
číslo jednací: 3 T 146/2016 –173

ČESKÁ REPUBLIKA

ROZSUDEK

JMÉNEM REPUBLIKY

 Okresní soud v Liberci rozhodl v hlavním líčení konaném dne 24. listopadu 2017

samosoudkyní JUDr. Lenkou Zhoufovou t a k t o :

Obžalovaný

narozený ve Frýdlantu, trvale bytem

j e v i n e n , ž e

1) v Hrádku nad Nisou v přesně nezjištěné době od 7. 2. 2016 do 16:10 hodin dne 21. 2. 2016

v ulici Pod Tratí vnikl po vysazení kovového rámu dveří z pantů do sklepní kóje ve sklepě

domu č.p. 637, odkud odcizil 4 ks kompletních kol k vozidlu s disky z hliníkových slitin a

pneumatikami zn. Goodyear o rozměru 185/60 R 14 v celkové hodnotě 4.000,- Kč, dětské

dívčí kolo zn. Misstigirl 3, vel. 20", bílomodré barvy, v. č. 000702826833, v hodnotě 1.000,-

Kč, pánské horské kolo zn. Author Basic, vel. 21", modročerné barvy, v. č. HM0961239,

v hodnotě 2.000,- Kč a pánskou přilbu na kolo nezj. zn., černošedé barvy, v hodnotě 100,- Kč,

čímž způsobil škodu v celkové výši 7.100,- Kč,

t e d y

a) přisvojil si cizí věc tím, že se jí zmocnil, způsobil tak na cizím majetku škodu nikoliv

nepatrnou a čin spáchal vloupáním

 - 2 - 3 T 146/2016

b) neoprávněně vnikl do obydlí jiného, užil při činu násilí a překonal překážku, jejímž účelem

je zabránit vniknutí

2) v Hrádku nad Nisou v přesně nezjištěné době v prosinci 2015 v ulici Pod Tratí z bytu ve 2.

patře domu č.p. 637, odcizil během soužití s z papírové

krabičky, uložené v obývací stěně, prsten kombinace žlutého a bílého zlata s motivem oválu,

šíře 2 mm, v hodnotě 4.780,- Kč a prsten kombinace žlutého a bílého zlata s motivem

osmičky, šíře 2 mm, v hodnotě 3.795,- Kč, čímž způsobil

škodu v celkové výši 8.575,- Kč,

t e d y

přisvojil si cizí věc tím, že se jí zmocnil, způsobil tak na cizím majetku škodu nikoliv

nepatrnou

3) v Hrádku nad Nisou v přesně nezjištěné době v lednu 2016 v ulici Pod Tratí z bytu ve 2.

patře domu č.p. 637, odcizil během soužití s z úložného

prostoru sedací soupravy v obývacím pokoji, mobilní telefon zn. ZOPO ZP 580, žluté barvy,

IMEI: 357774051615044, v hodnotě 2.000,- Kč a mobilní telefon zn. ZOPO ZP 580, bílé

barvy, nezj. IMEI, v hodnotě 2.000,- Kč, čímž způsobil

škodu v celkové výši 4.000,- Kč,

t e d y

přisvojil si cizí věc tím, že se jí zmocnil, způsobil tak na cizím majetku škodu nikoliv

nepatrnou

4) v Hrádku nad Nisou v přesně nezjištěné době koncem ledna 2016 v ulici Pod Tratí z bytu

ve 2. patře domu č.p. 637, odcizil během soužití s

z obývací stěny plastovou krabičku, ve které byly uloženy prsten ze žlutého zlata, šíře 3 mm,

v hodnotě 4.850,- Kč, prsten ze žlutého zlata, šíře 2 mm, v hodnotě 3.300,- Kč, zásnubní

prsten ze žlutého zlata s kamenem, v hodnotě 3.800,- Kč, řetízek ze žlutého zlata, délky 55

cm, v hodnotě 3.375,- Kč a přívěšek ve tvaru kříže ze žlutého zlata, veliký 4 cm, v hodnotě

2.970,- Kč, čímž způsobil škodu v celkové výši 18.295,-

Kč,

t e d y

přisvojil si cizí věc tím, že se jí zmocnil, způsobil tak na cizím majetku škodu nikoliv

nepatrnou

 - 3 - 3 T 146/2016

5) v Hrádku nad Nisou v přesně nezjištěné době od prosince 2015 do 15:00 hodin dne

