ECLI:SK:SSPK: 2024:9521100234.121
č. k. 1T/11/2021-26086
IČS: 9521100234

19
sp. zn.: 1T/11/2021

UZNESENIE

Špecializovaný trestný súd v senáte zloženom z predsedu senátu JUDr. Jána Buvalu a členov senátu Mgr. Pamely Záleskej a JUDr. Renáty Greif Radovčičovej, v trestnej veci obžalovaného xxxxxxxx a spol. pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona a iné, o námietke zaujatosti obžalovaného xxxxxxxx zo dňa 15. 03. 2024 a námietkach ďalších obžalovaných, na neverejnom zasadnutí dňa 09. 04. 2024 v Pezinku, takto
rozhodol:
I. Podľa § 32 ods. 3 Trestného poriadku z dôvodu uvedeného v § 31 ods. 1 Trestného poriadku, sudca Špecializovaného trestného súdu JUDr. Ján Buvala, j e v y l ú č e n ý z vykonávania úkonov trestného konania v trestnej veci vedenej na Špecializovanom trestnom súde pod sp. zn. 1T/11/2021.

II. Podľa § 32 ods. 3 Trestného poriadku z dôvodu uvedeného v § 31 ods. 1 Trestného poriadku, sudkyňa Špecializovaného trestného súdu Mgr. Pamela Záleská, j e v y l ú č e n á z vykonávania úkonov trestného konania v trestnej veci vedenej na Špecializovanom trestnom súde pod sp. zn. 1T/11/2021.

III. Podľa § 32 ods. 3 Trestného poriadku JUDr. Renáta Greif Radovčičová ako členka senátu n i e j e v y l ú č e n á z vykonávania úkonov trestného konania v trestnej veci vedenej na Špecializovanom trestnom súde pod sp. zn. 1T/11/2021.

IV. Podľa § 32 ods. 3 Trestného poriadku JUDr. Marek Filo ako náhradný člen senátu n i e j e v y l ú č e n ý z vykonávania úkonov trestného konania v trestnej veci vedenej na Špecializovanom trestnom súde pod sp. zn. 1T/11/2021.

