ZAKON O KAZENSKEM POSTOPKU
izpiski komentarja

1. člen Cilji kazenskega postopka in načelo zakonitosti
ZKP določa v prvem členu cilj kazenskega postopka, in sicer da se nihče nedolžen ne obsodi oziroma se lahko obsodi le pod pogoji, določenimi v tem zakonu. Varuje temeljne človekove pravice, ki izhajajo iz Ustave in veljavnih mednarodnih pogodb. Toda procesna pravila niso določena le v ZKP, temveč tudi v Ustavi, mednarodnih pogodbah, v drugih zakonih (zakon o sodiščih, zakon o DT, zakon o odvetništvu, zakon o sodniški službi, sodni red in podzak. aktih, ki so sprejeti na podlagi ZKP). Postopek mora biti formalno zakonit in tudi pošten, vsak obdolženec mora imeti pravico do nepristranskega in zakonitega sodnika.

Procesno pravilo, da sodnik sodi v skladu z veljavno zakonodajo (ustavo, zakoni, mednarodnimi pogodbami) in da ni vezan na mnenja višjih sodišč, je pomembno procesno pravilo. Sodišča lahko sprejemajo mnenja višjih sodišč, toda le na temelju prepričljivosti njihove agrumetacije, formalno pa niso vir prava.

Sojenje, izrek kazenske sankcije in vse kazenske postopke lahko vodijo le sodišča, ustanovljena z zakonom, in po zakonu pristojna sodišča splošne pristojnosti.

Načelo zakonitosti v kazenskem materialnem pravu ne dopušča intra legem analogije, v procesnem kazenskem pravu pa je dovoljena in nujna.

Smiselna uporaba posamezne določbe pomeni, da se uporabi v skladu z njenim namenom in glede na naravo primera, tudi če zakon izrecno ne napotuje na smiselno uporabo drugih določb. Vendar je pomembno, da se uporaba analogije ne izvaja preohlapno in se vseeno v kazenskem pravu razlaga restriktivno.
2. člen

Pristojno sodišče je tisto sodišče, ki je stvarno in krajevno pristojno za odločanje v konkretni kazenski zadevi. Kršitev stvarne pristojnosti sodišča je absolutna bistvena kršitev določb kazenskega postopka.

3. člen Domneva nedolžnosti
Domneva nedolžnosti je povzeta iz Ustave, ker gre za temeljno človekovo pravico, ki je zato še posebej poudarjena. Krivda, ugotovljena s pravnomočno sodno odločbo, je dokazana krivda oz. tudi, če je storilcu z pravnomočno sodbo kazen odpuščena, ali mu je izrečen le sodni opomin. Tudi, če je storilec neprišteven in mu je izrečen varnostni ukrep obveznega psihiatričnega zdravljenja ali vzgojni ukrep mladoletniku, šteje, da je ugotovljena storilčeva krivda, tudi če takšen storilec ni kazensko odgovoren. Nasprotje tega je nedolžnost, ki jo sodišče ne ugotavlja, saj ob pogojih, da obdolženca v kazenskem postopku oprosti pomeni, da ni dokazano, da je storil kaznivo dejanje. Zato se obdolžencu ni potrebno braniti in ničesar dokazovati, tožilec je tisti, ki dokazuje krivdo, v dvomu pa vedno sodišče odloča v korist obdolženca po načelu in dubio pro reo. Dejstva v kazenskem postopku morajo biti ugotovljena z gotovostjo, za tista ki niso ugotovljena z gotovostjo, pa šteje da so izključena in tolmačijo, da so v korist obdolženca. Zagovor obdolženca z molkom ni šteti za obteževalno okoliščino, saj zagovor ni potreben, ker vse dokaze mora zbrati tožilstvo oz. sodišče.
Izjeme od tako obrnjenega dokaznega bremena so npr. pri k.d. razžalitve, k.d. opravljanja, kjer obdolženi mora dokazati določena dejstva, saj jih v postopku zatrjuje−tisti, ki o drugem nekaj trdi, mora svoje trditve dokazati.
4. člen Pogoji za odvzem prostosti
Pravila ob odvzemu prostosti morajo zagotoviti obdolžencu minimum ustavno zagotovljenih pravic. Oseba, ki ji je prostost odvzeta tako mora biti nemudoma obveščena o:

1. razlogu odvzema prostosti v materinem jeziku,

2. poučena mora biti o temu, da ni dolžna ničesar izjaviti,
3. tem, da ima pravico do zagovornika po lastni izbiri,

4. da njegovi bližnji morajo s strani pristojnega organa biti obveščeni o odvzemu prostosti.

Policija lahko odvzame prostost posamezniku na temelju:

1. odločbe sodišča,

2. če je podan utemeljen sum, da je določena oseba storila k.d. oz . je podan katerikoli od razlogov za pripor, v skrajšanem ali navadnem postopku s tem, da se mora brez odlašanja privesti preiskovalnemu sodniku,
3. če so podani utemeljeni razlogi za sum, da je oseba storila k.d., ki se preganja po uradni dolžnosti, če je pridržanje potrebno zaradi ugotovitve istovetnosti, preverjanja alibija, zbiranja obvestil in dokazov…
Omejitev prostosti pomeni vsako prisilno zadržanje, ki pa je lahko: aretacija, privedba, pridržanje, pripor in prestajanje zaporne kazni.

Pravica do zagovornika pomeni tudi, da imata zagovornik in obdolženi pravico do neomejene komunikacije, ki jo policija lahko nadzoruje le vizualno in ne vsebinsko, zagovornik je aktiven tekom te faze in lahko tudi predlaga policiji dokaze, pregleda lahko tudi policijski zapisnik.
V kolikor dejanja policistov niso v skladu z temi določbami, pomenijo kršitev procesnopravnih pravil, neveljavna ni le izjava osumljenca, temveč vsi dokazi, ki so pridobljeni na podlagi izjave osumljenca.

5. člen
Obdolžencu je potrebno že na prvem zaslišanju povedati, česa je obdolžen in kaj je podlaga za njegovo obdolžitev, prav tako mora imeti možnost, da se izjasni o vseh dejstvih in dokazih, ki ga obremenjujejo in navede vse kar je v njegovo korist. To pomeni, da mora obdolženi izvedeti pravno kvalifikacijo kaznivega dejanja, za katerega se ga obdolžuje, mora mu biti pisno podana, tudi obvestilo o tem, kaj je podlaga za sum in kateri dokazi podkrepljujejo ta sum, ti pa so tisti dokazi, na katere se opre tožilec v obtožnemu aktu. Tako se mora obdolženi seznaniti z vsem dokaznim gradivom zoper njega, da lahko uresniči svojo pravico do obrambe, kot mu je zagotovljena, ker v nasprotnem primeru gre za bistveno kršitev določb procesnega prava.
Pomembna pravica obdolženca je ta, da ni dolžan izpovedati zoper sebe, zoper svoje bližnje, in ne priznati krivde. Gre za temeljno pravno jamstvo obdolženca v kazenskem postopku, ki se drugače tudi imenuje privilegij zoper samoobtožbo, ki izhaja iz domneve nedolžnosti.
Obdolženčeva materialna obramba je zelo široka, prepovedana so le takšna dejanja, ki bi pomenila storitev k.d., lahko pa jih izvaja kakor obdolženec, tako tudi DT in sodišče (kadar po uradni dolžnosti izvaja dokaze v obdolženčevo korist). Obdolženi se ni dolžan zagovarjati, lahko se brani z molkom, ki ga ni možno razlagati v njegovo škodo, saj je obramba zgolj pravica in ne obveznost obdolženega. Izjema so le dejanja, ki ne zahtevajo njegovo dovoljenje (npr. odvzem krvi, DNK, odtisov), ob teh dejanjih se podatki lahko pridobijo od obdolženca kot objekta, brez njegove privolitve ali sodelovanja.
6., 7. 8. in 9. člen − raba slovenskega in tujih jezikov v sodnih kazenskih postopkih
Uradni jezik v kazenskem postopku je slovenski jezik in izjemoma je možno, da postopek poteka v enem od dveh jezikov uradnih manjšin, kadar je na področju pristojnega sodišča v rabi tudi eden od jezikov dveh manjšin. To velja le za sodbe sodišča na prvi stopnji, na drugi oz. višji stopnji se postopek vodi v slovenskem jeziku, končna odločba se izda tudi v prevodu.
Prav tako se tožbe, pritožbe in druge vloge obravnavajo enako. Tujec, ki mu je odvzeta prostost ima izjemoma možnost podajati vloge v svojem jeziku, drugače pa tujci lahko v svojem jeziku podajajo vloge na sodišču le ob pogoju vzajemnosti. Stroški prevodov vedno bremenijo proračun, v primeru uradne rabe enega od jezikov manjšin. V primeru odvzema prostosti tujcu stroški prav tako bremenijo proračun tudi, če je ta spoznan za krivega.

Stranke, priče in ostali udeleženci postopka imajo pravico uporabljati svoj jezik, sodišče pa je dolžno zagotoviti prevajanje v sodnih dejanjih in ustno na obravnavah. Udeleženci se lahko odpovejo pravici do uporabe svojega jezika če razumejo slovenski, vendar je potrebno to vnesti v zapisnik in vseeno poučiti stranko o pravici do prevajalca. V sodnih postopkih prevajajo sodni tolmači. Enaka pravila veljajo tudi za vabila, odločbe in druga pisanja sodišča, ki so vedno v slovenskem jeziku, razen kadar je v uradni rabi kateri od jezikov manjšin. V primeru, da je tujcu odvzeta prostost, se mu vročajo pisanja v njegovem jeziku oz. jeziku, ki ga uporablja v postopku v kolikor se tej pravici ni odpovedal.
10. člen Ne bis in idem
Nihče ne sme biti preganjan ali kaznovan zaradi k.d., za katero je bil s pravnomočno sodbo oproščen ali obsojen, ali je bil postopek zoper njega pravnomočno ustavljen oz. je bila obtožba zoper njega pravnomočno zavrnjena. Gre za prepoved sojenja o isti stvari, ki je ena od temeljnih pravic in procesnopravnih varstev. Pravnomočna sodba je res iudicata in se lahko spremeni le v postopku z izrednimi pravnimi sredstvi in le v obsojenčevo korist. Obvezuje kakor sodišče tako tudi DT, sodišče je dolžno izdati sklep o zavrnitvi preiskave, v kolikor ugotovi, da gre za res iudicata.
IZJEMA: V primeru ko vrhovni DT lahko vloži zahtevo za varstvo zakonitosti v obdolženčevo škodo, se pravnomočna sodba ne spremeni, ugotovi se lahko le kršitev zakona.

Prepoved izsiljevanja izjave obdolženca ali udeležencev v kazenskem postopku je naslednje temeljno varstvo človekovih pravic v kazenskem postopku. V primeru, da je kakšna izjava izsiljena, se dokazi pridobljeni na podlagi te izjave in izjava izločijo. V kolikor to stori uradna oseba, s tem stori k.d. prisiljenja (132.čl) po 267. čl. KZ (izsiljevanje izjave v okviru poglavja kaznivih dejanj zoper javna pooblastila in uradno dolžnost).
12. člen Pravica do zagovornika in pravica do obrambe
Obdolženec ima pravico braniti se sam, ali s pomočjo zagovornika, ki si ga sam izbere izmed odvetnikov, če pa tega ne naredi, mu ga postavi sodišče, ko je to z zakonom določeno zaradi zagotovitve njegove obrambe. Zagovor s pomočjo zagovornika, ki je lahko le odvetnik, je praviloma fakultativen ali izjemoma obligatoren.
Zakon določa, da je obligatoren v naslednjih primerih:

1. če je nem, gluh ali sicer nezmožen uspešne obrambe,

2. če teče zoper njega kaz.postopek za k.d., za katero je predpisana kazen 30 let zapora,

3. če je priveden k preiskovalnemu sodniku in mu je odvzeta prostost že na prvem zaslišanju,

4. ves čas trajanja pripora,

5. ob vročitvi obtožnice, če gre za k.d. za katero je zagrožena kazen 8 let zapora in več,
6. od pravnomočnosti dalje pa tudi v postopkih z izrednimi pravnimi sredstvi je nujen zagovornik če je izrečena kazen zapora 30 let, če je nem, gluh ali sicer nezmožen uspešne obrambe.

13. člen Rehabilitacija
Pravica do rehabilitacije neupravičeno obsojenega ali osebe, ki ji je neupravičeno odvzeta prostost vsebuje tudi pravico do odškodnine.

PAZI! Razlika med rehabilitacijo po KZ, kjer oseba velja za neobsojeno in nima pravice do povrnitve škode, neupravičeno obsojen po ZKP pa ima te pravice. Med druge pravice, ki jih določa zakon sodijo še objava sodne odločbe o rehabilitaciji v sredstvih javnega obveščanja, vštevanje časa v zaporu v pokojninsko dobo in pd….(zakon o popravi krivic).

14. člen
Obdolženca in druge udeležence je sodišče v postopku dolžno poučiti o pravicah, dejanjih in posledicah opustitev, ki bi se lahko zgodile iz nevednosti in zaradi njih ne bi izkoristili svojih zakonitih pravic. Ker so stranke načeloma prava neuke, je dolžnost sodišča, da jih o tem pouči in jim nudi ustrezno pomoč. Pomembno je, da se pomoč nanaša na uresničevanje pravic in ne na vprašanja dejanskega stanja ali pravna vprašanja, o katerih sodišče odloča v tem konkretnem kazenskem postopku, ker bi v nasprotnem lahko bila ogrožena nepristranskost sodišča pri sojenju.
15. člen Načelo hitrosti postopka
Sodišče si mora prizadevati, da se postopek izvede hitro in brez zavlačevanja in da onemogoči zlorabo pravic udeležencev v postopku. Zamudno sodno varstvo ni učinkovito, zato ima ta zakon več določb s katerimi skuša skrajšati postopke in zmanjšati zaostanke ter zavlačevanja v samem postopku. Zavlačevanje postopka je procesna zloraba, ki jo je sodnik dolžan preprečiti (npr. neutemeljena izločitev sodnika, preložitev glavne obravnave, zadrževanje dokazov za pritožbo, neutemeljeni predlogi in pd.)
16. člen Načelo enakopravnosti
Stranki sta v kazenskem postopku enakopravni, sodni postopek je kontradiktoren zaradi zagotovitve poštenega sojenja, čeprav ni v vseh fazah stopnja kontradiktornosti enaka. Sodišče je nepristransko in odloča o dokazih predloženih z obeh strani objektivno, samo pa ne ugotavlja dejanskega stanja (kot je to slučaj v inkvizitornem postopku). Sodišče vodi mešani tip postopka, kar pomeni, da deluje po akuzatorno−kontradiktornem konceptu, ki je dopolnjen z enim od temeljnih načel ZKP, oz. načelom iskanja resnice. To pomeni, da je sodišče po uradni dolžnosti zavezano k iskanju resnice tudi, če je ta v škodo obtožbe. To je eden od elementov inkvizitornega postopka v okviru ZKP.

Dejanska enakopravnost pa je lahko omejena, zakon posebej določa izjeme od tega načela, ki so primeroma:

1. DT mora delovati v korist obdolženca v kolikor ugotovi resnično stanje

2. DT lahko vloži redna in izredna pravna sredstva v korist obdolženca

3. restitutio in integrum

4. prepoved reformatio in peius
5. obnova kazenskega postopka

6. izredna omilitev kazni

7. preizkus pritožbe o morebitnih kršitvah zakona v škodo obdolženca

8. preizkus izpodbijane sodbe tudi glede sankcije in odvzema prem.koristi

9. paziti na korist sooobdolžencev v pritožbenem postopku, tudi če ti niso vložili pritožbe

10. obdolženec ima pravico in ne dolžnost obrambe

11. DT je dolžan dokazati krivdo obdolženemu

12. postopek za izdajo kaznovalnega naloga (opravi se brez zaslišanja in izvajanja dokazov)

17. člen Načelo iskanja resnice

Instrukcijska ali inkvizicijska maksima za sodišče pomeni, da mora iskati materialno resnico po uradni dolžnosti in ne le na predlog strank. Enako obvezuje kakor sodišče tako tudi DT tako tudi policijo, ves čas trajanja kazenskega postopka. Ugotavljajo se le pravno relevantna dejstva, ki so pomembna za presojo v konkretni zadevi. Nepomembnih dejstev sodišču ni potrebno ugotavljati. Primeri procesnih pravil s katerimi se ugotavlja materialna resnica so:
1. načelo proste presoje dokazov,

2. dolžnost zbiranja dokazov kljub priznanju obdolženca,

3. nevezanost na dokaze, ki jih predlagajo stranke,

4. dolžnost sodišča da priskrbi dokaze na lastno pobudo,

5. pravico strank da ves čas postopka predlagajo nove dokaze,

6. pooblastilo višjega sodišča, da po uradni dolžnosti lahko razveljavi sodbo zaradi dvoma o pravilnosti ugotovljenega dejanskega stanja.

Izjeme od načela iskanja resnice v kazenskem postopku so predvsem tiste, ki govorijo v korist obdolženca, kot so: dokazne prepovedi in izločitev nedovoljenih dokazov, vezanost sodišča na obtožbo, prepoved reformatio in peius, prepoved spremembe dejanskega stanja v škodo obsojenca v postopku z izrednimi pravnimi sredstvi. Vse našteto delno ovira sodišče, da ugotovi dejansko stanje in materialno resnico. Tisto, kar sodišče ugotovi v sodbi, ki postane pravnomočna se šteje za resnično in celo v postopku z izrednimi pravnimi sredstvi ni mogoče spremeniti v škodo obsojenca, torej je dovoljeno le v njegovo korist.
18. člen Načelo proste presoje dokazov in dokazne prepovedi
Sodišča in državni organi, ki sodelujejo v kazenskem postopku niso vezan in ne omejeni na prav nobena formalna dokazna pravila glede presoje, ali je katero pravno relevantno dejstvo podano, ali ni. Posamezen dokaz ni vrednoten glede na njegovo vrsto, kvaliteto ali kvantiteto. Sodišče mora po lastnem preudarku skrbno in vsakega posebej ter vse dokaze skupaj ovrednotiti glede na logično sklepanje, življenjske izkušnje, strokovnost.
Izjemoma zakon določa, da se posamezna dejstva lahko dokazujejo npr. z pravnomočno sodbo ali z določeno vrsto izvedenstva, čeprav niso omejena zgolj na naštete načine dokazovanja.
Dokazne prepovedi: kljub načelu proste presoje dokazov, nekaterih dokazov v kazenskem postopku ni mogoče uporabiti in sicer tistih, ki so pridobljeni v nasprotju z zakonom. Nezakonito pridobljeni dokazi nikoli ne morejo biti temelj sodne odločbe, ne glede na to, ali so v korist ali v škodo obdolženca.
Dokazi, ki niso pridobljeni zakonito so:
1. tisti, pridobljeni z kršitvijo ustavno zavarovanih človekovih pravic in svoboščin,

2. pridobljeni z kršitvijo določb ZKP, kjer je izrecno določeno, da se sodna odločba na takšne ne more opreti,

3. tisti, pridobljene na zakonit način, vendar na podlagi prvega nedovoljenega dokaza.

19. člen Obtožno načelo oz. načelo akuzatornosti

V kazenskem postopku so faze pregona, obrambe in sojenja ločene med sabo. Tako funkcijo pregona lahko opravlja le upravičeni tožilec, brez njega se postopke ne more uvesti, če pa ga umakne se ta konča z odločbo sodišča. Tožilci so lahko: državni tožilec, zasebni tožilec in oškodovanec kot tožilec in vsi imajo enak položaj v kazenskem postopku kot ga imajo ostale stranke in obdolženec, razen tistih , ki jih ima kot državni organ, oz. ki so dodatna pooblastila, ta pa so:

1. ukrene kar je potrebno za odkrivanje kaz. dejanj, izsleditvijo storilcev, usmerjanje kaz. postopka,

2. da zahteva preiskavo,

3. da vloži in zastopa obtožnico oz. obtožni predlog pred sodiščem,

4. da vlaga pritožbe zoper nepravnomočne odločbe in izredna pravna sredstva zoper pravnomočne odločbe,

5. opravlja druga dejanja, določena v tem zakonu

Državni tožilec je upravičeni tožilec za tista k.d., za katera se po določbah KZ storilec preganja po uradni dolžnosti in tudi za tista kjer se storilec preganja le na predlog oškodovanca ali z dovoljenjem ministra.

Zasebni tožilec je upravičen tožilec za tista k.d., za katera je v KZ izrecno določeno, da se začnejo na zasebno tožbo, takrat je zasebni tožilec tudi oškodovanec.

Oškodovanec kot tožilec je upravičeni tožilec v tistih k.d., ki se sicer preganjajo po uradni dolžnosti, vendar jih DT iz kakršnegakoli razloga, ne preganja. Takrat oškodovanec stopi na mesto DT kot subsidiarni tožilec. Ta inštitut je uveden kot korekcija zoper morebitnih napačnih odločitev DT.

Izjema je postopek proti mladoletnikom, kjer je za vsa k.d. upravičeni tožilec le DT enako, kot je v postopku za izdajo kaznovalnega naloga edini upravičenec za pregon le DT.
Sodišče mora po uradni dolžnosti ves čas postopka paziti, ali funkcijo pregona opravlja upravičeni tožilec. V kolikor ugotovi, da temu ni tako, mora postopek v preiskovalni fazi ustaviti, v pritožbenem postopku ali v postopku na glavni obravnavi mora obtožni akt zavreči oz. izdati zavrnilno sodbo.
20. člen Legalitetno načelo

To načelo velja le za DT, po kateremu je ta dolžan začeti kazenski pregon, če je podan utemeljen sum, da je storjeno kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti. Ravnati mora, tudi po oportunitetnem načelu . Tako torej, ob podanem sumu mora začeti in nadaljevati postopek, če ni podana zakonska ovira, tudi če je mnenja, da pregon ne bi bil smotrn. Velja tudi nasprotno, torej v primeru, ko niso podani zakonski pogoji za pregon, ali so ti tekom postopka odpadli ali prenehali, ne sme nadaljevati pregona zaradi morebitnih pritiskov, javnega mnenja ali umika odgovornosti. Načelo smotrnost kazenskega pregona lahko DT uporabi samo kadar zakon to izrecno dovoljuje.

Utemeljen sum je podan na podlagi lastne presoje DT, dokazov zbranih s strani policije, preiskovalnega sodnika, ali samega DT.

Pregon začne DT z tem, da sodišču poda zahtevo za preiskavo ali vloži neposredno obtožnico oz. obtožni predlog. V postopku zoper mladoletnika se postopek začne z zahtevo za uvedbo pripravljalnega postopka. Pregon lahko DT zahteva le zoper znanega storilca, če pa ta ni znan mora DT zahtevati od policije potrebne ukrepe za njegovo odkritje ali preiskovalnemu sodniku predloge za opravo posameznih preiskovalnih dejanj. Z zahtevo za pregon DT lahko razpolaga le do konca glavne obravnave, ko sodišče prve stopnje odloči o obtožbi, ni več mogoč odstop od obtožbe in ne od pregona, prav tako obtožbo ne more spremeniti, razen v pritožbenem postopku na drugi stopnji, kjer na obravnavi lahko spremeni obtožbo in sicer le v korist obdolženca.
Izjeme od legalitetnega načela določa zakon, oblikovane so v okviru oportunitetnega načela, kjer DT opravlja kazenski pregon samo, če oceni, da je tak pregon smotrn. Tako DT lahko:

1. k.d. za katera je predpisana kazen do 3 let zapora oz. denarna kazen (izjemoma težja k.d.), sme odstopiti v postopek poravnavanja,
2. v primerih odloženega pregona,

3. širše možnosti ravnanje po tem načelu v postopku zoper mladoletnike.
Dejanja majhnega pomena
Nov KZ več ne določa dejanja majhnega pomena, prej je DT lahko ovrgel ovadbo z uporabo določil o dejanju majhnega pomena, toda ne iz oportunitetnega načela ampak zato, ker se dejanje majhnega pomena ni štelo za kaznivo dejanje. Ker novi KZ ne določa več tega dejanja, je potrebno tega ovrednotit drugače in sicer na temelju pooblastila DT o možnostih opustitve kazenskega pregona iz drugih razlogov. Tako se sedaj izključi kazenski pregon za takšna kazniva dejanja, kjer je podana nesorazmernost med pomenom kaznivega dejanja in posledicami, ki bi jih povzročil kazenski pregon. Dejanje je torej »zelo majhno, malo škodljivo, nedolžno«, posledice kazenskega pregon pa bi bil v velikem nesorazmerju z nastalo škodo oz. stopnjo ogrožanja oz. poškodovanja pravno zavarovane dobrine.
Naslednja izjema od načela legalitete kazenskega pregona je vsebovana v primerih, ko pregona DT ne more uvesti brez posebnega dovoljenja drugega državnega organa, v primerih ko osebe uživajo imuniteto, v primerih k.d. sramotitve tuje države ali organizacije, kjer je potrebno poprejšnje dovoljenje min. za pravosodje…in pd. Tukaj tudi ne gre za načelo oportunitete za DT, kajti ko dobi dovoljenje za pregon se mora ravnati po legalitetnem načelu, oportuniteta velja za tistega, ki dovoljenje za pregon poda.

21. člen Sodišča

V kazenskem postopku sodijo sodišča zborno, pri okrajnem sodišču sodi sodnik posameznik. ZKP določa zborno obliko sojenja v senatu sodišč na različnih stopnjah.
22. člen Začetek nastanka pravnih posledic v kaz. postopku
Če ima uvedba kazenskega postopka za posledico omejitev posameznih pravic in v zakonu ni drugače določeno, te nastanejo z pravnomočnostjo obtožnice. Pri k.d. kjer je predpisana glavna kazen denarna kazen ali zapor do 3 let te posledice nastanejo z dnem izdaje obsodilne sodbe, ne glede na njeno pravnomočnost. Drugi zakoni lahko posledice kazenskega postopka vežejo na še zgodnejšo fazo. Po zakonski ureditvi se za kazenski postopek šteje le sodni kazenski postopek in ne že tisti, ki se začne v policijskem postopku. Tako štejemo, da je kazenski postopek začel z procesnim dejanjem sodišča s katerim je to izrazilo strinjanje z uvedbo postopka (npr. sklep o preiskavi preiskovalnega sodnika). To ni vedno pravilo in ZKP ni konsistenten glede ureditve tega vprašanja, tako da ga le načelno rešuje.
23. člen Reševanje predhodnega vprašanja
Če sodišče ugotovi, da je uporaba KZ odvisna od rešitve kakšnega predhodnega pravnega vprašanja za katero je pristojno sodišče v kakšnem drugem postopku ali drugi državni organ, lahko samo odloči o zadevi, saj ni vezano na formalna dokazna pravila. Tukaj gre za izključno pravna vprašanja (npr. sorodstvena razmerja, lastništvo). Sodišče po lastnem preudarku odloča, ali bo samo rešilo vprašanje, ali bo čakalo na odločitev organa, ki ga trenutno rešuje. Kazensko sodišče je dolžno samo odločiti o takšnem vprašanju edino če bi bilo čakanje v nasprotju z načelom hitrosti postopka. O predhodnem vprašanju ni potrebno izdati posebnega sklepa. Če odloči počakati na odgovor od drugega organa, le preloži glavno obravnavo s sklepom. Kadar kazensko sodišče samo odloči o pravnem vprašanju takrat ta odločitev velja le za to konkretno zadevo, prav tako tudi, če predhodno vprašanje reši drug organ lahko kazensko sodišče to upošteva ali ne, odvisno od lastne presoje.
PRISTOJNOST SODIŠČ

24. in 25. člen

Sodišča sodijo v mejah svoje stvarne pristojnosti, ki jo določa zakon. Pristojnost je lahko stvarna, krajevna in funkcionalna.

Stvarna pristojnost sodišč v RS je razdeljena tako, da na

A) I. stopnji sodijo Okrajna in Okrožna sodišča in sicer za naslednje zadeve in v naslednji sestavi:
1. Okrožna sodišča o k.d. za katera je po zakonu predpisana kazen zapora 15 let ali več v senatih dveh sodnikov in treh sodnikov porotnikov.
2. Okrožna sodišča o k.d. za katera je predpisana milejša kazen (3 do 15 let), za k.d. zoper čast in dobro ime storjena po tisku, radiu in televiziji oz. drugih sredstvih javnega obveščanja, v senatih enega sodnika in dveh sodnikov porotnikov.
3. Okrajna sodišča kjer sodi sodnik posameznik in sodi o k.d. za katera je zagrožena denarna kazen kot glavna kazen ali kazen zapora do 3 let.
4. Okrajna sodišča kjer sodnik posameznik odloča v postopku o izrednih pravnih sredstvih in v postopkih za katere je sicer pristojen predsednik senata ali senat treh sodnikov, ti pa so:

1. odločitev o zahtevi za obnovo postopka,

2. odločitev o zavrženju zahteve za izredno omilitev kazni (če jo ne zavrže jo poda Vrhovnemu sodišču)

3. zavrže zahtevo za varstvo zakonitosti,
4. odloči o spremembi varnostnih ukrepov,

5. odloči o preklicu pogojne obsodbe,

6. odloči o izbrisu obsodbe,

7. odloči o prenehanju varnostnih ukrepov.
B) Na II. stopnji sodijo Višja sodišča v senatih treh sodnikov.

C) Na III. stopnji sodi Vrhovno sodišče v senatu petih sodnikov o zahtevi za varstvo zakonitosti, o zahtevi za izredno omilitev kazni pa v senatu treh sodnikov. V pritožbi zoper odločbo o zahtevi za varstvo zakonitosti pa v senatu sedmih sodnikov.
D) Preiskovalna dejanja opravlja preiskovalni sodnik Okrožnega sodišča, preiskovalna dejanja v postopku pred Okrajnim sodiščem pa sodnik posameznik tega sodišča.

Predsednik sodišča in predsednik senata odločata v primerih, ki so določeni v tem zakonu.

E) Okrožna sodišča odločajo v senatu treh sodnikov o pritožbah zoper sklepe preiskovalnega sodnika okrožnega sodišča in sodnika posam.okrajnega sodišča (kadar opravlja preiskovalna dejanja in zoper druge sklepe), odločajo na prvi stopnji zunaj glavne obravnave, izvajajo postopek in izdajo sodbe v postopkih za mednar. pomoč in izvršitev mednar. pogodb.
26, 27, 28, 29, 30, 31. člen Krajevna pristojnost v različnih primerih

Krajevno pristojno je vedno praviloma sodišče, kjer je k.d. bilo poskušeno oz. storjeno. Po ubikvitetni teoriji KZ, za kraj storitve k.d. velja kakor kraj kjer je storilec deloval, poskušal delovati in tudi tisti kraj, kjer je nastala prepovedana posledicam oz. kjer bi po storilčevem naklepu prepovedana posledica morala nastati. V primeru, da gre za dva različna kraja, ali da gre za stek k.d. kjer so k.d. storjena na različnih lokacija, velja pravilo, da je pristojno tisto sodišče, kjer se je postopek prvi začel oz. pri katerem je prvo zahtevana uvedba kazenskega postopka. Pri nadaljevanem kaznivem dejanju je krajevno pristojno sodišče, na območju katerega je storilec storil vsaj eno dejanje od nadaljevanega, pri trajnem k.d. pa vsako sodišče na območju katerega je trajala posledica, ki spada med znake k.d..
Pri k.d., ki se preganjajo na zasebno tožbo lahko tožnik izbere ali bo vložil tožbo glede na kraj izvršitve dejanja, ali glede na kraj kjer obdolženec ima stalno ali začasno bivališče. Ta pristojnost je alternativna, tako da sta oba sodišča pristojna hkrati.
Kadar se pristojno sodišče določa po kriteriju prvega začetega procesnega dejanja oz. začetka kaz. postopka se posamezna preiskovalna dejanja ne štejejo za začetek postopka, ampak tista procesna dejanja sodišča, ki pomenijo, da se je sodišče strinjalo z uvedbo kaz. postopka, čeprav o tej teoriji obstaja nekaj pomislekov.
Pristojnost za k.d. storjena zunaj teritorija RS
k.d. storjeno na domači ladji in domačem letalu v domačem pristanišču oz. domačem letališču, je pristojno sodišče območja, na katerem se ladja oz. letalo nahajata.

k.d. storjeno na domači ladji ali letalu ko niso na domačem letališču oz. pristanišču, je pristojno sodišče domovnega letališča oz. pristanišča ali sodišče, na območju katerega se letalo ali ladja prvič ustavi.
Vedno, kadar je k.d. storjeno na območju RS, velja naša zakonodaja, čeprav so iz te izključena tuja vojaška letala in ladje, zaradi eksteritorialnosti vojaških objektov.

Pristojnost za k.d. storjena po tisku,….

Za k.d. storjena po tisku je pristojno sodišče na območju katerega je natisnjen spis, če pa je ta kraj neznan, ali je v tujini, je pristojno sodišče kraja, kjer se tiskani spis razširja.
Če je za takšna kazniva dejanja odgovoren pisec spisa, je pristojno tudi sodišča kraja njegovega stalnega prebivališča oz. kraja kjer se je pripetil dogodek, na kateri se spis nanaša.

Za k.d. storjena po objavi na radiu ali televiziji se uporabljajo določbe za spise in tisk smiselno.
Če kraj storitve k.d. ni znan ali je zunaj teritorija RS, je pristojno sodišče, na območju katerega ima obdolženec stalno ali začasno prebivališče. Tudi če se kasneje ugotovi, da kraj storitve k.d. leži drugje, ostane pristojno sodišče prebivališča obdolženca. V slučaju da ni znan ne kraj ne prebivališče ali če sta oba zunaj RS, je pristojno sodišče na območju katerega je obdolženec bil prijet oz. se je naznanil.
Če kdo stori več k.d. v RS in v tujini, je pristojno sodišče, ki je pristojno za k.d. storjeno v RS.

Če ni mogoče določiti krajevno pristojno sodišče po splošnih pravilih, ga določi Vrhovno sodišče med enim od stvarno pristojnih sodišč.
32. člen Združitev in izločitev postopka
Če je ena oseba storila več k.d., od katerih je za ena pristojno okrajno, za druga okrožno, je za vse pristojno okrožno sodišče, če pa je pristojno več sodišč iste vrste pa je pristojno tisto, ki je prvo začelo postopek na zahtevo upravičenega tožilca, če se pa postopek še ni začel, je pristojno tisto sodišče, pri katerem je bila prvo zahtevana uvedba postopka. To je posebej pomembno za k.d. v steku. V primerih ko je oškodovanec storil k.d. proti obdolžencu (npr. pri k.d. razžalitve) veljajo enaka pravila glede pristojnosti. Ta inštitiut je koneksiteta, ki je lahko subjektivna (kadar gre za enega obdolženca in več k.d.), ali objektivna (več obdolžencev in eno k.d.).
Pri sostorilstvu je pristojno sodišče za sostorilce tisto, ki je pristojno za enega od njih. Kar velja za sostorilce, velja tudi za udeležence, prikrivalce, pomagače in nenaznanitelje k.d., ko bi ga morali naznaniti.

Enoten postopek v katerem se izda le ena sodna odločba, lahko sodišče izvede takrat, ko je :

1. k.d. storilo več oseb in med k.d. pa obstaja medsebojna zveza in so podani isti dokazi. Takrat je pomembno da, v kolikor gre za deljeno pristojnost med okrajnim in okrožnim sodiščem, da se enotni postopek vodi pred okrožnim sodiščem.

2. pred istim sodiščem teče postopek zoper isto osebo za več k.d.
3. pred istim sodiščem teče postopek zoper več oseb za isto k.d..
Takrat se več postopkov združi v enoten postopek s sklepom sodišča, zoper katerega ni pritožbe. Združitev postopka je vedno fakultativna, čeprav sodišče ne dela pravilno, če ne upošteva te določbe o združitvi v nasprotju z načelom hitrosti in ekonomičnosti kazenskega postopka. O združitvi postopka odloča sodišče, ki bi naj bilo v končni fazi pristojno s sklepom, bodisi o zavrnitvi združitve ali o združitvi, na pobudo strank ali po uradni dolžnosti. Sodišče lahko tudi opravi razdružitev postopka, ki ga je združil DT s sklepom o razdružitvi postopka, če ta ni procesno ekonomičen.
Pri združitvi je pomembno, da obdolženci niso na slabšem zaradi združitve postopka, zato se ta opravi po rednem postopku, čeprav bi za k.d. lahko tekel tudi skrajšani postopek, kar pomeni, da sodišče uporablja tiste določbe ZKP pri združitvi, ki so v skladu z načelom in dubio pro reo.

V primeru, da pride iz tehtnih razlogov ali razlogov smotrnosti do izločitve posameznih obdolžencev ali k.d. v enotnem postopku, se primer odstopi drugemu pristojnemu sodišču. Takšna izločitev je možna do konca glavne obravnave, do naznanitve predsednika senata o koncu glavne obravnave. Lahko jo opravi sam tožilec ali sodišče po uradni dolžnosti ali na predlog.

34 in 35. člen Prenos pristojnosti med sodišči
Če pristojno sodišče bodisi iz pravnih, bodisi iz stvarnih razlogov ne more soditi v zadevi, mora to sporočiti neposredno višjemu sodišču, ki določi drugo stvarno pristojno sodišče na svojem območju, kar se lahko zgodi v vseh fazah kazenskega postopka, tudi v pritožbenem. Višje sodišče lahko določi drugo stvarno pristojno sodišče na svojem območju, v kolikor to nalaga smotrnost in tehtni razlogi (npr. neobjektivno sojenje na prvem sodišču, tehnične nezmožnosti, delegirano sodišče je bolj specializirano, pritisk javnosti…).
36, 37, in 38. člen Posledice nepristojnosti in spor o pristojnosti

Sodišče mora na svojo stvarno in krajevno pristojnost ves čas paziti po uradni dolžnosti, brž ko ugotovi, da ni pristojno, se izreče za nepristojno in pošlje pravnomočni sklep o nepristojnosti sodišču, ki je pristojno. Če okrožno sodišče med glavno obravnavo ugotovi, da je za sojenje pristojno okrajno sodišče, ga ne pošlje okrajnemu, temveč samo odloči o zadevi in izda končno odločbo.
Za krajevno nepristojno se lahko sodišče izreče le do pravnomočnosti obtožnice, tudi stranke ne morejo več po pravnomočnosti obtožnice ugovarjati krajevno pristojnost. Krajevna pristojnost se ugotavlja po določbah ZKP, stvarna pristojnost pa po Zakonu o sodiščih. Kršitev določb o stvarni pristojnosti sodišča je absolutna bistvena kršitev določb kaz. postopka, na katero mora sodišče ves čas postopka paziti po uradni dolžnosti. Ko sodišče presoja svojo stvarno pristojnost se ne zanaša na tožilčevo pravno opredelitev, temveč na podatke v kazenskem spisu, opisa kaznivega dejanja in ostalih podatkov v konkretni zadevi. O nepristojnosti sodišče izda sklep, razen če je spis očitno pomotoma poslan na nepristojno sodišče, ali sodnik posameznik na okrajnem sodišču ob preizkusu obtožnega predloga ugotovi, da je stvarno pristojno okrožno sodišče. Takrat le vrne spis DT z dopisom.
Če okrajni sodnik ugotovi šele na glavni obravnavi, da ni pristojno okrajno sodišče temveč okrožno, se ne more izreči za nepristojno, temveč izda sklep o zavrženju obtožnega predloga.
Nepristojno sodišče mora do ugotovitve katero sodišče je pristojno v konkretni zadevi opraviti tista procesna dejanja, ki bi jih bilo nevarno odlašati.
Če se sodišče, ki mu je zadeva odstopljena v obravnavo ne čuti pristojno, lahko sproži spor o pristojnosti, ki je mogoč le med sodišči prve stopnje glede obeh vrst pristojnosti. Takrat sodišče prve stopnje pošlje spis z obrazložitvijo svoje nepristojnosti višjemu sodišču. O tem sporu odloča skupno in neposredno višje sodišče, če pa ni eno sodišče neposredno višje obema sodiščema v sporu, pa odloča Vrhovno sodišče, o sporih glede pristojnosti med sodišči in drugimi državnimi organi, pa odloča Ustavno sodišče. Tako sodišče hkrati odloči o stvarni in krajevni pristojnosti s sklepom zoper katerega ni pritožbe.
IZLOČITEV
39, 40, 41, 42,43 in 44. čl
Zaradi zagotovitve pravice do poštenega in nepristranskega sojenja je v ZKP določen inštitut izločitve sodnika in sodnikov porotnikov. Nepristranskost sodnika pomeni, da sodnik ima enak odnos do navedb in dokazov obeh strank v postopku in nima že vnaprej ustvarjenega mnenja o tem, kako bo odločil v predmetni zadevi. Sodišče (oz. sodnik posam.) mora biti sestavljen oz. takšen, da ne obstajajo nikakršne okoliščine, ki bi zbujale dvom o njegovi pristranskosti. To so lahko kakor subjektivne, tako tudi objektivne okoliščine, ki so v zakonu taksativno naštete in zoper katerih ni mogoče nasprotno dokazovanje. Brž, ko so podane, se šteje, da je sodnik pristranski, četudi stranke postopka ne bi dvomile v njegovo nepristranskost. Tako je podana praesumtio iuris et de iure, ki ob neupoštevanju pomeni absolutno bistveno kršitev določb kazenskega postopka).
Izločitveni razlogi so naslednji:

1. če je sodnik, ki vodi kazenski postopek z k.d. oškodovan (če pa je oškodovan z kakšnim drugim k.d., ki ga je storil isti obdolženec, ali se zoper obdolženca zato še vodi drug postopek, je lahko podan le razlog drugih okoliščin, ki zbujajo dvom o pristranskosti),

2. če je sodnik v krvnem sorodstvu v ravni vrsti ali stranski do 4. kolena ali svaštvu do 2. kolena, v zakonski zvezi ali zunajzakonski skupnosti z obdolžencem, njegovim zagovornikom, DT, tožilcem ali oškodovancem,

3. če je z obdolžencem, njegovim zagovornikom, DT, tožilcem ali oškodovancem v razmerju rejnika ali rejenca, skrbnika ali oskrbovanca, posvojitelja ali posvojenca,
4. če je v isti zadevi sodnik opravljal preiskovalna dejanja (katerokoli oz. vsaj eno preiskovalno dejanje), sodeloval pri odločanju o ugovoru zoper obtožnico oz. v zahtevi predsednika senata, ali kot sodnik za mladoletnike vodil pripravljalni postopek in je bil podan predlog za kaznovanje, če je v postopku sodeloval kot tožilec, zagovornik, zakoniti zastopnik ali pooblaščenec oškodovanca oz. tožilca, ali če je bil zaslišan kot priča ali kot izvedenec,
5. če se je v postopku pri odločanju o kateremkoli vprašanju seznanil z dokazom, ki se mora po določbah tega zakona izločiti iz spisa, tudi ne more o isti zadevi odločati o obtožbi, pritožbi, izrednem pravnem sredstvu zoper odločbo o pritožbi (razen če je vsebina dokaza takšna, da ne more vplivati na njegovo odločitev),

6. če je v isti zadevi sodeloval pri izdaji sodne odločbe nižjega sodišča ali je pri istem sodišču sodeloval pri izdaji odločbe, ki se izpodbija z pritožbo ali z zahtevo za varstvo zakonitosti,

7. če so podane druge okoliščine, ki vzbujajo dvom o njegovi pristranskosti.

Takoj ko sodnik ugotovi, da je podan razlog za njegovo izločitev ali če misli, da je podan, mora prenehati z vsakim delom v tej konkretni zadevi (razen če gre za nedovoljeno in očitno neutemeljeno zahtevo) in sporočiti predsedniku sodišča, ki potem odloči o izločitvi in dodelitvi zadeve drugemu sodniku v skladu s sodnim redom. V primeru izločitve predsednika sodišča odloča podpredsednik sodišča. V primeru izločitve torej odloča vedno predsednik neposredno višjega sodišča. Izločitev se opravi s sklepom o izločitvi zoper katerega ni pritožbe, zoper sklep o zavrnitvi izločitve pa se sodnik lahko pritoži. Zoper sklep o zavrnitvi izločitve lahko stranke vložijo posebno pritožbo, toda le do vložitve tožbe. Po vložitvi oz. pravnomočnosti obtožnice je možno pritožbo vložiti le v pritožbi zoper samo končno sodbo. Izločitev ni mogoče opraviti brez izjave samega sodnika, po potrebi pa se opravijo tudi morebitne poizvedbe. Nujne zadeve glede konkretnega primera opravi sodnik, ki mu je zadeva po izločitvi ali za časa postopka o izločitvi dodeljena.
Nedovoljena zahteva za izločitev, ki je podana z namenom zavlačevanja postopka ali spodkopavanja avtoritete sodišča, se s sklepom zavrže.

Vsa procesna dejanja, ki jih je opravil sodnik odkar je zvedel, da je izločen pa niso procesno veljavna.
Stranka v postopku lahko zahteva izločitev sodnika pod naslednjimi pogoji:
a) zahtevati mora izločitev takoj, ko za to izve razloge, vendar najpozneje do konca glavne obravnave oz. na višjem sodišču do seje senata,
b) med glavno obravnavo lahko zahteva izločitev le iz razlogov, če se je v postopku pri odločanju o kateremkoli vprašanju seznanil z dokazom, ki se mora po določbah tega zakona izločiti iz spisa, tudi ne more o isti zadevi odločati o obtožbi, pritožbi, izrednem pravnem sredstvu zoper odločbo o pritožbi (razen če je vsebina dokaza takšna, da ne more vplivati na njegovo odločitev),

c) med glavno obravnavo lahko zahteva izločitev tudi iz drugih razlogov, vendar le če je ta razlog nastal po začetku glavne obravnave ali je bil podan že prej in stranki ni bil znan in ji ni mogel biti znan,

d) sodnik, ki se naj izloči mora biti poimensko določen, navedene morajo biti okoliščine, za katere stranka misli, da so podlaga za izločitev.
Odločbe, ki določajo pravila za izločitev, se smiselno uporabljajo tudi za DT, osebe, ki lahko po zakonu zastopajo DT, zapisnikarje, tolmače, strokovnjake in izvedence. Izjema velja za DT, ki jih ni mogoče izločiti iz razlogov če se je v postopku pri odločanju o kateremkoli vprašanju seznanil z dokazom, ki se mora po določbah tega zakona izločiti iz spisa, tudi ne more o isti zadevi odločati o obtožbi, pritožbi, izrednem pravnem sredstvu zoper odločbo o pritožbi (razen če je vsebina dokaza takšna, da ne more vplivati na njegovo odločitev) in iz drugih razlogov. Pri preiskovalnih dejanjih o izločitvi policista odloča preiskovalni sodnik, za ostalo sodno osebje pa sodnik, senat ali predsednik sodišča.
DRŽAVNI TOŽILEC

45, 46, 47, 48, 49, 50 in 51. člen
Državno tožilstvo je samostojen državni organ, katerega ureditev in pristojnosti določa zakon, že Ustava pa določa, da je temeljna funkcija državnega tožilca vlaganje in zastopanje kazenske obtožbe, pregon storilcev kaznivih dejanj, ki se preganjajo po uradni dolžnosti v skladu z KZ in drugih kaznivih ravnanj. Vsak DT je pri svojem delu samostojen, generalni DT lahko daje le splošna navodila DT in ne navodil glede konkretne zadeve, ta pa se nanašajo na enotno uporabo zakona pri DT in izenačevanje politike kazenskega pregona.
DT ni organ iskanja in odkrivanja storilcev k.d., ima pa zelo pomembna pooblastila, ki mu omogočajo, da usmerja potek predkazenskega postopka. Sodeluje s policijo, daje konkretna navodila in predloge glede zbiranja obvestil in dokazov, funkcionalno je nadrejen policiji. Nekaterih dejavnosti v predkazenskem postopku policija sploh ne more opraviti brez dovoljenja DT, in sicer pooblastila, ki se nanašajo na izvajanje prikritih preiskovalnih ukrepov (npr. tajno opazovanje, nadzor komunikacij, predlog za pripor).
1. DT ima pomembnejša pooblastila v predkazenskem postopku, kot so:

2. dovolitev policiji, da začasno odloži odvzem prostosti osumljencu,

3. zbiranje potrebnih podatkov o k.d. neposredno ali preko policije,

4. odstop kazenske ovadbe v poravnavanje,

5. opustitev kaz. pregona z naložitvijo nalog osumljencu,

6. predlaganje oprave formalnih preiskovalnih dejanj policiji ali preiskovalnemu sodniku.

DT je hkrati stranka v postopku in državni organ. Kot stranka je izenačen z ostalimi strankami v postopku, kadar pa ni, je to odstopanje vedno v korist obdolženca. Kot državni organ zavezan h iskanju resnice, je dolžan delovati tudi v korist obdolženca (vlagati redna in izredna pravna sredstva tudi v korist obdolženca).
V skladu z Zakonom o državnem tožilstvu, je določena stvarna pristojnost DT in sicer je za postopke pred Okrajnimi in Okrožnimi sodišči stvarno pristojno Okrožno DT, za področje cele države pa Vrhovno DT, tudi za vse postopke pred višjimi sodišči. Zunanji oddelki okrožnega tožilstva so organizacijske enote tožilstva, področje okrožnega sodišča in okrožnega tožilstva pa se v celoti pokrivata, tako da glede krajevne pristojnosti razporeditev gre glede na notranjo organizacijo tožilstva in njene zunanje enote. Tako vsaka sprememba krajevne pristojnosti sodišča pomeni tudi spremembo okrajne pristojnosti tožilstva, razen v primeru, da se okrajna zadeva razporedi v okviru okrožnega sodišča.
Dejanja, ki jih je nevarno odlašati lahko opravi tudi nepristojni DT, to pa mora takoj sporočiti pristojnemu DT. Razen DT, lahko opravljajo procesna dejanja tudi osebe, ki jih DT določi in pooblasti, to pa so pomočniki DT na delu v okrožnem državnem tožilstvu.
O sporih glede pristojnosti med DT odloča skupni in neposredno višji DT.
DT lahko odstopi od kazenskega pregona do konca glavne obravnave, brez obrazložitve sodišču. Samostojno razpolaga z umikom kazenskega pregona in z obtožbo. DT lahko umakne kazenski pregon z naslednjimi procesnimi dejanji:
a) z zavrženjem ovadbe,

b) z umikom zahteve za preiskavo,

c) z umikom obtožbe na glavni obravnavi,

d) formalna izjava o odstopu od kazenskega pregona.

Če DT med postopkom od kazenskega pregona odstopi, lahko na njegovo mesto vstopi oškodovani kot tožilec.

OŠKODOVANEC KOT TOŽILEC IN ZASEBNI TOŽILEC

52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65 in 66. člen
Za k.d. katero se preganja na predlog ali na zasebno tožbo, je potrebno predlog podati oz. zasebno tožbo vložiti v 3 mesecih od dneva, ko je upravičenec izvedel za kaznivo dejanje in storilca.
A) k.d., ki se preganjajo na predlog oškodovanca, so primeroma: neupravičena osebna preiskava, slikovno ali zvočno snemanje, ogrožanje varnosti, prisiljenje, kršitev tajnosti občil, kršitev moralnih avtorskih pravic, spolno nasilje kadar se zgodi med zakoncema oz. zunajzakonskima partnerjema, tatvina stvari majhne vrednosti, prilastitev v posebnih primerih…)
B) k.d., ki se preganjajo na zasebno tožbo so razmeroma redka in so primeroma: nedovoljena objava zasebnih pisanj, neupravičena izdaja poklicne skrivnosti, (tatvina, velika tatvina, zatajitev, odvzem mot.vozila, goljufija in poškodovanje tuje stvari), kadar so storjena proti zakoncu, partnerju, krvnemu sorodniku…
Za zasebno tožbo šteje ne le formalno vložena obtožnica, ampak tudi zahteva zasebnega tožilca za preiskavo. Zasebni tožilec je upravičen tožilec tudi glede sostorilcev, pomagačev in napeljevalcev, razen kadar je zasebni tožilec zaradi sorodstvenega razmerja oz. bližnjih razmerij, razen če je v tem razmerju tudi do sostorilca, pomagača ali napeljevalca.

Kadar se zgodi, da sta vloženi obtožnici po DT in po zasebnem tožniku, mora sodišče prvo odločiti, kdo je upravičeni tožilec in nobeden nima prednosti ker sta enakopravna v postopku. Takrat je potrebno zavreči obtožni akt neupravičenega tožilca, da se lahko nadaljuje z upravičenim. Zasebni tožnik je lahko pravna oseba ali subjekt, ki nima lastnosti pravne osebe, le če je z k.d. oškodovana.
Zasebno tožbo lahko vloži oškodovanec, pooblaščenec ali izjemoma bližnji sorodnik oškod. in to le v primeru k.d. zoper čast in dobro ime storjeno proti pokojni osebi.

Zasebni tožnik ima objektivni in subjektivni rok za vložitev tožbe in sicer 3 mes. subjektivni rok od kar je izvedel za dejanje in storilca in objektivni rok, ki je določen v KZ in velja za splošno zastaranje kazenskega pregona od storitve k.d..

Zasebna tožba storilca mora vsebovat opis k.d. in okoliščine ter podatke o storilcu, kajti zasebna tožba se ne more vložiti zoper neznanega storilca in ne za nedoločeno k.d.. Za več morebitnih upravičencev za vložitev tožbe teče rok za vsakega posebej.
Rok je prekluzijski, tako da ni mogoče uporabiti restitutio in integrum in upravičenec izgubi pravico do kazenskega pregona. Izjema od 3 mesečnega roka je določena ko se vloži nasprotna tožba, ta je možna tudi do konca glavne obravnave.
Zoper mladoletnika ni mogoče vložiti zasebno tožbo, le preko DT po uradni dolžnosti.
Predlog za kazenski pregon poda predlagatelj pristojnemu DT, v kolikor predlog sprejme policija ga mora prav tako takoj podati pristojnemu DT, ki je upravičen sprejeti kazensko ovadbo.
V kolikor se pregon začne na zasebno tožbo, pa ga je potrebno podati pristojnemu sodišču prve stopnje, torej praviloma Okrajnemu sodišču, Okrožnemu sodišču pa le takrat, kadar gre za:

1. k.d. zoper čast in dobro ime, storjeno po tisku, radiu in televiziji ali dr. sredstvi jav. obv. in
2. k.d. zoper premoženje, kadar je storilec v bližnjem razmerju z oškodovancem za k.d. z zagroženo kaznijo nad 3 l. zapora.
V primeru, da je ovadba podana nepristojnemu sodišču, jo to sodišče ne zavrže, temveč jo odstopi pristojnemu sodišču. Problem lahko nastane pri zasebni tožbi, ker se lahko zamudi trimesečni rok, saj v tem času mora biti pristojnemu sodišču zasebna tožba pravočasno podana. V kolikor je pravočasno podana nepristojnemu sodišču, pa do pristojnega prispe nepravočasno, se šteje za pravočasno podano le kadar je, zaradi nevednosti, ali očitne pomote vložnika izročena ali poslana nepristojnemu sodišču pred potekom roka.
Predlog za kazenski pregon ali ovadbo lahko upravičenec poda pisno, ustno na zapisnik pri sodišču, DT ali policiji in sicer tudi po telefonu, ob ustreznem uradnem zaznamku.
Če je oškodovanec sam podal kazensko ovadbo ali predlog za uveljavitev premoženjskopravnega zahtevka v kaz. postopku se šteje, da je s tem podal tudi predlog za pregon.

Domneva o pravočasnosti vložene zasebne tožbe je postavljena v korist oškodovanca. Zaradi nevednosti pravnih laikov bi utegnili kratki roki povzročiti škodljive posledice. Včasih se zgodi, da se šele tekom kaz. postopka zunaj sodišča ali na sodnega postopka v kazenski zadevi ugotovi, za katero k.d. gre in tako tudi, ali je za pregon potreben predlog ali tožba. Tako ZKP določa domnevo pravočasnosti in sicer, da je predlog za kaz. pregon ali ovadba podana pravočasno, če je podana pravočasno zasebna tožba in, da je zasebna tožba bila podana pravočasno, če je pravočasno podan predlog za kaz. pregon oz. kazenska ovadba.

Za mladoletnike in za osebe, ki jim je popolnoma odvzeta poslovna sposobnost, predloge za kaz. pregon in zasebne tožbe lahko vložijo njihovi zakoniti zastopniki, mladoletnik, ki pa je dopolnil 16 let lahko sam poda predlog oz. vloži zasebno tožbo.
V primeru, da je z k.d. oškodovanih več oseb, se pregon začne na predlog ali zasebno tožbo vsaj enega oz. kateregakoli med njimi. Trimesečni rok teče za vsakega oškodovanca posebej.
Sodišče vodi enoten postopek, kadar gre za enega storilca in več k.d., oz. več storilcev in eno k.d.- takrat je vsak od oškodovancev upravičen vložiti zasebno tožbo. Toda, če storilec stori k.d., ki se preganja na zasebno tožbo zoper vsaj dveh oškodovancev hkrati (npr. velika tatvina, ko sin ukrade očetu in materi), pa nista oba upravičena, saj ko eden vloži zasebno tožbo se drugi oškodovanec lahko le pridruži, ne more pa vložiti zasebne tožbe.

V kolikor oškodovanec ali zasebni tožnik umre medtem, ko teče rok za vložitev predloga ali zasebne tožbe, ali umre med postopkom, lahko njegov zakonec, oseba s katero je živel v ZZS, otroci, starši, posvojenci, posvojitelj, bratje in sestre, v treh mesecih po njegovi smrti podajo predlog, vložijo zasebno tožbo oz. izjavijo, da nadaljujejo postopek. Rok je objektiven, upravičenci pa le ozek krog sorodnikov, ne vsi sorodniki v ravni vrsti in tudi ne rejenci oz. rejniki. Tekom postopka pa, če le eden od upravičencev od pregona odstopi in to povzroči tudi odstop DT, to velja za vse in drugi upravičenci ne morejo sami prevzeti pregona, ko je DT od pregona že odstopil.

Umik zasebne tožbe in predloga
Oškodovanec lahko z izjavo, ki jo poda pred sodiščem kjer teče postopek ali pred DT preden se je postopek na sodišču začel, s katero umakne predlog za pregon storilca do konca glavne obravnave. Tudi če jo poda nepristojnemu sodišču, jo to pošlje pristojnemu.

Zasebni tožilec prav tako lahko poda izjavo s katero odstopi od zasebne tožbe vse do konca glavne obravnave. Z temi izjavami oba upravičenca izgubita pravico do vnovičnega predloga oz. tožbe. Tako se konča postopek z ustavitvijo preiskave, ustavitev kazenskega postopka ali izdajo zavrnilne sodbe (odvisno od faze postopka). Izjemoma, če je sodba sodišča prve stopnje razveljavljena, oškodovanec znova pridobi pravico razpolaganja z zasebno tožbo in predlogom za pregon.
Izjava oškodovanca, dana pred sodiščem o umiku zasebne tožbe je veljavna in nepreklicna. Če ni podana pred sodiščem nima pravnega učinka.

Če zasebni tožilec, ki je bil pravilno vabljen ne pride na glavno obravnavo, ali mu ni vabilo ni bilo vročeno ker sodišču ni prijavil spremembe prebivališča, se šteje, da je tožbo umaknil. Šteje se, da je bil prisoten na glavni obravnavi, če se je obravnave udeležil njegov pooblaščenec. V kolikor samovoljno zapusti sodno dvorano za časa glavne obravnave, se šteje, da je s konkludentnim dejanjem tožbo oz. predlog umaknil.
Izjema: restitutio in integrum je možna zaradi neprisotnosti na glavni obravnavi le, če predsednik senata to odobri, če zasebni tožilec iz opravičenega vzroka ni mogel prit na glavno obravnavo ali pravočasno obvestiti sodišče o spremembi naslova, če v 8 dnevih po prenehanju ovire poda prošnjo za vrnitev v prejšnje stanje.

Pravice zasebnega tožilca in predlagatelja v kazenskem postopku
Oškodovanec in zasebni tožilec imata pravico in tudi dolžnost predlagati že med preiskavo na vsa dejstva in predlagati dokaze, ki so pomembni, da se ugotovi k.d., izsledi storilec in ugotovijo njuni premoženjskopravni zahtevki.

Tudi na glavni obravnavi imata pravico predlagati dokaze, postavljati obdolžencu, pričam in izvedencem vprašanja, dajati pripombe in pojasnila glede izpovedb, dajati druge izjave in predloge.

Tudi oškodovanec, ki ni stranka v kaz. postopku (torej ni zasebni tožilec in ne tožilec predlagatelj), ima pravico do priglasitve premoženjskopravnega zahtevka, predloga za dokazovanje in tudi možnost, da prevzame pregon namesto DT, če ta od pregona odstopi.

Preiskovalni sodnik sam oceni, ali bo preiskovalna dejanja, ki jih predlagal oškodovanec kot stranka upošteval. V kolikor se z temi ne strinja, mora o tem odločiti zunajobravnavni senat. Med pripravljalnimi dejanji za glavno obravnavo odloči o teh predlogih predsednik senata z odredbo, na glavni obravnavi predsednik senata ali senat s sklepom. Razlika med oškodovancem, ki je stranka v postopku in tistim, ki ni je v tem, da oškodovanec, ki ni stranka v postopku lahko postavlja vprašanja le z dovoljenjem senata, tisti, ki je stranka v postopku pa neposredno.
Oškodovanec, oškodovanec kot tožilec in zasebni tožilec (in njihovi morebitni pooblaščenci ali zakoniti zastopniki) lahko pregledajo spise in si ogledajo dokazne predmete. Oškodovancu, ki ni stranka v postopku se smejo odreči vpogledi v spise, dokler ni zaslišan kot priča. Sodišče določi kdaj se to lahko opravi, prav tako se spisi lahko vpogledajo le na sodišču. Pregled spisov preiskovalni sodnik stranki v postopku ne sme odreči, oškodovancu ki pa ni stranka v postopku, pa je odvisna od ocene preiskovalnega sodnika. V kolikor mu sodnik ne dovoli vpogleda v spis, ker bi to bilo v nasprotju z interesi preiskave, izda o tem poseben sklep, saj se še ne ve, ali bo oškodovanec tekom postopka na sodišču zaslišan kot priča.
Dolžnost preiskovalnega sodnika in predsednika senata je, da seznanijo oškodovanca, in zasebnega tožilca o teh pravicah.

Prevzem kazenskega pregona s strani oškodovanca
Kot korekcija morebiti nepravilne odločitve DT o odstopu od kaz. pregona, čeprav je ta dolžan vztrajati pri temu kadar je podan utemeljen sum, da je ovadena oseba storila k.d. za katero se storilec preganja po uradni dolžnosti, je omogočeno oškodovancu, da ta pregon nadaljuje sam. Takrat oškodovanec postane stranka v kaz. postopku in mora začeti oz. nadaljevati pregon v roku 8 dni odkar je prejel sporočilo sodišča ali DT. Torej, DT in sodišče morata tudi v roku 8 dni obvestiti oškodovanca o odstopu in ga poučiti, da pregon lahko začne sam.

V kolikor DT umakne obtožnico, sme oškodovanec, ki prevzame pregon nadaljevati pri vloženi obtožnici, ali pa vložiti novo.

Oškodovanec, ki ni bil obveščen o tem, da DT ni začel kaz. pregon ker je ovrgel ovadbo, ima 3 meseca časa, da da izjavo pred pristojnim sodiščem o nadaljevanju postopka.

Tako sodišče mora po uradni dolžnosti paziti ali ima oseba, ki je kazenski pregon prevzela lastnost oškodovanca. Oškodovanec lahko prevzame pregon tudi če z k.d. ni oškodovan, če ne priglaša premoženjskopravnega zahtevka in tudi, če sam ni podal ovadbo. Pravna oseba pa je lahko tožilec le, če so ji z k.d. bile prekršene kakšne premoženjske ali osebne pravice.

Oškodovanec ne more začeti kazenskega pregona, če k.d. sploh ni bilo prijavljeno DT ali če DT o ovadbi še ni odločil, razen če gre za k.d., ki se obravnava v skrajšanem postopku. Prav tako ne more prevzeti pregona za določena k.d., ki so splošnega pomena in se preganjajo le po uradni dolžnosti in tudi ne, če prevzame DT pregon za isto k.d. zoper druge osebe, kadar gre za takšno k.d., ki ga lahko stori le ena oseba.
Oškodovanec pa ne more prevzeti pregon, če je DT o k.d. že dosegel poravnavo oz. sporazum in tako ovrgel ovadbo in tudi, če je odložil kazenski pregon zaradi določitve oprave družbeno koristnega dela s katerim se odpravijo posledice k.d. ter tako ovadbo zavrže ali če gre za mladoletnega storilca oz. obdolženca k.d..
Pregon lahko prevzame tudi več oseb, kadar so do tega upravičene, vendar se pridružijo prvemu, ki je pregon prevzel in v slučaju, da prvi od pregona odstopi, ga drugi ne morejo nadaljevati če že niso pridruženi.
DT mora od kazenskega pregona izrecno odstopiti in ne z kakšnim konkludentnim dejanjem, razen pri ustavitvi preiskave s sklepom, ali ustavitvi kazenskega postopka, kadar se DT ni zoper tak sklep pritožil.
Osemdnevni subjektivni in trimesečni objektivni rok sta prekluzivna. Možna je restitutio in integrum le zaradi upravičenih razlogov neudeležbe na glavni obravnavi.

Ko DT umakne obtožnico na glavni obravnavi, mora oškodovanec takoj izjaviti, ali namerava nadaljevati pregon, tudi če na obravnavi ni prisoten in je v redu vabljen, se šteje, da v pregonu ne vztraja. Takrat sodišče izda zavrnilno sodbo, ki postane pravnomočna po poteku roka za vložitev zahteve za restitutio in integrum.
Restitutio in integrum

Če gre za k.d., ki se preganja na predlog oškodovanca, predsednik senata sodišča prve stopnje s sklepom dovoli vrnitev v prejšnje stanje oškodovancu, ki je bil v redu vabljen kot priča ter ni iz opravičenih razlogov prišel na glavno obravnavo in ni mogel tega pravočasno sporočiti sodišču, zato se je štelo, da je od pregona odstopil in je izdana zavrnilna sodba, kadar oškodovanec v roku 8 dni po prejemu te sodbe prosi za restitutio in integrum. Razpiše se nova glavna obravnava in v kolikor tudi na to ne pride, ostane prejšnja sodba v veljavi. Restitutio in integrum lahko oškodovanec zahteva najdlje v roku 3 mesecev od zamude.
Pomembno! Možnost restitutio in integrum ima le tisti oškodovanec, ki je pravočasno prevzel pregon in ni prišel na glavno obravnavo iz opravičenih razlogov. Če pa oškodovanec ni prevzel kaz. pregon v roku 8 dni oz. 3 mesecev, je prekludiran in ne more zahtevati restitutio in integrum.
Oškodovanec kot tožilec ima vse pravice, kot jih ima DT v postopku, razen tistih, ki jih DT ima kot državni organ. Najpomembnejše pravice, ki jih DT ima in oškodovanec kot tožilec pa nima so:

1. za DT ne velja domneva odstopa od pregona,

2. možnost pritožbe tudi v korist obdolženca,

3. pravica do dostave sodnih spisov,

4. pomoč od drugih državnih organov,

5. DT ne more biti disciplinsko kaznovan in ne morejo mu biti naloženi stroški kaz. postopka.

V predkazenskem postopku ima DT pomembna pooblastila kot državni organ v zvezi z odkrivanjem in izsleditvijo storilcev k.d., ki jih oškodovanec kot tožilec ne more imeti. V kazenskem postopku pa ima tudi širše pravice, kot so pravica vlagati izredna pravna sredstva, predlagati postopek za izrek varnostnega ukrepa neprištevnemu storilcu k.d., sodelovati v postopku za izbris sodbe in pd.

DT lahko tudi kadarkoli tekom kazenskega postopka ponovno prevzame kazenski pregon in za to ne potrebuje privolitve oškodovanca kot tožnika. Takrat oškodovanec kot tožnik izgubi vse pravice, razen tistih, ki jih ima le oškodovanec, ki ni stranka v postopku.Tako oškodovanec nima pravice do pritožbe zoper sodbo, vendar je pomembna izjema, da tisti oškodovanec, ki je bil stranka v postopku, pa je potem, ko je DT ponovno prevzel kazenski pregon nehal bit stranka v postopku, ima pravico do pritožbe in sicer iz vseh razlogov iz katerih se sme sodba izpodbijati! DT ne more prevzeti kazenski pregon na drugi stopnji.
DT pa ne more prevzeti pregona, kadar ga oškodovanec kot tožilec ni pravočasno začel in se je tako prekludiral in tudi ne takrat, kadar je namesto DT obtožni akt vložil oškodovanec kot tožnik. Torej, DT lahko prevzame kaz. pregon le od upravičenega tožnika in takrat, kadar je kaz. postopek začel DT in ne kadar ga je začel oškodovanec kot tožnik. Sodišče bi potem tak obtožni akt, zaradi tega, ker ga je vložil neupravičeni tožnik (v tem primeru DT) moralo zavreči. V kolikor pa DT do konca glavne obravnave obtožni akt umakne, oškodovanec kot tožnik pa ne nadaljuje pregona, mora sodišče izdati zavrnilno sodbo.
Mladoletnik ali oseba, ki ji je popolnoma odvzeta poslovna sposobnost lahko preko svojega zakonitega zastopnika podaja vse naštete izjave in opravlja našteta dejanja, v kolikor pa gre za mladoletnika, ki je dopolnil 16 let, pa ta lahko sam opravlja vse našteto.
Zasebni tožilec, oškodovanec in oškodovanec kot tožilec smejo izvrševati svoje pravice v kazenskem postopku sami, ali po pooblaščencu, tudi če ta nima pravne izobrazbe, toda takrat za svoje zastopanje ne sme prejeti plačilo (ker bi s tem zgrešil k.d. zakotnega pisaštva). Ni mogoče le za tista dejanja, ki so vezana na osebnost pooblastitelja, kot je zaslišanje ali telesni pregled. Pooblastilo mora biti sodišču podano pisno ob opravi prvega procesnega dejanja, ali pa je dano na zapisnik. V kolikor je prisoten pooblaščenec brez pisnega pooblastila, sodišče ne sme takoj zavreči njegove vloge, temveč mu dati rok za naknadno predložitev pooblastila.

Vsa dejanja pooblaščenca imajo enak pomen, kot bi jih podal sam pooblastitelj in v primeru nasprotja med obema obvelja vedno volja pooblastitelja. Pooblastilo lahko ima poljuben obseg. V primeru preklica mora biti sodišče obveščeno o preklicu, saj drugače nima pravnega učinka. Kadar je pooblaščenec odvetnik, ki sam stranki odpove pooblastilo, je dolžan še en mesec opravljati tista dejanja, ki za stranko pomenijo odpravo škode.

