

Република Србија
ВРХОВНИ КАСАЦИОНИ СУД
Кзз 1046/2020
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 Врховног касационог суда Маријом Рибарић, као записничарем, у кривичном предмету окривљеног АА, због продуженог кривичног дела тешка крађа из члана 204. став 1. тачка 3. у вези члана 61. Кривичног законика и др, одлучујући о захтеву за заштиту законитости браниоца окривљеног, адвоката Станимира Ђурића, поднетом против правноснажних пресуда Основног суда у Нишу ЗК. 55/19 од 20.11.2019. године и Апелационог суда у Нишу 5Кж1 бр. 182/20 од 04.03.2020. године, у седници већа одржаној 06.10.2020. године, једногласно је донео

ПРЕСУДУ

ОДБИЈА СЕ, као неоснован, захтев за заштиту законитости браниоца окривљеног АА, адвоката Станимира Ђурића, поднет против правноснажних пресуда Основног суда у Нишу ЗК. 55/19 од 20.11.2019. године и Апелационог суда у Нишу 5Кж1 бр. 182/20 од 04.03.2020. године.

Образложење

Пресудом Основног суда у Нишу ЗК. 55/19 од 20.11.2019. године окривљени АА (раније АА1) оглашени је кривим да је извршио продужено кривично дело тешка крађа из члана 204. став 1. тачка 3. у вези члана 61. Кривичног законика за које му је утврђена казна затвора у трајању од 1 године, продужено кривично дело изнуда из члана 214. став 1. у вези члана 61. Кривичног законика за које му је утврђена казна затвора у трајању од 1 године и три кривична дела изнуда у покушају из члана 214. став 1. у вези члана 30. Кривичног законика за која су му утврђене казне затвора у трајању од по 1 године за свако кривично дело, па је осуђен на јединствену казну затвора у трајању од 4 године и 3 месеца коју да издржи по правноснажности пресуде и у коју ће се урачунати време које је провео у притвору од 07.10.2011. године до 21.11.2012. године и од 29.03.2018. године до 30.03.2018. године. Истом пресудом обавезан је окривљени да сноси трошкове кривичног поступка, а о врсти и висини трошкова суд ће одлучити посебним решењем, док је оштећена ББ упућена да имовинскоправни захтев оствари у парничном поступку.

Истом пресудом у другом ставу изреке одбијена је оптужба према окривљеном АА (раније АА1) да је извршио кривично дело ометање службеног лица у вршењу

службене дужности из члана 23. став 1. Закона о јавном реду и миру и кривично дело недозвољена производња, држање, ношење и промет оружја и експлозивних материја из члана 348. став 1. Кривичног законика с тим што му је изречена мера безбедности одузимање предмета прецизно назначених у изреци првостепене пресуде. Оштећени ВВ и ГГ су ради остваривања имовинскоправног захтева упућени на парнични поступак.

Пресудом Апелационог суда у Нишу 5Кж1 бр. 182/20 од 04.03.2020. године делимично је усвојена жалба браниоца окривљеног АА и пресуда Основног суда у Нишу ЗК. 55/19 од 20.11.2019. године је преиначена у погледу правне оцене дела и одлуке о кривичној санкцији, тако што су радње окривљеног АА описане у ставу првом тачка три изреке првостепене пресуде у односу на три оштећене за које је оглашен кривим, правно квалификоване као једно кривично дело изнуда у покушају из члана 214. став 1. у вези члана 30 Кривичног законика, за које му утврђује казну затвора у трајању од 1 године и узима као правилно утврђене казне затвора за продужено кривично дело тешка крађа из члана 204. став 1. тачка 3. у вези члана 61. Кривичног законика у трајању од 1 године и за продужено кривично дело изнуда из члана 214. став 1. у вези члана 61. Кривичног законика у трајању од 1 године, па је оптужени АА осуђен на јединствену казну затвора у трајању од 2 године и 11 месеци у коју ће му се урачунати време проведено у притвору од 07.10.2011. године до 21.11.2012. године и од 29.03.2018. године до 30.03.2018. године, док је у осталом делу жалба браниоца окривљеног АА одбијена као неоснована и првостепена пресуда у непреиначеном делу потврђена.

Против наведених правноснажних пресуда, захтев за заштиту законитости благовремено је поднео бранилац окривљеног, адвокат Станимир Ђурић, због повреде закона из члана 438. став 1. тачка 9) и члана 453. Законика о кривичном поступку, са предлогом да Врховни касациони суд укине побијане пресуде и предмет врати првостепеном суду на поновно одлучивање.

Врховни касациони суд је доставио примерак захтева за заштиту законитости Републичком јавном тужиоцу, сходно одредби члана 488. став 1. Законика о кривичном поступку (ЗКП) и у седници већа, коју је одржао без обавештавања Републичког јавног тужиоца и браниоца окривљеног, сматрајући да њихово присуство није од значаја за доношење одлуке (члан 488. став 2. ЗКП), размотрио списе предмета, са правноснажним пресудама против којих је захтев за заштиту законитости поднет, па је нашао:

Захтев за заштиту законитости браниоца окривљеног АА, адвоката Станимира Ђурића је неоснован.

