

ČESKÁ REPUBLIKA

ROZSUDEK
JMÉNEM REPUBLIKY

Okresní soud v Lounech rozhodl v hlavním líčení konaném dne 9. května 2016 v Lounech samosoudcem JUDr. Petrem Šilhanem, **t a k t o** :

Obžalovaná

Hxx B xxxxxxxx ,

nar. xxxxxxxx , trvale bytem xxxxxxxx ,
adresa pro doručování xxxxxxxx , osoba samostatně výdělečně
činná,

j e v i n n a, ž e

1) jako osoba samostatně výdělečně činná, podnikající pod IČ: xxxxxxxx , se sídlem podnikání xxxxxxxx , úmyslně dne 17.4.2015 a 14.5.2015 podala Finančnímu úřadu v Lounech žádost o poukázání chybějící částky vyplacené plátcem daně poplatníkům na měsíčních daňových bonusech dle ustanovení § 35d odst. 5 zákona č. 586/1992 Sb., o daních z příjmů, a to za období březen 2015 ve výši 3.461,- Kč a duben 2015 taktéž ve výši 3.461,- Kč, přičemž v této žádosti uvedla nepravdivé údaje o tom, že daňové bonusy byly její zaměstnankyni Ixx Pxxxxxx, nar. xxxxxxxx , vyplaceny, v důsledku čehož správce daně těmto žádostem vyhověl formou rozhodnutí o poukázání daňového bonusu č.j. xxxxxxxx ze dne 23.4.2015 a č.j. xxxxxxxx ze dne 22.5.2015, načež následně předložila Finančnímu úřadu v Lounech kopie poštovních poukázek s podacím číslem xxxx ze dne 22.5.2015 a podacím číslem xxxx ze dne 26.5.2015, kterými chtěla doložit vyplacení mzdy a tím i oprávněnost podaných žádostí, kdy následně bylo v rámci reklamačního řízení u České pošty, s.p. zjištěno, že se jedná o falzifikáty poštovních poukázek a tyto nebyly prostřednictvím České pošty, s.p., nikdy podány a svým jednáním způsobila České republice zastoupené Finančním úřadem pro

Ústecký kraj, Územní pracoviště v Lounech, IČ: 00006904, se sídlem Rybalkova 2376, Louny, škodu v celkové výši 6.922,- Kč,

2) jako osoba samostatně výdělečně činná, zaměstnavatel, podnikající pod IČ: xxxxxxxx, se sídlem podnikání xxxxxxxx, uzavřela s Úřadem práce ČR dne 26.2.2015 Dohodu o vyhrazení společensky účelného pracovního místa a poskytnutí příspěvku, spolufinancovaného ze státního rozpočtu a Evropského sociálního fondu č. 1. NA-SN-140/2015, č. projektu CZ.1.04/2.1.00/03.00015 (dále jen „Dohoda“), kdy na základě této dohody a předložených vyúčtování mzdových nákladů společensky účelného pracovního místa vyhrazené, jí byla za měsíce březen a duben 2015 vyplacena dvakrát částka 13.000,- Kč za zaměstnance Ixxx Pxxxxxx, nar. xxxxxxx, přičemž mzda Ixx Pxxxxx za měsíc březen 2015 nebyla vyplacena dle podmínek stanovených v Dohodě a za měsíc duben 2015 nebyla mzda Ixx Pxxxxx vyplacena vůbec, přičemž z čl. VI. odst. 2 Dohody vyplývá závazek vrátit vyplacený měsíční příspěvek úřadu práce, pokud hrubá mzda ve výkazu mzdových nákladů nebude zaměstnanci zaúčtována za příslušný měsíc a po zákonných srážkách vyplacena nejpozději v den doručení výkazu a pokud částka pojistného na sociální zabezpečení, příspěvku na státní politiku zaměstnanosti a pojistného na veřejné zdravotní pojištění, které za sebe zaměstnavatel odvádí z vyměřovacího základu zaměstnance, nebude nejpozději v den doručení výkazu za příslušný měsíc Úřadu práce odvedena, kdy provedenou kontrolou úřadu práce ze dne 7.12.2015 pod č.j. 441008/15/UL bylo zjištěno, že za měsíc březen 2015 byl výkaz doložen úřadu práce dne 23.4.2015 a zákonné odvody byly provedeny až 28.4.2015, za měsíc duben byl výkaz doložen dne 15.5.2015 a zákonné odvody byly uhrazeny dne 21.5.2015, kdy tímto jednáním došlo k neoprávněnému čerpání prostředků získaných dotací, které byly ponechány na jejím účtu a tudíž použity na jiný účel a Úřadu práce ČR, Krajská pobočka Ústí nad Labem, kontaktní pracoviště Louny se sídlem Pod nemocnicí 2380, Louny byla způsobena škoda 26.000,- Kč,

