posamezne kraje.

Preklic pogojnega odpusta:

Če pogojno odpuščeni v času, ko traja pogojni odpust, izvrši novo kaznivo dejanje, se pogojni odpust prekliče. Za preklic je pristojno sodišče, ki vodi kazenski postopek zaradi kaznivega dejanja, ki ga je pogojno odpuščeni izvršil. Preklic je obligatoren ali fakultativen. Obligatoren je, če je sodišče izreklo kazen zapora nad eno leto, fakultativen pa, če je izreklo kazen zapora do enega leta.

Če je pogojno odpuščeni obsojen za novo kaznivo dejanje na kazen zapora do enega leta, sodišče pa ne prekliče pogojnega odpusta, se pogojni odpust podaljša za čas, ko je obsojenec prestajal kazen zapora.

Če sodišče prekliče pogojni odpust, izreče kazen po pravilih o odmeri kazni pri steku. Pri tem vzame kot določen tisti del prej izrečene kazni, ki je obsojenec še ni prestal.

Če obsojenec v času pogojnega odpusta izvrši kaznivo dejanje, ki ima za posledico preklic pogojnega odpusta, pa se to s sodbo ugotovi šele po njegovem preteku, se sme pogojni odpust preklicati najkasneje v enem letu, odkar je čas pogojnega odpusta pretekel.
25. Preklic pogojne obsodbe

Preklic pogojne obsodbe ni v nasprotju s prepovedjo ponovnega sojenja o isti stvari (ne bis in idem). S preklicem pogojne obsodbe se zgolj sankcionira nespoštovanje obsojenca s pravnomočno sodbo naložene obveznosti.

Postopek za preklic pogojne obsodbe je določen v ZKP, medtem ko KZ-1 določa, v katerih primerih pride do preklica in roke za preklic.

Postopek za preklic pogojne obsodbe zaradi obsojenčeve neizpolnitve obveznosti do oškodovanca se začne praviloma na obrazložen predlog oškodovanca ali upravičenega tožilca. Sodišče pa mora postopek začeti po uradni dolžnosti, če obsojenec ne vrne premoženjske koristi.

Postopek izvede sodišče, ki je sodilo na prvi stopnji. Sodnik zasliši obsojenca, s čemer se mu omogoči, da se lahko izjavi o predlogu za preklic pogojne obsodbe ter predlaga dokaze za ugotavljanje dejstev pomembnih za odločitev. Privedba v tem postopku ne pride v poštev.

Zunajobravnavni senat odloča o preklicu samo, če je bila pravnomočna sodba izdana v rednem postopku. V skrajšanem postopku odloča sodnik, ki jo je izrekel.

V sodbi s katero se prekliče pogojna obsodba, se more izreči kazen, saj kazni, ki je v pogojni obsodbi samo določena, ni mogoče izvršiti. Pri preklicu pogojne obsodbe se sme izreči le tista kazen, ki je bila določena v pogojni obsodbi.

Sodišče prekliče pogojno obsodbo (KZ-1 59. 61. člen):

* če stori obsojenec v preizkusni dobi eno ali več kaznivih dejanj, za katera je izreklo kazen zapora dveh let ali daljšo kazen;

* če se po njenem izreku ugotovi, da je obsojenec storil kaznivo dejanje, preden je bil pogojno obsojen in če sodi, da ne bi bilo podlage za pogojno obsodbo, če bi se vedelo za to dejanje;

* če je bilo s pogojno obsodbo obsojencu naložena izpolnitev kakšne obveznosti, pa tega ni izpolnil v roku.

Pogojna obsodba se sme preklicati v preizkusni dobi ali najkasneje v enem letu po preteku preizkusne dobe, če stori obsojenec v tem času kaznivo dejanje, ki ima za posledico preklic pogojne obsodbe.

Če obsojenec ne izpolni obveznosti, sme sodišče najpozneje v enem letu po preteku preizkusne dobe preklicati pogojno obsodbo in izreči kazen, ki je bila določena v pogojni obsodbi.
26. Kdaj razžalitev ni kazniva?

 KD razžalitve je splošno KD zoper čast in dobro ime in je glede na druga KD iz tega poglavja subsidairne narave. Storilec je lahko vsakdo.

To KD je mogoče narediti samo z naklepom. 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 takšnega namena.

Razžalitev pomeni vsak napad zoper čast in dobro ime drugega v obliki žaljive vrednostne ocene, če nima znakov kakega 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 istih priložnostih na več različnih načinov in to pomeni celoto, je podano le eno kaznivo dejanje, če pa storilec drugega večkrat žali, bo podan stek KD razžalitve, razen če se slednje lahko opredeli kot celoto, ko bo glede na vse okoliščine dejanja le-to mogoče opredeliti kot nadaljevano.

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.

Oblike KD:

* temeljna oblika

* kvalificirana oblika – javna razžalitev.

Protipravnost je izključena, če je bila razžalitev izražena v znanstvenem delu, pri izvrševanju uradne dolžnosti, časnikarskega poklica, politične ali druge družbene dejavnosti, v resni kritiki…V omenjenih okoliščinah je kaznivo dejanje podano le, če se ugotovi posebni zaničevalni namen storilca, če pa se pokaže, da namena zaničevanja ni bilo, je protipravnost izključena.

Dokaz resnice ni dopusten, čeprav bi bilo trditev preprosto dokazati.

Poskus je pojmovno izključen.
27. Katere dokaze je potrebno izločiti?

 Ekskluzija je institut, ki preprečuje, da bi država zoper obdolženega uporabila dokaze, zbrane na nezakonit oziroma protiustaven način, torej s kršitvijo temeljnih človekovih pravic. Z ekskluzijo se zagotavlja »enakost orožja« obeh strank z načelno prepovedjo prevlade države nad posameznikom.

Glede na naravo delimo dokaze kot predmet ekskluzije na:

* dokaze, za katere že zakon v matični določbi predpisuje, da se nanje sodna odločba ne sme opreti: to so dokazi, pridobljeni s kršitvijo neke dokazne prepovedi in zanje je predvideno dvojno sankcioniranje: sodna odločba se nanje ne more opirati in še izločeni morajo biti iz spisa (npr. izpovedba tistega, ki mu je bila odvzeta prostost, pa ni bil poučen po 4. členu ZKP; izpovedba, pridobljena s silo ali grožnjo; dokazi pridobljeni z uporabo POMS brez odredbe preiskovalnega sodnika ali v nasprotju z njo; izjavo priče, ki ne bi smela biti zaslišana kot priča).

* taksativno naštete izpovedbe, ki jih je treba izločiti, čeprav v matični določbi ni posebej določeno, da se sodba nanje ne sme opirati: praviloma izjave določenih oseb iz predkazenskega postopka, ki niso bile pridobljene s kršitvijo neke dokazne prepovedi (npr. izjava, ki jo je v fazi zbiranja obvestil policiji dala oseba, za katero se kasneje izkaže, da ne sme biti zaslišana kot priča ali ki ne bi smela biti postavljena za izvedenca).

V našem sistemu izločajo nedovoljene dokaze:

* državni tožilec: pred podajo zahteve za preiskavo, vložitvijo obtožnice brez preiskave oziroma obtožnega predloga na podlagi ovadbe, predlogom sodniku posamezniku za opravo posameznih preiskovalnih dejanj ali izdajo kaznovalnega naloga;

* preiskovalni sodnik: v preiskavi;

* sodeči sodnik: v skrajšanem postopku;

* zunajobravnavni senat: v ugovornem postopku zoper obtožnico;

* predsednik senata: pred glavno obravnavo;

* razpravni senat: na glavni obravnavi;

* senat višjega sodišča: v pritožbenem postopku.

Takšen sistem izločanja po mnenju nekaterih vodi do »psihološke okužbe«, saj se sodeči sodnik seznani z vsebino nedovoljenih dokazov in tako le-ti vplivajo na odločitev sodišča, kljub temu, da niso procesno relevantni. Teorija o psihološki okužbi je pomembna predvsem v anglosaškem sistemu, kjer porota ni dolžna obrazložiti svoje odločitve. V kontinentalnem sistemu, je sodišče dolžno navesti dokaze in oceniti njihovo verodostojnost.

V našem kazenskem postopku sta uzakonjeni dve tehniki sankcioniranja, izločitev in prepoved opiranja sodne odločbe na neveljavne dokaze. Namen izločitve je, da se tisti, ki sodi, sploh ne seznani z izločenim dokazom, namen prepovedi opiranja sodne odločbe na neveljavne dokaze pa je, da se nanj ne bo skliceval v sodni odločbi, ker bi takšno sklicevanje pomenilo absolutno bistveno kršitev kazenskega postopka.

Naše procesno pravo ne pozna izjem od ekskluzije. Dokazi, pridobljeni s kršitvijo človekovih pravic in določb ZKP, so absolutno neveljavni. Ekskluzija po našem pravu je temeljna človekova pravica in ne velja le za obdolženca.
28. Kazenska odgovornost (po starem in novem)

KZ-94 je pojem kazenske odgovornosti uporabljal kot višji skupni pojem za prištevnost in krivdo. Prištevnosti namreč ni štel za sestavni del krivde, temveč za poseben podelement kaznivega dejanja, ki ga je skupaj s krivdo povezoval v institut kazenske odgovornosti (»Kazensko odgovoren je storilec, ki je prišteven in kriv«.)

KZ-1 je odpravil pojem kazenske odgovornosti v pomenu kakršnega je imel KZ-94, in mu pripisal novo vsebino. Po novem je kazenska odgovornost opredeljena kot skup vseh predpostavk materialnega kazenskega prava, ki so potrebne, da se posamezniku lahko izreče obsodilna sodba. 24. člen KZ-1: » 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.« Z vidika sistematike zakonodajalec ni ravnal dosledno, ko je definicijo kazenske odgovornosti umestil v člen o krivdi, s tem je širši pojem (kazenska odgovornost) definiran znotraj člena, ki je namenjen ožjemu pojmu (krivdi).

Z novo opredelitvijo pojma kazenske odgovornosti in z vsebinsko nespremenjeno opredelitvijo krivde svoje mesto v sistemu izgubil pojem prištevnosti. Če sta bila v KZ-94 prištevnost in krivda povezani v pojmu kazenske odgovornosti, je v KZ-1 ta povezava odpadla. KZ-1 tako med sestavinami krivde prištevnosti ne omenja.
29. Našteti kazenske sankcije

* kazni

* opozorilne sankcije

* varnostni ukrepi

KZ-1 ne uvršča več med kazenske sankcije vzgojnih ukrepov. Ti veljajo še po starem KZ, do uveljavitve zakona za mladoletnike.
30. Neprištevni, varnostni ukrepi, kako po novem

V 2. odstavku 29. člena KZ-1 določa, da »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.« Pogoji in okoliščine, ki morajo biti ugotovljeni, se delijo na dve skupini, in sicer:

* biološke pogoje ali elemente neprištevnosti in

* psihološke pogoje ali elemente neprištevnosti.

Biološke pogoje KZ-1 razvršča v 2 skupini (prejšnji KZ je poznal 4 skupine), in sicer duševna motnja in duševna manjrazvitost.

Med duševne motnje spadajo zlasti psihoze in psihotične reakcije, ki so lahko organske ali pa funkcionalne (shizofrenija, 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.

Duševna manjrazvitost obsega manjrazvitost v fiziološkem pomenu kot tudi duševno zaostalost zaradi vzrokov v okolju.

KZ-1 je med biološkimi pogoji črtal »drugo trajno in hudo duševno motenost«, ki jo KZ-1 ureja le še kot podlago bistveno zmanjšani prištevnosti. To je obrazloženo s tem, da motenosti, ki niso organskega izvora, lahko zmanjšujejo prištevnost, ne dajejo pa podlage za neprištevnost, ter da privzgojena asocialna reagiranja, škodljive razvade, nebrzdano izražanje instinktov ali afektov ne morejo izključiti pravne odgovornosti.

Psihološki pogoj se nanaša na vprašanja:

- ali je bil storilec v trenutku izvršitve kaznivega dejanja zmožen razumeti pomen svojega dejanja (zavestna ali intelektualna sestavina);

- ali je mogel imeti v oblasti svoje ravnanje (voljna sestavina).

Biološki in psihološki pogoj neprištevnosti si morata biti v razmerju vzroka in posledice. Ni torej mogoče izključiti prištevnosti, če nista podana hkrati oba pogoja neprištevnosti in če biološki pogoj ni vzrok psihološkemu.

Če sodišče ugotovi, da je bil storilec ob izvršitvi kaznivega dejanja neprišteven, ni kriv in izreče oprostilno sodbo. Do uveljavitve KZ-1 je imelo sodišče možnost izreči varnostni ukrep obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu ter varnostni ukrep obvezno psihiatrično zdravljenje na prostosti, ki jih sodišče v primeru neprištevnosti izreče kot samostojna ukrepa. KZ-1 je odpravil varnostne ukrepe medicinske narave, saj bo te ukrepe uredil poseben zakon. Ker pa takšnega zakona še ni, je v prehodnih določbah določeno, da se do uveljavitve tega zakona še naprej uporabljajo določbe o varnostnih ukrepih po 63/2, 64/4 in 65. členu KZ.
31. Vštetje pripora v prestajanje kazni

Pripor pomeni odvzem prostosti v času kazenskega postopka kot ukrep za zagotovitev obdolženčeve navzočnosti in za uspešno izvedbo postopka. Nepravično bi bilo, če časa, prebitega v priporu, ne bi upoštevali pri odmeri kazni, izrečeni za isto kaznivo dejanje, ker je tudi pripor oblika odvzema prostosti. Enako velja tudi za druge odvzeme prostosti, kot sta pridržanje in bivanje v zdravstveni ustanovi zaradi opazovanja.

KZ tako določa, da se čas prebit v priporu, ter kakršenkoli drug odvzem prostosti v zvezi s kaznivim dejanjem, všteva v izrečeno kazen zapora in v denarno kazen. Trajanje kazni se tako obsojencu skrajša za čas, ki ga je prebil v priporu, če je bil pripor odrejen zaradi istega kaznivega dejanja, zaradi katerega je bila izrečena kazen zapora. Če je kazenski postopek uveden za več kaznivih dejanj in pripor ni odrejen za vsako od njih, se čas, prebit v priporu, všteva v izrečeno kazen zapora in denarno kazen za tisto kaznivo dejanje, za katero je bil obdolženec obsojen.

KZ enači glede možnosti vštevanja pripora in drugih oblik odvzema prostosti v kazen zapora tudi vštevanje zapora, denarne kazni in drugih sankcij, ki jih je storilec prestal oziroma plačal za prekršek, seveda le v primeru, le je storilcu izrečena kazen za kaznivo dejanje, ki vsebuje tudi vse znake prekrška, za katero mu je bila že izrečena kazen. V kazen, izrečeno za kaznivo dejanje, se vštejeta tudi kazen in disciplinski odvzem prostosti, ki ga je obsojeni prestal zaradi kršitve vojaške discipline.

Pri vsakem vštevanju so izenačeni dan pripora, dan odvzema prostosti, dan zapora in dva dnevna zneska denarne kazni.
32. Določitev enotne kazni primer

Pri steku sodišče ugotovi obstoj vsakega posameznega dejanja posebej in za vsako posebej določi kazen po vrsti in višini. Ker pa je z eno sodbo mogoče izreči za enega storilca le eno glavno kazen, mora sodišče na podlagi posebnih pravil izreči za vsa kazniva dejanja v steku enotno kazen.

Enotno kazen izda sodišče po naslednjih pravilih:

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

- enotna kazen mora biti večja od vsake posamezne določene kazni, vendar ne sme doseči seštevka posameznih kazni in ne preseči 20 let zapora – pravilo asperacije. Po tem pravilu je lahko enotna kazen največ 20 let, tudi če sodišče za eno kaznivo dejanje določi 20 let zapora ali več, za drugo pa nižjo kazen (nejasna in nepopolna določba 53. člena).

- če je za najmanj tri kazniva dejanja določilo kazen nad deset let zapora , lahko izreče kazen 30-ih let zapora;

- če je za dve kaznivi dejanji določilo kazen 30 let zapora in gre za kazniva dejanja iz 46/2 člena KZ-1, izreče enotno kazen dosmrtnega zapora;

- če so za vsa kazniva dejanja v steku predpisane kazni zapora do 3 let, enotna kazen ne sme biti večja od 8 let zapora.

* če je sodišče za dejanja v steku določilo le denarne kazni, se uporabi pravilo o kumulaciji. Enotno denarno kazen izreče sodišče tako, da zviša najvišjo določeno denarno kazen, vendar tako, da sem preseči (lahko pa doseže) seštevka vseh določenih denarnih kazni in ne 360 dnevnih zneskov oziroma 15.000 EUR; če je bilo eno ali več dejanj storjenih iz koristoljubnosti, pa ne sme preseči 500 dnevnih zneskov oziroma 50.000 EUR.

* če je sodišče za nekatera kazniva dejanja določilo kazni zapora za nekatere 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.

* če je sodišče za kazniva dejanja v steku določilo več istovrstnih stranskih kazni, izreče enotno stransko kazen tako, da ne sme doseči njihovega seštevka in ne preseči najvišje mere te kazni.

KZ
33. Časovna veljavnost KZ

Kazenski zakonik sam določa začetek svoje veljavnosti. Zakon praviloma začne veljati 15 dan po objavi, lahko pa je ta rok krajši ali daljši. KZ-1 je bil sprejet 20.5.2008, v UL je bil objavljen 4.6.2008, veljati pa je začel 1.11.2008. Čas od objave do uveljavitve imenujemo vacatio legis. Zakoni veljajo toliko časa, dokler niso izrecno ali molče odpravljeni z novim zakonom, ki nadomešča prejšnjega. Na kazenskopravnem področju je to še posebej pomembno pravilo, saj bi v nasprotnem primeru prišlo do pravnih praznin, ki bi lahko ustvarile položaj, ko storilcev kaznivih dejanj ne bi bilo mogoče preganjati in jim soditi.
34. Kaj pomeni, da je nek zakon milejši?

Sodišče mora v vsaki zadevi ugotoviti, kateri zakon je veljal v času izvršitve kaznivega dejanja in ali je bil ta zakon morebiti spremenjen. Tako je potrebno vse zakone primerjati in ugotoviti, ali je morda kateri od poznejših zakonov (poznejših od tistega, ki je veljal v času izvršitve dejanja) milejši, in uporabiti najmilejšega. Če je poznejši zakon enako strog kot zakon, ki velja v času sojenja, se uporabi zakon, ki je veljal v času izvršitve dejanja. Retroaktivnost je omejena zgolj na milejši zakon.

Ugotavljanje, kateri zakon je milejši, je pogosto zelo zapleteno vprašanje. Pri tem pomagata dve načeli:

* besedila prejšnjega in novega zakona ne smemo primerjati abstraktno. Izhajati je potrebno iz konkretnega dejanskega stanja;

* uporabiti je treba ali prejšnji ali novi zakon v celoti in ne nekaterih določb prejšnjega in nekaterih določb novega. Ugotoviti je treba, kateri zakon je v celoti ugodnejši za storilca. Kombinacija bi pomenila uporabo nekega tretjega zakona, ki v takšni obliki ni nikdar obstajal. Takšno stališče je zavzelo tudi Vrhovno sodišče, čeprav nekateri opozarjajo na to, da bi bilo v izjemnih primerih dopustna kombinacija obeh zakonov.

Primeri, kdaj je zakon milejši:

* novi zakon je milejši, če nekega dejanja več ne opredeljuje kot kaznivo dejanje (dekriminacija dejanja);

* milejši je tisti zakon, ki predpisuje milejši kaznovalni okvir ali milejšo vrsto kazni, omogoča širše možnosti za izrek pogojne obsodbe, sodnega opomina, omilitev kazni;

* za storilca je lahko ugodnejši zakon tudi, če ne spreminja zakonskih znakov kaznivega dejanja in predpisana kazen ostane ista, spremeni pa določbe splošnega dela (če bi npr. novi zakon omogočil širšo uporabo instituta silobran).
35. Čas in kraj storitve KD

Za kraj izvršitve kaznivega dejanja je mogoče šteti kraj, kjer je storilec deloval (delavnostna teorija), kraj, kjer je nastala prepovedana posledica njegovega ravnanja (teorija posledice), ali pa oba hkrati (ubikvitetna teorija). Slovenski KZ uveljavlja ubikvitetno teorijo, po kateri se za kraj izvršitve kaznivega dejanja šteje vsak kraj, kjer je storilec deloval oziroma bi moral delovati, kakor tudi kraj, kjer je nastala prepovedana posledica. Tudi za poskus velja ubikvitetno načelo.

Določitev kraja izvršitve kaznivega dejanja je odločilna za krajevno veljavnost slovenskega KZ, za določitev krajevno pristojnega sodišča, krak izvršitve kaznivega dejanja pa KZ včasih posebej poudarja, ko ga določa kot znak kaznivega dejanja (201. člen – ogrožanje varnosti pri delu – rudnik, tovarna, gradbišče).

Čas izvršitve kaznivega dejanja je pomembna okoliščina zlasti, ko se ugotavlja:

* starost storilca (osebe mlajše od 14 let niso kazensko odgovorne);

* začetek teka rokov za zastaranje kazenskega pregona;

* kateri zakon je potrebno uporabiti, kadar je bil zakon enkrat ali večkrat spremenjen.

KZ v 18. členu določa, da je kaznivo dejanje izvršeno takrat, ko je storilec delal ali bi moral delati, ne glede na to, kdaj je posledica nastala (delavnostna teorija).
36. Napeljevanje, primer

Napeljevanje je ena izmed oblik udeležbe v ožjem pomenu. KZ-1 določa: »Kdor drugega naklepoma napelje, da stori kaznivo dejanje, se kaznuje, kakor bi ga storil sam«. KZ torej nič ne pove o tem, kakšno ravnanje moramo in smemo šteti za napeljevanje. Tako se napeljevanje lahko pojavi kot prigovarjanje, prepričevanje, prošnja, dajanje nasvetov, grožnja, obljuba plačila, darila…Bistveno je, da je napeljevalec pri bodočem storilcu povzročil odločitev, da bo izvršil kaznivo dejanje.

Napeljevanje se mora nanašati na določeno osebo kot bodočega storilca in na določeno kaznivo dejanje. Napeljevanje je mogoče samo, če je izvršeno naklepno. Napeljevalec se mora zavedati, da s svojim ravnanjem nekoga napeljuje, in to hoteti. Bistvo napeljevanje je, da napeljevalec stoji v ozadju in prepušča izvršitev kaznivega dejanja ter način, kraj, čas in druge podrobnosti neposrednemu storilcu.

Predpostavka kaznivosti napeljevanja je, da je storilec poskusil izvršiti kaznivo dejanje, kadar je poskus kazniv, ali dokončal kaznivo dejanje. Napeljevanje je praviloma za kazensko pravo brez pomena, če storilec ni izvršil kaznivega dejanja.

Napeljevalec se kaznuje, kakor da bi bil kaznivo dejanje sam izvršil. Sodišče mu mora odmeriti kazen v mejah tiste kazni, ki je predpisana za tisto kaznivo dejanje. Če je kaznivo dejanje ostalo pri poskusu, se tudi napeljevalec kaznuje kakor za poskus. To pa ne pomeni, da mora sodišče izreči napeljevalcu enako kazen kot storilcu.
KZ določa samostojno inkriminacijo napeljevanja v primerih, kadar dejanje glavnega storilca ni kaznivo, ker sploh ni inkriminirano. Takšno je na primer kaznivo dejanje napeljevanja k samomoru in pomoči pri samomoru, saj samomor sam po sebi ni kazniv. V nekaterih primerih so torej oblike napeljevanja ali objekti kazenskopravnega varstva tako pomembni, da poseže zakon po inkriminaciji napeljevanja samega.
37. Pomoč, primer

Pomoč je milejša oblika udeležbe v ožjem smislu. Dejanja pomoči pomenijo le objektivno podporo in so po subjektivni strani samo sodelovanje pri tujem, ne pa lastnem kaznivem dejanju. Kaznivo dejanje bi storilec lahko izvršil tudi brez pomoči pomagača, zato pomagačeva ravnanja tudi niso vzrok nastale prepovedane posledice v kazenskopravnem pomenu vzročne zveze.

Kriterij za razmejitev dejanj pomoči od drugih ravnanj, je predvsem objektiven. Subjektivna stran pomoči zahtevana eni strani določeno povezanost med pomagačem in storilcem, na drugi strani pa pomagačev naklep. Naklep pomagača mora obsegati zavest, da pomaga pri določenem kaznivem dejanju, in hotenje te pomoči, prav tako pa se mora nanašati na določeno kaznivo dejanje.

Pomoč je praviloma aktivno ravnanje človeka. Možna pa je tudi opustitvena pomoč, ki pa bo v praksi težko dokazljiva.

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

Pomoč v fizični obliki obsega predvsem:

- če da pomagač storilcu na razpolago sredstva za izvršitev kaznivega dejanja,

- če odstrani ovire ta izvršitev kaznivega dejanja.

Pomoč v psihični obliki pa je podana predvsem:

- če da pomagač storilcu nasvet ali navodila, kako naj izvrši kaznivo dejanje,

- če pomagač storilcu vnaprej obljubi, da bo prikril kaznivo dejanje, storilca, sredstva, s katerimi bo kaznivo dejanje izvršeno in sledove kaznivega dejanja,

- če pomagač storilcu vnaprej obljubi, da bo prikril predmete, pridobljene s kaznivim dejanjem.

Psihična pomoč ima torej več možnih oblik, izmed katerih so tri izrecno naštete, mogoče pa so tudi druge, toda samo, če so po svoji naravi, pomenu in smislu enake naštetim.

KZ je oblikoval tudi posebna kazniva dejanja, ko je pomoč sama po sebi kazniva: pomoč pri samomoru, pomoč noseči ženski pri prekinitvi nosečnosti, omogočanje bega osebi, ki ji je vzeta prostost.
38. Meje kaznivosti napeljevalca, pomagača

Napeljevanje:

Predpostavka kaznivosti napeljevanja je, da je storilec poskusil izvršiti kaznivo dejanje, kadar je poskus kazniv, ali dokončal kaznivo dejanje. Napeljevanje je praviloma za kazensko pravo brez pomena, če storilec ni izvršil kaznivega dejanja.

Napeljevalec se kaznuje, kakor da bi bil kaznivo dejanje sam izvršil. Sodišče mu mora odmeriti kazen v mejah tiste kazni, ki je predpisana za tisto kaznivo dejanje. Če je kaznivo dejanje ostalo pri poskusu, se tudi napeljevalec kaznuje kakor za poskus. To pa ne pomeni, da mora sodišče izreči napeljevalcu enako kazen kot storilcu. Lahko se mu izreče tudi strožja kazen, kakor storilcu.
Pomoč:

Dejanje postane kaznivo, če ga je glavni storilec izvršil ali vsaj poskušal izvršiti. Če dejanje ni storjeno, pomenijo dejanja pomoči največ nekazniva pripravljalna dejanja. Kadar ostane kaznivo dejanje glavnega storilca pri poskusu, se tudi pomagač kaznuje kakor za poskus.

Pomoč šteje KZ za milejšo obliko udeležbe in zato izrecno omogoča milejše kaznovanje pomagača. Toda presojo o pomenu in nevarnosti pomagača prepušča zakon sodišču tako, da mu omogoča izrabiti vse predpisan kazenski okvir, z izjavo, da se pomagač kaznuje, kakor da bi bil kaznivo dejanje sam izvršil, pa tudi izrek milejše kazni.
39. Hudodelska združba, razlika kako je urejena v KZ in KZ-1

Hudodelska združba je najhujša oblika sodelovanja več ljudi pri izvrševanju kaznivih dejanj.

KZ-1 je posebne določbe o odgovornosti članov in vodij hudodelskih združb uredil v splošnem delu. 41. člen (nov člen) tako navaja tri pogoje, ob katerih je mogoče članu hudodelske združbe izreči hujšo predpisano kazen. Ti pogoji so:

- da gre za člana združbe najmanj treh oseb,

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

- da izvrši kaznivo dejanje v povezavi še z najmanj enim članom kot sostorilcem ali udeležencem.

Prav tako ta člen določa kazensko odgovornost in kaznivost organizatorja hudodelske združbe, ki je vodil izvedbo hudodelskega načrta ali razpolagal s protipravno premoženjsko koristjo, ki izvira iz tega načrta, ne glede na to, ali je pri izvršitvi kaznivega dejanja neposredno sodeloval kot storilce ali udeleženec.

Prejšnji KZ je imel določbe o hudodelskem združevanju le v posebnem delu v poglavju »kazniva dejanja zoper javni red in mir«.
40. Omilitev kazni

Omilitev kazni pomeni možnost, da sodišče izreče kazen, ki je nižja od predpisane, za konkretno kaznivo dejanje ali uporabi milejšo vrsto kazni. Omilitev kazni omogoča KZ v dveh primerih:

* če zakon določa, da se sme storilec kaznovati mileje, kar je določeno pri prekoračenem silobranu, prekoračeni skrajni sili, bistveno zmanjšani prištevnosti, izogibni pravni zmoti, poskusu, pomoči. Poleg tega predvideva KZ možnost omilitve kazni tudi pri posameznih kaznivih dejanjih, npr. pri napeljevanju k samomoru in pomoči pri samomoru, kjer je omilitev dopustna, če je bil zaradi kakšnega dejanja, inkriminiranega v tem členu, samomor samo poskušen.

* če ugotovi posebne olajševalne okoliščine, ki utemeljujejo izrek omiljene kazni.

Meje omilitve kazni:

Sodišče ne more omiliti kazni v poljubnih mejah, temveč mora upoštevati omejitve iz 51. člena KZ-1. Pri kaznih, kjer je določen minimum, se sme izreči kazen pod tem minimumom do z zakonom določenega novega – omiljenega minimuma. Če predpisani minimum ni naveden, sme sodišče zamenjati predpisano vrsto kazni z milejšo. Ta možnost je dana pri zamenjavi kazni zapora z denarno kaznijo. Načini, ki jih določa KZ so tile:

* če je predpisana kazen 15 let zapora, sem sodišče omiliti do največ 10 let;

* če je kot najmanjša mera predpisan zapor treh ali več let (vendar ne manj kot 15), sme sodišče omiliti do enega leta zapora;

* če je predpisan zapor enega leta, sme sodišče omiliti do treh mesecev zapora;

* če je določena kazen manj kot eno leto zapora, sme sodišče omiliti do 15 dni zapora;

* če je predpisana kazen zapora in pri tem 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 dnevnih zneskov. To tudi pomeni, da ni mogoče omiliti denarne kazni, če je bila izrečena kot stranska kazen.

Če ima sodišče pravico kazen odpustiti, mu jo lahko omili tudi brez omejitev. Pri omilitvi te vrste, omili sodišče kazen, ne da bi upoštevalo pravila, ki veljajo sicer za omilitev kazni. Pri kazni zapora in prepovedi vožnje motornega vozila je sodišče vezano s splošnim minimumom ter kazni in kazni ne more izreči pod njim. Denarno kazen pa lahko omili tudi pod splošni minimum.

41. Razlika med KZ in KZ-1, naštej kazni

	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).

	KZ
	KZ-1

	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.

	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).

	KZ
	KZ-1

	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).

	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.

	KZ
	KZ-1

	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.

	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!

	KZ
	KZ-1

	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).

	KZ
	KZ-1

	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.

42. Huda telesna poškodba na primeru

Med ureditvijo po KZ in KZ-1 ni razlike.

Storilec je lahko vsakdo.

Krivdna oblika: temeljno KD se lahko stori samo z naklepom, direktnim ali eventualnim, privilegirana oblika KD (III. odstavek) pa je storjena iz malomarnosti.

Izvršitveno ravnanje: storitev ali opustitev.

Oblike KD:

· temeljna oblika KD;

· kaznivo dejanje, opredeljeno s hujšo posledico;

· dve privilegirani obliki KD – huda telesna poškodba iz malomarnosti in huda telesna poškodba na mah.

Značilnosti hudih telesnih poškodb:

· poškodovancu je začasno hudo ali za vselej v manjši meri okvarjeno zdravje;

· pomemben organ ali del telesa je začasno znatno oslabljen;

· poškodovančeva zmožnost za delo je za vselej zmanjšana ali je bila začasno znatno zmanjšana;

· začasna skaženost;

· nevarnost za življenje poškodovanca je abstraktna.

Poskus je mogoč in kazniv glede temeljne oblike KD in povzročitve hude telesne poškodbe na mah.

Stek: ni steka s KD lahke telesne poškodbe (konsumpcija), sodelovanjem pri pretepu in ogrožanjem z nevarnim predmetom pri pretepu ali prepiru (subsidiarnost).

43. Naštej KD zoper čast in dobro ime

Kazniva dejanja zoper čast in dobro ime so določena v 18. poglavju KZ-1:

· Razžalitev (ni razlike)

· Obrekovanje (ni razlike)

· Žaljiva obdolžitev (ni razlike)

· Opravljanje (ni razlike)

· Očitanje kaznivega dejanja z namenom zaničevanja (ni razlike)

· Sramotitev Republike Slovenije (ni razlike)

· Sramotitev tuje države ali mednarodne organizacije (ni razlike)

· Sramotitev slovenskega naroda ali narodnih skupnosti (ni razlike, v KZ-1 je dodana samo romska skupnost)

· Javna objava kaznivih dejanj zoper čast in dobro ime (nov člen).

Objekt kazenskopravnega varstva: čast, dobro ime in ugled določenega subjekta. S častjo je mišljen človekov občutek o lastni vrednosti, z ugledom pa ugled, ki ga človek uživa v okolju.

Ločimo 2 skupini teh dejanj:

* KD, ki napadajo čast in dobro ime posameznika – razžalitev, obrekovanje, žaljiva obdolžitev, opravljanje, očitanje KD z namenom zaničevanja;

* KD, ki pomenijo napad na čast in dobro ime domače države, tujih držav in mednarodnih organizacij ter njihovih predstavnikov in simbolov – sramotitev RS, sramotitev tuje države ali mednarodne organizacije, sramotitev slovenskega naroda ali mednarodnih skupnosti.

Ta kazniva dejanja so splošna ali naklepna.

Pregon za KD, ki so storjena zoper posameznika, se začnejo na zasebno tožbo. Če so ta dejanja storjena proti državnim organom, uradni oziroma vojaški osebi, se pregon začne na predlog. Z dovoljenjem ministra za pravosodje se preganja kazniva dejanja proti tuji državi.

44. Obrekovanje in opravljanje, razlike, ali je dopusten dokaz resničnosti?

Obrekovanje se lahko nanaša na fizično ali pravno osebo, opravljanje pa samo na fizično osebo.

Pri kaznivem dejanju obrekovanja pomeni izvršitveno dejanje trditve ali raznašanja neresničnih dejstev.

Pri KD opravljanja pa se izvršitveno dejanje kaže v trditvah ali raznašanju karkoli resničnega ali neresničnega iz osebnega ali družinskega življenja druge osebe, vendar le fizične. KD je podano pod pogojem, če takšne trditve ali raznašanja lahko škodujejo dobremu imenu. Dokaz resnice je načelno izključen. Sodišče torej ugotovi le trditve, ali je raznašanje dejstev iz osebnega ali družinskega življenja ter njihovo sposobnost, da škodujejo dobremu imenu. Dokaz resnice je dovoljen le v primeru, če je storilec izvršil dejanje pri izvrševanju uradne dolžnosti. V teh primerih je izključena protipravnost, če storilec dokaže resničnost svojih dejstev.

Pri KD dejanju obrekovanja mora biti neresničnost dejstev objektivno podana in te neresničnosti se mora storilec zavedati. Če niso neresnična, lahko gre za KD razžalitve ali KD očitanje KD z namenom zaničevanja.
45. Upravičeni tožilec pri teh KD na primeru
Pregon za KD, ki so storjena zoper posameznika, se začnejo na zasebno tožbo (zasebni tožilec). Če so ta dejanja storjena proti državnim organom, uradni oziroma vojaški osebi, se pregon začne na predlog (državni tožilec ali oškodovanec kot tožilec). Z dovoljenjem ministra za pravosodje se preganja kazniva dejanja proti tuji državi (državni tožilec).

ZKP
46. Priporni razlogi v skrajšanem postopku

Pripor pa se sme v skrajšanem postopku odrediti::

* iz razloga begosumnosti oziroma ugotovitve istovetnosti za vsa kazniva dejanja;

* iz razloga koluzijske in iteracijske (ponovitvene) nevarnosti za kazniva dejanja zoper javni red in mir, zoper spolno nedotakljivost ali za kaznivo dejanje s prvinami nasilja, za katera se sme izreči kazen zapora 2 let ali za druga kazniva dejanja, za katera se lahko izreče kazen zapora 3 let.

47. Ukrep navideznega odkupa

Gre za ukrep, ki ga lahko odredi kar državni tožilec. To ne pomeni odstop od načela pravnosti, temveč odstop od načela sodnega nadzora. Pri teh ukrepih ne gre za neposreden vdor v zasebnost osumljenega in s tem v njegove ustavno zajamčene pravice z namenom golega zbiranja dokazov, temveč gre predvsem za moralno – etični problem sodelovanja države pri kaznivem dejanju, za vprašljivo uporabo zvijače in prevare s strani države pri odkrivanju in preprečevanju kriminala ter za veliko nevarnost zlorab. Pri tem ni potrebna institucija preiskovalnega sodnika kot poroka, saj gre pri presoji tako pridobljenih dokazov le za vprašanje, ali se ni nemara država pri odkrivanju določenega kaznivega dejanja zatekla k nedopustnim zvijačam oziroma provokacijam.

Posebni ukrepi, ki jih lahko odreja državni tožilec so:

* navidezni odkup predmetov;

* navidezno sprejemanje daril;

* navidezno dajanje daril;

* navidezno jemanje podkupnine;

* navidezno dajanje podkupnine.

Za dopustnost takšne odreditve pa morajo biti izpolnjeni naslednji pogoji;

* mogoče je utemeljeno sklepati, da je določena oseba vpletena v kriminalno dejavnost v zvezi s kataloško naštetimi kaznivimi dejanji;

* dovoli jih državni tožilec s pisno odredbo na podlagi obrazloženega predloga policije;

* odredba se nanaša zgolj na enkraten ukrep;

* prepoved nedovoljene policijske provokacije.

ZKP izključuje kazenski pregon, če je bil ukrep izveden na način, ki je napeljal k storitvi kaznivega dejanja osebo, ki sicer tovrstnega kaznivega dejanja ne bi bila pripravljena storiti (objektivno merilo).
48. Kaj se zgodi, če oškodovanec, ki je v redu vabljen ne pride na glavno obravnavo?

Če na obravnavo, na kateri je državni tožilec umaknil obtožnico, ne pride oškodovanec, se šteje, da ne namerava nadaljevati pregona.

Če oškodovanec kot tožilec ne pride na glavno obravnavo, čeprav je bil v redu povabljen, se šteje, da je odstopil od pregona.

Ima pa v obeh primerih pravico do vrnitve v prejšnje stanje.

Če državni tožilec umakne obtožnico na glavni obravnavi, mora oškodovanec takoj izjaviti ali namerava nadaljevati pregon ali če. Če ga ni na glavni obravnavi, čeprav je bil v redu povabljen ali mu vabila ni bilo mogoče vročiti, ker ni sporočil pravega naslova, se šteje, da ne namerava nadaljevati pregona.

Predsednik senata pa mu lahko dovoli vrnitev v prejšnje stanje, če so izpolnjeni naslednji pogoji:

* če iz opravičenih razlogov ni mogel priti na glavno obravnavo,

* če v 8 dneh po prejemu sodbe prosi za vrnitev v prejšnje stanje in v tej prošnji izjavi, da nadaljuje pregon.

V tem primeru se razpiše nova glavna obravnava in s sodbo, izdano na podlagi nove glavne obravnave, razveljavi prejšnja sodba.

Enako velja, če je oškodovanec povabljen kot priča in gre za kaznivo dejanje, ki se preganja na predlog oškodovanca.
49. Kdaj se mladoletniku izreče vzg. ukrep oddaje v prevzgojni dom?

Oddaja v prevzgojni dom je zavodski ukrep, ki ga sodišče lahko izreče, če je izpolnjen splošni pogoj za izrek zavodskega ukrepa in če gre za mladoletnika, kateremu so potrebni učinkovitejši prevzgojni ukrepi. Pri svoji odločitvi, mora sodišče upoštevati zlasti težo in naravo kaznivega dejanja ter okoliščino, ali so bili mladoletniku že prej izrečeni vzgojni ukrepi ali kazni.

To je edini vzgojni ukrep, pri katerem zakon izrecno določa, naj sodišče oceni naravo in težo kaznivega dejanja ter mladoletnikovo prejšnje življenje. Sodišča uporabljajo ta ukrep kadar gre za huje vzgojno motene mladoletnike, zlasti za mladoletnike povratnike. V SLO imamo en prevzgojni dom v Radečah pri Zidanem Mostu.

Ta vzgojni ukrep traja najmanj eno leto in največ 3 leta, sodišče pa pri izreku ne določi, koliko časa naj traja. O tem odloči šele kasneje glede na uspeh prevzgoje, ki jo mladoletnik doseže.
50. Ali ima lahko več obdolžencev istega zagovornika?

Če je bilo pri kaznivem dejanju udeleženih dvoje ali več obdolžencev, je praviloma podana kolizija njihovih interesov obrambe, saj je lahko nekaj, kar je v korist enega obdolženca, v škodo drugega. Obdolžencu ne bi bila zagotovljena pravica do učinkovite obrambe s pomočjo zagovornika, če bi moral skupni zagovornik pri obrambi enega obdolženca upoštevati tudi interese drugega obdolženca. Spričo tega zakon ne dovoljuje skupnega zagovornika več obdolžencev v isti kazenski zadevi. Gre za neovržno zakonsko domnevo, da je kolizija interesov obrambe pri soobdolžencih v isti kazenski zadevi vselej podana, zato ni dopustno dokazovati, da v konkretnem primeru ni takšne kolizije.
51. Podrobno prepoved približevanja določenemu kraju/osebi!

Ta ukrep lahko nadomesti pripor iz koluzijske in iteracijske (ponovitvene) nevarnosti, zaradi nevarnosti, da bo obdolženec uničil sledove kaznivega dejanja, vplival na priče, udeležence ali prikrivalce ali ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. Uporabi se, če je mogoče nevarnost odvrniti s prepovedjo obdolžencu, da se približa določenemu kraju ali osebi. Sodišče tako določi primerno razdaljo, ki jo mora obdolženec spoštovati in je ne sme namerno prekoračiti. V nasprotnem primeru lahko sodišče zoper njega odredi pripor. O tej posledici, ga mora sodišče obvestiti.

Če razdaljo namenoma krši varovana oseba, jo lahko sodišče kaznuje z denarno kaznijo.

O tem ukrepu odloči sodišče z obrazloženim sklepom, ki mora vsebovati utemeljitev suma, da je obdolženec storil kaznivo dejanje, okoliščin, ki bi sicer utemeljevale odreditev pripora in uporabe ukrepa, ter natančno opredelitev zahteve, ki se obdolžencu postavlja kot prepoved. O podaljšanju tega ukrepa pred vložitvijo obtožnice odloča preiskovalni sodnik po uradni dolžnosti ali na predlog državnega tožilca.
52. Koga se obvesti o seji senata na II. stopnji?

O seji senata se obvestijo pristojni državni tožilec, če gre za zadevo, za katero se storilec preganja po uradni dolžnosti, obtoženec, zagovornik, oškodovanec kot tožilec ali zasebni tožilec, pa le, če je to v pritožbi oziroma odgovoru na pritožbo kdorkoli od njih zahteva.
53. S kakšno odločbo odloči sodišče II. stopnje o sodnem opominu?

Sodni opomin se izreka s sklepom. Določba 394/2 člena ZKP pomeni izjemo glede oblike odločbe (sodbo spremeni s sodbo), s katero pritožbeno sodišče spremeni napadeno sodbo. Tako mora pritožbeno sodišče, kadar oceni, da so podani pogoji za izrek sodnega opomina, tega izreči s sklepom, s katerim spremeni sodbo sodišča prve stopnje.

54. Kraj storitve kaznivega dejanja, zakaj je pomemben?

Zaradi določitve krajevne pristojnosti. Pristojno je sodišče, kjer je bila kaznivo dejanje storjeno ali poskušeno.
55. Naštej kazniva dejanja zoper javni promet

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.

Kazniva dejanja zoper varnost javnega prometa so:

· Povzročitev prometne nesreče iz malomarnosti (ni razlike)

· Predrzna vožnja v cestnem prometu (nov člen)

· Ogrožanje posebnih vrst javnega prometa (ni bistvenih razlike, le »avtobusni promet« je v KZ-1 nadomeščen s »prevozom potnikov«)

· Ogrožanje javnega prometa z nevarnim dejanjem ali sredstvom (ni razlike)

· Opustitev nadzorstva v javnem prometu (ni razlike)

· Zapustitev poškodovanca v prometni nesreči brez pomoči (ni razlike)

· Ugrabitev letala ali ladje (višja kazen v KZ-1)

· Napad na varnost zračnega prometa

· Uničenje in odstranitev znamenj, namenjenih za varnost zračnega prometa (ni razlike)

56. Hišni pripor (vloga policije)

Hišni pripor je ukrep:

* za zagotovitev obdolženčeve navzočnosti

* uspešno izvedbo kazenskega postopka

* odpravo ponovitvene nevarnosti,

Torej, če so podani priporni razlogi in če odreditev pripora ni neogibno potrebna za varnost ljudi ali potek kazenskega postopka. Sklep se pošlje policijski postaji, na območju katere se izvaja. Sodišče s sklepom določi, da se obdolženec ne sme oddaljiti iz poslopja, v katerem stalno ali začasno prebiva oziroma javne ustanove za zdravljenje in oskrbo. Le izjemoma mu lahko dovoli, da se za določen čas oddalji iz teh prostorov, če je to neogibno potrebno, da si zagotovi najnujnejše življenjske potrebščine, ali za opravljanje dela. O tem sodišče obvesti policijsko postajo. Če se obdolženec brez dovoljenja oddalji, lahko sodišče zoper njega odredi pripor.

Izvrševanje hišnega pripora:

Sodišče nadzoruje izvajanje hišnega pripora samo ali preko policije. Ti smejo vsak čas, tudi brez zahteve sodišča, preverjati izvajanje ukrepa, ter o morebitnih kršitvah brez odlašanja obvestiti sodišče. Dinamika nadzora je odvisna od vrste kaznivega dejanja in podatkov iz evidence, ki jo vodi policija. Če obdolženi krši ta ukrep in želi prestopiti mejo, se mu odvzame prostosti in se ga privede k preiskovalnemu sodniku. Policist tako ukrepa po 157. členu ZKP. Nadzor se opravlja podnevi in ponoči, pri tem pa se ne sme žaliti osebnosti in dostojanstva nadzorovane osebe. Če se pri nadzoru ugotovi, da obdolženec ni na kraju, policijska postaja o tem tako obvesti dežurnega preiskovalnega sodnika, ki je odredilo ukrep in nato še sodišče z dopisom.

Policijska postaja vodi dosje osebe, zoper katero je odrejen ukrep hišnega pripora

Za odreditev, trajanje, podaljšanje in odpravo hišnega pripora ter vštetje hišnega pripora v izrečeno kazen, se smiselno uporabljajo določbe ZKP, ki veljajo za pripor. Pred vložitvijo obtožnice odloča o podaljšanju na obrazložen predlog preiskovalnega sodnika ali državnega tožilca izvenrazpravni senat. Obdolženec mora biti s predlogom za podaljšanje hišnega pripora seznanjen najmanj tri dni pred iztekom trajanja ukrepa.
57. Razlogi za pripor
Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

58. Ali se sme mlajšemu polnoletniku za kaznivo dejanje, ki ga je storil kot mlajši mladoletnik, izreči vzgojni ukrep?

Lahko, če sodišče spozna, da je glede na njegovo osebnost in okoliščine, v katerih je storil dejanje primerneje, da se mu namesto kazni izreče vzgojni ukrep.

59. Dejanska zmota?

Zmota v splošnem pomeni, da kdo sploh nima predstave o kakšnem dejstvu, ne ve zanj ali pa ima o kakšnem dejstvu oziroma okoliščini napačno predstavo.

Glede na to, na kaj se zmota nanaša razlikujemo:

* dejansko in pravno zmoto

Dejanska zmota: kaznivo 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 (30/2 člen KZ-1).

Zakonodajalec je tako uredil tri oblike zmot:

- zmoto o okoliščini, ki jo zakon določa kot znak kaznivega dejanja (npr. storilec plača z denarjem za katerega ne ve, da je ponarejen – dejanska zmota v ožjem pomenu);

- zmota o tem, da so podane okoliščine, ki delajo storilčevo ravnanje dopustno, tj. izključujejo protipravnost svojega ravnanja (npr. storilec je zmotno prepričan, da je napaden in da ima pravico do silobrana – dejanska zmota v širšem smislu);

- zmota o tem, da so podane okoliščine, v katerih bi bila kaznivost storilčevega ravnanja izključena (npr. storilec je zmotno prepričan, da ravna v okoliščinah skrajne sile, ki izključuje kaznivost).

Za vse tri oblike dejanske zmote KZ-1 določa, da izključujejo storilčevo naklepno krivdo.

Dejanska zmota v ožjem pomenu:

Gre za nevednost ali napačno predstavo o kakšni okoliščini, ki jo zakon določa kot znak kaznivega dejanja. Zakonski znaki so lahko fizične (deskriptivni zakonski znaki), lahko pa so pravne ali vrednostne narave (normativni zakonski znaki). Če na primer polnoletna oseba spolno občuje z mladoletno osebo, ki še ni dopolnila 15 let, prepričana, da je stara že več kot 15 let, je v zmoti o znaku kaznivega dejanja, ki je fizične narave. Kdor pa npr. vzame tuje dragoceno nalivno pero, prepričan, da je njegovo, je v zmoti o zakonskem znaku kaznivega dejanja tatvine, ki je pravne narave. Storilec, ki je v dejanski zmoti v ožjem pomenu, se lahko moti o dejstvih, lahko pa tudi o določenem vprašanju pravne narave.

Dejanska zmota v ožjem pomenu vselej izključuje storilčev naklep. Za to obliko krivde je potrebno ugotoviti, ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja. Če sodišče ugotovi, da se storilec ni zavedal kakšnega z zakonom določenega znaka kaznivega dejanja, potem pri storilcu ne more obstajati naklep. Tako je storilčeva krivda vselej izključena, ko gre za naklepno kaznivo dejanje. Kadar pa gre za kaznivo dejanja, ki je lahko izvršeno tudi iz malomarnosti, krivda ni vselej izključena. Sodišče mora raziskati, ali ni bil storilec v zmoti zaradi malomarnosti. To pomeni, da mora sodišče raziskati, ali se je storilec zavedal možnosti, da ima o tistem znaku kaznivega dejanja napačno predstavo, pa je lahkomiselno mislil, da ni tako, oziroma ali mu lahko očita, da bi se bil moral in mogel zavedati tistega znaka kaznivega dejanja oziroma imeti o njem pravilno predstavo. Dejanska zmota v ožjem pomenu tako izključuje krivdo pri kaznivih dejanjih, ki so kazniva tudi, če so izvršena iz malomarnosti, samo če je neizogibna.

Dejanska zmota v širšem pomenu (zmota o okoliščinah izključitve protipravnosti):

KZ jo opredeljuje kot zmoto o okoliščinah, v katerih bi bilo dejanje dopustno. Tu gre za dejanske okoliščine, ki niso znaki kaznivega dejanja, so pa takšne narave, da dejanje ne bi bilo protipravno, če bi bile zares podane. Primer te zmote je putativni silobran, ki jo zakon opredeljuje kot zmoto o okoliščinah, v katerih bi bilo dejanje dopustno, torej o okoliščinah, ki bi izključevale protipravnost dejanja, če bi bile zares podane. Tu gre za dejanske okoliščine, ki niso znaki kaznivega dejanja, so pa takšne narave, da dejanje ne bi bilo protipravno, če bi bile zares podane. Primer: če storilec zmotno misli, da je napaden in se zoper namišljen napad brani (putativni silobran). Storilec, ki v putativnem silobranu hudo telesno poškoduje »napadalca« (osebo, ki jo zmotno šteje za napadalca), ima pravilno predstavo o vseh zakonskih znakih kaznivega dejanja hude telesne poškodbe, zmotno pa misli, da to sme storiti.
Tudi pri tej vrsti zmote storilec lahko odgovarja za kaznivo dejanje, izvršeno iz malomarnosti.

Zmota o okoliščinah izključitve kaznivosti in zmota o okoliščinah izključitve krivde:

Gre za novo vrsto zmote, ki jo je KZ-1 uredil v 30/2 členu: zmoto o okoliščinah, ki bi izključevale storilčevo kaznivost, če bi bile v resnici podane. V takšni zmoti ravna na primer storilec, ki je zmotno prepričan, da njegovemu premoženju grozi nevarnost in odvrača namišljeno nevarnost tako, da poseže v premoženje drugega. Pri tej vrsti zmote je prav tako izključena naklepna krivda, v poštev pa pride odgovornost za kaznivo dejanje iz malomarnosti, če je malomarnost pri tem kaznivem dejanju inkriminirana in če je bil storilec v zmoti po malomarnosti.

60. Storilec, posredni storilec, sostorilec?

Definicija storilca:

» Storilec kaznivega dejanja je vsak, ki ga stori osebno ali z izrabljanjem in vodenjem ravnanj drugega (posredni storilec).« 20/1 člen KZ-1.

Definicija sostorilca:

» Storilec kaznivega dejanja je tudi vsak, ki skupaj z drugim stori kaznivo dejanje, tako da zavestno sodeluje pri storitvi ali kako drugače odločilno prispeva k storitvi.« 20/2 člen KZ-1.

Sostorilstvo ima po zakonu dve razsežnosti izražene z besedami:

- »skupaj z drugimi« in »sodelovanje pri storitvi«: zajema primere, ko vsak od sostorilcev uresničuje del zakonskih ali naravnih znakov kaznivega dejanja;

- »je storilec kaznivega dejanja tudi vsak, ki skupaj z drugimi stori kaznivo dejanje tako, da zavestno sodeluje pri storitvi ali kako drugače odločilno prispeva k izvršitvi kaznivega dejanja«: gre za primere, ko kak sodelavec ni samo neposredno uresničil kakšnega zakonskega znaka kaznivega dejanja, vendar pa je njegov objektivni prispevek k uresničitvi kaznivega dejanja tako odločilen, da ga ni mogoče šteti za udeleženca v ožjem pomeni, se pravi za pomagača ali napeljevalca.
61. Mala, večja, velika premoženjska korist? Kje to piše?

To je določeno v KZ, in sicer na koncu splošnega dela 99/9 člen:

Za premoženjsko korist, škodo ali vrednost se šteje znesek med storitvijo KD, ki:

* pri majhni ne presega 500 EUR

* pri večji presega 5000 EUR

* pri veliki presega 50.000 EUR.
62. Izključitev protipravnosti? (silobran in prisiljenje) Kaj pa v KZ?

Protipravnost je izključena v naslednjih primerih:

* silobran,

* prisiljenje.

KZ je izključeval protipravnost tudi pri skrajni sili. KZ-1 določa le, da ni kaznivosti ali krivde.

Posebni primer izključitve protipravnosti:

* samopoškodba,

* poškodbe pri športu,

* zapoved nadrejenega.
63. Rok za vložitev zasebne tožbe? Kaj je novela ZKP prinesla novega?

Zasebno tožbo je potrebno vložiti v treh mesecih, ko je upravičenec zvedel za kaznivo dejanje in storilca. Novost je ta, da je potrebno ob vložitvi zasebne tožbe plačati sodno takso. Če ta ni plačana, sodišče zasebno tožbo zavrže.
64. Načelo proste presoje dokazov? Ali je v kazenskem postopku?

O prosti presoji dokazov govorimo takrat, ko sodišče ocenjuje izvedene dokaze v skladu s svojo logično in psihološko analizo, pri čemer ni vezano z nobenimi zakonskimi pravili o tem, kako naj presoja njihovo dokazno vrednost oziroma vrednost posameznega dokaza. V okviru tega načela se je skonstruiralo pravilo in dubio pro reo, po katerem je treba v dvomljivih procesnih situacijah šteti premalo zanesljivo dokazana dejstva, ki naj bi obdolženca obremenjevala, za neobstoječa. To pravilo je v naši zakonodaji že tradicionalno uzakonjeno, ker izhaja iz domneve nedolžnosti, hkrati pa ZKP določa, da sodišče oprosti obtoženca obtožbe, če ni dokazano, da je storil dejanje, katerega je obtožen.

ZKP temelji na načelu proste presoje dokazov. 18/1 člen določa, da sodišče ni vezano na nobena posebna formalna dokazna pravila o tem, ali je podano kakšno dejstvo. Vezano je le na zahtevo, da sodišče navede določno in popolnoma, katera dejstva šteje za dokazana ali nedokazana in iz katerih razlogov. Pri tem mora še zlasti navesti kako presoja verodostojnost protislovnih dokazov, navesti razloge čemu ni ugodilo posameznim predlogom strank in navesti razloge, ki so bili za sodišče odločilni pri razreševanju pravnih vprašanj, zlasti pri ugotavljanju, ali sta podana kaznivo dejanje in kazenska odgovornost obtoženca.

Sodišče lahko prosto presoja samo tiste dokaze, ki so izvedeni na glavni obravnavi v takšni obliki in na način, ki je določen z zakonom.

Sodišče ni vezano na nobena formalna dokazna pravila, je pa vezano na dokazne prepovedi, ki zadevajo dokaze, ki so predmet ekskluzije. Nanje ni mogoče opreti sodne odločbe in se jih tudi izloči.

Prav tako sodišča ne veže avtoriteta izvedenskega mnenja, ker lahko podvomi o pravilnosti izvedenčevih ugotovitev, če je njegova utemeljitev takšna, da sodišča ne prepričuje. ZKP določa, da sodišče v primeru, če so v mnenju izvedencev nasprotja ali pomanjkljivosti ali če nastane utemeljen dvom o pravilnosti danega mnenja, pa se te pomanjkljivosti ali dvom ne dajo odpraviti s ponovnim zaslišanjem, odredi drugega izvedenca oziroma zahteva mnenje drugih izvedencev.
65. Napoved pritožbe!

Pritožbo je potrebno napovedati, in sicer takoj po razglasitvi sodbe oziroma po pouku o pravici do pritožbe, najkasneje pa v 8 dneh od dneva razglasitve sodbe oziroma od vročitve prepisa izreka, če niso bili navzoči pri razglasitvi. Če nihče od upravičencev ni napovedal pritožbe, ni potrebno, da bi pisno izdelana sodba vsebovala obrazložitev. Če je bila obdolžencu izrečena zaporna kazen, napoved pritožne ni potrebna. V tem primeru mora sodba vsebovati obrazložitev.
66. Ali je prav, če je sodišče izreklo varnostni ukrep obveznega zdravljenja v zavodu za 6 mesecev, šlo pa je za ravnanje grdega ravnanja?
Kakšna sodba se izreče, če je kdo storil kaznivo dejanja lahke telesne poškodbe iz malomarnosti?

Varnostni ukrep obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu lahko sodišče izreče samo, če ugotovi, da obstaja nevarnost, da bo storilec na prostosti izvršil kako hudo kaznivo dejanje zoper življenje, telo, spolno nedotakljivost ali premoženje (nevarnost storilca). Kaznivo dejanje grdega ravnanja, ki ga novi KZ-1 ne pozna več, ni hudo kaznivo dejanje, zato ta ukrep ni mogoč. Sodišče pri tem odloča, glede na težo kaznivega dejanja.

V primeru, da pa stori kaznivo dejanje lahke telesne poškodbe iz malomarnosti, se izda oprostilna sodba, saj gre za neprištevnega storilca in se lahko izda varnostni ukrep obveznega psihiatričnega zdravljenja in varstva v zdravstveni ustanovi, saj gre za kaznivo dejanje zoper telo. Izda se oprostilna sodba.
67. Navidezno sprejemanje podkupnine, kakšna sodba če je kriminalna dejavnost izzvana?

Gre za ukrep, ki ga lahko odredi kar državni tožilec. To ne pomeni odstop od načela pravnosti, temveč odstop od načela sodnega nadzora. Pri teh ukrepih ne gre za neposreden vdor v zasebnost osumljenega in s tem v njegove ustavno zajamčene pravice z namenom golega zbiranja dokazov, temveč gre predvsem za moralno – etični problem sodelovanja države pri kaznivem dejanju, za vprašljivo uporabo zvijače in prevare s strani države pri odkrivanju in preprečevanju kriminala ter za veliko nevarnost zlorab. Pri tem ni potrebna institucija preiskovalnega sodnika kot poroka, saj gre pri presoji tako pridobljenih dokazov le za vprašanje, ali se ni nemara država pri odkrivanju določenega kaznivega dejanja zatekla k nedopustnim zvijačam oziroma provokacijam.

Posebni ukrepi, ki jih lahko odreja državni tožilec so:

* navidezni odkup predmetov;

* navidezno sprejemanje daril;

* navidezno dajanje daril;

* navidezno jemanje podkupnine;

* navidezno dajanje podkupnine.

Za dopustnost takšne odreditve pa morajo biti izpolnjeni naslednji pogoji;

* mogoče je utemeljeno sklepati, da je določena oseba vpletena v kriminalno dejavnost v zvezi s kataloško naštetimi kaznivimi dejanji;

* dovoli jih državni tožilec s pisno odredbo na podlagi obrazloženega predloga policije;

* odredba se nanaša zgolj na enkraten ukrep;

* prepoved nedovoljene policijske provokacije.

ZKP izključuje kazenski pregon, če je bil ukrep izveden na način, ki je napeljal k storitvi kaznivega dejanja osebo, ki sicer tovrstnega kaznivega dejanja ne bi bila pripravljena storiti (objektivno merilo).

Če je bila izzvana policijska provokacija bo sodišče izdalo zavrnilno sodbo.
68. Razžalitev, ali je možno kazen odpustiti?

Če je razžaljenec razžalitev vrnil, sme sodišče obe stranki ali eno izmed njiju kaznovati ali kazen odpustiti.
69. Dokaz resničnosti pri žaljivi obdolžitvi

Pri KD žaljive obdolžitve ima obdolženec pravico, da v kazenskem postopku uveljavi dokaz resnice. Dokazno breme leži na obdolžencu. Pri tem je seveda tudi sodišče zavezano ugotavljati materialno resnico v zvezi z obdolženčevimi ugovori, da gre za resnično trditev. S takšnim dokazom resnice je izenačena tudi opravičljiva in nezakrivljena zmota, ki je ni mogoče pripisati storilčevi malomarnosti. Če torej storilec dokaže resničnost svojih trditev ali če dokaže, da je v resničnosti imel utemeljen razlog verjeti, ne bo kaznovan za žaljivo obdolžitev. V teh primerih bo še vedno lahko kaznovan za KD razžalitve ali KD očitanje kaznivega dejanja z namenom zaničevanja, če bodo podani znaki teh kaznivih dejanj.

Če sodišče ugotovi, da je storilčeva trditev neresnična ali da storilec ni imel utemeljenega razloga verjeti v resničnost tistega, kar je trdil ali raznašal, bo kaznovan za kaznivo dejanje žaljive obdolžitve.

Kadar se žaljiva obdolžitev nanaša na uradno pregonljivo kaznivo dejanje, lahko storilec resničnost svojih trditev dokazuje le s pravnomočno kazensko sodbo (gre za formalni dokaz) oziroma če pregon ali sojenje nista dovoljena ali mogoča tudi z drugimi dokazili. Za kaznivo dejanje žaljive obdolžitve pa ne bo ne bo kaznovan le, če na omenjen način dokaže resničnost trditve, da je nekdo storil uradno pregonljivo KD.
70. Sodni opomin na primeru, torej ali se lahko izreče za kaznivo dejanje velike tatvine, če je predpisana kazen 2 leti?

Ne more, ker se lahko izreče le za kazniva dejanja do enega leta. Izjemoma se sem izreči, ob pogojih, ki jih določa zakon, tudi kadar je predpisan zapor do 3 let (npr. za kaznivo dejanje lahke telesne poškodbe po 122/2 členu KZ se lahko izreče sodni opomin, če je bil storilec izzvan z nedostojnim ali surovim obnašanjem poškodovanca.
71. Pritožba zoper odločbo sodišča 2. stopnje (razlogi)

Sojenje na tretji stopnji je izjema od načela dvostopenjskega sojenja v kazenskih zadevah. Pritožba je dopusta iz vseh razlogov, s katerimi se sme izpodbijati sodba sodišča prve stopnje. Tako je zoper sodbo sodišča druge stopnje dovoljena pritožba na vrhovno sodišče samo v naslednjih primerih:

* če je sodišče druge stopnje izreklo kazen dosmrtnega zapora ali zapora 30 let ali če je potrdilo sodbo sodišča prve stopnje, s katero je bila izrečena takšna kazen;

* če je sodišče druge stopnje na podlagi opravljene obravnave dejansko stanje ugotovilo drugače kakor sodišče prve stopnje in na tako ugotovljeno dejansko stanje oprlo svojo sodbo;

* če je sodišče druge stopnje spremenilo sodbo, s katero je sodišče prve stopnje obtoženca oprostilo obtožbe in izreklo sodbo, s katero ga je spoznalo za krivega

72. Ali se sme zoper sodbo, ki jo je napovedal samo tožilec, pritožiti potem tudi obdolženi?

Se ne more, saj se šteje, da se je odpovedal pravici do pritožbe, če je ni napovedal.
73. Izrek kazni polnoletniku, ki je storil kazniva dejanja kot mlajši mladoletnik

Obdobje med izvršitvijo kaznivega dejanja in sojenjem je pri tej skupini storilcev zelo dolgo, saj so storili kaznivo dejanje med 14. in 16. letom, sodi pa se jim šele, ko so dosegli polnoletnost. KZ določa naslednje:

* polnoletnemu, ki je kaznivo dejanje storil kot mlajši mladoletnik, se ne sme soditi, če je dopolnil 21 let.

* polnoletnemu, ki v času sojenja še ni dopolnil 21 let in je kaznivo dejanje izvršil kot mlajši mladoletnik, se sme izreči kazenska sankcija samo, če gre za kaznivo dejanje, za katero je predpisana kazen zapora nad 5 let.

* takšnemu polnoletnemu (še ne staremu 21 let) sme sodišče izreči le ustrezen zavodski vzgojni ukrep, ne pa tudi katerega izmed nezavodskih vzgojnih ukrepov. Izrek vzgojnega ukrepa je fakultativen, kar pomeni, da ga sodišče lahko izreče, če sodi, da bi bilo to smotrno glede na vse okoliščine primera, upoštevajoč težo kaznivega dejanja, čas, ki je pretekel od njegove izvršitve, storilčevo obnašanje po njegovi izvršitvi in namen vzgojnega ukrepa
74. Navzočnost mladoletnika v postopku

V postopku proti mladoletniku sojenje v njegovi nenavzočnosti ni mogoče, tudi če je že postal polnoleten. Odločitev sodišča ne temelji samo na teži kaznivega dejanja, temveč tudi na vsestranskem spoznavanju mladoletnikove osebnosti, kar zahteva njegovo navzočnost v postopku. Če je med pripravljalni postopkom mladoletnik na begu, se postopek proti njemu prekine. Brez navzočnosti mladoletnika se ne more opraviti glavna obravnava. Nezavodski vzgojni ukrepi se mladoletniku sicer lahko izrečejo na seji senata, o kateri se ga obvesti samo, če je to potrebno, vendar pa je tudi seja senata sojenje, zaradi česar se ne bi smela opraviti v nenavzočnosti mladoletnika. Navzočnost mladoletnika je mogoče zagotoviti tudi z njegovo privedbo, izjemoma tudi z odreditvijo pripora. Če je bil mladoletnik odstranjen iz sodne dvorane, se ne šteje, da je bil sojen v nenavzočnosti.
75. Trajanje pripora pri mladoletniku

Pripor proti mladoletniku sicer ni izključen, vendar se ga sme le izjemoma odrediti na predlog DT. Pripor sme trajati najdalj 1 mesec, senat za mladoletnike pa ga sme podaljšati še največ za 2 meseca. Pri odreditvi pripora morajo biti podani priporni razlogi.
76. Silobran

KZ-1 določa, da je silobran tista obramba, ki je nujno potrebna, da storilec odvrne od sebe ali od koga drugega istočasen protipraven napad.

Sestavine silobrana:

* napad mora biti:

- ravnanje človeka

- stvaren in resničen

- protipraven

 - naperjen zoper napadenega ali koga drugega..

* obramba mora biti:

- sočasna z napadom

- neizogibno potrebna za odvrnitev napada

- podana mora biti sorazmernost med intenzivnostjo napada in obrambe
- naperjena zoper napadalca ali njegovo dobrino.

Če sodišče ugotovi, da gre za silobran, izreče oprostilno sodbo. Pri silobranu gre za dejanje, ki ima vse zakonske znake kaznivega dejanja, storjeno pa je bilo v takšnih posebnih okoliščinah, ki izključujejo protipravnost, zato ne gre za kaznivo dejanje. To pa je razlog za izrek oprostilne sodbe. Okoliščine, ki izključujejo protipravnost dejanja, se navedejo v obrazložitvi sodbe.

Prekoračeni silobran:

V primeru, ko je sodišče ugotovilo, da so bili izpolnjeni vsi pogoji za silobran, storilec pa je prekoračil meje sorazmernosti med napadom in obrambo, kazenski zakonik dopušča, da se ta okoliščina upošteva pri odmeri kazni. Pri prekoračenem silobranu, protipravnost dejanja ni izključena, temveč je podana in tako tudi kaznivo dejanje. Pri odmeri kazni pa je potrebno upoštevati, da napadeni v obrambi svoje dobrine ni mogel natančno odmeriti intenzivnosti svoje obrambe. Če je nesorazmerje preveliko, potem bo to sodišče upoštevalo kot obteževalno okoliščino. Če sodišče ugotovi, da je prekoračitev še v dopustnih mejah, sem storilcu kazen omiliti, se pravi izreči, kazen pod spodnjo meja, ki je za tisto kaznivo dejanje predpisana, ali pa izreči milejšo vrsto kazni. Če pa je bil storilec (napadeni) zaradi napada močno prestrašen in razdražen se mu sme kazen tudi odpustiti. Odpustitev kazni ne pomeni, da izreče sodišče obtožencu oprostilno sodbo, ravno nasprotno, sodišče spozna izvršeno dejanje za kaznivo dejanje in storilca za kazensko odgovornega in mu izreče obsodilno sodbo, le kazen mu sme odpustiti zaradi navedenih izjemnih okoliščin subjektivne narave.
77. Izključitev kaznivega dejanja

KZ-1 je dodal nov člen z naslovom »izključitev kaznivega dejanja pri telesnem poškodovanju s soglasjem poškodovanca«.

Povzročitev lahke telesne poškodbe ni protipravna, če je poškodovanec vanjo privolil. Pri mladoletni in slabotni osebi se upošteva privolitev njunega zastopnika.

Naklepna povzročitev hude ali posebno hude telesne poškodbe ni protipravna, če je poškodovanec privolil vanjo in pri tem niso bile prizadete koristi koga drugega ali ogrožena kakšna skupna pravna vrednota.

Če je poškodovanec privolitev preklical, to na izključitev protipravnosti ne vpliva (pri zdravljenju ali zdravilski dejavnosti), v drugih primerih pa se storilec, ki začetega dejanja po preklicu ni dokončal, ne kaznuje za njegov poskus oziroma se ne kaznuje za dokončano lažje kaznivo dejanje, zajeto v poskusu hujšega kaznivega dejanja.
78. KD zoper spolno nedotakljivost – naštej. Kdaj zastaranje začne teči, če oškodovanec mladoleten?

Kazniva dejanja zoper spolno nedotakljivost so določena v 19. poglavju KZ-1:

· Posilstvo

· Spolno nasilje

· Spolna zloraba slabotne osebe (ni razlike)

· Spolni napad na osebo, mlajšo od 15 let (predpisane so strožje kazni v KZ-1, opredelitev KD pa je enaka kot v KZ)

· Kršitev spolne nedotakljivosti z zlorabo položaja (predpisane so strožje kazni, opredelitev pa ostaja enaka)

· Zloraba prostitucije (v KZ-1 to KD nadomešča KD zvodništva in KD posredovanja pri prostituciji)

· Prikazovanje, izdelava, posest in posredovanje pornografskega gradiva (v KZ-1 je poleg prikazovanja in izdelave dodatno še posest in posredovanje pornografskega gradiva, starost oškodovanca je zvišana na 15 let, kazni so strožje).

Pri teh kaznivih dejanjih začne teči rok za zastaranje kazenskega pregona, če je oškodovanec mladoleten, od polnoletnosti oškodovanca.

 79. Kaj se upošteva pri izreku sankcije mladoletniku?

KZ določa merila za izbiro vzgojnega ukrepa:

* mladoletnikova starost,

* njegova duševna razvitost in njegove psihične lastnosti,

* njegova nagnjenja in nagibi, iz katerih je izvršil kaznivo dejanje,

* njegova dotedanja vzgoja, okolje in razmere, v katerih je živel,

* teža in narava kaznivega dejanja,

* ali mu je bil že prej izrečen vzgojni ukrep ali kazen,

* vse druge okoliščine, ki vplivajo na to, da izreče sodišče tisti ukrep, s katerim bo najbolje dosežen namen vzgojnega ukrepa.

Pri izbiri vzgojnega ukrepa mora sodišče celovito presoditi mladoletnikovo osebnost in njegovo okolje ter v zvezi s tem oceniti tudi pomen kaznivega dejanja, ki ga je mladoletnik izvršil. To pa pomeni, da mora upoštevati številne okoliščine o mladoletniku samem in o njegovi odzivnosti na okolje, predvsem njegovo družino in širše okolje npr. šolo, delovno okolje, sovrstnike,…Vse te okoliščine je potrebno presoditi skupaj z oceno o kaznivem dejanju kot zunanjem znaku mladoletnikove motenosti glede na to, kaj je treba storiti, da bosta zagotovljena njegova vzgoja in prevzgoja, in upoštevati, kateri vzgojni ukrep je treba v ta namen izbrati.

Pri odmeri mladoletniškega zapora pa sodišče upošteva poleg olajševalnih in obteževalnih okoliščin še stopnjo mladoletnikove osebne zrelosti in čas, potreben za njegovo vzgojo, prevzgojo in strokovno usposabljanje.
80. Na kaj sodišče II. stopnje pazi po uradni dolžnosti?

Meje preizkusa sodbe pred sodiščem druge stopnje določi pritožnik s pritožbo s tem, ko izpodbija sodbo v celoti ali le delno, ter s pritožbenimi razlogi, ki jih uveljavlja. Vendar so mene dejanskega preizkusa širše, saj sodišče preizkusi po uradni dolžnosti naslednje:

* če je bilo sodišče nepravilno sestavljeno ali če je pri izrekanju sodbe sodeloval sodnik ali sodnik porotnik, ki ni sodeloval na glavni obravnavi ali je bil s pravnomočno odločbo izločen iz sojenja;

* če je sodišče prekršilo predpise kazenskega postopka o vprašanju, ali je podana obtožba upravičenega tožilca, ali je podan predlog oškodovanca ali dovoljenje pristojnega državnega organa;

* če je sodbo izdalo stvarno nepristojno sodišče;

* če se sodba opira na dokaz, ki bi moral biti izločen (ekskluzija);

* če je bila obtožba prekoračena;

* če je bil s sodbo prekršen 385. člen ZKP (prepoved reformatio in peius);

* če je izrek sodbe nerazumljiv, če nasprotuje sam sebi ali razlogom sodbe, če sodba nima razlogov ali če v njej niso navedeni razlogi o odločilnih dejstvih ali so ti razlogi popolnoma nejasni ali v precejšnji meri s seboj v nasprotju; ali če je o odločilnih dejstvih precejšnje nasprotje med tem, kar se navaja v razlogih sodbe o vsebini listin in zapisnikov o izpovedbah v postopku, in med samimi temi listinami oziroma zapisniki;

* ali je bila glavna obravnava v nasprotju z določbami zakona opravljena v nenavzočnosti obtoženca, če je bila obramba obvezna, ter v nenavzočnosti zagovornika;

* ali je bil v škodo obtoženca prekršen kazenski zakon.

Če je bila pritožba vložena v korist obtoženca zaradi zmotne ali nepopolne ugotovitve dejanskega stanja ali zaradi kršitve kazenskega zakona, se morata preizkusiti tudi zakonitost in pravilnost odločbe o kazenski sankciji in o odvzemu premoženjske koristi.

6. MARJANA LOGAR

1. Uklonilni zapor

Uklonilni zapor ni sankcija, ki se smejo predpisovati in izrekati za prekrške, temveč je to poseben način prisilitve storilca k plačilu globe.

Določi ga sodišče s sklepom, zoper katerega je dovoljen ugovor, lahko pa storilec namesto ugovora sodišču predlaga, da se mu globa nadomesti z opravo nalog v splošno korist, in sicer tako, da določi, da traja uklonilni zapor do plačila globe, vendar najdlje 30 dni. S tem, ko je izvršen, pa se storilec ne izogne plačilu globe. Čeprav ga je prestal v celoti, je še vedno dolžan plačati. Po prestanem uklonilnem zaporu se globa, ki ni bila plačana, prisilno izterja.

Uklonilni zapor določi sodišče zaradi neplačila pravnomočno izrečene globe, ki je bila izrečena s sodbo v rednem sodnem postopku ali z odločbo prekrškovnega organa, in globe izrečene z odločbo prekrškovnega organa na podlagi ugovora zoper plačilni nalog.

Uklonilni zapor se ne sme določiti, če je bil za prekršek izdan plačilni nalog ali je bila globa izrečena mladoletnemu storilcu prekrška.
2. Izvršitev kazni zapora do 9 mesecev

Kazen zapora do 9 mesecev lahko sodišče s sklepom nadomesti s hišnim zaporom. Obsojenec jo prestaja v poslopju v katerem stalno ali začasno prebiva oziroma v javni ustanovi za zdravljenje ali oskrbo, v kateri je nameščen.

Sodišče pošlje sklep tudi zavodu za prestajanje kazni in policijski postaji.

Sodišče lahko obsojencu prepove ali omeji stike z osebami, ki ne prebivajo z njim oziroma ga ne oskrbujejo.

Izvajanje hišnega zapora nadzoruje sodišče preko policije, katera sme tudi brez zahteve sodišča preverjati izvajanje hipnega zapora, ter o kršitvah brez odlašanja obvestiti sodišče.

3. Pristojnosti policije v predkazenskem postopku, kje so urejene?

ZKP določa le nekatera pooblastila, ki jih imajo posamezni državni organi v predkazenskem postopku, sicer pa pravice in dolžnosti, ki jih imajo policija, državni tožilec in drugi državni organi v zvezi z odkrivanjem kaznivih dejanj in njihovih storilcev, urejajo drugi zakoni Zakon o policiji, Zakon o državnem tožilstvu ter zakoni, ki urejajo delovanje posameznih inšpekcijskih organov.

Pooblastila, ki jih ima policija v zvezi z odkrivanjem kaznivih dejanj in njihovih storilcev, so določena v Zakonu o policiji in drugih predpisih. Vsa pooblastila morajo uporabljati zakonito, ob pogojih in na način. Določen v zakonih in Pravilniku o policijskih pooblastilih. Sicer pa ravnanja policije v predkazenskem postopku niso vezana na tako stroga formalna pravila, kot veljajo za sodišče v kazenskem postopku. Policija ima pri uporabi ukrepov tudi določena diskrecijska pooblastila, ki pa jih mora vselej uporabiti v skladu s pravili stroke in etičnimi merili.

ZKP določa dejanja, ki jih lahko opravi policija v postopku preiskovanja določene zadeve. Ta dejanja niso taksativno našteta, kar izhaja že iz zakonske dikcije, da sem policija ukreniti in storiti tudi »drugo, kar je potrebno.« ta dejanja so: pregled prevoznih sredstev, potnikov in prtljage; omejiti gibanje na določenem prostoru; narediti vse, kar je potrebno, da se ugotovi istovetnost oseb in predmetov; razpisati iskanje oseb in stvari, ki se iščejo; v navzočnosti odgovorne osebe opraviti pregled določenih objektov in prostorov podjetij in drugih pravnih oseb in pregledati določeno njihovo dokumentacijo.
4. Ravnanje policije z osumljencem, dokazni standard!

Za začetek policijskega preiskovanja ne zadošča gola domneva, da je bilo storjeno kaznivo dejanje. Podani morajo biti »razlogi za sum«, torej določena, čeprav najnižja stopnja verjetnost, da je bilo storjeno kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti. Razlogi za sum morajo temeljiti na dejanskih indicih oziroma podatkih, ki jih je mogoče preveriti. Ali so v konkretnem primeru podani razlogi za sum, presoja policija sama, vendar pa ji zakon ne daje diskrecijske pravice, da ukrepa za izsleditev storilca samo, če oceni, da je to smotrno. Do ocene, da so podani razlogi za sum, lahko pride policija na podlagi opravljanja svojih nalog po Zakonu o policiji ali na podlagi kazenske ovadbe, ki jo je prejela od državnega organa, pravne osebe ali posameznika.
5. Pregled prevoznih sredstev, potnikov in prtljage (148/2) vs. hišna preiskava!

Pregled prevoznih sredstev, potnikov in prtljage je eno izmed dejanj, ki jih lahko opravi policija v postopku preiskovanja določene zadeve. Hišna preiskava pa je preiskovalno dejanje, ki ga prav tako opravi policija, vendar za to potrebuje odredbo sodišča. Brez odredbe lahko opravi hišno preiskavo samo v primerih, določenih z zakonom.
6. Ravnanje državnega tožilca s kazensko ovadbo!

Ko državni tožilec ocenjuje sprejeto kazensko ovadbo, lahko sprejme eno od naslednjih odločitev:

* zavrže kazensko ovadbo:

- če naznanjeno dejanje, ni kaznivo dejanje;

- če je pregon zastaran;

- če je dejanje obseženo z amnestijo ali pomilostitvijo;

- so podane druge okoliščine, ki izključujejo kazenski pregon (npr. smrt storilca, že razsojena zadeva, trajna duševna bolezen, procesna imuniteta…);

- če ni podan utemeljen sum, da je osumljenec storil kaznivo dejanje.

* priskrbi dopolnilna obvestila:

če iz same ovadbe ne more presoditi, ali so navedbe v njej verjetne, če ni dovolj dokazov, da bi zahteval preiskavo, ali če je do njega prišel glas o kaznivem dejanju, ter če storilec ni znan.

* vloži zahtevo za preiskavo ali neposredno obtožnico:

zahtevo za preiskavo bo vložil, če bo iz navedb in dokazov ocenil, da je podan utemeljen sum, da je določena oseba storila kaznivo dejanje, ki se preganja po uradni dolžnosti.

* odstopi ovadbo v postopek poravnavanja:

če gre za kaznivo dejanje, za katero je predpisana denarna kazen ali kazen zapora do 3 let. Pri tem upošteva tudi vrsto in naravo dejanja, okoliščine, v katerih je bilo dejanje storjeno, osebnost storilca, njegovo predkaznovanost za istovrstna ali druga kazniva dejanja, ter stopnjo kazenske odgovornosti. Poravnavanje se lahko opravi le s pristankom osumljenca in oškodovanca. Če je dosežen sporazum, državni tožilec ovadbo zavrže.

* odloži kazenski pregon:

Za kazniva dejanja za katera je predpisana denarna kazen ali kazen zapora do 3 let, če je osumljenec pripravljen ravnati po njegovih navodilih ter opraviti določene naloge, s katerimi se zmanjšajo ali odpravijo škodljive posledice kaznivega dejanja, in sicer:

- odprava ali poravnava škode;

- plačilo določenega prispevka v korist javne ustanove ali v dobrodelne namene ali v sklad za povračilo škode žrtvam kaznivih dejanj;

- kakšno splošno koristno delo;

- poravnavo preživninskih obveznosti.

Če osumljenec v roku, ki ne sme biti daljši od 6 mesecev za poravnavo preživninskih obveznosti pa ne daljši kot 1 leto, izpolni nalogo, državni tožilec ovadbo zavrže.

* ne začne kazenskega pregona:

Ovadbo zavrže ali ne vloži obtožnice ali jo umakne. ZKP določa dva primera, ko DT ne začne kazenskega pregona:

- če se lahko storilcu kazen odpusti, državni tožilec pa glede na konkretne okoliščine primera oceni, da sama obsodba, brez kazenske sankcije ni potrebna;

- če je za kaznivo dejanje predpisana denarna kazen ali kazen zapora do 1 leta, obdolženi pa je zaradi kesanja preprečil škodljive posledice ali poravnal vso škodo in državni tožilec oceni, da kazenska sankcija ne bi bila upravičena.
7. Državni tožilec ni prepričan ali je kaznivo storil A ali B - ali lahko poda zahtevo za preiskavo zoper A ali B?

Preiskava se lahko začne zoper določeno osebo, če je podan utemeljen sum, da je storila kaznivo dejanje. Lahko pa tožilec predlaga opravo posameznih preiskovalnih dejanja, tudi v primeru, če storilec ni znan. Osnovni namen je, da se z opravo formalnih procesnih dejanj zavarujejo dokazi za kasnejši kazenski postopek, lahko pa tudi pripomorejo k odkritju storilca kaznivega dejanja. Za neznanega storilca gre tudi v primeru, ko je sicer podan utemeljen sum ali celo gotovost, da je bilo storjeno kaznivo dejanje, vendar pa po oceni državnega tožilca ni podan utemeljen sum, da ga je storila ravno ovadena oseba. Procesna teorija šteje, da storilec ni več neznan, če preraste sum v utemeljen sum, ko policija ne tipa več v temi, temveč se osredotoči na zbiranje dejstev in dokazov proti določeni osebi.

V tem primeru državni tožilec ne bo mogel podati zahteve za preiskavo zoper osebo A ali B, temveč bo zahteval dopolnitev preiskave. Po prejemu ovadbe ne more več od policije zahtevati oprave formalnih preiskovalnih dejanj, temveč mora o tem podati ustrezen predlog preiskovalnemu sodniku.
8. Pravice oškodovanca v kazenskem postopku, roki za prevzem pregona (8 dni/3 mesece)!

Če državni tožilec ne začne kazenskega pregona ali od njega odstopi, lahko oškodovanec kot tožilec sam začne ali nadaljuje kazenski pregon domnevnega storilca kaznivega dejanja, ki se preganja po uradni dolžnosti. O tem ga mora državni tožilec obvestiti v 8 dneh in ga poučiti, da lahko začne pregon sam. Oškodovanec pa ima pravico začeti oziroma nadaljevati pregon v 8 dneh odkar je bil obveščen. Če državni tožilec umakne obtožnico na glavni obravnavi, mora oškodovanec takoj izjaviti, ali namerava nadaljevati pregon ali ne. Če ga ni bilo na obravnavi, čeprav je bil v redu povabljen, se šteje, da ne namerava nadaljevati pregona. V tem primeru ima možnost vrnitve v prejšnje stanje, ki ga mora podati v roku 8 dni, po prejemu sodbe, s katero je bila obtožba zavrnjena, če v tej prošnji izjavi da nadaljuje pregon. Po preteku 3 mesecev od dneva zamude se ne more več zahtevati vrnitev v prejšnje stanje.

Institut subsidiarne obtožbe je korektiv zoper monopol in morebitna nepravilna stališča državnega tožilca pri presoji vprašanja, ali so podani razlogi za kazenski pregon. Subsidiarna obtožba kljub temu še vedno ostaja javna obtožba.

Oškodovanec ima tedaj, ko prevzame kazenski pregon vse procesne pravice, ki jih ima državni tožilec, razen tistih, ki jih ima ta kot državni organ. Tako zanj ne veljata načelo legalitete in dolžnost, da si prizadeva za enako skrbno, popolno in objektivno ugotavljanje dejstev. Prav tako nima pravice vlagati pravnih sredstev v korist obdolženca v javnem interesu, ker gre ta pravica samo državnemu tožilcu. Ne more zahtevati, da se mu dostavi spis na vpogled, temveč ga lahko vpogleda v uradnih prostorih sodišča.

Oškodovanec kot tožilec lahko postane v prvi vrsti oškodovanec, torej tista oseba, kateri je bilo s kaznivim dejanjem prekršena ali ogrožena kakršnakoli osebna ali premoženjska pravica, ne glede na to ali uveljavlja premoženjskopravni zahtevek v adhezijskem postopku. Po oškodovančevi smrti pa so to lahko tudi njegov zakonec, zunajzakonski partner, otroci, starši, posvojenci, posvojitelj, bratje in sestre.

Državni tožilec pa ima pravico do konca obravnave ponovno prevzeti pregon in zastopanje obtožbe.

 9. Obvezna obramba

Obramba je obvezna:

* če je obdolženec nem, gluh ali sicer nezmožen, da se sam uspešno brani

* če zoper njega teče kazenski postopek, zaradi kaznivega dejanja, za katerega je predpisana kazen 30 let zapora

* če je priveden k preiskovalnemu sodniku po 157. členu ZKP, v tem primeru mora imeti zagovornika že pri prvem zaslišanju

* pri postopku po 204. a členu ZKP (priporni narok in več čas trajanja pripora)

* ob vročitvi obtožnice, če gre za kaznivo dejanje, za katera je v zakonu predpisana kazen osmih let zapora ali hujša kazen

* če je podan predlog za izrek ukrepa obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu oziroma obveznega psihiatričnega zdravljenja storilca na prostosti

* tujec mora imeti zagovornika v postopku za izročitev obdolžencev in obsojencev, če gre za kaznivo dejanje za katero je obramba obvezna, ali če je zoper tujca odrejen pripor

* mladoletnik mora imeti zagovornika že od začetka pripravljalnega postopka, če teče proti njemu postopek za kaznivo dejanje, za katero je predpisana kazen zapora nad tri leta, za druga kazniva dejanja, za katera je predpisana milejša kazen, pa mora imeti zagovornika, če sodnik za mladoletnike spozna, da mu je potreben

* če se obdolžencu sodi v odsotnosti

* če mu je treba izročiti sodbo, s katero mu je bila izrečena kazen zapora, pa njegov naslov ni znan.

Če si obdolženec v primerih obvezne obrambe ne vzame zagovornika sam, mu ga postavi predsednik sodišča po uradni dolžnosti do pravnomočnosti sodbe. V primeru izrečene kazni 30 let zapora ali če je nem, gluh ali sicer nezmožen, da se sam uspešno brani, pa tudi za postopek z izrednimi pravnimi sredstvi.
10. Ali je poligraf dokazno sredstvo, v kaj posega?

Poligraf, detektor laži, je naprava, ki je zasnovana na izkušnji, da doživlja človek, kadar laže, določeno mero vznemirjenosti zaradi strahu, da bo njegova laž odkrita.

V nemški teoriji in praksi je poligraf prepovedan. Po stališču sodišč v ZDA poligraf prav tako ni zanesljiv, da bi rezultati, pridobljeni z njegovo pomočjo, lahko uporabili kot dokaz. Naše kazensko procesno pravo ne vsebuje nobenega predpisa, ki bi reševal vprašanje dovoljenosti poligrafa, zato morata nanj odgovoriti teorija in praksa. Pri tem morata upoštevati obdolženčevo pravico, da se ni dolžan zagovarjati niti odgovarjati na posamezna vprašanja. Oseba se mora vnaprej seznaniti z delovanjem poligrafa in biti opozorjena, da se ni dolžna izpostavljati preizkusu verodostojnosti s pomočjo te naprave. Ne glede na to, da sta izpolnjena ta dva pogoja (seznanitev in pristanek), še vedno ostaja ključni razlog zoper njegovo uporabo dejstvo, da pomeni pritisk na svobodno voljo in s tem poseg v zasebno sfero.

Če je obdolženec seznanjen z načinom delovanja poligrafa in če privoli v njegovo uporabo, potem je poligraf lahko pomožno preiskovalno sredstvo.

Uporaba poligrafa tako posega v privilegij zoper samoobtožbo (nihče se ni dolžan obremenjevati sam), zato se sme poligrafsko testiranje osumljenca v predkazenskem postopku opraviti samo z njegovo pisno privolitvijo. Vendar pa rezultat poligrafskega testa ni dokaz v kazenskem postopku, lahko pa pomaga policiji pri izločevanju posameznih oseb iz širšega kroga osumljencev. Po stališču sodne prakse sam potek poligrafskega testiranja in njegov rezultat ne smeta biti zabeležena v ovadbi, uradni zaznamek o tem ukrepu pa se mora izločiti iz spisa, s smiselno uporabo določb zakona, ki se nanašajo na izjave osumljenca, dane policiji brez pouka po 148/4 členu ZKP.
11. Prepoznava predmetov ali oseb. Ali je možna na gl. obravnavi?

Prepoznava predmetov in oseb v zakonu ni določena kot posebno preiskovalno dejanje, temveč kot oblika oziroma poseben način zasliševanja priče, o katerem se sestavi poseben zapisnik. Pri prepoznavi je dokaz to, kar je priča izpovedala. Če je prepoznavo opravi preiskovalni sodnik, je prepoznava dokaz, na katerega se sme opreti sodba. Je pa to lahko nezanesljiv dokaz, saj je njen rezultat odvisen tako od izvedbe, kot tudi od drugih objektivnih in subjektivnih okoliščin.

Prepoznava ni možna na glavni obravnavi.
12. Ali lahko policija odredi pripor, kaj pa lahko odredi policija, pravna sredstva

 Policija ne more odrediti pripora. Pripor lahko odredi le preiskovalni sodnik na predlog državnega tožilca.

Policija pa lahko odredi:

* zadržanje

* prijetje (aretacija, odvzem prostosti): policijsko prijetje (ukrep, s katerim policija omogoči pravosodju ali državnemu tožilcu, kaj bosta storila z domnevnim storilcem kaznivega dejanja, pri katerem naj bi bil po oceni policije podan kateri izmed pripornih razlogov) prijetje, ki ga izvršijo druge osebe;

* policijsko pridržanje: policiji omogoča, da v lastnem interesu osebi omeji prostost, ker so podani razlogi za sum in priporni razlogi in ker želi opraviti katero izmed dejanj, ki so ji v predkazenskem postopku dovoljena. V praksi je to potrebno zlasti za preverjanje alibija, da se osumljencu prepreči stik z osebami, ki bi mu lahko zagotovila lažen alibi, in zaradi zavarovanja sledov, ki bi jih osumljenec lahko uničil.
13. Stranske kazni po novem KZ-1

Stranske kazni po KZ-1 so:

* denarna kazen in

* prepoved vožnje motornega vozila.

Prejšnji KZ je poznal še stransko kazen izgon tujca.
14. Kaznivo dejanje neplačevanja preživnine, kaj če oče ostane brez službe (pomembno je, kaj je razlog za brezposelnost)?

KD »neplačevanje preživnine« je določeno v 194. členu KZ-1. To KD lahko stori le tisti, ki je v izvršljivi sodni odločbi, sodni poravnavi ali z izvršljivim dogovorom, sklenjenim pred drugim organom, določen, da mora plačevati preživnino.

Storilec ravna z direktnim naklepom. Zaveda se protipravnosti svojega ravnanja in se hoče izmakniti plačevanju preživnine.

Izvršitveno dejanje se kaže v izmikanju plačevanja preživnine, to je lahko aktivno ravnanje ali opustitev. Oblike tega dejanja bodo, da storilec ne sprejme ponujenega dela, da se namenoma ne zaposli, da večkrat menjava zaposlitve, da izrecno nasprotuje plačilu preživnine.

Kaznivo dejanje ne bo podano, če plačila preživnine objektivno ni mogoče izvršiti. To bo npr. tedaj, ko je storilec bolan, brez sredstev, brez svoje krivde nezaposlen…
15. Vročitev sodbe z zaporno kaznijo obdolžencu, ki ni sporočil spremembo naslova!

V tem primeru postavi sodišče obdolžencu zagovornika po uradni dolžnosti, ki to funkcijo opravlja, dokler se ne izve za obdolženčev novi naslov, najdlje pa do pravnomočnosti sodbe. Zagovornik se postavi le, če obdolžencu zaradi spremembe naslova ni mogoče vročiti sodbe sodišča prve stopnje, s katero mu je bila izrečena kazen zapora, ne pa, če mu ni mogoče vročiti kakšne druge odločbe ali če mu sodbe, s katero mu je bila izrečena kazen zapora, ni bilo mogoče vročiti zaradi nepravilnega postopka vročevalca ali ker obdolženec ni hotel na pošti prevzeti pošiljke.
16. Kdaj se vroča preko sodne deske?

ZKP določa, da je mogoče obdolžencu, ki nima zagovornika, veljavno vročiti s pritrditvijo na sodno desko. S tem so mišljene vse odločbe, zoper katere je dopustna pritožba, razen sodbe, s katero je bila obdolžencu izrečena zaporna kazen. Vročitev sodbe s pritrditvijo na sodno desko se opravi tudi, če je bila obdolžencu na pritožbo tožilca s sodbo sodišča druge stopnje izrečena kazen zapora in mu sodbe ni mogoče vročiti na dotedanji naslov. Pri vročitvi odločbe z njeno pritrditvijo na sodno desko gre za pravno fikcijo, zato obdolženec ne more dokazovati, da ni bil seznanjen z njeno vsebino. Takšna vročitev je dopustna samo, če obdolženec ni sporočil spremembe naslova, torek ko obdolženec ve, da je v kazenskem postopku in je bil opozorjen, da je dolžan sodišču sporočiti vsako spremembo naslova. Zato takšen način vročitve ne pride v poštev pri kaznovalnem nalogu, saj se ta sodba izda brez obdolženčevega zaslišanja in brez predhodnega opozorila o njegovi dolžnosti, da sodišču sporoči vsako spremembo naslova. Obtožnega akta ni mogoče vročiti s pritrditvijo na sodno desko, temveč mora biti vročen osebno.
17. Sodba z izrekom izgona tujca iz države izrečena septembra 2008, zoper njo vložena pritožba, ki se obravnava v času veljave novega KZ-1 - kaj bo naredilo višje sodišče?

Ker sodba še ni pravnomočna, bo uporabilo novi KZ, ker je milejši, v nasprotnem primeru (pravnomočna sodba), bi uporabilo stari KZ, saj je v prehodnih določbah KZ-1 določeno, da če je bila izrečena stranska kazen izgona tujca iz države pred uveljavitvijo tega zakonika, se ta kazen zoper obsojenca izvrši tudi po začetku veljavnosti tega zakonika.
18. Sodbe po zakonu o prekrških

Po zakonu lahko sodišče izreče 3 vrste sodb:

- sodba o zavrnitvi obdolžilnega predloga (formalna procesna sodba, s katero sodišče ugotovi, da v zadevi ne more odločati zaradi pomanjkanja ene od procesnih predpostavk),

- sodba o ustavitvi postopka (je lahko procesna ali meritorna – dejanje ni določeno kot prekršek, neprištevnost, ni mogoče dokazati odgovornosti za prekršek);

- sodba o ugotovitvi odgovornosti in izreku sankcije (meritorna sodba, torej sodba, s katero se odloči o vsebini obdolžilnega predloga).
19. Obdolženec, obsojen na zaporno kazen huje zboli pred začetkom izvrševanja kazni - kaj bi naredili kot njegov zagovornik? . (odlog začetka izvrševanja kazni, izredna omilitev kazni, hišni zapor, pomilostitev)
V takšnem primeru je možno na prošnjo obsojenca ali z njegovo privolitvijo na prošnjo ožjih družinskih članov, rejnika ali skrbnika ali na predlog pristojnega centra, odložiti izvršitev kazni zapora.

ZIKS-1 v 24. členu določa razloga za odločitev izvršitve kazni zapora, med katerimi je naveden v 1. točki razlog hujša bolezen.

Prošnjo je potrebno vložiti v 3 dneh po prejemu poziva za nastop kazni. Če pa nastane razlog pozneje, lahko vloži obsojenec prošnjo tudi po tem roku, vendar pred dnevom, ko bi se moral zglasiti na prestajanju kazni. Prošnji je potrebno predložiti tudi dokaze. O prošnji odloča sodnik, ki vodi zadeve izvrševanja kazni zapora. Odločbo je potrebno izdati v 8 dneh od prejema prošnje. Če sodišče ugodi prošnji, jo sodišče pošlje zavodu za prestajanje kazni. Prošnjo za odlog sodišče zavrže s sklepom, če je vložena pred vročitvijo poziva, po izteku roka ali če prošnji niso priložena dokazila.

20. Preklic pogojne obsodbe, postopkovna ureditev

Preklic pogojne obsodbe ni v nasprotju s prepovedjo ponovnega sojenja o isti stvari (ne bis in idem). S preklicem pogojne obsodbe se zgolj sankcionira nespoštovanje obsojenca s pravnomočno sodbo naložene obveznosti.

Postopek za preklic pogojne obsodbe je določen v ZKP, medtem ko KZ-1 določa, v katerih primerih pride do preklica in roke za preklic.

Postopek za preklic pogojne obsodbe zaradi obsojenčeve neizpolnitve obveznosti do oškodovanca se začne praviloma na obrazložen predlog oškodovanca ali upravičenega tožilca. Sodišče pa mora postopek začeti po uradni dolžnosti, če obsojenec ne vrne premoženjske koristi.

Postopek izvede sodišče, ki je sodilo na prvi stopnji. Sodnik zasliši obsojenca, s čemer se mu omogoči, da se lahko izjavi o predlogu za preklic pogojne obsodbe ter predlaga dokaze za ugotavljanje dejstev pomembnih za odločitev. Privedba v tem postopku ne pride v poštev.

Zunajobravnavni senat odloča o preklicu samo, če je bila pravnomočna sodba izdana v rednem postopku. V skrajšanem postopku odloča sodnik, ki jo je izrekel.

V sodbi s katero se prekliče pogojna obsodba, se more izreči kazen, saj kazni, ki je v pogojni obsodbi samo določena, ni mogoče izvršiti. Pri preklicu pogojne obsodbe se sme izreči le tista kazen, ki je bila določena v pogojni obsodbi.

21. Kaznovalni nalog

Z novelo ZKP-E je bil uveden poseben skrajšani postopek – postopek za izdajo kaznovalnega naloga. V tem postopku se lahko brez GO obdolžencu takoj izreče določena kazenska sankcija in če obdolženec ne vloži ugovora, je postopek pravnomočno končan.

Upravičen tožilec je lahko samo državni tožilec, ki lahko predlaga izdajo kaznovalnega naloga za vsa kazniva dejanja iz pristojnosti okrajnega sodišča, za katera se storilec preganja po uradni dolžnosti. V postopku proti mladoletnikom je izdaja kaznovalnega naloga izključena. DT predlaga izdajo kaznovalnega naloga v posebni vlogi in ne v obtožnem predlogu. Ta mora namreč vsebovati predlog, da se opravi GO in na njej izvedejo določeni dokazi. DT mora predlagati povsem konkretno kazen, opozorilno sankcijo in varnostni ukrep, ki naj se obdolžencu izreče v kaznovalnem nalogu, oziroma znesek premoženjske koristi, ki naj se mu odvzame. V predlogu za izdajo kaznovalnega naloga DT ne more predlagati vseh sankcij. Izključene so: kazen zapora, izgon tujca, pogojna obsodba z varstvenim nadzorstvom, vzgojni ukrepi, ki jih je mogoče izreči mlajšim polnoletnikom, ter objava sodbe, medtem ko je kazen zapora, določena v pogojni obsodbi, omejena na največ 6 mesecev.

Sodišče ne more izdati kaznovalnega naloga brez predloga DT, ni pa ga dolžno izdati, če ga DT predlaga. Če se sodnik ne strinja z izdajo kaznovalnega naloga, ne izda sklepa, temveč svoje nestrinjanje izrazi s tem, da razpiše GO.

Če se sodnik s predlogom za izdajo kaznovalnega naloga strinja, izda sodbo o kaznovalnem nalogu. Ta sodba se ne razglasi, izreče pa se »v imenu ljudstva«. V kaznovalnem nalogu obdolžencu ni mogoče kazni odpustiti niti mu ni mogoče v plačilo naložiti premoženjskopravnega zahtevka, ki ga uveljavlja oškodovanec. V tem primeru se oškodovanca napoti na pravdo. Pač pa mora kaznovalni nalog vsebovati odločbo o stroških kazenskega postopka. Obrazložitev sodbe ne vsebuje presoje dokazov, temveč se dokazi, ki so bili podlaga za izdajo kaznovalnega naloga, samo navedejo. V kaznovalnem nalogu sodišče ne odmeri kazni, zato tudi ne more v obrazložitvi navesti okoliščin, ki jih je kot obteževalne ali olajševalne upoštevalo pri izreku kazni ali izbiri kakšne druge kazenske sankcije.

Sodba o kaznovalnem nalogu se vroča obdolžencu, DT in zagovorniku po splošnih določbah, ki veljajo za vročitev sodbe, s tem, da obdolžencu sodbe o kaznovalnem nalogu ni mogoče vročiti s pritrditvijo na sodno desko.

Ugovor zoper kaznovalni nalog je posebno pravno sredstvo, ki ga imata samo obdolženec in zagovornik , ne pa tudi osebe, ki lahko vložijo pritožbo v korist obdolženca. DT nima pravice do ugovora, saj nima pravnega interesa. Za ugovor se ne zahteva, da bi moral biti obrazložen, niti, da bi moral obdolženec navesti, ali ugovarja kaznovalnemu nalogu zato, ker kaznivega dejanja ni storil, ali zgolj zaradi izrečene kazenske sankcije ali drugega ukrepa. Sodnik preizkusi samo, ali je ugovor pravočasen in dovoljen, ne pa tudi, ali je utemeljen. Zoper sklep o zavrženju ugovora in zoper sklep o razveljavitvi sodbe o kaznovalnem nalogu je dopustna pritožba, saj je zakon ni izrecno izključil. Vložitev pritožbe ima suspenzivni učinek, zato se lahko v primeru razveljavitve sodbe o kaznovalnem nalogu določi GO šele po pravnomočnosti sklepa, s katerim je bila sodba razveljavljena.

Pravočasen in dovoljen ugovor povzroči razveljavitev sodbe o kaznovalnem nalogu in opravo GO na podlagi vloženega obtožnega predloga. Zakon izrecno izključuje vezanost sodnika na prepoved reformatio in peius, zato se v novi sodbi lahko obdolženca spozna za krivega tudi za kaznivo dejanje po strožjem kazenskem zakonu in se mu izreče strožja sankcija ali kazen.

S pravnomočnostjo kaznovalnega naloga se konča kazenski postopek zoper obdolženca.
22. Krivda in kazenska odgovornost po KZ-1

KZ-94 je pojem kazenske odgovornosti uporabljal kot višji skupni pojem za prištevnost in krivdo. Prištevnosti namreč ni štel za sestavni del krivde, temveč za poseben podelement kaznivega dejanja, ki ga je skupaj s krivdo povezoval v institut kazenske odgovornosti (»Kazensko odgovoren je storilec, ki je prišteven in kriv«.)

KZ-1 je odpravil pojem kazenske odgovornosti v pomenu kakršnega je imel KZ-94, in mu pripisal novo vsebino. Po novem je kazenska odgovornost opredeljena kot skup vseh predpostavk materialnega kazenskega prava, ki so potrebne, da se posamezniku lahko izreče obsodilna sodba. 24. člen KZ-1: » 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.« Z vidika sistematike zakonodajalec ni ravnal dosledno, ko je definicijo kazenske odgovornosti umestil v člen o krivdi, s tem je širši pojem (kazenska odgovornost) definiran znotraj člena, ki je namenjen ožjemu pojmu (krivdi).

Z novo opredelitvijo pojma kazenske odgovornosti in z vsebinsko nespremenjeno opredelitvijo krivde svoje mesto v sistemu izgubil pojem prištevnosti. Če sta bila v KZ-94 prištevnost in krivda povezani v pojmu kazenske odgovornosti, je v KZ-1 ta povezava odpadla. KZ-1 tako med sestavinami krivde prištevnosti ne omenja.
23. Izjeme načela materialne resnice v korist obdolženca

Načelo iskanja materialne resnice ima v kazenskem postopku več izjem, ki so praviloma v korist obdolženca. Med najpomembnejše izjeme spadajo:

* dokazne prepovedi oziroma izločitev nedovoljenih dokazov;

* vezanost sodišča na obtožbo;

* prepoved reformatio in peius;

* prepoved spremembe dejanskega stanja v škodo obsojenca v postopku z izrednimi pravnimi sredstvi.

Z vsemi temi določbami se sodišču prepoveduje ali ga vsaj ovira, da bi dejansko stanje ugotovilo popolnoma ali po resnici.
24. Razlog za izločitev sodnika po 6. točki 39. člena ZKP. Ali se lahko sam izloči po 6. točki, do kdaj ga stranke lahko izločajo, ali ga lahko izločajo tudi v pritožbi, ali je to absolutna bistvena kršitev določb postopka?

Okoliščine, ki so lahko razlog za izločitev sodnika po 6. točki, so npr. daljnje sorodstvo, prijateljski odnosi z oškodovancem ali obdolžencem, vnaprejšnje izraženo osebno mnenje sodnika glede obravnavane zadeve in podobno. Stranka, ki zahteva izločitev sodnika, je dolžna navesti konkretne okoliščine, ki upravičeno zbujajo dvom o sodnikovi nepristranskosti. To velja tudi, če sodnik sam zahteva svojo izločitev, ker meni, da bi utegnila biti njegova nepristranskost vprašljiva. Ker se ta izločitveni razlog lahko tudi zlorablja, mora biti odločitev o zahtevi za izločitev po 6. točki vsestransko in skrbno pretehtana.

Stranka sme zahtevati izločitev sodnika po 6. točki do konca GO, med GO pa samo, če je razlog izločitve nastal po začetku GO, če je bil podan že prej, pa le, če stranki ni bil in tudi ni mogel biti znan.

Izločitev po 6. točki se v pritožbi lahko uveljavlja le kot relativna bistvena kršitev. V ostalih primerih izločitve, ko pa gre za ABK, senat sicer ne izda formalnega sklepa o izločitvi sodnika, če ugotovi, da bi moral biti izločen, mora pa razveljaviti sodbo in odrediti, da sa opravi nova GO pred drugim sodnikom oziroma popolnoma spremenjenim senatom.
25. Kako razumeš zlorabo pravic v kazenskem postopku, primer = izločanje sodnika, sodnik lahko zavrže očitno neutemeljeno vlogo?

Zahteva za izločitev se kot nedovoljena zavrže, če je očitno neutemeljena, ker je podana zgolj »z namenom zavlačevanja postopka ali spodkopavanja avtoritete sodišča«. Zavrženje zahteve na tej podlagi, ki pomeni vsebinsko in ne smo formalno presojo dovoljenosti zahteve, pride v poštev samo, če je iz vseh konkretnih okoliščin primera očitno, da je zahteva za izločitev sodnika podana izključno z namenom, ki ga zakon ne dovoljuje, sodnik, ki zahtevo zavrže, pa je prepričan, da če zahteve ne zavrže, jo bo zavrgel predsednik sodišča.
26. Pristojnosti sodnika posameznika

Sodnik posameznik sodi na okrajnem sodišču o kaznivih dejanjih, za katera je kot glavna kazen predpisana denarna kazen ali kazen zapora do 3 let.

Sodnik posameznik je pri okrajnem sodišču v postopku u izrednimi pravnimi sredstvi ter v posebnih postopkih pristojen tudi za naslednja procesna dejanja:

* da odloči o zahtevi za obnovo postopka;

* da zavrže zahtevo za izredno omilitev kazni oziroma poda predlog vrhovnemu sodišču;

* da zavrže zahtevo za varstvo zakonitosti;

* da odloči o spremembi varnostnih ukrepov;

* da odloči o izbrisu obsodbe;

* da odloči o prenehanju varnostnih ukrepov.

Prav tako opravlja sodnik posameznik preiskovalna dejanja v postopku pred okrajnim sodiščem.
27. Če okrožno sodišče med glavno obravnavo ugotovi, da je stvarno nepristojno, kaj stori ? Kaj stori okrajno sodišče, če ugotovi, da je stvarno nepristojno ?

Če okrožno sodišče med glavno obravnavo ugotovi, da je za sojenje pristojno okrajno sodišče, ne pošlje zadeve temu sodišču, temveč izvede postopek samo in izda odločbo.

Če okrajno sodišče ugotovi, da je stvarno nepristojno, se izreče za nepristojno in pošlje po pravnomočnosti sklepa zadevo pristojnemu sodišču.
28. Pripor v skrajšanem postopku

Pripor v skrajšanem postopku se sme odrediti pred vložitvijo obtožnega akta in po njem. Temeljni pogoj je, da je oseba utemeljeno sumljiva storitve kaznivega dejanja, ki se preganja po uradni dolžnosti. Pripor pa se sme odrediti samo, če obstajajo priporni razlogi:

* iz razloga begosumnosti oziroma ugotovitve istovetnosti za vsa kazniva dejanja;

* iz razloga koluzijske in iteracijske (ponovitvene) nevarnosti za kazniva dejanja zoper javni red in mir, zoper spolno nedotakljivost ali za kaznivo dejanje s prvinami nasilja, za katera se sme izreči kazen zapora 2 let ali za druga kazniva dejanja, za katera se lahko izreče kazen zapora 3 let.

V skrajšanem postopku je pripor precej omejen. Pred vložitvijo obtožnega predloga sme trajati toliko časa, kolikor je treba, da se opravijo preiskovalna dejanja, vendar ne več kot 15 dni. Glede pripora od vložitve obtožnega predloga do konca glavne obravnave mora izvenrazpravni senat vsak mesec preizkusiti, ali so še podani razlogi za pripor.
29. Kaznivo dejanje neupravičene proizvodnje in prometa z mamili, v katero poglavje KZ-1 je umeščeno?

V 20. poglavje KZ-1 z naslovom »kazniva dejanja zoper človekovo zdravje.«
30. Goljufija, specialna kazniva dejanja goljufije v KZ-1

Storilec je lahko vsakdo.

Krivdna oblika: samo direktni naklep.

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). Goljufiv namen mora obstajati že ob sklenitvi posla. Ker mora biti premoženjska korist protipravna, ni KD, če kdo na goljufiv način pride do povrnitve dolga, ki mu ga dolžnik sicer noče povrniti.

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;

31. Nadaljevano kaznivo dejanje v KZ-1 in pred njim

Nadaljevano kaznivo dejanje je primer navideznega realnega steka. Zaradi praktičnosti pri odmeri kazni, se je v sodni praksi izoblikovalo stališče, da se sme vsa takšna serijska dejavnost storilca šteti za eno kaznivo dejanje, če so vsa dejanja tako medsebojno povezana, da se z življenjskega stališča pokažejo kot celota, posamezna dejanja pa le kot posamezni sestavni deli te celote.

KZ nadaljevanega kaznivega dejanja ni definiral. Kriterije za uporabo tega konstrukta je izoblikovala v preteklosti sodna praksa in pravna teorija.

KZ- 1 je na novo vključil institut nadaljevanega kaznivega dejanja v veljavno pravo. Zanj so potrebni stalni in variabilni elementi.

Prvi pogoj je, da gre za eno samo dogajanje, za eno samo celoto. Do takšnega spoznanja pa ni mogoče priti po občutku, temveč s temeljito analizo dane konkretne zadeve.

KZ-1 določa za opredelitev takšne celote naslednja merila:

* istočasna ali zaporedna izvršitev (torej dokončanje) ali izvršitev poskusa dveh ali več premoženjskih kaznivih dejanj. Med posameznimi dejanji mora biti neka časovna povezanost, kar pomeni, da morajo biti kazniva dejanja izvršena istočasno ali zaporedoma.

* istovrstnost oziroma istost premoženjskih kaznivih dejanj

Pojem istovrstnih kaznivih dejanj se pojavlja pri nadaljevanem kaznivem dejanju. Istovrstnost se nanaša na vsa dejanja, ki naj bi jih zajelo nadaljevano kaznivo dejanje, kot npr. večje število tatvin, goljufij, poneverb, itd. Istovrstnost je podana ob ponovitvi istega dejanja v temeljni, kvalificirani ali privilegirani obliki (ne pa tudi v obliki delictum sui generis), pri naklepnih kaznivih dejanjih pa tudi pri poskušenih in dokončanih kaznivih dejanjih ter vseh oblikah udeležbe pri istem kaznivem dejanju.

Pojem istovrstnosti nekateri razumejo širše, tako da z nadaljevanim kaznivim dejanjem zajemajo vse temeljne in kvalificirane oblike kakega kaznivega dejanja. Po tem stališču je treba nadaljevano kaznivo dejanje kvalificirati po tistem členu, ki se nanaša na najhujše kaznivo dejanje, ki je sestavni del nadaljevanega kaznivega dejanja. Tako npr. je podana po tem stališču velika tatvina v nadaljevanju, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. Po drugem stališču pa so okoliščine, ki kvalificirajo kakšno temeljno kaznivo dejanje (npr. vlom, vdor, oboroženost) tako pomembne, da ne dopuščajo združitve življenjsko povsem različnih kaznivih dejanj v eno nadaljevano kaznivo dejanje.

KZ- 1 se zavzema za prvo stališče, saj določa, da se storilcu za nadaljevano kaznivo dejanje izreče ena kazen v mejah kazni, ki je predpisana za najhujše kaznivo dejanje, zajeto z nadaljevanim kaznivim dejanjem, sodišče pa izreče tudi denarno kazen kot stransko kazen.
* koristoljubnost ali oškodovalni nagib storilca, kar pomeni, da mora obstajati enoten psihični odnos storilca do kaznive kontinuirane dejavnosti.

* kazniva dejanja, izvršena v okviru nadaljevanega kaznivega dejanja se kažejo glede na kraj, način ali druge enake okoliščine (variabilni elementi) kot enotna dejavnost – to merilo zahteva, da se opredelijo kot nadaljevana kazniva dejanja samo tista, ki so povezana glede na kraj izvršitve ali glede na način izvršitve tako, da predstavljajo enotno dejavnost. Za kraj izvršitve kaznivega dejanje se šteje vsak kraj, kjer je bilo dejanje izvršeno. Za čas izvršitve pa se šteje čas, ko je bilo izvršeno zadnje od dejanj, ki jih nadaljevano kaznivo dejanje zajema.

Pri nadaljevanem kaznivem dejanju določa zakon posebna pravila za odmero kazni. Ne uporabijo se pravila o steku, temveč se storilcu za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje, pri čemer se poleg glavne kazni zapora določi obvezno tudi stranska denarna kazen. Storilcu, ki pa si pridobi večjo premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, za katero je 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.

Sodišče sem dejanja, ki jih je tožilec v obtožbi pravno opredelil kot več kaznivih dejanj, v sodbi opredeliti kot eno nadaljevano kaznivo dejanje. Prav tako sem obtoženca, ki je bil obtožen za eno nadaljevano kaznivo dejanje, spoznati za krivega več posameznih kaznivih dejanj. Vendar pa je to samo pravilo, ki ga ni mogoče uporabiti, če bi sodišče za drugačno pravno opredelitev moralo spremeniti opis dejanja v škodo obtoženca. Tako npr. sodišče ne bi smelo obtoženca, ki je obtožen za več kaznivih dejanj tatvine po 204/2 členu KZ-1 , spoznati za krivega nadaljevanega kaznivega dejanja tatvine po 204/1 členu, saj bi v takem primeru moralo izpustiti iz opisa dejanja očitek, da je obtožencu šlo za to, da si prilasti stvari majhne vrednosti.
32. Spremembe v KZ-1 glede udeležbe, posredni storilec, kako se je to reševalo prej?

KZ-1:

- sostorilstvo je črtano iz poglavja o udeležbi in se ga obravnava skupaj s storilstvom;

- storilec kaznivega dejanja je vsak, ki ga storil:

* neposredno

* z izrabljanjem in vodenjem dejanj drugega (posredni storilec)

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

- pri pomoči je izrecno poudarjeno, da je mogoča le pri naklepnem kaznivem dejanju (prispevek h kaznivemu dejanju iz malomarnosti bi se kvalificiral kot posredno storilstvo, ne kot pomoč).

Prejšnji KZ storilca ni posebej opredeljeval, sostorilstvo pa je bilo obravnavano v okviru udeležbe v širšem pomenu.
33. Kdaj lahko sodišče na glavni obravnavi prebere zapisnike brez soglasja strank?

Izjeme, ko se smejo na glavni obravnavni prebrati zapisniki o izpovedbah prič, so razvrščene v dve skupini:

* zapisniki, ter pisni izvid in mnenje izvedenca je mogoče prebrati ne glede na morebitno nasprotovanje strank:

- če so zaslišane osebe umrle, duševno zbolele ali jih ni mogoče najti ali če zaradi starosti, bolezni ali drugih tehtnih razlogov ne morejo priti ali zelo težko pridejo k sodišču ali če prebivajo v tujini in na glavno obravnavo ne pridejo, kljub temu, da so bile nanjo pravilno povabljene;

- če priče ali izvedenci brez zakonskega razloga nočejo izpovedati na glavni obravnavi.

V teh primerih se ne krši pravica obtoženca do obrambe, če je bil navzoč pri zaslišanju teh oseb v preiskavi ali je imel možnost sodelovati pri njihovem zaslišanju, pa te pravice ni izkoristil. Okoliščine, ki pomenijo zgolj začasno oviro za zaslišanje neke osebe, ne morejo biti podlaga za branje zapisnika. V takem primeru je mogoče prebrati zapisnik le s soglasjem obeh strank, sicer pa je treba glavno obravnavo preložiti in zagotoviti izvedbo dokaza z neposrednim zaslišanjem te osebe.

* primeri, ko jih je dopustno prebrati samo s soglasjem strank.

Soglasje za branje zapisnika mora biti izrecno dano in zapisano v sklepu, s katerim senat sprejme odločitev o branju zapisnika. Ni dopustno samo na podlagi konkludentnih ravnanj stranke(npr. da ni imela pripomb na prebrano izpovedbo) sklepati, da je soglašala z branjem zapisnika. Soglasje morata dati obe stranki. Če je soobtožencev več, pa morajo soglašati vsi. Kljub soglasju strank, da se zapisnik zaslišane osebe prebere, sme senat odločiti, da pričo ali izvedenca zasliši, pa tudi stranki, ki sta soglašali z branjem zapisnika, lahko po prebrani izpovedbi predlagata še neposredno zaslišanje – morata pa konkretno navesti, o katerih okoliščinah je treba pričo ali izvedenca neposredno zaslišati.
34. Nov način izvršitve kazni zapora do 2 leti, objektivni in subjektivni pogoji

Kazen zapora do 2 let se lahko izvrši tudi tako, da obsojeni namesto kazni zapora opravi v obdobju najmanj enega leta delo v splošno korist najmanj 80 ali največ 480 ur. To delo se razporedi tako, da ne moti obsojenčevih obveznosti iz delovnega razmerja. O obliki takšne izvršitve odloča sodišče. Pri tem pa upošteva objektivne (delovno razmerje, družina) in subjektivne (osebnostne značilnosti storilca) okoliščine storilca in njegovo soglasje s takšnim načinom izvršitve kazni zapora.

Z delom v splošno korist se ne more izvršiti kazen zapora za KD zoper spolno nedotakljivost.

Izvrševanje dela v splošno korist pripravi vodi in nadzoruje CSD v sodelovanju z območnimi zavodi za zaposlovanje.
35. Sodišče vodi postopek zoper dva obdolženca, eden je v tujini, kaj lahko naredi, postopek izdaje evropskega naloga za prijetje in predajo

Evropski nalog za prijetje in predajo (v nadaljnjem besedilu: nalog) je odločba, ki jo izda pravosodni organ države članice Evropske unije z namenom, da bi druga država članica Evropske unije, prijela in ji predala osebo, zoper katero namerava izvesti kazenski postopek ali izvršiti kazen zapora; Nalog se sme odrediti, če je zoper obdolženca odrejen pripor zaradi kaznivega dejanja, za katerega se storilec preganja po uradni dolžnosti in je zanj v domačem kazenskem zakonu predpisana kazen zapora najmanj eno leto ali zaradi izvršitve kazni zapora najmanj štirih mesecev.

36. Začasni odlog odvzema prostosti (159. člen ZKP)

Če so podani zakonski pogoji za odreditev pripora, je odvzem prostosti domnevnemu storilcu KD pravica, pa tudi uradna dolžnost policije. Ker ima lahko prehitra aretacija škodljive posledice za razkritje obsežne kriminalne dejavnosti, predvsem pri organiziranih oblikah kriminala, je v 159. členu ZKP DT dano pooblastilo, da lahko ob predpisanih pogojih dovoli začasno odložitev odvzema prostosti osumljencu ali izvršitev drugih ukrepov iz tega zakona. Z drugimi ukrepi so mišljeni vsi ukrepi, ki jih sem policija izvajati v predkazenskem postopku in ki bi lahko bili v konkretnem primeru signal osumljencu, da je njegova kriminalna dejavnost predmet kriminalistične preiskave.

Zakon ne določa, da bi moral DT dati dovoljenje v obliki pisne odločbe (odredbe ali sklepa).
37. Pogoji za telefonske prisluhe, če policija prisluškuje tudi po poteku roka, za katerega je ukrep odrejen, ali je to razlog za izločitev dokazov?

Preiskovalni sodnik na podlagi poročila policije ugotovi, ali je bil prikriti preiskovalni ukrep izvajan v skladu z njegovo odredbo – ali se je izvajal zoper osebo, navedeno v odredbi, tisti ukrep, ki ga je odredil, in to v času, s sredstvi in obsegu, ko je bil odrejen. Če pri tem preizkusu oceni, da je policija ravnala v nasprotju z njegovo odredbo, izda po uradni dolžnosti sklep o izločitvi nezakonito zbranega gradiva iz spisov.
38. Zaslišanje osumljenca po 148 a ZKP!

Z novelo ZKP-E se je odstopilo od koncepta, da policija ne sme zasliševati osumljenca. Policija lahko tako pridobi izpovedbo osumljenca, na katero se sem opirati sodba. Zaslišanje osumljenca ni obvezno. Če gre za kaznivo dejanje, ki ga je lahko storila le ena oseba, policija ne bi smela več možnih osumljencev, za katere so podani zgolj razlogi za sum, zasliševati po določbah tega člena, saj bi to pomenilo, da sum še ni osredotočen na določeno osebo in da zaslišanje nima obrambne funkcije, temveč izključno preiskovalno. Zato bi v takem primeru policija smela o izjavah osumljencev sestaviti zgolj uradni zaznamek.

Če je osumljenec na prostosti, se zaslišanje lahko opravi le, če si sam vzame zagovornika. Pred začetkom zaslišanja je treba dati osumljencu pouk o tem katerega kaznivega dejanja je obdolžen in kaj je podlaga za obdolžitev. Pouči se ga, da se ni dolžan zagovarjati in odgovarjati na vprašanja, če se zagovarja, pa ni dolžan izpovedati zoper sebe ali svoje bližnje ali priznati krivdo, ter da ima pravico do zagovornika, ki je lahko navzoč pri njegovem zaslišanju. Če gre za kazniva dejanja, za katera se lahko kazen omili, mu je potrebno tudi to povedati. Pouk se da v navzočnosti zagovornika in se vpiše v zapisnik. Zaslišanje lahko opravi le en policist. Drugi policisti, razen zapisnikarja, ne morejo biti navzoči pri zaslišanju. Kljub priznanju je policija dolžna zbrati še druge dokaze zoper osumljenca.

Navzočnost državnega tožilca pri zaslišanju ni obvezna. Če ni obveščen o zaslišanju, to ne pomeni, da se mora zapisnik izločiti iz spisa. Kot dokaz se zapisnik ne sme uporabiti le v primeru, da osumljenec ni bil poučen o svojih pravica ali če dani pouk in izjava osumljenca glede pravice do zagovornika nista vpisana v zapisnik ali če je bil zaslišan brez zagovornika, ali če je bila njegova izjava pridobljena s silo, grožnjo ali z drugimi podobnimi sredstvi.
39. Kdaj postane sodba pravnomočna in kdaj izvršljiva?

Pravnomočnost sodbe pomeni, da se dejanska in pravna vprašanja pojmujejo kot dokončno rešena in da je redni kazenski postopek definitivno končan, ker je obravnavana zadeva razsojena stvar (res iudicata). Sodna odloča postane s pravnomočnostjo nepreklicna in nespremenljiva, hkrati pa je pravnomočnost tudi predpostavka izvršljivosti.

Formalna pravnomočnost pomeni, da sodne odločbe ni mogoče izpodbijati s pritožbo:

· pritožba ni predvidena

· je prepozna

· ni dovoljena (zoper odločbe pritožbenega sodišča, razen v treh primerih iz 389. člena ZKP; odločbe Vrhovnega sodišča, sklepe določene v 283/1 členu in 399/2 členu ZKP).

Njen učinek ima dvojen pomen:

* je pogoj za materialno pravnomočnost

* pomeni pravno predpostavko izvršljivosti.

Pravnomočnost je lahko popolna, delna, absolutna in relativna.

Materialna pravnomočnost pomeni, da je z njo dokončno odločeno o kazenski zadevi, ne glede na to, ali je odločitev pravilna in zakonita. S trenutkom njenega nastanka so sanirane vse napake, do katerih je lahko prišlo v procesu sojenja in pri sestavi sodne odločbe. Z materialno pravnomočnostjo je dokončno odločeno o precesnopravnem odnosu med strankama, saj sodne odločbe, ki je postala materialno pravnomočna, ni mogoče izpodbijati s pritožbo. Materialna pravnomočnost ima dva učinka:

* pozitivno funkcijo – dokončna vzpostavitev materialnopravnega odnosa med strankama;

* negativno funkcijo – stranke, med katerimi je materialnopravni odnos dokončno razsojen, ne morejo zahtevati, da se v isti stvari ponovno uvede kazenski postopek.

Materialna pravnomočnost se nanaša le na izrek sodnih odločb.

Formalna pravnomočnost je predpostavka materialne, vendar materialna pravnomočnost ni vselej posledica formalne pravnomočnosti. Materialna pravnomočnost ni lastnost vseh sodnih odločb, ampak samo tistih, ki imajo za predmet meritorno odločitev o obstoju kaznivega dejanja, in tistih, kjer se postopek konča zaradi trajnih procesnih ovir.

Pravnomočno odločbo pa lahko spremeni v obsojenčevo korist:

* izredna pravna sredstva: obnova postopka, zahteva za izredno omilitev kazni in zahteva za varstvo zakonitosti;

* zahteva za vrnitev v prejšnje stanje

* zahteva za spremembo pravnomočne sodne odločbe na podlagi odločbe Ustavnega sodišla ali ESČP, po pravilih za obnovo postopka;

* privilegij pridruženja (beneficium cohaesionis).

Sodba se izvrši, ko je pravnomočna, vročena in ko za njeno izvršitev ni zakonskih ovir. Če ni vložena pritožba ali so se stranke pritožbi odpovedale ali jo umaknile, je sodba izvršljiva, ko poteče rok za pritožbo, oziroma od dneva, ko so se stranke odpovedale pritožbi ali vloženo pritožbo umaknile.

40. Rop po KZ

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)

Razlika med ropom in roparsko tatvino je v tem, da pri roparski tatvini storilec s silo ali grožnjo zadržuje že odvzeto stvar, pri ropu pa storilec uporablja silo ali grožnjo kot sredstvo pri odvzemu tuje stvari.

41. Časovna veljavnost KZ

Kazenski zakonik sam določa začetek svoje veljavnosti. Zakon praviloma začne veljati 15 dan po objavi, lahko pa je ta rok krajši ali daljši. KZ-1 je bil sprejet 20.5.2008, v UL je bil objavljen 4.6.2008, veljati pa je začel 1.11.2008. Čas od objave do uveljavitve imenujemo vacatio legis. Zakoni veljajo toliko časa, dokler niso izrecno ali molče odpravljeni z novim zakonom, ki nadomešča prejšnjega. Na kazenskopravnem področju je to še posebej pomembno pravilo, saj bi v nasprotnem primeru prišlo do pravnih praznin, ki bi lahko ustvarile položaj, ko storilcev kaznivih dejanj ne bi bilo mogoče preganjati in jim soditi.
42. Spremembe KZ (Glej M. BOVHA točka 41.)

43. Pripor na praktičnem primeru (kako bi ravnal kot odv, ps, odt)

7. mag. FLORJANČIČ

1. Kazniva dejanja zoper življenje in telo (začel je s primerom, nato je želel, da jih naštejem, podrobno umor - uboj (vključno s tem, kakšna kazen je predpisana zanju)

Kazniva dejanja zoper življenje in telo so določena v 15. poglavju KZ-1:

· Uboj (nov člen) – 1. odstavek je bil v starem KZ uvrščen v KD umora

· Umor (v KZ-1 je to KD ločeno v dve obliki in sicer v umor in uboj)

· Uboj na mah (ni razlike)

· Povzročitev smrti iz malomarnosti (ni razlike)

· Detomor (ni razlike)

· Napeljevanje k samomoru in pomoč pri samomoru (ni razlike)

· Nedovoljen poseg v nosečnost (KZ-nedovoljena prekinitev nosečnosti, sicer pa ni vsebinske razlike)

· Lahka telesna poškodba (ni razlike)

· Huda telesna poškodba (ni razlike)

· Posebno huda telesna poškodba (ni razlike)

· Sodelovanje pri pretepu (ni razlike)

· Izključitev kaznivega dejanja pri telesnem poškodovanju s soglasjem poškodovanca (nov člen)

· Ogrožanje z nevarnim orodjem pri pretepu ali prepiru (ni razlike)

· Povzročitev nevarnosti (ni razlike)

· Zapustitev slabotne osebe (ni razlike)

· Opustitev pomoči (ni razlike)

Kazni:

* uboj: od 5 do 15 let (1. odstavek) oziroma 10 do 15 let, če je dejanje storjeno v sostorilstvu (2. odstavek)

* umor: zapor najmanj 15 let.

1. UMOR

Oblike KD:

1. odstavek: temeljna oblika;

2. odstavek: kvalificirane oblike;

3. odstavek: privilegirana oblika.

Storilec je lahko vsakdo.

Krivdna oblika: le naklep, in sicer direktni ali eventualni.

Predmet KD je človek kot živo bitje od rojstva do smrti. KD je podano od takrat, ko se je plod začel odvajati iz telesa matere, pri čemer ni pomembno, ali je bil sposoben za življenje, do trenutka, ko življenje preneha (predmet napada je tudi umirajoči ali neozdravljivo bolan človek).

Način izvršitve: s storitvijo (neposredno ali posredno – npr. z razdraženjem živali) ali opustitvijo.

Posledica KD: smrt človeka; lahko nastopi takoj ali po preteku daljšega časovnega obdobja; vzročna zveza je podana tudi tedaj, ko je zaradi storilčevega ravnanja le poslabšano oškodovančevo stanje, ki bi sicer samo po sebi povzročilo smrt (npr. pospešitev umiranja na smrt bolnega).

Kvalificirane oblike umora:

· umor na grozovit ali zahrbten način

· storilec žrtev muči, ji povzroča hudo fizično ali psihično trpljenje, ki presega trpljenje pri temeljnem umoru (subjektivni znaki – brezčutnost, krvoželjnost, izživljanje storilca), kar mora žrtev občutiti (objektivni znaki – trpljenje žrtve); možen direktni in eventualni naklep;

· storilec izrabi zaupanje žrtve (subjektivni elementi – zvijačnost, zahrbtnost, pretkanost, goljufija) in stori dejanje tako, da žrtev ne more občutiti delovanja ali sredstva (objektivne okoliščine – način storitve ali uporabljeno sredstvo); možen le direkten naklep;

· umor iz koristoljubnosti – storilcu gre za materialno korist, ni pa potrebno, da je dejansko dosežena, niti ni potrebno, da je protipravna; potreben je direkten (obarvan) naklep;

· umor, da bi storil ali prikril kakšno drugo KD – potreben je direkten (obarvan) naklep;

· umor iz brezobzirnega maščevanja ali drugih nizkotnih nagibov – krvno maščevanje, mržnja, zavist, ljubosumje, izmikanje obveznosti ipd.; potreben je direkten (obarvan) naklep;

· umor zoper uradno ali vojaško osebo – zaradi funkcije, ki jo opravljajo, so te osebe bolj izpostavljene; razlog za kvalifikacijo je posebna lastnost žrtve – osebe, ki so se do neke mere dolžne izpostavljati;

· umor, ki ga stori dvoje ali več oseb, ki so se združile zato, da bi izvršile umor.

Privilegirana oblika umora: umor iz posebno olajševalnih okoliščin – umor iz milosti, na zahtevo ali s pristankom žrtve, primeri umora, ko je storilec zaradi ravnanja oškodovanca v hudi stiski (npr. če je več let ustrahoval in mučil družino). Privilegirana oblika ne pride v poštev, če je hkrati podana kakšna okoliščina, ki dejanje kvalificira.

Stek:

· ni steka s KD telesne poškodbe;

· če storilec spravi v smrtno nevarnost še koga drugega, bo šlo za stek s KD povzročitve splošne nevarnosti (primeri, ko storilec uporabljenega sredstva za storitev umora po uporabi ne more več obvladati, npr. zastrupitev hrane, bomba, streljanje na osebo v skupini);

· ni steka s kaznivim dejanjem poškodovanja tuje stvari (inkluzija);

· ni steka s kaznivim dejanjem kršitve nedotakljivosti stanovanja, če storilec vdre v stanovanje in umori žrtev (konsumpcija, pripravljalno dejanje).

Novost v KZ-1 je, da je KD umora po 127. členu KZ ločeno v dve KD:

1) UBOJ – temeljna oblika umora in umor v sostorilstvu po KZ, pri čemer je uboj v sostorilstvu kvalificirana oblika uboja;

2) UMOR – kvalificirane oblike umora po KZ; KZ-1 loči:

· umor na grozovit ali zahrbten način

· umor 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

· umor zaradi kršitve enakopravnosti;

· umor iz morilske sle, iz koristoljubnosti, da bi storil ali prikril kakšno drugo KD, iz brezobzirnega maščevanja ali iz kakšnih drugih nizkotnih nagibov;

· umor z dejanjem, storjenim v hudodelski družbi za storitev takih dejanj.

UBOJ NA MAH

Med ureditvijo po KZ in KZ-1 ni razlike.

To je privilegirana oblika umora.

Storilec je lahko vsakdo.

Krivdna oblika: lahko se stori le naklepno, z direktnim ali eventualnim naklepom; gre za posebno obliko naklepa, imenovano hipni (nenadni) naklep, pogoj je močna razdraženost oziroma afektno stanje; ne gre za običajno čustveno vznemirjenost, temveč za izjemno stanje, ko močno pade nadzor storilca nad svojim ravnanjem. Razdraženost mora biti tako močna, da povzroči posebno duševno stanje, v katerem storilec brez kakršnekoli razsodnosti in v trenutku izzvanosti izvrši dejanje. Ne gre pa za uboj na mah, če je obtoženi zapadel v stanje močne razdraženosti zaradi svoje velike preobčutljivosti ali zaradi neznatnega povoda. Takšnega stanja razdraženosti ne smemo enačiti s patološkimi afektnimi stanji kot simptomi duševnih obolenj, kljub temu pa ob močni razdraženosti storilca ni mogoče izključiti tudi uporabe določb o neprištevnosti.

Napad oškodovanca (ne pa koga drugega) mora biti osredotočen na storilca ali na osebo, ki je storilcu blizu (zakonca, otroka, starše) in mora biti sposoben izzvati razdraženost, pri čemer je to potrebno ocenjevati objektivno. Napad mora biti izveden brez storilčeve krivde, kar pomeni, da storilec oškodovanca ni izzval k dejanju napada.

Izvršitveno ravnanje: samo storitev, sicer pa je izvršitveno dejanje enako kot pri uboju oz. umoru.

Stek: ni steka s KD telesne poškodbe (konsumpcija).

2. Podrobno kazniva dejanja telesnih poškodb

 LAHKA TELESNA POŠKODBA

Med ureditvijo po KZ in KZ-1 ni razlike.

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep; iz malomarnosti povzročena telesna poškodba ne pomeni KD.

Izvršitveno ravnanje: storitev ali opustitev.

Ni vsaka telesna poškodba že lahka; neznatne poškodbe, kot npr. odrgnine, opraskanine in podobne lažje telesne poškodbe ne pomenijo lahke telesne poškodbe po tem členu, lahko pa jih opredelimo kot grdo ravnanje.

Značilnosti lahkih telesnih poškodb:

· poškodovanec ni spravljen niti v abstraktno smrtno nevarnost;

· niti en organ ali del telesa poškodovanca ni uničen;

· pride lahko le do kratkotrajne nesposobnosti za delo;

· okvara zdravja je le lažje oblike in začasna;

· posledice poškodb na vidnih delih telesa so takšne narave, da ne pomenijo skaženosti.

Oblike KD:

· temeljna oblika

· kvalificirana oblika – poškodba, prizadejana z orožjem, nevarnim orodjem, drugim sredstvom ali na tak način, da se lahko telo hudo poškoduje ali zdravje hudo okvari; nevarnosti orožja ni potrebno posebej ugotavljati, pri uporabi orodja ali drugega sredstva, pa je treba posebej ugotoviti, da je nevarno, kar se ugotavlja tako glede na običajno uporabo takega sredstva in hkrati na konkretno uporabo, ko je bila povzročena lahka telesna poškodba (pomembno je ugotoviti način uporabe sredstva in del telesa, na katerega je bil napad storilca usmerjen). Nevarna sredstva so lahko npr. večji kamni, steklenice, daljše in debelejše palice; ne more pa biti nevarno sredstvo del telesa (lahko je samo npr. okovan čevelj). Za nevaren način storitve lahko gre, če storilec uporabi nenevarno sredstvo (npr. svinčnik) na nevaren način (npr. meri proti očesu), ali pa če ne uporabi nobenega sredstva, temveč le nevaren način (npr. nevarni udarci pri borilnih športih).

Stek: ni steka s KD grdega ravnanja.

HUDA TELESNA POŠKODBA

Med ureditvijo po KZ in KZ-1 ni razlike.

Storilec je lahko vsakdo.

Krivdna oblika: temeljno KD se lahko stori samo z naklepom, direktnim ali eventualnim, privilegirana oblika KD (III. odstavek) pa je storjena iz malomarnosti.

Izvršitveno ravnanje: storitev ali opustitev.

Oblike KD:

· temeljna oblika KD;

· kaznivo dejanje, opredeljeno s hujšo posledico;

· dve privilegirani obliki KD – huda telesna poškodba iz malomarnosti in huda telesna poškodba na mah.

Značilnosti hudih telesnih poškodb:

· poškodovancu je začasno hudo ali za vselej v manjši meri okvarjeno zdravje;

· pomemben organ ali del telesa je začasno znatno oslabljen;

· poškodovančeva zmožnost za delo je za vselej zmanjšana ali je bila začasno znatno zmanjšana;

· začasna skaženost;

· nevarnost za življenje poškodovanca je abstraktna.

Poskus je mogoč in kazniv glede temeljne oblike KD in povzročitve hude telesne poškodbe na mah.

Stek: ni steka s KD lahke telesne poškodbe (konsumpcija), sodelovanjem pri pretepu in ogrožanjem z nevarnim predmetom pri pretepu ali prepiru (subsidiarnost).

POSEBNO HUDA TELESNA POŠKODBA

Med ureditvijo po KZ in KZ-1 ni razlike.

Storilec je lahko vsakdo.

Krivdna oblika: temeljno KD se lahko stori samo z naklepom, direktnim ali eventualnim, privilegirana oblika KD (III. odstavek) pa je storjena iz malomarnosti.

Izvršitveno ravnanje: storitev ali opustitev.

Oblike KD:

· temeljna oblika KD;

· kaznivo dejanje, opredeljeno s hujšo posledico;

· dve privilegirani obliki KD – huda telesna poškodba iz malomarnosti in huda telesna poškodba na mah.

Značilnosti hudih telesnih poškodb:

· poškodovancu je za vselej hudo okvarjeno zdravje;

· uničen ali za vselej in znatno oslabljen pomemben organ ali del telesa;

· poškodovanec je trajno nezmožen za vsakršno delo;

· trajna skaženost – možnost operativne odstranitve skaženosti se upošteva samo, če bi bila dejansko mogoča brez kakršnekoli nevarnosti za oškodovanca, če bi se lahko z nadomestki le zakrila, pa je ne moremo opredeliti kot začasne;

· nevarnost za življenje poškodovanca je konketna – znaki ugašanja življenja, zmanjševanja pomembnih življenjskih funkcij.

Poskus je pojmovno mogoč in kazniv glede temeljne oblike KD in povzročitve posebno hude telesne poškodbe na mah, vendar bi ga bilo izredno težko dokazati (npr. da je storilec skušal poškodovati pomemben organ, pa mu ni uspelo).

Stek: ni steka s KD lahke in hude telesne poškodbe (konsumpcija), sodelovanjem pri pretepu in ogrožanjem z nevarnim predmetom pri pretepu ali prepiru (subsidiarnost).

Telesne poškodbe vedno ugotavljamo s pomočjo izvedenca medicinske stroke. Značilen je splošni naklep (dolus generalis). Storilec nima npr. naklepa nekoga hudo telesno poškodovati ali lahko telesno poškodovati; kakšna posledica nastane, je odvisno tudi od naključja.

Pri telesnih poškodbah se lahko pojavijo težave pri pravni kvalifikaciji KD. Npr. če oškodovanec hitro po napadu umre, bi tožilci to opredelili kot umor, če pa bi umrl kasneje, to kvalificirajo kot posebno hudo telesno poškodbo, kvalificirano s hujšo posledico.

3. Razlika med kd povzročitev prometne nesreče iz malomarnosti in umor iz malomarnosti

Povzročitev smrti iz malomarnosti se pojavi npr. ko storilec iz malomarnosti povozi s traktorjem sodelavca, ali opusti nadzorstvo nad otrokom, ki se utopi…Od KD umora se to KD loči po obliki krivde. To KD se obravnava kot subsidiarno KD nasproti nekaterim kaznivim dejanjem, kjer tudi pride do posledice smrti drugega iz malomarnosti.

KD povzročitve prometne nesreče iz malomarnosti lahko stori le udeleženec v prometu s kršitvijo prometnih predpisov.
4. Malomarnostna kd

Nekatera kazniva dejanja je mogoče storiti samo iz malomarnosti. Gre za poseben tip kaznivega dejanja, ki je po svoji konstrukciji in strukturi drugačen od tipičnega naklepnega dejanja, ko se malomarnost lahko pojavi samo kot posebna oblika krivde. Kazniva so samo, če zakon tako določa.

Temeljni elementi strukture malomarnostnega kaznivega dejanja:

* izvršitveno ravnanje, ki kot storitev ali opustitev pomeni kršitev dolžnostnega ravnanja, na primer kršitev pravil zdravniške znanosti in stroke ali kršitev predpisov o varnosti cestnega prometa;

* malomarnostno kaznivo dejanje ima poškodbo zavarovane dobrine za prepovedano posledico;

* vzročno zvezo med kršitvijo dolžnostnega ravnanja in nastalo poškodbeno posledico je treba pojmovati drugače kot pri tipičnih naklepnih kaznivih dejanjih:

- objektivna predvidljivost poškodbene posledice. Če ta ni objektivno predvidljiva, potem ni vzorčne zveze med kršitvijo dolžnostnega ravnanja in nastalo prepovedano poškodbeno posledico;

- če bi prepovedana poškodbena posledica nastala tudi v primeru, ko bi obtoženi storil vse, kar mu je velevalo dolžnostno ravnanje, vzročne zveze ni.

* krivda: ali je storilec v danih okoliščinah in glede na svoje osebne lastnosti zmogel ustreči zahtevam, ki zanj izhajajo iz ugotovljene dolžnosti zavedati se možnosti nastanka prepovedane posledice.

KZ-1 pozna 4 malomarnostna kazniva dejanja:

* malomarno zdravljenje in opravljanje zdravilske dejavnosti (179. člen)

* malomarno opravljanje lekarniške dejavnosti (182. člen)

* povzročitev prometne nesreče iz malomarnosti (323. člen)

* ogrožanje posebnih vrst javnega prometa (325. člen).
5. Omilitev kazni

Omilitev kazni pomeni možnost, da sodišče izreče kazen, ki je nižja od predpisane, za konkretno kaznivo dejanje ali uporabi milejšo vrsto kazni. Omilitev kazni omogoča KZ v dveh primerih:

* če zakon določa, da se sme storilec kaznovati mileje, kar je določeno pri prekoračenem silobranu, prekoračeni skrajni sili, bistveno zmanjšani prištevnosti, izogibni pravni zmoti, poskusu, pomoči. Poleg tega predvideva KZ možnost omilitve kazni tudi pri posameznih kaznivih dejanjih, npr. pri napeljevanju k samomoru in pomoči pri samomoru, kjer je omilitev dopustna, če je bil zaradi kakšnega dejanja, inkriminiranega v tem členu, samomor samo poskušen.

* če ugotovi posebne olajševalne okoliščine, ki utemeljujejo izrek omiljene kazni.

Meje omilitve kazni:

Sodišče ne more omiliti kazni v poljubnih mejah, temveč mora upoštevati omejitve iz 51. člena KZ-1. Pri kaznih, kjer je določen minimum, se sme izreči kazen pod tem minimumom do z zakonom določenega novega – omiljenega minimuma. Če predpisani minimum ni naveden, sme sodišče zamenjati predpisano vrsto kazni z milejšo. Ta možnost je dana pri zamenjavi kazni zapora z denarno kaznijo. Načini, ki jih določa KZ so tile:

* če je predpisana kazen 15 let zapora, sem sodišče omiliti do največ 10 let;

* če je kot najmanjša mera predpisan zapor treh ali več let (vendar ne manj kot 15), sme sodišče omiliti do enega leta zapora;

* če je predpisan zapor enega leta, sme sodišče omiliti do treh mesecev zapora;

* če je določena kazen manj kot eno leto zapora, sme sodišče omiliti do 15 dni zapora;

* če je predpisana kazen zapora in pri tem 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 dnevnih zneskov. To tudi pomeni, da ni mogoče omiliti denarne kazni, če je bila izrečena kot stranska kazen.

Če ima sodišče pravico kazen odpustiti, mu jo lahko omili tudi brez omejitev. Pri omilitvi te vrste, omili sodišče kazen, ne da bi upoštevalo pravila, ki veljajo sicer za omilitev kazni. Pri kazni zapora in prepovedi vožnje motornega vozila je sodišče vezano s splošnim minimumom ter kazni in kazni ne more izreči pod njim. Denarno kazen pa lahko omili tudi pod splošni minimum.

6. In iz tega kakšna je razlika med tem, če so posebne olajševalne okoliščine navedene že v sami določbi in kakšna če jih ugotavlja sodišče (navedi primer)

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

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.

Pri nekaterih kaznivih dejanjih je posamezna okoliščina konstitutivni element kaznivega dejanja. V okviru modalitet kaznivega dejanja pozna zakonik poleg temeljnega še privilegirane in kvalificirane primere kaznivega dejanja. Znaki, ki označujejo takšen primer, so sicer po svoji vsebini lahko obteževalna ali olajševalna okoliščina, so pa povzdignjeni na stopnjo znaka kaznivega dejanja. Pri kaznivih dejanjih, kjer je predvideno kot posledica pri temeljnem kaznivem dejanju ogrožanje zavarovane dobrine (314/1 člen), se posebna oblika nanaša na primer, ko je nastala poškodbena posledica (314/4 člen), ki je v tem primeru določena kot huda telesna poškodba ene ali več oseb ali velika premoženjska škoda. Tu gre torej za dve različni stopnji kršitve zavarovane dobrine – v temeljni obliki se ta kaže kot ogrožanje, v drugi pa kot poškodovanje zavarovane dobrine. Stopnja ogrožanja ali kršitve zavarovane dobrine pa je lahko tudi obteževalna okoliščina. V primeru, ko je zakonodajalec takšno okoliščino že upošteval kot zakonski znak kaznivega dejanja, je sodišče ne sme upoštevati kot obteževalno ali olajševalno okoliščino. Sodna praksa je zavzela stališče, da je upoštevanje takšne okoliščine tudi kot obteževalne dopustno samo tedaj, če to opravičuje intenzivnost te okoliščine (npr. če je v navedenem primeru nastala kot posledica huda telesna poškodba velikega števila ljudi).

Vrste olajševalnih in obteževalnih okoliščin, ki jih določa KZ:

* stopnja kazenske odgovornosti,

* nagibi,

* stopnja ogrožanja ali kršitve zavarovane dobrine,

* okoliščine, v katerih je bilo kaznivo dejanje izvršeno,

* prejšnje življenje storilca,

* osebne in premoženjske razmere storilca,

* obnašanje storilca po storjenem kaznivem dejanju,

* poravnava škode,

* druge okoliščine, ki se nanašajo na storilčevo osebnost.
7. Ukrepi za zagotovitev navzočnosti na GO. Kako bi kot sodnik začel GO? Zakaj sodnik navede člane senata? Kaj stori sodnik v primeru, če stranka predlaga izločitev enega od sodnikov porotnikov? V katerem primeru lahko nadaljuje postopek?

Obdolženec ni le subjekt, temveč tudi objekt kazenskega postopka. Preiskovalni sodnik in sodišče morata imeti možnost, da v vsakem stadiju postopka zagotovita njegovo navzočnost. Navzočnost obdolžence je potrebna v dokazne namene (telesni pregled, izpovedba), za zagotovitev izvršitve kazenske sankcije, za odpravo ponovitvene nevarnosti in za uspešno izvedbo kazenskega postopka.

* vabilo obdolžencu

* privedba

* obljuba obdolženca, da ne bo zapustil prebivališča

* prepoved približevanja določenemu kraju ali osebi

* javljanje na policijski postaji

* varščina

* hišni pripor

* pripor

Pri presoji, kateri ukrep naj se uporabi, ravna sodišče v skladu s pogoji, ki so predpisani za uporabo posameznih ukrepov. Pri tem pa ne sme uporabiti strožjega ukrepa, če se da isti namen doseči z milejšim.

Zasedanje začne predsednik senata, ki naznani navzočim predmet glavne obravnave in sestavo senata. Sodnik pred začetkom glavne obravnave naznani sestavo senata, tako da je strankam omogočeno, da lahko zahtevajo izločitev. Od trenutka, ko sodnik izve, da je podana njegova izločitev in ne gre za nedovoljeno ali očitno neutemeljeno zahtevo po 42/5 členu ZKP, ki jo sam zavrže, ni več upravičen opravljati nobenih dejanj, tudi ne takšnih preiskovalnih dejanj, ki bi jih bilo nevarno odlašati. Če se poda takšna zahteva na glavni obravnavi in se ne zavrže, se mora glavna obravnava prekiniti do odločitve predsednika sodišča o tej zahtevi. Le če je iz vsebine zahteve očitno, da gre za neutemeljeno zahtevo, podano z namenom zavlačevanja postopka ali spodkopavanja avtoritete sodišča, se zahteva v celoti ali deloma zavrže.
8. Kaj stori sodnik, če ob preverjanju prisotnosti ugotovi neprisotnost npr. DT, obdolženca, zagovornika?

Predsednik senata mora ugotoviti ali so se vsi povabljeni odzvali vabilu, saj se brez nekaterih procesnih udeležencev glavna obravnava ne more začeti. Glede tistih, ki se vabilu niso odzvali in opravičili svojega izostanka, pa mora ugotoviti, ali jim je bilo vabilo poslano in vročeno v skladu z zakonskimi pogoji, saj je to pogoj, da lahko senat odredi privedbo obtoženca, prič, izvedencev in jih z izjemo obtoženca, tudi denarno kaznuje.

Če na glavno obravnavo ne pride državni tožilec, se glavna obravnava preloži, predsednik senata pa o tem obvesti višjega državnega tožilca.

Če na glavno obravnavo ne pride oškodovanec kot tožilec ali zasebni tožilec, senat s sklepom ustavi postopek.

Če ne pride obtoženec, ki je bil v redu vabljen in svojega izostanka ne opraviči, se lahko privede s silo. Če ga ni mogoče takoj privesti, senat preloži glavno obravnavo in odredi, da se naslednjič privede s silo. Zoper obtoženca se lahko odredi tudi pripor, da se zagotovi njegova navzočnost na glavni obravnava, čeprav ni podanega nobenega pripornega razloga. Lahko pa se mu sodi tudi v nenavzočnosti, če so izpolnjeni naslednji pogoji:

- da je bil v redu vabljen;

- če njegova navzočnost ni nujna;

- če je navzoč njegov zagovornik;

- če je bil pred tem že zaslišan.

Če ne pride na glavno obravnavo zagovornik, ki je bil v redu vabljen, pa o tem ne obvesti sodišča, zahteva sodišče od obtoženca, naj si takoj vzame drugega zagovornika. Če tega ne stori in ni možnosti, da bi brez škode za obrambo zagovornika postavilo sodišče, se glavna obravnava preloži.
9. Mladoletniki + prisotnost mladoletnikov na GO

Mladoletnike deli KZ v nekaj skupin. Najprej loči otroke do 14. leta starosti. Ti se ne smejo kaznovati in zanje se tudi ne smejo uporabiti vzgojni in varnostni ukrepi.

Mlajši mladoletniki so osebe, ki so bili ob izvršitvi kaznivega dejanja že bili stari 14 let, vendar so bili mlajši od 16 let. Proti njim se lahko izrečejo samo vzgojni in varnostni ukrepi.

Starejši mladoletniki so osebe, ki so bile ob izvršitvi kaznivega dejanja stare 16 let, ne pa še 18 let. Proti njim se praviloma izrekajo vzgojni ukrepi. V posebno izjemnih primerih, se smejo starejši mladoletniki tudi kaznovati, in sicer se jim lahko izreče ml. zapor, denarna kazen ali stranska kazen prepoved vožnje motornega vozila.

Mlajše polnoletne osebe so osebe, ki so storile kaznivo dejanje kot polnoletne, v času sojenja pa niso dopolnile 21 let. Ti storilci so praviloma kazensko odgovorni in se jim izrekajo kazni. Če pa sodišče presodi glede na osebnost mlajše polnoletne osebe in glede na okoliščine, v katerih je bilo izvršeno kaznivo dejanje, da bi bilo za takega storilca primerneje, da mu namesto kazni zapora izreče vzgojni ukrep, je mogoče tako osebi izreči vzgojni ukrep nadzorstva organa socialnega varstva ali zavodski ukrep. Starost 21 let ni vezana na čas sojenja, ampak na izvršitev kaznivega dejanja. Vzgojni ukrepi se lahko izrekajo tako mlajšim kot starejšim mladoletnikom, pa tudi mlajšim polnoletnim. Kazen pa je mogoče izreči samo starejšim mladoletnikom.

V postopku proti mladoletniku sojenje v njegovi nenavzočnosti ni mogoče, tudi če je že postal polnoleten. Odločitev sodišča ne temelji samo na teži kaznivega dejanja, temveč tudi na vsestranskem spoznavanju mladoletnikove osebnosti, kar zahteva njegovo navzočnost v postopku. Če je med pripravljalni postopkom mladoletnik na begu, se postopek proti njemu prekine. Brez navzočnosti mladoletnika se ne more opraviti glavna obravnava. Nezavodski vzgojni ukrepi se mladoletniku sicer lahko izrečejo na seji senata, o kateri se ga obvesti samo, če je to potrebno, vendar pa je tudi seja senata sojenje, zaradi česar se ne bi smela opraviti v nenavzočnosti mladoletnika. Navzočnost mladoletnika je mogoče zagotoviti tudi z njegovo privedbo, izjemoma tudi z odreditvijo pripora. Če je bil mladoletnik odstranjen iz sodne dvorane, se ne šteje, da je bil sojen v nenavzočnosti.
10. Ali je na GO vedno prisotnih samo npr. 3 ali 5 sodnikov - ne, ker lahko, kadar gre za kompleksnejšo zadevo določijo nadomestne sodnike, kdo: na predlog predsednika senata predsednik sodišča ????
11. Ukrep hišni pripor

Hišni pripor je ukrep:

* za zagotovitev obdolženčeve navzočnosti

* uspešno izvedbo kazenskega postopka

* odpravo ponovitvene nevarnosti,

Torej, če so podani priporni razlogi in če odreditev pripora ni neogibno potrebna za varnost ljudi ali potek kazenskega postopka. Sklep se pošlje policijski postaji, na območju katere se izvaja. Sodišče s sklepom določi, da se obdolženec ne sme oddaljiti iz poslopja, v katerem stalno ali začasno prebiva oziroma javne ustanove za zdravljenje in oskrbo. Le izjemoma mu lahko dovoli, da se za določen čas oddalji iz teh prostorov, če je to neogibno potrebno, da si zagotovi najnujnejše življenjske potrebščine, ali za opravljanje dela. O tem sodišče obvesti policijsko postajo. Če se obdolženec brez dovoljenja oddalji, lahko sodišče zoper njega odredi pripor.

Izvrševanje hišnega pripora:

Sodišče nadzoruje izvajanje hišnega pripora samo ali preko policije. Ti smejo vsak čas, tudi brez zahteve sodišča, preverjati izvajanje ukrepa, ter o morebitnih kršitvah brez odlašanja obvestiti sodišče. Dinamika nadzora je odvisna od vrste kaznivega dejanja in podatkov iz evidence, ki jo vodi policija. Če obdolženi krši ta ukrep in želi prestopiti mejo, se mu odvzame prostosti in se ga privede k preiskovalnemu sodniku. Policist tako ukrepa po 157. členu ZKP. Nadzor se opravlja podnevi in ponoči, pri tem pa se ne sme žaliti osebnosti in dostojanstva nadzorovane osebe. Če se pri nadzoru ugotovi, da obdolženec ni na kraju, policijska postaja o tem tako obvesti dežurnega preiskovalnega sodnika, ki je odredilo ukrep in nato še sodišče z dopisom.

Policijska postaja vodi dosje osebe, zoper katero je odrejen ukrep hišnega pripora

Za odreditev, trajanje, podaljšanje in odpravo hišnega pripora ter vštetje hišnega pripora v izrečeno kazen, se smiselno uporabljajo določbe ZKP, ki veljajo za pripor. Pred vložitvijo obtožnice odloča o podaljšanju na obrazložen predlog preiskovalnega sodnika ali državnega tožilca izvenrazpravni senat. Obdolženec mora biti s predlogom za podaljšanje hišnega pripora seznanjen najmanj tri dni pred iztekom trajanja ukrepa.
12. Nadaljevano kaznivo dejanje

Nadaljevano kaznivo dejanje je primer navideznega realnega steka. Zaradi praktičnosti pri odmeri kazni, se je v sodni praksi izoblikovalo stališče, da se sme vsa takšna serijska dejavnost storilca šteti za eno kaznivo dejanje, če so vsa dejanja tako medsebojno povezana, da se z življenjskega stališča pokažejo kot celota, posamezna dejanja pa le kot posamezni sestavni deli te celote.

KZ- 1 je na novo vključil institut nadaljevanega kaznivega dejanja v veljavno pravo. Zanj so potrebni stalni in variabilni elementi.

Prvi pogoj je, da gre za eno samo dogajanje, za eno samo celoto. Do takšnega spoznanja pa ni mogoče priti po občutku, temveč s temeljito analizo dane konkretne zadeve.

KZ-1 določa za opredelitev takšne celote naslednja merila:

* istočasna ali zaporedna izvršitev (torej dokončanje) ali izvršitev poskusa dveh ali več premoženjskih kaznivih dejanj. Med posameznimi dejanji mora biti neka časovna povezanost, kar pomeni, da morajo biti kazniva dejanja izvršena istočasno ali zaporedoma.

* istovrstnost oziroma istost premoženjskih kaznivih dejanj

Pojem istovrstnih kaznivih dejanj se pojavlja pri nadaljevanem kaznivem dejanju. Istovrstnost se nanaša na vsa dejanja, ki naj bi jih zajelo nadaljevano kaznivo dejanje, kot npr. večje število tatvin, goljufij, poneverb, itd. Istovrstnost je podana ob ponovitvi istega dejanja v temeljni, kvalificirani ali privilegirani obliki (ne pa tudi v obliki delictum sui generis), pri naklepnih kaznivih dejanjih pa tudi pri poskušenih in dokončanih kaznivih dejanjih ter vseh oblikah udeležbe pri istem kaznivem dejanju.

Pojem istovrstnosti nekateri razumejo širše, tako da z nadaljevanim kaznivim dejanjem zajemajo vse temeljne in kvalificirane oblike kakega kaznivega dejanja. Po tem stališču je treba nadaljevano kaznivo dejanje kvalificirati po tistem členu, ki se nanaša na najhujše kaznivo dejanje, ki je sestavni del nadaljevanega kaznivega dejanja. Tako npr. je podana po tem stališču velika tatvina v nadaljevanju, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. Po drugem stališču pa so okoliščine, ki kvalificirajo kakšno temeljno kaznivo dejanje (npr. vlom, vdor, oboroženost) tako pomembne, da ne dopuščajo združitve življenjsko povsem različnih kaznivih dejanj v eno nadaljevano kaznivo dejanje.

KZ- 1 se zavzema za prvo stališče, saj določa, da se storilcu za nadaljevano kaznivo dejanje izreče ena kazen v mejah kazni, ki je predpisana za najhujše kaznivo dejanje, zajeto z nadaljevanim kaznivim dejanjem, sodišče pa izreče tudi denarno kazen kot stransko kazen.
* koristoljubnost ali oškodovalni nagib storilca, kar pomeni, da mora obstajati enoten psihični odnos storilca do kaznive kontinuirane dejavnosti.

* kazniva dejanja, izvršena v okviru nadaljevanega kaznivega dejanja se kažejo glede na kraj, način ali druge enake okoliščine (variabilni elementi) kot enotna dejavnost – to merilo zahteva, da se opredelijo kot nadaljevana kazniva dejanja samo tista, ki so povezana glede na kraj izvršitve ali glede na način izvršitve tako, da predstavljajo enotno dejavnost. Za kraj izvršitve kaznivega dejanje se šteje vsak kraj, kjer je bilo dejanje izvršeno. Za čas izvršitve pa se šteje čas, ko je bilo izvršeno zadnje od dejanj, ki jih nadaljevano kaznivo dejanje zajema.

Pri nadaljevanem kaznivem dejanju določa zakon posebna pravila za odmero kazni. Ne uporabijo se pravila o steku, temveč se storilcu za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje, pri čemer se poleg glavne kazni zapora določi obvezno tudi stranska denarna kazen. Storilcu, ki pa si pridobi večjo premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, za katero je 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.
13. Omilitev/odpust kazni

Omilitev kazni:

Omilitev kazni pomeni možnost, da sodišče izreče kazen, ki je nižja od predpisane, za konkretno kaznivo dejanje ali uporabi milejšo vrsto kazni. Omilitev kazni omogoča KZ v dveh primerih:

* če zakon določa, da se sme storilec kaznovati mileje, kar je določeno pri prekoračenem silobranu, prekoračeni skrajni sili, bistveno zmanjšani prištevnosti, izogibni pravni zmoti, poskusu, pomoči. Poleg tega predvideva KZ možnost omilitve kazni tudi pri posameznih kaznivih dejanjih, npr. pri napeljevanju k samomoru in pomoči pri samomoru, kjer je omilitev dopustna, če je bil zaradi kakšnega dejanja, inkriminiranega v tem členu, samomor samo poskušen.

* če ugotovi posebne olajševalne okoliščine, ki utemeljujejo izrek omiljene kazni.

Meje omilitve kazni:

Sodišče ne more omiliti kazni v poljubnih mejah, temveč mora upoštevati omejitve iz 51. člena KZ-1. Pri kaznih, kjer je določen minimum, se sme izreči kazen pod tem minimumom do z zakonom določenega novega – omiljenega minimuma. Če predpisani minimum ni naveden, sme sodišče zamenjati predpisano vrsto kazni z milejšo. Ta možnost je dana pri zamenjavi kazni zapora z denarno kaznijo. Načini, ki jih določa KZ so tile:

* če je predpisana kazen 15 let zapora, sem sodišče omiliti do največ 10 let;

* če je kot najmanjša mera predpisan zapor treh ali več let (vendar ne manj kot 15), sme sodišče omiliti do enega leta zapora;

* če je predpisan zapor enega leta, sme sodišče omiliti do treh mesecev zapora;

* če je določena kazen manj kot eno leto zapora, sme sodišče omiliti do 15 dni zapora;

* če je predpisana kazen zapora in pri tem 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 dnevnih zneskov. To tudi pomeni, da ni mogoče omiliti denarne kazni, če je bila izrečena kot stranska kazen.