Бранилац окривљеног је у поднетом захтеву за заштиту законитости навео да је побијаним пресудама прекорачена оптужба и тиме учињена повреда закона из члана 438. став 1. тачка 9) ЗКП на тај начин што је оптужним актом Основног јавног тужиоца у Нишу окривљени оптужен за кривично дело изнуда из члана 214. став 1. Кривичног законика (КЗ), а потом је за исте радње пресудом Основног суда у Нишу ЗК. 280/18 од 28.09.2018. године оглашен кривим да је извршио продужено кривично дело тешка крађа из члана 204. став 1. тачка 3) КЗ у вези члана 61. КЗ. Након што је по жалби браниоца окривљеног наведена пресуда укинута, Основни јавни тужилац је прецизирао

оптужни акт и уместо кривичног дела изнуда (члан 214. КЗ) окривљеном ставио на терет кривично дело тешка крађа (члан 24. став 1. тачка 3. КЗ) уз навођење да је крађа извршена на нарочито дрзак начин. Самим тим јавни тужилац је у прецизирани оптужни акт додао елементе тешке крађе уз наводе да је иста извршена на нарочито дрзак начин, а да на првостепену пресуду није изјавио жалбу, па самим тим није могао ни да додаје нове елементе дела који немају везе са кривичним делом изнуде, а за које дело је тужилаштво првобитно гонило окривљеног, на који начин је Основни суд у Нишу прекорачио оптужницу.

Изнете наводе из захтева за заштиту законитости браниоца окривљеног, Врховни касациони суд оцењује неоснованим, из следећих разлога:

Одредбом члана 420. ЗКП прописано је да се пресуда може односити само на лице које је оптужено и само на дело које је предмет оптужбе садржане у поднесеној или на главном претресу измењеној или проширеној оптужници. Дакле, између оптужбе и пресуде мора постојати идентитет и подударност у погледу субјективне и објективне истоветности дела.

Прекорачење оптужбе би подразумевало измену чињеничног описа радње извршења кривичног дела описане у оптужном акту и то додавањем веће криминалне активности и воље окривљеног, којима се отежава положај окривљеног у погледу правне оцене дела или кривичне санкције.

У конкретном случају, по налажењу овога суда, чињенични опис у изреци првостепене пресуде остао је у границама чињеничног основа из оптужног акта, односно у границама оних чињеница и околности на којима се оптужба заснива. Оптужницом се окривљеном ставља на терет да је „пришао оштећеној ББ и малолетном оштећеном ДД, па је оштећеној ББ скинуо минђуше са ушију, а малолетном ДД скинуо златни ланац са врата.“ и за те исте радње извршења, које се састоје у противправном одузимању предмета од оштећених, окривљени је оглашен кривим. Сасвим друго питање је правна оцена те радње извршења. Наиме, било каква измена правне оцене радње извршења је право које је сходно члану 43. ЗКП дато јавном тужиоцу и који има овлашћење да мења оптужницу до завршетка главног претреса, што је у конкретном случају тужилац и учинио на тај начин што је уместо кривичног дела изнуда из члана 214. став 1. КЗ из оптужнице када су наведене радње квалификоване као принуда окривљеног да му оштећене предају наведене ствари окривљеном ставио на терет кривично дело тешка крађа из члана 204. став 1. тачка 3) КЗ где су наведене радње окривљеног квалификоване као одузимање ствари на нарочито дрзак начин. Самим тим нема повреде објективног идентитета оптужбе.

Чињеница што је окривљени променио име и презиме, односно личне податке, не утиче на субјективни идентитет извршиоца, односно на окривљеног који је оптужницом јавног тужиоца оптужен и правноснажном пресудом осуђен за кривично дело.

Стога како није повређен ни објективни ни субјективни идентитет, то су неосновани наводи да је учињена битна повреда одредаба кривичног поступка из члана 438. став 1. тачка 9) ЗКП.

Осим тога, по налажењу овог суда, неосновано се у захтеву за заштиту законитости указује на повреду одредбе члана 453. ЗКП сходно којој ако је жалба изјављена само у корист оптуженог, пресуда се не сме изменити на његову штету у погледу правне квалификације кривичног дела и кривичне санкције.

Из списка предмета се утврђује да је пресудом Основног суда у Нишу ЗК 280/18 од 28.09.2018. године (која је укинута пресудом Апелационог суда у Нишу Кж1 1099/2018 од 16.01.2019. године) окривљени оглашен кривим за исту радњу кривичног дела као и пресудом Основног суда у Нишу ЗК.55/19 од 20.11.2019. године, те да пресуда није измењена ни у погледу правне квалификације (у оба случаја је реч о кривичном делу тешка крађа из члана 204. став 1. тачка 3. КЗ), нити је измењена кривична санкција (у оба случаја окривљени је осуђен на казну затвора у трајању од једне године).

По налажењу Врховног касационог суда како пресуда, која је донета након што је жалба изјављена само у корист окривљеног, није измењена на штету окривљеног у погледу правне квалификације ни кривичне санкције, самим тим није учињена ни битна повреда одредбе кривичног поступка из члана 438. став 1. тачка 10) ЗКП у вези члана 453. ЗКП.

Из наведених разлога, Врховни касациони суд је на основу одредбе члана 491. став 1. ЗКП захтев за заштиту законитости браниоца окривљеног одбио као неоснован и одлучио као у изреци ове пресуде.

**Записничар – саветник
Марија Рибарић, с.р.**

**Председник већа – судија
Бата Цветковић, с.р.**

**За тачност отправка
Управитељ писарнице
Марина Антонић**