27. 3. 2016 v ulici Pod Tratí z bytu ve 2. patře domu č.p. 637, 5x postupně odcizil během

soužití s z obývací stěny finanční hotovost ve výši 1.000,-

Kč, čímž způsobil škodu v celkové výši 5.000,- Kč,

t e d y

přisvojil si cizí věc tím, že se jí zmocnil, způsobil tak na cizím majetku škodu nikoliv

nepatrnou

6) v Hrádku nad Nisou dne 7. 4. 2016 kolem 13:05 hodin v ulici Oldřichovská a jinde po

předchozím požití methamphetaminu – pervitinu o koncentraci 526,40 ng/ml a amfetaminu o

koncentraci 158,50 ng/ml, kdy už nebyl schopen bezpečně řídit motorové vozidlo, řídil malý

motocykl zn. Peugeot S1B, r.z. 5U4066, když pervitin jako návyková látka je uveden

v seznamu č. 5 k nařízení vlády č. 463/2013 Sb., o seznamech návykových látek ve smyslu §

44c zákona č. 167/1998 Sb., o návykových a psychotropních látkách,

t e d y

vykonával ve stavu vylučujícím způsobilost, který si přivodil vlivem návykové látky, činnost,

při které by mohl ohrozit život nebo zdraví lidí nebo způsobit značnou škodu na majetku.

T í m s p á c h a l

ad 1)

přečin porušování domovní svobody podle § 178 odst. 1, odst. 2 trestního zákoníku

ad 1) – 5)
přečin krádeže podle § 205 odst. 1 písm. a), b) trestního zákoníku

ad 6)

přečin ohrožení pod vlivem návykové látky podle § 274 odst. 1 tr. zákoníku

a o d s u z u j e s e

podle § 178 odst. 1 tr. zákoníku za užití § 43 odst. 1 tr. zákoníku k úhrnnému trestu odnětí

svobody v trvání jednoho /1/ roku.

Podle § 81 odst. 1 tr. zákoníku se výkon trestu odnětí svobody podmíněně odkládá. Podle §

82 odst. 1 tr. zákoníku se stanoví zkušební doba v trvání dvou /2/ let.

Podle § 73 odst. 1, odst. 3 tr. zákoníku k trestu zákazu činnosti spočívající v zákazu řízení

motorových vozidel na dobu dvou /2/ let.

Podle § 228 odst. 1 tr. řádu je obžalovaný povinen nahradit poškozenému

 škodu ve výši 5.100,- Kč.

 - 4 - 3 T 146/2016

Podle § 228 odst. 1 tr. řádu je obžalovaný povinen nahradit poškozené

škodu ve výši 22.500,- Kč.

Podle § 229 odst. 2 tr. řádu se poškozený Petr nar. 19. 7. 1991, odkazuje se zbytkem

svého nároku na náhradu škody na řízení ve věcech občanskoprávních.

O d ů v o d n ě n í :

Obžalovaný během soužití s odcizil z jejího bytu šperky, finanční

hotovost, mobilní telefony, odcizil věci ze sklepní kóje a řídil motocykl pod

vlivem návykové látky.

Soud ke svým skutkovým zjištěním dospěl na základě těchto provedených důkazů.

Obžalovaný se k hlavním líčení, ač řádně předvolán, nedostavil. V přípravném řízení

se ke spáchání žalovaných skutků doznal. Stran skutku ad 1) vypověděl, že vysadil dveře do

sklepní kóje, aniž by porušil zámek, a vzal 4 kola k osobnímu automobilu a 2 jízdní kola.

Horské kolo prodal za 200 Kč dětský bicykl nechal u popelnic a kola od

automobilu odvezl do lesa. Ohledně skutků ad 2) – 5) uvedl, že si od vzal věci,

které jí během soužití daroval, nebo které kupovali spolu, konkrétně šlo o 2 mobilní telefony

Zopo, 5 prstenů a 1 řetízek s křížkem. Finanční hotovost bral ze společných peněz a vždy ji

vrátil. Ke skutku ad 6) pak vypověděl, že večer před jízdou užil pervitin, množství neumí

určit, šlo o jednu lajnu.

Dále byl čten protokol o výslechu svědků Svědkyně

vypověděla, že během doby, kdy bydlela s obžalovaným v Hrádku nad Nisou, Pod

Tratí 637, se jí ztratilo 5 zlatých prstenů, zlatý řetízek s přívěškem, které měla uloženy

v obývací stěně, dále finanční hotovost, kterou schovávala v obývací stěně a v šatní skříni, 2

telefony zn. Zopo. Obžalovaný se jí přiznal k tomu, že věci vzal.

Z výpovědi svědka bylo zjištěno, že se mu v únoru 2016 ztratily dětské a

pánské jízdní kolo, sada kol na auto a cyklistická helma. V Chrastavě potkali osobu jedoucí na

svědkově horském kole, který jim tvrdil, že kolo má od později zjistili, že

na kole jel právě a ten měl kolo od obžalovaného.

