

ČESKÁ REPUBLIKA
ROZSUDEK
JMÉNEM REPUBLIKY

Okresní soud v Liberci rozhodl v senátě složeném z předsedkyně JUDr. Jany Švorčíkové a přísedících soudců Miluše Fabiánové a Miluše Tarabové v hlavním líčení konaném dne 10. dubna 2018

takto:

Obžalovaný

Petr F [redacted], narozený [redacted] v Liberci, živnostník, bytem [redacted]

je vinen, že

na 16,095 km silnice I/35, v katastru obce Stráž nad Nisou, kolem 13:25 hodin dne 3. 12. 2015, jako řidič nákladního vozu značky Renault Master, registrační značky 4L5 3400, v rozporu s ust. § 5 odst. 1 písm. b) a § 18 odst. 3 zákona č. 361/2000 Sb., ve znění pozdějších předpisů, dostatečně nesledoval situaci v provozu na pozemní komunikaci, neviděl tak Miroslava B [redacted] narozeného [redacted], který však nebyl nikterak vybaven bezpečnostním oděvem s označením z retroreflexního materiálu a který stál u vozidla značky Suzuki Swift, registrační značky 2L0 1605, které nebylo nijak označeno jako překážka provozu na pozemní komunikaci a které bylo odstaveno na mostě v připojovacím jízdním pruhu, a v nedovolené rychlosti 110 km/h do nich narazil; Miroslav B [redacted] vlivem zranění vzápětí zemřel a v jeho automobilu sedící Věra T [redacted] narozená [redacted] přitom utrpěla tržnou ránu nad pravým okem v čelní krajině, tržnou ránu nad pravou Achillovou šlachou a zhmoždění levého lokte, s omezením v obvyklém způsobu života po dobu delší než 7 dnů,

tedy

jinému z nedbalosti způsobil smrt a spáchat takový čin proto, že porušil důležitou povinnost uloženou mu podle zákona.

Tím spáchal

přechin usmrcení z nedbalosti podle § 143 odst. 1, 2 trestního zákoníku

a odsuzuje se

Podle § 143 odst. 2 trestního zákoníku **k trestu odnětí svobody v trvání čtrnácti (14) měsíců.**

Podle § 81 odst. 1, § 82 odst. 1 trestního zákoníku **se výkon trestu podmíněně odkládá a stanoví zkušební doba v trvání dvou a půl (2 ½) let.**

Podle § 73 odst. 1, odst. 3 trestního zákoníku se obžalovanému ukládá **trest zákazu činnosti řízení motorových vozidel v trvání dvou (2) let.**

Podle § 228 odst. 1 trestního řádu je obžalovaný povinen nahradit poškozeným:

- 1) Miroslavu B. [redacted] narozenému [redacted] bytem [redacted] náhradu nemajetkové újmy ve výši **150 000 Kč,**
- 2) Anně B. [redacted] narozené [redacted] bytem [redacted] nemajetkové újmy ve výši **24 000 Kč,**
- 3) Věře T. [redacted] narozené [redacted] bytem [redacted] náhradu nemajetkové újmy a bolestného ve výši **36 678 Kč,**
- 4) Lukáši B. [redacted] narozenému [redacted] bytem [redacted] náhradu nemajetkové újmy ve výši **45 000 Kč,**
- 5) Všeobecné zdravotní pojišťovně ČR, IČO 411 97 518, se sídlem Orlická 2020/4, Praha 3 škodu ve výši **9 990,60 Kč.**

Podle § 229 odst. 2 trestního řádu se poškození Miroslav B. [redacted], narozený [redacted] Anna B. [redacted] narozená [redacted] a Lukáš B. [redacted] narozený [redacted] všichni bytem [redacted] Věra T. [redacted] narozená [redacted] bytem [redacted] a Všeobecná zdravotní pojišťovna CR, IČO 411 97 518, se sídlem Orlická 2020/4, Praha 3 se zbytkem svého nároku na náhradu škody odkazují na řízení ve věcech občanskoprávních.

Odůvodnění:

1. V hlavním líčení byl prokázán skutkový stav uvedený ve výroku tohoto rozsudku.
2. Obžalovaný vypověděl, že ve stíhaný den jel z Liberce automobilem, který užívá pro vození materiálu na stavbu. Když projížděl úsekem Stráž nad Nisou, žádná vozidla před ním nejela, za ním však ano. Aby se těmto vozidlům vyhnul, odbočil do přípojovacího, zpomalovacího pruhu. V tomto úseku je mírná pravotočivá zatáčka, která začíná již 200 metrů před místem, kde došlo k nehodě. Obžalovaný při odbočování sledoval levé a pravé zrcátko, vozidlo pana B. [redacted] tak zaregistroval až úplně na poslední chvíli, neboť zespoda nebylo vůbec vidět. Zda toto vozidlo mělo výstražná světla, obžalovaný neví, vše se událo velmi rychle. Má za to, že místo nebylo ani označeno trojúhelníkem. Vozidlu poškozeného se snažil vyhnout vlevo, ale neúspěšně. Objekt, do kterého narazil, není obžalovaný schopen identifikovat. Po nárazu hned zastavil a šel se podívat k autu poškozeného. Seděla v něm paní, tak s ní začal komunikovat a volal na linku 112. Jakou jel rychlostí, obžalovaný nedokáže určit, asi 100 km/h. Uvedeným místem jezdí často. V místě nehody nikdy žádná překážka nebyla. Sám žádná vážná zranění neměl, pouze naražená žebra. Událost hned hlásil na pojišťovnu. Žádnou technickou závadu na svém vozidle neshledal. Ke svým majetkovým poměrům uvedl, že je živnostník, provozuje dlaždičskou firmu. Vlastní rodinný dům. Jeho průměrný měsíční výdělek činí 40 000 Kč až 50 000 Kč. Pozůstalým se neomluvil, neměl na to odvahu.