Če ima sodišče pravico kazen odpustiti, mu jo lahko omili tudi brez omejitev. Pri omilitvi te vrste, omili sodišče kazen, ne da bi upoštevalo pravila, ki veljajo sicer za omilitev kazni. Pri kazni zapora in prepovedi vožnje motornega vozila je sodišče vezano s splošnim minimumom ter kazni in kazni ne more izreči pod njim. Denarno kazen pa lahko omili tudi pod splošni minimum.

Odpust kazni:

Ko sodišče storilcu kazen odpusti, ga spozna za krivega, izreče pa, da se mu kazen odpusti. Takšna sodba je obsodilna sodba, ker obsega izrek o krivdi. Posebni razlogi, ki so praviloma kriminalitetnopolitične narave, so povzročili, da je sodišče storilcu kazen odpustilo.

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

KZ dopušča odpustitev kazni pri institutih splošnega dela KZ:

- pri prekoračenem silobranu ob izpolnitvi dodatnih pogojev,

- pri prekoračeni skrajni sili,

- pri neprimernem poskusu,

- pri prostovoljnem odstopu od poskusa,

- če napeljevalec ali pomagač prostovoljno preprečita storitev kaznivega dejanja.

V posebnem delu določa KZ fakultativno odpustitev pri naslednjih kaznivih dejanjih:

- razžalitvi, če je razžaljenec razžalitev vrnil,

- odvzem mladoletne osebe, če je storilec prostovoljno izročil mladoletno osebo upravičencu ali omogočil uresničitev izvršljive odločbe,

- tatvina, če je storilec vrnil oškodovancu ukradeno stvar, preden je izvedel, da je uveden kazenski postopek,

- dajanje 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,

- kriva izpovedba, če storilec prostovoljno prekliče svojo krivo izpovedbo, preden se izda dokončna odločba.

Sodišče lahko v primerih, ko zakonik omogoča fakultativno odpustitev, storilcu izreče kazen znotraj predpisanega razpona, lahko mu jo omili po pravilih o omilitvi, lahko jo omili brez omejitev, lahko pa mu kazen odpusti.

Ob odpustitvi kazni sme sodišče izreči varnostna ukrepa: odvzem vozniškega dovoljenja in odvzem predmetov.
14. Zastaranje pregona

Zastaranje kazenskega pregona:

Ta vrsta zastaranja pomeni, da se zaradi poteka rokov, ne more več izvesti kazenski pregon in se storilcu ne more več izreči kazen za kaznivo dejanje, ki ga je izvršil. Dolžina rokov je odvisna od teže kazni, ki je predpisana za posamezno kaznivo dejanje. Maksimalni zastaralni rok je 50 let, najkrajši pa 6 let. Prejšnji KZ je določal krajše zastaralne roke (25 let in 3 leta).

Ti roki so:

* 50 let od storitve kaznivega dejanja, za katero se sme izreči zapor 30 let (15 do 30 let),

* 30 let od storitve kaznivega dejanj, za katero se sme izreči zapor nad 10 let (in manj kot 15 let),

* 20 let od storitve kaznivega dejanja, za katero se sme po zakonu izreči zapor nad 5 let (do 10 let),

* 10 let od storitve kaznivega dejanja, za katero se sme izreči zapor nad 1 leto (do 5 let),

* 6 let od storitve kaznivega dejanja, za katero se sme izreči kazen do enega leta ali denarna kazen.

Če je za kaznivo dejanje predpisanih več kazni, se zastaralni rok določi po najhujši predpisani kazni. Kadar so kazni predpisane alternativno, se zastaralni rok določi glede na težjo vrsto predpisane. Kadar pa so predpisane kumulativno (npr. zaporna in denarna kazen), pa se določi zastaralni rok glede na kazen zapora kot na glavno kazen. Za poskus se zastaralni rok določi glede na kazen, ki je predpisana za dokončano kaznivo dejanje.

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

Zadržanje zastaranja:

Zadržanje zastaranja pomeni, da lahko med tekom zastaralnih rokov nastopijo ovire dejanske ali pravne narave, ki povzročijo, da zastaralni rok ne teče. Zadržanje zastaranje po povzeto po prejšnjem KZ, ki je poznal relativno in absolutno zastaranje. KZ-1 te delitve ni prevzel, kljub temu pa je obdržal zadržanje zastaranja. Ob tem se zastavlja vprašanje, kakšen učinek sploh ima zadržanje zastaranja. Če določena okoliščina povzroči zastaranje teka zastaranih rokov, hkrati pa zakon ne podaljša zastaralnih rokov, postane ta institut brez pomena. Tudi ob zadržanju se namreč zastaranje kazenskega pregona izteče po preteku določenega časa od izvršitve kaznivega dejanja, enako kot če zadržanja ne bi bilo, saj KZ-1 kljub ureditvi zadržanja zastaranja ne postavlja daljših zastaralnih rokov in ne določa, da se v primeru zadržanja začetek teka rokov ne veže na izvršitev kaznivega dejanja.

Pretrganje zastaranja:

Obstaja tedaj, ko se zastaralni rok zaradi določene okoliščine prekine in se zaradi tega tisti del zastaralnega roka, ki je že potekel, ne šteje več, temveč začne zastaralni rok po prenehanju ovire teči znova. To torej pomeni izjemo od pravila, da zastaralni rok začne teči z izvršitvijo kaznivega dejanja. KZ določa le eno okoliščino, ki pretrga zastaranje: če storilec v času tega zastaralnega roka stori enako ali hujše kaznivo dejanje.

15. Poskus

KZ-1 definira poskus kot začetek izvršitve naklepnega kaznivega dejanja, ki ga storilec ni dokončal. Poskus je kazniv, če gre za kaznivo dejanje, za katero se sme po zakonu izreči tri leta zapora ali hujša kazen. Za poskus drugih kaznivih dejanj pa samo tedaj, če zakon izrecno predpisuje, da je kazniv tudi poskus. Poskus tako ni kazniv na splošno. To stališče uresničuje objektivno – subjektivno koncepcijo poskusa. Po tej koncepciji je potrebna za kaznivost poskusa objektivna protipravnost storilčevega ravnanja, ki je v tem, da je z uresničitvijo zakonskih znakov ogrozil zavarovano dobrino, jo spravil v nevarnost (objektivni kriterij, ki razmejuje poskus od pripravljalnih dejanj). Ta nevarnost se še ni uresničila, razodeti pa je morala storilčev naklep, njegovo zavest in voljo uresničiti prepovedano posledico (subjektivni pogoj kaznivosti).

Pri kaznivih dejanjih, za katera je predpisana kazen, milejša od treh let zapora, KZ praviloma odstopa od kaznivosti poskusa, čeprav sta lahko podana tako objektivni kot subjektivni pogoj, in sicer zaradi majhnega pomena dejanj in zato, ker pri poskusu prepovedana posledica ne nastane. Možno pa je, da KZ tudi za takšna dejanja določi, da je poskus kazniv.

Pri kaznivih dejanjih, za katera je predpisana kazen zapora treh let ali hujša kazen, pa izhaja KZ iz predpostavke, da praviloma vsa izpolnjujejo objektivni in subjektivni pogoj. V teh primerih pa dopušča milejše kaznovanje.

Kadar je poskus kazniv, se storilec kaznuje v mejah kazni, ki je predpisana za poskušeno kaznivo dejanje, lahko pa tudi mileje. To pomeni, da zakon prepušča sodišču presojo o tem, koliko je storilec s poskusom ogrozi zavarovano dobrino in koliko se je izrazilo njegovo hotenje uresničiti prepovedano posledico.

Tudi pri nepravih opustitvah sta možna tako neprimerni kot primerni poskus, vključno z morebitnim prostovoljnim odstopom, pri pravih opustitvah pa neprimerni poskus, ki je lahko protipraven in kazniv.

Poskus pa ni mogoč v primerih, ko je pojmovno ali izrecno zajet z opisom zakonskega dejanskega stana kakega kaznivega dejanja. Tako npr. ni mogoč poskus kaznivega dejanja nedovoljenega posega v nosečnost, ki ga izvrši tudi tisti, kdor začne prekinjati nosečnost s privolitvijo nosečnice. V teh primerih je zakonodajalec izenačil poskus z dokončanim kaznivim dejanjem.
16. Stek

O steku kaznivih dejanj govorimo takrat, kadar je iz opisa dejanja razvidno, da je storilec uresničil zakonske znake dveh ali pa več kaznivih dejanj. Ločimo:

* idealni stek: ko storilec z enim samim dejanjem uresniči zakonske dejanske stane dveh ali več kaznivih dejanj. (npr. če kdo z enim strelom eno osebo ubije, drugo pa hudo telesno poškoduje, je izvršil dve kaznivi dejanji z eno storitvijo).

* realni stek: ko storilec z več storitvami ali opustitvami uresniči zakonske znake več kaznivih dejanj (npr. če kdo z več zaporednimi udarci eno osebo ubije, drugo pa hudo telesno poškoduje, je z dvema storitvama povzročil dve kaznivi dejanji.).

Če se storilcu sodi za vsa kazniva dejanja, določi sodišče najprej kazen za vsako posamezno kaznivo dejanje, nato pa izreče za vsa ta kazniva dejanja enotno kazen.

* navidezni idealni stek: pomeni, da imamo opraviti z enim samim kaznivim dejanjem, kljub temu, da je storilec z eno storitvijo ali opustitvijo uresničil zakonske znake oziroma prepovedane posledice dveh ali več zakonskih dejanskih stanov.

Tako je stek le navidezen, če je storilec uresničil zakonske znake temeljnega kaznivega dejanja in njegovo kvalificirano oziroma privilegirano obliko (odnos specialnosti).

Če je eno kaznivo dejanje samo predhodna faza drugega (npr. dogovor za kaznivo dejanje, če sta dejanje kasneje tudi izvršila), bi bilo nesmiselno storilca obtožiti in obsoditi za dve kaznivi dejanji, saj gre v resnici le za eno (odnos subsudiarnosti).

Kadar je celotna kriminalna količina enega dejanja vsebovana v drugem gre za odnos konsumpcije. Gre za primere, ko hujše istovrstno kaznivo dejanje zajema vse njegove milejše oblike (če je npr. uboj izvršen z več udarci, od katerih so bili nekateri kvalificirani kot lahke, nekateri pa kot hude ali posebno hude telesne poškodbe, je jasno, da gre za eno kaznivo dejanje uboja, ne pa za toliko in takšnih kaznivih dejanj, kolikor in kakršnih je bilo udarcev).

* navidezen realni stek je podan v naslednjih primerih:

- sestavljeno kaznivo dejanje,

- nekaznivo predhodno dejanje,

- nekaznivo naknadno dejanje,

- kolektivno kaznivo dejanje,

- nadaljevano kaznivo dejanje.
17. Temelji kazenske odgovornosti pravne osebe

Kazensko odgovornost pravnih oseb za kazniva dejanja je določena v posebnem zakonu (ZOPOKD). Ta odgovornost izhaja iz KZ (42/1 člen), ki določa, da je pravna oseba kazensko odgovorna za kaznivo dejanje, ki ga je izvršil storilec v imenu, na račun ali v korist pravne osebe, pod pogojem, da gre za tako kaznivo dejanje, za katerega zakon določa, da je zanj odgovorna pravna oseba. Poleg nje so za takšno kaznivo dejanje odgovorne tudi fizične osebe kot storilci ali udeleženci.

Prvi temelj odgovornosti pravne osebe je izvršitev kaznivega dejanja, ki ga je izvršil storilec v njenem imenu, na njen račun ali v njeno korist. Pri tem mora iti za kaznivo dejanje, za katerega ZOPOKD določa odgovornost pravne osebe. Za kazensko odgovornost morajo biti izpolnjeni naslednji pogoji:

* če pomeni storjeno kaznivo dejanje izvršitev protipravnega sklepa, naloga ali odobritve vodstvenih ali nadzornih organov pravne osebe;

* če so vodstveni ali nadzorni organi pravne osebe vplivali na storilca ali mu omogočali, da je izvršil kaznivo dejanje;

* če je pravna oseba pridobila protipravno premoženjsko korist iz kaznivega dejanja ali predmete, nastale s kaznivim dejanjem;

* če so vodstveni ali nadzorni organi pravne osebe opustili dolžno nadzorstvo nad zakonitostjo ravnanja njim podrejenih delavcev.

Pogoj za kazensko odgovornost pa je, da je storilec izvršil eno izmed tistih kaznivih dejanj, za katera zakon posebej določa, da zanj odgovarja pravna oseba (25. člen ZOPOKD). Med njimi so vsa kazniva dejanja zoper premoženje in vsa kazniva dejanja zoper gospodarstvo, pa tudi terorizem, trgovina z ljudmi, nedovoljen poseg v nosečnost, kršitev nedotakljivosti stanovanja, zloraba prostitucije, ponarejanje listin, dajanje in jemanje podkupnine in druga.

Zakon določa naslednje sankcije:

* denarna kazen

* odvzem premoženja

* prenehanje pravne osebe

* prepoved udeležbe na razpisih na področju javnega naročanja

* prepoved trgovanja s finančnimi instrumenti.

Poleg kazni predvideva zakon tudi varnostne ukrepe, ki so prilagojeni naravi pravne osebe:

* objava sodbe

* prepoved določene gospodarske dejavnosti pravni osebi.

Kazenska odgovornost pravnih oseb za kazniva dejanja pomeni novo obliko odgovornosti, prilagojeno izzivom, ki jih predstavlja zlasti mednarodna gospodarska kriminaliteta.
18. Izločanje UZ in ostalih prepovedanih dokazov

Ekskluzija je institut, ki preprečuje, da bi država zoper obdolženega uporabila dokaze, zbrane na nezakonit oziroma protiustaven način, torej s kršitvijo temeljnih človekovih pravic. Z ekskluzijo se zagotavlja »enakost orožja« obeh strank z načelno prepovedjo prevlade države nad posameznikom.

Glede na naravo delimo dokaze kot predmet ekskluzije na:

* dokaze, za katere že zakon v matični določbi predpisuje, da se nanje sodna odločba ne sme opreti: to so dokazi, pridobljeni s kršitvijo neke dokazne prepovedi in zanje je predvideno dvojno sankcioniranje: sodna odločba se nanje ne more opirati in še izločeni morajo biti iz spisa (npr. izpovedba tistega, ki mu je bila odvzeta prostost, pa ni bil poučen po 4. členu ZKP; izpovedba, pridobljena s silo ali grožnjo; dokazi pridobljeni z uporabo POMS brez odredbe preiskovalnega sodnika ali v nasprotju z njo; izjavo priče, ki ne bi smela biti zaslišana kot priča).

* taksativno naštete izpovedbe, ki jih je treba izločiti, čeprav v matični določbi ni posebej določeno, da se sodba nanje ne sme opirati: praviloma izjave določenih oseb iz predkazenskega postopka, ki niso bile pridobljene s kršitvijo neke dokazne prepovedi (npr. izjava, ki jo je v fazi zbiranja obvestil policiji dala oseba, za katero se kasneje izkaže, da ne sme biti zaslišana kot priča ali ki ne bi smela biti postavljena za izvedenca).

V našem sistemu izločajo nedovoljene dokaze:

* državni tožilec: pred podajo zahteve za preiskavo, vložitvijo obtožnice brez preiskave oziroma obtožnega predloga na podlagi ovadbe, predlogom sodniku posamezniku za opravo posameznih preiskovalnih dejanj ali izdajo kaznovalnega naloga;

* preiskovalni sodnik: v preiskavi;

* sodeči sodnik: v skrajšanem postopku;

* zunajobravnavni senat: v ugovornem postopku zoper obtožnico;

* predsednik senata: pred glavno obravnavo;

* razpravni senat: na glavni obravnavi;

* senat višjega sodišča: v pritožbenem postopku.

Takšen sistem izločanja po mnenju nekaterih vodi do »psihološke okužbe«, saj se sodeči sodnik seznani z vsebino nedovoljenih dokazov in tako le-ti vplivajo na odločitev sodišča, kljub temu, da niso procesno relevantni. Teorija o psihološki okužbi je pomembna predvsem v anglosaškem sistemu, kjer porota ni dolžna obrazložiti svoje odločitve. V kontinentalnem sistemu, je sodišče dolžno navesti dokaze in oceniti njihovo verodostojnost.

V našem kazenskem postopku sta uzakonjeni dve tehniki sankcioniranja, izločitev in prepoved opiranja sodne odločbe na neveljavne dokaze. Namen izločitve je, da se tisti, ki sodi, sploh ne seznani z izločenim dokazom, namen prepovedi opiranja sodne odločbe na neveljavne dokaze pa je, da se nanj ne bo skliceval v sodni odločbi, ker bi takšno sklicevanje pomenilo absolutno bistveno kršitev kazenskega postopka.

Naše procesno pravo ne pozna izjem od ekskluzije. Dokazi, pridobljeni s kršitvijo človekovih pravic in določb ZKP, so absolutno neveljavni. Ekskluzija po našem pravu je temeljna človekova pravica in ne velja le za obdolženca.
19. Potek postopka na glavni obravnavi od začetka do sodbe!

Ločimo več faz glavne obravnave:

* začetek zasedanja: še ni začetek glavne obravnave. To je uvodni del, s katerim se ugotovi, ali je sploh mogoče opraviti glavno obravnavo. Zasedanje začne predsednik senata, ki naznani navzočim predmet glavne obravnave in sestavo senata. Nato ugotavlja ali so prišle vse osebe, ki so bile vabljene. Nato od obtoženca zahteva osebne podatke, da se prepriča o njegovi istovetnosti. Nato napoti priče in izvedence iz sodne dvorane, kjer morajo čakati, dokler jih ne pokliče k zaslišanju. Če je oškodovanec navzoč, lahko poda premoženjskopravni zahtevek, ter se ga pouči o njegovih pravicah. Obdolženca opozori, naj pazljivo spremlja potek obravnave, ter se ga pouči, da sme postavljati vprašanja soobtožencem, pričam in izvedencem, ter da sme dajati pripombe in pojasnila glede njihovih izpovedb.

* začetek glavne obravnave: se začne z branjem obtožnice ali zasebne tožbe. Ko je prebrana, vpraša predsednik senata obtoženca, ali ji je razumel. Če je ni razumel, se pozove tožilca, da mu razloži vsebino, tako da jo bo najlažje razumel. Predsednik senata pouči obtoženca, da se ni dolžan zagovarjati in odgovarjati na vprašanja, če pa se zagovarja, ni dolžan izpovedati zoper sebe ali svoje bližnje ali priznati krivde.

* odgovor na obtožbo: obtoženec in zagovornik imata pravico, da odgovorita na obtožbo in zavzameta glede nje in premoženjskopravnega zahtevka oškodovanca svoje stališče. Ko obramba zavzame svoje stališče do obtožbe, predsednik senata vpraša obtoženca ali se želi zagovarjati. Če želi, ga zasliši.

* zaslišanje obtoženca: zaslišuje ga predsednik senata, stranke pa lahko postavljajo vprašanja. Zasliševanje se začne s pozivom, naj poda svoj zagovor. Ko konča, se mu postavljajo vprašanja. Če se obtoženec noče zagovarjati ali odgovarjati na vprašanja, se prebere njegova prejšnja izpovedba ali del izpovedbe. Če pa spremeni prejšnjo izpovedbo, ga predsednik senata opozori na to in ga vpraša, zakaj sedaj izpoveduje drugače.

* dokazni postopek: dokazi se sprejemajo šele po zaslišanju obtoženca, čeprav se tudi njegova izpovedba šteje kot dokazno sredstvo. S priznanjem obtoženca se dokazovanje ne skrajša. Stranke lahko do konca glavne obravnave predlagajo, naj se raziščejo nova dejstva in priskrbijo novi dokazi, smejo pa tudi ponoviti tiste predloge, ki jih predsednik senata prej ni upošteval. Senat sme odločiti, da se izvedejo tudi tisti dokazi, ki jih stranke niso predlagale ali so jih umaknile (materialno vodstvo). Dokazi se sprejemajo v vrstnem redu, ki ga določi predsednik senata. Naprej se izvedejo dokazi, ki jih predlaga tožilec, nato tisti, ki jih predlaga obramba, na koncu pa še dokazi, katerih izvedbo odredi po uradni dolžnosti senat. Oškodovanec se kot priča zasliši takoj za obdolžencem.

Dokazi:

- priče in izvedenci,

- ogled in rekonstrukcija,

- listine,

- tehnični posnetki,

- predmeti,

- pripombe in dopolnitve dokazovanja.

* beseda strank: najprej govori tožilec, za njim oškodovanec in zagovornik, nato pa obtoženec.

* konec glavne obravnave: po končanih govorih vpraša predsednik senata, ali želi še kdo kaj povedati. Če senat spozna, da ni treba izvesti še kakšnih drugih dokazov, naznani predsednik senata, da je glavna obravnava končana. S tem je končana le glavna obravnava v ožjem pomenu besede. Glavna obravnava v širšem pomenu se konča z obrazložitvijo sodbe.
20. Kdaj oprostilna sodba?

Sodišče jo izreče:

* če dejanje, za katero je obtožen, po zakonu ni kaznivo dejanje;

* če so podane okoliščine, ki izključujejo krivdo ali kaznivost;

* če ni dokazano, da je obtoženec storil dejanje, katerega je obtožen;

* če je podana nesorazmernost med majhnim pomenom kaznivega dejanja, ter posledicami, ki bi jih povzročila obsodba.

21. Obvezno zagovorništvo in vloga zagovornika

Obramba je obvezna:

* če je obdolženec nem, gluh ali sicer nezmožen, da se sam uspešno brani

* če zoper njega teče kazenski postopek, zaradi kaznivega dejanja, za katerega je predpisana kazen 30 let zapora

* če je priveden k preiskovalnemu sodniku po 157. členu ZKP, v tem primeru mora imeti zagovornika že pri prvem zaslišanju

* pri postopku po 204. a členu ZKP (priporni narok in več čas trajanja pripora)

* ob vročitvi obtožnice, če gre za kaznivo dejanje, za katera je v zakonu predpisana kazen osmih let zapora ali hujša kazen

* če je podan predlog za izrek ukrepa obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu oziroma obveznega psihiatričnega zdravljenja storilca na prostosti

* tujec mora imeti zagovornika v postopku za izročitev obdolžencev in obsojencev, če gre za kaznivo dejanje za katero je obramba obvezna, ali če je zoper tujca odrejen pripor

* mladoletnik mora imeti zagovornika že od začetka pripravljalnega postopka, če teče proti njemu postopek za kaznivo dejanje, za katero je predpisana kazen zapora nad tri leta, za druga kazniva dejanja, za katera je predpisana milejša kazen, pa mora imeti zagovornika, če sodnik za mladoletnike spozna, da mu je potreben

* če se obdolžencu sodi v odsotnosti

* če mu je treba izročiti sodbo, s katero mu je bila izrečena kazen zapora, pa njegov naslov ni znan.

Če si obdolženec v primerih obvezne obrambe ne vzame zagovornika sam, mu ga postavi predsednik sodišča po uradni dolžnosti do pravnomočnosti sodbe. V primeru izrečene kazni 30 let zapora ali če je nem, gluh ali sicer nezmožen, da se sam uspešno brani, pa tudi za postopek z izrednimi pravnimi sredstvi.
Vloga zagovornika:

Zagovornik najbolje pripomore k »enakosti orožja«. Opravlja le funkcijo strokovne pomoči obdolžencu, zato ni stranka v kazenskem postopku. Tako opravlja procesna dejanja ob obdolžencu in namesto njega. V korist obdolženca je upravičen storiti vse, kar sme storiti obdolženec sam, kar pomeni, da mora poudariti tisto, kar je obdolžencu v prid in zamolčati vse, kar bi lahko škodilo obrambi obdolženca.

Obdolženec sem imeti zagovornika vse čas, ko teče kazenski postopek. Pred prvim zaslišanjem ga je potrebno poučiti o tem, da si ga ima pravico vzeti in da je lahko navzoč pri njegovem zaslišanju.
22. Uporaba UZ o izjavi osumljenca vs zapisnik o zaslišanju osumljenca v predkazenskem in uporaba na glavni obravnavi!

Obvestila, ki jih zbere policija od osumljenca po danem pouku, se ne izločajo iz spisov. Ta obvestila (izjave) niso nedovoljeni dokazi, pa tudi ne dokazi, na katerih bi lahko temeljila sodba, pomenijo pa vir dokazov, na podlagi katerih se lahko v kazenskem postopku pridobijo procesno veljavni dokazi. Gre torej za dokaze v spoznavnem, ne pa v formalnem smislu. Vse kar je osumljenec izjavil policiji, preden je dobil predpisani pouk, mora biti izločeno iz sodnih spisov. To velja tudi za materialne dokaze, ki jih je policija zbrala na podlagi njegove izjave, preden mu je bil dan pouk, če ga je dejansko že obravnavala kot osumljenca.

Na uradni zaznamek o zaslišanju osumljenca pa se lahko opre sklep o priporu.

Zapisnik o zaslišanju osumljenca, ki ga naredi policija, se lahko uporabo kot dokaz v kazenskem postopku. Le če osumljenec ni bil poučen o svojih pravicah ali če dani pouk in izjava osumljenca glede zagovornika nista vpisana v zapisnik in če je bil zaslišan brez navzočnosti zagovornika, ali pod vplivom sile, grožnje ali na drug podoben način, sodišče ne sme opreti svoje odločbe na njegovo izpovedbo.
23. Prepoved približevanja

Ta ukrep lahko nadomesti pripor iz koluzijske in iteracijske (ponovitvene) nevarnosti, zaradi nevarnosti, da bo obdolženec uničil sledove kaznivega dejanja, vplival na priče, udeležence ali prikrivalce ali ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. Uporabi se, če je mogoče nevarnost odvrniti s prepovedjo obdolžencu, da se približa določenemu kraju ali osebi. Sodišče tako določi primerno razdaljo, ki jo mora obdolženec spoštovati in je ne sme namerno prekoračiti. V nasprotnem primeru lahko sodišče zoper njega odredi pripor. O tej posledici, ga mora sodišče obvestiti.

Če razdaljo namenoma krši varovana oseba, jo lahko sodišče kaznuje z denarno kaznijo.

O tem ukrepu odloči sodišče z obrazloženim sklepom, ki mora vsebovati utemeljitev suma, da je obdolženec storil kaznivo dejanje, okoliščin, ki bi sicer utemeljevale odreditev pripora in uporabe ukrepa, ter natančno opredelitev zahteve, ki se obdolžencu postavlja kot prepoved. O podaljšanju tega ukrepa pred vložitvijo obtožnice odloča preiskovalni sodnik po uradni dolžnosti ali na predlog državnega tožilca.
24. Ukrepi za zagotovitev navzočnosti obdolženca

Obdolženec ni le subjekt, temveč tudi objekt kazenskega postopka. Preiskovalni sodnik in sodišče morata imeti možnost, da v vsakem stadiju postopka zagotovita njegovo navzočnost. Navzočnost obdolžence je potrebna v dokazne namene (telesni pregled, izpovedba), za zagotovitev izvršitve kazenske sankcije, za odpravo ponovitvene nevarnosti in za uspešno izvedbo kazenskega postopka.

* vabilo obdolžencu

* privedba

* obljuba obdolženca, da ne bo zapustil prebivališča

* prepoved približevanja določenemu kraju ali osebi

* javljanje na policijski postaji

* varščina

* hišni pripor

* pripor

Pri presoji, kateri ukrep naj se uporabi, ravna sodišče v skladu s pogoji, ki so predpisani za uporabo posameznih ukrepov. Pri tem pa ne sme uporabiti strožjega ukrepa, če se da isti namen doseči z milejšim.
25. Pripor (kdaj se odpravi? Primeri - oprostilna s., izrek kazni, ki ni zaporna, ...)

Pripor je prisilni procesni ukrep s katerim se obdolžencu odvzame prostost. Ker pomeni intenziven poseg v pravice in svoboščine državljana, so določbe o priporu že v ustavi, iz katere izhajajo splošni pogoji za odreditev pripora, ki morajo biti podani kumulativno:

* odločba sodišča

* utemeljenost suma

* neogibna potreba za potek kazenskega postopka ali za varnost ljudi

 Namen pripora je zagotoviti obdolženčevo navzočnost v postopku, ima pa tudi druge procesne cilje.

Kdor je bil v priporu, a zoper njega ni bil uveden kazenski postopek ali pa je bil uveden, a se ni končal s pravnomočno obsodilno sodbo, ima pravico do povrnitve škode. Prav tako ima pravico do povrnitve škode tisti, ki mu ni bila izrečena kazenska sankcija odvzema prostosti (pogojna obsodba). Glej 542. člen ZKP!!

Priporni razlogi:

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

Odreditev pripora:

Pripor odredi preiskovalni sodnik na predlog državnega tožilca s pisnim sklepom. Sklep se osumljencu izroči, ko mu je vzeta prostost, najpozneje pa v 48 urah, odkar mu je bila vzeta prostost oziroma, ko je bil priveden k preiskovalnemu sodniku. Zoper sklep se sme pritožiti v 24 urah od njegove vročitve. O pritožbi odloča zunajobravnavni senat v 48 urah.

Odprava pripora:

Med kazenskim postopkom lahko sodišče po uradni dolžnosti ali na predlog strank odpravi pripor, in sicer:

* če prenehajo razlogi

* če potečejo roki

* če njegovo odpravo zahteva narava posameznih odločitev o obravnavani zadevi.

Pripor se odpravi s sklepom. Med preiskavo sem preiskovalni sodnik odpraviti pripor samo s soglasjem državnega tožilca, razen če ga odpravlja zaradi poteka roka. Če ni soglasja odloča o tem izvenrazpravni senat. Po izročitvi obtožnice sodišču sme do konca glavne obravnave pripor odpraviti samo senat s sklepom, in sicer po zaslišanju državnega tožilca (ni pa potrebno soglasje). Ob vložitvi obtožnice preizkusi izvenrazpravni senat utemeljenost pripora z vidika obstoja pripornih razlogov po uradni dolžnostim nato pa opravlja tak preizkus vsaka dva meseca sodeči senat.

Trajanje pripora:

Pripor iz razloga ugotovitve istovetnosti traja toliko časa, dokler istovetnost ni ugotovljena. Pripor iz koluzijske nevarnosti pa se odpravi brž, ko so zagotovljeni dokazi. Sicer pa velja načelo, da mora biti trajanje pripora omejeno na najkrajši potrebni čas. Po odločbi sodišča prve stopnje sme pripor v preiskavi in do vložitve obtožnice trajati najdalj 3 mesece od priprtja, in sicer po sklepu preiskovalnega sodnika največ mesec dni, izvenrazpravni senat pa ga sme podaljšati še največ za 2 meseca. Iz tehtnih razlogov sme vrhovno sodišče podaljšati ta rok še največ za 3 mesece, vendar le če teče postopek za kaznivo dejanje, za katero se sem izreči kazen zapora nad pet let. Če do izteka teh rokov ni vložena obtožnica, se obdolženec izpusti. Po vložitvi obtožnice pa lahko traja pripor največ 2 leti. Če v tem roku obdolžencu ni vila izrečena obsodilna sodba, se pripor odpravi in obtoženec izpusti. Ne zahteva se, da bi morala v tem roku sodba postati pravnomočna.

V skrajšanem postopku sem pripor pred vložitvijo obtožbe trajati največ 15 dni. V postopku zoper mladoletnike sme trajati pripor najdalj 1 mesec, senat za mladoletnike pa ga sme podaljšati še največ za dva meseca.

Podaljšanje pripora:

Pripor se podaljšuje na obrazložen predlog preiskovalnega sodnika ali državnega tožilca. S predlogom morata biti obdolženec in njegov zagovornik seznanjena najmanj 3 dni pre iztekom roka za pripor, da se lahko izjasnita o navedbah v predlogu.

26. Kako se oblikuje obtožnica v primeru KD tatvine. Kateri elementi so pomembni?

* tuja stvar

* oškodovanec

* dejanski stan

* pravna kvalifikacija

Preveč podroben opis dejanja v tenorju obtožnice, z nebistvenimi podatki in okoliščinami, dela obtožbo nepregledno ali celo nerazumljivo.
27. Nekaj o omejevalnih ukrepih in odvzemu predmetov

Varnostni ukrep odvzema predmetov je edini stvarni varnostni ukrep in obstaja v tem, da sem sodišče odvzeti predmete, ki so bili uporabljeni za kaznivo dejanje, ali bili namenjeni zanj, ali pa so s kaznivim dejanjem nastali, če so storilčeva last. Ti predmeti morajo biti posebej povezani s kaznivim dejanjem, njihov odvzem pa mora pomeniti odvzem nevarnosti.

Predmeti, ki so bili uporabljeni za izvršitev kaznivega dejanja, so zlasti predmeti, s katerimi je bilo kaznivo dejanje izvršeno (npr. orožje, orodje). Predmeti, ki so namenjeni za kaznivo dejanje, so predmeti, ki so bili zbrani v ta namen, ne glede na to, ali so bili za izvršitev kaznivega dejanja resnično uporabljeni ali ne. Predmeti, ki so nastali s kaznivim dejanje, so tisti, ki so bili z njim izdelani (npr. ponarejen denar, ponarejena listina).

Predmeti se smejo odvzeti, če so storilčeva last. V nasprotnem primeru se smejo odvzeti le, če to zahtevajo splošna varnost ali moralni razlogi. Pri kaznivem dejanju neupravičene proizvodnje in prometa z drogami, se odvzamejo droga in sredstva za njihovo izdelovanje (razlogi splošne varnosti).

Odvzem je lahko fakultativen ali obvezen. Obvezen odvzem se sme določiti samo z zakonom. Kot obvezen je določen ta ukrep pri nekaterih kaznivih dejanjih iz posebnega dela KZ. Tudi v teh primerih morajo biti izpolnjeni splošni in posebni pogoji za uporabo varnostnih ukrepov, saj odvzem predmetov ne sme prevzeti narave dopolnilne kazni (npr. kazni zaplembe premoženja). Ta ukrep je kot obvezen predviden pri kaznivem dejanju ponarejanja denarja, kaznivem dejanju pranja denarja in kaznivem dejanju jemanja podkupnine.

Od predmetov, ki so bili uporabljeni za kaznivo dejanje, namenjeni zanj ali so nastali z njim, je treba razlikovati predmete, ki so bili pridobljeni kot nagrada za izvršeno kaznivo dejanje, in predmete, ki jih je storilec pridobil s prodajo, zamenjavo itd, tistih predmetov, ki jih je bil pridobil s kaznivim dejanjem. Če je npr. storilec kaznivega dejanja pranja denarja pridobil s kaznivim dejanjem denar in zanj kupil kakšen predmet, mu ga ni mogoče odvzeti v okviru varnostnega ukrepa odvzema predmetov, ker za tak ukrep niso izpolnjeni zakonski pogoji. Sodišče pa jih mora odvzeti kot protipravno premoženjsko korist, pridobljeno s kaznivim dejanjem, če ugotovi, da je takšna korist ali da so podani pogoji za njen odvzem.

V kazenskem postopku je mogoče odvzeti tudi predmete kaznivega dejanja, tj. predmete, na katerih je bilo izvršeno kaznivo dejanje (corpora delicti). Takšen odvzem (začasen zaseg predmetov) nima narave varnostnega ukrepa odvzema predmetov, temveč veljajo zanj določila ZKP (220.-224. člen ZKP).

8. BORIS ŠTAMPAR

1. Veljavnost kazenskega zakonika (osebna, posebna osebna veljavnost, izključitev osebne veljavnosti, časovna veljavnost, krajevna veljavnost)!

Osebna veljavnost pomeni, da kazenski zakonik velja za vse polnoletne osebe, ne glede na njihovo državljanstvo. Glede enako veljavnosti za državljane RS in tujce pa določa dve posebnosti:

* kazenskopravna določba lahko izjemoma velja le za državljane RS (primer: napad na neodvisnost države, saj iz opisa izhaja, da je lahko storilec le SLO državljan);

* kazenskopravna določba velja le za tujce (primer: 13. člen KZ-1, veljavnost kazenskega zakona za tujca, ki stori kaznivo dejanje v tujini).

Posebna osebna veljavnost:

* zakon lahko določi, da se za kaznivo dejanje kaznujejo le osebe s posebnimi lastnostmi, pravicami in položajem. Govorimo o posebnih kaznivih dejanjih;

* kazensko odgovornost mladoletnikov bo določil poseben zakon, pri čemer pa že sam kazenski zakon določa, s katero starostjo lahko mladoletnik postane subjekt kaznivega dejanja. Poseben zakon o ml, pa bo določil, v kakšni meri se bo za ml. storilce uporabljal kazenski zakonik (omejil bo njegovo osebno veljavnost);

* KZ določa posebno kategorijo polnoletnih storilcev kaznivih dejanj (mlajši polnoletniki), ki se jim smejo namesto kazni izreči kazenske sankcije za mladoletnike. To je mogoče ob izpolnitvi dveh pogojev, da je bil storilec ob izvršitvi kaznivega dejanja že star 18 let, ne pa še 21 let in kazenski zakonik ne določa pogojev za izrekanje sankcij za mladoletnike mlajšim polnoletnim. Določal jih bo lahko poseben zakon za mladoletnike;

* kazensko odgovornost pravnih oseb določa poseben zakon (ZOPOKD).

Izključitev osebne veljavnosti KZ določa v 6/1 členu, za dejanja oseb, ki sicer izpolnjujejo zakonske znake kaznivih dejanj, njihova kazenska odgovornost pa je izključena zaradi instituta imunitete. Ločimo dve vrsti imunitete:

* materialnopravno ali poklicno imuniteto, ki pomeni, da nosilci določenih funkcij niso odgovorni za svoje mnenje, ki ga dajo pri opravljanju svoje funkcije, čeprav so na ta način izvršili zakonske znake kaznivega dejanja.

* procesna imuniteta (nepoklicna) pa je institut kazenskega procesnega prava in izključuje možnost kazenskega pregona za kazniva dejanja, ki jih izvršijo osebe v času opravljanja določene funkcije (poslanci DZ in DS, sodniki, sodniki US).

Poleg imunitete kazenski zakonik izključuje osebno veljavnost kazenskega zakona tudi pri predlagalnih deliktih in kaznivih dejanjih, ki se preganjajo na zasebno tožbo, če oškodovanec ni dal predloga za pregon ali ni vložil zasebne tožbe.

Časovna veljavnost KZ:

Kazenski zakonik sam določa začetek svoje veljavnosti. Zakon praviloma začne veljati 15 dan po objavi, lahko pa je ta rok krajši ali daljši. KZ-1 je bil sprejet 20.5.2008, v UL je bil objavljen 4.6.2008, veljati pa je začel 1.11.2008. Čas od objave do uveljavitve imenujemo vacatio legis. Zakoni veljajo toliko časa, dokler niso izrecno ali molče odpravljeni z novim zakonom, ki nadomešča prejšnjega. Na kazenskopravnem področju je to še posebej pomembno pravilo, saj bi v nasprotnem primeru prišlo do pravnih praznin, ki bi lahko ustvarile položaj, ko storilcev kaznivih dejanj ne bi bilo mogoče preganjati in jim soditi.
Krajevna veljavnost KZ:

KZ velja na območju RS. Vsaka država pa bolj ali manj podreja svoji represivni oblasti tudi nekatera kazniva dejanja, izvršena izven njenega ozemlja. Gre za kazniva dejanja z mednarodnim elementom. Čeprav niso bila izvršena na njenem ozemlju, velja zanje kazenska zakonodaja države ob upoštevanju določenih pravil. Takšna pravila so:

* realno načelo: pomeni, da velja domač kazenski zakonik za nekatera kazniva dejanja, izvršena v tujini;

* aktivno personalitetno načelo: pomeni, da velja naš kazenski zakonik, če naš državljan izvrši kaznivo dejanje zunaj ozemlja RS, pa ne gre za kazniva dejanja, ki so našteta v 11. členu (pranje denarja in politična kazniva dejanja);

* pasivno personalitetno načelo: po tem načelu se naš kazenski zakonik uveljavi glede tujega državljana, ki je v tujini izvršil kaznivo dejanje proti našemu državljanu ali naši državi, pa ne gre za kazniva dejanja našteta v 11. členu;

* univerzalno načelo: naš KZ po tem načelu velja in se uporabi zoper tujega državljana, ki je v tujini izvršil kaznivo dejanje zoper tujega državljana ali zoper tujo državo, bil pa je zaloten pri nas in ga SLO ni izročila drugi državi.
2. Posebni pogoji za pregon, kdo jih dovoli?

Kazenski zakonik velja za vsakogar, kdor stori kaznivo dejanje na ozemlju RS. Teritorialno načelo je po svoji moči primarno, to pomeni, da velja kazenski zakonik za dejanja, izvršena v Sloveniji, tudi če je bil storilec za to dejanje v tujini že obsojen ali če v tujini kazenski postopek teče in celo, če je storilec že prestal kazen, ki mu je bila v tujini izrečena za tisto kaznivo dejanje. Primarnost tega načela je torej v tem, da izključuje pravilo »ne bis in idem«. Vendar pa KZ določa fakultativno in ne obligatorno primarnost tega načela, ker v 14/1 členu določa, da se storilec preganja v Sloveniji samo z dovoljenjem ministra za pravosodje, če se je za isto kaznivo dejanje postopek v tuji državi že začel ali končal. Okoliščina, da je v tujini začet ali končan kazenski postopek za isto kaznivo dejanje, samo po sebi ni ovira za to, da se v Sloveniji vodi in dokonča kazenski postopek, marveč je samo razlog za poprejšnjo oceno smotrnosti postopka tudi pri nas. Trdoto teritorialnega načela omiljuje določba 15. člena, po kateri se kazen, ki jo je storilec prestal v tujini po sodbi tujega sodišča všteva v kazen, ki jo izreče domače sodišče.
3. Malomarnost po sedanjem KZ-1 in KZ ali je kakšna razlika?

Kaznivo dejanje je storjeno iz malomarnosti samo, če je tako določeno v zakonu. Razlikujemo med:

* zavestno malomarnostjo: storilec se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je lahkomiselno mislil, da jo bo lahko preprečil ali, da ne bo nastala.

* nezavestno malomarnostjo: storilec se ni zavedal, da lahko nastane prepovedana posledica, pa bi se bil po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati.

Razlika med obema vrstama malomarnosti je, da se pri zavestni malomarnosti storilec zaveda, da bo do prepovedane posledice prišlo, vendar lahkomiselno zaupa v ugoden razplet, pri drugi pa se sicer ne zaveda te možnosti, bi jo pa bil glede na okoliščine dolžan in sposoben predvideti.

KZ-1 je odstopil od ustaljenih opredelitev zavestne in nezavestne malomarnosti ter sprejel nomotehnično rešitev, po kateri najprej na splošno opredeli malomarnost (26/1 člen), nato poda formulo za razmejitev malomarnosti od naklepa (26/2 člen) ter formulo za razmejitev malomarnosti od nekrivde (naključja) (26/3 člen).

Vsebina in bistvo malomarnosti kot oblike krivde kljub spremenjenemu nomotehničnemu pristopu ostajata enaka. Nezavestna malomarnost je v kazenskem pravu »kamen spotike«, ker pomeni stalno nevarnost za vdor objektivne odgovornosti.
4. Kako je z neprištevnostjo?

Prištevnost kot eden izmed pogojev za krivdo pomeni, da mora biti kriv samo tisti storilec kaznivega dejanja, ki je duševno normalen in zato sposoben pravilno zaznavati svet okoli sebe oziroma imeti samega sebe v oblasti. To pove KZ-1 v 29/1 členu: »Kdor ob storitvi kaznivega dejanja ni prišteven, ni kriv.«

V 2. odstavku pa določa, da »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.« Pogoji in okoliščine, ki morajo biti ugotovljeni, se delijo na dve skupini, in sicer:

* biološke pogoje ali elemente neprištevnosti in

* psihološke pogoje ali elemente neprištevnosti.

Biološke pogoje KZ-1 razvršča v 2 skupini (prejšnji KZ je poznal 4 skupine), in sicer duševna motnja in duševna manjrazvitost.

Med duševne motnje spadajo zlasti psihoze in psihotične reakcije, ki so lahko organske ali pa funkcionalne (shizofrenija, 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.

Duševna manjrazvitost obsega manjrazvitost v fiziološkem pomenu kot tudi duševno zaostalost zaradi vzrokov v okolju.

KZ-1 je med biološkimi pogoji črtal »drugo trajno in hudo duševno motenost«, ki jo KZ-1 ureja le še kot podlago bistveno zmanjšani prištevnosti. To je obrazloženo s tem, da motenosti, ki niso organskega izvora, lahko zmanjšujejo prištevnost, ne dajejo pa podlage za neprištevnost, ter da privzgojena asocialna reagiranja, škodljive razvade, nebrzdano izražanje instinktov ali afektov ne morejo izključiti pravne odgovornosti.

Psihološki pogoj se nanaša na vprašanja:

- ali je bil storilec v trenutku izvršitve kaznivega dejanja zmožen razumeti pomen svojega dejanja (zavestna ali intelektualna sestavina);

- ali je mogel imeti v oblasti svoje ravnanje (voljna sestavina).

Biološki in psihološki pogoj neprištevnosti si morata biti v razmerju vzroka in posledice. Ni torej mogoče izključiti prištevnosti, če nista podana hkrati oba pogoja neprištevnosti in če biološki pogoj ni vzrok psihološkemu.

Če sodišče ugotovi, da je bil storilec ob izvršitvi kaznivega dejanja neprišteven, ni kriv in izreče oprostilno sodbo. Do uveljavitve KZ-1 je imelo sodišče možnost izreči varnostni ukrep obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu. KZ-1 je odpravil varnostne ukrepe medicinske narave, saj bo te ukrepe uredil poseben zakon. Ker pa takšnega zakona še ni, je v prehodnih določbah določeno, da se do uveljavitve tega zakona še naprej uporabljajo določbe o varnostnih ukrepih po 63/2, 64/4 in 65. členu KZ.

5. Pogojna obsodba

Pogojna obsodba je sankcija opozorilne narave. Izreče se namesto kazni. Pogojnost obsodbe je v tem, da kazen, ki jo je sodišče določilo (ne pa izreklo), ne bo izvršena, če pogojno obsojeni v času, ki ga sodišče določi in ne sme biti krajši kot eno leto in ne daljši kot 5 let (preizkusna doba), ne bo izvršil novega kaznivega dejanja. Pogojna obsodba vsebuje torej opozorilo in tudi grožnjo, da jo bo sodišče preklicalo in izreklo kazen, če pogojno obsojeni v preizkusni dobi ne bo spoštoval temeljnega pogoja za pogojno obsodbo (da ni izvršil novega kaznivega dejanja) in drugih pogojev ali obveznosti, ki so mu bili naloženi s pogojno obsodbo.

Splošni zakonski pogoj za izrek pogojne obsodbe je, da sodišče določi storilcu kaznivega dejanja denarno kazen ali kazen zapora do dveh let. Merilo za izrek pogojne obsodbe torej ni kazen, ki je predpisana za kaznivo dejanje, temveč kazen, ki jo določi sodišče. KZ pa izključuje možnost uporabe pogojne obsodbe pri tistih kaznivih dejanjih, za katera je predpisana kazen zapora najmanj treh let. Čeprav bi sodišče z določbo o omilitvi kazni lahko odmerilo manj kot 2 leti zapora, je pri teh kaznivih dejanjih pogojna obsodba vnaprej izključena.

Ob izreku pogojne obsodbe mora biti sodišče prepričano, da storilec ne bo več ponavljal kaznivih dejanj. Sodišče mora opraviti oceno storilčevega bodočega vedenja. Pri tem so mu v pomoč posebna merila vsebinske narave:

* osebnost storilca,

* storilčevo prejšnje življenje,

* obnašanje storilca po storjenem kaznivem dejanju,

* stopnja kazenske odgovornosti storilca,

* druge okoliščine (čas in način izvršitve kaznivega dejanja).

Sodišče naloži pogojno obsojenemu pogoje in obveznosti. Splošni pogoj je, da obsojeni v preizkusni dobi ne bo izvršil novega kaznivega dejanja. Posebni pogoji pa so vrnitev premoženjske koristi, do katere je storilec prišel s kaznivim dejanjem in povrnitev škode, ki jo je z njim povzročil. Če pogojno obsojeni teh pogojev ne izpolni, se lahko pogojna obsodba prekliče.

Obveznosti, ki jih sodišče naloži pogojno obsojenemu so:

- obveznosti, ki izhajajo iz izrečenih varnostnih ukrepov,

- obveznosti, ki so določene pri posameznih kaznivih dejanjih (npr. pri kaznivem dejanju odvzema mladoletne osebe lahko sodišče storilcu ob pogojni obsodbi naloži, da mora mladoletno osebo izročiti upravičencu ali omogočiti uresničitev izvršljive odločbe glede mladoletne osebe.

Pogojna obsodba nima pravnih posledic. Oseba, ki ji je izrečena, se šteje za obsojeno. Obsodba se vpiše v kazensko evidenco in se iz nje izbriše po enem letu, odkar je pretekla preizkusna doba, če obsojeni v tem času ni izvršil novega kaznivega dejanja.

6. Ali lahko sodišče, če obsodi obdolženca na dve leti in pol izreče pogojno obsodbo?

Ne more, ker je za izrek pogojne obsodbe odločila kazen, ki jo je sodišče določilo. Izrek pogojne obsodbe ni umesten, če gre za hujša kazniva dejanja, to pa so tista, za katera se sodišče odloči izreči kazen zapora več kot dve leti.
7. Ali lahko izreče pogojno obsodbo za kazniva dejanje za katero je predpisana najnižja kazen tri leta zapora?

Ne more. KZ izključuje možnost uporabe pogojne obsodbe pri tistih kaznivih dejanjih, za katera je predpisana kazen zapora najmanj treh let. Čeprav bi sodišče z uporabo pravil o omilitvi kazni storilcu takšnega kaznivega dejanja odmerilo dve leti ali manj in tako izpolnilo pogoj za izrek pogojne obsodbe, je pri teh kaznivih dejanjih uporaba pogojne obsodbe vnaprej izključena. Minimum tri leta zapora je tako visok, da so to praviloma kazniva dejanja, pri katerih je predpisan visok posebni minimum.
8. Poslovna goljufija

Storilec je lahko le oseba, ki opravlja gospodarsko dejavnost.

Krivdna oblika: samo naklep.

Od KD goljufije se loči po tem, da se izvršitveno dejanje pri poslovni goljufiji opredeljuje kot preslepitev, goljufivi namen pa lahko nastane tudi po sklenitvi posla.

Izvršitveno ravnanje je mogoče storiti ob sklepanju posla ali kasneje, ob njegovem izvajanju. Storilec bodisi lažno prikazuje, da bodo obveznosti izpolnjene, bodisi prikriva, da tega ne bo mogel storiti.

Partner pri sklenitvi ali sklepanju pogodbe, ki sam ne opravlja gospodarske dejavnosti, pa preslepi stranko, ki opravlja gospodarsko dejavnost, stori KD goljufije.

Oblike KD:

· temeljna oblika;

· kvalificirana oblika – če nastane velika premoženjska škoda ali je pridobljena velika premoženjska korist (slednje dodano s KZ-1);

· privilegirana oblika – če nastane majhna premoženjska škoda ali je pridobljena majhna premoženjska korist (slednje dodano s KZ-1).

Velikost premoženjske škode je objektivni pogoj kaznivosti – do nje storilec ni v krivdnem odnosu.

9. 137. člen ZKP odvzem vozniškega dovoljenja in vse v zvezi s tem (odločba ustavnega sodišča???????)

Določba 137. člena ZKP omogoča začasen odvzem vozniškega dovoljenja domnevnemu storilcu KD zoper varnost javnega prometa, še pred uvedbo ali med kazenskim postopkom. Njegov namen je, da se iz javnega prometa takoj izloči voznik, glede katerega se, ob upoštevanju njegove osebnosti, prejšnjega življenja in načina storitve KD predvideva, da bo še naprej ogrožal javni promet in da mu bo v kazenskem postopku, če bo spoznan za krivega, izrečena navedena stranska kazen ali VU.

Preiskovalni sodnik ali policija smeta odvzeti vozniško dovoljenje za največ 3 dni. Če se obdolžencu izreče VU odvzema vozniškega dovoljenja oziroma stranska kazen prepoved vožnje motornega vozila, se v kazen oziroma VU všteje čas, za katerega je bilo vozniško dovoljenje odvzeto. (ureditev do novele ZKP-J)!!!!

Z novelo ZKP-J se je ta člen spremenil tako, da glasi:

»(1) Če teče kazenski postopek zaradi kaznivega dejanja zoper varnost javnega prometa, sme sodišče na obrazloženi predlog upravičenega tožilca odrediti, da se obdolžencu odvzame vozniško dovoljenje za čas, dokler traja postopek. Pred uvedbo kazenskega postopka zaradi kaznivega dejanja zoper varnost javnega prometa sme policija, ki opravlja ogled, vzeti vozniško dovoljenje tistemu, za katerega je podan utemeljen sum, da je storil to kaznivo dejanje in o tem izdati potrdilo, vendar mora vozniško dovoljenje skupaj z ovadbo v treh dneh poslati državnemu tožilcu. Ta pa ga mora v osmih dneh od prejema vrniti tistemu, ki mu je bilo odvzeto, ali ga poslati sodišču ter hkrati predlagati uvedbo kazenskega postopka in začasni odvzem vozniškega dovoljenja.«.

Doda se nov drugi odstavek, ki se glasi:

»(2) O predlogu iz prejšnjega odstavka odloči sodišče s sklepom. Zoper sklep o odvzemu vozniškega dovoljenja lahko obdolženec v treh dneh od prejema sklepa vloži ugovor, ki ne zadrži izvršitve sklepa. Sodišče, ki je sklep izdalo, odloči o ugovoru na podlagi predloženega gradiva, lahko pa pred odločitvijo opravi poseben narok s strankama.«.

Dosedanji drugi odstavek, ki postane četrti odstavek, se spremeni tako, da se glasi:

»(4) Še pred koncem kazenskega postopka sodišče na predlog strank ali po uradni dolžnosti začasno odvzeto vozniško dovoljenje obdolžencu vrne, če ugotovi, da ni več pogojev za odvzem.«.

Tretji odstavek se spremeni tako, da se glasi:

»(3) Zoper sklep, s katerim je bilo odločeno o ugovoru, imata stranki pravico do pritožbe. Pritožba obdolženca zoper sklep, s katerim je bil ugovor zavrnjen, ne zadrži izvršitve sklepa o odvzemu vozniškega dovoljenja.«.

Doda se nov peti odstavek, ki se glasi:

»(5) Glede izvršitve ukrepa iz tega člena se smiselno uporabljajo določbe zakona, ki ureja izvrševanje kazenskih sankcij, o prepovedi vožnje motornega vozila.«.

Dosedanji četrti odstavek postane šesti odstavek.

10. Ali lahko policisti opravijo ogled kraja dogodka brez kakršnekoli odredbe?

Ogled je posebno preiskovalno dejanje, ki ga opravi sodišče ali policija z namenom, da se na podlagi neposrednega opazovanja odkrijejo, opišejo in zavarujejo sledovi in predmeti kaznivega dejanja ali ugotovijo druga, za kazenski postopek pomembna dejstva.

Predmet ogleda je lahko vse , kar je primerno za neposredno opazovanje in je povezano s kaznivim dejanjem. Najpogosteje je predmet ogleda: kraj kaznivega dejanja; sredstvo, s katerim je bilo kaznivo dejanje storjeno; predmet, ki je nastal s kaznivim dejanjem.

Ogled se lahko opravi v vseh fazah kazenskega postopka. Smeta ga opraviti tudi policija in preiskovalni sodnik v predkazenskem postopku. Zakon določa, da sme policija opraviti ogled, če preiskovalni sodnik ne pride takoj na sam kraj. Ker lahko policija zaradi svoje večje operativnosti prej pride na kraj kaznivega dejanja kot pa preiskovalni sodnik, ima po samem zakonu pooblastilo, da začne opravljati ogled, vendar pa je o potrebi oprave ogleda dolžna takoj obvestiti preiskovalnega sodnika, ki glede na konkretne okoliščine primera odloči, ali bo sam opravil ogled. Tudi če preiskovalni sodnik sporoči, da bo sam opravil ogled, je policija dolžna priti na kraj kaznivega dejanja, ga zavarovati, zbrati potrebna obvestila na podlagi 148. čelna ZKP ter preiskovalnemu sodniku nuditi ustrezno tehnično pomoč pri opravi ogleda.

Policija tako lahko sama opravi ogled, če obstaja nevarnost odlašanja, čeprav to ni v zakonu neposredno določeno, a ogled je že po svoji naravi takšno dejanje, ki ga kasneje zaradi nevarnosti izginjanja sledov ni več mogoče enakovredno opraviti.
11. Kako je z izkopom trupla ali lahko to policisti sami opravijo ali ne?

Ne morejo. Izkop (ekshumacija) in raztelešenje trupla lahko odredi samo sodišče, praviloma preiskovalni sodnik. Izkop se odredi z namenom, da se truplo pregleda ali raztelesi oziroma obducira.
12. Kaj se zgodi, če državni tožilec odstopi od pregona?

Če državni tožilec odstopi od pregona, preiskovalni sodnik o tem obvesti oškodovanca in ga posebej pouči o njegovi pravici, da sme nadaljevati pregon. Če oškodovancu ni možno vročiti obvestila, se šteje, da ne namerava nadaljevati pregona.

Če oškodovanec ne nadaljuje pregona, preiskovalni sodnik s sklepom ustavi preiskavo. Sklep se pošlje obdolžencu, državnemu tožilcu in oškodovancu.
13. Postopki po Zakonu o prekrških

Temeljni vrsti postopka o prekršku sta:

- postopek za prekrške prekrškovnega organa (hitri postopek) in

- redni sodni postopek.

Hitri postopek se začne po uradni dolžnosti, ko opravi prekrškovni organ v okviru svoje pristojnosti v ta namen kakršnokoli dejanje, ali z vložitvijo pisnega predloga oškodovanca, državnega tožilca ali državnega organa, nosilca javnih pooblastil ali samoupravne lokalne skupnosti.

Redni sodni postopek se lahko začne samo na obdolžilni predlog prekrškovnega organa ali državnega tožilca.
14. Kdo lahko izda plačilni nalog, kakšna so pravna sredstva?

Plačilni nalog je pisna odločba, ki jo izda prekrškovni organ le polnoletnim kršiteljem. Izda se lahko le, če hitri postopek ni izključen. S plačilnim nalogom se lahko izreče le globa, predpisana v določenem znesku, če je predpisana v razponu pa le v najnižjem znesku predpisane globe, saj se pri izreku globe ne morejo upoštevati obteževalne in olajševalne okoliščine, ki jih prekrškovni organ na kraju samem tudi ne ugotavlja niti ne presoja. Če prekrškovni organ na kraju samem oceni, da so podane okoliščine, ki bi opravičevale izrek opomina, sme storilcu izreči tudi opozorilo, ki je milejši ukrep od izreka opomina. S plačilnim nalogom torej ni mogoče izreči višje ali nižje globe od najnižje predpisane, opomina ali odvzema predmetov.

Pogoji za izdajo plačilnega naloga:

Podani so, če pooblaščena uradna oseba prekrškovnega organa prekršek osebno zazna ali ga ugotovi z uporabo ustreznih tehničnih sredstev ali naprav (radarji za meritev hitrosti, alkotesti…). V sodni praksi je oblikovano stališče, da pojem osebne zaznave pomeni način ugotavljanja dejanskega stanja, obenem pa tudi podlago za razmejitev med podvrstami hitrega postopka o prekršku, pri čemer pooblaščena uradna oseba prekršek osebno zazna z vsemi človeškimi čutili in je to neposredna ugotovitev prekrška ali kršitelja, in ne morda posredna, ko za prekršek izve iz pripovedovanja prič. Pooblaščena uradna oseba mora biti torej fizično neposredno navzoča ob storitvi prekrška in mora sama na podlagi lastnega opažanja ugotoviti vse njegove znake v trenutku njegovega nastanka.

ZP-1 določa tudi obvezne sestavine plačilnega naloga, poleg osebnih podatkov, mora vsebovati tudi rok za plačilo globe ter opozorilo o pravici do plačila globe na obroke, TRR za plačilo, ter pravni pouk o pravici do pravnega sredstva, datum izdaje in podpis pooblaščene uradne osebe in uradni pečat prekrškovnega organa.

Zoper plačilni nalog lahko kršitelj vloži zahtevo za sodno varstvo, in sicer v 8 dneh od njegovega prejema. Če zahteve ne vloži, lahko v 8 dneh od pravnomočnosti plačilnega naloga plača polovico izrečene globe, sicer se globa prisilno izterja v celoti.

ZP-1 pa določa tudi posebne primere plačilnih nalogov, ki se izdajo zaradi kršitve zakonov o varstvu javnega reda in miru, o varnosti cestnega prometa, o tujcih in o nadzoru državne meje ter za kršitelje predpisov o javnih zbiranjih. Nadzor nad izvrševanjem teh zakonov izvajajo policisti in občinski redarji, zato samo ti izdajajo plačilne naloge po tem členu, izjemoma pa tudi pooblaščene uradne osebe drugih prekrškovnih organov, vendar le, če imajo pooblastilo za izvajanje nadzora nad izvrševanjem zakonov, ki so taksativno našteti v 57a. členu ZP-1.

Zoper posebni plačilni nalog, ki se izda za kršitve predpisov o ustavljanju in parkiranju vozil v cestnem prometu, ni dovoljena zahteva za sodno varstvo, temveč ima kršitelj pravico do ugovora v 8 dneh od vročitve plačilnega naloga. Na podlagi ugovora prekrškovni organ plačilni nalog odpravi in o ugovoru odloči z odločbo o prekršku ali postopek o prekršku ustavi, pri čemer ugovor šteje kot izjava v hitrem postopku o prekršku. Zoper odločbo o prekršku, izdano na podlagi ugovora zoper plačilni nalog, je dovoljeno pravno sredstvo zahteva za sodno varstvo.

15. Udeležbo, sostorilstvo, posredno storilstvo

Z izrazom udeležba označujemo v kazenskem pravu primere, ko je pri uresničevanju kaznivega dejanja tako ali drugače sodelovalo dvoje ali več ljudi. Ločimo:

* udeležbo v širšem pomenu, s katerim zajemamo vse oblike udeležbe, tudi sostorilstvo in posredno storilstvo;

* udeležbo v ožjem pomenu besede, ki zajema samo napeljevanje in pomoč.

KZ-1 je sostorilstvo ločil iz poglavja o udeležbi. Nekoliko nenavadno pa je vključil v odstavek o udeležbi določbo o odgovornosti članov in vodij hudodelske združbe.
KZ-1 določa, da gre za sostorilstvo, če več oseb skupno izvrši kaznivo dejanje tako, da sodelujejo pri izvršitvi, ali tako, da s kakšnim drugačnim dejanjem odločilno prispevajo k njegovi izvršitvi. Zakon še določa, da gre za sostorilstvo, če kdo skupaj z drugim stori kaznivo dejanje, tako da zavestno sodeluje pri storitvi ali kako drugače odločilno prispeva k storitvi.

Kriteriji za prepoznavanje sostorilca:

- objektivni kriterij, ki se nanaša na pojem izvršitvenih dejanj določenega kaznivega dejanja;

- subjektivni kriterij, ki se nanaša na vprašanje, ali je domnevni storilec pojmoval kaznivo dejanje, pri katerem je sodeloval, kot svoje ali kot tuje. Kdor je dejanje štel kot svoje, je nedvomno sostorilec. Subjektivna stran zahteva zavest vseh sostorilcev o tem, da sodelujejo pri uresničitvi kaznivega dejanja, in sicer tako, da vsakdo šteje to dejanje za svoje, ne glede na to, kdo ga bo oziroma ga je neposredno dokončal.

Krivda sostorilcev:

Krivda se presoja za vsakega sostorilca posebej in zato ni izključeno sostorilstvo ob različnih stopnjah krivde. Mogoče je, da obstaja pri enem sostorilcu direkten naklep, pri drugem samo eventualen, mogoče je, da je glede hujše posledice podan pri enem sostorilcu direkten naklep, pri kakem drugem le zavestna malomarnost.

Sostorilec je samostojno kazensko odgovoren v mejah svojega naklepa ali malomarnosti, kot to velja tudi za storilca. Naš zakon uveljavlja načelo individualne in krivdne odgovornosti. Zaradi tega pa je mogoče tudi to, da dobi dejanje enega sostorilca drugačno pravno kvalifikacijo, kot dejanje drugega. Primer: dva se dogovorita, da bosta koga napadla in telesno poškodovala, pri tem pa eden od sostorilcev žrtev umori, potem drugi sostorilec, ki tega ni imel v naklepu, ne more odgovarjati za izpad sostorilca (dodatno kaznivo dejanje enega od sostorilcev, ki ni bilo niti naprej dogovorjeno, niti ti kako drugače do njega ne izkazujejo krivde). Pri kaznivih dejanjih kvalificiranih s hujšo posledico, odgovarja za hujšo posledico tudi sostorilec, ki je sicer ni sam povzročil, če mu je glede hujše posledice mogoče očitati malomarnost.
KZ-1 pa uvaja tudi pojem posrednega storilca, ko za storilca razglasi tistega, ki je kaznivo dejanje izvršil osebno, in tistega, ki je kaznivo dejanje izvršil z izrabljanjem ali vodenjem ravnanj druge osebe. Tudi doslej se kazenski odgovornosti ni mogel izogniti, kdor je drugega uporabil za izvršitev kaznivega dejanja, ker je vselej odgovarjal kot storilec ali napeljevalec ali pomagač. S pojmom posrednega storilca si lahko pomagamo pri natančnejšem razločevanju, kdaj je kdo storilce, kdaj napeljevalec in kdaj pomagač. Tako je tisti, ki je neposredni storilec kaznivega dejanja, lahko samo orodje, podaljšana roka koga drugega. Primer: nekdo uporabi otroka, starega 6 let, da se splazi skozi okence v kak zaprt prostor in vzame stvari. Otrok šestih let ne more biti kriv, toda to ni pomembno, ker je polnoletni, ki je otroka uporabil, posredni storilec ne glede na okoliščino, da je dejanje neposredno izvršil otrok. Gre za tipičen primer posrednega storilca, ko ta vse sam pripravi, organizira, le neposredno izvršitev, prepusti drugemu.
16. Poskus KD

KZ-1 definira poskus kot začetek izvršitve naklepnega kaznivega dejanja, ki ga storilec ni dokončal. Poskus je kazniv, če gre za kaznivo dejanje, za katero se sme po zakonu izreči tri leta zapora ali hujša kazen. Za poskus drugih kaznivih dejanj pa samo tedaj, če zakon izrecno predpisuje, da je kazniv tudi poskus. Poskus tako ni kazniv na splošno. To stališče uresničuje objektivno – subjektivno koncepcijo poskusa. Po tej koncepciji je potrebna za kaznivost poskusa objektivna protipravnost storilčevega ravnanja, ki je v tem, da je z uresničitvijo zakonskih znakov ogrozil zavarovano dobrino, jo spravil v nevarnost (objektivni kriterij, ki razmejuje poskus od pripravljalnih dejanj). Ta nevarnost se še ni uresničila, razodeti pa je morala storilčev naklep, njegovo zavest in voljo uresničiti prepovedano posledico (subjektivni pogoj kaznivosti).

Pri kaznivih dejanjih, za katera je predpisana kazen, milejša od treh let zapora, KZ praviloma odstopa od kaznivosti poskusa, čeprav sta lahko podana tako objektivni kot subjektivni pogoj, in sicer zaradi majhnega pomena dejanj in zato, ker pri poskusu prepovedana posledica ne nastane. Možno pa je, da KZ tudi za takšna dejanja določi, da je poskus kazniv.

Pri kaznivih dejanjih, za katera je predpisana kazen zapora treh let ali hujša kazen, pa izhaja KZ iz predpostavke, da praviloma vsa izpolnjujejo objektivni in subjektivni pogoj. V teh primerih pa dopušča milejše kaznovanje.

Kadar je poskus kazniv, se storilec kaznuje v mejah kazni, ki je predpisana za poskušeno kaznivo dejanje, lahko pa tudi mileje. To pomeni, da zakon prepušča sodišču presojo o tem, koliko je storilec s poskusom ogrozi zavarovano dobrino in koliko se je izrazilo njegovo hotenje uresničiti prepovedano posledico.

Tudi pri nepravih opustitvah sta možna tako neprimerni kot primerni poskus, vključno z morebitnim prostovoljnim odstopom, pri pravih opustitvah pa neprimerni poskus, ki je lahko protipraven in kazniv.

Poskus pa ni mogoč v primerih, ko je pojmovno ali izrecno zajet z opisom zakonskega dejanskega stana kakega kaznivega dejanja. Tako npr. ni mogoč poskus kaznivega dejanja nedovoljenega posega v nosečnost, ki ga izvrši tudi tisti, kdor začne prekinjati nosečnost s privolitvijo nosečnice. V teh primerih je zakonodajalec izenačil poskus z dokončanim kaznivim dejanjem.
17. Uboj

KZ-1 dodaja novo KD uboja. V 1. odstavku 115 je določena temeljna oblika umora (»kdor komu vzame življenje, se kaznuje z zaporom od 5 do 15 let«), v 2. odstavku, pa je urejeno sostorilstvo pri uboju.
18. Umor - kako je bilo to ločeno v starem KZ?

Novost v KZ-1 je, da je KD umora po 127. členu KZ ločeno v dve KD:

3) UBOJ – temeljna oblika umora in umor v sostorilstvu po KZ, pri čemer je uboj v sostorilstvu kvalificirana oblika uboja;

4) UMOR – kvalificirane oblike umora po KZ; KZ-1 loči:

· umor na grozovit ali zahrbten način

· umor 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

· umor zaradi kršitve enakopravnosti;

· umor iz morilske sle, iz koristoljubnosti, da bi storil ali prikril kakšno drugo KD, iz brezobzirnega maščevanja ali iz kakšnih drugih nizkotnih nagibov;

· umor z dejanjem, storjenim v hudodelski družbi za storitev takih dejanj.

19. UZ - ali je to dovoljen dokaz

Obvestila, ki jih zbere policija od osumljenca po danem pouku, se ne izločajo iz spisov. Ta obvestila (izjave) niso nedovoljeni dokazi, pa tudi ne dokazi, na katerih bi lahko temeljila sodba, pomenijo pa vir dokazov, na podlagi katerih se lahko v kazenskem postopku pridobijo procesno veljavni dokazi. Gre torej za dokaze v spoznavnem, ne pa v formalnem smislu. Vse kar je osumljenec izjavil policiji, preden je dobil predpisani pouk, mora biti izločeno iz sodnih spisov. To velja tudi za materialne dokaze, ki jih je policija zbrala na podlagi njegove izjave, preden mu je bil dan pouk, če ga je dejansko že obravnavala kot osumljenca.

20. Pripor, kako v sumarnem postopku, kako z mladoletniki?

Pripor v skrajšanem postopku se sme odrediti pred vložitvijo obtožnega akta in po njem. Temeljni pogoj je, da je oseba utemeljeno sumljiva storitve kaznivega dejanja, ki se preganja po uradni dolžnosti. Pripor pa se sme odrediti samo, če obstajajo priporni razlogi:

* iz razloga begosumnosti oziroma ugotovitve istovetnosti za vsa kazniva dejanja;

* iz razloga koluzijske in iteracijske (ponovitvene) nevarnosti za kazniva dejanja zoper javni red in mir, zoper spolno nedotakljivost ali za kaznivo dejanje s prvinami nasilja, za katera se sme izreči kazen zapora 2 let ali za druga kazniva dejanja, za katera se lahko izreče kazen zapora 3 let.

V skrajšanem postopku je pripor precej omejen. Pred vložitvijo obtožnega predloga sme trajati toliko časa, kolikor je treba, da se opravijo preiskovalna dejanja, vendar ne več kot 15 dni. Glede pripora od vložitve obtožnega predloga do konca glavne obravnave mora izvenrazpravni senat vsak mesec preizkusiti, ali so še podani razlogi za pripor.

Pripor proti mladoletniku sicer ni izključen, vendar se ga sme le izjemoma odrediti na predlog DT. Pripor sme trajati najdalj 1 mesec, senat za mladoletnike pa ga sme podaljšati še največ za 2 meseca. Pri odreditvi pripora morajo biti podani priporni razlogi.
 21. Hišni pripor

Hišni pripor je ukrep:

* za zagotovitev obdolženčeve navzočnosti

* uspešno izvedbo kazenskega postopka

* odpravo ponovitvene nevarnosti,

Torej, če so podani priporni razlogi in če odreditev pripora ni neogibno potrebna za varnost ljudi ali potek kazenskega postopka. Sklep se pošlje policijski postaji, na območju katere se izvaja. Sodišče s sklepom določi, da se obdolženec ne sme oddaljiti iz poslopja, v katerem stalno ali začasno prebiva oziroma javne ustanove za zdravljenje in oskrbo. Le izjemoma mu lahko dovoli, da se za določen čas oddalji iz teh prostorov, če je to neogibno potrebno, da si zagotovi najnujnejše življenjske potrebščine, ali za opravljanje dela. O tem sodišče obvesti policijsko postajo. Če se obdolženec brez dovoljenja oddalji, lahko sodišče zoper njega odredi pripor.

Izvrševanje hišnega pripora:

Sodišče nadzoruje izvajanje hišnega pripora samo ali preko policije. Ti smejo vsak čas, tudi brez zahteve sodišča, preverjati izvajanje ukrepa, ter o morebitnih kršitvah brez odlašanja obvestiti sodišče. Dinamika nadzora je odvisna od vrste kaznivega dejanja in podatkov iz evidence, ki jo vodi policija. Če obdolženi krši ta ukrep in želi prestopiti mejo, se mu odvzame prostosti in se ga privede k preiskovalnemu sodniku. Policist tako ukrepa po 157. členu ZKP. Nadzor se opravlja podnevi in ponoči, pri tem pa se ne sme žaliti osebnosti in dostojanstva nadzorovane osebe. Če se pri nadzoru ugotovi, da obdolženec ni na kraju, policijska postaja o tem tako obvesti dežurnega preiskovalnega sodnika, ki je odredilo ukrep in nato še sodišče z dopisom.

Policijska postaja vodi dosje osebe, zoper katero je odrejen ukrep hišnega pripora

Za odreditev, trajanje, podaljšanje in odpravo hišnega pripora ter vštetje hišnega pripora v izrečeno kazen, se smiselno uporabljajo določbe ZKP, ki veljajo za pripor. Pred vložitvijo obtožnice odloča o podaljšanju na obrazložen predlog preiskovalnega sodnika ali državnega tožilca izvenrazpravni senat. Obdolženec mora biti s predlogom za podaljšanje hišnega pripora seznanjen najmanj tri dni pred iztekom trajanja ukrepa.
22. Uklonilni zapor

Uklonilni zapor ni sankcija, ki se smejo predpisovati in izrekati za prekrške, temveč je to poseben način prisilitve storilca k plačilu globe.

Določi ga sodišče s sklepom, zoper katerega je dovoljen ugovor, lahko pa storilec namesto ugovora sodišču predlaga, da se mu globa nadomesti z opravo nalog v splošno korist, in sicer tako, da določi, da traja uklonilni zapor do plačila globe, vendar najdlje 30 dni. S tem, ko je izvršen, pa se storilec ne izogne plačilu globe. Čeprav ga je prestal v celoti, je še vedno dolžan plačati. Po prestanem uklonilnem zaporu se globa, ki ni bila plačana, prisilno izterja.

Uklonilni zapor določi sodišče zaradi neplačila pravnomočno izrečene globe, ki je bila izrečena s sodbo v rednem sodnem postopku ali z odločbo prekrškovnega organa, in globe izrečene z odločbo prekrškovnega organa na podlagi ugovora zoper plačilni nalog.

Uklonilni zapor se ne sme določiti, če je bil za prekršek izdan plačilni nalog ali je bila globa izrečena mladoletnemu storilcu prekrška.
23. Prekrškovni organi

ZP-1 določa, da so prekrškovni organi tisti organi, za katere zakon določa, da izvajajo nadzorstvo nad izvajanjem posameznega predpisa. To so:

- upravni organi: vlada, kot najvišji organ državne uprave, ministrstva z vsemi organi v sestavi (Davčna uprava, Carinska uprava, Policija, Uprava za izvrševanje kazenskih sankcij, Veterinarska uprava,…) in upravne enote;

- drugi državni organi: Informacijski pooblaščenec, Računsko sodišče, Državna revizijska komisija, Urad za statistiko…

- nosilci javnih pooblastil: javno pooblastilo je ustavnopravni institut, ki ga ureja 121. člen Ustave, na zakonski ravni pa 15. člen ZDU-1. Na podlagi tega pooblastila lahko njegovi nosilci izvajajo upravne naloge, kar pomeni, da lahko v tem okviru izdajajo abstraktne upravne akte na podzakonski ravni in konkretne upravne akte v upravnih zadevah ali opravljajo materialna dejanja upravne narave. Podeli se lahko z zakonom ali na podlagi zakona.

Najpogostejši nosilci javnih pooblastil za nadzorstvo so nadzorniki: naravovarstveni, gozdarski, okoljevarstveni, vodovarstveni, cestninski nadzorniki, ZPIZ;

- organi samoupravnih lokalnih skupnosti: občinske inšpekcijske službe, redarstva…
24. Ali kakšen zakon ureja zdravljenje v zavodu in ali se že uporablja?

Zakon o duševnem zdravju, ki velja od 9.8.2009, uporabljal pa se je tudi že pred tem datumom.
25. Kaj se zgodi, če državni tožilec odstopi od pregona?

Sodišče izda zavrnilno sodbo, če ne nadaljuje pregona oškodovanec kot tožilec.

Če državni tožilec spozna, da ni podlage za kazenski pregon mora o tem v 8 dneh sporočiti oškodovancu in ga poučiti, da lahko začne pregon sam. Oškodovanec ima pravico začeti ali nadaljevati pregon v 8 dneh, odkar je prejel sporočilo. Oškodovanec, ki ni bil obveščen, sme dati izjavo za nadaljevanje postopka pred pristojnim sodiščem v treh mesecih od dneva, ko je državni tožilec zavrgel ovadbo.

Če državni tožilec umakne obtožnico na glavni obravnavi, mora oškodovanec takoj izjaviti, ali namerava nadaljevati pregon ali ne. Če ni navzoč, čeprav je bil v redu vabljen, ali mu vabila ni bilo možno vročiti, ker ni sodišču javil spremembe naslova, se šteje, da ne namerava nadaljevati pregona (šteje se, da je odstopil od pregona). Mu pa lahko predsednik sodišča dovoli vrnitev v prejšnje stanje, če ni bil povabljen ali je bil v redu povabljen, pa iz opravičenih razlogov ni mogel priti na glavno obravnavo, če v 8 dneh po prejemu sodbe prosi za vrnitev v prejšnje stanje in če v tej prošnji izjavi, da nadaljuje pregon.

KZ-1

26. Dejanje majhnega pomena, kje je sedaj to ohranjeno?

Urejeno je v ZKP-I, ki določa, da sodišče ustavi preiskavo, kadar 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. Prav tako je to razlog pri odločanju o ugovoru zoper obtožnico, ko senat odloči, da se obtožba ne dopusti in se kazenski postopek ustavi.
27. Izgon tujca (na primeru:vprašanje milejšega zakona KZ-1)

KZ-1 je črtal stransko kazen izgon tujca iz države, vendar v prehodnih določbah določa, da če je bila izrečena stranska kazen izgona tujca iz države pred uveljavitvijo KZ-1 , se ta kazen zoper obsojenca izvrši tudi po začetku veljavnosti tega zakonika.
28. Kazenska odgovornost

KZ-94 je pojem kazenske odgovornosti uporabljal kot višji skupni pojem za prištevnost in krivdo. Prištevnosti namreč ni štel za sestavni del krivde, temveč za poseben podelement kaznivega dejanja, ki ga je skupaj s krivdo povezoval v institut kazenske odgovornosti (»Kazensko odgovoren je storilec, ki je prišteven in kriv«.)

KZ-1 je odpravil pojem kazenske odgovornosti v pomenu kakršnega je imel KZ-94, in mu pripisal novo vsebino. Po novem je kazenska odgovornost opredeljena kot skup vseh predpostavk materialnega kazenskega prava, ki so potrebne, da se posamezniku lahko izreče obsodilna sodba. 24. člen KZ-1: » 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.« Z vidika sistematike zakonodajalec ni ravnal dosledno, ko je definicijo kazenske odgovornosti umestil v člen o krivdi, s tem je širši pojem (kazenska odgovornost) definiran znotraj člena, ki je namenjen ožjemu pojmu (krivdi).

Z novo opredelitvijo pojma kazenske odgovornosti in z vsebinsko nespremenjeno opredelitvijo krivde svoje mesto v sistemu izgubil pojem prištevnosti. Če sta bila v KZ-94 prištevnost in krivda povezani v pojmu kazenske odgovornosti, je v KZ-1 ta povezava odpadla. KZ-1 tako med sestavinami krivde prištevnosti ne omenja.
29. Malomarnost, s kakšnim standardom se ugotavlja?

Kaznivo dejanje je storjeno iz malomarnosti samo, če je tako določeno v zakonu. Razlikujemo med:

* zavestno malomarnostjo: storilec se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je lahkomiselno mislil, da jo bo lahko preprečil ali, da ne bo nastala.

Sodišče mora v tem primeru ugotavljati:

- ali se je storilec zavedal vse zakonskih znakov kaznivega dejanja (enako kot pri obeh stopnjah naklepa);

- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (enako kot pri eventualnem naklepu);

- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice (enako kot pri obeh stopnjah naklepa).

Glede zavestnega elementa se torej zavestna malomarnost ne razločuje od eventualnega naklepa. Razločuje pa ji to, da ni storilčevega hotenja oziroma njegove privolitve v nastanek prepovedane posledice.

* nezavestno malomarnostjo: storilec se ni zavedal, da lahko nastane prepovedana posledica, pa bi se bil po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati. Sodišče mora v tem primeru ugotoviti, ali je storilcu mogoče očitati, da bi se bil moral in mogel zavedati možnosti nastanka prepovedane posledice. Pri tej obliki krivde ni ne zavesti, ne storilčeve volje glede prepovedane posledice. Ali je nezavestna malomarnost podana, presojamo glede na okoliščine zadeve in glede na storilčeve osebne sposobnosti in lastnosti. Najprej se postavi vprašanje, ali je bil obtoženi glede na objektivne okoliščine dolžan zavedati se možnosti nastanka prepovedane posledice, kar je objektivni kriterij. Subjektivni kriterij pa se nanaša na vprašanje, ali bi se bil obtoženi možnosti nastanka prepovedane posledice moral in mogel zavedati glede na njegove osebne lastnosti.

Razlika med obema vrstama malomarnosti je, da se pri zavestni malomarnosti storilec zaveda, da bo do prepovedane posledice prišlo, vendar lahkomiselno zaupa v ugoden razplet, pri drugi pa se sicer ne zaveda te možnosti, bi jo pa bil glede na okoliščine dolžan in sposoben predvideti.

KZ-1 je odstopil od ustaljenih opredelitev zavestne in nezavestne malomarnosti ter sprejel nomotehnično rešitev, po kateri najprej na splošno opredeli malomarnost (26/1 člen), nato poda formulo za razmejitev malomarnosti od naklepa (26/2 člen) ter formulo za razmejitev malomarnosti od nekrivde (naključja) (26/3 člen).

Vsebina in bistvo malomarnosti kot oblike krivde kljub spremenjenemu nomotehničnemu pristopu ostajata enaka. Nezavestna malomarnost je v kazenskem pravu »kamen spotike«, ker pomeni stalno nevarnost za vdor objektivne odgovornosti.
30. Varnostni ukrepi za neprištevne in bistveno zmanjšano prištevne (kje je sedaj to urejeno, zakaj in v čem je tu problem)?

Za neprištevne in bistveno zmanjšano prištevne se uporabljata ukrepa:

* obvezno psihiatrično zdravljenje in varstvo v zdravstvenem zavodu

* obvezno psihiatrično zdravljenje na prostosti

Ta dva varnostna ukrepa medicinske narave, sta bila črtana iz KZ-1, vendar se do sprejetja novega zakona še vedno uporabljajo določbe prejšnjega KZ.
31. Ugotavljanje prištevnosti, se ugotavlja tudi krivda? po njegovem da, jaz sem rekel ne, halo!

Na podlagi ugotovljene prištevnosti oziroma neprištevnosti se ugotavlja krivda oziroma nekrivda storilca kaznivega dejanja. Prištevnost se ugotavlja na podlagi izvedenskega mnenja psihiatra, kateremu ni ne dopustno ne umestno postaviti vprašanja, ali je storilec neprišteven, bistveno zmanjšano prišteven ali prišteven. O krivdi storilca, lahko odloča samo sodišče, ne pa izvedenec, ki za to ni pristojen, ne usposobljen in ki mu odločanje o krivdi bolnika prepovedujejo tudi pravila poklicne etike. Sodnopsihiatrični izvedenec je zdravnik, ki bolezen ali motnjo diagnosticira in zdravi. Pri tem ga ne sme in ne more zanimati, kdo je bolnik glede na njegov družbeni položaj, in še manj, ali je kriv.

Sodišče pa mora odločati o krivdo storilca na podlagi izvida in mnenja izvedenca, nikakor pa ne more o tem namesto sodišča odločati izvedenec.
32. Hišni zapor, kdo ga odreja, za katera KD, kdo ga izvaja...? Delo v splošno korist.

Kazen zapora do devetih mesecev se lahko nadomesti s hišnim zaporom. O nadomestnem hišnem zaporu odloči sodišče s sklepom, s katerim določi, da se obsojenec ne sme oddaljiti iz poslopja, v katerem stalno ali začasno prebiva, oziroma javne ustanove za zdravljenje ali oskrbo. Sodišče lahko obsojencu izjemoma dovoli, da se za določen čas oddalji iz prostorov , kjer se izvaja hišni zapor, kadar je to neizogibno potrebno, da si zagotovi najnujnejše življenjske potrebščine, zdravstveno pomoč, ali za opravljanje dela. Če se obsojenec brez dovoljenja sodišča oddalji iz poslopja, kjer se izvaja hišni zapor, ali pa to stori izven dovoljenega časa, lahko sodišče odredi, da se izrečena kazen zapora izvrši.

Kazen zapora do dveh let se lahko izvrši tudi tako, da obsojeni namesto kazni zapora opravi v obdobju najmanj enega leta delo v splošno korist najmanj 80 in največ 480 ur. To delo se razporedi tako, da ne moti obsojenčevih obveznosti iz delovnega razmerja. O tem odloča sodišče, ki je izreklo kazen na prvi stopnji, upoštevajoč pri tem objektivne in subjektivne okoliščine storilca in njegovo soglasje s takšnim načinom izvršitve kazni zapora. Če obsojeni ne izpolnjuje nalog, lahko odredi sodišče, da se izrečena kazen zapora izvrši. Z delom v splošno korist se ne more izvršiti kazen zapora, ki je bila storilcu izrečena za kazniva dejanja zoper spolno nedotakljivost.
33. Odmera denarne kazni (kako so določeni dnevni zneski, višina)?

KZ določa denarno kazen kot glavno ali stransko kazen. Kot glavna se sme izreči samo, kadar je predpisana za posamezno kaznivo dejanje. Kot stranska pa 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 z denarno kaznijo, sodišče pa izreče kot glavno kazen zapor.

KZ-1 določa denarno kazen v dnevnih zneskih, in sicer najmanj 30 in največ 360 dnevnih zneskov, za kazniva dejanja storjena iz koristoljubnosti, pa največ 1500 dnevnih zneskov.

Pri izrekanju denarne kazni sodišče najprej določi število dnevnih zneskov, nato pa izračuna višino dnevnega zneska. Število dnevnih zneskov pomeni merilo za določitev višine kazni in se določi glede na sorazmerje med težo kaznivega dejanja in stopnjo krivde. Nadalje sodišče določi višino dnevnega zneska. Ta je odvisna od storilčevega premoženjskega stanja v celoti. KZ določa elemente za izračun višine dnevnega zneska. Višino dnevnega zneska določi sodišče tako, da upošteva višino storilčevega dnevnega zaslužka glede na uradne podatke davčnega organa in storilčeve družinske obveznosti (preživninske obveznosti, obveznosti iz stanovanjskega posojila). Sodišče se pri tem opre na podatke, ki niso starejši od 6 mesecev. Če sodišče teh podatkov ne more dobiti, se kot dnevni znesek denarne kazni vzame tridesetina zadnje uradno objavljene povprečne mesečne neto plače za zaposleno osebo v RS.

Sodišče mora v sodbi določiti rok za plačilo denarne kazni, in sicer najmanj 15 dni in največ 3 mesece. V upravičenih primerih lahko sodišče dovoli plačilo v obrokih, vendar ne dlje kot 2 leti.

Če obsojenec v roku ne plača denarne kazni, se znesek izterja prisilno. Če je tudi izvršba neuspešna, sodišče za vsaka začeta 2 dnevna zneska določi en dan zapora. Zapor nima narave kazni zapora. Tako lahko zapor traja tudi manj kot 15 dni, ne more pa biti dalji kot 6 mesecev. To ima za posledico, da ostane neizterljiva denarna kazen, ki presega 360 dnevnih zneskov (za kazniva dejanja storjena iz koristoljubnosti).

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

Gre za novo KD v KZ-1. Stori ga vozni, ki s predrzno vožnjo ogrozi življenje ali telo sopotnikov ali drugih navzočih udeležencev, s tem da:

* prekorači hitrost za enkrat več od dovoljene na cesti,

* 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

* vozi pod vplivom mamil, psihoaktivnih zdravil ali drugih psihoaktivnih snovi

In pri tem:

- prehiteva druga vozila,

- 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 izognili s pravočasnim ukrepanjem.

Če je posledica prometna nesreča s hudo telesno poškodbo ene ali več oseb, se takšen storilec kaznuje z zaporom do petih let in s prepovedjo vožnje motornega vozila, če pa je kakšna oseba umrla, pa z zaporom od 1 do 12 let in prepovedjo vožnje motornega vozila.

ZKP-I

35. Kaj je tu novega?

Nazadnje je bil ZKP spremenjen z novelo I. Spremembe so:

* o zahtevi za varstvo zakonitosti zoper pravnomočno odločbo o priporu odloča vrhovno sodišče v senatu 3 sodnikov, razen, če je pripor podaljšan s sklepom senata vrhovnega sodišča, odloča senat 5 sodnikov;

* ob vložitvi zasebne tožbe mora biti plačana sodna taksa, sicer jo sodišče zavrže;

* ukinjena je povprečnina. Sedaj je potrebno plačati sodno takso;

* možnost vročanja v elektronski obliki;

* zoper sklep o odreditvi, podaljšanju ali odpravi pripora je treba pritožbo podati v roku 3 dni od dne, ko je bil sklep vročen, razen če določbe o priporu ne določajo drugače;

* pazniki se po novem imenujejo pravosodni policisti;

* zaslišanje obdolženca, priče ali izvedenca preko videokonference;

* obtoženi, tožilec in oškodovanec se lahko odpovejo pravici do pritožbe od razglasitve sodbe do izteka roka za pritožbo. Če je bila izrečena zaporna kazen, pa se sme obtoženi odpovedati pravici do pritožbe šele, ko mu je bila sodba vročena. Dokler sodišče druge stopnje ne izda odločbe, lahko pritožniki že podano pritožbo umaknejo. Odpoved pritožbe in umik pritožbe se ne moreta preklicati.

 36. Povprečnina

Je črtana, sedaj sodna taksa.
37. Elektronsko vročanje

ZKP-I je uredil elektronsko vročanje v kazenskem postopku. Obdolženec, priča, zasebni tožilec, oškodovanec kot tožilec in oškodovanec lahko sodišču sporoči, da želi vročanje pisanj po elektronski poti v varen poštni predal, katerega naslov navede v vlogi ali na naroku in je enakovreden naslovi prebivališča. Če navedene osebe pošljejo vlogo po elektronski poti, se šteje, da želijo vročanje po varni elektronski poti, če ne sporočijo drugače. Državnemu tožilcu in drugim državnim organom, odvetnikom, sodnim izvedencem, sodnim cenilcem, sodnim tolmačem in drugim osebam, pri katerih se lahko zaradi njihove narave dela domneva večja zanesljivost, se pisanj vročajo po elektronski poti, če je tako vročanje mogoče.

Po varni elektronski posti se vročitev pisanja opravi po informacijskem sistemu, ki naslovniku pošlje v njegov varni poštni predal pisanje, v katerem ga opozori, da ga mora prevzeti v roku 15 dni od dne, ko mu je bilo poslano, sicer bo izbrisano iz informacijskega sistema, naslovniku pa bo pisanje vročeno v fizični obliki. Naslovnik prevzame pisanje tako, da z uporabo kvalificiranega potrdila za varen elektronski podpis dokaže svojo istovetnost, vpogleda v varen elektronski predal in elektronsko podpiše vročilnico. Vročitev velja za opravljeno, ko naslovnik prevzame pisanje. Pisanja, ki jih je potrebno vročiti osebno, se lahko tako vročajo tudi po varni elektronski poti.

ZKP
38. Prepoznava

Prepoznava predmetov in oseb v zakonu ni določena kot posebno preiskovalno dejanje, temveč kot oblika oziroma poseben način zasliševanja priče, o katerem se sestavi poseben zapisnik. Pri prepoznavi je dokaz to, kar je priča izpovedala. Če je prepoznavo opravi preiskovalni sodnik, je prepoznava dokaz, na katerega se sme opreti sodba. Je pa to lahko nezanesljiv dokaz, saj je njen rezultat odvisen tako od izvedbe, kot tudi od drugih objektivnih in subjektivnih okoliščin.

39. Pravica do uporabe lastnega jezika. V katerem delu postopka to velja, kako je v predkazenskem in vprašanje nedovoljenega dokaza, če ni v tem jeziku?
ZKP vsakomur zagotavlja pravico, da v postopku uporablja svoj jezik. Pravica uporabe jezika v postopku pred državnimi organi spada med temeljne človekove pravice. Ta pravica pomeni za sodišče dolžnost, da zagotovi ustno prevajanje iz tega jezika v slovenščino in obratno. Ta dolžnost velja za vse faze kazenskega postopka. Brez ustnega prevajanja ni mogoča kontradiktornost glavne obravnave, predvsem pa obdolženec, ki ne govori slovensko, ne bi mogel učinkovito uresničevati svoje pravice do materialne obrambe.

Sodišče mora pred vsakim zaslišanjem poučiti stranke in druge udeležence o pravici do uporabe njihovega jezika. Opustitev lahko pomeni bistveno kršitev določb kazenskega postopka.

Dejanja, ki jih opravi policija v predkazenskem postopku, ko zbira obvestila, potrebna za kazensko ovadbo, niso sodna dejanja. Zato se zanje določba 8. člena ZKP ne uporablja, saj se ta nanaša na uporabo svojega jezika pri sodnih dejanjih. Uradni zaznamki o zbranih obvestilih oziroma njihove izjave v predkazenskem postopku niso dokazi v procesnem smislu.

V koliko preiskovalni sodnik ne pouči osebe, ki ji je bila odvzeta prostost po 4. členu ZKP, je potrebno njegovo izpovedbo izločiti, saj gre za nedovoljen dokaz.

ZPol
40. Varnostni pregled

Pri opravljanju nalog smejo policisti opraviti varnostni pregled.

Varnostno preverjanje oseb je ugotavljanje morebitnih varnostnih zadržkov za dostop do varovane osebe ali za delo pri varovani osebi, dostop ali delo v varovanem organu, objektu, prostoru ali okolišu, na določenem delovnem mestu.

Varnostno preverjanje obsega preveritev podatkov, določenih s predpisi za pridobitev dovoljenja za dostop do tajnih podatkov.

Osebi, za katero se ugotovi obstoj varnostnega zadržka, se lahko prepove dostop do varovanih oseb, organov, objektov, prostorov in okolišev oziroma se lahko osebi prepove opravljati dela pri varovani osebi.

Varnostno preverjanje osebe se izvaja z njeno pisno privolitvijo. Če oseba ne privoli, se šteje, da ne izpolnjuje varnostnih pogojev.
41. Prepoznava po fotografijah

Policisti lahko zaradi odkrivanja storilca KD ali zaradi prekrška ali zaradi ugotavljanja identitete neznane osebe opravijo prepoznavo oseb po fotografijah.

Pri izvajanju prepoznave oseb po fotografijah, ko policisti odkrivajo storilca KD, morajo od osebe, ki bo opravila prepoznavo, najprej zahtevati, da opiše in navede fizične znake, po katerih se oseba razlikuje od drugih oseb, šele potem se ji pokaže fotografija osebe, in sicer z drugimi fotografijami, na katerih so njej neznane osebe. Policist, ki vodi prepoznavo po fotografijah, mora zagotoviti, da oseba, ki opravlja prepoznavo, pred začetkom prepoznave ne vidi posamezne fotografije osebe oziroma same osebe, ki jo bo prepoznavala.

O prepoznavi se sestavi zapisnik, v katerega mora policist navesti tudi katere fotografije je oseba videla.
42. Njihova dokazna vrednost

Policija ne more opraviti prepoznave oseb in predmetov na procesno veljaven način. Na prepoznavo, ki so jo opravili policisti v predkazenskem postopku, se sodba ne sme opirati, ker gre zgolj za izjavo (obvestilo), ki jo je priča dala policiji po 148/2 členu ZKP. Procesno veljavno prepoznavo osumljenca in predmetov v predkazenskem postopku in med preiskavo lahko opravi le preiskovalni sodnik na podlagi 242. in 242. a člena ZKP. Prepoznava osumljenca, ki jo opravijo policisti po 35.a členu ZPol, je samo ukrep za odkrivanje storilca in podlaga za sestavo kazenske ovadbe.

Prav tako se sodba ne more opirati na zapisnik o prepoznavi osumljenca po fotografijah, ki jih policisti pokažejo osebi, ki opravlja prepoznavo.

43. Branje UZ-jev na G.O., a je to pravilno?

Ni pravilno.

Uradni zaznamki, ki jih je policija naredila po danem pouku, se ne izločajo iz spisa. Gre za vire dokazov, na podlagi katerih se lahko v kazenskem postopku pridobijo procesno veljavni dokazi. Te dokazne vire lahko uporablja preiskovalni sodnik, ko zaslišuje obdolženca, priče in izvedence, uporabljajo pa jih lahko tudi stranke pri postavljanju vprašanj zaslišanim osebam, dajanju dokaznih predlogov in pri vlaganju pravnih sredstev zoper sodne odločbe. Torej lahko to dokazni viri, na posreden način vplivajo na potek in izid kazenskega postopka.

325. člen ZKP določa, da sodišče prebere prejšnjo izpovedbo obtoženca, če izjavi, da se ne bo zagovarjal na glavni obravnavi. S prejšnjo izpovedbo je mišljena njegova izpovedba na policiji ali pred preiskovalnim sodnikom oziroma na prejšnji glavni obravnavi. Izjava, ki jo je dal obtoženec policiji potem, ko je bil poučen o pravnih jamstvih (148/6 člen ZKP), se ne šteje za njegovo izpovedbo, na kateri bi smela temeljiti sodba, zato se ne prebere, če se obtoženec ne želi zagovarjati ali če svoj zagovor spremeni.

9. BARBARA BREZIGAR

1. Razlika skrajšani in redni postopek

Razlike so:

* skrajšani postopek se opravlja za kazniva dejanj za katera je predpisana denarna kazen ali kazen zapora do 3 let; redni postopek pa za hujša kazniva dejanja.

* v skrajšanem postopku sodi sodnik posameznik; v rednem postopku senat treh ali petih sodnikov.

* v skrajšanem postopku ni preiskave, pač pa se lahko izjemoma opravijo posamezna preiskovalna dejanja;

* v skrajšanem postopku nimamo ugovora zoper obtožnico, marveč se obtožni akt preizkusi po uradni dolžnosti in v omejenem obsegu.

* GO se lahko v skrajšanem postopku 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; v rednem postopku je potrebna navzočnost zagovornika, če je obramba obvezna.

* v skrajšanem postopku je omejena uporaba pripora.

* v skrajšanem postopku se vsak mesec preizkusi, ali so še dani razlogi za pripor. Rok enega 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. V rednem postopku senat vsaka dva meseca od zadnjega sklepa o priporu preizkuša ali so še podani razlogi za pripor.
2. Kakšna je razlika glede pripora?

Pripor pa se sme v skrajšanem postopku odrediti:

* iz razloga begosumnosti oziroma ugotovitve istovetnosti za vsa kazniva dejanja;

* iz razloga koluzijske in iteracijske (ponovitvene) nevarnosti za kazniva dejanja zoper javni red in mir, zoper spolno nedotakljivost ali za kaznivo dejanje s prvinami nasilja, za katera se sme izreči kazen zapora 2 let ali za druga kazniva dejanja, za katera se lahko izreče kazen zapora 3 let. V rednem postopku se lahko odredi glede vseh pripornih razlogov in za vsa kazniva dejanja.

Glede časa, pa sem pripor v skrajšanem postopku pred vložitvijo obtožnega akta trajati le toliko, kolikor je potrebno, da se opravijo preiskovalna dejanja, vendar ne več kot 15 dni. V rednem postopku pa lahko traja pripor 3 mesece (1+2), vrhovno sodišče pa ga lahko podaljša še za 3 mesece, če gre za kazniva dejanja, za katera je zagrožena kazen več kot 5 let zapora.

3. Priporni razlogi

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

4. Ekskluzija dokazov

Ekskluzija je institut, ki preprečuje, da bi država zoper obdolženega uporabila dokaze, zbrane na nezakonit oziroma protiustaven način, torej s kršitvijo temeljnih človekovih pravic. Z ekskluzijo se zagotavlja »enakost orožja« obeh strank z načelno prepovedjo prevlade države nad posameznikom.

Glede na naravo delimo dokaze kot predmet ekskluzije na:

* dokaze, za katere že zakon v matični določbi predpisuje, da se nanje sodna odločba ne sme opreti: to so dokazi, pridobljeni s kršitvijo neke dokazne prepovedi in zanje je predvideno dvojno sankcioniranje: sodna odločba se nanje ne more opirati in še izločeni morajo biti iz spisa (npr. izpovedba tistega, ki mu je bila odvzeta prostost, pa ni bil poučen po 4. členu ZKP; izpovedba, pridobljena s silo ali grožnjo; dokazi pridobljeni z uporabo POMS brez odredbe preiskovalnega sodnika ali v nasprotju z njo; izjavo priče, ki ne bi smela biti zaslišana kot priča).

* taksativno naštete izpovedbe, ki jih je treba izločiti, čeprav v matični določbi ni posebej določeno, da se sodba nanje ne sme opirati: praviloma izjave določenih oseb iz predkazenskega postopka, ki niso bile pridobljene s kršitvijo neke dokazne prepovedi (npr. izjava, ki jo je v fazi zbiranja obvestil policiji dala oseba, za katero se kasneje izkaže, da ne sme biti zaslišana kot priča ali ki ne bi smela biti postavljena za izvedenca).

V našem sistemu izločajo nedovoljene dokaze:

* državni tožilec: pred podajo zahteve za preiskavo, vložitvijo obtožnice brez preiskave oziroma obtožnega predloga na podlagi ovadbe, predlogom sodniku posamezniku za opravo posameznih preiskovalnih dejanj ali izdajo kaznovalnega naloga;

* preiskovalni sodnik: v preiskavi;

* sodeči sodnik: v skrajšanem postopku;

* zunajobravnavni senat: v ugovornem postopku zoper obtožnico;

* predsednik senata: pred glavno obravnavo;

* razpravni senat: na glavni obravnavi;

* senat višjega sodišča: v pritožbenem postopku.

Takšen sistem izločanja po mnenju nekaterih vodi do »psihološke okužbe«, saj se sodeči sodnik seznani z vsebino nedovoljenih dokazov in tako le-ti vplivajo na odločitev sodišča, kljub temu, da niso procesno relevantni. Teorija o psihološki okužbi je pomembna predvsem v anglosaškem sistemu, kjer porota ni dolžna obrazložiti svoje odločitve. V kontinentalnem sistemu, je sodišče dolžno navesti dokaze in oceniti njihovo verodostojnost.

V našem kazenskem postopku sta uzakonjeni dve tehniki sankcioniranja, izločitev in prepoved opiranja sodne odločbe na neveljavne dokaze. Namen izločitve je, da se tisti, ki sodi, sploh ne seznani z izločenim dokazom, namen prepovedi opiranja sodne odločbe na neveljavne dokaze pa je, da se nanj ne bo skliceval v sodni odločbi, ker bi takšno sklicevanje pomenilo absolutno bistveno kršitev kazenskega postopka.

Naše procesno pravo ne pozna izjem od ekskluzije. Dokazi, pridobljeni s kršitvijo človekovih pravic in določb ZKP, so absolutno neveljavni. Ekskluzija po našem pravu je temeljna človekova pravica in ne velja le za obdolženca.
5. Katerih dokazov, ki jih je policija dobila od osumljenca ne smemo uporabiti?

Izjave, ki jo je v fazi zbiranja obvestil po 148. členu ZKP policiji dala oseba, ki kasneje postane obdolženec, če ni bila obveščena o tem, katerega kaznivega dejanja je osumljena in kaj je podlaga za sum, ter poučena, da ni dolžna ničesar izjaviti in odgovarjati na vprašanja, če pa se bo zagovarjala, ni dolžna izpovedati zoper sebe ali svoje bližnje ali priznati krivde, ter da ima pravico do zagovornika, ter da se bo vse, kar bo izpovedala, na sojenju uporabilo zoper njo.
6. Ali je možno uporabiti kot dokaz zaslišanje osumljenca, če ga je zaslišala policija (pogoji)?

Da. Z novelo ZKP-E se je odstopilo od koncepta, da policija ne sme zasliševati osumljenca. Namesto izjave osumljenca, ki je lahko bila samo podlaga državnemu tožilcu za odločitev o pregonu in se jo je moralo izločiti iz spisa pred vložitvijo obtožnice, lahko po tej noveli policija pridobi tudi izpovedbo osumljenca, na katero se sme opirati sodba.

Pogoji:

* zaslišanje osumljenca se sem opraviti samo v navzočnosti zagovornika;

* pred zaslišanjem, je osumljencu potrebno dati pouk (pove se mu katerega kaznivega dejanja je osumljen, kakšna je podlaga. Pouči se ga, da se ni dolžan zagovarjati in odgovarjati na vprašanja, če se zagovarja, pa ni dolžan izpovedati zoper sebe ali svoje bližnje ali priznati krivde, ter da si ima pravico vzeti zagovornika, ki je lahko navzoč pri zaslišanju
7. Ukrepi za zagotovitev obdolženčeve navzočnosti, odpravo ponovitvene nevarnosti

Obdolženec ni le subjekt, temveč tudi objekt kazenskega postopka. Preiskovalni sodnik in sodišče morata imeti možnost, da v vsakem stadiju postopka zagotovita njegovo navzočnost. Navzočnost obdolžence je potrebna v dokazne namene (telesni pregled, izpovedba), za zagotovitev izvršitve kazenske sankcije, za odpravo ponovitvene nevarnosti in za uspešno izvedbo kazenskega postopka.

* vabilo obdolžencu

* privedba

* obljuba obdolženca, da ne bo zapustil prebivališča

* prepoved približevanja določenemu kraju ali osebi

* javljanje na policijski postaji

* varščina

* hišni pripor

* pripor

Pri presoji, kateri ukrep naj se uporabi, ravna sodišče v skladu s pogoji, ki so predpisani za uporabo posameznih ukrepov. Pri tem pa ne sme uporabiti strožjega ukrepa, če se da isti namen doseči z milejšim.

8. Ali se sme dati nekoga v pripor, če so podani pogoji za hišni pripor?

Ne, treba je uporabiti milejši ukrep.
9. Ali je možno odrediti pripor, če niso podani priporni razlogi?

Da. Za zagotovitev obdolženčeve navzočnosti na glavni obravnavi, pod pogojem, da je bil v redu vabljen in ob oceni, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

10. Če obdolženec ne želi sodelovati s policijo in sodiščem ali je to razlog, da se odredi pripor?

Ne. Obdolženec ima pravico do molka. Na državnem tožilcu je, da dokaže njegovo krivdo.
11. Izredna pravna sredstva, naštet in katero sodišče odloča?

Izredna pravna sredstva:

* obnova kazenskega postopka – odloča izvenrazpravni senat sodišča, ki je v prejšnjem postopku sodilo na prvi stopnji;

* izredna omilitev kazni – odloča vrhovno sodišče;

* zahteva za varstvo zakonitosti – odloča vrhovno sodišče na seji.
12. ZVZ, kateri tožilec jo vlaga, kam se vloži, iz katerih razlogov?

ZVZ je izredno, nesuspenzivno in devolutivno pravno sredstvo, ki se vloži zoper pravnomočno sodno odločbo ali zoper sodni postopek, ki je tekel pred pravnomočno odločbo, in sicer potem, ko je kazenski postopek končan. Pred koncem postopka se lahko vloži zahteva le zoper pravnomočno odločbo o odreditvi in podaljšanju pripora. Namen tega pravnega sredstva je varovanje zakonitosti kazenskega pravosodja in enotne uporabe zakona.

ZVZ se vloži zoper pravnomočno sodbo sodišča prve in druge stopnje, zoper sklep vrhovnega sodišča o podaljšanju in odreditvi pripora, ter sodbo, izdano v pritožbenem postopku na tretji stopnji.

Razlogi za zahtevo so le kršitve zakona, materialnega in formalnega, in sicer:

* zaradi kršitve kazenskega zakona;

* zaradi bistvene kršitve določb kazenskega postopka iz 371/1 člena ZKP (absolutne bistvene kršitve);

* zaradi drugih kršitev določb kazenskega postopka, če so te kršitve vplivale na zakonitost sodne odločbe.

Zahteve za varstvo zakonitosti ni mogoče vložiti zaradi zmotne ali nepopolne ugotovitve dejanskega stanja in tudi ne zoper odločbo vrhovnega sodišča, s katero je bilo odločeno o ZVZ.

ZVZ smejo vložiti DT, obdolženec in zagovornik, po obdolženčevi smrti pa tudi osebe, ki smejo vložiti v njegovo korist redno pravno sredstvo. DT lahko vloži zahtevo tako v škodo, kot tudi v korist obdolženca.

ZVZ se vloži v roku 3 mesecev oziroma za sklepe iz 420. člena ZKP v roku 8 dni. Ta rok teče od dneva, ko je obdolženec prejel pravnomočno sodno odločbo. Ti roki ne veljajo za DT. Zanj ni določenega roka.

ZVZ se poda pri sodišču, ki je izdajo odločbo na prvi stopnji. Predsednik senata jo s sklepom zavrže, če je bila vložena zoper odločbo vrhovnega sodišča, če je bila prepozna ali jo je podala neupravičena oseba. O zahtevi pa odloča vrhovno sodišče na seji. Pri odločanju se sodišče omeji samo na preizkus tistih kršitev zakona, na katere se sklicuje vložnik v svoji zahtevi. Tudi pri ZVZ velja pravilo beneficium cohesionis in prepoved reformacije in peius.

Vrhovno sodišče zahtevo zavrne kot neutemeljeno, če ugotovi, da ni podana kršitev zakona. Če pa ugotovi, da je zahteva utemeljena, izda sodbo, s katero ali spremeni pravnomočno odločbo, ali v celoti ali deloma razveljavi sodbo in zadevo vrne v novo odločitev ali sojenje, ali pa se omeji samo na to, da ugotovi kršitev zakona. Če je zahteva vložena v obdolženčevo škodo in vrhovno sodišče spozna, da je utemeljena, ugotovi le, da je bil zakon prekršen, ne da bi posegalo v pravnomočno odločbo.

13. Pritožbeni razlogi

Razlogi, zaradi katerih se sme izpodbijati sodba so:

* zaradi bistvene kršitve določba kazenskega postopka;

* zaradi kršitve materialnega zakona;

* zaradi zmotne ali nepopolne ugotovitve dejanskega stanja;

* zaradi odločbe o kazenskih sankcijah, o odvzemu premoženjske koristi, o stroških kazenskega postopka, o premoženjskopravnih zahtevkih in zaradi odločbe o objavi sodbe v tisku, po radiu ali po televiziji.
14. Kdo lahko vloži obnovo, kateri tožilec?

Obnovo postopka lahko zahtevajo stranke in zagovornik, po obsojenčevi smrti pa tudi osebe iz 367/2 člena ZKP. Kot stranka sta mišljena samo obsojenec in državni tožilec. Oškodovanec kot tožilec in zasebni tožilec, čeprav sta stranki v kazenskem postopku, nista upravičena do tega izrednega pravnega sredstva, saj ga v obsojenčevo korist ne moreta vložiti, v njegovo škodo za zahteva za obnovo postopka ni dovoljena.
15. Kakšna je razlika glede roka za pritožbo v rednem in skrajšanem, kaj se je tu spremenilo?

Zdaj je rok za pritožbo pri obeh enak-15 dni, prej 8 dni v skrajšanem.
16. Ali sem slišala za novosti glede mladoletnikov (sprejeto je bilo načelno pravno mnenje Vrhovnega glede uporabe KZ-1 za mladoletnike)?

Vrhovno sodišče RS je dne 11.5.2009 sprejelo načelno pravno mnenje (VS038677), v katerem je navedeno, da se za mladoletnike uporablja KZ-1 ter določbe 70. do 94. člena, določbe, ki se nanašajo na ml. zapor v 47/5 členu, prvem, drugem in četrtem odstavku 49. člena, ter določba 100/3 člena KZ-UPB1. KZ-1 sam izključuje osebno veljavnost za mladoletne storilce kaznivih dejanj. Vprašanja časovne, osebne in krajevne veljavnosti kazenskega zakonika so izredno pomembna z vidika spoštovanja načela zakonitosti, saj nihče ne more biti obsojen za kaznivo dejanje, za katero ni zakon določil, da je kaznivo, in ni zanj predpisan kazni, še preden je bilo dejanje storjeno. Interpretacija prehodnih določb KZ-1: izpostavlja se dilema, kateri zakon (KZ-1, KZ-UPB1), če sploh kateri, velja za storilce kaznivih dejanj, in tudi, ali KZ-1 glede na dikcijo 1. in 4. člena sploh dopušča razlago, da se uporablja tudi za mladoletne storilce. Prehodne in končne določbe namreč urejajo vprašanje, katerih zakon sploh velja. Iz njih je mogoče razbrati, da je namen zakonodajalca v prihodnje sprejeti poseben zakon za mladoletnike, do sprejetja posebnega zakona, pa se začasno uporabljajo specialne določbe KZ-UPB1. KZ-1 je tako razveljavil celoten zakon, razen nekaterih določb. Ker posebni zakon še ni bil sprejet, je razumljivo, da je novi zakon predvidel uporabo določb KZ-UPB1. Ker je na podlagi prehodne določbe 375. člena KZ-1 določba 70. člena KZ-UPB1 ohranjena v veljavi, jo je treba vsebinsko šteti kot del novega zakona (notranja povezanost kazenskega prava oziroma umeščenost v notranji sistem). Ureja namreč področje, ki ga novi zakon ne ureja posebej, pač pa se v tem delu opira na staro ureditev. Če bi šteli, da je 70. člen nanaša na KZ-UPB1, bi prišli do absurdne rešitve, ko bi zakon sicer predvidel kolizijo med posebnimi in splošnimi določbami kazenskega zakonika, vendar do te kolizije nikoli niti pojmovno ne bi moglo priti, saj splošnih določb starega zakona ni več. Vse določbe starega zakona, razen posebnih določb, so bile namreč razveljavljene. Določbi 1. in 4. člena sicer res kažeta na to, da velja KZ-1 samo za polnoletne storilce kaznivih dejanj in da ni podlage za vodenje kazenskih postopkov zoper mladoletnike niti za njihovo kaznovanje. Vendar pa je potrebno ta dva člena drugače razumeti. Ob prehodnem režimu veljata znotraj enotnega sistema kazenskega prava dva režima, in sicer režim, ki velja za polnoletne, in režim, ki velja za mladoletne. Zato je potrebno določbe KZ-UPB1 razumeti v povezavi s KZ-1. Ob takem izhodišču se izkaže, da je ureditev 1. in 4. člena KZ-1, katere gramatikalni pomen utegne napeljati na sklep, da KZ-1 velja samo za polnoletne, zgolj navidezna, saj analiza celotnega besedila kazenskega zakona (predvsem določb 70. člena KZ-UPB1 v povezavi s členoma 375. in 380 KZ-1) pokaže, da velja KZ-1 v svojem celotnem besedilu tudi za mladoletne storilce, kolikor njegove določbe ne nasprotujejo posebnim določbam za mladoletnike (70/1 člen KZ-UPB1). Prehodne določbe torej izključujejo razlago, da se KZ-1 uporablja samo za polnoletne storilce. Ob njihovem pravilnem razumevanju je potrebno šteti, da je uporaba določb, ki vsebujejo besede »polnoletni« (1. in 4. člen), kolikor se te nanašajo na obravnavanje mladoletnih storilcev kaznivih dejanj, v veljavnem besedilu kazenskega zakona izključena. Če posamezna določba nasprotuje posebnim določba za mladoletnike, ne velja, kolikor se nanaša na mladoletnike.

Logično nemogoč je sklep, da KZ-1 velja za mladoletnike, ter obenem zanje ne velja. Ob tako razlagi bi zakon nasprotoval samemu sebi in ne bi bil več smiselna in sklepčna celota.
17. Kako je to urejeno, uporaba določb KZ in KZ-1 za mladoletnike?

Za mladoletnike se uporablja KZ-1 ter določbe 70/2 in 71. do 94. člena, določbe, ki se nanašajo na mladoletniški zapor v 5. odstavku 47. člena, v prvem, drugem in četrtem odstavku 49. člena, ter določba tretjega odstavka 100. člena KZ-UPB1. To je določeno v prehodnih in končnih določbah KZ-1 (375. člen), in sicer do uveljavitve kazenskega zakona za mladoletnike. KZ-1A je določil, da se uporablja samo 2. odstavek 70. člena, medtem, ko je KZ-1 v 375. členu določil uporabo 70. člena v celoti. (glej tudi načelno pravno mnenje Vrhovnega sodišča).

18. Kakšna je odgovornost pravnih oseb za k.d., kje je to urejeno?

KZ-1 v 5/2 členu določa, da posebni zakon določa kazensko odgovornost pravnih oseb.

Kazensko odgovornost pravnih oseb za kazniva dejanja je določena v posebnem zakonu (ZOPOKD). Ta odgovornost izhaja iz KZ (42/1 člen), ki določa, da je pravna oseba kazensko odgovorna za kaznivo dejanje, ki ga je izvršil storilec v imenu, na račun ali v korist pravne osebe, pod pogojem, da gre za tako kaznivo dejanje, za katerega zakon določa, da je zanj odgovorna pravna oseba. Poleg nje so za takšno kaznivo dejanje odgovorne tudi fizične osebe kot storilci ali udeleženci.

Prvi temelj odgovornosti pravne osebe je izvršitev kaznivega dejanja, ki ga je izvršil storilec v njenem imenu, na njen račun ali v njeno korist. Pri tem mora iti za kaznivo dejanje, za katerega ZOPOKD določa odgovornost pravne osebe. Za kazensko odgovornost morajo biti izpolnjeni naslednji pogoji:

* če pomeni storjeno kaznivo dejanje izvršitev protipravnega sklepa, naloga ali odobritve vodstvenih ali nadzornih organov pravne osebe;

* če so vodstveni ali nadzorni organi pravne osebe vplivali na storilca ali mu omogočali, da je izvršil kaznivo dejanje;

* če je pravna oseba pridobila protipravno premoženjsko korist iz kaznivega dejanja ali predmete, nastale s kaznivim dejanjem;

* če so vodstveni ali nadzorni organi pravne osebe opustili dolžno nadzorstvo nad zakonitostjo ravnanja njim podrejenih delavcev.

Pogoj za kazensko odgovornost pa je, da je storilec izvršil eno izmed tistih kaznivih dejanj, za katera zakon posebej določa, da zanj odgovarja pravna oseba (25. člen ZOPOKD). Med njimi so vsa kazniva dejanja zoper premoženje in vsa kazniva dejanja zoper gospodarstvo, pa tudi terorizem, trgovina z ljudmi, nedovoljen poseg v nosečnost, kršitev nedotakljivosti stanovanja, zloraba prostitucije, ponarejanje listin, dajanje in jemanje podkupnine in druga.

Zakon določa naslednje sankcije:

* denarna kazen

* odvzem premoženja

* prenehanje pravne osebe

* prepoved udeležbe na razpisih na področju javnega naročanja

* prepoved trgovanja s finančnimi instrumenti.

Poleg kazni predvideva zakon tudi varnostne ukrepe, ki so prilagojeni naravi pravne osebe:

* objava sodbe

* prepoved določene gospodarske dejavnosti pravni osebi.

Kazenska odgovornost pravnih oseb za kazniva dejanja pomeni novo obliko odgovornosti, prilagojeno izzivom, ki jih predstavlja zlasti mednarodna gospodarska kriminaliteta.
19. Ali sem slišala za slamnata podjetja?

Slamnato podjetje je gospodarski subjekt, ki je registriran davčni zavezanec za DDV in z goljufivim namenom pridobiva blago ali storitve ali to simulira, ne da bi plačal DDV, ki ga je zaračunal na svojih izdanih računih, medtem ko dobavlja blago ali storitve z obračunanim DDV.
Prek ID DDV nato prejemniki računov za dobavljeno blago oziroma storitve uveljavljajo odbitek oziroma zahtevajo vračilo plačanega vstopnega DDV. Davčna utaja je tako možna le s sodelovanjem slamnatega podjetja z drugimi podjetji, ki so vede ali nevede udeležena v teh poslih, zato gre za organizirano davčno utajo več podjetij.
Tveganja:
Če se zapletete v transakcije s slamnatimi podjetji, tvegate, da vam davčna uprava v okviru inšpekcijskega pregleda ne prizna pravice do poračuna vstopnega DDV in vam morda celo davčno ne prizna stroška, knjiženega na podlagi računa, ki ste ga prejeli od družbe, ki ni plačevala svojih davčnih obveznosti.
Davčni organ ne sme izreči nobenega prej omenjenega ukrepa, če lahko dokažete, da pri poslovanju s slamnatim podjetjem niste vedeli, da gre za posel, ki bo del utaje davkov. Dokazati morate, da:
1. so bile storitve dejansko opravljene oziroma blago dejansko dobavljeno in
2. da ste dobavitelja dovolj dobro preverili.
Nekatere skupne značilnosti slamnatih podjetij:
Po mnenju Dursa je slamnata podjetja v praksi precej lahko prepoznati. Na Davčni upravi RS v svojem pojasnilu navajajo nekatere skupne značilnosti teh podjetij: 1. Značilnosti dobavitelja:
- je novoregistrirani davčni zavezanec za DDV (novoregistrirani zavezanec za DDV je zavezanec v prvih dvanajstih mesecih poslovanja od pridobitve DDV številke);
- svoje dejavnosti ne oglašuje (časopisi, TV, radio, internet, â€¦)
- nima nobenih referenc (zgodovine) glede ponujenih poslov;
- zakoniti zastopnik družbe je mlajša oseba, brez ustreznih strokovnih znanj o poslu, ki ga ponuja;
- zakoniti zastopnik je tuj državljan;
- ni registriran oziroma nima ustreznih dovoljenj za izvajanje določenih poslov;
- je brez ustreznih sredstev za izvajanje ponujenih poslov
- nima ustreznih oziroma sploh nima poslovnih prostorov,
- nima osnovnih sredstev za izvajanje takšne dejavnosti,
- nima zaposlenih delavcev oz. nima ustreznega števila zaposlenih, glede na obseg in vrsto dela;

1. Značilnosti transakcije (posla):
- ponudba za veliko vrednost poslov (dobav) brez formalne pogodbe, v kateri se natančneje dogovorijo pravila sklepanja poslov in odgovornosti strank;
- dobavitelj ponuja posel v katerem zavezanec (prejemnik) ne nosi nobenega tveganja;
- blago je brez ustrezne specifikacije za tržišče na katerega se dobavlja (npr. avtomobili delani za slovenski trg se dobavljajo v Anglijo - navidezna dobava);
- dobavitelj zahteva neobičajne plačilne pogoje:
- zahteva po takojšnjem plačilu (pogosta pri plačilu fiktivnih računov),
- zahteva po predplačilu (pogosta pri prodaji avtomobilov),
- ne zahteva plačila preden zavezanec ne dobi plačilo od svojega kupca, oziroma ne zahteva plačila pred vračilom DDV s strani države (pogosto kombinirano s plačevanjem DDV po plačani realizaciji),
- zahteva po plačilu z gotovino (pogosto pri prodaji avtomobilov),
- nerazumna zahteva po plačevanju tretji osebi oziroma offshore družbi (asignacije);
- blago, ki je predmet ponujenega posla je t.i. tvegano blago (opisano v točki 3), ki se največkrat pojavlja v utajah DDV;
- enaka cena blaga (marža) ne glede na količino dobavljenega blaga (ni običajnih količinskih popustov);
- blago s specifikacijo, ki se ne more uporabljati v Sloveniji;
- pot blaga in pot računov iz nerazumljivih razlogov različna;
2. Značilnosti komunikacije oziroma naročanja blaga oziroma storitev:
- komunikacija s podjetjem je možna samo preko mobilnega telefona;
- telefonska številka ni objavljena v telefonskem imeniku;
- po določenem času je telefonska številka dobavitelja nedosegljiva (ne obstaja več);
- komunikacija vedno z eno in isto osebo, ki se predstavi samo po imenu;
- nenavadna metoda naročanja in fakturiranja blaga glede na ustaljeno poslovno prakso.
20. Za katera k.d. lahko odgovarjajo pravne osebe?

ZOPOKD v 25. členu določa, za katera kazniva dejanja odgovarjajo pravne osebe:

1) iz 14. poglavja za kazniva dejanja po 108. do 114. členu;
2) iz 15. poglavja za kaznivo dejanje po 121. členu;
3) iz 16. poglavja za kazniva dejanja po 131. in 137. do 144. členu ter 146. do 149. členu;
4) iz 18. poglavja za kaznivo dejanje po 166. členu;
5) iz 19. poglavja za kaznivi dejanji po 175. in 176. členu;
6) iz 20. poglavja za kazniva dejanja po 177. do 187. členu;
7) iz 22. poglavja za kazniva dejanja po 196. do 202. členu;
8) iz 23. poglavja za kazniva dejanja po 204. do 223. členu;
9) iz 24. poglavja za kazniva dejanja po 225. do 250. členu;
10) iz 25. poglavja za kazniva dejanja po 251. do 256. členu;
11) iz 26. poglavja za kazniva dejanja po 260. in 262. do 265. členu;
12) iz 28. poglavja za kazniva dejanja po 280. do 287. in 289., 290. in 293. členu;
13) iz 29. poglavja za kazniva dejanja po 294., 295., 297. do 300., 302. do 304. in 306. do 313. členu;
14) iz 30. poglavja za kazniva dejanja po 314. do 322. členu;
15) iz 31. poglavja za kazniva dejanja po 325. do 327., 329. in 331. členu;
16) iz 32. poglavja za kazniva dejanja po 332. do 347. členu;
17) iz 33. poglavja za kazniva dejanja po 356. do 359. členu;
18) iz 35. poglavja za kazniva dejanja po 374. členu.
21. Časovna uporaba KZ-1

Kazenski zakonik sam določa začetek svoje veljavnosti. Zakon praviloma začne veljati 15 dan po objavi, lahko pa je ta rok krajši ali daljši. KZ-1 je bil sprejet 20.5.2008, v UL je bil objavljen 4.6.2008, veljati pa je začel 1.11.2008. Čas od objave do uveljavitve imenujemo vacatio legis. Zakoni veljajo toliko časa, dokler niso izrecno ali molče odpravljeni z novim zakonom, ki nadomešča prejšnjega. Na kazenskopravnem področju je to še posebej pomembno pravilo, saj bi v nasprotnem primeru prišlo do pravnih praznin, ki bi lahko ustvarile položaj, ko storilcev kaznivih dejanj ne bi bilo mogoče preganjati in jim soditi.
22. Katere kazni poznaš?

* zapor

* denarna kazen

* prepoved vožnje motornega vozila.
23. Kakšna je razlika med zaporom prej in zdaj?

* KZ je določal, da lahko traja zapora najmanj 15 dni in največ 15 let. KZ-1 pa določa minimum 15 dni, maksimum pa 30 let;

* KZ-1 je uvedel dosmrtni zapor, ki ga KZ ni poznal, in sicer za določena najhujša kazniva dejanja, ter za dejanja storjena v steku;

* KZ-1 je določil, da je pri kaznivih dejanjih, kjer je predpisana kazen zapora 30-ih let, določi minimum 15 let zapora.
24. Za katera k.d. se lahko izreče dosmrtni zapor?

V splošnem delu KZ-1 – 2. odstavek 46. člena, in sicer za kazniva dejanja genocida, hudodelstva zoper človečnost, vojnega hudodelstva in agresije; v primeru steka kaznivih dejanj pa tudi za kazniva dejanja terorizma, umora, uboja predsednika republike, za najhujše oblike kaznivih dejanj zoper suverenost RS in njeno demokratično ustavno ureditev, za kaznivo dejanje ogrožanja oseb pod mednarodnim varstvom in za kaznivo dejanje jemanja talcev.
Prva tako pa se lahko izreče dosmrtni zapor po pravilih o steku, če je za dve ali več kaznivih dejanj v steku sodišče določilo kazen zapora tridesetih let, izreče enotno kazen dosmrtnega zapora.
25. Zakonska rehabilitacija

Rehabilitacija pomeni, da se obsojencu, ki je glavno kazen prestal, vrnejo vse pravice, ki bi jih imel, če bi ne bil obsojen. Odpravijo se še trajajoče posledice obsodbe in šteje se, da ni bil obsojen. Izhodišče za rehabilitacijo je stališče, da obsodba ne sme bremeniti obsojenca, ki se po izvršeni glavni kazni primerno vede. Z rehabilitacijo se ustvari fikcija o neobsojenosti. Načeloma torej velja, da je obsojenec izenačen z drugimi osebami, ko je prestal kazen.

Zakonska rehabilitacija po KZ obstaja takrat, kadar se obsodba izbriše iz kazenske evidence in prenehajo vse pravne posledice obsodbe, obsojenec pa velja za neobsojenega (82/1 člen KZ-1). Za obsodbo velja pri tem pravnomočna odločba, prav tako pa morebitne spremembe te odločbe z amnestijo ali pomilostitvijo. Izbris obsodbe iz kazenske evidence in s tem zakonsko rehabilitacijo doseže obsojenec, če preteče določen čas, odkar je bila kazen izvršena, zastarana ali odpuščena – če obsojenec v tem času ne stori novega kaznivega dejanja.

V zvezi z zakonsko rehabilitacijo pa obstajata 2 omejitvi:

* obsodbe na kazen zapora nad 15 let ni mogoče izbrisati;

* obsodba se ne more izbrisati, dokler trajajo varnostni ukrepi.

Pri zakonski rehabilitaciji se obsodba izbriše iz kazenske evidence na podlagi zakona (ipso lege) in nastopi vedno, če so izpolnjeni pogoji zanjo.
26. Podatki iz kazenske evidence, komu se dajejo podatki za že izbrisane obsodbe?

Vse obsodbe, ki jih sodišče izreče, se vpisujejo v posebno evidenco – kazensko evidenco – ki jo za območje vse države enotno vodi ministrstvo za pravosodje (Pravilnik o kazenski evidenci). ZIKS-1 določa obseg podatkov in dajanje podatkov pred izbrisom iz kazenske evidence. KZ pa še vedno določa roke za izbris obsodbe iz kazenske evidence, saj po izbrisu obsodbe velja obsojeni za neobsojenega. Obsodba se izbriše iz te evidence v določenem roku po izvršitvi, zastaranju ali odpustitvi kazni, če obsojenec v tem roku ne stori novega kaznivega dejanja. Roki, v katerih se obsodba izbriše, so odvisni od vrste obsodbe in teže sankcije, ki je bila storilcu izrečena:

* za obsodbo, s katero je bil storilcu izrečen sodni opomin, in za obsodbo, s katero mu je bil odpuščena kazen – 1 leto od pravnomočnosti sodne odločbe;

* za pogojno obsodbo – eno leto po preteku preizkusne dobe;

* za obsodbo na denarno kazen, stransko kazen, kazen zapora do enega leta – 3 leta;

* za obsodbo na kazen zapora nad eno leto do treh let – 5 let;

* za obsodbo na kazen zapora nad tri leta do petih let – 8 let;

* za obsodbo na kazen zapora nad pet do deset let – 10 let;

* za obsodbo na kazen zapora nad deset do petnajst let – 15 let.

Obsodba na kazen zapora nad 15 let se ne izbriše.

Ti izbrisi nastanejo na podlagi zakona. Organ, ki vodi kazensko evidenco, je dolžan obsodbo izbrisati, če so izpolnjeni pogoji za izbris, tj. če je potekel rok, določen za izbris, in obsojenec v tem roku ni storil novega kaznivega dejanja.

Pogoje za dajanje podatkov iz kazenske evidence pred njihovim izbrisom iz evidence določa ZIKS-1. KZ-1 pa je na novo uvedel tudi možnost dajanja podatkov za že izbrisane obsodbe. Ta možnost je vezana na naslednja kazniva dejanja:

* spolni napad na osebo, mlajšo od 15 let;

* kvalificirana oblika kaznivega dejanja kršitve spolne nedotakljivosti z zlorabo položaja (174/2 člen KZ-1);

* kvalificirana oblika kaznivega dejanja zlorabe prostitucije, storjena proti mladoletni osebi (175/2 člen);

* prikazovanje, izdelava, posest in posredovanje pornografskega gradiva (176. člen).

Dajanje teh podatkov tudi po njihovem izbrisu izhaja iz prepričanja, da rehabilitacija pri obsojenih za takšna kazniva dejanja ne more biti uspešna oziroma da takšni obsojeni ne morejo nikdar več uživati zaupanja za delo z mladoletnimi osebami.

Ti podatki pa se lahko dajo le omejenemu krogu osebi, in sicer le ustanovam in društvom, ki so jim otroci in mladoletniki zaupani v učenje, vzgojo, varstvo in oskrbo. ZIKS-1 pa celo širi krog upravičencev, saj v 250a/5 členu navaja kot upravičence tudi skupine, ki so jim otroci in mladoletniki zaupani v učenje, vzgojo, varstvo in oskrbo, kar je zaenkrat povsem nedoločen pojem. Ni pa teh podatkov mogoče dajati sodišču, državnemu tožilstvu ali policiji za namene kazenskega postopka oziroma določitve sankcije v primeru storitve novega kaznivega dejanja. Pred navedenimi organi bo obsojeni za navedena kazniva dejanja veljal za neobsojenega.
27. Pomilostitev

Pomilostitev daje predsednik republike. Daje se v obliki odloka ali odločbe za osebe, ki so poimensko določene. S pomilostitvijo se po imenu določeni osebi odpusti kazenski pregon, popolnoma ali delno odpusti izvršitev kazni, izrečena kazen spremeni v milejši ali v pogojno obsodbo ali izbriše obsodba ali odpravi oziroma skrajša trajanje določene pravne posledice obsodbe.

Obseg pomilostitve je širši kot obseg amnestije. Pomilostitev se nanaša enako kot amnestija na odpustitev kazenskega pregona, odpustitev izvršitve kazni, spremembo izrečene kazni v milejšo, na izbris pogojne obsodbe ali na odpravo določene pravne posledice obsodbe.

Nanaša pa se tudi na dve skupini primerov, ki z amnestijo ne morejo biti zajeti. To so:

- ko gre za spremembo izrečene kazni v milejšo – s pomilostitvijo se sme takšna kazen spremeniti v pogojno obsodbo (organ ima možnost, da se seznani s podatki o storilcu in njegovi osebnosti);

- ko gre za učinek pomilostitve na pravne posledice obsodbe: s pomilostitvijo je mogoče pravne posledice obsodbe odpraviti ali pa skrajšati njihovo trajanje, medtem ko je z amnestijo mogoče te posledice samo odpraviti.

28. Kaj je to kazenska ovadba?

Kazenska ovadba je obvestilo pristojnemu državnemu organu – državnemu tožilcu, da je bilo storjeno kaznivo dejanje, katerega storilec se preganja po uradni dolžnosti. Ovadba ni dokazno sredstvo, ker z njo ni mogoče dokazovati dejstev, ki jih vsebuje, temveč je samo po sebi le uradno ugotovljeno dejstvo, da je bilo kaznivo dejanje ovadeno, lahko pa predstavlja tudi oškodovančev predlog za pregon.
29. Kdo poleg policije še najpogosteje vlaga ovadbo?

Glede na dolžnost ovajanja delimo ovadbe na:

* uradne kazenske ovadbe

* ovadbe državljanov.

Zakon tako pooblašča vsakogar, da naznani kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti. Poleg policije tako največkrat vložijo kazensko ovadbo kar državljani sami.
30. Ali je po KZ-1 kakšna sprememba glede min. in max. kazni zapora, prepovedi vožnje motornega vozila?

Glede minimalne kazni ni spremembe, saj lahko traja po obeh zakonih 15 dni, glede maksimalne kazni pa je v KZ-1 določeno, da traja 30 let, prejšnji KZ pa je določal zgornjo mejo 15 let. Prav tako je KZ-1 uvedel dosmrtni zapor, ki ga prejšnji zakonik ni poznal.

Pri stranski kazni prepovedni vožnje motornega vozila, pa je prejšnji zakon določal, da lahko traja minimalno 3 mesece in ne dalj kot 1 leto, novi KZ-1 pa določa, da določi sodišče čas trajanja, ki ne sme biti krajši od 6 mesecev in ne daljši od 2 let.
31. Tatvina – rop – roparska tatvina

TATVINA

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec je lahko vsakdo.

Krivdna oblika: samo direktni naklep.

Izvršitveno dejanje: odvzem tuje premične stvari. Dejanje je dokončano, ko storilec stvar vzame oz. ko lastnik izgubi posest nad stvarjo – 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. Prilastitev tuje premične stvari mora biti protipravna. Protipravnosti ni pri pristanki oškodovanca, zasegu stvari, carinskem postopku…

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).

Poskus 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 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).

ROP

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

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.

RAZLIKA MED ROPOM IN ROPARSKO TATVINO: KD tatvine mora biti končano pred uporabno sile ali grožnje, sicer gre za rop. Če je sila ali grožnja uporabljena med izvrševanjem tatvine, gre za KD ropa.

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.

32. Pranje denarja, ali je lahko storjeno iz malomarnosti, ali je glede prehodnega kaznivega dejanja obdolženi tudi lahko obtožen?

KD pranje denarja (250. člen KZ-1) se lahko stori z naklepom (od 1. do 4. odstavka) ali iz malomarnosti (5. odstavek).

Temeljno dejanje je predvideno v prvem odstavku tega člena. Izvršitveno dejanje pomeni s pranjem prikriti izvor denarja ali premoženja, ki je pridobljeno s kaznivim dejanjem. Kot prvi pogoj se postavlja, da je denar ali premoženje pridobljeno s KD. Gre lahko za katero koli KD iz KZ. To predhodno KD mora biti ugotovljeno po objektivnem kriteriju in ni potrebno, da bi bil znan storilec tega KD. Ne zahteva se niti, da bi bila izrečena pravnomočna sodba za predhodno KD.

Dvojna kaznivost je določena v 2. odstavku, kajti tudi storilec ali udeleženec pri KD, iz katerega izvira denar ali premoženje, bo hkrati v realnem steku odgovarjal tudi za KD po tem členu.

5. odstavek določa milejšo obliko tega KD. Ta oblika bo podana, ko bo storilec ravnal iz malomarnosti, kar zakon izraža z izvršitvenim dejanjem iz 1. in 3. odstavka, ko bi storilec moral in mogel vedeti, da je bil denar ali premoženje pridobljeno s KD.
33. Ali ima tožilec kakšne ugodnosti glede zahteve za varstvo zakonitosti?

Ni roka za vložitev ZVZ.

34. S čim se začne glavna obravnava in nadaljnji potek?

Ločimo več faz glavne obravnave:

* začetek zasedanja: še ni začetek glavne obravnave. To je uvodni del, s katerim se ugotovi, ali je sploh mogoče opraviti glavno obravnavo. Zasedanje začne predsednik senata, ki naznani navzočim predmet glavne obravnave in sestavo senata. Nato ugotavlja ali so prišle vse osebe, ki so bile vabljene. Nato od obtoženca zahteva osebne podatke, da se prepriča o njegovi istovetnosti. Nato napoti priče in izvedence iz sodne dvorane, kjer morajo čakati, dokler jih ne pokliče k zaslišanju. Če je oškodovanec navzoč, lahko poda premoženjskopravni zahtevek, ter se ga pouči o njegovih pravicah. Obdolženca opozori, naj pazljivo spremlja potek obravnave, ter se ga pouči, da sme postavljati vprašanja soobtožencem, pričam in izvedencem, ter da sme dajati pripombe in pojasnila glede njihovih izpovedb.

* začetek glavne obravnave: se začne z branjem obtožnice ali zasebne tožbe. Ko je prebrana, vpraša predsednik senata obtoženca, ali ji je razumel. Če je ni razumel, se pozove tožilca, da mu razloži vsebino, tako da jo bo najlažje razumel. Predsednik senata pouči obtoženca, da se ni dolžan zagovarjati in odgovarjati na vprašanja, če pa se zagovarja, ni dolžan izpovedati zoper sebe ali svoje bližnje ali priznati krivde.

* odgovor na obtožbo: obtoženec in zagovornik imata pravico, da odgovorita na obtožbo in zavzameta glede nje in premoženjskopravnega zahtevka oškodovanca svoje stališče. Ko obramba zavzame svoje stališče do obtožbe, predsednik senata vpraša obtoženca ali se želi zagovarjati. Če želi, ga zasliši.

* zaslišanje obtoženca: zaslišuje ga predsednik senata, stranke pa lahko postavljajo vprašanja. Zasliševanje se začne s pozivom, naj poda svoj zagovor. Ko konča, se mu postavljajo vprašanja. Če se obtoženec noče zagovarjati ali odgovarjati na vprašanja, se prebere njegova prejšnja izpovedba ali del izpovedbe. Če pa spremeni prejšnjo izpovedbo, ga predsednik senata opozori na to in ga vpraša, zakaj sedaj izpoveduje drugače.

* dokazni postopek: dokazi se sprejemajo šele po zaslišanju obtoženca, čeprav se tudi njegova izpovedba šteje kot dokazno sredstvo. S priznanjem obtoženca se dokazovanje ne skrajša. Stranke lahko do konca glavne obravnave predlagajo, naj se raziščejo nova dejstva in priskrbijo novi dokazi, smejo pa tudi ponoviti tiste predloge, ki jih predsednik senata prej ni upošteval. Senat sme odločiti, da se izvedejo tudi tisti dokazi, ki jih stranke niso predlagale ali so jih umaknile (materialno vodstvo). Dokazi se sprejemajo v vrstnem redu, ki ga določi predsednik senata. Naprej se izvedejo dokazi, ki jih predlaga tožilec, nato tisti, ki jih predlaga obramba, na koncu pa še dokazi, katerih izvedbo odredi po uradni dolžnosti senat. Oškodovanec se kot priča zasliši takoj za obdolžencem.

Dokazi:

- priče in izvedenci,

- ogled in rekonstrukcija,

- listine,

- tehnični posnetki,

- predmeti,

- pripombe in dopolnitve dokazovanja.

* beseda strank: najprej govori tožilec, za njim oškodovanec in zagovornik, nato pa obtoženec.

* konec glavne obravnave: po končanih govorih vpraša predsednik senata, ali želi še kdo kaj povedati. Če senat spozna, da ni treba izvesti še kakšnih drugih dokazov, naznani predsednik senata, da je glavna obravnava končana. S tem je končana le glavna obravnava v ožjem pomenu besede. Glavna obravnava v širšem pomenu se konča z obrazložitvijo sodbe.
 35. Kaj lahko DT naredi z ovadbo?

 Ko državni tožilec ocenjuje sprejeto kazensko ovadbo, lahko sprejme eno od naslednjih odločitev:

* zavrže kazensko ovadbo:

- če naznanjeno dejanje, ni kaznivo dejanje;

- če je pregon zastaran;

- če je dejanje obseženo z amnestijo ali pomilostitvijo;

- so podane druge okoliščine, ki izključujejo kazenski pregon (npr. smrt storilca, že razsojena zadeva, trajna duševna bolezen, procesna imuniteta…);

- če ni podan utemeljen sum, da je osumljenec storil kaznivo dejanje.

* priskrbi dopolnilna obvestila:

če iz same ovadbe ne more presoditi, ali so navedbe b njej verjetne, če ni dovolj dokazov, da bi zahteval preiskavo, ali če je do njega prišel glas o kaznivem dejanju, ter če storilec ni znan.

* vloži zahtevo za preiskavo ali neposredno obtožnico:

zahtevo za preiskavo bo vložil, če bo iz navedb in dokazov ocenil, da je podan utemeljen sum, da je določena oseba storila kaznivo dejanje, ki se preganja po uradni dolžnosti.

* odstopi ovadbo v postopek poravnavanja:

če gre za kaznivo dejanje, za katero je predpisana denarna kazen ali kazen zapora do 3 let. Pri tem upošteva tudi vrsto in naravo dejanja, okoliščine, v katerih je bilo dejanje storjeno, osebnost storilca, njegovo predkaznovanost za istovrstna ali druga kazniva dejanja, ter stopnjo kazenske odgovornosti. Poravnavanje se lahko opravi le s pristankom osumljenca in oškodovanca. Če je dosežen sporazum, državni tožilec ovadbo zavrže.

* odloži kazenski pregon:

Za kazniva dejanja za katera je predpisana denarna kazen ali kazen zapora do 3 let, če je osumljenec pripravljen ravnati po njegovih navodilih ter opraviti določene naloge, s katerimi se zmanjšajo ali odpravijo škodljive posledice kaznivega dejanja, in sicer:

- odprava ali poravnava škode;

- plačilo določenega prispevka v korist javne ustanove ali v dobrodelne namene ali v sklad za povračilo škode žrtvam kaznivih dejanj;

- kakšno splošno koristno delo;

- poravnavo preživninskih obveznosti.

Če osumljenec v roku, ki ne sme biti daljši od 6 mesecev za poravnavo preživninskih obveznosti pa ne daljši kot 1 leto, izpolni nalogo, državni tožilec ovadbo zavrže.

* ne začne kazenskega pregona:

Ovadbo zavrže ali ne vloži obtožnice ali jo umakne. ZKP določa dva primera, ko DT ne začne kazenskega pregona:

- če se lahko storilcu kazen odpusti, državni tožilec pa glede na konkretne okoliščine primera oceni, da sama obsodba, brez kazenske sankcije ni potrebna;

- če je za kaznivo dejanje predpisana denarna kazen ali kazen zapora do 1 leta, obdolženi pa je zaradi kesanja preprečil škodljive posledice ali poravnal vso škodo in državni tožilec oceni, da kazenska sankcija ne bi bila upravičena.
36. Kdaj se vloži neposredna obtožnica?

Razlikujemo dve vrsti obtožnice:

* obtožnica, vložena po opravljeni preiskavi;

* neposredna obtožnica, ki se vloži brez preiskave.

Neposredna obtožnica se pojavlja v dveh variantah:

- za kazniva dejanja, za katera je predpisana kazen zapora nad 8 let, se lahko vloži neposredna obtožnica na predlog državnega tožilca, če dajejo zbrani podatki iz predkazenskega postopka o kaznivem dejanju in storilcu dovolj podlage za vložitev obtožnice, preiskovalni sodnik pa soglaša s predlogom tožilca. Preiskovalni sodnik lahko da soglasje le, če je pred tem zaslišal osebo, zoper katero naj bo vložena obtožnica. Če se s predlogom strinja, mora to sporočiti državnemu tožilcu, ki mora vložiti obtožnico v roku 8 dni, vendar pa lahko senat na tožilčevo zahtevo ta rok podaljša. Kadar preiskovalni sodnik meni, da ni pogojev za neposredno obtožnico, upošteva tožilčev predlog kot zahtevo za preiskavo;

- za kazniva dejanja, za katera je predpisana kazen zapora do 8 let, sme državni tožilec vložiti neposredno obtožnico tudi brez soglasja preiskovalnega sodnika, če meni, da zbrani podatki o kaznivem dejanju in storilcu dajejo dovolj podlage za obtožbo.

Obe varianti neposredne obtožnice sta fakultativni. Pobudo zanju mora dati tožilec.

10. FRANC DUŠEJ

1. Kaj je malomarnost in kdaj je Kd kaznivo tudi iz malomarnosti?

Kaznivo dejanje je storjeno iz malomarnosti samo, če je tako določeno v zakonu. Razlikujemo med:

* zavestno malomarnostjo: storilec se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je lahkomiselno mislil, da jo bo lahko preprečil ali, da ne bo nastala.

Sodišče mora v tem primeru ugotavljati:

- ali se je storilec zavedal vse zakonskih znakov kaznivega dejanja (enako kot pri obeh stopnjah naklepa);

- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (enako kot pri eventualnem naklepu);

- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice (enako kot pri obeh stopnjah naklepa).

Glede zavestnega elementa se torej zavestna malomarnost ne razločuje od eventualnega naklepa. Razločuje pa ji to, da ni storilčevega hotenja oziroma njegove privolitve v nastanek prepovedane posledice.

* nezavestno malomarnostjo: storilec se ni zavedal, da lahko nastane prepovedana posledica, pa bi se bil po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati. Sodišče mora v tem primeru ugotoviti, ali je storilcu mogoče očitati, da bi se bil moral in mogel zavedati možnosti nastanka prepovedane posledice. Pri tej obliki krivde ni ne zavesti, ne storilčeve volje glede prepovedane posledice. Ali je nezavestna malomarnost podana, presojamo glede na okoliščine zadeve in glede na storilčeve osebne sposobnosti in lastnosti. Najprej se postavi vprašanje, ali je bil obtoženi glede na objektivne okoliščine dolžan zavedati se možnosti nastanka prepovedane posledice, kar je objektivni kriterij. Subjektivni kriterij pa se nanaša na vprašanje, ali bi se bil obtoženi možnosti nastanka prepovedane posledice moral in mogel zavedati glede na njegove osebne lastnosti.

Razlika med obema vrstama malomarnosti je, da se pri zavestni malomarnosti storilec zaveda, da bo do prepovedane posledice prišlo, vendar lahkomiselno zaupa v ugoden razplet, pri drugi pa se sicer ne zaveda te možnosti, bi jo pa bil glede na okoliščine dolžan in sposoben predvideti.

KZ-1 je odstopil od ustaljenih opredelitev zavestne in nezavestne malomarnosti ter sprejel nomotehnično rešitev, po kateri najprej na splošno opredeli malomarnost (26/1 člen), nato poda formulo za razmejitev malomarnosti od naklepa (26/2 člen) ter formulo za razmejitev malomarnosti od nekrivde (naključja) (26/3 člen).

Vsebina in bistvo malomarnosti kot oblike krivde kljub spremenjenemu nomotehničnemu pristopu ostajata enaka. Nezavestna malomarnost je v kazenskem pravu »kamen spotike«, ker pomeni stalno nevarnost za vdor objektivne odgovornosti.
 2. Zastaranje - sedaj in prej.

Potek časa lahko ima dvojni učinek. Tako tudi ločimo:

* zastaranje kazenskega pregona: kazenski postopek še ni bil izveden, zato potek časa vpliva na to, da ni več mogoče izreči kazni. Preneha pravica do izreka kazenske sankcije in je storilcu ni mogoče izreči.

* zastaranje izvršitve kazni: zastaranje je razlog ugasnitve kazni. Ugasne torej pravica do tega, da se kazen bodisi izreče bodisi že izrečena kazen izvrši.

Sodišča in drugi organi kazenskega pregona in za izvrševanje kazenskih sankcij morajo v vsaki fazi postopka paziti na potek zastaranja in upoštevati zastaranje po uradni dolžnosti. Zastaranje tako nastopi ex lege, in sicer tedaj, ko so potekli zastaralni roki.

KZ-1 določa, da ne zastarajo:

* kazniva dejanja, za katera se sme izreči dosmrtni zapor;

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

* kazniva dejanja, za katera po mednarodnih pogodbah takšno zastaranje ne more nastati.

Zastaranje kazenskega pregona:

Ta vrsta zastaranja pomeni, da se zaradi poteka rokov, ne more več izvesti kazenski pregon in se storilcu ne more več izreči kazen za kaznivo dejanje, ki ga je izvršil. Dolžina rokov je odvisna od teže kazni, ki je predpisana za posamezno kaznivo dejanje. Maksimalni zastaralni rok je 50 let, najkrajši pa 6 let. Prejšnji KZ je določal krajše zastaralne roke (25 let in 3 leta).

Ti roki so:

* 50 let od storitve kaznivega dejanja, za katero se sme izreči zapor 30 let (15 do 30 let),

* 30 let od storitve kaznivega dejanj, za katero se sme izreči zapor nad 10 let (in manj kot 15 let),

* 20 let od storitve kaznivega dejanja, za katero se sme po zakonu izreči zapor nad 5 let (do 10 let),

* 10 let od storitve kaznivega dejanja, za katero se sme izreči zapor nad 1 leto (do 5 let),

* 6 let od storitve kaznivega dejanja, za katero se sme izreči kazen do enega leta ali denarna kazen.

Če je za kaznivo dejanje predpisanih več kazni, se zastaralni rok določi po najhujši predpisani kazni. Kadar so kazni predpisane alternativno, se zastaralni rok določi glede na težjo vrsto predpisane. Kadar pa so predpisane kumulativno (npr. zaporna in denarna kazen), pa se določi zastaralni rok glede na kazen zapora kot na glavno kazen. Za poskus se zastaralni rok določi glede na kazen, ki je predpisana za dokončano kaznivo dejanje.

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

Zadržanje zastaranja:

Zadržanje zastaranja pomeni, da lahko med tekom zastaralnih rokov nastopijo ovire dejanske ali pravne narave, ki povzročijo, da zastaralni rok ne teče. Zadržanje zastaranje po povzeto po prejšnjem KZ, ki je poznal relativno in absolutno zastaranje. KZ-1 te delitve ni prevzel, kljub temu pa je obdržal zadržanje zastaranja. Ob tem se zastavlja vprašanje, kakšen učinek sploh ima zadržanje zastaranja. Če določena okoliščina povzroči zastaranje teka zastaranih rokov, hkrati pa zakon ne podaljša zastaralnih rokov, postane ta institut brez pomena. Tudi ob zadržanju se namreč zastaranje kazenskega pregona izteče po preteku določenega časa od izvršitve kaznivega dejanja, enako kot če zadržanja ne bi bilo, saj KZ-1 kljub ureditvi zadržanja zastaranja ne postavlja daljših zastaralnih rokov in ne določa, da se v primeru zadržanja začetek teka rokov ne veže na izvršitev kaznivega dejanja.

Pretrganje zastaranja:

Obstaja tedaj, ko se zastaralni rok zaradi določene okoliščine prekine in se zaradi tega tisti del zastaralnega roka, ki je že potekel, ne šteje več, temveč začne zastaralni rok po prenehanju ovire teči znova. To torej pomeni izjemo od pravila, da zastaralni rok začne teči z izvršitvijo kaznivega dejanja. KZ določa le eno okoliščino, ki pretrga zastaranje: če storilec v času tega zastaralnega roka stori enako ali hujše kaznivo dejanje.

Zastaranje izvršitve kazni:

Zastaranje izvršitve kazni pomeni, da zaradi poteka določenega časa ugasne pravica do njene izvršitve. Že izrečene kazni ni več mogoče izvršiti. Roki:

* 25 let od obsodbe na 30 let zapora (razen, če gre za nezastarljivo kaznivo dejanje),

* 15 let od obsodbe na zapor nad 10 let (vendar manj kot 30 let),

* 10 let od obsodbe na zapor nad 5 let (do 10 let),

* 5 let od obsodbe na zapor nad 1 leto (do 5 let),

* 3 leta od obsodbe na zapor do 1 leta ali na denarno kazen.

Izvršitev dosmrtnega zapora ne zastara.

Prejšnji KZ je določal nekoliko krajše roke za izvršitev mladoletniškega zapora. KZ-1 takšne določbe več nima, saj bo to področje uredil nov zakon.

Zastaralni roki tečejo od pravnomočnosti sodne odločbe. Pri pogojni obsodbi, ki je bila preklicana, začne teči zastaranje tistega dne, ko je postala odločbo o preklicu pravnomočna. Pri pogojnem odpustu, ki je bil preklican, začne teči zastaranje tistega dne, ko je postala odločba o preklicu pravnomočna.

Zadržanje zastaranja:

Zastaranje izvršitve ne teče v času, ko se po zakonu kazen ne sme izvršiti. Ovire so lahko prane ali dejanske, zakon pa upošteva samo pravne ovire (npr. odložitev je možna, če obsojenec zaradi hujše bolezni ni zmožen nastopiti kazni.

Zastaranje izvršitve varnostnih ukrepov:

KZ -1 določa da zastara izvršitev varnostnih ukrepov odvzema vozniškega dovoljenja in odvzema predmetov, ko pretečejo tri leta od pravnomočnosti sodne odločbe, s katero sta bila ukrepa izrečena. Prepoved opravljanja poklica zastara, ko preteče čas, za katerega je bil izrečen.
3. Razlika med neupravičeno uporabo tujega premoženja ter poneverbo.

Novi KZ je KD poneverbe in neupravičene uporabe vključil v poglavje »KD zoper premoženje«.

Razlika med navedenima KD pa je v tem, da pri neupravičeni uporabi motiv storilca ni pomemben. Stvari se storilec prilasti le začasno s tem, da jih uporabi, torej izkorišča, z njimi razpolaga, da drugemu v začasno uporabo. Če bi imel namen, da si jih trajno prilasti, bi bilo podano KD poneverbe.

Kdaj bo šlo za uporabo in kdaj za namen prilastitve, je dejansko vprašanje. Pri tem bo treba oceniti storilčev zagovor, da ni imel namena prilastitve, predvsem glede časa posedovanja stvari ter njegove realne možnosti za vrnitev stvari. če storilec te možnosti ni imel že, ko je stvari začel uporabljati, in se je tega zavedal, bo šlo praviloma za KD poneverbe. Tudi v primerih, ko je vrnitev stvari odvisna od naključja (ko npr. storilec z uporabljenim denarjem igra na srečo in upa, da bo priigral večjo vsoto in denar vrnil), bo prav tako podano KD poneverbe.
4. Skrajna sila - kakšen je učinek?

Tam, kjer izključuje krivdo (32/1 člen KZ-1), se izda oprostilna sodba, pri izključeni kaznivosti (32/2 člen KZ-1) pa obsodilna sodba brez kazni (tako si on to jezikovno interpretira).

KZ-1 je ukinil zakonski institut upravičljive skrajne sile in ga nadomestil z institutom skrajne sile, ki izključuje krivdo storilca oziroma njegovo kaznivost.

Razlika med opravičljivo in upravičljivo skrajno silo:

Če storilec v skrajni sili žrtvuje manj pomembno pravno dobrino, da bi rešil bistveno pomembnejšo (npr. poseže v tuje premoženje, da bi si rešil življenje), je njegovo ravnanje skladno s pravom. V teh primerih govorimo o upravičljivi skrajni sili oziroma skrajni sili kot razlogu izključitve protipravnosti.

Če pa storilec v skrajni sili žrtvuje določeno pravno dobrino, da bi rešil pravno dobrino enakega ranga (npr. žrtvuje tuje življenje, da bi rešil svoje), ravna protipravno, ne pa tudi krivdno, saj mu zaradi eksistencialne stiske, v kateri se je znašel, njegovega dejanja ne moremo očitati. Govorimo o opravičljivi skrajni sili oziroma skrajni sili kot razlogu izključitve krivde.

1. odstavek 32. člena KZ-1 ureja opravičljivo skrajno silo. Ta je podana, če nekdo 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, pri čemer nevarnosti ni bilo mogoče odvrniti drugače, storilec pa se ji tudi ni bil dolžan izpostavljati.

Poleg opravičljive skrajne sile, je KZ-1 uredil tudi skrajno silo, ki izključuje kaznivost (2. odstavek 32. člena KZ-1). Ta je podana, če ne gre za odvračanje nevarnosti, ki grozi življenju, telesni celovitosti, osebni svobodi ali premoženje, temveč drugim pravno priznanim vrednotam, pogoj pa je, da mora biti povzročeno zlo manjše od zla, ki je grozilo. Ta izpeljava skrajne sile ni posrečena, saj nosi v sebi to sporočilo: povzročiti manjše zlo, da bi se preprečilo večje zlo, je neskladno s pravom, storilec je v tem primeru kriv, le kaznuje se ne.
5. Kaj kot predsednica senata naredim z obtožbo - če je obdolženec v priporu in kaj če ni?

Obdolžencu se mora obtožnica vročiti osebno, ne glede na to, ali se nahaja v priporu ali na prostosti in ali ima zagovornika.

Če je obdolženec na prostosti in nima zagovornika, obtožen pa je za kaznivo dejanje, za

katero je v zakonu predpisana kazen zapora več kot 8 let, se mu mora takoj po vložitvi obtožnice postaviti zagovornik. V takem primeru se zagovorniku skupaj s sklepom o postavitvi vroči tudi obtožnica.

Če je obdolženec v priporu, se mu mora vročiti obtožnica v 24 urah po prejemu. V tem premeru vrnitev obtožnice v popravo ni mogoča in se morebitne pomanjkljivosti odpravijo v ugovornem postopku.
6. Kdaj ni napovedi pritožbe? Ali je pri sklepu o sodnem opominu napoved ali ne?

Napoved pritožbe ni potrebna, če je bila obtožencu izrečena kazen zapora. V tem primeru mora biti pisno izdelana sodba vselej obrazložena.

Zoper sklep o sodnem opominu se lahko obdolženec in tožilec pritožita le, če sta pritožbo v osmih dneh od razglasitve sklepa oziroma od vročitve prepisa izreka o sodnem opominu napovedala.
7. Kdaj sodišče 2. st. spremeni sklep s sodbo?

Če spremeni sklep o sodnem opominu.
8. Naštej izredna pravna sredstva in kaj naredi sodišče, če obsojenec v ZVZ prosi za omilitev kazni?

Izredna pravna sredstva:

* obnova kazenskega postopka

* zahteva za varstvo zakonitosti

* izredna omilitev kazni.

Če obsojenec v ZVZ prosi za omilitev kazni, je to vsebina za izredno omilitev kazni.

KZ
9. Pravila o stekih, kaj je čudno?

Trajanje zapora 20 let (2. točka 2. odstavka 53. člena KZ-1), po splošnih pravilih pa lahko traja 15 dni do 30 let.
10. Amnestija in pomilostitev, kako je pri dosmrtnem zaporu

Amnestija in pomilostitev sta razloga za ugasnitev kazni. Z amnestijo ali pomilostitvijo (akta milosti) se lahko obsojencu popolnoma ali deloma odpusti izvršitev kazni, izrečena kazen spremeni v milejšo ali v pogojno obsodbo, izbriše obsodba ali odpravijo oziroma skrajšajo pravne posledice obsodbe, ali pa storilcu odpusti pregon (abolicija). Abolicija je najširša oblika amnestije ali pomilostitve in obstaja v tem, da kazni ni mogoče izreči. Če kazenski postopek še ni bil uveden, se zaradi abolicije ne more uvesti, če pa je že uveden, se ustavi.

Amnestija in pomilostitev imata učinek samo na izrečeno kazen, tako da povzročita njeno ugasnitev. V primeru, ko je izrečena kazen dosmrtnega zapora, se s pomilostitvijo ali amnestijo lahko izreče le kazen zapora od 25 do 30 let.

Amnestija:

Dajejo jo zakonodajni organi (državni zbor). Amnestija se daje v obliki zakona in se nanaša na nedoločen krog oseb. Z amnestijo je mogoče odpustiti kazenski pregon, popolnoma ali delno odpustiti izvršitev kazni, spremeniti izrečeno kazen v milejšo (npr. kazen zapora se spremeni v denarno kazen), izbrisati obsodbo (takšen izbris ima enake učinke kot izbris na podlagi zakona ali sodne odločbe) ali odpraviti določeno pravno posledico obsodbe. Zakon o amnestiji lahko določi kazniva dejanja, za katera se daje amnestija. Lahko pa določi tudi kazen, na katero se amnestija nanaša (npr. za vse osebe, ki so obsojene na kazen zapora do enega leta).

Najširši obseg amnestije je abolicija, ki je možna do pravnomočnosti sodbe.

Amnestija nima učinka na izrečene varnostne ukrepe niti na izrečene vzgojne ukrepe.

Zadnji zakon o amnestiji je sprejel državni zbor leta 2001.

Pomilostitev:

Pomilostitev daje predsednik republike. Daje se v obliki odloka ali odločbe za osebe, ki so poimensko določene. S pomilostitvijo se po imenu določeni osebi odpusti kazenski pregon, popolnoma ali delno odpusti izvršitev kazni, izrečena kazen spremeni v milejši ali v pogojno obsodbo ali izbriše obsodba ali odpravi oziroma skrajša trajanje določene pravne posledice obsodbe.

Obseg pomilostitve je širši kot obseg amnestije. Pomilostitev se nanaša enako kot amnestija na odpustitev kazenskega pregona, odpustitev izvršitve kazni, spremembo izrečene kazni v milejšo, na izbris pogojne obsodbe ali na odpravo določene pravne posledice obsodbe.

Nanaša pa se tudi na dve skupini primerov, ki z amnestijo ne morejo biti zajeti. To so:

- ko gre za spremembo izrečene kazni v milejšo – s pomilostitvijo se sme takšna kazen spremeniti v pogojno obsodbo (organ ima možnost, da se seznani s podatki o storilcu in njegovi osebnosti);

- ko gre za učinek pomilostitve na pravne posledice obsodbe: s pomilostitvijo je mogoče pravne posledice obsodbe odpraviti ali pa skrajšati njihovo trajanje, medtem ko je z amnestijo mogoče te posledice samo odpraviti.

KZ pa postavlja omejitev, da se v primeru, ko je izrečena kazen dosmrtnega zapora, s pomilostitvijo ali na podlagi amnestije izreče lahko le kazen zapora od 25 do 30 let.

11. Kako so v KZ-1 v primerjavi s KZ urejena prometna KD?

V poglavju »kazniva dejanja zoper varnost javnega prometa« ni bistvenih razlik med KZ in KZ-1. V KZ-1 je dodan nov člen »predrzna vožnja v cestnem prometu« (324. člen), ki določa, da se voznik motornega vozila, ki s predrzno vožnjo ogrozi življenje ali telo sopotnikov ali drugih navzočih udeležencev cestnega prometa, s tem, da prekorači hitrost za enkrat več od dovoljene, 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,

- vozi v napačni smeri vožnje,

- s kakšno drugo kršitvijo povzroči nevarno situacijo, zaradi katere bi se lahko pripetila prometna nesreča, ki pa so se ji drugi udeleženci cestnega prometa izognili s pravočasnim ukrepanjem.

Če ima takšno dejanje za posledico smrt ali hudo telesno poškodbo ene ali več oseb, se storilec kaznuje z zaporom do petih oziroma od 1 do 12 let in s prepovedjo vožnje motornega vozila.

Pri nekaterih KD pa je na novo v KZ-1 še dodana stranska kazen prepoved vožnje motornega vozila (KD povzročitev prometne nesreče iz malomarnosti in KD ogrožanje posebnih vrst javnega prometa).
12. Silobran, ali je po novem drugače urejen?

Ne.
13. Udeležba
Z izrazom udeležba označujemo v kazenskem pravu primere, ko je pri uresničevanju kaznivega dejanja tako ali drugače sodelovalo dvoje ali več ljudi. Ločimo:

* udeležbo v širšem pomenu, s katerim zajemamo vse oblike udeležbe, tudi sostorilstvo in posredno storilstvo;

* udeležbo v ožjem pomenu besede, ki zajema samo napeljevanje in pomoč.

KZ-1 je sostorilstvo ločil iz poglavja o udeležbi. Nekoliko nenavadno pa je vključil v odstavek o udeležbi določbo o odgovornosti članov in vodij hudodelske združbe.

