

 PRVI DIO

 KAZNENO PRAVO

I. POJAM, PREDMET I SVRHA KAZNENOG PRAVA

1. Kazneno pravo u širem smislu

- Kazneno pravo u širem smislu je skup pravnih normi koje određuju opseg i sadržaj ovlasti države na kažnjavanje.

- Sastoji se od :

a) Kaznenog materjalnog prava,

b) Kaznenog procesnog prava i

c) Kaznenog izvršnog prava.

- Kazneno materjalno pravo propisuje pretpostavke kažnjivosti i primjenu sankcija koje se mogu izreći počiniteljima kaznenog djela.

- Kazneno procesno pravo je skup pravnih propisa koji propisuju pretpostavke za poduzimanje radnji u kaznenom postupku, oblik tih radnji, ovlaštenike na poduzimanje tih radnji i pravne posljedice u slučaju povrede tih propisa. To pravo se naziva i kazneno formalno pravo.

- Kazneno izvršno pravo je sustav normi kojim se uređuje način izvršenja kaznenih sankcija.

2. Maloljetničko kazneno pravo

- Posebna grana unutar kaznenog prava je maloljetničko kazneno pravo koje se primjenjuje na posebnu vrstu počinitelja:

1) Maloljetnika: 14-18 godina starosti, te

2) Mlađih punoljetnika: 18-21 godina starosti.

- Na njih se primjenjuju odredbe Zakona o sudovima za mladež, ali samo ako odstupaju od odredaba kaznenog zakonika, Zakona o kaznenom postupku i zakona kojima se uređuje izvršenje kaznih sankcija.

3. Naziv kazneno pravo

- Ustav Republike Hrvatske od 22. prosinca 1990 uvodi pojam "kazneno dejlo", pa je počeo prevladavati i termin " kazneno pravo" koji je dobio konačnu potvrdu u nazivu Kaznenog zakona.

4. Opći i posebni dio kaznenog prava

- Opći dio Kaznenog zakona sadrži odredbe koje važe za sva kaznena djela. One uređuju opće pretpostavke kažnjivosti i sankcija- prvi put uvedeno u Francuskom kaznenom zakonu 1810.

- Posebni dio Kaznenog zakona sadrži opise pojedinih kaznenih djela i kazne koje se za njih mogu izreći, a tu spadaju i kaznena djela i za njih propisane kazne koje se nalaze u drugim zakonima.

- Drevni kazneni zakonici imali su uglavnom odredbe posebnog djela jer opći dio pretpostavlja visoku razinu apstrakcije koja je dostignuta tek tijekom povijesnog razvoja.

5. Svrha kaznenog prava

- Svrha je kaznenog prava zaštita zajedničkog života ljudi u društvu.

- Represivne je naravi- kao dio pravnog poretka ostvaruje svoju zadaću pomoću državne prisile. Takva represija nije sama sebi svrha, nego služi sprećavanju budućih kaznenih djela.

- Preventivne je naravi- njime se želi postići specijalna i generalna prevencija.

- Ono u prvom redu štiti pravna dobra i to od ljudske radnje kojom se krši dužnost poštivanja pravnog dobra.

- Kaznenopravna represija mora biti racionalno utemeljena- kazneno pravo ne smije biti niti prestrogo niti preblago.

- Kaznena djela se moraju propisati u skladu sa zbiljskim potrebama određenog društva i odgovarati duhu vremena, a kazne moraju biti odmjerene prema unaprjed utvrđenim pravnim kriterijim.

6. Odnos kaznenog prava i morala

- Zadaća kaznenog prava nije da primjenom sile osigura poštivanje ukupnih moralnih zakona, nego samo onih koji su nužni za normalno funkcioniranje društvenog života.

- Kazneno pravo je stoga "etički minimum" (Jellinek)- to stajalište se u modernoj kaznenopravnoj literaturi pod utjecajem pozitivizma pretežno odbacuje.

- Welzel tvrdi da kazneno pravo ima "funkciju stvaranja morala" koja se očituje u oblikovanju i učvršćenju moralnog uvjerenja građana.

- Povezanost kaznenog prava i morala došla je posebno do izražaja kod krivnje jer je krivnja u kaznenom pravu moguća samo kao krivnja u socijalno-etičkom smislu.

7. Načelo supsidijarnosti i fragmentarni karakter kaznenog prava

- Načelo supsidijarnosti znači da zakonodavac može neko ponašanje predvidjeti kao kazneno djelo samo ako se zadovoljavajuća zaštita odgovarajučeg pravnog dobra ne može postići nekim blažim sredstvom.

- Kazna kao sankcija kaznenog prava mora biti ULTIMA RATIO- posljednje sredstvo.

- Posljedica načela supsidijarnosti je zahtjev za dekriminalizacijom određenih ponašanja: ako se neko pravno dobro može dovoljno zaštititi blažim sredstvima, valja ukinuti kazneno djelo kojim se štiti to pravno dobro.

- To ukidanje može biti potpuno ili ograničeno.

- Fragmentarni karakter kaznenog prava sastoji se u tome da se kaznenim pravom ne štite sva pravna dobra nego samo jedan njihov fragment, a i to ponekad samo od određenih vrsta napada.

II. ODNOS KAZNENOG PRAVA PREMA DRUGIM GRANAMA PRAVA

1. Akcesornost kaznenog prava

- Akcesorni karakter kaznenog prava je prvi utvrdio Binding- prema njegovom shvaćanju, norme koje oblikuju pravna dobra koja se štite u kaznenom pravu ne pripadaju kaznenom pravu, nego su mu zadane; kazneno pravo propisuje samo kazne za povrede tih dobara i na taj način jača norme iz drugih pravnih područja.

- To je shvaćanje samo djelomično osnovano što je vidljivo:

1) Kod blanketnih propisa- tj. u slučajevima kada se kazneni zakon u opisu kaznenog djela poziva na neki propis izvan kaznenog prava.

2) Kada kazneno pravo određuje svoje pravno dobro na način koji ne ovisi od njegove definicije u drugoj pravnoj grani.

3) Kada neka područja kazneno pravo uređuje posve samostalno.

- Sve to dokazuje da kazneno pravo ima stanoviti stupanj autonomnosti.

2. Odnos kaznenog prava i ustavnog prava

- Ustav sadrži odredbe čisto kaznenopravne naravi koje u potpunosti obvezuju zakonodavca.

- Ustav određuje najvažnija pravna dobra koja trebaju i smiju biti predmet zaštite putem kaznenog prava.

- Veći dio tih odredaba se odnosi na kazneno procesno pravo, no nemali broj se odnosi i na materjalno kazneno pravo,no još je veći broj odredaba općeg karaktera koje još više vežu kaznenog zakonodavca.Poteškoće nastaju kad su i ustavna načela u koliziji.

- Za kazneno pravo je važna judikatura Ustavnog suda Republike Hrvatske u postupku ocjene ustavnosti zakona ili povodom ustavnih tužbi.

Tako je istaknuto sljedeće:

1) Pravo građana spriječiti u bijegu osobu zatećenu u izvršenju kaznenog djela ne predstavlja uhićenje.

2) Nekadašnji suci za prekršaje nisu bili ovlašteni izricatikazne zatvora i druge mjere jer nisu sudovi.

3) U presudi kojom se optuženik proglašava krivim zbog ratnog zločina protiv civilnog stanovništva sud je dužan navesti koja je pravila međunarodnog prava prekršio optuženik.

4) Ako je novi zakon istodobno povisio posebni minimum i snizio posebni maksimum, blaži je stari zakon

5) Ukida se članak 204 o pretpostavkama za kazneni progon zbog klevete i uvrede ako su ta kaznena djela počinjena na štetu najviših državnih dužnosnika.

6) Zabrana dvostrukog suđenja ne odnosi se na slučaj kad je netko najprije osuđen u inozemstvu,a onda u Republici Hrvatskoj.

3. Odnos kaznenog i građanskog prava

- Teorija o akcesornosti kaznenog prava ima prvenstveno u vidu odnos kaznenog spram građanskog prava.

- Kazneno pravo zaista štiti neka pravna dobra koja pripadaju građanskom pravu i to vlasništvo, imovinu i druga imovinska prava, kao što je založno pravo.

- Kazneno pravo daje jaču zaštitu tim pravnim dobrima.

- Daljnja je veza građanskog i kaznenog prava u tome što počinjenjem mnogih kaznenih djela nastaje šteta žrtvi za koju počinitelj odgovara po pravilima građanskog prava.

- Bitna je razlika u tome što je odgovornost za štetu sankcija privatnog prava, dok kazne i druge kaznenopravne sankcije imaju javnopravni karakter.

- Iz razloga ekonomičnosti, moguće je već u kaznenom postupku pored kaznenopravnog rješiti i građanskopravni odnos.

- Tome služi institut imovinskopravnog zahtjeva oštečenika.

- Odgovornost za štetu i kaznena odgovornost razlikuju se i po tome što je kaznena odgovornost potpuno utemeljena na načelu krivnje dok odgovornost za štetu može biti i objektivna.

4. Odnos kaznenog i trgovačkog prava i prava društva

- Povezuju ih gospodarska kaznena djela koja obilježavaju štete velikih razmjera, poseban status počinitelja kao nositelja poslovne djelatnosti i osebujan način počinjenja.

- Gospodarska kaznena djela se mogu podvesti pod klasične imovinske delikte, a mogu se pojaviti i kao specifična kaznena djela vezana uz nastanak i prestanak trgovačkog društva, porezno, carinsko i devizno poslovanje i tržišnu utakmicu.

- Ona se ne mogu razumjeti bez poznavanja trgovačkog prava, prava društva i gospodarskog života uopće.

- Posebno područje na kojem je došlo do prožimanja kaznenog prava i prava društva jest odgovornost pravnih osoba za kaznena djela.

5. Odnos kaznenog i upravnog prava

- Tradicionalno je kazneno pravo vezano uz upravu utoliko što ono propisivanjem službeničkih kaznenih djela štiti javnu službu od napada iznutra, a propisivanjem nekih kaznenih djela i od napada izvana.

- Kazneno izvršno pravo je granično područje između kaznenog i upravnog prava.

- Do izrazitog prožimanja ovih dviju pravnih grana dolazi kada kaznenopravna norma upućuje na upravnopravnu normu.

- U tim slučajevima je upravno pravo primarno jer ono određuje opseg obveza, a kazneno pravo tek sekundarno jer se svodi na izricanje presuda- na taj način je nastala ovisnost kaznenog prava od upravnog prava ili upravnopravna akcesornost kaznenog prava.

7. Odnos kaznenog i europskog prava

- Europsko pravo postoji na dvije razine: pravo koje nastaje u okviru Vijeća Europe i Europske unije.

1. Od akata Vijeća Europe za kazneno je pravo od osobitog značenja Europska konvencija za zaštitu ljudskih prava i temeljnih sloboda s dodatnim protokolima. Poštivanje tih prava osigurava i Europski sud za ljudska prava čija je judikatura od ogromnog značenja za razvitak nacionalnih kaznenih prava.

2. Europska unija ne može donositi nadnacionalne propise iz kaznenog prava, a nema ni vlastitu kaznenu vlast, iako ima mogučnost izricanja upravnih sankcija za povredu kartelnog prava i razne prijevare na račun Europske unije, koje imaju prikriveni kazneni kazneni karakter pa se mogu smatrati kaznenim pravom u širem smislu.

- Europska unija ipak utječe na kazneno pravo država članica i to tako da im zabranjuje donositi propise koji su u suprotnosti s pravom zajednice, a s druge strane obvezuje države članice da svojim kaznenopravnim normama štite imovinu zajednice.

U tom je pogledu važan Corpus iuris kaznenopravnih odredaba za zaštitu financijskih interesa Europske unije i Zelena knjiga.

III. KRIMINALITET I ZNANOST O KRIMINALITETU

1. Kriminalitet kao društvena pojava

- Kriminalitet je ukupnost kaznenih djela počinjenih u određenom vremenskom razdoblju u nekoj zemlji ili skupini zemalja koje imaju neke zajedničke crte.

- Da bi se mogao pratiti razvoj kriminala uvedena je kriminalna statistika, koja se djeli na:

1. Policijska statistika- sadrži podatke o prijavljenim ili otkrivenim počiniteljima kaznenog djela. Slaba je strana što obuhvaća i djela za koja državno odvjetništvo neće pokrenuti kazneni postupak ili će sud donjeti oslobađajuću presudu, a ne obuhvaća kaznena djela za koja se progon pokreće privatnom tužbom.

2. Pravosudna statistika- obuhvaća broj optuženih ili presuđenih predmeta, najčešće pak samo broj pravomočno osuđenih osoba. No otpadaju kaznena djela koja su zaista počinjena ali je sud donio oslobađajuću presudu jer nije dokazano da je optuženik počinio kazneno djelo ili odbijajuću presuduzbog zastare kaznenog progona ili iz drugih razloga.

- Velika je nevolja za obje vrste statistika postojanje tamnih brojki kriminaliteta tj. kaznenih djela koje nije nitko otkrio ili iz drugih razloga nisu prijavljeni policiji.

2. Kriminalitet u Hrvatskoj

- U Hrvatskoj podaci ukazuju na izraziti pad osuđenih osoba nakon stjecanja neovisnosti Republike Hrvatske.

- Po tome Hrvatska odstupa od općeg trenda porasta kriminaliteta u svijetu, a posebno u zemljama tranzicije što upućuje na povečanje tamne brojke kriminaliteta.

- Stopa kriminala u Hrvatskoj nije visoka.

- Struktura kriminaliteta: na prvom mjestu:

1. Imovinski delikti,

2. Kaznena djela protiv sigurnosti ljudi i imovine i sigurnosti prometa.

3. Kaznena djela protiv vrjednosti zaštičenih međunarodnim ugovorom.

3. Znanost o kriminalitetu

- Kriminalitetu se može znanstveno pristupiti na razne načine pa je to razlog zašto postoji više znanstvenih disciplina koje se bave kriminalitetom.

- One se mogu podjeliti u dvije skupine:

- Kaznenopravna znanost koja je pretežito normativna znanost i

- Kriminologija i njoj bliske empirijske znanosti.

3.1. Kaznenopravna znanost

- Kaznenopravna znanost znanstveno proučava kazneno pravo i to kako materjalno, tako i procesno i izvršno kazneno pravo.U kaznenopravne znanosti ulaze:

1) Kaznenopravna dogmatika ili teorija kaznenog prava- je znanost koja tumači i kritički određuje pojmove kaznenog zakona i sređuje ih u koherentni sustav.Njezina metoda se sastoji u generalizirajućoj apstrakciji, kojom se dobivaju obilježja pojedinih kaznenih djela, a zatim i pozitivne i negativne pretpostavke zajedničke svim kaznenim djelima. Glavna opasnost tog sustava je da se pojedini slučajevi rješavaju šablonski, ne vodeći računa o njihovim specifičnostima. Kaznenopravna dogmatika moguća je samo ako se ostvari uska povezanost teorije i prakse. Tako je Zlatarić rekao Theoria sine praxi- rota sine axi, teorija bez prakse je kao kola bez osi, jer takva teprija gubi kontakt s realnošću i potrebama života.

2) Kriminalna politika - traži odgovor na pitanje kako treba usmjeriti kazneno pravo da bi se najbolje osigurala zaštita temeljnih društvenih vrijednosti. Pri tome se vodi načelima ograničenja kaznenopravne represije, načelom razmjernosti, načelom krivnje i načelom humanosti. Kriminalna politika shvaćena u širem smislu je "socijalna profilaksa" tj. kao ukupnost državnih mjera kojima se želi suzbiti devijantno ponašanje. U užem smislu, kao znanstvena disciplina koja traži odgovor na pitanje kako treba usmjeriti kazneno pravo da bi se najbolje osigurala zaštita temeljnih društvenih vrijednosti.

3) Filozofija kaznenog prava- nastoji utvrditi jeli određeno pozitivno kazneno pravo u skladu s višim vrjednostima koje se mogu shvatiti kao prirodne zadanosti društvenog poretka ili vodeće vrijednosti socijalne etike.

4) Povijest kaznenog prava- istražuje razvitak kaznenog prava, ali i kaznenopravne dogmatike, kriminalne politike i filozofije kaznenog prava u prošlosti.

5) Poredbeno kazneno pravo- je disciplina koja proučava sličnosti i razlike između najvažnijih suvremenih kaznenopravnih sustava. Pri tome se u prvom redu uspoređuju zakonodavstva, a onda i kaznenopravna znanost i sudska praksa raznih zemalja.

3.2. Kriminologija i njoj bliske discipline

- Kriminologija je znanost koja istražuje prirodne i socijalne činjenice o deliktu, njegovim počiniteljikma i žrtvama, kao i o kriminalitetu kao masovnoj i društvenoj pojavi.

- Kriminologija je empirijska znanost nastala krajem 19 st. Koja je u svojem razvoju bila:

- Etiološka kriminologija- otkrivanje uzroka kriminaliteta i njegova kretanja,

- Dinamička kriminologija- individualni, socijalni i administrativni proces djela, te

- Kriminologija društvene reakcije- dokaz da državni represivni aparat rađa

kriminalitet.

- Viktimologija istražuje ulogu žrtve u nastanku kaznenog djela i rješavanju sukoba proizašlog iz njega.

- Penologija je znanost koja izučava funkcije kaznenopravnih sankcije, pravila njihovog izvršenja i metode koje se koriste u njihovoj primjeni. Prije se ta disciplina nazivala "penitencijanom znanošću" jer se njezin predmet ograničavao na izvršenje kazne zatvora, ali se to pokazalo preuskim pa se predmet penologije proširio i na izvršavanje nezatvorskih kazni i sigurnosnih mjera.

-Kriminalistika je znanstvena disciplina koja sustavno istražuje znanstvene metode i pravila iskustva u otkrivanju i razrješavanju pojava kaznenih djela, utvrđivanju njihovih počinitelja, kao i u sprječavanju tih pojava.

- Njezina tri glavna područja su :

- kriminalistička tehnika- koja se sastoji u sustavnoj primjeni metoda prirodnih,

tehničkih i drugih znanosti u istraživanju kaznenog djela.

- kriminalistička taktika- primjena iskustva o najprikladnijem postupanju pri

istraživanju kaznenih djela

- posebna taktika ili metodika- koja predstavlja primjenu određenih iskustava u

istraživanju pojedinih vrsta kaznenog djela.

- Sudska ili forenzička medicina kao dio medicinske znanosti obrađuje medicinske pojave od kojih ovisi primjena pravnih propisa. Ona utvrđuje učinke radnji kojima se ostvaruju obilježja kaznenog djela na ljudsko tijelo (vrijeme i uzrok smrti, težina tjelesnih ozljeda i sl.).

- Sudska ili forenzička psihijatrija je primjenjena psihijatrija za sudske svrhe. Njezin predmet su psihički poremećaji osoba koje se sukobljavaju s prvom. Za kazneno pravo je od osobite važnosti dio koji se bavi psihićkim poremećajima koji utjeću na ubrojivost te ovisnost od alkohola i droge.

IV. POVIJEST KAZNENOG PRAVA

 I KAZNENOPRAVNE ZNANOSTI

1. Prvobitno društvo i antičko doba

- U prvobitnom društvu kazneno pravo postoji samo kao običajno.

- To je razdoblje privatne pravde i krvne osvete.

- Nije se pitalo dali je počinitelj postupao s namjerom ili nehajem.

- Ograničenju krvne osvete poslužio je sustav kompozicije ili otkupnine koja zapravo znači simbolizaciju osvete jer na mjesto ubojstva pripadnika skupine stupa obeštećenje kao oblik zadovoljštvine za počinjenje zločina.

- Iz tog razdoblja najpoznatiji je Hamurabijev zakonik u kojem je prvi put izričito propisano talionsko načelo.

- U staroj Grčkoj kazneno je pravo postupno prelazilo u državne ruke, o čemu svjedoće Drakonovi zakoni iz 620 god.p.n.e. poznato po svojoj strogosti iako ih je Solon kasnije ublažio. Platon je zato iznio ideje koje se još citiraju opredjeljujući se za specijalnu i generalnu svrhu kažnjavanja.

- Rimsko kaznenopravna povijest se djeli u više razdoblja:

1. Kraljevstvo: talionsko načelo uz mogučnost nagodbe, ali kralj preuzima vlast kad je

u pitanju javni delikt.

2. Republika: Zakonik XII ploča, smrtna i novčana kazna.

3. Principat: smrtna kazna, mučenja, prisilni rad, protjerivanja, kazna služi

prvenstveno zastrašivanju.

2. Srednji vijek

- Početak srednjeg vijeka obilježava prerastanje privatne u javnu pravdu.

- Značajne su: Lex Barbaorum, kapitularije, ogledala ili zrcala i radovi glosatora i postglosatora.

- Najpoznatiji je zakonik Karla V- Constitutio Criminalis Carolina koji je između ostalog sadržavao salvatornu klauzulu prema kojoj su se partikularna prava mogla primjenjivati ako su se odnosila na pitanja koja nisu bila uređena u Zakoniku.

- Srednjevjekovno kazneno pravo poznato je i po svojoj arbitrarnosti, osobito strogim kaznama koje su se odnosile na tjelesno ozljeđivanje i javno ponižavanje, protjerivanje te oduzimanje slobode uz prisilan rad.

- na kazneno pravo u tom razdoblju je utjecalo i kanonsko kazneno pravo. To je pravo katoličke crkve skupljeno u zbirci Corpus Iuris Canonici.

3. Doba prosvjetiteljstva

- Prosvjetiteljstvo je dominantan duhovni pokret u Europskim zemljama u 18 st.

- Najznačajniji je Montesquieu koji je utemeljio i danas aktualnu teoriju o trodiobi vlasti na zakonodavnu, izvršnu i sudsku.

- U svom djelu "O duhu zakona" zahtjeva ograničenje sudačke samovolje pa se smatra prvim zagovornikom načela zakonitosti.

- Rousseau je isticao teoriju društvenog ugovora koja je itekako utjecala na teoriju kaznenog prava.

- Voltaire traži vjersku toleranciju, humanizaciju kazni, napada inkvizicijski postupak i torturu, a bio je i oštar kritičar pravosudnih zabluda svoga doba.

- Beccarievo djelo " O zločinima i kaznama" predstavlja kriminalnopolitički manifest.

- Beccarie je zanemario subjektivnu komponentu kaznenog prava te ističe da zakone smije donositi samo zakonodavac, dok je sudbena vlast vezana uz zakone.

 - Bio je na čelu radne skupine kojaa je pripremala toskanski Kazneni zakonik od 1786 g.

- Nakon Francuske revolucije u novom Kaznenom zakoniku od 1791 je načelo zakonitosti sprovedeno do te mjere da je prihvaćen sustav apsolutno određenih kazni, čime su željeli otkloniti zlouporabe prilikom sudskog odmjeravanja kazne.

4. Kazneno zakonodavstvo 19. st.

- Za vrijeme Napoleona Francuska je dobila pored Građanskog zakona i dva temeljna zakona iz područja kaznenog prava: Zakonik o kaznenom postupku od 1808 i Kazneni Zakonik od 1810 g.

- Kazneni zakon iz 1810 utemeljen je na načelima utilitarizma te ideja filozofa Jeremya Benthama, posebno njegovog stajališta da kazna mora biti takva da počinitelj ima više interesa da se suzdrži nego da počini kazneno djelo- primat generalne prevencije.

- Zadržano je načelo zakonitosti i jednakosti sviju pred zakonom.

- Nacrt za Kazneni zakonik Kraljevine Bavarske od 1813 izradio je Anselm von Feuerbach.

- On je zastupao teoriju psihološke prisile prema kojoj zakon svojom prijetnjom kazne vrši psihičku prisilu na potencijalne počinitelje da se suzdrže od počinjenja kaznenog djela.

- Feuerbach polazi od racionalističkog shvačanja da će u borbi motiva težnja da se izbjegne kazna nadvladati poriv da se počini kazneno djelo.

- Time je postavljena teza o generalnoj prevenciji zastrašivanjem kao svrsi kažnjavanja.

- Da bi zakon to ostvario mora jasno i precizno propisati kaznena djela i kazne.

- Tako je Feuerbach došao do načela zakonitosti daviši mu ujedno latinski oblik- NULLUM CRIMEN, NULLA POENA SINE LEGE.

V. ŠKOLE KAZNENOG PRAVA

1. Klasična škola

- Na čelu joj je Karl Binding.

- Utilitarizam Benthama i Beccarija naglašava društvenu zaštitu kao temeljnu funkciju kaznenog prava i primatu prevencije nad represijom.

- Feuerbach se zalagao za generalno-preventivnu usmjerenost i etički utemeljenu koncepciju kaznenog prava nastalu pod utjecajem Kanta i Hegela.

- Zajedničke vrijednosti su: načelo zakonitosti kao jamstvo pravne sigurnosti građana.

- Monistički sustav sankcija,

- proporcionalnost kazne koja mora odgovarati težini djela i stupnju krivnje,te

- individualizacija kazne ali u ograničenom obliku.

- Predbacuje joj se da je kaznenopravnu znanost svela na algebru.

2. Talijanska pozitivistička škola

- Pozitivizam je filozofski pravac koji cjelokupnu spoznaju svodi na otkrivanje empirijski provjerljivih zakonitosti među pojavama, a sve vrjednosne sudove i normativne iskaze prepušta "metafizici" ili "poeziji".

-Cesare Lombroso je došao do zaključka da je zločin manifestacija atavizma, tj. urođenih anomalija nasljeđenih od dalekih predaka.

- Njegove teze je preuzeo Enrico Ferri- uzroci zločina nisu samo antropološki ili individualni nego i fizički ili kozmo-telurijski i socijalni.

- Da bi se suzbio kriminalitet, društvo treba reagirati mjerama koje zamjenjuju kaznu, tek kad one zakažu stupaju na scenu sankcije kaznenog prava koje nisu kazne nego mjere društvene obrane.

- Razlikuje se pet tipova zločinaca:

1. Duševno bolesni delikventi- treba ih smjestiti u posebne zavode,

2. Rođeni zločinci- doživotna deportacija ili oduzimanje slobode na neodređeno
vrijeme.

3. Delikventi iz navike- treba ih izjednačiti sa slučajnim, a ako su povratnici s
rođenim zločincima.

4. Delikventi iz strasti- naknada štete, a u težim slučajevima treba ih tretirati kao
slučajne delikvente.

5. Slučajni delikventi- naknada štete u lakšim slučajevima, a u težim internacija u
poljoprivredne kolonije sa blažim režimom na neodređeno vrijeme.

- Odgovornost nijednog od tih zločinaca se ne može temeljiti na slobodnoj volji, nego je moguča samo socijalna odgovornost:

"Kojim me pravom kažnjavaš za radnju od koje se nisam mogao suzdržati"

"Jedino zato što se ni ja nemogu suzdržati da te kaznim ako želim obraniti pravo i društvo"

- Raffaele Garofalo označio je tako shvaćeni temelj odgovornosti kao opasno stanje (pericolosita, temibilita) i taj pojam je postao ključ za razumjevanje svake pozitivističke doktrine.

3. Sociološka škola

- Franz von Liszt, Adolph Prins i G.A.van Hamel osnivaći su međunarodne kriminalističke udruge koja je 1924 prerasla u Međunarodnu udrugu za kazneno pravo.

- List vidi bit zločina u njegovom antisocijalnom karakteru,a bit delikventa u njegovom antisocijalnom duhu.

- Zločin smatra posljedicom društvenih i individualnih čimbenika, pa smatra da kazna mora ići za time da delikventa prilagodi društvu, da ga reintegrira.

- Temeljna svrha kazne je stoga specijalna prevencija- kazna mora biti prilagođena posebnom karakteru delikventa.

- Kvalifikacija delikvenata ovisi o uzrocima nastanka zločina:

- Prigodni delikventi- dovoljna je kazna kao lekcija,

- Popravljivi kronični delikventi- zatvorska kazna sa svrhom preodgoja,

- Nepopravljivi kronični delikventi- kazna zatvora u neodređenom trajanju.

- Prema Listovoj uzrećici kazneni je zakon magna charta zločinaca.

4. Nova društvena obrana

- Fillipo Gramatica smatra da počinitelj kao subjekt treba biti u središtu pažnje te postavlja tri temeljna zahtjeva za reformu kaznenog prava:

- kaznenu odgovornost utemeljenu na djelu treba zamjeniti "antisocijalnošću"

utemeljenu na subjektivnosti počinitelja.

- na mjesto kaznenog djela treba stupiti "indicija antisocijalnosti",

- kaznu kao sankciju srazmjernu kaznenom djelu treba zamjeniti "mjerama društvene

obrane".

- Marc Ancel je izdao djelo pod naslovom "Nova društvena obrana" koja je bila manje ekstremna od Gramaticove.

- Prema njemu zadača kaznenog prava nije uspostava apsolutne pravde, nego primjena takvih sankcija koje će osigurati reintegraciju ili resocijalizaciju počinitelja.

- Zahtjev za dejuridizacijom tj. za ograničavanjem preuzetnosti kaznenopravne dogmatike, za koju je bolje da pitanja odgovornosti i reakcije na kriminalitet prepusti kriminologiji.

- Također zalaže se za funkcionalnu unifikaciju, tj. bez obzira na to kako će se zvati, sve sankcije trebaju služiti istom cilju, a to znači tretmanu počinitelja, a ne represiji.

- Izvršenje pojedinih sankcija treba se temeljiti na produbljenom istraživanju počiniteljeve ličnosti koje treba provesti tim stručnjaka.

- Izvršenje svih sankcija mora biti u znaku pedagogije odgovornosti tj. mora biti usmjereno na razvijanje unutarnjeg osjećaja odgovornosti koji postoji kod svakog čovijeka, pa i delikventa.

- U biti nova društvena obrana zagovara monistički sustav u kojem su sve kaznenopravne sankcije utemeljene na opasnom stanju, a ne na krivnji počinitelja, a time i terapeutsko kazneno pravo ili isključivo specijalnopreventivno orjentirano kazneno pravo.

5. Neoklasična škola

- Pod neoklasičnom školom podrazumjeva se ukupnost shvaćanja o ulozi i zadaći kaznenog prava koje je prevladalo u 20. st.

- Kazneno pravo je utemeljeno na krivnji- uvijek se kažnjava samo počinitelj koji je kriv i u skladu sa stupnjem svoje krivnje.

- Kazneno pravo je utemeljeno na djelu, a ne na počinitelju- kazna se počinitelju izriče zato što je počinio kazneno djelo, a ne zato što je njegova ličnost deformirana ili jer je asocijalan ili je na pogrešan način vodio život.

- Opasno stanje nije temelj kazne, ali je temelj sigurnosnih mjera.

- Usvojen je i dualistički sustav sankcija te je na taj način prihvaćen i doprinos pozitivističko orjentirane kaznenopravne znanosti.

- Uzima se u obzir i ličnost počinitelja kako bi se što bolje ostvarila i specijalna prevencija.

VI. POVIJEST HRVATSKOG KAZNENOG PRAVA

1. Povijest hrvatskog kaznenog prava do nastanka Republike Hrvatske

- Hrvatsko kazneno pravo srednjeg vijeka bilo je pretežno običajno.

- Pisani izvori su Vinodolski zakon i Korčulanski statut.

- U tadašnjoj Hrvatskoj i Slavoniji primjenjivalo se ugarsko-hrvatsko običajno pravo koje je bilo kodificirano u Tripartitu Stjepana Verböczya.

- Državni sabor donosio je i zakone koji su sabrani u zborniku Corpus iuris Hungarici.

- Od 1852 bio je na snazi austrijski Kazneni zakon o zločinima, prijestupcima i prekršajima u kojem se osječao utjecaj francuskog Kaznenog zakonika iz 1810 god.

- Mjenjan je i nadopunjavan zakonima hrvatskog Sabora te je uveden uvjetni otpust, ukinuti su okovi, uređene su posljedice kaznenih osuda i kazni i uvedena je uvjetna osuda.

- Marijan Derenčin je pokušao donjeti hrvatski kazneni zakon "Osnova novog Kaznenog zakona o zločinstvih i prestupcih za kraljevine Hrvatsku i Slavoniju 1879".

- Kraljevina Jugoslavija je donjela 27. siječnja 1929. cjeloviti Krivični zakonik koji je stupio na snagu 1. siječnja 1930 godine.

- 1947 donešen je Krivični zakonik- Opći dio koji je stupio na snagu 12. veljače 1948. koji je bio pod jakim utjecajem sovjetskog kaznenog prava- dopuštena je analogija, pokušaj je u načelu bio izjednačen s dovršenim djelom, a pripremne radnje su bile kažnjive kod svih težih kaznenih djela.

- Nakon raskida sa Sovjetskim Savezom donjet je Krivični zakonik koji je stupio na snagu 1. srpnja 1951- njegova strogost se očituje u razmjerno čestom propisivanju smrtne kazne i široke definicije političkih kaznenih djela.

- Republike i autonomne pokrajine dobile su ovlasti urediti veći dio posebnog djela, a opći dio samo u neznatnoj mjeri.

- 1976 je donešen Krivični zakon SFRJ, a u Hrvatskoj Krivični zakon SR Hrvatske, koji su istodobno stupili na snagu 1. srpnja 1977.

2. Razvitak kaznenog prava u Republici Hrvatskoj

- Donošenjem Ustava Republike Hrvatske 22. prosinca 1990 ukinuta je smrtna kazna.

- Druge važne izmjene donio je zakon o izmjenama i dopunama Krivičnog zakona SR Hrvatske od 22. veljače 1991 kojim je unjeta nova glava XX. Krivična djela protiv Republike Hrvatske.

- 8.listopada 1991 odlućeno je da će se preuzeti bivše jugoslavensko kazneno pravo uz najnužnije izmjene.

- To je učinjeno Zakonom o preuzimanju Krivičnog zakona SFRJ od 26. lipnja 1991 koji je kasnije novelom od 22. prosinca 1992 preimenovan u Osnovni krivični zakon Republike Hrvatske.

- 22. veljače 1992 promjenjen je njegov naziv u Krivični zakon Republike Hrvtaske.

- Oba hrvatska krivična zakona izmjenjena su novelama od 29. ožujka 1996- izmjene su se odnosile na posebni dio.

- Vlada je konačni prijedlog predala Saboru 19. lipnja 1997. i taj prijedlog je usvojen 19.rujne 1997 te je taj Kazneni zakon stupio na snagu 1. siječnja 1998 godine.

- Instituti općeg djela nisu bitno mjenjani, ali je bilo značajnih novosti na području sustava sankcija i propisanih kazni.

- Noveliran je:

- Zakonom o izmjenama i dopunama Kaznenog zakona od 14. prosinca 2000

- otklonjeni su neki nedostaci u općem djelu.

- Zakon o izmjeni Kaznenog zakona od 24. svibnja 2001

- obuhvatio je samo protuzakonito prebacivanje osoba preko granica

- Zakon o izmjenama i dopunama Kaznenog zakona od 9. srpnja 2003

- trebala je stupiti na snagu ali ju je Ustavni sud RH u cijelosti ukinuo.

- Zakon o odgovornosti pravnih osoba za kaznena djela od 11. rujna 2003.

3. Hrvatska kaznenopravna znanost

- Josip Šilović, Stanko Frank i Bogdan Zlatarić.

- U novije vrijeme značajnu ulogu u razvoju hrvatske kaznenopravne znanosti ima Hrvatsko udruženje za kaznene znanosti i praksu osnovano 1991, koje okuplja pravnike koji se bave kaznenom znanošću i praksom te srodnim disciplinama radi unapređivanja i razvijanja kaznenog prava, znanosti i prakse, suradnje s nadležnim državnim tjelima, domaćim i inozemnim stručnim organizacijama te izdavanja znanstvenih i stručnih publikacija.

- Udruga je kolektivni član Međunarodne udruge za kazneno pravo (AIDP).

VII. KAZNENO, STEGOVNO I PREKRŠAJNO PRAVO

- Kažnjiva djela su, pored ponašanja koja podlježu kažnjavaju sankcijama kaznenog prava, prekršajna djela i stegovna djela.

1. Stegovna djela

- Stegovna djela ili disciplinske krivice predstavljaju povredu pravila o ponašanju vezana uz obavljanje nekog posla ili dužnosti.

- Ona se najčešće čine u obavljanju neke javne službe i opisana su u zakonu koji se odnosi na tu službu.

- Stegovne kazne su obično ukor, novčana kazna i razrješenje od dužnosti ili prestanak rada ili gubitak statusa.

- Posebnu težinu ima vojnički pritvor, propisan Zakonom o službi u oružanim snagama Republike Hrvatske, koji se, za lakše kršenje vojne stege (stegovnu pogrešku) može izreći u trajanju do 15 dana, a za teže kršenje vojne stege (stegovni prijestup) i u trajanju od 30 dana.

- Moguće je da radnja bude kazneno i stegovno djelo i da počinitelj bude dva puta kažnjen.

- U tom se slučaju stegovna kazna ne može uračunati u kaznu koju je izrekao sud.

- Obično se zastara stegovnog progona ravna prema zastari kaznenog progona.

- Kazneni zakon predviđa u dva navrata i pretvaranje kaznenog djela u stegovno, čime je razlika između kaznenog i stegovnog djela u tim slučajevima relativizirana.

- Posebna vrsta stegovnih djela su povreda procesne stege u kaznenom, građanskom, prekršajnom ili upravnom postupku za koje sud može izreći kaznu.

- Te kazne se ne smatraju kaznama kao sankcijama kaznenog prava jer nisu reakcija na povredu nekog pravnog dobra, nego samo osiguravaju redoviti tijek sudskog ili upravnog postupka i ne izražavaju osobni prijekor svojstven kaznama za kazneno djelo.

2. Prekršaji

- Prema jednom shvačanju, postoje posebna kažnjiva djela koja imaju niz dodirnih točaka sa kaznenim djelima, ali se ne smatraju kaznenim djelima u užem smislu- one pripadaju upravnom pravu i to njegovom djelu koji se zove upravno kazneno pravo.

- Razlikuju se od kaznenih djela prvenstveno po tome što ih ne izriču sudovi, nego isključivo upravni organi i to kako u prvom, tako i u drugom stupnju.

- Nasuprot tome postoje neki pravni sustavi koji takve kažnjive radnje nazivaju prekršajima.

- Takvi prekršaji nisu kaznena djela i nisu propisana u kaznenom zakonu pa ih treba razlikovati od prekršaja (contraventiones) kao tipa kaznenog djela u klasičnoj Francuskoj trodiobi kaznenih djela.

- Oni su propisani u posebnom zakonu ali se mogu propisivati i podzakonskim aktima.

- Vrlo je slično rješenje usvojeno i u hrvatskom pravu, gdje su prekršaji uređeni posebnim Zakonom o prekršajima od 11. srpnja 2002.

- Prekršaji su u hrvatskom pravnom sustavu dio kaznenog prava u širem smislu.

- Razlika između prekršaja i kaznenih djela je u osnovi kvalitativne naravi.

- U kaznenopravnoj literaturi je bilo pokušaja da se utvrdi kvalitativna razlika, od kojih je najpoznatiji onaj prema kojem su prekršaji samo izraz neposlušnosti prema naredbama vlasti i stoga etički bezbojni, dok su kaznena djela povrede pravnih dobara koje povlače za sobom negativni etički vrijednosni sud, ali je teško zanjekati da i prekršaji predstavljaju povredu pravnih dobara i da povlače negativan socijalno-etički sud.

- 4. svibnja 1995 donjet je Zakon o izmjenama i dopunama Zakona o prekršajima kojim su osnovani prekršajni sudovi kao tjela državne vlasti koja sudbenu vlast obavlja samostalno i neovisno kao posebni sudovi za pravno područje prekršajnog kažnjavanja i drugih prekršajnih sankcija.

- Na taj način opravdano je izricanje kazni zatvora za prekršaje i neki drugi zahvati u slobode građana u prekršajnom postupku te je jasno utvrđena teza o prekršajnom pravu kao djelu kaznenog prava u širem smislu.

2.2. Temeljne crte novog Zakona o prekršajima

- Novi zakon o prekršajima stupio je na snagu 1. listopada 2002 god.

- Sadrži: Materjalnopravne odredbe i postupovne odredbe.

- Materjalnopravne odredbe: koje se odnose na pretpostavke kažnjivosti a koje se oslanjaju na odgovarajuće odredbe Kaznenog zakona. To su odredbe o načelu zakonitosti, prostornom važenju, načinu, vremenu i mjestu počinjenja, razlozima isključenja protupravnosti, pokušaju, sudioništvu, krivnji i odgovornosti pravnih osoba.

- Prekršajne sankcije: su kazne: novčana i zatvor(3-30 dana a iznimno i 60 dana),

- globe,

- mjere upozorenja,

- zaštitne mjere i

- odgojne mjere.

- Kazne zatvora može izricati samo prekršajni sud, a ostale može izricati i upravna tjela ali samo u prvom stupnju.

- Zakon o prekršajima nema poseban dio.

- Opisi pojedinih prekršaja rasuti su po brojnim zakonima i drugim propisima.

- Cvitanović ih je svrstao u 9 skupina:pravo vlasništva, radni odnos, građanskopravni i obiteljski odnosi, gospodarske proizvodne djelatnosti, gospodarske uslužne djelatnosti, trgovina, ustanove, financijsko poslovanje, ustrojstvo vlasti.

2.3. Kazneno djelo i prekršaj počinjen jednom radnjom

- Bliskost kaznenog i prekršajnog prava očituje se i u tome što se istom radnjom mogu ostvariti obilježje kaznenog djela i prekršaja.

- Ako je u takvom slučaju počinitelj u kaznenom postupku pravomočno proglašen krivim za kazneno djelo, ne može više biti kažnjen u prekršajnom postupku.

- Prethodna osuda za prekršaj ne isključuje kasniju osudu za kazneno djelo. U tom se slučaju kazna zatvora, novčana kazna ili globa za prekršaj uračunava u kaznu za kazneno djelo ako opis tog djela odgovara prekršaju prekršaju zbog kojeg je izrečena kazna.

- Pod istim će se uvjetima zaštitne mjere uračunati u sigurnosne mjere.

2.4. Privredni prijestupi

- U hrvatskom pravnom sustavu postojali su donedavno i privredni prijestupi kao posebna vrsta kažnjivih djela.

- Ona su uvedena u jugoslavensko pravo 1954 godine, a pobliže su bili razrađeni u Zakonu o privrednim prijestupima od 1977.

- Predviđali su paralelnu odgovornost pravnih osoba i odgovornih osoba u njima kao fizičkih osoba, pa su ponekad isticani i kao zanjimljiv eksperiment kojim se na mala vrata uvodila kaznena odgovornost pravnih osoba.

- Sankcije su bile novčana kazna, uvjetna osuda i zaštitne mjere.

- Privredni su prijestupi ukinuti Zakonom o prekršajima od 2002 koji je propisao da se privredni prijestupi prema propisima koji su vrijedili na dan stupanja na snagu tog Zakona smatraju prekršajima u smislu tog Zakona.

DRUGI DIO

 KAZNENI ZAKON

I. GLAVNO I SPOREDNO KAZNENO ZAKONODAVSTVO
- Hrvatsko kazneno pravo utemeljeno je na kaznenom zakonu. Pod kaznenim zakonom ili kaznenim zakonodavstvom ne misli se samo na Kazneni zakon od 19. rujna 1997., već obuhvaća i Zakon o sudovima za mladež, jer kako navodi KZ u članku 89. stavku 2.: kaznenopravno zakonodavstvo RH su kaznenopravne odredbe sadržane u ovom Zakoniku i drugim zakonima RH. - Iz ovog slijedi da je Kazneni zakon samo djelomična kodifikacija kp-a.

- Prema tome glavno kazneno zakonodavstvo RH su:

- Kazneni zakon

- Zakon o sudovima za mladež.

- Zakon o odgovornosti pravnih osoba.
- Posebno ili sporedno kazneno zakonodavstvo čine zakoni koji predviđaju kao kaznena djela ponašanja kojima se krše određene odredbe tih zakona pa je sadržajna veza s posebnim zakonom glavni razlog zašto te odredbe nisu unijete u KZ.

- Ponekad su ta kaznena djela u tim zakonima oblikovana kao blanketna kaznena djela (predviđaju samo kaznu i možda neka obilježja kaznenog djela, dok su ostala obilježja kaznenog djela opisana u nekoj drugoj odredbi tog zakona na koju upućuje kaznenopravna norma). Odredbe sporednog zakonodavstva, u pravilu, su izjednačene s odredbama posebnog dijela KZ-a.

- Hrvatski KZ poput svih modernih kaznenih zakona dijeli se na:

1.) Opći dio (čl. 1.-89.) – sadrži odredbe o pretpostavkama kažnjivosti i
kaznenopravnih sankcija koje su zajedničke svim kaznenim djelima.

2.) Posebni dio (čl. 90.-388.) – opisana su pojedina kaznena djela i predviđene su
kazne koje se mogu izreći njihovim počiniteljima.
II. NAČELO ZAKONITOSTI
- Načelo zakonitosti obično se izražava: nullum crimen sine lege, nulla poena sine lege (nema kaznenog djela bez zakona, nema kazne bez zakona).

- To znači da se kaznena djela i kaznenopravne sankcije moraju propisati zakonom, te se pomoću njega ostvaruje garantivna funkcija kaznenog zakona, odnosno država jamči da kaznenopravno kažnjavanje neće ovisiti od samovolje sudova, nego će biti propisano zakonima koje donosi demokratski izabrani parlament.

- Putem načela zakonitosti potrđuje se načelo trodiobe vlasti jer o tome što treba biti kažnjivo ne odlučuje sudbena, nego zakonodavna vlast i ujedno se građanima jamči pravna sigurnost jer se svakome omogućuje da znade što je zabranjeno i kakvoj se sankciji izlaže prekrši li tu zabranu.

- Načelo zakonitosti nastalo je kao reakcija na pravnu nesigurnost i samovolju u određivanju kaznenih djela i kazni prema njihovim počiniteljima.

- Za ovo načelo zakonitosti zalagali su se prosvijetitelji, a pod utjecajem njihovih ideja Cesare Beccaria je 1764. istakao važnost vezanosti sudbene vlasti na zakone, načelo je prvi puta izraženo 1776. u ustavima sjevrnoameričkih država, potom u francuskoj Deklaraciji o pravima čovjeka i građanina iz 1789., a onda i u svim najvažnijim kaznenim zakonicima 19. stoljeća. Kao izraz liberalizma zanijekali su ga totalitaristički režimi 20. stoljeća.

- U suvremenom kp-u sporno je za koju vrstu kažnjivih ponašanja mora, a za koju ne mora biti provedeno načelo zakonitosti.

- Naš KZ ne poznaje više vrsta kaznenih djela (kao npr. francuski KZ koji poznaje kaznena djela zločina I prijestupa dok se prekršaji mogu propisivati I podzakonskim propisima., ali se taj pojam može shvatiti u užem smislu (djela predviđena KZ-om i ona koja su tako nazvana u drugim zakonima) i širem smislu (obuhvaća pojam kaznenih djela u užem smislu, te gospodarske prijestupe i prekršaje); hrvatski zakonodavac je kaznena djela shvatio u užem smislu.

- Načelo zakonitosti se odnosi na sve kaznenopravne sankcije (kazne i sigurnosne mjere). Načelo zakonitosti sadrži četri pojedinačna načela ili zahtjeva koji predstvaljaju njegovu konkretizaciju:

- nullum crimen sine lege scripta – načelo da zakon mora biti pisan

- nullum crimen sine lege stricta – načelo zabrane analogije

- nullum crimen sine lege certa – načelo određenosti zakonskih opisa

-nullum crimen sine lege praevia – zabrana povratnog (retroaktivnog) djelovanja

kaznenog zakona
2. Načelo da zakon mora biti pisan

- Kaznena djela i kaznenopravne sankcije mogu se propisivati samo pisanim zakonom. Sa zakonom su, u tom pogledu, izjednačene uredbe sa zakonskom snagom (na temelju članka 101. stavka 1. Ustava) koje donosi Predsjednik Republike.

- Kod blanketnih kaznenih djela dovoljno je da je zakonom propisana samo sankcija, dok se norma na koju upućuje kazneni zakon može nalaziti i u propisima nižeg ranga.

- Zahtjev da zakon mora biti pisan znači da se kaznena djela i kaznene sankcije ne smiju temeljiti na običajnom pravu, ali to ne znači da običaj ne može biti izvor kaznenog prava kada se ne radi o stvaranju novih kaznenih djela ili pooštravanju postoječih, nego o isključenju ili ograničenju kažnjivosti.

- Tako se razlozi isključenja protupravnosti mogu temeljiti i na običajnom pravu kao što je slučaj kod pristanka oštečenika ili prava roditelja na kažnjavanje male djece.

- Običajnim pravom se mogu i ukidati kaznena djela- desuetudo.

- Poteškoće nastaju kad sudska praksa kreira pravo, naročito u vezi s pojmovima i institutima kaznenog prava koji nisu uređeni u zakonu. Stalna sudska praksa nema rang običajnog prava, stoga je sudac dužan suditi po zakonu, a ne prema stalnoj sudskoj praksi.

- Međunarodno pravo propisuje kaznena djela putem međunarodnih ugovora koji moraju biti potvrđeni u Hrvatskom državnom saboru čime postaju i hrvatski pisani zakoni.

3. Zabrana analogije

3.1. Pojam i vrste zabranjene analogije

- Zabrana abnalogije znači da je zabranjeno stvarati nova kaznena djela i pooštravati postojeća na temelju sličnosti s postojećim. Analogija je uvijek popunjavanje neke praznine u zakonu.

- Neodlučno je jeli praznina primarna (postoji li već od donošenja zakona) ili samo sekundarna (nastala nakon donošenja zakona zbog izmjenjenih okolnosti).