Kadar sodišče odloči, da se stranki v postopku postavi pooblaščenec, je to lahko le za oškodovanca kot tožilca in ne za zasebnega tožilca oz. za oškodovanca, ki ni stranka v postopku. Sodišče samo oceni, predvsem glede na težo in vrsto k.d., ali bo postavila zagovornika oškodovancu, tudi glede na njegove gmotne razmere in tudi, če bi to bilo koristno za sam postopek. O tem odloča preiskovalni sodnik oz. predsednik senata, pooblaščenec se postavi izmed odvetnikov. Takšna postavitev ni obvezna pravica oškodovanca, vedno o njej odloča sodišče na podlagi zahteve. Po uradni dolžnosti pa je dolžno sodišče postaviti zagovornika mladoletni osebi, kadar gre za k.d. zoper spolno nedotakljivost in zanemarjanja mladoletne osebe in surovega ravnanja. Novost je tudi, da takšna mladoletna oseba v predkazenskem in v kazenskem postopku lahko ima ob sebi osebo, ki ji zaupa in je ta oseba lahko navzoča ob vseh procesnih dejanjih. Če mladoletnik ob med potekom kazenskega postopka dopolni 18 let, ga sodišče razreši. Tudi, če oškodovanec ima zakonitega zastopnika in je mladoleten, to ni ovira, da sodišče ni moralo postaviti zagovornika po uradni dolžnosti.

Kot to velja za vse stranke v postopku, kakor za oškodovance, zasebne tožnike in priče, tako tudi za pooblaščence, zagovornike in zakonite pooblaščence velja, da morajo vsako spremembo prebivališča oz. bivanja sporočiti sodišču, na kar jih je sodišče dolžno opozoriti že na prvem naroku. Sodišče je edino dolžno iskati prebivališče tistega oškodovanca, ki mora biti zaslišan kot priča. Če vabila ni mogoče vročiti udeležencu v kaz. postopku, se pošiljka pritrdi na sodno desko in po 8 dnevih velja za pravilno vročeno.
ZAGOVORNIK

67, 68, 69, 70, 71, 72, 73, 74 in 75. čl.
Pravico do zagovornika je ena od temeljnih pravic obdolženca v kazenskem postopku, vendar zagovornik obdolženca nima enakih pooblastil, kot jih ima pooblaščenec oškodovanca kot tožilca ali zasebnega tožilca. Ti lahko opravljajo marsikatero procesno dejanje namesto stranke, obdolženčev zagovornik pa ne. On predstavlja strokovno pomoč, do katere je obdolženec upravičen ves čas trajanja kazenskega in tudi predkazenskega postopka, pred prvim zaslišanjem ga je že potrebno poučiti, da si ima pravico vzeti zagovornika, ki je lahko navzoč pri njegovem zaslišanju. Zagovornika lahko najamejo sorodniki obdolženca oz. osumljenca, ali oseba s katero živi v zunajzakonski skupnosti oz. je njegov zakonec. Takšen zagovornik se ne more namesto obdolženca udeležiti obravnav, ali podat zagovor, priznati k.d., je pa tudi samostojen subjekt v kazenskem postopku, ki ima marsikatere pravice in dolžnosti, ki jih je dolžan opravljati v korist obdolženca.
Zagovornik je lahko le odvetnik, lahko ga nadomešča odvetniški kandidat, razen v postopku pred Vrhovnim sodiščem, kjer je zagovornik nujno le odvetnik.
V slučaju, da je osumljencu odvzeta prostost, ima takoj pravico do zagovornika, policija pa ga sme zaslišati le v prisotnosti zagovornika, tudi če mu prostost ni bila odvzeta.
V predkazenskem postopku je policija dolžna obvestiti osumljenca o pravici do zagovornika takoj, ko mu odvzame prostost, že preden začne od njega zbirati obvestila ali ga zasliševati.

Sodišče pa je dolžno obvestiti obdolženca o tej pravici pisno v vabilu na zaslišanje in tudi ustno pred prvim zaslišanjem, kasneje pa na naslednjih zaslišanjih to več ni potrebno. Pouk in izjava obdolženca, ali si bo zagovornika vzel ali ne mora biti napisana v uradnem zaznamku policije in na zapisniku sodišča v celoti, torej zapisan celoten pouk in to, kar je o tem izjavil obdolženec.
Osebe, ki lahko najamejo zagovornika osumljencu oz. obdolžencu so lahko sorodniki v ravni vrsti, brat ali sestra, rejnik, rejenec, posvojitelj, posvojenec, zakonec ali zunajzak. partner, toda ti lahko pooblastilo zagovorniku prekličejo sami. Obdolženec ni dolžan tega zagovornika tudi sprejeti.

V postopku z rednimi ali izrednimi pravnimi sredstvi lahko iste osebe najamejo odvetnika, da v korist obdolženca vloži ta sredstva, toda takrat ne gre za zagovornika temveč za pooblaščenca tistega, ki ga je najel. Tako te osebe niso po pravnomočnem končanem postopku upravičene vložiti zahteve za varstvo zakonitosti ali zahteve za obnovo kaz. postopka, to lahko naredi le sam obsojenec, razen, če ni več živ. To lahko naredijo le po njegovi smrti in le za vložitev izrednega pravnega sredstva. Tako sta pravici vložiti izredno pravno sredstvo v korist obsojenca in pravica najeti zagovornika po pravnomočno končanem postopku dve različni pravici.

Zagovornik mora že ob prvih dejanjih priložiti pooblastilo, ki se na nanaša na konkreten postopek, kajti drugače nima pravice biti navzoč na zaslišanjih in ne pregledovati spisov.

Drugače pa je zagovornik upravičen da, ob podaji zahteve za pregon ali pri preiskovalnemu sodniku že pred izdajo sklepa o preiskavi, ima zagovornik pravico pregledati in prepisati spise in si ogledati zbrane dokazne predmete, kar torej ni vezano na začetek sodnega kazenskega postopka.
Zagovornik je upravičen storiti v korist obdolženca vse, kar sme storiti obdolženec sam, tudi brez soglasja obdolženca. V kolikor kakšno dejanje stori v škodo obdolženca zagovornik, je pravno veljavno, vendar je lahko razlog za preklic pooblastila ali razrešitev in njegovo disciplinsko in odškodninsko odgovornost.
Izjema od pravila, da zagovornik lahko deluje brez soglasja obdolženca je v tem, da ne more podati brez njegove privolitve ugovora zoper obtožnico in pritožbe zoper sodbo.

V isti kazenski zadevi ne sme zagovornik enega obdolženca-osumljenca zagovarjati dveh ali več obdolžencev, zaradi kolizije interesov obrambe. Lahko eden obdolženec ima tudi več zagovornikov, obramba pa je zagotovljena, če v postopku sodeluje eden izmed teh.

Zagovornik ne more biti;

1. oškodovanec
2. zakonec ali zunajzak. partner oškodovanca ali tožilca

3. oseba s katero oškodovanec ali tožilec živi

4. krvni sorodnik v ravni vrsti, stranski do 4. kolena ali v svaštvu do 2. kolena oškodovanca ali tožilca

5. priča, razen če je oproščen pričanja ali izjavi, da ne bo pričal

6. sodni tolmač, izvedenec ali strokovnjak, pod pogoji kot priče

7. zagovornik, ki se zaslišuje kot priča glede tega, kar ve o zadevi kot zagovornik, razen če sam obdolženec v to privoli

8. kdor je v isti zadevi sodnik ali državni tožilec.
V primeru kršitve teh določb je podana absolutna bistvena kršitev določb kazenskega postopka in se šteje, da obdolženec ni imel zagovornika na obravnavi.
Postavitev zagovornika po uradni dolžnosti in obvezna obramba
Ob prvem zaslišanju obdolženec mora imeti zagovornika;

1. če je nem, gluh ali sicer nezmožen, da se sam uspešno brani

2. če teče zoper njega postopke zaradi k.d., za katero je predpisana kazen 30 l. zapora

3. če je priveden k preiskovalnemu sodniku v primerih policijske privedbe oz. pridržanja oz. kadar so podani razlogi za pripor

4. če je v priporu in ves čas trajanja pripora kadar so podani priporni razlogi

5. ob vročitvi obtožnice kadar gre za k.d., za katerega je v zakonu predpisana kazen 8 l. zapora ali višja kazen

Če si v teh primerih obdolženec sam ne vzame zagovornika, mu ga postavi predsednik sodišča po uradni dolžnosti iz vrst odvetnikov in sicer do pravnomočnosti.
Po pravnomočnosti sodbe pa tudi, če mu je bila izrečena kazen zapora 30 let,ali če je nem ali gluh ali sicer nezmožen, da se sam uspešno brani tudi v postopku z izrednimi pravnimi sredstvi.
Če se obdolžencu postavi zagovornik po vročitvi obtožnice, se mu to sporoči ob njeni vročitvi. Če ostane obdolženec brez obrambe tekom postopka, kadar je zagovornik obvezen in si ga sam ne najame, mu ga postavi sodišče, tudi če je sam obdolženec pravnik ali odvetnik.
Sklep o postavitvi zagovornika po uradni dolžnosti izda predsednik sodišča na zahtevo preiskovalnega sodnika ali predsednika senata, razen če gre za postopke pri mladoletnikih, kjer lahko sodnik in preiskovalni sama določita zagovornika. Vse našteto velja tudi v zadevah, ki se obravnavajo v skrajšanem postopku.

Mladoletnik ima širšo pravico do zagovornika in sicer je ta obvezen za vsa k.d. z zagroženo zaporno kaznijo za storilca nad 3 let in v vseh fazah in že od začetka pripravljalnega postopka. Za k.d. z zagroženo kaznijo pod 3 leta zapora pa je zagovornik obvezen po oceni sodnika za mladoletnike, če je potreben.

Če obdolženec ni imel zagovornika na glavni obravnavi v primeru, ko je ta obvezen, je podana absolutna bistvena kršitev določb kaz. postopka, v primeru pa, da zagovornik ni bil prisoten v fazi priprave glavne obravnave ali v pritožbenem postopku, pa je ta kršitev lahko podana. Tako se izloči zapisnik o zaslišanju obdolženca v primeru, da ni imel zagovornika.

V primerih, ko zagovornik ni obvezen, toda v interesu pravičnosti bi bilo, da obdolženec ima zagovornika, lahko zahteva od sodišča, da mu zagovornika postavi po uradni dolžnosti , če si ga, zaradi gmotnih razmer, sam ne more plačati. To zahtevo lahko poda po vročitvi obtožnice, o čem pa odloči predsednik sodišča in ne že v fazi preiskave. To zahtevo lahko poda tudi tekom glavne obravnave in po izreku prvostopenjske obsodilne sodbe. V primerih, ko policija sama postavi zagovornika osumljencu po uradni dolžnosti, ta opravlja to dolžnost tudi dalje tekom postopka pod enakimi pogoji kot zagovornik, ki ga postavi sodišče.
Sodišče razreši zagovornika njegove dolžnosti, če niso več podani razlogi za obvezen zagovor po zagovorniku in tudi, če si ga obdolženec najame sam, s sklepom konstitutivne narave. Obdolženec zagovornika ne more zavrniti, med njima ni pogodbenega razmerja in lahko le oba zahtevata razrešitev zagovornika iz upravičenih razlogov, bodisi pravne, bodisi dejanske narave. Obdolženec pa lahko sam zahteva razrešitev, če njegov zagovornik svoje dolžnosti v redu ne opravlja, jo opravlja neredno, ali če postane sam nezmožen za delo ali če pride do poenotenja postopka in zadostuje eden zagovornik, ko jih je bilo postavljeno več.
VLOGE IN ZAPISNIKI

76, 77, 78, 79, 80, 81, 82, 83, 84, 85 in 86. čl

Komunikacija strank s sodiščem je možna pisno ali ustno. Zunaj glavne obravnave in narokov stranke praviloma vlagajo pisne vloge, v preiskovalnih dejanjih in na glavni obravnavi pa ustno na zapisnik. Na sodiščih izjave strank sprejemajo strokovni sodelavci, saj bi to ogrozilo nepristranskost sodnika, razen v primeru, ko na glavni obravnavi sodnik že sprejme na zapisnik kakšno vlogo, ki je del obravnavane zadeve.
Vloge morajo biti razumljive in obsegati vse kar je treba, da se dajo obravnavat, ter podpisane. Posebne določbe veljajo za posamezne vloge, kot so: zahteva za preiskavo, obtožnica, pritožba zoper sodbo, obtožni predlog in zasebna tožba v skrajšanem postopku, predlog za kaznovanje oz. uporabo vzgojenega ukrepa mladoletnika pa morajo vsebovati še posebne sestavine in o posledicah nepopolnosti pa obstajajo posebne določbe tega zakona in je predpisano ravnanje sodišča v teh primerih.
Vloge se pošiljajo po pošti, predajo na vložišču, ali pošljejo po elektronski pošti. Sodna oseba, ki prevzame vlogo neposredno od vložnika, je dolžna opozoriti na očitne pomanjkljivosti vloge.

Vloga je nepopolna če ni podpisana, ali če ne vsebuje vseh sestavin, ki so zahtevane ali če je napisana v jeziku, ki ni uradni jezik sodišča. Vloga mora biti takšna, da jo je možno obravnavati, torej mora biti iz nje razvidno kaj stranka želi od sodišča in nima pomena sam naziv vloge-važna je njena vsebina. Torej, nerazumljiva in nepopolna vloga ni sposobna obravnave, zato sodišče v vsakem konkretnem primeru to ugotavlja, na kar stranko pozove in ji da rok za odpravo pomanjkljivosti vloge. Šteje se, da v kolikor je vloga vezana na določen rok in je stranka oddala nepopolno vlogo, da je vseeno oddana pravočasno, v kolikor je stranka po pozivu vlogo dopolnila v zastavljenem roku. Poziv se poda v obliki odredbe sodišča v kateri je natančno določeno kje je vloga nepopolna in kaj lahko stranka stori, da jo pravilno dopolni in popravi in kakšna posledica ga zadane v primeru, da tega ne naredi. V kolikor vloge ne popravi, se takšna nerazumljiva in nepopolna vloga zavrže. Vloga se zavrže s sklepom, zoper katerega je dovoljena pritožba.
Za nekatere vloge pa veljajo posebne določbe za primer nepopolnosti (npr. obtožnica ali pritožba), kar je posebej določeno v tem zakonu.

Vloge je sodišču potrebno podati v tolikem številu koliko je potrebno za sodišče in nasprotno stranko, v koliko tega ne naredi, si sodišče samo na stroške stranke priskrbi izvode. V elektronski obliki si lahko samo natisne potrebno število izvodov, in ni potrebno več izvodov, kadar stranka pošlje vlogo v elektronski obliki.
Vloge, ki se morajo vročiti nasprotni stranki so:

1. zahteva za preiskavo,

2. obtožnica,

3. pritožba zoper sodbo,

4. zahteva za obnovo kazenskega postopka,

5. zahteva za varstvo zakonitosti,

6. obtožni predlog,

7. zasebna tožba,

8. predlog DT za kaznovanje mladoletnika oz. za izrek vzgojnega ukrepa,

9. predlog za izrek varnostnega ukrepa.
Disciplinsko kaznovanje udeležencev v postopku se zgodi, če kdo od njih žali sodišče ali drugega procesnega udeleženca v vlogi. Kazen znaša min. 1/5 zadnje uradno objavljene plače neto plače zaposlenega v RS, največ pa 3 kratnik te plače. Senat pred katerim se vodi postopek ali preiskovalni sodnik izda sklep o kaznovanju, o čem se obvestijo pristojni DT, če je žalil DT odvetniška zbornica, če je žalil sodišče odvetnik ali odv. kandidat, takoj po pravnomočnosti sklepa o kaznovanju. Kaznovanje ne vpliva na pregon ali izrek kazenske sankcije ali kazenski pregon zaradi razžalitve.

Sodišče je dolžno varovati svojo avtoriteto in dostojanstvo vseh udeležencev v kazenskem postopku ter je takšne žalitve dolžno kaznovati.

Druge subjekte kaz. postopka, kot so priče, strokovnjaki, tolmači, izvedenci, pa je sodišče dolžno kaznovati le, če motijo red na naroku in glavni obravnavi, v skladu s tem členom. Kazen se lahko izreče v vseh fazah postopka pred sodiščem, pred katerim je žalitev bila izrečena oz. v vlogi podana.

Disciplinska kazen izrečena v tem postopku se ne všteva v kazen izrečeno za k.d. razžalitve.

Formalna procesna dejanja, ki jih opravlja policija in sodišče v kazenskem postopku morajo biti zapisana v obliki zapisnika, ostala pa so lahko zapisana v obliki uradnega zaznamka. Ta zakon določa potrebno obliko uradnega zaznamka, ki ga sestavi policija o izjavi osumljenca Sodni uradni zaznamek mora vsebovati: datum sestave, podpis sodnika oz . uradne osebe, ki ga je sestavila in vsebino dejanja. Uradni zaznamek in zapisnik sta javni listini, za kateri velja domneva resničnosti in zato morata verodostojno izražati potek ter vsebino opravljenega procesnega dejanja.
O vsakem preiskovalnem dejanju se sestavi zapisnik, razen če zakon ne določa drugače (npr. za hišno preiskavo zadostuje izdaja potrdila o vstopu v stanovanje). Včasih zakon določa tudi posebno obliko zapisnika (pri npr. zapisniku o posvetovanju in glasovanju, zapisnik o izvedbi posam. preiskovalnih dejanj in zapisnik o glavni obravnavi).
Zaradi verodostojnosti zapisnika, zakon določa, da s napiše sočasno, ko se posam. procesno dejanje opravlja, če pa to ni mogoče, naknadno kakor hitro je to možno. Naknadna sestava ni možna, če morajo stranke podpisati zapisnik.
Zapisnikar mora pisati po nareku sodne osebe, tudi kadar je dejanje posneto zvočno ali slikovno. Zaslišanec lahko sam narekuje svoje odgovore v zapisnik, kar pa se mu lahko odreče, če to pravico zlorablja.

Obvezne sestavine uvodnega dela zapisnika so: naslov drž. organa pred katerim se dejanje opravlja, kraj dan, ura začetka in konca dejanja, imena in priimki navzočih oseb in navedba lastnosti navzočnosti ter kazenska zadeva, ki se obravnava.
Na to sledi sama vsebina, v kateri je pomembno določiti vsebino opravljenega dejanja z povzetkom bistvenih navedb zaslišanca. Torej, ni potrebno dobesedno zapisati celotno njegovo izpovedbo, temveč jo reproducirati in navesti bistvene elemente. To se zapiše po tem, ko mu je dana možnost, da se izjavi o samem kaznivem dejanju, lahko pa tudi sam narekuje zapisnik, če tega ne zlorablja. Dobesedno je potrebno zapisati tista subtilna vprašanja, kjer je posamezna beseda ali izraz odločilen za ugotavljanje dejanskega stanja, tudi vprašanja na katerega zaslišani ni hotel odgovoriti in tudi dobesedno napisati tisto vprašanje, na katerega sodišče ni dovolilo odgovora, ker ga je ocenilo za nedovoljeno ali nepotrebno.
Pri nekaterih procesnih dejanjih pride do zasega predmetov in spisov (hišna ali osebna preiskava in ogled). O zasegu predmetov je potrebno sestaviti sproti posebni zapisnik, ali kot posebni zapisnik, ali kot del zapisnika o hišni ali osebni preiskavi.

Spremembe zapisnika so dovoljene le v kolikor jih potrdijo vsi, ki zapisnik morajo podpisati in to tako, da so spremenjeni deli prečrtani tako, da je vsebina prečrtanega vidna, da se lahko ugotovi, ali je tak poseg dovoljen ali ne. Tako je brisanje, dodajanje ali spreminjanje zapisnika načeloma nedovoljeno, razen ob pogojih določenih zgoraj.

Vsakdo, ki je procesni subjekt, seveda tudi zaslišanec ima pravico prebrati vsebino zapisnika dejanja, pri katerem je bil navzoč. Če pa je uradna oseba sama pisala zapisnik, ta mora biti vsem prebran. Če zapisnik vsebuje več strani, mora biti vsaka podpisana s strani zaslišanca, s strani drugih procesnih udeležencev pa le na koncu. Vsako zaslišanje zunaj glavne obravnave je posebno procesno dejanje in pomeni, da mora biti o tem dejanju sestavljen posebni zapisnik, tudi če je bilo zaslišanih več oseb na en zapisnik le, če je med njima bilo opravljeno soočenje.
V preiskovalnih dejanjih, kadar gre za osebno in hišno preiskavo in za odpiranje pisemskih ali drugih pošiljka naslovljenih na obdolženca , je nujna obvezna udeležba solemnitetnih prič (dveh oseb kot prič, ki zagotavljajo, da se ne bo prišlo do zlorab).

Problematično je lahko v praksi določilo, da lahko uradna oseba nima zapisnikarja, sama sestavi in napiše zapisnik, vendar ga morata podpisati dve priči, ki sta navzoči ves čas oprave procesnega dejanja, saj če zapisnikarja ni bilo možno dobiti, bosta dve še težje dosegljivi. V slučaju, da je uradna oseba sama podpisala zapisnik, ki ni podpisan od strani prič, ima ta zapisnik lahko le dokazno vrednost uradnega zaznamka.
Zapisnik, ki ga zaslišanec ni hotel podpisati ima procesno veljavo, če je bilo v zapisniku naveden razlog odklonitve podpisa zapisnika.
V kolikor zapisnik ni bil pisan zdržema, se vpiše začetek in konec in tudi nadaljevanje in konec. Nepismeni poda svoj prstni odtis, osebi brez rok pa se zapisnik prebere.
EKSKLUZIJSKA PRAVILA OZ. PRAVILA O IZLOČITVI NEDOVOLJENIH DOKAZOV

Nedovoljeni dokazi so tisti dokazi, ki so pridobljeni, bodisi z kršitvijo ustavno zajamčenih človekovih pravic ali z kršitvijo nekaterih določb tega zakona. Pri obeh velja sankcija, da se sodna odločba ne more upreti na takšne dokaze, saj bi šlo za bistveno kršitev določb kaz. postopka. Možno je tudi, da sankcija obsega le izločitev takšnih dokazov iz spisa, da ne bi vplivali na odločitev sodišča o stvari, saj ne bi šlo za nedovoljene dokaze v formalnem smislu, temveč v materialnem smislu, saj bi se takrat sodna odločba uprla na formalno dovoljene, a dejansko nedovoljene dokaze.

Predkazenski postopek
DT je dolžan izločiti iz spisa tiste dokaze že preden začne kazenski pregon, ki so pridobljeni preden je osumljenec bil poučen o pravnih jamstvih v kaz. postopku (148.čl.miranda). DT v uradnem zaznamku navede katere izjave osumljenca priložene h kazenski ovadbi so izločene iz spisa. Če je takšna izjava osumljenca vpisana v vsebini ovadbe, se ta del ovadbe zakrije in prelepi oz. drugače izloči, kar tudi mora biti navedeno v uradnem zaznamku DT. Zoper te odločitve DT osumljenec nima pravice do pritožbe, lahko pa predlaga preiskovalnemu sodniku izločitve dokazov in pregleda izločene dokaze.
Dokaze, na katere se sodba lahko opre, kot so zapisnik o ogledu kraja, zapisnik o hišni preiskavi, o zaslišanju osumljenca DT ne izloča iz spisov, tudi če meni, da gre za nedovoljen dokaz. Takrat mora predlagati preiskovalnemu sodniku v zahtevi za preiskavo, da izloči takšne dokaze, ne izloča pa jih sam.
Če DT namerava vložiti neposredno obtožnico na podlagi kazenske ovadbe in meni, da so v ovadbi priloženi dokazi, za katere misli, da se na njih ne more opreti sodna odločba, pošlje spise preiskovalnemu sodniku, da ta odloči o izločitvi, saj bi sicer to moral narediti predsednik senata in se potem še morda izločiti, zaradi pregleda vsebine nedovoljenih dokazov.
Posebne določbe zakona o tem na katere dokaze se odločba ne sme opirati določajo posamezne primere in sicer;
1. zapisnik izjave o zaslišanju osumljenca, in kasneje obdolženca na zaslišanjih, ko ni bil poučen po 148.čl. ZKP

2. podatki, sporočila, posnetki ali druga dokazila, pridobljena z izvajanjem ukrepov tajnega opazovanja, nadzora komunikacij, prisluškovanja, tajnega delovanja in bančnega poslovanja osumljenca,

3. izpovedba osumljenca, ki mu je odvzeta prostost, ki ni poučen o pravicah s strani preiskovalnega sodnika ali ta pouk ni zapisan

4. če je bila preiskava opravljena brez pisne odredbe sodišča ali brez oseb, ki morajo biti navzoče pri preiskavi ali če je preiskava opravljena v nasprotju z določili ZKP o opravi hišne in osebne preiskave,

5. če je kdo zaslišan kot priča ali izvedenec, pa ne sme biti zaslišan kot priča ali ne sme biti postavljen za izvedenca, pa o tej pravici ni bil poučen, ali se tej pravici ni izrecno odpovedal oz. to ni bilo zapisano v zapisniku, ali je bil zaslišan mladoletnik, ki ni razumel pomena te pravice, če je izpovedba izsiljena z silo ali grožnjo od procesnega udeleženca.
Nedovoljene dokaze mora izločiti:

1. preiskovalni sodnik takoj v katerikoli fazi preiskave,

2. zunajobravnavni senat v ugovornem postopku,

3. predsednik senata v fazi priprave na glavno obravnavo,

4. predsednik senata v pritožbenem postopku, ali

5. senat na glavni obravnavi.
Če se je z temi dokazi seznanil sodnik, ki odloča o obtožbi oz. o glavni stvari, je sam izločen iz sojenja, razen če vsebina izločenega dokaza takšna, da očitno ne bi vplivala na njegovo odločitev.
Stranke lahko zahtevajo izločitev dokazov le do konca glavne obravnave, čeprav tudi kasnejši zahtevek mora skrbno pretehtati, saj je samo po uradni dolžnosti dolžno ves čas postopka paziti na to, ali je posamezni dokaz dovoljen, ali ne. Sodišče tekom obravnave s sklepom bodisi dovoli, bodisi posamezno izločitev dokaza zavrne. Preiskovalni sodnik pa tudi s sklepom zavrne izločitev dokaza, v kolikor se z predlogom za njegovo izločitev ne strinja.
Izločene spise in dokaze hrani preiskovalni sodnik, na način določen s sodnim redom.

Snemanje preiskovalnih dejanj

Preiskovalna dejanja in dejanja v predkazenskem postopku je možno snemati z uporabo sodobne tehnologije, toda pod pogoji ki jih določa zakon. Še vedno je nujna sestava zapisnika o posnetku, posnetek mora vsebovati identifikacijo snemane osebe in vse njene podatke, čas snemanja, konec snemanja. Snemani ima pravico pogledat in poslušati posnetek in dati na njega pripombe, ki se prav tako posnamejo. Taki posnetki potem postanejo del kazenskega spisa. Preiskovalni sodnik lahko ne dovoli snemanje ali omeji število in vrsto oseb, ki jim snemanje dovoli.
Zapisnik o posvetovanju in glasovanju
Je posebna oblika zapisnika, ki obsega zapisnik o poteku tajnega glasovanja i sprejeto odločbo, podpišejo ga vsi člani senata in zapisnikar, ob priložitvi posebnih mnenj, ki so podana in če niso vsebovana v samem zapisniku.
Član senata, ki je ostal v manjšini, ni dolžan sestaviti svoje posebno mnenje, stranke v postopku pa se z njim ne smejo seznaniti, tudi pri obrazložitvi pisne odločbe senata v njej ne sme biti navedeno.

Ta zapisnik se zapre v poseben ovitek in ga sme pogledati le Višje sodišče, ko odloča o pravnem sredstvu v isti zadevi.
STROŠKI KAZENSKEGA POSTOPKA

92, 93, 94, 95, 96, 97, 98 in 99. čl.

Stroški kazenskega postopka so tisti stroški, ki nastanejo v kazenskem postopku ali zaradi njega. Ti so:
1. stroški za priče in ogled, nagrada in stroški za izvedence, tolmače in strokovnjake, stroški za vročanje pisanj po pravni ali fizični osebi ali po policistih v statusu pooblaščenih uradnih oseb

2. vozni stroški za obdolženca,

3. izdatki za privedbo ali za spremljanje oseb, ki jim je odvzeta prostost,

4. vozni in potni stroški uradnih oseb,

5. stroški za zdravljenje obdolženca, dokler je v priporu, in stroški poroda, razen, če se ti stroški krijejo iz zdravstvenega zavarovanja,

6. sodna taksa,

7. nagrada in potrebni izdatki zagovornika, zasebnega tožilca in oškodovanca kot tožilca ter njunih zastopnikov in nagrada ter potrebni izdatki njihovih pooblaščencev,

8. potrebni izdatki oškodovanca in njegovega zakonskega zastopnika ter nagrada in potrebni izdatki njegovega pooblaščenca.

Vse stroške prvo krije samo sodišče iz svojih proračunskih sredstev, na koncu se ti naložijo v plačilo osebi, ki jih je dolžna poravnati. Med te stroške spadajo tudi stroški predkazenskega postopka, kar pomeni in vse do pravnomočnosti oz. do dokončanja celotnega kazenskega postopka, torej vsa preiskovalna dejanja, izločitve sodnikov, stroški vrnitve v prejšnje stanje…toda stroške, ki jih ima policija v zvezi z odkrivanjem k.d. in storilcev ne spadajo v te stroške.

Sodišče stroške ugotavlja na temelju priloženih dokazil in le dejansko nastale stroške ter v skladu z veljavnimi predpisi (npr. kilometrina, stroški odvetnika po Odvetniški tarifi…), ter sproti tudi odloči, kateri stroški so bili za pravdo potrebni in kateri ne.
Stroški prevajanja v uradni jezik sodišča niso dolžne plačati osebe, ki so drugače dolžne povrniti stroške kazenskega postopka. Tudi kadar nastanejo stroški prevajanja za osebo, ki uradni jezik sodišča ne razume, se mu ne naloži plačilo teh stroškov.

Stranke v kazenskem postopku plačujejo sodne takse po veljavnem zakonu o sodnih taksah.
V vsaki sodbi in v vsakem sklepu, s katerim se kazenski postopek ustavi, se zavrže obtožnica je potrebno odločiti kdo plača stroške postopka in kolikšni so ti. Določilo višine stroškov kazenskega postopka mora biti izdano s strani sodišča v roku 3 mesecev od vročitve pravnomočne sodbe ali sklepa tistemu, ki ima pravico podati zahtevek za izplačilo stroškov.
Sodišče mora, ob izdaji sodbe o glavni stvari, določiti tudi kdo mora povrniti stroške kazenskega postopka in v kakšni višini. V kolikor nekateri stroški niso znani, je moč te določiti kasneje z posebnim sklepom.

Stroški nastali po krivdi strank

Obdolženec, oškodovanec, oškodovanec kot tožilec, zasebni tožilec, zagovornik, zakoniti zastopnik, pooblaščenec, priča, izvedenec, tolmač in strokovnjak plačajo ne glede na izid kazenskega postopka stroške, nastale s svojo privedbo, preložitvijo preiskovalnega dejanja ali glavne obravnave, nevložitvijo napovedane pritožbe in druge stroške postopka, ki so jih povzročili po svoji krivdi in tudi ustrezen del sodne takse. To velja torej za vse procesne udeležence, razen za DT in tudi če gre za tiste stroške, ki drugače bremenijo proračun.
Če DT umakne obtožbo zato, ker je oškodovanec umaknil predlog za kaz. pregon, se ne šteje, da je po svoji krivdi povzročil stroške kaz. postopka.
Obdolžencu in zasebnemu tožilcu se stroški, nastali po njuni krivdi naložijo v plačilo s sodbo ali sklepom, s katerim se odloči o glavni stvari, drugim procesnim udeležencem pa se stroški naložijo v plačilo s posebnim sklepom.
Če sodišče spozna obdolženca za krivega, mu naloži v sodbi dolžnost plačila stroškov kazenskega postopka, če pa se v postopku izda sodba o kaznovalnem nalogu, obdolženec ne plača sodne takse.

Če je storilec obsojen za eno k.d., ko mu je bilo sojeno za več, se mu ne naloži plačilo stroškov za k.d., glede katerih je bil oproščen oz. ni bil obsojen.
Če je z isto sodbo več oseb spoznanih za krive, sodišče določi kateri del stroškov nosi kateri od soobdolžencev, če pa tega deleža ni mogoče določiti, pa plačajo nerazdelno. Plačilo sodne takse se odmeri za vsakega obdolženca posebej.

Sodišče lahko oprosti obdolženca plačila stroškov kazenskega postopka, če bi s tem bilo ogroženo vzdrževanje obdolženca ali oseb, ki jih mora ta vzdrževati. Če se to ugotovi po izdaji odločbe o stroških, lahko predsednik senata na predlog obdolženca in najkasneje do izteka naloženega roka za plačilo, zaprosi za oprostitev, odložitev ali obročno odplačilo teh stroškov, o katerih potem odloči senat z posebnim sklepom.
Določbe o oprostitvi stroškov veljajo tudi za druge udeležence kazenskega postopka, razen za tiste, ki so nastali izključno po krivdi strank.
Če se kazenski postopek ustavi, ali se izda sodba s katero je obdolženec oproščen obtožbe ali se proti njemu obtožba zavrne, ali se izda sklep s katerim se obtožnica zavrže, izreče sodišče v sklepu oz. v sodbi, da obremenjujejo stroški kazenskega postopka od 1. do 5. točke 2. odst. 92 člena, potrebni izdatki obdolženca, potrebni izdatki in nagrada zagovornika proračun, razen v primerih, ko zasebni tožilec in oškodovanec kot tožilec morata povrniti stroške kaz. postopka iz 1. do 6. točke 2 odst. 92. čl ZKP, potrebne izdatke obdolženca, če se je postopek končal z oprostilno, zavrnilno sodbo, s sklepom o ustavitvi postopka ali z sklepom o zavrženju obtožnice, razen, če se je to zgodilo zaradi smrti obdolženca, zastaranja kaz. postopka zaradi zavlačevanja ali v drugih primerih, ko ni mogoče najti krivde zasebnega tožilca ali oškodovanca, ter v primeru prevzema pregona od DT preden je prevzel pregon od njega. Če se postopek ustavi zaradi umika obtožbe, se obdolženec in zasebni tožilec lahko poravnata glede stroškov. Samo v postopku z zasebno tožbo mora zasebni tožnik založiti in vnaprej plačati stroške kazenskega postopka v celoti, oškodovanec kot tožnik pa sodno takso. Čeprav sta glede stroškov izenačena, pa so to vendar razlike. Nekatere stroške morata sama plačati, nekatere morata povrniti obdolžencu, nekatere pa sodišču. Sodno takso vedno morata
plačati sodišču, ne glede na izid postopka, saj sodno takso ni potrebno plačati strankam le v primeru, da kazenski pregon vodi DT in ta konča z vodstvom DT z obsodilno sodbo.

Če predlagatelj pri predlagalnem deliktu umakne predlog za pregon, in se zato postopek z sklepom ustavi ali se izda zavrnilna sodba, stroške ne more nositi predlagatelj oškodovanec, temveč jih nosi proračun.
Nagrado in potrebne izdatke zagovornika in pooblaščenca zasebnega tožilca in oškodovanca kot tožilca mora vedno plačat zastopani, ne glede na to, kdo je po sodbi sodišča dolžan plačati stroške kazenskega postopka, razen ko ti, v skladu z določbami ZKP, bremenijo proračun (npr. ko mu je postavljen zagovornik ali poobl. in sam ne more kriti stroške zastopanja). To pa ne pomeni, da bo v končni fazi sam tudi nosil te stroške, saj je odvisno kdo te nosi na koncu postopka. Pravico do nagrade ima le odvetnik oz. odvetniški kandidat, drugi lahko le zahtevajo povračilo potrebnih izdatkov.
Tudi če druge osebe najamejo zagovornika obdolžencu, so dolžne plačat vnaprej, možno pa je, da bodo ti stroški bremenili proračun v primeru če se postopek ne konča z obsodilno sodbo. Kadar sodišče postavi zagovornika ali pooblaščenca oškodovancu po uradni dolžnosti, morata vnaprej vplačat tema, v končni odločbi pa sodišče potem odloči koga v končni fazi ti stroški bremenijo.
V primeru obsodilne sodbe lahko stroški zagovornika bremenijo proračun, če so podani razlogi oprostitve plačila, ampak le kadar gre za zagovornika po uradni dolžnosti. Če si ga obdolženi sam najame, pa ni možno, da bremenijo proračun.

Stroški oškodovančevega pooblaščenca postavljenega po uradni dolžnosti bremenijo proračun, če je izdana oprostilna sodba. V primeru izdaje obsodilne pa se naložijo v plačilo obdolžencu, oz. proračunu, če je ta plačila oproščen zaradi gmotnih razmer.
O dolžnosti plačila stroškov, ki nastanejo pri Višjem sodišču, odloča dokončno Višje sodišče v skladu s temi določbami, oz. v pritožbenem postopku odloča Višje sodišče po pravilih sodišča prve stopnje. V primeru, da je sodišče odločilo ugoditi pritožbi in je spremenilo odločbo nižjega sodišča, mora ponovno odločiti o stroških, saj je spremenjen izid celotnega postopka.
O nezmožnosti plačila stroškov kazenskega postopka samostojno odloča Višje sodišče.Za postopek na Višjem sodišču se plača sodna taksa, ki skorajda vedno bremeni proračun, razen takrat, ko bremeni obdolženca in sicer le takrat, ko je bila pritožba, vložena v njegovo korist, zavrnjena ali je bilo ugodeno pritožbi, vloženi v njegovo škodo.

Zasebni tožilec in oškodovanec kot tožilec vedno morata plačati sodno takso, razen če uspeta s pritožbo.

V postopku z izrednimi pravnimi sredstvi se uporabljajo smiselno določbe, ki veljajo za prej določena stroškovna pravila na prvi in drugi stopnji.

Natančnejše določbe o povrnitvi stroškov vsebuje pravilnik o povrnitvi stroškov kazenskega postopka, ki ga predpiše minister za pravosodje.
PREMOŽENJSKOPRAVNI ZAHTEVKI
100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110 in 111 čl.
V nekaterih primerih, ko je z k.d. nekdo oškodovan, določa ZKP, da je možno v okviru kazenskega postopka obravnavati tudi premoženjskopravni zahtevek, v kolikor to ne bi zavlačevalo kazenskega postopka in bilo v nasprotju z načelom ekonomičnosti, saj gre za adhezijski pravni postopek, ki bi se sicer moral reševati v pravdnem postopku.

V okviru kazenskega postopka se lahko obravnavajo le premoženjski in ne nepremoženjski zahtevki. Kadar sodišče odloča o takšnem zahtevku, ga presoja po pravilih civilnega prava. T

Tak zahtevek se lahko nanaša na:
1. povrnitev škode,

2. vrnitev stvari ali na

3. razveljavitev pravnega posla.

PAZI: predmet tega zahtevka ne more biti tak, da je v nasprotju z pravnim redom (npr. vrnitev stvari s katero je k.d. storjeno) in tudi ne zahtevek, za uveljavitev katerega je predpisan nek drug postopek (npr. zahtevek za plačilo carine).

Zakon določa, da takšen zahtevek lahko poda upravičenec, ne določa, da je to oškodovanec (čeprav je praviloma upravičenec tudi oškodovanec).Vedno ga lahko zahteva le od obdolženca (ne npr. zavarovalnice), sicer pa ni dolžna uveljavljati svojega zahtevka v kaz. postopku, saj z tem ne izgubi pravico do uveljavitve v pravdnem postopku. Tudi kadar ne uveljavlja tega zahtevka v kazenskem postopku je upravičen do poplačila iz odvzete premož. koristi, pridobljene z k.d., pod pogoji iz KZ.

Pomembno! Sodišče ne bi smelo napotiti na pravdo oškodovanca, če je višina škode tudi zakonski znak kaznivega dejanja.

POVRNITEV ŠKODE

Kadar upravičenec v kaz. postopku uveljavlja svoj zahtevek, mora natančno določiti katero obliko povrnitve škode zahteva in za to tudi predložiti potrebne dokaze, najkasneje mora konkretizirati višino zahtevka do konca glavne obravnave. Sodišče je dolžno pojasniti upravičencu kako in kje lahko uveljavi svoje pravice iz tega naslova, tudi pouči oškodovanca tekom postopka, tudi če svojega zahtevka do vložitve tožbe ni podal, da ga lahko poda do konca glavne obravnave.

Oba postopka se hkrati izključujeta, zato obenem ni možno v obeh zahtevati isti zahtevek.
Pri predlagalnih deliktih se predlog za uveljavitev premoženjskopravnega zahtevka šteje kot predlog za kazenski pregon.
Upravičenci lahko tudi do konca glavne obravnave umaknejo premoženjskopravni zahtevek, in se odločijo, da ga bodo uveljavljali v pravdi in ga ni možno ponovno vložiti, tudi če pride do ponovnega sojenja na podlagi kakšnega rednega ali izrednega pravnega sredstva.
V kolikor preide premoženjskopravni zahtevek, ki se uveljavlja v kaz. postopku na drugega upravičenca, pod pogojem, da se to zgodi pred koncem glavne obravnave, se ta upravičenec pozove in povabi, da se izreče o tem, ali vztraja pri predlogu, ali ne. V kolikor na obravnavo ne pride in je v redu vabljen, se šteje, da predlog umika, toda to velja le za kazenski postopek.
V kazenskem postopku je sodišče dolžno zaslišati obdolženca tudi glede dejstev, ki se nanašajo na premoženjski zahtevek (drugače gre za bistveno kršitev določb ZKP-ja), saj mora dobiti priložnost dokazati tudi nasprotno. O utemeljenosti civilnega zahtevka se v kaz. postopku presoja po pravilih civilnega prava, obravnavanje in dokazovanje tega zahtevka pa po pravilih kazenskega postopka.
Vse kar kazensko sodišče v premoženjskem zahtevku ugotavlja je podrejeno načelu ekonomičnosti postopka, vendar je dolžno ugotoviti tista dejstva, ki bi jih kasneje v pravdi bilo zelo težko ali nemogoče ugotoviti.
Za uveljavitev tega zahtevka je pomembno, da se kazenski postopek pred sodiščem uvede in ne zadostuje le ovadba, ki je kasneje zavržena s strani DT. Kazensko sodišče lahko v celoti, ugodi zahtevku, ali ga v celoti napoti na pravdo, če pa mu delno ugodi pomeni, da je za vsaj del tega zahtevka obstajala zanesljiva ugotovitev podlage in še, če je izdana obsodilna sodba.

Če zahtevku ne ugodi, napoti upravičenca na pravdo. Če je upravičencu prisojen tak zahtevek
in tudi, če je že pravnomočen, ga ta še vedno lahko uveljavlja v okviru kazenskega postopka.
Kazensko sodišče ne more zahtevka zavrniti kot neutemeljenega, saj nima pooblastil, ki jih ima pravdno sodišče, lahko le napoti na pravdo. Upravičenec premoženjskopravnega zahtevka v kazenskem postopku ne more izpodbijati sodbo iz vseh razlogov, le odločbo o stroških kazenskega postopka, saj bi nasprotno oviralo kazenski postopek.
V kolikor obdolženec pripozna premoženjski zahtevek upravičenca tekom postopka, pa kasneje do obsodilne sode ne pride, ni možno izdati sodbo na podlagi pripoznave. Podlaga za prisojo zahtevka je lahko le obsodilna sodba!
V kolikor sodišče izda obsodilno sodbo in o zahtevku sploh ne odloči in niti ne napoti na pravdo, krši določbe ZKP-ja, toda zakon tukaj ne predvideva posebne rešitve, upravičenec lahko vseeno uveljavlja zahtevek v pravdi in takšna sodba bistveno krši določbe kaz. postopka).
Premoženjski zahtevek se lahko zavrže, če je pomanjkljiv ali nerazumljiv, čeprav zakon tega posebej ne določa.

VRNITEV STVARI

Pogoj, da v kazenskem postopku sodišče prisodi upravičencu vrnitev stvari je, da stvar pripada oškodovancu (ne nujno v smislu lastništva ker zadostuje, da stvari ima v zakoniti posesti ali detenciji oz. da uživa pravno varstvo po pravilih civilnega prava) in da se stvar nahaja ali pri obdolžencu (ali v hrambi sodišča), ali pri katerem od udeležencev k.d. ali pri nekom, pri kateremu so našteti stvar dali v hrambo. Za takšne udeležence se štejejo le soobdolženci, ki se obravnavajo v tem postopku (napeljevalci, pomagači, sostorilci, prikrivalci).
Stvar je lahko tudi nepremičnina, predmet zahtevka pa ne morejo biti tiste stvari, ki jih oškodovanec ne bi mogel zahtevati tudi v pravdi, kazensko sodišče pa jih mora, po določbah KZ odvzeti v okviru varnostnega ukrepa (npr. mamila, ponarejen denar, pripomočki za k.d. ali stvari, ki so bile dane za izvršitev k.d.…). Pri odvzemu premoženjske koristi kot posebna kazenska sankcija pride v poštev le, če oškodovanec ni znan, ali če v kazenskem postopku ni uveljavljal premoženjskopravnega zahtevka.
V kolikor upravičenec ne zahteva namesto vrnitve stvari denarno odškodnino, mu jo sodišče samo ne more prisoditi. Prav tako, tudi če ugotovi, da stvar pripada 3. osebi, ne more tej osebi prisoditi stvar, temveč napoti upravičenca na pravdo.
Upravičenec ne more zahtevati stvar, ki se nahaja pri 3. osebi, lahko pa zahteva denarno nadomestilo od obdolženca, ne more zahtevati od obdolženca stvar, ki ni pridobljena neposredno z k.d. (npr. z ukradenim denarje obdolženec kupi neko stvar).

V kolikor se ugotovi tekom postopka, da nekatere stvari nedvomno pripadajo obdolžencu in niso potrebne kot dokaz v kazenskem postopku, se lahko zasežejo in izročijo lastniku-oškodovancu, s tem pa se o sami pravici še ne odloči in se v sodbi o premoženjskopravnemu zahtevku sodišče še mora izjasniti. Lastnina mora biti nedvomna, v kolikor obstaja okoli tega spor se morajo upravičenci napotiti na pravdo. Izjemoma je možno stvar, ki je dokaz tekom kazenskega postopka po koncu postopka vrniti lastniku. Pogoj za vrnitev pred koncem postopka je, da je ta stvar lastniku neizogibno potrebna in da se mora zavezati, da jo na zahtevo vrne.
Stvari, ki so bile zasežene kot dokaz in niso predmet k.d., se po pravnomočnosti sodbe vrnejo lastniku, saj te ni mogoče odvzeti z varnostnim ukrepom odvzema predmetov. Predmeti se vrnejo po uradni dolžnosti in odredbi sodnika.
RAZVELJAVITEV PRAVNEGA POSLA
Če se premoženjskopravni zahtevek nanaša na razveljavitev določenega pravnega posla, mora ta posel izhajati neposredno iz storjenega k.d. (npr. pogodba sklenjena pod vplivom sile ali grožnje) in ne sme bit takšen, za katere zakon določa razveljavitev po posebnem postopku (npr. dvojna zak. zveza). Do takšnih primerov pride zelo redko, saj načeloma odločanje o takšnih poslih pomeni precejšnje zavlačevanje kazenskega postopka.

SPREMEMBA PRAVNOMOČNE SODBE Z PREMOŽENJSKOPRAVNIM ZAHTEVKOM

Z zahtevo za varstvo zakonitosti in zahtevi za obnovo kazenskega postopka ni mogoče zahtevati razveljavitev ali spremembo kazenske sodbe le zaradi odločbe o premoženjskopravnemu zahtevku. V kolikor pa se v zahtevi za varstvo zakonitosti ali zahtevi za obnovo kazenskega postopka ugotovi, da je potrebno odločbo sodišča spremeniti ali se ta razveljavi zaradi odločbe o krivdi se zgodi to:
A) v zahtevi za obnovo kaz. postopka se pravnomočna obsodilna sodba spremeni tako, da se izreče oprostilna ali zavrnilna sodba-z premož.pr. zahtevkom se upravičenec napoti na pravdo.

B) v zahtevi za varstvo zakonitosti se sodbe razveljavi, sodišče prve stopnje v novem postopku odloča ponovno o premož.pr. zahtevku upravičenca.
ZAČASNO ZAVAROVANJE PREMOŽENJSKOPRAVNEGA ZAHTEVKA
Na predlog upravičenca se lahko odredi začasno zavarovanje premoženjskega zahtevka po pravilih izvršilnega postopka, kadar gre za premoženje, nastalo zaradi k.d.. Tako se onemogoči obdolžencu, da bi do konca postopka onemogočil realizacijo pravic oškodovanca, nedovoljeno razpolagal z tistim, kar je lahko v končni fazi vrnjeno z končno sodbo upravičencu. Tak sklep lahko izda že v fazi preiskavi preiskovalni sodnik, po vložitvi obtožnice pa predsednik senata, zunaj glavne obravnave, na glavni obravnavi senat v oz. sodnik posam okrajnega sodišča.

Začasno zavarovanje se odredi na predlog upravičenca, po določbah ZIZ, mora pa utemeljiti svoj predlog z dejstvi, ki dokazujejo verjetnost, da bo obdolženec z nedovoljenim razpolaganjem ogrozil njegov zahtevek.
Začasno zavarovanje se določi s sklepom, ki ostane v veljavi do pravnomočnosti sodbe, dlje pa do izvršljivosti v slučaju, da je premoženjskemu zahtevku delno ali v celoti ugodeno.

Začasno zavarovanje je možno tudi proti tretji osebi, zaradi tega ker ta oseba ima stvari pridobljene z k.d. ali zaradi njega. Na predlog upravičenca sme sodišče tudi proti tej osebi odrediti zavarovanje, saj ne more zoper osebe ki v postopku ni soobdolženec zahtevati vrnitev svoje stvari. Izjema je, da takšno zavarovanje nikakor ne more trajati dlje kot do pravnomočnosti prvostopenjske odločbe sodišča, razen če sodišče v tej odločbi ne podaljša zavarovanje zoper 3. osebo do roka, ki ga določi upravičencu, da vloži tožbeni zahtevek v pravdi zoper to 3. osebo.

IZDAJA IN NAZNANITEV DOLOČB

112, 113, 114, 115 in 116. člen

V kazenskem postopku se izdajajo odločbe v obliki sodb, sklepov in odredb. Samo sodišče lahko izdaja sodbe, ostali organi, ki v postopku sodelujejo pa sklepe in odredbe. Zakon včasih nedosledno odreja kdaj se kakšna odločitev sprejme z odredbo in kdaj s sklepom, kar je pomembno, saj je zoper sklep praviloma možna pritožba, zoper odredbo pa ne.
Odločbe, ki se sprejemajo v kazenskem postopku so:

A) MERITORNE ali

B) FORMALNE (PROCESNE).

Meritorne sodne odločbe so tiste, v katerih se vsebinsko odloči o glavni stvari oz. predmetu obtožbe in utemeljenosti zahtevka stranke. Te so:

1. obsodilne in oprostilne sodbe in
2. sklepi podobni obsodilni sodbi: sklep o izreku varnostnega ukrepa neprišt. storilcu, vzgojnega ukrepa mladoletniku.

Formalne sodne odločbe so tiste, ki se nanašajo na procesna vprašanja, formalno ali materialno procesno vodstvo in odločitve o zahtevkih brez presoje vsebine. Te so:
1. zavrnilne sodbe,

2. sklepi s katerimi se odloča le o procesnih vprašanjih,

3. sklepi o zahtevkih, kjer se ne presoja vsebina zahtevka (npr. sklep o zavrženju pravnega sredstva) in
4. odredbe.
Sklepi s katerimi se odloča o pravicah, dolžnostih in obveznostih procesnih udeležencev so ti. procesne meritorne odločbe (npr. sklep o priporu, sklep o stroških postopka).
Sodbe morajo obrazložene, razen če so se stranke odpovedale pravici do pritožbe. Sklepi zoper katerih je dopustna posebna pritožba prav tako morajo biti obrazloženi. Odredbe pa morajo biti obrazložene takrat, kadar se z njimi posega v kakšno ustavno temeljno pravico ali svoboščino (npr. odredba o hišni preiskavi, izvajanju prikritih preiskovalnih ukrepov..)
Senat sodišča presodi o zadevi po ustnem posvetovanju in glasovanju. To pomeni, da bi korespondenčno posvetovanje bilo nezakonito. Vedno odloča večina glasov, vsi člani senata morajo biti navzoči, ker je število vedno neparno, pa to večino vedno doseže. Dosežen dogovor je možno spremeniti z revotacijo in sicer po mnenju vseh članov senata, da se glasuje ponovno in to če odločba ni bila javno razglašena, če pa je, pa preden je bila odločba pisno izdelana.
V kolikor se eden od članov senata z odločitvijo ne strinja, se lahko vzdrži glasovanja o sankciji, če se z obsodilno sodbo ne strinja, če pa ne glasuje, se šteje, da se strinja z glasom, ki je za obdolženca ugodnejši.

Prvo se glasuje o pristojnosti sodišča, če je ta vprašljiva, potem o dopolnitvi postopka in o predhodnih vprašanjih. Ko se to uredi, se glasuje o glavni stvari. O glavni stvari se glasuje prvo o vprašanju, ali je obdolženec storil k.d., potem o tem, ali je kazensko odgovoren in na koncu o sankciji, stroških, premoženjskopravnih zahtevkih in ostalem.
Posvetovanje je vedno tajno, lahko pa so navzoči razen samih članov senata le še zapisnikar.

ZKP posebej določa kako se sprejete odločbe sodišča in organov, ki sodelujejo v kazenskem postopku naznanjajo, vendar pa je splošno pravilo, da se navzočim osebam te naznanijo ustno, nenavzočim pa se vročajo v overjenem prepisu.

Če je odločba naznanjena ustno, to mora bit zaznamovano na zapisniku ali v spisu, tisti, ki mu je naznanjena, pa mora to potrditi s svojim podpisom. Če oseba naznani, da se ne bo pritožila, ji ni potrebno ustno naznanjeno odločbo vročat. V kolikor ne izjavi ničesar, se ji odločba vroči.

Odločbe, zoper katerih je možna pritožba se načeloma vedno vročajo z pravnim poukom, odločba pa ni treba imet pravni pouk, če se vroča DT ali zagovorniku.
Če odločba nima pravnega pouka s tem ni podana bistvena kršitev ZKP, saj z tem stranki ni odvzeta pravica do pritožbe, ki jo ima po samem zakonu. Edino če je zaradi tega zamudila kakšen rok, se ji ta lahko podaljša.

VROČANJE PISANJ IN PREGLEDOVANJE SPISOV

117, 117a, 118,119, 119a, 120, 121, 122, 123, 124,125,126,127 in 128.čl.

Pisanja se lahko vročajo:

1. praviloma po pošti,

2. po varni elektronski poti,

3. po pravni oz. fizični osebi, ki opravlja vročanje v kazenskem postopku,

4. po sodnem osebju po pooblastilu predsednika sodišča ali uradni osebi organa, ki je odredil vročanje,
5. neposredno pri tem organu,

6. policisti v statusu (ko drugi načini vročanja niso bili uspešni).

Stranke lahko navedejo, da želijo vročitev na varen elektronski poštni predal, ki ga navedejo na vlogi, kar je enakovredno vročanju na naslov prebivališča.

Vabila strankam, ki so prisotne na glavni obravnavi sodišče sporoči ustno oz. naznani, tako da tem osebam ni potrebno vročati vabil. Vabljeni podpiše zapisnik, v katerem piše da je ustno vabljen.

Vročitev pisanja izdelanega v elektronski obliki, se lahko opravi z vročitvijo v elektronski ali fizični obliki. Pri elektronskih vročitvah posreduje organizacija, ki dejavnost elektronskega vročanja opravlja. Ob elektronskem pošiljanju se naslovnik obvesti, da ga v varnem predalu čaka sodno pisanje, ki ga mora odpreti v roku 15 dni, sicer se bo izbrisalo. V kolikor prevzemnik ne odpre tega vročanja, se mu vseeno še pošlje v fizični obliki.

V kolikor ga pa dobi, ga elektronsko podpiše in potem odpre varni predal. Informacijski sistem sodišče obvesti o vročitvi takšnega pisanja.
Pisanje je včasih potrebno osebno vročiti neposredno naslovniku, včasih pa se lahko opravi nadomestna vročitev, ki je posredna. Za tista pisanja, ki so določena za osebno vročitev, nadomestna vročitev ni izključena. Razlika med pisanji, kjer se zahteva osebna vročitev in tistimi, kjer ta ni zahtevana je v tem, da pri slednjih lahko, če ni možna takojšnja osebna vročitev, lahko nadomestna takoj opravi. Tam, kjer je osebna vročitev nujna pa, je potrebno prvo skušati opraviti osebno vročitev, če te ni možno mora vročevalec prvo pustiti obvestilo naslovniku in ponovno poskušati osebno vročitev. Le v kolikor druga vročitev ni uspešna, se lahko opravi nadomestna.

Pri osebni vročitvi ne sme vročevalec pustiti samega pisanja osebam, ki se jim lahko opravi nadomestna vročitev, temveč je obvestilo o prispelem pisanju.

Pri nadomestni vročitvi pa mora biti iz vročilnice razvidno kdaj je bila poskušana vročitev in komu ter razmerje med prejemnikom in naslovnikom. Vročitev se šteje za opravljeno, ko pisanje prejme prejemnik in ne ko ta posreduje pisanje naslovniku. Vročilnico mora oseba, ki je pisanje sprejela podpisati, napisati tudi datum sprejema z besedo. Če je nepismen, ga podpiše vročevalec in napiše obrazložitev, tudi če sprejemnik noče podpisati vročilnice ali sprejeti pisanja, se ta kljub temu šteje za pravilno vročeno.
Osebna vročitev se lahko opravi bodisi tam kjer naslovnik stanuje, bodisi na delovnem mestu naslovnika, na sedežu če gre za pravno osebo ali pooblaščencu za sprejem pisanj oz. vročanje.

V kolikor so kršene določbe tega zakona o vročanju, nepravilna vročitev se mora ponoviti, vročitev pa je procesno neveljavna. Takrat sodišče ne more npr. odrediti nobenega prisilnega ukrepa zoper naslovnika ali ugotoviti pravnomočnost odločbe.
Vsa pisanja se vročajo osebno, vendar če to ni izrecno določeno, se nadomestna vročitev opravi:

1. enemu od odraslih družinskih članov, ki je dolžan sprejeti pisanje

2. sosedu ali hišniku, če v to privoli,

3. na delovnem mestu osebi, ki v to privoli in je poobl.

Če to ni možno, pusti vročevalec obvestilo kje se nahaja pisanje in rok za prevzem tega. Če vročitev na naslovu zaradi odselitve ni možna, in če vročevalec izve za njegov naslov, prepošlje pisanje na ta naslov in o tem obvesti sodišče.

Vročitev obdolžencu-obdolžencu je potrebno osebno vročiti vabilo na prvo zaslišanje v predhodnem postopku in vabilo na glavno obravnavo, tudi pred sodiščem druge stopnje, ne glede na to, ali ima zagovornika ali ne.

V kolikor pa zagovornika nima, se mu osebno morajo vročiti: obtožni akt, sodba, vse odločbe v katerih teče rok za pritožbo in pritožbo nasprotne stranke, ki se vroča na odgovor.

Če je potrebno obdolžencu brez zagovornika vročiti sodbo s katero mu je izrečena kazen zapora, pa mu sodišče na njegov naslov te sodbe ne more vročiti, mu po uradni dolžnosti določi zagovornika, ki to dolžnost opravlja, dokler se za njegov naslov izve. Sodišče da rok zagovorniku da pogleda spis, mu vroči sodbo in nadaljuje s postopkom.
Če pa je potrebno vročiti drugo odločbo, ki ne vsebuje zaporne kazni, pri kateri teče od vročitve rok za pritožbo za katerokoli stranko v postopku, pritrdi sodišče odločbo oz. pritožbo na sodno desko in po preteku 8 dni šteje, da je bila opravljena veljavna vročitev.
Sodbe o kaznovalnem nalogu ni dovoljeno vročiti z pritrditvijo na desko.

Če ima obdolženec zagovornika, se vročitev zagovorniku šteje za veljavno.

Vročitev zasebnemu tožniku in oškodovancu kot tožniku-vabilo za vložitev zasebne tožbe ali obtožnice vroči sodišče zasebnemu tožilcu in oškodovancu kot tožilcu oz. zakonitem zastopniku osebno in podrejeno nadomestno, njihovim pooblaščencem pa zadošča navadna osebna vročitev. Enako velja za vse odločbe, v katerih tečejo pritožbeni roki.

Vedno velja da, v kolikor ni možna takšna vročitev ali vročitev pooblaščencem teh oseb, se pisanje pritrdi na sodno desko in po 8 dnevih šteje za pravilno vročeno.

Vročitev DT se opravi tako, da se izroči pisarni državnega tožilstva.
V primerih, ki jih ta zakon ne določa posebej, se vročitve opravljajo po določbah ZPP, kadar pa se le o stroških kaz. postopka odloča z posebnim sklepom pa se vročitev opravi po določbah upravnega postopka.

Vabila in odločbe, ki se izdajajo do konca glavne obravnave za osebe, ki sodelujejo v postopku, razen za obdolženca, se smejo izročiti udeležencu v postopku, ki jih je pripravljen vročiti tistemu, ki so mu namenjene, če je menja, da jih bo zanesljivo dobil. Tudi z telekom. sredstvi je možno obvestiti o preložitvah obravnav ali povabiti na obravnavo osebe, ki sodelujejo v postopku. O tem se napravi na spisu uradni zaznamek. Če kateri od rokov zamudi oseba, ki je bila tako povabljena, je potrebno prvo ugotoviti ali je in kdaj dobila pisanje in ali je bila poučena o posledicah zamude.
Pregledovanje spisov-vsakemu, ki ima upravičen interes se sme dovoliti pregled in prepis posameznih kazenskih spisov. Strankam in zagovornikom strank v postopku in že zaslišanim pričam ni treba dokazovati upravičenega interesa, ne potrebujejo dovoljenja za pregled in prepis spisov. Oškodovanec, ki še ni zaslišan kot priča pa potrebuje dovoljenje preiskovalnega sodnika, da lahko vpogleda v spis. Obdolženec ima tudi pravico si ogledati dokazne predmete.
Posameznim subjektom na temelju drugih zakonov je omogočen vpogled v kazenske spise in to so npr; zakon o državnem pravobranilstvu, zakon o ustavnem sodišču, zakon o varuhu človekovih pravic (temu ne more odreči vpogleda v spis tudi če so v njemu zaupni podatki).
Druge osebe morajo dokazati upravičen interes (npr. sorodniki oškodovanca, zavarovalnica, delodajalec obdolženca…), kar presoja sodišče oz. organ posebej in dovoljenje ne sme ogroziti kazenskega postopka.

Spis lahko (razen DT) oseba pregleda le v sodni pisarni pod nadzorstvom sodne osebe, če pa se spis nahaja pri DT, pa ta lahko dovoli in nadzoruje pregled spisa.

Možnost je, da se odreče vpogled in prepis posam. kazenskih spisov, ki bi jih narekovali posebni razlogi obrambe, varnosti države ali če bi bila javnost izključena iz glavne obravnave.

IZVRŠITEV ODLOČB

129, 130, 131, 132, 133, 134 in 135. čl.

Ko je sodba pravnomočna (torej zoper nje ni možna pritožba ali več ni možno izpodbijati z pritožbo), jo mora spoštovati vsaka fizična in pravna oseba, tudi vsi državni organi.
Sodbe ni možno izpodbijati, če:

1. ni bila napovedana pritožba, ki bi morala biti napovedana,

2. je potekel pritožbeni rok,

3. je vložena pritožba umaknjena,

4. jo je izdalo sodišče 2. stopnje (razen kadar je ta podana na Vrhovno sodišče, če je sodišče druge stopnje izreklo kazen 20 l zapora, ali je potrdilo sodbo sodišča prve stopnje s katero je takšna kazen izrečena, če je na podlagi obravnave sodišče druge stopnje ugotovilo drugačno dejansko stanje in na takšno stanje oprlo svojo odločbo in če je spremenilo sodbo sodišča prve stopnje tako, da je obtoženca oprostilo obtožbe in izreklo sodbo s katero ga je spoznalo za krivega)
5. jo je izdalo sodišče 3. stopnje.

Sodba je lahko relativno ali absolutno izpodbijana, relativno je izpodbijana takrat, kadar se izpodbija njen del in ne sodba v celoti. Tako postane delno pravnomočna, ko se sproži relativno izpodbijanje sodbe. Neizpodbijanega dela sodbe štejemo za pravnomočnega in ga sodišče ne preizkuša, razen kadar gre za izjeme:

1. ko je sodišče druge stopnje po uradni dolžnosti dolžno preizkusiti, ali je podana kršitev določb kaz. postopka:
a) če je bilo sodišče nepravilno sestavljeno, ali je pri izreku sodbe sodeloval sodnik ali porotnik, ki ni sodeloval na glavni obravnavi ali je bil pravnomočno izločen iz sojenja
b) če je sodišče prekršilo predpise kazenskega postopka o vprašanju, ali je podana obtožba upravičenega tožilca, ali je podan predlog oškodovanca ali dovoljenje pristojnega državnega organa

c) če se sodba opira na dokaz, ki je bil pridobljen z kršitvijo z ustavo določenih pravic človekovih pravic in temeljnih svoboščin, ali na dokaz, na katerega se po določbah tega zakona sodba ne more opirati, ali na dokaz, ki je bil pridobljen na podlagi takšnega nedovoljenega dokaza

d) če je bila obtožba prekoračena,

e) če je kršeno določilo, da pritožba dana le v obtoženčevo korist ne sme spremeniti sodbo v njegovo škodo glede pravne presoje dejanja in kazenske sankcije,

f) če je izrek sodbe nerazumljiv, če nasprotuje sam sebi ali razlogom sodbe in obstajajo precejšnja nasprotja med izrekom in dejanskim stanjem in obrazložitvijo v sami sodbi, med zapisniki in vsebinami listin spisa in izpovedbah v postopku.
2. ko je sodišče druge stopnje po uradni dolžnosti dolžno preizkusiti, ali je bila glavna obravnava v nasprotju z določbami ZKP bila opravljena v nenavzočnosti obtoženca,
3. ko sodišče druge stopnje po uradni dolžnosti preizkuša, ali je bilo obvezno, da obtoženec ima zagovornika, pa je bila glavna obravnava opravljena brez njegove navzočnosti,
4. sodišče druge stopnje ugotovi ob pritožbi kogarkoli, da so razlogi zaradi katerih je odločilo v korist obtoženca, v korist kateremu od soobtožencev, ki se ni pritožil ali se ni pritožil v tej smeri, ravna po uradni dolžnosti, kot bi se tudi ta pritožil.
Materialna pravnomočnost pomeni, da je o predmetu obtožbe oz. kazenskem zahtevku tožilca zoper določeno osebo dokončno odločeno, zaradi česar (razen v postopku z izrednimi pravnimi sredstvi) ni dopustno ponovno sojenje. Materialno pravnomočna lahko postane meritorna sodna odločba (obsodilna in oprostilna sodba), in tudi zavrnilna sodba, ki sicer ni meritorna.
Sodba postane izvršljiva, ko je vročena in ko za njeno izvršitev ni več zakonskih ovir. Če je o pritožbi odločalo sodišče druge ali tretje stopnje, je ta izvršljiva z dnem, ko je bila sprejeta, izvršljiva pa z dnem, ko je strankam vročena ali ni zakonskih ovir za izvršitev (npr. če pride do pomilostitve ali amnestije).
Če sodišče, ki je izdalo sodbo na prvi stopnji ni pristojno za njeno izvršitev, pošlje overjen prepis sodbe s potrdilom o izvršljivosti organu, ki je za izvršitev pristojen.

Na čas pravnomočnosti sodbe so vezani mnogi pomembni roki in dejstva ter stanja:

1. po pravnomočnosti se lahko ugotavlja, ali gre za res iudicata

2. ovržena je domneva nedolžnosti,

3. prenehajo omejitve pravic obdolženca nastale z uvedbo kaz. postopka,

4. začnejo učinkovati pravne posledice obsodbe,

5. začnejo teči zastaralni roki za izvršitev kazenskih sankcij…

Izjema: možno je izvršiti sodno odločbo še pred pravnomočnostjo le, kadar je obdolženec v priporu in mu je izrečena kazen zapora, če to sam zahteva biti premeščen v zavod za prestajanje kazni.
Te določbe pa ne veljajo za zavrnilno sodbo, izdano zaradi umika obtožbe DT na glavni obravnavi, na katero oškodovanec ni bil v redu vabljen, ali kadar iz upravičenih razlogov ni mogel priti.
Če se denarna kazen ne da niti prisilno izterjati, jo sodišče izvrši tako, da se za vsakih začetih 42,00 EUR določi en dan zapora.
Glede stroškov kazenskega postopka, ki jih ni treba prisilno izterjati v dobro proračuna, in glede odvzema premoženjske koristi izvrši sodno odločbo pristojni davčni organ po določbah zakona, ki urejajo prisilno izterjavo davkov in to na predlog sodišča, ki je izdalo sodbo. Glede drugih stroškov in premoženjskih zahtevkov pa izvrši sodbo pristojno sodišče po določbah, ki veljajo za izvršilni postopek.

Če ni drugače določeno v tem zakonu, se sklepi izvršijo ko postanejo pravnomočni. V ZKP pa obstaja vrsta določb, v katerih izrecno piše, da zoper določen sklep pritožba ne zadrži izvršitve. Ti sklepi postanejo takoj pravnomočni in tudi izvršljivi. Odredbe se izvršijo takoj, razen če je v sami odredbi določeno drugače.

Predsednik senata sodišča oz. sodnik posameznik, ki je na prvi stopnji sodilo v zadevo odloči z posebnim sklepom, če nastane po izdaji sodbe:

1. dvom o dovoljenosti izvršitve sodne odločbe

2. dvom o računanju kazni

3. če v pravnomočni sodbi ni določeno o vštetju pripora ali prej prestane kazni

4. če sodišče ni vštelo pravilno prej prestano kazen ali pripor.
V primeru dvoma o razlagi sodne odločbe, jo poda sodišče, ki je izdalo pravnomočno odločbo.

Vročitev overjene sodbe oškodovancu

Ko postane odločba, s katero je odločeno o premoženjskopravnem zahtevku, pravnomočna, sme oškodovanec zahtevati od sodišča, ki je odločilo na prvi stopnji, da mu izda overjen prepis odločbe z oznako, da je ta izvršljiva. To lahko zahteva tudi tisti oškodovanec, ki v kazenskem postopku ni uveljavljal premoženjskopravnega zahtevka.

Sodišče ne vroča oškodovancu overjene prepise odločb, razen, če ta sme zoper sodbo pritožiti, ali če ima sam pravico zahtevati restitutio in integrum . Takrat se mu vroči tudi sodba sodišča druge stopnje.

Kazensko evidenco in evidenco izrečenih vzgojnih ukrepov vodi ministrstvo za pravosodje.

POMEN IZRAZOV V ZAKONU IN DRUGE DOLOČBE

136, 137, 138, 139, 140, 141, 142, 143 in 144. čl.

V kazenskem postopku glede k.d., ki se preganjajo na predlog oškodovanca ali z dovoljenjem ministra za pravosodje, je takšno dovoljenje procesna predpostavka za začetek kazenskega pregona. Sodišče mora po uradni dolžnosti paziti, da je dovoljenje pribavljeno, kar pa mora storiti DT, preden začne kazenski pregon. Če tega dovoljenja ni, kazenski pregon ne more začeti in če se je pa začel, pa se dovoljenje umakne, se mora postopek končati.