3. Svědkyně Věra T [REDACTED], sestra Miroslava B [REDACTED] staršího, v průběhu hlavního líčení vypověděla, že jeli s bratrem z Liberce do Chrastavy. Bratr říkal, že auto nejede, a pomalu se s ním snažil dojet ke krajnici, kde následně i zastavil, pustil výstražná světla a vystoupil. Jestli dal i trojúhelník, svědkyně neví. Něco hledal nejdřív ve schránce u spolujezdce, kam se natáhl z místa od řidiče, a pak ještě v kufru u auta. V tu dobu jezdily kolem další automobily, ale ne nijak rychle. Na tomto místě mohli stát asi tak půl hodiny. Poté přišla rána. Byl tam nějaký pán, kterého se svědkyně ptala, co je s bratrem, ale on neodpověděl. Pokud jde o její zranění, svědkyně měla rozraženou hlavu a zraněnou Achillovu patu. Jeden den byla v nemocnici. S Achillovou patou se léčila až do 6. září, v současné době to má již zahojené. Žádné psychické následky incidentu na sobě nepocítuje, pouze když někde něco bouchne, tak jí to nehodu připomene. S bratrem měli dobré vztahy, vídali se asi jednou za měsíc. Pokud jde o vztahy jejího bratra k rodině, konkrétně k synovi a snaze, vycházeli spolu dobře. Její bratr měl i manželku, tak však zemřela asi dva měsíce po projednávané nehodě.
4. Z výpovědí svědků Jakuba K [REDACTED], Václava Š [REDACTED] Miroslava H [REDACTED] a Lenky I [REDACTED] dalších účastníků dopravního provozu, kteří předmětného dne projížděli místem nehody, bylo zjištěno, že za kruhovým objezdem ve Stráži nad Nisou směrem na Chrastavu byl odstaven automobil, v jehož blízkosti se pohyboval nějaký pán. Svědkyně Lenka I [REDACTED] vypověděla, že měl otevřené dveře, které hraničily s dělicí čarou, pán sám ale do vedlejšího pruhu nijak nezasahoval. Předmětné vozidlo dle výpovědi většiny svědků stálo v pravém pruhu, pouze svědek Václav Š [REDACTED] uvedl, že bylo odstaveno v prostředním pruhu u levé čáry. Až na svědka Jakuba K [REDACTED] který místem projížděl v koloně vozidel o rychlosti asi 60 km/h, všichni svědci označili odstavené vozidlo za překážku náhlou, a vyhnuli se mu až na poslední chvíli. Pokud jde o označení odstaveného vozidla, svědkyně Lenka I [REDACTED] uvedla, že nebylo nijak označeno, nemělo puštěná varovná světla ani zde nebyly obdobné reflexní prvky, ostatní svědci si toto nedokázali vybavit. Pouze svědek Jakub K [REDACTED] původně policejnímu orgánu uvedl, že viděl výstražný trojúhelník, svou výpověď však při hlavním líčení změnil tak, že jej musely splést odrazky aut, když se žádný trojúhelník v místě nehody poté nenašel. Svědek Václav Š [REDACTED] uvedl, že pán, který se pohyboval v blízkosti předmětného vozidla, neměl reflexní vestu. Nikdo z uvedených dle své výpovědi nepřekročil rychlost 90 km/h. Všichni svědci, kteří místem nehody jezdí pravidelně, uvedli, že v uvedeném místě žádnou překážku nikdy nezaznamenali, pouze svědkyně Lenka I [REDACTED] zde ve dvou případech zaregistrovala obdobnou překážku v provozu, a to stojící kamion, vždy ale stál na kraji, blíže svodidel.
5. Z výpovědi svědkyně Martiny D [REDACTED], neteře obžalovaného a další účastnice dopravního provozu projíždějící předmětného dne místem nehody, bylo zjištěno, že jela se svou žákyní ve vozidle autoškoly. Před mostem ve Stráži nad Nisou míjely pomalu jedoucí vozidlo. Jely rychlostí 70-80 km/h, vozidlo jelo ještě pomaleji. Bylo nebezpečné jen tou pomalou jízdou, nijak se z něj ale nekouřilo ani vozidlo nijak neblíkalo. Za jeho volantem seděl starší pán. Svědkyně žákyni vyložila v Chrastavě, sama pak jela zpátky do Liberce. Cestou viděla předmětnou nehodu. Protože poznala vozidlo obžalovaného, k nehodě přijela, aby zjistila, zda je obžalovaný v pořádku.
6. Ve věci byl zpracován znalecký posudek z oboru doprava Ing. Miroslavem Tesařem, (č.l. 37-101), jehož závěry znalec stvrdil u hlavního líčení. Znalec uzavřel, že primární příčinou vzniku kritické situace bylo pozdní spatření respektive nespatriení odstaveného vozidla Suzuki Swift ze strany obžalovaného, kdy se obžalovaný soustředil více na akceleraci, než na řešení vzniklé dopravní situace, a překážku ve svém jízdním koridoru tak neočekával, ačkoliv odstavené vozidlo Suzuki Swift pro něj bylo překážkou očekávatelnou. Pokud jde o výhledové možnosti v místě nehody, při jízdě v připojovacím pruhu směrem od kruhového objezdu směrem na Chrastavu bylo odstavené vozidlo Suzuki Swift poprvé spatřitelné při rychlosti 110 km/h, kterou jel obžalovaný, ze vzdálenosti 97 m. Do místa střetu by z tohoto směru a za této rychlosti zbýval čas 3,2 s. Rozeznání překážky bylo na tomto úseku ztíženo jednak oblastí zakrytého výhledu (odhlučňovací