t e d y – pod bodem I. sebe obohatila tím, že uvedla někoho v omyl a způsobila tak na cizím majetku škodu nikoli nepatrnou,
pod bodem II. použila, v nikoli malém rozsahu, prostředky získané účelovou dotací nebo příspěvkem na jiný, než určený účel,

č í m ě s p á c h a l a

pod bodem I. přečin podvodu podle § 209 odst. 1 trestního zákoníku,
pod bodem II. přečin dotačního podvodu podle § 212 odst. 2 trestního zákoníku,

a z a t o s e o d s u z u j e

podle § 212 odst. 2 trestního zákoníku za použití § 43 odst. 1 trestního zákoníku
k úhrnnému trestu odnětí svobody v trvání deseti (10) měsíců.

Podle § 81 odst. 1 trestního zákoníku se jí **povoluje podmíněný odklad výkonu trestu** a podle § 82 odst. 1 trestního zákoníku se jí **stanoví zkušební doba na osmnáct (18) měsíců.**

Podle § 82 odst. 2 trestního zákoníku se obžalované **ukládá**, aby během zkušební doby, podle svých sil uhradila škodu, kterou jednáním způsobila.

O d ů v o d n ě n í

Z důkazu provedených při hlavním líčení zjistil soud tento skutkový vztah:

- 1) jako osoba samostatně výdělečně činná, podnikající pod IČ: xxxxxxxx , se sídlem podnikání xxxxxxxx , úmyslně dne 17.4.2015 a 14.5.2015 podala Finančnímu úřadu v Lounech žádost o poukázání chybějící částky vyplacené plátcem daně poplatníkům na měsíčních daňových bonusech dle ustanovení § 35d odst. 5 zákona č. 586/1992 Sb., o daních z příjmů, a to za období březen 2015 ve výši 3.461,- Kč a duben 2015 taktéž ve výši 3.461,- Kč, přičemž v této žádosti uvedla nepravdivé údaje o tom, že daňové bonusy byly její zaměstnankyni Ixx Pxxxxxx, nar. xxxxxxxx , vyplaceny, v důsledku čehož správce daně těmto žádostem vyhověl formou rozhodnutí o poukázání daňového bonusu č.j. xxxxxxxx ze dne 23.4.2015 a č.j. xxxxxxxx ze dne 22.5.2015, načež následně předložila Finančnímu úřadu v Lounech kopie poštovních poukázek s podacím číslem 30022 ze dne 22.5.2015 a podacím číslem 30282 ze dne 26.5.2015, kterými chtěla doložit vyplacení mzdy a tím i oprávněnost podaných žádostí, kdy následně bylo v rámci reklamačního řízení u České pošty, s.p. zjištěno, že se jedná o falzifikáty poštovních poukázek a tyto nebyly prostřednictvím České pošty, s.p., nikdy podány a svým jednáním způsobila České republice zastoupené Finančním úřadem pro Ústecký kraj, Územní pracoviště v Lounech, IČ: 00006904, se sídlem Rybalkova 2376, Louny, škodu v celkové výši 6.922,- Kč
- 2) jako osoba samostatně výdělečně činná, zaměstnavatel, podnikající pod IČ: 02269015, se sídlem podnikání Louny, Palackého 1683, uzavřela s Úřadem práce ČR dne 26.2.2015 Dohodu o vyhrazení společensky účelného pracovního místa a poskytnutí příspěvku, spolufinancovaného ze státního rozpočtu a Evropského sociálního fondu č. 1. NA-SN-140/2015, č. projektu CZ.1.04/2.1.00/03.00015 (dále jen „Dohoda“), kdy na základě této dohody a předložených vyúčtování mzdových nákladů společensky účelného pracovního místa vyhrazené, jí byla za měsíce březen a duben 2015 vyplacena dvakrát částka 13.000,- Kč za zaměstnance Ixxx Pxxxxxx nar. xxxxxxxx , přičemž mzda Ixxě Pxxxxxx za měsíc březen 2015 nebyla vyplacena dle podmínek stanovených v Dohodě a za měsíc duben 2015 nebyla mzda Ixx Pxxxxxx vyplacena vůbec, přičemž z čl. VI. odst. 2 Dohody vyplývá závazek vrátit vyplacený měsíční příspěvek úřadu práce, pokud hrubá mzda ve výkazu mzdových nákladů nebude zaměstnanci zaúčtována za příslušný měsíc a po zákonných srážkách vyplacena nejpozději v den doručení výkazu a pokud částka pojistného na sociální zabezpečení, příspěvku na státní politiku zaměstnanosti a pojistného na veřejné zdravotní pojištění, které za sebe zaměstnavatel odvádí z vyměřovacího základu zaměstnance, nebude nejpozději v den doručení výkazu za příslušný měsíc Úřadu práce odvedena, kdy provedenou kontrolou úřadu práce ze dne 7.12.2015 pod č.j. 441008/15/UL bylo zjištěno, že za měsíc březen 2015 byl výkaz doložen úřadu práce dne 23.4.2015 a zákonné odvody byly provedeny až 28.4.2015, za měsíc duben byl výkaz doložen dne 15.5.2015 a zákonné odvody byly uhrazeny dne 21.5.2015, kdy tímto jednáním došlo k neoprávněnému čerpání prostředků získaných dotací, které byly ponechány na jejím účtu a tudíž použity na jiný účel a Úřadu práce ČR, Krajská pobočka Ústí nad Labem, kontaktní pracoviště Louny se sídlem Pod nemocnicí 2380, Louny byla způsobena škoda 26.000,- Kč

Obžalovaná Hxx Bxxxxx, která v přípravném řízení využila svého práva a k věci nevyprávěla, pouze uvedla, že odkazuje na skutečnosti, které uvedla ve stížnosti proti usnesení o zahájení trestního stíhání. U hlavního líčení uvedla ke skutku **pod bodem I.**

že paní Pxxxxx nebyla vyplacena mzda za 2 měsíce, to je pravda, protože paní Pxxxxx si odebírala zboží, které neuhrazovala, na základě toho jí nebylo zapláceno. Pokud jde o ty složenky, tak někoho požádala, aby ty složenky zaplatil, protože pro ni to byl problém dojít s kočárem na poštu, jednalo se o blízkou osobu, dala mu peníze a složenku. Proč ty peníze dotyčný nezaplatil, uvedla, že ji potom byly vráceny. K dotazu, proč je neposlala znovu, uvedla, že když to potom zjistila, že měla větší škodu, tak si ty peníze nechala, protože paní Pxxxxx odebrala zboží, které posléze neuhradila. Paní Pxxxxx si odebrala zboží s tím, že až bude mít peníze, že to zaplatí, dodnes nebylo nic zapláceno. S nikým z České pošty nehovořila, když prověřovali ty poukázky. Na policii bylo řečeno, že ty podací lístky byly falešné. K dotazu, kdo ty lístky měl u sebe, zda ta osoba blízká lístky obžalované vydala hned, uvedla, bylo to během 1 dne. K dotazu, s jakým odstupem dostala peníze zpátky, uvedla, že si to vůbec nepamatuje, nebylo to ve stejný den, bylo to za 14 dní nebo za 3 týdny. K dotazu, s jakým odůvodněním dala ta osoba peníze zpátky, uvedla, tady máš peníze z té výplaty, protože přišly zpátky, přebrala to ve smyslu, že to nebylo vyzvednuto. Uvedla, že je ochotna se podílet na úhradě škody. Podniká v oboru chovatelství, má zverimex v Lounech v Jakoubkově ulici.