Za kazenski pregon oseb, ki uživajo imuniteto po določba Ustave RS, je potrebno poprejšnje dovoljenje Državnega zbora oz. Državnega sveta. Imuniteta je lahko materialnopravna (ko je izključena kazenska odgovornost in pomeni absolutno oviro za vodenje kaz. postopka in nanaša se na vsa k.d.) ali procesnopravna (ko je izključena možnost vodenja kazenskega postopka, pomeni relativno oviro, ki se nanaša na določeno področje in za določena k.d. ter traja le določen čas). Najširšo imuniteto imajo poslanci DZ, je materialnopravna (za mnenje in glas, ki ga izreče poslanec na sejah DZ in delovnih telesih, ne velja pa za verbalna dejanja, ki ne pomenijo izražanje mnenja ali zunaj sej, na zborovanjih, v tisku…). Takšna imuniteta traja tudi po prenehanju funkcije poslanca.
Procesnopravna imuniteta poslanca pa pomeni, da se ta ne more pripreti, ali zoper njega ne sme začeti kaz. postopke, če se sklicuje na imuniteto, brez dovoljenja Državnega zbora. Ta imuniteta velja za celoten tudi predkazenski postopek in vse oblike pridržanj oz. omejitev prostosti. Izjema je, da če je poslanec zaloten pri k.d., za katerega je prepisana zaporna kazen nad 5 let. Sicer pa lahko Državni zbor takšnemu poslancu vseeno odobri imuniteto, tudi če gre za takšna k.d. in če se ta na nji ne sklicuje, vendar lahko organi kaz. pregona začnejo postopek zoper takšnega storilca k.d., morajo pa o tem nemudoma obvestiti Državni zbor in dobiti dovoljenje za nadaljevanje postopka. Imuniteta se lahko prizna poslancu tudi za k.d., ki ga je storil pred izvolitvijo v Državni zbor. oz. še pred mandatom.

Imuniteta poslanca lahko traja le do pravnomočnosti obsodilne sodbe, dana pa je lahko tudi po izreku prvostopne sodbe. Brž ko takšna sodba postane pravnomočna, se izvrši, saj glede izvršitve pravnomočne obsodilne sodbe ali v postopku z izrednim pravnim sredstvom ta več ni možna. Poslanska imuniteta ni ovira za prisilno privedbo poslanca kot priče ali preiskave stanovanja in drugih prostorov, ko ta ni obdolženec v postopku.Lahko se ga tudi disciplinsko kaznuje, toda če se na imuniteto sklicuje se ne sme zapreti. Takšno imuniteto imajo poslanci Državnega zbora, Državnega sveta in sodniki Ustavnega sodišča, kjer eni odločajo o imuniteti drugih in obratno.
Imuniteto uživajo tudi sodniki in sodniki porotniki, vendar je ta imuniteta ožja od poslančeve. Materialnopravna imuniteta sodnikov je vezana na odločanje na sodišču, na samo sojenje. Procesnopravna imuniteta sodnika se nanaša tista k.d., ki zgrešijo v zvezi z opravljanjem sodniške funkcije (funkcionalna imuniteta) in organi kaz. pregona morajo poprej dobiti dovoljenje Državnega zbora, če naj začnejo kazenski pregon sodnika za takšna k.d., obvestiti mora Sodni svet in, po potrebi da svoje mnenje o zadevi. Za ostala k.d. pa ni ovire za začetek pregona. Imuniteta varuha človekovih pravic je podobna sodniški imuniteti.
Odvetniki uživajo imuniteto, za k.d. storjena pri opravljanju odvetniškega poklica, tako da je zoper odvetnika lahko odrejen pripor le ob dovoljenju tričlanskega senata Višjega sodišča. Podobno je za notarje in DT, vendar ni potrebno, da senat dovoli začetek kazenskega pregona in tudi podaljšanje pripora, le za uvedbo tega.

Kadar je za uvedbo kaz. pregona potrebno posebno dovoljenje in kadar gre za k.d., ki se preganjajo na zasebno tožbo ali na predlog oškodovanca, je le sodišče upravičeno takšno dovoljenje od Državnega zbora zahtevati in ne sami tožilci. Sodišče pa lahko takšen predlog oz. obtožni akt zavrže, v kolikor so za to podani razlogi, saj je dolžno dobiti dovoljenje le, če je obtožni akt prestal predhodni preizkus in niso podani pogoji za njegovo zavrženje.
Kršitev teh določb pomeni bistveno kršitev določb kazenskega postopka.

k.d. zoper varnost javnega prometa in odvzem vozniškega dovoljenja v predkazenskem postopku

Če zoper osumljenca teče postopek zaradi k.d. storjenega zoper varnost javnega prometa, sme preiskovalni sodnik ali senat ali sodnik posameznik, odvzeti vozniško dovoljenje za čas trajanja postopka oz. že pred njegovo uvedbo. Pred uvedbo kaz. postopka zaradi tega k.d. sme pristojni organ, ki opravlja ogled, vzeti vozniško dovoljenje tistemu, za katerega je podan utemeljen sum, da je storil takšno k.d., toda največ v trajanju 3 dni.
Na tak način se nevarne voznike takoj izloči iz prometa, s strani policije ali preiskovalnega sodnika že pred uvedbo kaz. postopka. Možno je, da se vozniško dovoljenje osumljencu pred koncem kazenskega postopka vrne, vendar le, če je opravičeno sklepati, da ni več razlogov za odvzem. Pritožba zoper tak sklep ne zadrži izvršitve, velja tudi v skrajšanem postopku.
Če sodišče kasneje storilcu izreče ukrep prepovedi vožnje motornega vozila, tudi če mu ni izreklo varnostni ukrep odvzema vozniškega dovoljenja, mora čas tega odvzema všteti v tako izrečeno prepoved kot stransko sankcijo. Če izreče varnostni ukrep odvzema, pa ga tudi mora všteti.

Dolžnost obvestitve delodajalca priprte osebe zavezuje sodišče, da delodajalca priprte osebe v roku 3 dni od odreditve pripora obvesti o tem, da ta zagotovi nadomeščanje za priprtega. Pravnomočna obsodilna sodna je lahko podlaga za izredno odpoved delovnega razmerja (po ZDR) in sicer, če je delavcu po pravnomočni odredbi prepovedano opravljati določena dela v delovnem razmerju, če mu je izreče varnostni ali vzgoji ali varstveni ukrep, zaradi katerega delo ne more opravljati dlje kot 6 mesecev, ali če mora, zaradi prestajanja zaporne kazni več kot 6 mes. biti odsoten z dela.
Zakon o javnih uslužbencih pa določa, da se javnemu uslužbencu odpove pogodba o zaposlitvi, če je s pravnomočno sodbo obsojen za naklepno k.d., ki se preganja po uradni dolžnosti, na zaporno kazen več kot 6 mesecev.
Če se med kazenskim postopkom ugotovi, da je obdolženec umrl, se kazenski postopek ustavi, ne glede na fazo postopka. Smrt obsojenca ne vpliva na postopek z izrednimi pravnimi sredstvi, kjer je omogočena vložitev tudi po smrti obsojenca:

1. v zahtevi za varstvo zakonitosti in

2. v zahtevi za obnovo kazenskega postopka.

Če bi sodišče spregledalo smrt obdolženca in kazen izreklo oz. bi sodna odločba postala formalno sicer pravnomočna, vendar neizvršljiva, saj je ne bi bilo možno vročiti.
Ukrepe za preprečevanje zavlačevanja kazenskega postopka lahko sodišče izreče, kadar njihova ravnanja očitno merijo na zavlačevanje postopka in jih sme kaznovati z denarno kaznijo:

1. zagovorniku obdolženega,

2. zakonitemu zastopniku,
3. pooblaščencu,
4. oškodovancu kot tožilcu,
5. zasebnemu tožilcu,
6. oškodovancu, ki ni stranka.
V kolikor je kaznovan odvetnik, mora sodišče o tem obvestiti odvetniško zbornico, kar ne izključuje disciplinske kazni za odvetnika, če pa DT povzroči zavlačevanje, pa Višjega DT. Obdolženca tukaj ni možno kaznovati.
Imuniteta po pravilih mednarodnega prava
Izključitev kazenskega pregona za osebe, ki imajo imuniteto po pravilih mednarodnega prava, se nanaša na podpisane konvencije, protokole, akte, pogodbe in je določena z temi akti. Sodnik je zavezan, da ta pravila pozna.
Skesanec

Obdolženec, ki se skesa in sodeluje z organi kazenskega pregona, ima pravico, da se njemu in njegovim bližnjim sorodnikom zagotovi osebna varnost in posebni zaščitni ukrepi (program za zaščito) v primerih, ko obstaja utemeljen nevarnost za njihovo življenje. Kadar KZ določa, da je možno obdolžencu kazen posebej omiliti (skesanec) oz. uporabiti milejšo kazen pod tisto, ki ji zakon določa za posamezno k.d.. Upravičenec predlagati te ukrepe je le DT.

Vsi državni organi so dolžni policiji, sodišču in DT dajati pomoč v vseh fazah kaz. postopka.
Upravljalci zbirk osebnih podatkov morajo na zahtevo sodišča sporočiti osebne podatke iz zbirk tudi brez privolitve posameznika (ki bi jo v skladu z Zakonom o varstvu osebnih podatkov drugače moral dati). Pogoj je, da so ti podatki neizogibno potrebni za določen kazenski postopek. Podatki se morajo dati brezplačno, zbirajo pa jih lahko DT, policija na podlagi ZDT in ZPol.
Pomen posameznih izrazov v ZKP

· OSUMLJENEC je oseba, zoper katero je pred uvedbo kaz. postopka pristojni drž. organ opravil določeno dejanje ali ukrep zaradi obstoja razlogov za sum, da je storil ali sodeloval pri storitvi k.d.. Pravnih jamstev v predkaz. postopku nimajo osumljenci, zoper katerih se opravljajo prikriti preiskovalni ukrepi.
· OBDOLŽENEC je oseba, zoper katerega teče preiskava ali je vložena obtožnica, obtožni predlog ali zasebna tožba. Včasih postane osumljenec obdolženec šele z uvedbo kaz. postopka, včasih pa že z začetkom kaz. pregona. Zakon natančno ne definira mejnik, ob določenih primerih pa le. Ko je zoper osumljenca podana zahteva za preiskavo je le osumljenec, ko pa je izdaj sklep o preiskavi, pa je obdolženec. Ko pa je vložen neposredni obtožni akt pa je oseba takoj obdolženec, tudi ob vložitvi predloga za izdajo kaznovalnega naloga. Obdolženec ne more bit otrok do 14 leta, mrtev in oseba z imuniteto.
· OBSOJENEC je tista oseba, za katero je s pravnomočno sodbo ugotovljeno, da je kazensko odgovorna za storitev določenega k.d.. Ni nujno, da mu je kazen tudi izrečena, lahko je pogojna, lahko je odpuščena, lahko ji je izrečen sodni opomin. Ni pa to mladoletnik, ki mu je izrečen vzgojni ukrep, ne neprištevni storilec (ki mu je izrečen varnostni ukrep obveznega psih. zdravljenja).
· OŠKODOVANEC je oseba, ki ji je kršena ali ogrožena kakršnakoli osebna ali premoženjska pravica z k.d..
· TOŽILEC je izraz za DT, zasebnega tožilca in za oškodovanca kot tožilca.
· STRANKA je tožilec in obdolženec.

II. DEL

PREDHODNI POSTOPEK
PREDKAZENSKI POSTOPEK

od 145. do 166. člena

Predhodni postopek delimo na neformalni in formalni predkazenski postopke. Predkazenski postopek je policijski postopek, ki ga usmerja DT, pomembno vlogo ima preiskovalni sodnik (ki opravlja posam. preiskovalna dejanja zaradi zavarovanja dokazov, odloča o posegih v ustavno zajamčene pravice in svoboščine…).
Predhodni postopek obsega:

1. PREISKAVO

2. OBTOŽNI POSTOPEK

3. UGOVORNI POSTOPEK

Ker ima policija v nekaterih primerih pravico zaslišati osumljenca, se kazenski postopek začne že dejansko v fazi predkazenskega postopka.
Cilj tega postopka je odkrivanje kaznivih dejanj in njihovih storilcev, izsleditev teh, zbiranje dokazov zoper njih, da lahko DT zoper domnevnega storilca začne kazenski pregon. ZKP ne določa vseh obveznosti in dolžnosti policije in DT v tem postopku.

Ovadba je sporočilo DT ali policiji, da je bilo storjeno k.d., za katero se storilec preganja po uradni dolžnosti. Če je popolno, je lahko podlaga DT, da začne kaz. pregon, načeloma pa je le podlaga policiji, da začne kriminalistično preiskavo.

Vse uradne osebe imajo dolžnost podati kazensko ovadbo, če so pri opravljanju svoje službe izvedele za k.d., ki se preganja po uradni dolžnosti (če pa gre za k.d. z kaznijo nad 3 l. zapora pa s tem storijo k.d. opustitve ovadbe za k.d. ali storilca).

Ovadba je lahko ustna ali pisna, ovaditelj ne rabi k.d. pravno opredeliti, mora pa vsebovati opis storjenega k.d. in ime domnevnega storilca, če je ovaditelju znan. Ovadi DT, sodišču ali policiji. Če je ovadba ustna, mora ovaditelj bit opozorjen na posledice krive ovadbe. O ovadbi se sestavi zapisnik, v kolikor je podana telefonsko, pa uradni zaznamek. Nepristojno DT, policija ali sodišče je dolžno ovadbo sprejeti in jo nemudoma posredovati pristojnemu DT.
Ovadba ni dokaz storjenega k.d., je podlaga, ki jo poda upravičena oseba in je pomembna za ugotavljanje pravočasnosti predloga za pregon ali zasebne tožbe, od gradiva v njej in zbranih dokazov pa je odvisno veliko.

Vsakdo lahko naznani k.d., za katero se storilec preganja po uradni dolžnosti, tudi sam storilec se lahko samo-naznani. Ovaditelj nima posebnih pravic v kaz. postopku, razen če je z k.d. oškodovan, če pa poda krivo ovadbo lahko nosi stroške celotnega kazenskega postopka sam in je odgovoren za k.d. krive ovadbe. Če kdo naklepno ovadi drugo osebo kot storilca, je tudi zgrešil k.d. krive ovadbe.
Oškodovanec takoj lahko poda svoj premoženjskopravni zahtevek, pri predlagalnih deliktih se pa ta šteje kot podan predlog za kazenski pregon. To je pomembno pri predlagalni deliktih in tistih na zasebno tožbo, saj morajo upravičenci v roku 3 mes. podati predloge oz. tožbe. Zato se šteje, da je ovadba, predlo oz tožba pravočasno podana, tudi če je podana namesto sodišču DT ali policiji oz. nepristojnim organom. Če pa poda zasebno tožbo za k.d., ki se preganja po uradni dolžnosti pa sodišče zasebno tožbo s sklepom zavrže in odstopi ovadbo pristojnemu DT.
Če pa kdo opusti naznanitev k.d., kadar ve, da se bo k.d. zgodilo, da se pripravlja, stori k.d. opustitve ovadbe, da se pripravlja k.d., ali k.d. opustitve ovadbe k.d. ali storilca.
DEJANJA POLICIJE OB PODANEMU SUMU STORITVE k.d.
Da bi policija začela z policijsko preiskavo, morajo biti podani razlogi za sum, da je storjeno k.d., ki se preganja po uradni dolžnosti. To pomeni, da ni zadosti le gola domneva, temveč nižja stopnja verjetnosti, utemeljena na podatkih, ki jih je možno preveriti. Policija lahko oceni, da je podana podlaga za sum, na temelju opravljanja svojih dejanj ali ovadbe. Mora takoj v okviru svojih pooblastil ukrepati ni ne čakati na DT, v skladu z Zakonom o policiji in drugih predpisih. Ko začne formalni kazenski postopek, pa mora ravnati v skladu z pravili, ki veljajo za preiskovalnega sodnika.
Policija mora:

1. ukreniti kar je potrebno, da se storilec izsledi,

2. da storilec ali/in sostorilec ne pobegne

3. kar je potrebno, da se odkrijejo in zavarujejo sledovi k.d. in predmeti, ki utegnejo biti dokaz,

4. da se zberejo vsa obvestila, koristna za uspešno izvedbo kaz. postopka in drugo kar je potrebno.

Da lahko policija opravi našteto, lahko:

1. zahteva potrebna obvestila od oseb,

2. opravi nujni pregled prevoznih sredstev, potnikov in prtljage,
3. omeji njihovo gibanje na določene prostoru, če je to nujno,
4. opravi ogled določenih objektov, prostorov in dokumentacije…in drugo potrebno.

O vseh teh dejanjih, ugotovljenih dejstvih in zaseženih predmetih, ki utegnejo biti za kazenski postopek pomembne, napravi zapisnik ali uradni zaznamek. V kolikor gre za dejanja, za katera je potrebno dovoljenje preiskovalnega sodnika ali DT, ampak za posebna preiskovalna dejanja oz. ukrepe, s katerimi se lahko dobijo procesno veljavni dokazi.
Policija lahko povabi k sebi osebe in sicer z vabilom, na kateremu mora biti navedeno razlog vabljenja. Prisilne privedbe ni, razen če se oseba vabilu ni odzvala in je bila v vabilu opozorjena na možnost prisilne privedbe. Kot obdolžence policija ne sme zasliševati priče ali izvedenca, osumljenca pa le v navzočnosti zagovornika.

Če tekom tega postopka policija ugotovi, da obstaja sum, da je določena oseba storila k.d., ji policija mora, preden začne zbirati od nje obvestila, povedati za katera k.d. je osumljena, kaj je podlaga za sum, poučiti jo, da ni dolžna ničesar izjaviti in ne odgovarjati na vprašanja, če pa se bo zagovarjala, pa ni dolžna izpovedati zoper sebe, svoje bližnje in ne priznati krivde, da ima pravico do zagovornika, ki si ga svobodno izbere in je lahko navzoč pri zaslišanju in, da vse kar izpove, da se lahko uporabi zoper nje na sojenju.
Če osumljenec izjavi, da bo vzel zagovornika, se odloži zaslišanje, do roka, ki ga določi policija, vendar najmanj 2 uri. Odložijo se preiskovalna dejanja in počaka zagovornik. Če ta ne pride do roka, se napiše uradni zaznamek in vanj vnese pravni pouk in izjava osumljenca, če se želi izjasniti o k.d., zapisnik osumljenec podpiše in ima pravico v 3 dneh od takšnega zaslišanja, da se pritoži pristojnemu DT. Pravici do zagovornika in privilegiju samoobtožbe se osumljenec lahko odpove, če pa si premisli, pa ga je policija spet dolžna poučiti in to sprejeti.
Osumljenec, ki želi zagovornika in ga sam ne more plačati ne more to od policije zahtevati, lahko pa zahteva zagovornika takoj, ko mu je odvzeta prostost in mu ga policija mora priskrbeti.

Od oseb v priporu lahko policija zbira dokaze o drugih k.d. iste osebe, drugih oseb in druga k.d. drugih storilcev, na pisni predlog in z dovoljenjem preiskovalnega sodnika ali senata. Takšna zaslišanja se opravijo v navzočnosti osebe, ki je določena s strani preiskovalnega sodnika ali senata.
Ko policija oceni, da je zbrala dovolj dokazov, sestavi ovadbo, ki ji priloži gradivo, ki ga je zbrala. V ovadbi ne sme biti vpisana vsebina izjav posameznih oseb pri zbiranju obvestil, izjava osumljenca pred poukom, izjava osebe, ki ni želela pričati, ki ni smela biti zaslišana. Tukaj se policijsko delo konča, razen v primerih, ko DT ali preiskovalni sodnik zahtevata zbiranje novih dokazov tekom postopka.
V kolikor na temelju zbranih dokazov in v svojem postopku policija oceni, da ni dovolj podlage za kazensko ovadbo DT, vseeno mora DT podati poročilo in če DT oceni, da obstaja podlaga, se prejeto poročilo šteje za podano ovadbo.
POGOJI ZA VELJAVNO ZASLIŠANJE OSUMLJENCA

Zaslišanje osumljenca se lahko opravi le v navzočnosti zagovornika, na izpovedbo osumljenca je možno tudi opreti sodbo. Zaslišanje osumljenca na prostosti se opravi pod enakimi pogoji kot se opravi zaslišanje osumljenca, ki mu je odvzeta prostost. Takšno zaslišanje ni obvezno, je preiskovalne narave in ga policija lahko opravi tudi na večih osumljencih za isto k.d., vendar ne za takšno k.d., ki ga lahko po naravi stori le ena oseba, čeprav ostale lahko zaslišuje kot sostorilce ali soudeležence, pod pogoji, da ima vsak svojega zagovornika. Zaslišanje lahko opravi le ed policist, navzoč je lahko še zapisnikar in DT.
Ne smejo se zasliševati osebe, ki niso v takšnem fizičnem ali psihičnem stanju, da ne bi bile sposobne obrambe (vpliv mamil, šoka, krize, alkohola).

Policija lahko opravi tudi soočenje, vendar mora paziti, da je soočenje oblika zaslišanja, priče pa se ne smejo zasliševati. Če je v postopku zaslišanja potreben tolmač, ker osumljenec ne pozna jezika, to mora biti sodni tolmač. Tisti, ki ni zaprisežen sodni tolmač ne more veljavno priseči pred policijo, lahko pa to naredi pred preiskovalnim sodnikom.

Če je navzoč pri zasliševanju DT lahko na koncu postavi vprašanja osumljencu, ne more pa ga zasliševati.
Zagovornik ima pravico do vpogleda v policijski spis in dokaze po začetku uvedbe kazenskega postopka, in ne pred njim (v skladu s Zakonom o policiji), ker je zaslišanje na policiji oprava preiskovalnega dejanja, ki ne pomeni uvedbe formalnega kazenskega postopka, toda določbe se smiselno uporabljajo tudi za predkazenski postopek in velja, da zaradi zagotovitve pravice do učinkovite obrambe zagovornik in osumljenec lahko vpogledajo v spis še pred uvedbo kazenskega postopka.

Dovoljeno je zaslišati tudi otroka in mladoletne osebe, vendar se takšno zaslišanje opravi s pomočjo pedagoga ali druge strokovne osebe in v navzočnosti mladoletnikovih staršev, DT in/ali organ socialnega varstva.

Policijsko pridržanje se lahko opravi takrat, če se osebe nahajajo na kraju storitve k.d. ali če imajo prebivališče v tujini in se pričakuje prihod preiskovalnega sodnika oz. če se ne pričakuje, pa se te napotijo k preiskovalnemu sodniku. Osebe se zadržijo do prihoda preiskovalnega sodnika na kraj storitve k.d. če je verjetno, da jih pozneje ne bi bilo mogoče zaslišati, če bi bilo to povezano z precejšnjim zavlačevanjem in bi za kazenski postopek te osebe lahko dale važne podatke. Takšno pridržanje lahko traja največ 6 ur, poda se z ustno odredbo. Napotitev k preiskovalnemu sodniku pride v poštev predvsem pri pričah k.d.
Policija sme fotografirati osumljenca, vzeti njegove prstne odtise in bris ustne sluznice brez njegove privolitve, če je to nujno za ugotovitev istovetnosti in drugače pomembno za uspešno izvedbo kazenskega postopka, lahko tudi objavi fotografijo osumljenca.

TAJNO OPAZOVANJE, PRIKRITI PREISKOVALNI UKREPI IN NADZOR KOMUNIKACIJ TER PRISLUŠKOVANJE IN TAJNO DELOVANJE
Zaradi precejšnjega posega v zasebnost in ustavno zavarovane človekove pravice in svoboščine z prikritimi preiskovalnimi ukrepi, zakon zelo natančno določa pogoje in načine izvajanja takšnih ukrepov.

Tajno opazovanje se lahko opravi zoper osumljenca:
1. če obstajajo utemeljeni razlogi za sum, da je določena oseba izvršila, izvršuje ali pripravlja oz. organizira izvršitev taksativno naštetih k.d.,

2. če je utemeljeno sklepati, da policisti z drugimi ukrepi tega dejanja ne morejo odkriti, preprečiti ali dokazati, ali bi to bilo povezano z nesorazmernimi težavami.

Takšno opazovanje se lahko odredi tudi zoper tretjo osebo, pod pogoji:

1. če je utemeljeno sklepati, da bi takšno opazovanje privedlo do identifikacije osumljenca,

2. če osebni podatki osumljenca, njegovo prebivališče ali lokacija niso znani,

3. če ni znana lokacija ali prebivališče osebe, zoper katere je odrejen pripor, hišni pripor, tiralica ali odredba za privedbo,

4. če se je takšna oseba skrila ali je na begu in teh podatkov policija ne bi mogla pridobiti drugače oz. bi bil drug način povezan z nesorazmernimi težavami.

Tajno opazovanje se lahko izvaja z opazovanjem, sledenjem z uporabo tehničnih naprav, snemanjem, fotografiranjem….z javno dostopnih in odprtih krajev ali krajev, ki so z teh javnih in odprtih prostorov vidni in dostopni.

Izjemoma je možno takšno opazovanje opraviti tudi v zasebnih prostorih, če v to privoli imetnik prostora.

Kazniva dejanja za katera se takšni ukrepi lahko opravijo so:

1. k.d., za katera je predpisana kazen zapora 5 ali več let,

2. ugrabitev,

3. prikazovanje, posest, izdelava in posredovanje pornografskega gradiva,
4. neupravičena proizvodnja in promet z mamili, omogočanje uživanja mamil

5. zloraba notranje informacije,

6. nedovoljeno sprejemanje daril, in sprejemanje daril za nezakonito posredovanje,

7. pranje denarja,

8. tihotapstvo,

9. jemanje in dajanje podkupnine,

10. hudodelsko združevanje,

11. nedovoljena proizvodnja in promet z orožjem ali razstrelivi,

12. povzročitev nevarnosti z jedrskimi snovmi,

13. k.d. protipravnega odvzema prostosti,

14. ogrožanja varnosti,

15. goljufije,

16. prikrivanja,

17. izdaje in neupravičene pridobitve poslovne skrivnosti,

18. zloraba notranje informacije,

19. ponarejanje in uporaba vrednotnic, vrednostnih papirjev,

20. ponarejanje listin,

21. zloraba uradnega položaja ali uradnih pravic,

22. izdaja uradne tajnosti,

23. pomoč sostorilcu po storitvi k.d.,

24. povzročitev splošne nevarnosti,

25. obremenjevanje in uničenje okolja,

26. uvoz in izvoz radioaktivnih snovi v državo,

27. onesnaženje pitne vode in

28. onesnaženje živil ali krme.

Ukrep tajnega opazovanja s pisno odredbo dovoli DT na pisni predlog policije, razen takrat, ko je potrebna odredba preiskovalnega sodnika, ki jo ta poda na temelju pisnega predloga DT:
1. če ukrep tajnega opazovanja zahteva uporabo tehničnih naprav za prenos in snemanje glasu in to le zoper taksativno naštetih k.d. (k.d. zoper varnost RS in njeno ustavno ureditev, človečnost in mednarodno pravo če je za te zagrožena kazen zapora 5 let ali več, k.d. od 1-12 zgoraj in k.d. za katera je v zakonu zagrožena zaporna kazen 8 let ali več),

2. če takšno opazovanje zahteva namestitev tehničnih naprav za ugotavljanje gibanja in položaja osumljenca s tajnim vstopom v vozilo ali drug zavarovan in zaprt prostor ali predmet,

3. za uporabo tega ukrepa v zasebnih prostorih, če imetnik to dovoli,

4. za izvajanje vseh teh ukrepov zoper osebo, ki ni osumljenec.

 Predlog in odredba, ki postane sestavni del kazenskega spisa, mora vsebovati:
1. podatke, ki omogočajo določljivost osebe, zoper katero se opravlja, predlaga ali odreja ukrep,

2. utemeljitev ali ugotovitev razloga za sum,

3. verjetnost, da s takšnim ukrepom določijo in identificirajo osumljenca, njegove lokacije ali prebivališča,

4. način izvajanja ukrepa, njegov obseg in trajanje,

5. pisno soglasje imetnika zasebnega prostora,

6. druge pomembne okoliščine,

7. utemeljitev neizogibnosti uporabe tega ukrepa.

Izjemoma je možno, da DT ali preiskovalni sodnik podata tudi ustno odredbo za izvajanje tega ukrepa, vendar mora biti pisna odredba podana v roku 12 ur od ustne odredbe, o kateri je policija naredila uradni zaznamek.
Zoper tretjo osebo je možno izvajati ta ukrep brez poprejšnjega dovoljenja le, če se to zgodi tekom izvajanja ukrepa z dovoljenjem, vendar je potrebno pridobiti ustno dovoljenje DT v 6 urah in ni možno odrediti uporabo tehničnih sredstev.

Izvajane ukrepa tajnega opazovanja lahko traja 2 meseca, iz tehtnih razlogov se lahko podaljša še vsakič za 2. Kadar je potrebno dovoljenje DT, ta ukrep lahko skupno traja nadalje 24 mesecev oz. 36 mesecev, če pa je potrebno dovoljenje preiskovalnega sodnika pa 6 mesecev.

Ukrep preneha, ko za takšno opazovanje ni več potrebe ali kadar DT ali preiskovalni sodnik z odredbo tako določita.

Policija tajno opazovanje mora izvrševati na ta način, da v najmanjši meri posega v pravice oseb, ki niso osumljenci.

Pridobitev podatkov o prometu v elektronskem komunikacijskem omrežju in nadzor pisnih in elektronskih komunikacij
Takšne podatke lahko pridobi policija le na temelju odredbe preiskovalnega sodnika, ki mu predlog poda DT. Lahko se zahteva od operaterja omrežja, da sporoči podatke o udeležencih, okoliščinah in dejstvih elekt. kom. prometa, kot so številka, vrsta, datum, čas in trajanje klicev.
Predlog za ta ukrep mora biti podan pisno in mora vsebovati podatke, ki omogočajo identifikacijo in ostale pomembne okoliščine. Če je potrebno pridobiti podatke o naročnikih elekt. kom. storitev, ki niso v imeniku, lahko policija na pisno zahtevo od operaterja te podatke pridobi tudi brez njegove privolitve.

Operater od katerega so podatki pridobljeni ne sme svoji stranki ali komu tretjemu razkriti, da je določene podatke posredoval policiji.
Kot to velja za podatke iz prometa v elekt. kom. omrežju, tako tudi za podatke iz pisem in e-mailov, policija lahko pridobi, če obstajajo utemeljeni razlogi za sum, da je določena oseba storila (se pripravlja storiti ali že izvršuje oz. organizira storitev) kaznivo dejanje, ki se preganja po uradni dolžnosti in če obstaja utemeljen sum, da se za komunikacijo v zvezi z tzem določenim k.d. uporabljajo računalniški sistemi ali pisma in je utemeljeno sklepati, da drugače ni možno te podatke pridobiti, se lahko odredi:

1. nadzor in kontrola elekt. komun. s prisluškovanjem in snemanjem ter kontrola in zavarovanje teh dokazov, ki se prenašajo v elekt. omrežju,
2. kontrola pisemskih in drugih pošiljk,
3. kontrola računalniškega sistema banke ali druge pravne osebe, ki opravlja finančno ali drugo gospodarsko dejavnost,

4. prisluškovanje in snemanje pogovorov s privolitvijo vsaj ene osebe, udeležene v pogovoru.

k.d. v zvezi z katerimi se lahko odredijo ti ukrepi so :

1. k.d., za katera je predpisana kazen zapora 8 ali več let,

2. k.d. zoper varnost RS in njeno ustavno ureditev, mednarodno pravo..,

3. ugrabitev,

4. prikazovanje, posest, izdelava in posredovanje pornografskega gradiva,

5. neupravičena proizvodnja in promet z mamili, omogočanje uživanja mamil

6. zloraba notranje informacije,

7. nedovoljeno sprejemanje daril, in sprejemanje daril za nezakonito posredovanje,

8. pranje denarja,

9. tihotapstvo,

10. jemanje in dajanje podkupnine,

11. hudodelsko združevanje,

12. nedovoljena proizvodnja in promet z orožjem ali razstrelivi,

13. povzročitev nevarnosti z jedrskimi snovmi,

14. k.d. protipravnega odvzema prostosti,

15. ogrožanja varnosti,

16. goljufije,

17. prikrivanja,

18. izdaje in neupravičene pridobitve poslovne skrivnosti,

19. zloraba notranje informacije,

20. ponarejanje in uporaba vrednotnic, vrednostnih papirjev,

21. ponarejanje listin,

22. zloraba uradnega položaja ali uradnih pravic,

23. izdaja uradne tajnosti,

24. pomoč sostorilcu po storitvi k.d.,

25. povzročitev splošne nevarnosti,

26. obremenjevanje in uničenje okolja,

27. uvoz in izvoz radioaktivnih snovi v državo,

28. onesnaženje pitne vode, krme in živil.
Prisluškovanje in opazovanje v tujem stanovanju ali drugih tujih prostorih z uporabo tehn. sredstev, dokumentiranje in tajni vstop v te prostore po potrebi
Ti ukrepi se lahko odredijo po enakimi pogoji kot prejšnji, ob utemeljenem sumu in neizogibnosti istih, s tem da morajo določiti za natančno specificirane prostore in v zvezi z vsemi k.d. kot prej našteti ukrepi, razen za k.d. ugrabitve, omogočanja uživanja mamil, izsiljevanja, pranja denarja, tihotapstva. Za k.d., za katera je zagrožena zaporna kazen 8 let in več pa le, če obenem obstaja resna nevarnost za življenje ljudi.

Ukrepe nadzora pisem, E-mailov in prisluškovanja v tujem stanovanju lahko z pisno odredbo odredi preiskovalni sodnik na pisni predlog DT, izjemoma na ustni predlog DT, takrat pa odredba mora biti izdana v roku 12 ur od ustne odobritve dejanja in sicer le, če obstaja za to utemeljen razlog.

V kolikor policija ugotovi, da bi katera vsebina pisem ali drugih pošiljk utegnila biti dokaz v kazenskem postopku, mora o tem obvestiti nemudoma preiskovalnega sodnika.

Ti ukrepi lahko trajajo največ 1 mesec, podaljšajo se vsakič za dodaten mesec, skupno pa lahko trajajo največ 6 mesecev (pisemske pošiljke in maili), največ 3 meseci (prisluškovanje v tujih prostorih in tajni vstop).

Ko preneha z izvedbo tajnih ukrepov, mora policija DT predati celotno gradivo, ki ga je pridobila na ta način, tudi če niso zbrani dokazi, ki bi potrjevali sum storitve k.d.. Te podatke hrani sodišče do uničenja.
Če je mogoče utemeljeno sklepati, da je določena oseba vpletena v kriminalno dejavnost za k.d. (zoper varnost RS, 29 naštetih in k.d. nad 8 l. zapora), je mogoče na podlagi pisnega predloga policije in odobritve DT, odrediti navidezni odkup, sprejemanje daril, podkupnine, mamil…in se odobri za enkratno dejanje in ne v trajanju. Obdolženec z takšnim dejanjem policije ne sme biti izzvan na storitev k.d..
Tajno delovanje
Tajno delovanje se nanaša na UNDER COVER dejavnosti policije, ki se lahko opravijo pod pogoji, kot vsi ostali tajni ukrepi in za k.d., našteta pri tajnem opazovanju, po zahtevi policije jih lahko odobri DT če ne vsebujejo uporabo tehničnih pripomočkov, če pa vsebujejo pa to dovoli preiskovalni sodnik na predlog DT.
Trajajo največ 2 meseca, na kar se lahko podaljšajo vsakič še za 2, skupaj najdlje za 24 mesecev oz. 36 mesecev.

Ukrepi se morajo izvajati tako, da v čim manjši meri posegajo v pravice oseb, ki niso osumljenci in tako, da policist ne sme izzvati kriminalne dejavnosti.

Podatki, ki se lahko dobijo od bank, hranilnic o depozitih, dokumentaciji, stanju in prometu na računih osumljenca, se dobijo na podlagi odredbe preiskovalnega sodnika ob predlogu DT, če bi ti podatki bili potrebni zaradi zasega predmetov, zavarovanja premoženjskega zahtevka in odvzema premoženjske koristi. Traja lahko 3 meseca, najdlje pa 6 mesecev.
Organ, ki lahko dovoli tajne ukrepe se mora o svoji odločitvi izjasniti v roku 48 ur od prejetja pisnega predloga.

ODVZEM PROSTOSTI

Policisti smejo nekomu odvzeti prostost:
1. če je podan kateri od pripornih razlogov, mora ga tudi takoj obvestiti o pravicah in brez odlašanja privesti preiskovalnemu sodniku,

2. pridržanje je možno če obstaja utemeljen sum, da je oseba storila k.d., ki se preganja po uradni dolžnosti in če je potrebno (ali če so):
· preverjanja alibija

· ugotovitve istovetnosti

· zbiranja dokazil in dokaznih predmetov

· so podani priporni razlogi,

· ob obstoju bojazni, da bo oseba uničila sledove k.d.,
· begosumnost
Pridržanje lahko traja največ 48 ur, po poteku tega roka pa mora policija ravnati tako, da ali osumljenca izpusti, ali ga privede k preiskovalnemu sodniku, sicer pa takoj. Če pridržanje traja več kot 6 ur mora policist v pisni obliki z odločbo obvestiti pridržanega o razlogih odvzema prostosti. Zoper to odločbo ima pridržani pravico do pritožbe, o kateri mora senat odločiti v 48 urah. V skrajšanem postopku odloča zunajobravnavni senat. Policija prav tako mora o vsakem pridržanju obvestiti DT.
Vsakdo, ki zasači osebo pri kaznivem dejanju, ki se preganja po uradni dolžnosti, ji lahko odvzame prostost. Nato ga mora takoj izročiti preiskovalnemu sodniku ali policiji, če pa sam tega ne more, pa mora obvestiti nekaterega od teh organov. To je pravica in ne dolžnost, s tem da se za tak odvzem prostosti ne zahtevajo priporni razlogi.

VLOGA DRŽAVNEGA TOŽILCA V PREDKAZENSKEM POSTOPKU
161. do 167. člen
DT zavrže ovadbo s sklepom zaradi naslednjih razlogov:

1. če iz same ovadbe izhaja, da naznanjeno k.d. ni k.d. za katero se storilec preganja po uradni dolžnosti,
2. če je kazenski pregon zastaral,

3. če je k.d. obseženo z amnestijo ali pomilostitvijo,

4. če so podane druge okoliščine, ki izključujejo kazenski pregon,

5. če ni podan utemeljen sum, da je osumljenec storil naznanjeno k.d.,

6. če je podano nesorazmerje med majhnim pomenom k.d. (nevarnost k.d. je neznatna zaradi teže ali narave k.d., ali zaradi tega, ker so škodljive posledice neznatne ali jih ni ali zaradi drugih okoliščin v katerih je k.d. strojeno in zaradi nizke stopnje storilčeve krivde ali njegovih osebnih okoliščin) in posledicami, ki bi jih povzročil kazenski pregon.

DT o zavrženju ovadbe in razlogih za zavrženje, v roku 8 dni, DT obvesti oškodovanca in državni organ, ki je ovadbo podal (ne le policijo). Ob tem mora dati pouk o pravici do prevzema kazenskega pregona oškodovancu, državnemu organu pa tega ni potrebno podati, saj državni organ ne more biti subsidiarni tožilec. Lahko pa državni organ zahteva od višjega tožilca, da preveri pravilnost zavrženja ovadbe. Oškodovanec mora biti obveščen o tem, tudi če sam ni podal kazensko ovadbo, osumljenca pa ne.

DT ni vezan na pravno kvalifikacijo k.d. v ovadbi, presodi pa sam, na temelju vseh priloženih dokazov in okoliščin primera, tudi če je preiskovalni sodnik že opravil katera preiskovalna dejanja, za katera se zahteva obstoj utemeljenega suma, ni nujno, da DT meni, da je utemeljen sum zares podan.

V primerih, da je storilec k.d. neznan, da je do DT prišel le glas o k.d. ali podatki v ovadbi niso dovolj, da odloči o utemeljenosti ovadbe, lahko zahteva od policije, da v roku, ki ga DT sam določi, zbere potrebna obvestila, ali opravi določene ukrepe, da se k.d. in storilec odkrijeta. Policija je dolžna o ukrepih in rezultatih brez odlašanja DT o tem obvestiti.

Če DT ugotovi, da v ovadbi gre za k.d., ki se preganja na zasebno tožbo, ovadbo zavrže in pouči oškodovanca, da lahko nastopi kot zasebni tožilec ali v vlogi oškodovanca kot tožilca.

Pregon lahko prevzame v 8 dnevih po prejemu obvestila DT o zavrženju ovadbe, ter vloži obtožni akt ali poda zahtevo za preiskovalna dejanja preiskovalnemu sodniku.

DT bi naj načeloma sam zbiral dokaze o k.d., vendar to dela skorajda vedno preko policije, saj sam lahko zahteva podatke le od ovaditelja in ne od osumljenca ali prič. DT lahko tudi od drugih državnih organov in organov z javnimi pooblastili zahteva podatke, listine in spise ali predmete.

POMEMBNO: Kadar DT zavrže ovadbo(kar je možno le do izdaje sklepa o preiskavi), ne gre za res iudicata, saj jo lahko vloži ponovno. V kolikor je, s pravnomočnim sklepom zavrnjena zahteva za preiskavo, lahko DT spet začne kazenski pregon, če so podana nova dejstva in dokazi, drugače pa ni potrebno, da lahko zavrženo ovadbo spet vloži podaja novih dejstev in dokazov, lahko gre tudi za prej znana dejstva in dokaze. Zavrženje ovadbe tako ni procesna ovira, razen, kadar zakon tako določa in sicer ni možno ponovno začeti kazenski pregon, kadar je ovadba zavržena, zato ker je osumljenec izpolnil sporazum iz sklenjene poravnave ali naloge, ki mu je naložena s strani DT.

Poravnavanje-DT lahko, po oportunitetnem načelu, odstopi ovadbo ali obtožni predlog v poravnavanje, kadar gre za:

1. k.d., za katera je predpisana kazen do 3 let zapora ali denarna kazen, načeloma za vsa k.d., ki se obravnavajo v skrajšanem postopku,
2. k.d. hude telesne poškodbe, posebno hude tel. poškodbe, velike tatvine, zatajitve, poškodovanja tuje stvari in k.d., ki jih stori mladoletnik z zagroženo kaznijo zapora do 5 let, kumulativno za vsa našteta dejanja, če so ob tem podane posebne okoliščine.

DT vedno upošteva vrsto in naravo k.d., okoliščine v katerih je bilo dejanje storjeno, osebnost storilca, predkaznovanost in stopnjo njegove kazenske odgovornosti.
Poravnavanje vodi poravnalec, ki je dolžan prevzeti postopek, lahko se opravi le z pristankom osumljenca in oškodovanca. Poravnalec je neodvisen, prizadevati si mora, da se poravnava sklene v skladu z težo in posledicami k.d., rok za izpolnitev tega sporazuma pa ne sme biti daljši od 3 mesecev. V kolikor se sporazum ne doseže v enem mesecu od sklicanega prvega naroka, se šteje, da sporazum ni dosežen.
Poravnavanje je možno vse do odločitve sodišča prve stopnje, saj sodnik mora prekiniti glavno obravnavo, če DT izjavi, da bo zadevo odstopil v poravnavanje in glede tistih k.d., kjer je zagrožena kazen do 3 let zapora. Glede k.d., ki so našteta in morajo hkrati kumulativno biti podane še dodatne posebne okoliščine, da se ta lahko odstopijo v poravnavanje, pa je možno poravnavanje le v predkazenskem postopku in ne po vložitvi obtožnice.
Izpolnitev nalog in odprava škode

DT lahko s soglasjem oškodovanca, odloži kazenski pregon, za k.d. z zagroženo kaznijo do 3 l. zapora oz. denarna kazen in ostala taksativno našteta k.d. (omogočanje uživanja prepovedanih drog, velika tatvina, zatajitev, izsiljevanje, poslovna goljufija, poškodovanje tuje stvari, poneverba in neupr. upor. tujega premoženja, izdaja nekritega čeka, zloraba bančne in kreditne kartice, za mladoletn. k.d. do 5 let zapora), če je osumljenec pripravljen ravnati po navodilih DT in sicer:

1. odprava ali poravnava škode,

2. plačilo določenega prispevka v korist javne ustanove ali v dobrodelne namene ali v sklad za povračilo škode žrtvam k.d.,

3. oprava splošno koristnega dela, vse mora izpolniti v roku 6 mesecev,
4. poravnava preživninskih obveznosti, izpolnjena najkasneje v roku 1 leta.
DT povabi oškodovanca in osumljenca na DT in v vabilu navede razlog vabljenja. Če se odzoveta vabilu, se opravi razgovor in DT odloči, ali bo odstopil zadevo v poravnavanje ali odpravo škode, ali bo odstopil od pregona oz. ali bo vložil predlog za izdajo kaznovalnega naloga. Osumljenca pouči o svojih možnostih v konkretnem primeru in o njegovih pravicah. Vse to zapiše v uradnem zaznamku, ki ga pošlje DT sodišču, če kazenski pregon ne začne, če pa ga začne mu zaznamka ni potrebno pošiljati. V kolikor se vabilu oškodovanec ali osumljenec ne odzoveta, ni dopustno ponovno vabljenje, če razlogi niso upravičeni.

Izredni primeri, ko DT ni dolžan začeti kazenskega pregona oz. lahko od pregona odstopi do konca glavne obravnave oz. obravnave:
1. Kadar zakon določa, da sme sodišče storilcu kazen odpustiti, DT pa meni, da sama obsodba brez kazenske sankcije ni potrebna,
2. če je v zakonu za k.d. predpisana denarna kazen ali zapor do 1 leta, osumljenec ali obdolženec pa sam zaradi dejanskega kesanja prepreči škodljive posledice ali poravna vso škodo in DT oceni, da kazenska sankcija ne bi bila upravičena.
V teh primerih, za razliko od izpolnitve nalog in poravnave, ima oškodovanec pravico prevzeti in začeti kazenski pregon oz. ga nadaljuje kot subsidiarni tožilec.

Pooblastilo policiji za opravo procesno veljavnih preiskovalnih dejanj

Pred začetkom preiskave lahko policija zaseže predmete, ki utegnejo biti dokaz v kazenskem postopku, če bi bilo nevarno odlašati, opravi hišno in osebno preiskavo (v primerih, da imetnik stanovanja to želi, če kdo kliče na pomoč, če je to potrebno, da se ujame storilec k.d. zasačen pri samem dejanju, potrebno je za varnost ljudi in premoženja, če je v stanovanju kdo, ki ga je potrebno privesti-vse našteto brez odredbe sodišča).

Če preiskovalni sodnik ne pride takoj na kraj kaznivega dejanja, sme policija opraviti ogled in izvedensko delo, razen obdukcije in izkopa trupla. O vseh teh dejanjih mora policija brez odlašanja obvestiti DT.

Neznani storilec

Če je storilec k.d. neznan, lahko DT zahteva od preiskovalnega sodnika opravo določenih preiskovalnih dejanj, preden je uvedena preiskava, če je to smotrno glede na okoliščine. To se sicer zgodi izjemoma, toda kadar je podan utemeljen sum in se koncentrira preiskava na določeno osebo, čeprav pri sodišču ni bilo sproženo nobeno dejanje oz. formalno se kazenski postopek še ni začel.

Še pred uvedbo preiskave lahko DT zahteva od preiskovalnega sodnika, da se opravijo določena preiskovalna dejanja, če bi ta dejanja bila potrebna za njegovo odločitev, ali naj začne kazenski pregon, ali ovadbo zavrže. Takšnemu preiskovalnemu dejanju so lahko navzoči oškodovanec, osumljenec, zagovornik in DT. Prav tako lahko sam preiskovalni sodnik odloči, da bo še pred uvedbo preiskave opravil določena preiskovalna dejanja, če meni, da bi bilo odlašanje nevarno, o čem obvesti DT.

PREISKAVA

167. do 191. člen
S preiskavo se začne kazenski sodni postopek zoper obdolženca, začne pa jo preiskovalni sodnik. Njen namen je:

1. da se tekom preiskave zberejo podatki in dokazi, ki so potrebni za odločitev, ali se vloži obtožnica, ali ustavi postopek,
2. da se zberejo dokazi, za katere obstaja nevarnost, da jih na glavni obravnavi ne bo mogoče ponoviti (ali bi izvedba bila povezana z težavami),
3. in drugi dokazi, ki utegnejo biti koristni za postopek in je smotrno, da se izvedejo.
Pogoji za začetek preiskave:

1. Obdolženec oz. osumljenec mora biti znan, preiskave ni mogoče opravljati zoper neznanega storilca. Takšna oseba mora biti individualno določena, ni pa nujno, da so znani vsi podatki o tej osebi.

2. Obstoj utemeljenega suma, da je obdolženec storil k.d., ki pomeni večjo stopnjo verjetnosti, da je ta oseba storila k.d., kot verjetnost, da ga ni. Obstajati mora tekom celotne preiskave, če je ovržen tekom preiskave, se ta ustavi.
Zahtevo za preiskave lahko podajo: načeloma vedno DT, oškodovanec kot tožilec in zasebni tožilec.

Zahteva za preiskavo mora vsebovati:
1. navedbo osebo zoper katere se vlaga,
2. opis dejanja, iz katerega izhajajo zakonski znaki k.d.,

3. zakonsko označbo k.d.,

4. okoliščine iz katerih izhaja utemeljenost suma,

5. do tedaj zbrane dokaze,

6. predlogi za posamezna preiskovalna dejanja, morebitni pripor.

Zahteva mora biti razumljiva, če je pomanjkljiva ali nerazumljiva, preiskovalni sodnik pozove na dopolnitev zahteve tožilca. Pri utemeljitvi suma mora tožilec podkrepiti z dokazi ta sum, natančno konkretizirati kateri dokazi ga podkrepljujejo. Preiskovalni sodnik pa ne more določiti takojšnjo privedbo osumljenca, če ni tožilec predlagal pripor zoper njega.
Ko preiskovalni sodnik prejme zahtevo za preiskavo, mora čim prej o njej odločiti in sicer mora pregledati spis in, če se z predlogom strinja izda sklep o preiskavi, v katerem morajo biti vsi podatki, ki so nujni tudi za predlog za uvedbo preiskave. Ta sklep pošlje DT in obdolžencu, preden pa sploh izda sklep mora zaslišati osumljenca (razen če bi bilo nevarno odlašati, ali glede na že opravljeno zaslišanje na policiji in preiskovalni sodnik oceni, da ponovno zaslišanje ni potrebno). Če je tak sklep izdan brez zaslišanja obdolženca, mora to v sklepu biti utemeljeno.
Če se preiskovalni sodnik ne strinja z uvedbo preiskave, ki jo predlaga DT, zahteva, da o tem odloči senat s sklepom, zoper katerega imajo vsi pravico do pritožbe. Tako senat, če se z preiskovalnim sodnikom strinja, izda sklep o zavrnitvi preiskave, če se ne strinja, pa izda sklep o preiskavi, ki ga lahko izda ob zaslišanju obdolženca, medtem pa za zavrnitev preiskave to zaslišanje ni potrebno. Če preiskovalni sodnik ni zaslišal obdolženca, pa se pritožbi tega ugodi, mora senat zahtevati od preiskovalnega sodnika, da opravi zaslišanje in ponovno odloči o preiskavi.
Tako razlikujemo postopke na drugi stopnji, zoper katerega ni pritožbe, to je postopek, ko se DT ali obdolženec pritoži zoper sklep o preiskavi, ki ga je izdal preiskovalni sodnik, postopek na prvi stopnji pa je postopek, kadar senat odloča o preiskavi, ko sklepa še ni in zadevo preiskovalni sodnik le posreduje senatu, ker se ne strinja z predlogom za uvedbo preiskave. Takrat je odločitev senata prva stopnja. Senat mora odločiti o preiskavi v roku 48 ur od predložitve pritožbe oz. zahteve senatu, rok pa je instrukcijski.
Poseben predhodni narok se lahko opravi pred izdajo sklepa, na katerega se povabi DT in osumljenec, da podata svoje predloge, da se razložijo posamezne okoliščine, pomembne za preiskavo, morata pa biti prisotna oba. Takšen narok je fakultativen in kontradiktoren, strankama pa se ne vroči vabilo temveč obvestilo o naroku z navedbo razloga vabljenja.

Obdolženec ima pravico do pritožbe zoper sklep o preiskavi, saj mu ZKP omogoča, da se pritoži zoper katerikoli sklep, za katerega v zakonu ne piše, da pritožbe ni. Tako o tej pritožbi odloča zunajobravnavni senat, ki lahko:
1. ugodi pritožbi in sklep spremeni oz. zahtevo za preiskavo zavrne. Če zahtevo za preiskavo zavrne in ne izreče hkrati, da se preiskava ustavi, se preiskava ne ustavi, razen, če je sklep o preiskavi že postal pravnomočen. To je zato, ker senat ne more ustaviti kazenskega postopka, kar bi se pa zgodilo, če bi ustavil samo preiskavo. Kazenska preiskava se lahko ponovno uvede pod pogoji, določenimi v tem zakonu, kar pa ne bi bilo možno, če bi se postopek tako ustavil. Zoper sklep o zavrnitvi preiskave ima pravico do pritožbe tudi oškodovanec, saj mu mora biti ta sklep vročen, gre pa za postopek na prvi stopnji in je pritožba zato mogoča.
2. razveljavi sklep o preiskavi zaradi bistvenih kršitev določb kaz. postopka, zoper katerega ni pritožbe in ne prevzema kazenskega pregona s strani oškodovanca.
3. izda sklep o preiskavi, če ugotovi utemeljen sum in s tem zahtevo za zavrnitev preiskave spremeni.

Vložitev neposredne obtožnice

Ob soglasju z DT, lahko preiskovalni sodnik da soglasje, da se opravi preiskava, če dajejo zbrani podatki dovolj dokazov, ki se nanašajo na k.d. in storilca, da se lahko vloži neposredna obtožnica. Kljub temu pa preiskovalni sodnik svojega soglasja ne more dati, če ni predhodno zaslišal obdolženca.
Razlikujemo dva tipa neposrednih obtožnic in sicer:

1. obtožnice za k.d., za katera je zagrožena zaporna kazen do 8 let zapora,

2. tiste, za katere je zagrožena kazen nad 8 let zapora.

Med njimi je bistvena razlika, saj za prve lahko DT vloži neposredno obtožnico le takrat, kadar svoj pristanek da preiskovalni sodnik, ob predhodnem zaslišanju osumljenca, v kolikor so podani ostali pogoji za začetek preiskave in vložitev obtožnice. Zoper takšno soglasje preiskovalnega sodnika obdolženec nima pravice do pritožbe. DT predlaga, da preiskovalni sodnik da soglasje, hkrati vsebuje vse kar mora vsebovati zahteva za preiskavo. V kolikor se ne strinja, izda sklep o preiskavi, saj je s soglasjem dal svoj pristanek, sodnik pa s to zahtevo ravna enako, kot to naredi z zahtevo za uvedbo preiskave. Če se ne strinja z vložitvijo obtožnice, posreduje zunajobravnavnem senatu, da odloči o neposredni obtožnici. Ob predlogu za soglasje za neposredno obtožnico da DT tudi predlog za izločitev nedovoljenih dokazov iz spisa. Rok za vložitev obtožnice je 8 dni, po katerem ni moč vložiti več neposredne obtožnice, je pa možno nadaljevati z kazenskim pregonom.

V drugem primeru, ko gre za k.d. z zagroženo zaporno kaznijo pod 8 let, ni potrebno soglasje preiskovalnega sodnika in ne zaslišanje osumljenca. DT edino mora, pred vložitvijo neposredne obtožnice dati preiskovalnemu sodniku na vpogled spis, da se izločijo morebitni nedovoljeni dokazi oz. tisti, na katere se sodna odločba ne more opreti. Tudi če teče preiskava, lahko DT v teku tega postopka ugotovi, da je podano dovolj dokazov za neposredno obtožnico, lahko od preiskovalnega sodnika zahteva, da spis vrne in vloži po lastni oceni neposredno obtožnico.
V ugovoru zoper neposredno obtožnico lahko osumljenec doseže, da se zadeva vrne v stanje preiskave. Če je odločitev o zavrnitvi zahteve za preiskavo za k.d. z zagroženo kaznijo zapora do 8 let , pravnomočna, ni možno o isti zadevi vložiti neposredno obtožnico.
Preiskavo opravlja preiskovalni sodnik pristojnega sodišča, ki mu je zahteva dodeljena, na področju svojega sodišča, na področju drugega pa le, če je to v korist preiskavi in ob obvestilu sodišča drugega območja. Možno je, da prepusti nekatera preiskovalna dejanja sodniku drugega sodišča, če gre za drugo območje, DT, oškodovanec in obdolženec so lahko prisotni ob teh dejanjih in imajo enake pravice v postopku pred naprošenim sodnikom drugega sodišča, kot bi jih imeli pri pristojnem sodišču.
Zaprošeni sodnik mora opravljati prepuščena preiskovalna dejanja tako, da je strogo vezan na zaprosilo, prav tako tudi policija, ki dela na podlagi odredbe zaprošenega sodnika posamezna preiskovalna dejanja. Tako je treba zaprosilo interpretirati zelo strogo in ozko.
Kadar policija opravlja preiskovalna dejanja v kazenskem postopku preiskave, mora upoštevati določbe tega zakona, na podlagi odredbe preiskovalnega sodnika, saj se na ta dejanja opira sodna odločba in se morajo uporabljati ista procesna pravila, kot jih mora uporabljati preiskovalni sodnik.
Če se med preiskavo izkaže, da je potrebno postopek razširiti in preiskavo uvesti zoper druge osebe, obvesti preiskovalni sodnik o tem DT (če gre za k.d., ki se preganjajo po uradni dolžnosti), do rešitve se opravijo le tista dejanja, ki jih bilo nevarno odlašati. Tako se preiskava lahko nanaša le na določeno osebo in na določeno k.d.. V primeru potrebe po razširitvi, mora pridobiti zahtevo upravičenega tožilca.

Možno je razširiti preiskavo :

A) zoper istega obdolženca še za drugo k.d.
B) zoper drugega obdolženca za isto oz. glede istega k.d.,

C) izjemoma zoper drugega obdolženca za drugo k.d. in sicer pri udeležencih, sostorilcih, prikrivalcih, napeljevalcih…

Razširitev preiskave se vsebinsko opravi kot navadna preiskava, možna je do konca preiskave oz. vložitve obtožnice in v primeru, da se v ugovornem postopku zoper sklep o zavrnitvi preiskave ta vrne v fazo preiskave.
Ker pritožba zoper sklep o preiskavi ne zadrži njegovo izvršitev, se preiskovalni sodnik sam odloča katera preiskovalna dejanja bo opravil, saj zanj velja načelo iskanja materialne resnice, in tudi na predlog strank v postopku. Sodnik mora, če se z predlogom strank za posamezna preiskovalna dejanja, zahtevati, da o tem odloči senat, saj ni vezan na predloge strank in če se mu dejanje ne zdi potrebno, ga ni treba opraviti. Tako senat s sklepom odloči o opravi posameznega preiskovalnega dejanja, kar pa ne pomeni res iudicata, saj lahko stranka ponovno predlaga sodniku izvedbo istega dokaza kasneje.
Navzočnost strank pri preiskovalnih dejanjih

 Preiskovalna dejanja:

1. Pri zaslišanju obdolženca so lahko prisotni: DT, zagovornik (nujno oba v slučaju privedbe),

2. pri ogledu in zaslišanju izvedencev pa: DT, zagovornik, oškodovanec in obdolženec,

3. pri hišni preiskavi DT in zagovornik,

4. pri zaslišanju priče pa DT, zagovornik, obdolženec (ki se lahko tudi odstrani po preudarku preiskovalnega sodnika, ne sme pa biti prisoten, če je priča mlajša od 15 let ali če je žrtev k.d. kršitve spolne nedotakljivosti, surovega ravnanja ali zanemarjanja otroka…) in oškodovanec, le če je verjetno, da priča ne bo prišla na glavno obravnavo.

Sodišče mora na primeren način obvestiti stranke o preiskovalnih dejanjih, jih vabiti in razložiti za kaj so vabljene. V kolikor je obvezna prisotnost katere od strank na preiskovalnih dejanjih, se to preloži, če stranka ne pride, sicer se lahko opravijo v nenavzočnosti.
Prekinitev preiskave
Preiskava se s sklepom prekine, če obdolženec po storjenem kaznivem dejanju duševno zboli ali nastane pri njemu duševna motnja ali če zboli za kakšno drugo hudo boleznijo, zaradi katere se ne more udeleževati postopka, ali če je na begu. Tudi, če za kazenski pregon ni potrebnega soglasja, dovoljenja ali zahteve upravičenega tožilca, se preiskava prekine.

Takšna prekinitev je začasna, pred njo se morajo zbrati in zavarovati vsi dokazi o k.d. in odgovornosti obdolženca, do katerih je možno priti, ob prenehanju ovir za preiskavo, pa se ta nadaljuje. Če se ne nadaljuje, lahko prekinitev traja najdlje do zastaranja kazenskega pregona.
Sklep izda sodnik po uradni dolžnosti, če ovira traja dlje kot 6 mesecev.

Mladoletniku ni mogoče soditi v nenavzočnosti.

Odstop od preiskave

Preiskava ne začne po volji upravičenega tožilca, se pa lahko tako prekine in sicer, če DT spozna, da niso izpolnjeni pogoji za kazenski pregon obdolženca, lahko od njega odstopi, oškodovanca pa pouči kako lahko prevzame kazenski pregon v roku 8 dni od tega obvestila. Preiskovalni sodnik tako mora o sklepu in pravici nadaljevati pregon obvestiti oba, zagovornika oškodovanca če ga ima in oškodovanca samega, sicer se šteje, da vročitev ni bila pravilno opravljena.
Če DT odstopi, mora preiskovalni sodnik prenehati z preiskovalnimi dejanji in morebitnega pripornika takoj izpustiti na prostost.

Če se preiskava ustavi s sklepom o ustavitvi preiskave, ni mogoč ponovni kazenski pregon obdolženca za isto k.d., oškodovanec ki ni pravočasno prevzel kazenski pregon pa ne more zahtevati vrnitev v prejšnje stanje, ker je rok prekluziven.

Če med preiskavo senat odloča o kateremkoli vprašanju, s sklepom ustavi preiskavo če:

1. če spozna, da dejanje ni kaznivo dejanje
2. če okoliščine izključujejo krivdo ali kaznivost obdolženca (ni pa pogojev za varnostne ukrepe),
3. če je pregon zastaran ali dejanje obseženo z amnestijo ali pomilostitvijo ali iz drugih razlogov (res iudicata, smrt obdolženca, izzvanost zaradi izvajanja prikritega ukrepa, imuniteta poslanca in dr.)
4. če ni dokazov, da je obdolženec storil k.d. (ker gre za zunajobravnavni senat, ta ne ocenjuje upravičenosti ali verodostojnosti dokazov),
5. če je podana nesorazmernost med majhnim pomenom k.d. in posledicami, ki jih bi povzročil kazenski pregon.

Senat s sklepom prekine preiskavo, če so podani katerikoli od razlogov za prekinitev preiskave, ki začasno preprečujejo preiskavo. Ko ovire prenehajo, se preiskava nadaljuje.
Senat lahko med odločanjem v fazi preiskave zahteva od preiskovalnega sodnika in strank potrebna pojasnila, tudi lahko pokliče obe stranki in zahteva, da na seji senata tudi ustno obrazložijo svoja stališča. Udeležba strank ni obvezna.
O obstoju razlogov za ustavitev preiskave preiskovalni sodnik obvesti DT, če pa mu ta v roku 8 dni ne odgovori ali odstopa od pregona, posreduje senatu, ki odloči o ustavitvi s sklepom, ki se pošlje oškodovancu, obdolžencu in DT, zoper katerega imajo pravico do pritožbe. V kolikor je ugodeno oškodovančevem zahtevku za nadaljevanje preiskave, se šteje, da je oškodovanec prevzel kazenski pregon s pritožbo.
Ko je preiskava končana in preiskovalni sodnik meni, da je zbral zadosti dokazov in razjasnil okoliščine, pošlje spise DT, ki mora v 15 dneh predlagati dopolnitev preiskave, vložiti obtožnico ali izjaviti, da odstopa od pregona. Ta rok se lahko na zahtevo DT podaljša. Če se preiskovalni sodnik ne strinja z zahtevo za dopolnitvijo preiskave s strani DT, zahteva da o tem odloči senat. Če DT v roku 15 dni ne vloži obtožnico, se ne šteje, da odstopa od pregona, ta domneva velja le za oškodovanca kot tožnika in za zasebnega tožnika.
Izjava DT o odstopu kazenskega pregona mora biti izrecna.
Če preiskava ni dokončana v roku 6 mesecev, mora preiskovalni sodnik obvestiti predsednika sodišča, zakaj še ni dokončana, kar postane sestavni del spisa v zadevi in predsednik sodišča takrat mora ukrepati, da se postopek pospeši. Prav tako se lahko stranke in oškodovanec vedno obrnejo na predsednika sodišča pred katerim teče postopek in se pritožijo zaradi zavlačevanja postopka in drugih nepravilnosti med preiskavo.
Tukaj gre za ti. nadzorstveno pritožbo, v kateri se stranke lahko pritožijo predsedniku sodišča, ki je dolžan preveriti resničnost navedb ter o svojih ugotovitvah in ukrepih obvestiti stranke, ki so se pritožile, če so takšno obvestilo zahtevale. Predsednik sodišča ima veliko možnosti, da bodisi opomni sodnika, sproži disciplinski postopek, dodeli zadevo drugemu sodniku ali eno zadevo razporedi večim sodnikom, v kolikor sklene, da je pritožba upravičena.
Za fazo preiskave ne velja načelo javnosti, zato lahko preiskovalni sodnik z posebnimi odredbami zagotavlja tajnost tega postopka. To se določa sproti, če to terjajo razlogi morale, varstva osebnega ali družinskega življenja obdolženca ali oškodovanca. Takrat uradna oseba naloži udeležencem, katere podatke morajo čuvati v tajnosti za katere so izvedeli med preiskavo in pregledovanjem spisa, opravi preiskovalnega dejanja, zaslišanja in podobno…če se tega ne drži, oseba s tem stori k.d. kršitve tajnosti postopka ali kršitve uradne tajnosti.
Preiskovalni sodnik lahko kaznuje z denarno kaznijo vsakogar, kdo med preiskovalnim dejanjem še po opominu moti red, lahko pa tudi osebo odstrani s kraja opravljanja dejanja, le njegova udeležba ni potrebna med dejanjem. Obdolženec ne more biti denarno kaznovan, lahko se mu izreče le opomin ali se ga odstrani. Zoper sklep o denarni kazni je možna pritožba, kazen se pa mora plačati po pravnomočnosti sklepa ali določenem roku.
UKREPI ZA ZAGOTOVITEV OBDOLŽENČEVE NAVZOČNOSTI, ZA ODPRAVO PONOVITVENE NEVARNOSTI IN ZA USPEŠNO IZVEDBO KAZENSKEGA POSTOPKA

Od 192. čl. do 213. člena

Omejevalni ukrepi se lahko uporabijo za:

1. zagotovitev obdolženčeve navzočnosti,

2. za odpravo ponovitvene nevarnosti in

3. za uspešno izvedbo kazenskega postopka.
Pri odločanju o tem, kateri ukrep se naj uporabi, mora sodišče upoštevati pogoje, določene v tem zakonu, glede na težo k.d., sorazmernost, cilj ki se z temi doseže in načelo, da se uporabi za obdolženca milejši ukrep, če je tudi z takšnim možno doseči cilj ukrepa.

Ukrepi se lahko odredijo po uradni dolžnosti, ali na predlog DT, nekateri pa na predlog obdolženca oz. njegovega zagovornika oz. z obdolženčevo privolitvijo. Sodišče mora vsakič odločiti s sklepom o teh ukrepih, ki so sukcesivne narave, kar pomeni, da se ne more uporabiti za domnevnega storilca najstrožji ukrep, če niso bili prej uporabljeni milejši ukrepi.

Ti ukrepi so:

1. vabilo,

2. privedba,

3. obljuba obdolženca, da ne bo zapustil prebivališča,

4. prepoved približevanja določenemu kraju ali osebi,

5. javljanje na policijski postaji,

6. varščina,

7. hišni pripor in

8. pripor.

VABILO

Vabilo je pisna odredba sodnika, ki zagotavlja navzočnost v kazenskem postopku in ima predpisano vsebino. Vabilo je pisno, zaprto, obsega pa: naslov sodišča, ime in priimek obdolženca, označbo k.d., ki ga je obdolžen, kraj kamor pride, dan in uro prihoda, navedbo, da se vabi kot obdolženec, opozorilo o prisilni privedbi, če ne pride, uradni pečat ter ime in priimek sodnika, ki ga vabi.
Kadar je prvič vabljen, mora v vabilu biti poučen o pravici do zagovornika in tudi o tem, da je zagovornik lahko navzoč pri njegovem zaslišanju.

Obvestilo o spremembi prebivališča mora obdolženec takoj podati sodišču, prav tako tudi namen spremembe prebivališča, o čem mora biti opozorjen na prvem zaslišanju oz. pri vročitvi obtožnice brez preiskave, obtožnega predloga ali zasebne tožbe in tudi pouk o posledicah, če tega ne naredi.

V slučaju nezmožnosti prihoda na sodišče, se lahko zaradi bolezni ali kakšne nepremagljive ovire, zasliši tam, kjer je, ali se mu preskrbi prevoz do sodišča ali kraja, kjer se dejanje opravlja.
V vabilu za glavno obravnavo mora biti upoštevano, da mora obdolženec imeti dovolj časa za pripravo obrambe, kar velja tudi za druga zaslišanja.

PRIVEDBA

Privedba je prisilni ukrep za zagotovitev obdolženčeve navzočnosti v kazenskem postopku, ki ga je možno odrediti le, kadar so podani trije pogoji:

1. kadar je zoper obdolženca izdan sklep o priporu,

2. kadar v redu vabljen obdolženec ne pride, svojega izostanka pa ne opraviči in

3. kadar mu ni bilo mogoče vročiti vabila ali sodbe s katero mu je izrečena zaporna kazen in je očitno, da se obdolženec vročitvi izmika, po tem, ko vsi drugi načini vročanja niso bili uspešni.

Če vročitve ni možno opraviti, zato ker se obdolženec skriva (takrat je podan priporni razlog), ni isto kot izmikanje, saj je pri izmikanju znan naslov obdolženca vendar mu ni možno vročiti zaradi njega obnašanja, takrat lahko sodišče vroči sodno odločbo z nabitjem na sodno desko.

Odredba za privedbo je pisna, mora pa obsegati: ime in priimek obdolženca, označbo k.d. za katerega je obdolžen z navedbo določbe kazenskega zakona in razlog zakaj se odreja privedba, uradni pečat in podpis sodnika, ki odreja privedbo. Če tej odredbi določen čas privedbe, gre za trajno odredbo o privedbi, ki velja do izvršitve oz. do preklica.
Odredbo o privedbi lahko izda le sodišče, policija pa jo izvrši. Policija lahko vsakogar, ki se šteje za osumljenca privede na informativni pogovor, če se vabilu ne odzove in je bil opozorjen na takšno posledico. Kadar je sodišče odredilo privedbo, policija prisilno privede temu sodišču obdolženca, nima pa ga pravice dalj časa pridržati, saj je privedba namenjena enkratnemu dejanju sodišča. Tako je privedba poseg v pravico do svobode gibanja in ne odvzem prostosti, zato se mu ob privedbi ne daje pouk o zagovorniku, temveč le razlogi privedbe, kar ne velja za privedbo s katero se izvrši pripor, saj tukaj gre za odvzem prostosti in se všteje tudi čas privedbe v priporno in v kazen.

