

ČESKÁ REPUBLIKA

ROZSUDEK JMÉNEM REPUBLIKY

Okresní soud v Liberci rozhodl samosoudkyní Mgr. Martou Pražákovou v hlavním líčení konaném dne 19.4.2016, **takto:**

Obžalované

J a n a B [REDACTED]

nar. [REDACTED] ve Frýdlantu, okres Liberec, hlášená k pobytu na adrese [REDACTED]
[REDACTED] k doručení [REDACTED]

N i k o l a B [REDACTED] ,

nar. [REDACTED] v Liberci, hlášená k pobytu na adrese [REDACTED]
k doručení [REDACTED] ,

jsou vinny, že

v Liberci dne 10.5.2014 kolem 20:00 hod. na ul. 5. května na chodníku poblíž prodejny se zdravou výživou nejprve Jana B [REDACTED] po předchozím slovním konfliktu fyzicky napadla Pavlínou J [REDACTED] nar. [REDACTED] , a to tak, že ji nejprve udeřila kabelkou, chytila ji za vlasy, opakovaně ji udeřila pěstí do obličeje, a když byla Pavlína J [REDACTED] v předklonu, kopl ji opakovaně kolenem do hlavy, obličeje a břicha, čímž jí způsobila bolestivá zranění spočívající v zlomenině nosu, pohmoždění obličeje s oděrkami, pohmoždění krční páteře, s nutností nosit krční límec, s pracovní neschopností od 10.5.2014 do 31.5.2014 a s nutností hospitalizace v době od 16.5.2014 do 18.5.2014 v Krajské nemocnici Liberec, kde byla Pavlíně J [REDACTED] provedena repozice fraktury nosních kostí;

v okamžiku kdy se Pavlína J. zastala kolemjdoucí Lenka K. nar. , Nikola B. Lenku K. fyzicky napadla úderem pěstí do obličeje, čímž jí způsobila kontuzi nosu bez pracovní neschopnosti,

t e d y

obžalovaná Jana B. jednak jinému úmyslně ublížila na zdraví, jednak dopustila se na místě veřejnosti přístupném výtržnosti tím, že napadla jiného,

obžalovaná Nikola B. dopustila se na místě veřejnosti přístupném výtržnosti tím, že napadla jiného,

t í m s p á c h a l y

obžalovaná Jana B. jednak **přečin ublížení na zdraví podle § 146 odst. 1 tr. zákoníku**, jednak **přečin výtržnictví podle § 358 odstavec 1 tr. zákoníku**,

obžalovaná Nikola B. **přečin výtržnictví podle § 358 odstavec 1 tr. zákoníku**,

a o d s u z u j í s e

Jana B. podle § 146 odst.1 tr. zákoníku s užitím § 43 odst.1 tr. zákoníku **k úhrnnému trestu odnětí svobody v trvání sedmi /7/ měsíců.**

Podle § 81 odst.1 tr. zákoníku se výkon trestu **podmíněně odkládá** a podle § 82 odst.1 tr. zákoníku se obžalované Janě B. stanoví **zkušební doba** v trvání **dvou /2/ roků.**

Nikola B. podle § 358 odst.1 tr. zákoníku **k trestu odnětí svobody v trvání čtyř /4/ měsíců.**

Podle § 81 odst.1 tr. zákoníku se výkon trestu podmíněně odkládá a podle § 82 odst.1 tr. zákoníku se obžalované Nikole B. stanoví zkušební doba v trvání **jednoho /1/ roku.**

Podle § 228 odst. 1 tr. řádu je obžalovaná **Jana B.** povinna zaplatit **poškozené Pavlíně J.** nar. , bytem , náhradu za ztrátu na výdělků ve výši **3.868,- Kč.**

Podle § 228 odst. 1 tr. řádu je obžalovaná **Jana B.** povinna zaplatit **poškozené Pavlíně J.** nar. bytem , nemajetkovou újmu v penězích ve výši **170.535,- Kč.**

Podle § 229 odst. 2 tr. řádu se **poškozená Pavlína J.**, nar. bytem se zbytkem svého nároku na náhradu škody ve výši **6.897,- Kč** vůči obžalované Janě B. odkazuje na řízení ve věcech občanskoprávních.