stěna), jednak charakterem překážky, kdy se jednalo o statickou, nepohybující se překážku, a jednak tím, že překážka nebyla nijak označena. Rychlost přiměřená dohledu v tomto úseku byla určena v rozmezí od 77,5 km/h do 79,9 km/h, kdy by tato rychlost umožňovala plné zastavení před odstaveným vozidlem. V případě jízdy o rychlosti 90 km/h, tedy rychlosti v daném úseku v té době povolené, by tato rychlost sice plné zastavení před odstaveným vozidlem neumožňovala, střet s vozidlem Suzuki Swift by však za této rychlosti bylo možné odvrátit. Jako sekundární příčinu vzniku kritické situace znalec dále označil i techniku jízdy obžalovaného, který jel před místem střetu rychlostí 110 km/h, tedy rychlostí vyšší než byla v daném úseku rychlost povolená, přičemž tato vyšší rychlost výrazně ztížila jeho možnosti odvrátit střet. Ohledáním nehodového vozidla Suzuki Swift nebyla zjištěna konkrétní závada, pro kterou bylo v místě nehody toto vozidlo odstaveno, znalec však jeho poruchu nevyloučil s tím, že se mohlo jednat například o elektrickou závadu, která vozidlo náhle znepojízdnila. K tomu znalec při hlavním líčení dále uvedl, že vozidlo Suzuki Swift bylo odstaveno v pravém jízdním pruhu, kde došlo k primárnímu střetu, kdy nelze vyloučit, že zde stálo více vlevo. V případě, že by toto vozidlo bylo viditelné a lépe označené, měl by obžalovaný lepší podnět ke vzniku optické reakce. Pokud by překážka byla v pohybu, byla by registrovatelná o 20 % dříve. Co se týká statického charakteru překážky, zde je k reakci lhůta zhruba 2,5 sekundy. Reakční doba o délce 3 s, jak byla uvedena ve znaleckém posudku, je dostatečná doba při soustředěném neodvráceném pohledu k reakci na překážku. V reakci na výpověď obžalovaného, kterou znalec neměl při vypracování znaleckého posudku k dispozici, kdy obžalovaný uvedl, že jel ve směru od Liberce, nikoliv od kruhového objezdu, znalec upravil závěry a uvedl, že z tohoto směru není žádná oblast zakrytého výhledu. Dohled by byl v tomto případě na vzdálenost 150 metrů, čímž by se i prodloužila reakční doba na 5 až 6 s. Pokud jde o optickou reakci obžalovaného, vzhledem k tomu, že přijížděl od Liberce v prostředním pruhu, přešel do pruhu odbočovacího a poté, co spatřil překážku, musel vyhodnotit obsazenost vedlejších pruhů, a tedy se podívat do zrcátek, mohla být tato doba prodloužena i pohledem do bočních zrcátek, kdy při odvrácení pohledu již o 5 stupňů se tato doba prodloužuje dvojnásobně, při odvrácení pohledu o 30 stupňů se pak prodloužuje o několik sekund. S ohledem na poškození vozidla Suzuki Swift nebylo možné jeho ohledáním určit, zda u něj byla v chodu výstražná světla.