Ke skutku **pod bodem II.**

uvedla, že chtěla zaplatit, chtěla dát paní Pxxxx peníze, zjistila, že je manko pomalu 20.000,- Kč za odebrané zboží. To manko bylo za dobu, kdy tam paní Pxxxx pracovala, nebyla tam jenom paní Pxxxx, byli tam další 2 zaměstnanci. Chtěla pouze to, aby jí byly uhrazeny její nákupy, ve zverimexu kupovala akvarijní rybičky, krmení pro zvířata. Neví, zda paní Pxxxx zvířata má, nikdy u ní doma nebyla. Ona je vedoucí prodejny. Paní Pxxxx nákupy odsouhlasili, protože jí věřila, že zaplatí. Nákupy byly poznamenané na paragonech. Paní Pxxxx byla zaměstnána jako prodavačka na pracovní smlouvu a měla hmotnou odpovědnost. Tu měli všichni zaměstnanci. Manko zjistila inventurou, dělal ji vedoucí prodejny pan Rxx Pxx Mxxxxx. Ona sama je majitelkou prodejny, moc se tam ale nezdržovala, protože má dvouleté dítě. Pokud se jedná o to manko, tak by mi řekla, že si ty peníze vzal pan Mxxxxx, ale je ochotna se podílet na úhradě škody.

Svědkyňě Ixx Pxxxxx, uvedla, že do dnešního dne nedostala od své bývalé zaměstnavatelky daňové bonusy za měsíc březen, duben a květen roku 2015 na její 3 děti. Celou věc řešila s pracovníky Finančního úřadu a její známo, že obžalovaná Bxxxxx vyhotovila nějaké poštovní poukázky a tyto Finančnímu úřadu předložila. Sama pak zašla na poštu podat reklamační řízení, kde se zjistilo, že všechno je falešné. Mzda za duben a květen jí do současné doby taktéž nebyla vyplacena a její známo, že její mzdu hradil paní Bxxxxx úřad práce jako dotaci. Do současné doby nedostala ani výplatní pásky. Žádným způsobem v průběhu zaměstnání neporušila pracovní povinnosti. Bydlí v xxxxxx v rodinném domě, je rozvedená, má 4 děti, doma mají 2 psy, 2 hady a rybičky. Krmení pro psy kupuje v Kauflandu, když je v akci, rybičkám krmení dává. V obchodě u pana Mxxxxxx měla na paragonu 1.040,- Kč, pan Mxxxxx ho přepsal, připsal tam nějaké ceny a zvýšil ty ceny.

S panem Mxxxxxxx byli domluveni, že až dostane peníze, tak mu to vše dá, jednalo se o 1.040,-Kč. Z obchodu odcházela dříve, pan Mxxxxxx tam zůstal, tak neví, jak by si to zboží nosila. V obchodě pracovala jenom ona a pan Mxxxxxx, byla tam ještě paní Mxxxx Jxxxxxxx, ta tam pracovala jenom 5 dní, protože ji pan Mxxxxxx vyhodil. Za krmení, malinké čerpadlo a pár ptáček Aqapurnes dluží těch 1.040,-Kč. K manku uvedla, že tam nebyly žádné peníze, on si pokaždé půjčoval, jemu tam chodily balíky a neměl na zaplacení. Za dobu její práce v obchodě se inventura nedělala. Kolikrát přišla, pan Mxxxxxx krmil potkany a chodili tam jeho známý, říkala mu, že když se tam budou ztrácet věci, že to bude na ni. Obžalovaná s ním nechtěla komunikovat, také ji neřekla, proč jí nezaplatila výplatu, když jí psala doporučené dopisy, tak na ně ani nereagovala. V obchodě pracovala od 1.3.2015 do 26.5.2015, od obžalované dostala pouze 10.000,- Kč a to jí dávala v Lounech u Alberta.