- Postoje dvije vrste zabranjene analogije:

- Pravna analogija (analogia iuris) – sastoji se u popunjavanju praznine pozivanjem na
norme izvedene iz više propisa ili na opća načela; takva analogija na štetu
počinitelja skoro se i ne susreće

- Zakonska analogija (analogia legis) – sastoji se u primjeni pojedinačne norme na
slučaj za koji ta norma nije pedviđena na temelju njegove sličnosti sa slučajevima za
koje je norma predviđena; ova analogija je poznata u praksi

- Zabrana analogije odnosi se i na analognu primjenu odredba općeg dijela o pretpostavkama kažnjivosti koje idu na teret počinitelja, te analogiji kaznenopravne sankcije (zabranjeno je izricanje kaznenopravnih sankcija koje nisu predviđene u zakonu kao i njihovo proširivanje analognom primjenom).

3.2. Analogija unutar zakona

- Ipak nije svaka analogija zabranjena, dopuštena je:

- analogija unutar zakona (analogia intra legem) – kada zakon služeći se kazuističkom metodom, tj. nabrajajući konkretne pojedinačne oblike radnje počinjenja, želi unaprijed izbjeći praznine uvođenjem generalnih klauza (kao što su “ili na drugi način”, “ili uopće nesavjesno postupa”, “ili počini neko drugo nasilje” i tome slično).Smatraju se prihvatljivima uz uvjet da slučajevi obuhvačeni u njima budu jednako vrijedni prethodnim, pojedinim slučajevima i da zajedno s njim čine ustaljeni tip kaznenog djela.

- analogija u korist počinitelja (analogia in bonam partem) - načelno dopuštena, za razliku od analogije na štetu počinitelja (analogia in malam partem), ipak neki autori smatraju i takvu analogiju zabranjenom, jer ona slabi zaštitnu funkciju KZ-a. Uvijek je zabranjena kada je zakonodavac neko pitanje uredio potpuno jer u tom
slučaju niti ne postoji pravna praznina.

- Analogija je dopuštena i glede razloga isključenja protupravnosti jer i oni djeluju u korist počinitelja.

4. Načelo određenosti kaznenog zakona
- Ovaj zahtjev proizlazi iz načela trodiobe vlasti: ako su opisi kaznenih djela neodređeni, sudac je zapravo taj koji odlučuje o tome što je kažnjivo pa sudbena vlast stupa na mjesto zakonodavne.

- Od svih aspekata načela zakonitosti ovaj se i u modernom kaznenom pravu najviše krši pa je s kriminalnopolitičke strane i najvažniji.

- Teškoće se obično ne javljaju kod deskriptivnih pojmova, već kod normativnih pojmova.

- Normativni pojmovi se smiju uporabiti samo ako je cjelokupan propis u kome su sadržani dovoljno određen odnosno ako se iz njega može vidjeti kakav se cilj njime želi postići.

- Zahtjev određenosti odnosi se i na kaznenopravne sankcije- prihvačen je sustav relativno određenih kazniprema kome zakon za svako kazneno djelo predviđa vrstu kazne i njenu najmanju i največu mjeru a sucu prepušta izbor vrste i mjere kazne.

5. Zabrana povratnog djelovanja kaznenog zakona

5.1. Zabrana povratnog djelovanja i obvezna primjena blažeg zakona

- Načelo zakonitosti u vremenskom aspektu izražava se kao zabrana povratnog (retroaktivnog) djelovanja kaznenog zakona, što znači da kaznena djela i kaznenopravne sankcije moraju biti propisane prije počinjenja djela (nema kaznenog djela bez prethodnog zakona).

- Zabranu povratnog djelovanja Ustav je za potrebe kaznenog prava propisao strože nego za ostale pravne grane kod kojih dopušta da pojedine odredbe zakona mogu imati povratno djelovanje.

- Kada je u pitanju propisivanje kaznenih djela i kazni, isključeno je povratno djelovanje strožeg pa i jednako strogog zakona, a dopušteno je samo povratno djelovanje zakona koji je nakon počinjenog djela odredio blažu kaznu.

- Polazeći od ustavne odredbe (čl.31. st.1.), KZ je propisao da se prema počinitelju primjenjuje zakon koji je bio na snazi u vrijeme kad je kazneno djelo počinjeno, ali ako se nakon počinjenja kaznenog djela zakon jednput ili više puta izmjeni, obvezno će se primjeniti zakon koji je blaži za počinitelja.

- Tako je KZ proširio ustavnu odredbu: previdio je da se zakon nakon počinjenog kaznenog djela može izmjeniti više puta (Ustav o tome ne govori) i propisao je obveznu primjenu blažeg zakona (Ustav govori samo o blažoj kazni, a ne o blažem zakonu).

- Često se događa da između počinjenja kaznenog djela i donošenja presude protekne puno vremena, stoga su i ova pravila potrebna.

- Problem je osobito izražen u vremenu neposredno nakon donošenja ili noveliranja kaznenog zakona kad sudovi imaju velik broj nerješenih predmeta koji se odnose na kaznena djela počinjena za vrijeme važenja starog zakona, a ti slučajevi se moraju riješiti za vrijeme važenja novog zakona.

- Moguće je da se zakon izmjeni i nekoliko puta, tada će sud uzeti u razmatranje i tzv. međuzakonske ili interimne zakone, odnosno zakone koji u vrijeme počinjenja djela još nisu bili na snazi, a u vrijeme donošenja presude više nisu na snazi.

- Ako su zakon koji je bio na snazi u vrijeme počinjenja djela i zakon koji je na snazi u vrijeme donošenja presude jednako strogi, primijenit će se zakon koji je bio na snazi u vrijeme kad je djelo počinjeno jer ni u tom slučaju novi zakon nije balži za počinitelja.

- Zabranjena je i povratna primjena svih kaznenopravnih sankcija, prijporno je da li načelo obuhvaća i zabranu povratnog djelovanja sigurnosnih mjera. Ipak sigurnosnu mjeru treba primijeniti povratno ako je ona blaža za počinitelja, jer sigurnosne mjere nemaju retributivnu funkciju.

- Radi pravilne primjene zabrane povratnog djelovanja valja precizno utvrditi vrijeme kada je neki zakon bio na snazi.

- Prema članku 90. stavku 2. Ustava zakon stupa na snagu osmi dan od dana njegove objave, osim ako nije drugačije određeno iz opravdanih razloga. Zakonom se može produljiti vrijeme između njegova donošenja i stupanja na snagu (vacatio legis), to je čest slučaj kod kaznenih zakona, primjerice hrvatski KZ donijet je 19.rujna 1997., a stupio je na snagu 1.siječnja 1988.(prema čl.391.).

- Mora se točno odrediti i vrijeme počinjenja djela (čl.26. KZ-a), zakon je prihvatio tzv. teoriju djelatnosti prema kojoj je mjerodavno vrijeme radnje, a ne vrijeme nastanka posljedice.

5.2. Načelo utvrđenja blažeg zakona

- Da bi se mogla provesti zabrana povratnog djelovanja odnosno obveza primjene blažeg zakona, sud mora utvrditi koji je od dva ili više zakona blaži. Načela prilikom utvrđivanje blažeg zakona su:

1) Načelo da uspoređivanje mora biti konkretno – tekstovi starog i novog zakona ne smiju se uspoređivati apstraktno, već konkretno, što znači da će se uzeti u razmatranje samo one odredbe starog i novog zakona koje se imaju primjenjivati na konkretni slučaj koji sud rješava, a ne i one koje s tim slučajem ne stoje ni u kakvoj vezi. Blaži je onaj zakon koji predviđa blaži kazneni okvir.

2) Načelo alternativiteta – zahtjeva da se primjeni ili stari ili novi zakon, a ne (djelomično) stari i (djelomično) novi, to se opravdava okolnošću da svaki zakon predstavalja organsko jedinstvo pa se određena zakonska odredba ne smije istrgnuti iz cjeline kojoj pripada i uklopiti u neku drugu, njoj stranu.

 Utvrđivanje blažeg zakona u pojedinim tipičnim situacijama:

a/ novi je zakon blaži kad se određeno ponašanje više ne predviđa kao kazneno djelo, ako je ukinut kvalificirani oblik kd sudit će se samo za temeljni oblik, ako je ukinut privilegirani oblik stari zakon je balži

b/ novi zakon može biti blaži i kad opis kd i zaprijećena kazna ostanu nepromijenjeni, ali se izmjene odredbe općeg dijela koje se imaju primjeniti u konkretnom slučaju u prilog počinitelju npr. pravne pretpostavke kažnjivosti.

c/ izmijene li se obilježja kaznenog djela, valja najprije ocijeniti je li na taj način očuvan kontnuitet tipa neprava, odnosno radi li se još uopće o istom kaznenom djelu. Kontinuitet će postojati kad su oba propisa usmjerena na zaštitu istog pravnog dobra i kad inkriminiraju isti način napda na to dobro. Ako takvog kontinuiteta nema izmjenu treba izjednačiti sa ukidanjem kaznenog djela; u tom slučaju se stari zakon ne može primjeniti jer više nije na snazi, a novi jer u vrijeme počinjenja djela još nije bio na snazi.

d/ novi će kazneni zakon biti blaži i kad predviđa blaži kazneni okvir, bilo da predviđa

blaži posebni maksimum i blaži posebni minimum, bilo samo jedno od toga

e/ posebne teškoće nastaju ako je novi zakon istodobno snizio posebni minimum i

povisio posebni maksimum; čest slučaj u novom KZ-u

f/ predviđa li zakon za određeno kd kaznu zatvora i / ili novčanu kaznu pa usporedba

tih dviju vrsti kazne dovede do oprečnih rezultata, blaži je onaj zakon koji

predviđa blažu kaznu zatvora jer je to teža kazna

g/ ako je opis kd ostao nepromjenjen, ali se izmjenila norma na koju taj propis

upućuje, ocjena takve izmjene ovisit će o tome je li se njome htjelo odustati od

zaštite
pravnog dobra i načina te zaštite predviđenog u biću kd ili se kod te

zaštite ostalo pa je nepravo ostalo nepromjenjeno

- Navedena pravila vrijede posebno i za banketna kaznena djela kod kojih će biti čest slučaj da se izmijeni norma na koju upućuje kazneni propis.

5.4. Zabrana povratnog djelovanja i procesne norme

- Kada je riječ o obveznoj primjeni blažeg zakona pod pojmom zakona ne misli se na čisto procesne odredbe, takve odredbe se uvijek primjenjuju od časa stupanja na snagu, odnosno usprkos tome što nisu bile na snazi u vrijeme počinjenja djela.

- Posebno je prijeporno djeluju li povratno i promjene propisa o zastari pokretanja kaznenog postupka, kad bi uzeli da su ti propisi procesne naravi, tada bi bila dopuštena povratna primjena, ali danas prevladava shvaćanje da je zastara pokretanja kaznenog postupka mješovit institut, pa se na njega ne može primjeniti u cijelosti retroaktivnost.

- Dođe li nakon počinjenja djela do skraćenja zastarnih rokova, ide to u prilog počinitelju, ako ti rokovi budu nakon počinjenja djela produljeni ili zastara bude za određena kd potpuno ukinuta smatra se da zastara koja je već nastupila ne može početi ponovno teći, ali ako je u času izmjene zakona još tekla, ima se na počinitelja primjeniti novi zakon, makar bio za njega i nepovoljniji.

5.5. Vremenski zakoni

- U suvremenoj doktrini prevladava shvaćanje da povratno djelovanje blažeg zakona ne dolazi u obzir kod tzv. vremenskih (temporalnih) zakona.

- To su zakoni koji sadrže izričitu odredbu o tome do kojeg su dana na snazi (vremenski zakoni u užem smislu), ali i zakoni iz čijeg sadržaja i svrhe nedvojbeno proizlazi da se njima uređuju vremenski ograničeni odnosi (vremenski zakoni u širem smislu).

- Naša sudska praksa nije priznavala vremenske zakone što je imalo za posljedicu da se ponekad novi zakon neosnovano smatrao blažim.

5.6. Primjena blažeg zakona u postupku o pravnim ljekovima

- Obvezna primjena blažeg zakona vrijedi i za žalbeni sud u slučajevima kada je zakon izmijenjen u razdoblju između donošenja pobijane odluke i odluke žalbenog suda.

- Drukčije stoje stvari ako je zakon izmijenjen u korist počinitelja nakon pravomoćnosti(nepravda se može otkloniti jedino pomilovanjem), ujedno ni sudovi kad odlučuju o izvanrednim pravnim lijekovima ne smiju uzimati u obzir izmjene kaznenog zakona do kojih je došlo nakon pravomoćnosti.

III. TUMAČENJE KAZNENOG ZAKONA
1. Pojam i značenje tumačenja kaznenog zakona

- Tumačenje ili interpretacija kaznenog zakona je misaona djelatnost kojim se utvrđuje sadržaj i smisao kaznenog zakona.

- Primjena zakona sastoji se u supsumciji (podvođenju) određenog ponašanja pod apstraktni opis kaznenog djela, što je pretpostavka za izricanje kaznenopravne sankcije.

- Taj postupak odvija se u obliku silogizma supsumcije u kome je zakonski opis gornja premisa, konkretno činjenično stanje donja premisa, a izricanje kazne zaključak (konkluzija).

- Tumačenje kaznenog zakona je nužan stupanj u postupku njegove primjene. Pogrešno je shvaćanje da je ponekad zakon sam po sebi razumljiv (lex loquens) ili da potreba za tumačenjem nestaje kada je zakon jasan (interpretatio cessat in claris).

- Svaku kaznenopravnu normu treba tumačiti već stoga što je apstraktna, a posebno stoga što se pravno značenje pojedinih obilježja može razlikovati od značenja koja imaju u svakodnevnom govoru.

- Zadaća sudske prakse i pravne znanosti i jest u tumačenju zakona. Prema tome, dužnost suca je tumačenje zakona, a prilikom izvršavanja te dužnosti on mora ići do kraja pa se ne smije pozivati na načelo in dubio mitius (u dvojbi blaže) prema kojem sudac mora izabrati ono tumačenje koje je za počinitelja povoljnije; ovo stajalište se brani načelom in dubio pro reo (u dvojbi u korist okrivljenika), što znači da dvojbu glede postojanja činjenica treba riješiti na način koji je povoljniji za okrivljenika, no takva analogija nije na mjestu.

- Sudac mora uvijek izabrati ispravno tumačenje, a ne ono koje je najpovoljnije za počinitelja. Svako tumačenje mora biti u skladu s Ustavom.

2. Restriktivno i ekstenzivno tumačenje

Razlikujemo restriktivno i ekstenzivno tumačenje zakona.

1) O restriktivnom (sužavajućem) tumačenju govorimo kada postizanje svrhe zakona
zahtjeva da se neki pojam shvati uže nego u svakodnevnom govoru.

2) Kod ekstenzivnog (proširujućeg) tumačenja neki se pojam uzima u njegovom
najširem opsegu.

- Danas, su oba tumačenja dopuštena, iako se neki autori pozivaju na načelo poenalia sunti restringenda (kaznene stvari treba tumačiti usko) te tako smatraju da je jedino legitimno restriktivno tumačenje.

- U stvari vrijednost i restriktivnog i ekstenzivnog tumačenja je relativna, jer treba na kraju usvojiti ispravno tumačenje, a onda je sve jedno je li ono uže ili šire.

- Razgraničenje(zabranjene)analogije i (dopuštene)ekstenzivne interpretacije?

- Da bi tumačenje bilo dopušteno ono se mora kretati u okviru mogućeg značenja riječi, to je važno jer zakon izražava svoje zabrane i zapovijedi riječima pa građani mogu razumjeti zakon samo ako razumiju značenje riječi koje on rabi. Iznimke su jedino zakonske definicije kada zakon odstupa od svakodnevnog značenja riječi ali to stavlja do znanja građanima.

- Drugi uvjet za dopušteno tumačenje je da ono odgovara svrsi zakona (ratio legis), to znači da nije dovoljno da neka okolnost bude obuhvaćena značenjem riječi, nego se traži i da odgovara svrsi kaznenog djela o čijem se obilježju radi. To je mjerilo po kojem će sudac odabrati između više raznih tumačenja koja se sva kreću u okviru mogućeg značenja riječi.

3. Subjektivna i objektivna teorija tumačenja

- Razlikujemo subjektivnu i objektivnu teoriju tumačenja:

- Prema subjektivnoj teoriji prilikom tumačenja kaznenog zakona treba poći od volje
zakonodavca, odnosno od toga kakve je ciljeve zakonodavac htio postići donošenjem
zakona. Slaba točka ove teorije je da zakon ne može odgovarati na pitanja koja se npr.
zbog razvoja tehnike u vrijeme njegova donošenja nisu ni postavljala.

- Objektivna teoriji naglasak stavlja na volju zakona pa smatra da se tumačenjem zakona
mora dati odgovor na ona pitanja koja se postavljaju u trenutku njegove primjene. Slaba strana je što prenaglašava ulogu tumača zakona kojemu se na taj način stvara mogućnost
da pozivajući se na izmjenjene okolnosti kao volju zakona prikaže i svoje osobne stavove.

Iz ovih razloga moderna doktrina teži sintezi obje teorije, pri čemu je težište ipak na volji zakona kao objektivnoj satavnici.

- Pri tumačenju kaznenog zakona služimo se s više metoda od kojih nijedna, uzeta sama za sebe, ne jamči ispravno tumačenje, metode su:

1. Gramatička metoda – tumačenje počinje gramatičkim tumačenjem, odnosno utvrđivanjem značenja riječi; sporno je do koje mjere je onaj tko tumači zakon vezan mogućim značenjem riječi u slučaju redakcijskih grešaka, odnosno u slučajevima kada je zakonodavac rekao nešto što nije htio, zakonodavac može ispraviti uvijek tiskarske greške, ali i u drugim slučajevima kada je to uvjet da se zakon može primjentit, a da se ne upadne u proturječnost

2. Logička metoda – sastoji se u primjeni pravila logike (pravila o valjanom zaključivanju) na tumačenje zakona; susrećemo se sa:

- argumentum a simile (zaključak po sličnosti) koji nam kaže da se norma predviđena za jedan određen slučaj može primjeniti i na neki drugi slični slučaj

- argumentum a contrario (zaključak po suprotnosti): ako su zakonom određene posljedice vezane uz određene pretpostavke navedene u zakonu, onda te posljedice nisu
moguće u slučaju pretpostavki koje nisu navedene u zakonu; on nije uvijek pouzdan, bit će pouzdan ako posebne pretpostavke nisu samo dovoljan, nego i nužan uvjet za nastupanje posljedica

- argumentum a fortiori je zaključak o tome da ono što vrijedi u jednom slučaju, pogotovo ili to više (a fortiori) vrijedi u drugom; najčešće se pojavljuje kao argumentum a maiore ad minus (zaključivanje od većeg na manje) prema kome ono što vrijedi za neko šire područje, vrijedi i za uže

- argumentum ad absurdum sastoji se u prihvaćanju neke tvrdnje zato što bi prihvaćanje njoj suprostavljene tvrdnje vodilo do besmislenog zaključka

3. Sustavna (sistematska) metoda – neke norme KZ sastoji se u utvrđenju njenog smisla iz cjeline sustava u koji je uvršten, izolirano tumačenje može dovesti do krivih zaključaka, a znamo da je svrha tumačenja upravo u tome da se izbjegnu proturječnosti u zakonu; za otkrivanje smisla neke zakonske norme važno je: njeno mjesto ucjelini sustava, visina zaprijećene kazne te se ne smije opis kaznenog djela odvajati od njegova naslova koji ponekad može biti koristan u pronalaženju smisla zakona

4. Povijesna metoda – sastoji se u utvrđivanju volje zakonodavca, pri tome su obično od pomoći materijali koji su prethodili donošenju zakona

5. Poredbena (komparativna) metoda – u užem smislu sastoji se u pronalaženju smisla zakona uspoređivanjem tekstova zakona na raznim jezicima (u stvari radi se o inačici gramatičke metode), a u širem smislu odnosi se na korištenje strane sudske prakse ili dostignuća strane kaznenopravne znanosti

6. Teleološka metoda – bit tumačenja je u pronalaženju svrhe zakona (ratio legis); smisao nekog bića kaznenog djela možemo utvrditi jedino ako otkrijemo kakve svrhe njime žele postići, pri tome je osobito važno utvrditi zaštiti kojeg pravnog dobra treba poslužiti odrđeno kazneno djelo, pa se ova metoda može definirati i kao metoda koja određeno kazneno djelo tumači na temelju pravnog dobra koje se njime štiti; smatra se krunskom metodom, pa su sve druge metode samo preiprema za nju:

gramatička (logička (sustavna (povijesna (poredbena (teleološka

- Svako tumačenje mora biti u skladu sa Ustavom.

5. Vrste tumačenja s obzirom na subjekte tumačenja

S obzirom na subjekte tumačenja razllikujemo:

- autentično (vjerodostojno) tumačenje zakona jest tumačenje koje nakon donošenja zakona daje sam zakonodavac; takvo tumačenje nije predviđeno Ustavom, pa kod nas nije ni moguće, a nije ni poželjno jer stvara poteškoće glede njegova povratnog djelovanja; u širem smislu u ovo tumačenje ulaze i zakonske definicije ili druge odredbe zakona koje zapravo znače tumačenje prethodnih

- sudsko tumačenje je tumačenje koje daje sud prilikom primjene zakona; ono nema opću obveznu snagu, nego vrijedi samo za pojedinačni slučaj na koji se odnosi, kad tumačenje daje Ustavni sud to tumačenje će biti obvezno ako je dovelo do ukidanja zakona, ali neće biti obvezno ako budu data nekom drugom prigodom

- doktrinarno tumačenje je tumačenje koje zakonu daju znanstvenici i drugi istaknuti pravni stručnjaci; ni ono nije obvezno, jest da može imati jaki utjecaj na sudsko tumačenje zakona

IV. PRIMJENA HRVATSKOG KAZNENOG ZAKONODAVSTVA U PROSTORU

1. Kaznena vlast i sudbenost

- Neka kaznena djela nose u sebi obilježje inozemnosti koje se može sastojati u državljanstvu počinitelja ili okolnosti da je kazneno djelo kojim se vrijeđaju interesi Republike Hrvatske počinjeno u inozemstvu.

- Postavlja se pitanje: ima li RH kaznenu vlast (ius puniendi)?

- Tu vlast RH želi protegnuti onoliko koliko je to u njenom interesu, ali vodeći računa i o interesima međunarodne zajednice koja želi spriječiti mogućnost da neka kaznena djela ostanu nekažnjena zato što nijedna država nema neposredni interes za njihovo kažnjavanje.

- U načelu svaka je država ovlaštena slobodno odrediti granice svoje kaznene vlasti, ali želi li biti punopravnim članom međunarodne zajenice, mora se pri tome pridržavati i nekih temeljnih načela međunarodnog prava, s time da ih smije pobliže oblikovati po slobodnoj ocjeni u svom zakonodavstvu.

- Norme kojima pojedina država uređuje svoju kaznenu vlast nisu kolizione norme u smislu međunarodnog privatnog prava jer se njima ne isključuje primjena zakona jedne države u korist zakona druge države, nego se omogućuje usporedna primjena zakona dviju ili više država, štoviše takva se primjena i potiče, do izvjesne mjere, kako bi se osiguralo da zločinci ne ostanu nekažnjeni.

- Od kaznene vlasti treba razlikovati sudbenost ili jurisdikciju: to je ovlast države da određena kaznena djela podvrgne suđenju svojih sudova, dok je kaznena vlast pojam materijalnog kaznenog prava, sudbenost spada u kazneno procesno pravo.

- RH ima kaznenu vlast, u predmetima s inozemstvom, te ona može primjeniti svoje zakonodavstvo, KZ ih dijeli u dvije skupine: kaznena djela počinjena na području RH (čl. 13. i 15.) i kaznena djela počinjena izvan područja RH (či. 14. i 16.).

2. Primjena hrvatskog kaznenog zakonodavstva na kaznena djela

 počinjena na području Republike Hrvatske

- Kod kaznenih djela koja su počinjena na području RH primjenjuju se:

1) Teritorijalno načelo – temeljno načelo, prema kojem se kazneno zakonodavstvo RH primjenjuje na svakog tko počini kazneno djelo na području RH, u tom slučaju je neodlučeno da li je počinitelj hrvatski ili strani državljanin ili apatrid.

- Područje RH smatra se kopneno područje, rijeke, jezera, prokopi, unutarnje morske vode, teritorijalno more te zračni prostor iznad tih područja.

- Kada je pak kazneno djelo počinjeno na području Republike Hrvatske propisano je u članku 27. KZ-a koji na navedeno pitanje odgovara u skladu s teorijom ubikviteta (kd je počinjeno kako u mjestu gdje je počinitelj radio ili bio dužan raditi, tako i u mjestu gdje je u cjelini ili djelomično nastupila posljedica ia zakonskog opisa kd).

- To je važno kod tzv. distancionih kaznenih djela, odnosno kd kod kojih se mjesto radnje i nastupa posljedice razlikuju.

- U slučaju supočiniteljstva kazneno djelo je počinjeno u svim mjestima u kojima su radili pojedini supočinitelji i u kojia je nastupila ili trebala nastupiti posljedica.

- U slučaju posrednog počiniteljstva, poticanja i pomaganja kazneno djelo je počinjeno kako tamo gdje je on radio tako i u mjestu gdje je glavni počinitelj radio ili bio dužan raditi odnosno gdje su trebale nastupiti posljedice.

- Pojam posljedice zakon ograničuje na posljedicu iz zakonskog opisa kaznenog djela.

2) Načelo zastave broda – kazneno zakonodavstvo RH primjenjuje se i na svakoga tko počini kd na domaćem brodu, bez obzira gdje se brod nalazi u vrijemepočinjenja djela; to načelo se više ne opravdava starijom teorijom po kojoj je brod “ploveće područje” neke države, nego pravom i dužnošću države da održava red na svojim brodovima. Načelo vrijedi pod istim uvjetima za sve brodove i neovisno o tome plove li oni na moru ili na rijekama ili jezerima druge države.

3) Načelo registracije zrakoplova - kazneno zakonodavstvo RH primjenjuje se i na svakoga tko počini kd u domaćem civilnom zrakoplovu dok je u letu ili u domaćem vojnom zrakoplovu bez obzira gdje se takav zrakoplov nalazi u vrijeme počinjenja kd. Naš KZ razlikuje civilni i vojni zarkoplov, kad je u pitanju civilni predviđa se uža primjena kaznenog zakonodavstva (samo dok je u letu), a u pitanju vojnog predviđa se šira primjena (i u letu i kad se nalazi u stranoj zračnoj luci).

Pravni učinci teritorijalnog načela

- Teritorijalno načelo je primarno, što znači da isključuje primjenu pravila ne bis in idem (ne smije se dva puta suditi u istoj stvari).

- Hrvatsko se kazneno zakonodavstvo primjenjuje na kaznena djela počinjena na području RH i kad je počinitelj za to djelo već osuđen u inozemstvu, pa je i izdržao kaznu ili je tamo kazneni postupak samo pokrenut.

- Ipak je ta primarnost fakulativna, što znači da se u takvim slučajevima kazneni postupak u RH može, ali ne mora pokrenuti, to ovisi od Državnog odvjetnika RH. Načelo ne bis in idem nije u međunarodnom kaznenom pravu obvezno.

- KZ predviđa i jednu iznimku od teritorijalnog načela: kad je u slučaju primjene kaznenog zakonodavstva RH prema tom načelu počinitelj kaznenog djel astranac, kazneni postupak se može pod uvjetima uzajamnosti ustupiti stranoj državi, o tome odlučuje Državni odvjetnik RH.

- Riječ je o jednom obliku zastupničke sudbenosti, koja se satoji u tome da se kazneno zakonodavstvo jedne države smije primjeniti i onda kada kaznena vlast druge države de iure postoji ali se de facto iz bilo kojeg razloga ne može izvršiti.

- Temeljni uvjet za takvo ustupanje u našem zakonu jest postojanje uzajamnosti (reciprociteta), odnosno da se država kojoj se kazneni postupak ustupa pod istim uvjetima odriče svoje kaznene vlasti u korist RH kad hrvatski državljani počine kaznena djela na području te države.

3. Primjena Hrvatskog kaznenog zakonodavstva na kaznena

djela počinjena izvan područja RH

- Hrvatsko kazneno zakonodavstvo ne primjnejuje se samo na kaznena djela počinjena na području RH, nego, pod određenim uvjetima, i na kaznena djela počinjena u inozemstvu.

- Takvo proširenje kaznene vlasti ne znači i pravo RH da na području druge države provodi službene radnje, ako postoji takva potreba RH se mora drugoj državi obratiti za pravnu pomoć.

- Proširivanje kaznene vlasti preko granica vlastite zemlje svojstveno je državama europskog kontinentalonog kruga, za razliku od anglosaksonskih država koje, u pravilu, ograničavaju kaznenu vlast na vlastito područje.

- Ta razlika utječe i na različit odnos spram izručenja (ekstradicije) jer se prema načelu aut dedere aut punire (ili izruči ili kazni), koje potječe od Huga Grotiusa, države obvezane na međunarodnu solidarnost pa počinitelje koje imaju u svojoj vlasti moraju same suditi ili ih izručiti drugoj državi.

Primjena hrvatskog kaznenog zakonodavstva na kaznena djela počinitelja u inozemstvu može se temeljiti na:

1) Zaštitnom ili realnom načelu – zanči da RH može svoju kaznenu vlast proširiti i na ona kaznena djela počinitelja u inozemstvu kojima se ugrožavaju ili povređuju određena, naročito značajna hrvatska pravna dobra;

- Odnosi se na politička kaznena djela, kaznena djela krivotvorenja novac i vrijednosnih papira RH, te kaznana djela protiv hrvatskog državnog dužnosnika ili službenika u svezi s njegovom službom.

- Ovo načelo ima poseban položaj jer ne podrazumjeva nikakve dodatne uvjete, stoga je ono obligatorno primarno jer se kod njega pravilo ne bis in idem potpuno isključuje. Počinitelju kaznenog djela obuhvaćenog zaštitnim načelom mora se suditi u RH i kad je kazneni postupak pokrenut ili dovršen u stranoj državi.

2) Načelu aktivnog personaliteta – kazneno zakonodavstvo RH primjenjuje se prema hrvatskom državljaninu koji izvan područja RH počini bilo koje drugo kazneno djelo osim onih koja su već obuhvaćena zaštitnim načelom.

- Ovo je načelo supsidijarne naravi jer za njega ne vrijedi pravilo ne bis in idem, odnosno RH mora suditi svojem državljaninu i kad je protiv njega kazneni postupak pokrenut ili dovršen u stranoj državi, ali traži se identitet norme ili dvostruka kažnjivost (odnosno da se radi o kd i prema zakonu države u kojoj je počinjeno, ali ipak ako taj uvjet nije ispunjen, postupak se može pokrenuti na temelju odobrenja Državnog odvjetnika), da se počinitelj zatekne na području RH ili joj bude izručen, to znači da kaznena vlast RH na temelju ovog načela nije dopušteno suđenje u odsutnosti.

- Za primjenu ovog načela traži se:

- da se počinitelj mora zateći na području RH ili joj mora biti izručen, te

-postojanje identiteta norme koje može zamijeniti i odobrenje Državnog

odvjetnika.
 - Kazneni postupak neće se pokrenuti u RH ako:

a) počinitelj u potpunosti izdržao kaznu u stranoj državi,

b) ako je počintelj u stranoj državi pravomoćnom presudom oslobođen ili mu je

kazna po zakonu države u kojoj je kd počinio oproštena ili zastarjela,

c)ako se za pokretanje kaznenog postupka po zakonu države u kojoj je kd

počinjeno traži prijedlog, pristanak ili privatna tužba osobe

prema kojoj je kd počinjeno, a takav prijedlog ili tužba nisu podneseni

ili pristanak nije dan.

3) Načelu pasivnog personaliteta - kazneno zakonodavstvo RH primjenjuje se na kd koje stranac počini u inozemstvu na štetu državljanina RH, možemo govoriti o načelu individualne zaštite (jer se njime štite hrvatski državljani kao pojedinci za razliku od zaštitnog načela kojim se štiti RH kao država) i ograničenom ili supsidijarnom zaštitnom načelu. Ovo načelo je supsidijarne naravi, jer će se hrvatsko kazneno zakonodavstvo primjeniti samo ako već nije pružena dovoljna kaznenopravna zaštita u inozemstvu.

- Za primjenu ovog načela traži se:

-da se počinitelj mora zateći na području RH ili joj mora biti izručen, te

-postojanje identiteta norme koje može zamijeniti i odobrenje Državnog odvjetnika.

- Kazneni postupak neće se pokrenuti u RH ako:

a) počinitelj u potpunosti izdržao kaznu u stranoj državi,

b) ako je počintelj u stranoj državi pravomoćnom presudom oslobođen ili mu je

kazna po zakonu države u kojoj je kd počinio oproštena ili zastarjela,

c) ako se za pokretanje kaznenog postupka po zakonu države u kojoj je kd

počinjeno traži prijedlog, pristanak ili privatna tužba osobe prema kojoj

je kd počinjeno, a takav prijedlog ili tužba nisu podneseni ili pristanak

nije dan.

- Počinitelju se ne može ponovno suditi ako je u stranoj zemlji izdržao kaznu ili je pravomoćno oslobođen, no smije mu se ponovno suditi u RH kada je pravomoćno osuđen u inozemstvu, ali kaznu nije u potpunosti izdržao, prema tome ni ovdje pravilo ne bis in idem nije do kraja provedeno.

4) Univerzalnom načelu ili načelo svjetskog prava – daje svakoj državi kaznenu vlast bez obzira na to gdje je kazneno djelo počinjeno i koje državljanstvo ima počinitelj.

- Njime se izražava međunarodna solidarnost jer se pojedine države obvezuju kažnjavati i počinitelje kaznenih djela na kojima nemaju neposredni interes, na ovaj način sprječava se da neka zemlja postane utočište zločinaca.

- Primjenjuje se prema strancu koji izvan područja RH prema stranoj državi ili prema strancu počini kazneno djelo za koje se po hrvatskom zakonodavstvu može izreći kazna zatvora od 5 godina ili teža kazna.

- U skladu s načelom aut dedere aut punire univerzalno načelo će se primjenti samo ako se počinitelj zatekne na području RH i ne bude izručen stranoj državi, što znači da ne dolazi u obzir suđenje u odsutnosti. i ovo je načelo supsidijarne naravi.

- Poseban slučaj univerzalnog načela postoji kad RH primjenjuje svoje kazneno zakonodavstvo pema svakome tko izvan njezina područja počini kazneno djelo koje je RH obvezna kažnjavati prema propisima međunarodnog prava, međunarodnih ili međudržavnih ugovora; njome se izražava međunarodna solidarnost RH

4. Načelo uračunavanja

 – Pošto kaznena vlast RH ne isključuje nužno i kaznenu vlast neke druge države, to može dovesti do dvostrukog suđenja i dvostrukog izdržavanja kazne, zbog toga će se u slučajevima primjene kaznenog zakonodavstva RH ako je počinitelju zbog kd oduzeta sloboda, vrijeme provedeno u pritvoru ili na izdržavanju kazne i svako drugo oduzimanje slobode uračunati u kaznu koju izrekne domaći sud za isto kazneno djelo, a ako kazne nisu iste vrste, uračunavanje će se izvršiti prema pravičnoj ocjeni suda.

V. ISKLJUČENJE I NEMOGUĆNOST PRIMJENE HRVATSKOG KAZNENOG ZAKONODAVSTVA

- Do isključenja primjene hrvatskog kaznenog zakonodavstva dolazi kada su u pitanju djeca, o tome govori članak 10. KZ-a prema kojem se kazneno zakonodavstvo ne primjenjuje prema djetetu koje u vrijeme kad je počinilo kazneno djelo nije navršilo četrnaest godina života, iz ovog proizlazi da je dijete uvijek izvan kaznenog prava, pa i kad ostvari obilježja najtežeg kaznenog djela.

- Kada se utvrdi da je počinitelj dijete, tijela nadležna za otkrivanje ili progon počinitelja kd dužna su o tome obavijestiti Centar za socijalnu skrb, koji je dužan poduzeti određene mjere iz svoje nadležnosti.

- Moderna doktrina zastupa stajalište da su djeca uvijek neubrojiva i stoga nikad ne mogu biti kriva, te je nesposobnost za krivnju djeteta neoboriva presumpcija.

- Od djece treba razlikovati mlade počinitelje kaznenih djela, to su maloljetnici (osobe koje su u vrijeme počinjenja djela navršile četrnaest, a nisu navršile osamnaest godina života) i mlađi punoljetnici (osobe koje su u vrijeme počinjenja djela navršile osamnaest, a nisu navršile dvadeset i jednu godinu života).

- Na njih se primjenjuju odredbe Zakona o sudovima za mladež od 29. rujna 1997., a odredbe KZ-a samo supsidijarno.

- Do nemogućnosti primjene kaznenog zakonodavstva dolazi zbog proteka vremena, tada govorimo o institutu zastare pokretanja kaznenog postupka i instituta zastare izvršenja kazni i sigurnosnih mjera.
2. Zastara kaznenog progona

- Zastara pokretanja kaznenog postupka sastoji se u tome da se nakon proteka određenog vremena kazneni postupak ne može pokrenuti. Ako je postupak pokrenut, a zastara je već prije nastupila, postupak se mora obustaviti tijekom istrage ili povodom prigovora protiv optužnice. Ako ipak dođe do glavne rasprave, sud mora donijeti presudu kojom se optužba odbija.

Vrijeme nakon čijeg isteka nastupa zastara (zastarni rokovi) ovisi o težini kaznenog djela (čl.19.st.1.KZ-a):

	zastarni rok
	propisana kazna

	25 godina
	kazna dugotrajnog zatvora

	15 godina
	kazna teža od 10 godina zatvora

	10 godina
	kazna teža od 5 godina zatvora

	5 godina
	kazna teža od 3 godine zatvora

	3 godine
	kazna teža od 1 godine zatvora

	2 godine
	kazna zatvora do 1 godine ili s novčanom kaznom

- Ako je za kd propisano više kazni, zastara se određuje prema najtežoj od propisanih kazni za to djelo.

- Zastara kaznenog progona nije samo zastara pokretanja kaznenog postupka- zastara može nastupiti zbog pasivnosti suda u razdoblju koje odgovara zastarnom roku.

- Zastara pokretanja kaznenog postupka uvedena je u kazneno pravo zato što se smatra da kd nakon proteka stanovitog vremena pada u zaborav, javnost pa i sama žrtava postaje prema kd ravnodušna, te izricanje kaznenopravnih sankcija gubi svaki smisao.

- Naš KZ propisuje da se nemogućnost primjene kaznenog zakonodavstva RH ne odnosi na kd:

- genocida,

- agresivnog rata,

- ratnih zločina, te

- drugih kaznenih djela što ne zastarijevaju prema međunarodnom pravu

(Konvencija o neprimjenjivanju zakonske zastare na ratne zločine i zločine protiv čovječnosti iz 1968.).

- Prema jednom stajalištu zastara je procesna smetnja kao negativan oblik procesne pretpostavke pa je onda nepostojanje zastare jedan od uvjeta koje procesno pravo propisuje za mogućnost donošenja meritorne odluke.

- Ipak, prevladava stajalište prema kome je zastara institut mješovite naravi jer je utemeljena kako u materijalnom (nakon proteka vremena nestaje potreba kažnjavanja, a ona ovisi o težini kd) tako i u procesnom pravu (posljedice zastare su nedvojbeno procesnopravne naravi).

- Zastara pokretanja kaznenog postupka počinje teči od dana kada je kazneno djelo počinjeno, međutim zastara ne teče za vrijeme za koje se prema zakonu kazneni postupak ne može pokrenuti ili se ne može nastaviti, tada se radi o mirovanju zastare.

- Zastarni rok se zbog mirovanja produljava za onoliko vremena koliko je zastara mirovala, razlog za mirovanje mora proizlaziti iz zakona. Od mirovanja zastare treba razlikovati prekid zastare.

- Zastara se prekida svakom postupovnom radnjom koja se poduzima radi pokretanja kaznenog postupka prema počinitelju zbog počinjenog kaznenog djela, to valja proširiti i na postupovne radnje poduzete radi nastavljanja već pokrenutog postupka, te radnje mora poduzeti ovlašteno tijelo (državni odvjetnik i sud).

- Zastara se prekida i kad počinitelj počini isto tako teško ili teže kazneno djelo.

- Nakon svakog prekida zastara počinje ponovno teči, to znači da za razliku od mirovanja kod kojeg se u zastaru računa i vrijeme proteklo prije početka mirovanja, kod prekida se u trajanju zastare ne računa vrijeme proteklo prije prekida.

- Postoji tzv. apsolutna zastara, KZ-om (čl.20.st.6.) je propisano da zastara kaznenog postupka nastupa u svakom slučaju kad protekne dvaput onoliko vremena koliko je prema zakonu određena zastara kaznenog postupka.

2.2. Zastara izvršenja kazni i sigurnosnih mjera

-Od zastare pokretanja kaznenog postupka valja razlikovati zastaru izvršenja kazne i sigurnosnih mjera.

	zastarni rok
	propisana kazna

	25 godina
	kazna dugotrajnog zatvora

	15 godina
	kazna teža od 10 godina zatvora

	10 godina
	kazna teža od 5 godina zatvora

	5 godina
	kazna teža od 3 godine zatvora

	3 godine
	kazna teža od 1 godine zatvora

	2 godine
	kazna zatvora do 1 godine ili s novčanom kaznom

- Ni zastara izvršenja kazni nisu moguće kad su u pitanju kazne izrećene za genocid, agresivni rat, ratne zločine i druga kaznena djela što ne zastarjevaju prema međunarodnom pravu.

- Zastara izvršenja kazni počinje od dana pravomočne odluke kojom je kazna izrečena.

- Kad se radi o izvršenju kazne iz opozvane uvjetne osude, zastara počinje teći od dana pravomočne odluke o opozivu.

- Kod zastare izvršenja kazne je moguće mirovanje, pa zastara ne teće za vrijeme za koje se prema zakonu izvršenje kazne ne može započeti ili nastaviti.

- Zastara se prekida svakom radnjom nadležnog tjela za izvršenje kazne od kojih osobitu važnost ima tjeralica. Nakon svakog prekida zastara počinje ponovo teći.

- Zakon i u tom slučaju poznaje apsolutnu zastaru koja nastupa kada protekne dvaputa onoliko vremena koliko je prema zakonu potrebno za zastaru izvršenja kazne.

- Zastara izvršenja sigurnosne mjere: ako u zakonu nije drukčije određeno, prema počinitelju kaznenog djela ne može se primjeniti sigurnosna mjera nakon proteka vremena jednakog onome koje je sud odredio za trajanje te mjere.

- I kad su u pitanju sigurnosne mjere, moguće je mirovanje zastare, a i prekid zastare s tim da i kod sigurnosnih mjera apsolutna zastara izvršenja nastupa kad protekne dvostruki rok potreban za nastup zastare.

TREĆI DIO

 KAZNENO DJELO

I. POJAM KAZNENOG DJELA

1. Materijalni pojam kaznenog djela

- Kazneno dijelo u materjalnom smislu je ponašanje čovijeka kojim se povređuju naročito vrijedna pravna dobra, tj. Vrednote bez kojih društvo nebi moglo opstati ili bi bila ugrožena njegova sigurnost.

- Najviše vrednote ustavnog poretka Republike Hrvatske su:

- sloboda,

- poštivanje prava čovijeka

- jednakost,

- nepovredivost vlasništva

- nacionalna ravnopravnost,

- očuvanje prirode i čovjekova okoliša

- mirotvorstvo,

- vladavina prava i

- socijalna pravda,

- demokratski višestranački sustav.

- Možemo ih podjelit na:

- Dobra koja štite slobodni razvitak pojedince- individualna pravna dobra,

- Dobra koja omogučavaju zajednički život- univerzalna pravna dobra.

- Za materijalni pojam kaznenog djela potrebna je i određena kvaliteta ljudske radnje. Neke vrijednosti štite se prijetnjom kazne od svih vrsta napada, ali kod mnogih to nije potrebno ako se njihova zaštita postiže u dovoljnoj mjeri u drugim granama prava.

- Kazna kao odgovor za kazneno djelo najteža je sankcija koju pravo poznaje i zato se smije primjenjivati samo ako se zaštita pravnog dobra ne može postići na drugi, blaži način. Na taj način dolazi do izražaja:

- Fragmentarnost- ne štite se sva pravna dobra nego samo jedan njihov

fragment, a i to ponekad od samo određenih vrsta napada) ili

- Supsidijarnost kaznenog prava -sankcijama kaznenog prava valja pribjeći

samo ako se dovoljna zaštita ne može postići sredstvima drugih grana prava ili

drugim oblicima društvenog nadzora).

- Materijalno poimanje kaznenog djela postavlja pred zakonodavca određene zahtjeve:

- Zakonodavac ne smije predvidjeti kao kazneno djelo ponašanje upereno protiv
vrednota koje nisu sadržane u zakonu,

- Radnje kojima se krše zakoni čudoređa (nemoralne radnje) ne treba predviđati kao
kaznena djela ako se njima ne ugrožava sigurnost društva.

- Zakonodavac ima određenu slobodu u prosudbi što će se smatrati kaznenim djelom, a
što prekršajem ili gospodarskim prijestupom, pri ćemu će polaziti od
kriminalnopolitičke ocjene težine napada na pojedina dobra.

2. Formalni pojam kaznenog djela

- Formalni pojam kaznenog djela obuhvaća pravne pretpostavke kažnjivosti koje su svojstvene svim kaznenim djelima.

- Da bi neko kazneno dijelo bilo kažnjivo nije dovoljno da se njime ostvare sva obilježja nekog kaznenog djela sadržana u opisu tog kaznenog djela u posebnom djelu kaznenog zakonodavstva nego se moraju ispuniti i određene pretpostavke predviđene u općem djelu kaznenog zakonodavstva (kazneno djelo ubojstva ne postoji ako je osoba usmrćena u slučaju nužne obrane).

- Da bi neka radnja bila kazneno djelo njome mora biti ostvareno biće kaznenog djela, ona mora biti protupravna i mora biti skrivljena. Prema tome postoji četiri obilježja koja su zajednička svim kaznenim djelima i koja se moraju ispuniti da bi u konkretnom slučaju postojalo kazneno djelo: radnje, biće kaznenog djela, protupravnost i krivnja.

Četiri obilježja kaznenog djela:

1. Radnja- kao voljno ponašanje čovijeka isključuje: učinke prirodnih sila i životinja te pravnih osoba. Radnjom se ne mogu smatrati ni sve djelatnosti i stanja čovijeka pa će iz tog pojma biti isključene i njegove gole misli, uvjerenja, njegov značaj i način života te tjelesni pokreti koji su izvan domašaja njegove volje.

2. Biće kaznenog djela- radnja mora odgovarati zakonskom opisu nekog kaznenog djela u posebnom djelu kaznenog zakonodavstva (nullum crimen sine lege). Pod pojmom "biće kaznenog djela" razumjevamo ukupnost obilježja nekog kaznenog djela.

3. Protupravnost- U pravilu će djela kojima se ostvaruje biće kaznenog djela biti protupravna, ali ostvarenje biće je samo indicija da je ono i protupravno (ubojstvo u nužnoj obrani). Na te situacije u kojima je dopušteno ostvarenje bića kaznenog djela odnose se razlozi isključenja protupravnosti. Protupravnost se posebno ne utvrđuje nego se samo utvrđuju postoje li razlozi za njezino isključenje.

4. Krivnja-je subjektivni odnos počinitelja prema djelu zbog kojeg mu se može uputiti prijekor. Krivnja će postojati samo ako smo od počinitelja mogli zahtjevati drugačije ponašanje.

5. Posebne pretpostavke kažnjivosti- su objektivni uvjeti kažnjivosti i razlozi isključenja kazne. Oni stoje izvan neprava i krivnje. To mogu biti objektivni uvjeti kažnjivosti kao pozitivne i razlozi isključenja kazne kao negativne pretpostavke kažnjivosti.

- Formalni pojam kaznenog djela omogučuje sucu da bez suvišnog lutanja uoči bitne probleme i da ih onda riješava prema ustaljenim pravilima. Tek kad se utvrde sva obilježja kaznenog djela, može se reći da je počinjeno kazneno djelo i može se pristupiti izricanju kaznenopravne sankcije.

II. RADNJA

1. Značenje pojma radnje u kaznenom djelu

- Kazneno djelo je radnja kojom se ostvaruje biće kaznenog djela i koja je protupravna i skrivljena. Stoga je radnja temeljni sastojak u pojmu kaznenog djela, njena okosnica, dok su ostala obilježja samo njeni atributi koje ona povezuje u čvrstu cjelinu.

- Praktičan učinak pojma radnje: ponašanja koja nemaju svojstvo radnje na taj način otpadaju već na tom prvom stupnju utvrđivanja postojanja kaznenog djela pa su onda suvišnja daljnja ispitivanja o postojanju bića kaznenog djela, protupravnosti i krivnje.

2. Teorije o radnji

a) Naturalistička ili kauzalna teorija radnje- najpoznatija teorija o radnji.

- Nastala je pod utjecajem pozitivističke filozofije još krajem 19. st.

- Smatra radnjom svako voljno ponašanje čovijeka koje dovodi do neke promjene u vanjskom svijetu. Volja se pri tome uzima u obzir samo kao pokretač ljudskog djelovanja pa se ne pita što se njome hoće postići.

- Sadržaj volje se ispituje tek u okviru kasnijih sastojaka kaznenog djela (davanje otrova žrtvi je radnja samim time što je to voljni pokret).

- Ta je teorija u praksi jako primjenjiva jer možda bolje od ostalih omogučuje da se iz pojma radnje isključe određena ponašanja (ponašanja do kojih je došlo bez volje neke osobe). Ona ne dolazi u opasnost da preuzme mjerila kasnijih obilježja kaznenog djela jer ostaje pri čisto naturalističkom poimanju radnje.

- Prigovara joj se da ne ističe ono što je u radnji specifično ljudsko, nego je svodi na mehaničku stranu zbivanja.

- Glavna teškoća s kojom se teorija susreće je kako podvesti nečinjenje pod pojam radnje. Tako je List pokušao sa definicijom o "voljnom nesprječavanju posljedica u vanjskom svijetu" te Beling s "voljnim odsutstvom tjelesnih pokreta".