ZKP
14. Pripor

Pripor je prisilni procesni ukrep s katerim se obdolžencu odvzame prostost. Ker pomeni intenziven poseg v pravice in svoboščine državljana, so določbe o priporu že v ustavi, iz katere izhajajo splošni pogoji za odreditev pripora, ki morajo biti podani kumulativno:

* odločba sodišča

* utemeljenost suma

* neogibna potreba za potek kazenskega postopka ali za varnost ljudi

 Namen pripora je zagotoviti obdolženčevo navzočnost v postopku, ima pa tudi druge procesne cilje.

Kdor je bil v priporu, a zoper njega ni bil uveden kazenski postopek ali pa je bil uveden, a se ni končal s pravnomočno obsodilno sodbo, ima pravico do povrnitve škode.

Priporni razlogi:

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

Odreditev pripora:

Pripor odredi preiskovalni sodnik na predlog državnega tožilca s pisnim sklepom. Sklep se osumljencu izroči, ko mu je vzeta prostost, najpozneje pa v 48 urah, odkar mu je bila vzeta prostost oziroma, ko je bil priveden k preiskovalnemu sodniku. Zoper sklep se sme pritožiti v 24 urah od njegove vročitve. O pritožbi odloča zunajobravnavni senat v 48 urah.

Odprava pripora:

Med kazenskim postopkom lahko sodišče po uradni dolžnosti ali na predlog strank odpravi pripor, in sicer:

* če prenehajo razlogi

* če potečejo roki

* če njegovo odpravo zahteva narava posameznih odločitev o obravnavani zadevi.

Pripor se odpravi s sklepom. Med preiskavo sem preiskovalni sodnik odpraviti pripor samo s soglasjem državnega tožilca, razen če ga odpravlja zaradi poteka roka. Če ni soglasja odloča o tem izvenrazpravni senat. Po izročitvi obtožnice sodišču sme do konca glavne obravnave pripor odpraviti samo senat s sklepom, in sicer po zaslišanju državnega tožilca (ni pa potrebno soglasje). Ob vložitvi obtožnice preizkusi izvenrazpravni senat utemeljenost pripora z vidika obstoja pripornih razlogov po uradni dolžnostim nato pa opravlja tak preizkus vsaka dva meseca sodeči senat.

Trajanje pripora:

Pripor iz razloga ugotovitve istovetnosti traja toliko časa, dokler istovetnost ni ugotovljena. Pripor iz koluzijske nevarnosti pa se odpravi brž, ko so zagotovljeni dokazi. Sicer pa velja načelo, da mora biti trajanje pripora omejeno na najkrajši potrebni čas. Po odločbi sodišča prve stopnje sme pripor v preiskavi in do vložitve obtožnice trajati najdalj 3 mesece od priprtja, in sicer po sklepu preiskovalnega sodnika največ mesec dni, izvenrazpravni senat pa ga sme podaljšati še največ za 2 meseca. Iz tehtnih razlogov sme vrhovno sodišče podaljšati ta rok še največ za 3 mesece, vendar le če teče postopek za kaznivo dejanje, za katero se sem izreči kazen zapora nad pet let. Če do izteka teh rokov ni vložena obtožnica, se obdolženec izpusti. Po vložitvi obtožnice pa lahko traja pripor največ 2 leti. Če v tem roku obdolžencu ni vila izrečena obsodilna sodba, se pripor odpravi in obtoženec izpusti. Ne zahteva se, da bi morala v tem roku sodba postati pravnomočna.

V skrajšanem postopku sem pripor pred vložitvijo obtožbe trajati največ 15 dni. V postopku zoper mladoletnike sme trajati pripor najdalj 1 mesec, senat za mladoletnike pa ga sme podaljšati še največ za dva meseca.

Podaljšanje pripora:

Pripor se podaljšuje na obrazložen predlog preiskovalnega sodnika ali državnega tožilca. S predlogom morata biti obdolženec in njegov zagovornik seznanjena najmanj 3 dni pre iztekom roka za pripor, da se lahko izjasnita o navedbah v predlogu.

15. Hišni pripor, razlike s priporom

Hišni pripor je ukrep:

* za zagotovitev obdolženčeve navzočnosti

* uspešno izvedbo kazenskega postopka

* odpravo ponovitvene nevarnosti,

Torej, če so podani priporni razlogi in če odreditev pripora ni neogibno potrebna za varnost ljudi ali potek kazenskega postopka. Sklep se pošlje policijski postaji, na območju katere se izvaja. Sodišče s sklepom določi, da se obdolženec ne sme oddaljiti iz poslopja, v katerem stalno ali začasno prebiva oziroma javne ustanove za zdravljenje in oskrbo. Le izjemoma mu lahko dovoli, da se za določen čas oddalji iz teh prostorov, če je to neogibno potrebno, da si zagotovi najnujnejše življenjske potrebščine, ali za opravljanje dela. O tem sodišče obvesti policijsko postajo. Če se obdolženec brez dovoljenja oddalji, lahko sodišče zoper njega odredi pripor.

Izvrševanje hišnega pripora:

Sodišče nadzoruje izvajanje hišnega pripora samo ali preko policije. Ti smejo vsak čas, tudi brez zahteve sodišča, preverjati izvajanje ukrepa, ter o morebitnih kršitvah brez odlašanja obvestiti sodišče. Dinamika nadzora je odvisna od vrste kaznivega dejanja in podatkov iz evidence, ki jo vodi policija. Če obdolženi krši ta ukrep in želi prestopiti mejo, se mu odvzame prostosti in se ga privede k preiskovalnemu sodniku. Policist tako ukrepa po 157. členu ZKP. Nadzor se opravlja podnevi in ponoči, pri tem pa se ne sme žaliti osebnosti in dostojanstva nadzorovane osebe. Če se pri nadzoru ugotovi, da obdolženec ni na kraju, policijska postaja o tem tako obvesti dežurnega preiskovalnega sodnika, ki je odredilo ukrep in nato še sodišče z dopisom.

Policijska postaja vodi dosje osebe, zoper katero je odrejen ukrep hišnega pripora

Za odreditev, trajanje, podaljšanje in odpravo hišnega pripora ter vštetje hišnega pripora v izrečeno kazen, se smiselno uporabljajo določbe ZKP, ki veljajo za pripor. Pred vložitvijo obtožnice odloča o podaljšanju na obrazložen predlog preiskovalnega sodnika ali državnega tožilca izvenrazpravni senat. Obdolženec mora biti s predlogom za podaljšanje hišnega pripora seznanjen najmanj tri dni pred iztekom trajanja ukrepa.

Razlike s priporom:

Hišni pripor je povsem samostojen ukrep. Temu pritrjuje tudi Vrhovno sodišče.

Bistvo odločitve sodišča, ki odredi »klasični pripor«, je ocena, da se obdolženec, prepuščen samemu sebi, ne bo odrekel dejanjem, ki ogrožajo varnost ljudi ali škodujejo izvedbi kazenskega postopka. Zato je bistvo »klasičnega pripora« v izolaciji in stalnem nadzoru obdolženca, ki sta dosežena z uporabo stalne in neposredne prisile.

Pri hišnem priporu pa sodišče oceni, da se bo obdolženec prostovoljno vzdržal ne le dejanj, ki ogrožajo varnost ljudi ali škodujejo izvedbi kazenskega postopka, temveč tudi zapuščanja svojega bivališča in stikov z ljudmi, s čimer je olajšan nadzor nad njegovim ravnanjem. Prisila v primeru hišnega pripora je abstraktna, saj je njegov uspeh odvisen od volje obdolženca. Obdolženec je v tem primeru fizično svoboden človek.

V skladu s tem zoper odreditev ali podaljšanje pripora tudi ni mogoče vložiti zahteve za varstvo zakonitosti po analogni uporabi 420. člena ZKP, ki dovoljuje vložitev takšne zahteve še med kazenskim postopkom, ki ni pravnomočno končan, zoper pravnomočno odločbo o odreditvi in podaljšanju pripora.
16. Postopek, ko sodnik prejme obtožnico!

Takoj po prejemu obtožnice preizkusi predsednik senata, ali je obtožnica sestavljena po predpisih (formalni preizkus). Če spozna, da ni, jo vrne tožilcu, naj jo v treh dneh popravi.

Obdolžencu, ki je na prostosti, se vroči obtožnica brez odlašanja, če je v priporu pa v 24 urah po prejemu. Ob vročitvi se ga pouči o pravici do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Če je vložen ugovor, opravi izvenrazpravni senat materialni preizkus obtožnice. Ta je vedno fakultativen. Do njega pride le, če se vloži ugovor ali če to zahteva predsednik senata, pred katerim naj bi se opravila glavna obravnava. Ob reševanju ugovora lahko izvenrazpravni senat sprejme več odločitev:

* obtožnico vrne tožilcu, da jo popravi ali da zahteva preiskavo oziroma njeno dopolnitev;

* obtožnico pošlje pristojnemu sodišču;

* obtožbe ne dopusti in postopek ustavi;

* obtožnico zavrže.

Obtožni postopek se konča, ko postane obtožnica pravnomočna, kar se zgodi v različnih primerih in ob različnih trenutkih:

* če je bil vložen ugovor, ko izvenrazpravni senat zavrne ugovor kot neutemeljen;

* če je predsednik senata zahteval preizkus obtožnice, ko izvenrazpravni senat odloči, da se z obtožnico strinja;

* če ugovor ni bil vložen ali je bil zavržen, ko predsednik senata odredi glavno obravnavo oziroma, če glavne obravnave še ni razpisal, ko preteče rok dveh mesecev, ko je bila vložena obtožnica pri sodišču.

Po pravnomočnosti obtožnice je sodišče dolžno opraviti glavno obravnavo in izdati sodbo, stranki pa ne moreta več izpodbijati krajevne pristojnosti. S tem preide kazenski postopek v naslednji stadij, to je stadij glavne obravnave z izdajo sodbe.

17. Na kaj pazi pritožbeno sodišče po uradni dolžnosti?

Meje preizkusa sodbe pred sodiščem druge stopnje določi pritožnik s pritožbo s tem, ko izpodbija sodbo v celoti ali le delno, ter s pritožbenimi razlogi, ki jih uveljavlja. Vendar so mene dejanskega preizkusa širše, saj sodišče preizkusi po uradni dolžnosti naslednje:

* če je bilo sodišče nepravilno sestavljeno ali če je pri izrekanju sodbe sodeloval sodnik ali sodnik porotnik, ki ni sodeloval na glavni obravnavi ali je bil s pravnomočno odločbo izločen iz sojenja;

* če je sodišče prekršilo predpise kazenskega postopka o vprašanju, ali je podana obtožba upravičenega tožilca, ali je podan predlog oškodovanca ali dovoljenje pristojnega državnega organa;

* če je sodbo izdalo stvarno nepristojno sodišče;

* če se sodba opira na dokaz, ki bi moral biti izločen (ekskluzija);

* če je bila obtožba prekoračena;

* če je bil s sodbo prekršen 385. člen ZKP (prepoved reformatio in peius);

* če je izrek sodbe nerazumljiv, če nasprotuje sam sebi ali razlogom sodbe, če sodba nima razlogov ali če v njej niso navedeni razlogi o odločilnih dejstvih ali so ti razlogi popolnoma nejasni ali v precejšnji meri s seboj v nasprotju; ali če je o odločilnih dejstvih precejšnje nasprotje med tem, kar se navaja v razlogih sodbe o vsebini listin in zapisnikov o izpovedbah v postopku, in med samimi temi listinami oziroma zapisniki;

* ali je bila glavna obravnava v nasprotju z določbami zakona opravljena v nenavzočnosti obtoženca, če je bila obramba obvezna, ter v nenavzočnosti zagovornika;

* ali je bil v škodo obtoženca prekršen kazenski zakon.

Če je bila pritožba vložena v korist obtoženca zaradi zmotne ali nepopolne ugotovitve dejanskega stanja ali zaradi kršitve kazenskega zakona, se morata preizkusiti tudi zakonitost in pravilnost odločbe o kazenski sankciji in o odvzemu premoženjske koristi.

18. Postopek s pritožbo

Postopek odločanja na II. Stopnji:

Pritožba se vloži pri sodišču, ki je izreklo sodbo na prvi stopnji, v zadostnem številu izvodov za sodišče ter nasprotno stranko in zagovornika, da nanjo odgovorita. Prepozno in nedovoljeno pritožbo zavrže s sklepom predsednik senata sodišča prve stopnje. Izvod pritožbe se vroči nasprotni stranki, ki sem nato v 8 dneh podati odgovor na pritožbo.

Ko dobi sodišče druge stopnje spise s pritožbo, se spisi v skladu s sodnim redom dodelijo sodniku poročevalcu. Če gre za zadevo, ki se preganja na zahtevo DT, pošlje sodnik poročevalec spise pristojnemu DT, ki jih mora pregledati in jih brez odlašanja vrniti sodišču. Ko DT vrne spise, razpiše predsednik sejo senata. Sodnik poročevalec si lahko preskrbi od sodišča prve stopnje poročilo o kršitvah določb kazenskega postopka. Lahko se o navedbah, ki se tičejo novih dokazov in novih dejstev v pritožbi prepriča preko sodišča prve stopnje ali preiskovalnega sodnika. Če sodnik poročevalec ugotovi, da so v spisu dokazi, ki bi jih bilo potrebno izločiti, pošlje spise sodišču prve stopnje pred sejo senata, da izda predsednik senata na prvi stopnji sklep o njihovi izločitvi iz spisov in jih po pravnomočnosti sklepa v zaprtem ovitku izroči preiskovalnemu sodniku, da jih hrani ločeno od drugih spisov.

Sodišče druge stopnje odloči na seji senata ali na podlagi opravljene obravnave.
19. Začetek postopka za preklic pogojne obsodbe

Postopek za preklic pogojne obsodbe zaradi obsojenčeve neizpolnitve obveznosti do oškodovanca se začne praviloma na obrazložen predlog oškodovanca ali upravičenega tožilca. Sodišče pa mora postopek začeti po uradni dolžnosti, če obsojenec ne vrne premoženjske koristi.

20. Katere odločbe lahko izda sodišče 1. stopnje?

Sodbe, sklepe in odredbe.

21. Zavestna malomarnost

Ta oblika krivde je podana storilec se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je lahkomiselno mislil, da jo bo lahko preprečil ali, da ne bo nastala.

Sodišče mora v tem primeru ugotavljati:

- ali se je storilec zavedal vse zakonskih znakov kaznivega dejanja (enako kot pri obeh stopnjah naklepa);

- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (enako kot pri eventualnem naklepu);

- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice (enako kot pri obeh stopnjah naklepa).

Glede zavestnega elementa se torej zavestna malomarnost ne razločuje od eventualnega naklepa. Razločuje pa ji to, da ni storilčevega hotenja oziroma njegove privolitve v nastanek prepovedane posledice. Eventualni naklep mora biti dokazan in popolnoma nesporen, vsak sporni, mejni primer, ki dopušča dvom, ali je storilec v posledico privolil, pa je treba raziskati kot možno zavestno malomarnost. Naklep mora biti ugotovljen kot povsem zanesljiv in zanj ne zadostuje verjetnost in tudi ne velika verjetnost.

Lahkomiselnost se izraža v dveh možnostih:

- kot storilčevo lahkomiselno mnenje, da bo posledico lahko preprečil;

- kot storilčevo lahkomiselno mnenje, da prepovedana posledica ne bo nastala.

22. Temeljna načela kazenskega postopka

Temeljna načela kazenskega procesnega prava delimo v 2 skupini:

* načela, ki zadevajo procesni položaj treh temeljnih procesnih subjektov

* načela, ki se nanašajo na njihova procesna dejanja.

Ustavna načela kazenskega procesnega prava:

* načelo pravičnosti:

* načelo prepovedi ponovnega sojenja o isti stvari (ne bis in idem)

* načelo domneve nedolžnosti

* temeljna načela, ki določajo predpostavke za omejevanje človekovih pravic v kazenskem postopku: načelo utemeljenega suma, načelo pravnosti, načelo določenosti zakonskih pogojev za poseg v človekove pravice, načelo sodnega nadzora, načelo sorazmernosti

Načela, ki zadevajo začetek kazenskega postopka:

* načelo akuzatornosti

* načelo oficialnosti

* načelo legalitete

Načela, ki zadevajo potek kazenskega postopka:

* preiskovalno (inkvizitorno) in razpravno (kontradiktorno) načelo

* načelo ustnosti

* načelo neposrednosti

* načelo proste presoje dokazov

* načelo javnosti

* načelo materialne resnice

Načela organizacije kazenskih sodišč:

* načelo neodvisnosti in nepristranskosti

* načelo volilnosti sodnikov

* načelo trajnosti sodniške funkcije

* načelo nezdružljivosti sodniške funkcije

* načelo imunitete

* načelo sodelovanja državljanov pri sojenju.
23. Kaj pomeni, da so dejanja istovrstna?

Pojem istovrstnih kaznivih dejanj se pojavlja pri nadaljevanem kaznivem dejanju. Istovrstnost se nanaša na vsa dejanja, ki naj bi jih zajelo nadaljevano kaznivo dejanje, kot npr. večje število tatvin, goljufij, poneverb, itd. Istovrstnost je podana ob ponovitvi istega dejanja v temeljni, kvalificirani ali privilegirani obliki (ne pa tudi v obliki delictum sui generis), pri naklepnih kaznivih dejanjih pa tudi pri poskušenih in dokončanih kaznivih dejanjih ter vseh oblikah udeležbe pri istem kaznivem dejanju.

Pojem istovrstnosti nekateri razumejo širše, tako da z nadaljevanim kaznivim dejanjem zajemajo vse temeljne in kvalificirane oblike kakega kaznivega dejanja. Po tem stališču je treba nadaljevano kaznivo dejanje kvalificirati po tistem členu, ki se nanaša na najhujše kaznivo dejanje, ki je sestavni del nadaljevanega kaznivega dejanja. Tako npr. je podana po tem stališču velika tatvina v nadaljevanju, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. Po drugem stališču pa so okoliščine, ki kvalificirajo kakšno temeljno kaznivo dejanje (npr. vlom, vdor, oboroženost) tako pomembne, da ne dopuščajo združitve življenjsko povsem različnih kaznivih dejanj v eno nadaljevano kaznivo dejanje.

KZ- 1 se zavzema za prvo stališče, saj določa, da se storilcu za nadaljevano kaznivo dejanje izreče ena kazen v mejah kazni, ki je predpisana za najhujše kaznivo dejanje, zajeto z nadaljevanim kaznivim dejanjem, sodišče pa izreče tudi denarno kazen kot stransko kazen.
24. Zasebna tožba, kdo jo lahko vloži?

Vloži jo zasebni tožilec. To je oseba, ki jo ZKP pooblašča za pregon kaznivih dejanj, za katera kazenski zakonik izrecno določa, da se začne kazenski pregon na zasebno tožbo. Pravna upravičenost zasebne tožbe temelji na družbenem spoznanju o majhnem pomenu kaznivih dejanj.

Na zasebno tožbo so pregonljiva:

* kazniva dejanja zoper čast in dobro ime

* vrsta kaznivih dejanj zoper premoženje – tatvina, velika tatvina, zatajitev, odvzem motornega vozila, zloraba zaupanja, prikrivanje in poškodovanje tuje stvari, katerih kazenski pregon se sicer začne po uradni dolžnosti, na zasebno tožbo pa se preganjajo, če gre za poseben odnos med storilcem in žrtvijo.

Pravica do zasebne tožbe je osebna pravica, ki pripada osebi po zakonu.

Zasebnega tožilca veže za vložitev zasebne tožbe prekluzivni rok 3 mesecev od dneva, ko je zvedel za kaznivo dejanje in storilca. Zasebni tožilec ima prav takšne pravice kot državni tožilec, razen tistih, ki jih ima ta kot državni organ. Če zasebni tožilec ne plača sodne takse, sodišče zasebno tožbo zavrže. V kolikor pa ne pride na glavno obravnavo, čeprav je bil v redu povabljen, se šteje, da je tožbo umaknil. Predsednik senata pa mu dovoli vrnitev v prejšnje stanje, če iz opravičenih razlogov ni mogel priti na glavno obravnavo ali pravočasno obvestiti sodišča o spremembi naslova, če v 8 dneh po prenehanju ovire poda prošnjo za vrnitev v prejšnje stanje.

25. Zakoniti zastopnik oškodovanca

Zakoniti zastopnik je oseba, ki jo zakon pooblašča, da zastopa v kazenskem postopku druge osebe, na primer starši, skrbnik. Zakoniti zastopniki zastopajo procesno nesposobne osebe, torej otroke (osebe, mlajše od 14 let) in mladoletnike (osebe od 14. do 18. leta) ter osebe, ki jim je odvzeta poslovna sposobnost. V kazenskem postopku zastopanje po zakonitem zastopniku za obdolženca ni mogoče. Zakoniti zastopnik lahko za obdolženca opravi zgolj posamezna procesna dejanja (npr. najame zagovornika).

Preko zakonitega zastopnika lahko v postopku nastopajo le procesno nesposobni oškodovanec, oškodovanec kot tožilec in zasebni tožilec. Zakoniti zastopnik je upravičen, da v imenu oškodovanega mladoletnika ali osebe, ki ji je popolnoma odvzeta poslovna sposobnost, prevzame sva tista dejanja, za katera je oškodovanec pooblaščen, da jih opravlja sam. tako na primer podaja predlog za pregon ali vloži zasebno tožbo, sprejema vabilo na glavno obravnavo. Oškodovanec, ki je dopolnil 16 let, je upravičen sam podajati izjave in opravljati procesna dejanja.
26. Kdo lahko po ZKP uveljavlja premoženjskopravni zahtevek?

Premoženjskopravni zahtevek lahko uveljavlja vsaka oseba, ki je aktivno legitimirana, da ga uveljavlja v pravdi. To je praviloma oškodovanec kot oseba, ki ji je bila s kaznivim dejanjem kršena ali ogrožena osebna ali premoženjska pravica, ali drugi upravičenci do premoženjskopravnega zahtevka, kot na primer osebe, ki so vstopile v pravni položaj oškodovanca.
27. Kako se odmeri povprečnina?

Z novelo ZKP – I je bila povprečnina črtana. Sedaj je potrebno plačati sodno taks.

Pred novelo se je povprečnina določila v znesku, ki je znašal najmanj 1/3 zadnje uradno objavljene povprečne mesečne neto plače in največkrat 10- kratni znesek te plače. Pri odmeri povprečnine je sodišče upoštevalo trajanje in zamotanost postopka ter premoženjske razmere tistega, ki jo je dolžan plačati.
28. Obtoženec-obdolženec

Obtoženec je tisti obdolženec, zoper katerega je obtožnica postala pravnomočna.

Obdolženec je tisti, zoper katerega teče preiskava ali zoper katerega je vložena obtožnica, obtožni predlog ali zasebna tožba, ker je podan utemeljen sum, da je storil očitano mu kaznivo dejanje.
29. Odgovornost sostorilcev

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

Kriteriji za prepoznavanje sostorilca:

- objektivni kriterij, ki se nanaša na pojem izvršitvenih dejanj določenega kaznivega dejanja;

- subjektivni kriterij, ki se nanaša na vprašanje, ali je domnevni storilec pojmoval kaznivo dejanje, pri katerem je sodeloval, kot svoje ali kot tuje. Kdor je dejanje štel kot svoje, je nedvomno sostorilec. Subjektivna stran zahteva zavest vseh sostorilcev o tem, da sodelujejo pri uresničitvi kaznivega dejanja, in sicer tako, da vsakdo šteje to dejanje za svoje, ne glede na to, kdo ga bo oziroma ga je neposredno dokončal.

Krivda sostorilcev:

Krivda se presoja za vsakega sostorilca posebej in zato ni izključeno sostorilstvo ob različnih stopnjah krivde. Mogoče je, da obstaja pri enem sostorilcu direkten naklep, pri drugem samo eventualen, mogoče je, da je glede hujše posledice podan pri enem sostorilcu direkten naklep, pri kakem drugem le zavestna malomarnost.

Sostorilec je samostojno kazensko odgovoren v mejah svojega naklepa ali malomarnosti, kot to velja tudi za storilca. Naš zakon uveljavlja načelo individualne in krivdne odgovornosti. Zaradi tega pa je mogoče tudi to, da dobi dejanje enega sostorilca drugačno pravno kvalifikacijo, kot dejanje drugega. Primer: dva se dogovorita, da bosta koga napadla in telesno poškodovala, pri tem pa eden od sostorilcev žrtev umori, potem drugi sostorilec, ki tega ni imel v naklepu, ne more odgovarjati za izpad sostorilca (dodatno kaznivo dejanje enega od sostorilcev, ki ni bilo niti naprej dogovorjeno, niti ti kako drugače do njega ne izkazujejo krivde). Pri kaznivih dejanjih kvalificiranih s hujšo posledico, odgovarja za hujšo posledico tudi sostorilec, ki je sicer ni sam povzročil, če mu je glede hujše posledice mogoče očitati malomarnost.
30. Legalitetno načelo

Načelo legalitete pomeni, da je državni tožilec v primeru kaznivih dejanj, ki se preganjajo po uradni dolžnosti, dolžan začeti kazenski pregon in ga vršiti tako dolgo, dokler so za to izpolnjeni dejanski in pravni pogoji. Če so podani pogoji in meni, da je podanih zadosti dokazov, mora začeti kazenski pregon. Kazenski pregon obdolženca za državnega tožilca ni le upravičenje, temveč dolžnost.

V nasprotju z načelom legalitete pa po načelu oportunitete državni tožilec v vsakem posameznem primeru posebej presoja, ali je kazenski pregon smotrn, primeren in oportun. To načelo poudarja, da je državni tožilec pooblaščen, ne pa dolžan začeti kazenski pregon. ZKP tako načela legalitete ne uveljavlja absolutno. Izjeme so:

* razlogi pravne narave:

- dejanje ni kaznivo dejanje, ki se preganja po uradni dolžnosti

- podane so okoliščini, ki izključujejo kazenski pregon, ker je dejanje zaobseženo z amnestijo, pomilostitvijo ali je kazenski pregon zastaral

- ni potrebnega dovoljenja za pregon

- ni predloga oškodovanca za pregon

- gre za izročitev

* razlogi stvarne narave:

- ni podan utemeljen sum, da je bilo storjeno kaznivo dejanje

- so podane okoliščine, ki izključujejo protipravnost

- so podane okoliščine, ki izključujejo kazensko odgovornost (neprištevnost storilca, dejanska zmota storilca, opravičljiva pravna zmota)

- kazenski pregon mladoletnika ni oportun

- je dejanje majhnega pomena

- je smotrno, da se zadeva odstopi v postopek poravnavanja

- je smotrno, da se kazenski pregon pogojno odloži

- ni smiselno začeti kazenskega pregona oziroma je smiselno od njega odstopiti

- je smotrno, da se pregon odstopi tuji državi.
31. Sestavni deli obsodilne sodbe

Ta sodba potrjuje upravičenost kazenskopravnega zahtevka. Zaradi posega v osebno svobodo, zakon natančno določa njeno strukturo. V sodbi, s katero obtoženca spozna za krivega, izreče:

* katerega dejanja je spoznan za krivega, ter v opisu navede dejstva in okoliščine, ki so znaki kaznivega dejanja in tiste, od katerih je odvisna uporaba posamezne določbe kazenskega zakona;

* zakonsko označbo kaznivega dejanja in katere določbe kazenskega zakona je uporabilo;

* na kakšno kazen se obtoženec obsodi ali se mu po določba KZ odpusti kazen;

* odločbo o pogojni kazni;

* odločbo o varnostnih ukrepih in o odvzemu premoženjske koristi;

* odločbo o vštetju pripora ali že prestane kazni;

* odločbo o stroških in premoženjskopravnem zahtevku in o tem, ali naj se pravnomočna sodba objavi v tisku oziroma po radiu ali televiziji.

Izrek obsodilne sodbe sestavljata krivdorek in izrek o kazni oziroma kazenskopravnih posledicah.
32. Pritožbeni roki

Zoper sodbo, izdano na prvi stopnji, se smejo upravičenci pritožiti v roku 15 dni od vročitve prepisa sodbe. Ta rok velja tako za redni, kot tudi skrajšani postopek. Pred novelo ZKP-I je veljal za skrajšani postopek rok 8 dni.

Zoper sodbo, s katero je mladoletniku izrečena kazen, zoper sklep, s katerim mu je izrečen vzgojni ukrep in zoper sklep s katerim je postopek ustavljen, je rok za pritožbo 8 dni po prejemu sodbe ali sklepa.

Pritožbo zoper sklep je potrebno podati v roku 8 dni od dne, ko je bil sklep vročen (pred novelo 3 dni).
33. Razglasitev sodbe

Takoj ko sodišče izreče sodbo, jo predsednik senata razglasi. To stori tako, da v navzočnosti strank, njihovih zakonitih zastopnikov, pooblaščencev in zagovornika javno prebere izrek sodbe in pove na kratko njene razloge. Navzoči morajo poslušati izrek sodbe stoje. Razglasitev pa se lahko odloži razglasitev sodbe za največ 3 dni in določi kraj in čas njene razglasitve. Če je bila javnost izključena, se izrek sodbe vselej prebere na javnem zasedanju. Senat pa določi ali naj se in v kakšnem obsegu naj se izključi javnost pri razglasitvi razlogov sodbe.

Po razglasitvi sodbe pouči predsednik senata stranke o pravici do pritožbe in dolžnosti predhodne napovedi pritožbe.

Če je obdolžencu s sodbo izrečena kazen zapora, se odredi pripor, če je podan razlog begosumnosti ali ponovitvene nevarnosti. Pripor pa se odpravi ob oprostilni ali zavrnilni sodbi ali sankciji, ki ni zaporna in tudi pri zavrženi obtožnici. Pred odreditvijo ali odpravo pripora se zasliši državni tožilec. Če je obtoženec že v priporu se ta s sklepom podaljša do pravnomočnosti sodbe, če so še podani razlogi, zaradi katerih je bil odrejen
34. Kaj se zgodi, če zagovornik zahteva zaslišanje priče, ki je že bila zaslišana?

Sodišče ni dolžno ugotavljati vseh dejstev po predlogih strank. Prav tako ni dolžno izvajati vseh predanih dokazov. Kateri predlagani dokazi se bodo izvedli, odloča senat po načelu proste dokazne presoje, ki pa ne sme pomeniti arbitrarnosti. Pravica stranke, da predlaga dokaz ne pomeni tudi njene pravice do izvedbe predlaganega dokaza oziroma dolžnosti sodišča, da izvede vsak predlagani dokaz. Senat je dolžan izvesti samo dokaze, ki so mateialnopravno relevantni. Izvedbo dokazov, s katerimi bi se ugotavljala dejstva, ki niso pomembna za pravilno odločitev o obtožbi, mora zavrniti. Senat zavrne predlagane dokaze, če na podlagi že izvedenih dokazov oceni, da so v zadostni meri razčiščena vsa odločilna dejstva, tako da bi izvedba nadaljnjih dokazov pomenila zgolj zavlačevanje postopka, ali če oceni, da ni izkazana verjetnost, da bo mogoče s predlaganimi dokazi ugotoviti ali izključiti obstoj dejstev, pomembnih ta razsojo. Stranke in oškodovanec pa smejo do konca glavne obravnave predlagati, naj se raziščejo nova dejstva in priskrbijo novi dokazi, smejo pa ponoviti tiste predloge, ki jih je predsednik senata ali senat prej zavrnil.
35. Neprava obnova kazenskega postopka

Pri tej vrsti obnove gre za spremembo pravnomočne sodbe v korist obsojenca brez obnove kazenskega postopka (zato neprava obnova).

Naš ZKP določa, da se sme pravnomočna sodba spremeniti tudi brez obnove kazenskega postopka v treh primerih:

* če je bilo v dveh ali več sodbah zoper istega obsojenca pravnomočno izrečenih več kazni, pa niso bile uporabljene določbe o enotni kazni za dejanja v steku. V tem primeru spremeni sodišče z novo sodbo prejšnje sodbe v odločbi o kazni ter izreče le eno samo sodbo in eno skupno kazen. ;

* če je bila pri izreku enotne kazni napačno upoštevana kot določena tudi kazen, ki je bila že zajeta v kazni, izrečeni po določbah o steku v kakšni prejšnji sodbi (torej dvakrat);

* če se pravnomočna sodba, s katero je bila za več kaznivih dejanj izrečena enotna kazen, delno ne bi mogla izvršiti zaradi amnestije in pomilostitve ali iz drugih razlogov. V tem primeru spremeni sodišče prejšnjo sodbo v odločbi o kazni in izreče novo enotno kazen ali pa samo določi, kolikšen del kazni, ki je bila izrečena s prejšnjo sodbo, je treba izvršiti.

Novo sodbo izda sodišče na seji izvenrazpravnega senata na predlog DT ali obsojenca po zaslišanju nasprotne stranke. Institut neprave obnove postopka obstaja le v korist obsojenca. Zato ni mogoča, ko je kazenski postopek končan z nemeritorno odločbo tj. s sklepom o ustavitvi kazenskega postopka oziroma z zavrnilno sodbo, ker bi bila taka obnova vedno v škodo obdolženca.
36. Poseben sklep o stroških

Sodišče izda poseben sklep o stroških, kadar v času odločanja o glavni stvari ni bilo podatkov o višini stroškov. V tem primeru o stroških odloča naknadno. 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. O pritožbi zoper tak sklep odloča senat.
37. Kdaj sodišče I. stopnje sodi v senatu treh sodnikov?

Sodišče I. stopnje sodi v senatu 3 sodnikov (en sodnik in dva sodnika porotnika), če je v zakonu predpisana kazen zapora milejša od 15 let in o kaznivih dejanjih zoper čast in dobro ime, storjenih s tiskom, po radiu, televiziji ali z drugim sredstvom javnega obveščanja.
38. Stvarna pristojnost

Stvarna pristojnost je upravičenje in dolžnost sodišča, da odloča o zadevah iz svoje pristojnosti glede na težo oziroma vrsto kaznivega dejanja. Porazdeljena je med okrajna, okrožna, višja in vrhovno sodišče.

Na I. stopnji:

* sodijo okrožna sodišča o kaznivih dejanjih, za katera je v zakonu predpisana kazen zapora 15 let ali več let, v senatih, ki jih sestavljajo dva sodnika in trije sodniki porotniki, v senatu 3 sodnikov (en sodnik in dva sodnika porotnika) pa, če je v zakonu predpisana kazen zapora milejša od 15 let in o kaznivih dejanjih zoper čast in dobro ime, storjenih s tiskom, po radiu, televiziji ali z drugim sredstvom javnega obveščanja;

* sodi sodnik posameznik pri okrajnem sodišču o kaznivih dejanjih, za katera je kot glavna kazen predpisana denarna kazen ali kazen zapora do 3 let.

* je sodnik posameznik pri okrajnem sodišču v postopku z izrednimi pravnimi sredstvi ter v posebnih postopkih pristojen tudi za naslednja procesna dejanja:

- da odloči o zahtevi za obnovo postopka;-

- da zavrže zahtevo za izredno omilitev kazni oziroma poda predlog vrhovnemu sodišču;

- da zavrže zahtevo za varstvo zakonitosti;

- da odloči o spremembi varnostnih ukrepov;

- da odloči o izbrisu obsodbe;

- da odloči o prenehanju varnostnih ukrepov.

39. Kako se izreka varnostni ukrep prepovedi vožnje motornega vozila?

Sodišče sme uporabiti ta ukrep, če so izpolnjeni naslednji pogoji:

* če je storilec izvršil kaznivo dejanje zoper varnost javnega prometa;

* če mu je sodišče za kaznivo dejanje izreklo kazen, pogojno obsodbo ali sodni opomin ali pa mu je kazen odpustilo, ali če je neprištevnemu storilcu izreklo varnostni ukrep obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu ali varnosti ukrep obveznega psihiatričnega zdravljenja na prostosti; prav tako pa tudi mlajšemu polnoletnemu izreklo vzgojni ukrep na podlagi določb 94. člena KZ-94 oziroma polnoletnemu vzgojni ukrep na podlagi 92. ali 93. člena KZ-94;

* če je sodišče spoznalo, da bi storilčeva nadaljnja udeležba v javnem prometu pomenila nevarnost za javni promet zaradi njegovega obnašanja ali osebnih lastnosti ali zaradi nesposobnosti za varno upravljanje z motornimi vozili, kar se ugotovi s pomočjo izvedenca.

Vsebinsko pomeni odvzem vozniškega dovoljenja odvzem že izdanega dovoljenja, če ga storilec ima, ali pa prepoved izdaje novega, če ga še nima oziroma mu veljavnost poteče.

Gre za časovno omejen ukrep, ki ga sodišče določi v trajanju 1 do 5 let. Vozniški dovoljenje preneha veljati z dnem pravnomočnosti odločbe, s katero je bil ukrep izrečen, pri tem pa se čas, prebit v zaporu oziroma v zdravstvenem zavodu, ne všteva v čas trajanja tega ukrepa. V ta čas pa se všteje čas, za katerega je bilo med kazenskim postopkom obdolžencu vzeto vozniško dovoljenje po sklepu preiskovalnega sodnika ali senata in tudi čas odvzema v postopku zaradi prekrška.

Po preteku časa sem storilec vozniško dovoljenje pridobiti na novo ob splošnih pogojih, ki so predpisani za pridobitev posameznih vrst vozniških dovoljenj.

Sodišče sem po preteku dveh let od začetka izvrševanja tega varnostnega ukrepa odločiti, da preneha. Za varnostni ukrep se sme izreči tudi ob pogojni obsodbi. Če obsojenec krši prepoved, se mu lahko pogojna obsodba prekliče.
40. Oblike krivde

* naklep

* malomarnost.
41. Načelo humanosti

V materialnem kazenskem pravu je načelo humanosti povezano predvsem s kaznijo. Glede na svoj razvoj in vsebino gre za napredno načelo, ki zagotavlja svobodo posameznika in omejuje pravice državnih organov v razmerju do državljanov. To načelo se izraža v spoštovanju naslednjih zahtev:

* kaznivo dejanje mora biti zapisano z zakonom in ne podzakonskimi predpisi;

* dejanje mora biti določeno kot kaznivo, še preden je bilo storjeno, zato ni veljavna retroaktivna veljavnost novosprejetih kazenskih norm;

* prepovedana je uporaba pravne in zakonske analogije;

* določitev znakov kaznivega dejanja mora biti čim bolj natančna;

* ni kazni brez zakona.
42. Odgovornost za hujšo posledico

Hujša posledica, ki je nastala iz temeljnega kaznivega dejanja, ki pa ni bila v storilčevem naklepu, se ne sme kar prosto pripisati storilcu in mu odmeriti kazen, ki je za takšno hujšo posledico predpisana. 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 posledice ravnal malomarno«. V kazenskem pravu velja načelo, po katerem nikogar ni mogoče kaznovati za karkoli, kar ni bilo obseženo z njegovo krivdo. Ta določba tako zahteva ugotovitev krivde in dokaze o njej tudi v primerih, ko se zdi samo po sebi razumljivo, da določeno naklepno ali malomarno ravnanje povzroči določeno prepovedano posledico. Ob prometni nesreči, ki je imela za posledico smrt kakšne osebe, je potrebno ugotoviti ne samo, ali je mogoče storilcu očitati krivo (malomarnost) glede temeljnega kaznivega dejanja, temveč tudi, ali se je ob izvršitvi temeljnega kaznivega dejanja zavedal možnosti, da lahko njegovo ravnanje poleg prometne nesreče povzroči smrt kakšne osebe, pa je lahkomiselno mislil, da jo bo lahko preprečil ali da ne bo nastala, oziroma ali bi se te možnosti vsaj moral in mogel zavedati. Takšen očitek mora biti konkretno ugotovljen in dokazan, ter ne more izhajati iz splošnih predpostavk in logičnih sklepanj.
43. Ali se lahko pomilosti varnostni ukrep?

Varnostni ukrepi se ne morejo pomilostiti. Pomilostijo se lahko samo kazni.

44. Obrazložitev sodbe

Obrazložitev sodbe zajema razloge za vsako posamezno točko sodbe. V vsaki obrazložitvi se mora ugotoviti dejansko stanje in navesti razloge. Sodišče mora v razlogih določno in popolno navesti, katera dejstva šteje za dokazana ali nedokazana in iz katerih razlogov. Pri tem presoja zlasti kako presoja verodostojnost posameznih dokazov (dokazna vprašanja). Povedati mora kateri razlogi so bili zanj odločilni pri reševanju pravnih vprašanj, zlasti pri ugotavljanju, ali sta podana kaznivo dejanje in kazenska odgovornost. Pri obsodbi je potrebno povedati, katere okoliščine je sodišče upoštevalo pri odmeri kazni. Pri oprostilni sodbi je potrebno zlasti navesti, kateri izmed treh zakonskih razlogov je bil podlaga za sprejem sodbe. Razlog za oprostilno sodbo mora biti obrazložen v dejanskem in pravnem pogledu. V obrazložitvi zavrnilne sodbe se sodišče ne spušča v (ne)utemeljenost obtožbe, temveč obrazloži samo zakonski razlog iz 357. člena ZKP, na podlagi katerega je sprejelo zavrnilno sodbo.

Ne glede kakšno vrsto sodbe je sodišče sprejelo, mora v pisno izdelani sodbi obrazložiti tudi vse druga odločbe, ki so vsebovane v izreku: o varnostnem ukrepu, odvzemu premoženjske koristi, objavi sodbe v tisku, premoženjskopravnem zahtevku, stroških postopka.
45. Pravice obsojencev

Med izvrševanjem kazenskih sankcij so obsojencu zagotovljene vse pravice državljanov RS, razen tistih, ki so mu izrecno odvzete ali omejene z zakonom.

Pravice obsojence so naslednje:

* 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.

46. Beneficium cohaesionis

Če podajo ugovor samo nekateri izmed obdolžencev in če izvenrazpravni senat spozna, da so razlogi, zaradi katerih se obtožba ne dopusti ali se obtožnica oziroma zasebna tožba zavrže, tudi v korist tistim obdolžencem, ki ugovora niso podali, ravna tako, kakor da bi ugovor vložili tudi ti.

Uporaba pravil beneficium cohesionis (ugodnost povezanosti) pride v poštev pri vseh oblikah udeležbe, ki jih pozna KZ. Lahko gre tudi za različna kazniva dejanja, bistveno je samo, da so obdolženci obtoženi z isto obtožnico. Beneficium cohesionis velja tudi v pritožbenem postopku in postopku o izrednih pravnih sredstvih.
47. Ogled

Ogled je procesno dejanje, pri katerem procesni organ z neposrednim opazovanjem ugotavlja dejstva, ki so pomembna za postopek, rezultat ugotavljanja pa se zapiše v zapisnik.

Posebna vrsta ogleda je rekonstrukcija dogodka, ki se opravi tako, da se ponovijo dejanja ali situacije v istih razmerah (isti kraj, ista sredstva, iste osebe), v katerih se je po izvedenih dokazih dogodek pripetil. Namen rekonstrukcije je, da se preverijo že izvedeni dokazi ali ugotovijo dejstva, ki so pomembna za razjasnitev stvari.

Predmet ogleda je vse, kar se da s čutili opaziti in kar je pomembno za postopek. Razlikujemo ogled predmeta in ogled osebe.

Predmeti ogleda so: predmeti namenjeni ali uporabljeni za kaznivo dejanje (sredstvo kaznivega dejanja); predmeti na katerih so sledovi kaznivega dejanja (prstni odtisi, krvavi madeži, sledovi rane, stopinj); predmeti kaznivega dejanja (ukradena stvar); predmeti, ki so nastali s kaznivim dejanjem (ponarejena listina, denar).

Telesni pregled obdolženca se lahko opravi tudi brez njegove privolitve, če je treba dognati dejstva, ki so pomembna za kazenski postopek. Telesni pregled drugih oseb pa se sme opraviti brez njihove privolitve samo tedaj, če je treba dognati, ali je na njihovem telesu določena sled ali posledica kaznivega dejanja.

Poleg predmeta oseb in predmetov so še pomembni krajevni ogled, ogled trupla in ogled listin.

Nadalje poznamo mešani ali kombinirani ogled, pri katerem sodeluje izvedenec. Posebna vrsta ogleda z izvedencem je pregled in raztelešenje trupla. Če je truplo že pokopano se odredi izkop (ekshumacija). Izkop in raztelešenje trupla lahko odredi samo sodni organ.

Preiskovalni sodnik opravlja ogled med preiskavo, izjemoma tudi pred uvedbo preiskave, če bi bilo nevarno odlašati z ogledom. Policija sme opraviti ogled v predkazenskem postopku kot procesno dejanje le v primerih, ko preiskovalni sodnik ne more takoj priti na sam kraj dejanja. Ne more pa opraviti obdukcije in izkopa trupla. V postopku pred sodiščem prve stopnje opravlja zunaj glavne obravnave ogled predsednik senata ali sodnik, ki ga pooblasti senat, na glavni obravnavi pa senat.
48. Poskus, dokončan, nedokončan, neprimeren

Pri poskusu je objektivna stran v tem, da je storilec uresničil nekatere znake kaznivega dejanj (nedokončan poskus) ali vse njegove znake (dokončan poskus) in tako spravil v nevarnost zavarovano dobrino (ni pa uresničil prepovedane posledice). Subjektivna stran poskusa pa je v tem, da je storilec ravnal naklepno oziroma je izrazil svojo voljo uresničiti prepovedano posledico.

KZ-1 definira poskus kot začetek izvršitve naklepnega kaznivega dejanja, ki ga storilec ni dokončal. Poskus je kazniv, če gre za kaznivo dejanje, za katero se sme po zakonu izreči tri leta zapora ali hujša kazen. Za poskus drugih kaznivih dejanj pa samo tedaj, če zakon izrecno predpisuje, da je kazniv tudi poskus. Poskus tako ni kazniv na splošno. To stališče uresničuje objektivno – subjektivno koncepcijo poskusa. Po tej koncepciji je potrebna za kaznivost poskusa objektivna protipravnost storilčevega ravnanja, ki je v tem, da je z uresničitvijo zakonskih znakov ogrozil zavarovano dobrino, jo spravil v nevarnost (objektivni kriterij, ki razmejuje poskus od pripravljalnih dejanj). Ta nevarnost se še ni uresničila, razodeti pa je morala storilčev naklep, njegovo zavest in voljo uresničiti prepovedano posledico (subjektivni pogoj kaznivosti).

Pri kaznivih dejanjih, za katera je predpisana kazen, milejša od treh let zapora, KZ praviloma odstopa od kaznivosti poskusa, čeprav sta lahko podana tako objektivni kot subjektivni pogoj, in sicer zaradi majhnega pomena dejanj in zato, ker pri poskusu prepovedana posledica ne nastane. Možno pa je, da KZ tudi za takšna dejanja določi, da je poskus kazniv.

Pri kaznivih dejanjih, za katera je predpisana kazen zapora treh let ali hujša kazen, pa izhaja KZ iz predpostavke, da praviloma vsa izpolnjujejo objektivni in subjektivni pogoj. V teh primerih pa dopušča milejše kaznovanje.

Kadar je poskus kazniv, se storilec kaznuje v mejah kazni, ki je predpisana za poskušeno kaznivo dejanje, lahko pa tudi mileje. To pomeni, da zakon prepušča sodišču presojo o tem, koliko je storilec s poskusom ogrozi zavarovano dobrino in koliko se je izrazilo njegovo hotenje uresničiti prepovedano posledico.

Tudi pri nepravih opustitvah sta možna tako neprimerni kot primerni poskus, vključno z morebitnim prostovoljnim odstopom, pri pravih opustitvah pa neprimerni poskus, ki je lahko protipraven in kazniv.

Poskus pa ni mogoč v primerih, ko je pojmovno ali izrecno zajet z opisom zakonskega dejanskega stana kakega kaznivega dejanja. Tako npr. ni mogoč poskus kaznivega dejanja nedovoljenega posega v nosečnost, ki ga izvrši tudi tisti, kdor začne prekinjati nosečnost s privolitvijo nosečnice. V teh primerih je zakonodajalec izenačil poskus z dokončanim kaznivim dejanjem.
Za neprimeren poskus gre, kadar prepovedana posledica ne nastane zato, ker je storilec uporabil kakšno sredstvo, s katerim tiste posledice ni mogel povzročiti, ali pa je izvrševal kaznivo dejanje na predmetu ali proti njemu, na katerem ali proti kateremu tistega kaznivega dejanja ni mogel izvršiti. Primer: storilec uporabi strelno orožje, ki ima zlomljeno iglo ali strelivo, v katerem ni eksploziva, ali če žepar seže z roko v tuj žep, iz njega pa potegne prazno ovojnico.

Poskus je neprimeren, če z uporabljenim sredstvom ali proti danemu predmetu v danem položaju tudi nihče drug ne bi mogel povzročiti prepovedane posledice, tudi v primerih, če bi ravnal bolj spretno. To pomeni, da je lahko poskus neprimeren samo zaradi neprimernosti konkretno uporabljenega sredstva ali samo zaradi neprimernosti konkretnega objekta ali zaradi obojega hkrati. Primer: nekdo je hotel z nepravim ključem odpreti tuja vrata. Ključi so splošno primerno sredstvo za odpiranje ključavnic, toda v konkretnem primeru s konkretnim ključem storilec ključavnice ni mogel odpreti.

Za neprimeren poskus velja tudi primer, ko storilec kakega predmeta ni mogel vzeti, ker ga tam ni bilo, kjer ga je iskal.

KZ-1 določa, da sem sodišče odpustiti kazen storilcu, ki poskuša izvršiti kaznivo dejanje z neprimernim sredstvom ali proti neprimernemu predmetu. Iz tega izhaja, da KZ šteje neprimeren poskus načelno za kaznivo.
49. Kazenske sankcije v RS

KZ-1 določa tri kazenske sankcije:

* kazni

* opozorilne sankcije (pogojna obsodba, pogojna obsodba z varstvenim nadzorstvom in sodni opomin)

* varnostni ukrepi.

KZ je urejal še vzgojne ukrepe za mladoletnike. KZ-1 v prehodnih določbah določa, da se določbe o teh ukrepih uporabljajo še naprej, in sicer do sprejetja ustreznega zakona.

50. Omilitev kazni

Omilitev kazni pomeni možnost, da sodišče izreče kazen, ki je nižja od predpisane, za konkretno kaznivo dejanje ali uporabi milejšo vrsto kazni. Omilitev kazni omogoča KZ v dveh primerih:

* če zakon določa, da se sme storilec kaznovati mileje, kar je določeno pri prekoračenem silobranu, prekoračeni skrajni sili, bistveno zmanjšani prištevnosti, izogibni pravni zmoti, poskusu, pomoči. Poleg tega predvideva KZ možnost omilitve kazni tudi pri posameznih kaznivih dejanjih, npr. pri napeljevanju k samomoru in pomoči pri samomoru, kjer je omilitev dopustna, če je bil zaradi kakšnega dejanja, inkriminiranega v tem členu, samomor samo poskušen.

* če ugotovi posebne olajševalne okoliščine, ki utemeljujejo izrek omiljene kazni.

Meje omilitve kazni:

Sodišče ne more omiliti kazni v poljubnih mejah, temveč mora upoštevati omejitve iz 51. člena KZ-1. Pri kaznih, kjer je določen minimum, se sme izreči kazen pod tem minimumom do z zakonom določenega novega – omiljenega minimuma. Če predpisani minimum ni naveden, sme sodišče zamenjati predpisano vrsto kazni z milejšo. Ta možnost je dana pri zamenjavi kazni zapora z denarno kaznijo. Načini, ki jih določa KZ so tile:

* če je predpisana kazen 15 let zapora, sem sodišče omiliti do največ 10 let;

* če je kot najmanjša mera predpisan zapor treh ali več let (vendar ne manj kot 15), sme sodišče omiliti do enega leta zapora;

* če je predpisan zapor enega leta, sme sodišče omiliti do treh mesecev zapora;

* če je določena kazen manj kot eno leto zapora, sme sodišče omiliti do 15 dni zapora;

* če je predpisana kazen zapora in pri tem 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 dnevnih zneskov. To tudi pomeni, da ni mogoče omiliti denarne kazni, če je bila izrečena kot stranska kazen.

Če ima sodišče pravico kazen odpustiti, mu jo lahko omili tudi brez omejitev. Pri omilitvi te vrste, omili sodišče kazen, ne da bi upoštevalo pravila, ki veljajo sicer za omilitev kazni. Pri kazni zapora in prepovedi vožnje motornega vozila je sodišče vezano s splošnim minimumom ter kazni in kazni ne more izreči pod njim. Denarno kazen pa lahko omili tudi pod splošni minimum.

51. Stek

O steku kaznivih dejanj govorimo takrat, kadar je iz opisa dejanja razvidno, da je storilec uresničil zakonske znake dveh ali pa več kaznivih dejanj. Ločimo:

* idealni stek: ko storilec z enim samim dejanjem uresniči zakonske dejanske stane dveh ali več kaznivih dejanj. (npr. če kdo z enim strelom eno osebo ubije, drugo pa hudo telesno poškoduje, je izvršil dve kaznivi dejanji z eno storitvijo).

* realni stek: ko storilec z več storitvami ali opustitvami uresniči zakonske znake več kaznivih dejanj (npr. če kdo z več zaporednimi udarci eno osebo ubije, drugo pa hudo telesno poškoduje, je z dvema storitvama povzročil dve kaznivi dejanji.).

Če se storilcu sodi za vsa kazniva dejanja, določi sodišče najprej kazen za vsako posamezno kaznivo dejanje, nato pa izreče za vsa ta kazniva dejanja enotno kazen.

* navidezni idealni stek: pomeni, da imamo opraviti z enim samim kaznivim dejanjem, kljub temu, da je storilec z eno storitvijo ali opustitvijo uresničil zakonske znake oziroma prepovedane posledice dveh ali več zakonskih dejanskih stanov.

Tako je stek le navidezen, če je storilec uresničil zakonske znake temeljnega kaznivega dejanja in njegovo kvalificirano oziroma privilegirano obliko (odnos specialnosti).

Če je eno kaznivo dejanje samo predhodna faza drugega (npr. dogovor za kaznivo dejanje, če sta dejanje kasneje tudi izvršila), bi bilo nesmiselno storilca obtožiti in obsoditi za dve kaznivi dejanji, saj gre v resnici le za eno (odnos subsudiarnosti).

Kadar je celotna kriminalna količina enega dejanja vsebovana v drugem gre za odnos konsumpcije. Gre za primere, ko hujše istovrstno kaznivo dejanje zajema vse njegove milejše oblike (če je npr. uboj izvršen z več udarci, od katerih so bili nekateri kvalificirani kot lahke, nekateri pa kot hude ali posebno hude telesne poškodbe, je jasno, da gre za eno kaznivo dejanje uboja, ne pa za toliko in takšnih kaznivih dejanj, kolikor in kakršnih je bilo udarcev).

* navidezen realni stek je podan v naslednjih primerih:

- sestavljeno kaznivo dejanje,

- nekaznivo predhodno dejanje,

- nekaznivo naknadno dejanje,

- kolektivno kaznivo dejanje,

- nadaljevano kaznivo dejanje.
52. Sestava višjega sodišča

Na drugi stopnji sodijo višja sodišča v senatih, ki jih sestavljajo trije sodniki.
53. Zagovornik po uradni dolžnosti

Obramba je obvezna:

* če je obdolženec nem, gluh ali sicer nezmožen, da se sam uspešno brani

* če zoper njega teče kazenski postopek, zaradi kaznivega dejanja, za katerega je predpisana kazen 30 let zapora

* če je priveden k preiskovalnemu sodniku po 157. členu ZKP, v tem primeru mora imeti zagovornika že pri prvem zaslišanju

* pri postopku po 204. a členu ZKP (priporni narok in več čas trajanja pripora)

* ob vročitvi obtožnice, če gre za kaznivo dejanje, za katera je v zakonu predpisana kazen osmih let zapora ali hujša kazen

* če je podan predlog za izrek ukrepa obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu oziroma obveznega psihiatričnega zdravljenja storilca na prostosti

* tujec mora imeti zagovornika v postopku za izročitev obdolžencev in obsojencev, če gre za kaznivo dejanje za katero je obramba obvezna, ali če je zoper tujca odrejen pripor

* mladoletnik mora imeti zagovornika že od začetka pripravljalnega postopka, če teče proti njemu postopek za kaznivo dejanje, za katero je predpisana kazen zapora nad tri leta, za druga kazniva dejanja, za katera je predpisana milejša kazen, pa mora imeti zagovornika, če sodnik za mladoletnike spozna, da mu je potreben

* če se obdolžencu sodi v odsotnosti

* če mu je treba izročiti sodbo, s katero mu je bila izrečena kazen zapora, pa njegov naslov ni znan.

Če si obdolženec v primerih obvezne obrambe ne vzame zagovornika sam, mu ga postavi predsednik sodišča po uradni dolžnosti do pravnomočnosti sodbe. V primeru izrečene kazni 30 let zapora ali če je nem, gluh ali sicer nezmožen, da se sam uspešno brani, pa tudi za postopek z izrednimi pravnimi sredstvi.
54. Nadaljevano kaznivo dejanje

Nadaljevano kaznivo dejanje je primer navideznega realnega steka. Zaradi praktičnosti pri odmeri kazni, se je v sodni praksi izoblikovalo stališče, da se sme vsa takšna serijska dejavnost storilca šteti za eno kaznivo dejanje, če so vsa dejanja tako medsebojno povezana, da se z življenjskega stališča pokažejo kot celota, posamezna dejanja pa le kot posamezni sestavni deli te celote.

KZ- 1 je na novo vključil institut nadaljevanega kaznivega dejanja v veljavno pravo. Zanj so potrebni stalni in variabilni elementi.

Prvi pogoj je, da gre za eno samo dogajanje, za eno samo celoto. Do takšnega spoznanja pa ni mogoče priti po občutku, temveč s temeljito analizo dane konkretne zadeve.

KZ-1 določa za opredelitev takšne celote naslednja merila:

* istočasna ali zaporedna izvršitev (torej dokončanje) ali izvršitev poskusa dveh ali več premoženjskih kaznivih dejanj. Med posameznimi dejanji mora biti neka časovna povezanost, kar pomeni, da morajo biti kazniva dejanja izvršena istočasno ali zaporedoma.

* istovrstnost oziroma istost premoženjskih kaznivih dejanj

Pojem istovrstnih kaznivih dejanj se pojavlja pri nadaljevanem kaznivem dejanju. Istovrstnost se nanaša na vsa dejanja, ki naj bi jih zajelo nadaljevano kaznivo dejanje, kot npr. večje število tatvin, goljufij, poneverb, itd. Istovrstnost je podana ob ponovitvi istega dejanja v temeljni, kvalificirani ali privilegirani obliki (ne pa tudi v obliki delictum sui generis), pri naklepnih kaznivih dejanjih pa tudi pri poskušenih in dokončanih kaznivih dejanjih ter vseh oblikah udeležbe pri istem kaznivem dejanju.

Pojem istovrstnosti nekateri razumejo širše, tako da z nadaljevanim kaznivim dejanjem zajemajo vse temeljne in kvalificirane oblike kakega kaznivega dejanja. Po tem stališču je treba nadaljevano kaznivo dejanje kvalificirati po tistem členu, ki se nanaša na najhujše kaznivo dejanje, ki je sestavni del nadaljevanega kaznivega dejanja. Tako npr. je podana po tem stališču velika tatvina v nadaljevanju, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. Po drugem stališču pa so okoliščine, ki kvalificirajo kakšno temeljno kaznivo dejanje (npr. vlom, vdor, oboroženost) tako pomembne, da ne dopuščajo združitve življenjsko povsem različnih kaznivih dejanj v eno nadaljevano kaznivo dejanje.

KZ- 1 se zavzema za prvo stališče, saj določa, da se storilcu za nadaljevano kaznivo dejanje izreče ena kazen v mejah kazni, ki je predpisana za najhujše kaznivo dejanje, zajeto z nadaljevanim kaznivim dejanjem, sodišče pa izreče tudi denarno kazen kot stransko kazen.
* koristoljubnost ali oškodovalni nagib storilca, kar pomeni, da mora obstajati enoten psihični odnos storilca do kaznive kontinuirane dejavnosti.

* kazniva dejanja, izvršena v okviru nadaljevanega kaznivega dejanja se kažejo glede na kraj, način ali druge enake okoliščine (variabilni elementi) kot enotna dejavnost – to merilo zahteva, da se opredelijo kot nadaljevana kazniva dejanja samo tista, ki so povezana glede na kraj izvršitve ali glede na način izvršitve tako, da predstavljajo enotno dejavnost. Za kraj izvršitve kaznivega dejanje se šteje vsak kraj, kjer je bilo dejanje izvršeno. Za čas izvršitve pa se šteje čas, ko je bilo izvršeno zadnje od dejanj, ki jih nadaljevano kaznivo dejanje zajema.

Pri nadaljevanem kaznivem dejanju določa zakon posebna pravila za odmero kazni. Ne uporabijo se pravila o steku, temveč se storilcu za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje, pri čemer se poleg glavne kazni zapora določi obvezno tudi stranska denarna kazen. Storilcu, ki pa si pridobi večjo premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, za katero je 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.
55. Identiteta tožbe in obsodbe

ZKP določa, da se lahko sodba nanaša samo na osebo, ki je obtožena (subjektivna identiteta), in samo na dejanje, ki je predmet obtožbe, obsežene v vloženi oziroma na glavni obravnavi spremenjeni obtožnici (objektivna identiteta).

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.

56. Pogojni odpust

Pogojni odpust pomeni, da je mogoče odpustiti s prestajanja kazni obsojenca, ki je še ni prestal v celoti, in sicer pod pogojem, da v času, za katerega mu je bila kazen izrečena, ne bo izvršil novega kaznivega dejanja.

Temeljni pogoj je, da je obsojenec prestal vsaj polovico kazni zapora, na katero je bil obsojen. Če mu je bila izrečena kazen zapora nad 15 let, sme biti pogojno odpuščen s prestajanja kazni, ko je prestal ¾ kazni zapora. Pri dosmrtnem zaporu je ta doba 25 let zapora.

Materialni pogoj za pogojni odpust je ugotovitev, da se da utemeljeno pričakovati, da storilec ne bo ponovil kaznivega dejanja.

ZIKS-1 določa, da je organ, ki je pristojen za dovolitev pogojnega odpusta, komisija za pogojni odpust. Njene člane imenuje minister, pristojen za pravosodje. ZIKS-1 ne določa meril za pogojni odpust, komisija samo ocenjuje, ali je mogoče pričakovati, da obsojenec na prostosti ne bo izvrševal kaznivih dejanj. Pri tem uporabi poročilo o obsojenčevem vedenju.

KZ dopušča tudi možnost za pogojni odpust pred potekom polovice kazni. Lahko se izvrši po 1/3 prestane kazni, če je podan materialni pogoj za pogojni odpust in če obstajajo poleg tega še posebne okoliščine, ki se nanašajo na obsojenčevo osebnost in kažejo, da kaznivega dejanja ne bo ponovil. Zakonik upošteva možnost, da je iz obsojenčevega vedenja mogoče sklepati, da ne bo ponovil kaznivega dejanja, tudi če preostali del kazni ne bo izvršen.

KZ pa uvaja tudi pogojni odpust z varstvenim nadzorstvom. Sodišče pogojno odpuščenega postavi pod nadzorstvo, ki ga opravlja poseben svetovalec. Razlika s pogojno obsodbo z varstvenim nadzorstvom je v tem, da je to poseben ukrep, ki ga sodišče uporabi po tem, ko je obsojenec del kazni že prestal. Sodišče lahko (tako kot pri pogojni obsodbi z varstvenim nadzorstvom) naloži pogojno odpuščenemu naslednje naloge:

* zdravljenje v ustreznem zdravstvenem zavodu, s soglasjem pogojno odpuščenega pa tudi zdravljenje odvisnosti od alkohola in droge;

* obiskovanje ustrezne poklicne, psihološke ali druge posvetovalnice;

* usposabljanje za poklic ali sprejetje zaposlitve, ki ustreza obsojenčevemu zdravju, sposobnostim in nagnjenju;

* poraba dohodka v skladu s preživninskimi obveznostmi;

* prepoved druženja z nekaterimi osebami;

* prepoved približevanja žrtvi ali kakšni drugi osebi;

* prepoved dostopa na posamezne kraje.

Preklic pogojnega odpusta:

Če pogojno odpuščeni v času, ko traja pogojni odpust, izvrši novo kaznivo dejanje, se pogojni odpust prekliče. Za preklic je pristojno sodišče, ki vodi kazenski postopek zaradi kaznivega dejanja, ki ga je pogojno odpuščeni izvršil. Preklic je obligatoren ali fakultativen. Obligatoren je, če je sodišče izreklo kazen zapora nad eno leto, fakultativen pa, če je izreklo kazen zapora do enega leta.

Če je pogojno odpuščeni obsojen za novo kaznivo dejanje na kazen zapora do enega leta, sodišče pa ne prekliče pogojnega odpusta, se pogojni odpust podaljša za čas, ko je obsojenec prestajal kazen zapora.

Če sodišče prekliče pogojni odpust, izreče kazen po pravilih o odmeri kazni pri steku. Pri tem vzame kot določen tisti del prej izrečene kazni, ki je obsojenec še ni prestal.

Če obsojenec v času pogojnega odpusta izvrši kaznivo dejanje, ki ima za posledico preklic pogojnega odpusta, pa se to s sodbo ugotovi šele po njegovem preteku, se sme pogojni odpust preklicati najkasneje v enem letu, odkar je čas pogojnega odpusta pretekel.
57. Zasebna tožba pri kd zoper čast in dobro ime

Na zasebno tožbo se začne pregon za naslednja kazniva dejanja:

* razžalitve,

* obrekovanja,

* žaljive obdolžitve,

* opravljanja,

* očitanja kaznivega dejanja z namenom zaničevanja.

Za ta KD je potrebno vložiti tožbo v 3 mesecih od dneva, ko je upravičenec do zasebne tožbe izvedel za kazniva dejanja in storilca (52. člen ZKP).

Pri KD razžalitve se lahko nasprotna zasebna tožba vloži tudi po poteku 3 mesecev, če je razžaljenec razžalitev vrnil. V takem primeru izda sodišče samo eno sodbo.
58. Uvedba postopka

Postopek pri KD zoper čast in dobro ime se lahko začne:

* na zasebno tožbo

* na predlog v primeru, da so KD (od 158. do 162. člena) storjena proti državnemu organu

* z dovoljenem ministra za pravosodje, za KD sramotitve tuje države in mednarodne organizacije.
59. Razlika med obrekovanjem in žaljivo obdolžitvijo

OBREKOVANJE

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).

ŽALJIVA OBDOLŽITEV

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec tega KD je lahko vsakdo.

Krivdna oblika: direktni ali eventualni naklep.

Izvršitveno dejanje:

· 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).

60. Ravnanje pritožbenega sodišča v primeru utemeljene pritožbe

Če sodišče druge stopnje ugotovi, da je pritožba utemeljena:

* s sklepom ugodi pritožbi in sodbo sodišča druge stopnje razveljavi ali jo razveljavi po uradni dolžnosti on vrne zadevo v novo sojenje ali samo opravi obravnavo;

* s sodbo ugodi pritožbi in sodbo spremeni ali jo spremeni po uradni dolžnosti, če ugotovi, da so bila odločilna dejstva v sodbi sodišča prve stopnje sicer pravilno ugotovljena, da pa je treba glede na tako ugotovljeno dejansko stanje ob pravilni uporabi zakona izreči drugačno sodbo.
61. Kaj vsebuje obtožnica?

Obtožnica obsega (obvezne sestavine):

* osebne podatke obdolženca

* opis dejanja, iz katerega izhajajo zakonski znaki kaznivega dejanja, čas in kraj storitve kaznivega dejanja, predmet na katerem in sredstvo s katerim je bilo kaznivo dejanje storjeno, ter druge okoliščine, ki so potrebne, da se kaznivo dejanje kar najbolj natančno označi;

* zakonsko označbo kaznivega dejanja z navedbo določb kazenskega zakonika;

* označbo sodišča;

* predlog, kateri dokazi naj se izvedejo na glavni obravnavi z navedbo imen prič in izvedencev, spisov, ki naj se preberejo, in predmetov, ki so potrebni za dokazovanje;

* obrazložitev.
62. Čas in kraj storitve kaznivega dejanja

Za kraj izvršitve kaznivega dejanja je mogoče šteti kraj, kjer je storilec deloval (delavnostna teorija), kraj, kjer je nastala prepovedana posledica njegovega ravnanja (teorija posledice), ali pa oba hkrati (ubikvitetna teorija). Slovenski KZ uveljavlja ubikvitetno teorijo, po kateri se za kraj izvršitve kaznivega dejanja šteje vsak kraj, kjer je storilec deloval oziroma bi moral delovati, kakor tudi kraj, kjer je nastala prepovedana posledica. Tudi za poskus velja ubikvitetno načelo.

Določitev kraja izvršitve kaznivega dejanja je odločilna za krajevno veljavnost slovenskega KZ, za določitev krajevno pristojnega sodišča, krak izvršitve kaznivega dejanja pa KZ včasih posebej poudarja, ko ga določa kot znak kaznivega dejanja (201. člen – ogrožanje varnosti pri delu – rudnik, tovarna, gradbišče).

Čas izvršitve kaznivega dejanja je pomembna okoliščina zlasti, ko se ugotavlja:

* starost storilca (osebe mlajše od 14 let niso kazensko odgovorne);

* začetek teka rokov za zastaranje kazenskega pregona;

* kateri zakon je potrebno uporabiti, kadar je bil zakon enkrat ali večkrat spremenjen.

KZ v 18. členu določa, da je kaznivo dejanje izvršeno takrat, ko je storilec delal ali bi moral delati, ne glede na to, kdaj je posledica nastala (delavnostna teorija).
63. Blanketne določbe

Blanketne dispozicije se sklicujejo na druge pravne predpise, ki dispoziciji dopolnjujejo. Kazenski zakonik določa vse bistvene znale določenega kaznivega dejanja, le vsebina enega izmed njegovih zakonskih znakov je določena v kakšnem drugem predpisu. Tako je npr. v 319. členu KZ-1 določeno, da je kaznivo dejanje, če kdo v nasprotju s predpisi o prometu z razstrelivom ali z lahkimi vnetljivimi snovmi itd. prevaža, odda za prevoz z javnim prometnim sredstvom takšne snovi itd. KZ seveda ne pove in ne more povedati, ob katerih pogojih in kako se sem opraviti prevoz takšnih nevarnih snovi. To je določeno v posebnih predpisih., ki jih je potrebno uporabiti pri presoji vprašanja, ali je bilo kaznivo dejanje po tem členu izvršeno ali ne.

Predpisi, na katere se sklicuje kaka dispozicija v kazenskem zakoniku (dopolnilna norma), se lahko spremenijo in če v opisu kaznivega dejanja ni še kakih drugih objektivnih znakov, bi se na tak način cona kriminalnosti lahko neznansko razširila. Nesporno je, da v primeru, ko dopolnila norma preneha obstajati, tudi samo kaznivo dejanje, katerega del je bila takšna norma, preneha biti kaznivo (7/2 člen KZ-1). Če pa se dopolnilna norma spremeni, se zastavi vprašanje, ali jo je treba uporabiti restriktivno, če je milejša za storilca. KZ-1 razlikuje dve skupini možnih situacij:

- če je sprememba dopolnilne norme zgolj tehnične narave in ne predstavlja drugačne ocene nevarnosti ravnanja (kaznivo dejanje je zaradi te spremembe drugače določeno, ne pomeni pa drugega protipravnega dejanja), potem njena sprememba z vidika časovne veljavnosti kazenskega zakonika ni odločilna;

- če pa se dopolnilna norma spremeni zato, da bi potencialne storilce postavila v ugodnejši položaj (npr. iz podzakonskega akta, ki vsebuje seznam prepovedanih drog, je črtana določena substanca), jo je treba uporabiti retroaktivno – kaznivo dejanje zaradi spremembe dopolnilne norme ni le več drugače določeno, ampak je postalo drugo protipravno dejanje, njegova nevarnost je drugače vrednotena.
64. Obrazložitev obtožnice

Obtožnica mora imeti obrazložitev, v kateri tožilec v dejanskem in pravnem pogledu utemelji objektivne in subjektivne znake kaznivega dejanja, ki je predmet obtožbe, in navede s katerimi dokazi so ugotovljena posamezna odločilna dejstva. Če je obdolženec dejanje med preiskavo priznal, se v obrazložitvi obtožnice navede, s katerimi drugimi dokazi je podprto priznanje, če kaznivega dejanja ni priznal, navede tožilec svoje stališče glede zagovora. Pri neposredno vloženi obtožnici se opiše stanje stvari na podlagi dokazov, priloženih ovadbi. Če v primeru neposredne obtožnice obdolženec ni bil zaslišan na policiji, se državni tožilec lahko sklicuje tudi na izjavo , ki jo je obdolženec dal policiji pri zbiranju obvestil po 148/2 členu ZKP oziroma zavzame svoje stališče do te izjave, razen če gre za izjavo, ki jo je moral izločiti iz spisov.
65. Voljno ravnanje

Vsako kaznivo dejanje je povezano s človekovim ravnanjem, saj je nujna predpostavka za obstoj KD neka materialna podlaga, nekaj zunanjega in navzven razpoznavnega. KD nikakor ne more biti ravnanje živali ali delovanje naravnih sil, ampak zgolj človekovo voljno ravnanje, torej ravnanje, pri katerem ima človek svoje gibe in vedenje v oblasti.

Ravnanje storjeno pod vplivom absolutne sile, ni voljno ravnanje neposrednega povzročitelja posledice, zato se kot storilec KD šteje tisti, ki je prvega uporabil kot svoje orodje (če na primer ena oseba porine drugo čez balkon in ta pade nadstropje nižje in poškoduje mimoidočega, ne gre za voljno ravnanje neposrednega povzročitelja hude telesne poškodbe).

Poznamo različne oblike ravnanj:

* storitve

* opustitve.

Storitvena KD so praviloma pravilo. Pri opustitvah pa ločimo prava opustitvena KD in neprava opustitvena KD.
66. Objektivni pogoj kaznivosti

Kazenski zakonik uvede včasih v opis kaznivega dejanja v inkriminacijski normi t.i. objektivni pogoj kaznivosti. Raba objektivnega pogoja kaznivosti predstavlja primer, ko je opis kaznivega dejanja v inkriminacijski normi širši od biti kaznivega dejanja.

Objektivni pogoj kaznivosti je okoliščina, ki je v neposredni zvezi z dejanjem, a vendar zunaj elementov splošnega pojma kaznivega dejanja. Pravimo, da je materialna predpostavka kaznivosti. Gre torej za poseben znak v opisu kaznivega dejanja v inkriminacisjki normi, ki ne zahteva in ne prenese nobenega krivdnega odnosa storilca. Primer: 126. člen KZ-1: kdor sodeluje pri pretepu, v katerem je kdo ubit ali hudo telesno poškodovan, se za samo sodelovanje kaznuje. Slovenski zakonodajalec je v inkriminacijsko normo vključil objektivni pogoj kaznivosti: smrt ali hudo telesno poškodbo kakšnega udeleženca pretepa.

67. Pravna zmota

Pravno zmoto po navadi definirajo kot zmoto o prepovedanosti dejanja, ki ga je storilec izvršil. Pravna zmota se lahko pojavi v dveh oblikah:

* neposredna pravna zmota: storilec ne pozna prepovedne ali zapovedne norme, v skladu s katero bi moral ravnati (ne pozna na primer prepovedi organiziranja »denarnih verig«);

* posredna pravna zmota: storilec pravno prepoved pozna, vendar je zmotno prepričan, da pravni red pozna določen razlog izključitve protipravnosti, ki dela njegovo ravnanje dovoljeno (storilec se zaveda, da je odvzem življenja prepovedan, zmotno pa meni, da pravni red evtanazijo šteje kot razlog izključitve protipravnosti).

Neizogibna (opravičljiva) pravna zmota krivdo izključuje, izogibna pa zgolj zmanjšuje (fakultativna omejitev kazni). KZ določa, da zmota ni opravičljiva (torej je izogibna), če »storilce ni vedel za pravna pravila, s katerimi bi se lahko seznanil pod enakimi pogoji kot drugi v širšem njegovem okolju ali pa je moral glede na svoje delo, vlogo ali sicerjšnji položaj poznati posebna pravna pravila.« Navedeno pravilo ni preveč posrečeno iz dveh razlogov, prvi je ta, da je zasnovano preveč objektivno, saj bi moralo biti ključno le, ali bi prepovedanost ravnanja spoznal storilec sam in ne kdo drug iz okolja, in drugi, KZ ne poda splošnejših smernic za presojo izogibnosti, temveč navede le nekaj primerov, kdaj pravna zmota ni opravičljiva (je torej izogibna). Zato morata ta merila dati pravna doktrina in sodna praksa. Tako je potrebno storilcu dokazati dvoje: da je imel ustrezno vzpodbudo za razmišljanje o protipravnosti svojega ravnanja in da kljub tej vzpodbudi ni naredil nič ali pa je naredil premalo, da bi se seznanil s pravno ureditvijo na ustreznem področju. Če sta podani obe predpostavki, je storilčeva pravna zmota izogibna, njegova krivda pa podana.
68. Pravne posledice obsodbe

KZ določa, da imajo obsojenci po prestani, odpuščeni ali zastarani kazni zapora vse pravice, ki so določene v ustavi, zakonih in drugih predpisih.

Pravne posledice obsodbe so poseben institut kazenskega prava, s katerim se obsojencu odvzamejo določene že pridobljene pravice oziroma mu te pravice prenehajo, ali pa se mu določi prepoved pridobitve določenih pravic potem, ko je glavno kazen že prestal.

KZ obravnava pravne posledice obsodbe v posebnem poglavju ter s tem tudi poudarja njihov pomen. Pravne posledice obsodbe so v tem, da obsojenec izgubi že pridobljeno pravico ali se mu prepove, da bi jo pridobil. Pogoj pa je določeno kaznivo dejanje ali pa obsodba na določeno kazen. Posamezne pravne posledice obsodbe sme določiti samo zakon.

Pravne posledice obsodbe delimo v 2 skupini:

* tiste, ki se nanašajo na prenehanje ali izgubo določenih pravic:

Te nastanejo z dnem pravnomočnosti sodne odločbe in začnejo učinkovati takoj, ter so izvršene s tem, ko nastanejo, obsojenec pa jih lahko kasneje spet pridobi. Niso časovno omejene. KZ določa tri pravne posledice iz te skupine:

- prenehanje opravljanja določenih javnih funkcij ali pooblastil uradne osebe,

- prenehanje delovnega razmerja,

- izguba pravice tujca do prebivanja v RS.

* tiste, ki so v prepovedi pridobitve določenih pravic:

Te začnejo delovati in učinkovati po tem, ko je obsojenec glavno kazen prestal in pomenijo zanj hude omejitve. So časovno omejene, in sicer 5 let od dneva, ko je bila kazen prestana, odpuščena ali zastarana, če ni določen krajši rok. Njihov učinek pa je mogoče skrajšati tudi s sodno odločbo na prošnjo obsojenca. So naslednje:

- prepoved opravljanja določenih javnih funkcij ali pooblastil uradne osebe,

- prepoved pridobitve določenega poklica ali sklenitev pogodbe o zaposlitvi,

- prepoved pridobitve določenih dovoljenje in odobritev, ki jih dajejo državni organi s svojo odločbo.

69. Rehabilitacija

Rehabilitacija pomeni, da se obsojencu, ki je glavno kazen prestal, vrnejo vse pravice, ki bi jih imel, če bi ne bil obsojen. Odpravijo se še trajajoče posledice obsodbe in šteje se, da ni bil obsojen. Izhodišče za rehabilitacijo je stališče, da obsodba ne sme bremeniti obsojenca, ki se po izvršeni glavni kazni primerno vede. Z rehabilitacijo se ustvari fikcija o neobsojenosti. Načeloma torej velja, da je obsojenec izenačen z drugimi osebami, ko je prestal kazen.

Zakonska rehabilitacija po KZ obstaja takrat, kadar se obsodba izbriše iz kazenske evidence in prenehajo vse pravne posledice obsodbe, obsojenec pa velja za neobsojenega (82/1 člen KZ-1). Za obsodbo velja pri tem pravnomočna odločba, prav tako pa morebitne spremembe te odločbe z amnestijo ali pomilostitvijo. Izbris obsodbe iz kazenske evidence in s tem zakonsko rehabilitacijo doseže obsojenec, če preteče določen čas, odkar je bila kazen izvršena, zastarana ali odpuščena – če obsojenec v tem času ne stori novega kaznivega dejanja.

V zvezi z zakonsko rehabilitacijo pa obstajata 2 omejitvi:

* obsodbe na kazen zapora nad 15 let ni mogoče izbrisati;

* obsodba se ne more izbrisati, dokler trajajo varnostni ukrepi.

Pri zakonski rehabilitaciji se obsodba izbriše iz kazenske evidence na podlagi zakona (ipso lege) in nastopi vedno, če so izpolnjeni pogoji zanjo.
Sodna rehabilitacija pomeni, da sodišče izbriše obsodbo iz kazenske evidence in vzpostavi fikcijo o neobsojenosti obsojenca v krajšem roku, kot je določen za izbris. O teh vrsti rehabilitacije odloči sodišče na prošnjo obsojenca. Prošnjo lahko vloži, če ni storil novega kaznivega dejanja in če je potekla polovica z zakonom določenega roka, po preteku katerega se obsodba izbriše. Sodišče pri tem upošteva vedenje obsojenca po prestani kazni, naravo kaznivega dejanja in druge okoliščine, ki so pomembne za izbris obsodbe. Sodna rehabilitacija je tako odvisna od presoja sodišča.
70. KD ogrožanja varnosti

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.

71. Posebno huda telesna poškodba

Med ureditvijo po KZ in KZ-1 ni razlike.

Storilec je lahko vsakdo.

Krivdna oblika: temeljno KD se lahko stori samo z naklepom, direktnim ali eventualnim, privilegirana oblika KD (III. odstavek) pa je storjena iz malomarnosti.

Izvršitveno ravnanje: storitev ali opustitev.

Oblike KD:

· temeljna oblika KD;

· kaznivo dejanje, opredeljeno s hujšo posledico;

· dve privilegirani obliki KD – huda telesna poškodba iz malomarnosti in huda telesna poškodba na mah.

Značilnosti hudih telesnih poškodb:

· poškodovancu je za vselej hudo okvarjeno zdravje;

· uničen ali za vselej in znatno oslabljen pomemben organ ali del telesa;

· poškodovanec je trajno nezmožen za vsakršno delo;

· trajna skaženost – možnost operativne odstranitve skaženosti se upošteva samo, če bi bila dejansko mogoča brez kakršnekoli nevarnosti za oškodovanca, če bi se lahko z nadomestki le zakrila, pa je ne moremo opredeliti kot začasne;

· nevarnost za življenje poškodovanca je konketna – znaki ugašanja življenja, zmanjševanja pomembnih življenjskih funkcij.

Poskus je pojmovno mogoč in kazniv glede temeljne oblike KD in povzročitve posebno hude telesne poškodbe na mah, vendar bi ga bilo izredno težko dokazati (npr. da je storilec skušal poškodovati pomemben organ, pa mu ni uspelo).

Stek: ni steka s KD lahke in hude telesne poškodbe (konsumpcija), sodelovanjem pri pretepu in ogrožanjem z nevarnim predmetom pri pretepu ali prepiru (subsidiarnost).

Telesne poškodbe vedno ugotavljamo s pomočjo izvedenca medicinske stroke. Značilen je splošni naklep (dolus generalis). Storilec nima npr. naklepa nekoga hudo telesno poškodovati ali lahko telesno poškodovati; kakšna posledica nastane, je odvisno tudi od naključja.

Pri telesnih poškodbah se lahko pojavijo težave pri pravni kvalifikaciji KD. Npr. če oškodovanec hitro po napadu umre, bi tožilci to opredelili kot umor, če pa bi umrl kasneje, to kvalificirajo kot posebno hudo telesno poškodbo, kvalificirano s hujšo posledico.
72. Mandatni postopek

Mandatni postopek je postopek v katerem se izda odločba ne da bi se preiskovala utemeljenost zahteve in zaslišal nasprotnik.
73. Inkvizicijska maksima

Iz načela materialne resnice izhaja instrukcijska ali inkvizicijska maksima, po kateri je sodišče upravičeno in dolžno izvajati dokaze po uradni dolžnosti, in ne samo na predlog strank, ki so potrebni za ugotovitev, ali je obdolženec kazensko odgovoren za kaznivo dejanje, ki mu ga očita obtožba. V določenih primerih se instrukcijska maksima popolnoma umakne. Primer so dokazne prepovedi, ko sodišče ne sme ugotavljati dejstev z določenimi dokazi, četudi bi se lahko razkrilo celovitejše in točnejše dejansko stanje. Instrukcijska maksima se more c celoti umakniti še v primerih ko gre za prepoved reformatio in peius, načelo ne bis in idem, zahtevo po identiteti obtožbe in sodbe.
74. Pravnomočnost obtožnice

Obtožni postopek se konča, ko postane obtožnica pravnomočna, kar se zgodi v različnih primerih in ob različnih trenutkih:

* če je bil vložen ugovor, ko izvenrazpravni senat zavrne ugovor kot neutemeljen;

* če je predsednik senata zahteval preizkus obtožnice, ko izvenrazpravni senat odloči, da se z obtožnico strinja;

* če ugovor ni bil vložen ali je bil zavržen, ko predsednik senata odredi glavno obravnavo oziroma, če glavne obravnave še ni razpisal, ko preteče rok dveh mesecev, ko je bila vložena obtožnica pri sodišču.

Po pravnomočnosti obtožnice je sodišče dolžno opraviti glavno obravnavo in izdati sodbo, stranki pa ne moreta več izpodbijati krajevne pristojnosti. S tem preide kazenski postopek v naslednji stadij, to je stadij glavne obravnave z izdajo sodbe.

75. Obligatorna delegacija krajevne pristojnosti

O obvezni ali obligatorni delegaciji govorimo, če krajevno pristojno sodišče, ki je znano, iz pravnih ali stvarnih razlogov ne more voditi postopka in to sporoči neposredno višjemu sodišču, ki določi drugo stvarno pristojno sodišče na svojem območju.
76. Varščina

Ta ukrep se uporabi, kadar je obdolženec že v priporu, vendar le zaradi begosumnosti (in ne tudi npr. ponovitvene nevarnosti), ali bi ga zaradi begosumnosti bilo potrebno pripreti, se lahko izpusti na prostost, če on ali kdo drug za njega 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. Sodišče mu lahko tudi odvzame potno listino ali drug identifikacijski dokument. Prav tako mora biti poučen o grožnji pripora v kolikor krši ta ukrep.

Varščino je možno odrediti tudi kadar obstaja ponovitvena nevarnost, vendar ne za najhujša KD za katera je predpisana kazen zapora 5 l. in več.

Za odreditev varščine je potreben predlog obdolženca oz. druge osebe, da jo lahko da in kolikšna je njena višina. DT jo tudi lahko predlaga, vendar če je že predlagal pripor takšen predlog ni nujen.

Če je odredba o ukrepu pologa varščine dana po že izrečenem sklepu o priporu ni potrebno, da vsebuje razlago utemeljenosti suma storitve KD in priporne razloge. Če pa ni bil izrečen ukrep pripora, pa 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 določi le za časa trajanja postopka oz. do pravnomočno končanega kazenskega postopka (torej do izrečene kazni zapora in tudi po izdaji sodbe na prvi stopnji), na kar se vrne tistemu, ki jo je dal in se iz te ne morejo poplačati sodni stroški ali premoženjskopravni zahtevek oškodovanca brez privolitve obdolženca v kolikor je varščino dal sam. Vedno se izreče v denarnem znesku, katerega višina je odvisna od teže storjenega KD, 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 pripada proračunu, prav tako v slučaju ponovitve ali dokončanja KD. Ob temu je potrebno poudariti, da pobeg mora biti 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 določiti, tudi ob ugotovljenih pogojih za odreditev pripora, ali se naj pripor uvede zoper obdolženca. Določitev odprave pripora v fazi preiskave zahteva vselej 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, pa varščina preneha in se vrne tistemu, ki jo nje 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.

Kadar je določena iz razloga begosumnosti, se varščina 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, pa 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 do nastopa kazni! To pomeni, da ni funkcija varščine le v zagotovitvi navzočnosti tekom kazenskega postopka ampak tudi v zagotovitvi izvršitve kazni zapora.

77. Mladoletniški zapor

Mladoletniški zapor je izjemna oblika sankcije za mladoletnike. Pogoji, ki jih KZ določa za uporabo te vrste kazni so:

* mladoletniški zapor je mogoče izreči samo starejšemu mladoletniku, torej mladoletniku, ki je v času izvršitve kaznivega dejanja že dopolnil 16 let, ni pa še dopolnil 18 let;

* izreči ga je mogoče, če je starejši mladoletnik storil kaznivo dejanje, za katero je predpisana kazen zapora petih ali več let;

* izreči ga je mogoče samo, če sodišče ugotovi kazensko odgovornost;

* izreči ga sme samo, če zaradi narave in teže kaznivega dejanja in zaradi visoke stopnje kazenske odgovornosti ne bi bilo upravičeno izreči vzgojnega ukrepa.

Odmera kazni mladoletniškega zapora:

* splošna pravila za odmero kazni:

Mladoletniški zapor je mogoče izrekati v razponu 6 mesecev do 5 let. Sodišče pa sme izreči kazen do 10 let zapora (kvalificiran splošni maksimum) pri tistih kaznivih dejanjih, za katera je predpisana kazen zapora 30 let (če je takšno kaznivo dejanje izvršil polnoletni storilec). Kazen ml. zapora se sme izrekati na cela leta ali na cele mesece.

Pri odmeri kazni pa sodišče ni vezano na najmanjšo mero kazni (posebni minimum) zapora, kakor je predpisan za posamezno kaznivo dejanje. Sodišče sme torej izreči ml. zapor, ki bo nižji od posebnega minimuma kazni zapora, predpisanega za posamezno kaznivo dejanje, v nobenem primeru pa ne sme izreči ml. zapora v trajanju manj kot 6 mesecev. S tem se doseže namen vzgoje, prevzgoje in pravilnega razvoja. Prav tako sodišče ne more uporabiti posebnih pravil o odmeri kazni zapora (določbe o omilitvi in odpustitvi kazni). Prav tako ni mogoče izreči pogojne obsodbe, razen v primeru, ko se sodi polnoletnemu, ki je med sojenjem dopolnil 21 let, in sicer za kaznivo dejanje, ki ga je izvršil kot starejši mladoletnik.

* posebna pravila za odmero kazni:

Ker je ml. zapor kazen, ga sodišče odmeri tudi po višini in s tem določi koliko časa bo trajal. Pri tem sodišče upošteva vse obteževalne in olajševalne okoliščine. KZ pa določa dve skupini posebnih okoliščin, ki jih mora sodišče upoštevati, in sicer stopnjo mladoletnikove osebne zrelosti in čas, ki je potreben za mladoletnikovo vzgojo, prevzgojo in strokovno usposabljanje.

* odmera ml. zapora za kazniva dejanja v steku:

Če je starejši mladoletnik izvršil več kaznivih dejanj v steku in sodišče spozna, da je treba za vsako kaznivo dejanje izreči ml. zapor, izreče eno kazen v zakonskih mejah te kazni. Sodišče ne uporabi pravi o odmeri kazni za kazniva dejanja v steku, temveč odmeri eno samo kazen ml. zapora za vsa kazniva dejanja v steku. Če pa spozna, da bi bilo potrebno izreči za nekatera kazniva dejanja kazen ml. zapora, za druga pa denarno kazen ali vzgojni ukrep, izreče za vsa kazniva dejanja v steku samo kazen mladoletniškega zapora. V teh primerih ml. zapor prevlada nad vzgojnimi ukrepi.

KZ ne vsebuje določb o izvrševanju kazni ml. zapora. To materijo ureja ZIKS-1. Starejši mladoletniki prestajajo kazen ml. zapora v posebnem zavodu za prestajanje ml. zapora, v katerem lahko ostanejo do dopolnjenega 23. leta starosti. Če obsojeni prej dopolni 23 let, ga oddajo v kazenski zavod, v katerem prestajajo kazen polnoletni obsojenci. Izjemoma lahko ostane tudi dlje, da dokonča šolo ali strokovno usposabljanje. Izvrševanje ml. zapora je organizirano tako, da se čim bolje zagotovijo vzgoja, prevzgoja in strokovno usposabljanje tistih, ki jim je sodišče izreklo kazen.

KZ-1 ne določa posebnih pravil za pogojni odpust s prestajanja ml. zapora in v prehodnih določbah tudi ne podaljšuje veljavnosti teh pravil iz prejšnjega KZ. Tako se uporabljajo splošna pravila KZ-1 (88. člen). To pomeni, da je mladoletnik lahko pogojno odpuščen praviloma po prestani polovici kazni ml. zapora ali izjemoma že po tretjini kazni.

78. Specialna prevencija

Specialna prevencija pomeni odvračanje obsojenega storilca od izvršitve novega kaznivega dejanja.
79. Kvalificiran poskus

Kvalificiran poskus je podan, kadar KD, ki ga je storilec izvršil na poti do uresničitve prepovedane posledice, od katere je prostovoljno odstopil, nima narave samostojnega KD in je zato v navideznem steku s poskušenim KD. Tako določbe 36/2 člena KZ-1 ni mogoče uporabiti v primeru, ko je storilec žrtev že hudo telesno poškodoval z namenom, vzeti ji življenje, potem pa si je premislil in prostovoljno odstopil od umora. Tu gre za eno samo KD poskusa umora, ki konzumira povzročeno hudo telesno poškodbo. V vsakem primeru, ko je storilec prostovoljno odstopil od svojega končnega namena, vmes pa je izvršil še kakšno dejanje, ki je samostojno inkriminirano, je treba poskusiti, ali je to dejanje v navideznem steku s poskušenim ali pa ohrani svojo samostojnost. Določba 36/2 člena se nanaša samo na primere, ko »vmesno« KD ohrani svojo samostojnost, ko ni konsumirano s poskusom in ne bi bilo konsumirano niti z dokončanim KD.

80. Dejanska zmota

Zmota v splošnem pomeni, da kdo sploh nima predstave o kakšnem dejstvu, ne ve zanj ali pa ima o kakšnem dejstvu oziroma okoliščini napačno predstavo.

Glede na to, na kaj se zmota nanaša razlikujemo:

* dejansko in pravno zmoto

Dejanska zmota: kaznivo 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 (30/2 člen KZ-1).

Zakonodajalec je tako uredil tri oblike zmot:

- zmoto o okoliščini, ki jo zakon določa kot znak kaznivega dejanja (npr. storilec plača z denarjem za katerega ne ve, da je ponarejen – dejanska zmota v ožjem pomenu);

- zmota o tem, da so podane okoliščine, ki delajo storilčevo ravnanje dopustno, tj. izključujejo protipravnost svojega ravnanja (npr. storilec je zmotno prepričan, da je napaden in da ima pravico do silobrana – dejanska zmota v širšem smislu);

- zmota o tem, da so podane okoliščine, v katerih bi bila kaznivost storilčevega ravnanja izključena (npr. storilec je zmotno prepričan, da ravna v okoliščinah skrajne sile, ki izključuje kaznivost).

Za vse tri oblike dejanske zmote KZ-1 določa, da izključujejo storilčevo naklepno krivdo.

Dejanska zmota v ožjem pomenu:

Gre za nevednost ali napačno predstavo o kakšni okoliščini, ki jo zakon določa kot znak kaznivega dejanja. Zakonski znaki so lahko fizične (deskriptivni zakonski znaki), lahko pa so pravne ali vrednostne narave (normativni zakonski znaki). Če na primer polnoletna oseba spolno občuje z mladoletno osebo, ki še ni dopolnila 15 let, prepričana, da je stara že več kot 15 let, je v zmoti o znaku kaznivega dejanja, ki je fizične narave. Kdor pa npr. vzame tuje dragoceno nalivno pero, prepričan, da je njegovo, je v zmoti o zakonskem znaku kaznivega dejanja tatvine, ki je pravne narave. Storilec, ki je v dejanski zmoti v ožjem pomenu, se lahko moti o dejstvih, lahko pa tudi o določenem vprašanju pravne narave.

Dejanska zmota v ožjem pomenu vselej izključuje storilčev naklep. Za to obliko krivde je potrebno ugotoviti, ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja. Če sodišče ugotovi, da se storilec ni zavedal kakšnega z zakonom določenega znaka kaznivega dejanja, potem pri storilcu ne more obstajati naklep. Tako je storilčeva krivda vselej izključena, ko gre za naklepno kaznivo dejanje. Kadar pa gre za kaznivo dejanja, ki je lahko izvršeno tudi iz malomarnosti, krivda ni vselej izključena. Sodišče mora raziskati, ali ni bil storilec v zmoti zaradi malomarnosti. To pomeni, da mora sodišče raziskati, ali se je storilec zavedal možnosti, da ima o tistem znaku kaznivega dejanja napačno predstavo, pa je lahkomiselno mislil, da ni tako, oziroma ali mu lahko očita, da bi se bil moral in mogel zavedati tistega znaka kaznivega dejanja oziroma imeti o njem pravilno predstavo. Dejanska zmota v ožjem pomenu tako izključuje krivdo pri kaznivih dejanjih, ki so kazniva tudi, če so izvršena iz malomarnosti, samo če je neizogibna.

Dejanska zmota v širšem pomenu (zmota o okoliščinah izključitve protipravnosti):

KZ jo opredeljuje kot zmoto o okoliščinah, v katerih bi bilo dejanje dopustno. Tu gre za dejanske okoliščine, ki niso znaki kaznivega dejanja, so pa takšne narave, da dejanje ne bi bilo protipravno, če bi bile zares podane. Primer te zmote je putativni silobran, ki jo zakon opredeljuje kot zmoto o okoliščinah, v katerih bi bilo dejanje dopustno, torej o okoliščinah, ki bi izključevale protipravnost dejanja, če bi bile zares podane. Tu gre za dejanske okoliščine, ki niso znaki kaznivega dejanja, so pa takšne narave, da dejanje ne bi bilo protipravno, če bi bile zares podane. Primer: če storilec zmotno misli, da je napaden in se zoper namišljen napad brani (putativni silobran). Storilec, ki v putativnem silobranu hudo telesno poškoduje »napadalca« (osebo, ki jo zmotno šteje za napadalca), ima pravilno predstavo o vseh zakonskih znakih kaznivega dejanja hude telesne poškodbe, zmotno pa misli, da to sme storiti.
Tudi pri tej vrsti zmote storilec lahko odgovarja za kaznivo dejanje, izvršeno iz malomarnosti.

Zmota o okoliščinah izključitve kaznivosti in zmota o okoliščinah izključitve krivde:

Gre za novo vrsto zmote, ki jo je KZ-1 uredil v 30/2 členu: zmoto o okoliščinah, ki bi izključevale storilčevo kaznivost, če bi bile v resnici podane. V takšni zmoti ravna na primer storilec, ki je zmotno prepričan, da njegovemu premoženju grozi nevarnost in odvrača namišljeno nevarnost tako, da poseže v premoženje drugega. Pri tej vrsti zmote je prav tako izključena naklepna krivda, v poštev pa pride odgovornost za kaznivo dejanje iz malomarnosti, če je malomarnost pri tem kaznivem dejanju inkriminirana in če je bil storilec v zmoti po malomarnosti.

Druge vrste dejanske zmote:

* zmota o osebi,

* zmota o objektu,

* zmota o vzročni zvezi.
81. Kdo so tožilci po ZKP?

* državni tožilec

* oškodovanec kot tožilec (subsidiarni tožilec)

* zasebni tožilec
82. Znaki kaznivega dejanja

Zakonski znaki kaznivega dejanja so v opisu najpomembnejši. Opis dejanja mora vedno vsebovati vse znake (elemente) posameznega kaznivega dejanja, določenega v posebnem delu kazenskega zakonika. Z zakonskimi znaki je potrebno razumeti vse pravne pojme, s katerimi so opisana temeljna kazniva dejanja in iz njih izpeljane priviligirane ali kvalificirane oblike (modalitete), torej tudi take, zaradi katerih zakon v posebnem delu predpisuje milejše kaznovanje ali odpustitev kazni. Sem sodijo tudi vsa ravnanja obdolženca, opravljena po izvršitvi kaznivega dejanja, saj gre za okoliščine, ki so povezane s historičnim dogodkom in kažejo nevarnost storilca v blažji podobi (npr. vrnitev ukradene stvari pri tatvini). V opis dejanja sodi tudi ravnanje oškodovanca, kadar je zakonski znak kaznivega dejanja (npr. nezakonito ali surovo ravnanje oškodovanca).
83. Naklep

Naklep je pojem, s katerim kazensko pravo označuje največjo intenzivnost storilčevega subjektivnega odnosa do dejanja. KZ-1 ga definira takole: Kaznivo dejanje je storjeno z naklepom, če se je storilec zavedal svojega dejanja in ga je hotel storiti ali če se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da taka posledica nastane.

Naklep ima dve stopnji:

* direktni naklep: je podan, če se je storilec zavedal svojega dejanja in ga je hotel storiti. Zavestna sestavina direktnega naklepa je »če se je storilec zavedal svojega dejanja«.

Sodišče mora tako ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (tj. ali jih je poznal);

- ali se storilec zavedal prepovedane posledice, ali je imel predstavo o posledici v njenem fizičnem in socialnem pomenu in obsegu;

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

Voljna sestavina direktnega naklepa je hotenje posledice.

* eventualni naklep: je podan, če se je storilec zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da posledica nastane.

Zavestna sestavina eventualnega naklepa pomeni, da mora sodišče ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (enako kot pri direktnem naklepu);

- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (bistvena razlika med obema vrstama naklepa);

- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice (enako kot pri direktnem naklepu).

Voljna sestavina eventualnega naklepa: »je privolil, da takšna posledica nastane«. Če dejstev, ki bi dokazovala storilčevo privolitev, ni ali jih ni mogoče najti, potem ni podan eventualni naklep glede tistega kaznivega dejanja, ki ga je storilec obtožen (glej primer Bavcon str. 271).

Eventualni naklep je spodnja meja naklepa in z njo razmejujemo naklepna kazniva dejanja od tistih, ki so bila izvršena iz malomarnosti.

Storilčeva zavest mora pri obeh stopnjah naklepa zajeti vse zakonske znake kaznivega dejanja.

Zavestna in voljna sestavina naklepa se ugotavljata v trenutku izvršitve kaznivega dejanja.
84. Načelo zakonitosti

Gre za načelo, ki je zapisano v ustavi in KZ. Gre za zelo pomembno načelo, ki pa bi ostalo lahko samo prazna deklaracija, če ga ne bi spoštovali v vsakdanji praksi. Nastalo je zaradi tega, da bi z zakonom določili in omejili pravice državnih organov v razmerju do državljanov in da bi vzpostavili ravnotežje med pravicami države in njenih organov ter pravicami in svoboščinami ljudmi, na katere se razteza oblast države.

Elementi načela zakonitosti so:

* prepoved uporabe običajnega prava: pravnih pravil, ki bi ustvarjala kazniva dejanja ali pa bi storilce postavljala v manj ugoden položaj, ni dopustno izpeljevati iz običajnega prava. Lahko pa je običajno pravo vir kazenskega prava, kadar gre za institute, ki so storilcu v korist, zlasti za razloge izključitve protipravnosti. Takšen institut je privolitev oškodovanca (za KD telesnih poškodb);

* prepoved retroaktivne uporabe kazenskega zakona: ta prepoved ni absolutna. Ni dovoljena retroaktivna uporaba določb novega zakona, ki so do storilca strožje ali enako stroge, kot določbe zakona, ki je veljal v času izvršitve kaznivega dejanja. Če pa je novi zakon za storilca milejši, ga sodišče ne samo sme, temveč ga mora uporabiti;

* zahteva, da mora biti kazenski pregon določen: kazenskopravne določbe morajo biti določno (lex certa), to se pravi na način, ki je ljudem razumljiv in ne pušča dvoma o tem, kaj je kaznivo in kaj ne. Velikokrat pa temu ni tako. Vendarle pa so nekatere nedoločnosti neizbežne. Če se namreč želi zakonodajalec izogniti pretirani kazuistiki, mora včasih uporabljati razmeroma ohlapne pojme (npr. posebno poniževalno, iz nizkotnih nagibov, grdo ravnati…). Sodnik pa mora te pojme razlagati ozko, torej na način, da z njimi ne širi cone kaznivosti;

* prepoved analogije: v KP gre za vprašanje dopustnosti analogije, kot sredstva za izpolnjevanje praznin v kazenskem pravu. Razlikujemo 3 vrste analogij:

- analogija juris ali pravna analogija pomeni, da se šteje za kaznivo kakšno dejanje, ki ni zapisano v zakonu, iz splošnih pravnih načel pa bi izhajalo, da je družbi nevarno.

- analogija legis ali zakonska analogija pomeni, da se kakšna kazenskopravna norma raztegne tudi na primere, ki jih zakon izrecno ne navaja, so pa podobni tistim, ki so obseženi v omenjeni normi.

Ti dve vrsti analogije sta v pravu prepovedani, ker sta v nasprotju z načelom zakonitosti.

- analogija intra legem pomeni, da je zakonodajalec v opisu kaznivega dejanja navedel izrecno nekaj njegovih znakov, ne pa vseh, ki bi se lahko v resničnosti pojavili. V takšnih primerih zakon uporabi besedilo » in v drugih primerih«. V 314/1 čelnu KZ navaja več načinov povzročitve splošne nevarnosti (požar, povodenj, eksplozija, strup,…) na koncu naštevanja pa pravi«…ali s kakšno drugo energijo ali kakšnim drugim splošno nevarnim sredstvom ali opustitvijo dejanja, ki bi ga moral storiti za zagotovitev splošne varnosti ljudi in premoženja.« V takšnih primerih je za praktično uporabo takšne določbe v skladu z načelom zakonitosti pomembno, da jo razlagamo restriktivno, se pravi tako, da zajamemo samo tiste primere, ki so po vsebini, smislu, intenzivnosti in pomenu enakovredni tistim, ki v zakonu niso izrecno našteti.

Načelo zakonitosti v ZKP:

Pravice in svoboščine je mogoče omejiti le na način, kot ga določa zakon. Poseg v pravico je mogoč, če je to nujno, da se zavarujejo svoboda in pravice drugih ljudi ter pravna ureditev, in če je odločilo o takem posegu sodišče, kadar je omejitev kakšne pravice potrebna zaradi kazenskega postopka. Zahteva po zakonski določenosti posegov v temeljne pravice in svoboščine je procesnopravni institut načela zakonitosti. Podobno kot v materialnem tudi na procesnem področju ni mogoče ad hoc uveljavljati novih načinov omejevanja temeljnih pravic in svoboščin s sklicevanjem na nujnost in smotrnost ter druge podobne razloge po načelu analogije. Načelo zakonitosti pomeni zahtevo po določenosti ukrepov, ki so dopustni, če so zanje izpolnjene vse pravne predpostavke. Zato velja za te ukrepe z zakonom določeni numerus clausus. Smiselno isto velja za dokaze, ki so pridobljeni v nasprotju z zakonskimi pogoji, ki jim dajejo procesno veljavnost (so neveljaven dokaz in kot tak predmet izločitve oziroma eksluzije).
85. Domneva nedolžnosti

Gre za ustavno načelo, ZKP pa ga vsebuje v 3. členu. Glasi: tisti, ki je obdolžen kaznivega dejanja, velja za nedolžnega, dokler njegova krivda ni ugotovljena s pravnomočno sodbo.

Domneva nedolžnosti ni absolutna, temveč relativna pravna predpostavka, torej ovrgljiva predpostavka, ker se v nasprotnem primeru kazenski postopek sploh ne bi mogel začeti. Kazenski postopek se ne začne zaradi domneve, da obdolženec ni storil kaznivega dejanja, temveč prav zato, ker obstaja verjetnost, da ga je storil, kar pomeni, da je izhodišče pozitivna in ne negativna predpostavka. V kazenskem postopku se domneva nedolžnosti postopoma ruši, ob izreku sodbe pa se domneva bodisi potrdi za nazaj bodisi dokončno ovrže. Šele pravnomočna oprostilna sodba ponovno vzpostavi domnevo nedolžnosti v vsej njeni moči.

Domneva nedolžnosti ima tri bistvene posledice:

* obdolžencu se ni treba braniti in lahko ostane v postopku pasiven z izjemo, da se postopka fizično udeležuje,

* dokazno breme leži na tožilcu

* sodišče mora v dvomu odločiti v korist obdolženca (in dubio pro reo).
86. Kakšen je namen storilca pri goljufiji?

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.
87. Dve novi kd z vrednostnimi papirji

KZ pozna 2 KD, ki se nanašata na vrednostne parirje:

* preslepitev pri poslovanju z vrednostnimi papirji in

* ponarejanje in uporaba ponarejenih vrednotnic in vrednostnih papirjev
88. 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.
89. Kako ugotavljamo protipravnost?

Protipravnost, ob obstoju izpolnjene biti kaznivega dejanja, predpostavljamo. Njeno izključenost se ugotavlja le na podlagi posebnih indicev za izjemnost okoliščin dejanja. V večini primerov se vprašanje o protipravnosti sploh ne postavi, ker je ravnanje, ki izpolnjuje, ki izpolnjuje bit določenega kaznivega dejanja, protipravno v formalnem in materialnem pomenu. Vprašanje se postavi samo, če obstajajo indici, da je storilec kaznivo dejanje storil v silobranu, skrajni sili oziroma v podobnih okoliščinah upravičenosti.
90. Korupcija – dejanje 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.

Poskus je kazniv.

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.

91. Razsipništvo – oblika podkupnine
92. Kdaj lahko dt vloži neposredno obtožnico?

Razlikujemo dve vrsti obtožnice:

* obtožnica, vložena po opravljeni preiskavi;

* neposredna obtožnica, ki se vloži brez preiskave.

Neposredna obtožnica se pojavlja v dveh variantah:

- za kazniva dejanja, za katera je predpisana kazen zapora nad 8 let, se lahko vloži neposredna obtožnica na predlog državnega tožilca, če dajejo zbrani podatki iz predkazenskega postopka o kaznivem dejanju in storilcu dovolj podlage za vložitev obtožnice, preiskovalni sodnik pa soglaša s predlogom tožilca. Preiskovalni sodnik lahko da soglasje le, če je pred tem zaslišal osebo, zoper katero naj bo vložena obtožnica. Če se s predlogom strinja, mora to sporočiti državnemu tožilcu, ki mora vložiti obtožnico v roku 8 dni, vendar pa lahko senat na tožilčevo zahtevo ta rok podaljša. Kadar preiskovalni sodnik meni, da ni pogojev za neposredno obtožnico, upošteva tožilčev predlog kot zahtevo za preiskavo;

- za kazniva dejanja, za katera je predpisana kazen zapora do 8 let, sme državni tožilec vložiti neposredno obtožnico tudi brez soglasja preiskovalnega sodnika, če meni, da zbrani podatki o kaznivem dejanju in storilcu dajejo dovolj podlage za obtožbo.

Obe varianti neposredne obtožnice sta fakultativni. Pobudo zanju mora dati tožilec.
93. Pogojna obsodba

Pogojna obsodba je sankcija opozorilne narave. Izreče se namesto kazni. Pogojnost obsodbe je v tem, da kazen, ki jo je sodišče določilo (ne pa izreklo), ne bo izvršena, če pogojno obsojeni v času, ki ga sodišče določi in ne sme biti krajši kot eno leto in ne daljši kot 5 let (preizkusna doba), ne bo izvršil novega kaznivega dejanja. Pogojna obsodba vsebuje torej opozorilo in tudi grožnjo, da jo bo sodišče preklicalo in izreklo kazen, če pogojno obsojeni v preizkusni dobi ne bo spoštoval temeljnega pogoja za pogojno obsodbo (da ni izvršil novega kaznivega dejanja) in drugih pogojev ali obveznosti, ki so mu bili naloženi s pogojno obsodbo.

Splošni zakonski pogoj za izrek pogojne obsodbe je, da sodišče določi storilcu kaznivega dejanja denarno kazen ali kazen zapora do dveh let. Merilo za izrek pogojne obsodbe torej ni kazen, ki je predpisana za kaznivo dejanje, temveč kazen, ki jo določi sodišče. KZ pa izključuje možnost uporabe pogojne obsodbe pri tistih kaznivih dejanjih, za katera je predpisana kazen zapora najmanj treh let. Čeprav bi sodišče z določbo o omilitvi kazni lahko odmerilo manj kot 2 leti zapora, je pri teh kaznivih dejanjih pogojna obsodba vnaprej izključena.

Ob izreku pogojne obsodbe mora biti sodišče prepričano, da storilec ne bo več ponavljal kaznivih dejanj. Sodišče mora opraviti oceno storilčevega bodočega vedenja. Pri tem so mu v pomoč posebna merila vsebinske narave:

* osebnost storilca,

* storilčevo prejšnje življenje,

* obnašanje storilca po storjenem kaznivem dejanju,

* stopnja kazenske odgovornosti storilca,

* druge okoliščine (čas in način izvršitve kaznivega dejanja).

Sodišče naloži pogojno obsojenemu pogoje in obveznosti. Splošni pogoj je, da obsojeni v preizkusni dobi ne bo izvršil novega kaznivega dejanja. Posebni pogoji pa so vrnitev premoženjske koristi, do katere je storilec prišel s kaznivim dejanjem in povrnitev škode, ki jo je z njim povzročil. Če pogojno obsojeni teh pogojev ne izpolni, se lahko pogojna obsodba prekliče.

Obveznosti, ki jih sodišče naloži pogojno obsojenemu so:

- obveznosti, ki izhajajo iz izrečenih varnostnih ukrepov,

- obveznosti, ki so določene pri posameznih kaznivih dejanjih (npr. pri kaznivem dejanju odvzema mladoletne osebe lahko sodišče storilcu ob pogojni obsodbi naloži, da mora mladoletno osebo izročiti upravičencu ali omogočiti uresničitev izvršljive odločbe glede mladoletne osebe.

Pogojna obsodba nima pravnih posledic. Oseba, ki ji je izrečena, se šteje za obsojeno. Obsodba se vpiše v kazensko evidenco in se iz nje izbriše po enem letu, odkar je pretekla preizkusna doba, če obsojeni v tem času ni izvršil novega kaznivega dejanja.

94. Kd prikrivanja

KD prikrivanja je akcesorne narave, predpostavlja namreč obstoj drugega kaznivega dejanja. Storilec tega KD je lahko vsakdo, razen storilec, sostorilec temeljnega KD, pomagač ali napeljevalec k temu KD.

Temeljno KD je tisto, pri katerem storilec nekaj s KD pridobi, torej različni primeri nezakonite prilastitive ali pridobitve stvari z zlorabo.

Storilec ravna z direktnim naklepom (1. odstavek) ali z drugimi oblikami krivde (eventualni naklep, zavestna ali nezavestna malomarnost).

Storilec se zaveda, da je bila stvar pridobljena s KD.

Izvršitvene oblike KD so primeroma naštete in mora biti za obstoj KD podana ena izmed teh oblik oziroma splošna oblika pridobitve. Gre za nakup stvari, sprejem stvari v zastavo, drugačno pridobitev (npr. darilo), prikritje ali razpečavanje (preprodaja, posredovanje pri prodaji). Zgolj fizično uničenje stvari, pridobljene s KD, ne pomeni prikrivanja.
95. Družbena nevarnost

Nekateri izenačujejo protipravnost in družbeno nevarnost, drugi ju razločujejo. Po novejših slovenskih pogledih sta materialna protipravnost in družbena nevarnost tesno povezana pojma, ki sta včasih lahko identična, včasih pa ju je treba presojati kot relativno samostojna elementa kaznivega dejanja. Tako za opredelitev splošnega pojma kaznivega dejanja naj ne bi zadostovala njegova formalna določenost v zakonu. Šlo naj bi za vprašanje, ali določeno ravnanje pomeni napad, poškodbo ali vsaj ogrozitev kake pomembne vrednote.
96. Kvalificirano kd, kd kvalificirano za hujšo posledico

Sodišče mora izvršeno pravno dejanje kvalificirati po tistem členu oziroma odstavku kazenskega zakonika, ki določa strožje kazenske okvire za primer, če se je temeljnemu kaznivemu dejanju pridružila kakšna posebna okoliščina, kot so: način in sredstva, kraj in čas izvršitve kaznivega dejanja itd., ali če je iz temeljnega dejanja nastala hujša posledica. Praviloma morajo biti vse v zakonu navedene posebne okoliščine ali hujša posledica, zaradi katerih je zakonodajalec oblikoval kvalificiran primer kakega temeljnega kaznivega dejanja, obsežene v storilčevem naklepu. Takšno kaznivo dejanje ima namreč vse zakonske znake temeljnega kaznivega dejanja in še enega ali več zraven, glede vseh pa mora biti podan storilčev naklep. Takšnim kaznivim dejanjem pravimo kvalificirana kazniva dejanja.

Drugačen položaj pa je, kadar je iz temeljnega kaznivega dejanja nastala hujša posledica, ki je lahko vsebinsko enaka tisti, ki je kot prepovedana posledica določena v temeljnem kaznivem dejanju, le njena intenzivnost ali velikost je hujša ali večja.

Prva skupina hujših posledic je primer, ko storilčev naklep zajame samo telesno poškodbo druge osebe, vendar poškodovani zaradi te poškodbe pozneje umre, pri tem pa storilec smrti ni hotel niti ni vanjo privolil. Drugo skupino hujših posledic pa je primer posilstva, pri katerem je uporabljeno nasilje povzročilo žrtvi še hude telesne poškodbe.

V takšnih primerih je zakonodajalec posegel po dveh zakonodajnotehničnih načinih. V nekaterih primerih je upošteval, da sta uresničeni dve kaznivi dejanji, in sicer temeljno in tisto, ki zajema hujšo posledico. V primeru posilstva, ki je imelo za posledico hude telesne poškodbe, gre za dve kaznivi dejanji v steku, za kateri je treba odmeriti enotno kazen po pravilih o odmeri kazni za kazniva dejanja v steku. Temeljno kaznivo dejanje je storjeno z direktnim naklepom, hujša posledica pa je lahko uresničena iz malomarnosti, z eventualnim ali direktnim naklepom.

V drugih primerih, pa je zakonodajalec oblikoval posebno kaznivo dejanje, ki ga imenujemo »kaznivo dejanje, kvalificirano s hujšo posledico«. V teh premerih je možno le, da je hujša posledica nastala zaradi storilčeve malomarnosti. KZ-1 določa primer, ko poškodovani zaradi hude ali zaradi posebno hude telesne poškodbe umre. Pogoji za uporabo 123/2 in 124/2 člena pa so:

- da je med storilčevim ravnanjem in poškodovančevo smrtjo podana vzročna zveza in

- da glede poškodovančeve smrti storilcu ni mogoče očitati naklepa, pač pa malomarnost.

Storilčeva odgovornost za smrt seveda odpade, če njegovo ravnanje ni vzrok smrti. Če bi bila poškodovančeva smrt v storilčevem naklepu, potem bi sodišče dejanje kvalificiralo kot umor ali uboj. Če storilcu ni mogoče očitati malomarnosti glede poškodovančeve smrti, bi šlo samo za hudo telesno poškodbo oziroma posebno hudo telesno poškodbo. Ugotovitev vzročne zveze glede hujše posledice na eni strani in izključitev naklepa ter hkratna ugotovitev malomarnosti glede hujše posledice na drugi strani, sta torej dva temeljna pogoja za obstoj dejanja, ki je kvalificirano s hujšo posledico.
97. Protipravnost

Za kaznivo dejanje se lahko šteje samo dejanje, ki je protipravno in to v tem pomenu, da nasprotuje ustavnopravnim redom kot celovitim sistemom vrednot, zapovedi in prepovedi. Ločimo materialno (nasprotnost moralnim in družbenim vrednotam) in formalno protipravnost (določenost v zakonu). Dejanje, ki ima vse znake kaznivega dejanja, ki je torej formalno protipravno, izvršeno v silobranu ali skrajni sili, v resnici ni materialno protipravno. Razlika med formalno in materialno protipravnostjo je predvsem v tem, da je nekatere posebne primere, ko materialne protipravnosti ni, zakon sam izbral in določil pogoje, ob katerih dejanje, določeno kot kaznivo v zakonu, ni protipravno.
98. Odgovornost, prištevnost

KZ-94 je pojem kazenske odgovornosti uporabljal kot višji skupni pojem za prištevnost in krivdo. Prištevnosti namreč ni štel za sestavni del krivde, temveč za poseben podelement kaznivega dejanja, ki ga je skupaj s krivdo povezoval v institut kazenske odgovornosti (»Kazensko odgovoren je storilec, ki je prišteven in kriv«.)

KZ-1 je odpravil pojem kazenske odgovornosti v pomenu kakršnega je imel KZ-94, in mu pripisal novo vsebino. Po novem je kazenska odgovornost opredeljena kot skup vseh predpostavk materialnega kazenskega prava, ki so potrebne, da se posamezniku lahko izreče obsodilna sodba. 24. člen KZ-1: » 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.« Z vidika sistematike zakonodajalec ni ravnal dosledno, ko je definicijo kazenske odgovornosti umestil v člen o krivdi, s tem je širši pojem (kazenska odgovornost) definiran znotraj člena, ki je namenjen ožjemu pojmu (krivdi).

Z novo opredelitvijo pojma kazenske odgovornosti in z vsebinsko nespremenjeno opredelitvijo krivde svoje mesto v sistemu izgubil pojem prištevnosti. Če sta bila v KZ-94 prištevnost in krivda povezani v pojmu kazenske odgovornosti, je v KZ-1 ta povezava odpadla. KZ-1 tako med sestavinami krivde prištevnosti ne omenja.
Na podlagi ugotovljene prištevnosti oziroma neprištevnosti se ugotavlja krivda oziroma nekrivda storilca kaznivega dejanja. Prištevnost se ugotavlja na podlagi izvedenskega mnenja psihiatra, kateremu ni ne dopustno ne umestno postaviti vprašanja, ali je storilec neprišteven, bistveno zmanjšano prišteven ali prišteven. O krivdi storilca, lahko odloča samo sodišče, ne pa izvedenec, ki za to ni pristojen, ne usposobljen in ki mu odločanje o krivdi bolnika prepovedujejo tudi pravila poklicne etike. Sodnopsihiatrični izvedenec je zdravnik, ki bolezen ali motnjo diagnosticira in zdravi. Pri tem ga ne sme in ne more zanimati, kdo je bolnik glede na njegov družbeni položaj, in še manj, ali je kriv.

Sodišče pa mora odločati o krivdo storilca na podlagi izvida in mnenja izvedenca, nikakor pa ne more o tem namesto sodišča odločati izvedenec.
99. Bistvene kršitve določb ZKP

Kršitve določb kazenskega postopka so razlog za razveljavitev sodbe le tedaj, če so bistvene, to pomeni, da je med kršitvijo in nepravilno sodbo podana vzročna zveza. Vzročna zveza je podana, če je kršitev procesnega zakona vplivala na pravilnost sodbe. Bistvene kršitve delimo na absolutne in relativne.

Absolutne so tiste, pri kateri se vzročna zveza domneva in je ni treba dokazovati. Naš zakon jih taksativno našteva v 11 – ih točkah v 371. členu:

* če je bilo sodišče nepravilno sestavljeno in če je pri izrekanju sodbe sodeloval sodnik ali sodnik porotnik, ki ni sodeloval na GO in je bil s pravnomočno odločbo izločen iz sojenja;

* če je sodeloval na GO sodnik ali sodnik porotnik, ki bi moral biti izločen;

* če je bila GO opravljena brez oseb, katerih navzočnost je po zakonu obvezna, ali če je bila prikrajšana pravica uporabljati na GO svoj jezik;

* če je bila v nasprotju z zakonom izključena javnost GO;

* če je sodišče prekršilo predpise kazenskega postopka o vprašanju, ali je podana obtožba upravičenega tožilca, ali je podan predlog oškodovanca ali dovoljenje pristojnega državnega organa;

* če je izdalo sodbo stvarno nepristojno sodišče;

* če sodišče s svojo sodbo ni popolnoma rešilo predmeta obtožbe;

* če se sodba opira na dokaz, ki bi moral biti izločen;

* če je bila obtožba prekoračena;

* če je bil s sodbo prekršen 385. člen;

* če je izrek sodbe nerazumljiv, če nasprotuje sam sebi ali razlogom sodbe, ali če sodba sploh nima razlogov ali če so ti nejasni ali samo s sabo v nasprotju; ali če je o odločilnih dejstvih precejšnje nasprotje med tem, kar se navaja v razlogih sodbe o vsebini listin ali zapisnikov o izpovedbah v postopku, in med samimi temi listinami oziroma zapisniki.

Nekatere absolutne kršitve ugotavlja sodišče po uradni dolžnosti, druge le, če jih pritožnik izrecno uveljavlja.

Relativnih bistvenih kršitev zakon ne našteva taksativno, temveč jih omenja na splošno. Takšna kršitev je podana, če sodišče med pripravo GO ali med GO ali pri izdaji sodbe ni uporabilo kakšne določbe tega zakona ali jo je uporabilo nepravilno ali če je na GO prekršilo pravice obrambe, pa je to vplivalo ali bi moglo vplivati na zakonitost in pravilnost odločbe.
100. Izredna omilitev kazni

Zahteva za izredno omilitev kazni je izredno, praviloma nesuspenzivno in devolutivno pravno sredstvo, naperjeno zoper pravnomočno sodbo z namenom, da se spremeni njen izrek o kazni v milejšo obliko (ne velja za varnostne in vzgojne ukrepe).

Takšno zahtevo je mogoče vložiti, če se po pravnomočnosti sodbe pokažejo take nove olajševalne okoliščine, ki jih ob izrekanju sodbe ni bilo ali so bile, pa sodišče zanje ni vedelo, ki pa bi očitno povzročile milejšo odmero kazni.

Zahtevajo jo lahko DT, če je postopek tekel na njegovo zahtevo, obsojenec in njegov zagovornik kakor tudi osebe, ki imajo pravico do pritožbe zoper sodbo v obtoženčevo korist.

Zahtev za izredno omilitev kazni ni omejena s posebnim rokom, ne sme pa se vložiti, če je kazen že prestana ali izvršena, odpuščena ali zastarana, ker to ne bi imelo nobenega praktičnega pomena.

Zahteva se poda pri sodišču, ki je izdalo sodbo na prvi stopnji, o njej pa odloča vrhovno sodišče. Sodišče prve stopnje najprej razišče ali so podani razlogi za omilitev, nato pa pošlje, po zaslišanju DT, spise s svojim obrazloženim mnenjem vrhovnemu sodišču. Sodišče lahko zahtevi ugodi ali jo zavrne. Zahtevo zavrne, če spozna, da niso izpolnjeni pogoji za izredno omilitev kazni. Če pa ji ugodi, spremeni s sklepom pravnomočno sodbo glede odločbe o kazni.
101. Goljufija

Storilec je lahko vsakdo.

Krivdna oblika: samo direktni naklep.

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). Goljufiv namen mora obstajati že ob sklenitvi posla. Ker mora biti premoženjska korist protipravna, ni KD, če kdo na goljufiv način pride do povrnitve dolga, ki mu ga dolžnik sicer noče povrniti.

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;

102. Dajanje / prejemanje podkupnine

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.

103. Nevestno gospodarjenje

KZ je poznal posebno KD povzročitev stečaja z nevestnim gospodarjenjem, KZ-1 pa je ta člen vključil v nov člen »lažni stečaj« (226. člen). Pri tem KD mora obstajati namen oškodovati upnike z nesmotrnim trošenjem sredstev, čezmernim zadolževanjem, nepravočasno izterjavo dolga, sklepanjem škodljivih pogodb, neodplačnim ali navideznim prenosom premoženja na druge osebe ali z drugim načinom, s katerim se zmanjšuje vrednost premoženja.
104. Izdaja nekritih čekov

Storilec tega KD je lahko vsakdo. KD se lahko stori samo z naklepom. Pri izdaji nekritih čekov gre za čekovno goljufijo. Storilec ravna z obarvanim naklepom, da bi sebi ali drugemu pridobil protipravno premoženjsko korist. Predmet tega KD je ček, izdan v RS ali v tujini.

Izvršitveno dejanje je v izdaji nekritega čeka ali dajanja v promet nekritega čeka. Izdaja čeka pomeni pisno izjavo izdajatelja čeka – trasanta v predpisani obliki in s predpisano vsebino.

KD je dokončano, ko storilec z izdajo oziroma dajanjem v promet čeka pridobi premoženjsko korist. Ta je lahko kakršna koli do zneska velike premoženjske koristi, ko je že podano hujše KD. Če storilec premoženjske koristi ne pridobi, ostane KD pri poskusu.
105. Poneverba – zatajitev, razlika

Razlike:

* KD zatajitve lahko stori le tisti, ki mu je tuja premična stvar zaupana ali tisti, ki takšno stvar najde ali do nje pride po naključju; KD poneverbe pa lahko stori le tisti, ki opravlja določeno delo pri gospodarski družbi ali drugi pravni osebi, ki se ukvarja z gospodarsko dejavnostjo.

* KD zatajitve se storil naklepno, KD poneverbe pa le z direktnim naklepom.

* KD poneverbe pomeni posebno obliko KD zatajitve.

* pri KD poneverbe mora imeti storilec pravico razpolaganja z denarjem, če te pravice nima gre za KD zatajitve, zlorabe položaja ali tatvine.
106. Kaj se upošteva pri odmeri kazni?

Sodna odmera kazni pomeni določitev izbrane kazni po višini. Najpomembnejša je odmera kazni zapora, saj je od tega odvisno njeno trajanje. Pri odmeri kazni sodišče upošteva olajševalne in obteževalne okoliščine, kot splošna pravila za odmero kazni. Sodišče je dolžno v obrazložitvi sodbe povedati, katere okoliščine je upoštevalo pri odmeri kazni. Prav tako je dolžno obrazložiti, kateri razlogi so bili zanj odločilni, ko je uporabilo katero izmed pooblastil za to, da je odmerilo višjo oziroma nižjo kazen od predpisane ali pa je kazen odpustilo. Sodišče mora na podlagi ugotovljenih okoliščin oceniti težo storjenega kaznivega dejanja ter stopnjo krivde.
107. Poškodbe pri športu

Poškodbe pri športu se ne obravnavajo kot kazniva dejanja in ne v teoriji ne v praksi ni spora o tem, da ne gre za kazniva dejanja. Prevladuje stališče, da je pri takšnih poškodbah izključena protipravnost.

Poškodbe pri športu niso kazniva dejanja zato, ker gre pri športu za splošno koristno in potrebno dejavnost. Vsaka športna panoga, zlasti tista, ki je za udeležence nevarnejša, poteka po določenih pravilih, ki so strokovno, tehnično, disciplinske in etične narave. V cono kriminalnosti vstopi poškodba, prizadejana drugemu v okviru športa, če so bila hudi kršena prej omenjena pravila in če je storilec športno dejavnost samo izkoristil za izvršitev kaznivega dejanja.
108. Kdaj se potrebuje dovoljenje za pregon?

Glede posameznih kaznivih dejanj kazenski zakon določa, da je potrebno dovoljenje ministra, pristojnega za pravosodje. V teh primerih je dovoljenje ministra procesna predpostavka, da lahko državni tožilec začne kazenski pregon. Če dovoljenja ni, se kazenski postopek ne more začeti.

Za kazenski pregon oseb, ki po določba Ustave RS uživajo imuniteto, je potrebno poprejšnje dovoljenje Državnega zbora oziroma Državnega sveta. Tudi imuniteta pomeni procesno oviro za začetek ali nadaljevanje kazenskega postopka, vendar pa je obseg imunitete za posamezne kategorije oseb različno urejen. Materialnopravna imuniteta izključuje kazensko odgovornost storilca, zato pomeni absolutno oviro za vodenje postopka, procesnopravna imuniteta pa pomeni samo oviro za uvedbo oziroma vodenje kazenskega postopka, dokler ta imuniteta traja in samo za področja, za katera velja.

Tudi sodniki uživajo imuniteto, ki se nanaša le na sojenje. Procesnopravna imuniteta varuje sodnika, da se ga brez dovoljenja Državnega zbora ne sme pripreti ali zoper njega začeti kazenski postopek, vendar samo glede tistih kaznivih dejanj, ki so v zvezi z opravljanjem sodniške funkcije. (funkcionalna imuniteta).

Če sodišče izda sodbo brez potrebnega dovoljenja pristojnega državnega organa, zagreši bistveno kršitev določb kazenskega postopka.
109. Kontrola obtožnice po predsedniku senata

Takoj po prejemu obtožnice preizkusi predsednik senata, pred katerim naj bo glavna obravnava, ali je obtožnica sestavljena po predpisih to je ali vsebuje vse obvezne sestavine (formalni preizkus). Če spozna, da ni, jo vrne tožilcu, ki jo mora v roku 3 dni popraviti, ta rok pa se lahko na njegovo zahtevo tudi podaljša.

Preizkus vsebinske utemeljenosti obtožnice (materialni preizkus) pa opravi izvenrazpravni senat v dveh primerih:

* če je bil vložen ugovor

* če predsednik senata, pred katerim naj bo glavna obravnava, zahteva preizkus obtožnice. Takšno zahtevo pa postavi le tedaj, če ugovor zoper obtožnico ni bil vložen ali je bil zavržen, ker je bil prepozen oziroma ga je podala neupravičena oseba.

Predsedniku senata daje zakon to pravico predvsem zaradi tega, ker ima tožilec široke možnosti za vlaganje neposrednih obtožnic zgolj na osnovi gradiva iz predkazenskega postopka. Zakon torej omogoča preizkus podatkov, na katerih temelji takšna obtožnica. Če ti podatki ne bi zadoščali za izvedbo glavne obravnave, jih je treba dopolniti s preiskavo, vendar samo z odločitvijo izvenrazpravnega senata. Navedeno zahtevo lahko poda predsednik senata ves čas, dokler ne razpiše glavne obravnave, najkasneje pa v dveh mesecih, ko je sodišče prejelo obtožnico.
110. Kaj lahko sodnik stori, če dt 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.
111. Rok za uvedbo kazenskega pregona?

Zakon ne določa roka za uvedbo kazenskega pregona, temveč določa, da je dolžan državni tožilec začeti kazenski pregon, kakor hitro je podan utemeljen sum, da je določena oseba storila kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti. Če oceni, da so podani zakonski pogoji za pregon, je dolžan zahtevati uvedbo kazenskega postopka (načelo legalitete).

Kadar pa gre za kazniva dejanja, ki se preganjajo na predlog ali zasebno tožbo, je treba predlog oziroma zasebno tožbo vložiti v treh mesecih od dneva, ko je upravičenec izvedel za kaznivo dejanje in storilca.
112. Načelo akuzatornosti

Načelo akuzatornosti pomeni, da se kazenski postopek uvede le na zahtevo upravičenega tožilca. Funkcija kazenskega pregona je ločena od funkcije sojenja. To pomeni:

* da je kazenski postopek v svojem obstoju eksistenčno vezan na zahtevo upravičenega tožilca (brez tožnika ni sodnika)

* obstaja tudi subjektivna in objektivna vezanost, saj se kazenski postopek lahko začne in teče le zoper osebo, na katero se nanaša zahteva za pregon, in samo za kaznivo dejanje, opisano v zahtevi za preiskavo ali obtožnem aktu; kršitev zakonske zahteve po objektivni identiteti med obtožbo in sodbo je procesno sankcionirana kot absolutna bistvena kršitev, če sodišče obtožbo prekorači.
113. Kdo ne more biti zaslišan kot priča?

Priče so osebe, za katere je verjetno, da bi lahko kaj povedale o kaznivem dejanju, storilcu in drugih pomembnih okoliščinah obravnavanega dejanja, in jih je sodišče pozvalo, da o tem izpovejo.

Priča ima dve temeljni dolžnosti:

* odzvati se vabilu in pričati po resnici;

* dopustiti omejen poseg v telesno integriteto.

Pričevanje je državljanska dolžnost vseh, ki so po zakonu lahko priče. Dolžnost priče je, da se pravilno povabljena odzove vabilu sodišča in da priča.

Vsaka fizična oseba, ki je sposobna pred sodiščem podati razumno izjavo o kakšnem pravno pomembnem dejstvu, je sposobna priča. Priče so lahko tudi oškodovanec, oškodovanec kot tožilec in zasebni tožilec ter celo otroci, če so sposobni dojeti pomen pričevanja in verodostojno izpovedati o pomembnih dejstvih in osebe s fizičnimi napakami, na primer nemi in gluhi.

Priče razlikujemo po njihovi sposobnosti pričevanja:

* absolutno nesposobne priče:

Z ZKP ni nobena kategorija oseb že vnaprej določena kot absolutno nesposobna. Sodišče v vsakem posameznem primeru oceni, kdo ni sposoben biti priča. Tako lahko ugotovi, da gre za absolutno nesposobno pričo, ki zaradi duševnih ali telesnih nezmožnosti ni mogla ustrezno zaznati pomembnih dejstev ali pa ni sposobna zaznanih dejstev reproducirati na način, da bi njeno pričevanje postalo predmet dokazne ocene;

* relativno nesposobne priče:

- oseba, ki bi s svojim pričevanjem prekršila dolžnost uradne ali vojaške tajnosti, dokler je pristojni organ ne odveže te dolžnosti;

- obdolženčev zagovornik o tem, kar mu je obdolženec zaupal, razen če obdolženec to sam zahteva;

- mladoletna oseba, ki glede na svojo starost in duševno razvitost ne more razumeti pomena pravice, da ni dolžna pričati, razen, če obdolženec to zahteva;

- sodnik, sodnik porotnik, državni tožilec, obdolženec, zapisnikar, izvedenec, tolmač, dokler opravljajo to funkcijo.

Privilegirane priče so osebe, ki so oproščene dolžnosti pričevanja. Teh oseb ni mogoče zavezati k pričevanju, če tega ne želijo. Po tej svoji pravici se razlikujejo od relativno nesposobnih prič, ki morajo pričati, če odpadejo pravne ovire, zaradi katerih so bile relativno nesposobne. Sem sodijo:

* obdolženčev zakonec in zunajzakonski partner;

* obdolženčevi krvni sorodniki v ravni vrsti, v stranski vrsti do 3. kolena in sorodniki po svaštvu do 2. kolena;

*obdolženčev posvojenec in posvojitelj;

* verski spovednik, o tistem, kar se mu je spovedal obdolženec ali druga oseba;

* odvetnik, zdravnik, socialni delavec, psiholog ali kakšna druga oseba o dejstvih, za katera je zvedel pri opravljanju poklica, če velja dolžnost, da mora ohraniti kot tajnost tisto, kar je izvedel pri opravljanju svojega poklica.
114. Ugovor zoper razširjeno obtožnico

Ni ugovora.
115. Odstop spisa tuji državi (519. člen ZKP)

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.
115. Pogoji za neznatno družbeno nevarnost

Pojem neznatne nevarnosti se je pojavljal pri KD majhnega pomena, ki ga KZ-1 ne pozna več. V prehodnih določba je navedeno, da se do določitve pogojev za opustitev kazenskega pregona v ZKP-1 sodišča in DT odločajo, da se ob smiselni uporabi razlogov o dejanju majhnega pomena iz 14. člena KZ, kazenski pregon zoper storilca KD izključi, če je podana nesorazmernost med majhnim pomenom KD ter posledicami, ki bi jih povzročil kazenski pregon.
116. Načelo legalitete glede na mladoletnike

Kazenski pregon mladoletnika ni oportun – kumulativna pogoja (466. člen ZKP):

- če gre za kaznivo dejanje, za katero je zagrožena kazen zapora do treh let ali denarna kazen;

- če glede na naravo kaznivega dejanja in okoliščine, v katerih je bilo storjeno, ter glede na mladoletnikovo prejšnje življenje in njegove osebne lastnosti spozna, da postopek zoper njega ne bi bil smotrn.
117. Kdo in kdaj lahko izloči državnega tožilca?

O izločitvi državnega tožilca odloči vodja državnega tožilstva. O izločitvi vodje pa vodja neposredno višjega državnega tožilstva. O izločitvi generalnega državnega tožilca RS odloči minister za pravosodje.
118. Pojem k.d., elementi k.d.?

KZ-1: Kaznivo dejanje je človekovo protipravno dejanje, ki ga zakon zaradi nujnega varstva pravnih vrednot določa kot kaznivo dejanja in hkrati določa njegove znake ter kazen za krivega storilca. (4 sestavine kaznivega dejanja).

KZ: Kaznivo dejanje je protipravno dejanje, ki ga zakon zaradi njegove nevarnosti določa kot kaznivo dejanje in hkrati določa njegove znake in kazen zanj.

V KZ-1 je določeno, da gre za človekovo protipravno dejanje, saj mora biti kaznivo dejanje samo človekovo ravnanje, ne pa ravnanje živali ali delovanje naravnih sil. Prav tako pa KZ-1 kot sestavino zakonske definicije kaznivega dejanja določa »nujno varstvo pravnih vrednot«, ki je deloma obsežena že v pojmu materialne protipravnosti (poškodovanje ali ogrožanje kakšne človekove individualne pravne dobrine ali pravne dobrine splošnosti), KZ-1 pa jo še posebej poudarja. To je potrebno zato, ker je stopnja nujnosti kriterij za uvrstitev prepovedi ali zapovedi, s katero se določena pravna vrednota varuje, med kazniva dejanja oziroma prekrške. Ta kriterij je omejen na zakonodajalca.

Razlog spremembe glede na KZ je, da se ne bi materialna protipravnost razlagala kot drugo ime za družbeno nevarnost.
119. Skrajna sila, silobran, prekoračen silobran, putativni silobran?

Skrajna sila je okoliščina, ki izključuje protipravnost dejanja, čeprav ima vse druge znake kaznivega dejanja. Gre za kolizijo dveh pravno zavarovanih interesov (pravnih dobrin).

Sestavine skrajne sile:

* nevarnost:

- mora biti stvarna in resnična, kar pomeni, da mora obstajati objektivno, ne pa v domišljiji storilca kaznivega dejanja;

- nevarnost lahko povzročijo ljudje, živali ali naravne sile;

- nevarnost lahko grozi katerikoli pravno zavarovani dobrini;

- mora biti nezakrivljena, kar pomeni, da se nanjo ne more sklicevati tisti, ki je nevarnost povzročil sam, in sicer krivdno;

- nevarnost mora biti sočasna z odpravljanjem nevarnosti.

* odvračanje nevarnost:

- nevarnosti ni bilo mogoče odvrniti drugače;

- prizadejano zlo ne sem biti večje od zla, ki je grozilo.

KZ-1 je ukinil zakonski institut upravičljive skrajne sile in ga nadomestil z institutom skrajne sile, ki izključuje krivdo storilca oziroma njegovo kaznivost.

Razlika med opravičljivo in upravičljivo skrajno silo:

Če storilec v skrajni sili žrtvuje manj pomembno pravno dobrino, da bi rešil bistveno pomembnejšo (npr. poseže v tuje premoženje, da bi si rešil življenje), je njegovo ravnanje skladno s pravom. V teh primerih govorimo o upravičljivi skrajni sili oziroma skrajni sili kot razlogu izključitve protipravnosti.

Če pa storilec v skrajni sili žrtvuje določeno pravno dobrino, da bi rešil pravno dobrino enakega ranga (npr. žrtvuje tuje življenje, da bi rešil svoje), ravna protipravno, ne pa tudi krivdno, saj mu zaradi eksistencialne stiske, v kateri se je znašel, njegovega dejanja ne moremo očitati. Govorimo o opravičljivi skrajni sili oziroma skrajni sili kot razlogu izključitve krivde.

1. odstavek 32. člena KZ-1 ureja opravičljivo skrajno silo. Ta je podana, če nekdo 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, pri čemer nevarnosti ni bilo mogoče odvrniti drugače, storilec pa se ji tudi ni bil dolžan izpostavljati.

Poleg opravičljive skrajne sile, je KZ-1 uredil tudi skrajno silo, ki izključuje kaznivost (2. odstavek 32. člena KZ-1). Ta je podana, če ne gre za odvračanje nevarnosti, ki grozi življenju, telesni celovitosti, osebni svobodi ali premoženje, temveč drugim pravno priznanim vrednotam, pogoj pa je, da mora biti povzročeno zlo manjše od zla, ki je grozilo. Ta izpeljava skrajne sile ni posrečena, saj nosi v sebi to sporočilo: povzročiti manjše zlo, da bi se preprečilo večje zlo, je neskladno s pravom, storilec je v tem primeru kriv, le kaznuje se ne.
KZ-1 določa, da je silobran tista obramba, ki je nujno potrebna, da storilec odvrne od sebe ali od koga drugega istočasen protipraven napad.

Sestavine silobrana:

* napad mora biti:

- ravnanje človeka

- stvaren in resničen

- protipraven

 - naperjen zoper napadenega ali koga drugega..

* obramba mora biti:

- sočasna z napadom

- neizogibno potrebna za odvrnitev napada

- podana mora biti sorazmernost med intenzivnostjo napada in obrambe
- naperjena zoper napadalca ali njegovo dobrino.

Če sodišče ugotovi, da gre za silobran, izreče oprostilno sodbo. Pri silobranu gre za dejanje, ki ima vse zakonske znake kaznivega dejanja, storjeno pa je bilo v takšnih posebnih okoliščinah, ki izključujejo protipravnost, zato ne gre za kaznivo dejanje. To pa je razlog za izrek oprostilne sodbe. Okoliščine, ki izključujejo protipravnost dejanja, se navedejo v obrazložitvi sodbe.

Prekoračeni silobran:

V primeru, ko je sodišče ugotovilo, da so bili izpolnjeni vsi pogoji za silobran, storilec pa je prekoračil meje sorazmernosti med napadom in obrambo, kazenski zakonik dopušča, da se ta okoliščina upošteva pri odmeri kazni. Pri prekoračenem silobranu, protipravnost dejanja ni izključena, temveč je podana in tako tudi kaznivo dejanje. Pri odmeri kazni pa je potrebno upoštevati, da napadeni v obrambi svoje dobrine ni mogel natančno odmeriti intenzivnosti svoje obrambe. Če je nesorazmerje preveliko, potem bo to sodišče upoštevalo kot obteževalno okoliščino. Če sodišče ugotovi, da je prekoračitev še v dopustnih mejah, sem storilcu kazen omiliti, se pravi izreči, kazen pod spodnjo meja, ki je za tisto kaznivo dejanje predpisana, ali pa izreči milejšo vrsto kazni. Če pa je bil storilec (napadeni) zaradi napada močno prestrašen in razdražen se mu sme kazen tudi odpustiti. Odpustitev kazni ne pomeni, da izreče sodišče obtožencu oprostilno sodbo, ravno nasprotno, sodišče spozna izvršeno dejanje za kaznivo dejanje in storilca za kazensko odgovornega in mu izreče obsodilno sodbo, le kazen mu sme odpustiti zaradi navedenih izjemnih okoliščin subjektivne narave.

Putativni silobran: gre za dejansko zmoto v širšem pomenu. Storilec zmotno misli, da je napaden in se zoper namišljen napad brani.
120. Denarna kazen po KZ?

Denarna kazen sodi med premoženjske kazni. Danes postaja ena najpomembnejših in najpogosteje uporabljanih kazni in jo poznajo vsi sodobni kazenski zakoni, med drugim tudi zato, ker je denarna kazen eno najboljših nadomestil za kratkotrajne prostostne kazni.

Denarna kazen se določi v razponu. Zakon določi splošno spodnjo in zgornjo mejo te kazni, sodišče pa jo izreka v tem okviru, upoštevajoč zlasti premoženjsko stanje storilca.

KZ določa denarno kazen kot glavno ali stransko kazen. Kot glavna se sme izreči samo, kadar je predpisana za posamezno kaznivo dejanje. Kot stranska pa 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 z denarno kaznijo, sodišče pa izreče kot glavno kazen zapor.

KZ-1 določa denarno kazen v dnevnih zneskih, in sicer najmanj 30 in največ 360 dnevnih zneskov, za kazniva dejanja storjena iz koristoljubnosti, pa največ 1500 dnevnih zneskov.

Pri izrekanju denarne kazni sodišče najprej določi število dnevnih zneskov, nato pa izračuna višino dnevnega zneska. Število dnevnih zneskov pomeni merilo za določitev višine kazni in se določi glede na sorazmerje med težo kaznivega dejanja in stopnjo krivde. Nadalje sodišče določi višino dnevnega zneska. Ta je odvisna od storilčevega premoženjskega stanja v celoti. KZ določa elemente za izračun višine dnevnega zneska. Višino dnevnega zneska določi sodišče tako, da upošteva višino storilčevega dnevnega zaslužka glede na uradne podatke davčnega organa in storilčeve družinske obveznosti (preživninske obveznosti, obveznosti iz stanovanjskega posojila). Sodišče se pri tem opre na podatke, ki niso starejši od 6 mesecev. Če sodišče teh podatkov ne more dobiti, se kot dnevni znesek denarne kazni vzame tridesetina zadnje uradno objavljene povprečne mesečne neto plače za zaposleno osebo v RS.

Sodišče mora v sodbi določiti rok za plačilo denarne kazni, in sicer najmanj 15 dni in največ 3 mesece. V upravičenih primerih lahko sodišče dovoli plačilo v obrokih, vendar ne dlje kot 2 leti.

Če obsojenec v roku ne plača denarne kazni, se znesek izterja prisilno. Če je tudi izvršba neuspešna, sodišče za vsaka začeta 2 dnevna zneska določi en dan zapora. Zapor nima narave kazni zapora. Tako lahko zapor traja tudi manj kot 15 dni, ne more pa biti dalji kot 6 mesecev. To ima za posledico, da ostane neizterljiva denarna kazen, ki presega 360 dnevnih zneskov (za kazniva dejanja storjena iz koristoljubnosti).

Če obsojenec plača del denarne kazni, se mu preostanek sorazmerno spremeni v zapor, če med prestajanjem plača še ta ostanek, se izvrševanje zapora ustavi. Po obsojenčevi smrti se denarna kazen ne izvrši.
121. Institut bistveno zmanjšane prištevnosti?

Med popolno neprištevnostjo in popolno prištevnostjo je vmesna stopnja, ki jo imenujemo bistveno zmanjšana prištevnost. KZ-1 določa, da je storilec v stanju bistveno zmanjšane 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.

Bistveno zmanjšana prištevnost je izključuje krivde, temveč jo samo zmanjšuje. Storilec je tako kriv in sodišče mu izreče obsodilno sodbo. Pri izbiri in odmeri kazni pa ima zakonski pooblastilo, da sme (ni pa dolžno) bistveno zmanjšano prištevnost upoštevati tako, da izreče storilcu milejšo kazen. Tudi pri bistveno zmanjšani prištevnosti je imelo sodišče možnost izreči varnostni ukrep medicinske narave. KZ-1 je ta dva varnostna ukrepa odpravil, vendar se do uveljavitve posebnega zakona, še vedno uporabljata.
122. Kako se začne glavna obravnava?

Z branjem obtožnice ali zasebne tožbe.
123. Oškodovanec kot tožilec?

Če državni tožilec ne začne kazenskega pregona ali od njega odstopi, lahko oškodovanec kot tožilec sam začne ali nadaljuje kazenski pregon domnevnega storilca kaznivega dejanja, ki se preganja po uradni dolžnosti. O tem ga mora državni tožilec obvestiti v 8 dneh in ga poučiti, da lahko začne pregon sam. Oškodovanec pa ima pravico začeti oziroma nadaljevati pregon v 8 dneh odkar je bil obveščen. Če državni tožilec umakne obtožnico na glavni obravnavi, mora oškodovanec takoj izjaviti, ali namerava nadaljevati pregon ali ne. Če ga ni bilo na obravnavi, čeprav je bil v redu povabljen, se šteje, da ne namerava nadaljevati pregona.

Institut subsidiarne obtožbe je korektiv zoper monopol in morebitna nepravilna stališča državnega tožilca pri presoji vprašanja, ali so podani razlogi za kazenski pregon. Subsidiarna obtožba kljub temu še vedno ostaja javna obtožba.

Oškodovanec ima tedaj, ko prevzame kazenski pregon vse procesne pravice, ki jih ima državni tožilec, razen tistih, ki jih ima ta kot državni organ. Tako zanj ne veljata načelo legalitete in dolžnost, da si prizadeva za enako skrbno, popolno in objektivno ugotavljanje dejstev. Prav tako nima pravice vlagati pravnih sredstev v korist obdolženca v javnem interesu, ker gre ta pravica samo državnemu tožilcu. Ne more zahtevati, da se mu dostavi spis na vpogled, temveč ga lahko vpogleda v uradnih prostorih sodišča.

Oškodovanec kot tožilec lahko postane v prvi vrsti oškodovanec, torej tista oseba, kateri je bilo s kaznivim dejanjem prekršena ali ogrožena kakršnakoli osebna ali premoženjska pravica, ne glede na to ali uveljavlja premoženjskopravni zahtevek v adhezijskem postopku. Po oškodovančevi smrti pa so to lahko tudi njegov zakonec, zunajzakonski partner, otroci, starši, posvojenci, posvojitelj, bratje in sestre.

Državni tožilec pa ima pravico do konca obravnave ponovno prevzeti pregon in zastopanje obtožbe.
124. Pritožbeni razlogi

Razlogi, zaradi katerih se sme izpodbijati sodba so:

* zaradi bistvene kršitve določba kazenskega postopka;

* zaradi kršitve materialnega zakona;

* zaradi zmotne ali nepopolne ugotovitve dejanskega stanja;

* zaradi odločbe o kazenskih sankcijah, o odvzemu premoženjske koristi, o stroških kazenskega postopka, o premoženjskopravnih zahtevkih in zaradi odločbe o objavi sodbe v tisku, po radiu ali po televiziji.
125. Skrajšani postopek – posebnosti?

* skrajšani postopek se opravlja za kazniva dejanj za katera je predpisana denarna kazen ali kazen zapora do 3 let; redni postopek pa za hujša kazniva dejanja.

* v skrajšanem postopku sodi sodnik posameznik; v rednem postopku senat treh ali petih sodnikov.

* v skrajšanem postopku ni preiskave, pač pa se lahko izjemoma opravijo posamezna preiskovalna dejanja;

* v skrajšanem postopku nimamo ugovora zoper obtožnico, marveč se obtožni akt preizkusi po uradni dolžnosti in v omejenem obsegu.

* GO se lahko v skrajšanem postopku 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; v rednem postopku je potrebna navzočnost zagovornika, če je obramba obvezna.

* v skrajšanem postopku je omejena uporaba pripora.

* v skrajšanem postopku se vsak mesec preizkusi, ali so še dani razlogi za pripor. Rok enega 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. V rednem postopku senat vsaka dva meseca od zadnjega sklepa o priporu preizkuša ali so še podani razlogi za pripor.
126. Sredstva za zagotovitev prisotnosti obd.?

Obdolženec ni le subjekt, temveč tudi objekt kazenskega postopka. Preiskovalni sodnik in sodišče morata imeti možnost, da v vsakem stadiju postopka zagotovita njegovo navzočnost. Navzočnost obdolžence je potrebna v dokazne namene (telesni pregled, izpovedba), za zagotovitev izvršitve kazenske sankcije, za odpravo ponovitvene nevarnosti in za uspešno izvedbo kazenskega postopka.

* vabilo obdolžencu

* privedba

* obljuba obdolženca, da ne bo zapustil prebivališča

* prepoved približevanja določenemu kraju ali osebi

* javljanje na policijski postaji

* varščina

* hišni pripor

* pripor

Pri presoji, kateri ukrep naj se uporabi, ravna sodišče v skladu s pogoji, ki so predpisani za uporabo posameznih ukrepov. Pri tem pa ne sme uporabiti strožjega ukrepa, če se da isti namen doseči z milejšim.
127. Sestava senata po ZKP?

Na okrajnem sodišču sodi vedno sodnik posameznik.

Na okrožnem sodišču sodi senat treh (za kazniva dejanja za katera je predpisana zaporna kazen manj kot 15 let in za kazniva dejanja zoper čast in dobro ime) ali petih sodnikov (za kazniva dejanja za katera je predpisana kazen zapora več kot 15 let).

Zunajboravnavni senat sestavlajo trije poklicni sodniki.

Na višjem sodišču sodi senat 3 sodnikov.

Na vrhovnem sodišču sodi senat 5 sodnikov, o zahtevi za izredno omilitev kazni v senatu 3 sodnikov, o zahtevi za varstvo zakonitosti senat 5 sodnikov, če pa je zahteva vložena zoper odločbo, ki jo izda vrhovno sodišče pa senat 7 sodnikov. O zahtevi za varstvo zakonitosti zoper pravnomočno določbo o priporu odloča v senatu 3 sodnikov, razen če je bil pripor podaljšan s sklepom vrhovnega sodišča. V tem primeru senat sestavlja 5 sodnikov.
128. Vrste sodb

S sodbo kazensko sodišče razreši 3 temeljna vprašanja:

* ali so izpolnjene vse tiste procesne predpostavke, ki morajo biti podane, da lahko sodišče izreče pravilno in zakonito sodno odločbo;

* ali obstaja kaznivo dejanje, ali je obtoženec storilec in ali je podana njegova kazenska odgovornost;

* kakšna naj bo sankcija.

Sodbe delimo na:

- zavrnilno sodbo

Gre za formalno sodbo, saj z njo sodišče ugotavlja, da niso izpolnjene tiste procesne predpostavke oziroma tisti zakonski pogoji, ki bi morali biti podani (pozitivne procesne predpostavke), oziroma da so podane tiste procesne ovire, ki ne bi smele biti podane (negativne procesne predpostavke). Pri izdaji zavrnilne sodbe se sodišče ne spušča v razpravo o sami stvari (in medias res).

Sodišče izda zavrnilno sodbo:

* če je tožilec v času od začetka do konca glavne obravnave umaknil obtožbo;

* če je oškodovanec umaknil predlog;

* če je bil obtoženec za isto dejanje že pravnomočno obsojen, oproščen obtožbe ali je bil postopek zoper njega pravnomočno ustavljen;

* če je bil obtožencu odpuščen kazenski pregon na podlagi aktov milosti.

- oprostilno sodbo

Sodišče jo izreče:

* če dejanje, za katero je obtožen, po zakonu ni kaznivo dejanje;

* če so podane okoliščine, ki izključujejo krivdo ali kaznivost;

* če ni dokazano, da je obtoženec storil dejanje, katerega je obtožen;

* če je podana nesorazmernost med majhnim pomenom kaznivega dejanja, ter posledicami, ki bi jih povzročila obsodba.

- obsodilna sodba

Ta sodba potrjuje upravičenost kazenskopravnega zahtevka. Zaradi posega v osebno svobodo, zakon natančno določa njeno strukturo. V sodbi, s katero obtoženca spozna za krivega, izreče:

* katerega dejanja je spoznan za krivega, ter v opisu navede dejstva in okoliščine, ki so znaki kaznivega dejanja in tiste, od katerih je odvisna uporaba posamezne določbe kazenskega zakona;

* zakonsko označbo kaznivega dejanja in katere določbe kazenskega zakona je uporabilo;

* na kakšno kazen se obtoženec obsodi ali se mu po določba KZ odpusti kazen;

* odločbo o pogojni kazni;

* odločbo o varnostnih ukrepih in o odvzemu premoženjske koristi;

* odločbo o vštetju pripora ali že prestane kazni;

* odločbo o stroških in premoženjskopravnem zahtevku in o tem, ali naj se pravnomočna sodba objavi v tisku oziroma po radiu ali televiziji.

Izrek obsodilne sodbe sestavljata krivdorek in izrek o kazni oziroma kazenskopravnih posledicah.
129. Sodni opomin?

Sodni opomin ni kazen, temveč opozorilna sankcija, ki nima pravnih posledic obsodbe. Izda se, če sodišče spozna, da obdolženec tudi brez kaznovanja ne bo ponovil kaznivega dejanja. Kazniva dejanja, za katera se izreka sodni opomin, se praviloma obravnavajo v skrajšanem postopku, lahko pa se sodni opomin izreče tudi v rednem postopku. Sodni opomin se izreče s sklepom, ko pa se obdolžencu izda kaznovalni nalog, v katerem se mu izreče sodni opomin, se le-ta izreče s sodbo in ne s sklepom.

Sklep o sodnem opominu mora imeti tako kot sodba: uvod, izrek, obrazložitev in pravni pouk. V izreku sklepa o sodnem opominu se obdolženca ne spozna za krivega in se ga tudi ne obsodi na sodni opomin, temveč se navede, da se mu izreka sodni opomin, ker je storil kaznivo dejanje, pri čemer se mora navesti konkreten opis tega kaznivega dejanja ter njegovo zakonsko označbo.

Obdolženec in tožilec se lahko zoper sklep o sodnem opominu pritožita le, če sta pritožbo v osmih dneh od razglasitve sklepa oziroma od vročitve prepisa izreka o sodnem opominu napovedala. Zoper sklep se lahko pritožijo tudi zagovornik in osebe, ki smejo v korist obdolženca vložiti pritožbo zoper sodbo. Sklep o sodnem opominu se lahko izpodbija v glavnem iz istih razlogov, kot se lahko izpodbija sodba, posebej pa zaradi tega, ker niso bile podane okoliščine, ki bi opravičevale izrek sodnega opomina. Ob pritožbi tožilca v obdolženčevo škodo sme sodišče druge stopnje izreči sodbo, s katero ga spozna za krivega in ga obsodi na kazen ali pogojno obsodbo, če je sodišče prve stopnje pravilno ugotovilo dejansko stanje. Lahko pa se izda sklep, s katerim obtožbo zavrže ali obdolženca oprosti obtožbe ali pa pritožbo zavrne in potrdi sklep o sodnem opominu.
130. Varnostni ukrepi?

KZ-1 pozna naslednje varnostne ukrepe:

* prepoved opravljanja poklica,

* odvzem vozniškega dovoljenja,

* odvzem predmetov.

Do sprejetja ustreznega zakona se uporabljajo tudi določbe o dveh varnostnih ukrepih zdravstvene narave iz prejšnjega KZ, in sicer:

* obvezno psihiatrično zdravljenje in varstvo v zdravstvenem zavodu,

* obvezno psihiatrično zdravljenje na prostosti.

KZ-1 pa prav tako ne pozna več varnostnega ukrepa obveznega zdravljenja alkoholikov in narkomanov.
131. Obravnava na II. st.?

Obravnava pred sodiščem druge stopnje je po zakonu izjemna oblika odločanja o pritožbi, še bolj pa v praksi. Opravi se lahko, če je senat na predhodni seji sklenil, da bo o pritožbi odločal po opravljeni obravnavi in če so izpolnjeni vsi z zakonom določeni pogoji. Upravičeni razlogi, da sodišče druge stopnje samo opravi obravnavo so podani, če se pričakuje, da bo na ta način zadeva hitreje končana, npr. če je treba na novo izvesti ali ponoviti le nekatere izmed številnih na glavni obravnavi izvedenih dokazov. Poleg izvedbe novih dokazov ponovi sodišče tiste dokaze, za katere meni, da so bili na glavni obravnavi pomanjkljivo izvedeni, ali glede katerih podvomi o dokazni presoji sodišča prve stopnje.

Na obravnavo se povabijo obtoženec in njegov zagovornik, tožilec, oškodovanec, zakoniti zastopniki in pooblaščenci oškodovanca, oškodovanca kot tožilca in zasebnega tožilca in tiste priče in izvedence, za katere sodišče na predlog strank ali po uradni dolžnosti sklene, da jih je potrebno zaslišati.
132. Načelo omejene represije

To načelo pomeni, da so kazenske sankcije legitimne le, če varstva človekovih pravic in drugih temeljnih vrednot ni mogoče zagotavljati drugače.
133. Pristojnost kazenskih sodišč

Krajevna pristojnost:

Gre za upravičenje in dolžnost stvarno pristojnega sodišča, da odloči o konkretni kazenski zadevi glede na krajevno območje oziroma teritorij, za katerega je z zakonom pristojno določeno sodišče. Pravila o krajevni pristojnosti delimo na:

* splošna pravila o krajevni pristojnosti:

- pristojnost sodišča, na območju katerega je bilo kaznivo dejanje storjeno ali poskušeno;

- pristojnost sodišča, ki je prvo začelo postopek;

- pristojnost sodišča po kraju prebivališča obdolženca;

- pristojnost sodišča na območju katerega je bil obdolženec prijet ali se je sam naznanil.

* posebne vrste krajevne pristojnosti:

- krajevna pristojnost po medsebojni zvezi – subjektivna koneksiteta je podana, ko pomeni navezno okoliščino identiteta storilca; o objektivni koneksiteti pa govorimo, ko je navezna okoliščina kaznivo dejanje, pri katerem je bilo udeleženih več oseb;

- odrejena pristojnost: pristojno sodišče določi Vrhovno sodišče RS, če se krajevne pristojnosti ne da dognati;

- prenesena pristojnost: do obvezne delegacije pride, če krajevno pristojno sodišče zaradi pravnih in stvarnih razlogov ne more voditi postopka, do fakultativne delegacije pa, ko se pristojnost prenese na drugo sodišče zaradi smotrnejše izvedbe kazenskega postopka;

- krajevna pristojnost sodišča za kazniva dejanja, storjena na domači ladji ali na domačem letalu;

- krajevna pristojnost sodišča za kazniva dejanja, storjena s tiskom;

- izbirna (elektivna) pristojnost: ko upravičeni tožilec izbira med sodišči, ki so po splošnih zakonskih pravilih pristojna o določanju krajevne pristojnosti.

Sodišče mora paziti na svojo stvarno in krajevno pristojnost. Če ugotovi, da ni pristojno, se izreče za nepristojno, in zadevo pošlje po pravnomočnosti sklepa pristojnemu sodišču. Po pravnomočnosti obtožnice, se sodišče ne more več izreči za krajevno nepristojno in tudi stranke ne morejo več uveljavljati ugovora krajevne nepristojnost.

Spor o pristojnosti:

* negativni kompetenčni spor – kadar eno ali več sodišč odreka svojo pristojnost razsoditi v določeni zadevi;

* pozitivni kompetenčni spor – kadar si dve ali več sodišč lastita pristojnost razsoditi v določeni zadevi (neprimerno redkejši v praksi).

O sporu o pristojnosti med sodišči odloča skupno neposredno višje sodišče.

Stvarna pristojnost je upravičenje in dolžnost sodišča, da odloča o zadevah iz svoje pristojnosti glede na težo oziroma vrsto kaznivega dejanja. Porazdeljena je med okrajna, okrožna, višja in vrhovno sodišče.

Na I. stopnji:

* sodijo okrožna sodišča o kaznivih dejanjih, za katera je v zakonu predpisana kazen zapora 15 let ali več let, v senatih, ki jih sestavljajo dva sodnika in trije sodniki porotniki, v senatu 3 sodnikov (en sodnik in dva sodnika porotnika) pa, če je v zakonu predpisana kazen zapora milejša od 15 let in o kaznivih dejanjih zoper čast in dobro ime, storjenih s tiskom, po radiu, televiziji ali z drugim sredstvom javnega obveščanja;

* sodi sodnik posameznik pri okrajnem sodišču o kaznivih dejanjih, za katera je kot glavna kazen predpisana denarna kazen ali kazen zapora do 3 let.

* je sodnik posameznik pri okrajnem sodišču v postopku z izrednimi pravnimi sredstvi ter v posebnih postopkih pristojen tudi za naslednja procesna dejanja:

- da odloči o zahtevi za obnovo postopka;-

- da zavrže zahtevo za izredno omilitev kazni oziroma poda predlog vrhovnemu sodišču;

- da zavrže zahtevo za varstvo zakonitosti;

- da odloči o spremembi varnostnih ukrepov;

- da odloči o izbrisu obsodbe;

- da odloči o prenehanju varnostnih ukrepov.

Funkcionalna pristojnost:

Pove nam, kateri procesni organ je pristojen za izvajanje določenih procesnih dejanj v določenem procesnem stadiju. Na okrajnem sodišču vsa procesna dejanja opravlja sodnik posameznik. Na okrožnem pa so porazdeljena med:

* preiskovalnega sodnika

* zunajobravnavni senat

* obravnavni senat

* predsednika obravnavnega senata

* predsednika sodišča
134. Ugovor zoper obtožnico?

Ob vročitvi obtožnice se obdolženec pouči o tem, da ima pravico do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Gre za materialni preizkus obtožnice.

Ugovor zoper obtožnico ni pravno sredstvo, ker ni usmerjen zoper odločitev sodišča, temveč je obrambno obdolženčevo procesno dejanje, s katerim zavrača utemeljenost očitkov obtožbe. Z ugovorom poskuša obdolženec doseči, da sodišče obtožbe ne dopusti. Njegov namen je kontrola preiskave in preprečitev glavne obravnave. Zoper nekatere obtožne akte ni možnosti ugovora (npr. zoper ustno spremenjeno obtožnico na glavni obravnavi ter zoper novo obtožnico po prekinitvi glavne obravnave, za obtožnico zaradi kaznivega dejanja na glavni obravnavi, v skrajšanem postopku, v postopku proti mladoletnikom).