Odôvodnenie
Na Špecializovanom trestnom súde je pod sp. zn. 1T/11/2021 na základe obžaloby prokurátora Úradu špeciálnej prokuratúry Generálnej prokuratúry Slovenskej republiky zo dňa 12. 07. 2021, č. VII/2 Gv 180/17/1000-1009, vedené konanie v trestnej veci obžalovaných xxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, v bode 5/ pre zločin poškodzovania cudzej veci podľa § 245 ods. 1, ods. 2 písm. a), ods. 4 písm. b) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 13/ pre obzvlášť závažný zločin ublíženia na zdraví v štádiu pokusu podľa § 14 ods. 1, § 155 ods. 1, ods. 3 písm. a) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 18/ pre zločin poškodzovania cudzej veci podľa § 245 ods. 1, ods. 4 písm. b) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 23/ pre obzvlášť závažný zločin vydierania podľa § 189 ods. 1, ods. 2 písm. b), písm. c), ods. 4 písm. c) Trestného zákona s poukázaním na § 139 ods. 1 písm. i) Trestného zákona, § 140 písm. c) Trestného zákona a § 141 písm. a) Trestného zákona, xxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, v bode 2/ pre obzvlášť závažný zločin hrubého nátlaku podľa § 190 ods. 1, ods. 3 písm. a), ods. 5 písm. c) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 4/ pre obzvlášť závažný zločin vydierania podľa § 189 ods. 1, ods. 2 písm. d), ods. 4 písm. c) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 7/ pre zločin krivej výpovede a krivej prísahy podľa § 346 ods. 1, ods. 3 písm. b) Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona spáchaný formou účastníctva podľa § 21 ods. 1 písm. b) Trestného zákona, v bode 8/ pre obzvlášť závažný zločin vydierania podľa § 189 ods. 1, ods. 2 písm. d), ods. 4 písm. c) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 15/ pre obzvlášť závažný zločin vydierania podľa § 189 ods. 1, ods. 2 písm. c), ods. 4 písm. b), písm. c) Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona a § 141 písm. a) Trestného zákona, xxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, v bode 2/ pre obzvlášť závažný zločin hrubého nátlaku podľa § 190 ods. 1, ods. 3 písm. a), ods. 5 písm. c) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 4/ pre obzvlášť závažný zločin vydierania podľa § 189 ods. 1, ods. 2 písm. d), ods. 4 písm. c) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 8/ pre obzvlášť závažný zločin vydierania podľa § 189 ods. 1, ods. 2 písm. d), ods. 4 písm. c) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 9/ pre zločin poškodzovania cudzej veci podľa § 245 ods. 1, ods. 2 písm. b), ods. 3 písm. a) Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona, v bode 14/ pre zločin poškodzovania cudzej veci podľa § 245 ods. 1, ods. 2 písm. a), písm. b), ods. 4 písm. b) Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona v súbehu s obzvlášť závažným zločinom hrubého nátlaku v štádiu pokusu podľa § 14 ods. 1, § 190 ods. 1, ods. 5 písm. c) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 15/ pre obzvlášť závažný zločin vydierania podľa § 189 ods. 1, ods. 2 písm. c), ods. 4 písm. b), písm. c) Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona a § 141 písm. a) Trestného zákona, v bode 17/ pre zločin krivého obvinenia podľa § 345 ods. 1, ods. 2 písm. a) Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona v jednočinnom súbehu so zločinom krivej výpovede a krivej prísahy podľa § 346 ods. 1, ods. 3 písm. b) Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona, v bode 19/ pre zločin poškodzovania cudzej veci podľa § 245 ods. 1, ods. 2 písm. b), ods. 4 písm. b) Trestného zákona s poukázaním na § 140 písm. b) Trestného zákona a § 141 písm. a) Trestného zákona, v bode 20/ pre zločin nedovoleného ozbrojovania a obchodovania so zbraňami podľa § 294 ods. 2, ods. 5 písm. a) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona spáchaný formou účastníctva podľa § 21 ods. 1 písm. c) Trestného zákona, xxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, v bode 10/ pre obzvlášť závažný zločin hrubého nátlaku podľa § 190 ods. 1, ods. 3 písm. a), ods. 5 písm. c) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 11/ pre obzvlášť závažný zločin všeobecného ohrozenia podľa § 284 ods. 1 písm. a), ods. 3 písm. b) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 12/ pre zločin krivej výpovede a krivej prísahy podľa § 346 ods. 1, ods. 3 písm. b) Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona spáchaný formou účastníctva podľa § 21 ods. 1 písm. b) Trestného zákona, v bode 13/ pre obzvlášť závažný zločin ublíženia na zdraví v štádiu pokusu podľa § 14 ods. 1, § 155 ods. 1, ods. 3 písm. a) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 22/ pre obzvlášť závažný zločin vydierania podľa § 189 ods. 1, ods. 2 písm. c), ods. 4 písm. c) Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona a § 141 písm. a) Trestného zákona, v bode 24/ pre obzvlášť závažný zločin vydierania podľa § 189 ods. 1, ods. 2 písm. c), ods. 4 písm. c) Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona a § 141 písm. a) Trestného zákona, xxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, v bode 6/ pre obzvlášť závažný zločin ublíženia na zdraví v štádiu pokusu podľa § 14 ods. 1, § 155 ods. 1, ods. 2 písm. c), ods. 3 písm. a) Trestného zákona s poukázaním na § 140 písm. a) Trestného zákona a § 141 písm. a) Trestného zákona, v bode 10/ pre obzvlášť závažný zločin hrubého nátlaku podľa § 190 ods. 1, ods. 3 písm. a), ods. 5 písm. c) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 11/ pre obzvlášť závažný zločin všeobecného ohrozenia podľa § 284 ods. 1 písm. a), ods. 3 písm. b) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 12/ pre zločin krivej výpovede a krivej prísahy podľa § 346 ods. 1, ods. 3 písm. b) Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona spáchaný formou účastníctva podľa § 21 ods. 1 písm. b) Trestného zákona, v bode 22/ pre obzvlášť závažný zločin vydierania podľa § 189 ods. 1, ods. 2 písm. c), ods. 4 písm. c) Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona a § 141 písm. a) Trestného zákona, xxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, v bode 13/ pre obzvlášť závažný zločin ublíženia na zdraví v štádiu pokusu podľa § 14 ods. 1, § 155 ods. 1, ods. 3 písm. a) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 18/ pre zločin poškodzovania cudzej veci podľa § 245 ods. 1, ods. 4 písm. b) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, xxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, xxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, v bode 2/ pre obzvlášť závažný zločin hrubého nátlaku podľa § 190 ods. 1, ods. 3 písm. a), ods. 5 písm. c) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 8/ pre obzvlášť závažný zločin vydierania podľa § 189 ods. 1, ods. 2 písm. d), ods. 4 písm. c) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, v bode 15/ pre obzvlášť závažný zločin vydierania podľa § 189 ods. 1, ods. 2 písm. c), ods. 4 písm. b), písm. c) Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona a § 141 písm. a) Trestného zákona, xxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, v bode 4/ pre zločin vydierania podľa § 189 ods. 1, ods. 2 písm. d) Trestného zákona, xxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, v bode 7/ pre zločin krivej výpovede a krivej prísahy podľa § 346 ods. 1, ods. 3 písm. b) Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona, v bode 16/ pre zločin krivého obvinenia podľa § 345 ods. 1, ods. 2 písm. a), ods. 3 Trestného zákona s poukázaním na § 140 písm. c) Trestného zákona spáchaný formou účastníctva podľa § 21 ods. 1 písm. b) Trestného zákona, xxxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, v bode 4/ pre zločin vydierania podľa § 189 ods. 1, ods. 2 písm. d) Trestného zákona, xxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, xxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, v bode 21/ pre prečin nedovoleného ozbrojovania a obchodovania so zbraňami podľa § 294 ods. 1 Trestného zákona, xxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, xxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, v bode 3/ pre zločin poškodzovania cudzej veci podľa § 245 ods. 1, ods. 2 písm. a), písm. b), ods. 4 písm. b) Trestného zákona s poukázaním na § 140 písm. b) Trestného zákona a § 141 písm. a) Trestného zákona, v bode 18/ pre zločin poškodzovania cudzej veci podľa § 245 ods. 1, ods. 4 písm. b) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona, xxxxxxxxx v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, v bode 13/ pre obzvlášť závažný zločin vydierania podľa § 189 ods. 1, ods. 4 písm. c) Trestného zákona s poukázaním na § 141 písm. a) Trestného zákona na skutkovom základe uvedenom v obžalobe.
Uznesením Špecializovaného trestného súdu zo dňa 21. 09. 2021, č. k. 1T/11/2021-832, právoplatným dňa 21. 09. 2021, bola podľa § 21 ods. 3 Trestného poriadku s trestnou vecou obvineného xxxxxxxxx a spol. vedenou pod sp. zn. 1T/11/2021 spojená trestná vec obvineného xxxxxxxxx, na ktorého bola podaná obžaloba dňa 29. 04. 2021 č. VII/2 Gv 49/21/1000-11 v bode 1/ pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona, v bode 2/ pre zločin krivej výpovede a krivej prísahy podľa § 346 ods. 1, ods. 3 písm. b) Trestného zákona s poukazom na § 140 písm. c) Trestného zákona spáchaný formou účastníctva podľa § 21 ods. 1 písm. b) Trestného zákona a v bode 3/ pre zločin vydierania podľa § 189 ods. 1, ods. 2 písm. c) Trestného zákona s poukazom na § 140 písm. c) Trestného zákona na skutkovom základe uvedenom v obžalobe a vec bola vedená pod sp. zn. 1T/6/2021, s tým, že spoločné konanie bude vedené na Špecializovanom trestnom súde v Pezinku pod sp. zn. 1T/11/2021.
Uznesením Špecializovaného trestného súdu zo dňa 03. 02. 2022, č. k. 1T/11/2021-16792, právoplatným dňa 03. 02. 2022, bola podľa § 21 ods. 3 Trestného poriadku s trestnou vecou obvineného xxxxxxxxx a spol. vedenou pod sp. zn. 1T/11/2021 spojená trestná vec obvineného xxxxxxxx, na ktorého bola podaná obžaloba dňa 10. 12. 2021 č. VII/2 Gv 100/21/1000-45 pre zločin poškodzovania cudzej veci podľa § 245 ods. 1 ods. 3 písm. a) ods. 4 písm. b) Trestného zákona s poukazom na § 141 písm. a) Trestného na skutkovom základe uvedenom v obžalobe a vec bola vedená pod sp. zn. 16T/18/2021, s tým, že spoločné konanie bude vedené na Špecializovanom trestnom súde v Pezinku pod sp. zn. 1T/11/2021.
Uznesením Špecializovaného trestného súdu zo dňa 25. 04. 2022, č. k. 1T/11/2021-17594, právoplatným dňa 25. 04. 2022, bola podľa § 21 ods. 3 Trestného poriadku s trestnou vecou obvineného xxxxxxxxx a spol. vedenou pod sp. zn. 1T/11/2021 spojená trestná vec obvineného xxxxxxxxx, na ktorého bola podaná obžaloba dňa 23. 03. 2022 č. VII/2 Gv 140/21/1000-7 pre zločin založenia, zosnovania a podporovania zločineckej skupiny podľa § 296 Trestného zákona na skutkovom základe uvedenom v obžalobe a vec bola vedená pod sp. zn. 1T/4/2022, s tým, že spoločné konanie bude vedené na Špecializovanom trestnom súde v Pezinku pod sp. zn. 1T/11/2021.
Vo veci konal senát v zložení JUDr. Ján Buvala ako predseda senátu, Mgr. Pamela Záleská a JUDr. Marián Mačura ako členovia senátu. Dňa 01. 12. 2023 bol Súdnou radou Slovenskej republiky JUDr. Marián Mačura preložený na ročnú stáž na Najvyšší súd Slovenskej republiky. Záznamom predsedu senátu zo dňa 01. 12. 2023 došlo k zmene v zložení senátu (zv. 85, č. l. 25775). Záznamom predsedu senátu v spojitosti s Opatrením č. 6 predsedu súdu k Rozvrhu práce ŠTS zo dňa 19. 12. 2023, bol zložený senát v nasledovnom zložení: predseda senátu JUDr. Ján Buvala a členovia senátu Mgr. Pamela Záleská a JUDr. Renáta Greif Radovčičová, náhradný sudca JUDr. Marek Filo.

