Правен Факултет

Универзитет Гоце Делчев Штип

Практикум по предметот Казнено процесно право

Доцент д-р Лазар Нанев

Штип, 2013

Table of Contents

1Практикум по предметот Казнено процесно право

4Вовед

5Основни начела на кривичната постапка

5Начело на барање на вистината

6Начело на правична постапка

8Начело на акузаторност

8Начело на официјалност

9Начело на легалитет

10Начело на опуртунитет

10Начело на контрадикторност

11Начело на усност

11Начело на непосредност

12Начело на јавност

14Кривична пријава на МВР

16Записник за сослушување на сведок (член 223 од ЗКП)

19Записник за испитување на обвинет (член 214 од ЗКП)

22Записник за претресување на стан и лице (член 200 од ЗКП)

25Наредба за вештачење и определување вештак (член 234 од ЗКП)

27Барање на ЈО за преземање на одделни истражни дејства од страна на органот за внатрешни работи (чл.151 од ЗКП)

28Известување до надлежниот Јавен обвинител за превземените истражни дејства (чл.149 од ЗКП)

29Барање за спроведување на истрага (чл.151 од ЗКП)

31Решение за спроведување на истрага (член 152 став 1 од ЗКП)

35Предлог на Јавниот обвинител за подигање на обвинителен акт без спроведување на истрага (чл.153 став 1 од ЗКП)

37ОБВИНИТЕЛЕН АКТ

42Решение за отфрлање на приговор против обвинителен акт (член 260 од ЗКП)

44Согласност на истражниот судија за подигање обвинителен акт без спроведување на истрага (член 153 став 2 од ЗКП)

45Наредба за определување на главен претрес (член 271 од ЗКП)

46Покана на обвинетиот за главен претрес (член 273 од ЗКП)

47Записник за главен претрес (член 303 од ЗКП)

50Осудителна пресуда на Основен Суд

57Пресуда со која обвинетиот се огласува за виновен и се ослободува од казна

72Пресуда со која се одбива обвинението

75Решение на Основен суд за отфрлање на супсидијарен обвинителен предлог

77Решение со кое се запира кривичната постапка поради апсолутна застареност

79Пресуда со која обвинетиот се ослободува од обвинение

82Пресуда против повеќе обвинети на кои им се изрекуваат различни казни

94Жалба на пресудата од ОЈО за гонење на организиран криминал и корупција

98Жалба на пресуда од Основен суд

102Пресуда со која се одбива жалбата и се потврдува пресудата / Апелационен Суд

108Пресуда на Апелационен суд со која делумно се усвојува жалбата

115Одлука на Апелационен суд по жалба на решение

118Решение на Апелационен суд со кое предметот се враќа на повторно судење

Вовед

Овој Практикум е наменет за студентите од трета година на Правните студии на Правниот Факултет при Универзитет Гоце Делчев Штип и има за цел да им послужи кон успешно совладување на комплицираната казнено процесна регулатива. Практикумот е составен од текстуален дел кој се однесува на основните начела на казнената постапка, кој дел има за цел да го „освежи“ знаењето на студентите за основата на секоја кривична постапка. Во натамошниот дел од практикумот се дадени обрасци за основните акти и одлуки кои се донесуваат во текот на една кривична постапка. Овие обрасци треба да им послужат за пример на студентите и да го постават нивното основно практично знаење во идната изработка на истите.

од авторот,

д-р Лазар Нанев

Основни начела на кривичната постапка

Под поимот казнена постапка современото право подразбира систем, збир од процесни дејства кои ги превземаат одредени државни органи и лица во случај на основано сомнение, односно веројатност дека е извршено казниво дело, кои имаат цел да се утврди дали навистина е извршено кривично дело, па ако е извршено, кој е неговиот сторител и дали, во согласност со одредбите од материјалното кривично право, треба да се примени казна и, ако треба истата да се одреди квалитативно и квантитативно.

Под начела на кривичното процесно право ги подразбираме општите правила до кои се доаѓа со синтеза на процесните прописи кои можат да потекнуваат од внатрешното или од меѓународното право.

Во однос на субјектите кои ги применуваат, тие може да се сфатат како помагала во толкувањето на тие прописи, особено таму каде што тие содржат определени правни стандарди или пак правни празнини кои треба да се пополнат.
Содржински начелата ги делиме на:

· начела кои се однесуваат на поведувањето на кривичната постапка

· начела кои се однесуваат на водењето на кривичната постапка
Во начела кои се однесуваат на поведувањето на кривичната постапка ги вбројуваме начелото на акузаторност, начелото на официјалност и начелото на легалитет. Во начелата кои се однесуваат на водењето на кривичната постапка ги вбројуваме начелото на барање на вистинитоста, начелото на контрадикторност, начелото на усност, начелото на непосредност, начелото на јавност и начелото на правична постапка.
Начелото на барање на вистината и начелото на правична постапка се основни вредности и цели врз кои КПП е заснована и креирана.
Начело на барање на вистината

Основно начелно на казнената постапка е начелото на барање на вистината. Согласно ова начело никој невин не смее да биде осуден, а на виновникот да му се изрече кривична санкција под условите што ги предвидува Кривичниот законик (чл. 1 од ЗКП). Ова правило потекнува уште од античкото Римско право каде што императорот Трајан утврдил дека „никој не смее да биде осуден за кривично дело во негово отсуство и дека подобро би било виновен човек да помине неказнето отколку невин да биде казнет“. Начелото за барањето на вистина се нарекува уште и начело на истражување на материјална (објективна) вистина. Средствата и начинот на барањето и утврдувањето на вистината во кривичната постапка не се произволни односно можат да се употребуваат само оние средства што се предвидени во ЗКП и само низ форми утврдени со закон.

Законот содржи начелна одредба, според која судот и државните органи што учествуваат во кривичната постапка се должни вистинито и целосно да ги утврдат фактите што се од важност за донесување законита одлука и со еднакво внимание да ги испитуваат и да ги утврдат фактите што го товарат обвинетиот, а исто така и оние што му одат во корист (чл. 14, ст. 1 и 2 од ЗКП). Оттука „правото на судот и на државните органи што учествуваат во кривичната постапка да го оценуваат постоењето или непостоењето на фактите не е врзано ниту органичено со посебни формални доказни правила“ (чл. 15, ст. 1). Претседателот на советот, подготвувајќи го главниот претрес, може, и без предлог на странките, да нареди набавување нови докази за главниот претрес (чл. 274, ст. 3 од ЗКП), а истото важи и за скратената постапка (чл. 430, ст. 3). Советот може да одлучи да изведе докази што не се предложени или од кои предлагачот се откажал (чл. 324, ст. 6). Посебно значење имаат законските одредби чија цел е активирање на странките во барањето на вистината. Странките и оштетениот можат во текот на истрагата да му ставаат предлози на истражниот судија да се извршат одделни истражни дејства (чл. 160, ст. 1 од ЗКП), како и да можат до завршувањето на главниот претрес да предлагаат да се изведат нови факти и да се набават нови докази (чл. 314, ст. 5 од ЗКП). Понатаму и бранителот, кој, во согласност со законот, е овластен да ги презема во корист на обвинетиот сите дејства што може да ги преземе обвинетиот (чл. 71, ст. 1 од ЗКП), а, ако обвинетиот се наоѓа во притвор, бранителот може со него слободно и без надзор да се допишува и да разговара (чл. 70 од ЗКП), право кое по исклучок може да се подложи на надзор. Во ЗКП има и такви одредби кои го отежнуваат утврдувањето на вистината. Во таа смисла ЗКП на обвинетиот му гарантира право на молчење, и ЗКП предвидува категорија лица кои не можат да бидат сведоци ̶ а тоа е лице кое со својот исказ би ја повредило должноста на чување на службена или воена тајна и бранителот на обвинетиот за она што му го доверил обвинетиот како на свој бранител (чл. 218 од ЗКП) и категорија лица кои се ослободени од должноста на сведочење ̶ брачниот другар, роднини на обвинетиот и други лица (чл. 219 од ЗКП).
Начело на правична постапка

Ова начело нужно е поврзано со начелото на барање на вистинитоста. Постојат две причини вистината и правичноста да се поврзат како двојна цел на казнената постапка. Прво, постапка што не е фер може да доведе до погрешно утврдување на фактите. Второ, постои потреба некако да се надомести за дисфункционалноста на судењата по однос на утврдувањето на вистината.
Како правично денес се смета она судење во кое доказите подложни на контрадикторно тестирање ќе бидат презентирани пред непристрасен суд. Ова значи дека обвинетиот имал објективна можност пред судот да ги изнесе фактите и доказите кои се релевантни во однос на обвинението за кое се товари. Ова е поврзано со минималните човекови права на лице кое е обвинето во кривична постапка односно со правото на информирање на обвинетото лице за обвинението против него, правото да биде сослушано, правото да биде информирано за доказите кои се во прилог на обвинението, право да се испитаат сведоците против обвинетиот, да се понуди сведочење во негова полза и право на соодветна одбрана односно право на бранител. Оттука лицето обвинето за кривично дело има право на правично и јавно судење, во разумен рок, пред надлежен, независен и непристрасен суд, установен со закон (чл. 4, ст. 1 од ЗКП).
Начелото на правичност е гарантирано со чл.6 од Европската конвенција за човекови права, која е ратификувана од страна на нашата држава. Ова начело е издигнато и на степен на уставно гарантирано начело.

Основни составни елементи на поимот „правична постапка“ се следниве: 1) правото на странките да присуствуваат на дејствата во постапката и да бидат сослушани пред донесување на одлуките; 2) право на странката во постапката да ги презема сите дејства кои може да ги презема нејзиниот процесен противник, т.н. еднаквост на оружјето; 3) Судските одлуки не смеат да се засноваат врз незаконити докази. Последново значи дека доказите набавени на незаконит начин или со кршење на слободите и правата утврдени со уставот, законот и ратификуваните меѓународни договори, како и доказите произлезени од нив, не можат да се користат и врз нив не може да се заснова судската одлука“ (чл. 15, ст. 2 од ЗКП). Судските одлуки мораат да бидат образложени.
Посебни елементи на поимот „правична постапка“ кои ЕКЧП изречно ги бара се следниве: независност, непристрасност и навременост.
Претпоставката на невиност е најважна пресумпција на КПП. Таа содржи две правила: за товарот на докажувањето и за распределбата на ризикот на недокажаноста на фактите на казнивото дело и вината.
Посебни (минимални) гаранции за одбраната. Одредбата на чл. 6 ст. 3 од ЕКЧП ги набројува следниве минимални права за секој обвинет: во најкраток рок, на јазикот што го разбира, да биде подробно известен за природата и за причините на обвинението подигнато против него; да има доволно време и можности за подготвување на одбрана; да се брани лично или со помош на бранител по свој избор и, доколку не располага со средства да плати бранител, да добие бесплатен службен адвокат, кога тоа го наложуваат интересите на правдата; да ги испитува самиот или да бара да се испитаат сведоците на обвинението и да се обезбеди присуство и испитување на сведоците на одбраната под исти услови како и сведоците на обвинението; да користи бесплатна помош на преведувач доколку не го разбира или не го зборува јазикот на којшто се одвива судењето. Одредбата, пак, на чл. 2 од Протоколот 7 на ЕКЧП предвидува и секој, кого судот го прогласил за виновен за кривично дело, да има право на жалба до повисокиот суд.
Начело на акузаторност

Начелото на акузаторност (т.н. оптужно начело) се состои во тоа што кривичната постапка може да се поведе и натаму да се води само ако постои барање од овластениот тужител и тој е во основа е dominus на кривичната постапка.
Прифаќањето на ваквото начело овозможува поделба на трите основни функции во кривичната постапка - гонење, одбрана и пресудување, и нивно доверување на различни субјекти, како носители на тие функции. Во чл. 16 е определено дека кривичната постапка се поведува по барање на овластениот тужител.
 Но не само поведувањето туку и натамошниот тек на постапката зависи од овластениот тужител. (чл. 47 и чл. 53, чл. 278, чл. 341 т. 3 од ЗКП).
Начело на официјалност

Официјалноста значи дека започнувањето и водењето на постапката е службена должност на државните органи. Начелото на официјалност воспоставува право на надлежниот јавен обвинител да го преземе кривичното гонење без оглед на ставот на оштетениот за тоа, дури и ако тој изречно се спротивставува. (Ова јасно произлегува и од чл. 42, ст. 1 на ЗКП, според кој, основно право и должност на јавниот обвинител е да ги гони сторителите на кривичните дела. Во таа насока, јавниот обвинител, во согласност со начелото на официјалноста, ја иницира претходната постапка со барање за спроведување на истрага (чл. 151, ст. 1 од ЗКП)
Отстапувања од принципот на официјалноста:

· Кривично гонење по приватна тужба - Приватната тужба е вид обвинение, кое за помал број полесни казниви дела може да го поднесе оштетениот односно физичко или правно лице кое со посебен пропис е овластено за тоа. Кривичните дела, кои според нашиот Кривичен законик се гонат по приватна тужба, се: телесна повреда (чл. 130), присилба (чл. 139), клевета (чл. 172), навреда (чл. 173), изнесување лични и семејни односи (чл. 174), омаловажување со префрлање за кривично дело (чл. 175), кражба на предмети со помала вредност (чл. 235, ст. 2), како и некои други кривични дела против имотот направени меѓу блиски сродници.
· Кривично гонење по предлог. Иницијативата има форма на предлог за гонење што се поднесува на јавниот обвинител (чл.49 ст.1 од ЗКП) во истиот рок како и приватната тужба (чл. 48, ст.1 од ЗКП). Овластен тужител за овие кривични дела е јавниот обвинител, но неговото кривично гонење е апсолутно условено со волјата на лицето овластено на предлог: не само што смее да го подигне само ако утврди постоење на предлог, туку и мора да се откаже од гонење ако овластеното лице го повлече предлогот (чл. 53). (По поднесувањето на предлогот, јавниот обвинител натаму постапува според принципот на легалитет на кривичното гонење. Ако не поднесе обвинителен акт или ако се откаже од гонење, овластеното лице на предлогот може да го преземе кривичното гонење со т.н. супсидијарна тужба). По предлог се гонат: кривичните дела делата клевата (чл. 172), навреда (чл. 173) и изнесување лични и семејни односи (чл. 174 од КЗ) ако се извршени кон државен орган или кон негов претставник, кон службено или воено лице, во врска со нивната служба или со остварувањето на нивната функција (чл. 184, ст. 4 од КЗ), оштетување туѓи права (чл. 244), осигурителна измама (чл. 250), неовластено примање подароци (чл. 253 од КЗ) и др
Начело на легалитет

Според начелото на легалитет јавниот обвинител е должен да преземе кривично гонење за кривични дела кои се гонат по службена должност секогаш кога се исполнети законските услови, без оглед на тоа дали самиот е уверен во целесообразноста и корисноста на кривичното гонење во одделни случаи.
Главни аргументи кои одат во прилог на принципот на легалитет се следните: обезбедува еднообразна примена на законите и рамноправен третман на граѓаните; ја зацврстува правната сигурност; ги елиминира надворешните влијанија, политичките интервенции, субјективната оцена на јавниот обвинител и волјата на оштетениот при донесувањето одлука за гонење на извршителот на кривичното дело.
Начело на опуртунитет

Според принципот на опортунитет, за подигање и за поддржување на кривичното гонење не се важни само условите пропишани со законот, туку и целесообразноста на гонењето од гледна точка на државните интереси.
Главни аргументи кои одат во прилог на приципот на опортунитет се: овозможува да се води сметка, како за индивидуалните, така и за општествените интереси, има обѕири кон извршителот на кривичното дело, неговото семејство или јавноста, обѕири кон барањата на државната политика во меѓународните односи, мало значење на кривичното дело и отсуство на штетни последици, веќе надоместена штета направена со извршување на кривичното дело, несразмерност меѓу трошоците на постапката и очекуваните ефекти од судењето и слично.
Нашето право го прифаќа принципот на опортунитет во три случаи:
· Одобрение за кривично гонење. Начелото на легалитет важи само за гонење на кривични дела кои се гонат по службена должност, а не се однесува на дела кои се гонат по предлог или по приватна тужба.
· Во постапката кон малолетниците. Јавниот обвинител може да одлучи да не бара поведување на кривична постапка иако постојат докази дека малолетник извршил кривично дело, ако смета дека не би било целесообразно да се води постапка кон малолетникот со оглед на природата на кривичното дело и на околностите под кои е извршено, поранешниот живот на малолетникот и на неговите лични својства, а се работи за кривични дела за кои е пропишана казна затвор до три години или парична казна.
· Одлагање и неподигнување кривично гонење. Имено, јавниот обвинител, со согласност на оштетениот, може да го одложи кривичното гонење за кривично дело за кое е пропишана парична казна или казна затвор до три години ако осомничениот е подготвен да се однесува според упатствата на обвинителството и да исполни определени обврски со кои се отстрануваат штетните последици на кривичното дело (чл. 145 од ЗКП).
Во нашата кривична постапка е прифатен е и т.н. принцип на мутабилитет. Имено, јавниот обвинител може да се откаже од барањето за гонење до завршувањето на главниот претрес пред првостепениот суд, а пред повисокиот суд ̶ во случаите предвидени со закон (чл. 47 од ЗКП).
Начело на контрадикторност

Според овој принцип, судот и другите државни органи кои учествуваат во кривичната постапка се должни да ги сослушаат и двете странки меѓу кои се води кривичноправниот спор ̶ audiatur et altera pars. Ова им овозможува на странките да го изнесуваат своето мислење за сите спорни фактички и правни прашања кои се предмет на расправање пред судот, како и да изнесуваат докази во поткрепа на своите тези. Овластениот тужител има право и должност да го изнесува она за кое смета дека оди во прилог на обвинението, додека обвинетиот сето она што оди во прилог на одбраната - Contra dicere.
Кривична постапка е заснована врз принципот на контрадикторност, и тоа од самото нејзино започнување, а не само на главниот претрес. Така, обвинетиот веќе на првото испитување во претходната постапка мора да биде информиран веднаш, на јазик што го разбира, и детално за делата за кои се товари и за доказите против него (чл. 4, ст. 2). Воедно, меѓу минималните права на обвинетиот е и правото да има доволно време и можности за подготвување на својата одбрана и да комуницира со бранител по сопствен избор, како и да биде присутен при испитувањето на сведоците и да може да им поставува прашања (чл. 4, ст. 2, т. 2 и 5 од ЗКП). Принципот на контрадикторност доаѓа до израз и во постапката по правните лекови, Така, еден примерок од жалбата првостепениот суд доставува на спротивната странка, која може во рок од осум дена од денот на приемот на жалбата да поднесе до судот одговор на жалба, со кој се побиваат наводите изнесени во жалбата (чл. 360, ст. 1 од ЗКП).
Начело на усност

Основа на судската одлука ќе претставува она што усно е изложено и претресено пред судот. Обвинението мора на главниот претрес да се прочита, иако е поднесено во писмена форма. Изведувањето на доказите на главниот претрес се состои или во испитување на обвинетиот, сведоците и вештаците, кои своите искази ги даваат усно, или во читање на писмените состави кои служат како доказ. Заради утврдување на правно релевантни факти на главниот претрес, може да се спроведе и увид. Писмените исправи се читаат гласно на главниот претрес и на тој начин нивната содржина станува достапна за присутните
Начело на непосредност

Непосредноста е такво начело на кривичната постапка, според кое изведувањето на сите факти и докази потребни за формирање одлука мора да бидат изведени на јавен претрес пред судот кој ќе донесе одлука, во една контрадикторна расправа. Ова значи дека оној што одлучува за фактите истите ги прима без посредување на други органи ̶ оригинерно со свои сетила и на тој начин стекнува непосредни впечатоци за сиот доказен материјал, врз кои ќе се засновува неговата одлука. Начелото на непосредност вреди за доказите кои се состојат во давање на исказ на обвинетиот, сведоците и вештаците, кога судот во директен контакт со изворот на податоците има можност да го следи начинот на кој се соопштуваат тие податоци, особено во присуство на обвинетиот, кога постои прилика истите да ги испраша и оспорува одбраната (однесувањето на оној кој дава исказ: одлучноста, несигурноста, движењата, интонацијата на гласот, неговото реагирање на контролни прашања и сл.)
Законот инсистира на постојано присуство на главниот претрес на сите членови на судскиот совет, во целиот негов тек, поради што се определуваат еден или двајца судии или судии поротници да присуствуваат на претресот, за да ги заменат членовите на советот во случај на нивна спреченост, а кога изгледа дека главниот претрес ќе трае подолго ̶ тоа е установата на дополнителни судии (чл. 275 од ЗКП).
Од начелата на непосредност и усност постојат некои нужни отстапувања кои се точно определени со закон, за да се избегнат евентуалните злоупотреби :
· Првата група: случаи кога кон читање на записниците се пристапува поради неможноста некои лица да се испитаат пред судот поради тоа што умреле, душевно заболеле, не може да се пронајдат, или нивното доаѓање пред судот е невозможно или значително отежнато поради болест, старост или други важни причини (чл. 325, ст. 2 т. 1) ̶ што значи од објективни причини.
· Втора група: случаи кога од субјективни или од други причини сведоците или вештаците без законски причини не сакаат да дадат исказ на главниот претрес (чл. 325, ст. 2, т. 2 од ЗКП) или кога обвинетиот не сака воопшто да одговара на одделно прашање (чл. 309, ст. 2 од ЗКП).
· Во третата група се случаи кои наоѓаат свое оправдување поради потребата од разјаснување на нејасни и противречни искази, како и поради потребата од контролирање на точноста на одделни искази. Така, кога обвинетиот при испитувањето на главниот претрес ќе отстапи од својот поранешен исказ, може по потреба и да се прочита неговиот поранешен исказ или дел од тој исказ (чл. 309, ст. 3). На ист начин се постапува кога е во прашање исказ на сведок или на вештак (чл. 320 од ЗКП).
· Во четвртата група се отстапувања по диспозиција на странките, односно кога тие се согласни наместо непосредно сослушување на сведок или вештак кој не е присутен, без оглед дали бил повикан или не, да се прочита записник за неговото поранешно сослушување (чл. 325, ст. 3).
Начело на јавност

Јавноста на судските процеси е уставно и судско начелно. Според член 102 од Уставот на РМ Расправата пред судовите и изрекувањето на пресудата се јавни. Јавноста може да биде исклучена во случаи утврдени со закон.

Начелото на пристапот на јавноста се однесува на судските расправи воопшто и подеднакво е применливо, како во кривичните,така и во граѓанските постапки

Случаите кога јавноста е исклучена и кога главниот претрес ќе се прогласи за таен се точно определени не само во законот (чл. 280; чл. 467, ст. 1 и 2 од ЗКП), туку и во меѓународното право за правата на човекот (чл. 6 ЕКЧП):
1. Ако е тоа потребно заради чување на тајната.
2. Ако тоа е потребно заради чување на јавниот ред.
3. Ако тоа е потребно заради заштита на моралот, заштита на личниот и интимниот живот на оптужениот, сведокот или оштетениот.
4. За заштита на интересите на малолетникот (чл. 467 ст.1).
Кривична пријава на МВР

Кривична пријава на МВР

Подрачна единица на МВР

Бр. ____

____ година

Штип

ДО ОСНОВНОТО ЈАВНО ОБВИНИТЕЛСТВО

ШТИП

Врз основа на член 140 а во врска со член 142 ст.1 од ЗКП поднесувам:

КРИВИЧНА ПРИЈАВА

Против:

__________ од татко ___ и мајка ___, роден на ____ година во Штип, каде и живее, писмен со завршено средно образование, невработен, неженет, војска не служел, Македонец, државјанин на РМ.

Затоа што постои основано сомневање дека пријавениот сторил кривично дело убиство чл.123 ст.2 т.2 в.в. чл.19 од КЗ.

Имено, на ден 04.12.2009 година околу 11,30 часот во С. на тротоарот на раскрсницата од во непосредна близина на продавницата, со нож во должина од 210 мм и ширина од 10 мм со сечиво долго 85 мм кој претходно го зел од дома, се обидел да ја лиши од живот неговата сопруга - оштетената _____. од Б., со која живеел во вонбрачна заедница, иако бил свесен дека ножот може да ја лиши од живот и го сакал неговото извршување, замавнал со истиот два до три пати во пределот на стомакот и десниот колк, при што и нанел три убодни рани и тоа во левата страна во пределот на стомакот со димензии 1х1 см на десната страна во пределот на стомакот со димензии 1х1 см и во пределот на десниот колк со димензии од 2 см.

Оштетената го пријави кривичното дело за записник пред овој орган, изјавувајќи дека Обвинетиот Ф.Р. и оштетената М. живееле во вонбрачна заедница во која имаат три деца. Поради несогласувања, М. и порано ја има напуштано заедницата, но подоцна пак се вратила и го продолжиле заедничкиот живот, се до околу 7 месеци пред настанот кога М. ја напуштила заедницата со Ф. и отишла да живее кај И.Р. во с.Б..
На ден 04.12.2008 г. оштетената М. заедно со сестрата на И., С., отишле да го посетат И. Затвор С.. М. со себе го носела и малолетниот Т., син на Ф., на возраст од 3 години, а на враќање, кај постојката каде што се паркираат комби возилата за Б., пред продавницата на раскрсницата на одејќи по тротоарот, пред нив излегол обвинетиот Ф., и со нож на расклопување во должина од 210 мм и ширина од 10 мм, со сечиво долго 85 мм, кој претходно го зел од дома, трипати замавнал и ја прободел М., која во тој момент во прегратки на левата страна го носела детето, при што со ножот и нанел три убодни рани, и тоа на левата страна во пределот на стомакот - стомачниот ѕид под левиот ребрен лак со димензии 1х1 см, на десната страна во пределот на стомакот – стомачниот ѕид по десниот ребрен лак со димензии 1х1 см, и во пределот на препонскиот дел на десниот колк со должина од 1 цм и длабочина од 1, 5 цм.

Од убодите, оштетената М. паднала, детето го прифатила сведокот С., а обвинетиот го напуштил местото на настанот.

Органот презеде мерки за пронаоѓање на сторителот на кривичното дело. Тој, истиот ден во 22 часот беше приведен во Подрачната единица на МВР – Штип и во разговорот го призна делото, опишувајќи го начинот на извршување на делото. При претресот на домот на пријавениот е пронајден нож во должина од 210 мм и ширина од 10 мм со сечиво долго 85 мм со кој го извршил кривичното дело.

Докази:

1. Записник за претрес на лице од ___ година.

2. Записник од претрес на дом од ___ година.

3. Потврда за одземени предмети од ____ година.

4. Записник за пријавување на кривично дело од оштетената ___ од ___ година.

5. Лекарско уверение бр. ____ од ___ година од оштетената ____ издадено од Општата болница во Штип.

Пријавениот ____ на __ година во __ часот е приведен кај истражен судија при Основниот Суд во Штип.

Началник

Записник за сослушување на сведок (член 223 од ЗКП)

 Записник за сослушување на сведок (член 223 од ЗКП)

 Кио.бр.___

ЗАПИСНИК

за сослушување на сведокот

Во кривичниот предмет против____ и ______, од Скопје, за кривично дело затајување од член 239 став 3 од КЗ , составен од Основниот суд во Скопје на ____година___во ___часот.

Присутни:

Истражен судија, Јавен обвинител,

________ ________

Записничар, Обвинети

________ ____и _____

Сведок, Бранител,

_______ __________

Откако сведокот е предупреден дека е должен да зборува вистина, дека не смее ништо што му е познато да премолчи, дека не е должен да одговара на прашањата предвидени во членот 221 од ЗКП и дека за давање лажни искази се одговара според КЗ, земени се од него следниве податоци:

_____од татко ____студент на втора година на Правниот факултет во Скопје, роден во Скопје каде и живее на ул.____бр____, стар на ____години, несроден, нескаран

Сведокот е предупреден дека е должен за промената на адресата на живеалиштето или престојувалиштето да го извести судот.

Со обвинетиот ___јас случајно се запознав пред Новата _____година во кафеаната____кај реката Треска. Оттогаш наваму честопати сум бил во друштво со него, а повеќепати сум му ја давал мојата лесна кола да се послужи.

Со обвинетиот ____, кога одевме заедно во кафеана, тој обично избегнуваше да оди во порепрезентативните локали, туку одевме во ____, на градска плажа, во ___и во некои други неугледни локали. Кога одевме по кафеани секогаш цеховите ги плаќаше обвинетиот. Тој беше некако чуден човек, на пример ако некој му побараше на заем _____денари, тој знаеше да го одбие, меѓутоа ако во друштво имаше жена, а такви често имаше, тогаш тој беше во состојба да плати цех и до ____денари. Цеховите што ги плаќаше обично изнесуваа од ___ до ___ денари. Вакви цехови, колку што јас се сеќавам , платил 7-8 пати, а можеби и повеќе. Сакам да кажам и тоа дека обвинетиот ____освен што посетуваше неугледни локали, одеше со ___која беше девојка. Јас знам дека тој не работеше никаде. Неколку пати го прашав од каде му се парите што ги троши, а тој ми одговараше дека зема стока од претпријатија кои се во ликвидација, ја препродава и така остварува печалба. Меѓутоа дали е ова точно јас не знам, а навистина не знам од каде му беа парите што ги трошеше во друштво со нас. Покрај тоа што од време на време беше во друштво со мене и со ____кој работи како приватен таксист, обвинетиот имаше и други другари со коишто излегуваше и со нив трошеше пари. За ова време откако се познавам со обвинетиот ___, кога бил во друштво со мене и со ___како и со____, мислам дека потрошил околу __денари. Во почетокот од нашето познанство обвинетиот ____воопшто не зборуваше за односите со неговата жена, меѓутоа пред да биде притворен, спиеше постојано во Поштенскиот дом и го прашав зошто не оди дома. Тој ми кажа дека наводно жена му во последните 4-5 месеци го малтретирала и кога ќе дошол дома доцна не го пуштала да влезе. Жената на обвинетиот ____знам дека работеше во една продавница во ____и јас само еднаш сум бил во таа продавница заедно со него за да ја однесеме на забра во поликлиниката ___.Мене обвинетиот никогаш не ми кажал дека земал пари од жена му.

Друго немам што да кажам.

Записникот е гласно диктиран во мое присуство, го признавам за свој и го потпишувам.

Записничар , Истражен судија , Сведок

__________ __________ ___________

Напомена: Ако во поканата не биде внесено предупредување за последиците во случај на неоправдан изостанок – спрема сведокот не може да се нареди присилно доведување ниту примена на парична казна според чл.229.

Записник за испитување на обвинет (член 214 од ЗКП)

Записник за испитување на обвинет (член 214 од ЗКП)

Кио. Бр. ____

Основен суд Скопје I – Скопје

ЗАПИСНИК

за испитување на обвинетиот

Во кривичниот предмет против обвинетиот _________, од Скопје, за кривично дело затајување од член 239 став 3 од КЗ, составен на ___ година во ___ часот.

Присутни:

Истражен судија, Јавен обвинител,

_____________ ______________

 Записничар, Обвинет,

_____________ ______________

 Бранител,

Обвинетата, пред првото испрашување е поучена дека има право да земе бранител и дека бранителот може да присуствува на нејзиното испрашување, па изјави дека за бранител го зема адвокатот ___________ од Скопје, кој е присутен и се прима за бранител и на судот му предава уредно полномошно.

Обвинетата во смисла на член 214 од ЗКП за себе ги дава следните податоци:

_______, од татко ______ и мајка ____ родена _____, родена на ____ година во с. Влае- Скопско, а живее во Скопје на ул. "______" бр. ___, Македонка, државјанин на Р. Македонија, моментално без работа, мажена, мајка на две деца, писмена со средно образование, безимотна, не е одликувана, неосудувана, не е под истрага за друго кривично дело.

Обвинетата е запознаена со барањето за спроведување истрага поднесено од Основното јавно обвинителство во Скопје Ко. бр. ___ од ____ година, за кривично дело затајување од член 239 став 3 од КЗ и дека не е должна да ја изнесе својата одбрана ниту да одговара на поставените прашања.

По предупредувањето, обвинетата во својата одбрана изнесе:

Родена сум во с. Влае – Скопско и произлегувам од повеќечлено работничко семејство. Мојот татко работи сега како касап приватно, а мајка ми е домаќинка. Родителите ми имаат 5 деца од кои 3 женски и 2 машки, јас сум средна. Осумгодишно училиште и гимназија завршив во Ѓорче Петров. Како ученичка во IV-та година при крајот на _____ година, мислам во месец декември, се запознав со сегашниот мој сопруг - обвинетиот ______, со кого набргу од познанството останав бремена, така што како ученичка се омажив за него и матурата ја положив кога бев веќе во брак. После матурирањето помина еден месец и јас родив женско дете. Мажот ми кога стапив во брак не работеше, а се вработи во претпријатието "______" како возач и тоа кога првото дете беше на возраст од една година. Во "_____" работеше само четири месеци и самиот ја напушти работата наводно дека му била тешка. После тоа, долго време не работеше, а се вработи кога јас веќе бев вработена и тоа во претпријатието "_____". Инаку, додека не работеше тој, а и јас додека не работев, нè издржуваа неговите родители, а понекогаш работевме и јас и мажот ми во кафеаната на неговиот зет што ја ма во населбата "______".