- Taj nedostatak može se prevladati samo ako se napusti čisto naturalističko polazište i ako se u pojmu radnje uvedu određena normativna mjerila (vrednovanja).

b) Socijalna teorija radnje- radnja je "socijalno značajno ljudsko ponašanje".

- Pod ponašanjem se razumjeva svaki čovijekov odgovor na zahtjeve koje mu nameće neka socijalna situacija.

- U tom smislu je i nečinjenje ponašanje jer je i ono jedan mogući odgovor na zahtjev društva da se u određenoj situaciji nešto aktivno učini.

- S druge strane sam pojam društvene značajnosti je preširok pa obuhvaća i neke radnje koje socijalna teorija inače želi isključiti, npr. radnje pravnih osoba.

c) Personalna teorija radnje- shvaća radnju kao "sve ono što se može pripisati čovijeku kao duševno-duhovnom središtu djelovanja" ili najkrače rečeno, radnja je "očitovanje ličnosti".

- Čovijekove misli pripadaju njegovoj ličnosti ali tako dugo dok ih on zadržava za sebe, one nisu očitovanje njegove ličnosti.

- Ne može objasniti nečinjenje, a da ne posuđuje mjerila svojstvena kasnijim obilježjima kaznenih djela (zakonskom biću).

d) Finalna teorija radnje: Njemački teoretičar Welzel shvatio je radnju kao djelovanje usmjereno prema nekom cilju ili finalno djelovanje.

- Radnja se u tom slučaju sastoji od dvije faze:

- misaone (postavljanje cilja, izbor sredstva i razmatranje mogućih posljedica) i

- realne (ostvarenje pojedinih ciljeva u realnom svjetu).

- Poteškoće su nastale kod nehajnih kaznenih djela jer je finalnost nehajne radnje za kazneno pravo ireleventna, a povreda dužne pažnje nije više ontološka, nego čisto normativna kategorija.

3. Negativna funkcija radnje

- Poteškoće oko pronalaženja jedinstvenog pojma radnje dovele su do naglašavanja njegove negativne funkcije.

- Smatra se da pojam radnje prvenstveno služi tome da se ponašanja (činjenja i nečinjenja) koja nemaju svojstvo radnje već na samom početku isključe iz pojma kaznenog djela. Navest ćemo najvažnija ljudska ponašanja koja se ne mogu smatrati radnjom:
a) Radnje nisu misli koje se ni na koji način nisu očitovale u vanjskom svijetu.

- To ne znači da kod verbalnih delikata ne postoji radnja jer u tom se slučaju radi o mislima koje su izrečene ili napisane i na taj način priopčene drugima.

b) Nisu radnje refleksni pokreti koji se sastoje u neposrednom prenošenju podražaja sa senzornih na motorne živce. S refleksnim pokretima ne treba izjednačiti nekontrolirane obrambene mehanizme.

c) Nisu radnje tijelesne reakcije izazvane neodoljivom silom (vis absolutia). Drugčije stvari stoje u slučaju sile kojoj se moglo odoljeti ili prijetnje (vis compulsiva).

d) Iz pojma radnje treba isključiti tjelesne pokrete u besvjesnom stanju. No u takvim slučajevima temelj kaznenog djela može biti neka prethodna radnja (epileptičar za vrijeme napadaja vozeći auto uzrokuje prometnu nesreću).

- Besvjesno stanje treba razlikovati od privremene duševne poremečenosti u kojem slučaju radnja postoji ali može biti isključena ubrojivost.

- Kod privremene duševne poremećenosti svijest je očuvana i funkcionira na nenormalan način. Tako npr. impulzivne radnje iako im ne prethodi nikakvo promišljenje, imaju porjeklo u svjesnim procesima. Isto vrijedi i za automatizirane pokrete gdje je svijest potisnuta ali ipak vrši nadzor i može utjecati na ponašanje.

e) Nema radnje ako je zbog utjecaja neodoljive sile ili besvjesnog stanja postojala nesposobnost za radnju.

f) Prema tradicionalnom shvaćanju nisu radnje niti akti pravne osobe.

III. BIĆE KAZNENOG DJELA

1. Pojam bića kaznenog djela

- Skup obilježja nekog kaznenog djela nazivamo bićem kaznenog djela.

- Biće kaznenog djela izražava u čemu se sastoji zabranjeno ponašanje, u čemu je nepravo nekog kaznenog djela. Biće kaznenog djela sadrži ono što je tipično za neko kazneno djelo, ono po čemu se to kazneno djelo razlikuje od drugih kaznenih djela.

- Pojam bića kaznenog djela usko je povezan s pojmom zakonskog opisa kaznenog djela, no izjednačavanje tih dvaju pojmova bi ipak bilo pogrešno. Kod kaznenog djela sudjelovanje u tučnjavi je opis kaznenog djela i širi od pojma bića kaznenog djela (sama tučnjava u kojoj nije bilo nekih težih šteta nije kazneno djelo).

- No moguće je da je opis bića kaznenog djela širi pojam od opisa kaznenog djela jer ne opisuje ili ne opisuje potpuno neka obilježja kaznenog djela. U tom je slučaju potrebno dopuniti opis kaznenog djela želimo li doći do opisa kaznenog djela (kazneno djelo nečinjenja). Stoga je ispravnije govoriti o biću kaznenog djela kao o sastojku kaznenog djela, umjesto o predviđenosti u zakonu, kako je to do sada bilo uobičajeno u našoj doktrini.

2. Biće kaznenog djela i pravno dobro

- Pod pravnim dobrom podrazumjevamo društvene vrednote koje pravni poredak štiti prijetnjom kazne.

- Ona se štite propisivanjem kaznenih djela te gospodarskih prijestupa i prekršaja, ali kaznena djela služe zaštiti naročito vrijednih pravnih dobara.

- Pojam pravnog dobra vrlo je blizak pojmu svrhe zakona, ali se od njega razlikuje utoliko što se odnosi na realni društveni sadržaj pa stoga prethodi propisivanju kaznenih djela, a time i svrsi zakona.

- Sistematika posebnog djela kaznenog zakona ovisi o tome koje se pravno dobro hoće zaštititi propisivanjem tog kaznenog djela. - Sva kaznena djela razvrstana su u glave prema istovjetnosti ili srodnosti njihovih pravnih dobara.

- Takva sistematizacija nije uvijek lako provediva jer ima kaznenih djela kojima se povrjeđuju sva pravna dobra- mjerodavno je dominantno pravno dobro. Važan je i poredak pojedinih glava u posebnom djelu kaznenog zakona jer se njima želi izraziti i red vrijednosti pojedinih pravnih dobara.

- Pravno dobro treba razlikovati od objekta radnje. Pravno je dobro, kao vrijednost na kojoj počiva sigurnost društva, idealne naravi, dok je objekt radnje realni, individualizirani predmet na kojem se izvršava radnja.

3. Deskriptivna i normativna obilježja kaznenog djela

- Obilježja kaznenog djela djelimo na deskriptivna i normativna:

a. Deskriptivna (opisna) obilježja odnose se se na tjelesne ili duševne datosti ili zbivanja i mogu se razumjeti na temelju svakodnevnog iskustva (majka, djete...)

b. Normativna (vrijednosna) obilježja uključuju neku normu bilo pravnu (tuđa stvar) bilo opću kulturološku (niske pobude) i podrazumjeva neko vrednovanje.

- Ta je razlika važna u ostvarenju zahtjeva određenosti kaznenog djela (jer su normativna obilježja po prirodi stvari neodređenija od deskriptivnih pa ih treba obazrivo rabiti) i pri određivanju intelektualnog sastojka namjere.

4. Objektivna i subjektivna obilježja kaznenog djela

- Biće kaznenog djela sadrži prvenstveno obilježja objektivne naravi. Bitno je za objektivna obilježja da su ona neovisna od procesa koji se odvija na duševnom području počinitelja.

- Objektivna obilježja kaznenog djela:

- Temeljno i nužno objektivno obilježje svakog kaznenog djela je radnja svojstvena

tom kaznenom djelu. Ona može biti opisana općenito, ali može biti i pobliže

označena.Ta razlika potječe otuda što se život kao vrhovno pravno dobro štiti

od bilo kakvih napada, dok se imovina štiti samo od nekih, naročito opasnih

napada.

- Biće kaznenog djela može sadržavati kao posebno obilježje i objekt radnje koji

također može biti opisan općenito.

- Neka bića kaznenog djela sadrže kao obilježje i posljedicu koja može biti opisana

općenito ili pobliže.

- Nije dovoljno da postoji vremenski sljed između radnje i posljedice, nego se traži i

da između njih postoji uzročna veza, tj. da je upravo radnja svojstvena tom

kaznenom djelu prouzročila posljedicu.

- Napokon biće kaznenog djela uvijek sadrži kao objektivno obilježje opis počinitelja

i taj je opis najčešće općenit.

- Prema starijem, sada napuštenom shvaćanju, biće kaznenog djela se iscrpljuje u objektivnim obilježjima, dok sva subjektivna obilježja pripadaju krivnji. Smatralo se npr. da u biće kaznenog djela krađe ulaze samo oduzimanje tuđe pokretne stvari, a da se pitanje s kojim je ciljem stvar oduzeta ima raspraviti u okviru krivnje kao subjektivnog odnosa počinitelja prema djelu. To je stajalište neodrživo kada se npr. stvar uzima u šali s namjerom da se odmah vrati ili kad doktor prilikom pregleda dira pacjenticu po tjelu što bi ostvarilo biće kaznenog djela bludnih radnji.

- U oba navedena primjera radnja postaje kriminalna samo ako je prisutna i određena usmjerenost volje koja postaje subjektivno obilježje kaznenog djela.

- U našoj kaznenopravnoj literaturi se ta subjektivna obilježja nazivaju subjektivni elementi protupravnosti.

5. Vrste kaznenih djela prema tipovima bića kaznenog djela

- Neka bića kaznenih djela imaju i zajednička svojstva koja nam omogućuju stvaranje određenih tipova bića kaznenih djela. Ovisno o tim tipovima nastale su i određene vrste kaznenog djela.

5. 1. Temeljna kvalificirana i privilegirana kaznena djela

- Zakonodavac ponekad predviđa neko kazneno djelo u više modifikacija tako da temeljnom obliku dodaje nova obilježja koje djelo čine težim (kvalifikatorna okolnosti) ili lakšim (privilegirajuće okolnosti). Tako pored temeljnih kaznenih djela postoje kvalificirana kaznena djela te privilegirana kaznena djela.

- Kvalifikatorne i privilegirajuće okolnosti mogu se odnositi na modalitete radnji, svojstvo objekta radnje, pobude, težinu posljedica i sl.

- Posebna vrsta kvalificiranih kaznenih djela su kvalificirana djela kvalificirana težom posljedicom kod kojih je, pored posljedice svojstvene tom kaznenom djelu, dodatno obilježje teža ili daljnja posljedica.

- Kod kvalificiranih i privilegiranih kaznenih djela treba utvrditi sva obilježja temeljnog kaznenog djela u nepromjenjenom obliku, a onda još i kvalifikatorne ili privilegirajuće okolnosti. Utoliko su ta kaznena djela nesamostalna ili ovisna o temeljnom kaznenom djelu.

- Kad se utvrde sva obilježja kvalificiranog ili privilegiranog kaznenog djela, to djelo kao lex specialis ima prednost pred temeljnim pa se počinitelju više ne može suditi za temeljno kazneno djelo, nego samo kvalificirano ili privilegirano.

5. 2. Materjalna i formalna kaznena djela

- Materjalna kaznena djela su kaznena djela koja u svom biću sadrže posljedicu shvaćenu kao učinak na objektu radnje koji je prostorno i vremenski odvojen od same radnje. Tipičan primjer su ubojstvo i prouzročenje smrti iz nehaja- nije dovoljno da se izvrši radnja već se zahtjeva i smrt žrtve.

- Kod formalnih kaznenih djela biće kaznenog djela se iscrpluje u samoj radnji pa one nemaju posljedicu u opasnom smislu(kod silovanja kad žrtva ne trpi nikakve tjelesne ili duševne posljedice). One imaju posljedicu u širem smislu koja se sastoji u tome da se počiniteljevo ponašanje očitovalo u vanjskom svijetu- posljedica je izjednačena sa radnjom kojom se ostvaruje biće kaznenog djela.

- Razliku između materjalnih i formalnih kaznenih djela dolazi do izražaja u okviru uzročnosti jer se problem uzročnosti, kao odnos radnje i posljedice, može postaviti samo samo kod materjalnih kaznenih djela, a ne i kod formalnih gdje takavog odnosa nema.

5. 3. Kaznena djela povređivanja i kaznena djela ugrožavanja

- Kaznena djela povređivanja sastoje se u uništenju ili realnom oštećenju objekta radnje.

- U nekim slučajevima zakon ne želi čekati da dođe do povređivanja, nego kažnjava već samo opasno ponašanje kao takvo.

- Takva kaznena djela kod kojih se kažnjava već ugrožavanje objekta radnje nazivamo kaznena djela ugrožavanja- tako su oblikovana prvenstveno kaznena djela protiv opće sigurnosti ljudi, imovine i sigurnosti prometa i kaznena djela protiv okoliša.

- Ta djela se najčešće pojavljuju kao kaznena djela konkretnog ugrožavanja koja se sastoji u dovođenju u opasnost objekta radnje tako da izostanak povređivanja ovisi samo od sretnog stjecanja okolnosti. Takvo je npr. dovođenje u opasnost života i imovine općeopasnom radnjom ili sredstvom.

- Moguća su i kaznena djela apstraktnog ugrožavanja- to su kaznena djela kojima je svojstveno da na tipičan način izazivaju konkretnu opasnost, iako takva konkretna opasnost nije njihovo obilježje- ovdje zakonodavac želi sprječiti ne samo povređivanje, nego već i nastanak konkretne opasnosti (prekoračenje brzine).

- Kaznena djela povređivanja i ugrožavanja su materjalna kaznena djela jer je ne samo povređivanje, nego i konkretno ugrožavanje posljedica u užem smislu tj. učinak na objekt radnje koji prostorno i vremenski odvojen od radnje. Naprotiv, kaznena djela apstraktnog ugrožavanja su formalna kaznena djela jer se kod njih kažnjava isključivo radnja.

5. 4. Trajna kaznena djela i kaznena djela stanja

- Kaznena djela koja se sastoje u stvaranju nekog protupravnog stanja dijele se na trajna kaznena djela i kaznena djela stanja.

- Trajna kaznena djela su ona kod kojih počinitelj protupravno stanje koje je stvorio nakon toga održava svojom voljom.

- Tako se kazneno djelo neprekidno obnavlja sve do trenutka kad počinitelj odluči prekinuti protupravno stanje ili ga vanjske okolnosti prisile ne to (tipičan primjer je protupravno oduzimanje slobode). To su formalna kaznena djela.

- Bitno je za trajna kaznena djela da su ona formalno dovršene već nastupom protupravnog stanja, ali radnja počinjenja kod njih traje koliko i protupravno stanje te su materijalno dovršena tek kad prestano protupravno stanje.

- Zastara kaznenog progona počinje teći od trenutka kada je prestalo protupravno stanje.

- Dok traje protupravno stanje koje je ujedno i protupravni napad, žrtva ima pravo na nužnu obranu.

- Kaznena djela stanja su kaznena djela kojima se također stvara protupravno, ali ono nakon toga postoji neovisno o volji počinitelja (pr. dvobračnost, krađa, uništenje i oštečenje tuđe stvari, sve vrste ubojstva i tjelesnih ozljeda.

- To su materijalna i formalna kaznena djela.

- Od trenutka nastupanja protupravnog stanja više nije moguće ni supočiniteljstvo, ni pomaganje nego samo sudioništvo nakon počinjenog kaznenog djela (prikrivanje ili ppomoć počinitelju nakon počinjenja kaznenog djela.

- Zastara počinje nastupom protupravnog stanja.

- Takvo protupravno stanje nije protupravni napad i protiv njega nije dopuštena nužna obrana.

- Pogrešno je trajnim kaznenim djelima i kaznenim djelima stanja suprostavljati trenutna kaznena djela kao djela kod kojih radnja počinjenja traje samo jedan trenutak jer kriterij razlikovanja nije dužina trajanja radnje, nego uloga koju ima protupravno stanje biću kaznenog djela.

5.5. Jednostavna i složena kaznena djela

- Jednostavna kaznena djela štite samo jedno pravno dobro. Ubojastom se štiti život, veleizdajom sigurnost RH,a prijevarom imovina.

- Složena kaznena djela štite dva ili više pravnih dobara: razbojništvom se štiti imovina i sloboda odlučivanja.

5.6. Jednoaktna i višeaktna kaznena djela

- Jednoaktna kaznena djela sastoje se samo iz jedne radnje.

- Višeaktna kaznena djela se sastoje u dvije ili više radnji.

- Praktično značenje- kod višeaktnih kaznenih djela za pokušaj je dovoljno da je počinitelj započeo s izvršenjem prve radnje, dok je za supočiniteljstvo također dovoljno počinjenje samo jedne radnje.

5.7. Opća, posebna i vlastoručna kaznena djela.

- Opća kaznena djela (delicta communia)su kaznena djela koja može počiniti svatko.

- Posebna kaznena djela (delicta propria)mogu počiniti samo osobe s određenim svojstvom koje je posebno istaknuto u zakonskom opisu- službene, odgovorne ili vojne osobe.

- Prava posebna kaznena djela- svojstvo počinitelja utječe na samo postojanje

kaznenog djela.

- Neprava posebna kaznena djela- može ih počiniti svatko, ali je posebno svojstvo

počinitelja kvalifikatorna okolnost.

- Vlastoručna kaznena djela: su kaznena djela koja počinitelj mora sam izvršiti, bilo da je potrebno njegovo tjelesno sudjelovanje u počinjenju, bilo da je na drugi način potrebno njegovo osobno sudjelovanje u radnji počinjenja.

- Osobe koje kod pravih delicta propria nemaju traženo svojstvo, odnosno koje kod vlastoručnih kaznenih djela osobno ne izvršavaju radnju, ne mogu biti:

- počinitelji,

- supočinitelji, ni

- posredni počinitelji,

ali mogu biti :

- poticatelji ili

- pomagatelji.

- Kod nepravih delicta propria osobe koje imaju i osobe koje nemaju svojstvo mogu biti supočinitelji, ali će u tom slučaju osoba koja nema svojstvo kazniti za temeljni, a osoba koja ima svojstvo za kvalificirani oblik.

6. Nečinjenje

6.1. Činjenje i nečinjenje

- Kaznena djela se mogu počiniti činjenjem i nečinjenjem- u pravilu se izvršavaju činjenjem.

- Razlikujemo kaznena djela činjenjem ili komisivne delikte i kaznena djela nečinjenjem ili omisivni delikti.

- Za nečinjenje je u određenim slučajevima predviđeno fakultativno ublažavanje kazne te za nečinjenje u određenim slučajevima ne odgovara svatko, nego samo tzv. Garant, dok za činjenje odgovara svatko.

- U pravilu nije teško utvrditi predstavlja li neko ponašanje činjenje ili nečinjenje, no postoje i granični slučajevi.

- Pri rješavanju tog pitanja treba poći od primata činjenja- ako je aktivnom radnjom uzrokovana posljedica, kazneno djelo je počinjeno činjenjem- kriterij kauzaliteta.

- Tek u slučajevima ako aktivna radnja nije protupravna ili nije skrivljena, dolazi u obzir odgovornost za nečinjenje.

- Moguča je i sukcesija činjenja i nečinjenja kao dviju odvojenih radnji pa se u tom slučaju može raditi o realnom stjecaju, tj. počinjenju dvaju kaznenih djela dvjema radnjama.

6.2. Podjela kaznenih djela nečinjenja

- Prava kaznena djela nečinjenja (delicta omissiva) se iscrpljuju u nepoduzimanju radnje koju nalaže zakon. Dovoljno je da počinitelj nije učinio ono što je u njegovoj moći te na taj način pokazao da mu nedostaje solidarnosti prema drugima.

- Posljedica je izvan bića kaznenog djela.

- Formalna kaznena djela.

- Može ga počiniti svatko tko se nađe u određenoj situaciji.

- Iznimno počinitelj ne može biti svatko jer već zakon u opisu kaznenog djela može suziti krug mogučih počinitelja.

- Ne postavlja se pitanje uzročnosti.

- Neprava kaznena djela nečinjenja (delicta commissiva per omissionem) su kaznena djela koja se sastoje u kršenju dužnosti da se sprječi nastup posljedice.

- Posljedice kod njih ulaze u biće kaznenog djela.

- Materjalna kaznena djela.

- Ne odgovara svatko, nego samo garant, tj. osoba koja je pravno obvezna sprječiti nastup posljedica.

- Ona su ujedno i posebna kaznena djela (delicta propria).

- Neprava kaznena djela nečinjenja mogu biti :

- Zakonski regulirana- kaznena djela kod kojih sam zakon u opisu kaznenog djela u posebnom djelu opisuje radnju tj. u čemu se sastoji nečinjenje, posljedicu i krug osoba koji odgovaraju za neotklanjanje posljedice.

- Zakonski neregulirana- su kaznena djela s posljedicom čiji zakonski opis ne sadrži nečinjenje (tko drugog usmrti).

- Kazneno djelo je počinjeno nečinjenjem ako je počinitelj koji je pravno obvezan sprječiti nastupanje zakonom opisane posljedice kaznenog djela to propustio učiniti, a takvo je propuštanje po djelovanju i značenju jednako počinjenju tog djela činjenjem.

- Razlikovati prava i neprava kaznenih djela nečinjenja možemo i po tome što su prava opisana u posebnom djelu zakona, dok kod nepravih zakon u posebnom djelu opisuje samo činjenje.

- Za hrvatsko je kazneno pravo znakovita prevlast zakonski reguliranih kaznenih nepravih kaznenih djela nečinjenjem nad zakonski nereguliranim.

- Naš zakon nerjetko pribjegava konstrukciji prema kojoj je nečinjenje bez posljedice ili samo s ugrožavanjem kao posljedicom temeljni obilk kaznenog djela, dok su smrt ili teška tjelesna ozljeda kao teže posljedice kvalifikatorne okolnosti tog djela koje moraju biti obuhvaćene nehajem.

- Tako npr. kazneno djelo nepružanja pomoći: ono je praavo kazneno djelo nečinjenja samo ako nije dovelo do posljedica, ali ako je došlo do smrti ili teške tjelesne ozljede osobe izložene opasnosti, nepružanje pomoći postaje zakonski regulirano nepravo kazneno djelo nečinjenja koje isključuje odgovarajuče zakonski neregulirano kazneno djelo nečinjenjem.

6.3. Garant

6.3.1. Uloga pojma garant

- Za neprava kaznena djela nečinjenjem ne odgovara svatko, nego samo garant tj. osoba koja garantira da do posljedice neće doći.

6.3.2. Podjela garntnih dužnosti (pravnih dužnosti na činjenje)

- Formalna teorija pravnih dužnosti ili teorija izvora - izvori dužnosti su:

- zakon (majka je po zakonu dužna sprječiti smrt svoga djeteta),

- ugovor (nočni čuvar je na temelju ugovora o radu dužan sprječiti krađu),

- prethodna opasna radnja (mladić je dužan sprječiti smrt djevojke kojoj je dao heroin).

- Funkcionalna teorija pravnih dužnosti- materjalna teorija- pravnu dužnosti na činjenje određuje prema tome kakvu funkciju imaju prema pravnom dobru.

-Sve garantne obveze djelimo u dvije skupine:

- Dužnost zaštite nekog pravnog dobra:

- na temelju prirodne povezanosti- obitelj,

- na temelju uske životne zajednice- ekspedicije, homoseksualni pravoi,

- na temelju dobrovoljnog preuzimanja neke obveze- njegovateljice.

- Dužnost nadzora nad izvorom opasnosti

- na temelju prethodne opasne radnje- davanje heroina,

- dužnost nadzora nad izvorom opasnosti koji je u vlasništvu počinitelja,

- dužnost nadzora nad trećim osobama koje predstavljaju opasnost (djecom),

ovdje ulaze i dužnosti vojnih, službenih i odgovornih osoba.

6.4. Klauzula jednake vrijednosti

- Klauzula jednake vrijednosti je odredba zakona koja traži da bi postojalo nepravo kazneno djelo nečinjenja, osim garantne obveze i da je "takvo propuštanje po djelovanju i značenju jednako počinjenju tog kaznenog djela činjenjem".

- Po tom shvaćanju kod kaznenih djela kod kojih je predviđena samo prouzročena posljedica, a da radnja počinjenja nije posebno opisana dovoljno je utvrditi samo garantnu dužnost, a klauzula jednake vrijednosti se odnosi samo na ona kaznena djela u kojima je način počinjenja pobliže opisan ili koja sadrže neki modalitet radnje.

6.5. Sposobnost za radnju

- Opća sposobnost za radnju- znači da počinitelj neće odgovarati ako nitko drugi na njegovom mjestu ne bi bio u stanju posuzeti aktivnu radnju.

- Individualna sposobnost za radnju- znači da kaznenog djela nečinjenja neće biti niti kada konkretna osoba nije u stanju poduzeti radnju.

6.6. Namjera i nehaj kod kaznenih djela nečinjenja

- Namjera kod kaznenih djela nečinjenja podrazumjeva svjest o počinjenju kaznenog djela.

- To znači da počinitelj kaznenog djela nečinjenja mora biti svjestan postojanja situacije koja zahtjeva činjenje kao i vlastite mogučnosti poduzimanja radnje i mora htjeti ostvarenje bića kaznenog djela ili na njega barem pristati.

- Nedostaje li svjest počinitelja o njegovom položaju garanta radi se o zabludi o biću kaznenog djela koje isključuje namjeru.

6.7. Blaže kažnjavanje za nečinjenje

- Počinitelj koji je kaznenog djelo počinio nečinjenjem može se blaže kazniti, osim ako se radi o kaznenom djelu koje se može počiniti samo nečinjenjem.

- Odredba se odnosi na zakonski neregulirana kaznena djela nečinjenja i na zakonski regulirana kaznena djela nečinjenja koja se mogu počiniti činjenjem i nečinjenjem.

- Ta odredba ne vrijedi za prava kaznena djela nečinjenjem, ali ni za ona zakonski regulirana kaznena djela nečinjenja kod kojih je opisan samo nečinjenje.

- Tamo gdje je moguće samo nečinjenje ne dolazi u obzir ublažavanje kazne jer je zakon već propisao određeni kazneni okvir imajući u vidu nečinjenje.

- Blaže kažnjavanje za nečinjenje je uvijek fakultativno.

7. Uzročnost

7.1. Pojam i značenje uzročnosti

- Uzročnost je obilježje kaznenog djela jer kod materjalnih kaznenih djela nije dovoljno da postoji radnja i posljedica već se zahtjeva da je upravo ta radnja prouzročila upravo tu posljedicu.

- Smisao uzročnosti je da počinitelj odgovara za one promjene u vanjskom svijetu koje su njegovo djelo, a ne i za one koje se slučajno nadovezuju na njegovu radnju.

- Uzročna veza je uvijek objektivne naravi i stoga je ne treba mješati s krivnjom, tj. subjektovim odnosom prema počinjenom kaznenom djelu.

7.2 Teorija ekvivalencije- Condictio sine qua non

- Teorija ekvivalencije- jednake vrijednosti svih uzroka- smatra uzročnim sve ljudske radnje koje su na bilo koji način utjecale na nastanak posljedice- prihvaća ju i naš kazneni zakon.

- Njezin kriterij je čisto prirodoznanstveni- dovoljno je da je počiniteljeva radnja jedan od uzroka ili suuzroka, bez obzira na to jesu li drugi suuzroci prirodni događaji ili ljudske radnje.

- Povezuje se s formulom Condictio sine qua non (uvjet bez kojeg se ne može) pa se onda ponašanje počinitelja smatra uzrokom ako bez njega nebi došlo do posljedica.

- Hipotetički postupak eliminacije: u mislima se eliminira počiniteljeva radnja i pita se što bi se dogodilo da počinitelj nije poduzeo radnju, bi li i tad nastupila posljedica: ako bi nastupila uzročnosti nema, ako pak nebi nastupila, uzročnost postoji.

Prednost teorije:

- ogučava lako rješavanje u slučajevima kad je istodobno s radnjom počinitelja djelovao i neki drugi uzrok- to može biti radnja treće osobe ili žrtve ili neki prirodni uzroci.

- Uzročnost u pravilu neće biti iskljućena niti u slučaju naknadnog djelovanja drugih uzroka. Ako su nastupu posljedice pridonjeli drugi prirodni uzroci, to ne isključuje uzročnost počiniteljeve radnje. Npr. kada primarna ozljeda žrtve dovede do naknadnih komplikacija.

- Iznimku od načela da naknadni uzroci ne potiru prethodne predstavljaju slučajevi u kojima treća osoba ili žrtva sama neovisno od prethodnoj radnji počinitelja otvara novi uzročni niz kojim se poništavaju učinci prethodne radnje.

- Tad prethodna radnja više nije uzrok pa govorimo o prekidu uzročnosti.

Slabost teorije:

u prvom redu se odnosi na sterilnost formule condictio sine qua non.

- Hipotetičkim postupkom eliminacije uzročnost se svodi na misaoni proces dok je on zapravo zbiljsko zbivanje.

- Nemale poteškoće nastaju kod tzv. Kumulativnog kauzaliteta tj. u slučajevima kada je posljedica uzrokovana s više istodobnih radnji od kojih je svaka za sebe dovoljna da je proizvede- u tom slučaju formula condictio sine qua non dovodi do paradoksalnog rezultata da radnja nijednog urotnika nije uzrok.

- Također postoje poteškoće i kod hipotetičkog kauzaliteta kad zbivanje koje realno nije utjecalo na određenu posljedicu, ali bi proizvelo tu istu posljedicu da ona nije nastala zbog drugog uzroka.

- Da bi se rješio taj problem uzelo se da bi uzročnost bila isključena samo ako bi i da nije bila poduzeta radnja počinitelja, posljedica izostala u njenom konkretnom obliku pa je onda za postojanje uzročnosti dovoljno da je radnjom počinitelja posljedica samo modificirana.

- Također se nastojalo da se teorija ekvivalencije veže uz formulu o zakonitom uvjetu, prema kojem se o uzročnoj vezi može govoriti samo kad su određene promjene u vanjskom svijetu prema nekom poznatom prirodnom zakonu nužno povezane s prethodnom radnjom.

- Najvažnija slabost je u tome što obuhvaća preširok krug uzroka.

7.3. Teorija adekvatnosti

- Teorija adekvatnosti traži da promjena u vanjskom svijetu bude adekvatna ili tipična posljedica neke radnje, odnosno da prema općem životnom iskustvu postoji vjerojatnost da će određena radnja izazvati određenu posljedicu.

- Sudac se naknadno mora staviti u položaj objektivnog promatrača koji prije počinjenja djela ocjenjuje vjerojatnost nastupa posljedice i koji raspolaže znanjem razumnog čovijeka iz kruga kojem pripada počinitelj te posebnim znanjem koje ima počinitelj.

- Teorija adekvatnosti može se prihvatiti kao dopuna teoriji ekvivalencije jer se njome rješavaju neki slučajevi u kojima teorija ekvivalencije dovodi do preširoke odgovornosti.

- Stoga je teorija adekvatnosti samo uvod u širu, cjelovitu teoriju kojom će se na svim frontovima ograničiti neželjeni domet teorije ekvivalencije.

7.4. Teorija objektivnog uračunavanja

- Tu ulogu preuzela je teorija objektivnog uračunavanja nastala u okviru suvremene njemačke dogmatike.

- Ona odgovara na pitanje pod kojim će se uvjetima posljedica objektivno uračunavati počinitelju kao njegovo djelo. Ako takvo uračunavanje nije moguće, nije ostvareno ni biće kaznenog djela.

- Teorija polazi od toga da je uzročnost shvaćena u smislu teorije ekvivalencije nužan, ali ne i dovoljan uvijet za objektivno uračunavanje. Na naturalistički shvaćenu uzročnost mora se nadovezati normativna ocjena.

- Tu temeljnu misao teorije objektivnog uračunavanja sljedi i naša sudska praksa kad govori o "kaznenopravnoj uzročnosti" jer i taj izraz sugerira da čisto prirodnoznanstvena uzročnost nije dovoljna, nego se traži još i kaznenopravna.

- Normativna sastavnica objektivnog uračunavanja koja se mora nadovezati na utvrđenje uzročnosti sastoji se u zahtjevu da se radnjom počinitelja mora stvoriti protupravna opasnost za objekt radnje i da se upravo ta opasnost mora realizirati u posljedici koju predviđe zakon kao obilježje kaznenog djela.

- Glede slučajeva kada je počinitelj doduše stvorio pravno releventnu opasnost za objekt radnje, ali se posljedica nije realizirala ta, nego neka druga opasnost, navest ćemo dvije situacije koje su poznate i našoj sudskoj praksi.

a) U posljedici se mora realizirati upravo ona opasnost koja je nastala zbog povrede dužne pažnje. Taj uvjet neće biti ispunjen ako bi u slučaju da je počinitelj poštivao dužnu pažnju (ili u slučaju "propisanog alternativnog ponašanja") sigurno došlo do istih posljedica.

b) Posljedice se neće uračunavati počinitelju ni kada je izvan zaštitnog područja povrjeđene norma. Moguće je da počinitelj nehajnog delikta postupa u suprotnosti s nekom normom dužnog ponašanja i prouzroči posljedicu, ali se radi o normi koja nije donjeta radi sprečavanja takvih posljedica.

7.5. Uzročnost kod nepravih kaznenih djela nečinjenja

- Počinitelj kaznenog djela nečinjenja ne kažnjava se zato što je posljedicu prouzročio, nego zato što je nije otklonio.

- Prema jednom shvaćanju uzrok inkriminirane posljedice nije samo nečinjenje nego neka druga djelatnost počinitelja, ona koju je on poduzeo umjesto one na koju je bio obvezan.

- Teorija interferencije pokušala je nečinjenje predstaviti kao aktivno činjenje jer se odustajanjem od voljne radnje poništava uvjet koji bi sprječio posljedicu.

- Neki su teoretićari kod kaznenih djela nečinjenjem zadovoljili pojmom "pravnog kauzaliteta", čime su zapravo priznali da zbiljskog kauzaliteta nema.

- Stoga moderna teorija ovdje govori o pseudokauzalitetu i čitavu problematiku rješava u okviru pojma objektivnog uračunavanja, izbjegavajući tako i sam naziv uzroka.

- Kod nepravih kaznenih djela nečinjenjem moguć je samo hipotetički kauzalitet, tj. može se samo utvrditi da su nečinjenje i posljedica zakonito povezani onda kad bi dužno činjenje otklonilo posljedicu.

- Hipotetički postupak dodavanja propuštente radnje - pita se što bi se dogodilo da je bila poduzeta dužna radnja, pa ako se utvrdi da u tom slučaju do posljedice nebi došlo, ona se ima uračunati počinitelju, a ako bi do posljedice ipak došlo, ona se neće uračunati.

- U primjeru majke koja djete usmrćuje tako što ga ne hrani "uzročnost" postoji ako bi djete ostalo živo da ga je majka hranila, a ne postoji ako bi i u tom slučaju umrlo.

- U tom slučaju se traži visok stupanj vjerojatnosti ili vjerojatnost koja graniči sa sigurnošću.
IV. PROTUPRAVNOST

1. Općenito o protupravnosti

1.1. Odnos bića kaznenog djela i protupravnosti

- Da bi neka radnja predstavljala kazneno djelo, mora se njime ostvariti sva obilježja kaznenog djela ili biće kaznenog djela.

- Razlozi iskljućenja protupravnosti su situacije u kojima dopuštajuća, permisivna norma poništava učinke zabranjujuće, prohibitivne norme.

- Zaključak o protupravnosti nekog ponašanja dolazi u dvije faze:

1.Utvrđuje se da li neko ponašanje ispunjava biće kaznenog djela- pozitivno utvrđenje.

2.Da protupravnost nije iskljućena zbog postojanja nekog razloga iskljućenja
protupravnosti- negativno utvrđenje.

- Odnos bića kaznenog djela i protupravnosti dobro izražava formula prema kojoj biće kaznenog djela indicira protupravnost. Indicija je okolnost koja s određenom vjerojatnošću upućuje na neki zaključak.

1.2. Teorija o negativnim obilježjima bića kaznenog djela

- Teorija o negativnim obilježjima bića kaznenog djela smatra da biće nekog kaznenog djela ne ćine samo njegova pozitivna obilježja sadržana u zakonskom opisu tog djela, nego i nepostojanje razloga iskljućenja protupravnosti kao njegovo negativno obilježje.

- Na taj način je dobiveno prošireno ili skupno biće kaznenog djela koje osim pozitivnih obilježja sadržanih u opisu pojedinog kaznenog djela čine i nepisana negativna obilježja.

- To shvaćanje nije prihvatljivo.

- Obilježja koja utvrđuju protupravnost i ona koja je iskljućuju nisu istog značenja i zato ih se ne smije podvrstiti pod isti pojam (bića kaznenog djela).

- Kada zakon utvrđuje obilježje ubojstva on generalno stavlja na znanje da će se kazniti onaj koji usmrti drugog- to je apstraktna ocjena.

- Nasuprot tome obilježja koja iskljućuju protupravnost vrijede samo iznimno i to u onim pojedinim slučajevima kada neko ponašanje nije društveno štetno.

- Ako je iskljućeno biće kaznenog djela, ponašanje samim time nije dopušteno, nego je najčešće pravno indiferentno a može biti i u suprotnosti s normama neke druge grane prava.

- Teorija o negativnim obilježjima kaznenog djela ima i sasvim praktićnu svrhu da opravdava nekažnjavanje za namjeru kod zablude o okolnostima koje isključuju protupravnost.

1.3. Formalna i materjalna protupravnost

- Radnja je formalno protupravna kada se njome krši neka kaznenopravna norma.

- Ona je materjalno protupravna kada se njome povrjeđuje pravno dobro čijoj zaštiti služi kaznenopravna norma na način koji je društveno štetan.

- Kad postoji neki razlog iskljućenja protupravnosti, nema materjalne protupravnosti zato što je povreda nekog pravnog dobra opravdana zaštitom nekog za društvo važnjijeg interesa.

- Materjalna protupravnost omogućuje i stupnjevanje neprava- stupnjevanje je bitno za odmjeravanje kazne.

1.4. Razlozi iskljućenja protupravnosti

- Monistićke teorije pokušale su sve razloge iskljućenja protupravnosti svesti na jedinstveno temeljno načelo.

- Prema teoriji svrhe iskljućena je protupravnost nekog ponašanja kojim se ostvaruje biće kaznenog djela ako je ono prikladno sredstvo za postizanje zakonom priznate svrhe.

- Pluralistićke teorije utvrđuju načela svojstvena nekoj skupini razloga isključenja protupravnosti ili samo pojedinačnom razlogu.

- Najčešće se razlozi isključenja protupravnosti djele na dvije temeljne skupine:

1). Razlozi uspostavljeni radi zaštite pretežnog interesa- interes očuvanja jednog

pravnog dobra veći je od interesa očuvanja nekog drugog pravnog dobra.

2). Razlozi vođeni načelom nepostojanja interesa- pravni poredak odustaje od zaštite

nekog pravnog dobra jer za nju nema interesa.

Razlozi iskljućenja prema izvorima nastanka (formalni kriterij) su:

1) Razlozi iskljućenja protupravnosti predviđeni u općem djelu kaznenog

zakonodavstva. To su nužna obrana, krajnja nužda, sila ili prijetnja i zakonita

upotreba sredstva prisile.

2) Razlozi iskljućenja predviđeni u posebnom djelu kaznenog zakonodavstva-

propisana su samo za određeno kazneno djelo.

3) Razlozi nastali izvan materijalnog kaznenog zakonodavstva. Oni mogu nastati u

nekoj drugoj grani domaćeg prava, međunarodnom pravu ili u obićajnom

pravu.

Ovi razlozi ukazuju na dvije važne okolnosti:

1. Ti razlozi ne moraju biti predviđeni u pisanom zakonu, te

2. ne moraju uopće biti norme kaznenog prava, nego to mogu biti i norme neke druge
grane prava- jedinstvo pravnog poretka.

- Ono što je dopušteno u jednoj grani prava dopušteno je i u kaznenom pravu, ali ne traži se da ono što je dopušteno u jednoj grani prava bude zabranjeno i u kaznenom pravu- u tome je smisao zahtjeva da kazneno pravo bude posljednje sredstvo Ultima Ratio.

1. Subjektivna obilježja razloga isključenja ptotupravnosti

- kod počinitelja mora postojati volja da postupa u skladu sa pravom, a da bi postojala, počinitelj mora poznavati situaciju zbog koje je isključena protupravnost.

2. Pravni učinci isključenja protupravnosti:

1. POČINITELJ radnje čija je protupravnost isključena nije počinio kazneno djelo i ne može se kazniti niti se prema njemu mogu izreći bilo koje druge kaznenopravne sankcije- optuženik se oslobađa optužbe.

2. SUDIONICI također ne čine kazneno djelo i moraju sse osloboditi optužbe. Kod poticanja i pomaganja to proizlazi iz teorije limitirane akcesornosti jer su ti oblici sudioništva kažnjivi samo ako je glavni počinitelj izvršio protupravnu radnju.

3. ŽRTVA radnje čija je protupravnost isključena nema pravo na nužnu obranu jer takva radnja nije protupravni napad.

3. Nužna obrana

- To je najvažniji razlog isključenja protupravnosti.

- To je ona obrana koja je prijeko potrebna da počinitelj od sebe ili drugih odbije istodoban ili izravno predstojeći napad.

- Budući da je nužna obrana razlog isključenja protupravnosti, nema kaznenog djela kad je počinitelj postupio u nužnoj obrani.

- Pravo na nužnu obranu izvodi se iz dva načela:

- Načelo samozaštite prema kojem nitko nije dužan trpjeti povrede svojih pravnih dobara, te je stoga ovlašten silom odbiti napad od njih.

- Načelo potvrđivanja, afirmacije prava jer se priznanjem prava na nužnu obranu osigurava prevlast prava nad nepravom.

4. Napad kod nužne obrane

- Napad je svako povređivanje ili ugrožavanje nekog pravom zaštičenog dobra napadnutog koje potječe od čovijeka.

- Napad se može izvršiti i nečinjenjem ako se njime ispunjavaju sve pretpostavke nekog neprava kaznenog djela nečinjenjem.

- Naš zakon NE ograničava pravna dobra protiv kojih napad mora biti upravljen.

- U praksi hrvatskoh sudova najčešće se priznaje nužna obrana kada se štiti život, tjelesna cjelovitost i sloboda, dok se načelno priznaje i pravo na nužnu obranu i u slučaju zaštite imovine i časti.

- Radnjom u nužnoj obrani mogu se štititi i pravna dobra države i drugih pravnih osoba ako se radi o dobrima koja mogu biti i individualna kao što je imovina (dopušteno je sprječiti rušenje mosta ali ne i nasilno oduzimanje vozačke dozvole u ime zaštite društva).

- Napad mora biti protupravan, ne traži se da bude skrivljen pa je u načelu dopuštena obrana i protiv osoba koje nisu krive.

- Nije dopuštena nužna obrana protiv nužne obrane.

- Nije dopuštena nužna obrana protiv radnje poduzete u krajnjoj nuždi koja isključuje protupravnost.

- Napadnuti nema pravo na obranu od napada na koji je pristao ako takav napad isključuje protupravnost.

- Zakon izrićito propisuje da napad mora biti istodoban ili izravno predstojeći, pa je zabranjena nužna obrana protiv napada koji se tek planiraju ili pripremaju- anticipirana nužna obrana.

- Obrana od budućeg napada nije dopuštena niti kad ga napadač otvoreno najavljuje, ali još ništa ne poduzima radi njegova ostvarenja.

- Zaštitna sredstva koja se postavljaju u očekivanju novog napada ispunjavaju uvjete istodobnosti jer djeluju u trenutku napada, ali povrh toga treba utvrditi i jesu li ona prijeko potrebna za odbijanje napada.

- U slučajevima kada zaštitna sredstva ubijaju napadača, pravo na nužnu obranu je isključeno i prema odredbama Konvencije o zaštiti ljudskih prava i temeljnih sloboda.

5. Obrana kod nužne obrane

- mora biti prijeko potrebna za odbijanje napada.

- Ocjena dali je bila obrana prijeko potrebna vrši se ex ante i mora biti objektivna tj. sudac se mora prebaciti u trenutku izvršenja radnje i mora se upitati kako bi postupao svaki razuman čovijek u položaju napadnutog.

- Subjektivno počiniteljevo stanje ne igra ulogu kod nužne obrane, ali postaje mjerodavna u okviru obrambene volje, kod putativne nužne obrane i kod prekoračenja nužne obrane.

- Od napadnutog se ne može tražiti da bježi od napadača, ali ga se može tražiti da ga štedi.

- Sljedi da se napadnuti ne mora ograničiti na defanzivnu obranu nego ima pravo i na ofenzivnu obranu.

- Pri ocjeni je li obrana bila prijeko potrebna važnu ulogu ima i odnos fizičke snage napadača i napadnutog, kao i odnos sredstava s kojima su se poslužili.

6. Pomoć trećih osoba

- napadnuti je dužan prihvatiti pomoć trećih osoba ako su je one spremne pružati pravodobno i učinkovito.

7. Razmjer napadnutog dobra i dobra povrjeđenog u nužnoj obrani.

- Da bi postojalo pravo na nužnu obranu nije potrebna razmjernost između napadnutog dobra i dobra koje se povređuje u obrani.

- Za razliku od krajnje nužde, Zakon kod nužne obrane ne traži razmjernost između pravnog dobra napadača i napadnutog odnosno između zla što se nanosi napadaču i zla što je prijetilo napadnutom.

- Iznimke vrijede samo kad je u pitanju ubojstvo radi zaštite imovine- EKLJP.

7. Ograničenje prava na nužnu obranu

1. Napad osobe koja nije kriva- napadač nije kriv ili je njegova krivnja osjetno smanjena (djeca, duševni bolesnici, osobe u neotklonjivoj zabludi, teško pijane osobe).

2. Napad osobe kojoj je napadnuti garant- slična je situacija kada je napadnuti garant napadaču zbog prirodne povezanosti.

3. Beznačajan napad,

4. Isprovocirani napad.

8. Nužna pomoć

- je nužna obrana kojom počinitelj odbija protupravni napad od drugog.

- Ovdje je u prvom planu načelo potvrđivanja pravnog poretka jer počinitelj ne štiti sebe.

9. Putativna nužna obrana

- situacija kad počinitelj pogrešno smatra da postoji napad.

- Radnja počinjena u putativnoj nužnoj obrani je uvijek protupravna i protiv nje je dopuštena nužna obrana.

- Ona predstavlja jedan oblik Zablude o okolnostima koje isključuju protupravnost koja utjeće na krivnju.

10. Prekoračenje nužne obrane

- mogu se razumjeti dvije različite situacije:

1. Intenzivno prekoračenje nužne obrane ili intenzivan eksces- napadnuti je primjenio obranu koja nije prijeko potrebna. Počinitelj koji je prekoračio granicu nužne obrane može se blaže kazniti, a ako je do prekoračenja došlo zbog jake razdraženosti ili prepasti prouzročene napadom, može se osloboditi kazne.

2. Ekstenzivno prekoračenje nužne obrane ili ekstenzivni eksces- napadnuti povrjedi napadača dok napad još nije otpočeo ili je već prestao. Iako u slučaju ekstenzivnog prekoračenja nužne obrane nije moguće ni ublažavanje ni oslobođenje od kazne, ipak i takvo prekoračenje može imati pravne učinke.

- Ono može biti podloga za putativnu nužnu obranu u slučajevima kad počinitelj pogrešno drži da je napad već otpoćeo ili još nije prestao pa mu se u tom slučaju mogu priznati učinci koje zakon predviđa za zabludu o okolnostima koje isključuju protupravnost.

11. Krajnja nužda.

- je istodobna opasnost za nećije opravdane interese koja se može otkloniti samo povređivanjem tuđeg opravdanog interesa.

- Dok je kod nužne obrane sukob neprava i prava, kod krajnje nužde se javlja sukob dvaju opravdanih interesa i stoga sukob dvaju prava.

12. Vrste krajnje nužde

- hrvatski kazneni zakon se priklonio diferencirajućim teorijama.

1). Krajnja nužda kao razlog isključenja protupravnosti:

- učinjeno zlo je manje onom koje je prijetilo. Optuženik će biti oslobođen optužbe jer djelo za koje je bio optužen nije kazneno djelo. Nije dopuštena nužna obrana.

2). Krajnja nužda kao razlog za oslobođenje od kazne:

- učinjeno zlo je jednako onom koje je prijetilo. Optuženik će biti proglašen krivim, ali će biti oslobođen kazne. U ovim je slučajevima dopuštena nužna obrana.

13. Krajnja nužda kao razlog isključenja protupravnosti

- Takva krajnja nužda počiva na načelu pretežnog interesa.

- Da bi postojalo pravo na takvu krajnju nuždu moraju se ispuniti određene pretpostavke koje se odnose na opasnost i otklanjanje opasnosti.

- U vezi s opasnosću postavlja se pitanje kolika mora biti vjerojatnost da će nastupiti štetna posljedica da bi opasnost bila mjerodavna- mjerilo za utvrđivanje opasnosti je objektivno.

- Neodlučno je iz kojeg izvora potječe opasnost.

- Zakon ne ograničava dobra koja se mogu štititi krajnjom nuždom, ali praktično će se najčešće štititi život, tjelesna cjelovitost, zdravlje, sloboda i imovina.

- Opasnost može počinitelju samom ili nekom drugom.

- Opasnost mora biti istodobna s radnjom kojom se ona otklanja.

- Opasnost mora biti neskrivljena.

- Radnja je opravdana krajnjom nuždom ako se opasnost nije mogla otkloniti na drugi način.