Svědek ypověděl, že obžalovaného zná podle vidění, při rekognici na

policii obžalovaného poznal. Koupil si od něj horské kolo za 500 Kč a prstýnek za 500 Kč.

Kolo mu nabídl obžalovaný, protože se doslechl, že svědek nějaké kolo shání. Následně se mu

přihodilo, že na něj začala cizí holka řvát, že jí kolo ukradl, on oponoval, že jej koupil, ale

bicykl jí vrátil.

Se souhlasem státního zástupce byl čten znalecký posudek Ing. Evy Herkommerové,

PhD. z oboru zdravotnictví, odvětví toxikologie, podle kterého obžalovaný nebyl způsobilý

k řízení motocyklu, neboť se nacházel ve stavu ovlivnění návykovými látkami, a to

metamfetaminu v koncentraci 526,40 ng/ml a amfetaminu v koncentraci 158,50 ng/ml.

Takový stav vyvolaný požitím pervitinu není slučitelný s bezpečným řízením a ovládáním

motorového vozidla.

 - 5 - 3 T 146/2016

Ke skutkům ad 1) – 5) byly provedeny listinné důkazy, a to doklady o koupi dětského

jízdního kola a 2 mobilních telefonů zn. Zopo, protokol o ohledání sklepní kóje poškozeného

a bytu poškozené spolu s fotodokumentací, odborná vyjádření o hodnotě

odcizených mobilních telefonů, šperků, 4 ks Alu kol, pánského a dívčího bicyklu a přilby na

kolo včetně fotografií a náčrtků, úřední záznam o lustraci používání odcizených mobilních

telefonů. Stran skutku ad 6) pak byly provedeny listinné důkazy, zejména úřední záznam

o kontrole obžalovaného, fotografie testu DrugWipe s pozitivní indikací látek amfetamin

a metamfetamin, protokol o lékařském a toxikologickém vyšetření osoby doplněný úředním

záznamem o chybně uvedeném datu na protokolu, potvrzení o zadržení řidičského průkazu.

V evidenční kartě řidiče je vykazován 1 záznam o přestupku z roku 2014 spočívající

v rychlé jízdě, v opisu rejstříku trestů pro Českou republiku nemá obžalovaný evidovaný

žádný záznam. V opisu z evidence přestupků má obžalovaný zaznamenány 4 přestupky proti

majetku, všechny z roku 2017. Městským úřadem v Hrádku nad Nisou ze spáchání přestupku

nebyl uznán vinným.

Soud při rozhodování o vině obžalovaného hodnotil při pečlivém uvážení všech

okolností případu provedené důkazy jak jednotlivě, tak i v jejich souhrnu ve vzájemných

souvislostech. Dospěl k tomu, že ve věci lze učinit jednoznačné skutkové závěry, že se

obžalovaný dopustil projednávaných skutků. Obžalovaný se zcela doznal ke spáchání skutku

ad 1), jeho doznání koresponduje s výpovědí svědka ohledně věcí, které se mu ze

sklepní kóje ztratily, i s výpovědí svědka který obžalovaného jednoznačně

určil jako osobu, od níž koupil horské kolo svědka Výpověď ohledně mechanismu

vniknutí do sklepní kóje, tj. vysazení dveří, potvrzují i protokoly a fotodokumentace z místa

činu. Při zjišťování škody, kterou skutky ad 1) – 4) obžalovaný způsobil, vycházel soud

z odborných vyjádření, podle kterých měly šperky a mobilní telefony hodnotu 30 870 Kč,

hodnota kol od vozidla, jízdních kol a helmy pak činila 7 100 Kč, škodu vzniklou skutkem ad

5), tj. 5 000 Kč měl soud za prokázanou tvrzením poškozené Stran skutku ad 6) se

obžalovaný doznal k požití pervitinu večer před jízdou, toxikologickým vyšetřením a

znaleckým posudkem pak byla v krvi obžalovaného v době spáchání skutu zjištěna přítomnost

metamfetaminu v koncentraci 526,40 ng/ml a amfetaminu v koncentraci 158,50 ng/ml.