Јас стапив првпат на работа во _____година, во претпријатието "______" во Ѓорче Петров, но бидејќи ова претпријатие се ликвидира, вработените нè прими претпријатието "______", така што јас останав да работам во продавницата бр. ___ во Ѓорче Петров како продавачка. Бидејќи се појави кусок во работењето, јас заедно со _____ бев задолжена солидарно да го платиме кусокот кој изнесуваше ________ денари, а потоа бев суспендирана. Под суспензија бев 4 месеци, а потоа пак бев примена на работа во "______", а потоа во продавница во населбата "______". На _____ година бев назначена за раководител на продавницата бр. ____ којашто се наоѓа на пазарчето во "______".

Набргу по стапувањето во брак мажот ми почна со мене лошо да постапува, да ме малтретира и да одржува љубовни врски со други жени. Кулминацијата на ваквиот негов однос спрема мене беше кога еден ден го најдов дома со друга жена. Сакам да кажа дека за сето ова време откако сум во брак, неговиот однос спрема мене, честите малтретирања, физичките пресметувања, врските со други жени ми даваа повод да се разведам од него, но поради децата а и заради тоа што тој ми се закануваше дека нема жена за оставање, јас не презедов мерки бракот д асе разведе.

Како раководител во продавницата јас ги прибирав парите од дневните пазари. Износот од дневните пазари го внесував во блокче за дневен пазар и ги предавав во дирекцијата, некогаш лично, а некогаш преку ученички. Меѓутоа, парите од дневните пазари ги носев секогаш дома и кога требаше да ги предадам констатирав дека не се толку колку што се запишани во блокчето. Друг не можеше да ми ги земе парите, затоа јас го прашував ____ тој да не ми ги зел,но тој ми велеше дека во него се сомневам. Тој на двапати ми побара и тоа еднаш _____ денари и уште еднаш ______ денари за да купи стока, но кога видов дека не ми ги враќа му реков дека повеќе нема да му дадам. Оттогаш почна да ме тепа, си земаше пари и тоа целиот пазар, по 2-3 дена ќе го снемаше, потоа, пак ќе дојдеше и така до пред новата година. На тој начин вкупно ми зеде од парите од дневните пазари ____денари. Покрај оваа сума, јас преку летото во ____ година потрошив за уредување на купатилото ____ денари, кои пари имав намера да ги вратам откако ќе земам кредит и ќе го претворам во пари. Меѓутоа, со оглед дека не зедов кредит кусокот односно парите што ги потроши мажот ми и јас што ги употребив за купатилото во износ од околу ____ денари – не ги вратив.

Јас се чувствувам виновна за ова и дури сега гледам што сум сторила под влијание на мојот маж.

Друго немам што да кажам.

Записникот е гласно диктиран, го признавам за свој и го потпишувам.

Записничар, Истражен судија, Обвинета,

_________ ___________ ________

Записник за претресување на стан и лице (член 200 од ЗКП)

Записник за претресување на стан и лице (член 200 од ЗКП)

ЗАПИСНИК

За претресување на станот и личен претрес на обвинетиот _____, од Прилеп ул. "_____"бр.__.

Составен на ___ година во ___ часот кога е почнато со вршењето на претресот од страна на овластените службени лица на Министерството за внатрешни работи – Подрачна единица – Прилеп, заради пронаоѓање на предмети прибавени со извршување на кривично дело тешка кражба од член 236 став 1 од КЗ.

Присутни:

Овластени службени лица на

Министерството за внатрешни работи

· Подрачна единица – Прилеп

Записничар,

Овластеното службено лице _____ наредбата за претресување на стан и лице Ки. Бр. ___ од ___ година на истражниот судија на Основниот суд Прилеп му ја предаде на обвинетиот _____ и го повика рачните часовници марка "_____" и "_____" како и транзисторските апарати марка "_____" и "_____" што ги има со себе или во станот, да ги предаде пред отпочнувањето на претресот.

Обвинетиот предаде рачен часовник марка "_____" потполно нов на чиј грб е втиснат бројот _____, којшто го носеше на рака.

За другите предмети за кои беше предупреден да ги предаде, изјави дека такви предмети во станот нема.

Пред почетокот на претресот на станот сведоците ____ со стан ____ од Прилеп ул. ___ бр. __, ___ со стан ____ од прилеп ул. ____бр. __, се предупредени да внимаваат како се врши претресувањето и дека имаат право пред потпишувањето на записникот за претресувањето да стават свои приговори ако сметаат дека содржината на записникот не е точна.

Потоа, се пристапи кон претресување на станот.

Станот на означената адреса кој е двособен и се состои од две соби, кујна и шпајз и ходниче кое го разделува станот на половина.

Со детален претрес на просториите не се пронајдоа предметите што с бара со претресувањето.

На плафонот на ходничето на висина од ____ см. Од подот, откриен е плакар на чија надворешна страна е закована даска, политирана со браон боја која е истоветна како и на ламперијата со која се обложени ѕидовите на ходникот. Откако е откорната даската од плакарот, во него се пронајдни три куфери. Во куферите се пронајдени:

1. Седум транзистори "_____";

2. Три транзистори "_____";

3. Четири часовници "_____"; и

4. Сто касети со магнетофонски ленти марка "_____".

Сите пронајдени понапред опишани предмети, и тоа како оние на кои се однесува наредбата, така и магнетофонските касети привремено се одземени.

На обвинетиот му е предадена потврда за одземени предмети.

Записникот за претрес на станот и обвинетиот му е прочитан на обвинетиот и сведоците, кои изјавија дека немаат никакви забелешки на текот и постапката при претресот, како и на содржината на овој записник.

Претресот е завршен во _____ часот.

Овластени службени лица, Обвинет,

 ________________ _____________

 ________________ Сведоци,

 Записничар, _____ ул. _____ бр.__

_________________ _____ ул. _____ бр.__

Наредба за вештачење и определување вештак (член 234 од ЗКП)

Наредба за вештачење и определување вештак (член 234 од ЗКП)
Кио. Бр___

Истражниот судија на Основниот суд Скопје I во Скопје ____во кривичниот предмет против обвинетиот ___и _____и двајцата од Скопје, за кривичното дело затајување по член 239 став 3 од КЗ, врз основа на член 234 став 1 од ЗКП, на ___година донесе

НАРЕДБА

I.Да се изврши вештачење по пат на ревизија врз работењето на обвинетиот ___и ____и двајцата од Скопје, на работа во претставништвото на ____и тоа првиот в.д. директор, а вториот благајник, за времето од ___до___година, при што да се утврди.

1.Дали првообвинетиот за продадената стока – градежен материјал редовно и правилно вршел фактурирање и дали добиените било готови пари или чекови ги уплатувал на сметка на ___Скопје ,или пак, за одредена стока водел одвоена евиденција- фактурирање и не ја известувал дирекцијата, ниту пак, противвредноста на стоката ја плаќал за сметката на дирекцијата;

2.Да се утврди колку изнесувал обемот на вкупната реализација од ваквото работење и дали на обвинетиот ___му се јавил кусок и во кој износ;

3.Да се провери благајничкото работење на второ обвинетата ___, со тоам што преку благајничките извештаи да се утврди дали таа сите сметки ги книжела редовно во благајничкиот извештај и за тоа ја известувала дирекцијата со праќање на благајничките извештаи за книжење, или пак, водела посебен извештај за одредени количини на стока, колку изнесува стоката односно противвредноста во пари и чекови и дали тие парични средства -чекови се уплатувани на жиро сметката на дирекцијата;

4.Да се провери дали претставништвото на____Скопје има склучено писмен договор со адвокатите ___и____од Скопје, за давање на правна помош. Ако таков договор постои, да се утврди дали според договорот им е платено на адвокатите, на кој начин и дали износот е евидентиран во дирекцијата или претставништвото во Скопје;

5.Да се провери дали се реализирани чековите ____, ____и _____пронајдени во станот на обвинетите;

Врз извршеното вештачење, на судот му се поставува писмен наод.
II. За вештото лице се определува ____, судски вештак од Скопје.

III. На вештачењето ќе присуствуваат обвинетите ___и____ кои благовремено ќе бидат известени за почетокот на вештачењето.

IV. Примерокот од наредбата за вештачење да му се предаде на вештакот, јавниот обвинител и обвинетите.

 Истражен судија

Барање на ЈО за преземање на одделни истражни дејства од страна на органот за внатрешни работи (чл.151 од ЗКП)
Барање на ЈО за преземање на одделни истражни дејства од страна на органот за внатрешни работи (чл.151 од ЗКП)

Основно јавно Обвинителство

Ко. Бр. ___

___ __ година

Штип

ДО МИНИСТЕРСТВОТО ЗА ВНАТРЕШНИ РАБОТИ

· Подрачна единица Штип –

· ШТИП

До Основното Јавно Обвинителство во Штип на ___ година на записник поднесе кривична пријава _____ од Штип, против непознат сторител за кривично дело силување од чл.186 во врска со член 19 од КЗ. Во пријавата наведува дека на _______

Со оглед на ваквата состојба и околностите во случајот, врз основа на член 151 став 1 од ЗКП, поставувам

БАРАЊЕ ЗА ПРЕВЗЕМАЊЕ ОДДЕЛНИ ИСТРАЖНИ ДЕЈСТВА ПРОТИВ НЕПОЗНАТ СТОРИТЕЛ

При што е потребно:

1. Да се изврши увид на лице место при што да се утврдат трагите и евентуално да се пронајдат предмети што останале од сторителот и оштетената во моментот на настанот. Отпечатоците од стапалата на нозете да се фиксираат и земат за споредување.

2. Врз Основа на Наредба на истражниот судија бр. ___ од __ година да се изврши претрес во станот на лицето ____ заради пронаоѓање на алиштата што ги носел критичната вечер и да утврди дали на истата недостасуваат копчиња Исто така да се пронајдат чевлите што ги носел критичната вечер и да се споредат со отпечатокот на трагите земени на лице место.
Заменик Основен Јавен Обвинител
Известување до надлежниот Јавен обвинител за превземените истражни дејства (чл.149 од ЗКП)

Известување до надлежниот Јавен обвинител за превземаните истражни дејства (чл.149 од ЗКП)

Основен суд Кавадарци

· Истражен судија –

· Ки. Бр. __

· ___ година

· Кавадарци

ДО ОСНОВЕН ЈАВЕН ОБВИНИТЕЛ

КАВАДАРЦИ

Во смисла на член 149 ст.1 од ЗКП, Ве известувам дека во врска со настаната сообраќајна незгода на __ година во која животот го загуби __ од Скопје, пред донесувањето на решението за спроведување на истрага против ___, за кого постои основано сомнение дека извршил кривично дело тешки дела против безбедноста на луѓето и имотот во сообраќајот од член 300 ст.4 во врска со член 297 став 3 од КЗ, ги презедов следниве истражни дејства:

1. Извршив увид на лице место на 134 км на патот Скопје – Гевгелија во близина на мостот кај Демир Капија

2. Наредив обдукција на лешот на покојната __ , од Скопје ул. „__ “ бр.

3. Ги сослушав во својство на сведоци државјаните на СР Германија __ __ и _____ пред нивното заминување во Грција.

Заедно со ова известување, Ви ги доставувам на надлежност записникот за извршениот увид Ки. Бр __ од ___ година и записниците, од ист датум, за сослушување на сведоците. Записникот од обдукцијата дополнително ќе ви биде доставен.

Истражен судија

Барање за спроведување на истрага (чл.151 од ЗКП)

Барање за спроведување на истрага (чл.151 од ЗКП)

Основно јавно Обвинителство

Ко. Бр. ___

___ __ година

Штип

ДО ИСТРАЖЕН СУДИЈА НА ОСНОВНИОТ СУД

· ШТИП

Врз основа на член 42 став 2 т.2, и чл.150 ст.1 и чл.151 од ЗКП поднесувам

БАРАЊЕ ЗА СПРОВЕДУВАЊЕ НА ИСТРАГА

Против:

1. __________ од татко ___ и мајка ___, роден на ____ година во Штип, каде и живее, писмен со завршено средно образование, невработен, неженет, војска не служел, Македонец, државјанин на РМ.

2. __________ од татко ___ и мајка ___, роден на ____ година во Штип, каде и живее, писмен со завршено средно образование, невработен, неженет, војска не служел, Македонец, државјанин на РМ.

Затоа што постои основано сомневање дека пријавените сториле кривично дело убиство чл.123 ст.2 т.2 в.в. чл.19 од КЗ на начин што (опис) .

Основаното сомневање произлегува од кривичната пријава на МВР / или друг орган бр. ___, записниците за ___, записник од увид од лице место, потврда од обдукција

Во текот на истрагата предлагам да се преземат следниве истражни дејства:

1. Во својство на обвинет да се испитаат ___ и ____ за правно релевантните околности под кои е извршено кривичното дело.

2. Да се изврши

3. Да се сослуша

4. Да се прибави

5. Да се прибават податоци за личноста на итн.

Прилог:

Кривична пријава бр. ___

.......

Заменик Основен Јавен Обвинител

Решение за спроведување на истрага (член 152 став 1 од ЗКП)

 Решение за спроведување на истрага (член 152 став 1 од ЗКП)

 Кио.бр.____

Истражниот судија на Основниот суд во Скопје____,решавајќи по барањето за спроведување на истрага и предлогот за определување на притвор на Основното јавно обвинителство во Скопје Ко. бр.____ од ____година против ___ од с. Луке - кривопаланечко,поради постоење на основано сомнение дека сторил кривично дело Тешка телесна повреда од член 131 став 3 од КЗ,врз основа на член 152 став 1 и член 184 став 1 точка 1 и 2 од ЗКП, на ___година донесе

РЕШЕНИЕ

Да се спроведе истрага, против :

1.____ татко ______ и мајка______,роден на _____година во с. Луке - Kривопалачечко, каде и живее, писмен, со завршено основно образование, оженет, татко на три малолетни деца, земјоделец, војска служел во ​​​​​​​​​__година, Македонец, државјанин на Република Македонија,неосудуван;

Затоа што постои основано сомнение дека сториле кривично дело тешка телесна повреда од член 131 став 3 од КЗ, со тоа што:

На ____година околу 16.00 часот во м.в. :”Сирова ливада” во атарот на с. Луке, во расправијата поради газењето на ливадата на сега пок._____,кој се противел да извлекува дрва преку неговата ливада, на последниов му нанел тешка телесна повреда на тој начин што зел колци во должина од 1-1,50 м. И дебели околу 5 см. и со нив го удирал во пределот на главата и грбот, а откако сега покојниот се онесвестил го оставил во таква состојба на местото и си заминал дома. Подоцна дошле сведоците _____ и ______ и го нашле покојниот како лежи, го преврзале и го однеле дома. Наредниот ден покојниот бил пренесен во болницата во Крива Паланка, а подоцна и во Скопје, каде на____година од добиените повреди починал.
 II

Против обвинетиот___се определува притвор во траење од 30(триесет) дена, сметано од____ година заклучно со _____година.
ОБРАЗЛОЖЕНИЕ

Основното јавно обвинителство во Скопје, под Ко. бр.___од ____година до овој судија поднесе барање за спроведување на истрага и предлог за определување на притвор против ____ од с. Луке –кривопаланечко,поради постоење на основано сомнение дека сториле кривично дело тешка телесна повреда од член 131 став 3 од КЗ.

Истражниот судија го разгледа барањето на јавниот обвинител, кривичната пријава, изјавите и службените белешки приложени кон пријавата, како и обдукциониот протокол со наодот и мислењето за смрта на покојниот.Исто така во смисла на член 152 став 2 го испита обвинетиот. Од овие списи произлегува основано сомнение дека обвинетиот сторил кривично дело тешка телесна повреда од член 131 став став 3 од КЗ поради што е уважено барањето на јавниот обвинител и одлучено е да се спроведе истрага.

Истражниот судија, одлучувајќи по предлогот за определување притвор, најде дека истиот е основан и против обвинетиот,врз основа на член 184 став 1 точка 1 и 2, определи притвор во траење од еден месец, сметано од _____година.

Притворот против обвинетиот се определува бидејќи постојат околности кои укажуваат дека ако се брани од слобода ќе се даде во бегство , а исто така дека ќе ја попречи истрагата со влијание врз сведоците.

Од изнесените причини се одлучи како во ова решение.

 Основен суд во Скопје

 Кио. бр._____од _____година

 Истражен судија,

Поука: Против ова решение е дозволена жалба и тоа во делот под точка I во рок од три дена од приемот на решението, а под точка II во рок од 24 часа од приемот на истиот, преку истражниот судија до Кривичниот совет на овој суд.
Предлог на Јавниот обвинител за подигање на обвинителен акт без спроведување на истрага (чл.153 став 1 од ЗКП)

Предлог на Јавниот обвинител за подигање на обвинителен акт без спроведување на истрага (чл.153 став 1 од ЗКП)

Ко.___

Основно јавно обвинителство

Ко.___

___година

Гевгелија

 ДО ИСТРАЖНИОТ СУДИЈА НА

 ОСНОВЕН СУД ГЕВГЕЛИЈА

Врз основа на член 153 став 1 од ЗКП, поднесувам

Предлог за подигање обвинителен акт без спроведување на истрага

Против:

_____ од Солун, роден на _____ година, државјанин на Република Грција, за кривично дело тешки дела против безбедноста на луѓето и имотот во сообраќајот од член 300 став 2 во врска со член 297 став 1 од КЗ.

Затоа што собраните податоци при увидот на лице место, кои се однесуваат на кривичното дело и на сторителот, даваат доволно основ за подигање на обвинителен акт.

Предлагам, истражниот судија, по испитувањето на лицето _____, којшто е задржан во Гевгелија до завршувањето на постапката и оценката на досега собраните податоци, да даде согласност за подигање на обвинителен акт без спроведување на истрага.

Прилог: - Кривична пријава на

 МВР – подрачна единица

 Гевгелија бр. ___ од ___ година;

· Записник на увид на лице место

Ко. Бр. ___ од ___ година; и

· Три службени белешки.

 Јавен обвинител,

Напомена:

1. Ако за кривичното дело е предвидена казна затвор до пет години, јавниот обвинител, може надвор од условите предвидени со став 1 до 5 на член 153 од ЗКП да подигне обвинителен акт и без спроведување истрага ако собраните податоци што се однесуваат на кривичното дело и на сторителот даваат доволна основа за обвинување.

2. Одредбите на став 1 до 6 на членот 153 се применуваат и кога кривичното гонење се презема по барање на оштетениот како тужител, но во тој случај рокот од став 3 на овој член (рокот за подигање обвинителен акт изнесува осум дена) не може да се продолжи.

ОБВИНИТЕЛЕН АКТ

ДО

 ОСНОВЕН СУД ШТИП

Врз основа на чл.42 ст.2 т.4, чл.167 ст.2, чл.191 и чл.257 ст.1 од ЗКП подигам

ОБВИНИТЕЛЕН АКТ
Со предлог за продолжување на притворот

ПРОТИВ

1. Н.О од татко В., мајка Ц., родена на ден година во Штип, каде и живее на ул. бр.44, со ЕМБГ ..., Македонка, државјанин на РМ, невработена, омажена, со завршено средно училиште, безимотен, досега неосудуван, друга постапка не се води, во притвор од 10.12.2009 година.

2. Второобвинетата, Р.М. од татко Д., мајка М., родена на ден година во с.Брест општина Конче, живее во ул., со ЕМБГ, Македонка, државјанин на РМ, невработена, неомажена, со завршено средно училиште, безимотна, досега неосудувана, друга постапка не се води, во притвор од 10.12.2009 година.

ЗАТОА ШТО

На ден 04.12.2009 година околу 11,00 часот во Штип на улицата, со секира во должина од 90 см и ширина од 10 см со сечиво долго 85 мм го лишиле од живот А. со кој првобвинетата живеела во брачна заедница, иако биле свесни дека секирата може да го лиши од живот и го сакале неговото извршување, обвинетите замавнале со секирата два до три пати во пределот на стомакот и десниот колк, при што му нанеле три убодни рани и тоа во левата страна во пределот на стомакот со димензии 1х1 см на десната страна во пределот на стомакот со димензии 1х1 см и во пределот на десниот колк со димензии од 2 см, по што последниот удар бил фатален и со секирата и го удриле во пределот на вратот од кој удар покојниот умрел на лице место. Од убодите, А. паднал, а обвинетите му го замотале телото во вреќа и го однеле во шупата во дворот. По два дена трупот почнал неподносливо да мириса, на што реагирала продавачката од продавницата во соседната куќа а и братот на покојниот го има пријавено за исчезнат. Телото е пронајдено на ххх во полу распадната состојба, пронајдена е и секирата на која се утврдени отпечатоци од прстите на двете обвинети.

Со горенаведените дејства обвинетите сториле кривично дело Убиство од чл.123 ст.2 т.1 од КЗ на РМ.

ПРЕДЛАГАМ

1. Основниот суд во Штип, согласно чл.30 и чл.31 од Законот за судовите и чл.21 од ЗКП да закаже и одржи главен претрес на кој ќе ги повика:

· Основниот Јавен обвинител од Штип

· Обвинетите О.Н. и М.Р. од наведената адреса, односно од затворот во Прилеп

· Оштетените С.Ф и Д.Н

· Сведоците Д.Н од Штип, ул. ... бр. 6; С.Н. од Штип, ул. ... бр.44; А.Д. од Штип, ул. ... бр. 5, С.М. од Штип, ул. ... бр. 2; И.Д. од Штип, ул. В.П. бр. 47; И.П. од Штип, ул. ... бр. 122;

· Вешто лице д-р од Судска Медицина – Скопје,

· Психолог ..., од Центарот за Социјални работи – Штип,

· Вештото лице неуропсихијатар д-р ..., од ЈЗУ Клиника за психиатрија – Штип.
2. На главниот претрес да бидат изведени како доказ: записник за, потврда за привремено одземени предмети бр. 1569 од, медицинска документација на име, наод и мислење од извршена обдукција, фотодокументација бр.1111 со 12 фотографии. Во текот на претресот да се изврши увид во нод ... или....

3. Спрема обвинетите мерката притвор определена со решение на Истражниот судија при Основниот суд Штип КИ.бр.2222 од 2222222 година, која е во траење од 30 дена да биде продолжена до завршувањето на главениот претрес, бидејќи сеуште постојат причините за притвор согласно чл.184 ст.1 т.2 од ЗКП.

ОБРАЗЛОЖЕНИЕ

Од спроведента истрага против обвинетите О.Н и М.Р за извршено тешко кривично дело убиство со умисла од чл.123 ст.2 т.1 од КЗ се утврди следната состојба:
На ден 04.12.2009 година околу 11,30 часот во Штип на улицата ... бр.44, со секира во должина од 90 см и ширина од 10 см со сечиво долго 85 мм го лишиле од живот А. со кој првобвинетата живеела во брачна заедница, иако биле свесни дека секирата може да го лиши од живот и го сакале неговото извршување, обвинетите замавнале со секирата два до три пати во пределот на стомакот и десниот колк, при што му нанеле три убодни рани и тоа во левата страна во пределот на стомакот со димензии 1х1 см на десната страна во пределот на стомакот со димензии 1х1 см и во пределот на десниот колк со димензии од 2 см, по што последниот удар бил фатален и со секирата и го удриле во пределот на вратот отстранувајќи ја главата на сега покојниот од кој удар сега покојниот умрел на лице место. Од убодите, А. паднал, а обвинетите му го замотале телото во вреќа и го однеле во шупата во дворот. По два дена трупот почнал неподносливо да мириса, на што реагирала продавачката од продавницата во соседната куќа а и братот на покојниот го има пријавено за исчезнат. Телото е пронајдено од страна на МВР – Штип, на 07.12.2009 година во полу распадната состојба, пронајдена е и секирата на која се утврдени отпечатоци од прстите на двете обвинети.

Од исказот на првообвинеттата даден во истрага пред истражен судија Записник Ки.бр. ххххх и на Второобвинетата е утврден и мотивот за стореното кривично дело. Имено, Првообвинетата и сега покојниот живееле во брачна заедница околу 14 години. Од бракот тие имале две деца од кое женското на возраст од 13 години – А. а машкото на возраст од 7. Второобвинетата живеела во истата куќа како вонбрачна сопруга на покојниот и од вонбрачната заедница има едно дете – ќерка на возраст од 3 години. Откако ќерката на покојниот тргнала во седмо одделение поточно на возраст од 13 години имала дечко со кој се забавувала кратко време, со кого имала неколку бакнувања и телефонски разговори, меѓутоа за истото дознал нејзиниот татко покојниот А и откако дознал започнал да врши психолошки притисок врз неа барајќи да му каже што се имала со нејзиниот дечко, но иако Анита за цело време повторувала дека освен едно бакнување немала ништо со дечкото, а доколку сака може да одат на лекар да се провери, сепак обвинетиот инсистирал да му каже што се има правено, а при тие расправии оштетената била дури и удирана од страна на обвинетиот со шамари и боксови. На 12.01.2008 година била повикана од обвинетиот да оди на првиот спрат од куќата во гостинската соба која се наоѓала до дневната соба во која седеле мајка О и втората жена М, па откако А отишла во собата во која била повикана од страна на покојниот повторно покојниот почнал да ја тепа и да ја прашува што се има правено со нејзиниот дечко па и покрај тоа што истата повторно кажувала дека немала ништо со него и кажал дека треба да се соблече за да ја провери. А побарала да оди во тоалет бидејки од страв имала нагон за мокрење а кога се вратила , било темно во собата и покојниот и кажал да ги соблече гаќите кое нешто таа го сторила тогаш покојниот извршил обљуба на неа. Кога покојниот излегол од собата А започнала да плаче бидејки обвинетиот и ја одзел невиноста и дека нејзиниот живот е уништен. За силувањето веднаш дознало поширокото семејство и тоа баба и, тетка и чичкото на татко и, меѓутоа ништо не било превземено, а знаејќи каков е нејзиниот татко бидејќи уште од малечка гледала како истиот ја малтретира мајка и, знаела дека сето ова може да оди на полошо по однос на неа. Во периодот од 12.01.2008 година сметано до 23.05.2008 година покојниот бил на неплатен одмор поточно дома и во тие пет месеци покојниот скоро секој ден ја тепал и силувал А. Пред скоро секој сексуален однос А била тепана или пак биле употребувани од страна на обвинетиот зборови на присила. Инаку за тие пет месеци А спиела заедно со покојниот во гостинската соба која се наоѓала веднаш до дневната соба на првиот спрат од куќата, во која спиеле мајка и нејзиниот брат А. ,додека пак втората жена М спиела на вториот кат веднаш над собата во која спиеле покојниот и А, па истата имала можност да слуша што се случува со оштетената. Во текот на тие пет месеци обвинетиот оштетената ја има тепано не само со шамари и боксови туку и со трофазен плетен кабел со кој била удирана по различни делови од телото, ја удирал со нозете, а воедно држел под перница и пиштол со куршуми. За овој настан има медицинска документација бр. Ххххх Лекарско Уверение од ЈЗУ Здравен дом Штип. А во текот на овој чин го молела за милост покојниот упатувајќи му зборови да го одоброволи за да не продолжи да и го прави сето ова и му зборувала дека тој и е татко и дека го сака, дека три години растела без него. А почувствувала страв да тој ќе ги оствари сите закани што веќе и ги има кажано, а имено дека ќе ја запали па како почувствувала страв за својот живот ја замолила мајка и Олгица и маќеата да и помогнат бидејќи се плаши за својот живот. По ова А доживува шок и ја хоспитализираат во ЈЗУ Универзитетска клиника за психијатрија Скопје дијагностицирајки и невролошко пореметување. Ова преставува доволен мотив за да обвинетите го сторат делото. Имено со дактилоскопско вештачење бр. Ххх од МВР – Штип, од одел за крим - техника, на отпечатоците од прсти најдени на секирата утврдено е дека тие и припаѓаат на двете обвинети..

Фактичката состојба опишана во диспозитивот на обвинителниот акт и постоењето на кривчното дело што им се става на товар на обвинетите се утврдува од дактилоскопско вештачење бр. Ххх од МВР – Штип, од одел за крим - техника, на отпечатоците од прсти најдени на секирата утврдено е дека тие и припаѓаат на двете обвинети, од обдукциониот наод на вештто лице хххх при кој што наод е пронајдено влакно коса од второобвинетата на отворена рана, изјава од свидетелката С.М која слушнала расправии во критичниот момент, фотоалбум со фотографии.

На записник пред истражен судија обвинетите во своја одбрана го признаваат извршувањето на кривичното дело.

Во дејствијата на обвинетите консумирани се сите нужни елементи на кривичното Убиство од чл. 123 ст.2 т.1 кои им се ставаат на товар па сметам дека овој обвинителен акт е оправдан и законски заснован.

Предлагам спрема обвинетите да биде продолжена мерката притвор определена со решение на Истражниот судија при Основниот Суд – Штип Ки.бр ХХХХ од хххх која е во траење од 30 дена да биде продолжено до завршувањето на главниот претрес, бидејќи сеуште траат причините за притвор согласно чл.184 ст.1 т.2 од ЗКП, односно постои основан страв дека ќе ги уништи трагите на кривичното дело или ако особени околности укажуваат дека ќе ја попречува истрагата со влијание врз сведоците, соучесниците или прикривачите.

Со оглед на изложеното треба да бидат огласени за виновни и осудени според законот, имајќи го предвид начинот на извршување на крвичните дела , последиците од истите, степенот на кривичната одговорност како и целата што треба да се постигне на генерално и специјално превентивен план .

 ОСНОВЕН ЈАВЕН ОБВИНИТЕЛ

Решение за отфрлање на приговор против обвинителен акт (член 260 од ЗКП)

Решение за отфрлање на приговор против обвинителен акт (член 260 од ЗКП)

К.бр. _____

Основниот суд во Дебар во совет составен од судиите ____ како претседател и ___ и_____, како членови на советот, со записничарот ______, решавајќи во кривичниот предмет против обвинетиот ______ , од с. ____, за кривичното дело тешка кражба од член 236 став 1 точка 1 од КЗ, по приговорот против обвинителниот акт на Основниот јавен обвинител во Дебар Ко.бр. ___ од ____ година, на седницата од _____година донесе

РЕШЕНИЕ

Се отфрла приговорот против обвинителниот акт Ко.бр.____ од ____ година на Основниот јавен обвинител во Дебар, со кој е обвинет _____, од с._____, за кривичното дело тешка кражба од член 236 став 1 точка 1 од КЗ, изјавен од _____, сопруга на обвинетиот.

Образложение

Основниот јавен обвинител во Дебар подигна обвинителен акт наведен во изреката против обвинетиот _____ за кривично дело тешка кражба од член 236 став 1 точка 1 од КЗ.

Против овој обвинителен акт поднесе приговор _____, сопруга на обвинетиот.

Според одредбата од член 259 став 1 од ЗКП, приговор против обвинителниот акт може да поднесе обвинетиот, а исто така и бранителот без посебно овластување на обвинетиот, но не и против негова волја – член 259 став 1 од ЗКП. Сродниците на обвинетиот, кои се овластени да поднесуваат жалба, вклучувајќи го и брачниот другар, не се овластени да можат да употребат вакво правно средство – приговор и во случај ако на тоа ги овласти обвинетиот.

Со оглед на изложеното, а врз основа на член 260 став 1 од ЗКП, одлучено е како во изреката.

 Претседател на советот – судија,

Поука: Против ова решение може да се изјави жалба до советот на овој суд, во рок од три дена од приемот.

Напомена: Слично решение се донесува и кога приговорот се отфрла како неблаговремен, се разбира со соодветна содржина. Во оваа форма се донесува решение и кога советот врз основа на член 261 став 1 од ЗКП донесува решение.

Согласност на истражниот судија за подигање обвинителен акт без спроведување на истрага (член 153 став 2 од ЗКП)

Согласност на истражниот судија за подигање обвинителен акт без спроведување на истрага (член 153 став 2 од ЗКП)
Ки.___

Основен суд Гевгелија

-Истражен суд-

Ки. бр.___

___ година

Гевгелија

ДО ОСНОВНИОТ ЈАВЕН

ОБВИНИТЕЛ

ГЕВГЕЛИЈА

Во врска со вашиот предлог Ко. бр.___ од ___ година, по испитувањето на ___ од Солун – Грција, врз основа на член 153 став 2 о ЗКП, согласен сум против именуваниот да се подигне обвинителен акт без спроведување на истрага за кривично дело тешки дела против безбедноста на луѓето и имотот во сообраќајот од член 350 став 2 во врска со член 299 став 1 од КЗ, затоа што досега собраните податоци даваат основ за обвинение.

Обвинителниот акт треба да го подигнете во рок од осум дена од приемот на оваа согласност – член 153 став 3.

