

Република Србија
ВРХОВНИ КАСАЦИОНИ СУД
Кзз 970/2020
06.10.2020. године
Београд

У ИМЕ НАРОДА

Врховни касациони суд, у већу састављеном од судија: Бате Цветковића, председника већа, Драгана Аћимовића, Мирољуба Томића, Веска Крстајића и Радослава Петровића, чланова већа, са саветником Ирином Ристић, записничарем, у кривичном предмету против окривљеног АА и др, због кривичног дела насилничко понашање у саизвршилаштву из члана 344. став 2. у вези става 1. Кривичног законика у вези члана 33. Кривичног законика, одлучујући о захтеву за заштиту законитости браниоца окривљеног АА и окривљеног ББ, адвоката Невена Себастијановића, поднетом против правноснажних пресуда Основног суда у Старој Пазови К-653/18 од 30.12.2019. године и Вишег суда у Сремској Митровици 2 КЖ1-70/19 од 26.05.2020. године, у седници већа одржаној дана 06.10.2020. године, једногласно је, донео

ПРЕСУДУ

ОДБИЈА СЕ, као неоснован, захтев за заштиту законитости браниоца окривљеног АА и окривљеног ББ, адвоката Невена Себастијановића, поднет против правноснажних пресуда Основног суда у Старој Пазови К-653/18 од 30.12.2019. године и Вишег суда у Сремској Митровици 2 КЖ1-70/19 од 26.05.2020. године, у односу на повреду закона из члана 438. став 2. тачка 1) Законика о кривичном поступку, док се захтев за заштиту законитости браниоца окривљених у преосталом делу **ОДБАЦУЈЕ** као недозвољен.

Образложење

Пресудом Основног суда у Старој Пазови К-653/18 од 30.12.2019. године окривљени АА и окривљени ББ оглашени су кривим због извршења кривичног дела насилничко понашање у саизвршилаштву из члана 344. став 2. у вези става 1. КЗ у вези члана 33. КЗ. Окривљеном АА за наведено кривично дело утврђена је казна затвора у трајању од 6 (шест) месеци, а затим му је на основу члана 68. став 1. КЗ опозвана услона осуда изречена пресудом Основног суда у Старој Пазови К-631/16 од 02.10.2017. године и као утврђена узета казна затвора од 1 (једне) године, те је осуђен је на јединствену казну затвора у трајању од једне године и два месеца, у коју му је урачунато и време које је провео у задржавању од 24.08.2016. године до 26.08.2016. године и време проведено у притвору од 10.11.2018. године до 10.12.2018. године. Према окривљеном ББ изречена је условна осуда и то тако што му је утврђена казна затвора у трајању од шест месеци и истовремено одређено да се наведена казна неће извршити уколико окривљени ББ у року од три године од дана правноснажности пресуде не учини ново кривично дело. Одлучено је да се у случају опозива условне

осуде, окривљеном ББ у утврђену казну затвора урачуна и време за које је провео у задржавању од 24.08.2016. године до 26.08.2016. године као и време проведено у притвору од 18.11.2019. године до 24.12.2019. године. Првостепеном пресудом одлучено је о трошковима кривичног поступка и имовинскоправном захтеву оштећеног, а како је то ближе опредељено у изреци пресуде.

Пресудом Вишег суда у Сремској Митровици 2 КЖ1-70/19 од 26.05.2020. године одбијена је као неоснована жалба браниоца окривљених АА и ББ, адвоката Невена Себастијановића и пресуда Основног суда у Старој Пазови К-653/18 од 30.12.2019. године, потврђена.

Против наведених правноснажних пресуда, захтев за заштиту законитости поднео је заједнички бранилац окривљеног АА и окривљеног ББ, адвокат Невен Себастијановић, због повреде закона из члана 438. став 2. тачка 1) ЗКП и члана 439. тачка 1) ЗКП (погрешно је означавајући као повреду закона из члана 439. став 1. тачка 1. КЗ), са предлогом да Врховни касациони суд усвоји захтев за заштиту законитости и побијане пресуде укине у целини.

Врховни касациони суд је доставио примерак захтева за заштиту законитости Републичком јавном тужиоцу, сходно одредби члана 488. став 1. Законика о кривичном поступку, те је у седници већа коју је одржао у смислу члана 490. ЗКП, без обавештења Републичког јавног тужиоца и браниоца окривљених, сматрајући да њихово присуство није од значаја за доношење одлуке (члан 488. став 2. ЗКП), размотрио списе предмета и правноснажне пресуде против којих је захтев за заштиту законитости поднет, па је након оцене навода изнетих у захтеву, нашао:

Захтев за заштиту законитости је неоснован, у делу који се односи на битну повреду одредаба кривичног поступка из члана 438. став 2. тачка 1) ЗКП, док су у преосталом делу испуњени услови за одбачај захтева (члана 487. став 1. тачка 2) ЗКП).

Бранилац окривљених у захтеву истиче, да се побијане пресуде заснивају на доказу на коме се по закону не могу заснивати. У том смислу, као незаконити доказ, бранилац означава записнике о испитивању сведока ВВ, ГГ, ДД и ЋЋ, састављених од стране Основног јавног тужиоца у Старој Пазови дана 13.09.2016. године, будући да је испитивање наведених сведока обављено супротно члану 300. став 1. ЗКП, јер јавни тужилац претходно није оштећеног ЕЕ обавестио о времену и месту испитивања наведених сведока.