Při právním posouzení jednání obžalovaného stran skutků ad 1) – 5) soud dospěl

k závěru, že obžalovaný si přisvojil věci, které patřily poškozeným resp.

a to v celkové hodnotě 42 970 Kč, přičemž v případě skutku ad 1) věci odcizil poté,

co vysadil z pantu dveře, které mu bránily ve vniknutí do sklepního prostoru. Tím spáchal

přečin krádeže podle § 205 odst. 1 písm. a), b) tr. zákoníku. Vloupáním se podle § 121 tr.

zákoníku rozumí vniknutí do uzavřeného prostoru lstí, nedovoleným překonáním uzamčení

nebo překonáním jiné jistící překážky s použitím síly. Zmocněním se rozumí odejmutí věci

z dispozice vlastníka, kdy vlastník je zbaven možnosti ovládat faktický a právní režim věci.

Objektem ochrany je u tohoto přečinu vlastnictví věci. Způsobená škoda přesahuje hranici

škody nikoli nepatrné, jak ji stanovuje § 138 odst. 1 tr. zákoníku. Jednání obžalovaného bylo

vzhledem k blízké časové souvislosti jednotlivých útoků posouzeno jako jeden pokračující

trestný čin krádeže. Tím, že obžalovaný v případě skutku ad 1) neoprávněně vnikl do prostoru

sklepní kóje tak, že vysadil z pantů dveře opatřené visacím zámkem, tedy překonal překážku,

která mu ve vniknutí bránila, naplnil svým jednáním skutkovou podstatu přečinu porušování

domovní svobody podle § 178 odst. 1, odst. 2 tr. zákoníku, neboť obydlím se podle § 133 tr.

zákoníku rozumí dům, byt nebo jiná prostora sloužící k bydlení a příslušenství k nim

náležející. Ochrana domovní svobody se vztahuje i na sklepní kóje, zabezpečené petlicemi

 - 6 - 3 T 146/2016

a visacími zámky, které jsou příslušenstvím bytu. (R 16/1993-II). Objektem tohoto trestného

činu je domovní svoboda zaručená čl. 12 Listiny základních práv a svobod.

Stran subjektivní stránky je u obou přečinů vyžadován úmysl. V případě přečinu

porušování domovní svobody mechanismus vniku do sklepní kóje jednoznačně v jednání

obžalovaného prokazuje přímý úmysl v intencích § 15 odst. 1 písm. a) tr. zákoníku. Ohledně

skutků ad 2) – 5) obžalovaný sice doznával, že věci vzal, ale popíral vinu v tom smyslu, že šlo

o věci společné a finanční hotovost vracel. Taková obhajoba je však popřena výpovědí

svědkyně která přesně popsala šperky, které jí obžalovaný odcizil, poskytla

jejich fotografie či náčrty, popsala i místa uložení finanční hotovosti a disponovala doklady

k mobilním telefonům. Vzhledem k četným záznamům ohledně přestupků proti majetku

v případě obžalovaného se soud přiklonil k výpovědi svědkyně obhajobě

obžalovaného stran subjektivní stránky neuvěřil a dovodil v jeho jednání přímý úmysl podle §

15 odst. 1 písm. a) tr. zákoníku.

 Při právním posouzení skutku ad 6) soud dovodil, že obžalovaný svým jednáním

naplnil všechny znaky skutkové podstaty přečinu ohrožení pod vlivem návykové látky podle

§ 274 odst. 1 tr. zákoníku, neboť dle znaleckého posudku obžalovaný v době řízení

motorového vozidla nebyl schopen bezpečně ovládat motorové vozidlo a byl zcela

nezpůsobilý k řízení motorového vozidla. Koncentrace metamfetaminu v krvi obžalovaného

téměř 3x překročila hranici 200 ng/ml, což je množství, které se zpravidla považuje za

hraniční hodnotu vylučující bezpečné řízení motorového vozidla. Objektem trestného činu

ohrožení pod vlivem návykové látky je zájem na ochraně života a zdraví lidí a majetku před

ohrožením pocházejícím z činností konaných pod vlivem návykové látky. Jiný než přímý

úmysl v jednání obžalovaného dle § 15 odst. 1. písm. a) tr. zákoníku nebylo vzhledem

k množství metabolitů v krvi i doznání obžalovaného, že pervitin požil, možno dovodit.

Při úvaze o druhu trestu a jeho výměře vycházel soud z povahy a závažnosti

spáchaného trestného činu, přičemž přihlížel zároveň k možnostem nápravy obžalovaného

a k jeho osobním a rodinným poměrům, k jeho dosavadnímu způsobu života a k jeho chování

po činu. Obžalovaný se dopustil ve vícečinném souběhu tří přečinů, je proto namístě uložení

úhrnného trestu podle § 43 odst. 1 trestního zákoníku. Obžalovanému přitěžuje spáchání více

trestných činů a z evidence přestupků zjevná tendence k páchání protiprávní činnosti proti

majetku. Polehčující okolnost byla shledání v rejstříku trestů obžalovaného, v němž nemá

vykazován žádný záznam. Společenská škodlivost jednání obžalovaného není ničím

snižována, naopak ji zvyšuje hodnota škody způsobené trestným činem krádeže, která

podstatně přesahuje spodní hranici kvalifikačního znaku pro hodnotu nikoli nepatrnou.