Прилог – Записник од испитувањето на ___.

Истражен судија,

Наредба за определување на главен претрес (член 271 од ЗКП)

Наредба за определување на главен претрес (член 271 од ЗКП)

К.бр.______

Врз основа на член 271 од ЗКП, донесувам

НАРЕДБА

I. Во кривичниот суд против ____од Ѓорче Петров, за кривично дело убиство од член 123 став 2 точка од КЗ, определувам главен претрес кај овој суд (II кат , судница 13), за ____година,во_____часот.
Советот е од петмина судии и судии –поротници.

Претседател на советот: ____, претседател на судот.

Членови на советот:

1.______, судија на Основниот суд Скопје I-Скопје

2.______, судија –поротник, од Скопје , ул “____”бр___

3.______, судија –поротник, од Скопје , ул “____”бр___

4. .______, судија –поротник, од Охрид , ул “____”бр___

Записничар:_____приправник во Основниот суд Скопје I-Скопје.

II. На главниот претрес да се повикаат:
1.Основниот јавен обвинител во Скопје.

2.Обвинетиот____преку управата на Општинскиот затвор во Скопје.

3.Браниелот на обвинетиот ____,адвокат од Скопје .

4.Оштетениот _____од Скопје ,ул____бр__

5.Сведоците

-____, од Скопје, ул____ бр ___

-____,од Скопје, ул ____бр___

-____,од Гостивар, ул____бр___

-____,од Скопје,ул____бр____

6.Вештакот д-р____, од Скопје, ул____бр___

III. Одземените предмети, заведени во КПД, под бр.___ да се подготват за главниот претрес.

_____година Претседател на советот - судија

Покана на обвинетиот за главен претрес (член 273 од ЗКП)

Покана на обвинетиот за главен претрес (член 273 од ЗКП)

К. Бр. ___

ОБВИНЕТ_____

СКОПЈЕ

Ул. "_____"бр. __

Главниот претрес по обвинителниот акт на Основниот јавен обвинител во Скопје Кт. Бр.___ од ___ година, кој е подигнат против Вас, за кривичното дело тешко дело против безбедноста на луѓето и имотот во сообраќајот – член 300 став 2 во врска со член 297 став 2 од КЗ, е определен за ___ година, во ___ часот кај овој суд.

Се повикувате, во определеното време со поканата да се пријавите во соба број 19 на Основниот суд Скопје I во Скопје.

Се предупредувате, во случај ако не дојдете на главниот претрес и не го оправдате изостанокот, против Вас ќе се издаде наредба за присилно доведување, а ако претресот се одложи, трошоците паѓаат на Ваш товар (член 90 став 1 од ЗКП) и на закажаниот нов претрес присилно ќе бидете доведени а може да се определи и притвор (член 292 став 2 од ЗКП).

Имате право да земете бранител кој може да присуствува на главниот претрес.

Во Скопје, _____ година Претседател на совет - судија

Записник за главен претрес (член 303 од ЗКП)

Записник за главен претрес (член 303 од ЗКП)

К. Бр._____

Записник за главниот претрес составен во Основниот суд Скопје II во Скопје на ____ година, по обвинителниот акт на Основниот јавен обвинител во Скопје Кт. Бр.___ од _____ година, во кривичниот предмет против обвинетиот _________ за кривичното дело убиство од член 123 став 2 точка 4 од КЗ

Присутни се :

Претседател на советот – судија Јавен обвинител,

___________________________ _________________________

Членови на советот : Обвинети,

___________________________ 1. _______________________

___________________________ 2. _______________________

Судии – поротници: Бранители,

1. ___________________________ За прво обвинетиот

2. ___________________________ ____________________

3. ___________________________ За второ обвинетиот

Записничар, ____________________

__________________________ Полномошник на оштетениот,

Претресот е јавен.

Претседателот на советот отворајќи го заседанието го објави предметот на главниот претрес и составот на советот, па утврди дека се дојдени сите повикани лица, освен ________ и _______, на кои поканите уредно им се врачени и сведокот _______, кој според извештајот на матичарот во Скопје бр._____ умрел.

Бидејќи се исполнети законските претпоставки за одржување на главниот претрес, судот донесе

РЕШЕНИЕ

Да се одржи главниот претрес. Претресот е јавен.

Претседателот на советот ги повика обвинетите и со цел да се утврди нивниот идентитет им зеде лични податоци.

Првообвинетиот _____ даде лични податоци како во обвинителниот акт Кт.бр. ___ со дополнение: дека е евидентиран кај Министерството за народна одбрана во Скопје, одликуван со Медал за храброст и дека не е осудуван.

Второобвинетиот ____ даде лични податоци како во обвинителниот акт Кт.бр. ___ со дополнение: дека е татко на три деца од кои две се малолетни и дека до сега не е осудуван.

Претседателот на советот им обрна внимание на обвинетите на нивните права и обврски според член 210 од ЗКП.

Сведоците се оддалечени од заседанието и упатени да чекаат на местото определено за нив додека не бидат повикани.

Оштетениот е запознат дека може да остане во судницата и дека има право да постави имотно - правно барање.

Обвинетите се предупредени внимателно да го следат текот на претресот, дека имаат право да изнесуваат факти и да предлагаат докази во своја одбрана, дека можат да им поставуваат прашања на сообвинетите, сведоците и вештаците, да ставаат забелешки и да даваат објасненија во поглед на нивните докази.

Главниот претрес започна со читањето на обвинителниот акт Кт.бр. ___ од страна на Основниот јавен обвинител.

Од заседанието е оддалечен второобвинетиот.

1) Обвинетиот _____ изјави дека го разбира обвинителниот акт и во своја одбрана наведува:

Означениот ден бил заедно со обвинетата _____________ во посета на својот тест, по панаѓурот, а потоа заедно кај тестот на обвинетиот. Таму испиле литар и половина вино, а потоа уште три литри вино "Белан". Кај тестот се задржале до 15 часот, а потоа тргнале дома. Било веќе темнина кога стигнале до _____. Тој од пиење бил загреан. Дошле до ________. Тука го предупредил __________ дека жената, која одела пред нив е неговата маштеа. Оделе заедно односно зад неа на околу 1,5 км., тогаш _______ почнал да го наговара да ја убие маштеата и потоа да ги поделат нејзините пари. Потребно е само да истргнат една летва. Постојано го наговарал и конечно тој истргнал една летва од оградата и ја држел крај себе. Тогаш ѝ се приближил на маштеата, која дотаму одела пред нив на 40 чекори и ја поздравил со "добра вечер". Му опцула мајка. Тогаш ја удрил двапати со летвата по глава, така што таа паднала. _____ му рекол да ја фрли во Вардар, и добро да ја турне во водата. Двете кошници што покојната ги имала со себе, по наговор ги фрлил, исто така, во Вардар, а опинците и кутијата со со чевлите ја зел и ја затрупал во сеното.

Колецот останал на запрежната кола, иако бил наговаран и него да го фрли во Вардар, но тој тоа не го сакал. _____ ги барал од него парите, но му одговорил дека не зел никакви пари од покојната. Претседателот на советот му го предочи на обвинетиот неговото поранешно кажување на записник пред истражниот судија, според кое не зборувал со оштетената, туку веднаш го зел колецот. Обвинетиот изјави, дека заборавил тоа да го каже пред истражниот судија. Претседателот на советот на обвинетиот му го предочи исказот на обвинетиот _________ и обвинетиот изјави, дека тој лаже.

Претседателот му предочи на обвинетиот дека според исказот кој го дал пред истражниот судија двапати ја удрил оштетената а потоа уше еднаш, за да не би се мачела. Обвинетиот не го објасни тоа неслагање. Судијата ________ праша: "Зошто си дозволил да те наговори?". Обвинетиот :"Не се поднесувавме, па ме наговори за да ми напакости!".

Судијата - поротник _________:"Зошто оштетената ви опцула мајка?". Обвинетиот: "Ја поздравив, а таа ми опцу мајка". Судија ________: "Кога ѝ ги побара летвите?". Обвинетиот: "И паднаа од раце, а обвинетиот ______ не ѝ ги зеде парите, ја одвлекол зошто му рекла да ја фрли во Вардар". Натаму сретнале три деца, а полицајците при лишување од слобода му удриле шамар на __________.

На крајот обвинетиот изјави дека се чувствува виновен за кривичното дело што му се става на товар, но напоменува дека тој тоа го сторил по наговор на _____, кој сакал намерно да го вовлече во едно тешко дело за да одговара. Се кае што го сторил кривичното дело, дотолку повеќе што настрадала оштетената со која немал никакви поранешни нетрпенија. Нема ништо повеќе да изнесе во своја одбрана и моли судот поблаго да го казни.

На прашање од јавниот обвинител, зошто во својот пред истражниот судија не кажал дека обвинетиот _____ на повеќепати го поттикнувал да ја убие неговата маштеа, обвинетиот одговорил дека тогаш доста возбуден од самиот настан и поради тоа овој факт пропуштил да го изнесе.

На прашање од неговиот бранител, обвинетиот одговори дека никогаш не доаѓал во судир со законот, дека во својата околина уживал глас на добар и вреден работник, со никого не се карал, учествувал во НОВ од 1944 година и бил двапати учесник на младинските акции.

 Осудителна пресуда на Основен Суд

01.07.2009 Одлука К.бр.845-08
К.бр.845/08

ВО ИМЕТО НА ГРАЃАНИТЕ НА РЕПУБЛИКА МАКЕДОНИЈА
 Основниот суд во Струмица во совет од петмина, составен од судијата Тони Делев како Претседател на советот и членот судија Јован Неделковски, како и судиите поротници Божинова Љубица, Малинова Родна и Христова Весна со записничарот Бранка Гочева, постапувајки во кривична постапка во прв степен по обвинителниот акт на Основното јавно обвинителство од С. под Ко.бр......... година против Ф.Р.од С. за кривично дело „Убиство“ по чл.123 ст.2 т.2 в.в. чл.19 од КЗ, по одржаниот главен, јавен и усен претрес, во присуство на јавниот обвинител во ОЈО С. - Ленче Ставрева, обвинетиот Ф.Р.и неговиот бранител поставен по службена должност адвокат од С., денес 12.01.2009 година, судот ја донесе и јавно објави следната:

П Р Е С У Д А
 ОБВИНЕТИОТ:
Р.Ф. , роден година во С. каде и живее, татко на три деца, , писмен самоук, ром, државјанин на РМ,се наоѓа во Притвор во Г. со решение на истражниот судија Ки.бр.221/08 од 05.12.2008 година, а продолжен со решение на Кривичниот совет Ксп.бр.14/08 до 22.01.2009 година,

 ВИНОВЕН Е:
 Затоа што:
На ден 04.12.2008 година околу 11,30 часот во С. на тротоарот на раскрсницата од во непосредна близина на продавницата, со нож на преклопување во должина од 210 мм и ширина од 10 мм со сечиво долго 85 мм кој претходно го зел од дома, се обидел да ја лиши од живот неговата сопруга - оштетената М.М. од Б., со која живеел во вонбрачна заедница, иако бил свесен дека ножот може да ја лиши од живот и го сакал неговото извршување, замавнал со истиот два до три пати во пределот на стомавот и десниот колк, при што и нанел три убодни рани и тоа во левата страна во пределот на стомавот со димензии 1х1 см на десната страна во пределот на стомавот со димензии 1х1 см и во пределот на десниот колк со димензии од 2 см.

 Со таквото дејствие обвинетиот сторил кривично дело „Убиство“ по чл.123 ст.2 т.2 в.в. со чл.19 од КЗ.

 Предвид понапред цитираниот Закон и членови в.в. со чл. 4,32,33,34, 35,40 и 41, како и в.в. со чл. 369 од ЗКП судот на обвинетиот Р.Ф. го

О С У Д У В А
 На утврдена казна затвор во време траење од 7 (седум) години.
 Согласно чл.47 од КЗ, во вака утврдената казна затвор, ке се засмета и времето кое обвинетиот го има поминато во притвор почнувајки од 05.12.2008 г. па до правосилноста на пресудата.

 Да плати:

· на име паушал сума од 3.000,оо денари, согласно чл.88 ст.3 од ЗКП,

· на име трошоци на кривичната постапка сума од 12.090,оо денари, согласно чл.88 ст.2 од ЗКП,

сето тоа во корист на буџетските средства во рок од 15 дена по правосилноста на пресудата, под страв на присилно извршување.

 Согласно чл.100-а од КЗ, од обвинетиот се одземаат предметите со кои е сторено кривичното дело, и тоа нож со преклоп вкупна должина од 210 мм и ширина од 10 мм со сечиво долго од 85 мм.

О Б Р А З Л О Ж Е Н И Е

 Основното јавно обвинителство од С. со поднесениот до овој суд обвинителен акт под Ко.бр.687/08 од 23.12.2008 година го обвини Ф.Р.од С. за кривично дело „Убиство“ по чл.123 ст.2 Т.2 в.в. чл.19 од КЗ.

 Во завршен збор застапникот на обвинението изјави дека од сите изведени докази на главниот претрес како од материјален така и од вербален карактер во целост се докажа дека обвинетиот Р.Ф. го сторил кривичното дело „Убиство“ по чл.123 ст.2 т.2 в.в. со чл.19 од КЗ како што е опишано во обвинението, пред судот е јасен кривично правен настан за кој сметаше дека обвинетиот го сторил со умисла што и се докажа со самиот факт дека обвинетиот го зел ножот од дома, па така носејки го отишол да ја сретне оштетената, па кога ја сретнал и самиот кажува дека го отворил ножот и со него три пати ја прободел оштетената и тоа два пати во стомак и еднаш во препуната, што доволно зборува за умислата на обвинетиот да го изврши делото кое и му се става на товар.Посебно треба да се има предвид фактот што оваа претставува специфичен облик на кривично дело, во вршење на семејно насилство за кое според Законот е предвидена потешка казна, поради тоа бараше обвинетиот да биде огласен за виновен и казнет според Законот, а при одредувањето на видот и висината на казната судот да ги цени сите околности а посебно отежителните околности кои неспорно се докажаа во текот на денешниот претрес и тоа од вештачењата од вештите лица кои потврдија дека обвинетиот во текот на извршувањето на делото бил пресметлив, можел да го свати значењето на истото и го сакал неговото извршување, истото го сторил на начин како што е опишано и како што и тој самиот потврди, а од страна на вештото лице Д-р. Н.П. се потврди дека ваквиот начин на нанесувањето на убодните рани доколку истите биле подлабоки, посебно раната на препонскиот дел можел да предизвика потешки последици, заради тоа сметаше дека во целост се докажало дека обвинетиот го сторил делото и бараше истиот да биде огласен за виновен и казнет според Законот, исто така бараше трајно да биде одземено и сретството со кое е извршено кривичното дело, а во однос на мерката на притвор судот да одлучи.

 Во завршен збор бранителот по службена должност на обвинетиот Ф.Р., изјави дека односно сметаше дека не се докажа дека обвинетиот Ф. го сторил кривичното дело „Убиство“ онака како што му се става на товар од страна на обвинението. Имено од денеска изведените докази јасно се потврдувало дека Ф. немал намера да го стори делото онака како што е опишано, туку само да ја заплаши оштетената, неспорно е тоа дека и тој се каеше за тоа што го сторил. Иако од страна на оштетената беше посочено дека не се договарале за средба критичниот ден, а Ф. го тврдеше спротивното, сепак сметаше дека треба да се прифати изјавата на Ф. дека биле договорени да се сретнат на тоа место бидејки со ништо не се докажа дека средбата била случајна како што тврдеше оштетената, исто така и наодот и мислењето од вештото лице Д-р. Ш, потврдува дека Ф. повеќе не би го направил ваквото дело што само оди во прилог на изјавата на Ф., дека сакал да ја заплаши, па затоа и ја прободил три пати што впрочем и тој тоа не го спори, а доколку навистина сакал да ја убие како што се тврди во обвинението сметаше дека Ф. би употребил поголема сила и би го извршил делото, бидејки тој е доволно силен за да го стори тоа. Тоа се потврдува и од мислењето на вештото лице Д-р. П. дека карактерот на повредите кои притоа ги нанел се површински рани кои не предизвикале потешки последици по здравјето на оштетената иако секако дека постои можност дека при појак убод би можеле да настанат потешки последици што сепак не било сторено од страна на Ф., туку зададените удари биле со помала сила што резултирала и со вакви последици. Сепак доколку судот смета дека обвинетиот е виновен, при донесувањето на одлуката би морал да се има во предвид фактот што обвинетиот се кае за стореното, тој е досега неосудуван, а и непостои опасност повторно да го стори истото дело. Тој самиот изјави дека сега тој е свесен за последиците и дозволува на оштетената слободно да живее во заедница со кој таа сака, без воопшто да ја спречува, што е дополнителен основ и олеснителна околност која судот мора да ја има во предвид во донесувањето на одлуката. Бараше трошоци по писмен приложен трошковник.

 Во завршен збор обвинетиот Ф.Р.изјави дека во целост го подржува завршниот збор на својот бранител, се каеше за стореното, жал му било што сето тоа се случило и во иднина ветуваше дека вакво нешто нема да се повтори.

 Врз основа на изведените докази, изјавите на обвинетиот Р.Ф., оштетената М.М., сведокот Д.С., изјавите на вештите лица Д-р Н.П. и Д-р И.Ш., увидот во записник за примање на кривична пријава Ку.бр.27.4.1-650/1 од 05.12.2008 година, увидот во потврда за привремено одземени предмети бр.499 од 04.12.2008 година, извештај од специјалист од ЈЗУ„Општа Болница“ Хирушка амбуланта С. бр.4002 од 04.12.2008 година на име М.М. издадено од Д-р С.К., увид во специјалистички упат од ЈЗУ„Општа болница“ Хирургија С., дневник бр.9540 од 04.12.2008 година на име М.М. издадено од Д-р С.Г, увидот во фотодокументацијата бр.1014/2008 од 05.12.2008 година и плико со нож и увид во психијатриско вештачење од вештото лице Д-р И.Ш. ценејки го секој доказ посебно и во врска со другите докази, како и одбраната на обвинетиот, судот ја утврди следната фактичка состојба:

 Обвинетиот Ф.Р. и оштетената М. живееле во вонбрачна заедница во која имаат три деца.Поради несогласувања, М. и порано ја има напуштано заедницата, но подоцна пак се вратила и го продолжиле заедничкиот живот, се до околу 7 месеци пред настанот кога М. ја напуштила заедницата со Ф. и отишла да живее кај И.Р. во с.Б..

 На ден 04.12.2008 г. оштетената М. заедно со сестрата на И., С., отишле да го посетат И. Затвор С.. М. со себе го носела и малолетниот Т., син на Ф., на возраст од 3 години, а на враќање, кај постојката каде што се паркирааат комби возилата за Б., пред продавницата на раскрсницата на одејки по тротоарот, пред нив излегол обвинетиот Ф., и со нож на расклопување во должина од 210 мм и ширина од 10 мм, со сечиво долго 85 мм, кој претходно го зел од дома, трипати замавнал и ја прободел М., која во тој момент во прегратки на левата страна го носела детето, при што со ножот и нанел три убодни рани, и тоа на левата страна во пределот на стомакот - стомачниот зид под левиот ребрен лак со димензии 1х1 см, на десната страна во пределот на стомакот – стомачниот зид по десниот ребрен лак со димензии 1х1 см, и во пределот на препонскиот дел на десниот колк со должина од 1 цм и длабочина од 1, 5 цм.

 Од убодите, оштетената М. паднала, детето го прифатила сведокот С., а обвинетиот го напуштил местото на настанот.

 Ваквата фактичка состојба не беше спорна како од изјавата на обвинетиот, така и од изведените материјални докази и од изјавите на сведоците.

 Имено, самиот обвинет воопшто не го спореше настанот, според него мотивот поради кој отишол пред продавницата...... било поради тоа што од страна на М. преку посредник, кого не го знаел, му било кажано таму да се најдат критичниот ден, што М. го негираше.

 Неспорно е и дека при средбата Ф. го извадил ножот, кој според него го зел од дома и го носел со себе заради евентуална одбрана од напад од нејзините браќа, и со него трипати ја прободел М. во моментот кога таа го држела во прегратки детето, како што самиот вели поради тоа што сакал да ја заплаши, а трипати ја прободел поради тоа што бил изнервиран од навредливите зборови кои М. му ги упатила, но притоа внимавал да не го повреди детето.

 Според судот, ваквата одбрана на обвинетиот е нелогична, бидејки ако навистина средбата била по барање на М., тој немал причина да се плаши од браќата на оштетената, и во тој случај М. сигурно би разговарала со него, а според изјавите на оштетената и сведокот, помеѓу нив немало никаков разговор, туку Фадил едноставно го извадил ножот и почнал да ја боде оштетената.

 Ова се потврдува и од изјавата на обвинетиот дадена во истрага, каде вели дека освен М. тој неможе да живее со друга жена, од што според судот произлегува и мотивот за ваквото дело, неможејки да поднесе дека М. си заминала од кај него.Во прилог на ова оди и изјавата на обвинетиот дадена на главен претрес, каде вели дека во притворот станал свесен дека помеѓу нив неможе да има понатамошен заеднички живот, па сега „и дозволува“ да живее со кого таа ке одлучи, односно го сфаќа значењето на делото, и се кае за стореното, наведувајки дека никогаш повеќе нема да стори вакво нешто.

 На ова се надоврзува и мислењето на вештото лице, Др.Ш., психијатар, кој и во писмено изготвениот наод и мислење, и на главен претрес, остана при својата констатација дека реакцијата на обвинетиот во моментот кога ја сретнал М., била претежно афективно-импулсивна, со намалена , но не до степен на битно намалена способност , односно во време на чинењето на делото бил пресметлив, а и неговата изјава на претресот докажува дека бил свесен и тогаш и сега знае што сторил и дека со таквата постапка можел да нанесе потешки последици.

 Во однос на последиците, среќна околност е што истите не се предизвикани, иако трите убоди со ножот јасно зборуваат за намерата на обвинетиот да ја лиши од живот оштетената, притоа посебно внимавајки да не го повреди и детето, што според судот упатува на тоа дека обвинетиот при преземањето на дејствијата бил наполно свесен, и со јасна цел да и наштети на М., а не на детето, тргнал кон оштетената, отварајки го притоа и ножот на расклопување и трипати замавнувајки со него во телото на оштетената.Земањето на ножот од дома, според него заради одбрана, според судот ја докажува умислата , бидејки неспорно беше дека кога ја видел М., таа била сама со детето и сведокот Д.С, и немало никаква опасност по него, па според тоа, немало никаква потреба да вади нож, да го отвара и да ја боде оштетената, дури и таа да го навредувала, како што вели обвинетиот, иако такво нешто воопшто не се потврди од изведените докази.

 Дека ваквите убоди со ножот можеле да предизвикаат потешки последици по здравјето на оштетената, се потврдува и од изјавата на вештото лице Др.П., хирург, кој потврди дека нанаесените повреди, иако сега нема да предизвикаат последици по здравјето на оштетената, доколку биле подлабоки, можеле да предизвикаат потешки последици, посебно убодот во препонскиот дел каде поминуваа сплет од крвни садови чие прекинување може да предизвика обилно крварење а со самото тоа и потешки последици, поради што М. по приемот во М.Ц., заради превентива била упатена и на специјалистички преглед.

 Имајки го во предвид горенаведеното, судот смета дека обвинетиот Ф. револтиран од напуштањето на вонбрачната заедница од страна на М. , искористувајки го моментот кога ја сретнал критичниот ден, се обидел да ја лиши од живот нанесувајки и три удари со нож, заради што судот смета дека во целост се исполнети елементите на битието на кривичното дело„Убиство“ по чл.123 ст.2 т.2, а в.в. со чл.19 од КЗ, па го огласи за виновен и го осуди на казна затвор као во диспозитивот.

 При одлучувањето за видот и висината на казната, судот како олеснителни ги ценеше фактот што тој самиот го признава делото, неговото држење пред судот, неговата досегашна неказнуваност и возраста, а посебно фактот дека сепак не се предизвикани посериозни последици, иако имало реална можност за тоа, како и фактот што оштетената М. не бара штета, а како отежителни, фактот што и покрај јасно изразената волја на оштетената за напуштањето на заедницата во која дотогаш заедно живееле, обвинетиот сепак на ваков начин „со заплашување“ како што самиот вели, се обидел истата да ја „воспостави “ иако во тој момент оштетената носела и дете во рацете, што дополнително можело да предизвика последици и по здравјето на детето , односно искажаната настојчивост и упорност во вршењето на делото, па сумирајки ги сите околности судот сметаше дека со вака изречената казна како во диспозитивот, иако ублажена, ке се постигне целта на казнувањето.

 Бидејки соглассно чл.100-а од КЗ, е предвидено оружјето со кое е сторено кривичното дело да се одземе, судот одлучи оружјето привремено одземено со потврда за привремено одземени предмети бр.499 од 04.12.2008 г. , трајно да се одземе од обвинетиот.

 Врз основа на чл.88 ст.3 од ЗКП, обвинетиот е задолжен со паушал во износ од 3.000,оо денари, и на име трошоци на кривичната постапка сума од 12.090,оо денари, согласно чл.88 ст.2 од ЗКП,кои се однесуваат 7.080 денари на трошоци во истражна постапка заедно со извршеното вештачење, износ од по 1.140,оо денари за вешти лица на главен претрес како и трошоци во износ од 2.730,оо денари за ангажираниот бранител по службена должност, а кои согласно чл.88 ст.4 од ЗКП, е должен да ги надомести обвинетиот.

 Бидејки согласно чл.371 од ЗКП, кога со изречената пресуда обвинетиот е осуден на казна затвор на 5 или повеке години, а обвинетиот е во притвор, се донесува посебно решение со кое притворот се продолжува до правосилноста на пресудата, советот, согласно чл.371 од ЗКП, донесе решение К.бр.845/08 од 12.01.2009 г., со кое на обвинетиот мерката притвор му се продолжува до правосилноста на пресудата.

 Од Основен суд Струмица., под К.бр.845/08.

 Записничар, Претседател на совет,
 Бранка Гочева с.р. С у д и ј а,
 Тони Делев с.р.

 ПОУКА: Незадоволната странка од оваа пресуда има право на жалба во рок од 15 дена по приемот на истата, преку овој до Апелациониот суд Штип.
Пресуда со која обвинетиот се огласува за виновен и се ослободува од казна

14.05.2013 К.бр.95/13

 К.бр.95/13
ВО ИМЕТО НА ГРАЃАНИТЕ НА РЕПУБЛИКА МАКЕДОНИЈА!

 ОСНОВНИОТ СУД ВО КАВАДАРЦИ, како надлежен првостепен кривичен суд, составен од судијата д-р Лазар Нанев, како судија поединец, со записничар Билјана Леова, одлучувајќи по обвинителниот предлог КО.бр.271/10 од 27.06.2011 година на ОЈО Кавадарци, образован против обвинетиот А.К. од К.за сторено кривично дело Тешка телесна повреда од чл.131 ст. 6 в.в. ст. 1 в.в. чл. 9 ст.3 од КЗ, по одржаниот усмен, главен и јавен претрес, во присуство на застапникот на обвинението јавен обвинител м-р В.Н.А. обвинетиот А.К. и неговиот бранител адвокат В.З. од В. оштетениот В.Т. и неговиот полномошник адвокат Р.Б. од К. на ден 14.05.2013 година ја донесе и јавно ја објави следната:

П Р Е С У Д А

ОБВИНЕТИOT:

 1.А.К. од татко С. мајка Ф. роден на1984 година во Ц., Р. Ц.Г. а живее во К. ул. ,,Ц.Д. бр.... по националност Црногорец, државјанин на РМ, со завршено ССС, по занимање шпедитер, вработен во ,,Ф.ш. во К. со месечна плата од 10.000,оо денари, со ЕМБГ..., досега не осудуван, не се води постапка за друго крвично дело, на слбоода се брани од слобода.

ВИНОВЕН Е:

 ЗАТОА ШТО:

 На 08.08.2010 година, околу 03,30 часот, пред кафе барот Е.К. Н., лоциран на ул.„И. во К. додека обвинетиот и сведокот П.А. се наоѓале во патничкиот автомобил марка ,,Цитроен,, со рег. бр.ВЕ-... со намера да си одат, оштететниот В.Т. заедно со Р. и М. со дрвени предмети го искршиле стаклото на задната врата од возилото, обвинетиот излегол надвор, при што сите тројца веднаш физички го нападнале, настанала тепачка, во која М. со дрвен предмет летва, замавнувал кон него, Р. со нож замавнал по него и му го пресекол малиот прст од левата рака, па со цел да се одбрани А. успеал да му ја фати раката и да му го одземе ножот нанесувајќи му посекотини по телото, истовремено оштетениот В. од зад грб со нож го удрил во грбот, А. се свртел, па како нападот сеуште непосредно му се заканувал, со ножот во рака ги пречекорил границите на нужната одбрана, иако против правниот напад по својот интензитет веќе не го загрозувал неговиот живот бидејќи М. и Р, откажале од нападот, а А. бил познавач и обучен за борбени вештини, па доведен без своја вина во состојба на силна раздразливост со нападот дејствувајќи на нив, го насочил ударот со ножот во градите на оштетениот В.Т. и му нанел Тешка телесна повреда изразена во вид на посекотина на левата страна од градниот кош во висина на осмо и девето ребро.

 Со опишаните дејствија обвинеитот А.К. сторил кривично дело Тешка телесна поврда од чл.131 ст.6 в.в. ст.1 в.в. чл.9 ст.3 од КЗ, па судот врз основа на овој член и чл. 4, 32, и 42 од КЗ,

СЕ ОСЛОБОДУВА ОД КАЗНА

 OШТЕТЕНИОТ за остварување ма своето имотно правно барање се упатува на граѓанска парница.

 СЕ ЗАДОЛЖУВА обвинетиот да ги надомести трошоците на кривичната постапка и тоа на име судски паушал да плати износ од 9.000,оо денари, трошоци за медицинско вештачење и тоа износ од 5.000,оо денари, за невро-психијатриско вешташење износ од 16.000,оо денари, за вешто лица д-р М.Ј. износ од 4.000,оо денари, трошоци за полномошникот на оштетениот адвокат Р.Б. износ од 1.300,оо денари, за состав на полномошно, за шест застапувања износ од 3.120,оо денари или вкупно 20.040,оо денари,односно севкупен износ од 55.340,оо, а се во рок од 15 дена од денот на правосилноста на одлука под страв од присилно извршување.