Podle § 229 odst. 1 tr. řádu se **poškozená Pavlína J. [redacted]**, nar. [redacted] bytem [redacted], se svým nárokem na náhradu škody vůči obžalované Nikole B. [redacted] odkazuje na řízení ve věcech občanskoprávních.

O d ů v o d n ě n í :

Dne 9.7.2014 byl u zdejšího soudu podán návrh na potrestání na obžalované pro přečin ublížení na zdraví podle § 146 odstavec 1 trestního zákoníku a přečin výtržnictví dle § 358 odstavec 1 trestního zákoníku u Jany B. [redacted] a přečin výtržnictví dle § 358 odstavec 1 trestního zákoníku u Nikoloy B. [redacted] kterého se se měly dopustit tím, že v Liberci, na ul. 5. května, na chodníku poblíž prodejny se zdravou výživou, dne 10. 5. 2014 kolem 20.00 hod., Jana B. [redacted] po předchozím slovním konfliktu fyzicky napadla Pavlínou J. [redacted] nar. [redacted] a to tak, že ji kabelkou udeřila přes obličej, uchopila ji za vlasy a druhou rukou ji opakovaně udeřila pěstí do obličeje, a když byla Pavlína J. [redacted] v předklonu, kopla ji opakovaně kolenem do hlavy a břicha, čímž jí způsobila zlomeninu nosu, pohmoždění obličeje s oděrkami, pohmoždění krční páteře, s pracovní neschopností od 10. 5. 2014 do 31. 5. 2014, kdy zranění bylo doprovázeno bolestmi, nutností nosit krční límec, a v době od 16. 5. 2014 do 18. 5. 2014 hospitalizací Pavlíny J. [redacted] v KN Liberec, kde byla provedena repozice fraktury nosních kostí, v okamžiku kdy se Pavlína J. [redacted] zastala kolemjdoucí Lenka K. [redacted], nar. [redacted], Nikola B. [redacted] Lenku K. [redacted] fyzicky napadla a to tak, že ji udeřila pěstí do obličeje, čímž jí způsobila kontuzi nosu bez pracovní neschopnosti.

Ve věci se konala tři hlavní líčení, k nimž byly obžalované řádně předvolány, avšak na první dvě se nedostavily obě, na třetí se nedostavila Jana B. [redacted] s tím, že Nikola B. [redacted] předložila její omluvu, v níž Jana B. [redacted] požádala o konání hlavního líčení v její nepřítomnosti. S ohledem na uvedené byla za splnění podmínek § 202 tr. řádu první dvě hlavní líčení konána v nepřítomnosti obou obžalovaných, třetí hlavní líčení v nepřítomnosti Jany B. [redacted]

Podle § 207 odst. 2 tr. řádu byly přečteny protokoly o výsledku obou obžalovaných tehdy v procesním postavení podezřelých. Jana B. [redacted] dne 2.7.2014 vypověděla, že její manžel jí šel jednou koupit snář a od té doby chodil venčit psa s poškozenou, která se obžalované vždy smála, když ji viděla. Dne 10.5.2014 viděla obžalovaná poškozenou dvakrát, obžalovaná byla vynervovaná, neboť poškozená se jí vysmívala a řekla jí, že je stará kráva. Obžalovaná k poškozené přistoupila a dala jí facku. Jiným způsobem jí nenapadla. Její dcera nikoho nenapadla, obě šli na obžalovanou.

Nikola B. [redacted] dne 2.7.2014 vypověděla, že nikoho neudeřila, pouze ji odstrčila, protože byly dvě proti jedné. Dále vypověděla, že se prali navzájem, že to začalo kvůli otcí, protože matka si myslela, že spolu něco mají. Neviděla, kdo si začal. Matka říkala, že s ní chce mluvit, ona jí řekla, že je stará kráva, a pak se začaly najednou prát. Tu ženu, která se do toho přিপletla, pouze odstrčila, aby nechala matku být, pak s matkou odešly, ale za chvíli se vrátily s tím, že zavolají policii. Tu ženu nenapadla, nedokáže vysvětlit, jak je možné, že má pohmožděný nos, musela si to udělat sama.

Při zjišťování skutkového stavu soud dále vyšel z výpovědi poškozené Pavlína J. a Lenky K. a svědka Josefa V.