7. Průběh a následky projednávané dopravní nehody byl mimo výslechu znalce dále zjištěn též z protokolu o nehodě v silničním provozu včetně situačních plánek (č. l. 167-179) a s tím související fotografické dokumentace (č. l. 180-203,207-209), z protokolů o zajištění vozidel (č. l. 204-206) a ze záznamu o provedené bezpečnostní inspekci dopravní nehody (č. l. 210). Při dopravní nehodě došlo k usmrcení poškozeného Miroslava B. staršího a ke zranění poškozené Věry T., která byla odvezena do Krajské nemocnice v Liberci. U obžalovaného byla na místě provedena dechová zkouška na přítomnost alkoholu s negativním výsledkem. Následně byl i on převezen do Krajské nemocnice v Liberci s lehkým zraněním. Při nehodě došlo mimo jiné k poškození svodidel na pravém okraji komunikace. Poškozená vozidla byla odtažena na žádost Policie ČR smluvní odtahovou službou. Místo dopravní nehody bylo následně prověřeno Policií ČR, Dopravním inspektorátem Liberec. Z výpisu z registru řidičů (č. l. 214) a z evidenční karty poškozeného Miroslava B. staršího (č. l. 215) bylo zjištěno, že jmenovaný byl držitelem řidičského průkazu platného do 7. 1. 2023, kdy nemá evidován žádný záznam o přestupku.
8. V souladu s ustanovením s § 211 odst. 5 trestního řádu byly čteny písemné posudky znalců z oboru zdravotnictví, odvětví soudní lékařství (č. l. 8-31) a znalce z oboru zdravotnictví, odvětví toxikologie (č. l. 32-34). Ze znaleckého posudku z oboru zdravotnictví, odvětví soudní lékařství byl zjištěn rozsah a charakter zranění poškozeného Miroslava B. staršího, která utrpěl v důsledku dopravní nehody ze dne 3. 12. 2015. Bezprostřední příčinou jeho smrti byla mnohočetná poranění kostry a orgánů, kdy smrt jmenovaného je v příčinné souvislosti s uvedenou dopravní nehodou. Ze znaleckého posudku z oboru zdravotnictví, odvětví

toxikologie bylo zjištěno, že v krvi ani v moči poškozeného Miroslava B. zajištěných při pitvě nebyl nalezen alkohol ani jiné toxické či omamné látky. Negativní nález na alkohol v krvi poškozeného byl zjištěn též z výsledku rozboru jeho krve (č. l. 103). Z lékařské zprávy (č. l. 113-116) a zpráv ošetřující lékařky MUDr. Jaroslavy Kudláčkové (č. l. 274-275) bylo zjištěno, že poškozená Věra T. byla od 3. 12. 2015 do 4. 12. 2015 hospitalizována v Krajské nemocnici Liberec, a.s., s tržnou ránou hlavy a pravé dolní končetiny a zhmoždění levého lokte. Tato zranění vznikla při dopravní nehodě dne 3. 12. 2015. Po psychické stránce jeví poškozená známky posttraumatické stresové poruchy s úzkostmi, poruchami spánku a poruchami nálady.

9. Zprávou poškozených (č. l. 312-315) bylo zjištěno přihlášení Miroslava B. mladšího, Anny B., Věry T. a Lukáše B. jakožto pozůstalých po poškozeném Miroslavu B. starším s jejich nároky na náhrady škody způsobené projednávaným skutkem. Své rodinné vazby na poškozeného Miroslava B. staršího doložili rodnými listy a oddacím listem.
10. Ze zprávy Všeobecné zdravotní pojišťovny ČR (č. l. 148-152) bylo zjištěno, že tato pojišťovna hradila zdravotní péči poskytnutou poškozenému Miroslavu B. staršímu a poškozené Věře T. v důsledku předmětné dopravní nehody, kdy náklady za tuto péči byly vyčísleny na celkovou částku 16 651 Kč.
11. Ze zpráv Kooperativa pojišťovny, a.s., Vienna Insurance Group (č. l. 262, 264) bylo zjištěno, předmětná dopravní nehoda je vedena u této pojišťovny jako škodná událost číslo 4166010522, kdy pojištěným je společnost Gregor Lauber s.r.o., IČ 284 25 472. V rámci likvidace škodné události byla poškozeným vyplacena záloha pojistného plnění za duševní útrapy pozůstalých v rozsahu 30 %. Ze zprávy Kooperativa pojišťovny, a.s., Vienna Insurance Group (č. l. 263) bylo zjištěno, předmětná dopravní nehoda je vedena u této pojišťovny též jako škodná událost číslo 4166003768, kdy v rámci likvidace škodné události bylo vyplaceno pojistné plnění ve výši 33 600 Kč za náklady Hasičského sboru na odstranění následků dopravní nehody.
12. Z opisu Rejstříku trestů soud zjistil, že obžalovaný nebyl do současné doby pravomocně shledán vinným za spáchání trestného činu. Z výpisu z evidenční karty řidiče bylo zjištěno, že aktuální stav bodového hodnocení obžalovaného je 0 bodů, přičemž má evidováno celkem sedm záznamů, když v období od 27. 7. 2007 do 9. 6. 2016 se dopustil několika dopravních přestupků, z toho ve čtyřech případech se dopravní přestupek spáchal tím, že překročil nejvyšší dovolenou rychlost. Za tyto delikty mu byly uloženy pokuty pohybuující se v rozpětí od 200 Kč do 2 500 Kč.
13. Shora uvedené důkazy soud zhodnotil jednotlivě a v jejich vzájemném souhrnu a dospěl k závěru, že prokazují, že se obžalovaný žalovaného skutku dopustil, a vylučují, že by k němu mohlo dojít jinak nebo že by jej mohl spáchat někdo jiný. Skutečnost, že dne 3. 12. 2015 došlo na silnici I. třídy v blízkosti obce Stráž nad Nisou k dopravní nehodě, když obžalovaný jakožto řidič nákladního vozu dostatečně nesledoval situaci v provozu na pozemní komunikaci, neviděl tak poškozeného Miroslava B. staršího, který stál u vozidla značky Suzuki Swift odstaveného na mostě v připojovacím jízdním pruhu, a v nedovolené rychlosti 110 km/h do nich narazil, byla prokázána výpověďmi obžalovaného, poškozené Věry T. a dalších účastníků dopravního provozu, dále výslechem znalce Ing. Miroslava Tesaře a listinnými důkazy, konkrétně protokolem o nehodě v silničním provozu, situačními plány a fotografickou dokumentací. Pokud jde o skutečnost, že jmenovaný poškozený nebyl vybaven bezpečnostním oděvem s označením z retroreflexního materiálu, stejně tak jako vozidlo Suzuki Swift nebylo nijak označeno jako překážka v provozu na pozemní komunikaci, ta byla prokázána výpovědí svědků Lenky I. a Václava Š. Ostatní svědci shodně uvedli, že si žádná varovná označení automobilu ani poškozeného pohybuujícího se v blízkosti tohoto automobilu nevybavují, stejně tak i obžalovaný uvedl, že neví, zda odstavené vozidlo mělo v chodu výstražná světla. Jediní vyslechnutí, kteří uvedli, že odstavený vůz byl označen, byl svědek Jakub K. který však svou výpověď následně změnil tak, že jej musely splést odrazky aut, a poškozená Věra T. Její výpověď