О б р а з л о ж е н и е

 ОЈО Кавадарци, покрена обвинителен предлог КО.бр.271/10 од 27.06.2011 година, образован против обвинетите А.К. од К. за сторено кривично дело Тешка телесна повреда од чл.131 ст. 6 в.в. ст. 1 од КЗ, и Р.Р. и М.П. од К. за сторено кривично дело Учество во тепачка од чл.132 ст. 1 од КЗ.
 Постапувајќи по предметот судот донесе пресуда која од страна на Апелциониот суд Скопје, под став еден од изреката се укинува и предметот во наведениот дел се враќа на повторно судење пред првостепениот суд, со напаствија, при повторното судење првостепениот суд да ги преизведе веќе изведените докази, дали обвинетиот делувал во нужна одбрана, дали ги пречекорил границите на истата или пак делувал во состојба на битно намалена пресметливост, и со сигурност да ги утврди дејствијата на оштетениот, во моментот кога позади грб му дошол на обвинетиот, со нож во раката, како и точната положба која ја имал завземено тој и обвинетиот.
 Застапникот на обвинението јавен обвинител м-р В.Н.А. наведе дека останува во целост на изменетиот и дополнет предлог на диспозитивот на обвинението даден на записник на главен претрес од 15.10.2012 година и во завршен збор на записник на главен претрес од 24.10.2012 година, на начин како што е наведено во диспозитивот на одлуката.
 Во завршен збор наведе дека останува во целост на завршниот збор даден на записник на главен претрес од 24.10.2012 година, дека од изведените докази неспорно произилегува да обвинетиот А. и оштетениот В. се познавале од порано и не биле во добри односи, со тоа што пред пет години имале физичка пресметка во која обвинетиот А. се здобил со тешка телесна повреда нанесена од оштетениот В. за што се водела и судска постапка во која В. е осуден.
 Истакна дека, на конкретниот настан му претходела расправија помеѓу В. и А. во кафе барот ,,К.,, која што резултирала со лациоконтузна рана во пределот на левото уво што му била ненесена на В. Оштетениот В. бил во болница каде повредата му била санирана, а потоа истиот настанот го пријавил во полициска станица. После овој инцидент оштетениот В. со сега осудените Р. и М. се договориле да му се одмаздат на обвинетиот А. и за таа цел се снабдиле со ножеви и дрвени предмети - летви. Со возило кое го управувал сега осудениот М. започнале да го бараат обвинетиот А.
 Наведе дека, е неспорно да критичното време постоел настан кој бил противправен и вистински-реален, нападот бил умислен и планиран.Обвинетиот А. бил нападнат од сега осудените М. Р. и оштетениот В. со тоа што најпрво со дрвени летви удирале по возилото во кое што се наоѓал обвинетиот А. заедно со сведокот П., а истовремено В. ја тегнел вратата од совозачот со намера да го извлече А. Истакна дека, обвинетиот А. бил во ситуација кога бил присилен да се брани за своето дело и за телото на сведокот П. Наведе дека, обвинетиот А. излегол од возилото голорак и прифатил да учествува во тепачка со тројца напаѓачи, дејствијата што понатаму се случувале биле мошне динамични, а тепачката мошне активна и динамична физичка пресметка во која неможе точно да се наведе секое дејствие што го преземале обвинетите и оштетениот бидејќи е очигледно дека истата траела определено време, а видно од материјалните докази лекарски потврди сите учесници имале повреди.
 Истакна дека, од исказот на сведокот П.како и од матерјалните докази, записник од увид на местото на настанот и фотографии, неспорно се утврдува дека сега осудениот М. најпрво со дрвен предмет - летва удирал по возилото на обвинетиот А., а потоа во тепачката со дрвена летва замавнувал кон него. Истовремено сега осудените Р. и М. и оштетениот В. упатувале пцости и разни закани меѓу кои и зборовите „убиј го“. Сега осудениот Р. со нож го нападнал А. кој бил голорак. Бидејки обвинетиот А. бил познавач на борачки вештини успеал со борачки зафат да му го одземе ножот, но при тоа Р. со ножот му нанел посекотина на прстот од раката на А. Откоа го земал ножот А. му нанел три посекотини на сега осудениот Р. и тоа, една во пределот на вратот и две по телото.Додека траела тепачката со Р., оштетениот В. со нож му нанел посекотина со димензии од 10 сантиметри на А. на грбот, со тоа што оштетениот со ништо не го спречувало да нанесе убодна рана, но со фактот што му нанел посекотина, а не убод, јасно уакажува дека немал намера витално да го загрози животот на А.
 Наведе дека, до тој момент дејствијата што ги преземал А. биле во функција на одбрана. Меѓутоа откако му го земал ножот на Р. и му ги нанел посекотините, Р. и М. се откажале од нападот и заминале во правец на возилото на М. со тоа што потоа останале само оштетениот В. и обвинетиот А. и двајцата со ножеви во рацете.Истакна дека, обвинетиот А. е познавач на боречки вештини и тоа повеќе видови и дека истиот поседува ,,теретана,, каде што секојдневно вежба, неговиот татко е тренер по боречки вештини, а и самиот А. признава дека ги познавал тие вештини, што значи дека во конкретната ситуација меѓу оштетениот В. и А. обвинетиот А. бил во предност, и ги пречекорил границите на нужната одбрана со тоа што уаптил удар со нож во телото на оштетениот В. и при тоа, наведениот удар бил во горниот дел од телото каде што се наоѓаат виталните органи, и иако со ножот можело да нанесе посекотина неговиот удар бил убоден, што значи не одел кон тоа да има површинска рана со што му нанел тешка телесна повреда на оштетениот В. Истакна дека, по однос на состојбата на битно намалена пресметливост која што е консатирана од вештите лице невро-психијатри таа состојба не значи непресметливост, напротив обвинетиот А. бил свесен за своето дело и можел да управува со своите постапки, што го наведува и самиот А. дека за цело време на настанот истиот бил свесен за дејсвијата што ги презел. Поради тоа, од страна на Основното јанво обвинителство, а имајки ја во предвид состојбата на силана раздразливост во која без своја вина е доведен обвинетиот А. го товари за кривично дело Тешка телесна повреда од чл. 131 ст.6, со тоа што се има во предвид фактот дека бил нападнат меѓутоа ги пречекорил границите на нужната одбрана од причина што му нанел со ножот тешка телесна повреда на оштетениот В.Т.
 Предложи судот, обвинетиот да го огласи за виновен и да му изрече санкција согласно законот.

 Во завршен збор полномошникот на оштетениот В.Т.адвокат Р.Б. истакна дека останува во целост на претходно дадениот завршен збор и го поддржува обвинението изнесено во обвинителниот предлог, дека на критичниот ден и време откако претходно настанала расправија во угостителскиот објект ,,К.,, каде што му била нанесена телесна повреда од обвинетиот А. на оштетениот В. во пределот на увото, а со оглед на фактот дека претходно двајцата имале нарушени меѓусебни односи, обвинетиот ги знаел односите и наместо да ги избегне, отишол во угостителскиот објект ,,Е.к.,, каде дошол и оштетениот В., при што обвинетиот со употреба на нож, на оштетниот му нанел Тешка телесна повреда, изразена во вид на посекотина на лева страна од граден кош во висина на осмо и девето ребро и лацеро контузнарана на лева ушна школка.
 Наведе дека, неоснована е одбраната на обвинетиот дека кривичното дело го извршил во нужна одбрана, обвинетиот немал никаква потреба да употребува нож, бидејќи од оштетениот не му бил загрозен животот ниту здравјето.

 Побара трошоци. Предјави оштетно побарување.

 Во одговор на наводите од обвинението, а во своја одбрана обвинетиот А., истакна дека останува во целост на својата одбрана дадена на записник на главен претрес од 03.10.2011 година, надополнета на записник од 20.03.2012 година, дека на ден 08.08.2010 година околу 03,30 часот бил во угостителскиот објект ,,Е.к., во К. со лицето П.А. од каде што се упатиле кон ПМВ ,,Цитроен,, негова сопственост, влегле во возилото и седеле во него околу пет минути. Наведе дека, потоа слушнал удар со палка на задната шофершајбна, истата се скршила, а потоа видел како В.Т. ја влече за да ја отвори вратата на возачот, при што ги фатил двете врати за да не го извадат од возилото В. Р и М.
 Истакна дека, во тој момент обвинетите /сега осудени/ Р. и М. исто така удирале со дрвени палки, ги видел како држат во рацете дрвени палки и како маваат насекаде по возилото, поради што во тој момент бил во паника, слушнал дека тие викале ,,убиј го, убиј го,, кои зборови доаѓале од сите тројца. Наведе дека, преку вратата на сувозачот излегол од возилото, при што најпрво обвинетиот Р. го нападнал со нож, кој што му бил во левата рака, а во десната држел палка. Истакна дека, во моментот кога тој натрчал кон него, раката со ножот му била подигната, замавнал со ножот кон него, но тој успеал да го одбие нападот, на начин што го избоклирал со левата рака, му ја фатил раката со ножот, и во тој момент од ножот добил расекотина на малиот лев прст. Потоа осетил удар во телото на грбот и позади со нож, добил ресекотина и тоа од В. кого го видел дека во раката држи нож.
 Наведе дека, од кога го спречил Р. со неговиот нож да го нападне му го одземал ножот на Р., така што во моментот кога се завртел по ударот кој што го добил од В. со ножот кој што го држел во раката, го удрил В. некаде во пределот на градите, кој веднаш потоа побегнал. Истакна дека, М. доаѓал од кај возилото со палка во рацете, подготвен за напад, и истиот удирал по возилото. Напомена дека не е во дбори односи со Васко, имало најави дека ќе се случи ваков настан, и не му е познато дали го повредил В. а немал никаква намера да го повреде.
 Во дополнување на својата одбрана на главен претрес од 20.03.2012 година наведе дека, пред кафе барот ,,Н.,, се случила тепачка во која учествувало и четврто лице кое што тој не го познавал, а тоа лице го удрило по десната нога во потколеницата со нож, кој удар му бил нанесен после ударот што тој го нанел наназад со нож.

 Врз основа на напатствијата на Апелциониот суд Скопје, дадени во пресуда КЖ.бр.226/13, обвинетиот во дополнување и појаснување на својата одбрана на главен претрес од 13.05.2013 година наведе дека, критичниот момент бил нападнат од лицето со надимак ,,Т.,, - односно сега осудениот Р.Р. и од уште едно лице. Истакна дека критичниот момент имало претходно меѓусебни удирања, разменување на удари, тепање и тегнење во кое целиот бил изгребан, со оштетениот В. се туркале, и критичниот момент кога го прободил бил во положба свртен со грб спрема оштетениот В. бил во полунаведната состојба, со нож кој што го држел во левата рака, а кој претходно му го одземал на Р., и во состојба на континуирана тепачка која траела со тегнење, влечење и меѓусебно тепање /буткање/ го прободил оштетениот В. и тоа во положба кога бил свртен со грб спрема В. Со оглед на самата ситуација, на континуираната тепачка не знаел дека го прободил В. ниту на која висина му е нанесена повредата. Пред него биле Р. и М. се, а позади оштетениот В. Потоа тие се повлекле кон нивното возило, а тој кон неговото со тоа што слушнал довикување од В. ,,убијте го,земете пиштол,,.Обвинетиот појасни дека во левата рака го држел ножот со сечивото надолу.

 Во завршен збор обвинетиот истакна дека не се чуствува за виновен.

 Во завршен збор бранителот на обвинетиот А.К. адвокат В.З. од В. истакна дека останува во целост на завршниот збор што го има дадено на запинсик на главен претрес од 27.10.2011 година, 22.03.2012 година, и 24.10.2012 година дека, обвинетиот А. делувал во одбрана што произлегува од неговиот исказ, и исказот на сведоците П. Г.П. како и од записникот за пронајдените предмети и од невро-психијатриското вештачење. Наведе дека, тие се јасни и целосно се надополнуваат еден со друг, и чинат логична целина од која произлегува дека, не провоцирајќи никого, А. седел со сведокот П. во сопственото возило, кога е нападнат со дрвените палки и со ножеви од што е искршено возилото, и кога сакале да го убијат, во моментот кога е замавнато со нож кон неговите гради во кој се виталните органи на живот, А. со блокада на ножот, фаќајќи се за голо сечиво, при што му е нанесена повреда на малиот прст од левата рака, успева благодарение на тоа што е физички подготвен да го одземе ножот од второ обвинетиот Р. при што оштетениот В. во тој момент од зад грб со нож го удирил во грбот, замавнувал и додека траел целиот овој настан, и се разменвуале удари, во таа борба А. највероватно го удрил В. затоа што како што истиот наведува и тој замавнувал со нож од кој еден удар можно е да завршил во градите на В. и тоа мавајќи наназад, што значи земајќи го во предвид фактот дека и обвинетиот Р. добил удари со ножеви, а да А. покрај овие две рани во грбот и на прстот, има и убодна рана на ногата, зборува за фактот дека оваа тепачка траела, дотолку повеќе што обвинетиот бил нападнат и со удар во неговата подколеница.
 Наведе дека, во конкретниот кривично-правен настан во дејствијата на обвинетиот А., во потполност се исполнети одбележјата на нужна одбрана, дека од диспозитивот на обвинението произлегува дека А. делувал додека бил нападнат односно нападот се уште непосредно му се заканувал.
 Бранителот на обвинетиот во завршен збор на главен претрес од 13.05.2013 година дополни дека од пресудата потврдена во делот за обвинетите Р. и М. јасно се утврдува дека на оштетениот В. повредата му е нанесена додека траела тепачката.

 Од тие причини бара од страна на судот, обвинетиот А. да биде ослободен, бидејќи делувал во нужна одбрана.

 На повторениот и одржаниот усмен, јавен и главен претрес, судот повторно ги провери наводите од обвинението и одбраната, во доказната постапка ги изведе предложените докази и тоа: се сослуша сведокот-оштетениот В.Т.се прочитаа исказот на сведоците С.Т. и Г.П., се прочита записникот за сослушување на сведокот П.А. даден пред истражен судија на ден 11.11.2010 година, се прочита исказот на сведодкот П.О. даден на записник пред истражен судија на 16.12.2010 година, се прочита исказот на вешто лице примариус Д-р МЈ. спец.невро-психијатар субспецијалист и психо-терапет, се изврши увид и читање во извод од казнената еведница на ПС Кавадарци за А., во потврда за лекарско уверение за А. во изводи од казнената евиденција на ОС Кавадарци, ОИД бр. 174/2010 од 26.08.2010 година за А. во извод од казнената евиденција на ОС Кавадарци бр.174/2010 година, од 12.10.2010 година, за В. во лекарско уврение бр.5813/20 за В.Т., во 4 болнички упати за Т.В. во отпусна листа бр. 1074/2010 за В. во извештај од специјалист со фискални сметки за В. во наод и мислење од д-р Д.К., во записник во пронајдени предмети од 08.08.2010 година, во записник за извршено испитување на алкохолисаност со апарат Дрегер за А.К.во документација за извршен увид бр. 701/10 со 6 фотографии, во лекарско уверение бр. 5813 за В., во извештај од специјалистот за В., во отупсна листа бр. 1074/10 за В., се изврши увид во записник за пронајдени и одземени предмети од 08.08. 2010 година на ПС- ОН Кавадарци, во невро-психијатриско вештачење за А. од ЈЗУ ,,П.б., С. од вешто лице примариус Д-р М.Ј.спец. Невро-психијатар субспецијалист и психо-терапет, се прочита исказот на вешто лице Д-р М.Ј. даден на записник на главен претрес од 27.10.2011 година, се изврши увид во четири фотографии од оштетениот В., се изврши увид во пресуда К.бр.33/06 од 15.05.2006 година на Основен суд Кавадарци, се изврши увид во потврдениот дел на пресуда К.бр.161/12 од 26.10.2012 година, и ценејќи ги секој доказ посебно и сите заедно како една доказна целина во взаемна поврзаност, по слободно судиско уверување, ја утврди следната фактичка положба:

 На 08.08.2010 година, околу 03,30 часот, пред кафе барот Е.К. (Н). лоциран на ул.„И. во К. додека обвинетиот и сведокот П.А. се наоѓале во патничкиот автомобил марка ,,Цитроен,, со рег. бр.ВЕ... со намера да си одат, оштететниот В.Т . заедно со Р. и М. со дрвени предмети го искршиле стаклото на задната врата од возилото, обвинетиот излегол надвор, при што сите тројца веднаш физички го нападнале, настанала тепачка, во која М. со дрвен предмет летва, замавнувал кон него, Р. со нож замавнал по него и му го пресекол малиот прст од левата рака, па со цел да се одбрани А. успеал да му ја фати раката и да му го одземе ножот нанесувајќи му посекотини по телото, истовремено оштетениот В. од зад грб со нож го удрил во грбот, А. се свртел, па како нападот сеуште непосредно му се заканувал, со ножот во рака ги пречекорил границите на нужната одбрана, иако против правниот напад по својот интензитет веќе не го загрозувал неговиот живот бидејќи М. и Р. се откажале од нападот, а А. бил познавач и обучен за борбени вештини, па доведен без своја вина во состојба на силна раздразливост со нападот дејствувајќи на нив, го насочил ударот со ножот во градите на оштетениот В. Т. и му нанел Тешка телесна повреда изразена во вид на посекотина на левата страна од градниот кош во висина на осмо и девето ребро.

 Ваквата фактичка состојба како и битните факти по однос на времето, местото и начинот на сторувањето на кривичното дело судот ја утврди од изведените докази на одржаниот главен претрес.

 На повторениот главен претрес одржан на ден 14.05.2013 година, судот повторно го сослуша сведокот-оштетениот В.Т. кој наведе дека во целост останува на својот исказ даден на запинсик на главен претрес од 03.10.2011 година, со дополнување дека критичниот момент со возилото управувано од М. а заедно со Р. отишле на автобуската станица во угостителскиот објект за да пијат кафе, каде покрај ,,Е. К., го видел возилото на обвинетиот А. Откако излегол од возилото М. заминал да го паркира, а тој заедно со Р. се упатиле кон возилото на А., при што откако истиот ги забележал излегол од возилото од страната на совозачот. Тогаш тој застанал кај вратата на возачот која била отворена, немало никој на возачкото место.Во еден момент осетил топлина во телото на слабината од левата страна, не го видел А. кога го прободел со ножот бидејќи бил свртен со грбот, а А. му пријдел од позади грб. Неговиот поглед бил свртен на друга страна, не го следел движењето на А., освен претходно кога излегол од возилото преку вратата на совозачот, и кога видел дека држи нож во раката. Во моментот на прободувањето бил поднавален на отворената лева врата од ПМВ на А. Пред прободувањето немало туркање и физичка пресметка.
 Од овој кривично правен настан се здобил со Тешки телесни повреди и тоа пробод кај левиот дел на висина до срецото околу 15 см., бил лекуван во клиниката во Скопје околу 5 дена, и од време навреме чуствувал болки.

 Судот го ценеше исказот на сведокот-оштетениот, и не поколни верба дека критичниот момент немало туркање и физичка пресметка, односно тепачка од причина што со правосилна пресуда К.бр.161/12 од 26.10.2012 година, потврдена во делот на одлуката под став II од изреката, правосилно се осуденни лицата Р.Р. и М.П. за кривично дело Учество во тепачка по чл.132 ст.2 од КЗ во која учествувале и обвинетиот А. и оштетениот В.а која е во корелација со кривично правниот настан.

 Сведокот С. Т. во својот исказ наведе дека на ден 08.08.2010 година околу 03,30 часот, после полноќ заедно со сведокот П. О. биле во угостителскит објект ,,Е. Н.,, биле надвор пред објектот, при што во тој момент обвиентиот М. П. ја паркирал неговата кола, и потоа дошол до нив, се поздравиле бидејќи биле пријатели. Обвинетиот бил со нив 5 -10 минути, при што потоа од страна од каде што е влезот на автобускта станица дотрчале обвинетиот Р. и оштетениот В. и побарале помош, но каква помош побарале тие од него тој не слушнал, а потоа веднаш влегол во кафиќот. Наведе дека, видел кога М. В. и Р. заминале, му кажале дека ќе одат во возилото, а дали се упатиле кон него не му е познато, не ги видел каде се упатиле, не видел никаква тепачка, не ги видел обвиентите Р. И А. а Р. го видел кога дошол со В., и кога доаѓале кон него не трчале туку доаѓале одејќи полека.
 Истакна дека, кога дошле В. и Р,. во рацете тие не носеле ништо, не видел крв кај нив двајцата, и вечерта не добил никаква информација што се случило пред угостителскиот објект.
 Од исказот на сведокот П.О. даден на записник за сослушување на сведокот пред истражен судија на ден 16.12.2010 година судот утврди дека критичната ден истиот заедно со неговиот пријател С., отишле со неговото возило кон угостителскиот објект ,,Е.Н., кое се наоѓа на автобуската станица во Кавадарци, и откако го паркирал возилото пред продавницата ,,А.,, и кога излегол од возилото во непосредна близина го сретнал обвинетиот М.П.негов пријател, М. бил сам, застанал и разговарале меѓусебно. По 2-3 минути додека разговарале забележал дека од кај угостителскиот објект ,,Е.Н.,, од улицата како трчааат кон кружниот тек лицата Р.Р. и В.Т. Истите трачале кон М. и побарале да ги однесе со неговото возило во болница. Лицата биле испаничени, возбудени и викале на силен глас, се однесувале како нешто да им се случило. Веднаш потоа влегле во возилото на М. и заминале. Наведе дека, не забележал Р. и В. во рацете да држат некакви предмети.
 Истакна дека, потоа откако тие заминале со возилото на М., со неговиот пријател С. отишле во угостителскиот објект ,,Е. Н., каде што и добиле информации за тепачката, а тој не видел дали истата се случила.
 Судот ги ценеше исказите на сведоците С. Т. и П. О., но не ги прифати од причина што се нејасни, неразбирливи и истите се контрадикторни, не ја зборуваат вистината, дадени се во насока на одбрана на сега осудениот М. од причина што сведокот С. О. во својот исказ наведува дека критичниот момент излегле од угостителскиот објект пред неговиот влез да пушат цигари, го сретнале М. кој го паркирал неговото возило, по кратко време забележале дека има тепачка, тој заедно со П. влегле во угостителскиот објект и невидел каде заминал обвинетиот М., за да сведокот П. во својот исказ наведе дека заедно со неговиот пријател С.го паркирале неговото возило пред продавницата А., и откако двајцата излегле од неговото возило во непосредна близина го сретнале обвинетиот М., кој излегувал од неговото возило, при што откако разговарале по 2-3 минути кон него дотрчале Р. и В. и потоа со неговото возило заминале и невидел никаква тепачка, со што се утврдува контрадикторноста на исказите на двајцата сведоци кои цело време биле заедно, но имаат различни видувања за настанот, дотолку повеќе што нивните искази се спротивни и со матерјалните докази на кои судот му поклони целосна верба како и на исказот на обвинетиот А. кој наведе дека М. со палка дошол од кај неговото возило и удирал по возилото. Исто така, сведокот С. наведува дека невидел тепачка, а Р. го видел кога дошол со В., и кога доаѓале кон него не трчале туку доаѓале одејќи полека, а сведокот П. наведува дека тие трчале, биле испаничени викале на глас, биле облеани во крв, што нешто не го видел сведокот Стојанче, а се случувало пред угостителскиот објект.
 Од исказот на сведокот Г.П. кој беше предложен од страна на застапникот на обвинението, а по однос на тоа, што непосредно после настанот како овластени службени лица забележале на лице место, бидејќи тие дошле непоредно од кога се случил кривичниот настан, судот уврди дека сведокот критичниот момент бил на работа заедно со негов колега, при што од страна на дежурниот полицаец од Полициската станица биле известени дека настанала тепачка кај угостителскиот објект ,,.Е.Н.,,. Претходно истата вечер, исто така превземале службени дејствија, со истите обвинети, но во врска со друг настан, што се случил кај кафе бар ,,К.,, и од прилика знаеле кои лица може да учествуваат во ова тепачка, при што веднаш се упатиле на лице местото каде што се случила тепачката.
 Кога пристигнале на лице место, првично забележале стакло на коловозот од шофершајбна од автомобил. Исто така, забележале дека има искршени дрва како летви, тоа биле мали парчиња со големина од прилика од околу 10 - 20 см. и пронашле на лице место една летва со должина од прилика од околу 50 до 60 см., која била гнила и скршена на едниот крај, а исто така на лице место имало и траги од крв, но не пронашле палки и нож. Веднаш потоа го известиле дежурниот полицаец во ПС Кавадарци, дека на лице место нема присутни лица, односно обвинетите не биле присути на лице место, немало на лице место возило, и веднаш се упатиле во полициската станица. Истакна дека, пред полициската станица во Кавадарци, било паркирано ПМВ на обвинетиот А., црна боја, на кое што задното стакло му било скршено.
 Од исказот на сведокот П. А. даден на записник за сослушување на сведокот пред истражен судија на ден 11.11.2010 година, судот утврди дека на ден 08.08.2011 година околу 03,30 часот била во кафе барот,,Е. К., кој се наоѓа на новата автобуска станица, кога во еден момент дошол обвинетиот А..
 Истиот и кажал дека имал некаков конфликт со лицето В. Т., а настанот се случил претходно во угостителскиот објект ,,К.,,.По, извесно време заедно со А. заминале од објектот за да си одат, и влегле во возилото на А. марка ,,Цитроен,, кое што било паркирано на десната страна до шанкот на паркингот. Откако влегле во возилото отприлика по 2-3 минути слушнала силен удар со кој било скршено задното стакло од возилото, имало и други удари по возилото со некакви дрвени предмети. Видела дека некое лице се обидело да ја отвори вратата на возачот каде што седел А., и не дозволувал вратата да се отвори. Веднаш потоа А. преку вратата на сувозачот излегол од возилото и почнал да трча кон лицата кои што го нападнале возилото, а нејзе и рекол да бега. Го забележала В. кој држел некаков предмет во раката, и забележала како Васко и Андреј се борат, после што В. и лицата кои биле со него побегнале. Била многу исплашена и возбудена, од причина што во еден момент слушнала гласови,, убиј го, убиј го,,. Видела дека А. трча по В. и другите лица, и кога се вратил бил облеан во крв, после што веднаш заминале во полиција.
 Напоемена дека за време на настанот имало викотници на висок тон, се викало, цркало и псуело, а во тепачката учествувале повеќе лица.
 Судот му поклони верба на исказите на сведоците Г.П.и П.А. од причина што беа сигурни, јасни и неконтрадикторни и заедно со останатите изведени докази на кои судот му поклони верба даваат целосна и јасна слика за кривично правниот настан.
 Од увидот во записник за пронајдени и одземени предмети од 08.08.2010 година на ПС-ОН Кавадарци, судот утврди дека критичниот момент при извршувањето на кривично-правниот настан како средства кои биле употребени во извршувањето на кривичното дело и сретсво за да се нанесат повреди и да се предизвика оштететување и кршење на шофершајбната на возилото на обвинетиот А. биле употребувани дрвени летви, со што се поткрепуваат и исказите на дел од сведоците и исказот на обвинетиот А. кои наведоа дека биле употребени дрвени палки односно-летви.
 Од увидот во записник за извршено испитување на алкохолисаност со апарат Дрегер за А. К., судот уврди дека во крвта на обвинетиот е утврдена содржина на алкохол од 0,07%, а од увидот во документација за извршен увид бр. 701/10 со шест фотографии судот со сигурност утврди дека за време на кривично-правниот настан оштетени се задните стакла на ПМВ марка ,,Цитроен,, со рег.бр.ВЕ... сопственост на обвинетиот А.
 Од увидот во лекарско уврение бр.5813/20 за В. Т., во четири болнички упати за Т. В., во отпусна листа бр. 1074/2010 за В., во извештај од специјалист со фискални сметки за В., како и од увидот во наод и мислење од д-р Д. К., судот ги утврди видот и карактерот на повредите со кој се здобил оштетениот В. Т., и тоа Тешка телесна повреда на оштетениот В. Т. изразена во вид на посекотина на лева страна од граден кош во висина на осмо и девето ребро .
 Вештото лице д-р Д. К., во својот наод и мислење наведува дека оштетениот В. Т. се здобил со повреда во вид на посекотина на предел на левата страна на градниот кош во предел помеѓу граден кош и стомак. Повредата покрај тоа што има особина на посекотина, има и особина на пенетрантна-рана нанесена во длабочина. Поради тоа, постои обилно крварење како према надвор така и во самиот граден кош.
 Ваквата повреда има квалификација на Тешка телесна повреда со опасност по животот на повредениот, и во однос на тоа со каков предмет е нанесена истата, според карактеристиките на раната таа е нанесена со тврд и остар предмет со сечило, највероватно со нож.
 Ваквата здобиена повреда кај оштетениот во значителна мера ќе го ослаби дишењето на левата страна на градниот кош поради ограничени и болни движења при дишење. Тоа од друга страна ќе ја намали вентилациската способност на левото белодробие. Сите овие последици ќе бидат во период од неколу месеци - во фаза на санирање на последиците од раната, но трајни последици по здравјето на оштетениот ќе нема, со тоа што задобиениот ожиљак од задобиената повреда трајно ќе остане и сигурно ќе влијае на неговото ментално здравје. Дека на оштетениот В.Т. му се нанесени повреди судот уврди и од увидот во четири фотографии од оштетениот.
 Исто така, судот од увидот во потврда за лекарско уверение за А., утврди дека во кривично правниот настан, истиот се здобил со телесна повреда.
 Судот ги ценеше писмените докази и му поклони целсона верба од причина што истите се изготвени во законска форма и содржина и се издадени од надлежени државни органи, и заедно со останатите докази на кои судот му поклони целосна верба даваат целосна и јасна слика за кривично правниот настан.
 Судот го прочита исказот на вештото лице даден на запинсик на главен претрес од 27.10.2011 година.
 Во својот исказ вештото лице наведе дека обвинетиот А.К. со нападот бил доведен со надворшна провокација во покачена афективна состојба, достапен на силен витален или примарен страв, и степен на силна раздразнетост и со тоа делувал силно и импулсивно одбрамбено, со цел да изврши дејствија на одбрана и одврати агресија врз своето тело и живот и живот на својата пријателка и цени дека бил во состојба на битна намалена пресметливост да управува со своите постапки. Наведе дека, по престанокот на нападот врз него, тој престанал да дејствуа, а истакна дека во реакции на надворешна опасност постојат психо-биолошки можни одговори во вид на вкочанетост од страв, потоа така наречена камуфлажа, постои и реакција на нецелисходно панично делување и постои можност за реакција на бегство, и тоа се сите можни одговори на човекот во една ситуација на надворешна опасност.
 Вештото лице примариус Д-р М.Ј.специјалист Невро-психијатар субспецијалист и психо-терапет,од ЈЗУ ,,П. болница,, Скопје, во својот наод и мислење од невро-психијатрискот вештачење понатаму наведува дека обвинетиот е варјанта на нормална личност без знаци за времено или трајно душевно растројство или пак постоење на душевна заостанатост.
 Меѓутоа, во дадената ситуација, тој делувал импулсивно бидејќи провоциран од надвор бил ненадејно нападнат од повеќе лица кои поседувале ладно оружје.
 Истиот бил, со нападот доведен со надворешна провокација во покачена афективна состојба до степен на силна раздразнетост, силен витален или примарен страв и делувал имплусивно одбранбено со цел да изврши дејствие на одбрана и одврати агресија врз своето тело и живот и на својата девојка и релано бил во животна опасност, така да истиот имал битно намалена пресметливост во време на своето делување.
 Истиот, бил со битно намалена пресметливост поради силината на афектот кој имал толку силна енергија и бил составен од комбинација на силни емоции во кои доминирал стравот, раздразнетоста и бесот, па се случил силен уплив на способноста на критично мислење и проценка на ситуацијата и контрола на емоциите и се случил феномен на афективно сужување на свеста кое е квалитативен феномен и се случува сужување на фокусот на свеста на само едно збиднување на еден ток на настаните, на една каузална низа додека се останато е матно или сосем исклучено, меѓуота ова има за последица слабеење и на вниманието и перцепирањето на околината и има уплив на волевата компонента односно способност на контрола на сопственото делување.
 Обвниетиот сепак успеал и покрај тоа што бил групен и координиран напад врз него, во извесна мерка да ја исконтролира својата реакција која по својот карактер била реакција на одбрана, и што се должи сепак на неговиот добар психофизички тренинг и обученост за боречки вештини, а се гледа и по тоа што истиот по престанокот на нападот врз него реално престанал и тој да дејствува.

 Судот го ценеше наодот и мислењето на вештото лице и не го прифати во делот дека обвинетиот во критичниот момент делувал во состојба на битно намалена пресметливост, од причина што вештото лице во својот извештај наведува дека обвинетиот А. бил нормална личност без знаци за времено или трајно душевно растројство или пак постоење на душевна заостанатост, и дека во времето на настанот обвинетиот бил доведен со надворешна провокација во покачена афективна состојба.

 Имено согласно чл.12 ст.2 од КЗ, произлегува дека битно намалена пресметливост има сторителот на кривичното дело чија способност да го свати значењето на своето дело или способноста да управува со своите постапки била битно намалена поради трајна или привремена душевна болест,привремена душевна растроеност или заостанат душевен развој или други особено тешки душевни пречки.

 Поради тоа, а врз основа на направената анализа на вештачењето и законската одреба судот не може да прифати дека обвинетиот бил со битно намалена пресметливост, туку напротив критичниот момент обвинетиот делувал со пречекорување на нужната одбрана.

 Согласно, чл.9 ст. 2 од КЗ, нужна е онаа одбрана што е неопходно потребна сторителот да одбие од себе или од друг,истовремен противправен напад.

 Согласно пак, член 9 ст. 3 од КЗ, сторителот кој ги пречекорил границите на нужната одбрана може да се казни поблаго, а ако пречекорувањето го сторил поради силна раздразнетост или уплав предизвикана со нападот,може ни да се ослободи од казна.

 Во својот извештај вештото лице неспорно наведува дека обвинетиот А. К. критичниот момент делувал во состојба на степен на силна раздразнетост,предизвикан со нападот.

 Од увидот во пресуда К.бр.33/06 од 15.05.2006 година на Основен суд Кавдарацин судот утврди дека сега оштетениот В. Т., со пресуда на Основниот суд Квадарци бил огласен за виновен и му е изречена условна осуда, за кривично дело Тешка телесна повреда по чл.131 ст.1 од КЗ, во која оштетен е сега обвинетиот А.К., со што се утврдува дека истите се познавале од поодамна, дека имаат нарушени односи.
 Од увидот во потврдениот дел на пресуда К.бр.161/12 од 26.10.2012 година, судот утврди дека обвинетите Р. Р. и М. П. се правосилно осудени за кривично дело Учество во тепачка по чл.132 ст. 1 од КЗ.
 Застапникот на обвинителниот предлог јавниот обвинител, го повлече предлогот во својство на сведок да се сослуша лицето П. Т. од УКПС од ОН Квадарци, а судот го прифати таквиот предлог бидејќи постојат други доволно докази, врз основа на кој судот може да ја утврди фактичката состојба.
 Бранителот на обвинетиот А. К., адвокат В. З. предложи во својство на сведок да биде сослушан сега осудениот Р. Р., на околноста од која врата од возилото излегол обвинетиот А. дали од вратата на возачот и совозачот, на таквиот опредлог судот не го прифати од причина и обвинетиот А. и оштетениот В.изјавија дека А. излегол од сувозачката врата на возилото.
 Судот ја ценеше одбраната на обвинетиот А. К. дека не се чуствува за виновен дека го сторил предметното кривично дело, од причина што бил нападнат од страна на оштетениот В. и сега осудените Р. и М., и дека критичниот момент бил нападнат и од страна за него непознато четврто лице, но таквата одбрана ја смета дека е насочена кон намалување на кривичната одговорност, и е во спротивност со доказите на кои судот му поклони целосна верба и кои даваат целосна и јасна слика за кривично правниот настан.