- Radnja u krajnjoj nuždi mora predstavljati najblaže sredstvo.Učinjeno zlo mora biti manje od onog koje je prijetilo.

14. Krajnja nužda kao razlog za oslobođenje od kazne.

- počinitelj će se osloboditi kazne za počinjeno kazneno djelo kad je postupao radi toga da od sebe ili drugog otkloni istodobni ili izravno predstojeću neskrivljenu opasnost koja se na drugi način nije mogla otkloniti,a pri tome je učinjeno zlo jednako onom koje je prijetilo- počinjeno je kazneno djelo, što znaći da sud mora donjeti osuđujuću presudu.

- Djelo je štetno i protupravno, pa žrtva ima pravo na nužnu obranu, na strani počinitelja ostaje i krivnja jer stanje krajnje nužde ne isključuje nijedan njezin sastojak.

15. Kolizija dužnosti

- postoji kada netko može jednu dužnost ispuniti samo na račun druge.

- Takve situacije rješavaju se također po pravilima o krajnjoj nuždi.

- Relativno ih je lako rješiti kad su u pitanju dužnosti različitog ranga, poteškoće nastaju kad su u sukobu dužnosti istog ranga, a počinitelj može ispuniti jednu dužnost samo tako da prekrši drugu.

- Ovaj problem rješava se isključenjem protupravnosti pozivom na nadzakonsku krajnju nuždu kao razlog isključenja protupravnosti.

16. Sila i Prijetnja

- Osoba pod utjecajem neodoljive sile (vis absoluta)nema mogućnosti izbora svog ponašanja, pa tu nema radnje.

- Sila kojoj se moglo odoljeti- vis compulsiva- sastoji se u radnji poduzetoj radi iznuđivanja nekog ponašanja koje žrtva mora izabrati ako ne želi da joj se dogodi neko zlo.

- Prijetnja je najavljivanje riječima ili gestama nekog zla za slučaj da se ne ponaša na željeni način.

- Kako i sila kojoj se moglo odoljeti i prijetnja uvijek sadrže neko zlo koje može zadesiti onog kojem su upućene, one predstavljaju opasnost kao obilježje krajnje nužde ako su razlog da onaj kojem su upućene poćini radnju kojom se ispunjava biće nekog kaznenog djela.

- One mogu biti i temelj i za krajnju nuždu kao razlog isključenja protupravnosti i za krajnju nuždu kao razlog za oslobođenje od kazne.

17. Putativna krajnja nužda

- Ako počinitelj samo zamišlja opasnost u pitanju je putativna krajnja nužda.

- Djelo počinjeno u putativnoj krajnjoj nuždi je uvijek protupravno, ali okolnost što počinitelj pogrešno misli da postoji opasnost, pa se stoga nalazi u zabludi, može utjecati na krivnju (zabluda o okolnostima koje isključuju protupravnost i zabluda o okolnostima zbog kojih zakon određuje oslobođenje od kazne).

18. Zakonita upotreba sredstva prisile

- Nema kaznenog djela kad službena osoba na temelju zakonskih ovlasti primjeni sredstva prisile u skladu sa zakonom.

- Službena osoba mora pri tome postupati u skladu sa ovlastima, biti stvarno i mjesno nadležna i poštivati propisanu formu kada to zahtjev zahtjeva.

- Ako je službena osoba ispunila sve te uvjete primjena sile sa njezine strane isključuje protupravnost, a time i kazneno djelo, a ako nije počinila je kazeno djelo.

19. Zabluda službene osobe

- Ako je službena osoba uvjerena da postoje sve okolnosti koje bi joj, kad bi zaista postojale, davalo pravo na upotrebu sredstva prisile, nalazi se u zabludi o okolnostima koje isključuju protupravnost.

- Ta zabluda uvijek isključuje namjeru, a nehaj koji se sastoji u skrivljenosti zablude bit će odlučan samo ako je službena osoba počinila kazneno djelo kod kojeg se kažnjava i nehaj.

- Što se tiće žrtve takvog pogrešnog zahvata, ona načelno ima pravo na nužnu obranu, ali je ona ograničena.

20. Isključenje protupravnosti prema međunarodnom ratnom pravu

- Postupanje u skladu s međunarodnim ratnim pravom jest razlog isključenja protupravnosti.

- Da bi radnja u ratu bila dopuštena mora udovoljiti sljedećim uvjetima:

1. Mora biti poduzeta za vrijeme ratnog stanja.

2. Radnje u ratu smiju poduzimati samo borci,

3. Radnje u ratu dopuštene su samo na ratnom području od kojeg su izuzete sigurnosne i sanitetske zone,

4. Radnje u ratu moraju biti usmjerene na vojne ciljeve,

5. Rat se smije voditi samo dopuštenim sredstvima,

6. Radnje u ratu moraju se voditi i dopuštenim sredstvima.

21. Zapovjed nadređenog

- Nema kaznenog djela ako njegova zakonska obilježja ostvari podređeni po zapovjedi nadređenog, a ta se zapovjed tiče službene dužnosti, osim ako se zapovjed odnosi na počinjenje ratnog zločina ili drugog kaznenog djela za koje se po zakonu može izreći kazna od 10 godina zatvora ili teža kazna ili ako je bilo očito da se izvršenjem zapovjedi čini kazneno djelo- proizlazi da zapovjed nadređenog u vrlo ograničenom opsegu isključuje protupravnost radnje podređenog (vojna kaznena djela).

- Državni službenik uvijek odgovara za izvršenje naloga koje predstavlja kazneno djelo.

22. Postupanje pravnih osoba po zakonskoj ovlasti

- privatne osobe imaju pravo sprječiti bijeg osobe zatećene u kaznenom djelu za koje se progoni po službenoj dužnosti.

23. Pristanak oštećenika

- Suglasnost je pristanak jedne strane koji isključuje biće kaznenog djela.

- Pristanak oštečenika isključuje protupravnost - moguće je da počinitelj ostvari povredu pravnog dobra, a time i biće kaznenog djela, a da ipak bude isključena protupravnost takvog postupka jer je to druga strana odobrila.

- U modernoj teoriji sve veći broj autora napušta razlikovanje između suglasnosti i pristanka i uzima da pristanak oštečenika ako ispunjava određene pretpostavke, uvijek isključuje biće kaznenog djela.

24. Pretpostavke isključenja protupravnosti zbog pristanka

1. Disponibilnost povrjeđenog dobra- pristanak isključuje protupravnost kad se radi o dobru kojim oštečenik može disponirati(slobodno raspolagato).

2. Pristanak isključuje protupravnost samo kod onih individualnih dobara kod kojih autonomija pojedinaca ne dolazi u sukob s društvenim interesima.

3. Pristanak se mora odnositi na buduće činjenje ili nečinjenje.

4. Mora se očitovati prema van.

5. Osoba koja daje pristanak mora biti svjesna njegovog značenja i sposobna da donese takvu odluku.

6. Pristanak ne smije biti dan u zabludi, pod prisilom i ne smije biti opozvan prije dovršenja djela.

KRIVNJA

1. Načelo krivnje

- Krivnja je subjektivan odnos počinitelja prema djelu zbog kojeg mu se može uputiti prijekor.

- Načelo krivnje obićno se izražava formulom nema kazne bez krivnje- nulla poena sine lege.

- Prema čl 4 našeg KZ nitko ne može biti kažnjen (niti se prema njemu može primjeniti druga kaznenopravna sankcija- izbačeno novelom iz 2003) ako nije kriv za počinjeno djelo.

- Krivnja nije samo pretpostavka kazne nego i drugih kaznenopravnih sankcija tj. mjera upozorenja, sigurnosnih mjera i odgojnih mjera.

- Krivnja je temelj kazne, a opasno stanje je temelj sigurnosnih mjera (sve sankcije osim kazne su "indiferentne spram krivnje", nisu utemeljene na krivnji, nego na prevenciji).

2. Sloboda i krivnja

- problem slobodne volje nije zaokupljao samo teologe i filozofe, nego i teoretičare kaznenog prava, naročito 19 st. Kada su se suprotstavila dva temeljna stajališta:

1). Ideterminizam- je shvaćanje prema kojem čovijek nije podvrgnut prirodnim kauzalnim zakonima, nego slobodan donositi odluke i poduzimati radnje.

2). Determinizam smatra da je čovijek kao dio prirode podvrgnut općem zakonu kauzaliteta i stoga u svojim odlukama i postupcima određen (determiniran).

- Danas u teoriji kaznenog prava prevladava shvačanje de se ni determinizam ni ideterminizam ne mogu dokazati, pa je kazneno pravo indiferentno spram pitanja slobode kao metafiuzičkog.

- Tako se ističe da je čovjek sposoban oduprjeti se poticajima izvana i prilagoditi svoje ponašanje društvenim vrijednostima i normama (relativni ideterminizam) ili pak da su i pravne norme jedan kauzalni čimbenik koji, pored utjecaja nasljeđa i okoline, također determinira ljudsko ponašanje zbog čega je opravdano upučivanje prijekora delikventu i njegovo kažnjavanje (relativni determinizam).

- Hrvatski je Ustav bliži ideterminističkom stajalištu.

- U materjalnom kaznenom pravu Krivnja ima društvenu ulogu: kao obilježje kaznenog djela ona je temelj kaznenopravne sankcije, a na temelju stupnja krivnje sud izabire vrstu i mjeru kazne, pa je onda krivnja mjera kazne.

- Pojam krivnje u procesnom smislu širi je od pojma krivnje u materjalnom smislu (Krivnja u materjalnom smislu Zajedno s radnjom, bićem kaznenog djela i protupravnosti čini krivnju u procesnom smislu).

3. Psihološke i normativne teorije krivnje

- Psihološke teorije krivnje nastale su u njemačkoj krajem 19 st.

- Krivnja je subjektivni odnos počinitelja prema djelu.

- Krivnja se iscrpljuje u namjeri i nehaju koji su ujedno njezini oblici ili vrste.

- Svjest o protupravnosti kao posebno obilježje krivnje još nije poznata.

- Ubrojivost nije pretpostavka krivnje, ona je njezin nužni sastavni dio.

- Psihološke teorije su davno napuštene, jer je krivnja neodvojiva od vrjednosne (normativne) ocjene, a takva se ocjena ne može opravdati sa pozicije psihologizma.

- Normativne teorije krivnje naglašavaju prijekor kao bitno obilježje krivnje.

- Krivnji je dodano novo obilježje- mogučnost da se zahtjeva drugačije ponašanje pa se smatra da nema krivnje ako te mogučnosti nije bilo.

- Kasnije se u Njemačkom kaznenom pravu ideja na kojoj se temeljilo to obilježje krivnje postala ideja vodilja za tzv. Ispričavajuće razloge (kad postoje ti razlozi protupravnost i krivnja ostaju ali su do te mjere oslabljeni da prijekor više nije opravdan).

- Ispričavajući razlozi po sadašnjem njemačkom pravu su prekoračenje nužne obrane, ispričavajuća krajnja nužda i neki slučajevi postupanja po zapovjedi nadređenog.

- Tako je mogučnost da se zahtjeva drugačije ponašanje ili nepostojenje ispričavajućih razloga postalo normativno obilježje krivnje.

- Normativne teorije u njemačkom pravu djele se na dvije temeljne skupine:

- Psihološko- normativne teorije krivnje: svojstvene su starijoj njemačkoj kaznenopravnoj znanosti. U toj je koncepciji krivnja jedinstvo psihičkog supstrata i suda o njemu. Ona obuhvaća ubrojivost, namjeru, nehaj, svjest o protupravnosti i nepostojanje ispričavajućih razloga.

- Čisto normativne teorije krivnje predstavljaju danas vladajuće stajalište u njemačkoj kaznenopravnoj znanosti. Namjera i objektivna strana nehaja su prebačeni u protupravnost pa se krivnja svodi na "osobni preijekor počinitelju što nije propustio protupravnu radnju iako ju je mogao propustiti.

- Normativno poimanje krivnje u hrvatskom kaznenom pravu- naš kazneni zakon jasno je stavio do znanja da postoje 3 obilježja krivnje:

- Ubrojivost,

- Namjera ili nehaj i

- Svijest o protupravnosti ili mogučnost te svijesti.

- Naš zakon je usvojio jednu inačicu psihološko- normativne teorije krivnje jer je namjeru i nehaj zadržio u okviru krivnje (ne u protupravnosti kako to čine normativne teorije), a zabludu o protupravnosti je uredio potpuno u duhu normativne teorije.

4. Ubrojivost

- Ubrojivost je prvi sastojak krivnje.

- Biti ubrojiv znači biti sposoban za krivnju pa neubrojiva osoba nije kriva.

- Pravni učinak neubrojivosti je da se prema neubrojivom počinitelju ne može primjeniti nikakva kaznena sankcija.

- Prema neubrojivim počinitelju mora se pokrenuti kazneni postupak jer se neubrojivost osobe koja je počinila radnju za koju zakon predviđa kaznu može utvrditi samo sudskom presudom.

- Nakon pravomočnosti takve presude neubrojivi počinitelj posve izlazi iz režima kaznenog prava i može se jedino smjestiti u psihijatrijsku ustanovu prema odredbama Zakona o zaštiti osoba sa duševnim smetnjama.

- Takav prisilni smještaj nije kaznenopravna sankcija usprkos tome što ga nakon donošenja presude posebnim rješenjem određuje kazneni sud u trajanju od 6 mjeseci.

- Neubrojiva osoba je opasna za okolinu ako postoji visoki stupanj vjerojatnosti da bi ta osoba zbog duševnih smetnji, zbog kojih je nastupila njezina neubrojivost, mogla ponovo počiniti kazneno djelo za koje je zaprječena kazna zatvora u trajanju od najmanje 3 godine.

- Daljnji postupak prisilnog smještaja smatra se izvanparničnim.

- Ukupnost smještaja takve osobe ograničeno je jedino dužinom zaprječene kazne za djelo koje je počinila tj. prisilni smještaj ne može trajati dulje nego što iznosi najviša zaprječena kazna za djelo koje je neubrojiva osoba počinila.

5. Metode utvrđivanja neubrojivosti

1. Biološka metoda- sastoji se u utvrđivanju nekog patološkog "biološkog" stanja. Dovoljno je samo postaviti dijagnozu da počinitelj boluje od neke duševne bolesti. Metoda je neprihvatljiva.

2. Psihološka metoda- smatra da treba utvrditi jeli počinitelj mogao shvatiti značenje svog postupanja i jeli mogao vladati svojom voljom.

3. Biološko- psihološka ili mješovita metoda- prevladava u suvremenoj znanosti, prihvaća je većina zakonodavstva, pa tako i naše. Prema njoj treba najprije utvrditi određeno "biološko" organsko stanje, a onda izvršiti "psihološku ocjenu" tog stanja tako da se ocjeni kako je ono utjecalo na mogučnost shvačanja značenja vlastitog postupka i mogučnost vladanja vlastitom voljom.

6. Biopsihološki temelj ubrojivosti

1) Duševna bolest- psihoze su teški poremečaji na intelektualnom ili emocionalnom području

čovijeka, egzogene ili organske i endogene psihoze.

2) Privremena duševna poremečenost- akutna opitost, patološka opitost, opojne droge,

afekti, radnje kratkog spoja, sumračna stanja,

3) Nedovoljni duševni razvitak- debilnost (imbecilnost i idiotija- ne stupaju u odnose s

drugim osobama),

4) Druge teže duševne smetnje- Psihopatije, neuroze i poremečaji nagona..

7. Samoskrivljena neubrojivost

- Za procjenu ubrojivosti mjerodavno je vrijeme počinjenja protupravne radnje i pita se jeli u tom trenutku ("tempore criminis") počinitelj mogao shvatiti značenje svog postupanja i vladati svojom voljom.

- Dosljedno provođenje tog načela dovodilo bo do neopravdanog isključivanja krivnje i kod počinitelja koji je bio neubrojiv u vrijeme počinjenja djela, ali je sam skrivio to stanje.

- U tom slučaju postoji krivnja, samo se ona prenosi u prethodni stadij (prethodna krivnja).

- Zato kazneni zakon ne smatra neubrojivim počinitelja koji se svojom krivnjom doveo u stanje u kojem nije mogao shvatiti značenje svog postupanja ili nije mogao vladati svojom voljom upotrebom alkohola, droga ili drugih sredstava, ako je u vrijeme kad se dovodio u takvo stanje kazneno djelo što ga je počinio bilo obuhvačeno njegovom namjerom ili je glede tog kaznenog djela kod njega postojao nehaj, a zakon propisuje kažnjavost i za taj oblik krivnje.

- U pitanju je pravna figura koja se naziva samoskrivljena neubrojivost (actio libera in causa).

- S dovođenjem u stanje neubrojivosti obično se izjednačuje i dovođenje u stanje nesposobnosti za radnju (ne i naš kazneni zakon- praktična važnost nesposobnosti za radnju dovođenjem u stanje sna- vozač koji zaspi za volanom i izazove nesreću nije bio sposoban za radnju, ali je bio sposoban za radnju kad je sjeo za volan, pa će odgovarati).

8. Smanjena ubrojivost

- Smanjena ubrojivost je podvrsta ubrojivosti za koju je karakteristično smanjenje krivnje.

- Smanjena ubrojivost se utvrđuje istom metodom kao i neubrojivost.

9. Pravni učinci smanjene ubrojivosti

a). Počinitelj koji je u vrijeme počinjenja kaznenog djela bio smanjeno ubrojiv može se blaže kazniti ako do smanjene ubrojivosti nije došlo samoskrivljeno.

b). Smanjeno ubrojivom počinitelju se uz kaznu ili uvjetnu osudu može izreći i sigurnosna mjera obveznog psihijatrijskog lječenja.

10. Odnos suca i psihijatra

- Ocjena ubrojivosti je pravno pitanje i stoga na njega mora odgovoriti sud.

- Odluku o tome sud ne može donjeti bez pomoći psihijatra kao vještaka (zakon izričito propisuje da u slučaju kad se pojavi sumnja da je isključena ili smanjena ubrojivost okrivljenika, sud mora odrediti psihijatrijsko vještačenje).

11. Namjera

- Počinitelj postupa s izravnom namjerom kad je svjestan svoga djela i hoće njegovo počinjenje, a s neizravnom namjerom kad je svjestan da može počiniti djelo pa na to pristaje.

- Obje vrste sadrže intelektualnu ili kognitivnu i voljnu sastavnicu.

- Namjera je teži oblik krivnje od nehaja.

- Namjera je temeljni oblik krivnje jer se kažnjava namjera povreda svih pravnih dobara, dok se za nehaj kažnjava samo kad su povrjeđena najvažnija pravna dobra.

- Sljedi da tamo gdje zakon ništa ne kaže o obliku krivnje, podrazumjeva se namjera (nehaj mora biti posebno istaknut).

12. Izravna namjera- Dolus Directus

- počinitelj postupa s izravnom namjerom kad je svjestan svojeg djela i hoće njegovo počinjenje.

- Intelektualna sastavnica sastoji se u svjesti o djelu.

- Ona mora obuhvatiti sva obilježja kaznenog djela.

- Svijest mora obuhvatiti i kvalifikatorne okolnosti.

- Počiniteljeva svijest mora obuhvatiti i deskriptivna i normativna obilježja (dovoljno je da ih počinitelj shvaća na laički način).

- Voljna sastavnica izravne namjere sastoji se u tome da počinitelj hoće počinjenje djela, po čemu se i izravna namjera razlikuje od neizravne kod koje se voljna sastavnica sastoji u pristajanju na kazneno djelo.

13. Izravna namjera prvog stupnja

- postoji kad počinitelj ide za tim da ostvari obilježja kaznenog djela, kad mu je baš stalo do toga da počini kazneno djelo.

- To je ujedno i najčešći oblik namjere u sudskoj praksi.

- Kod ove namjere naglasak je na voljnoj sastavnici iako je nazočna i intelektualna (zato je dovoljno da počinitelj koji djelo hoće posljedicu predvidi samo kao moguću).

- Izravna namjera prvog stupnja postoji i kad počinitelj ne ide samo za tim da ostvari obilježje kaznenog djela, nego istodobno ostvaruje i neke svoje ciljeve.

14. Izravna namjera drugog stupnja

- postoji kad počinitelju nije stalo do toga da ostvari obilježja nekog kaznenog djela, ali znade da će ona biti ostvarena poduzme li on namjeravanu radnju.

- Zato se ta vrsta namjere naziva sigurno znanje.

- U tom je slučaju naglasak na intelektualnoj sastavnici.

15. Neizravna namjera - dolus eventualis

- postoji kad je počinitelj svjestan da može počiniti djelo pa na to i pristaje.

- Intelektualna sastavnica određena je o svjesti o mogučnosti počinjenja djela, a voljna kao pristajanje na djelo.

- Svjesna i voljna sastavnica ne određuje se u odnosu prema posljedici, pa je ovaj oblik namjere moguć i kod materjalnih i formalnih kaznenih djela.

- Ona je blaži oblik krivnje zbog specifičnosti voljne sastavnice.

16. Razgraničenje neizravne namjere od drugih oblika krivnje

- Neizravna namjera se razlikuje od izravne namjere prvog stupnja po voljnoj sastavnici jer počinitelj koji postupa s neizravnom namjerom neće ostvarenje kaznenog djela, nego na njega samo pristaje.

- Od izravne namjere drugog stupnja neizravna se namjera razlikuje po intelektualnoj sastavnici jer počinitelj kod neizravne namjere ostvarenje djela ne smatra sigurnim, niti vjerojatnim u visokoj mjeri, nego samo mogučim; on je svjestan da žrtva ima izgleda na spas koji ne postoje kod izravne namjere drugog stupnja.

- Glavne teškoće nastaju kod razgraničenja neizravne namjere i svjesnog nehaja jer je u oba slučaja intelektualna sastavnica potpuno ista, ali kod neizravne namjere počinitelj pristaje na počinjenje djela dok kod svjesnog nehaja on samo lakomisleno misli da se ono neće dogoditi ili da će ga moći sprječiti pa, prema tome ne pristaje na počinjenje djela.

17. Namjera povređivanja i namjera ugrožavanja

- Obje odredbe o namjeri treba primjeniti na obje vrste kaznenih djela što znači da je moguča namjera kako kod kaznenih djela povređivanja, tako i kod kaznenih djela ugrožavanja.

- Ponekad je teško razgraničiti namjeru povređivanja i namjeru ugrožavanja.

- U takvim slučajevima naglasak mora biti na voljnoj sastavnici namjere pa se moramo upitati je li počinitelj pristao samo na ugrožavanje ili je pristao i na povređivanje.

18. Posebne vrste namjere

DOLUS INDIRECTUS- pojam iz srednjevjekovnog kaznenog prava kojim se htjelo riješiti pitanje odgovornosti za težu posljedicu.

- To je u biti bila primjena teorije versari in re illicita prema kojoj se počinitelju zabranjenog djela uvijek uračunavaju sve posljedice koje proizlaze iz tog djela (napušteno u hr.k. pravu).

DOLUS GENERALIS- generalna ili opća namjera- odnosi se na neke slučajeve odstupanja kauzalnog toka.

- Takav dolus postoji kad počinitelj ne ostvaruje posljedicu radnjom koju je poduzeo u tu svrhu, nego nekom drugom koju je poduzeo pogređno misleći da je posljedica već nastupila (netko puca u drugu osobu i misleći da je mrtva baca je u rijeku, te nastupa smrt utapanjem- počinitelj odgovara za namjerno ubojstvo).

DOLUS ALTERNATIVUS- alternativna namjera- postoji kad počinitelj hoće određenu radnju i pri tome nije siguran koja će posljedica nastati, ali hoće i jednu i drugu (u takvim slučajevima treba uvijek kazniti za teže kazneno djelo, bez obzira jeli ono dovršeno ili je ostalo u pokušaju, a pokušaj je kažnjiv, a istodobno i za lakše kad je moguč stjecaj s tim težim kaznenim djelom.

DOLUS ANTECEDENS- prethodna namjera- tj. namjera koja je stvorena prije nego je počela radnja počinjenja, a nije se realizirala u radnji počinjenja.

- Osoba neče odgovarati.

DOLUS SUBSEQUENS- naknadna namjera- namjera koja je stvorena nakon što je radnja već dovršena. Ova namjera nije releventna, ali je releventna namjera koja nije postojala tjekom počinjenja, ali je stvorena tjekom te radnje.

DOLUS PRAEMEDITATUS- predumišljaj- postoji ako je kazneno djelo počinjeno nakon prethodnog dužeg razmišljanja.

- Neki zakonici uzimaju to kao kvalifikatornu okolnost kod ubojstva, naš kazneni zakon to rješenja nije usvojio.

DOLUS REPENTINUS- postoji kad počinitelj počini kazneno djelo "na mah" tj. doveden bez svoje krivnje u stanje jake razdraženosti ili prepasti napadom, zlostavljanjem ili teškim vrjeđanjem od strane žrtve.

- Takva namjera u našem kaznenom pravu opravdava privilegirane oblike kazenog djela ubojstva na mah i tjelesne ozljede na mah.

19. Nehaj

- Iz nehaja postupa počinitelj kad je svjestan da može počiniti djelo, ali lakomisleno smatra da se to neće dogoditi ili da će to moći sprječiti, kao i kad nije svjestan da može počiniti djelo iako je prema okolnostima i prema svojim osobnim svojstvima bio dužan i mogao biti svjestan te mogučnosti.

- On je u odnosu na namjeru blaži oblik krivnje jer se počinitelj iz nehaja zahtjevima pravnog poretka ne suprotstavlja svjesno, nego iz nepažnje.

- kako je nehajna odgovornost najčešće vezana uz nastup posljedice, nehajni delikti su u pravilu materjalna kaznena djela ali moguče je da se kažnjava i sama radnja tj. da i nehajni delikti budu formalna kaznena djela.

20. Svjesni i nesvjesni nehaj

- Počinitelj postupa sa svjesnim nehajem kad je svjestan da može počiniti djelo, ali lakomisleno smatra da će to moći sprječiti- tzv. Luxuria.

- Počinitelj postupa sa nesvjesnim nehajem kad nije svjestan da može počinti djelo, iako je prema okolnostima i svojim osobnim svojstvima bio dužan i mogao biti svjestan te mogučnosti- tzv. Negligentia.

- Ne može se tvrditi da je svjesni nehaj uvijek teži, a nesvjesni nehaj blaži oblik krivnje pa prema tome razlika između svjesnog i nesvjesnog nehaja nije kvantitativne nego kvalitativne naravi.

- Naša sudska praksa najčešće ne ulazi u ocjenu vrste nehaja.

Objektivni i subjektivni kriteriji nehaja

21. Značenje povreda dužne pažnje

- u suvremenoj njemačkoj teoriji smatra se da biće nehajnog kaznenog djela treba dopuniti sudačkom vrijednosnom ocjenom koja se odnosi na pitanje je li u konkretnom slučaju došlo do povrede dužne pažnje i to objektivne dužne pažnje tj. pažnje koja se zahtjeva od svakog savjesnog čovijeka iz kruga kojem pripada počinitelj (ovaj kriterij se prebacuje u protupravnost jer je mjerilo prosječan, apstraktan čovijek) i povreda subjektivne dužne pažnje tj. pažnje koja se može zahtjevati od konkretnog počinitelja (razmatra se u okviru krivnje jer je kriterij individualni, konkretni počinitelj).

- Naš kazneni zakon ne prihvača ovakvu strukturu nehajnog kaznenog djela jer se nehaj tretira isključivo kao obilježje krivnje.

- Naša je sudska praksa nedvojbeno prihvatila objektivni kriterij nehaja, a subjektivni je donekle i zanemarila.

22. Povreda objektivne dužne pažnje

- Objektivna dužna pažnja je pažnja koju bi uložio savjestan i razuman čovijek iz kruga kojem pripada počinitelj kad bi se našao u istom položaju.

- Sastoji se od:

- unutrašnja pažnja- dužnosti da se predvidi opasnost za zaštičeno pravno dobro i

- vanjska pažnja- dužnost na primjereno ponašanje tj. takvo ponašanje kojim će se

izbjeći počinjenje djela.

- Pravila objektivne dužne pažnje mogu potjecati iz raznih izvora, a to su:

- zakoni i drugi propisi,

- pravila struke i

- životno iskustvo.

23. Povreda subjektivne dužne pažnje

- situacije kad počinitelj ne udovolji dužnost da prema svojim osobnim mogučnostima predvidi opasnost svoje radnje i da u skladu s tim predviđanjem prilagodi svoje ponašanje.

- Ne znači da će uvijek kada u trenutku počinjenja djela nema povrede subjektivne dužne pažnje biti isključena krivnja.

- Prihvati li se počinitelj opasne djelatnosti koja nadilazi njegove mogučnosti postojat će krivnja zbog preuzetosti.

24. Krivnja kod kaznenih djela kvalificiranih težom posljedicom.

24.1 Pojam i značenje teže posljedice

- kaznena djela kvalificirana težom posljedicom su kaznena djela kod kojih temeljni oblik postaje kvalificirani zato što je njegovim počinjenjem prouzročena daljnja posljedica, teža od temeljne.

- Teža posljedica kado daljnja implicira prethodnu posljedicu kao temeljnu, no ta je temeljna posljedica ovdje uzeta u širem smislu tj. ne samo kao promjena u vanjskom svijetu vremenski i prostorno odvojena od radnje (materjalna kaznena djela), nego i kao sama radnja koja već kao takva predstavlja promjenu u vanjskom svijetu (formalna kaznena djela).

24.2 Usklađivanje odgovornosti za težu posljedicu s načelom krivnje.

- Zakon propisuje da se teža kazna koju zakon propisuje za težu posljedicu Kaznenog djela može izreći samo kad je počinitelj glede te posljedice postupao s nehajem (trebalo bi napisati barem iz nehaja jer je u našem pravu moguća odgovornost za težu posljedicu prouzročenu s namjerom).

- Kod odgovornosti za težu posljedicu moguće su 3 kombinacije namjere i nehaja:

1. Za temeljno kazneno djelo je predviđena namjera, a za težu posljedicu nehaj

namjera + nehaj

2. Za temeljno kazneno djelo i za težu posljedicu predviđen je nehaj

nehaj + nehaj

3. Za temeljno kazneno djelo i za težu posljedicu predviđena je namjera

namjera + namjera

25. Svijest o protupravnosti

- Svijest o protupravnosti je treći sastojak krivnje.

- Svjest o protupravnosti je počiniteljevo znanje da se sa svojom radnjom sukobljava s pravom ili da čini nešto pravno zabranjeno.

- Ako počinitelj nije bio svjestan protupravnosti, bio je u zabludi o protupravnosti djela koja pod određenim pretpostavkama može isključiti ili barem ublažiti krivnju.

TEORIJA O ULOZI SVIJESTI O PROTUPRAVNOSTI U POJMU KRIVNJE

1. Teorija namjere

- temelji se na shvaćanju da namjera ne obuhvaća samo svijest o pojedinim obilježjima kaznenog djela nego i svijest o protupravnosti.

- Smatra se da namjera dobiva svoj kriminalni sadržaj samo ako je shvaćena kao dolus malus (zla namjera) tj. ako obuhvaća i počiniteljevu svijest da čini zlo.

- Ako počinitelje svijest o protupravnosti nije imao, nego ju je samo bio dužan imati može se govoriti samo o nehajnom obliku krivnje.

- Ona tako neosnovano izjednačuje namjeru i svijest o protupravnosti, te u velikoj mjeri sužava krivnju uopće i namjeru.

- Nije prihvaćena a zastupao ju je Stanko Frank.

2. Teroija krivnje

- smatra da je svijest o protupravnosti ili mogučnost te svijesti samostalan sastojak krivnje koji je neovisan o namjeri.

- Dovoljna je potencijalna svijest o protupravnosti i to kod nehajnih i kod namjernih delikata.

- Naš kazneni zakon usvaja teoriju krivnje.

3. Predmet svijesti o protupravnosti

- Počinitelj mora znati da je ono što čini pravno zabranjeno.

- Od počinitelja ne traži poznavanje teksta zakona kojim se određeno ponašanje zabranjuje, nego je dovoljna i laička svijest o pravnoj zabrani.

- Svijest o kažnjivosti nije nužni oblik svijesti o protupravnosti, moguće je da je počinitelj svjestan protupravnosti svojeg ponašanja ali ne i njegove kažnjivosti.

ZABLUDA

1. Temeljna podjela zabluda u kaznenom pravu

- Moguće je da počinitelj u odnosu na protupravnu radnju ima pogrešnu predodžbu, te one (zablude) mogu utjecati na njegovu krivnju.

- Naš kazneni zakon razlikuje i pobliže uređuje 4 temeljna tipa pravno releventne zablude:

1. Zabluda o biću kaznenog djela,

2. Zablude o okolnostima koje isključuju protupravnost

3. Zablude o protupravnosti

4. Zablude o okolnostima zbog kojih zakon predviđa oslobođenje od kazne.

2. Zabluda o biću kaznenog djela
- Pojam i učinci zablude o biću kaznenog djela: kod počinitelja u zabludi o biću kaznenog djela je uvijek iskljućena namjera, međutim i takav počinitelj će odgovarati za nehaj ako je u zabludi bio iz nehaja, tj. ako je njegova zabluda bila otklonjiva (skrivljena) i ako zakon za počinjeno djelo propisuje kažnjavanje i za nehaj.

- Budući da počinitelj koji je u zabludi o biću djela uvijek nedostaje i intelektualna sastavnica namjere, to je zabluda o biću djela u stvari obrnuta strana namjere.

2.1. Obilježja kaznenog djela na koje se odnosi zabluda o biću djela

- Zabluda o biću kaznenog djela može se kao i namjera odnositi samo na objektivna obilježja bića kaznenog djela (radnja, posljedica, uzroćna veza, objekt radnje, opis počinitelja) tj. na obilježja koja određuju kazneno djelo kao vanjsku pojavu, a ne i na subjektivna obilježja kaznenog djela (usmjerenost volje).

- Zabluda se može odnositi na deskriptivna i normativna obilježja kaznenog djela.

- Zabluda o biću kaznenog djela može se odnostiti i na kvalifikatorne okolnosti pa će počinitelj (svjestan temeljnog oblika ali ne i kvalifikatornih okolnosti) odgovarati samo za temeljno kazneno djelo.

- Zakon nema posebne odredbe o pravnim učincima zablude počinitelja koji ne zna da postoje privilegirajuće okolnosti.

- Ako je za privilegirano kazneno djelo mjerodavna motivacija počinitelja, zabluda počinitelj koji ne zna da postoji privilegirajuća okolnost neće otklanjati takvu motivaciju i zato neće ići u korist počinitelja.

2.2. Zabluda o objektu radnje

- ta je zabluda neodlučna tj. ne isključuje namjeru ako je sa stajališta kaznenog djela koje se čini stvarni objekt radnje jednako vrijedan kao i zamišljeni (netko ubije A umjesto B- ne utjeće na namjeru).

- Zabluda o objektu postaje odlučna ako su identitet ili neke druge osobine objekta ujedno obilježje kaznenog djela ili njegovog kvalificiranog oblika (netko u mraku puca misleći da ubija civile, a ubije člana vojne patrole- neće odgovarati za kazneno djelo napada na vojnu osobu nego obićno ubojstvo).

2.3. Zabluda o uzročnoj vezi

- ako se odnosi na nebitno odstupanje stvarnog od zamišljenog kauzalnog toka ne predstavlja zabludu o biću kaznenog djela.

- Iznimno ova zabluda može imati pravne učinke u situaciji koja se naziva aberratio ictus- skretanje udarca (A puca na B u namjeri da ga usmrti, ali pogodi i usmrti C čiju smrt nije ne želi).

- U tom slučaju radit će se o idealnom stjecaju (jednom radnjom počinjeno više kaznenih djela) pokušaja kaznenog djela prema napadnutom objektu i nehajnog kaznenog djela prema stvarno povrjeđenom objektu.

- To prihvaća i naša sudska praksa.

3. Zablude o okolnostima koje isključuju protupravnost

- počinitelj pogrešno smatra da postoje okolnosti koje bi, kada bi stvarno postojale, isključivale protupravnost.

- Ako je takva zabluda neotklonjiva, ona isključuje krivnju, a ako je otklonjiva počinitelj će se kazniti za nehaj, ako zakon za to djelo propisuje i kažnjava za nehaj.

- U praksi se ta zabluda najčešće pojavljuje kao putativna nužna obrana, a može se pojaviti i kao putativna krajnja nužda.

- Bitno je u svim tim slučajevima da bi zamišljene okolnosti, kada bi zaista postojale, isključivale protupravnost jer se ne smije dopustiti da osoba u zabludi bude u povoljnijem položaju od osobe koja ima ispravnu predodžbu.

- Teorijsko opravdanje nekažnjavanja za namjeru- kod zablude o okolnostima koje isključuju protupravnost namjera ostaje, ali se za nju ne kažnjava.

4. Zabluda o protupravnosti djela

- "nije kriv počinitelj koji iz opravdanih razloga nije znao i nije mogao znati da je djelo zabranjeno".

- Ako je zabluda bila neotklonjiva isključena je krivnja, a ako je bila otklonjiva ona ne ostaje bez učinaka jer u tom slučaju zakon predviđa da se počinitelj može blaže kazniti.

- Vrste zablude o protupravnosti:

1. Izravna zabluda o protupravnosti u pravilu se pojavljuje kao zabluda o postojanju

norme: počinitelj zna što čini, ali ne zna da postoji norma koja zabranjuje

njegovu radnju.

2. Neizravna zabluda o protupravnosti može biti zabluda o postojanju nekog razloga isključenja protupravnosti. U ovom slučaju počinitelj ima ispravnu predodžbu o svim deskriptivnim i normativnim obilježjima nekog razloga isključenja protupravnosti i ne vara se o tome što čini, nego o svom pravu da to čini.

3. Zabluda o supsumciji- ako je počinitelj laički svjestan značenja obilježja kaznenog djela, ali zbog preuskog tumačenja tog obilježja dođe do zaključka da se njegovo ponašanje ne može podvrstiti (supsumirati) pod odgovarajući opis kaznenog djela. Ne proizvodi nikakve učinke.

4.1. Zabluda o protupravnosti kod nehajnih kaznenih djela

- Kod svjesnog nehaja počinitelj iznimno može biti u zabludi o protupravnosti (npr. vozaču nadređeni naredi da prekorači brzinu i on pogrešno smatra da zapovjed nadređenog isključuje protupravnost).

- Kod nesvjesnog nehaja nema svijesti o djelu, a time ni konkretne svijesti o protupravnosti.

- U takvim slučajevima zabluda o protupravnosti moći će se priznati samo onom počinitelju koji nije svjestan protupravnosti nekog ponašanja po sebi.

4.2. Otklonjivost zablude o protupravnosti

- zabluda će se smatrati otklonjivom ako bi svatko pa i počinitelj mogao lako spoznati protupravnost djela.

- Zabluda će se smatrati otklonjivom ako se radi o počinitelju koji je s obzirom na svoje znanje, zanimanje ili službu bio dužan upoznati se s odgovarajučim propisima.

5. Zabluda o okolnostima zbog kojih zakon određuje oslobođenje od kazne

- Uvođenjem dviju vrsti putativne krajnje nužde dovelo je do mogučnosti 2 vrste putativne krajnje nužde (zabluda o okolnostima koje isključuju protupravnost, zabluda o okolnostima zbog kojih zakon određuje oslobođenje od kazne.

- Ako je otklonjiva počinitelj će se kazniti za nehaj, ako zakon za to djelo propisuje i kažnjava za nehaj.

- Zakon ne kaže što će biti ako se osoba nalazi u neotklonjivoj zabludi.

6. Odgovornost za kaznena djela počinjena u sredstvima javnog priopčavanja

- Za ta kaznena djela će odgovarati prvenstveno autor, ali nije isključena mogučnost da zajedno s autorom odgovaraju i druge osobe prema općim pravilima o krivnji i sudioništvu.

- Moguće je da autor ostane nepoznat kada će supsidijarno odgovarati druge osobe i to u sljedećim situacijama:

1. Kod povremenih publikacija odgovarat će glavni urednik ili osoba koja ga zamjenjuje.

2. Kod nepovremenih publikacija- odgovarat će izdavač ili nakladnik, a kad njega nema odgovarat će tisak(zakon je tu uveo tzv. Kaskadnu odgovornost).

3. Kada je kazneno djelo počinjeno putem audiouređaja, videouređaja i sl. Sredstava javnog priopčavanja supsidijarno će odgovarati proizvoditelj.

4. Kada je sredstvo koje sadrži kazneno djelo proizvedeno u stranoj državi kriv je uvoznik.

VII. STADIJI KAZNENOG DJELA

1. Četiri moguća stadija namjernog kaznenog djela

- Stadiji kaznenog djela su:

1. donošenje odluke,

2. pripremne radnje,

3. pokušaj i

4. dovršeno kazneno djela.

- Od stadija koji je dostigao počinitelj, ovisit će i kažnjivost.

- Počinitelj u stadiju pripremnih radnji u pravilu se neće kažnjavati, dok će pokušaj biti kažnjiv kod kaznenih djela određene težine. Dovršeno kazneno djelo je uvijek kažnjivo.

- Nehajno kazneno djelo je moguće samo kao dovršeno kazneno djelo.

2. Pripremne radnje

- Pripremne radnje su radnje poduzete s ciljem da se omogući ili olakša počinjenje kaznenog djela.

- Najčašći oblici su: nabavljanje sredstava, uklanjanje prepreka, dogovaranje i planiranje počinjenja kaznenog djela itd.

- Za pripremne radnje se u pravilu ne kažnjava jer su one toliko udaljene od počinjenja kaznenog djela čijem pripremanju služe da ne mogu ozbiljno uzdrmati pravni osjećaj javnosti.

- U određenim situacijama kriminalno- politički razlozi nalažu zakonodavcu da odstupi od nekažnjavanja pripremnih radnji pri ćemu može:

a) Zakon biće nekog kaznenog djela proširiti i na sve moguće pripremne radnje. To su nesamostalna kaznena djela ili delicta preparata. Najčešće kod političkih kaznenih djela koja zahtjevaju raniju intervenciju jer svako otezanje može dovesti do političkih promjena koje bi onemogučile kažnjavanje. Takvo je kazneno djelo protiv Republike Hrvatske.

b) Zbog posebnih opasnosti pripremnih radnji te se radnje proglašavaju za posebno kazneno djelo. To su samostalna kaznena djela ili kaznena djela sui generis. Kod njih počinitelj ne mora pripremati točno određeno kazneno djelo, nego je dovoljno da ono bude generički određeno. To su izradba, nabavljanje, posjedovanje, prodaja ili davanje na uporabu sredstva za krivotvorenje, dogovor na počinjenje kaznenog djela itd.

- Razlika između ovih dviju vrsta kaznenih djela je važna jer kod delicta preparata pokušaj nije moguć jer je već obuhvaćen pojmom pripremanja, a kod delicta sui generis pokušaj je moguć (iako najčešće nije kažnjiv).

- Nije moguć stjecaj tih kaznenih djela i pokušaja ili dovršenog kaznenog djela jer je u tom slučaju pripremanje kao tzv. Prolazni delikt nekažnjivo prethodno djelo.

3. Pokušaj

3.1. Kažnjivost pokušaja

- Pokušaj nije kažnjiv kod svih kaznenih djela, nego samo onda kad se radi o kaznenom djelu za koje se po zakonu može izreći kazna zatvora od 5 g. Ili teža kazna, a za pokušaj drugog kaznenog djela samo ako zakon izričito propisuje kažnjavanje i za pokušaj (npr. kod protupravnog oduzimanja slobode, krađe, prijevare itd.).

- Teorije o kažnjivosti pokušaja:

a) Objektivne teorije vide bit pokušaja u ugrožavanju objekta radnje: i onda kad nije došlo ni do kakvih povreda, objekt radnje je bio ugrožen. Na taj se način mogu razgraničit pripremne radnje i pokušaj jer se za pokušaj mora tražiti postojanje bliske opasnosti nastupa posljedica. Stadij pokušaja je stoga znatno sužen. Objektivno stajalište traži da se pokušaj uvijek blaže kažnjava od dovršenog kaznenog djela, te nekažnjavanje apsolutno neprikladnog pokušaja.

b) Subjektivne teorije nalaze opravdanje za kažnjavanje pokušaja u počiniteljevoj zločinačkoj volji koja je kod pokušaja jednaka kao i kod dovršenog kaznenog djela. Početak pokušaja je ovdje znatno pomaknut unaprijed. Jednako se kažnjava pokušano i dovršeno kazneno djelo te neprikladni pokušaj izjednečeva sa svakim drugim pokušajem.

c) Danas prevladavaju mješovite teorije koje vode računa i o objektivnim i o subjektivnim kriterijima. To usvaja i naš zakon odredivši početak pokušaja formulacijom koja upučuje na objektivno mjerilo ("započinjane ostvarenja kaznenog djela"), ali je vodio računa i o subjektivnom stajalištu kada mogučnost blažeg kažnjavanja za pokušaj nije učinio obveznim. Također kažnjava svaki neprikladni pokušaj ali dopušta mogučnost oslobođenja od kazne.

3.2. Obilježja pokušaja

- Mora postojati namjera; mora se započeti ostvarenje kaznenog djela; djelo ne smije biti dovršeno.

3.2.1. Namjera

- Počinitelj mora s namjerom započeti ostvarenje kaznenog djela.

- Namjera je nužna subjektivna pretpostavka pokušaja koja mora u cjelosti odgovarati namjeri kod dovršenog kaznenog djela.

- Ako je za dovršeno kazneno djelo dovoljna i neizravna namjera, ona je dovoljna i za pokušaj.

- Namjera postoji i kad počinitelj nije ostvario sva obilježja kaznenog djela jer je to ovisilo od nekog vanjskog uvjeta koji se nije ispunio, ali je on bio spreman dovršiti kazneno djelo.

- Ako se počinitelj nije konačno odlučio hoće li dovršiti kazneno djelo, nema pokušaja.

- Namjera mora biti usmjerena na dovršenje kaznenog djela, pa nema valjane namjere niti ako počinitelj hoće da kazneno djelo ostane u pokušaju.

- Agent provokator, koji potiće pretpostavljenog delikventa na počinjenje kaznenog djela kako bi ga policija mogla uhvatiti još u stadiju pokušaja, je stoga nekažnjiv(kod nas kažnjiv).

- Pokušaj iz nehaja je pojmovno nemoguć, pa stoga i nekažnjiv.

3.2.2. Započinjanje ostvarenja kaznenog djela

- Daljnja pretpostavka je da je počinitelj izašao iz stadija pripremnih radnji i ušao u stadij pokušaja.

- Počinitelj je započeo ostvarenje kaznenog djela kad je svojom radnjom već ostvario jedno obilježje kaznenog djela na koje se odnosi njegova namjera.

- Kod višeaktnih kaznenih djela dovoljno je da je počinitelj započeo samo prvu radnju.

- Pokušaj je i svaka radnja bliska biću kaznenog djela počinjena u namjeri ostvarenja bića k. djela.

- prema Individualno-objektivnoj teoriji počinitelj je započeo ostvarenje kaznenog djela i kad je poduzeo radnju koja ne predstavlja ostvarenje nekog obilježja kaznenog djela ako je ona prema njagovoj zamisli tako usko povezana s bićem kaznenog djela da on u međuvremenu ne mora poduzimati nikakve druge pripremne radnje, nego odmah može preći na počinjenje kaznenog djela.

- Ako je počinitelj planirao dovršenje djela ali je između poduzete radnje i ostvarivanja kaznenog djela predvidio još neke radnje, poduzeta radnja bit će samo pripremna radnja.

3.2.3. Nedovršenost kaznenog djela.

- Kazneno djelo je dovršeno kad su ostvarena sva njegova obilježje.

- prema teoriji Aprehezije stvar je oduzeta, a krađa dovršena kad je počinitelj stvar uzeo u svoju detenciju.

3.3. Posebni slučajevi pokušaja

- U praksi se pokušaj najčešće pojavljuje kod materjalnih kaznenih djela u obliku izostanka posljedice.

- Pokušaj je moguć i kod formalnih kaznenih djela ako počinitelj nije ostvario sva obilježja kaznenog djela (silovanje, gdje počinje s primjenom sile, ali nije izvršio spolni odnošaj).

- Pokušaj kvalificiranog kaznenog djela moguć je kad počinitelj pored obilježja temeljnog kaznenog djela počne ostvarivati i kvalifikatorna obilježja (uzdržavanoj osobi je počinitelj zadao nekoliko uboda nožem na spavanju).

- Pokušaj kaznenog djela kvalificiranog težom posljedicom najčešće će doći u slučaju ako je več pokušaj temeljnog kaznenog djela doveo do težih posljedica (vožnja djevojaka na skrovito mjesto, pri čemu jedna iskaće iz automobila i pogiba). Moguć je i u slučaju ako je počinitelj započeo ili čak dovršio temeljno kazneno djelo, ali ne i težu posljedicu iako je i to namjeravao.

- Kvalificirani pokušaj je pokušaj kod kojeg počinitelj nije ostvario obilježja namjeravanog kaznenog djela, ali je ostvario obilježja nekog drugog kaznenog djela. Tako je kod ubojstva kad počinitelj ne uspije usmrtiti žrtvu, ali je teško tjelesno ozljedi. Teška tjelesna ozljeda kao prolazni delikt je samo u prividnom stjecaju s pokušajem ubojstva, pa se počinitelj za nju neče posebno kazniti već će ona predstavljati otegotnu okolnost prilikom suđenja za pokušaj ubojstva.

- Pokušaj kod nepravih kaznenih djela nečinjenja je također moguć. Primjer majke koja ne hrani djete u namjeri da ga usmrti, ali ga netko drugi nahrani i time spasi djete.

3.4. Kažnjavanje za pokušaj

- Počinitelj koji pokuša ostvarenje kaznenog djela kaznit će se kao da je djelo dovršeno ali se može i blaže kazniti.

- Fakultativno ublažavanje kazne sud će primjeniti ovisno o tome do koje se mjere počinitelj približio dovršenju, koji je stupanj opasnosti njegove radnjr i koliko je stupanj njegove zločinačke volje (krivnje).