Na základe žiadosti predsedu senátu zo dňa 21. 12. 2023 o vyjadrenie v zmysle § 277a Trestného poriadku v dobe od 11. 01. 2024 do 02. 02. 2024 šestnásť obžalovaných vyslovilo nesúhlas so zmenou v zložení senátu, jeden obžalovaný súhlasil a jeden obžalovaný sa nevyjadril.

Pred zmenou v zložení senátu senát konal resp. posudzoval celkom 15 námietok zaujatosti tak jednotlivých členov senátu ako aj celého senátu.

Prvou v poradí bola námietka obž. xxxxxxxxx zo dňa 27.09.2021, ktorou namietal členku senátu Mgr. Pamelu Záleskú v súvislosti s jej rozhodovaním v trestnej veci xxxxxxx (zv. 57 č. l. 15894). O nevylúčení členky senátu rozhodol Špecializovaný trestný súd na neverejnom zasadnutí dňa 29. 09. 2021 (uznesenie zv. 57 č. l. 15940-15946). Sťažnosť obžalovaného zamietol Najvyšší súd Slovenskej republiky uznesením zo dňa 18. 10. 2021 (zv. 57 č. l. 16022-16026). Rozhodnutia súdov rešpektovali v tom čase ustálenú súdnu prax v zmysle ustanovenia § 31 ods. 3 Trestného poriadku.
Druhou v poradí bola námietka obž. xxxxxxxx zo dňa 26. 10. 2021, ktorou namietal celý senát. O tejto námietke senát nekonal s odkazom na ustanovenie § 32 ods. 6 Trestného poriadku (zápisnica o hlavnom pojednávaní zo dňa 28. 10. 2021)

Treťou v poradí bola námietka obž. xxxxxxxx zo dňa 01. 12. 2021, ktorou namietal celý senát (zv. 58 č. l. 16338).

Štvrtou v poradí bola námietka obž. xxxxxxxxx a xxxxxxx zo dňa 02. 12. 2021, ktorou namietali celý senát (zv. 58 č. l. 16353). O tejto námietke senát nekonal s odkazom na ustanovenie § 32 ods. 6 Trestného poriadku (zápisnica o hlavnom pojednávaní zo dňa 07. 12. 2021)
Piatou v poradí bola námietka obž. xxxxxxxx a xxxxxxx zo dňa 25. 03. 2022, ktorou namietali celý senát (zv. 61 č. l. 17280). Obžalovaní sa odvolávali na rozhodnutie Európskeho súdu pre ľudské práva vo veci xxxxxxxproti Slovenskej republike.

Šiestou v poradí bola námietka obž. xxxxxxxxx zo dňa 28. 03. 2022 (zv. 61, č. l. 17288) s poukazom na rozsudok vo veci odsúdeného xxxxxxxx.

Siedmou v poradí boli námietky obž. xxxxxxx a xxxxxxx zo dňa 30. 03. 2022 (zv. 61, č. l. 17296) a xxxxxxxx (zv. 61, č. l. 17304) s poukazom na rozsudky vo veci odsúdených xxxxxxxx, xxxxxxx a xxxxxxx.
Osmou v poradí bola námietka obž. xxxxxxx zo dňa 30. 03. 2022 (zv. 61, č. l. 17316-17322) s poukazom na rozsudky vo veci odsúdených xxxxxxxx, xxxxxxx a xxxxxxxx.