Jxx Vxxxxxxx při podaném vysvětlení uvedla, že někdy koncem října 2015 uzavřela s paní Bxxxxxxx smlouvu o zpracování mzdové a personální agendy. Ví pouze o jednom zaměstnanci a to panu Mxxxxxxx, pokud ví, účetnictví jako takové, měl vést pro paní Bxxxxxxx právě pan Mxxxxxx. O paní Pxxxxx a Jxxxxxxx nic neví, těmto zaměstnankyním ji nebyly předané žádné doklady. Žádosti o poukázání chybějící části vyplacené plátcem daně poplatníkům na měsíčních daňových bonusech ze dne 14.5.2015 a 11.5.2015 uvedla, že tyto nezpracovávala a ani ji o to nikdo nepožádal.

Na návrh státní zástupkyně byl vyslechnut svědek Rxx Pxx Mxxxxxx který uvedl, že v prodejně je od začátku, s obžalovanou se znají řádově 3 roky, tedy od roku 2013. Mají společné dítě. Paní Pxxxxxxx zná od roku 2014. Paní Pxxxxx byla zaměstnána z jeho přímluvy. A hloupě je, že na lavici obžalovaných sedí paní Bxxxxxx, ačkoli by to mělo být obráceně. Dále se vyjadřoval k osobě paní Pxxxxx k samotnému skutku nic neuvedl. Pouze doplnil, že zaměstnavatelem paní Pxxxxx byla paní Bxxxxxx, on byl jenom vedoucí prodejny. Obchod tedy vedl on. Ví, že zaměstnanci byli přijímání na základě dotací, které byly od úřadu práce. O tom, že nebude výplata paní Pxxxxxx poskytnuta, bylo rozhodnuto na základě dohody. On se dohodl s paní Bxxxxxxx, aby ji to nevyplácela. Pokud se jedná o odebrání zboží, zboží odebírala zhruba týden poté, co nastoupila, vždycky příslibila, že to zaplatí, že až dostane výplatu. Nechtěla jít na rekvalifikaci a pokud se má vyjádřit k penězům od úřadu práce, které byly vyplaceny jako dotace, uvedl, že byly použity na nákup nového zboží. Zboží objednal on, uhradil ho. Peníze byly u paní Bxxxxxx, sortiment se musel doplnit.

Krom výpovědi obžalované Hxx Bxxxxxx, výpovědi svědků Ixxx Pxxxxx a Rxx Pxxx Mxxxxxxx v úředním záznamu podané vysvětlení Jxx Vxxxxxx, soud měl k dispozici i listinné důkazy.

Z trestního oznámení, které podal finanční úřad pro Ústecký kraj, Územní pracoviště v Lounech soud zjistil, že v tomto je popsán skutkový děj tak, že dne 12.5.2015 se na finančním úřadu stavila paní Pxxxxxx s dotazem, zda má řádně započítanou mzdu od zaměstnavatele paní Hxx Bxxxxxx. Z návazného řízení vyplynulo, že zaměstnankyní paní Pxxxxxx byla mzda za měsíc vyplacena a však bez daňového bonusu, za měsíc duben a květen nebyla této vyplaceno ani mzda ani daňový bonus. Paní Bxxxxxx i přesto požádala správce daně o poukázání

