


Република Србија
ВРХОВНИ КАСАЦИОНИ СУД
Кзз 1012/2020
07.10.2020. године
Београд

У ИМЕ НАРОДА

Врховни касациони суд, у већу састављеном од судија: Невенке Важић, председника већа, Веска Крстајића, Биљане Синановић, Милунке Цветковић и Драгана Аћимовића, чланова већа, са саветником Врховног касационог суда Весном Зарић, као записничарем, у кривичном предмету окривљеног АА, због кривичног дела тешка телесна повреда из члана 121. став 1. Кривичног законика, одлучујући о захтеву за заштиту законитости браниоца окривљеног АА - адвоката Југослава Родића, поднетом против правноснажних пресуда Основног суда у Зајечару К 426/2017 од 18.11.2019. године и Вишег суда у Зајечару Кж1 54/20 од 11.06.2020. године, у седници већа одржаној дана 07.10.2020. године, једногласно, донео је

ПРЕСУДУ

ОДБИЈА СЕ као неоснован захтев за заштиту законитости браниоца окривљеног АА - адвоката Југослава Родића, поднет против правноснажних пресуда Основног суда у Зајечару К 426/2017 од 18.11.2019. године и Вишег суда у Зајечару Кж1 54/20 од 11.06.2020. године.

Образложење

Пресудом Основног суда у Зајечару К 426/2017 од 18.11.2019. године окривљени АА оглашен је кривим да је извршио кривично дело тешка телесна повреда из члана 121. став 1. Кривичног законика, и осуђен је на казну затвора у трајању од шест месеци.

Истом пресудом окривљени је обавезан на плаћање трошкова кривичног поступка, а оштећени је ради остваривања имовинскоправног захтева упућен на парнични поступак.

Пресудом Вишег суда у Зајечару Кж1 54/20 од 11.06.2020. године одбијена је као неоснована жалба браниоца окривљеног, а пресуда Основног суда у Зајечару К 426/2017 од 18.11.2019. године, потврђена.

Против наведених правноснажних пресуда захтев за заштиту законитости поднео је бранилац окривљеног АА - адвокат Југослав Родић, због битне повреде одредаба кривичног поступка из члана 438. став 2. тачка 1) ЗКП, са предлогом да Врховни касациони суд усвоји поднети захтев, укине правноснажне пресуде и предмет врати на поновно одлучивање и одлуку.

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

Захтев за заштиту законитости је неоснован.

Указујући на битну повреду одредаба кривичног поступка из члана 438. став 2. тачка 1) ЗКП, бранилац окривљеног АА у поднетом захтеву истиче да се побијана правноснажна пресуда заснива на доказима на којима се по одредбама ЗКП не може заснивати и то на налазу и мишљењу вештака др Жељка Илића од 20.10.2019. године који је у свом налазу, односно делу налаза који вештак назива „подаци“, користио службене белешке Полицијске управе у Зајечару о обавештењима примљеним од грађана и који је своје коначно мишљење дао на основу наведених белешки, као и на основу медицинске документације, па је по ставу браниоца, наведени налаз и мишљење, као и допуна налаза истог вештака од 20.10.2017. године требало извојити из списка.

Изнети наводи захтева за заштиту законитости браниоца окривљеног се, по оцени Врховног касационог суда, не могу прихватити као основани.

Ово са разлога јер правноснажна пресуда није заснована на делу налаза и мишљења сталног судског вештака др Жељка Илића од 20.10.2017. године под називом „подаци“, већ на делу који се базира на медицинској документацији, те на допуни налаза и мишљења истог вештака од 19.02.2019. године, који је вештак сачинио по налогу суда уз упутство да не може користити службене белешке ПУ Зајечар о обавештењима примљеним од грађана.

Дакле, како је на интервенцију суда стални судски вештак др Жељко Илић у допуни налаза и мишљења од 19.02.2019. године занемарио наведене белешке, те исти дао на основу медицинске документације и других законито прибављених доказа, то су неосновани наводи браниоца окривљеног да се у конкретном случају ради о незаконитом доказу и на истом се може заснивати пресуда.

Стога, имајући у виду да, по оцени Врховног касационог суда, налаз и мишљење сталног судског вештака др Жељка Илића од 20.10.2017. године, као и допуна налаза и мишљења истог вештака од 19.02.2019. године представљају законите доказе на којима се пресуда може заснивати, то самим тим није морало бити донето решење о њиховом издвајању из списка предмета, па су из наведених разлога као неосновани оцењени наводи захтева браниоца окривљеног којима се указује да је извођењем ових доказа и заснивањем пресуде на истима учињена битна повреда одредаба кривичног поступка из члана 438. став 2. тачка 1) ЗКП.

Са изнетих разлога, налазећи да побијаним пресудама није учињена битна повреда одредаба кривичног поступка из члана 438. став 2. тачка 1) ЗКП на коју се неосновано указује захтевом за заштиту законитости браниоца окривљеног АА -

адвоката Југослава Родића, то је Врховни касациони суд на основу члана 491. став 1. ЗКП наведени захтев браниоца окривљеног одбио као неоснован.

Записничар-саветник
Весна Зарић,с.р.

За тачност отправка
Управитељ писарнице
Марина Антонић

Председник већа-судија
Невенка Важић,с.р.