však soud neshledal pro učinění nepochybného závěru k tomu, že by byla spuštěna výstražná světla jako dostatečně relevantní, a to jednak v důsledku značného časového odstupu od projednávaného incidentu a zejména pak i charakterem jejich zranění, která vznikla v důsledku projednávané dopravní nehody, když utrpěla zranění hlavy a též se u ní projevila i posttraumatická stresová porucha, což mohlo značně ovlivnit její vnímání celého incidentu. Nadto byla její výpověď v tomto rozsahu vyvrácena i výpověďmi výše uvedených svědků. Dále rozsah a charakter zranění poškozeného Miroslava B. staršího a poškozené Věry T. s tím, že v případě poškozeného Miroslava B. staršího se jednalo o zranění smrtelná, prokazuje znalecký posudek z oboru zdravotnictví, odvětví soudní lékařství, výpověď poškozené Věry T. a lékařské zprávy.

14. Ze shora uvedeného má soud za prokázané, že obžalovaný porušil důležitou povinnost vyplývající mu z ustanovení § 5 odst. 1 písm. b) a § 18 odst. 3 zákona č. 361/2000 Sb., o provozu na pozemních komunikacích a o změnách některých zákonů (zákon o silničním provozu), ve znění pozdějších předpisů, když v rychlosti 110 km/h, tedy v té době nedovolené rychlosti na předmětné komunikaci dostatečně nesledoval situaci v provozu na pozemní komunikaci a pozdě tak viděl odstavené vozidlo a u něj se pohybujícího se poškozeného Miroslava B. staršího. Tímto zapříčinil smrtelná zranění jednak zmíněného poškozeného Miroslava B. staršího, jednak zranění poškozené Věry T. sedící v odstaveném vozidle. Po právní stránce je tak třeba jednání obžalovaného kvalifikovat jako přečin usmrcení z nedbalosti podle § 143 odst. 1, odst. 2 trestního zákoníku, a to i přesto, že v důsledku jednání obžalovaného došlo i ke zranění poškozené Věry T. nebylo toto jednání kvalifikováno i jako přečin ublížení na zdraví ve smyslu § 148 odst. 1 trestního zákoníku. V daném případě se jedná o faktickou konzumpci vylučující jednočinný souběh trestných činů, který vychází z pravidla, že každý skutek má být zásadně posouzen podle všech zákonných ustanovení, jež na něj dopadají. S přihlédnutím k následku jednání obžalovaného mimo jiné v podobě způsobení újmy na zdraví poškozené T., která je definována jako prostá újma na zdraví, je třeba konstatovat, že vzniklá újma jmenované byla relativně malého významu ve vztahu k podstatně závažnějšímu následku v podobě úmrtí poškozeného Miroslava B. Oba následky přitom vznikly jediným nehodovým dějem. V daném případě tak s ohledem k přepokládaným následkům ustanovení § 143 tr. zákoníku a § 148 tr. zákoníku se jedná o faktickou konzumpci méně významného následku následkem závažnějším, vzniklým stejným průběhem trestného činu. V dané věci je tak jednočinný souběh trestných činů vyloučen a jednání obžalovaného bylo kvalifikováno pouze jako přečin usmrcení z nedbalosti dle § 143 odst. 1, 2 tr. zákoníku. Objektem ochrany skutkové podstaty § 143 trestního zákoníku je zájem na ochraně lidského života. Jednáním obžalovaného došlo ke smrti poškozeného Miroslava B. staršího, došlo tedy k porušení objektu této skutkové podstaty. Povaha tohoto trestného činu vyžaduje nedbalostní zavinění. S ohledem na to, že obžalovaný smrtelná zranění uvedeného poškozeného způsobit nechtěl, kdy ani nevěděl, že svým jednáním může takový následek způsobit, a vzhledem ke všem okolnostem předmětné dopravní nehody to však vědět mohl a měl, jednal v nevědomé nedbalosti podle § 16 odst. 1 písm. b) trestního zákoníku.
15. Pokud jde o míru spoluzavinění poškozeného Miroslava B. staršího na předmětné dopravní nehodě, soud dospěl k názoru, že ačkoliv se jmenovaný prokazatelně dopustil několika přestupků v dopravě, když zastavil na zcela nevhodném místě, takto odstavené vozidlo dostatečně neoznačil jako překážku provozu na pozemní komunikaci a pohyboval se kolem něj, aniž by byl vybaven bezpečnostním oděvem s označením z retroreflexního materiálu, je na místě toto zhodnotit v rámci ukládání trestu a rozhodování o náhradě způsobené škody a nemajetkové újmy, obžalovaného to však trestní odpovědnosti za projednávaný delikt nijak nezabavuje. Provedenými důkazy, především výsledkem znalce z oboru doprava, byly jasně prokázány příčiny vzniku dopravní nehody, a to primárně nedostatečné sledování provozu ze strany obžalovaného, sekundárně pak jeho technika jízdy, když jel rychlostí v té době v daném úseku nedovolenou.