4. Neprikladni pokušaj

4.1. Pojam i kažnjivost neprikladnog pokušaja

- Neprikladni (nepodobni) pokušaj postoji kad je počinitelj pokušao ostvarenje kaznenog djela neprikladnim sredstvom ili prema neprikladnom objektu.

- Neprikladno sredstvo- pokušaj ubojstva pucnjem iz puške koja je prazna

- Neprikladan objekt- pucanj u mrtvog čovjeka neznajući da je mrtav.

- Počinitelj smatra da će ostvariti sva obilježja kaznenog djela, ali njegova radnja objektivno ne može dovesti do dovršenja.

- Tu se radi o obrnutoj zabludi o biću kaznenog djela- pogrešno misli da postoje sva obilježje kaznenog djela.

- Bitno je da počinitelj nije svjestan neprikladnosti sredstva ili objekta, jer ako takva svjest postoji, nema namjere dovršenja djela, a onda ni pokušaja uopće.

- Kazneni zakon isključuje neprikladan pokušaj zbog neprikladnog subjekta- pokušaj silovanja nije neprikladan zato što počinitelj nije mogao dovršiti silovanje zbog izostanka erekcije.

- Neprikladan pokušaj je kažnjiv uvijek kad je kažnjiv i običan pokušaj, ali zakon predviđa i fakultativno oslobođenje od kazne.

4.2. Apsolutno i relativno neprikladan pokušaj

- Apsolutno neprikladni pokušaj bi postojao kad ni pod kojim uvjetima ne može doći do dovršenja kaznenog djela, npr. pucanje u leš.

- Relativno neprikladni pokušaj je pokušaj koda su sredstvo ili objekt u načelu prikladni za počinjenje kaznenog djela, ali ne i u konkretnom slučaju, npr. trovanje nedovoljnom količinom otrova.

- Novija teorija napušta tu razliku jer su mjerila razlikovanja nepouzdana.

- Za postojanje neprikladnog pokušaja dovoljno je utvrditi da upotrebljenim sredstvom prema postojećem objektu u postojećoj situaciji nijedan drugi, pa makar i spretniji počinitelj, ne bi mogao dovršiti kazneno djelo.

4.3. Putativni delikt

- Putativni delikt postoji kad počinitelj pogrešno smatra da je njegovo ponašanje kazneno djelo.

- U tom slučaju nema kaznenog djela jer o tome što je kazneno djelo odlučuje zakonodavac, a ne sma počinitelj.
- Ima sličnosti s neprikladnim pokušajem jer je u oba slučaja počinitelj u zabludi na svoju štetu. No kod putativnog delikta počinitelj ima ispravnu predodžbu o onom što čini samo pogrešno smatra da je to što čini kažnjivo.

- Putativni delikt je obrnuta zabluda o protupravnosti.

5. Dovršeno kazneno djelo

- Dovršeno kazneno djelo razlikuje se od pokušaja po tome što su kod njega ostvarena sva obilježja kaznenog djela.

- Takvo se ponašanje naziva i formalnim- ono je dovoljno da se počinitelj kazni za dovršeno kazneno djelo.

- Kod nekih je kaznenih djela moguće i materjalno dovršenje- kad se njegovo nepravo ostvarilo u punoj mjeri tj. kad je počinitelj potpuno ostvario cilj za kojim je išao.

- To počinitelj može ostvariti na dva načina:

1. Počinitelj može nastaviti ostvarenje kaznenog djela i nakon njegovog formalnog dovršenja. To je slučaj kod trajnih kaznenih djela i kod tzv. Kaznenih djela s iterativnom strukturom kod kojih se radnja počinjenja ponavlja npr. zadavanje teške tjelesne ozljede s pet udaraca nožem. Kazneno djelo je formalno dovršeno nanošenjem prve, a materjalno nanošenjem posljednje ozljede.

2. Počinitelj može ostvariti cilj za kojim je išao i poduzimanjem daljnjih radnji kojima se više ne ostvaruju obilježja kaznenog djela. To je slučaj kod kaznenih djela počinjenih s nekim ciljem, kao što je krađa kod koje je postupanje u cilju protupravnog prisvajanja obilježje kaznenog djela, ali ne i konačno prisvajanje. Krađa je formalno dovršena kad je stvar oduzeta, a materjalno kad je stvar spremljena na sigurno mjesto.

6. Dragovoljni odustanak

6.1. Pojam i učinci dragovoljnog odustanka
- Kazneno djelo može ostati nedovršeno zato što je sam počinitelj tako odlučio, iako ga je mogao dovršiti.

- U tom slučaju riječ je o dragovoljnom odustanku od pokušaja.

- Hrvatski kazneni zakon predviđa da se počinitelj koji je dragovoljno odustaood kažnjivog pokušaja kaznenog djela može oslobodit kazne- Fakultativno oslobođenje od kazne.

6.2. Dragovoljni odustanak od dovršenog i nedovršenog pokušaja
- Dva su moguća oblika dragovoljnog odustanka:

1. Dragovoljni odustanak od nedovršenog pokušaja kod kojeg je počinitelj dragovoljno prekinuo započeto počinjenje kaznenog djela iako je bio svjestan da je prema svim okolnostima radnju mogao dovršiti.

2. Dragovoljni odustanak od dovršenog pokušaja kod koje je počinitelj nakon dovršetka radnje sprječio nastupanje posljedica.

- Kod nedovršenog pokušaja dovoljno je prekinuti započetu djelatnost, dok je kod dovršenog pokušaja potrebno sprječiti nastup posljedica.

- Mjerilo razlikovanja dovršenog i nedovršenog pokušaja je subjektivne naravi jer se polazi od počiniteljeva plana.

- Ako počinitelj još nije učinio sve što je prema njegovoj zamisli nužno da kazneno djelo bude u cjelosti ostvareno, pokušaj je nedovršen, a dragovoljni se odustanak sastoji u prekidanju daljnje djelatnosti.

- Odustanak od nedovršenog pokušaja mora biti konačan pa nije dovoljan samo privremeni prekid djelovanja.

- Ako je počinitelj učinio sve što je prema njegovom planu bilo potrebno za ostvarenje kaznenog djela, pokušaj je dovršen.

- Dovršeni pokušaj razlikuje se od dovršenog kaznenog djela po tome što kod njega nije ostvarena posljedica, dok kod dovršenog kaznenog djela jest.

6.3. Dragovoljni odustanak od višeaktnog pokušaja
- Višeaktni pokušaj je situacija kad počinitelj svoj cilj može postići s više radnji pa nakon prve, ali prije posljednje radnje koja može dovesti do cilja, prestane djelovati.

- Ocijeni li sud da je takav pokušaj nedovršen, počinitelju će morati priznati dragovoljni odustanak, a ocjeni li da je dovršen, to neće biti moguće jer prestanak daljnje djelatnosti kod dovršenog pokušaja više nije dovoljan.

- U takvim slučajevima treba poći od predodžbe počinitelja na kraju njegova djelovanja.

- Pokušaj je dovršen ako je počinitelj na kraju svog djelovanja bio svjestan mogućnosti nastupa posljedice pa je zato odustao od daljnjih radnji.

- Pokušaj je nedovršen ako počinitelj nakon posljednje izvršene radnje smatra da su za nastup posljedice potrebne još daljnje radnje.

6.4. Neuspjeli pokušaj
- Ako počinitelj misli da sa sredstvima koja mu stoje na raspolaganju ne može dovršiti kazneno djelo, u pitanju je neuspjeli pokušaj.

- Prema Frankovoj Formuli neuspjeli pokušaj postoji kad počinitelj sebi kaže: "Ne mogu ostvariti cilj čak i kad bih htio".

- U tom slučaju dragovoljni odustanak pojmovno nije moguć jer počinitelj ni ne može odustati od onog što, prema vlastitom mišljenju, ne može učiniti.

- Tu je mjerilo subjektivne naravi.

6.5. Dragovoljnost odustanka

- Odustanak je dragovoljan kad se temelji na autonomnoj odluci, tj. na odluci koju je počinitelj donio na temelju slobodnog samoodređenja, a da na nju nije bio prisiljen vanjskim okolnostima.

- Vrednovanje motiva odustanka igra ulogu kod: odmjeravanja kazne, osobito kod donošenja odluke o tome hoće li se počinitelj osloboditi kazne.

- Odustanak nije dragovoljan ako je do njega došlo zato što se stanje izmjenilo u pravcu koji je za počinitelja nepovoljan pa bi dovršenje djela bilo skopčano s neugodnostima na koje on nije računao (nije silovao djevojku jer je ova imala menstruaciju).

- Prema Frankovoj Formuli odustanak je dragovoljan ako počinitelj sebi kaže" mogu dovršiti djelo ali neču"- tu formulu treba nadopuniti pa ona treba glasiti "Mogu dovršiti djelo onako kako sam ga zamislio, ali neću".

6.6. Neuspjeli odustanak i djelotvorno kajanje

- Dragovoljni odustanak postoji samo kad je zbog prekidanja djelatnosti ili sprečavanja nastupa posljedice kazneno djelo ostalo u stadiju pokušaja.

- Odustane li počinitelj, ali kazneno djelo bude usprkos tome dovršeno, riječ je o neuspjelom odustanku.

- Nema dragovoljnog odustanka niti kad počinitelj prekine djelatnost ili pokuša sprječiti nastup posljedice nakon formalnog dovršenja kaznenog djela- u tom slučaju govori se o djelotvornom kajanju.

- U slučaju djelotvornog kajanja predviđa se fakultativno ili čak obvezno oslobođenje od kazne.

- Kod otmice počinitelj se može oslobodit kazne ako dragovoljno pusti na slobodu taoca prije nego što je ostvaren njegov zahtjev, a obvezno oslobođenje od kazne ako član grupe ili zločinačke organizacije otkrije tu grupu ili organizaciju prije no što li za njih počini kazneno djelo.

6.7. Kažnjavanje za samostalno kaznen djelo
- Zakon propisuje da će se u slučaju dragovoljnog odustanka od kaznenog djela počinitelj kazniti za one radnje koje tvore neko drugo samostalno kazneno djelo.

- U slučaju da dragovoljno odustane od kaznenog djela, počinitelj će se kazniti za dovršeno kazneno djelo koje je sadržano u pokušanom kaznenom djelu samo ako je to djelo samostalno, a to znači ako ono može biti u idealnom stjecaju s pokušanim kaznenim djelom

- Ne odnosi se na nesamostalna kaznena djela sadržana u pokušanom kaznenom djelu, a to su kaznena djela koja su samo u prividnom stjecaju.

- Najčešće se radi o kvalificiranim pokušajima npr. kad je prilikom pokušaja ubojstva dovršeno kazneno djelo teške tjelesne ozljede.

- Teška tjelesna ozljeda je prolazni delikt i u prividnom stjecaju, pa će samo predstavljati otegotnu okolnost prilikom odmjeravanja kazne za pokušaj ubojstva od kojeg je počinitelj dragovoljno odustao.

- U tom slučaju sud neće počinitelj oslobodit kazne, već će mu u najmanju ruku izreći kaznu koju bi mu izrekao i za dovršenu tešku tjelesnu ozljedu.

6.8. Dragovoljni odustanak kod sudioništva

- Ako više osoba sudjeluje u počinjenju kaznenog djela, uvjet za dragovoljni odustanak kod sudioništva je da sudionik dragovoljno sprječi počinjenje kaznenog djela.

- Kazneni zakon je najprije predvidio obvezno oslobođenje od kazne, po čemu se razlikovao od dragovoljnog odustanka kod pojedinačnog počinitelja u kojem je slučaju oslobođenje od kazne bilo samo fakultativno.

- Od 14.12.2000. izmjenjena je odredba tako da se od tada i za dragovoljan odustanak sudionika predviđa fakultativno oslobođenje od kazne.

VIII. SUDIONIŠTVO

1. Pojam sudioništva i njegovi oblici

- Moguće je da u počinjenju 1 ili više kaznenih djela sudjeluje više osoba.

- Postoje dvije temeljne mogućnosti rješavanja takvih slučajeva:

a) Kazneno pravo može poći od shvaćanja da kaznene norme posebnog djela vrijede za svakog tko je na bilo koji način pridonio ostvarenju kaznenog djela i ne pravi razliku između sudionika prema značaju njihova doprinosa, nego svakog od njih smatra počiniteljem.

- Prema teoriji ekvivalencije svi doprinosi su jednako vrijedni, te je opravdano sve sudionike smatrati počiniteljima.

- To je ekstenzivno shvaćanje počiniteljstva koje ima za posljedicu da između osoba koje su dale različite kauzalne doprinose ne pravi nikakvu razliku pa se na taj način polazi od pojma jedinstvenog počinitelja.

- Poticanje i pomaganje nije uređeno posebnim odredbama, a ako te odredbe postoje, one su razlozi sužavanja kažnjivosti jer se njima određuje da se poticanje i pomaganje kažnjava samo ako ti oblici sudioništva ispunjavaju posebne uvjete ili da će se oni drukčije kažnjavati.

- Praktičan učinak svodi se na predviđanje jednakih kaznenih okvira za sve sudionike.

- Slaba strana je da jednostrano istiće uzročnost pojedinih doprinosa. Neopravdano se proširuje kažnjivost i na neuspjelo pomaganje koje se izjednačuje s neuspjelim počiniteljstvom i neuspjelim poticanjem.

b) Druga je mogućnost da se pođe od restriktivnog pojma počinitelja tj. shvaćanja prema kojem se počiniteljem može smatrati samo onaj tko osobno sudjeluje u ostvarenju kaznenog djela.

- Sve osobe koje na drugi način pridonose ostvarenju kaznenog djela smatraju se onda sudionicima.

- Prema tom shvaćanju sudionike se uopće ne može kazniti na temelju odredaba posebnog djela jer se one odnose samo na počinitelje, pa su u tu svrhu potrebne odredbe općeg djela o kažnjivosti poticanja i pomaganja.

- Te odredbe su stoga razlozi proširenja kažnjivosti.

- Takav model nazivamo i dualističkim jer se prema njemu sve osobe koje sudjeluju u počinjenju kaznenog djela djele na dvije temeljne skupine.

- To je prihvatio i Hrvatski kazneni zakon.

- Temeljna je ideja zakona da počiniteljstvo i sudioništvo treba odvojiti ovisno o tome sudjeluje li u počinjenju kaznenog djela samo jedna osoba ili više njih pa se onda počiniteljstvo ograničava na situacije kada postoji samo jedan počinitelj kaznenog djela, dok sudioništvo obuhvaća sve situacije u kojima u počinjenju kaznenog djela sudjeluje više osoba.

2. Počiniteljstvo

2.1 Objektivne teorije počiniteljstva
- Polaze od restriktivnog pojma počinitelja.

- Smatraju da je zakonodavac dajući opis pojedinog kaznenog djela mislio na onog tko je osobno počinio kazneno djelo.

- Poticanje i pomaganje postaje kažnjivo samo zato što zakon ima posebne odredbe kojima utvrđuje njihovu kažnjivost.

- Te odredbe predstavljaju razloge koji proširuju kažnjivost.

- To također znači da je radnja počinjenja već objektivno nešto drugo nego radnja poticanja i pomaganja.

- Radi pobližeg određenja razlikujemo:

a) Formalno- objektivne teorije: smatraju da je počinitelj onaj tko potpuno ili djelomično osobno izvršava radnju opisanu u zakonskom opisu kaznenog djela, dok su svi ostali poticatelji ili pomagači.

- Prednost: jasan i precizan pojam počinitelja. Slučajevi koje ona uzima za počinitelja to nedvojbeno jesu pa će njih i sve druge teorije morati smatrati počiniteljstvom.

- Mana: odviše sužava pojam počiniteljstva, te mora isključiti posrednog počinitelja pa ju odbacuje i hrvatski Kazneni zakon.

b) Materjalno- objektivne teorije: smatraju da se radnja počinitelja, u odnosu na radnju poticatelja i pomagatelja, odlikuje većim stupnjom opasnosti.

- Ukazuje na razlike u vrsti i intenzitetu uzročnosti pa smatra da je počinitelj onaj čiji se doprinos ima označiti kao uzrok, a poticatelj i pomagatelj oni čiji je doprinos uvjet.

- Uzrok je uvjet bez kojeg se djelo ne bi moglo počiniti, a uvjet samo povečava mogučnost uspješnog počinjenja.

- Teorija nije prihvatljiva jer je razlikovanje uzroka i uvjeta teško provedivo.

- Ovo je također teorija istodobnosti jer stavlja naglasak na vrijeme poduzimanja radnje pa supočiniteljem smatra svakog tko djeluje u vrijeme počinjenja djela, dok djelovanje prije počinjenja djela smatra poticanjem ili pomaganje.

- Ni to nije provedivo. Moguće je da neko djeluje u vrijeme počinjenja djela ali da je njegov doprionos drugorazredan (dodati nož ubojici). Također moguće je da ne djeluje u vrijeme počinjenja djela,a da ga možemo smatrati počiniteljem (namami žrtvu u klopku gdje je drugi ubije).

2.2. Subjektivne teorije počiniteljstva
- Temelje se na ekstenzivnom pojmu počiniteljstva.

- Počinitelj je svatko tko suuzrokuje posljedicu predviđenu u biću kaznenog djela.

- Uz tu su pretpostavku i poticatelj i pomagatelj zapravo počinitelji, te su stoga odredbe o poticanju i pomaganju razlozi koji sužavaju kažnjivost.

- Ako je objektivni doprinos svih sudionika isti, razlikovanje se može provesti samo putem subjektivnog mjerila.

- Najpoznetija je inačica tih teorija teorija dolusa ili teorija animusa koja kriterij razlikovanja nalazi u usmjerenosti volje sudionika.

- Počinitelj je onaj koji djelo hoće kao vlastito, a sudionik u užem smislu onaj koji djelo hoće kao tuđe, tko svoju volju podređuje volji drugog tako da mu prepušta konačnu odluku.

- Nastala je također i teorija interesa prema kojoj je počinitelj onaj tko postupa u vlastitom interesu, dok je sudionik u užem smislu onaj tko postupa u tuđem interesu.

- Subjektivna teorija je neprihvatljiva zato što objektivni doprinos radnje pojedinog sudionika svodi isključivo na kauzalitet te radnje, umjesto da ispituje smisao radnje u cjelini.

- Nije mogla valjano riješiti situacije kad je jedan sudionik htio djelo kao tuđe, ali je vlastoručno izvršio radnju opisanu u zakonu.

- Ne prihvaćaju ih ni Hrvatski sudovi.

2.3. Mješovite teorije počiniteljstva

- Kao dvije glavne inačice tih teorija mogu se navesti teorija o podjeli rada i teorija o vlasti nad djelom.

- Teorija o podjeli rada: zastupala je do donošenja novog hrvatskog zakona naša sudska praksa.

- Svako neposredno sudjelovanje u radnji počinjenja smatra počiniteljstvom, ali proširuje pojam počinitelja na supočinitelja koji nije izvršio radnju koja potpada pod zakonsku definiciju djela ako su ispunjena sljedeća 3 uvjeta:

- mora postojati dogovor između sudionika da se zajednički počini kazneno djelo,

- zajednički plan mora uključivati diobu rada i svaki sudionik mora sudjelovati u

skladu sa svojom ulogom,

- Svi sudionici moraju postupati u vrijeme počinjenja kaznenog djela.

- Prigovor: ograničava se na razgraničenje počiniteljstva i pomaganja te mu nedostaje prethodni koncept cjelokupnog počiniteljstva, zbog čega se ne može primjeniti na posredno počiniteljstvo. Ne daje valjano mjerilo za vrednovanje pojedinih doprinosa te odviše proširuje polje supočiniteljstva na račun pomaganja.

- Teorija o vlasti nad djelom: polazi od toga da je radnja počinjenja određena subjektivnim i objektivnim značajkama.

- Na subjektivnom planu traži se upravljačka volja, a na objektivnom doprinos djelu određene težine.

- Počinitelj je prema tome onaj koji prema značenju svog objektivnog doprinosa vlada tijekom nekog zbivanja; kod neposrednog počiniteljstva ona se očituje kao vlast nad radnjom, kod posrednog počiniteljstva kao vlast nad voljom drugog, a kod supočiniteljstva kao funkcionalna vlast nad djelom.

- Hrvatski se kazneni zakon izrjekom opredjelio za teoriju vlasti nad djelom.

3. Akcesornost sudioništva u užem smislu

- Hrvatsko kazneno pravo utemeljeno je na načelu akcesornosti sudioništva u užem smislu tj. njegove ovisnosti o glavnom djelu.

- Prema tome pojedini doprinosi sudionika u užem smislu postaju odlučni samo ako je glavni počinitelj izvršio radnju.

- To u prvom redu vrijedi za poticanje i pomaganje, dok je kod supočiniteljstva moguće samo u specifičnom smislu kao ovisnost doprinosa jednog supočinitelja od doprinosa drugog.

- Akcesornost sudioništva ogleda se u dva pravca:

1. Postojanje sudioništva ovisi od stadija počinjenja kaznenog djela u koji je ušao glavni počinitelj. Da bi sudioništvo bilo kažnjivo glavni počinitelj mora ući u onaj stadij koji je kažnjiv.

- Sudioništvo će uvijek biti kažnjivo kada je glavni počinitelj dovršio kazneno djelo, ali će biti dovoljno i da je glavni počinitelj ušao u stadij pokušaja ako je pokušaj u konkretnom slučaju kažnjiv, a iznimno i u stadiju pripremnih radnji ako su već i one kažnjive.

- Sudionik će se uvijek kazniti za onaj stadij za koji se kažnjava i glavni počinitelj.

2. Kažnjivost sudionika ovisi i od toga koje je elemente kaznenog djela ostvario glavni počinitelj.

- Teorijski dolazi u obzir stroga akcesornost prema kojoj je za kažnjivost sudionika potrebno da glavni počinitelj ostvari sve elemente kaznenog djela uključujući i krivnju.

- Potakne li neko neubrojivu osobu na ubojstvo, pa ga ova i počini, ne bi se on prema strogoj akcesornosti mogao smatrati poticateljem.

- U našem kaznenom zakonu stoga je prihvaćena limitirana akcesornost prema kojoj je za kažnjivost poticatelja i pomagatelja dovoljno da je glavni počinitelj ostvario protupravnu radnju.

- Poticatelj i pomagatelj odgovaraju u skladu sa svojom krivnjom što znaći da mogu odgovarati i kad nema krivnje glavnog počinitelja.

- Tu je u pitanju načelo neovisnosti krivnje pojedinih sudionika u širem smislu.

- Prenosive okolnosti: su stvarne ili osobne okolnosti počinitelja koje predstavljaju obilježje kaznenog djela ili utjeću na visinu propisane kazne, pa se uzimaju u obzir i sudionicima.

- Neprenosive okolnosti: su strogo osobne okolnosti zbog kojih zakon isključuje krivnju, dozvoljava oslobođenje od kazne ili ublažavanje kazne pa se mogu uzeti u obzir samo onom počinitelju ili sudioniku kod kojeg postoje.

- Tu razlikujemo tri tipa okolnosti:

a) Stvarne okolnosti počinitelja- okolnosti koje se odnose na počinitelja, ali koje obilježavaju kazneno djelo u njegovom realnom sadržaju pa su stoga prenosive npr. nužno svojstvo rodoskvrnuća je da je počinitelj srodnik u određenom stupnju sa žrtvom. Ta svojstva se uzimaju u obzir i sudionicima pa će oni odgovarati za poticanje i pomaganje i kad nemaju ta svojstva.

b) Osobne okolnosti počinitelja- okolnosti koje ukazuju na posebne dužnosti određenih osoba npr. svojstvo počinitelja kao službene, odgovorne ili vojne osobe. One su također prenosive ali samo ako su obilježje kaznenog djela. Tko službenu osobu potakne na krivotvorenje službene isprave, bit će poticatelj ili pomagatelj bez obzira što sam nije službena osoba.

c) Strogo osobne okolnosti- okolnosti koje su potpuno vezane uz ličnost konkretnog počinitelja pa se onda samo njemu uzimaju u obzir i ne prenose se na druge sudionike. To su okolnosti zbog kojih zakon isključuje krivnju, okolnosti zbog kojih zakon dozvoljava oslobođenje od kazne ili ublažavanje kazne. Ono može obuhvatiti i privilegirajuće okolnosti ako su one strogo osobne.

4. Posredno počiniteljstvo

- Posredno počiniteljstvo temelji se na okolnostima da se počinitelj može poslužiti drugim čovijekom radi počinjenja kaznenog djela.

- U tom je slučaju taj drugi, neposredni počinitelj, samo sredstvo u njegovim rukama.

- Posredni počinitelj ima uvijek vlast nad djelom jer ima vlast nad neposrednim počiniteljem kao sredstvom- po tome se on razlikuje od poticatelja koji tu vlast nema.

- Neposredni počinitelj kao sredstvo uvijek je u odnosu podređenosti prema posrednom počinitelju pa ga zbog toga ne možemo nazvati glavni počiniteljem.

- Ta podređenost može proizlazit iz prisile ili zablude.

- Neposredni počinitelj može također odgovarati za počinjeno djelo, no tamo gdje je to slučaj njegova je odgovornost uvijek na neki način u sjeni odgovornosti posrednog počinitelja.

- Nužno je za kažnjavanje posrednog počinitelja da on uopće može biti počinitelj tog kaznenog djela, jer samo osoba koja to djelo može počiniti, može biti i posredni počinitelj.

- Sve situacije posrednog počiniteljstva možemo podjeliti u sljedeće skupine:

1. Kad sredstvo ne ostvaruje obilježja kaznenog djela- u tom slučaju ne može biti govora o poticanju jer sredstvo ne ostvaruje ni protupravnu radnju. Posredni počinitelj koristi zabludu žrtve ili je prisiljava da se sama tjelesno ozljedi ili usmrti. Tko navede osobu da dotakne električni vod posredni je počinitelj ubojstva, a ne počinitelj kaznenog djela sudjelovanja u samoubojstvu.

2. Slučaj neslobodnog sredstva- kada neposredni počinitelj djeluje pod pritiskom koji na njega vrši posredni počinitelj pa se nalazi u krajnjoj nuždi. To vrijedi i kad je prisila razlog iskljućenja protupravnosti i kad je samo razlog za oslobođenje od kazne.

3. Kad se posredni počinitelj koristi osobom koja je u zabludi- prvenstveno u zabludi o biću kaznenog djela. Posredni počinitelj ne može se smatrati poticateljem jer on kod neposrednog ne stvara odluku da počini kazneno djelo, nego ga samo, zbog njegova neznanja koristi kao sredstvo.

4. Korištenje osobe koja nije kriva- ako je dijete ili neubrojiva osoba potpuno ovisna od tuđe volje radi se o posrednom poćiniteljstvu, a ako same imaju sposobnost donošenja odluke radit će se o poticanju.

5. Posredno počiniteljstvo kod delicta propria- kada osoba koja ima traženo svojstvo navede osobu koja to svojstvo nema da s namjerom počini kazneno djelo. Ovdje sredstvo ne može biti počinitelj nego samo pomagatelj jer nema traženo svojstvo, pa je posredni počinitelj tog kaznenog djela osoba koja to svojstvo ima. Ta se pravna figura naziva dolozno sredstvo bez potrebne kvalifikacije.

6. Kad se počinitelj koristi organiziranim aparatom moći- počinitelj za pisaćim strojem tj. osoba koja se koristi dobro uhodanom organizacijom za ostvarenje svojih zločinaćkih ciljeva. Praktićna važnost te pravne figure je u tome što se može primjeniti i na nalogodavce glede kaznenih djela počinjenih u okviru zločinaćke organizacije.

5. Supočiniteljstvo

- Supočinitelji kaznenog djela su dvije ili više osoba koje na temelju zajedničke odluke počine kazneno djelo tako da svaka od njih sudjeluje u počinjenju ili na drugi način bitno pridonosi počinjenju kaznenog djela.

- Oni zajednički čine kazneno djelo na temelju podjele rada i svaki od njih ima funkciju koja je bitna za ostvarenje njihova plana, a time i funkcionalnu vlast nad djelom.

- Ta funkcionalna vlast ne znaći da je za supočiniteljstvo nužno da se dijelo bez pojedinog doprinosa uopće ne bi moglo počiniti, nego samo da se ne bi moglo počiniti u onom obliku u kojem je planirano.

-Da bi postojalo supočiniteljstvo, potrebno je da se ispune:

- Subjektivne pretpostavke- zajednička odluke,

- Objektivne pretpostavke- zajedničko sudjelovanje u kaznenom djelu.

- Zajednička odluka da se počini kazneno djelo može se označiti i kao dogovor da se počini kazneno djelo. Svaki supočinitelj mora biti svjestan da djeluje s ostalima i mora to htjet.

- Zajednički dogovor može obuhvaćati i podjelu uloga

- Može biti i prešutan ili se temeljiti na konkludentnim radnjama.

- Do dogovora dolazi u pravilu prije počinjenja kaznenog djela, no moguće je da pojedini supočinitelji pristupe za vrijeme počinjenja kaznenog djela.

- To sukcesivno supočiniteljstvo je moguće sve dok kazneno djelo nije materjalno dovršeno.

- Paralelno počiniteljstvo- ako dva ili više supočinitelja zajednički prouzroće posljedicu, a da među njima nema dogovora, češći kod nehajnih delikata.

- Supočiniteljstvo iz nehaja- razlikuje se od paralelnog počiniteljstva iz nehaja utoliko što kod nejega počinitelji djeluju na temelju zajedničke odluke npr. dva radnika zajednički bace gredu s gradilišta zgrade i nehotice ubiju osobu u podnožju zgrade.

- Posljedice se uračunavaju svakom nehajnom počinitelju bez obzira smatra li ga se paralelnim počiniteljem ili supočiniteljem.

- Objektivna pretpostavka supočiniteljstva sastoji se u zajedničkom počinjenju djela- to je i uvjet za postojanje funkcionalne vlasti nad djelom.

- Pojam zajedničkog počinjenja valja proširiti i na radnje kojima se izravno ne ostvaruju obilježje kaznenog djela- kada supočinitelj na drugi način bitno pridonosi počinjenju kaznenog djela.

- Čuvanje straže u pravilu će biti bitan doprinos počinjenju djela i stoga oblik supočiniteljstva, dok će ono biti pomaganje samo ako osoba koja ćuva stražu ima nebitnu ulogu, tako da bi se kazneno djelo i bez tog doprinosa moglo obaviti na zamišljen način.

- Bitna je konzekvenca supočiniteljstva da se svi doprinosi ostvareni u okviru zajedničkog dogovora uračunavaju svim počiniteljima.

- Supočiniteljstvo je moguće počiniti i nečinjenjem, te je također moguće da jedan supočinitelj odgovara za činjenje, a drugi za nečinjenje.
- Supočinitelj može biti samo osoba koja može biti i počinitelj.

- Kod delicta propria osoba koja nema traženo svojstvo ne može nikad biti supočinitelj, pa niti u slučaju kada vlastoručno čini kazneno djelo. Takva će osoba biti samo poticatelj ili pomagatelj.

- Kod kažnjavanja supočinitelja vrijedi načelo da se svaki od njih kažnjava kaznom propisanom za kazneno djelo koje su počinili.

- Za sve supočinitelje vrijedi isti kazneni okvir,a kako će biti kažnjen pojedini supočinitelj stvar je otegotnih i olakotnih okolnosti koje se utvrde kod njega.

6. Poticanje

- Poticanje je psihički utjecaj na glavnog počinitelja kako bi ga se navelo da donese odluku o počinjenju kaznenog djela.

- Poticatelj ne sudjeluje u samoj radnji počinjenja i po tome se razlikuje od supočinitelja.

- Najčešće je poticanje nagovaranjem, ali može biti i izražavanje želje, zapovjed, molba, prijetnja itd.

- Moguće je i lančano poticanje ili poticanje na poticanje.

- Kod lančanog poticanja poticatelj ne mora poznavati glavnog počinitelja, pa ni sve posrednike ako ih je više, nego je dovoljno da poznaje sljedeće poticatelje.

- Poticanje je kažnjivo samo ako je počinjeno s namjerom, pri ćemu je i neizravna namjera dovoljna.

- Nehajno poticanje prema tome nije kažnjivo, osim ako ne predstavlja neko samostalno, nehajno kazneno djelo.

- Namjera poticatelja mora biti dvostruka:

- mora obuhvatiti samu radnju poticatelja tj. poticatelj mora biti svjestan da potiče glavnog poticatelja na kazneno djelo i mora to htjeti ili barem na to pristati

- kazneno djelo glavnog počinitelja- dovoljno je da kazneno djelo glavnog počinitelja bude obuhvaćeno namjerom poticatelja u glavnim crtama, a ne traži se da poticatelj predvidi sve pojedinosti počinjenja.

- Namjera poticatelja mora se ipak odnositi na određeno kazneno djelo- nije dovoljno da neko sasvim općenito nagovara drugog da vrši krađe.

- Namjera se mora odnositi na određenu osobu pa je iskljućeno poticanje ako se ono odnosi na krug osoba koje se ne mogu individualno odredit.

- Poticatelj se kažnjava kao da je kazneno djelo sam počinio- za poticatelja vrijedi isti kazneni okvir kao i za glavnog počinitelja.

- Nije iskljućeno i da poticatelj bude strože kažnjen.

- Neuspjelo poticanje postoji kad netko potakne drugog, a djelo ne bude ni pokušano.

- Neuspjelo je poticanje zapravo pokušaj poticanja pa je ono kažnjivo kad se odnosi na kazneno djelo za koje je pokušaj kažnjiv.

- Neprikladni pokušaj poticanja- poticanje osobe koja se već odlućila počiniti kazneno djelo tzv. Omnimodo facturus- u tom slučaju se poticatelj može oslobodit kazne.

- Poticanje osobe koja nije još donjela odluku o počinjenju kaznenog djela, već je samo sklona počiniti nije neprikladni pokušaj jer ona još nije donjela konačnu odluku, pa će izazivanje takve odluke predstavljati poticanje prikladnog objekta.

- Tu dolazi do odstupanja od načela akcesornosti jer se poticatelj kažnjava iako na strani počinitelja ne postoji protupravno djelo.

- Poticanje ipak do izvjesne mjere ovisi o glavnom djelu jer kažnjivost neuspjelog poticanja ovisi od kažnjivosti kaznenog djela na koje se potiće- Hipotetička akcesornost.

- Kod neuspjelog poticanja visina kazne ovisi od visine kazne predviđene za glavnog počinitelja.

7. Pomaganje

- Pomaganje je svako podupiranje glavnog počinitelja u počinjenju kaznenog djela.

- Dovoljno je da ga olakšava, ubrzava ili intenzivira.

- Pomagatelj nema vlast nad djelom jer od njega ne ovisi hoće li glavni počinitelj počiniti kazneno djelo.

- On ne mora biti ni u kakvom dogovoru s glavnim počiniteljem pa je pomaganje moguće i kad glavni počinitelj za nj ne zna- potajno pomaganje.

- Razlikujemo dva glavna oblika:

- Fizičko pomaganje- je svako objektivno podupiranje kaznenog djela: stavljanje počinitelju na raspolaganje sredstva, uklanjanje prepreka za počinjenje kaznenog djela.

- Psihičko pomaganje- je svako jačanje volje glavnog počinitelja koje se može sastojati u davanju savjeta ili uputa kako da se počini kazneno djelo ili u unaprijed obećanom prikrivanju kaznenog djela, počinitelja, sredstava kojima je djelo počinjeno, tragova kaznenog djelaili predmeta pribavljenih kaznenim djelom.

- Psihičko je pomaganje slično poticanju utoliko što se i ono sastoji u psihičkom utjecaju na glavnog počinitelja, ali se od poticanja razlikuje po tome što kod njega pomagatelj stupa na scenu kada je glavni počinitelj već donio odluku da počini kazneno djelo, pa ga samo učvršćuje u toj odluci.

- Moguće je i lančano pomaganje tj. pomaganje u pomaganju, a s njime treba izjednačiti i druge oblike posrednog pomaganja, kao što su poticanje na pomaganje i pomaganje u poticanju.

- Pomagač mora djelovati prije ili za vrijeme počinjenja kaznenog djela.

- Za pomaganje prije počinjenja kaznenog djela dovoljne su radnje koje su po svojoj naravi pripremne radnje uz uvjet da je glavni počinitelj ušao barem u stadij kažnjivog pokušaja.

- Pomaganje nije moguće od trenutka kada je kazneno djelo materjalno dovršeno- to više nije pomaganje jer nema nikakvog kauzalnog doprinosa već to može biti:

- prikrivanje koje se sastoji u pribavljanju, prikrivanju ili preprodaji stvari koja
potjeće iz kaznenog djela ili kao

- kazneno djelo pomoći počinitelju nakon počinjenja kaznenog djela.

- Pomagatelj mora uvijek postupati s namjerom pa nehajno pomaganje nije kažnjivo.

- Namjera mora biti dvostruka:

- počinitelj mora biti svjestan da glavnog počinitelja podupire u njegovoj radnji i
mora to htjeti ili na to barem mora pristati i

- mora svojim htjenjem ili pristajanjem u glavnim crtama obuhvatiti sva obilježje
kaznenog djela glavnog počinitelja.

- Ako tog nema, nema ni pomaganja.

- Neuspjelo pomaganje ili pokušaj pomaganja nije nikad kažnjiv.

- Glede kažnjavanja pomagatelja zakon predviđa fakultativno ublažavanje kazne.

8. Načelo neovisne krivnje pojedinih sudionika
- Načelo krivnje zahtjeva da svaki sudionik odgovara u granicama vlastite krivnje.

- Jedan sudionik neće odgovarati za one radnje drugih sudionika koje nisu obuhvaćene njegovom namjerom ili drugim rječima, jedan sudionik neće odgovarati za eksces drugog.

- No ako glavni počinitelj učini manje nego je obuhvaćeno namjerom poticatelja ili pomagatelja, oni će odgovarati samo za ono što je stvarno učinjeno jer to proizlazi iz načela akcesornosti.

9. Nužno sudioništvo

- Taj pojam odnosi se na slučajeve u kojima već biće kaznenog djela predstavlja sudjelovanje više osoba.

- To mogu biti tzv. Konvergentni delikti kod kojih svi sudionici na isti način sudjeluju u počinjenju kaznenog djela ili tzv. Delikti susretanja kod kojih sudionici imaju različite uloge, ali se njihovi interesi susreću npr. kod protupravnog prekida trudnoće uz pristanak trudne žene ili kod lihvarskog ugovora.

- Ogranići li nužni sudionik koji nije i počinitelj svoje sudjelovanje na minimum koji je potreban za ostvarenje bića kaznenog djela, ne može se nikada smatrati sudionikom.

- Ako sudionik koji nije i počinitelj prekoraći mjeru koja je potrebna za ostvarenje bića kaznenog djela neće biti kažnjiv ako se radi o kaznenom djelu koje služi njegovoj zaštiti.

- Zato osoba u nuždi koja sklopi ugovor s lihvarom neće nikad biti sudionik u tom kaznenom djelu.

- O sudioništvu će se moći govoriti samo ako kazneno djelo ne služi zaštiti nužnog sudionika, a on prekoraći minimum potreban za ostvarenje kaznenog djela.

10. Stjecaj raznih oblika sudioništva

- Moguće je da ista osoba u istom djelu ostvari dva oblika sudioništva.

- U tom slučaju teži oblik sudioništva isključuje lakši.

- Supočiniteljstvo uvijek isključuje poticanje i pomaganje.

- Poticanje isključuje pomaganje, pa će sudionik koji nagovori drugog na ubojstvo i ujedno mu staviti na raspolaganje pištolj odgovarati samo za poticanje.

- Ipak će se u tim slučajevima okolnostima da je došlo do stjecaja dvaju oblika sudioništva uzeti u obzir kod odmjeravanja kazne kao otegotna.
IX. STJECAJ I PRODULJENO KAZNENO DJELO

1. Jedinstvo radnja

- Stjecaj je situacija kada jedan počinitelj s jednom ili više radnji počini više kaznenih djela- pluralitet kaznenih djela.

- Razlikujemo dvije vrste stjecaja:

- Idealni stjecaj- kada počinitelj s jedno radnjom počini više kaznenih djela za koja mu
se istodobno sudi,

- Realni stjecaj- kad počinitelja s više radnji počini više kaznenih djela za koja mu se
istodobno sudi.

- Sud mora najprije za svako pojedinačno kazneno djelo utvrditi pojedinačne kazne, a zatim izreći za sva ta djela jedinstvenu kaznu prema posebnim pravilima.

- Počini li počinitelj s više uzastopnih radnji jedno kazneno djelo, riječ je o produljenom kaznenom djelu.

- Učenje o jedinstvu radnje daje mjerilo za razlikovanje jedne od više radnji.

- Jedinstvo radnje je moguće u prirodnom i pravnom smislu:

- Jedinstvo radnje u prirodnom smislu postoji kad se ljudska djelatnost sastoji samo u jednom činu, kao u npr. ubijanju žrtve hicem iz puške. Svejedno je pri tome dali je taj čin doveo do jedne ili više posljedica. Ono obuhvaća i više pojedinačnih čina ako su oni prostorno i vremenski tako usko povezani da u svojoj ukupnosti predstavljaju jedinstvo radnje npr. zadavanje pet ubodnih radnji.

- Jedinstvo radnje u pravnom smislu će biti slučaj kod višeaktnih kaznenih djela kod kojih je potrebna kombinacija raznorodnih radnji da bi se ostvarilo biće kaznenog djela kao kod primjene sile i oduzimanju stvari kod razbojništva. Jedinstvo radnje u pravnom smislu postoji i kod trajnih kaznenih djela jer su ona moguća samo ako počinitelj obavlja čitav niz raznorodnih radnji npr. kod protupravnog oduzimanja slobode gdje počinitelj najprije mora zatvoriti žrtvu, zatim je osigurati, donositi hranu i piće isl.

2. Idealni stjecaj

- Idealni stjecaj postoji kad počinitelj jednom radnjom počini više kaznenih djela.

- Može biti istovrsan i raznovrsan:

- Istovrstan ili homogen idealni stjecaj postoji kad počinitelj jednom radnjom počini više istovrsnih kaznenih djela.

- Raznovrsni ili heterogen idealni stjecaj postoji kada počinitelj jednom radnjom počini više raznovrsnih kaznenih djela (otac silujući kćer čini silovanje i rodoskvrnuće).

- Da bi postojao idealni stjecaj mora se raditi o jednoj radnji.

- Dovoljno je i da samo pojedini čin kao dio cjelokupne radnje bude obilježje jednog i drugog kaznenog djela.

- Stoga postoji idealan stjecaj silovanja i razbojništva kad počinitelj primjenjuje silu da bi žensku osobu prisilio na spolni odnošaj i da bi joj oduzeo novac jer je primjena sile obilježje obaju navedenih kaznenih djela.

3. Realni stjecaj

- Realni stjecaj postoji kad počinitelj s više radnji počini više kaznenih djela za koja mu se istodobno sudi.

- Istovrstan ili homogen je kad počinitelj s više radnji počini više istovrsnih kaznenih djela

- Raznovrstan ili heterogen je ako počinitelj s više radnji počini više raznovrsnih k. djela.

4. Prividni stjecaj

- Prividni ili nepravi stjecaj postoji kada jedna ili više radnji ispunjava biće dvaju ili više kaznenih djela, ali se počinitelj osuđuje samo za jedno kazneno djelo.

- Jedno kazneno djelo isključuje drugo jer je već njime u cijelosti iscrpljeno nepravo.

- Ako su jednom radnjom ispunjena bića dvaju ili više kaznenih djela, a sudi se samo za jedno kazneno djelo, u pitanju je prividni idealni stjecaj, a ako dvije ili više radnji ispunjavaju biće dvaju ili više kaznenih djela, a sudi se samo za jedno kazneno djela u pitanju je prividni realni stjecaj.
- Prividni stjecaj se djeli na tri temeljna tipa:

- specijalnost,

- supsidijarnost i

- konsumpcija.

4.1. Specijalnost

- Odnos specijalnosti postoji kada jedan pravni propis (lex specialis) sadrži sva obilježja drugoga (lex generalis), ali pored toga još najmanje jedno specijalno obilježje.

- U tom slučaju specijalni zakon isključuje primjenu općeg zakona (lex specialis derogat legi generalis).

- Odnos specijalnosti postoji uvijek između temeljnog kaznenog djela i njegovih kvalificiranih i privilegiranih oblika.

- Kad dolazi do stjecaja kvalifikatornih okolnosti pri počinjenju istog kaznenog djela npr. kad je teško ubojstvo počinjeno na krajnje podmukao način, naši sudovi sude samo za jedno kazneno djelo teškog ubojstva ali obje kvalifikatorne okolnosti stavljaju u izreku i takav stjecaj smatraju otegotnom okolnošću.

- S obzirom da se sudi samo za jedno kazneno djelo, u pitanju je prividni stjecaj sui generis.

- Kod stjecaja kvalifikatorne i privilegirajuće okolnosti prednost treba dati privilegirajučoj pa počinitelj koji drugog usmrti na mah na osobito okrutan način ne čini teško ubojstvo, nego ubojstvo na mah.

4.2. Supsidijarnost

- Supsidijarna je odredba koja ima "pričuvni" značaj, tj. koja se primjenjuje tek ako se ne može primjeniti neka druga (primarna) kaznena odredba.

- Primarna uvijek iskljućuje supsidijarnu- lex primaria derogat legi subsidiariae.

- Supsidijarno kazneno djelo obuhvaća i slučajeve koji se mogu podvesti pod neko drugo kazneno djelo i slučajeve koji se mogu podvesti samo pod supsidijarno kazneno djelo.

- Razlikuje se formalna i materjalna supsidijarnost:

- Formalna supsidijarnost postoji kada neka zakonska odredba izrijekom
predviđa svoju supsidijarnost. Za kazneno djelo pustošenja šuma, nedozvoljene
proizvodnje i nedozvoljene trgovine počinitelj će se kazniti samo ako nije počinjeno
neko drugo kazneno djelo za koje je propisana teža kazna (klauzula supsidijarnosti).

- Materjalna supsidijarnost proizlazi iz smisla određene zakonske odredbe i
utvrđuje se njenim tumačenjem. Zlouporaba položaja i ovlasti postojat će samo kad ne
postoji neko drugo kazneno djelo protiv službene dužnosti.

4.3 Konsumpcija

- Konsumpcija se sastoji u tome da jedno biće kaznenog djela iscrpljuje svo nepravo nekog zbivanja pa nema potrebe kažnjavati i za neko drugo kazneno djelo čija obilježja to zbivanje također sadrži.

- Glavno kazneno djelo konzumira sporedno.

- Tri temeljna tipa konsumpcije koje olakšava rješavanje pojedinih slučajeva:

a) Nekažnjivo prethodno djelo jest djelo čije je nepravo do te mjere obuhvaćeno nepravom kasnijeg djela da je dovoljno kazniti samo za to kasnije djelo.

- To je najčešći slučaj kod prolaznih delikta tj. kod kaznenih djela koja obuhvaćaju prethodni stadij počinjenja i koja ostaju nekažnjena ako je počinitelj ušao u kasniji stadij.

- Samo zbog okolnosti da je jedno kazneno djelo sredstvo za počinjenje drugog, nije ono postalo nekažnjivo prethodno djelo ako se njime povređuje neko drugo pravno dobro npr. krivotvorenje službene isprave kao sredstvo počinjenja pronevjere nije konzumirano pronevjerom.

b) Nekažnjivo prateće djelo je djelo koje se obično čini s nekim drugim kaznenim djelom kao glavnim, ali je zbog niskog stupnja neprava zanemarivo. Tu pravnu figuru nazivamo inkluzijom. Tko usmrti drugoga tako da ga ubode nožem kroz odjelo, počinio je samo kazneno djelo ubojstva, dok je uništenje odjela nekažnjivo.

c) Nekažnjivo naknadno djelo je djelo kojim se osigurava ili iskorišćuje stanje nastalo počinjenjem prethodnog kaznenog djela tako da se njime ne uzrokuje bitno nova šteta.

- Počinitelj novim djelom samo daje smisao prethodnom- tko ukrade hranu ili piće pa ih kasnije konzumira, odgovarat će samo za krađu, a ne i za uništenje i oštećenje tuđe stvari.

5. Produljeno kazneno djelo

- Produljeno kazneno djelo je poseban oblik jedinstva radnje u pravnom smislu kod kojeg počinitelj s namjerom čini više istih ili istovrsnih kaznenih djela koja s obzirom na način počinjenja, njihovu vremensku povezanosti i druge stvarne okolnosti što ih povezuju čine jedinstvenu cjelinu.

- Ona se u prvom redu odnose na serijskog počinitelja koji kroz stanovito vrijeme ponavlja u osnovi istu radnju.

- Sudovi u tom slučaju uzimaju da su počinitelji počinili jedno produljeno kazneno djelo za koje su im odmah izrekli jednu kaznu.

- Produljeno kazneno djelo je uvijek jedno kazneno djelo, pa i onda kada se pojedinačne radnje mogu utvrditi i kada bi konstrukcija realnog stjecaja bila moguća.

- Da bi konstrukcija produljenog kaznenog djela bila moguća, mora se ispuniti nekoliko pretpostavki:

a) Počinitelj mora svim pojedinačnim radnjama ostvariti sve pretpostavke istih ili istovrsnih kaznenih djela.

- Dovoljno je da u pitanju bude istovrsno kazneno djelo. U tom će slučaju sud izabrati vrstu i mjeru kazne koja je propisana za najteže od tih djela.

- To rješenje je povoljnije za počinitelja jer on i uz primjenu najteže pravne kvalifikacije još uvijek bolje prolazi nego da se primjenjuju odredbe o stjecaju.

- Počinitelj koji je svoju kćer poćeo silovati dok je bila stara 12 g. pa je tako nastavio i kad je navršila 14 g., počinio je jedno kazneno djelo spolnog odnošaja s djetetom.

- Ako su zajedno ostvarene radnje koje predstavljaju pokušano i dovršeno kazneno djelo, produljeno kazneno djelo će se pravno označiti kao dovršeno.