Poškozená Pavlína J. po řádném poučení v rámci hlavního líčení uvedla, že před tím konfliktem si manžel obžalované u ní v obchodě v ulici 5. května koupil snář. Potom tam chodila ta starší Romka do toho obchodu, koukala se na ní, ale nikdy nic neřekla. Často chodili oba s tím snářem po ulici 5. května, to nešlo přehlédnout. Poškozená nevěděla, jak se obžalovaná jmenuje, potkávala ji ale, když chodila se psem, koukala na ní, poškozená to nechápala. Dne 10.5.2014 šla poškozená z práce ulicí 5. května. Měla u sebe svého psa. Proti ní šly dvě Romky - jedna byla starší, druhá mladší, která měla melír. Starší k ní přistoupila, chytila jí za vlasy, strhla jí směrem do předklonu. V předklonu poškozená vůbec neviděla, kdo jí co dělá. Hlídala si psa. Ta starší jí udeřila kolenem do obličeje. Pak už nic moc nevnímala, protože to byla strašná bolest. To, že jí kopala, to jí pak řekla až paní K. Ta starší jí mlátila, proto měla hlavu u kolen, pak už nic neviděla. Celý konflikt doprovázely slovní nadávky od obou obžalovaných, nadávaly jí do kurev. Nadávaly i té paní K., která se jí zastala. Bránit se nemohla, protože měla kabelku, psa a tašku pro psa. Ta starší Romka jí udeřila prsty na ruku, od toho měla poškrábaný nos, jiným předmětem mě neudeřila. Ta mladší Romka té starší přitakávala. V důsledku útoku byla poškozené provedena repozice nosu, na tu půjde ještě jednou. Rovněž musela nosit límec na krční páteř.

Poškozená Lenka K. po řádném poučení v rámci hlavního líčení uvedla, že ten den šla z práce a z nákupu od OC Plaza směrem k ulici 5. května do Voroněžské ulice, kde bydlela. Po druhé straně chodníku šla paní J. kterou tehdy od vidění znala. Všimla si, že dvě Romky vyšly odněkud zprava, vyřvávaly na okolí, ta starší se jí zdála podnapilá. Pak si ty Romky všimly paní J. začaly na ní křičet ty kurvo, děvko. Ta starší křičela, že paní J. spí s celou její rodinou, pak ji uhodila, a to nejprve kabelkou, pak pěstmi, pak ji kopala kolenem do hlavy a do břicha. Paní J. se snažila krýt, nakonec se předklonila a Romka do ní kopala kolenem z boku, do břicha, do hlavy, přímo do obličeje. Kolenem ji koplá víckrát, bylo to asi 15x. Bylo to takové bezmyšlenkovité, vzteklé, afektované, agresivní mlácení, jednou pěstí, podruhé předloktím, pak koleno. Ta mladší říkala té starší, ať toho nechá, nijak se nezapojovala, ani té starší aktivně nebránila v útoku. Ze strany mladší Romky žádný útok na paní J. neviděla. Lidi tam jen postávali, proto se do toho zapojila sama. Říkala Romkám, ať toho nechají, že se to vyřeší v klidu, šla k nim a tu starší chytila za rameno. Na to jí ta starší řekla, jestli „chce taky do huby“ a že jí zbije, zabije a ať jde „do prdele“. Pak jí ta mladší Romka nejprve říkala, ať se do toho nepletu, a pak jí dala pěstí do nosu. Nato se otočila a šla na druhou stranu chodníku, aby nedostala ještě další ránu a zavolala jsem policii. Ty dvě Romky šly pak směrem k Šaldovu náměstí. Paní J. zavolala asi svého přítele, který je pak doběhl a vrátil se s nimi zpátky. Přišel tam pak asi i manžel té starší Romky a opět vznikla potyčka. Znovu křičely, že ji zabijí a různě nadávaly. Poškozená dostala jednu ránu z menší vzdálenosti, intenzivní, bylo to pěstí, vůbec ji nezaregistrovala, jinak by asi uhnula. Z konfliktu měla zlomený nos.

