

ČESKÁ REPUBLIKA

ROZSUDEK JMÉNEM REPUBLIKY

Okresní soud v Lounech rozhodl v hlavním líčení konaném dne 19. října 2015 v Lounech v senátu složeném z předsedkyně Mgr. Blanky Šišové a přísedících Miloslavy Kernerové a Pavla Beneše, DiS., t a k t o:

Obžalovaný

J ■ P ■■■■■■,

nar. ■■■■■■ v Kutné Hoře, soukromý podnikatel, trvale bytem ■■■■■■
■■■■■■■,

j e v i n e n, ž e

dne 13. 7. 2014 kolem 10.15 hodin jel jako řidič automobilu zn. Chrysler TownCountry RZ ■■■■■■ po místní komunikaci ve směru od obce Libkovice na obec Bošov, kde v mírném stoupání na přímém úseku z nezjištěných příčin vyjel vlevo do protisměrného jízdního pruhu, kde se čelně střetl s protijedoucím osobním automobilem zn. Škoda Octavia RZ ■■■■■■, který řídil V ■■■■■■ K ■■■■■■, nar. ■■■■■■, který při nehodě utrpěl řadu těžkých se životem neslučitelných zranění a byl na místě mrtev, stejná zranění utrpěla i jeho spolujezdkyně Z ■■■■■■ F ■■■■■■, nar. ■■■■■■, která rovněž na místě nehody zemřela, těžká zranění utrpěla i spolujezdkyně obžalovaného nezletilá A ■■■■■■ P ■■■■■■, nar. ■■■■■■, dcera obžalovaného, která seděla na zadním sedadle, tato těmto zraněním dne 13. 7. 2014 ve 12.15 hodin ve Fakultní nemocnici Plzeň podlehla,

t e d y - jinému z nedbalosti způsobil smrt, a tento čin spáchal proto, že porušil důležitou povinnost vyplývající z jeho zaměstnání a uloženou mu podle zákona,

č í m ž s p á c h a l

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

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

podle § 143 odst. 2 trestního zákoníku **k trestu odnětí svobody v trvání 36 (třicetišesti) měsíců.**

Podle § 81 odst. 1 a § 82 odst. 1 trestního zákoníku **se výkon trestu podmíněně odkládá a stanoví zkušební doba v trvání 48 (čtyřicetiosmi) měsíců.**

Podle § 73 odst. 1, odst. 3 trestního zákoníku se obžalovanému **ukládá trest zákazu činnosti spočívající v zákazu řízení motorových vozidel všeho druhu v trvání 60 (šedesáti) měsíců.**

Podle § 228 odst. 1 trestního řádu je obžalovaný **povinen nahradit** poškozené Všeobecné zdravotní pojišťovně České republiky, IČ 411 97 518, se sídlem Orlická 4/2020, Praha 3, částku 129.362,32 Kč na náhradě škody.

Podle § 229 odst. 1 trestního řádu se poškození V. K., nar. , P. K., nar. , oba trvale bytem , odkazují s nárokem na náhradu škody na řízení ve věcech občanskoprávních.

Podle § 228 odst. 1 trestního řádu je obžalovaný **povinen nahradit** poškozenému M. K., nar. , trvale bytem , částku 29.973,- Kč na náhradě škody a podle § 229 odst. 2 trestního řádu se se zbytkem nároku na náhradu škody odkazuje na řízení ve věcech občanskoprávních.

Podle § 229 odst. 1 trestního řádu se poškození M. F., nar. , M. F., nar. , F., nar. , J. K., nar. , všichni trvale bytem , odkazují s nárokem na náhradu škody na řízení ve věcech občanskoprávních.

Podle § 229 odst. 1 trestního řádu se poškozený nezl. J. P., nar. , trvale bytem , odkazuje s nárokem na náhradu škody na řízení ve věcech občanskoprávních.

Odůvodnění

Dokazováním provedeným v hlavním líčení byl zjištěn skutkový stav popsáný ve výroku. Obžalovaný dne 13. 7. 2014 kolem 10.15 hodin jel jako řidič automobilu zn. Chrysler TownCountry RZ po místní komunikaci ve směru od obce Libkovice na obec Bošov, kde v mírném stoupání na přímém úseku z nezjištěných příčin vyjel vlevo do protisměrného jízdního pruhu, kde se čelně střetl s protijedoucím osobním automobilem zn. Škoda Octavia RZ, který řídil V. K., nar. , který při nehodě utrpěl řadu těžkých se životem neslučitelných zranění a byl na místě mrtev, stejná zranění utrpěla i jeho spolujezdkyně Z. F., nar. , která rovněž na místě nehody zemřela, těžká zranění utrpěla i spolujezdkyně obžalovaného nezletilá A. F., nar. , dcera obžalovaného, která seděla na zadním sedadle, tato těmto zraněním dne 13. 7. 2014 ve 12.15 hodin ve Fakultní nemocnici Plzeň podlehla.