- Ne mogu ući u sastav istog produljenog kaznenog djela radnje kojima se štite različita pravna dobra.

- Isto je tako isključena konstrukcija produljenog kaznenog djela kod kaznenih djela kojima se štite najviša osobna pravna dobra kao što su život, tijelo, sloboda i čast.

b) Pojedinačne radnje moraju s obzirom na način počinjenja predstavljati jedinstvenu cjelinu. Identičnost u načinu počinjenja nije uvijek potrebna.

- Produljeno kazneno djelo neće biti moguće ako su neke radnje počinjene činjenjem, a druge nečinjenjem.

c) Između pojedinih radnji mora postojati vremenska povezanost.

- To ne znači da jedna radnja mora odmah sljediti iza druge, nego samo da se mora raditi o kontinuiranoj djelatnosti.

d) Zakon spominje i druge stvarne okolnosti koje mogu govoriti u prilog produljenog kaznenog djela. To je prostorna povezanost pa je nedvojbeno da je produljeno kazneno djelo teške krađe uzastopno provaljivanje u istu kuću ili u niz automobila na istom parkiralištu ili u niz vikendica u istom naselju ako postoji i vremenska povezanost- taj uvijet sudska praksa nije smatrala nužnim.

- Identitet oštećenika je uvijet samo kod kaznenih djela kojima se štite najviša osobna pravna dobra, pa su u nizu slučajeva sudovi uzeli da postoji produljeno kazneno djelo i kad su pojedinim radnjama bile oštećene razne osobe.

e) Nužna pretpostavka na subjektivnoj strani jest da počinitelj više istih ili istovrsnih kaznenih djela počini s namjerom.

- Konstrukcija produljenog kaznenog djela je iskljućena kod nehajnih kaznenih djela.

- Traži se tzv. Jedinstvena namjera- počinitelj mora već na početku ukupne djelatnosti pojedinačne radnje zamisliti kao nesamostalne dijelove jedinstvenog zbivanja, a njihove posljedice kao djelove jedinstvene posljedice koja se ostvaruje postupno- takvu je namjeru u praksi teško dokazati.

- Sve se više prihvaća stajalište da je dovoljna i tzv. Produljena namjera- znači da svaka odluka za novu pojedinačnu radnju predstavlja volju da se nastavi dotadašnja djelatnost tako da sve pojedinačne odluke ukazuju na psihički kontinuitet.

- Što se tiće zastare kaznenog progona za produljeno kazneno djelo mora se dopustiti da u produljeno kazneno djelo ne mogu ući one pojedinačne radnje za koje je već nastupila zastara kaznenog progona.

- Kritika produljenog kaznenog djela smatra da ta pravna konstrukcija neopravdano pogoduje počinitelje u odnosu na one kod kojih je prihvaćen realni stjecaj.

ČETVRTI DIO

 KAZNENOPRAVNE SANKCIJE

- Pod Kaznenopravne sankcije razumjevaju se sve državne mjere izrećene u kaznenom postupku počiniteljima kaznenog djela koja se sastoji u gubitku ili ogranićenju njihova prava.

- Kaznenopravne sankcije su:

- kazne,

- mjere upozorenja (sudska opomena i uvjetna osuda),

- sigurnosne mjere,

- odgojne mjere.

- Kazneni zakon ne smatra sankcijama oduzimanje imovinske koristi, javno objavljivanje presude i pravne posljedice osude.

- Pored sankcija postoje i reakcije na kazneno djelo koje nisu propisane zakonom- neformalne sankcije.

I. DUALISTIČKI SUSTAV KAZNENOPRAVNIH SANKCIJA

- Monistički sustav kaznenopravnih sankcija je, pod utjecajem klasične škole, poznavao samo kaznu.To je i onaj sustav u kojem se jedinstvena sankcija naziva mjerom društvene obrane.

- Dualistički sustav kaznenopravnih sankcija je onaj u kojem se sankcije djele na kazne i sigurnosne mjere kao dva temeljna tipa sankcija- sustav dvostrukog kolosjeka.

- Dualistički sustav je nastao zbog spoznaje o neprikladnosti kazne utemeljene na krivnji da osigura zaštitu od svih tipova počinitelja.

- Ne može se samo izricanjem kazne u dovoljnoj mjeri udovoljiti potrebi društva za zaštitom kad su u pitanju opasni počinitelji koje treba podvrći posebnom medicinskom i socijalno- pedagoškom tretmanu ili ih jednostavno izolirati.

- Tom cilju su poslužile sigurnosne mjere kao sankcije koje nisu utemeljene na krivnji nego na opasnosti počinitelja.

- U dualističkom sustavu kazna utemeljena na krivnji ostaje glavna sankcija.

- Sigurnosne mjere se izriču kao:

- jedina sankcija umjesto kazne, tj. kad se kazna uopće ne može izreći ili kao

- dopunska sankcija tj. pored kazne, kad kazna nije dovoljna da bi se njome

ostvario cilj.

- Dok su kazne ograničene stupnjem krivnje, sigurnosne mjere su ograničene načelom razmjernosti prema kojem sigurnosna mjera mora odgovarati težini počinjenih kaznenih djela i onih koja se mogu očekivati i stupnju počiniteljeve opasnosti.

- Prema vikarijskom sustavu kazna i sigurnosna mjera se uzajamno zamjenjuju: istodobno se određuje kazna zatvora i sigurnosna mjera koja se sastoji u oduzimanju slobode, a izvršenjem jedne od njih smatra se izvršena i druga pri ćemu se najprije izvršava sigurnosna mjera, a vrijeme provedeno na izvršenju sigurnosne mjere se uračunava u kaznu.

- Treći stup u sustavu kaznenopravnih sankcija sastoji se u državnoj reakciji kojom se postižu ciljevi i generalne i specijalne prevencije, a da se kazna ne izvršava.

- Ovdje pripadaju uvjetna osuda kao sankcija uređena kaznenim pravom, ali i neformalne sankcije propisane u kaznenom procesnom pravu, koje se sastoje u privremenom odustajanju od kaznenog progona uz uvjet da počinitelj ispuni određene obveze.

II. KAZNE

1. Teorije o svrsi kažnjavanja

- Tri temeljne teorije o svrsi kažnjavanja su:

- apsolutne,

- relativne,

- mješovite.

1.1. Apsolutne teorije o kazni

- Apsolutne teorije vide opravdanje i smisao kazne u odmazdi.

- Ne kažnjava se zato da bi se ostvarili ciljevi u budučnosti, nego da se poništi, anulira kazneno djelo (quia peccatum est).

- Kazna je uvijek zlo koje se nanosi počinitelju zbog onog što je učinio.

- Odmazda nije isto što i osveta:

- Osveta je nekontrolirana reakcija nošena mržnjom.

- Odmazda je racionalna mjera kojom se želi ostvariti pravednost- stoga je u njenoj biti
razmjernost kazne i počinjenog djela.

- Kazna kao odmazda je zaslužena kazna ili retribucija.

- Apsolutne teorije odgovaraju i socijalno- psihološkom opravdanju državnog prava na kažnjavanje.

- Shvaćanje o kazni kao pravednoj retribuciji ukorjenjeno je u društvenoj svijesti koja traži odmazdu.

- Moderna kaznenopravna doktrina odbacuje apsolutne teorije- zadatak kaznenog prava nije uspostava apsolutne pravde na zemlji, nego osiguranje slobode pojedinca i zajedničkog života u društvu, stoga temeljna svrha kazne ne može biti odmazda nego prevencija.

1.2. Relativne teorije kazne

- Relativne teorije određuju kaznu u relaciji prema učincima koji se njome postižu.

- Svrha je kazne prema tim teorijama prevencija zločina.

- Ovisno o tome hoće li se kaznom utjecati na buduće ponašanje samog delikventa ili svih građana kao mogućih delikventa, razlikuju se teorije specijalne i generalne prevencije:

- Specijalna ili individualna prevencija sastoji se od odvraćanja počinitelja od budućih kaznenih djela.

- Kazna mora ići za time da vrati delikventa u društvo, a da bi to postigla, mora biti prilagođena tipu kojem pripada pojedini delikt.

- Kazna ostvaruje preventivni učinak na tri načina:

- onemogučavanjem- počinitelja da za vrijeme izdržavanja kazne počini

kazneno djelo

- zastrašivanjem- počinitelja izricanjem i izvršenjem kazne i

- popravljanjem- počinitelja njegovim preodgojem za vrijeme izdržavanja

kazne.

- To je naročito isticala nova društvena obrana, stavljajući naglasak na popravljanje ili resocijalizaciju počinitelja.

- Nedostatak: ne može ponuditi prihvatljivo mjerilo za izricanje i odmjeravanje kazne- kad su u pitanju počinitelji koji su k. djela počinili u iznimnoj situaciji čisto specijalnopreventivno k.p.moralo bi odustat od kažnjavanja što je neprihvatljivo.

- Također, budući da se unaprjed ne može znati koliko će vremena trebati za resocijalizaciju, u logici su kazne neodređenog trajanja, i što je gore, one su ane delictum jer nema smisla čekati da osobe opasne za okolinu počine kazneno djelo.

- Generalna prevencija je djelovanje kazne na javnost radi sprećavanja budućih kaznenih djela. No niti ona ne može dati valjano mjerilo za utvrđivanje visine kazne.

- Posebno zakazuje kod izvršenja kazne jer ne može opravdati potrebu za popravljanjem počinitelja, a može se čak i suprodstavljati humanizaciji izvršenja kazne.

1.3. Mješovite teorije o svrsi kažnjavanja
- Mješovite teorije su nastale početkom 20. st.

- One ne smiju samo mehanički zbrajati pojedine ciljeve kazni, nego mora stvoriti sustav s jednim vodećim načelom u kojem će se pojedine svrhe međusobno dopunjavati i ograničavati.

- Njihovo je oblikovanje otežano i antinomijom svrha kažnjavanja tj. okolnošću da se pojedine svrhe ne razmiomilaze samo u svojoj teorijskoj utemeljenosti nego i u ocjeni nekih praktičnih situacija- ,tako specijalna prevencija isključuje kažnjavanje socijalno integriranih delikvenata dok je ono nužno u generalnoj prevenciji.

- Od apsolutnih teorija prihvaćaju pravedne ili zaslužene kazne, ali takvu kaznu više ne smatraju svrhom po sebi nego sredstvom za ostvarivanje generalne ili specijalne prevencije.

- Pravedna je pak ona kazna koja se izriće na temelju krivnje i čija se visina utvrđuje prema stupnju krivnje.

- Mješovite teorije nastoje specijalnu i generalnu prevenciju dovesti u uravnoteženi odnos, pri čemu će čas jedna čas druga biti odlučna za izbor kazne.

- Kod preventivno mješovitih teorije- prevencija je svrha kazne dok je krivnja samo sredstvo za ograničavanje kazne.

- Bit mješovitih teorija može se pojednostavljeno prikazati pomoć dominantne funkcije koju kazna ima:

- Kad kazneni zakon prijeti kaznom, naglašena je generalnopreventivna funkcija,

- prilikom izvršenja kazne je pak u znaku specijalne prevencije.

1.4. Svrha kažnjavanja u hrvatskom kaznenom zakonu

- Definicija: Svrha kažnjavanja je "da se uvažavajući opću svrhu kaznenopravnih sankcija izrazi društvena osuda zbog počinjenog kaznenog djela, utječe na počinitelja da ubuduće ne čini kaznena djela, utječe na sve ostale da ne čine kaznena djela i da se primjenom propisanih kazni utječe na svijest građana o pogibeljnosti kaznenih djela i pravednosti kažnjavanja njihovih počinitelja." - ta definicija nije baš uspješna.

- U definiciji dominira generalna prevencija- to proizlazi iz opće svrhe izricanja kaznenopravnih sankcija, a zatim i iz odredbe da kazna " utjeće na sve ostale da ne čine kaznena djela".

- Specijalna prevencija je pak obuhvaćena samo djelom definicije prema kojem kazna "utječe na počinitelja da ne čini kaznena djela".

2. KAZNE U HRVATSKOM PRAVU

2.1. Glavne I sporedne kazne

- Hrvatski kazneni zakon poznaje samo dvije vrste kazne:

- kaznu zatvora I

- novčanu kaznu.

- Glavna kazna je u pravilu kazna zatvora, ali I novčana kazna može biti glavna u tri slučaja:

1. ako je za neko kazneno djelo propisana alternativno s kaznom zatvora, a sud se

odlući za nju,

2. ako je za neko kazneno djelo propisana samo kazna zatvora, ali je sud ovlašten

primjenom propisa o ublažavanju kazne umjesto kazne zatvora izreći novčanu

kaznu.

3. ako zakon propisuje novčanu kaznu kao jedinu kaznu.

- Sporedna kazna može biti samo novčana kazna.

- Mogučnost izricanja novčane kazne kao sporedne ograničeno je na kaznena djela iz koristoljublja- može se izreći I kad nije propisana zakonom I kad je zakonom propisano da će se počinitelj kazniti kaznom zatvora ili novčanom kaznom, a sud kao glavnu kaznu izrekne kaznu zatvora.

2.2. Smrtna kazna

- Smrtna kazna je bila najvažnija kazna ne samo u drevnom, nego I u srednjem vijeku.

- U okviru filozofije prosvjetiteljstva, a posebno pod utjecajem Cesare Beccarije, krajem 18. st. pojavio se Abolicionizam- pokret za ukidanje smrtne kazne.

- Glavni argument protiv smrten kazne su sljedeći:

- smrtna kazna je okrutna bez obzira kako se izvršava.

- ona je necivilizacijska jer se država time što je izvršava I sama spušta na razinu

kriminalca,

- moralno je upitna jer je život najveće dobro I nitko nema pravo oduzeti ga, pa ni

država,

- nedjelotvorna je jer nije dokazano da utjeće na smanjenje kriminaliteta i

- nepotrebna jer se neutralizacija teških zločinaca može postići I blažim sredstvima,

- ireverzibilna je- onemogućava naknadno ispravljanje pravosudnih grešaka.

- primjena ne iskljućuje samovolju sudova I diskriminaciju određenih slojeva,

- nerjetko pogađa počinitelja čija se ličnost u međuvremenu bitno izmjenila.

- Argumenti za smrtnu kaznu:

- ona je legitimna mjera društvene obrane jer društvo ima pravo braniti se od opasnih I

nepopravljivih počinitelja,

- ona je izraz pravednosti jer tko je umorio mora I sam umrjeti,

- generalnopreventivna je jer zastrašuje potencijalne počinitelje I javno mjenje joj je

sklono.

- Smrtnu kaznu ima još uvijek znatan dio članica Ujedinjenih naroda- ona nije donjela nikakav pravni akt kojim bi zabranila smrtnu kaznu, ali je pokazala tendenciju njenog ukidanja.

- Izrijekom ju je ukinulo Vijeće Europe protokolom br 6. uz Konvenciju za zaštitu ljudskih prava I temeljnih sloboda.

- Hrvatska ju je ukinula Ustavom od 22. prosinca 1990.

2.3. Kazna zatvora

2.3.1. Značenje i vrste kazne zatvora.

- Kazna zatvora smatra se danas ključnom kaznom u svim državama.

- Ona je najvažniji odgovor na teška kaznena djela, naročito na delikte nasilja, terorizma I organiziranog kriminaliteta, a smatra se I najdjelotvornijim sredstvom za suzbijanje povrata.

- Kazna zatvora je rezervirana za teže oblike kriminaliteta, dok se na lakši I srednji kriminalitet primjenjuju ostale sankcije, prvenstveno uvjetna osuda I novčana kazna.

- Francuski kazneni zakonik od 1810 poznavao je više kazni oduzimanja slobode. Razlikuje:

- Strogi zatvor: doživotni ili traje najviše 30 g. i

- Zatvor: koji može trajati najviše 10. g.

- Razlika između pojedinih vrsta kazne gubila je opravdanje pa je u većini modernih zakonodavstva napuštena.

- Stoga se govori o unifikaciji kazni oduzimanja slobode.

- Hrvatsko kazneno pravo, iako u načelu usvaja sustav jedinstvene kazne zatvora, prema maloljetnicima ipak dopušta maloljetnički zatvor kao posebnu vrstu zatvora.

2.3.2. Kazna zatvora u hrvatskom kaznenom zakonu

- U hrvatskom pravnom sustavu kazna zatvora je temeljna kazna.

- Zatvor kao kaznu treba razlikovati od pritvora kao mjere procesne prisile oduzimanja slobode osumnjičenika ili okrivljenika koju određuje sud prije ili u tijeku kaznenog postupka radi postizanja određenih svrha propisanih zakonom.

- Kaznu zatvora treba razlikovati i od vojničkog pritvora kao stegovne mjere (u trajanju od 15 dana) ili stegovne kazne (u trajanju od 30 dana) za pripadnike oružanih snaga RH.

- Kazna zatvora izriće se u određenom trajanju koje ne može biti kraće od 30 dana ni duže od 15 g.
- Kazna se izriće na pune godine i mjesece, a u trajanju do tri mjeseca i na pune dane.

- Dugotrajni zatvor je kazna zatvora u rasponu od 20-40 g. i rezervirana je samo za najteže i najpogibeljnije oblike teških kaznenih djela.

- Kazna je ograničena: nemogučnošću propisivanja dugotrajnog zatvora kao glavne kazne za određeno kazneno djelo i nemogučnošću njezina izricanja počinitelju koji u vrijeme počinjenja kaznenog djela nije navršio 21 g. života. Kazna se odmjerava i izriće samo na pune godine.

- Uvođenjem dugotrajnog zatvora hrvatski se zakonodavac usprotivio tendencijama koje idu za ukidanjem ili ograničenjem dugogodišnjih kazni zatvora- spočitava im se da osuđenika dovode do otupljenja i nesposobnosti za bilo kakav resocijalizacijski tretman.

2.3.3. Kratkotrajne kazne zatvora i njihova zamjena

 radom za opće dobro na slobodi

- Kritiku najviše trpe kratkotrajne kazne zatvora- kazne zatvora do 6 mj.

- Spočitava im se da su neprikladne za preodgoje, da umjesto toga dovode do desocijalizacije primarnih delikvenata koji dobiju žig kriminalaca, gube prihode a najčešće i zaposlenje i izlažu se negativnom utjecaju starijih i iskusnijih kriminalaca.

- Shvaćanje o kratkotrajnoj kazni kao terapijskom šoku nastao je u Engleskom pravu.

- Suvremeno kazneno pravo ipak nastoji ograničiti primjenu kratkotrajnih kazni zatvora posizanjem za alternativnim ili supstitutivnim kaznama zatvora, od kojih je najvažnija novčana kazna.

- Hrvatski kazneni zakon nema propisa o ograničenju u izricanju kratkotrajnih kazna zatvora, ali neke njegove odredbe neizravno služe tom cilju.

- Ipak se favoriziraju novčane kazne na račun kratkotrajnih kazni zatvora- u slučaju kad se za kazneno djelo propisuje kazna zatvora bez najmanje mjere, a posebna najveća mjera nije veća od tri godine, obvezno uz tu kaznu kao mogučnost izbora propisuje se i novčana kazna.

- Najvažniji oblik ograničenja kratkotrajnih kazni zatvora je mogučnost zamjene kazne zatvora radom za opće dobro na slobodi.

- Rad za opće dobro nastao je u Engleskoj 1972 g. pod nazivom Community service.

- Počinitelj ne napušta svoju sredinu, ne ostaje bez radnog mjesta, a kažnjen je prvenstveno time što gubi slobodno vrijeme.

- Ta sankcija se sastoji u tome da počinitelj dragovoljno prihvati obvezu da u slobodno vrijeme odradi 40-240 sati u određenoj ustanovi koju sam odabere prema ponuđenom popisu.

- Sud može izreći rad za opće dobro na slobodi kad odmjeri i izrekne kaznu zatvora u trajanju do 6 mj.- otud se jasno vidi da je rad za opće dobro zamjena za kratkotrajne kazne zatvora.

- Zakonska pretpostavka za ostvarenje takve svrhe je pristanak osuđenika- vračanje duga društvu je moguće samo uz aktivno sudjelovanje, pa nametanje takvog rada osuđeniku koji ga ne prihvaća očito ne bi imalo nikakvog smisla.

- Rad za opće dobro određuje se u trajanju od 10 - 60 radnih dana, što nije posve precizno jer nije određeno trajanje jednog radnog dana.

- Rad se mora obaviti u razdoblju od jednog mjeseca do jedne godine.

- Sud ima slobodu pri određivanju trajanja rada, ali ipak mora voditi računa o dužini izrečenog zatvora i mogučnostima počinitelja s obzirom na njegove osobne prilike i zaposlenje.

- Izvršava se prema pojedinačnom programu izvršenja- on ne smije podljegati nikakvoj šabloni nego mora biti prilagođen osobnosti, osobnim prilikama, zdravstvenom stanju, zaposlenju i stručnosti osuđenika.

- Program izvršavanja donosi povjerenik za provedbu rada za opće dobro.

- Ako osuđenik zanemari svoje obveze poslodavac je o tome dužan izvjestiti povjerenika,a ovaj pak sud.

- U tom slučaju sud može donjeti rješenje o izvršenju kazne zatvora u trajanju razmjerno neizvršenom radu za opće dobro.

2.3.4. Izvršenje kazne zatvora

- Prvi kongres Ujedinjenih naroda je u Ženevi 1955 donio Standardna minimalna pravila o postupanju sa zatvorenicima koje je Gospodarsko i socijalno vijeće Ujedinjenih naroda 1957 preporučilo svim državama članicama, a Vijeće Europe je 1987 donjelo preporuku pod nazivom Europska zatvorska pravila koja su, iako nemaju obveznu snagu, snažno utjecale na zakonodavstva Europskih zemalja.

- Hrvatski zakon o izvršavanju kazne zatvora od 22.listopada 1999 u skladu je s međunarodnim standardima- proklamira resocijalizaciju kao glavni cilj i pritom naglašava dužnost čovječnog postupanja i poštovanja dostojanstva zatvorenika.

- Kazna zatvora izvršava se u pravilu u kaznionicama koje mogu biti zatvorene, poluotvorene i otvorene.

- Kaznionice se nalaze u Lepoglavi, Turopolju, Glini, Požegi, Lipovici i Valturi, a posebnom kaznionicom smatra se i Zatvorska bolnica u Zagrebu.

- Zatvori se osnivaju u sjedištima županijskih sudova i u njima se izdržavaju kratkotrajne kazne zatvora te se izvršava pritvor.

- Posebna se pozornost posvećuje razvrstavanju zatvorenika kako bi ih se uputilo u onaj zatvor ili kaznionicu u kojoj će se najbolje ostvariti svrha izvršenja kazne zatvora.

- Osuđenici na kaznu zatvora od 1 g. ili dulje se najprije upućuju u Središnji državni zatvor u Zagrebu u kojem se podvrgavaju medicinskoj, psihološkoj i socijalnoj obradi koja služi kao temelj za izradu pojedinačnog programa.

- Zatvorenici izvršavaju kaznu skupno, ali se odvajaju muškarci i žene, mlađi punoljetnici i punoljetnici, zatvorenici i pritvorenici, te u pravilu primarni delikventi i povratnici.

- Zatvorenici imaju pravo na rad ali nisu dužni raditi ako ne žele.

- Zakon predviđa i brojne pogodnosti kao mjere kojima se želi potaknuti resocijalizacija: ublažavanje uvjeta izdržavanja kazne, smanjenje ogranićenja kretanja, češće dodire s vanjskim svijetom, nazočnost pokopu člana obitelji...

- Isto tako zakon propisuje mjere za održavanje reda i sigurnosti(najteža su vezanje i osamljenje) te potanko određuje koja se sredstva prisile smiju primjeniti prema zatvorenicima (najteže- upučivanje u samicu do najviše 21 dan).

- Zakon o izvršenju kazne zatvora predvidio je i suca izvršenja kazni- to je sudac županijskog suda kojeg predsjednik tog suda odredi. On odlučuje o nekim pitanjima u prvom stupnju, a u drugom stupnju kad je upravitelj kaznionice ili zatvora ovlašten na odlučivanje u prvom stupnju.

- Sucu izvršenja povjerena je i vodeća uloga u okviru pomoći nakon otpusta- postpenalna pomoć- koja se sastoji u tome da može narediti centru za socijalnu skrb poduzimanja potrebnih mjera radi uključivanja otpuštenog zatvorenika u život.

2.3.5. Uvjetni otpust

- U pravilu zatvorenika se otpušta sa izvršenja kazne zatvora nakon izdržane kazne.

- Iznimno, do do otpuštanja može doći i prije ako su ispunjene određene pretpostavke od kojih je najvažnije dobro vladanje u zatvoru.

- Temeljna ideja uvjetnog otpusta je da ne treba produljivati izvršenje zatvorske kazne ako se osuđenik barem djelomično popravio- njemu se mora pomoći i olakšati ukljućivanje u život na slobodi.

- Razlikuje se od uvjetne osude kod koje ne prethodi izvršenje kazne.

- osoba na uvjetnom otpustu nije više zatvorenik, ali nije ni izdržala kaznu u potpunosti pa ju nazivamo uvjetno otpuštenim osuđenikom.

- Uvjetni otpust nije modifikacija kazne zatvora, već jedan od načina njezina izvršenja.

- U suvremenom kaznenom pravu uvjetni je otpust najčešće moguć nakon izdržane 2/3 kazne, a samo iznimno nakon izdrženja pola kazne.

- Hrvatski kazneni zakon dopušta uvjetni otpust već nakon izdržane polovice kazne, a iznimno i nakon 1/3 kazne (samo ako je zatvorenik obolio od teške bolesti,a ne postoje uvjeti za lječenje u kaznionici odnosno zatvoru).

- Posebni temelj za određivanje uvjetnog otpusta propisan je za slučaj da se smanjeno ubrojivom počinitelju uz kaznu izrekne i sigurnosna mjera obveznog psihijatrijskog lječenja, a ona bude dovršena prije nego je istekla kazna- može se kao uvjet postaviti i daljnje lječenje na slobodi pa će se uvjetni otpust, ako osuđenik ne nastavi lječenje, opozvati.

- Uvjetno otpušteni osuđenik je u sličnom položaju- od njega se očekuje dobro vladanje- no dok sud uvjetno osuđenoj osobi određuje vrijeme povjeravanja koje ne može biti kraće od 1 niti dulje od 5 g.- kod uvjetne je ta kazna jednaka ostatku neizdržane kazne.

- Uvjetni otpust je uvijek fakultativan- pri donošenju odluke o otpustu cijenit će se osobnost zatvorenika, njegov prijašnji život i osuđivanost, ponašanje tjekom izdrženja kazne, životne okolnosti i očekivano djelovanje uvjetnog otpusta na zatvorenika.

- Uvjetni otpust je isključivo motiviran resocijalizacijom počinitelja.

- Uz uvjetni otpust mogu se primjeniti i određene mjere pomoći i nadzora kojima je također cilj jačanje socijalizacije. To su:

- osposobljavanje za određeno zanimanje ili nastavak započetog,

- prihvačanje ponuđenog zaposlenja,

- nadzirano raspolaganje prihodima,

- nastavak lječenja,

- neposjećivanje određenih mjesta,

- javljanje centru za socijalnu skrb,

- javljanje sucu izvršenja i

- javljanje policijskoj upravi, odnosno policijskoj postaji.ć

- Naš zakon izričito ne traži pristanak zatvorenika jer u pravilu prijedlog za uvjetno otpuštanje podnosi sam zatvorenik.

- Odluku o uvjetnom otpustu donosi posebno povjerenstvo od 4 stalna člana koje imenuje nadležni ministar i to: 1.član iz tog ministarstva,1.član iz državnog odvjetništva i 2 suca.

- 5. je promjenjivi član sudac izvršenja prema mjestu izvršenja kazne zatvora.

- Samo u vremenskom ograničenju od 2 mj. odluku o uvjetnom otpustu može donjeti i upravitelj kaznionice ili zatvora

- Osuđenik nema pravo žalbe na negativno rješenje, mjer uvjetni otpust nije njegovo pravo već povlastica.

- Izigra li dano mu povjerenje, dolazi do opoziva uvjetnog otpusta. Opoziv može biti obvezan i fakultativan:

- Obvezan je ako osuđenik za vrijeme trajanja uvjetnog otpusta počinio jedno ili više
kaznenih djela za koje mu je izrećena kazna zatvora od 6.mj.

- Fakultativan je ako osuđenik za vrijeme uvjetnog otpusta počini jedno ili više
kaznenih djela za koje mu bude izrećena kazna zatvora u trajanju kraćem od 6 mj. tj.
ako počini prekršaj za koji mu bude izrećena kazna zatvora u trajanju od najmanje 30
dana ili se neopravdano ne pridržava određenih mu obveza.

2.3.6. Uračunavanje pritvora i ranije kazne

- Kazna zatvora izvršava se nakon pravomočne presude.

- Moguće je da počinitelju bude oduzeta sloboda prije pokretanja postupka.

- U tom slučaju:

- ako bude oslobođen optužbe ima pravo na naknadu štete,

- ako bude osuđen, vrijeme u kojem mu je bila oduzeta sloboda mora se uračunati u
izrećenu kaznu.

- Najčešće se uračunava:

- vrijeme provedeno u pritvoru, uključujući tu i kučni pritvor,

- zadržavanje- oduzimanje slobode kako bi se u kračem roku omogućilo donošenje

drugih odluka ili poduzimanje nekih radnji radi kaznenog postupka ili javne

sigurnosti.

- Psihijatrijsko vještaćenje- vrijeme provedeno u zdravstvenoj ustanovi,

- Ekstradicijski pritvor- pritvor u stranoj državi određen povodom kaznenog djela zbog kojeg je počinitelj izručen Republici Hrvatskoj.

- Vrijeme provedeno u pritvoru i svako drugo oduzimanje slobode uračunava se u kaznu zatvora, kaznu dugotrajnog zatvor, kaznu maloljetničkog zatvora i novčanu kaznu.

- Pritvor i drugo oduzimanje slobode mora biti u vezi s kaznenim djelom zbog kojeg je izrećena kazna.

- Uračunavanje je moguće samo ako je do oduzimanja slobode došlo u okviru ili povodom kaznenog postupka u kojem je izrećena kazna u koju se zatim uračunava oduzimanje slobode.

- Oduzimanje slobode će se najčešće uračunavati u kaznu zatvora.

- U tom se slučaju 1dan pritvora ili drugog oduzimanja slobode ima uzeti kao 1dan zatvora.

- U slučaju oduzimanja slobode u stranoj zemlji sa strožim režimom pritvora, dopušta se sudu da mjerilo uračunavanja odredi po svojem nahođenju- kod nas to nije izričito propisano.

- Moguće je da počinitelj koji je bio u pritvoru ili mu je na drugi način bila oduzeta sloboda bude izrećena novčana kazna- uračunavanje će se izvršiti tako da jedan dan pritvora ili drugog oduzimanja slobode bude izjednačeno sa jednim dnevnim dohotkom.

- Ako je :

	Glavna kazna zatvora
	Sporedna kazna novčana
	Uračunava se kazni zatvora

	Kazna zatvora < oduzimanja slobode
	Sporedna kazna novčana
	Uračunava se i novčanoj kazni

	Uvjetna osuda obuhvaća kaznu zatvora
	Novčana kazna ne obuhvaćena uvjetnom
	Uračunava se novčanoj, a ostalo uvjetnoj

	Kazna< oduzimanja slobode
	 -
	Uračunava se vrijeme u visini kazne- za ostatak ima pravo na naknadu štete

- Počinitelj može biti osuđen za prekršaj i kazneno djelo koji su počinjeni istom radnjom- zakon propisuje da se kazna zatvora ili novčana kazna ili globa za prekršaj uračunava u kaznu za kazneno djelo ako opis tog djela odgovara prekršaju zbog kojeg je izrećena kazna- izjednačuje se svakih započetih 300.00 kn. Novčane kazne izrećene za prekršaj s jednim danom zatvora.

2.4.1. Svrha i svojstva novčane kazne

- Novčana kazna je obveza počinitelja da plati državi određeni novčani iznos.

- Ona sadrži zlo za počinitelja koje se sastoji u privremenom smanjenju potrošnje i stoga u snižavanju životnog standarda.

- Po tome se ona razlikuje od naknade štete kao sankcije građanskog prava kojom se daje isključivo zadovoljština žrtvi.

- Njezina glavna prednost je u otklanjanju loših strana zatvorskih kazni:

- osuđenik nije obilježen kao kriminalac,

- nije izložen utjecaju iskusnih delikvenata,

- ostaje u svom obiteljskom krugu i zadržava svoje radno mjesto.

- država ostvaruje prihode umjesto da troši zatvore,

- ne stvara poteškoće poslodavcu ako bi njihovi zaposlenici morali ići u zatvor.

- Njezini glavni nedostaci su:

- ne ostvaruje resocijalizaciju,

- ne djeluje jednako na imućne i siromašne,

- ne može se osigurati njezin osobni karakter.

- prjeti opasnost da se pretvori u instrument punjenja državnog proračuna.

2.4.2. Primjena novčane kazne

- Novčana kazna može se izreći kao glavna ili sporedna kazna.

- Glavna je kad :

-je za neko kazneno djelo propisana alternativno sa kaznom zatvora, a sud se odlučio

za nju,

- je za kazneno djelo propisana samo kazna zatvora, lai je sud ovlašten primjenom

propisa o ublažavanju kazne umjesto kazne zatvora izreći novčanu kaznu.

- Sporedna je kod kaznenih djela iz koristoljublja- može se izreći za ta djela i kad nije propisana zakonom i kad je zakonom propisano da će se počinitelja kazniti kaznom zatvora ili novčanom kaznom, a sud kao glavnu kaznu izrekne kaznu zatvora.

- Posljednom odredbom uvodi se kumulacija kazne zatvora i novčane kazne za isto kazneno djelo.

- Novčana kazna propisuje se i izriče u dnevnim dohocima osobe prema kojoj se primjenjuje- trebalo je propisati da sud mora navesti broj i visinu dnevnih dohodaka, a onda i konačni iznos novčane kazne koji predstavlja umnožak broja dnevnih dohodaka i visine dnevnog dohotka.

- Glede broja dnevnih dohodaka koji se mogu izreći zakon je propisao da novčana kazna ne može biti manja od 10 dnevnih dohodaka niti veća od 300 dnevnih dohodaka, osim za kaznena djela počinjena iz koristoljublja kad se najveća novčana kazna može izreći i do 500 dnevnih dohodaka.

- U hrvatskoj se novčana kazna primjenjuje razmjerno rjeđe.

- Suci, kad ocjene da nema pretpostavki za kaznu zatvora se lakše odlučuju za uvjetnu osudu.

2.4.3. Sustav dani- novčana kazna u suvremenom kaznenom pravu

- Danas je raširen sustav poznat pod nazivom dani- novčana kazna koji se počeo primjenjivati u prvoj polovini 20. st. U skandinavskim zemljama.

- Određivanje novčane kazne odvija se u dvije faze:

1. Utvrđuje se broj dnevnih iznosa prema općim načelima o odmjeravanju kazne,

2. Visina dnevnog dohotka konkretnog počinitelja, da bi se na kraju novčani iznos
koji predstavlja kaznu dobio množenjem broja dnevnih iznosa i visine dnevnog
dohotka.

- Prema sustavu gubitka primjenjenom u Austrijskom kaznenom pravu, polazi se od počiniteljeva prosječnog dnevnog prihoda, od kojeg se odbijaju određeni troškovi, uključujući i iznose koje počinitelj mora trošiti na svoje uzdržavanje, ali samo u visini egzistencijalnog minimuma, tako da ostaje iznos bez kojeg počinitelj može živjet i taj se iznos oduzima.

- Njegov je životni standard umanjen, ali ne toliko da bi bila dovedena u pitanje njegova egzistencija.

- Sustav neto dohotka polazi od iznosa koji počinitelj zaradi ili na drugi način stekne u jednom danu, da bi se od njega odbili određeni troškovi, uključujući i troškove za uzdržavanje drugih osoba, ali ne i počinitelja samog- vodi do većeg opterečenja počinitelja nego sustav gubitka.

2.4.4. Sustav dnevnih dohodaka u hrvatskom Kaznenom Zakonu

- Novčana kazna propisuje se i izriče u dnevnim dohocima osobe prema kojoj se primjenjuju.

- To znači da je podloga za kažnjavanje cijelokupni dohodak počinitelja u jednom danu, a da mu se ne priznaju nikakvi troškovi.

- Neprihvatljivo je jer ako se počinitelju oduzme čitav dohodak, ostavlja ga se praktički bez sredstva za život u razdoblju za koje mu je dohodak oduzet.

- U tekstu zakona bi trebalo napustiti termin "dnevni dohodak" i prihvatiti naziv dnevni iznos.

- U literaturi se istiće da se utvrđivanje dnevnog dohotka mora sastojati u prikupljanju podataka o svim vrstama dohodaka pri čemu se kao mjerodavni predlažu svi dohoci koje ima u vidu Zakon o porezu na dohodak- no to je nedovoljno jer dohotke mogu činiti i prihodi koji ne podlježu oporezivanju.

- Zakon nije pobliže propisao kako će sud utvrđivat visinu dnevnog dohotka, ali je dao dva pomoćna pravila:

1. Kad počinitelj kaznenog djela ne ostvaruje nikakav dohodak ili bi utvrđivanje njegovog dohotka znatno produljilo trajanje kaznenog postupka, sud će kao dnevni dohodak počinitelja smatrati prosječni dnevni dohodak u RH- njega objavljuje Vrhovni sud RH svaka 3 mj. na temelju službenih podataka državnog zavoda za statistiku.

- Na taj je način uvedena kategorija prosječnog osobnog dohotka kojoj nikako nije bilo mjesto u okviru ovako koncipirane novčane kazne.

2. Kad počinitelj ne ostvaruje nikakav dohodak, ali je vlasnik imovine ili imovinskih prava, sud će utvrditi dnevni dohodak po slobodnoj procjeni prema vrijednosti imovine ili imovinskog prava.

- Slobodna se ocjena ne može izbjeći, ali je pogrešno stajalište prema kojem visina dnevnog dohotka ovisi od vrijednosti imovine ili imovinskog prava.

- Imovina sama po sebi ne određuje dnevni dohodak, pa bila ona i najveće vrijednosti, nego to čine prihodi od imovine.

2.4.5. Olakšice u plaćanju novčane kazne

- Sve kazne, pa i novčana, imaju se izvršiti odmah.

- Dopušteni su izuzeci u obliku odgode plaćanja ili obroćne otplate.

- Odgoda plaćanja je povlastica koju sud u opravdanom slučaju odobrava počinitelju a sastoji se u pravu da novčanu kaznu plati u nekom dužem roku.

- Obročno plaćanje sastoji se u podjeli cjelokupne novčane kazne na djelove koji se moraju platiti u određenim vremenskim razmacima.

- Odgoda plaćanja se razlikuje od obročne otplate po tome što se njome određuje samo konačni rok do kad se mora platiti novčana kazna pa ne mogu nastupiti sankcije zbog neurednog plaćanja unutar odobrenog roka.

- Rok plaćanja novčane kazne ne može biti kraći od od 15 dana niti dulji od 3 mj. čime se implicira i odgoda plaćanja od najviše 3 mj.

- Kad sud odobri isplatu novčane kazne u otplatama, rok isplate ne može biti dulji od 2 g.
- Kazneni je zakon isključio mogućnost obročne otplate, ali je to kompenzirano produljenjem roka u kojem se iznos mora platiti koji sad iznosi 30 dana- 6 mj.

- Hrvatski Kazneni zakon dopušta mogućnost da se novčana kazna izrekne u okviru uvjetne osude- kriterij po kojem će sud odrediti rok plaćanja unutar zakonskog okvira od 30 dana- 6 mj. u presudama najčešće ne obrazlaže.

2.4.6. Izvršenje novčane kazne

- Iako je novčana kazna javnopravna obveza osuđenika da plati određeni novčani iznos u korist državnog proračuna, on se toj obvezi može i oglušiti.

- Država u tom slučaju ima na raspolaganju dvije mogučnosti:

1. Da se novčana kazna prisilno naplati po postupku propisanom u zakonu o izvršenju kazne, a ako i takva naplata ostane bezuspješna, da se novčana kazna zamjeni kaznom zatvora.

2. Da se prisilna naplata ni ne provodi, nego se neplaćena novčana kazna odmah zamjeni kaznom zatvora. Tako dobivena kazna zatvorom naziva se Supletorni zatvor.

- Kazneni zatvor je propisao da se novčana kazna ne naplačuje prisilno.

- Kad novčana kazna nije u cjelosti ili djelomično plaćena u roku koji je određen presudom, sud donosi bez odgode odluku o zamjeni novčane kazne kaznom zatvora.
- Novčana kazna mjenja se u kaznu zatvora, s time da se jedan dnevni dohodak zamjenjuje s jednim danom kazne zatvora, s tim da najveća mjera kazne zatvora kojom se zamjenjuje novčana kazna ne može biti dulja od 12 mj.

- Isplati li osuđenik dio novčane kazne, razmjerno će se smanjiti kazna zatvora, a ako isplati novčanu kaznu u cjelosti, izvršenje kazne zatvora će se obustaviti.

- Supletorni se zatvor ipak po nekim svojstvima razlikuje od "pravog":

- ne povlači pravne posljedice osude,

- može se izreći u kraćem trajanju od 30 dana,

- ni u kom slučaju ne može biti dulji od 12 mj.

- ne može se objedinjavati s drugim kaznama prema pravilima za odmjeravanje kazne

za djela u stjecaju,

- sporno je mogu li se na njega primjeniti odredbe o uvjetnom otpustu

- Supletorni zatvor se određuje odmah tj. bez prethodnog pokušaja prisilnog izvršenja novčane kazne- dato je pravo osuđenicima da biraju između novčane kazne i kazne zatvora.

- Jedan dnevni dohodak se zamjenjuje jednim danom zatvora- taj ekvivalent se danas u teoriji ne smatra opravdanim jer jedan dan zatvora podrazumjeva viši stupanj krivnje nego jedan dnevni dohodak.

- Slaba strana supletornog zatvora ublažene su odredbom prema kojoj se neplačena novčana kazna može zamjeniti radom osuđenika za opće dobro na slobodi ako supletorni zatvor ne bi bio dulji od 6 mj.

- U tom se slučaju izbjegava prigovor da se putem supletornog zatvora vraćaju kratkotrajne kazne zatvora koje su se htjele izbjeći novčanim kaznama- supletorni zatvor koji je surogat novčane kazne dobiva rad za opće dobro kao svoj surogat.

III. MJERE UPOZORENJA
1. Pravna priroda i svrha mjera upozorenja
- Mjere upozorenja su sankcije koje se svode na upozorenje ili opominjanje počinitelja- admonitivne sankcije.

- To su: - sudska opomena - ostaje samo na upozorenju

 - uvjetna osuda - upozorenje je pojačano kaznom.

- Razlikuju se od :

- kazni po tome što ne predstavljaju neko zlo, već se zlom samo prijeti.

- sigurnosnih mjera po tome što izražavaju prijekor počinitelju zbog počinjenog
kaznenog djela pase temelje na krivnji, dok sigurnosne mjere ne izražavaju
prijekor i temelje se na opasnosti koju predstavlja počinitelj.

- Svrha sudske opomene je da se počinitelju kaznenog djela uputi takva vrsta prijekora kad se s obzirom na sve okolnosti koje se tiću djela i počinitelja radi ostvarenja svrhe kaznenopravnih sankcija ne mora primjeniti kažnjavanje.

- Svrha uvjetne osude je da se počinitelju kaznenog djela uputi takva vrsta prijekora kojom se omogućava ostvarenje kaznenopravnih sankcija izricanjem kazne bez njezina izvršenja.
- Kod mjera upozorenja, specijalna prevencija je dominantna svrha kažnjavanja.

- Te su mjere nastale pod utjecajem utilitarističkih koncepcija koje su u prvi plan stavljale specijalnu prevenciju i u tu svrhu tražile prilagođavanje sankcija počiniteljovoj ličnosti.

- Namjenjene su u pravilu primarnim deliktima.

2. Sudska opomena

- Sudska opomena je mjera upozorenja koja se sastoji u prijekoru upućenom počinitelju kaznenog djela, ako se istodobno, s obzirom na sve okolnosti koje se tiću djela i počinitelja radi ostvarenja svrhe kaznenopravnih sankcija ne mora primjeniti kažnjavanje.

- Može se izreći samo za kaznena djela za koja je:

- propisana kazna zatvora do 1. g. ili novčana kazna,

- propisana kazna zatvora do 3 g. ili novčana kazna ako je izričito propisana,

- koja su počinena u stjecaju ako se za svako od tih djela steknu uvjeti za njezino

izricanje.

- Sudska opomena je uvedena u jugoslavensko pravo 1959 godine kao jedan od supstituta kratkotrajnih kazni zatvora.

- U nekim se sustavima ona smatra kaznom jer predstavlja zlo za počinitelja jer se time umanjuje njegova čast i ugled.

- Takva je karakteristika osobito naglašena u slučaju njezina javnog objavljivanja.

- Materjalne pretpostavke za izricanje sudske opomene su:

- da se prema načinu djelovanja počinitelja, njegovoj krivnji i prouzročenoj posljedici
radi o očito lakom obliku tog kaznenog djela i

- da se s obzirom na sve okolnosti koje se tiću počinitelja, posebno njegov odnos
prema oštećeniku i naknadi štete prouzročene kaznenim djelom steknu uvjeti za
postignuće svrhe mjere upozorenja bez kažnjavanja.

- Za razliku od uvjetne osude, može se primjeniti za manji krug kaznenih djela, no ako se radi o kaznenim djelima za kojaje propisana kazna zatvora do 1 g. ili novčana kazna, sud može izreći i sudsku opomenu i uvjetnu osudu.

- Izbor ovisi o ocjeni suda da li je s obzirom na ličnost počinitelja dovoljan samo prijekor ili je potrebna i prijetnja kaznom.

- Sudska opomena i oslobođenje od kazne su slične mjere jer u oba slučaja sud donosi osuđujuću presudu, ali odustaje od izricanja kazne.

- U pravilu su pretpostavke za oslobođenje od kazne vezane uz specifićne situacije koje nastaju u vezi s primjenom nekih instituta općeg djela ili u vezi s određenim djelovima- u takvim slućajevima izricanje sudske opomene neće biti moguće jer se radi o kaznenim djelima za koja se može izreći kazna veća od 1 g. zatvora.

- Materjalne pretpostavke za izricanje sudske opomene u znatnoj se mjeri podudaraju s pretpostavkama beznačajnog djela- hoće li postojati potreba za javnim izricanjem prijekora ili se i od njega može odustati ovisi o njihovom intenzitetu.

- Da bi djelo bilo beznačajno, one moraju biti većeg intenziteta, dok taj intenzitet kao opravdanje za sudsku opomenu može biti i manji.

3. Uvjetna osuda

3.1. Pojam i značenje uvjetne osude

- Uvjetna osuda je kaznenopravna sankcija koja se sastoji u izricanju kazne za počinjeno kazneno djelo, s tim da se kazna neće izvršiti ako počinitelj u određenom vremenu ne počini novo kazneno djelo te, eventualno, ispuni neke druge obveze.

- Premda pravni sustav ne odustaje od reakcije na kazneno djelo, prema počinitelju pokazuje obzirnost tako da ga se pošteđuje izvršenja kazni.

- Uvjetnu osudu može izreći i Predsjednik Republike, koji je ovlašten u postupku pomilovanja izrećenu kaznu zamjeniti uvjetnom osudom.

- Uz novčanu kaznu, uvjetna osuda se smatra glavnom supstitutom za kazne zatvora- primjenjuje se češće nego novčana kazna.

3.2. Dva temeljna tipa uvjetne osude

- Francusko- belgijski sustav:

- poznat je i po francuskom nazivu sursis te kontinentalni sustav.

- Sud već u presudi kojom optuženika proglašava krivim izriče kaznu, ali odlaže njezino izvršenje na određeno vrijeme (vrijeme provjeravanja ili vrijeme kušnje) pod uvjetom da optuženik ne počini novo kazneno djelo.

- Izrićena kazna može biti kazna zatvora ili novčana kazna.

- Prednost:

- Jedinstvenom sudskom odlukom odlućuje se o krivnji i kazni

- odluka o kazni se donosi u vrijeme kad je sud najbolje upoznat s okolnostima
slučaja.

- Za vrijeme provjeravanja, počinitelj je prepušten samom sebi.

- Postoji mogučnost da se osuđeniku pored temeljne obveze da ne počini novo kazneno djelo, nametnu i posebne obveze.

- Počini li osuđenik u vremenu provjeravanja novo kazneno djelo ili ne ispuni neku od dopunskih obveza, uvjetna se osuda opoziva.

- Kako se ne traži aktivna radnja počinitelja, ne traži se ni njegov pristanak na njeno izricanje.

- Probacijski sustav:
- Nastao je u Engleskoj, prihvaćen je u SAD pa se naziva i anglosaksonski sustav
- Sud donosi odluku o krivnji uz uvjetno odlaganje donošenja odluke o kazni.

- Prilagođen je angloameričkom kaznenom postupku koji se djeli u dvije faze:

- odluka o krivnji- conviction, i

- odluka o kazni- sentence.

- To se obrazlaže okolnošću da se odgovarajuća kazna može izreći samo nakon što se vidi dali je osuđenik opravdao ukazano mu povjerenje-ako nije izriće mu se stroža kazna.

- Osuđenik se obvezno stavlja pod nadzor koji se povjerava službeniku probicije (probation officer) koji je posebno školovan socijalni radnik te je u neprekidnom kontaktu s osuđenikom.

- Traži se osuđenikov pristanak.
- Predviđa se opoziv u slučaju da osuđenik u vremenu provjeravanja počini novo kazneno djelo, ali je isto tako moguć i u slučaju lošeg vladanja tj. nepridržavanja nadzora odnosno nesuradnje sa službenikom probacije.

- Hrvatski kazneni zakon u osnovi prihvaća Francusko-belgijski sustav.