Svědka Josef V. po řádném poučení v rámci hlavního líčení uvedl, že mu paní J. mi volala, že ji napadli. Bydlí poblíž, tak tam běžel. Když doběhl na místo po telefonátu paní J. ukázala mu na ty, co ji napadli. Ukázala na starší Romku, s ní tam

už byl nějaký muž, a mladší Romku. Stáli poblíž v ulici 5. května směrem k Šaldovu nám. Běžel tam a a když je doběhl, řekl jim, aby se vrátili, že napadli paní J. Oni vůbec neodporovali a šli s ním zpátky. Když došli k paní J., začala ta starší Romka znovu vykřikovat, že ji znovu zbije. Asi za 10 minut přijela policie, ale mezitím se tam seběhli další Romové a začali vyhrožovat, že budeme mít problémy. Za jeho přítomnosti k dalšímu fyzickému konfliktu ale nedošlo. S paní J. tam stála paní K. která říkala, že volala policii, že napadení paní J. viděla a že napadli i ji. Když přišel na místo, tekla paní J. krev z nosu a už měla modřiny na obličeji.

Soud dále provedl důkazy listinami, konkrétně úředním záznamem Policie ČR z 10.5.2014, lékařskými zprávami MUDr. Aleše P. z 22.5.2014 a 23.5.2014 a 25.6.2014, zprávami KNL a.s. o ambulantním vyšetření z 10.5.2014, prozatímní propouštěcí zprávou KNL a.s. z 16.5.2014, ambulantní zprávou MUDr. Marka B. o z 21.5.2014, rozhodnutím o dočasné pracovní neschopnosti Pavlíny J., opisy z evidence rejstříku trestů, zprávami o pověsti Magistrátu města Liberec.

Z úředního záznamu Policie ČR soud zjistil, že dne 10.5.2014 v 20:30 byly v ulici 5. května zajištěny obě obžalované, na místě byly i obě poškozené.

Z lékařských zpráv týkajících se poškozené Pavlíny J. a rozhodnutí o pracovní neschopnosti soud zjistil, že utrpěla zavřenou zlomeninu nosu, měla pohmožděný obličej s oděrkami a pohmožděnou krční páteř. Od 10.5. do 31.5.2014 byla v pracovní neschopnosti. Dne 16.5.2014 se podrobila operaci, kdy jí byla provedena repozice nosu v celkové anestezii. Hospitalizována byla od 16.5. do 18.5.2014. Užívala analgetika a nosila krční límec. Měla bolesti krku a bolesti hlavy v temeni, nemohla kroutit hlavou.

Z lékařských zpráv týkajících se poškozené Lenky K. soud zjistil, že utrpěla kontuzi nosu bez zlomeniny. Měla bolesti nosu a obličeje, v pracovní neschopnosti nebyla.

Z evidence rejstříků trestů ČR bylo zjištěno, že obžalovaná Jana B. má dva záznamy, k nimž nelze přihlídnout, neboť v jednom případě podlehl odsouzení amnestií a v druhém případě již došlo k osvědčení. Obžalovaná Nikola B. nemá v ČR žádný záznam o předchozím odsouzení. Ze zpráv o pověsti soud zjistil, že obžalované nebyly projednávány v přestupkovém řízení.

Při rozhodování o vině obžalovaného hodnotil soud jednotlivé důkazy jak odděleně, tak v jejich vzájemných souvislostech a dospěl k tomu, že se skutek stal tak, jak je popsán ve výroku rozsudku.

Svědecké výpovědi Pavlíny J., Lenky K. a Josefa V. hodnotí soud jako zcela věrohodné, ani jeden z nich nemá k obžalovaným žádný vztah a tedy žádný důvod pro to, aby výpověď zkreslovali v jejich prospěch či neprospěch. Lenka K. celou situaci sledovala přímo na místě, zblízka a po celou dobu – tj. od jeho počátku až do konce, kdy přijela policie. Celý konflikt popsala velmi detailně, bez zaváhání a přesně. Svědecká výpověď Pavlíny J. byla sice kusá, neboť utrpěla bolestivé zranění, čímž bylo ovlivněno její vnímání událostí, nicméně i ona jednoznačně určila, kdo konflikt

vyvolal a jak začal. Svědecké výpovědi si vzájemně neodporují, naopak se v jednotlivostech doplňují. V souladu s nimi jsou potom i lékařské zprávy, které jednoznačně a bez pochybností potvrzují, jaká zranění poškozené utrpěla.