Obžalovaný v přípravném řízení uvedl, že si o nehodě žádné podrobnosti nepamatuje. Ví jen, že vyjížděl odpočatý a vozidlo bylo v řádném technickém stavu. Pamatuje si jako poslední věc přejezd barrandovského mostu a pak se probral až v nemocnici. Lékař mu v nemocnici řekl, že vzhledem ke zranění, které utrpěl a vzhledem k léčivům si na okolnosti nehody už nevzpomene. Po nehodě se obrátil na všechny pozůstalé, písemně se jim omlouval, nabízel jim i osobní návštěvy, s některými se setkal. Všem také nabídl náhradu škody. Je ochoten prostřednictvím pojišťovny dobrovolně nahradit škodu. Má zájem o podmíněné zastavení trestního stíhání, může složit i příslušnou částku do fondu pomoci obětem trestné činnosti. U hlavního líčení nebyl schopen kvůli špatnému psychickému rozpoložení ve věci promluvit,

z tohoto důvodu využil svého práva a odmítl vypovídat. Soudem byla přečtena jeho výpověď z přípravného řízení.

Za souhlasu obžalovaného a státního zástupce byl přečten **znalecký posudek znalce z oboru dopravy**, který ve svých závěrech kromě jiného uvedl, že příčinou nehodového děje byl pohyb vozidla Chrysler v protisměrné části komunikace. Důvod přejetí vozidla do protisměru byl jiného než technického rázu. Jediným účastníkem, který mohl nehodovému ději jednoznačně zabránit, byl řidič vozidla Chrysler, a to tím, že by se pohyboval ve své části komunikace. Řidič auta zn. Škoda Octavia střetu zabránit nemohl. Pro nedostatek stop nelze rekonstruovat pohyb vozidel před střetem se zaměřením na určení předstřetových rychlostí. Jednalo se o čelní střet, kdy vozidlo Škoda Octavia bylo natočeno mírně šikmo zleva vzhledem k podélné ose vozidla Chrysler. Místo nehody je přímý úsek a vzájemná viditelnost je nejméně 600 metrů. Vozidlo Škoda Octavia se v době střetu pohybovalo rychlostí 27,5 – 30,5 km/hod. Vozidlo zn. Chrysler se v době střetu pohybovalo rychlostí 81 – 89,5 km/hod. Rychlost vozidel před střetem nelze blíže rekonstruovat. Pokud by se obě vozidla pohybovala ve své části komunikace, potom by přiměřená rychlost byla za daných podmínek rovna maximálně povolené rychlosti pro daný úsek komunikace. Je možno konstatovat, že řidič auta zn. Škoda Octavia s ohledem na rychlost v době střetu reagoval na situaci brzděním. Kdy, kde a při jaké rychlosti začal na situaci reagovat, nelze blíže určit. Jak dlouho se řidič vozidla zn. Chrysler pohyboval před střetem v protisměru nelze blíže posoudit. Obě vozidla byla před nehodou v dobrém technickém stavu, tento nebyl příčinou vzniku nehodového děje. Byly zpracovány **pítevní protokoly** ohledně všech zemřelých, tedy V [redacted] K [redacted], Z [redacted] F [redacted] a nezletilé A [redacted] F [redacted]. V závěrech těchto jsou popsána všechna zranění, která tito utrpěli, je zde popsána i příčina smrti, kterou byl jednoznačně nehodový děj, veškerá vzniklá zranění plně odpovídají ději dopravní nehody. Zranění byla takové povahy, že neumožňovala přežití. Za stejných podmínek jako znalecký posudek z oboru dopravy byl přečten **znalecký posudek z oboru zdravotnictví, odvětví toxikologie**, který v závěrech uvádí, že řidič auta zn. Škoda Octavia V [redacted] K [redacted] nebyl v době smrti ovlivněn ethanolem, omamnými látkami, psychotropními látkami, léčivými či metabolity výše uvedených skupin látek ani jinými toxikologicky významnými cizorodými látkami, které by mohly negativně ovlivnit jeho ovládací a rozhodovací schopnosti. Byl zpracován **protokol o nehodě v silničním provozu, plánec místa nehody a fotodokumentace**. Na těchto listinných důkazech jsou popsány a vyobrazeny stopy a okolnosti této dopravní nehody. Zmocněnci poškozených do spisu založili **materiály ohledně vyčíslení škody**, totéž se týká VZP.