Ugovor, ki je vložen prepozno, in ugovor, ki ga poda neupravičena oseba, zavrže s sklepom predsednik senata, pred katerim naj bo glavna obravnava. O pritožbi zoper ta sklep odloča izvenrazpravni senat. Če predsednik senata ne zavrže ugovora, ga predloži skupaj s spisom zadeve izvenrazpravnemu senatu, ki o ugovoru odloča na svoji seji. Pred odločitvijo se izvod ugovora pošlje tožilcu, ki lahko v treh dneh od prejema ugovora poda odgovor. Izvenrazpravni senat lahko sprejme več odločitev:

* obtožnico vrne tožilcu, da jo popravi ali da zahteva preiskavo ali njeno dopolnitev. To stori tedaj, ko ugotovi, da so formalne pomanjkljivosti v obtožnici ali da je stanje stvari potrebno bolje razjasniti. Tožilec mora napake odpraviti v 3 dneh odkar mu je bila sporočena odločba senata.

* obtožnico pošlje pristojnemu sodišču, če ugotovi, da je stvarno ali krajevno pristojno neko drugo sodišče;

* obtožbe ne dopusti in postopek ustavi, če ugotovi:

- da dejanje, ki je predmet obtožbe, ni kaznivo dejanje;

- da so podane okoliščine, ki izključujejo krivdo ali kaznivost in da ni razlogov za uporabo varnostnih ukrepov;

- da je kazenski pregon zastaran, ali dejanje obseženo z amnestijo ali pomilostitvijo, ali če so podane druge okoliščine, ki izključujejo pregon;

- da ni zadosti dokazov;

- ali je podana nesorazmernost med majhnim pomenim kaznivega dejanja ter posledicami, ki bi jih povzročil kazenski pregon.

* obtožnico zavrže, če ni zahteve upravičenega tožilca ali potrebnega dovoljenja za pregon ali obstajajo druge okoliščine, ki začasno preprečujejo pregon; pri neposredni obtožnici obtožbo zavrže, če je podan kakšen izmed zgoraj navedenih razlogov, zaradi katerih se lahko kazenski postopek ustavi (1,2,3,5 alinea). Kazenski postopek se v tem primeru še sploh ni začel, zato ga tudi ni mogoče ustaviti.

* zavrne obtožnico kot neutemeljeno.
135. Delo preiskovalnega sodnika?

Ko preiskovalni sodnik prejme zahtevo upravičenega tožilca s priloženimi spisi pregleda spise in oceni tožilčevo zahtevo. Preden preiskovalni sodnik odloči o zahtevi, mora zaslišati osebo, zoper katero je zahtevana preiskava. Namen tega zaslišanja je omogočiti osebi, zoper katero se zahteva preiskava, da od sebe odvrne sum, ki jo bremeni, da poda kakšne druge izjave za varstvo svojih pravic in da prepreči izdajo sklepa o uvedbi preiskave.

Preden odloči o zahtevi za preiskavo, lahko preiskovalni sodnik določi poseben narok, na katerem se lahko državni tožilec in oseba, zoper katero se zahteva preiskava, ustno izjavita o okoliščinah, ki utegnejo biti pomembne za odločitev o zahtevi.

Če se preiskovalni sodnik strinja z zahtevo tožilca, izda sklep o uvedbi preiskave in ga pošlje tožilcu in obdolžencu. Sam sklep pomeni začetek kazenskega postopka in preiskovalni sodnik lahko začne opravljati preiskovalna dejanja. Če se z njegovo zahtevo ne strinja, je ne sme zavrniti sam, marveč zahteva, da o njej odloči izvenrazpravni senat.

Ko je izdan sklep o preiskavi, opravlja preiskovalni sodnik preiskovalna dejanja po predlogih strank (načelo kontradiktornosti), ter tista dejanja, ki se mu zdijo potrebna za uspešno izvedbo postopka (inkvizicijsko načelo). Tipična preiskovalna dejanja so: zaslišanje obdolženca, zaslišanje prič, ogled, pridobivanje izvedenskih mnenj, hišna in osebna preiskava, zaseg predmetov, ravnanje s sumljivimi stvarmi, pregled in raztelešenje trupla, izkop trupla, telesni pregled obdolženca ali drugih oseb, odvzem krvi, prsnih odtisov…

Preiskovalni sodnik konča preiskavo, ko pride do zaključka, da je stanje stvari v preiskavi dovolj razjasnjeno, da se lahko vloži obtožnica ali postopek ustavi. Iz spisa, ki ga preiskovalni sodnik pošlje tožilcu, pa mora s posebnim sklepom izločiti vse zapisnike o izpovedbah oseb, na katere se po zakonu ne more opirati sodna odločba.

O končanju preiskave se ne izda noben formalni sklep. Če preiskava ni končana v 6 mesecih mora preiskovalni sodnik obvestiti predsednika sodišča, zakaj preiskava še ni končana.
136. Temeljna načela kazenskega prava?

* načelo legitimnosti in omejenosti represije v KZ: to določbo je KZ-1 črtal, vendar pa ni mogoče reči, da to načelo ne velja več v našem sistemu. Delno je še vedno zajeto v 16. členu KZ-1, ko pri opredelitvi pojma kaznivega dejanja uporablja izraz »nujno varstvo pravnih vrednot«. Ta dikcija omogoča sklep a contrario, da zakonodajalec ne sme ustvarjati novih kaznivih dejanj, če to za varstvo pravnih vrednost ni nujno potrebno (tj. če so na voljo drugi, blažji načini zaščite pravnih vrednot). Poleg navedenega pa lahko to načelo danes štejemo za izraz nadzakonskih, civilizacijskih prvin kazenskega prava, prav tako pa ga je mogoče izpeljati iz ustavnega načela sorazmernosti;

* načelo zakonitosti;

* načelo humanosti;

* načelo subjektivne ali krivdne odgovornosti;

* načelo individualizacije kazenskih sankcij.
137. Vrste kazni?

KZ-1 pozna tri vrste kazni:

* kazen zapora

* denarna kazen

* prepoved vožnje motornega vozila.

KZ je poznal še kazen izgon tujca iz države. KZ-1 v prehodnih določbah določa, da če je bila izrečena stranska kazen izgona tujca iz države pred uveljavitvijo tega zakona, se ta kazen izvrši tudi po začetku veljavnosti tega zakonika.

138. Zavrnilna sodba – kaj vsebuje izrek?

Izrek zavrnilne sodbe:

» Zoper obdolženega ….(osebni podatki) se iz razloga po 1. točki 357. člena ZKP z a v r n e

O b t o ž b a , da je …(abstraktni dejanski stan), s tem, da je …(konkretni dejanski stan), s čemer naj bi storil kaznivo dejanje tatvine po 2. in 1. odstavku 212. člena KZ.«
139. Obnova kazenskega postopka?

Zahteva za obnovo kazenskega postopka je izredno, nedevolutivno, praviloma nesuspenzivno pravno sredstvo, s katerim se izpodbija pravnomočna sodba zaradi nepravilno ugotovljenega dejanskega stanja (prava obnova) ali se zahteva sprememba kazni (neprava obnova).

Zakon pozna tri vrste obnov:

* neprava obnova

* prava obnova

* posebna obnova zaradi odločbe ustavnega sodišča ali odločbe Evropskega sodišča za človekove pravice.

Neprava obnova:

Pri tej vrsti obnove gre za spremembo pravnomočne sodbe v korist obsojenca brez obnove kazenskega postopka (zato neprava obnova).

Naš ZKP določa, da se sme pravnomočna sodba spremeniti tudi brez obnove kazenskega postopka v treh primerih:

* če je bilo v dveh ali več sodbah zoper istega obsojenca pravnomočno izrečenih več kazni, pa niso bile uporabljene določbe o enotni kazni za dejanja v steku. V tem primeru spremeni sodišče z novo sodbo prejšnje sodbe v odločbi o kazni ter izreče le eno samo sodbo in eno skupno kazen. ;

* če je bila pri izreku enotne kazni napačno upoštevana kot določena tudi kazen, ki je bila že zajeta v kazni, izrečeni po določbah o steku v kakšni prejšnji sodbi (torej dvakrat);

* če se pravnomočna sodba, s katero je bila za več kaznivih dejanj izrečena enotna kazen, delno ne bi mogla izvršiti zaradi amnestije in pomilostitve ali iz drugih razlogov. V tem primeru spremeni sodišče prejšnjo sodbo v odločbi o kazni in izreče novo enotno kazen ali pa samo določi, kolikšen del kazni, ki je bila izrečena s prejšnjo sodbo, je treba izvršiti.

Novo sodbo izda sodišče na seji izvenrazpravnega senata na predlog DT ali obsojenca po zaslišanju nasprotne stranke. Institut neprave obnove postopka obstaja le v korist obsojenca. Zato ni mogoča, ko je kazenski postopek končan z nemeritorno odločbo tj. s sklepom o ustavitvi kazenskega postopka oziroma z zavrnilno sodbo, ker bi bila taka obnova vedno v škodo obdolženca.
Prava obnova:

Pri pravi obnovi se postopek, ki je bil z obsodilno sodbo pravnomočno končan, vrne v stadij preiskave ali GO. Kazenski postopek se sme obnoviti samo v korist obsojenca.

Obnovitveni razlogi so:

* če se dokaže, da sodba temelji na ponarejeni listini ali krivi izpovedbi priče, izvedenca ali tolmača;

* če se dokaže, da je prišlo do sodbe zaradi kaznivega dejanja sodnika, sodnika porotnika ali osebe, ki je opravljala preiskovalna dejanja;

* če se navedejo nova dejstva in predložijo novi dokazi, ki utegnejo povzročiti oprostitev tistega, ki je bil obsojen, ali pa njegovo obsodbo po milejšem kazenskem zakonu;

* če je bil kdo za isto dejanje večkrat sojen ali če je bilo več oseb obsojenih zaradi istega dejanja, ki ga je mogla storiti samo ena oseba ali samo nekatere od njih;

* če se v primeru obsodbe za nadaljevano kaznivo dejanje ali za kakšno drugo kaznivo dejanje, ki obsega po zakonu več istovrstnih dejanj, navedejo nova dejstva ali predložijo novi dokazi, ki kažejo na to, da obsojenec ni storil dejanja, ki je obseženo s kaznivim dejanjem iz obsodbe, da pa bi to dejstvo bistveno vplivalo na odmero kazni.

Obnovo postopka smejo zahtevati stranke in tožilec, ter osebe, ki imajo pravico do pritožbe v korist obtoženca.

O obnovi pa odloča izvenrazpravni senat sodišča, ki je v prejšnjem postopku sodilo na prvi stopnji (ni devolucije!).
140. Prostovoljni odstop?

Ravnanje storilca, ki si premisli in med izvrševanjem kaznivega dejanja odneha ali pa prostovoljno prepreči nastanek prepovedane posledice, imenuje KZ, prostovoljni odstop. Sodišče sme storilcu kazen odpustiti.

Prostovoljni odstop je podan samo, če se je storilec po lastni volji in ne pod vplivom kakšnih zunanjih, od njega neodvisnih okoliščin odločil, da bo opustil nadaljnje izvrševanje zakonskih oziroma naravnih znakov kaznivega dejanja oziroma bo preprečil nastanek prepovedane posledice.

Ločimo:

* prostovoljni odstop pri nedokončanem poskusu, ki je podan, če storilec po svoji volji preneha z izvršitvenimi dejanji. Zadostuje torej njegova nadaljnja pasivnost. Prostovoljnost je podana samo, če se storilec zaveda, da bi dejanje sicer lahko dokončal in uresničil prepovedano posledico;

* prostovoljni odstop pri dokončanem poskusu pri katerem je potrebno, da storilec prostovoljno prepreči nastanek posledice. Tako je podan prostovoljni odstop, če je storilec podtaknil ogenj z namenom, da bo požgal hišo, pa se je premislil in ga pogasil, še preden je hiša zagorela.

36/2 člen določa primere, ko storilec sicer prostovoljno odstopi od dokončanja kaznivega dejanja, toda posamezna izvršitvena dejanja, izvršena med izvrševanjem končnega dejanja, so kakšno drugo samostojno kaznivo dejanje. Primer: storilec napravi krivo listino z namenom, da jo bo uporabil za goljufijo, potem pa od dokončanja goljufije prostovoljno odstopi. Opraviti imamo z dvema kaznivima dejanjema:

- ponarejanje listin, ki je dokončano,

- goljufija, ki je ostalo pri poskusu.

V tem primeru je podan stek, ker gre za dve samostojni kriminalni količini. Predhodno izvršitveno dejanje, izdelava krive listine, ohrani svojo samostojnost in bi jo ohranila tudi v primeru, če bi storilec izvršil tudi goljufijo. Zato bo storilec obsojen za poskus goljufije po 211. členu v steku z dokončanim kaznivim dejanjem ponarejanja listin po 251. členu.

Kadar pa drugo kaznivo dejanje ni samostojno, govorimo o navideznem steku s poskušenim kaznivim dejanjem. Tako določbe 36/2 ni mogoče uporabiti, kadar je storilec žrtev že hudo telesno poškodoval z namenom vzeti ji življenje, potem pa si je premislil in prostovoljno odstopil od umora. Tu gre za eno samo kaznivo dejanje poskus umora, ki konsumira povzročeno hudi telesno poškodbo.
141. Izključitev protipravnosti?

Protipravnost je izključena v naslednjih primerih:

* silobran,

* prisiljenje.

KZ je izključeval protipravnost tudi pri skrajni sili. KZ-1 določa le, da ni kaznivosti ali krivde.

Posebni primer izključitve protipravnosti:

* samopoškodba,

* poškodbe pri športu,

* zapoved nadrejenega.
142. Kdaj sodišče II. stopnje izreče sklep, s katerim spremeni sodbo?

Kadar izreče sodni opomin.
143. Stroški kazenskega postopka?

Stroški kazenskega postopka so izdatki, ki nastanejo v kazenskem postopku ali zaradi njega. To stroški za priče, izvedence, tolmače, za ogled, stroški obdolženca zaradi privedbe, vozni in potni stroški uradnih oseb, nagrada in potrebni izdatki zagovornika, izdatki zasebnega tožilca..

V vsaki sodbi in vsakem sklepu, s katerim se ustavi kazenski postopek ali zavrže obtožnica, je potrebno odločiti, kdo plača stroške postopka in njihovo višino. Kot temeljno pravilo velja, da plača stroške tista stranka, za katero se je kazenski postopek končal neugodno. Ne glede na izid pa plačajo stroške tisti, ki so jih povzročili po svoji krivdi.

Če torej sodišče spozna obdolženega za krivega in mu izreče obsodilno sodbo, mora obdolženi plačati vse stroške postopka, razen za tista dejanja, za katera je bil oproščen obtožbe. Če je z isto sodbo spoznanih za krive več obdolžencev, določi sodišče kolikšen del stroškov plača vsak izmed njih. Če tega ni mogoče določiti, se obsodijo na nerazdelno plačilo. Sodišče pa sme obdolženca oprostiti plačila večine stroškov, če bi bilo zaradi njihovega plačila ogroženo vzdrževanje obdolženca ali oseb, ki jih je dolžan vzdrževati.

Če se kazenski postopek ne konča z obsodilno sodbo obremenjujejo stroški kazenskega postopka proračun.

Zasebni tožilec in oškodovanec kot tožilec morata povrniti stroške, če se postopek konča s sodbo, s katero se obdolženca oprosti ali z zavrnilno sodbo, ali če se postopek konča s sklepom, s katerim se postopek ustavi ali obtožnica zavrže. Oškodovancu kot tožilcu se smejo naložiti v plačilo samo tisti stroški, ki si nastali po tem, ko je prevzel pregon od državnega tožilca, do tedaj pa nastali stroški bremenijo proračun.
144. Pojem k.d., objektivni in subjektivni elementi k.d.?

KZ-1: Kaznivo dejanje je človekovo protipravno dejanje, ki ga zakon zaradi nujnega varstva pravnih vrednot določa kot kaznivo dejanja in hkrati določa njegove znake ter kazen za krivega storilca. (4 sestavine kaznivega dejanja).

KZ: Kaznivo dejanje je protipravno dejanje, ki ga zakon zaradi njegove nevarnosti določa kot kaznivo dejanje in hkrati določa njegove znake in kazen zanj.

V KZ-1 je določeno, da gre za človekovo protipravno dejanje, saj mora biti kaznivo dejanje samo človekovo ravnanje, ne pa ravnanje živali ali delovanje naravnih sil. Prav tako pa KZ-1 kot sestavino zakonske definicije kaznivega dejanja določa »nujno varstvo pravnih vrednot«, ki je deloma obsežena že v pojmu materialne protipravnosti (poškodovanje ali ogrožanje kakšne človekove individualne pravne dobrine ali pravne dobrine splošnosti), KZ-1 pa jo še posebej poudarja. To je potrebno zato, ker je stopnja nujnosti kriterij za uvrstitev prepovedi ali zapovedi, s katero se določena pravna vrednota varuje, med kazniva dejanja oziroma prekrške. Ta kriterij je omejen na zakonodajalca.

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

Objektivni elementi kaznivega dejanja:

- ravnanje, ki izpolnjuje bit kaznivega dejanja,

- protipravnost.

Subjektivni element kaznivega dejanja:

- krivda
145. Pojem kazenske odgovornosti?

KZ-94 je pojem kazenske odgovornosti uporabljal kot višji skupni pojem za prištevnost in krivdo. Prištevnosti namreč ni štel za sestavni del krivde, temveč za poseben podelement kaznivega dejanja, ki ga je skupaj s krivdo povezoval v institut kazenske odgovornosti (»Kazensko odgovoren je storilec, ki je prišteven in kriv«.)

KZ-1 je odpravil pojem kazenske odgovornosti v pomenu kakršnega je imel KZ-94, in mu pripisal novo vsebino. Po novem je kazenska odgovornost opredeljena kot skup vseh predpostavk materialnega kazenskega prava, ki so potrebne, da se posamezniku lahko izreče obsodilna sodba. 24. člen KZ-1: » 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.« Z vidika sistematike zakonodajalec ni ravnal dosledno, ko je definicijo kazenske odgovornosti umestil v člen o krivdi, s tem je širši pojem (kazenska odgovornost) definiran znotraj člena, ki je namenjen ožjemu pojmu (krivdi).

Z novo opredelitvijo pojma kazenske odgovornosti in z vsebinsko nespremenjeno opredelitvijo krivde svoje mesto v sistemu izgubil pojem prištevnosti. Če sta bila v KZ-94 prištevnost in krivda povezani v pojmu kazenske odgovornosti, je v KZ-1 ta povezava odpadla. KZ-1 tako med sestavinami krivde prištevnosti ne omenja.
146. Razlika med tatvino in malo tatvino, tatvino in poneverbo?

TATVINA

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec je lahko vsakdo.

Krivdna oblika: samo direktni naklep.

Izvršitveno dejanje: odvzem tuje premične stvari. Dejanje je dokončano, ko storilec stvar vzame oz. ko lastnik izgubi posest nad stvarjo – 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.

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).

Poskus 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 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).

Pri KD poneverbe mora imeti storilec tudi pravico do razpolaganja. Če te pravice nima gre za KD tatvine. Voznik tovornjaka, ki za podjetje le prevaža blago, ne da bi bil pooblaščen razpolagati z vsebino pošiljke, s prilastitvijo pošiljke stori KD tatvine.
147. Kaj naredi preiskovalni sodnik, ko prejme zahtevo za preiskavo? Ali je vezan na dokazne predloge, ki jih v zahtevi poda tožilec?

Preiskovalni sodnik ni dolžan opraviti vseh preiskovalnih dejanj, ki jih predlagajo stranke in oškodovanec. Opravi samo tista, za katera sam oceni, da jih je treba opraviti, ali mu jih naloži zunajobravnavni senat.

Tožilec mora že v zahtevi za preiskavo predlagati, katera preiskovalna dejanja naj se opravijo, obdolženec pa lahko pri prvem zaslišanju predlaga izvedbo dokazov v svojo obrambo. Če se preiskovalni sodnik strinja s predlogom stranke ali oškodovanca za opravo posameznega preiskovalnega dejanja, ne izda formalnega sklepa. Strinjanje izrazi z opravo preiskovalnega dejanja. Če se ne strinja s predlogom stranke, navede razloge nestrinjanja v dopisu, s katerim zahteva odločitev zunajobravnavnega senata. Če se ne strinja s predlogom oškodovanca, ne zahteva odločitve senata, temveč oškodovanca samo obvesti o razlogih nestrinjanja.
148. Vročanje pisanj obdolžencu?

Pisanja se vročajo praviloma po pošti, po varni elektronski poti ali po pravni ali fizični osebi, ki opravlja vročanje v kazenskem postopku. Vroča se lahko tudi po sodnem osebju ali po uradni osebi organa, ki je odredil vročanje, izjemoma pa lahko opravijo vročanje tudi policisti v statusu pooblaščenih uradnih oseb.

Zakon določa, da je potrebno obdolžencu osebno vročiti:

* vabilo na pravo zaslišanje v predhodnem postopku;

* vabilo na glavno obravnavo;

* če nima zagovornika tudi obtožni akt, sodbo in vse odločbe, pri katerih teče rok za pritožbo, ter pritožbo nasprotne stranke, ki se vroča v odgovor.

Ta pisanj se vročijo neposredno naslovniku. Če ga ni mogoče najti na naslovu, se mu pusti sporočilo, naj bo določenega dne ob določeni uri v stanovanju, da sprejme pisanje. Če ga ne najde tudi naslednji dan, se lahko vročijo enemu izmed odraslih družinskih članov, ki je pisanje dolžan sprejeti, ali hišniku ali sosedu, če v to privolita. Če tudi takšna vročitev ni mogoča, se pusti obvestilo v nabiralniku, da ga pisanje čaka ali na sodišču ali na pošti. S tem, ko se pusti obvestilo, se šteje vročitev za opravljeno.

Če je treba obdolžencu vročiti sodbo, s katero mu je izrečena zaporna kazen, postavi sodišče obdolžencu zagovornika po uradni dolžnosti, ki to funkcijo opravlja, dokler se ne izve za obdolženčev novi naslov, najdlje pa do pravnomočnosti sodbe. Zagovornik se postavi le, če obdolžencu zaradi spremembe naslova ni mogoče vročiti sodbe sodišča prve stopnje, s katero mu je bila izrečena kazen zapora, ne pa, če mu ni mogoče vročiti kakšne druge odločbe ali če mu sodbe, s katero mu je bila izrečena kazen zapora, ni bilo mogoče vročiti zaradi nepravilnega postopka vročevalca ali ker obdolženec ni hotel na pošti prevzeti pošiljke.
Če obdolženec že ima zagovornika, vroči sodišče obtožni akt, sodbo in vse odločbe, pri katerih teče rok za pritožbo, ter pritožbo nasprotne stranke, ki se vroča v odgovor, zagovorniku in obdolžencu. V takem primeru teče rok za vložitev pravnega sredstva oziroma odgovora na pritožbo od zadnje vročitve.

ZKP določa, da je mogoče obdolžencu, ki nima zagovornika, veljavno vročiti s pritrditvijo na sodno desko. S tem so mišljene vse odločbe, zoper katere je dopustna pritožba, razen sodbe, s katero je bila obdolžencu izrečena zaporna kazen. Vročitev sodbe s pritrditvijo na sodno desko se opravi tudi, če je bila obdolžencu na pritožbo tožilca s sodbo sodišča druge stopnje izrečena kazen zapora in mu sodbe ni mogoče vročiti na dotedanji naslov. Pri vročitvi odločbe z njeno pritrditvijo na sodno desko gre za pravno fikcijo, zato obdolženec ne more dokazovati, da ni bil seznanjen z njeno vsebino. Takšna vročitev je dopustna samo, če obdolženec ni sporočil spremembe naslova, torek ko obdolženec ve, da je v kazenskem postopku in je bil opozorjen, da je dolžan sodišču sporočiti vsako spremembo naslova. Zato takšen način vročitve ne pride v poštev pri kaznovalnem nalogu, saj se ta sodba izda brez obdolženčevega zaslišanja in brez predhodnega opozorila o njegovi dolžnosti, da sodišču sporoči vsako spremembo naslova. Obtožnega akta ni mogoče vročiti s pritrditvijo na sodno desko, temveč mora biti vročen osebno.
149. Kako ravna sodišče I. stopnje od konca gl. obravnave do izteka roka za pritožbo?

Sodišče po končani GO pouči upravičence do pritožbe o tem, da so dolžni pritožbo napovedati. Če je ne napovejo, se šteje, da so se tej pravici odpovedali. Pritožbe pa ni potrebno napovedati, če je sodišče izreklo zaporno kazen. V tem primeru mora biti sodba vselej obrazložena. Če nihče ne napove pritožbe ali se pritožbi odpovejo vsi upravičenci, izda sodišče sodbo in v tem primeru je zadeva zaključena.
150. Vsebina pritožbe?

Pritožba mora obsegati:

* navedbo sodbe, zoper katero se podaja;

* razlog za izpodbijanje;

* obrazložitev pritožbe;

* predlog, da se izpodbijana sodba popolnoma ali deloma razveljavi ali spremeni;

* podpis osebe, ki se pritožuje.
151. Enotna kazen, načela izrekanja

Če je sodišče za vsa KD 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;

- če je sodišče za najmanj 3 KD določilo kazen zapora nad 10 let se izreče kazen 30 let (pravilo asperacije);

- če je za dve KD določilo kazen 30 let zapora in gre za kazniva dejanja iz 46/2 člena KZ-1 izreče enotno kazen dosmrtnega zapora;

- če so za vsa KD v steku predpisane kazni zapora do 3 let, enotna kazen ne sme biti večja od 8 let zapora.

Določba 53. člena KZ-1 je nejasna in nepopolna, ker ne določa načina izračuna enotne kazni za primere, ko sodišče za eno KD določi 20 let zapora ali več, za drugo pa nižjo kazen. Po tem pravilu je lahko enotna kazen tudi v takšnem primeru največ 20 let. Prav tako KZ-1 ne uveljavlja več pravila o absorbciji, ki bi ga bilo smiselno uporabiti, kadar za eno KD sodišče določi zaporno kazen 30 let ali manj, za npr. ostali dve pa enotno kazen dosmrtnega zapora. V tem primeru bi bilo smiselno določiti, da dosmrtna zaporna kazen absorbira vse ostale zaporna kazni.

Če je sodišče za vsa KD v steku določilo le denarne kazni, se uporabilo pravila o kumulaciji. Enotno kazen izreče sodišče tako, da zviša najvišjo določeno denarno kazen, vendar tako, da ne sme preseči (lahko pa doseže) seštevka vseh določenih denarnih kazni in ne 360 dnevnih zneskov oziroma 15.000 EUR. Če je bilo eno KD storjeno iz koristoljubnosti pa ne sme preseči 1500 dnevnih zneskov oziroma 50.000 EUR. Ta določba ni jasna, saj v absolutnem znesku omejuje višino enotne kazni, medtem ko 47. člen omogoča le izrek denarne kazni v obliki dnevnih zneskov in pri tem ne določa njihove maksimalne višine.

Če je sodišče za nekatera KD določilo kazen zapora za druga pa denarno kazen, 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.

Če je sodišče za KD v steku določilo več istovrstnih stranskih kazni, izreče enotno stransko kazen tako, da ne sme doseči njihovega seštevka in ne preseči najvišje mere te kazni.
152. Varnostni ukrepi – namen?

Varnostni ukrepi so posebna vrsta kazenskih sankcij. Njihova uporaba je vezana na izvršitev kaznivega dejanja in sodišče jih lahko izreče le, če ugotovi, da je storilec izvršil kaznivo dejanje. Toda izvršitev kaznivega dejanja je le povod za uporabo varnostnega ukrepa, ki vsaj praviloma ni vezan na težo oziroma naravo kaznivega dejanja.

Temeljni razloga za uporabo varnostnega ukrepa je storilčeva nevarnost, ki jo je pokazal prav z izvršitvijo kaznivega dejanja in zaradi katere obstaja verjetnost, da bo kazniva dejanja tudi ponavljal. Varnostni ukrep pomeni za storilca odvzem ali omejitev določenih pravic, vendar po vsebini ne gre za kaznovalni oziroma povračilni ukrep, temveč za preventivni ali kurativni ukrep, katerega vsebina je v medicinskem, psihološkem ali kakšnem drugem obravnavanju storilca, ali v prepovedih, ki jih sodišče naloži storilcu.

Splošni namen varnostnih ukrepov je enak namenu kazenskih sankcij, to je preprečevanje kaznivih dejanj. V tem okviru so usmerjeni v specialno prevencijo, torej k storilcu, saj želimo z njimi odpraviti nevarnost, ki jo je pokazal z izvršitvijo kaznivega dejanja.

Posebni namen varnostnih ukrepov pa je, da naj bi z njimi odpravili stanja ali odstranili okoliščine, ki bi lahko vplivale, da bi storilec ponavljal kazniva dejanja. Zlasti gre tu za duševna stanja.
153. Kako je prištevnost definirana v zakonu?

KZ-1 je določil nov koncept prištevnosti oziroma neprištevnosti. V 29. členu je določeno, da kdor ob storitvi kaznivega dejanja ni bil prišteven, ni kriv. Nadalje določa, kdaj storilec ni prišteven oziroma je bistveno zmanjšano prišteven. V 4. odstavku pa določa še actio libera in causa.

Prejšnji KZ je določal 4 biološke pogoje neprištevnosti.
154. Javna seja višjega sodišča?

O seji senata se obvestijo DT, če gre za zadevo, za katero se storilec preganja po uradni dolžnosti, obtoženec, zagovornik, oškodovanec kot tožilec ali zasebni tožilec pa le, če to v pritožbi ali v odgovoru na pritožbo kdorkoli to zahteva.

Seja senata se začne s poročilom sodnika poročevalca o stanju stvari, ki ga ta poda ustno. Poročilo je jedrnat prikaz poteka kazenskega postopka pred sodiščem prve stopnje in dejanskega stanja, kot ga je ugotovila izpodbijana sodba, s poudarkom na tistih okoliščinah, na katere se sklicuje pritožba, ter prikaz pritožbenih razlogov in predlogov, kot tudi stališč v odgovoru na pritožbo ter vseh drugih okoliščin, ki so po oceni sodnika poročevalca pomembne ta presojo utemeljenosti pritožbe.

Senat navzočih strank ne more zasliševati. Obtoženec podaja le svoja pojasnila. Stranke pa imajo pravico predlagati, da se preberejo posamezni spisi, ki pa jih morejo konkretno navesti.

Pritožbeno sodišče lahko sprejme sklep, s katerim pritožbo zavrže kot prepozno ali nedovoljeno brez obvestila strank o seji senata. Na seji senata se sme izključiti javnost samo pod pogoji, ki jih določa zakon. O seji senata se piše zapisnik, ki se priloži k preostalim spisom.
155. Naloge izvenrazpravnega senata

Pristojnosti izvenrazpravnega senata so raznovrstne. Najpogostejše zadeve, ki jih senat obravnava so pritožbe zoper sklep o priporu preiskovalnega sodnika, podaljšanje pripora po vloženi obtožnici, ugovori zoper obtožnice ter zahteve za izrek enotne kazni in obnovo postopka. Sestavljajo ga trije redni, poklicni sodniki, od katerih je en poročevalec in en predsednik senata, tretji pa član.

Izvenrazpravni senat odloča o (38 pristojnosti):

* pritožbah zoper sklepe preiskovalnega sodnika okrožnega sodišča in sodnika posameznika okrajnega sodnika, če ta opravlja preiskovalna dejanja;

* o pritožbah zoper druge sklepe, če je tako določeno v zakonu;

* na prvi stopnji zunaj glavne obravnave;

* o pritožbi zoper odločbo policije o pridržanju;

* o nesoglasju preiskovalnega sodnika s predlogom upravičenega tožilca, da opravi posamezna preiskovalna dejanja, za katera slednji meni, da je glede na okoliščine primera smotrno, da jih opravi, še preden se uvede preiskava;

* o zahtevi preiskovalnega sodnika, da odloči o njegovem nesoglasju z zahtevo državnega tožilca za preiskavo;

* o nesoglasju preiskovalnega sodnika s predlogom strank in oškodovanca, da se opravijo posamezna preiskovalna dejanja;

* o pritožbi zoper sklep preiskovalnega sodnika o uvedbi preiskave;

* o ustavitvi preiskave

* o nesoglasju preiskovalnega sodnika s predlogom državnega tožilca za dopolnitev preiskave;

* o zahtevi državnega tožilca, da se podaljša 8-dnevni rok za vložitev neposredne obtožnice;

* o zahtevi državnega tožilca, da se podaljša 15-dnevni rok za dopolnitev preiskave ali za odločanje o tem, ali naj se vloži obtožnica ali odstopi od pregona;

* o predlogu preiskovalnega sodnika ali državnega tožilca, da se pripor podaljša še največ za 2 meseca;

* o pritožbi zoper sklep preiskovalnega sodnika o kazni, izrečeni zaradi disciplinskega prestopka pripornikov;

* o pritožbi zoper sklep, s katerim je bila izrečena denarna kazen ali odrejen zapor, ker določena oseba ni hotela izročiti predmetov;

* o zahtevi predsednika senata glede obtožnice oškodovanca kot tožilca oziroma glede zasebne tožbe;

* o ugovoru zoper obtožnico (zasebno tožbo) oziroma o zahtevi predsednika senata, pred katerim naj bo glavna obravnava;

* o izločitvi zapisnikov in obvestil;

* o priporu obdolženca ob vloženi obtožnici na predlog ali po uradni dolžnosti;

* o priporu po vloženi obtožnici, vključno z 2 – mesečnim preizkusom po uradni dolžnosti od zadnjega sklepa o priporu;

* o pritožbi zoper sklep okrajnega sodnika o odreditvi pripora pred vložitvijo obtožnega predloga;

* o pomenu odklonitve državnih organov, da dovolijo pregled ali izročitev svojih spisov ali drugih listin, če mislijo, da bi bila objava njihove vsebine škodljiva za splošne koristi;

* o pritožbi podjetja ali zoper sklep organa, ki vodi kazenski postopek, s katerim se ugotovijo in naložijo stroški, ki so nastali zaradi ureditve knjigovodstva, torej poslovne dokumentacije, ki je predmet izvedenstva;

* o pritožbi zoper sklep o kaznovanju priče, ki noče pričati;

* o uvedbi kazenskega postopka na zahtevo upravičenega tožilca, če je bila s pravnomočnim sklepom zahteva za preiskavo zavrnjena, ker ni bil podan utemeljen sum, da je osumljenec oziroma obdolženec storil kaznivo dejanje;

* o zahtevi za nepravo obnovo kazenskega postopka;

* o zahtevi za pravo obnovo kazenskega postopka;

* o zahtevi državnega tožilca glede njegovega nesoglasja s sodnikom okrajnega sodišča, ki meni, da je za sojenje stvarno pristojno okrožno sodišče;

* o trajanju in spreminjanju ukrepa obveznega psihiatričnega zdravljenja v zavodu ali na prostosti;

* o predlogu za preklic pogojne obsodbe;

* o pritožbi zoper odvzem predmetov, ki se po kazenskem postopku smejo ali morejo odvzeti;

* o postopku za izbris obsodbe na podlagi sodne odločbe;

* o postopku za prenehanje varnostnih ukrepov;

* o postopku o izvršitvi sodbe tujega sodišča;

* o odstopu kazenskega pregona tuji državi mimo pogojev določenih v ZKP;

*o postopku za izročitev obdolžencev in obsojencev;

* o zahtevi neupravičeno obsojenih za povrnitev škode, rehabilitacijo in uveljavitev drugih pravic;

* o pritožbi zoper poseben sklep o stroških kazenskega postopka.
156. Postopek s pritožbo

Postopek odločanja na II. Stopnji:

Pritožba se vloži pri sodišču, ki je izreklo sodbo na prvi stopnji, v zadostnem številu izvodov za sodišče ter nasprotno stranko in zagovornika, da nanjo odgovorita. Prepozno in nedovoljeno pritožbo zavrže s sklepom predsednik senata sodišča prve stopnje. Izvod pritožbe se vroči nasprotni stranki, ki sem nato v 8 dneh podati odgovor na pritožbo.

Ko dobi sodišče druge stopnje spise s pritožbo, se spisi v skladu s sodnim redom dodelijo sodniku poročevalcu. Če gre za zadevo, ki se preganja na zahtevo DT, pošlje sodnik poročevalec spise pristojnemu DT, ki jih mora pregledati in jih brez odlašanja vrniti sodišču. Ko DT vrne spise, razpiše predsednik sejo senata. Sodnik poročevalec si lahko preskrbi od sodišča prve stopnje poročilo o kršitvah določb kazenskega postopka. Lahko se o navedbah, ki se tičejo novih dokazov in novih dejstev v pritožbi prepriča preko sodišča prve stopnje ali preiskovalnega sodnika. Če sodnik poročevalec ugotovi, da so v spisu dokazi, ki bi jih bilo potrebno izločiti, pošlje spise sodišču prve stopnje pred sejo senata, da izda predsednik senata na prvi stopnji sklep o njihovi izločitvi iz spisov in jih po pravnomočnosti sklepa v zaprtem ovitku izroči preiskovalnemu sodniku, da jih hrani ločeno od drugih spisov.

Sodišče druge stopnje odloči na seji senata ali na podlagi opravljene obravnave.
157. Sredstva za zagotovitev prisotnosti obdolženca?

Obdolženec ni le subjekt, temveč tudi objekt kazenskega postopka. Preiskovalni sodnik in sodišče morata imeti možnost, da v vsakem stadiju postopka zagotovita njegovo navzočnost. Navzočnost obdolžence je potrebna v dokazne namene (telesni pregled, izpovedba), za zagotovitev izvršitve kazenske sankcije, za odpravo ponovitvene nevarnosti in za uspešno izvedbo kazenskega postopka.

* vabilo obdolžencu

* privedba

* obljuba obdolženca, da ne bo zapustil prebivališča

* prepoved približevanja določenemu kraju ali osebi

* javljanje na policijski postaji

* varščina

* hišni pripor

* pripor

Pri presoji, kateri ukrep naj se uporabi, ravna sodišče v skladu s pogoji, ki so predpisani za uporabo posameznih ukrepov. Pri tem pa ne sme uporabiti strožjega ukrepa, če se da isti namen doseči z milejšim.
158. Delo preiskovalnega sodnika?

V predkazenskem postopku:

* na predlog državnega tožilca lahko opravi nekatera preiskovalna dejanja, če storilec kaznivega dejanja ni znan in je podan utemeljen sum, da je bilo kaznivo dejanje storjeno. V poštev tako pride zlati oprava ogleda, raztelešenje trupla ali zaslišanje priče, ki je kasneje ne bi bilo mogoče zaslišati. Tožilec ne more predlagati, da se kot obdolženec zasliši oseba, glede katere obstajajo razlogi za sum, da je morebitni storilec.

* nujna preiskovalna dejanja, ki bi jih bilo nevarno odlašati, vendar mora o vsem obvestiti državnega tožilca;

* odvzem prostosti pri čemer opravi poseben postopek. Osumljencu mora dati najprej pravni pouk iz 4. člena ZKP. Če si v 24 urah ne najde zagovornika, mu ga preiskovalni sodnik postavi po uradni dolžnosti, potem pa ga mora v 48 urah zaslišati. Za ta čas odredi s sklepom njegovo pridržanje, ki pa sme trajati največ 48 ur od privedbe. Takoj po zaslišanju mora državni tožilec izjaviti, ali bo zahteval uvedbo kazenskega postopka ter predlagal pripor ali kakšen drug ukrep za zagotovitev obdolženčeve navzočnosti v kazenskem postopku. Če je odrejen pripor in če državni tožilec v 48 urah od ure, ko je bil obveščen o priporu, ne vloži zahteve za uvedbo kazenskega postopka, preiskovalni sodnik odpravi pripor in osumljenca izpusti.

* izdaja odredbe za posebne ukrepe;

* pridobiva bančne podatke določenih oseb.

V preiskavi:

Preiskava je stadij rednega kazenskega sodišča, ki ga opravi sodišče (preiskovalni sodnik). Začne se na zahtevo upravičenega tožilca, če je podan utemeljen sum, da je določena oseba storila kaznivo dejanje. O njenem začetku odloča sodišče (preiskovalni sodnik ali izvenrazpravni senat).

Ko preiskovalni sodnik prejme zahtevo upravičenega tožilca s priloženimi spisi pregleda spise in oceni tožilčevo zahtevo. Preden preiskovalni sodnik odloči o zahtevi, mora zaslišati osebo, zoper katero je zahtevana preiskava. Namen tega zaslišanja je omogočiti osebi, zoper katero se zahteva preiskava, da od sebe odvrne sum, ki jo bremeni, da poda kakšne druge izjave za varstvo svojih pravic in da prepreči izdajo sklepa o uvedbi preiskave.

Preden odloči o zahtevi za preiskavo, lahko preiskovalni sodnik določi poseben narok, na katerem se lahko državni tožilec in oseba, zoper katero se zahteva preiskava, ustno izjavita o okoliščinah, ki utegnejo biti pomembne za odločitev o zahtevi.

Če se preiskovalni sodnik strinja z zahtevo tožilca, izda sklep o uvedbi preiskave in ga pošlje tožilcu in obdolžencu. Sam sklep pomeni začetek kazenskega postopka in preiskovalni sodnik lahko začne opravljati preiskovalna dejanja. Če se z njegovo zahtevo ne strinja, je ne sme zavrniti sam, marveč zahteva, da o njej odloči izvenrazpravni senat.

Ko je izdan sklep o preiskavi, opravlja preiskovalni sodnik preiskovalna dejanja po predlogih strank (načelo kontradiktornosti), ter tista dejanja, ki se mu zdijo potrebna za uspešno izvedbo postopka (inkvizicijsko načelo). Tipična preiskovalna dejanja so: zaslišanje obdolženca, zaslišanje prič, ogled, pridobivanje izvedenskih mnenj, hišna in osebna preiskava, zaseg predmetov, ravnanje s sumljivimi stvarmi, pregled in raztelešenje trupla, izkop trupla, telesni pregled obdolženca ali drugih oseb, odvzem krvi, prsnih odtisov…

Preiskovalni sodnik konča preiskavo, ko pride do zaključka, da je stanje stvari v preiskavi dovolj razjasnjeno, da se lahko vloži obtožnica ali postopek ustavi. Iz spisa, ki ga preiskovalni sodnik pošlje tožilcu, pa mora s posebnim sklepom izločiti vse zapisnike o izpovedbah oseb, na katere se po zakonu ne more opirati sodna odločba.

O končanju preiskave se ne izda noben formalni sklep. Če preiskava ni končana v 6 mesecih mora preiskovalni sodnik obvestiti predsednika sodišča, zakaj preiskava še ni končana.
159. Actio libera in causa?

Latinski izraz actio libera in causa (dejanja, ki so svobodna v odločitvi, ne pa v izvršitvi) uporabljamo za označitev primerov, ko je bil storilec v trenutku izvršitve v stanju neprištevnosti, ki si jo je sam povzročil z uporabo drog, alkohola ali kako drugače, ugotovljeno pa je, da sta bila, preden se je spravil v to stanje, podana njegov naklep ali pa njegova malomarnost glede dejanja, ki ga je pozneje v neprištevnosti izvršil (29/4 KZ-1).

Storilčev razum in njegova volja sta bila nedotaknjena v času, ko se je odločil, da bo izvršil kaznivo dejanje, če gre za naklepno kaznivo dejanje, oziroma, ko se je še zavedal ali bi se moral in mogel zavedati, da v takšnem stanju lahko izvrši kaznivo dejanje, če gre za kaznivo dejanje, izvršeno iz malomarnosti.

Glede teh dejanj moramo razlikovati 2 možnost:

* storilec je oblikoval svoj naklep v normalnem duševnem stanju, pri tem pa je sklenil, da ga bo izvršil v opitem stanju – ni dvoma o storilčevi krivdi;

* pri storilcu ni bilo nikakršnega naklepa glede kaznivega dejanja, preden je začel piti ali jemati droge, v neprištevnem stanju pa je pozneje izvršil kaznivo dejanje. Potrebno se je vprašati, ali se je storilec v normalnem duševnem stanju zavedal, da v opitosti ali podobni omamljenosti lahko izvrši kaznivo dejanje, oziroma ali bi se tega vsaj moral in mogel zavedati. Storilčeva krivda ni vselej podana, temveč samo, če mu je mogoče očitati malomarnost v odnosu do izvršenega kaznivega dejanja v času, preden se je spravil v stanje neprištevnosti. Kazenska odgovornost pa bo podana le, če je zakon določil, da je tisto dejanje kaznivo tudi, če je izvršeno iz malomarnosti.

Storilčev naklep oziroma njegova malomarnost se morata nanašati na tisto kaznivo dejanje, ki ga je pozneje v neprištevnosti izvršil, ne pa na kakšno drugačno dejanje.

Sklep, da se je storilec zavedal ali bi se moral in mogel zavedati, še preden se je spravil v stanje neprištevnosti, da lahko storil določeno kaznivo dejanje, mora temeljiti na ugotovljenih dejstvih, tega ni mogoče samo domnevati. Če ni temeljev za očitek, ker storilec ni vedel ali ni bil dolžan vedeti in ni mogel vedeti, kakšen bo učinek alkohola, mamil ali kakih drugih snovi na njegovo zavest ali zmožnost samoobvladanja, niti tega, da bi lahko pod njihovim vplivom izvršil kaznivo dejanje, potem krivde ni. V tem primeru je storilec storil dejanje v stanju neprištevnosti, nastali zaradi začasne duševne motnje.

V primeru bistveno zmanjšane prištevnosti nam ni potrebno poseči po določbi 29/4 KZ-1 in vzpostavljati storilčeve kazenske odgovornosti, ker je ta že podana. Če je storilcu mogoče očitati naklep ali malomarnost glede kaznivega dejanja, ki ga je v bistveno zmanjšani prištevnosti izvršil, hkrati pa še to, da se je sam spravil v stanje bistveno zmanjšane prištevnosti z uporabo alkohola, drog ali kako drugače, potem so to razlogi, ki govorijo vsaj proti omilitvi kazni, če že ne za to, da bi jih upoštevali kot obteževalno okoliščino.

Potrebno pa je izpostaviti tudi vprašanje o storilčevem odnosu do povzročitve neprištevnosti. Ali se je opil »naklepno« ali iz »malomarnosti« ali po naključju. Če gre za naklepno actio libera in causa, potem mora biti tudi storilčevo opijanje oziroma omamljanje naklepno, kadar pa se opije »iz malomarnosti«, npr. ker je mislil, da bo pravočasno nehal ali da bo prenesel alkohol brez posledic, se to vprašanje staplja z vprašanjem, ali se je hkrati zavedal oziroma ali bi se moral in mogel zavedati, da lahko v neprištevnosti stori določeno kaznivo dejanje.
160. Odločba sodišča II. stopnje?

Odločbe sodišča druge stopnje:

* pritožbo zavrže (s sklepom),

* pritožbo zavrne (s sodbo),

* sodbo razveljavi (s sklepom) in vrne zadevo v novo sojenje,

* sodbo spremeni (s sodbo).

161. Načelo uporabe milejšega zakona?

Sodišče mora v vsaki zadevi ugotoviti, kateri zakon je veljal v času izvršitve kaznivega dejanja in ali je bil ta zakon morebiti spremenjen. Tako je potrebno vse zakone primerjati in ugotoviti, ali je morda kateri od poznejših zakonov (poznejših od tistega, ki je veljal v času izvršitve dejanja) milejši, in uporabiti najmilejšega. Če je poznejši zakon enako strog kot zakon, ki velja v času sojenja, se uporabi zakon, ki je veljal v času izvršitve dejanja. Retroaktivnost je omejena zgolj na milejši zakon.

Ugotavljanje, kateri zakon je milejši, je pogosto zelo zapleteno vprašanje. Pri tem pomagata dve načeli:

* besedila prejšnjega in novega zakona ne smemo primerjati abstraktno. Izhajati je potrebno iz konkretnega dejanskega stanja;

* uporabiti je treba ali prejšnji ali novi zakon v celoti in ne nekaterih določb prejšnjega in nekaterih določb novega. Ugotoviti je treba, kateri zakon je v celoti ugodnejši za storilca. Kombinacija bi pomenila uporabo nekega tretjega zakona, ki v takšni obliki ni nikdar obstajal. Takšno stališče je zavzelo tudi Vrhovno sodišče, čeprav nekateri opozarjajo na to, da bi bilo v izjemnih primerih dopustna kombinacija obeh zakonov.

Primeri, kdaj je zakon milejši:

* novi zakon je milejši, če nekega dejanja več ne opredeljuje kot kaznivo dejanje (dekriminacija dejanja);

* milejši je tisti zakon, ki predpisuje milejši kaznovalni okvir ali milejšo vrsto kazni, omogoča širše možnosti za izrek pogojne obsodbe, sodnega opomina, omilitev kazni;

* za storilca je lahko ugodnejši zakon tudi, če ne spreminja zakonskih znakov kaznivega dejanja in predpisana kazen ostane ista, spremeni pa določbe splošnega dela (če bi npr. novi zakon omogočil širšo uporabo instituta silobran).
162. Postopek od vložitve obtožnice do izdaje sodbe?

Obtožnica je obtožni akt rednega kazenskega postopka. To je pismen, po zakonu sestavljen tožilčev predlog, da naj se zoper določeno osebo zaradi določenega kaznivega dejanja opravi glavna obravnava in ta oseba obsodi.

Obtožnico se vloži pri pristojnem sodišču v toliko izvodih, kolikor je obtožencev in zagovornikov, en izvod pa za sodišče. Takoj po prejemu obtožnice preizkusi predsednik senata, ali je obtožnica sestavljena po predpisih (formalni preizkus). Če spozna, da ni, jo vrne tožilcu, naj jo v treh dneh popravi.

Obdolžencu, ki je na prostosti, se vroči obtožnica brez odlašanja, če je v priporu pa v 24 urah po prejemu. Ob vročitvi se ga pouči o pravici do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Če je vložen ugovor, opravi izvenrazpravni senat materialni preizkus obtožnice. Ta je vedno fakultativen. Do njega pride le, če se vloži ugovor ali če to zahteva predsednik senata, pred katerim naj bi se opravila glavna obravnava. Ob reševanju ugovora lahko izvenrazpravni senat sprejme več odločitev:

* obtožnico vrne tožilcu, da jo popravi ali da zahteva preiskavo oziroma njeno dopolnitev;

* obtožnico pošlje pristojnemu sodišču;

* obtožbe ne dopusti in postopek ustavi;

* obtožnico zavrže.

Obtožni postopek se konča, ko postane obtožnica pravnomočna, kar se zgodi v različnih primerih in ob različnih trenutkih:

* če je bil vložen ugovor, ko izvenrazpravni senat zavrne ugovor kot neutemeljen;

* če je predsednik senata zahteval preizkus obtožnice, ko izvenrazpravni senat odloči, da se z obtožnico strinja;

* če ugovor ni bil vložen ali je bil zavržen, ko predsednik senata odredi glavno obravnavo oziroma, če glavne obravnave še ni razpisal, ko preteče rok dveh mesecev, ko je bila vložena obtožnica pri sodišču.

Po pravnomočnosti obtožnice je sodišče dolžno opraviti glavno obravnavo in izdati sodbo, stranki pa ne moreta več izpodbijati krajevne pristojnosti. S tem preide kazenski postopek v naslednji stadij, to je stadij glavne obravnave z izdajo sodbe.

163. Ali je sodišče vezano na dokazni predlog tožilstva?

Kateri predlagani dokazi se bodo izvedli, odloča senat po načeli proste dokazne presoje, ki pa ne sme pomeniti arbitrarnosti. Pravica stranke, da predlaga dokaz, ne pomeni tudi njene pravice do izvedbe predlaganega dokaza oziroma dolžnosti sodišča, da izvede vsak predlagani dokaz. Senat je dolžan izvesti samo dokaze, ki so materialnopravno relevantni; izvedbo dokazov, s katerimi bi se ugotavljala dejstva, ki niso pomembna za pravilno odločitev o obtožbi, mora zavrniti. Senat zavrne predlagane dokaze, če na podlagi že izvedenih dokazov oceni, da so v zadostni meri razčiščena vsa odločilna dejstva, tako da bi izvedba nadaljnjih dokazov pomenila zgolj zavlačevanje postopka, ali če oceni, da ni izkazana verjetnost, da bi mogoče s predlaganimi dokazi ugotoviti ali izključiti obstoj dejstev, pomembnih za razsojo. Razumljivo je, da senat tudi ne sme izvajati tistih dokazov, ki jih zakon šteje za nedovoljene, ter dokazov, s katerimi bi se zaobšle dokazne prepovedi.
164. Kako je v KZ urejena časovna veljavnost?

Kazenski zakonik sam določa začetek svoje veljavnosti. Zakon praviloma začne veljati 15 dan po objavi, lahko pa je ta rok krajši ali daljši. KZ-1 je bil sprejet 20.5.2008, v UL je bil objavljen 4.6.2008, veljati pa je začel 1.11.2008. Čas od objave do uveljavitve imenujemo vacatio legis. Zakoni veljajo toliko časa, dokler niso izrecno ali molče odpravljeni z novim zakonom, ki nadomešča prejšnjega. Na kazenskopravnem področju je to še posebej pomembno pravilo, saj bi v nasprotnem primeru prišlo do pravnih praznin, ki bi lahko ustvarile položaj, ko storilcev kaznivih dejanj ne bi bilo mogoče preganjati in jim soditi.
165. Kakšna sodba bo izrečena, če sodišče ugotovi da gre za silobran?

Če sodišče ugotovi, da gre za silobran, izreče oprostilno sodbo. Pri silobranu gre za dejanje, ki ima vse zakonske znake kaznivega dejanja, storjeno pa je bilo v takšnih posebnih okoliščinah, ki izključujejo protipravnost, zato ne gre za kaznivo dejanje. To pa je razlog za izrek oprostilne sodbe. Okoliščine, ki izključujejo protipravnost dejanja, se navedejo v obrazložitvi sodbe.

166. Izrek kazni polnoletnem, če je k.d. storil kot mladoletnik?

Kazenska zakonodaja stoji na stališču, da se sme izreči storilcu, ki je bil v času izvršitve kaznivega dejanja mladoleten, samo takšna kazenska sankcija, kakršna je predvidena za mladoletnike. To velja tudi takrat, ko je storilec ob sojenju že polnoleten. Dejstvo, da se je kazenski postopek zavlekel, ne sme biti v škodo storilcu kaznivega dejanja v tem smislu, da bi ga zaradi tega obravnavali strožje in bi zanj uporabili kazenske sankcije za polnoletne.

Izrekanje kazenskih sankcij polnoletnim, ki so storili kaznivo dejanje kot mlajši mladoletniki:

Obdobje med izvršitvijo kaznivega dejanja in sojenjem je pri tej skupini storilcev zelo dolgo, saj so storili kaznivo dejanje med 14. in 16. letom, sodi pa se jim šele, ko so dosegli polnoletnost. KZ določa naslednje:

* polnoletnemu, ki je kaznivo dejanje storil kot mlajši mladoletnik, se ne sme soditi, če je dopolnil 21 let.

* polnoletnemu, ki v času sojenja še ni dopolnil 21 let in je kaznivo dejanje izvršil kot mlajši mladoletnik, se sme izreči kazenska sankcija samo, če gre za kaznivo dejanje, za katero je predpisana kazen zapora nad 5 let.

* takšnemu polnoletnemu (še ne staremu 21 let) sme sodišče izreči le ustrezen zavodski vzgojni ukrep, ne pa tudi katerega izmed nezavodskih vzgojnih ukrepov. Izrek vzgojnega ukrepa je fakultativen, kar pomeni, da ga sodišče lahko izreče, če sodi, da bi bilo to smotrno glede na vse okoliščine primera, upoštevajoč težo kaznivega dejanja, čas, ki je pretekel od njegove izvršitve, storilčevo obnašanje po njegovi izvršitvi in namen vzgojnega ukrepa
Izrekanje kazenskih sankcij polnoletnim, ki so storili kaznivo dejanje kot starejši mladoletniki:

Pri tej skupini polnoletnih sprejema kazenski zakonik stališče, da sme sodišče takšnim polnoletnim izreči kazensko sankcijo, in razlikuje med primeri, ko gre za polnoletnega, ki še ni dopolnil 21 let in primeri, ko je polnoletni že dopolnil 21 let:

- polnoletnemu, ki je izvršil kaznivo dejanje kot starejši mladoletnik, sme sodišče izreči sankcijo za vsako kaznivo dejanje, ne glede na težo;

- polnoletnemu, ki je izvršil kaznivo dejanje kot starejši mladoletnik – ne glede na to, ali je med sojenjem že dopolnil 21 let ali še ni – sem sodišče izreči vzgojni ukrep nadzorstva organa socialnega varstva ali ustrezen zavodski ukrep, če so izpolnjeni pogoji za izrek kazni, pa tudi denarno kazen oziroma kazen ml. zapora.

- polnoletnemu, ki je izvršil kaznivo dejanje kot starejši mladoletnik in je med sojenjem dopolnil 21 let, sme sodišče namesto ml. zapora izreči kazen zapora ali pogojno obsodbo. To je edini primer, ko se za storilca, ki je bil ob izvršitvi kaznivega dejanja mladoleten, uporabi drugačen pravni režim kot tisti, ki je veljal v časi izvršitve kaznivega dejanja.
167. Odložitev prestajanja kazni zapora?

Odlog izvršitve kazni zapora – na prošnjo obsojenca ali ožjih družinskih članov, rejnika in skrbnika (s soglasjem obsojenca) ali na predlog CSD, iz naslednjih razlogov:

· hujša bolezen obsojenca (lahko tudi po uradni dolžnosti)

· 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,

· dokončanje dela, ki ga je začel, in bi nastala občutnejša škoda, če ge ne bi opravil,

· končanje šole ali opravljanje izpita, za katerega se je pripravljal,

· ureditev skrbi in varstva za otroke,

· če so skupaj z njim obsojeni tudi njegov zakonec ali drugi člani skupnega gospodinjstva in bi bilo zaradi tega ogroženo preživljanje starih, bolnih ali mladoletnih družinskih članov,

· razlogi starševstva – še ne eno 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;

· odlog izvršitve kazni lahko zahteva tudi pristojni državni tožilec;

· sodišče mora po uradni dolžnosti paziti na zastaranje izvršitve kazni.

168. Predsednik senata prejme obtožnico, obdolženec pa je v priporu. Kaj stori senat?

V roku 24 ur mu mora vročiti obtožnico.
169. Preizkus po uradni dolžnosti na drugi stopnji

Meje preizkusa sodbe pred sodiščem druge stopnje določi pritožnik s pritožbo s tem, ko izpodbija sodbo v celoti ali le delno, ter s pritožbenimi razlogi, ki jih uveljavlja. Vendar so mene dejanskega preizkusa širše, saj sodišče preizkusi po uradni dolžnosti naslednje:

* če je bilo sodišče nepravilno sestavljeno ali če je pri izrekanju sodbe sodeloval sodnik ali sodnik porotnik, ki ni sodeloval na glavni obravnavi ali je bil s pravnomočno odločbo izločen iz sojenja;

* če je sodišče prekršilo predpise kazenskega postopka o vprašanju, ali je podana obtožba upravičenega tožilca, ali je podan predlog oškodovanca ali dovoljenje pristojnega državnega organa;

* če je sodbo izdalo stvarno nepristojno sodišče;

* če se sodba opira na dokaz, ki bi moral biti izločen (ekskluzija);

* če je bila obtožba prekoračena;

* če je bil s sodbo prekršen 385. člen ZKP (prepoved reformatio in peius);

* če je izrek sodbe nerazumljiv, če nasprotuje sam sebi ali razlogom sodbe, če sodba nima razlogov ali če v njej niso navedeni razlogi o odločilnih dejstvih ali so ti razlogi popolnoma nejasni ali v precejšnji meri s seboj v nasprotju; ali če je o odločilnih dejstvih precejšnje nasprotje med tem, kar se navaja v razlogih sodbe o vsebini listin in zapisnikov o izpovedbah v postopku, in med samimi temi listinami oziroma zapisniki;

* ali je bila glavna obravnava v nasprotju z določbami zakona opravljena v nenavzočnosti obtoženca, če je bila obramba obvezna, ter v nenavzočnosti zagovornika;

* ali je bil v škodo obtoženca prekršen kazenski zakon.

Če je bila pritožba vložena v korist obtoženca zaradi zmotne ali nepopolne ugotovitve dejanskega stanja ali zaradi kršitve kazenskega zakona, se morata preizkusiti tudi zakonitost in pravilnost odločbe o kazenski sankciji in o odvzemu premoženjske koristi.
170. Kakšno je delo sodnika 1. stopnje, ko prejme obtožnico? (pogosto vprašanje)

Takoj po prejemu obtožnice preizkusi predsednik senata, pred katerim naj bo glavna obravnava, ali je obtožnica sestavljena po predpisih to je ali vsebuje vse obvezne sestavine (formalni preizkus). Če spozna, da ni, jo vrne tožilcu, ki jo mora v roku 3 dni popraviti, ta rok pa se lahko na njegovo zahtevo tudi podaljša.
171. Namen kazenskih sankcij.

Temeljni namen kazenskih sankcij je zagotovitev varstva pred kaznivimi dejanji (represivni in preventivni ukrepi).

KZ namena kazenskih sankcij izrecno ne določa, iz načina, kako so oblikovane posamezne vrste sankcij, pa je vendarle mogoče razbrati njihov namen.

Temeljni namen kazenskih sankcij je zatiranje in preprečevanje takih dejavnosti, ki kršijo ali ogrožajo pravne vrednote, zavarovane s kazensko zakonodajo. Tako je eden temeljnih namenov varovati družbo pred kaznivimi dejanji. Ta namen se kaže pri posameznih sankcijah različno. Tako sta za kazen značilna dva namena: povračilnost (skuša izravnati povzročeno zlo z zlom) in preprečevanje (kazen naj bo takšna, da bo z njo mogoče v prihodnje preprečiti nova kazniva dejanja). Za varnostne ukrepe je značilno, da pri njih prevladuje namen preprečevati kazniva dejanja v prihodnje, medtem ko je za vzgojne ukrepe poglaviten namen vzgoja, prevzgoja, pomoč.

Drugi namen kazenskih sankcij je prevencija. Obsojenemu storilcu je potrebno zagotoviti prevzgojo (resocializacijo). Ta namen je poudarjen pri sankcijah opozorilne narave, pri varnostnih in vzgojnih ukrepih.

Sodobno kazensko pravo v zvezi z nameni kazenskih sankcij posebej poudarja tudi pomen varstva in spoštovanja človekovih pravic: kazenske sankcije so po naravi takšne, da najgloblje posegajo v te pravice. Zato je zakonodajalec dolžan zagotoviti takšne vrste kazenskih sankcij in takšen okvir zanje, da so te pravice kljub naravi kazenskih sankcij vendarle spoštovane. Splošna zahteva pravne države, da je dopustna samo takšna sankcija, ki je v sorazmerju s težko kršitve, ima na področju kazenskih sankcij posebno težo in pomen.
172. Jezik v postopku.

Kazenski postopek lahko teče le v jeziku, ki je uradni jezik sodišča. To je pri nas slovenščina, na območju občin, kjer živita italijanska in madžarska narodna skupnost, je uradni jezik tudi italijanščina in madžarščina.

Stranke in drugi procesni udeleženci morajo vse svoje vloge, ki jih pošiljajo sodišču, sestaviti v uradnem jeziku sodišča. Če vloga ni sestavljena v uradnem jeziku, jo mora sodišče kot nerazumljivo zavreči, če je stranka v roku ne popravi. Tujcu, ki mu je bila odvzeta prostost, pa zakon daje pravico, da podaja vloge v svojem jeziku.

ZKP pa v nasprotju s pisnim komuniciranjem glede ustnega komuniciranja vsakomur zagotavlja pravico, da v postopku uporablja svoj jezik. Pravica uporabe jezika v postopku pred državnimi organi spada med temeljne človekove pravice. Ta pravica pomeni za sodišče dolžnost, da zagotovi ustno prevajanje iz tega jezika v slovenščino in obratno. Ta dolžnost velja za vse faze kazenskega postopka. Brez ustnega prevajanja ni mogoča kontradiktornost glavne obravnave, predvsem pa obdolženec, ki ne govori slovensko, ne bi mogel učinkovito uresničevati svoje pravice do materialne obrambe.

Sodišče mora pred vsakim zaslišanjem poučiti stranke in druge udeležence o pravici do uporabe njihovega jezika. Opustitev lahko pomeni bistveno kršitev določb kazenskega postopka.

Dejanja, ki jih opravi policija v predkazenskem postopku, ko zbira obvestila, potrebna za kazensko ovadbo, niso sodna dejanja. Zato se zanje določba 8. člena ZKP ne uporablja, saj se ta nanaša na uporabo svojega jezika pri sodnih dejanjih. Uradni zaznamki o zbranih obvestilih oziroma njihove izjave v predkazenskem postopku niso dokazi v procesnem smislu.

V koliko preiskovalni sodnik ne pouči osebe, ki ji je bila odvzeta prostost po 4. členu ZKP, je potrebno njegovo izpovedbo izločiti, saj gre za nedovoljen dokaz.
173. Novo KD v času preizkusne dobe, vrnitev premoženjske koristi

Je najpomembnejši razlog za preklic pogojne obsodbe. Obsojeni pri tem ni izpolnil temeljnega pogoja, namreč da ne bo v času preizkusne dobe storil novega KD.

Preklic je fakultativen ali obligatoren. Obligatoren je preklic takrat, kadar sodišče za eno ali več novih KD izreče kazen zapora do dveh let ali več. Fakultativen pa je v primerih, ko sodišče izreče kazen zapora manj kot dve leti ali denarno kazen za eno ali več KD, ki jih je pogojno obsojeni storil med preizkusno dobo. Pri tem sodišče upošteva merila, in sicer okoliščine, ki se nanašajo na storjena KD, sorodnost kaznivih dejanj, njihov pomen in nagibi, iz katerih so bila storjena.

Če se ugotovi, da je storilec izvršil KD v času preizkusne dobe šele po njenem izteku, se sme pogojna obsodba preklicati najpozneje v enem letu po poteku preizkusne dobe.

Če pogojno obsojeni ne vrne premoženjske koristi, v roku, ki mu ga je naložilo sodišče, lahko sodišče podaljša rok za izpolnitev obveznosti, pri čemer mora biti ta rok postavljen v mejah preizkusne dobe, lahko pa fakultativni prekliče pogojno obsodbo in izreče kazen. Sodišče pa lahko obsojencu oprosti izpolnitev ene ali več obveznosti ali pa jo nadomesti z drugo ustrezno obveznostjo določeno v zakonu, če spozna, da je obsojeni iz upravičenih razlogov ne more izpolniti.
174. KD je storjeno v LJ, posledica nastane v ZG, katero sodišče je pristojno?

Zakon pozna več načinov določanja krajevne pristojnosti sodišča. Določi se lahko:

* po kraju storitve kaznivega dejanje,

* po kraju prebivališča,

* po kraju prijetja obdolženca,

* po kraju sodišča, ki je prvo začelo postopek.

Določitev krajevne pristojnosti po kraju storitve kaznivega dejanja je pravilo in v praksi tudi najpogostejši način določitve krajevne pristojnosti. Po tem pravilu se lahko določi le, če je kraj storitve znan. Po KZ je kaznivo dejanje izvršeno tako na kraju, kjer je storilec delal ali bi moral delati, kakor tudi na kraju, kjer je nastala prepovedana posledica. Če ta dva kraja nista na območju istega sodišča, se krajevna pristojnost določi po kraju, ki je prvo začelo postopek oziroma pri katerem je bila najprej zahtevana uvedba postopka.
175. Elementi KD nasilniškega obnašanja.

KD nasilništva ima naslednje elemente:

- grdo ravnanje

- pretepanje ali drugačno boleče ali ponižujoče kaznovanje

- uporaba sile ali grožnje

- jemanje svobode gibanja

- prisiljevanje k delu ali opuščanju dela

- drugačno omejevanje pravic (podrejen položaj).
176. Delegacija krajevne pristojnosti.

V praksi lahko pride do situacije, ko pristojno sodišče iz določenih razlogov v posamezni kazenski zadevi ne more soditi. Zakon zato določa delegacijo pristojnosti. Prenese se lahko samo krajevna, nikoli pa stvarna pristojnost. Razlogi za prenos so lahko stvarne ali pravne narave. Med pravne spada izločitev vseh sodnikov, do česar lahko pride pri manjših sodiščih. Stvarni razlogi pa so na primer poškodovanje zgradbe sodišča v primeru elementarnih nesreč, daljša odsotnost sodnikov zaradi bolezni ali nezasedenost sodniških mest, če ni možna začasna dodelitev sodnikov z drugih sodišč.

Prenese se lahko krajevna pristojnost vseh sodišč prve in druge stopnje. Prenos Vrhovnega sodišča RS po naravi stvari ni mogoč.

Prenos krajevne pristojnosti se nanaša samo na posamezno kazensko zadevo. O prenosu odloča neposredno višje sodišče oziroma Vrhovno sodišče RS (kadar gre za prenos krajevne pristojnosti višjega sodišča v pritožbenem postopku).
177. Pritožba zoper sklep.

Pritožba zoper sklep je redno pravno sredstvo, praviloma suspenzivno in devloutivno.

Zakon deli sklepe glede pritožb v 4 vrste:

* zoper sklepe preiskovalnega sodnika in zoper druge sklepe sodišča, izdane na prvi stopnji, je praviloma dovoljena pritožba, razen le jo zakon izrecno izključuje;

* zoper sklep, ki ga izda senat pred preiskavo ali med njo, praviloma ni pritožbe, razne, če je izrecno dovoljena;

* zoper sklepe, ki se izdajajo za pripravo GO in sodbe, ni dovoljena samostojna pritožba, temveč se smejo izpodbijati samo v pritožbi zoper sodbo;

* zoper sklep vrhovnega sodišča pritožba ni nikoli dovoljena.

Pritožba zoper sklep se mora podati pri sodišču, ki ga je izdalo, v roku 8 dni od dne, ko je bil sklep vročen.

O pritožbi zoper sklep preiskovalnega sodnika odloča izvenrazpravni senat. O pritožbi zoper sklep sodišča prve stopnje pa odloča sodišče druge stopnje na seji senata.

Sodišče, ki odloča o sklepu, lahko izda naslednje odločbe:

* s sklepom zavrže pritožbo kot nedovoljeno ali prepozno;

* lahko jo zavrne kot neutemeljeno;

* pritožbi ugodi in sklep spremeni ali razveljavi in zadevo po potrebi pošlje v novo odločitev.
178. Katere kršitve KZ se upoštevajo po uradni dolžnosti?

Sodišče druge stopnje po uradni dolžnosti preizkusi, ali je bil z izpodbijano sodbo prekršen kazenski zakon v škodo obtoženca.
179. Prepoved »reformatio in peius«.

385. člen ZKP: Če je podana pritožba samo v obtoženčevo korist, se sodba ne sme spremeniti v njegovo škodo glede pravne presoje dejanja in kazenske sankcije.

Gre za institut prepovedi reformatio in peius (sprememba na slabše), ki je v korist obtoženca. Namen te prepovedi je, da obtoženec ne sme priti v slabši položaj samo zato, ker je uporabil pravico do pritožbe zoper sodbo oziroma, ker je bila pritožba vložena samo v njegovo korist.

Prepoved reformatio in peius velja v pritožbenem postopku pred sodiščem druge stopnje, v pritožbenem postopku pred sodiščem tretje stopnje, v ponovljenem postopku po razveljavitvi sodbe in tudi v postopku po ugodeni zahtevi za obnovo kazenskega postopka ter zahtevi za varstvo zakonitosti.
180. Kdaj izreče sodišče enotno kazen? Po kakšnih pravilih izreče sodišče enotno kazen?

Pri steku sodišče ugotovi obstoj vsakega posameznega dejanja posebej in za vsako posebej določi kazen po vrsti in višini. Ker pa je z eno sodbo mogoče izreči za enega storilca le eno glavno kazen, mora sodišče na podlagi posebnih pravil izreči za vsa kazniva dejanja v steku enotno kazen.

Enotno kazen izda sodišče po naslednjih pravilih:

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

- enotna kazen mora biti večja od vsake posamezne določene kazni, vendar ne sme doseči seštevka posameznih kazni in ne preseči 20 let zapora – pravilo asperacije. Po tem pravilu je lahko enotna kazen največ 20 let, tudi če sodišče za eno kaznivo dejanje določi 20 let zapora ali več, za drugo pa nižjo kazen (nejasna in nepopolna določba 53. člena).

- če je za najmanj tri kazniva dejanja določilo kazen nad deset let zapora , lahko izreče kazen 30-ih let zapora;

- če je za dve kaznivi dejanji določilo kazen 30 let zapora in gre za kazniva dejanja iz 46/2 člena KZ-1, izreče enotno kazen dosmrtnega zapora;

- če so za vsa kazniva dejanja v steku predpisane kazni zapora do 3 let, enotna kazen ne sme biti večja od 8 let zapora.

* če je sodišče za dejanja v steku določilo le denarne kazni, se uporabi pravilo o kumulaciji. Enotno denarno kazen izreče sodišče tako, da zviša najvišjo določeno denarno kazen, vendar tako, da sem preseči (lahko pa doseže) seštevka vseh določenih denarnih kazni in ne 360 dnevnih zneskov oziroma 15.000 EUR; če je bilo eno ali več dejanj storjenih iz koristoljubnosti, pa ne sme preseči 500 dnevnih zneskov oziroma 50.000 EUR.

* če je sodišče za nekatera kazniva dejanja določilo kazni zapora za nekatere 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.

* če je sodišče za kazniva dejanja v steku določilo več istovrstnih stranskih kazni, izreče enotno stransko kazen tako, da ne sme doseči njihovega seštevka in ne preseči najvišje mere te kazni.
181. Kdo odloča o izvršitvi kazni?

O izvršitvi kazni odloča sodišče, ki je izdalo odločbo na 1. stopnji.
182. Kaj sledi sklepu o uvedbi preiskave?

Preiskovalna dejanja.
183. Predsednik senata dobi od tožilca obtožbo – kaj se nato dogaja na glavni obravnavi?

Takoj po prejemu obtožnice preizkusi predsednik senata, pred katerim naj bo glavna obravnava, ali je obtožnica sestavljena po predpisih to je ali vsebuje vse obvezne sestavine (formalni preizkus). Če spozna, da ni, jo vrne tožilcu, ki jo mora v roku 3 dni popraviti, ta rok pa se lahko na njegovo zahtevo tudi podaljša. Če je vložen ugovor, se obtožnica preiskusi tudi v materialnem smislu, ali če tako zahteva predsednik senata.

Po pravnomočnosti obtožnice se razpiše glavna obravnava.

Ločimo več faz glavne obravnave:

* začetek zasedanja: še ni začetek glavne obravnave. To je uvodni del, s katerim se ugotovi, ali je sploh mogoče opraviti glavno obravnavo. Zasedanje začne predsednik senata, ki naznani navzočim predmet glavne obravnave in sestavo senata. Nato ugotavlja ali so prišle vse osebe, ki so bile vabljene. Nato od obtoženca zahteva osebne podatke, da se prepriča o njegovi istovetnosti. Nato napoti priče in izvedence iz sodne dvorane, kjer morajo čakati, dokler jih ne pokliče k zaslišanju. Če je oškodovanec navzoč, lahko poda premoženjskopravni zahtevek, ter se ga pouči o njegovih pravicah. Obdolženca opozori, naj pazljivo spremlja potek obravnave, ter se ga pouči, da sme postavljati vprašanja soobtožencem, pričam in izvedencem, ter da sme dajati pripombe in pojasnila glede njihovih izpovedb.

* začetek glavne obravnave: se začne z branjem obtožnice ali zasebne tožbe. Ko je prebrana, vpraša predsednik senata obtoženca, ali ji je razumel. Če je ni razumel, se pozove tožilca, da mu razloži vsebino, tako da jo bo najlažje razumel. Predsednik senata pouči obtoženca, da se ni dolžan zagovarjati in odgovarjati na vprašanja, če pa se zagovarja, ni dolžan izpovedati zoper sebe ali svoje bližnje ali priznati krivde.

* odgovor na obtožbo: obtoženec in zagovornik imata pravico, da odgovorita na obtožbo in zavzameta glede nje in premoženjskopravnega zahtevka oškodovanca svoje stališče. Ko obramba zavzame svoje stališče do obtožbe, predsednik senata vpraša obtoženca ali se želi zagovarjati. Če želi, ga zasliši.

* zaslišanje obtoženca: zaslišuje ga predsednik senata, stranke pa lahko postavljajo vprašanja. Zasliševanje se začne s pozivom, naj poda svoj zagovor. Ko konča, se mu postavljajo vprašanja. Če se obtoženec noče zagovarjati ali odgovarjati na vprašanja, se prebere njegova prejšnja izpovedba ali del izpovedbe. Če pa spremeni prejšnjo izpovedbo, ga predsednik senata opozori na to in ga vpraša, zakaj sedaj izpoveduje drugače.

* dokazni postopek: dokazi se sprejemajo šele po zaslišanju obtoženca, čeprav se tudi njegova izpovedba šteje kot dokazno sredstvo. S priznanjem obtoženca se dokazovanje ne skrajša. Stranke lahko do konca glavne obravnave predlagajo, naj se raziščejo nova dejstva in priskrbijo novi dokazi, smejo pa tudi ponoviti tiste predloge, ki jih predsednik senata prej ni upošteval. Senat sme odločiti, da se izvedejo tudi tisti dokazi, ki jih stranke niso predlagale ali so jih umaknile (materialno vodstvo). Dokazi se sprejemajo v vrstnem redu, ki ga določi predsednik senata. Naprej se izvedejo dokazi, ki jih predlaga tožilec, nato tisti, ki jih predlaga obramba, na koncu pa še dokazi, katerih izvedbo odredi po uradni dolžnosti senat. Oškodovanec se kot priča zasliši takoj za obdolžencem.

Dokazi:

- priče in izvedenci,

- ogled in rekonstrukcija,

- listine,

- tehnični posnetki,

- predmeti,

- pripombe in dopolnitve dokazovanja.

* beseda strank: najprej govori tožilec, za njim oškodovanec in zagovornik, nato pa obtoženec.

* konec glavne obravnave: po končanih govorih vpraša predsednik senata, ali želi še kdo kaj povedati. Če senat spozna, da ni treba izvesti še kakšnih drugih dokazov, naznani predsednik senata, da je glavna obravnava končana. S tem je končana le glavna obravnava v ožjem pomenu besede. Glavna obravnava v širšem pomenu se konča z obrazložitvijo sodbe.
184. Kako se sodba izreka?

Javno in stoje.
185. Kdo podpiše sodbo?

Sodbo, ki se izdela v fizični obliki, podpišeta predsednik senata in zapisnikar z lastnoročnim podpisom.

Sodbo, ki se izdela v elektronski obliki, podpišeta predsednik senata in zapisnikar s svojima varnima elektronskima podpisoma in varnim elektronskim podpisom sodišča, overjenim s kvalificiranim potrdilom.
186. Vrste malomarnosti, naklepa.

Malomarnost:

* zavestna

* nezavestna

Naklep:

* direkten

* eventualen

Posebne oblike naklepa:

* določni in splošni naklep,

* premišljen in hipni naklep,

* obarvani naklep (dolus coloratus).
187. Kako KZ določa kaznovanje?

KZ določa, da sodišče odmeri kazen v mejah, ki so z zakonom predpisane za to kaznivo dejanje, glede na težo storjenega dejanja in glede na storilčevo krivo. Zakonik postavlja zahtevo po sorazmernosti med težo kršitve in krivde na eni strani in sankcijo na drugi strani. Izrečena kazen ne sme biti v neskladju s težo storjenega dejanja in s stopnjo storilčeve krivde.

Kazen naj:

* pomeni povračilo za izvršeno dejanje,

* vpliva na druge, da ne bi delali kaznivih dejanj,

* prepreči storilcu izvršitev novega kaznivega dejanja.

KZ pozna tri vrste kazenskih sankcij: kazni, opominjevalne sankcije, varnostni ukrepi.
188. Preklic pogojne obsodbe. Preklic zaradi neizpolnitve obveznosti. Kdo začne postopek za to? Roki za preklic.

Preklic pogojne obsodbe ni v nasprotju s prepovedjo ponovnega sojenja o isti stvari (ne bis in idem). S preklicem pogojne obsodbe se zgolj sankcionira nespoštovanje obsojenca s pravnomočno sodbo naložene obveznosti.

Postopek za preklic pogojne obsodbe je določen v ZKP, medtem ko KZ-1 določa, v katerih primerih pride do preklica in roke za preklic.

Postopek za preklic pogojne obsodbe zaradi obsojenčeve neizpolnitve obveznosti do oškodovanca se začne praviloma na obrazložen predlog oškodovanca ali upravičenega tožilca. Sodišče pa mora postopek začeti po uradni dolžnosti, če obsojenec ne vrne premoženjske koristi.

Postopek izvede sodišče, ki je sodilo na prvi stopnji. Sodnik zasliši obsojenca, s čemer se mu omogoči, da se lahko izjavi o predlogu za preklic pogojne obsodbe ter predlaga dokaze za ugotavljanje dejstev pomembnih za odločitev. Privedba v tem postopku ne pride v poštev.

Zunajobravnavni senat odloča o preklicu samo, če je bila pravnomočna sodba izdana v rednem postopku. V skrajšanem postopku odloča sodnik, ki jo je izrekel.

V sodbi s katero se prekliče pogojna obsodba, se more izreči kazen, saj kazni, ki je v pogojni obsodbi samo določena, ni mogoče izvršiti. Pri preklicu pogojne obsodbe se sme izreči le tista kazen, ki je bila določena v pogojni obsodbi.

Sodišče prekliče pogojno obsodbo (KZ-1 59. 61. člen):

* če stori obsojenec v preizkusni dobi eno ali več kaznivih dejanj, za katera je izreklo kazen zapora dveh let ali daljšo kazen;

* če se po njenem izreku ugotovi, da je obsojenec storil kaznivo dejanje, preden je bil pogojno obsojen in če sodi, da ne bi bilo podlage za pogojno obsodbo, če bi se vedelo za to dejanje;

* če je bilo s pogojno obsodbo obsojencu naložena izpolnitev kakšne obveznosti, pa tega ni izpolnil v roku.

Pogojna obsodba se sme preklicati v preizkusni dobi ali najkasneje v enem letu po preteku preizkusne dobe, če stori obsojenec v tem času kaznivo dejanje, ki ima za posledico preklic pogojne obsodbe.

Če obsojenec ne izpolni obveznosti, sme sodišče najpozneje v enem letu po preteku preizkusne dobe preklicati pogojno obsodbo in izreči kazen, ki je bila določena v pogojni obsodbi.
189. Dejanski stan detomora, obrekovanja, razžalitve in žaljive obdolžitve.

Detomor:

Mati, ki vzame življenje svojemu otroku med porodom ali takoj po porodu, dokler je še pod njegovim vplivom, se kaznuje z zaporom do treh let.

Gre za milejšo obliko KD umora. Storilec je lahko le mati otroka. Čas storitve je porod in obdobje po njem, ko je še prisoten vpliv samega poroda (prvih 24 ur po porodu)

Obrekovanje:

Kdor o kom trdi, ali raznaša kaj neresničnega, kar lahko škoduje njegovi časti in dobremu imenu, čeprav ve, da je to kar trdi in raznaša, neresnično, se kaznuje z denarno kaznijo ali z zaporom do 6 mesecev.

Razžalitev:

Kdor koga razžali, se kaznuje z denarno kaznijo ali z zaporom do 3 mesecev.

Žaljiva obdolžitev:

Kdor o kom trdi ali raznaša kaj, kar lahko škoduje njegovi časti ali dobremu imenu, se kaznuje z denarno kaznijo ali z zaporom do 3 mesecev.
190. Kdo lahko vloži ugovor zoper obtožnico?

Obdolženec in njegov zagovornik. Zagovornik lahko poda ugovor brez posebnega pooblastila obdolženca, vendar pa ne proti njegovi volji. Obdolženec se lahko pravici do ugovora odpove.
191. V kolikšnem času se razpiše obravnava?

Predsednik senata določi glavno obravnavo najkasneje v 2 mesecih od prejema obtožnice pri sodišču, če pa je predsednik senata zahteval materialni preizkus obtožnice, ker ugovor ni bil vložen ali je bil zavržen, pa brž, ko jo je glede na odločbo senata mogoče določiti. Če je v tem roku ne določi, mora o razlogih obvestiti predsednika sodišča, ki ukrene kar je potrebno, da se glavna obravnava določi.
192. Najbolj pogosto pritoževana kršitev kazenskega postopka!

Najpogostejši pritožbeni razlog je zmotna ali nepopolna ugotovitev dejanskega stanja.
193. Kdo se lahko pritoži?

Pravico do pritožbe imajo stranke, zagovornik, obtoženčev zakoniti zastopnik in oškodovanec. V korist obtoženca pa se smejo pritožiti tudi njegov zakonec, zunajzakonski partner, krvni sorodnik v ravni vrsti, posvojitelj, posvojenec, brat, sestra in rejnik.

DT se sme pritožiti tako v škodo kot v korist obtoženca.
194. Ali se lahko pritoži zasebni tožilec v korist obtoženca?

Ne more. Zasebni tožilec in oškodovanec kot tožilec se kot stranki smeta pritožiti samo v obtoženčevo škodo. Sodbo lahko izpodbijata v kateremkoli delu, razen glede odločbe o premoženjskopravnem zahtevku, saj temu njunemu zahtevku sodišče lahko samo ugodi (v celoti ali deloma), ali pa ju napoti na pravdo, v nobenem primeru pa zahtevka ne more kot neutemeljenega zavrniti.
195. Kdaj je prisotnost na seji pritožbenega sodišča obvezna?

Nikdar. Sodišče je dolžno o seji senata upravičence samo obvestiti, lahko pa sejo opravi tudi če se ne odzovejo vabilu.
196. Vrste krivde, kaj je to?

Krivda je subjektivni (psihični) odnos storilca do njegovega dejanja, zaradi katerega mu sodišče lahko izreče očitek. KZ-1 v 24. členu določa, da je kriv storilec, ki je izvršil kaznivo dejanje z naklepom ali iz malomarnosti, pri tem pa se je zavedal ali bi se moral in mogel zavedati, da ravna v nasprotju s pravom. Elementi krivde so torej: prištevnost, naklep ali malomarnost in zavest o protipravnosti. Skupek teh elementov tvori formalni pojem krivde. Če krivde ni, to izključuje obstoj kaznivega dejanja.
197. Nadaljevano kaznivo dejanje. 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.
198. Kaj je kaznivo dejanje? Vrste kaznivih dejanj glede na posledico.

KZ-1: Kaznivo dejanje je človekovo protipravno dejanje, ki ga zakon zaradi nujnega varstva pravnih vrednot določa kot kaznivo dejanja in hkrati določa njegove znake ter kazen za krivega storilca. (4 sestavine kaznivega dejanja).

KZ: Kaznivo dejanje je protipravno dejanje, ki ga zakon zaradi njegove nevarnosti določa kot kaznivo dejanje in hkrati določa njegove znake in kazen zanj.

V KZ-1 je določeno, da gre za človekovo protipravno dejanje, saj mora biti kaznivo dejanje samo človekovo ravnanje, ne pa ravnanje živali ali delovanje naravnih sil. Prav tako pa KZ-1 kot sestavino zakonske definicije kaznivega dejanja določa »nujno varstvo pravnih vrednot«, ki je deloma obsežena že v pojmu materialne protipravnosti (poškodovanje ali ogrožanje kakšne človekove individualne pravne dobrine ali pravne dobrine splošnosti), KZ-1 pa jo še posebej poudarja. To je potrebno zato, ker je stopnja nujnosti kriterij za uvrstitev prepovedi ali zapovedi, s katero se določena pravna vrednota varuje, med kazniva dejanja oziroma prekrške. Ta kriterij je omejen na zakonodajalca.

Razlog spremembe glede na KZ je, da se ne bi materialna protipravnost razlagala kot drugo ime za družbeno nevarnost.
Vrste kaznivih dejanj:

* storitvena in opustitvena,

* poškodbena in ogrozitvena,

* enoaktna in večaktna,

* enostavna in sestavljena,

* trajajoča kazniva dejanja in kazniva dejanja stanja,

* splošna in posebna kazniva dejanja glede možnega storilca,

* lastnoročna kazniva dejanja,

* politična kazniva dejanja.
199. Kdaj je lahko vložena obtožnica brez preiskave?

Da. Gre za neposredno obtožnico.
357. Ali kot sodnik lahko spremeniš opis dejanja?

Po prevladujočem stališču procesne teorije sme sodišče spremeniti opis kaznivega dejanja iz obtožbe v bistvenih delih le, če je to v obtoženčevo korist, pri tem pa ne sme dejanja, ki je predmet obtožbe, spremeniti v neko popolnoma drugo kaznivo dejanje. Dejanje opisano v sodbi je sicer lahko drugačno, ne sme pa biti drugo. Po tem kriteriju je izključeno, da sodišče sodi obtožencu za drugo kaznivo dejanje, ne glede na to ali je lažje ali težje, lahko pa mu pod določenimi pogoji sodi za drugačno kaznivo dejanje, pri katerem je prišlo samo do sprememb določenih sestavin, brez spremembe bistva kaznivega dejanja, pri čemer pa ni dopustna obsodba za dejanje, težje od tistega v obtožnici.

V sodni praksi so se na podlagi kriterija »drugo in drugačno kaznivo dejanje« izoblikovala določena stališča o tem, kdaj je možno spremeniti opis dejanja v sodbi. Po teh stališčih so v sodbi glede opisa dejanja dopustne spremembe, ki niso pravno relevantne za kaznivo dejanje in kazensko odgovornost obtoženca, kot so npr. redakcijske, jezikovne ali stilistične izboljšave opisa dejanja, pa tudi spremembe, ki pomenijo samo natančnejšo ali jasnejšo konkretizacijo opisa obtoženčevega dejanja, ali izpustitev odvečnih podrobnosti, ki niso zakonski znaki kaznivega dejanja.

Dovoljene so tudi spremembe glede krivdne oblike npr. da obtoženec ni storil dejanja z naklepom, temveč iz malomarnosti (ne pa nasprotno), spremembe, ki pomenijo zmanjšanje obsega dejanja (kriminalne količine) ali nastale prepovedane posledice ter spremembe glede abstraktnih zakonskih znakov kaznivega dejanja z več alternativnimi znaki. Spremembe, ki bi bile v škodo obtoženca, niso dopustne, vendar pa se v sodni praksi dopuščajo tudi popravki očitnih pisnih napak ali računskih napak tožilca, čeprav so v škodo obtoženca (npr. seštevek vrednosti ukradenih stvari).

Pri presoji ali gre v konkretnem primeru v sodbi za takšno spremembo opisa dejanja, ki pomeni popolnoma drugo kaznivo dejanje, zaradi česar sprememba obtožbe ni dovoljena, četudi bi bila v korist obtoženca, si lahko sodna praksa pomaga tudi s testom že razsojene stvari (res iudicata). Po tem testu mora sodišče pretehtati, ali bi, če bi bil obtoženec za dejanje po obtožbi pravnomočno oproščen obtožbe, lahko obtožen še za drugo, pa čeprav zanj ugodnejše dejanje. Če bi pravnomočna oprostilna sodba pokrila tudi to ugodnejše dejanje, obtožba zaradi prepovedi ponovnega sojenja o isti stvari ne bi bila več mogoča. V takem primeru bi bila podana objektivna identiteta, če bi sodišče spremenilo opis dejanja ter obtoženca obsodilo za to, zanj ugodnejše kaznivo dejanje. Nasprotno pa bi pomenilo, da gre za povsem drugo kaznivo dejanje, če bi bil obtoženec lahko kljub pravnomočni oprostilni sodbi obtožen še za to drugo, zanj ugodnejše kaznivo dejanje
200. Kaj sodba vse vsebuje?

Pisna sodba mora imeti štiri dele:

* uvod

* izrek

* obrazložitev

* pravni pouk

11. ZVONKO FIŠER

1. Kaj pomeni prekvalifikacija kaznivega dejanje in na kaj je potrebno paziti?

Pravno kvalificirati pomeni pravno opredeliti dejanje oziroma ga pravno oceniti in določiti njegovo ime, ki ga ima po kazenskem zakoniku. Če je kaznivo dejanje prekvalificira, to pomeni, da se ga drugače pravno opredeli (npr. iz težke v lahko telesno poškodbo). Pri tem je potrebno paziti, da se ne prekvalificira v povsem drugo kaznivo dejanja, saj je potrebno v takšnem primeru ponoviti postopek z obtožnico, zaradi pravice do obrambe.
2. Razlika med k.d. lahke, hude in posebno hude telesne poškodbe (temeljno k.d., kvalificirano s hujšo posledico)

LAHKA TELESNA POŠKODBA

Med ureditvijo po KZ in KZ-1 ni razlike.

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep; iz malomarnosti povzročena telesna poškodba ne pomeni KD.

Izvršitveno ravnanje: storitev ali opustitev.

Ni vsaka telesna poškodba že lahka; neznatne poškodbe, kot npr. odrgnine, opraskanine in podobne lažje telesne poškodbe ne pomenijo lahke telesne poškodbe po tem členu, lahko pa jih opredelimo kot grdo ravnanje.

Značilnosti lahkih telesnih poškodb:

· poškodovanec ni spravljen niti v abstraktno smrtno nevarnost;

· niti en organ ali del telesa poškodovanca ni uničen;

· pride lahko le do kratkotrajne nesposobnosti za delo;

· okvara zdravja je le lažje oblike in začasna;

· posledice poškodb na vidnih delih telesa so takšne narave, da ne pomenijo skaženosti.

Oblike KD:

· temeljna oblika

· kvalificirana oblika – poškodba, prizadejana z orožjem, nevarnim orodjem, drugim sredstvom ali na tak način, da se lahko telo hudo poškoduje ali zdravje hudo okvari; nevarnosti orožja ni potrebno posebej ugotavljati, pri uporabi orodja ali drugega sredstva, pa je treba posebej ugotoviti, da je nevarno, kar se ugotavlja tako glede na običajno uporabo takega sredstva in hkrati na konkretno uporabo, ko je bila povzročena lahka telesna poškodba (pomembno je ugotoviti način uporabe sredstva in del telesa, na katerega je bil napad storilca usmerjen). Nevarna sredstva so lahko npr. večji kamni, steklenice, daljše in debelejše palice; ne more pa biti nevarno sredstvo del telesa (lahko je samo npr. okovan čevelj). Za nevaren način storitve lahko gre, če storilec uporabi nenevarno sredstvo (npr. svinčnik) na nevaren način (npr. meri proti očesu), ali pa če ne uporabi nobenega sredstva, temveč le nevaren način (npr. nevarni udarci pri borilnih športih).

Stek: ni steka s KD grdega ravnanja.

 HUDA TELESNA POŠKODBA

Med ureditvijo po KZ in KZ-1 ni razlike.

Storilec je lahko vsakdo.

Krivdna oblika: temeljno KD se lahko stori samo z naklepom, direktnim ali eventualnim, privilegirana oblika KD (III. odstavek) pa je storjena iz malomarnosti.

Izvršitveno ravnanje: storitev ali opustitev.

Oblike KD:

· temeljna oblika KD;

· kaznivo dejanje, opredeljeno s hujšo posledico;

· dve privilegirani obliki KD – huda telesna poškodba iz malomarnosti in huda telesna poškodba na mah.

Značilnosti hudih telesnih poškodb:

· poškodovancu je začasno hudo ali za vselej v manjši meri okvarjeno zdravje;

· pomemben organ ali del telesa je začasno znatno oslabljen;

· poškodovančeva zmožnost za delo je za vselej zmanjšana ali je bila začasno znatno zmanjšana;

· začasna skaženost;

· nevarnost za življenje poškodovanca je abstraktna.

Poskus je mogoč in kazniv glede temeljne oblike KD in povzročitve hude telesne poškodbe na mah.

Stek: ni steka s KD lahke telesne poškodbe (konsumpcija), sodelovanjem pri pretepu in ogrožanjem z nevarnim predmetom pri pretepu ali prepiru (subsidiarnost).

POSEBNO HUDA TELESNA POŠKODBA

Med ureditvijo po KZ in KZ-1 ni razlike.

Storilec je lahko vsakdo.

Krivdna oblika: temeljno KD se lahko stori samo z naklepom, direktnim ali eventualnim, privilegirana oblika KD (III. odstavek) pa je storjena iz malomarnosti.

Izvršitveno ravnanje: storitev ali opustitev.

Oblike KD:

· temeljna oblika KD;

· kaznivo dejanje, opredeljeno s hujšo posledico;

· dve privilegirani obliki KD – huda telesna poškodba iz malomarnosti in huda telesna poškodba na mah.

Značilnosti hudih telesnih poškodb:

· poškodovancu je za vselej hudo okvarjeno zdravje;

· uničen ali za vselej in znatno oslabljen pomemben organ ali del telesa;

· poškodovanec je trajno nezmožen za vsakršno delo;

· trajna skaženost – možnost operativne odstranitve skaženosti se upošteva samo, če bi bila dejansko mogoča brez kakršnekoli nevarnosti za oškodovanca, če bi se lahko z nadomestki le zakrila, pa je ne moremo opredeliti kot začasne;

· nevarnost za življenje poškodovanca je konketna – znaki ugašanja življenja, zmanjševanja pomembnih življenjskih funkcij.

Poskus je pojmovno mogoč in kazniv glede temeljne oblike KD in povzročitve posebno hude telesne poškodbe na mah, vendar bi ga bilo izredno težko dokazati (npr. da je storilec skušal poškodovati pomemben organ, pa mu ni uspelo).

Stek: ni steka s KD lahke in hude telesne poškodbe (konsumpcija), sodelovanjem pri pretepu in ogrožanjem z nevarnim predmetom pri pretepu ali prepiru (subsidiarnost).

Telesne poškodbe vedno ugotavljamo s pomočjo izvedenca medicinske stroke. Značilen je splošni naklep (dolus generalis). Storilec nima npr. naklepa nekoga hudo telesno poškodovati ali lahko telesno poškodovati; kakšna posledica nastane, je odvisno tudi od naključja.

Pri telesnih poškodbah se lahko pojavijo težave pri pravni kvalifikaciji KD. Npr. če oškodovanec hitro po napadu umre, bi tožilci to opredelili kot umor, če pa bi umrl kasneje, to kvalificirajo kot posebno hudo telesno poškodbo, kvalificirano s hujšo posledico.

3. Tatvina rabe po KZ-1

Tatvina rabe je v novem KZ vključena v poglavje »KD zoper premoženje«. Prejšnji KZ je določal KD poneverbe in neupravičene uporabe (tatvina rabe) v poglavju »KD zoper gospodarstvo«.

Tatvina rabe vsebuje dvoje kršitev zakonsko zavarovanih dobrin, in sicer:

- pravice uporabe določene premične stvari pri opravljanju gospodarske dejavnosti in

- posebnega odnosa zaupanja med upravljalcem in uporabnikom te stvari.

Izvršitveno dejanje pri tem KD ni trajna prilastitev stvari, temveč si stvari storilec prilasti le začasno s tem, da jih uporabi, torej jih izkorišča, uporablja, z njimi razpolaga, da drugemu v začasno uporabo. Motiv storilca ni pomemben. Če bi imel namen, da si stvari trajno prilasti, bi bilo podano KD poneverbe.

4. Razlika med k.d. tatvine in odvzema motornega vozila

KD odvzem motornega vozila se razlikuje od KD tatvine v tem, da je dejanje dokončano, ko storilec spravi motorno vozilo v tek, torej ko vključi motor. Za dokončanje KD ni potrebno, da bi vozilo s pomočjo motorne sile premaknil, kajti za vožnjo se šteje tudi stoječe vozilo z vključenim motorjem. KD bo torej podano, ko bo storilec na kakršenkoli način prišel v avtomobil ter spravil motor v tek.

KD je podano, če je ravnanje storilca protipravno in se storilec tega zaveda. Protipravnost je podana, če je motorno vozilo uporabljeno brez dovoljena voznika. Protipravnosti ni, če gre za pristanek lastnika, za tako imenovane preskusne vožnje v servisnih delavnicah.

KD odvzema motornega vozila je podano le, če je imel storilec namen, da uporabi motorno vozilo. Če bi šlo za storilčev prilastitveni namen, bi bilo podano KD tatvine.

KZ-1 je pri KD odvzema motornega vozila dodal še nov odstavek, ki se nanaša na to, če storilec kasneje motorno vozilo uniči, ga napravi nerabnega ali ga zapusti na neznanem kraju. Če pa je storilec vozilo uporabljal dalj časa in ga potem zavrgel, je podano KD tatvine oziroma velike tatvine.

Z odvzemom stvari, ki so v vozilu, stori storilec še KD tatvine, če pa je v avtomobil vlomil zato, da bi ga uporabil za vožnjo in hkrati odvzel stvari v njem, bo v steku podano KD po 1. točki 1. odstavka 205. člena KZ-1.
5. Razlika med k.d. tatvine, zatajitve in neupravičene uporabe tujega premoženja

Za tatvino gre, kadar nekdo vzame tujo premično stvar, z namenom, da si jo protipravno prilasti.

Za KD zatajitve pa takrat, kadar si nekdo protipravno prilasti tujo premično stvar, ki mu je zaupana.

Pri neupravičeni uporabi tujega premoženja gre za to, da si storilec le začasno prilasti stvari in ne trajno, tako kot pri tatvini in zatajitvi.
6. Razlika med k.d. tatvine po 1. in 2. odstavku

V 1. odstavku je navedena temeljna oblika tega KD, v drugem pa njegova privilegirana oblika (majhna tatvina). Pri majhni tatvini morata biti izpolnjena dva pogoja:

- da je tuja premična stvar majhne vrednosti

- da si je storilec hotel prilastiti stvar takšne vrednosti.

Razlika je tudi v tem, da se dejanje po 2. odstavku preganja na predlog.
7. Ali gre za tatvino po 1. ali 2. odst. če mi tat vzame na avtobusu denarnico iz žepa?

Dejanje se bo pravno opredelilo po 2. odstavku člena tedaj, ko bo npr. storilec vzel natančno določen predmet majhne vrednosti ali če je takšen predmet vzel med drugimi predmeti, ki bi jih lahko vzel. Če storilec namerava vzeti vse, kar bi našel tudi vrednejše predmete, pa šele ob tatvini odkrije, da ni vrednejših predmetov, in nato vzame predmet majhne vrednosti, bo podano KD po prvem odstavku tega člena. V vseh primerih, ko storilec storil tatvino stvari, za katere ne ve kakšne vrednosti so (značilno npr. pri žepni tatvini), ne moremo govoriti o storilčevem naklepu glede prilastitve stvari majhne vrednosti, zato bo v teh primerih vedno podano KD po 1. odstavku 204. člena KZ-1.
8. Kaj je posebnega pri k.d. lahke telesne poškodbe po 1. odstavku?

Gre za KD, ki se preganja na predlog.
9. V kakšnem roku poda predlog za pregon?

Za kaznivo dejanje, ki se začne na predlog, je potrebno predlog podati v roku 3 mesecev od dneva, ko je upravičenec izvedel za kaznivo dejanje in storilca. Predlog se poda pri državnem organu, ki je upravičen sprejeti kazensko ovadbo (DT).
10. Kako se lahko naznani kaznivo dejanje?

Ločimo:

* uradno ovadbo, ki pomeni sporočilo državnemu tožilcu ali policiji, da je bilo storjeno kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti; vsi državni organi so dolžni naznaniti takšna kazniva dejanja.

* zasebno ovadbo, ki jo lahko poda vsakdo in ni treba, da je oškodovan s kaznivim dejanjem;

* samoovadba: storilec se naznani sam.

11. Pritožbeni rok v postopku pred okrajnim sodiščem po novem!

15 dni, prej 8 dni.
12. Ali je napoved pritožbe obvezna?

Napoved pritožbe je obvezna, če želi upravičenec uporabiti pravico do pritožbe, razen v primerih, kadar je obtožencu izrečena kazen zapora. Takrat ni potrebno pritožbe napovedati.

Če upravičenec do pritožbe v zakonskem roku pritožbe ne napove, se šteje, da se je odpovedal, pravici do pritožbe.
13. Razlika med poravnavanjem in odloženim pregonom? (1. vodi poravnalec, 2. je v rokah DT)

Državni tožilec sme odložiti kazenski pregon za kaznivo dejanje, za katero je predpisana denarna kazen ali kazen zapora do treh let in v primeru izvršitve nekaterih taksativno naštetih težjih kaznivih dejanj, če se je osumljenec pripravljen ravnati po navodilih državnega tožilca in izpolniti določene naloge, med drugim 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. Pri kaznivih dejanjih, za katera je predpisana denarna kazen ali zapor do enega leta, pa ima državni tožilec tudi pravico, da kazenskega postopka ne začne oziroma 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.

Naslednja oblika odvračanja od kazenskega postopka je poravnavanje. Državni tožilec sme ovadbo ali obtožni predlog za kaznivo dejanje, za katero je predpisana denarna kazen ali zapor do treh let in v nekaterih taksativno naštetih težjih kaznivih dejanj, odstopiti v postopek poravnavanja. Poravnavanje vodi poravnalec, izvajati pa se sme le v privolitvijo osumljenca in oškodovanca. Poravnalec v soglasju z obema pripravi sporazum (o poravnavi), v katerem so določene obveznosti osumljenca in rok, v katerem jih je dolžan izpolniti. Ta rok ne sme biti daljši od treh mesecev. Ko državni tožilec prejme obvestilo o izpolnitvi sporazuma, ovadbo zavrže oziroma umakne obtožni predlog.
14. Za katera k.d. se izvede poravnavanje? (zeli slišati samo, da jih določa zakon, ni pa potrebno vedeti katera k.d. so našteta)

Zakon določa, za katera kazniva dejanja sem državni tožilec ovadbo ali obtožni predlog odstopiti v postopek poravnavanja (denarna kazen ali kazen zapora do treh let, ter kazniva dejanja hude telesne poškodbe, velike tatvine, zatajitve in poškodovanja tuje stvari). Gre za taksativno našteta kazniva dejanja iz pristojnosti okrožnega sodišča. Glede teh kaznivih dejanj je odstop dopusten, če so podane »posebne okoliščine«, ki pa jih zakon ne določa, temveč pooblašča generalnega državnega tožilca, da jih opredeli v splošnem navodilu. Poravnavanje je možno samo v fazi predkazenskega postopka.
15. Kaj je prekršek?

Prekršek je dejanje, ki pomeni kršitev zakona, uredbe vlade, odloka samoupravne, lokalne skupnosti, ki je kot tako določeno kot prekršek in je zanj predpisana sankcija za prekršek.

Prvi del pravnega pojma prekrška je formalna protipravnost. Prekršek je opredeljen kot kršitev zakona, uredbe vlade ali odloka samoupravne skupnosti.

Drugi del pojma prekršek je določenost.

Tretji del pojma prekršek pa je sankcija.

Poleg objektivnih elementov pojma prekršek pa je potrebno upoštevati tudi subjektivni element, to je odgovornost za prekršek, ki mora biti nujno podana, da se kršitelju lahko izreče sankcija.
16. Vrste postopkov po ZP-1

Temeljni vrsti postopka o prekršku sta:

- postopek za prekrške prekrškovnega organa (hitri postopek),

- redni sodni postopek.

Mladoletni storilci prekrškov se obravnavajo v posebnem (rednem sodnem) postopku, v katerem je v ospredju skrb za mladoletnikov nadaljnji razvoj, manj pa pregon storilca prekrška.
Hitri postopek se začne po uradni dolžnosti, ko opravi prekrškovni organ v okviru svoje pristojnosti v ta namen kakršnokoli dejanje, ali z vložitvijo pisnega predloga oškodovanca (akuzatorno načelo), državnega tožilca ali državnega organa, nosilca javnih pooblastil ali samoupravne lokalne skupnosti. Znotraj hitrega postopka ločimo tri posvrste postopkov: postopek, v katerem se izda odločba o prekršku; postopek s plačilnim nalogom; postopek s posebnim plačilnim nalogom.

Redni postopek se izvede v primerih, ko hitri postopek ni dovoljen. Ta postopek se začne samo na obdolžilni predlog prekrškovnega organa oziroma državnega tožilca. Primernejši je za obravnavanje bolj zahtevnih primerov prekrškov s sankcijami, ki lahko pomembneje vplivajo na položaj storilca. V njem je zagotovljeno dvostopenjsko sodno varstvo, podrobneje so urejene pravice in položaj obdolženca, njegovo zaslišanje, dokazovanje, ustna obravnava, odločbe…, kar vse zagotavlja višjo stopnjo varstva obdolženčevih pravic.

V rednem postopku se smiselno uporabljajo določbe ZKP, in sicer o jeziku v postopku, vlogah in zapisnikih, rokih, zaslišanju obdolženca, zasliševanju prič, izvedenstvu, hišni in osebni preiskavi, zasegu ali odvzemu predmetov, GO v skrajšanem postopku pred okrajnim sodiščem, hrambi in upravljanju zaseženih predmetov in začasnem zavarovanju zahtevka za odvzem premoženjske koristi, prenosu krajevne pristojnosti.

Redni postopek se začne na podlagi obdolžilnega predloga, s katerim upravičeni predlagatelji postopka o prekršku sodišču predlagajo začetek postopka. Sodišče je dolžno ob prejemu opraviti formalni preizkus obdolžilnega predloga, na podlagi katerega preveri formalne predloge za obravnavanje zadeve: upravičenost predlagatelja, popolnost in razumljivost obdolžilnega predloga, ter tudi, ali so podani pogoji za začetek rednega sodnega postopka.

V rednem postopku sodišče sprejema odločitve v obliki odločbe (sodba, sklep, izjemoma odredba). Sodba je oblika odločbe, s katero sodišče na prvi stopnji po končanem postopku o prekršku odloči o obdolžilnem predlogu.

Redni postopek se uvede v naslednjih primerih:

- če predlagatelj rednega sodnega postopka glede na naravo kršitve oceni, da so podani pogoji za izrek stranske sankcije,

- če je predpisana stranska sankcija prepovedi vožnje motornega vozila,

- proti mladoletnim storilcem prekrškov,

- za prekrške s področja obrambnih dolžnosti in za prekrške s področja nezdružljivosti javnih funkcij s pridobitno dejavnostjo,

- za prekrške zoper varnost javnega prometa, za katere je predpisana stranska sankcija 18 kazenskih točk.

17. Kako poteka hitri postopek (morala sem povedati samo, da se izda odločba, kdo odloča na prvi stopnji, vrsto pravnega sredstva in kdo odloča na 2. stopnji. Sama sem začela s tem, kako se začne in v katerih primerih, pa me je prekinil, da tako podrobno se ne bi bilo treba učit)

Hitri postopek se začne po uradni dolžnosti, ko opravi prekrškovni organ v okviru svoje pristojnosti v ta namen kakršnokoli dejanje, ali z vložitvijo pisnega predloga oškodovanca (akuzatorno načelo), državnega tožilca ali državnega organa, nosilca javnih pooblastil ali samoupravne lokalne skupnosti. Znotraj hitrega postopka ločimo tri posvrste postopkov: postopek, v katerem se izda odločba o prekršku; postopek s plačilnim nalogom; postopek s posebnim plačilnim nalogom.

Prekrškovni organ izdaja v hitrem postopku 3 vrste odločb, ki jih lahko štejemo za meritorne, saj se z njimi ugotavlja odgovornost za prekršek in se kršiteljem izrekajo sankcije:

- pisna odločba o prekršku,

- navadni plačilni nalog brez obrazložitve,

- posebni plačilni nalog s kratkim opisom dejanskega stanja in navedbo dokazov.

Pravni sredstvi v hitrem postopku sta ugovor in zahteva za sodno varstvo, izjemoma tudi pritožba (v zvezi z zavarovanjem izvršitve). Izredno pravno sredstvo pa je ZVZ. O ugovoru odloča prekrškovni organ, o zahtevi za sodno varstvo pa pristojno sodišče (okrajno sodišče).

18. Najprej sva se lotila sodbe (natančneje moje prekvalifikacije - glej opis kazenske naloge), kjer sem morala natančno obrazložiti svoje razloge za takšno odločitev in nato še kaj vse je treba storiti pri prekvalifikaciji, da takšna sodba stoji (torej izpustiti del iz opisa dejanskega stanja, paziti na predlog oškodovanca in zastaralne roke,...skratka vse, kar sem tudi sama v sodbi že storila, tako da je bilo to odlično vprašanje za prebijanje ledu
19. Nato so ga zanimali razlikovalni elementi, po katerih ločimo lahko in (posebno) hudo telesno poškodbo (pri tem pa ne zahteva, da ste na pamet napiflani definicije teh KD, temveč samo, da naštejete tistih 5 razlikovalnih elementov, po katerih jih ločimo), paziti je treba tudi, da le pri lahki t.p. obstaja kvalificirana oblika, medtem, ko gre pri ostalih dveh za KD, kvalificirano s hujšo posledico (če nastopi smrt)

20. Bistvene novosti KZ-1 (GLEJ M.BOVHA točka 41)!!

21. Mladoletnikih (natančna vsebino te predhodne določbe, saj je bil tu problem, ki ga je nato rešilo VSRS z načelnim pravnim mnenjem, namreč ta določba pušča v veljavi zgolj poglavje o mld, kar so si pa nekteri tolmačili izven konteksta in je bilo treba to pojasniti)!

Za mladoletnike se uporablja KZ-1 ter določbe 70/2 in 71. do 94. člena, določbe, ki se nanašajo na mladoletniški zapor v 5. odstavku 47. člena, v prvem, drugem in četrtem odstavku 49. člena, ter določba tretjega odstavka 100. člena KZ-UPB1. To je določeno v prehodnih in končnih določbah KZ-1 (375. člen), in sicer do uveljavitve kazenskega zakona za mladoletnike. KZ-1A je določil, da se uporablja samo 2. odstavek 70. člena, medtem, ko je KZ-1 v 375. členu določil uporabo 70. člena v celoti. (glej tudi načelno pravno mnenje Vrhovnega sodišča).

Vrhovno sodišče RS je dne 11.5.2009 sprejelo načelno pravno mnenje (VS038677), v katerem je navedeno, da se za mladoletnike uporablja KZ-1 ter določbe 70. do 94. člena, določbe, ki se nanašajo na ml. zapor v 47/5 členu, prvem, drugem in četrtem odstavku 49. člena, ter določba 100/3 člena KZ-UPB1. KZ-1 sam izključuje osebno veljavnost za mladoletne storilce kaznivih dejanj. Vprašanja časovne, osebne in krajevne veljavnosti kazenskega zakonika so izredno pomembna z vidika spoštovanja načela zakonitosti, saj nihče ne more biti obsojen za kaznivo dejanje, za katero ni zakon določil, da je kaznivo, in ni zanj predpisan kazni, še preden je bilo dejanje storjeno. Interpretacija prehodnih določb KZ-1: izpostavlja se dilema, kateri zakon (KZ-1, KZ-UPB1), če sploh kateri, velja za storilce kaznivih dejanj, in tudi, ali KZ-1 glede na dikcijo 1. in 4. člena sploh dopušča razlago, da se uporablja tudi za mladoletne storilce. Prehodne in končne določbe namreč urejajo vprašanje, katerih zakon sploh velja. Iz njih je mogoče razbrati, da je namen zakonodajalca v prihodnje sprejeti poseben zakon za mladoletnike, do sprejetja posebnega zakona, pa se začasno uporabljajo specialne določbe KZ-UPB1. KZ-1 je tako razveljavil celoten zakon, razen nekaterih določb. Ker posebni zakon še ni bil sprejet, je razumljivo, da je novi zakon predvidel uporabo določb KZ-UPB1. Ker je na podlagi prehodne določbe 375. člena KZ-1 določba 70. člena KZ-UPB1 ohranjena v veljavi, jo je treba vsebinsko šteti kot del novega zakona (notranja povezanost kazenskega prava oziroma umeščenost v notranji sistem). Ureja namreč področje, ki ga novi zakon ne ureja posebej, pač pa se v tem delu opira na staro ureditev. Če bi šteli, da je 70. člen nanaša na KZ-UPB1, bi prišli do absurdne rešitve, ko bi zakon sicer predvidel kolizijo med posebnimi in splošnimi določbami kazenskega zakonika, vendar do te kolizije nikoli niti pojmovno ne bi moglo priti, saj splošnih določb starega zakona ni več. Vse določbe starega zakona, razen posebnih določb, so bile namreč razveljavljene. Določbi 1. in 4. člena sicer res kažeta na to, da velja KZ-1 samo za polnoletne storilce kaznivih dejanj in da ni podlage za vodenje kazenskih postopkov zoper mladoletnike niti za njihovo kaznovanje. Vendar pa je potrebno ta dva člena drugače razumeti. Ob prehodnem režimu veljata znotraj enotnega sistema kazenskega prava dva režima, in sicer režim, ki velja za polnoletne, in režim, ki velja za mladoletne. Zato je potrebno določbe KZ-UPB1 razumeti v povezavi s KZ-1. Ob takem izhodišču se izkaže, da je ureditev 1. in 4. člena KZ-1, katere gramatikalni pomen utegne napeljati na sklep, da KZ-1 velja samo za polnoletne, zgolj navidezna, saj analiza celotnega besedila kazenskega zakona (predvsem določb 70. člena KZ-UPB1 v povezavi s členoma 375. in 380 KZ-1) pokaže, da velja KZ-1 v svojem celotnem besedilu tudi za mladoletne storilce, kolikor njegove določbe ne nasprotujejo posebnim določbam za mladoletnike (70/1 člen KZ-UPB1). Prehodne določbe torej izključujejo razlago, da se KZ-1 uporablja samo za polnoletne storilce. Ob njihovem pravilnem razumevanju je potrebno šteti, da je uporaba določb, ki vsebujejo besede »polnoletni« (1. in 4. člen), kolikor se te nanašajo na obravnavanje mladoletnih storilcev kaznivih dejanj, v veljavnem besedilu kazenskega zakona izključena. Če posamezna določba nasprotuje posebnim določba za mladoletnike, ne velja, kolikor se nanaša na mladoletnike.

Logično nemogoč je sklep, da KZ-1 velja za mladoletnike, ter obenem zanje ne velja. Ob tako razlagi bi zakon nasprotoval samemu sebi in ne bi bil več smiselna in sklepčna celota.
22. Novosti pri udeležbi, nadaljevanem KD (prej le teoretična širša opredelitev) in denarni kazni (pri slednji je point v tem, da pri prejšnjem sistemu ni bilo tako jasne ločnice, kaj se upošteva pri določanju dnevnih zneskov in kaj pri višini kazni, tako da je zdaj kZ-1 to razjasnil

Udeležba:

V KZ storilec ni posebej opredeljen, sostorilstvo pa je bilo obravnavano v okviru udeležbe v širšem smislu. V KZ-1 je sostorilstvo 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).

Nadaljevano KD:

V KZ ni urejeno, se pa v praksi 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…). KZ-1 ureja nadaljevano KD v podpoglavju o odmeri kazni. Nadaljevano KD stori, kdor iz koristoljubnosti ali oškodovalnih namenov 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 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.

Denarna kazen:

Po KZ je bilo mogoče določiti denarno kazen v dnevnih zneskih ali v določenem znesku. KZ-1 je ukinil možnost določanja kazni v določenem znesku.

Meje denarne kazni: KZ-1 je dvignil splošni minimumu iz 5 na 30 dnevnih zneskov. KZ-1 pa je črtal minimalno in maksimalno višino dnevnega zneska, 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.
23. Kje se v KZ-1 približamo objektivni odgovornosti?

Pri hudodelski združbi.
24. Kaj je poskus, kdaj je kazniv in zakaj je bistveno, da ločimo ne/dokončan poskus (glede odstopa)

KZ-1 definira poskus kot začetek izvršitve naklepnega kaznivega dejanja, ki ga storilec ni dokončal. Pri poskusu ločimo nedokončan poskus, ko je storilec uresničil nekatere znake kaznivega dejanja in dokončan poskus, ko je uresničil vse njegove znake. Ta ločitev je pomembna zaradi prostovoljnega odstopa od poskusa. Pri nedokončanem poskusu je podan, če storilec po svoji volji preneha z izvršitvenimi dejanji. Pri dokončanem poskusu pa je za prostovoljni odstop potrebno, da storilec prostovoljno prepreči nastanek posledice. V takšnih primerih je prostovoljni odstop podan, če storilec s svojim aktivnim delovanjem prepreči nastanek posledice. Primer: storilec je podtaknil ogenj z namenom, da bi požgal hišo, pa si je premislil in ga pogasil, še preden je hiša zgorela.

Poskus je kazniv, če gre za kaznivo dejanje, za katero se sme po zakonu izreči tri leta zapora ali hujša kazen. Za poskus drugih kaznivih dejanj pa samo tedaj, če zakon izrecno predpisuje, da je kazniv tudi poskus. Poskus tako ni kazniv na splošno. To stališče uresničuje objektivno – subjektivno koncepcijo poskusa. Po tej koncepciji je potrebna za kaznivost poskusa objektivna protipravnost storilčevega ravnanja, ki je v tem, da je z uresničitvijo zakonskih znakov ogrozil zavarovano dobrino, jo spravil v nevarnost (objektivni kriterij, ki razmejuje poskus od pripravljalnih dejanj). Ta nevarnost se še ni uresničila, razodeti pa je morala storilčev naklep, njegovo zavest in voljo uresničiti prepovedano posledico (subjektivni pogoj kaznivosti).

Pri kaznivih dejanjih, za katera je predpisana kazen, milejša od treh let zapora, KZ praviloma odstopa od kaznivosti poskusa, čeprav sta lahko podana tako objektivni kot subjektivni pogoj, in sicer zaradi majhnega pomena dejanj in zato, ker pri poskusu prepovedana posledica ne nastane. Možno pa je, da KZ tudi za takšna dejanja določi, da je poskus kazniv.

Pri kaznivih dejanjih, za katera je predpisana kazen zapora treh let ali hujša kazen, pa izhaja KZ iz predpostavke, da praviloma vsa izpolnjujejo objektivni in subjektivni pogoj. V teh primerih pa dopušča milejše kaznovanje.

Kadar je poskus kazniv, se storilec kaznuje v mejah kazni, ki je predpisana za poskušeno kaznivo dejanje, lahko pa tudi mileje. To pomeni, da zakon prepušča sodišču presojo o tem, koliko je storilec s poskusom ogrozi zavarovano dobrino in koliko se je izrazilo njegovo hotenje uresničiti prepovedano posledico.

Tudi pri nepravih opustitvah sta možna tako neprimerni kot primerni poskus, vključno z morebitnim prostovoljnim odstopom, pri pravih opustitvah pa neprimerni poskus, ki je lahko protipraven in kazniv.

Poskus pa ni mogoč v primerih, ko je pojmovno ali izrecno zajet z opisom zakonskega dejanskega stana kakega kaznivega dejanja. Tako npr. ni mogoč poskus kaznivega dejanja nedovoljenega posega v nosečnost, ki ga izvrši tudi tisti, kdor začne prekinjati nosečnost s privolitvijo nosečnice. V teh primerih je zakonodajalec izenačil poskus z dokončanim kaznivim dejanjem.
25. Kdo vse je lahko upravičeni tožilec in kako je s tem pri predlagalnih deliktih (kaj sploh so). Ali obstaja v kazenskem pravu primer, ko se postopek vodi brez zahteve upravičenega tožilca?

Upravičeni tožilci so državni tožilec, zasebni tožilec in oškodovanec kot tožilec.

Predlagalni delikti so tisti, ki se preganjajo na predlog oškodovanca, kar je izrecno določeno v KZ. Tudi pri predlagalni deliktih se storilec preganja po uradni dolžnosti, vendar pa glede dopustnosti pregona zakon upošteva interes oškodovanca – njegov predlog je procesna predpostavka, da lahko DT začne in vztraja pri kazenskem pregonu.

Primer, ko se postopek vodi brez zahteve upravičenega tožilca pa je pri mladoletnikih, ko uvede senat postopek na zahtevo oškodovanca.
26. Razlika : tatvina - zatajitev - poneverba (bistveni ločevalni elementi in ne definicije)

Za tatvino gre, kadar nekdo vzame tujo premično stvar, z namenom, da si jo protipravno prilasti.

Novi KZ je KD poneverbe in neupravičene uporabe vključil v poglavje »KD zoper premoženje«.

Razlika med navedenima KD pa je v tem, da pri neupravičeni uporabi motiv storilca ni pomemben. Stvari si storilec prilasti le začasno s tem, da jih uporabi, torej izkorišča, z njimi razpolaga, da drugemu v začasno uporabo. Če bi imel namen, da si jih trajno prilasti, bi bilo podano KD poneverbe.

Kdaj bo šlo za uporabo in kdaj za namen prilastitve, je dejansko vprašanje. Pri tem bo treba oceniti storilčev zagovor, da ni imel namena prilastitve, predvsem glede časa posedovanja stvari ter njegove realne možnosti za vrnitev stvari. če storilec te možnosti ni imel že, ko je stvari začel uporabljati, in se je tega zavedal, bo šlo praviloma za KD poneverbe. Tudi v primerih, ko je vrnitev stvari odvisna od naključja (ko npr. storilec z uporabljenim denarjem igra na srečo in upa, da bo priigral večjo vsoto in denar vrnil), bo prav tako podano KD poneverbe.
27. Ali lahko sodišče odvzame vozniško dovoljenje in v katere procesne ukrepe to sodi (ni mislil na zaseg, kar je bila moja prva asociacija) ...nekako sva nato prišla do tega (čeprav mi še zdaj ni vse najbolj jasno), da gre za podoben ukrep kot je pripor (vprašal je tudi razloge zanj - primarni je že v ustavi, ostali trije po zkp so pa potem njegova izpeljanka), saj je namen tega ukrepa ravno tako preprečitev ponovitvene nevarnosti in tako sodi med omejevalne ukrepe po zkp (in če se ne motim, bi bil to po moje tudi odgovor na njegovo sicer zelo priljubljeno vprašanje, kaj je to pripor stvari [image: image1.png]

)

1) O konceptu omejevalnih ukrepov

- slovenski ZKP ga doslej ne pozna, instrumentalno pojmovanje omejevalnih

ukrepov, drugače osnutek ZKP-1, toretično velik korak naprej;

- osebni omejevalni ukrepi večinoma urejeni v XVII. poglavju ZKP, a ne vsi, stvarni

raztreseni po zakonu;

- omejevalni ukrepi so:

--začasni prisilni ukrepi praviloma zoper domnevnega storilca (stvarni izjeme!);

-- neizogibno potrebni, da bi sodišče odpravilo povečano nevarnost, ki jo domnevni

storilec predstavlja za izvedbo KP ali za varnost ljudi;

-- omejujejo človekove pravice in svoboščine v KP pred pravnomočno obsodbo;

- ustavnopravno jih omejuje domneva nedolžnosti, zato dopustni le ob zadostni

verjetnosti, da je bilo storjeno KD (so poseg v to domnevo);

- KP mora biti v načelu mogoč tudi brez uporabe omejevalnih urepov;

- corpus separatum v KP; tudi zakon v zakonu, ker vsebuje zaokrožene

materialnopravne in procesnopravne vsebine;

- temeljna delitev:

-- osebni (personalni);

-- stvarni.

2) Razvoj ustvavnosodne doktrine o omejevalnih ukrepih v RS

- U-I-18/93, 1996, nosilna odločba o priporu, temeljni pogledi US na omejevalne

ukrepe;

- U-I-296/02, 2004, nosilna odločba o stvarnih omejevalnih ukrepih (začasnem

zavarovanju zahtevka za odvzem premoženjske koristi); linija odločanja US kot pri

prvi odločbi;

- sodišče ugotovilo podnormiranost ukrepa (ni vsebinskih pogojev za uporabo,

trajanje in prenehanje);

- neustrezen postopek odločanja: ne sme se odrediti po uradni dolžnosti, ni

predviden kontradiktorni postopek odločanja;

- poseg v pravico do zasebne lastnine;

- zakonodajalec mora določiti dokazni standard , določno omejiti njegovo trajanje

glede na težo KD, fazo in stadij postopka;

- U-I-328/04, 2008, začasni odvzem vozniškega dovoljenja, s to odločbo zaokroženo

odločanje US o omejevalnih ukrepih.

3) Ureditev stvarnih omejevalnih ukrepov po odločbi US in noveli ZKP

- zakonodajalec reagiral z bistveno preureditvijo začasnega zavarovanja odvzema

PK (in le malo več od tega);

- predelani ali novi členi 502-502d ter 109 ZKP;

- stvarna omejevalna ukrepa po ZKP sta začasno zavarovanje odvzema PK in

odvzema PPK (ne pa npr. začasni odvzem predmetov);

- opredeljeni razlogi za uporabo omejevalnega ukrepa, mogoč samo na predlog

upravičenega tožilca, ne po uradni dolžnosti;

- mogoč v predkazenskem postopku, tedaj mora biti izkazan dokazni standard

utemeljenih razlogov za sum;

- uporabiti ga je mogoče zoper domnevnega storilca in zoper povezano tretjo osebo

(ki ji mora biti zagotovljen položaj v postopku);

- o njem se odloča na naknadnem kontradiktornem naroku, ki pa ni vselej obvezen,

odločitev, ugovor, odločitev o ugovoru in tudi še pritožba;

- trajanje ukrepa določeno v zakonu glede na stadij postopka, ekstremni roki so

nesprejemljivo dolgi, režim podaljševanja. Upošteva se faza postopka, vrsta, narava

in teža KD, zapletenost postopka ter obseg in pomen premoženja;

- spremenljivost ukrepa, prednostna zadeva;

- omejitve socialne narave izhajajo iz odločbe US, so posledica domneve

nedolžnosti;

- sodnik, ki odloča, je v položaju sodnika garant (sodnika svoboščin).

4) "Sporna" kategorija: začasni zaseg predmetov

- "pripor stvari", Vasiljević;

- dve podlagi:

-- predmeti,ki se v KP morajo odvzeti ali smejo vzeti (to je omejevalni ukrep);

-- predmeti, ki so dokazila v KP (ni omejevalni ukrep);

- zakon ne določa za odvzem niti dokaznega standarda, postopka odvzema, sodne

pristojnosti, oblike odločbe, pravnih sredstev…, a gre nedvomno za poseg v

lastninsko pravico (33U);

- projekt ZKP-1 sprejema idejo omejevalnih ukrepov, tudi stvarnih, začasnega

odvzema predmetov ne zajema;

- ne glede na teoretične dispute, potreba po ustrezni ureditvi začasnega odvzema

predmetov o(b)staja.

28. Nevarnost za življenje

29. Stopnja okvare dela telesa/organa
30. Vpliv na zdravje
31. Vpliv na delovno zmožnost
32. Vpliv na zunanjost

34. Ponovno vprašanje povezano z nalogo - zakaj sem v dokazni sklep vnesel da sem prebral kazensko ovadbo - povedal sem, da zato, ker je to izhajalo iz dokaznega sklepa zapisnika iz glavne obravnave, da pa sicer to ni dokaz v glavnem postopku. Nadalje mi je povedal, da je to sicer res, vendar je bila ovadba v konkretnem primeru vseeno pomembno - vpr. zakaj? odg. predlagalni delikt - pravočasnost podanega predloga za pregon
35. Novosti v KZ-1 - odg. nova def. kaz.dejanja, malomarnosti, ni več dejanja majhnega pomena (kaj je zdaj v zvezi s tem - odg. iN novela zkp je uvedla novost - sodišče lahko izda oprostilno sodbo zaradi tega, ker obstaja nesorazmerje med dejanjem majhnega pomena in posledicami, ki bi jih doprinesel kazenski postopek), nadaljevano kd, zastaranje, kazen dosmrtnega zapora, skrčen nabor varnostnih ukrepov, ko mi je zmanjkalo idej, mi je pomagal in dal napotke, za kar precej časa sva se ustavila pri denarni kazni, kakšna je razlika napram KZ in kaj je zakonodajalec zasledoval s tem (glede tega še zdaj ne vem kaj je hotel od mene. Nadalje ni poglavja o mladoletnikih - kaj zdaj velja za mladoletnike, kar zahtevno, ker se je zakonodajalcu pri prehodnih določbah o tem nekaj zataknilo - odg. načelo zakonitosti - za mladoletnike ni določb, torej ne morejo biti storilci kd po posebnem delu kz - potem še nadalje kako rešiti to situacijo...
36. Razliko glede kaznivega dejanja zlorabe položaja ali zaupanja pri gospodarski dejavnosti po 240. čl. KZ-1 in 244.čl. KZ

V KZ-1 je dodanih še nekaj izvršitvenih dejanj. Po KZ so bila izvršitvena dejanja samo izraba položaja, prestop meje pravic in neoprava svoje dolžnost. KZ-1 pa dodaja še zloraba zaupanja glede razpolaganja s tujim premoženjem, upravljanjem podjetja ali vodenjem gospodarske dejavnosti. (ni nujno, da lastnik tudi vodi in upravlja podjetje).
37. Kaj vse lahko stori tožilec z ovadbo?

Ko državni tožilec ocenjuje sprejeto kazensko ovadbo, lahko sprejme eno od naslednjih odločitev:

* zavrže kazensko ovadbo:

- če naznanjeno dejanje, ni kaznivo dejanje;

- če je pregon zastaran;

- če je dejanje obseženo z amnestijo ali pomilostitvijo;

- so podane druge okoliščine, ki izključujejo kazenski pregon (npr. smrt storilca, že razsojena zadeva, trajna duševna bolezen, procesna imuniteta…);

- če ni podan utemeljen sum, da je osumljenec storil kaznivo dejanje.

* priskrbi dopolnilna obvestila:

če iz same ovadbe ne more presoditi, ali so navedbe v njej verjetne, če ni dovolj dokazov, da bi zahteval preiskavo, ali če je do njega prišel glas o kaznivem dejanju, ter če storilec ni znan.

* vloži zahtevo za preiskavo ali neposredno obtožnico:

zahtevo za preiskavo bo vložil, če bo iz navedb in dokazov ocenil, da je podan utemeljen sum, da je določena oseba storila kaznivo dejanje, ki se preganja po uradni dolžnosti.

* odstopi ovadbo v postopek poravnavanja:

če gre za kaznivo dejanje, za katero je predpisana denarna kazen ali kazen zapora do 3 let. Pri tem upošteva tudi vrsto in naravo dejanja, okoliščine, v katerih je bilo dejanje storjeno, osebnost storilca, njegovo predkaznovanost za istovrstna ali druga kazniva dejanja, ter stopnjo kazenske odgovornosti. Poravnavanje se lahko opravi le s pristankom osumljenca in oškodovanca. Če je dosežen sporazum, državni tožilec ovadbo zavrže.

* odloži kazenski pregon:

Za kazniva dejanja za katera je predpisana denarna kazen ali kazen zapora do 3 let, če je osumljenec pripravljen ravnati po njegovih navodilih ter opraviti določene naloge, s katerimi se zmanjšajo ali odpravijo škodljive posledice kaznivega dejanja, in sicer:

- odprava ali poravnava škode;

- plačilo določenega prispevka v korist javne ustanove ali v dobrodelne namene ali v sklad za povračilo škode žrtvam kaznivih dejanj;

- kakšno splošno koristno delo;

- poravnavo preživninskih obveznosti.

Če osumljenec v roku, ki ne sme biti daljši od 6 mesecev za poravnavo preživninskih obveznosti pa ne daljši kot 1 leto, izpolni nalogo, državni tožilec ovadbo zavrže.

* ne začne kazenskega pregona:

Ovadbo zavrže ali ne vloži obtožnice ali jo umakne. ZKP določa dva primera, ko DT ne začne kazenskega pregona:

- če se lahko storilcu kazen odpusti, državni tožilec pa glede na konkretne okoliščine primera oceni, da sama obsodba, brez kazenske sankcije ni potrebna;

- če je za kaznivo dejanje predpisana denarna kazen ali kazen zapora do 1 leta, obdolženi pa je zaradi kesanja preprečil škodljive posledice ali poravnal vso škodo in državni tožilec oceni, da kazenska sankcija ne bi bila upravičena.

12. MIRKO VRTAČNIK

1. Časovno veljavnost zakona

Kazenski zakonik sam določa začetek svoje veljavnosti. Zakon praviloma začne veljati 15 dan po objavi, lahko pa je ta rok krajši ali daljši. KZ-1 je bil sprejet 20.5.2008, v UL je bil objavljen 4.6.2008, veljati pa je začel 1.11.2008. Čas od objave do uveljavitve imenujemo vacatio legis. Zakoni veljajo toliko časa, dokler niso izrecno ali molče odpravljeni z novim zakonom, ki nadomešča prejšnjega. Na kazenskopravnem področju je to še posebej pomembno pravilo, saj bi v nasprotnem primeru prišlo do pravnih praznin, ki bi lahko ustvarile položaj, ko storilcev kaznivih dejanj ne bi bilo mogoče preganjati in jim soditi.
2. Naklep in malomarnost po kz in kz-1

Naklep je pojem, s katerim kazensko pravo označuje največjo intenzivnost storilčevega subjektivnega odnosa do dejanja. KZ-1 ga definira takole: Kaznivo dejanje je storjeno z naklepom, če se je storilec zavedal svojega dejanja in ga je hotel storiti ali če se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da taka posledica nastane.

Naklep ima dve stopnji:

* direktni naklep: je podan, če se je storilec zavedal svojega dejanja in ga je hotel storiti. Zavestna sestavina direktnega naklepa je »če se je storilec zavedal svojega dejanja«.

Sodišče mora tako ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (tj. ali jih je poznal);

- ali se storilec zavedal prepovedane posledice, ali je imel predstavo o posledici v njenem fizičnem in socialnem pomenu in obsegu;

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

Voljna sestavina direktnega naklepa je hotenje posledice.

* eventualni naklep: je podan, če se je storilec zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da posledica nastane.

Zavestna sestavina eventualnega naklepa pomeni, da mora sodišče ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (enako kot pri direktnem naklepu);

- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (bistvena razlika med obema vrstama naklepa);

- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice (enako kot pri direktnem naklepu).

Voljna sestavina eventualnega naklepa: »je privolil, da takšna posledica nastane«. Če dejstev, ki bi dokazovala storilčevo privolitev, ni ali jih ni mogoče najti, potem ni podan eventualni naklep glede tistega kaznivega dejanja, ki ga je storilec obtožen (glej primer Bavcon str. 271).

Eventualni naklep je spodnja meja naklepa in z njo razmejujemo naklepna kazniva dejanja od tistih, ki so bila izvršena iz malomarnosti.

Storilčeva zavest mora pri obeh stopnjah naklepa zajeti vse zakonske znake kaznivega dejanja.

Zavestna in voljna sestavina naklepa se ugotavljata v trenutku izvršitve kaznivega dejanja.
Kaznivo dejanje je storjeno iz malomarnosti samo, če je tako določeno v zakonu. Razlikujemo med:

* zavestno malomarnostjo: storilec se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je lahkomiselno mislil, da jo bo lahko preprečil ali, da ne bo nastala.

Sodišče mora v tem primeru ugotavljati:

- ali se je storilec zavedal vse zakonskih znakov kaznivega dejanja (enako kot pri obeh stopnjah naklepa);

- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (enako kot pri eventualnem naklepu);

- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice (enako kot pri obeh stopnjah naklepa).

Glede zavestnega elementa se torej zavestna malomarnost ne razločuje od eventualnega naklepa. Razločuje pa ji to, da ni storilčevega hotenja oziroma njegove privolitve v nastanek prepovedane posledice.

* nezavestno malomarnostjo: storilec se ni zavedal, da lahko nastane prepovedana posledica, pa bi se bil po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati. Sodišče mora v tem primeru ugotoviti, ali je storilcu mogoče očitati, da bi se bil moral in mogel zavedati možnosti nastanka prepovedane posledice. Pri tej obliki krivde ni ne zavesti, ne storilčeve volje glede prepovedane posledice. Ali je nezavestna malomarnost podana, presojamo glede na okoliščine zadeve in glede na storilčeve osebne sposobnosti in lastnosti. Najprej se postavi vprašanje, ali je bil obtoženi glede na objektivne okoliščine dolžan zavedati se možnosti nastanka prepovedane posledice, kar je objektivni kriterij. Subjektivni kriterij pa se nanaša na vprašanje, ali bi se bil obtoženi možnosti nastanka prepovedane posledice moral in mogel zavedati glede na njegove osebne lastnosti.

Razlika med obema vrstama malomarnosti je, da se pri zavestni malomarnosti storilec zaveda, da bo do prepovedane posledice prišlo, vendar lahkomiselno zaupa v ugoden razplet, pri drugi pa se sicer ne zaveda te možnosti, bi jo pa bil glede na okoliščine dolžan in sposoben predvideti.

KZ-1 je odstopil od ustaljenih opredelitev zavestne in nezavestne malomarnosti ter sprejel nomotehnično rešitev, po kateri najprej na splošno opredeli malomarnost (26/1 člen), nato poda formulo za razmejitev malomarnosti od naklepa (26/2 člen) ter formulo za razmejitev malomarnosti od nekrivde (naključja) (26/3 člen).

Vsebina in bistvo malomarnosti kot oblike krivde kljub spremenjenemu nomotehničnemu pristopu ostajata enaka. Nezavestna malomarnost je v kazenskem pravu »kamen spotike«, ker pomeni stalno nevarnost za vdor objektivne odgovornosti.
3. Kako se presoja kateri zakon je milejši za obdolženca?

Sodišče mora v vsaki zadevi ugotoviti, kateri zakon je veljal v času izvršitve kaznivega dejanja in ali je bil ta zakon morebiti spremenjen. Tako je potrebno vse zakone primerjati in ugotoviti, ali je morda kateri od poznejših zakonov (poznejših od tistega, ki je veljal v času izvršitve dejanja) milejši, in uporabiti najmilejšega. Če je poznejši zakon enako strog kot zakon, ki velja v času sojenja, se uporabi zakon, ki je veljal v času izvršitve dejanja. Retroaktivnost je omejena zgolj na milejši zakon.

Ugotavljanje, kateri zakon je milejši, je pogosto zelo zapleteno vprašanje. Pri tem pomagata dve načeli:

* besedila prejšnjega in novega zakona ne smemo primerjati abstraktno. Izhajati je potrebno iz konkretnega dejanskega stanja;

* uporabiti je treba ali prejšnji ali novi zakon v celoti in ne nekaterih določb prejšnjega in nekaterih določb novega. Ugotoviti je treba, kateri zakon je v celoti ugodnejši za storilca. Kombinacija bi pomenila uporabo nekega tretjega zakona, ki v takšni obliki ni nikdar obstajal. Takšno stališče je zavzelo tudi Vrhovno sodišče, čeprav nekateri opozarjajo na to, da bi bilo v izjemnih primerih dopustna kombinacija obeh zakonov.

Primeri, kdaj je zakon milejši:

* novi zakon je milejši, če nekega dejanja več ne opredeljuje kot kaznivo dejanje (dekriminacija dejanja);

* milejši je tisti zakon, ki predpisuje milejši kaznovalni okvir ali milejšo vrsto kazni, omogoča širše možnosti za izrek pogojne obsodbe, sodnega opomina, omilitev kazni;

* za storilca je lahko ugodnejši zakon tudi, če ne spreminja zakonskih znakov kaznivega dejanja in predpisana kazen ostane ista, spremeni pa določbe splošnega dela (če bi npr. novi zakon omogočil širšo uporabo instituta silobran).

4. Kako je z dosmrtno zaporom, za katera kazniva dejanja je zagrožen dosmrtni zapor?

KZ-1 je v splošnem delu določil dosmrtni zapor (2. odstavek 46. člena), in sicer za kazniva dejanja genocida, hudodelstva zoper človečnost, vojnega hudodelstva in agresije; v primeru steka kaznivih dejanj pa tudi za kazniva dejanja terorizma, umora, uboja predsednika republike, za najhujše oblike kaznivih dejanj zoper suverenost RS in njeno demokratično ustavno ureditev, za kaznivo dejanje ogrožanja oseb pod mednarodnim varstvom in za kaznivo dejanje jemanja talcev.
5. Zastaranje po kz-1, za katera kazniva dejanja kz-1 ne določa, da ne zastarajo????

Potek časa lahko ima dvojni učinek. Tako tudi ločimo:

* zastaranje kazenskega pregona: kazenski postopek še ni bil izveden, zato potek časa vpliva na to, da ni več mogoče izreči kazni. Preneha pravica do izreka kazenske sankcije in je storilcu ni mogoče izreči.

* zastaranje izvršitve kazni: zastaranje je razlog ugasnitve kazni. Ugasne torej pravica do tega, da se kazen bodisi izreče bodisi že izrečena kazen izvrši.

Sodišča in drugi organi kazenskega pregona in za izvrševanje kazenskih sankcij morajo v vsaki fazi postopka paziti na potek zastaranja in upoštevati zastaranje po uradni dolžnosti. Zastaranje tako nastopi ex lege, in sicer tedaj, ko so potekli zastaralni roki.

KZ-1 določa, da ne zastarajo:

* kazniva dejanja, za katera se sme izreči dosmrtni zapor;

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

* kazniva dejanja, za katera po mednarodnih pogodbah takšno zastaranje ne more nastati.

Zastaranje kazenskega pregona:

Ta vrsta zastaranja pomeni, da se zaradi poteka rokov, ne more več izvesti kazenski pregon in se storilcu ne more več izreči kazen za kaznivo dejanje, ki ga je izvršil. Dolžina rokov je odvisna od teže kazni, ki je predpisana za posamezno kaznivo dejanje. Maksimalni zastaralni rok je 50 let, najkrajši pa 6 let. Prejšnji KZ je določal krajše zastaralne roke (25 let in 3 leta).

Ti roki so:

* 50 let od storitve kaznivega dejanja, za katero se sme izreči zapor 30 let (15 do 30 let),

* 30 let od storitve kaznivega dejanj, za katero se sme izreči zapor nad 10 let (in manj kot 15 let),

* 20 let od storitve kaznivega dejanja, za katero se sme po zakonu izreči zapor nad 5 let (do 10 let),

* 10 let od storitve kaznivega dejanja, za katero se sme izreči zapor nad 1 leto (do 5 let),

* 6 let od storitve kaznivega dejanja, za katero se sme izreči kazen do enega leta ali denarna kazen.

Če je za kaznivo dejanje predpisanih več kazni, se zastaralni rok določi po najhujši predpisani kazni. Kadar so kazni predpisane alternativno, se zastaralni rok določi glede na težjo vrsto predpisane. Kadar pa so predpisane kumulativno (npr. zaporna in denarna kazen), pa se določi zastaralni rok glede na kazen zapora kot na glavno kazen. Za poskus se zastaralni rok določi glede na kazen, ki je predpisana za dokončano kaznivo dejanje.

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

Zadržanje zastaranja:

Zadržanje zastaranja pomeni, da lahko med tekom zastaralnih rokov nastopijo ovire dejanske ali pravne narave, ki povzročijo, da zastaralni rok ne teče. Zadržanje zastaranje po povzeto po prejšnjem KZ, ki je poznal relativno in absolutno zastaranje. KZ-1 te delitve ni prevzel, kljub temu pa je obdržal zadržanje zastaranja. Ob tem se zastavlja vprašanje, kakšen učinek sploh ima zadržanje zastaranja. Če določena okoliščina povzroči zastaranje teka zastaranih rokov, hkrati pa zakon ne podaljša zastaralnih rokov, postane ta institut brez pomena. Tudi ob zadržanju se namreč zastaranje kazenskega pregona izteče po preteku določenega časa od izvršitve kaznivega dejanja, enako kot če zadržanja ne bi bilo, saj KZ-1 kljub ureditvi zadržanja zastaranja ne postavlja daljših zastaralnih rokov in ne določa, da se v primeru zadržanja začetek teka rokov ne veže na izvršitev kaznivega dejanja.

Pretrganje zastaranja:

Obstaja tedaj, ko se zastaralni rok zaradi določene okoliščine prekine in se zaradi tega tisti del zastaralnega roka, ki je že potekel, ne šteje več, temveč začne zastaralni rok po prenehanju ovire teči znova. To torej pomeni izjemo od pravila, da zastaralni rok začne teči z izvršitvijo kaznivega dejanja. KZ določa le eno okoliščino, ki pretrga zastaranje: če storilec v času tega zastaralnega roka stori enako ali hujše kaznivo dejanje.

Zastaranje izvršitve kazni:

Zastaranje izvršitve kazni pomeni, da zaradi poteka določenega časa ugasne pravica do njene izvršitve. Že izrečene kazni ni več mogoče izvršiti. Roki:

* 25 let od obsodbe na 30 let zapora (razen, če gre za nezastarljivo kaznivo dejanje),

* 15 let od obsodbe na zapor nad 10 let (vendar manj kot 30 let),

* 10 let od obsodbe na zapor nad 5 let (do 10 let),

* 5 let od obsodbe na zapor nad 1 leto (do 5 let),

* 3 leta od obsodbe na zapor do 1 leta ali na denarno kazen.

Izvršitev dosmrtnega zapora ne zastara.

Prejšnji KZ je določal nekoliko krajše roke za izvršitev mladoletniškega zapora. KZ-1 takšne določbe več nima, saj bo to področje uredil nov zakon.

Zastaralni roki tečejo od pravnomočnosti sodne odločbe. Pri pogojni obsodbi, ki je bila preklicana, začne teči zastaranje tistega dne, ko je postala odločbo o preklicu pravnomočna. Pri pogojnem odpustu, ki je bil preklican, začne teči zastaranje tistega dne, ko je postala odločba o preklicu pravnomočna.

Zadržanje zastaranja:

Zastaranje izvršitve ne teče v času, ko se po zakonu kazen ne sme izvršiti. Ovire so lahko prane ali dejanske, zakon pa upošteva samo pravne ovire (npr. odložitev je možna, če obsojenec zaradi hujše bolezni ni zmožen nastopiti kazni.

Zastaranje izvršitve varnostnih ukrepov:

KZ -1 določa da zastara izvršitev varnostnih ukrepov odvzema vozniškega dovoljenja in odvzema predmetov, ko pretečejo tri leta od pravnomočnosti sodne odločbe, s katero sta bila ukrepa izrečena. Prepoved opravljanja poklica zastara, ko preteče čas, za katerega je bil izrečen.
6. Stek v KZ-1

O steku kaznivih dejanj govorimo takrat, kadar je iz opisa dejanja razvidno, da je storilec uresničil zakonske znake dveh ali pa več kaznivih dejanj. Ločimo:

* idealni stek: ko storilec z enim samim dejanjem uresniči zakonske dejanske stane dveh ali več kaznivih dejanj. (npr. če kdo z enim strelom eno osebo ubije, drugo pa hudo telesno poškoduje, je izvršil dve kaznivi dejanji z eno storitvijo).

* realni stek: ko storilec z več storitvami ali opustitvami uresniči zakonske znake več kaznivih dejanj (npr. če kdo z več zaporednimi udarci eno osebo ubije, drugo pa hudo telesno poškoduje, je z dvema storitvama povzročil dve kaznivi dejanji.).

Če se storilcu sodi za vsa kazniva dejanja, določi sodišče najprej kazen za vsako posamezno kaznivo dejanje, nato pa izreče za vsa ta kazniva dejanja enotno kazen.

* navidezni idealni stek: pomeni, da imamo opraviti z enim samim kaznivim dejanjem, kljub temu, da je storilec z eno storitvijo ali opustitvijo uresničil zakonske znake oziroma prepovedane posledice dveh ali več zakonskih dejanskih stanov.

Tako je stek le navidezen, če je storilec uresničil zakonske znake temeljnega kaznivega dejanja in njegovo kvalificirano oziroma privilegirano obliko (odnos specialnosti).

Če je eno kaznivo dejanje samo predhodna faza drugega (npr. dogovor za kaznivo dejanje, če sta dejanje kasneje tudi izvršila), bi bilo nesmiselno storilca obtožiti in obsoditi za dve kaznivi dejanji, saj gre v resnici le za eno (odnos subsudiarnosti).

Kadar je celotna kriminalna količina enega dejanja vsebovana v drugem gre za odnos konsumpcije. Gre za primere, ko hujše istovrstno kaznivo dejanje zajema vse njegove milejše oblike (če je npr. uboj izvršen z več udarci, od katerih so bili nekateri kvalificirani kot lahke, nekateri pa kot hude ali posebno hude telesne poškodbe, je jasno, da gre za eno kaznivo dejanje uboja, ne pa za toliko in takšnih kaznivih dejanj, kolikor in kakršnih je bilo udarcev).

* navidezen realni stek je podan v naslednjih primerih:

- sestavljeno kaznivo dejanje,

- nekaznivo predhodno dejanje,

- nekaznivo naknadno dejanje,

- kolektivno kaznivo dejanje,

- nadaljevano kaznivo dejanje.
KZ- 1 je na novo vključil institut nadaljevanega kaznivega dejanja v veljavno pravo. Zanj so potrebni stalni in variabilni elementi.

Pri pravilih o izreku enotne kazni je KZ-1 na novo določil, da se v primeru, če je sodišče za dve ali več kaznivih dejanj določilo kazen zapora 30-ih let, izreče enotna kazen dosmrtnega zapora. Črtal pa je določbo, ki se nanaša na mladoletnike, saj bo to urejeno s posebnim zakonom.

7. Teritorialno načelo. Kaj pomeni primarnost načela in izjeme?

Kazenski zakonik velja za vsakogar, kdor stori kaznivo dejanje na ozemlju RS. Teritorialno načelo je po svoji moči primarno, to pomeni, da velja kazenski zakonik za dejanja, izvršena v Sloveniji, tudi če je bil storilec za to dejanje v tujini že obsojen ali če v tujini kazenski postopek teče in celo, če je storilec že prestal kazen, ki mu je bila v tujini izrečena za tisto kaznivo dejanje. Primarnost tega načela je torej v tem, da izključuje pravilo »ne bis in idem«. Vendar pa KZ določa fakultativno in ne obligatorno primarnost tega načela, ker v 14/1 členu določa, da se storilec preganja v Sloveniji samo z dovoljenjem ministra za pravosodje, če se je za isto kaznivo dejanje postopek v tuji državi že začel ali končal. Okoliščina, da je v tujini začet ali končan kazenski postopek za isto kaznivo dejanje, samo po sebi ni ovira za to, da se v Sloveniji vodi in dokonča kazenski postopek, marveč je samo razlog za poprejšnjo oceno smotrnosti postopka tudi pri nas. Trdoto teritorialnega načela omiljuje določba 15. člena, po kateri se kazen, ki jo je storilec prestal v tujini po sodbi tujega sodišča všteva v kazen, ki jo izreče domače sodišče.
8. Kdaj je mogoč odstop pregona tujca tuji državi?

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.
9. Kako KZ-1 ureja blanketne norme?

Blanketne dispozicije se sklicujejo na druge pravne predpise, ki dispoziciji dopolnjujejo. Kazenski zakonik določa vse bistvene znale določenega kaznivega dejanja, le vsebina enega izmed njegovih zakonskih znakov je določena v kakšnem drugem predpisu. Tako je npr. v 319. členu KZ-1 določeno, da je kaznivo dejanje, če kdo v nasprotju s predpisi o prometu z razstrelivom ali z lahkimi vnetljivimi snovmi itd. prevaža, odda za prevoz z javnim prometnim sredstvom takšne snovi itd. KZ seveda ne pove in ne more povedati, ob katerih pogojih in kako se sem opraviti prevoz takšnih nevarnih snovi. To je določeno v posebnih predpisih., ki jih je potrebno uporabiti pri presoji vprašanja, ali je bilo kaznivo dejanje po tem členu izvršeno ali ne.

Predpisi, na katere se sklicuje kaka dispozicija v kazenskem zakoniku (dopolnilna norma), se lahko spremenijo in če v opisu kaznivega dejanja ni še kakih drugih objektivnih znakov, bi se na tak način cona kriminalnosti lahko neznansko razširila. Nesporno je, da v primeru, ko dopolnila norma preneha obstajati, tudi samo kaznivo dejanje, katerega del je bila takšna norma, preneha biti kaznivo (7/2 člen KZ-1). Če pa se dopolnilna norma spremeni, se zastavi vprašanje, ali jo je treba uporabiti restriktivno, če je milejša za storilca. KZ-1 razlikuje dve skupini možnih situacij:

- če je sprememba dopolnilne norme zgolj tehnične narave in ne predstavlja drugačne ocene nevarnosti ravnanja (kaznivo dejanje je zaradi te spremembe drugače določeno, ne pomeni pa drugega protipravnega dejanja), potem njena sprememba z vidika časovne veljavnosti kazenskega zakonika ni odločilna;

- če pa se dopolnilna norma spremeni zato, da bi potencialne storilce postavila v ugodnejši položaj (npr. iz podzakonskega akta, ki vsebuje seznam prepovedanih drog, je črtana določena substanca), jo je treba uporabiti retroaktivno – kaznivo dejanje zaradi spremembe dopolnilne norme ni le več drugače določeno, ampak je postalo drugo protipravno dejanje, njegova nevarnost je drugače vrednotena.
10. Katera kazniva dejanja odvzema življenja poznamo in oblike krivde?

KD zoper življenje – umor, uboj na mah, povzročitev smrti iz malomarnosti, detomor, napeljevanje in pomoč pri samomoru;

11. Umor/uboj

UMOR

Oblike KD:

1. odstavek: temeljna oblika;

2. odstavek: kvalificirane oblike;

3. odstavek: privilegirana oblika.

Storilec je lahko vsakdo.

Krivdna oblika: le naklep, in sicer direktni ali eventualni.

Predmet KD je človek kot živo bitje od rojstva do smrti. KD je podano od takrat, ko se je plod začel odvajati iz telesa matere, pri čemer ni pomembno, ali je bil sposoben za življenje, do trenutka, ko življenje preneha (predmet napada je tudi umirajoči ali neozdravljivo bolan človek).

Način izvršitve: s storitvijo (neposredno ali posredno – npr. z razdraženjem živali) ali opustitvijo.

Posledica KD: smrt človeka; lahko nastopi takoj ali po preteku daljšega časovnega obdobja; vzročna zveza je podana tudi tedaj, ko je zaradi storilčevega ravnanja le poslabšano oškodovančevo stanje, ki bi sicer samo po sebi povzročilo smrt (npr. pospešitev umiranja na smrt bolnega).

Kvalificirane oblike umora:

· umor na grozovit ali zahrbten način

· storilec žrtev muči, ji povzroča hudo fizično ali psihično trpljenje, ki presega trpljenje pri temeljnem umoru (subjektivni znaki – brezčutnost, krvoželjnost, izživljanje storilca), kar mora žrtev občutiti (objektivni znaki – trpljenje žrtve); možen direktni in eventualni naklep;

· storilec izrabi zaupanje žrtve (subjektivni elementi – zvijačnost, zahrbtnost, pretkanost, goljufija) in stori dejanje tako, da žrtev ne more občutiti delovanja ali sredstva (objektivne okoliščine – način storitve ali uporabljeno sredstvo); možen le direkten naklep;

· umor iz koristoljubnosti – storilcu gre za materialno korist, ni pa potrebno, da je dejansko dosežena, niti ni potrebno, da je protipravna; potreben je direkten (obarvan) naklep;

· umor, da bi storil ali prikril kakšno drugo KD – potreben je direkten (obarvan) naklep;

· umor iz brezobzirnega maščevanja ali drugih nizkotnih nagibov – krvno maščevanje, mržnja, zavist, ljubosumje, izmikanje obveznosti ipd.; potreben je direkten (obarvan) naklep;

· umor zoper uradno ali vojaško osebo – zaradi funkcije, ki jo opravljajo, so te osebe bolj izpostavljene; razlog za kvalifikacijo je posebna lastnost žrtve – osebe, ki so se do neke mere dolžne izpostavljati;

· umor, ki ga stori dvoje ali več oseb, ki so se združile zato, da bi izvršile umor.

Privilegirana oblika umora: umor iz posebno olajševalnih okoliščin – umor iz milosti, na zahtevo ali s pristankom žrtve, primeri umora, ko je storilec zaradi ravnanja oškodovanca v hudi stiski (npr. če je več let ustrahoval in mučil družino). Privilegirana oblika ne pride v poštev, če je hkrati podana kakšna okoliščina, ki dejanje kvalificira.

Stek:

· ni steka s KD telesne poškodbe;

· če storilec spravi v smrtno nevarnost še koga drugega, bo šlo za stek s KD povzročitve splošne nevarnosti (primeri, ko storilec uporabljenega sredstva za storitev umora po uporabi ne more več obvladati, npr. zastrupitev hrane, bomba, streljanje na osebo v skupini);

· ni steka s kaznivim dejanjem poškodovanja tuje stvari (inkluzija);

· ni steka s kaznivim dejanjem kršitve nedotakljivosti stanovanja, če storilec vdre v stanovanje in umori žrtev (konsumpcija, pripravljalno dejanje).

Novost v KZ-1 je, da je KD umora po 127. členu KZ ločeno v dve KD:

5) UBOJ – temeljna oblika umora in umor v sostorilstvu po KZ, pri čemer je uboj v sostorilstvu kvalificirana oblika uboja;

6) UMOR – kvalificirane oblike umora po KZ; KZ-1 loči:

· umor na grozovit ali zahrbten način

· umor 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

· umor zaradi kršitve enakopravnosti;

· umor iz morilske sle, iz koristoljubnosti, da bi storil ali prikril kakšno drugo KD, iz brezobzirnega maščevanja ali iz kakšnih drugih nizkotnih nagibov;

· umor z dejanjem, storjenim v hudodelski družbi za storitev takih dejanj.

12. Kaj stori državni tožilec, če v fazi preiskave ugotovi, da je storilec neprišteven?

Kadar DT med oziroma po končani preiskavi na podlagi svoje ocene, izvida in mnenja izvedenca psihiatra spozna, da gre za neprištevnega storilca in da so izpolnjeni pogoji za uporabo varnostnega ukrepa po 64. ali 65. členu KZ, ne poda izjave o odstopu od pregona, temveč vloži predlog za izrek varnostnega ukrepa. Zoper ta predlog je dovoljen ugovor o katerem odloča izvenrazpravni senat.

Če DT vloži neposredno obtožnico ter šele na GO spozna, da gre za neprištevnega obtoženca in da so izpolnjeni pogoji za izrek VU po 64. ali 65. členu KZ, obtožbe ne umakne, temveč jo spremeni v predlog za izrek VU, saj bi v primeru umika obtožbe sodišče izdalo zavrnilno sodbo in postopka za izrek VU ne bi bilo mogoče več izvesti. Če DT tega ne stori in sodišče ugotovi, da gre za neprištevnega storilca, mora izdati oprostilno sodbo, tudi če so podani pogoji za izrek VU, saj le-tega ne more izreči brez predloga DT.

13. Kaj neprištevnost storilca pomeni za preiskovalnega sodnika?

Če med preiskavo obdolženec duševno zboli in je verjetno, da bo bolezen trajala dalj časa, se preiskava prekine. Sklep o prekinitvi preiskave izda preiskovalni sodnik po uradni dolžnosti.

Če se med preiskavo ugotovi, da je obdolženec storil KD zaradi duševne bolezni ali duševnih motenj v neprištevnem stanju in niso izpolnjeni pogoji za uporabo varnostnega ukrepa po 64. ali 65. členu KZ, se preiskava ne prekine, temveč ustavi.

14. Kaj je neprištevnost in kaj bistveno zmanjšana prištevnost?

Prištevnost kot eden izmed pogojev za krivdo pomeni, da mora biti kriv samo tisti storilec kaznivega dejanja, ki je duševno normalen in zato sposoben pravilno zaznavati svet okoli sebe oziroma imeti samega sebe v oblasti. To pove KZ-1 v 29/1 členu: »Kdor ob storitvi kaznivega dejanja ni prišteven, ni kriv.«

V 2. odstavku pa določa, da »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.« Pogoji in okoliščine, ki morajo biti ugotovljeni, se delijo na dve skupini, in sicer:

* biološke pogoje ali elemente neprištevnosti in

* psihološke pogoje ali elemente neprištevnosti.

Med popolno neprištevnostjo in popolno prištevnostjo je vmesna stopnja, ki jo imenujemo bistveno zmanjšana prištevnost. KZ-1 določa, da je storilec v stanju bistveno zmanjšane 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.

Bistveno zmanjšana prištevnost je izključuje krivde, temveč jo samo zmanjšuje. Storilec je tako kriv in sodišče mu izreče obsodilno sodbo. Pri izbiri in odmeri kazni pa ima zakonski pooblastilo, da sme (ni pa dolžno) bistveno zmanjšano prištevnost upoštevati tako, da izreče storilcu milejšo kazen. Tudi pri bistveno zmanjšani prištevnosti je imelo sodišče možnost izreči varnostni ukrep medicinske narave. KZ-1 je ta dva varnostna ukrepa odpravil, vendar se do uveljavitve posebnega zakona, še vedno uporabljata.
15. Biološki in psihološki vzroki neprištevnosti in v kakšni medsebojni zvezi so?

V 2. odstavku 29. člena KZ-1 določa, da »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.« Pogoji in okoliščine, ki morajo biti ugotovljeni, se delijo na dve skupini, in sicer:

* biološke pogoje ali elemente neprištevnosti in

* psihološke pogoje ali elemente neprištevnosti.

Biološke pogoje KZ-1 razvršča v 2 skupini (prejšnji KZ je poznal 4 skupine), in sicer duševna motnja in duševna manjrazvitost.

Med duševne motnje spadajo zlasti psihoze in psihotične reakcije, ki so lahko organske ali pa funkcionalne (shizofrenija, 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.

Duševna manjrazvitost obsega manjrazvitost v fiziološkem pomenu kot tudi duševno zaostalost zaradi vzrokov v okolju.

KZ-1 je med biološkimi pogoji črtal »drugo trajno in hudo duševno motenost«, ki jo KZ-1 ureja le še kot podlago bistveno zmanjšani prištevnosti. To je obrazloženo s tem, da motenosti, ki niso organskega izvora, lahko zmanjšujejo prištevnost, ne dajejo pa podlage za neprištevnost, ter da privzgojena asocialna reagiranja, škodljive razvade, nebrzdano izražanje instinktov ali afektov ne morejo izključiti pravne odgovornosti.

Psihološki pogoj se nanaša na vprašanja:

- ali je bil storilec v trenutku izvršitve kaznivega dejanja zmožen razumeti pomen svojega dejanja (zavestna ali intelektualna sestavina);

- ali je mogel imeti v oblasti svoje ravnanje (voljna sestavina).

Biološki in psihološki pogoj neprištevnosti si morata biti v razmerju vzroka in posledice. Ni torej mogoče izključiti prištevnosti, če nista podana hkrati oba pogoja neprištevnosti in če biološki pogoj ni vzrok psihološkemu.

Če sodišče ugotovi, da je bil storilec ob izvršitvi kaznivega dejanja neprišteven, ni kriv in izreče oprostilno sodbo. Do uveljavitve KZ-1 je imelo sodišče možnost izreči varnostni ukrep obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu ter varnostni ukrep obvezno psihiatrično zdravljenje na prostosti, ki jih sodišče v primeru neprištevnosti izreče kot samostojna ukrepa. KZ-1 je odpravil varnostne ukrepe medicinske narave, saj bo te ukrepe uredil poseben zakon. Ker pa takšnega zakona še ni, je v prehodnih določbah določeno, da se do uveljavitve tega zakona še naprej uporabljajo določbe o varnostnih ukrepih po 63/2, 64/4 in 65. členu KZ.
16. Ali se odpravi pripor, če se ugotovi, da je storilec neprišteven?

Da. Če je obdolženec v priporu, se mora ob prekinitvi preiskave odpraviti in obdolženca izpustiti na prostost, razen če je nevaren za okolico, ko se ga premesti v ustrezni psihiatrični zavod po določbah ZNP.

17. Kakšno sodbo bi izdali zoper neprištevnega storilca?

Oprostilno.

18. Kaj pa v primeru zmanjšane prištevnosti?

Obsodilno.

19. Varnostni ukrep psihiatričnega zdravljenja

KZ-1 pozna naslednje varnostne ukrepe:

* prepoved opravljanja poklica,

* odvzem vozniškega dovoljenja,

* odvzem predmetov.