 Од изведените докази неспорно произлегува и судот со сигурност утврди дека, додека А. заедно со сведокот П. А. се наоѓале во патничкиот автомобил марка ,,Цитроен,, со рег. бр.ВЕ-..., оштететниот В.Т. заедно со сега осудените М. и Р. со дрвени предмети најпрво го искршиле стаклото на задната врата од возилото, после што А. излегол надвор од возилото, при што сите тројца и тоа М.Р. и В. веднаш физички го нападнале, настанала тепачка, која континуирано тарела и во која М. со дрвен предмет летва, замавнувал кон А., потоа Р. со нож замавнал по А. и му го пресекол малиот прст од левата рака, па со цел да се одбрани А. успеал да му ја фати раката на Р. и да му го одземе ножот нанесувајќи му посекотини по телото, и во тој момент истовремено оштетениот В. од зад грб со нож го удрил во грбот Андреј, после што А. свртен со грб, па како нападот сеуште непосредно му се заканувал, со ножот во рака кој го одзел претходно од Р. ги пречекорил границите на нужната одбрана, иако против правниот напад по својот интензитет веќе не го загрозувал неговиот живот бидејќи М. и Р. се откажале од нападот, па доведен без своја вина во состојба на силна раздразливост со нападот дејствувајќи на нив, го насочил ударот со ножот во градите на оштетениот В. Т. и му нанел Тешка телесна повреда изразена во вид на посекотина на левата страна од градниот кош во висина на осмо и девето ребро.
 Критичниот момент обвинетиот А. делувал во нужна одбрана, и ги пречекорил границите на нужната одбрана, кое пречекорување го сторил поради силна раздразнетост предизвикана поради нападот од страна на сега осудените М.Р. и оштетениот В., во таква состојба бил доведен со надворешна провокација во покачена афективна состојба до степен на силна раздразнетост, силен витален или примарен страв и делувал имплусивно одбранбено со цел да изврши дејствие на одбрана и одврати агресија врз своето тело и живот и на својата девојка и релано бил во животна опасност, што се утврдува од наодот и мислењето на вештото лице невро-пихијатар.
 Обвниетиот сепак успеал и покрај тоа што бил групен и координиран напад врз него, во извесна мерка да ја исконтролира својата реакција која по својот карактер била реакција на одбрана, и што се должи сепак на неговиот добар психофизички тренинг и обученост за боречки вештини, а се гледа и по тоа што истиот по престанокот на нападот врз него реално престанал и тој да дејствува.

 Судот исто така ја ценеше и одбраната на бранителот на обвинетиот А.К., адвокат В.З. обвинетиот А. критичниот момент делувал во нужна одбрана, и дека судот треба да го ослободи, но од доказите на кои поколони верба судот смета дека обвинетиот ги пречекорил границите на нужната одбрана согласно чл.9 ст.3 од КЗ.

 Кривичното дело Тешка телесна поврда од чл.131 ст.6 в.в. ст.1 в.в. чл.9 ст.3 од КЗ, го врши тој кој што делото ќе го стори на миг, доведен без своја вина во состојба на силна раздразнетост со напад или тешко навредување на повредениот, и претставува основа за привилегирање, и сторителот кој ги пречекорил границите на нужната одбрана може да се казни поблаго, а ако пречекорувањето го сторил поради силна раздразнетост или уплав предизвикана со нападот, може да се ослободи од казна.
 Судот смета дека со оглед на вака утврдената фактичка состојба, обвинетиот А. го сторил кривичното дело, Тешка телесна повреда од член 131 став 6 в.в. ст.1 в.в. чл.9 ст.3 од КЗ од КЗ, и го прифати предлогот на ЈО да се примени институтот на нужна одбрана од чл.9 ст.3 од КЗ, од причина што обвинетиот А. во конкретниот кривично правен настан ги пречекорил границите на нужната одбрана, а тоа пречекорување било поради силна раздразнетост. Имено, силната раздразнетост всушност и ја одразува душевната состојба во која бил доведен обвинетиот во време на извршување на кривичното дело. Тоа е состојба на афект во која без доволно размислување и неопходната критичност изненадено донел одлука да се изврши кривичното дело. Во конкретниот случај објективната состојба била таква што обвинетиот А.ј тешко можел да ја контролира својата волја и да управува со своите постапки.
 Високиот степен на раздразнетост во која бил доведен без своја вина, видната возбуденост која настанала од кршењето на стаклото на возилото, лутината, и афектот доминирале во психичкиот апарат на обвинетиот А. и предизвикале стеснување на свеста, а со тоа и намалување на можностите за логично расудување и јасна претстава за значењето на делото, од причина што истиот, откако го одзел ножот имал можност да не го изврши делто но тоа не го направил поради раздразнетоста.
 Таквата стесната свест како посебна состојба кај обвинетиот била предизвикана од физиолошкиот афект.
 Исто така, судот смета дека во конкретниот случај нападот од обвинетите предизвикал состојба на силна раздразнетост кај обвинетиот А., пред се од начинот и средствата со кои тие го предизвикале нападот.
 Врз вака утврдената фактичка состојба, следуваше судот да одлучи како во диспозитивот на оваа пресуда од причина што од доказите на кои судот им поклони доверба, а кои што се погоре наведени со сигурност се утврди дека во дејствијата на обвинетиот А. К. се содржани објективните и субјективните елементи на кривичното дело Тешка телесна повреда од член 131 став 6 в.в. ст.1в.в. чл.9 ст.3 од КЗ, кое што му се става на товар, поради што судот го примени наведениот институт и обвинетиот го огласи за виновен, а го ослободи од казна.
 Оштетениот В. Т. од К., за остварување на своето оштетно побарување се упатува на граѓанска парница.
 Одлуката за трошоци, се темели врз основна член 89 од ЗКП, кои трошоци се задолжува обвинетиот да ги надомести и тоа: на име судски паушал да плати износ од 9.000,оо денари, износ од 5.000,оо денари за медицинско вештачење, износ од 1.300,оо денари за состав за полномошно за полномошникот на оштетениот адвокат Р. Б. и за шест застапувања со наголемувањата за останатите двајца обвинети х 30% односно 3.120,оо денари односно вкупно износ од 20.040,оо денари, износ од 16.000,оо денари за невро-психијатриско вешташење, и износ од 4.000,оо денаро за вешто лица д-р М.Ј., односно севкупен износ од 55.340,оо, а се во рок од 15 дена од денот на правосилноста на одлука под страв од присилно извршување.

 ПРЕСУДЕНО ВО ОСНОВЕН СУД КАВАДАРЦИ, К.бр.95/13, од 14.05.2013 година.

 Записничар, С У Д И Ј А
 Биљана Леова с.р. д-р Лазар Нанев с.р.

Поука: Рок за жалба е 8 дена по добивањето
 на пресудата, преку овој суд до
 Апелациониот суд С к о п ј е.

Доставено до:
- ОЈО,
- Обвинетите,
- Бранителот,
- Оштетениот,
- Полномошник.

Пресуда со која се одбива обвинението

13.03.2013 К.бр.317/12

 К.бр.317/12

ВО ИМЕТО НА ГРАЃАНИТЕ НА
 РЕПУБЛИКА МАКЕДОНИЈА!

ОСНОВНИОТ СУД ВО КАВАДАРЦИ, како надлежен првостепен кривичен суд, составен од судијата д-р Лазар Нанев, како судија поединец, со записничар Билјана Леова одлучувајќи по обвинителниот предлог КО.бр.439/12 од 11.12.2012 година на ОЈО-Кавадарци, образован против обвинетиот З.Х. од К. за сторено кривично дело Загрозување на безбедноста на сообраќајот по член 297 став 3 в.в. ст.1 од КЗ, по одржаниот усмен, главен и јавен претрес,во отсуство на странките, денес на 13.03.2013 година ја донесе и јавно објави следната:

П Р Е С У Д А

ОБВИНЕТИОТ:

 1. З.Х. од татко М. и мајка С. роден на ден1958 година во Б., живее во К. ул.„Ц.Д.“ бр. .., со возачка дозвола бр..., со завршено средно образование, по занимање електро-техничар, вработен во сопствена фирма, оженет, татко на две деца од кој едно малолетно другото полнолетно дете, по народност Србин, државјанин на Р.М., со ЕМБ... досега не бил кривично осудуван, не е се води постапка за друго кривично дело, на слобода, се брани од слобода.

Врз основа на чл. 367 ст. 1 т. 3 од ЗКП,

СЕ ОДБИВА ОБВИНЕНИЕТО

 Дека:

 На 09.10.2012 година, во 13,45 часот, како учесник во сообраќајот на јавните патишта не се придржувал кон прописите и со тоа го загрозил јавниот сообраќај, така што го довел во опасност телото на другите учесници, на начин што патничкиот автомобил „Опел Астра“, со рег.бр. ВЕ..., негова сопственост, по ул.,,Д.А.Г.,, во К. го управувал спротивно на одредбите на чл.25 ст.1 и чл.43 ст. 1 од ЗБСП, превзел дејствие на свртување на лево, без претходно да се увери дека тоа може да го направи без опасност по другите учесници во сообраќајот и без зголемена претпазливост кога наближува кон крстосница, свесен дека поради таквото дејствие може да настапи штетна последица, но лекомислено сметал дека ќе може да ја спречи или дека таа нема да настапи, па кога стигнал на крстосницата од ул.,,Д.А.Г.,, и „К.и М.“ со намера да сврти во лево, не го вклучил покажувачот на правец-кој не бил исправен, не се уверил дека врз него се врши заобиколување од страна на моторцикал марка Хаојин 125 без рег.бр. сопственост на М.Д. управувано од С.С. кој се движел позади него и кој за да го избегне ударот започнал да свртува во лево, со предниот дел од моторциклот удрил во дрвен столб бандера, па во метален сообраќаен знак, се извртел и со задното тркало удрил во задната лева врата од патничкиот автомобил, од што паднал на коловозот, а оштетениот се здобил со телесна повреда изразена во вид на набивање на лева половина на граден кош, набивање на лева шака (рана) и набивање на глава.

 - па со опишаното дејствие обвинетиот да сторил кривично дело и тоа Загрозување на безбедноста на сообраќајот по член 297 став 3 в.в. ст.1 од КЗ ,

 - поради откажување на Јавниот обвинител од обвинението.

 Согласно чл. 93 ст. 1 од ЗКП, трошоците на кривичната постапка паѓаат на товар на Буџетските средства.

О б р а з л о ж е н и е

ОЈО-Кавадарци, покрена обвинителен предлог КО.бр.439/12 од 11.12.2012 година на ОЈО-Кавадарци, образован против обвинетиот З.Х. од К. за сторено кривично дело Загрозување на безбедноста на сообраќајот по член 297 став 3 в.в. ст.1 од КЗ.

Со поднесок од 28.02.2013 година, ОЈО Кавадарци, го извести судот дека се откажува од понатамошното гонење во кривичниот предмет К.бр.317/12 оформен против обвинетиот З.Х. за кривично дело Загрозување на безбедноста на сообраќајот по член 297 став 3 в.в. ст.1 од КЗ, од причина што од доставеното писмено сообраќајно вештачење СВ II 27/13 од Биро за судски вештачења Скопје, произлегува дека опасната ситуација ја создал моторциклот и истиот има примарен, односно директен придонес за случување на сообраќајната незгода.

Бидејќи јавниот обвинител во текот на главниот претрес се откажа од обвинението, судот достави писмено известување до оштетениот, за да се произнесе дали го презема или не гонењето, кое видно од вратената доставница го примил на ден 04.03.2013 година, и во законскиот рок не поднел предлог за преземање на гонењето.

Поради тоа, а согласно член 367 став 1 точка 3 од ЗКП, судот одлучи како во изреката на оваа пресуда.

Согласно член 93 од ЗКП трошоците на кривичната постапка паѓаат на товар на буџетските средства.

 ПРЕСУДЕНО ВО ОСНОВЕН СУД КАВАДАРЦИ, К.бр.317/12, од 13.03.2013 година.

 Записничар, С У Д И Ј А
 Билјана Леова с.р. Д-р Лазар Нанев с.р.
 ___________________ __________________

ПОУКА: Против оваа пресуда дозволена е жалба
 во рок од 8 дена, по добивањет на пресудата,
 преку овој суд до Апелациониот суд С к о п ј е.

Доставено до:
- ОЈО,
- обвинетиот,
- бранител,
- оштетениот.
Решение на Основен суд за отфрлање на супсидијарен обвинителен предлог
9.09.2009 РЕШЕНИЕ IV К.бр.1071/09

 ВО ИМЕТО НА ГРАЃАНИТЕ НА РЕПУБЛИКА МАКЕДОНИЈА
 ОСНОВНИОТ СУД СКОПЈЕ I – Скопје, како првостепен кривичен суд преку судијата Татјана Дуковска, како судија поединец, со записничар Николина Коловска, судски работник, постапувајќи по субсидијарниот обвинителен предлог на оштетениот С.М. од С., како тужител, против С.М. од С., за кривично дело Телесна повреда по чл.130 ст.2 од КЗ, на 09.09.2009 година, согласно чл.73 ст.3 од ЗКП, го донесе следното:

Р Е Ш Е Н И Е

 СЕ ОТФРЛА субсидијарниот обвинителен предлог на оштетениот С.М. од С., како тужител, против С.М. од С., за кривично дело Телесна повреда по чл.130 ст.2 од Кривичниот Законик.

О б р а з л о ж е н и е

 Оштетениот С.М. од С. како тужител, поднел субсидијарен обвинителен предлог против обвинетата С.М. од С., за кривично дело Телесна повреда по чл.130 ст.2 од Кривичниот Законик, насловен како приватна тужба.

Во Основниот суд Скопје 1 Скопје по приемот на субсидијарниот обвинителен предлог е оформен предмет К.бр.1071/09.

Судот постапувајќи по обвинителниот предлог, по извршениот увид во списите на предметот, откако ги прибави и списите на предметот на ОЈО Скопје КО.бр.4521/07, со писмо К.бр.1071/09 од 14.07.2009 година, кое оштетениот како тужител видно од повратницата го примил на 16.07.2009 година, го задолжи оштетениот како тужител во рок од 5 дена, да го уреди субсидијарниот обвинителен предлог, на начин што истиот ќе ги содржи сите потребни елементи и истиот да биде сочинет во форма во која судот би можел да постапува, така што во обвинителниот предлог да се наведе точно во што се состојат телесните повреди односно нарушувањето на здравјето, истите да се опишат и да се достави доказ за нанесените повреди односно нарушеното здравје, во спротивно субсидијарниот обвинителен предлог ќе биде отфрлен како неуреден согласно одредбите од ЗКП.

Субсидијарниот тужител до Судот на 24.07.2009 година, достави поднесок со прилози, од кои Судот утврди дека оштетениот како тужител, не постапил по задолжението на судот и во рокот од 5 дена определен од судот, не ги отстранил недостатоците на субсидијарниот обвинителен предлог. Имено, во поднесокот не е наведено во што се состојат телесните повреди ниту пак е доставен доказ за нанесени телесни повреди во настанот кој што според приватната тужба се случил на 27.07.2007 година. Кон поднесокот од 24.07.2009 година, оштетениот како тужител приложил медицинска документација, меѓутоа истата не се однесува на настанот кој што се случил на 27.07.2007 година, поради што ваквите докази не ги поткрепуваат наводите во приватната тужба за нанесени телесни повреди односно нарушено здравје на 27.07.2007 година.

Со оглед на наведеното, бидејќи субсидијарниот обвинителен предлог содржи недостатоци, кои субсидијарниот тужител не ги отстрани во определениот рок од Судот, согласно чл.73 ст.3 од ЗКП, Судот го отфрли субсидијарниот обвинителен предлог на оштетениот како тужител и одлучи како во диспозитивот на решението.

ОСНОВЕН СУД СКОПЈЕ I – СКОПЈЕ IV К.бр.1071/09 од 09.09.2009 година

 Записничар

 С у д и ј а
Николина Коловска

 Татјана Дуковска

ПОУКА: Против ова решение е дозволена жалба во рок од 8 дена од приемот на истото, преку овој суд до Апелациониот суд во Скопје.

 Д.Н. на субсидијарниот тужител С.М. од С.

Решение со кое се запира кривичната постапка поради апсолутна застареност

07.09.2009 РЕШЕНИЕ XIV К.бр.157/08

 Р.
 ОСНОВНИОТ СУД СКОПЈЕ I СКОПЈЕ како првостепен кривичен суд преку судијата Огнен Ставрев како судија поединец, со записничар Емилија Јовановска - судски работник, постапувајќи по обвинителниот акт на ОЈО од Скопје КО.бр.3014/03 од 04.01.2008 година, против обвинетиот А.А. од С. за кривично дело Затајување од чл.239 ст.1 од КЗ пред претрес, на ден 07.09.2009 година, го донесе следното:

 Р Е Ш Е Н И Е

 СЕ ЗАПИРА КРИВИЧНАТА ПОСТАПКА XIV.К.бр.157/08 против обвинетиот А.А. од С. поведена по обвинителен предлог на ОЈО Скопје КО.бр.3014/03 од 04.01.2008 година за кривично дело Затајување од чл.239 ст.1 од КЗ, ПОРАДИ АПСОЛУТНА ЗАСТАРЕНОСТ НА КРИВИЧНОТО ГОНЕЊЕ.

 Согласно чл.102 ст.3 од ЗКП оштетената М.Д. се упатува имотно-правно барање да остварува во граѓанска постапка.

 Согласно чл.93 од ЗКП трошоците на кривичната постапка спрема обвинетиот А.А. паѓаат на товар на буџетските средства.

 О Б Р А З Л О Ж Е Н И Е

ОЈО од Скопје до овој суд поднесе обвинителен акт КО.бр.3014/03 од 04.01.2008 година, против обвинетиот А.А. од С. за кривично дело Затајување од чл.239 ст.1 од КЗ.

Согласно чл.107 ст.1 т.5 од КЗ кривичното гонење не може да се преземе кога ќе поминат три години од извршувањето на кривично дело за кое според Законот може да се изрече затвор над една година, а според чл.108 ст.6 од КЗ, застареност на кривичното гонење настапува во секој случај кога ќе помине двапати онолку време колку што според законот се бара за застареност на кривичното гонење.

Постапувајќи по службена должност, пред претрес на ден 07.09.2009 година, судот во конкретниот случај утврди дека како време на извршување на кривичното дело Затајување по чл.239 ст.1 од КЗ, за кое е пропишана парична казна или казна затвор до три години, е наведен датумот 13.07.2003 година, па имајќи ги предвид погоре цитираните одредби, утврди дека во конкретниот кривично-правен предмет настапила апсолутна застареност на кривичното гонење, поради што следуваше да се запре кривичната постапка по обвинителниот предлог за кривичното дело Затајување по чл.239 ст.1 од КЗ против обвинетиот А.А. од С.

Согласно чл.102 ст.3 од ЗКП, судот ја упати оштетената М.Д. имотно-правно барање да остварува во граѓанска постапка, а согласно чл.93 од ЗКП одлучи трошоците на кривичната постапка спрема обвинетиот да паднат на товар на буџетските средства.

 ОСНОВЕН СУД СКОПЈЕ I СКОПЈЕ XIV К.бр.157/08 од 07.09.2009 година

 Записничар
 Судија,

 Емилија Јовановска, с.р. Огнен Ставрев, с.р.

ПОУКА: Против ова решение дозволена е жалба во рок од 3 дена по приемот на истото преку овој суд до Апелациониот суд во Скопје

ДН: - ОЈО Скопје

- обвинетиот А.А.

- на бранителот М.С., адвокат од С.

Пресуда со која обвинетиот се ослободува од обвинение

IV.К.бр.600/04
ВО ИМЕТО НА ГРАЃАНИТЕ НА

РЕПУБЛИКА МАКЕДОНИЈА

ОСНОВНИОТ СУД СКОПЈЕ II СКОПЈЕ како првостепен кривичен суд во совет составен од судијата Радица Василевска како судија поединец, со записничар Вера Димовска, постапувајќи по обвинителниот предлог на ОЈО Скопје КО.бр.645/02 од 30.05.2002 година против Марин Трајковски од Скопје, за кривично дело Неукажување помош на лице повредено во сообраќајна незгода од чл.301 ст.1 в.в. чл.22 од КЗ, по одржаниот главен, јавен и усмен претрес во присуство на зам.ОЈО Драган Димитриевски и обвинетиот на ден 28.10.2004 година, ја донесе и јавно објави следната

П Р Е С У Д А

Обвинетиот МАРИН ТРАЈКОВСКИ од татко Перо и мајка Мирјана, роден на 14.10.1978 година во Скопје, каде и живее на Бул.„АВНОЈ“ бр.24/3-31 Македонец, Државјанин на РМ, студент, неженет, војска не служел, се води воена евиденција при СО Кисела Вода, осудуван, се водат постапки за други кривични дела.

СЕ ОСЛОБОДУВА ОД ОБВИНЕНИЕ

Согласно чл.342 ст.1 т.1 од ЗКП

Дека:

 На ден 21.02.2002 година во 11,30 часот како сопатник на ПМВ „Хундаи Акцент„ со рег.бр. СК 541-КЗ, управувано од обвинетиот Жарко Мицевски на раскрсницата од бул.„Јане Сандански“ и сервисната улица „Јане Сандански“во сообраќајната незгода што била предизвикана од возилото управувано од обвинетиот Жарко Мицевски во која што биле повредени оштетените Илиријан и Ангеса Чаволи при што задобиле тешки телесни повреди обвинетиот Марин ги оставил без помош оштетените Илиријан и Ангеса и го напуштиле лице местото.

Со кои дејствија обвинетиот Марин Трајковски би сторил кривично дело НЕУКАЖУВАЊЕ ПОМОШ НА ЛИЦЕ ПОВРЕДЕНО ВО СООБРАЌАЈНА НЕЗГОДА од чл.301 ст.1 од КЗ, бидејќи делото за кое се обвинува не е кривично дело според законот.

Согласно чл.92 од ЗКП, трошоците на тој дел од псотапката паѓаат на терет на бузџетските средства на судот.

-2-

II.

Пресудата на овој суд К.бр.586/02 од 26.12.2002 година во делот за обвинетиот Марин Трајковски СЕ СТАВА ВОН СИЛА.
О б р а з л о ж е н и е

ОЈО од Скопје до овој суд поденесе обвинителен предлог КО.бр.645/02 од 30.05.2002 година од против Марин Трајковски, за кривично дело Неукажување помош на лице повредено во сообраќајна незгода од чл.301 ст.1 од КЗ, предложи истиот да биде огласен виновен и казнет според законот.

На главниот претрес судот од како ја сослуша одбраната на обвиентиот во доказна постапка по согласност на странките ги прочита исказите на оштетените Илиријан и Ангеса Чаволи, на сведокот Марија Јовева, изврши увид во записник за увид, скица, во вештачење на МВР Сектор за крим техника, фото документација, лекарски уверенија за оштетените, увид во вештачење на вештото лице од Биро за судски вештачења, па ценејќи го секој доказ пооделно и во склоп на една целина, ја утврди следната фактичка сотојба.

Обвинетиот Марин Трајковски е роден 1978 година, истиот е невработен, осудуван и издржува казни за други кривични дела.

На ден 21.02.2002 година обвинетиот бил сопатник во возилото марка „Хундаи Акцент“ СК 541-КЗ кое било управувано од обвинетиот Жарко Мицевски, истото се движело по бул.„Јане Сандански“. Со наведеното возило од страна на обвиентиот Жарко Мицевски била предизвикана сообраќајна незгода во која што биле повредени оштетените Ангеса и Илиријан Чаволи, во незгодата истите задобиле тешки телесни повреди, а по ударот оштетениот Жарко Мицевски и неговиот сопатник Марин со возилото го напуштиле местото на станот.

Врз основа на изведената фактичка состојба судот најде да во дејствијата на обвинетиот Марин Трајковски не се содржани елементите на кривичното дело за кое што истиот се обвинува односно елементите на кривично дело Неукажување на помош на лице повредено во сообраќајана незгода. Имено, согласно наведениот член како извршител на ова кривично дело се јавува возач на моторно возило или на друго превозно средство кое ќе остави без помош лице повредено со тоа превозно средство. Во конкретниот случај возач на возилото со кое што биле повредени оштетените бил обвинетиот Жарко Мицевски а обвинетиот Марин Трајковски бил сувозач односно сопатник во возилото со кое што била предизвикана сообраќајната несреќа. Како обвинетиот Марин Трајковски во конкрената сообраќајна незгода не бил возач на возилото истиот не може да биде извршител на кривичното дело бидејќи за ова кривично дело законодавецот точно го определува својство на извршителот односно како извршител може да биде возачот на моторното возило а не и неговиот сопатниик.

Како обвинетиот Марин Трајковски во конкретниот кривично правен настан не бил возач на возилото истиот не може да биде извршител на кривичното дело, па од тие причини судот во смисла на одбредбите од чл.342 ст.1 т.1 од ЗКП, обвинетиот го ослободи од обвинение бидејќи делото за кое што се обвинува не е кривично дело според законот односно не стојат елементите на наведеното кривично дело во поглед на својството на извршителот на предметното кривично дело.

Како судот донесе пресуда со која што обвинетиот Марин Трајковски го ослободи од обвинение одлучи трошоците на постапката во смисла на чл.92 од ЗКП, да паднат на терет на буџетските средства на судот.

Одлучено во Основен суд Скопје II Скопје, IV.К.бр.600/04 од 28.10.2004 година.

Записничар,

С у д и ј а,

Вера Димовска с.р.

Радица Василевска с.р.

ПОУКА:
Против оваа пресуда недоволната странка има право на жалба во рок од 8 дена по приемот на истата преку овој суд до Апелациони суд Скопје.

Д.Н.

На ОЈО

на обвинетиот

на оштетените.

Пресуда против повеќе обвинети на кои им се изрекуваат различни казни

01.04.2013 К-48/13

К-48/13

 ВО ИМЕТО НА ГРАЃАНИТЕ НА
 РЕПУБЛИКА МАКЕДОНИЈА!

 ОСНОВНИОТ СУД ВО КАВАДАРЦИ, како надлежен првостепен кривичен суд, кривичен суд, составен во совет од судијата д-р Лазар Нанев, како претседател на советот и судиите поротници Весна Димовска и Панда Скандева, со записничар Билјана Леова, одлучувајќи по обвинителниот акт КО.бр.17/12 од 12.03.2012 година на ОЈО-Кавадарци, образован против обвинетите Д.М. и П.Б. двајцата од К. за сторено кривично дело Тешка телесна повреда по чл.131 ст.1, в.в. чл.22 од КЗ и обвинетиот Д.М. од К. за кривично дело Учество во тепачка по чл.132 ст.1 од КЗ, по одржаниот усмен, главен и јавен претрес, одржан на ден 01.04.2013 година, во присуство на застапникот на обвинението јавен обвинител Е.М.Ј. обвинетите Д.М. П.Б. и Д.М. и бранителот на третообвинетиот, адвокат В.З. од В. и оштетениот А.Т. од К. на ден 01.04.2013 година ја донесе и јавно објави следната:

П Р Е С У Д А

I.
ОБВИНЕТИОТ:

 1. М.Д. од татко Ј. и мајка С. роден на ден ...1988 година, во К., каде иживее на ул.„Ж.“ бр... писмен, со завршено средно училиште, неженет, невработен, по народност Македонец, државјанин на Р.М., со ЕМБГ ..., досега не осудуван, постапка за друго кривично дело не се води, на слобода, се брани од слсобода.

ВИНОВЕН Е:

 ЗАТОА ШТО

 На 03.12.2011 година, околу 04,00 часот, обвинетиот М.Д. заедно со Б.П. се упатиле на ул.„П.“ во К., пред куќниот бр.18, Д.носејќи со себе метална шипка долга околу 80 см, а П. метален сигнален пиштол, средства подобни телото тешко да го повредат или здравјето тешко да го нарушат, а за да се пресметаат физички со оштетениот Д.М. и А.Т. поради другарување со К. П., па во меѓусебната пресметка, обвинетиот Д. го удрил оштетениот Д. во пределот на главата, свесен за своето дело и го сакал неговото извршување, при што му нанел тешка телесна повреда во вид на нагмечно расцепна рана во пределот на левата темена регија, со околен оток, со површно оштетување на коските на черепот со потежок степен на потрес на мозокот, а потоа го удрил и Т.А. во пределот на главата и му нанел Телесна повреда.

 Со опишаните дејствиа обвинетиот М.Д. сторил кривично дело Тешка телесна повреда од чл.131 ст.1 од КЗ, па судот врз основа на овој чл. и чл.:32, 33, 35, 39, 48, 48-А, 49 и 50 од КЗ, му изрекува:

У С Л О В Н А О С У Д А

 Со која на обвинетиот му утврдува казна затвор во траење од 6-шест месеци, која нема да се изврши ако обвинетиот во рок од 1 - една -година, од правосилноста на пресудата, не стори друго кривично дело.

II.

ОБВИНЕТИОТ:

 2. Б.П. од татко Б. и мајка Ј., роден на ден ...1988 година, во К., каде и живее на ул „ч.д. бр.... со завршено средно училилште, невработен, неженет, по народност Македонец, државјанин на Р.М, со ЕМБГ ..., досега не осудуван, не се води постапка за друго кривично дело, на слобода, се брани од слобода.

ВИНОВЕН Е

 ЗАТОА ШТО

 На 03.12.2011 година, околу 04,00 часот, обвинетиот Б.П. учествувал во тепачка на ул.„П.“ во К. пред куќниот бр..., со обвиентиот М.Д. со М.Д.2, и Т.А. при што П. носел метален гасен пиштол и го вперил кон Д., Д. носел метална шипка, Д. метална палка, и се удирале меѓу себе, во која тепачка обвинетиот Д. го удрил оштетениот Д. во пределот на главата нанесувајќи му тешка телесна повреда, а потоа го удрил и А.Т. на кој му нанел Телесна повреда во пределот на главата.

 Со опишаните дејствиа обвинетиот П. Б. сторил кривично дело Учество во тепачка од чл.132 ст.1 од КЗ, па судот врз основа на овој чл. и чл.:32, 33, 35, 39, 48, 48-А, 49 и 50 од КЗ и чл.89 од ЗКП, му изрекува:

У С Л О В Н А О С У Д А

 Со која на обвинетиот му утврдува казна затвор во траење од 6-шест месеци, која нема да се изврши ако обвинетиот во рок од 1 - една -година, од правосилноста на пресудата, не стори друго кривично дело.

 III.

 Оштетените А.Т. и М.Д. за оставрување на своето имотно правно побарување се упатуваат на граѓанска парница.

 СЕ ЗАДОЛЖУВААТ обвинетите да ги платат кривичните трошоци на постапката и тоа секој на име судски паушал износ од 3.500,оо денари, како и износ од 350,оо денари и тоа за сведочка дегуба, 6.000,оо денари за вешто лице, и 35.000,оо денари за вештачење на Институт за судска медицина криминалистика и медицинска деонтологија, а се во рок од 15 дена по правосилноста на пресудата, под страв од присилно извршување.

IV.

ОБВИНЕТИОТ:

 3. М. Д. од татко Д. и мајка С. роден ...1989 година во К., каде и живее на ул„П.“ бр..., писмен со завршено високо образование, детектив при У.С. невработен, неженет, по народност Македонец, државјанин на Р.М, со ЕМБГ ... досега осудуван со пресуда на Основен суд Кавадрци К.бр.223/08 за кривично дело прекривање по чл. 261 ст.1 од КЗ осуден на казна затвор во траење од 3 месеци условно за една година, на слобода, се брани од слобода.

Врз основа на чл. 367 ст. 1 т. 3 од ЗКП,

СЕ ОДБИВА ОБВИНЕНИЕТО

 Дека:

 На 03.12.2011 година околу 04,00 часот обвинетиот М.Д. учествувал во тепачка со обвинетиот Д.М. и Б.П. при што Д. носел метална шипка, П. метален гасен пиштол, а Д. метална палка и во моментот кога А.Т. пристапил да ги раздели, Д. го удрил прво Д. во пределот на главата и му нанел Тешка телесна повреда а потоа и А. на кој му нанел телесна повреда.

 - па со опишаното дејствие обвинетиот да сторил кривично дело и тоа Учество во тепачка по член 132 ст.1 од КЗ,

 - поради откажување на Јавниот обвинител од обвинението на главниот претрес.