Soud zamítl slyšení svědků, a to M [redacted] F [redacted] a V [redacted] R [redacted], kteří se měli vyjádřit k vztahům v rodině F [redacted] před dopravní nehodou a jak se změnilo po dopravní nehodě a jakým způsobem jednotliví pozůstalí trpí tím, co se stalo. Soud takto učinil z důvodu, že nároky poškozených není schopen v rámci adhezního řízení posoudit, neboť se v souhrnu jedná o řádově desítky milionů korun. K tomu je nezbytné provést poměrně rozsáhlé dokazování (výslechy, zprávami, doložením ostatních již realizovaných plnění ze zákonného pojištění vozidla i dalších pojistek poškozených), jež by výrazně přesáhlo možnosti trestního řízení. Potud tedy soud upřednostnil rozhodnutí o vině obžalovaného, neboť toto bude mít nesporně významný vliv na další postup pojišťovny ohledně plnění ze zákonného pojištění vozidla obžalovaného.

Na základě provedených důkazů v hlavním líčení dospěl soud k závěru, že žalovaný skutek se stal, dopustil se ho obžalovaný a nese odpovědnost za vznik předmětné dopravní nehody a její následky. Obžalovaný si nedovedl sice vybavit, co se kritického dne stalo, avšak fakticky to bylo jeho vozidlo, které z přesně nezjištěných důvodů vyjelo vlevo do protisměru na rovném a přehledném úseku a zde se střetlo s protijedoucím osobním automobilem. Toto plyne ze stop,

kteře byly zjištěny na místě činu, a jež jsou zaznamenány v protokole o nehodě v silničním provozu, plánu místa nehody a fotodokumentaci. Ke stejným závěrům dospěl i příslušný znalec z oboru dopravy. U ostatních účastníků dopravní nehody nebylo shledáno porušení dopravních předpisů. Řidič druhého vozidla, spolujezdkyně i nezletilá ve vozidle obžalovaného byli připoutáni, o čemž svědčí stopy na jejich tělech popsane v pitevních protokolech. U řidiče vozidla Škoda Octavia nebylo zjištěno, že by byl pod vlivem alkoholu či jiných návykových látek, což potvrzují závěry znaleckého posudku z oboru zdravotnictví, odvětví toxikologie, navíc se snažil střetu zabránit, o čemž svědčí snížení rychlosti jeho vozidla na cca 30km/hod, tak jak popisuje znalecký posudek z oboru dopravy. Evidentně tedy jedinou osobou, která mohla nehodě zabránit, byl obžalovaný. Tento svým jednáním porušil ust. § 11 odst. 1 zákona č. 361/2000 Sb., o provozu na pozemních komunikacích a o změnách některých zákonů (zákon o silničním provozu), tedy že na pozemní komunikaci se jezdí vpravo, a pokud tomu nebrání zvláštní okolnosti, při pravém okraji vozovky, pokud není stanoveno jinak. Jiné porušení na straně obžalovaného nebylo zjištěno. Přičemž shora uvedené porušení je natolik závažné, že je nutno ho posoudit jako porušení důležité povinnosti vyplývající pro obžalovaného z jeho postavení řidiče a uložené mu podle zákona. Na vozidle obžalovaného nebyla zjištěna technická závada, i když obhájce spekuloval o zdravotní indispozici, tato nebyla lékařsky podložena, jednalo se tak o prosté selhání lidského faktoru. Následkem toho došlo k fatálnímu následku, a to ke smrti tří osob. Z výše popsaného průběhu dopravní nehody lze dovodit, že se obžalovaný shora popsaného jednání dopustil vědomou nedbalostí dle § 16 odst. 1 písm. a) trestního zákoníku, neboť musel za daných okolností vědět, že může způsobem uvedeným v trestním zákoně porušit zájem chráněný zákonem, ale bez přiměřených důvodů spoléhal, že takové porušení nezpůsobí. Jednání obžalovaného naplnilo jak po stránce objektivní, tak i po stránce subjektivní všechny znaky skutkové podstaty přečinu usmrcení z nedbalosti podle § 143 odst. 1, odst. 2 trestního zákoníku a soud ho uznal vinným. Jednání je natolik společensky škodlivé, že nepostačuje uplatnění odpovědnosti dle jiného právního předpisu.