Do sprejetja ustreznega zakona se uporabljajo tudi določbe o dveh varnostnih ukrepih zdravstvene narave iz prejšnjega KZ, in sicer:

* obvezno psihiatrično zdravljenje in varstvo v zdravstvenem zavodu,

* obvezno psihiatrično zdravljenje na prostosti.

KZ-1 pa prav tako ne pozna več varnostnega ukrepa obveznega zdravljenja alkoholikov in narkomanov.
Obvezno psihiatrično zdravljenje in varstvo v zdravstveni ustanovi:

Ta ukrep je namenjen neprištevnim oziroma bistveno zmanjšano prištevnim storilcem kaznivih dejanj, pri katerih sodišče ugotovi, da obstaja nevarnost, da bo storilec ponavljal kazniva dejanja zaradi motenj duševnega stanja. To je ukrep kurativne narave. Sodišče mora izreči ta ukrep, če so poleg splošnih pogojev izpolnjeni še naslednji pogoji:

* da je storilec izvršil dejanje, ki ima objektivne znake kaznivega dejanja, kar mora biti ugotovljeno v kazenskem postopku,

* da je bil ob izvršitvi kaznivega dejanja neprišteven ali bistveno zmanjšano prišteven,

* da je sodišče ugotovilo, da bi na prostosti lahko izvršil kakšno hudo kaznivo dejanje zoper življenje, telo, spolno nedotakljivost ali premoženje (nevarnost storilca),

* da je to nevarnost mogoče odpraviti le z zdravljenjem in varstvom v zdravstvenem zavodu.

Sprva je bil ta ukrep časovno neomejen, KZ-94 pa je določil, da mora sodišče izvrševanje tega ukrepa ustaviti, če ugotovi, da zdravljenje in varstvo v zdravstvenem zavodu nista več potrebna. Poleg tega pa sodišče po enem letu izvrševanja tega ukrepa odloči o tem, ali sta nadaljnje zdravljenje in varstvo še potrebna. Tako ravna po preteku vsakega nadaljnjega leta. KZ določa tudi najdaljše trajanje tega ukrepa – 10 let. Po poteku tega časa se lahko izvršuje samo še kot medicinski zdravstveni ukrep in ne kot kazenska sankcija.

Ta varnostni ukrep se izreče namesto kazni, torej samostojno, kadar se izreče neprištevnemu storilcu kaznivega dejanja. Lahko pa se izreče poleg kazni, kadar se izreče storilcu, ki je bil spoznan za bistveno zmanjšano prištevnega. Takšen storilec je kazensko odgovoren in če mu sodišče izreče kazen zapora, mu izreče ta varnostni ukrep, če obstajajo pogoji, ki jih zakon zahteva za njegov izrek (nevarnost, da bo ponovil kaznivo dejanje). Če je izrečen poleg kazni, se obsojenec najprej napoti na zdravljenje. Če je čas zdravljenja enako dolg kot kazen zapora, se po končanem zdravljenju izpusti na prostost. Če pa je ta čas krajši od izrečene kazni, se napoti še na prestajanje preostale kazni. KZ pa določa, da lahko sodišče v takšnem primeru napoti obsojenca na pogojni odpust, pri tem pa sodišče upošteva uspeh zdravljenja, storilčevo zdravstveno stanje, čas, ki ga je prebil v zdravstvenem zavodu, in ostanek kazni, ki ga še ni prestal. V okviru teh meril pa mora sodišče upoštevati tudi, kakšen bi bil učinek izvršitve prostostne kazni na obsojenčevo zdravstveno stanje. Za uporabo te vrste pogojnega odpusta so torej odločila ta merila in ne merila, ki veljajo za pogojni odpust iz 88. člena KZ-1.
Obvezno psihiatrično zdravljenje na prostosti:

Gre za relativno nov varnostni ukrep, ki se izreče v naslednjih primerih:

* neprištevnemu storilcu kaznivega dejanja se ta ukrep izreče (kot samostojni ukrep), če sodišče ugotovi, da je takšne vrste zdravljenje potrebno in bo zadostovalo za to, da storilec ne bo več ponavljal hujših kaznivih dejanj;

* bistveno zmanjšano prištevnemu storilcu kaznivega dejanja se sme ta ukrep izreči, če je bil pogojno odpuščen v skladu s 64/4 členom KZ, če sodišče ugotovi, da je obvezno psihiatrično zdravljenje na prostosti še potrebno.

Za ta varnostni ukrep je predvidena manjša nevarnost storilca, da bi lahko ponovil kaznivo dejanje, upošteva pa se tudi vrsta in teža kaznivega dejanja, ki bi ga lahko ponovil.

Ta ukrep sme trajati največ 2 leti, računajoč od pravnomočne sodbe, sodišče pa po preteku enega leta ponovno odloči ali je obvezno zdravljenje na prostosti še potrebno. Ker gre za prisilni ukrep na prostosti je potrebno, da je njegovo trajanje omejeno. Če je zdravljenje po poteku 2 let še potrebno, se naj izvršuje brez prisilne sodne odločbe.

20. Kdaj je mogoče izdati oprostilno sodbo?

Sodišče izreče oprostilno sodbo:

* če dejanje, za katero je obtožen, po zakonu ni kaznivo dejanje;

* če so podane okoliščine, ki izključujejo krivdo ali kaznivost;

* če ni dokazano, da je obtoženec storil dejanje, katerega je obtožen;

* če je podana nesorazmernost med majhnim pomenom kaznivega dejanja, ter posledicami, ki bi jih povzročila obsodba.

Pravnomočna oprostila sodba je res iudicata, kar pomeni, da je neizpodbiten dokaz nedolžnosti, saj zakon ne dopušča ponovnega sojenja o isti stvari in zato tudi ne zbiranja dokazov. Obnova kazenskega postopka ni mogoča, ker ga ni mogoče uporabiti v obsojenčevo škodo.
21. Hišna preiskava. Kdo jo odreja, kako poteka?

Hišna preiskava je preiskava stanovanja in drugih prostorov obdolženca ali drugih oseb ter stvari v teh prostorih (npr. omar, postelj, obleke, vreč, …). Hišna preiskava se sme opraviti, če obstajajo utemeljeni razlogi za sum, da je določena oseba storila kaznivo dejanje, in je verjetno, da bo mogoče pri preiskavi obdolženca prijeti ali da se bodo odkrili sledovi kaznivega dejanja ali predmeti, ki so pomembni za kazenski postopek (materialni pogoji). Poleg tega je potrebna obrazložena pisna odredba sodišča (formalni pogoji), ki se izroči pred pričetkom preiskave tistemu, pri katerem se preiskava opravi.

Pred preiskavo se zahteva od tistega, na katerega se nanaša odredba o preiskavi, naj prostovoljno izroči osebo oziroma predmete, ki se iščejo. Pri tem se ga pouči o pravici do odvetnika. Če izjavi, da si ga bo vzel, se preiskava odloži do njegovega prihoda, vendar najdalj za dve uri. Preiskava se praviloma opravlja med 6. in 22. uro. Izven te ure pa le v zakonsko določenih primerih (če ni dokončana do 22. ure, če se opravlja v pogojih brez sodne odredbe…).

Imetnik stanovanja ali drugih prostorov ima pravico biti navzoč pri preiskavi. Pri preiskavi morata biti navzoči dve polnoletni priči (solenitetne priče). O preiskavi se napravi zapisnik, ki ga podpiše oseba, pri kateri se opravi preiskava in osebe, katerih navzočnost je obvezna.

Brez sodne odredbe se sme vstopiti v tuje prostore samo če:

- imetnik stanovanja to želi

- kdo kliče na pomoč

- je treba prijeti storilca kaznivega dejanja, ki je bil zasačen pri samem dejanju

- je potrebno za varnost ljudi in premoženja

- je v stanovanju ali kakšnem prostoru kdo, ki ga je treba po odredbi pristojnega državnega organa pripreti ali prisilno privesti ali se je zaradi pregona zatekel v te prostore.

Preiskava brez odredbe sodišča se sme opraviti tudi brez navzočnosti prič, če jih ni mogoče takoj zagotoviti, nevarno pa bi bilo preiskavo odlašati. O opravljeni preiskavi brez odredbe mora policija takoj poročati preiskovalnemu sodniku, če postopek še ne teče, pa pristojnemu državnemu tožilcu.
22. Kaj lahko stori državni tožilec z ovadbo?

Ko državni tožilec ocenjuje sprejeto kazensko ovadbo, lahko sprejme eno od naslednjih odločitev:

* zavrže kazensko ovadbo:

- če naznanjeno dejanje, ni kaznivo dejanje;

- če je pregon zastaran;

- če je dejanje obseženo z amnestijo ali pomilostitvijo;

- so podane druge okoliščine, ki izključujejo kazenski pregon (npr. smrt storilca, že razsojena zadeva, trajna duševna bolezen, procesna imuniteta…);

- če ni podan utemeljen sum, da je osumljenec storil kaznivo dejanje.

* priskrbi dopolnilna obvestila:

če iz same ovadbe ne more presoditi, ali so navedbe v njej verjetne, če ni dovolj dokazov, da bi zahteval preiskavo, ali če je do njega prišel glas o kaznivem dejanju, ter če storilec ni znan.

* vloži zahtevo za preiskavo ali neposredno obtožnico:

zahtevo za preiskavo bo vložil, če bo iz navedb in dokazov ocenil, da je podan utemeljen sum, da je določena oseba storila kaznivo dejanje, ki se preganja po uradni dolžnosti.

* odstopi ovadbo v postopek poravnavanja:

če gre za kaznivo dejanje, za katero je predpisana denarna kazen ali kazen zapora do 3 let. Pri tem upošteva tudi vrsto in naravo dejanja, okoliščine, v katerih je bilo dejanje storjeno, osebnost storilca, njegovo predkaznovanost za istovrstna ali druga kazniva dejanja, ter stopnjo kazenske odgovornosti. Poravnavanje se lahko opravi le s pristankom osumljenca in oškodovanca. Če je dosežen sporazum, državni tožilec ovadbo zavrže.

* odloži kazenski pregon:

Za kazniva dejanja za katera je predpisana denarna kazen ali kazen zapora do 3 let, če je osumljenec pripravljen ravnati po njegovih navodilih ter opraviti določene naloge, s katerimi se zmanjšajo ali odpravijo škodljive posledice kaznivega dejanja, in sicer:

- odprava ali poravnava škode;

- plačilo določenega prispevka v korist javne ustanove ali v dobrodelne namene ali v sklad za povračilo škode žrtvam kaznivih dejanj;

- kakšno splošno koristno delo;

- poravnavo preživninskih obveznosti.

Če osumljenec v roku, ki ne sme biti daljši od 6 mesecev za poravnavo preživninskih obveznosti pa ne daljši kot 1 leto, izpolni nalogo, državni tožilec ovadbo zavrže.

* ne začne kazenskega pregona:

Ovadbo zavrže ali ne vloži obtožnice ali jo umakne. ZKP določa dva primera, ko DT ne začne kazenskega pregona:

- če se lahko storilcu kazen odpusti, državni tožilec pa glede na konkretne okoliščine primera oceni, da sama obsodba, brez kazenske sankcije ni potrebna;

- če je za kaznivo dejanje predpisana denarna kazen ali kazen zapora do 1 leta, obdolženi pa je zaradi kesanja preprečil škodljive posledice ali poravnal vso škodo in državni tožilec oceni, da kazenska sankcija ne bi bila upravičena.
23. Postopek poravnavanja in kakšen učinek ima zavrženje ovadbe, če obdolženec izpolni naložene naloge?

Sklenjen in izpolnjen sporazum ima procesne učinke ne bis in idem, saj po zakonu pomeni okoliščino, ki izključuje kazenski pregon obdolženca.
24. Ne bis in idem

Gre za načelo vsebovano v ustavi in ZKP.

Načelo prepovedi ponovnega sojenja o isti stvari določa, da nihče ne sme biti ponovno obsojen ali kaznovan zaradi kaznivega dejanja, za katero je bil kazenski postopek zoper njega pravnomočno ustavljen, ali je bila obtožba zoper njega pravnomočno zavrnjena ali je bil pravnomočno oproščen ali obsojen.

Dva vidika načela:

* posameznik ne more biti ponovno obsojen za kaznivo dejanje, za katero je že bil obsojen s pravnomočno sodbo sodišča;

* domneva nedolžnosti preide v primerih pravnomočne ustavitve kazenskega postopka, pravnomočne oprostitve in pravnomočne zavrnilne sodbe v neizpodbojno domnevo.

Ustavna določba se nanaša tako na meritorne sodbe odločbe (obsodilne in oprostilne sodbe), kakor tudi na nemeritorne – formalne sodne odločbe (zavrnilna sodba, sklep o ustavitvi kazenskega postopka, sklep o zavrženju kazenske ovadbe v primeru poravnave oziroma v zvezi z odložitvijo pregona) in pomeni negativno funkcijo pravnomočnosti. Kršitev tega načela je pritožbeni razlog zaradi kršitve kazenskega zakona.

Izjema od tega načela je institut vrnitve v prejšnje stanje, ki omogoča zasebnemu tožilcu, oškodovancu kot tožilcu in oškodovancu možnost kazenskega pregona oziroma obdolžencu možnost pritožbe tudi v primeru pravnomočne sodbe oziroma sklepa o ustavitvi postopka. Prepoved ponovnega sojenja o isti stvari pa na podlagi 409. člena ZKP ne velja, če je bila s pravnomočnim sklepom zahteva za preiskavo zavrnjena, zato ker ni bil podan utemeljen sum, da je osumljenec oz. obdolženec storil kaznivo dejanje. V takšnem primeru se sme kazenski postopek znova uvesti, če se predložijo novi dokazi, na podlagi katerih se lahko senat prepriča, da so izpolnjeni pogoji za uvedbo kazenskega postopka (obnova postopka).
25. Kako mora ravnati policija, ko pridrži osumljenca?

Policija sem posamezniku izjemoma vzeti prostost in ga pridržati, če so izpolnjeni kumulativno trije pogoji:

* utemeljeni razlogi za sum, da je storil kaznivo dejanje, ki se preganja po uradni dolžnosti,

* pridržanje mora biti potrebno zaradi ugotavljanja istovetnosti ali preverjanja alibija ali zbiranja obvestil in dokaznih predmetov o tem kaznivem dejanju,

* podan mora biti vsaj en izmed pripornih razlogov: begosumnost, ponovitvena nevarnost ali koluzijska nevarnost.

Institut pridržanja ima dvojno naravo:

- poseg v osebno svobodo

- pridobivanje izjav ali izpovedb od osumljenca.

Traja lahko 48 ur. Če traja več kot 6 ur, mora biti v pisni obliki obveščena o razlogih za odvzem prostosti. Gre za trajajoč poseg v osebno svobodo. Od pripora se razlikuje po namenu. Namen pridržanja je odkrivanje in preiskovanje kaznivega dejanja, ne pa uspešen potek kazenskega postopka ali varnost ljudi. za pridržanje se zahteva utemeljen razlog za sum, za aretacijo in pripor pa utemeljen sum. Pridržanje je torej poseg v osebno svobodo, ki ne temelji na sodni odločbi. Institut pridržanja torej policiji omogoča, da ima 48 ur posameznika v situaciji, ko ta ne more prekiniti stika z njo in to brez sodne kontrole.

Pridržanje je poseg v osebno svobodo posameznika in v njegov privilegij zoper samoobtožbo. Tako bi ga bilo potrebno odpraviti, ker je protiustavno.

Oseba, ki ji je odvzeta prostost brez odločbe sodišča mora biti takoj poučena po 4. členu ZKP in 148/4 členu ZKP. Če izjavi, da si bo vzela zagovornika, se zaslišanje odloži do njegovega prihoda vendar ne več kot za 2 uri. Če izjavi, da si ga ne bo vzela, se o njeni izjavi naredi uradni zaznamek. O vsakem odvzemu prostosti mora policija takoj obvestiti državnega tožilca, ki ji lahko da navodila glede nadaljnjih ukrepov. Policija je dolžna ravnati po teh navodilih.
26. Dokazni standardi

Gre za določene stopnje verjetnosti:

* razlogi za sum

Za začetek predkazenskega postopka zadošča, da so podani razlogi za sum, da je bilo storjeno kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti. Tej stopnji verjetnosti je zadoščeno že, če pride policija do obvestila, da je bilo storjeno kaznivo dejanje, če je storilec neznan, oziroma do obvestila, da je določena oseba storila kaznivo dejanje. Tako mora policija narediti vse, da se izsledi storilec, da se ta ne skrije, ne pobegne, da se odkrijejo in zavarujejo sledovi kaznivega dejanja in predmeti, ki utegnejo biti dokaz, ter da se zberejo vsa obvestila, ki bi utegnila biti koristna za kazenski postopek. V ta namen smejo zahtevati potrebna obvestila od oseb, opraviti potreben pregled prevoznih sredstev, potnikov, prtljage, osebe fotografirati, jemati prstne odtise in bris ustne sluznice.

* utemeljeni razlogi za sum

So nov dokazni standard, ki ga je vzpostavilo Ustavno sodišče v zvezi z uporabo posebnih ukrepov, v pozitivno zakonodajo pa je bil sprejet leta 1998. Ustavno sodišče jih je opredelilo kot stopnjo verjetnosti, ki mora temeljiti na določenih dejstvih, na konkretnih okoliščinah, stopnja suma pa mora biti takšna, da se tako po kvaliteti kot kvantiteti zbranih podatkov in njihovi preverljivosti v veliki meri približa utemeljenemu sumu.

* utemeljen sum

Visoka stopnja artikulirane konkretne in specifične verjetnosti, da je določena oseba storila kaznivo dejanje, ki jo je treba doseči, da se kazenski postopek v formalnem pomenu besede sploh lahko začne. Štiri temeljna merila, ki jim mora iti zadoščeno, da bi nek sum lahko pojmovali kot utemeljen:

- predhodnost utemeljenega suma

- konkretnost utemeljenega suma

- izrazljivost utemeljenega suma

- specifičnost utemeljenega suma

Utemeljen sum je torej pogoj za uvedbo kazenskega postopka, hkrati pa tudi temelj za druge bistvene posege (pripor, prepoved približevanja določenemu kraju ali osebi, javljanje na policijski postaji, varščina, hišni pripor).
27. Priporni razlogi

Priporni razlogi:

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

28. Ugovor zoper obtožnico

Ob vročitvi obtožnice se obdolženec pouči o tem, da ima pravico do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Gre za materialni preizkus obtožnice.

Ugovor zoper obtožnico ni pravno sredstvo, ker ni usmerjen zoper odločitev sodišča, temveč je obrambno obdolženčevo procesno dejanje, s katerim zavrača utemeljenost očitkov obtožbe. Z ugovorom poskuša obdolženec doseči, da sodišče obtožbe ne dopusti. Njegov namen je kontrola preiskave in preprečitev glavne obravnave. Zoper nekatere obtožne akte ni možnosti ugovora (npr. zoper ustno spremenjeno obtožnico na glavni obravnavi ter zoper novo obtožnico po prekinitvi glavne obravnave, za obtožnico zaradi kaznivega dejanja na glavni obravnavi, v skrajšanem postopku, v postopku proti mladoletnikom).

Ugovor, ki je vložen prepozno, in ugovor, ki ga poda neupravičena oseba, zavrže s sklepom predsednik senata, pred katerim naj bo glavna obravnava. O pritožbi zoper ta sklep odloča izvenrazpravni senat. Če predsednik senata ne zavrže ugovora, ga predloži skupaj s spisom zadeve izvenrazpravnemu senatu, ki o ugovoru odloča na svoji seji. Pred odločitvijo se izvod ugovora pošlje tožilcu, ki lahko v treh dneh od prejema ugovora poda odgovor. Izvenrazpravni senat lahko sprejme več odločitev:

* obtožnico vrne tožilcu, da jo popravi ali da zahteva preiskavo ali njeno dopolnitev. To stori tedaj, ko ugotovi, da so formalne pomanjkljivosti v obtožnici ali da je stanje stvari potrebno bolje razjasniti. Tožilec mora napake odpraviti v 3 dneh odkar mu je bila sporočena odločba senata.

* obtožnico pošlje pristojnemu sodišču, če ugotovi, da je stvarno ali krajevno pristojno neko drugo sodišče;

* obtožbe ne dopusti in postopek ustavi, če ugotovi:

- da dejanje, ki je predmet obtožbe, ni kaznivo dejanje;

- da so podane okoliščine, ki izključujejo krivdo ali kaznivost in da ni razlogov za uporabo varnostnih ukrepov;

- da je kazenski pregon zastaran, ali dejanje obseženo z amnestijo ali pomilostitvijo, ali če so podane druge okoliščine, ki izključujejo pregon;

- da ni zadosti dokazov;

- ali je podana nesorazmernost med majhnim pomenim kaznivega dejanja ter posledicami, ki bi jih povzročil kazenski pregon.

* obtožnico zavrže, če ni zahteve upravičenega tožilca ali potrebnega dovoljenja za pregon ali obstajajo druge okoliščine, ki začasno preprečujejo pregon; pri neposredni obtožnici obtožbo zavrže, če je podan kakšen izmed zgoraj navedenih razlogov, zaradi katerih se lahko kazenski postopek ustavi (1,2,3,5 alinea). Kazenski postopek se v tem primeru še sploh ni začel, zato ga tudi ni mogoče ustaviti.

* zavrne obtožnico kot neutemeljeno.
29. Zahteva za varstvo zakonitosti: kdaj jo je mogoče vložiti, kdo so upravičenci, ali je mogoča pri napačni ugotovitvi dejanskega stanja; ali je mogoče vložiti ZVZ pri prekrških in kdo jo lahko vloži?

ZVZ je izredno, nesuspenzivno in devolutivno pravno sredstvo, ki se vloži zoper pravnomočno sodno odločbo ali zoper sodni postopek, ki je tekel pred pravnomočno odločbo, in sicer potem, ko je kazenski postopek končan. Pred koncem postopka se lahko vloži zahteva le zoper pravnomočno odločbo o odreditvi in podaljšanju pripora. Namen tega pravnega sredstva je varovanje zakonitosti kazenskega pravosodja in enotne uporabe zakona.

ZVZ se vloži zoper pravnomočno sodbo sodišča prve in druge stopnje, zoper sklep vrhovnega sodišča o podaljšanju in odreditvi pripora, ter sodbo, izdano v pritožbenem postopku na tretji stopnji.

Razlogi za zahtevo so le kršitve zakona, materialnega in formalnega, in sicer:

* zaradi kršitve kazenskega zakona;

* zaradi bistvene kršitve določb kazenskega postopka iz 371/1 člena ZKP (absolutne bistvene kršitve);

* zaradi drugih kršitev določb kazenskega postopka, če so te kršitve vplivale na zakonitost sodne odločbe.

Zahteve za varstvo zakonitosti ni mogoče vložiti zaradi zmotne ali nepopolne ugotovitve dejanskega stanja in tudi ne zoper odločbo vrhovnega sodišča, s katero je bilo odločeno o ZVZ.

ZVZ smejo vložiti DT, obdolženec in zagovornik, po obdolženčevi smrti pa tudi osebe, ki smejo vložiti v njegovo korist redno pravno sredstvo. DT lahko vloži zahtevo tako v škodo, kot tudi v korist obdolženca.

ZVZ se vloži v roku 3 mesecev oziroma za sklepe iz 420. člena ZKP v roku 8 dni. Ta rok teče od dneva, ko je obdolženec prejel pravnomočno sodno odločbo. Ti roki ne veljajo za DT. Zanj ni določenega roka.

ZVZ se poda pri sodišču, ki je izdajo odločbo na prvi stopnji. Predsednik senata jo s sklepom zavrže, če je bila vložena zoper odločbo vrhovnega sodišča, če je bila prepozna ali jo je podala neupravičena oseba. O zahtevi pa odloča vrhovno sodišče na seji. Pri odločanju se sodišče omeji samo na preizkus tistih kršitev zakona, na katere se sklicuje vložnik v svoji zahtevi. Tudi pri ZVZ velja pravilo beneficium cohesionis in prepoved reformacije in peius.

Vrhovno sodišče zahtevo zavrne kot neutemeljeno, če ugotovi, da ni podana kršitev zakona. Če pa ugotovi, da je zahteva utemeljena, izda sodbo, s katero ali spremeni pravnomočno odločbo, ali v celoti ali deloma razveljavi sodbo in zadevo vrne v novo odločitev ali sojenje, ali pa se omeji samo na to, da ugotovi kršitev zakona. Če je zahteva vložena v obdolženčevo škodo in vrhovno sodišče spozna, da je utemeljena, ugotovi le, da je bil zakon prekršen, ne da bi posegalo v pravnomočno odločbo.

30. Kaj je poskus, vrste poskusa?

KZ-1 definira poskus kot začetek izvršitve naklepnega kaznivega dejanja, ki ga storilec ni dokončal. Pri poskusu ločimo nedokončan poskus, ko je storilec uresničil nekatere znake kaznivega dejanja in dokončan poskus, ko je uresničil vse njegove znake. Ta ločitev je pomembna zaradi prostovoljnega odstopa od poskusa. Pri nedokončanem poskusu je podan, če storilec po svoji volji preneha z izvršitvenimi dejanji. Pri dokončanem poskusu pa je za prostovoljni odstop potrebno, da storilec prostovoljno prepreči nastanek posledice. V takšnih primerih je prostovoljni odstop podan, če storilec s svojim aktivnim delovanjem prepreči nastanek posledice. Primer: storilec je podtaknil ogenj z namenom, da bi požgal hišo, pa si je premislil in ga pogasil, še preden je hiša zgorela.

Poskus je kazniv, če gre za kaznivo dejanje, za katero se sme po zakonu izreči tri leta zapora ali hujša kazen. Za poskus drugih kaznivih dejanj pa samo tedaj, če zakon izrecno predpisuje, da je kazniv tudi poskus. Poskus tako ni kazniv na splošno. To stališče uresničuje objektivno – subjektivno koncepcijo poskusa. Po tej koncepciji je potrebna za kaznivost poskusa objektivna protipravnost storilčevega ravnanja, ki je v tem, da je z uresničitvijo zakonskih znakov ogrozil zavarovano dobrino, jo spravil v nevarnost (objektivni kriterij, ki razmejuje poskus od pripravljalnih dejanj). Ta nevarnost se še ni uresničila, razodeti pa je morala storilčev naklep, njegovo zavest in voljo uresničiti prepovedano posledico (subjektivni pogoj kaznivosti).

Pri kaznivih dejanjih, za katera je predpisana kazen, milejša od treh let zapora, KZ praviloma odstopa od kaznivosti poskusa, čeprav sta lahko podana tako objektivni kot subjektivni pogoj, in sicer zaradi majhnega pomena dejanj in zato, ker pri poskusu prepovedana posledica ne nastane. Možno pa je, da KZ tudi za takšna dejanja določi, da je poskus kazniv.

Pri kaznivih dejanjih, za katera je predpisana kazen zapora treh let ali hujša kazen, pa izhaja KZ iz predpostavke, da praviloma vsa izpolnjujejo objektivni in subjektivni pogoj. V teh primerih pa dopušča milejše kaznovanje.

Kadar je poskus kazniv, se storilec kaznuje v mejah kazni, ki je predpisana za poskušeno kaznivo dejanje, lahko pa tudi mileje. To pomeni, da zakon prepušča sodišču presojo o tem, koliko je storilec s poskusom ogrozi zavarovano dobrino in koliko se je izrazilo njegovo hotenje uresničiti prepovedano posledico.

Tudi pri nepravih opustitvah sta možna tako neprimerni kot primerni poskus, vključno z morebitnim prostovoljnim odstopom, pri pravih opustitvah pa neprimerni poskus, ki je lahko protipraven in kazniv.

Poskus pa ni mogoč v primerih, ko je pojmovno ali izrecno zajet z opisom zakonskega dejanskega stana kakega kaznivega dejanja. Tako npr. ni mogoč poskus kaznivega dejanja nedovoljenega posega v nosečnost, ki ga izvrši tudi tisti, kdor začne prekinjati nosečnost s privolitvijo nosečnice. V teh primerih je zakonodajalec izenačil poskus z dokončanim kaznivim dejanjem.
31. Sostorilec in razlike v ureditvi KZ-KZ1

Z izrazom udeležba označujemo v kazenskem pravu primere, ko je pri uresničevanju kaznivega dejanja tako ali drugače sodelovalo dvoje ali več ljudi. Ločimo:

* udeležbo v širšem pomenu, s katerim zajemamo vse oblike udeležbe, tudi sostorilstvo in posredno storilstvo;

* udeležbo v ožjem pomenu besede, ki zajema samo napeljevanje in pomoč.

KZ-1 je sostorilstvo ločil iz poglavja o udeležbi. Nekoliko nenavadno pa je vključil v odstavek o udeležbi določbo o odgovornosti članov in vodij hudodelske združbe.
KZ-1 določa, da gre za sostorilstvo, če več oseb skupno izvrši kaznivo dejanje tako, da sodelujejo pri izvršitvi, ali tako, da s kakšnim drugačnim dejanjem odločilno prispevajo k njegovi izvršitvi. Zakon še določa, da gre za sostorilstvo, če kdo skupaj z drugim stori kaznivo dejanje, tako da zavestno sodeluje pri storitvi ali kako drugače odločilno prispeva k storitvi.

Kriteriji za prepoznavanje sostorilca:

- objektivni kriterij, ki se nanaša na pojem izvršitvenih dejanj določenega kaznivega dejanja;

- subjektivni kriterij, ki se nanaša na vprašanje, ali je domnevni storilec pojmoval kaznivo dejanje, pri katerem je sodeloval, kot svoje ali kot tuje. Kdor je dejanje štel kot svoje, je nedvomno sostorilec. Subjektivna stran zahteva zavest vseh sostorilcev o tem, da sodelujejo pri uresničitvi kaznivega dejanja, in sicer tako, da vsakdo šteje to dejanje za svoje, ne glede na to, kdo ga bo oziroma ga je neposredno dokončal.

Krivda sostorilcev:

Krivda se presoja za vsakega sostorilca posebej in zato ni izključeno sostorilstvo ob različnih stopnjah krivde. Mogoče je, da obstaja pri enem sostorilcu direkten naklep, pri drugem samo eventualen, mogoče je, da je glede hujše posledice podan pri enem sostorilcu direkten naklep, pri kakem drugem le zavestna malomarnost.

Sostorilec je samostojno kazensko odgovoren v mejah svojega naklepa ali malomarnosti, kot to velja tudi za storilca. Naš zakon uveljavlja načelo individualne in krivdne odgovornosti. Zaradi tega pa je mogoče tudi to, da dobi dejanje enega sostorilca drugačno pravno kvalifikacijo, kot dejanje drugega. Primer: dva se dogovorita, da bosta koga napadla in telesno poškodovala, pri tem pa eden od sostorilcev žrtev umori, potem drugi sostorilec, ki tega ni imel v naklepu, ne more odgovarjati za izpad sostorilca (dodatno kaznivo dejanje enega od sostorilcev, ki ni bilo niti naprej dogovorjeno, niti ti kako drugače do njega ne izkazujejo krivde). Pri kaznivih dejanjih kvalificiranih s hujšo posledico, odgovarja za hujšo posledico tudi sostorilec, ki je sicer ni sam povzročil, če mu je glede hujše posledice mogoče očitati malomarnost.
32. Razlike napeljevalec in pomočnik pri KZ in KZ1 (40. člen KZ-1)

Napeljevanje:

Predpostavka kaznivosti napeljevanja je, da je storilec poskusil izvršiti kaznivo dejanje, kadar je poskus kazniv, ali dokončal kaznivo dejanje. Napeljevanje je praviloma za kazensko pravo brez pomena, če storilec ni izvršil kaznivega dejanja.

Napeljevalec se kaznuje, kakor da bi bil kaznivo dejanje sam izvršil. Sodišče mu mora odmeriti kazen v mejah tiste kazni, ki je predpisana za tisto kaznivo dejanje. Če je kaznivo dejanje ostalo pri poskusu, se tudi napeljevalec kaznuje kakor za poskus. To pa ne pomeni, da mora sodišče izreči napeljevalcu enako kazen kot storilcu. Lahko se mu izreče tudi strožja kazen, kakor storilcu.
Pomoč:

Dejanje postane kaznivo, če ga je glavni storilec izvršil ali vsaj poskušal izvršiti. Če dejanje ni storjeno, pomenijo dejanja pomoči največ nekazniva pripravljalna dejanja. Kadar ostane kaznivo dejanje glavnega storilca pri poskusu, se tudi pomagač kaznuje kakor za poskus.

Pomoč šteje KZ za milejšo obliko udeležbe in zato izrecno omogoča milejše kaznovanje pomagača. Toda presojo o pomenu in nevarnosti pomagača prepušča zakon sodišču tako, da mu omogoča izrabiti vse predpisan kazenski okvir, z izjavo, da se pomagač kaznuje, kakor da bi bil kaznivo dejanje sam izvršil, pa tudi izrek milejše kazni.
33. Kako odgovarjajo napeljevalec in pomočnik (udeležba v ožjem pomenu besede) pri delicta propria?

Udeležba je mogoča tudi pri delicta propria, se pravi, udeleženec je lahko tudi tisti, ki nima posebnih osebnih lastnosti, ki jih zakon predpisuje za storilca. Kdor npr. napeljuje uradno osebo ali ji pomaga pri uresničevanju kaznivega dejanja izsiljevanja izjave (267. člen), odgovarja kot udeleženec pri tem kaznivem dejanju, čeprav sam nima lastnosti uradne osebe in sam ne bi mogel biti storilec tega kaznivega dejanja. V tem primeru je lastnost uradne osebe konstitutiven element kaznivega dejanja (prava delictum propria). Če pa kaka osebna lastnost ni konstitutiven, temveč kvalifikatoren ali privilegatoren element kaznivega dejanja (nepravi delictum proprium), bo udeleženec odgovarjal za temeljno, storilec pa za kvalificirano oziroma privilegirano kaznivo dejanje. Če npr. A napelje uradno osebo, naj neupravičeno vdre v tuje stanovanje, bo A odgovarjal za napeljevanje h kaznivemu dejanju kršitve nedotakljivosti stanovanja po 1. odstavku 141. člena, uradna oseba pa po 3. odstavku 141. člena.
34. Kaj je delicta propria, vrste in primeri?

Delicta propria so posebna kazniva dejanja glede možnega storilca in označba osebe lahko pomeni:

- da more biti samo takšna oseba storilec tistega kaznivega dejanja ali

- da postane zaradi osebnih lastnosti storilca neko kaznivo dejanje hujše ali blažje.

Označba osebe storilca je torej lahko konstitutiven znak kaznivega dejanja ali pa okoliščina, ki dejanje kvalificira ali privilegira. Če gre za konstitutiven znak kaznivega dejanja, govorimo o pravih posebnih kaznivih dejanjih (prava delicta propria). Če gre za kvalifikatoren oziroma privilegatoren znak, pa o nepravih posebnih kaznivih dejanjih (neprava delicta propria) glede možnega storilca.

V takšnih primerih se besediva »kdor« zamenja s kakšno drugo osebo npr. mati, uradna oseba, vojaška oseba, zagovornik, zdravnik, roditelj, posvojitelj, skrbnik, polnoletna oseba itd.

KZ-1
35. Kazniva dejanja zoper življenje in telo, naštej jih nekaj, kaj je objekt kaz. pravnega varstva, s katero obliko krivde se storijo, kaj je bistvena razlika med KZ in KZ-1, zakaj sta uboj in umor zdaj dve k.d.?

Objekt kazenskopravnega varstva: človekovo življenje in njegova telesna integriteta.

Delitev KD v tem poglavju:

· KD, s katerimi se varuje življenje;

· KD, s katerimi se varuje človekova integriteta;

· KD, pri katerih je kot posledica določena ogrozitev (primer: sodelovanje pri pretepu);

· KD, pri katerih je kot posledica določena poškodba;

· KD, storjena naklepno;

· KD, storjena iz malomarnosti.

Vrste kaznivih dejanj:

· KD zoper življenje – umor, uboj na mah, povzročitev smrti iz malomarnosti, detomor, napeljevanje in pomoč pri samomoru;

· KD zoper bodoče življenje – nedovoljena prekinitev nosečnosti;

· KD zoper telesno integriteto in zdravje ljudi – lahka, huda in posebno huda telesna poškodba;

· KD, s katerimi se ogroža življenje ali telo – ogrožanje z nevarnim orodjem pri pretepu ali prepiru, sodelovanje pri pretepu, povzročitev nevarnosti;

· KD zoper solidarnost – povzročitev nevarnosti, zapustitev slabotne osebe, opustitev pomoči;

Kazniva dejanja iz tega poglavja so splošna, razen detomora, ki je posebno KD. Praviloma so ta KD poškodbena, lahko pa so tudi ogrozitvena (sodelovanje pri pretepu). Večinoma so storitvena, dve KD pa sta opustitveni (zapustitev slabotne osebe, opustitev pomoči – pravi opustitvi).

Praviloma so naklepna, v nekaterih primerih zadošča malomarnost.

Zahteva se direktni ali eventualni naklep, hipni naklep pa se upošteva pri uboju in telesni poškodbi na mah.

Posebej je inkriminirano napeljevanje in pomoč pri samomoru.

 UMOR

Oblike KD:

1. odstavek: temeljna oblika;

2. odstavek: kvalificirane oblike;

3. odstavek: privilegirana oblika.

Storilec je lahko vsakdo.

Krivdna oblika: le naklep, in sicer direktni ali eventualni.

Predmet KD je človek kot živo bitje od rojstva do smrti. KD je podano od takrat, ko se je plod začel odvajati iz telesa matere, pri čemer ni pomembno, ali je bil sposoben za življenje, do trenutka, ko življenje preneha (predmet napada je tudi umirajoči ali neozdravljivo bolan človek).

Način izvršitve: s storitvijo (neposredno ali posredno – npr. z razdraženjem živali) ali opustitvijo.

Posledica KD: smrt človeka; lahko nastopi takoj ali po preteku daljšega časovnega obdobja; vzročna zveza je podana tudi tedaj, ko je zaradi storilčevega ravnanja le poslabšano oškodovančevo stanje, ki bi sicer samo po sebi povzročilo smrt (npr. pospešitev umiranja na smrt bolnega).

Kvalificirane oblike umora:

· umor na grozovit ali zahrbten način

· storilec žrtev muči, ji povzroča hudo fizično ali psihično trpljenje, ki presega trpljenje pri temeljnem umoru (subjektivni znaki – brezčutnost, krvoželjnost, izživljanje storilca), kar mora žrtev občutiti (objektivni znaki – trpljenje žrtve); možen direktni in eventualni naklep;

· storilec izrabi zaupanje žrtve (subjektivni elementi – zvijačnost, zahrbtnost, pretkanost, goljufija) in stori dejanje tako, da žrtev ne more občutiti delovanja ali sredstva (objektivne okoliščine – način storitve ali uporabljeno sredstvo); možen le direkten naklep;

· umor iz koristoljubnosti – storilcu gre za materialno korist, ni pa potrebno, da je dejansko dosežena, niti ni potrebno, da je protipravna; potreben je direkten (obarvan) naklep;

· umor, da bi storil ali prikril kakšno drugo KD – potreben je direkten (obarvan) naklep;

· umor iz brezobzirnega maščevanja ali drugih nizkotnih nagibov – krvno maščevanje, mržnja, zavist, ljubosumje, izmikanje obveznosti ipd.; potreben je direkten (obarvan) naklep;

· umor zoper uradno ali vojaško osebo – zaradi funkcije, ki jo opravljajo, so te osebe bolj izpostavljene; razlog za kvalifikacijo je posebna lastnost žrtve – osebe, ki so se do neke mere dolžne izpostavljati;

· umor, ki ga stori dvoje ali več oseb, ki so se združile zato, da bi izvršile umor.

Privilegirana oblika umora: umor iz posebno olajševalnih okoliščin – umor iz milosti, na zahtevo ali s pristankom žrtve, primeri umora, ko je storilec zaradi ravnanja oškodovanca v hudi stiski (npr. če je več let ustrahoval in mučil družino). Privilegirana oblika ne pride v poštev, če je hkrati podana kakšna okoliščina, ki dejanje kvalificira.

Stek:

· ni steka s KD telesne poškodbe;

· če storilec spravi v smrtno nevarnost še koga drugega, bo šlo za stek s KD povzročitve splošne nevarnosti (primeri, ko storilec uporabljenega sredstva za storitev umora po uporabi ne more več obvladati, npr. zastrupitev hrane, bomba, streljanje na osebo v skupini);

· ni steka s kaznivim dejanjem poškodovanja tuje stvari (inkluzija);

· ni steka s kaznivim dejanjem kršitve nedotakljivosti stanovanja, če storilec vdre v stanovanje in umori žrtev (konsumpcija, pripravljalno dejanje).

Novost v KZ-1 je, da je KD umora po 127. členu KZ ločeno v dve KD:

7) UBOJ – temeljna oblika umora in umor v sostorilstvu po KZ, pri čemer je uboj v sostorilstvu kvalificirana oblika uboja;

8) UMOR – kvalificirane oblike umora po KZ; KZ-1 loči:

· umor na grozovit ali zahrbten način

· umor 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

· umor zaradi kršitve enakopravnosti;

· umor iz morilske sle, iz koristoljubnosti, da bi storil ali prikril kakšno drugo KD, iz brezobzirnega maščevanja ali iz kakšnih drugih nizkotnih nagibov;

· umor z dejanjem, storjenim v hudodelski družbi za storitev takih dejanj.

36. Sledil je primer in sicer A je poskušal umoriti Bja iz maščevanja v diskoteki, vendar se je B ravno v trenutku, ko je A ustrelil proti njemu, sklonil in A je tako povzročil hudo telesno poškodbo Cju, ki je stal za njim. Katera kazniva dejanja je storil A, s kakšno obliko krivde?
Vprašanja so se navezovala na primer in sicer: poskus k.d., dve vrsti poskusa, zelo podrobno o steku, vrste stekov, tri pravila o določanju kazni pri steku, katero pravilo velja pri določanju katere kazni po KZ-1
37. Nadaljevano k.d., prej in sedaj, kaj je posebnost pri kaznovanju - obvezna denarna kazen

Nadaljevano kaznivo dejanje je primer navideznega realnega steka. Zaradi praktičnosti pri odmeri kazni, se je v sodni praksi izoblikovalo stališče, da se sme vsa takšna serijska dejavnost storilca šteti za eno kaznivo dejanje, če so vsa dejanja tako medsebojno povezana, da se z življenjskega stališča pokažejo kot celota, posamezna dejanja pa le kot posamezni sestavni deli te celote.

KZ- 1 je na novo vključil institut nadaljevanega kaznivega dejanja v veljavno pravo. Zanj so potrebni stalni in variabilni elementi.

Prvi pogoj je, da gre za eno samo dogajanje, za eno samo celoto. Do takšnega spoznanja pa ni mogoče priti po občutku, temveč s temeljito analizo dane konkretne zadeve.

KZ-1 določa za opredelitev takšne celote naslednja merila:

* istočasna ali zaporedna izvršitev (torej dokončanje) ali izvršitev poskusa dveh ali več premoženjskih kaznivih dejanj. Med posameznimi dejanji mora biti neka časovna povezanost, kar pomeni, da morajo biti kazniva dejanja izvršena istočasno ali zaporedoma.

* istovrstnost oziroma istost premoženjskih kaznivih dejanj

Pojem istovrstnih kaznivih dejanj se pojavlja pri nadaljevanem kaznivem dejanju. Istovrstnost se nanaša na vsa dejanja, ki naj bi jih zajelo nadaljevano kaznivo dejanje, kot npr. večje število tatvin, goljufij, poneverb, itd. Istovrstnost je podana ob ponovitvi istega dejanja v temeljni, kvalificirani ali privilegirani obliki (ne pa tudi v obliki delictum sui generis), pri naklepnih kaznivih dejanjih pa tudi pri poskušenih in dokončanih kaznivih dejanjih ter vseh oblikah udeležbe pri istem kaznivem dejanju.

Pojem istovrstnosti nekateri razumejo širše, tako da z nadaljevanim kaznivim dejanjem zajemajo vse temeljne in kvalificirane oblike kakega kaznivega dejanja. Po tem stališču je treba nadaljevano kaznivo dejanje kvalificirati po tistem členu, ki se nanaša na najhujše kaznivo dejanje, ki je sestavni del nadaljevanega kaznivega dejanja. Tako npr. je podana po tem stališču velika tatvina v nadaljevanju, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. Po drugem stališču pa so okoliščine, ki kvalificirajo kakšno temeljno kaznivo dejanje (npr. vlom, vdor, oboroženost) tako pomembne, da ne dopuščajo združitve življenjsko povsem različnih kaznivih dejanj v eno nadaljevano kaznivo dejanje.

KZ- 1 se zavzema za prvo stališče, saj določa, da se storilcu za nadaljevano kaznivo dejanje izreče ena kazen v mejah kazni, ki je predpisana za najhujše kaznivo dejanje, zajeto z nadaljevanim kaznivim dejanjem, sodišče pa izreče tudi denarno kazen kot stransko kazen.
* koristoljubnost ali oškodovalni nagib storilca, kar pomeni, da mora obstajati enoten psihični odnos storilca do kaznive kontinuirane dejavnosti.

* kazniva dejanja, izvršena v okviru nadaljevanega kaznivega dejanja se kažejo glede na kraj, način ali druge enake okoliščine (variabilni elementi) kot enotna dejavnost – to merilo zahteva, da se opredelijo kot nadaljevana kazniva dejanja samo tista, ki so povezana glede na kraj izvršitve ali glede na način izvršitve tako, da predstavljajo enotno dejavnost. Za kraj izvršitve kaznivega dejanje se šteje vsak kraj, kjer je bilo dejanje izvršeno. Za čas izvršitve pa se šteje čas, ko je bilo izvršeno zadnje od dejanj, ki jih nadaljevano kaznivo dejanje zajema.

Pri nadaljevanem kaznivem dejanju določa zakon posebna pravila za odmero kazni. Ne uporabijo se pravila o steku, temveč se storilcu za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje, pri čemer se poleg glavne kazni zapora določi obvezno tudi stranska denarna kazen. Storilcu, ki pa si pridobi večjo premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, za katero je 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.
38. Pravna in dejanska zmota

Pravno zmoto po navadi definirajo kot zmoto o prepovedanosti dejanja, ki ga je storilec izvršil. Pravna zmota se lahko pojavi v dveh oblikah:

* neposredna pravna zmota: storilec ne pozna prepovedne ali zapovedne norme, v skladu s katero bi moral ravnati (ne pozna na primer prepovedi organiziranja »denarnih verig«);

* posredna pravna zmota: storilec pravno prepoved pozna, vendar je zmotno prepričan, da pravni red pozna določen razlog izključitve protipravnosti, ki dela njegovo ravnanje dovoljeno (storilec se zaveda, da je odvzem življenja prepovedan, zmotno pa meni, da pravni red evtanazijo šteje kot razlog izključitve protipravnosti).

Neizogibna (opravičljiva) pravna zmota krivdo izključuje, izogibna pa zgolj zmanjšuje (fakultativna omejitev kazni). KZ določa, da zmota ni opravičljiva (torej je izogibna), če »storilce ni vedel za pravna pravila, s katerimi bi se lahko seznanil pod enakimi pogoji kot drugi v širšem njegovem okolju ali pa je moral glede na svoje delo, vlogo ali sicerjšnji položaj poznati posebna pravna pravila.« Navedeno pravilo ni preveč posrečeno iz dveh razlogov, prvi je ta, da je zasnovano preveč objektivno, saj bi moralo biti ključno le, ali bi prepovedanost ravnanja spoznal storilec sam in ne kdo drug iz okolja, in drugi, KZ ne poda splošnejših smernic za presojo izogibnosti, temveč navede le nekaj primerov, kdaj pravna zmota ni opravičljiva (je torej izogibna). Zato morata ta merila dati pravna doktrina in sodna praksa. Tako je potrebno storilcu dokazati dvoje: da je imel ustrezno vzpodbudo za razmišljanje o protipravnosti svojega ravnanja in da kljub tej vzpodbudi ni naredil nič ali pa je naredil premalo, da bi se seznanil s pravno ureditvijo na ustreznem področju. Če sta podani obe predpostavki, je storilčeva pravna zmota izogibna, njegova krivda pa podana.
Dejanska zmota:

Zmota v splošnem pomeni, da kdo sploh nima predstave o kakšnem dejstvu, ne ve zanj ali pa ima o kakšnem dejstvu oziroma okoliščini napačno predstavo.

Dejanska zmota: kaznivo 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 (30/2 člen KZ-1).

Zakonodajalec je tako uredil tri oblike zmot:

- zmoto o okoliščini, ki jo zakon določa kot znak kaznivega dejanja (npr. storilec plača z denarjem za katerega ne ve, da je ponarejen – dejanska zmota v ožjem pomenu);

- zmota o tem, da so podane okoliščine, ki delajo storilčevo ravnanje dopustno, tj. izključujejo protipravnost svojega ravnanja (npr. storilec je zmotno prepričan, da je napaden in da ima pravico do silobrana – dejanska zmota v širšem smislu);

- zmota o tem, da so podane okoliščine, v katerih bi bila kaznivost storilčevega ravnanja izključena (npr. storilec je zmotno prepričan, da ravna v okoliščinah skrajne sile, ki izključuje kaznivost).

Za vse tri oblike dejanske zmote KZ-1 določa, da izključujejo storilčevo naklepno krivdo.

Dejanska zmota v ožjem pomenu:

Gre za nevednost ali napačno predstavo o kakšni okoliščini, ki jo zakon določa kot znak kaznivega dejanja. Zakonski znaki so lahko fizične (deskriptivni zakonski znaki), lahko pa so pravne ali vrednostne narave (normativni zakonski znaki). Če na primer polnoletna oseba spolno občuje z mladoletno osebo, ki še ni dopolnila 15 let, prepričana, da je stara že več kot 15 let, je v zmoti o znaku kaznivega dejanja, ki je fizične narave. Kdor pa npr. vzame tuje dragoceno nalivno pero, prepričan, da je njegovo, je v zmoti o zakonskem znaku kaznivega dejanja tatvine, ki je pravne narave. Storilec, ki je v dejanski zmoti v ožjem pomenu, se lahko moti o dejstvih, lahko pa tudi o določenem vprašanju pravne narave.

Dejanska zmota v ožjem pomenu vselej izključuje storilčev naklep. Za to obliko krivde je potrebno ugotoviti, ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja. Če sodišče ugotovi, da se storilec ni zavedal kakšnega z zakonom določenega znaka kaznivega dejanja, potem pri storilcu ne more obstajati naklep. Tako je storilčeva krivda vselej izključena, ko gre za naklepno kaznivo dejanje. Kadar pa gre za kaznivo dejanja, ki je lahko izvršeno tudi iz malomarnosti, krivda ni vselej izključena. Sodišče mora raziskati, ali ni bil storilec v zmoti zaradi malomarnosti. To pomeni, da mora sodišče raziskati, ali se je storilec zavedal možnosti, da ima o tistem znaku kaznivega dejanja napačno predstavo, pa je lahkomiselno mislil, da ni tako, oziroma ali mu lahko očita, da bi se bil moral in mogel zavedati tistega znaka kaznivega dejanja oziroma imeti o njem pravilno predstavo. Dejanska zmota v ožjem pomenu tako izključuje krivdo pri kaznivih dejanjih, ki so kazniva tudi, če so izvršena iz malomarnosti, samo če je neizogibna.

Dejanska zmota v širšem pomenu (zmota o okoliščinah izključitve protipravnosti):

KZ jo opredeljuje kot zmoto o okoliščinah, v katerih bi bilo dejanje dopustno. Tu gre za dejanske okoliščine, ki niso znaki kaznivega dejanja, so pa takšne narave, da dejanje ne bi bilo protipravno, če bi bile zares podane. Primer te zmote je putativni silobran, ki jo zakon opredeljuje kot zmoto o okoliščinah, v katerih bi bilo dejanje dopustno, torej o okoliščinah, ki bi izključevale protipravnost dejanja, če bi bile zares podane. Tu gre za dejanske okoliščine, ki niso znaki kaznivega dejanja, so pa takšne narave, da dejanje ne bi bilo protipravno, če bi bile zares podane. Primer: če storilec zmotno misli, da je napaden in se zoper namišljen napad brani (putativni silobran). Storilec, ki v putativnem silobranu hudo telesno poškoduje »napadalca« (osebo, ki jo zmotno šteje za napadalca), ima pravilno predstavo o vseh zakonskih znakih kaznivega dejanja hude telesne poškodbe, zmotno pa misli, da to sme storiti.
Tudi pri tej vrsti zmote storilec lahko odgovarja za kaznivo dejanje, izvršeno iz malomarnosti.

Zmota o okoliščinah izključitve kaznivosti in zmota o okoliščinah izključitve krivde:

Gre za novo vrsto zmote, ki jo je KZ-1 uredil v 30/2 členu: zmoto o okoliščinah, ki bi izključevale storilčevo kaznivost, če bi bile v resnici podane. V takšni zmoti ravna na primer storilec, ki je zmotno prepričan, da njegovemu premoženju grozi nevarnost in odvrača namišljeno nevarnost tako, da poseže v premoženje drugega. Pri tej vrsti zmote je prav tako izključena naklepna krivda, v poštev pa pride odgovornost za kaznivo dejanje iz malomarnosti, če je malomarnost pri tem kaznivem dejanju inkriminirana in če je bil storilec v zmoti po malomarnosti.
39. Kako se kazen obsojencu lahko skrajša?

Pomilostitev, amnestija, pogojni odpust, izredna omilitev kazni.
40. Kdaj lahko pogojni odpust, kdaj pogojni odpust pri dosmrtnem zaporu, kateri so pogoji za izredno omilitev kazni, ali se lahko upoštevajo tudi okoliščine, ki so nastale po izreku sodbe?- da
Pogojni odpust pomeni, da je mogoče odpustiti s prestajanja kazni obsojenca, ki je še ni prestal v celoti, in sicer pod pogojem, da v času, za katerega mu je bila kazen izrečena, ne bo izvršil novega kaznivega dejanja.

Temeljni pogoj je, da je obsojenec prestal vsaj polovico kazni zapora, na katero je bil obsojen. Če mu je bila izrečena kazen zapora nad 15 let, sme biti pogojno odpuščen s prestajanja kazni, ko je prestal ¾ kazni zapora. Pri dosmrtnem zaporu je ta doba 25 let zapora.

Materialni pogoj za pogojni odpust je ugotovitev, da se da utemeljeno pričakovati, da storilec ne bo ponovil kaznivega dejanja.

ZIKS-1 določa, da je organ, ki je pristojen za dovolitev pogojnega odpusta, komisija za pogojni odpust. Njene člane imenuje minister, pristojen za pravosodje. ZIKS-1 ne določa meril za pogojni odpust, komisija samo ocenjuje, ali je mogoče pričakovati, da obsojenec na prostosti ne bo izvrševal kaznivih dejanj. Pri tem uporabi poročilo o obsojenčevem vedenju.

KZ dopušča tudi možnost za pogojni odpust pred potekom polovice kazni. Lahko se izvrši po 1/3 prestane kazni, če je podan materialni pogoj za pogojni odpust in če obstajajo poleg tega še posebne okoliščine, ki se nanašajo na obsojenčevo osebnost in kažejo, da kaznivega dejanja ne bo ponovil. Zakonik upošteva možnost, da je iz obsojenčevega vedenja mogoče sklepati, da ne bo ponovil kaznivega dejanja, tudi če preostali del kazni ne bo izvršen.

KZ pa uvaja tudi pogojni odpust z varstvenim nadzorstvom. Sodišče pogojno odpuščenega postavi pod nadzorstvo, ki ga opravlja poseben svetovalec. Razlika s pogojno obsodbo z varstvenim nadzorstvom je v tem, da je to poseben ukrep, ki ga sodišče uporabi po tem, ko je obsojenec del kazni že prestal. Sodišče lahko (tako kot pri pogojni obsodbi z varstvenim nadzorstvom) naloži pogojno odpuščenemu naslednje naloge:

* zdravljenje v ustreznem zdravstvenem zavodu, s soglasjem pogojno odpuščenega pa tudi zdravljenje odvisnosti od alkohola in droge;

* obiskovanje ustrezne poklicne, psihološke ali druge posvetovalnice;

* usposabljanje za poklic ali sprejetje zaposlitve, ki ustreza obsojenčevemu zdravju, sposobnostim in nagnjenju;

* poraba dohodka v skladu s preživninskimi obveznostmi;

* prepoved druženja z nekaterimi osebami;

* prepoved približevanja žrtvi ali kakšni drugi osebi;

* prepoved dostopa na posamezne kraje.

Preklic pogojnega odpusta:

Če pogojno odpuščeni v času, ko traja pogojni odpust, izvrši novo kaznivo dejanje, se pogojni odpust prekliče. Za preklic je pristojno sodišče, ki vodi kazenski postopek zaradi kaznivega dejanja, ki ga je pogojno odpuščeni izvršil. Preklic je obligatoren ali fakultativen. Obligatoren je, če je sodišče izreklo kazen zapora nad eno leto, fakultativen pa, če je izreklo kazen zapora do enega leta.

Če je pogojno odpuščeni obsojen za novo kaznivo dejanje na kazen zapora do enega leta, sodišče pa ne prekliče pogojnega odpusta, se pogojni odpust podaljša za čas, ko je obsojenec prestajal kazen zapora.

Če sodišče prekliče pogojni odpust, izreče kazen po pravilih o odmeri kazni pri steku. Pri tem vzame kot določen tisti del prej izrečene kazni, ki je obsojenec še ni prestal.

Če obsojenec v času pogojnega odpusta izvrši kaznivo dejanje, ki ima za posledico preklic pogojnega odpusta, pa se to s sodbo ugotovi šele po njegovem preteku, se sme pogojni odpust preklicati najkasneje v enem letu, odkar je čas pogojnega odpusta pretekel.
Izredna omilitev kazni:

Zahteva za izredno omilitev kazni je izredno, praviloma nesuspenzivno in devolutivno pravno sredstvo, naperjeno zoper pravnomočno sodbo z namenom, da se spremeni njen izrek o kazni v milejšo obliko (ne velja za varnostne in vzgojne ukrepe).

Takšno zahtevo je mogoče vložiti, če se po pravnomočnosti sodbe pokažejo take nove olajševalne okoliščine, ki jih ob izrekanju sodbe ni bilo ali so bile, pa sodišče zanje ni vedelo, ki pa bi očitno povzročile milejšo odmero kazni.

Zahtevajo jo lahko DT, če je postopek tekel na njegovo zahtevo, obsojenec in njegov zagovornik kakor tudi osebe, ki imajo pravico do pritožbe zoper sodbo v obtoženčevo korist.

Zahtev za izredno omilitev kazni ni omejena s posebnim rokom, ne sme pa se vložiti, če je kazen že prestana ali izvršena, odpuščena ali zastarana, ker to ne bi imelo nobenega praktičnega pomena.

Zahteva se poda pri sodišču, ki je izdalo sodbo na prvi stopnji, o njej pa odloča vrhovno sodišče. Sodišče prve stopnje najprej razišče ali so podani razlogi za omilitev, nato pa pošlje, po zaslišanju DT, spise s svojim obrazloženim mnenjem vrhovnemu sodišču. Sodišče lahko zahtevi ugodi ali jo zavrne. Zahtevo zavrne, če spozna, da niso izpolnjeni pogoji za izredno omilitev kazni. Če pa ji ugodi, spremeni s sklepom pravnomočno sodbo glede odločbe o kazni.

ZKP
41. Načelo legalitete

Načelo legalitete pomeni, da je državni tožilec v primeru kaznivih dejanj, ki se preganjajo po uradni dolžnosti, dolžan začeti kazenski pregon in ga vršiti tako dolgo, dokler so za to izpolnjeni dejanski in pravni pogoji. Če so podani pogoji in meni, da je podanih zadosti dokazov, mora začeti kazenski pregon. Kazenski pregon obdolženca za državnega tožilca ni le upravičenje, temveč dolžnost.

V nasprotju z načelom legalitete pa po načelu oportunitete državni tožilec v vsakem posameznem primeru posebej presoja, ali je kazenski pregon smotrn, primeren in oportun. To načelo poudarja, da je državni tožilec pooblaščen, ne pa dolžan začeti kazenski pregon. ZKP tako načela legalitete ne uveljavlja absolutno. Izjeme so:

* razlogi pravne narave:

- dejanje ni kaznivo dejanje, ki se preganja po uradni dolžnosti

- podane so okoliščini, ki izključujejo kazenski pregon, ker je dejanje zaobseženo z amnestijo, pomilostitvijo ali je kazenski pregon zastaral

- ni potrebnega dovoljenja za pregon

- ni predloga oškodovanca za pregon

- gre za izročitev

* razlogi stvarne narave:

- ni podan utemeljen sum, da je bilo storjeno kaznivo dejanje

- so podane okoliščine, ki izključujejo protipravnost

- so podane okoliščine, ki izključujejo kazensko odgovornost (neprištevnost storilca, dejanska zmota storilca, opravičljiva pravna zmota)

- kazenski pregon mladoletnika ni oportun

- je dejanje majhnega pomena

- je smotrno, da se zadeva odstopi v postopek poravnavanja

- je smotrno, da se kazenski pregon pogojno odloži

- ni smiselno začeti kazenskega pregona oziroma je smiselno od njega odstopiti

- je smotrno, da se pregon odstopi tuji državi.
42. Katero je nasprotno načelo, kdaj, o čem lahko DT odloča, poravnavanje, odlog kaz. pregona, kaj se zgodi v tem primeru z obtožnico? Kako je z nadaljnjim pregonom oškodovanca?

Nasprotno je oportunitetno načelo, ki pomeni, da je državni tožilec pooblaščen, ne pa tudi dolžan začeti kazenski pregon in vztrajati pri njem. Kazenski pregon opravlja le, če oceni, da je to v konkretnem primeru smotrno. Tako se državni tožilec z uporabo oportunitetnega načela ovadbo za kaznivo dejanje, za katero je predpisana denarna kazen ali kazen zapora do treh let, izjemoma pa tudi za težja kazniva dejanja, odstopiti v postopek poravnavanja. Po oportunitetnem načelu sme ravnati tudi v primerih odloženega pregona in odstopa od pregona. V teh primerih državni tožilec obtožnico umakne, kar ima učinek ne bis in idem (izključuje nadaljnji kazenski pregon).
43. Kdaj je obramba obvezna?

 Obramba je obvezna:

* če je obdolženec nem, gluh ali sicer nezmožen, da se sam uspešno brani

* če zoper njega teče kazenski postopek, zaradi kaznivega dejanja, za katerega je predpisana kazen 30 let zapora

* če je priveden k preiskovalnemu sodniku po 157. členu ZKP, v tem primeru mora imeti zagovornika že pri prvem zaslišanju

* pri postopku po 204. a členu ZKP (priporni narok in več čas trajanja pripora)

* ob vročitvi obtožnice, če gre za kaznivo dejanje, za katera je v zakonu predpisana kazen osmih let zapora ali hujša kazen

* če je podan predlog za izrek ukrepa obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu oziroma obveznega psihiatričnega zdravljenja storilca na prostosti

* tujec mora imeti zagovornika v postopku za izročitev obdolžencev in obsojencev, če gre za kaznivo dejanje za katero je obramba obvezna, ali če je zoper tujca odrejen pripor

* mladoletnik mora imeti zagovornika že od začetka pripravljalnega postopka, če teče proti njemu postopek za kaznivo dejanje, za katero je predpisana kazen zapora nad tri leta, za druga kazniva dejanja, za katera je predpisana milejša kazen, pa mora imeti zagovornika, če sodnik za mladoletnike spozna, da mu je potreben

* če se obdolžencu sodi v odsotnosti

* če mu je treba izročiti sodbo, s katero mu je bila izrečena kazen zapora, pa njegov naslov ni znan.

Če si obdolženec v primerih obvezne obrambe ne vzame zagovornika sam, mu ga postavi predsednik sodišča po uradni dolžnosti do pravnomočnosti sodbe. V primeru izrečene kazni 30 let zapora ali če je nem, gluh ali sicer nezmožen, da se sam uspešno brani, pa tudi za postopek z izrednimi pravnimi sredstvi.
44. Prepoznava osumljenca v predkazenskem postopku, ali je to dovoljen dokaz?

Prepoznava predmetov in oseb ni v zakonu določena kot posebno preiskovalno dejanje, temveč kot poseben način zasliševanja priče, o katerem se sestavi poseben zapisnik. Če je prepoznavo opravil preiskovalni sodnik, je izpovedba priče pri prepoznavi predmeta ali osebe dokaz, na katerega se sme opreti sodba. Sicer pa je, enako kot izpovedba priče, tudi prepoznava lahko zelo nezanesljiv dokaz, saj njen rezultat ni odvisen samo od načina izvedbe, temveč tudi od drugih subjektivnih in objektivnih okoliščin, ki so povezane s prepoznavo.

Od obdolženca se lahko zahteva samo prepoznava predmetov, ki so v zvezi s kaznivim dejanjem, od priče pa tudi prepoznava oseb. Pri prepoznavi oseb gre največkrat za prepoznavo obdolženca.

Policija ne more opraviti prepoznave oseb in predmetov na procesno veljaven način. Na prepoznavo, ki so jo opravili policisti v predkazenskem postopku, se sodba ne sme opirati, ker gre zgolj za izjavo (obvestilo), ki jo je priča dala policiji po 148/2 členu ZKP. To velja tudi za zapisnik o prepoznavi osumljenca na podlagi fotografij morebitnih storilcev kaznivega dejanja, ki jih policisti pokažejo osebi, ki opravlja prepoznavo.

KZ-1:
45. Načelo zakonitosti

Gre za načelo, ki je zapisano v ustavi in KZ. Gre za zelo pomembno načelo, ki pa bi ostalo lahko samo prazna deklaracija, če ga ne bi spoštovali v vsakdanji praksi. Nastalo je zaradi tega, da bi z zakonom določili in omejili pravice državnih organov v razmerju do državljanov in da bi vzpostavili ravnotežje med pravicami države in njenih organov ter pravicami in svoboščinami ljudmi, na katere se razteza oblast države.

Elementi načela zakonitosti so:

* prepoved uporabe običajnega prava: pravnih pravil, ki bi ustvarjala kazniva dejanja ali pa bi storilce postavljala v manj ugoden položaj, ni dopustno izpeljevati iz običajnega prava. Lahko pa je običajno pravo vir kazenskega prava, kadar gre za institute, ki so storilcu v korist, zlasti za razloge izključitve protipravnosti. Takšen institut je privolitev oškodovanca (za KD telesnih poškodb);

* prepoved retroaktivne uporabe kazenskega zakona: ta prepoved ni absolutna. Ni dovoljena retroaktivna uporaba določb novega zakona, ki so do storilca strožje ali enako stroge, kot določbe zakona, ki je veljal v času izvršitve kaznivega dejanja. Če pa je novi zakon za storilca milejši, ga sodišče ne samo sme, temveč ga mora uporabiti;

* zahteva, da mora biti kazenski pregon določen: kazenskopravne določbe morajo biti določno (lex certa), to se pravi na način, ki je ljudem razumljiv in ne pušča dvoma o tem, kaj je kaznivo in kaj ne. Velikokrat pa temu ni tako. Vendarle pa so nekatere nedoločnosti neizbežne. Če se namreč želi zakonodajalec izogniti pretirani kazuistiki, mora včasih uporabljati razmeroma ohlapne pojme (npr. posebno poniževalno, iz nizkotnih nagibov, grdo ravnati…). Sodnik pa mora te pojme razlagati ozko, torej na način, da z njimi ne širi cone kaznivosti;

* prepoved analogije: v KP gre za vprašanje dopustnosti analogije, kot sredstva za izpolnjevanje praznin v kazenskem pravu. Razlikujemo 3 vrste analogij:

- analogija juris ali pravna analogija pomeni, da se šteje za kaznivo kakšno dejanje, ki ni zapisano v zakonu, iz splošnih pravnih načel pa bi izhajalo, da je družbi nevarno.

- analogija legis ali zakonska analogija pomeni, da se kakšna kazenskopravna norma raztegne tudi na primere, ki jih zakon izrecno ne navaja, so pa podobni tistim, ki so obseženi v omenjeni normi.

Ti dve vrsti analogije sta v pravu prepovedani, ker sta v nasprotju z načelom zakonitosti.

- analogija intra legem pomeni, da je zakonodajalec v opisu kaznivega dejanja navedel izrecno nekaj njegovih znakov, ne pa vseh, ki bi se lahko v resničnosti pojavili. V takšnih primerih zakon uporabi besedilo » in v drugih primerih«. V 314/1 čelnu KZ navaja več načinov povzročitve splošne nevarnosti (požar, povodenj, eksplozija, strup,…) na koncu naštevanja pa pravi«…ali s kakšno drugo energijo ali kakšnim drugim splošno nevarnim sredstvom ali opustitvijo dejanja, ki bi ga moral storiti za zagotovitev splošne varnosti ljudi in premoženja.« V takšnih primerih je za praktično uporabo takšne določbe v skladu z načelom zakonitosti pomembno, da jo razlagamo restriktivno, se pravi tako, da zajamemo samo tiste primere, ki so po vsebini, smislu, intenzivnosti in pomenu enakovredni tistim, ki v zakonu niso izrecno našteti.
46. PRIMER: Nekdo pride na novoletno zabavo, kjer je že več oseb. Že pred hišo s pištolo strelja v zrak, nato pa gostitelja prisili, da ga spusti na zabavo. Tam prične čistiti svojo pištolo, ki pa se med tem sproži in zadane nekoga, ta pa umre. Za katero kaznivo dejanje gre?

V prvem primeru gre za KD ogrožanja varnosti po 135. členu KZ-1, ki se preganja na predlog.

V drugem primeru pa za KD povzročitev splošne nevarnosti iz malomarnosti po 314/5 členu KZ, saj je posledica smrt ene osebe, za kar se storilec kaznuje od 1 do 15 let zapora.

Ne gre za stek, temveč za dve samostojni kaznivi dejanji.
47. Napeljevanje, pomoč

Napeljevanje:

Napeljevanje je ena izmed oblik udeležbe v ožjem pomenu. KZ-1 določa: »Kdor drugega naklepoma napelje, da stori kaznivo dejanje, se kaznuje, kakor bi ga storil sam«. KZ torej nič ne pove o tem, kakšno ravnanje moramo in smemo šteti za napeljevanje. Tako se napeljevanje lahko pojavi kot prigovarjanje, prepričevanje, prošnja, dajanje nasvetov, grožnja, obljuba plačila, darila…Bistveno je, da je napeljevalec pri bodočem storilcu povzročil odločitev, da bo izvršil kaznivo dejanje.

Napeljevanje se mora nanašati na določeno osebo kot bodočega storilca in na določeno kaznivo dejanje. Napeljevanje je mogoče samo, če je izvršeno naklepno. Napeljevalec se mora zavedati, da s svojim ravnanjem nekoga napeljuje, in to hoteti. Bistvo napeljevanje je, da napeljevalec stoji v ozadju in prepušča izvršitev kaznivega dejanja ter način, kraj, čas in druge podrobnosti neposrednemu storilcu.

Predpostavka kaznivosti napeljevanja je, da je storilec poskusil izvršiti kaznivo dejanje, kadar je poskus kazniv, ali dokončal kaznivo dejanje. Napeljevanje je praviloma za kazensko pravo brez pomena, če storilec ni izvršil kaznivega dejanja.

Napeljevalec se kaznuje, kakor da bi bil kaznivo dejanje sam izvršil. Sodišče mu mora odmeriti kazen v mejah tiste kazni, ki je predpisana za tisto kaznivo dejanje. Če je kaznivo dejanje ostalo pri poskusu, se tudi napeljevalec kaznuje kakor za poskus. To pa ne pomeni, da mora sodišče izreči napeljevalcu enako kazen kot storilcu.
KZ določa samostojno inkriminacijo napeljevanja v primerih, kadar dejanje glavnega storilca ni kaznivo, ker sploh ni inkriminirano. Takšno je na primer kaznivo dejanje napeljevanja k samomoru in pomoči pri samomoru, saj samomor sam po sebi ni kazniv. V nekaterih primerih so torej oblike napeljevanja ali objekti kazenskopravnega varstva tako pomembni, da poseže zakon po inkriminaciji napeljevanja samega.
Pomoč:

Pomoč je milejša oblika udeležbe v ožjem smislu. Dejanja pomoči pomenijo le objektivno podporo in so po subjektivni strani samo sodelovanje pri tujem, ne pa lastnem kaznivem dejanju. Kaznivo dejanje bi storilec lahko izvršil tudi brez pomoči pomagača, zato pomagačeva ravnanja tudi niso vzrok nastale prepovedane posledice v kazenskopravnem pomenu vzročne zveze.

Kriterij za razmejitev dejanj pomoči od drugih ravnanj, je predvsem objektiven. Subjektivna stran pomoči zahtevana eni strani določeno povezanost med pomagačem in storilcem, na drugi strani pa pomagačev naklep. Naklep pomagača mora obsegati zavest, da pomaga pri določenem kaznivem dejanju, in hotenje te pomoči, prav tako pa se mora nanašati na določeno kaznivo dejanje.

Pomoč je praviloma aktivno ravnanje človeka. Možna pa je tudi opustitvena pomoč, ki pa bo v praksi težko dokazljiva.

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

Pomoč v fizični obliki obsega predvsem:

- če da pomagač storilcu na razpolago sredstva za izvršitev kaznivega dejanja,

- če odstrani ovire ta izvršitev kaznivega dejanja.

Pomoč v psihični obliki pa je podana predvsem:

- če da pomagač storilcu nasvet ali navodila, kako naj izvrši kaznivo dejanje,

- če pomagač storilcu vnaprej obljubi, da bo prikril kaznivo dejanje, storilca, sredstva, s katerimi bo kaznivo dejanje izvršeno in sledove kaznivega dejanja,

- če pomagač storilcu vnaprej obljubi, da bo prikril predmete, pridobljene s kaznivim dejanjem.

Psihična pomoč ima torej več možnih oblik, izmed katerih so tri izrecno naštete, mogoče pa so tudi druge, toda samo, če so po svoji naravi, pomenu in smislu enake naštetim.

KZ je oblikoval tudi posebna kazniva dejanja, ko je pomoč sama po sebi kazniva: pomoč pri samomoru, pomoč noseči ženski pri prekinitvi nosečnosti, omogočanje bega osebi, ki ji je vzeta prostost.
48. Razlike v ureditvi kazni po KZ in KZ-1?

KZ-1 pozna tri vrste kazni:

* kazen zapora

* denarna kazen

* prepoved vožnje motornega vozila.

KZ je poznal še kazen izgon tujca iz države. KZ-1 v prehodnih določbah določa, da če je bila izrečena stranska kazen izgona tujca iz države pred uveljavitvijo tega zakona, se ta kazen izvrši tudi po začetku veljavnosti tega zakonika.

49. Kdaj se lahko izreče pogojna obsodba. Kako je s tem pri steku?

Pogojna obsodba je sankcija opozorilne narave. Izreče se namesto kazni. Pogojnost obsodbe je v tem, da kazen, ki jo je sodišče določilo (ne pa izreklo), ne bo izvršena, če pogojno obsojeni v času, ki ga sodišče določi in ne sme biti krajši kot eno leto in ne daljši kot 5 let (preizkusna doba), ne bo izvršil novega kaznivega dejanja. Pogojna obsodba vsebuje torej opozorilo in tudi grožnjo, da jo bo sodišče preklicalo in izreklo kazen, če pogojno obsojeni v preizkusni dobi ne bo spoštoval temeljnega pogoja za pogojno obsodbo (da ni izvršil novega kaznivega dejanja) in drugih pogojev ali obveznosti, ki so mu bili naloženi s pogojno obsodbo.

Splošni zakonski pogoj za izrek pogojne obsodbe je, da sodišče določi storilcu kaznivega dejanja denarno kazen ali kazen zapora do dveh let. Merilo za izrek pogojne obsodbe torej ni kazen, ki je predpisana za kaznivo dejanje, temveč kazen, ki jo določi sodišče (to velja tudi v primeru steka tako za posamezne kazni kot tudi za enotno kazen). KZ pa izključuje možnost uporabe pogojne obsodbe pri tistih kaznivih dejanjih, za katera je predpisana kazen zapora najmanj treh let. Čeprav bi sodišče z določbo o omilitvi kazni lahko odmerilo manj kot 2 leti zapora, je pri teh kaznivih dejanjih pogojna obsodba vnaprej izključena.

Ob izreku pogojne obsodbe mora biti sodišče prepričano, da storilec ne bo več ponavljal kaznivih dejanj. Sodišče mora opraviti oceno storilčevega bodočega vedenja. Pri tem so mu v pomoč posebna merila vsebinske narave:

* osebnost storilca,

* storilčevo prejšnje življenje,

* obnašanje storilca po storjenem kaznivem dejanju,

* stopnja kazenske odgovornosti storilca,

* druge okoliščine (čas in način izvršitve kaznivega dejanja).

Sodišče naloži pogojno obsojenemu pogoje in obveznosti. Splošni pogoj je, da obsojeni v preizkusni dobi ne bo izvršil novega kaznivega dejanja. Posebni pogoji pa so vrnitev premoženjske koristi, do katere je storilec prišel s kaznivim dejanjem in povrnitev škode, ki jo je z njim povzročil. Če pogojno obsojeni teh pogojev ne izpolni, se lahko pogojna obsodba prekliče.

Obveznosti, ki jih sodišče naloži pogojno obsojenemu so:

- obveznosti, ki izhajajo iz izrečenih varnostnih ukrepov,

- obveznosti, ki so določene pri posameznih kaznivih dejanjih (npr. pri kaznivem dejanju odvzema mladoletne osebe lahko sodišče storilcu ob pogojni obsodbi naloži, da mora mladoletno osebo izročiti upravičencu ali omogočiti uresničitev izvršljive odločbe glede mladoletne osebe.

Pogojna obsodba nima pravnih posledic. Oseba, ki ji je izrečena, se šteje za obsojeno. Obsodba se vpiše v kazensko evidenco in se iz nje izbriše po enem letu, odkar je pretekla preizkusna doba, če obsojeni v tem času ni izvršil novega kaznivega dejanja.

50. Postavil mi je tudi primer, ki se je nanašal na kazniva dejanja zoper gospodarstvo (kd. zlorabe položaja)

 V KZ-1 je pri KD zloraba položaja ali zaupanja pri gospodarskih dejavnostih dodanih še nekaj izvršitvenih dejanj. Po KZ so bila izvršitvena dejanja samo izraba položaja, prestop meje pravic in neoprava svoje dolžnost. KZ-1 pa dodaja še zloraba zaupanja glede razpolaganja s tujim premoženjem, upravljanjem podjetja ali vodenjem gospodarske dejavnosti. (ni nujno, da lastnik tudi vodi in upravlja podjetje).
Izrabitev položaja pomeni, da storilec sicer ima pooblastilo za dejanje, ki ga opravi, vendar tega dejanja ne opravi v takšnem smislu, kot ga narekujejo interesi gospodarske družbe ali druge pravne osebe. Storilec prestopi meje svojih pravic tedaj, ko opravi dejanje, ki presega okvir njegovih pooblastil.

ZKP:
51. Vloga DT v predkazenskem postopku, kaj je z navodili policiji!

Državni tožilec je v predkazenskem postopku dolžan ukreniti vse, kar je potrebno za odkrivanje kaznivih dejanj, ki se preganjajo po uradni dolžnosti, za izsleditev storilca ter za usmerjanje predkazenskega postopka. Policiji daje pobude in usmerja njihovo operativno – taktično dejavnost in tako opravlja procesna dejanja, ki zadevajo postopek odkrivanja kaznivega dejanja. Šele ko oceni, da je podan utemeljen sum, da je določena oseba storila kaznivo dejanje, lahko začne kazenski pregon.

Državni tožilec sicer ni organ, ki bi bil zadolžen za odkrivanje kaznivih dejanj in iskanje storilcev. To je zakonska dolžnost policije. Oblike usmerjanja policije določa ZKP, podrobneje pa so opisane v Uredbi o sodelovanju državnega tožilstva pri odkrivanju in pregonu storilcev kaznivih dejanj. Državni tožilec daje policiji navodila, strokovna mnenja in konkretne predloge glede zbiranja obvestil in dokazov, policija pa ga je dolžna o svojih aktivnostih in rezultatih obveščati. Na ta način je državni tožilec funkcionalno, ne pa tudi organizacijsko nadrejen policiji. Nekaterih dejavnosti policija v predkazenskem postopku sploh ne more opravljati brez predloga državnega tožilca. Gre za pooblastila, ki jih ima v zvezi z izvajanjem prikritih preiskovalnih ukrepov.
52. Kaj lahko DT stori z ovadbo?

Ko državni tožilec ocenjuje sprejeto kazensko ovadbo, lahko sprejme eno od naslednjih odločitev:

* zavrže kazensko ovadbo:

- če naznanjeno dejanje, ni kaznivo dejanje;

- če je pregon zastaran;

- če je dejanje obseženo z amnestijo ali pomilostitvijo;

- so podane druge okoliščine, ki izključujejo kazenski pregon (npr. smrt storilca, že razsojena zadeva, trajna duševna bolezen, procesna imuniteta…);

- če ni podan utemeljen sum, da je osumljenec storil kaznivo dejanje.

* priskrbi dopolnilna obvestila:

če iz same ovadbe ne more presoditi, ali so navedbe b njej verjetne, če ni dovolj dokazov, da bi zahteval preiskavo, ali če je do njega prišel glas o kaznivem dejanju, ter če storilec ni znan.

* vloži zahtevo za preiskavo ali neposredno obtožnico:

zahtevo za preiskavo bo vložil, če bo iz navedb in dokazov ocenil, da je podan utemeljen sum, da je določena oseba storila kaznivo dejanje, ki se preganja po uradni dolžnosti.

* odstopi ovadbo v postopek poravnavanja:

če gre za kaznivo dejanje, za katero je predpisana denarna kazen ali kazen zapora do 3 let. Pri tem upošteva tudi vrsto in naravo dejanja, okoliščine, v katerih je bilo dejanje storjeno, osebnost storilca, njegovo predkaznovanost za istovrstna ali druga kazniva dejanja, ter stopnjo kazenske odgovornosti. Poravnavanje se lahko opravi le s pristankom osumljenca in oškodovanca. Če je dosežen sporazum, državni tožilec ovadbo zavrže.

* odloži kazenski pregon:

Za kazniva dejanja za katera je predpisana denarna kazen ali kazen zapora do 3 let, če je osumljenec pripravljen ravnati po njegovih navodilih ter opraviti določene naloge, s katerimi se zmanjšajo ali odpravijo škodljive posledice kaznivega dejanja, in sicer:

- odprava ali poravnava škode;

- plačilo določenega prispevka v korist javne ustanove ali v dobrodelne namene ali v sklad za povračilo škode žrtvam kaznivih dejanj;

- kakšno splošno koristno delo;

- poravnavo preživninskih obveznosti.

Če osumljenec v roku, ki ne sme biti daljši od 6 mesecev za poravnavo preživninskih obveznosti pa ne daljši kot 1 leto, izpolni nalogo, državni tožilec ovadbo zavrže.

* ne začne kazenskega pregona:

Ovadbo zavrže ali ne vloži obtožnice ali jo umakne. ZKP določa dva primera, ko DT ne začne kazenskega pregona:

- če se lahko storilcu kazen odpusti, državni tožilec pa glede na konkretne okoliščine primera oceni, da sama obsodba, brez kazenske sankcije ni potrebna;

- če je za kaznivo dejanje predpisana denarna kazen ali kazen zapora do 1 leta, obdolženi pa je zaradi kesanja preprečil škodljive posledice ali poravnal vso škodo in državni tožilec oceni, da kazenska sankcija ne bi bila upravičena.
53. Kakšni so pogoji za preiskavo?

Preiskava je stadij rednega kazenskega sodišča, ki ga opravi sodišče (preiskovalni sodnik). Začne se na zahtevo upravičenega tožilca, če je podan utemeljen sum, da je določena oseba storila kaznivo dejanje. O njenem začetku odloča sodišče (preiskovalni sodnik ali izvenrazpravni senat).

Ko preiskovalni sodnik prejme zahtevo upravičenega tožilca s priloženimi spisi pregleda spise in oceni tožilčevo zahtevo. Preden preiskovalni sodnik odloči o zahtevi, mora zaslišati osebo, zoper katero je zahtevana preiskava. Namen tega zaslišanja je omogočiti osebi, zoper katero se zahteva preiskava, da od sebe odvrne sum, ki jo bremeni, da poda kakšne druge izjave za varstvo svojih pravic in da prepreči izdajo sklepa o uvedbi preiskave.

Preden odloči o zahtevi za preiskavo, lahko preiskovalni sodnik določi poseben narok, na katerem se lahko državni tožilec in oseba, zoper katero se zahteva preiskava, ustno izjavita o okoliščinah, ki utegnejo biti pomembne za odločitev o zahtevi.

Če se preiskovalni sodnik strinja z zahtevo tožilca, izda sklep o uvedbi preiskave in ga pošlje tožilcu in obdolžencu. Sam sklep pomeni začetek kazenskega postopka in preiskovalni sodnik lahko začne opravljati preiskovalna dejanja. Če se z njegovo zahtevo ne strinja, je ne sme zavrniti sam, marveč zahteva, da o njej odloči izvenrazpravni senat.

Ko je izdan sklep o preiskavi, opravlja preiskovalni sodnik preiskovalna dejanja po predlogih strank (načelo kontradiktornosti), ter tista dejanja, ki se mu zdijo potrebna za uspešno izvedbo postopka (inkvizicijsko načelo). Tipična preiskovalna dejanja so: zaslišanje obdolženca, zaslišanje prič, ogled, pridobivanje izvedenskih mnenj, hišna in osebna preiskava, zaseg predmetov, ravnanje s sumljivimi stvarmi, pregled in raztelešenje trupla, izkop trupla, telesni pregled obdolženca ali drugih oseb, odvzem krvi, prsnih odtisov…

Preiskovalni sodnik konča preiskavo, ko pride do zaključka, da je stanje stvari v preiskavi dovolj razjasnjeno, da se lahko vloži obtožnica ali postopek ustavi. Iz spisa, ki ga preiskovalni sodnik pošlje tožilcu, pa mora s posebnim sklepom izločiti vse zapisnike o izpovedbah oseb, na katere se po zakonu ne more opirati sodna odločba.

O končanju preiskave se ne izda noben formalni sklep. Če preiskava ni končana v 6 mesecih mora preiskovalni sodnik obvestiti predsednika sodišča, zakaj preiskava še ni končana.
54. Katere POMSE odredi sodišče (hotel je le na splošno (tiste, ki pomenijo hujši poseg v posameznikovo zasebnost) in ne naštevanja!)

POMSI so zakonsko sredstvo za boj proti najhujšim oblikam kriminala, ki se lahko uporabijo le pod strogimi pravnimi pogoji. V nasprotnem primeru so nezakoniti in na njihove dokaze ni mogoče opreti sodne odločbe ter so predmet ekskluzije. Uporaba teh ukrepov je globok poseg v človekove pravice in svoboščine, zlasti v pravico do zasebnosti, hkrati pa odpira možnost zlorab s strani države.

Razlikujemo posebne ukrepe, ki jih odreja:

* preiskovalni sodnik

* državni tožilec

Posebni ukrepi, ki jih lahko odredi preiskovalni sodnik so:

- nadzor nad telekomunikacijami s prisluškovanjem in snemanjem,

- kontrola pisem in drugih pošiljk,

- kontrola računalniškega sistema banke ali druge pravne osebe, ki opravlja finančno ali drugo gospodarsko dejavnost,

- prisluškovanje in snemanje pogovorov s privolitvijo vsaj ene same osebe, udeležene v pogovoru,

- kontrola sporočil, posredovanih z elektronsko pošto ali drugimi oblikami informacijske tehnologije,

- prisluškovanje in opazovanje v tujem stanovanju ali v drugih tujih prostorih z uporabo tehničnih sredstev za dokumentiranje, po potrebi s tajnim vstopom v navedene prostore.

Kazniva dejanja so v zakonu točno določena (kataloška kazniva dejanja).

Ukrepe je možno odrediti, če so izpolnjeni naslednji pogoji:

- utemeljen razlog za sum, da je določena oseba izvršila, izvršuje ali pripravlja kaznivo dejanje,

- specifičnost okoliščin,

- načelo sorazmernosti: z drugim ukrepom se ne bi dalo zbrati dokazov oziroma bi njihovo zbiranje lahko ogrozilo življenje in zdravje ljudi,

- pisna odredba sodišča,

- časovna omejitev ukrepa: prenehati morajo takoj, ko prenehajo razlogi, zaradi katerih so bili odrejeni.
55. PRIMER: odredba za hišno preiskavo, ki se nanaša na celotno stanovanje. Policija najde mobilni telefon, ali lahko pogleda v podatke v njem?

To vprašanje je trenutno še sporno, jaz sem rekel da ne in se je kar strinjal.
56. Pristojnosti sodišč, funkcionalna pristojnost okrožnega sodišča

Krajevna pristojnost:

Gre za upravičenje in dolžnost stvarno pristojnega sodišča, da odloči o konkretni kazenski zadevi glede na krajevno območje oziroma teritorij, za katerega je z zakonom pristojno določeno sodišče. Pravila o krajevni pristojnosti delimo na:

* splošna pravila o krajevni pristojnosti:

- pristojnost sodišča, na območju katerega je bilo kaznivo dejanje storjeno ali poskušeno;

- pristojnost sodišča, ki je prvo začelo postopek;

- pristojnost sodišča po kraju prebivališča obdolženca;

- pristojnost sodišča na območju katerega je bil obdolženec prijet ali se je sam naznanil.

* posebne vrste krajevne pristojnosti:

- krajevna pristojnost po medsebojni zvezi – subjektivna koneksiteta je podana, ko pomeni navezno okoliščino identiteta storilca; o objektivni koneksiteti pa govorimo, ko je navezna okoliščina kaznivo dejanje, pri katerem je bilo udeleženih več oseb;

- odrejena pristojnost: pristojno sodišče določi Vrhovno sodišče RS, če se krajevne pristojnosti ne da dognati;

- prenesena pristojnost: do obvezne delegacije pride, če krajevno pristojno sodišče zaradi pravnih in stvarnih razlogov ne more voditi postopka, do fakultativne delegacije pa, ko se pristojnost prenese na drugo sodišče zaradi smotrnejše izvedbe kazenskega postopka;

- krajevna pristojnost sodišča za kazniva dejanja, storjena na domači ladji ali na domačem letalu;

- krajevna pristojnost sodišča za kazniva dejanja, storjena s tiskom;

- izbirna (elektivna) pristojnost: ko upravičeni tožilec izbira med sodišči, ki so po splošnih zakonskih pravilih pristojna o določanju krajevne pristojnosti.

Sodišče mora paziti na svojo stvarno in krajevno pristojnost. Če ugotovi, da ni pristojno, se izreče za nepristojno, in zadevo pošlje po pravnomočnosti sklepa pristojnemu sodišču. Po pravnomočnosti obtožnice, se sodišče ne more več izreči za krajevno nepristojno in tudi stranke ne morejo več uveljavljati ugovora krajevne nepristojnost.

Spor o pristojnosti:

* negativni kompetenčni spor – kadar eno ali več sodišč odreka svojo pristojnost razsoditi v določeni zadevi;

* pozitivni kompetenčni spor – kadar si dve ali več sodišč lastita pristojnost razsoditi v določeni zadevi (neprimerno redkejši v praksi).

O sporu o pristojnosti med sodišči odloča skupno neposredno višje sodišče.

Stvarna pristojnost je upravičenje in dolžnost sodišča, da odloča o zadevah iz svoje pristojnosti glede na težo oziroma vrsto kaznivega dejanja. Porazdeljena je med okrajna, okrožna, višja in vrhovno sodišče.

Na I. stopnji:

* sodijo okrožna sodišča o kaznivih dejanjih, za katera je v zakonu predpisana kazen zapora 15 let ali več let, v senatih, ki jih sestavljajo dva sodnika in trije sodniki porotniki, v senatu 3 sodnikov (en sodnik in dva sodnika porotnika) pa, če je v zakonu predpisana kazen zapora milejša od 15 let in o kaznivih dejanjih zoper čast in dobro ime, storjenih s tiskom, po radiu, televiziji ali z drugim sredstvom javnega obveščanja;

* sodi sodnik posameznik pri okrajnem sodišču o kaznivih dejanjih, za katera je kot glavna kazen predpisana denarna kazen ali kazen zapora do 3 let.

* je sodnik posameznik pri okrajnem sodišču v postopku z izrednimi pravnimi sredstvi ter v posebnih postopkih pristojen tudi za naslednja procesna dejanja:

- da odloči o zahtevi za obnovo postopka;-

- da zavrže zahtevo za izredno omilitev kazni oziroma poda predlog vrhovnemu sodišču;

- da zavrže zahtevo za varstvo zakonitosti;

- da odloči o spremembi varnostnih ukrepov;

- da odloči o izbrisu obsodbe;

- da odloči o prenehanju varnostnih ukrepov.

Funkcionalna pristojnost:

Pove nam, kateri procesni organ je pristojen za izvajanje določenih procesnih dejanj v določenem procesnem stadiju. Na okrajnem sodišču vsa procesna dejanja opravlja sodnik posameznik. Na okrožnem pa so porazdeljena med:

* preiskovalnega sodnika

* zunajobravnavni senat

* obravnavni senat

* predsednika obravnavnega senata

* predsednika sodišča
57. Naštej oblike identitete med obtožnico in sodbo. Kaj se zgodi v primeru, če se ugotovi, da je kaznivo dejanje storila druga oseba in ne tista, ki je navedena v obtožnici. Kdaj lahko sodišče spremeni opis kaznivega dejanja? GLEJ ZKP KOMENTAR 354. člen!!!!

ZKP določa, da se lahko sodba nanaša samo na osebo, ki je obtožena (subjektivna identiteta), in samo na dejanje, ki je predmet obtožbe, obsežene v vloženi oziroma na glavni obravnavi spremenjeni obtožnici (objektivna identiteta).

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.

13. BRANKO AUBREHT

1. Kazniva ravnanja

Kazniva ravnanja so samo tista, ki jih z ustavo določeni pristojni zakonodajni in drugi državni organi po posebnih kriterijih izberejo in jih kot takšne določijo v ustreznih pravnih predpisih.

Naš pravni sistem deli kazniva ravnanja v tri poglavitne kategorije:

* disciplinski prestopki

* prekrški

* kazniva dejanja.

2. Kdo ne more in kdo je lahko oproščen pričanja?

 Priče razlikujemo po njihovi sposobnosti pričevanja:

* absolutno nesposobne priče:

Z ZKP ni nobena kategorija oseb že vnaprej določena kot absolutno nesposobna. Sodišče v vsakem posameznem primeru oceni, kdo ni sposoben biti priča. Tako lahko ugotovi, da gre za absolutno nesposobno pričo, ki zaradi duševnih ali telesnih nezmožnosti ni mogla ustrezno zaznati pomembnih dejstev ali pa ni sposobna zaznanih dejstev reproducirati na način, da bi njeno pričevanje postalo predmet dokazne ocene;

* relativno nesposobne priče:

- oseba, ki bi s svojim pričevanjem prekršila dolžnost uradne ali vojaške tajnosti, dokler je pristojni organ ne odveže te dolžnosti;

- obdolženčev zagovornik o tem, kar mu je obdolženec zaupal, razen če obdolženec to sam zahteva;

- mladoletna oseba, ki glede na svojo starost in duševno razvitost ne more razumeti pomena pravice, da ni dolžna pričati, razen, če obdolženec to zahteva;

- sodnik, sodnik porotnik, državni tožilec, obdolženec, zapisnikar, izvedenec, tolmač, dokler opravljajo to funkcijo.

Privilegirane priče so osebe, ki so oproščene dolžnosti pričevanja. Teh oseb ni mogoče zavezati k pričevanju, če tega ne želijo. Po tej svoji pravici se razlikujejo od relativno nesposobnih prič, ki morajo pričati, če odpadejo pravne ovire, zaradi katerih so bile relativno nesposobne. Sem sodijo:

* obdolženčev zakonec in zunajzakonski partner;

* obdolženčevi krvni sorodniki v ravni vrsti, v stranski vrsti do 3. kolena in sorodniki po svaštvu do 2. kolena;

*obdolženčev posvojenec in posvojitelj;

* verski spovednik, o tistem, kar se mu je spovedal obdolženec ali druga oseba;

* odvetnik, zdravnik, socialni delavec, psiholog ali kakšna druga oseba o dejstvih, za katera je zvedel pri opravljanju poklica, če velja dolžnost, da mora ohraniti kot tajnost tisto, kar je izvedel pri opravljanju svojega poklica.
3. V katerih primerih se izda oprostilna sodba?

 Sodišče izreče oprostilno sodbo:

* če dejanje, za katero je obtožen, po zakonu ni kaznivo dejanje;

* če so podane okoliščine, ki izključujejo krivdo ali kaznivost;

* če ni dokazano, da je obtoženec storil dejanje, katerega je obtožen;

* če je podana nesorazmernost med majhnim pomenom kaznivega dejanja, ter posledicami, ki bi jih povzročila obsodba.
4. Rop, roparska tatvina - razlika

ROP

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

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.

RAZLIKA MED ROPOM IN ROPARSKO TATVINO: KD tatvine mora biti končano pred uporabno sile ali grožnje, sicer gre za rop. Če je sila ali grožnja uporabljena med izvrševanjem tatvine, gre za KD ropa.

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.

5. Silobran

KZ-1 določa, da je silobran tista obramba, ki je nujno potrebna, da storilec odvrne od sebe ali od koga drugega istočasen protipraven napad.

Sestavine silobrana:

* napad mora biti:

- ravnanje človeka

- stvaren in resničen

- protipraven

 - naperjen zoper napadenega ali koga drugega.

* obramba mora biti:

- sočasna z napadom

- neizogibno potrebna za odvrnitev napada

- podana mora biti sorazmernost med intenzivnostjo napada in obrambe
- naperjena zoper napadalca ali njegovo dobrino.

Če sodišče ugotovi, da gre za silobran, izreče oprostilno sodbo. Pri silobranu gre za dejanje, ki ima vse zakonske znake kaznivega dejanja, storjeno pa je bilo v takšnih posebnih okoliščinah, ki izključujejo protipravnost, zato ne gre za kaznivo dejanje. To pa je razlog za izrek oprostilne sodbe. Okoliščine, ki izključujejo protipravnost dejanja, se navedejo v obrazložitvi sodbe.

Prekoračeni silobran:

V primeru, ko je sodišče ugotovilo, da so bili izpolnjeni vsi pogoji za silobran, storilec pa je prekoračil meje sorazmernosti med napadom in obrambo, kazenski zakonik dopušča, da se ta okoliščina upošteva pri odmeri kazni. Pri prekoračenem silobranu, protipravnost dejanja ni izključena, temveč je podana in tako tudi kaznivo dejanje. Pri odmeri kazni pa je potrebno upoštevati, da napadeni v obrambi svoje dobrine ni mogel natančno odmeriti intenzivnosti svoje obrambe. Če je nesorazmerje preveliko, potem bo to sodišče upoštevalo kot obteževalno okoliščino. Če sodišče ugotovi, da je prekoračitev še v dopustnih mejah, sem storilcu kazen omiliti, se pravi izreči, kazen pod spodnjo meja, ki je za tisto kaznivo dejanje predpisana, ali pa izreči milejšo vrsto kazni. Če pa je bil storilec (napadeni) zaradi napada močno prestrašen in razdražen se mu sme kazen tudi odpustiti. Odpustitev kazni ne pomeni, da izreče sodišče obtožencu oprostilno sodbo, ravno nasprotno, sodišče spozna izvršeno dejanje za kaznivo dejanje in storilca za kazensko odgovornega in mu izreče obsodilno sodbo, le kazen mu sme odpustiti zaradi navedenih izjemnih okoliščin subjektivne narave.

6. Kaj je kaznivo dejanje?

KZ-1: Kaznivo dejanje je 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. (4 sestavine kaznivega dejanja).

KZ: Kaznivo dejanje je protipravno dejanje, ki ga zakon zaradi njegove nevarnosti določa kot kaznivo dejanje in hkrati določa njegove znake in kazen zanj.

V KZ-1 je določeno, da gre za človekovo protipravno dejanje, saj mora biti kaznivo dejanje samo človekovo ravnanje, ne pa ravnanje živali ali delovanje naravnih sil. Prav tako pa KZ-1 kot sestavino zakonske definicije kaznivega dejanja določa »nujno varstvo pravnih vrednot«, ki je deloma obsežena že v pojmu materialne protipravnosti (poškodovanje ali ogrožanje kakšne človekove individualne pravne dobrine ali pravne dobrine splošnosti), KZ-1 pa jo še posebej poudarja. To je potrebno zato, ker je stopnja nujnosti kriterij za uvrstitev prepovedi ali zapovedi, s katero se določena pravna vrednota varuje, med kazniva dejanja oziroma prekrške. Ta kriterij je omejen na zakonodajalca.

Razlog spremembe glede na KZ je, da se ne bi materialna protipravnost razlagala kot drugo ime za družbeno nevarnost.
7. Priporni razlogi

Priporni razlogi:

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

8. Pritožbeni razlogi

Razlogi, zaradi katerih se sme izpodbijati sodba so:

* zaradi bistvene kršitve določba kazenskega postopka;

* zaradi kršitve materialnega zakona;

* zaradi zmotne ali nepopolne ugotovitve dejanskega stanja;

* zaradi odločbe o kazenskih sankcijah, o odvzemu premoženjske koristi, o stroških kazenskega postopka, o premoženjskopravnih zahtevkih in zaradi odločbe o objavi sodbe v tisku, po radiu ali po televiziji.
9. Načelo akuzatornosti

Načelo akuzatornosti pomeni, da se kazenski postopek uvede le na zahtevo upravičenega tožilca. Funkcija kazenskega pregona je ločena od funkcije sojenja. To pomeni:

* da je kazenski postopek v svojem obstoju eksistenčno vezan na zahtevo upravičenega tožilca (brez tožnika ni sodnika)

* obstaja tudi subjektivna in objektivna vezanost, saj se kazenski postopek lahko začne in teče le zoper osebo, na katero se nanaša zahteva za pregon, in samo za kaznivo dejanje, opisano v zahtevi za preiskavo ali obtožnem aktu; kršitev zakonske zahteve po objektivni identiteti med obtožbo in sodbo je procesno sankcionirana kot absolutna bistvena kršitev, če sodišče obtožbo prekorači.
10. Načelo zakonitosti (po ZKP in KZ-1)

Gre za načelo, ki je zapisano v ustavi in KZ. Gre za zelo pomembno načelo, ki pa bi ostalo lahko samo prazna deklaracija, če ga ne bi spoštovali v vsakdanji praksi. Nastalo je zaradi tega, da bi z zakonom določili in omejili pravice državnih organov v razmerju do državljanov in da bi vzpostavili ravnotežje med pravicami države in njenih organov ter pravicami in svoboščinami ljudmi, na katere se razteza oblast države.

Elementi načela zakonitosti so:

* prepoved uporabe običajnega prava: pravnih pravil, ki bi ustvarjala kazniva dejanja ali pa bi storilce postavljala v manj ugoden položaj, ni dopustno izpeljevati iz običajnega prava. Lahko pa je običajno pravo vir kazenskega prava, kadar gre za institute, ki so storilcu v korist, zlasti za razloge izključitve protipravnosti. Takšen institut je privolitev oškodovanca (za KD telesnih poškodb);

* prepoved retroaktivne uporabe kazenskega zakona: ta prepoved ni absolutna. Ni dovoljena retroaktivna uporaba določb novega zakona, ki so do storilca strožje ali enako stroge, kot določbe zakona, ki je veljal v času izvršitve kaznivega dejanja. Če pa je novi zakon za storilca milejši, ga sodišče ne samo sme, temveč ga mora uporabiti;

* zahteva, da mora biti kazenski pregon določen: kazenskopravne določbe morajo biti določno (lex certa), to se pravi na način, ki je ljudem razumljiv in ne pušča dvoma o tem, kaj je kaznivo in kaj ne. Velikokrat pa temu ni tako. Vendarle pa so nekatere nedoločnosti neizbežne. Če se namreč želi zakonodajalec izogniti pretirani kazuistiki, mora včasih uporabljati razmeroma ohlapne pojme (npr. posebno poniževalno, iz nizkotnih nagibov, grdo ravnati…). Sodnik pa mora te pojme razlagati ozko, torej na način, da z njimi ne širi cone kaznivosti;

* prepoved analogije: v KP gre za vprašanje dopustnosti analogije, kot sredstva za izpolnjevanje praznin v kazenskem pravu. Razlikujemo 3 vrste analogij:

- analogija juris ali pravna analogija pomeni, da se šteje za kaznivo kakšno dejanje, ki ni zapisano v zakonu, iz splošnih pravnih načel pa bi izhajalo, da je družbi nevarno.

- analogija legis ali zakonska analogija pomeni, da se kakšna kazenskopravna norma raztegne tudi na primere, ki jih zakon izrecno ne navaja, so pa podobni tistim, ki so obseženi v omenjeni normi.

Ti dve vrsti analogije sta v pravu prepovedani, ker sta v nasprotju z načelom zakonitosti.

- analogija intra legem pomeni, da je zakonodajalec v opisu kaznivega dejanja navedel izrecno nekaj njegovih znakov, ne pa vseh, ki bi se lahko v resničnosti pojavili. V takšnih primerih zakon uporabi besedilo » in v drugih primerih«. V 314/1 čelnu KZ navaja več načinov povzročitve splošne nevarnosti (požar, povodenj, eksplozija, strup,…) na koncu naštevanja pa pravi«…ali s kakšno drugo energijo ali kakšnim drugim splošno nevarnim sredstvom ali opustitvijo dejanja, ki bi ga moral storiti za zagotovitev splošne varnosti ljudi in premoženja.« V takšnih primerih je za praktično uporabo takšne določbe v skladu z načelom zakonitosti pomembno, da jo razlagamo restriktivno, se pravi tako, da zajamemo samo tiste primere, ki so po vsebini, smislu, intenzivnosti in pomenu enakovredni tistim, ki v zakonu niso izrecno našteti.

Načelo zakonitosti v ZKP:

Pravice in svoboščine je mogoče omejiti le na način, kot ga določa zakon. Poseg v pravico je mogoč, če je to nujno, da se zavarujejo svoboda in pravice drugih ljudi ter pravna ureditev, in če je odločilo o takem posegu sodišče, kadar je omejitev kakšne pravice potrebna zaradi kazenskega postopka. Zahteva po zakonski določenosti posegov v temeljne pravice in svoboščine je procesnopravni institut načela zakonitosti. Podobno kot v materialnem tudi na procesnem področju ni mogoče ad hoc uveljavljati novih načinov omejevanja temeljnih pravic in svoboščin s sklicevanjem na nujnost in smotrnost ter druge podobne razloge po načelu analogije. Načelo zakonitosti pomeni zahtevo po določenosti ukrepov, ki so dopustni, če so zanje izpolnjene vse pravne predpostavke. Zato velja za te ukrepe z zakonom določeni numerus clausus. Smiselno isto velja za dokaze, ki so pridobljeni v nasprotju z zakonskimi pogoji, ki jim dajejo procesno veljavnost (so neveljaven dokaz in kot tak predmet izločitve oziroma eksluzije).
11. Sestava sodišča - vrhovno sodišče, okrajno, okrožno

Na okrajnem sodišču sodi sodnik posameznik.

Na okrožnem sodi senat treh sodnikov, če gre za kazniva dejanja za katera je zagrožena kazen zapora manj kot 15 let , in za kazniva dejanja zoper čast in dobro ime, storjenih s tiskom, po radiu, televiziji ali z drugim sredstvom javnega obveščanja; za kazniva dejanja za katera je zagrožena kazen zapora več kot 15 let, pa sodi senat petih sodnikov (dva sodnika in trije sodniki porotniki).

Vrhovno sodišče sodi v senatu, ki ga sestavlja senat petih sodnikov. O zahtevi za izredno omilitev kazni odloča vrhovno sodišče v senatu, ki ga sestavljajo trije sodniki. O zahtevi za varstvo zakonitosti odloča vrhovno sodišče v senatu, ki ga sestavlja pet sodnikov ali senat sedmih sodnikov. O zahtevi za varstvo zakonitosti zoper pravnomočno odločbo o priporu odloča vrhovno sodišče v senatu treh sodnikov, razen če je bil pripor podaljšan s sklepom senata vrhovnega sodišča. V tem primeru odloča senat petih sodnikov.
12. Prekluzivni in instrukcijski roki

Prekluzivni rok je časovno obdobje, v katerem mora stranka opraviti določeno procesno dejanje, saj v nasprotnem primeru takšno pravico izgubi. Ti roki veljajo le za stranke. Učinek prekluzije nastopi po samem zakonu in ga mora sodišče upoštevati po uradni dolžnosti. Tak prekluzivni rok je na primer rok za vložitev pravnih sredstev, ugovora, pritožbe, ZVZ.

Instrukcijski rok velja za sodišče in v določenih primerih tudi za DT. V primeru kršitve tega roka ne nastopijo nikakršne procesnopravne posledice. Tako na primer zakon določa, da mora biti razglašena sodba okrožnega sodišča pisno izdelana v 15 dneh po razglasitvi, če je obtoženec v priporu, v ostalih primerih pa v 30 dneh. Če sodnik te roke zamudi, mora o tem obvestiti predsednika sodišča
13. Čas in kraj storitve kaznivega dejanja!

Za kraj izvršitve kaznivega dejanja je mogoče šteti kraj, kjer je storilec deloval (delavnostna teorija), kraj, kjer je nastala prepovedana posledica njegovega ravnanja (teorija posledice), ali pa oba hkrati (ubikvitetna teorija). Slovenski KZ uveljavlja ubikvitetno teorijo, po kateri se za kraj izvršitve kaznivega dejanja šteje vsak kraj, kjer je storilec deloval oziroma bi moral delovati, kakor tudi kraj, kjer je nastala prepovedana posledica. Tudi za poskus velja ubikvitetno načelo.

Določitev kraja izvršitve kaznivega dejanja je odločilna za krajevno veljavnost slovenskega KZ, za določitev krajevno pristojnega sodišča, krak izvršitve kaznivega dejanja pa KZ včasih posebej poudarja, ko ga določa kot znak kaznivega dejanja (201. člen – ogrožanje varnosti pri delu – rudnik, tovarna, gradbišče).

Čas izvršitve kaznivega dejanja je pomembna okoliščina zlasti, ko se ugotavlja:

* starost storilca (osebe mlajše od 14 let niso kazensko odgovorne);

* začetek teka rokov za zastaranje kazenskega pregona;

* kateri zakon je potrebno uporabiti, kadar je bil zakon enkrat ali večkrat spremenjen.

KZ v 18. členu določa, da je kaznivo dejanje izvršeno takrat, ko je storilec delal ali bi moral delati, ne glede na to, kdaj je posledica nastala (delavnostna teorija).
14. Pogojna obsodba – pogoji

Pogojna obsodba je sankcija opozorilne narave. Izreče se namesto kazni. Pogojnost obsodbe je v tem, da kazen, ki jo je sodišče določilo (ne pa izreklo), ne bo izvršena, če pogojno obsojeni v času, ki ga sodišče določi in ne sme biti krajši kot eno leto in ne daljši kot 5 let (preizkusna doba), ne bo izvršil novega kaznivega dejanja. Pogojna obsodba vsebuje torej opozorilo in tudi grožnjo, da jo bo sodišče preklicalo in izreklo kazen, če pogojno obsojeni v preizkusni dobi ne bo spoštoval temeljnega pogoja za pogojno obsodbo (da ni izvršil novega kaznivega dejanja) in drugih pogojev ali obveznosti, ki so mu bili naloženi s pogojno obsodbo.

Splošni zakonski pogoj za izrek pogojne obsodbe je, da sodišče določi storilcu kaznivega dejanja denarno kazen ali kazen zapora do dveh let. Merilo za izrek pogojne obsodbe torej ni kazen, ki je predpisana za kaznivo dejanje, temveč kazen, ki jo določi sodišče (to velja tudi v primeru steka tako za posamezne kazni kot tudi za enotno kazen). KZ pa izključuje možnost uporabe pogojne obsodbe pri tistih kaznivih dejanjih, za katera je predpisana kazen zapora najmanj treh let. Čeprav bi sodišče z določbo o omilitvi kazni lahko odmerilo manj kot 2 leti zapora, je pri teh kaznivih dejanjih pogojna obsodba vnaprej izključena.

Ob izreku pogojne obsodbe mora biti sodišče prepričano, da storilec ne bo več ponavljal kaznivih dejanj. Sodišče mora opraviti oceno storilčevega bodočega vedenja. Pri tem so mu v pomoč posebna merila vsebinske narave:

* osebnost storilca,

* storilčevo prejšnje življenje,

* obnašanje storilca po storjenem kaznivem dejanju,

* stopnja kazenske odgovornosti storilca,

* druge okoliščine (čas in način izvršitve kaznivega dejanja).

Sodišče naloži pogojno obsojenemu pogoje in obveznosti. Splošni pogoj je, da obsojeni v preizkusni dobi ne bo izvršil novega kaznivega dejanja. Posebni pogoji pa so vrnitev premoženjske koristi, do katere je storilec prišel s kaznivim dejanjem in povrnitev škode, ki jo je z njim povzročil. Če pogojno obsojeni teh pogojev ne izpolni, se lahko pogojna obsodba prekliče.

Obveznosti, ki jih sodišče naloži pogojno obsojenemu so:

- obveznosti, ki izhajajo iz izrečenih varnostnih ukrepov,

- obveznosti, ki so določene pri posameznih kaznivih dejanjih (npr. pri kaznivem dejanju odvzema mladoletne osebe lahko sodišče storilcu ob pogojni obsodbi naloži, da mora mladoletno osebo izročiti upravičencu ali omogočiti uresničitev izvršljive odločbe glede mladoletne osebe.

Pogojna obsodba nima pravnih posledic. Oseba, ki ji je izrečena, se šteje za obsojeno. Obsodba se vpiše v kazensko evidenco in se iz nje izbriše po enem letu, odkar je pretekla preizkusna doba, če obsojeni v tem času ni izvršil novega kaznivega dejanja.

15. Kaj je prekršek, kaj je kaznivo dejanje – kje so določeni, prekrški in kazni?

Prekršek je dejanje, ki pomeni kršitev zakona, uredbe vlade, odloka samoupravne, lokalne skupnosti, ki je kot tako določeno kot prekršek in je zanj predpisana sankcija za prekršek.

Prvi del pravnega pojma prekrška je formalna protipravnost. Prekršek je opredeljen kot kršitev zakona, uredbe vlade ali odloka samoupravne skupnosti.

Drugi del pojma prekršek je določenost.

Tretji del pojma prekršek pa je sankcija.

Poleg objektivnih elementov pojma prekršek pa je potrebno upoštevati tudi subjektivni element, to je odgovornost za prekršek, ki mora biti nujno podana, da se kršitelju lahko izreče sankcija.
KZ-1: Kaznivo dejanje je človekovo protipravno dejanje, ki ga zakon zaradi nujnega varstva pravnih vrednot določa kot kaznivo dejanja in hkrati določa njegove znake ter kazen za krivega storilca. (4 sestavine kaznivega dejanja).

KZ: Kaznivo dejanje je protipravno dejanje, ki ga zakon zaradi njegove nevarnosti določa kot kaznivo dejanje in hkrati določa njegove znake in kazen zanj.

V KZ-1 je določeno, da gre za človekovo protipravno dejanje, saj mora biti kaznivo dejanje samo človekovo ravnanje, ne pa ravnanje živali ali delovanje naravnih sil. Prav tako pa KZ-1 kot sestavino zakonske definicije kaznivega dejanja določa »nujno varstvo pravnih vrednot«, ki je deloma obsežena že v pojmu materialne protipravnosti (poškodovanje ali ogrožanje kakšne človekove individualne pravne dobrine ali pravne dobrine splošnosti), KZ-1 pa jo še posebej poudarja. To je potrebno zato, ker je stopnja nujnosti kriterij za uvrstitev prepovedi ali zapovedi, s katero se določena pravna vrednota varuje, med kazniva dejanja oziroma prekrške. Ta kriterij je omejen na zakonodajalca.

Razlog spremembe glede na KZ je, da se ne bi materialna protipravnost razlagala kot drugo ime za družbeno nevarnost.
KD lahko določi samo zakon, medtem, ko so prekrški določeni z zakonom, uredbo vlade ali odlokom lokalne samoupravne skupnosti.
16. Časovna veljavnost KZ

Kazenski zakonik sam določa začetek svoje veljavnosti. Zakon praviloma začne veljati 15 dan po objavi, lahko pa je ta rok krajši ali daljši. KZ-1 je bil sprejet 20.5.2008, v UL je bil objavljen 4.6.2008, veljati pa je začel 1.11.2008. Čas od objave do uveljavitve imenujemo vacatio legis. Zakoni veljajo toliko časa, dokler niso izrecno ali molče odpravljeni z novim zakonom, ki nadomešča prejšnjega. Na kazenskopravnem področju je to še posebej pomembno pravilo, saj bi v nasprotnem primeru prišlo do pravnih praznin, ki bi lahko ustvarile položaj, ko storilcev kaznivih dejanj ne bi bilo mogoče preganjati in jim soditi.

17. Ukrepi za zagotovitev obdolženčeve navzočnosti in ukrepi za odpravo ponovitvene nevarnosti

Obdolženec ni le subjekt, temveč tudi objekt kazenskega postopka. Preiskovalni sodnik in sodišče morata imeti možnost, da v vsakem stadiju postopka zagotovita njegovo navzočnost. Navzočnost obdolžence je potrebna v dokazne namene (telesni pregled, izpovedba), za zagotovitev izvršitve kazenske sankcije, za odpravo ponovitvene nevarnosti in za uspešno izvedbo kazenskega postopka.

* vabilo obdolžencu

* privedba

* obljuba obdolženca, da ne bo zapustil prebivališča

* prepoved približevanja določenemu kraju ali osebi

* javljanje na policijski postaji

* varščina

* hišni pripor

* pripor

Pri presoji, kateri ukrep naj se uporabi, ravna sodišče v skladu s pogoji, ki so predpisani za uporabo posameznih ukrepov. Pri tem pa ne sme uporabiti strožjega ukrepa, če se da isti namen doseči z milejšim.
18. Bistvena kršitev postopka

Kršitve določb kazenskega postopka so razlog za razveljavitev sodbe le tedaj, če so bistvene, to pomeni, da je med kršitvijo in nepravilno sodbo podana vzročna zveza. Vzročna zveza je podana, če je kršitev procesnega zakona vplivala na pravilnost sodbe. Bistvene kršitve delimo na absolutne in relativne.

Absolutne so tiste, pri kateri se vzročna zveza domneva in je ni treba dokazovati. Naš zakon jih taksativno našteva v 11 – ih točkah v 371. členu:

* če je bilo sodišče nepravilno sestavljeno in če je pri izrekanju sodbe sodeloval sodnik ali sodnik porotnik, ki ni sodeloval na GO in je bil s pravnomočno odločbo izločen iz sojenja;

* če je sodeloval na GO sodnik ali sodnik porotnik, ki bi moral biti izločen;

* če je bila GO opravljena brez oseb, katerih navzočnost je po zakonu obvezna, ali če je bila prikrajšana pravica uporabljati na GO svoj jezik;

* če je bila v nasprotju z zakonom izključena javnost GO;

* če je sodišče prekršilo predpise kazenskega postopka o vprašanju, ali je podana obtožba upravičenega tožilca, ali je podan predlog oškodovanca ali dovoljenje pristojnega državnega organa;

* če je izdalo sodbo stvarno nepristojno sodišče;

* če sodišče s svojo sodbo ni popolnoma rešilo predmeta obtožbe;

* če se sodba opira na dokaz, ki bi moral biti izločen;

* če je bila obtožba prekoračena;

* če je bil s sodbo prekršen 385. člen;

* če je izrek sodbe nerazumljiv, če nasprotuje sam sebi ali razlogom sodbe, ali če sodba sploh nima razlogov ali če so ti nejasni ali samo s sabo v nasprotju; ali če je o odločilnih dejstvih precejšnje nasprotje med tem, kar se navaja v razlogih sodbe o vsebini listin ali zapisnikov o izpovedbah v postopku, in med samimi temi listinami oziroma zapisniki.

Nekatere absolutne kršitve ugotavlja sodišče po uradni dolžnosti, druge le, če jih pritožnik izrecno uveljavlja.

Relativnih bistvenih kršitev zakon ne našteva taksativno, temveč jih omenja na splošno. Takšna kršitev je podana, če sodišče med pripravo GO ali med GO ali pri izdaji sodbe ni uporabilo kakšne določbe tega zakona ali jo je uporabilo nepravilno ali če je na GO prekršilo pravice obrambe, pa je to vplivalo ali bi moglo vplivati na zakonitost in pravilnost odločbe.

19. Vrhovno sodišče - v katerem primeru deklaratorna odločba?

Pri ZVZ, če je vložena v obdolženčevo škodo. V takem primeru sodišče izda deklaratorno (ugotovitveno) sodbo, ki nima pravnih učinkov glede pravnomočne odločbe. Njen namen je le usmerjanje sodne prakse.
20. Kaznivo dejanje s hujšo posledico (na primeru telesne poškodbe – za telesno poškodbo naklep, za povzročeno smrt malomarnost)

Sodišče mora izvršeno pravno dejanje kvalificirati po tistem členu oziroma odstavku kazenskega zakonika, ki določa strožje kazenske okvire za primer, če se je temeljnemu kaznivemu dejanju pridružila kakšna posebna okoliščina, kot so: način in sredstva, kraj in čas izvršitve kaznivega dejanja itd., ali če je iz temeljnega dejanja nastala hujša posledica. Praviloma morajo biti vse v zakonu navedene posebne okoliščine ali hujša posledica, zaradi katerih je zakonodajalec oblikoval kvalificiran primer kakega temeljnega kaznivega dejanja, obsežene v storilčevem naklepu. Takšno kaznivo dejanje ima namreč vse zakonske znake temeljnega kaznivega dejanja in še enega ali več zraven, glede vseh pa mora biti podan storilčev naklep. Takšnim kaznivim dejanjem pravimo kvalificirana kazniva dejanja.

Drugačen položaj pa je, kadar je iz temeljnega kaznivega dejanja nastala hujša posledica, ki je lahko vsebinsko enaka tisti, ki je kot prepovedana posledica določena v temeljnem kaznivem dejanju, le njena intenzivnost ali velikost je hujša ali večja.

Prva skupina hujših posledic je primer, ko storilčev naklep zajame samo telesno poškodbo druge osebe, vendar poškodovani zaradi te poškodbe pozneje umre, pri tem pa storilec smrti ni hotel niti ni vanjo privolil. Drugo skupino hujših posledic pa je primer posilstva, pri katerem je uporabljeno nasilje povzročilo žrtvi še hude telesne poškodbe.

V takšnih primerih je zakonodajalec posegel po dveh zakonodajnotehničnih načinih. V nekaterih primerih je upošteval, da sta uresničeni dve kaznivi dejanji, in sicer temeljno in tisto, ki zajema hujšo posledico. V primeru posilstva, ki je imelo za posledico hude telesne poškodbe, gre za dve kaznivi dejanji v steku, za kateri je treba odmeriti enotno kazen po pravilih o odmeri kazni za kazniva dejanja v steku. Temeljno kaznivo dejanje je storjeno z direktnim naklepom, hujša posledica pa je lahko uresničena iz malomarnosti, z eventualnim ali direktnim naklepom.

V drugih primerih, pa je zakonodajalec oblikoval posebno kaznivo dejanje, ki ga imenujemo »kaznivo dejanje, kvalificirano s hujšo posledico«. V teh premerih je možno le, da je hujša posledica nastala zaradi storilčeve malomarnosti. KZ-1 določa primer, ko poškodovani zaradi hude ali zaradi posebno hude telesne poškodbe umre. Pogoji za uporabo 123/2 in 124/2 člena pa so:

- da je med storilčevim ravnanjem in poškodovančevo smrtjo podana vzročna zveza in

- da glede poškodovančeve smrti storilcu ni mogoče očitati naklepa, pač pa malomarnost.

Storilčeva odgovornost za smrt seveda odpade, če njegovo ravnanje ni vzrok smrti. Če bi bila poškodovančeva smrt v storilčevem naklepu, potem bi sodišče dejanje kvalificiralo kot umor ali uboj. Če storilcu ni mogoče očitati malomarnosti glede poškodovančeve smrti, bi šlo samo za hudo telesno poškodbo oziroma posebno hudo telesno poškodbo. Ugotovitev vzročne zveze glede hujše posledice na eni strani in izključitev naklepa ter hkratna ugotovitev malomarnosti glede hujše posledice na drugi strani, sta torej dva temeljna pogoja za obstoj dejanja, ki je kvalificirano s hujšo posledico.
21. Preklic pogojne obsodbe

Preklic pogojne obsodbe ni v nasprotju s prepovedjo ponovnega sojenja o isti stvari (ne bis in idem). S preklicem pogojne obsodbe se zgolj sankcionira nespoštovanje obsojenca s pravnomočno sodbo naložene obveznosti.

Postopek za preklic pogojne obsodbe je določen v ZKP, medtem ko KZ-1 določa, v katerih primerih pride do preklica in roke za preklic.

Postopek za preklic pogojne obsodbe zaradi obsojenčeve neizpolnitve obveznosti do oškodovanca se začne praviloma na obrazložen predlog oškodovanca ali upravičenega tožilca. Sodišče pa mora postopek začeti po uradni dolžnosti, če obsojenec ne vrne premoženjske koristi.

Postopek izvede sodišče, ki je sodilo na prvi stopnji. Sodnik zasliši obsojenca, s čemer se mu omogoči, da se lahko izjavi o predlogu za preklic pogojne obsodbe ter predlaga dokaze za ugotavljanje dejstev pomembnih za odločitev. Privedba v tem postopku ne pride v poštev.

Zunajobravnavni senat odloča o preklicu samo, če je bila pravnomočna sodba izdana v rednem postopku. V skrajšanem postopku odloča sodnik, ki jo je izrekel.

V sodbi s katero se prekliče pogojna obsodba, se more izreči kazen, saj kazni, ki je v pogojni obsodbi samo določena, ni mogoče izvršiti. Pri preklicu pogojne obsodbe se sme izreči le tista kazen, ki je bila določena v pogojni obsodbi.

Sodišče prekliče pogojno obsodbo (KZ-1 59. 61. člen):

* če stori obsojenec v preizkusni dobi eno ali več kaznivih dejanj, za katera je izreklo kazen zapora dveh let ali daljšo kazen;

* če se po njenem izreku ugotovi, da je obsojenec storil kaznivo dejanje, preden je bil pogojno obsojen in če sodi, da ne bi bilo podlage za pogojno obsodbo, če bi se vedelo za to dejanje;

* če je bilo s pogojno obsodbo obsojencu naložena izpolnitev kakšne obveznosti, pa tega ni izpolnil v roku.

Pogojna obsodba se sme preklicati v preizkusni dobi ali najkasneje v enem letu po preteku preizkusne dobe, če stori obsojenec v tem času kaznivo dejanje, ki ima za posledico preklic pogojne obsodbe.

Če obsojenec ne izpolni obveznosti, sme sodišče najpozneje v enem letu po preteku preizkusne dobe preklicati pogojno obsodbo in izreči kazen, ki je bila določena v pogojni obsodbi.
22. Osebna in hišna preiskava. Pogoji, odredba… (na primeru: 2 policista ustavita voznika, en ga osebno preiskuje, drugi ta čas preiskuje avto)

Hišna preiskava je preiskava stanovanja in drugih prostorov obdolženca ali drugih oseb ter stvari v teh prostorih (npr. omar, postelj, obleke, vreč, …). Hišna preiskava se sme opraviti, če obstajajo utemeljeni razlogi za sum, da je določena oseba storila kaznivo dejanje, in je verjetno, da bo mogoče pri preiskavi obdolženca prijeti ali da se bodo odkrili sledovi kaznivega dejanja ali predmeti, ki so pomembni za kazenski postopek (materialni pogoji). Poleg tega je potrebna obrazložena pisna odredba sodišča (formalni pogoji), ki se izroči pred pričetkom preiskave tistemu, pri katerem se preiskava opravi.

Pred preiskavo se zahteva od tistega, na katerega se nanaša odredba o preiskavi, naj prostovoljno izroči osebo oziroma predmete, ki se iščejo. Pri tem se ga pouči o pravici do odvetnika. Če izjavi, da si ga bo vzel, se preiskava odloži do njegovega prihoda, vendar najdalj za dve uri. Preiskava se praviloma opravlja med 6. in 22. uro. Izven te ure pa le v zakonsko določenih primerih (če ni dokončana do 22. ure, če se opravlja v pogojih brez sodne odredbe…).

Imetnik stanovanja ali drugih prostorov ima pravico biti navzoč pri preiskavi. Pri preiskavi morata biti navzoči dve polnoletni priči (solenitetne priče). O preiskavi se napravi zapisnik, ki ga podpiše oseba, pri kateri se opravi preiskava in osebe, katerih navzočnost je obvezna.

Brez sodne odredbe se sme vstopiti v tuje prostore samo če:

- imetnik stanovanja to želi

- kdo kliče na pomoč

- je treba prijeti storilca kaznivega dejanja, ki je bil zasačen pri samem dejanju

- je potrebno za varnost ljudi in premoženja

- je v stanovanju ali kakšnem prostoru kdo, ki ga je treba po odredbi pristojnega državnega organa pripreti ali prisilno privesti ali se je zaradi pregona zatekel v te prostore.

Preiskava brez odredbe sodišča se sme opraviti tudi brez navzočnosti prič, če jih ni mogoče takoj zagotoviti, nevarno pa bi bilo preiskavo odlašati. O opravljeni preiskavi brez odredbe mora policija takoj poročati preiskovalnemu sodniku, če postopek še ne teče, pa pristojnemu državnemu tožilcu.

Osebna preiskava se sme opraviti, če je verjetno, da se bodo pri preiskavi našli sledovi in predmeti, ki so pomembni za kazenski postopek. Preiščeta se obleka in oseba sama. Tudi za osebno preiskavo je potreba pisna odredba sodišča in navzočnost dveh prič. O osebni preiskavi se naredi zapisnik in preiskovancu izda potrdilo o zaseženih predmetih.

Pregled prevoznih sredstev in potnikov po 148/2 členu ZKP je zelo podoben hišni in osebni preiskavi. Med pregledom in preiskavo namreč ni neke ostre meje, največkrat je razlika le v intenziteti pregledovanja oziroma preiskovanja. Pregled prevoznih sredstev in potnikov ni preiskovalno dejanje, kot sta hišna in osebna preiskava, ki se smeta opraviti le na podlagi pisne odredbe sodišča. Kdaj bo v kazenskem postopku policija opravila samo pregled in kdaj preiskavo , bo največkrat odvisno od njene presoje, ali bo zadoščal zgolj vizualni pregled notranjosti vozila ali pa bo potrebna temeljita preiskava notranjosti vozila. Možno je seveda, da se šele po opravljenem pregledu vozila pokaže potreba za opravo preiskave vozila. V takem primeru si mora policija pridobiti pisno odredbo preiskovalnega sodnika.
23. Udeležba

Z izrazom udeležba označujemo v kazenskem pravu primere, ko je pri uresničevanju kaznivega dejanja tako ali drugače sodelovalo dvoje ali več ljudi. Ločimo:

* udeležbo v širšem pomenu, s katerim zajemamo vse oblike udeležbe, tudi sostorilstvo in posredno storilstvo;

* udeležbo v ožjem pomenu besede, ki zajema samo napeljevanje in pomoč.

KZ-1 je sostorilstvo ločil iz poglavja o udeležbi. Nekoliko nenavadno pa je vključil v odstavek o udeležbi določbo o odgovornosti članov in vodij hudodelske združbe.
24. Neuspelo napeljevanje (ko ni storil k.d. IN ko se je že prej odločil, da ga bo storil) – kako odgovarja

Neuspelo napeljevanje pomeni, da napeljevani kaznivega dejanja, h kateremu je bil napeljevan, ni izvršil niti ni poskusil izvršiti. Razlogi za to so lahko različni, in sicer napeljevalcu ni uspelo povzročiti storilčeve odločitve ali pa mu je to uspelo, vendar se je napeljevani pozneje premislil ali pa iz objektivnih razlogov kaznivega dejanja ni mogel izvršiti. Napeljevanje je neuspelo tudi, ko se je storilec dokončno odločil za izvršitev kaznivega dejanja, še preden je napeljevalec začel nanj vplivati. Prav tako tudi, če storilec ni izvršil tistega kaznivega dejanja, h kateremu je bil napeljevan, temveč kakšno drugo kaznivo dejanje.

KZ-1 je sprejel stališče o samostojni naravi neuspelega napeljevanja, toda le kot izjemno, samo v primerih, če se je napeljevanja nanašalo na kazniva dejanja, za katera se sme po zakonu izreči tri leta zapora ali hujša kazen. Glede na to omejitev, napeljevanje praviloma ni kaznivo in zanj praviloma velja načelo o odvisni naravi udeležbe. Le izjemoma, ko gre za huda ali najhujša kazniva dejanja, je napeljevanje kaznivo samo po sebi, samostojno in neodvisno od tega, ali je napeljevani izvršil ali poskusil izvršiti kaznivo dejanje.

Kaznovalni okvir v katerem se lahko giblje sodišče pri odmeri kazni za neuspelo napeljevanje, je torej tisti, ki je predpisan za dejanje, ki je bilo v napeljevalčevem naklepu. Določba 37/2 člena pa vendarle dopušča, da se napeljevanja med seboj razlikujejo po stopnji intenzivnosti, resnosti, nevarnosti, pa tudi po oblikah (npr. prošnja ali grožnja), zato določa, naj se neuspeli napeljevalec kaznuje kakor za poskus tistega dejanja, h kateremu je napeljeval. Sodišče tako lahko izbira kazen v okvirih kazni, predpisane za kaznivo dejanje, ki je bilo v napeljevalčevem naklepu, lahko pa ga kaznuje tudi mileje.

Krivda napeljevalca se presoja vedno individualno in v mejah njegovega naklepa.

25. Kaj se lahko nadomesti s hišnim zaporom?

Kazen zapora do 9 mesecev.
26. Odmera kazni obsojencu

Sodna odmera kazni pomeni določitev izbrane kazni po višini. Najpomembnejša je odmera kazni zapora, saj je od tega odvisno njeno trajanje.

Pri odmeri kazni sodišče upošteva olajševalne in obteževalne okoliščine, kot splošna pravila za odmero kazni. Sodišče je dolžno v obrazložitvi sodbe povedati, katere okoliščine je upoštevalo pri odmeri kazni. Prav tako je dolžno obrazložiti, kateri razlogi so bili zanj odločilni, ko je uporabilo katero izmed pooblastil za to, da je odmerilo višjo oziroma nižjo kazen od predpisane ali pa je kazen odpustilo. Sodišče mora na podlagi ugotovljenih okoliščin oceniti težo storjenega kaznivega dejanja ter stopnjo krivde.
27. Ali se lahko 15-letniku izreče mladoletniški zapor?

NE, saj je ml. zapor možno izreči samo starejšemu mladoletniku, torej mladoletniku, ki je v času izvršitve kaznivega dejanja dopolnil 16 let, ni pa še dopolnil 18 let. Mlajšim mladoletnikom se lahko izrekajo samo vzgojni in varnostni ukrepi (72/1 člen KZ).

28. Odpust kazni

Ko sodišče storilcu kazen odpusti, ga spozna za krivega, izreče pa, da se mu kazen odpusti. Takšna sodba je obsodilna sodba, ker obsega izrek o krivdi. Posebni razlogi, ki so praviloma kriminalitetnopolitične narave, so povzročili, da je sodišče storilcu kazen odpustilo.

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

KZ dopušča odpustitev kazni pri institutih splošnega dela KZ:

- pri prekoračenem silobranu ob izpolnitvi dodatnih pogojev,

- pri prekoračeni skrajni sili,

- pri neprimernem poskusu,

- pri prostovoljnem odstopu od poskusa,

- če napeljevalec ali pomagač prostovoljno preprečita storitev kaznivega dejanja.

V posebnem delu določa KZ fakultativno odpustitev pri naslednjih kaznivih dejanjih:

- razžalitvi, če je razžaljenec razžalitev vrnil,

- odvzem mladoletne osebe, če je storilec prostovoljno izročil mladoletno osebo upravičencu ali omogočil uresničitev izvršljive odločbe,

- tatvina, če je storilec vrnil oškodovancu ukradeno stvar, preden je izvedel, da je uveden kazenski postopek,

- dajanje 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,

- kriva izpovedba, če storilec prostovoljno prekliče svojo krivo izpovedbo, preden se izda dokončna odločba.

Sodišče lahko v primerih, ko zakonik omogoča fakultativno odpustitev, storilcu izreče kazen znotraj predpisanega razpona, lahko mu jo omili po pravilih o omilitvi, lahko jo omili brez omejitev, lahko pa mu kazen odpusti.

Ob odpustitvi kazni sme sodišče izreči varnostna ukrepa: odvzem vozniškega dovoljenja in odvzem predmetov.
29. Časovni tek rokov

Roki se računajo na ure, dneve, mesece in leta. Za računanje rokov je pomemben trenutek, od katerega začne rok teči, in trenutek, v katerem se rok izteče. Rok začne teči od trenutka, ki je določen z zakonom ali od trenutka, ki ga v primeru sodnih rokov določi sodišče.

Ura in dan, ko se je zgodil dogodek, se ne šteje v rok, temveč se za začetek roka vzame prva naslednja ura oziroma prvi naslednji dan. Za en dan se šteje 24 ur, mesec in leto pa se računata po koledarju. Roki, ki so določeni po mesecih oziroma letih, se iztečejo s pretekom tistega dne v zadnjem mesecu ali letu, ki se po svoji številki ujema z dnem, ko je rok začel teči. Če tega dne ni, se izteče rok na zadnji dan v tem mesecu. Če se rok izteče na praznik, se izteče s pretekom prvega prihodnjega delavnika.
30. Stek

O steku kaznivih dejanj govorimo takrat, kadar je iz opisa dejanja razvidno, da je storilec uresničil zakonske znake dveh ali pa več kaznivih dejanj. Ločimo:

* idealni stek: ko storilec z enim samim dejanjem uresniči zakonske dejanske stane dveh ali več kaznivih dejanj. (npr. če kdo z enim strelom eno osebo ubije, drugo pa hudo telesno poškoduje, je izvršil dve kaznivi dejanji z eno storitvijo).

* realni stek: ko storilec z več storitvami ali opustitvami uresniči zakonske znake več kaznivih dejanj (npr. če kdo z več zaporednimi udarci eno osebo ubije, drugo pa hudo telesno poškoduje, je z dvema storitvama povzročil dve kaznivi dejanji.).

Če se storilcu sodi za vsa kazniva dejanja, določi sodišče najprej kazen za vsako posamezno kaznivo dejanje, nato pa izreče za vsa ta kazniva dejanja enotno kazen.

* navidezni idealni stek: pomeni, da imamo opraviti z enim samim kaznivim dejanjem, kljub temu, da je storilec z eno storitvijo ali opustitvijo uresničil zakonske znake oziroma prepovedane posledice dveh ali več zakonskih dejanskih stanov.

Tako je stek le navidezen, če je storilec uresničil zakonske znake temeljnega kaznivega dejanja in njegovo kvalificirano oziroma privilegirano obliko (odnos specialnosti).

Če je eno kaznivo dejanje samo predhodna faza drugega (npr. dogovor za kaznivo dejanje, če sta dejanje kasneje tudi izvršila), bi bilo nesmiselno storilca obtožiti in obsoditi za dve kaznivi dejanji, saj gre v resnici le za eno (odnos subsudiarnosti).

Kadar je celotna kriminalna količina enega dejanja vsebovana v drugem gre za odnos konsumpcije. Gre za primere, ko hujše istovrstno kaznivo dejanje zajema vse njegove milejše oblike (če je npr. uboj izvršen z več udarci, od katerih so bili nekateri kvalificirani kot lahke, nekateri pa kot hude ali posebno hude telesne poškodbe, je jasno, da gre za eno kaznivo dejanje uboja, ne pa za toliko in takšnih kaznivih dejanj, kolikor in kakršnih je bilo udarcev).

* navidezen realni stek je podan v naslednjih primerih:

- sestavljeno kaznivo dejanje,

- nekaznivo predhodno dejanje,

- nekaznivo naknadno dejanje,

- kolektivno kaznivo dejanje,

- nadaljevano kaznivo dejanje.
31. Zahteva za varstvo zakonitosti

ZVZ je izredno, nesuspenzivno in devolutivno pravno sredstvo, ki se vloži zoper pravnomočno sodno odločbo ali zoper sodni postopek, ki je tekel pred pravnomočno odločbo, in sicer potem, ko je kazenski postopek končan. Pred koncem postopka se lahko vloži zahteva le zoper pravnomočno odločbo o odreditvi in podaljšanju pripora. Namen tega pravnega sredstva je varovanje zakonitosti kazenskega pravosodja in enotne uporabe zakona.

ZVZ se vloži zoper pravnomočno sodbo sodišča prve in druge stopnje, zoper sklep vrhovnega sodišča o podaljšanju in odreditvi pripora, ter sodbo, izdano v pritožbenem postopku na tretji stopnji.

Razlogi za zahtevo so le kršitve zakona, materialnega in formalnega, in sicer:

* zaradi kršitve kazenskega zakona;

* zaradi bistvene kršitve določb kazenskega postopka iz 371/1 člena ZKP (absolutne bistvene kršitve);

* zaradi drugih kršitev določb kazenskega postopka, če so te kršitve vplivale na zakonitost sodne odločbe.

Zahteve za varstvo zakonitosti ni mogoče vložiti zaradi zmotne ali nepopolne ugotovitve dejanskega stanja in tudi ne zoper odločbo vrhovnega sodišča, s katero je bilo odločeno o ZVZ.

ZVZ smejo vložiti DT, obdolženec in zagovornik, po obdolženčevi smrti pa tudi osebe, ki smejo vložiti v njegovo korist redno pravno sredstvo. DT lahko vloži zahtevo tako v škodo, kot tudi v korist obdolženca.

ZVZ se vloži v roku 3 mesecev oziroma za sklepe iz 420. člena ZKP v roku 8 dni. Ta rok teče od dneva, ko je obdolženec prejel pravnomočno sodno odločbo. Ti roki ne veljajo za DT. Zanj ni določenega roka.

ZVZ se poda pri sodišču, ki je izdajo odločbo na prvi stopnji. Predsednik senata jo s sklepom zavrže, če je bila vložena zoper odločbo vrhovnega sodišča, če je bila prepozna ali jo je podala neupravičena oseba. O zahtevi pa odloča vrhovno sodišče na seji. Pri odločanju se sodišče omeji samo na preizkus tistih kršitev zakona, na katere se sklicuje vložnik v svoji zahtevi. Tudi pri ZVZ velja pravilo beneficium cohesionis in prepoved reformacije in peius.

Vrhovno sodišče zahtevo zavrne kot neutemeljeno, če ugotovi, da ni podana kršitev zakona. Če pa ugotovi, da je zahteva utemeljena, izda sodbo, s katero ali spremeni pravnomočno odločbo, ali v celoti ali deloma razveljavi sodbo in zadevo vrne v novo odločitev ali sojenje, ali pa se omeji samo na to, da ugotovi kršitev zakona. Če je zahteva vložena v obdolženčevo škodo in vrhovno sodišče spozna, da je utemeljena, ugotovi le, da je bil zakon prekršen, ne da bi posegalo v pravnomočno odločbo.
32. Poskus, kdaj je kazniv?

KZ-1 definira poskus kot začetek izvršitve naklepnega kaznivega dejanja, ki ga storilec ni dokončal. Pri poskusu ločimo nedokončan poskus, ko je storilec uresničil nekatere znake kaznivega dejanja in dokončan poskus, ko je uresničil vse njegove znake. Ta ločitev je pomembna zaradi prostovoljnega odstopa od poskusa. Pri nedokončanem poskusu je podan, če storilec po svoji volji preneha z izvršitvenimi dejanji. Pri dokončanem poskusu pa je za prostovoljni odstop potrebno, da storilec prostovoljno prepreči nastanek posledice. V takšnih primerih je prostovoljni odstop podan, če storilec s svojim aktivnim delovanjem prepreči nastanek posledice. Primer: storilec je podtaknil ogenj z namenom, da bi požgal hišo, pa si je premislil in ga pogasil, še preden je hiša zgorela.

Poskus je kazniv, če gre za kaznivo dejanje, za katero se sme po zakonu izreči tri leta zapora ali hujša kazen. Za poskus drugih kaznivih dejanj pa samo tedaj, če zakon izrecno predpisuje, da je kazniv tudi poskus. Poskus tako ni kazniv na splošno. To stališče uresničuje objektivno – subjektivno koncepcijo poskusa. Po tej koncepciji je potrebna za kaznivost poskusa objektivna protipravnost storilčevega ravnanja, ki je v tem, da je z uresničitvijo zakonskih znakov ogrozil zavarovano dobrino, jo spravil v nevarnost (objektivni kriterij, ki razmejuje poskus od pripravljalnih dejanj). Ta nevarnost se še ni uresničila, razodeti pa je morala storilčev naklep, njegovo zavest in voljo uresničiti prepovedano posledico (subjektivni pogoj kaznivosti).

Pri kaznivih dejanjih, za katera je predpisana kazen, milejša od treh let zapora, KZ praviloma odstopa od kaznivosti poskusa, čeprav sta lahko podana tako objektivni kot subjektivni pogoj, in sicer zaradi majhnega pomena dejanj in zato, ker pri poskusu prepovedana posledica ne nastane. Možno pa je, da KZ tudi za takšna dejanja določi, da je poskus kazniv.

Pri kaznivih dejanjih, za katera je predpisana kazen zapora treh let ali hujša kazen, pa izhaja KZ iz predpostavke, da praviloma vsa izpolnjujejo objektivni in subjektivni pogoj. V teh primerih pa dopušča milejše kaznovanje.

Kadar je poskus kazniv, se storilec kaznuje v mejah kazni, ki je predpisana za poskušeno kaznivo dejanje, lahko pa tudi mileje. To pomeni, da zakon prepušča sodišču presojo o tem, koliko je storilec s poskusom ogrozi zavarovano dobrino in koliko se je izrazilo njegovo hotenje uresničiti prepovedano posledico.

Tudi pri nepravih opustitvah sta možna tako neprimerni kot primerni poskus, vključno z morebitnim prostovoljnim odstopom, pri pravih opustitvah pa neprimerni poskus, ki je lahko protipraven in kazniv.

Poskus pa ni mogoč v primerih, ko je pojmovno ali izrecno zajet z opisom zakonskega dejanskega stana kakega kaznivega dejanja. Tako npr. ni mogoč poskus kaznivega dejanja nedovoljenega posega v nosečnost, ki ga izvrši tudi tisti, kdor začne prekinjati nosečnost s privolitvijo nosečnice. V teh primerih je zakonodajalec izenačil poskus z dokončanim kaznivim dejanjem.
33. Nekaj iz prekrškov, zelo splošno.

14. MARJANA LOGAR

1. ZKP v celoti
2. Splošni del KZ-1 v celoti
3. Iz posebnega dela sprašuje na primerih, ki se nanašajo na najbolj značilna k.dejanja (tatvina, velika tatvina, razlika med goljufijo in posl.goljufijo...)
4. ZIKS pregledno
5. ZPre-1 pregledno
6. Pomilostitev/Amnestija/Abolicija

Amnestija in pomilostitev sta razloga za ugasnitev kazni. Z amnestijo ali pomilostitvijo (akta milosti) se lahko obsojencu popolnoma ali deloma odpusti izvršitev kazni, izrečena kazen spremeni v milejšo ali v pogojno obsodbo, izbriše obsodba ali odpravijo oziroma skrajšajo pravne posledice obsodbe, ali pa storilcu odpusti pregon (abolicija). Abolicija je najširša oblika amnestije ali pomilostitve in obstaja v tem, da kazni ni mogoče izreči. Če kazenski postopek še ni bil uveden, se zaradi abolicije ne more uvesti, če pa je že uveden, se ustavi.

Amnestija in pomilostitev imata učinek samo na izrečeno kazen, tako da povzročita njeno ugasnitev. V primeru, ko je izrečena kazen dosmrtnega zapora, se s pomilostitvijo ali amnestijo lahko izreče le kazen zapora od 25 do 30 let.

Amnestija:

Dajejo jo zakonodajni organi (državni zbor). Amnestija se daje v obliki zakona in se nanaša na nedoločen krog oseb. Z amnestijo je mogoče odpustiti kazenski pregon, popolnoma ali delno odpustiti izvršitev kazni, spremeniti izrečeno kazen v milejšo (npr. kazen zapora se spremeni v denarno kazen), izbrisati obsodbo (takšen izbris ima enake učinke kot izbris na podlagi zakona ali sodne odločbe) ali odpraviti določeno pravno posledico obsodbe. Zakon o amnestiji lahko določi kazniva dejanja, za katera se daje amnestija. Lahko pa določi tudi kazen, na katero se amnestija nanaša (npr. za vse osebe, ki so obsojene na kazen zapora do enega leta).

Najširši obseg amnestije je abolicija, ki je možna do pravnomočnosti sodbe.

Amnestija nima učinka na izrečene varnostne ukrepe niti na izrečene vzgojne ukrepe.

Zadnji zakon o amnestiji je sprejel državni zbor leta 2001.

Pomilostitev:

Pomilostitev daje predsednik republike. Daje se v obliki odloka ali odločbe za osebe, ki so poimensko določene. S pomilostitvijo se po imenu določeni osebi odpusti kazenski pregon, popolnoma ali delno odpusti izvršitev kazni, izrečena kazen spremeni v milejši ali v pogojno obsodbo ali izbriše obsodba ali odpravi oziroma skrajša trajanje določene pravne posledice obsodbe.

Obseg pomilostitve je širši kot obseg amnestije. Pomilostitev se nanaša enako kot amnestija na odpustitev kazenskega pregona, odpustitev izvršitve kazni, spremembo izrečene kazni v milejšo, na izbris pogojne obsodbe ali na odpravo določene pravne posledice obsodbe.

Nanaša pa se tudi na dve skupini primerov, ki z amnestijo ne morejo biti zajeti. To so:

- ko gre za spremembo izrečene kazni v milejšo – s pomilostitvijo se sme takšna kazen spremeniti v pogojno obsodbo (organ ima možnost, da se seznani s podatki o storilcu in njegovi osebnosti);

- ko gre za učinek pomilostitve na pravne posledice obsodbe: s pomilostitvijo je mogoče pravne posledice obsodbe odpraviti ali pa skrajšati njihovo trajanje, medtem ko je z amnestijo mogoče te posledice samo odpraviti.

7. Hišni zapor (kdaj, pogoji)

Kazen zapora do devetih mesecev se lahko nadomesti s hišnim zaporom. O nadomestnem hišnem zaporu odloči sodišče s sklepom, s katerim določi, da se obsojenec ne sme oddaljiti iz poslopja, v katerem stalno ali začasno prebiva, oziroma javne ustanove za zdravljenje ali oskrbo. Sodišče lahko obsojencu izjemoma dovoli, da se za določen čas oddalji iz prostorov , kjer se izvaja hišni zapor, kadar je to neizogibno potrebno, da si zagotovi najnujnejše življenjske potrebščine, zdravstveno pomoč, ali za opravljanje dela. Če se obsojenec brez dovoljenja sodišča oddalji iz poslopja, kjer se izvaja hišni zapor, ali pa to stori izven dovoljenega časa, lahko sodišče odredi, da se izrečena kazen zapora izvrši.
8. Predhodni postopek, predvsem glede ukrepov policije, in primerjava s sodiščem

Temeljna naloga predkazenskega postopka je odkrivanje konkretnega KD in njegovega storilca oziroma zbiranje podatkov in dokazov za utemeljen sum, da je določena oseba storila določeno KD, ki se preganja po uradni dolžnosti.

Ločimo tri kategorije predprocesnih dejanj:

· zbiranje podatkov oziroma poizvedbe;

· preiskovalna dejanja, za katera je predpisana procesna oblika (zaseg predmetov, hišna in osebna preiskava, odreditev izvedenskega dela, odvzem brisa sluznice ipd.);

· zavarovanje sledi in dokazov.

Ta predprocesna dejanja opravlja policija, v nasprotju s predprocesnimi dejanji, za katera sta pristojna državni tožilec kot organ kazenskega pregona in preiskovalni sodnik kot porok (garant) zakonitosti predkazenskega postopka. Raznolikost predprocesnih dejanj, ki jih je potrebno opraviti v postopku odkrivanja kaznivega dejanja, zahteva njihovo usklajeno delovanje.

Predkazenski postopek se začne z aktivnostmi policije, ki so potrebne, da se izsledi storilec kaznivega dejanja, da se odkrijejo in zavarujejo sledovi kaznivega dejanja in predmeti, ki utegnejo biti dokaz, ter da se zberejo vsa obvestila, ki bi utegnila biti koristna za uspešno izvedbo kazenskega postopka (148 ZKP). Za začetek predkazenskega postopka zadoščajo že razlogi za sum, torej indici, ki sum vzbujajo. Predkazenski postopek se konča, ko preiskovalni sodnik izda sklep o preiskavi, za kar je potreben utemeljen sum.

Po tradicionalnem stališču se kazenski postopek začne:

· s sklepom o preiskavi;

· s soglasjem preiskovalnega sodnika k predlogu upravičenega tožilca za vložitev neposredne obtožnice;

· z razpisom glavne obravnave v primeru neposredne obtožnice, za katero soglasje preiskovalnega sodnika ni potrebno, oziroma v primeru zasebne tožbe brez preiskave;

· z odredbo o vročitvi obtožnega akta v skrajšanem postopku;

· s katerimkoli dejanjem sodnika za mladoletnike v mladoletniškem postopku.

Policija v predkazenskem postopku ravna na dva načina – na pobudo državnega tožilca ali po uradni dolžnosti.

Dejanja odkrivanja niso procesna dejanja, ampak predprocesna dejanja, ki se opravljajo po ZPol in ZKP. Zato so ta dejanja upravne narave, nekatera pa imajo tudi že dokazno vrednost, ker ne potrebujejo kontradiktornosti oziroma v primeru njene odsotnosti sodnega nadzora (npr. prstni odtisi).

Na podlagi zbranih obvestil policija sestavi kazensko ovadbo – obvestilo pristojnemu državnemu organu (državnemu tožilcu), da je bilo storjeno kaznivo dejanje, katerega storilec se preganja po uradni dolžnosti. Ovadba ni dokazno sredstvo, ker z njo ni mogoče dokazovati dejstev, ki jih vsebuje, temveč je sama po sebi le uradno ugotovljeno dejstvo, da je bilo kaznivo dejanje ovadeno, lahko pa predstavlja tudi oškodovančev predlog za pregon.

Državnega tožilca ovadba ne obvezuje h kazenskemu pregonu; on samostojno ocenjuje, ali so izpolnjeni pogoji za začetek kazenskega postopka.

Glede na dolžnost ovajanja delimo ovadbe na:

· uradne (službene) kazenske ovadbe - ovadbe državnih organov in organizacij z javnimi pooblastili;

· ovadbe državljanov.

Ovadba se poda pristojnemu državnemu tožilcu pisno ali ustno, ker je po zakonu njemu zaupana funkcija kazenskega pregona. Lahko je vložena zoper znanega ali neznanega storilca. Ovaditelj je lahko znan (ovadba znanega ovaditelja), neznan (anonimna ovadba) ali pa označen z lažnim imenom oziroma vzdevkom (psevdonimna ovadba). Anonimna in psevdonimna ovadba imata enak pomen kot ovadba znanega ovaditelja, državnega tožilca pa zavezujeta zgolj k večji meri kritičnega preudarka, kako ravnati v zvezi s takšno ovadbo.

Državni tožilec ima v predkazenskem postopku nekatera pomembna pooblastila v zvezi z odkrivanjem kaznivih dejanj in izsleditvijo storilcev. Organom, ki delujejo na področju odkrivanja kaznivih dejanj, daje pobude in usmerja njihovo dejavnost. Šele ko oceni, da je podan utemeljen sum, da je določena oseba storila določeno kaznivo dejanje, lahko začne kazenski pregon.

Državni tožilec lahko izve za kaznivo dejanje, ki se preganja po uradni dolžnosti, na tri načine, in sicer na podlagi:

· glasu iz notornosti (fame ali govoric o kaznivem dejanju) – o storitvi kaznivega dejanja se govori v javnosti;

· lastnega spoznanja – na glavni obravnavi, iz podatkov iz kazenskega spisa, iz obvestila oškodovanca, neposredne zaznave kaznivega dejanja;

· kazenske ovadbe – najpogostejši način.

Ko državni tožilec prejme ovadbo, presodi njeno vsebino; pri tem ima naslednje zakonske možnosti:

· zavrže ovadbo (161/I ZKP);

· priskrbi dopolnilna obvestila (161/II ZKP);

· poda predlog preiskovalnemu sodniku za odreditev ukrepov iz 150. in 151. člena ZKP (152 ZKP) ali dovoli ukrepe po 155. členu ZKP;

· vloži zahtevo za preiskavo ali neposreden obtožni akt (168 in 170/VI ZKP);

· odstopi ovadbo v postopek poravnavanja (161.a ZKP);

· odloži kazenski pregon (162 ZKP);

· odloči, da ne začne kazenskega pregona oziroma od njega odstopi (163 ZKP).

Poravnava in odložitev kazenskega pregona sta instituta odvračanja kazenskega pregona, ki v naš kazenski postopek v večji meri uvaja načelo oportunitete. Državni tožilec ima tukaj nalogo, da organizira pogajanje med oškodovancem in osumljencem, pri čemer sodeluje kot moderator in pogajalec hkrati. Obstajajo pa določeni pomisleki, ali ne bi bilo potrebno v te postopke vključiti sodišča, ki bi nadzorovalo zakonito izvajanje tožilskih pooblastil, vključno z ugotavljanjem, ali je osumljenec sploh storil kaznivo dejanje, zaradi katerega naj privoli v navodila državnega tožilca oziroma v poravnavo.

Če je poravnavanje uspešno oziroma če osumljenec izpolni navodila državnega tožilca oziroma opravi določene naloge, državni tožilec po prejemu obvestila o izpolnitvi sporazuma ovadbo zavrže z učinkom ne bis in idem; v tem primeru gre za razsojeno stvar glede elementov, ki so osumljencu v korist (ni dopustno sprožiti pregona za isto kaznivo dejanje), ne pa tudi glede elementov, ki so mu v škodo (ne sme se šteti za že kaznovanega).

Z novelo ZKP iz leta 2001 se je možnost sklenitve poravnave razširila tudi na fazo sojenja, in sicer v skrajšanih postopkih (443.a/I ZKP).

Zaradi narave predkazenskega postopka, v katerem prevladujeta predvsem kriminalistična taktika in metodika odkrivanja kaznivega dejanja in njegovega storilca, je vloga preiskovalnega sodnika omejena le na primere, ki jih zakon izrecno določa, kadar obstaja potreba, da se nekateri dokazi zagotovijo in zavarujejo z izvedbo v predpisani procesni obliki (npr. dovoljuje policiji zbiranje obvestil od oseb v priporu, odreja posebne ukrepe, odloča o odvzemu prostosti, postavlja zagovornika po uradni dolžnosti v primeru obvezne obrambe, opravlja ogled kraja storitve kaznivega dejanja).

9. Sodni opomin

Sodni opomin ni kazen, temveč opozorilna sankcija, ki nima pravnih posledic obsodbe. Izda se, če sodišče spozna, da obdolženec tudi brez kaznovanja ne bo ponovil kaznivega dejanja. Kazniva dejanja, za katera se izreka sodni opomin, se praviloma obravnavajo v skrajšanem postopku, lahko pa se sodni opomin izreče tudi v rednem postopku. Sodni opomin se izreče s sklepom, ko pa se obdolžencu izda kaznovalni nalog, v katerem se mu izreče sodni opomin, se le-ta izreče s sodbo in ne s sklepom.

Sklep o sodnem opominu mora imeti tako kot sodba: uvod, izrek, obrazložitev in pravni pouk. V izreku sklepa o sodnem opominu se obdolženca ne spozna za krivega in se ga tudi ne obsodi na sodni opomin, temveč se navede, da se mu izreka sodni opomin, ker je storil kaznivo dejanje, pri čemer se mora navesti konkreten opis tega kaznivega dejanja ter njegovo zakonsko označbo.

Obdolženec in tožilec se lahko zoper sklep o sodnem opominu pritožita le, če sta pritožbo v osmih dneh od razglasitve sklepa oziroma od vročitve prepisa izreka o sodnem opominu napovedala. Zoper sklep se lahko pritožijo tudi zagovornik in osebe, ki smejo v korist obdolženca vložiti pritožbo zoper sodbo. Sklep o sodnem opominu se lahko izpodbija v glavnem iz istih razlogov, kot se lahko izpodbija sodba, posebej pa zaradi tega, ker niso bile podane okoliščine, ki bi opravičevale izrek sodnega opomina. Ob pritožbi tožilca v obdolženčevo škodo sme sodišče druge stopnje izreči sodbo, s katero ga spozna za krivega in ga obsodi na kazen ali pogojno obsodbo, če je sodišče prve stopnje pravilno ugotovilo dejansko stanje. Lahko pa se izda sklep, s katerim obtožbo zavrže ali obdolženca oprosti obtožbe ali pa pritožbo zavrne in potrdi sklep o sodnem opominu.
10. Kaj, če se vodi postopek zoper tujca? Kaj če je iz Gruzije in v slo ni tolmača za njegov jezik?

Vsakomur je zagotovljena pravica, da v kazenskem postopku uporablja svoj jezik. Pravica uporabe svojega jezila v postopku pred državnimi organi spada med temeljne človekove pravice (62. člen URS). Pravica strank in drugih procesnih udeležencev, da v kazenskem postopku uporabljajo svoj jezik, ter s tem povezana dolžnost sodišča, da zagotovi prevajanje, ne pomeni, da se mora procesno dejanje oziroma glavna obravnava prevajati v njihov materni jezik, saj je nemogoče zagotoviti prevod v vse jezike, ki so na svetu. Zadošča, da se prevaja v jezik, ki ga procesni udeleženec razuma. Za prevajanje mora sodišče organizirati tolmača. Če za določen jezik ni sodnega tolmača, lahko postavi sodišče tolmača iz tujine ali v tem primeru na primer voditi postopek v ruskem jeziku, le obdolženi ta jezik razume.
11. Pogojna obsodba (vse)

Pogojna obsodba je sankcija opozorilne narave. Izreče se namesto kazni. Pogojnost obsodbe je v tem, da kazen, ki jo je sodišče določilo (ne pa izreklo), ne bo izvršena, če pogojno obsojeni v času, ki ga sodišče določi in ne sme biti krajši kot eno leto in ne daljši kot 5 let (preizkusna doba), ne bo izvršil novega kaznivega dejanja. Pogojna obsodba vsebuje torej opozorilo in tudi grožnjo, da jo bo sodišče preklicalo in izreklo kazen, če pogojno obsojeni v preizkusni dobi ne bo spoštoval temeljnega pogoja za pogojno obsodbo (da ni izvršil novega kaznivega dejanja) in drugih pogojev ali obveznosti, ki so mu bili naloženi s pogojno obsodbo.

Splošni zakonski pogoj za izrek pogojne obsodbe je, da sodišče določi storilcu kaznivega dejanja denarno kazen ali kazen zapora do dveh let. Merilo za izrek pogojne obsodbe torej ni kazen, ki je predpisana za kaznivo dejanje, temveč kazen, ki jo določi sodišče. KZ pa izključuje možnost uporabe pogojne obsodbe pri tistih kaznivih dejanjih, za katera je predpisana kazen zapora najmanj treh let. Čeprav bi sodišče z določbo o omilitvi kazni lahko odmerilo manj kot 2 leti zapora, je pri teh kaznivih dejanjih pogojna obsodba vnaprej izključena.

Ob izreku pogojne obsodbe mora biti sodišče prepričano, da storilec ne bo več ponavljal kaznivih dejanj. Sodišče mora opraviti oceno storilčevega bodočega vedenja. Pri tem so mu v pomoč posebna merila vsebinske narave:

* osebnost storilca,

* storilčevo prejšnje življenje,

* obnašanje storilca po storjenem kaznivem dejanju,

* stopnja kazenske odgovornosti storilca,

* druge okoliščine (čas in način izvršitve kaznivega dejanja).

Sodišče naloži pogojno obsojenemu pogoje in obveznosti. Splošni pogoj je, da obsojeni v preizkusni dobi ne bo izvršil novega kaznivega dejanja. Posebni pogoji pa so vrnitev premoženjske koristi, do katere je storilec prišel s kaznivim dejanjem in povrnitev škode, ki jo je z njim povzročil. Če pogojno obsojeni teh pogojev ne izpolni, se lahko pogojna obsodba prekliče.

Obveznosti, ki jih sodišče naloži pogojno obsojenemu so:

- obveznosti, ki izhajajo iz izrečenih varnostnih ukrepov,

- obveznosti, ki so določene pri posameznih kaznivih dejanjih (npr. pri kaznivem dejanju odvzema mladoletne osebe lahko sodišče storilcu ob pogojni obsodbi naloži, da mora mladoletno osebo izročiti upravičencu ali omogočiti uresničitev izvršljive odločbe glede mladoletne osebe.

Pogojna obsodba nima pravnih posledic. Oseba, ki ji je izrečena, se šteje za obsojeno. Obsodba se vpiše v kazensko evidenco in se iz nje izbriše po enem letu, odkar je pretekla preizkusna doba, če obsojeni v tem času ni izvršil novega kaznivega dejanja.

12. Stranske kazni

KZ-1 pozna dve stranski kazni:

* denarno kazen

* prepoved vožnje motornega vozila.
13. Razlika odvzem vozniškega dovoljenja in prepoved vožnje. Kako je to v prekrških?

S tem ukrepom sodišče onemogoči storilcu KD zoper varnost javnega prometa onemogoči, da bi se udeleževal javnega prometa kot voznik motornega vozila.

Sodišče sme uporabiti ta ukrep, če so podani tile pogoji:

* če je storilec izvršil KD zoper varnost javnega prometa;

* če mu je sodišče izreklo kazen, pogojno obsodbo ali sodni opomin ali pa mu je kazen odpustilo; ali če je neprištevnemu storilcu izreklo VU po 64. ali 65. členu KZ, prav tako tudi, če je mlajšemu polnoletnemu izreklo vzgojni ukrep na podlagi določb 94. člena KZ ali starejšemu polnoletnemu vzgojni ukrep na podlagi 92. ali 93. člena KZ;

* če je sodišče ugotovilo, da bi storilčeva nadaljnja udeležba v javnem prometu pomenila nevarnost za javni promet zaradi njegovega obnašanja ali osebnih lastnosti ali zaradi nesposobnosti za varno upravljanje z motornimi vozili.

Razlika med VU odvzema vozniškega dovoljenja in stransko kaznijo prepovedi vožnje motornega vozila tiči najprej v njeni pravni naravi teh dveh kazenskih sankcij, nato pa v pogojih za njuno izrekanje. Pri stranski kazni je storilec sposoben za vožnjo, pri izreku VU pa sodišče oceni, da bi nadaljnja udeležba v javnem prometu kot voznika motornega vozila nevarnost za javni promet zaradi njegovega obnašanja, osebnih lastnosti ali nesposobnosti za varno upravljanje motornih vozil. Poglavitni učinek pa je pri obeh sankcijah enak: izločitev storilca KD zoper varnost javnega prometa iz prometa.

Vsebinsko pomeni odvzem vozniškega dovoljenja odvzem že izdanega dovoljenja, če ga storilec ima, ali pa prepoved izdaje novega, če ga še nima oziroma mu veljavnost poteče.

Odvzem vozniškega dovoljenja je časovno omejen ukrep, ki ga sodišče določi v trajanju od enega do petih let. Vozniško dovoljenje preneha veljati z dnem pravnomočnosti odločbe, s katero je bil ukrep izrečen, pri tem pa se čas, prebit v zaporu ali zdravstvenem zavodu, ne všteva v čas trajanja tega ukrepa. V ta čas pa se všteva čas, za katerega je bilo med kazenskim postopkom obdolžencu vzeto vozniško dovoljenje po sklepu preiskovalnega sodnika ali senata in tudi čas odvzema v morebitnem postopku zaradi prekrška.

Po poteku časa mora storilec pridobiti vozniško dovoljenje na novo.