chybějící části vyplacené plátcem daně poplatníkům, na měsíčních daňových bonusech za měsíc březen a duben 2015. Správce daně vyhověl žádostem rozhodnutími o poukázání daňového bonusu č.j. xxxxxxxx

ze dne 23.4.2015 a č.j. xxxxxxxx

ze dne 22.5.2015, žádosti

paní Bxxxxx podané podle § 35 d) odst. 5 zákona o daních z příjmů tak obsahují nepravdivé údaje o tom, že daňové bonusy byly zaměstnanci vyplaceny, takto správce daně vyplatil paní Bxxxxx 2x částku 3.461,-Kč a to dne 29.4.2015 a 29.5.2015. V průběhu šetření předložila paní Bxxxxx správci daně kopii poštovních poukázek s podacím číslem 30022 ze dne 22.5.2015 a podacím číslem 30282 ze dne 26.5.2015 jimi chtěla doložit vyplacení mzdy a daňového bonusu paní Pxxxxx a tím je oprávněnost shora uvedených podaných žádostí. Během reklamačního šetření na poště se vše zjistilo, že poukázky z uvedenými znaky nebyly u České pošty státní podnik nikde podány. Paní Bxxxxx opakovaně do protokolu uvedla, že neoprávněně vyplacený daňový bonus správci daně vrátí, k vrácení však nedošlo.

Trestní oznámení Finančnímu úřadu je podloženo listinnými důkazy, které měl soud k dispozici a to samotnými žádostmi podle § 35 d) odst. 5 zákona o daních z příjmů, rozhodnutím Finančního úřadu o poukázání daňového bonusu, úředními záznamy a protokoly o místním šetření a ústním jednání.

Soud měl k dispozici dopis zasláný paní Pxxxxx u obžalované Bxxxxx ze dne 8.6.2015 ve kterém paní Pxxxxx obžalovanou žádá o přiznání daňového bonusu, k tomu je i písemná odpověď obžalované, která sděluje paní Pxxxxx, že výplatní pásku za měsíc duben má na pracovišti a že za měsíc květen ještě nebyla vyhotovena. Výplata mzdy ji byla pozdržena pouze z důvodu konzultace s právníkem. Vzhledem k tomu, že neuhradila odebrané zboží.

Soud měl k dispozici i žádost paní Pxxxxx o ověření platnosti uvedených poštovních poukázek, adresovaná České poště a taktéž sdělení výsledku reklamačního řízení ve kterém se uvádí, že reklamované poštovními poukázky s uvedenými znaky nebyly v rámci České pošty podány. K dispozici byly i kopie samotných ústřížků, poštovní poukázky typu C a to na částku 6.000,- Kč a 7.624,- Kč. Adresátem je Ixx Pxxxxx, odesílatelem Hxx Bxxxxx.

Ze správy a listin dodaným Úřadem práce ČR kontaktní pracoviště Louny, soud zjistil, že s paní Hxxx Bxxxxxx byla uzavřena dohoda o vyhrazení společensky účelného pracovního místa a poskytnutí příspěvků spolufinancovaného ze státního rozpočtu a evropského sociálního fondu číslo LNA-SN-140/2015, číslo projektu CZ1.04/2.1.00/03.00015 na základě které jí byly vyplaceny finanční příspěvky ve výši vynaložených prostředků na mzdy zaměstnance vč. pojistné na sociální zabezpečení příspěvků na státní politiku zaměstnanosti a pojistného na veřejné zdravotní pojištění. Příspěvky byly vyplaceny měsíčně a to na základě předložených „vyúčtování mzdových nákladů“ zaměstnavatelem. Jednalo se o mzdové příspěvky za zaměstnance Ixxx Pxxxxxx, které trval pracovní poměr od 1.3.2015 do 22.5.2015. Finanční příspěvky byly proplaceny za měsíc březen 2015 a duben 2015 ve výši 13.000,- Kč, za měsíc květen 2015 již paní Bxxxxx vyúčtování nepředložila. Na paní Jxxxxxxx, paní Bxxxxx vyúčtování mzdových nákladů neuplatnila.