Ačkoliv rozeznání překážky bylo pro obžalovaného ztíženo charakterem překážky a jejím neoznačením ze strany poškozeného Miroslava B. staršího, odstavené vozidlo bylo i přesto překážkou očekávatelnou. Pokud jde o výhledové možnosti obžalovaného, vzhledem k tomu, že místem nehody jel směrem od Liberce, nikoliv směrem od Stráže nad Nisou, odstavené vozidlo pro něj bylo spatřitelné ze vzdálenosti 150 m. Reakční doba tak v tomto případě byla určena v rozsahu 5 až 6 s, tudíž v případě, že by obžalovaný dostatečně sledoval situaci v provozu, byl by schopen střet s odstaveným vozidlem bezpečně odvrátit i při rychlosti 110 km/h, kterou jel před střetem s odstaveným vozidlem, byť se jednalo o rychlost v tomto úseku nedovolenou. Samotný vyšší rychlost 110 km/h pak výrazně ztížila možnosti obžalovaného odvrátit střet. Tyto závěry znalce jsou pak potvrzovány i výpověďmi svědků, kteří místem nehody projížděli a odstavenému vozidlu se dokázali vyhnout, včetně těch, kteří přijížděli od kruhového objezdu a jejich reakční doba byla tak podstatně kratší než reakční doba obžalovaného jedoucího směrem od Liberce. I vzhledem k tomuto je pak další argument obhajoby týkající se následného zvýšení povolené rychlosti v daném úseku z 90 km/h na 110 km/h zcela irelevantní. Stejně tak má soud za nepodstatnou skutečnost, že se při ohledání dopravní nehody nenašel průkaz způsobnosti poškozeného Miroslava B. staršího. I kdyby důvodem odstavení vozidla byl jeho zdravotní stav, byť toto má soud vzhledem k provedeným důkazům za nepravděpodobné, když poškozená Věra T. jedoucí s poškozeným Miroslavem B. starším ve vozidle Suzuki Swift uvedla, že jmenovaný při jízdě shledal na tomto vozidle závadu, a zároveň znalec z oboru doprava tuto alternativu zcela nevyloučil, když uvedl, že se mohlo jednat například o závadu elektrickou, na projednávanou věc, ať už ohledně trestní odpovědnosti obžalovaného, v rámci ukládání trestu či v rámci rozhodování o nároku na náhradu škody a nemajetkové újmy, by tato skutečnost neměla vliv. Soud konstatuje, že příčinná souvislost se nepřerušuje, pokud k jednání pachatele přistoupí další skutečnosti, jež spolupůsobí při vzniku následku, avšak jednání pachatele zůstává takovou skutečností, bez níž by k následku nebylo došlo. Příčinou je každý jev, bez něhož by jiný jev nenastal, resp. nenastal způsobem, jakým nastal. Trestní odpovědnost pachatele za tento následek závisí na tom, zda následek i příčinný průběh k němu vedoucí jsou kryty pachatelovým zaviněním či nikoliv. V případě posuzované věci je nutné na základě provedeného dokazování dospět k jednoznačnému závěru, že prvotní a hlavní příčinou bylo protiprávní jednání obviněného, který se jako řidič osobního dostatečně nesledoval provoz a při jízdě v nedovolené rychlosti pak až pozdě viděl odstavené vozidlo, do něhož narazil. Následkem tohoto jednání pak došlo k uvedeným následkům.