Sodišče sme po poteku 2 let od začetka izvrševanja tega VU, odločiti, da preneha.

ZP-1 določa, da se lahko prepoved vožnje motornega vozila predpiše kot stranska sankcija za hujše prekrške zoper varnost javnega prometa (ne zgolj cestnega). Predpisana je lahko kot obvezna ali fakultativna stranska sankcija. Izreče jo lahko le sodišče. Ob izreku mora sodišče odmeriti čas njenega trajanja, od 1 mesece do 1 leto. Sodišče pri tem upošteva olajševalne in obteževalne okoliščine. Zakon našteva olajševalne okoliščine objektivne narave (posledica dejanja) in subjektivne narave (prejšnje življenje storilca, njegove osebne razmere, njegovo obnašanje po storjenem prekršku).

Sankciji prepovedi vožnje motornega vozila in kazenske točke v cestnem prometu se lahko izrečeta storilcu sočasno. Če storilec nabere 18 kazenskih točk in mu preneha veljati vozniško dovoljenje, storilcu ni dopustno izreči še stranske sankcije prepovedi vožnje motornega vozila.
14. Odločbe, ki se izdajo pri prekrških

Odločba je splošen izraz, ki se uporablja za različne vrste odločitev v postopku o prekršku. Prekrškovni organi v hitrem postopku odločijo o storitvi prekrška in o sankciji praviloma z odločbo o prekršku ali različnimi oblikami plačilnih nalogov, o drugih vprašanjih postopka o prekršku pa s sklepom ali odredbo.

Sodišča pa sprejemajo odločitve v obliki sodb, sklepov in odredb, ki jih izdajajo v rednem sodnem postopku, pritožbenem postopku in postopku z zahtevo za sodno varstvo.

Redna pravna sredstva v hitrem postopku so: zahteva za sodno varstvo, ugovor in pritožba. V rednem sodnem postopku pa: pritožba in ugovor.

Izredno pravno sredstvo: ZVZ.
15. Nadaljevano kaznivo dejanje po primeru

Nadaljevano kaznivo dejanje je primer navideznega realnega steka. Zaradi praktičnosti pri odmeri kazni, se je v sodni praksi izoblikovalo stališče, da se sme vsa takšna serijska dejavnost storilca šteti za eno kaznivo dejanje, če so vsa dejanja tako medsebojno povezana, da se z življenjskega stališča pokažejo kot celota, posamezna dejanja pa le kot posamezni sestavni deli te celote.

KZ- 1 je na novo vključil institut nadaljevanega kaznivega dejanja v veljavno pravo. Zanj so potrebni stalni in variabilni elementi.

Prvi pogoj je, da gre za eno samo dogajanje, za eno samo celoto. Do takšnega spoznanja pa ni mogoče priti po občutku, temveč s temeljito analizo dane konkretne zadeve.

KZ-1 določa za opredelitev takšne celote naslednja merila:

* istočasna ali zaporedna izvršitev (torej dokončanje) ali izvršitev poskusa dveh ali več premoženjskih kaznivih dejanj. Med posameznimi dejanji mora biti neka časovna povezanost, kar pomeni, da morajo biti kazniva dejanja izvršena istočasno ali zaporedoma.

* istovrstnost oziroma istost premoženjskih kaznivih dejanj

Pojem istovrstnih kaznivih dejanj se pojavlja pri nadaljevanem kaznivem dejanju. Istovrstnost se nanaša na vsa dejanja, ki naj bi jih zajelo nadaljevano kaznivo dejanje, kot npr. večje število tatvin, goljufij, poneverb, itd. Istovrstnost je podana ob ponovitvi istega dejanja v temeljni, kvalificirani ali privilegirani obliki (ne pa tudi v obliki delictum sui generis), pri naklepnih kaznivih dejanjih pa tudi pri poskušenih in dokončanih kaznivih dejanjih ter vseh oblikah udeležbe pri istem kaznivem dejanju.

Pojem istovrstnosti nekateri razumejo širše, tako da z nadaljevanim kaznivim dejanjem zajemajo vse temeljne in kvalificirane oblike kakega kaznivega dejanja. Po tem stališču je treba nadaljevano kaznivo dejanje kvalificirati po tistem členu, ki se nanaša na najhujše kaznivo dejanje, ki je sestavni del nadaljevanega kaznivega dejanja. Tako npr. je podana po tem stališču velika tatvina v nadaljevanju, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. Po drugem stališču pa so okoliščine, ki kvalificirajo kakšno temeljno kaznivo dejanje (npr. vlom, vdor, oboroženost) tako pomembne, da ne dopuščajo združitve življenjsko povsem različnih kaznivih dejanj v eno nadaljevano kaznivo dejanje.

KZ- 1 se zavzema za prvo stališče, saj določa, da se storilcu za nadaljevano kaznivo dejanje izreče ena kazen v mejah kazni, ki je predpisana za najhujše kaznivo dejanje, zajeto z nadaljevanim kaznivim dejanjem, sodišče pa izreče tudi denarno kazen kot stransko kazen.
* koristoljubnost ali oškodovalni nagib storilca, kar pomeni, da mora obstajati enoten psihični odnos storilca do kaznive kontinuirane dejavnosti.

* kazniva dejanja, izvršena v okviru nadaljevanega kaznivega dejanja se kažejo glede na kraj, način ali druge enake okoliščine (variabilni elementi) kot enotna dejavnost – to merilo zahteva, da se opredelijo kot nadaljevana kazniva dejanja samo tista, ki so povezana glede na kraj izvršitve ali glede na način izvršitve tako, da predstavljajo enotno dejavnost. Za kraj izvršitve kaznivega dejanje se šteje vsak kraj, kjer je bilo dejanje izvršeno. Za čas izvršitve pa se šteje čas, ko je bilo izvršeno zadnje od dejanj, ki jih nadaljevano kaznivo dejanje zajema.

Pri nadaljevanem kaznivem dejanju določa zakon posebna pravila za odmero kazni. Ne uporabijo se pravila o steku, temveč se storilcu za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje, pri čemer se poleg glavne kazni zapora določi obvezno tudi stranska denarna kazen. Storilcu, ki pa si pridobi večjo premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, za katero je 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.
16. Povej eno kd zoper pravosodje

Objekt kazenskopravnega varstva je neovirano delo pravosodnih organov ter pravilno in zakonito delo domačih pravosodnih organov.

Pojavne oblike KD:

· oviranje pravosodnih organov pri preprečevanju KD – opustitev ovadbe, da se pripravlja KD;

· oviranje pravosodnih organov pri odkrivanju storjenih KD in storilcev – opustitev ovadbe KD in storilca, pomoč storilcu po storitvi KD, deloma kriva izpovedba;

· aktiviranje pravosodnih organov na napačnem mestu oz. z usmerjanjem njihove dejavnosti v napačno smer – kriva ovadba;

· spravljanje pravosodnih organov v zmoto glede dokazov in dokazovanja – kriva izpovedba, preprečitev dokazovanja;

· oviranje izvršitve odločitev pravosodnih organov – kršitev tajnosti postopka, preprečitev vrnitve na delo, kršitev prepovedi opravljanja poklica, beg osebe, ki ji je vzeta prostost, upor oseb, ki jim je vzeta prostost, omogočanje bega osebi, ki ji je vzeta prostost.

Ta KD so večinoma splošna; posebno KD je kriva izpovedba.

Najpogostejše KD je kriva izpovedba in kršitev tajnosti postopka.

17. Kaj so to sodni roki in kaj zakonski: povej primer za enega in drugega?

Sodniški rok je tisti, ki ga sodišče določa v skladu s svojimi zakonskimi pooblastili, in sicer na dva načina. Pri diskrecijskih roki sodišče določa čas, v katerem je treba opraviti posamezno procesno dejanje brez zakonskih omejitev (na primer rok, ki ga sodišče določi izvedencu, da opravi svoje izvedensko delo). Lahko pa v mejah, določenih z zakonom, sodišče samo precezira rok, v katerem je treba opraviti posamezno procesno dejanje.

Zakonski rok je tisti rok, katerega trajanje je določeno z zakonom. Če gre za rok, ki je določen v ZKP zaradi varstva pravic obrambe in drugih obdolženčevih procesnih pravic, je slednjega mogoče skrajšati, če obdolženec to zahteva pisno, ali ustno na zapisnik. Tako je na primer za pripravo obrambe na glavni obravnavi z zakonom določen rok najmanj osmih dni, šteto od dneva, ko je obtoženec prejel vabilo nanjo, lahko pa sodišče na obdolženčevo zahtevo za rok tudi skrajša.

18. KZ in mladoletniki - aktualni problemi

Vrhovno sodišče RS je dne 11.5.2009 sprejelo načelno pravno mnenje (VS038677), v katerem je navedeno, da se za mladoletnike uporablja KZ-1 ter določbe 70. do 94. člena, določbe, ki se nanašajo na ml. zapor v 47/5 členu, prvem, drugem in četrtem odstavku 49. člena, ter določba 100/3 člena KZ-UPB1. KZ-1 sam izključuje osebno veljavnost za mladoletne storilce kaznivih dejanj. Vprašanja časovne, osebne in krajevne veljavnosti kazenskega zakonika so izredno pomembna z vidika spoštovanja načela zakonitosti, saj nihče ne more biti obsojen za kaznivo dejanje, za katero ni zakon določil, da je kaznivo, in ni zanj predpisan kazni, še preden je bilo dejanje storjeno. Interpretacija prehodnih določb KZ-1: izpostavlja se dilema, kateri zakon (KZ-1, KZ-UPB1), če sploh kateri, velja za storilce kaznivih dejanj, in tudi, ali KZ-1 glede na dikcijo 1. in 4. člena sploh dopušča razlago, da se uporablja tudi za mladoletne storilce. Prehodne in končne določbe namreč urejajo vprašanje, katerih zakon sploh velja. Iz njih je mogoče razbrati, da je namen zakonodajalca v prihodnje sprejeti poseben zakon za mladoletnike, do sprejetja posebnega zakona, pa se začasno uporabljajo specialne določbe KZ-UPB1. KZ-1 je tako razveljavil celoten zakon, razen nekaterih določb. Ker posebni zakon še ni bil sprejet, je razumljivo, da je novi zakon predvidel uporabo določb KZ-UPB1. Ker je na podlagi prehodne določbe 375. člena KZ-1 določba 70. člena KZ-UPB1 ohranjena v veljavi, jo je treba vsebinsko šteti kot del novega zakona (notranja povezanost kazenskega prava oziroma umeščenost v notranji sistem). Ureja namreč področje, ki ga novi zakon ne ureja posebej, pač pa se v tem delu opira na staro ureditev. Če bi šteli, da je 70. člen nanaša na KZ-UPB1, bi prišli do absurdne rešitve, ko bi zakon sicer predvidel kolizijo med posebnimi in splošnimi določbami kazenskega zakonika, vendar do te kolizije nikoli niti pojmovno ne bi moglo priti, saj splošnih določb starega zakona ni več. Vse določbe starega zakona, razen posebnih določb, so bile namreč razveljavljene. Določbi 1. in 4. člena sicer res kažeta na to, da velja KZ-1 samo za polnoletne storilce kaznivih dejanj in da ni podlage za vodenje kazenskih postopkov zoper mladoletnike niti za njihovo kaznovanje. Vendar pa je potrebno ta dva člena drugače razumeti. Ob prehodnem režimu veljata znotraj enotnega sistema kazenskega prava dva režima, in sicer režim, ki velja za polnoletne, in režim, ki velja za mladoletne. Zato je potrebno določbe KZ-UPB1 razumeti v povezavi s KZ-1. Ob takem izhodišču se izkaže, da je ureditev 1. in 4. člena KZ-1, katere gramatikalni pomen utegne napeljati na sklep, da KZ-1 velja samo za polnoletne, zgolj navidezna, saj analiza celotnega besedila kazenskega zakona (predvsem določb 70. člena KZ-UPB1 v povezavi s členoma 375. in 380 KZ-1) pokaže, da velja KZ-1 v svojem celotnem besedilu tudi za mladoletne storilce, kolikor njegove določbe ne nasprotujejo posebnim določbam za mladoletnike (70/1 člen KZ-UPB1). Prehodne določbe torej izključujejo razlago, da se KZ-1 uporablja samo za polnoletne storilce. Ob njihovem pravilnem razumevanju je potrebno šteti, da je uporaba določb, ki vsebujejo besede »polnoletni« (1. in 4. člen), kolikor se te nanašajo na obravnavanje mladoletnih storilcev kaznivih dejanj, v veljavnem besedilu kazenskega zakona izključena. Če posamezna določba nasprotuje posebnim določba za mladoletnike, ne velja, kolikor se nanaša na mladoletnike.

Logično nemogoč je sklep, da KZ-1 velja za mladoletnike, ter obenem zanje ne velja. Ob tako razlagi bi zakon nasprotoval samemu sebi in ne bi bil več smiselna in sklepčna celota.
19. Pogojna obsodba z varstvenim nadzorom

Gre za posebno obliko pogojne obsodbe in ne za samostojno kazensko sankcijo. Zanjo je značilno, da obsega nudenje pomoči, nadzorstva in varstva obsojencu. Namenjena je tistim storilcem kaznivih dejanj, za katere je primerna pogojna obsodba, pri njih pa so, poleg opozorila v obliki določene kazni, potrebni za dosego namena kaznovanja še posebno vodenje, nadzorstvo, aktivno delo z obsojencem. Varstveno nadzorstvo lahko izreče sodišče ob pogojni obsodbi, in sicer za določen čas med preizkusno dobo. Sodišče pa ga lahko odpravi, še preden je potekel čas, če ugotovi, da je namen tega ukrepa dosežen.

To obliko pogojne obsodbe je mogoče izrekati v dveh različicah:

- kot pogojno obsodbo z varstvenim nadzorstvom,

- kot pogojno obsodbo z varstvenim nadzorstvom in določitvijo navodil. Zakonik predvideva 7 navodil:

· zdravljenje v ustreznem zdravstvenem zavodu, s soglasjem obsojenega pa tudi zdraviti odvisnost od alkohola,

· obiskovanje ustrezne poklicne, psihološke ali druge svetovalnica,

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

· poraba dohodkov v skladu s preživninskimi dolžnostmi,

· prepoved druženja z določenimi osebami,

· prepoved približevanj žrtvi ali kakšni drugi osebi,

· prepoved dostopa na posamezne kraje.

Zadnja tri navodila je uvedel KZ-1. Pri izbiri navodil mora sodišče upoštevati zlasti nekatere okoliščine storilčeve osebnosti (starost, psihične lastnosti, nagibe, iz katerih je izvršil kaznivo dejanje, osebne razmere, njegovo prejšnje življenje, njegovo obnašanje po storjenem kaznivem dejanju) in okoliščine, v katerih je izvršil kaznivo dejanje.

Varstveno nadzorstvo izvršuje poseben svetovalec, ki ga določi sodišče, vendar ne že v sodbi. ZIKS-1 določa, da po pravnomočnosti sodbe, sodišče le-to pošlje CSD, ki mora v 30-ih dneh sodišču predlagati svetovalca, ki bo izvrševal varstveno nadzorstvo. Delo svetovalca je označeno kot pomoč, svetovalec pa tudi nadzira izpolnjevanje navodil, ki jih je izreklo sodišče obsojencu. Tako ima svetovalec 3 poglavitne dolžnosti:

· prispeva k temu, da obsojenec ne bi več ponavljal kaznivih dejanj, tako da mu pomaga ter ga nadzoruje in mu daje praktične napotke in nasvete za uresničevanje navodil,

· svetovalec je dolžan opravljati svojo dolžnost obzirno ter na način, da obsojenec ne bo izpostavljen neprijetnostim. Deluje torej v skladu s pravili stroke,

· svetovalec občasno poroča sodišču o izvrševanju nadzora. Pri tem lahko predlaga spremembo ali odpravo navodil ali pa ustavitev nadzorstva.

Če obsojenec med preizkusno dobo ne izpolnjuje navodil ali se izmika stikom s svetovalcem, ga sme sodišče posvariti, lahko pa tudi spremeni navodila, podaljša varstveno nadzorstvo v mejah preizkusne dobe, ali prekliče pogojno obsodbo.

Ob pogojnem odpustu s prestajanja kazni zapora lahko sodišče postavi obsojenca pod varstveno nadzorstvo.

20. Ne bis in idem

Gre za načelo vsebovano v ustavi in ZKP.

Načelo prepovedi ponovnega sojenja o isti stvari določa, da nihče ne sme biti ponovno obsojen ali kaznovan zaradi kaznivega dejanja, za katero je bil kazenski postopek zoper njega pravnomočno ustavljen, ali je bila obtožba zoper njega pravnomočno zavrnjena ali je bil pravnomočno oproščen ali obsojen.

Dva vidika načela:

* posameznik ne more biti ponovno obsojen za kaznivo dejanje, za katero je že bil obsojen s pravnomočno sodbo sodišča;

* domneva nedolžnosti preide v primerih pravnomočne ustavitve kazenskega postopka, pravnomočne oprostitve in pravnomočne zavrnilne sodbe v neizpodbojno domnevo.

Ustavna določba se nanaša tako na meritorne sodbe odločbe (obsodilne in oprostilne sodbe), kakor tudi na nemeritorne – formalne sodne odločbe (zavrnilna sodba, sklep o ustavitvi kazenskega postopka, sklep o zavrženju kazenske ovadbe v primeru poravnave oziroma v zvezi z odložitvijo pregona) in pomeni negativno funkcijo pravnomočnosti. Kršitev tega načela je pritožbeni razlog zaradi kršitve kazenskega zakona.

Izjema od tega načela je institut vrnitve v prejšnje stanje, ki omogoča zasebnemu tožilcu, oškodovancu kot tožilcu in oškodovancu možnost kazenskega pregona oziroma obdolžencu možnost pritožbe tudi v primeru pravnomočne sodbe oziroma sklepa o ustavitvi postopka. Prepoved ponovnega sojenja o isti stvari pa na podlagi 409. člena ZKP ne velja, če je bila s pravnomočnim sklepom zahteva za preiskavo zavrnjena, zato ker ni bil podan utemeljen sum, da je osumljenec oz. obdolženec storil kaznivo dejanje. V takšnem primeru se sme kazenski postopek znova uvesti, če se predložijo novi dokazi, na podlagi katerih se lahko senat prepriča, da so izpolnjeni pogoji za uvedbo kazenskega postopka (obnova postopka).
21. Uboj - kvalificirane in priviligirane oblike

Privilegirane oblike uboja so:

* uboj na mah;

* povzročitev smrti iz malomarnosti;

* detomor;

* huda telesna poškodba na mah (ni določena v posebnem členu temveč v 4. odstavku 123. člena KZ-1).

Kvalificirane oblike uboja:

* umor
22. Izvršljivost odločb

Pravnomočna sodba se izvrši, ko je vročena in ko za njeno izvršitev ni zakonskih ovir. Izvršljivost je pravni učinek pravnomočne odločbe, ki pomeni uresničitev njenega izreka.

Sodba se izvrši, ko je pravnomočna, vročena in ko za njeno izvršitev ni zakonskih ovir. Če ni vložena pritožba ali so se stranke pritožbi odpovedale ali jo umaknile, je sodba izvršljiva, ko poteče roka za pritožbo, oziroma od dneva, ko so se stranke odpovedale pritožbi ali vloženo pritožbo umaknile. Če sodišče, ki je izdalo sodbo na prvi stopnji, ni pristojno za njeno izvršitev, pošlje overjen prepis sodbe s potrdilom o izvršljivosti organu, ki je pristojen za izvršitev. Denarna kazen se prisilno izterja preko davčnega organa, če pa se ne da prisilno izterjati, jo sodišče izvrši tako, da jo spremeni v zaporno kazen. Glede stroškov, ki jih je potrebno prisilno izterjati v dobro proračuna in glede odvzema premoženjske koristi, izvrši sodbo pristojni davčni organ. Drugi stroški pa se izterjajo po določbah, ki veljajo za izvršilni postopek.

Sodno odločbo je mogoče izvršiti le, če je jasna.

Sklep se izvrši, ko postane pravnomočen, če zakon ne določa drugače, odredba pa se izvrši takoj, če organ, ki jo je izdal, ne odredi drugače. Sklepe in odredbe izvršujejo praviloma organi, ki jo jih izdali.

15. JOŽE KREČA

1. Časovna veljavnost kazenske zakonodaje (uporaba milejšega zakona, KZ za določen čas, blanketne norme po KZ-1)

Časovna veljavnost KZ:

Kazenski zakonik sam določa začetek svoje veljavnosti. Zakon praviloma začne veljati 15 dan po objavi, lahko pa je ta rok krajši ali daljši. KZ-1 je bil sprejet 20.5.2008, v UL je bil objavljen 4.6.2008, veljati pa je začel 1.11.2008. Čas od objave do uveljavitve imenujemo vacatio legis. Zakoni veljajo toliko časa, dokler niso izrecno ali molče odpravljeni z novim zakonom, ki nadomešča prejšnjega. Na kazenskopravnem področju je to še posebej pomembno pravilo, saj bi v nasprotnem primeru prišlo do pravnih praznin, ki bi lahko ustvarile položaj, ko storilcev kaznivih dejanj ne bi bilo mogoče preganjati in jim soditi.
Sodišče mora v vsaki zadevi ugotoviti, kateri zakon je veljal v času izvršitve kaznivega dejanja in ali je bil ta zakon morebiti spremenjen. Tako je potrebno vse zakone primerjati in ugotoviti, ali je morda kateri od poznejših zakonov (poznejših od tistega, ki je veljal v času izvršitve dejanja) milejši, in uporabiti najmilejšega. Če je poznejši zakon enako strog kot zakon, ki velja v času sojenja, se uporabi zakon, ki je veljal v času izvršitve dejanja. Retroaktivnost je omejena zgolj na milejši zakon.

Ugotavljanje, kateri zakon je milejši, je pogosto zelo zapleteno vprašanje. Pri tem pomagata dve načeli:

* besedila prejšnjega in novega zakona ne smemo primerjati abstraktno. Izhajati je potrebno iz konkretnega dejanskega stanja;

* uporabiti je treba ali prejšnji ali novi zakon v celoti in ne nekaterih določb prejšnjega in nekaterih določb novega. Ugotoviti je treba, kateri zakon je v celoti ugodnejši za storilca. Kombinacija bi pomenila uporabo nekega tretjega zakona, ki v takšni obliki ni nikdar obstajal. Takšno stališče je zavzelo tudi Vrhovno sodišče, čeprav nekateri opozarjajo na to, da bi bilo v izjemnih primerih dopustna kombinacija obeh zakonov.

Primeri, kdaj je zakon milejši:

* novi zakon je milejši, če nekega dejanja več ne opredeljuje kot kaznivo dejanje (dekriminacija dejanja);

* milejši je tisti zakon, ki predpisuje milejši kaznovalni okvir ali milejšo vrsto kazni, omogoča širše možnosti za izrek pogojne obsodbe, sodnega opomina, omilitev kazni;

* za storilca je lahko ugodnejši zakon tudi, če ne spreminja zakonskih znakov kaznivega dejanja in predpisana kazen ostane ista, spremeni pa določbe splošnega dela (če bi npr. novi zakon omogočil širšo uporabo instituta silobran).
Blanketne dispozicije se sklicujejo na druge pravne predpise, ki dispoziciji dopolnjujejo. Kazenski zakonik določa vse bistvene znale določenega kaznivega dejanja, le vsebina enega izmed njegovih zakonskih znakov je določena v kakšnem drugem predpisu. Tako je npr. v 319. členu KZ-1 določeno, da je kaznivo dejanje, če kdo v nasprotju s predpisi o prometu z razstrelivom ali z lahkimi vnetljivimi snovmi itd. prevaža, odda za prevoz z javnim prometnim sredstvom takšne snovi itd. KZ seveda ne pove in ne more povedati, ob katerih pogojih in kako se sem opraviti prevoz takšnih nevarnih snovi. To je določeno v posebnih predpisih., ki jih je potrebno uporabiti pri presoji vprašanja, ali je bilo kaznivo dejanje po tem členu izvršeno ali ne.

Predpisi, na katere se sklicuje kaka dispozicija v kazenskem zakoniku (dopolnilna norma), se lahko spremenijo in če v opisu kaznivega dejanja ni še kakih drugih objektivnih znakov, bi se na tak način cona kriminalnosti lahko neznansko razširila. Nesporno je, da v primeru, ko dopolnila norma preneha obstajati, tudi samo kaznivo dejanje, katerega del je bila takšna norma, preneha biti kaznivo (7/2 člen KZ-1). Če pa se dopolnilna norma spremeni, se zastavi vprašanje, ali jo je treba uporabiti restriktivno, če je milejša za storilca. KZ-1 razlikuje dve skupini možnih situacij:

- če je sprememba dopolnilne norme zgolj tehnične narave in ne predstavlja drugačne ocene nevarnosti ravnanja (kaznivo dejanje je zaradi te spremembe drugače določeno, ne pomeni pa drugega protipravnega dejanja), potem njena sprememba z vidika časovne veljavnosti kazenskega zakonika ni odločilna;

- če pa se dopolnilna norma spremeni zato, da bi potencialne storilce postavila v ugodnejši položaj (npr. iz podzakonskega akta, ki vsebuje seznam prepovedanih drog, je črtana določena substanca), jo je treba uporabiti retroaktivno – kaznivo dejanje zaradi spremembe dopolnilne norme ni le več drugače določeno, ampak je postalo drugo protipravno dejanje, njegova nevarnost je drugače vrednotena.
2. Načelo zakonitosti v kazenskem pravu, prepoved retroaktivnosti

Gre za načelo, ki je zapisano v ustavi in KZ. Gre za zelo pomembno načelo, ki pa bi ostalo lahko samo prazna deklaracija, če ga ne bi spoštovali v vsakdanji praksi. Nastalo je zaradi tega, da bi z zakonom določili in omejili pravice državnih organov v razmerju do državljanov in da bi vzpostavili ravnotežje med pravicami države in njenih organov ter pravicami in svoboščinami ljudmi, na katere se razteza oblast države.

Elementi načela zakonitosti so:

* prepoved uporabe običajnega prava: pravnih pravil, ki bi ustvarjala kazniva dejanja ali pa bi storilce postavljala v manj ugoden položaj, ni dopustno izpeljevati iz običajnega prava. Lahko pa je običajno pravo vir kazenskega prava, kadar gre za institute, ki so storilcu v korist, zlasti za razloge izključitve protipravnosti. Takšen institut je privolitev oškodovanca (za KD telesnih poškodb);

* prepoved retroaktivne uporabe kazenskega zakona: ta prepoved ni absolutna. Ni dovoljena retroaktivna uporaba določb novega zakona, ki so do storilca strožje ali enako stroge, kot določbe zakona, ki je veljal v času izvršitve kaznivega dejanja. Če pa je novi zakon za storilca milejši, ga sodišče ne samo sme, temveč ga mora uporabiti;

* zahteva, da mora biti kazenski pregon določen: kazenskopravne določbe morajo biti določno (lex certa), to se pravi na način, ki je ljudem razumljiv in ne pušča dvoma o tem, kaj je kaznivo in kaj ne. Velikokrat pa temu ni tako. Vendarle pa so nekatere nedoločnosti neizbežne. Če se namreč želi zakonodajalec izogniti pretirani kazuistiki, mora včasih uporabljati razmeroma ohlapne pojme (npr. posebno poniževalno, iz nizkotnih nagibov, grdo ravnati…). Sodnik pa mora te pojme razlagati ozko, torej na način, da z njimi ne širi cone kaznivosti;

* prepoved analogije: v KP gre za vprašanje dopustnosti analogije, kot sredstva za izpolnjevanje praznin v kazenskem pravu. Razlikujemo 3 vrste analogij:

- analogija juris ali pravna analogija pomeni, da se šteje za kaznivo kakšno dejanje, ki ni zapisano v zakonu, iz splošnih pravnih načel pa bi izhajalo, da je družbi nevarno.

- analogija legis ali zakonska analogija pomeni, da se kakšna kazenskopravna norma raztegne tudi na primere, ki jih zakon izrecno ne navaja, so pa podobni tistim, ki so obseženi v omenjeni normi.

Ti dve vrsti analogije sta v pravu prepovedani, ker sta v nasprotju z načelom zakonitosti.

- analogija intra legem pomeni, da je zakonodajalec v opisu kaznivega dejanja navedel izrecno nekaj njegovih znakov, ne pa vseh, ki bi se lahko v resničnosti pojavili. V takšnih primerih zakon uporabi besedilo » in v drugih primerih«. V 314/1 čelnu KZ navaja več načinov povzročitve splošne nevarnosti (požar, povodenj, eksplozija, strup,…) na koncu naštevanja pa pravi«…ali s kakšno drugo energijo ali kakšnim drugim splošno nevarnim sredstvom ali opustitvijo dejanja, ki bi ga moral storiti za zagotovitev splošne varnosti ljudi in premoženja.« V takšnih primerih je za praktično uporabo takšne določbe v skladu z načelom zakonitosti pomembno, da jo razlagamo restriktivno, se pravi tako, da zajamemo samo tiste primere, ki so po vsebini, smislu, intenzivnosti in pomenu enakovredni tistim, ki v zakonu niso izrecno našteti.

3. Zakaj je še pomemben čas storitve kaznivega dejanja?

Za zastaranje
4. Kako je z zastaranjem pri mladoletnikih, če k.d. zoper spolno nedotakljivost?

Teče od polnoletnosti oškodovanca.
5. Primer: trije se dogovorijo za tatvino v trgovini, eden naj bi le vozil - nato druga dva uporabita silo zoper prodajalko in vzameta neke stvari - za kaj odgovarjata onadva, za kaj pa tisti, ki je vozil?

Voznik odgovarja za pomoč pri KD, ostala dva pa za kaznivo dejanje ropa.
6. Lahka telesna poškodba po 2. odstavku - ali je možen sodni opomin?

V tem primeru da, čeprav gre za k.d. s predpisanim zaporom nad 1 leto, saj je to posebej navedeno v tem členu (torej za k.d. do treh let zapora je lahko možnost sodnega opomina navedena v posebnem delu KZ).

Za to kaznivo dejanje je mogoče izreči sodni opomin, če se ugotovi izzvanost storilca ali surovost poškodovanca, pa ima sodišče še posebej pooblastilo, da se odloči za sodni opomin.
7. Pritožba zoper sklep?

Pritožba zoper sklep je redno pravno sredstvo, praviloma suspenzivno in devloutivno.

Zakon deli sklepe glede pritožb v 4 vrste:

* zoper sklepe preiskovalnega sodnika in zoper druge sklepe sodišča, izdane na prvi stopnji, je praviloma dovoljena pritožba, razen le jo zakon izrecno izključuje;

* zoper sklep, ki ga izda senat pred preiskavo ali med njo, praviloma ni pritožbe, razne, če je izrecno dovoljena;

* zoper sklepe, ki se izdajajo za pripravo GO in sodbe, ni dovoljena samostojna pritožba, temveč se smejo izpodbijati samo v pritožbi zoper sodbo;

* zoper sklep vrhovnega sodišča pritožba ni nikoli dovoljena.

Pritožba zoper sklep se mora podati pri sodišču, ki ga je izdalo, v roku 8 dni od dne, ko je bil sklep vročen.

O pritožbi zoper sklep preiskovalnega sodnika odloča izvenrazpravni senat. O pritožbi zoper sklep sodišča prve stopnje pa odloča sodišče druge stopnje na seji senata.

Sodišče, ki odloča o sklepu, lahko izda naslednje odločbe:

* s sklepom zavrže pritožbo kot nedovoljeno ali prepozno;

* lahko jo zavrne kot neutemeljeno;

* pritožbi ugodi in sklep spremeni ali razveljavi in zadevo po potrebi pošlje v novo odločitev.
8. Pritožba zoper sklep o priporu?

Zoper sklep o odreditvi, podaljšanju ali odpravi pripora je treba pritožbo podati v 3 dneh od dne, ko je bil sklep vročen, razen če določbe o priporu ne določajo drugače.
9. Kaj pa zoper sklep o odreditvi pripora?

24 ur od ure, ko mu je bil sklep izročen
10. Odloči se v roku?

48 ur
11. Pogoji za pripor

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

12. Ali je možna kasnejša oprostitev stroškov?

Da. Če se takšne okoliščine ugotovijo po izdaji odločbe o stroških, sme predsednik senata na predlog obdolženca s posebnim sklepom oprostiti obdolženca povrnitve stroškov kazenskega postopka, odložiti plačilo ali mu dovoliti, da jih povrne v obrokih. Predlog lahko poda obdolženec najpozneje do izteka roka za plačilo, ki ga določi sodišče.
13. Kdo odloča o pritožbi zoper takšen sklep?

Višje sodišče
14. Kdo pa sicer odloča o pritožbi zoper stroške, če so bili odmerjeni s posebnim sklepom?

Zunajobravnavni senat.
15. S pogojno obsodbo je bila kot poseben pogoj naložena izpolnitev obveznosti, ki v roku nato ni bila izpolnjena - kaj lahko sodišče naredi?

Sodišče sme v mejah preizkusne dobe podaljšati roka za izpolnitev obveznosti ali pa preklicati pogojno obsodbo in izreči kazen. Če spozna, da obsojenec iz upravičenih razlogov ne more izpolniti naložene obveznosti, mu lahko sodišče odpusti njeno izpolnitev ali pa jo nadomesti z drugo ustrezno obveznostjo.
16. Kako sodišče zve, da obveznost ni bila izpolnjena?

Mora preverjati po uradni dolžnosti, v praksi pogosto oškodovanec sam sporoči, nato se opravi narok.
17. Izrek pri odpustu kazni?

Je kriv...kazen se odpusti (gre za obsodilno sodbo).
18. Kako je s stroški v primeru odpusta kazni?

Vseeno se naložijo v plačilo obdolžencu - gre za obsodilno sodbo, razen seveda če oproščen stroškov.
19. Omilitev kazni? Možnost, da je določena v splošnem in posebnem delu KZ, našteti nekaj primerov

Omilitev kazni pomeni možnost, da sodišče izreče kazen, ki je nižja od predpisane, za konkretno kaznivo dejanje ali uporabi milejšo vrsto kazni. Omilitev kazni omogoča KZ v dveh primerih:

* če zakon določa, da se sme storilec kaznovati mileje, kar je določeno pri prekoračenem silobranu, prekoračeni skrajni sili, bistveno zmanjšani prištevnosti, izogibni pravni zmoti, poskusu, pomoči. Poleg tega predvideva KZ možnost omilitve kazni tudi pri posameznih kaznivih dejanjih, npr. pri napeljevanju k samomoru in pomoči pri samomoru, kjer je omilitev dopustna, če je bil zaradi kakšnega dejanja, inkriminiranega v tem členu, samomor samo poskušen.

* če ugotovi posebne olajševalne okoliščine, ki utemeljujejo izrek omiljene kazni.

Meje omilitve kazni:

Sodišče ne more omiliti kazni v poljubnih mejah, temveč mora upoštevati omejitve iz 51. člena KZ-1. Pri kaznih, kjer je določen minimum, se sme izreči kazen pod tem minimumom do z zakonom določenega novega – omiljenega minimuma. Če predpisani minimum ni naveden, sme sodišče zamenjati predpisano vrsto kazni z milejšo. Ta možnost je dana pri zamenjavi kazni zapora z denarno kaznijo. Načini, ki jih določa KZ so tile:

* če je predpisana kazen 15 let zapora, sem sodišče omiliti do največ 10 let;

* če je kot najmanjša mera predpisan zapor treh ali več let (vendar ne manj kot 15), sme sodišče omiliti do enega leta zapora;

* če je predpisan zapor enega leta, sme sodišče omiliti do treh mesecev zapora;

* če je določena kazen manj kot eno leto zapora, sme sodišče omiliti do 15 dni zapora;

* če je predpisana kazen zapora in pri tem 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 dnevnih zneskov. To tudi pomeni, da ni mogoče omiliti denarne kazni, če je bila izrečena kot stranska kazen.

Če ima sodišče pravico kazen odpustiti, mu jo lahko omili tudi brez omejitev. Pri omilitvi te vrste, omili sodišče kazen, ne da bi upoštevalo pravila, ki veljajo sicer za omilitev kazni. Pri kazni zapora in prepovedi vožnje motornega vozila je sodišče vezano s splošnim minimumom ter kazni in kazni ne more izreči pod njim. Denarno kazen pa lahko omili tudi pod splošni minimum.
20. Upravičeni tožilci

* državni tožilec

* oškodovanec kot tožilec (subsidiarni tožilec)

* zasebni tožilec
21. Umik predloga na glavni obravnavi in prej?

Zavrnilna sodba, če pa se umakne pred glavno obravnavo pa izda sodišče sklep o ustavitvi postopka
22. Krivda, prištevnost?

Krivda je subjektivni (psihični) odnos storilca do njegovega dejanja, zaradi katerega mu sodišče lahko izreče očitek. KZ-1 v 24. členu določa, da je kriv storilec, ki je izvršil kaznivo dejanje z naklepom ali iz malomarnosti, pri tem pa se je zavedal ali bi se moral in mogel zavedati, da ravna v nasprotju s pravom. Elementi krivde so torej: prištevnost, naklep ali malomarnost in zavest o protipravnosti. Skupek teh elementov tvori formalni pojem krivde. Če krivde ni, to izključuje obstoj kaznivega dejanja.
KZ-1 med sestavinami krivde prištevnosti ne omenja, vendar je prištevnost kljub temu potrebno šteti kot enega izmed elementov krivde, kot to izhaja iz sistematične razlage zakona.
23. Ali lahko policija zasliši osumljenca?
Z novelo ZKP-E se je odstopilo od koncepta, da policija ne sme zasliševati osumljenca. Policija lahko tako pridobi izpovedbo osumljenca, na katero se sem opirati sodba. Zaslišanje osumljenca ni obvezno. Če gre za kaznivo dejanje, ki ga je lahko storila le ena oseba, policija ne bi smela več možnih osumljencev, za katere so podani zgolj razlogi za sum, zasliševati po določbah tega člena, saj bi to pomenilo, da sum še ni osredotočen na določeno osebo in da zaslišanje nima obrambne funkcije, temveč izključno preiskovalno. Zato bi v takem primeru policija smela o izjavah osumljencev sestaviti zgolj uradni zaznamek.

Če je osumljenec na prostosti, se zaslišanje lahko opravi le, če si sam vzame zagovornika. Pred začetkom zaslišanja je treba dati osumljencu pouk o tem katerega kaznivega dejanja je obdolžen in kaj je podlaga za obdolžitev. Pouči se ga, da se ni dolžan zagovarjati in odgovarjati na vprašanja, če se zagovarja, pa ni dolžan izpovedati zoper sebe ali svoje bližnje ali priznati krivdo, ter da ima pravico do zagovornika, ki je lahko navzoč pri njegovem zaslišanju. Če gre za kazniva dejanja, za katera se lahko kazen omili, mu je potrebno tudi to povedati. Pouk se da v navzočnosti zagovornika in se vpiše v zapisnik. Zaslišanje lahko opravi le en policist. Drugi policisti, razen zapisnikarja, ne morejo biti navzoči pri zaslišanju. Kljub priznanju je policija dolžna zbrati še druge dokaze zoper osumljenca.

Navzočnost državnega tožilca pri zaslišanju ni obvezna. Če ni obveščen o zaslišanju, to ne pomeni, da se mora zapisnik izločiti iz spisa. Kot dokaz se zapisnik ne sme uporabiti le v primeru, da osumljenec ni bil poučen o svojih pravica ali če dani pouk in izjava osumljenca glede pravice do zagovornika nista vpisana v zapisnik ali če je bil zaslišan brez zagovornika, ali če je bila njegova izjava pridobljena s silo, grožnjo ali z drugimi podobnimi sredstvi.
Obvestila, ki jih zbere policija od osumljenca po danem pouku, se ne izločajo iz spisov. Ta obvestila (izjave) niso nedovoljeni dokazi, pa tudi ne dokazi, na katerih bi lahko temeljila sodba, pomenijo pa vir dokazov, na podlagi katerih se lahko v kazenskem postopku pridobijo procesno veljavni dokazi. Gre torej za dokaze v spoznavnem, ne pa v formalnem smislu. Vse kar je osumljenec izjavil policiji, preden je dobil predpisani pouk, mora biti izločeno iz sodnih spisov. To velja tudi za materialne dokaze, ki jih je policija zbrala na podlagi njegove izjave, preden mu je bil dan pouk, če ga je dejansko že obravnavala kot osumljenca.

Na uradni zaznamek o zaslišanju osumljenca pa se lahko opre sklep o priporu.

Zapisnik o zaslišanju osumljenca, ki ga naredi policija, se lahko uporabo kot dokaz v kazenskem postopku. Le če osumljenec ni bil poučen o svojih pravicah ali če dani pouk in izjava osumljenca glede zagovornika nista vpisana v zapisnik in če je bil zaslišan brez navzočnosti zagovornika, ali pod vplivom sile, grožnje ali na drug podoben način, sodišče ne sme opreti svoje odločbe na njegovo izpovedbo.
24. Pritožbeni razlogi

Razlogi, zaradi katerih se sme izpodbijati sodba so:

* zaradi bistvene kršitve določba kazenskega postopka;

* zaradi kršitve materialnega zakona;

* zaradi zmotne ali nepopolne ugotovitve dejanskega stanja;

* zaradi odločbe o kazenskih sankcijah, o odvzemu premoženjske koristi, o stroških kazenskega postopka, o premoženjskopravnih zahtevkih in zaradi odločbe o objavi sodbe v tisku, po radiu ali po televiziji.
25. Kaj je kaznivo dejanje?

KZ-1: Kaznivo dejanje je človekovo protipravno dejanje, ki ga zakon zaradi nujnega varstva pravnih vrednot določa kot kaznivo dejanja in hkrati določa njegove znake ter kazen za krivega storilca. (4 sestavine kaznivega dejanja).

KZ: Kaznivo dejanje je protipravno dejanje, ki ga zakon zaradi njegove nevarnosti določa kot kaznivo dejanje in hkrati določa njegove znake in kazen zanj.

V KZ-1 je določeno, da gre za človekovo protipravno dejanje, saj mora biti kaznivo dejanje samo človekovo ravnanje, ne pa ravnanje živali ali delovanje naravnih sil. Prav tako pa KZ-1 kot sestavino zakonske definicije kaznivega dejanja določa »nujno varstvo pravnih vrednot«, ki je deloma obsežena že v pojmu materialne protipravnosti (poškodovanje ali ogrožanje kakšne človekove individualne pravne dobrine ali pravne dobrine splošnosti), KZ-1 pa jo še posebej poudarja. To je potrebno zato, ker je stopnja nujnosti kriterij za uvrstitev prepovedi ali zapovedi, s katero se določena pravna vrednota varuje, med kazniva dejanja oziroma prekrške. Ta kriterij je omejen na zakonodajalca.

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

26. Kaj je poskus; kdaj je kazniv; primer v zvezi s poskusom; prostovoljni odstop?

KZ-1 definira poskus kot začetek izvršitve naklepnega kaznivega dejanja, ki ga storilec ni dokončal. Pri poskusu ločimo nedokončan poskus, ko je storilec uresničil nekatere znake kaznivega dejanja in dokončan poskus, ko je uresničil vse njegove znake. Ta ločitev je pomembna zaradi prostovoljnega odstopa od poskusa. Pri nedokončanem poskusu je podan, če storilec po svoji volji preneha z izvršitvenimi dejanji. Pri dokončanem poskusu pa je za prostovoljni odstop potrebno, da storilec prostovoljno prepreči nastanek posledice. V takšnih primerih je prostovoljni odstop podan, če storilec s svojim aktivnim delovanjem prepreči nastanek posledice. Primer: storilec je podtaknil ogenj z namenom, da bi požgal hišo, pa si je premislil in ga pogasil, še preden je hiša zgorela.

Poskus je kazniv, če gre za kaznivo dejanje, za katero se sme po zakonu izreči tri leta zapora ali hujša kazen. Za poskus drugih kaznivih dejanj pa samo tedaj, če zakon izrecno predpisuje, da je kazniv tudi poskus. Poskus tako ni kazniv na splošno. To stališče uresničuje objektivno – subjektivno koncepcijo poskusa. Po tej koncepciji je potrebna za kaznivost poskusa objektivna protipravnost storilčevega ravnanja, ki je v tem, da je z uresničitvijo zakonskih znakov ogrozil zavarovano dobrino, jo spravil v nevarnost (objektivni kriterij, ki razmejuje poskus od pripravljalnih dejanj). Ta nevarnost se še ni uresničila, razodeti pa je morala storilčev naklep, njegovo zavest in voljo uresničiti prepovedano posledico (subjektivni pogoj kaznivosti).

Pri kaznivih dejanjih, za katera je predpisana kazen, milejša od treh let zapora, KZ praviloma odstopa od kaznivosti poskusa, čeprav sta lahko podana tako objektivni kot subjektivni pogoj, in sicer zaradi majhnega pomena dejanj in zato, ker pri poskusu prepovedana posledica ne nastane. Možno pa je, da KZ tudi za takšna dejanja določi, da je poskus kazniv.

Pri kaznivih dejanjih, za katera je predpisana kazen zapora treh let ali hujša kazen, pa izhaja KZ iz predpostavke, da praviloma vsa izpolnjujejo objektivni in subjektivni pogoj. V teh primerih pa dopušča milejše kaznovanje.

Kadar je poskus kazniv, se storilec kaznuje v mejah kazni, ki je predpisana za poskušeno kaznivo dejanje, lahko pa tudi mileje. To pomeni, da zakon prepušča sodišču presojo o tem, koliko je storilec s poskusom ogrozi zavarovano dobrino in koliko se je izrazilo njegovo hotenje uresničiti prepovedano posledico.

Tudi pri nepravih opustitvah sta možna tako neprimerni kot primerni poskus, vključno z morebitnim prostovoljnim odstopom, pri pravih opustitvah pa neprimerni poskus, ki je lahko protipraven in kazniv.

Poskus pa ni mogoč v primerih, ko je pojmovno ali izrecno zajet z opisom zakonskega dejanskega stana kakega kaznivega dejanja. Tako npr. ni mogoč poskus kaznivega dejanja nedovoljenega posega v nosečnost, ki ga izvrši tudi tisti, kdor začne prekinjati nosečnost s privolitvijo nosečnice. V teh primerih je zakonodajalec izenačil poskus z dokončanim kaznivim dejanjem.
27. Nadaljevano kaznivo dejanje po KZ-1 in elementi po Bavconu; kaj če si pridobi veliko premoženjsko korist? (Bavcon: »Nadaljevano kaznivo dejanje pomeni kriminalni grosistični popust na kriminal.«

 Nadaljevano kaznivo dejanje je primer navideznega realnega steka. Zaradi praktičnosti pri odmeri kazni, se je v sodni praksi izoblikovalo stališče, da se sme vsa takšna serijska dejavnost storilca šteti za eno kaznivo dejanje, če so vsa dejanja tako medsebojno povezana, da se z življenjskega stališča pokažejo kot celota, posamezna dejanja pa le kot posamezni sestavni deli te celote.

KZ- 1 je na novo vključil institut nadaljevanega kaznivega dejanja v veljavno pravo. Zanj so potrebni stalni in variabilni elementi.

Prvi pogoj je, da gre za eno samo dogajanje, za eno samo celoto. Do takšnega spoznanja pa ni mogoče priti po občutku, temveč s temeljito analizo dane konkretne zadeve.

KZ-1 določa za opredelitev takšne celote naslednja merila:

* istočasna ali zaporedna izvršitev (torej dokončanje) ali izvršitev poskusa dveh ali več premoženjskih kaznivih dejanj. Med posameznimi dejanji mora biti neka časovna povezanost, kar pomeni, da morajo biti kazniva dejanja izvršena istočasno ali zaporedoma.

* istovrstnost oziroma istost premoženjskih kaznivih dejanj

Pojem istovrstnih kaznivih dejanj se pojavlja pri nadaljevanem kaznivem dejanju. Istovrstnost se nanaša na vsa dejanja, ki naj bi jih zajelo nadaljevano kaznivo dejanje, kot npr. večje število tatvin, goljufij, poneverb, itd. Istovrstnost je podana ob ponovitvi istega dejanja v temeljni, kvalificirani ali privilegirani obliki (ne pa tudi v obliki delictum sui generis), pri naklepnih kaznivih dejanjih pa tudi pri poskušenih in dokončanih kaznivih dejanjih ter vseh oblikah udeležbe pri istem kaznivem dejanju.

Pojem istovrstnosti nekateri razumejo širše, tako da z nadaljevanim kaznivim dejanjem zajemajo vse temeljne in kvalificirane oblike kakega kaznivega dejanja. Po tem stališču je treba nadaljevano kaznivo dejanje kvalificirati po tistem členu, ki se nanaša na najhujše kaznivo dejanje, ki je sestavni del nadaljevanega kaznivega dejanja. Tako npr. je podana po tem stališču velika tatvina v nadaljevanju, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. Po drugem stališču pa so okoliščine, ki kvalificirajo kakšno temeljno kaznivo dejanje (npr. vlom, vdor, oboroženost) tako pomembne, da ne dopuščajo združitve življenjsko povsem različnih kaznivih dejanj v eno nadaljevano kaznivo dejanje.

KZ- 1 se zavzema za prvo stališče, saj določa, da se storilcu za nadaljevano kaznivo dejanje izreče ena kazen v mejah kazni, ki je predpisana za najhujše kaznivo dejanje, zajeto z nadaljevanim kaznivim dejanjem, sodišče pa izreče tudi denarno kazen kot stransko kazen.
* koristoljubnost ali oškodovalni nagib storilca, kar pomeni, da mora obstajati enoten psihični odnos storilca do kaznive kontinuirane dejavnosti.

* kazniva dejanja, izvršena v okviru nadaljevanega kaznivega dejanja se kažejo glede na kraj, način ali druge enake okoliščine (variabilni elementi) kot enotna dejavnost – to merilo zahteva, da se opredelijo kot nadaljevana kazniva dejanja samo tista, ki so povezana glede na kraj izvršitve ali glede na način izvršitve tako, da predstavljajo enotno dejavnost. Za kraj izvršitve kaznivega dejanje se šteje vsak kraj, kjer je bilo dejanje izvršeno. Za čas izvršitve pa se šteje čas, ko je bilo izvršeno zadnje od dejanj, ki jih nadaljevano kaznivo dejanje zajema.

Pri nadaljevanem kaznivem dejanju določa zakon posebna pravila za odmero kazni. Ne uporabijo se pravila o steku, temveč se storilcu za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje, pri čemer se poleg glavne kazni zapora določi obvezno tudi stranska denarna kazen. Storilcu, ki pa si pridobi večjo premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, za katero je 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.
28. Pravna in dejanska zmota. Primer: nek tujec stori pri nas k.d., ki po njihovem zakonu ni kaznivo – na kaj se lahko sklicuje?

Pravno zmoto po navadi definirajo kot zmoto o prepovedanosti dejanja, ki ga je storilec izvršil. Pravna zmota se lahko pojavi v dveh oblikah:

* neposredna pravna zmota: storilec ne pozna prepovedne ali zapovedne norme, v skladu s katero bi moral ravnati (ne pozna na primer prepovedi organiziranja »denarnih verig«);

* posredna pravna zmota: storilec pravno prepoved pozna, vendar je zmotno prepričan, da pravni red pozna določen razlog izključitve protipravnosti, ki dela njegovo ravnanje dovoljeno (storilec se zaveda, da je odvzem življenja prepovedan, zmotno pa meni, da pravni red evtanazijo šteje kot razlog izključitve protipravnosti).

Neizogibna (opravičljiva) pravna zmota krivdo izključuje, izogibna pa zgolj zmanjšuje (fakultativna omejitev kazni). KZ določa, da zmota ni opravičljiva (torej je izogibna), če »storilce ni vedel za pravna pravila, s katerimi bi se lahko seznanil pod enakimi pogoji kot drugi v širšem njegovem okolju ali pa je moral glede na svoje delo, vlogo ali sicerjšnji položaj poznati posebna pravna pravila.« Navedeno pravilo ni preveč posrečeno iz dveh razlogov, prvi je ta, da je zasnovano preveč objektivno, saj bi moralo biti ključno le, ali bi prepovedanost ravnanja spoznal storilec sam in ne kdo drug iz okolja, in drugi, KZ ne poda splošnejših smernic za presojo izogibnosti, temveč navede le nekaj primerov, kdaj pravna zmota ni opravičljiva (je torej izogibna). Zato morata ta merila dati pravna doktrina in sodna praksa. Tako je potrebno storilcu dokazati dvoje: da je imel ustrezno vzpodbudo za razmišljanje o protipravnosti svojega ravnanja in da kljub tej vzpodbudi ni naredil nič ali pa je naredil premalo, da bi se seznanil s pravno ureditvijo na ustreznem področju. Če sta podani obe predpostavki, je storilčeva pravna zmota izogibna, njegova krivda pa podana.
Dejanska zmota: kaznivo 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 (30/2 člen KZ-1).

Zakonodajalec je tako uredil tri oblike zmot:

- zmoto o okoliščini, ki jo zakon določa kot znak kaznivega dejanja (npr. storilec plača z denarjem za katerega ne ve, da je ponarejen – dejanska zmota v ožjem pomenu);

- zmota o tem, da so podane okoliščine, ki delajo storilčevo ravnanje dopustno, tj. izključujejo protipravnost svojega ravnanja (npr. storilec je zmotno prepričan, da je napaden in da ima pravico do silobrana – dejanska zmota v širšem smislu);

- zmota o tem, da so podane okoliščine, v katerih bi bila kaznivost storilčevega ravnanja izključena (npr. storilec je zmotno prepričan, da ravna v okoliščinah skrajne sile, ki izključuje kaznivost).

Za vse tri oblike dejanske zmote KZ-1 določa, da izključujejo storilčevo naklepno krivdo.

Dejanska zmota v ožjem pomenu:

Gre za nevednost ali napačno predstavo o kakšni okoliščini, ki jo zakon določa kot znak kaznivega dejanja. Zakonski znaki so lahko fizične (deskriptivni zakonski znaki), lahko pa so pravne ali vrednostne narave (normativni zakonski znaki). Če na primer polnoletna oseba spolno občuje z mladoletno osebo, ki še ni dopolnila 15 let, prepričana, da je stara že več kot 15 let, je v zmoti o znaku kaznivega dejanja, ki je fizične narave. Kdor pa npr. vzame tuje dragoceno nalivno pero, prepričan, da je njegovo, je v zmoti o zakonskem znaku kaznivega dejanja tatvine, ki je pravne narave. Storilec, ki je v dejanski zmoti v ožjem pomenu, se lahko moti o dejstvih, lahko pa tudi o določenem vprašanju pravne narave.

Dejanska zmota v ožjem pomenu vselej izključuje storilčev naklep. Za to obliko krivde je potrebno ugotoviti, ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja. Če sodišče ugotovi, da se storilec ni zavedal kakšnega z zakonom določenega znaka kaznivega dejanja, potem pri storilcu ne more obstajati naklep. Tako je storilčeva krivda vselej izključena, ko gre za naklepno kaznivo dejanje. Kadar pa gre za kaznivo dejanja, ki je lahko izvršeno tudi iz malomarnosti, krivda ni vselej izključena. Sodišče mora raziskati, ali ni bil storilec v zmoti zaradi malomarnosti. To pomeni, da mora sodišče raziskati, ali se je storilec zavedal možnosti, da ima o tistem znaku kaznivega dejanja napačno predstavo, pa je lahkomiselno mislil, da ni tako, oziroma ali mu lahko očita, da bi se bil moral in mogel zavedati tistega znaka kaznivega dejanja oziroma imeti o njem pravilno predstavo. Dejanska zmota v ožjem pomenu tako izključuje krivdo pri kaznivih dejanjih, ki so kazniva tudi, če so izvršena iz malomarnosti, samo če je neizogibna.

Dejanska zmota v širšem pomenu (zmota o okoliščinah izključitve protipravnosti):

KZ jo opredeljuje kot zmoto o okoliščinah, v katerih bi bilo dejanje dopustno. Tu gre za dejanske okoliščine, ki niso znaki kaznivega dejanja, so pa takšne narave, da dejanje ne bi bilo protipravno, če bi bile zares podane. Primer te zmote je putativni silobran, ki jo zakon opredeljuje kot zmoto o okoliščinah, v katerih bi bilo dejanje dopustno, torej o okoliščinah, ki bi izključevale protipravnost dejanja, če bi bile zares podane. Tu gre za dejanske okoliščine, ki niso znaki kaznivega dejanja, so pa takšne narave, da dejanje ne bi bilo protipravno, če bi bile zares podane. Primer: če storilec zmotno misli, da je napaden in se zoper namišljen napad brani (putativni silobran). Storilec, ki v putativnem silobranu hudo telesno poškoduje »napadalca« (osebo, ki jo zmotno šteje za napadalca), ima pravilno predstavo o vseh zakonskih znakih kaznivega dejanja hude telesne poškodbe, zmotno pa misli, da to sme storiti.
Tudi pri tej vrsti zmote storilec lahko odgovarja za kaznivo dejanje, izvršeno iz malomarnosti.

Zmota o okoliščinah izključitve kaznivosti in zmota o okoliščinah izključitve krivde:

Gre za novo vrsto zmote, ki jo je KZ-1 uredil v 30/2 členu: zmoto o okoliščinah, ki bi izključevale storilčevo kaznivost, če bi bile v resnici podane. V takšni zmoti ravna na primer storilec, ki je zmotno prepričan, da njegovemu premoženju grozi nevarnost in odvrača namišljeno nevarnost tako, da poseže v premoženje drugega. Pri tej vrsti zmote je prav tako izključena naklepna krivda, v poštev pa pride odgovornost za kaznivo dejanje iz malomarnosti, če je malomarnost pri tem kaznivem dejanju inkriminirana in če je bil storilec v zmoti po malomarnosti.

29. Povzročitev prometne nesreče iz malomarnosti; kaj je objektivni pogoj (znak) kaznivosti pri tem kaznivem dejanju ?

Posledica kaznivega dejanja povzročitve prometne nesreče iz malomarnosti je povzročena prometna nesreča. Nadaljnja posledica, da je kakšna oseba bila vsaj hudo telesno poškodovana ali je umrla, je objektivni pogoj kaznivosti, do katerega storilec ni v krivdnem razmerju. Hkrati je z objektivnim pogojem kaznivosti podana razmejitev med kaznivim dejanjem in prekrškom. Hudo telesno poškodbo mora pretrpeti druga oseba in ne storilec. Med storilčevo povzročitvijo prometne nesreče in nastalo nadaljnjo posledico, ki pomeni objektivni pogoj kaznivosti, mora biti podana vzročna zveza.
30. Pooblaščenec v kazenskem postopku. Kdaj po uradni dolžnosti?

Pooblaščenec je oseba, ki ga je pooblastila procesno sposobna stranka ali zakoniti zastopnik procesno nesposobne stranke, ki se želi razbremeniti bremena zastopanja, da v imenu zastopanega opravi vsa tista procesna dejanja, ki bi jih lahko zastopana oseba opravila sama. V kazenskem postopku pooblaščenci nastopajo na strani zasebnega tožilca, oškodovanca kot tožilca ter oškodovanca in njihovih zakonitih zastopnikov. Pooblaščenec je praviloma odvetnik, lahko pa je tudi vsaka druga fizična oseba, ki ima popolno poslovno sposobnost. Prav to, da pooblaščencu ni potrebno, da ima pravno izobrazbo, ga na najbolj očiten način razlikuje od zagovornika. Pooblaščenec nima pravice do nagrade tako kot zagovornik, temveč le do povrnitve potrebnih izdatkov. ZKP pa določa tudi obvezno zastopanje oškodovanca po pooblaščencu, in sicer pa kazniva dejanja zoper spolno nedotakljivost, kaznivega dejanja zanemarjanja otroka in surovega ravnanja in kaznivega dejanja trgovine z ljudmi. Mladoletnemu oškodovancu, ki pooblaščenca še nima, mu ga postavi sodišče po uradni dolžnosti izmed odvetnikov.
31. Kaj, če obvezen zagovornik ne pride na glavno obravnavo?

Če na glavno obravnavo ne pride zagovornik, ki je bil v redu povabljen, pa ne obvesti sodišča, zakaj je zadržan, brž ko za to izve, ali če brez dovoljenja zapusti obravnavo, zahteva sodišče od obtoženca, naj si tako vzame drugega zagovornika. Če obtoženec tega ne stori in ni možnosti, da bi brez škode za obrambo zagovornika postavilo sodišče, se glavna obravnava preloži.

V primeru, da zagovornik ni obvezen, se glavna obravnava nadaljuje brez njegove navzočnosti, če si obdolženec ne vzame tako drugega zagovornika.
32. Kdo izda sklep o stroških, če se o njih ne odloči v sodbi; kdo rešuje pritožbo zoper ta sklep?

Sodišče izda poseben sklep o stroških, kadar v času odločanja o glavni stvari ni bilo podatkov o višini stroškov. V tem primeru o stroških odloča naknadno predsednik senata sodišča prve stopnje. 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. O pritožbi zoper tak sklep odloča zunajobravnavni senat.
33. Kaznivo dejanje na predlog . Oškodovanec med postopkom umre. Dediči v zakonskem roku (kakšen je ta rok - 3 mes.) ne izjavijo, da umikajo predlog . Kaj stori sodišče?

Če oškodovanec, ki ni stranka, umre med kazenskim postopkom, ki se vodi za kaznivo dejanje, za katero se storilec preganja na njegov predlog, to ni ovira za nadaljevanje postopka po obtožbi državnega tožilca. Če po smrti oškodovanca katerakoli oseba iz 55. člena ZKP umakne predlog za pregon, zaradi česar državni tožilec odstopi od kazenskega pregona, ne morejo prevzeti pregona drugi upravičenci, saj tudi oškodovanec, ki umakne predlog za pregon, ne more po tožilčevem odstopu od pregona sam prevzeti pregona.

Če zasebni tožilec umre med kazenskim postopkom, sodišče ni dolžno ugotavljati, ali obstajajo osebe iz 55. člena ZKP, jih iskati in jih poučevati o njihovi pravici do nadaljevanja pregona. V takem primeru sodišče samo začasno prekine z delom. Če v roku 3 mesecev od smrti zasebnega tožilca ni bil podan predlog za nadaljevanje postopka, izda sodišče odločbo, kakršno je glede na fazo postopka treba izdati po določbah ZKP, v primeru, ko ni obtožbe upravičenega tožilca.

Če oškodovanec kot tožilec umre med medtem, ko teče rok za začetek pregona ali umre med kazenskim postopkom, lahko njegov zakonec oziroma zunajzakonski partner, otroci, starši, posvojenci, posvojitelji, bratje in sestre v 3 mesecih po njegovi smrti začnejo pregon oziroma izjavijo, da nadaljujejo postopek.
34. Sankcije opominjevalne narave; podrobneje pogojna obsodba z varstvenim nadzorstvom; navodila

Sankcije opominjevalne narave si:

* pogojna obsodba

* pogojna obsodba z varstvenim nadzorstvom

* sodni opomin.

Pogojna obsodba z varstvenim nadzorstvom:

Gre za posebno obliko pogojne obsodbe in ne za samostojno kazensko sankcijo. Zanjo je značilno, da obsega nudenje pomoči, nadzorstva in varstva obsojencu. Namenjena je tistim storilcem kaznivih dejanj, za katere je primerna pogojna obsodba, pri njih pa so, poleg opozorila v obliki določene kazni, potrebni za dosego namena kaznovanja še posebno vodenje, nadzorstvo, aktivno delo z obsojencem. Varstveno nadzorstvo lahko izreče sodišče ob pogojni obsodbi, in sicer za določen čas med preizkusno dobo. Sodišče pa ga lahko odpravi, še preden je potekel čas, če ugotovi, da je namen tega ukrepa dosežen.

To obliko pogojne obsodbe je mogoče izrekati v dveh različicah:

- kot pogojno obsodbo z varstvenim nadzorstvom,

- kot pogojno obsodbo z varstvenim nadzorstvom in določitvijo navodil. Zakonik predvideva 7 navodil:

· zdravljenje v ustreznem zdravstvenem zavodu, s soglasjem obsojenega pa tudi zdraviti odvisnost od alkohola,

· obiskovanje ustrezne poklicne, psihološke ali druge svetovalnica,

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

· poraba dohodkov v skladu s preživninskimi dolžnostmi,

· prepoved druženja z določenimi osebami,

· prepoved približevanj žrtvi ali kakšni drugi osebi,

· prepoved dostopa na posamezne kraje.

Zadnja tri navodila je uvedel KZ-1. Pri izbiri navodil mora sodišče upoštevati zlasti nekatere okoliščine storilčeve osebnosti (starost, psihične lastnosti, nagibe, iz katerih je izvršil kaznivo dejanje, osebne razmere, njegovo prejšnje življenje, njegovo obnašanje po storjenem kaznivem dejanju) in okoliščine, v katerih je izvršil kaznivo dejanje.

Varstveno nadzorstvo izvršuje poseben svetovalec, ki ga določi sodišče, vendar ne že v sodbi. ZIKS-1 določa, da po pravnomočnosti sodbe, sodišče le-to pošlje CSD, ki mora v 30-ih dneh sodišču predlagati svetovalca, ki bo izvrševal varstveno nadzorstvo. Delo svetovalca je označeno kot pomoč, svetovalec pa tudi nadzira izpolnjevanje navodil, ki jih je izreklo sodišče obsojencu. Tako ima svetovalec 3 poglavitne dolžnosti:

· prispeva k temu, da obsojenec ne bi več ponavljal kaznivih dejanj, tako da mu pomaga ter ga nadzoruje in mu daje praktične napotke in nasvete za uresničevanje navodil,

· svetovalec je dolžan opravljati svojo dolžnost obzirno ter na način, da obsojenec ne bo izpostavljen neprijetnostim. Deluje torej v skladu s pravili stroke,

· svetovalec občasno poroča sodišču o izvrševanju nadzora. Pri tem lahko predlaga spremembo ali odpravo navodil ali pa ustavitev nadzorstva.

Če obsojenec med preizkusno dobo ne izpolnjuje navodil ali se izmika stikom s svetovalcem, ga sme sodišče posvariti, lahko pa tudi spremeni navodila, podaljša varstveno nadzorstvo v mejah preizkusne dobe, ali prekliče pogojno obsodbo.

Ob pogojnem odpustu s prestajanja kazni zapora lahko sodišče postavi obsojenca pod varstveno nadzorstvo.

35. Izrekanje sodnega opomina

Sodni opomin se izreče s sklepom, ko pa se obdolžencu izda kaznovalni nalog, v katerem se mu izreče sodni opomin, se le-ta izreče s sodbo in ne s sklepom.

Sklep o sodnem opominu mora imeti tako kot sodba: uvod, izrek, obrazložitev in pravni pouk. V izreku sklepa o sodnem opominu se obdolženca ne spozna za krivega (NI krivdoreka!) in se ga tudi ne obsodi na sodni opomin, temveč se navede, da se mu izreka sodni opomin, ker je storil kaznivo dejanje, pri čemer se mora navesti konkreten opis tega kaznivega dejanja ter njegovo zakonsko označbo.

36. Primerjava VU obveznega zdravljenja alkoholikov in narkomanov po KZ in zdravljenje odvisnosti s soglasjem v okviru navodil. Kaj se sedaj uporablja oz. izreka VU po KZ ali navodilo po KZ-1?

VU obveznega zdravljenja alkoholikov in narkomanov se izreče storilcu, ki je storil KD zaradi odvisnosti od alkohola ali mamil in obstaja nevarnost, da bo zaradi tega KD ponavljal. Za ukrep se izvršuje v zavodu za izvrševanje kazni ali v zdravstvenem zavodu. Čas prestan v zavodu, se všteje v kazen.

Če sodišče izreče pogojno obsodbo z varstvenim nadzorstvom, lahko določi navodilo zdravljenje odvisnosti od alkohola ali drog s soglasjem (novo v KZ-1).

Glede na prehodno določbo 376. člena KZ-1, sodišča izrekajo VU.

Državni zbor je sprejel Pravilnik o izvrševanju varnostnih ukrepov obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu, obveznega psihiatričnega zdravljenja na prostosti in obveznega zdravljenja alkoholikov in narkomanov (Ur.l. 84/2009).

 37. Izredna pravna sredstva

* izredna omilitev kazni

* obnova kazenskega postopka

* zahteva za varstvo zakonitosti.
38. Majhna, večja in velika premoženjska korist, škoda

KZ določa, da se za premoženjsko korist, škodo ali vrednost šteje znesek med storitvijo KD, ki:

* pri majhni ne presega 500 EUR

* pri večji presega 5000 EUR

* pri veliki presega 50.000 EUR.
39. Kazenska odgovornost po KZ in krivda po KZ-1. Definicija krivde!

KZ-94 je pojem kazenske odgovornosti uporabljal kot višji skupni pojem za prištevnost in krivdo. Prištevnosti namreč ni štel za sestavni del krivde, temveč za poseben podelement kaznivega dejanja, ki ga je skupaj s krivdo povezoval v institut kazenske odgovornosti (»Kazensko odgovoren je storilec, ki je prišteven in kriv«.)

KZ-1 je odpravil pojem kazenske odgovornosti v pomenu kakršnega je imel KZ-94, in mu pripisal novo vsebino. Po novem je kazenska odgovornost opredeljena kot skup vseh predpostavk materialnega kazenskega prava, ki so potrebne, da se posamezniku lahko izreče obsodilna sodba. 24. člen KZ-1: » 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.« Z vidika sistematike zakonodajalec ni ravnal dosledno, ko je definicijo kazenske odgovornosti umestil v člen o krivdi, s tem je širši pojem (kazenska odgovornost) definiran znotraj člena, ki je namenjen ožjemu pojmu (krivdi).

Z novo opredelitvijo pojma kazenske odgovornosti in z vsebinsko nespremenjeno opredelitvijo krivde svoje mesto v sistemu izgubil pojem prištevnosti. Če sta bila v KZ-94 prištevnost in krivda povezani v pojmu kazenske odgovornosti, je v KZ-1 ta povezava odpadla. KZ-1 tako med sestavinami krivde prištevnosti ne omenja.
Krivda je subjektivni (psihični) odnos storilca do njegovega dejanja, zaradi katerega mu sodišče lahko izreče očitek. KZ-1 v 24. členu določa, da je kriv storilec, ki je izvršil kaznivo dejanje z naklepom ali iz malomarnosti, pri tem pa se je zavedal ali bi se moral in mogel zavedati, da ravna v nasprotju s pravom. Elementi krivde so torej: prištevnost, naklep ali malomarnost in zavest o protipravnosti. Skupek teh elementov tvori formalni pojem krivde. Če krivde ni, to izključuje obstoj kaznivega dejanja.
40. Pravila o stekih, kaj je čudno?

Trajanje zapora 20 let, po splošnih pravilih pa lahko traja 15 dni do 30 let. Se pravi, da bo nekdo naredil tri kazniva dejanja in dobil tri zaporne kazni v višini 12, 12 in 8 let, ne bo mogel dobiti več kot 20 let zapora. Ni logično, glede na to, da zakon določa, da zapor ne sme biti krajši od 15 dni in ne daljši od 30 let.
41. Amnestija in pomilostitev, kako je pri dosmrtnem zaporu

Amnestija in pomilostitev sta razloga za ugasnitev kazni. Z amnestijo ali pomilostitvijo (akta milosti) se lahko obsojencu popolnoma ali deloma odpusti izvršitev kazni, izrečena kazen spremeni v milejšo ali v pogojno obsodbo, izbriše obsodba ali odpravijo oziroma skrajšajo pravne posledice obsodbe, ali pa storilcu odpusti pregon (abolicija). Abolicija je najširša oblika amnestije ali pomilostitve in obstaja v tem, da kazni ni mogoče izreči. Če kazenski postopek še ni bil uveden, se zaradi abolicije ne more uvesti, če pa je že uveden, se ustavi.

Amnestija in pomilostitev imata učinek samo na izrečeno kazen, tako da povzročita njeno ugasnitev. V primeru, ko je izrečena kazen dosmrtnega zapora, se s pomilostitvijo ali amnestijo lahko izreče le kazen zapora od 25 do 30 let.

Amnestija:

Dajejo jo zakonodajni organi (državni zbor). Amnestija se daje v obliki zakona in se nanaša na nedoločen krog oseb. Z amnestijo je mogoče odpustiti kazenski pregon, popolnoma ali delno odpustiti izvršitev kazni, spremeniti izrečeno kazen v milejšo (npr. kazen zapora se spremeni v denarno kazen), izbrisati obsodbo (takšen izbris ima enake učinke kot izbris na podlagi zakona ali sodne odločbe) ali odpraviti določeno pravno posledico obsodbe. Zakon o amnestiji lahko določi kazniva dejanja, za katera se daje amnestija. Lahko pa določi tudi kazen, na katero se amnestija nanaša (npr. za vse osebe, ki so obsojene na kazen zapora do enega leta).

Najširši obseg amnestije je abolicija, ki je možna do pravnomočnosti sodbe.

Amnestija nima učinka na izrečene varnostne ukrepe niti na izrečene vzgojne ukrepe.

Zadnji zakon o amnestiji je sprejel državni zbor leta 2001.

Pomilostitev:

Pomilostitev daje predsednik republike. Daje se v obliki odloka ali odločbe za osebe, ki so poimensko določene. S pomilostitvijo se po imenu določeni osebi odpusti kazenski pregon, popolnoma ali delno odpusti izvršitev kazni, izrečena kazen spremeni v milejši ali v pogojno obsodbo ali izbriše obsodba ali odpravi oziroma skrajša trajanje določene pravne posledice obsodbe.

Obseg pomilostitve je širši kot obseg amnestije. Pomilostitev se nanaša enako kot amnestija na odpustitev kazenskega pregona, odpustitev izvršitve kazni, spremembo izrečene kazni v milejšo, na izbris pogojne obsodbe ali na odpravo določene pravne posledice obsodbe.

Nanaša pa se tudi na dve skupini primerov, ki z amnestijo ne morejo biti zajeti. To so:

- ko gre za spremembo izrečene kazni v milejšo – s pomilostitvijo se sme takšna kazen spremeniti v pogojno obsodbo (organ ima možnost, da se seznani s podatki o storilcu in njegovi osebnosti);

- ko gre za učinek pomilostitve na pravne posledice obsodbe: s pomilostitvijo je mogoče pravne posledice obsodbe odpraviti ali pa skrajšati njihovo trajanje, medtem ko je z amnestijo mogoče te posledice samo odpraviti.

42. Zastaranje pregona, zastaranje kazni, kako je pri dosmrtnem zaporu?

Potek časa lahko ima dvojni učinek. Tako tudi ločimo:

* zastaranje kazenskega pregona: kazenski postopek še ni bil izveden, zato potek časa vpliva na to, da ni več mogoče izreči kazni. Preneha pravica do izreka kazenske sankcije in je storilcu ni mogoče izreči.

* zastaranje izvršitve kazni: zastaranje je razlog ugasnitve kazni. Ugasne torej pravica do tega, da se kazen bodisi izreče bodisi že izrečena kazen izvrši.

Sodišča in drugi organi kazenskega pregona in za izvrševanje kazenskih sankcij morajo v vsaki fazi postopka paziti na potek zastaranja in upoštevati zastaranje po uradni dolžnosti. Zastaranje tako nastopi ex lege, in sicer tedaj, ko so potekli zastaralni roki.

KZ-1 določa, da ne zastarajo:

* kazniva dejanja, za katera se sme izreči dosmrtni zapor;

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

* kazniva dejanja, za katera po mednarodnih pogodbah takšno zastaranje ne more nastati.

Zastaranje kazenskega pregona:

Ta vrsta zastaranja pomeni, da se zaradi poteka rokov, ne more več izvesti kazenski pregon in se storilcu ne more več izreči kazen za kaznivo dejanje, ki ga je izvršil. Dolžina rokov je odvisna od teže kazni, ki je predpisana za posamezno kaznivo dejanje. Maksimalni zastaralni rok je 50 let, najkrajši pa 6 let. Prejšnji KZ je določal krajše zastaralne roke (25 let in 3 leta).

Ti roki so:

* 50 let od storitve kaznivega dejanja, za katero se sme izreči zapor 30 let (15 do 30 let),

* 30 let od storitve kaznivega dejanj, za katero se sme izreči zapor nad 10 let (in manj kot 15 let),

* 20 let od storitve kaznivega dejanja, za katero se sme po zakonu izreči zapor nad 5 let (do 10 let),

* 10 let od storitve kaznivega dejanja, za katero se sme izreči zapor nad 1 leto (do 5 let),

* 6 let od storitve kaznivega dejanja, za katero se sme izreči kazen do enega leta ali denarna kazen.

Če je za kaznivo dejanje predpisanih več kazni, se zastaralni rok določi po najhujši predpisani kazni. Kadar so kazni predpisane alternativno, se zastaralni rok določi glede na težjo vrsto predpisane. Kadar pa so predpisane kumulativno (npr. zaporna in denarna kazen), pa se določi zastaralni rok glede na kazen zapora kot na glavno kazen. Za poskus se zastaralni rok določi glede na kazen, ki je predpisana za dokončano kaznivo dejanje.

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

Zadržanje zastaranja:

Zadržanje zastaranja pomeni, da lahko med tekom zastaralnih rokov nastopijo ovire dejanske ali pravne narave, ki povzročijo, da zastaralni rok ne teče. Zadržanje zastaranje po povzeto po prejšnjem KZ, ki je poznal relativno in absolutno zastaranje. KZ-1 te delitve ni prevzel, kljub temu pa je obdržal zadržanje zastaranja. Ob tem se zastavlja vprašanje, kakšen učinek sploh ima zadržanje zastaranja. Če določena okoliščina povzroči zastaranje teka zastaranih rokov, hkrati pa zakon ne podaljša zastaralnih rokov, postane ta institut brez pomena. Tudi ob zadržanju se namreč zastaranje kazenskega pregona izteče po preteku določenega časa od izvršitve kaznivega dejanja, enako kot če zadržanja ne bi bilo, saj KZ-1 kljub ureditvi zadržanja zastaranja ne postavlja daljših zastaralnih rokov in ne določa, da se v primeru zadržanja začetek teka rokov ne veže na izvršitev kaznivega dejanja.

Pretrganje zastaranja:

Obstaja tedaj, ko se zastaralni rok zaradi določene okoliščine prekine in se zaradi tega tisti del zastaralnega roka, ki je že potekel, ne šteje več, temveč začne zastaralni rok po prenehanju ovire teči znova. To torej pomeni izjemo od pravila, da zastaralni rok začne teči z izvršitvijo kaznivega dejanja. KZ določa le eno okoliščino, ki pretrga zastaranje: če storilec v času tega zastaralnega roka stori enako ali hujše kaznivo dejanje.

Zastaranje izvršitve kazni:

Zastaranje izvršitve kazni pomeni, da zaradi poteka določenega časa ugasne pravica do njene izvršitve. Že izrečene kazni ni več mogoče izvršiti. Roki:

* 25 let od obsodbe na 30 let zapora (razen, če gre za nezastarljivo kaznivo dejanje),

* 15 let od obsodbe na zapor nad 10 let (vendar manj kot 30 let),

* 10 let od obsodbe na zapor nad 5 let (do 10 let),

* 5 let od obsodbe na zapor nad 1 leto (do 5 let),

* 3 leta od obsodbe na zapor do 1 leta ali na denarno kazen.

Izvršitev dosmrtnega zapora ne zastara.

Prejšnji KZ je določal nekoliko krajše roke za izvršitev mladoletniškega zapora. KZ-1 takšne določbe več nima, saj bo to področje uredil nov zakon.

Zastaralni roki tečejo od pravnomočnosti sodne odločbe. Pri pogojni obsodbi, ki je bila preklicana, začne teči zastaranje tistega dne, ko je postala odločbo o preklicu pravnomočna. Pri pogojnem odpustu, ki je bil preklican, začne teči zastaranje tistega dne, ko je postala odločba o preklicu pravnomočna.

Zadržanje zastaranja:

Zastaranje izvršitve ne teče v času, ko se po zakonu kazen ne sme izvršiti. Ovire so lahko prane ali dejanske, zakon pa upošteva samo pravne ovire (npr. odložitev je možna, če obsojenec zaradi hujše bolezni ni zmožen nastopiti kazni.

Zastaranje izvršitve varnostnih ukrepov:

KZ -1 določa da zastara izvršitev varnostnih ukrepov odvzema vozniškega dovoljenja in odvzema predmetov, ko pretečejo tri leta od pravnomočnosti sodne odločbe, s katero sta bila ukrepa izrečena. Prepoved opravljanja poklica zastara, ko preteče čas, za katerega je bil izrečen.
43. Razlika poneverba in neupravičena uporaba

Novi KZ je KD poneverbe in neupravičene uporabe vključil v poglavje »KD zoper premoženje«.

Razlika med navedenima KD pa je v tem, da pri neupravičeni uporabi motiv storilca ni pomemben. Stvari se storilec prilasti le začasno s tem, da jih uporabi, torej izkorišča, z njimi razpolaga, da drugemu v začasno uporabo. Če bi imel namen, da si jih trajno prilasti, bi bilo podano KD poneverbe.

Kdaj bo šlo za uporabo in kdaj za namen prilastitve, je dejansko vprašanje. Pri tem bo treba oceniti storilčev zagovor, da ni imel namena prilastitve, predvsem glede časa posedovanja stvari ter njegove realne možnosti za vrnitev stvari. če storilec te možnosti ni imel že, ko je stvari začel uporabljati, in se je tega zavedal, bo šlo praviloma za KD poneverbe. Tudi v primerih, ko je vrnitev stvari odvisna od naključja (ko npr. storilec z uporabljenim denarjem igra na srečo in upa, da bo priigral večjo vsoto in denar vrnil), bo prav tako podano KD poneverbe.
44. Kako so v KZ-1 v primerjavi s KZ urejena prometna KD?

V poglavju »kazniva dejanja zoper varnost javnega prometa« ni bistvenih razlik med KZ in KZ-1. V KZ-1 je dodan nov člen »predrzna vožnja v cestnem prometu« (324. člen), ki določa, da se voznik motornega vozila, ki s predrzno vožnjo ogrozi življenje ali telo sopotnikov ali drugih navzočih udeležencev cestnega prometa, s tem, da prekorači hitrost za enkrat več od dovoljene, 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,

- vozi v napačni smeri vožnje,

- s kakšno drugo kršitvijo povzroči nevarno situacijo, zaradi katere bi se lahko pripetila prometna nesreča, ki pa so se ji drugi udeleženci cestnega prometa izognili s pravočasnim ukrepanjem.

Če ima takšno dejanje za posledico smrt ali hudo telesno poškodbo ene ali več oseb, se storilec kaznuje z zaporom do petih oziroma od 1 do 12 let in s prepovedjo vožnje motornega vozila.

Pri nekaterih KD pa je na novo v KZ-1 še dodana stranska kazen prepoved vožnje motornega vozila (KD povzročitev prometne nesreče iz malomarnosti in KD ogrožanje posebnih vrst javnega prometa).
45. Skrajna sila po KZ-1

Skrajna sila je okoliščina, ki izključuje protipravnost dejanja, čeprav ima vse druge znake kaznivega dejanja. Gre za kolizijo dveh pravno zavarovanih interesov (pravnih dobrin).

Sestavine skrajne sile:

* nevarnost:

- mora biti stvarna in resnična, kar pomeni, da mora obstajati objektivno, ne pa v domišljiji storilca kaznivega dejanja;

- nevarnost lahko povzročijo ljudje, živali ali naravne sile;

- nevarnost lahko grozi katerikoli pravno zavarovani dobrini;

- mora biti nezakrivljena, kar pomeni, da se nanjo ne more sklicevati tisti, ki je nevarnost povzročil sam, in sicer krivdno;

- nevarnost mora biti sočasna z odpravljanjem nevarnosti.

* odvračanje nevarnost:

- nevarnosti ni bilo mogoče odvrniti drugače;

- prizadejano zlo ne sem biti večje od zla, ki je grozilo.

KZ-1 je ukinil zakonski institut upravičljive skrajne sile in ga nadomestil z institutom skrajne sile, ki izključuje krivdo storilca oziroma njegovo kaznivost.

Razlika med opravičljivo in upravičljivo skrajno silo:

Če storilec v skrajni sili žrtvuje manj pomembno pravno dobrino, da bi rešil bistveno pomembnejšo (npr. poseže v tuje premoženje, da bi si rešil življenje), je njegovo ravnanje skladno s pravom. V teh primerih govorimo o upravičljivi skrajni sili oziroma skrajni sili kot razlogu izključitve protipravnosti.

Če pa storilec v skrajni sili žrtvuje določeno pravno dobrino, da bi rešil pravno dobrino enakega ranga (npr. žrtvuje tuje življenje, da bi rešil svoje), ravna protipravno, ne pa tudi krivdno, saj mu zaradi eksistencialne stiske, v kateri se je znašel, njegovega dejanja ne moremo očitati. Govorimo o opravičljivi skrajni sili oziroma skrajni sili kot razlogu izključitve krivde.

1. odstavek 32. člena KZ-1 ureja opravičljivo skrajno silo. Ta je podana, če nekdo 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, pri čemer nevarnosti ni bilo mogoče odvrniti drugače, storilec pa se ji tudi ni bil dolžan izpostavljati.

Poleg opravičljive skrajne sile, je KZ-1 uredil tudi skrajno silo, ki izključuje kaznivost (2. odstavek 32. člena KZ-1). Ta je podana, če ne gre za odvračanje nevarnosti, ki grozi življenju, telesni celovitosti, osebni svobodi ali premoženje, temveč drugim pravno priznanim vrednotam, pogoj pa je, da mora biti povzročeno zlo manjše od zla, ki je grozilo. Ta izpeljava skrajne sile ni posrečena, saj nosi v sebi to sporočilo: povzročiti manjše zlo, da bi se preprečilo večje zlo, je neskladno s pravom, storilec je v tem primeru kriv, le kaznuje se ne.
46. Silobran, ali je po novem drugače urejen?

Ne.
47. Udeležba

Z izrazom udeležba označujemo v kazenskem pravu primere, ko je pri uresničevanju kaznivega dejanja tako ali drugače sodelovalo dvoje ali več ljudi. Ločimo:

* udeležbo v širšem pomenu, s katerim zajemamo vse oblike udeležbe, tudi sostorilstvo in posredno storilstvo;

* udeležbo v ožjem pomenu besede, ki zajema samo napeljevanje in pomoč.

KZ-1 je sostorilstvo ločil iz poglavja o udeležbi. Nekoliko nenavadno pa je vključil v odstavek o udeležbi določbo o odgovornosti članov in vodij hudodelske združbe.

ZKP
48. Pripor

Pripor je prisilni procesni ukrep s katerim se obdolžencu odvzame prostost. Ker pomeni intenziven poseg v pravice in svoboščine državljana, so določbe o priporu že v ustavi, iz katere izhajajo splošni pogoji za odreditev pripora, ki morajo biti podani kumulativno:

* odločba sodišča

* utemeljenost suma

* neogibna potreba za potek kazenskega postopka ali za varnost ljudi

 Namen pripora je zagotoviti obdolženčevo navzočnost v postopku, ima pa tudi druge procesne cilje.

Kdor je bil v priporu, a zoper njega ni bil uveden kazenski postopek ali pa je bil uveden, a se ni končal s pravnomočno obsodilno sodbo, ima pravico do povrnitve škode.

Priporni razlogi:

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

Odreditev pripora:

Pripor odredi preiskovalni sodnik na predlog državnega tožilca s pisnim sklepom. Sklep se osumljencu izroči, ko mu je vzeta prostost, najpozneje pa v 48 urah, odkar mu je bila vzeta prostost oziroma, ko je bil priveden k preiskovalnemu sodniku. Zoper sklep se sme pritožiti v 24 urah od njegove vročitve. O pritožbi odloča zunajobravnavni senat v 48 urah.

Odprava pripora:

Med kazenskim postopkom lahko sodišče po uradni dolžnosti ali na predlog strank odpravi pripor, in sicer:

* če prenehajo razlogi

* če potečejo roki

* če njegovo odpravo zahteva narava posameznih odločitev o obravnavani zadevi.

Pripor se odpravi s sklepom. Med preiskavo sem preiskovalni sodnik odpraviti pripor samo s soglasjem državnega tožilca, razen če ga odpravlja zaradi poteka roka. Če ni soglasja odloča o tem izvenrazpravni senat. Po izročitvi obtožnice sodišču sme do konca glavne obravnave pripor odpraviti samo senat s sklepom, in sicer po zaslišanju državnega tožilca (ni pa potrebno soglasje). Ob vložitvi obtožnice preizkusi izvenrazpravni senat utemeljenost pripora z vidika obstoja pripornih razlogov po uradni dolžnostim nato pa opravlja tak preizkus vsaka dva meseca sodeči senat.

Trajanje pripora:

Pripor iz razloga ugotovitve istovetnosti traja toliko časa, dokler istovetnost ni ugotovljena. Pripor iz koluzijske nevarnosti pa se odpravi brž, ko so zagotovljeni dokazi. Sicer pa velja načelo, da mora biti trajanje pripora omejeno na najkrajši potrebni čas. Po odločbi sodišča prve stopnje sme pripor v preiskavi in do vložitve obtožnice trajati najdalj 3 mesece od priprtja, in sicer po sklepu preiskovalnega sodnika največ mesec dni, izvenrazpravni senat pa ga sme podaljšati še največ za 2 meseca. Iz tehtnih razlogov sme vrhovno sodišče podaljšati ta rok še največ za 3 mesece, vendar le če teče postopek za kaznivo dejanje, za katero se sem izreči kazen zapora nad pet let. Če do izteka teh rokov ni vložena obtožnica, se obdolženec izpusti. Po vložitvi obtožnice pa lahko traja pripor največ 2 leti. Če v tem roku obdolžencu ni vila izrečena obsodilna sodba, se pripor odpravi in obtoženec izpusti. Ne zahteva se, da bi morala v tem roku sodba postati pravnomočna.

V skrajšanem postopku sem pripor pred vložitvijo obtožbe trajati največ 15 dni. V postopku zoper mladoletnike sme trajati pripor najdalj 1 mesec, senat za mladoletnike pa ga sme podaljšati še največ za dva meseca.

Podaljšanje pripora:

Pripor se podaljšuje na obrazložen predlog preiskovalnega sodnika ali državnega tožilca. S predlogom morata biti obdolženec in njegov zagovornik seznanjena najmanj 3 dni pre iztekom roka za pripor, da se lahko izjasnita o navedbah v predlogu.

49. Hišni pripor, razlike s priporom

Hišni pripor je ukrep:

* za zagotovitev obdolženčeve navzočnosti

* uspešno izvedbo kazenskega postopka

* odpravo ponovitvene nevarnosti,

Torej, če so podani priporni razlogi in če odreditev pripora ni neogibno potrebna za varnost ljudi ali potek kazenskega postopka. Sklep se pošlje policijski postaji, na območju katere se izvaja. Sodišče s sklepom določi, da se obdolženec ne sme oddaljiti iz poslopja, v katerem stalno ali začasno prebiva oziroma javne ustanove za zdravljenje in oskrbo. Le izjemoma mu lahko dovoli, da se za določen čas oddalji iz teh prostorov, če je to neogibno potrebno, da si zagotovi najnujnejše življenjske potrebščine, ali za opravljanje dela. O tem sodišče obvesti policijsko postajo. Če se obdolženec brez dovoljenja oddalji, lahko sodišče zoper njega odredi pripor.

Izvrševanje hišnega pripora:

Sodišče nadzoruje izvajanje hišnega pripora samo ali preko policije. Ti smejo vsak čas, tudi brez zahteve sodišča, preverjati izvajanje ukrepa, ter o morebitnih kršitvah brez odlašanja obvestiti sodišče. Dinamika nadzora je odvisna od vrste kaznivega dejanja in podatkov iz evidence, ki jo vodi policija. Če obdolženi krši ta ukrep in želi prestopiti mejo, se mu odvzame prostosti in se ga privede k preiskovalnemu sodniku. Policist tako ukrepa po 157. členu ZKP. Nadzor se opravlja podnevi in ponoči, pri tem pa se ne sme žaliti osebnosti in dostojanstva nadzorovane osebe. Če se pri nadzoru ugotovi, da obdolženec ni na kraju, policijska postaja o tem tako obvesti dežurnega preiskovalnega sodnika, ki je odredilo ukrep in nato še sodišče z dopisom.

Policijska postaja vodi dosje osebe, zoper katero je odrejen ukrep hišnega pripora

Za odreditev, trajanje, podaljšanje in odpravo hišnega pripora ter vštetje hišnega pripora v izrečeno kazen, se smiselno uporabljajo določbe ZKP, ki veljajo za pripor. Pred vložitvijo obtožnice odloča o podaljšanju na obrazložen predlog preiskovalnega sodnika ali državnega tožilca izvenrazpravni senat. Obdolženec mora biti s predlogom za podaljšanje hišnega pripora seznanjen najmanj tri dni pred iztekom trajanja ukrepa.

Razlike s priporom:

Hišni pripor je povsem samostojen ukrep. Temu pritrjuje tudi Vrhovno sodišče.

Bistvo odločitve sodišča, ki odredi »klasični pripor«, je ocena, da se obdolženec, prepuščen samemu sebi, ne bo odrekel dejanjem, ki ogrožajo varnost ljudi ali škodujejo izvedbi kazenskega postopka. Zato je bistvo »klasičnega pripora« v izolaciji in stalnem nadzoru obdolženca, ki sta dosežena z uporabo stalne in neposredne prisile.

Pri hišnem priporu pa sodišče oceni, da se bo obdolženec prostovoljno vzdržal ne le dejanj, ki ogrožajo varnost ljudi ali škodujejo izvedbi kazenskega postopka, temveč tudi zapuščanja svojega bivališča in stikov z ljudmi, s čimer je olajšan nadzor nad njegovim ravnanjem. Prisila v primeru hišnega pripora je abstraktna, saj je njegov uspeh odvisen od volje obdolženca. Obdolženec je v tem primeru fizično svoboden človek.

V skladu s tem zoper odreditev ali podaljšanje pripora tudi ni mogoče vložiti zahteve za varstvo zakonitosti po analogni uporabi 420. člena ZKP, ki dovoljuje vložitev takšne zahteve še med kazenskim postopkom, ki ni pravnomočno končan, zoper pravnomočno odločbo o odreditvi in podaljšanju pripora.

50. Postopek, ko sodnik prejme obtožnico

Obtožnica je obtožni akt rednega kazenskega postopka. To je pismen, po zakonu sestavljen tožilčev predlog, da naj se zoper določeno osebo zaradi določenega kaznivega dejanja opravi glavna obravnava in ta oseba obsodi.

Obtožnico se vloži pri pristojnem sodišču v toliko izvodih, kolikor je obtožencev in zagovornikov, en izvod pa za sodišče. Takoj po prejemu obtožnice preizkusi predsednik senata, ali je obtožnica sestavljena po predpisih (formalni preizkus). Če spozna, da ni, jo vrne tožilcu, naj jo v treh dneh popravi.

Obdolžencu, ki je na prostosti, se vroči obtožnica brez odlašanja, če je v priporu pa v 24 urah po prejemu. Ob vročitvi se ga pouči o pravici do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Če je vložen ugovor, opravi izvenrazpravni senat materialni preizkus obtožnice. Ta je vedno fakultativen. Do njega pride le, če se vloži ugovor ali če to zahteva predsednik senata, pred katerim naj bi se opravila glavna obravnava. Ob reševanju ugovora lahko izvenrazpravni senat sprejme več odločitev:

* obtožnico vrne tožilcu, da jo popravi ali da zahteva preiskavo oziroma njeno dopolnitev;

* obtožnico pošlje pristojnemu sodišču;

* obtožbe ne dopusti in postopek ustavi;

* obtožnico zavrže.

Obtožni postopek se konča, ko postane obtožnica pravnomočna, kar se zgodi v različnih primerih in ob različnih trenutkih:

* če je bil vložen ugovor, ko izvenrazpravni senat zavrne ugovor kot neutemeljen;

* če je predsednik senata zahteval preizkus obtožnice, ko izvenrazpravni senat odloči, da se z obtožnico strinja;

* če ugovor ni bil vložen ali je bil zavržen, ko predsednik senata odredi glavno obravnavo oziroma, če glavne obravnave še ni razpisal, ko preteče rok dveh mesecev, ko je bila vložena obtožnica pri sodišču.

Po pravnomočnosti obtožnice je sodišče dolžno opraviti glavno obravnavo in izdati sodbo, stranki pa ne moreta več izpodbijati krajevne pristojnosti. S tem preide kazenski postopek v naslednji stadij, to je stadij glavne obravnave z izdajo sodbe.

51. Na kaj pazi pritožbeno sodišče po uradni dolžnosti?

Meje preizkusa sodbe pred sodiščem druge stopnje določi pritožnik s pritožbo s tem, ko izpodbija sodbo v celoti ali le delno, ter s pritožbenimi razlogi, ki jih uveljavlja. Vendar so mene dejanskega preizkusa širše, saj sodišče preizkusi po uradni dolžnosti naslednje:

* če je bilo sodišče nepravilno sestavljeno ali če je pri izrekanju sodbe sodeloval sodnik ali sodnik porotnik, ki ni sodeloval na glavni obravnavi ali je bil s pravnomočno odločbo izločen iz sojenja;

* če je sodišče prekršilo predpise kazenskega postopka o vprašanju, ali je podana obtožba upravičenega tožilca, ali je podan predlog oškodovanca ali dovoljenje pristojnega državnega organa;

* če je sodbo izdalo stvarno nepristojno sodišče;

* če se sodba opira na dokaz, ki bi moral biti izločen (ekskluzija);

* če je bila obtožba prekoračena;

* če je bil s sodbo prekršen 385. člen ZKP (prepoved reformatio in peius);

* če je izrek sodbe nerazumljiv, če nasprotuje sam sebi ali razlogom sodbe, če sodba nima razlogov ali če v njej niso navedeni razlogi o odločilnih dejstvih ali so ti razlogi popolnoma nejasni ali v precejšnji meri s seboj v nasprotju; ali če je o odločilnih dejstvih precejšnje nasprotje med tem, kar se navaja v razlogih sodbe o vsebini listin in zapisnikov o izpovedbah v postopku, in med samimi temi listinami oziroma zapisniki;

* ali je bila glavna obravnava v nasprotju z določbami zakona opravljena v nenavzočnosti obtoženca, če je bila obramba obvezna, ter v nenavzočnosti zagovornika;

* ali je bil v škodo obtoženca prekršen kazenski zakon.

Če je bila pritožba vložena v korist obtoženca zaradi zmotne ali nepopolne ugotovitve dejanskega stanja ali zaradi kršitve kazenskega zakona, se morata preizkusiti tudi zakonitost in pravilnost odločbe o kazenski sankciji in o odvzemu premoženjske koristi.

 52. Postopek s pritožbo

Postopek odločanja na II. Stopnji:

Pritožba se vloži pri sodišču, ki je izreklo sodbo na prvi stopnji, v zadostnem številu izvodov za sodišče ter nasprotno stranko in zagovornika, da nanjo odgovorita. Prepozno in nedovoljeno pritožbo zavrže s sklepom predsednik senata sodišča prve stopnje. Izvod pritožbe se vroči nasprotni stranki, ki sem nato v 8 dneh podati odgovor na pritožbo.

Ko dobi sodišče druge stopnje spise s pritožbo, se spisi v skladu s sodnim redom dodelijo sodniku poročevalcu. Če gre za zadevo, ki se preganja na zahtevo DT, pošlje sodnik poročevalec spise pristojnemu DT, ki jih mora pregledati in jih brez odlašanja vrniti sodišču. Ko DT vrne spise, razpiše predsednik sejo senata. Sodnik poročevalec si lahko preskrbi od sodišča prve stopnje poročilo o kršitvah določb kazenskega postopka. Lahko se o navedbah, ki se tičejo novih dokazov in novih dejstev v pritožbi prepriča preko sodišča prve stopnje ali preiskovalnega sodnika. Če sodnik poročevalec ugotovi, da so v spisu dokazi, ki bi jih bilo potrebno izločiti, pošlje spise sodišču prve stopnje pred sejo senata, da izda predsednik senata na prvi stopnji sklep o njihovi izločitvi iz spisov in jih po pravnomočnosti sklepa v zaprtem ovitku izroči preiskovalnemu sodniku, da jih hrani ločeno od drugih spisov.

Sodišče druge stopnje odloči na seji senata ali na podlagi opravljene obravnave.
53. Začetek postopka za preklic pogojne obsodbe

Postopek za preklic pogojne obsodbe je določen v ZKP, medtem ko KZ-1 določa, v katerih primerih pride do preklica in roke za preklic.

Postopek za preklic pogojne obsodbe zaradi obsojenčeve neizpolnitve obveznosti do oškodovanca se začne praviloma na obrazložen predlog oškodovanca ali upravičenega tožilca. Sodišče pa mora postopek začeti po uradni dolžnosti, če obsojenec ne vrne premoženjske koristi.

Postopek izvede sodišče, ki je sodilo na prvi stopnji. Sodnik zasliši obsojenca, s čemer se mu omogoči, da se lahko izjavi o predlogu za preklic pogojne obsodbe ter predlaga dokaze za ugotavljanje dejstev pomembnih za odločitev. Privedba v tem postopku ne pride v poštev.

Zunajobravnavni senat odloča o preklicu samo, če je bila pravnomočna sodba izdana v rednem postopku. V skrajšanem postopku odloča sodnik, ki jo je izrekel.

V sodbi s katero se prekliče pogojna obsodba, se more izreči kazen, saj kazni, ki je v pogojni obsodbi samo določena, ni mogoče izvršiti. Pri preklicu pogojne obsodbe se sme izreči le tista kazen, ki je bila določena v pogojni obsodbi.

54. Katere odločbe lahko izda sodišče 1. stopnje?

Sodbo, sklepe, odredbe.

16. VESNA ŽALIK

1. Načelo zakonitosti

Gre za načelo, ki je zapisano v ustavi in KZ. Gre za zelo pomembno načelo, ki pa bi ostalo lahko samo prazna deklaracija, če ga ne bi spoštovali v vsakdanji praksi. Nastalo je zaradi tega, da bi z zakonom določili in omejili pravice državnih organov v razmerju do državljanov in da bi vzpostavili ravnotežje med pravicami države in njenih organov ter pravicami in svoboščinami ljudmi, na katere se razteza oblast države.

Elementi načela zakonitosti so:

* prepoved uporabe običajnega prava: pravnih pravil, ki bi ustvarjala kazniva dejanja ali pa bi storilce postavljala v manj ugoden položaj, ni dopustno izpeljevati iz običajnega prava. Lahko pa je običajno pravo vir kazenskega prava, kadar gre za institute, ki so storilcu v korist, zlasti za razloge izključitve protipravnosti. Takšen institut je privolitev oškodovanca (za KD telesnih poškodb);

* prepoved retroaktivne uporabe kazenskega zakona: ta prepoved ni absolutna. Ni dovoljena retroaktivna uporaba določb novega zakona, ki so do storilca strožje ali enako stroge, kot določbe zakona, ki je veljal v času izvršitve kaznivega dejanja. Če pa je novi zakon za storilca milejši, ga sodišče ne samo sme, temveč ga mora uporabiti;

* zahteva, da mora biti kazenski pregon določen: kazenskopravne določbe morajo biti določno (lex certa), to se pravi na način, ki je ljudem razumljiv in ne pušča dvoma o tem, kaj je kaznivo in kaj ne. Velikokrat pa temu ni tako. Vendarle pa so nekatere nedoločnosti neizbežne. Če se namreč želi zakonodajalec izogniti pretirani kazuistiki, mora včasih uporabljati razmeroma ohlapne pojme (npr. posebno poniževalno, iz nizkotnih nagibov, grdo ravnati…). Sodnik pa mora te pojme razlagati ozko, torej na način, da z njimi ne širi cone kaznivosti;

* prepoved analogije: v KP gre za vprašanje dopustnosti analogije, kot sredstva za izpolnjevanje praznin v kazenskem pravu. Razlikujemo 3 vrste analogij:

- analogija juris ali pravna analogija pomeni, da se šteje za kaznivo kakšno dejanje, ki ni zapisano v zakonu, iz splošnih pravnih načel pa bi izhajalo, da je družbi nevarno.

- analogija legis ali zakonska analogija pomeni, da se kakšna kazenskopravna norma raztegne tudi na primere, ki jih zakon izrecno ne navaja, so pa podobni tistim, ki so obseženi v omenjeni normi.

Ti dve vrsti analogije sta v pravu prepovedani, ker sta v nasprotju z načelom zakonitosti.

- analogija intra legem pomeni, da je zakonodajalec v opisu kaznivega dejanja navedel izrecno nekaj njegovih znakov, ne pa vseh, ki bi se lahko v resničnosti pojavili. V takšnih primerih zakon uporabi besedilo » in v drugih primerih«. V 314/1 čelnu KZ navaja več načinov povzročitve splošne nevarnosti (požar, povodenj, eksplozija, strup,…) na koncu naštevanja pa pravi«…ali s kakšno drugo energijo ali kakšnim drugim splošno nevarnim sredstvom ali opustitvijo dejanja, ki bi ga moral storiti za zagotovitev splošne varnosti ljudi in premoženja.« V takšnih primerih je za praktično uporabo takšne določbe v skladu z načelom zakonitosti pomembno, da jo razlagamo restriktivno, se pravi tako, da zajamemo samo tiste primere, ki so po vsebini, smislu, intenzivnosti in pomenu enakovredni tistim, ki v zakonu niso izrecno našteti.

2. Analogija v kazenskem pravu

* prepoved analogije: v KP gre za vprašanje dopustnosti analogije, kot sredstva za izpolnjevanje praznin v kazenskem pravu. Razlikujemo 3 vrste analogij:

- analogija juris ali pravna analogija pomeni, da se šteje za kaznivo kakšno dejanje, ki ni zapisano v zakonu, iz splošnih pravnih načel pa bi izhajalo, da je družbi nevarno.

- analogija legis ali zakonska analogija pomeni, da se kakšna kazenskopravna norma raztegne tudi na primere, ki jih zakon izrecno ne navaja, so pa podobni tistim, ki so obseženi v omenjeni normi.

Ti dve vrsti analogije sta v pravu prepovedani, ker sta v nasprotju z načelom zakonitosti.

- analogija intra legem pomeni, da je zakonodajalec v opisu kaznivega dejanja navedel izrecno nekaj njegovih znakov, ne pa vseh, ki bi se lahko v resničnosti pojavili. V takšnih primerih zakon uporabi besedilo » in v drugih primerih«. V 314/1 čelnu KZ navaja več načinov povzročitve splošne nevarnosti (požar, povodenj, eksplozija, strup,…) na koncu naštevanja pa pravi«…ali s kakšno drugo energijo ali kakšnim drugim splošno nevarnim sredstvom ali opustitvijo dejanja, ki bi ga moral storiti za zagotovitev splošne varnosti ljudi in premoženja.« V takšnih primerih je za praktično uporabo takšne določbe v skladu z načelom zakonitosti pomembno, da jo razlagamo restriktivno, se pravi tako, da zajamemo samo tiste primere, ki so po vsebini, smislu, intenzivnosti in pomenu enakovredni tistim, ki v zakonu niso izrecno našteti.

3. Časovna veljavnost KZ, uporaba milejšega zakona!

Kazenski zakonik sam določa začetek svoje veljavnosti. Zakon praviloma začne veljati 15 dan po objavi, lahko pa je ta rok krajši ali daljši. KZ-1 je bil sprejet 20.5.2008, v UL je bil objavljen 4.6.2008, veljati pa je začel 1.11.2008. Čas od objave do uveljavitve imenujemo vacatio legis. Zakoni veljajo toliko časa, dokler niso izrecno ali molče odpravljeni z novim zakonom, ki nadomešča prejšnjega. Na kazenskopravnem področju je to še posebej pomembno pravilo, saj bi v nasprotnem primeru prišlo do pravnih praznin, ki bi lahko ustvarile položaj, ko storilcev kaznivih dejanj ne bi bilo mogoče preganjati in jim soditi.
Sodišče mora v vsaki zadevi ugotoviti, kateri zakon je veljal v času izvršitve kaznivega dejanja in ali je bil ta zakon morebiti spremenjen. Tako je potrebno vse zakone primerjati in ugotoviti, ali je morda kateri od poznejših zakonov (poznejših od tistega, ki je veljal v času izvršitve dejanja) milejši, in uporabiti najmilejšega. Če je poznejši zakon enako strog kot zakon, ki velja v času sojenja, se uporabi zakon, ki je veljal v času izvršitve dejanja. Retroaktivnost je omejena zgolj na milejši zakon.

Ugotavljanje, kateri zakon je milejši, je pogosto zelo zapleteno vprašanje. Pri tem pomagata dve načeli:

* besedila prejšnjega in novega zakona ne smemo primerjati abstraktno. Izhajati je potrebno iz konkretnega dejanskega stanja;

* uporabiti je treba ali prejšnji ali novi zakon v celoti in ne nekaterih določb prejšnjega in nekaterih določb novega. Ugotoviti je treba, kateri zakon je v celoti ugodnejši za storilca. Kombinacija bi pomenila uporabo nekega tretjega zakona, ki v takšni obliki ni nikdar obstajal. Takšno stališče je zavzelo tudi Vrhovno sodišče, čeprav nekateri opozarjajo na to, da bi bilo v izjemnih primerih dopustna kombinacija obeh zakonov.

Primeri, kdaj je zakon milejši:

* novi zakon je milejši, če nekega dejanja več ne opredeljuje kot kaznivo dejanje (dekriminacija dejanja);

* milejši je tisti zakon, ki predpisuje milejši kaznovalni okvir ali milejšo vrsto kazni, omogoča širše možnosti za izrek pogojne obsodbe, sodnega opomina, omilitev kazni;

* za storilca je lahko ugodnejši zakon tudi, če ne spreminja zakonskih znakov kaznivega dejanja in predpisana kazen ostane ista, spremeni pa določbe splošnega dela (če bi npr. novi zakon omogočil širšo uporabo instituta silobran).
4. Podala je primer, če DT vloži obtožni akt glede kaznivega dejanja, ki je inkriminirano v starem KZ, kaj naredi sodnik, če vmes začne veljati novi KZ-1, kjer to kaznivo dejanje ni več inkriminirano - primerjava k.d. grdega ravnanja po 146. čl. KZ (tega k.d. namreč ni več v novem KZ-1) in ogrožanje varnosti po 135. čl. KZ-1)?

Če dejanje več ni inkriminirano, mora izdati oprostilno sodbo. To je v primeru kaznivega dejanja grdega ravnanja. Kaznivo dejanje ogrožanja varnosti pa vsebuje element grdega ravnanja, ki pa po novem KZ ni več inkriminirano. !!!!
5. Način storitve kaznivega dejanja (storitev, opustitev, primer opustitve)!

Kaznivo dejanje se lahko izvrši s storitvijo ali opustitvijo in tako razločuje zakon storitvena (komisivna) in opustitvena (omisivna) kazniva dejanja. Storitvena kazniva dejanja so pravilo, opustitvena izjema. Ker so opustitvena kazniva dejanja izjema, jih je potrebno v zakonodaji, teoriji in sodni praksi vselej posebej ozko (restriktivno) pravno razlagati. Opustitev ne more pomeniti »nič ne storiti«, ampak kvečjemu »nečesa točno določenega ne storiti«. To v praksi pomeni, da mora biti človekova pasivnost v kazenskem pravu jasno definirana, da lahko šteje za kaznivo dejanje. Primer opustitve so: opustitev pomoči življenjsko ogroženemu, dolžnost odvračanja različnih nevarnosti ali poškodbo od lastnega otroka in dolžnost odvračanja tega otroka od ravnanj, ki lahko sprožajo različne nevarnosti in poškodbe tretjim.

 Ločimo dve temeljni obliki opustitvenih kaznivih dejanj:

* prava opustitvena dejanja: predpisujejo dolžnost, kaj aktivno storiti za zavarovanje kazenskopravne dobrine oziroma za preprečitev nastanka prepovedane posledice (npr. kaznivo dejanje opustitve pomoči: »kdor ne pomaga osebi, ki je v neposredni smrtni nevarnosti«);

* neprava opustitvena kazniva dejanja: tako kot pri pravih opustitvah gre za kršitev dolžnosti aktivno zavarovati kazenskopravno dobrino, vendar je pri nepravih opustitvah ključen drugačen način, kako je dolžnost zavarovati kazenskopravno dobrino pravno predpisana. Neprave opustitve v materialnem kazenskem zakonu niso inkriminirane kot opustitve, ampak kot storitve. Dolžnost preprečiti prepovedano posledico je vpeta neposredno v storitveno oblikovano inkriminacijo. Kot dodaten pogoj, pa je predpisano še, da če hočemo komu naprtiti odgovornost za nepravo opustitev, mu moramo najprej dokazati posebno povezavo z določeno fizično ali pravno osebo ali določenim virom nevarnosti za kakšno kazenskopravno dobrino, iz katerih izraščajo posebne dolžnosti aktivnega varovanja kazenskopravnih dobrin. KZ-1 v 17/3 členu določa, da je z opustitvijo lahko storjeno tudi kaznivo dejanje, ki ga zakon ne določa kot opustitveno kaznivo dejanje, če je opustitev za nastanek take posledice enakega pomena kot storitev
6. Definicija nadaljevanega k.d. po novem KZ-1! 54. člen

Nadaljevano kaznivo dejanje je primer navideznega realnega steka. Zaradi praktičnosti pri odmeri kazni, se je v sodni praksi izoblikovalo stališče, da se sme vsa takšna serijska dejavnost storilca šteti za eno kaznivo dejanje, če so vsa dejanja tako medsebojno povezana, da se z življenjskega stališča pokažejo kot celota, posamezna dejanja pa le kot posamezni sestavni deli te celote.

KZ- 1 je na novo vključil institut nadaljevanega kaznivega dejanja v veljavno pravo. Zanj so potrebni stalni in variabilni elementi.

Prvi pogoj je, da gre za eno samo dogajanje, za eno samo celoto. Do takšnega spoznanja pa ni mogoče priti po občutku, temveč s temeljito analizo dane konkretne zadeve.

KZ-1 določa za opredelitev takšne celote naslednja merila:

* istočasna ali zaporedna izvršitev (torej dokončanje) ali izvršitev poskusa dveh ali več premoženjskih kaznivih dejanj. Med posameznimi dejanji mora biti neka časovna povezanost, kar pomeni, da morajo biti kazniva dejanja izvršena istočasno ali zaporedoma.

* istovrstnost oziroma istost premoženjskih kaznivih dejanj

Pojem istovrstnih kaznivih dejanj se pojavlja pri nadaljevanem kaznivem dejanju. Istovrstnost se nanaša na vsa dejanja, ki naj bi jih zajelo nadaljevano kaznivo dejanje, kot npr. večje število tatvin, goljufij, poneverb, itd. Istovrstnost je podana ob ponovitvi istega dejanja v temeljni, kvalificirani ali privilegirani obliki (ne pa tudi v obliki delictum sui generis), pri naklepnih kaznivih dejanjih pa tudi pri poskušenih in dokončanih kaznivih dejanjih ter vseh oblikah udeležbe pri istem kaznivem dejanju.

Pojem istovrstnosti nekateri razumejo širše, tako da z nadaljevanim kaznivim dejanjem zajemajo vse temeljne in kvalificirane oblike kakega kaznivega dejanja. Po tem stališču je treba nadaljevano kaznivo dejanje kvalificirati po tistem členu, ki se nanaša na najhujše kaznivo dejanje, ki je sestavni del nadaljevanega kaznivega dejanja. Tako npr. je podana po tem stališču velika tatvina v nadaljevanju, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. Po drugem stališču pa so okoliščine, ki kvalificirajo kakšno temeljno kaznivo dejanje (npr. vlom, vdor, oboroženost) tako pomembne, da ne dopuščajo združitve življenjsko povsem različnih kaznivih dejanj v eno nadaljevano kaznivo dejanje.

KZ- 1 se zavzema za prvo stališče, saj določa, da se storilcu za nadaljevano kaznivo dejanje izreče ena kazen v mejah kazni, ki je predpisana za najhujše kaznivo dejanje, zajeto z nadaljevanim kaznivim dejanjem, sodišče pa izreče tudi denarno kazen kot stransko kazen.
* koristoljubnost ali oškodovalni nagib storilca, kar pomeni, da mora obstajati enoten psihični odnos storilca do kaznive kontinuirane dejavnosti.

* kazniva dejanja, izvršena v okviru nadaljevanega kaznivega dejanja se kažejo glede na kraj, način ali druge enake okoliščine (variabilni elementi) kot enotna dejavnost – to merilo zahteva, da se opredelijo kot nadaljevana kazniva dejanja samo tista, ki so povezana glede na kraj izvršitve ali glede na način izvršitve tako, da predstavljajo enotno dejavnost. Za kraj izvršitve kaznivega dejanje se šteje vsak kraj, kjer je bilo dejanje izvršeno. Za čas izvršitve pa se šteje čas, ko je bilo izvršeno zadnje od dejanj, ki jih nadaljevano kaznivo dejanje zajema.

Pri nadaljevanem kaznivem dejanju določa zakon posebna pravila za odmero kazni. Ne uporabijo se pravila o steku, temveč se storilcu za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje, pri čemer se poleg glavne kazni zapora določi obvezno tudi stranska denarna kazen. Storilcu, ki pa si pridobi večjo premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, za katero je 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.
7. Udeležba, primerjava med sostorilstvom in pomočjo, podala je primere, na katere je bilo potrebno odgovoriti.

Z izrazom udeležba označujemo v kazenskem pravu primere, ko je pri uresničevanju kaznivega dejanja tako ali drugače sodelovalo dvoje ali več ljudi. Ločimo:

* udeležbo v širšem pomenu, s katerim zajemamo vse oblike udeležbe, tudi sostorilstvo in posredno storilstvo;

* udeležbo v ožjem pomenu besede, ki zajema samo napeljevanje in pomoč.

Prepoznavanje dejanj pomoči in njihova razmejitev od sostorilstva, lahko povzročata težave. Dejanja pomoči pomenijo objektivno le podporo, omogočanje, olajševanje, pripravljanje in podobna ravnanja in so po subjektivni strani samo sodelovanje pri tujem, ne pri lastnem kaznivem dejanju. Kaznivo dejanje bi storilec lahko izvršil tudi brez pomoči pomagača, zato pomagačeva ravnanja tudi niso vzrok nastale prepovedane posledice v kazenskopravnem pomenu vzročne zveze.

Kriterij za razmejitev dejanj pomoči od sostorilstva je predvsem objektiven. Šele kadar kako ravnanje objektivno je ali bi lahko bilo podpora, omogočanje, itd. storilcu pri uresničevanju kaznivega dejanja, se lahko pritegnejo v presojo tudi subjektivni elementi pomoči. Tako npr. utegne biti to, da je nočni čuvaj pustil odprta vrata v poslopje, objektivno dejanje pomoči, toda za pomoč bo to ravnanje mogoče šteti samo, če je čuvaj to napravil naklepno, zavedajoč se, da pomaga storilcu pri izvršitvi tatvine (pomaga pri tujem kaznivem dejanju). Toda nočni čuvaj bi bil lahko tudi sostorilec, če je njegovo ravnanje objektivno bistven, odločilen sestavni del načrtovane, po načelu delitve dela razdeljene dejavnosti obeh sodelavcev in če je štel dejanje za svoje.
8. Vse o pogojni obsodbi + preklic pogojne (posebni del ZKP)

Pogojna obsodba je sankcija opozorilne narave. Izreče se namesto kazni. Pogojnost obsodbe je v tem, da kazen, ki jo je sodišče določilo (ne pa izreklo), ne bo izvršena, če pogojno obsojeni v času, ki ga sodišče določi in ne sme biti krajši kot eno leto in ne daljši kot 5 let (preizkusna doba), ne bo izvršil novega kaznivega dejanja. Pogojna obsodba vsebuje torej opozorilo in tudi grožnjo, da jo bo sodišče preklicalo in izreklo kazen, če pogojno obsojeni v preizkusni dobi ne bo spoštoval temeljnega pogoja za pogojno obsodbo (da ni izvršil novega kaznivega dejanja) in drugih pogojev ali obveznosti, ki so mu bili naloženi s pogojno obsodbo.

Splošni zakonski pogoj za izrek pogojne obsodbe je, da sodišče določi storilcu kaznivega dejanja denarno kazen ali kazen zapora do dveh let. Merilo za izrek pogojne obsodbe torej ni kazen, ki je predpisana za kaznivo dejanje, temveč kazen, ki jo določi sodišče. KZ pa izključuje možnost uporabe pogojne obsodbe pri tistih kaznivih dejanjih, za katera je predpisana kazen zapora najmanj treh let. Čeprav bi sodišče z določbo o omilitvi kazni lahko odmerilo manj kot 2 leti zapora, je pri teh kaznivih dejanjih pogojna obsodba vnaprej izključena.

Ob izreku pogojne obsodbe mora biti sodišče prepričano, da storilec ne bo več ponavljal kaznivih dejanj. Sodišče mora opraviti oceno storilčevega bodočega vedenja. Pri tem so mu v pomoč posebna merila vsebinske narave:

* osebnost storilca,

* storilčevo prejšnje življenje,

* obnašanje storilca po storjenem kaznivem dejanju,

* stopnja kazenske odgovornosti storilca,

* druge okoliščine (čas in način izvršitve kaznivega dejanja).

Sodišče naloži pogojno obsojenemu pogoje in obveznosti. Splošni pogoj je, da obsojeni v preizkusni dobi ne bo izvršil novega kaznivega dejanja. Posebni pogoji pa so vrnitev premoženjske koristi, do katere je storilec prišel s kaznivim dejanjem in povrnitev škode, ki jo je z njim povzročil. Če pogojno obsojeni teh pogojev ne izpolni, se lahko pogojna obsodba prekliče.

Obveznosti, ki jih sodišče naloži pogojno obsojenemu so:

- obveznosti, ki izhajajo iz izrečenih varnostnih ukrepov,

- obveznosti, ki so določene pri posameznih kaznivih dejanjih (npr. pri kaznivem dejanju odvzema mladoletne osebe lahko sodišče storilcu ob pogojni obsodbi naloži, da mora mladoletno osebo izročiti upravičencu ali omogočiti uresničitev izvršljive odločbe glede mladoletne osebe.

Pogojna obsodba nima pravnih posledic. Oseba, ki ji je izrečena, se šteje za obsojeno. Obsodba se vpiše v kazensko evidenco in se iz nje izbriše po enem letu, odkar je pretekla preizkusna doba, če obsojeni v tem času ni izvršil novega kaznivega dejanja.

Pogojna obsodba se lahko prekliče v naslednjih primerih:

* če je obsojeni v preizkusni dobi izvršil novo kaznivo dejanje,

* če se je po izreku pogojne obsodbe ugotovilo, da je obsojeni izvršil kaznivo dejanje, preden je bil pogojno obsojen,

* če obsojeni ni izpolnil obveznosti, ki so mu bile naložene ob pogojni obsodbi.

Če sodišče prekliče pogojno obsodbo, upošteva kazen, ki je bila v njej določena, ter določi kazen za prej izvršeno oziroma novo kaznivo dejanje, nato pa izreče enotno kazen po pravilih o steku.

Če ne prekliče pogojne obsodbe, pa ima dve možnosti:

- za prej izvršeno kaznivo dejanje oziroma novo izreče kazen,

- za prej izvršeno oziroma novo kaznivo dejanje izreče pogojno obsodbo. Tako določi novo preizkusno dobo, ki začne teče od pravnomočnosti te sodbe. Pri tem pa enotna kazen, ki jo določi, ne sme preseči kazni zapora 2 let, torej najvišje mere kazni, ob katero je pogojna obsodba še mogoča.

Pogojna obsodba se sme preklicati v preizkusni dobi oziroma najkasneje v enem letu, odkar je preizkusna doba pretekla.

Preklic pogojne obsodbe ni v nasprotju s prepovedjo ponovnega sojenja o isti stvari (ne bis in idem). S preklicem pogojne obsodbe se zgolj sankcionira nespoštovanje obsojenca s pravnomočno sodbo naložene obveznosti.

Postopek za preklic pogojne obsodbe je določen v ZKP, medtem ko KZ-1 določa, v katerih primerih pride do preklica in roke za preklic.

Postopek za preklic pogojne obsodbe zaradi obsojenčeve neizpolnitve obveznosti do oškodovanca se začne praviloma na obrazložen predlog oškodovanca ali upravičenega tožilca. Sodišče pa mora postopek začeti po uradni dolžnosti, če obsojenec ne vrne premoženjske koristi.

Postopek izvede sodišče, ki je sodilo na prvi stopnji. Sodnik zasliši obsojenca, s čemer se mu omogoči, da se lahko izjavi o predlogu za preklic pogojne obsodbe ter predlaga dokaze za ugotavljanje dejstev pomembnih za odločitev. Privedba v tem postopku ne pride v poštev.

Zunajobravnavni senat odloča o preklicu samo, če je bila pravnomočna sodba izdana v rednem postopku. V skrajšanem postopku odloča sodnik, ki jo je izrekel.

V sodbi s katero se prekliče pogojna obsodba, se more izreči kazen, saj kazni, ki je v pogojni obsodbi samo določena, ni mogoče izvršiti. Pri preklicu pogojne obsodbe se sme izreči le tista kazen, ki je bila določena v pogojni obsodbi.

9. Kdaj oz. kako se začne kazenski postopek pred okrožnim in kdaj pred okrajnim sodiščem?

Kazenski postopek se pred sodiščem lahko začne le tedaj, če to zahteva (načelo akuzatornosti) upravičeni tožilec.

V rednem postopku se začne postopek z izdajo sklepa o uvedbi preiskave.

V skrajšanem postopku se začne, ko sodnik po preizkusu obtožnega akta razpiše glavno obravnavo.

V postopku proti mladoletnikom se postopek začne, ko sodnik za mladoletnike zahtevo za uvedbo pripravljalnega postopka sprejme, oziroma če se z njo ne strinja, s sklepom senata za mladoletnike višjega sodišča.

10. Kaj najprej stori sodnik, ko prejme obtožnico?

Takoj po prejemu obtožnice preizkusi predsednik senata, ali je obtožnica sestavljena po predpisih (formalni preizkus). Če spozna, da ni, jo vrne tožilcu, naj jo v treh dneh popravi.

Obdolžencu, ki je na prostosti, se vroči obtožnica brez odlašanja, če je v priporu pa v 24 urah po prejemu. Ob vročitvi se ga pouči o pravici do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Če je vložen ugovor, opravi izvenrazpravni senat materialni preizkus obtožnice. Ta je vedno fakultativen. Do njega pride le, če se vloži ugovor ali če to zahteva predsednik senata, pred katerim naj bi se opravila glavna obravnava. Ob reševanju ugovora lahko izvenrazpravni senat sprejme več odločitev:

* obtožnico vrne tožilcu, da jo popravi ali da zahteva preiskavo oziroma njeno dopolnitev;

* obtožnico pošlje pristojnemu sodišču;

* obtožbe ne dopusti in postopek ustavi;

* obtožnico zavrže.

Obtožni postopek se konča, ko postane obtožnica pravnomočna, kar se zgodi v različnih primerih in ob različnih trenutkih:

* če je bil vložen ugovor, ko izvenrazpravni senat zavrne ugovor kot neutemeljen;

* če je predsednik senata zahteval preizkus obtožnice, ko izvenrazpravni senat odloči, da se z obtožnico strinja;

* če ugovor ni bil vložen ali je bil zavržen, ko predsednik senata odredi glavno obravnavo oziroma, če glavne obravnave še ni razpisal, ko preteče rok dveh mesecev, ko je bila vložena obtožnica pri sodišču.

Po pravnomočnosti obtožnice je sodišče dolžno opraviti glavno obravnavo in izdati sodbo, stranki pa ne moreta več izpodbijati krajevne pristojnosti. S tem preide kazenski postopek v naslednji stadij, to je stadij glavne obravnave z izdajo sodbe.

11. Napoved pritožbe v primeru nenavzočnosti obtoženca!

Obtožencu, ki ni bil navzoč pri razglasitvi sodbe, se pošlje prepis izreka sodbe, s poukom o pravici do pritožbe in dolžnosti predhodne napovedi pritožbe. Rok za napoved pritožbe mu teče od vročitve prepisa izreka sodbe.
12. Objektivna identiteta obtožnega akta in sodbe (primer tatvina – prikrivanje; sodbe (podala mi je primer če je bila v obtožnici poškodba na levi roki, v postopku pa se je ugotovilo, da je bila na desni roki - ali lahko sodišče to spremeni)
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.
13. KD zoper dobro ime in čast, preko primerov

Objekt kazenskopravnega varstva: čast, dobro ime in ugled določenega subjekta. S častjo je mišljen človekov občutek o lastni vrednosti, z ugledom pa ugled, ki ga človek uživa v okolju.

Ločimo dve skupini teh KD:

· KD, ki napadajo čast in dobro ime posameznika – razžalitev, obrekovanje, žaljiva obdolžitev, opravljanje, očitanje KD z namenom zaničevanja;

· KD, ki pomenijo napad na čast in dobro ime domače države, tujih držav in mednarodnih organizacij ter njihovih predstavnikov in simbolov – sramotitev RS, sramotitev tuje države ali mednarodne organizacije, sramotitev slovenskega naroda ali mednarodnih skupnosti.

Ta KD so splošna in naklepna.

Za vsa KD razen obrekovanja s hudimi posledicami je predpisana denarna kazen ali zapor do 1 leta, možno je izreči sodni opomin. Možna je odpustitev kazni, če je bil storilec izzvan z nedostojnim ali surovim ravnanjem oškodovanca ali se je pred sodiščem opravičil ali preklical, kar je trdil oz. raznašal. Sodba se lahko objavi, če je bilo KD storjeno z javnimi občili. KZ ne opredeljuje pravne narave ukrepa objave sodbe, vendar lahko razberemo, da gre za ukrep, ki ima značaj kazenske sankcije. Objava je mogoča v primerih, ki so z zakonikom posebej določeni; objava ostalih sodb ni dopustna.

Pregon za KD, ki so storjena zoper posameznika, se začnejo na zasebno tožbo. Če so ta dejanja storjena proti državnim organom, uradni oz. vojaški osebi, se pregon začne na predlog. Z dovoljenjem ministra za pravosodje se preganja KD proti tuji državi.

RAZŽALITEV

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 kakega 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, razen če se slednje lahko opredeli kot celoto, ko bo glede na vse okoliščine dejanja le-to mogoče opredeliti kot nadaljevano.

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, čeprav bi bilo trditev preprosto dokazati.

Poskus je pojmovno izključen.

OBREKOVANJE

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).

ŽALJIVA OBDOLŽITEV

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec tega KD je lahko vsakdo.

Krivdna oblika: direktni ali eventualni naklep.

Izvršitveno dejanje:

· 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).

OPRAVLJANJE

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).

OČITANJE KAZNIVEGA DEJANJA Z NAMENOM ZANIČEVANJA

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec je lahko vsakdo.

Krivdna oblika: samo direktni (obarvan) naklep.

Izvršitveno dejanje: očitanje KD drugemu ali to, da se to pove tretji osebi.

Iti mora za resnično storitev KD ali za resnično obsodbo za KD, sicer je podano kako drugo KD zoper čast in dobro ime.

Oblike KD:

· temeljna oblika;

· kvalificirana oblika – javno očitanje KD z namenom zaničevanja.

Ta določba je potrebna za varstvo bivših obsojencev.

 SRAMOTITEV REPUBLIKE SLOVENIJE

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep.

Izvršitveno dejanje: sramotitev – vse oblike razžalitve, obrekovanja, žaljive obdolžitve, opravljanja ali očitanja KD z namenom zaničevanja, ki so sposobne, da zmanjšajo ugled RS ali predsednika republike oziroma zastavo, grb ali himno. Ni potrebno, da bi pri storilcu obstajal sramotilni namen, čeprav bo glede na naravo KD praviloma obstajal; dovolj je, da je sramotitev objektivno podana.

KD je dokončano, ko je sramotitev javno izjavljena.

SRAMOTITEV TUJE DRŽAVE ALI MEDNARODNE ORGANIZACIJE

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep.

Izvršitveno dejanje: vse oblike KD razžalitve, obrekovanja, žaljive obdolžitve, opravljanja ali očitanja KD z namenom zaničevanja, razen tistih, ki so pojmovno nemogoče. KD mora biti storjeno javno.

SRAMOTITEV SLOVENSKEGA NARODA ALI NARODNIH SKUPNOSTI

Ni bistvene razlike med ureditvijo po KZ in KZ-1 – dodana je samo romska skupnost.

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep.

Izvršitveno dejanje: vse oblike KD razžalitve, obrekovanja ali žaljive obdolžitve. Ni potrebno, da bi pri storilcu obstajal sramotilni namen, mora pa biti sramotitev objektivno sposobna okrniti ogled slovenskega naroda in italijanske, madžarske oziroma romske narodnosti,

14. Zasebna tožba, kaj je to, kdo vloži

Vloži jo zasebni tožilec. To je oseba, ki jo ZKP pooblašča za pregon kaznivih dejanj, za katera kazenski zakonik izrecno določa, da se začne kazenski pregon na zasebno tožbo. Pravna upravičenost zasebne tožbe temelji na družbenem spoznanju o majhnem pomenu kaznivih dejanj.

Na zasebno tožbo so pregonljiva:

* kazniva dejanja zoper čast in dobro ime

* vrsta kaznivih dejanj zoper premoženje – tatvina, velika tatvina, zatajitev, odvzem motornega vozila, zloraba zaupanja, prikrivanje in poškodovanje tuje stvari, katerih kazenski pregon se sicer začne po uradni dolžnosti, na zasebno tožbo pa se preganjajo, če gre za poseben odnos med storilcem in žrtvijo.

Pravica do zasebne tožbe je osebna pravica, ki pripada osebi po zakonu.

Zasebnega tožilca veže za vložitev zasebne tožbe prekluzivni rok 3 mesecev od dneva, ko je zvedel za kaznivo dejanje in storilca. Zasebni tožilec ima prav takšne pravice kot državni tožilec, razen tistih, ki jih ima ta kot državni organ. Če zasebni tožilec ne plača sodne takse, sodišče zasebno tožbo zavrže. V kolikor pa ne pride na glavno obravnavo, čeprav je bil v redu povabljen, se šteje, da je tožbo umaknil. Predsednik senata pa mu dovoli vrnitev v prejšnje stanje, če iz opravičenih razlogov ni mogel priti na glavno obravnavo ali pravočasno obvestiti sodišča o spremembi naslova, če v 8 dneh po prenehanju ovire poda prošnjo za vrnitev v prejšnje stanje.

15. KD grdega ravnanja in ogrožanja varnosti po novem

 OGROŽANJE VARNOSTI

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.

GRDO RAVNANJE

KZ-1 je črtal to KD.

Predstavlja napad na drugo osebo, ki obsega tiste telesne poškodbe, ki so pod kriterijem lahke telesne poškodbe, in nekatere oblike razžalitve s t.i. realno injurijo.

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep.

Izvršitveno ravnanje: storitev – fizični napad na oškodovanca.

Posledica se kaže v prizadeti telesni (praske, buške…) ali duševni celovitosti oškodovanca (strah, žalost, jeza, razburjenje…).

16. Posredno storilstvo

KZ-1 pa uvaja pojem posrednega storilca, ko za storilca razglasi tistega, ki je kaznivo dejanje izvršil osebno, in tistega, ki je kaznivo dejanje izvršil z izrabljanjem ali vodenjem ravnanj druge osebe (posredni storilec). Tudi doslej se kazenski odgovornosti ni mogel izogniti, kdor je drugega uporabil za izvršitev kaznivega dejanja, ker je vselej odgovarjal kot storilec ali napeljevalec ali pomagač. S pojmom posrednega storilca si lahko pomagamo pri natančnejšem razločevanju, kdaj je kdo storilce, kdaj napeljevalec in kdaj pomagač. Tako je tisti, ki je neposredni storilec kaznivega dejanja, lahko samo orodje, podaljšana roka koga drugega. Primer: nekdo uporabi otroka, starega 6 let, da se splazi skozi okence v kak zaprt prostor in vzame stvari. Otrok šestih let ne more biti kriv, toda to ni pomembno, ker je polnoletni, ki je otroka uporabil, posredni storilec ne glede na okoliščino, da je dejanje neposredno izvršil otrok. Gre za tipičen primer posrednega storilca, ko ta vse sam pripravi, organizira, le neposredno izvršitev, prepusti drugemu.
17. Udeležba preko primerov (nekdo pazi, nekdo vozi pri tatvini)

18. Časovna veljavnost v KZ in uporaba milejšega zakona (na primeru poneverbe ter glede blanketnih norm)

Časovna veljavnost KZ:

Kazenski zakonik sam določa začetek svoje veljavnosti. Zakon praviloma začne veljati 15 dan po objavi, lahko pa je ta rok krajši ali daljši. KZ-1 je bil sprejet 20.5.2008, v UL je bil objavljen 4.6.2008, veljati pa je začel 1.11.2008. Čas od objave do uveljavitve imenujemo vacatio legis. Zakoni veljajo toliko časa, dokler niso izrecno ali molče odpravljeni z novim zakonom, ki nadomešča prejšnjega. Na kazenskopravnem področju je to še posebej pomembno pravilo, saj bi v nasprotnem primeru prišlo do pravnih praznin, ki bi lahko ustvarile položaj, ko storilcev kaznivih dejanj ne bi bilo mogoče preganjati in jim soditi.
Sodišče mora v vsaki zadevi ugotoviti, kateri zakon je veljal v času izvršitve kaznivega dejanja in ali je bil ta zakon morebiti spremenjen. Tako je potrebno vse zakone primerjati in ugotoviti, ali je morda kateri od poznejših zakonov (poznejših od tistega, ki je veljal v času izvršitve dejanja) milejši, in uporabiti najmilejšega. Če je poznejši zakon enako strog kot zakon, ki velja v času sojenja, se uporabi zakon, ki je veljal v času izvršitve dejanja. Retroaktivnost je omejena zgolj na milejši zakon.

Ugotavljanje, kateri zakon je milejši, je pogosto zelo zapleteno vprašanje. Pri tem pomagata dve načeli:

* besedila prejšnjega in novega zakona ne smemo primerjati abstraktno. Izhajati je potrebno iz konkretnega dejanskega stanja;

* uporabiti je treba ali prejšnji ali novi zakon v celoti in ne nekaterih določb prejšnjega in nekaterih določb novega. Ugotoviti je treba, kateri zakon je v celoti ugodnejši za storilca. Kombinacija bi pomenila uporabo nekega tretjega zakona, ki v takšni obliki ni nikdar obstajal. Takšno stališče je zavzelo tudi Vrhovno sodišče, čeprav nekateri opozarjajo na to, da bi bilo v izjemnih primerih dopustna kombinacija obeh zakonov.

Primeri, kdaj je zakon milejši:

* novi zakon je milejši, če nekega dejanja več ne opredeljuje kot kaznivo dejanje (dekriminacija dejanja);

* milejši je tisti zakon, ki predpisuje milejši kaznovalni okvir ali milejšo vrsto kazni, omogoča širše možnosti za izrek pogojne obsodbe, sodnega opomina, omilitev kazni;

* za storilca je lahko ugodnejši zakon tudi, če ne spreminja zakonskih znakov kaznivega dejanja in predpisana kazen ostane ista, spremeni pa določbe splošnega dela (če bi npr. novi zakon omogočil širšo uporabo instituta silobran).
Blanketne dispozicije se sklicujejo na druge pravne predpise, ki dispoziciji dopolnjujejo. Kazenski zakonik določa vse bistvene znale določenega kaznivega dejanja, le vsebina enega izmed njegovih zakonskih znakov je določena v kakšnem drugem predpisu. Tako je npr. v 319. členu KZ-1 določeno, da je kaznivo dejanje, če kdo v nasprotju s predpisi o prometu z razstrelivom ali z lahkimi vnetljivimi snovmi itd. prevaža, odda za prevoz z javnim prometnim sredstvom takšne snovi itd. KZ seveda ne pove in ne more povedati, ob katerih pogojih in kako se sem opraviti prevoz takšnih nevarnih snovi. To je določeno v posebnih predpisih., ki jih je potrebno uporabiti pri presoji vprašanja, ali je bilo kaznivo dejanje po tem členu izvršeno ali ne.

Predpisi, na katere se sklicuje kaka dispozicija v kazenskem zakoniku (dopolnilna norma), se lahko spremenijo in če v opisu kaznivega dejanja ni še kakih drugih objektivnih znakov, bi se na tak način cona kriminalnosti lahko neznansko razširila. Nesporno je, da v primeru, ko dopolnila norma preneha obstajati, tudi samo kaznivo dejanje, katerega del je bila takšna norma, preneha biti kaznivo (7/2 člen KZ-1). Če pa se dopolnilna norma spremeni, se zastavi vprašanje, ali jo je treba uporabiti restriktivno, če je milejša za storilca. KZ-1 razlikuje dve skupini možnih situacij:

- če je sprememba dopolnilne norme zgolj tehnične narave in ne predstavlja drugačne ocene nevarnosti ravnanja (kaznivo dejanje je zaradi te spremembe drugače določeno, ne pomeni pa drugega protipravnega dejanja), potem njena sprememba z vidika časovne veljavnosti kazenskega zakonika ni odločilna;

- če pa se dopolnilna norma spremeni zato, da bi potencialne storilce postavila v ugodnejši položaj (npr. iz podzakonskega akta, ki vsebuje seznam prepovedanih drog, je črtana določena substanca), jo je treba uporabiti retroaktivno – kaznivo dejanje zaradi spremembe dopolnilne norme ni le več drugače določeno, ampak je postalo drugo protipravno dejanje, njegova nevarnost je drugače vrednotena.
19. Nova vrsta veljavnosti KZ (mislila je na osebno veljavnost)

Osebna veljavnost pomeni, da kazenski zakonik velja za vse polnoletne osebe, ne glede na njihovo državljanstvo. Glede enako veljavnosti za državljane RS in tujce pa določa dve posebnosti:

* kazenskopravna določba lahko izjemoma velja le za državljane RS (primer: napad na neodvisnost države, saj iz opisa izhaja, da je lahko storilec le SLO državljan);

* kazenskopravna določba velja le za tujce (primer: 13. člen KZ-1, veljavnost kazenskega zakona za tujca, ki stori kaznivo dejanje v tujini).

Posebna osebna veljavnost:

* zakon lahko določi, da se za kaznivo dejanje kaznujejo le osebe s posebnimi lastnostmi, pravicami in položajem. Govorimo o posebnih kaznivih dejanjih;

* kazensko odgovornost mladoletnikov bo določil poseben zakon, pri čemer pa že sam kazenski zakon določa, s katero starostjo lahko mladoletnik postane subjekt kaznivega dejanja. Poseben zakon o ml, pa bo določil, v kakšni meri se bo za ml. storilce uporabljal kazenski zakonik (omejil bo njegovo osebno veljavnost);

* KZ določa posebno kategorijo polnoletnih storilcev kaznivih dejanj (mlajši polnoletniki), ki se jim smejo namesto kazni izreči kazenske sankcije za mladoletnike. To je mogoče ob izpolnitvi dveh pogojev, da je bil storilec ob izvršitvi kaznivega dejanja že star 18 let, ne pa še 21 let in kazenski zakonik ne določa pogojev za izrekanje sankcij za mladoletnike mlajšim polnoletnim. Določal jih bo lahko poseben zakon za mladoletnike;

* kazensko odgovornost pravnih oseb določa poseben zakon (ZOPOKD).

Izključitev osebne veljavnosti KZ določa v 6/1 členu, za dejanja oseb, ki sicer izpolnjujejo zakonske znake kaznivih dejanj, njihova kazenska odgovornost pa je izključena zaradi instituta imunitete. Ločimo dve vrsti imunitete:

* materialnopravno ali poklicno imuniteto, ki pomeni, da nosilci določenih funkcij niso odgovorni za svoje mnenje, ki ga dajo pri opravljanju svoje funkcije, čeprav so na ta način izvršili zakonske znake kaznivega dejanja.

* procesna imuniteta (nepoklicna) pa je institut kazenskega procesnega prava in izključuje možnost kazenskega pregona za kazniva dejanja, ki jih izvršijo osebe v času opravljanja določene funkcije (poslanci DZ in DS, sodniki, sodniki US).

Poleg imunitete kazenski zakonik izključuje osebno veljavnost kazenskega zakona tudi pri predlagalnih deliktih in kaznivih dejanjih, ki se preganjajo na zasebno tožbo, če oškodovanec ni dal predloga za pregon ali ni vložil zasebne tožbe.
20. Kateri dokazi se izločijo in izločitev sodnika, če se seznani s takšnimi dokazi

 Ekskluzija je institut, ki preprečuje, da bi država zoper obdolženega uporabila dokaze, zbrane na nezakonit oziroma protiustaven način, torej s kršitvijo temeljnih človekovih pravic. Z ekskluzijo se zagotavlja »enakost orožja« obeh strank z načelno prepovedjo prevlade države nad posameznikom.

Glede na naravo delimo dokaze kot predmet ekskluzije na:

* dokaze, za katere že zakon v matični določbi predpisuje, da se nanje sodna odločba ne sme opreti: to so dokazi, pridobljeni s kršitvijo neke dokazne prepovedi in zanje je predvideno dvojno sankcioniranje: sodna odločba se nanje ne more opirati in še izločeni morajo biti iz spisa (npr. izpovedba tistega, ki mu je bila odvzeta prostost, pa ni bil poučen po 4. členu ZKP; izpovedba, pridobljena s silo ali grožnjo; dokazi pridobljeni z uporabo POMS brez odredbe preiskovalnega sodnika ali v nasprotju z njo; izjavo priče, ki ne bi smela biti zaslišana kot priča).

* taksativno naštete izpovedbe, ki jih je treba izločiti, čeprav v matični določbi ni posebej določeno, da se sodba nanje ne sme opirati: praviloma izjave določenih oseb iz predkazenskega postopka, ki niso bile pridobljene s kršitvijo neke dokazne prepovedi (npr. izjava, ki jo je v fazi zbiranja obvestil policiji dala oseba, za katero se kasneje izkaže, da ne sme biti zaslišana kot priča ali ki ne bi smela biti postavljena za izvedenca).

V našem sistemu izločajo nedovoljene dokaze:

* državni tožilec: pred podajo zahteve za preiskavo, vložitvijo obtožnice brez preiskave oziroma obtožnega predloga na podlagi ovadbe, predlogom sodniku posamezniku za opravo posameznih preiskovalnih dejanj ali izdajo kaznovalnega naloga;

* preiskovalni sodnik: v preiskavi;

* sodeči sodnik: v skrajšanem postopku;

* zunajobravnavni senat: v ugovornem postopku zoper obtožnico;

* predsednik senata: pred glavno obravnavo;

* razpravni senat: na glavni obravnavi;

* senat višjega sodišča: v pritožbenem postopku.

Takšen sistem izločanja po mnenju nekaterih vodi do »psihološke okužbe«, saj se sodeči sodnik seznani z vsebino nedovoljenih dokazov in tako le-ti vplivajo na odločitev sodišča, kljub temu, da niso procesno relevantni. Teorija o psihološki okužbi je pomembna predvsem v anglosaškem sistemu, kjer porota ni dolžna obrazložiti svoje odločitve. V kontinentalnem sistemu, je sodišče dolžno navesti dokaze in oceniti njihovo verodostojnost.

V našem kazenskem postopku sta uzakonjeni dve tehniki sankcioniranja, izločitev in prepoved opiranja sodne odločbe na neveljavne dokaze. Namen izločitve je, da se tisti, ki sodi, sploh ne seznani z izločenim dokazom, namen prepovedi opiranja sodne odločbe na neveljavne dokaze pa je, da se nanj ne bo skliceval v sodni odločbi, ker bi takšno sklicevanje pomenilo absolutno bistveno kršitev kazenskega postopka.

Naše procesno pravo ne pozna izjem od ekskluzije. Dokazi, pridobljeni s kršitvijo človekovih pravic in določb ZKP, so absolutno neveljavni. Ekskluzija po našem pravu je temeljna človekova pravica in ne velja le za obdolženca.

Sodnik, ki se je v postopku odločanja o katerem koli vprašanju seznanil z dokazom, ki bi moral biti izločen, ne more v isti zadevi odločati o obtožbi oziroma pritožbi ali izrednem pravnem sredstvu zoper odločbo, s katero je bilo odločeno o obtožbi, razen če vsebina dokaza očitno ni takšna, da bi lahko vplivala na njegovo odločitev.
21. Katera kazniva dejanja obravnava okrožno sodišče in se začnejo na zasebno tožbo?

Zoper čast in dobro ime, zoper premoženje, če sta storilec in oškodovanec v sorodu

22. Napoved pritožbe (rok in kdaj ni potrebna)

Pritožbo je potrebno napovedati, in sicer takoj po razglasitvi sodbe oziroma po pouku o pravici do pritožbe, najkasneje pa v 8 dneh od dneva razglasitve sodbe oziroma od vročitve prepisa izreka, če niso bili navzoči pri razglasitvi. Če nihče od upravičencev ni napovedal pritožbe, ni potrebno, da bi pisno izdelana sodba vsebovala obrazložitev. Če je bila obdolžencu izrečena zaporna kazen, napoved pritožne ni potrebna. V tem primeru mora sodba vsebovati obrazložitev.

17. SANJA JAVOR PAJENK

1. Časovna omejenost zakonov (en člen v novem KZ govori o tem)

Gre za nov člen v KZ- 1, ki določa, da se kazenski zakon ali drug predpis, na katerega se kazenski zakon sklicuje, ki naj bi veljal le za določen čas, sme uporabiti, če ni drugače določeno, tudi po poteku tega časa, če je bilo kaznivo dejanje storjeno, ko je kazenski zakon ali predpis še veljal.
2. Definicija storilca po novem KZ, kaj je novo (posredni storilec)?

Definicija storilca:

» Storilec kaznivega dejanja je vsak, ki ga stori osebno ali z izrabljanjem in vodenjem ravnanj drugega (posredni storilec).« 20/1 člen KZ-1.

3. Zastaranje po novem KZ

Potek časa lahko ima dvojni učinek. Tako tudi ločimo:

* zastaranje kazenskega pregona: kazenski postopek še ni bil izveden, zato potek časa vpliva na to, da ni več mogoče izreči kazni. Preneha pravica do izreka kazenske sankcije in je storilcu ni mogoče izreči.

* zastaranje izvršitve kazni: zastaranje je razlog ugasnitve kazni. Ugasne torej pravica do tega, da se kazen bodisi izreče bodisi že izrečena kazen izvrši.

Sodišča in drugi organi kazenskega pregona in za izvrševanje kazenskih sankcij morajo v vsaki fazi postopka paziti na potek zastaranja in upoštevati zastaranje po uradni dolžnosti. Zastaranje tako nastopi ex lege, in sicer tedaj, ko so potekli zastaralni roki.

KZ-1 določa, da ne zastarajo:

* kazniva dejanja, za katera se sme izreči dosmrtni zapor;

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

* kazniva dejanja, za katera po mednarodnih pogodbah takšno zastaranje ne more nastati.

Zastaranje kazenskega pregona:

Ta vrsta zastaranja pomeni, da se zaradi poteka rokov, ne more več izvesti kazenski pregon in se storilcu ne more več izreči kazen za kaznivo dejanje, ki ga je izvršil. Dolžina rokov je odvisna od teže kazni, ki je predpisana za posamezno kaznivo dejanje. Maksimalni zastaralni rok je 50 let, najkrajši pa 6 let. Prejšnji KZ je določal krajše zastaralne roke (25 let in 3 leta).

Ti roki so:

* 50 let od storitve kaznivega dejanja, za katero se sme izreči zapor 30 let (15 do 30 let),

* 30 let od storitve kaznivega dejanj, za katero se sme izreči zapor nad 10 let (in manj kot 15 let),

* 20 let od storitve kaznivega dejanja, za katero se sme po zakonu izreči zapor nad 5 let (do 10 let),

* 10 let od storitve kaznivega dejanja, za katero se sme izreči zapor nad 1 leto (do 5 let),

* 6 let od storitve kaznivega dejanja, za katero se sme izreči kazen do enega leta ali denarna kazen.

Če je za kaznivo dejanje predpisanih več kazni, se zastaralni rok določi po najhujši predpisani kazni. Kadar so kazni predpisane alternativno, se zastaralni rok določi glede na težjo vrsto predpisane. Kadar pa so predpisane kumulativno (npr. zaporna in denarna kazen), pa se določi zastaralni rok glede na kazen zapora kot na glavno kazen. Za poskus se zastaralni rok določi glede na kazen, ki je predpisana za dokončano kaznivo dejanje.

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

Zadržanje zastaranja:

Zadržanje zastaranja pomeni, da lahko med tekom zastaralnih rokov nastopijo ovire dejanske ali pravne narave, ki povzročijo, da zastaralni rok ne teče. Zadržanje zastaranje po povzeto po prejšnjem KZ, ki je poznal relativno in absolutno zastaranje. KZ-1 te delitve ni prevzel, kljub temu pa je obdržal zadržanje zastaranja. Ob tem se zastavlja vprašanje, kakšen učinek sploh ima zadržanje zastaranja. Če določena okoliščina povzroči zastaranje teka zastaranih rokov, hkrati pa zakon ne podaljša zastaralnih rokov, postane ta institut brez pomena. Tudi ob zadržanju se namreč zastaranje kazenskega pregona izteče po preteku določenega časa od izvršitve kaznivega dejanja, enako kot če zadržanja ne bi bilo, saj KZ-1 kljub ureditvi zadržanja zastaranja ne postavlja daljših zastaralnih rokov in ne določa, da se v primeru zadržanja začetek teka rokov ne veže na izvršitev kaznivega dejanja.

Pretrganje zastaranja:

Obstaja tedaj, ko se zastaralni rok zaradi določene okoliščine prekine in se zaradi tega tisti del zastaralnega roka, ki je že potekel, ne šteje več, temveč začne zastaralni rok po prenehanju ovire teči znova. To torej pomeni izjemo od pravila, da zastaralni rok začne teči z izvršitvijo kaznivega dejanja. KZ določa le eno okoliščino, ki pretrga zastaranje: če storilec v času tega zastaralnega roka stori enako ali hujše kaznivo dejanje.

Zastaranje izvršitve kazni:

Zastaranje izvršitve kazni pomeni, da zaradi poteka določenega časa ugasne pravica do njene izvršitve. Že izrečene kazni ni več mogoče izvršiti. Roki:

* 25 let od obsodbe na 30 let zapora (razen, če gre za nezastarljivo kaznivo dejanje),

* 15 let od obsodbe na zapor nad 10 let (vendar manj kot 30 let),

* 10 let od obsodbe na zapor nad 5 let (do 10 let),

* 5 let od obsodbe na zapor nad 1 leto (do 5 let),

* 3 leta od obsodbe na zapor do 1 leta ali na denarno kazen.

Izvršitev dosmrtnega zapora ne zastara.

Prejšnji KZ je določal nekoliko krajše roke za izvršitev mladoletniškega zapora. KZ-1 takšne določbe več nima, saj bo to področje uredil nov zakon.

Zastaralni roki tečejo od pravnomočnosti sodne odločbe. Pri pogojni obsodbi, ki je bila preklicana, začne teči zastaranje tistega dne, ko je postala odločbo o preklicu pravnomočna. Pri pogojnem odpustu, ki je bil preklican, začne teči zastaranje tistega dne, ko je postala odločba o preklicu pravnomočna.

Zadržanje zastaranja:

Zastaranje izvršitve ne teče v času, ko se po zakonu kazen ne sme izvršiti. Ovire so lahko prane ali dejanske, zakon pa upošteva samo pravne ovire (npr. odložitev je možna, če obsojenec zaradi hujše bolezni ni zmožen nastopiti kazni.

Zastaranje izvršitve varnostnih ukrepov:

KZ -1 določa da zastara izvršitev varnostnih ukrepov odvzema vozniškega dovoljenja in odvzema predmetov, ko pretečejo tri leta od pravnomočnosti sodne odločbe, s katero sta bila ukrepa izrečena. Prepoved opravljanja poklica zastara, ko preteče čas, za katerega je bil izrečen.

4. Nadaljevano kaznivo dejanje po novem KZ in kakšne so razlike s prejšnjo ureditvijo. Kar podrobno treba tole znat in potem še kaj če DT kvalificiral kot nadaljevano, sodnik pa rekel, da eno izmed kd ne spada med nadaljevano in tako obsodil?

Nadaljevano kaznivo dejanje je primer navideznega realnega steka. Zaradi praktičnosti pri odmeri kazni, se je v sodni praksi izoblikovalo stališče, da se sme vsa takšna serijska dejavnost storilca šteti za eno kaznivo dejanje, če so vsa dejanja tako medsebojno povezana, da se z življenjskega stališča pokažejo kot celota, posamezna dejanja pa le kot posamezni sestavni deli te celote.

KZ nadaljevanega kaznivega dejanja ni definiral. Kriterije za uporabo tega konstrukta je izoblikovala v preteklosti sodna praksa in pravna teorija.

KZ- 1 je na novo vključil institut nadaljevanega kaznivega dejanja v veljavno pravo. Zanj so potrebni stalni in variabilni elementi.

Prvi pogoj je, da gre za eno samo dogajanje, za eno samo celoto. Do takšnega spoznanja pa ni mogoče priti po občutku, temveč s temeljito analizo dane konkretne zadeve.

KZ-1 določa za opredelitev takšne celote naslednja merila:

* istočasna ali zaporedna izvršitev (torej dokončanje) ali izvršitev poskusa dveh ali več premoženjskih kaznivih dejanj. Med posameznimi dejanji mora biti neka časovna povezanost, kar pomeni, da morajo biti kazniva dejanja izvršena istočasno ali zaporedoma.

* istovrstnost oziroma istost premoženjskih kaznivih dejanj

Pojem istovrstnih kaznivih dejanj se pojavlja pri nadaljevanem kaznivem dejanju. Istovrstnost se nanaša na vsa dejanja, ki naj bi jih zajelo nadaljevano kaznivo dejanje, kot npr. večje število tatvin, goljufij, poneverb, itd. Istovrstnost je podana ob ponovitvi istega dejanja v temeljni, kvalificirani ali privilegirani obliki (ne pa tudi v obliki delictum sui generis), pri naklepnih kaznivih dejanjih pa tudi pri poskušenih in dokončanih kaznivih dejanjih ter vseh oblikah udeležbe pri istem kaznivem dejanju.

Pojem istovrstnosti nekateri razumejo širše, tako da z nadaljevanim kaznivim dejanjem zajemajo vse temeljne in kvalificirane oblike kakega kaznivega dejanja. Po tem stališču je treba nadaljevano kaznivo dejanje kvalificirati po tistem členu, ki se nanaša na najhujše kaznivo dejanje, ki je sestavni del nadaljevanega kaznivega dejanja. Tako npr. je podana po tem stališču velika tatvina v nadaljevanju, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. Po drugem stališču pa so okoliščine, ki kvalificirajo kakšno temeljno kaznivo dejanje (npr. vlom, vdor, oboroženost) tako pomembne, da ne dopuščajo združitve življenjsko povsem različnih kaznivih dejanj v eno nadaljevano kaznivo dejanje.

KZ- 1 se zavzema za prvo stališče, saj določa, da se storilcu za nadaljevano kaznivo dejanje izreče ena kazen v mejah kazni, ki je predpisana za najhujše kaznivo dejanje, zajeto z nadaljevanim kaznivim dejanjem, sodišče pa izreče tudi denarno kazen kot stransko kazen.
* koristoljubnost ali oškodovalni nagib storilca, kar pomeni, da mora obstajati enoten psihični odnos storilca do kaznive kontinuirane dejavnosti.

* kazniva dejanja, izvršena v okviru nadaljevanega kaznivega dejanja se kažejo glede na kraj, način ali druge enake okoliščine (variabilni elementi) kot enotna dejavnost – to merilo zahteva, da se opredelijo kot nadaljevana kazniva dejanja samo tista, ki so povezana glede na kraj izvršitve ali glede na način izvršitve tako, da predstavljajo enotno dejavnost. Za kraj izvršitve kaznivega dejanje se šteje vsak kraj, kjer je bilo dejanje izvršeno. Za čas izvršitve pa se šteje čas, ko je bilo izvršeno zadnje od dejanj, ki jih nadaljevano kaznivo dejanje zajema.

Pri nadaljevanem kaznivem dejanju določa zakon posebna pravila za odmero kazni. Ne uporabijo se pravila o steku, temveč se storilcu za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje, pri čemer se poleg glavne kazni zapora določi obvezno tudi stranska denarna kazen. Storilcu, ki pa si pridobi večjo premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, za katero je 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.

Sodišče sem dejanja, ki jih je tožilec v obtožbi pravno opredelil kot več kaznivih dejanj, v sodbi opredeliti kot eno nadaljevano kaznivo dejanje. Prav tako sem obtoženca, ki je bil obtožen za eno nadaljevano kaznivo dejanje, spoznati za krivega več posameznih kaznivih dejanj. Vendar pa je to samo pravilo, ki ga ni mogoče uporabiti, če bi sodišče za drugačno pravno opredelitev moralo spremeniti opis dejanja v škodo obtoženca. Tako npr. sodišče ne bi smelo obtoženca, ki je obtožen za več kaznivih dejanj tatvine po 204/2 členu KZ-1 , spoznati za krivega nadaljevanega kaznivega dejanja tatvine po 204/1 členu, saj bi v takem primeru moralo izpustiti iz opisa dejanja očitek, da je obtožencu šlo za to, da si prilasti stvari majhne vrednosti.
5. Katere kazni so po novem KZ? (dosmrtni zapor), za katera kd, katere ni (izgon tujca iz države), katerih varnostnih ukrepov ni več?

KZ-1 pozna tri vrste kazni:

* kazen zapora

* denarna kazen

* prepoved vožnje motornega vozila.

KZ je poznal še kazen izgon tujca iz države. KZ-1 v prehodnih določbah določa, da če je bila izrečena stranska kazen izgona tujca iz države pred uveljavitvijo tega zakona, se ta kazen izvrši tudi po začetku veljavnosti tega zakonika.

KZ-1 na novo določa kazen dosmrtni zapor (2. odstavek 46. člena), in sicer za kazniva dejanja genocida, hudodelstva zoper človečnost, vojnega hudodelstva in agresije; v primeru steka kaznivih dejanj pa tudi za kazniva dejanja terorizma, umora, uboja predsednika republike, za najhujše oblike kaznivih dejanj zoper suverenost RS in njeno demokratično ustavno ureditev, za kaznivo dejanje ogrožanja oseb pod mednarodnim varstvom in za kaznivo dejanje jemanja talcev.
KZ-1 je črtal varnostne ukrepe medicinske narave (obvezno psihiatrično zdravljenje in varstvo v zdravstvene zavodu, obvezno psihiatrično zdravljenje za prostosti, obvezno zdravljenje alkoholikov in narkomanov). Ti ukrepi se uporabljajo do sprejetja novega zakona.
6. Kaj je prepoved vožnje motornega vozila, kot kaka kazen se lahko izreka, kaj pa kazen zapora in denarna kazen?

Prepoved vožnje motornega vozila je kazen in se lahko izreka le kot stranska kazen, storilcu kaznivega dejanja zoper varnost javnega prometa, če mu je izreklo kazen (zapor ali denarno kazen) ali pogojno obsodbo. Izrek te kazni je fakultativen. To kazen je mogoče izreči le storilcu, ki je kot voznik motornega vozila izvršil kaznivo dejanje zoper varnost javnega prometa. Temelj te kazni je krivdno ravnanje storilca v javnem prometu.

Kazen zapora se lahko izreče le kot glavna kazen, denarna kazen pa kot glavna ali stranska.
7. KD neplačevanja preživnine, kaj če oče ne plačuje za dva otroka, koliko kaznivih dejanj je to?

KD »neplačevanje preživnine« je določeno v 194. členu KZ-1. To KD lahko stori le tisti, ki je v izvršljivi sodni odločbi, sodni poravnavi ali z izvršljivim dogovorom, sklenjenim pred drugim organom, določen, da mora plačevati preživnino.

Storilec ravna z direktnim naklepom. Zaveda se protipravnosti svojega ravnanja in se hoče izmakniti plačevanju preživnine.

Izvršitveno dejanje se kaže v izmikanju plačevanja preživnine, to je lahko aktivno ravnanje ali opustitev. Oblike tega dejanja bodo, da storilec ne sprejme ponujenega dela, da se namenoma ne zaposli, da večkrat menjava zaposlitve, da izrecno nasprotuje plačilu preživnine.

Kaznivo dejanje ne bo podano, če plačila preživnine objektivno ni mogoče izvršiti. To bo npr. tedaj, ko je storilec bolan, brez sredstev, brez svoje krivde nezaposlen…
Če storilec ne plača za 2 otroka, stori 2 KD v steku. Storilec tako v steku stori toliko KD, kolikor osebam ne plača preživnine.
8. Kaznivo dejanje v zvezi z mamili - kako je po novem to urejeno?

KZ-1 je razširil člen, ki ga je prejšnji KZ imenoval »neupravičena proizvodnja in promet z mamili«. Tako se sedaj imenuje »neupravičena proizvodnja s prepovedanimi drogami, prepovedanimi doping snovmi in predhodnimi sestavinami za izdelavo prepovedanih drog.«

KZ-1 pa je dodal še nov dostavek, ki določa, da kdor prodaja in ponuja na prodaj ali brezplačno deli prepovedano drogo ali predhodno sestavino za izdelavo prepovedanih drog mladoletni osebi, duševno bolni osebi, osebi z začasno duševno motnjo, hujšo duševno zaostalostjo ali osebi, ki je v postopku odvajanja od odvisnosti ali rehabilitacije ali če stori dejanje v vzgojnih ali izobraževalnih ustanovah ali v njihovi neposredni bližini, v zaporih, v vojaških enotah, v javnih lokalih ali na javnih prireditvah, ali stori dejanje javni uslužbenec, duhovnik, zdravnik, socialni delavec, učitelj ali vzgojitelj in pri tem izkorišča svoj položaj ali kdor za izvrševanje omenjenega dejanja uporablja mladoletne osebe.
 9. Kje definirano, kaj je prepovedana droga?

Predmet kaznivega dejanja so substance ali preparati, ki so razglašeni za mamila. Mamila so določena Zakonom o proizvodnji in prometu s prepovedanimi drogami in Zakonom o preprečevanju uporabe prepovedanih drog in o obravnavi uživalcev prepovedanih drog, ter z Uredbo o razvrstitvi prepovedanih drog in Odločbo o seznamu mamil.
10. Kje definirano kaj so nedovoljene snovi v športu (neka konvencija baje)

Vlada RS se je s podpisom pristopne izjave h Kopenhagenski deklaraciji proti dopingu v športu (sklep vlade št. 666-2/2004-1 z dne 22. 07. 2004) zavezala, da bo Republika Slovenija ratificirala UNESCO Mednarodno konvencijo proti uporabi nedovoljenih snovi v športu, ki bo kot mednarodni pravni akt dala vladnim institucijam ustrezno pravno podlago za sprejemanje ukrepov na področju boja proti dopingu v športu. Državni zbor je ratificiral omenjeno konvencijo konec lanskega leta. Konvencija proti uporabi nedovoljenih snovi in njen dodatni protokol, ki ga je sprejel Svet Evrope, sta javna mednarodnopravna dokumenta, ki sta podlaga nacionalnim protidopinškim politikam in medvladnemu sodelovanju.
11. Kdaj lahko policija odvzame prostost in ves postopek (skratka, 148 čl in dalje v nulo in podrobno vse!)

Policija sem posamezniku izjemoma vzeti prostost in ga pridržati, če so izpolnjeni kumulativno trije pogoji:

* utemeljeni razlogi za sum, da je storil kaznivo dejanje, ki se preganja po uradni dolžnosti,

* pridržanje mora biti potrebno zaradi ugotavljanja istovetnosti ali preverjanja alibija ali zbiranja obvestil in dokaznih predmetov o tem kaznivem dejanju,

* podan mora biti vsaj en izmed pripornih razlogov: begosumnost, ponovitvena nevarnost ali koluzijska nevarnost.

Institut pridržanja ima dvojno naravo:

- poseg v osebno svobodo

- pridobivanje izjav ali izpovedb od osumljenca.