OBLJUBA OBDOLŽENCA, DA NE BO ZAPUSTIL PREBIVALIŠČA
Za ta ukrep zadošča bojazen, da se obdolženec ne bo pojavil ali se bo med postopkom skril ali odšel neznano kam. Za razliko od ukrepa javljanja na policijski postaji ali pripora, kjer zadošča nevarnost, da bi pobegnil, je tukaj potrebna nižja stopnja-bojazen.
Sodišče zahteva zavezo, ki se poda pred sodiščem in vnese v zapisnik. Lahko se nanaša tudi na tujca ali osebo, ki ima prebivališče v tujini, da ne bo zapustil RS brez dovoljenja sodišča. Takšnemu obdolžencu lahko sodišče odvzame potni list ali drugi identifikacijski dokument in ga mora opozoriti, da se zoper njega lahko odredi tudi pripor, vendar kršitev te obljube ne pomeni takojšnji izrek pripora.

PREPOVED PRIBLIŽEVANJA DOLOČENEMU KRAJU ALI OSEBI

Če so podane okoliščine, ki so določene kot ene izmed pripornih razlogov, kadar obstaja nevarnost, da bo oseba, za katero se utemeljeno sumi, da je storila k.d. oz. obdolženec, uničila sledove k.d., vplivala na priče, udeležence ali prikrivalce ali da bo ponovila k.d., dokončala poskušeno k.d. ali storila k.d. s katerim grozi, in je moč to nevarnost preprečiti ne z priporom, ampak z ukrepom prepovedi približevanja obdolženca določenem kraju ali osebi, sodišče uporabi ta ukrep.

Odredi ga preiskovalni sodnik po vloženi obtožnici ali zunajobravnavni oz. sodeči senat, če je predlagal DT takšen ukrep ali kot milejši ukrep. Takrat se določi tudi razdalja približevanja, ki jo obdolženec ne sme prekoračiti, ker mu lahko odredi pripor (o čem mora biti obdolženec poučen).

Takšen sklep sodišča mora obrazložiti, tudi utemeljen sum storitve k.d. in razloge za ukrep, kakor v predkazenskem tako tudi v kazenskem postopku, s tem, da je treba ponovno tehtati razloge v kolikor je ukrep že obstajal v predkazenskem postopku, ga ne podaljša avtomatično tudi po vložitvi obtožnice. Lahko ga predlaga DT, v primeru kršitve, pa lahko preiskovalni sodnik sam odredi pripor, brez predloga DT, vendar mora vselej prej zaslišati obdolženca.
Preizkuša se po uradni dolžnosti, vedno se ponovno preizkušajo priporni razlogi in obstoj nevarnosti.

JAVLJANJE NA POLICIJSKI POSTAJI

Če obstaja možnost, da se bo obdolženec skril ali, da namerava pobegniti, ali če ni mogoče ugotoviti njegove istovetnosti, se izreče ta ukrep. Kot obljuba obdolženca, je način zagotovitve njegove navzočnosti v kazenskem postopku, vsebinsko pa je enak obljubi obdolženca, vendar z razliko, da za tega ni potrebna privolitev obdolženca in predlagati ga mora DT. Pri obljubi je privolitev obdolženca bila nujna in preiskovalni sodnik ali senat je lahko tak ukrep izrekel sam (predlog DT ni potreben).
Enako kot pri obljubi obdolženca, mora o možnosti, da se mu izreče pripor, če krši ta ukrep, biti vedno obveščen. Pri temu ukrepu je razlika tudi v tem, da obdolžencu ni prepovedano, da zapusti prebivališče, mora se le osebno zglasiti na policijski postaji. V kolikor prebivališče spremeni, se spremeni tudi policijska postaja, ki nadzira in izvaja ta ukrep in se določi nova, ki s nahaja v novem okolju obdolženca.

Kot pri obljubi obdolženca, ob kršitvi tega ukrepa mora odločiti preiskovalni sodnik in sicer ga mora zaslišati in upoštevati opravičljiv razlog, če ta obstaja. Če zaslišanje ni mogoče, ker je obdolženec pobegnil, se to izpusti in se lahko odredi pripor. Ta ukrep podaljšuje preiskovalni sodnik, ob kontradiktornem zaslišanju obeh strank v postopku, podaljša pa ga lahko tudi brez predloga DT.

VARŠČINA

Ta ukrep se uporabi, kadar je obdolženec že v priporu, vendar le zaradi begosumnosti (in ne tudi npr. ponovitvene nevarnosti), ali bi ga zaradi begosumnosti bilo potrebno pripreti, se lahko izpusti na prostost, če on ali kdo drug za njega da varščino (da do konca kazenskega postopka ne bo pobegnil) in hkrati sam obljubi, da ne bo pobegnil in, da se ne bo skrival oz. zapustil svojega prebivališča brez dovoljenja sodišča. Sodišče mu lahko tudi odvzame potno listino ali drug identifikacijski dokument. Prav tako mora biti poučen o grožnji pripora v kolikor krši ta ukrep.
Varščino je možno odrediti tudi kadar obstaja ponovitvena nevarnost, vendar ne za najhujša k.d. za katera je predpisana kazen zapora 5 l. in več.

Za odreditev varščine je potreben predlog obdolženca oz. druge osebe, da jo lahko da in kolikšna je njena višina. DT jo tudi lahko predlaga, vendar če je že predlagal pripor takšen predlog ni nujen.

Če je odredba o ukrepu pologa varščine dana po že izrečenem sklepu o priporu ni potrebno, da vsebuje razlago utemeljenosti suma storitve k.d. in priporne razloge. Če pa ni bil izrečen ukrep pripora, pa je potrebna takšna obrazložitev. Sklep izda preiskovalni sodnik (do vložitve obtožnice) ali senat (po vložitvi obtožnice), vedno po zaslišanju tožilca, ne glede ali se varščina uvede ali s sklepom preneha. Zaslišanje DT je nujno le za izdajo sklepa o določitvi varščine in njenem prenehanju, ne pa tudi za izdajo sklepa o zapadlosti varščine ali sklepa o zavrnitvi predloga za sprejem varščine.
Varščina se lahko določi le za časa trajanja postopka oz. do pravnomočno končanega kazenskega postopka (torej do izrečene kazni zapora in tudi po izdaji sodbe na prvi stopnji), na kar se vrne tistemu, ki jo je dal in se iz te ne morejo poplačati sodni stroški ali premoženjskopravni zahtevek oškodovanca brez privolitve obdolženca v kolikor je varščino dal sam. Vedno se izreče v denarnem znesku, katerega višina je odvisna od teže storjenega k.d., premoženjskih in družinskih razmer obdolženca in gmotnih razmer tistega, ki jo daje. Lahko se da v vrednostnih papirjih, dragocenostih, premične ali nepremične stvari, ki se jih da unovčiti ali v osebni zavezi osebe, da bo plačala, če obdolženec pobegne.
V slučaju pobega varščina pripada proračunu, prav tako v slučaju ponovitve ali dokončanja k.d.. Ob temu je potrebno poudariti, da pobeg mora biti ugotovljen in ne le verjeten, ne zadošča, da se je obdolženec le skril ali da se izmika oz. da je brez dovoljenja zapustil prebivališče.

V primeru pobega mora sodišče izdati naslednje sklepe: sklep o zapadlosti varščine, sklep o priporu in odrediti tiralico.
Če se varščina da in hkrati obdolženec izpusti iz pripora, mora o izpustitvi iz pripora biti izdan še poseben sklep.
PAZI: določitev pripora nikoli ni obligatorna, saj je vselej potrebno posebej določiti, tudi ob ugotovljenih pogojih za odreditev pripora, ali se naj pripor uvede zoper obdolženca. Določitev odprave pripora v fazi preiskave zahteva vselej soglasje DT, preiskovalni sodnik pa lahko sam zavrne predlog za varščino, če oceni da ne zadošča in, da se naj pripor nadaljuje brez soglasja ali zaslišanja DT.
PAZI: Varščina lahko ZAPADE ali PRENEHA.

Če obdolženec pobegne (in je varščina dana ker obstaja priporni razlog zaradi begosumnosti), ta zapade in se izterja, če obdolženec pobegne. Če pa se zaradi begosumnosti pripre, pa varščina preneha in se vrne tistemu, ki jo nje dal. To velja vedno kadar se izreče in izvrši pripor, ne glede na razlog zaradi katerega je varščina dana.

Če pa obdolženec ne pride, ko je v redu vabljen ali obstajajo drugi razlogi za pripor, razen begosumnosti, se obdolženec lahko pripre, tudi če je varščina dana.
Kadar je določena iz razloga begosumnosti, se varščina vrne po koncu kazenskega postopka, bodisi da ta konča z obsodilno sodbo (takrat ko nastopi za obsojenca kazen), s sklepom o ustavitvi postopka ali z zavrženjem obtožnice.
Če pa je varščina dana iz razloga ponovitvene nevarnosti, pa preneha le, ko je postopek pravnomočno končan.
Pri odreditvi varščine ni potreben predlog DT, potreben pa je za odreditev pripora. Vedno se vrne dejansko dana varščina in ne njena protivrednost. Kadar varščina zapade sodišču, se ne vrne tistemu, ki jo je dal, tudi kadar obdolženec spet postane dosegljiv sodišču.
Če pa se obdolženec prostovoljno vrne, če se postopek konča z ustavitvijo ali oprostilno sodbo, se varščina povrne.
Varščina ni samostojni ukrep, vedno je le nadomestilo za pripor! Vendar pa ne preneha, ko prenehajo priporni razlogi ampak po pravnomočno končanem kazenskem postopku, oz. če je obdolženec obsojen do nastopa kazni! To pomeni, da ni funkcija varščine le v zagotovitvi navzočnosti tekom kazenskega postopka ampak tudi v zagotovitvi izvršitve kazni zapora.
HIŠNI PRIPOR

Kadar obstajajo priporni razlogi za osebo, za katero se utemeljeno sumi, da je storila k.d. in sicer naslednji:

1. skrivanje, nezmožnost ugotovitve istovetnosti in nevarnost pobega oz. begosumnost,

2. koluzijska nevarnost (možnost, da bo vplivala na priče, prikrivalce in udeležence storitve k.d., uničenje sledov k.d. in dokazov, oviranje poteka kaz. postopka),
3. ponovitvena nevarnost (teža k.d., način in okoliščine storitve k.d., osebne lastnosti obdolženca, njegovo prejšnje življenje, predkaznovanost, okolje in razmere v katerih živi in druge okoliščine, ki kažejo na nevarnost, da bo ponovil k.d. ali ga uresniči oz. dokončal).
Če pripor takšne osebe ni nujen oz. neizogibno potreben zaradi varnosti ljudi ali poteka kazenskega postopka, se lahko zoper obdolženca namesto pripora odredi hišni pripor.

Tak sklep se izvaja bodisi s stalnim ali le občasnim nadzorom na določeni lokaciji, kjer se nahaja obdolženec.

Tudi ta ukrep odredi preiskovalni sodnik po oceni ali zadošča tak ukrep za zagotovitev navzočnosti obdolženca, na podlagi predloga DT za tak ukrep, ali če je predlagal pripor, preiskovalni sodnik pa oceni, da hišni pripor zadošča. V primeru nestrinjanja DT z preiskovalnim sodnikom o oceni da hišni pripor zadošča, o tem odloči zunajobravnavni senat.
V primeru koluzijske nevarnosti tak pripor ni smiseln, saj lahko obdolženec komunicira z osebami tudi v takšnem priporu. Zato lahko sodišče s sklepom o odreditvi hišnega pripora prav tako določi, da se obdolžencu omejijo ali prepovejo stiki z določenimi osebami (razen tistih s katerimi živi oz. ga oskrbujejo).
Možno je, da tak pripornik občasno zapusti mesto hišnega pripora, kadar je to neizogibno potrebno, da si zagotovi najnujnejše življenjske potrebščine ali za opravljanje dela. Takrat mu sodišče mora predhodno dovoliti, da se začasno oddalji in o tem obvestiti policijo, ki izvaja ta ukrep. Svojo oddaljitev lahko pripornik tudi naknadno upraviči.

V kolikor se obdolženec oddalji brez dovoljenja, lahko mu izreče sodišče pripor, o čem mora biti predhodno opozorjen, nadzor pa lahko policija opravlja tudi brez zahteve sodišča in tako preverja izvajanje tega pripora. Lahko pa sodišče izvaja tak ukrep tudi samo. Policija je dolžna sodišče takoj obvestiti o kršitvah takšnega ukrepa in ob ugotovitvi pobega mu lahko odvzame prostost in ga privede preiskovalnemu sodniku. Poprejšnje zaslišanje obdolženca je nujno, preden se izreče pripor zaradi kršitve hišnega pripora, vendar ne, če je obdolženec na begu. Preiskovalni sodnik tako odredi pripor brez predloga DT pred vložitvijo obtožnice, po vložitvi pa to lahko naredi senat.
Zoper sklep o hišnem priporu ni mogoče vložiti zahteve za varstvo zakonitosti pred pravnomočno končanim kazenskim postopkom!

Trajanje tega pripora se določa z smiselno uporabo določil o priporu in podaljšanju pripora.

PRIPOR

Pri odločitvi o priporu je potrebno upoštevati dva načela in to načelo sorazmernosti (dopusten je le za težja k.d. pod strogimi pogoji določenimi v ZKP) in subsidiarnosti (možen je le, če se z milejšim ukrepom ne da doseči isti cilj).
Trajanje je ozko časovno omejeno, v pripornih zadevah pa organi morajo postopati posebej hitro, ker se vse priporne zadeve štejejo za nujne. V kolikor je pripor odrejen zaradi ugotovitve istovetnosti, ta preneha, ko je istovetnost ugotovljena. Če pa je odrejen zaradi koluzijske nevarnosti in so dokazi, ki jih je bilo potrebno zaščititi zagotovljeni, se pripor odpravi. V vsakem primeru se pripor odpravi, takoj, ko za njega prenehajo razlogi in traja vedno najkrajši potrebni čas.
Če je obdolženec kršil katerega od drugih ukrepov za zagotovitev navzočnosti v kazenskem postopku (obljubo, da ne bo zapustil prebivališča, prepoved približevanja določenemu kraju ali osebi, javljanje na policijski postaji, če pobegne ali se skriva, ko je odrejena varščina in hišni pripor) je to šteti za takšne posebne okoliščine, ki jih zakon določa pod pripornimi razlogi, vendar sodišče vsakič posebej odloča o tem in takšne kršitve nikakor ne pomenijo obligatoren izrek pripora, saj pripor ni nikoli obligatoren.

Sodišče o priporu vedno odloča s sklepom. Sklep s katerim se pripor odpravi nima značaja res iudicata, saj se okoliščine lahko hitro spremenijo. Sodišče vedno mora o priporu meritorno odločati, če pa prenehajo razlogi za pripor pa ga mora odpraviti po uradni dolžnosti, med preiskavo pa le ob soglasju z DT.

Sklep o odreditvi pripora mora biti temeljen na ugotovitvah konkretnih dejstev in okoliščin, predvsem kadar se določa zaradi koluzijske in/ali iteracijske nevarnosti, saj je treba posebej skrbno utemeljiti tak sklep, v katerem mora biti posebej obrazloženi razlogi, ki odtehtajo takšen poseg v svobodo obdolženca.
Pripor je možen v rednem postopku, skrajšanem postopku in v ekstradicijskem postopku, posebni pogoji pa veljajo za pripor zoper mladoletnike.

Pripor v rednem postopku je možen:

-če je podan utemeljen sum, da je določena oseba storila k.d. in kumulativno:

· če se ta oseba skriva, če ni mogoče ugotoviti njene istovetnosti, ali so podane druge okoliščine, ki kažejo na nevarnost, da bo pobegnila,

· če je upravičena bojazen, da bo uničila sledove k.d., ali posebne okoliščine kažejo, da bo ovirala potek kaz. postopka s tem, da bo vplivala na priče, udeležence in prikrivalce (ti. koluzijska nevarnost),

· če teža k.d., način storitve ali okoliščine v katerih je k.d. storjeno in njene osebne lastnosti, prejšnje življenje, okolje in razmere v katerih živi, kažejo na nevarnost, da bo k.d. ponovila, ga dokončala ali storila k.d. s katerim grozi (ti. ponovitvena nevarnost).
Pripor v skrajšanem postopku, pa je izjemoma možen, vendar je izključen pri k.d., ki se preganjajo na zasebno tožbo, lahko pa se odredi iz vseh pripornih razlogov kot v rednem postopku z razlikami:
1. nevarnost pobega mora biti očitna (bolj izražena) in ne le nevarnost pobega na stopnji verjetnosti,

2. pripor zaradi koluzijske in ponovitvene (iteracijske) nevarnosti ni vselej mogoč, kot je to slučaj v rednem postopku, saj se lahko odredi le za k.d., za katera je zagrožena kazen zapora vsaj 3 let,

3. za k.d. s prvinami nasilja, k.d. zoper življenje in telo, prisiljenje, grdo ravnanje, zanemarjanje mladoletne oseb, k.d. zoper javni red in mir, k.d. zoper spolno nedotakljivost… tudi če je zagrožena kazen za ta k.d. 2 leti zapora,
4. pred vložitvijo obtožnice v skrajšanem postopku se lahko pripor odredi, če DT takoj po zaslišanju osumljenca, ki mu je bila odvzeta prostost, predlaga pripor in hkrati izjavi, da bo predlagal opravo posameznih preiskovalnih ukrepov ali vložil obtožni predlog.
5. pred vložitvijo obtožnega predloga sme pripor trajati največ 15 dni, oz. toliko, koliko je potrebno, da se opravijo preiskovalna dejanja.

Pripor zoper mladoletnika je možen iz enakih razlogov kot zoper polnoletnega, toda v pripravljalnem postopku ga izjemoma odredi sodnik za mladoletnike in lahko traja največ 1 mesec, podaljša pa ga senat za še največ 2 meseca iz upravičenih razlogov. Izvaja se ločeno od pripora polnoletnih oseb, le izjemoma se lahko mladoletnik pripre skupaj z polnoletnimi.

V ekstradicijskem postopku se lahko pripor odredi na prošnjo tuje države, ki vsebuje vse potrebne sestavine in, če so podani priporni razlogi, lahko preiskovalni sodnik odredi pripor tudi zoper tujca (ali odredi druge ukrepe za zagotovitev navzočnosti), razen če je iz same prošnje tuje države očitno, da izročitev sama ni dopustna.
Pripor se odpravi po uradni dolžnosti, kadar so podani naslednji razlogi:
1. če je bil zoper obdolženca odrejen pripor in če DT v 48 urah, ko je bil obveščen o priporu, ne vloži pisne zahteve za uvedbo kazenskega postopka,

2. če do izteka roka pripora (v 1 mesecu, če je podaljšan pa skupaj v 3 mesecih oz. 6 mesecih) ni vložena obtožnica,

3. če soglaša DT z odpravo pripora in postopek teče na njegovo zahtevo ali če DT odstopi od pregona in če se preiskava ali kazenski postopek ustavita,
4. če je obdolženec oproščen obtožbe, če je spoznan za krivega, če mu je kazen odpuščena, če je obsojen le na denarno kazen, če mu je izrečen sodni opomin ali pogojna obsodba, če je zaradi vštetja pripora kazen že prestal, če je obtožba zavrnjena ali obtožnica zavržena (razen v primeru nepristojnosti sodišča),
5. če v ekstradicijskem postopku, po odreditvi pripora tujcu, tuja država v določenem roku ne poda zahtevo za izročitev (najdlje 3 meseca od priprtja, podaljša se lahko izjemoma še za 2 na prošnjo tuje države).

Pripor lahko odredi preiskovalni sodnik na predlog DT, s pisnim sklepom, ki mora vsebovati: ime in priimek pripornika, k.d., ki ga je obdolžen, zakonski razlogi za pripor, pouk o pravici do pritožbe, obrazložitev vseh dejstev za odreditev pripora, razloge za utemeljen sum storitve k.d. in osebo, ki ga je domnevno storila, priporne razloge in zakaj je pripor neizogibno potreben za varnost ljudi ali za potek kazenskega postopka.
Razlage ZKPja govorijo v prid temu, da nima le DT pravice predlagati pripor, saj se v rednem postopku na zasebno tožbo preganjajo k.d., ki jim je zagrožena zaporna kazen tudi do 8 let in bi bilo nesprejemljivo, da zasebni tožilec ne bi mogel dati predloga za pripor. V skrajšanem postopku pa te pravice izrecno nima.

Sklep se izroči obdolžencu najkasneje v 48 urah od privedbe oz. odvzete prostosti, v spisih pa mora biti naveden točen datum in ura odvzema prostosti in izročitve tega sklepa.
Pritožbo lahko priprti poda senatu v roku 24 ur od vročitve, ali če je prvič zaslišan po poteku 48 urnega roka tudi ustno na tem zaslišanju. Pritožba ne zadrži izvršitve sklepa o priporu.

Senat, ki odloča o pritožbi se mora odločiti v roku 48 ur od prejema pritožbe.
Če se preiskovalni sodnik ne strinja z DT in o priporu odloča senat, lahko vseeno izreče katerega od milejših oz. nadomestnih ukrepov. Preiskovalni sodnik je na predlog DT glede kaznivega dejanja in pripornega razloga, ki je naveden v DT predlogu, vendar pa sam odloča o tehtanju dejstev in dokazov, ki so podani ob temu predlogu.
Ko je osumljencu odvzeta prostost in je priveden k preiskovalnemu sodniku, ga je ta prvo dolžan poučiti v materinem jeziku o razlogih za odvzem prostosti, da ni dolžan ničesar izjaviti, da ima pravico do takojšnje pravne pomoči in zagovornika po lastni izbiti in o dolžnosti obvestitve najbližjih o odvzemu prostosti. Če gre za tujega državljana mora sodišče obvestiti konzulat njegove države o odvzemu prostosti. Pouk in izjava zaslišanega mora biti v zapisniku o zaslišanju. Če je potrebno, mu pomaga preiskovalni sodnik, da si najde zagovornika.
Osebo, ki ji je odvzeta prostost mora preiskovalni sodnik takoj, najkasneje pa v 48 urah od kar je oseba k njemu privedena, zaslišati. Če si zaslišani ne najde sam zagovornika v 48 urah od časa, ko je o tej pravici bil obveščen, mu ga postavi sodišče po uradni dolžnosti. Če izbrani zagovornik ne pride na zaslišanje, si mora takoj vzeti drugega zagovornika.
Zaslišanje osumljenca se lahko opravi tudi v nenavzočnosti zagovornika, vendar pa zapisnik o takšnemu zaslišanju ne more biti in nikoli ni veljaven dokaz.

Preiskovalni sodnik tako odredi pripor zoper obdolženega, ki lahko traja največ 48 ur od trenutka odvzema prostosti (kar pomeni, da od takrat, ko so policaji fizično omejili gibanje osumljencu)-torej tak pripor dejansko traja manj kot 48 ur.

Od odreditve pripora ima sodišče 24 ur časa, da priprtemu vroči pisni sklep o odreditvi pripora. Tako preiskovalni sodnik mora paziti na dva roka in to na prej omenjeni 24urni rok za vročitev sklepa o priporu, ki mora biti znotraj 48urnega roka, ko mu je odvzeta prostost. Torej, ko preiskovalni sodnik zasliši osumljenca, mu mora v 48 urah od odvzema prostosti vročiti sklep in hkrati v 24 urah od odreditve pripora.

Če preiskovalni sodnik osumljencu, ki mu je odvzeta prostost ni dal pouka oz. ta ni vnesen v zapisnik o zaslišanju, sodišče ne sme svoje odločbe opreti na izpovedbo tistega, ki mu je prostost bila odvzeta. Takrat mora preiskovalni sodnik po uradni dolžnosti izločiti tak zapisnik, tudi, le pouk ni dan v celoti, torej je le delni, se šteje, kot da ni bil dan.
Pouki, biti dani pred zaslišanjem:

1. pouk po 4. čl ZKP (v materinem jeziku, pravica do zagovornika, ni dolžna ničesar izjaviti, razlogi odvzema prostosti, obvestitev najbližjih-vendar je ta nujna le kadar pridržanje traja več kot 24 ur)

2. pouk po 227. čl ZKP 2. odstavek-kadar je zaslišan (o privilegiju samoobrambe, zakaj se obdolžuje, zagovornik)

3. izjemoma še pouk po 227. čl. ZKP 3. odstavek (omilitev kazni v določenih primerih za določena k.d., če jo predvideva KZ

Ko se zaslišanje obdolženca ali osumljenca konča, mora DT takoj izjaviti, ali bo zahteval uvedbo kazenskega postopka in predlagal pripor oz. katerega od nadomestnih ukrepov. Na tak način napove postopanje DT v tej zadevi in obrazložiti okoliščine odločitve, na kar lahko zagovornik in obdolženec odgovorita in podata svoje predloge in stališča. Tako se, takoj po zaslišanju osumljenca opravi kontradiktorni priporni narok, v katerem se vse strani izjasnijo. Na tem naroku se ne izvajajo dokazi. Ni pa potreben, če je DT odstopi od pregona oz. izjavi, da ne bo zahteval uvedbe postopka, ali, da ne bo predlagal pripora ali kakšnega drugega ukrepa. Tak narok se opravi tudi, če se osumljenec ni želel zagovarjati.Tudi če DT ne predlaga ukrepe, lahko ponovno začne kazenski pregon zoper isto osebo, ker je bistvo tega postopka čim hitrejša odločitev o priporu oz. posegu v pravice osumljenca, zato če so dokazi pomanjkljivi v tej fazi in DT ne more osnovi teh se izreči, ali bo kazenski pregon nadaljeval ali razlog, da ga ponovno ne predlaga kasneje.
Če se DT in preiskovalni sodnik ne strinjata z uvedbo pripora mora preiskovalni sodnik takoj izpustiti pridržanega in zadevo odstopiti zunajobravnavnemu senatu, če pa ta odloči v prid pripora, se obdolžencu tak sklep vroči ob odvzemu prostosti. Tudi če se DT v 48 urnem roku ne izjasni oz. ne poda zahtevo za preiskovalnimi dejanji ali ne vloži obtožnice ali izjavi, da odstopa od kazenskega pregona, se mora izpustiti na prostost in se izda sklep o odpravi pripora.
Časovna omejitev pripora do vložitve obtožnice
Ko izda sklep o odreditvi pripora, je lahko priprta oseba v priporu najdlje 1 mesec od takrat, ko mu je prostost odvzeta. Ko poteče ta čas, se lahko pripor podaljša le na osnovi sklepa o podaljšanju pripora, ki ga lahko izda senat in ga podaljša za 2 meseca (kar pomeni, da takrat skupaj lahko traja največ 3 meseca), na kar je lahko podaljšan le na osnovi odločbe senata Vrhovnega sodišča in sicer za nadaljnja 3 meseca (skupaj največ 6 mesecev),vendar le kadar je priprt zaradi k.d., za katerega je zagrožena zaporna kazen nad 5 let.
O podaljšanju pripora morata vsaj 3 dni pred iztekom pripora biti obveščena zagovornik obdolženca in obdolženec, da se lahko pritožijo in podajo svoja stališča, sme pa tudi biti določen posebni priporni narok.

Pripor ni možno podaljšati po uradni dolžnosti, le odpravo. Pritožbo zoper sklep o podaljšanju pripora imata pravico podati kakor obdolženec tako tudi DT, vendar le zoper sklep senata višjega sodišča in ne zoper odločbo Vrhovnega sodišča. Zoper to je možna zahteva za varstvo zakonitosti in sicer iz ožjih razlogov kot zoper sodno odločbo, saj ni možno osporavati dejanskemu stanju, ki je ugotovljeno v sklepu o podaljšanju pripora. Zahteva za varstvo zakonitosti pa ni možna zoper sklep o podaljšanju pripora izdan na senatu in zunajobravnavnem senatu višjega sodišča.
V čas trajanja pripora se všteva čas privedbe, sodnega in policijskega pridržanja in čas opazovanja v zdravstvenem zavodu na temelju sklepa preiskovalnega sodnika. Ne šteje se pa v čas pripora čas, ki ga je tujec prebil v ekstradicijskem priporu v tuji državi, ta se všteva v kazen.

Kadar sodišče odloča o podaljšanju pripora mora ponovno pretehtati vse razloge in se ni dopustno sklicevati na prejšnji sklep, razen glede dejstev in okoliščin, ki se niso spremenile.

Čas trajanja pripora po vložitvi obtožnice pa zakon določa, da traja do prvostopenjske sodbe in ne več kot 2 leti.

Po izročitvi obtožnice pa do konca glavne obravnave o priporu odloča senat (v okviru glavne obravnave, zunaj nje pa zunajobravnavni senat) s sklepom, po zaslišanju DT (če postopek teče na njegovo zahtevo).
Pristojnosti preiskovalnega sodnika prenehajo z vložitvijo obtožnice.

Zoper sklep se lahko pritoži obdolženi na Višje sodišče, ki je dolžno odločiti v roku 48 ur.

Kadar je obtožnici priložena še zahteva za pripor obdolženca, se mora senat odločiti brez zaslišanja strank, kot je to veljalo v fazi preiskava. Ni časa za kontradiktorni priporni narok in se lahko o tem priporu kontradiktorno in vsebinsko odloča le na glavni obravnavi, sicer pa je le v fazi pritožbe možno oporekati temu sklepu.
Občasni in obvezni preizkus pripora
Za časa trajanja pripora mora senat opraviti ta preizkus po uradni dolžnosti in preizkusiti kakor priporne razloge tako tudi zakonsko podlago pripora (ali je neogibno potreben za kazenski postopek in varnost ljudi) vsaka 2 meseca od zadnjega podaljšanja. Tako se z sklepom določi, da so priporni razlogi podani in, da se pripor podaljša in se ne določi njegovo trajanje, kot je to značilno za predkazenski postopek. Pritožba zoper ta sklep ne zadrži izvršitve sklepa. Če se pripor podaljša, senat mora v roku 24 ur od poteka zadnjega roka vročiti sklep o podaljšanju pripora obdolžencu, saj se nahaja priprt brez vročene odločbe o priprtju.
Zoper sklep zunajobravnavnega senata, s katerim se je zavrnil predlog DT za odreditev pripora ali sklep o zavrnitvi predloga obrambe za odpravo pripora, ni pritožbe. To velja le za pripor do izreka sodbe. Torej DT in obramba se ne moreta zoper tak sklep pritožiti, lahko pa vsakič ponovno zahtevata, da se pripor uvede ali ukine.

Po vložitvi obtožnice ne sme pripor trajati več kot 2 leti, in se računa od dneva vložitve obtožnice do izdaje sodbe sodišča prve stopnje, pravnomočnost ni zahtevana.
Izvrševanje pripora

Med izvrševanjem pripora se posega v človekove pravice in zato ZKP določa, da se pripor izvršuje tako, da se ne sme žaliti osebnost in dostojanstvo pripornika. Z njim je treba ravnati humano, varovati njegovo telesno in duševno zdravje. Podrobnejše o izvrševanju pripora je zapisano v Pravilniku o izvrševanju pripora in hišnemu redu zavodov, v katerih se izvršuje pripor. V kolikor uradna oseba krši ta pravila zgreši k.d. kršitve človeškega dostojanstva z zlorabo uradnega položaja ali uradnih pravic.
Pripornik se sprejme v zavod za izvrševanje pripora na podlagi pisnega sklepa, sodišče pa mora v roku 24 ur, odkar je pripornik v zavodu, poslati tak sklep zavodu. Če zavod v tem času ne sprejme tega sklepa, ali sklepa o odreditvi pridržanja, mora izpustiti pripornika o čem obvesti pristojno sodišče. Če gre za pridržano osebo, pa mora zavod izpustiti pridržanega, če v roku 48 urnega roka za pridržanje ne prejme pisni sklep preiskovalnega sodnika o priporu.
Zavod je dolžan sprejeti osumljenca, zoper katerega je preiskovalni sodnik odredil pridržanje.

Zavod zbira podatke o priporniku, ki so nujni za zakonito izvrševanje pripora, ter jih hrani in vodi zbirko podatkov. Takšna zbirka vsebuje podatke o identiteti pripornika, sklep o priporu, podatke o delu, ki ga ta opravlja v priporu, podatke o sprejemu v pripor, trajanju, podaljšanju in odpravi pripora. Po odpravi pripora se ti trajno hranijo in arhivirajo.

Te podatke zavod lahko uporablja le za namen zakonitega izvrševanja pripora in delavci v zavodu so dolžni te podatke varovati kot poklicno skrivnost.

Pripor se izvaja v posebnih prostorih zavoda ali njegovega oddelka. V istem prostoru ne smejo biti zaprte osebe istega spola in osebe, ki so sodelovale pri istem k.d. in ne skupaj tiste osebe, ki prestajajo zaporno kazen z tistimi, ki so le priprte.

V kolikor je to možno, ne smejo povratniki biti zaprti v istih prostorih z drugimi priporniki, na katere bi lahko škodljivo vplivale.

Pripornik se lahko, na predlog direktorja zavoda in po odobritvi pristojnega sodišča, premesti v drug zavod, če je to potrebno zaradi varnosti, reda, discipline in uspešne ter racionalne izvedbe kazenskega postopka.
Pripornik lahko ima ob sebi za časa pripora osebne stvari, sredstva za spremljanje javnih medijev, tiskovine, strokovno in drugo literaturo, denar in druge predmete, ki glede na funkcionalnosti in velikost omogočajo njegovo bivanje v priporu in ne motijo ostale sopripornike. Ima pravico do nepretrganega 8urnega počitka in najmanj 2 uri gibanja na prostem, mu omogočiti delo (če to odobri sodišče na podlagi pisne odredbe) in plačilo za delo, ki ga opravlja.
Obiski se dovolijo v mejah predpisa in hišnega reda zavoda za bližnje sorodnike, ob dovoljenju preiskovalnega sodnika in z nadzorstvom sodišča. Diplomatski in konzularni predstavniki pa lahko svobodno komunicirajo z priprtim tujcem iz svoje države brez nadzora, ob vednosti preiskovalnega sodnika. Edino varuh človekovih pravic lahko komunicira z pripornikom brez dovoljenja in nadzora sodišča ali drugih, kadarkoli in na kakršenkoli način.

Priporniki se lahko svobodno dopisujejo, razen kadar se določi kontrola in nadzor pisemskih pošiljk s strani sodnika na predlog DT s pisnim sklepom.

D o vložitve obtožnice vsa dejanja opravlja preiskovalni sodnik, po vložitvi pa predsednik senata (daje odobritve, določa in izvaja nadzor, prepovedi…)

Disciplinsko kaznovanje pripornika

Disciplinsko kazen priporniku izreče preiskovalni sodnik oz. predsednik senata in to za:

1. fizični napad na sopripornika, delavca zavoda ali drugo uradno osebo,

2. izdelovanje, sprejemanje ali vnašanje predmetov za napad ali pobeg,

3. vnašanje in izdelovanje alkoholnih pijač in narkotikov ter njihovo razpečevanje,

4. kršitev predpisov o varstvu pri delu, varstvu pred požarom, eksplozijo in drugimi naravnimi nesrečami,

5. ponavljajoče se kršitve hišnega reda zavoda,

6. povzročitev večje materialne škode namenoma ali iz hude malomarnosti,

7. žaljivo in nedostojno obnašanje.

Disciplinske kazni so lahko prepoved ali omejitev obiskov in tudi dopisovanja, ki pa ne veljajo za varuha človekovih pravic, zdravnika, zagovornika in za diplomatske in konzularne predstavnike tuje države, katere državljan je priprt.
Zoper sklep sodišča o disciplinskem ukrepu se lahko pripornik pritoži v 24 urah od prejema senatu, kar sklepa ne zadrži. Pred izrekom disciplinske kazni se pripornik zasliši.
Za izvrševanje pripora se smiselno uporabljajo določbe zakona o izvrševanju kazenskih sankcij in podzakonskih aktov oz. pravilnikov zavodov za izvrševanje pripora, kjer je ZKP v teh določbah lex specialis nasproti ZIKSu, saj določa nekatere omejitve (npr. pri uporabi strelnega orožja pri pobegu zapornika, ki ne velja tudi za pripornike, kar ni določeno v ZIKSu, temveč v ZKPju). Nekatere določbe vsebuje tudi Zakon o policiji.
Nadzorstvo nad ravnanjem s priporniki izvršuje predsednik okrožnega sodišča, kjer sam ali po sodniku, ki ga določi en krat na teden obišče pripornike, če misli, da je potrebno tudi brez navzočnosti pravosodnih policistov, vprašati jih kako se z njimi ravna ter je dolžan odpraviti pomanjkljivosti ali nepravilnosti, če jih je zasledil pri tem. Edino preiskovalni sodnik ne sme opravljati te naloge.

Sodnik mora sprejeti kakor ustne tako tudi pisne pritožbe pripornikov tudi ob obiskih, nadzor se pa nanaša predvsem na ravnanja z samimi priporniki in ne na sam postopek, ki zoper njih teče.

PREISKOVALNA DEJANJA
HIŠNA IN OSEBNA PREISKAVA

od 214 do 220.čl.
Preiskovalna dejanja je mogoče opraviti v predkazenskem in v kazenskem postopku, torej tudi pred formalnim začetkom kazenskega postopka, opravi jih preiskovalni sodnik, tudi policija v predkazenskem postopku (razen zaslišanja prič in izvedencev). Preiskovalna dejanja, ki se lahko opravijo v predhodnem postopku se lahko opravijo tudi na glavni obravnavi.
Hišna in osebna preiskava

Ta preiskava stanovanja obsega prostor, kjer obdolženec (ali osumljenec) živi, lahko pa so to tudi drugi prostori, ki jih uporablja za bivanje, vsi zaprti objekti, ograjeni zasebni prostori, poslovni in drugi prostori in prevozna sredstva, ki niso namenjena javni uporabi.

Da se hišna preiskava ali osebna preiskava lahko opravita je potrebno:

1. da obstajajo razlogi za utemeljen sum (PAZI! Ne utemeljen sum, temveč nižja stopnja verjetnosti kot je utemeljen sum, enaka kot je potrebna za prikrite preiskovalne ukrepe)

2. verjetnost, da se bodo našli sledovi in predmeti k.d. ali/in prijel obdolženec oz. osumljenec,.

Pomembno: hišna preiskava se lahko opravi tudi pri osebah, ki ne smejo biti zaslišane kot priče ali so oproščene dolžnosti pričanja, prepovedana pa je kadar oseba uživa imuniteto po mednarodnem pravu. Pri osebah, ki uživajo imuniteto po domačem pravu, pa se lahko opravi , kadar je dovoljeno zoper teh oseb začeti kazenski postopek.
Osebna preiskava obsega pregled osebne prtljage, oblačil in telesa, s tem, da se varnostni pregled ob prijetju ne šteje za takšno preiskavo.

Za preiskavo skritih prostorov prevoznih sredstev se uporabljajo določbe, ki veljajo za hišno preiskavo smiselno.
Preiskavo odredi sodišče z obrazloženo pisno odredbo, razen v dveh izjemnih primerih:

1. ko policisti lahko vstopijo v tuje stanovanje, če imetnik stanovanja to želi, če kdo kliče na pomoč, ali je to potrebno, da se prime storilec k.d. pri samem dejanju, če je to potrebno za varnost ljudi in premoženja ali se v stanovanju nahaja oseba, ki jo je treba pripreti ali prisilno privesti oz. se je zaradi pregona tja zatekel.

2. ko policisti izvršujejo sklep o privedbi ali komu odvzamejo prostost, če je podan sum, da ima ta orožje za napad, da bo odvrgel, skril ali uničil predmete, ki se mu morajo odvzeti kot dokazilo v kazenskem postopku.

Potek preiskave

Pred začetkom preiskave se izroči pisna odredba tistemu, na katerega se nanaša, se ga pouči o pravici, da je med preiskavo lahko prisoten odvetnik. Če to zahteva, se odloži preiskava do prihoda odvetnika, vendar največ za 2 uri.
Potem se osebo, ki se jo preišče oz. čigave prostore se preišče zahteva, da prostovoljno izroči osebo oz. predmete, ki se iščejo.

Brez poprejšnje izročitve odredbe o preiskavi se lahko opravi preiskava le, če se pričakuje oborožen odpor, če je potrebno, da se opravi takoj in nepričakovano, ali če se opravi v javnih prostorih.

 Preiskava se lahko opravi med 6 in 22 uro, razen če se začeta preiskava ni končala do 22 ure, ali če nujno preiskavo, ali če sodnik oceni, da je preiskava zunaj tega časa nujna zaradi zavarovanja dokazov in sledi k.d..
Ob hišni preiskavi ima ustavno in zakonito pravico biti navzoč tisti, čigavi prostori se preiskujejo ali njegov zastopnik. S silo se prostori odprejo le, če imetnik noče prostovoljno odpreti sam in se je potrebno izogibati nepotrebnih poškodb, opraviti se mora obzirno in tako, da ne moti hišni mir. Pri hišni ali osebni preiskavi morata biti prisotni dve polnoletni priči, ki se jih pouči, da morajo paziti kako se preiskava opravlja in da imajo pravico dajati pripombe na zapisnik in ugovore, če mislijo, da vsebina zapisnika ni pravilna. Pri tem je treba paziti, da žensko lahko osebno pregleda le ženska in tudi priče morajo biti ženske, priče pa ne morejo biti tiste osebe, ki po zakonu ne morejo biti priče ali ne smejo biti zaslišane kot priče. Pri preiskavi prostorov državnih organov, podjetij in pravnih oseb, pa je lahko navzoč predstojnik te osebe oz. organa, če gre za vojaški objekt pa starešina.
Brez prisotnosti prič se lahko preiskava opravi le, če je nevarno odlašati in priče ni moč takoj zagotoviti, kar pa mora biti zapisano v zapisniku.

Če se je opravila preiskava brez odredbe, morajo policisti o tem takoj podati poročilo preiskovalnemu sodniku, če pa postopek še ne teče, pa DT.

O vsaki, tudi neuspešni preiskavi, se sestavi zapisnik, v katerem mora biti natančno navedeno vse kar se je ugotovilo, čas in trajanje, priče, navzoče osebe, zaseženi predmeti, sumljivi predmeti, vse listine, ki so bile zasežene, vse se natančno opiše in podpišejo ga tisti, ki morajo biti navzoči pri preiskavi.
Če se pri preiskavi najdejo predmeti, ki niso v zvezi z k.d., zaradi katerega je preiskava odrejena ampak so v zvezi z drugim k.d., za katero se storilec preganja po uradni dolžnosti, se tudi ti zasežejo in se vpišejo v zapisnik, ter se to sporoči DT, da lahko začne kazenski pregon. Z temi predmeti se ravna kakor, da bi tudi glede njih bila izdana odredba za preiskavo.
Če je preiskava bila opravljena brez prisotnosti prič in oseb, ki morajo biti navzoče pri preiskavi ali brez odredbe sodišča o preiskavi oz. drugače v nasprotju z zakonskimi določili, ki dovoljujejo preiskavo brez odredbe sodišča ali prisotnosti prič, sodišče ne sme opreti sodne odločbe na tako pridobljene dokaze.
Niso vsi dokazi, ki so pridobljeni v nasprotju z temi določili tudi nedovoljeni, lahko so pa manj verodostojni. Če so naj nedovoljeni, morajo izpolnjevati kriterije kršitve človekovih pravic in temeljnih svoboščin in tudi kršitve ZKP, za katere je posebej določeno, da se na njih ne more opreti sodna odločba ali so pridobljeni na temelju nedovoljenega dokaza. Takšni dokazi se kot nedovoljeni izločijo iz spisa.
Zaseg predmetov in ravnanje s sumljivimi stvarmi
od 220 do 227. člen
Predmeti, ki se zasežejo so:

1. predmeti nastali z k.d. ali zaradi njega,

2. predmeti uporabljeni pri k.d. ali namenjeni k.d.,

3. predmeti, ki so dokaz v kaz. postopku oz. bi to utegnili biti.
Edicijska dolžnost obvezuje vse osebe, ki imajo takšne predmete, da jih izročijo na zahtevo sodišča, ne velja pa za osebe, ki uživajo imuniteto po mednar. pravu in za posebne primere (odvetniki, notarji glede določenih listin) . Če kršijo to dolžnost jih lahko sodišče denarno kaznuje ali zapre do izročitve oz. najdlje en mesec. Lahko gre za k.d. prikrivanja ali pomoči storilcu po storjenemu k.d..

Takšni predmeti se dajo v hrambo sodišču ali se kako drugače zavaruje njihova hramba.

Za zaseg predmetov ni potrebna posebna odredba, za zahtevo za izročitev pa je. O zasegu predmetov se izda potrdilo, zaseg pa mora biti vnesen tudi v zapisniku o preiskavi.

Če so predmeti zaseženi zunaj preiskave, pa gre za samostojno dejanje, se mora o takšnem zasegu sestaviti poseben zapisnik.
Odklonitev pregleda spisov in listin je možna pri državnih organih, če mislijo, da bi objava njihove vsebine škodovala splošnemu dobru in koristi, o čem končno odloča senat. Podjetja pa lahko zahtevajo, da se ne objavijo podatki, ki se tičejo njihovega poslovanja.
Zaseženi spisi se popišejo, če pa to ni možno, pa se dajo v ovitek in zapečatijo, lastnik je lahko ob odpiranju ovitka prisoten, prav tako je povabljen ob odpiranju takšnega spisa.

Preiskovalni sodnik lahko odredi tudi, da poštne, brzojavne in druge organizacije njemu izročijo pisanja in pošiljke, ki so naslovljene na obdolženca, za katere upravičeno lahko pričakuje, da bodo dokaz v kazenskem postopku. Odprejo se v navzočnosti dveh prič, ovitki z naslovi se shranijo, vsebina pa sporoči obdolžencu, če to dopuščajo koristi postopka.
Zaseženi predmeti se vrnejo lastniku ali imetniku, če se kazenski postopek ustavi in ni razlogov, da se vzamejo. Ker je zaseg predmetov začasen ukrep, se mora hitro odločiti, ali se predmeti trajno vzamejo, ali vrnejo. Če se postopek ne konča s sodbo v kateri je obdolženec spoznan za krivega, se kljub temu lahko trajno vzamejo, če to zahtevajo koristi splošne varnosti, morale ali obstaja nevarnost, da bi bili ti predmeti uporabljeni za kaznivo dejanje.

Predmeti se vrnejo ,če DT konča postopek z zavrženjem ovadbe ali tudi, če se preiskava ustavi, z odredbo sodnika.
Ravnanje s sumljivimi stvarmi je namenjeno za tiste stvari in predmete, za katere se ne ve čigavi so, s takimi se ravna tako, da se opis stvari razglasi na deski sodišča (ali v dnevni list, če gre za stvar večje vrednosti) in se lastnik pozove, da v roku enega leta stvar prevzame, ker bo prodana. Če se lastnik ne oglasi, gre denar od prodaje v proračun RS.
ZASLIŠANJE OBDOLŽENCA

od 227 do 233. čl.
Ko se obdolženec zaslišuje prvič (kakor v predkazenskem tako tudi v postopku pred uvedbo preiskave in v ekstradicijskem postopku), se ga vpraša:

1. ime, priimek in morebitni vzdevek,

2. ime in priimka staršev, dekliški priimek matere,

3. kje in kdaj je rojen,

4. kje stanuje,

5. EMŠO,

6. narodnost in državljanstvo,

7. poklic, dokončane šole, pismenost,

8. ali je služil vojsko, kdaj in kje in ali je bil odlikovan,

9. osebni dohodek njega in družine,

10. ali je bil že obsojen, kdaj in zakaj, ali je kazen prestal,

11. ali zoper njega teče še kak kazenski postopek,

12. če je mladoleten tudi kdo je njegov zakoniti zastopnik,

13. poučiti ga mora sodišče o tem, da se na vabilo mora odzvati,
14. da mora sodišču sporočiti vsako spremembo naslova ali nameravano spremembo bivališča in na posledice, če ne ravna tako (prisilna privedba).

Na to se obdolžencu pove:

1. katerega dejanja je obdolžen,

2. kaj je podlaga za njegovo obdolžitev in

3. da pouk o privilegiju zoper samoobtožbo, oz. se mu pove, da ni dolžan izpovedati zoper sebe ali svoje bližnje in ne priznati krivde, da se ni dolžan zagovarjati in ne odgovarjati na vprašanja, da si lahko vzame zagovornika po lastni izbiri, ki je lahko navzoč na zaslišanju, da mu ga lahko postavi sodišče (kadar je to v skladu s pogoji določenimi v tem zakonu glede postavitve zagovornika po uradni dolžnosti).

4. če obstajajo v zakonu pogoji, da se obdolžencu, ob določenih pogojih, lahko kazen omili, se mu to tudi mora povedati.
Obdolženec se sprašuje in zaslišuje ustno, lahko ima svoje zapiske ob zaslišanju in mora se mu omogočiti neovirano pripovedovanje in izjavo o vseh okoliščinah, ki ga obremenjujejo in tudi, da navede vsa dejstva, ki so v korist njegovi obrambi.

Zagovor je vedno podan ustno, lahko je tudi v pisni obliki, vendar ne more nadomestiti ustnega, razen če je obdolženec nem ali gluh. Obdolženec mora imeti primeren čas za pripravo obrambe, zato se mu ob vabilu vroči prepis zahteve za preiskavo.
Ko obdolženec izpove vse kar je želel, se mu postavijo vprašanja, da se dopolni njegova izpovedba in to tako, da se spoštuje njegova osebnost, ne sme se uporabiti sila ali grožnja, ali katerakoli druga sredstva, da se doseže kakšna izjava ali priznanje.

Če se je pravici do zagovornika odpovedal in obramba po zakonu ni obvezna ali zagovornik ni navzoč in je bil obveščen o zaslišanju, se ga lahko zasliši brez njegove navzočnosti.

PAZI! Izpovedba osumljenca, dana na policiji ni izločena, če je osumljencu dan pouk po 4. čl. in se na njo lahko opre sodna odločba, ki je izdana v fazi preiskave, vendar pa ne sodba, ker ne gre za dokaz, ki je izveden na glavni obravnavi. Lahko pa se sodba opre na izjavo policaja ali obdolženca o vsebini te izjave in okoliščinah v katerih je bila podana-torej ne na izjavo samo.
Obdolžencu se vprašanja lahko postavijo takrat, ko konča s svojo izpovedbo, postavijo se jasno in nedvoumno, razločno, da jih lahko popolnoma razume. Ne smejo izhajati iz tega, kot, da je nekaj priznal, če ni priznal in ne zastavljena tako, da že vsebujejo odgovor ali navodilo kako odgovoriti nanj. Ni dovoljena preslepitev obdolženca, da se doseže kakšna izjava ali priznanje. Če izjavi, da se ne bo zagovarjal, mu ni dovoljeno zastaviti vprašanja,, razen če sam ne izjavi, da bo odgovoril in če tudi se zagovarja, lahko odkloni odgovor na vprašanja.
Če je obdolženec bil večkrat zaslišan in se njegove izpovedbe razlikujejo, je dovoljeno razčistiti zakaj je tako, vendar obdolženec ni dolžan pojasniti nasprotja. Katero izpovedbo bo sodišče upoštevalo je odvisno od proste presoje dokazov.

Če sodišče ravna v nasprotju z določili kako je potrebno zasliševati obdolženca, se sodna odločba ne more opreti na takšno izpovedbo in tista vprašanja in odgovore, ki so nedovoljeni je potrebno izločiti iz zapisnika o zaslišanju, prav tako dokaze, ki so morebiti pridobljeni na podlagi takšne izpovedbe obdolženca, ki ni bila dovoljena.
Soočenje je fakultativno procesno dejanje, ki ga sodišče opravi zato, da se razčistijo morebitna nasprotja in okoliščine med obdolžencem in pričami ali drugimi obdolženci, v kolikor so njune izpovedbe nasprotne v pomembnih dejstvih. Ne gre za ponovno zaslišanje ampak za posebno obliko zaslišanja in se vedno opravlja med dvema osebama. O tem se sestavi poseben zapisnik, ki mora vsebovati celoten potek in dialog med soočenima osebama, ni dovoljeno le, da bi povzel vsebino soočenja ali končen rezultat.
Prepoznava predmetov se opravi tako, da se obdolženca prvo vpraša naj predmet opiše in na to opravi prepoznavo, privilegij zoper samoobtožbo velja tudi za predmete. Obdolženec, ki se ne želi zagovarjati ne rabi prepoznati predmet, tudi odkloni lahko prepoznavo. Prepoznava ni samostojno procesno dejanje, je sestavni del zaslišanja. Predmeti so lahko, razen premičnih stvari tudi kraji, nepremičnine, zgradbe…

Obdolženčevo izpovedbo je potrebno natančno in brez povzemanja zapisati v zapisnik, v njemu mora biti razvidno kdo je zastavil vprašanje in na čigavo vprašanje je odgovoril, potek mora biti zapisan kronološko, izpovedba ne sme biti spremenjena. Obdolženec lahko narekuje svojo izpovedbo, tega pa ne more narediti njegov zagovornik v njegovem imenu.

Priznanje obdolženca ni razlog za ne izvedbo nadaljnjih dokazov, saj vsak dokaz ima svojo težo in se prosto presoja. Če je obdolženec priznal dejanje in je njegovo priznanje podprto z dovolj že obstoječih dokazov., se nadaljnji dokazi izvajajo le na predlog strank. Torej, tudi če je obdolženec dejanje priznal mora sodišče še dalje zbirati dokaze. Obdolženčevo priznanje mora vsebovati kakor objektivne tako tudi subjektivne znake k.d., saj če prizna le objektivne ne gre za priznanje k.d.. Ker lahko do konca glavne obravnave obdolženec priznanje prekliče, se dokazi zbirajo s strani DT tako dolgo, dokler jih ni zadosti, da bi kljub preklicu priznanja obdolženca, bilo zadosti drugih dokazov za obsodilno sodbo.

Če ne zna uradnega jezika sodišča, ali je nem oz. gluh, se lahko vprašanja zastavijo pisno oz. po zapriseženemu sodnemu tolmaču. Če ta ni zaprisežen, lahko zaprisego opravi takrat ob zaslišanju in se tako zaveže, da bi izjave obdolženca natančno prevedel.
ZASLIŠANJE PRIČ IN IZVEDENCEV

od 234. do 245. čl.
Za priče se vabijo osebe, za katere je verjetno, da bi lahko povedale o k.d. in storilcu ali drugih pomembnih okoliščinah, ki so pomembne za kazenski postopek. Vabijo se in vselej zaslišijo po izpovedbi obdolženca. Priča je lahko vsakdo, tudi otrok, v kolikor je sposoben razumeti pomena pravnega pouka in je tudi dolžan govoriti po resnici.
Oškodovanec, oškodovanec kot tožilec in zasebni tožilec se smejo zaslišati kot priče. Izjema je zasebni tožilec iz nasprotne tožbe (npr. razžalitev in vrnitev razžalitve), kadar se ne sme zaslišati glede teh dveh historičnih dogodkov za oba kot priča, temveč le za enega, v drugem pa se zasliši kot obdolženec.

Policist se tudi lahko zasliši o samem k.d., njegovi h opažanjih ali okoliščinah in vsebini zapisnika o zaslišanju osumljenca (sedaj obdolženca) in tudi glede okoliščin v zvezi z postopkom policije pred zaslišanjem obdolženca.

Absolutna prepoved zaslišanja se nanaša na osebe:

1. ki so pod vplivom mamil, droge, alkohola ali drugače zaradi svojega psihičnega stanja niso sposobne pričati (npr. duševni bolnik),
2. policiste o tem, kar mu je izjavil osumljenec ali priča ali privilegirana priča, pri oz. na temelju zbiranja obvestil, ki so izločena ali bi morala biti izločena iz spisov,
3. žrtev k.d. (k.d. zoper spolno nedotak. , zloraba, surovo ravnanje, trgovina z ljudmi, zanemarjanja mladol. osebe, ..), ki je mlajša od 15 let.
Relativna prepoved zaslišanja pa se nanaša na:

1. osebe z imuniteto po mednarodnem pravu, praviloma jih ni možno zaslišati kot priče, razen če se je njihova država odrekla sodne imunitete. Konzularno osebje lahko priča, vendar ne o dejstvih, ki se nanašajo na opravljanje njihove funkcije.

2. kdor bi s svojo izpovedbo prekršil dolžnost varovanja uradne ali vojaške tajnosti, dokler ga pristojni organ ne odveže te dolžnosti,

3. obdolženčev zagovornik o tem, kar mu je obdolženec zaupal kot svojemu zagovorniku, razen če sam obdolženec to izrecno zahteva

4. odvetnik, ki ni obdolženčev zagovornik, je pa okoliščine izvedel pri opravljanju odvetniškega poklica, če se sam odpove pravni dobroti, da ni dolžan pričati,

Vsakdo, ki je vabljen kot priča se vabilu mora odzvati, tudi če o zadevi ničesar ne ve in tudi, če se pričanju lahko odreče.

Obdolženec ne more biti zaslišan v lastni zadevi kot priča, tudi ne kadar gre za več soobdolžencev glede njihovih dejanj, pri k.d. v katerem je tudi sam bil udeležen-lahko se zaslišuje le kot soobdolženec. Tudi če bi bila ista oseba v enem postopku zaslišana kot priča in kot obdolženec, bi morala njena izpovedba kot priče biti izločena iz spisa, saj če je kasneje zaslišana kot obdolženec ji kot priči ni dan pouk in razlaga o vseh pravicah in procesnih jamstvih, ki jih ima kot obdolženec. Če pa je oseba prvo zaslišana kot obdolženec in je postopke zoper njega ustavljen, kasneje pa je zaslišan kot priča, je to dovoljeno in izločitev iz zapisnika ni potrebna.

Izvedena priča je priča, ki je lahko zaslišana kot izvedenec in kot priča, takrat se zasliši le kot priča. Ti dve funkciji znotraj kazenskega postopka nista združljivi. Vedno funkcija priče ima prednost, ker je nenadomestljiva in se oseba, ki je zaslišana kot priča iz nadaljnjih procesnih dejanj izključi. Zagovornik je izjemoma lahko priča, le če to izrecno zahteva obdolženec.
Dolžnosti pričanja so oproščene PRIVILEGIRANE PRIČE in sicer:
1. obdolženčev zakonec in oseba s katero živi v zunajzakonski skupnosti,

2. obdolženčev krvni sorodnik v ravni vrsti, stranski do vštetega tretjega kolena in sorodniki po svaštvu do vštetega drugega kolena,

3. obdolženčev posvojenec ali posvojitelj,

4. mladoletne osebe, ki glede na svojo starost in duševno razvitost ne morejo razumeti pomena pravice, da niso dolžne pričati (razen, če to zahteva sam obdolženec), načeloma to velja za otroke pod 10 let starosti
5. tisti, ki ima razlog, da ne priča zoper enega od obdolžencev ima pravico, da odkloni tudi pričanje zoper druge obdolžence (če se po naravi zadeve ne da omejiti pričanje le nanj),

6. verski spovednik o tistem kar mu je spovedal obdolženec ali druga oseba,

7. odvetnik, zdravnik, socialni delavec, psiholog ali druga oseba o dejstvih, ki jih je izvedela pri opravljanju svojega poklica, če velja dolžnost, da mora ohraniti kot tajnost tisto, kar je izvedela pri opravljanju svojega poklica, razen kadar gre za;

a) moralno najbolj zavržna k.d.,

b) če so izpolnjeni zakonski pogoji, da je oseba odvezana dolžnosti varovanja tajnosti,

c) kadar so osebe dolžne posredovati zaupne podatke pristojnim organom.

POUK PRIČAM, ki so oproščene pričanja, mora biti podan vsakokrat, preden so zaslišane, in tako, da se jim pove, da niso dolžne pričati. Če se takšna priča odpove tej svoji pravici, se jo mora opozoriti, da se na njeno pričanje lahko opre sodna odločba, četudi se bo kasneje odpovedala pričanju, kar mora biti vneseno v zapisnik. Če se želi odpovedati pričanju, ker je privilegirana priča, lahko to naredi le na sodišču, tako da se vabilu mora odzvati in povedat, da ne želi pričati, če pa priča, je dolžna povedati resnico, sicer lahko stori k.d. krive izpovedbe, lahko pa odkloni odgovor na posamezno vprašanje, če bi s tem sebe ali svoje bližnje, spravila v hudo sramoto, znatno materialno škodo ali kazenski pregon.
Če privilegirana priča izjavi, da ne bo pričala, se morajo vse njene izjave, tudi tiste v predkazenskem postopku in tiste, dane policiji, izločiti in tudi policaji se ne smejo zasliševati o tem, kar je povedala privilegirana priča. Lahko pa se zaslišijo druge osebe zunaj kazenskega postopka o tem, kar jim je povedala privilegirana priča.

Dokazi pridobljeni npr. od mladoletnika ali priče, ki je pričala na obdolženčevo zahtevo niso nedovoljeni, so pa vprašljivo verodostojni. Prav tako odgovori priče, ki ni bila opozorjena, da lahko odkloni odgovor na posamezno vprašanje (ko bi s tem spravila v sramoto, škodo ali kaz. pregon svoje bližnje).
Na dokaze, pričanja, izjave in dokaze, pridobljene s kršitvijo teh določb zakona, bodisi, da je zaslišana oseba, ki ne sme biti zaslišana, ali ji ni dan pravni pouk, ali je izjava priče bila izsiljena oz. manipulirana, ali ni bilo v zapisnik vneseno kar je nujno (pouki, odgovori strank, izrecne odpovedi pravic privilegiranih prič..), se na takšne ne more in ne sme opreti sodna odločba!
VABILO priči mora biti pisno in vsebovati: ime, priimek in poklic vabljenega, kdaj in kam naj pride, kazenska zadeva, ki se obravnava, navedba, da se vabi kot priča, opozorilo na posledice neopravičenega izostanka in, če gre za k.d., ki se preganja na predlog oškodovanca, ta se pa sedaj vabi kot priča, posledico, da se neupravičeni izostanek šteje za umik predloga za kazenski pregon.
Mladoletnik se vabi po starših oz. zakonitemu zastopniku, razen če gre za posebne okoliščine, mladoletnika pa načeloma ni možno prisilno privesti.

Priče se zaslišujejo na sodišču, razen le zaradi starosti, bolezni ali hudih telesnih hib ne morejo priti na sodišče, se takšne smejo zaslišati v svojem stanovanju oz. drugem bivališču.
ZASLIŠANJE PRIČ

Priče se zaslišujejo vsaka zase, ustno in brez navzočnosti drugih prič, opozoriti jo je treba na dolžnost govoriti resnico in pravico odklonitve odgovora na posamezna vprašanja, vse to vnesti v zapisnik. Pričo se vprašajo osnovni osebni podatki in razmerje do obdolženca in oškodovanca. Lahko predlaga anonimnost, vendar je te podatke dolžna dati tudi, če ne bo pričaka, ker je privilegirana priča ali sploh ne more biti priča. Takrat se ji da pouk in opomba o obveščanju sodišča o spremembi prebivališča.
Na to se pričo vpraša naj pove vse kar ve o zadevi. Ko izpove se ji zastavijo vprašanja, da se njene izpovedbe preizkusijo in dopolnijo. Pričo, tako kot obdolženca ni dovoljeno slepiti ali navajati na odgovore in jo je treba vselej vprašati od kod ve to o čemer priča. Lahko se sooči in vpraša od kod nejasnosti i nasprotja v pričanjih.

Če se oškodovanec zaslišuje kot priča, se ga mora vprašati tudi, če priglaša premoženjskopravni zahtevek.
Ob zaslišanju prič je obdolženec vedno navzoč, razen kadar se zaslišuje priča mlajša od 15 let, ki je bila žrtev k.d. (zoper spolno nedotak. , zloraba, surovo ravnanje, trgovina z ljudmi, zanemarjanja mladol. osebe, ..) – takrat je njegova navzočnost prepovedana.

Kadar se zaslišuje priča, mlajša od 14 let, je lahko ob zaslišanju navzoča oseba, ki ji mladoletnik zaupa, zaslišanje otroka pa je potrebno opraviti posebej občutljivo in ob pomoči strokovnjakov.

POSEBNI ZAŠČITNI UKREPI ZA PRIČE

Ob predlogu DT, priče, oškodovanca, obdolženca, zastopnika in zagovornika teh, lahko preiskovalni sodnik odredi zaščitne ukrepe, če obstaja utemeljena nevarnost za življenje teh oseb ali njihovih bližnjih, zaradi razkritja posameznih osebnih podatkov ali celotne identitete priče in sicer:

1. izbris vseh ali posameznih podatkov (ki jih priča mora dati sodišču ali policiji pred pristopom) iz kazenskega spisa,

2. označitev vseh ali nekaterih podatkov za uradno tajnost,

3. odredba obdolžencu, zagovorniku, oškodovancu (in njihovim zak. zast. ali pooblaščenec), da morajo ohraniti v tajnosti posamezna dejstva in podatke,

4. določitev psevdonima priči,

5. zaslišanje s pomočjo tehničnih sredstev (zaščitna stena, popačenje glasu, in podobno)

Preiskovalni sodnik opravi poseben narok, kjer oceni:
A) utemeljeno nevarnost za življenje priče in njenih bližnjih sorodnikov,

B) pomembnost izpovedbe priče za kazenski postopek,

C) stopnja verodostojnosti priče,

D) interes pravičnosti in uspešna izvedba kazenskega postopka v odnosu do interesa obrambe, da izve za identiteto priče.

Pri prepoznavi oseb se zagotovijo zaščitni ukrepi, da obdolženec, ki se ga prepoznava ne vidi pričo in tudi, da priča prej ne pride v stik z predmeti, ki bi jih morala prepoznati. Za tak ukrep mora biti podana nevarnost ne le za življenje temveč tudi za telo ali premoženje večje vrednosti.
Če se priča vabilu ne odzove, se lahko prisilno privede in tudi denarno kaznuje. Če pride in noče pričati, pa nima razloga za odklonitev, se kaznuje z denarno kaznijo. Če kljub temu noče pričati, se jo zapre dokler ne pokaže volje za pričanje, ali do konca kazenskega postopka, vendar ne dlje kot za en mesec. Tudi, kadar njeno pričanje ni več potrebno, ali je umaknjena zahteva za pričanje. Konec postopka se šteje Vojaške osebe in pripadniki policije se ne zaprejo, temveč se o tem obvesti njihovo poveljstvo.

Na isti obravnavi se priči lahko izreče denarna kazen in pripor zaradi odklonitve pričanja. Pritožba zoper sklep on zaporu ne zadrži izvršitve, zoper sklep o denarni kazni pa zadrži izvršitev denarne kazni takšni priči. Poleg kazni se ji naložijo v plačilo stroški prisilne privedbe in stroški nastali z preložitvijo preiskovalnega dejanja.
OGLED IN IZVEDENSTVO
od 245. čl. do 268. čl.

OGLED
Ogled je posebno procesno dejanje, ki ga opravi policija ali sodišče z namenom, da se na podlagi neposrednega opazovanja odkrijejo, opišejo in zavarujejo sledovi in predmeti k.d. ali ugotovijo druga dejstva, ki so pomembna za kazenski postopek. Ogleda se lahko kraj k.d., predmeti s katerimi je k.d. storjeno ali predmeti in stvari, ki so z k.d. nastale. Lahko ga opravi tudi izvedenec, dostikrat pa prva ogled opravi policija in preiskovalni sodnik, ker ponavadi gre za dejanje, ki bi ga bilo nevarno odlašati.

Če je to potrebno, da se izvedeni dokazi preverijo ali, da se ugotovijo dejstva, ki so pomembna za razjasnitev zadeve, se lahko opravi rekonstrukcija dogodka in sicer tako, da se ponovijo dejanja ali situacije v razmerah v katerih se je obravnavani dogodek pripetil. Mora se opraviti tako, da se ne žali javni red in mir ali ustvari nevarnost za ljudi.

Lahko ga opravi preiskovalni sodnik, senat, zunajobravnavni senat-takrat ga opravi predsednik senata, ali sodnik, ki je član senata. Policija ga ne more opraviti, saj gre za opravilo, s katerim ni nevarno odlašati. K rekonstrukciji dogodka se lahko povabi strokovnjak, ki lahko pomaga, da se ugotovi namen ogleda. Kot izvedenec ali strokovnjak kriminalistično-tehnične stroke.

IZVEDENSTVO

Kadar se morajo v kazenskem postopku ugotoviti dejstva, ki zahtevajo posebno strokovno znanje, se odredi, da to opravi izvedenec v okviru svoje stroke in na tem področju. Takrat izvedenec izdela mnenje in izvid. Tudi če sam sodnik ima strokovno podlago za ugotovitev dejstev, se mora odrediti izvedenec, edino kar ni dovoljeno je izvedensko mnenje o določenem pravnem vprašanju.

Izvedenstvo, ki ga opravi Center za kriminalistično-tehnične preiskave v predkazenskem postopku ni nedovoljen dokaz, ni pa izvedenstvo v smislu teh določb zakona. Lahko se izpodbija z drugimi dokazi, ki so izvedeni tekom postopka, sodišče pa ga ocenjuje po načelu proste presoje dokazov.

Izvedenstvo se odredi s pisno odredbo pristojnega organa, v katerem se natančno navede, katera dejstva se naj ugotovijo, določijo se vprašanja, na katere naj izvedenec odgovori, ter komu bo to delo zaupano. Določi se tudi rok, do katerega naj bi bilo mnenje izdelano Takšno odredbo se vroči tudi strankam.
Izjemoma lahko odredi izvedenstvo tudi policija v predkazenskem postopku (kadar gre za dejanje, ki ga je nevarno odlašati), če je izvedenstvo povezano z ogledom, ki ga kot nujno preiskovalno dejanje opravi policija sama; to ne velja le za obdukcijo in izkop trupla.
Izvedenec je ponavadi ena oseba, lahko je določeno tudi več strokovnjakov (kadar gre za posebno kompliciran primer) ali zavod, ki potem znotraj sebe določi kdo bo to izvedenstvo opravil. Izvedenec mora biti nepristranski in objektivni faktor, ki ga sicer lahko predlagajo stranke v postopku, vendar ga skorajda vedno, določi samo sodišče, zaradi zagotovitve nepristranskosti. Tudi če potrebuje pomoč drugega strokovnjaka, mora o tem prositi za dovoljenje sodišča in ne more na lastno pest pritegniti kogarkoli drugega.
Kdor je povabljen kot izvedenec, se vabilu sodišča mora odzvati, podati svoj izvid in mnenje, drugače se zoper njega lahko uporabijo ista sredstva, kot se uporabijo za priče, ki se ne odzovejo vabilu, razen kazni zapora. Lahko je, torej denarno kaznovan in tudi prisilno priveden. Lahko pa odkloni izdelavo mnenja, če meni da nima dovolj znanja ali izkušenj, da takšno mnenje izdela.