O námietkach 5 až 8 rozhodol Špecializovaný trestný súd dňa 31. 03. 2022 (zv. 61 č. l. 17351-17361). Najvyšší súd Slovenskej republiky rozhodol dňa 22. 04. 2022 o neodňatí veci (zv. 62 č. l. 18002-18006) a nevylúčení členov senátu (zv. 62, č. l. 18007-18033). V tomto prípade sa Najvyšší súd zaoberal už aj formuláciou skutkových viet v odsudzujúcich rozsudkoch a v obžalobe. Rozhodnutie rešpektovalo v tom čase ustálenú prax.
Deviatou v poradí bola námietka obž. xxxxxxx zo dňa 29. 04. 2022, ktorá bola doručená súdu po rozhodnutí Špecializovaného trestného súdu zo dňa 31. 03. 2022. Na základe rozhodnutia Najvyššieho súdu Slovenskej republiky zo dňa 22. 04. 2022 Špecializovaný trestný súd o tejto námietke už nekonal. Zápisnica o hlavnom pojednávaní zo dňa 09. 05. 2022 (zv. 63 č. l. 17839).

Desiatou v poradí bola námietka obž. xxxxxxxx zo dňa 12. 08. 2022 (zv. 66 č. l. 18876-18893) s poukazom na vyjadrenie členky senátu k akcii „xxxxxx„.
Jedenástou v poradí bola námietka obž. xxxxxxxx zo dňa 18. 08. 2022 (zv. 66 č. l. 18922-18929) s poukazom na vyjadrenie členky senátu k akcii „xxxxxx„.
Dvanástou v poradí bola námietka obž. xxxxxxxxx zo dňa 12. 08. 2022 (zv. 66 č. l. 18930-18946) s poukazom na odlišné stanovisko ústavného sudcu JUDr. Straku.
Trinástou v poradí bola námietka obž. xxxxxxx zo dňa 24. 08. 2022 (zv. 66 č. l. 18970) s poukazom na vyjadrenie dekana Právnickej fakulty UK doc. xxxxxx k Mgr. Pamele Záleskej.

Na HP dňa 06.09.2022 bolo všetkým obžalovaným oznámené, že o týchto námietkach súd nebude konať (zv. 66 č. l. 19026)
Štrnástou v poradí bola námietka obž. xxxxxxxx, xxxxxxx a xxxxxx zo dňa 06. 02. 2023 (zv. 76 č. l. 21880-21884) s poukazom na rozhodnutie Najvyššieho súdu slovenskej republiky v inej trestnej veci. Na hlavnom pojednávaní dňa 02. 03. 2023 bolo obžalovaným oznámené, že o tejto námietke súd konať nebude (zv. 77 č. l. 22393)

Pätnástou v poradí bola námietka obž. xxxxxxx zo dňa 14. 08. 2023 (zv. 83 č. l. 24629-24694) s poukazom na informácie o členke senátu o jej dovolenkovom pobyte. Špecializovaný trestný súd rozhodol o tejto námietke uznesením zo dňa 17. 08. 2023 (zv. 83 č. l. 24701-24706)

Šestnásta námietka obž. xxxxxxxx (zv. 83 č. l. 24708-24710) zo dňa 18. 08. 2023 so zhodným odôvodnením ako námietka č. 15 bola doručená súdu nasledujúci deň ako súd rozhodol o predošlej námietke a teda o tejto námietke nie je doposiaľ rozhodnuté.
Najvyšší súd Slovenskej republiky dňa 31. 10. 2023 uznesením sp. zn. 3 Tost/24/2023 (zv. 84 č. l. 25317-25325) rozhodol o nevylúčení členov senátu a uznesením sp. zn. 3 Ndt/15/2023 o neodňatí veci z Špecializovanému trestnému súdu.
Spisový materiál bol vrátený Špecializovanému trestnému súdu dňa 13. 11. 2023. Po tomto termíne boli do spisovaného materiálu žurnalizované námietky zaujatosti:

17. obžalovaných xxxxxxx a xxxxxxx zo dňa 17. 10. 2023 voči celému senátu (JUDr. Ján Buvala, Mgr. Pamela Záleská a JUDr. Marián Mačura), zv. 84, č. l. 25370 - 25390 s odkazom na rozhodnutie Ústavného súdu I. ÚS 72/2023
18. obžalovaného xxxxxxxx zo dňa 02. 11. 2023 voči JUDr. Jánovi Buvalovi
a Mgr. Pamele Záleskej, zv. 84, č. l. 25540 – 25413 s odkazom na záznamy telefonických rozhovorov, v ktorých tretie osoby spomínali JUDr. Buvalu a Mgr. Záleskú.

19. obžalovaných xxxxxxxx a xxxxxxx zo dňa 03. 11. 2023 voči celému senátu,
zv. 84, č. l. 25414 – 25419, ktorou sa pripojili k námietke obž. xxxxxxx a xxxxxx v súvislosti s rozhodnutím Ústavného súdu.
20. obžalovaného xxxxxxxx zo dňa 06. 11. 2023 voči JUDr. Jánovi Buvalovi
a Mgr. Pamele Záleskej, zv. 84, č. l. 25420 - 25612, kedy v prílohe boli predložené doslovné prepisy telefonických rozhovorov tretích osôb.
21. obžalovaného xxxxxxx zo dňa 14. 11. 2023 voči Mgr. Pamele Záleskej, zv. 84, č. l. 25721 – 25738, ktorou sa pripojil k námietke obž. xxxxxxx.
22. obžalovaných xxxxxxx a xxxxxxx zo dňa 17. 01. 2024 voči JUDr. Jánovi Buvalovi a Mgr. Pamele Záleskej, zv. 85, č. l. 25828 – 25847, ktorá námietka bola reakciou na zmenu v zložení senátu a argumentačne sa zhodovala s ich námietkou zo dňa 17.10.2023
23. obžalovaného xxxxxxxx zo dňa 06. 01. 2024 voči celému senátu (štvorčlennému),
zv. 85, č. l. 25921 – 25922;