 Согласно чл.93 ст.1 од ЗКП, трошоците на кривичната постапка во овој дел и тоа награда за бранителот на обвинетиот Д.М. адвокат В.З. од В. во износ од 39.900,оо денари паѓаат на товар на Буџетските средства.

О б р а з л о ж е н и е

 Основното јавно обвинителство од Кавадарци, поднесе обвинителен акт КО.бр.17/12 од 12.03.2012 година на ОЈО Кавадарци, против обвинетиот Д,М.од К. за кривично дело Тешка телесна повреда по чл.131 ст.1 од КЗ и обвинетите П.Б. и Д. М. двајцата од К. за кривично дело Учество во тепачка по чл.132 ст.1 од КЗ.
 Постапувајќи по прдметот судот донесе пресуда која од страна на Апелациониот суд Скопје е укината, со напаствија при повторното судење првостепениот суд да ја отстрани суштествемната повреда на одредбите од ЗКП.
 Во завршен збор застапникот на обвинението-јавниот обвинител Е.М.Ј. истакна дека останува на дадениот завршен збор на главниот претрес од 24.09.2012 година, со надополнување дека, неспорно е дека тепачката во која од една страна се наоѓале обвинетите М.Д. и Б.П. кои на 03.12.2011 година околу 04,оо часот, се упатиле на ул. ,,П.,, во К., каде пред куќниот број ... ги пресретнале Д.М. и А.Т. при што Д. носел метална шипка, П. метален сигнален пиштол, со кој ги нападнале Д. и А. Д. со цел да се одбрани, посегнал по метална палка, а А. се бранел и ги раздвојувал останатите. Наведе дека, Д. со удар во главата, на Д. му нанел тешка телесна повреда, а на А. телесна повреда со дадени квалификации во медициснката документација, пред се од вештачењето од Инситутут за медицина и криминалистика Скопје.
 Пордаи тоа, а врз основа на ваквите дејствија на учесниците во овој кривично правен настан, изврши измена на диспозитивот како на тој штое во обвинителниот акт, така и извршената измена во завршен збор од 24.09.2012 година, на начин како што е наведено во диспозитивот на одлуката.
 Истакна дека обвиентиот М.Д. сторил кривично дело Тешка телесна повреда по чл. 130 ст. 1 од КЗ, а обвинетиот П.Б. сторил кривично дело Учество во тепачка по чл. 132 ст. 1 од КЗ.
 По однос на кривичното дело кое му става на товар на М.Д. истакна дека се откажува од понатамошно гонење, од причини што иситот задобил Тешка телесна повреда, а тоа ја исклучува кривичната одговорност како оштетено лице, а и од изведените докази, се утверди дека Д. не учествувал во инкриминираните напади, туку превземал дејствие само да се одбрани и заштити себеси.
 Наведе дека, од судско-медицинското вештачење и од исказите на Д. и А. произлегува дека не биле активни учесници во кривично правниот настан, туку жртви на нападите од страна на прво и второ обвинетиот, кои настанот го испланирале по расправијата со К. во сендвичарата „М.„ во К., затоа што Д. и А. биле во друштво со К., и револтирани, без активен придонес на оштетените, одлучиле да се пресметаат и со ПМВ на А., околу 04,оо часот, отишле пред дворот на Д. и кога пристигнале А. и Д., П. излегол од возилото со пиштол метален, излегол и Д. од нивното возило и пиштолот го вперил према него, а потоа излегол и Д. со метална цевка и замавнал према Д. во пределот на темелниот дел, кој ја изгубил свеста, а кога Александар се обидел да му помогне и да го спречи да не го удара, со истата цевка бил удрен и Александар.
 Предлага судот обвинетите Д. и П. да ги огласи за виновни и тоа обвиентиот М.Д. за кривично дело Тешка телесна повреда по чл. 130 ст. 1 од КЗ, а обвинетиот П.Б. за кривично дело Учество во тепачка по чл. 132 ст. 1 од КЗ, и да им изрече казна, со која ќе бидат постигнати целите на казнувањето, предвидени во чл.32 од КЗ, ценејќи ги отежнителните околности и тоа времето и местото на извршување на делото, тоа што на местото на сторување на делото се пронајдени материјалните траги и предмети од извршувањето на делото, така и олеснителните околности што обвинетите се каат за стореното.
 Оштетениот А.Т. во завршен збор изјави дека се откажува од кривичното гонење против обвинеитот Д.М., за кривично дело Учество во тепачка од чл.132 ст.1 од КЗ и е согласен со наводите на застапникот на обвинението.
 Во својата одбрана првообвинетиот Д.М. истакна дека останува на својот исказ даден на записник пред истражен судија, како и на главен претрес од 26.04.2012 година и 03.09.2012 во кој наведе дека критичната вечер со П. биле во угостителски објект А. каде го забележале К. од А. под дејство на алкохол, доаѓал кон нив и подоцна го забележале во сендвичарата М. каде отишле со ПМВ Форд Ескорт, почнал да им се заканува и да звони по телефонот, излегле од сендвичарата М., направиле неколку кругови со возилото и откако се вратиле, забележале дека дошло возило Пежо 206, плава боја, од кое со метална палка, 80 сантиметри во рацете излегол Д. и започнал да псуе, да се заканува и со палката удирал силно на прозорецот и помеѓу крилото и багажникот на возилото, а потоа заминале кај куќата на Д. за да се разберат и кога дошле на ул.„П.“ од другата страна на улицата, со ПМВ „Пежо 206„ сина боја пристигнале Д. и А. Т. и слегнале од возилото, Д. во рацете држел метална палка.
 Истакна дека, откако се паркирале од спротивен правец, најпрво излегол П., излегол и го и видел П. и Д. како се расправаат, фатени со рацете, Д. држел метална палка и му се нафрлил на П. и како сакал да го отргне од П., бил удрен од Д. со палката по глава, паднал на земја, станал, отишол до возилото и од багажникот извадил железна цевка и сакал да го удри и во тој момент А. го фатил, извлекол и го однел во дворот кај Д., каде му паднала цевката, А. одпозади го удирал во пределот на главата и телото, бил во бесвесна состојба, бил кренат од П., влегле во возилото и заминале. Нема сознание дали А. се повредил, шипката ја земал за да се одбрани и не го удрил А. Се покаја за стореното, истакна дека се чувствува виновен и им се извини на А.и Д. Појасни дека за сето време Д. го бранел К. а оштетувањата на возилото не било пријавено во полиција, ниту однесено на мајстор.
 Второобвинетиот П.Б.во своја одбрана истакна дека останува на својот исказ даден пред истражен судија, како и на главен претрес од 26.04.2012 година и 03.09.2012 и во кој наведе дека заедно со Д. биле во угостителски објект А. каде лицето К. од А. започнало да се турка, а подоцна отишле во сендвичарата М. К. дошол и повторно се нафрлал кон нив и звонел по телефон, па со возилото завртиле неколку круга и се вратиле, па седејќи во возилото забележале од кај трафиката со безбол палка во раце, долга 70-80 см. доаѓа Д., а К. излегол од сендвичарата и заедно со Д. и уште едно лице дошле до возилото, почнале да псујат, Д. со палката мавал на возилото од позади и на прозорското стакло, при што побегнале, а бидејќи со Д. имал добри односи се договориле и отишле на улицата каде што живее Д. и виделе дека доаѓа возило Пежо 206, запреле позади нив, за да се разберат со Д. Истакна дека откако му рекол на Д. да се разберат, му налетал со палката, се фатиле, не го удрил, па како се држеле за раце и тегнеле паднале на земјата, Д. ја изгубил свеста од падот на тротоарот, а Д. и А. биле во дворот, видел како А.со тупаници го тепа Д., го турнал А. од Д. и му рекол да бегаат, појасни дека не видел метална цевка, само безбол палка и дека А. е повреден. Наведе дека не го удрил А. и не видел дали Д. со метална шипка го удрил А. Истакна дека Д. се обидел да ги раздвои со Д., како резултат на тоа што ги раздвојувал било можно да биде удрен со палката. Истакна дека не се чувствува виновен и се покаја за стореното.
 Третообвинетиот Д.М., во своја одбрана истакна дека останува на својот исказ даден пред истражен судија, како и на главен претрес од 26.04.2012 година и 03.09.2012, и наведе дека критичната вечер околу 03,оо-04,оо часот по телефон го повикал А. да отиде пред сендвичарата М. каде негов братучед С. бил во конфлик со некои лица, кој го земал со неговото возило и кога отишле му кажал дека се закачил со некои лица, кои биле во возилото, појасни дека се доближил до возилото Форд, не носев ништо во раце и мал намера само да разговара, а потоа А. тргнал да го однесе дома. Наведе дека како излегол од возилото и одел на кај дома, Б.П.со пиштол во десна рака вперен доаѓал кон него и на половина метро му ја турнал раката и во тој момент бил удрен со шипка во пределот на главата и паднал во бесознание. Појасни дека не бил удрен од П., но видел кој го удрил од позади по главата со металната шипка, а неговиот татко го однел во болница, каде бил шиен на глава, појасни дека од ударот му пукнал черепот, бил компјутерска томографија. Истакна дека со Д. не влегол во конфликт, не се чувстува за виновен и не сторил кривично дело.

 Во завршен збор бранителот на третообвинетиот Д.М. адвокат В.З. истакна дека е согласен со наводите на јавниот обвинител и побара трошоци во вкупен износ од 39.900,оо денари, и предјавува оштетно побарување.
 Во завршен збор првообвинетиот Д.М. изјави дека се чувствува за виновен, се кае за стореното кривично дело и им се извини на оштетените.
 Во завршен збор второобвинетиот П.Б. изјави дека се чувствува виновен, се кае за стореното кривично дело, им се извини на оштетените.

 Судот во доказната постапка ги изведе предложените докази и тоа: се изврши увид во лекарско уверение за М.Д. бр.209 од 8.12.2011 година, во отпусно писмо за М.Д. во лекарско уверение за М.Д. бр.006/2011 од 5.12.2011 година, во лекарско уверение за Т.А. бр.007/2011 од 5.12.2011 година, во извод од казнена евиденција на Основен суд Кавадарци Оид.бр.8/2012 од 5.12.2012 година за Б.П. М.Д. М.Д2, и Т.А. во потврда бр.64782/2011, со фискална сметка за наплатено учество во цената на здравствените услуги, во потврда бр.33197/2-11, со фискална сметака за наплатено учество во цената на здравствените услуги, во квитанција бр.15069/2011 година, во потврда бр. 65468/2011 со фискална сметка за наплатено учество во цената на здравсстбвените услуги, во потврда бр.64794/2011, со фискална сметка за наплатено учество во цената на здравствените услуги, во три извештаи на спицијалистот- субспецијлистот за Т.А., во извештај за привремена спреченост за работа бр.04/162 од 10.12.2011 година за Т.А., во отпусно писмо за Т.А. во два извештаи на специјалистот - субспецијалистот за М.Д. во извештај - ренгенски наод и извештај на специјалистот -субспецијалистот за М.Д. во 4 извештаи на специајлистот - субспецијалистот за М.Д., во болнички упат за М.Д., во ренгенски снимки, во известување на ПС ОН Кавадарци Рег. бр.30.3.6-2238/12 од 14.06.2012 година, во известување рег.бр.30.3.6-2238/12 од 14.06.2012 година, се изврши увид во металната шипка, во потврда КПД.бр.9/12 од 14.06.2012 година, се изврши увид и се прочита наодот и мислењето на институтот за судска медицина криминалистика и медицинска деонтологија бр.1301-981/12 од 10.07.2012 година, се сослуша сведокот- оштетениот Т.А.се прочитаа исказите на сведоците Д.М. и С.М. дадени на записник од главен претрес од 26.04.2012 година, се прочита исказт на сведокот К.П. даден на записник пред истражен судија од 17.02.2012 година, се прочита исказот на сведокот К.Ѓ. даден на записник на главен претрес од 24.09.2012, па по оценка на истите, а по свое слободно судиско убедување, ја утврди следната фактичка состојба:

 На 03.12.2011 година, околу 04,оо часот, прво и второ обвинетите Д.М. и П.Б. врз основа на претходен договор, заеднички план, со намера со Д.М. и А.Т. физички да се пресметаат и му нанесат Тешки телесни повреди, поради дружењето со К.П., во сендвичарата во ,,М.,, во К., откако се обезбедиле со опасни орудија со кој телото тешко може да се поврди и здравјето тешко наруши и тоа метален гасен пиштол и метална цевка во должина од околу 80 см., се согласиле со нивното настапување, па со патничко моторно возило марка ,,Форт Ескорт,, со рег. бр. ВЕ-... се паркирале и притаиле пред дворното место под куќен број ... на ул.„П.“ во К., сопственост на Д. исчекувајќи да наидат со ПМВ марка ,,Пежо,, и околу 04,оо часот кога Д. излегол од возилото кое го управувал А., да си оде дома неочекувано му налетал обвинетиот П. вперувајки му во пределот на лицето гасен пиштол кое го поседувал со дозвола. Д. се обидел да се одбрани со потурнување на раката нагоре, позади истовремено наишол и првообвинетиот кој со метална цевка силно замавнал во пределот на темениот дел од главата на Д. при што се онесвестил и паднал, па со намера да му помогне на повредениот и го раздвои од напаѓачот, се стрчал и А. во кој момент, Д. повторно силно замавнал и према А. во пределот на главата, и при тоа на Д. му нанел тешка телесна повреда изразена во вид на нагмечна расцепна рана во пределот на левата темена регија со околен оток со површно оштетување на коските на черепот со потежок степен на потрес на мозокот, а на Т.А. телесна повреда во вид на нагмечно расцепна рана во пределот на десно челно темелна регија и потрес на мозокот. Обвинетиот Б.П., учествувал во тепачка, при што П. носел метален гасен пиштол кој го вперил кон Д., и се удирале меѓу себе. Сведоците Д. и С.М. кои биле во својот дом слушнале силно тропање во дворот и кога излегле го виделе А. како се држи за главата наведнат, а Д. бил легнат на улица, веднаш до тротоарот, во бесознание. Сведокот Д. го фатил Д. пред врата од возилото, но успеал да влезе во возилото и двајцата обвинети побегнале, па откако Д. се освестил двајцата со А.биле пренесени во Медицински центар, а случајот бил пријавен во полиција. Сведокот К.Г. заедно со негов колега колега Б.R. отишле во домот на Д. и извршиле разговор со Д., забележале дека во дворот има капки крв, ја виделе металната цевка, облиена во крв и навалена на бетонот од оградата, која ја одземале, а по 1-2 часа обвинетиот Д.M. бил повикан во полиција и од него бил одземен гасниот пиштол, а потоа обвинетите дале изјава во полиција.

 Ваквата фактичка состојба како и битните факти по однос на начинот на сторувањето на кривичното дело судот ја утврди од изведените докази на одржаниот главен претрес.
 Од исказот на сведокот-оштетен А.T. се утврдува дека критичната вечер прво и второобвинетите Д.M. и Б.П., по расправијата со К.П. во сендвичарата „М.„ во К. а пред се поради тоа што оштетениот А. И Д. биле во друштво со К. и притоа со возилото на оштетениот А. го земале од сендвичарата, револтирани и без активен придонес на оштетените, по претходен договор, одлучиле да се пресметаат со оштетените и со ПМВ на Д., околу 04,оо часот, отишле пред дворот на Д. и кога пристигнале А. И Д, П. излегол од возилото со пиштол метален, па откако излегол и Д. се стрчал кон него и го вперил пиштолот кон главата на Д., кој му ја одтргнал раката нагоре, а обвинетиот Д. со метална цевка, во должина од 1 метар, Фи-50, со пречник од 2-3 см. која ја извадил од возилото го удрил Д. во задниот дел од главата, кој паднал во бесознание. Оштетениот категорично потврди дека настанот се случил во моментот кога излегувал од возилото, и забележал дека Д. е во опасност, се стрчал кон него и го одтурнал во дворот на Д., а веднаш потоа добил удар по главата со железната шипка од страна на Д. и паднал, а во тој момент притрчале мајка му и татко му на Д.- сведоците С. и Д, , оштетениот паднал кон С., која го задржала, а Д. притрчал кон Д. кој бил паднат на тротарот во бесознание, а обвинетите побегнале со возилото. Оштетениот потврди дека од ударот го скршил забот и се здобил со телесна повреда во вид на раздеротина на главата. Оштетениот категорично потврди дека Д. не се расправал со никого, ниту пак имало комуникација помеѓу него и обвинетите Д. и П. и не ги удриле. Оштетениот беше категоричен дека цевката која му е предочена на претресот е онаа со која А. и Д. биле удрени и за нанесените телесни повреди предјави оштетно побарување од обвинетите.
 Судот на исказот на оштетениот поклони целосна доверба, бидејќи беше јасен, сигурен и категоричен во своето искажување, јасно и прецизно го опиша целиот настан, а во поткрепа на неговиот исказ се исказите на сведоците Д. и С.М., дадени на главен претрес од 26.04.2012 година, а прочитани на главен претрес од 03.09.2012 година, кои критичниот момент слушнале силно тропање во дворот и кога излегле го виделе А. кој извикал „оф леле„ се држел за главата наведнат, а Д. бил легнат на улица, веднаш до тротоарот, во бесознаие. Сведокот С. потврди дека кога излегла надвор забележала на растојание од 3 метри како некој замавнува со шипка и како некој паѓа накај масичката во дворот и откако се одбил паднал кон неа.
 Сведокот Д. потврди дека го фатил Д. пред вратата од возилото, кој успеал да влезе во возилото и побегнале, а сопругата му помогнала на Д. да се освестии заедно со А. облеани во крв ги однеле во Медицински центар К., а железната шипка која останала во дворот ја земала полицијата.
 Од исказот на сведокот К.Ѓ.-УПС неспорно се утврди дека неколку часа по настанот, заедно со неговиот колега Б.Р. отишле во домот на Д. и во извршениот разговор со Д. истиот им кажал дека обвинетите Д. и П. дошле во неговиот дом и најпрво едниот од обвинетите му вперил гасен пиштол, а потоа другиот го удрил со железна шипка во пределот на главата, поради што ја изгубил свеста, а потоа бил пренесен во болница. Сведокот К. потврди дека во дворот имало капки крв, а металната цевка, долга 60-70 см, Ф-40, облиена во крв, која останала на бетонот од оградата ја одземале, а по 1-2 часа неговиот колега С. го пронашол обвинетиот Д.М. од кој го одземал гасниот пиштол.
 Од исказот на сведокот К.П. даден на записник пред истражен судија од 17.02.2012 година, а прочитан на главниот претрес од 03.09.2012 година произлегува дека непосредно пред настанот овој сведок бил во локалот „А.„, а потоа во сендвичарата „М.„ во друштво со сведоците А. и Д. дошло до расправија со двајца кои не ги познавал, дека бил во алкохолизирана состојба, а потоа А. со неговото возило го однел дома.
 Во поткрепа на изведените вербални докази се писмените докази, а пред се наодот и мислењето на институтот за судска медицина криминалистика и медицинска деонтологија бр.1301-981/12 од 10.07.2012 година од каде неспорно се утврдува видот и карактерот на повредите на сите учесници на настанот, дека на оштетениот А.Т. му е нанесена телесна повреда во вид на нагмечно расцепна рана во пределот на десно челно темелна регија и потрес на мозокот, а на Д. М. му е нанесена тешка телесна повреда изразена во вид нанагмечна расцепна рана во пределот на левата темена регија со околен оток со површно оштетување на коските на черепот со потежок степен на потрес на мозокот. Впрочем од увидот во судско–медцинското вештачење се докажа дека А.Т. и Д.М. не се активни учесници во, туку општетени на настанот.
 Имено во вештачењето е наведено дека од анализа на судските списи и медицинстата документација произлегува дека А. се здобил со следните повреди: нагмечно-расцепна рана во предел на челно-темената регија со должина од 15 см., со околно отекување и крвен подлив на поглавината, проследено со главоболка, вртоглавица, несоница, потрес на мозокот, и скршување од втора класа на првиот заб од левата и првиот заб од десната страна на горната вилица, а при прегледот од нивна страна било констатирано постоење на лузна во пределот на десната челно-темена регија, така што биле направени поопсежни испитувања и прегледи од страна на специјалист психијатар и офталмолог, истиот бил хоспитализиран 1 ден во болница во К. каде бил опсервиран, му била сошиена раната и тоалетизирана. Во вештачењето наведено е дека била направена компјутеризирана томографија на мозокот која не укажала на промени на мозокот и коските од главата. Видно од вештачењето повредите кај А. не довеле до знатно, ниту трајно оштетување на функцијата на важен дел од телото, заради што од кривично- правен аспект претставуваат телесна повреда.
 Исто така од увидот во вештачењето се утврдува дека оштетениот Д.М. се здобил со тешка телесна повреда изразена во вид на нагмечна расцепна рана во пределот на левата темена регија со околен оток со површно оштетување на коските на черепот со потежок степен на потрес на мозокот, најпрво било извршено тоалетизирање на раната на главата, а заради потресот на мозокот бил пратен на компјутеризирана томографија која покажала постоење на абразија, односно површо оштетување на коската од главата во пределот на раната, а потресот на мозокот кај Д. бил од потежок степен, заради што претставуваат тешка телесна повреда. Нагмечно расцепната рана на главата во должина во пределот на левата регија со постоење на околен оток, брзија, односно површно оштетување на коските на черепот, како и другите повреди кај оштетениот Д. претставуваат тешка телесна повреда која доовела до знатно, но не и трајно оштетување на функцијата на важен дел од телото.
 Во прилог на вака утврдената фактичка состојба се и писмените докази и тоа лекарско уверение за М.Д. бр.006/2011 од 5.12.2011 година, лекарско уверение за Т.А. бр.007/2011 од 5.12.2011 година, извештај за привремена спреченост за работа бр.04/162 од 10.12.2011 година за Т.А. отпусно писмо за Т.А. Од увидот во извештаите од специјалист-субспецијалист, ренгенски снимки, потврди, фискални сметки, болнички упати, се утврдува дека по нанесените повреди оштетените се лекувале.
 Од увидот во металната шипка се докажа дека со ова опасно орудие на оштетените им се нанесени повредите, односно е извршено кривичното дело.
 Судот ја ценеше одбраната на првообвинетиот Д.М.дека откако Д. пристигнал пред сендвичарата, а тие седеле во возилото започнал да удара со палката по нивното возило, дека откако отишле пред куќата на Д., најпрво излегол П., излегол и тоји видел П. и Д. како се расправаат, декаД. со метална палка му се нафрлил на П. и како сакал да го отргне од П., бил удрен од Д. со палката по глава, паднал на земја, станал, отишол до возилото иизвадил железна цевка, сакал да го удри, но бил фатен од А. кој го извлекол во дворот на Д., каде му паднала цевката, дека А. одпозади го удирал во пределот на главата и телото, не го удрил А., дека шипката ја земал да се одбрани, но ваквата одбрана ја отфрли како неоснована и смета дека е дадена во насока да се намали и избегне кривичната одговорност за стореното кривично дело и наспроти ваквата одбрана стојат изведените докази, како исказот на оштетените поткрепен со исказите на сведоците Д. и С.М. и писмените докази на кои судот поклони верба и кои даваат целосна слика за кривично правниот настан дека обвинетите ги удриле оштетените со метална шипка и впериле метален гасен пиштол, и им нанеле на оштетениот А. телесна повреда, а на оштетениот Д. тешка телесна повреда.
 Неосновани се наводите на обвинетиот дека отишле пред куќата на Д. да се разберат, зошто дошол пред сендвичарата, бидејќи обвинетите Д. и П. со себе понеле опасни орудија, цевка и пиштол со кои може телото тешко да се повреди и здравјето да се наруши и отишле во раните утрински часови, притаени пред дворот на Д.
 Судот исто така ја ценеше и одбраната на второобвинетиот П. Б., по претходна расправија со Колеп ред сендвичарата дошол Д. со А., дека Д. се нафрлил на возилото во кое биле и мавал со безбол палката, дека пред куќата на Д. истиот му налетал со палката, се тегнеле и паднале, поради што Д. ја изгубил свеста од падот, дека А. со тупаници го тепал Д., дека го турнал А., но не видел метална цевка, само безбол палка и не видел дали Д. со метална шипка го удрил А., а Д. само се обидел да ги раздвои со Д., но ваквата одбрана ја отфрли како неоснована и дадена во насока да се намали и избегне кривичната одговорност и е во споротивност со изведените докази вербални и материјални на кои судот поклони доверба и даваат целосна слика за кривично правниот настан.
 Сепак во завршен збор обвинетите Д. и П. изјавија дека се чувствуваат виновни, се каат за стореното и им се извинија на оштетените А. и Д..
 Судот го прифати предлогот на застапникот на обвинението да не се сослуша сведокот С.О., бидејќи постојат доволно докази врз основа на кои судот може правилно и целосно да ја утврди фактичката состојба.
 Врз основа на изведените докази, кои се јасни, конкретни и неконтрадикторни судот смета дека во дејствијата на обвинетите Д.М. и Б.П. се содржани битните елементи на кривичните дела за кои се обвинуваат.
 Кривичното дело Тешка телесна повреда од чл.131 ст.1 од КЗ, се состои во оштететување или нарушување на телесниот интегритет и во предизвикување растројство или психичко растројство на друго лице, а кривичното дело Учество во тепачка од чл.132 ст.1 од КЗ, се состои во учество во физичко пресметување помеѓу повеќе лица во која е некој лишен од живот или му е нанесена тешка телесна повреда. Телесната повреда може да се нанесе со удирање и со употреба на оружје или орудие, како и со психички средства, но е потребно да се предизвика растројство на здравјето, телесна или душевна болест. Во конкретниот случај првообвинетиот му нанел телесна и тешка телесна лесна повреда на оштетените на начин што обвинетиот П. му вперил на Д. гасен пиштол, па откако му ја потурнал раката обвинетиот Д. со метална шипка го удрил во пределот на темениот дел, а кога А. се стрчал да му помогне бил удрен од Д. со металната шипка во пределот на главата, нанесувајќи му на оштетениот Д. тешка телесна повреда, а на оштетениот А. телесна повреда и при тоа обвинетиот Д. ги исполнил битните елементи на кривичното дело Тешка телесна повреда од чл.131 ст.1, од КЗ, а второбвинетиот П.,ги исполнил битните елементи на кривичното дело Учество во тепачка од чл.132 ст.1, од КЗ

 При одмерувањето на санкцијата, во смисла на чл.32 од КЗ, судот ги ценеше и ги имаше во предвид сите околности кои што влијаат истата да биде поголема и помала и тоа како олеснувачките така и отежнувачките а пред се: степенот на кривичната одговорност согледана преку настанатата конкретна последица, интепретирана во дејствијата на обвинетите, а преку тежината на прекорот, застапеноста на свеста и интензитетот на волјата во криминалната дејност, интензитетот на последицата како јадро на целокупниот комплекс, и реализираното неправо како матерјална страна на делото, околностите под кои е сторено кривичното дело, возраста на обвинетите, личните прилики на обвинетите, се работи за релативно млади личности, семејните и матерјалните прилики, како и одесувањето на обвинетите по стореното кривичо дело, дека се извинија на оштетените, го признаа делото и се каат за стореното, обвинетите досега не се осудувани, не се водат постапки за други кривични дела, па во рамките на наведените околности, следуваше да се одлучи како во изреката на пресудата, сметајќи дека истата доволно ќе влијае, обвинетите во иднина да не вршат кривични дела и дека со тоа ќе се постигнат целите на казнувањето предвидени во чл.32 од КЗ, односно ќе се постигнат ефектите на специјалната и генералната превенција. Судот на обвинетиот му изрече условна осуда, бидејќи смета дека погоре анализираните околности, укажуваат дека со закана на казна позитивно ќе влијае врз обвинетиот во иднина да не врши вакви и слични дела и со истата ќе се постигнат целите на казнувањето.

 Условната осуда значи дека казната изречена со ова пресуда нема да биде извршена доколку обвинетите Д.М. и П.Б., двајцата од К. во времето на проверување од 1-една година не сторат ново кривично дело. Во спротивно изречената казна затвор ке се смета за утврдена и ке може да биде извршена заедно со казната изречена за новостореното дело.

 Согласно чл.102 од ЗКП, оштетените М.Д. и А.Т. за оставaрување на своето имотно правно побарување се упатуваат на граѓанска парница.
 Согласно чл.89 од ЗКП, се задолжуваат обвинетите да ги платат кривичните трошоци на постапката и тоа на име судски паушал износ од 3.500,оо денари, 350,оо денари за сведочка денгуба, 6.000,оо денари за вешто лице, и 35.000,оо денари за вештачење на Институт за судска медицина криминалистика и медицинска деонтологија, а се во рок од 15 дена по правосилноста на пресудата, под страв од присилно извршување.

 Судот, согласно чл.367 ст.1 т.3 од ЗКП, го одби обвинението дека третообвинетиот Д.М. сторил кривично дело Учество во тепачка по чл.132 ст.1 од КЗ, од причина што јавниот обвинител на главниот претрес се откажа од понатамошното кривично гонење, а и оштетениот А.Т. е согласен со предлогот за откажување на јавниот обвинител и истиот се откажува од кривичното гонење, па од овие причини, судот одлучи како во изреката на пресудата.

 Согласно чл.93 ст.1 од ЗКП, трошоците во овој дел на постапката во износ од 39.900,оо денари и тоа награда за бранителот на обвинетиот Д.М., адвокат В.З.од В. за шест застапувања на главен претрес, износ од 2.340,оо денари, зголемено за 25% за двајца сообвинети, износ од 3.510,оо денари, зголемено за употреба на сопствено возило на релација В.-К-В 30% од цената на најскапиот бензин за 100 км. износ од 2.490,оо денари, или вкупно за шест застапувња износ од 36.000,оо денари, за состав на полномошно зголемено за 25% за двајца сообвинети, износ од 1.950,оо денари и за состав на трошковник зголемено за 25% за двајца сообвинети, износ од 1.950,оо денари, паѓаат на товар на Буџетот на Р.М.

 ПРЕСУДЕНО ВО ОСНОВЕН СУД КАВАДАРЦИ, К.бр.48/13, од 01.04.2013 година.

 Записничар ПРЕТСЕДАТЕЛ НА СОВЕТ
 Билјана Леова с.р. С У Д И Ј А
 д-р Лазар Нанев с.р.
 ____________________ _______________________

Поука: Рок за жалба е 15 дена по добивањето
 на пресудата, преку овој суд до
 Апелациониот суд С к о п ј е.

Доставено до:
 - Јавен обвинител,
 -обвинети,
 - оштетени и
 - бранител.

Жалба на пресудата од ОЈО за гонење на организиран криминал и корупција

ОСНОВНО ЈАВНО ОБВИНИТЕЛСТВО

ЗА ГОНЕЊЕ НА ОРГАНИЗИРАН

КРИМИНАЛ И КОРУПЦИЈА

КО.Бр.24/05

Скопје, 19.06.2009 година

ДО

АПЕЛАЦИОНИОТ СУД
СКОПЈЕ

Врз основа на чл.42 ст.2 т.5, а в.в со 351 ст.З од ЗКП, изјавувам

ЖАЛБА
ПРОТИВ: Пресудата на Основниот Суд Скопје
I Скопје КОК бр.24/07 од 06.04.2009 година

ОСНОВ: -Поради одлуката за казна од чл.354 т.4 в.в. со чл.358 ст.1 одЗКП

Основниот Суд Скопје I Скопје, како првостепен кривичен суд, постапувајќи по обвинителен акт КО бр.24/05 од 04.12.2007 година на Јавното обвинителство на Република Македонија - Одделение за гонење на сторители на кривични дела од областа на организираниот криминал и корупција, поднесен против обвинетите В.В. и М.М. од Скопје за кривично дело Злоупотреба на службената положба и овластување од чл.353 ст.З в.в. ст.1 од КЗ, донесе пресуда КОК бр.24/07 од 06.04.2009 година, со која обвинетиот В.В. го огласи за виновен за кривичното дело Злоупотреба на службената положба и овластување од чл.353 ст.З в.в. ст.1 в.в. чл.22 и чл.45 од КЗ и го осуди на казна затвор во траење од 3-три години, а обвинетиот М.М. го огласи за виновен за кривичното дело Злоупотреба на службената положба и овластување од чл.353 ст.З в.в. ст.1 в.в. чл.22 од КЗ и го осуди на казна затвор во траење од 2-две години.

Незадоволни од ваквата пресуда, во законски предвидениот рок, истата ја побиваме во делот на одлуката за казна, од следниве причини:

Имено, неспорно е дека првостепениот суд во една законита постапка, од сите изведени вербални и материјални докази во текот на постапката, кои ги ценел секој поодделно и во нивната вкупност правилно и целосно ја утврдил фактичката состојба и правилно го применил Кривичниот Законик кога нашол дека во дејствијата на обвинетите се содржани конститутивните елементи на предметните кривични дела за кои се огласени за виновни.