Funkcija izvedenca je nezdružljiva z funkcijo strank v kazenskem postopku.Zato se za izvedenca ne sme postaviti oseba:

1. ki ne sme biti zaslišana kot priča,

2. tisti, ki je oproščen dolžnosti pričanja, torej je privilegirana priča (tudi če se je odrekla pravici, da ni dolžna pričati)

3. tisti, proti kateremu je bilo k.d. storjeno,

4. tisti, ki je že bil zaslišan kot priča,

5. tisti, ki je zaposlen pri oškodovancu ali obdolžencu oz. dela pri istem delodajalcu kot obdolženec in/ali oškodovanec.
Sodna odločba se ne sme opreti na izvedensko mnenje, ki je podano v nasprotju z temi določili, če je že podano mora biti izločeno iz spisa, ker drugače gre za bistveno kršitev določb ZKP. Zoper sklep o izločitvi izvedenca, izdan na glavni obravnavi ni posebne pritožbe, ta se lahko poda le v pritožbi zoper sodbo.

Izvedenca je potrebno opozoriti, pred izdajo menja, da kriva izpovedba pomeni kaznivo dejanje, da mora predmet svojega strokovnega mnenja pogledati skrbno in natančno, da navede vse kar opazi in dožene, ter da svoje mnenje poda v skladu s pravili znanosti in stroke, in nepristransko. Če izvedenec ni stalni zapriseženi sodni izvedenec, lahko zapriseže pred sodiščem, ki obravnava kazensko zadevo. Izvedenec lahko vpogleda v spis in tudi predlaga dokaze, ki se naj priskrbijo ali izvedejo, da lahko on poda svoje mnenje.
Izvedenec lahko tudi vpogleda predmete, v navzočnosti organa, ki vodi postopek in zapisnikarja. Izvedencu lahko navzoče stranke na obravnavi, v kolikor se zahteva zaslišanje izvedenca, postavijo vprašanja glede njegovih ugotovitev in dognanj, ki jih je v svojem mnenju podal. Ta vprašanja se lahko nanašajo le na njegovo področje dela in glede zadeve o kateri je podal mnenje.

V zapisniku o izvedenskem mnenju ni potrebno navesti vseh osebnih podatkov o izvedencu, mora pa biti napisana njegovo ime in priimek, strokovna izobrazba in specialnost, ob obstoju morebitnega razmerja med strankami postopka pa tudi vsebino tega razmerja.
Če mnenje izvedenca ni zadosti natančno, če je nejasno ali nepopolno in v nasprotju z raziskanimi okoliščinami, se te pomanjkljivosti lahko odpravijo z zaslišanjem izvedenca. Če to ni zadosti, da se pomanjkljivosti odpravijo, se odredi drug izvedenec, posebej če se pojavi utemeljen dvom o pravilnosti danega mnenja.
Kadar sta dva ali več mnenj izvedencev v enem postopku različni, se upošteva mnenje tistega, ki je za obdolženca ugodnejše.

Pri raztelešenju trupla, ki se vedno mora opraviti kadar je v kakšnem smrtnem primeru podan sum, ali je očitno, da je smrt povzročena z k.d. ali v zvezi z izvršitvijo k.d.. Če je truplo zakopano, se odredi izkop, posebej pa je potrebno paziti na ugotovitev istovetnosti trupla. To opravi zdravnik iz sodnomedicinske stroke, delo vodi preiskovalni sodnik, ki vnese v zapisnik mnenje izvedencev o načinu smrti. Tako mora opisati poškodbe in mehanizem njihovega verjetnega nastanka, čas smrti, sredstvo s katerim je povzročena, posebne lastnosti organizma umrlega in, ali bi pravočasna pomoč lahko odvrnila smrt. To je pomembno za nadaljnji postopek, predvsem za vprašanja: ali je smet direktna posledica k.d., ali je posredno nastala zaradi poškodb, ali gre za opustitev pomoči poškodovanca v nesreči ali morda za zdravniško malomarnost, ali je več poškodb od katerih je več ali le ena smrtna…pri obdukciji zarodka ali novorojenčka pa je natančneje treba ugotoviti, ali je rojen živ ali mrtev in zmožnost življenja zunaj maternice.

Pri zastrupitvah zakon posebej določa, da se sumljive snovi najdene v truplu morajo posebej toksikološko obdelati, ugotoviti vrsto, količino in učinek najdenega strupa.

Pri telesnih poškodbah izvedenec praviloma pregleda poškodovanca, če pa to ni potrebno, pa na osnovi medicinske dokumentacije in podatkov v spisu izdela mnenje, pri kateremu mora posebej natančno opisati vrsto in težo poškodb, njihov skupni učinek in naravo, posebne okoliščine primera in tudi, v kolikor je to možno mehanizem njihovega nastanka.
Če sodišče in stranke nimajo nobenega dvoma o naravi in teži prizadejanih poškodb poškodovanca, ni potrebno določiti izvedenca, vendar pa, če sodišče ni prepričano npr. ali gre za lahko ali posebej lahko telesno poškodbo, ali je dvom med npr. lahko in hudo telesno poškodbo, se odredi izvedenec.

V praksi ponavadi zadostuje, pri lahkih telesnih poškodba medicinska dokumentacija o poškodbah poškodovanca, ali kadar gre za majhne telesne poškodbe, ki jih niti ni možno opredeliti kot k.d., pomenijo pa poseg v integriteto drugega (k.d. grdega ravnanja, razžalitve..)…
Ugotovitev prištevnosti obdolženca v kazenskem postopku

Prištevnost obdolženca je vselej domnevana in se v postopku posebej ne ugotavlja. Ugotavlja pa se njegova neprištevnost oz. zmanjšana prištevnost. Če ta ni bila ugotovljena, se šteje, da je storil k.d. v prištevnem stanju.

Prištevnost se lahko odredi le na temelju psihiatričnega pregleda obdolženca. To ne pomeni, da sodišče mora vsaki sum o prištevnosti razčistiti na tak način, saj nebistvena in tudi bistveno zmanjšana prištevnost (včasih) ne pomenita, da storilec ni kazensko odgovoren, pomeni, da je kazenska odgovornost podana, le na odmero kazni lahko vpliva stopnja neprištevnosti, ki je tudi soodvisna od teže k.d., kar pomeni, da pri majhnih k.d., kjer je kazen nizka ugotovitev neprištevnosti ne bi vplivala na odmero kazni. Zato psihiatrično izvedenstvo ni vselej nujno, nujno pa je takrat, kadar je podan sum, da je prištevnost bila izključena ali vsaj bistveno zmanjšana.
Možno je ugotavljanje prištevnosti le obdolženca in ne drugih strank v postopku, in to v predkazenskem in kazenskem, s strani preiskovalnega sodnika ali sodišča. Policija ne more odrediti tega izvedenstva, sam obdolženec pa je pri tem dejanju hkrati subjekt in objekt kazenskega postopka, tako da njegova privolitev za to ni potrebna.

Kadar se določa izvedenec za ugotovitev prištevnosti, ta mora biti strokovnjak psihiatrične stroke in mora odgovoriti na vprašanja o temu, ali je in koliko moten oz. neprišteven bil obdolženec v trenutku storitve k.d., ugotoviti in podati izvid o obdolženčevem duševnem stanju, obstoju motnje ali zaostalosti, kako sedaj to vpliva na njegovo presojo dejanja in sposobnost imeti sebe in svoja dejanja v oblasti. V primeru, da obstaja možnost, da se izreče varnostni ukrep obveznega psihiatričnega zdravljenja, mora odgovoriti tudi na vprašanje, ali obstaja možnost, da ponovi k.d. in, ali bi zdravljenje na prostosti zadostovalo, ali se mora zdraviti v zavodu.
Izvedenec, da bi ugotovil vse našteto lahko tudi v zavodu opazuje obdolženca, sicer pa ne dlje časa, kot pa lahko traja pripor. Tudi če obdolženec psihiatru prizna storitev k.d., to ne pomeni, da se sodna odločba na to lahko upre, saj bi bilo najpravilneje takšno izjavo izločiti iz spisa, oz. sodnik lahko že v odredbi za določitev izvedenca in izdelave izvedenskega mnenja določi, da izjave o k.d. ne povzema v svojem mnenju.

Telesni pregled obdolženca se opravi tudi brez njegove privolitve, kadar je potrebno dognati, ali na telesu obstajajo določeni sledovi ali posledice k.d. oz. kar bi bilo pomembno za kazenski postopek, lahko se mu odvzame kri in vzorec sline, razen če bi s takšnimi postopki lahko nastala škoda za zdravje obdolženca.
Pregled poslovnih knjig in ureditev knjigovodstva

Kadar je potreben izvedenski pregled poslovnih knjig, mora organ, ki ga je naročil in pred katerim teče postopek izvedencu nakazati v kateri smeri in v kakšnem obsegu naj pregleda poslovne knjige in katera dejstva naj tako ugotovi.

Če je zato potrebno prvo urediti knjigovodstvo podjetja, se stroški za to naložijo v plačilo temu podjetju oz. pravni osebi. Tako sodišče oz. pristojni organ izda sklep o ureditvi knjigovodstva, zoper katerega ni pritožbe.

Ker izvedenec v določenih primerih, kadar gre za k.d. zoper gospodarstvo mora pregledati poslovne knjige pravne osebe oz. podjetja, to ni mogoče, če ta nima urejenega knjigovodstva, zato zakon določa, da se prvo uredi knjigovodstvo v takšnih primerih, kadar ni urejeno, saj v nasprotnem primeru izvedenec ne more opraviti svojega dela. Ko je knjigovodstvo urejeno lahko izvedenec nastopi in opravi svojo nalogo.
Stroški za ureditev poslovnih knjig ne spadajo v stroške kazenskega postopka, zato se naložijo v plačilo pravni osebi, ne glede na izid postopka, saj po zakonu morajo voditi poslovne evidence in knjige.
OBTOŽNICA IN UGOVOR ZOPER OBTOŽNICO

od 268.čl do 285.čl

Ko je postopek preiskave končan, se sme pred sodiščem nadaljevati postopek le na podlagi:
1. obtožnice DT,

2. obtožnice oškodovanca kot tožilca ali

3. zasebne tožbe zasebnega tožilca.

Tako se začne faza predhodnega postopka, ti. obtožni postopek. Obtožnica in zasebne tožba sta procesna akta stranke, s katerim upravičeni tožilec določeno osebo obtoži storitve k.d. in predlaga, da sodišče na glavni obravnavi razsodi o predmetu tožbe.

PAZI! Obtožnica je procesni akt stranke in je oblika obtožbe, ki se lahko zavrže, ali vrne tožilcu v dopolnitev, se vroči obdolžencu...in pd. medtem, ko se obtožba, ki je substrat obtožnice, lahko zavrne, ali se obtoženec obtožbe oprosti oz. se obsodi. Obtožni akt je skupen naziv za obtožnico, zasebno tožbo ter obtožni predlog oškodovanca kot tožilca.
 Zasebna tožba mora imeti vse sestavine obtožnice, ki jo vloži DT, ter se glede te uporabljajo vse določbe o obtožnici, če v zakonu ni za to določena izjema. Te izjeme so npr. šteje se, da je zasebni tožilec odstopil od pregona, če zamudi rok za popravo obtožnice, če je zasebna tožba podana za k.d., za katero je zagrožena kazen zapora nad 5 let, se šteje, da je podal zahtevo za preiskavo..in ostale izjeme, predvsem takšne, ki omejujejo na rok zasebnega tožilca, ko ne opravi določena procesna dejanja pravočasno, in se šteje, da tako odstopa od pregona.

Obtožnice ni v skrajšanem postopku in v postopku zoper mladoletnika. Skrajšani postopek teče pred okrajnim sodiščem na podlagi obtožnega predloga ali zasebne tožbe, postopek proti mladoletniku pa lahko, po končanem pripravljalnem postopku teče le na podlagi predloga DT, da se zoper mladoletnika uporabi vzgojni ukrep ali se ga kaznuje.

Izjema je le postopek, ki lahko zoper mladoletnika teče celo brez predloga DT in sicer v izjemnih primerih.
Obtožnica mora obsegati:
1. ime in priimek obtoženca z vsemi osebnimi podatki, ki se zahtevajo od obdolženca ob prvem zaslišanju,

2. podatki o tem, ali je in od kdaj v priporu in od kdaj na prostosti, če pa je pred vložitvijo obtožnice izpuščen, koliko časa je bil v priporu,

3. opis dejanja za katerega je obtožen, iz katerega izhajajo zakonski znaki k.d., čas in kraj storitve k.d., predmet na katerem in sredstvo s katerim je bilo k.d. storjeno, ter druge okoliščine, ki so potrebne, da se k.d. kar najbolj natančno označi,

4. zakonsko označbo k.d. z navedbo določb kazenskega zakona, ki naj se po predlogu DT uporabljajo,

5. označbo sodišča, pred katerim naj bo glavna obravnava,

6. predlog, kateri dokazi naj se izvedejo na glavni obravnavi, z navedbo imen prič in izvedencev, spisov, ki se naj preberejo in predmetov, ki so potrebni za dokazovanje,

7. obrazložitev, v kateri se po uspehu preiskave opiše stanje stvari, navedejo dokazi s katerimi se ugotavljajo odločilna dejstva, navede se zagovor obdolženca in stališče tožilca do navedb obrambe,
8. če je obdolženec na prostosti, se sme predlagati tudi pripor, če pa je v priporu pa naj se izpusti,

9. ob pogojih izvedbe enotnega postopka, se obtoži lahko več obdolžencev in za več k.d. enega obdolženca.
Obtožnica se vloži v pisni obliki, le na glavni obravnavi jo je možno ustno spremeniti, razširiti, ali jo ustno podati, kadar katera oseba na glavni obravnavi stori k.d..
Opis k.d. mora biti kratek, jasen in popoln. Vsebovati mora dejstva, ki po objektivni in subjektivni plati konkretizirajo to k.d., okoliščine ki se opišejo pa morajo biti pomembne predvsem zaradi določitve krivdne oblike storitve k.d., storilčeve prištevnosti.

Če se obtožba sklicuje na blanketne določbe kakšnega drugega predpisa, pa mora tudi to biti v obtožnici navedeno natančno, vsebina teh določb in njihov opis ter naziv dopolnilnega predpisa.
Kadar tožilec poda zakonsko označbo k.d., ki je predmet obtožbe, ta mora biti nespremenjena v odnosu na KZ, in to tako, da se npr. obdolženec obdolži k.d. tatvine (četudi gre za majhno tatvino), ker v KZ pod to k.d. ni določeno posebno k.d. majhne tatvine, ampak le tatvine, ne glede na to, da se znotraj te določbe nahaja tudi poseben opis k.d., kadar gre za stvar majhne vrednosti (privilegirano k.d.).
Tožilec mora zahtevati kazen šele na koncu glavne obravnave, in jo takrat konkretizirati. Glede predloga za izvedbo dokazov pa sam tožilec oceni, katere bo predlagal in to niso nujno vsi, ki so izvedeni v fazi preiskave, temveč tisti, za katere oceni, da so zadostni za odločitev o obtožbi. Tožilec ni dolžan predlagati zaslišanja obdolženca, sodišče pa samo presodi, ali ga bo zaslišalo. Zasliši ga lahko, če se ta želi zagovarjati in po podanem pravnem pouku, sicer pa le prebere njegovo izpovedbo, ki jo je podal pred preiskovalnim sodnikom ali policijo.
DT oz. tožilec ob priznanju k.d. predlaga in navede dokaze, ki potrjujejo to priznanje, če pa dejanje zanika ali se kako drugače brani, tožilec mora navesti tudi svoje stališče o takšni obrambi. Tožilec se lahko sklicuje tudi na izjave dane na policiji, le če ne obstajajo razlogi za izločitev izjave iz spisa.

Če je obdolženec v priporu ni potrebno zahtevati podaljšanja pripora, saj sodišče po uradni dolžnosti vsakih 48 ur preverja upravičenost pripora. Če gre za subjektivno koneksiteto, lahko DT predlaga, da se ga obdolži tudi k.d., ki se obravnava v skrajšanem postopku, tudi če predhodno ni bila opravljena preiskava in tudi ni potreben sklep o združitvi postopka.
Obtožnica se pošlje pristojnemu sodišču v tolikem številu izvodov koliko je obdolžencev in zagovornikov in eden izvod za sodišče. Če zagovornik ni obvezen, obdolženec pa si ga vzame po vročitvi obtožnice ni potreben dodaten izvod za zagovornika, ta je nujen kadar je postavljen zagovornik po uradni dolžnosti.

FORMALNI PREIZKUS OBTOŽNICE

Takoj po prejemu obtožnice predsednik senata oz. sodnik posameznik preveri, ali je sestavljena po predpisih. V kolikor ni, jo vrne tožilcu, da jo popravi v roku 3 dni, ali dlje na zahtevo tožilca. Takrat sodišče ne preizkuša materialne vsebine obtožnice, utemeljenost ali logičnost ali pravilnost. Obtožnica ni formalno pravilna, če nima predpisane obličnosti, vseh zahtevanih sestavin in tudi, če v obrazložitvi ne povzema dokaze, ki so bili ali bi morali biti kot nedovoljeni izločeni iz spisa.
MATERIALNI PREIZKUS OBTOŽNICE
Materialni preizkus obtožnice je takšen preizkus, ki obsega preverjanje, ali je dejanje, ki je predmet obtožbe kaznivo dejanje, ali je zadosti dokazov za utemeljenost suma, da ga je storil obdolženec, ali so podane okoliščine, ki izključujejo kazenski pregon ali kazensko odgovornost obdolženca. Takšen vsebinski preizkus obtožnice lahko opravi le zunajobravnavni senat, če obdolženec vloži ugovor zoper obtožnico ali če to zahteva predsednik senata in to:
· če ugovor zoper obtožnico ni bil vložen, ali je bil zavržen,

· odloča lahko o vsakem vprašanju, zaradi katerega se lahko na podlagi ugovora odloča,
· namen tega je enak kot namen ugovora zoper obtožnico,

· predsednik senata tako lahko »preveri« nekaj, kar bi moral DT, oz. sploh ne bi vložil obtožnice, ker ima pomanjkljivosti takšne vrste, da nima možnosti uspeha v postopku, ali nekaj, kar bi moral sam obdolženec ali njegov zagovornik uveljaviti v svojem ugovoru.
· v praksi se takšna možnost le redko uporablja.

Popravo formalno pomanjkljive obtožnice predsednik senata vrne DT ali tožilcu v popravo z dopisom. Rok za popravek je 3 dni, če pa ga zamudi DT to nima procesnih posledic (obvesti se DT in možnost je, da se DT disciplinsko kaznuje), če pa ta rok zamudi zasebni tožilec ali oškodovanec kot tožilec, se domneva, da je odstopil od pregona in predsednik senata takrat izda sklep o ustavitvi kazenskega postopka.
Če DT ali zasebni ali oškodovanec kot tožilec vrne nepopravljeno obtožnico, izda predsednik senata sklep o zavrženju obtožnice, če je bil na to posledico opozorjen v zahtevi za popravek obtožnice. Lahko pa se šteje, da meni, da je obtožnica pravilno sestavljena-takrat lahko poda kateri od tožilcev pritožbo zoper sklep o zavrženju, o kateri potem odloči senat višjega sodišča.
PAZI! Zoper sklep o ustavitvi kazenskega postopka zasebni tožilec in oškodovanec kot tožilec nimata pravice zahtevati vrnitev v prejšnje stanje, lahko le podata pritožbo zoper tak sklep, o kateri potem odloča senat višjega sodišča.
Vložitev obtožnice brez preiskave

Če zasebni tožilec ali oškodovanec kot tožilec vložita obtožnico brez preiskave, je potrebno odločiti s strani senata ali sodnika posameznika, če menita, da ni razlogov za pregon iz razlogov, kadar dejanje sploh ni kaznivo, ali so podane okoliščine, ki izključujejo kazenski pregon ali kazensko odgovornost obdolženca in zavržejo takšno obtožnico. Namen tega določila je, da ne bi začel kazenski postopek, kadar se ta lahko uvede brez preiskave, kadar ta ne bi bil smiseln in dovoljen.

· Drugače je pri zasebnemu tožilcu ali oškodovancu kot tožilcu, ki vloži obtožnico za k.d., za katero je zagrožena zaporna kazen nad 5 let, saj se šteje, da sta tako podala zahtevo za preiskavo. Tukaj lahko sodišče materialno ocenjuje obtožni akt, zato da se kazenski postopek brez potrebe in smisla sploh ne bi začel. Če pa kazenski pregon oškodovanec kot tožnik le nadaljuje, ko je DT od njega odstopil, se to ne šteje za obtožnico vloženo brez preiskave. Takrat senat ne more materialno preizkušati obtožnico, razen pod pogoji, določenimi prej.
· Kadar se vloži obtožnica za k.d. z zagroženo kaznijo zapora do 5 let brez preiskave, pa predsednik senata nima te možnosti, saj zakonska ureditev omogoča, da se neposredna obtožnica vloži brez predhodnega ugotavljanja utemeljenosti suma in takoj opravi glavna obravnava. Če tožilec tukaj ne predlaga kateri dokazi se naj izvedejo na glavni obravnavi, mora predsednik senata tak obtožni akt obravnavati kot nepopolno vlogo in stranko pozvati, naj jo dopolni.
Kadar zasebni tožilec ali oškodovanec kot tožilec, vložita obtožnico brez preiskave za k.d. z zaporno kaznijo do 5 let, lahko to opravita brez preiskave, k.d. nad 5 let zapora pa tudi, kadar se z tem strinja preiskovalni sodnik, če pa soglasja nista dobila, pa se z to obtožnico ravna kot z zahtevo za preiskavo.

Kadar DT vloži obtožnico brez preiskave, lahko to naredi za k.d. z zagroženo kaznijo do 8 let zapora.
Kadar je v obtožnici predlagan ali pripor ali njegova prekinitev, mora o tem senat odločiti v roku 48 ur od prejema obtožnice. Če v obtožnici ni o priporu ničesar, obdolženec pa se nahaja v priporu, mora senat o priporu odločiti v 3 dneh od prejema obtožnice, ali so še podani razlogi za pripor.
Vročitev obtožnice se obdolžencu, ki je na prostosti opravi takoj, tistemu, ki je v priporu pa v roku 48 ur od prejema. Če se izda sklep s sklepom senata, se mu vroči skupaj z obtožnico takrat, ko se zapre. Vročitev je pomembno procesno dejanje, ki je pogoj, da lahko postane obtožnica pravnomočna in se razpiše glavna obravnava. Vedno je potrebna osebna vročitev, ali vročitev po zagovorniku-ni možna vročitev obtožnice z pritrditvijo na sodno desko. Če je obdolženec na prostosti in nima zagovornika, se mu tak postavi, če je v obtožnici bremenjen za k.d., za katero je predpisana kazen 8 let zapora ali hujša kazen. Rok za ugovor začne teči od pravilne vročitve obtožnice. Če vročitev ni pravilna, ali ne vsebuje pravnega pouka, se mora ponoviti in rok začne teči od pravilne vročitve.
UGOVOR ZOPER OBTOŽNICO

Rok za ugovor zoper obtožnico je 8 dni od dneva pravilne vročitve, o čem ob vročitvi sami mora biti obdolženec poučen. Ugovor lahko poda zagovornik sam brez posebnega pooblastila, vendar ne proti volji obdolženca. Obdolženec se lahko odpove pravici do ugovora zoper obtožnico in to po vročitvi obtožnice, pisno ali ustno na zapisnik. Če zamudi rok ne more zahtevati vrnitev v prejšnje stanje. Če se odpove pravici do ugovor je to nepreklicno, vendar obtožnica ne postane takoj pravnomočna, to se zgodi z odreditvijo glavne obravnave oz. po poteku 2 mesecev od prejema. Možno pa je, da postane pravnomočna takoj, če se ob odpovedi pravici do ugovora hkrati takoj odredi glavna obravnava.
PAZI! Ugovor zoper obtožnico ni pravno sredstvo, saj ni usmerjeno zoper odločbo sodišča, ampak je obrambno obdolženčevo procesno dejanje s katerim zavrača utemeljenost obtožbe in je priložnost za obdolženca, da prepreči opravo glavne obravnave na podlagi obtožnice, ki iz procesnih ali materialnopravnih razlogov ne bi mogla pripeljati do obsodilne sodbe.
Zakon ne predpisuje vsebine ugovora in ne zahteva obrazložitve, lahko pa se uveljavlja iz razlogov:

1. formalnih pomanjkljivosti obtožnice,

2. napak storjenih v predkazenskem postopku ali med preiskavo,
3. pomanjkljivo ugotovljenega dejanskega stanja,

4. zaradi vseh razlogov iz katerih se lahko obtožba ne dopusti ali se zavrže.

5. lahko se poda ne glede ali je obtožnica vložena po preiskavi ali neposredno,

6. lahko se poda tudi zoper varnostni ukrep obveznega psih. zdravljenja.

PAZI! Ne more se podati ugovor zoper obtožnico, ki je na glavni obravnavi razširjena ali spremenjena, ali zoper ustno obtožbo, ki jo je DT dal na glavni obravnavi. V skrajšanem postopku in postopku zoper mladoletnika ni obtožnice in zato tudi ne ugovora.
Če je ugovor zavržen ali ni vložen, sme predsednik senata odločiti o vsakem vprašanju, o katerem lahko odloča kot v zvezi z ugovorom. Takšno zahtevo lahko poda do določitve glavne obravnave, oz. najpozneje v 2 mesecih od dneva prejema obtožnice pri sodišču.
Če je ugovor prepozen ali ga poda neupravičena oseba, se zavrže s sklepom senata, pred katerim naj bo glavna obravnava, razen če je dan obdolžencu napačen pravni pouk. Kot ugovor neupravičene osebe se šteje tudi, kadar je zagovornik zoper volje obdolženega vložil ugovor njemu v prid . Ugovor se pošlje zasebnemu tožilcu ali oškodovancu kot tožilcu, če pa imata pooblaščenca, pa le pooblaščencu.
PREIZKUS OBTOŽNICE

Če senat ne zavrže ugovora kot prepoznega ali nedovoljenega (formalni preizkus), vzame obtožnico v preizkus v celoti in ne le v izpodbijanem delu, čeprav ne odloča o vsebinski utemeljenosti obtožbe. Senat vrne obtožnico z zahtevo za odpravo napak in pomanjkljivosti, če to ni že storil predsednik senata v formalnem preizkusu obtožnice. Če npr. ni bila opravljena preiskava, le posamezna preiskovalna dejanja in senat oceni, da ni podan utemeljen sum, mora obtožnico zavreči, ker je utemeljen sum pogoj za uvedbo preiskave. To pomeni, da senat s sklepom zavrže obtožnico, kadar niso podani osnovni temelji in formalna vsebina ter obličnost obtožnice same.

Če pa je preiskava že opravljena in po oceni senata ni dovolj razlogov za utemeljen sum, mora izdati sklep, da se obtožba ne dopusti in se postopek ustavi.
Sklep o zavrženju obtožnice ne pomeni razsojo in za njega ne velja prepoved ne bis in idem, tako, da kljub zavrženju obtožnice se lahko ponovno vloži.

Senat tako spozna:

A) napake in pomanjkljivosti obtožnice

B) napake ali pomanjkljivosti samega postopka in

C) ali je potrebna boljša razjasnitev stanja stvari, da se lahko sploh obtožnica preizkusi.

Takrat jo vrne tožilcu, ki mora v 3 dneh to dopolniti in popraviti obtožnico, zahtevati preiskavo ali njeno dopolnitev. Izjemoma je možno rok podaljšati na zahtevo tožilca in ob odobritvi senata.

Če senat ugotovi, da so v spisih listine in dokazi, ki morajo biti izločeni, izda sklep o njihovi izločitvi, zoper katerega je dovoljena posebna pritožba. Če ni sigurno, ali je kateri dokaz oz. listina nedovoljena, se vrne zadeva v fazo preiskave in se tam razjasnijo sporne zadeve. V primeru »okužbe« z nedovoljenim dokazom ob tem preizkusu, se sodnik izloči bodisi da sam to predlaga, bodisi stranke, izloči pa ga predsednik senata.

USTAVITEV POSTOPKA
Ob preizkusu obtožnice in odločanju o ugovoru zoper obtožnico, lahko senat odloči, da se obtožba ne dopusti in, da se kazenski postopek ustavi in sicer:
1. če dejanje v obtožbi ni k.d.,
2. če so podane okoliščine, ki izključujejo krivdo ali kaznivost in da ni razlogov za uporabo varnostnih ukrepov,

3. če je kazenski pregon zastaran, dejanje obseženo z amnestijo/pomilostitvijo, ali druge okoliščine, ki izključujejo pregon,

4. če ni zadosti dokazov, da je utemeljeno sumiti, da je obdolženec storil dejanje, ki je predmet obtožbe,

5. če je podano nesorazmerje med majhnim pomenom dejanja in posledicami, ki bi jih povzročil kazenski pregon.
Če senat ugotovi, da obstajajo pogoji za začasno preprečitev pregona, če ni zahteve upravičenega tožilca, če ni potrebnega dovoljenja za pregon ali so podane druge okoliščine,ki začasno preprečujejo kazenski pregon, obtožnico s sklepom zavrže.

V vseh teh postopkih senat ni vezan na pravno presojo dejanja v obtožnici, sklepu ali ugovoru!

V kolikor se z obtožnico strinja in po preizkusu ugotovi njeno pravilnost in utemeljenost, zavrne zoper nje ugovor kot neutemeljen.

· Beneficium cohaesionis-Če je obdolženih več oseb in ugovor vloži le eden od teh obdolženih, sodišče pa ugotovi okoliščine, ki kažejo na to, da se obtožba ne dopusti ali, da se zavrže, ravna senat tako, kot bi vsi soobdolženci podali enak ugovor, ki je v prid vsem, kadar gre za vse oblike udeležbe, le pogoj je, da so obdolženci obdolženi z eno in isto obtožnico.
Sklepi, ki jih izda senat v teh postopkih morajo biti obrazloženi, vendar je potrebno paziti, da so tako zastavljeni, da ne odgovarjajo na vprašanja o katerih se bo šele odločalo na glavni obravnavi, da ne prejudicirajo odločitev o sami tožbi.
Člani senata, ki so odločali o ugovoru zoper obtožnico so izločeni iz sojenja na glavni obravnavi.

Zoper sklep s katerim se sodišče izreče za nepristojno imata obe strani pravico do pritožbe, oškodovanec pa ne. Oškodovanec pa ima pravico do pritožbe le zoper sklep, s katerim je bilo ugovoru zoper obtožnico ugodeno in odločeno, da se ta ne dopusti in, da se kazenski postopek ustavi, ali če je bil obtožni akt zavržen.
Zoper vseh sklepov senata je dovoljena pritožba, razen zoper:
1. sklep o zavrženju ugovora zoper obtožnico (kot prepoznega ali nedovoljenega),

2. sklep o vrnitvi obtožnice tožilcu,

3. sklep o ustavitvi postopka (če zasebni tožilec ali oškodovanec kot tožilec zamudi rok za odpravo pomanjkljivosti),

4. sklep o zavrnitvi ugovora (kot neutemeljenega),

5. sklep o združitvi ali izločitvi postopka.
PAZI! Sodba postane pravnomočna z potekom ugovornih rokov, obtožnica pa ne!!

Obtožnica postane pravnomočna:

1. z dnem, ko je ugovor zoper obtožnico zavrnjen,

2. če ugovor ni vložen ali je zavržen-z dnem, ko je senat obravnaval zahtevo predsednika senata in se odločil, da se z obtožnico strinja,

3. če predsednik senata ni podal takšne zahteve pa z dnem določitve glavne obravnave,

4. najkasneje v 2 mesecih od prejema obtožnice.

Tožilec lahko kadarkoli, do konca glavne obravnave umakne pravnomočno obtožnico, spremeni pa jo lahko le kadar na glavni obravnavi izvedeni dokazi pokažejo drugačno dejansko stanje stvari. Ni dopustno spreminjati pravnomočne obtožnice drugače, kot je prej opisano, ker obdolženec mora imeti možnost, da se z pravnimi sredstvi bori zoper same vložitve obtožnice in mu zato mora biti znana njena vsebina. Kar v primeru sprememb ne bi omogočalo učinkovito obrambo.
GLAVNA OBRAVNAVA

od 286. do 353. čl
PRIPRAVE NA GLAVNO OBRAVNAVO

Pripravljalna dejanja obsegajo vrsto opravil, kjer predsednik senata, preden razpiše glavno obravnavo, mora paziti, v skladu s sodnim redom, da prvo razpiše nujne zadeve (to so vse priporne zadeve in tiste, ki kjer postopek že dolgo traja) in da razpiše obravnavo po vrstnem redu pripada na sodišče (in ne takrat, ko je zadeva njemu dodeljena).

Stranke v postopku imajo pravico, da se njihova zadeva reši v razumnem roku, zato zakon določa, da bi ta morala biti razpisana v roku 2 mesecev od prejema obtožnice, kar ni izvedljivo s stališča prakse.

Glavna obravnava se razpiše z odredbo predsednika senata, v kateri se določi dan, ura in kraj opravljanja glavne obravnave. Če predsednik senata ugotovi, da je potrebno posamezne dokaze in listine iz spisa izločiti, to opravi pred razpisom glavne obravnave in se po potrebi izloči iz postopka (če že nedovoljeni dokazi niso bili izločeni v preiskovalnem postopku s strani preiskovalnega sodnika ali DT), zunajobravnavni senat tako lahko odloči, da se glavna obravnava opravi pred drugim predsednikom senata. Če se ne izloči, kar pomeni, da ne šteje, da je za to podan razlog, lahko vedno stranke zahtevajo od predsednika sodišča, da odloči o izločitvi. Senat višjega sodišča lahko sam odloči, kadar odloča o ugovoru zoper sklep o izločitvi nedovoljenih dokazov samo odločiti, da izloči še predsednika senata.
O pritožbah zoper sklepe, ki jih izda predsednik senata zunaj glavne obravnave odloča senat višjega sodišča, razen kadar je posebej določeno, da odloča zunajobravnavni senat.

Glavna obravnava se opravi v sodnem poslopju na sedežu sodišča. Če ni primernih prostorov za glavno obravnavo se sme ta opraviti v drugem poslopju ali v drugem kraju na območju pristojnega sodišča, če na predlog predsednika senata to dovoli predsednik sodišča.

Na glavno obravnavo se vabijo obtoženec, njegov zagovornik, tožilec, oškodovanec in njihovi zakoniti zastopniki in pooblaščenci ter tolmač, po potrebi. Ti morajo biti vabljeni. Glede ostalih pa sodišče ima diskrecijsko pravico odločiti ali in kdaj bodo ostali vabljeni, glede na podatke v spisu in njegove presoje o pomembnosti teh dokaznih predlogov. Povabijo se še priče in izvedenci, ki so predlagani v obtožnici in, ki jih je predlagal obtoženec že v ugovoru zoper obtožnico, razen tistih, za katere predsednik senata meni, da njihovo zaslišanje ni potrebno.

Tožilec in obtoženec lahko ponovno predlagata na glavni obravnavi zaslišanje teh oseb.

Vabljenje se praviloma opravi s pisnim vabilom, ki mora biti pravilno vročeno, navzočim osebam se lahko poda ustno, mora se jih poučiti o posledicah, če se vabilu ne odzovejo.
Med vročitvijo obtožnice in glavno obravnavo mora poteči zadosti časa, da lahko obtoženec pripravi svojo obrambo in sicer 8 dni, kar je lahko tudi krajše v kolikor obtoženec v to privoli ali na zahtevo samega obtoženca. Ta čas, potreben za pripravo obrambe velja le za prvo vabilo na glavno obravnavo in ne za naslednje, razen če je prišlo do spremembe obtožbe.
Vabilo se oškodovancu kot tožniku in zasebnemu tožniku ne vroča posebej, vroči se le njegovem zagovorniku, razen, če so vabljeni kot priče.

Tudi po razpisu glavne obravnave lahko stranke zahtevajo, da se na glavno obravnavo povabijo nove priče ali izvedenci ali preskrbijo novi dokazi. V takšni zahtevi mora stranka obrazložiti katera dejstva naj bi se tako dokazala. Predsednik senata s sklepom odloči o tem, tudi če zavrne se lahko ponovno predlagajo na glavni obravnavi. Tudi brez predloga strank sme predsednik senata odrediti, da se za glavno obravnavo preskrbijo novi dokazi in sicer z odločbo, s katero se tudi obvestijo stranke pred začetkom glavne obravnave. Stranke lahko tudi same na svoje stroške in pobudo pripeljejo priče s sabo na obravnavo, ni pa nujno, da jih bo senat tudi zaslišal.
Če se predsednik senata ne strinja z dokaznim predlogom, ni potrebno, da o tem izda kak sklep ali obvešča stranke o tem. Gre za vprašanje procesnega vodstva, tako da le če se odloči in strinja z izvedbo kakšnega dokaza, izda odredbo o vabljenju ali pridobitvi kakšnega dokaza, svojo odločitev pa lahko kadarkoli spremeni.

Glede dokazov, ki jih sam priskrbi, pa je zaradi načela iskanja materialne resnice dolžan, po uradni dolžnosti, priskrbeti dokaze, ki so potrebni za izrek kazni v primeru obsodilne sodbe (IKE, podatki o plači obtoženca, prejšnje sodne spise o zadevah, ki so pomembne za ta postopek…in pd.).O novih dokazih mora predsednik senata obvestiti stranke v postopku, vsaj ob začetku glavne obravnave, čeprav bi bilo bolj pravilno, če bi to naredil že prej, da imajo stranke čas priprave za obrambo oz. obtožbo.
Če obravnava traja daljši čas, lahko predsednik senata zahteva od predsednika sodišča, da člane porote nadomesti, če bi kateri bili zadržani.

V slučaju, če kateri od prič ali izvedencev, ki je vabljen na glavno obravnavo ne bo mogel prit na glavno obravnavo in se to izve prej, ta pa še ni bil zaslišan (drugače se lahko zapisnik o zaslišanju le prebere, če je oseba že bila zaslišana), se sme zaslišati tam kjer se nahaja. Tukaj gre za izjemo od pravila, da se vsi dokazi izvajajo le na glavni obravnavi.
Obtoženec, ki ne more priti na glavno obravnavo pa ne more biti zaslišan na ta način.

Odložitev glavne obravnave je možna le iz tehtnih razlogov na predlog strank ali po uradni dolžnosti z odredbo predsednika senata.
Glavna obravnava se lahko;

· odloži (iz tehtnih razlogov na predlog strank ali po uradni dolžnosti)

· preloži(zaradi priskrbe novih dokazov, če obt.duševno zboli in pd.)

· prekine (zaradi npr. konca delavnika…) ali

· odpade(umik obtožnice ali drugi razlogi zaradi katerih se mora izdati zavrnilna sodba).

Če tožilec umakne obtožnico pred začetkom glavne obravnave ali po tem, ko je ta preložena na nedoločen čas in bi se morala začeti znova, predsednik senata o tem obvesti vse, ki so bili vabljeni na glavno obravnavo. Oškodovanca mora posebej obvestiti o njegovi pravici do prevzema kazenskega pregona, ki ga lahko nadaljuje, če v roku 8 dni izjavi, da nadaljuje pregon. Oškodovanec pa ne more zahtevati na glavni obravnavi preiskave, četudi je DT vložil neposredno obtožnico in jo potem umaknil. Če mu obvestila ni bilo možno vročiti, ker ni sporočil spremembe bivališča se šteje, da ne namerava prevzeti pregona.
V teh primerih predsednik senata s sklepom o ustavitvi kazenskega postopka tega ustavi, saj se šteje, da se po pravnomočnosti obtožnice kazenski postopek že začel. To je pomembno, zato ker se po izdaji sklepa o ustavitvi kazenskega postopka ne more več soditi v isti stvari. Če se obtožnica umakne še pred pravnomočnostjo, pa se šteje, da se postopek še ni začel in, da je zato pravilneje, da predsednik senata izda sklep o zavrženju obtožnice.

Zaradi racionalizacije postopka pa zakon še določa, da se s sklepom kazenski postopek ustavi, tudi če glavna obravnava ni bila opravljena, če tožilci vztrajajo pri kazenskem pregonu, četudi obstajajo okoliščine, zaradi katerih bi sodišče na glavni obravnavi moralo izdati zavrnilno sodbo. Takrat je sodišče upravičeno do ustavitve kazenskega postopka, stranke pa imajo pravico po pritožbe zoper tak sklep, tudi oškodovanec četudi še ni stranka v postopku.
GLAVNA OBRAVNAVA

od 294.čl do 353.čl
Načelo javnosti sojenja ne velja za fazo preiskave, temveč za glavno obravnavo in pomeni, da so na njej lahko prisotni, razen vseh strank in oseb zainteresiranih za izid postopka tudi tretje osebe (javnost), ki nimajo interesa v samem postopku. Prav tako obsega javno razglasitev sodbe, za obravnavo na seji senata sodišča druge stopnje in sejo senata pred Vrhovnim sodiščem, ko sodi na tretji stopnji.

Javnost sojenja ne velja za:

1. fazo preiskave,

2. posebne primere določene z zakonom,

3. za postopek proti mladoletnikom,

4. posvetovanje in glasovanje senata.

Omejitev glede oseb, ki so lahko navzoče na glavni obravnavi se nanaša na njihovo starost, mladoletniki pa ne, saj zakon določa, da so na glavni obravnavi lahko polnoletne osebe. Omejitev velja tudi za oborožene osebe (nevarno orodje in orožje), razen pravosodnih policistov, ki spremljajo obtoženca ali pričo, ki je v zaporu.

Zaradi uresničevana načela javnosti, morajo glavne obravnave biti razpisane na oglasni deski.

Tudi, če sodišče odloči, da bo izključilo javnost, mora ta sklep o izločitvi javnosti javno objaviti in tudi samo sodbo. Tak sklep mora biti obrazložen, zoper njega ni posebne pritožbe, lahko pa se izpodbija v pritožbenem postopku zoper samo sodbo. Tako se od javnosti skrije ali celoten potek glavne obravnave in njena vsebina ali le njen del. Sklep se lahko kadarkoli spremeni, javnost ponovno vključi ali izključi.
Zakon določa šest razlogov za izključitev javnosti:

1. zaradi varovanja tajnosti (vojaške, državne uradne, poslovne..)
2. varstva javnega reda,

3. varstva morale,

4. varstva osebnega in družinskega življenja (oškodovanca in/ali obtoženca),

5. koristi mladoletnika in

6. v primeru, da bi javnost škodovala interesu pravičnosti.

Če je iz enega dela ali celote glavne obravnave bila javnost izključena to mora biti razvidno iz uvodnega dela pisno izdelane sodbe.
Izključitev javnosti ne velja za stranke postopka, oškodovance in njihove zastopnike, pooblaščence, uradne osebe, znanstvene in javne delavce. Na zahtevo obtoženca pa se lahko dovoli njegovemu zakoncu ali zunjzak. Partnerju in bližnjim sorodnikom, da so navzoči na sicer tajni obravnavi. Predsednik senata mora opozoriti navzoče, v primeru, da je javnost izključena, da vse kar izvedo na glavni obravnavi morajo varovati kot tajnost, izdaja te tajnosti pa pomeni k.d. kršitve tajnosti postopka, če ga stori uradna oseba pa izdaja uradne tajnosti.

Na glavni obravnavi morajo, zaradi načela neposrednosti sojenja, nepretrgoma biti navzoči; predsednik senata, člani senata, nadomestni sodniki in sodniki porotniki ter zapisnikar (ni potrebno, da je ena in ista oseba).

Predsednik senata ima dolžnost ugotoviti, ali je senat sestavljen po zakonu in, ali je podan kakšen razlog, zaradi katerega je treba člane ali zapisnikarja izločiti.

Na podlagi podatkov v spisu predsednik senata ugotovi, ali je podan kateri od izločitvenih razlogov in mora pred začetkom glavne obravnave objaviti sestavo senata in tako omogoči strankam, da lahko takoj zahtevajo izločitev.
Vloga predsednika senata obsega dve temeljni funkciji-formalno procesno vodstvo in materialno procesno vodstvo.

Procesno formalno vodstvo se nanaša na vodenje glavne obravnave. To vodi predsednik senata, daje besedo strankam, oškodovancu, zakonskim zastopnikom, pooblaščencem, zagovornikom, izvedencu in članom senata ter postavlja vprašanja obtožencu, pričam in izvedencu, odloča o predlogih strank, razen če o njih mora odločiti senat.

Procesno materialno vodstvo se nanaša na dolžnost, da skrbi za to, da se zadeva vsestransko razišče, da se dožene resnica in odvrne vse, kar bi zavlačevalo postopek, ne da bi koristilo razrešitvi glavne stvari.

Člani senata in predsednik so pri sojenju enakopravni, predsednik senata glasuje zadnji, da bi se preprečil njegov morebiten vpliv na člane senata pri odločitvi. Zoper sklepe glede procesnega vodstva ni posebne pritožbe, pritožba je možna ob pritožbi zoper sodbo.

Red poteka glavne obravnave je določen v zakonu, lahko se pa spremeni njegov vrstni red zaradi kakšnih posebnih okoliščin, primeroma: če je gradivo obsežno, če je obtožencev veliko ali je veliko k.d. zajetih v eni zadevi. O spremembi se odloča s sklepom in kratko obrazložitvijo v zapisnik, zoper katerega ni pritožbe.
VAROVANJE REDA V SODNI DVORANI

Varovanje reda v sodni dvorani je dolžnost predsednika senata, ki lahko takoj ob začetku glavne obravnave opozori navzoče na dostojno obnašanje. Izrek disciplinskih ukrepov in kazni pa je v pristojnosti senata, ki izreka vse omenjene ukrepe, le opomin izreče predsednik senata. Lahko se izrečejo bodisi disciplinski ukrepi ali disciplinska kazen in sicer le po naštetem vrstnem redu, v kolikor blažji ukrep ne zaleže-se lahko izreče strožji.
Izrek o disciplinskemu ukrepu se vnese v zapisnik glavne obravnave, le za denarno kazen se mora izdati poseben pisni sklep, zoper katerega je možna pritožba, čeprav senat takšen sklep lahko prekliče do konca glavne obravnave, če zoper njega ni vložena pritožba.
Možni disciplinski ukrepi so:

1. opomin,

2. odstranitev iz sodne dvorane,

3. odrek pravice do nadaljnje obrambe.

Disciplinska kazen je denarna kazen zaradi motenja reda in poteka glavne obravnave, ki se ne more izreči le obtožencu. Ne všteje se v morebitno kazen, ki je izrečena za k.d. storjeno ob motenju reda glavne obravnave, seveda, če to motenje ima znake kakšnega kaznivega dejanja.
Za tretje osebe in javnost:

Prvo se izreče opomin, potem pa disciplinski ukrep, ki ga izreče senat (in ne predsednik senata sam). Za časa trajanja glavne obravnave ni dovoljeno snemanje, kakor zvočno tako slikovno, razen če obstaja za to posebno dovoljenje, lahko pa ga tudi, če je bilo dovoljeno omeji ali naknadno prepove.

Za stranke v postopku:

Če katerakoli od strank moti red in potek glavne obravnave, če se ne pokori ukazom predsednika senata glede vzdrževanja reda, se ga prvo opomni. Če opomin ne zaleže, senat sme odrediti odstranitev iz sodne dvorane obtoženca (ne sme mu pa izreči denarno kazen), za ostale stranke pa lahko velja odstranitev in izrek denarne kazni.
Zagovorniku ali pooblaščencu, ki moti red kljub kazni, lahko senat odreče nadaljnjo obrambo oz. zastopanje na glavni obravnavi in naloži obtožencu, da si vzame drugega zagovornika. Če to ni možno takoj in brez škode zanj, se glavna obravnava prekine ali preloži.

Če se odstranita oškodovanec kot tožilec ali zasebni tožilec kjer nimata svojega pooblaščenca, se glavna obravnava prekine oz. preloži, dokler si ga ne vzamejo. To je nujno zaradi zagotovitve akuzatornosti postopka, saj takrat ne bi bilo kontradiktornosti in se zato počaka toliko, da si te stranke vzamejo pooblaščenca, ki ju bo zastopal na obravnavi. Če pa se oškodovanec, ki ni stranka v postopku odstrani iz dvorane oz. se odstrani iz dvorane njegov zastopnik ali pooblaščenec, to ni ovira za nadaljevanje glavne obravnave.
Če obravnavo moti DT se o tem obvesti pristojni (vodja) DT, lahko pa se tudi prekine obravnava in se preloži ter zahteva od vodje DT, da določi novega DT za zastopanje obtožnice.

V slučaju, da sodišče kaznuje z disciplinsko kaznijo odvetnika ali odvetniškega kandidata, ki moti red, to sporoči odvetniški zbornici. Za izrek disciplinskega ukrepa opomina obvestilo ni potrebno.
Za obtoženca:

Obtoženec se lahko začasno odstrani, če ni bil zaslišan, če pa je bil že zaslišan, se lahko odstrani ves čas trajanja dokaznega postopka. Pred koncem dokaznega postopka se takšnemu obdolžencu sporoči potek glavne obravnave, če pa še dalje moti red, se ga sme ponovno odstraniti. Če ni možno ob koncu glavne obravnave sodbo naznaniti obtožencu, ker še vedno moti red, mu jo naznani predsednik ali sodnik član senata, ob navzočnosti zapisnikarja.
KAZNIVO DEJANJE STORJENO MED GLAVNO OBRAVNAVO

1. Če k.d. med glavno obravnavo stori obtoženec

Če obtoženec med glavno obravnavo stori k.d. ali se med glavno obravnavo odkrije kakšno njegovo prejšnje k.d., razširi senat po obtožbi upravičenega tožilca, ki jo lahko poda tudi ustno, glavno obravnavo tudi na to dejanje. Takrat se lahko glavna obravnava prekine zaradi priprave obrambe in tudi zaslišijo stranke o tem, ali naj se obdolženec iz prejšnjega dejanja sodi po posebnem postopku ali v okviru trajajočega.

2. Če stori k.d. med obravnavo druga oseba

Če k.d. stori katera druga oseba razen obtoženca sme senat prekiniti glavno obravnavo in na ustno obtožbo tožilca takoj soditi o storjenemu kaznivemu dejanju, sme pa to narediti tudi ko konča glavno obravnavo o prvotni stvari. Tukaj je podan dvom o nepristranskosti sodišča kadar je in flagranti k.d. bilo narejeno pred senatom. Pomembno je, da se za sum k.d. krive izpovedbe priči ali izvedencu ne more soditi takoj, lahko pa predsednik senata odredi, da se o takšni izpovedbi naredi posebej zapisnik, nakar se pošlje DT.
POGOJI ZA GLAVNO OBRAVNAVO
PAZI! Razlika med glavno obravnavo in zasedanjem senata

Glavna obravnava se začne z branjem obtožnega akta, zasedanje senata pa z odprtjem glavne obravnave, naznanitvijo predmeta glavne obravnave in sestave senata. Sledi ugotovitev prisotnosti in sicer ali so prisotni vsi vabljeni. V kolikor niso, se pregleda, ali so jim vabila vročena in ali so svoj izostanek upravičili ali ne.
Glavna obravnava se konča z besedo strank, zasedanje senata pa s sprejemom sodbe in njeno razglasitvijo.
V fazi pred glavno obravnavo lahko senat izda sklepe v zvezi z izvedbo glavne obravnave (preložitev, izključitev javnosti, izrek disciplinske kazni…in pd.), stranke lahko zahtevajo izločitev članov senata ali predsednika senata, zapisnikarja, DT..če so se katere od vabljenih strank opravičile za svoj izostanek z glavne obravnave, se to ugotovi in zapiše, prav tako glede tistih, ki niso opravičeni ali jim vabila niso bila vročena.
NUJNA PRISOTNOST NA GLAVNI OBRAVNAVI

Zaradi načela akuzatornosti kazenskega postopka in kontradiktornosti glavne obravnave, zakon zahteva, da je na glavni obravnavi vselej navzoč upravičeni tožilec, saj se brez njega ne more začeti glavna obravnava pred sodiščem prve stopnje. Posledice neudeležbe tožilca so odvisne od tega, ali je upravičeni tožilec, ki se ni pojavil na glavni obravnavi DT, zasebni tožilec ali oškodovanec kot tožilec.

A) Če na glavno obravnavo ne pride DT, se mora vedno preložiti, obvesti pa se vodja DT o neupravičenem izostanku DT, lahko pa ga nadomesti drugi DT ali njegov pomočnik.

B) Če na glavno obravnavo ne pride oškodovanec kot tožilec ali zasebni tožilec, ki nima pooblaščenca se šteje, da sta odstopila od kazenskega pregona oz. da je zasebni tožilec umaknil tožbo in senat v tem primeru izda sklep o ustavitvi kazenskega postopka. Ta domneva velja samo, kadar je pravilno vabljen in če ni, se mora glavna obravnava preložiti, če ni izkazana vročitev vabila tožilcu.
POMEMBNO! Če ima oškod. kot tožilec in zasebni tožilec svojega pooblaščenca, se vabi le pooblaščenec in ne tožilca, razen kadar sta vabljeni kot priči, sicer pa ni možno šteti za odstop od tožbe in ustaviti kazenski postopek, kadar sodišče ni vročilo vabilo pooblaščencu enega od tožilcev ampak je vročilo le tožilcema, pa ta nista prišla na glavno obravnavo. Takrat je treba postopek ustaviti in ponovno pravilno vabiti.
V vabilu za obravnavo k.d., ki se preganja na predlog oškodovanca sodišče mora opozoriti, da se predlog za kazenski pregon lahko umakne do konca glavne obravnave. V primeru, da je vabljen kot priča, se v vabilu še opozori, da v primeru neupravičenega izostanka sodišče šteje, da je umaknil predlog za kazenski pregon in se, pred začetkom glavne obravnave izda sklep o ustavitvi postopka. Če se predlog za kazenski pregon umakne v času od začetka pa do konca glavne obravnave, se izda zavrnilna sodba.
C) Če na glavno obravnavo ne pride obtoženec, ki je v redu vabljen in svojega izostanka ni upravičil, senat odredi, da se ga prisilno privede, če pa to ni možno takoj, se glavna obravnava preloži in se odredi, da se obtoženec s silo privede na naslednjo glavno obravnavo. Takšni ukrep je dolžnost senata in ne le pravica. Če opraviči svoj izostanek pred prisilno privedbo, se odredba o prisilni privedbi prekliče. Opravičilo mora biti obrazloženo in dokazano, priložena morajo biti dokazila, če so potrebna in ne zadošča zgolj navedba obtoženca.

D) Če se obtoženec izmika in noče priti na glavno obravnavo in niso podani splošni priporni razlogi, sme senat odrediti pripor, da zagotovi njegovo navzočnost na glavni obravnavi, ki lahko traja do objave sodbe, največ pa mesec dni.
SOJENJE V NENAVZOČNOSTI OBTOŽENCA

Glavna obravnava se lahko opravi brez navzočnosti obtoženca, če so kumulativno izpolnjeni naslednji pogoji:

1. da je v redu vabljen (v vabilu morajo biti razloženi pogoji sojenja v nenavzočnosti),

2. da njegova prisotnost ni nujna za potek kazenskega postopka v tej fazi,

3. če je bil že zaslišan in,

4. če je prisoten njegovi zagovornik na glavni obravnavi.

Ni dovoljeno sojenje obtožencu, ki je na begu ali sicer ni dosegljiv sodišču. Te določbe veljajo le za tiste, ki se izmikajo glavni obravnavi in je znano njihovo prebivališče in tudi ni podana nevarnost pobega. Zaradi skrivanja sodišče lahko odredi pripor, saj je to eden izmed pripornih razlogov. Izvedba dokazov brez navzočnosti obtoženca je možna le, če se vse stranke strinjajo s tem (npr. da se prebere zapisnik zaslišanja obtoženca).

O sojenju v nenavzočnosti se izda poseben sklep, ne zadošča le zapis v zapisniku.

Če je obtoženec odstranjen iz sodne dvorane v okviru disciplinskega ukrepa, se ne šteje, da je sojeno v njegovi nenavzočnosti, če pa se brani z molkom, pa se šteje, da je bil zaslišan!

SKRAJŠANI POSTOPEK-sojenje v nenavzočnosti je možno tudi, kadar obtoženec nima zagovornika, saj se šteje, da je s tem, ko je bil pravilno vabljen in ni prišel na obravnavo, soglašal s tem, da se zapisniki lahko preberejo.

POSTOPEK ZOPER MLADOLETNIKE, pa ne omogoča sojenja v nenavzočnosti za mladoletne obtožence.
NENAVZOČNOST ZAGOVORNIKA
Če se zagovornik, ki je v redu vabljen ne opraviči in ne pride na obravnavo, se ta mora preložiti, če je nujna njegova prisotnost. Če ni nujna, se vpraša obtoženec, ali bo se odrekel pravici do zagovornika in če se odreče, se lahko nadaljuje postopek. Če je možno, da obtoženec takoj najde zagovornika, se lahko nadaljuje obravnava, čeprav je ta rešitev neživljenjska in praktično neizvedljiva, zato se obravnava praviloma prekine in preloži.

NENAVZOČNOST PRIČE ALI IZVEDENCA

 Tako kot obtoženec, če pravilno vabljena priča ali izvedenec brez opravičila ne pride na obravnavo, se sme prisilno privesti in sam nosi stroške svoje prisilne privedbe. Sodišče ju sme tudi denarno kaznovati zaradi izostanka, glavna obravnava pa se lahko začne, saj prisotnost priče ali izvedenca ni nujna, če se izkaže, da njuno pričanje ni bilo nujno, se lahko tudi zaključi, kar ni ovira, da sodišče ne bi denarno kaznovalo tako vabljeno osebo, tudi če se na koncu izkaže, da njegova prisotnost ni bila potrebna.
PRELOŽITEV IN PREKINITEV GLAVNE OBRAVNAVE

Glavna obravnava se lahko prekine iz razlogov nenavzočnosti oseb, ki so nujne za kazenski postopek, zaradi motenja reda in mira, zaradi zagotovitve prisotnosti osebe ali zagovornika, in drugih okoliščin, ki jih zakon ne more predvideti, jih pa le okvirno našteva.

Redno se prekine glavna obravnava kadar je potrebno priskrbeti nove dokaze ali obtoženec začasno duševno zboli ali pri njemu nastane duševna motnja za časa glavne obravnave. Prekine se tudi zaradi odmora, konca delavnega časa ali zato, da se lahko pripravi obtožba ali obramba.
O preložitvi glavne obravnave odloča senat, o prekinitvi in odložitvi obravnave pa predsednik senata.

Odložitev pomeni prestavitev že razpisane glavne obravnave preden je začela, prekinitev pa je možna za trajajočo obravnavo, ki se potem preloži. Preloži se s sklepom, ki je formalno procesno vodstveni sklep, zoper katerega ni pritožbe.
Preložena glavna obravnava se mora začeti znova in se morajo vsi dokazi ponovno izvesti, če so podani naslednji razlogi:

a) če je preložena za več kot 3 meseca od zadnje glavne obravnave (dokazi in od začetka),
b) če se opravlja pred drugim predsednikom senata (dokazi in od začetka),

c) če se je spremenila sestava senata (od začetka, dokazi po dogovoru strank).

Če se je spremenila sestava senata, se lahko stranke v postopku strinjajo s tem, da se preberejo izjave in izpovedbe, prebere zapisnik ogleda in pd. in, da te dokaze ni potrebno ponovno izvajati, ni pa možno, da bi se opravila brez zaslišanja strank. Taksativno so našteti tisti dokazi, ki se ne rabijo izvajat ponovno, ob soglasju strank. Ponovna izvedba dokaza ne pomeni nujno neposrednega zaslišanja, lahko je to tudi branje zapisnika o zaslišanju ali ogledu…in pd.
Če se nadaljuje pred isto sestavo senata v roku 3 mesecev, se le nadaljuje, tako da predsednik senata na kratko pove potek prejšnje obravnave; vendar pa sme senat v tem primeru odločiti, da se začne obravnava znova.
SPREMEMBA SESTAVE SENATA
Kadar se pred začetkom glavne obravnave v obtožnici k.d. napačno opredeli in je pristojen 5članski in ne 3članski senat, mora predsednik senata razpisati obravnavo pred 5članskim senatom in obratno. Ker sodišče ni vezano na tožilčev predlog glede pravne presoje dejanja, tako lahko pač samo spremeni sestavo senata.

Če se pa zgodi, da se po začetku glavne obravnave ugotovi, da je pristojen namesto 3 članskega 5 članski senat, se ta s sklepom dopolni, če kažejo dejstva na katerih se opira obtožba na k.d., za katero je pristojen 5članski senat. V primeru dopolnitve senata se obravnava prekine, razen če je možno takoj nadomestiti člane (v tem primeru se le odloži) in se glavna obravnava začne znova.
PAZI! Kadar se tekom postopka v katerem je obtoženec obtožen lažjega k.d. izkaže, da je v bistvu storil težje k.d. (za katerega je pristojen 5članski senat), se senat ne dopolni. Ne dopolni se tudi, če tožilec ne spremeni obtožbe, ko se je ugotovilo, da je obtoženec storil težje k.d., za katerega je pristojen 5članski senat.

Če se izkaže, da je namesto 5članskega senata pristojen 3članski in se je obravnava že začela, se nadaljuje pred razširjenim senatom do konca in se ne prekinja.

ZAPISNIK O GLAVNI OBRAVNAVI

Zapisnik o glavni obravnavi ne vsebuje le zapisa vsebine in poteka glavne obravnave, temveč tudi potek celotnega zasedanja senata, od začetka zasedanja do razglasitve sodbe.

O glasovanju in posvetovanju po koncu glavne obravnave se zapiše poseben zapisnik, saj je ta del postopka tajen.

Zapisnik o glavni obravnavi tako vsebuje bistveno vsebino poteka glavne obravnave. Stenografiranje je zgolj opcija, tako kot možnost predsednika senata, da odredi zvočno in/ali slikovno snemanje z ustreznimi tehničnimi sredstvi.

Zapisnik povzema besedo in izpovedbo strank, lahko pa se tudi dobesedno narekuje, po želji stranka, kakšna izjava. Zapisnik se na željo strank vedno prebere.
Na koncu zasedanja mora biti zapisnik dokončan, podpisati ga morajo predsednik senata in zapisnikar, stranke pa lahko podajo pripombe na zapisnik. Na koncu zapisnika je sodba, tudi sklepi o priporu, (podaljšanje, odreditev, odprava). Stranke in zaslišani ne podpisujejo zapisnika o glavni obravnavi, le zapisnike o zaslišanju in posameznih dejanjih.
Pripombe na vsebino zapisnika se zapišejo na koncu, razlogi zakaj so bile ali niso bile upoštevane. Če se nanašajo na vsebino, o popravkih zapisnika mora odločiti senat. Zoper tak sklep senata o popravi vsebine zapisnika stranka lahko da pritožbo le zoper sodbo, zato morajo v zapisniku biti razvidni in obrazloženi razlogi zavrnitve ali sprejema popravka zapisnika.
VSEBINA ZAPISNIKA

1. UVOD

V uvodu zapisnika mora bit navedeno:
1. sodišče pred katerim se opravlja glavna obravnava,

2. kraj in čas zasedanja,

3. ime in priimek predsednika senata in članov senata,

4. imena in priimki DT, zapisnikarja, obtoženca, zagovornika, oškodovanca in zak.zast. oškodovanca, pooblaščenca in tolmača,

5. k.d., ki je predmet obravnavanja in ali je glavna obravnava javna ali ne.
2. VSEBINA IN SPREMEMBE OBTOŽNICE

Pomembno je, da so v zapisniku podatki katera obtožnica je bila prebrana na glavni obravnavi in ali je tožilec tožbo spremenil, jo razširil, kaj so predlagale stranke in kaj je odločil predsednik senata.
V primeru izključitve javnosti se napiše tudi, da so stranke bile opozorjene na čuvanje tajnosti.
3. IZPOVEDBE IN DOKAZI
Izpovedbe obdolženca, prič in izvedencev se zapišejo tako, da se zapiše povzetek vsebine njihovih izpovedb. Če to stranka zahteva, se vpiše tudi tisti odgovor, ki ga sodišče ni dovolilo.
Napišejo se vsi izvedeni dokazi, natančno se opišejo in določijo.
4. IZREK SODBE IN SKLEP O PRIPORU

V zapisniku sledi izrek sodbe, ki se vnese v celoti, navede se, da je sodba razglašena javno in predstavlja izvirnik sodbe. Tudi, če je javnost izključena, se mora izrek sodbe javno razglasiti.
V slučaju, da je izdan sklep o priporu, se ta tudi mora vnesti v zapisnik o glavni obravnavi.

ZAČETEK GLAVNE OBRAVNAVE IN ZASLIŠANJE OBTOŽENCA
Ko senat ugotovi, da so na glavno obravnavo prišli vsi povabljeni (ali sklene, da jo bo opravil brez navzočnosti nekoga od povabljenih ali sklene, da bo o tem odločil pozneje), pokliče predsednik senata obtoženca, da svoje osebne podatke in se prepriča o njegovi istovetnosti.

Če na glavno obravnavo niso prišle osebe, brez katerih se obravnava ne more opraviti, se ne opravi in se zaslišijo priče zunaj glavne obravnave, če na preloženo ne bi mogli priti ali bi to bilo zelo težko.
Po ugotoviti obtoženčeve istovetnosti, se napoti priče in izvedence ven iz sodne dvorane, kjer počakajo. Ti ne smejo biti prisotni preden so zaslišani, oškodovanec pa je lahko prisoten, če ni in ne bo vabljen kot priča, če pa je stranka v postopku pa se ga ne sme odstraniti, razen v primeru motenja reda.

Če gre za k.d., ki se preganja na predlog oškodovanca, se ga pouči, da lahko svoj predlog za kazenski pregon umakne do konca glavne obravnave. Pouči ga se tudi, da lahko priglasi svoj premoženjskopravni zahtevek, če ga že ni.

Po potrebi se odredi preprečitev pogovora med pričami, izvedenci in strankami.

Predsednik senata pouči obtoženca, naj pazljivo spremlja potek glavne obravnave, pouči ga, da lahko navaja dejstva in predlaga dokaze za svojo obrambo, lahko postavlja vprašanja soobtožencem, pričam in izvedencem in daje pripombe ter pojasnila glede njihovih izpovedb.

PROCESNE POSLEDICE ZAČETKA GLAVNE OBRAVNAVE

Do začetka glavne obravnave se:

1. sodišče še vedno lahko izreče za stvarno nepristojno,

2. stranke lahko zahtevajo izločitev dokazov, po začetku glavne obravnave pa le, če tega niso mogle storiti že prej,

3. sodišče mora o obtožnem aktu odločiti s sodbo, s sklepom le izjemoma, le če je obtoženec umrl, če nastanejo med glavno obravnavo procesne ovire, ki začasno preprečujejo kaz. pregon obdolženca, ali če se mu izreče sodni opomin,

Glavna obravnava se začne z branjem obtožnice, prebere jo tožilec, na kar se obtoženec vpraša, če je razumel obtožbo, če jo ne razume, se mu še ustno razloži. Če jo kljub temu še vedno ne razume in to oceni tudi sam senat, se mu mora postaviti zagovornik, kar stori predsednik senata tako, da od predsednika sodišča zahteva, da po uradni dolžnosti postavi zagovornik obtožencu.
Če je razumel obtožbo, se mu še en krat da pouk o pravicah do odklonitve odgovora na posamezna vprašanja, da se ni dolžan zagovarjati in ne priznati krivde.

Oškodovanec lahko tudi utemelji in obrazloži svoj premoženjski zahtevek.

ODGOVOR NA OBTOŽBO

Odgovor na obtožbo poda lahko, namesto obtoženca njegov zagovornik, razen dela, kjer bi obtoženec dejanje priznal. Lahko poda svoje mnenje o premoženjskem zahtevku, vendar le pravne in ne vsebinske narave. Lahko po ve, ali ga priznava in tudi glede obtožbe, saj tukaj ne gre za zagovor in razjasnitev okoliščin, v odgovoru na tožbo gre le za odgovor in morebitne ugovore pravne narave, ki se nanašajo na k.d.. V tem delu glavne obravnave obtoženec mora ugovarjati npr. nepravilni uporabi predpisa, okoliščine ki izključujejo kazenski pregon..in pd. in se ne zagovarja. Lahko se zgodi, da tožilec v tej fazi ugotovi, da je kateri od ugovorov obtoženca pravilen, lahko tožilec obtožbo deloma ali v celoti umakne, ne more jo pa spremeniti.
ZAGOVOR OBTOŽENCA

Ko obramba zavzame svoje stališče do obtožbe, predsednik senata vpraša obtoženca, če se želi zagovarjati, če želi se ga pozove in zasliši. Če je več soobtožencev, ti ne smejo biti navzoči pri zaslišanjih preostalih soobtožencev.
Prvo obtoženec poda svojo izpovedbo do konca na kar se mu postavijo vprašanja in to prvo tožilec potem zagovornik. Šele po tem jima sledijo oškodovanec, zastopniki, pooblaščenci, soobtoženci in izvedenci. Vsi razen zagovornika in tožnika pa morajo dobiti dovoljenje senata za postavitev vprašanj obtožencu. Ko so vsi zastavili vprašanja, na koncu še predsednik senata oz. sodišče postavi svoja vprašanja, da dopolni vrzeli ali nejasnosti v obtoženčevih navedbah.
Če se obtoženec ne želi zagovarjati in ne želi odgovarjati na vprašanja, se lahko prebere njegova prejšnja izpovedba, za katero je pomembno, da je ob tej dan pouk o pravnih jamstvih, načeloma pa gre za izpovedbe dane pred preiskovalnim sodnikom ali na prejšnji glavni obravnavi. Svojo odločitev o molku ali nezagovarjanju lahko obtoženec kadarkoli do konca glavne obravnave spremeni in ga takrat sodišče mora zaslišati.
 Obtoženec nasproti soobtožencev in obratno ima pravico do postavljanja vprašanj, tudi sooči se jih med seboj lahko.
Obtoženec ima pravico do posvetovanja s svojim zagovornikom, vendar ne o tem kako naj odgovori na zastavljeno vprašanje.

DOKAZNI POSTOPEK

Po zaslišanju obtoženca se začne dokazni postopek in se sprejemajo dokazi, ki so vsa dejstva, ki jih sodišče ima za pomembna pri odločitvi in pravilni razsoji primera.
Dejstva, ki se dokazujejo predlagata predvsem stranki (tožilec v obtožnici, obtoženec v zagovoru in dokaznih predlogih).

Sodišče ugotavlja le odločilna dejstva, ne splošno znana dejstva in ne dejstva, ki se domnevajo oz. se predpostavlja, da so podana (npr. prištevnost storilca), saj se za takšna dokazuje le, da niso podana, če o tem obstaja dvom.

Vrstni red izvajanja dokazov določi predsednik senata, načeloma se prvo podaji dokazi tožilstva. Sodišče ni vezano na dejstva, ki so ugotovljena v kakšnem drugem postopku, tudi ne na dokazne predloge strank, saj samo odloča kdaj in kateri dokazi se bodo izvajali.