24. Okrem toho súd eviduje námietku zaujatosti voči celému senátu v pôvodnom zložení
zo dňa 02. 11. 2023 (vec 1T/9/2023 = zväzok 84-1 č. l. 242);

25. obžalovaných xxxxxxxx a xxxxxxxx zo dňa 26. 01. 2024 voči celému senátu (štvorčlennému), zv. 85, č. l. 25923, ktorá námietka bola reakciou na zmenu v zložení senátu a bola argumentačne zhodná s ich námietkou zo dňa 03.11.2023
26. obžalovaného xxxxxxxxx zo dňa 31. 01. 2024 voči JUDr. Jánovi Buvalovi
a Mgr. Pamele Záleskej, zv. 85, č. l. 25948 – 25954, zo zhodných dôvodov ako jeho námietky zo dňa 02. 11. 2023 a 06. 11. 2023
27. obžalovaného xxxxxxx zo dňa 16. 03. 2024 voči JUDr. Jánovi Buvalovi
a Mgr. Pamele Záleskej zv. 85, č. l. 25986 – 26025.
Dňa 15. 03. 2024 nadobudla účinnosť novela Trestného poriadku, ktorá zmenila ustanovenie § 31. Pri všetkých predchádzajúcich rozhodnutiach o námietkach bolo brané na zreteľ aj ustanovenie § 31 ods. 3 Trestného poriadku, platné od 01.01.2019 do 14.03.2024, v zmysle ktorého dôvodom vylúčenia sudcu alebo senátu nie je skoršie rozhodnutie sudcu alebo senátu o obvinenom, spoluobvinenom alebo o iných obvinených, ktorých trestné činy spolu súvisia. Uvedená zmena resp. vypustenie takého znenia zjavne reaguje na vývoj rozhodovacej praxe Súdneho dvora Európskej únie, Európskeho súdu pre ľudské práva a Ústavného súdu.

Po tomto termíne bola súdu doručená námietka obž. xxxxxxx, ktorý vo svojej námietke na zmenu znenia § 31 Trestného poriadku poukazuje. Ďalej vo svojej námietke zo dňa 16. 03. 2024 poukazuje na rozhodnutia vo veci xxxxxxx proti Slovenskej republike, rozhodnutie Ústavného súdu I. 72/2023, rozhodnutie vo veci xxxxxx proti Slovenskej republike a ďalšie rozhodnutia Európskeho súdu pre ľudské práva, ktoré sa týkali porušenia zásady prezumpcie neviny. Podrobným spôsobom rozoberá argumentáciu samosudkyne Mgr. Pamely Záleskej vo veci ods. xxxxxxx z čoho vyvodil záver, že Mgr. Pamela Záleská má ustálené presvedčenie o existencii zločineckej skupiny xxxxxxx a jej personálnom zložení. Podľa jeho názoru bude mať záujem na zhodnom hodnotení výpovedí svedkov v oboch konaniach.
K členke senátu Mgr. Pamele Záleskej okrem rozhodnutia vo veci xxxxxxx poukazuje na jej samosudcovské rozhodnutie vo veci odsúdeného xxxxxxx a účasť v senáte pri odsúdení xxxxxxxx.
K predsedovi senátu JUDr. Jánovi Buvalovi poukazuje na jeho členstvo v senáte pri odsúdení xxxxxxxxx a pri odsúdení xxxxxxxx.

V záverečnom návrhu sa domáha vylúčenia Mgr. Pamely Záleskej a JUDr. Jána Buvalu z vykonávania úkonov trestného konania v trestnej veci vedenej na Špecializovanom trestnom súde pod sp. zn. 1T/11/2021.

* * *
Vývoj rozhodovacej praxe a časový sled jednotlivých rozhodnutí na ktoré sa odvolávajú vo svojich námietkach obžalovaní, a ktoré rozhodnutia bral do úvahy senát pri tomto rozhodovaní je nasledovný:
25.11.2021
xxxxxx proti Slovenskej republike

07.09.2023 Nález Ústavného súdu SR I. ÚS 72/2023-64

15.02.2024 xxxxxxxx proti Slovenskej republike

28.02.2024
Rozsudok NS SR sp. zn. 1TdoV/7/2023 obv. xxxxxxxx a spol.
1. Rozhodnutie Európskeho súdu pre ľudské práva vo veci xxxxxxx proti Slovenskej republike sa týkalo posudzovania nestrannosti súdu a prezumpcie neviny v kontexte predchádzajúcich rozhodnutí súdu v rovnakej veci. Zo samotného rozhodnutia vyplýva, že súd bral do úvahy v tom čase platné znenie Trestného poriadku SR, kedy dôvody pre vylúčenie sudcu a iných orgánov činných v trestnom konaní boli uvedené v paragrafe 31. Podľa odseku 3, ktorý bol vložený novelou, ktorá nadobudla účinnosť prvého januára 2019 (zákon č. 321/2 018 Z.Z.), dôvodom vylúčenia sudcu alebo senátu nebolo skoršie rozhodnutie sudcu alebo senátu o obvinenom, spoluobvinenom alebo o iných obvinených, ktorých trestné činy spolu súvisia. Posudzoval aj stanovisko trestnoprávneho kolégia Najvyššieho súdu Slovenskej republiky zo dňa 5. apríla 2017, ktoré vydalo zjednocujúce stanovisko na účel zjednotenia rôzneho výkladu a aplikácie konkrétnych ustanovení trestného poriadku, ktoré sa týkali prezumpcie neviny a nestrannosti súdu. Toto stanovisko bolo uverejnené v zbierke stanovísk NS SR a rozhodnutí súdov pod č. 15/2017. S odkazom na smernicu Európskeho parlamentu a rady Európskej únie 2016/343 z 9. marca 2016 súd konštatoval, že prezumpcia neviny by bola porušená, keby sa vo verejných vyhláseniach orgánov verejnej moci alebo súdnych rozhodnutiach, ktoré nie sú rozhodnutiami o vine, označovala podozrivá alebo obvinená osoba za vinnú, ak tejto osobe ešte nebola preukázaná vina zákonným spôsobom. Takéto vyhlásenia a súdne rozhodnutia by nemali vzbudzovať dojem, že táto osoba je vinná. S odkazom na judikatúru Súdneho dvora Európskej únie v danom prípade Európsky súd pre ľudské pravá konštatoval, že dohoda, ktorá bola predmetom posudzovania, jasne neuvádza, že ďalšie osoby sú obvinené samostatne a že ich vina nebola zákonným spôsobom preukázaná. Pri neexistencii takého spresnenia môže táto dohoda tieto osoby označovať za vinné, hoci ich vina v rozpore s článkom 4 ods. 1 smernice 2016/343, ešte nebola zákonným spôsobom preukázaná.