- Taj sustav naziva se jednostavno uvjetna osuda, no zakon poznaje i uvjetnu osudu sa zaštitnim nadzorom u kojoj se isprepleću obilježja probacijskog sustava (nadzor i pomoć osuđeniku) s obilježjima francusko-belgijskog sustava (odluka o kazni donosi se zajedno s odlukom o krivnji i ne traži se pristanak počinitelja.

3.3. Parcijalna uvjetna osuda

- Parcijalno uvjetnom osudom se odlaže samo jedan dio izrečene kazne npr. sud osudi počinitelj na 3 g. zatvora od kojih se 1 godina zatvora uvjetno odlaže.

- Uvjetna osuda u tom slučaju postaje neka vrsta anticipiranog uvjetnog otpusta.

- U Hrvatskom kazneom pravu nije moguća.

- Neizravno je slična kombinacija moguća ako se uvjetna osuda izrekne osobi koja je tjekom postupka bila u pritvoru: u tom slučaju pritvor se tretira kao izdržana kazna jer se uračunava u kaznu, pa uvjetna osuda u stvari obuhvaća samo neizdržani dio kazne.

- Njemačka pravna literatura drži da se u slučaju ako je kazna u cjelosti pokrivena pritvorom ne može izreći uvjetna osuda, dok bi sa stajališta našeg zakona to ipak trebalo dopustit.

3.4. Pretpostavke za izricanje uvjetne osude

- Uvjetna osuda je sankcija predviđena za laki i srednje teški kriminalitet.

- Formalne pretpostavke za izricanje uvjetne osude su propisane ili izrećene kazne.

- Prema kriteriju propisane kazne:

- Pretežu rješenja prema kojima je gornja granica 2 g. zatvora, iako ima i izuzetaka.

- Hrvatski kazneni zakon kombinira propisane i izrećene kazne.

- Uvjetna osuda se može primjeniti prema počinitelju kaznenog djela za koje je
propisana:

- kazna do 5 g. - kriterij je posve apstraktan.

- kazna do 10 g. ako su primjenjene odredbe o ublažavanju kazne- kriterij je

konkretiziran jer nužni uvjet da su primjenjene odredbe o ublažavanju kazne

ukazuju na manju težinu kaznenog djela u konkretnom slučaju.

- Uvjetna osuda je potpuno iskljućena ako se radi o kaznenom djelu za koje se može izreći kazna zatvora iznad 10 g.

- Drugi kriterij odnosi se na izrećenu kaznu:

- Uvjetna se osuda može primjeniti prema počinitelju kaznenog djela za koje je načelno dopuštena samo ako je izrečena kazna zatvora do 2. g. uključujući i kaznu od 2.g.

- Dopuštena je uvjetna osuda i kad je izrećena novčana kazna kao glavna kazna.

- Paradoksalno bi bilo da se uvjetna osuda može izreći za teža djela (kazna zatvora), a ne i za lakša (novčana kazna).

- Mogućnost izricanja uvjetne osude s izrečenom novčanom kaznom se rjetko koristi.

- Uvjetna osuda je moguća i kad je uz izrečenu kaznu zatvora izrečena novčana kazna kao sporedna- u tom slučaju sud može odlučiti da se odgodi izvršenje samo kazne zatvora.

- Uvjetna osuda može se izreći i za kaznena djela u stjecaju, ako je izrećena jedinstvena kazna od 2 g. ili novčana kazna.

- Materjalne pretpostavke za izricanje uvjetne osude- sud može primjeniti uvjetnu osudu kad ocjeni da se i bez izvršenja kazne može očekivati ostvarenje svrhe kažnjavanja.

- Pri donošenju odluke o uvjetnoj osudi vodi se računa o:

- svrsi uvjetne osude,

- počiniteljeva ličnost,

- njegov prijašnji život,

- njegovo ponašanje nakon izvršenja kaznenog djela,

- stupnja krivične odgovornosti i

- druge okolnosti uz koje je djelo počinjeno.

- Temeljna svrha uvjetne osude je resocijalizacija počinitelja, a zatim i generalna prevencija.

- Opredjeljenje suda za uvjetnu osudu pretpostavlja povoljnu prognozu glede budućeg počiniteljevog ponašanja koja ipak ne treba zahvatiti cjelokupni počiniteljev život, nego se mora ograničit na očekivanje da osuđenik neće ponoviti kazneno djelo.

- Odluka o uvjetnoj osudi se donosi najčešće intuitivno, no prognoza suda se mora temeljiti na utvrđenim okolnostima koje bacaju određeno svjetlo na počiniteljevu ličnost.

3.5. Obveze uvjetno osuđene osobe

- Temeljna je obveza uvjetno osuđene osobe da u vremenu provjeravanja koje može iznositi od 1- 5 g. ne počini novo kazneno djelo.

- Francusko- belgijska uvjetna osuda iskljućuje obveze osuđenika u okviru mjera pomoći i nadzora, ali ne i dopunske obveze kojima se pojačava prijetnja kazne- te su obveze fakultativne naravi jer se mogu, ali i nemoraju utvrditi.

- Dopunske fakultativne obveze predviđa i naš kazneni zakon
- Sud može odrediti i rok za ispunjenje dopunske obveze unutar odmjerenog roka provjeravanja.

- Dopunske obveze mogu biti trojake:

a) Sud može narediti počinitelju kaznenog djela da naknadi štetu koju je prouzročio
kaznenim djelom.

- Učini li to, počinitelj je očitovao svoju volju da umanji posljedice kaznenog djela.

- Sud može naknadu štete odrediti kao dopunski uvjet samo u granicama prethodno utvrđenim sudskom odlukom.

-
To može biti odluka kojom se dosuđuje imovinskopravni zahtjev oštećenika kao dio iste presude kojom se izriče uvjetna osuda, ali i posebna presuda donjeta u parničnom postupku.

- U oba slučaja sud je vezan zahtjevom oštećenika te ne može izvan njega određivati naknadu štete koja bi, po njegovom mišljenju, bila primjerena, niti može odrediti kao dopunski uvjet naknadu štete koju oštečenik nije tražio.

- Ako je pak sud oštečenika s imovinskopravnim zahtjevom uputio na parnicu jer je ocjenio da bi se donošenjem odluke o njemu odugovlačio kazneni postupak, otpada i mogučnost da se kao drugi uvjet odredi naknada štete.
b) Sud može kao dopunski uvjet narediti počinitelju da vrati korist koju je pribavio djelom.

- Pri tome se misli na imovinsku korist koju sud mora oduzeti ako nije bilo imovinskopravnog zahtjeva oštečenika.

- Može se oduzeti samo ona imovinska korist koja je utvrđena istom presudom.

c) Sud može narediti počinitelju da ispuni druge obveze koje su zakonski utemeljene u vezi s

počinjenjem djela.

- Te druge obveze utemeljene su najprije u općem djelu: sud može uz uvjetnu osudu odrediti i neke druge sigurnosne mjere i to da se počinitelja podvrgne:

- psihijatrijskom lječenju na slobodi

- lječenju protiv ovisnosti,

- da ne obavlja određena zanimanja,djelatnosti ili dužnosti,

- da ne upravlja motornim vozilima.

- Uvjetna osuda tada služi i osiguranju izvršenja tih sigurnosnih mjera.

- Dopunske obveze mogu biti navedene i u posebnom djelu: kod kaznenog djela povrede dužnosti uzdržavanja kod kojeg sud može počinitelju postaviti uvjet da isplati dospjele obveze i da ubuduće uredno ispunjava dužnost uzdržavanja.

- Dopunski uvjet u tom slučaju sadrži u sebi i naknadu štete, a od naknade štete se razlikuje i po tome što nije vezan uz imovinskopravni zahtjev oštečenika.

- Određivanje dopunskog uvjeta moguće je samo pod jednim od triju pretpostavki.

3.6. Vrijeme provjeravanja

- Vrijeme provjeravanja ili vrijeme kušnje je vrijeme unutar kojeg je na snazi prijetnja kaznom koja je izrećena uvjetnom osudom.

- To vrijeme ne može biti kraće od 1 g. niti dulje od 5 g. a odmjerava se samo na pune godine.

- Ono počinje teći danom pravomoćne presude.

- Dok on teče, miruje zastara izvršenja kazne.

- Temeljni kriterij je procjena suda o vremenu potrebnom za ostvarivanje specijalne prevencije.

- Ocjeni li da je to potrebno, sud će odrediti i dulji rok provjeravanja usprkos tome što je izrekao nižu kaznu.

- Sudovi u pravilu ne obrazlažu zašto su se odlučili za određenu duljinu vremena provjeravanja.

 3.7. Opoziv uvjetne osude

- Uvjetna osuda temelji se na pozitivnoj prognozi suda da počinitelj nakon njezina izricanja neće više činiti kaznena djela te da će uredno izvršavati i dopunske obveze.

- Ne ispuni li osuđenik ukazano mu povjerenje, sud mora donjeti novu odluku kojom može ali i ne mora opozvati uvjetnu osudu.

- Opoziv se sastoji u povljačenju odluke o uvjetnom odlaganju izvršenja kazne i donošenju odluke o njezinom izvršenju.

- Do opoziva može doći zbog novog kaznenog djela, zbog ranije počinjenog kaznenog djela i zbog neizvršavanja obveze.

a) Opoziv zbog novog kaznenog djela je obvezan ako je osuđenik u vrijeme provjeravanja počinio 1 ili više kaznenih djela za koja mu je izrećena kazna zatvora u trajanju od dvije godine ili teža kazna.

- Mjerodavna je samo izrečena kazna, a ne i vrsta počinjenih kaznenih djela.

- Smatra se da je osuđenik tako grubo izigrao ukazano mu povjerenje, da sud ne treba ostaviti nikakvu mogučnost odlučivanja o tome treba li opozvati uvjetnu osudu.

- Opoziv je fakultativan kad osuđenik u vrijeme provjeravanja počini jedno ili više kaznenih djela za koja mu je izrećena kazna zatvora u trajanju manje od 2 g. ili novčana kazna.

- Neovisno o tome dali je opoziv obvezan ili fakultativan, o njemu odlučuje sud koji je osudio optuženika za novo kazneno djelo i to istom presudom kojom je optuženik za to djelo osuđen.

- Kad taj sud opozove uvjetnu osudu, postupit će prema odredbama o odmjeravanju kazne za djela u stjecaju.

- Ako sud ne opozove uvjetnu osudu ima dvije mogućnosti:

- može izreći kaznu za novo kazneno djelo i ostaviti neizmjenjenu raniju

uvjetnu osudu.

- može i za novo kazneno djelo izreći uvjetnu osudu, ali će u tom slučaju sud

prije izrećenu kaznu i novu kaznu objedinit prema pravilima za odmjeravanje

kazne za djela u stjecaju u jedinstvenu kaznu i odredit novi rok provjeravanja.

- Ipak će pritom sud biti ograničen općom odredbom prema kojoj se uvjetna osuda može primijeniti samo ako je izrečena kazna zatvora do 2 g.

b) Opoziv zbog ranijeg kaznenog djela predviđena je za situacije kad sud nakon izricanja

uvjetne osude utvrdi da je osuđenik prije toga počinio kazneno djelo, ako ocjeni da ne bi bilo uvjeta za izricanje uvjetne osude da se za to kazneno djelo ranije znalo.

- Taj opoziv može izvršiti samo sud koji naknadno sudi za ranije kazneno djelo i to istom presudom kojom je optuženika osudio za to ranije djelo.

- Opoziv zbog ranijeg kaznenog djela je uvijek fakultativno.

- Sud ne mora opozvati uvjetnu osudu ni u slučaju ako za ranije djelo izrekne kaznu zatvora od 2 g. ili veću, iako će biti realno da u takvom slučaju uvjetnu osudu u pravilu opozove.

- S izrečenom kaznom u slučaju opoziva uvjetne osude i s kaznom za prije počinjeno kazneno djelo postupit će sud isto kao i u slučaju opoziva zbog novog kaznenog djela.

- Ne opozove li uvjetnu sud osudu također će izabrati jednu od dve mogučnosti:

- može izreći kaznu za novo kazneno djelo i ostaviti neizmjenjenu raniju

uvjetnu osudu.

- može i za novo kazneno djelo izreći uvjetnu osudu, ali će u tom slučaju sud

prije izrećenu kaznu i novu kaznu objedinit prema pravilima za odmjeravanje

kazne za djela u stjecaju u jedinstvenu kaznu i odredit novi rok provjeravanja.

c) Opoziv zbog neizvršenja obveze moguć je u slučaju ako osuđenik tijekom provjeravanja

ne izvrši obveze koje su mu određene, a mogao ih je izvršiti.

- O opozivu odlučuje isti sud koji je donio presudu na sjednici izvanraspravnog vijeća, ali na temelju ispitivanja osuđenika i prethodnih izvida radi utvrđenja činjenica i prikupljanja dokaza važnih za odluku.

- Opoziv zbog neizvršenja je fakultativan.

- Sud mora utvrditi razloge zbog kojih osuđenik nije ispunio obvezu pa će uvjetnu osudu opozvat samo ako utvrdi da je rok za ispunjenje obveze protekao, a osuđenik nije izvršio obvezu iako ju je mogao izvršiti.

- Bude li obveza izvršena nakon pravomočnosti presude o opozivu, kazna se mora izvršiti.

- Uvjetna osuda se ima opozvati dok traje vrijeme provjeravanja ali postoji mogučnost da se uvjetna osuda opozove u daljnjem roku od 1 g. nakon isteka vremena provjerenja.

- Dopunski je rok predviđen zato što se novo kazneno djelo može počiniti pri kraju vremena provjeravanja.

- Ako je počinitelj u vremenu provjeravanja počinio novo kazneno djelo, ali je to utvrđeno pošto je protekao i dopunski rok, sud može jedino raniju uvjetnu osudu tretirati kao otegotnu okolnost pri odmjeravanju kazne za novo kazneno djelo.

- Navedeni dopunski rok vrijedi bez obzira na razloge opoziva.

3.8. Uvjetna osuda sa zaštitnim nadzorom

- Uvjetna osuda sa zaštitnim nadzorom, kao modifikacija angloameričke probacijske osude, prihvaćena je već dulje vremena u većini zapadnoeuropskih država.

- Uvjetna osuda sa zaštitnim nadzorom uvedena je u jugoslavensko kazneno zakonodavstvo novelom Krivičnog zakonika od 1959 g.

- U kaznenom zakonu Hrvatske iznova je normiran Zakonom o izvršavanju zaštitnog nadzora i rada za opće dobro na slobodi od 12. studenog 1999.

- Teškoće su u nepostojanju posebno školovanih osoba kojima bi se povjerio nadzor i u nedostatku potrebnih materjalnih sredstava te u negativnom stavu pravnika u praksi koja ima korjenje u skepsi spram prenaglašenog resocijalizacijskog modela, a s druge strane u nevoljkosti da se uhvate u koštac s nečim nepoznatim.

- Uvjetnu osudu sa zaštitnim nadzorom povezuje s probicijskom osudom njezina temeljna svrha: pružanje potrebne pomoći, zaštite i nadzora (počinitelju) radi ostvarenja obveze da u roku provjeravanja ne počini novo kazneno djelo.

- No ona istodobno sadrži i 2 obilježja francuskog- belgijskog sustava jer se odluka o kazni donosi zajedno s odlukom o krivnji i ne traži se pristanak počinitelja.

- Moraju se ostvariti svi uvjeti za primjenu uvjetne osude glede temeljne obveze da počinitelj u određenom roku ne smije počiniti novo kazneno djelo, formalnih i materjalnih pretpostavki za izricanje te duljine vremena provjeravanja i opozivanja.

- Najvažnija razlika je u tome što je uveden nadzor nad osuđenikom.

- Također, može se počinitelju odredit jedna ili više obveza koje su teksativno nabrojene.

- Sve moguće obveze zakon je svrstao u 7. kategorija:

1) Osposobljavanje za određeno zanimanje koje osuđenik odabere uz stručnu pomoć službe za zaštitni nadzor.

2) Prihvačanje zaposlenja koje odgovara njegovoj stručnoj spremi, osposobljenosti i stvarnim mogučnostima obavljanja radnih zadataka koje mu savjetuje i omogučuje služba za zaštitni nadzor.

3) Raspolaganje svojim dohotcima u skladu s potrebama osobe koje je po zakonu dužan uzdržavati i prema savjetima službe za zaštitni nadzor.

4) Podvrgavanje lječenju koje je nužno radi otklanjanja tjelesnih ili duševnih smetnji koje mogu poticajno djelovati za počinjenje novog kaznenog djela.

5) Sudjelovanje u postupku psihosocijalne terapije u specijaliziranim ustanovama u okviru nadležnih državnih tjela radi otklanjanja nasilničkog ponašanja.

6) Neposječivanje određenih mjesta, lokala i priredaba koje mogu biti prilika i poticaj za počinjenje novog kaznenog djela.

7) Redovito javljanje službi za zaštitni nadzor radi obavještavanja o okolnostima koje mogu poticajno djelovati za počinjenje novog kaznenog djela.

- zaštitni nadzor izvršava se prema pojedinačnom programu izvršenja, čime se osigurava njegovo prilagođavanje osobnosti, osobnim prilikama, zdravstvenom stanju, zaposlenju i stručnosti osuđenika.

- Program izvršenja donosi povjerenik za provedbu zaštitnog nadzora koji i rukovodi zaštitnim nadzorom.

- To je službenik ministarstva pravosuđa ili službenik drugih državnih tjela, ustanova ili udruga stavljen u tu svrhu Ministarstvu pravosuđa na raspolaganje.

- Povjerenik je dužan za vrijeme trajanja provjeravanja pružati potrebnu pomoč, zaštitu i nadzor, te suradnju sa sudom nadgledati ispunjavanje obveza određenih u uvjetnoj osudi.

- Svaka 3 mj. a po potrebi i češće, podnosi izvješće sudu, a nakon izvršenja zaštitnog nadzora i zaključno izvješće.

- Ako je osuđenik izvršio teže povrede ili ustrajno ne ispunjava obveze, sud nakon provedenog posebnog postupka može donjeti rješenje o opozivu uvjetne osude sa zaštitnim nadzorom.

IV. ODMJERAVANJE KAZNE

1. Pojam i značenje odmjeravanja kazni

- Pošto utvrdi da je počinitelj počinio kazneno djelo, sud mora počinitelju izreći sankciju.
- To mora biti kazna ili mjera upozorenja, ali pored njih sud može izreći i sigurnosnu mjeru, pa i neke druge kaznenopravne mjere (oduzimanje imovinske koristi i javno objavljivanje presude).

- Kad se odluči za sankciju, sud mora odrediti i njihovo trajanje.

- Taj se postupak obično naziva odmjeravanje kazne.

- Kazneni je zakon izbjegao taj termin, pa govorimo o izboru vrste i mjere kazne.

- Naš kazneni zakon sadrži odredbe kojima se nastoji normirati to područje: u obrazloženoj osuđujućoj presudi sud je dužan navesti koje je okolnosti uzeo u obzir pri odmjeravanju kazne i kojim se razlozima vodio prilikom odmjeravanja kazne.

- Na propuste suda u postupku odmjeravanja kazne optuženik se može žaliti i to zbog:

- povrede kaznenog zakona ako je sud prilikom odluke o kazni prekoračio ovlasti,

- pogrešnog ili nepotpunog utvrđenja činjeničnog stanja

- odluke o kazni ako sud nije pravilno odmjerio kaznu.

- Povodom tih žalbenih navoda, žalbeni sud može ukinuti ili preinačiti prvostupanjsku presudu- u obrazloženju odluke mora ocjeniti žalbene navode.

- Odmjeravanje kazne je najvažnije područje na kojem se ostvaruje načelo individualizacije, prema kojem se kaznenopravne sankcije trebaju prilagoditi svakom pojedinom počinitelju.

- Već zakonodavac mora pružati široke mogučnosti sudu o izboru i oblikovanju kaznenopravnih sankcija, a sud mora voditi računa o svim objektivnim i subjektivnim okolnostima.

2. Značenje kaznenih okvira

- Za svako kazneno djelo se predviđa posebni kazneni okvir tj. gornja i donja granica kazne koja se može izreći za kazneno djelo.

- Kazneni okvir ovisi o težini kaznenog djela- apstraktni kriterij.

- To je sustav relativno određenih kazni, za razliku od apsoluno određenih kazni, prema kojima je za neko kazneno djelo propisana fiksna kazna pa sud onda ni nema što odmjeravati.

- Sustav relativno određenih kazni uvijek podrazumjeva najmanju i največu mjeru (minimum i maksimum).

- Najmanja i najveća mjera nazivaju se posebnim minimumom i posebnim maksimumom ako ih zakon navodi u kazni koju propisuje za određeno kazneno djelo, a opći minimum i opći maksimum ako vrijede za određene vrste kazne.

- novčana kazna- najčešće opći minimum i maksimum

- dugotrajni zatvor- uvjek opći minimum i maksimum

- obični zatvor- ponekad samo posebni minimum, a ponekad samo posebni

maksimum.

- Načelo određenosti vrijedi i za kazne- nulla poena sine lege certa- smatra se da preveliki raspon nije u skladu s tim načelom.

- U nekim je slučajevima zakon stavio sudu na raspolaganje proširene kaznene okvire.

- Kod ublažavanja kazne i oslobođenja od kazne to proširenje je usmjereno "prema dolje".

- U bivšem jugoslavenskom pravu postojalo je i pooštravanje kazne u slučaju višestrukog povrata- ipak nije se mogla izreći kazna koja premašuje dvostruku mjeru propisane kazne, niti 15 g.

3. Temelj za odmjeravanje kazne

- Temeljne odrednice za odmjeravanje kazne su olakotne i otegotne okolnosti.

- Tri su temelja za odmjeravanje kazne:

- stupanja krivnje,

- pogibeljnost i

- svrha kažnjavanja.

- Svrha kažnjavanja znači da se kazna mora odmjeriti tako da se njome najbolje ostvari svrha kažnjavanja, a krivnja je nužna jer se samo kaznom utemeljenom na krivnji može ostvariti pravednost te generalna i specijalna prevencija.

- " pogibeljnost djela" je u našoj teoriji ostalo nerazrađeno.

- Svrha kažnjavanja je postala ideja vodilja za odmjeravanje kazne.

4. Okolnosti važne za odmjeravanje kazne

4.1. Pojam okolnosti važnih za odmjeravanje kazne

- Okolnosti za odmjeravanje kazne su otegotne i olakotne okolnosti.

- One mogu utjecati da kazna bude veća ili manja, ali uvijek u granicama propisane kazne.

- Razlikuju se od kvalifikatornih i privilegirajučih okolnosti koje mjenjaju kvalifikaciju djela, a time i kazneni okvir.

- Zakon posebno ne utvrđuje koje su okolnosti olakotne, a koje otegotne.

- Svaka okolnost za odmjeravanje okolnosti može biti kako otegotna, tako i olakotna- u tom smislu su te okolnosti ambivalentne.

- Okolnosti važne za odmjeravanje kazne odnose se na težinu djela, subjektivno stanje počinitelja i njegovu ličnost.

- Na temelju njihove ukupne ocjene, sud izabire određenu sankciju i određuje njezino trajanje.

4.2. Stupanj krivnje

- Pod pojmom stupnja krivnje zakon ima u vidu krivnju kao mjeru kazne, a ne krivnju kao temelj kazne.

- Tek kad se utvrdi da postoji krivnja, a time i kazneno djelo, može se pristupiti utvrđivanju njezina stupnja.

- Krivnja kao mjera kazne odražava u prvom redu stupanj neprava ili težinu djela.

- Ako stupanj neprava ovisi o težini posljedice, stupanj krivnje se poklapa s težinom posljedice kao jedne od okolnosti važnih za odmjeravanje kazne.

- Težina djela može se ogledati i u samoj radnji ili načinu počinjenja.

- No i sami sastojci krivnje (ubrojivost, namjera ili nehaj i svijest o protupravnosti) mogu se graduirati; iako od njihovog stupnja ne ovisi postojanje krivnje, postaju i one okolnosti važne za odmjeravanje kazne.

- Smanjena ubrojivost: svakako smanjuje i stupanj krivnje pa i ako ne predstavlja okolnosti koje opravdavaju ublažavanje kazne, ipak će biti barem olakotna.

- Mladost i starost: uzimaju se obično kao olakotne okolnosti jer i one smanjuju stupanj počiniteljeve krivnje.

- Predumišljaj: nije oblik krivnje ni kvalifikatorna okolnost, no sudovi ga u nekim odlukama uzimaju kao otegotnu okolnost.

- Izravna namjera: uvijek predstavlja viši stupanj krivnje od neizravne.

- Važna okolnost koja smanjuje stupanj počiniteljeve krivnje jest doprinos žrtve.

- Ona ima veliko značenje u sudskoj praksi jer žrtva nerjetko na razne načine pridonosi izvršenju kaznenog djela.

4.3. Pobude

- Pobude ili motivi iz kojih je djelo počinjeno utječu također na stupanj krivnje pa ih ne treba posebno isticati.

- Egoističan motiv je često otegotna okolnost, a altruistički motiv olakotna.

4.4. Jačina ugrožavanja ili povrede

- Jačina ugrožavanja ili povreda kaznenim djelom zaštićenog dobra je čisto objektivna strana težine djela koja je več došla do izražaja preko stupnja krivnje kao subjektivne okolnosti.

- Često se ocjenjuje kod prometnih delikata.

- Ako su pored počiniteljeve radnje, smrti pridonijeli i drugi uzroci, bit će to olakotna okolnost za počinitelja.

4.5. Okolnosti u kojima je kazneno djelo počinjeno

- Okolnosti pod kojima je kazneno djelo počinjeno su razne okolnosti izvan bića kaznenog djela koje kazneno djelo čine težim ili lakšim.

4.6. Počiniteljev raniji život

- Sud će pri odmjeravanju kazne uzeti u obzir okolnosti u kojima je počinitelj živio prije počinjenja kaznenog djela i usklađenost njegova ponašanja sa zakonom što se obično naziva počiniteljev život ili "predživot".

- On može biti u korist ili na štetu počinitelja.

- Okolnosti da je počinitelj ranije osuđivan tj. da je u povratu, u pravilu se uzima kao otegotna ako je ranije kazneno djelo istovrsno; izuzetak su osude za kaznena djela počinjena prije više vremena.

- Kod nekih kaznenih djela, osobito prometnih, otegotna je okolnost ranijeg osuđivanja za prekršaje.

- Ako je u odnosu na raniju osudu nastupila rehabilitacija, ona se ne smije uzet u obzir kao otegotna okolnost.

- Kao otegotna okolnost ne može se uzeti nepravomočna osuda u drugom kaznenom postupku.

- Raniji život pripada okolnostima koje se odnose na ličnost počinitelja- uvid u ličnost je nužan hoće li se izabrati sankcija kojom će se počinitelju pružati šansa za resocijalizaciju.

4.7. Okolnosti u kojima počinitelj živi

- I ove okolnosti služe osvjetljivanju ličnosti počinitelja.

- Sud mora utvrditi u kakvim okolnostima počinitelj živi, naročito kad je u nedoumici treba li mu izreći kaznu zatvora ili uvjetnu osudu.

4.8. Počiniteljevo ponašanje nakon počinjenja kaznenog djela

- Ova okolnost obuhvaća prije svega počiniteljevo ponašanje neposredno nakon počinjenog djela- npr. otegotna je okolnost to što je počinitelj žrtvi nakon pokušaja silovanja i ubojstva ugurao klipove kukuruza u usta, anus i vaginu.

- Ponašanje nakon proteka duljeg vremena ne utječe na krivnju jer krivnja mora biti krivnja za djelo, ali igra ulogu pri ocjeni jeli potrebno specijalnopreventivno djelovanje kazne.

- Počiniteljevo ponašanje u kaznenom postupku obuhvača redovitost dolaženja na rasprave i odnos prema sudu i ostalim sudionicima u postupku na ročištima i glavnoj raspravi.

- Posebno značenje ima priznanje- ako je počinitelj djelo i priznao i uvidio da je pogrješio, pogotovo ako je pokazao iskreno žaljenje i ispričao se žrtvi, može se očekivati i njegova brza i uspješna resocijalizacija.

- Priznanje iza kojeg ne stoji nikakvo žaljenje, nego je dato s računicom, neće se smatrati olakotnom okolnošću.

- Zakon u okviru počiniteljeva ponašanja nakon počinjenja djela posebno ističe odnos prema oštećeniku i naknadi štete.

- Počinitelj koji je posjetio oštečenika u bolnici,a pogotovo onaj koji mu je u granicama svojih mogučnosti naknadio štetu, pokazao je žaljenje zbog počinjenja kazneno djela, a i da je već na putu popravljanja, zbog čega je smanjena potreba kažnjavanja radi ostvarenja specijalne prevencije.

4.9. Ukupnost društvenih i osobnih uzoraka

- Nejasno je na što se formula odnosi, pa je ni sudska praksa nije prihvatila.

- Osobni uzorci su dovoljno uzeti u obzir u okviru onih okolnosti koje zahvačuju počiniteljevu ličnost, a društveni su uzorci također uzimaju u obzir samo u mjeri u kojoj su utjecali na oblikovanje počiniteljeve ličnosti.

- Sud može uzeti kao otegotnu ili olakotnu okolnost i neku okolnost koja se ne može podvesti ni pod jednu okolnost navedenu u zakonu.

- Nerjetko se kao olakotna okolnost uzima dugo trajanje kaznenog postupka, što je opravdano ako ga sam optuženik nije skrivio, jer je vođenje postupka veliko psihičko opterećenje za počinitelja pa je on već time kažnjen.

- Isto vrijedi i u slučaju znatnog proteka vremena od počinjenja kaznenog djela do pokretanja postupka, posebno ako se bliži zastara kaznenog postupka.

5. Zabrana dvostrukog vrednovanja okolnosti

 važnih za odmjeravanje kazne

- Okolnosti koje je zakon već uzeo u obzir prilikom propisivanja kaznenog okvira, ne smije sud još jednom uzimati u obzir kod odmjeravanja kazne.

- Zabrana dvostrukog vrednovanja ne isključuje pravo suda da pri odmjeravanja kazne uzme u obzir one okolnosti koje pobliže određuju kvantitet ili kvalitet pojedinih obilježja ili načina počinjena kaznenog djela.

- U praksi se često kao otegotna ili olakotna okolnost uzima odstupanje od normalnog ili uobičajenog načina počinjenja kaznenog djela.

6. Ublažavanje kazne

- U pravilu sud odmjerava kaznu u granicama kazne propisane za kazneno djelo.

- Ako je za određeno kazneno djelo propisana kazna od 5-15 g. sud ne smije izreći kaznu nižu od 5 niti višu od 15 g.

- No vodeći računa o specifičnim okolnostima, sudu je dopušteno da izrekne kaznu koja je blaža od propisane, bilo zato što je izrećena ispod minimuma propisanog za počinjeno kazneno djelo, bilo zato što je to blaža vrsta kazne.

- To je smisao ublažavanja kazne koja je prema točno određeni institut kaznenog prava, a ne oznaka za bilo kakvo izricanje blaže kazne.

- Ublažavanje kazne je uvijek fakultativno, i moguće kad to zakon izričito propisuje.

- predviđeni u općem djelu:

- nečinjenje,

- prekoračenje nužne obrane,

- pokušaj,

- pomaganje,

- smanjena ubrojivost,

- zabluda o protupravnosti

- neke druge specifićne situacije ogranićene na određena kaznena djela.

- Sud može ublažiti kaznu i kad se smatra da, s obzirom na postojanje posebno izraženih olakotnih okolnosti, svrha kažnjavanja može postići blažom kaznom od propisane.

- Zakon daje mogućnost da na temelju ukupne ocjene djela i počinitelja ocjeni hoće li izreći kaznu u granicama propisanim za kazneno djelo ili će je ublažiti.

- Sudovi ponekad ni ne navode posebne olakotne okolnosti, što je bitna povreda odredaba kaznenog postupka i razlog za ukidanje presude.

- Postoje 4 pravila o granicama ublažavanja:

1) Ako je za kazneno djelo propisana kazna zatvora s posebnom najvećom mjerom od 3 g. ili manje, bez obzira na posebnu najmanju mjeru, umjesto kazne zatvor može se izreći novčana kazna.

- Izraz "bez obzira na posebnu najmanju mjeru" isključuje slučajeve u kojima zakon uopće ne propisuje najmanju moguću mjeru.

- U takvim je slučajevima obvezno uz kaznu zatvora alternativno propisati i novčanu kaznu, pa ako se sud odluči za novčanu kaznu, nije ona dobivena primjenom pravila o ublažavanje kazne.

2) Ako je za kazneno djelo kao najmanja mjera kazne propisana kazna zatvora u trajanju od 1 g. ili manje, a kao posebna najveća mjera više od 3 g. zatvora, kazna se može ublažiti do najmanje zakonske mjere kazne zatvora.

3) Ako je za kazneno djelo propisana kazna zatvora od najmanje 2 g., kazna se može ublažiti do najmanje 6 mj. zatvora.

- Takva se odredba za sad ne primjenjuje jer ne postoje kaznena djela s posebnim minimumom od 2 g. zatvora.

4) Ako je za kazneno djelo propisana kazna zatvora od najmanje 3 g. ili više, kazna se može ublažiti do 1 g. zatvora.

7. Oslobođenje od kazne

- Prilikom odmjeravanja kazne sud se pod određenim pretpostavkama može odlućiti za oslobođenje od kazne.

- To je najblaža moguća reakcija na počinjeno kazneno djelo.

- Sud u tom slučaju utvrđuje da je počinitelj počinio kazneno djelo i donosi osuđujuću presudu.

- Presudom kojom se počinitelj oslobađa kazne ipak se izražava socijalnoetički prijekor.

- Uz oslobođenje od kazne moguće je i izricanje sigurnosnih mjera.

- Presudom kojom se optuženika oslobađa kazne može se oštećeniku dosuditi imovinskopravni zahtjev, a optuženika osuditi na naknadu troškova kaznenog postupka.

- Razlikujemo obvezno i fakultativno oslobođenje od kazne:

a) Obvezno oslobođenje od kazne je predviđeno u općem djelu u slučaju krajnje

 nužde kod koje je učinjeno zlo jednako onom koje je prjetilo.

- obvezno je i u nekim specifičnim situacijama predviđenim u posebnom djelu kako bi se što učinkovitije suzbijala teška kaznena djela iz područja političkog, međunarodnog ili organiziranog kriminala.

- Takvo je oslobođenje zajamčeno članu grupe koja je osnovana radi činjenja kaznenih djela protiv Republike Hrvatske ili protiv vrjednosti zaštićenih međunarodnim pravom ili članu druge grupe ili zločinačke organizacije koji otkrije grupu prije nego je sam počinio određeno kazneno djelo te davatelj mita koji prijavi kazneno djelo prije njegova otkrivanja.

b) Fakultativno oslobođenje od kazne- temelj za oslobođenje nije uvijek nepobitan pa zakon ostavlja sudu mogućnost da u konkretnom slućaju ocjenjuje stupanj preostalog neprava i krivnje i da u skladu s ishodom takve ocjene donese odluku o opravdanosti oslobođenja od kazne.

- Takva su djela: nužna obrana zbog jake razdraženosti ili prepasti izazvane napadom, neprikladnog pokušaja i dragovoljnog odustanka.

- Sadržane su i u nizu slučajeva u posebnom djelu, naročito u situacijama koje predstavljaju djelotvorno kajanje ili je stupanj počiniteljeve krivnje smanjen zbog provokacije žrtve.

- Posebno je fakultativan temelj za oslobođenje od kazne predviđen za kaznena djela počinjena iz nehaja.

- Sud može oslobodit kazne počinitelja takvog kaznenog djela ako ga njegove posljedice tako teško pogađaju da je kažnjavanje nepotrebno radi ostvarenja svrhe kažnjavanja. Slučajevi kada je sam počinitelj teško tjelesno ozljeđen ili je izgubio blisku osobu.

- Da bi posljedice djela teško pogodile počinitelja moraju biti objektivno teške.

- Ako bi se oslobođenje od kazne dopustilo i u slučajevima pretjerane osjetljivosti počinitelja koji može biti snažno potresen i relativno lakšim posljedicama, ne bi to bilo u skladu sa zahtjevima generalne prevencije kao svrhe kažnjavanja.

- O zahtjevima generalne prevencije posebno treba voditi računa kada su teške posljedice osim samog počinitelja pogodile i treće osobe pa se u takvim slučajevima teško može opravdati oslobođenje od kazne.

- Oslobođenje od kazne treba primjenjivat restriktivno.

- Kod kaznenih djela počinjenih iz nehaja zakon predviđa i mogučnost oslobođenja od kazne ako je počinitelj izravno nakon počinjenja kaznenog djela nastojao otkloniti ili umanjiti posljedice tog djela i ako je u cjelosti ili u većem opsegu nadoknadio štetu koja je prouzroćena tim djelom.

- Uvijek kad je ovlašten oslobodit od kazne, sud može i neograničeno ublažit kaznu.

8. Odmjeravanje kazne za kaznena djela u stjecaju

- Posebne teškoće nastaju kod odmjeravanje kazne za kaznena djela u stjecaju.

- Kazneni zakon izjednačuje idealni i realni stjecaj te u oba slučaja predviđa najprije utvrđivanje pojedinačnih kazni za sva kaznena djela u stjecaju, a onda izricanje jedinstvene kazne- ta je za počinitelja i najvažnija jer je to konačna kazna koju on mora izdržati.

- Ako kazne izreknu razni sudovi u odvojenim postupcima, jedinstvena se kazna može izreći i naknadno u tzv. Nepravoj obnovi kaznenog postupka.

- Tri su temeljne metode koje su primjenjene i u našem zakonu:

a) Prema metodi apsorpcije najteža pojedinačna kazna predstavlja ujedno i jedinstvenu

kaznu. Ta je metoda uobičajena u sustavima koji poznaju smrtnu kaznu i doživotni zatvor jer izvršenje tih kazni praktično čini nemoguće izvršavanje ostalih kazni, a tamo gdje bi to bilo moguće nepotrebnim.

- Ona se u našem sustavu koristi u vrlo ogranićenom obimu.

	Ako sud za jedno kazneno djelo dosudi:
	Kazna će apsorbirati:

	Dugotrajni zatvor od 40 g.
	Sve ostale kazne

	Dugotrajni zatvor kraći od 40 g.
	Samo novčanu kaznu, ali ne i ostale kazne zatvora

	15 g. zatvora
	Sve ostale kazne zatvora ako nisu

dulje od 10 g.

b) Prema metodi kumulacije jedinstvena kazna predstavlja zbir svih pojedinačnih kazni.

- I ta će se metoda rjetko primjenjivati.

- Utvrdi li sud za 2 kaznena djela u stjecaju kazne dugotrajnog zatvora od 20 g. ima se izreći jedinstvena kazna od 40 g. zatvora.

- Sud može zbrojiti i novčane kazne ako tako dobivena jedinstvena kazna nije veća od najveće zakonske mjere novčane kazne.

c) Prema metodi asperacije jedinstvena se kazna dobiva pooštravanjem najteže

pojedinačne kazne, ali tako da je i gornja mjera jedinstvene kazne ograničena prema posebnim pravilima.

- Počinitelju se odobrava "popust" čime se želi izbjeći zbrajanje.

- Ona se pojavljuje u nekoliko oblika:

1) Utvrdi li sud za 2 ili više kaznena djela u stjecaju kazne obićnog zatvora, jedinstvena kazna mora biti veća od svake pojedinačne kazne, ali ne smije dosegnuti njihov zbroj, niti biti veća od 15 g. zatvora.

- Kazna zatvora izriće se na pune godine i mjesece, a u trajanju do 3 mj. i na pune dane.

2) Ako je sud za jedno od kaznenih djela počinjenih u stjecaju utvrdio kaznu dugotrajnog zatvora, a za drugo ili ostala kaznena djela kaznu zatvora, izreći će jedinstvenu kaznu dugotrajnog zatvora koja ne smije dosegnuti zbroj pojedinačnih kazni.

3) Ako je sud za dva ili više kaznenih djela utvrdio kazne dugotrajnog zatvora, sud će izreći jedinstvenu kaznu zatvora u trajanju od 40 g.

4) Ako je za dva ili više kaznena djela u stjecaju utvrdio kazne zatvora u trajanju duljem od 10 g., sud može izreći jedinstvenu kaznu dugotrajnog zatvora koja ne smije dosegnuti zbroj pojedinačnih kazni zatvora.

- Ovdje se radi o korekciji pravila prema kojem se ne bi mogla izreći kazna veća od 15 g. zatvora, što je zakonodavac očito smatrao preblagom jedinstvenom kaznom za dva izrazito teška kaznena djela.

5) Ako su za sva kaznena djela koja su počinjena u stjecaju propisane kazne zatvora od najviše 3 g., jedinstvena kazna ne smije biti dulja od 8 g.

6) Ako je sud za dva ili više kaznena djela počinjenih u stjecaju utvrdio novčane kazne, jedinstvena novčana kazna ne smije biti veća od najveće zakonske mjere novčane kazne.

- Prilikom izricanja jedinstvene novčane kazne sud može primjeniti kumulaciju tj. može zbrojiti novčane kazne, no može primjeniti i sustav asperacije pazeći jedino da novčana kazna ne smije biti veća od najveće zakonske mjere kazne.

- Ako je sud za neka kaznena djela počinjena u stjecaju utvrdio kazne zatvora, a za neke novčane kazne, izreći će jednu kaznu zatvora i jednu novčanu kaznu prema pravilima koja vrijede za odmjeravanje kazne za kaznena djela u stjecaju.

- Sustavom asperacije može se dobiti jedinstvena kazna koja može biti ponekad i vrlo velika.

- Sudovi su skloni izreći jedinstvenu kaznu koja tek u manjoj mjeri premašuje najtežu kaznu tj. odobriti počinitelju maksimalni "popust" u odnosu na zbroj pojedinačnih kaznenih djela.

- To je shematizam koji ne može zadovoljiti.

- Okolnosti važne za odmjeravanje kazne koje su već utjecale na odmjeravanje pojedinačnih kazni nazivaju se derivativne.
- Pri odmjeravanju jedinstvene kazne uzima se u obzir njihovo značenje za jedinstvenu počiniteljevu krivnju i za ocjenu njegove cjelokupne ličnosti.

- Nemoguće je izbjeći da povrat istodobno determinira i pojedinačne kazne i jedinstvenu kaznu.

- Pri odmjeravanju jedinstvene kazne posebno značenje imaju origirane okolnosti tj. okolnosti koje utječu samo na odmjeravanje jedinstvene kazne.

- Takva je okolnost srodnost kaznenih djela u stjecaju.

- Ako su djela srodna pa predstavljaju u neku ruku jedinstvenu djelatnost, jedinstvena će kazna biti blaža, okolnosti da su počinjena djela posve raznorodna djelovat će otegotno.

- Jedinstvena kazna za realni stjecaj je u pravilu stroža nego za idealni.

9. Odmjeravanje kazne osuđenoj osobi

-Odredbe o odmjeravanju kazne za kaznena djela u stjecaju primjenit će se i na počinitelja koji je pravomočno osuđen za jedno kazneno djelo ali je prije nego je počeo izdržavat kaznu po toj osudi počinio novo kazneno djelo- u tom će slučaju sud koji sudi za ranije kazneno djelo kaznu ili dio kazne koju je osuđenik već izdržao uračunati u izrećenu jedinstvenu kaznu.

- Ako do suđenja za kazneno djelo počinjeno prije izdržavanja kazne prema ranijoj osudi dolazi nakon što je izdržana kazna prema toj osudi- objedinjavanje će se svejedno obavit iako u tom slučaju uračunat će se i kazna koju je osuđenik već izdržao.

- Kad je kazneno djelo počinjeno za vrijeme izdržavanja kazne zatvora- kazna za to kazneno djelo se ima objedinit s kaznom koju je počinitelj izdržavao.

- Smatra se da neizdržana kazna još nije dala potrebne rezultate, pa počinitelja ne treba tretirati kao povratnika.

- To ipak ne vrijedi ako je od ranije kazne preostao samo manji dio pa se primjena odredaba o stjecaju ne bi mogla postići svrha kažnjavanja- u tom slučaju počinitelju će se izreći nova samostalna kazna.

- Počini li pak osuđenik za vrijeme izdržavanja kazne kazneno djelo za koje je propisana kazna zatvora od 1 g. primjenit će se stegovna mjera.
VI. NEFORMALNE SANKCIJE

- U pitanju je institut američkog prava poznat pod nazivom diverzion, što se obično prevodi kao skretanje postupka jer se skreće od uobičajenog postupka propisanog za takve slučajeve tako da se privremeno odustaje od kaznenog postupka ili podizanja optužbe, a konačna se odluka čini ovisnom o ispunjenju određenih obveza od strane počinitelja.

- Skretanje predviđa i naš kazneni postupak.

- Ono je moguće samo ako je podnesena kaznena prijava za kazneno djelo za koje je predviđena kazna zatvora do 3 g. ili novčana kazna i ako je djelo nižeg stupnja krivnje, a "razmjer štetnih posljedica ne nalažu javni probitak kaznenog progona".

- O primjeni te odredbe ne odlučuje sud nego državni odvjetnik uz prethodnu suglasnost oštečenika i privolu osumnjičenika.

- Državni odvjetnik donosi i rješenje o odgodi kaznenog progona koje je samo privremeno.

- Rješenjem se može naložiti osumnjičeniku da izvrši jednu od sljedećih obveza:

- naknadu štete,

- uplata određene svote u humanitarne svrhe,

- plaćanje zakonskog uzdržavanja,

- obavljanje rada za opće dobro na slobodi,

- lječenje od ovisnodti i

- podvrgavanje drugim oblicima psihosocijalne terapije.

- Državni odvjetnik će odrediti rok za izvršenje obveze u dogovoru s osumnjičenikom.

- Ako osumnjičenik ispuni svoju obvezu, državni će odvjetnik donjeti rješenje o odbačaju prijave, a ako je ne ispuni, pokrenut će kazneni postupak.

- Jaka su nastojanja da se izricanje formalnih kaznenopravnih sankcija izbjegne i u slučaju nagodbe između počinitelja i žrtve.

- To još uvijek nije prihvaćeno, nego se aktualni zakoni zadovoljavaju time da naknadu štete honoriraju u manjem opsegu.

- Naknada štete je uvijek olakotna okolnost, može biti i razlog za oslobođenje od kazne kod kaznenih djela počinjenih iz nehaja, a do potpunog isključenja kazne dovodi samo pod uvjetima kada je državni odvjetnik nepokretanje kaznenog postupka uvjetovao naknadom štete ili izvršenjem kakve druge činidbe u svrhu popravljanja, a počinitelj je toj obvezi udovoljio.

VII. POSEBNE KAZNENOPRAVNE MJERE

Tri su posebne kaznenopravne mjere:

- Oduzimanje imovinske koristi,

- Javno objavljivanje presude i

- Pravne posljedice osude.

1. Oduzimanje imovinske koristi

- Polazi se od toga da nitko ne može zadržati imovinsku korist ostvarenu kaznenim djelom.

- Imovinska korist se oduzima sudskom odlukom kojom se utvrđuje da je kazneno djelo počinjeno.

	Oduzimanje predmeta odnosi se samo na one predmete koji su bili namjenjeni ili upotrebljeni za počinjenje kaznenog djela ili su nastala počinjenjem kaznenog djela, ali ne i novac.
	Odredbe za oduzimanje imovinske koristi se imaju primjeniti za novac, vrijednosne papire ili stvari koje predstavljaju imovinsku korist.

- Tamo gdje se više ne može oduzeti novac, vrjednosni papiri ili stvari koje su pribavljene kaznenim djelom, počinitelj će se obvezati na isplatu odgovarajuće protuvrjednosti u novčanom iznosu.

- Svrha je oduzimanja imovinske koristi da se počinitelju oduzme ono što je stekao kaznenim djelom kako se kazneno djelo počinitelju ne bi isplatilo.

- Oduzimanje imovinske koristi služi pravednosti, ali se njome ostvaruju i preventivni učinci.

- Oduzimanje imovinske koristi je obvezno.

- Ono ne nastupa po sili zakona nego se izriče presudom u svakom konkretnom slučaju na temelju prethodnog utvrđivanja visine imovinske koristi.

- Također, moguće je oduzimanje imovinske koristi od trećih osoba.

- Oduzimanje imovinske koristi je supsidijarno utoliko što se izriće samo ako imovinska korist već nije vračena ili ako njezino oduzimanje nije sadržano u dosuđenom imovinskopravnom zahtjevu.

- Bitno je da počinitelj ne zadrži imovinsku korist, a svejedno je hoće li je on vratiti žrtvi kaznena djela ili državi, no žrtva uvijek ima prednost.

- Ako je počinitelj sam vratio imovinsku korist, sud je neće oduzimati.

- Dosudi li sud imovinskopravni zahtjev također neće oduzimati imovinsku korist- učinit će to samo ako je imovinska korist veća od štete koju je pretrpio oštećenik.

- Ako ima više oštečenika pa je samo nekima dosuđen imovinskopravni zahtjev, oduzet će se imovinska korist koja nije obuhvaćena imovinskopravnim zahtjevima.

- Imovinska se korist oduzima sudskom odlukom kojom se utvrđuje da je kazneno djelo počinjeno.

- To je pak samo osuđujuća presuda tj. presuda kojm se optuženika proglašava krivim u odnosu na koju je i izričito propisano da ona sadržava i odluku o oduzimanju imovinske koristi bez obzira na to kakva je sankcija izrečena počinitelju.

- Korist upućuje na to da se oduzima čista dobit.

- Od ukupne vrijednosti koju je počinitelj pribavio počinjenjem kaznenog djela treba odbiti nužne izdatke i troškove koje je imao počinitelj- "teorija salda".

- Ne može se priznati i osobni trud uložen pri ostvarenju kaznenog djela.

- Nije isključena i mogučnost da se počinitelju koji je ostvario imovinsku korist izrekne i novčana kazna.