При одмерувањето на видот и висината на казната на обвинетите, Судот наведува дека согласно чл.39 од КЗ, ги имал во предвид нивната кривична одговорност, тежината на делото и целите на казнувањето. Од тука како олеснителни околности за обвинетите Судот ги ценел нивната семејна состојба, фактот дека не се осудувани и не се води постапка за друго кривично дело, времето поминато од извршување на кривичното дело,возраста на обвинетиот М.М., здравствената состојба на обвинетиот В.В., видно од лекарската документација доставена во текот на главниот претрес, додека пак како отежнителни ги имал во предвид степенот на кривична одговорност, степенот на повредата на заштитеното добро во рамките на квалификацијата на делото, општествената опасност од извршувања на вакви кривични дела и последиците кои настанале задржавата Република Македонија од извршување на ова кривично дело.

Од тука, видно е дека при одмерувањето на видот и висината на казната Судот иако навел дека согласно чл.39 од КЗ ги има во предвид сите отежителни и олеснителни околности кои стојат на страна на обвинетите,сепак акцент ставил на олеснителните за сметка на отежнителните околности,кои во конкретниов случај сметам дека недоволно ги ценел, а што резултирало со изрекување на казни кои по својата висина не се соодветни и не претставуваат адекватен општествениот прекор кон обвинетите, со оглед да наведените олеснителни околности не се од таков карактер за да го оправдаат нискиот степен на општествен прекор кон обвинетите.

Имено, очигледно е дека Судот не ги ценел кумулираните отежителни околности кои стојат на страната на обвинетите, односно дека стореното кривично дело се карактеризира со особена тежина, не само од аспект на општествената опасност и настанатите последици, во конкретниов случај за Република Македонија, туку и од аспект на степенот на кривичната одговорност на обвинетите изразена преку нивната криминална волја реализирана низ начинот на сторување на кривичното дело.

Така, при одмерувањето на казната на обвинетиот В.В. како отежителна околност Судот воопшто не го ценел фактот дека истиот се терети за продолжено кривично дело, односно дека во својство на службено лице - директор на Агенцијата за обнова и развој при Владата на Република Македонија, во релативно краток временски период во повеќе наврати без било каква програма за наменско користење на средствата и без да прибави било какво обезбедување, од средствата на кредитот склучен со договор помеѓу Република Македонија и Меѓународната Комерцијална банка на Кина, префрлал парични средства и склучувал договори за одобрување на девизен кредит, со намера за друг да прибави имотна корист во значителна вредност, со што предизвикал штета за Република Македонија во вкупен износ од 154.791.196,00 денари.

За стореното кривично дело на обвинетиот В.В. од страна на Судот му е изречена казна затвор во траење од 3-три години, додека пак на обвинетиот М.М., кој се јавува како соизвршител во еден наврат, во предметниот кривично-правен настан, му е изречена казна затвор во траење од 2-две години, што сметам дека во конкретниов случај не претставува адекватен сооднос, бидејќи и покрај широкиот дијапазон за одредување на казната, Судот се определил за казни кои не се соодветни на степенот на кривична одговорност на секој од обвинетите поодделно, на огромниот износ на предизвикана штета за Република Македонија, грубото кршење на законските прописи, како и бескрупулозно користење на своето службено овластување со намера за друг да прибават имотна корист во значителен износ, а на штета на РМ, предјавеното оштетно побарување, како и на останатите погоре наведени отежителни околности.

Предвид дека нашата држава, тргнувајќи од неприкосновениот интерес на граѓаните за законито постапување на службените и одговорни лица, превзеде мерки да го подигне степенот на заштита на државните средства и за таа цел настапија измени во законската регулатива во поглед на висината на казната, тогаш се надвор од сите наведени тенденции изречените казни, кои не ја одразуваат вистинската слика за тежината на кривичните дела. Доколку судот вистински ги ценеше кумулираните отежителни околности, не само од аспект на прибавената корист и причинетата штета од големи размери, туку и од аспект на степенот на кривична одговорност, тогаш немаше да постои ваков расчекор меѓу изречените казни и стореното кривично дело.

Поради ова сметаме дека, изречените казни спрема обвинетите не се адекватни на видот, карактерот на кривичните дела, висината на запретената казна за истите, начинот на извршување и посебно на одговорноста на секој од обвинетите поодделно, така што со изречената казна поодделно за секој од обвинетите нема да се остварат целите на казнувањето како на планот на генералната така и на планот на специјалната превенција, согласно чл.32 од КЗ. Поради кое:
ПРЕДЛАГАМ
Апелациониот суд Скопје како второстепен кривичен суд, да ја уважи жалбата на Основното јавно обвинителство за гонење на организиран криминал и корупција и пресудата на Основниот Суд Скопје I Скопје КОК.бр.24/07 од 06.04.2009 година ја преиначи во делот на одлуката за казна, со тоа што на обвинетите В.В. и М.М. ќе им изрече ист вид повисока казна.

БС/

Жалба на пресуда од Основен суд

 Врска К. бр. _________

 ПРЕКУ ОСНОВНИОТ СУД ВО ШТИП

 ДО АПЕЛАЦИОНИОТ СУД ВО ШТИП

Ж А Л Б А

 Од обвинетиот _________________ од ______________, преку неговиот бранител по службена должност _____________________ адвокат од Штип.

 Против пресудата на Основниот суд во Штип К. бр. _________ од ___________ година.

 - поради погрешно и нецелосно утврдена фактичка состојба

 - поради повреда на Кривичниот законик и

 - поради одлуката за кривичната санкција.

 Обвинетиот и неговиот бранител бараат да бидат известени за седницата на Советот согласно чл. 388 ст. 1 од ЗКП.

О б р а з л о ж е н и е

 Основниот суд во Штип со нападнатата пресуда К. бр. ________ од ___________ год., обвинетиот ______________________ од ______________ го огласи за виновен за кривично дело Неовластено производство и пуштање во промет на наркотични дроги, психотропни супстанции и прекурсори од чл. 215 ст. 1 од КЗ, а за дејствијата подробно опишани во изреката на нападнатата пресуда и го осуди на казна затвор во траење од 5 (пет) месеци, го задолжи обвинетиот со паушал во износ од 2.000,00 ден., трошоците за одбрана по службена должност во износ од 8.565,00 ден. или вкупно износ од 10.565,00 ден. кој да го уплати во рок од 15 дена по правосилноста на нападнатата пресуда во корист на Републички буџет Скопје, а наркотичната дрога - марихуана со тежина од 6,8 грама му ја одзема и истата да биде уништена со запалување.

 Незадоволен од нападнатата пресуда, обвинетиот _____________________ од ____________, преку неговиот бранител по службена должност во законски рок ја поднесува оваа жалба од следните причини:

 Првостепениот суд погрешно и нецелосно ја утврдил фактичката состојба. Имено, правилно утврдил судот дека на ден ____________ год., околу _______ часот, на ________________, кај _______________ во ____________, кај обвинетиот ___________________ од ______________ при извршен личен претрес од ОСЛ при МВР ____________ била пронајдена и му била одземена предметната дрога. Она што првостепениот суд погрешно го утврдил е дека обвинетиот ________________ во месец ________ год. неовластено набавил поголема количина наркотична дрога - марихуана и со намера да заработи од нејзината продажба, истата ја препакувал во 23 хартиени паковки со вкупна тежина од 6,8 грама и заради продажба ја држел кај себе. Освен фактот што на критичниот ден, време и место, предметната дрога е пронајдена кај обвинетиот при претрес од ОСЛ при МВР _____________, не постои ниту еден вербален, ниту материјален доказ да обвинетиот _______________ ја набавил предметната дрога, да истата ја препакувал и дека заради продажба ја држел кај себе. Самиот факт што предметната дрога била пронајдена кај обвинетиот, воопшто не претставува доказ дека тој ја држел истата кај себе заради продажба, а фактот што таа била запакувана во 23 помали пакувања, воопшто не претставува доказ дека токму обвинетиот извршил препакување на предметната дрога, а токму овие факти го навеле првостепениот суд на погрешен заклучок дека обвинетиот е сторител на делото кое му се става на товар. Исто така, не постои ниту еден доказ дека обвинетиот наводно ја набавил предметната дрога во месец мај, а кога веќе првостепениот суд во нападнатата пресуда погрешно го утврдил овој факт, повторувам без ниту еден доказ, тогаш требало да утврди кога во месец мај е набавена предметната дрога од страна на мојот штитеник.

 Првостепениот суд не поклони верба на дадената одбрана на мојот штитеник во која тој ја зборува исклучиво вистината, со образложение дека истата е во контрадикторност со изведените докази, иако не наведува во што се состојат таквите контрадикторности. Првостепениот суд ја заснова нападнатата пресуда врз сегменти од дадената изјава на свидетелот _________________ од ____________ - ОСЛ при МВР Свети Николе кој на критичниот ден, време и место го извршил претресот над обвинетиот, а воопшто не ги ги коментира, ниту пак ги зел в предвид деловите од изјавата на овој свидетел кои одат во поткрепа на дадената одбрана на мојот штитеник. Имено, самиот свидетел изјави дека не се сеќава дали критичниот ден, време и место имало друго лице со обвинетиот и дека не забележал дали обвинетиот претходно ја нашол оваа марихуана или пак ја земал од некое лице и од кое лице не знае, а кое нешто не е контрадикторно, туку напротив, оди во поткрепа на дадената одбрана на мојот штитеник. Исто така, овој свидетел изјави дека од лице - соработник на правдата претходно биле информирани дека обвинетиот кај себе држи наркотична дрога, па од тука, повеќе од јасно е дека во конкретниот случај станува збор за фингирано кривично дело во кое соработник на правдата е лицето _____________ од Куманово, па од тие причини истиот останал “незабележан” од ОСЛ при МВР ____________, мегу кои и свидетелот ______________ на чија изјава првостепениот суд ја базира нападнатата пресуда. Во конкретниот кривично правен настан, мојот штитеник освен што се нашол на погрешно место, во погрешно време и на наивен и непромислен начин го зел фрленото ќесе од страна на “соработникот на правдата” _________________ од Куманово во кое се наогала предметната дрога и без да знае што има внатре, нема никаква вина за кривичното дело кое му се става на товар.

 Од така погрешно и нецелосно утврдена фактичка состојба, првостепениот суд го повредил Кривичниот законик на штета на обвинетиот, кога го огласил за виновен за кривично дело кое го нема сторено и го осудил на казна затвор во траење од 5 (пет) месеци. Фактот што критичниот ден, време и место кај мојот штитеник при извршен личен претрес од ОСЛ при МВР ___________________ е пронајдена и му е одземена предметната дрога не е доказ дека тој ја набавил предметната дрога и дека заради продажба ја држел кај себе, а уште помалку дека тој извршил препакување на истата заради продажба.

 Покрај тоа што тезата на одбраната е поставена исклучиво на ослободителна пресуда, сепак од претпазливост ја напагаме првостепената пресуда и по однос на одлуката за кривичната санкција. Доколку и второстепниот суд смета дека мојот штитеник е виновен за делото кое му се става на товар, сметаме дека изречената казна од 5 (пет) месеци затвор е превисока. Имено, првостепениот суд ги преценил отежителните, а недоволно ги ценел олеснителните и особено олеснителните околности, а тоа се примерното држење на мојот штитеник во текот на постапката, дека се работи за млада личност, друга постапка против истиот не се води, ниту е водена, досегашната неосудуваност, неговата семејно - материјална положба, како и фактот што е пред стапување во брак со неговата избраничка. Сметаме дека целта на казнувањето на планот на генералната, а посебно на планот на специјалната превенција ќе биде постигната и доколку на мојот штитеник судот му изрече условна осуда.

 Од погоре наведените причини:

П Р Е Д Л А Г А М

 Апелациониот суд во Штип како второстепен суд, по разгледување на жалбата и списите во предметот, уважувајќи ја жалбата на обвинетиот _____________________ од _____________ ЈА ПРЕИНАЧИ обжалената пресуда и одлучи да го ослободи од обвинение согласно чл. 368 т. 3 од ЗКП, бидејќи не се докажа дека го сторил делото за кое се обвинува или му изрече УСЛОВНА ОСУДА или нападнатата пресудата ЈА УКИНЕ и предметот врати на првостепениот суд на повторно судење и одлучување.

Штип, ________________ год.

 За обвинетиот

 Бранител по службена должност

Пресуда со која се одбива жалбата и се потврдува пресудата / Апелационен Суд

ВО ИМЕТО НА ГРАЃАНИТЕ НА РЕПУБЛИКА МАКЕДОНИЈА

АПЕЛАЦИОНИОТ СУД ВО ШТИП, во совет составен од судиите: Киро Бојаџиски, Ангел Стојанов, Славчо Тасев, Светолик Николов и Јулијана Манчевска – судии - членови, со записничар Сузана Димитрова, во кривичниот предмет против обвинетиот Д. К. од с.Д., за кривични дела “Силување“ од чл.186 ст.1 в.в.со чл.45 од КЗ и “Убиство“ од чл.123 ст.1 в.в.со чл.19 од КЗ, одлучувајќи по жалбата на Основниот јавен обвинител од Кочани и по жалбата на обвинетиот и на неговиот бранител, адвокат М. М. од Ш., против пресудата на Основниот суд во Кочани, К.бр.163/2009 од 15.09.2009 година, на седницата одржана во смисла на чл.362 од ЗКП на ден 23.12.2009 година, во присуство на јавниот обвинител при Вишото јавно обвинителство од Штип Јасна Жежова и на бранителот на обвинетиот, адвокат М. М., а во отсуство на обвинетиот, ја донесе следната:

П Р Е С У Д А

Жалбата на Основниот јавен обвинител од Кочани и жалбата на обвинетиот Д. К. од с.Д. и на неговиот бранител, адвокат М. М. од Ш.,-СЕ ОДБИВААТ КАКО НЕОСНОВАНИ.

Пресудата на Основниот суд во Кочани, К.бр.163/2009 од 15.09.2009 година,-СЕ ПОТВРДУВА.

О Б Р А З Л О Ж Е Н И Е

 Основниот суд во Кочани со обжалената пресуда К.бр.163/09 од 15.09.2009 година обвинетиот Д. К. од с.Д. го огласил за виновен за две сторени кривични дела и тоа продолжено кривично дело “Силување“ од чл.186 ст.1 в.в.со чл.45 од КЗ, за кое му утврдил казна затвор во траење од 6 години и “Убиство“ во обид од чл.123 ст.1 в.в.со чл.19 од КЗ, за кое му утврдил казна затвор во траење од 5 години, а за двете кривични дела сторени во стек го осудил на единствена казна затвор во траење од 10 години, во која му е засметано и времето поминато во притвор од 15.05.2009 година, па до правосилноста на пресудата. Притоа, обвинетиот е задолжен да плати паушални трошоци во износ од 6.000 денари, како и да ги надомести трошоците на кривичната постапка на оштетената Б. Ч. во износ од 36.200 денари и да ги надомести другите трошоци на кривичната постапка во износ од 50.000 денари.

 Со истата пресуда на обвинетиот определениот притвор е продолжен до правосилноста на пресудата и од истиот е одземено ПМВ марка “Г. 3“ со бугарски регистарски таблици бр. Е ВТ.
 Против ваквата пресуда Основниот јавен обвинител од Кочани поднел навремена жалба со која пресудата ја побива поради одлуката за кривичната санкција, односно казната и предлага жалбата да се уважи, пресудата преиначи и за сторените кривични дела на обвинетиот да му се изрече построга казна.

 Бранителот на обвинетиот, адвокат М. М. поднел одговор на жалбата на Основниот јавен обвинител во кој се наведува дека таа жалба е неоснована.

 Против пресудата жалба поднел и обвинетиот и неговиот бранител, адвокат М. М., со која пресудата ја побиваат поради суштествена повреда на одредбите на кривичната постапка, поради погрешно и нецелосно утврдена фактичка состојба, повреда на Кривичниот законик и поради одлуката за одземање на патничкото моторно возило и предлагаат жалбата да се уважи, пресудата укине и предметот врати на повторно судење, со предлог притворот да се укине, а привремено одземеното патничко возило да му се врати на обвинетиот, со посебен предлог тој и неговиот бранител да бидат известени за седницата на советот.

 Апелациониот суд во Штип постапувајќи согласно чл.362 од ЗКП закажа седница на советот, која се одржа во присуство на јавниот обвинител при Вишото јавно обвинителство од Штип Јасна Жежова и на бранителот на обвинетиот, адвокат М. М. За седницата обвинетиот уредно беше известен преку КПД Ш. каде што по негово барање тој се наоѓа на издржување на изречената казна пред правосилноста на првостепената пресуда, во врска со што првостепениот суд донел решение К.бр.163/09 од 25.09.2009 година и со оглед дека тој има бранител, при закажувањето на седницата овој суд одлучи да не обезбеди негово присуство за седницата, наоѓајќи дека тоа не е целесообразно, така што седницата се одржа во негово отсуство.
 На одржаната седница застапникот на обвинението поднесе писмен предлог на Вишото јавно обвинителство од Штип Кож.бр.630/09 од 30.11.2009 година со кој се предлага жалбата на Основниот јавен обвинител да се уважи, пресудата да се преиначи и на обвинетиот за двете сторени кривични дела да му се изречат построги казни затвор, додека жалбата на обвинетиот да се одбие како неоснована, а бранителот на обвинетиот остана во целост при поднесената жалба од негова страна, по сите жалбени основи и дадениот жалбен предлог, како и при одговорот поднесен од негова страна на жалбата на Основниот јавен обвинител.

 Овој суд на одржаната седница на советот ги разгледа списите на предметот, изведените докази, обжалената пресуда, поднесените жалби и одговорот на жалбата, па ценејќи ги истите и притоа имајќи го во предвид предлогот на застапникот на обвинението, најде да:

 Жалбите се неосновани.

 Неосновани се жалбените наводи на обвинетиот и неговиот бранител дека е сторена суштествена повреда на одредбите на кривичната постапка од чл.355 ст.1 т.11 од ЗКП, а имено дека изреката на пресудата е неразбирлива и противречна на самата себеси, дека во пресудата не се наведени причините за решителните факти и дека оние што се наведени наполно се нејасни и во значителна мера противречни. Првостепената пресуда во целост е јасна и разбирлива, како во поглед на описот на дејствијата на обвинетиот, начинот на извршувањето на кривичните дела, така и по однос на постоењето на неговата кривична одговорност. Не постои никаква противречност ниту во изреката, ниту помеѓу изведените докази и утврдените решителни факти, кои факти произлегуваат од изведените докази во текот на постапката, во врска со што во пресудата се дадени доволно јасни и образложени причини, при што судот дал оцена за веродостојноста на секој од изведените докази.
 Неоснован е жалбениот навод на обвинетиот и на неговиот бранител дека судот неправилно ги применил одредбите на Законот за кривична постапка во однос на распитот на оштетената Б. и извршеното соочување помеѓу нив. Оштетената Б. Ч. како малолетник на главниот претрес е сослушана во присуство на нејзиниот татко С. Ч. и на стручно лице, психолог Љ. З. Т. и по нејзино барање таа е сослушана без присуство на обвинетиот, кој за време на нејзиното сослушување е отстранет од судницата, но и на главниот претрес и претходно во истрагата таа е сослушана во присуство на неговиот бранител. По извршеното сослушување и враќањето на обвинетиот, на главниот претрес исказот на оштетената на него му е предочен, односно прочитан, на кој му е дадена можност да и поставува прашања, при што изјавува дека не ја силувал, не ја давел со врвца и со каиш и не ја удирал со дрво. Значи, сослушувањето на оштетената како малолетник, жртва на насилство и сексуална злоупотреба, е извршено согласно со одредбите од чл.223 ст.4 и ст.5 и чл.312 од ЗКП, па во тој поглед не е сторена суштествена повреда на одредбите на кривичната постапка.

 Не е сторена суштествена повреда на постапката и во однос на соочувањето помеѓу обвинетиот и оштетената Б., во врска со што на главниот претрес на записник советот донел решение да се изврши соочување помеѓу нив, за кое судот сметал дека е важно за одлучувањето, што е во согласност со чл.314 од ЗКП. За соочувањето помеѓу нив не е потребна согласност на обвинетиот, особено што тој уште пред неговото испитување на главниот претрес е поучен за сите негови права што ги има како обвинет, што е внесено во записникот, при што дал своја одбрана и истиот се впуштил по соочувањето со оштетената, поставувајќи или одговарајќи на поставени прашања, така што со ништо не му е повредено неговото право на одбрана.
 Неосновани се и жалбените наводи дека фактичката состојба погрешно и нецелосно е утврдена. На главниот претрес првостепениот суд ги извел сите потребни и расположливи докази, кои правилно ги ценел и врз основа на истите правилно утврдил дека обвинетиот Д. К. ги сторил кривичните дела за кои се обвинува и за кои е огласен за виновен, на начин и во време како што тоа е опишано во изреката на првостепената пресуда.

 Неоснован е жалбениот навод дека оштетената Б. се согласила да се качи во возилото, дека со нејзина согласност имале намера да имаат полови односи, дека таа од негова страна со ништо не била присилена или повредена, дека не извршил обљуба врз неа и дека не се обидел да ја лиши од живот. Од изведените докази првостепениот суд ги утврдил сите решителни факти во однос на преземените дејствија на обвинетиот спрема оштетената, кои и се однесуваат на предметните кривични дела, кои дејствија судот ги утврдил како од усмените, така и од материјалните докази и пронајдените траги. Оштетената Б. сосема на јасен и недвосмислен начин го опишува целиот кривичен настан и во нејзините исказ нема никакви нелогичности или противречности, при извршеното соочување со обвинетиот за битните факти таа е категорична во својот исказ, а нејзиниот исказ се совпаѓа со исказите на сведоците за поедини факти и околности.

 Така, од изведените докази судот правилно утврдил дека на критичната вечер,12.05.2009 година, обвинетиот фаќајќи ја со рацете насилно ја внел оштетената во неговото патничко моторно возило и при самото внесување во возилото таа почнала да “писка“ и притоа викала со помош, што го потврдуваат и сослушаните сведоци С. К., Ј. Ш. и Д. Б.-В., кои се очевидци на овој настан, односно насилното внесување на оштетената во возилото од страна на обвинетиот. Движејќи се со своето возило по патот кон С., оштетената се обидувала по телефон да побара помош преку нејзината другарка С., но обвинетиот и го зел и го фрлил мобилниот телефон, а кога пристигнале во местото викано “Т.“ таа продолжила да го моли да ја пушти, притоа плачејќи, но обвинетиот применувајќи сила ја извлекол од возилото, а потоа околу 21 часот насилно и ги соблекол алиштата и притоа имал полов однос, односно извршил обљуба над неа. После тоа, околу 23 часот, во близина повторно на истиот начин насилно ја соблекол и повторно ја присилил на обљуба. После тоа, тој пешки на сила ја влечел по разни места по ридови и во шумата, при што повторно барал да има полов однос со неа, притоа кажувајќи и дека има пиштол и нож и заканувајќи и се дека ќе ја убие и неа и дека тој ќе се убие, па така наредниот ден на 13.05.2009 година околу 8 часот повторно ја присилил на обљуба, така што повторно на сила имал полов однос со неа.

 Неоснован е жалбениот навод дека тој тогаш не извршил обљуба врз оштетената, односно дека имал полов однос со неа, туку дека од возбуда предвремено ејакулирал без да имаат полов однос. Самиот тој изјавува дека првиот пат неговиот полов орган навлегол во половиот орган на оштетената и дека тој веднаш ејакулирал, додека оштетената сосема е јасна во својот исказ кога изјавува дека во сите три наврати обвинетиот извршил обљуба врз неа, притоа кажувајќи дека тој неговиот полов орган го ставал во нејзиниот полов орган, при што при половиот однос првиот пат осетила “нешто влажно по стомакот“. Притоа, изјавува дека таа за цело време се бранела и не му дозволувала да имаат полов однос, но тој применувајќи сила и закана ја присилил на обљуба.

 Навистина, во вагината на оштетената не се пронајдени сперматозоиди, како што се наведува во жалбата, но дека обвинетиот тогаш применил сила и извршил обљуба врз оштетената се гледа од многубројните телесни повреди кои што се нанесени кај неа и констатирани при прегледот од страна на вештото лице, гинеколог д-р К. В., меѓу другите и крвен подлив и оток во пределот на десната страна на челото, посекотина на левата плешка, греботини на рацете, нозете и на градите, како и крвни подливи од внатрешниот дел на бутините и крвен подлив во пределот на долниот дел на влезот во хименот и според исказот на ова вешто лице, исказот на вештото лице Д-р.Д. Д., хирург, медицинската документација и вештачењето извршено од вешти лица од Институтот за с. м. и к. при М. ф. во С., утврдено е дека сите повреди биле нанесени со “делување на тапо-тврда сила“, што значи дека при извршувањето на ова кривично дело, односно при извршената обљуба над оштетената во сите три наврати обвинетиот спрема неа применил сила, а таа за цело време давала отпор, бранејќи се и недозволувајќи му да изврши обљуба врз неа.
 Кај оштетената не е утврдено дефлорација, односно раскинување на хименот, но констатирана е повреда и тоа темен крвен подлив пред влезот во хименот, која повреда исто така била нанесена со “тапа повреда од сила“, а според извршениот преглед над оштетената и според овие вештачења “се работи за еластичен химен“ и дека постоеле еластични химени кои можат да останат нераскинати дури и по породување.

 Дека обвинетиот извршил обљуба над оштетената се потврдува и од вештачењето на вештите лица од Одделот за к. т. при МВР, извршено над доставените траги од сперма нанесени на алиштата на оштетената и траги, односно примероци од крв и урина земени од обвинетиот и со извршеното вештачење “утврдено е совпаѓање на ДНК профилите добиени од испитуваните траги од сперма нанесени на маицата со ДНК профилот добиен“ од обвинетиот. Со овие пронајдени траги од сперма на маицата на оштетената, за кои е утврдено дека потекнуваат од обвинетиот, се потврдува исказот на оштетената кога изјавува дека кога првиот пат обвинетиот извршил обљуба почуствувала “нешто влажно по стомакот“, а и самиот обвинет изјавува дека неговиот полов орган го ставил во половиот орган на оштетената и веднаш ејакулирал.

 Исто така, од изведените докази првостепениот суд правилно утврдил дека наредниот ден, на 13.05.2009 година, околу 10 часот, на критичното место обвинетиот се обидел оштетената да ја лиши од живот, на тој начин што прво со дрво повеќе пати ја удирал во пределот на темето на главата, а потоа со врвцата од тренерките на оштетената и со неговиот ремен почнал да ја стега околу вратот и да ја дави и притоа таа ја изгубила свеста и извесно време била онесвестена. Според нејзиниот исказ, таа од ова стегање со врвцата и со ременот ја изгубила свеста и кога се освестила пред очите гледала само “синило“ и ништо не познавала, па дури не го познала и обвинетиот, туку во него гледала непознат човек, а по извесно време постепено свеста почнала да и се враќа и тогаш го познала обвинетиот.
 Според исказите на вештите лица Д-р.К. В. и Др-.Д. Д. и извршеното вештачење од Институтот за с. м. и к., како и другите повреди така и повредите на темето на главата биле нанесени со удари од тврд предмет, дрво, а повредите на вратот биле нанесени со затегање на долгнавеста тапо-тврда сила, со затегање “од напред кон назад“, што значи дека врвцата и ременот обвинетиот на оштетената и ги затегал на вратот, поставувајќи ги од напред, со кои на тој начин се обидел да ја задави оштетената и со тоа да ја лиши од живот, но започнатото дело не го довршил и истото останало во обид. Дека тогаш тој се обидел неа да ја лиши од живот, се потврдува и со исказот на оштетената која изјавува дека обвинетиот на повеќе пати претходно повторувал дека неа ќе ја убие, а потоа и тој ќе се убие, а претходно при силувањето и се заканувал дека доколку доброволно не му даде да има полов однос ќе ја убие, а самиот изјавува дека откако оштетената заминала кон селото Двориште тој останал во планината каде преспал во една колиба во шумата, бидејќи знаел дека таа случајот ќе го пријави во полиција и кога си отишол дома на татко му кажал веднаш да му обезбеди адвокат.

 При сите овие изведени докази, утврдената фактичка состојба не се доведува под никакво сомнение, ниту со изведените докази ниту со изнесените жалбени наводи, па врз основа на правилно и целосно утврдена фактичка состојба првостепениот суд правилно утврдил дека обвинетиот сторил две кривични дела и тоа продолжено кривично дело “Силување“ од чл.186 ст.1 од КЗ и “Убиство“ во обид од чл.123 ст.1 од КЗ, па за сторените кривични дела тој правилно е огласен за виновен и осуден. Иако во пресудата изречно не е наведено, обвинетиот кривичните дела ги сторил со умисла, кога бил свесен дека заради совладување на отпорот и вршење обљуба врз оштетената применува сила и сериозни закани дека ќе нападне врз нејзиниот живот и тело, прво со сила внесувајќи ја во неговото возило, а потоа во наведените места надвор од населено место со сила ја држел, ја влечел по ридиштата и низ шумата и притоа употребувајќи сила и закани, истата во три наврати ја присилил на обљуба, така што извршил обљуба врз неа, а потоа се обидел да ја лиши од живот, прво удавајќи ја со дрво повеќе пати по темето на главата, а потоа и со врвцата која ја зел од нејзините тренерки и со неговиот ремен ја стегал околу вратот и од стегањето таа извесно време била онесвестена и ја изгубила свеста, свесен дека со затегањето на врвцата и ременот околу вратот може да ја задави и со тоа да ја лиши од живот и ваквото извршување на овие кривични дела тој го сакал, па поради тоа неоснован е жалбениот навод на обвинетиот и на неговиот бранител за повреда на Кривичниот законик.

 Неосновани се жалбените наводи изнесени и во двете жалби, кои се однесуваат за одлуката за кривичната санкција, односно висината на казната. Првостепениот суд ги утврдил и правилно ги ценел сите олеснувачки и отежнувачки околности, во врска со што во првостепената пресуда се дадени доволно јасни и образложени причини, па при постоење на сите утврдени околности, Апелациониот суд во Штип смета дека поединечно утврдените и единствено изречената казна затвор се правилни и законити, истите одговараат на тежината на сторените кривични дела, нивните последици и степенот на вината на обвинетиот и со овие казни ќе се постигне целта на казнувањето определена во чл.32 од КЗ, која ќе влијае како на обвинетиот така и на другите да не вршат кривични дела.
 Исто така, првостепениот суд правилно постапил кога од обвинетиот го одзел патничкото моторно возило “Г.“ со бугарски регистарски таблици, бидејќи истото е употребено за извршување на овие кривични дела, кога уште во Б., откако обвинетиот се сретнал со оштетената, во истото возило со сила ја внел, а потоа со истото се упатил по патот кон местата викани “С.“, а потоа и “Т.“, каде што ги извршил овие кривични дела, па одземањата на ова возило е во согласност со одредбите од чл.100-а ст.3 од Кривичниот законик.

 Поради горе изнесеното, а врз основа на чл.375 од ЗКП, се одлучи како во изреката на оваа пресуда.

 АПЕЛАЦИОНЕН СУД ШТИП,-23.12.2009 година.

 Записничар, Претседател на советот,

Сузана Димитрова,

с.р. Киро Бојаџиски, с.р.

 ПОУКА:Против оваа пресуда не е дозволена жалба.

Пресуда на Апелационен суд со која делумно се усвојува жалбата

22.02.2010 КЖ.бр.-2474/09

ВО ИМЕТО НА ГРАЃАНИТЕ НА РЕПУБЛИКА МАКЕДОНИЈА

АПЕЛАЦИОНИОТ СУД СКОПЈЕ, во советот составен од судиите: Виолета Дума - претседател на советот, Мирјана Дуковска, Милка Стефкова, Исмајил Лимани и Владо Џилвиџиев-членови на советот, со записничар Ирена Јањиќ, судски стручен соработник, во кривичниот предмет против обвинетите З. А. од с.В. и Џ. Х. од с.Л., како соизвршители за едно кривично дело Убиство од чл.123 ст.2 т.7 од КЗ и 12 кривични дела Убиство од чл.123 ст.2 т.7 в.в со чл.19 и чл.22 од КЗ, казнив по чл.123 ст.3 од КЗ, решавајќи по жалбата на обвинетиот З. А.од с.В., изјавена преку бранителот Ѓ. Н., адвокат од С. и по жалбата на обвинетиот Џ. Х.од с.Л., изјавена преку бранителот Д. Ѓ., адвокат од К. против пресудата на Основниот суд Куманово К.бр.429/08 од 13.5.2009 година, на јавна седница одржана на ден 22.02.2010 година, во присуство на Ј. о. од В. ј. о. С.-Д. Ц., обвинетиот З. А. приведен од КПУ .И. С., бранителот Ѓ. Н., адвокат од С. и судскиот толкувач Т. Р., согласно со чл.403 и чл.401 од Законот за кривична постапка, донесе

П Р Е С У Д А

ЖАЛБАТА на обвинетиот З. А. од с.В., изјавена преку бранителот Ѓ. Н., адвокат од С., ДЕЛУМНО СЕ УВАЖУВА.