Nadto Jana B. přiznala, že ten den měla s Pavlínou J. konflikt, že jí dala facku. Úder otevřenou dlaní (tj. facka) by však nezpůsobila zranění, která Pavlína J. v konfliktu s Janou B. utrpěla. Navíc tuto obhajobu vyvrací nejen způsobená zranění, ale zejména svědecká výpověď Lenky K. která popsala mnohočetné údery pěstmi a kopy kolenem do hlavy i břicha, i Josefa V. který popsal, že, když na místo přišel, měla Pavlína J. už modřiny. Svědecká výpověď Lenky K. rovněž vyvrací tvrzení obžalovaných, že by Pavlína J. adresovala Janě B. nadávku „ty stará krávo“. Z výpovědi obžalované Nikolky B. vyplývá, že na místě s matkou byla. Její tvrzení, že Lenku K. neuhodila, však vyvrací lékařská zpráva potvrzující zranění, které Lenka K. utrpěla. To zcela koresponduje s tím, že se jednalo o jeden intenzivnější úder do oblasti nosu.

Byly prokázány tedy tyto skutečnosti:

Dne 10.5.2014 kolem 20:00 hod. v ul. 5. května na chodníku potkala Jana B. a Nikola B. Pavlínu J. kterou Jana B. znala z knihkupectví, kde jí manžel koupil snář a kam chodila i ona. Jana B. začala na Pavlínou J. křičet a nadávat jí do děvky a kurvy, pak ji fyzicky napadla - nejprve ji udeřila kabelkou, pak ji chytila za vlasy, opakovaně ji udeřila pěstí do obličeje a když byla Pavlína J. v předklonu, kopl ji opakovaně kolenem do hlavy, obličeje a břicha. Pavlína J. se nijak nebránila, neboť měla plné ruce a hlídala si psa, kterého měla s sebou. Nikola B. se fyzického útoku na Pavlínu J. neúčastnila. Když však přišla Pavlíně J. na pomoc kolemjdoucí Lenka K. udeřila ji Nikola B. pěstí do obličeje. Následně na zavolání Pavlíny J. přišel na místo Josef V., který dle určení Pavlíny J. přivedl obžalované zpět, neboť ty poodešly směrem k Šaldovu náměstí, následně přijela Policie ČR a obě obžalované zajistila. Pavlíně J. byla konfliktem způsobena zavřená zlomenina nosu, pohmoždění obličeje s oděrkami a pohmoždění krční páteře. V důsledku toho byla Pavlína J. hospitalizována od 16.5.2014 do 18.5.2014 v Krajské nemocnici Liberec, kde jí byla provedena repozice nosu, a dále byla pro bolestivost krční páteře nucena nosit krční límec. Pavlína J. byla v pracovní neschopnosti od 10.5.2014 do 31.5.2014. Lence K. byla konfliktem způsobena kontuze nosu; v pracovní neschopnosti nebyla. Nebylo prokázáno, že by Nikola B. jakkoli napadla Pavlínu J.

Obžalovaná Jana B. tedy opakovanými údery pěstmi do obličeje a kolenem do hlavy a břicha ve chvíli, kdy Pavlína J. byla v předklonu, způsobila Pavlíně J. zlomeninu nosu, pohmoždění obličeje a krční páteře, v důsledku čehož byla Pavlína J. v pracovní neschopnosti po dobu 22 dnů, musela na operaci nosu a musela nosit krční límec pro bolestivost krční páteře. Je zřejmé, že Jana B. jednala úmyslně. Muselo jí být zřejmé, že opakovanými údery pěstí a kolenem do hlavy a obličeje, může způsobit zlomeninu nosu a zhmoždění krční páteře. Jana B. tedy svým úmyslným jednáním naplnila skutkovou podstatu přečinu ublížení na zdraví, když byly

naplněny definiční znaky ublížení na zdraví dle § 122 tr. zákoníku, a přečinu výtržnictví, kdy se na veřejnosti – na ulici dopustila výtržnosti tím, že napadla jiného.

Obžalovaná Nikola B. tedy úderem pěstí do obličeje způsobila Lence K. kontuzi nosu. I v případě Nikoly B. je zřejmé, že jednala úmyslně. Nikola B. tedy svým úmyslným jednáním naplnila skutkovou podstatu přečinu výtržnictví, kdy se na veřejnosti – na ulici dopustila výtržnosti tím, že napadla jiného.