DEJSTVA, KI JIH NI DOPUSTNO UGOTAVLJATI ALI SE LAHKO UGOTAVLJAJO LE NA PREDPISAN NAČIN

Ni dopustno ugotavljati resničnost tistega, kar je predmet k.d. opravljanja, smrt se lahko ugotovi le z obdukcijo, dejstva, ki so praesumptio iuris et de iure in prepoved reformatio in peius.
V primeru zavrnitve kakšnega dokaza to mora sodišče vnesti v zapisnik o glavni obravnavi, v sodbi kasneje pa obrazložiti, zakaj se posamezen dokaz ni dovolil in zakaj ta dokaz ne bi bil pomemben za odločanje o glavni stvari.

Sodišče pa lahko, po uradni dolžnosti in v skladu z načelom iskanja materialne resnice, izvede dokaze, s katerimi se ne strinja nobena od strank in tudi tiste, ki jih stranke niso predlagale. Sodišče je vselej objektivno in dolžno ugotoviti resnico.
Nova dejstva in dokaze lahko stranke predlagajo do konca glavne obravnave, tudi v fazi končne besede in tudi v pritožbenem postopku.
Priznanje obtoženca na glavni obravnavi ne odveže sodišče, da izvede tudi druge dokaze. Če se izpovedbe v fazah razlikujejo, lahko sodišče vpraša obtoženca zakaj je tako. Priznanje samo nima večje teže kot drugi dokazi, lahko pa se na njega opre sodba.

Mladoletne priče ali oškodovanci se odstranijo iz sodne dvorane takoj, ko njihova navzočnost več ni potrebna, kadar se priča mlajša od 14 let zaslišuje, pa lahko senat odloči, da se izključi z zaslišanja javnost.
Glede k.d., ki so moralno posebej zavržna ni dopustno zaslišati osebe na glavni obravnavi, ki so mlajše od 15 let, temveč se njihove izpovedbe preberejo iz zapisnika o prejšnjem zaslišanju.

Sodišče pred zaslišanjem priče opozori, da morajo povedati sodišču vse, kar o zadevi vedo ter jo opomni, da je krivo pričanje kaznivo dejanje.

 Prav tako se opozorijo izvedenci, opomnijo na prisego ali jo opravijo takrat ob zaslišanju, in, da je kriv izvid in mnenje, podano pred sodiščem kaznivo dejanje.
Po končani izpovedbi pričam in izvedencu lahko zastavijo vprašanja prvo stranka, ki ju je predlagala oz., ki je predlagala izvedbo dokaza z zaslišanjem prič ali izvedenca, potem še nasprotna stran in na koncu sodišče.

Če izpovedo priče ali izvedenci nasprotno ali drugače, ali se dejstev ki so pomembna ne spomnijo, se lahko vpraša zakaj je tako in se prebere del ali celota njunih izpovedb od prej.

PREISKOVALNA DEJANJA NA GLAVNI OBRAVNAVI

Gre za dejanja, ki jih opravi preiskovalni sodnik na zahtevo senata, kadar so takšna dejanja potrebna za razjasnitev dejstev, ki so pomembna, ampak njihovo oprava na glavni obravnavi bi pomenila precejšne zavlačevanje postopka in precejšnje težave. Gre za skrajnje izjemno pooblastilo za posamezna dejanja in ne za več teh, saj bi se tako pravnomočna obtožnica de facto vrnila v fazo preiskave.
Zapisniki o ogledih zunaj glavne obravnave, hišni ali osebni preiskavi, prepoznavi oseb ali predmetov, o zasegu stvari…in pd. se lahko predstavijo tako, da se na kratko pove njihova vsebina, ali se predmeti pokažejo obtožencu, pričam in izvedencu.

PAZI! Ovadba in poročilo policije, sestavljeno na podlagi ovadbe, ter obvestila zbrana s strani policije, niso dokaz v kazenskem postopku, zato se ju na glavni obravnavi ne bere. Kadar se ovadba šteje kot zasebna tožba ali predlog za kazenski pregon, je lahko glede določenih dejstev dokaz v kazenskem postopku in se njen del ali celota lahko prebere.
V zapisniku o glavni obravnavi se navede, katere listine so bile prebrane, pripombe na te listine in druga dokumentacija, ki se je tako izvedla na obravnavi, s tem, da se sodba ne more opreti na takšno dokumentacijo, ki se na glavni obravnavi ni prebrala, povzela, pokazala oz. njena vsebina ni bila povedana v kazenskem postopku.
BRANJE ZAPISNIKOV O IZPOVEDBAH
Zapisniki o izpovedbah prič, izvedencev, soobtožencev (ali že obsojenih udeležencev),se lahko preberejo pod naslednjimi pogoji:

1. če so zaslišane osebe umrle, duševno zbolele ali jih ni mogoče najti, ali zaradi hude bolezni ali starosti (ali iz drugih tehtnih razlogov) ne morejo priti na sodišče, ali če živijo v tujini,
2. če se priče in izvedenci brez zakonskega razloga nočejo izpovedati na glavni obravnavi.
Takšni primeri ne zahtevajo soglasje strank o branju zapisnika.

Drugi primeri pa zahtevajo soglasje obeh strank in sicer kadar priča ali izvedenec nista navzoča, bila pa sta že zaslišana, tudi če sedaj nista povabljena na glavno obravnavo. Razlogi se prav tako zapišejo v zapisnik.
Pred koncem dokaznega postopka izda senat po uradni dolžnosti ali na predlog strank sklep s katerim izloči iz spisa tisto, kar na kar se ne sme opreti sodna odločba. Ti se zaprejo v poseben ovitek in hranijo ločeno od spisa.

Zoper tak sklep o izločitvi nedovoljenih dokazov ni možna pritožba, le takšna zoper sodno odločbo. Ko sodišče 2. stopnje o tej pritožbi odloča, sme to sodišče, glede na vsebino izločenega dokaza odrediti, da se opravi nova glavna obravnava pred novim senatom.
Po končanem izvajanju dokazov se stranke vpraša, ali imajo še kaj za dodati ali predlagati dopolnitev dokaznega predloga. V kolikor nimajo, naznani predsednik senata, da je dokazni postopek končan.

Ob naznanitvi se dokazni postopek sklene, vendar je še možno tudi, da bi ob zaključni besedi strank senat odločil, da izvede še kakšen dokaz, kajti lahko se predlagajo in izvajajo dokazi vse do konca glavne obravnave, ta pa je končana z trenutkom izreka in razglasitve sodbe.

SPREMEMBA IN RAZŠIRITEV OBTOŽBE
Če tožilec med glavno obravnavo spozna, da izvedeni dokazi kažejo na to, da se je spremenilo v obtožnici navedeno dejansko stanje, sme na glavni obravnavi ustno spremeniti obtožnico, sme pa tudi predlagati, naj se glavna obravnava prekine, da pripravi novo obtožnico. Ti dokazi, ki kažejo na spremenjeno dejansko stanje ni treba, da so novi, lahko so tudi tisti iz preiskave, saj jih lahko na glavni obravnavi tožilec oceni drugače.
Tožilec spremeni tožbo tako, da je ta v korist ali v škodo obtoženca, vendar mora biti takšna, da se nanaša na historično isti dogodek, ne sme biti tako spremenjena, da bi druga oseba bila obtožena istega dejanja ali ne sme biti spremenjena tako, da gre za drugo kaznivo dejanje. Na novo opisano kaznivo dejanje mora biti le drugačno in ne drugo kaznivo dejanje.

Če gre pri spremembi tožbe za drugo k.d. Ali za drugega storilca, mora senat takšno obtožnico zavreči ker gre za okoliščino, ki preprečuje kazenski pregon ali jo zavrniti, če je bila sprememba v nasprotju z prepovedjo sojenja o isti stvari.

Ustno spremenjena obtožnica se vnese v zapisnik in se ne vroča.

Če tožilec ne spremeni obtožnice in ne navede v obtožbi drugačno dejansko stanje, mora senat izdati oprostilno sodbo, saj je vezan na odločanje o kaznivem dejanju, kot je to napisano v obtožbi in takšno obtožencu ni dokazano, čeprav mu je dokazano drugo kaznivo dejanje.

Obtoženec ima pravico do obrambe in zato tudi lahko zahteva, da se glavna obravnava prekine, če potrebuje čas za pripravo obrambe za spremenjeno obtožnico, razen kadar gre za takšne spremembe, ki niso vsebinsko takšne, da bi zahtevale dodaten čas, o čem odloči senat.

Če tožnik spremeni obtožnico ali vloži novo, z njo ne umakne prejšnje, ta je le nadomesti.

Tožilec lahko v prvostopenjskem postopku spremeni obtožnico v korist ali škodo obtoženca, v pritožbenem postopku pa le v korist obtoženca, če sodišče druge stopnje opravi obravnavo.

Če bi se spremenjeno k.d. Obravnavalo v skrajšanem postopku, se okrožno sodišče po spremembi obtožbe ne more izreči za stvarno nepristojno.

Kaznivo dejanje storjeno na glavni obravnavi ali na novo odkrito kaznivo dejanje med glavno obravnavo

Razširitev obtožnice

Če se zgodi, da obtoženec med glavno obravnavo stori novo k.d., ali se za nova po k.d. Izve na glavni obravnavi sme tožilec razširiti obtožnico in senat lahko glavno obravnavo razširi še na to k.d. Zoper takšno obtožbo ni ugovora.
Po zaslišanju strank lahko senat prekine obravnavo in da čas za pripravo obrambe ali odloči, da se za k.d. Sodi posebej.
Pazi! Razširitev in sprememba obtožnice ni enaka!!

Pri razširitvi gre za vsaj dve kaznivi dejanji, pri spremembi pa za en historičen dogodek, za eno in isto kaznivo dejanje. Ne sme pa tožilec v celoti umakniti prvo tožbo, lahko jo spremeni in potem še razširi. Če bi jo umaknil, bi postopek za novo kaznivo dejanje tekel ločeno, na podlagi vložene zahteve za preiskavo ali obtožnega akta.

Če tožilec ne izkoristi te pravice, lahko vedno kasneje za novo kaznivo dejanje posebej vloži obtožnico in začne kazenski pregon.

Pazi! Možna je posebna oblika razširitve obtožnice, ko druga oseba na glavni obravnavi stori kaznivo dejanje (npr. Lahko sodi senat takoj, lahko po koncu glavne obravnave, razen za k.d. Krive izpovedbe, kjer se ne more takoj soditi in se pošlje zapisnik dt, potem lahko teče postopek posebej).

Senat odloča, kadar se obtožencu, ki je k.d. Storil za časa glavne obravnave, o tem, ali se mu bo sodilo posebej ali v enem postopku. Če se sodi v enem, se izda ena odločba, s tem, da je vprašljiva nepristranskost senata, kadar je k.d. Storjeno na glavni obravnavi. Če pogoji za razširitev tožbe niso podani, senat s sklepom razširjeno obtožnico zavrže.
BESEDA STRANK

Po končanem dokaznem postopku da predsednik senata besedo strankam, oškodovancu in zagovorniku, prvo govori tožilec, potem oškodovanec in zadnji-obtoženec. Tega vrstnega reda predsednik senata ne more spremeniti. Končna beseda strank je pravica in ne dolžnost, lahko pa se ji stranka tudi odpove. Beseda je ustna, ni dopustno jo podati v pisni obliki, lahko se pa prebere.
Tožilec poda svoj pogled na presojo dokazov, ki so izvedeni na glavni obravnavi, razloži sklepe o dejstvih, ki so pomembna za odločbo in poda svoj predlog o obtoženčevi kazenski odgovornosti in o določbah kazenskega zakona, ki se naj uporabijo, tudi glede vseh olajševalnih in obteževalnih okoliščin, ki jih je treba upoštevati pri odmeri kazni. Tožilec lahko poda tudi mnenje o vrsti in višini kazni, varnostnih ukrepih in temu, ali se naj izreče sodni opomin ali pogojna obsodba.
Senat ni vezan na predlog tožilca, kazen, ki ju izreče je lahko višja ali nižja od predlagane. Tožilec se lahko vedno pritoži na izrečeno kazen, tudi če je njegovem predlogu bilo ugodeno glede višine kazni.

Še v tem končnem govoru lahko tožilec obtožbo umakne, razširi ali spremeni. Umaknit jo mora izrecno, če to ne naredi se ne šteje, da je umaknil tožbo, tudi če ničesar v besedi ne predlaga. Lahko tudi, namesto umika predlaga oprostilno sodbo za obtoženca, ki z vidika ne bis in idemi imata iste učinke.
Oškodovanec ali njegov pooblaščenec lahko poda v svoji besedi razlago in tudi sam premoženjskopravni zahtevek, lahko opozori na dokaze, ki se nanašajo na kazensko odgovornost obtoženca. Oškodovanec ima to pravico zato, ker ima interes da je obtoženec obsojen zaradi svojega zahtevka, tudi če bo kasneje napoten na pravdo, bo to njegovo dokazovanje olajšano zaradi obsodilne sodbe, sodišče pa mora zbrati dokaze, ki bi jih kasneje bilo težko zbrati, tudi glede zahtevka oškodovanca.
Obtoženec ali njegov zagovornik sam razloži svoj zagovor in sme tudi odgovoriti na navedbe tožilca in oškodovanca. Če prvo govori njegov zagovornik, lahko za njim še sam obtoženec da izjavo, se strinja ali dopolni zagovornikovo besedo. Tožilec in oškodovanec imata oba pravico do replike na obtoženčevo besedo, le da zadnja beseda vedno mora biti obtoženčeva.
Beseda strank se ne sme časovno omejiti.

Predsednik senata lahko ustavi tistega, ki žali javni red, moralo ali drugega, ali se spušča v ponavljanja ali izvajanja, ki očitno niso v zvezi z primerom. Takrat ga predsednik senata ustavi in opomni, na kar lahko nadaljuje z govorom.

Po končanem izvajanju strank, če senat ne spozna, da je obravnavo potrebno nadaljevati ali izvesti še kakšne dokaze, naznani predsednik senata, da je glavna obravnava končana.

Nato se senat umakne k posvetovanju in glasovanju, da izreče odločbo. Posvetovanje je tajno, in o njemu se vodi poseben zapisnik. Po posvetovanju senat lahko odloči tako, da izreče sodbo ali sklep o zavrženju. Praviloma se vsaka zadeva konča s sodbo, sklep je izjema in procesna in ne meritorna odločba.
SKLEP O ZAVRŽENJU OBTOŽNICE
S sklepom, ki je procesna odločba, sodišče zavrže obtožnico:

1. če ugotovi, da je postopek tekel brez zahteve upravičenega tožilca (kar bi moral ugotoviti že zunajobravnavni senat, zato se to izjemoma zgodi po pravnomočnosti obtožnice),
2. če ni potrebnega predloga oškodovanca ali dovoljenja pristojnega državnega organa, ali če je pristojni državni organ umaknil dovoljenje za kazenski pregon (tudi če je dovoljenje umaknjeno se izda sklep o zavrženju, čeprav bi bilo pravilneje, da se izda zavrnilna sodba, saj dovoljenja za kaz. pregon ni mogoče preklicati ali ga ponovno dati),

3. če so podane druge okoliščine, ki začasno preprečujejo pregon.
Ker se s takšnim sklepom zavrže obtožnica zaradi razlogov nastanka okoliščin, ki kazenski pregon začasno preprečujejo, to ne pomeni, da se postopek ne more nadaljevati, ko te okoliščine prenehajo. Zato tak sklep nima učinkov, ki bi nastali v primeru izdaje zavrnilne sodbe, saj (zavrnilna in katerakoli druga) sodba pomeni prepoved ne bis in idem. S sklepom o izreku sodnega opomina, se obtoženec spozna za krivega in se mu izreče opomin.
SODBA

od 353. do 365. čl

Sodba je edina odločba, ki jo lahko izda le sodišče, je najpomembnejša med odločbami, ki se izdajo v kazenskem postopku. Po končani glavni obravnavi se senat posvetuje, sodnik se odloči in se sodba razglasi in izreče v imenu ljudstva, saj sodba pomeni izvajanje sodne oblasti in v naši državi oblast ima ljudstvo. Sklepi in druge odločbe oz. odredbe, pa se ne izrekajo v imenu ljudstva, saj je to predvsem odraz tradicije.
Izjemoma se lahko zgodi, da senat sklene, da je potrebno razjasniti še nekatera vprašanja in izda sklep, da se glavna obravnava znova začne v ustrezni fazi, ki jo je treba ponoviti ali dopolniti. Izjemoma tudi pred novim senatom, takrat se začne od začetka, vendar so pa takšni primeri redkost. Dokazi, ki se izvajajo so lahko od prej in se izvedejo ponovno, lahko se pa izvedejo tudi novi dokazi.

Sodba, ki se izreče je lahko oprostilna ali obsodilna, lahko je tudi zavrnilna.

S sklepom se zavrže obtožba ali izreče sodni opomin.

Proti mladoletniku redkokdaj postopek konča s sodbo, razen če se mu izreče kazen, načeloma pa vedno s sklepom o uporabi katerega od vzgojnih ukrepov ali s sklepom o ustavitvi postopka.
Sodišče je pri presoji vezano le na Ustavo in zakon, na pravna mnenja sprejeta na občni seji Vrhovnega sodišča pa so vezani le senati Vrhovnih sodišč, dokler se ne spremenijo na novi seji, zaradi enotne uporabe zakona. Tudi tedaj so obvezna le takrat, kadar je v posameznem primeru dejansko stanje v bistvenih okoliščinah enako.
Subjektivna identiteta sodbe pomeni vezanost sodbe na tisto osebo, ki je obtožena v obtožnem aktu, objektivna identiteta pa na dejanje, ki je obseženo v obtožnici. Pravna identiteta sodbe se na nanaša na pravno opredelitev kaznivega dejanja v obtožnici. Za razliko od objektivne ali subjektivne identitete, ki so obvezne, pravna identiteta sodbe ne veže sodišče, saj sodišče ni vezano na predlog tožilca glede pravne opredelitve kaznivega dejanja v obtožnici.

Ne glede na sporna vprašanja in interpretacijo zakonskih določb na različne načine glede spremembe objektivne identitete sodbe, je naša pravna praksa izoblikovala naslednje stališče:

· Sodišče sme spremeniti opis k.d. iz obtožbe v bistvenih delih le, kadar je to v obtoženčevo korist.

· Pri tem ne sme spremeniti k.d. v neko drugo k.d., pri čemu lahko gre za drugačno, spremenjeno in ne drugo k.d..

· Tudi če je drugo k.d. lažje od tistega v obtožnici, mu sodišče za tega ne sme soditi.

· Dejanje v obtožnici in v sodbi je lahko spremenjeno v sestavinah, ki niso sprememba bistva k.d..

· V vsakem primeru sprememba, ki je dopustna ne sme biti bistvena in ne v škodo obtoženca.

· Dopustne so spremembe, ki niso pravno relevantne za k.d. In obtoženca (jezikovne, redakcijske, stilistične, takšne ki pomenijo natančnejši opis dejanskega stanja ali izvršitvenega dejanja..)

· Če se spreminjajo ali dopolnjujejo odločilne dejstva, je to dopustno le kadar se ne spremenijo tako, da pomenijo drugega k.d. In kumulativno, če so v korist obtoženca.

· Dopustno je spremeniti npr. Iz temeljne v privilegirano obliko k.d., dejanje storjeno v prekoračenem silobranu ali bistveni zmanjšani prištevnosti in spremembe krivdne oblike, toda le v prid obtoženca.

· Npr. Obtoženec se lahko v sodbi obsodi za pomoč namesto za sostorilstvo, za zatajitev namesto tatvino, za hudo telesno poškodbo namesto za poskus umora…kot je v obtožnici.

· Spremembe, ki so v škodo obtoženca so možne le kadar gre za popravke očitnih pisnih ali računskih napak tožilca!

· Test že razsojene stvari – če bi domnevali,da bi bil obtoženec oproščen k.d., za drugo (spremenjeno) k.d. Pa bi, če bi mu kasneje še za tega bilo sojeno, bil obsojen in ga prejšnje, v katerem je oproščen, ni zajelo, se šteje, da objektiviteta ni podana. Če pa bi ga sodišče oprostilo in za novo k.d. Uvedlo postopek in mu sodilo, pa tako ne bi bil obsojen, ker bi ne bis in idem pokrilo še to dejanje, gre za podano objektiviteto.

· Če bi sodišče s sodbo ne le prekoračilo obtožnico temveč jo tudi le delno rešilo in bi to bilo v korist obtožencu, je podana bistvena kršitev določb zkp, ki jo lahko v pritožbenem postopku uveljavlja le tožilec, ker je v korist obtoženca.

Kadar sodišče spremeni pravno kvalifikacijo k.d., v izreku OBSODILNE SODNE določi tisto, za katerega meni, da je pravilno, v obrazložitvi pa napiše zakaj ni sprejelo tožnikove pravne kvalifikacije.
Če izda OPROSTILNO ALI ZAVRNILNO SODBO, v izreku navede pravno kvalifikacijo dejanja iz obtožbe, svoje mnenje o pravni kvalifikaciji pa v obrazložitvi sodbe.
Tako lahko sodišče spremeni pravno kvalifikacijo dejanja tudi v škodo obtoženca, če tako izhaja iz dejanskega stanja in opisa k.d., če v tem opisu ni potrebno spreminjati dejanskega stanja oz. ga spremeniti v škodo obtoženca in če to ne pomeni, da gre za drugo ampak le drugačno k.d.. Npr. lahko sodišče spremeni pravno kvalifikacijo iz več k.d. v eno nadaljevano k.d. ali obratno, toda če bi zaradi tega sodišče moralo spremeniti opis dejanja v škodo obtoženca, pa tega pravila ni moč uporabiti.
DOKAZI V SODBI

Sodišče lahko svojo sodbo opre le na dejstva in dokaze, ki so bili izvedeni na glavni obravnavi. Na dokaze izvedene v fazi preiskave lahko sodišče opre svojo odločbo le, če so bili prebrani na glavni obravnavi, saj če bi se oprla na dokaze izvedene le v fazi preiskave, bi šlo za posredne dokaze.

Sodišče samo in po lastni presoji odloča o pomenu in teži vsakega izvedenega dokaza posamezno in vseh dokazov skupaj.
Zakon ne prepoveduje, da se sodbe opre na posredne dokaze, vendar so ti načeloma manj zanesljivi, lahko pa so tudi takšni, da so številni indici in v nizu tako medseboj povezani, logični in se dopolnjujejo, da je na podlagi njih mogoče zagotovo sklepati, da je obtoženec storil k.d.. Takrat se sodba lahko opre tudi le na njih.
Načelo in dubio pro reo sodišče uporabi takrat, ko obstajajo določena dejstva, ki niso z gotovostjo ugotovljena ali so dvomljiva, takrat jih šteje, da so v korist obtoženca zaradi domneve nedolžnosti, ki je temeljno načelo kazenskega prava. Vsa dejstva, ki so v škodo obdolženca, morajo biti z gotovostjo ugotovljena, brez dvoma, sicer se morajo šteti, da so v korist obtoženca.
VRSTE SODB
S sodbo se lahko obtožba:

1. zavrne (ZAVRNILNA SODBA)

2. obtoženec se oprosti (OPROSTILNA SODBA) ali

3. spozna za krivega (OBSODILNA SODBA).

Če se sodi za več k.d. hkrati, se lahko obtoženec v eni sodbi tudi oprosti, spozna za krivega ali se obtožba zavrne, glede vsakega dejanja posebej.
Z zavrnilno sodbo se ne odloča o utemeljenosti obtožbe, je formalna in procesna sodba, oprostila in obsodilna sta pa meritorni sodbi v katerih se odloča po KZju.

Sodba se lahko izreče na prvi stopnji po opravljeni glavni obravnavi in tudi na:

1. pritožbeni stopnji v pritožbenem postopku,

2. v postopkih in zahtevi za obnovo postopka,

3. zahtevi za varstvo zakonitosti,

4. pri preklicu pogojne obsodbe,

5. v postopku izvršitve kazenske sodbe tujega sodišča,

6. kaznovalni nalog (ki se izda brez glavne obravnave) se izreče s sodbo.

Kadar sodišče sodi za več k.d. hkrati, ki se štejejo za eno-nadaljevano k.d., pa sodišče ne obsodi nujno obtoženca za vsa k.d. znotraj tega nadaljevanega k.d., tako potem mora izreči le eno sodbo, ne pa tudi znotraj te oprostilno za tista, ki niso bila dokazana, čeprav bi bilo teoretično bolj pravilno tako. V obrazložitvi sodišče potem le navede, da ni izreklo obsodbe za vsa k.d. in izreče le eno sodbo.

Če se znotraj enega procesa sodi za več k.d., se prvo izreče obsodilna, potem oprostilna in na koncu zavrnilna sodba.

ZAVRNILNA SODBA

Sodbo s katero sodišče zavrne obtožbo, izreče v primerih:
1. če je tožilec v času od začetka do konca glavne obravnave umaknil obtožbo,

2. če je oškodovanec umaknil predlog za pregon,

3. če je bil obtoženec za isto dejanje že pravnomočno obsojen, oproščen, ali je bil postopek zoper njega s sklepom pravnomočno ustavljen,

4. če je bil obtožencu odpuščen pregon z amnestijo ali pomilostitvijo,

5. če je kazenski pregon nedopusten zaradi zastaranja,

6. če so podane druge okoliščine, ki izključujejo kazenski pregon.

Pri zavrnilni sodbi so razlogi vedno procesne narave oz. takšni, ki preprečujejo kazenski pregon. Obtoženec ne more zahtevati, da se izda oprostilna sodba, četudi bi za njeno izdajo imel korist, dejansko bi bila zanj ugodnejša, po pravnih učinkih pa ne.

V zavrnilni sodbi mora biti navedena zakonska podlaga za zavrnitev, ne nujno v izreku, dovolj je, če je v obrazložitvi naveden, ob navedbi dejanja iz obtožbe in njegove pravne opredelitve se odloči še o:

1. stroških postopka,
2. o premoženjskem zahtevku oškodovanca,
3. izda se odločba o odvzemu predmetov k.d. (kadar se ti morajo odvzeti tudi, če obtoženec ni spoznan za krivega in to zaradi splošne varnosti, razlogov morale in če obstaja nevarnost, da bi se ti predmeti uporabili za k.d.).
4. če je obtoženec v priporu se izda sklep o odpravi pripora.

OPROSTILNA SODBA

Sodišče oprosti obtožbe in izreče oprostilno sodbo obtožencu takrat, ko spozna:
1. da dejanje, ki ga je obtožen ni kaznivo dejanje,

2. da obstajajo okoliščine, ki izključujejo krivdo ali kazensko odgovornost obtoženca,

3. da ni dokazano, da je obtoženec storil dejanje, katerega je obtožen.

Z to meritorno odločbo sodišče odloči, da obtožba bodisi iz dejanskih, bodisi iz pravnih razlogov, ni utemeljena. Vse to se ugotavlja na glavni obravnavi, na podlagi izvedenih dokazov. Lahko pa obstaja več razlogov hkrati, takrat se sodišče mora odločiti za tistega, ki je ugodnejši za obtoženca in dejanski razlogi se štejejo za takšne. Če ne oprosti obtoženca iz pravega razloga krši določbe ZKO, vendar ne nujno v škodo obtoženca.

Dejanje obtoženca ni kaznivo, če v opisu dejanja obtožbe manjka kateri izmed zakonskih znakov kaznivega dejanja, ali če ti niso konkretno navedeni. Za sodišče je pravno relevantno le konkretno opisano izvršitveno dejanje v obtožbi. Sodišče mora v vsakem primeru konkretno razsoditi, ali opisano dejanje vsebuje vse zakonske znake kaznivega dejanja. Če se npr. v opisu sklicuje na blanketno določbo in v opisu dejanja ta ni konkretizirana, je to razlog za oprostilno sodbo.
Lahko pa samo dejanje ima vse zakonske znake kaznivega dejanja, je pa storjeno v takšnih okoliščinah, ki izključujejo kazensko odgovornost (silobran, sila in grožnja, privolitev oškodovanca), lahko gre tudi za primere, kjer zakon posebej določa, da se storilec ne kaznuje.

PAZI! Če je obtoženec storil k.d. v neprištevnem stanju, izreče sodišče oprostilno sodbo samo, če državni tožilec ni podal predloga za izrek varnostnega ukrepa obveznega psihičnega zdravljenja in varstva v zdravstvenem zavodu ali ukrep obveznega psihiatričnega zdravljenja. Torej, tudi če gre za neprištevnega storilca in DT ne predlaga varnostnega ukrepa, se mu izreče obsodilna sodba.
Če je k.d. možno storiti le iz naklepa in ne tudi iz malomarnosti, sodišče ugotovi pa, da je dejanje storjeno s krivdno obliko malomarnosti, izreče oprostilno sodbo. Če pa je možno tudi k.d. storiti s krivdno obliko malomarnosti in je obtožen storitve iz naklepa, pa se ugotovi, da je storjeno iz malomarnosti, sodišče spremeni v izreku sodbe opis k.d. glede krivdne oblike in ga pravno opredeli po milejšemu zakonskemu določilu.

Glede ostalega, kar se izreče poleg kazni, veljajo enaka določila kot za zavrnilno sodbo, potrebno se je izreči glede stroškov, premoženjskega zahtevka, odvzema predmetov in vrnitve lastniku ter o odpravi pripora.

OBSODILNA SODBA

V sodbi v kateri se obtoženec spozna za krivega, sodišče izreče:
1. katerega dejanja se spozna za krivega (skupaj s vsemi dejstvi in okoliščinami, ki so znaki k.d. in tistimi od katerih je odvisna uporaba posam. določbe kaz. zakona)

2. zakonsko označbo k.d. in tudi katere določbe KZ je uporabilo,

3. na kakšno kazen in koliko se obsodi obtoženec ali se mu kazen odpusti,

4. odločbo o pogojni obsodbi,

5. odločbo o varnostnih ukrepih in odvzemu premoženjske koristi,

6. odločbo o vštetju pripora in že prestane kazni,

7. odločbo o stroških kazenskega postopka,

8. odločbo o premoženjskopravnemu zahtevku,

9. odločbo o tem, ali se pravnomočna sodba objavi v tisku, radiu ali televiziji,

10. rok za plačilo denarne kazni, če je obsojen na denarno kazen in načini izterjave,

11. nadomestitev zapora z delom v splošno korist ali hišnim priporom (če je izrečena zaporna kazen do 3 oz. 5 let)

Obsodilna sodba je meritorna sodna odločba s katero sodišče odloči in ugotovi, da je utemeljena obtožba in, da je obtoženec storil k.d., ki ga je obtožen. Sodišče ne sme biti v resnem dvomu o krivdi, kajti če je v resnem dvomu o krivdi mora izreči oprostilno sodbo.
V izreku opisano dejanje mora vsebovati vse in biti popolnoma enako, kot je obtožnica, saj je vezano na opis dejanja v obtožnici in zato lahko spremeni le ob pogojih, da je podana objektivna identiteta sodbe in tožbe.
Če gre za blanketno določbo na katero se sklicuje obtožba tudi v opisu dejanja v sodbi ta mora biti prepisana in njena vsebina, kakor v obtožnem aktu, tako tudi v sodbi, opisana.

Če se obtožencu izreče kazen za več k.d., se izreče za vsako posebej, potem pa enotna kazen. Če se izreka enotna kazen zaradi preklica pogojen obsodbe, se navede datum in opravilna številka pravnomočne sodbe s katero je obsojen, zakonska označba k.d. in izrečena kazen, ki se upošteva kot določena.
V primeru steka k.d. sodišče izreče enotno kazen in ne kazen za vsako k.d. posebej. Če pa ne prekliče pogojne obsodbe, mora prejšnjo citirati, določiti novo in za obe skupaj določiti enotno kazen.
Ob obsodilni sodbi, po izreku kazni se izreče tudi varnostni ukrep, če je potreben. Načeloma se izreka le ob obsodilni sodbi, vendar je možen tudi kadar:

1. obtožencu izrečen sodni opomin (hkrati varnostni ukrep odvzema vozniškega dovoljenja in lahko tudi odvzem predmetov)

2. varnostni ukrep obveznega zdravljenja in varstva v zavodu kot samostojna sankcija,

3. odvzem predmetov tudi v primeru, ko ni obsodilne sodbe-npr.zavrnilna sodba.
ČE SE OŠKODOVANCU PREMOŽENJSKI ZAHTEVEK NE PRISODI, KAR JE PRAVILOMA VEDNO, JE IZREK ODVZEMA PREMOŽENJSKE KORISTI, pridobljene s k.d., OBLIGATOREN. Takrat mora biti v izreku sodbe navedena višina premoženjske koristi, ki se odvzame.
Če se s sodbo naloži še plačilo denarne kazni, se o obročnem odplačilu ne odloči v sodbi, temveč s posebnim sklepom po pravnomočnosti sodbe in na zahtevo obsojenca.
V KAZENSKEM POSTOPKU SE NE ODLOČA O IZVRŠEVANJU KAZNI je splošno načelo, kjer obstaja izjema glede določila, ali se bo zapor izvrševal v odprtem zavodu (če je izrečena kazen do 3 let zapora) ali v polodprtem (izrečena kazen do 5 let zapora). To je splošno pooblastilo, ki ga sodišču daje KZ, mora pa temeljiti na posebnih okoliščinah, da se lahko utemelji.
RAZGLASITEV SODBE

Sodba se razglasi takoj, ko je izrečena, lahko se odloži največ za 3 dni, prebere se javno in v navzočnosti strank (ni pa nujno, da so navzoče), pooblaščencev in zastopnikov ter zagovornika. Potem se na kratko obrazloži njena vsebina in razlogi za takšno sodbo. Razglasitev sodbe se posluša stoje.

Razglašene sodbe ni mogoče spremeniti. Z razglasitvijo začneta teči dva roka - rok za pritožbo zoper sodbo in zakonski rok za napoved pritožbe.
Ob izreku sodbe, s katero senat obsodi obtoženca na kazen zapora, odredi pripor, če je podan kateri od pripornih razlogov (begosumnost, ponovitvena nevarnost kadar k.d. ima elemente nasilja), tako kot odredi tudi ukrepe prepovedi približevanja določenemu kraju ali osebi, kadar izreče pogojno obsodbo z varstvenim nadzorstvom z navodili prepovedi približevanja določeni osebi ali kraju. Ker po zakonu odrejen pripor in ti ukrepi veljajo najdlje do izreka sodbe je vedno potrebo o teh posebej odločiti, ne glede na to ali je obdolženec v priporu, ali ga je potrebno šele dati v pripor, ali mu izreči enega od varnostnih ukrepov. Redko je sicer možno, da ne bi bil v priporu do izreka sodbe nakar bi mu sodišče ob izreku odredilo pripor, saj večinoma obstajajo priporni razlogi že v predkazenskem postopku.
Pripor sodišče vedno odpravi, kadar:

1. izreče oprostilno sodbo,

2. obsodilno sodbo, vendar je kazen odpuščena, ali so prenehali priporni razlogi ali pripor več ne bi bil sorazmeren ukrep, glede na izrečeno kazen,
3. obsojen le na denarno kazen,

4. izrečen mu je le sodni opomin,

5. izrečena pogojna obsodba,
6. kazen je že prestal s priporom,

7. če je zavrnjena obtožba ali zavržena obtožnica (razen zaradi nepristojnosti sodišča).

Če pa so v pogojni obsodbi z varstvenim nadzorstvom, kadar to obsega prepovedi približevanja, se glede teh ukrepov smiselno uporabljajo določbe o priporu, torej se po potrebi te podaljšajo ali tudi odpravijo. Senat mora prvo zaslišati DT ali obdolženca, odvisno od tega kateri je podal zahtevo, in potem odločiti o podaljšanju ali odpravi pripora ali katerega od varnostnih ukrepov. Pripor se lahko izreče tudi po uradni dolžnosti in ne le na predlog DT.
Možno pa je, da se pripor podaljša do nastopa zaporne kazni, takrat ima pripornik status obsojenca že od trenutka pravnomočnosti sodbe. O tem odloča po glavni obravnavi isti senat, vendar je ta sedaj zunajobravnavni, do pravnomočnosti sodbe. Z izvršitvijo zaporne kazni se mora počakati do pravnomočnosti obsodilne sodbe. Če je v priporu obtoženec lahko zahteva premestitev v zavod za prestajanje zaporne kazni, pred pravnomočnostjo, na zahtevo dano pred sodiščem na zapisnik.
Po razglasitvi sodbe opozori predsednik senata stranke o pravici do pritožbe in roku za uveljavitev te v 8 dnevih od razglasitve, če pa se izreče pogojna obsodba se obtožencu razloži njen pomen in pogoje, ki so v tej določeni. Še vedno velja opozoriti stranke na sporočilo o spremembi prebivališča, dokler ni postopek pravnomočno dokončan.
PISNA IZDELAVA IN VROČITEV SODBE

Razglašena sodna mora biti pisno izdelana v 15 dneh od razglasitve, če je obtoženec v priporu (krajši rok), v ostalih primerih pa velja daljši 30 dnevni rok.
Če ni izdelana v roku, predsednik senata mora obvestiti predsednika sodišča, zakaj to ni bilo storjeno, predsednik sodišča pa ukrene potrebno, da se sodbe izdela.

Sodba izdelana v fizični obliki se podpiše s strani zapisnikarja in predsednika senata lastnoročno ali z varnim elektronskim podpisom in overjenim kvalificiranim digitalnim potrdilom sodišča. Takšna sodba se izdela v izvirniku in se njen overjen prepis oz. elektronski overjen prepis vroči oz. pošlje strankam s poukom o pravici do pritožbe, ki mora biti nujno vročena:

1. oškodovancu kot tožilcu,
2. obtožencu
3. zasebnemu tožilcu,
4. oškodovancu, če ima pravico do pritožbe,
5. osebi, ki so ji bili s sodbo odvzeti predmeti,
6. pravni osebi, ki ji je izrečen ukrep odvzema premoženjske koristi.
Pisno izdelana sodba se mora popolnoma ujemati z razglašeno sodbo. Imeti mora UVOD, IZREK in OBRAZLOŽITEV.

Uvod sodbe obsega:

1. navedbo, da se sodba izreka v imenu ljudstva,
2. naslov sodišča, imena in priimki predsednika in članov senata, zapisnikarja,

3. ime in priimek obtoženca, kaznivo dejanje za katero je obtožen,

4. ali je navzoč na glavni obravnavi, dan (vsi dnevi, če je bila nadaljevana) glavne obravnave , ali je javna,

5. ime in priimek tožilca, zagovornika, zakonitega zastopnika in pooblaščenca, ki so bili navzoči na glavni obravnavi,

6. dan razglasitve izrečene sodbe.

Izrek sodbe obsega:

1. osebne podatke obtoženca in odločbo s katero se spozna za krivega, se ga oprosti ali se obtožba zavrne,

2. če je spoznan za krivega, se navedejo naslednji podatki:

· katerega dejanja se spozna za krivega (skupaj s vsemi dejstvi in okoliščinami, ki so znaki k.d. in tistimi od katerih je odvisna uporaba posam. določbe kaz. zakona)

· zakonsko označbo k.d. in tudi katere določbe KZ je uporabilo,

· na kakšno kazen in koliko se obsodi obtoženec ali se mu kazen odpusti,

· odločbo o pogojni obsodbi,

· odločbo o varnostnih ukrepih in odvzemu premoženjske koristi,

· odločbo o vštetju pripora in že prestane kazni,

· odločbo o stroških kazenskega postopka,

· odločbo o premoženjskopravnemu zahtevku,

· odločbo o tem, ali se pravnomočna sodba objavi v tisku, radiu ali televiziji,

· rok za plačilo denarne kazni, če je obsojen na denarno kazen in načini izterjave,

· nadomestitev zapora z delom v splošno korist ali hišnim priporom (če je izrečena zaporna kazen do 3 oz. 5 let)

3. če je oproščen ali če je obtožba zavrnjena, mora obsegati izrek:
· opis dejanja za katerega je bil obtožen,

· odločbo o stroških postopka

· odločbo o premoženjskem zahtevku, če je bil podan.

Če gre za stek k.d., navede sodišče kazen za vsako posamezno dejanje posebej in nato enotno kazen za vsa k.d. v steku.

Obrazložitev sodbe obsega:

V obrazložitvi navede sodišče razloge za vsako posamezno točko sodbe, določno in popolnoma navede, katera dejstva šteje za dokazana in zakaj. Zlasti mora navesti kako presoja verodostojnost protislovnih dokazov, iz katerih razlogov ni ugodilo posameznim predlogom strank, kateri razlogi so bili odločilni za reševanje posameznih pravnih vprašanj, predvsem pri ugotavljanju, ali sta podana kaznivo dejanje in kazenska odgovornost obtoženca in pri uporabi kazenskih določb, ki se nanašajo na obtoženca in njegovo dejanje.

Če se je obsodil na kazen, se mora navesti katere okoliščine je sodišče upoštevalo pri odmeri kazni, kateri so bili odločilni za odmero ali za morebitno omilitev kaznim odpustitev ali izrek pogojne obsodbe, varnostnega ukrepa ali odvzema premoženjske koristi.

Pisno izdelana sodba mora biti razumljiva, brez nasprotij, logična in utemeljena. Mora vsebovati vse naštete sestavine, saj je od nje odvisna vsebina in morebiti tudi uspeh pritožbe.
Pritožnik se lahko pritoži le zoper razloge navedene v pisni sodbi in ne tiste, ki so navedeni v razglašeni sodbi. Izrek pisne sodbe mora biti v celoti istoveten z izrečeno in razglašeno sodbo.
Izvirnik sodbe je v zapisniku o glavni obravnavi, čeprav je pravi izvirnik zapisnik o posvetovanju in glasovanju.

Le v skrajšanem postopku ni drugega izvirnika sodbe, kot je zapisnik o glavni obravnavi.
V primeru pomote v imenih ali številkah in druge očitne pisne in računske napake, pomanjkljivosti glede oblike ali neskladnosti pisno izdelane sodbe z izvirnikom, se popravijo s posebnim sklepom predsednika senata, na zahtevo strank ali po uradni dolžnosti.
Neskladnost se lahko nanaša le na uvodni del in na izrek in ne na obrazložitev sodbe, odpravijo pa se s SKLEPOM O POPRAVI SODBE, ki ne more biti popravek vsebinskih napak, saj je takšne možno odpraviti le z pritožbo zoper sodbo. Tak sklep se vroči strankam, tudi če njihovi zahtevi za popravek ni bilo ugodeno.
Če je bila sodba popravljena s sklepom, začne teči rok za pritožbo ponovno, od dneva vročitve tega sklepa strankam.
Pritožbo zoper sklep o popravi sodbe obravnava Višje sodišče.
Če je potrebno popraviti sodbo sodišča druge stopnje ali Vrhovnega sodišča, predsednik senata tega sodišča nima pooblastila za spremembo sodbe s sklepom, to mora opraviti predsednik senata sodišča, ki je sodbo izdalo!

POSTOPEK S PRAVNIMI SREDSTVI

REDNA PRAVNA SREDSTVA

od 366. čl do 406.čl.
Po končani glavni obravnavi in sprejeti sodbi se lahko postopek nadaljuje le na podlagi rednega pravnega sredstva-pritožbe. Z njo se lahko pritoži stranka tudi zoper sodbo sodišča druge stopnje. Pritožba se lahko vloži zaradi dejanskih in pravnih vprašanj, za katere upravičeni pritožnik meni, da so nepravilno ali nepopolno ali sploh ugotovljena.
Pritožba je suspenzivne narave, kar pomeni, da zadrži izvršitev sodbe in devolutivno sredstvo, kar pomeni, da o njej odloča sodišče višje stopnje od tistega, ki je sodbo izdalo.

PRITOŽBA JE DOVOLJENJA ZOPER VSAKE SODBE SODIŠČA, KAKOR OPROSTILNE, TAKO TUDI OBSODILNE ALI ZAVRNILNE SODBE V VSEH POSTOPKIH-TUDI SKRAJŠANEM POSTOPKU. EDINA IZJEMA JE PRITOŽBA ZOPER SODBO, KATERA SE LAHKO UGOVARJA, ZOPER NJO JE TOREJ DOPUSTEN UGOVOR IN NE PRITOŽBA.
Sodišče druge stopnje lahko presoja pravilnost sodbe sodišča nižje stopnje le na podlagi pritožbe upravičenega pritožnika. Izjema je le sklep tuje države o zavrnitvi prošnje za izročitev obdolženca.
Splošni rok za vložitev pritožbe je 15 dni, razen kadar zakon določa drugače in se vedno šteje od dneva pravilne vročitve sodbe dalje.

Za pravilno vročitev se šteje, da je to zadnja vročitev in sicer obdolžencu, drugim osebam, ki se lahko pritožijo v obtoženčevo korist tudi od trenutka vročitve, oškodovancu, zasebnemu tožilcu in oškodovancu kot tožilcu od trenutka vročitve njihovem pooblaščencu, če ga imajo, sicer pa njim osebno, DT pa od dneva, ko je sodba izročena pisarni DT.

15 dnevnega roka ni možno podaljšati, razen če je v pravnem pouku stranki dan napačen rok, ta ne more biti njemu v škodo, če pa je obtoženec zamudil pritožbeni rok iz upravičenega razloga, sme zahtevati vrnitev v prejšnje stanje, vendar te pravice nimajo druge osebe, tudi če se lahko pritožijo v njegovo korist.
8 dnevni rok velja za pritožbo v skrajšanem postopku in v postopku zoper mladoletnike, razen v izjemnih primerih, ko je ta 15 dnevni (razen v enotnem postopku, ko se sodi mladoletnika in polnoletniku hkrati ali tečeta v enotnem postopku hkrati redni in skrajšani postopek-med dvema rokoma obvelja daljši rok).
ZA PRITOŽBENI ROK JE POMEMBNO NE ALI SE BI SE POSTOPEK MORAL VODITI KOT SKRAJŠANI ALI REDNI GLEDE NA KAZNIVO DEJANJE IN PREDPISANO KAZEN, TEMVEČ PO KAKŠNI VRSTI OBTOŽNEGA AKTA JE OPRAVLJENA.
Pravico do pritožbe imajo:

1. obtoženec sam (ali v njegovo korist še zakonec, zunajzak. partner, krvni sorodnik v ravni vrsti, posvojenec/posvojitelj, brat/sestra in rejnik, toda sam obtoženec le v svojo korist in nikoli v svojo škodo,
2. tožilec (DT se sme pritožiti tudi v korist obtoženca, zasebni tožilec in oškodovanec pa le v škodo obtoženca),
3. zagovornik obtoženca in obtoženčev zakoniti zastopnik (brez posebnega pooblastila, vendar ne zoper volje obtoženca),
4. oškodovanec (samo glede stroškov postopka, razen če vstopi na mesto DT, takrat se lahko pritoži iz vseh razlogov),
5. lastnik odvzetega predmeta ali premoženjske koristi, pridobljene z k.d.,

6. pravna oseba, ki ji je izrečen ukrep odvzema premoženjske koristi.

Če bi se obtoženec želel pritožiti zoper oprostilno ali zavrnilno sodbo, ker bi želel, da se ga oprosti obtožbe ali dokaže npr. njegova nedolžnost in ne le izključi krivda, tega ne more narediti brez da dokaže, da je to v njegovo korist z. da ima za to neposredni pravni interes, saj sta zavrnilna in oprostilna sodba enaki glede pravnih posledic, oboje sta res iudicata. Takrat bi moral dokazati posebni pravni interes za pritožbo, saj sta takšni sodbi njemu v korist.
Mladoletna oseba, ki je lahko že z 16 letom zasebni tožnik in lahko poda predlog za kazenski pregon, ne more pa vložiti pritožbo le, to lahko le po zakonitem zastopniku.

Kadar se pritoži oseba, ki trdi, da je lastnik odvzetega predmeta, a ta je odvzet obtožencu, ki sam trdi, da je predmet njegova last, ne more se pritožiti zoper sodbo, lahko le v pravdi zahteva spremembo pravnomočne odločbe kazenskega sodišča o odvzemu predmetov.
Če se v škodo obtoženca pritoži on sam ali osebe, ki se ne morejo pritožiti v njegovo škodo, se takšna pritožba šteje kot nedovoljena.
NAPOVED PRITOŽBE
Napoved pritožbe mora podati stranka, ki je do pritožbe upravičena v 8 dnevih od razglasitve sodbe, sicer pa sodbe ne vsebuje obrazložitve. Rok z je procesen, kar pomeni, dane začne teči z dnem razglasitve, temveč od prvega naslednjega dne. Sodba vselej mora biti obrazložena, če je v njej izrečena zaporna kazen, ne glede na napovedano pritožbo.

Če je izrečena v sodbi zaporna kazen, ali je s sodbo izrečena mladoletniku kazen mladoletniškega zapora, ni potrebno pritožbo napovedati.

Odpoved pravici do pritožbe je nepreklicna, prav tako je nepreklicen umik že vložene pritožbe.

Rok za napoved pritožbi je prekluzivni rok, kar pomeni, da ko poteče in stranka ne vloži napovedi pritožbe, pravico do pritožbe izgubi. Takrat se izdela sodba brez obrazaložitve, ter se vroči strankam.
Vsebina pritožbe:
1. navedba sodbe zoper katero se podaja,

2. razlog za izpodbijanje,

3. obrazložitev pritožbe,

4. predlog o delni ali popolni razveljavitvi sodbe oz. njeni spremembi,

5. podpis pritožnika.
Če pritožba ne vsebuje potrebnih sestavin, sodišče vedno skuša upoštevati pritožbo in dognati samo npr. na katero sodbo se nanaša, če to ni določeno, ali pozove stranko, naj dopolni pritožbo v določenem roku. Če jo ne dopolni, se pritožba zavrže. Odvisno je kdo jo vloži in ali ta oseba ima pooblaščenca, saj včasih sodišče pozove na dopolnitev, včasih se nepopolna pritožba zavrže. Če npr. ima oškodovanec kot stranka, zasebni tožilec ali oškodovanec zastopnika, a pritožba ne vsebuje razlogov, obrazložitve ali podpisa pritožnika, se ZAVRŽE, če pa iste osebe nimajo pooblaščenca, se ju pozove na dopolnitev in šele če v določenem roku ne dopolni, se zavrže pritožba.

V obrazložitvi in navedbi razloga pritožbe mora biti pritožnik natančen, razlog mora biti opredeljen, konkreten, če je abstrakten se šteje, da NI UVELJAVLJEN, če pa je obrazložitev posplošena ali, če vsebuje že prej podane navedbe, se šteje, da ni obrazložena in se zavrže. Če se npr. kdo sklicuje na to, da je sodišče kršilo zakon, da je krivično, da ni prav presodilo…to so pavšalne navedbe, ki ne štejejo za obrazložitev.
Pritožbeni predlog ni tako pomembna sestavina, saj sodišče druge stopnje na njo ni vezano, je pa v pomoč obrazložitvi sami.

Pomembno je, ali pritožbo vlaga prava nevešča oseba, ali ima pooblaščenca, saj kadar ga ima sodišče strože gleda na pomanjkljivosti in pritožbo praviloma zavrže, če nima predpisanih sestavin.

Razlogi za pritožbo so lahko novi, če pritožnik utemelji, zakaj te dokaze ni predlagal prej, vendar zakon ne predvideva zavrženja, ker so dokazi novi in bi jih lahko stranka uveljavljala že prej. Zaradi tega ne more zavreči pritožbe, saj bi morali v novem postopku ugotavljati ali bi jih stranka lahko uveljavila že prej, kar bi bilo zamudno in lahko sodišče kaznuje tako stranko zaradi zavlačevanja postopka, ampak ne sme tako kaznovati obtoženca, le tožnika.
RAZLOGI ZA IZPODBOJNOST SODBE-IZPODBOJNI RAZLOGI
Sodba se lahko izpodbija zaradi:
1. BISTVENE KRŠITVE DOLOČB ZKP,

2. KRŠITVE DOLOČB KZ,

3. ZMOTNE IN NEPOPOLNE UGOTOVITVE DEJANSKEGA STANJA,

4. ZARADI ODLOČBE O KAZENSKIH SANKCIJAH, ODVZEMU PREMOŽENJSKE KORISTI, STROŠKIH KAZENSKEGA POSTOPKA, PREMOŽENJSKO-PRAVNIH ZAHTEVKIH ALI ODLOČBE O OBJAVI SODBE V MEDIJIH.

Torej, razlogi so kakor pravne tako tudi dejanske narave, v okviru teh razlogov se sodba preizkuša, ne glede ali je podanih več pritožbenih razlogov, ki se med seboj lahko tudi izključujejo.
Vsaka morebitna kršitev KZ se šteje za bistveno, katerakoli kršitev KZ je veljaven razlog za pritožbo, dokler so pa kršitve ZKP-ja lahko bistvene ali nebistvene. V pritožbi se lahko uveljavijo le bistvene, saj nebistvene niso mogle vplivati na pravilnost ali zakonitost sodbe.
Takšne nebistvene kršitve določb KZ lahko uveljavlja samo vrhovni DT z zahtevo za varstvo zakonitosti.

Vse kar velja za pritožbo zoper sodbo velja tudi za sklepe, podobne sodbi, kot so sklep o sodnem opominu, sklep s katerim je mladoletniku izrečen vzgojni ukrep, sklep s katerim je neprištevnem storilcu izrečen varnostni ukrep obveznega zdravljenja in varstva v zdravstvenem zavodu, tudi drugi sklepi, ki se lahko izpodbijajo s posebno pritožbo.

BISTVENE KRŠITVE DOLOČB ZKP

Bistvene kršitve določb ZKP so taksativno naštete, teorija jih razdeljuje na absolutne in relativne. Taksativno naštetih 11 primerov so absolutne kršitve, zaradi katerih velja domneva, da v kolikor so podane, tako vplivajo na vsebino sodbe, da je ta zaradi njih nepravilna in nezakonita, pritožnik pa zato ne rabi dokazovati, da je sama sodba nepravilna in nezakonita, že zaradi njihovega obstoja. Torej, potrebno je le dokazati obstoj absolutne bistvene kršitve in ne njenega vpliva na sodbo samo.
Pri relativnih kršitvah pa je potrebno dokazati, da je takšna relativna kršitev vplivala na sodbo samo v takšni meri, da je ta zaradi te kršitve nepravilna ter dokazati vzročno zvezo med nepravilnostjo sodbe in posamezno relativno bistveno kršitvijo. Za presojo katera določba ZKPja se uporabi glede časovne veljavnosti, velja, da mora biti presojana glede na čas nastanka oz. oprave nepravilnega procesnega dejanja in ne čas vložitve pritožbe.
Ko pritožnik navaja katera kršitev je podana, ne rabi natančno navesti člena ZKP, mora pa čim bolj natančno opisati kršitev samo, da jo lahko sodišče preizkusi. Če ni možno ugotoviti po podatkih v spisu katera je podana, zahteva sodišče druge stopnje posebno poročilo od predsednika senata sodišča prve stopnje.
ABSOLUTNE BISTVENE KRŠITVE DOLOČB KAZENSKEGA POSTOPKA
1. če je bilo sodišče nepravilno sestavljeno, ali je pri izrekanju sodbe sodeloval sodnik/porotnik, ki ni sodeloval na glavni obravnavi oz. Je bil pravnomočno izločen iz sojenja,
2. če je na glavni obravnavi sodeloval sodnik/porotnik, ki bi moral biti izločen,
3. če je glavna obravnava opravljena brez oseb, katerih navzočnost na glavni obravnavi je po zakonu obvezna, ali če je bil obtoženec, zagovornik, oškodovanec (kot tožilec) ali zasebni tožilec kljub zahtevi prikrajšan za pravico do uporabe svojega jezika in v svojem jeziku spremljati njen potek,
4. če je bila v nasprotju z zakonom izključena javnost iz glavne obravnave,
5. če je sodišče kršilo predpise kazenskega postopka o vprašanju, ali je podana tožba upravičenega tožilca, ali je podan predlog oškodovanca ali dovoljenje pristojnega državnega organa za kazenski pregon (pazi-ni vedno nujna razveljavitev sodbe, čeprav je kršitev absolutna in bistvena!),
6. če je sodbo izdalo sodišče, ki ni stvarno pristojno za presojo v tej stvari, ali je nepravilno zavrnilo obtožbo zaradi stvarne nepristojnosti,
7. če s sodbo ni popolnoma rešilo predmeta obtožbe,
8. če se sodba opira na dokaz, ki je pribobljen z kršitvijo človekovih pravic in svoboščin ali na dokaz, na katerega se po zakonu sodba ne more opirati, ali na dokaz, ki je pridobljen na podlagi takšnega nedovoljenega dokaza,
9. če je bila prekoračena obtožba (glede osebe ali predmeta obtožbe), (pazi-ni vedno nujna razveljavitev sodbe, čeprav je kršitev absolutna in bistvena!),
10. če je s sodbo kršeno pravilo, da se pritožba vložena v korist obtoženca ne more spremeniti v njegovo škodo glede pravne presoje k.d. In sankcije, (pazi-ni vedno nujna razveljavitev sodbe, čeprav je kršitev absolutna in bistvena in ne velja za kaznovalni nalog, odločbo o stroških postopka in ne za premož.pr. zahtevek),
11. če je izrek sodbe nerazumljiv, če nasprotuje sam sebi ali razlogom sodbe, ali če sodba sploh nima razlogov ali v njej niso navedeni razlogi o odločilnih dejstvih oz. So ti popolnoma nejasni, ali vprecejšnji meri s seboj v nasprotju, ali če je o odločilnih dejstvih precejšnje nasprotje med tem, kar se navaja v razlogih sodbe o vsebini listin ali zapisnikov o izpovedbah v postopku in med samimi temi listinami oz. zapisniki.(pazi! Ne spada v to kršitev, če so razlogi navedeni a nepravilni, spada pa, če v obrazložitvi ni navedeno zakaj niso upoštevani dokazni predlogi strank!)
Glede absolutne kršitve nepravilne sestave sodišča, ne velja za kršitev, kadar sodi namesto Okrajnega Okrožno sodišče, ali kadar namesto tričlanskega senata sodi petčlanski.

Če pride do nadomeščanja sodnika, ki je del senata, velja za nedovoljeno spremembo članov senata, če je nadomestni sodnik ali sodnik porotnik sodeloval pri sprejemu sodbe.
Če vsi člani senata niso bili navzoči pri razglasitvi sodbe ne gre za bistveno kršitev določb ZKPja. Če senat ob preizkusu pritožbe ugotovi, da je podan izločitveni razlog in, da je treba sodbo razveljaviti zaradi tega, ne izda sklep o izločitvi sodnika, temveč sodbo razveljavi, vrne zadevo v ponovno sojenje oz. da se opravi nova glavna obravnava pred popolnoma drugim senatom.
Če je sodnik bil »okužen« z nedovoljenim dokazom je prav tako bistvena kršitev podana, vendar je potrebno ugotoviti prvo, ali gre za nedovoljen dokaz, potem ali je vsebina dokaza takšna, da lahko vpliva na pristranskost sodnika. Če je s sklepom tak dokaz izločen pred glavno obravnavo, lahko pritožbeno sodišče odloča le o tem, ali je vsebina dokaza takšna, da lahko vpliva na pristranskost sodnika in ali se je sodnik, ki je član sodečega senata že seznanil z takšnim dokazom v preiskovalnem postopku ali kot član zunajobravnavnega senata.

Če pa je sklep o izločitvi ali zavrnitvi izločitve kakšnega dokaza izdan med glavno obravnavo, se lahko v pritožbi izpodbija tudi ta sklep v okviru pritožbe zoper sodbo in ne posebej zoper sklepa in v zvezi z tem se lahko uveljavlja hkrati bistvena kršitev določb kazenskega postopka.

Pri kršitvah določb ZKP glede stvarne pristojnosti se šteje, da je takšna kršitev podana, če obtožbo ne zastopa krajevno in stvarno pristojni DT, ali zasebni tožilec ki mu je odvzeta poslovna sposobnost ali oseba, mlajša od 16 let. Zato tak mora imeti zakonitega zastopnika, če pa je mladoletnik žrtev k.d. mora imeti pooblaščenca ves čas postopka. ZKP pa ne določa, da je neprisotnost pooblaščenca takšnega mladoletnika absolutna bistvena kršitev določb ZKP, lahko pa je relativna kršitev.
Če stranke niso uporabljale svojega jezika v postopku, ni nujno podana absolutna bistvena kršitev določb ZKP, saj bi ti morali izrecno zahtevati prevajalca, razen če so ga zahtevali in sodišče tega ni upoštevalo, ali ni bil poučen o pravici do uporabe svojega jezika. Tukaj se presoja, ali je s tem okrnjena njegova možnost obrambe in verodostojnost katere od prič, zaslišane brez tolmača.
Če je bila javnost izključena v nasprotju z zakonom je kršitev absolutna, ni pa nujno, da je absolutna kršitev, kadar bi javnost morala biti izključena, pa ni bila. Takrat je potrebno dokazati vpliv kršitve na vsebino sodbe.
Kršitve ZKPja, kadar ni upravičenega tožilca in sodišče zaradi tega ne zavrže obtožnice oz. ne zavrnilne sodbe, so vedno bistvena kršitev določb ZKP. Vendar pa, kadar gre za te slučaje in v primerih prekoračitve obtožnice ter vložitve pritožbe v korist obtoženca, velja izjemoma:
!!!!!

IZJEMA te določbe, čeprav je umeščena med absolutne bistvene kršitve NIMA VEDNO ZA POSLEDICO RAZVELJAVITEV SODBE sodišča prve stopnje, saj lahko pritožbeno sodišče, če oceni da je dejansko stanje pravilno ugotovljeno, to sodbo spremeni, glede na stanje stvari.
Pri okuženih dokazih pa velja, da se sodba lahko izrecno sklicuje na takšnega, pa je neveljavna, ali pa vsebinsko, tudi če tega izrecno ne navaja kot opornega dokaza.
Sodbe ne sme temeljiti na obvestilih, ki jih je zbrala policija v predkazenskem postopku, tudi, če se ti nanašajo na izjave osumljenca in neprivilegiranih prič, ki se ne izločajo iz spisa, ti niso dokaz temveč vir za pridobitev veljavnega dokaza-izpovedbe oz. zagovora obtoženca, prič in izvedencev.

Prepoved reformatio in peius ne velja le za pritožbo temveč tudi za postopek novega sojenja po razveljavitvi sodbe in v postopku obnove kazenskega postopka ter zahteve za varstvo zakonitosti, za sklepe.

POZOR! Ne velja za sodbo o kaznovalnem nalogu, zoper katerega je obdolženec ugovarjal in ne velja za odločbe o stroških kazenskega postopka ali za odločbo o premoženjsko-pravnemu zahtevku!
Pri pisani sodbi pazi-če v opisu dejanja v sodbi manjka kateri od zakonskih znakov k.d. ne gre za kršitev ZKP-ja, temveč za kršitev določb KZ-ja. Bistvena kršitev ni podana, če gre za manjše napake in pomote, ki se dajo popraviti s posebnim sklepom. Prav tako, če je pravna opredelitev k.d. v sodbi v nasprotju z opisom dejanja, gre za kršitev KZ-ja in ne ZKP-ja! Nasprotja morajo vedno biti takšna, da se nanašajo na pravno relevantna dejstva.
Ti. »protispisnost« se nanaša na neskladje oz. nasprotje med podatki spisa in sodbo samo, kadar so ta nasprotja precejšnja, nanašati pa se morajo na eno ali več odločilnih dejstev.
PAZI! Če sodišče vsebino takega dokaza v spisu pravilno navaja in razlaga, vendar iz njega nepravilno sklepa, gre za nepopolno ali napačno ugotovitev dejanskega stanja in ne protispisnost. Za kršitev določb ZKP-ja v smislu protispisnosti mora sodišče že same podatke v spisu ali ne upoštevati ali sploh ne vezati svoje odločitve na le-te.
RELATIVNE BISTVENE KRŠITVE DOLOČB KAZENSKEGA POSTOPKA

BISTVENA KRŠITEV DOLOČB ZKP JE PODANA, KADAR SODIŠČE:

A) MED PRIPRAVO GLAVNE OBRAVNAVE,

B) ALI MED GLAVNO OBRAVNAVO,

C) ALI PRI IZDAJI SODBE,

NI UPORABILO KAKŠNE DOLOČBE TEGA ZAKONA, ALI JO JE UPORABILO NEPRAVILNO ALI JE NA GLAVNI OBRAVNAVI PREKRŠILO PRAVICE OBRAMBE, PA JE TO VPLIVALO ALI MOGLO VPLIVATI NA ZAKONITOST IN/ALI PRAVILNOST SODBE.

Ta krog zajema vse možne kršitve ZKP, ki so lahko storjene tekom postopka, če bi lahko vplivale na zakonitost in pravilnost sodbe.
Sodbe je ZAKONITA, če so ob njeni izdelavi uporabljena vsa določila ZKP pravilno, PRAVILNA je pa, če so dejstva v sodbi ugotovljena pravilno in popolno.

Kršitve določb predkazenskega postopka mora sodišče odpraviti na glavni obravnavi oz. pri izdaji sodbe, kajti drugače je podana bistvena kršitev določb ZKP, morda tudi absolutna.

KRŠITVE DOLOČB KAZENSKEGA ZAKONA

Kršitev kazenskega zakona je podana, kadar je KZ prekršen v vprašanjih:
1. ALI JE DEJANJE V OBTOŽNICI KAZNIVO DEJANJE (npr. dekriminirano k.d. po kasnejšem zakonu ali pravna napačna presoja, da dejanje ni kaznivo ali da je/ni podana okoliščina ki izključuje protipravnosti),

2. ALI SO PODANE OKOLIŠČINE, KI IZKLJUČUJEJO KRIVDO ALI KAZENSKO ODGOVORNOST (npr. če izreče otroku kazensko sankcijo),

3. ALI SO PODANE OKOLIŠČINE, KI IZKLJUČUJEJO KAZENSKI PREGON, posebej če je ta zastaral, je izključen zaradi amnestije/pomilostitve, ali gre za že razsojeno stvar (npr. izda oprostilno namesto zavrnilne sodbe ali zavrnilno, ker ne napačno ocenilo, da okoliščina izključitve kaz. pregona obstaja, pa je dejansko ni, tudi če so okoliščine, ki izključujejo pregon nastale po izdaji sodbe in pred pritožbo)
4. ALI JE GLEDE k.d. UPORABLJEN ZAKON, KI SE NE BI SMEL UPORABITI (tudi če je to v korist obdolženca),

5. ALI JE Z ODLOČBO SODIŠČA O KAZNI, POGOJNI OBSODBI, SODNEM OPOMINU ALI VARNOSTNEM UKREPU/ODVZEMU PREMOŽ. KORISTI, PREKORAČENA PRAVICA, KI JO IMA SODIŠČE PO ZAKONU in,

6. ALI SO BILE PREKRŠENE DOLOČBE O VŠTEVANJU PRIPORA IN ŽE PRESTANE KAZNI (pri mladoletnikih se čas v vzgojenem zavodu ne všteva v mladoletniški zapor) .

Torej, kadar bi sodišče moralo uporabiti katero določbo KZ in jo ni uporabilo ali jo je uporabilo nepravilno, krši načelo, da kazenski zakon velja enako za vse obtožence, zaradi enakega varstva pravic. Če gre za blanketno normo, in se KZ poziva na njo, tudi ta mora biti pravilno uporabljena, sicer se šteje kot nepravilna uporaba in kršitev samega KZ. Enako velja za uporabo tujega prava.
Vse kršitve določb KZ so absolutne kršitve in so lahko v škodo ali v korist obdolženca, sodišče pa mora, po uradni dolžnosti paziti, ali je z izpodbijano sodbo kršen KZ v škodo obtoženca. Ta kršitev KZ-ja se lahko opravi le v izreku sodbe in ne v obrazložitvi.

Pritožnik ne sme hkrati kombinirati pritožbene razloge v smislu, da je sodišče kršilo KZ (glede k.d. in izključitve krivde in hkrati odgovornosti) in nepravilno in nepopolno ugotovilo dejansko stanje, saj sodišče lahko presoja uporabo KZ le če je dejansko stanje popolno in pravilno ugotovljeno, oz. če to ni pravilno ugotovljeno tako ali tako ni možno pravilno uporabiti KZ.

Če sodišče ugotovi, da je dejanje kaznivo, zato ker je nepravilno ali nepopolno ugotovilo dejansko stanje, ne gre za kršitev KZ-ja temveč za zmotno ugotovitev dejanskega stanja. Če pa sodišče uporabi npr. zakon, ki je spremenjen po izdaji sodbe, kjer k.d. po novem zakonu ni več kaznivo, gre za to kršitev, saj mora upoštevati vse zakone, tudi vmesne, ki so za storilca milejši.
Bistvena razlika med kršitvijo določb KZja ali je dejanje sploh kaznivo in napačno uporabo zakona, je v tem, da-čeprav obe pomenita napačno uporabo KZja-pri tem, ali je dejanje sploh kaznivo je potrebno odločiti prvo ali se sploh uporabi KZ in šele na to katerega se uporabi.
ZMOTNA IN NEPOPOLNA UGOTOVITEV DEJANSKEGA STANJA
Zaradi načela ugotovitve materialne resnice se to mora ugotoviti čim bolj natančno, saj je od tega odvisna uporaba KZ in ZKP, nanaša se pa na odločilna dejstva glede vseh objektivnih in subjektivnih znakov kaznivega dejanja. Če gre za zmotno ugotovitev dejanskega stanja to pomeni, da sodišče ni pravilno ugotovilo nekatera odločilna dejstva, če npr. napačno oceni neki dokaz ali ni medsebojne povezave med presojo izvedenih dokazov ali svoje dokazne presoje ni logično in prepričljivo obrazložilo in pd.