16. Při úvaze o druhu a výměře trestu soud postupoval dle ustanovení § 38 a § 39 trestního zákoníku a přihlédl ke všem polehčujícím a přitěžujícím okolnostem. Obžalovanému polehčuje, že nad svým jednáním vyjádřil lítost, bezprostředně po dopravní nehodě se snažil poskytnout pomoc poškozené Věře T. a ihned podnikl kroky vedoucí k náhradě způsobené škody, když dopravní nehodu nahlásil pojišťovně. Zavinění obžalovaného je nedbalostní. Dále mu polehčuje, že se doposud nedopustil trestného činu, za který by byl pravomocně potrestán. Soud též ve prospěch obžalovaného zohlednil určitou míru spoluzavinění ze strany poškozeného Miroslava B. staršího, který se bezprostředně před střetem předmětných vozidel dopustil několika dopravních přestupků, zejména tím, že své odstavené vozidlo dostatečně neoznačil jako překážku v provozu a že se po komunikaci pohyboval bez bezpečnostního oděvu s označením z retroreflexního materiálu, a dále i skutečnost, že od projednávaného skutku uplynulo téměř dva a půl roku. Naopak mu přitěžuje, že mimo smrtelná zranění poškozeného Miroslava B. staršího způsobil zranění i poškozené Věře T. Dále soud nemůže odhlédnout od skutečnosti, že obžalovaný se v minulosti ve čtyřech případech dopustil dopravního přestupku tím, že překročil povolenou rychlost, když v tomto případě bylo překročení dovolené rychlosti v kombinaci s nedostatečným sledováním dopravní situace z jeho strany příčinou vzniku fatální dopravní nehody. S ohledem na všechny výše popsané relevantní okolnosti dospěl soud k závěru, že postačí na obžalovaného působit trestem alternativním, nespojeným s jeho přímým výkonem, uložil mu proto trest odnětí svobody ve výměře 14 měsíců, tedy mírně nad spodní hranicí trestní

sazby přečinu usmrcení z nedbalosti dle § 143 odst. 2 trestního zákoníku, která činí 1 rok až 6 let. Výkon tohoto trestu pak podmíněně odložil na zkušební dobu v délce trvání 2 ½ let, tedy téměř v polovině zákonného rozpětí 1 rok až 5 let. Tento trest dává obžalovanému prostor k tomu, aby se poučil a v budoucnu se již dalšího protiprávního chování víc nedopouštěl. Dále vzhledem k tomu, že čin byl spáchán v souvislosti s řízením motorového vozidla, bylo rozhodnuto také o uložení trestu zákazu činnosti spočívajícího v zákazu řízení všech motorových vozidel. Zákonné rozpětí trvání tohoto trestu činí 1 rok až 10 let, za dobu přiměřenou okolnostem spáchaného přečinu, zejména vzhledem k tomu, že se obžalovaný v minulosti dopustil několika dopravních přestupků v souvislosti s překročení povolené rychlosti, pak soud považuje trest v trvání 2 let, tedy při spodní hranici tohoto rozpětí, kdy by jakákoliv alternativa tohoto trestu, například v podobě trestu peněžitého, byla s přihlédnutím ke všem již zmíněným okolnostem případu dle úvahy soudu nepřiměřeně mírná.

17. K trestnímu řízení se s nárokem na náhradu škody řádně a včas připojila poškozená Všeobecná zdravotní pojišťovna ČR, IČO 411 97 518, a to s částkou ve výši 16 651 Kč, kterou vynaložila v souvislosti s poskytnutím zdravotní péče poškozenému Miroslavu B. staršímu a poškozené Věře T. kdy tyto náklady doložila rozpisem jednotlivých služeb. Dále se s nárokem na náhradu nemajetkové újmy též řádně a včas připojili pozůstalí po poškozeném Miroslavu B. starším, a to Miroslav B. mladší, jeho syn, v částce 450 000 Kč, Anna B. jeho snacha, v částce 160 000 Kč, Lukáš B. jeho vnuk, v částce 225 000 Kč a Věra T. jeho sestra a též jeho spolujedoucí při předmětné dopravní nehodě, v částce 400 000 Kč. K náhradě nemajetkové újmy soud poukazuje k ust. § 2956 zákona č. 89/2012 Sb., občanský zákoník, dle kterého je stanoven povinnost škůdci nahradit škodu i nemajetkovou újmu, kterou způsobil. Dle § 2959 občanského zákoníku při usmrcení nebo zvláště závažném ublížení na zdraví odčiní škůdce duševní útrapy manželu, rodiči, dítěti nebo jiné osobě blízké peněžitou náhradou vyvažující plně jejich utrpení. Nelze-li výši náhrady takto určit, stanoví se podle zásad slušnosti. Dle ustanovení § 2951 občanského zákoníku se pak nemajetková újma odčiní přiměřeným zadostiučiněním. Zadostiučinění musí být poskytnuto v penězích, nezajistí-li jeho jiný způsob skutečně a dostatečně účinné odčinění způsobné újmy. Povinnost obžalovaného k náhradě škody, resp. nemajetkové újmy poškozeným vyplývá z ust. § 2910 občanského zákoníku, když v důsledku protiprávního jednání obžalovaného došlo ke smrti poškozeného Miroslava B. a s tím související útrapy pozůstalých. Pro stanovení výše nemajetkové újmy pak soud vycházel z judikovaných rozhodnutí nalézacích soudů, stanovící konkrétní kritéria, která je třeba brát v úvahu k posouzení souvislosti předmětného případu a určení výše nároku. Na straně poškozených soud vzal v úvahu jednak věk poškozeného Miroslava B. staršího, když zemřel ve svých 80 letech. Dále soud uvažoval též intenzitu vztahů mezi ním a pozůstalými, kdy tyto jsou detailně a zcela dostatečně popsány v přihlášce do trestního řízení (č. l. 312-315). Jakékoliv hlubší zkoumání těchto vztahů, jak navrhovala obhajoba, má soud za nadbytečné. Je nepochybné, že nejintenzivnější vztah měl zemřelý se synem Miroslavem B. který s ohledem k jeho zdravotní indispozici byl velmi vázán na otce. V tomto směru měl soud za prokázány i úzký vztah zemřelého se svou snachou. Na druhé straně nebyl prokázán tvrzený úzký vztah poškozeného se sestrou Věrou T. Ta uvedla, že se vídali tak jednou do měsíce, bratr jí vypomáhal s odvozy, nicméně z podání svědkyně nebyl zjištěn zcela intenzivní blízký vztah těchto osob. Dále soud vycházel i ze skutečnosti, že nikdo z uvedených pozůstalých nebyl na poškozeném Miroslavu B. starším finančně závislý. Pokud jde o poškozenou Věru T. soud dále zohlednil i to, že předmětné dopravní nehodě a tedy smrti svého bratra byla přítomna a sama při ní utrpěla zranění. Soud pak přihlédl i k postoji obžalovaného, který nad svým činem projevil lítost, a bezprostředně po střetu předmětných vozidel poskytl poškozené Věře T. pomoc. Rovněž soud zvažoval majetkové poměry obžalovaného tak, aby uložena náhrada nebyla pro něho likvidační. Na základě těchto kritérií soud ohodnotil vzniklou nemajetkovou újmu ve výši 500 000 Kč u poškozeného Miroslava B. mladšího, tedy syna zemřelého, 100 000 Kč u poškozené Anny B. snachy, 300 000 Kč u Věry T. a