Sťažovateľ namietal absenciu konania pred nestranným súdom a porušenie jeho práva na prezumpciu neviny. Mal byť súdený a odsúdený tým istým prvostupňovým súdom, ktorý predtým odsúdil jeho spolupáchateľov za trestné činy spáchané spoločne so sťažovateľom, a že tieto skutky definoval spôsobom, z ktorého bolo zrejmé, že sa na nich takisto podieľal. Súd aplikoval princíp objektívneho testu a za dôležité označil aj samotné zdanie skutočností, ktoré môžu vyvolať pochybnosti nestrannosti rozhodovacieho orgánu. Otázka nestrannosti sudcu nastáva vtedy, keď skorší rozsudok obsahuje podrobné posúdenie úlohy osoby, ktorá bola následne súdená z trestného činu spáchaného viacerými osobami, a najmä vtedy, ak skorší rozsudok obsahuje konkrétnu špecifikáciu účasti sťažovateľa, alebo musí byť zrejmé, že súdená osoba následne splnila všetky kritériá potrebné na spáchanie trestného činu. Takéto prvky možno považovať za prejudikovanie otázky viny obžalovaného v následnom konaní a teda môžu viesť k objektívne odôvodneným pochybnostiam, že vnútroštátny súd má predpojatý názor vo vzťahu k meritu prípadu osoby následne súdenej, a to už na začiatku jej súdneho konania.
V bode 54. svojho rozhodnutia Európsky súd pre ľudské práva konštatoval, že na Slovensku existuje systém, kedy pri schvaľovaní dohody o vine a treste musí súd tieto dohody skúmať a toto skúmanie musí vykonať v širšom skutkovom a procesnom kontexte. Následne dohodu schvaľuje vo forme verejne vyhláseného rozsudku.

V bode 55. konštatuje, že posudzované dohody o vine a treste obsahovali podrobný skutkový popis trestných činov vrátane úlohy sťažovateľa v nich ako spolupáchateľa pričom presný skutkový popis niektorých trestných činov bol zhodný s presným skutkovým popisom jemu pripisovaných trestných činov.

V bode 57. súd opakoval, že zásada prezumpcie neviny bude porušená, ak súdne rozhodnutie alebo vyhlásenie verejného činiteľa, týkajúce sa osoby obvinenej z trestného činu, odzrkadľuje názor, že táto osoba je vinná skôr, ako bola tejto osobe skutočne preukázaná vina podľa zákona. Je potrebné zásadne rozlišovať medzi vyhlásením, že niekto je len podozrivý zo spáchania trestného činu a jasným vyhlásením, ak neexistuje právoplatne odsúdenie, že jednotlivec spáchal daný trestný čin. Ďalej zdôraznil dôležitosť výberu slov verejných činiteľov vo vyhláseniach.

V bodoch 58. až 61. Európsky súd pre ľudské práva pripustil, že v zložitých trestných konaniach, do ktorých je zapojených niekoľko osôb, ktoré nemožno súdiť spoločne, môžu byť odkazy prvostupňového súdu na účasť tretích strán, ale je nevyhnutné formulovať rozhodnutia tak, aby sa predišlo akémukoľvek možnému rozhodnutiu o vine tretej strany na ten účel, aby nebolo ohrozené spravodlivé preskúmanie obžaloby v samostatnom konaní. Nespochybnil nevyhnutnosť odkazu na tretie osoby v skutkovom vymedzení trestnej činnosti pri organizovanej trestnej činnosti. V posudzovanom prípade však absentovala formulácia v tom zmysle, že vina sťažovateľa nebola ešte právoplatne preukázaná.
Z vyššie uvedených dôvodov konštatoval porušenie článku 6 ods. 1 Dohovoru.