Nepopolna ugotovitev pa se nanaša na to, da določenega odločilnega dejstva sploh ni ugotovilo oz. da je nekatero dejstvo ocenilo kot nebistveno in ga zato ni ugotavljalo ali je napačno ocenilo in ugotavljalo dejstva, ki niso odločilna.
Kadar gre za nove dokaze, pritožbeno sodišče prvo mora ugotoviti ali so ti takšni, da lahko vplivajo na presojo, ali so pomembni in ali je stranka, ki se pritožuje upoštevala omejitve glede vložitve novih dokazov.
IZPODBIJANJE SODBE OZ. SKLEPA O SODNEM OPOMINU, ODLOČBE O KAZNI IN POGOJNI OBSODBI

Kadar se izpodbija sodba, se lahko odločba o kazni ali/in pogojni obsodbi v njej izpodbija zaradi:

1. bistvene kršitve določb ZKP (predvsem protispisnosti, nerazumljivosti in neskladnosti),

2. kršitve določb KZ (prekoračitev zakonskega okvirja in pooblastil glede izreka, vrste in trajanja kazenske sankcije),

3. zmotne in nepopolne ugotovitve dejanskega stanja, ki se nanaša na odločilna dejstva, na katere se veže izrek kazenske sankcije

4. pogojna kazen in kazen-posebej določen izpodbojni razlog.
Tudi, če je izrečena kazen zakonita, torej je v mejah zakona in zakonita, lahko ni pravilno izbrana vrsta kazni ali je nepravilno odmerjena. Lahko je to posledica nepravilno presojenih olajševalnih in oteževalnih okoliščin, lahko je nepravilno uporabilo ali sploh ni uporabilo sodišče določenih pooblastil glede omilitve kazni, bi pa jih moralo. Tudi če obdolženca namesti v zavod, ki ni ustreznega tipa oz. odloči o prestajanju kazni v zavodu, ki ni v skladu z okoliščinami primera.
Pri izreku varnostnega ukrepa lahko sodišče bodisi izreče nepravilnega ali ga sploh ne izreče, ko bi ga moralo ali ga izreče, ko to ni potrebno. Če sodišče, kadar je izrek določenega varnostnega ukrepa obligatoren, pa ga ne izreče zaradi interpretacije zakona, gre za napačno uporabo določil KZ glede izreka kazni, če pa fakultativno izrečen varnostni ukrep izreče nepravilno ali ga sploh ne izreče, čeprav bi bilo primerno glede na okoliščine primera, da je izrečen, gre za izpodbojnost odločbe o izreku varnostnega ukrepa.
PREMOŽENJSKA KORIST, UGOTOVLJENA V OBSODILNI SODBI, SE MORA ODVZETI, ČE OŠKODOVANCU NI PRISOJEN PREMOŽENJSKO-PRAVNI ZAHTEVEK. Če sodišče ne naredi tega, ko bi moralo ali odvzame premoženjsko korist, ki je nepravilno ocenjena, ponavadi je to zaradi tega, ker je dejansko stanje nepravilno ali nepopolno ugotovljeno. Če sodišče ne izreče tega ukrepa, ko bi moralo ali ga izreče v nasprotju z določbami KZ, to pomeni, da krši KZ v zvezi z odmero in izbiro kazenske sankcije, če pa ni odvzeta v pravilni višini, je to lahko zaradi nepravilne/nepopolne ugotovitve dejanskega stanja.
STROŠKI KAZENSKEGA POSTOPKA so lahko napačno izrečeni oz. določeni glede višine oz. temelja samega izreka stroškov-njihove upravičenosti. Če sodišče o stroških sploh ne odloči, se ti uveljavljajo lahko samo v pritožbi zoper samo sodbo, drugače pa zoper poseben sklep o njihovem izreku. Toda, razveljavitev sodbe zaradi neobstoječega sklepa o stroških ni smiselna, pa se tako, če sklep ni bil izdan pritožnik pritoži zaradi stroškov, to šteje, da je podan predlog za izdajo sklepa o stroških postopka. Torej, če sodišče odloči o stroških nepravilno ali v nasprotju z zakonom, se uveljavi pritožba zoper sodbo, saj sklep o stroških ne določa o utemeljenosti plačila stroškov, le njihovo višino. Tako, kadar se oporeka višini, se pritožuje na sklep, kadar se nepravilno ali nezakonito odmerijo pa na samo sodbo glede stroškov.
ODLOČBA O PREMOŽENJSKEM ZAHTEVKU se lahko izpodbija tudi zaradi nepravilne uporabe določb civilnega prava. Zoper to odločbo se lahko pritoži le oškodovanec ali obtoženec in osebe, ki se lahko pritožijo njemu v korist. Če je oškodovanec napoten na pravdo se zoper te napotitve ne more pritožiti ali tudi, če sodišče o njegovem zahtevku sploh ni odločalo.

POSTOPEK S PRITOŽBO
Pritožba se poda na tistem sodišču, ki je izreklo sodbo na prvi stopnji, število izvodov mora biti zadostno, da se pošlje še nasprotni stranki, zagovorniku, da na njo odgovorita. Predsednik senata sodišča prve stopnje je pristojen za zavrženje tudi tiste pritožbe, ki je podana zoper sodbo sodišča druge stopnje. Tudi če je očitno po pomoti poslana sodišču druge stopnje in so podani razlogi za zavrženje, jo sodišče druge stopnje ne more zavreči, saj ni pristojno.
Prepozna in nedovoljena pritožba se zavrže s sklepom senata sodišča prve stopnje. Prav tako se zavrže, če ni moč ugotoviti na katero sodbo se nanaša, če nima predpisanih sestavin in jo pritožnik niti v dodatnem roku ne dopolni.
Zavrže se, torej pritožba, ki je:

1. nedovoljena,

2. prepozna,

3. ni moč ugotoviti na katero sodbo se nanaša,

4. nima vseh sestavin (in jo ne dopolni v navedenem roku).

O vložitvi pritožbe in rokih ter potrebnemu številu izvodov se stranka mora poučiti ob razglasitvi sodbe in v pisni sodbi.
Pomota pri pošiljanju pritožbe se vrednoti glede na to, ali jo je poslala prava vešča oseba ali ne. Če je na Višje sodišče poslana zaradi nevednosti ali očitne pomote, se odstopi sodišču prve stopnje, če pa jo je poslala prava vešča oseba, se nevednost ne upošteva. Če je pravočasno poslana na nepristojno sodišče, se šteje, da je pravočasna, četudi je na pristojno sodišče prispela po roku za pritožbo.
Suspenziven učinek ima le pravočasna in dovoljena pritožba, če se zavrže tega učinka nima. Izjema je vrnitev v prejšnje stanje, kadar iz opravičljivega razloga obtoženec ne poda pravočasno pritožbo, kar pa ne velja za druge osebe, ki lahko za njega vložijo pritožbo.

Pogoj za pritožbeni rok je tudi pravočasna vročitev pritožniku pisne sodbe, saj rok za pritožbo tako še ne more teči. Tudi če predsednik senata ugotovi, da je sodba postala pravnomočna in odredi njeno izvršitev, ne more postati pravnomočna, če sodba upravičencem ni bila pravilno vročena.
Če senat sodišča druge stopnje, po preizkusu pritožbe senata sodišče prve stopnje pritožbo zavrže, zoper tega sklepa ni pritožbe.

Ta sklep in odredbo predsednika senata sodišča prve stopnje o pravnomočnosti sodbe je mogoče izpodbijati le z zahtevo za varstvo zakonitosti.
Če je po preizkusu senata sodišče prve stopnje to ni zavrglo, se pošlje nasprotni stranki (in njenemu zagovorniku, tudi če gre za očitno neutemeljeno pritožbo), da v roku 8 dni na pritožbo odgovori in po odgovoru pošlje vse (spis, pritožbo in odgovor na to) drugostopenjskemu sodišču senat sodišča prve stopnje.

Tako se zagotavlja kontradiktornost postopka. Stranke, ki lahko v korist obtoženca vložijo pritožbo ne morejo odgovoriti na pritožbo nasprotne stranke.

Pritožba se ne vroča oškodovancu, razen če je stranka v postopku ali če se je obtoženec pritožil zaradi prisojenega premoženjskega zahtevka oškodovancu. Če gre v pritožbi samo za premoženjski zahtevek, se ta pritožba ne vroča DT, saj se na njega ne nanaša.
Odgovor na pritožbo ni dolžnost nasprotne stranke, ta se ni dolžna izjaviti in tudi ne šteje, da se strinja z pritožbo.

Sodišče druge stopnje me more odločiti o pritožbi dokler ni bila dana možnost nasprotni stranki, da se izjasni o pritožbi oz. ni bila pritožba vročena vsem strankam, ki jim mora biti vročena.
Izjema so pritožbe zoper sklepe, ki jih ni potrebno vročati nasprotni stranki, RAZEN SKLEPA O SODNEM OPOMINU. Tudi sklep o izreku varnostnega ukrepa mora biti vročen nasprotni stranki.

POSTOPEK NA DRUGI STOPNJI

Ko sodišče druge stopnje dobi pritožbo in celoten spis, se ta dodeli sodniku poročevalcu, ki pošlje spis v pregled DT (višjemu ali vrhovnemu DT), če gre za k.d., ki se preganja po uradni dolžnosti, ta pa jih mora takoj vrniti sodišču z izjavo o stvari ali z izjavo, da bo na seji senata podal svoje mnenje. Na sejo se ga ne vabi, le obvesti ga sodišče o tem kdaj bo seja.
Ko DT spis vrne, se razpiše seja senata, po potrebi priskrbi sodišče:

1. poročilo o kršitvah določb ZKP,

2. preko preiskovalnega sodnika ali drugače se prepriča o navedbah v pritožbi,ki se nanašajo na nove dokaze in dejstva,

3. od drugih organov ali pravnih oseb si priskrbi poročila, spise…

Že sam predsednik senata sodišča prve stopnje mora priskrbeti, da v spis za višje sodišče priloži vse potrebno, da lahko to sodišče odloči le na podlagi podatkov v spisu. Poizvedbe in pojasnila ter morebitne potrebne dodatne zadeve lahko sam priskrbi, preden odda spis na drugo stopnjo.
Če gre za nove dokaze, ki jih v pritožbi podaja pritožnik, ne more sodišče druge stopnje izvajati takšne dokaze, saj ne izvaja glavne obravnave na pritožbeni seji, zato mora senat sodišča prve stopnje, v kolikor pride do predložitve novih dokazov, te preizkušati, opraviti morebitno zaslišanje prič, izvedenca…nanaša se na vse dokaze, vendar tukaj ne gre za formalna preiskovalna dejanja.

Tako se senat druge stopnje lažje odloči o utemeljenosti pritožbe, vendar, če gre za nove dokaze ne more na njihovem temelju popraviti ali spremeniti sodbo in ne zavrniti pritožbo kot neutemeljeno, saj tako preizkušeni dokazi ne morejo biti temelj sodbe, ker niso izvedeni na glavni obravnavi, tako lahko senat sodišča druge stopnje le razveljavi sodbo, saj ne more ugotavljati drugačnega dejanskega stanja na temelju novih dokazov oz. ga spremeniti.

Če sodnik poročevalec ugotovi, da so med spisi nedovoljeni dokazi, pošlje zadevo predsedniku senata sodišča prve stopnje, da jih s sklepom izloči.
O seji senata se obvesti DT, če gre za k.d., ki se preganja po uradni dolžnosti oz. če je bila izpodbijana sodba na podlagi obtožnice DT, ostale stranke (oškodovanca kot tožnika, zasebnega tožilca, obtoženca, zagovornika) pa le, če to zahtevajo v odgovoru na pritožbo.
Seja se začne z poročilom sodnika poročevalca, če so prisotne stranke se lahko od njih zahteva kakšno pojasnilo, te pa lahko predlagajo dopolnitev poročila. Prisotnost strank ni obvezna, zapisnik seje senata se priključi spisu sodišča prve in druge stopnje. Tako je lahko seja senata javna ali tajna, odvisno od tega, ali je prisotna širša javnost.
Če je pritožnik na seji prisoten, lahko pritožbo umakne. Če gre za skrajšan postopek, stranke nimajo pravico zahtevati, da se jih obvesti o seji senata.

O pritožbah zoper sklepe se odloča na nejavnih sejah senata.

Senat sodišča druge stopnje lahko odloči na:

1. seji senata ali

2. na obravnavi.

Če se odloči na obravnavi izda sklep o tem, da so opravi obravnava. Če odloči na seji senata, se odločitev sodišča tukaj ne objavi javno.

OBRAVNAVA PRED SODIŠČEM DRUGE STOPNJE

Opravi se samo, če je treba zaradi zmotne in nepopolne ugotovitve dejanskega stanja:

1. izvesti nove dokaze,

2. ponoviti že prej izvedene dokaze ali
3. če so podani opravičeni razlogi, da se zadeva ne vrne sodišču prve stopnje v novo glavno obravnavo (npr. da bo tako hitreje končana).
Tožilec se zoper oprostilno sodbo ne more pritožiti, obtoženec pa se na tretjo stopnjo lahko pritoži le, če mu je na drugi stopnji izrečena obsodilna sodba namesto izpodbijane oprostilne sodbe.
Obravnava se začne pred sodiščem druge stopnje tako, da sodnik poročevalec ustno obrazloži stanje stvari ne da bi dal svoje mnenje o utemeljenosti pritožbe. Ni pomembno, da se je senat že seznani v postopku pred obravnavo z vsebino zadeve, saj se tako zagotovi kontradiktornost postopka. Po potrebi se prebere sodba ali del zapisnika, glede katerega se nanaša pritožba. Nato se pozoveta prvo pritožnik in nato njegov nasprotnik. Obtoženec ima vselej zadnjo besedo.
POMEMBNA RAZLIKA MED JAVNO SEJO IN OBRAVNAVO PRED SODIŠČEM DRUGE STOPNJE JE TA, DA SE NA OBRAVNAVI LAHKO NAVAJAJO NOVA DEJSTVA IN PREDLAGAJO NOVI DOKAZI, NA SEJI SE PA NE MOREJO.

Novi dokazi se lahko predlagajo tako, da se držijo pritožbenih razlogov in ne v škodo obtoženca, obtoženec pa lahko predlaga nove dokaze, tudi če v pritožbi ni izpodbijal dejanskega stanja, navaja nova dejstva in dokaze, ki bi lahko dokazali, da ni kriv oz. da je storil milejšo obliko istega k.d..
SENAT NE MORE DEJSTVA OCENJEVATI DRUGAČE KOT SODIŠČE PRVE STOPNJE, ČE NIH NI SAM NEPOSREDNO IZVEDEL.

Po končani obravnavi senat sodišča drugo stopnje lahko:

1. PRITOŽBI UGODI IN SODBO SPREMENI,

2. PRITOŽBO ZAVRNE KOT NEUTEMELJENO IN POTRDI SODBO SODIŠČA PRVE STOPNJE,

3. SODBO SODIŠČA PRVE STOPNJE RAZVELLJAVI IN VRNE ZADEVO V PONOVNO SOJENJE. (izjemen ukrep, ki ga je potrebno izvajati omejeno)

Tožilec lahko še v tej fazi postopka tožbo umakne, jo spremeni v korist obtoženca, popolnoma ali delno, torej, umakne.
Če sodišče druge stopnje sodbo sodišča prev stopnje spremeni tako, da namesto oprostilne izreče obsodilno sodbo ima obtoženec pravico do pritožbe na tretjo stopnjo, kjer sodišče tretje stopnje ali ugodi pritožbi in razveljavi sodbo 2. stopnje, kjer ponovno senat na drugi stopnji odloči o stvari, ali potrdi sodbo sodišča druge stopnje.
Na obravnavah pred sodiščem druge stopnje se smiselno uporabljajo določbe o glavni obravnavi pred sodiščem prve stopnje.

MEJE PREIZKUSA SODBE SODIŠČA PRVE STOPNJE

Prva meja preizkusa sodbe sodišča prve stopnje je pritožbena-v tistem delu s katerim se izpodbija v pritožbi, vendar pa po uradni dolžnosti mora sodišče vedno preizkusiti:

1. nepravilno sestavo senata sodišča prve stopnje,

2. ali je podana tožba upravičenega tožilca in predlog oz. dovoljenje drž. organa,

3. stvarno nepristojnost sodišča prve stopnje ali nepravilen izrek za nepristojnega,

4. če se sodba opira na nedovoljen dokaz ali dokaze pridobljene na temelju tega,

5. če je nerazumljiv in nasprotujoči si izrek sodbe,

6. ali je glavna obravnava opravljena v nenavzočnosti obtoženca in zagovornika (če je obramba z zagovornikom bila obvezna) in
7. ali je v škodo obtoženca kršen kazenski zakon.
Če pritožba ne vsebuje razloge za izpodbijanje ali ne vsebuje obrazložitve pritožbe, se sodišče druge stopnje omeji na preizkus sodbe sodišča prve stopnje, ki jih je dolžno vedno preizkusiti po uradni dolžnosti in na preizkus določbe o kazni, varnostnih ukrepih in odvzemu premoženjske koristi.

Sodišče mora prvo preizkusiti, ali so podane kršitve ZKP in, ali je dejansko stanje oravilno ugotovljeno, kajti drugače ni smisla v iskanju napačne uporabe KZja, če dejansko stanje ni pravilno ugotovljeno.

Sodišče druge stopnje vedno sodi na podlagi podatkov v spisu, lahko tudi zunaj teh podatkov le, če stranka v pritožbi te izrecno uveljavlja. Drugače šteje, da teh podatkov ni.
PAZI! Brez pritožbe upravičenega tožilca sodišče druge stopnje ne more odpraviti kršitve KZ, storjene v korist obtoženca. Tudi, če bi kršitve KZ-ja bile ne v škodo in ne v korist obtoženca, ne more te pritožbeno sodišče upoštevati, brez upravičenega tožilca in njegove zahteve. Npr. če se tožilec pritoži, da je kazen prenizka, lahko sodišče kazen spremeni, če ugotovi, da je prenizka kazen določen zato, ker je sodišče prekoračilo pravico, ki jo po zakonu ima glede izreka kazni (kršitev KZ-ki je absolutna), jo potem izreče v korist obtoženca, ne more pa jo spremeniti, tudi če ugotovi, da je kazen prenizka.
TUDI ČE PRITOŽBA V KORIST OBTOŽENCA NIMA NITI OBRAZLOŽITVE NITI PRITOŽBENIH RAZLOGOV MORA SODIŠČE, PO URADNI DOLŽNOSTI, OPRAVITI PREIZKUS KRŠITVE KAZENSKIH PROCESNIH DOLOČB IN KAZENSKEGA MATERIALNEGA ZAKONA IN PREIZKUS ZAKONITOSTI IN PRIMERNOSTI IZREČENE KAZENSKE SANKCIJE, KAZNI, VARNOSTNEGA UKREPA ALI ODVZEMA PREMOŽENJSKE KORISTI.

Glede nepravilne sestave sodišče prve stopnje in prisotnosti sodnika, ki bi moral biti izločen, lahko pritožnik uveljavlja le, če na to kršitev ni uspel opozoriti med glavno obravnavo, ali je opozoril pa tega sodišče ni upoštevalo.
ČE JE PODANA PRITOŽBA SAMO V OBTOŽENČEVO KORIST, SE SODBA NE SME SPREMENITI V NJEGOVO ŠKODO GLEDE PRAVNE PRESOJE DEJANJA IN KAZENSKE SANKCIJE. Tukaj gre za prepoved reformatio in peius , ki je velikokrat dvomljiva in povzroča zelo različne rešitve teh vprašanj v praksi.
Če sta bili podani obe pritožbi, ena v korist in druga v škodo obtoženca, velja prepoved reformatio in peius tudi takrat, kadar je pritožba v škodo obtoženca:

1. zavržena kot nedovoljena ali prepozna in tudi

2. zavrnjena kot neutemeljena.

Na slabše lahko pride obtoženec le, kadar je tožbo vložil tožilec v njegovo škodo in z isto uspel. Torej, po eni od teoretičnih razlag, lahko sodišče druge stopnje ugotovi drugačno dejansko stanje, ki je neugodnejše za obtoženca, vendar ne sme dejanje drugače pravno kvalificirati in tudi ne izreči drugačne kazni, kar je v nasprotju z načelom materialne resnice. Druga razlaga temu oporeka, saj bi drugačna ugotovitev dejanskega stanja bila neugodnejša za obtoženca, pa se ne uporabi, saj je v nasprotju z načelom reformatio in peius.

PREPOVED REFORMATIO IN PEIUS NE VELJA, ČE SE ZARADI OBDOLŽENČEVEGA UGOVORA RAZVELJAVI SODBA O KAZNOVALNEM NALOGU.
Kadar se poda pritožba zaradi zmotne in nepopolne ugotovitve dejanskega stanja ali kršitve KZ v korist obtoženca, obsega tudi pritožbo zaradi odločbe o kazenski sankciji in o odvzemu premoženjske koristi, saj sprememba dejanskega stanja vpliva na vse naštete sankcije.
Tako sodišče, tudi kadar ne uveljavlja obtoženec pritožbo zaradi sankcije ali odvzema, ko ugotovi, da je dejansko stanje zares nepravilno ali nepopolno ugotovljeno, spremeniti mora še kazensko sankcijo in odločbo o odvzemu premoženjske koristi.

Če pa ne ugotovi, da je dejansko stanje nepravilno ali nepopolno ugotovljeno, vseeno mora po uradni dolžnosti vedno preizkusiti, ali je kazenska sankcija zakonita in pravilna in tudi odvzem premoženjske koristi, tudi če v tej smeri ni bilo pritožbe.

BENEFICIUM COHAESIONIS(ali privilegij pridruženja) velja vedno za soobtožence v zadevi, kadar velja pritožba v korist enega od soobtožencev, se po uradni dolžnosti šteje, da velja za vse. Če se pritoži eden, velja kot bi se pritožili vsi, če se ugodi enemu od obtožencev, velja ista ugodnost za vse soobtožence in sodišče ravna, kot bi se vsi pritožili v enakem obsegu. Bistveni pogoj pa je, da se zoper vseh soobtožencev vodi ENOTEN POSTOPEK in, da je v stvari izdana ENA SODBA.
ODLOČBE SODIŠČA DRUGE STOPNJE

Sodišče druge stopnje lahko:

1. s sklepom pritožbo zavrže kot prepozno ali nedovoljeno,

2. s sodbo zavrne o pritožbo kot neutemeljeno in potrdi sodbo sodišča prve stopnje,

3. s sodbo ugodi pritožbi in spremeni sodbo sodišča prve stopnje,

4. s sklepom vrne zadevo v ponovno sojenje s tem, da razveljavi sodbo sodišča prve stopnje.

Če sodišče sklene, da je treba sodbo razveljaviti ali spremeniti, vendar ne iz razlogov v pritožbi, navede to v sodbi in sicer da se pritožba zavrne kot neutemeljena in, da se sodba spremeni/razveljavi po uradni dolžnosti.

Pritožbeno sodišče mora z eno odločbo odločiti o vseh pritožba zoper eno napadeno sodbo, saj se en krat podana rešitev ne more naknadno dopolnjevati. Če tega ne naredi, je možno le v zahtevi za varstvo zakonitosti uveljavljati morebitne razloge iz pritožbe, ki v eni odločbi niso bili upoštevani in se o njih sodišče ni izreklo.

Pritožba se zavrne kot neutemeljena, če:
1. jo poda oseba, ki ni upravičeni pritožnik,

2. če jo poda oseba, ki se je pritožbi odpovedala,

3. če se ugotovi, da je pritožba umaknjena,

4. če je bila po umiku pritožbe ta ponovno vložena,

5. če pritožba po zakonu ni dovoljena.

Ni dovoljena pritožba zoper sodbo sodišča druge stopnje (kadar zakon to določa in le pod posebnimi pogoji), zoper sodbo sodišča tretje stopnje, kadar jo obtoženčeva stran poda v škodo obtoženca, če je umaknjena-ker je umik nepreklicno dejanje, če jo poda DT in je v škodo obtoženca.
PAZI! Če DT vloži pritožbo v škodo obtoženca jo sodišče mora zavrniti s sodbo kot neutemeljeno in ne s sklepom zavreči kot nedovoljeno!
ZAVRNITEV PRITOŽBE KOT NEUTEMELJENE IN POTRDITEV SODBE SODIŠČA PRVE STOPNJE S SODBO
Sodišče, ki zavrne pritožbo kot neutemeljeno, vseeno po uradni dolžnosti preizkusi kršitve KZ in ZKP (ne vse, zgoraj so naštete), s sodbo zavrne pritožbo in izpodbijano sodbo spremeni po uradni dolžnosti. Tudi, če se pritožba nanaša le na vštevanje pripora ali na premoženjski zahteve, se s sodbo zavrne pritožba in spremeni sodba. Le, če sta sankcija ali stroški postopka določeni v posebnem sklepu zoper katerega se pritožuje, se lahko odloči s sklepom.
UGODITEV PRITOŽBI IN RAZVELJAVITEV SODBE SODIŠČA PRVE STOPNJE S SKLEPOM
Če sodišče druge stopnje ugotovi po pritožbi ali po uradni dolžnosti s sklepom, ker je pritožba utemeljena ali ker obstajajo razlogi za razveljavitev po uradni dolžnosti, ali, ker meni, da je potrebno ponovno opraviti glavno obravnavo-razveljavi sodbo sodišče prve stopnje, če:

1. je podana bistvena kršitev določb ZKP,

2. zmotno ali nepopolno ugotovljeno dejansko stanje.

Tudi, če sodba ni bila v pritožbi izpodbijana zaradi nepopolno ali nepravilno ugotovljenega dejanskega stanja, pa sodišče druge stopnje ugotovi, da je dejansko stanje ugotovljeno zmotno ali nepopolno, da obstaja resničen dvom o tej ugotovitvi pri sodišču prev stopnje in zato odredi ponovno opravo glavne obravnave in zadevo vrne v ponovno sojenje, tudi pred popolnoma spremenjenim senatom.
Sodišče tega ne naredi, če ni potrebno izvajati dokaze ponovno, če je zmotno in nepopolno ugotovljeno dejansko stanje le napačno razloženo in ugotovljeno na temelju že obstoječih dokazov, se sodba ne razveljavi ampak se spremeni.
Sodba sodišča druge stopnje se lahko razveljavi le deloma in se ti deli izločijo, če je to brez škode za pravilno razsojo. Takrat sodišče lahko izreče kazensko sankcijo iz nerazveljavljenega dela sodbe.

Če je obtoženec v priporu, mora sodišče druge stopnje še po uradni dolžnosti preizkusiti razloge za pripor in ga s sklepom ali podaljšati, ali odpraviti.
Če sodišče prve stopnje ni, zaradi procesnih ovir za kazenski pregon, že samo s sklepom zavrglo obtožnico, mora sodišče druge stopnje s sklepom (če gre za začasno prekinitev) ali s sodbo (če je prekinitev trajnejša), zavreči obtožnico in spremeniti sodbo.

UGODITEV PRITOŽBI IN SPREMEMBA SODBE SODIŠČA PRVE STOPNJE S SODBO ALI PO URADNI DOLŽNOSTI S SODBO

Če sodišče druge stopnje ugotovi, da so odločilna dejstva bila pravilno ugotovljena a vendar nepravilno aplicirana na pravno pravilo (kršitve ZKP in KZ), s sodbo ugodi pritožbi ali po uradni dolžnosti spremeni sodbo .

Če spozna sodišče druge stopnje, da je v zadevi namesto sodbe potrebno izreči sodni opomin, ga samo izreče in tako spremeni sodbo sodišča prve stopnje.

Hkrati tudi odloči o priporu, če so s spremembo sodbe spremenjeni tudi pogoji za podaljšanje ali odpravo pripora.
OBRAZLOŽITEV SODBE ALI SKLEPA
Kadar odloča sodišče druge stopnje o pritožbi, vedno mora obrazložiti katere pritožbene razloge je ali ni upoštevala, katere je po uradni dolžnosti upoštevala, katere so bile bistvene kršitve določb kazenskega postopka in v čem se je ta kršitev odražala, če pa gre za dejansko stanje pa, v kolikšni meri in kje je napačna ugotovitev dejanskega stanja, zakaj so novi dokazi za to pomembni in kako so vplivali na odločbo sodišče druge stopnje.

Spremenjena sodba sodišče druge stopnje se vroči oz. pošlje strankam in drugim prizadetim osebam, se vrne skupaj s spisom sodišču prve stopnje.

Če sodišče druge stopnje ni razveljavilo sodbo nižjega sodišča in če ni podana možnost pritožbe na sodišče tretje stopnje, postane SODBA SODIŠČA DRUGE STOPNJE PRAVNOMOČNA Z DNEM ODLOČITVE PRITOŽBENEGA SODIŠČA, IZVRŠLJIVA PA POSTANE Z VROČITVIJO OBSOJENCU.

PONOVNO SOJENJE PRED SODIŠČEM PRVE STOPNJE
Ko sodišče prve stopnje dobi zadevo v ponovno sojenje, vzame za podlago prejšnjo obtožnico, če pa je le deloma razveljavljena sodba sodišča prve stopnje, pa zajame tisti del obtožnice, ki se na naša na razveljavljen del sodbe.

Opravi se nova glavna obravnava, pred sodiščem, ki je sodilo na prvi stopnji, tudi če je, namesto Okrajnega, sodilo Okrožno sodišče. Nova obtožnica se lahko razširi ali spremeni, tod ne v škodo obtoženca.

Del sodbe, ki ni razveljavljen je postal materialno pravnomočen, toda ne izvršljiv.

Na novem sojenju se lahko predlagajo vsi novi dokazi, vendar če je pritožba bila podana le v korist obtoženca, ni mogoče izvajati dokaze tožnika, ki bi pomenili za obtoženega slabši položaj, ker bi bili v nasprotju z prepovedjo reformatio in peius. Tako sodišče mora zavrniti izvedbo dokazov, ki bi pomenili, da je obtoženec storil hujše k.d., kot je tisto, za katerega je bil že obsojen v prejšnji sodbi.

Če je sodišče druge stopnje opozorilo na določena vprašanja ali dejstva, ki jih je potrebno razčistiti in uporabo določenih procesnih pravil, se jih to mora držati v novem postopku-torej se mora držati navodil sodišča druge stopnje.
Prepoved reformatio in peius velja tudi glede ugotovitve dejanskega stanja in ne le glede pravne presoje k.d. in kazenske sankcije. Torej, če je bilo ugodeno pritožbi, ki je dana le v korist obtoženca, se ne smejo ugotavljati dejstva, ki bi bila obtožencu v škodo.
PAZI!!!

Če se tekom postopka ugotovi, da je odkrito dejansko stanje, ki je za obtoženca slabše in mu je z tako odkritim dejanskim stanjem dokazano težje k.d. (predvsem kadar tožilec-zasebni ali oškodovanec kot tožilec predvsem, ker ni vezan na prepoved reformatio in peius), spremeni obtožnico v škodo obtoženca, ne more sodišče izdati zavrnilne sodbe ali izreči oprostilne, zaradi prepovedi reformatio in peius, temveč IZREČE OBSODILNO SODBO PO SPREMENJENI PREJŠNJI OBTOŽBI, V OBRAZLOŽITVI PA NAVEDE, DA NI MOGLO IZREČI SODBE PO SPREMENJENI OBTOŽBI, KER BI S TEM STORILO BISTVENO KRŠITEV DOLOČB KAZENSKEGA POSTOPKA IZ 10. TOČKE 371. ČLENA ZKP).

PRITOŽBA ZOPER SODBO SODIŠČA DRUGE STOPNJE

Zoper sodbo sodišča druge stopnje je dovoljena pritožba na Vrhovno sodišče v naslednjih primerih:
1. če je sodišče druge stopnje izreklo kazen dosmrtnega zapora ali zapora 30 let, ali je potrdilo sodbo sodišča druge stopnje s katero je takšna kazen izrečena,

2. če je sodišče druge stopnje na podlagi opravljene obravnave dejansko stanje ugotovilo drugače kakor sodišče prve stopnje in na tako ugotovljeno stanje oprlo svojo sodbo,

3. če je sodišče druge stopnje spremenilo sodbo, s katero je sodišče prve stopnje obtoženca oprostilo obtožbe, in izreklo sodbo s katero je obtoženca spoznalo za krivega.

Pred Vrhovnim sodiščem se ne opravlja obravnave, odloča se na seji senata po določbah, ki veljajo za postopek na drugi stopnji.
Beneficium cohaesionis velja tudi za postopek na tretji stopnji za soobtožence.

Pri ugotovitvi drugačnega dejanskega stanja na sodišču druge stopnje je vseeno, ali je takšno stanje v korist ali škodo obdolženca, pomembno je le, da je dejansko stanje drugačno in na to stanje je oprta odločba.

Pri primeru, kadar je sodišče prve stopnje oprostilo obdolženca, drugostopenjsko pa ga je obsodilo, velja tudi ta določba, kadar sodišče prve stopnje izda zavrnilno sodbo, sodišče druge stopnje pa obdolženca obsodi.

PAZI! Če je sodišče druge stopnje izreklo sodni opomin in spremenilo oprostilno sodbo sodišča prve stopnje, je pritožba dovoljena, če pa je prvostopenjsko sodišče obdolžencu izreklo sodni opomin, drugostopenjsko pa ga je obsodilo in mu izreklo kazen, pa je tudi dovoljena. Pritožba pa ni dovoljena, če je sodišče prve stopnje izreklo sodni opomin, sodišče druge stopnje pa je ta opomin spremenilo v kazen, tako kot če sodišče prve stopnje kazen odpusti, drugostopenjsko pa jo izreče, saj odpust kazni ne pomeni oprostilne sodbe in ne pomeni, da obdolženec ni kazensko odgovoren.
Do pritožbe zoper sodbo sodišča druge stopnje ima okrožni državni tožilec, višji in vrhovni pa le, če sta prevzela pregon. Prav tako se lahko v korist obdolženca pritoži tudi DT na tej stopnji.

Pritožba je popolno pravno sredstvo in ha tudi na tretjo stopnjo upravičenec lahko vloži iz vseh pritožbenih razlogov.

Vloži se pri sodišču prve stopnje, ki jo lahko zavrže kot nepravočasno ali nedovoljeno, če pa jo ne zavrže jo pošlje senatu sodišča druge stopnje, ki pa jo ne more zavreči temveč jo pošlje Vrhovnemu sodišču, ki jo pa lahko zavrže.

Ker na tretji stopnji ni obravnave, ne morejo se izvajati dokazi in zato sodišče tretje stopnje mora odločiti na osnovi podatkov v spisu. Če podvomi o ugotovljenem dejanskem stanju, lahko le razveljavi sodbo sodišča druge stopnje. Dejansko stanje lahko ugotovi oz. vrednosti drugače le tako, da isto dejansko stanje oceni na drug način in ga ne spreminja.

Vrhovno sodišče NE MORE razveljaviti sodbo sodišča prve stopnje, lahko le razveljavi sodbo sodišča druge stopnje, sodišče druge pa sodbo sodišča prve stopnje. Če gre za takšno kršitev, da bi lahko bila razveljavljena sodba sodišča prve stopnje, pa lahko stranke to kršitev uveljavijo le v ZAHTEVI ZA VARSTO ZAKONITOSTI.
PRITOŽBA ZOPER SKLEP

Zoper vse sklepe, za katere zakon ne določa, da zoper teh ni pritožbe, se lahko stranke pritožijo. Zoper sklepe sodišča na prvi stopnji in sklepe, ki jih izda preiskovalni sodnik prav tako.

Zoper sklepe senata pred ali med preiskavo ni pritožbe, razen če ta zakon določa drugače.
SKLEPI, KI SE IZDAJO ZA PRIPRAVO GLAVNE OBRAVNAVE IN SODBE, SE SMEJO IZPODBIJATI SAMO V PRITOŽBI ZOPER SODBO, saj se nanašajo na procesno vodstvo in zaradi tega ni dopusten poseg v te sklepe v tej fazi postopka.
ZOPER SKLEP VRHOVNEGA SODIŠČA NI PRITOŽBE.

Dovoljeno je, zoper SKLEP O PODALJŠANJU PRIPORA NAD 3 MESECE-IZREDNO PRAVNO SREDSTVO IN SICER ZAHTEVA ZA VARSTVO ZAKONITOSTI!

Pritožba zoper sodbo je vedno dovoljena, razen pritožbe zoper sodbo o KAZNOVALNEM NALOGU.

Pritožba zoper ODREDBO NI DOPUSTNA.
Osebe, ki se lahko na sklepe pritožijo so širši krog oseb kot pri sodbi, saj lahko sklepi posežejo v večje število pravic različnih oseb, kot to naredi sodba. Pomembno merilo je, ali sklep posega v pravico določene osebe, takrat ta ima pravico do pritožbe, kar se v vsakem konkretnem primeru presoja.

Pritožba zoper sklep se poda pri sodišču, ki je sklep izdalo v 8 dneh od vročitve, če z tem zakonom ni določeno drugače.

Vložitev pritožbe zoper sklep zadrži njegovo izvršitev, razen, če zakon določa drugače, postane pravnomočen ko poteče rok za pritožbo zoper njega, in kadar je o pritožbi negativno odločeno zoper pritožb na sklep, razne, če sklep z odločbo ni razveljavljen.
Včasih pa lahko samo sodišče odloči, ali naj sklep ima suspenziven učinek, ali ne.
O pritožbi zoper sklepe sodišča prve stopnje odloča senat sodišča druge stopnje na seji senata, zoper sklepe preiskovalnega sodnika pa senat istega sodišča, razen če v obeh primerih zakon ne določa drugače.

Ko sodišče odloča o pritožbi zoper sklep, lahko odloči:

1. s sklepom zavrže pritožbo zoper sklep kot nedovoljeno ali prepozno,

2. s sklepom zavrne pritožbo zoper sklep kot neutemeljeno,

3. pritožbi zoper sklep ugodi, sklep spremeni ali razveljavi ali pošlje v novo odločitev.
IZJEMOMA LAHKO V POSTOPKU PRITOŽBE ZOPER SKLEP IZDA TUDI ZAVRNILNO SODBO, ČE SO ZA TO PODANI RAZLOGI. Če sodišče spozna, da je podan razlog za zavrženje obtožnice, se lahko poda umik obtožnice in se pritožnik na tega pritoži, sodišče pa potem ne izda sklep, s katerim se pritožba zoper sklep o umiku obtožnice potrdi, ampak izda zavrnilno sodbo, saj je to v korist obtoženca in res iudicata.

MEJE PREIZKUSA IZPODBIJANEGA SKLEPA
Sodišče ima ožjo dolžnost glede meje preizkusa sklepa, ko ti ima pri sodbi, ki se izpodbija, saj preizkuša le:

1. stvarno in funkcionalno pristojnost sodišča, ki je sklep izdalo,

2. beficium cohaesionis in prepoved reformatio in peius veljajo tudi za odločanje o pritoži zoper sklepe!
PAZI! DOLOČBE O PRITOŽBI ZOPER SKLEPE NE VELJAJO ZA MERITORNE SKLEPE: SKLEP O SODNEM OPOMINU, VZGOJNEMU UKREPU IN VARNOSTNEMU UKREPU-ZA TE SE SMISELNO UPORABLJAJO DOLOČBE O SODBAH!!!

IZREDNA PRAVNA SREDSTVA

od 406. do 429.čl.

Vsa izredna pravna sredstva se lahko uporabijo izjemoma in zaradi tega, ker je PRAVNOMOČNA SODBA:
1. NEZAKONITA,

2. NEPRAVILNA ali,

3. NEZAKONITA IN NEPRAVILNA.

Poznamo tri izredna pravna sredstva in razloge za njih in sicer:

1. zahteva za obnovo postopka (razlog je lahko ZMOTNA ALI NEPOPOLNA UGOTOVITEV DEJANSKEGA STANJA),

2. zahteva za varstvo zakonitosti (razlog je lahko KRŠITEV KAZENSKEGA MATERIALNEGA ALI PROCESNEGA ZAKONA),

3. zahteva za izredno omilitev kazni (razlog je lahko NEPRAVILNA ODMERA KAZNI).

Z zahtevo za obnovo kazenskega postopka in z zahtevo za varstvo zakonitosti se uresničuje pravica do rehabilitacije in odškodnine zaradi neupravičene sodbe. Vsa pravna sredstva se lahko uporabijo le zoper PRAVNOMOČNO SODNO ODLOČBO, ne glede na to, na kateri stopnji je postala pravnomočna in ne glede na to, ali je upravičenec uporabil redno pravno sredstvo, če ga je uporabil pa ni pomembno kako se je o tem sredstvu odločilo sodišče v pritožbenem postopku.

Sodba mora biti v celoti pravnomočna, tako da, v primeru steka k.d., kadar je izdana sodba in je postala pravnomočna le glede nekaterih k.d. in ne vseh, ni moč uporabiti izredno pravno sredstvo.

Razen z izrednimi pravnimi sredstvi se lahko pravnomočna obsodilna sodna odločba spremeni neformalno, toda po učinkih in posledicah, z amnestijo ali pomilostitvijo. Posebno pravno sredstvo s katerim se lahko razveljavi pravnomočna sodna odločba je USTAVNA PRITOŽBA.

OBNOVA KAZENSKEGA POSTOPKA

Obnova kazenskega postopka je najširše izredno pravno sredstvo s katerim se želi doseči sprememba dejanskega stanja in s tem posledično sprememba celotne sodbe. Obnova kazenskega postopka je lahko neprava in tudi poznamo postopke, ki so podobni obnovi kaz. postopka. Do obnove kazenskega postopka lahko pride tudi zaradi uporabe drugega izrednega pravnega sredstva ali drugih postopkov:
1. zahteve za varstvo zakonitosti (ko se ji ugodi in se pravnomočna sodba razveljavi),

2. odločbe Ustavnega sodišča ali

3. odločbe Evropskega sodišča za človekove pravice.

NEPRAVA OBNOVA KAZENSKEGA POSTOPKA

Kadar se z obnovo kazenskega postopka ne spremeni dejansko stanje, ugotovljeno v sodni odločbi, temveč se spremeni le odločba o kazni, gre za ti. nepravo obnovo kazenskega postopka, kjer se obnovi le tisti del postopka v katerem je odločeno o kazni, se odpravijo napake in pomanjkljivosti storjene pri izreku ENOTNE KAZNI, ali se omogoči izvršitev enotne kazni zaradi okoliščin, ki so nastale po pravnomočnosti sodbe.
Neprava obnova kazenskega postopka je možna:

1. če je bilo v dveh ali več sodbah zoper istega obsojenca pravnomočno izrečenih več kazni, niso pa uporabljena določbe o odmeri enotne kazni za k.d. v steku (za nov izrek kazni je pristojno sodišče, ki je izreklo najstrožjo ali najvišjo kazen),

2. če je pri izreku enotne kazni upoštevana kot določena tudi kazen, ki je že zajeta v kazni, izrečeno po določbah v steku v prejšnji sodbi, (za nov izrek kazni je pristojno sodišče, ki je napačno upoštevalo kazen, zajeto v prejšnji sodbi) in

3. če se pravnomočna sodba z enotno kaznijo ne more izvršiti zaradi amnestije, pomilostitve ali drugih razlogov (za nov izrek kazni je pristojno sodišče, ki je sodilo na prvi stopnji in sicer izreče preostanek kazni, ki se lahko izvrši ali novo kazen).

PAZI! Sodišče mora vedno uporabiti dejanske okoliščine pri izreku enotne kazni, ki so obstajale ob nepravilnem izreku enotne kazni in ne če obstajajo kasneje, ob vložitvi izrednega pravnega sredstva neprave obnove postopka, saj se te lahko le podlaga za izredno omilitev kazni in ne za obnovo postopka!
 O PREDLOGU ZA NEPRAVO OBNOVO POSTOPKA ODLOČA ZUNAJOBRAVNAVNI SENAT ALI SODNIK POSAMEZNIK, VEDNO NA PREDLOG OBSOJENCA ALI NJEGOVEGA ZAGOVORNIKA IN NE PO URADNI DOLŽNOSTI.
Sodnik ali senat odloči o tem sredstvu s sklepom, če ga zavrže (ni ga podala upravičena oseba, ali ne vsebuje potrebnih sestavin) ali s sodbo, kadar mu ugodi, ali kadar ga v celoti ali le delno zavrne.

Zoper sklep ali sodbo o nepravi obnovi kazenskega postopka je možna pritožba v roku 8 ali 15 dni, v kateri se lahko izpodbija le tisto, kar je odločeno v zahtevi za obnovo postopka in ne določbe o krivdi ali drugih določb v pravnomočni sodbi.

V kolikor se zavrne s sklepom zahteva za obnovo postopka, ker ni bila podana zahteva upravičenega tožilca ali ker ni bilo predloga oškodovanca ali dovoljenja državnega organa oz. so bile podane druge okoliščine, ki preprečujejo začasno pregon, se postopek lahko nadaljuje, ko ti razlogi prenehajo. Tak sklep nima učinka prepovedi ponovnega sojenja v isti stvari ker je zgolj procesen.
ZAHTEVA ZA PREISKAVO

Pri tej zahtevi ne gre za obnovo kazenskega postopka, saj se ta še sploh ni začel, ker je s pravnomočnim sklepom zavrnjena zahteva za preiskavo, ker ni bil podan utemeljen sum. Tako se lahko, na zahtevo DT ali oškodovanca ponovno vloži zahteva za kazenski pregon, če se predložijo novi dokazi s katerimi se lahko senat prepriča, da so izpolnjeni pogoji za uvedbo kazenskega postopka.
PRAVA OBNOVA KAZENSKEGA POSTOPKA

Obnova kazenskega postopka je možna samo V KORIST OBSOJENCA, in zoper OBSODILNO SODBO, kjer se postopek lahko obnovi kadar:

1. se dokaže, da temelji sodba na ponarejeni ali krivi listini, izpovedbi priče, izvedenca ali tolmača,

2. se dokaže, da je prišlo do sodbe zaradi kaznivega dejanja sodnika, sodnika porotnika ali preiskovalnega sodnika (ali drugih oseb, ki so opravljale preiskovalna dejanja-npr. policist),

3. se navedejo nova dejstva in dokazi, ki utegnejo samo zase ali skupaj z prejšnjimi povzročiti oprostitev obsojenca ali spremeniti njegovo obsodbo po milejšem zakonu,

4. je kdo za isto k.d. obsojen večkrat ali je več oseb obsojeno za k.d., ki ga lahko stori le ena oseba ali le ena izmed njih,

5. se v primeru obsodbe za nadaljevano k.d. ali drugo k.d., ki obsega več istovrstnih k.d., navedejo nova dejstva in dokazi, ki kažejo na to, da ni storil dejanja, ki je obseženo z k.d. iz sodbe, to dejstvo pa bi bistveno vplivalo na odmero kazni (pazi! Podobnost z zahtevo za omilitvijo kazni-razlika je, da se tukaj lahko doseže sprememba dejanskega stanja, opisa k.d. in kriminalne količine, pri zahtevi za izredno omilitev kazni pa to ni možno!)
Kazniva dejanja sodnikov, krive izpovedbe, pričanja, krive listine…morajo biti dokazane z pravnomočno sodbo, razen če so te osebe umrle, ali so podane druge okoliščine, in se zaradi teh okoliščin ne da doseči, da se pravnomočno obsodijo. Takrat se lahko dokazujejo dejstva drugače.
Razlog za obnovo postopka se mora nanašati na IZREK SODBE, da se z njim doseže sprememba odločbe o krivdi, kazenski sankciji ali odvzemu premoženjske koristi.
Izključena je, kadar bi se z njo želela doseči sprememba določb o stroških, odvzemu predmetov k.d. ali premoženjskemu zahtevku!
Ker to sredstvo ni možno vložiti v škodo obsojenca, ga lahko vloži le:

1. OBSOJENEC sam ali njegov ZAGOVORNIK,

2. DT (če je obsodilna sodba izdana na njegovo obtožbo) in
3. IZJEMOMA, ČE OBSOJENEC UMRE, NAMESTO NJEGA LAHKO TO ZAHTEVO VLOŽIJO SORODNIKI V RAVNI VRSTI, BRAT, SESTRA, ZAKONEC, ZUNAJZAK. PATNER, POSVOJENEC,POSVOJITELJ ALI REJNIK.

Če pristojno sodišče izve za razlog obnove postopka, obvesti o tem stranke!!
ROKI ZA UVELJAVITEV
ZAHTEVA ZA VARSTVO ZAKONITOSTI SE SME ZAHTEVATI TUDI PO TEM, KO JE OBSOJENEC KAZEN PRESTAL, TUDI ČE JE TA ZASTARALA, IN TUDI NE GLEDE NA AMNESTIJO ALI POMILOSTITEV.
O zahtevi za obnovo kazenskega postopka odloča senat sodišča, ki je pristojno za sojenje na prvi stopnji v prejšnjem postopku, le da ne sme sodelovati v odločanju o obnovi kazenskega postopka tisti sodnik, ki je že sodeloval pri sodbi zoper katere se zahteva obnova postopka.
Če je zahteva pomanjkljiva, predsednik senata pozove vložnika, da jo dopolni v določenem roku.

Zavrže se s sklepom zahteva za obnovo postopka, ki je:

1. nepopolna,

2. podana od neupravičene osebe,

3. nima zakonskih pogojev za obnovo postopka,

4. navedena je bila že v prejšnji zahtevi ki je že pravnom. zavrnjena,

5. dejstva in dokazi očitno niso takšni, da bi bila dovoljena obnova.

Če se zahteva ne zavrže, se vroči prepis nasprotni stranki in se ji določi rok za odgovor 8 dni, potem predsednik senata odredi, da se raziščejo dejstva in preskrbijo dokazi glede navedb strank. Sodišče po lastnem preudarku, glede na podatke v spisu odloča o dokazih in poizvedbah, ki niso nujno potrebne, zadoščajo za odločitev že podatki v spisu, če je senat tega mnenja. Po opravljenih poizvedbah, kadar gre za k.d., ki se preganjajo po uradni dolžnosti, se spis vroči še DT, ki na tega mora podati svoje mnenje.
Senat na to odloči, ali se postopek obnovi ali se zavrne zahteva za obnovo postopka. Sodišče tukaj ne razveljavlja pravnomočne sodne odločbe, le vrača postopek nazaj in v tem ponovljenem postopku se bo šele odločilo, ali se bo odločba potrdila, ali bo razveljavljena.
Če se postopek obnovi, sodišče v s sklepom bodisi vrne zadevo v ponovno sojenje in odredi, da se glavna obravnava takoj razpiše, ali vrne zadevo v fazo preiskave ali se pa ta šele opravi (če je postopek začet brez preiskave).

Če se postopek vrne v fazo preiskave se mora vložiti nova obtožnica, saj je s pravnomočnostjo sklepa o preiskavi pravno prenehala veljati stara obtožnica.

Če je senat menja, da obstaja možnost, da je, na podlagi predloženih dokazov, obsojenec že prestal kazen in bi se, po vštetju moral izpustiti, se izvršitev sodbe začasno ustavi, po pravnomočnosti sklepa o obnovi kazenskega postopka pa se izvršitev kazni ustavi do nove odločbe.
V novem postopku, po vrnitvi na temelju zahteve za obnovo postopka sodišče ni vezano na sklepe iz prejšnjega postopka. Pomembno pa je da, če se nov postopek ustavi pred začetkom glavne obravnave, mora sodišče tudi S SKLEPOM O USTAVITVI POSTOPKA RAZVELJAVITI TUDI PREJŠNJO SODBO.

Ko se v novem postopku izda sodba, se všteje že prestana kazen, prejšnja sodba se deloma ali v celoti razveljavi ali obvelja v celoti.
Pomembno je, da se vse v novi sodbi presoja po trenutku pravnomočnosti prejšnje sodbe, tudi milejši zakon ne velja, če je začel veljati po pravnom. prejšnje sodbe, tudi olajševalne/obteževalne okoliščine se ne upoštevajo v kolikor niso vezane na spremembo dejanskega stanja. Če pa se je dejansko stanje spremenilo z novo sodbo, se lahko za obsojenca uporabi milejši zakon in izreče milejša kazen.

POMEMBNO JE, DA SODIŠČE V NOVEM POSTOPKU MORA SODITI PO STAREM ZAKONU, SAJ SE NA NOVO UGOTOVLJENO DEJANSKO STANJE MORA PRESOJATI PO ZAKONU, KI BI GA SODIŠČE MORALO UPORABITI ŽE V PREJŠNJEM POSTOPKU!

Določbe o obnovi kazenskega postopka se smiselno uporabljajo za postopke vložitve zahteve za spremembo pravnomočne sodbe na temelju odločbe Ustavnega sodišča in Evropskega sodišča za človekove pravice.

IZREDNA OMILITEV KAZNI
od 417. do 420.čl

Omilitev pravnomočno izrečene kazni je dovoljena ob kumulativno izpolnjenih pogojih:

1. če se po pravnomočnosti sodbe pokažejo okoliščine, ki jih ni bilo ob izdaji sodbe,
2. če so te okoliščine že obstajale, pa sodišče zanje ni vedelo,
3. če bi zanje vedelo, bi te okoliščine očitno pripeljale do milejše obsodbe.

O zahtevi za izredno omilitev kazni odloča VRHOVNO SODIŠČE. Poda se pri sodišču, ki je izdalo sodbo na prvi stopnji.
Zahteva se vedno nanaša le na okoliščine, ki se vežejo na odmero kazni in ne na dejanski stan ali na uporabo milejšega zakona (te je treba uveljavljati z drugimi izrednimi pravnimi sredstvi). Okoliščine, ki so bistvene za sodišče je, da gre za SODIŠČU NOVE ALI DO TEDAJ NEZNANE OKOLIŠČINE in je vseeno,ali so nove tudi za druge stranke v postopku.

Prav tako morajo te okoliščine biti takšne, da lahko privedejo do BISTVENEGA ALI ZNATNEGA ZMANJŠANJA KAZNI in ne le neznatnega, saj to ni podlaga za to pravno sredstvo, tudi ne, če so bile že podane sodišču in jih to ni upoštevalo pri odmeri kazni ali če so že uveljavljene v pritožbenem postopku zoper sodbo.

Zahteva za izredno omilitev kazni ni suspenzivno pravno sredstvo.
Omili se lahko zaporna kazen, denarna kazen ali kazen prepovedi vožnje motornega vozila, NE GRE PA OMILITI: pogojno obsodbo in druge sankcije opozorilne narave, premoženjskopravni zahtevek, varnostni ukrep ali stroške postopka. Kazen se lahko zniža ali spremeni v manj strogo kazen, po določbah KZ.
Zahtevo za izredno omilitev kazni ni možno uveljaviti, če je kazen že prestana, če je obsojenec umrl ali če je izvršitev kazni zastarala. Lahko jo uveljavi DT (če je tekel postopek na njegovo zahtevo), obsojenec in njegov zagovornik in ostali, ki lahko vložijo pritožbo v korist obsojenca.
V DVOMU GLEDE IZVRŠITVE SODNE ODLOČBE VEDNO ODLOČA PREDSEDNIK SENATA SODIŠČA PRVE STOPNJE.

Ko sodišče prve stopnje dobi ti zahtevo,prvo zasliši DT (če je postopek tekel na njegovo zahtevo) in celoten spis z obrazloženim predlogom pošlje Vrhovnemu sodišču. Pred tem razišče nove okoliščine, na katere se sklicuje pritožnik. Prav tako lahko zasliši obsojenca, pridobi dokumentacijo in mnenja ter vse potrebno, da čim bolj natančno razišče dejstva in nove okoliščine. Potem pošlje spis Vrhovnemu sodišču, ki si pred odločanjem pridobi mnenje Okrožnega DT.

O zadevi odloči Vrhovno sodišče s sklepom (!!!!) in sicer tako, da se odločba v sodbi spremeni tako, da se KAZEN ZNIŽA ALI NADOMESTI Z DRUGO MILEJŠO SANKCIJO.

Zahteva za izredno omilitev kazni v kolikor ni upravičena se lahko le ZAVRNE !
PAZI! SKLEPA S KATERIM SE ODLOČA O ZAHTEVI ZA VARSTVO ZAKONITOSTI NI MOŽNO ZAVRNITI KOT NEUTEMELJENEGA, LAHKO SE LE ZAVRNE ali ZAVRŽE !
ZAHTEVA ZA VARSTVO ZAKONITOSTI

od 420. čl. do 428. čl

TA ZAHTEVA JE EDINO PRAVNO SREDSTVO, KI SE SME VLOŽITI TUDI ZOPER OBSOJENCA, VENDAR SE LAHKO KRŠITEV ZAKONA LE UGOTOVI IN NE SME IMETI POSLEDIC ZA OBSOJENCA.

Vloži se lahko zoper:

A) pravnomočno sodno odločbo,

B) sodni postopek, ki je tekel pred to odločbo.

Vloži se lahko zaradi: 1. KRŠITVE KAZENSKEGA ZAKONA

 2. BISTVENE KRŠITVE DOLOČB ZKP (VSE ABSOLUTNE)

 3. DRUGE KRŠITVE ZKP, ČE SO VPLIVALE NA ZAKONITOST

 SODBE .
Ni možna zaradi ZMOTNE ALI NEPOPOLNE UGOTOVITVE DEJANSKEGA STANJA, in ne zoper odločbo Vrhovnega sodišča s katero je odločeno o zahtevi za varstvo zakonitosti.

IZJEMOMA LAHKO DT VLOŽI ZAHTEVO ZA VARSTVO ZAKONITOSTI ZOPER VSAKO KRŠITEV ZAKONA.
Zahteva za varstvo zakonitosti je možna le zoper pravnomočne odločbe razen v primeru kadar postopek še ni dokončan in to zoper:

1. PRAVNOMOČNO ODLOČBO O ODREDITVI PRIPORA
2. ODLOČBO O PODALJŠANJU PRIPORA
3. ODLOČBO O PODALJŠANJU PRIPORA S SKLEPOM SENATA VRHOVNEGA SODIŠČA ali

4. PODALJŠANJU PRIPORA S SKLEPOM PO VLOŽITVI OBTOŽNICE.
Rok za vložitev zahteve za varstvo zakonitosti je 8 dni za priporne odločbe in trije meseci od vročitve pravnomočne sodne odločbe.
Upravičenci za vložitev so enaki kot za zahtevo za obnovo kazenskega postopka. Prav tako se poda na prvostopenjskem sodišču, ki lahko zavrže to zahtevo, če ni podana s strani upravičenca ali je prepozna oz. vložena zoper odločbo Vrhovnega sodišča.
Sodišče prve stopnje lahko odredi, da se odloži izvršitev pravnomočen sodne odločbe, če meni, da vsebina te zahteve opravičuje suspenzivnost, kar pa mora biti zelo velika verjetnost.

O zahtevi za varstvo zakonitosti odloča na seji Vrhovno sodišče. Če ni nedovoljena ali prepozna (takrat jo s sklepom zavrže), jo pošlje nasprotni stranki in pozove, naj na njo odgovori. Po potrebi se priskrbi poročilo o zatrjevanih kršitvah zakona in potem na seji odloči.

Vrhovno sodišče zavrne zahtevo za varstvo zakonitosti, če je podana:

1. zaradi zmotne ali nepopolne ugotovitve dejanskega stanja,
2. če ne ugotovi zatrjevane kršitve zakona,

3. v primeru ugotovljenih nebistvenih kršitev ZKP.

Če Vrhovno sodišče ugotovi, da je ta zahteva utemeljena, izda sodbo s katero spremeni pravnomočno sodno odločbo, v celoti ali delno razveljavi sodbo sodišča prve stopnje ali višjega sodišča in jo: a) vrne v novo sojenje (če obstaja resen dvom o resničnosti odločilnih

 dejstev, zaradi katerih je vložena zahteva za varstvo zakonitosti) ali
 b) le ugotovi kršitev zakona (to naredi kadar se odkrije kršitev v škodo

 obsojenca).
Če je v postopku odločano na dveh stopnjah, se razveljavita obe odločbi na obeh stopnjah, čeprav z odločbo na drugi stopnji ni kršen zakon.

Postopek pred sodiščem prve stopnje poteka enako, kot po pritožbenem postopku, kadar se razveljavi sodbe in vrne zadeva v novo sojenje.

POSEBNE DOLOČBE ZA SKRAJŠAN POSTOPEK, POSTOPEK ZA IZREKANJE SODNEGA OPOMINA IN POSTOPEK PROTI MLADOLETNIKOM

SKRAJŠANI POSTOPEK PRED OKRAJNIM SODIŠČEM

od 429. do 445a. člen
V tem postopku se obravnavajo lažja kazniva dejanja, če pa v teh posebnih določbah ni kaj določeno, veljajo smiselno in subsidiarno določbe v drugih poglavjih tega zakona. Zakonska ureditev skrajšanega postopka sloni na enakih načelih in pravilih kot redni kazenski postopek, s tem, da so nekatere rešitve poenostavljene, roki skrajšani in pd.

Skrajšani postopek se uporablja za vsa kazniva dejanja, za katera je stvarno pristojno OKRAJNO SODIŠČE, če se pa postopek vodi pred Okrožnim sodiščem, čeprav je pristojno Okrajno, se vodi redni in ne skrajšani postopek.

V skrajšanem postopku NI PREISKAVE. Skrajšani postopek ni mogoč proti mladoletniku. Pravi skrajšani postopek je postopek za izdajo kaznovalnega naloga.
Glede posameznih potrebnih preiskovalnih dejanj ima sodnik posameznik na okrajnem sodišču pristojnosti senata okrožnega sodišča in preiskovalnega sodnika, saj ne zahteva odločitve zunajobravnavnega senata kadar se ne strinja z določenimi preiskovalnimi dejanji.

Izjema so PRIKRITA PREISKOVALNA DEJANJA, ki jih vedno lahko določi le preiskovalni sodnik, ne glede na to, ali k.d. spada v pristojnost Okrajnega ali Okrožnega sodišča. Vsa nujna preiskovalna dejanja zunaj rednega delovnega časa opravlja preiskovalni sodnik, tudi kadar so ta v pristojnosti Okrajnega sodišča.
V primeru, da se več skrajšanih postopkov združi v enotni postopek pred Okrožnim sodiščem, se zadeva naprej vodi po rednem postopku, obdolženec je zato v boljšem položaju, saj mu redni postopek nudi več varstva, razen glede strožjih pripornih razlogov in krajših rokov za pripor.
Kazenski skrajšani postopek se uvede na predlog DT, oškodovanca kot tožnika ali zasebnega tožnika. DT lahko vloži OBTOŽNI PREDLOG (PAZI-V REDNEM POSTOPKU SE VLOŽI OBTOŽNICA!!!) tudi na podlagi same kazenske ovadbe.

Ob vložitvi obtožnega predloga se kazenski postopek še ni začel, tudi če so že opravljena nekatera preiskovalna dejanja. Ta se začne z prvim procesnim dejanjem sodišča po vložitvi obtožnega predloga, ta pa je lahko:

a) ODREDITEV VROČITVE OBDOLŽENCU ali

b) RAZPIS GLAVNE OBRAVNAVE.
Oškodovanec lahko od DT prevzame kazenski pregon, ko DT zavrže ovadbo, le izjemoma tudi pred zavrženjem ovadbe, če v roku enega meseca od prejema ovadbe DT ne vloži obtožnega predloga ali ne zavrže ovadbo ali odloži kazenski pregon oz. o tem ne obvesti oškodovanca.

Oškodovanec lahko tako prevzame kazenski pregon na temelju istega obtožnega predloga. Večina k.d., ki se preganjajo na zasebno tožbo se obravnava v skrajšanem postopku pred okrajnim sodiščem. Za DT ni omejitve roka za vložitev obtožnega predloga, zasebni tožilec in oškodovanec kot tožilec pa imata roke za vložitev, ki so praviloma kratki – 3 meseca od dneva, ko je tožilec ali oškodovanec izvedel za k.d. in storilca.
Pri k.d. razžalitve velja izjema, ko kazenski pregon lahko začne z nasprotno tožbo in ne nujno obtožnim predlogom.

PREISKOVALNA DEJANJA V SKRAJŠANEM POSTOPKU

Pred vložitvijo obtožnega predloga, lahko DT predlaga sodniku opravo nekaterih preiskovalnih dejanj.Ta predlog mora biti konkreten, zato tudi DT mora že takrat biti v prepričanju, da je obdolženec lahko obsojen, saj če predlaga zaslišanje mu mora tudi povedati česa je obdolžen, medtem dokler nima še obtožnega predloga, saj se ta »mini« preiskava ni dokončala in nima morda še zadosti podlage za odločitev. Ima pa kratek rok 1 meseca od prejema ovadbe oz. obtožnega predloga, če ju naj zavrže. Če se sodnik strinja z predlogi za preiskovalna dejanja, opravi ta dejanja in pošlje spis v pregled DT. Ta preiskovalna dejanja se morajo opraviti čim hitreje in v čim krajšem času. Preiskovalna dejanja lahko predlagata tudi zasebni tožilec in oškodovanec kot tožilec.
DT lahko ves čas, tudi po preiskovalnih dejanjih, zahteva od policije, da dopolni ovadbo in sme sodniku predlagati dopolnitev preiskovalnih dejanj. Tudi če se sodnik ne strinja z opravo nekaterih preiskovalnih dejanj, to ni razlog za zavrženje ovadbe s strani DT.
Če je sodnik posameznik sodeloval pri opravi preiskovalnih dejanj, mora biti IZLOČEN IZ SOJENJA.

PRIPORNI RAZLOGI V SKRAJŠANEM POSTOPKU

Pripor se sme odrediti zoper tistega, za katerega je podan utemeljen sum, da je storil k.d., ki se preganja PO URADNI DOLŽNOSTI in to če:

1. se skriva, če se ne da ugotoviti njegova istovetnost, ali če so podane druge okoliščine, ki očitno kažejo na nevarnost, da bi pobegnil,
2. če gre za k.d. zoper javni red in mir, spolno nedotakljivost ali k.d. z prvinami nasilja, za katera se sme izreči zaporna kazen 2 let,

3. za druga k.d., za katera se sme izreči kazen zapora 3 let, kadar je podan razlog ponovitvene nevarnosti ali uničenja sledov k.d. in vplivanja na priče, soudeležence…

Pripor v skrajšanem postopku lahko traja največ 15 dni, zoper sklep o priporu določa senat okrožnega sodišča. Če je obdolženec v priporu mora sodišče postopati še posebej hitro.
Predlog za pripor da DT. Zoper osumljenca je prvo možno max. 48 urno pridržanje, potem se lahko s strani DT predlaga pripor in izjavi, da bo predlagal opravo posameznih preiskovalnih dejanj ali vložil obtožni predlog. Pripor odredi sodnik, ki opravlja preiskovalna dejanja.to je DEŽURNI PREISKOVALNI SODNIK.

Po vložitvi obtožnega predloga predlaga DT pripor oz., podaljšanje pripora. Do vložitve obtožnice o tem odloča preiskovalni sodnik in senat, po vložitvi obtožnega predloga pa sodnik posameznik, vse do konca glavne obravnave.
Rok za pritožbo zoper sklep o priporu je 24 ur od sklepa o odreditvi pripora, zoper druge priporne sklepe pa 3 dni.
DT je dolžan obvestiti oškodovanca o temu kaj se je zgodilo z ovadbo, ki jo je podal njemu oz. ali jo je zavrgel, vložil ali, da je odložil kazenski pregon. Če traja poravnavanje, ni možno vložiti obtožnega predloga. Oškodovanec kot tožilec tako ima 3 mesece časa, odkar je DT zavrgle ovadbo, sam vložiti obtožni predlog v katerem lahko predlaga opravo posameznih preiskovalnih dejanj, DT pa lahko vedno vstopi na njegovo mesto, vse do umika obtožnega predloga s strani oškodovanca. Če ga ta umakne, DT ga več ne more nadaljevati.
Če je DT vložil obtožni predlog pred oškodovancem, se oškodovančev predlog zavrže, tudi če ga vloži prehitro oz. dokler DT še ni umaknil svojega.

SESTAVINE IN VSEBINA OBTOŽNEGA PREDOLGA V SKRAJŠANEM POSTOPKU

Obtožni predlog mora vsebovati ime in priimek obdolženca, osebne podatke, opis k.d., sodišče, pred katerim se opravi glavna obravnava, predlog za izvedbo dokazov na glavni obravnavi in predlog, da se obdolženec spozna za krivega-zahtevati mora obtožnico.

Lahko se predlaga tudi pripor, če obdolženec že ni v priporu, ali je iz njega izpuščen, je potrebno navesti posebej koliko časa je bil priprt. Če je priprt se mu mora v roku 24 ur vročiti obtožni predlog.

Ko sodnik posameznik prejme obtožni predlog, prvo preveri pristojnost (stvarno in krajevno) in ali so kakšne pomanjkljivosti v samem obtožnem predlogu oz. če obstaja kakšen razlog za zavrženje obtožnega predloga. Če tega ni, se vroči obdolžencu in razpiše glavna obravnava.

Glavna obravnava se mora začeti v roku 1 meseca od vložitve obtožnega predloga, v kolikor se ne začne, mora sodnik o tem obvestiti predsednika sodišča, ta pa ukrene vse kar je potrebno, da se obravnava čim prej razpiše.
Če sodnik posameznik ugotovi, da je v zadevi pristojno drugo krajevno pristojno sodišče, zadevo po pravnomočnosti sklepa o krajevni nepristojnosti odstopi pristojnemu sodišču.

Če spozna, da je v zadevi pristojno okrožno sodišče, vrne spis DT in mu odstopi zadevo. Če se DT ne strinja z tem, da prvotno sodišče ni pristojno, pošlje zadevo v odločitev senatu okrožnega sodišča.

Ko se je razpisala glavna obravnava se sodišče več ne more izreči za krajevno nepristojno.
Če sodnik posameznik spozna, da je podan kateri od razlogov za zavrženje zasebne tožbe ali obtožnega predloga, izda sklep s kratko obrazložitvijo, ki ga vroči zasebnemu tožilcu, DT in obdolžencu. Ti razlogi so lahko:

1. dejanje, ki je predmet tožbe/obt.predloga ni k.d.,

2. kazenski pregon je zastaran, amnestja/pomilostitev, ali drugače izključen kaz.pregon,

3. ni zadosti dokazov za utemeljen sum,

4. nesorazmernost med majhnim pomenim k.d. in posledicami kazenskega pregona.

Sodnik se mora odločiti na temelju podatkov v spisu, že opravljenih preiskovalnih dejanj in dokazov, brez da jih vsebinsko vrednoti, ali je podan utemeljen sum. Dejstvo je, da dostikrat pred izvedbo glavne obravnave ni nujno, da sodnik sploh ima zadosti podatkov, da sklepa o utemeljenem sumu, saj je postopek skrajšan in posebej k.d., ki se preganjajo na zasebno tožbo težko v tej fazi zberejo zadosti dokazov. Vsebina dokazov se ne vrednoti pred glavno obravnavo.
Pazi!! KO DT VLOŽI OBTOŽNI PREDLOG ZA k.d., KI SE PRAGANJA LE NA ZASEBNO TOŽBO, SE OBTOŽNI PREDLOG ZAVRŽE, ČE TO NAREDI ZASEBNI TOŽILEC, KO GRE ZA k.d., KI SE PREGANJA PO URADNI DOLŽNOSTI, BI TUDI BILO POTREBNO ZAVREČI-VENDAR PRAKSA UPOŠTEVA, DA ČE JE VLOŽENO V ROKU 3 MESECEV, SE VSEENO ODSTOPI DT IN VELJA KOT OVADBA, ČEPRAV FORMALNO OBSTAJA PODLAGA ZA ZAVRŽENJE.
Zavrže se obtožni predlog, kadar je pomanjkljiv in tožilec tudi v roku, ki mu ga je sodišče zastavilo, ne popravi/dopolni predloga. Pomembno je, da se kazenski postopek še ni začel, zato to sklepi o zavrženju nimajo posledic res iudicata, nekateri pa se vseeno ne morejo ponovno vložiti (npr. dejanje majhnega pomena..). Načeloma pa se, z predložitvijo drugih ali novih dokazov lahko ponovno vloži isti obtožni predlog, tudi po njegovem zavrženju v tej fazi postopka.

GLAVNA OBRAVNAVA V SKRAJŠANEM POSTOPKU

Sodnik na glavno obravnavo povabi obdolženca, zagovornika, oškodovanca, tožilca, zakonite zastopnike in pooblaščence slednjih, priče, izvedence in tolmače in, po potrebi, tudi priskrbi predmete, ki se naj uporabijo kot dokaz na glavni obravnavi.

Zaradi hitrosti skrajšanega postopka, se v vabilu na glavno obravnavo pouk obdolžencu nekoliko razlikuje, saj skuša zakonodaja strniti postopek in na glavni obravnavi in na prvem naroku, čim hitreje, priskrbeti vse dokaze, da se zadeva lahko reši že na prvem naroku.

Zato je potrebno obdolženca poučiti.

1. da lahko navaja dokaze v svojo korist, če pa želi da se ti izvedejo na glavni obravnavi, mora to pravočasno sporočiti sodišču,
2. da se glavna obravnava ne bo preložila, če na njo ne pride njegov zagovornik, mora si ga priskrbeti prej, in tudi ne, če si šele na glavni obravnavi vzame zagovornika,

3. vroči se obtožni predlog skupaj z vabilom, če že ni bil prej vročen,

4. opozorilo obdolžencu, kdaj se lahko glavna obravnava opravi v njegovi nenavzočnosti.