- Mjerodavna je vrijednost koju su pribavljeni predmeti ili usluge imali u vrijeme počinjenja kaznenog djela.

- No ostvari li počinitelj veću cijenu od tržišne, oduzet će mu se stvarno pribavljena korist jer bi on u protivnom slučaju zadržao dio ostvarene koristi.

- Ako se pribavljena imovinska korist odnosi na strani novac, a nisu oduzete novčanice, počinitelj će biti dužan nadoknaditi kunsku protuvrjednost prema tečaju na dan ispunjenja obveze.

- Ako je tečaj stranog novca u međuvremenu pao, mjerodavan je tečaj koji je bio na snazi u vrijeme počinjenja kaznenog djela.

- Zakon sudu daje ovlasti da visinu iznosa imovinske koristi odmjeri po slobodnoj ocjeni uvijek kad bi njezino utvrđivanje bilo skopčano s nerazmjernim teškoćama ili sa znatnim odugovlačenjem postupka.

- Imovinska se korist oduzima od počinitelja ili sudionika.

- Ako je više njih zajednički ostvarilo imovinsku korist, svaki će biti dužan platiti samo iznos one imovinske koristi koje je samo postigao.
- Ako se više ne može točno utvrditi koliku je korist ostvario svaki od njih, dužni su platiti protuvrjednost na jednake djelove.

- Imovinska korist će se oduzeti i kad se po bilo kojem pravnom temelju nalazi kod treće osobe.

- To će biti najčešći slučaj kad je počinitelj izvršio kazneno djelo u korist treće osobe.

- Treća može biti i vlasnik stvri kojom je počinjeno kazneno djelo, ali i svaka druga osoba kod koje se zatekne novac ostvaren kaznenim djelom.

- Kako je oduzimanje imovinske koristi od trećih osoba zadiranje u njezina prava, zakon takvoj osobi daje mogućnost sudjelovanja u kaznenom postupku.

- Takva osoba se mora ispitati na glavnoj raspravi, ima pravo predlagati izvođenje dokaza i postavljati pitanja okrivljeniku, svjedocima i vještacima i mora joj se dostaviti presuda radi ostvarivanja prava na žalbu.

- Država će oduzeti imovinsku korist za sebe samo ako je oštećenik nepoznat ili nije podnio imovinskopravni zahtjev.

- U zaštiti interessa oštečenika zakon ide i korak dalje pa daje mogučnost oštečeniku da se namiri iz već oduzete imovinske koristi.

- Odluka o oduzimanju imovinske koristi izvršava se prema odredbama ovršnog postupka.

- To vrijedi samo u slučaju kada je sud obvezao počinitelja na isplatu protuvrjednosti u novčanom iznosu.

- Ako se oduzimanje imovinske koristi odnosi na novac, vrijednosne papire ili stvari, ovršni postupak nije potreban, nego se oduzimanje provodi neposredno.

2. Javno objavljivanje presude

- Presudom kojom se proglašava krivim počinitelj kaznenog djela počinjenog u sredstvima javnog priopčavanja sud može odrediti da se ona javno objavi o trošku počinitelja.

- Određujeći sredstvo, vrijeme, način i ostale okolnosti javnog objavljivanja presude, sud mora nastojati da te okolnosti odgovaraju okolnostima objavljivanja sadržaja kojim je počinjeno kazneno djelo.

- Najčešće se odnosi na kaznena djela protiv časti i ugleda, te je za ta kaznena djela i posebno propisana.Može se odrediti i za druga kaznena djela ako su počinjena u sredstvima javnog priopčavanja.

3. Pravne posljedice osude

- Pravne posljedice osude su ograničenje prava osuđenih osoba koja nastupaju po sili zakona.

- One nisu kaznenopravne sankcije jer nisu predviđene kaznenim zakonom i ne izriču se presudom.

- Nastupaju automatski kao nužna popratna pojava osude.

- Suci najčešće o njima ne razmišljaju i ne uzimaju ih u obzir prilikom izbora vrste i mjere sankcije.

- Njihovo djelovanje može biti za osuđenika neugodnije od djelovanja same kazne ili druge sankcije npr. ako dovede do prestanka radnog odnosa ili nemogučnosti zapošljavanja.

- Dvije su temeljne skupine:

- posljedice koje se sastoje u prestanku ili gubitku određenih prava-

prestanku izbornih funkcija, službe, radnog odnosa, poziva, gubitka

čina ili odlikovanja itd.

- posljedice koje se sastoje u zabrani stjecanja određenih prava- zabrani

javnog istupanja, obavljanja javnih ovlasti, stjecanja određenih zvanja,

dozvola itd.

- Pravne posljedice osude zbog počinjenog kaznenog djela mogu se propisati samo zakonom.

- Pravne posljedice osude su načelno ograničene na prestanak određenih prava.

- Htjelo se isključiti pravna posljedica koja se odnosi na zabranu stjecaja određenih prava.

- Pravne posljedice mogu nastupiti samo ako je počinitelj kaznenog djela počinjenog s namjerom osuđen na kaznu zatvora u trajanju od najmanje 1 g. a nije preimjenjena uvjetna osuda.

- Pravne posljedice osude nastupaju danom pravomočnosti odluke kojom je utvrđeno počinjenje kaznenog djela i izrečena kazna.

- Zabrana preuzimanja poslova u državnoj službi prestaje 5 g. nakon nastupanja pravne posljedice.

- I ovdje je nelogično da se Kaznenim zakonom propisuju pretpostavke prestanka jedne pravne posljedice osude, a ne i njezina nastanka.

- Pomilovanjem se pravna posljedica osude može potpuno ukinuti, a može se odrediti i njezino krače trajanje.

VIII. REHABILITACIJA

- Rehabilitacija je uspostava statusa punopravnog građanina osuđenoj osobi s posljedicom da joj prijašnja osuda u kasnijem redovnom životu ni u čemu pravno ne smeta.

- Njome se želi olakšati društvena reintegracija i normalan život počinitelja nakon izdržane kazne.

- Rehabilitacija je nagrada za dobro vladanje nakon izdržane kazne, ali i jedan od načina sprečavanja recidivizma.

- Prema odredbi osuđenik ima pravo nakon proteka određenog vremena i pod određenim uvjetima smatrati se osobom koja nije počinila kazneno djelo, a njegova prava i slobode ne mogu se razlikovati od prava i sloboda osoba koje nisu počinile kazneno djelo- fikcija neosuđivanosti.

- Na tu punu rehabilitaciju imaju pravo osuđenici bez obzira na to je li im sud izrekao kaznu, mjeru upozorenja ili ih je oslobodio kazne.

- Osnova rehabilitacije nastupa već nakon izdržane, oproštene ili zastarjele kazne zatvora jer od trenutka osuđene osobe u načelu imaju sva prava građanina utvrđena Ustavom, zakonom ili drugim propisima.

- Zakon ne spominje novčanu kaznu, mjere upozorenja i oslobođenje kazne- osnovu rehabilitacije treba proširiti na te sankcije.

- Kad protekne određeno vrijeme u kojem se osuđenik dobro vladao, a nisu više na snazi sigurnosne mjere niti pravne posljedice osude, niti je osuđenik za njegova trajanja počinio novo kazneno djelo, nastupa dopunska rehabilitacija.

- To će se dogoditi kada proteknu određeni rokovi od izdržane, zastarjele ili oproštene kazne:

	Kod dugotrajnog zatvora
	 15 g.

	Kazna zatvora od 10 g. ili duža kazna
	 10 g.

	Kaznu zatvora od 5 g. ili težu kaznu
	 5 g.

	Kazna zatvora do 5 g. kaznu maloljetničkog zatvora i novčanu kaznu, od isteka roka provjeravanja kod uvjetne osude i od pravomočne odluke o sudskoj opomeni ili oslobođenju od kazne
	 3 g.

- Ti rokovi mogu se skratiti odlukom o pomilovanju- prijevremena rehabilitacija.
- Dopunska rehabilitacija je puna rehabilitacija utemeljena na fikciji neosuđivanosti jer se protekom navedenih rokova osuđenik smatra neosuđivani i svaka uporaba podataka o njemu kao počinitelju kaznenog djela je zabranjena, a u slučaju upotrebe nema pravni učinak.

- Puna rehabilitacija nakon proteka određenih rokova nastupa po sili zakona.

- Mora se utvrditi deklaratornim rješenjem koje donosi po službenoj dužnosti tijelo nadležno za vođenje kaznene evidencije- Ministarstvo pravosuđa.

- Prije donošenja odluke o rehabilitaciji, nadležno tijelo mora utvrditi i da osuđenik u zakonskom roku nije počinio novo kazneno djelo.

- Ako je kazneni postupak za novo kazneno djelo u tijeku, prekinut će se postupak za donošenje odluke o rehabilitaciji.

- Ako nadležno tijelo ne donese odluku o rehabilitaciji po službenoj dužnosti, osuđenik može od njega zatražiti donošenje takve odluke, a ako ono ni nakon toga ne donese odluku u roku od 30 dana, osuđenik može tražiti da prvostupanjski sud donese odluku o rehabilitaciji.

- Rehabilitacija je usko vezana s kaznenom evidencijom.

- Kaznenu evidenciju vodi ministarstvo pravosuđa, a njome su obuhvaćene sve osobe pravomočno osuđene za kaznena djela na području Republike Hrvatske, kao i osobe koje su za kazneno djelo osudili strani sudovi, ako su te osude dostavljene državnim tjelima Republike Hrvatske.

- Kaznena evidencija obuhvaća:

- osobne podatke o počiniteljima kaznenog djela,

- podatke o izrećenim kaznama, sudskim opomenama i uvjetnim osudama,

sigurnosnim mjerama te odlukama kojima su počinitelji oslobođeni od

kazne,

- pravnim posljedicama osude, kao i podatke o

- kasnijim izmjenama osuda,

- o izvršenju kazne,

- o poništenju upisa neosnovane osude.

- Nužna posljedica rehabilitacije je brisanje osude iz kaznene evidencije.

- Kazneni zakon sadrži i odredbe o davanju podataka iz kaznene evidencije.

- Davanje tih podataka nije posve zabranjeno, ali je ograničeno na određene situacije.

- Podaci se mogu dati:

- sudovima i državnim odvjetništvima: kad se radi o kaznenom postupku

protiv osobe za koju se traže podaci ili kad je u tjeku postupak za njezino

pomilovanje.

- državnim tjelima: kad se radi o povjeravanju određenih poslova i zadataka u

državnoj službi osobi za koju se traže ti podaci,

- tjelima unutarnjih poslova radi otkrivanja počinitelja kaznenog djela.

- Podaci o kaznenom djelu za koje je nastupila rehabilitacija ne mogu se davati nikome na uvid.

- Također nitko nema pravo zahtjevati od građana da podnesu dokaze o svojoj osuđivanosti ili neosuđivanosti- iznimka je predviđena samo u slučaju ako su mu ti podaci potrebni radi ostvarenja prava u stranoj državi jer zakon nije htio da institut predviđen u korist počinitelja može ići na njegovu štetu.

- Nastupi li puna rehabilitacija, sud neće ni moće dobiti podatak o osudi iz kaznene evidencije, no neće se moći ni pozivati na raniju osudu ni ako za nju sazna iz drugih izvora.

- U tom slučaju načelo rehabilitacije ima prednost pred zakonskom odredbom prema kojoj je sud prilikom odmjeravanja kazne dužan uzeti u obzir "usklađenost ranijeg počiniteljevog ponašanja sa zakonima"

IX. AMNESTIJA I POMILOVANJE

- U hrvatskom kaznenom pravu znače potpunu nemogučnost izvršenja kazne, ali ne i kad se sastoje u smanjenju kazne ili u zamjeni jedne sankcije drugom, a pogotovo ne kada se sastoje u privremenoj rehabilitaciji ili ukidanju ili skraćivanju pravnih posljedica osude.

- U najvećem broju slučajeva amnestija i pomilovanje utječu na kaznenopravne sankcije tako što ih ukidaju ili modificiraju.

1. Amnestija

- Amnestija je akt milosti zakonodavca kojim se pod određenim uvjetima potpuno ili djelomično poništavaju učinci osude za određena kaznena djela ili za određene, ali ne imenovane počinitelje kaznenih djela.

- Amnestiju daje Hrvatski sabor.

- Ona se daje u formi zakona pa se njome ne imenuju osobe kojima se daje.

- Stoga je za njezinu primjenu potreban i akt suda kojim se utvrđuje da se u pojedinom slučaju ispunjene sve pretpostavke predviđene u zakonu.

- Amnestijom se osobama koje su njom obuhvaćene:

- obustavlja kazneni postupak,

- daje potpuni ili djelomični oprost od izvršenja kazne,

- zamjenjuje se izrećena kazna blažom kaznom,

- ukida se uvjetna osuda,

- daje prijevremena rehabilitacija ili se

- ukida određena pravna posljedica osude.

- Kada se amnestijom obustavlja kazneni postupak, govori se i o aboliciji ili amnestiji abolicijom jer se abolicija može odobriti i određenom počinitelju u postupku pomilovanja.

- Amnestija je najčešće politički motivirana te se primjenjuje nakon velikih nesreća, nemira i društvenih konflikata kako bi se uspostavio društveni red i mir- ona je u tom slučaju instrument pacificiranja.

- Hrvatski je sabor 26.9.1990 donio Zakon o amnestiji kojim se određene osobe oslobađaju od izvršenja 1/4 ukupno izrećene kazne. Pretežno je obuhvatila nepolitička djela.

- Nakon izbijanja oružane pobune 1991. donjeto je više zakona o amnestiji koji su nazvani zakonima o oprostu:

- 25.9.1992- Zakon o oprostu od krivičnog progona i postupka za krivična djela
počinjena u oružanim sukobima i u ratu protiv Republike Hrvatske (odnosio se samo
na aboliciju) - izmjenjen i dopunjen novelom 31.5.1995.

- 17.5.1996- Zakon o oprostu počiniteljima kaznenih djela s privremeno okupiranih
djelova područja Vukovarsko-srijemske i Osječko- baranjske županije.

- 20.9.1996- Zakon o općem oprostu- njime su ukinuta 2 prethodna i on je sada na
snazi.

- Zakon o općem oprostu od 20.9.1996 nije ograničio oprost samo na aboliciju nego ga je proširio i na osuđene osobe.

- Nije propisao koja kaznena djela podlježu oprostu, ali je naveo katalog kaznenih djela koja ne podlježu oprostu čime je ipak u velikoj mjeri olakšao posao sudovima.

2. Pomilovanje

- Pomilovanje je akt milosti državnog poglavara kojim se u pojedinačnom slučaju potpuno ili djelomično obustavlja izvršenje kazne ili drugih kaznenopravnih mjera ili se izrečena sankcija zamjenjuje nekom drugom.

- Vuće porjeklo iz kršćanske ideje milosrđa, a shvaćano je i kao izraz velikodušnosti vladara.

- Spočitava se da je u suprotnosti s načelom trodiobe vlasti jer predstavlja mješanje egzekutive u sudbenu vlast, da se njime krši načelo zakonitosti jer državni poglavar pri davalju pomilovanja nije vezan normama kaznenog prava.

- U prilog pomilovanja se istiće da je ono ipak nezaobilazno jer se u nekim situacijama jedino njime mogu otkloniti sudske greške i ublažiti strogost sudova, a u kriznim vremenima pomilovanjem se kao i amnestijom postiže umirenje javnosti.

- Treba ga davati samo iznimno i to u situacijama kada se pravednost ne može osigurati sredstvima koja stoje na raspolaganju.

- 17.10. 2003- Zakon o pomilovanju.
- Predsjednik Republike može dati pomilovanje osobama koje su osudili Hrvatski sudovi i osobama koje izvršavaju kaznu u Republici Hrvatskoj na temelju presuda stranih ili međunarodnih sudova.

- Pomilovanjem se poimence određenoj osobi daje:

- potpuni ili djelomični oprost od izvršenja kazne,

- zamjena za izrećenu kaznu blažom kaznom ili se primjenjuje uvjetna osuda,

- daje se prijevremena rehabilitacija,

- ukida se ili određuje kraće trajanje posljedice osude, sigurnosne mjere

zabrane upravljanja motornim vozilom, zabrane obavljanja zvanja, djelatnosti

ili dužnosti ili protjerivanje stranaca iz zemlje.

- Pomilovanjem se više ne može dati abolicija.

- Postupak pomilovanja pokreće se isključivo molbom osuđene osobe, pa je isključeno davanje pomilovanja po službenoj dužnosti.

- Molba se više ne predaje sudu, nego Ministarstvu pravosuđa koje sastavlja izvješće i dostavlja ga Predsjedniku Republike.

- Odluke o pomilovanju moraju se objaviti u "Narodnim novinama".

V. SIGURNOSNE MJERE

1. Pojam sigurnosnih mjera

- Temelj i opravdanje sigurnosnih mjera jest opasnost počinitelja.

- Svrha je sigurnosnih mjera da se njihovom primjenom otklanjaju uvjeti koji omogučavaju ili poticajno djeluje na počinjenje novog kaznenog djela.

- Ne sadrže nikakav socijalnoetički prijekor i ne ovise o krivnji i njezinoj visini, nego služe isključivo sprečavanju kaznenih djela koja se mogu u budučnosti očekivati od počinitelja.

- Tu je naglasak na specijalnoj prevenciji i to kako u njenom negativnom vidu, kao onemogučavanje počinitelja da ponovno čini kaznena djela, tako i u pozitivnom vidu, kao popravljanje i resocijalizacija počinitelja.

- Pri ocjeni postoji li opasnost počinitelja, u prevom planu nije počinjeno kazneno djelo, nego kazneno djelo koje se može očekivati.

- Počinjeno kazneno djelo samo je povod za ocjenu opasnosti počinitelja.

- Sigurnosna mjera se može izreći i kad ranija kaznena djela sama po sebi nisu osobito teška, ali se u budučnosti mogu očekivati teža kaznena djela.

- Mjerodavna je opasnost u vrijeme izricanja presude, a ne u vrijeme počinjenja kaznenog djela.

- Ako je opasnost postojala u vrijeme počinjenja kaznenog djela, ali je više nema u vrijeme donošenja presude, nema ni opravdanja za izricanje sigurnosne mjere.

- U hrvatskom pravnom sustavu sigurnosne mjere mogu se izreći samo osobi koja je počinila kazneno djelo, dakle radnju koja je ne samo protupravna nego i skrivljena.

- Stoga se neubrojivim osobama ne mogu izreći nikakva sigurnosna mjera- ona se jedino može prisilno smjestiti u psihijatrijsku ustanovu prema odredbama Zakona o zaštiti osoba s duševnim smetnjama- to je ustvari prikrivena sigurnosna mjera.

- U našem sustavu je domet sigurnosnih mjera stoga ograničen jer se one nikad ne mogu izreći kao jedina sankcija, nego samo kao dopunske sankcije uz kaznu ili mjere upozorenja, pa i oslobođenja od kazne.

- Razlikujemo 6 sigurnosnih mjera:

- obvezno psihijatrijsko lječenje,

- obvezno lječenje od ovisnosti,

- zabrana obavljanja zvanja, djelatnosti ili dužnosti,

- zabrana upravljanja motornim vozilom,

- protjerivanje stranaca iz zemlje i

- oduzimanje predmeta.

- Posebna vrsta su nedvojbeno medicinske ili kurativne mjere (obvezno psihijatrijsko lječenje i obvezno lječenje od ovisnosti), dok ostale možemo nazvati nemedicinskim.

- Kod nas je moguća i kumulacija sigurnosnih mjera ako počinjeno kazneno djelo ukazuje na više specifičnih vidova počiniteljeve opasnosti.

- Izricanje sigurnosnih mjera uvijek je fakultativno.

- Sud će izreći sigurnosne mjere samo kad utvrdi da su ispunjene sve pretpostavke za njihovu primjenu, a postojanje tih pretpostavki ovisi o ocjeni suda.

- Medicinske mjere se nazivaju obveznim jer se njihova obvezatnost ne odnosi na sud nego na osuđenika.

- Glede izvršenja sigurnosnih mjera imaju se primjeniti odredbe Zakona o izvršenju sankcija izrećenih za krivična djela, privredne prijestupe i prekršaje od 1974 g.

- Sigurnosne mjere predviđene su samo za kaznena djela, a ne i za prekršaje, no u tom slučaju moguće su zaštitne mjere, kojima se ostvaruju iste svrhe kao i sigurnosnim mjerama.

- Moguće je da za isto djelo budu izrećene sigurnosna i zaštitna mjera kao dvije sadržajno identične mjere.

- U tom slučaju one se neće odvojeno izvršavati, nego će sud zaštitnu mjeru uračunati u sigurnosnu mjeru i primjeniti za kazneno djelo čiji opis odgovara djelu zbog kojeg je mjera primjenjena.

2. Načelo razmjernosti

- Sigurnosne mjere su ograničene načelom razmjernosti.

- " Svako ograničenje slobode i prava mora biti razmjerno naravi potrebe za ograničenjem u svakom pojedinom slučaju".

- Načelom razmjernosti se nalaže da se kod svake sigurnosne mjere ima preispitati jeli ona primjerena ostvarenju željene svrhe.

- načelo također nalaže da se ne izreče teža sigurnosna mjera, ako se ista svrha može postići i blažom sigurnosnom mjerom.

- Trajanje sigurnosne mjere mora biti u funkciji proklamirane svrhe.
- Zakonom je ograničeno najduže trajanje svih sigurnosnih mjera, a utvrđivanje njihovog trajanja u pojedinom slučaju je stavljeno u zadatak suda.

3. Pojedine sigurnosne mjere

3.1. Obvezno psihijatrijsko lječenje

- Može se primjeniti samo prema počinitelju koji je kazneno djelo počinio u stanju smanjene ubrojivosti ako postoji opasnost da razlozi za takvo stanje mogu i u budučnosti poticajno djelovati za počinjenje novog kaznenog djela.

- Sud mu izriće sigurnosnu mjeru obveznog psihijatrijskog lječenja pored kazne ili mjere upozorenja.

- Mjera se ne može izreći potpuno neubrojivoj osobi.
- Za izricanje obveznog psihijatrijskog lječenja nije dovoljna svaka smanjena ubrojivost, nego samo takva koja ima za posljedicu opasnost počinitelja tj. prognozu da će on, ne podvrgne li se lječenju, počiniti novo kazneno djelo.

- Sud prisilni smještaj neubrojive osobe može odrediti samo ako postoji visoki stupanj vjerojatnosti da će počinitelj počiniti kazneno djelo za koje je propisana kazna zatvora u trajanju od najmanje 3 g.

- Sigurnosna mjera obveznog psihijatrijskog lječenja može se primjeniti za vrijeme izvršenja kazne zatvora ili uz zamjenu za kaznu zatvora ili uz uvjetnu osudu.

- Ako je izrećena uz kaznu zatvora najprije se izvršava sigurnosna mjera, s time da se njezino izvršavanje uračunava u kaznu, nakon čega se izvršava preostali dio kazne- Vikarijski sustav.

- U tom slučaju sigurnosna mjera se izvršava u kaznionicama, no kako one nemaju uvjete za takav tretman, praktično se mjera sigurnosti prestala izvršavati što je pogrešno.

- Ova sigurnosna mjera se mora izvršavati u posebnom zavodu osnovanom samo za tu svrhu ili u posebnom odjelu opće ili psihijatrijske zdravstvene ustanova- to jedino pruža jamstvo da će spihijatrijsko lječenje imati pozitivan učinak.

- Ako se lječenje završi prije nego je istekla kazna, sud koji je donio presudu donjet će odluku o prestanku mjere i upučivanju osuđenika na izdržavanje ostatka kazne, ali mu može odobriti uvjetni otpust i odrediti psihijatrijsko lječenje na slobodi.

- Ako ne nastavi lječenje, opozvat će se uvjetni otpust.

- Ako je istekla kazna zatvora, a lječenje nije dovršeno, ono se prekida.
- Psihijatrijsko lječenje ne može trajati dulje od 3 g.

- Uvjetni otpust se može odobriti samo nakon proteka 1/2 kazne, a samo kad to ZIKZ izričito dopušta i nakon 1/3.

- Izvršenje sigurnosne mjere obveznog psihijatrijskog lječenja se mora prekinuti i kad lječenje nije dovršeno zbog:

- isteka kazne zatvora,

- isteka vremena provjeravanja,

- isteka vremena u kojem se mora izvršiti rad za opće dobro ili

- zbog proteka roka od 3 g.

- Time je zakonodavac htio ograničiti trajanje obveznog psihijatrijskog lječenja vodeći se idejom da ono predstavlja zadiranje u ljudska prava.

- Ipak lječenje se može nastaviti, ali ne po odredbama kaznenog prava, nego po općim odredbama ZZODS.
- Primjeni li se obvezno psihijatrijsko lječenje uz zamjenu za kaznu zatvora ili uz uvjetnu osudu, u pitanju je oblik lječenja na slobodi ili ambulantnog lječenja.

- Sud koji je izrekao takvu mjeru dužan je nadzirati izvršava li osuđenik svoju obvezu i u protivnom slučaju donjeti odluku o izvršenju kazne zatvora razmjerno neizvršenom radu za opće dobro ili opozvati uvjetnu osudu i odrediti izvršenje izrečene kazne.

- Ni u tom slučaju obvezno psihijatrijsko lječenje ne može trajati dulje od 3 g.

3.2 Obvezno lječenje od ovisnosti

- Sigurnosna mjera obveznog lječenja od ovisnosti može se primjenjivati prema počinitelju koji je kazneno djelo počinio pod odlučujućim djelovanjem ovisnosti od alkohola ili opojnih droga kad postoji opasnost da će zbog te ovisnosti ponovo počiniti neko kazneno djelo.

- Ne traži se da počinitelj bude smanjeno ubrojiv (kao kod obveznog psihijatrijskog lječenja) već je naglasak na uvjetima koji su prethodili djelu, a to je ovisnost od alkohola ili opojnih droga.

- Stoga je neodlučno je li utjecaj alkohola ili opojne droge postojao u vrijeme počinjenja kaznenog djela.

- Bitno je da između ovisnosti i počinjenog kaznenog djela postoji uzročna veza.

- Nerjetko će kazneno djelo biti počinjeno u trjeznom stanju kako bi se došlo do sredstva za alkohol ili drogu.

- Ovisnost je sklonost uživanju alkohola ili opojnih droga u prekomjernim količinama stečena na temelju psihičke dispozicije ili redovitog prethodnog uzimanja.

- Ne mora se očitovati u fizičkim reakcijama, dovoljna je i psihička ovisnost koja se može utvrditi samo putem psihijatrijskog vještačenja.

- Mora postojati i opasnost da će počinitelj zbog nje ponovno počiniti kazneno djelo i ta opasnost mora postojati u vrijeme izricanja presude.

- Sigurnosna mjera obveznog lječenja od ovisnost može se primjenjivati uz iste kaznenopravne sankcije, u jednakom trajanju i na isti način kao i sigurnosna mjera obveznog psihijatrijskog lječenja.

- Kad se obvezno lječenje od ovisnosti izriče uz kaznu zatvora, Zakon o izvršenju sankcija izrečenih za krivična djela, privredne prijestupe i prekršaje u glavi XIV. Propisuje da se ta mjera ne izvršava u posebnoj zdravstvenoj ustanovi nego u kaznionicama u kojoj postoje uvjeti za takvo lječenje.

- Kad kaznionica ne daje garancije za uspjeh lječenja postoji mogučnost upućivanja u zdravstvenu ustanovu.

- Obvezno lječenje od ovisnosti ne može trajati dulje od 3 g.

3.3. Zabrana obavljanja zvanja, djelatnosti ili dužnosti

- Sigurnosna mjera zabrane obavljanja zvanja, djelatnosti ili dužnosti može se primjeniti prema počinitelju koji je počinio kazneno djelo u obavljanju zvanja, djelatnosti ili dužnosti ako postoji opasnost da bi takvo obavljanje moglo poticajno djelovati za počinjenje novog kaznenog djela zlouporabom zvanja, djelatnosti ili dužnost.

- Svrha je ove sigurnosne mjere otklanjanje opasnosti koja proizlazi iz profesionalne djelatnosti počinitelja.

- Njome se primarno ostvaruje sigurnost društva, dok je popravljanje u drugom planu.

- Zabrana obavljanja zvanja, djelatnosti ili dužnosti ne može biti kraća od 1 niti dulja od 5 g. računajući od pravomočne sudske odluke, s time da se vrijeme izvršenja kazne zatvora ne uračunava u vrijeme trajanja mjere.

- Bude li osuđenik pušten na uvjetni otpust, vrijeme trajanja izrećene mjere ima se računati od dana puštanja na uvjetni otpust, a ako uvjetni otpust bude opozvan, vrijeme provedeno na uvjetnom otpustu računa se kao vrijeme izdržavanja sigurnosne mjere.

- Pod pozivom se obično smatra profesionalna djelatnost za koju se traži određena stručna sprema.

- Djelatnost je zbog svoje općenitosti izgubila svako pobliže određenje te zapravo obuhvaća sve profesionalne djelatnosti.

- Dužnost pak treba obuhvatiti obavljanje određenih državnih službi, ali i nekih poslova u trgovačkim društvima, ustanovama i drugim pravnim osobama.

- Zabrana obavljanja zvanja, djelatnositi i dužnosti može se izreći samo na temelju zlouporabe zvanja, djelatnosti ili dužnosti.

- Radnju treba ograničiti na zlouporabu zvanja, djelatnosti ili dužnosti.

- Mogučnost izricanja sigurnosne mjere valja proširiti i na slučajeve grubog kršenja dužnosti povezanih sa zvanjem, djelatnošću i zanimanjem.

- Zlouporaba se može prihvatiti uvijek kada počinitelj koristi svoje zvanje, zanimanje ili dužnost radi postizanja njima suprotne svrhe.

- Pored zlouporabe zakon traži i opasnost počinitelja koja se sastoji u vjerojatnosti da će on iskoristiti postojeće zvanje, djelatnost ili dužnost radi ponovnog činjenja kaznenog djela tj. radi ponovne zlouporabe zvanja, djelatnosti ili dužnosti.

- Sigurnosna mjera se može izreći uz zamjenu za kaznu (rad za opće dobro na slobodi) ili uvjetnu osudu.
- Ako počinitelj ne postupa po zabrani, sud će donjeti odluku o izvršenju kazne zatvora, odnosno o opozivu uvjetne osude.

- Izvršenje sigurnosne mjere zabrane obavljanja zvanja, djelatnosti ili dužnosti povjereno je organu nadležnom za izdavanje dozvole odnosno odobrenja, a ako zanimanje nije vezano uz takvu dozvolu i odobrenje, izvršava je "organ uprave nadležan za javni red i sigurnost" tj. policija.

- Osuđenik koji prekrši sigurnosnu mjeru može se kazniti novčanom kaznom ili zatvorom do 30 dana.

- Tko pak omoguči osuđeniku obavljanje zvanja, djelatnosti ili dužnosti obuhvaćenih zabranom, čini kazneno djelo izigravanja zabrana iz sigurnosnih mjera i pravnih posljedica osude te može odgovarati kao poticatelj ili pomagatelj u navedenom kaznenom djelu.

3.4. Zabrana upravljanja motornim vozilom
- Sigurnosna mjera zabrane upravljanja motornim vozilom može se primjeniti prema počinitelju kaznenog djela protiv sigurnosti prometa kad postoji opasnost da će upravljajući motornim vozilom ponovo počiniti takvo kazneno djelo.

- Svrha je mjere da na određeno vrijeme iz prometa isključi osobe koje su nepodobne za upravljanje motornim vozilom.

- Pretpostavka je za izricanje mjere da je počinitelj počinio kazneno djelo protiv sigurnosti prometa, što znači kaznena djela izazivanja prometne nesreče i nepružanja pomoći osobi koja je teško tjelesno povrjeđena u prometnoj nesreći.

- Bude li u vezi s upravljanjem motornim vozilom počinjeno neko drugo kazneno djelo (prijevoz droge) dolazi u obzir sigurnosna mjera oduzimanja predmeta.

- Počinjeno kazneno djelo mora ukazivat na opasnost da će počinitelj ponoviti upravo takvo kazneno djelo.

- Nije dovoljno da opasnost postoji u vrijeme počinjenja kaznenog djela, nego mora postojati u vrijeme donošenja presude.

- Sigurnosna mjera zabrane upravljanjem motornim vozilom određuje se u trajanju koje ne može biti kraće od 1 g. niti dulje od 5 g. računajuči od pravomočne sudske odluke, s tim da se vrijeme izvršenja kazne zatvora ne uračunava u vrijeme trajanja ove mjere.

- Bude li osuđenik pušten na uvjetni otpust, vrijeme trajanja izrećene mjere računa se od dana puštanja na uvjetni otpust, a bude li uvjetni otpust opozvan, vrijeme provedeno na uvjetnom otpustu računa se kao vrijeme izdržavanja sigurnosne mjere.

- Zabrana upravljanja motornim vozilom može se ograničiti na određenu vrstu, ali može obuhvatiti i sve vrste vozila.

- Mjera nije ograničena na cestovna motorna vozila.

- Naša je sudska praksa ograničenje zabrane na određenu vrstu cestovnog vozila uzela kao pravilo a njezino proširenje na sve vrste cestovnih vozila kao iznimku za naročito teška kršenja prometnih propisa.

- Sigurnosna mjera se ne sastoji u oduzimanju vozačke dozvole, nego u zabrani upravljanja motornim vozilom.

- Počinitelju se ostavlja njegova vozačka dozvola, ali se u nju unosi zabilješka o izrećenoj sigurnosnoj mjeri.

- Otud i mogučnost izricanja zabrane upravljanja motornim vozilom počinitelju koji nema vozačku dozvolu.

- Sigurnosna mjera zabrane upravljanja motornim vozilom može se izreći počinitelju uz zamjenu za kaznu (rad za opće dobro na slobodi) ili uvjetnu osudu.

- Ako počinitelj ne postupi po zabrani, sud će donjeti odluku o izvršenju kazne zatvor, odnosno o opozivu uvjetne osude.

- Izvršenje sigurnosne mjere zabrane upravljanja motornim vozilom nije u hrvatskom zakonu propisano na zadovoljavajuči način.

3.5. Protjerivanje stranaca iz zemlje

- Sigurnosna mjera protjerivanja stranaca iz zemlje može se primjeniti prema počinitelju kaznenog djela koji nije državljanin Republike Hrvatske, a postoji opasnost da će počiniti neko kazneno djelo.

- Trajanje te mjere ne može biti kraće od 1 niti dulje od 10 g. računajući od pravomoćnosti sudske odluke, s tim da se vrijeme izvršenja kazne zatvora ne uračunava u vrijeme trajanja mjere.

- Ako je počinitelj počinio kazneno djelo za koje je propisana kazna dugotrajnog zatvora, mjera se može primjeniti zauvjek.

- U našem je zakonu ta sankcija nedvojbeno koncipirana kao sigurnosna mjera jer je njezina pretpostavka opasnost da će stranac u Hrvatskoj počiniti kazneno djelo.

- S obzirom na načelo razmjernosti, mjeru bi trebalo primjenjivati samo ako se očekuje teže kazneno djelo.

- Pomilovanjem se sigurnosna mjera protjerivanja stranaca može potpuno ukinuti,a može se odrediti i njezino krače trajanje.

3.6. Oduzimanje predmeta

- Sigurnosna mjera oduzimanja predmeta može se primjeniti glede predmeta koji je bio namjenjen ili upotrebljen za počinjenje kaznenog djela ili je nastao počinjenjem kaznenog djela, kad postoji opasnost da će se određeni predmet ponovno uporabiti za počinjenje kaznenog djela ili kad se radi zaštite opće sigurnosti ili iz moralnih razloga oduzimanje predmeta čini prijeko potrebnim.

- Sredstva upotrebljena za počinjenje kaznenog djela su Instrumentia scelaris.

- Sredstva su predmeti koji su u uzročnoj vezi s počinjenjem djela time da služe počinjenju kaznenog djela, pa makar i samo neizravno.

- Ne traži se da predmet bude zaista i upotrebljen, nego je dovoljno da je bio samo namjenjen počinjenju kaznenog djela.

- Oduzeti se mogu i predmeti koji su nastali počinjenjem kaznenog djela ili producta scelaris npr. krivotvoreni novac ili krivotvorena dozvola.

- Oduzimanje je fakultativno osim ako zakon ne propisuje obvezno oduzimanje.

- Zakon može dati sudu i ovlasti koje nadilaze oduzimanje predmeta stricto sensu.

- Ako se oduzme neki predmet, a kazneno se djelo može počiniti nekim drugim predmetom, oduzimanje predmeta ima kazneni karakter koji vuče porjeklo iz davnih vremena kada se kažnjavao sam predmet koji je "uprljan" time što je poslužio kao sredstvo počinjenja kaznenog djela.

- U nekim je slučajevima oduzimanje predmeta zaista sigurnosna mjera jer se na taj način otklanja opasnost počinjenja novog kaznenog djela, bilo da se opasnost odnosi na samog počinitelja ili treće osobe.

- Zakon dopušta oduzimanje predmeta i kad je to iz moralnih razloga prijeko potrebno.

- Oduzimanje predmeta je moguće i od trećih osoba, ali se time ne utječe na pravo tih osoba za naknadu štete zbog oduzetog predmeta prema počinitelju kaznenog djela.

- Na taj način se može oduzeti predmet koji je počinitelj pribavio za neku fizičku ili pravnu osobu ili ga je kasnije otuđio tim osobama.

- Sud je dužan dostavit joj prijepis o oduzimanju predmeta i ona ima pravo na žalbu zbog nepostojanja zakonske osnove za oduzimanje predmeta.

- Izvršenje sigurnosne mjere propisano je u Zakonu o izvršenju sankcija izrečenih za kaznena djela, privredne prijestupe i prekršaje.

- Prema prirodi oduzetih predmeta odredit će se hoće li se oni prodati po pravilima koja vrijede za ovršni postupak ili če se uništiti ili ustupiti određenom državnom organu ili zainteresiranoj ustanovi ili organizaciji.

1. Odgovornost pravnih osoba za kaznena djela

- Načelo rimskog prava "sociates delinquere non potestas" tj. pravna osoba ne može počiniti kazneno djelo u novije vrijeme se potpuno napušta.

- Između ostalog smatra se da kazneno djelo pojedinca počinjeno u interesu pravne osobe nije samo izraz njegove volje nego i rezultat duhovnog ozračja koje vlada u pravnoj osobi (tzv. Grupni duh).

- Preventivni učinak može se postići jedino istodobnim kažnjavanjem i pojedinca i pravne osobe, a i sa stajališta pravednosti kazna izrećena samo pojedincu neće biti dovoljna.

- Kažnjavanje pojedinca ne ispunjava ni očekivanja javnosti koje u biti osudu upućuje samoj pravnoj osobi kao zbiljskom središtu moći.

- Sve navedeno je dovelo do zahtjeva da za kaznena djela počinjena u interesu pravne osobe, pored fizičkih osoba treba kazniti i samu pravnu osobu.

- Tu preporuku je jasno izrekla i Preporuka Vijeća Europe pod nazivom "Odgovornost poduzeća za kaznena djela".

- U svjetskim razmjerima kaznena odgovornost pravnih osoba nije novost, a najbrže se afirmira u anglosaksonskom pravu.

- Kažnjivost pravnih osoba predviđena je i u okviru prava Europske unije, iako samo zbog prekršaja koji se sastoje u nelojalnoj utakmici.

- Postoji jaka tendencija da se u okviru EU usuglasi kazneno pravo država članica kada su u pitanju kaznena djela na štetu financijskih interesa EU.

- U skladu s međunarodnim trendovima a i obvezama iz Sporazuma o stabilizaciji i pridruživanju s EU i iz drugih međunarodnih ugovora Hrvatska je donjela Zakon o odgovornosti pravnih osoba za kaznena djela.

- Njime se određuju pretpostavke kažnjivosti, kaznenopravne sankcije i kazneni postupak za kaznena djela pravnih osoba.

- U čl.2. propisuje supsidijarnu primjenu odredaba Kaznenog zakona, Zakona o kaznenom postupku i Zakona o Uredu za suzbijanje korupcije i organiziranog kriminaliteta.

2. Tri moguča teorijaska modela odgovornosti pravnih osoba.

Objektivna odgovornost

- Kako je upravo krivnja pravnih osoba najveći problem čini se da je najlakše kod pravnih osoba odustati od krivnje te njihovu odgovornost potpuno objektivizirati.

- Taj model nalazimo u angloameričkom pravu u mjeri u kojoj je u njemu priznata objektivna odgovornost.

- U tom slučaju (objektivne odgovornosti) dovoljno je utvrditi da je pravna osoba prouzročila povredu ili ugrožavanje pravnih dobara uz eventualni dodatni uvjet da je pritom prekoračila granicu dopuštenog rizika.

Izvođenje krivnje pravne osobe iz krivnje određenih fizičkih osoba

- Druga je mogučnost krivnju pravne osobe izvesti iz krivnje njezinih organa.

- Ta je koncepcija odgovornosti pravnih osoba najzastupljenija u kaznenopravnim sustavima koji prihvaćaju odgovornost pravnih osoba.

- Ona polazi od toga da je krivnja strogo osobna, ali smatra da se pod određenim uvjetima i takva individualna krivnja može uračunati pravnim osobama.

- Najpoznatija inačica te teorije jest teorija identifikacije engleskog prava (fizička osoba je um pravne osobe, njeno utjelovljenje ili alter ego- važno je u ovoj inačici teorije da se ne može pravna osoba identificirati sa ovakvim namještenikom već samo sa tzv. Mozgovima tj. direktorima i drugim fizičkim osobama koje donose ključne odluke za pravnu osobu).

- Shvaćanje prema kojem se kaznena odgovornost pravne osobe veže uz krivnju određenih fizičkih osoba omogučuje u najvećoj mjeri pomirenje načela odgovornosti pravnih osoba i načela krivnje.

Autonomna krivnja pravne osobe

- Danas je više u znanosti nego u zakonodavstvu prisutna tendencija prihvačanja vlastite ili autonomne odgovornosti pravne osobe.

- Kao takav oblik odgovornosti najčešće se spominje krivnja zbog organizacije- pojam potječe od njemačkog teoretičara Tiedemana.

- Takvom poimanju odgovara krivnja zbog organizacije prema kojoj se radnje pojedinca mogu pripisati pravnoj osobi samo ako su njezini organi ili predstavnici propustili mjere nadzora koje trebaju omogučiti propisno obavljanje poslova.

- Međutim ni s takvom ograničenim ciljem ne može se uspješno konstruirati izvorna krivnja pravne osobe jer se i propusti u organizaciji mogu zamisliti samo kao propusti vodečih fizičkih osoba u pravnoj osobi pa se postavlja pitanje kojim se pravom ti propusti smiju uračunati pravnoj osobi kao njezino djelo.

3. Temelj odgovornosti pravnih osoba u zakonu o odgovornosti

 pravnih osoba za kaznena djela.

- Temelj odgovornosti pravne osobe je kazneno djelo odgovorne osobe.

- Odgovorna je fizička osoba koja vodi poslove pravne osobe ili joj je povjereno obavljanje poslova iz područja djelovanja pravne osobe.

- Daljnji uvjet odgovornosti pravne osobe je da je odgovorna osoba povrjedila neku dužnost praavne osobe ili je kaznenim djelom odgovorne osobe pravna osoba ostvarila ili trebala ostvariti protupravnu imovinsku korist za sebe ili drugog.

- Pravna osoba neće odgovarati ako nije izvukla nikakvu korist iz kaznenog djela odgovorne osobe.

- Pravna osoba se neče kazniti ako iz bilo kojeg razloga ne postoji kazneno djelo odgovorne osobe (nema biča kaznenog djela, postoje razlozi isključenja protupravnosti, nema krivnje).

- Naš zakon propisuje da se odgovornost pravne osobe temelji na krivnji odgovorne osobe- prihvaćen je model izvođenja krivnje pravne osobe iz krivnje odgovorne osobe.

- Iako je ZOPOKD propisao da se za kazneno djelo pravne osobe i odgovorne osobe provodi jedinstven postupak i donosi jedna presuda, on dopušta da se pravna osoba može kazniti za kaznena djela odgovorne osobe i kad se utvrdi postojanje pravnih ili stvarnih zapreka za utvrđivanje odgovornosti odgovorne osobe.

- U tom slučaju će se postupak započeti i provesti samo protiv pravne osobe.

4. Krug pravnih osoba koje mogu

 odgovarati za kazneno djelo

- Za kaznena djela će odgovarati samo pravne osobe, a ne i neke druge zajednice, u našem pravu samo 2 društva nisu pravne osobe i to ortakluk i tajno društvo.

- Što se tiće države i pravnih osoba lokalne samouprave (općine, županije i gradovi) naš zakon predviđa da se RH ne može kazniti za kaznena djela, ali se mogu kazniti jedinice lokalne i područne (regionalne) samouprave ako su u pitanju kaznena djela koja nisu počinjena u izvršavanju javnih ovlasti.

- Preddruštva (prethodnik trgovačkog društva) još nije pravna osoba jer još nije upisano u sudski registar.

- Ukoliko ona počini kazneno djelo mogučnost da trgovačko društvo nakon upisa u sudski registar odgovara za radnje svog društva postojala bi samo ako bi se radilo o trajnom kaznenom djelu ili o drugim kaznenim djelima s iterativnom strukturom, a trgovačko bi društvo nastavilo s izvršavanjem kaznenog djela koje je započelo preddruštvo ili, kod višeaktnih kaznenih djela, ako bi ono izvršilo jednu od potrebnih radnji nakon upisa u registar.

- Kod pravnih osoba u stečaju postoji kaznena odgovornost pravne osobe, ali se krug odgovornih osoba sužava- samostečajni upravitelj.

- Kada pravna osoba prestane postojati kaznena odgovornost ili izvršenje kazne prelazi na njezinog pravnog sljednika (ako ga ima).

- Inozemne pravne osobe obuhvačene su teritorijalnim ili realnim načelom, načelom pasivnog personaliteta i univerzalnim načelom.

5. Sankcije za pravne osobe

- Zakon o odgovornsti pravnih osoba za kaznena djela predviđa 3 tipa sankcija:

- kazna- novčana kazna i ukidanje pravne osobe,

- uvjetna osuda i

- sigurnosne mjere.

- Novčana kazna može se izreći u rasponu od 5 000- 5 000 000 kn.

- ZOPOKD vodi računa o načelu zakonitosti, posebno o potrebi da kazne moraju biti određene (nulla poena sine lege certa), pa tako u čl. 10 uzima 4 okvira kazne:

- Za KD za koja je propisana najveća mjera od 1 g. zatvora može se izreći novčana

kazna od 5 000- 2 000 000.

- Za KD s največom mjerom 5 g. zatvora- 10 000 - 3 000 000 kn.

- Za KD s največom mjerom 10 g. zatvora- 15 000 - 4 000 000 kn

- Za KD s največom mjerom 15 g. zatvora- 20 000 - 5 000 000 kn

- Na ovako uređenu novčanu kaznu ne može se primjeniti odredba iz KZ prema kojoj jedinstvena novčana kazna za djela u stjecaju ne smije biti veća od zbroja pojedinačnih kazni niti od najveće zakonske mjere novčane kazne (općeg maksimuma) jer bi to značilo da kazna može uvijek doseći 5 000 000 kn.

- To znači da sud može kumulirati novčane kazne, ali može primjeniti i sustav asperacije tj. može izreći jedinstvenu kaznu koja će biti manja od zbroja pojedinačnih kazni, ali veća od svake pojedinačne kazne.

- Druga vrsta kazne je ukidanje pravane osobe kod koje nije odlučna težina počinjenih KD već zločinački karakter pravne osobe, pa je ova kazna u biti predviđena za zločinačke organizacije kojima status praavne osobe služi kao fasada.

- Uz kaznu ukidanja pravne osoe sud može izreći i novčanu kaznu.

- Uvjetna osuda: za pravne osobe u osnovi je regulirana po uzoru na običnu uvjetnu osudu iz KZ., s time da je rok provjeravanja skračen tako da može iznositi od 1-3 godina, a pretpostavka za izricanje uvjetne osude je da se radi o lakšem kaznenom djelu tj. da je propisana kazna zatvora do 3 g. i da je u konkretnom slučaju izrečena novčana kazna do 50000 kn.

- Zastara kaznenog progona protiv pravne osobe računa se prema kazni propisanoj za počinitelja KD. Zastara kaznenog progona nastupa istodobno za odgovornu i za pravnu osobu.

Sigurnosne mjere:

1. abrana obavljanja određenih djelatnosti ili poslova- ova mjera ne može se izreći jedinicama lokalne i područne(regionalne) samouprave i političkim strankama.

2. Zabrana stjecanja dozvola, ovlasati, koncesija ili subvenvija koje izdaju državna tjela ili jedinice lokalne i područne (regionalne) samouprave.

3. Zabrana poslovanja s korisnicima državnog ili lokalnog proračuna.

4. Oduzimanje predmeta.

- Sigurnosne mjere od 1-3 mogu se izreći u trajanju od 1-3 godine računajući od praavomoćčne presude.

- S obzirom da će se iz većine kaznenih djela koja će počiniti pravne osobe skrivati imovinska korist ZOPOKD predviđa kao mjeru sui generis oduzimanje imovinske koristi.

- Također kao mjeru sui generis ZOPOKD predviđa javno objavljivanje presude.

- Sud je dužan po službenoj dužnosti po pravomočnosti presude obavjestit tjelo nadležno za vođenje kaznene evidencije te sudski ili drugi registar u koji je pravna osoba upisana radi upisa kaznenog djela i sankcije.

6. Kaznena djela koja mogu počiniti pravne osobe

- Pravna osoba može odgovarati samo za KD odgovorne osobe kojim se povređuje neka dužnost pravne osobe ili je njime pravna osoba ostvarila ili trebala ostvariti protupravnu imovinsku korist.

- Sud prema tome treba u svakom pojedinom slučaju ispitati ispunjava li kazneno djelo koje je stavljeno na teret pravnoj osobi te uvjete.

PAGE
121