Vina obou obžalovaných byla bez pochybností prokázána.

Podle § 146 odst. 1 tr. zákoníku kdo jinému úmyslně ublíží na zdraví, bude potrestán odnětím svobody na šest měsíců až tři léta.

Podle § 358 odst. 1 tr. zákoníku kdo se dopustí veřejně nebo na místě veřejnosti přístupném hrubé neslušnosti nebo výtržnosti zejména tím, že napadne jiného, hanobí hrob, historickou nebo kulturní památku, anebo hrubým způsobem ruší přípravu, průběh nebo zakončení organizovaného sportovního utkání, shromáždění nebo obřadu lidí, bude potrestán odnětím svobody až na dvě léta.

Při úvaze o výši a druhu trestu u obžalovaných soud přihlédl k ustanovení § 38 tr. zákoníku, § 39 tr. zákoníku a také k polehčujícím a přitěžujícím okolnostem tak, jak jsou uvedeny v § 41 a § 42 tr. zákoníku.

Obžalované Janě B. byl za spáchání dvou přečinů spáchaných v souběhu uložen úhrnný trest dle zásad § 43 odst. 1 tr. zákoníku, a to dle § 146 odst. 1 tr. zákoníku, neboť jde o trestný čin nejpřísněji trestný. K předchozím odsouzením obžalované Jany B. soud nepřihlédl ze shora uvedených důvodů. Obžalovaná Jana B. nemá záznam o přestupku. Lze tedy uzavřít, že v době předcházející spáchání uvedených přečinů žila řádně. Soud na druhou stranu zohlednil, že se jednalo o útok na jinou osobu bez zjevného důvodu, který byl zákeřný a byl veden intenzivním způsobem, neboť kopání kolenem do hlavy a břicha obžalovaná opakovala. A to za situace, kdy sama ohrožena nijak nebyla, neboť Pavlína J. se nijak nebránila a byla v předklonu. Na základě uvedeného uložil soud trest odnětí svobody v délce 7 měsíců. Soud dále dospěl k závěru, že k tomu, aby obžalovaná nadále vedla řádný život a nedopouštěla se závadného jednání, není třeba výkonu uloženého trestu, a proto dle § 81 odst. 1 tr. zákoníku jeho výkon podmíněně odložil na dobu dvou roků.

Obžalované Nikole B. byl za přečinu výtržnictví uložen trest dle § 358 odst. 1 tr. zákoníku. Obžalovaná Nikola B. nebyla dosud trestána, nemá ani záznam o přestupku. Lze tedy uzavřít, že v době předcházející spáchání uvedených přečinů žila řádně. V případě Nikoly B. soud zejména přihlédl k tomu, že se jednalo o jediný úder pěstí, tedy nejednalo se o závažný trestný čin s neodstranitelnými následky, ale ještě o mírnou formu vzájemného konfliktu dvou osob. Na druhou stranu však soud přihlédl k tomu, že útok směřoval proti osobě, která šla pomoci jinému. Na základě uvedeného uložil soud trest odnětí svobody v první čtvrtině zákonné trestní sazby. Soud dále dospěl k závěru, že k tomu, aby obžalovaná nadále vedla řádný život a

nedopouštěla se závadného jednání, není třeba výkonu uloženého trestu, a proto dle § 81 odst. 1 tr. zákoníku jeho výkon podmíněně odložil na dobu jednoho roku.

S nárokem na náhradu škody ve výši 181 300 Kč se připojila Pavlína J. ■■■ a to vůči oběma obžalovaným, přičemž navrhla, aby bylo uloženo, aby jim byla uložena povinnost hradit společně a nerozdílně. K tomu však na straně obžalované Nikoly B. ■■■ nebyly splněny podmínky, neboť ta se útoku na Pavlínou J. ■■■ vůbec neúčastnila. Utrpěná zranění tedy nejsou následkem jejího jednání, není zde žádná příčinná souvislost, a soud proto poškozenou Pavlínou J. ■■■ s jejími nároky vůči Nikole B. ■■■ odkázal zcela na řízení ve věcech občanskoprávních. Jiná situace je u obžalované Jany B. ■■■ – svým jednáním ublížila Pavlíně J. ■■■ na zdraví v rozsahu uvedeném shora, proto jsou dány podmínky pro přiznání nároku na náhradu škody a nemajetkové újmy v níže uvedeném rozsahu.