Traja lahko 48 ur. Če traja več kot 6 ur, mora biti v pisni obliki obveščena o razlogih za odvzem prostosti. Gre za trajajoč poseg v osebno svobodo. Od pripora se razlikuje po namenu. Namen pridržanja je odkrivanje in preiskovanje kaznivega dejanja, ne pa uspešen potek kazenskega postopka ali varnost ljudi. za pridržanje se zahteva utemeljen razlog za sum, za aretacijo in pripor pa utemeljen sum. Pridržanje je torej poseg v osebno svobodo, ki ne temelji na sodni odločbi. Institut pridržanja torej policiji omogoča, da ima 48 ur posameznika v situaciji, ko ta ne more prekiniti stika z njo in to brez sodne kontrole.

Pridržanje je poseg v osebno svobodo posameznika in v njegov privilegij zoper samoobtožbo. Tako bi ga bilo potrebno odpraviti, ker je protiustavno.

Oseba, ki ji je odvzeta prostost brez odločbe sodišča mora biti takoj poučena po 4. členu ZKP in 148/4 členu ZKP. Če izjavi, da si bo vzela zagovornika, se zaslišanje odloži do njegovega prihoda vendar ne več kot za 2 uri. Če izjavi, da si ga ne bo vzela, se o njeni izjavi naredi uradni zaznamek. O vsakem odvzemu prostosti mora policija takoj obvestiti državnega tožilca, ki ji lahko da navodila glede nadaljnjih ukrepov. Policija je dolžna ravnati po teh navodilih.
12. Priporni razlogi

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

13. Do kdaj sme biti priprt iz razloga koluzijske nevarnosti vplivanja na priče?

 Pripor iz koluzijske nevarnosti pa se odpravi brž, ko so zagotovljeni dokazi. Sicer pa velja načelo, da mora biti trajanje pripora omejeno na najkrajši potrebni čas.
14. Neposredna obtožnica - kdaj, kaj, če se ne strinja preiskovalni sodnik?

Razlikujemo dve vrsti obtožnice:

* obtožnica, vložena po opravljeni preiskavi;

* neposredna obtožnica, ki se vloži brez preiskave.

Neposredna obtožnica se pojavlja v dveh variantah:

- za kazniva dejanja, za katera je predpisana kazen zapora nad 8 let, se lahko vloži neposredna obtožnica na predlog državnega tožilca, če dajejo zbrani podatki iz predkazenskega postopka o kaznivem dejanju in storilcu dovolj podlage za vložitev obtožnice, preiskovalni sodnik pa soglaša s predlogom tožilca. Preiskovalni sodnik lahko da soglasje le, če je pred tem zaslišal osebo, zoper katero naj bo vložena obtožnica. Če se s predlogom strinja, mora to sporočiti državnemu tožilcu, ki mora vložiti obtožnico v roku 8 dni, vendar pa lahko senat na tožilčevo zahtevo ta rok podaljša. Kadar preiskovalni sodnik meni, da ni pogojev za neposredno obtožnico, upošteva tožilčev predlog kot zahtevo za preiskavo;

- za kazniva dejanja, za katera je predpisana kazen zapora do 8 let, sme državni tožilec vložiti neposredno obtožnico tudi brez soglasja preiskovalnega sodnika, če meni, da zbrani podatki o kaznivem dejanju in storilcu dajejo dovolj podlage za obtožbo.

Obe varianti neposredne obtožnice sta fakultativni. Pobudo zanju mora dati tožilec.

15. Skrajšani postopek v povezavi s preiskavo

DT predlaga opravo preiskovalnih dejanj, kadar je v dilemi, ali naj zavrže ovadbo ali začne kazenski pregon. Tožilec sme predlagati opravi kateregakoli preiskovalnega dejanja, torej tudi zaslišanje osumljenca, mora pa določno navesti, katera posamezna preiskovalna dejanja naj opravi sodnik. Namen preiskovalnih dejanj je sicer zelo podoben preiskavi, vendar pa oprava teh dejanj ne bi smela pomeniti »mini preiskave«, kar izhaja že iz tega, da je treba preiskovalna dejanja opraviti »kar se da hitro in kratko«, pa tudi, da mora DT v enem mesecu po prejemu ovadbe vložiti obtožni predlog oziroma ovadbo zavreči. Z opravo preiskovalnih dejanj pridobi DT procesno veljavne dokaze, ki utemeljen sum potrdijo ali ovržejo. Če se sodnik z DT strinja, opravi preiskovalna dejanja, ne da bi o predlogu izdal poseben sklep. Tudi če se ne strinja z njegovim predlogom, ne izda posebnega sklepa, temveč DT o tem samo obvesti. DT se zoper to njegovo odločitev ne more pritožiti niti ne more zahtevati odločitve zunajobravnavnega senata.

Sodnik, ki je opravljal preiskovalna dejanja pred vložitvijo obtožnega predloga, je izločen iz sojenja.
16. Pritožba, pritožbeni razlogi, kaj lahko stori višje sodišče

Pritožba je edino redno pravno sredstvo. Lahko se vloži zoper prvostopno in drugostopno sodbo in tudi zoper sklep. Je devolutivno in suspenzivno pravno sredstvo. Vložiti se mora v roku 15 dni od vročitve prepisa sodbe.

Pravico so pritožbe imajo stranke, zagovornik, obtoženčev zakoniti zastopnik in oškodovanec, ter osebe iz 367/2 člena ZKP. Obtoženec sem vložiti pritožbo le v svojo korist, zato sme izpodbijati le obsodilno sodbo. DT se sme pritožiti tako v škodo kot v korist obtoženca. Oškodovanec pa sme izpodbijati sodbo samo glede odločbe sodišča o stroških postopka.

Pritožbo je potrebno napovedati, in sicer takoj po razglasitvi sodbe oziroma po pouku o pravici do pritožbe, najkasneje pa v 8 dneh od dneva razglasitve sodbe oziroma od vročitve prepisa izreka, če niso bili navzoči pri razglasitvi. Če nihče od upravičencev ni napovedal pritožbe, ni potrebno, da bi pisno izdelana sodba vsebovala obrazložitev. Če je bila obdolžencu izrečena zaporna kazen, napoved pritožne ni potrebna. V tem primeru mora sodba vsebovati obrazložitev.

Pritožba mora obsegati:

* navedbo sodbe, zoper katero se podaja;

* razlog za izpodbijanje;

* obrazložitev pritožbe;

* predlog, da se izpodbijana sodba popolnoma ali deloma razveljavi ali spremeni;

* podpis osebe, ki se pritožuje.

Pritožbeni razlogi:

Razlogi, zaradi katerih se sme izpodbijati sodba so:

* zaradi bistvene kršitve določba kazenskega postopka;

* zaradi kršitve materialnega zakona;

* zaradi zmotne ali nepopolne ugotovitve dejanskega stanja;

* zaradi odločbe o kazenskih sankcijah, o odvzemu premoženjske koristi, o stroških kazenskega postopka, o premoženjskopravnih zahtevkih in zaradi odločbe o objavi sodbe v tisku, po radiu ali po televiziji.
Pritožba se poda pri sodišču, ki je izreklo sodbo na prvi stopnji, v zadostnem številu izvodov za sodišče ter za nasprotno stranko in zagovornika , da nanjo odgovorita. Nasprotna stranka sme v 8 dneh podati odgovor na pritožbo.

Odločbe sodišča druge stopnje:

* pritožbo zavrže (s sklepom),

* pritožbo zavrne (s sodbo),

* sodbo razveljavi (s sklepom) in vrne zadevo v novo sojenje,

* sodbo spremeni (s sodbo).

17. Posredni storilec

KZ-1 pa uvaja pojem posrednega storilca, ko za storilca razglasi tistega, ki je kaznivo dejanje izvršil osebno, in tistega, ki je kaznivo dejanje izvršil z izrabljanjem ali vodenjem ravnanj druge osebe. Tudi doslej se kazenski odgovornosti ni mogel izogniti, kdor je drugega uporabil za izvršitev kaznivega dejanja, ker je vselej odgovarjal kot storilec ali napeljevalec ali pomagač. S pojmom posrednega storilca si lahko pomagamo pri natančnejšem razločevanju, kdaj je kdo storilce, kdaj napeljevalec in kdaj pomagač. Tako je tisti, ki je neposredni storilec kaznivega dejanja, lahko samo orodje, podaljšana roka koga drugega. Primer: nekdo uporabi otroka, starega 6 let, da se splazi skozi okence v kak zaprt prostor in vzame stvari. Otrok šestih let ne more biti kriv, toda to ni pomembno, ker je polnoletni, ki je otroka uporabil, posredni storilec ne glede na okoliščino, da je dejanje neposredno izvršil otrok. Gre za tipičen primer posrednega storilca, ko ta vse sam pripravi, organizira, le neposredno izvršitev, prepusti drugemu.
18. Tožilec vloži obtožnico za nadaljevano kaznivo dejanje, sodišče I. stopnje meni, da ne gre za nadaljevano kaznivo dejanje in obsodi za več kaznivih dejanj. Ali gre za kršitev in kakšno?

Sodišče lahko obtoženca, ki je obtožen enega nadaljevanega kaznivega dejanja, spozna za krivega več posameznih kaznivih dejanj, vendar ne sme pri tem spreminjati opisa v škodo obtoženca. Pri tem lahko pride do kršitve načela obtožnosti in ni več podana objektivna identiteta med obtožbo in sodbo. V takem primeru gre za absolutno bistveno kršitev postopka, na katero pazi pritožbeno sodišče po uradni dolžnosti.
19. Vrste kazni

* zapor

* denarna kazen

* prepoved vožnje motornega vozila.
20. Kaj je z izgonom tujca in države?

KZ je poznal še kazen izgon tujca iz države, nov zakon pa je to kazen črtal. KZ-1 v prehodnih določbah določa, da če je bila izrečena stranska kazen izgona tujca iz države pred uveljavitvijo tega zakona, se ta kazen izvrši tudi po začetku veljavnosti tega zakonika.

21. Odstop od pregona in zavrženje ovadbe. Kdaj se lahko ponovno vodi postopek?

Zavrženje ovadbe ne učinkuje kot res iudicata, zato ni procesna ovira, da državni tožilec ne bi mogel kasneje v isti zadevi začeti kazenskega pregona. Samo izjemoma je zavrženje kazenske ovadbe procesna ovira za ponovni pregon. Za takšni izjemi gre, ker je osumljenec izpolnil sporazum iz sklenjene poravnave ali naloge, ki mu jih je naložil državni tožilec.

Pri odstopu od pregona ni mogoče ponovno vodenje postopka, saj državni tožilec odstopi od pregona glede na konkretne okoliščine primera, če oceni, da sama obsodba, brez kazenske sankcije ni potrebna, in če je obdolženec zaradi kesanja preprečil škodljive posledice ali poravnal škodo in državni tožilec oceni, da kazenska sankcija ne bi bila upravičena.
22. Stranke postopka

Stranka v formalnem pomenu besede je tisti procesni subjekt, ki zahteva odločitev kazenskega sodišča (upravičeni tožilec) oziroma tisti subjekt, zoper katerega se takšna odločitev osdišča zahteva (obdolženec).

Oseba mora imeti sposobnost stranke, državni tožilec ima to sposobnost že samo na podlagi njegove poklicne funkcije. Oškodovanec kot tožilec lahko nadaljuje pregon, če državni tožilec odstopi od pregona. Zasebni tožilec lahko zahteva uvedbo kazenskega postopka, če gre za dejanje, ki se preganja na zasebno tožbo, vloženo v zakonsko določenem roku.

Nima pa vsak storilec kaznivega dejanja lastnost stranke: osebe mlajše od 14 let ne morejo biti stranke kazenskega postopka.
23. V kakšnih vlogah lahko nastopa oškodovanec?

Lahko nastopa kot:

* subsidiarni tožilec,

* priča,

* lahko postavi premoženjskopravni zahtevek
24. Odnos med premoženjskopravnim zahtevkom in premoženjskopravno koristjo. Kaj se odvzame?

Odvzem premoženjske koristi, pridobljene s kaznivim dejanjem ali zaradi njega, je obligatoren. Tako se premoženjska korist v kazenskem postopku ugotavlja po uradni dolžnosti. Pri ugotavljanju premoženjske koristi sodišče ni vezano na zahtevek tožilca ter na dokazne predloge strank in oškodovanca.

Premoženjskopravni zahtevek oškodovanca se lahko v celoti ali le deloma prekriva s premoženjsko koristjo, pridobljeno s kaznivim dejanjem. Zato se je more obdolžencu odvzeti premoženjske koristi in hkrati oškodovancu prisoditi premoženjskopravnega zahtevka. Oškodovančev premoženjskopravni zahtevek je primaren v razmerju do odvzema premoženjske koristi: premoženjska korist se odvzame samo, kolikor ta presega oškodovancu prisojeni premoženjskopravni zahtevek.

Dejansko pridobljena premoženjska korist se obdolžencu odvzame, če ni oškodovanca, če ni znan, ali če oškodovanec premoženjskopravnega zahtevka ne uveljavlja. Če se je oškodovanec odpovedal temu zahtevku, se premoženjska korist ne odvzame. V takem primeru se šteje, da jo je oškodovanec obdolžencu »podaril«.

Dolžnost ugotavljanja premoženjske koristi po uradni dolžnosti velja v bistvu samo za sodišče prve stopnje. Če namreč sodišče prve stopnje premoženjske koristi ni odvzelo, čeprav bi jo moralo, je sodišče druge stopnje ne more odvzeti, če je pritožba podana samo v korist obdolženca. Če pride do razveljavitve sodbe, na podlagi pritožbe, ki je bila podana samo v obdolženčevo korist, se lahko v novem postopku premoženjska korist odvzame, četudi z razveljavljeno sodbo ni bila odvzeta, saj ne gre za kazensko sankcijo, za katero velja prepoved reformatio in peius (385. člen ZKP).
25. Vse o priporu in pridržanju (kdo odreja, razlogi, časovne omejitve, dokazni standardi...)

Pripor je prisilni procesni ukrep s katerim se obdolžencu odvzame prostost. Ker pomeni intenziven poseg v pravice in svoboščine državljana, so določbe o priporu že v ustavi, iz katere izhajajo splošni pogoji za odreditev pripora, ki morajo biti podani kumulativno:

* odločba sodišča

* utemeljenost suma

* neogibna potreba za potek kazenskega postopka ali za varnost ljudi

 Namen pripora je zagotoviti obdolženčevo navzočnost v postopku, ima pa tudi druge procesne cilje.

Kdor je bil v priporu, a zoper njega ni bil uveden kazenski postopek ali pa je bil uveden, a se ni končal s pravnomočno obsodilno sodbo, ima pravico do povrnitve škode.

Priporni razlogi:

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

Odreditev pripora:

Pripor odredi preiskovalni sodnik na predlog državnega tožilca s pisnim sklepom. Sklep se osumljencu izroči, ko mu je vzeta prostost, najpozneje pa v 48 urah, odkar mu je bila vzeta prostost oziroma, ko je bil priveden k preiskovalnemu sodniku. Zoper sklep se sme pritožiti v 24 urah od njegove vročitve. O pritožbi odloča zunajobravnavni senat v 48 urah.

Odprava pripora:

Med kazenskim postopkom lahko sodišče po uradni dolžnosti ali na predlog strank odpravi pripor, in sicer:

* če prenehajo razlogi

* če potečejo roki

* če njegovo odpravo zahteva narava posameznih odločitev o obravnavani zadevi.

Pripor se odpravi s sklepom. Med preiskavo sem preiskovalni sodnik odpraviti pripor samo s soglasjem državnega tožilca, razen če ga odpravlja zaradi poteka roka. Če ni soglasja odloča o tem izvenrazpravni senat. Po izročitvi obtožnice sodišču sme do konca glavne obravnave pripor odpraviti samo senat s sklepom, in sicer po zaslišanju državnega tožilca (ni pa potrebno soglasje). Ob vložitvi obtožnice preizkusi izvenrazpravni senat utemeljenost pripora z vidika obstoja pripornih razlogov po uradni dolžnostim nato pa opravlja tak preizkus vsaka dva meseca sodeči senat.

Trajanje pripora:

Pripor iz razloga ugotovitve istovetnosti traja toliko časa, dokler istovetnost ni ugotovljena. Pripor iz koluzijske nevarnosti pa se odpravi brž, ko so zagotovljeni dokazi. Sicer pa velja načelo, da mora biti trajanje pripora omejeno na najkrajši potrebni čas. Po odločbi sodišča prve stopnje sme pripor v preiskavi in do vložitve obtožnice trajati najdalj 3 mesece od priprtja, in sicer po sklepu preiskovalnega sodnika največ mesec dni, izvenrazpravni senat pa ga sme podaljšati še največ za 2 meseca. Iz tehtnih razlogov sme vrhovno sodišče podaljšati ta rok še največ za 3 mesece, vendar le če teče postopek za kaznivo dejanje, za katero se sem izreči kazen zapora nad pet let. Če do izteka teh rokov ni vložena obtožnica, se obdolženec izpusti. Po vložitvi obtožnice pa lahko traja pripor največ 2 leti. Če v tem roku obdolžencu ni vila izrečena obsodilna sodba, se pripor odpravi in obtoženec izpusti. Ne zahteva se, da bi morala v tem roku sodba postati pravnomočna.

V skrajšanem postopku sem pripor pred vložitvijo obtožbe trajati največ 15 dni. V postopku zoper mladoletnike sme trajati pripor najdalj 1 mesec, senat za mladoletnike pa ga sme podaljšati še največ za dva meseca.

Podaljšanje pripora:

Pripor se podaljšuje na obrazložen predlog preiskovalnega sodnika ali državnega tožilca. S predlogom morata biti obdolženec in njegov zagovornik seznanjena najmanj 3 dni pre iztekom roka za pripor, da se lahko izjasnita o navedbah v predlogu.

26. Doktrina sadežev zastrupljenega drevesa

V teoriji se je kot opredelitev najširšega dometa ekskluzije izoblikoval izraz doktrina sadežev zastrupljenega drevesa. Gre za primere, ko sicer popolnoma zakonit dokaz izvira iz nezakonitega dokaza. Ta sekundarni dokaz je včasih do take mere okužen s primarnim, nezakonitim dokazom, ki izhaja iz nezakonitega delovanja policije ali kakšnega drugega državnega organa, da je predmet ekskluzije. Gre torej za dokaze, ki so sami po sebi zakonito pridobljeni, vendar do njih policija brez prvotnega nezakonitega ravnanja ne bi prišla.

Takšna doktrina je izvorno anglosaški institut oziroma tipični institut v pravu ZDA, kjer so jo izdelali do podrobnosti.
27. Posebnosti pri preiskavi odvetnikove pisarne

Preiskava odvetniške pisarne je dovoljena samo glede spisov in predmetov, ki so izrecno navedeni v odredbi o preiskavi. Pri preiskavi ne sme biti prizadeta tajnost drugih listin in predmetov, mora pa biti poleg dveh prič navzoč tudi predstavnik Odvetniške zbornice Slovenije. Podobno določbo ima tudi Zakon o notariatu.
28. Dokazni standardi – preiskava, obtožnica

Gre za določene stopnje verjetnosti:

* razlogi za sum

Za začetek predkazenskega postopka zadošča, da so podani razlogi za sum, da je bilo storjeno kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti. Tej stopnji verjetnosti je zadoščeno že, če pride policija do obvestila, da je bilo storjeno kaznivo dejanje, če je storilec neznan, oziroma do obvestila, da je določena oseba storila kaznivo dejanje. Tako mora policija narediti vse, da se izsledi storilec, da se ta ne skrije, ne pobegne, da se odkrijejo in zavarujejo sledovi kaznivega dejanja in predmeti, ki utegnejo biti dokaz, ter da se zberejo vsa obvestila, ki bi utegnila biti koristna za kazenski postopek. V ta namen smejo zahtevati potrebna obvestila od oseb, opraviti potreben pregled prevoznih sredstev, potnikov, prtljage, osebe fotografirati, jemati prstne odtise in bris ustne sluznice.

* utemeljeni razlogi za sum

So nov dokazni standard, ki ga je vzpostavilo Ustavno sodišče v zvezi z uporabo posebnih ukrepov, v pozitivno zakonodajo pa je bil sprejet leta 1998. Ustavno sodišče jih je opredelilo kot stopnjo verjetnosti, ki mora temeljiti na določenih dejstvih, na konkretnih okoliščinah, stopnja suma pa mora biti takšna, da se tako po kvaliteti kot kvantiteti zbranih podatkov in njihovi preverljivosti v veliki meri približa utemeljenemu sumu.

* utemeljen sum

Visoka stopnja artikulirane konkretne in specifične verjetnosti, da je določena oseba storila kaznivo dejanje, ki jo je treba doseči, da se kazenski postopek v formalnem pomenu besede sploh lahko začne. Štiri temeljna merila, ki jim mora iti zadoščeno, da bi nek sum lahko pojmovali kot utemeljen:

- predhodnost utemeljenega suma

- konkretnost utemeljenega suma

- izrazljivost utemeljenega suma

- specifičnost utemeljenega suma

Utemeljen sum je torej pogoj za uvedbo kazenskega postopka, hkrati pa tudi temelj za druge bistvene posege (pripor, prepoved približevanja določenemu kraju ali osebi, javljanje na policijski postaji, varščina, hišni pripor).

Preiskava – utemeljen sum

Obtožnica – utemeljen sum.
29. Izvrševanje kazni – hišni zapor, dela v javno korist

Zaporna kazen se prestaja v zaporu. Kazen zapora do devetih mesecev se lahko nadomesti s hišnim zaporom. O nadomestnem hišnem zaporu odloči sodišče s sklepom, s katerim določi, da se obsojenec ne sme oddaljiti iz poslopja, v katerem stalno ali začasno prebiva, oziroma javne ustanove za zdravljenje ali oskrbo. Sodišče lahko obsojencu izjemoma dovoli, da se za določen čas oddalji iz prostorov , kjer se izvaja hišni zapor, kadar je to neizogibno potrebno, da si zagotovi najnujnejše življenjske potrebščine, zdravstveno pomoč, ali za opravljanje dela. Če se obsojenec brez dovoljenja sodišča oddalji iz poslopja, kjer se izvaja hišni zapor, ali pa to stori izven dovoljenega časa, lahko sodišče odredi, da se izrečena kazen zapora izvrši.
Kazen zapora do 2 let se lahko izvrši tudi tako, da obsojeni namesto kazni zapora opravi v obdobju enega leta delo v splošno korist najmanj 80 ali največ 480 ur. To delo se razporedi tako, da ne moti obsojenčevih obveznosti iz delovnega razmerja. O tem odloča sodišče na prvi stopnji, upoštevajoč pri tem objektivne in subjektivne okoliščine storilca in njegovo soglasje s takim načinom izvršitve kazni. Če obsojeni ne izpolnjuje nalog, lahko sodišče odredi, da se izrečena kazen zapora izvrši. Z delom v splošno korist pa se ne more izvršiti kazen zapora, ki je bil storilcu izrečena za kazniva dejanja zoper spolno nedotakljivost.

30. Kazenska odgovornost

KZ-94 je pojem kazenske odgovornosti uporabljal kot višji skupni pojem za prištevnost in krivdo. Prištevnosti namreč ni štel za sestavni del krivde, temveč za poseben podelement kaznivega dejanja, ki ga je skupaj s krivdo povezoval v institut kazenske odgovornosti (»Kazensko odgovoren je storilec, ki je prišteven in kriv«.)

KZ-1 je odpravil pojem kazenske odgovornosti v pomenu kakršnega je imel KZ-94, in mu pripisal novo vsebino. Po novem je kazenska odgovornost opredeljena kot skup vseh predpostavk materialnega kazenskega prava, ki so potrebne, da se posamezniku lahko izreče obsodilna sodba. 24. člen KZ-1: » 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.« Z vidika sistematike zakonodajalec ni ravnal dosledno, ko je definicijo kazenske odgovornosti umestil v člen o krivdi, s tem je širši pojem (kazenska odgovornost) definiran znotraj člena, ki je namenjen ožjemu pojmu (krivdi).

Z novo opredelitvijo pojma kazenske odgovornosti in z vsebinsko nespremenjeno opredelitvijo krivde svoje mesto v sistemu izgubil pojem prištevnosti. Če sta bila v KZ-94 prištevnost in krivda povezani v pojmu kazenske odgovornosti, je v KZ-1 ta povezava odpadla. KZ-1 tako med sestavinami krivde prištevnosti ne omenja.
31. Kaskadna odgovornost

Novi Kazenski zakonik ukinja kaskadno odgovornost. V primeru neznanega avtorja ali drugih ovir za pregon avtorja, bo v novem KZ-1 podana le možnost krivdne odgovornosti odgovornega urednika in ne več objektivne odgovornosti, kot je sedaj v veljavnem KZ. To pa pomeni, da bo dokazovanje samega kaznivega dejanja. Tako bo lahko odgovorni urednik obtožen le javne objave kaznivih dejanj zoper čast in dobro ime po 166. členu KZ-1 (kot v sedanjem KZ po 31. členu), ob neznanem avtorju ali ovirah za njegov pregon pa bo odgovorni urednik postavljen v bistveno ugodnejši obrambni položaj. Za obsodbo mu bo potrebno dokazati krivdo v obliki naklepa, imel bo možnost ugovora z dokazom resnice, možnost izključitve protipravnosti, ko ne bo šlo za namen zaničevanja, možnost odpustitve kazni. Vseh teh obrambnih možnosti pri kaskadni odgovornosti odgovorni urednik in ostali našteti nimajo.

32. Kaj stori storilec s kazensko ovadbo?
33. Predlagalni delikti

Predlagalni delikti so tisti, za katera se storilec KD preganja na predlog oškodovanca in so določeni v KZ. Pri teh KD je odvisno od volje oškodovanca ali bo zoper obdolženca sprožen kazenski postopek. Če v KZ ni izrecno določeno, da se storilec preganja na predlog ali zasebno tožbo, pomeni, da gre za KD, za katero je upravičen tožilec le državni tožilec. Tudi pri predlagalnih deliktih se storilec preganja po uradni dolžnosti, vendar pa glede dopustnosti pregona zakon upošteva interes oškodovanca – njegov predlog je procesna predpostavka, da lahko DT začne in vztraja pri kazenskem pregonu.
34. Hišna preiskava

Hišna preiskava je preiskava stanovanja in drugih prostorov obdolženca ali drugih oseb ter stvari v teh prostorih (npr. omar, postelj, obleke, vreč, …). Hišna preiskava se sme opraviti, če obstajajo utemeljeni razlogi za sum, da je določena oseba storila kaznivo dejanje, in je verjetno, da bo mogoče pri preiskavi obdolženca prijeti ali da se bodo odkrili sledovi kaznivega dejanja ali predmeti, ki so pomembni za kazenski postopek (materialni pogoji). Poleg tega je potrebna obrazložena pisna odredba sodišča (formalni pogoji), ki se izroči pred pričetkom preiskave tistemu, pri katerem se preiskava opravi.

Pred preiskavo se zahteva od tistega, na katerega se nanaša odredba o preiskavi, naj prostovoljno izroči osebo oziroma predmete, ki se iščejo. Pri tem se ga pouči o pravici do odvetnika. Če izjavi, da si ga bo vzel, se preiskava odloži do njegovega prihoda, vendar najdalj za dve uri. Preiskava se praviloma opravlja med 6. in 22. uro. Izven te ure pa le v zakonsko določenih primerih (če ni dokončana do 22. ure, če se opravlja v pogojih brez sodne odredbe…).

Imetnik stanovanja ali drugih prostorov ima pravico biti navzoč pri preiskavi. Pri preiskavi morata biti navzoči dve polnoletni priči (solenitetne priče). O preiskavi se napravi zapisnik, ki ga podpiše oseba, pri kateri se opravi preiskava in osebe, katerih navzočnost je obvezna.

Brez sodne odredbe se sme vstopiti v tuje prostore samo če:

- imetnik stanovanja to želi

- kdo kliče na pomoč

- je treba prijeti storilca kaznivega dejanja, ki je bil zasačen pri samem dejanju

- je potrebno za varnost ljudi in premoženja

- je v stanovanju ali kakšnem prostoru kdo, ki ga je treba po odredbi pristojnega državnega organa pripreti ali prisilno privesti ali se je zaradi pregona zatekel v te prostore.

Preiskava brez odredbe sodišča se sme opraviti tudi brez navzočnosti prič, če jih ni mogoče takoj zagotoviti, nevarno pa bi bilo preiskavo odlašati. O opravljeni preiskavi brez odredbe mora policija takoj poročati preiskovalnemu sodniku, če postopek še ne teče, pa pristojnemu državnemu tožilcu.
35. Ali potrebuješ posebno odredbo za blagajno v zaprtem prostoru, za katerega imaš odredbo za hišno preiskavo?

Mislim, da. ???

18. MILAN ŠTRUKELJ

1. Načelo mutabilitete (podrobno, večinoma po primerih - npr. ali lahko tožilec med glavno obravnavo poleg že očitanih treh kaznivih dejanj doda še četrto. V zvezi s tem še nekaj o pravicah obdolženca v kazenskem postopku).

Načelo mutabilitete daje državnemu tožilcu pravico, da do konca glavne obravnave pred sodiščem prve stopnje odstopi od pregona, ne da bi bil dolžan takšno svojo odločitev obrazložiti, če seveda oceni, da za kazenski pregon niso podani pravni in dejanski razlogi. Po uvedbi preiskave do začetka glavne obravnave izda sodišče sklep o ustavitvi postopka, če DT od pregona odstopi, oškodovanec pa ne izjavi, da nadaljuje kazenski pregon. Če pa je takšna izjava podana na glavni obravnavi, sodišče izreče zavrnilno sodbo.
2. Beneficium cohaesionis

Če podajo ugovor samo nekateri izmed obdolžencev in če izvenrazpravni senat spozna, da so razlogi, zaradi katerih se obtožba ne dopusti ali se obtožnica oziroma zasebna tožba zavrže, tudi v korist tistim obdolžencem, ki ugovora niso podali, ravna tako, kakor da bi ugovor vložili tudi ti.

Uporaba pravil beneficium cohesionis (ugodnost povezanosti) pride v poštev pri vseh oblikah udeležbe, ki jih pozna KZ. Lahko gre tudi za različna kazniva dejanja, bistveno je samo, da so obdolženci obtoženi z isto obtožnico. Beneficium cohesionis velja tudi v pritožbene postopku in postopku o izrednih pravnih sredstvih.

3. Združitev postopka

Če obstaja med več kaznivimi dejanji določena povezava, narekujejo razlogi procesne ekonomičnosti, da se ta KD obravnavajo v enotnem postopku. Določba 32. člena ZKP daje odgovor na vprašanje, katero sodišče je pristojno v primeru zvezanosti (koneksitete) med obdolženci in kaznivimi dejanji. Zvezanost je lahko subjektivna, kadar je en obdolženec hkrati obdolžen več KD, ali objektivna, kadar je pri enem KD sodelovalo več oseb, ne glede na to, za kakšno obliko udeležbe je šlo, ali pa mešana, če je več oseb sodelovalo pri izvršitvi več KD. Združitev in izvedba enotnega postopka ter izdaja ene odločbe so v primeru subjektivne in objektivne koneksitete pravilo, v primeru mešane koneksitete pa zgolj možnost.

Združitev postopka lahko ima za posledico spremembo krajevne in stvarne pristojnosti sodišča, pa tudi spremembo sestave, v kateri bo sodilo. Združiti se smejo tudi kazenski postopki, ki tečejo po zahtevah različnih upravičenih tožilcev.

V primeru subjektivne koneksitete, ko si konkurirajo KD iz stvarne pristojnosti okrožnega in okrajnega sodišča, je stvarna pristojnost določena v korist okrožnega sodišča. Če si konkurirajo sodišča iste vrste, pa je pristojno sodišče, ki je prvo začelo postopek, ali sodišče pri katerem je bila najprej zahtevana uvedba postopka.

Objektivna koneksiteta je podana, ko je bilo več oseb udeleženih pri enem KD. To je v primeru sostorilstva, udeležbe, pri KD prikrivanja, opustitve ovadbe, da se pripravlja KD, opustitve ovadbe KD ali storilca, ter pomoči storilcu po storitvi KD.

Združitev in izvedba enotnega postopka sta možna v fazi preiskave in še na GO, vse do njenega končanja. Vendar pa se lahko združijo samo postopki, ki se nahajajo v isti fazi. Če postopki niso bili združeni pred izdajo prvostopenjske sodbe, se po pravnomočnosti sodb, izdanih v ločenih postopkih zoper istega obsojenca, lahko izda ena sodba v postopku tako imenovane neprave obnove kazenskega postopka.

V primeru mešane koneksitete se vsakega obdolženca v enotnem postopku zaslišuje kot obdolženca, in ne kot pričo, tudi glede tistih KD, za katera sam ni obdolžen, saj ista oseba ne more imeti v enotnem postopku položaja dveh različnih procesnih subjektov. Ker je v primeru mešane koneksitete združitev postopkov zgolj zakonska možnost, združi sodišče postopke samo, če na podlagi presoje vseh konkretnih okoliščin oceni, da je združitev v korist ekonomičnosti postopka.

Iz razlogov procesne ekonomičnosti je združitev postopkov mogoča tudi v primeru, ko se pri istem sodišču ločeno vodijo postopki v dveh ali več kazenskih zadevah, glede katerih obstaja subjektivna in objektivna koneksiteta. V takem primeru ne gre za pravo združitev, ki bi imela za posledico spremembo stvarne in krajevne pristojnosti sodišča, saj gre za postopke, ki se že vodijo pri istem sodišču. Dejansko gre le za predodelitev zadeve drugemu zakonitemu sodniku na istem sodišču.

O združitvi postopkov odloča sodišče, ki naj bi izvedlo enoten postopek, in sicer po uradni dolžnosti, na predlog (pobudo) drugega sodišča ali na predlog strank. Pri odločanju ni vezano na predlog o združitvi postopka, vendar pa mora o njem odločiti s sklepom, tudi če ga zavrne. Takšen sklep se ne more izpodbijati niti s posebno pritožbo niti v pritožbi zoper sodbo. Če pa je bil sklep izdan pred pravnomočnostjo obtožnice, lahko kršitev stvarne in krajevne pristojnosti uveljavljajo v ugovoru zoper obtožnico.

Enoten postopke ne more teči hkrati po pravilih rednega in skrajšanega postopka. Če se združi postopek iz pristojnosti okrajnega in okrožnega sodišča, teče postopek po pravilih rednega postopka. V tem primeru se tudi v pritožbenem postopku, če se razveljavi samo sodba glede KD iz pristojnosti okrajnega sodišča, je okrožno sodišče pristojno tudi za postopek glede razveljavljenega dela sodbe.

V postopku proti mladoletniku, ki je sodeloval pri KD skupaj s polnoletno osebo, je izvedba enotnega postopka izjema. Načeloma se postopek proti mladoletniku izloči. Izvedba enotnega postopka je dopustna le, če gre za sodelovanje mladoletnika in polnoletnika pri istem KD. Združitev postopka mora biti nujna za vsestransko razjasnitev stvari. sklep o tem izda senat za mladoletnike na obrazložen predlog DT. Enoten postopek ne pride v poštev, če sta bila udeležena pri različnih KD, pa čeprav je med njima podana medsebojna zveza in isti dokazi.
4. Pritožbeni razlogi

Razlogi, zaradi katerih se sme izpodbijati sodba so:

* zaradi bistvene kršitve določba kazenskega postopka;

* zaradi kršitve materialnega zakona;

* zaradi zmotne ali nepopolne ugotovitve dejanskega stanja;

* zaradi odločbe o kazenskih sankcijah, o odvzemu premoženjske koristi, o stroških kazenskega postopka, o premoženjskopravnih zahtevkih in zaradi odločbe o objavi sodbe v tisku, po radiu ali po televiziji.
5. Ekstenzivni preizkus pritožbe

Če je podana pritožba v korist obtoženca zaradi zmotne in nepopolne ugotovitve dejanskega stanja ali zaradi kršitve kazenskega zakona, se šteje, da je podana pritožba tudi zoper odločbo o kazenski sankciji in o odvzemu premoženjske koristi. Takšna zakonska domneva je logična, saj ima nepravilna in nepopolna ugotovitev dejanskega stanja ali kršitev kazenskega zakona za posledico nepravilno odločitev o kazenski sankciji in odvzemu premoženjske koristi, hkrati pa obtoženca ne sili, da bi moral izrecno uveljavljati pritožbeni razlog v tej smeri in tako posredno priznavati krivdo.
6. Kdaj II. stopenjsko sodišče opravi obravnavo?

Obravnava pred sodiščem druge stopnje je po zakonu izjemna oblika odločanja o pritožbi, še bolj pa v praksi. Opravi se lahko, če je senat na predhodni seji sklenil, da bo o pritožbi odločal po opravljeni obravnavi in če so izpolnjeni vsi z zakonom določeni pogoji. Upravičeni razlogi, da sodišče druge stopnje samo opravi obravnavo so podani, če se pričakuje, da bo na ta način zadeva hitreje končana, npr. če je treba na novo izvesti ali ponoviti le nekatere izmed številnih na glavni obravnavi izvedenih dokazov. Poleg izvedbe novih dokazov ponovi sodišče tiste dokaze, za katere meni, da so bili na glavni obravnavi pomanjkljivo izvedeni, ali glede katerih podvomi o dokazni presoji sodišča prve stopnje.

Na obravnavo se povabijo obtoženec in njegov zagovornik, tožilec, oškodovanec, zakoniti zastopniki in pooblaščenci oškodovanca, oškodovanca kot tožilca in zasebnega tožilca in tiste priče in izvedence, za katere sodišče na predlog strank ali po uradni dolžnosti sklene, da jih je potrebno zaslišati.
7. Pritožba zoper odločbe sodišča II. Stopnje

Sojenje na tretji stopnji je izjema od načela dvostopenjskega sojenja v kazenskih zadevah. Pritožba je dopusta iz vseh razlogov, s katerimi se sme izpodbijati sodba sodišča prve stopnje. Tako je zoper sodbo sodišča druge stopnje dovoljena pritožba na vrhovno sodišče samo v naslednjih primerih:

* če je sodišče druge stopnje izreklo kazen dosmrtnega zapora ali zapora 30 let ali če je potrdilo sodbo sodišča prve stopnje, s katero je bila izrečena takšna kazen;

* če je sodišče druge stopnje na podlagi opravljene obravnave dejansko stanje ugotovilo drugače kakor sodišče prve stopnje in na tako ugotovljeno dejansko stanje oprlo svojo sodbo;

* če je sodišče druge stopnje spremenilo sodbo, s katero je sodišče prve stopnje obtoženca oprostilo obtožbe in izreklo sodbo, s katero ga je spoznalo za krivega

 8. Ukrepi za zagotovitev obbdolženčeve navzočnosti, zlasti pripor

Obdolženec ni le subjekt, temveč tudi objekt kazenskega postopka. Preiskovalni sodnik in sodišče morata imeti možnost, da v vsakem stadiju postopka zagotovita njegovo navzočnost. Navzočnost obdolžence je potrebna v dokazne namene (telesni pregled, izpovedba), za zagotovitev izvršitve kazenske sankcije, za odpravo ponovitvene nevarnosti in za uspešno izvedbo kazenskega postopka.

* vabilo obdolžencu

* privedba

* obljuba obdolženca, da ne bo zapustil prebivališča

* prepoved približevanja določenemu kraju ali osebi

* javljanje na policijski postaji

* varščina

* hišni pripor

* pripor

Pri presoji, kateri ukrep naj se uporabi, ravna sodišče v skladu s pogoji, ki so predpisani za uporabo posameznih ukrepov. Pri tem pa ne sme uporabiti strožjega ukrepa, če se da isti namen doseči z milejšim.
 9. Poskus (podrobno)

KZ-1 definira poskus kot začetek izvršitve naklepnega kaznivega dejanja, ki ga storilec ni dokončal. Pri poskusu ločimo nedokončan poskus, ko je storilec uresničil nekatere znake kaznivega dejanja in dokončan poskus, ko je uresničil vse njegove znake. Ta ločitev je pomembna zaradi prostovoljnega odstopa od poskusa. Pri nedokončanem poskusu je podan, če storilec po svoji volji preneha z izvršitvenimi dejanji. Pri dokončanem poskusu pa je za prostovoljni odstop potrebno, da storilec prostovoljno prepreči nastanek posledice. V takšnih primerih je prostovoljni odstop podan, če storilec s svojim aktivnim delovanjem prepreči nastanek posledice. Primer: storilec je podtaknil ogenj z namenom, da bi požgal hišo, pa si je premislil in ga pogasil, še preden je hiša zgorela.

Poskus je kazniv, če gre za kaznivo dejanje, za katero se sme po zakonu izreči tri leta zapora ali hujša kazen. Za poskus drugih kaznivih dejanj pa samo tedaj, če zakon izrecno predpisuje, da je kazniv tudi poskus. Poskus tako ni kazniv na splošno. To stališče uresničuje objektivno – subjektivno koncepcijo poskusa. Po tej koncepciji je potrebna za kaznivost poskusa objektivna protipravnost storilčevega ravnanja, ki je v tem, da je z uresničitvijo zakonskih znakov ogrozil zavarovano dobrino, jo spravil v nevarnost (objektivni kriterij, ki razmejuje poskus od pripravljalnih dejanj). Ta nevarnost se še ni uresničila, razodeti pa je morala storilčev naklep, njegovo zavest in voljo uresničiti prepovedano posledico (subjektivni pogoj kaznivosti).

Pri kaznivih dejanjih, za katera je predpisana kazen, milejša od treh let zapora, KZ praviloma odstopa od kaznivosti poskusa, čeprav sta lahko podana tako objektivni kot subjektivni pogoj, in sicer zaradi majhnega pomena dejanj in zato, ker pri poskusu prepovedana posledica ne nastane. Možno pa je, da KZ tudi za takšna dejanja določi, da je poskus kazniv.

Pri kaznivih dejanjih, za katera je predpisana kazen zapora treh let ali hujša kazen, pa izhaja KZ iz predpostavke, da praviloma vsa izpolnjujejo objektivni in subjektivni pogoj. V teh primerih pa dopušča milejše kaznovanje.

Kadar je poskus kazniv, se storilec kaznuje v mejah kazni, ki je predpisana za poskušeno kaznivo dejanje, lahko pa tudi mileje. To pomeni, da zakon prepušča sodišču presojo o tem, koliko je storilec s poskusom ogrozi zavarovano dobrino in koliko se je izrazilo njegovo hotenje uresničiti prepovedano posledico.

Tudi pri nepravih opustitvah sta možna tako neprimerni kot primerni poskus, vključno z morebitnim prostovoljnim odstopom, pri pravih opustitvah pa neprimerni poskus, ki je lahko protipraven in kazniv.

Poskus pa ni mogoč v primerih, ko je pojmovno ali izrecno zajet z opisom zakonskega dejanskega stana kakega kaznivega dejanja. Tako npr. ni mogoč poskus kaznivega dejanja nedovoljenega posega v nosečnost, ki ga izvrši tudi tisti, kdor začne prekinjati nosečnost s privolitvijo nosečnice. V teh primerih je zakonodajalec izenačil poskus z dokončanim kaznivim dejanjem.

10. Udeleženci kd (npr. razlika sostorilec-pomagač, vrste pomoči,...)

Z izrazom udeležba označujemo v kazenskem pravu primere, ko je pri uresničevanju kaznivega dejanja tako ali drugače sodelovalo dvoje ali več ljudi. Ločimo:

* udeležbo v širšem pomenu, s katerim zajemamo vse oblike udeležbe, tudi sostorilstvo in posredno storilstvo;

* udeležbo v ožjem pomenu besede, ki zajema samo napeljevanje in pomoč.

Prepoznavanje dejanj pomoči in njihova razmejitev od sostorilstva, lahko povzročata težave. Dejanja pomoči pomenijo objektivno le podporo, omogočanje, olajševanje, pripravljanje in podobna ravnanja in so po subjektivni strani samo sodelovanje pri tujem, ne pri lastnem kaznivem dejanju. Kaznivo dejanje bi storilec lahko izvršil tudi brez pomoči pomagača, zato pomagačeva ravnanja tudi niso vzrok nastale prepovedane posledice v kazenskopravnem pomenu vzročne zveze.

Kriterij za razmejitev dejanj pomoči od sostorilstva je predvsem objektiven. Šele kadar kako ravnanje objektivno je ali bi lahko bilo podpora, omogočanje, itd. storilcu pri uresničevanju kaznivega dejanja, se lahko pritegnejo v presojo tudi subjektivni elementi pomoči. Tako npr. utegne biti to, da je nočni čuvaj pustil odprta vrata v poslopje, objektivno dejanje pomoči, toda za pomoč bo to ravnanje mogoče šteti samo, če je čuvaj to napravil naklepno, zavedajoč se, da pomaga storilcu pri izvršitvi tatvine (pomaga pri tujem kaznivem dejanju). Toda nočni čuvaj bi bil lahko tudi sostorilec, če je njegovo ravnanje objektivno bistven, odločilen sestavni del načrtovane, po načelu delitve dela razdeljene dejavnosti obeh sodelavcev in če je štel dejanje za svoje.
Pomoč je praviloma aktivno ravnanje človeka. Možna pa je tudi opustitvena pomoč, ki pa bo v praksi težko dokazljiva.

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

Pomoč v fizični obliki obsega predvsem:

- če da pomagač storilcu na razpolago sredstva za izvršitev kaznivega dejanja,

- če odstrani ovire ta izvršitev kaznivega dejanja.

Pomoč v psihični obliki pa je podana predvsem:

- če da pomagač storilcu nasvet ali navodila, kako naj izvrši kaznivo dejanje,

- če pomagač storilcu vnaprej obljubi, da bo prikril kaznivo dejanje, storilca, sredstva, s katerimi bo kaznivo dejanje izvršeno in sledove kaznivega dejanja,

- če pomagač storilcu vnaprej obljubi, da bo prikril predmete, pridobljene s kaznivim dejanjem.

Psihična pomoč ima torej več možnih oblik, izmed katerih so tri izrecno naštete, mogoče pa so tudi druge, toda samo, če so po svoji naravi, pomenu in smislu enake naštetim.

KZ je oblikoval tudi posebna kazniva dejanja, ko je pomoč sama po sebi kazniva: pomoč pri samomoru, pomoč noseči ženski pri prekinitvi nosečnosti, omogočanje bega osebi, ki ji je vzeta prostost.
11. Naštej kazni, opozorilne sankcije

KZ-1 določa naslednje kazni:

* zapor,

* denarna kazen,

* prepoved vožnje motornega vozila.

Opozorilne sankcije so: pogojna obsodba, pogojna obsodba z varstvenim nadzorstvom, sodni opomin.
12. Asperacijsko pravilo

Po pravilu o asperaciji mora sodišče izreči enotno kazen tako, da je ta večja od vsake kazni, določene za posamezno kaznivo dejanje, vendar je pri tem omejeno s tem, da enotna kazen ne sme doseči vsote vseh kazni, določenih za posamezna kazniva dejanja, niti maksimuma tiste vrste kazni, ki jo je uporabilo. To načelo veljavno pravo danes najpogosteje uporablja, zlasti pri kaznih odvzema prostosti.
13. Vštevanje pripora

Pripor pomeni odvzem prostosti v času kazenskega postopka kot ukrep za zagotovitev obdolženčeve navzočnosti in za uspešno izvedbo postopka. Nepravično bi bilo, če časa, prebitega v priporu, ne bi upoštevali pri odmeri kazni, izrečeni za isto kaznivo dejanje, ker je tudi pripor oblika odvzema prostosti. Enako velja tudi za druge odvzeme prostosti, kot sta pridržanje in bivanje v zdravstveni ustanovi zaradi opazovanja.

KZ tako določa, da se čas prebit v priporu, ter kakršenkoli drug odvzem prostosti v zvezi s kaznivim dejanjem, všteva v izrečeno kazen zapora in v denarno kazen. Trajanje kazni se tako obsojencu skrajša za čas, ki ga je prebil v priporu, če je bil pripor odrejen zaradi istega kaznivega dejanja, zaradi katerega je bila izrečena kazen zapora. Če je kazenski postopek uveden za več kaznivih dejanj in pripor ni odrejen za vsako od njih, se čas, prebit v priporu, všteva v izrečeno kazen zapora in denarno kazen za tisto kaznivo dejanje, za katero je bil obdolženec obsojen.

KZ enači glede možnosti vštevanja pripora in drugih oblik odvzema prostosti v kazen zapora tudi vštevanje zapora, denarne kazni in drugih sankcij, ki jih je storilec prestal oziroma plačal za prekršek, seveda le v primeru, le je storilcu izrečena kazen za kaznivo dejanje, ki vsebuje tudi vse znake prekrška, za katero mu je bila že izrečena kazen. V kazen, izrečeno za kaznivo dejanje, se vštejeta tudi kazen in disciplinski odvzem prostosti, ki ga je obsojeni prestal zaradi kršitve vojaške discipline.

Pri vsakem vštevanju so izenačeni dan pripora, dan odvzema prostosti, dan zapora in dva dnevna zneska denarne kazni.
14. Odmera kazni obsojencu

Sodna odmera kazni pomeni določitev izbrane kazni po višini. Najpomembnejša je odmera kazni zapora, saj je od tega odvisno njeno trajanje. Pri odmeri kazni sodišče upošteva olajševalne in obteževalne okoliščine, kot splošna pravila za odmero kazni. Sodišče je dolžno v obrazložitvi sodbe povedati, katere okoliščine je upoštevalo pri odmeri kazni. Prav tako je dolžno obrazložiti, kateri razlogi so bili zanj odločilni, ko je uporabilo katero izmed pooblastil za to, da je odmerilo višjo oziroma nižjo kazen od predpisane ali pa je kazen odpustilo. Sodišče mora na podlagi ugotovljenih okoliščin oceniti težo storjenega kaznivega dejanja ter stopnjo krivde.
15. Pogojna obsodba (podrobno)

Pogojna obsodba je sankcija opozorilne narave. Izreče se namesto kazni. Pogojnost obsodbe je v tem, da kazen, ki jo je sodišče določilo (ne pa izreklo), ne bo izvršena, če pogojno obsojeni v času, ki ga sodišče določi in ne sme biti krajši kot eno leto in ne daljši kot 5 let (preizkusna doba), ne bo izvršil novega kaznivega dejanja. Pogojna obsodba vsebuje torej opozorilo in tudi grožnjo, da jo bo sodišče preklicalo in izreklo kazen, če pogojno obsojeni v preizkusni dobi ne bo spoštoval temeljnega pogoja za pogojno obsodbo (da ni izvršil novega kaznivega dejanja) in drugih pogojev ali obveznosti, ki so mu bili naloženi s pogojno obsodbo.

Splošni zakonski pogoj za izrek pogojne obsodbe je, da sodišče določi storilcu kaznivega dejanja denarno kazen ali kazen zapora do dveh let. Merilo za izrek pogojne obsodbe torej ni kazen, ki je predpisana za kaznivo dejanje, temveč kazen, ki jo določi sodišče. KZ pa izključuje možnost uporabe pogojne obsodbe pri tistih kaznivih dejanjih, za katera je predpisana kazen zapora najmanj treh let. Čeprav bi sodišče z določbo o omilitvi kazni lahko odmerilo manj kot 2 leti zapora, je pri teh kaznivih dejanjih pogojna obsodba vnaprej izključena.

Ob izreku pogojne obsodbe mora biti sodišče prepričano, da storilec ne bo več ponavljal kaznivih dejanj. Sodišče mora opraviti oceno storilčevega bodočega vedenja. Pri tem so mu v pomoč posebna merila vsebinske narave:

* osebnost storilca,

* storilčevo prejšnje življenje,

* obnašanje storilca po storjenem kaznivem dejanju,

* stopnja kazenske odgovornosti storilca,

* druge okoliščine (čas in način izvršitve kaznivega dejanja).

Sodišče naloži pogojno obsojenemu pogoje in obveznosti. Splošni pogoj je, da obsojeni v preizkusni dobi ne bo izvršil novega kaznivega dejanja. Posebni pogoji pa so vrnitev premoženjske koristi, do katere je storilec prišel s kaznivim dejanjem in povrnitev škode, ki jo je z njim povzročil. Če pogojno obsojeni teh pogojev ne izpolni, se lahko pogojna obsodba prekliče.

Obveznosti, ki jih sodišče naloži pogojno obsojenemu so:

- obveznosti, ki izhajajo iz izrečenih varnostnih ukrepov,

- obveznosti, ki so določene pri posameznih kaznivih dejanjih (npr. pri kaznivem dejanju odvzema mladoletne osebe lahko sodišče storilcu ob pogojni obsodbi naloži, da mora mladoletno osebo izročiti upravičencu ali omogočiti uresničitev izvršljive odločbe glede mladoletne osebe.

Pogojna obsodba nima pravnih posledic. Oseba, ki ji je izrečena, se šteje za obsojeno. Obsodba se vpiše v kazensko evidenco in se iz nje izbriše po enem letu, odkar je pretekla preizkusna doba, če obsojeni v tem času ni izvršil novega kaznivega dejanja.

Pogojna obsodba se lahko prekliče v naslednjih primerih:

* če je obsojeni v preizkusni dobi izvršil novo kaznivo dejanje,

* če se je po izreku pogojne obsodbe ugotovilo, da je obsojeni izvršil kaznivo dejanje, preden je bil pogojno obsojen,

* če obsojeni ni izpolnil obveznosti, ki so mu bile naložene ob pogojni obsodbi.

Če sodišče prekliče pogojno obsodbo, upošteva kazen, ki je bila v njej določena, ter določi kazen za prej izvršeno oziroma novo kaznivo dejanje, nato pa izreče enotno kazen po pravilih o steku.

Če ne prekliče pogojne obsodbe, pa ima dve možnosti:

- za prej izvršeno kaznivo dejanje oziroma novo izreče kazen,

- za prej izvršeno oziroma novo kaznivo dejanje izreče pogojno obsodbo. Tako določi novo preizkusno dobo, ki začne teče od pravnomočnosti te sodbe. Pri tem pa enotna kazen, ki jo določi, ne sme preseči kazni zapora 2 let, torej najvišje mere kazni, ob katero je pogojna obsodba še mogoča.

Pogojna obsodba se sme preklicati v preizkusni dobi oziroma najkasneje v enem letu, odkar je preizkusna doba pretekla.

Preklic pogojne obsodbe ni v nasprotju s prepovedjo ponovnega sojenja o isti stvari (ne bis in idem). S preklicem pogojne obsodbe se zgolj sankcionira nespoštovanje obsojenca s pravnomočno sodbo naložene obveznosti.

Postopek za preklic pogojne obsodbe je določen v ZKP, medtem ko KZ-1 določa, v katerih primerih pride do preklica in roke za preklic.

Postopek za preklic pogojne obsodbe zaradi obsojenčeve neizpolnitve obveznosti do oškodovanca se začne praviloma na obrazložen predlog oškodovanca ali upravičenega tožilca. Sodišče pa mora postopek začeti po uradni dolžnosti, če obsojenec ne vrne premoženjske koristi.

Postopek izvede sodišče, ki je sodilo na prvi stopnji. Sodnik zasliši obsojenca, s čemer se mu omogoči, da se lahko izjavi o predlogu za preklic pogojne obsodbe ter predlaga dokaze za ugotavljanje dejstev pomembnih za odločitev. Privedba v tem postopku ne pride v poštev.

Zunajobravnavni senat odloča o preklicu samo, če je bila pravnomočna sodba izdana v rednem postopku. V skrajšanem postopku odloča sodnik, ki jo je izrekel.

V sodbi s katero se prekliče pogojna obsodba, se more izreči kazen, saj kazni, ki je v pogojni obsodbi samo določena, ni mogoče izvršiti. Pri preklicu pogojne obsodbe se sme izreči le tista kazen, ki je bila določena v pogojni obsodbi.

16. Mala tatvina/"navadna" tatvina

Pri KD tatvine ni razlike med ureditvijo po KZ in KZ-1.

Storilec je lahko vsakdo.

Krivdna oblika: samo direktni naklep.

Izvršitveno dejanje: odvzem tuje premične stvari. Dejanje je dokončano, ko storilec stvar vzame oz. ko lastnik izgubi posest nad stvarjo – 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. Prilastitev tuje premične stvari mora biti protipravna. Protipravnosti ni pri pristanki oškodovanca, zasegu stvari, carinskem postopku…

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 tatvin, v tem primeru gre za KD po 1. odstavkui).

Poskus 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 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).

19. ALENKA JELENC PUKLAVEC

1. Zakonski znaki kaznivega dejanja iz naloge, oblika naklepa

Naklep je pojem, s katerim kazensko pravo označuje največjo intenzivnost storilčevega subjektivnega odnosa do dejanja. KZ-1 ga definira takole: Kaznivo dejanje je storjeno z naklepom, če se je storilec zavedal svojega dejanja in ga je hotel storiti ali če se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da taka posledica nastane.

Naklep ima dve stopnji:

* direktni naklep: je podan, če se je storilec zavedal svojega dejanja in ga je hotel storiti. Zavestna sestavina direktnega naklepa je »če se je storilec zavedal svojega dejanja«.

Sodišče mora tako ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (tj. ali jih je poznal);

- ali se storilec zavedal prepovedane posledice, ali je imel predstavo o posledici v njenem fizičnem in socialnem pomenu in obsegu;

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

Voljna sestavina direktnega naklepa je hotenje posledice.

* eventualni naklep: je podan, če se je storilec zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je privolil, da posledica nastane.

Zavestna sestavina eventualnega naklepa pomeni, da mora sodišče ugotoviti:

- ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja (enako kot pri direktnem naklepu);

- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (bistvena razlika med obema vrstama naklepa);

- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice (enako kot pri direktnem naklepu).

Voljna sestavina eventualnega naklepa: »je privolil, da takšna posledica nastane«. Če dejstev, ki bi dokazovala storilčevo privolitev, ni ali jih ni mogoče najti, potem ni podan eventualni naklep glede tistega kaznivega dejanja, ki ga je storilec obtožen (glej primer Bavcon str. 271).

Eventualni naklep je spodnja meja naklepa in z njo razmejujemo naklepna kazniva dejanja od tistih, ki so bila izvršena iz malomarnosti.

Storilčeva zavest mora pri obeh stopnjah naklepa zajeti vse zakonske znake kaznivega dejanja.

Zavestna in voljna sestavina naklepa se ugotavljata v trenutku izvršitve kaznivega dejanja.
2. Posebna kazniva dejanja

Pri delitvi na splošna in posebna kazniva dejanja se upošteva, kdo more biti storilec.

Splošna KD (delista commmunia) so tista, kjer se dejanski stan začne s besedico »kdor«.

Če pa besedo »kdor« zamenja kakšna druga npr, mati, uradna oseba, vojaška oseba,…gre za posebna kazniva dejanja (delicta propria). To pomeni, da je lahko storilec takšnega KD samo ta oseba, ter da postane zaradi osebnih lastnosti storilca neko KD hujše ali blažje. Označba osebe storilca je torej lahko konstitutiven znak KD ali pa okoliščina, ki dejanje kvalificira ali privilegira.če gre za konstitutiven znak, govorimo o t.i. pravih posebnih KD (prava delicta propria), če gre za kvalifikatoren ali privilegatoren znak, pa po nepravih posebnih KD (neprava delicta propria) glede možnega storilca.
3. Dolus coloratus

Pri nekaterih kaznivih dejanjih je namen zakonski znak kaznivega dejanja (npr. politična kazniva dejanja). Pri teh kaznivih dejanjih je potrebno ugotoviti in dokazati ne samo storilčev direktni naklep, marveč tudi njegov namen. To pomeni, da za kazniva dejanja, ki so po svoji naravi ali po zakonu namenska, eventualni naklep ne zadošča, saj mora biti velo direktni naklep obarvan s posebnim namenom.
4. Razlika obtožba - obtožnica

Obtožba je akt upravičenega tožilca, ki vsebuje predlog sodišču, da zoper določeno osebo zaradi določenega kaznivega dejanja opravi glavno obravnavo in izda sodbo.

Pojem obtožnega akta kot genusni pojem obsega:

* obtožnico državnega ali subsidiarnega tožilca (v rednem postopku);

* obtožni predlog državnega ali subsidiarnega tožilca (v skrajšanem postopku);

* zasebno tožbo (v rednem ali skrajšanem postopku)

* predlog državnega tožilca za izrek vzgojnega ukrepa (v postopku zoper mladoletnike).

Procesno pravo uporablja pojem obtožbe, ker obstajajo nekatera skupna pravila za vse navedene obtožne akte.
5. Kje je določeno, kako se kaznivo dejanje preganja?

V posebnem delu KZ.
6. Nadaljevano kaznivo dejanje, kaznovanje, razlika s KZ

Nadaljevano kaznivo dejanje je primer navideznega realnega steka. Zaradi praktičnosti pri odmeri kazni, se je v sodni praksi izoblikovalo stališče, da se sme vsa takšna serijska dejavnost storilca šteti za eno kaznivo dejanje, če so vsa dejanja tako medsebojno povezana, da se z življenjskega stališča pokažejo kot celota, posamezna dejanja pa le kot posamezni sestavni deli te celote.

KZ nadaljevanega kaznivega dejanja ni definiral. Kriterije za uporabo tega konstrukta je izoblikovala v preteklosti sodna praksa in pravna teorija.

KZ- 1 je na novo vključil institut nadaljevanega kaznivega dejanja v veljavno pravo. Zanj so potrebni stalni in variabilni elementi.

Prvi pogoj je, da gre za eno samo dogajanje, za eno samo celoto. Do takšnega spoznanja pa ni mogoče priti po občutku, temveč s temeljito analizo dane konkretne zadeve.

KZ-1 določa za opredelitev takšne celote naslednja merila:

* istočasna ali zaporedna izvršitev (torej dokončanje) ali izvršitev poskusa dveh ali več premoženjskih kaznivih dejanj. Med posameznimi dejanji mora biti neka časovna povezanost, kar pomeni, da morajo biti kazniva dejanja izvršena istočasno ali zaporedoma.

* istovrstnost oziroma istost premoženjskih kaznivih dejanj

Pojem istovrstnih kaznivih dejanj se pojavlja pri nadaljevanem kaznivem dejanju. Istovrstnost se nanaša na vsa dejanja, ki naj bi jih zajelo nadaljevano kaznivo dejanje, kot npr. večje število tatvin, goljufij, poneverb, itd. Istovrstnost je podana ob ponovitvi istega dejanja v temeljni, kvalificirani ali privilegirani obliki (ne pa tudi v obliki delictum sui generis), pri naklepnih kaznivih dejanjih pa tudi pri poskušenih in dokončanih kaznivih dejanjih ter vseh oblikah udeležbe pri istem kaznivem dejanju.

Pojem istovrstnosti nekateri razumejo širše, tako da z nadaljevanim kaznivim dejanjem zajemajo vse temeljne in kvalificirane oblike kakega kaznivega dejanja. Po tem stališču je treba nadaljevano kaznivo dejanje kvalificirati po tistem členu, ki se nanaša na najhujše kaznivo dejanje, ki je sestavni del nadaljevanega kaznivega dejanja. Tako npr. je podana po tem stališču velika tatvina v nadaljevanju, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. Po drugem stališču pa so okoliščine, ki kvalificirajo kakšno temeljno kaznivo dejanje (npr. vlom, vdor, oboroženost) tako pomembne, da ne dopuščajo združitve življenjsko povsem različnih kaznivih dejanj v eno nadaljevano kaznivo dejanje.

KZ- 1 se zavzema za prvo stališče, saj določa, da se storilcu za nadaljevano kaznivo dejanje izreče ena kazen v mejah kazni, ki je predpisana za najhujše kaznivo dejanje, zajeto z nadaljevanim kaznivim dejanjem, sodišče pa izreče tudi denarno kazen kot stransko kazen.
* koristoljubnost ali oškodovalni nagib storilca, kar pomeni, da mora obstajati enoten psihični odnos storilca do kaznive kontinuirane dejavnosti.

* kazniva dejanja, izvršena v okviru nadaljevanega kaznivega dejanja se kažejo glede na kraj, način ali druge enake okoliščine (variabilni elementi) kot enotna dejavnost – to merilo zahteva, da se opredelijo kot nadaljevana kazniva dejanja samo tista, ki so povezana glede na kraj izvršitve ali glede na način izvršitve tako, da predstavljajo enotno dejavnost. Za kraj izvršitve kaznivega dejanje se šteje vsak kraj, kjer je bilo dejanje izvršeno. Za čas izvršitve pa se šteje čas, ko je bilo izvršeno zadnje od dejanj, ki jih nadaljevano kaznivo dejanje zajema.

Pri nadaljevanem kaznivem dejanju določa zakon posebna pravila za odmero kazni. Ne uporabijo se pravila o steku, temveč se storilcu za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje, pri čemer se poleg glavne kazni zapora določi obvezno tudi stranska denarna kazen. Storilcu, ki pa si pridobi večjo premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, za katero je 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.

Sodišče sem dejanja, ki jih je tožilec v obtožbi pravno opredelil kot več kaznivih dejanj, v sodbi opredeliti kot eno nadaljevano kaznivo dejanje. Prav tako sem obtoženca, ki je bil obtožen za eno nadaljevano kaznivo dejanje, spoznati za krivega več posameznih kaznivih dejanj. Vendar pa je to samo pravilo, ki ga ni mogoče uporabiti, če bi sodišče za drugačno pravno opredelitev moralo spremeniti opis dejanja v škodo obtoženca. Tako npr. sodišče ne bi smelo obtoženca, ki je obtožen za več kaznivih dejanj tatvine po 204/2 členu KZ-1 , spoznati za krivega nadaljevanega kaznivega dejanja tatvine po 204/1 členu, saj bi v takem primeru moralo izpustiti iz opisa dejanja očitek, da je obtožencu šlo za to, da si prilasti stvari majhne vrednosti.
7. Poskus kaznivega dejanja, kaznovanje

KZ-1 definira poskus kot začetek izvršitve naklepnega kaznivega dejanja, ki ga storilec ni dokončal. Pri poskusu ločimo nedokončan poskus, ko je storilec uresničil nekatere znake kaznivega dejanja in dokončan poskus, ko je uresničil vse njegove znake. Ta ločitev je pomembna zaradi prostovoljnega odstopa od poskusa. Pri nedokončanem poskusu je podan, če storilec po svoji volji preneha z izvršitvenimi dejanji. Pri dokončanem poskusu pa je za prostovoljni odstop potrebno, da storilec prostovoljno prepreči nastanek posledice. V takšnih primerih je prostovoljni odstop podan, če storilec s svojim aktivnim delovanjem prepreči nastanek posledice. Primer: storilec je podtaknil ogenj z namenom, da bi požgal hišo, pa si je premislil in ga pogasil, še preden je hiša zgorela.

Poskus je kazniv, če gre za kaznivo dejanje, za katero se sme po zakonu izreči tri leta zapora ali hujša kazen. Za poskus drugih kaznivih dejanj pa samo tedaj, če zakon izrecno predpisuje, da je kazniv tudi poskus. Poskus tako ni kazniv na splošno. To stališče uresničuje objektivno – subjektivno koncepcijo poskusa. Po tej koncepciji je potrebna za kaznivost poskusa objektivna protipravnost storilčevega ravnanja, ki je v tem, da je z uresničitvijo zakonskih znakov ogrozil zavarovano dobrino, jo spravil v nevarnost (objektivni kriterij, ki razmejuje poskus od pripravljalnih dejanj). Ta nevarnost se še ni uresničila, razodeti pa je morala storilčev naklep, njegovo zavest in voljo uresničiti prepovedano posledico (subjektivni pogoj kaznivosti).

Pri kaznivih dejanjih, za katera je predpisana kazen, milejša od treh let zapora, KZ praviloma odstopa od kaznivosti poskusa, čeprav sta lahko podana tako objektivni kot subjektivni pogoj, in sicer zaradi majhnega pomena dejanj in zato, ker pri poskusu prepovedana posledica ne nastane. Možno pa je, da KZ tudi za takšna dejanja določi, da je poskus kazniv.

Pri kaznivih dejanjih, za katera je predpisana kazen zapora treh let ali hujša kazen, pa izhaja KZ iz predpostavke, da praviloma vsa izpolnjujejo objektivni in subjektivni pogoj. V teh primerih pa dopušča milejše kaznovanje.

Kadar je poskus kazniv, se storilec kaznuje v mejah kazni, ki je predpisana za poskušeno kaznivo dejanje, lahko pa tudi mileje. To pomeni, da zakon prepušča sodišču presojo o tem, koliko je storilec s poskusom ogrozi zavarovano dobrino in koliko se je izrazilo njegovo hotenje uresničiti prepovedano posledico.

Tudi pri nepravih opustitvah sta možna tako neprimerni kot primerni poskus, vključno z morebitnim prostovoljnim odstopom, pri pravih opustitvah pa neprimerni poskus, ki je lahko protipraven in kazniv.

Poskus pa ni mogoč v primerih, ko je pojmovno ali izrecno zajet z opisom zakonskega dejanskega stana kakega kaznivega dejanja. Tako npr. ni mogoč poskus kaznivega dejanja nedovoljenega posega v nosečnost, ki ga izvrši tudi tisti, kdor začne prekinjati nosečnost s privolitvijo nosečnice. V teh primerih je zakonodajalec izenačil poskus z dokončanim kaznivim dejanjem.
8. Kaznovalni nalog

Z novelo ZKP-E je bil uveden poseben skrajšani postopek – postopek za izdajo kaznovalnega naloga. V tem postopku se lahko brez GO obdolžencu takoj izreče določena kazenska sankcija in če obdolženec ne vloži ugovora, je postopek pravnomočno končan.

Upravičen tožilec je lahko samo državni tožilec, ki lahko predlaga izdajo kaznovalnega naloga za vsa kazniva dejanja iz pristojnosti okrajnega sodišča, za katera se storilec preganja po uradni dolžnosti. V postopku proti mladoletnikom je izdaja kaznovalnega naloga izključena. DT predlaga izdajo kaznovalnega naloga v posebni vlogi in ne v obtožnem predlogu. Ta mora namreč vsebovati predlog, da se opravi GO in na njej izvedejo določeni dokazi. DT mora predlagati povsem konkretno kazen, opozorilno sankcijo in varnostni ukrep, ki naj se obdolžencu izreče v kaznovalnem nalogu, oziroma znesek premoženjske koristi, ki naj se mu odvzame. V predlogu za izdajo kaznovalnega naloga DT ne more predlagati vseh sankcij. Izključene so: kazen zapora, izgon tujca, pogojna obsodba z varstvenim nadzorstvom, vzgojni ukrepi, ki jih je mogoče izreči mlajšim polnoletnikom, ter objava sodbe, medtem ko je kazen zapora, določena v pogojni obsodbi, omejena na največ 6 mesecev.

Sodišče ne more izdati kaznovalnega naloga brez predloga DT, ni pa ga dolžno izdati, če ga DT predlaga. Če se sodnik ne strinja z izdajo kaznovalnega naloga, ne izda sklepa, temveč svoje nestrinjanje izrazi s tem, da razpiše GO.

Če se sodnik s predlogom za izdajo kaznovalnega naloga strinja, izda sodbo o kaznovalnem nalogu. Ta sodba se ne razglasi, izreče pa se »v imenu ljudstva«. V kaznovalnem nalogu obdolžencu ni mogoče kazni odpustiti niti mu ni mogoče v plačilo naložiti premoženjskopravnega zahtevka, ki ga uveljavlja oškodovanec. V tem primeru se oškodovanca napoti na pravdo. Pač pa mora kaznovalni nalog vsebovati odločbo o stroških kazenskega postopka. Obrazložitev sodbe ne vsebuje presoje dokazov, temveč se dokazi, ki so bili podlaga za izdajo kaznovalnega naloga, samo navedejo. V kaznovalnem nalogu sodišče ne odmeri kazni, zato tudi ne more v obrazložitvi navesti okoliščin, ki jih je kot obteževalne ali olajševalne upoštevalo pri izreku kazni ali izbiri kakšne druge kazenske sankcije.

Sodba o kaznovalnem nalogu se vroča obdolžencu, DT in zagovorniku po splošnih določbah, ki veljajo za vročitev sodbe, s tem, da obdolžencu sodbe o kaznovalnem nalogu ni mogoče vročiti s pritrditvijo na sodno desko.

Ugovor zoper kaznovalni nalog je posebno pravno sredstvo, ki ga imata samo obdolženec in zagovornik , ne pa tudi osebe, ki lahko vložijo pritožbo v korist obdolženca. DT nima pravice do ugovora, saj nima pravnega interesa. Za ugovor se ne zahteva, da bi moral biti obrazložen, niti, da bi moral obdolženec navesti, ali ugovarja kaznovalnemu nalogu zato, ker kaznivega dejanja ni storil, ali zgolj zaradi izrečene kazenske sankcije ali drugega ukrepa. Sodnik preizkusi samo, ali je ugovor pravočasen in dovoljen, ne pa tudi, ali je utemeljen. Zoper sklep o zavrženju ugovora in zoper sklep o razveljavitvi sodbe o kaznovalnem nalogu je dopustna pritožba, saj je zakon ni izrecno izključil. Vložitev pritožbe ima suspenzivni učinek, zato se lahko v primeru razveljavitve sodbe o kaznovalnem nalogu določi GO šele po pravnomočnosti sklepa, s katerim je bila sodba razveljavljena.

Pravočasen in dovoljen ugovor povzroči razveljavitev sodbe o kaznovalnem nalogu in opravo GO na podlagi vloženega obtožnega predloga. Zakon izrecno izključuje vezanost sodnika na prepoved reformatio in peius, zato se v novi sodbi lahko obdolženca spozna za krivega tudi za kaznivo dejanje po strožjem kazenskem zakonu in se mu izreče strožja sankcija ali kazen.

S pravnomočnostjo kaznovalnega naloga se konča kazenski postopek zoper obdolženca.
9. Sodni opomin

Sodni opomin ni kazen, temveč opozorilna sankcija, ki nima pravnih posledic obsodbe. Izda se, če sodišče spozna, da obdolženec tudi brez kaznovanja ne bo ponovil kaznivega dejanja. Kazniva dejanja, za katera se izreka sodni opomin, se praviloma obravnavajo v skrajšanem postopku, lahko pa se sodni opomin izreče tudi v rednem postopku. Sodni opomin se izreče s sklepom, ko pa se obdolžencu izda kaznovalni nalog, v katerem se mu izreče sodni opomin, se le-ta izreče s sodbo in ne s sklepom.

Sklep o sodnem opominu mora imeti tako kot sodba: uvod, izrek, obrazložitev in pravni pouk. V izreku sklepa o sodnem opominu se obdolženca ne spozna za krivega in se ga tudi ne obsodi na sodni opomin, temveč se navede, da se mu izreka sodni opomin, ker je storil kaznivo dejanje, pri čemer se mora navesti konkreten opis tega kaznivega dejanja ter njegovo zakonsko označbo.

Obdolženec in tožilec se lahko zoper sklep o sodnem opominu pritožita le, če sta pritožbo v osmih dneh od razglasitve sklepa oziroma od vročitve prepisa izreka o sodnem opominu napovedala. Zoper sklep se lahko pritožijo tudi zagovornik in osebe, ki smejo v korist obdolženca vložiti pritožbo zoper sodbo. Sklep o sodnem opominu se lahko izpodbija v glavnem iz istih razlogov, kot se lahko izpodbija sodba, posebej pa zaradi tega, ker niso bile podane okoliščine, ki bi opravičevale izrek sodnega opomina. Ob pritožbi tožilca v obdolženčevo škodo sme sodišče druge stopnje izreči sodbo, s katero ga spozna za krivega in ga obsodi na kazen ali pogojno obsodbo, če je sodišče prve stopnje pravilno ugotovilo dejansko stanje. Lahko pa se izda sklep, s katerim obtožbo zavrže ali obdolženca oprosti obtožbe ali pa pritožbo zavrne in potrdi sklep o sodnem opominu.
10. Kdaj se začne kazenski postopek?

 Kazenski postopek se pred sodiščem lahko začne le tedaj, če to zahteva (načelo akuzatornosti) upravičeni tožilec.

V rednem postopku se začne postopek z izdajo sklepa o uvedbi preiskave.

V skrajšanem postopku se začne, ko sodnik po preizkusu obtožnega akta razpiše glavno obravnavo.

V postopku proti mladoletnikom se postopek začne, ko sodnik za mladoletnike zahtevo za uvedbo pripravljalnega postopka sprejme, oziroma če se z njo ne strinja, s sklepom senata za mladoletnike višjega sodišča.
11. Ugovor zoper obtožnico

Ob vročitvi obtožnice se obdolženec pouči o tem, da ima pravico do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Gre za materialni preizkus obtožnice.

Ugovor zoper obtožnico ni pravno sredstvo, ker ni usmerjen zoper odločitev sodišča, temveč je obrambno obdolženčevo procesno dejanje, s katerim zavrača utemeljenost očitkov obtožbe. Z ugovorom poskuša obdolženec doseči, da sodišče obtožbe ne dopusti. Njegov namen je kontrola preiskave in preprečitev glavne obravnave. Zoper nekatere obtožne akte ni možnosti ugovora (npr. zoper ustno spremenjeno obtožnico na glavni obravnavi ter zoper novo obtožnico po prekinitvi glavne obravnave, za obtožnico zaradi kaznivega dejanja na glavni obravnavi, v skrajšanem postopku, v postopku proti mladoletnikom).

Ugovor, ki je vložen prepozno, in ugovor, ki ga poda neupravičena oseba, zavrže s sklepom predsednik senata, pred katerim naj bo glavna obravnava. O pritožbi zoper ta sklep odloča izvenrazpravni senat. Če predsednik senata ne zavrže ugovora, ga predloži skupaj s spisom zadeve izvenrazpravnemu senatu, ki o ugovoru odloča na svoji seji. Pred odločitvijo se izvod ugovora pošlje tožilcu, ki lahko v treh dneh od prejema ugovora poda odgovor. Izvenrazpravni senat lahko sprejme več odločitev:

* obtožnico vrne tožilcu, da jo popravi ali da zahteva preiskavo ali njeno dopolnitev. To stori tedaj, ko ugotovi, da so formalne pomanjkljivosti v obtožnici ali da je stanje stvari potrebno bolje razjasniti. Tožilec mora napake odpraviti v 3 dneh odkar mu je bila sporočena odločba senata.

* obtožnico pošlje pristojnemu sodišču, če ugotovi, da je stvarno ali krajevno pristojno neko drugo sodišče;

* obtožbe ne dopusti in postopek ustavi, če ugotovi:

- da dejanje, ki je predmet obtožbe, ni kaznivo dejanje;

- da so podane okoliščine, ki izključujejo krivdo ali kaznivost in da ni razlogov za uporabo varnostnih ukrepov;

- da je kazenski pregon zastaran, ali dejanje obseženo z amnestijo ali pomilostitvijo, ali če so podane druge okoliščine, ki izključujejo pregon;

- da ni zadosti dokazov;

- ali je podana nesorazmernost med majhnim pomenim kaznivega dejanja ter posledicami, ki bi jih povzročil kazenski pregon.

* obtožnico zavrže, če ni zahteve upravičenega tožilca ali potrebnega dovoljenja za pregon ali obstajajo druge okoliščine, ki začasno preprečujejo pregon; pri neposredni obtožnici obtožbo zavrže, če je podan kakšen izmed zgoraj navedenih razlogov, zaradi katerih se lahko kazenski postopek ustavi (1,2,3,5 alinea). Kazenski postopek se v tem primeru še sploh ni začel, zato ga tudi ni mogoče ustaviti.

* zavrne obtožnico kot neutemeljeno.
13. Tatvina-velika tatvina-rop-roparska tatvina

TATVINA

Ni razlike med ureditvijo po KZ in KZ-1.

Storilec je lahko vsakdo.

Krivdna oblika: samo direktni naklep.

Izvršitveno dejanje: odvzem tuje premične stvari. Dejanje je dokončano, ko storilec stvar vzame oz. ko lastnik izgubi posest nad stvarjo – 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. Prilastitev tuje premične stvari mora biti protipravna. Protipravnosti ni pri pristanki oškodovanca, zasegu stvari, carinskem postopku…

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).

Poskus 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 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).

VELIKA TATVINA

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); sostorilstva pa ni, če tisti, ki pri pripravi KD sicer sodeluje, ne sodeluje pri fizični izvršitvi KD oziroma ne prispeva odločilno k izvršitvi s kakšnim drugačnim dejanjem. Takšna oseba bo lahko kazensko odgovorna le za pomoč ali napeljevanje h KD.

· 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).

ROP

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

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.

RAZLIKA MED ROPOM IN ROPARSKO TATVINO: KD tatvine mora biti končano pred uporabno sile ali grožnje, sicer gre za rop. Če je sila ali grožnja uporabljena med izvrševanjem tatvine, gre za KD ropa.

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.

14. Varnostni ukrep obveznega psihiatričnega zdravljenja po KZ

KZ-1 pozna naslednje varnostne ukrepe:

* prepoved opravljanja poklica,

* odvzem vozniškega dovoljenja,

* odvzem predmetov.

Do sprejetja ustreznega zakona se uporabljajo tudi določbe o dveh varnostnih ukrepih zdravstvene narave iz prejšnjega KZ, in sicer:

* obvezno psihiatrično zdravljenje in varstvo v zdravstvenem zavodu,

* obvezno psihiatrično zdravljenje na prostosti.

KZ-1 pa prav tako ne pozna več varnostnega ukrepa obveznega zdravljenja alkoholikov in narkomanov.
Obvezno psihiatrično zdravljenje in varstvo v zdravstveni ustanovi:

Ta ukrep je namenjen neprištevnim oziroma bistveno zmanjšano prištevnim storilcem kaznivih dejanj, pri katerih sodišče ugotovi, da obstaja nevarnost, da bo storilec ponavljal kazniva dejanja zaradi motenj duševnega stanja. To je ukrep kurativne narave. Sodišče mora izreči ta ukrep, če so poleg splošnih pogojev izpolnjeni še naslednji pogoji:

* da je storilec izvršil dejanje, ki ima objektivne znake kaznivega dejanja, kar mora biti ugotovljeno v kazenskem postopku,

* da je bil ob izvršitvi kaznivega dejanja neprišteven ali bistveno zmanjšano prišteven,

* da je sodišče ugotovilo, da bi na prostosti lahko izvršil kakšno hudo kaznivo dejanje zoper življenje, telo, spolno nedotakljivost ali premoženje (nevarnost storilca),

* da je to nevarnost mogoče odpraviti le z zdravljenjem in varstvom v zdravstvenem zavodu.

Sprva je bil ta ukrep časovno neomejen, KZ-94 pa je določil, da mora sodišče izvrševanje tega ukrepa ustaviti, če ugotovi, da zdravljenje in varstvo v zdravstvenem zavodu nista več potrebna. Poleg tega pa sodišče po enem letu izvrševanja tega ukrepa odloči o tem, ali sta nadaljnje zdravljenje in varstvo še potrebna. Tako ravna po preteku vsakega nadaljnjega leta. KZ določa tudi najdaljše trajanje tega ukrepa – 10 let. Po poteku tega časa se lahko izvršuje samo še kot medicinski zdravstveni ukrep in ne kot kazenska sankcija.

Ta varnostni ukrep se izreče namesto kazni, torej samostojno, kadar se izreče neprištevnemu storilcu kaznivega dejanja. Lahko pa se izreče poleg kazni, kadar se izreče storilcu, ki je bil spoznan za bistveno zmanjšano prištevnega. Takšen storilec je kazensko odgovoren in če mu sodišče izreče kazen zapora, mu izreče ta varnostni ukrep, če obstajajo pogoji, ki jih zakon zahteva za njegov izrek (nevarnost, da bo ponovil kaznivo dejanje). Če je izrečen poleg kazni, se obsojenec najprej napoti na zdravljenje. Če je čas zdravljenja enako dolg kot kazen zapora, se po končanem zdravljenju izpusti na prostost. Če pa je ta čas krajši od izrečene kazni, se napoti še na prestajanje preostale kazni. KZ pa določa, da lahko sodišče v takšnem primeru napoti obsojenca na pogojni odpust, pri tem pa sodišče upošteva uspeh zdravljenja, storilčevo zdravstveno stanje, čas, ki ga je prebil v zdravstvenem zavodu, in ostanek kazni, ki ga še ni prestal. V okviru teh meril pa mora sodišče upoštevati tudi, kakšen bi bil učinek izvršitve prostostne kazni na obsojenčevo zdravstveno stanje. Za uporabo te vrste pogojnega odpusta so torej odločila ta merila in ne merila, ki veljajo za pogojni odpust iz 88. člena KZ-1.
Obvezno psihiatrično zdravljenje na prostosti:

Gre za relativno nov varnostni ukrep, ki se izreče v naslednjih primerih:

* neprištevnemu storilcu kaznivega dejanja se ta ukrep izreče (kot samostojni ukrep), če sodišče ugotovi, da je takšne vrste zdravljenje potrebno in bo zadostovalo za to, da storilec ne bo več ponavljal hujših kaznivih dejanj;

* bistveno zmanjšano prištevnemu storilcu kaznivega dejanja se sme ta ukrep izreči, če je bil pogojno odpuščen v skladu s 64/4 členom KZ, če sodišče ugotovi, da je obvezno psihiatrično zdravljenje na prostosti še potrebno.

Za ta varnostni ukrep je predvidena manjša nevarnost storilca, da bi lahko ponovil kaznivo dejanje, upošteva pa se tudi vrsta in teža kaznivega dejanja, ki bi ga lahko ponovil.

Ta ukrep sme trajati največ 2 leti, računajoč od pravnomočne sodbe, sodišče pa po preteku enega leta ponovno odloči ali je obvezno zdravljenje na prostosti še potrebno. Ker gre za prisilni ukrep na prostosti je potrebno, da je njegovo trajanje omejeno. Če je zdravljenje po poteku 2 let še potrebno, se naj izvršuje brez prisilne sodne odločbe.

15. Opis pisne naloge
16. Dejanje majhnega pomena (KZ, KZ-1)

KZ je določal, da ni kaznivo tisto dejanje, ki ima sicer z zakonom določene znake kaznivega dejanja, je pa majhnega pomena. Dejanje je majhnega pomena, kadar je njegova nevarnost neznatna zaradi narave ali teže dejanja, ali zaradi tega, ker so škodljive posledice neznatne ali jih ni, ali zaradi okoliščin, v katerih je bilo storjeno, in zaradi nizke stopnje storilčeve kazenske odgovornosti ali zaradi njegovih osebnih okoliščin.

KZ-1 je to določbo črtal in v prehodnih določbah navedel, da se do določitve pogojev za opustitev kazenskega pregona v ZKP-1 sodišča in DT odločajo, da se ob smiselni uporabi razlogov o dejanju majhnega pomena iz 14. člena KZ kazenski pregon zoper storilca kaznivega dejanja izključi, če je podana nesorazmernost med majhnim pomenom kaznivega dejanja ter posledicami, ki bi jih povzročil kazenski pregon.
17. Zastaranje (KZ, KZ-1)

Potek časa lahko ima dvojni učinek. Tako tudi ločimo:

* zastaranje kazenskega pregona: kazenski postopek še ni bil izveden, zato potek časa vpliva na to, da ni več mogoče izreči kazni. Preneha pravica do izreka kazenske sankcije in je storilcu ni mogoče izreči.

* zastaranje izvršitve kazni: zastaranje je razlog ugasnitve kazni. Ugasne torej pravica do tega, da se kazen bodisi izreče bodisi že izrečena kazen izvrši.

Sodišča in drugi organi kazenskega pregona in za izvrševanje kazenskih sankcij morajo v vsaki fazi postopka paziti na potek zastaranja in upoštevati zastaranje po uradni dolžnosti. Zastaranje tako nastopi ex lege, in sicer tedaj, ko so potekli zastaralni roki.

KZ-1 določa, da ne zastarajo:

* kazniva dejanja, za katera se sme izreči dosmrtni zapor;

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

* kazniva dejanja, za katera po mednarodnih pogodbah takšno zastaranje ne more nastati.

Zastaranje kazenskega pregona:

Ta vrsta zastaranja pomeni, da se zaradi poteka rokov, ne more več izvesti kazenski pregon in se storilcu ne more več izreči kazen za kaznivo dejanje, ki ga je izvršil. Dolžina rokov je odvisna od teže kazni, ki je predpisana za posamezno kaznivo dejanje. Maksimalni zastaralni rok je 50 let, najkrajši pa 6 let. Prejšnji KZ je določal krajše zastaralne roke (25 let in 3 leta).

Ti roki so:

* 50 let od storitve kaznivega dejanja, za katero se sme izreči zapor 30 let (15 do 30 let),

* 30 let od storitve kaznivega dejanj, za katero se sme izreči zapor nad 10 let (in manj kot 15 let),

* 20 let od storitve kaznivega dejanja, za katero se sme po zakonu izreči zapor nad 5 let (do 10 let),

* 10 let od storitve kaznivega dejanja, za katero se sme izreči zapor nad 1 leto (do 5 let),

* 6 let od storitve kaznivega dejanja, za katero se sme izreči kazen do enega leta ali denarna kazen.

Če je za kaznivo dejanje predpisanih več kazni, se zastaralni rok določi po najhujši predpisani kazni. Kadar so kazni predpisane alternativno, se zastaralni rok določi glede na težjo vrsto predpisane. Kadar pa so predpisane kumulativno (npr. zaporna in denarna kazen), pa se določi zastaralni rok glede na kazen zapora kot na glavno kazen. Za poskus se zastaralni rok določi glede na kazen, ki je predpisana za dokončano kaznivo dejanje.

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

Zadržanje zastaranja:

Zadržanje zastaranja pomeni, da lahko med tekom zastaralnih rokov nastopijo ovire dejanske ali pravne narave, ki povzročijo, da zastaralni rok ne teče. Zadržanje zastaranje po povzeto po prejšnjem KZ, ki je poznal relativno in absolutno zastaranje. KZ-1 te delitve ni prevzel, kljub temu pa je obdržal zadržanje zastaranja. Ob tem se zastavlja vprašanje, kakšen učinek sploh ima zadržanje zastaranja. Če določena okoliščina povzroči zastaranje teka zastaranih rokov, hkrati pa zakon ne podaljša zastaralnih rokov, postane ta institut brez pomena. Tudi ob zadržanju se namreč zastaranje kazenskega pregona izteče po preteku določenega časa od izvršitve kaznivega dejanja, enako kot če zadržanja ne bi bilo, saj KZ-1 kljub ureditvi zadržanja zastaranja ne postavlja daljših zastaralnih rokov in ne določa, da se v primeru zadržanja začetek teka rokov ne veže na izvršitev kaznivega dejanja.

Pretrganje zastaranja:

Obstaja tedaj, ko se zastaralni rok zaradi določene okoliščine prekine in se zaradi tega tisti del zastaralnega roka, ki je že potekel, ne šteje več, temveč začne zastaralni rok po prenehanju ovire teči znova. To torej pomeni izjemo od pravila, da zastaralni rok začne teči z izvršitvijo kaznivega dejanja. KZ določa le eno okoliščino, ki pretrga zastaranje: če storilec v času tega zastaralnega roka stori enako ali hujše kaznivo dejanje.

Zastaranje izvršitve kazni:

Zastaranje izvršitve kazni pomeni, da zaradi poteka določenega časa ugasne pravica do njene izvršitve. Že izrečene kazni ni več mogoče izvršiti. Roki:

* 25 let od obsodbe na 30 let zapora (razen, če gre za nezastarljivo kaznivo dejanje),

* 15 let od obsodbe na zapor nad 10 let (vendar manj kot 30 let),

* 10 let od obsodbe na zapor nad 5 let (do 10 let),

* 5 let od obsodbe na zapor nad 1 leto (do 5 let),

* 3 leta od obsodbe na zapor do 1 leta ali na denarno kazen.

Izvršitev dosmrtnega zapora ne zastara.

Prejšnji KZ je določal nekoliko krajše roke za izvršitev mladoletniškega zapora. KZ-1 takšne določbe več nima, saj bo to področje uredil nov zakon.

Zastaralni roki tečejo od pravnomočnosti sodne odločbe. Pri pogojni obsodbi, ki je bila preklicana, začne teči zastaranje tistega dne, ko je postala odločbo o preklicu pravnomočna. Pri pogojnem odpustu, ki je bil preklican, začne teči zastaranje tistega dne, ko je postala odločba o preklicu pravnomočna.

Zadržanje zastaranja:

Zastaranje izvršitve ne teče v času, ko se po zakonu kazen ne sme izvršiti. Ovire so lahko prane ali dejanske, zakon pa upošteva samo pravne ovire (npr. odložitev je možna, če obsojenec zaradi hujše bolezni ni zmožen nastopiti kazni.

Zastaranje izvršitve varnostnih ukrepov:

KZ -1 določa da zastara izvršitev varnostnih ukrepov odvzema vozniškega dovoljenja in odvzema predmetov, ko pretečejo tri leta od pravnomočnosti sodne odločbe, s katero sta bila ukrepa izrečena. Prepoved opravljanja poklica zastara, ko preteče čas, za katerega je bil izrečen.
18. Neprištevnost

Prištevnost kot eden izmed pogojev za krivdo pomeni, da mora biti kriv samo tisti storilec kaznivega dejanja, ki je duševno normalen in zato sposoben pravilno zaznavati svet okoli sebe oziroma imeti samega sebe v oblasti. To pove KZ-1 v 29/1 členu: »Kdor ob storitvi kaznivega dejanja ni prišteven, ni kriv.«

V 2. odstavku pa določa, da »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.« Pogoji in okoliščine, ki morajo biti ugotovljeni, se delijo na dve skupini, in sicer:

* biološke pogoje ali elemente neprištevnosti in

* psihološke pogoje ali elemente neprištevnosti.

Biološke pogoje KZ-1 razvršča v 2 skupini (prejšnji KZ je poznal 4 skupine), in sicer duševna motnja in duševna manjrazvitost.

Med duševne motnje spadajo zlasti psihoze in psihotične reakcije, ki so lahko organske ali pa funkcionalne (shizofrenija, 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.

Duševna manjrazvitost obsega manjrazvitost v fiziološkem pomenu kot tudi duševno zaostalost zaradi vzrokov v okolju.

KZ-1 je med biološkimi pogoji črtal »drugo trajno in hudo duševno motenost«, ki jo KZ-1 ureja le še kot podlago bistveno zmanjšani prištevnosti. To je obrazloženo s tem, da motenosti, ki niso organskega izvora, lahko zmanjšujejo prištevnost, ne dajejo pa podlage za neprištevnost, ter da privzgojena asocialna reagiranja, škodljive razvade, nebrzdano izražanje instinktov ali afektov ne morejo izključiti pravne odgovornosti.

Psihološki pogoj se nanaša na vprašanja:

- ali je bil storilec v trenutku izvršitve kaznivega dejanja zmožen razumeti pomen svojega dejanja (zavestna ali intelektualna sestavina);

- ali je mogel imeti v oblasti svoje ravnanje (voljna sestavina).

Biološki in psihološki pogoj neprištevnosti si morata biti v razmerju vzroka in posledice. Ni torej mogoče izključiti prištevnosti, če nista podana hkrati oba pogoja neprištevnosti in če biološki pogoj ni vzrok psihološkemu.

Če sodišče ugotovi, da je bil storilec ob izvršitvi kaznivega dejanja neprišteven, ni kriv in izreče oprostilno sodbo. Do uveljavitve KZ-1 je imelo sodišče možnost izreči varnostni ukrep obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu. KZ-1 je odpravil varnostne ukrepe medicinske narave, saj bo te ukrepe uredil poseben zakon. Ker pa takšnega zakona še ni, je v prehodnih določbah določeno, da se do uveljavitve tega zakona še naprej uporabljajo določbe o varnostnih ukrepih po 63/2, 64/4 in 65. členu KZ.
19. Krajevna pristojnost, prenos

Krajevna pristojnost:

Gre za upravičenje in dolžnost stvarno pristojnega sodišča, da odloči o konkretni kazenski zadevi glede na krajevno območje oziroma teritorij, za katerega je z zakonom pristojno določeno sodišče. Pravila o krajevni pristojnosti delimo na:

* splošna pravila o krajevni pristojnosti:

- pristojnost sodišča, na območju katerega je bilo kaznivo dejanje storjeno ali poskušeno;

- pristojnost sodišča, ki je prvo začelo postopek;

- pristojnost sodišča po kraju prebivališča obdolženca;

- pristojnost sodišča na območju katerega je bil obdolženec prijet ali se je sam naznanil.

* posebne vrste krajevne pristojnosti:

- krajevna pristojnost po medsebojni zvezi – subjektivna koneksiteta je podana, ko pomeni navezno okoliščino identiteta storilca; o objektivni koneksiteti pa govorimo, ko je navezna okoliščina kaznivo dejanje, pri katerem je bilo udeleženih več oseb;

- odrejena pristojnost: pristojno sodišče določi Vrhovno sodišče RS, če se krajevne pristojnosti ne da dognati;

- prenesena pristojnost: do obvezne delegacije pride, če krajevno pristojno sodišče zaradi pravnih in stvarnih razlogov ne more voditi postopka, do fakultativne delegacije pa, ko se pristojnost prenese na drugo sodišče zaradi smotrnejše izvedbe kazenskega postopka;

- krajevna pristojnost sodišča za kazniva dejanja, storjena na domači ladji ali na domačem letalu;

- krajevna pristojnost sodišča za kazniva dejanja, storjena s tiskom;

- izbirna (elektivna) pristojnost: ko upravičeni tožilec izbira med sodišči, ki so po splošnih zakonskih pravilih pristojna o določanju krajevne pristojnosti.

Sodišče mora paziti na svojo stvarno in krajevno pristojnost. Če ugotovi, da ni pristojno, se izreče za nepristojno, in zadevo pošlje po pravnomočnosti sklepa pristojnemu sodišču. Po pravnomočnosti obtožnice, se sodišče ne more več izreči za krajevno nepristojno in tudi stranke ne morejo več uveljavljati ugovora krajevne nepristojnost.

Spor o pristojnosti:

* negativni kompetenčni spor – kadar eno ali več sodišč odreka svojo pristojnost razsoditi v določeni zadevi;

* pozitivni kompetenčni spor – kadar si dve ali več sodišč lastita pristojnost razsoditi v določeni zadevi (neprimerno redkejši v praksi).

O sporu o pristojnosti med sodišči odloča skupno neposredno višje sodišče.

Če krajevno pristojno sodišče iz pravnih ali stvarnih razlogov ne more voditi postopka in to sporoči neposredno višjemu sodišču, to določi drugo stvarno pristojno sodišče na svojem območju (obvezna ali obligatorna delegacija). Za fakultativno delegacijo pa gre takrat, ko se prenese pristojnost na drugo stvarno pristojno sodišče zaradi smotrnejše izvedbe kazenskega postopka ali če so za to drugi tehtni razlogi.
20. Pristojnosti zunajobravnavnega senata

Pristojnosti izvenrazpravnega senata so raznovrstne. Najpogostejše zadeve, ki jih senat obravnava so pritožbe zoper sklep o priporu preiskovalnega sodnika, podaljšanje pripora po vloženi obtožnici, ugovori zoper obtožnice ter zahteve za izrek enotne kazni in obnovo postopka. Sestavljajo ga trije redni, poklicni sodniki, od katerih je en poročevalec in en predsednik senata, tretji pa član.

Izvenrazpravni senat odloča o (38 pristojnosti):

* pritožbah zoper sklepe preiskovalnega sodnika okrožnega sodišča in sodnika posameznika okrajnega sodnika, če ta opravlja preiskovalna dejanja;

* o pritožbah zoper druge sklepe, če je tako določeno v zakonu;

* na prvi stopnji zunaj glavne obravnave;

* o pritožbi zoper odločbo policije o pridržanju;

* o nesoglasju preiskovalnega sodnika s predlogom upravičenega tožilca, da opravi posamezna preiskovalna dejanja, za katera slednji meni, da je glede na okoliščine primera smotrno, da jih opravi, še preden se uvede preiskava;

* o zahtevi preiskovalnega sodnika, da odloči o njegovem nesoglasju z zahtevo državnega tožilca za preiskavo;

* o nesoglasju preiskovalnega sodnika s predlogom strank in oškodovanca, da se opravijo posamezna preiskovalna dejanja;

* o pritožbi zoper sklep preiskovalnega sodnika o uvedbi preiskave;

* o ustavitvi preiskave

* o nesoglasju preiskovalnega sodnika s predlogom državnega tožilca za dopolnitev preiskave;

* o zahtevi državnega tožilca, da se podaljša 8-dnevni rok za vložitev neposredne obtožnice;

* o zahtevi državnega tožilca, da se podaljša 15-dnevni rok za dopolnitev preiskave ali za odločanje o tem, ali naj se vloži obtožnica ali odstopi od pregona;

* o predlogu preiskovalnega sodnika ali državnega tožilca, da se pripor podaljša še največ za 2 meseca;

* o pritožbi zoper sklep preiskovalnega sodnika o kazni, izrečeni zaradi disciplinskega prestopka pripornikov;

* o pritožbi zoper sklep, s katerim je bila izrečena denarna kazen ali odrejen zapor, ker določena oseba ni hotela izročiti predmetov;

* o zahtevi predsednika senata glede obtožnice oškodovanca kot tožilca oziroma glede zasebne tožbe;

* o ugovoru zoper obtožnico (zasebno tožbo) oziroma o zahtevi predsednika senata, pred katerim naj bo glavna obravnava;

* o izločitvi zapisnikov in obvestil;

* o priporu obdolženca ob vloženi obtožnici na predlog ali po uradni dolžnosti;

* o priporu po vloženi obtožnici, vključno z 2 – mesečnim preizkusom po uradni dolžnosti od zadnjega sklepa o priporu;

* o pritožbi zoper sklep okrajnega sodnika o odreditvi pripora pred vložitvijo obtožnega predloga;

* o pomenu odklonitve državnih organov, da dovolijo pregled ali izročitev svojih spisov ali drugih listin, če mislijo, da bi bila objava njihove vsebine škodljiva za splošne koristi;

* o pritožbi podjetja ali zoper sklep organa, ki vodi kazenski postopek, s katerim se ugotovijo in naložijo stroški, ki so nastali zaradi ureditve knjigovodstva, torej poslovne dokumentacije, ki je predmet izvedenstva;

* o pritožbi zoper sklep o kaznovanju priče, ki noče pričati;

* o uvedbi kazenskega postopka na zahtevo upravičenega tožilca, če je bila s pravnomočnim sklepom zahteva za preiskavo zavrnjena, ker ni bil podan utemeljen sum, da je osumljenec oziroma obdolženec storil kaznivo dejanje;

* o zahtevi za nepravo obnovo kazenskega postopka;

* o zahtevi za pravo obnovo kazenskega postopka;

* o zahtevi državnega tožilca glede njegovega nesoglasja s sodnikom okrajnega sodišča, ki meni, da je za sojenje stvarno pristojno okrožno sodišče;

* o trajanju in spreminjanju ukrepa obveznega psihiatričnega zdravljenja v zavodu ali na prostosti;

* o predlogu za preklic pogojne obsodbe;

* o pritožbi zoper odvzem predmetov, ki se po kazenskem postopku smejo ali morejo odvzeti;

* o postopku za izbris obsodbe na podlagi sodne odločbe;

* o postopku za prenehanje varnostnih ukrepov;

* o postopku o izvršitvi sodbe tujega sodišča;

* o odstopu kazenskega pregona tuji državi mimo pogojev določenih v ZKP;

*o postopku za izročitev obdolžencev in obsojencev;

* o zahtevi neupravičeno obsojenih za povrnitev škode, rehabilitacijo in uveljavitev drugih pravic;

* o pritožbi zoper poseben sklep o stroških kazenskega postopka.

21. Hišna preiskava

Hišna preiskava je preiskava stanovanja in drugih prostorov obdolženca ali drugih oseb ter stvari v teh prostorih (npr. omar, postelj, obleke, vreč, …). Hišna preiskava se sme opraviti, če obstajajo utemeljeni razlogi za sum, da je določena oseba storila kaznivo dejanje, in je verjetno, da bo mogoče pri preiskavi obdolženca prijeti ali da se bodo odkrili sledovi kaznivega dejanja ali predmeti, ki so pomembni za kazenski postopek (materialni pogoji). Poleg tega je potrebna obrazložena pisna odredba sodišča (formalni pogoji), ki se izroči pred pričetkom preiskave tistemu, pri katerem se preiskava opravi.

Pred preiskavo se zahteva od tistega, na katerega se nanaša odredba o preiskavi, naj prostovoljno izroči osebo oziroma predmete, ki se iščejo. Pri tem se ga pouči o pravici do odvetnika. Če izjavi, da si ga bo vzel, se preiskava odloži do njegovega prihoda, vendar najdalj za dve uri. Preiskava se praviloma opravlja med 6. in 22. uro. Izven te ure pa le v zakonsko določenih primerih (če ni dokončana do 22. ure, če se opravlja v pogojih brez sodne odredbe…).

Imetnik stanovanja ali drugih prostorov ima pravico biti navzoč pri preiskavi. Pri preiskavi morata biti navzoči dve polnoletni priči (solenitetne priče). O preiskavi se napravi zapisnik, ki ga podpiše oseba, pri kateri se opravi preiskava in osebe, katerih navzočnost je obvezna.

Brez sodne odredbe se sme vstopiti v tuje prostore samo če:

- imetnik stanovanja to želi

- kdo kliče na pomoč

- je treba prijeti storilca kaznivega dejanja, ki je bil zasačen pri samem dejanju

- je potrebno za varnost ljudi in premoženja

- je v stanovanju ali kakšnem prostoru kdo, ki ga je treba po odredbi pristojnega državnega organa pripreti ali prisilno privesti ali se je zaradi pregona zatekel v te prostore.

Preiskava brez odredbe sodišča se sme opraviti tudi brez navzočnosti prič, če jih ni mogoče takoj zagotoviti, nevarno pa bi bilo preiskavo odlašati. O opravljeni preiskavi brez odredbe mora policija takoj poročati preiskovalnemu sodniku, če postopek še ne teče, pa pristojnemu državnemu tožilcu.
22. Policijsko pridržanje

Policijsko pridržanje policiji omogoča, da v lastnem interesu osebi omeji prostost, ker so podani razlogi za sum in priporni razlogi in ker želi opraviti katero izmed dejanj, ki jo ji v predkazenskem postopku dovoljena. V praksi je potrebno zlasti za preverjanje alibija, da se osumljencu prepreči stik z osebami, ki bi mu lahko zagotovile lažen alibi, in zaradi zavarovanja sledov, ki bi jih osumljenec lahko uničil.
23. Ogled

Ogled je procesno dejanje, pri katerem procesni organ z neposrednim opazovanjem ugotavlja dejstva, ki so pomembna za postopek, rezultat ugotavljanja pa se zapiše v zapisnik.

Posebna vrsta ogleda je rekonstrukcija dogodka, ki se opravi tako, da se ponovijo dejanja ali situacije v istih razmerah (isti kraj, ista sredstva, iste osebe), v katerih se je po izvedenih dokazih dogodek pripetil. Namen rekonstrukcije je, da se preverijo že izvedeni dokazi ali ugotovijo dejstva, ki so pomembna za razjasnitev stvari.

Predmet ogleda je vse, kar se da s čutili opaziti in kar je pomembno za postopek. Razlikujemo ogled predmeta in ogled osebe.

Predmeti ogleda so: predmeti namenjeni ali uporabljeni za kaznivo dejanje (sredstvo kaznivega dejanja); predmeti na katerih so sledovi kaznivega dejanja (prstni odtisi, krvavi madeži, sledovi rane, stopinj); predmeti kaznivega dejanja (ukradena stvar); predmeti, ki so nastali s kaznivim dejanjem (ponarejena listina, denar).

Telesni pregled obdolženca se lahko opravi tudi brez njegove privolitve, če je treba dognati dejstva, ki so pomembna za kazenski postopek. Telesni pregled drugih oseb pa se sme opraviti brez njihove privolitve samo tedaj, če je treba dognati, ali je na njihovem telesu določena sled ali posledica kaznivega dejanja.

Poleg predmeta oseb in predmetov so še pomembni krajevni ogled, ogled trupla in ogled listin.

Nadalje poznamo mešani ali kombinirani ogled, pri katerem sodeluje izvedenec. Posebna vrsta ogleda z izvedencem je pregled in raztelešenje trupla. Če je truplo že pokopano se odredi izkop (ekshumacija). Izkop in raztelešenje trupla lahko odredi samo sodni organ.

Preiskovalni sodnik opravlja ogled med preiskavo, izjemoma tudi pred uvedbo preiskave, če bi bilo nevarno odlašati z ogledom. Policija sme opraviti ogled v predkazenskem postopku kot procesno dejanje le v primerih, ko preiskovalni sodnik ne more takoj priti na sam kraj dejanja. Ne more pa opraviti obdukcije in izkopa trupla. V postopku pred sodiščem prve stopnje opravlja zunaj glavne obravnave ogled predsednik senata ali sodnik, ki ga pooblasti senat, na glavni obravnavi pa senat.
24. Izvedenstvo

Kadar je za ugotovitev in presojo kakšnega pomembnega dejstva smotrno dobiti izvid in mnenje nekoga, ki ima potrebno strokovno znanje, sodišče odredi izvedenstvo. Izvedenstvo ni le dokaz, ampak gre za pomoč sodišču pri izvrševanju njegove funkcije. Sodišče svobodno odloča o izvedencu iz vrst strokovnjakov.

Zakon določa, v katerih primerih je izvedenstvo nujni pogoj za pravilno presojo dejanskega stanja obravnavanega kaznivega dejanja. Tako preiskovalni sodnik vselej odredi pregled in raztelešenje trupla, kadar je v smrtnem primeru podan sum, da je bila smrt povzročena s kaznivim dejanjem. Če je truplo že pokopano, pa se odredi izkop ali ekshumacija, da se truplo pregleda in raztelesi. Smiselno isto velja za pregled in raztelešenje zarodka. Prav tako je potrebno odrediti izvedenca pri ugotavljanju telesnih poškodb. Ob sumu zastrupitve se pošljejo sumljive snovi, najdene v telesu ali drugje, zavodu, ki opravlja toksikološke preiskave. Psihiatrični pregled se odredi, če nastane sum, da je pri obdolžencu zaradi trajne ali začasne duševne bolezni, začasne duševne motnje, duševne zaostalosti ali kake druge trajne in hude duševne motenosti prištevnost izključena ali zmanjšana.

Formalni pogoj za izvedenstvo je izdaja pisne odredbe, s katero se določi, kdo bo opravil izvedenstvo in kaj je predmet izvedenstva. Odredbo o izvedenstvu izda sodišče – preiskovalni sodnik, predsednik senata ali sodeči senat oziroma sodnik posameznik. V predkazenskem postopku sme izvedenstvo, razen obdukcije in izkopa trupla, odrediti tudi policija, če je izvedenstvo povezano z ogledom, ki ga je kot nujno preiskovalno dejanje opravila policija sama. Izvedenca določi sodišče izmed oseb, ki so sodni izvedenci.

Dolžnost izvedenca je, da se odzove vabilu ter poda izvid in mnenje. Imeti mora ne samo ustrezno strokovno znanje in izkušnje, temveč mora biti tudi objektiven in nepristranski.

Predmet izvedenstva mora biti čim bolj natančno določen v odredbi.

S pomočjo izvedencev sodišče ugotavlja vzročno zvezo med določenimi dejstvi in nastankom posledice. Ko izvedenec opravi izvedensko delo, mora podati izvid in mnenje. Izvid obsega opis predmeta izvedenstva, ki ga izvedenec poda po tem, ko si je predmet izvedenstva ogledal (npr. truplo, telesne poškodbe). Izvedensko mnenje je izvedenčeva strokovna presoja tega, kar je ugotovil na podlagi svojega izvida, in obsega razloge, s katerimi utemeljuje svojo strokovno presojo oziroma mnenje.

Glede dokazne vrednosti ZKP določa, da sodišče v primeru, če se podatki izvedencev v njihovem izvidu bistveno razlikujejo ali če je njihov izvid nejasen, nepopoln, sam s seboj v nasprotju ali z raziskanimi okoliščinami v nasprotju, pa se te pomanjkljivost ne dajo odpraviti z zaslišanjem izvedencev, dokazovanje ponovi z istimi ali drugimi izvedenci. Tako ravna tudi v primeru, če so v mnenju izvedencev nasprotja ali pomanjkljivosti ali če nastane utemeljen dvom o pravilnosti danega mnenja, pa tega ni mogoče odpraviti z novim zaslišanjem.
25. Naklep pri k.d. goljufije

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.
KD goljufije je lahko storjeno le z direktnim naklepom.

20. SALVICA PUREBER

KZ-1:
1. Drugačna definicija malomarnosti v novem KZ-1

Kaznivo dejanje je storjeno iz malomarnosti samo, če je tako določeno v zakonu. Razlikujemo med:

* zavestno malomarnostjo: storilec se je zavedal, da lahko zaradi njegovega ravnanja nastane prepovedana posledica, pa je lahkomiselno mislil, da jo bo lahko preprečil ali, da ne bo nastala.

Sodišče mora v tem primeru ugotavljati:

- ali se je storilec zavedal vse zakonskih znakov kaznivega dejanja (enako kot pri obeh stopnjah naklepa);

- ali se je zavedal možnosti, da bo iz njegovega ravnanja nastala prepovedana posledica (enako kot pri eventualnem naklepu);

- ali se je zavedal vzročne zveze med svojim ravnanjem in nastankom prepovedane posledice (enako kot pri obeh stopnjah naklepa).

Glede zavestnega elementa se torej zavestna malomarnost ne razločuje od eventualnega naklepa. Razločuje pa ji to, da ni storilčevega hotenja oziroma njegove privolitve v nastanek prepovedane posledice.

* nezavestno malomarnostjo: storilec se ni zavedal, da lahko nastane prepovedana posledica, pa bi se bil po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati. Sodišče mora v tem primeru ugotoviti, ali je storilcu mogoče očitati, da bi se bil moral in mogel zavedati možnosti nastanka prepovedane posledice. Pri tej obliki krivde ni ne zavesti, ne storilčeve volje glede prepovedane posledice. Ali je nezavestna malomarnost podana, presojamo glede na okoliščine zadeve in glede na storilčeve osebne sposobnosti in lastnosti. Najprej se postavi vprašanje, ali je bil obtoženi glede na objektivne okoliščine dolžan zavedati se možnosti nastanka prepovedane posledice, kar je objektivni kriterij. Subjektivni kriterij pa se nanaša na vprašanje, ali bi se bil obtoženi možnosti nastanka prepovedane posledice moral in mogel zavedati glede na njegove osebne lastnosti.

Razlika med obema vrstama malomarnosti je, da se pri zavestni malomarnosti storilec zaveda, da bo do prepovedane posledice prišlo, vendar lahkomiselno zaupa v ugoden razplet, pri drugi pa se sicer ne zaveda te možnosti, bi jo pa bil glede na okoliščine dolžan in sposoben predvideti.

KZ-1 je odstopil od ustaljenih opredelitev zavestne in nezavestne malomarnosti ter sprejel nomotehnično rešitev, po kateri najprej na splošno opredeli malomarnost (26/1 člen), nato poda formulo za razmejitev malomarnosti od naklepa (26/2 člen) ter formulo za razmejitev malomarnosti od nekrivde (naključja) (26/3 člen).

Vsebina in bistvo malomarnosti kot oblike krivde kljub spremenjenemu nomotehničnemu pristopu ostajata enaka. Nezavestna malomarnost je v kazenskem pravu »kamen spotike«, ker pomeni stalno nevarnost za vdor objektivne odgovornosti.
2. Zastaranje kazenskega pregona: od česa je odvisna dolžina zastaralnega roka, kdaj začne teči, kdaj se pretrga, v čem se razlikuje ureditev glede na star KZ?

Potek časa lahko ima dvojni učinek. Tako tudi ločimo:

* zastaranje kazenskega pregona: kazenski postopek še ni bil izveden, zato potek časa vpliva na to, da ni več mogoče izreči kazni. Preneha pravica do izreka kazenske sankcije in je storilcu ni mogoče izreči.

* zastaranje izvršitve kazni: zastaranje je razlog ugasnitve kazni. Ugasne torej pravica do tega, da se kazen bodisi izreče bodisi že izrečena kazen izvrši.

Sodišča in drugi organi kazenskega pregona in za izvrševanje kazenskih sankcij morajo v vsaki fazi postopka paziti na potek zastaranja in upoštevati zastaranje po uradni dolžnosti. Zastaranje tako nastopi ex lege, in sicer tedaj, ko so potekli zastaralni roki.

KZ-1 določa, da ne zastarajo:

* kazniva dejanja, za katera se sme izreči dosmrtni zapor;

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

* kazniva dejanja, za katera po mednarodnih pogodbah takšno zastaranje ne more nastati.

Zastaranje kazenskega pregona:

Ta vrsta zastaranja pomeni, da se zaradi poteka rokov, ne more več izvesti kazenski pregon in se storilcu ne more več izreči kazen za kaznivo dejanje, ki ga je izvršil. Dolžina rokov je odvisna od teže kazni, ki je predpisana za posamezno kaznivo dejanje. Maksimalni zastaralni rok je 50 let, najkrajši pa 6 let. Prejšnji KZ je določal krajše zastaralne roke (25 let in 3 leta).

Ti roki so:

* 50 let od storitve kaznivega dejanja, za katero se sme izreči zapor 30 let (15 do 30 let),

* 30 let od storitve kaznivega dejanj, za katero se sme izreči zapor nad 10 let (in manj kot 15 let),

* 20 let od storitve kaznivega dejanja, za katero se sme po zakonu izreči zapor nad 5 let (do 10 let),

* 10 let od storitve kaznivega dejanja, za katero se sme izreči zapor nad 1 leto (do 5 let),

* 6 let od storitve kaznivega dejanja, za katero se sme izreči kazen do enega leta ali denarna kazen.

Če je za kaznivo dejanje predpisanih več kazni, se zastaralni rok določi po najhujši predpisani kazni. Kadar so kazni predpisane alternativno, se zastaralni rok določi glede na težjo vrsto predpisane. Kadar pa so predpisane kumulativno (npr. zaporna in denarna kazen), pa se določi zastaralni rok glede na kazen zapora kot na glavno kazen. Za poskus se zastaralni rok določi glede na kazen, ki je predpisana za dokončano kaznivo dejanje.

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

Zadržanje zastaranja:

Zadržanje zastaranja pomeni, da lahko med tekom zastaralnih rokov nastopijo ovire dejanske ali pravne narave, ki povzročijo, da zastaralni rok ne teče. Zadržanje zastaranje po povzeto po prejšnjem KZ, ki je poznal relativno in absolutno zastaranje. KZ-1 te delitve ni prevzel, kljub temu pa je obdržal zadržanje zastaranja. Ob tem se zastavlja vprašanje, kakšen učinek sploh ima zadržanje zastaranja. Če določena okoliščina povzroči zastaranje teka zastaranih rokov, hkrati pa zakon ne podaljša zastaralnih rokov, postane ta institut brez pomena. Tudi ob zadržanju se namreč zastaranje kazenskega pregona izteče po preteku določenega časa od izvršitve kaznivega dejanja, enako kot če zadržanja ne bi bilo, saj KZ-1 kljub ureditvi zadržanja zastaranja ne postavlja daljših zastaralnih rokov in ne določa, da se v primeru zadržanja začetek teka rokov ne veže na izvršitev kaznivega dejanja.

Pretrganje zastaranja:

Obstaja tedaj, ko se zastaralni rok zaradi določene okoliščine prekine in se zaradi tega tisti del zastaralnega roka, ki je že potekel, ne šteje več, temveč začne zastaralni rok po prenehanju ovire teči znova. To torej pomeni izjemo od pravila, da zastaralni rok začne teči z izvršitvijo kaznivega dejanja. KZ določa le eno okoliščino, ki pretrga zastaranje: če storilec v času tega zastaralnega roka stori enako ali hujše kaznivo dejanje.

Zastaranje izvršitve kazni:

Zastaranje izvršitve kazni pomeni, da zaradi poteka določenega časa ugasne pravica do njene izvršitve. Že izrečene kazni ni več mogoče izvršiti. Roki:

* 25 let od obsodbe na 30 let zapora (razen, če gre za nezastarljivo kaznivo dejanje),

* 15 let od obsodbe na zapor nad 10 let (vendar manj kot 30 let),

* 10 let od obsodbe na zapor nad 5 let (do 10 let),

* 5 let od obsodbe na zapor nad 1 leto (do 5 let),

* 3 leta od obsodbe na zapor do 1 leta ali na denarno kazen.

Izvršitev dosmrtnega zapora ne zastara.

Prejšnji KZ je določal nekoliko krajše roke za izvršitev mladoletniškega zapora. KZ-1 takšne določbe več nima, saj bo to področje uredil nov zakon.

Zastaralni roki tečejo od pravnomočnosti sodne odločbe. Pri pogojni obsodbi, ki je bila preklicana, začne teči zastaranje tistega dne, ko je postala odločbo o preklicu pravnomočna. Pri pogojnem odpustu, ki je bil preklican, začne teči zastaranje tistega dne, ko je postala odločba o preklicu pravnomočna.

Zadržanje zastaranja:

Zastaranje izvršitve ne teče v času, ko se po zakonu kazen ne sme izvršiti. Ovire so lahko prane ali dejanske, zakon pa upošteva samo pravne ovire (npr. odložitev je možna, če obsojenec zaradi hujše bolezni ni zmožen nastopiti kazni.

Zastaranje izvršitve varnostnih ukrepov:

KZ -1 določa da zastara izvršitev varnostnih ukrepov odvzema vozniškega dovoljenja in odvzema predmetov, ko pretečejo tri leta od pravnomočnosti sodne odločbe, s katero sta bila ukrepa izrečena. Prepoved opravljanja poklica zastara, ko preteče čas, za katerega je bil izrečen.
 3. Vrste udeležbe

Z izrazom udeležba označujemo v kazenskem pravu primere, ko je pri uresničevanju kaznivega dejanja tako ali drugače sodelovalo dvoje ali več ljudi. Ločimo:

* udeležbo v širšem pomenu, s katerim zajemamo vse oblike udeležbe, tudi sostorilstvo in posredno storilstvo;

* udeležbo v ožjem pomenu besede, ki zajema samo napeljevanje in pomoč.

4. Časovna veljavnost

Kazenski zakonik sam določa začetek svoje veljavnosti. Zakon praviloma začne veljati 15 dan po objavi, lahko pa je ta rok krajši ali daljši. KZ-1 je bil sprejet 20.5.2008, v UL je bil objavljen 4.6.2008, veljati pa je začel 1.11.2008. Čas od objave do uveljavitve imenujemo vacatio legis. Zakoni veljajo toliko časa, dokler niso izrecno ali molče odpravljeni z novim zakonom, ki nadomešča prejšnjega. Na kazenskopravnem področju je to še posebej pomembno pravilo, saj bi v nasprotnem primeru prišlo do pravnih praznin, ki bi lahko ustvarile položaj, ko storilcev kaznivih dejanj ne bi bilo mogoče preganjati in jim soditi.
Uporaba milejšega zakona:

Sodišče mora v vsaki zadevi ugotoviti, kateri zakon je veljal v času izvršitve kaznivega dejanja in ali je bil ta zakon morebiti spremenjen. Tako je potrebno vse zakone primerjati in ugotoviti, ali je morda kateri od poznejših zakonov (poznejših od tistega, ki je veljal v času izvršitve dejanja) milejši, in uporabiti najmilejšega. Če je poznejši zakon enako strog kot zakon, ki velja v času sojenja, se uporabi zakon, ki je veljal v času izvršitve dejanja. Retroaktivnost je omejena zgolj na milejši zakon.

Ugotavljanje, kateri zakon je milejši, je pogosto zelo zapleteno vprašanje. Pri tem pomagata dve načeli:

* besedila prejšnjega in novega zakona ne smemo primerjati abstraktno. Izhajati je potrebno iz konkretnega dejanskega stanja;

* uporabiti je treba ali prejšnji ali novi zakon v celoti in ne nekaterih določb prejšnjega in nekaterih določb novega. Ugotoviti je treba, kateri zakon je v celoti ugodnejši za storilca. Kombinacija bi pomenila uporabo nekega tretjega zakona, ki v takšni obliki ni nikdar obstajal. Takšno stališče je zavzelo tudi Vrhovno sodišče, čeprav nekateri opozarjajo na to, da bi bilo v izjemnih primerih dopustna kombinacija obeh zakonov.

Primeri, kdaj je zakon milejši:

* novi zakon je milejši, če nekega dejanja več ne opredeljuje kot kaznivo dejanje (dekriminacija dejanja);

* milejši je tisti zakon, ki predpisuje milejši kaznovalni okvir ali milejšo vrsto kazni, omogoča širše možnosti za izrek pogojne obsodbe, sodnega opomina, omilitev kazni;

* za storilca je lahko ugodnejši zakon tudi, če ne spreminja zakonskih znakov kaznivega dejanja in predpisana kazen ostane ista, spremeni pa določbe splošnega dela (če bi npr. novi zakon omogočil širšo uporabo instituta silobran).
5. Osebna veljavnost

Osebna veljavnost pomeni, da kazenski zakonik velja za vse polnoletne osebe, ne glede na njihovo državljanstvo. Glede enako veljavnosti za državljane RS in tujce pa določa dve posebnosti:

* kazenskopravna določba lahko izjemoma velja le za državljane RS (primer: napad na neodvisnost države, saj iz opisa izhaja, da je lahko storilec le SLO državljan);

* kazenskopravna določba velja le za tujce (primer: 13. člen KZ-1, veljavnost kazenskega zakona za tujca, ki stori kaznivo dejanje v tujini).

Posebna osebna veljavnost:

* zakon lahko določi, da se za kaznivo dejanje kaznujejo le osebe s posebnimi lastnostmi, pravicami in položajem. Govorimo o posebnih kaznivih dejanjih;

* kazensko odgovornost mladoletnikov bo določil poseben zakon, pri čemer pa že sam kazenski zakon določa, s katero starostjo lahko mladoletnik postane subjekt kaznivega dejanja. Poseben zakon o ml, pa bo določil, v kakšni meri se bo za ml. storilce uporabljal kazenski zakonik (omejil bo njegovo osebno veljavnost);

* KZ določa posebno kategorijo polnoletnih storilcev kaznivih dejanj (mlajši polnoletniki), ki se jim smejo namesto kazni izreči kazenske sankcije za mladoletnike. To je mogoče ob izpolnitvi dveh pogojev, da je bil storilec ob izvršitvi kaznivega dejanja že star 18 let, ne pa še 21 let in kazenski zakonik ne določa pogojev za izrekanje sankcij za mladoletnike mlajšim polnoletnim. Določal jih bo lahko poseben zakon za mladoletnike;

* kazensko odgovornost pravnih oseb določa poseben zakon (ZOPOKD).

Izključitev osebne veljavnosti KZ določa v 6/1 členu, za dejanja oseb, ki sicer izpolnjujejo zakonske znake kaznivih dejanj, njihova kazenska odgovornost pa je izključena zaradi instituta imunitete. Ločimo dve vrsti imunitete:

* materialnopravno ali poklicno imuniteto, ki pomeni, da nosilci določenih funkcij niso odgovorni za svoje mnenje, ki ga dajo pri opravljanju svoje funkcije, čeprav so na ta način izvršili zakonske znake kaznivega dejanja.

* procesna imuniteta (nepoklicna) pa je institut kazenskega procesnega prava in izključuje možnost kazenskega pregona za kazniva dejanja, ki jih izvršijo osebe v času opravljanja določene funkcije (poslanci DZ in DS, sodniki, sodniki US).

Poleg imunitete kazenski zakonik izključuje osebno veljavnost kazenskega zakona tudi pri predlagalnih deliktih in kaznivih dejanjih, ki se preganjajo na zasebno tožbo, če oškodovanec ni dal predloga za pregon ali ni vložil zasebne tožbe.

6. Hudodelska združba (tisti člen v splošnem delu KZ-1)

Hudodelska združba je najhujša oblika sodelovanja več ljudi pri izvrševanju kaznivih dejanj.

KZ-1 je posebne določbe o odgovornosti članov in vodij hudodelskih združb uredil v splošnem delu. 41. člen (nov člen) tako navaja tri pogoje, ob katerih je mogoče članu hudodelske združbe izreči hujšo predpisano kazen. Ti pogoji so:

- da gre za člana združbe najmanj treh oseb,

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

- da izvrši kaznivo dejanje v povezavi še z najmanj enim članom kot sostorilcem ali udeležencem.

Prav tako ta člen določa kazensko odgovornost in kaznivost organizatorja hudodelske združbe, ki je vodil izvedbo hudodelskega načrta ali razpolagal s protipravno premoženjsko koristjo, ki izvira iz tega načrta, ne glede na to, ali je pri izvršitvi kaznivega dejanja neposredno sodeloval kot storilce ali udeleženec.

Prejšnji KZ je imel določbe o hudodelskem združevanju le v posebnem delu v poglavju »kazniva dejanja zoper javni red in mir«.
7. Kaj je objekt varstva pri KD nezakonitega prehoda čez državno mejo in kaj pri KD tihotapstva?

KD tihotapstva sodi med KD zoper gospodarstvo, kjer je objekt kazenskopravnega varstva gospodarstvo RS. Gre za KD, ki pomeni zavarovanje državnih interesov na davčnem in carinskem področju.

KD nezakonitega prehoda čez državno mejo pa sodi med KD zoper javni red in mir. Tega KD ni mogoče razvrstiti. Objekt kazenskopravnega varstva pa je ozemlje.
8. KD pranja denarja, KD izsiljevanja (samo tako približno v svojih besedah kaj to je)

KD pranje denarja (245. člen KZ-1) se lahko stori z naklepom (od 1. do 4. odstavka) ali iz malomarnosti (5. odstavek).

Temeljno dejanje je predvideno v prvem odstavku tega člena. Izvršitveno dejanje pomeni s pranjem prikriti izvor denarja ali premoženja, ki je pridobljeno s kaznivim dejanjem. Kot prvi pogoj se postavlja, da je denar ali premoženje pridobljeno s KD. Gre lahko za katero koli KD iz KZ. To predhodno KD mora biti ugotovljeno po objektivnem kriteriju in ni potrebno, da bi bil znan storilec tega KD. Ne zahteva se niti, da bi bila izrečena pravnomočna sodba za predhodno KD.

Dvojna kaznivost je določena v 2. odstavku, kajti tudi storilec ali udeleženec pri KD, iz katerega izvira denar ali premoženje, bo hkrati v realnem steku odgovarjal tudi za KD po tem členu.

5. odstavek določa milejšo obliko tega KD. Ta oblika bo podana, ko bo storilec ravnal iz malomarnosti, kar zakon izraža z izvršitvenim dejanjem iz 1. in 3. odstavka, ko bi storilec moral in mogel vedeti, da je bil denar ali premoženje pridobljeno s KD.
KD izsiljevanja:

Storilec je lahko vsakdo.

Krivdna oblika: samo direktni naklep.

Izsiljevanje je posebno KD prisiljenja (lex specialis). Storilec ima pri tem dejanju namreč namen, da s silo ali grožnjo pridobi protipravno premoženjsko korist ali izterja dolg (izterjava dolga je v KZ-1 pri vseh oblikah tega KD črtana), ni pa potrebno, da korist tudi v resnici pridobi.

Oblike KD:

· temeljna oblika;

· poseben primer izsiljevanja – z grožnjo razkritja informacij, ki bi škodovale časti in dobremu imenu oškodovanca ali njegovih bližnjih;

· kvalificirane oblike – izsiljevanje v sostorilstvu, z uporabo orožja ali nevarnega orodja, na posebno surov in poniževalen način ali v hudodelski združbi (dodano s KZ-1).

Stek:

· ni steka s KD prisiljenja in samovoljnosti (specialnost);

· ni steka s KD grdega ravnanja in nasilništva (konsumpcija);

· stek s KD lahke, hude ali posebno hude telesne poškodbe.

9. Razlika med KD uboja in KD umora!

UMOR

Oblike KD:

1. odstavek: temeljna oblika;

2. odstavek: kvalificirane oblike;

3. odstavek: privilegirana oblika.

Storilec je lahko vsakdo.

Krivdna oblika: le naklep, in sicer direktni ali eventualni.

Predmet KD je človek kot živo bitje od rojstva do smrti. KD je podano od takrat, ko se je plod začel odvajati iz telesa matere, pri čemer ni pomembno, ali je bil sposoben za življenje, do trenutka, ko življenje preneha (predmet napada je tudi umirajoči ali neozdravljivo bolan človek).

Način izvršitve: s storitvijo (neposredno ali posredno – npr. z razdraženjem živali) ali opustitvijo.

Posledica KD: smrt človeka; lahko nastopi takoj ali po preteku daljšega časovnega obdobja; vzročna zveza je podana tudi tedaj, ko je zaradi storilčevega ravnanja le poslabšano oškodovančevo stanje, ki bi sicer samo po sebi povzročilo smrt (npr. pospešitev umiranja na smrt bolnega).

Kvalificirane oblike umora:

· umor na grozovit ali zahrbten način

· storilec žrtev muči, ji povzroča hudo fizično ali psihično trpljenje, ki presega trpljenje pri temeljnem umoru (subjektivni znaki – brezčutnost, krvoželjnost, izživljanje storilca), kar mora žrtev občutiti (objektivni znaki – trpljenje žrtve); možen direktni in eventualni naklep;

· storilec izrabi zaupanje žrtve (subjektivni elementi – zvijačnost, zahrbtnost, pretkanost, goljufija) in stori dejanje tako, da žrtev ne more občutiti delovanja ali sredstva (objektivne okoliščine – način storitve ali uporabljeno sredstvo); možen le direkten naklep;

· umor iz koristoljubnosti – storilcu gre za materialno korist, ni pa potrebno, da je dejansko dosežena, niti ni potrebno, da je protipravna; potreben je direkten (obarvan) naklep;

· umor, da bi storil ali prikril kakšno drugo KD – potreben je direkten (obarvan) naklep;

· umor iz brezobzirnega maščevanja ali drugih nizkotnih nagibov – krvno maščevanje, mržnja, zavist, ljubosumje, izmikanje obveznosti ipd.; potreben je direkten (obarvan) naklep;

· umor zoper uradno ali vojaško osebo – zaradi funkcije, ki jo opravljajo, so te osebe bolj izpostavljene; razlog za kvalifikacijo je posebna lastnost žrtve – osebe, ki so se do neke mere dolžne izpostavljati;

· umor, ki ga stori dvoje ali več oseb, ki so se združile zato, da bi izvršile umor.

Privilegirana oblika umora: umor iz posebno olajševalnih okoliščin – umor iz milosti, na zahtevo ali s pristankom žrtve, primeri umora, ko je storilec zaradi ravnanja oškodovanca v hudi stiski (npr. če je več let ustrahoval in mučil družino). Privilegirana oblika ne pride v poštev, če je hkrati podana kakšna okoliščina, ki dejanje kvalificira.

Stek:

· ni steka s KD telesne poškodbe;

· če storilec spravi v smrtno nevarnost še koga drugega, bo šlo za stek s KD povzročitve splošne nevarnosti (primeri, ko storilec uporabljenega sredstva za storitev umora po uporabi ne more več obvladati, npr. zastrupitev hrane, bomba, streljanje na osebo v skupini);

· ni steka s kaznivim dejanjem poškodovanja tuje stvari (inkluzija);

· ni steka s kaznivim dejanjem kršitve nedotakljivosti stanovanja, če storilec vdre v stanovanje in umori žrtev (konsumpcija, pripravljalno dejanje).

Novost v KZ-1 je, da je KD umora po 127. členu KZ ločeno v dve KD:

9) UBOJ – temeljna oblika umora in umor v sostorilstvu po KZ, pri čemer je uboj v sostorilstvu kvalificirana oblika uboja;

10) UMOR – kvalificirane oblike umora po KZ; KZ-1 loči:

· umor na grozovit ali zahrbten način

· umor 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

· umor zaradi kršitve enakopravnosti;

· umor iz morilske sle, iz koristoljubnosti, da bi storil ali prikril kakšno drugo KD, iz brezobzirnega maščevanja ali iz kakšnih drugih nizkotnih nagibov;

· umor z dejanjem, storjenim v hudodelski družbi za storitev takih dejanj.

10. KD posesti pornografskega gradiva (hotela je slišat, da je zdaj tudi sama posest kazniva)
Po KZ-1 je poleg prikazovanja in izdelave dodano še posest in posredovanje pornografskega gradiva, starost oškodovanca je zvišana na 15 let, kazni so strožje.

Storilec je lahko vsakdo.

Krivdna oblika: naklep.

Oblike KD:

· splošna oblika – kakršnakoli omogočitev otroku, da pride do predmetov pornografske vsebine;

· posebna oblika – zloraba mladoletne osebe za izdelavo predmetov pornografske vsebine ali za nastop v pornografski predstavi;

· posebna oblika (KZ-1): proizvajanje, razširjanje, prodaja, uvoz, izvoz ali drugačno ponujanje pornografskega ali drugačnega seksualnega gradiva, ki vključuje mladoletne osebe ali njihove realistične podobe, posedovanje takega gradiva in razkrivanje identitete mladoletne osebe v takem gradivu;

· kvalificirana oblika (KZ-1) – posebna oblika KD, storjena v hudodelski družbi.

11. KD zoper spolno nedotakljivost

Objekt kazenskopravnega varstva: spolna nedotakljivost kot del osebne integritete in svobode človeka.

Kažejo se v naslednjih oblikah:

· KD storjena s silo in grožnjo ali prisiljevanjem – posilstvo, spolno nasilje;

· KD storjena z zlorabo slabosti (slabotnost, mladoletnost, podrejenost) – spolna zloraba slabotne osebe, spolni napad na osebo, mlajšo od 15 let, kršitev spolne nedotakljivosti z zlorabo položaja;

· KD v zvezi s prostitucijo – zvodništvo, posredovanje pri prostituciji, prikazovanje in izdelava pornografskega gradiva.

· Vsa KD so naklepna in v večini primerov splošna.

Kazniva dejanja zoper spolno nedotakljivost so določena v 19. poglavju KZ-1:

· posilstvo

· spolno nasilje

· spolna zloraba slabotne osebe

· spolni napad na osebo, mlajšo od 15 let

· kršitev spolne nedotakljivosti z zlorabo položaja

· zloraba prostitucije

· prikazovanje, izdelava, posest in posredovanje pornografskega gradiva

12. Priporni razlogi, kdo odredi pripor, koliko traja - torej bistvene stvari

Pripor je prisilni procesni ukrep s katerim se obdolžencu odvzame prostost. Ker pomeni intenziven poseg v pravice in svoboščine državljana, so določbe o priporu že v ustavi, iz katere izhajajo splošni pogoji za odreditev pripora, ki morajo biti podani kumulativno:

* odločba sodišča

* utemeljenost suma

* neogibna potreba za potek kazenskega postopka ali za varnost ljudi

 Namen pripora je zagotoviti obdolženčevo navzočnost v postopku, ima pa tudi druge procesne cilje.

Kdor je bil v priporu, a zoper njega ni bil uveden kazenski postopek ali pa je bil uveden, a se ni končal s pravnomočno obsodilno sodbo, ima pravico do povrnitve škode.

Priporni razlogi:

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

Odreditev pripora:

Pripor odredi preiskovalni sodnik na predlog državnega tožilca s pisnim sklepom. Sklep se osumljencu izroči, ko mu je vzeta prostost, najpozneje pa v 48 urah, odkar mu je bila vzeta prostost oziroma, ko je bil priveden k preiskovalnemu sodniku. Zoper sklep se sme pritožiti v 24 urah od njegove vročitve. O pritožbi odloča zunajobravnavni senat v 48 urah.

Odprava pripora:

Med kazenskim postopkom lahko sodišče po uradni dolžnosti ali na predlog strank odpravi pripor, in sicer:

* če prenehajo razlogi

* če potečejo roki

* če njegovo odpravo zahteva narava posameznih odločitev o obravnavani zadevi.

Pripor se odpravi s sklepom. Med preiskavo sem preiskovalni sodnik odpraviti pripor samo s soglasjem državnega tožilca, razen če ga odpravlja zaradi poteka roka. Če ni soglasja odloča o tem izvenrazpravni senat. Po izročitvi obtožnice sodišču sme do konca glavne obravnave pripor odpraviti samo senat s sklepom, in sicer po zaslišanju državnega tožilca (ni pa potrebno soglasje). Ob vložitvi obtožnice preizkusi izvenrazpravni senat utemeljenost pripora z vidika obstoja pripornih razlogov po uradni dolžnostim nato pa opravlja tak preizkus vsaka dva meseca sodeči senat.

Trajanje pripora:

Pripor iz razloga ugotovitve istovetnosti traja toliko časa, dokler istovetnost ni ugotovljena. Pripor iz koluzijske nevarnosti pa se odpravi brž, ko so zagotovljeni dokazi. Sicer pa velja načelo, da mora biti trajanje pripora omejeno na najkrajši potrebni čas. Po odločbi sodišča prve stopnje sme pripor v preiskavi in do vložitve obtožnice trajati najdalj 3 mesece od priprtja, in sicer po sklepu preiskovalnega sodnika največ mesec dni, izvenrazpravni senat pa ga sme podaljšati še največ za 2 meseca. Iz tehtnih razlogov sme vrhovno sodišče podaljšati ta rok še največ za 3 mesece, vendar le če teče postopek za kaznivo dejanje, za katero se sem izreči kazen zapora nad pet let. Če do izteka teh rokov ni vložena obtožnica, se obdolženec izpusti. Po vložitvi obtožnice pa lahko traja pripor največ 2 leti. Če v tem roku obdolžencu ni vila izrečena obsodilna sodba, se pripor odpravi in obtoženec izpusti. Ne zahteva se, da bi morala v tem roku sodba postati pravnomočna.

V skrajšanem postopku sem pripor pred vložitvijo obtožbe trajati največ 15 dni. V postopku zoper mladoletnike sme trajati pripor najdalj 1 mesec, senat za mladoletnike pa ga sme podaljšati še največ za dva meseca.

Podaljšanje pripora:

Pripor se podaljšuje na obrazložen predlog preiskovalnega sodnika ali državnega tožilca. S predlogom morata biti obdolženec in njegov zagovornik seznanjena najmanj 3 dni pre iztekom roka za pripor, da se lahko izjasnita o navedbah v predlogu.

13. Stvarna pristojnost - tj. da poveš okrajno/okrožno, pri tem ne smeš pozabit tudi na višje in vrhovno

Stvarna pristojnost je upravičenje in dolžnost sodišča, da odloča o zadevah iz svoje pristojnosti glede na težo oziroma vrsto kaznivega dejanja. Porazdeljena je med okrajna, okrožna, višja in vrhovno sodišče.

Na I. stopnji:

* sodijo okrožna sodišča o kaznivih dejanjih, za katera je v zakonu predpisana kazen zapora 15 let ali več let, v senatih, ki jih sestavljajo dva sodnika in trije sodniki porotniki, v senatu 3 sodnikov (en sodnik in dva sodnika porotnika) pa, če je v zakonu predpisana kazen zapora milejša od 15 let in o kaznivih dejanjih zoper čast in dobro ime, storjenih s tiskom, po radiu, televiziji ali z drugim sredstvom javnega obveščanja;

* sodi sodnik posameznik pri okrajnem sodišču o kaznivih dejanjih, za katera je kot glavna kazen predpisana denarna kazen ali kazen zapora do 3 let.

* je sodnik posameznik pri okrajnem sodišču v postopku z izrednimi pravnimi sredstvi ter v posebnih postopkih pristojen tudi za naslednja procesna dejanja:

- da odloči o zahtevi za obnovo postopka;-

- da zavrže zahtevo za izredno omilitev kazni oziroma poda predlog vrhovnemu sodišču;

- da zavrže zahtevo za varstvo zakonitosti;

- da odloči o spremembi varnostnih ukrepov;

- da odloči o izbrisu obsodbe;

- da odloči o prenehanju varnostnih ukrepov.

Višja sodišča so pristojna:

* za sojenje na drugi stopnji o pritožbah zoper odločbe okrajnih in okrožnih sodišč na svojem območju;

* za odločanje v sporih o pristojnosti med okrajnimi oziroma okrožnimi sodišči na svojem območju in za odločanje o prenosu pristojnosti na drugo okrajno oziroma okrožno sodišče na svojem območju;

* za opravljanje drugih zadev, ki jih določa zakon.

Vrhovno sodišče je pristojno za:

* sojenje na tretji stopnji o rednih pravnih sredstvih zoper odločbe sodišč druge stopnje;

* za odločanje o izrednih pravnih sredstvih zoper odločbe sodišč;

* za določitev enega izmed stvarno pristojnih sodišč, pred katerim naj se izvede postopek, če se po določbah ZKP ne da dognati, katero sodišče je krajevno pristojno;

* za odločanje v sporih o pristojnosti med nižjimi sodišči;

* za odločanje o prenosu pristojnosti;

* za podaljšanje pripora za 3 mesece pred vložitvijo obtožnice.
14. Sodno pridržanje

Pridržanje lahko odredi tudi preiskovalni sodnik. Preiskovalni sodnik mora tistega, ki mu je bila odvzeta prostost in mu je bil pripeljan takoj poučiti po 4. členu ZKP in o pravici do obvestitve konzulata, če je tuj državljan, po potrebi pa mu tudi pomagati, da si najde zagovornika. Tak pouk in izjava tistega, ki mu je bila odvzeta prostost, morata biti zapisana v zapisnik. Nato mora preiskovalni sodnik to osebo zaslišati brez odlašanja, najpozneje pa v 48 urah, odkar mu je bila privedena. Če si tisti, ki mu je vzeta prostost, ne vzame zagovornika v 24 urah od ure, ko je bil poučen o tej pravici, ali izjavi, da si ga ne bo vzel, mu ga po uradni dolžnosti postavi sodišče. V teh primerih preiskovalni sodnik s sklepom odredi pridržanje za potreben čas, vendar najdalj za 48 ur od ure, ko mu je bila oseba pripeljana. Sklep o sodnem pridržanju mora obsegati obrazložitev utemeljenega suma in katerega izmed pripornih razlogov. Pridržanje se izvršuje v prostorih za pripor.
15. Obtožnica in ugovor zoper obtožnico

Obtožnica je obtožni akt rednega kazenskega postopka. To je pismen, po zakonu sestavljen tožilčev predlog, da naj se zoper določeno osebo zaradi določenega kaznivega dejanja opravi glavna obravnava in ta oseba obsodi.

Obtožnico se vloži pri pristojnem sodišču v toliko izvodih, kolikor je obtožencev in zagovornikov, en izvod pa za sodišče. Takoj po prejemu obtožnice preizkusi predsednik senata, ali je obtožnica sestavljena po predpisih (formalni preizkus). Če spozna, da ni, jo vrne tožilcu, naj jo v treh dneh popravi.

Obdolžencu, ki je na prostosti, se vroči obtožnica brez odlašanja, če je v priporu pa v 24 urah po prejemu. Ob vročitvi se ga pouči o pravici do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Če je vložen ugovor, opravi izvenrazpravni senat materialni preizkus obtožnice. Ta je vedno fakultativen. Do njega pride le, če se vloži ugovor ali če to zahteva predsednik senata, pred katerim naj bi se opravila glavna obravnava.

Ob vročitvi obtožnice se obdolženec pouči o tem, da ima pravico do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Ugovor zoper obtožnico ni pravno sredstvo, ker ni usmerjen zoper odločitev sodišča, temveč je obrambno obdolženčevo procesno dejanje, s katerim zavrača utemeljenost očitkov obtožbe. Z ugovorom poskuša obdolženec doseči, da sodišče obtožbe ne dopusti. Njegov namen je kontrola preiskave in preprečitev glavne obravnave. Zoper nekatere obtožne akte ni možnosti ugovora (npr. zoper ustno spremenjeno obtožnico na glavni obravnavi ter zoper novo obtožnico po prekinitvi glavne obravnave, za obtožnico zaradi kaznivega dejanja na glavni obravnavi, v skrajšanem postopku, v postopku proti mladoletnikom).

Ugovor, ki je vložen prepozno, in ugovor, ki ga poda neupravičena oseba, zavrže s sklepom predsednik senata, pred katerim naj bo glavna obravnava. O pritožbi zoper ta sklep odloča izvenrazpravni senat. Če predsednik senata ne zavrže ugovora, ga predloži skupaj s spisom zadeve izvenrazpravnemu senatu, ki o ugovoru odloča na svoji seji. Pred odločitvijo se izvod ugovora pošlje tožilcu, ki lahko v treh dneh od prejema ugovora poda odgovor. Izvenrazpravni senat lahko sprejme več odločitev:

* obtožnico vrne tožilcu, da jo popravi ali da zahteva preiskavo ali njeno dopolnitev. To stori tedaj, ko ugotovi, da so formalne pomanjkljivosti v obtožnici ali da je stanje stvari potrebno bolje razjasniti. Tožilec mora napake odpraviti v 3 dneh odkar mu je bila sporočena odločba senata.

* obtožnico pošlje pristojnemu sodišču, če ugotovi, da je stvarno ali krajevno pristojno neko drugo sodišče;

* obtožbe ne dopusti in postopek ustavi, če ugotovi:

- da dejanje, ki je predmet obtožbe, ni kaznivo dejanje;

- da so podane okoliščine, ki izključujejo krivdo ali kaznivost in da ni razlogov za uporabo varnostnih ukrepov;

- da je kazenski pregon zastaran, ali dejanje obseženo z amnestijo ali pomilostitvijo, ali če so podane druge okoliščine, ki izključujejo pregon;

- da ni zadosti dokazov;

- ali je podana nesorazmernost med majhnim pomenim kaznivega dejanja ter posledicami, ki bi jih povzročil kazenski pregon.

* obtožnico zavrže, če ni zahteve upravičenega tožilca ali potrebnega dovoljenja za pregon ali obstajajo druge okoliščine, ki začasno preprečujejo pregon; pri neposredni obtožnici obtožbo zavrže, če je podan kakšen izmed zgoraj navedenih razlogov, zaradi katerih se lahko kazenski postopek ustavi (1,2,3,5 alinea). Kazenski postopek se v tem primeru še sploh ni začel, zato ga tudi ni mogoče ustaviti.

* zavrne obtožnico kot neutemeljeno.
Obtožni postopek se konča, ko postane obtožnica pravnomočna, kar se zgodi v različnih primerih in ob različnih trenutkih:

* če je bil vložen ugovor, ko izvenrazpravni senat zavrne ugovor kot neutemeljen;

* če je predsednik senata zahteval preizkus obtožnice, ko izvenrazpravni senat odloči, da se z obtožnico strinja;

* če ugovor ni bil vložen ali je bil zavržen, ko predsednik senata odredi glavno obravnavo oziroma, če glavne obravnave še ni razpisal, ko preteče rok dveh mesecev, ko je bila vložena obtožnica pri sodišču.

Po pravnomočnosti obtožnice je sodišče dolžno opraviti glavno obravnavo in izdati sodbo, stranki pa ne moreta več izpodbijati krajevne pristojnosti. S tem preide kazenski postopek v naslednji stadij, to je stadij glavne obravnave z izdajo sodbe.

Razlikujemo dve vrsti obtožnice:

* obtožnica, vložena po opravljeni preiskavi;

* neposredna obtožnica, ki se vloži brez preiskave.

Neposredna obtožnica se pojavlja v dveh variantah:

- za kazniva dejanja, za katera je predpisana kazen zapora nad 8 let, se lahko vloži neposredna obtožnica na predlog državnega tožilca, če dajejo zbrani podatki iz predkazenskega postopka o kaznivem dejanju in storilcu dovolj podlage za vložitev obtožnice, preiskovalni sodnik pa soglaša s predlogom tožilca. Preiskovalni sodnik lahko da soglasje le, če je pred tem zaslišal osebo, zoper katero naj bo vložena obtožnica. Če se s predlogom strinja, mora to sporočiti državnemu tožilcu, ki mora vložiti obtožnico v roku 8 dni, vendar pa lahko senat na tožilčevo zahtevo ta rok podaljša. Kadar preiskovalni sodnik meni, da ni pogojev za neposredno obtožnico, upošteva tožilčev predlog kot zahtevo za preiskavo;

- za kazniva dejanja, za katera je predpisana kazen zapora do 8 let, sme državni tožilec vložiti neposredno obtožnico tudi brez soglasja preiskovalnega sodnika, če meni, da zbrani podatki o kaznivem dejanju in storilcu dajejo dovolj podlage za obtožbo.

Obe varianti neposredne obtožnice sta fakultativni. Pobudo zanju mora dati tožilec.

Vložena obtožnica se lahko na glavni obravnavi tudi spremeni ali razširi. Spremeni se, če se na glavni obravnavi na podlagi izvedenih dokazov ugotovi drugačno dejansko stanje, od tistega, na katerem sloni obtožba. Razširi pa se, če obdolženec na glavni obravnavi stori kaznivo dejanje ali če se šele na glavni obravnavi odkrije kaznivo dejanje obtoženca.
16. Miranda pravice

Miranda warnings je Vrhovno sodišče ZDA kot obvezne uvedlo z znanim primerom Miranda v. Arizona, v skladu s katerimi morajo organi pregona osebo, ki so jo priprli ali ji kako drugače občutno omejili prostost (kustodialno zaslišanje), pred kakršnimkoli zaslišanjem obvestiti:

* da ima pravico molčati,

* da lahko vsako izjavo, ki jo poda, uporabijo kot dokaz zoper njo,

* da ima pravico do prisotnosti odvetnika.

Oseba se lahko tem pravicam odpove pod pogojem, da je odpoved pravicam prostovoljna, zavestna in razumna.

Izjeme od Mirande so:

* New York v. Quarles – izjema javne varnosti: opozorila iz Mirande niso potrebna pred zaslišanjem, ki se opravi zaradi nujnih okoliščin glede skrbi za javno varnost (na primer, ko policija po zasledovanju onesposobi oboroženega storilca in ga vpraša, kje je orožje);

* Colorado v. Connely – odpoved pravicam in Mirande je veljavna ne glede na racionalnost osumljenčeve odločitve, če le ni bilo policijske prisile (osumljeni je bil duševno bolan);

* Moran v. Burbine – odpoved pravicam iz Mirande je veljavna ne glede na dejstvo, da je osumljenčev bližnji temu najel zagovornika, ki je z osumljencem skušal priti v stik, vendar ga je policist vedoma zavedel, da zaslišanja ne bo, osumljencu pa je bilo zamolčano dejstvo, da ima najetega zagovornika;

* Colorado v. Spring – odpoved pravicam iz Mirande je veljavna ne glede na to, da osumljenec zmotno misli, da bo zaslišan samo o enem kaznivem dejanju, dejansko pa je tudi o drugem;

* Harris v. New York – nezakonito priznanje se lahko uporabi za izpodbijanje navedb osumljenca, ki se je odločil pričati v lastni zadevi;

* Oregon v. Elstad – z opozorilom na pravice iz Mirande po prvotno nezakonitem zaslišanju postane drugo kasnejše priznanje veljavno, pri čemer osumljenca ni treba poučiti, da je prvotno priznanje nezakonito in bo izločeno;

* Beckwith v. United States – priznanje osumljenca je kljub izostanku opozoril po Mirandi in skoncentriranosti preiskave veljaven dokaz, če ni šlo za kustodialne okoliščine (zaslišan je bil v lastni hiši).

17. Postopek zoper mladoletnike

Mladoletniški postopek se pri nas uporablja proti osebam, ki so storile kaznivo dejanje kot mladoletniki, pa ob uvedbi postopka oziroma ob sojenju še niso stare 21 let. Mladoletnik je tisti, ki je ob izvršitvi kaznivega dejanja dopolnil 14 let, pa še ni star 18 let. Mladoletnik, ki v času storitve kaznivega dejanja še ni dopolnil 14 let, ni kazensko odgovoren.

Posebnosti v postopku zoper mladoletnike:

* ml. ne sme biti sojen v nenavzočnosti pod nobenim pogojem;

* ml. sme imeti zagovornika od začetka pripravljalnega postopka, mora pa ga imeti, če gre za kaznivo dejanje, za katero je predpisana kazen zapora nad tri leta, v primeru lažjih kaznivih dejanj pa, če sodnik za mladoletnike spozna, da mu je potreben;

* nihče ne more biti oproščen pričevanja;

* združitev postopka zoper polnoletne je možna le izjemoma, in sicer, če je združitev nujno potrebna za vsestransko razjasnitev stvari;

* CSD ima posebna pooblastila (pravico seznaniti se s postopkom, dajati predloge in opozarjati na dejstva in dokaze);

* javnost je vedno izključena;

* posebej je poudarjena hitrost postopka. Sodnik za ml. mora vsak mesec poročati predsedniku sodišča, katere mladoletniške zadeve še niso končane in zakaj v posameznih zadevah postopek še teče.

Ml. vedno sodi senat, ki ga na sodišču prve stopnje sestavljajo poklicni sodnik za mladoletnike in dva sodnika porotnika. Pri višjem in vrhovnem sodišču pa sestavljajo senat za ml. trije profesionalni sodniki.

Uvedba postopka:

Začne se samo na zahtevo DT. To velja za kazniva dejanja, ki se preganjajo po predlogu oškodovanca, kakor za kazniva dejanja, ki se preganjajo po zasebni tožbi. Zasebni tožilec in oškodovanec kot tožilec DT samo predlagata uvedbo postopka, in sicer v roku 3 mesecev, ne moreta pa sama vložiti zahteve za uvedbo postopka. V tem postopku tudi ni pravice do subsidiarne obtožbe. Če DT ne zahteva uvedbe postopka, obvesti o tem oškodovanca, ki pa ne more sam prevzeti pregona, pač pa lahko v 8 dneh zahteva, da senat za mladoletnike uvede postopek. V postopku proti ml. velja načelo legalitete kazenskega pregona, za kazniva dejanja za katera je predpisana denarna kazen ali kazen zapora do treh let, pa velja načelo oportunitete. DT se lahko odloči, da ne bo zahteval uvedbe kazenskega postopka, čeprav so dokazi, da je ml. storil kaznivo dejanje, če glede na naravo kaznivega dejanja in okoliščine, v katerih je bilo storjeno, ter glede na ml. prejšnje življenje in njegove osebne lastnosti spozna, da postopek proti njemu ne bi bil smotrn.

Pripravljalni postopek:

Proti ml. se ne uvede preiskava, temveč poseben pripravljalni postopek, ki ga opravi sodnik za mladoletnike. Če se sodnik ne strinja z zahtevo DT, zahteva, naj o tem odloči senat za mladoletnike višjega sodišča. Pripravljalni postopek se more vselej opraviti pred vložitvijo obtožnega akta. V tem postopku se ugotavljajo okoliščine, ki so potrebne za presojo ml. duševne razvitosti, ter proučita okolje in razmere, v katerih živi. Zaslišijo se starši, skrbniki in druge osebe, ter pridobi se poročilo CSD. Ml. se lahko tudi izloči iz okolja, v katerem je živel. Samo izjemoma je možno zoper ml. odrediti pripor, ki lahko traka 1 mesece, senat za mladoletnike pa ga sme iz upravičenih razlogov podaljšati največ za 2 meseca.

Ko sodnik za mladoletnike konča pripravljalni postopek, pošlje spise DT, če se je postopek začel na njegovo zahtevo, ali senatu za mladoletnike, če je on odločal o uvedbi postopka in DT pri njem ni sodeloval. Predsednik senata ne more biti isti sodnik, ki je vodil pripravljalni postopek. Oba lahko nato v 8 dneh zahtevata, naj se pripravljalni postopek dopolni.

Po končanem pripravljalnem postopku DT poda senatu za mladoletnike obrazložen predlog za kaznovanje oziroma vzgojni ukrep. Nadaljnji postopek se tako opravi na seji ali na glavni obravnavi. Sodnik za mladoletnike razpiše sejo v 8 dneh, ko prejme predlog DT.

Senat za mladoletnike odloča s sodbo ali sklepom. Sodbo izda, če ml. izreče kazen, sklep pa, če mu izreče vzgojni ukrep. Pri tem pa ni vezan na predlog DT o tem, kakšno kazensko sankcijo naj izreče. Le če teče postopek brez predloga DT ali če ta svoj predlog umakne, me ne sme izreči kazni, temveč le vzgojni ukrep. Senat pa je tudi brez predloga DT upravičen izdati odločbo na podlagi dejanskega stanja, ki se je na GO spremenilo (v nasprotju z načelom obtožnosti oziroma identitete obtožbe in sodbe). V postopku proti ml. nista predvideni niti oprostilna niti zavrnilna sodba, temveč se v teh primerih postopek s sklepom ustavi. V sklepu, s katerim izreče vzgojni ukrep, senat ne izreče, da je ml. kriv za kaznivo dejanje, katerega je bil obdolžen. Sodba, s katero se mu izreče kazen, pa mora biti izdana v obliki obsodilne sodbe. Stroški obremenjujejo proračun, če je sodišče izreklo vzgojni ukrep, če pa mu je izreklo kazen, mu lahko naloži tudi plačilo stroškov.

Zoper sodbo, s katero se ml. izreče kazen, ali zoper sklep, s katerim mu je izrečen vzgojni ukrep ali je postopek ustavljen, imajo pravico do pritožbe vsi, ki jo smejo vložiti v rednem postopku. Rok je 8 dni. V tem postopku, pa se je možno pritožiti v ml. korist tudi proti njegovi volji.
18. Vrste sodb

S sodbo kazensko sodišče razreši 3 temeljna vprašanja:

* ali so izpolnjene vse tiste procesne predpostavke, ki morajo biti podane, da lahko sodišče izreče pravilno in zakonito sodno odločbo;

* ali obstaja kaznivo dejanje, ali je obtoženec storilec in ali je podana njegova kazenska odgovornost;

* kakšna naj bo sankcija.

Sodbe delimo na:

- zavrnilno sodbo

Gre za formalno sodbo, saj z njo sodišče ugotavlja, da niso izpolnjene tiste procesne predpostavke oziroma tisti zakonski pogoji, ki bi morali biti podani (pozitivne procesne predpostavke), oziroma da so podane tiste procesne ovire, ki ne bi smele biti podane (negativne procesne predpostavke). Pri izdaji zavrnilne sodbe se sodišče ne spušča v razpravo o sami stvari (in medias res).

Sodišče izda zavrnilno sodbo:

* če je tožilec v času od začetka do konca glavne obravnave umaknil obtožbo;

* če je oškodovanec umaknil predlog;

* če je bil obtoženec za isto dejanje že pravnomočno obsojen, oproščen obtožbe ali je bil postopek zoper njega pravnomočno ustavljen;

* če je bil obtožencu odpuščen kazenski pregon na podlagi aktov milosti.

- oprostilno sodbo

Sodišče jo izreče:

* če dejanje, za katero je obtožen, po zakonu ni kaznivo dejanje;

* če so podane okoliščine, ki izključujejo krivdo ali kaznivost;

* če ni dokazano, da je obtoženec storil dejanje, katerega je obtožen;

* če je podana nesorazmernost med majhnim pomenom kaznivega dejanja, ter posledicami, ki bi jih povzročila obsodba.

- obsodilna sodba

Ta sodba potrjuje upravičenost kazenskopravnega zahtevka. Zaradi posega v osebno svobodo, zakon natančno določa njeno strukturo. V sodbi, s katero obtoženca spozna za krivega, izreče:

* katerega dejanja je spoznan za krivega, ter v opisu navede dejstva in okoliščine, ki so znaki kaznivega dejanja in tiste, od katerih je odvisna uporaba posamezne določbe kazenskega zakona;

* zakonsko označbo kaznivega dejanja in katere določbe kazenskega zakona je uporabilo;

* na kakšno kazen se obtoženec obsodi ali se mu po določba KZ odpusti kazen;

* odločbo o pogojni kazni;

* odločbo o varnostnih ukrepih in o odvzemu premoženjske koristi;

* odločbo o vštetju pripora ali že prestane kazni;

* odločbo o stroških in premoženjskopravnem zahtevku in o tem, ali naj se pravnomočna sodba objavi v tisku oziroma po radiu ali televiziji.

Izrek obsodilne sodbe sestavljata krivdorek in izrek o kazni oziroma kazenskopravnih posledicah.
19. Izredna pravna sredstva

* zahteva za varstvo zakonitosti

* izredna omilitev kazni

* obnova kazenskega postopka

ZKP:
20. Policija pripelje dva osumljenca k preiskovalnemu sodniku in eden reče, da ni nič razumel, kaj mu je policist rekel, drugi pa, da ne ve, zakaj je prijet - kaj je policija torej narobe naredila?

Policija mora osumljencu, kateremu je odvzeta prostost takoj po odvzemu prostosti dati pravni pouk po 4. členu ZKP, ter ga brez odlašanja pripeljati k preiskovalnemu sodniku ali zoper njega odrediti pridržanje. V pravnem pouku mu mora povedati razloge za odvzem prostosti. Če gre za tujca, mu mora dati pravni pouk v materinem jeziku ali jeziku, ki ga razume. Pravni pouk se vpiše v uradni zaznamek o izjavi osumljenca ter v zapisnik o zaslišanju osumljenca.

Vse kar je osumljenec izjavi policiji, preden je dobil predpisani pouk, mora biti izločeno iz sodnih spisov. Ro velja tudi za materialne dokaze, ki jih je policija zbrala pred dani pravnim poukom.

V tem primeru policija ni dala osumljencema pravnega pouka oziroma jima ni dala pravnega pouka v materinem jeziku oziroma jeziku, ki ga razumeta.
21. Kako potem izgleda nadaljnji postopek pri preiskovalnemu sodniku?

Najprej se od njega zahteva, da navede osebne podatke, nato se mu pove katerega dejanja je obdolžen in kaj je podlaga za obdolžitev. Pouči se ga, da se ni dolžan zagovarjati in odgovarjati na vprašanja, če pa se zagovarja, pa ni dolžan izpovedati zoper sebe ali svoje bližnje ali priznati krivde, ter da ima pravico do zagovornika, ki je lahko navzoč pri zaslišanju. Če gre za KD, za katera KZ določa, da se lahko kazen omili, mu je treba to tudi povedati.

Nato se ga zasliši, ko konča svojo izpovedbo se mu postavljajo vprašanja, da se zapolnijo vrzeli ali odpravijo nasprotja in nejasnosti v njegovem pripovedovanju.

22. Prikriti ukrep tajnega opazovanja (tako bolj na splošno, kdo odredi, ali lahko opazujejo tudi koga drugega ali le osumljenca…)

Pri uporabi ukrepa tajnega opazovanja, mora biti podan dokazni standard utemeljen razlog za sum, da je določena oseba storila kaznivo dejanje. Dokazni standard utemeljen razlog za sum je vmesna stopnja med razlogi za sum, da je bilo storjeno kaznivo dejanje, ki zadoščajo, da mora policija ukrepati zaradi izsleditve storilca kaznivega dejanja in utemeljenim sumom, ki se zahteva za uvedbo preiskave zoper obdolženca in odreditev pripora. Poleg tega se zahteva še dodatni pogoj, in sicer, da je mogoče utemeljeno sklepati, da z drugimi ukrepi kaznivega dejanja ne bo mogoče odkriti ali dokazati oziroma da bi bilo to mogoče le z nesorazmernimi težavami.

Prikrite preiskovalne ukrepe je dopustno odrediti oziroma dovoliti za določena kazniva dejanja ne samo, če je bilo kaznivo dejanje že storjeno, temveč tudi, če se pripravlja. Dolžnost policije je namreč tudi preprečevanje kaznivih dejanj.

Posebnost ukrepa tajnega opazovanja je, da ga je mogoče odrediti tudi zoper osebo, ki ni osumljenec, če je z opazovanjem te osebe mogoče priti do osumljenca, čigar osebni podatki niso znani, ali je na begu oziroma se skriva. Mogoče pa je tudi zoper osebo, ki pride v stik z opazovano osebo, če so podani utemeljeni razlogi za sum, da je tudi ona vpletena v kriminalno dejavnost. Ukrepa ni mogoče izvajati zoper nedoločen krog oseb.

Pri tem ukrepu gre za načrtno, dalj časa neprekinjeno ali ponavljajoče se opazovanje osumljenca (ali določene osebe) z uporabo tehničnih naprav za prenos in snemanje glasu ter slikovno snemanje, s katerimi se pridobijo materialni dokazi za potrebe kazenskega postopka.

ZKP našteva kataloška kazniva dejanja, za katera je dopustno uporabiti ta ukrep.

Ukrep tajnega opazovanja s pisno odredbo dovoli državni tožilec na pisni predlog policije, razen ko zakon določa, da je potrebna odredba preiskovalnega sodnika (149a/6 člen ZKP).

Izvajanje ukrepa lahko traja največ 2 meseca, iz tehtnih razlogov pa se lahko njegovo trajanje s pisno odredbo podaljša vsakič za 2 meseca. Zakon pa določa, da lahko ta ukrep traja največ 6 mesecev (po odredbi PS), 24 mesecev (po odredbi DT) ali 36 mesecev (za nekatera kazniva dejanja).
23. Iz katerih izključitvenih razlogov ni mogoče izločiti državnega tožilca?