2. Nález Ústavného súdu Slovenskej republiky I. ÚS 72/2023 vyslovil porušenie čl. 6 ods. 1 Dohovoru o ochrane ľudských práv a základných slobôd uznesením Najvyššieho súdu Slovenskej republiky 2 TdoV 11/2017. Základnou úlohou Ústavného súdu v danej veci bolo preskúmať relevantnosť argumentácie sťažovateľa o neústavnom vysporiadaní sa Najvyššieho súdu Slovenskej republiky s jeho námietkou zaujatosti/absencie nestrannosti senátu Špecializovaného trestného súdu vzhľadom na prejudikovanie sťažovateľovej viny už v rozhodnutí o schválení dohody o vine a treste iných obvinených.
Ústavný súd odkázal na judikatúru najvyšších súdnych autorít najmä na rozsudok Súdneho dvora vo veci C – 377/2 018 z 5. septembra 2019 kedy Súdny dvor vyhodnotil, že je potrebné článok 4 ods. 1 smernice 2016/343 vykladať v tom zmysle, že nebráni tomu, aby sa v dohode, akou je dohoda vo veci samej, ktorú musí vnútroštátny súd schváliť, uvádzala účasť obvinených osôb, iných ako je osoba, ktorá túto dohodu uzavrela, a takto uznala svoju vinu, ale o ktorých sa rozhodne osobitne a označia sa jednak pod podmienkou, že toto uvedenie je nevyhnutné na kvalifikáciu právnej zodpovednosti osoby, ktorá uvedenú dohodu uzavrela, a jednak, že v tej istej dohode sa jasne uvádza, že tieto ostatné osoby sú stíhané v rámci samostatného trestného konania, a že ich vina nebola zákonným spôsobom preukázaná. V dotknutom rozhodnutí musí byť jednoznačne a jasne uvedené, že ostatným osobám ešte nebola vina zákonným spôsobom preukázaná. V uznesení Súdneho dvora vo veci C-709/2018 z 28.05.2020, ktoré sa týkalo riešenia ďalšej prejudiciálnej otázky zo strany Slovenskej republiky, Súdny dvor odkázal na svoje rozhodnutie C-377/2018
V bode 30. nálezu Ústavného súdu zhrnul podstatu rozhodnutia Európskeho súdu pre ľudské práva vo veci xxxxxx proti Slovenskej republike so záverom o porušení čl. 6 ods. 1 Dohovoru pre absenciu formulácie, že sťažovateľ bol len obvinený a bol stíhaný v samostatnom trestnom konaní a jeho vina nebola právoplatne preukázaná.

V bode 31. Ústavný súd výslovne uviedol, že nasledoval aplikačné východiská vyplývajúce z uvedenej judikatúry Súdneho dvora a Európskeho súdu pre ľudské práva. Rovnako akceptoval označenie sťažovateľa, ktorý sa mal podieľať na dotknutej trestnej činnosti, ako nevyhnutné pre právnu kvalifikáciu skutky osoby, ktorá bola odsúdená rozsudkom vydaným v konaní o dohode o vine a treste, ale s podmienkou, že v dotknutom rozhodnutí bude súčasne jednoznačne a jasne uvedené, že ostatným osobám ešte nebola vina zákonným spôsobom preukázaná.
V bode 37.1. sa Ústavný súd venoval aj otázke nestrannosti a konštatoval, že v danom prípade platí tzv. Teória zdania, podľa ktorej nestačí, že sudca je subjektívne nestranný, ale musí sa ako taký aj objektívne javiť v očiach strán. Upozornil, že v niektorých prípadoch sa kritéria bodu 31. môžu zdať formalistickými, práve v nadväznosti na teóriu zdania, ich nie je možné považovať za nadbytočné.
V bode 37.2. Ústavný súd testoval aj slovenskú právnu úpravu a konštatoval, že keď Súdny dvor vyslovil ako podmienku dodržanie kritérií v bode 31. tohto nálezu, v prípade schválenia vyhlásenia obžalovaného o svojej vine, ktoré robí súd uznesením, o to viac musí platiť v prípade dohody o vine a treste, ktorá sa schvaľuje rozsudkom.

3. Rozsudok vo veci xxxxxxxx proti Slovenskej republike sa týkal rovnako porušenia prezumpcie neviny, súd konštatoval, že sťažovateľ bol po celý čas opísaný ako „obvinený“, nebol priamo vyhlásený za vinného, súd odôvodňoval svoje rozhodnutie proti jeho spolupáchateľovi, avšak nedostatok úmyslu porušiť právo na prezumpciu neviny nemôže vylúčiť porušenie čl. 6 ods. 2 Dohovoru.
4. Rozsudok Najvyššieho súdu Slovenskej republiky vo veci xxxxxxxx a spol. riešil obdobnú problematiku a podstata jeho záverov je na stranách 35 a 36, kde Najvyšší súd konštatoval, že z povahy stíhanej trestnej činnosti (skupinová vec) skutkový opis týkajúci sa obv. xxxxxxx a xxxxxxx v rozsudkoch, ktorými boli potvrdzované dohody o vine a treste spoluobvinených bol potrebný z procesného (nezameniteľnosti skutku v zmysle § 163 ods. 3 Trestného poriadku) aj hmotnoprávneho (správnej kvalifikácie skutku, resp. zodpovedajúcej skutkovým zisteniam) hľadiska. Z týchto rozhodnutí však nevyplýva žiadna zmienka o tom, že vina obv. xxxxxxx a xxxxxxx za tam uvedené skutočnosti nebola (v tom čase) právoplatne preukázaná, a že nebola predmetom ani ich posudzovania.
Popis skutkov v skorších rozsudkoch, ktoré sa ich bezprostredne netýkali, obsahoval presné vymedzenie úloh oboch obvinených na skutkoch, za ktoré boli následne s menšími formulačnými zmenami uznaní za vinných tými istými sudcami, čo objektívne vyvoláva v očiach nestranného pozorovateľa dojem, že títo sudcovia fakticky prijali záver o ich vine skôr, než si umožnili vytvoriť celistvý obraz o im pripisovanej inkriminovanej trestnej činnosti po vykonaní dokazovania na hlavnom pojednávaní, a teda že dotknuté rozhodnutie je výsledkom ich zaujatosti.