Soud měl k dispozici i samotnou dohodu, která byla uzavřená mezi Úřadem práce a obžalovanou. Dále vyúčtování mzdových nákladů SUPM vyhrazené za měsíc březen a duben 2015, dále evidence vyplacených příspěvků a platební kalendář.

Oficiální sdělení České pošty státního podniku podepsanou vedoucím odboru inspekce ze dne 9.11.2015 soud zjistil, že je opětovně potvrzeno, že podací listky jsou s největší pravděpodobností padělané.

Soud měl k dispozici pracovní smlouvu mezi obžalovanou a paní Pxxxxxx a listinu ukončení pracovního poměru ve zkušební době, jakožto potvrzení o zaměstnání, zápočtový list a výplatní pásku za měsíc březen 2015.

Soud hodnotil provedené důkazy jednotlivě ve vzájemné souvislosti a dospěl k závěru, že vina obžalované Hxx Bxxxxx byla prokázána. Není pochyb o tom, že obžalovaná jako osoba samostatně výdělečně činná a jako zaměstnavatel v skutku pod bodem I úmyslně nevyplatila své zaměstnankyni Ixx Pxxxxx daňový bonus za její děti, který dle zákona náležel a to 2x ve výši 3.461,- Kč, kdy si tyto částky ponechala pro svou potřebu. Finanční úřad v Lounech, který obžalované na základě její žádosti tento bonus vyplatil, také uvedla v omyl, neboť tomuto předložila falešné podací listky, kterými chtěla doložit, že paní Pxxxxx bonusy vyplatila. Ze zprávy České pošty jednoznačně vyplynulo, že složenkou nikdy nebyly podány a obžalovaná tím, že uvedla, že složenkou použila osoba jí blízká, nemohl soud tuto osobu vyslechnout a tomuto vyjádření svědkyně neuvěřil. Škoda, kterou takto obžalovaná způsobila, přesahuje částku 5.000,- Kč, jako hranici škody nikoli nepatrné s přihlédnutím § 138 trestního zákoníku a soud dospěl k závěru, že obžalovaná sebe obohatila tím, že uvedla někoho v omyl a způsobila tak hnací majetku škodu nikoli nepatrnou, čímž naplnila znaky skutkové podstaty přečinu podvodu podle § 209 odst. 1 trestního zákoníku a soud ji uznal vinným, když ji obžalovaná prohlásila, že je ochotna se na náhradě škody podílet.

Pokud se jedná o skutek pod bodem II i zde soud dospěl k závěru, že z provedeného dokazování vyplilo, že obžalovaná jako zaměstnavatel uzavřela s Úřadem práce dohodu, jejíž podstatou bylo čerpání dotace, respektive příspěvku na vyhrazení společensky účelného pracovního místa, již byl financován ze státního rozpočtu a evropského sociálního fondu. Bylo prokázáno, že následně ve výkazu mzdových nákladů obžalovaná zamlčela, že své zaměstnankyni Ixx Pxxxxx mzdu za měsíc březen 2015 nevyplatila, byly stanoveny jejich pravidel v Dohodě a za měsíc duben 2015 této nevyplatila mzdu vůbec. Příspěvek Úřadu práce nevrátila, peníze si ponechala na svém účtu, k tomuto vypovídal svědek Rxx Pxx Mxxxxx který uvedl, že za peníze nakoupil nové zboží, neboť bylo nutno doplnit zásoby. Bylo jí prokázáno, že do současné doby poškozené Pxxxxx finanční prostředky neuhradila, peníze získané z dotace užila pro jiný než stanovený účel. Jednala v úmyslu přímém a škoda, která Úřadu práce jejím jednáním vznikla, dosahuje celkově výše 26.000,-Kč, jedná se tedy o škodu nikoli malou s přihlédnutím ustanovení § 138 trestního zákoníku. Tímto svým jednáním, kdy použila nikoli v malém rozsahu prostředky získané účelovou dotací, nebo příspěvkem na jiný než určený účel, neplnila znaky přečinu dotačního podvodu podle § 212 odst. 2 trestního zákoníku a soud ji uznal vinným, když sama obžalovaná k dotazu soudu uvedla, že je ochotna se podílet na úhradě způsobené škody.