Одредбом члана 300. став 1. ЗКП је прописано да је јавни тужилац дужан да браниоцу осумњиченог упуту позив да присуствује саслушању осумњиченог, односно да осумњиченом и његовом браниоцу упуту позив, а оштећеног обавести о времену и месту испитивања сведока или вештака.

Врховни касациони суд најпре налази да из списка предмета произилази да је пред Основним јавним тужиоцем у Старој Пазови, дана 13.09.2016. године обављено испитивање сведока ВВ, ДД, ЋЋ и ГГ, а да не постоји доказ да је о испитивању сведока обавештен оштећени ЕЕ. Из записника о испитивању наведених сведока обављеном пред Основним јавним тужиоцем у Старој Пазови дана 13.09.2016. године произилази да су испитивању сведока ВВ и сведока ДД присуствовали, за браниоца-адвокатски приправници Срђан Жугић и Ђорђе Мудринић. Такође, из оспорених

записника произилази и да је испитивање наведених сведока обављено истог дана 13.09.2016. године у континуитету у периоду од 8 часова до 11,10 часова и то тако што је прво саслушан сведок ВВ, затим сведок ДД, да је након тога у својству сведока саслушан и оштећени ЕЕ, ком испитивању су такође, за браниоца присуствовали адвокатски приправници Срђан Жугић и Ђорђе Мудринић, а да су након тога саслушани сведоци ЂЂ и ГГ.

Имајући у виду наведено, као и цитирану законску одредбу, по налажењу Врховног касационог суда искази наведених сведока, дати на записницима о испитивању сведока од 13.09.2016. године пред Основним јавним тужиоцем у Старој Пазови, прибављени су супротно члану 300. став 1. ЗКП.

Међутим, на описани начин, поступајући супротно члану 300. став 1. ЗКП, јавни тужилац, ни на који начин није угрозио процесна права окривљеног, имајући у виду да су критичном приликом, саслушању двоје сведока присуствовали и адвокатски приправници, а при том ни сам бранилац у поднетом захтеву за заштиту законитости не наводи да окривљеном или његовом бранилац није упућен позив да присуствују испитивању наведених сведока, чиме би могла да буду угрожена процесна права самог окривљеног.

По налажењу овог суда, у конкретном случају, би се могло говорити само о повреди процесних права оштећеног, а никако о повреди процесних права окривљеног.

Имајући у виду наведено, по ставу Врховног касационог суда неосновано бранилац окривљених указује да су побијане пресуде донете уз битну повреду одредаба кривичног поступка из члана 438. став 2. тачка 1) ЗКП.

У захтеву за заштиту законитости бранилац окривљених указује и на повреду закона из члана 439. тачка 1) ЗКП, јер дело за које се окривљени гоне није кривично дело, а која повреда закона у смислу члана 485. став 4. ЗКП представља законом дозвољен разлог за подношење захтева за заштиту законитости, окривљеном преко браниоца.

Међутим, образлажући напред наведену повреду, бранилац наводи да у конкретном случају није дошло до тежег ремећења јавног реда и мира, јер се догађај није десио испред куће оштећених, а како то погрешно тврди првостепени суд и да нема доказа за то, јер се из записника о увиђају са извештајем о форензичком прегледу лица места само утврђује да је на лицу места затечена разбијена улазна капија. Такође наводи да је јавно место простор који је доступан неодређеном броју лица чији идентитет није унапред одређен под истим условима или без посебних услова, те да се сходно томе, критични догађај није десио на јавном месту, већ у дворишту куће на коју окривљени имају сувласнички удео, као и да се критичном догађају није десио у присуству више лица, те с тим у вези износи исказе сведока ВВ, ГГ и ЖЖ. На описани начин бранилац окривљених, по ставу овог суда, у суштини указује на погрешно и непотпуно утврђено чињенично стање, односно повреду закона из члана 440. ЗКП, износећи своје чињеничне закључке који су другачији од оних утврђених побијаним пресудама и оспоравајући чињеничне закључке суда, а све везано за чињеницу да ли је у конкретном случају дошло до тежег ремећења јавног реда и мира и с тим у вези полемисујући са местом извршења кривичног дела и бројем је људи који су били присутни критичном приликом.

Поред наведеног, бранилац окривљеног у поднетом захтеву за заштиту законитости нумерише и повреду закона из члана 68. став 1. КЗ, члана 350. став 2. ЗКП, члана 356. став 3. ЗКП.

Међутим, како чланом 485. став 4. ЗКП, који прописује разлоге због којих окривљени, односно његов бранилац, сходно правима која у поступку има у смислу члана 71. тачка 5) ЗКП могу поднети захтев за заштиту законитости против правноснажне одлуке и поступка који је претходио њеном доношењу, није предвиђена могућност подношења овог ванредног правног лека због повреде закона из члана 68. став 1. КЗ, члана 350. став 2. ЗКП, члана 356. став 3. ЗКП, као и погрешно и непотпуно утврђеног чињеничног стања, односно повреда закона из члана 440. ЗКП, то је Врховни касациони суд захтев браниоца окривљених, у овом делу, оценио као недозвољен.

Из напред наведених разлога, Врховни касациони суд је одлучио као у изреци ове пресуде на основу члана 491. став 1. ЗКП, у делу у коме је захтев одбио као неоснован, а на основу члана 487. став 1. тачка 2) у вези члана 485. став 4. ЗКП, у делу у којем је захтев одбацио као недозвољен.

Записничар-саветник,
Ирина Ристић, с. р.

Председник већа-судија,
Бата Цветковић, с. р.

За тачност отправка
Управитељ писарнице
Марина Антонић