S ohledem na výše uvedené proto vyměřený trest odnětí svobody v trvání 1 roku, tedy v první

polovině zákonné trestní sazby vůdčího trestného činu, považuje soud za přiměřený

způsobeným následkům. Tento trest byl odložen na zkušební dobu v trvání 2 let, která

obžalovanému poskytuje dostatečně dlouhý čas na to, aby nahradil způsobenou škodu,

přehodnotil svůj dosavadní způsob vedení života, uvědomil si důsledky své trestné činnosti a

poučil se z nich.

 Soud obžalovanému uložil také trest zákazu činnosti spočívající v zákazu řízení

motorových vozidel v trvání dvou let, tento trest je vzhledem k tomu, že obžalovaný se

trestného činu dopustil řízením motorového vozidla, nezbytný. Výměra trestu pak odpovídá

vysokému stupni ovlivnění metamfetaminem a všem shora zmíněným přitěžujícím

okolnostem.

 - 7 - 3 T 146/2016

 Podle § 228 odst. 1 tr. řádu odsuzuje-li soud obžalovaného pro trestný čin, kterým

způsobil jinému majetkovou škodu nebo nemajetkovou újmu nebo kterým se na úkor

poškozeného bezdůvodně obohatil, uloží mu zpravidla v rozsudku, aby poškozenému nahradil

majetkovou škodu nebo nemajetkovou újmu v penězích nebo aby vydal bezdůvodné

obohacení, jestliže byl nárok včas uplatněn (§ 43 odst. 3 tr. řádu), nestanoví-li tento zákon

jinak. Podle § 43 odst. 3 tr. řádu je poškozený oprávněn také navrhnout, aby soud v

odsuzujícím rozsudku uložil obžalovanému povinnost nahradit v penězích škodu nebo

nemajetkovou újmu, jež byla poškozenému trestným činem způsobena.

 S nárokem na náhradu škody ve výši 22 500 Kč se řádně a včas připojila

když tento nárok vyčíslila jako součet hodnoty všech odcizených věcí spolu

s finanční hotovostí. Soud vzal za prokázanou příčinnou souvislost mezi jednáním

obžalovaného a způsobením majetkové újmy poškozené, kdy při stanovení výše náhrady

škody vycházel a z hodnoty věcí stanovené odborným vyjádřením. Hodnota věcí nárok

poškozené převyšovala, proto soud poškozené přiznal nárok na náhradu škody v celé

uplatňované výši. Nárok na náhradu škody ve výši 14 500 Kč řádně a včas uplatnil

i poškozený Stran jeho nároku bylo provedeným dokazování zjištěno, že horské

kolo, jehož hodnota byla stanovena na 2 000 Kč, bylo poškozenému vráceno. Poškozenému

proto byla proto přiznána náhrada škody podle hodnoty věcí zjištěné odborným vyjádřením,

která byla ponížena o hodnotu horského kola. Se zbytkem nároku byl poškozený odkázán ve

smyslu § 229 odst. 2 tr. řádu na řízení ve věcech občanskoprávních.

P o u č e n í : Proti tomuto rozsudku lze podat odvolání do osmi dnů od jeho doručení ke

Krajskému soudu v Ústí nad Labem – pobočka Liberec, prostřednictvím

okresního soudu v Liberci, písemně, ve trojím vyhotovení, pokud se strany

práva na odvolání již nevzdaly. V téže lhůtě, nebo ve lhůtě dodatečně

stanovené předsedou senátu musí být odvolání písemně odůvodněno.

Z odůvodnění musí být patrno, proti kterému výroku odvolání směřuje a jaké

vady jsou vytýkány rozsudku nebo řízení, které rozsudku předcházelo.

O odvolání bude rozhodovat Krajský soud v Ústí nad Labem - pobočka

Liberec. Státní zástupce může rozsudek napadnout ve všech výrocích a je

povinen uvést, zda odvolání podává ve prospěch či neprospěch obžalovaného.

Obžalovaný může rozsudek napadnout pro nesprávnost výroku, který se ho

přímo dotýká. Poškozený, který uplatnil nárok na náhradu škody, pro

nesprávnost výroku o náhradě škody.

V Liberci dne 24. listopadu 2017

Za správnost vyhotovení: JUDr. Lenka Zhoufová,v.r.

Monika Marečková samosoudkyně