Při úvaze o druhu a výměře trestu soud u obžalovaného vycházel ze zákonných hledisek uvedených v § 39 trestního zákoníku, přihlédl k ustanovení § 37 a § 38 trestního zákoníku a zohlednil všechna kritéria vyjmenovaná v § 125 trestního řádu. Byla zhodnocena povaha a závažnost spáchaného přečinu, kdy se obžalovaný dopustil jednání, jímž porušil zájem na ochraně života a zdraví. Zároveň bylo přihlédnuto k osobě obžalovaného, k němuž bylo zjištěno, že je soukromým podnikatelem. V místě trvalého bydliště nebyl řešen pro přestupek. V evidenční kartě řidiče má dva záznamy, jeden z nich spočívá v překročení nejvyšší povolené rychlosti mimo obec o téměř 40 km/hod v roce 2012. Řidičské oprávnění mu bylo uděleno pro skupinu B v roce 1979. Dosud byl dvakrát soudně trestán, avšak odsouzení jsou zahlazena a nelze k nim přihlížet. Obžalovanému zčásti polehčuje podle § 41 trestního zákoníku jeho doznání resp. odpovědnost, kterou za dopravní nehodu přijal, byť jak sám uvedl, na nehodový děj si nepamatuje, avšak zcela přijímá závěry zjištěné z výše uvedených důkazů. Zohledněna byla skutečnost, že obžalovaný řádně nahlásil nehodu pojišťovně, u které má vozidlo ze zákona pojištěno, a že otevřel cestu k možným finančním plněním, byť lidský život nelze objektivně ničím nahradit. Příčina vyjetí z jízdního pruhu nebyla zcela objasněna, avšak rychlost vozidla byla danému úseku i povětrnostním a místním podmínkám přiměřená. Při komplexním posouzení věci soud dospěl k závěru, že ještě jsou splněny podmínky pro uložení trestu, jež není spojen s omezením osobní svobody obžalovaného, neboť sám obžalovaný si je velmi dobře vědom tragických následků, které postihly nejen rodiny zesnulého V. K. a Z. H., ale i jeho samotného, kdy při dopravní nehodě zemřela jeho nezletilá dcera A. Jako přiměřený považuje soud trest odnětí svobody v trvání 36ti měsíců, tedy okolo ½ zákonné výměry, která činí dle § 143 odst. 2 trestního zákoníku 1 rok až 6 let. Podle § 81 odst. 1 trestního zákoníku a § 82 odst. 1

trestního zákoníku soud výkon trestu podmíněně odložil a stanovil zkušební dobu v trvání 48 měsíců, tedy okolo v 2/3 zákonné výměry, která činí 1 rok až 5 let. Soud současně uložil obžalovanému trest zákazu činnosti spočívající v zákazu řízení motorových vozidel, neboť se obžalovaný dopustil trestné činnosti v souvislosti s řízením motorového vozidla, a jako řidič motorového vozidla musí s ohledem na fatální následky, jež bývají dopravními prostředky při přejetí do protisměrného jízdního pruhu způsobeny při nehodách, se chovat v silničním provozu, o to více, pozorněji. Jistá zaváhání má obžalovaný zaznamenána i v evidenční kartě řidiče, byť v nyní projednávané věci rychlost překročena nebyla. Trest byl stanoven s ohledem na shora uvedené v délce 60ti měsíců, tedy okolo 1/2 zákonné výměry, která činí 12 měsíců až 10 let. Soud má za to, že takto uložené tresty budou pro obžalovaného dostatečným ponaučením a současně bude naplněno hledisko generální prevence, jež by mělo vést k bezpečnějšímu provozu na pozemních komunikacích. Soud neshledal důvody pro postup dle § 307 trestního řádu, kterého se obžalovaný domáhal, neboť vzhledem k tragickým následkům nepovažuje takové rozhodnutí za dostačující.

Soud podle § 228 odst. 1 trestního řádu rozhodl, že je obžalovaný povinen nahradit poškozené Všeobecné zdravotní pojišťovně České republiky, IČ 411 97 518, se sídlem Orlická 4/2020, Praha 3, částku 129.362,32 Kč na náhradě škody. Poškozená se včas a řádně s nárokem připojila a tento doložila přehledem poskytnutých zdravotnických úkonů. Její nárok souvisí s protiprávním jednáním obžalovaného, který svou vinu nepopírá. Proto bylo možné o nároku rozhodnout již v adhezním řízení.

Zčásti mohl soud o nároku na náhradu škody rozhodnout i v případě dalšího poškozeného, kdy podle § 228 odst. 1 trestního řádu rozhodl, že je obžalovaný povinen nahradit poškozenému M. K., nar. , trvale bytem , částku 29.973,- Kč na náhradě škody za náklady vynaložené na pohřeb. Poškozený se s touto částkou včas a řádně připojil, doložil ji jednotlivými doklady a soud o ní nemá pochyb. Pokud jde o jeho další nárok, byl poškozený podle § 229 odst. 2 trestního řádu odkázán na řízení ve věcech občanskoprávních. Stejně soud, tedy odkazem na řízení ve věcech občanskoprávních, rozhodl ohledně poškozených V. K., nar. , P. K., nar. , oba trvale bytem , M. F., nar. , J. F., nar. , a J. K., nar. , všichni trvale bytem , a nezl. J. P., nar. , trvale bytem . Důvody tohoto postupu jsou rozepsány ve čtvrtém odstavci odůvodnění.

P o u ě n í : Proti tomuto rozsudku je možno 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 kteréhokoli výroku, obžalovaný pro nesprávnost výroku, který se ho přímo dotýká, zúčastněná osoba pro nesprávnost výroku o zabránění 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).