Obramba obdolženca z zagovornikom ni obvezna, lahko pa se ji izrecno odpove in je tako lahko zaslišan, mora pa biti o tej pravici poučen že ob prvem zaslišanju, pred narokom, ter, da se bo glavna obravnava opravila brez navzočnosti zagovornika, če ta ne pride in če obramba ni obvezna.
GLAVNA OBRAVNAVA V NENAVZOČNOSTI OBDOLŽENCA
Če obdolženec ne pride na glavno obravnavo, na katero je bil pravilno vabljen in svoje odsotnosti ne upraviči (ali če ga zaradi motenja reda odstrani sodnik z obravnave), sme se ta opraviti brez njegove navzočnosti, če njegova navzočnost ni nujna in je bil pred tem že zaslišan.

Če na glavno obravnavo ne pride zagovornik obdolženca in se ne opraviči, lahko se ta opravi brez navzočnosti zagovornika, če seveda obramba z zagovornikom ni nujna in če obdolženec takoj ne vzame drugega zagovornika.

PAZI! Razlika med rednim in skrajšanim postopkom je ta, da se v rednem ne more opraviti glavna obravnava brez obdolženca in zagovornika.

Zoper obdolženca se lahko uporabi prisilna privedba v kolikor ne pride na glavno obravnavo ali se ji izmika.

Šteje se, da je obdolženec že zaslišan tudi, če se ni želel zagovarjati.

Tudi,če se obdolženec izjavi, da se lahko opravi glavna obravnava brez njegove navzočnosti in prej ni bil zaslišan, to nima pravnega učinka, saj se presoja to, ali se je imel možnost seznaniti z dokazi zoper njega in izjaviti o zadevi (kar je praviloma možno le z zaslišanjem).

ČE JE OBDOLŽENEC NA BEGU ALI DRUGAČE NEDOSEGLJIV SE GLAVNA OBRAVNAVA NE MORE OPRAVITI, ČE NI BIL ZASLIŠAN!

TUDI ČE OBDOLŽENEC NI BIL V REDU VABLJEN, ČEPRAV JE ŽE BIL ZASLIŠAN IN NJEGOVA NAVZOČNOST NI NUJNA, SE GLAVNA OBRAVNAVA NE MORE OPRAVITI V NENAVZOČNOSTI!

Če je obramba z zagovornikom nujna, pa ta na obravnavo ne pride in si obdolženec ne more takoj vzeti drugega zagovornika, se ta preloži, razen če ni možna takojšnja zagotovitev zagovornika po uradni dolžnosti s strani sodišča.

Če pa se je zagovornik opravičil, se glavna obravnava ne more opraviti brez njegove navzočnosti, tudi če obramba ni nujna.

Če sodišče ugotovi na glavni obravnavi, da se obdolženec ni sposoben sam braniti, se glavna obravnava preloži.
Glavna obravnava se lahko opravi tudi tako, da se namesto zapisnika glasno narekuje v napravo za zvočno snemanje, prepisi zvočnega zapisnika pa se morajo izdelati v roku 3 dni od razglasitve sodbe s katero je obdolženec obsojen na zaporno kazen, drugače pa v 3 dnevih od napovedi pritožbe. Če ni bila podana napoved pritožbe, se prepisi ne izdelajo, razen če je bila preložena za več kot en mesec.

Glavna obravnava se začne z branjem obtožnega predloga ali zasebne tožbe, ki jo prebere tožilec in se dokonča, po možnosti brez prekinitve. Takoj po končani glavni obravnavi sodnik izreče sodbo in jo razglasi z bistvenimi razlogi za svojo odločitev.
Če med glavno obravnavo ali po tem, ko je končana sodnik spozna, da je stvarno pristojno okrožno sodišče, s sklepom zavrže obtožni predlog oz. zasebno tožbo.
Če DT odloči in napove, da bo zadevo odstopil v poravnavanje, se lahko glavna obravnava odloži, vendar za največ 6 mesecev. Ko DT prejme obvestilo o izpolnitvi sporazume, umakne obtožni predlog, če pa to ne naredi, se glavna obravnava opravi na podlagi prejšnje-le nadaljuje. Če se je odložila za več kot 3 mesece, se mora začeti znova, četudi pred istim sodnikom.
V fazi poravnave, ki lahko traja ko se je postopek že začel, ni možno le zavrženje ovadbe.
 Če DT umakne obtožni predlog zunaj glavne obravnave, sodišče izda sklep o ustavitvi postopka, če pa tožilec nebi umaknil predloga in bi se v fazi glavne obravnave ugotovilo, da je predlog umaknjen, bi sodišče moralo izdati zavrnilno sodbo, saj ne more dejstva o tem, ali je obdolženec izpolnil sporazum, ugotavljati izven glavne obravnave.
POSKUS PORAVNAVE
Pred razpisom glavne obravnave za k.d., ki se preganja na zasebno tožbo, je možno opraviti poravnalni narok, na katerega se povabita zasebni tožilec in obdolženec sama. To oceni sodnik sam, v kolikor meni, da je smotrno in lahko vpliva na hitrejšo rešitev zadeve. Na tem naroku se skuša vnaprej razjasniti stvar, obdolžencu se tudi takrat vroči prepis zasebne tožbe. Sodnik po poravnalnem naroku razpiše glavno obravnavo, ali jo začne takoj, po lastni presoji.
Po tem naroku sodnik preizkusi zasebno tožbo in jo zavrže, v kolikor za to obstajajo razlogi.

Če zasebni tožilec na poravnalni narok ne pride, izda sodnik sklep o zavrženju zasebne tožbe, če je zasebni tožilec v vabilu bil na to opozorjen.
PRITOŽBA
Pritožbo zoper odločbo okrajnega sodišča v skrajšanem postopku obravnava senat Višjega sodišča na seji, o kateri obvesti stranki le, če predsednik senata spozna, da bi navzočnost strank bila koristna za razjasnitev stvari.
DT lahko poda svoje mnenje pred sejo senata, če je postopek tekel na njegovo zahtevo.
POSTOPEK ZA IZDAJO KAZNOVALNEGA NALOGA
 445. a,b,c,č,d in e člen
Za k.d. iz pristojnosti okrajnega sodišča, sme DT ob vložitvi obtožnega predloga predlagati, da sodišče izda KAZNOVALNI NALOG, s katerim obdolžencu izreče predlagano kazensko sankcijo ali ukrep, brez da se opravi glavna obravnava.
Če obdolženec ne ugovarja kaznovalnemu nalogu, se postopek pravnomočno konča, če pa poda ugovor, se postopek opravi po določbah o skrajšanem postopku.

Za ta postopek ne veljajo načela kontradiktornosti, iskanja resnice ali javnosti sojenja. DT pač riskira, da se bo obdolženec pritožil in bo tak postopek neuspešen, vendar pa lahko poenostavi in skrajša čas reševanja celotne zadeve. Tak postopek ni možen le zoper mladoletnika.

Ker obdolženec ni seznanjen z obtožnim predlogom in možnostjo, da se reši zadeva le z izdajo kaznovalnega naloga, se pogosto zgodi, da se temu ogovarja.

V samem obtožnem predlogu se ne predlaga kaznovalni nalog, temveč v posebni vlogi, ki mu je priložena, saj sam obtožni predlog mora vsebovati predlog za opravo glavne obravnave in izvedbo dokazov. DT lahko poda tak predlog vse dokler sodnik ne odredi vročitev obtožnega akta obdolžencu.

DT mora tako prepričati sodnika, da je izdaja kaznovalnega naloga upravičena glede na posebne okoliščine in v tem nalogu podati konkreten predlog za:

1. denarno kazen,

2. odvzem premoženjske koristi,

3. opozorilno sankcijo, tudi pogojno kazen do max. 6 mesecev ali

4. varnostni ukrep.

Izključen je predlog ZAPORNE KAZNI, POGOJNA OBSODBA Z VARSTVENIM NADZORSTVOM in VZGOJNI UKREPI MLAJŠIM POLNOLETNIKOM in OBJAVA SODBE.
Če se sodnik ne strinja z izdajo kaznovalnega naloga le razpiše glavno obravnavo in začne skrajšani postopek. Ni potreben poseben sklep ali odločba.
Sodnik mora najprej opraviti formalni preizkus obtožnega predloga, na to se odločiti ali bo izdal kaznovani nalog. Na temelju dokazov v spisu, izjave osumljenca v predkazenskem postopku in lastnega prepričanja sodnik mora biti siguren, da je obdolženec k.d. storil in, da je za tega odgovoren, preden izda sam kaznovalni nalog.
Ne izda kaznovalnega naloga kadar se ne strinja z DT predlogom za kazensko sankcijo v predlogu, če meni, da je prestroga ali nepravilna.
Sodnik, ki je sodeloval v postopku za izdajo kaznovalnega naloga ni izločen iz sojenja, saj se z izdajo kaznovalnega naloga ni opredelil glede utemeljenosti obtožnega predloga.

Kaznovalni nalog se izreče S SODBO, ki vsebuje v obrazložitvenem delu le utemeljitev njegove izdaje z dokazi iz obtožnega predloga, s katerimi se utemeljuje izdaja kaznovalnega naloga.
Mora vsebovati tudi pouk o pravici do ugovora zoper ta nalog ter obvestilo, da bo po izteku roka za ugovor postala sodba pravnomočna in sankcija izvršljiva.
RAZLIKA MED SODBO O KAZNOVALNEMU NALOGU in OBSODILNO SODBO:

1. v sestavinah obrazložitve
2. obsodilna sodba razglasi, kaznovalni nalog pa le izreče v imenu ljudstva,
3. pravni pouk vsebuje ne le pravico do ugovora ampak tudi obvestilo o pravnomočnosti in izvršljivosti kaznovalnega naloga on dejstvu, da ni ugovora.

Overjen prepis sodbe o kaznovalnem nalogu se vroči obdolžencu in zagovorniku ter DT.
ROK ZA UGOVOR JE 8 DNI OD VROČITVE!
Za ugovor se ne zahteva, da je obrazložen, lahko pa vsebuje predloge za dokaze na glavni obravnavi. Do določitve glavne obravnave se lahko ugovor umakne. Sodišče ne presoja vsebine ugovora, le njegovo pravočasnost!!
Če je rok za vložitev ugovora potekel in obdolženec iz opravičljivih razlogov ni ugovarjal pravočasno, sme sodišče dovoliti restitutio in integrum .
Ko se opravi glavna obravnava po ugovoru na kaznovalni nalog, se sodišče lahko samo opredeli glede sankcije in ni vezano na predlog DT v predlogu za izdajo kaznovalnega naloga in ne na prepoved reformatio in peius.

IZREKANJE SODNEGA OPOMINA

od 446. do 451. člena

Sodni opomin se izreče S SKLEPOM, ker ni kazen temveč je OPOZORILNA SANKCIJA, ki nima pravnih posledic obsodbe. Načeloma so postopki, v katerih se izreče sodni opomin skrajšani, vendar ni izključeno tudi, da v rednem postopku sodišče izreče le sodni opomin.

SODNI OPOMIN SE IZJEMOMA LAHKO IZREČE TUDI S SODBO IN SICER ČE JE IZDAN V OKVIRU SODBE O KAZNOVALNEM NALOGU. To je tudi edini primer v katerem se lahko ena sankcija znotraj enega postopka lahko izreče s sklepom in s sodbo.

Sklep o sodnem opominu je meritorna odločba sodišča, zoper katero ne velja 3 dnevni rok, kot to velja za procesne sklepe, ampak velja 8 dnevni rok (kot to velja za vse sodbe) ali 15 dnevni rok, če ga je izdalo okrožno sodišče.
Tako kot razglasitev sodbe se razglasi tudi ta sklep po končani glavni obravnavi z obrazložitvijo bistvenih razlogov za njegovo izdajo. Kot sodba, mora vsebovati uvod, izrek, obrazložitev in pravni pouk, vendar so ti deli nekoliko drugačne vsebine.

IZREK SKLEPA O SODNEM OPOMINU vsebuje:

1. osebne podatke obdolženca,

2. navedbo, da se mu izreka sodni opomin za dejanje, ki je predmet obtožbe

3. zakonsko označbo tega dejanja.

OBRAZLOŽITEV tega sklepa pa vsebuje le razloge, po katerih je sodišče ravnalo, da je izreklo sodni opomin. POMEMBNO JE, DA SE S SODNIM OPOMINOM OBDOLŽENCA NE OBSODI IN NE SPOZNA SE GA ZA KRIVEGA, TEMVEČ SE MU IZREČE SODNI OPOMIN, KER JE STORIL DOLOČENO KAZNIVO DEJANJE.

Za sodni opomin je pomembna pozitivna prognoza, da sodišče meni, da takšna blaga in opozorilna sankcija zadostuje, da ne bo ponavljal k.d..

Ob sodnem opominu se lahko hkrati izrečeta le dva varnostna ukrepa in sicer odvzem vozniškega dovoljenja in odvzem predmetov.

Sodni opomin mora tudi vsebovati odločbo o stroških postopka, če pa je obdolženec v priporu, se ta mora TAKOJ ODPRAVITI, ni pa pripornik upravičen do odškodnine zaradi neutemeljenega odvzema prostosti, saj je vsebinsko opomin obsodilna sodba.

Če je kateri od upravičencev napovedal pritožbo, se pisni sklep o opominu obrazloži, če pa ni napovedane pritožbe ni potrebna obrazložitev. Takšna obrazložitev vsebuje vse sestavine sodbe, zoper tega sklepa pa je možna pritožba v roku 15 dni od vročitve.
Pritožbeni razlogi zoper ta sklep so skorajda enaki kot zoper sodbo, kakor zaradi bistvenih kršitev določb ZKP, tako tudi zaradi kršitev KZ, dodatno pa se lahko pritoži še tožilec v škodo obdolženca iz razloga, da niso bili podani pogoji za izrek sodnega opomina, ali tudi, če je sodišče prekoračilo pravico, ki jo ima po zakonu in izreklo ali ne varnostni ukrep ali odvzem predmetov.

Če se zoper sklep o sodnem opominu pritoži tožilec, lahko višje sodišče spremeni odločbo o kazni in izreče strožjo kazen ali drugačno kazen, kot je sodišče prve stopnje, če spozna, da je sodišče prve stopnje pravilno ugotovilo dejansko stanje in je potrebna le drugačna kazen. Lahko tudi izda sklep o zavrženju obtožnice, izda zavrnilno sodbo ali oprostilno sodbo, ob pogoju, da je sodišče prve stopnje pravilno ugotovilo dejstva oz. dejansko stanje. V vsakem primeru ne razveljavlja sklepa, temveč izda potrebno sodbo, ali pa s sklepom zavrne pritožbo kot neutemeljeno in potrdi sklep sodišča prve stopnje.
POSTOPEK PROTI MLADOLETNIKOM

od 451. do 490. čl.

Mladoletnik je oseba, ki je k.d. storila med 14 in še nedopolnjenim 18 letom starosti. V materialnem smislu je starost pod 14 let meja kaznivosti, v procesnem smislu pa meja izključitve kazenskega pregona.
· Pomembna je tudi starost storilca k.d. v času sojenja, saj se določbe proti mladoletnikom lahko uporabijo tudi zoper polnoletne osebe (mlajše polnoletne) pod 21.letom starosti, pod pogoji določenimi v KZ, ki so k.d. storili kot mladoletniki, sodi pa se jim do 21.leta.

· Lahko se tudi uporabijo, če je storilec in v času storitve k.d. in v času sojenja star med 18. in 21. letom, če so podane posebne okoliščine glede osebnostne zrelosti storilca, ki upravičujejo vzgojne ukrepe, saj so bolj smotrni kot kazenske sankcije.

Če se med postopkom ugotovi, da storilec k.d. še ni bil star 14 let ob storitvi k.d., se postopek s sklepom ustavi in o tem obvesti organ socialnega varstva. S sklepom to naredi senat za mladoletnike ali sodnik v pripravljalnem postopku. Ovadba zoper otroka se mora zavreči.
MLADOLETNIKU NE SME BITI SOJENO V NENAVZOČNOSTI.

Pri procesnih dejanjih je potrebna velika mera OBZIRNOSTI in upoštevanje njegove starosti, zrelosti, duševne razvitosti in občutljivosti.

Mladoletnika se lahko tudi prisilno privede in pripre.

ZAKONITI ZASTOPNIK MLADOLETNIKA

Mladoletnik mora imeti zastopnika:

1. če se mu sodi za k.d. z zagroženo kaznijo nad 3 l. zapora,

2. če sodnik meni, da mu je potreben,

3. če mu je odvzeta prostost,

4. če je nem, gluh, nezmožen uspešne obrambe, kot velja za polnoletne.

Lahko ga ima že od začetka pripravljalnega postopka, postavi pa mu ga sodnik za mladoletnike, po uradni dolžnosti. Našteto velja tudi za mlajšega polnoletnika, kadar se lahko izreče sankcija za mladoletnika, po pogojih ZK.

Kadar imajo privilegirane priče možnost odreči pričanje, tega ne smejo uporabiti v postopku zoper mladoletnika, kadar sodišče mora ugotavljati osebne okoliščine storilca zato, da lahko odredi najustreznejšo sankcijo. Te priče lahko odklonijo odgovor na posamezno vprašanje, ampak ne smejo odreči pričanja samega, saj zakon daje prednost potrebi izbire ustrezne sankcije mladoletniku pred interesi privilegiranih prič.
IZLOČITEV POSTOPKA OD SOJENJA POLNOLETNIKU

Če sta polnoletnik in mladoletnik storila k.d. skupaj, se postopek proti mladoletniku izloči in sodi po določba za sojenje mladoletnikom.
Združitev postopka nazaj je možna le, če je to nujno za razjasnitev stvari in to na podlagi sklepa sodnika za mladoletnike ali senata, na temelju obrazloženega predloga DT. Tudi če se opravi enoten postopek zoper mladoletnika in polnoletnika in mladoletnika, se vselej za mladoletnika uporabljajo določbe:

1. ni možno sojenje v nenavzočnosti, obzirno vodenje postopka,

2. privilegirane priče ne smejo odreči pričanje,

3. vpliv organa socialnega varstva,

4. hitrost postopka,

5. pripravljalni postopek,

6. pogoji za pripor mladoletnika,

7. izključitev javnosti in drugih oseb iz obravnave.

To pomeni da, čeprav se mladoletniku sodi v združenem, enotnem postopku, se uporablja večina določb postopka za mladoletnike, saj se mora zagotoviti da so pravice enako varovane tudi v enotnem postopku.
Če je ena in ista oseba eno dejanje storila kot mladoletnik, drugo kot polnoletnik, se mu sodi v enotnem postopku za polnoletnike, kadar se mu v tem postopku sodi za oba k.d. naenkrat.
ORGAN SOCIALNEGA VARSTVA ima v postopku zoper mladoletnika pravico biti seznanjen z tekom postopka, dajati med postopkom predloge, opozarjati na dejstva in dokaze za pravilno odločbo. DT mora vedno sporočiti organu socialnega varstva, da je uveden postopek zoper mladoletnika.
Mladoletnika se vabi po njegovem zakonitem zastopniku, NI PA MOGOČE VROČITI NA SODNI DESKI.
V postopku zoper mladoletnika je izključena javnost, objava celotne odločbe tudi ni mogoča, razen v delu ki ga določi sodišče. Tudi potek kazenskega postopka se ne objavlja javnosti, tak postopek je strogo tajen.

SESTAVA SODIŠČA

 V postopku zoper mladoletnika sodi senat enega sodnika in dveh sodnikov porotnikov, na okrožnem sodišču, na višjem in vrhovnem pa senat treh sodnikov. Porotniki so izbrani izmed vrst ljudi, ki imajo izkušnje pri delu z mladoletniki.
Pripravljalni postopek vodi na okrožnem sodišču sodnik za mladoletnike.

Pritožbeni postopek vodi senat za mladoletnike višjega sodišča, zoper sklepe sodnika za mladoletnike in sklepe senata za mladoletnike na prvi stopnji.

Krajevno pristojno je sodišče stalnega prebivališča mladoletnika, ali začasnega prebivališča, razen kadar je lažje postopek izvesti pri sodišču, ki je v kraju storitve k.d..

UVEDBA POSTOPKA

Kazenski postopek zoper mladoletnika se VEDNO ZAČNE LE NA PREDLOG DT. Postopek za k.d., ki se preganjajo na zasebno tožbo ali na predlog oškodovanca, se lahko uvede tako, da upravičeni tožilec poda zahtevo DT. Če ta ne predlaga uvedbo kazenskega postopka zoper mladoletnika, o tem obvesti oškodovanca. Oškodovanec ali zasebni tožnik lahko zahtevata od senata sodišča za mladoletnike v roku 8 dni od prejema obvestila DT, da uvede postopek zoper mladoletnega storilca k.d..

DT izda sklep o tem, da ne bo zahteval izvedbe postopka v katerem obvesti oškodovanca o roku in možnostih, da se obrne na senat za mladoletnike in mu obrazložiti razloge svoje odločitve. Formalno gre za zavrženje ovadbe, le da ni možno, da oškodovanec vstopi kot subsidiarni tožilec namesto DT.

OPORTUNITETNO NAČELO, ki ga lahko DT uporabi v postopku zoper mladoletnika je vsebovano v določilu, kadar ta lahko odloči, da kazenskega pregona ne bo zahteval, kadar gre za k.d., za katero je zagrožena kazen do treh let zapora ali denarna kazen in sicer:

1. odvisno je od narave k.d. in okoliščin storitve k.d.,

2. mladoletnikovega prejšnjega življenja,

3. smotrnosti uvedbe postopka,

4. upošteva lahko mnenje organa socialnega varstva.

DT lahko pozove mladoletnika, skrbnike in organ socialnega varstva, da na DT razjasnijo okoliščine storitve k.d.. Če je mladoletnik že na izvrševanju kazni ali vzgojnega ukrepa, lahko odloči, da za drugo k.d. ne uvede postopek, odvisno od dejanja samega in mnenja o smotrnosti novega postopka.Diskrecijska pravica ravnati po oportunitetnem načelu je širša za DT od tiste, ki jo ima v postopku zoper polnoletne osebe. Vedno DT v teh postopkih ravna po NAČELU SMOTRNOSTI.
DT pa lahko k.d., za katera je zagrožena kazen do 5 let zapora v postopku zoper mladoletnika lahko ODSTOPI V PORAVNAVANJE.

Če ovadbo zavrže, ni ovire, da spet ne bi mogel zahtevati uvedbe kazenskega postopka, če poravnava ne bi bila uspešna. V postopku so lahko prisotni tudi starši mladoletnika.
ČE MLADOLETNIK MED PRESTAJANJEM ZAPORNE KAZNI MLADOLETNIŠKEGA ZAPORA STORI k.d., ZA KATERO JE ZAGROŽENA KAZEN DO 1 LETA, JE KAZENSKI PREGON ZA TO k.d. IZKLJUČEN!
Senat za mladoletnike odloči, na zahtevo upravičenega tožilca, ali bo uvedel postopek zoper mladoletnika s sklepom, ZOPER KATEREGA NI PRITOŽBE. Odloča zgolj na podlagi podatkov v spisu in ne zahteva mnenja DT, oceni pa tudi uporabo oportunitetnega načela DT glede posameznega primera.
PRIPRAVLJALNI POSTOPEK

DT zahteva od sodnika za mladoletnike, da uvede pripravljalni postopek, če se pa s tem ne strinja sam sodnik, odloči o tem prej omenjeni senat. Sodnik lahko tudi prepusti policiji izvrševanje določenih preiskovalnih dejanj, saj v tem postopku NI PREISKAVE in se tako smiselno uporabljajo določbe o preiskavi v postopku zoper polnoletne storilce k.d..
Uvede se, torej na predlog DT ali po sklepu senata za mladoletnike, zakon pa posebej poudarja, da je, razen dokazov o storitvi samega k.d. potrebno posebej ugotoviti okoliščine, skrbno preučiti njegovo okolje in razmere v katerih živi, in vse druge okoliščine, ki se nanašajo na njegovo osebnost.

Dokazi se v postopku pred senatom ne izvajajo neposredno, zato je potrebno posebej skrbno v pripravljalnem postopku zagotoviti vse dokaze o vsem pomembnih okoliščinah, pridobiti poročilo organa socialnega varstva, šole, ustanov…in vseh organov ter inštitucij, ki bi lahko pomagale glede poizvedbe o dejstvih, ki se nanašajo na mladoletnikovo osebnost in duševno zrelost. O opravljanju in načinu opravljanja posameznih preiskovalnih dejanj odloča sodnik. Ta lahko dovoli, da so ob preiskovalnih dejanjih prisotni starši, skrbniki, zagovornik, DT, pedagogi ali drugo strokovno osebje. Kadar so prisotni imajo pravico zastavljati vprašanja, dajati predloge zasliševalcu in podobno. Sodnik mora zagotoviti kontradiktornost postopka. Sodnik tako ima diskrecijsko pravico, da odloča o prisotnosti drugih oseb pri teh dejanjih. Pred zaslišanjem mladoletnik mora dobiti pravni pouk in privilegij zoper samoobtožbo.

Za časa pripravljalnega postopka ima sodnik pravico mladoletnika:

1. oddati v prehodni dom,

2. oddati v diagnostični center,

3. postaviti pod nadzorstvo organa socialnega varstva,

4. izročiti ga drugi družini,

5. zagotoviti mu drugače pomoč, varstvo in namestitev.

O ukrepih, ki pomenijo izločitev iz okolja se odloči sodnik takrat, ko je to potrebno, če okolje na njega negativno vpliva.Ti ukrepi lahko trajajo do konca postopka, do odreditve kazni ali, če za te ni več vzroka. Ti ukrepi se odredijo s sklepom, zoper katerega je možna pritožba na senat za mladoletnike.
PRIPOR ZOPER MLADOLETNIKA je izjemno redek, čeprav ni izključen, lahko pa se izreče tudi, le se mladoletniku ne izvaja postopek za k.d., za katero je zagrožena kazen mladoletniškega zapora. Pripor MORA PREDLAGATO DT.
TRAJANJE PRIPORA ZOPER MLADOLETNIKA NIKOLI NE SME TAJATI VEČ KOT 3 MESECE, OB VSEH PODALJŠANJIH.

Čas preživet v priporu se všteje v zaporno kazen, vendar se čas trajanja VZGOJENGA UKREPA NE VŠTEVA V ZAPORNO KAZEN.
V priporu mora biti mladoletnik LOČEN od polnoletnih pripornikov, razen, če v konkretnem primeru glede na njegovo osebnost in okoliščine, je v njegovem interesu in koristi, da je priprt skupaj z polnoletnimi. V priporu mu je tudi potrebno zagotoviti individualno pomoč, nego in varstvo, glede na njegove potrebe.

Ko se zberejo vsi potrebni podatki, pošlje sodnik DT spis, ta pa mora v roku 8 dni predlagati morebitne dopolnitve, ali podati obrazložen predlog za kaznovanje ali vzgojni ukrep.

Tekom pripravljalnega postopka lahko DT predlaga sodniku ustavitev postopka, če pa se sodnik ne strinja s tem, odloči senat za mladoletnike. Tako se lahko postopek uvede tudi proti volji DT, če tako odloči senat, DT lahko le predlaga ustavitev.
Če DT ni sodeloval v pripravljalnem postopku, lahko sodnik pošlje zadevo in spis takoj senatu, ki razpiše glavno obravnavo, tudi če DT ni predlagal kazen ali vzgojni ukrep oz. se ni strinjal z uvedbo kazenskega postopka.

Tudi sodnik sam ne more ustaviti postopka zoper mladoletnika, brez predloga DT!
GLAVNA OBRAVNAVA

Če se DT ne strinja z uvedbo postopka, sodnik sam razloži obtožnico, poleg obeh strank je prisoten še predstavnik organa socialnega varstva. Na seji senata je možno mladoletniku izreči vzgojne ukrepe, po končani glavni obravnavi pa zavodske ukrepe in kazni.

A) Glavne in stranske kazni je možno izreči le STAREJŠEMU MLADOLETNIKU in to PO OPRAVLJENI GLAVNI OBRAVNAVI:

1. mladoletniški zapor,

2. denarno kazen in

3. prepoved vožnje motornega vozila.

B) ZAVODSKI UKREPI, ki se smejo izreči mladoletniku po glavni obravnavi so:
1. oddaja v vzgoji zavod,

2. oddaja v prevzgojni dom,

3. oddaja v zavod za usposabljanje

C) NEZAVODSKI UKREPI, ki se lahko izrečejo na seji senata in pred zaključkom glavne obravnave so:

1. ukor,

2. navodila in prepovedi,

3. nadzorstvo organa socialnega varstva.

Udeleženci, ki smejo biti prisotni na glavni obravnavi se ne vabijo, temveč le OBVESTIJO. Na glavni obravnavi mora biti navzoč mladoletnik, ostali pa niso nujni, brez njih se lahko obravnava opravi le, če so bili obveščeni, čeprav njihova udeležba ni nujna. DT je obvezno prisoten, če je podal predlog za uvedbo postopka in zagovornik v primeru obvezne obrambe.
Senat za mladoletnike lahko, tudi brez predloga DT, izda odločbo na podlagi dejanskega stanja, ki se je na glavni obravnavi spremenilo.
JAVNOST JE IZ GLAVNE OBAVNAVE VSELEJ IZKLJUČENA.
Med glavno obravnavo so lahko prisotni tisti, ki se ukvarjajo z vzgojo in varstvom mladoletnikov, zatiranjem mladoletniške kriminalitete ali znanstveni delavci. Tudi ti se lahko po potrebi odstranijo, mladoletnik pa tudi z določenih dejanj, kadar je to v njegovem interesu. Javna razglasitev sodbe ni dopustna.

KADAR JE IZREČEN VZGOJNI UKREP

Senat ne izreče obsodilne sodbe, mladoletnik se ne spozna za krivega, navede se le vrsta ukrepa in njegov minimum ter maksimum trajanja, odločba o stroških in premoženjskemu zahtevku. Obrazloži se v sklepu, da je mladoletnik kazensko odgovoren in da je dokazano, da je storil k.d., ter vse okoliščine vezane za to dejanje.
Izrek o vzgojnem ukrepu se posebej natančno razloži in poda.
KADAR JE IZREČENA KAZEN ZAPORA ALI DENARNA KAZEN

Starejšemu mladoletniku se izreče ta kazen s sodbo s katero se spozna za krivega. Posebej natančno mora biti obrazloženo zakaj ni uporabljen vzgojni ukrep.

STROŠKI POSTOPKA

Ti obremenjujejo proračun, kadar je mladoletniku izrečen le vzgojni ukrep. Kadar mu je pa izrečena kazen, ga sme sodišče obsoditi na plačilo stroškov kazenskega postopka. Če pa mladoletnik ima dohodek ali premoženje, lahko tudi določi sodišče, da plača stroške postopka tudi ob izreki varnostnega ukrepa.

Če je obsojen in bo moral povrniti stroške kazenskega postopka, se ga teh osvobodi, če nima dohodka in jih ni zmožen povrniti.

PRAVNA SREDSTVA v POSTOPKU ZOPER MLADOLETNIKA

Zoper sodbo, s katero se mladoletniku izreče kazen, sklep o izrečenem vzgojenem ukrepu in sklepu o ustavitvi postopka, je dovoljena pritožba vsem, ki jim je dovoljena tudi v postopku zoper sodbo v rednem postopku.

Rok 8 dni od prejema velja za sodbe in sklepe o ukrepih in kazni.
Rok 3 dni velja za procesne sklepe.
Rok 24 ur velja za priporne sklepe.
Rok 15 dni velja zoper sodbo izdano v enotnem postopku.

 PAZI! Zagovornik, DT, sorodniki in zakoniti zastopniki smejo vložiti pritožbo v korist mladoletnika TUDI PROTI NJEGOVI VOLJI, razen če je v teku sojenja že postal polnoleten. DT se lahko pritoži in v KORIST in V ŠKODO MLADOLETNIKA!
V postopku zoper mladoletnika se oškodovanec sme pritožiti le zoper odločbo o stroških kazenskega postopka.

Senat v pritožbenem postopku lahko odločbo sodišča prve stopnje spremeni tudi tako, da izreče strožji ukrep, toda le, če je tako predlagano v pritožbi.
Če je na prvi stopnji mladoletniku izrečen vzgojni ukrep in ne kazen, ne sme senat sodišča druge stopnje spremeniti ta ukrep v kazen, preden ne opravi obravnavo. Če pa senat odloči, da je izrečeno kazen potrebno povečati ali podaljšati, to lahko naredi tudi na seji brez glavne obravnave. Torej, obravnava je potrebna le, kadar se namesto vzgojnega ukrepa izreka kazen. Če to naredi ne razveljavi sklepa o izreku vzgojnega ukrepa temveč izda obsodilno sodbo.
IZREDNA PRAVNA SREDSTVA V MLADOLETNIŠKEM POSTOPKU

A) ZAHTEVA ZA VARSTVO ZAKONITOSTI

Pomembna razlika med postopkom zoper polnoletnega in tistim zoper mladoletnika je, da kadar se vloži zahteva za varstvo zakonitosti, se lahko vloži, tako kot v rednem postopku iz razlogov bistvenih kršitev določb kazenskega postopka in kazenskega zakona. Dodaten razlog je tudi NEPRAVILNA ODMERA ali IZBIRA KAZNI (kadar se ta ne poda zaradi nepravilne uporabe KZ), če z to določbo o kazni sodišče ni prekoračilo pravic, ki jih ima po zakonu.

B) OBNOVA POSTOPKA se uveljavlja tako, kot v postopku zoper polnoletnega, smiselno se uporabljajo določbe o tem izrednem pravnem sredstvu tudi za postopek zoper mladoletnika. Lahko se vloži LE V KORIST mladoletnika, nova dejstva in dokazi pa na dejansko stanje, ki je povezano z izrekom vzgojnega ukrepa ali kazni. Ni možna, če je s sklepom senata ali sodnika postopek zoper mladoletnika ustavljen.
IZVRŠEVANJE KAZNI IN VZGOJNIH UKREPOV

Uprava zavoda v katerem se izvršuje vzgojni ukrep zoper mladoletnika mora VSAKIH 6 MESECEV poročati sodišču, ki je izreklo ukrep o mladoletnikovem obnašanju v zavodu.

Glede drugih ukrepov pa sodišče lahko, po organu socialnega varstva, priskrbi poročilo ali obvestila o izvrševanju teh drugih ukrepov ali določiti naj to opravi kateri od strokovnih delavcev (defektolog, soc. delavec, in drugi).

Organ socialnega varstva mora vsakih 6 mesec poročati sodišču o izvajanju določenih ukrepov.

Ukrepi se ne izrečejo za določen čas, saj se prilagajajo mladoletniku in se po poročilih in uspehu vzgojnega ukrepa podaljšujejo, spreminjajo ali ustavljajo. O tem odloči sodišče, ki je na prvi stopnji sodilo o zadevi in ukrep spremeni, če:

1. spozna, da je to potrebno,

2. če to predlaga DT,

3. če to predlaga direktor zavoda ali organ soc. varstva.

Prede se odloči o spremembi ukrepa, sodišče zasliši mladoletnika, DT, starše in skrbnike in druge, po potrebi, ter zahteva potrebna poročila od zavoda in organov, da lahko odloči o spremembi ali ustavitvi ukrepa. O tem odloča senat sodišča za mladoletnike in upošteva predvsem uspeh izrečena ga in že izvajajočega se vzgojnega ukrepa.

POSEBNI POSTOPKI

POSTOPEK ZA UPORABO VARNOSTNIH UKREPOV, UKREPOV ZA ODVZEM PREMOŽENJSKE KORISTI, PODKUPNIN TER DENARJA ALI PREMOŽENJA NEZAKONITEGA IZVORA IN ZA PREKLIC POGOJNE OBSODBE

od 491. čl. do 508.čl.

Če je obdolženec storil k.d. V NEPRIŠTEVNEM STANJU, mora DT predlagati sodišču, da mu izreče varnostni ukrep OBVEZNEGA PSIHIATRIČNEGA ZDRAVLJENJA IN VARSTVA V ZDRAVSTVENEM ZAVODU, ali ZDRAVLJENJE NA PROSTOSTI, če so podani pogoji iz KZ (negativna prognoza za zdravljenje v zavodi in pozitivna za zdravljenje na prostosti).
Če se tekom postopka ugotovi, d je storilec neprišteven se preiskava ustavi, kazenski postopek tudi, če že teče se obtožnica zavrže. Presojo o prištevnosti praviloma ugotavlja le psihiater. V fazi preiskave ni možno ugotavljati ali je storilec k.d. storil v neprištevnem stanju in ali je kazensko odgovoren-to se izvaja v kazenskem postopku pred sodiščem, vendar če se že v fazi preiskave ugotovi, da bi lahko storilec bil neprišteven, s ugotavlja njegova neprištevnost in predlaga izrek varnostnega ukrepa, ter se tako lahko postopek preiskave ustavi.

Če DT ugotovi neprištevnost le poda zahtevo za izrek varnostnega ukrepa in ne podaja izjave o odstopu od pregona. O zahtevi odloča zunajobravnavni senat, saj gre še vedno za predkazenski postopek. Tako senat kazenski postopek ustavi, če meni, da so podani pogoji za izrek varnostnega ukrepa.

Če DT vloži neposredno obtožnico in se v kazenskem postopku ugotovi neprištevnost, ne umika obtožnice temveč predlaga izrek varnostnega ukrepa. Če te obtožnice ne bi spremenil, in če ne bi predlagal varnostnega ukrepa, bi sodišče moralo izreči OPROSTILNO SODBO, saj tak storilec ni kazensko odgovoren. Če pa DT poda zahtevo, se ta upošteva in izreče varnostni ukrep, obdolženec pa se iz pripora (če se tam nahaja) le premesti v ustrezen zavod. Tudi če sodišče spozna, da so za izrek varnostnega ukrepa podani vsi razlogi, ne more samo izreči tega ukrepa brez predloga DT.
Varnostni ukrep se ne izreka s sodbo in ne pomeni kazni za obdolženega neprištevnega storilca k.d.. Če ni možno duševno bolnega in nevarnega človeka na temelju določb KZ dati v zaprti zavod, je to možno po posebnem postopku v okviru nepravdnega postopka.
Ko se ugotovi, da je potrebno izreči tak ukrep, se povabijo vse osebe, ki so vabljene na glavno obravnavo, izvedenci, zdravniki in psihiatri, ki jim je zaupano izvedenstvo glede storilčeve neprištevnosti. Takrat je obvezna obramba obdolženca z zagovornikom. Povabljeni se ZASLIŠAJO, podajo mnenja strokovnjaki in sodišče potem odloči o vrsti zavoda in ukrepa. Glede vrste samega ukrepa pa sodišče ni vezano na predloge DT. Če tekom obravnave spozna, da niso podani pogoji za izrek tega ukrepa, sodišče lahko tak sklep izda samo ali na predlog DT.
Zoper tak sklep sodišča se lahko pritožijo tisti, ki imajo pravico do pritožbe zoper sodbo v roku 8 dni od prejema. Če se stranke odpovejo pritožbi ali se ta ne sprejme, lahko DT vloži obtožnico v kolikor tak ukrep ni bil izrečen.

Če se postopek ustavi, se presoja res iudicata glede na razlog ustavitve postopka. Če se ne npr. postopek ustavil zato, ker storilec ni neprišteven, se postopek nadaljuje, če pa se ustavi zato, ker je zastaral ali zato, ker ni dokazov, da je storil to k.d., se zadeva šteje za res iudicata.
DT lahko tudi šele na glavni obravnavi spremeni obtožnico v predlog za izrek varnostnega ukrepa, zato se šteje, da obtožni akt ne obstaja več, izda se le sklep o varnostnem ukrepu, če pa se ta ne izreče, lahko DT ponovno vloži obtožnico.

BISTVENO ZMANJŠANA PRIŠTEVNOST

Če se ugotovi, da je obdolženec k.d. storil v stanju bistveno zmanjšane prištevnosti, se mu v okviru rednega postopka izreče obsodilna sodba in hkrati varnostni ukrep obveznega psihiatričnega zdravljenja in varstva v zdravstvenem zavodu.
PAZI! Ta ukrep lahko sodišče izreče samo in BREZ PREDLOGA DT. Prvo se izvrši varnostni ukrep in nato kazen, če je ta izrečena ob varnostnem ukrepu. Tako preživet čas v zdravstvenem zavodu se všteva v čas prestajanja zaporna kazni.

Pravnomočna odločba s katero je izrečen tak ukrep se pošlje sodišču, ki je pristojno odločati o odvzemu poslovne sposobnosti, o tem se tudi obvesti organ socialnega varstva.

Kadar je tak varnostni ukrep izrečen, sodišče, ki ga je izreklo odloča o trajanju in/ali spreminjanju tega ukrepa po uradni dolžnosti in na predlog zdravnikov ali zavoda. O tem se odloča na seji senata in po potrebi zasliši storilec k.d.. Seja senata se opravi v navzočnosti storilca, DT in zagovornika. Če poteče rok za trajanje varnostnega ukrepa in sodišče odpusti neprištevnega storilca, o tem obvesti sodišče, ki je pristojno za odločanje o pridržanju oseb v psihiatričnem zdravstvenem zavodu.

Neprištevni storilec-10 let v zdravstvenem zavodu

Bistveno zmanjšano prištevni storilec-2 leti v zdravstvenem zavodu

VARNOSTNI UKREP OBVEZNEGA ZDRAVLJENJA ALKOHOLIKOV IN NARKOMANOV, –spremenjen je in ni več obvezen, saj je možen le ob privolitvi storilca. Do uveljavitve novega zakona se uporabljajo določbe o varnostnem ukrepu zdravljenja v zdravstvenem zavodu in na prostosti, ter določbe o odvzemu vozniškega dovoljenja in odvzema predmetov.

ODVZEM PREDMETOV

Odvzem predmetov je poseben ukrep, ki ni ne varnostni in ne kazenska sankcija, je poseben preventivni ukrep sui generis narave. Ker je to ukrep posebne narave se lahko izreče tudi po absolutnem zastaranju kazenskega pregona. Načeloma se predmeti lahko vzamejo ob izreku OBSODILNE SODBE, vendar se lahko odvzamejo tudi v primeru izreka sodba ali sklepa v katerem obdolženec ni obsojen, če:

1. obstaja nevarnost, da bodo ti predmeti uporabljeni za k.d.,

2. če to zahtevajo razlogi morale ali splošna korist in kumulativno,

3. če so storilčeva last-kadar odvzem ni obvezen.

Sklep o odvzemu predmetov izreče sodišče, ki je obravnavalo k.d. in je pri njemu postopek končan ali ustavljen. Sklep se izda po uradni dolžnosti s strani zunajobravnavnega senata ali sodnika posameznika.
Odvzamejo se predmeti, ki so bili uporabljeni za k.d., nastali z k.d. ali zaradi njega. Odvzem je praviloma fakultativen. Če je obvezen je vseeno čigava last so predmeti, če pa je fakultativen, je to pogoj za odvzem.
ODVZEM DENARJA, PODKUPNIN ALI PREMOŽENJA NEZAKONITEGA IZVORA

Ti ukrepi spadajo, tako kot odvzem predmetov, v posebno skupino preventivnih ukrepov sui generis. Denar ali premoženje nezakonitega izvora se vedno vzame, kadar se izreče obsodilna sodba in se storilec spozna za krivega, možno pa je tudi odvzeti naštete stvari tudi kadar:
1. se izda oprostilna, zavrnilna sodba, se postopek ustavi ali sploh ne uvede,

2. kadar gre za protipravno dano ali sprejeto podkupnino,

3. k.d. pranja denarja, nezakonitih daril, nagrad, premoženjske koristi…

Za razliko od ukrepa odvzema predmetov, se ta ukrep NE IZVEDE PO URADNI DOLŽNOSTI TEMVEČ NA PREDLOG DT, ki v tem predlogu mora predlagati tudi vse dokaze in podlage za tak odvzem, na katere sodišče ni vezano.

ODVZEM PREMOŽENJSKE KORISTI
Ta ukrep je obvezno vezan na OBSODILNO SODBO, SKLEP O SODNEM OPOMINU, SKLEP S KATERIM JE IZREČEN VARNOSTNI UKREP. Gre za OBLIGATORNI UKREP, ki se izreče zato, ker je korist pridobljena z k.d. ali ZARADI NJEGA, po uradni dolžnosti. Z gotovostjo mora biti ugotovljeno, da je in koliko je premoženjske koristi tako pridobljeno.
Posebej je potrebno paziti, kadar gre v istem primeru za premoženjski zahtevek, ker je ta lahko vsebovan v premoženjski koristi in tudi del nje, ima pa prednost pred odvzemom premoženjske koristi. Tako se PREMOŽENJSKA KORIST ODVZAME LE V PRESEŽKU NAD VIŠINO PREMOŽENJSKEGA ZAHTEVA. Celotna korist se tako odvzame le, če se je oškodovanec temu zahtevku odpovedal, če je neznan ali ga ni. Premoženjsko korist mora odvzeti sodišče prve stopnje, sodišče druge stopnje pa le, če je pritožba vložena tudi v škodo obdolženca in ne, če je vložena le v njegovo korist. Če se zadeva vrne v ponovno sojenje se premoženjska korist lahko odvzame, četudi prvič ni bila odvzeta.
Odvzem koristi od PREJEMNIKA KORISTI je možen ob predhodnem zaslišanju tega prejemnika, saj je bil na račun k.d. neupravičeno obogaten. Lahko se odvzame pravni in fizični osebi, ima poseben položaj, saj ni ne obdolženec in ne priča, zasliši se v predkazenskem postopku, lahko pa se pritoži zoper sklep o odvzemu premoženjske koristi. Ni pa dopustno ga prisilno privesti, ali denarno kaznovati zaradi tega, ker se ni odzval vabilu na zaslišanje ali obravnavo, razen če je vabljen tudi kot priča. Tak prejemnik lahko poda zahtevo za obnovo kazenskega postopka glede določbe o odvzemu premoženjske koristi, bodisi, da je pravna ali fizična oseba.
Če ni možno natančno ugotoviti višine premoženjske koristi, jo sodišče oceni po prostem preudarku. To lahko naredi, če bi ugotavljanje zneska premoženjske koristi bilo povezano z nesorazmernimi težavami ali bi preveč zavleklo sam postopek.

ZAČASNO ZAVAROVANJE PREMOŽENJSKEGA ZAHTEVKA

Odredi sodišče na predlog DT, kadar v poštev pride odvzem premoženjske koristi in obstaja sum ali verjetnost, da bo obdolženec z tem premoženjem do konca kazenskega postopka razpolagal z tem premoženjem tako, da ga bo ali odtujil ali skril, se po pravilih izvršilnega postopka s sklepom odredi zavarovanje premoženja.

Kadar je v pogojni obsodbi izrečen pogoj, kot je: vrnitev premoženjske koristi, povrnitev škode ali druga obveznost in obsojenec te obveznosti ne izpolni, lahko sodišče prekliče pogojno obsodbo na predlog DT ali po uradni dolžnosti.
Senat razpiše sejo o kateri obvesti oškodovanca, tožilca in obsojenca, katerih prisotnost na seji ni nujna. Po podatkih senat ugotovi, ali so izpolnjeni pogoji iz pogojne obsodbe ali ne. Ter skladno s tem izda sodbo, v kateri se zagrožena kazen izreče in pogojna obsodba prekliče, ali pa se določi novi rok in pogoj za izpolnitev obveznosti in ne pride do preklica pogojne obsodbe.
PREKLIC POGOJNE OBSODBE

Ta postopek preklica pogojne obsodbe se razlikuje od tistega, zaradi novega k.d., saj se ne sodi obsojencu temveč se le kontrolira njegovo upoštevanje navodil in ugotovi izpolnjenost pogojev ali neupoštevanje. Tudi kadar se zagrožena kazen izreče, se ne izda nova sodba, le izreče že določena kazen. Lahko se sproži na predlog DT, oškodovanca ali sodišča samega. Postopek izvede sodišče prve stopnje, po potrebi opravi tudi preiskovalna dejanja, po preiskovalnem sodniku ali sodniku posamezniku, ki ni izločen v postopku pri preklicu pogojne obsodbe, zaradi oprave teh preiskovalnih dejanj. Senat opravi zaslišanje obsojenca, vendar to ni nujno za sam preklic.
Kadar je pogojna obsodba izrečena v skrajšanem postopku, jo prekliče sodnik posameznik, ki je vodil postopek, v rednem postopku pa zunajobravnavni senat. Tak preklic se opravi na podlagi izdane sodbe, kazen se le izreče in ni možno uveljavljati morebitnih spremenjenih olajševalnih ali obteževalnih okoliščin.
V vseh teh postopkih sodišče mora postopati posebej hitro in z zaseženimi predmeti ter premoženjem ravnati kot dober gospodar. Če je hramba predmetov povezana z nesorazmernimi stroški ali se njihova vrednost zmanjšuje, lahko sodišče odredi, da se ti predmeti uničijo, podarijo v javno korist ali prodajo.
POSTOPEK ZA ODLOČBO O IZBRISU OBSODBE IN PRENEHANJU VARNOSTNIH UKREPOV IN PRAVNIH POSLEDIC OBSODBE

od 508.čl do 513. čl.
Obsodba se po zakonu izbriše s potekom določenega časa pod pogojem, da obsojenec ne stori novega k.d.. PO poteku tega časa izda ODLOČBO O IZBRISU OBSODBE MINISTRSTVO ZA PRAVOSODJE, in gre za ZAKONSKO REHABILITACIJO.
Pred izdajo te odločbe opravi potrebne poizvedbe organ ministrstva predvsem o tem, ali se zoper obsojenca vodi kakšen kazenski postopek, za k.d., ki ga je storil za časa trajanja roka za izbris obsodbe. Po zakonski rehabilitaciji obsojenec velja za neobsojenega in prenehajo vse pravne posledice obsodbe, bodisi da je obsojenec s sodbo spoznan za krivega, bodisi mu je izrečen s sklepom sodni opomin, vzgojni ali varnostni ukrep, spremembe pravnomočne sodbe z izrednim pravnim sredstvom ali amnestijo/pomilostitvijo.
Odločba ministrstva je deklaratorne narave, dejanski izbris se zgodi samodejno, s potekom časa, ne glede na to ali je odločba izdana ali ne. NI MOŽNO IZBRISATI OBSODBO NA ZAPORNI KAZEN NAD 15 LET IN NE DOKLER TRAJA VARNOSTNI UKREP.
Obsojenec lahko zahteva tudi od sodišča prve stopnje, da mu izda odločbo o izbrisu, če ministrstvo v 30 dneh po prejemu zahteve ne izda odločbo. To pravico pa nima, če mu je ministrstvo zavrnilo zahtevo za izbris, le če je drugače upravičen do izbrisa. Če je zahteva podana sodišču, se o njej odloča senat po zaslišanju DT, če je ta podal zahtevo za izbris.
Pri IZBRISU POGOJNE OBSODBE, velja pravilo, da se izbriše v roku enega leta od poteka preizkusne dobe, če ni bila preklicana, kar naredi samo sodišče z izdajo sklepa o izbrisu, ki ga vroči DT in ministrstvu.

IZBRIS OBSODBE NA PREDLOG OBSOJENCA
Postopek za izbris obsodbe na predlog obsojenca se opravi na podlagi sodne odločbe pri sodišču, ki je sodilo na prvi stopnji. Sodišče lahko opravi potrebne poizvedbe in pridobi poročila ter dokaze o vseh okoliščinah, ki so pomembne za odločitev o tem, ali se bo obsojencu pred potekom z zakonom določenega časa obsodba izbrisala.

Če sodnik oceni, da ni podlage za predčasni izbris oz. SODNO REHABILITACIJO, zavrne prošnjo in obsojenec lahko spet po 2 letih ponovno vloži isto zahtevo, odloča pa procesno in ne meritorno.

Sodnik opravi poizvedbe, spis skupaj z obrazložitvijo in mnenjem DT odstopi senatu v meritorno odločitev. Zoper tega sklepa se lahko pritožita DT in obsojenec.

Enak postopek se lahko sproži za predčasni izbris ali predčasno prenehanje ukrepov:

1. varnostnega ukrepa (najhitreje po preteku 2 let),

2. prepoved opravljanja poklica (po preteku 2 let)in

3. odvzem vozniškega dovoljenja (po preteku 2 let).

V vseh teh postopkih se vloži zahteva na sodišču prve stopnje, po poteku minimalnega časa, ki se zahteva in tudi, če so prenehali razlogi za nadaljnje izvajanje tega ukrepa.

POSTOPEK ZA MEDNARODNO POMOČ IN IZVRŠITEV MEDNARODNIH POGODB V KAZENSKOPRAVNIH STVAREH

od 514. čl do 521. čl.

Mednarodna pravna pomoč obsega različna procesna dejanja (npr. zaslišanje prič, izvedencev, vročitev vabil, odločb in drugih pisanj, zaseg predmetov, sporočilo podatkov iz kazenskih evidenc in pd.), ki jih opravijo organi naše ali tuje države, na prošnjo našega sodišča ali tujega organa. Pomoč se, torej da na prošnjo in v skladu z mednarodnimi pogodbami. Določila v tem zakonu se uporabljajo edino, če z meddržavno pogodbo ali mednarodno pogodbo to ni drugače urejeno. Torej, te določbe so subsidiarne narave.
Mednarodne pogodbe imajo »nadzakonsko« naravo, zato se uporabljajo neposredno. Možno pa je, kadar gre za malo mednarodno pomoč, to dati ali sprejeti na temelju vzajemnosti, tudi če pogodba med državama ne obstaja.
Veljavnost procesnega dejanja organa tuje države je odvisna le od tega, ali je to dejanje opravljeno v skladu z pravnimi načeli in brez kršitev človekovih pravic. Tako bo to dejanje veljavno, četudi ga ni opravil organ na temelju postopka, ki je določen v ZKP, ob pogoju, da ni opravljeno z kršitvijo temeljnih človekovih pravic in svoboščin.

Prošnje naših sodišč za pravno pomoč se v kazenskih zadevah pošiljajo tujim organom po DIPLOMATSKI POTI. V nujnih primerih se lahko, ob pogoju vzajemnosti, pošljejo po ministrstvu za notranje zadeve. Kadar gre za k.d. pranja denarja in k.d. povezana s tem k.d., se pošlje po organi, ki je pristojen za preprečevanje pranja denarja (Urad za preprečevanje pranja denarja) .
Ob pogoju vzajemnosti in v primeru veljavne mednarodne pogodbe, se lahko dejanja opravljajo in mednarodna pomoč v kazenskih zadevah daje tudi neposredno med domačimi in tujimi organi.
Ministrstvo za zunanje zadeve pošlje prošnjo tujega sodišča ministrstvu za pravosodje, to pa jo pošlje našemu Okrožnemu sodišču, na področju katerega prebiva tisti, ki mu je pisanje potrebno vročiti, tistega, ki se naj zasliši ali sooči ali na področju kjer je potrebno opraviti kakšno preiskovalno dejanje. To sodišče tudi odloči o dopustnosti oprave zaprošenega dejanja, razen če se prošnja nanaša na k.d., glede katerega ni dovoljena izročitev. Takrat sodišče zahteva od ministrstva, da odloči ali naj prošnji ugodi ali ne.
Mednarodna izvršitev kazenske sodbe tujega sodišča
Možna je izvršitev kazenske sodbe tujega sodišča pri nas ob pogoju vzajemnosti, ali če je tako določeno v mednarodni pogodbi. Da lahko naše sodišče izvrši tujo sodno odločbo mora izreči odločbo glede kazenske sankcije po kazenski zakonodaji Republike Slovenije.
Krajevna pristojnost sodišča se v tem primeru določi po zadnjem stalnem prebivališču obsojenca ali rojstnem kraju.

Če pa je naše sodišče obsodilo tujega državljana, ta lahko zaprosi, da kazen prestane v svoji državi, o čem sodišče prosto odloča, sme pa ugoditi tej prošnji ob pogoju vzajemnosti ali v skladu z mednarodno pogodbo.
Kadar gre za k.d. pranja denarja, neupravičenega izdelovanja mamil, strupov, trgovine z belim blagom, izdelovanje in širjenje pornografskega gradiva ali druga dejanja, glede katerih je po mednarodni pogodbi dogovorjena centralizacija podatkov, mora organ pred katerim teče kazenski postopek, brez odlašanja min. za notranje zadeve dati podatke o k.d. in storilcu, sodišče prve stopnje pa tudi pravnomočno sodbo.
Če je na ozemlju RS tujec, ki ima stalno prebivališče v tujini, storil k.d. v RS, se smejo tuji državi odstopiti vsi kazenski spisi za kazenski pregon, tudi mimo pogojev vzajemnosti ali mednarodnih pogodb, če tuja država temu ne nasprotuje.

Preden izda sklep o preiskavi o odstopu odloča pristojni DT, med preiskavo pa preiskovalni sodnik, do začetka glavne obravnave pa senat, tudi za zadeve okrajnega sodišča.
Omejitev glede odstopa kazenskega pregona velja za k.d. nad 10 l. zapora, torej za k.d., za katere je zagrožena kazen do 10 let zapora in k.d. zoper varnost javnega prometa je možen takšen odstop kazenskega pregona.

NI DOVOLJENO odstopiti kazenski pregon, če je oškodovanec državljan RS in takšnemu odstopu nasprotuje, razen če je dano zavarovanje njegovega premoženjskega zahtevka. Ni dovoljeno tudi za k.d., kjer je bil odrejen začasen zaseg predmetov ali zavarovanje zahtevka za odvzem denarja ali premoženja nezakonitega izvora.
Tuja država lahko zaprosi, da RS prevzame pregon državljana RS, ki je k.d. storil na območju tuje države, pošlje spise pristojnemu DT, ta pa po diskrecijski pravici sam odloči o prevzemu kazenskega pregona. Ta mora podati obtožnico, ker naše sodišče ne more začeti postopek na osnovi tuje obtožnice.
POSTOPEK ZA IZROČITEV OBDOLŽENCEV IN OBSOJENCEV
 od 521. čl do 537. čl.
Če v mednarodnih pogodbah ni drugače določeno, se zahteva in opravlja izročitev obdolžencev in obsojencev po določbah tega zakona.
Prva faza
Ekstradikcijski postopek je v prvi fazi sodni postopek, poteka po posebnih pravilih, ki so določena v mednarodni pogodbi ali v tem zakonu.

Druga faza
V drugi fazi postopka je gre za upravni postopek organa-ministrstva za pravosodje.

IZROČITEV TUJCA JE MOŽNA LE NA PODLAGI DVO-ALI VEČSTRANKSKE MEDNARODNE POGODBE, KI ZAVEZUJE REPUBLIKO SLOVENIJO.

Določbe v tem zakonu so subsidiarne narave in urejajo razmerja, ki z mednarodno pogodbo niso urejena.

POGOJI ZA IZROČITEV:

1. izročena oseba ni državljan RS, razen kadar tako določa mednarodna pogodba,
2. k.d. ni storjeno na območju RS, ni storjeno zoper RS ali njenega državljana,

3. k.d. zaradi katerega se zahteva izročitev je kaznivo v RS in v tuji državi,

4. po domačem zakonu ni zastaral kazenski pregon in ne izvršitev kazni, vsaj preden je tujec bil priprt ali zaslišan kot obdolženec,

5. tujec, ki se naj izroči, zaradi tega k.d. že ni bil pravnomočno obsojen pred sodiščem RS (ali mu kazen odpuščena, pregon zastaran, pravnomočno osvobojen, obtožba zoper njega je že bila pravnomočno zavrnjena, postopek pravnomočno ustavljen),in če zoper tega tujca v RS ni uveden postopek za k.d. za k.d. zoper RS ali njenega državljana (razen če je za njegov premoženjski zahtevek dano zavarovanje),

6. obstaja istovetnost tistega, za katerega se zahteva izročitev,

7. da je dovolj dokazov za utemeljenost suma, da je tujec, katerega se izročitev zahteva, storil določeno k.d., ali o tem obstaja pravnomočna sodba.
POSTOPEK EKSTRADIKCIJE TUJCA

Uvede se na prošnjo tuje države ali obsojenega tujca, po diplomatski poti. Prošnji se morajo priložiti:
1. sredstva za ugotovitev istovetnosti obdolženca/obsojenca,

2. potrdilo in podatki o državljanstvu tujca,

3. obtožnica ali sodba ali drugi akt, odločba o priporu…,

4. izpisek besedila zakona tuje države, ki se naj uporabi ali ki je bil uporabljen proti obdolžencu zaradi dejanja, ki je povod izročitve,

5. overjen prevod v slovenskem jeziku.

Oseba, ki se mora izročiti se zasliši, obvesti se ga o izročitvi, sme si vzeti zagovornika in lahko se z ukrepi zagotovi njegova navzočnost.

Če gre za nujno zadevo, če bi se skril ali pobegnil in je treba osumljenca takoj prijeti in pripreti, lahko to naredi naše sodišče in policija, ne glede na to kako je prošnja tuje države podana, tudi če ni po redni diplomatski poti podana. Če se tujec pripre je o tem treba takoj obvestiti ministrstvo za zunanje zadeve.
Preiskovalni sodnik lahko v predhodnem postopku opravi vsa potrebna dejanja, potem izroči zahtevo za izročitev senatu okrožnega sodišča, ki odloči o tem, ali so podani pogoji za izročitev Če senat izda sklep o zavrnitvi izročitve, pošlje PO URADNI DOLŽNOSTI sodišču druge stopnje ta sklep, da še on o tem odloči in tako se avtomatsko in brez pritožbe zadeva obravnava v dveh stopnjah. Senat višjega sodišča odloči ali naj sklep senata okrožnega sodišča razveljavi, potrdi ali spremeni.
Če senat okrožnega sodišča izda sklep o izročitvi, ima tujec pravico do pritožbe na senat sodišča druge stopnje. Sodišče lahko umakne soglasje za izročitev vse do odločitve ministra za pravosodje.

Dokončno odločitev pa je vedno na ministrstvu za pravosodje, po tem ko sodišče odloči s sklepom o odobritvi izročitve. Minister tako z ODLOČBO dovoli ali ne dovoli izročitev tujca drugi državi ali to izročitev ODLOŽI.

Minister lahko zavrne izročitev zaradi:

1. ker ni med tujo državo in RS mednarodne pogodbe,

2. ker ima tujec pravico do političnega azila ali

3. ker gre za k.d., zaradi katerega je zahtevana izročitev, za katero je zagrožena kazen do 3 let zapora po zakonu RS ali

4. je tujcu tuje sodišče izreklo kazen do 1 leta zapora za k.d. zaradi katerega se zahteva izročitev.

Vse našteto velja tudi v primeru, kadar RS zahteva od tuje države izročitev svojega državljana ali druge osebe, zoper katere teče kazenski postopek v RS ali ga je domače sodišče že kaznovalo. Če se zahtevana oseba izroči, se sme kazensko preganjati le za k.d. za katerega je bila izročena.
POSTOPEK ZA POVRNITEV ŠKODE, REHABILITACIJO IN UVELJAVITEV DRUGIH PRAVIC OSEB, KI SO BILE NEUPRAVIČENO OBSOJENE ALI JIM JE BILA NEUTEMELJENO VZETA PROSTOST
od 538. čl do 546. čl
Tisti, ki je bil neupravičeno obsojen ima pravico do povrnitve premoženjske in nepremoženjske škode, ki mu je tako nastala, po pravilih odškodninskega prava. Višina odškodnine se prav tako določa po pravilih civilnega prava.

Podana morata biti dva kumulativna pogoja-PRAVNOMOČN OBSODILNA SODBA in KASNEJŠA PRAVNOMOČNA ODLOČBA S KATERO JE UGOTOVLJENO, DA JE OBSOJENEC NEUPRAVIČENO OBSOJEN.

Pravico do povrnitve škode zaradi neupravičene obsodbe ima tisti, ki mu je:
A) S PRAVNOMOČNO SODBO IZREČENA KAZENSKA SANKCIJA ALI JE SPOZNAN ZA KRIVEGA, PA MU JE KAZEN ODPUŠČENA, POZNEJE PA JE V POSTOPKU Z IZREDNIMI PRAVNIMI SREDSTVI NOV POSTOPEK PRAVNOMOČNO USTAVLJEN ALI JE OPROŠČEN S PRAVNOMOČNO SODBO, ALI JE OBTOŽBA ZOPER NJEGA ZAVRNJENA OZ. OBTOŽNICA ZAVRŽENA, RAZEN:

1. če je nov postopek ustavljen ali je sodba s katero je obtožba zavržena, izrečena zaradi tega, ker je v novem postopku oškodovanec umaknil predlog ali odstopil od pregona oz. zato ker je prišlo do sporazuma z obdolžencem,

2. če je bila s sklepom v novem postopku obtožnica zavržena zaradi tega, ker sodišče ni bilo pristojno, upravičeni tožilec pa je začel postopek pred pristojnim sodiščem,

Izredna pravna sredstva so v teh primerih zahteva za varstvo zakonitosti in obnova postopka.
Obsojenec nima pravice do povrnitve škode, če je s svojim krivim priznanjem ali drugače namenoma povzročil svojo obsodbo, razen če je v to bil prisiljen.

Pri obsodbi za k.d. v steku se lahko pravica do povrnitve škode nanaša tudi na posamezna k.d., glede katerih so izpolnjeni pogoji za priznanje odškodnine.

Tisti, ki je bil neupravičeno obsojen ali mu je bila neutemeljeno odvzeta prostost ima pravico do povrnitve vseh oblik premoženjske škode in tudi nepremoženjske, po vseh pravilih civilnega prava. Tudi višine se ugotavlja po pravilih odškodninskega prava, ob upoštevanju vseh okoliščin, ki so za to odmero potrebne.
Pravica do povrnitve škode zastara v 3 letih od pravnomočnosti sodbe, s katero je obdolženec na prvi stopnji oproščen obtožbe, ali je bila obtožba zavrnjena oz. v 3 letih od pravnomočnosti sklepa s katerim je obtožnica zavržena ali postopek na prvi stopnji ustavljen, če pa je o pritožbi odločalo višje sodišče v 3 letih od prejetja te odločbe.

Preden zahteva oškodovanec svojo odškodnino pri sodišču s tožbo, mora se obrniti na DRŽAVNO PRAVOBRANILSTVO, da se z njim sporazume o obstoju škode in višini odškodnine.

Če postopek pri pravobranilstvu ni uspel in se sporazum ne sklene v 3 mesecih sme oškodovanec vložiti tožbo pri pristojnem sodišču, vendar ne za ostanek, če je dosežen sporazum. Tožba se vloži zoper Republiko Slovenijo.
Dediči oškodovanca imajo pravico do povrnitve škode iz tega naslova, če se oškodovanec temu ni odpovedal in če zastaralni rok še ni potekel. Dediči lahko uveljavljajo le PREMOŽENJSKO ŠKODO V OKVIRU POSTAVLJENEGA ZAHTEVKA.

Razen tistega, ki je bil neupravičeno obsojen, lahko to odškodnino uveljavlja tudi:

1. kdor je bil v priporu a zoper njega ni bil uveden kazenski postopek ali je bila pravnomočno zavržena obtožnica ali je postopek ustavljen oz. Je bil pravnomočno oproščen oz. Je tožba bila zavrnjena,

2. kdor je prestajal prostostno kazen, v zvezi z obnovo kazenskega postopka ali zahtevo za varstvo zakonitosti, pa mu je izrečena krajša prostostna kazen kot tista, ki jo je prestal ali mu je bila izrečena drugačna kazenska sankcija, ki ni v odzemu prostosti ker je bil spoznan za krivega-a v postopku z izrednim pravnim sredstvom pa mu je kazen odpuščena.

3. komur je zaradi napake ali nezakonitega dela organa neutemeljeno odvzeta prostost ali je bil pridržan v priporu ali zavodu,

4. kdor je prebil v priporu dalj časa, kot traja zapor, na katerega je bil obsojen.
Do povrnitve škode pa nima tisti, ki sicer izpolnjuje naštete pogoje a vendar je s svojim nedovoljenim ravnanjem povzročil, da mu je odvzeta prostost.
Razen povrnitve škode lahko oškodovanec ali njegovi dediči zahtevajo da sodišče objavi v medijih javnega obveščanja sporočilo o neupravičenem odvzemu prostosti ali poročilo o neupravičeni obsodbi, tudi če ni zahtevana odškodnina. Lahko se zahteva tudi v primeru spremenjene pravne kvalifikacije k.d. v postopku z izrednim pravnim sredstvom, če je zaradi pravne kvalifikacije k.d. huje prizadeto dobro ime oškodovanca.

Zahteva zastara v 6 mesecih od pravnomočnosti odločbe.

Sodišče, ki je sodilo na prvi stopnji izda po uradni dolžnosti sklep s katerim razveljavi vpis neupravičene obsodbe v kazenski evidenci, sklep pa pošlje ministrstvu za pravosodje.
Osebi, ki ji je bila zaradi neutemeljenega odvzema prostosti prenehalo delovno razmerje ali lastnost zavarovanca socialnega zavarovanja ali onemogočena oz. odložena zaposlitev, se PRIZNA DELOVNA DOBA ZA ČAS NEUPRAVIČENE OBSODBE OZ. ODVZEMA PROSTOSTI, tudi čas NEZAPOSLENOSTI, če oseba za to ni bila sama kriva.
Zavarovalna doba, ki je tako priznana se V CELOTI VŠTEVA V POKOJNINSKO DOBO.
POSTOPEK ZA IZDAJO TIRALICE IN RAZGLASA
od 547. čl do 551. čl.

Če se ne ve stalno ali začasno prebivališče obdolženca, kadar je to nujno, zahteva sodišče od policije naj obdolženca poišče in sporoči sodišču njegov naslov. To ne velja tudi za druge udeležence postopka-priče, oškodovanca…te poizvedbe opravi preko UPRAVNEGA ORGANA, ki vodi centralni register prebivalcev.

Če tako ni možno ugotoviti obdolžencev naslov, odredi sodišče tiralico, kar se naredi le takrat kadar je navzočnost nujna, saj če obstaja možnost sojenja v nenavzočnosti in nabitje na sodno desko pisanj, ki morajo biti vročena, se ne izda tiralica. Torej, ta se izda le v primerih, ko je to nujno za kazenski postopek.

TIRALICA

Izda se kadar so podani naslednji kumulativni pogoji :

1. če je obdolženec na begu in je izdana odredba o privedbi ali sklep o priporu,

2. če gre za k.d., za katerega je obdolžen in se to preganja po uradni dolžnosti,

3. če gre za k.d., za katerega je zagrožena zaporna kazen 2 let in več.

Tiralica se izda tudi, če OBSOJENEC POBEGNA IZ ZAPORA, NE GLEDE NA DOLŽINO KAZNI, KI JO MORA PRESTATI.

RAZGLAS

Razglas se odredi kadar je potrebno zbrati posebne podatke o predmetih v zvezi z k.d., če je treba te predmete najti (posebej če je potrebno ugotoviti istovetnost neznanega trupla), se izda razglas v katerem se navede, da se zahtevani podatki pošljejo organu, ki vodi postopek.

Ti postopki se takoj prekličejo in ustavijo, kadar se najde oseba ali predmet, ki se je iskal, kadar se postopek prekine, zastara pregon ali izvršitev kazni ali iz drugih razlogov.

TIRALICO IN RAZGLAS RAZPIŠE MINISTRSTVO ZA NOTRANJE ZADEVE!

PAGE
95