Izločitve državnega tožilca ni mogoče zahtevati iz razloga, če se je v postopku pri odločanju o katerem koli vprašanju seznanil z dokazom, ki se mora izločiti iz spisov (izključitveni razlog), ter če so podane okoliščine, ki vzbujajo dvom o njegovi nepristranskosti (odklonitveni razlog). Logično pa je, da sem svojo izločitev državni tožilec zahtevati iz razloga po 6. točki 39. člena (npr. če je v prijateljskih odnosih z obdolžencem), ne pa tudi iz razloga po 4.a točki 39. člena, saj je kot stranka vedno seznanjen z izločenimi dokazi, nekatere pa izloča tudi sam.

24. K preiskovalnemu sodniku sta privedena dva osumljenca, en je slo državljan , en je tujec, slo državljan je že bil obsojen pred sodiščem in je prestajal zaporno kazen. Kaj je vse potrebno storiti? Kaj stori preiskovalni sodnik, kaj lahko DT?

Nemudoma zaslišati, vabiti DT, postavitev zagovornika, DT lahko predlaga pripor - priporni razlogi za vsakega osumljenega…

25. Kdo postavi zagovornika po uradni dolžnosti, če je obvezna obramba?

Predsednik sodišča, lahko si ga pa obdolženi vzame tudi sam.

26. Kaj si predstavljate pod pojmom obvezna formalna obramba?

Obramba je obvezna:

* če je obdolženec nem, gluh ali sicer nezmožen, da se sam uspešno brani

* če zoper njega teče kazenski postopek, zaradi kaznivega dejanja, za katerega je predpisana kazen 30 let zapora

* če je priveden k preiskovalnemu sodniku po 157. členu ZKP, v tem primeru mora imeti zagovornika že pri prvem zaslišanju

* pri postopku po 204. a členu ZKP (priporni narok in več čas trajanja pripora)

* ob vročitvi obtožnice, če gre za kaznivo dejanje, za katera je v zakonu predpisana kazen osmih let zapora ali hujša kazen

* če je podan predlog za izrek ukrepa obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu oziroma obveznega psihiatričnega zdravljenja storilca na prostosti

* tujec mora imeti zagovornika v postopku za izročitev obdolžencev in obsojencev, če gre za kaznivo dejanje za katero je obramba obvezna, ali če je zoper tujca odrejen pripor

* mladoletnik mora imeti zagovornika že od začetka pripravljalnega postopka, če teče proti njemu postopek za kaznivo dejanje, za katero je predpisana kazen zapora nad tri leta, za druga kazniva dejanja, za katera je predpisana milejša kazen, pa mora imeti zagovornika, če sodnik za mladoletnike spozna, da mu je potreben

* če se obdolžencu sodi v odsotnosti

* če mu je treba izročiti sodbo, s katero mu je bila izrečena kazen zapora, pa njegov naslov ni znan.

Če si obdolženec v primerih obvezne obrambe ne vzame zagovornika sam, mu ga postavi predsednik sodišča po uradni dolžnosti do pravnomočnosti sodbe. V primeru izrečene kazni 30 let zapora ali če je nem, gluh ali sicer nezmožen, da se sam uspešno brani, pa tudi za postopek z izrednimi pravnimi sredstvi.
27. K preiskovalnemu sodniku sta privedena mladoletnik in polnoletni, ki sta skupaj storila KD. Kaj je potrebno narediti?

Mladoletnika zasliši sodnik za mladoletnike, polnoletnega pa preiskovalni sodnik. Postopka se ločita. Prav tako mora biti mladoletniku takoj postavljen zagovornik, če mu je bila odvzeta prostost in je bil pripeljan k sodniku za mladoletnike. Polnoletni pa mora biti poučen o pravici do zagovornika. Če je določeno v zakonu, da je obramba obvezna, se mu ga postavi po uradni dolžnosti.
28. Ali za DT velja relativni izločitveni razlog?

Ne, ker je DT vedno pristranski
29. Kako je s priporom po vložitvi obtožnice, kdo odloča o tem? Kdo predlaga?

Po izročitvi obtožnice sodišču do konca glavne obravnave sme odrediti ali odpraviti pripor samo izvenrazpravni senat s sklepom po zaslišanju državnega tožilca, če teče postopek na njegovo zahtevo. Če je predlog za odreditev ali odpravo pripora podan na glavni obravnavi, odloči o tem razpravni senat.

Na podlagi 202. člena ZKP se lahko odredi pripor samo na predlog državnega tožilca. Določba 207. člena ZKP je ostala nespremenjena, zato ni jasno, ali gre za neusklajenost teh dveh določb ali za namerno drugačno ureditev, da po vloženi obtožnici ni potreben predlog tožilca. Zgolj jezikovna razlaga te določbe omogoča odreditev pripora tudi po uradni dolžnosti, čeprav bi bilo bolj logično, da bi veljala za vse faze kazenskega postopka enaka ureditev – da se sme pripor odrediti le na predlog upravičenega tožilca.
30. Kako je z razširitvijo obtožnice na GO?(rekla je, da če je DT ves čas teka postopka vedel, da je obtoženi storil še kako drugo KD, potem se vodi poseben postopek za to KD)

Vložena obtožnica se lahko na glavni obravnavi tudi spremeni ali razširi. Spremeni se, če se na glavni obravnavi na podlagi izvedenih dokazov ugotovi drugačno dejansko stanje, od tistega, na katerem sloni obtožba. Razširi pa se, če obdolženec na glavni obravnavi stori kaznivo dejanje ali če se šele na glavni obravnavi odkrije kaznivo dejanje obtoženca.
Ne gre za kaznivo dejanje, ki bi bilo odkrito med glavno obravnavo, če je upravičeni tožilec že pri vložitvi obtožnice vedel ali bi na podlagi podatkov spisa mogel vedeti, da je obtoženec storil tudi to drugo kaznivo dejanje. Za to drugo kaznivo dejanje se ne more razširiti obtožba, lahko pa se zoper obtoženca posebej vodi kazenski postopek.

Če tožilec ne razširi obtožbe, ne izgubi pravice, da ne bi mogel kasneje začeti kazenskega pregona zoper obdolženca za kaznivo dejanje, ki je bilo odkrito na glavni obravnavi.
31. Razlika med ropom in roparsko tatvino?

ROP

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

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.

RAZLIKA MED ROPOM IN ROPARSKO TATVINO: KD tatvine mora biti končano pred uporabno sile ali grožnje, sicer gre za rop. Če je sila ali grožnja uporabljena med izvrševanjem tatvine, gre za KD ropa.

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.

32. Tat išče zlate palice v zaklenjeni vrtni utici

Neprimeren poskus KD.
33. Redna pravna sredstva

Pritožba je edino redno pravno sredstvo. Vloži se lahko zoper sodbo na prvi in drugi stopnji, ter zoper nekatere sklepe.
34. Zahteva za varstvo zakonitosti? Kdo jo lahko vloži? Kako je s prepovedjo reformatio in peius?

ZVZ je izredno, nesuspenzivno in devolutivno pravno sredstvo, ki se vloži zoper pravnomočno sodno odločbo ali zoper sodni postopek, ki je tekel pred pravnomočno odločbo, in sicer potem, ko je kazenski postopek končan. Pred koncem postopka se lahko vloži zahteva le zoper pravnomočno odločbo o odreditvi in podaljšanju pripora. Namen tega pravnega sredstva je varovanje zakonitosti kazenskega pravosodja in enotne uporabe zakona.

ZVZ se vloži zoper pravnomočno sodbo sodišča prve in druge stopnje, zoper sklep vrhovnega sodišča o podaljšanju in odreditvi pripora, ter sodbo, izdano v pritožbenem postopku na tretji stopnji.

Razlogi za zahtevo so le kršitve zakona, materialnega in formalnega, in sicer:

* zaradi kršitve kazenskega zakona;

* zaradi bistvene kršitve določb kazenskega postopka iz 371/1 člena ZKP (absolutne bistvene kršitve);

* zaradi drugih kršitev določb kazenskega postopka, če so te kršitve vplivale na zakonitost sodne odločbe.

Zahteve za varstvo zakonitosti ni mogoče vložiti zaradi zmotne ali nepopolne ugotovitve dejanskega stanja in tudi ne zoper odločbo vrhovnega sodišča, s katero je bilo odločeno o ZVZ.

ZVZ smejo vložiti DT, obdolženec in zagovornik, po obdolženčevi smrti pa tudi osebe, ki smejo vložiti v njegovo korist redno pravno sredstvo. DT lahko vloži zahtevo tako v škodo, kot tudi v korist obdolženca.

ZVZ se vloži v roku 3 mesecev oziroma za sklepe iz 420. člena ZKP v roku 8 dni. Ta rok teče od dneva, ko je obdolženec prejel pravnomočno sodno odločbo. Ti roki ne veljajo za DT. Zanj ni določenega roka.

ZVZ se poda pri sodišču, ki je izdajo odločbo na prvi stopnji. Predsednik senata jo s sklepom zavrže, če je bila vložena zoper odločbo vrhovnega sodišča, če je bila prepozna ali jo je podala neupravičena oseba. O zahtevi pa odloča vrhovno sodišče na seji. Pri odločanju se sodišče omeji samo na preizkus tistih kršitev zakona, na katere se sklicuje vložnik v svoji zahtevi. Tudi pri ZVZ velja pravilo beneficium cohesionis in prepoved reformacije in peius.

Vrhovno sodišče zahtevo zavrne kot neutemeljeno, če ugotovi, da ni podana kršitev zakona. Če pa ugotovi, da je zahteva utemeljena, izda sodbo, s katero ali spremeni pravnomočno odločbo, ali v celoti ali deloma razveljavi sodbo in zadevo vrne v novo odločitev ali sojenje, ali pa se omeji samo na to, da ugotovi kršitev zakona. Če je zahteva vložena v obdolženčevo škodo in vrhovno sodišče spozna, da je utemeljena, ugotovi le, da je bil zakon prekršen, ne da bi posegalo v pravnomočno odločbo.

35. Obnova postopka

Zahteva za obnovo kazenskega postopka je izredno, nedevolutivno, praviloma nesuspenzivno pravno sredstvo, s katerim se izpodbija pravnomočna sodba zaradi nepravilno ugotovljenega dejanskega stanja (prava obnova) ali se zahteva sprememba kazni (neprava obnova).

Zakon pozna tri vrste obnov:

* neprava obnova

* prava obnova

* posebna obnova zaradi odločbe ustavnega sodišča ali odločbe Evropskega sodišča za človekove pravice.

Neprava obnova:

Pri tej vrsti obnove gre za spremembo pravnomočne sodbe v korist obsojenca brez obnove kazenskega postopka (zato neprava obnova).

Naš ZKP določa, da se sme pravnomočna sodba spremeniti tudi brez obnove kazenskega postopka v treh primerih:

* če je bilo v dveh ali več sodbah zoper istega obsojenca pravnomočno izrečenih več kazni, pa niso bile uporabljene določbe o enotni kazni za dejanja v steku. V tem primeru spremeni sodišče z novo sodbo prejšnje sodbe v odločbi o kazni ter izreče le eno samo sodbo in eno skupno kazen. ;

* če je bila pri izreku enotne kazni napačno upoštevana kot določena tudi kazen, ki je bila že zajeta v kazni, izrečeni po določbah o steku v kakšni prejšnji sodbi (torej dvakrat);

* če se pravnomočna sodba, s katero je bila za več kaznivih dejanj izrečena enotna kazen, delno ne bi mogla izvršiti zaradi amnestije in pomilostitve ali iz drugih razlogov. V tem primeru spremeni sodišče prejšnjo sodbo v odločbi o kazni in izreče novo enotno kazen ali pa samo določi, kolikšen del kazni, ki je bila izrečena s prejšnjo sodbo, je treba izvršiti.

Novo sodbo izda sodišče na seji izvenrazpravnega senata na predlog DT ali obsojenca po zaslišanju nasprotne stranke. Institut neprave obnove postopka obstaja le v korist obsojenca. Zato ni mogoča, ko je kazenski postopek končan z nemeritorno odločbo tj. s sklepom o ustavitvi kazenskega postopka oziroma z zavrnilno sodbo, ker bi bila taka obnova vedno v škodo obdolženca.
Prava obnova:

Pri pravi obnovi se postopek, ki je bil z obsodilno sodbo pravnomočno končan, vrne v stadij preiskave ali GO. Kazenski postopek se sme obnoviti samo v korist obsojenca.

Obnovitveni razlogi so:

* če se dokaže, da sodba temelji na ponarejeni listini ali krivi izpovedbi priče, izvedenca ali tolmača;

* če se dokaže, da je prišlo do sodbe zaradi kaznivega dejanja sodnika, sodnika porotnika ali osebe, ki je opravljala preiskovalna dejanja;

* če se navedejo nova dejstva in predložijo novi dokazi, ki utegnejo povzročiti oprostitev tistega, ki je bil obsojen, ali pa njegovo obsodbo po milejšem kazenskem zakonu;

* če je bil kdo za isto dejanje večkrat sojen ali če je bilo več oseb obsojenih zaradi istega dejanja, ki ga je mogla storiti samo ena oseba ali samo nekatere od njih;

* če se v primeru obsodbe za nadaljevano kaznivo dejanje ali za kakšno drugo kaznivo dejanje, ki obsega po zakonu več istovrstnih dejanj, navedejo nova dejstva ali predložijo novi dokazi, ki kažejo na to, da obsojenec ni storil dejanja, ki je obseženo s kaznivim dejanjem iz obsodbe, da pa bi to dejstvo bistveno vplivalo na odmero kazni.

Obnovo postopka smejo zahtevati stranke in tožilec, ter osebe, ki imajo pravico do pritožbe v korist obtoženca.

O obnovi pa odloča izvenrazpravni senat sodišča, ki je v prejšnjem postopku sodilo na prvi stopnji (ni devolucije!).
36. Kazenske sankcije za KD, za katere odgovarjajo pravne osebe? Katera je najhujša sankcija? Temelj odgovornosti p.o.?

Kazensko odgovornost pravnih oseb za kazniva dejanja je določena v posebnem zakonu (ZOPOKD). Ta odgovornost izhaja iz KZ (42/1 člen), ki določa, da je pravna oseba kazensko odgovorna za kaznivo dejanje, ki ga je izvršil storilec v imenu, na račun ali v korist pravne osebe, pod pogojem, da gre za tako kaznivo dejanje, za katerega zakon določa, da je zanj odgovorna pravna oseba. Poleg nje so za takšno kaznivo dejanje odgovorne tudi fizične osebe kot storilci ali udeleženci.

Prvi temelj odgovornosti pravne osebe je izvršitev kaznivega dejanja, ki ga je izvršil storilec v njenem imenu, na njen račun ali v njeno korist. Pri tem mora iti za kaznivo dejanje, za katerega ZOPOKD določa odgovornost pravne osebe. Za kazensko odgovornost morajo biti izpolnjeni naslednji pogoji:

* če pomeni storjeno kaznivo dejanje izvršitev protipravnega sklepa, naloga ali odobritve vodstvenih ali nadzornih organov pravne osebe;

* če so vodstveni ali nadzorni organi pravne osebe vplivali na storilca ali mu omogočali, da je izvršil kaznivo dejanje;

* če je pravna oseba pridobila protipravno premoženjsko korist iz kaznivega dejanja ali predmete, nastale s kaznivim dejanjem;

* če so vodstveni ali nadzorni organi pravne osebe opustili dolžno nadzorstvo nad zakonitostjo ravnanja njim podrejenih delavcev.

Pogoj za kazensko odgovornost pa je, da je storilec izvršil eno izmed tistih kaznivih dejanj, za katera zakon posebej določa, da zanj odgovarja pravna oseba (25. člen ZOPOKD). Med njimi so vsa kazniva dejanja zoper premoženje in vsa kazniva dejanja zoper gospodarstvo, pa tudi terorizem, trgovina z ljudmi, nedovoljen poseg v nosečnost, kršitev nedotakljivosti stanovanja, zloraba prostitucije, ponarejanje listin, dajanje in jemanje podkupnine in druga.

Zakon določa naslednje sankcije:

* denarna kazen

* odvzem premoženja

* prenehanje pravne osebe

* prepoved udeležbe na razpisih na področju javnega naročanja

* prepoved trgovanja s finančnimi instrumenti.

Poleg kazni predvideva zakon tudi varnostne ukrepe, ki so prilagojeni naravi pravne osebe:

* objava sodbe

* prepoved določene gospodarske dejavnosti pravni osebi.

Kazenska odgovornost pravnih oseb za kazniva dejanja pomeni novo obliko odgovornosti, prilagojeno izzivom, ki jih predstavlja zlasti mednarodna gospodarska kriminaliteta.
37. Kaj je novega s 1.11.2008?

Začel veljati KZ – 1 in ZKP-I.
38. Razlika prekršek in kaznivo dejanje?

ZP-1 opredeljuje prekršek kot kršitev prava, kar pomeni, da izhaja iz čiste formalne koncepcije. Prekršek je dejanje, ki pomeni kršitev zakona, uredbe vlade, odloka samoupravne, lokalne skupnosti, ki je kot tako določeno kot prekršek in je zanj predpisana sankcija za prekršek (6. člen ZP-1).

Pojem KD pa temelji na materialno – formalni koncepciji. KZ-1 opredeljuje KD kot človekovo protipravno dejanja, ki ga zakon zaradi nujnega varstva pravnih vrednot določa kot kaznivo dejanje in hkrati določa njegove znake ter kazen za krivega storilca. V formalnem pogledu sta »dodani vrednosti« v tej opredelitvi v primerjavi z definicijo prekrška nujno varstvo pravnih vrednot in obveznost določitve znakov dejanja.

Obveznost določitve znakov dejanja sicer velja tudi za prekrške le v nekoliko drugačnem obsegu, nujnost varstva pravnih vrednot pa je tista, ki mora prvenstveno voditi zakonodajalca pri odločanju, ali naj določeno protipravno dejanje inkriminira kot kaznivo dejanje ali zadostuje opredelitev v obliki prekrška.
39. Definicija kaznivega dejanja

KZ-1: Kaznivo dejanje je človekovo protipravno dejanje, ki ga zakon zaradi nujnega varstva pravnih vrednot določa kot kaznivo dejanja in hkrati določa njegove znake ter kazen za krivega storilca. (4 sestavine kaznivega dejanja).

KZ: Kaznivo dejanje je protipravno dejanje, ki ga zakon zaradi njegove nevarnosti določa kot kaznivo dejanje in hkrati določa njegove znake in kazen zanj.

V KZ-1 je določeno, da gre za človekovo protipravno dejanje, saj mora biti kaznivo dejanje samo človekovo ravnanje, ne pa ravnanje živali ali delovanje naravnih sil. Prav tako pa KZ-1 kot sestavino zakonske definicije kaznivega dejanja določa »nujno varstvo pravnih vrednot«, ki je deloma obsežena že v pojmu materialne protipravnosti (poškodovanje ali ogrožanje kakšne človekove individualne pravne dobrine ali pravne dobrine splošnosti), KZ-1 pa jo še posebej poudarja. To je potrebno zato, ker je stopnja nujnosti kriterij za uvrstitev prepovedi ali zapovedi, s katero se določena pravna vrednota varuje, med kazniva dejanja oziroma prekrške. Ta kriterij je omejen na zakonodajalca.

Razlog spremembe glede na KZ je, da se ne bi materialna protipravnost razlagala kot drugo ime za družbeno nevarnost.
40. Vrste kazenskih sankcij.

* kazen

* opozorilne sankcije

* varnostni ukrepi
41. KD majhnega pomena. Kaj je po novem s tem?

KZ je določal, da ni kaznivo tisto dejanje, ki ima sicer z zakonom določene znake kaznivega dejanja, je pa majhnega pomena. Dejanje je majhnega pomena, kadar je njegova nevarnost neznatna zaradi narave ali teže dejanja, ali zaradi tega, ker so škodljive posledice neznatne ali jih ni, ali zaradi okoliščin, v katerih je bilo storjeno, in zaradi nizke stopnje storilčeve kazenske odgovornosti ali zaradi njegovih osebnih okoliščin.

KZ-1 je to določbo črtal in v prehodnih določbah navedel, da se do določitve pogojev za opustitev kazenskega pregona v ZKP-1 sodišča in DT odločajo, da se ob smiselni uporabi razlogov o dejanju majhnega pomena iz 14. člena KZ kazenski pregon zoper storilca kaznivega dejanja izključi, če je podana nesorazmernost med majhnim pomenom kaznivega dejanja ter posledicami, ki bi jih povzročil kazenski pregon.
42. Odvzem predmetov

Varnostni ukrep odvzema predmetov je edini stvarni varnostni ukrep in obstaja v tem, da sem sodišče odvzeti predmete, ki so bili uporabljeni za kaznivo dejanje, ali bili namenjeni zanj, ali pa so s kaznivim dejanjem nastali, če so storilčeva last. Ti predmeti morajo biti posebej povezani s kaznivim dejanjem, njihov odvzem pa mora pomeniti odvzem nevarnosti.

Predmeti, ki so bili uporabljeni za izvršitev kaznivega dejanja, so zlasti predmeti, s katerimi je bilo kaznivo dejanje izvršeno (npr. orožje, orodje). Predmeti, ki so namenjeni za kaznivo dejanje, so predmeti, ki so bili zbrani v ta namen, ne glede na to, ali so bili za izvršitev kaznivega dejanja resnično uporabljeni ali ne. Predmeti, ki so nastali s kaznivim dejanje, so tisti, ki so bili z njim izdelani (npr. ponarejen denar, ponarejena listina).

Predmeti se smejo odvzeti, če so storilčeva last. V nasprotnem primeru se smejo odvzeti le, če to zahtevajo splošna varnost ali moralni razlogi. Pri kaznivem dejanju neupravičene proizvodnje in prometa z drogami, se odvzamejo droga in sredstva za njihovo izdelovanje (razlogi splošne varnosti).

Odvzem je lahko fakultativen ali obvezen. Obvezen odvzem se sme določiti samo z zakonom. Kot obvezen je določen ta ukrep pri nekaterih kaznivih dejanjih iz posebnega dela KZ. Tudi v teh primerih morajo biti izpolnjeni splošni in posebni pogoji za uporabo varnostnih ukrepov, saj odvzem predmetov ne sme prevzeti narave dopolnilne kazni (npr. kazni zaplembe premoženja). Ta ukrep je kot obvezen predviden pri kaznivem dejanju ponarejanja denarja, kaznivem dejanju pranja denarja in kaznivem dejanju jemanja podkupnine.

Od predmetov, ki so bili uporabljeni za kaznivo dejanje, namenjeni zanj ali so nastali z njim, je treba razlikovati predmete, ki so bili pridobljeni kot nagrada za izvršeno kaznivo dejanje, in predmete, ki jih je storilec pridobil s prodajo, zamenjavo itd, tistih predmetov, ki jih je bil pridobil s kaznivim dejanjem. Če je npr. storilec kaznivega dejanja pranja denarja pridobil s kaznivim dejanjem denar in zanj kupil kakšen predmet, mu ga ni mogoče odvzeti v okviru varnostnega ukrepa odvzema predmetov, ker za tak ukrep niso izpolnjeni zakonski pogoji. Sodišče pa jih mora odvzeti kot protipravno premoženjsko korist, pridobljeno s kaznivim dejanjem, če ugotovi, da je takšna korist ali da so podani pogoji za njen odvzem.

V kazenskem postopku je mogoče odvzeti tudi predmete kaznivega dejanja, tj. predmete, na katerih je bilo izvršeno kaznivo dejanje (corpora delicti). Takšen odvzem (začasen zaseg predmetov) nima narave varnostnega ukrepa odvzema predmetov, temveč veljajo zanj določila ZKP (220.-224. člen ZKP).
43. Razlika tatvina - odvzem motornega vozila.

KD odvzem motornega vozila se razlikuje od KD tatvine v tem, da je dejanje dokončano, ko storilec spravi motorno vozilo v tek, torej ko vključi motor. Za dokončanje KD ni potrebno, da bi vozilo s pomočjo motorne sile premaknil, kajti za vožnjo se šteje tudi stoječe vozilo z vključenim motorjem. KD bo torej podano, ko bo storilec na kakršenkoli način prišel v avtomobil ter spravil motor v tek.

KD je podano, če je ravnanje storilca protipravno in se storilec tega zaveda. Protipravnost je podana, če je motorno vozilo uporabljeno brez dovoljena voznika. Protipravnosti ni, če gre za pristanek lastnika, za tako imenovane preskusne vožnje v servisnih delavnicah.

KD odvzema motornega vozila je podano le, če je imel storilec namen, da uporabi motorno vozilo. Če bi šlo za storilčev prilastitveni namen, bi bilo podano KD tatvine.

KZ-1 je pri KD odvzema motornega vozila dodal še nov odstavek, ki se nanaša na to, če storilec kasneje motorno vozilo uniči, ga napravi nerabnega ali ga zapusti na neznanem kraju. Če pa je storilec vozilo uporabljal dalj časa in ga potem zavrgel, je podano KD tatvine oziroma velike tatvine.

Z odvzemom stvari, ki so v vozilu, stori storilec še KD tatvine, če pa je v avtomobil vlomil zato, da bi ga uporabil za vožnjo in hkrati odvzel stvari v njem, bo v steku podano KD po 1. točki 1. odstavka 205. člena KZ-1.
44. Razlika goljufija - poslovna goljufija

GOLJUFIJA

Storilec je lahko vsakdo.

Krivdna oblika: samo direktni naklep.

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). Goljufiv namen mora obstajati že ob sklenitvi posla. Ker mora biti premoženjska korist protipravna, ni KD, če kdo na goljufiv način pride do povrnitve dolga, ki mu ga dolžnik sicer noče povrniti.

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;

POSLOVNA GOLJUFIJA

Storilec je lahko le oseba, ki opravlja gospodarsko dejavnost.

Krivdna oblika: samo naklep.

Od KD goljufije se loči po tem, da se izvršitveno dejanje pri poslovni goljufiji opredeljuje kot preslepitev, goljufivi namen pa lahko nastane tudi po sklenitvi posla.

Izvršitveno ravnanje je mogoče storiti ob sklepanju posla ali kasneje, ob njegovem izvajanju. Storilec bodisi lažno prikazuje, da bodo obveznosti izpolnjene, bodisi prikriva, da tega ne bo mogel storiti.

Partner pri sklenitvi ali sklepanju pogodbe, ki sam ne opravlja gospodarske dejavnosti, pa preslepi stranko, ki opravlja gospodarsko dejavnost, stori KD goljufije.

Oblike KD:

· temeljna oblika;

· kvalificirana oblika – če nastane velika premoženjska škoda ali je pridobljena velika premoženjska korist (slednje dodano s KZ-1);

· privilegirana oblika – če nastane majhna premoženjska škoda ali je pridobljena majhna premoženjska korist (slednje dodano s KZ-1).

Velikost premoženjske škode je objektivni pogoj kaznivosti – do nje storilec ni v krivdnem odnosu.

45. Hišna preiskava

Hišna preiskava je preiskava stanovanja in drugih prostorov obdolženca ali drugih oseb ter stvari v teh prostorih (npr. omar, postelj, obleke, vreč, …). Hišna preiskava se sme opraviti, če obstajajo utemeljeni razlogi za sum, da je določena oseba storila kaznivo dejanje, in je verjetno, da bo mogoče pri preiskavi obdolženca prijeti ali da se bodo odkrili sledovi kaznivega dejanja ali predmeti, ki so pomembni za kazenski postopek (materialni pogoji). Poleg tega je potrebna obrazložena pisna odredba sodišča (formalni pogoji), ki se izroči pred pričetkom preiskave tistemu, pri katerem se preiskava opravi.

Pred preiskavo se zahteva od tistega, na katerega se nanaša odredba o preiskavi, naj prostovoljno izroči osebo oziroma predmete, ki se iščejo. Pri tem se ga pouči o pravici do odvetnika. Če izjavi, da si ga bo vzel, se preiskava odloži do njegovega prihoda, vendar najdalj za dve uri. Preiskava se praviloma opravlja med 6. in 22. uro. Izven te ure pa le v zakonsko določenih primerih (če ni dokončana do 22. ure, če se opravlja v pogojih brez sodne odredbe…).

Imetnik stanovanja ali drugih prostorov ima pravico biti navzoč pri preiskavi. Pri preiskavi morata biti navzoči dve polnoletni priči (solenitetne priče). O preiskavi se napravi zapisnik, ki ga podpiše oseba, pri kateri se opravi preiskava in osebe, katerih navzočnost je obvezna.

Brez sodne odredbe se sme vstopiti v tuje prostore samo če:

- imetnik stanovanja to želi

- kdo kliče na pomoč

- je treba prijeti storilca kaznivega dejanja, ki je bil zasačen pri samem dejanju

- je potrebno za varnost ljudi in premoženja

- je v stanovanju ali kakšnem prostoru kdo, ki ga je treba po odredbi pristojnega državnega organa pripreti ali prisilno privesti ali se je zaradi pregona zatekel v te prostore.

Preiskava brez odredbe sodišča se sme opraviti tudi brez navzočnosti prič, če jih ni mogoče takoj zagotoviti, nevarno pa bi bilo preiskavo odlašati. O opravljeni preiskavi brez odredbe mora policija takoj poročati preiskovalnemu sodniku, če postopek še ne teče, pa pristojnemu državnemu tožilcu.
46. Izločitveni razlogi za sodnika in DT.

Sodnik ali sodnik porotnik ne sme opravljati sodniške dolžnosti:

* če je s kaznivim dejanjem oškodovan;

* če je z obdolžencem, njegovim zagovornikom, tožilcem, oškodovancem, njegovim zakonskim zastopnikom ali pooblaščencem v zakonski zvezi, ali zunajzakonski skupnosti ali krvnem sorodstvu v ravni vrsti do katerega koli kolena, v stranski vrsti do četrtega kolena ali v svaštvu do drugega kolena;

* če je z obdolžencem, njegovim zagovornikom, tožilcem ali oškodovancem v razmerju skrbnika, oskrbovanca, posvojitelja, posvojenca, rejnika ali rejenca;

* če je v isti kazenski zadevi opravljal preiskovalna dejanja ali sodeloval pri odločanju o ugovoru zoper obtožnico oziroma o zahtevi predsednika senata po 271. ali 284. členu ZKP, ali če je kot sodnik za mladoletnike vodil pripravljalni postopek in je bil podan predlog za kaznovanje, ali če je sodeloval v postopku kot tožilec, zagovornik, zakoniti zastopnik ali pooblaščenec oškodovanca oziroma tožilca, ali če je bil zaslišan kot priča ali izvedenec;

* če se je v postopku pri odločanju o katerem koli vprašanju seznanil z dokazom, ki se mora izločiti iz spisov;

* 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;

* če so podane okoliščine, ki zbujajo dvom o njegovi nepristranskosti.

O zahtevi za izločitev odloči predsednik sodišča.

Državni tožilec se lahko izloči iz vseh razlogov razen:

* če se je v postopku pri odločanju o katerem koli vprašanju seznanil z dokazom, ki se mora izločiti iz spisov;

* če so podane okoliščine, ki zbujajo dvom o njegovi nepristranskosti.

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 RS odloči minister, pristojen za pravosodje.

47. Cel postopek v zvezi s kazensko ovadbo

Za začetek policijskega preiskovanja ne zadošča gola domneva, da je bilo storjeno kaznivo dejanje. Podani morajo biti razlogi za sum, da je bilo storjeno kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti. Policija začne odkrivati takšno kaznivo dejanje na podlagi podatkov, ki ji zadoščajo, da začne svoje aktivnosti. Ko policija oceni, da je zbrala dovolj dokazov, da je določena oseba utemeljeno sumljiva, da je storila kaznivo dejanje, poda kazensko ovadbo.

Kazenska ovadba je obvestilo pristojnemu državnemu organu – državnemu tožilstvu, da je bilo storjeno kaznivo dejanje, katerega storilec se preganja po uradni dolžnosti. Ovadba ni dokazno sredstvo, ker z njo ni mogoče dokazovati dejstev, ki jih vsebuje, temveč samo po sebi le uradno ugotovljeno dejstvo, da je bilo kaznivo dejanje ovadeno, lahko pa predstavlja tudi oškodovančev predlog za pregon. V kazensko ovadbo se ne vpiše vsebine izjav, ki so jih posamezne osebe dale pri zbiranju obvestil. Uradni zaznamki o tem, kar so v poizvedovalnem postopku povedale te osebe, se dostavijo hkrati z ovadbo, preiskovalni sodnik pa po končani preiskavi s temi zaznamki ravna tako, da jih zapre v posebni ovitek in jih hrani ločeno od drugih spisov – ekskluzija. Kazenski ovadbi se priložijo tudi predmeti, skice, fotografije, poročila, zapisi o tem, kaj je bilo že storjeno za odkritje kaznivega dejanja, uradni zaznamki, izjave in drugo gradivo, ki bi utegnilo biti koristno za uspešno izvedbo postopka. Če policija po vložitvi kazenske ovadbe izve za nova dejstva in dokaze ali za sledove kaznivega dejanja, morajo zbrati potrebna obvestila in državnemu tožilcu poslati poročilo v dopolnitev kazenske ovadbe.

Ovadba se poda tožilcu pisno ali ustno na zapisnik, če pa je sporočena po telefonu se o njeni vsebini sestavi uradni zaznamek. Ob sprejemu ustne ovadbe je treba ovaditelja opozoriti, da predstavlja kriva ovadba kaznivo dejanje.

21. BARBARA ZOBEC

1. Načelo kontradiktornosti čez cel postopek (in seveda en kup vprašanj, ajoooj...)

Ločimo dva pomena tega načela:

* v ožjem pomenu besede predvideva pravico procesnih strank izreči se o stališčih in procesnih dejanjih nasprotne stranke

* v širšem pomenu pa pomeni pravico strank, da same zbirajo in izvajajo dokaze ter preizkušajo verodostojnost dokazov nasprotne stranke, ne da bi pri tem sodelovalo pri zbiranju procesnega gradiva tudi sodišče (razpravna maksima).

Z načelom kontradiktornosti je tesno povezano tudi načelo dispozitivnosti, po katerem so procesna dejanja dokazovanja odvisna od pobude strank, kar sodišču omogoča ohranjati nepristranskost ves čas postopka, ker samo ne izvaja dokazov, temveč odloča o sporu med enakopravnima strankama, ki da ti dve razrešujeta po načelu kontradiktornosti., in sicer po uspehu njunega dokazovanja (audiatur in altera pars).

Čeprav velja to načelo predvsem na glavni obravnavi, je naš kazenski postopek prežet z razpravnimi (kontradiktornimi) elementi v precejšnji meri tako v fazi preiskave in preizkusa obtožnice kakor tudi v postopku s pravnimi sredstvi. Normativna podlaga načela kontradiktornosti je 16. člen ZKP, po katerem imata obdolženec in tožilec položaj enakopravnih strank. Tožilec mora navesti dejstva, na katera opisa svoj zahtevek in predlagati dokaze, s katerimi ta dejstva dokazuje, obdolženec pa ima pravico navajati dejstva in dokaze, ki so mu v korist.

Ostali elementi tega načela so:

- pripor je možno odrediti le po opravljenem kontradiktornem naroku

- seznanitev obdolženca z obtožbo in njeno podlago

- pravica do vpogleda v spis in ogleda dokaznih predmetov

- pravila o prisotnosti na glavni obravnavi in pogoji za sojenje v nenavzočnosti

- pravila o postavljanju vprašanj na glavni obravnavi…
2. Vse o obtožnici

Obtožnica je obtožni akt rednega kazenskega postopka. To je pismen, po zakonu sestavljen tožilčev predlog, da naj se zoper določeno osebo zaradi določenega kaznivega dejanja opravi glavna obravnava in ta oseba obsodi.

Obtožnico se vloži pri pristojnem sodišču v toliko izvodih, kolikor je obtožencev in zagovornikov, en izvod pa za sodišče. Takoj po prejemu obtožnice preizkusi predsednik senata, ali je obtožnica sestavljena po predpisih (formalni preizkus). Če spozna, da ni, jo vrne tožilcu, naj jo v treh dneh popravi.

Obdolžencu, ki je na prostosti, se vroči obtožnica brez odlašanja, če je v priporu pa v 24 urah po prejemu. Ob vročitvi se ga pouči o pravici do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Če je vložen ugovor, opravi izvenrazpravni senat materialni preizkus obtožnice. Ta je vedno fakultativen. Do njega pride le, če se vloži ugovor ali če to zahteva predsednik senata, pred katerim naj bi se opravila glavna obravnava.

Ob vročitvi obtožnice se obdolženec pouči o tem, da ima pravico do ugovora, ki ga lahko poda v roku 8 dni po njeni vročitvi.

Ugovor zoper obtožnico ni pravno sredstvo, ker ni usmerjen zoper odločitev sodišča, temveč je obrambno obdolženčevo procesno dejanje, s katerim zavrača utemeljenost očitkov obtožbe. Z ugovorom poskuša obdolženec doseči, da sodišče obtožbe ne dopusti. Njegov namen je kontrola preiskave in preprečitev glavne obravnave. Zoper nekatere obtožne akte ni možnosti ugovora (npr. zoper ustno spremenjeno obtožnico na glavni obravnavi ter zoper novo obtožnico po prekinitvi glavne obravnave, za obtožnico zaradi kaznivega dejanja na glavni obravnavi, v skrajšanem postopku, v postopku proti mladoletnikom).

Ugovor, ki je vložen prepozno, in ugovor, ki ga poda neupravičena oseba, zavrže s sklepom predsednik senata, pred katerim naj bo glavna obravnava. O pritožbi zoper ta sklep odloča izvenrazpravni senat. Če predsednik senata ne zavrže ugovora, ga predloži skupaj s spisom zadeve izvenrazpravnemu senatu, ki o ugovoru odloča na svoji seji. Pred odločitvijo se izvod ugovora pošlje tožilcu, ki lahko v treh dneh od prejema ugovora poda odgovor. Izvenrazpravni senat lahko sprejme več odločitev:

* obtožnico vrne tožilcu, da jo popravi ali da zahteva preiskavo ali njeno dopolnitev. To stori tedaj, ko ugotovi, da so formalne pomanjkljivosti v obtožnici ali da je stanje stvari potrebno bolje razjasniti. Tožilec mora napake odpraviti v 3 dneh odkar mu je bila sporočena odločba senata.

* obtožnico pošlje pristojnemu sodišču, če ugotovi, da je stvarno ali krajevno pristojno neko drugo sodišče;

* obtožbe ne dopusti in postopek ustavi, če ugotovi:

- da dejanje, ki je predmet obtožbe, ni kaznivo dejanje;

- da so podane okoliščine, ki izključujejo krivdo ali kaznivost in da ni razlogov za uporabo varnostnih ukrepov;

- da je kazenski pregon zastaran, ali dejanje obseženo z amnestijo ali pomilostitvijo, ali če so podane druge okoliščine, ki izključujejo pregon;

- da ni zadosti dokazov;

- ali je podana nesorazmernost med majhnim pomenim kaznivega dejanja ter posledicami, ki bi jih povzročil kazenski pregon.

* obtožnico zavrže, če ni zahteve upravičenega tožilca ali potrebnega dovoljenja za pregon ali obstajajo druge okoliščine, ki začasno preprečujejo pregon; pri neposredni obtožnici obtožbo zavrže, če je podan kakšen izmed zgoraj navedenih razlogov, zaradi katerih se lahko kazenski postopek ustavi (1,2,3,5 alinea). Kazenski postopek se v tem primeru še sploh ni začel, zato ga tudi ni mogoče ustaviti.

* zavrne obtožnico kot neutemeljeno.
Obtožni postopek se konča, ko postane obtožnica pravnomočna, kar se zgodi v različnih primerih in ob različnih trenutkih:

* če je bil vložen ugovor, ko izvenrazpravni senat zavrne ugovor kot neutemeljen;

* če je predsednik senata zahteval preizkus obtožnice, ko izvenrazpravni senat odloči, da se z obtožnico strinja;

* če ugovor ni bil vložen ali je bil zavržen, ko predsednik senata odredi glavno obravnavo oziroma, če glavne obravnave še ni razpisal, ko preteče rok dveh mesecev, ko je bila vložena obtožnica pri sodišču.

Po pravnomočnosti obtožnice je sodišče dolžno opraviti glavno obravnavo in izdati sodbo, stranki pa ne moreta več izpodbijati krajevne pristojnosti. S tem preide kazenski postopek v naslednji stadij, to je stadij glavne obravnave z izdajo sodbe.

Razlikujemo dve vrsti obtožnice:

* obtožnica, vložena po opravljeni preiskavi;

* neposredna obtožnica, ki se vloži brez preiskave.

Neposredna obtožnica se pojavlja v dveh variantah:

- za kazniva dejanja, za katera je predpisana kazen zapora nad 8 let, se lahko vloži neposredna obtožnica na predlog državnega tožilca, če dajejo zbrani podatki iz predkazenskega postopka o kaznivem dejanju in storilcu dovolj podlage za vložitev obtožnice, preiskovalni sodnik pa soglaša s predlogom tožilca. Preiskovalni sodnik lahko da soglasje le, če je pred tem zaslišal osebo, zoper katero naj bo vložena obtožnica. Če se s predlogom strinja, mora to sporočiti državnemu tožilcu, ki mora vložiti obtožnico v roku 8 dni, vendar pa lahko senat na tožilčevo zahtevo ta rok podaljša. Kadar preiskovalni sodnik meni, da ni pogojev za neposredno obtožnico, upošteva tožilčev predlog kot zahtevo za preiskavo;

- za kazniva dejanja, za katera je predpisana kazen zapora do 8 let, sme državni tožilec vložiti neposredno obtožnico tudi brez soglasja preiskovalnega sodnika, če meni, da zbrani podatki o kaznivem dejanju in storilcu dajejo dovolj podlage za obtožbo.

Obe varianti neposredne obtožnice sta fakultativni. Pobudo zanju mora dati tožilec.

Vložena obtožnica se lahko na glavni obravnavi tudi spremeni ali razširi. Spremeni se, če se na glavni obravnavi na podlagi izvedenih dokazov ugotovi drugačno dejansko stanje, od tistega, na katerem sloni obtožba. Razširi pa se, če obdolženec na glavni obravnavi stori kaznivo dejanje ali če se šele na glavni obravnavi odkrije kaznivo dejanje obtoženca.
3. Pripor, trajanje, pritožba, roki

Pripor je prisilni procesni ukrep s katerim se obdolžencu odvzame prostost. Ker pomeni intenziven poseg v pravice in svoboščine državljana, so določbe o priporu že v ustavi, iz katere izhajajo splošni pogoji za odreditev pripora, ki morajo biti podani kumulativno:

* odločba sodišča

* utemeljenost suma

* neogibna potreba za potek kazenskega postopka ali za varnost ljudi

 Namen pripora je zagotoviti obdolženčevo navzočnost v postopku, ima pa tudi druge procesne cilje.

Kdor je bil v priporu, a zoper njega ni bil uveden kazenski postopek ali pa je bil uveden, a se ni končal s pravnomočno obsodilno sodbo, ima pravico do povrnitve škode.

Priporni razlogi:

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

Odreditev pripora:

Pripor odredi preiskovalni sodnik na predlog državnega tožilca s pisnim sklepom. Sklep se osumljencu izroči, ko mu je vzeta prostost, najpozneje pa v 48 urah, odkar mu je bila vzeta prostost oziroma, ko je bil priveden k preiskovalnemu sodniku. Zoper sklep se sme pritožiti v 24 urah od njegove vročitve. O pritožbi odloča zunajobravnavni senat v 48 urah.

Odprava pripora:

Med kazenskim postopkom lahko sodišče po uradni dolžnosti ali na predlog strank odpravi pripor, in sicer:

* če prenehajo razlogi

* če potečejo roki

* če njegovo odpravo zahteva narava posameznih odločitev o obravnavani zadevi.

Pripor se odpravi s sklepom. Med preiskavo sem preiskovalni sodnik odpraviti pripor samo s soglasjem državnega tožilca, razen če ga odpravlja zaradi poteka roka. Če ni soglasja odloča o tem izvenrazpravni senat. Po izročitvi obtožnice sodišču sme do konca glavne obravnave pripor odpraviti samo senat s sklepom, in sicer po zaslišanju državnega tožilca (ni pa potrebno soglasje). Ob vložitvi obtožnice preizkusi izvenrazpravni senat utemeljenost pripora z vidika obstoja pripornih razlogov po uradni dolžnostim nato pa opravlja tak preizkus vsaka dva meseca sodeči senat.

Trajanje pripora:

Pripor iz razloga ugotovitve istovetnosti traja toliko časa, dokler istovetnost ni ugotovljena. Pripor iz koluzijske nevarnosti pa se odpravi brž, ko so zagotovljeni dokazi. Sicer pa velja načelo, da mora biti trajanje pripora omejeno na najkrajši potrebni čas. Po odločbi sodišča prve stopnje sme pripor v preiskavi in do vložitve obtožnice trajati najdalj 3 mesece od priprtja, in sicer po sklepu preiskovalnega sodnika največ mesec dni, izvenrazpravni senat pa ga sme podaljšati še največ za 2 meseca. Iz tehtnih razlogov sme vrhovno sodišče podaljšati ta rok še največ za 3 mesece, vendar le če teče postopek za kaznivo dejanje, za katero se sem izreči kazen zapora nad pet let. Če do izteka teh rokov ni vložena obtožnica, se obdolženec izpusti. Po vložitvi obtožnice pa lahko traja pripor največ 2 leti. Če v tem roku obdolžencu ni vila izrečena obsodilna sodba, se pripor odpravi in obtoženec izpusti. Ne zahteva se, da bi morala v tem roku sodba postati pravnomočna.

V skrajšanem postopku sem pripor pred vložitvijo obtožbe trajati največ 15 dni. V postopku zoper mladoletnike sme trajati pripor najdalj 1 mesec, senat za mladoletnike pa ga sme podaljšati še največ za dva meseca.

Podaljšanje pripora:

Pripor se podaljšuje na obrazložen predlog preiskovalnega sodnika ali državnega tožilca. S predlogom morata biti obdolženec in njegov zagovornik seznanjena najmanj 3 dni pre iztekom roka za pripor, da se lahko izjasnita o navedbah v predlogu.

4. Definicija dokazov in kar dosti potem o tem

Dokaz v ožjem pomenu besede je vir spoznanja o kakšnem pomembnem dejstvu. V tem smislu pomeni dokaz sinonim za dokazna sredstva (priče, ogled, listine…) oziroma dokaz v vsebinskem, materialnem pomenu besede.

Pojem dokaz pa je lahko tudi drug izraz za procesno dejanje, s katerim se je ugotovilo kakšno pravno pomembno dejstvo. Dejstva so predmet ugotavljanja v kazenskem postopku in zato predmet dokazovanja.

Vrste dokazov:

* obremenilni in razbremenilni dokazi;

* izvirni (listine, priče, ogled) in izvedeni dokazi (posredno kažejo na obstoj kakšnega pomembnega dejstva – priča izpoveduje, kaj je slišala od druge osebe);

* neposredni (obdolženčevo priznanje, izpovedba priče očividca) in posredni dokazi (kažejo na to s pomočjo indicev oziroma z logičnim sklepanjem);

* osebni (obdolženčev zagovor, izpovedba prič, izvid in mnenje izvedenca) in stvarni dokazi (sledovi kaznivega dejanje, prstni odtisi, krvni madeži, predmeti, sredstva, s katerimi je bilo kaznivo dejanje storjeno – truplo, ponarejene listine).

Postopek, v katerem sodišče izvaja dokaze z namenom,d a se ugotovi pravno pomembna dejstva, imenujemo dokazni postopek, ki je predpisan z zakonom. Zanj je značilno, da poteka v določeni obliki, procesni formi in skozi določene faze. Te faze so:

* odkrivanje dokazov;

* zavarovanje dokazov;

* sprejemanje dokazov;

* preizkus oziroma ocena dokazov (dokazna ocena) – pomeni preizkus njihove verodostojnosti. Opravi se tako, da se presodi najprej vsak dokaz zase in nato še v zvezi z drugimi dokazi kakor tudi s kontrolnimi in pomožnimi dejstvi. Pri neposrednih dokazih je takšna presoja verodostojnosti predvsem v tem, da se ugotovi zanesljivost dokaza, medtem ko se pri posrednih, indiciranih dokazih poleg presoje njihove verodostojnosti opravi še ocena o dokaznem pomenu indica za logičen sklep o obstoju kakšnega pomembnega dejstva.
5. Na primerih pritožbeni razlogi

Razlogi, zaradi katerih se sme izpodbijati sodba so:

* zaradi bistvene kršitve določba kazenskega postopka;

* zaradi kršitve materialnega zakona;

* zaradi zmotne ali nepopolne ugotovitve dejanskega stanja;

* zaradi odločbe o kazenskih sankcijah, o odvzemu premoženjske koristi, o stroških kazenskega postopka, o premoženjskopravnih zahtevkih in zaradi odločbe o objavi sodbe v tisku, po radiu ali po televiziji.
6. Sostorilstvo na primeru in v povezavi s hudodelsko družbo

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

Kriteriji za prepoznavanje sostorilca:

- objektivni kriterij, ki se nanaša na pojem izvršitvenih dejanj določenega kaznivega dejanja;

- subjektivni kriterij, ki se nanaša na vprašanje, ali je domnevni storilec pojmoval kaznivo dejanje, pri katerem je sodeloval, kot svoje ali kot tuje. Kdor je dejanje štel kot svoje, je nedvomno sostorilec. Subjektivna stran zahteva zavest vseh sostorilcev o tem, da sodelujejo pri uresničitvi kaznivega dejanja, in sicer tako, da vsakdo šteje to dejanje za svoje, ne glede na to, kdo ga bo oziroma ga je neposredno dokončal.

Krivda sostorilcev:

Krivda se presoja za vsakega sostorilca posebej in zato ni izključeno sostorilstvo ob različnih stopnjah krivde. Mogoče je, da obstaja pri enem sostorilcu direkten naklep, pri drugem samo eventualen, mogoče je, da je glede hujše posledice podan pri enem sostorilcu direkten naklep, pri kakem drugem le zavestna malomarnost.

Sostorilec je samostojno kazensko odgovoren v mejah svojega naklepa ali malomarnosti, kot to velja tudi za storilca. Naš zakon uveljavlja načelo individualne in krivdne odgovornosti. Zaradi tega pa je mogoče tudi to, da dobi dejanje enega sostorilca drugačno pravno kvalifikacijo, kot dejanje drugega. Primer: dva se dogovorita, da bosta koga napadla in telesno poškodovala, pri tem pa eden od sostorilcev žrtev umori, potem drugi sostorilec, ki tega ni imel v naklepu, ne more odgovarjati za izpad sostorilca (dodatno kaznivo dejanje enega od sostorilcev, ki ni bilo niti naprej dogovorjeno, niti ti kako drugače do njega ne izkazujejo krivde). Pri kaznivih dejanjih kvalificiranih s hujšo posledico, odgovarja za hujšo posledico tudi sostorilec, ki je sicer ni sam povzročil, če mu je glede hujše posledice mogoče očitati malomarnost.
Hudodelska združba je najhujša oblika sodelovanja več ljudi pri izvrševanju kaznivih dejanj.

KZ-1 je posebne določbe o odgovornosti članov in vodij hudodelskih združb uredil v splošnem delu. 41. člen (nov člen) tako navaja tri pogoje, ob katerih je mogoče članu hudodelske združbe izreči hujšo predpisano kazen. Ti pogoji so:

- da gre za člana združbe najmanj treh oseb,

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

- da izvrši kaznivo dejanje v povezavi še z najmanj enim članom kot sostorilcem ali udeležencem.

Prav tako ta člen določa kazensko odgovornost in kaznivost organizatorja hudodelske združbe, ki je vodil izvedbo hudodelskega načrta ali razpolagal s protipravno premoženjsko koristjo, ki izvira iz tega načrta, ne glede na to, ali je pri izvršitvi kaznivega dejanja neposredno sodeloval kot storilec ali udeleženec.

KZ tako loči:

* organizatorja hudodelske združbe in

* njegovega člana.

Organizator se lahko pojavi v več vlogah, in sicer kot organizator, čigar ravnanja so po naravi pripravljalna, dokler gre za organiziranje hudodelske združbe, pozneje pa lahko nastopa v vseh možnih vlogah, od storilca, sostorilca, posrednega storilca do udeleženca. Druga enota je član hudodelske združbe, ki sodeluje v taki združbi, ki ima namen izvršiti kaznivo dejanje, za katero se sme izreči kazen več kot treh let zapora. Kaznivo je tako ustanavljanje kot tudi sodelovanje v takšni združbi.

Prejšnji KZ je imel določbe o hudodelskem združevanju le v posebnem delu v poglavju »kazniva dejanja zoper javni red in mir«.
7. Povedala mi je primer grdega ravnanja po starem KZ (nekdo je proti drugemu proti glavi zamahnil z motiko, ta se je delno ubranil tako da je nastavil neko leseno palico, v katero se je ta motika zataknila). kako bi sedaj jaz kot sodnik to obsodil. pokazala mi je člen grdega ravnanja po KZ, člen nasilništva po KZ-1 in člen ogrožnje varnosti-135 KZ-1.

Rešitev 135 KZ-1, ker zajema vse znake in je milejša kazen kot pri grdem ravnanju po starem KZ-ju.

22. MILENKA ŽIGMAN

1. Vloga policije v predkazenskem postopku

Policija ima v predkazenskem postopku pomembno vlogo, saj glede na svojo strokovno usposobljenost pri odkrivanju kaznivih dejanj, ki se preganjajo po uradni dolžnosti, ovadijo največ kaznivih dejanj.

Da se lahko predkazenski postopek začne, morajo obstajati razlogi za sum, da je bilo storjeno kaznivo dejanje, ki se preganja po uradni dolžnosti. Policija začne odkrivati takšno dejanje na podlagi podatkov, ki ji zadoščajo, da začne svoje aktivnosti. Tako mora policija ukreniti vse potrebno, da se :

* izsledi storilec kaznivega dejanja;

* da se storilec ali udeleženec en skrije ali ne pobegne;

* da se odkrijejo in zavarujejo sledovi kaznivega dejanja in predmeti, ki utegnejo biti dokaz;

* da se zberejo vsa obvestila, ki bi utegnila biti koristna za uspešno izvedbo kazenskega postopka.

Da bi takšno nalogo izvršili, sme policija:

* zahtevati potrebna obvestila od oseb in v ta namen vabiti osebe k sebi;

* opraviti pregled prevoznih sredstev, potnikov in prtljage;

* za nujno potreben čas omejiti gibanje na določenem prostoru;

* ukreniti kar je potrebno v zvezi z ugotavljanjem istovetnosti oseb in predmetov;

* razpisati iskanje oseb in stvari;

* v navzočnosti odgovorne osebe opraviti pregled določenih objektov in prostorov podjetij in drugih pravnih oseb ter pregledati določeno njihovo dokumentacijo;

* napotiti osebe, ki jih najdejo na kraju storitve kaznivega dejanja ali ki imajo bivališče v tujini, k preiskovalnemu sodniku oziroma jih zadržati do njegovega prihoda, če bi mogle dati važne podatke za kazenski postopek in če je verjetno, da jih kasneje ne bi bilo mogoče več zaslišati ali da bi bilo to zvezano s precejšnjim zavlačevanjem ali z drugimi težavami, vendar ne več kot za 6 ur – zadržanje;

* prijeti (aretirati) osebo – prijetje;

* pridržati osumljenca za največ 48 ur – pridržanje;

* fotografirati tistega, za katerega so razlogi za sum, da je storil kaznivo dejanje, in če je nujno, da se ugotovi njegova istovetnost, ali v drugih primerih, ko je to pomembno za uspešno izvedbo postopka, fotografijo tudi objaviti;

* vzeti prstne odtise tistega, za katerega so razlogi za sum, da je storil kaznivo dejanje, prav tako tudi prstne odtise oseb, za katere je verjetno, da so utegnile priti v dotik z določenimi predmeti;

* vzeti bris ustne sluznice;

* ob pogojih ZKP opraviti brez odredbe sodišča hišno in osebno preiskavo;

* po odredbi preiskovalnega sodnika opraviti hišno in osebno preiskavo;

* zaseči predmete;

* opraviti ogled ter odrediti potrebno izvedensko delo (razen obdukcije in izkopa trupla), če preiskovalni sodnik ne pride takoj na kraj kaznivega dejanja;

* po odredbi preiskovalnega sodnika oziroma državnega tožilca izvajati posebne ukrepe(POMS).
2. Pripor-priporni razlogi

Pripor je prisilni procesni ukrep s katerim se obdolžencu odvzame prostost. Ker pomeni intenziven poseg v pravice in svoboščine državljana, so določbe o priporu že v ustavi, iz katere izhajajo splošni pogoji za odreditev pripora, ki morajo biti podani kumulativno:

* odločba sodišča

* utemeljenost suma

* neogibna potreba za potek kazenskega postopka ali za varnost ljudi

 Namen pripora je zagotoviti obdolženčevo navzočnost v postopku, ima pa tudi druge procesne cilje.

Kdor je bil v priporu, a zoper njega ni bil uveden kazenski postopek ali pa je bil uveden, a se ni končal s pravnomočno obsodilno sodbo, ima pravico do povrnitve škode.

Priporni razlogi:

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

Odreditev pripora:

Pripor odredi preiskovalni sodnik na predlog državnega tožilca s pisnim sklepom. Sklep se osumljencu izroči, ko mu je vzeta prostost, najpozneje pa v 48 urah, odkar mu je bila vzeta prostost oziroma, ko je bil priveden k preiskovalnemu sodniku. Zoper sklep se sme pritožiti v 24 urah od njegove vročitve. O pritožbi odloča zunajobravnavni senat v 48 urah.

Odprava pripora:

Med kazenskim postopkom lahko sodišče po uradni dolžnosti ali na predlog strank odpravi pripor, in sicer:

* če prenehajo razlogi

* če potečejo roki

* če njegovo odpravo zahteva narava posameznih odločitev o obravnavani zadevi.

Pripor se odpravi s sklepom. Med preiskavo sem preiskovalni sodnik odpraviti pripor samo s soglasjem državnega tožilca, razen če ga odpravlja zaradi poteka roka. Če ni soglasja odloča o tem izvenrazpravni senat. Po izročitvi obtožnice sodišču sme do konca glavne obravnave pripor odpraviti samo senat s sklepom, in sicer po zaslišanju državnega tožilca (ni pa potrebno soglasje). Ob vložitvi obtožnice preizkusi izvenrazpravni senat utemeljenost pripora z vidika obstoja pripornih razlogov po uradni dolžnostim nato pa opravlja tak preizkus vsaka dva meseca sodeči senat.

Trajanje pripora:

Pripor iz razloga ugotovitve istovetnosti traja toliko časa, dokler istovetnost ni ugotovljena. Pripor iz koluzijske nevarnosti pa se odpravi brž, ko so zagotovljeni dokazi. Sicer pa velja načelo, da mora biti trajanje pripora omejeno na najkrajši potrebni čas. Po odločbi sodišča prve stopnje sme pripor v preiskavi in do vložitve obtožnice trajati najdalj 3 mesece od priprtja, in sicer po sklepu preiskovalnega sodnika največ mesec dni, izvenrazpravni senat pa ga sme podaljšati še največ za 2 meseca. Iz tehtnih razlogov sme vrhovno sodišče podaljšati ta rok še največ za 3 mesece, vendar le če teče postopek za kaznivo dejanje, za katero se sem izreči kazen zapora nad pet let. Če do izteka teh rokov ni vložena obtožnica, se obdolženec izpusti. Po vložitvi obtožnice pa lahko traja pripor največ 2 leti. Če v tem roku obdolžencu ni vila izrečena obsodilna sodba, se pripor odpravi in obtoženec izpusti. Ne zahteva se, da bi morala v tem roku sodba postati pravnomočna.

V skrajšanem postopku sem pripor pred vložitvijo obtožbe trajati največ 15 dni. V postopku zoper mladoletnike sme trajati pripor najdalj 1 mesec, senat za mladoletnike pa ga sme podaljšati še največ za dva meseca.

Podaljšanje pripora:

Pripor se podaljšuje na obrazložen predlog preiskovalnega sodnika ali državnega tožilca. S predlogom morata biti obdolženec in njegov zagovornik seznanjena najmanj 3 dni pre iztekom roka za pripor, da se lahko izjasnita o navedbah v predlogu.

3. Primer: KD tihotapstva - priporni razlog zoper državljana Srbije, ki ga zalotijo pri dejanju na hrvaški meji. Kaj pa z državljani EU?

Priporni razlogi so:

* begosumnost

* koluzijska nevarnost

* iteracijska nevarnost.

Državljani EU se po tem KD ne štejejo za tujce.
4. Preiskava – kdo zahteva?

Preiskava je stadij rednega kazenskega sodišča, ki ga opravi sodišče (preiskovalni sodnik). Začne se na zahtevo upravičenega tožilca, če je podan utemeljen sum, da je določena oseba storila kaznivo dejanje. O njenem začetku odloča sodišče (preiskovalni sodnik ali izvenrazpravni senat).

Ko preiskovalni sodnik prejme zahtevo upravičenega tožilca s priloženimi spisi pregleda spise in oceni tožilčevo zahtevo. Preden preiskovalni sodnik odloči o zahtevi, mora zaslišati osebo, zoper katero je zahtevana preiskava. Namen tega zaslišanja je omogočiti osebi, zoper katero se zahteva preiskava, da od sebe odvrne sum, ki jo bremeni, da poda kakšne druge izjave za varstvo svojih pravic in da prepreči izdajo sklepa o uvedbi preiskave.

Preden odloči o zahtevi za preiskavo, lahko preiskovalni sodnik določi poseben narok, na katerem se lahko državni tožilec in oseba, zoper katero se zahteva preiskava, ustno izjavita o okoliščinah, ki utegnejo biti pomembne za odločitev o zahtevi.

Če se preiskovalni sodnik strinja z zahtevo tožilca, izda sklep o uvedbi preiskave in ga pošlje tožilcu in obdolžencu. Sam sklep pomeni začetek kazenskega postopka in preiskovalni sodnik lahko začne opravljati preiskovalna dejanja. Če se z njegovo zahtevo ne strinja, je ne sme zavrniti sam, marveč zahteva, da o njej odloči izvenrazpravni senat.

Ko je izdan sklep o preiskavi, opravlja preiskovalni sodnik preiskovalna dejanja po predlogih strank (načelo kontradiktornosti), ter tista dejanja, ki se mu zdijo potrebna za uspešno izvedbo postopka (inkvizicijsko načelo). Tipična preiskovalna dejanja so: zaslišanje obdolženca, zaslišanje prič, ogled, pridobivanje izvedenskih mnenj, hišna in osebna preiskava, zaseg predmetov, ravnanje s sumljivimi stvarmi, pregled in raztelešenje trupla, izkop trupla, telesni pregled obdolženca ali drugih oseb, odvzem krvi, prsnih odtisov…

Preiskovalni sodnik konča preiskavo, ko pride do zaključka, da je stanje stvari v preiskavi dovolj razjasnjeno, da se lahko vloži obtožnica ali postopek ustavi. Iz spisa, ki ga preiskovalni sodnik pošlje tožilcu, pa mora s posebnim sklepom izločiti vse zapisnike o izpovedbah oseb, na katere se po zakonu ne more opirati sodna odločba.

O končanju preiskave se ne izda noben formalni sklep. Če preiskava ni končana v 6 mesecih mora preiskovalni sodnik obvestiti predsednika sodišča, zakaj preiskava še ni končana.
5. Pritožbeni razlogi

Razlogi, zaradi katerih se sme izpodbijati sodba so:

* zaradi bistvene kršitve določba kazenskega postopka;

* zaradi kršitve materialnega zakona;

* zaradi zmotne ali nepopolne ugotovitve dejanskega stanja;

* zaradi odločbe o kazenskih sankcijah, o odvzemu premoženjske koristi, o stroških kazenskega postopka, o premoženjskopravnih zahtevkih in zaradi odločbe o objavi sodbe v tisku, po radiu ali po televiziji.
6. Poravnavanje, odlog pregona. Kaj se zgodi z oškodovancem? Nima več možnosti nadaljevat pregona če soglaša

Poravnavanje-DT lahko, po oportunitetnem načelu, odstopi ovadbo ali obtožni predlog v poravnavanje, kadar gre za:

1. KD, za katera je predpisana kazen do 3 let zapora ali denarna kazen, načeloma za vsa KD, ki se obravnavajo v skrajšanem postopku,

2. KD hude telesne poškodbe, posebno hude tel. poškodbe, velike tatvine, zatajitve, poškodovanja tuje stvari in KD, ki jih stori mladoletnik z zagroženo kaznijo zapora do 5 let, kumulativno za vsa našteta dejanja, če so ob tem podane posebne okoliščine.

DT vedno upošteva vrsto in naravo KD, okoliščine v katerih je bilo dejanje storjeno, osebnost storilca, predkaznovanost in stopnjo njegove kazenske odgovornosti.

Poravnavanje vodi poravnalec, ki je dolžan prevzeti postopek, lahko se opravi le z pristankom osumljenca in oškodovanca. Poravnalec je neodvisen, prizadevati si mora, da se poravnava sklene v skladu z težo in posledicami KD, rok za izpolnitev tega sporazuma pa ne sme biti daljši od 3 mesecev. V kolikor se sporazum ne doseže v enem mesecu od sklicanega prvega naroka, se šteje, da sporazum ni dosežen.

Poravnavanje je možno vse do odločitve sodišča prve stopnje, saj sodnik mora prekiniti glavno obravnavo, če DT izjavi, da bo zadevo odstopil v poravnavanje in glede tistih KD, kjer je zagrožena kazen do 3 let zapora. Glede KD, ki so našteta in morajo hkrati kumulativno biti podane še dodatne posebne okoliščine, da se ta lahko odstopijo v poravnavanje, pa je možno poravnavanje le v predkazenskem postopku in ne po vložitvi obtožnice.

Izpolnitev nalog in odprava škode

DT lahko s soglasjem oškodovanca, odloži kazenski pregon, za KD z zagroženo kaznijo do 3 l. zapora oz. denarna kazen in ostala taksativno našteta KD (omogočanje uživanja prepovedanih drog, velika tatvina, zatajitev, izsiljevanje, poslovna goljufija, poškodovanje tuje stvari, poneverba in neupr. upor. tujega premoženja, izdaja nekritega čeka, zloraba bančne in kreditne kartice, za mladoletn. KD do 5 let zapora), če je osumljenec pripravljen ravnati po navodilih DT in sicer:

1. odprava ali poravnava škode,

2. plačilo določenega prispevka v korist javne ustanove ali v dobrodelne namene ali v sklad za povračilo škode žrtvam KD,

3. oprava splošno koristnega dela, vse mora izpolniti v roku 6 mesecev,

4. poravnava preživninskih obveznosti, izpolnjena najkasneje v roku 1 leta.

DT povabi oškodovanca in osumljenca na DT in v vabilu navede razlog vabljenja. Če se odzoveta vabilu, se opravi razgovor in DT odloči, ali bo odstopil zadevo v poravnavanje ali odpravo škode, ali bo odstopil od pregona oz. ali bo vložil predlog za izdajo kaznovalnega naloga. Osumljenca pouči o svojih možnostih v konkretnem primeru in o njegovih pravicah. Vse to zapiše v uradnem zaznamku, ki ga pošlje DT sodišču, če kazenski pregon ne začne, če pa ga začne mu zaznamka ni potrebno pošiljati. V kolikor se vabilu oškodovanec ali osumljenec ne odzoveta, ni dopustno ponovno vabljenje, če razlogi niso upravičeni.

7. Kdaj oškodovanec prevzame pregon?

 Če državni tožilec ne začne kazenskega pregona ali od njega odstopi, lahko oškodovanec kot tožilec sam začne ali nadaljuje kazenski pregon domnevnega storilca kaznivega dejanja, ki se preganja po uradni dolžnosti. O tem ga mora državni tožilec obvestiti v 8 dneh in ga poučiti, da lahko začne pregon sam. oškodovanec pa ima pravico začeti oziroma nadaljevati pregon v 8 dneh odkar je bil obveščen. Če državni tožilec umakne obtožnico na glavni obravnavi, mora oškodovanec takoj izjaviti, ali namerava nadaljevati pregon ali ne. Če ga ni bilo na obravnavi, čeprav je bil v redu povabljen, se šteje, da ne namerava nadaljevati pregona.

Institut subsidiarne obtožbe je korektiv zoper monopol in morebitna nepravilna stališča državnega tožilca pri presoji vprašanja, ali so podani razlogi za kazenski pregon. Subsidiarna obtožba kljub temu še vedno ostaja javna obtožba.

Oškodovanec ima tedaj, ko prevzame kazenski pregon vse procesne pravice, ki jih ima državni tožilec, razen tistih, ki jih ima ta kot državni organ. Tako zanj ne veljata načelo legalitete in dolžnost, da si prizadeva za enako skrbno, popolno in objektivno ugotavljanje dejstev. Prav tako nima pravice vlagati pravnih sredstev v korist obdolženca v javnem interesu, ker gre ta pravica samo državnemu tožilcu. Ne more zahtevati, da se mu dostavi spis na vpogled, temveč ga lahko vpogleda v uradnih prostorih sodišča.

Oškodovanec kot tožilec lahko postane v prvi vrsti oškodovanec, torej tista oseba, kateri je bilo s kaznivim dejanjem prekršena ali ogrožena kakršnakoli osebna ali premoženjska pravica, ne glede na to ali uveljavlja premoženjskopravni zahtevek v adhezijskem postopku. Po oškodovančevi smrti pa so to lahko tudi njegov zakonec, zunajzakonski partner, otroci, starši, posvojenci, posvojitelj, bratje in sestre.

Državni tožilec pa ima pravico do konca obravnave ponovno prevzeti pregon in zastopanje obtožbe.

8. Zavrženje kazenske ovadbe

Ko državni tožilec ocenjuje sprejeto kazensko ovadbo, lahko kazensko ovadbo zavrže iz naslednjih razlogov:

- če naznanjeno dejanje, ni kaznivo dejanje;

- če je pregon zastaran;

- če je dejanje obseženo z amnestijo ali pomilostitvijo;

- so podane druge okoliščine, ki izključujejo kazenski pregon (npr. smrt storilca, že razsojena zadeva, trajna duševna bolezen, procesna imuniteta…);

- če ni podan utemeljen sum, da je osumljenec storil kaznivo dejanje.

9. Predhodni/predkazenski postopek na podlagi lahke in hude telesne poškodbe?

10. Ali lahko DT zahteva dopolnitev ovadbe?

Da, če iz same ovadbe ne more presoditi, ali so navedbe v njej verjetne, če ni dovolj dokazov, da bi zahteval preiskavo, ali če je do njega prišel glas o kaznivem dejanju, ter če storilec ni znan. Dopolnila obvestila priskrbi sam, lahko pa zahteva tudi, da mu jih zbere policija. Če bo tudi po dopolnilnih obvestilih podana kakšna od navedenih možnosti za zavrženje ovadbe, bo državni tožilec ovadbo zavrgel.

11. Kaj stori DT v primeru lahke telesne poškodbe?

Zahteva opravo posameznih preiskovalnih dejanj; vloži neposredno obtožnico.
12. Razlika sum - utemeljeni sum

Sum: na nepotrjenem dokazu temelječa misel, da je kdo lahko v določeni zvezi s slabim, nedovoljenim dokazom (Definicija iz slovarja slov. knjižnega jezika).

Utemeljen sum

Visoka stopnja artikulirane konkretne in specifične verjetnosti, da je določena oseba storila kaznivo dejanje, ki jo je treba doseči, da se kazenski postopek v formalnem pomenu besede sploh lahko začne. Štiri temeljna merila, ki jim mora iti zadoščeno, da bi nek sum lahko pojmovali kot utemeljen:

- predhodnost utemeljenega suma

- konkretnost utemeljenega suma

- izrazljivost utemeljenega suma

- specifičnost utemeljenega suma

Utemeljen sum je torej pogoj za uvedbo kazenskega postopka, hkrati pa tudi temelj za druge bistvene posege (pripor, prepoved približevanja določenemu kraju ali osebi, javljanje na policijski postaji, varščina, hišni pripor).
13. Ali mora obrazložiti predlog za izvedbo posameznih preiskovalnih dejanj?

Da.

14. Pripor (kako reagira DT, ko je odrejen pripor; kdaj v skrajšanem postopku; ali lahko DT predlaga na glavni obravnavi uvedbo pripora), kaj mora vsebovati predlog za pripor in kateri so alternativni ukrepi?

Po odreditvi pripora, mora DT vložiti obtožnico do izteka rokov, določenih v zakonu. V nasprotnem primeru izda preiskovalni sodnik sklep o odpravi pripora.

Pripor pa se sme v skrajšanem postopku odrediti:

* iz razloga begosumnosti oziroma ugotovitve istovetnosti za vsa kazniva dejanja;

* iz razloga koluzijske in iteracijske (ponovitvene) nevarnosti za kazniva dejanja zoper javni red in mir, zoper spolno nedotakljivost ali za kaznivo dejanje s prvinami nasilja, za katera se sme izreči kazen zapora 2 let ali za druga kazniva dejanja, za katera se lahko izreče kazen zapora 3 let. V rednem postopku se lahko odredi glede vseh pripornih razlogov in za vsa kazniva dejanja.

Glede časa, pa sem pripor v skrajšanem postopku pred vložitvijo obtožnega akta trajati le toliko, kolikor je potrebno, da se opravijo preiskovalna dejanja, vendar ne več kot 15 dni. V rednem postopku pa lahko traja pripor 3 mesece (1+2), vrhovno sodišče pa ga lahko podaljša še za 3 mesece, če gre za kazniva dejanja, za katera je zagrožena kazen več kot 5 let zapora.
DT lahko predlaga uvedbo pripora do konca GO. O tem odloča razpravni senat.

Predlog DT mora vsebovati:

- priporni razlog,

- zakonske pogoje za pripor in

- obrazložitev.

Alternativni ukrep priporu je hišni pripor.
15. Sprememba obtožnice na GO (iz lahke v hudo telesno in obratno)

Ko postane obtožnica pravnomočna, je upravičeni tožilec ne more več spremeniti, razen na glavni obravnavi. Na glavni obravnavi sme tožilec spremeniti obtožbo, če po njegovi oceni izvedeni dokazi kažejo na drugačno dejansko stanje, kot ga je videl pri vložitvi obtožnice. Tožilec spremeni obtožnico tako, da spremeni opis dejanskega stanja v obtožbi v korist ali v škodo obtoženca, vendar se mora predmet obtožbe še vedno nanašati na isti historični dogodek. Sprememba opisa lahko ima za posledico tudi spremembo pravne opredelitve kaznivega dejanja po strožjem ali milejšem kazenskem zakonu. Obtožbe ni mogoče spremeniti tako, da bi bil obtoženec obtožen za povsem drugo kaznivo dejanje ali da bi bila namesto obtoženca za isto dejanje obtožena druga oseba. Ali gre za dovoljeno ali nedovoljeno spremembo obtožbe, utegne biti v posameznem primeru sporno še zlasti, če gre za spremembo v škodo obtoženca. Vsebinska sprememba obtožbe je namreč povezana s spornim vprašanjem, kdaj gre za sojenje o zgolj drugačnem in ne drugem kaznivem dejanju.

Če senat oceni, da izvedeni dokazi kažejo na drugačno dejansko stanje, kot je opisano v obtožbi, ne more odrediti tožilcu, naj spremeni obtožnico. Če tožilec opisa dejanja ne spremeni, mora sodišče zaradi svoje vezanosti na dejanje, ki je predmet obtožbe, izreči oprostilno sodbo, če obtožencu dejanje in obtožbe ni dokazano, pa čeprav mu je dokazano za drugo kaznivo dejanje.

Tožilec lahko tako spremeni obtožnico, tako da je obtoženi obtožen sprva za lahko telesno poškodbo in nato na težko. Prav tako lahko naredi obratno, vendar mora zagotoviti obtožencu možnost primerne obrambe.

Sodišče pa lahko spremeni opis dejanskega stanja in modificira obtožnico samo tako, da je to v korist obtoženca. Se pravi lahko ga obsodi za lahko telesno poškodbo, če mu je ta dokazana. V obratni smeri pa sodišče ne sme postopati (Iz hude v lahko telesno poškodbo), saj bi bilo to v škodo obtoženca.
16. Pritožba na primeru (nasilje v družini - ni dokazov, kaj storiš kot sodnik; kako bi se DT pritožil);

Če ni dokazov – oprostilna sodba. DT bi se pritožil iz razloga zmotne ali nepopolne ugotovitve dejanskega stanja. Gre za dva različna pritožbena razloga. O zmotni ugotovitvi dejanskega stanja govorimo, kadar neko odločilno dejstvo v sodbi ni bilo pravilno ugotovljeno. Nepopolna ugotovitev dejanskega stanja pa je podana, če sodišče kakšnega odločilnega dejstva sploh ni ugotavljalo. Najpogosteje je nepopolna ugotovitev dejanskega stanja posledica napačnega pravnega sklepanja sodišča o tem, katera dejstva so v konkretni zadevi odločilna, zaradi česar določenih dejstev ni ugotavljalo ali pa je ugotavljalo dejstva, ki sploh niso odločilna. Če je sodišče neko odločilno dejstvo ugotavljalo ter ugotovilo, da ni podano, ne gre za nepopolno ugotovitev dejanskega stanja, lahko pa gre za zmotno ugotovitev dejanskega stanja.
17. Nekdo je obtožen KD nasilništva (gre pa za družinsko nasilje) - kaj sedaj, ko je novo KD nasilja v družini - hotela je slišati, da je potrebno uporabiti milejši zakon.

KZ-1 določa novo KD nasilje v družini. Prejšnji KZ je poznal samo KD nasilništva, ki je določal milejše kazni kot KZ-1. V tem primeru se uporabi stari KZ.

23. ANDREJ PRUŠA

1. Kaj naj naredi instanca, če sodnik na 1. stopnji v sodbi ugotovi kazensko odgovornost, ko sodi po KZ-1, razlika po KZ in po KZ-1 glede kazenske odgovornosti po vsebini?

KZ-94 je pojem kazenske odgovornosti uporabljal kot višji skupni pojem za prištevnost(psihično stanje storilca) in krivdo (psihična aktivnost storilca). Prištevnosti namreč ni štel za sestavni del krivde, temveč za poseben podelement kaznivega dejanja, ki ga je skupaj s krivdo povezoval v institut kazenske odgovornosti (»Kazensko odgovoren je storilec, ki je prišteven in kriv«.)

KZ-1 je odpravil pojem kazenske odgovornosti v pomenu kakršnega je imel KZ-94, in mu pripisal novo vsebino. Po novem je kazenska odgovornost opredeljena kot skup vseh predpostavk materialnega kazenskega prava, ki so potrebne, da se posamezniku lahko izreče obsodilna sodba. 24. člen KZ-1: » 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.« Z vidika sistematike zakonodajalec ni ravnal dosledno, ko je definicijo kazenske odgovornosti umestil v člen o krivdi, s tem je širši pojem (kazenska odgovornost) definiran znotraj člena, ki je namenjen ožjemu pojmu (krivdi).

Z novo opredelitvijo pojma kazenske odgovornosti in z vsebinsko nespremenjeno opredelitvijo krivde svoje mesto v sistemu izgubil pojem prištevnosti. Če sta bila v KZ-94 prištevnost in krivda povezani v pojmu kazenske odgovornosti, je v KZ-1 ta povezava odpadla. KZ-1 tako med sestavinami krivde prištevnosti ne omenja.

Če sodnik na 1. stopnji ugotovi kazensko odgovornost, ko sodi po KZ-1, ne gre za kršitev kazenskega zakona, saj v primeru, kadar sodišče pri odločitvi pravilno uporabi kazenski zakon, v obrazložitvi sodbe pa ga utemelji z napačnimi razlogi, ne gre za kršitev kazenskega zakona. Pritožbeno sodišče ga lahko nadomesti s svojimi razlogi oziroma interpretacijo zakona.

Kršitev KZ se lahko storil samo z odločitvijo v izreku sodbe, ne pa tudi z obrazložitvijo sodbe.
 2. Kaznivo dejanje ogrožanja varnosti

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.

3. Naštej k.d. zoper čast in dobro ime, razlika med razžalitvijo in obrekovanjem, bi dopustili izvedbo dokaza, ki ga zasebni tožilec pridobil tako, da soseda-obd. na skrivaj posnel, ko ga ta žalil?

Kazniva dejanja zoper čast in dobro ime so določena v 18. poglavju KZ-1:

· Razžalitev (ni razlike)

· Obrekovanje (ni razlike)

· Žaljiva obdolžitev (ni razlike)

· Opravljanje (ni razlike)

· Očitanje kaznivega dejanja z namenom zaničevanja (ni razlike)

· Sramotitev Republike Slovenije (ni razlike)

· Sramotitev tuje države ali mednarodne organizacije (ni razlike)

· Sramotitev slovenskega naroda ali narodnih skupnosti (ni razlike, v KZ-1 je dodana samo romska skupnost)

· Javna objava kaznivih dejanj zoper čast in dobro ime (nov člen).

Objekt kazenskopravnega varstva: čast, dobro ime in ugled določenega subjekta. S častjo je mišljen človekov občutek o lastni vrednosti, z ugledom pa ugled, ki ga človek uživa v okolju.

Ločimo 2 skupini teh dejanj:

* KD, ki napadajo čast in dobro ime posameznika – razžalitev, obrekovanje, žaljiva obdolžitev, opravljanje, očitanje KD z namenom zaničevanja;

* KD, ki pomenijo napad na čast in dobro ime domače države, tujih držav in mednarodnih organizacij ter njihovih predstavnikov in simbolov – sramotitev RS, sramotitev tuje države ali mednarodne organizacije, sramotitev slovenskega naroda ali mednarodnih skupnosti.

Ta kazniva dejanja so splošna ali naklepna.

Pregon za KD, ki so storjena zoper posameznika, se začnejo na zasebno tožbo. Če so ta dejanja storjena proti državnim organom, uradni oziroma vojaški osebi, se pregon začne na predlog. Z dovoljenjem ministra za pravosodje se preganja kazniva dejanja proti tuji državi.

RAZŽALITEV

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 kakega 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, razen če se slednje lahko opredeli kot celoto, ko bo glede na vse okoliščine dejanja le-to mogoče opredeliti kot nadaljevano.

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, čeprav bi bilo trditev preprosto dokazati.

Poskus je pojmovno izključen.

OBREKOVANJE

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).

Če je zasebni tožilec obdolženca naskrivaj posnel, medtem ko ga je ta žalil, to ne bo mogel biti dokaz v kazenskem postopku, saj je neupravičeno zvočno snemanje in prisluškovanje prav tako kaznivo dejanje.

4. Kakšne so odločbe v hitrem postopku, koliko vrst plačilnih nalogov, v katerih primerih plačilni nalog?

Prekrškovni organ izdaja v hitrem postopku tri poglavitne vrste odločb, ki jih lahko štejemo za meritorne, saj se z njimi ugotavlja odgovornost za prekršek in se kršiteljem izrekajo sankcije:

- pisna odločba o prekršku,

- navadni plačilni nalog brez obrazložitve,

- posebni plačilni nalog s kratkim opisom dejanskega stanja z navedbo dokazov.

Poleg tega lahko izdaja še sklepe ob smiselni uporabi določb zakona o splošnem upravnem postopku oziroma določb rednega sodnega postopka.

Plačilni nalog je pisna odločba, ki jo izda prekrškovni organ le polnoletnim kršiteljem. Izda se lahko le, če hitri postopek ni izključen. S plačilnim nalogom se lahko izreče le globa, predpisana v določenem znesku, če je predpisana v razponu pa le v najnižjem znesku predpisane globe, saj se pri izreku globe ne morejo upoštevati obteževalne in olajševalne okoliščine, ki jih prekrškovni organ na kraju samem tudi ne ugotavlja niti ne presoja. Če prekrškovni organ na kraju samem oceni, da so podane okoliščine, ki bi opravičevale izrek opomina, sme storilcu izreči tudi opozorilo, ki je milejši ukrep od izreka opomina. S plačilnim nalogom torej ni mogoče izreči višje ali nižje globe od najnižje predpisane, opomina ali odvzema predmetov.

Pogoji za izdajo plačilnega naloga:

Podani so, če pooblaščena uradna oseba prekrškovnega organa prekršek osebno zazna ali ga ugotovi z uporabo ustreznih tehničnih sredstev ali naprav (radarji za meritev hitrosti, alkotesti…). V sodni praksi je oblikovano stališče, da pojem osebne zaznave pomeni način ugotavljanja dejanskega stanja, obenem pa tudi podlago za razmejitev med podvrstami hitrega postopka o prekršku, pri čemer pooblaščena uradna oseba prekršek osebno zazna z vsemi človeškimi čutili in je to neposredna ugotovitev prekrška ali kršitelja, in ne morda posredna, ko za prekršek izve iz pripovedovanja prič. Pooblaščena uradna oseba mora biti torej fizično neposredno navzoča ob storitvi prekrška in mora sama na podlagi lastnega opažanja ugotoviti vse njegove znake v trenutku njegovega nastanka.

ZP-1 določa tudi obvezne sestavine plačilnega naloga, poleg osebnih podatkov, mora vsebovati tudi rok za plačilo globe ter opozorilo o pravici do plačila globe na obroke, TRR za plačilo, ter pravni pouk o pravici do pravnega sredstva, datum izdaje in podpis pooblaščene uradne osebe in uradni pečat prekrškovnega organa.

Zoper plačilni nalog lahko kršitelj vloži zahtevo za sodno varstvo, in sicer v 8 dneh od njegovega prejema. Če zahteve ne vloži, lahko v 8 dneh od pravnomočnosti plačilnega naloga plača polovico izrečene globe, sicer se globa prisilno izterja v celoti.

ZP-1 pa določa tudi posebne primere plačilnih nalogov, ki se izdajo zaradi kršitve zakonov o varstvu javnega reda in miru, o varnosti cestnega prometa, o tujcih in o nadzoru državne meje ter za kršitelje predpisov o javnih zbiranjih. Nadzor nad izvrševanjem teh zakonov izvajajo policisti in občinski redarji, zato samo ti izdajajo plačilne naloge po tem členu, izjemoma pa tudi pooblaščene uradne osebe drugih prekrškovnih organov, vendar le, če imajo pooblastilo za izvajanje nadzora nad izvrševanjem zakonov, ki so taksativno našteti v 57a. členu ZP-1.

Zoper posebni plačilni nalog, ki se izda za kršitve predpisov o ustavljanju in parkiranju vozil v cestnem prometu, ni dovoljena zahteva za sodno varstvo, temveč ima kršitelj pravico do ugovora v 8 dneh od vročitve plačilnega naloga. Na podlagi ugovora prekrškovni organ plačilni nalog odpravi in o ugovoru odloči z odločbo o prekršku ali postopek o prekršku ustavi, pri čemer ugovor šteje kot izjava v hitrem postopku o prekršku. Zoper odločbo o prekršku, izdano na podlagi ugovora zoper plačilni nalog, je dovoljeno pravno sredstvo zahteva za sodno varstvo.

5. Naštej izredna pravna sredstva, zahteva za varstvo zakonitosti - rok za odločitev sodišča!

* zahteva za varstvo zakonitosti

* izredna omilitev kazni

* obnova kazenskega postopka

ZVZ je izredno, nesuspenzivno in devolutivno pravno sredstvo, ki se vloži zoper pravnomočno sodno odločbo ali zoper sodni postopek, ki je tekel pred pravnomočno odločbo, in sicer potem, ko je kazenski postopek končan. Pred koncem postopka se lahko vloži zahteva le zoper pravnomočno odločbo o odreditvi in podaljšanju pripora. Namen tega pravnega sredstva je varovanje zakonitosti kazenskega pravosodja in enotne uporabe zakona.

ZVZ se vloži zoper pravnomočno sodbo sodišča prve in druge stopnje, zoper sklep vrhovnega sodišča o podaljšanju in odreditvi pripora, ter sodbo, izdano v pritožbenem postopku na tretji stopnji.

Razlogi za zahtevo so le kršitve zakona, materialnega in formalnega, in sicer:

* zaradi kršitve kazenskega zakona;

* zaradi bistvene kršitve določb kazenskega postopka iz 371/1 člena ZKP (absolutne bistvene kršitve);

* zaradi drugih kršitev določb kazenskega postopka, če so te kršitve vplivale na zakonitost sodne odločbe.

Zahteve za varstvo zakonitosti ni mogoče vložiti zaradi zmotne ali nepopolne ugotovitve dejanskega stanja in tudi ne zoper odločbo vrhovnega sodišča, s katero je bilo odločeno o ZVZ.

ZVZ smejo vložiti DT, obdolženec in zagovornik, po obdolženčevi smrti pa tudi osebe, ki smejo vložiti v njegovo korist redno pravno sredstvo. DT lahko vloži zahtevo tako v škodo, kot tudi v korist obdolženca.

ZVZ se vloži v roku 3 mesecev oziroma za sklepe iz 420. člena ZKP v roku 8 dni. Ta rok teče od dneva, ko je obdolženec prejel pravnomočno sodno odločbo. Ti roki ne veljajo za DT. Zanj ni določenega roka.

ZVZ se poda pri sodišču, ki je izdajo odločbo na prvi stopnji. Predsednik senata jo s sklepom zavrže, če je bila vložena zoper odločbo vrhovnega sodišča, če je bila prepozna ali jo je podala neupravičena oseba. O zahtevi pa odloča vrhovno sodišče na seji. Pri odločanju se sodišče omeji samo na preizkus tistih kršitev zakona, na katere se sklicuje vložnik v svoji zahtevi. Tudi pri ZVZ velja pravilo beneficium cohesionis in prepoved reformacije in peius.

Vrhovno sodišče zahtevo zavrne kot neutemeljeno, če ugotovi, da ni podana kršitev zakona. Če pa ugotovi, da je zahteva utemeljena, izda sodbo, s katero ali spremeni pravnomočno odločbo, ali v celoti ali deloma razveljavi sodbo in zadevo vrne v novo odločitev ali sojenje, ali pa se omeji samo na to, da ugotovi kršitev zakona. Če je zahteva vložena v obdolženčevo škodo in vrhovno sodišče spozna, da je utemeljena, ugotovi le, da je bil zakon prekršen, ne da bi posegalo v pravnomočno odločbo.

6. Načela na glavni obravnavi, kaj pomenijo?

Načela, ki zadevajo potek kazenskega postopka so:

* preiskovalno (inkvizitorno) in razpravno (kontradiktorno) načelo: preiskovalno načelo pomeni, da mora sodišče po uradni dolžnosti ugotavljati vsa tista dejstva, o katerih misli, da so pomembna za pravilno presojo (npr. priznanje obdolženca ne odvezuje sodišča, da izvede tudi druge dokaze; preiskovalni sodnik opravlja tudi tista preiskovalna dejanja, ki se mu zdijo potrebna). Razpravno načelo pa pomeni, da imajo procesne stranke pravico izreči se o stališčih in procesnih dejanjih nasprotne stranke, ter da same zbirajo in izvajajo dokaze, ter preizkušajo verodostojnost dokazov nasprotne stranke, ne da bi pri tem sodelovalo rpi zbiranju procesnega gradiva tudi sodišče (razpravna maksima).

* načelo ustnosti: sodišče presoja dokazni pomen le tistega gradiva, ki je bilo predmet ustne razprave na glavni obravnavi. Načelo ustnosti je ob načelu kontradiktornosti pogoj za uresničevanje načela neposrednosti in načela javnosti.

* načelo neposrednosti: sodišče mora vzeti za podlago sodbe (praviloma) le tista dejstva, ki jih je zaznalo neposredno na glavni obravnavi ob izvedbi izvirnih (originalnih) dokazov.

* načelo proste presoje dokazov: sodišča niso vezana na formalna dokazna pravila, ko presojajo ali je podano kakšno dejstvo ali ne. Sodišče mora le navesti določno in popolnoma, katera dejstva šteje za dokazana ali nedokazana in iz katerih razlogov. Sodišče ni vezano na formalna dokazna pravila, pač pa je vezano na dokazne prepovedi.

* načelo javnosti: že ustava določa, da so sodne obravnave javne in da se sodbe izrekajo javno, kar pomeni, da je splošna javnost v predhodnem postopku izključena, izključena pa je vselej tudi v postopku zoper mladoletnike. Lahko pa sodišče javnost izključi po uradni dolžnosti ali na predlog strank, če je to potrebno zaradi varovanja tajnosti, javnega reda, morale, osebnega in družinskega življenja obtoženca ali oškodovanca, koristi mladoletnika ali če bi po mnenju senata javnost škodovala interesom pravičnosti.

* načelo materialne resnice: sodišče in državni organi, ki sodelujejo v postopku, morajo po resnici in popolnoma ugotoviti dejstva, pomembna za izdajo zakonite odločbe. V ta namen morajo z enako pazljivostjo preizkusiti in ugotoviti tako dejstva, ki obdolženca obremenjujejo, kakor tudi dejstva, ki so mu v korist.

7. Sodišče ni vezano na pravno kvalifikacijo, vezano pa na dejansko stanje - na primerih. Kaj če obtožni akt, da lažje k.d., sodnik pa meni da težja oblika, kaj to pomeni?

Nevezanost sodišča na tožilčevo pravno presojo dejanja ni nujno v korist obtoženca. Sodišče lahko spozna obtoženca za krivega tudi po strožjem kazenskem zakonu, kot je dejanje pravno opredelil tožilec, če takšna opredelitev izhaja iz dejanskega stanja, opisanega v obtožbi.

Je pa sodišče vezano na dejanje, kot je opisano v obtožbi. Čeprav je sodišče vezano na načelo iskanja resnice, ne sme obtoženca obsoditi za dejanje, ki ga je dejansko storil, če tožilec ni ustrezno spremenil obtožbe. Opis dejanskega stanja se v sodbi lahko dopolnjuje z določenimi odločilnimi dejstvi, ki jih obtožba ne vsebuje, vendar samo, če so obtožencu v korist. Tako je podana objektivna identiteta obtožbe in sodbe, če sodišče opis dejanja dopolni z okoliščinami, zaradi katerih se pravna opredelitev kaznivega dejanja spremeni iz temeljne oblike v njegovo privilegirano obliko.

Sodna praksa:

S tem, ko je sodišče iz opisa kaznivega dejanja izpustilo nekatere okoliščine, ki so pomenile znake kaznivega dejanja hude telesne poškodbe, dejanje pa pravno kvalificiralo kot kaznivo dejanje lahke telesne poškodbe, ni kršilo objektivne identitete med obtožbo in sodbo.

Če spreminja opis iz lažje v težjo obliko kaznivega dejanja to pomeni prekoračitev obtožbe. Če samo spremeni pravno kvalifikacijo in opis ostane isti, je to dopustno, saj sodišče ni vezano na pravno kavalifikacijo.
8. Lahko v enem in istem postopku ena osebna enkrat v vlogi obdolženca, drugič pa v vlogi priče, katero načelo bi bilo kršeno?

Obdolženec ne more biti v lastni zadevi zaslišan kot priča. Če teče enoten postopek zoper več soobdolžencev, se obdolženec ne more zaslišati kot priča niti glede kaznivega dejanja soobdolženca, pri katerem sam ni bil udeležen. Zasliši se lahko le kot soobdolženec. To velja tudi, če je glede istega kaznivega dejanja postopek zoper posamezne obdolžence izločen (npr. proti mladoletnemu storilcu), saj ne more biti ista oseba o istem kaznivem dejanju v postopku, ki teče zoper njo, zaslišana kot obdolženec, v izločene postopku, ki teče zoper soobdolženca, pa kot priča. Samo, če je bil kazenski postopek zoper obdolženca pravnomočno končan, se lahko v postopku zoper soobdolženca zasliši kot pričo.

Če je bila neka oseba najprej zaslišana kot priča, kasneje pa je bila v istem postopku zaslišana še kot obdolženec, se mora zapisnik o njenem zaslišanju kot priče izločiti iz spisa, ker ni bila zaslišana ob vseh procesnih jamstvih, ki jih ima obdolženec v kazenskem postopku. Ni pa treba iz spisa izločati zapisnika o zaslišanju obdolženca, zoper katerega je bil postopek ustavljen, kasneje pa je bil v isti zadevi zaslišan kot priča.

Če bi sodišče obdolženca v istem postopku zaslišalo kot pričo in obdolženca, bi bilo kršeno načelo pravičnosti, kot najvišje procesno načelo, v okviru katerega mora imeti obdolženi zagotovljena vsa pravna jamstva v kazenskem postopku.
9. Ali sodišče ravnalo prav, ko reklo, da obdolžencu ne verjame, ker v drugem postopku kot priča izpovedal drugače in nato oprlo sodbo na slednjo izpoved?

Ne, saj je velja domneva nedolžnosti iz česar izhaja tudi privilegij zoper samoobtožbo. Kdor je obdolžen KD, velja za nedolžnega, dokler njegova krivda ni ugotovljena s pravnomočno sodbo. Sodišče ne more v enem postopku iste osebe zasliševati kot obdolženca, v drugem pa kot pričo z opozorilom na dolžnost govoriti resnico.

24. MASLEŠA

1. 8. člen KZ - 1-časovno omejeni zakoni

Gre za nov člen v KZ- 1, ki določa, da se kazenski zakon ali drug predpis, na katerega se kazenski zakon sklicuje, ki naj bi veljal le za določen čas, sme uporabiti, če ni drugače določeno, tudi po poteku tega časa, če je bilo kaznivo dejanje storjeno, ko je kazenski zakon ali predpis še veljal.
2. Storilec, sostorilec, posredni storilec

Definicija storilca:

» Storilec kaznivega dejanja je vsak, ki ga stori osebno ali z izrabljanjem in vodenjem ravnanj drugega (posredni storilec).« 20/1 člen KZ-1.

Definicija sostorilca:

» Storilec kaznivega dejanja je tudi vsak, ki skupaj z drugim stori kaznivo dejanje, tako da zavestno sodeluje pri storitvi ali kako drugače odločilno prispeva k storitvi.« 20/2 člen KZ-1.

Sostorilstvo ima po zakonu dve razsežnosti izražene z besedami:

- »skupaj z drugimi« in »sodelovanje pri storitvi«: zajema primere, ko vsak od sostorilcev uresničuje del zakonskih ali naravnih znakov kaznivega dejanja;

- »je storilec kaznivega dejanja tudi vsak, ki skupaj z drugimi stori kaznivo dejanje tako, da zavestno sodeluje pri storitvi ali kako drugače odločilno prispeva k izvršitvi kaznivega dejanja«: gre za primere, ko kak sodelavec ni samo neposredno uresničil kakšnega zakonskega znaka kaznivega dejanja, vendar pa je njegov objektivni prispevek k uresničitvi kaznivega dejanja tako odločilen, da ga ni mogoče šteti za udeleženca v ožjem pomeni, se pravi za pomagača ali napeljevalca.
KZ-1 pa uvaja tudi pojem posrednega storilca, ko za storilca razglasi tistega, ki je kaznivo dejanje izvršil osebno, in tistega, ki je kaznivo dejanje izvršil z izrabljanjem ali vodenjem ravnanj druge osebe. Tudi doslej se kazenski odgovornosti ni mogel izogniti, kdor je drugega uporabil za izvršitev kaznivega dejanja, ker je vselej odgovarjal kot storilec ali napeljevalec ali pomagač. S pojmom posrednega storilca si lahko pomagamo pri natančnejšem razločevanju, kdaj je kdo storilce, kdaj napeljevalec in kdaj pomagač. Tako je tisti, ki je neposredni storilec kaznivega dejanja, lahko samo orodje, podaljšana roka koga drugega. Primer: nekdo uporabi otroka, starega 6 let, da se splazi skozi okence v kak zaprt prostor in vzame stvari. Otrok šestih let ne more biti kriv, toda to ni pomembno, ker je polnoletni, ki je otroka uporabil, posredni storilec ne glede na okoliščino, da je dejanje neposredno izvršil otrok. Gre za tipičen primer posrednega storilca, ko ta vse sam pripravi, organizira, le neposredno izvršitev, prepusti drugemu.
3. Glede izključitve protipravnosti, kdaj sedaj?

Samo silobran in prisiljenje, v posebnem delu pa v 125. členu (izključitev kaznivega dejanja pri telesnem poškodovanju s soglasjem poškodovanca.
4. Odgovornost članov hudodelskih združenj

Hudodelska združba je najhujša oblika sodelovanja več ljudi pri izvrševanju kaznivih dejanj.

KZ-1 je posebne določbe o odgovornosti članov in vodij hudodelskih združb uredil v splošnem delu. 41. člen (nov člen) tako navaja tri pogoje, ob katerih je mogoče članu hudodelske združbe izreči hujšo predpisano kazen. Ti pogoji so:

- da gre za člana združbe najmanj treh oseb,

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

- da izvrši kaznivo dejanje v povezavi še z najmanj enim članom kot sostorilcem ali udeležencem.

Prav tako ta člen določa kazensko odgovornost in kaznivost organizatorja hudodelske združbe, ki je vodil izvedbo hudodelskega načrta ali razpolagal s protipravno premoženjsko koristjo, ki izvira iz tega načrta, ne glede na to, ali je pri izvršitvi kaznivega dejanja neposredno sodeloval kot storilec ali udeleženec.

KZ tako loči:

* organizatorja hudodelske združbe in

* njegovega člana.

Organizator se lahko pojavi v več vlogah, in sicer kot organizator, čigar ravnanja so po naravi pripravljalna, dokler gre za organiziranje hudodelske združbe, pozneje pa lahko nastopa v vseh možnih vlogah, od storilca, sostorilca, posrednega storilca do udeleženca. Druga enota je član hudodelske združbe, ki sodeluje v taki združbi, ki ima namen izvršiti kaznivo dejanje, za katero se sme izreči kazen več kot treh let zapora. Kaznivo je tako ustanavljanje kot tudi sodelovanje v takšni združbi.

Prejšnji KZ je imel določbe o hudodelskem združevanju le v posebnem delu v poglavju »kazniva dejanja zoper javni red in mir«.
5. Zastaranje – predvsem 91. člen

Potek časa lahko ima dvojni učinek. Tako tudi ločimo:

* zastaranje kazenskega pregona: kazenski postopek še ni bil izveden, zato potek časa vpliva na to, da ni več mogoče izreči kazni. Preneha pravica do izreka kazenske sankcije in je storilcu ni mogoče izreči.

* zastaranje izvršitve kazni: zastaranje je razlog ugasnitve kazni. Ugasne torej pravica do tega, da se kazen bodisi izreče bodisi že izrečena kazen izvrši.

Sodišča in drugi organi kazenskega pregona in za izvrševanje kazenskih sankcij morajo v vsaki fazi postopka paziti na potek zastaranja in upoštevati zastaranje po uradni dolžnosti. Zastaranje tako nastopi ex lege, in sicer tedaj, ko so potekli zastaralni roki.

KZ-1 določa, da ne zastarajo:

* kazniva dejanja, za katera se sme izreči dosmrtni zapor;

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

* kazniva dejanja, za katera po mednarodnih pogodbah takšno zastaranje ne more nastati.

Zastaranje kazenskega pregona:

Ta vrsta zastaranja pomeni, da se zaradi poteka rokov, ne more več izvesti kazenski pregon in se storilcu ne more več izreči kazen za kaznivo dejanje, ki ga je izvršil. Dolžina rokov je odvisna od teže kazni, ki je predpisana za posamezno kaznivo dejanje. Maksimalni zastaralni rok je 50 let, najkrajši pa 6 let. Prejšnji KZ je določal krajše zastaralne roke (25 let in 3 leta).

Ti roki so:

* 50 let od storitve kaznivega dejanja, za katero se sme izreči zapor 30 let (15 do 30 let),

* 30 let od storitve kaznivega dejanj, za katero se sme izreči zapor nad 10 let (in manj kot 15 let),

* 20 let od storitve kaznivega dejanja, za katero se sme po zakonu izreči zapor nad 5 let (do 10 let),

* 10 let od storitve kaznivega dejanja, za katero se sme izreči zapor nad 1 leto (do 5 let),

* 6 let od storitve kaznivega dejanja, za katero se sme izreči kazen do enega leta ali denarna kazen.

Če je za kaznivo dejanje predpisanih več kazni, se zastaralni rok določi po najhujši predpisani kazni. Kadar so kazni predpisane alternativno, se zastaralni rok določi glede na težjo vrsto predpisane. Kadar pa so predpisane kumulativno (npr. zaporna in denarna kazen), pa se določi zastaralni rok glede na kazen zapora kot na glavno kazen. Za poskus se zastaralni rok določi glede na kazen, ki je predpisana za dokončano kaznivo dejanje.

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

Zadržanje zastaranja:

Zadržanje zastaranja pomeni, da lahko med tekom zastaralnih rokov nastopijo ovire dejanske ali pravne narave, ki povzročijo, da zastaralni rok ne teče. Zadržanje zastaranje po povzeto po prejšnjem KZ, ki je poznal relativno in absolutno zastaranje. KZ-1 te delitve ni prevzel, kljub temu pa je obdržal zadržanje zastaranja. Ob tem se zastavlja vprašanje, kakšen učinek sploh ima zadržanje zastaranja. Če določena okoliščina povzroči zastaranje teka zastaranih rokov, hkrati pa zakon ne podaljša zastaralnih rokov, postane ta institut brez pomena. Tudi ob zadržanju se namreč zastaranje kazenskega pregona izteče po preteku določenega časa od izvršitve kaznivega dejanja, enako kot če zadržanja ne bi bilo, saj KZ-1 kljub ureditvi zadržanja zastaranja ne postavlja daljših zastaralnih rokov in ne določa, da se v primeru zadržanja začetek teka rokov ne veže na izvršitev kaznivega dejanja.

Pretrganje zastaranja:

Obstaja tedaj, ko se zastaralni rok zaradi določene okoliščine prekine in se zaradi tega tisti del zastaralnega roka, ki je že potekel, ne šteje več, temveč začne zastaralni rok po prenehanju ovire teči znova. To torej pomeni izjemo od pravila, da zastaralni rok začne teči z izvršitvijo kaznivega dejanja. KZ določa le eno okoliščino, ki pretrga zastaranje: če storilec v času tega zastaralnega roka stori enako ali hujše kaznivo dejanje.

Zastaranje izvršitve kazni:

Zastaranje izvršitve kazni pomeni, da zaradi poteka določenega časa ugasne pravica do njene izvršitve. Že izrečene kazni ni več mogoče izvršiti. Roki:

* 25 let od obsodbe na 30 let zapora (razen, če gre za nezastarljivo kaznivo dejanje),

* 15 let od obsodbe na zapor nad 10 let (vendar manj kot 30 let),

* 10 let od obsodbe na zapor nad 5 let (do 10 let),

* 5 let od obsodbe na zapor nad 1 leto (do 5 let),

* 3 leta od obsodbe na zapor do 1 leta ali na denarno kazen.

Izvršitev dosmrtnega zapora ne zastara.

Prejšnji KZ je določal nekoliko krajše roke za izvršitev mladoletniškega zapora. KZ-1 takšne določbe več nima, saj bo to področje uredil nov zakon.

Zastaralni roki tečejo od pravnomočnosti sodne odločbe. Pri pogojni obsodbi, ki je bila preklicana, začne teči zastaranje tistega dne, ko je postala odločbo o preklicu pravnomočna. Pri pogojnem odpustu, ki je bil preklican, začne teči zastaranje tistega dne, ko je postala odločba o preklicu pravnomočna.

Zadržanje zastaranja:

Zastaranje izvršitve ne teče v času, ko se po zakonu kazen ne sme izvršiti. Ovire so lahko prane ali dejanske, zakon pa upošteva samo pravne ovire (npr. odložitev je možna, če obsojenec zaradi hujše bolezni ni zmožen nastopiti kazni.

Zastaranje izvršitve varnostnih ukrepov:

KZ -1 določa da zastara izvršitev varnostnih ukrepov odvzema vozniškega dovoljenja in odvzema predmetov, ko pretečejo tri leta od pravnomočnosti sodne odločbe, s katero sta bila ukrepa izrečena. Prepoved opravljanja poklica zastara, ko preteče čas, za katerega je bil izrečen.
6. Kaj je pri zastaranju pravnomočne sodbe razveljavljene v postopku z izrednim pravnim sredstvom??????
7. Razlika KD posilstva po starem in novem KZ?

V KZ-1 je k spolnemu občevanju dodano še z njim izenačeno spolno ravnanje, med oškodovance, ki morajo dati predlog za kazenski pregon, pa še oseba, ki živi s storilcem v registrirani istospolni skupnosti.

Storilec je lahko vsakdo.

Krivdna oblika: samo naklep, praviloma direktni.

Posilstvo je nepravo sestavljeno KD, in sicer iz prisiljenja in spolnega občevanja (ki samo zase ne pomeni KD in je dovoljeno, če niso podani znaki kakega drugega KD zoper spolno nedotakljivost. Sila in grožnja morata biti takšni, da sta objektivno sposobni zlomiti odpor ženske ali moškega; če odpora ni, ni KD, razen če gre za slabotno osebo in bi prišlo v poštev KD spolne zlorabe slabotne osebe. Ne zahteva se, da bi morala sila oziroma grožnja trajati ves čas (npr. če oškodovanec sprevidi, da se ne more uspešno upirati in občevanje mine brez uporabe sile ali grožnje).

Prostovoljno spolno občevanje ni kaznivo, razen z osebo, ki še ni stara 15 let. Prav tako ni kaznivo spolno občevanje, ki je doseženo na goljufiv način, ker v tem primeru ni bila uporabljena sila ali grožnja (npr. spolno občevanje v zmoti, da je oseba njen mož).

Oblike KD:

· temeljna oblika;

· posilstvo, storjeno na grozovit ali posebno poniževalen način – kvalificirana oblika (npr. boleča in dolgotrajna uporaba sile, izpostavljenost še drugim hudim spolnim dejanjem, izživljanje, posilstvo v javnosti, uriniranje po žrtvi; gre za uporabo sile ali grožnje, ki presega meje uporabe, potrebne za zlomitev odpora);

· posilstvo večih oseb zaporedoma – kvalificirana oblika (ni pomembno, ali so vsi storilci obsojeni ali kazensko odgovorni; med njimi mora obstajati neka povezava, med posilstvi mora biti časovna povezanost);

· posilstvo nad obsojenci v zaprtih ali polodprtih zavodih za prestajanje kazni – kvalificirana oblika (storilec je lahko paznik oziroma uradna oseba ali soobsojenec);

· posilstvo z grožnjo škode časti in dobremu imenu ali velike premoženjske škode – privilegirana oblika (tudi taka grožnja mora biti objektivno tako resna, da stre odpor oškodovane osebe).

Stek:

· ni steka z drugimi oblikami spolnega nasilja in s KD prisiljenja (konsumpcija).

· stek s KD hude ali posebno hude telesne poškodbe, če je bila oseba pri tem KD hudo ali posebej hudo poškodovana;

· stek s KD umora (uboja) ali s KD povzročitve smrti iz malomarnosti, če je bila oseba pri tem KD ubita;

· praviloma ni steka s KD lahke telesne poškodbe (inkluzija);

· idealni stek s KD krvoskrunstva, če gre za posilstvo polnoletnega storilca proti mladoletnemu krvnemu sorodniku.

8. Novo kd zoper varnost javnega prometa-predrzna vožnja

V poglavju »kazniva dejanja zoper varnost javnega prometa« ni bistvenih razlik med KZ in KZ-1. V KZ-1 je dodan nov člen »predrzna vožnja v cestnem prometu« (324. člen), ki določa, da se voznik motornega vozila, ki s predrzno vožnjo ogrozi življenje ali telo sopotnikov ali drugih navzočih udeležencev cestnega prometa, s tem, da prekorači hitrost za enkrat več od dovoljene, 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,

- vozi v napačni smeri vožnje,

- s kakšno drugo kršitvijo povzroči nevarno situacijo, zaradi katere bi se lahko pripetila prometna nesreča, ki pa so se ji drugi udeleženci cestnega prometa izognili s pravočasnim ukrepanjem.

Če ima takšno dejanje za posledico smrt ali hudo telesno poškodbo ene ali več oseb, se storilec kaznuje z zaporom do petih oziroma od 1 do 12 let in s prepovedjo vožnje motornega vozila.

Pri nekaterih KD pa je na novo v KZ-1 še dodana stranska kazen prepoved vožnje motornega vozila (KD povzročitev prometne nesreče iz malomarnosti in KD ogrožanje posebnih vrst javnega prometa).
 9. Zakon o odgovornosti pravnih oseb za kazniva dejanja

Kazensko odgovornost pravnih oseb za kazniva dejanja je določena v posebnem zakonu (ZOPOKD). Ta odgovornost izhaja iz KZ (42/1 člen), ki določa, da je pravna oseba kazensko odgovorna za kaznivo dejanje, ki ga je izvršil storilec v imenu, na račun ali v korist pravne osebe, pod pogojem, da gre za tako kaznivo dejanje, za katerega zakon določa, da je zanj odgovorna pravna oseba. Poleg nje so za takšno kaznivo dejanje odgovorne tudi fizične osebe kot storilci ali udeleženci.

Prvi temelj odgovornosti pravne osebe je izvršitev kaznivega dejanja, ki ga je izvršil storilec v njenem imenu, na njen račun ali v njeno korist. Pri tem mora iti za kaznivo dejanje, za katerega ZOPOKD določa odgovornost pravne osebe. Za kazensko odgovornost morajo biti izpolnjeni naslednji pogoji:

* če pomeni storjeno kaznivo dejanje izvršitev protipravnega sklepa, naloga ali odobritve vodstvenih ali nadzornih organov pravne osebe;

* če so vodstveni ali nadzorni organi pravne osebe vplivali na storilca ali mu omogočali, da je izvršil kaznivo dejanje;

* če je pravna oseba pridobila protipravno premoženjsko korist iz kaznivega dejanja ali predmete, nastale s kaznivim dejanjem;

* če so vodstveni ali nadzorni organi pravne osebe opustili dolžno nadzorstvo nad zakonitostjo ravnanja njim podrejenih delavcev.

Pogoj za kazensko odgovornost pa je, da je storilec izvršil eno izmed tistih kaznivih dejanj, za katera zakon posebej določa, da zanj odgovarja pravna oseba (25. člen ZOPOKD). Med njimi so vsa kazniva dejanja zoper premoženje in vsa kazniva dejanja zoper gospodarstvo, pa tudi terorizem, trgovina z ljudmi, nedovoljen poseg v nosečnost, kršitev nedotakljivosti stanovanja, zloraba prostitucije, ponarejanje listin, dajanje in jemanje podkupnine in druga.

Zakon določa naslednje sankcije:

* denarna kazen

* odvzem premoženja

* prenehanje pravne osebe

* prepoved udeležbe na razpisih na področju javnega naročanja

* prepoved trgovanja s finančnimi instrumenti.

Poleg kazni predvideva zakon tudi varnostne ukrepe, ki so prilagojeni naravi pravne osebe:

* objava sodbe

* prepoved določene gospodarske dejavnosti pravni osebi.

Kazenska odgovornost pravnih oseb za kazniva dejanja pomeni novo obliko odgovornosti, prilagojeno izzivom, ki jih predstavlja zlasti mednarodna gospodarska kriminaliteta.
10. Vrste kazni - kdaj odvzem premoženja?

Pravni osebi se lahko odvzame polovico ali več premoženja ali celotno premoženje. Odvzem premoženja se sme izreči za kazniva dejanja, za katera je predpisana kazen 5 let zapora ali hujša kazen. (14. člen ZOPOKD)
11. Kolektivno kaznivo dejanje

Je starejša pravna konstrukcija, s katero je zakon združil v eno kaznivo dejanje več sicer samostojnih kaznivih dejanj, pri čemer je bil element, ki jih je združeval, subjektivne narave. Ta konstrukcija je nastala ob koncu 19. stoletja zaradi prepričanja, da je storilce kaznivih dejanj mogoče klasificirati med drugim tudi na tiste, ki izvršujejo kazniva dejanja obrtoma, poklicno ali iz navade. Če je torej storilec v določenem časovnem obdobju izvršil večje število istovrstnih kaznivih dejanj in je bila pri njem ugotovljena ena izmed navedenih subjektivnih značilnosti, so vzeli vsa za dejanja za eno samo dejanje, za katero pa je zakon seveda predpisoval dovolj širok kazenski okvir. Moderna kazenska zakonodaja to konstrukcijo čedalje bolj opušča in tako ravna tudi slovenski kazenski zakonik. Na zdaj preseženi pojem kolektivnega kaznivega dejanja spominjajo le še nekatera kazniva dejanja, pri katerih zakonik uporablja nedovršne glagole, ko določa izvršitveno dejanje (» kdor proizvaja, predeluje, prodaja, ponuja na prodaj« - neupravičena proizvodnja in promet s prepovedanimi drogami). V takšnih primerih uporaba nedovršnega glagola v zakonskem opisu kaznivega dejanja praviloma ne izključuje kaznivosti tudi enkratne storitve. Seveda je jasno, da gre v takšnih primerih serijske protipravne dejavnosti za eno, in ne za več kaznivih dejanj, četudi so bile posamezne storitve časovno in krajevno nepovezane.
12. Skrajna sila – razlika med 1. in 2. odstavkom 32. člena, posebnost (možnost silobrana)

Skrajna sila je okoliščina, ki izključuje protipravnost dejanja, čeprav ima vse druge znake kaznivega dejanja. Gre za kolizijo dveh pravno zavarovanih interesov (pravnih dobrin).

Sestavine skrajne sile:

* nevarnost:

- mora biti stvarna in resnična, kar pomeni, da mora obstajati objektivno, ne pa v domišljiji storilca kaznivega dejanja;

- nevarnost lahko povzročijo ljudje, živali ali naravne sile;

- nevarnost lahko grozi katerikoli pravno zavarovani dobrini;

- mora biti nezakrivljena, kar pomeni, da se nanjo ne more sklicevati tisti, ki je nevarnost povzročil sam, in sicer krivdno;

- nevarnost mora biti sočasna z odpravljanjem nevarnosti.

* odvračanje nevarnost:

- nevarnosti ni bilo mogoče odvrniti drugače;

- prizadejano zlo ne sem biti večje od zla, ki je grozilo.

KZ-1 je ukinil zakonski institut upravičljive skrajne sile in ga nadomestil z institutom skrajne sile, ki izključuje krivdo storilca oziroma njegovo kaznivost.

Razlika med opravičljivo in upravičljivo skrajno silo:

Če storilec v skrajni sili žrtvuje manj pomembno pravno dobrino, da bi rešil bistveno pomembnejšo (npr. poseže v tuje premoženje, da bi si rešil življenje), je njegovo ravnanje skladno s pravom. V teh primerih govorimo o upravičljivi skrajni sili oziroma skrajni sili kot razlogu izključitve protipravnosti.

Če pa storilec v skrajni sili žrtvuje določeno pravno dobrino, da bi rešil pravno dobrino enakega ranga (npr. žrtvuje tuje življenje, da bi rešil svoje), ravna protipravno, ne pa tudi krivdno, saj mu zaradi eksistencialne stiske, v kateri se je znašel, njegovega dejanja ne moremo očitati. Govorimo o opravičljivi skrajni sili oziroma skrajni sili kot razlogu izključitve krivde.

1. odstavek 32. člena KZ-1 ureja opravičljivo skrajno silo. Ta je podana, če nekdo 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, pri čemer nevarnosti ni bilo mogoče odvrniti drugače, storilec pa se ji tudi ni bil dolžan izpostavljati.

Poleg opravičljive skrajne sile, je KZ-1 uredil tudi skrajno silo, ki izključuje kaznivost (2. odstavek 32. člena KZ-1). Ta je podana, če ne gre za odvračanje nevarnosti, ki grozi življenju, telesni celovitosti, osebni svobodi ali premoženje, temveč drugim pravno priznanim vrednotam, pogoj pa je, da mora biti povzročeno zlo manjše od zla, ki je grozilo. Ta izpeljava skrajne sile ni posrečena, saj nosi v sebi to sporočilo: povzročiti manjše zlo, da bi se preprečilo večje zlo, je neskladno s pravom, storilec je v tem primeru kriv, le kaznuje se ne.
13. Nadaljevano k.d. po KZ-1 (poseben naklep – koristoljubnost ali oškodovalni nagibi)

Nadaljevano kaznivo dejanje je primer navideznega realnega steka. Zaradi praktičnosti pri odmeri kazni, se je v sodni praksi izoblikovalo stališče, da se sme vsa takšna serijska dejavnost storilca šteti za eno kaznivo dejanje, če so vsa dejanja tako medsebojno povezana, da se z življenjskega stališča pokažejo kot celota, posamezna dejanja pa le kot posamezni sestavni deli te celote.

KZ- 1 je na novo vključil institut nadaljevanega kaznivega dejanja v veljavno pravo. Zanj so potrebni stalni in variabilni elementi.

Prvi pogoj je, da gre za eno samo dogajanje, za eno samo celoto. Do takšnega spoznanja pa ni mogoče priti po občutku, temveč s temeljito analizo dane konkretne zadeve.

KZ-1 določa za opredelitev takšne celote naslednja merila:

* istočasna ali zaporedna izvršitev (torej dokončanje) ali izvršitev poskusa dveh ali več premoženjskih kaznivih dejanj. Med posameznimi dejanji mora biti neka časovna povezanost, kar pomeni, da morajo biti kazniva dejanja izvršena istočasno ali zaporedoma.

* istovrstnost oziroma istost premoženjskih kaznivih dejanj

Pojem istovrstnih kaznivih dejanj se pojavlja pri nadaljevanem kaznivem dejanju. Istovrstnost se nanaša na vsa dejanja, ki naj bi jih zajelo nadaljevano kaznivo dejanje, kot npr. večje število tatvin, goljufij, poneverb, itd. Istovrstnost je podana ob ponovitvi istega dejanja v temeljni, kvalificirani ali privilegirani obliki (ne pa tudi v obliki delictum sui generis), pri naklepnih kaznivih dejanjih pa tudi pri poskušenih in dokončanih kaznivih dejanjih ter vseh oblikah udeležbe pri istem kaznivem dejanju.

Pojem istovrstnosti nekateri razumejo širše, tako da z nadaljevanim kaznivim dejanjem zajemajo vse temeljne in kvalificirane oblike kakega kaznivega dejanja. Po tem stališču je treba nadaljevano kaznivo dejanje kvalificirati po tistem členu, ki se nanaša na najhujše kaznivo dejanje, ki je sestavni del nadaljevanega kaznivega dejanja. Tako npr. je podana po tem stališču velika tatvina v nadaljevanju, če je storilec izvršil nekaj navadnih in nekaj velikih tatvin v povezanem časovnem obdobju. Po drugem stališču pa so okoliščine, ki kvalificirajo kakšno temeljno kaznivo dejanje (npr. vlom, vdor, oboroženost) tako pomembne, da ne dopuščajo združitve življenjsko povsem različnih kaznivih dejanj v eno nadaljevano kaznivo dejanje.

KZ- 1 se zavzema za prvo stališče, saj določa, da se storilcu za nadaljevano kaznivo dejanje izreče ena kazen v mejah kazni, ki je predpisana za najhujše kaznivo dejanje, zajeto z nadaljevanim kaznivim dejanjem, sodišče pa izreče tudi denarno kazen kot stransko kazen.
* koristoljubnost ali oškodovalni nagib storilca, kar pomeni, da mora obstajati enoten psihični odnos storilca do kaznive kontinuirane dejavnosti.

* kazniva dejanja, izvršena v okviru nadaljevanega kaznivega dejanja se kažejo glede na kraj, način ali druge enake okoliščine (variabilni elementi) kot enotna dejavnost – to merilo zahteva, da se opredelijo kot nadaljevana kazniva dejanja samo tista, ki so povezana glede na kraj izvršitve ali glede na način izvršitve tako, da predstavljajo enotno dejavnost. Za kraj izvršitve kaznivega dejanje se šteje vsak kraj, kjer je bilo dejanje izvršeno. Za čas izvršitve pa se šteje čas, ko je bilo izvršeno zadnje od dejanj, ki jih nadaljevano kaznivo dejanje zajema.

Pri nadaljevanem kaznivem dejanju določa zakon posebna pravila za odmero kazni. Ne uporabijo se pravila o steku, temveč se storilcu za vsa kazniva dejanja skupaj določi ena kazen v mejah kazni, predpisane za najhujše kaznivo dejanje, pri čemer se poleg glavne kazni zapora določi obvezno tudi stranska denarna kazen. Storilcu, ki pa si pridobi večjo premoženjsko korist ali povzroči večjo ali veliko premoženjsko škodo, za katero je 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.
14. Naštej varnostne ukrepe (razlika KZ – KZ1)

KZ-1 pozna naslednje varnostne ukrepe:

* prepoved opravljanja poklica,

* odvzem vozniškega dovoljenja,

* odvzem predmetov.

Do sprejetja ustreznega zakona se uporabljajo tudi določbe o dveh varnostnih ukrepih zdravstvene narave iz prejšnjega KZ, in sicer:

* obvezno psihiatrično zdravljenje in varstvo v zdravstvenem zavodu,

* obvezno psihiatrično zdravljenje na prostosti.

KZ-1 pa prav tako ne pozna več varnostnega ukrepa obveznega zdravljenja alkoholikov in narkomanov.
15. Umor – uboj

UMOR

Oblike KD:

1. odstavek: temeljna oblika;

2. odstavek: kvalificirane oblike;

3. odstavek: privilegirana oblika.

Storilec je lahko vsakdo.

Krivdna oblika: le naklep, in sicer direktni ali eventualni.

Predmet KD je človek kot živo bitje od rojstva do smrti. KD je podano od takrat, ko se je plod začel odvajati iz telesa matere, pri čemer ni pomembno, ali je bil sposoben za življenje, do trenutka, ko življenje preneha (predmet napada je tudi umirajoči ali neozdravljivo bolan človek).

Način izvršitve: s storitvijo (neposredno ali posredno – npr. z razdraženjem živali) ali opustitvijo.

Posledica KD: smrt človeka; lahko nastopi takoj ali po preteku daljšega časovnega obdobja; vzročna zveza je podana tudi tedaj, ko je zaradi storilčevega ravnanja le poslabšano oškodovančevo stanje, ki bi sicer samo po sebi povzročilo smrt (npr. pospešitev umiranja na smrt bolnega).

Kvalificirane oblike umora:

· umor na grozovit ali zahrbten način

· storilec žrtev muči, ji povzroča hudo fizično ali psihično trpljenje, ki presega trpljenje pri temeljnem umoru (subjektivni znaki – brezčutnost, krvoželjnost, izživljanje storilca), kar mora žrtev občutiti (objektivni znaki – trpljenje žrtve); možen direktni in eventualni naklep;

· storilec izrabi zaupanje žrtve (subjektivni elementi – zvijačnost, zahrbtnost, pretkanost, goljufija) in stori dejanje tako, da žrtev ne more občutiti delovanja ali sredstva (objektivne okoliščine – način storitve ali uporabljeno sredstvo); možen le direkten naklep;

· umor iz koristoljubnosti – storilcu gre za materialno korist, ni pa potrebno, da je dejansko dosežena, niti ni potrebno, da je protipravna; potreben je direkten (obarvan) naklep;

· umor, da bi storil ali prikril kakšno drugo KD – potreben je direkten (obarvan) naklep;

· umor iz brezobzirnega maščevanja ali drugih nizkotnih nagibov – krvno maščevanje, mržnja, zavist, ljubosumje, izmikanje obveznosti ipd.; potreben je direkten (obarvan) naklep;

· umor zoper uradno ali vojaško osebo – zaradi funkcije, ki jo opravljajo, so te osebe bolj izpostavljene; razlog za kvalifikacijo je posebna lastnost žrtve – osebe, ki so se do neke mere dolžne izpostavljati;

· umor, ki ga stori dvoje ali več oseb, ki so se združile zato, da bi izvršile umor.

Privilegirana oblika umora: umor iz posebno olajševalnih okoliščin – umor iz milosti, na zahtevo ali s pristankom žrtve, primeri umora, ko je storilec zaradi ravnanja oškodovanca v hudi stiski (npr. če je več let ustrahoval in mučil družino). Privilegirana oblika ne pride v poštev, če je hkrati podana kakšna okoliščina, ki dejanje kvalificira.

Stek:

· ni steka s KD telesne poškodbe;

· če storilec spravi v smrtno nevarnost še koga drugega, bo šlo za stek s KD povzročitve splošne nevarnosti (primeri, ko storilec uporabljenega sredstva za storitev umora po uporabi ne more več obvladati, npr. zastrupitev hrane, bomba, streljanje na osebo v skupini);

· ni steka s kaznivim dejanjem poškodovanja tuje stvari (inkluzija);

· ni steka s kaznivim dejanjem kršitve nedotakljivosti stanovanja, če storilec vdre v stanovanje in umori žrtev (konsumpcija, pripravljalno dejanje).

Novost v KZ-1 je, da je KD umora po 127. členu KZ ločeno v dve KD:

11) UBOJ – temeljna oblika umora in umor v sostorilstvu po KZ, pri čemer je uboj v sostorilstvu kvalificirana oblika uboja;

12) UMOR – kvalificirane oblike umora po KZ; KZ-1 loči:

· umor na grozovit ali zahrbten način

· umor 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

· umor zaradi kršitve enakopravnosti;

· umor iz morilske sle, iz koristoljubnosti, da bi storil ali prikril kakšno drugo KD, iz brezobzirnega maščevanja ali iz kakšnih drugih nizkotnih nagibov;

· umor z dejanjem, storjenim v hudodelski družbi za storitev takih dejanj.

16. Inkvizicijska maksima

Iz načela materialne resnice izhaja instrukcijska ali inkvizicijska maksima, po kateri je sodišče upravičeno in dolžno izvajati dokaze po uradni dolžnosti, in ne samo na predlog strank, ki so potrebni za ugotovitev, ali je obdolženec kazensko odgovoren za kaznivo dejanje, ki mu ga očita obtožba. V določenih primerih se instrukcijska maksima popolnoma umakne. Primer so dokazne prepovedi, ko sodišče ne sme ugotavljati dejstev z določenimi dokazi, četudi bi se lahko razkrilo celovitejše in točnejše dejansko stanje. Instrukcijska maksima se more c celoti umakniti še v primerih ko gre za prepoved reformatio in peius, načelo ne bis in idem, zahtevo po identiteti obtožbe in sodbe.
17. Pogoji za odreditev pripora (ustavni pogoji!!!)

Pripor je prisilni procesni ukrep s katerim se obdolžencu odvzame prostost. Ker pomeni intenziven poseg v pravice in svoboščine državljana, so določbe o priporu že v ustavi, iz katere izhajajo splošni pogoji za odreditev pripora, ki morajo biti podani kumulativno:

* odločba sodišča

* utemeljenost suma

* neogibna potreba za potek kazenskega postopka ali za varnost ljudi

 Namen pripora je zagotoviti obdolženčevo navzočnost v postopku, ima pa tudi druge procesne cilje.

Kdor je bil v priporu, a zoper njega ni bil uveden kazenski postopek ali pa je bil uveden, a se ni končal s pravnomočno obsodilno sodbo, ima pravico do povrnitve škode.

Priporni razlogi:

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

18. Beneficium novacionis? (želi slišati ZKP 369/IV in kaj je s tem členom narobe)?

Določba 4. odstavka tega člena je lex imperfecta, ker zakon ne predpisuje nobenih procesnih sankcij, če pritožnik v pritožbi ne navede, zakaj novih dejstev in dokazov ni navedel oziroma uveljavljal že prej in tudi ne predpisuje, da bi moralo sodišče prve stopnje v takšnem primeru zahtevati dopolnitev pritožbe. Pritožbeno sodišče ne more v pritožbi uveljavljenih novot zavrniti kot nedopustne, ker jih pritožnik ni uveljavljal na GO. Pritožnika, razen obtoženca, sme sicer disciplinsko kaznovati zaradi zavlačevanja postopka na podlagi 140/1 člena ZKP, vendar pa je ugotavljanje, ali je pritožnik mogel nova dejstva in nove dokaze uveljavljati že prej in ali jih uveljavlja v pritožbi zaradi očitnega zavlačevanja postopka, največkrat zelo težavno in dolgotrajno, saj zahteva izvedbo posebnega dokaznega postopka, zaradi česar se v praksi ne izvaja.
19. V postopku o prekršku se sodnik seznani z „nedovoljenim dokazom“, po kateri točki se izloči?

Po 6. točki 84. člena ZP (odklonitveni razlog), ker ZP ne pozna 4.a točke tako kot ZKP v 39. členu.
20. Kdaj skrajšani postopek, kdaj hitri postopek?

Skrajšani postopek se opravi za kazniva dejanja za katera je v zakonu predpisana denarna kazen ali kazen zapora do treh let. V ostalih primerih se opravi redni postopek. Za kazniva dejanja zoper čast in dobro ime je pristojno okrožno sodišče.
21. Kdo pozove na prestajanje kazni zapora?

Okrožno sodišče, na območju katerega je sodišče izdalo sodbo na prvi stopnji.

22. Kje so določeni lažji disciplinski prestopki

Nikjer, določil jih bo minister za pravosodje s pravilnikom.
23. Povej najhujše od hujših disciplinskih prestopkov

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.;

24. Disciplinski postopek (92. člen ZIKS je treba znati na pamet + bližnje člene relativno dobro)

92. člen ZIKS-1:

Disciplinski postopek se začne na obrazložen predlog za uvedbo disciplinskega postopka, ki ga poda vodja tiste notranje organizacijske enote zavoda, v kateri je bil prestopek storjen. Prijava se poda vodji notranje organizacijske enote zavoda oziroma vodji dislociranega oddelka. Predlog mora biti podan najpozneje v 5 delovnih dneh od storitve oziroma od odkritja disciplinskega prestopka in mora biti vročen obsojencu. Preden se obsojencu izreče disciplinska kazen ali javni opomin, mu je treba omogočiti, da se izjasni o predlogu, ugotoviti je treba dejanski stan prestopka ter druge okoliščine glede prestopka in osebnosti obsojenca, ki so potrebne za pravilno izbiro oziroma odmero kazni.

O izrečeni disciplinski kazni se izda pisna odloča, ki se jo vroči obsojencu.

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.

Disciplinske kazni izreka direktor zavoda ali oseba, ki jo za to on pooblasti. Disciplinska kazen oziroma javni opomin se ne sme izreči, če je od storitve disciplinskega prestopka preteklo več kot 6 mesecev, izvršiti pa ne, če je od izreka disciplinske kazni preteklo več kot 6 mesecev.

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.

25. Pogojni odpust – kdo odloča?

Pogojni odpust pomeni, da je mogoče odpustiti s prestajanja kazni obsojenca, ki je še ni prestal v celoti, in sicer pod pogojem, da v času, za katerega mu je bila kazen izrečena, ne bo izvršil novega kaznivega dejanja.

Temeljni pogoj je, da je obsojenec prestal vsaj polovico kazni zapora, na katero je bil obsojen. Če mu je bila izrečena kazen zapora nad 15 let, sme biti pogojno odpuščen s prestajanja kazni, ko je prestal ¾ kazni zapora. Pri dosmrtnem zaporu je ta doba 25 let zapora.

Materialni pogoj za pogojni odpust je ugotovitev, da se da utemeljeno pričakovati, da storilec ne bo ponovil kaznivega dejanja.

ZIKS-1 določa, da je organ, ki je pristojen za dovolitev pogojnega odpusta, komisija za pogojni odpust. Njene člane imenuje minister, pristojen za pravosodje. ZIKS-1 ne določa meril za pogojni odpust, komisija samo ocenjuje, ali je mogoče pričakovati, da obsojenec na prostosti ne bo izvrševal kaznivih dejanj. Pri tem uporabi poročilo o obsojenčevem vedenju.

KZ dopušča tudi možnost za pogojni odpust pred potekom polovice kazni. Lahko se izvrši po 1/3 prestane kazni, če je podan materialni pogoj za pogojni odpust in če obstajajo poleg tega še posebne okoliščine, ki se nanašajo na obsojenčevo osebnost in kažejo, da kaznivega dejanja ne bo ponovil. Zakonik upošteva možnost, da je iz obsojenčevega vedenja mogoče sklepati, da ne bo ponovil kaznivega dejanja, tudi če preostali del kazni ne bo izvršen.

KZ pa uvaja tudi pogojni odpust z varstvenim nadzorstvom. Sodišče pogojno odpuščenega postavi pod nadzorstvo, ki ga opravlja poseben svetovalec. Razlika s pogojno obsodbo z varstvenim nadzorstvom je v tem, da je to poseben ukrep, ki ga sodišče uporabi po tem, ko je obsojenec del kazni že prestal. Sodišče lahko (tako kot pri pogojni obsodbi z varstvenim nadzorstvom) naloži pogojno odpuščenemu naslednje naloge:

* zdravljenje v ustreznem zdravstvenem zavodu, s soglasjem pogojno odpuščenega pa tudi zdravljenje odvisnosti od alkohola in droge;

* obiskovanje ustrezne poklicne, psihološke ali druge posvetovalnice;

* usposabljanje za poklic ali sprejetje zaposlitve, ki ustreza obsojenčevemu zdravju, sposobnostim in nagnjenju;

* poraba dohodka v skladu s preživninskimi obveznostmi;

* prepoved druženja z nekaterimi osebami;

* prepoved približevanja žrtvi ali kakšni drugi osebi;

* prepoved dostopa na posamezne kraje.

Preklic pogojnega odpusta:

Če pogojno odpuščeni v času, ko traja pogojni odpust, izvrši novo kaznivo dejanje, se pogojni odpust prekliče. Za preklic je pristojno sodišče, ki vodi kazenski postopek zaradi kaznivega dejanja, ki ga je pogojno odpuščeni izvršil. Preklic je obligatoren ali fakultativen. Obligatoren je, če je sodišče izreklo kazen zapora nad eno leto, fakultativen pa, če je izreklo kazen zapora do enega leta.

Če je pogojno odpuščeni obsojen za novo kaznivo dejanje na kazen zapora do enega leta, sodišče pa ne prekliče pogojnega odpusta, se pogojni odpust podaljša za čas, ko je obsojenec prestajal kazen zapora.

Če sodišče prekliče pogojni odpust, izreče kazen po pravilih o odmeri kazni pri steku. Pri tem vzame kot določen tisti del prej izrečene kazni, ki je obsojenec še ni prestal.

Če obsojenec v času pogojnega odpusta izvrši kaznivo dejanje, ki ima za posledico preklic pogojnega odpusta, pa se to s sodbo ugotovi šele po njegovem preteku, se sme pogojni odpust preklicati najkasneje v enem letu, odkar je čas pogojnega odpusta pretekel.

ZKP
26. KD na predlog-do kdaj lahko umakne predlog?

Katera KD se preganjajo na predlog (predlagalni delikti) določa KZ. Pri teh KD je odvisno od volje oškodovanca ali bo zoper obdolženca sprožen kazenski postopek. Če v KZ ni izrecno določeno, da se storilec preganja na predlog ali zasebno tožbo, pomeni, da gre za KD, za katero je upravičen tožilec le DT. Tudi pri predlagalni deliktih se storilec preganja po uradni dolžnosti, vendar pa glede dopustnosti pregona zakon upošteva interes oškodovanca – njegov predlog je procesna predpostavka, da lahko DT začne in vztraja pri kazenskem pregonu.

Oškodovanec mora predlog podati v roku 3 mesecev od dneva, ko je upravičenec izvedel za kaznivo dejanje in storilce. Predlog za pregon pa lahko umakne do konca glavne obravnave, vendar v tem primeru izgubi pravico, da vnovič poda predlog.
27. Beneficium cohaesions-pa posebnost pri zahtevi za varstvo zakonitosti

Če podajo ugovor samo nekateri izmed obdolžencev in če izvenrazpravni senat spozna, da so razlogi, zaradi katerih se obtožba ne dopusti ali se obtožnica oziroma zasebna tožba zavrže, tudi v korist tistim obdolžencem, ki ugovora niso podali, ravna tako, kakor da bi ugovor vložili tudi ti.

Uporaba pravil beneficium cohesionis (ugodnost povezanosti) pride v poštev pri vseh oblikah udeležbe, ki jih pozna KZ. Lahko gre tudi za različna kazniva dejanja, bistveno je samo, da so obdolženci obtoženi z isto obtožnico. Beneficium cohesionis velja tudi v pritožbenem postopku in postopku o izrednih pravnih sredstvih.
28. Pravnomočnost sodbe

Pravnomočnost sodbe pomeni, da se dejanska in pravna vprašanja pojmujejo kot dokončno rešena in da je redni kazenski postopek definitivno končan, ker je obravnavana zadeva razsojena stvar (res iudicata). Sodna odloča postane s pravnomočnostjo nepreklicna in nespremenljiva, hkrati pa je pravnomočnost tudi predpostavka izvršljivosti.

Formalna pravnomočnost pomeni, da sodne odločbe ni mogoče izpodbijati s pritožbo:

· pritožba ni predvidena

· je prepozna

· ni dovoljena (zoper odločbe pritožbenega sodišča, razen v treh primerih iz 389. člena ZKP; odločbe Vrhovnega sodišča, sklepe določene v 283/1 členu in 399/2 členu ZKP).

Njen učinek ima dvojen pomen:

* je pogoj za materialno pravnomočnost

* pomeni pravno predpostavko izvršljivosti.

Pravnomočnost je lahko popolna, delna, absolutna in relativna.

Materialna pravnomočnost pomeni, da je z njo dokončno odločeno o kazenski zadevi, ne glede na to, ali je odločitev pravilna in zakonita. S trenutkom njenega nastanka so sanirane vse napake, do katerih je lahko prišlo v procesu sojenja in pri sestavi sodne odločbe. Z materialno pravnomočnostjo je dokončno odločeno o precesnopravnem odnosu med strankama, saj sodne odločbe, ki je postala materialno pravnomočna, ni mogoče izpodbijati s pritožbo. Materialna pravnomočnost ima dva učinka:

* pozitivno funkcijo – dokončna vzpostavitev materialnopravnega odnosa med strankama;

* negativno funkcijo – stranke, med katerimi je materialnopravni odnos dokončno razsojen, ne morejo zahtevati, da se v isti stvari ponovno uvede kazenski postopek.

Materialna pravnomočnost se nanaša le na izrek sodnih odločb.

Formalna pravnomočnost je predpostavka materialne, vendar materialna pravnomočnost ni vselej posledica formalne pravnomočnosti. Materialna pravnomočnost ni lastnost vseh sodnih odločb, ampak samo tistih, ki imajo za predmet meritorno odločitev o obstoju kaznivega dejanja, in tistih, kjer se postopek konča zaradi trajnih procesnih ovir.

Pravnomočno odločbo pa lahko spremeni v obsojenčevo korist:

* izredna pravna sredstva: obnova postopka, zahteva za izredno omilitev kazni in zahteva za varstvo zakonitosti;

* zahteva za vrnitev v prejšnje stanje

* zahteva za spremembo pravnomočne sodne odločbe na podlagi odločbe Ustavnega sodišla ali ESČP, po pravilih za obnovo postopka;

* privilegij pridruženja (beneficium cohaesionis).

Sodba se izvrši, ko je pravnomočna, vročena in ko za njeno izvršitev ni zakonskih ovir. Če ni vložena pritožba ali so se stranke pritožbi odpovedale ali jo umaknile, je sodba izvršljiva, ko poteče rok za pritožbo, oziroma od dneva, ko so se stranke odpovedale pritožbi ali vloženo pritožbo umaknile.

ZPre:
29. Vrste postopka

Temeljni vrsti postopka o prekršku sta:

- postopek za prekrške prekrškovnega organa (hitri postopek),

- redni sodni postopek.

Mladoletni storilci prekrškov se obravnavajo v posebnem (rednem sodnem) postopku, v katerem je v ospredju skrb za mladoletnikov nadaljnji razvoj, manj pa pregon storilca prekrška.
Hitri postopek se začne po uradni dolžnosti, ko opravi prekrškovni organ v okviru svoje pristojnosti v ta namen kakršnokoli dejanje, ali z vložitvijo pisnega predloga oškodovanca (akuzatorno načelo), državnega tožilca ali državnega organa, nosilca javnih pooblastil ali samoupravne lokalne skupnosti. Znotraj hitrega postopka ločimo tri posvrste postopkov: postopek, v katerem se izda odločba o prekršku; postopek s plačilnim nalogom; postopek s posebnim plačilnim nalogom.

Redni postopek se izvede v primerih, ko hitri postopek ni dovoljen. Ta postopek se začne samo na obdolžilni predlog prekrškovnega organa oziroma državnega tožilca. Primernejši je za obravnavanje bolj zahtevnih primerov prekrškov s sankcijami, ki lahko pomembneje vplivajo na položaj storilca. V njem je zagotovljeno dvostopenjsko sodno varstvo, podrobneje so urejene pravice in položaj obdolženca, njegovo zaslišanje, dokazovanje, ustna obravnava, odločbe…, kar vse zagotavlja višjo stopnjo varstva obdolženčevih pravic.

V rednem postopku se smiselno uporabljajo določbe ZKP, in sicer o jeziku v postopku, vlogah in zapisnikih, rokih, zaslišanju obdolženca, zasliševanju prič, izvedenstvu, hišni in osebni preiskavi, zasegu ali odvzemu predmetov, GO v skrajšanem postopku pred okrajnim sodiščem, hrambi in upravljanju zaseženih predmetov in začasnem zavarovanju zahtevka za odvzem premoženjske koristi, prenosu krajevne pristojnosti.

Redni postopek se začne na podlagi obdolžilnega predloga, s katerim upravičeni predlagatelji postopka o prekršku sodišču predlagajo začetek postopka. Sodišče je dolžno ob prejemu opraviti formalni preizkus obdolžilnega predloga, na podlagi katerega preveri formalne predloge za obravnavanje zadeve: upravičenost predlagatelja, popolnost in razumljivost obdolžilnega predloga, ter tudi, ali so podani pogoji za začetek rednega sodnega postopka.

V rednem postopku sodišče sprejema odločitve v obliki odločbe (sodba, sklep, izjemoma odredba). Sodba je oblika odločbe, s katero sodišče na prvi stopnji po končanem postopku o prekršku odloči o obdolžilnem predlogu.

Redni postopek se uvede v naslednjih primerih:

- če predlagatelj rednega sodnega postopka glede na naravo kršitve oceni, da so podani pogoji za izrek stranske sankcije,

- če je predpisana stranska sankcija prepovedi vožnje motornega vozila,

- proti mladoletnim storilcem prekrškov,

- za prekrške s področja obrambnih dolžnosti in za prekrške s področja nezdružljivosti javnih funkcij s pridobitno dejavnostjo,

- za prekrške zoper varnost javnega prometa, za katere je predpisana stranska sankcija 18 kazenskih točk.

30. Kdaj lahko hitri?

Hitri postopek se začne po uradni dolžnosti, ko opravi prekrškovni organ v okviru svoje pristojnosti v ta namen kakršnokoli dejanje, ali z vložitvijo pisnega predloga oškodovanca (akuzatorno načelo), državnega tožilca ali državnega organa, nosilca javnih pooblastil ali samoupravne lokalne skupnosti. Znotraj hitrega postopka ločimo tri posvrste postopkov: postopek, v katerem se izda odločba o prekršku; postopek s plačilnim nalogom; postopek s posebnim plačilnim nalogom.

Prekrškovni organ izdaja v hitrem postopku 3 vrste odločb, ki jih lahko štejemo za meritorne, saj se z njimi ugotavlja odgovornost za prekršek in se kršiteljem izrekajo sankcije:

- pisna odločba o prekršku,

- navadni plačilni nalog brez obrazložitve,

- posebni plačilni nalog s kratkim opisom dejanskega stanja in navedbo dokazov.

Pravni sredstvi v hitrem postopku sta ugovor in zahteva za sodno varstvo, izjemoma tudi pritožba (v zvezi z zavarovanjem izvršitve). Izredno pravno sredstvo pa je ZVZ. O ugovoru odloča prekrškovni organ, o zahtevi za sodno varstvo pa pristojno sodišče (okrajno sodišče).

Hitri postopek ni dovoljen v naslednjih primerih:

- če predlagatelj rednega sodnega postopka glede na naravo kršitve oceni, da so podani pogoji za izrek stranske sankcije,

- če je predpisana stranska sankcija prepovedi vožnje motornega vozila,

- proti mladoletnim storilcem prekrškov,

- za prekrške s področja obrambnih dolžnosti in za prekrške s področja nezdružljivosti javnih funkcij s pridobitno dejavnostjo,

- za prekrške zoper varnost javnega prometa, za katere je predpisana stranska sankcija 18 kazenskih točk.

31. Kdaj skrajšani-pravno sredstvo v skrajšanem?

Skrajšani postopek pomeni izjemo od tega, da mora biti obdolženec pred izdajo sodbe zaslišan (sodna mandatka). Podoben institut pozna kazenski postopek, in sicer kaznovalni nalog. Medtem, ko je za izdajo kaznovalnega naloga v kazenskem postopku vedno potreben predlog pristojnega DT, ki v njem predlaga vrsto in višino kazni, sodišče v postopku o prekršku izda sodbo v skrajšanem postopku brez predloga predlagatelja.

Sodišče sme izdati sodbo v skrajšanem postopku, ko na podlagi obdolžilnega predloga in v njem navedenih dokazov ugotovi, da je obdolženec storil prekršek, opisan v obdolžilnem predlogu predlagatelja. Takšna sodba je torej vedno le kaznovalna.

V skrajšanem postopku se smejo za prekršek izreči globa oziroma opomin, ob globi pa tudi stranske sankcije kazenskih točk, prepovedi vožnje motornega vozila in odvzem predmetov.

Sodišče pa ne sme izdati sodbe v skrajšanem postopku:

- kadar izreče stransko sankcijo kazenskih točk v številu, ki ima za posledico prenehanj veljavnosti vozniškega dovoljenja, izgon tujca iz države ali odvzem predmetov, ki niso last obdolženca;

- v postopku zoper mladoletnike;

- v postopku z zahtevo za sodno varstvo.

Zoper sodbo izdano v skrajšanem postopku se lahko vloži ugovor v 8 dneh od vročitve. Ugovor lahko vložijo obdolženec, njegov zakoniti zastopnik oziroma zagovornik ter predlagatelj postopka v korist obdolženca. Predlagatelj lahko vloži ugovor tudi v njegovo škodo. Če je bil vložen ugovor je v obdolženčevo korist, nova sodba o prekršku ne sme biti v škodo obdolžencu glede pravne opredelitve prekrška in sankcije za prekršek.

V skrajšanem postopku ni mogoče odločati, če je vložena zahteva za sodno varstvo.

ZIKS
32. Zoper obsojenca postopek do 1 leta zapora kaj se mu izreče?

Disciplinska kazen
33. Odvzem denarja obsojencu

Denar, ki je bil uporabljen ali pridobljen v zvezi s disciplinskimi prestopki, se lahko obsojencu odvzame. O odvzemu odloči direktor zavoda. Odvzeti denar se uporabi za pomoč obsojencu po odpustu s prestajanja kazni.

25. ELIZABETA GYORKOS

1. Kakšna je razlika med definicijo kaznivega dejanja v starem in novem KZ?

KZ-1: Kaznivo dejanje je človekovo protipravno dejanje, ki ga zakon zaradi nujnega varstva pravnih vrednot določa kot kaznivo dejanja in hkrati določa njegove znake ter kazen za krivega storilca. (4 sestavine kaznivega dejanja).

KZ: Kaznivo dejanje je protipravno dejanje, ki ga zakon zaradi njegove nevarnosti določa kot kaznivo dejanje in hkrati določa njegove znake in kazen zanj.

V KZ-1 je določeno, da gre za človekovo protipravno dejanje, saj mora biti kaznivo dejanje samo človekovo ravnanje, ne pa ravnanje živali ali delovanje naravnih sil. Prav tako pa KZ-1 kot sestavino zakonske definicije kaznivega dejanja določa »nujno varstvo pravnih vrednot«, ki je deloma obsežena že v pojmu materialne protipravnosti (poškodovanje ali ogrožanje kakšne človekove individualne pravne dobrine ali pravne dobrine splošnosti), KZ-1 pa jo še posebej poudarja. To je potrebno zato, ker je stopnja nujnosti kriterij za uvrstitev prepovedi ali zapovedi, s katero se določena pravna vrednota varuje, med kazniva dejanja oziroma prekrške. Ta kriterij je omejen na zakonodajalca.

Razlog spremembe glede na KZ je, da se ne bi materialna protipravnost razlagala kot drugo ime za družbeno nevarnost.
2. Razlogi za pripor

Pripor je možen, kadar so podani posebni v zakonu našteti priporni razlogi (causae arresti). Za odreditev pripora pa mora poleg pripornega razloga obstajati tudi utemeljen sum, da je obdolženec storil kaznivo dejanje. Če je že bil izdan sklep o uvedbi preiskave ali je že bila vložena obtožnica, so okoliščine, s katerimi se tak sum utemeljuje, navedene že v teh aktih, sicer pa je utemeljen sum treba posebej utemeljiti v sklepu o priporu.

Priporni razlogi so:

* begosumnost: če se obdolženec skriva, če ni mogoče ugotoviti njegove istovetnosti ali če so druge okoliščine, ki kažejo na nevarnost, da bi pobegnil; okoliščine, ki zbujajo tak sum, morajo biti konkretizirane, iz njih mora biti mogoče z veliko verjetnostjo sklepati, da obstaja nevarnost, da bo obdolženec pobegnil;

* koluzijska nevarnost: če je upravičena bojazen (konkretna nevarnost), da bo uničil sledove kaznivega dejanja, ali če posebne okoliščine kažejo na to, da bo oviral preiskavo s tem, da bo vplival na priče, udeležence ali prikrivalce;

* intercijska (ponovitvena) nevarnost: če posebne okoliščine opravičujejo bojazen, da bo ponovil kaznivo dejanje, dokončal poskušeno kaznivo dejanje ali storil kaznivo dejanje, s katerim grozi. S priporom iz tega razloga se zagotavlja varnost ljudi (osebna varnost in varnost premoženja).

Izjemoma se lahko odredi pripor, čeprav ni navedenih pripornih razlogov, kadar je potrebno zagotoviti obdolženčev prihod na glavno obravnavo. Pogoj pa je, da je bil obdolženec v redu vabljen, da se očitno izmika in noče priti na glavno obravnavo. Ta pripor pa sme trajati le do objave sodbe, najdlje pa mesec dni.

3. Kaznivo dejanje davčne zatajitve

KZ -1 določa KD davčne zatajitve v 249. členu. Prejšnji KZ je to KD imenoval zatajitev finančnih obveznosti.

Storilec tega KD je lahko vsakdo. Predvsem je to fizična oseba kot davčni zavezanec, odgovorna oseba pri pravni osebi, ki je zanjo zavezana dajati podatke v zvezi z odmero davkov in drugih obveznosti.

To KD se lahko stori le z direktnim naklepom. Storilec ima namreč poseben namen, da bi se s svojim ravnanjem popolnoma ali deloma izognil plačilu dohodnine, davkov ali drugih predpisanih obveznosti.

To KD se lahko stori z storitvijo ali opustitvijo. Gre za dajanje krivih podatkov ali za opustitev prijave dohodka (pravo opustitveno KD).

Objektivni pogoj kaznivosti je izognitev obveznosti, ki pomeni večjo premoženjsko korist. Ta korist bo v obliki manj odmerjene dohodnine, davka ali druge obveznosti.

KZ-1 je dodal še nov odstavek, da kdor z namenom, da bi preprečil ugotovitev dejanske davčne obveznosti, na zahtevo pristojnega davčnega organa ne daje podatkov, ne predloži poslovnih knjig in evidenc, ki jih je dolžan voditi, ali so knjige in evidence vsebinsko napačne, ali ne da pojasnil v zvezi s predmetom davčnega nadzora ali ovira davčni nadzor, se kaznuje z zaporom do enega do dveh let. Prav tako je na novo določeno, če je KD storjeno v hudodelski združbi.
4. Način storitve kaznivega dejanja

Kaznivo dejanje se lahko izvrši s storitvijo ali opustitvijo in tako razločuje zakon storitvena (komisivna) in opustitvena (omisivna) kazniva dejanja. Storitvena kazniva dejanja so pravilo, opustitvena izjema. Ker so opustitvena kazniva dejanja izjema, jih je potrebno v zakonodaji, teoriji in sodni praksi vselej posebej ozko (restriktivno) pravno razlagati. Opustitev ne more pomeniti »nič ne storiti«, ampak kvečjemu »nečesa točno določenega ne storiti«. To v praksi pomeni, da mora biti človekova pasivnost v kazenskem pravu jasno definirana, da lahko šteje za kaznivo dejanje. Ločimo dve temeljni obliki opustitvenih kaznivih dejanj:

* prava opustitvena dejanja: predpisujejo dolžnost, kaj aktivno storiti za zavarovanje kazenskopravne dobrine oziroma za preprečitev nastanka prepovedane posledice (npr. kaznivo dejanje opustitve pomoči: »kdor ne pomaga osebi, ki je v neposredni smrtni nevarnosti«);

* neprava opustitvena kazniva dejanja: tako kot pri pravih opustitvah gre za kršitev dolžnosti aktivno zavarovati kazenskopravno dobrino, vendar je pri nepravih opustitvah ključen drugačen način, kako je dolžnost zavarovati kazenskopravno dobrino pravno predpisana. Neprave opustitve v materialnem kazenskem zakonu niso inkriminirane kot opustitve, ampak kot storitve. Dolžnost preprečiti prepovedano posledico je vpeta neposredno v storitveno oblikovano inkriminacijo. Kot dodaten pogoj, pa je predpisano še, da če hočemo komu naprtiti odgovornost za nepravo opustitev, mu moramo najprej dokazati posebno povezavo z določeno fizično ali pravno osebo ali določenim virom nevarnosti za kakšno kazenskopravno dobrino, iz katerih izraščajo posebne dolžnosti aktivnega varovanja kazenskopravnih dobrin. KZ-1 v 17/3 členu določa, da je z opustitvijo lahko storjeno tudi kaznivo dejanje, ki ga zakon ne določa kot opustitveno kaznivo dejanje, če je opustitev za nastanek take posledice enakega pomena kot storitev

5. Izključitev kaznivega dejanja in krivde glede na stari in novi KZ!

Protipravnost je izključena v naslednjih primerih:

* silobran,

* prisiljenje.

KZ je izključeval protipravnost tudi pri skrajni sili. KZ-1 določa le, da ni kaznivosti ali krivde.

Posebni primer izključitve protipravnosti:

* samopoškodba,

* poškodbe pri športu,

* zapoved nadrejenega.
V posebnem delu je izključena protipravnost v 125. členu »izključitev kaznivega dejanja pri telesnem poškodovanju s soglasjem poškodovanca (nov člen)«.

6. Odvzem prostosti

Policija osumljenca ne sme pripreti, ker sme pripor odrediti samo sodišče, sme pa mu odvzeti prostost, če je podan priporni razlog, vendar ga mora brez odlašanja pripeljati k preiskovalnemu sodniku.

Pri odvzemu prostosti sme policija uporabiti nujno potrebno silo oziroma prisilna sredstva, če se osumljenec odvzemu prostosti upira.

Ko policija osumljencu odvzame prostost in ga, brez pridržanja, s kopijo kazenske ovadbe pripelje k preiskovalnemu sodniku, to pomeni, da je ocenila, da je podan utemeljen sum, da je storil kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti, da je podan priporni razlog, ter da bo preiskovalni sodnik zoper njega predlagal pripor.

Osebo, ki ji je odvzeta prostost, je policija dolžna najpozneje v 6 urah od odvzema prostosti privesti k preiskovalnemu sodniku ali pa ji izročiti odločbo o pridržanju, sicer bi šlo za kaznivo dejanje protipravnega odvzema prostosti.

Pravni pouk po 4. členu ZKP mora biti osumljencu, ki mu je bila odvzeta prostost, dan takoj po odvzemu prostosti, ne glede na to, ali ga policija namerava brez odlašanja pripeljati k preiskovalnemu sodniku ali pa zoper njega odrediti pridržanje. Samo kadar se na podlagi sklepa o priporu odvzame prostost obdolžencu, zoper katerega teče kazenski postopek, mu ni treba dati pouka. V takem primeru namreč policija ne sme od obdolženca zbirati nobenih obvestil in ga tudi ne zasliševati, temveč ga mora takoj predati sodišču.

Če osumljenec izjavi, da želi imeti zagovornika, mu je dolžna policija pri izbiri pomagati. Policija ne sme zbirati obvestil od osumljenca do prihoda zagovornika, vendar največ 2 uri od obvestila o tej pravici.

Policist je dolžan v uradnem zaznamku navesti kraj in točen čas (dan, uro in minuto) odvzema prostosti. Rok 48 ur za pridržanje se računa od trenutka dejanskega odvzema prostosti in ne od izdaje pisnega sklepa o pridržanju.
7. Ali je kršitev načela neposrednosti bistvena kršitev postopka?

Da. Gre za relativno bistveno kršitev, ki je podana, če je ta kršitev vplivala ali mogla vplivati na zakonitost in pravilnost odločbe.
8. Kaj je sodno pridržanje?

Pridržanje lahko odredi tudi preiskovalni sodnik. Preiskovalni sodnik mora tistega, ki mu je bila odvzeta prostost in mu je bil pripeljan takoj poučiti po 4. členu ZKP in o pravici do obvestitve konzulata, če je tuj državljan, po potrebi pa mu tudi pomagati, da si najde zagovornika. Tak pouk in izjava tistega, ki mu je bila odvzeta prostost, morata biti zapisana v zapisnik. Nato mora preiskovalni sodnik to osebo zaslišati brez odlašanja, najpozneje pa v 48 urah, odkar mu je bila privedena. Če si tisti, ki mu je vzeta prostost, ne vzame zagovornika v 24 urah od ure, ko je bil poučen o tej pravici, ali izjavi, da si ga ne bo vzel, mu ga po uradni dolžnosti postavi sodišče. V teh primerih preiskovalni sodnik s sklepom odredi pridržanje za potreben čas, vendar najdalj za 48 ur od ure, ko mu je bila oseba pripeljana. Sklep o sodnem pridržanju mora obsegati obrazložitev utemeljenega suma in katerega izmed pripornih razlogov. Pridržanje se izvršuje v prostorih za pripor.
9. Kakšna je razlika med definicijo dejanske zmote po starem in kakšna po novem KZ?

Zmota v splošnem pomeni, da kdo sploh nima predstave o kakšnem dejstvu, ne ve zanj ali pa ima o kakšnem dejstvu oziroma okoliščini napačno predstavo.

Glede na to, na kaj se zmota nanaša razlikujemo:

* dejansko in pravno zmoto

Dejanska zmota: kaznivo 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 (30/2 člen KZ-1).

Zakonodajalec je tako uredil tri oblike zmot:

- zmoto o okoliščini, ki jo zakon določa kot znak kaznivega dejanja (npr. storilec plača z denarjem za katerega ne ve, da je ponarejen – dejanska zmota v ožjem pomenu);

- zmota o tem, da so podane okoliščine, ki delajo storilčevo ravnanje dopustno, tj. izključujejo protipravnost svojega ravnanja (npr. storilec je zmotno prepričan, da je napaden in da ima pravico do silobrana – dejanska zmota v širšem smislu);

- zmota o tem, da so podane okoliščine, v katerih bi bila kaznivost storilčevega ravnanja izključena (npr. storilec je zmotno prepričan, da ravna v okoliščinah skrajne sile, ki izključuje kaznivost).

Za vse tri oblike dejanske zmote KZ-1 določa, da izključujejo storilčevo naklepno krivdo.

Dejanska zmota v ožjem pomenu:

Gre za nevednost ali napačno predstavo o kakšni okoliščini, ki jo zakon določa kot znak kaznivega dejanja. Zakonski znaki so lahko fizične (deskriptivni zakonski znaki), lahko pa so pravne ali vrednostne narave (normativni zakonski znaki). Če na primer polnoletna oseba spolno občuje z mladoletno osebo, ki še ni dopolnila 15 let, prepričana, da je stara že več kot 15 let, je v zmoti o znaku kaznivega dejanja, ki je fizične narave. Kdor pa npr. vzame tuje dragoceno nalivno pero, prepričan, da je njegovo, je v zmoti o zakonskem znaku kaznivega dejanja tatvine, ki je pravne narave. Storilec, ki je v dejanski zmoti v ožjem pomenu, se lahko moti o dejstvih, lahko pa tudi o določenem vprašanju pravne narave.

Dejanska zmota v ožjem pomenu vselej izključuje storilčev naklep. Za to obliko krivde je potrebno ugotoviti, ali se je storilec zavedal vseh zakonskih znakov kaznivega dejanja. Če sodišče ugotovi, da se storilec ni zavedal kakšnega z zakonom določenega znaka kaznivega dejanja, potem pri storilcu ne more obstajati naklep. Tako je storilčeva krivda vselej izključena, ko gre za naklepno kaznivo dejanje. Kadar pa gre za kaznivo dejanja, ki je lahko izvršeno tudi iz malomarnosti, krivda ni vselej izključena. Sodišče mora raziskati, ali ni bil storilec v zmoti zaradi malomarnosti. To pomeni, da mora sodišče raziskati, ali se je storilec zavedal možnosti, da ima o tistem znaku kaznivega dejanja napačno predstavo, pa je lahkomiselno mislil, da ni tako, oziroma ali mu lahko očita, da bi se bil moral in mogel zavedati tistega znaka kaznivega dejanja oziroma imeti o njem pravilno predstavo. Dejanska zmota v ožjem pomenu tako izključuje krivdo pri kaznivih dejanjih, ki so kazniva tudi, če so izvršena iz malomarnosti, samo če je neizogibna.

Dejanska zmota v širšem pomenu (zmota o okoliščinah izključitve protipravnosti):

KZ jo opredeljuje kot zmoto o okoliščinah, v katerih bi bilo dejanje dopustno. Tu gre za dejanske okoliščine, ki niso znaki kaznivega dejanja, so pa takšne narave, da dejanje ne bi bilo protipravno, če bi bile zares podane. Primer te zmote je putativni silobran, ki jo zakon opredeljuje kot zmoto o okoliščinah, v katerih bi bilo dejanje dopustno, torej o okoliščinah, ki bi izključevale protipravnost dejanja, če bi bile zares podane. Tu gre za dejanske okoliščine, ki niso znaki kaznivega dejanja, so pa takšne narave, da dejanje ne bi bilo protipravno, če bi bile zares podane. Primer: če storilec zmotno misli, da je napaden in se zoper namišljen napad brani (putativni silobran). Storilec, ki v putativnem silobranu hudo telesno poškoduje »napadalca« (osebo, ki jo zmotno šteje za napadalca), ima pravilno predstavo o vseh zakonskih znakih kaznivega dejanja hude telesne poškodbe, zmotno pa misli, da to sme storiti.
Tudi pri tej vrsti zmote storilec lahko odgovarja za kaznivo dejanje, izvršeno iz malomarnosti.

Zmota o okoliščinah izključitve kaznivosti in zmota o okoliščinah izključitve krivde:

Gre za novo vrsto zmote, ki jo je KZ-1 uredil v 30/2 členu: zmoto o okoliščinah, ki bi izključevale storilčevo kaznivost, če bi bile v resnici podane. V takšni zmoti ravna na primer storilec, ki je zmotno prepričan, da njegovemu premoženju grozi nevarnost in odvrača namišljeno nevarnost tako, da poseže v premoženje drugega. Pri tej vrsti zmote je prav tako izključena naklepna krivda, v poštev pa pride odgovornost za kaznivo dejanje iz malomarnosti, če je malomarnost pri tem kaznivem dejanju inkriminirana in če je bil storilec v zmoti po malomarnosti.

IZPRAŠEVALCI:

1. ŠTEFAN HORVAT

2. MILENA JAZBEC LAMUT

3. MIRO LEŠNIK

4. JERNEJ POTOČAR

5. MARIJA BOVHA

6. MARJANA LOGAR

7. mag. FLORJANČIČ

8. BORIS ŠTAMPAR

9. BARBARA BREZIGAR

10. FRANC DUŠEJ

11. ZVONKO FIŠER

12. MIRKO VRTAČNIK

13. BRANKO AUBREHT

14. MARJANA LOGAR

15. JOŽE KREČA

16. VESNA ŽALIK

17. SANJA JAVOR PAJENK

18. MILAN ŠTRUKELJ

19. ALENKA JELENC PUKLAVEC

20. SLAVICA PUREBER

21. BARBARA ZOBEC

22. MILENKA ŽIGMAN

23. ANDREJ PRUŠA

24. MASLEŠA

25. ELIZABETA GYORKOS[image: image2.png]

1