Pavlína J. ■■■ nárokovala přiznat částku 181 300 Kč, která se skládá z bolestného ve výši 28 143 Kč (bolestné 112 bodů, hodnota bodu 251,28 Kč), náhrady za ztížení společenského uplatnění ve výši 142 392 Kč, nákladů na vypracování znaleckého posudku ve výši 6 897 Kč, náhrady za ztrátu na výdělku ve výši 3 868 Kč.

Poškozená předložila znalecký posudek Doc. MUDr. Evžena Hrnčíře, CSc., MBA ze dne 11.12.2015, v němž znalec správně vyčíslil odškodnění za bolest a ztížení společenského uplatnění v souladu se zásadami uvedenými v Metodice Nejvyššího soudu ČR k náhradě nemajetkové újmy na zdraví podle § 2958 zák. č. 89/2012 Sb., občanského zákoníku (dále jen Metodika), neboť k ublížení na zdraví došlo za účinnosti nového občanského zákoníku a nelze tedy užít dříve používané vyhlášky č. 440/2001 Sb. Znalec stanovil bodové ohodnocení bolestného takto: zlomenina nosních kůstek s dislokací kostních úlomků – 60 bodů, zhmoždění obličeje na tváři pod levým okem hodnocené jako rána periokulární krajiny – 15- bodů, podvrtnutí krční páteře – 30 bodů, operační repozice nosních kůstek hodnocená jako rána nosu – 7 bodů, celkem tedy 112 bodů. Hodnota jednoho bodu pro zranění utrpěná v roce 2014 činí dle Metodiky 251,28 Kč. Počtu 112 bodů tedy odpovídá částka 28 143 Kč. Znalec dále stanovil bodové ohodnocení ztížení společenského uplatnění tím, že určil, o kolik procent se v důsledku posuzované škody na zdraví zhoršila schopnost poškozeného vykonávat některé činnosti (aktivity a participace), kterých je celkem 74, přičemž každé odpovídá určitá finanční částka. Přitom platí, že o kolik procent se schopnost poškozeného vykonávat tuto činnost v důsledku posuzované škody na zdraví zhorší, tolik procent z finanční částky odpovídající této aktivitě dostane. Finanční částky přiznané za pokles schopnosti vykonávat tyto činnosti se následně sečtou a součet tvoří základ odškodnění. Znalec určil, že v důsledku utrpěných zranění byla Pavlína J. ■■■ omezena v těchto činnostech: provádění jednotlivého úkolu, provádění mnohočetných úkolů, vykonávání běžné denní povinnosti, přemísťování, zvedání a nošení předmětů, přemísťování předmětů dolními končetinami, chůze, pohyb, pohyb po různých lokalitách, používání dopravy, získání a udržení zaměstnání, rekreace a volný čas, přičemž dospěl k tomu, že celkem došlo k omezení v rozsahu 1,18055556%. Takto vypočtené procento se následně dle Metodiky násobí tzv. výchozí rámcovou částkou pro náhradu za ztížení společenského uplatnění poškozeného, která odpovídá čtyřsetnásobku průměrné hrubé měsíční nominální mzdy za kalendářní rok předcházející roku, v němž se ustálil zdravotní stav poškozeného. Za

rok 2013 tento násobek činil 10 051 200 Kč. Proto tedy vypočtenému omezení Pavlíný J. ■■■ v rozsahu 1,18055556% odpovídá částka 118 660 Kč. Dle Metodiky je dále zapotřebí zohlednit i věk poškozeného v době poškození zdraví. V případě Pavlíný J. ■■■ které byly v době poškození zdraví 27 let, se proto částka zvyšuje o 20%, což tedy činí částku 142 392 Kč.

Poškozená dále doložila, že měla hodinový výdělek 57,50 Kč, že za prvních 14 kalendářních dnů dostala od zaměstnavatele náhradu mzdy ve výši 1 845 Kč a od OSSZ za dobu od 25.5. do 31.5.2014 dostala 1 218 Kč. Za 15 pracovních dnů připadajících na dobu od 10.5.2014 do 31.5.2014 by tedy poškozená měla výdělek 6 900 Kč. vyplaceno jí však bylo 1 845 Kč + 1 218 Kč, a proto ztráta na výdělku je 3 868 Kč.