200 000 Kč u Lukáše B. vnuka zemřelého Miroslava B. Vzhledem však k tomu, že poškozený Miroslav B. starší se bezprostředně před střetem předmětných vozidel dopustil několika závažných dopravních přestupků, jak je blíže specifikováno v rámci úvahy o trestu, soud dospěl k závěru, že na předmětné dopravní nehodě má spoluúčast v rozsahu 40 %. Proto je třeba uvedené nároky všech poškozených v tomto poměru ponížít. Dále, jak vyplývá ze zprávy Kooperativa pojišťovny, a.s., Vienna Insurance Group (č. l. 262), poškozeným pozůstalým byla v rámci likvidace předmětné dopravní nehody již vyplacena záloha, a to v celkové výši 411 000 Kč, kdy částku 150 000 Kč obdržel Miroslav B. mladší a Věra T. částku ve výši 75 000 Kč Lukáš B. a částku ve výši 36 000 Kč Věra B. (resp. Anna B. kdy ve zprávě pojišťovny došlo zjevně k písařské chybě). Po poměrném snížení uvedených nároků o 40 % a při zohlednění zálohy poskytnuté pozůstalým poškozeným ze strany pojišťovny obžalovaného pak soud vyčíslil nárok u poškozených tak, že poškozenému Miroslavu B. mladšímu náleží 150 000 Kč, poškozené Anně B. 24 000 Kč, poškozené Věře T. 36 678 Kč, poškozenému Lukáši B. 45 000 Kč a poškozené Všeobecné zdravotní pojišťovně ČR 9 990,60 Kč. Se zbytkem svých nároků byli uvedení poškození pak odkázáni na řízení ve věcech občanskoprávních.

Poučení:

Proti tomuto rozsudku je možné podat odvolání do osmi dnů od doručení jeho písemného vyhotovení k Okresnímu soudu v Liberci. O odvolání bude rozhodovat Krajský soud v Ústí nad Labem, pobočka Liberec. Odvolání může podat státní zástupce pro nesprávnost kteréhokoli výroku, obžalovaný pro nesprávnost výroku, který se ho přímo dotýká, poškození, kteří uplatnili nárok na náhradu škody, pro nesprávnost výroku o náhradě škody. Osoba oprávněná napadat rozsudek pro nesprávnost některého výroku, jej může napadat také proto, že takový výrok učiněn nebyl, jakož i pro porušení ustanovení o řízení předcházejícímu rozsudku, jestliže toto porušení mohlo způsobit, že výrok je nesprávný nebo že chybí.

Odvolání musí být ve výše uvedené lhůtě (nebo v další lhůtě stanovené předsedkyní senátu) odůvodněno tak, aby bylo patrné, ve kterých výrocích je rozsudek napadán a jaké vady jsou vytýkány rozsudku nebo řízení, které rozsudku předcházelo.

Státní zástupce je povinen uvést, zda odvolání podává, byť zčásti, ve prospěch nebo v neprospěch obžalovaného.

Liberec 10. dubna 2018

JUDr. Jana Švorčíková v. r.

předsedkyně senátu