Pokud soud uznal obžalovanou vinnou, bylo nutno rozhodnout také o uložení trestu. Při stanovením druhu a výměry trestu soud přihlédl ke společenské škodlivosti, jednání obžalované pro společnost k povaze a závažnosti spáchaných přečinů k osobním, rodinným, majetkovým a jiným poměrům. Obžalované k jejímu dosavadnímu způsobu života a k možnosti její nápravy. Obžalovaná dosud nemá záznam v opise z rejstříku trestů fyzických osob. Ze zprávy z Městského úřadu Louny vyplývá, že proti obžalované nebylo vedeno přestupkové řízení. S ohledem na všechny tyto skutečnosti dospěl soud k závěru, že jsou ještě spojeny podmínky ustanovení § 81 odst. 1 trestního zákoníku pro ukládání podmíněné trestu odnětí svobody. S přihlédnutím k trestní sazbě a počtu spáchaných přečinů, kdy soud ukládá trest za více spáchaných přečinů, tedy trest úhrnný podle ustanovení nejpřísnějšího z nich, kdy podle § 209 odst. 1 trestního zákoníku je trestní sazba až na 2 léta, soud ukládá trest prvé polovině zákonné trestní sazby v trvání 10 měsíců, povolil podmíněný odklad výkonu trestu a stanovil zkušební dobu na 18 měsíců. Soud je toho názoru, že takový to mírný výchovný trest zapůsobí na obžalovanou, aby se obdobné ani jiné trestné činnosti v budoucnu nedopustila. Soud dále uložil, aby během zkušební doby podle svých sil uhradila škodu, kterou vymáháním způsobila.

P o u ě n í: Proti tomuto rozsudku lze podat odvolání do osmi dnů ode dne doručení písemného vyhotovení rozsudku ke Krajskému soudu v Ústí nad Labem prostřednictvím Okresního soudu v Lounech.

Rozsudek může odvoláním napadnout státní zástupce pro nesprávnost kteréhokoliv výroku, obžalovaný pro nesprávnost výroku, který se ho přímo dotýká, zúčastněná osoba pro nesprávnost výroku o zabrání věci, poškozený, který uplatnil nárok na náhradu škody pro nesprávnost výroku o náhradě škody (§ 246 odst. 1 tr. řádu).

Osoba oprávněná napadat rozsudek pro nesprávnost některého jeho výroku může jej napadat také proto, že takový výrok učiněn nebyl, jakož i pro porušení ustanovení o řízení předcházejícím rozsudku, jestliže toto porušení mohlo způsobit, že výrok je nesprávný nebo že chybí (§ 246 odst. 2 tr. řádu). Odvolání musí být ve stanovené lhůtě nebo v další lhůtě k tomu stanovené předsedou senátu soudu prvního stupně podle § 251 tr. řádu také odůvodněno tak, aby bylo patrné, v kterých výrocích je rozsudek napadán a jaké vady jsou vytýkány rozsudku nebo řízení, které rozsudku předcházelo (§ 249 odst. 1 tr. řádu).

Státní zástupce je povinen v odvolání uvést, zda je podává, byť i zčásti ve prospěch nebo v neprospěch obžalovaného (§ 249 odst. 2 tr. řádu).

V Lounech dne 9. května 2016

JUDr. Petr Šilhan, v.r.
samosoudce

Za správnost vyhotovení:
Marie Svobodová

Toto rozhodnutí nabylo právní moci dne 5. 12. 2016. Připojení doložky právní moci provedla O. Šánová dne 4. 6. 2018.