Ohledně shora uvedených nároků – tj. odškodnění za bolest ve výši 28 143 Kč a ztížení společenského uplatnění ve výši 142 392 Kč a ztráty na výdělku ve výši 3 868 Kč dospěl soud k závěru, že jsou zcela po právu a že – jak už bylo výše uvedeno – jsou dány podmínky pro jejich přiznání.

Poškozená však dále uplatnila nárok na úhradu nákladů za vypracování znaleckého posudku Doc. MUDr. Evžena Hrnčíře, CSc., MBA ve výši 6 897 Kč. Podle § 154 odst. 1 tr. řádu byl-li poškozenému alespoň zčásti přiznán nárok na náhradu škody nebo nemajetkové újmy v penězích nebo na vydání bezdůvodného obohacení, je odsouzený, jemuž byla povinnost k náhradě škody nebo nemajetkové újmy v penězích nebo k vydání bezdůvodného obohacení uložena, povinen nahradit poškozenému též náklady potřebné k účelnému uplatnění tohoto nároku v trestním řízení, včetně nákladů vzniklých přibráním zmocněnce. Dle komentáře k tr. řádu (Šámal, P. a kol.: Trestní řád. Komentář. 7. vydání. Praha: C. H. Beck, 2013, s. 1853) patří mezi tyto náklady „i náklady, které poškozený vynaložil v přímé souvislosti s prokázáním přesné výše škody, nemajetkové újmy nebo bezdůvodného obohacení, které mu trestným činem vzniklo (např. tím, že si vyžádal k této otázce znalecký posudek za situace, kdy výše škody, bezdůvodného obohacení nebo náhrady za nemajetkovou újmu nebyly dostatečně zřejmé z důkazů provedených orgánem činným v trestním řízení).“ Na základě uvedeného dospěl soud k závěru, že poškozená uplatnila nárok na úhradu nákladů za vypracování znaleckého posudku předčasně. Soud nicméně musel v rozsudku vypořádat i tento uplatněný nárok dle tr. řádu, a proto nezbylo než odkázat poškozenou s tímto nárokem dle § 229 odst. 2 tr. řádu na řízení ve věcech občanskoprávních, neboť tr. řád jinou možnost nenabízí. Uvedené však nebrání poškozené uplatnit tento nárok v trestním řízení dle citovaného § 154 tr. řádu.

P o u ě n í : Proti tomuto rozsudku lze podat odvolání do osmi dnů od jeho doručení ke Krajskému soudu v Ústí nad Labem – pobočka Liberec, prostřednictvím Okresního soudu v Liberci, písemně, ve trojím vyhotovení. V téže lhůtě, nebo v lhůtě dodatečně stanovené předsedou senátu musí být odvolání písemně odůvodněno. Z odůvodnění musí být patrné, proti kterému výroku odvolání směřuje a jaké vady jsou vytýkány rozsudku nebo řízení, které rozsudku předcházelo. O odvolání bude rozhodovat Krajský soud v Ústí nad Labem - pobočka Liberec. Státní zástupce může

rozsudek napadnout ve všech výrocích a je povinen uvést, zda odvolání podává ve prospěch či neprospěch obžalovaného. Obžalovaný může rozsudek napadnout pro nesprávnost výroku, který se ho přímo dotýká. Poškozený, který uplatnil nárok na náhradu škody, může rozsudek napadnout pro nesprávnost výroku o náhradě škody.

Právo podat odvolání nenáleží osobám, které se ho výslovně vzdaly.

V Liberci dne 19. dubna 2016

Mgr. Marta Pražáková, v.r.
samosoudkyně

Za správnost vyhotovení:
Kubášová Romana

Rozsudek nabyl právní moci a je vykonatelný:

- ve výroku o vině a trestu dnem

8. července 2016 – ohledně Jany B [REDACTED]

9. července 2016 – ohledně Nikolý B [REDACTED]

-ve výroku o náhradě škody dnem **6. října 2016**

Doložku PM připojila dne 4.11.2016 Hana Schafhauserová