ЖАЛБАТА на обвинетиот Џ.Х. од с.Л., изјавена преку бранителот Д. Ѓ., адвокат од К., СЕ ОДБИВА КАКО НЕОСНОВАНА.

ПРЕСУДАТА на Основниот суд Куманово К.бр.429/08 од 13.5.2009 година, СЕ ПРЕИНАЧУВА по однос на одлуката за казна за обвинетиот З.А., така што на истиот за кривичните дела Убиство од чл.123 ст.2 т.7 од КЗ и 12 кривични дела Убиство од чл.123 ст.2 т.7 в.в со чл.19 и чл.22 од КЗ, казнив по чл.123 ст.3 од КЗ, наместо изречената казна Доживотен затвор, истиот СЕ ОСУДУВА на казна затвор во траење од 20-дваесет години, согласно чл.35 ст.1 од КЗ, во која казна да се пресмета и времето поминато во притвор сметано од 10.11.2007 година, па понатаму.

Во останатиот дел пресудата СЕ ПОТВРДУВА.

О б р а з л о ж е н и е

Основниот суд Куманово со обжалената пресуда обвинетите З.А.од с.В.и Џ.Х.од с.Л.ги огласил виновни како соизвршители за по едно кривично дело Убиство од чл.123 ст.2 т.7 од КЗ и 12 кривични дела Убиство од чл.123 ст.2 т.7 в.в со чл.19 и чл.22 од КЗ, казнив по чл.123 ст.3 од КЗ, па ги осудил на казна доживотен задтвор. Во изречената казна Доживотен затвор на обвинедтиот З.А.се засметува и времето поминато во притвор сметано од 10.11.2007 година, па до правосилнсота на пресудата.

Ги задолжил обвинетите да платат паушал на судот износ од по 2.000,00 денари, солидарно да платат трошоци на кривичната постапка износ од 51.100,00 денари, а обвинетиот З.А.да плати и трошоци на кривичната постапка во износ од 48.889,00 денари, се во рок од 15 дена по правосилноста на пресудата, а под страв на присилно извршување.

Законскиот застапник на сега покојниот Ф.А.и оштетените Ј.К. С.К .Н М. Н.С. И.М. И.Ф. Д.п.,Ф.Љ.З.М. д.М. Г.Т.и С.Ш.за истанатото оштетно правно побарување се упатени на спор.

Жалба против оваа пресуда вложил обвинетиот З.А.преку својот бранител Ѓ.Н. адвокат од С. со која ја напаѓа истата поради сите основи од чл.380 од ЗКП, со предлог жалбата да се уважи, а обжалената пресуда укине и предметот врати на првостепениот суд на повторно разгледување и одлучување. Во жалбата е ставен посебен предлог за одржување на јавна седница пред второстепениот суд за која да бидат повикани обвинетиот и неговиот бранител за нивно присуство на истата.

Жалба против оваа пресуда вложил и бранителот на обвинетиот Џ.Х.на кого му е судено во отсаство Д.Ѓ. адвокат од К. поставен по службена должност со која ја напаѓа истата поради погрешно утврдена фактичка состојба и одлуката за кривичната санкција,со предлог жалбата да се уважи, обжалената пресуда укине и предметот врати на повторно одлучување или да се преиначи на начин што на второобвинетиот да му се изрече поблага казна.

В.ј.о.од С.достави до овој суд свој писмен предлог КОЖ. …кој предлага да се одбијат како неосновани жалбите на обвинетиот З.А.преку бранителот Ѓ.Н. адвокат од С.и на обвинетиот Џ.Х.преку бранителот Д.Ѓ. адвокат од К. двете изјавени против пресудата на основниот суд Куманово К.бр.429/08 од 13.5.2009 година.

Советот на овој суд закажа и одржа јавна седница на која што седница беше присутен судскиот толкувач за обвинетиот З.А. Т.Р. беше присутен обвинетиот З.А.и неговиот бранител адвокат Ѓ.Н.и Ј.о.од В.ј.о.С.Д.Ц. ги сослуша странките, при што Ј.о.од В.ј.о.С.остана при поднесениот писмен предлог и предложи двете жалби да се одбијат како неосновани, бидејки не се сторени суштествени повреди, а фактичката состојба е правилно утврдена и правната квалификација за делата е според одредбите од КЗ. Бранителот на обвинетиот Ѓ.Н..адвокат од С.предложи првостепената пресуда да се укине, бидејки се сторени суштествени повреди од страна на првостепениот суд, не е проверена одбраната на обвинетиот, не се прифатени доказите за проверка на одбраната на обвинетиот, погрешно се ценети исказите на сведоците и правната квалификација не е според Законот, бидејки во конкретниот случај не е утврдена умислата кај обвинетиот за сторување на кривичните дела, а обвинетиот преку судскиот толкувач изјави дека се согласува со одбраната на својот бранител и не се чувствува за виновен.

Судот откако изврши увид во списите на предметот, обжалената пресуда, наводите во жалбите, во предлогот на ВЈО и откако ги сослуша странките, најде:

Жалбата на обвинетиот З А делумно е основана.

Жалбата на обвинетиот Џ Х е неоснована.

Апелациониот суд Скопје ја испитуваше обжалената пресуда по службена должност за двајцата обвинети согласно чл.393 од ЗКП, па најде да од страна на првостепениот суд не се сторени повреди на одредбите на кривичната постапка од чл.381 ст.1 т.1, 5, 6, 8 до 12 од ЗКП како и тоа да на штета на обвинетите не е повреден Кривичниот законик, односно судот донел одлука со јасна и разбирлива одлука, во образложението ги дал причините за решителните факти, па одлуката е подобна во целост да се испита и изврши.

Не стојат жалбените наводи истакнати во жалбата на обвинетиот З.А.за сторена суштествена повреда на одредбите од чл.381 ст.1 т.11 од ЗКП, од причини што советот на овој суд испитувајки ја пресудата во конктекст на поднесените жалби од непосреден увид во списите на кривичниот предмет утврди дека писмено изработената пресуда наполно одговара на пресудата што е објавена, а по форма и содржина е во согласност со одредбата од чл.374 од ЗКП. Пресудата првостепениот суд ја засновал само врз основа на факти и докази изведени на главен претрес, при што истата се однесува само на лицата кои се обвинети и само на делото што е предмет на обвинението содржано во поднесениот обвинителен акт, а што е во согласност со одредбите од чл.364 и чл.365 од ЗКП. Постапувајки на ваков начин првостепениот суд со совесна оценка на изведените докази поодделно и во меѓусебна поврзаност правилно ја утврдил фактичката состојба изнесена во описот на изреката и образложението на пресудата, така што изреката на пресудата е јасна и разбирлива и во склад со образложението, а од страна на првостепениот суд разрешени се сите фактички и правни прашања, па истата како таква е подобна за постапување.

Не стои жалбениот навод истакнат во жалбата на обвинетиот З.А. дека првостепениот суд не извршил правилна оценка на исказите на распрашаните оштетени, посебно да оштетените М. И.и З.тврделе дека никој не пукал во нивниот правец и да оштетениот Ф.Љ.тврдел дека цело време бил во возилото, како и да сите оштетени на претресот одбиле да одговараат на поставените прашања, а од следните причини.

Видно од образложението на првостепената пресуда советот на овој суд констатира дека првостепениот суд целосно им поклонил верба на исказите на сослушаните сведоци Ј.К. М.Н. Н.С. С.К., И.Ф. Ф.Љ. Д.П. З М., И.М., Д. М. и З. М., бидејки тие секој поодделно објективно и не пристрасно на судот од самиот почеток на кривичната постапка во опширни искази пред истражниот судија кои што искази целосно ги потврдиле на претресот и изјавиле дека во целост остануваат при исказите дадени пред истражниот судија, му соопштиле на судот тоа што непосредно го забележале на лице место, па првостепениот суд со сигурност утврдил дека во моментот на настанот обвинетиот З. А. заедно со второобвинетиот Џ. Х.и сега покојниот А. С. биле во пмв Ф. од една страна,а од друга страна дека сега покојниот Ф. А. како командир на ПС М. со останатите службени лица организирале превземање на службени дејствија со карактер од јавна безбедност, а да го лишат и приведат сега обвинетиот З. А.. За таа цел се организирале согласно информацијата што ја добиле дека обвинетиот З. е со пмв Ф. на подрачјето на кое делувало ПС М.. Следејки ја хронологијата на настанот кој се одвивал некаде околу 00,50 часот на 10.7.2007 година, сега покојниот Ф. А. кој бил во возило Л. Н. заедно со сведоците Ј. К., Н. М., Н. С. и Ф. А. добил непосредна информација за движењето на возилото во кое се наоѓал обвинетиот З. во м.в. К.. Ч.кое е на патот с.С.-с.В., па во моментот кога возилото во кое тој се наоѓал и возилото во кое биле обвинетите застанале паралелно едно со друго, излегол од возилото и му се доближил на обвинетиот З. кој бил на возачкото место и му соопштил дека треба да излезе од возилото, на што истиот посегнал по пиштолот кој го поседувал и благодерејки на дејствијата што ги превземал сега покојниот Ф. кој му ја бутнал раката во воздух не бил погоден со испуканиот истрел од пиштолот. Веднаш потоа отпочнала стрелба не само кон покојниот Ф., од сега покојниот А. С. кој седел на задното седиште од Ф., туку и кон Ј. К., Н. М. Н. С. и Ф. А. кои сите и заедно со покојниот Ф. дошле на местото на настанот со возилото Лада. Во таква престрелка тешко телесно е повреден оштетениот Ј. К. и тоа непосредно при излегувањето од самото возило.

Правилно првостепениот суд од исказите на погоре наведените сведоци утврдил дека од сите тројца во возилото Ф. било пукано во нив, а сведоците за тоа се и лицата кои што непосредно пристигнале на лице место и тоа прво со пмв Г. зелена боја Д. П., С. К., И. Ф., Ф. Љ. и З. М., како и лицата што застанале зад тоа возило со возило Г. црвена боја И. М., Д. М., С. Ш. и Г. Т. кои што сите потврдиле дека задната шофершајбна на пмв Ф. била скршена и да кон службените лица е пукано кон сите нив, а при тоа пукање С. К. кој се наоѓал во возилото Г. зелена боја кој прв пристигнал бил погоден. На истрелите од пмв Ф. е возвратено од страна на оштетените кои што биле во горенаведените возила, при што повреди поради кои починал задобил А. С. кој што бил во пмв Ф., а кој што е брат на об винетито З. А., а и самиот обвинет З. А. бил тешко повреден што првостепениот суд го утврдил од исказот на распрашаниот сведок д-р Ф. А..

Првостепениот суд од исказите на сите распрашани сведоци, меѓукои се и оштетените М., И. и З., кои се категорични дека од возилото Ф. е пукано кон нив, правилно нашол дека е пукано кон нив со што и не стои жалбениот навод истакнат во жалбата на обвинетиот З. дека горенаведените сведоци пред истражниот судија кажале дека не било пукано кон нив, а што е видно од нивните искази, дадени пред истражниот судија, а потврдени на претресот, а сведокот Љ. не мжел да излезе од возилото, бидејки излезот му бил блокиран со возилото Г., а дека е пукано кон него не оспорува.

Не стои жалбениот навод истакнат во жалбата на бранителот на обвинетиот З. А. дека е сторена суштествена повреда со тоа што оштетениот С. Ш. не е воопшто распрашан, а истиот се упатува на граѓанска парница и да првостепениот суд и за него прифаќа дека е сторено кривично дело Убиство по чл.123 ст.1 в.в со чл.19 и 22 од КЗ, а од следните причини.

Точно е дека првостепениот суд пропуштил да го распраша оштетениот С. Ш. и истиот во диспозитивот на пресудата за оштетното побарување е упатен на парница, а во образложението овој оштетен не се спомнува, но советот на овој суд констатира дека вака сторената повреда од страна на првостепениот суд е од релативен карактер од причини што задолжително распрашување на оштетениот, а во врска со оштетното побарување би било само кај имотните деликти, затоа што штетата е суштествен елемент на делото, а во конкретниов случај неспорен е фактот дека оштетениот С. Ш. бил во возилото црвениот Г., бидејќи севедокот И. М. на записник пред истражниот судија КИ бр.165/07од 31.10.2007 година потврдил дека со него во возилото Г. црвена боја биле и оштените Д. М., С. Ш. и Г. Т. и дека било пукано од возилото Ф. во нивниот правец, а во прилог на ова е и исказот на сведокот Д. М. кој на претресот од 30.1.2009 година изјавил дека го управувал возилото Г. црвена боја, а во него биле Г. и уште еден албанец и не се сеќава на неговото име, а сведокот Г. Т. на претресот од 9.12.2008 година изјавил дека бил во возилото Г. црвена боја кој го возел сведокот Д., а во возилото биле четворица полицајци и дека од возилото Ф. се пукало спрема нив. Од овие докази, советот на овој суд утврдува дека лицето С. Ш. е оштетен, како и останатите, а пропустот што истиот не е распрашан не е од влијание на утврдување на поинаква фактичка состојба од онаа која што ја утврдил првостепениот суд.

Не стои жалбениот навод истакнат во жалбата на обвинетиот З. А. за сторена суштествена повреда од страна на првостепениот суд со тоа што во пресудата не дал причини од кои разлози не ги уважил предлозите за изведување на докази на одбраната, од причини што советот на овој суд констатира дека навистина во првостепената пресуда не е одговорено на тоа, но во записник за главен претрес дадено е целосно и опширно образложение од страна на советот од кои причини не се прифатени предлогот за реконструкција, како и предлогот за изведување на докази за повредите што ги задобил обвинетиот З., бидејки на тоа околниост е распрашан докторот Ф. А. и впрочем фактот дека обвинетиот бил тешко повреден го прифаќа првостепениот суд и во утврдената фактичка состојба, а реконструкцијата не била потребна, бидејки постои записник за увид на лице место.

Не стојат жалбентие наводи истакнати во двете жалби да фактичката состојба е погрешно и непотполно утврдена, од причини што првостепениот суд од изведените докази и тоа од исказите на сите оштетени кои што дале целосни и јасни искази пред истражниот судија, а кои искази ги потврдиле на претресот, утврдил кој од оштетените бил во кое возило, на кој начин се случил настанот, при што сите оштетени се категорични дека кон сите нив било пукано од возилото Ф.. Од записникот за увид на лице место, од фотодокументацијата, од записникот за препознавање на лица, кое што е извршено врз основа на наредба на истражниот судија од страна на оштетените М. М. и Ф. препознаени се обвинетите З. А. и Џ. Х. како лица кои што биле во возилото Ф. од кое се пукало према нив, а од вештачењето на проектилите, чаурите и фрагментите од истите утврдено дека истите потекнуваат од пиштол и автоматска пушка. Од секциониот протокол на Институтот за судска медицина и криминалистика првостепениот суд го утврдил фактот дека смрта на сега покојниот Ф. А. е насилна и да врз неговото тело делувале два проектили, а од медицинската документација првостепениот суд правилно утврдил дека оштетениот К. Ј. задобил тешка телесна повреда, огнострелна рана, а оштетениот С…. телесна повреда, прострелна рана на левата подколеница. Фактичката состојба во однос на повредите што ги задобил обвинетиот З., судот ја утврдил од исказот на распрашаниот сведок д-р Ф. А. и од неговиот исказ го утврдил фактот дека лицето С. А. кој што бил во возилото со обвинетите З. А. и Џ. Х. бил починат кога извршил преглед во нивната куќа. Првостепениот суд заради правилно утврдување на фактичката состојба наредил да се изврши и невропсихијатриско вештачење врз основа на обвинетиот З. А. при што е утврдено дека истиот бил во пресметлива состојба. Советот на овој суд констатира дека сите изведени докази од страна на првостепениот суд се ценети правилно и потполно и да од истите е утврдена правилна и потполна фактичка состојба.

Не стои жалбениот навод истакнат во жалбата на обвинетиот З. А. дека не е утврдена од страна на првостепениот суд кај него умисла за лишување на живот и умисла за обид на лишување на живот на повеќе лица, бидејки истите не му биле во видно поле и тој не можел и не пукал во виталните делови на нивното тело, од причини што првостепениот суд правилно утврдил дека во пмв Ф. биле тројца лица, од кои двајцата се обвинети, а третиот е починат и од возилото Ф. е пукано, кој факт е неспорно утврден од исказите на сите распрашани оштетени дека било пукано од возилото Ф. кон нив, а ирелевантно е дали со истрели од обвинетиот З. било кој починал или бил повреден, бидејки постои заедничко делување на двајцата обвинети со сега починатиот С., што значи да кај сите нив постоела свест и волја за лишување од живот на лицата кон кои е пукано, па во тој контекст не можат да се прифатат ни наводите за невидливоста, за неможноста за стрелба од предното седиште, како и дека заради повреди што ги задобил не можел да ракува со огненото оружје. Во таа смисла не може да се прифатат ни инсистирањата на бранителот на обвинетиот З. на одредени факти и околности со цел од контекстот на заедничкото делување на обвинетите З. и Џ. и сега покојниот С. да се изолирано гледаат и ценат само дејствијата на првообвинетиот З., а советот на овој суд смета дека правно во ваква ситуација тоа е недопуштено, а доказ за тоа е и правната теорија и судската пракса, бидејки на обвинетите им се става на товар дека сите дејствија ги превзеле како соизвршители согласно чл.22 од КЗ, што значи да и последиците ги прифаќаат како свои.

Не стојат жалбените наводи за погрешна примена на КЗ во поглед на правната квалификацијата, од причини што правилно првостепениот суд од сите изведени докази утврдил дека во дејствијата на обвинетите З. А. и Џ. Х. се содржани сите битни елементи на едно кривично дело Убиство по чл.123 ст.2 т.7 од КЗ и 12 кривични дела Убиство по чл.123 ст.2 т.7 в.в со чл.19 и чл.22 од КЗ, а казниви по чл.123 ст.3 од КЗ, од причини што според чл.123 ст.3 од КЗ, која што одредба е казнива во истата е предвидено да „со затвор од најмалку 10 години или со доживотен затвор ќе се казни тој кој со умисла ќе лиши од живот две или повеќе лица за кои претходно не му било судено, освен ако не се работи за кривични дела од чл.9 ст.3, чл.10 ст.3 и чл.124, 125 и 127“. Во конкретниот случај не се работи за кривични дела Убиство од благородни побуди предвидена во чл.124, убиство на миг предвидено во чл.125 и убиство на дете при пораѓање предвидено во чл.127, сите од КЗ, туку се работи за кривични дела Убиство по чл.123 ст.2 т.7 од КЗ, при што едно кривично дело е свршено, а 12 кривични дела останале во обид, а со оваа казнена одредба не се исклучува примена на обидот и правилно постапил кога за истите дела и ги огласил за виновни.

Стои жалбениот навод истакнат во жалбата на обвинетиот З. А. по однос на одлуката за казна, а од следните причини.

Советот на овој суд констатира дека првостепениот суд при одмерувањето на казната доживотен затвор на обвинетиот З. А. ги ценел отежителните и олеснителните околности, но не дал посебно образложение од кои причини на истиот му изрекува најтешка казна, без да при тоа го има во предвид фактот да во настанот и обвинетиот З. А. е тешко повреден, дека во настанот загинал неговиот брат, дека обвинетиот З. е млад човек кој што прв пат во животот се судрува со законот, дека во конкретниот случај и покрај тоа што е огласен за виновен покрај едно свршено дело Убиство и за повеќе кривични дела Убиство во обид, само во два случаи од обидите настанале последици и тоа една тешка и една лесна повреда, па советот на овој суд најде дека заради сите погоре наведени и ценети околности има место за замена на казната доживотен затвор со казна затвор во траење од 20 години, во која казна да се пресмета и времето поминато во притвор сметано од 10.11.2007 година, па понатаму. Советот на овој суд смета дека во конкретниов случај и со казна затвор во траење од 20 години ќе се постигнат целите на казнувањето предвидени во чл.32 од КЗ во смисла на специјална и генерална превенција.

Не стои жалбениот навод истакнат во жалбата на бранителот на обвинетиот Џ. Х., адвокат Д. Ѓ. по однос на одлуката за казна доживотен затвор која што е изречена на овој обвинет, од причини што неспорен е фактот дека на овој обвинет му било судено во отсуство, истиот е недостапен на органите на прогонот, па судот не располага со никакви докази заради кои би имало место за негово поблаго казнување, поради што по однос на овој обвинет првостепената пресуда во целост ја потврди.

Со оглед на претходно изнесеното, советот на овој суд согласно чл.403 и чл.401 од ЗКП, донесе одлука како во изреката на оваа пресуда.

Апелационен суд Скопје КЖ.бр.-2474/09 од 22.02.2010 година.

Записничар,

 Претседател на совет – судија

Ирена Јањиќ с.р.

Виолета Дума с.р

ПРАВНА ПОУКА: Против оваа пресуда дозволена е жалба само на обвинетиот Џ. Х. и неговиот бранител по службена должност адвокат Д. Ѓ., адвокат од К., во рок од 15 дена по приемот на пресудата преку овој суд до Врховниот суд на РМ.

Одлука на Апелационен суд по жалба на решение

АПЕЛАЦИОНИОТ СУД ВО ШТИП, во совет составен од судиите: Ангел Стојанов-претседател на советот, Корнелија Давчева и Стојанчо Атанасов -судии-членови, со записничар Сузана Димитрова, решавајки по жалбите на оштетената Б. М. од К., изјавени преку нејзиниот полномошник, адвокат Д. М. од К., против решенијата на Основниот суд во Кочани, К.бр.217/96 од 05.09.2005 година и Кс.бр.76/05 од 1.06.2009 година, на седницата одржана на ден 1.10.2009 година донесе :

I

Р Е Ш Е Н И Е

По повод поднесените жалби, а по службена должност, решението на Основниот суд во Кочани, Кс.бр.76/2005 од 1.06.2009 година, - СЕ УКИНУВА.

II

Р Е Ш Е Н И Е

Жалбата на оштетената Б. М. од К., изјавена преку нејзиниот полномошник, адвокат Д. М. од К., - СЕ УВАЖУВА.

 Решението на Основниот суд во Кочани, К.бр.217/96 од 5.09.2005 година, - СЕ ПРЕИНАЧУВА и истото гласи:

СЕ ОТФРЛА барањето за исправка на правосилната пресуда на Окружниот суд во Штип, К.бр.24/94 од 16.12.1994 година, поднесено од бранителот на обвинетиот А. С. од К., адвокат С. П. од Ш.

О Б Р А З Л О Ж Е Н И Е

 Со решение на претседателот на советот на Основниот суд во Кочани, како првостепен суд, по барање поднесено од бранителот на обвинетиот А. С. од К., адвокат С. П. од Ш., врз основа на чл.349 од ЗКП е донесено решение К.бр.217/96 (24/94) од 5.09.2005 година, со кое е извршена исправка на изворникот и на преписот на пресудата на поранешниот Окружен суд во Штип, К.бр.24/94 од 16.12.1994 година, во делот на одлуката за трошоците на кривичната постапка на оштетената Б. М.
 Против тоа решение, од страна на оштетената, преку нејзиниот полномошник, адвокат Д. М., до кривичниот совет од чл.22 од Кривичниот законик на првостепениот суд е доставена жалба, во која се истакнува дека решението за исправка неправилно е донесено и предлага жалбата да се уважи, а решението укине.
 Од страна на претседателот на кривичниот совет од чл.22 од КЗ, на Основниот суд во Кочани, со решение Кс.бр.76/05 од 1.06.2009 година таа жалба изјавена против решението на Основниот суд во Кочани К.бр.217/96 од 5.09.2005 година е отфрлена како недозволена.

 Оштетената преку својот полномошник, адвокат Д. М., поднела жалба со која ова решение го побива поради суштествена повреда на одредбите на кривичната постапка и поради погрешно и нецелосно утврдена фактичка состојба и предлага жалбата да се уважи, тоа решение да се укине, а жалбата претходно изјавена против решението К.бр.217/96 од 5.09.2005 година да се уважи.

 Апелациониот суд во Штип на одржаната седница на советот ги разгледа списите на предметот, обжалените решенија и поднесените жалби, па ценејки ги истите и притоа испитувајќи ги жалбите по службена должност во смисла на чл.385 ст.4 од ЗКП, одлучи како во изреката, од следните причини:

 Претседателот на кривичниот совет од чл.22 од Кривичниот законик, донел незаконито решение Кс.бр.76/05 од 1.06.2009 година, кога поднесената жалба против решението на Основниот суд во Кочани К.бр.217/96 од 5.09.2005 година ја отфрлил како недозволена. Иако во тоа решение е дадена правна поука за право на жалба до кривичниот совет, во конкретниот случај кривичниот совет од чл.22 од КЗ нема овластување и надлежност за постапување по жалбата против решението К.бр.217/96 од 5.09.2005 година, кое се однесува за вршење исправка на правосилна пресуда. Против решението за исправка, кое е донесено врз основа на чл.349 ст.1 од ЗКП, според чл.382 ст 1 од ЗКП може да се изјави жалба, по која според чл.33 од Законот за судовите одлучува Апелациониот суд како второстепен суд, а не кривичниот совет. ,Жалбата против тоа решение, врз основа на чл.359 ст.2 од ЗКП, евентуално како недозволена, можел да ја отфрли претседателот на советот, а не претседателот на кривичниот совет.

 Поради овие причини, овој суд испитувајки ја жалбата против тоа решение донесено од претседателот на кривичниот совет, констатира дека истото е незаконито, бидејки е донесено од неовластен орган.

Постапувајки по жалбата на оштетената, изјавена преку нејзиниот полномошник, адвокат Д. М., против решението донесено од претседателот на советот на првостепениот суд, К.бр.217/96 (24/94) од 5.09.2005 година, Апелациониот суд во Штип оваа жалба ја уважи, бидејки првостепениот суд според чл.349 од ЗКП не е можел да врши ваква исправка на изворникот и на преписот на правосилната пресуда на поранешниот Окружен суд во Штип, К.бр.24/94 од 16.12.1994 година, во делот на одлуката за трошоците на кривичната постапка на оштетената Б. М.
 Имено, според чл.349 ст.1 од ЗКП, исправка на пресудата и на изворникот се вршат при грешки во имињата и броевите, како и други очигледни грешки во пишувањето и сметањето, како и при недостатоци во формата и несогласноста на писмено извработената пресуда со изворникот.

Во конкретниот случај, не се работи за очигледни грешки во пишувањето или во броевите и сметањето или пак за несогласност помеѓу изворникот и пресудата. Од увидот во списите на предметот се гледа дека износот на трошоците на кривичната постапка на оштетената наведени во изворникот на првостепената пресуда на поранешниот Окружен суд во Штип К.бр.24/94 од 16.12.1994 година, со кои се задолжени обвинетите А. С. и Х. А., е идентичен со износот на трошоците наведени во изреката и во образложението на таа пресуда.

 Од друга страна, против првостепената пресуда, со жалбата на обвинетиот А. С., покрај другото, пресудата се побива и поради одлуката за трошоците на кривичната постапка и по таа жалба, како и другите жалби, со своја одлука се има произнесено Врховниот суд на Р. Македонија, под Кж.бр.24/95 од 17.05.1995 година, со која што истиот суд ги одбива поднесените жалби од обвинетите и првостепената пресуда во целост ја потврдува, што значи и во делот за одлуката за трошоците на кривичната постапка на оштетената Б.

 Поради овие причини, првостепениот суд не е можел да врши исправка на првостепената пресуда на самата одлука во поглед на висината на овие трошоци.
 Поради овие причини, а согласно со чл.385 од ЗКП, се одлучи како во изреката на овие решенија.

 АПЕЛАЦИОНЕН СУД ШТИП,-1.10.2009 година.

 Записничар, Претседател на советот,
 Сузана Димитрова,с.р. Ангел Стојанов,с.р.

 ПОУКА:Против ова решение не е дозволена жалба.
Решение на Апелационен суд со кое предметот се враќа на повторно судење

КЖ-385/10

Апелациониот суд во Штип во совет составен од судиите: Киро Бојаџиски - Претседател и членови: Ангел Стојанов и Славчо Тасев, со записничар Љубица Иванова, решавајќи по жалбата изјавена од обвинетиот КК преку неговиот бранител, против пресудата на Основниот суд во Штип К.бр. 544/09 од 20.05.2010 година, на одржаната седница на ден 14.07.2010 година, го донесе следното:

Р Е Ш Е Н И Е

По повод изјавената жалба од обвинетиот КК преку неговиот бранител, адвокат КК од Штип, а по службена должност, пресудата на Основниот суд во Штип К.бр. 544/09 од 20.05.2010 година - СЕ УКИНУВА и предметот се враќа на првостепениот суд на повторно одлучување.
Жалбата е БЕСПРЕДМЕТНА.

О Б Р А З Л О Ж Е Н И Е

Основниот суд во Штип со обжалената пресуда К.бр. 544/09 од 20.05.2010 година, обвинетиот КК го огласил за виновен за сторено кривично дело "Неплаќање издршка" од чл.202 ст.1 од КЗ, за што му изрекол условна осуда за стореното дело и му се утврдува казна затвор во траење од 2 (два) месеци, чие извршување е одложено за време од една година. Со пресудата на обвинетиот му се наложува да плати, на име издршка за малолетните К и В Н., преку нивната законска застапничка КК од Скопје, за периодот од 16.04.2006 година заклучно со месец Мај 2010 година, на име наплатена издршка, сума во износ од 60.000,00 денари на десет еднакви рати од по 6.000,00 денари месечно, а воедно и уредно да плаќа издршка, почнувајќи од месец Јуни 2010 година – сума од 2.500,00 денари, се додека за тоа постојат законски услови.

Од ваквата пресуда останал незадоволен КК кој во благовремен рок, преку својот бранител, адвокат КК, поднел жалба со која пресудата ја напаѓа поради суштествени повреди на одредбите од ЗКП, погрешно и нецелосно утврдена фактичка состојба, погрешна примена на материјалното право и погрешна одлука на казната, и предлага жалбата да се уважи, пресудата да се преиначи и обвинетиот да се ослободи или пресудата да се укине, а предметот да се врати на повторно судење.

Јавниот обвинител при Вишото јавно обвинителство од Штип Јасна Жежова, достави свој писмен предлог Кож.бр.358/10, со кој предлага жалбата да се уважи, пресудата да се укине и предметот да се врати на повторно разгледување и одлучување.

 Апелациониот суд во Штип на одржаната седница на советот, ја разгледа поднесената жалба, пресудата и списите во предметот, а испитувајќи ја пресудата и по службена должност согласно чл. 393 од ЗКП, одлучи како во изректа од следните причини:

По оценка на овој суд, првостепениот суд сторил суштествена повреда на одредбите од ЗКП во смисла на чл. 381 ст.1 т.9 од ЗКП (Пречистен текст) бидејќи првостепената пресуда К.бр. 544/09 од 20.05.2010 година го пречекорува обвинението. Имено, обвинителниот предлог е поднесен затоа што обвинетиот во временскиот период од 16.04.2006 до 31.11.2009 година одбегнувал да дава издршка на своите малолетни деца,а во диспозитивот на пресудата судот наведува дека обвинетиот е виновен за наведеното кривично дело, затоа што во временскиот период од 16.04.2006 заклучно со 24.12.2009 година одбегнува да дава издршка. Истото се наведува и во образложението на пресудата на страна 3 од пресудата. Со ова првостепениот суд го пречекорил обвинението, односно сторил суштествена повреда на одредбите на кривичната постапка од чл. 381 ст.1 т.9 од ЗКП, бидејќи на товар на обвинетиот му става неплаќање на издршка и за месец Декември 2009, што не е наведено во поднесениот обвинителен предлог.

При повторното судење овој суд му наложува на основниот да внимава на суштествената повреда која му е укажана и истата да ја отстрани при повторното судење и одлучување.

Бидејќи на оваа суштествена повреда овој суд внимава по службена должност, во смисла на чл. 393 ст.1 т.1 в.в. со чл. 402 ст.1 од ЗКП , се одлучи како во изреката.

АПЕЛАЦИОНЕН СУД ШТИП, 14.07.2010 година.

Записничар, Претседател на советот,
Љубица Иванова с.р. Киро Бојаџиски

 ПОУКА: Против ова решение не е дозволена жалба.
� Бужаровска Г., Калаjџиев, Г., Матовски, Н.: Казнено процесно право, 2010, Скопје;

� Ibid

� Член 16

(1) Кривичната постапка се поведува по барање од овластениот тужител.

(2) За дела за кои се гони по службена должност или по предлог на оштетениот, овластен тужител е јавниот обвинител, а за дела за кои се гони по приватна тужба овластен тужител е приватниот тужител.

(3) Ако јавниот обвинител најде дека нема основ за поведување или продолжување на кривичната постапка, на неговото место може да стапи оштетениот како тужител под условите определени со овој закон.

20