Najvyšší súd rozsudok Špecializovaného trestného súdu zrušil a uložil mu vo veci znovu konať a rozhodnúť o pôvodne podanej obžalobe na obv. xxxxxxx a xxxxxx v inom zložení senátu.
* * *
Pre názorné porovnania, akým spôsobom je v právoplatne skončených veciach formulované konanie, resp. účasť tretích osôb na spoločnej trestnej činnosti, možno uviesť plné znenie jednotlivých skutkových viet vo veci:
Obžaloba zo dňa 12. 07. 2021, č. k. VII/2 Gv 180/17/1000-1009, (ďalej len „obžaloba“)
Rozsudok sp. zn. 1T/32/2020 zo dňa 12. 11. 2020 (ďalej len „vec xxxxxxxx“),

Rozsudok sp. zn. 1T/36/2020 zo dňa 19. 11. 2020 (ďalej len „vec xxxxxxx“),

Rozsudok sp. zn. 12T/13/2021 zo dňa 15. 10. 2021 (ďalej len „vec xxxxxx“),

Obžaloba:
1/ od presne nezisteného obdobia 90-tych rokov 20 storočia bolo v Bratislave a Bratislavskom kraji vytvorené spoločenstvo osôb, ktorého členovia sa v rámci svojho pôsobenia označovali ako xxxxxx (ďalej len „skupina“), kedy sa po násilnej smrti xxxxxx (dňa 30.07.2003) do čela skupiny postavil obv. xxxxxxx prezývaný aj „xxxxxx“ a následne došlo k štruktúrovaniu skupiny, kde v rámci tejto štruktúry boli vytvorené tri zložky, a to riadiaco - rozhodovacia, v rámci ktorej bola okrem najvyššej pozície vytvorená minimálne jedna ďalšia, priamo podriadená pozícia, riadiaco - výkonná, ktorej členovia priamo podliehali osobám z riadiaco - rozhodovacej zložky a okrem riadenia im nižšie postavených členov výkonnej zložky zabezpečovali aj samotný výkon konkrétnych príkazov od členov riadiaco - rozhodovacej zložky, a výkonná, v rámci ktorej boli vytvorené minimálne tri pracovné pozície, a to tzv. ochrankári, výjazd a biletári, pričom skupina bola taktiež rozdelená na viaceré vetvy, na čele ktorých stáli jednotlivé osoby z riadiaco - rozhodovacej zložky, kde tieto vetvy boli vytvorené za účelom sťaženého mapovania a objasňovania trestnej činnosti páchanej členmi skupiny a sťaženého dokazovania prepojenia medzi jednotlivými členmi skupiny, pričom predmetná skupina, resp. jej členovia, sa zaoberali páchaním rôznej trestnej činnosti najmä násilného a ekonomického charakteru, a to za účelom dosahovania sústavného zisku, kde takto dosiahnutý zisk bol ďalej používaný jednak na mesačné výplaty jednotlivým členom skupiny, ako aj na samotný chod skupiny ako takej (odmeny členom za ich lojálnosť, mlčanlivosť, platby advokátov, úplatky, úhrady výdavkov väznených členov a pod.), ...
Vec xxxxxxx:
od presne nezisteného obdobia 90-tych rokov 20 storočia bolo v Bratislave a bratislavskom kraji vytvorené spoločenstvo osôb, ktorého členovia sa v rámci svojho pôsobenia označovali ako xxxxxxx (ďalej len „skupina“), kedy sa po násilnej smrti xxxxxxx do čela skupiny postavil xxxxxx prezývaný „xxxxxx“, ktorý je stíhaný v inom trestnom konaní a následne došlo k štruktúrovaniu skupiny, kde v rámci tejto štruktúry boli vytvorené tri zložky, a to riadiaco - rozhodovacia, v rámci ktorej bola okrem najvyššej pozície vytvorená minimálne jedna ďalšia, priamo podriadená pozícia, riadiaco - výkonná, ktorej členovia, priamo podliehali osobám z riadiaco - rozhodovacej zložky a okrem riadenia im nižšie postavených členov výkonnej zložky a zabezpečovali aj samotný výkon, konkrétnych príkazov od členov riadiaco - rozhodovacej zložky a výkonná, v rámci ktorej boli vytvorené minimálne tri pracovné pozície, a to ochrankári, výjazd a biletári, pričom skupina bola taktiež rozdelená na viaceré vetvy, na čele ktorých stáli jednotlivé osoby z riadiaco - výkonnej zložky, kde tieto vetvy boli vytvorené za účelom sťaženého mapovania a objasňovania trestnej činnosti páchanej členmi skupiny a sťaženého dokazovania prepojenia medzi jednotlivými členmi skupiny, pričom predmetná skupina, resp. jej členovia sa zaoberali páchaním rôznej trestnej činnosti najmä násilného a ekonomického charakteru, a to za účelom dosahovania sústavného zisku, kde takto dosiahnutý zisk bol ďalej používaný jednak na mesačné výplaty jednotlivým členom skupiny, ako aj na samotný chod skupiny ako takej (odmeny členom za ich lojálnosť, mlčanlivosť, platby advokátov, úplatky, úhrady výdavkov väznených členov a pod.),..
pričom od presne nezisteného obdobia, minimálne do 16.06.2019 členovia skupiny zaradení do riadiaco - rozhodovacej zložky nútili osobne, ako aj prostredníctvom ďalších nižšie postavených členov skupiny - xxxxxx a xxxxxxx, ktorí sú stíhaní v iných trestných konaniach, a taktiež aj prostredníctvom obvineného xxxxxxx, ktorý bol zamestnaný v spoločnostiach patriacich pod skupinu, stretával sa s členmi skupiny, a to najmä xxxxxxx, xxxxxxx a xxxxxxx, pričom bol činný pre skupinu aj tým, že spolu s xxxxxxxx a xxxxxx nútili poškodeného xxxxxxxx k tomu, aby zámerne vypovedal nepravdu na Okresnom súde v Dunajskej Strede v konaní vedenom pod sp.zn.: 3T/73/2010 (ďalej len „OS DS“), a to tak, že po tom čo Krajský súd v Trnave zrušil oslobodzujúci rozsudok OS DS, ktorým bol v danej veci obžalovaný xxxxxxxx oslobodený spod zločinu hrubého nátlaku podľa § 190 ods. 1, ods. 3 písm. a) Trestného zákona, odkázal xxxxxxx, ktorý je stíhaný v inom trestnom konaní, patriaci do riadiaco - rozhodovacej zložky skupiny poškodenému xxxxxxx zastávajúcemu v minulosti pozíciu vo výkonnej zložke tejto skupiny, prostredníctvom jemu podriadených členov skupiny xxxxxxx, xxxxxxxx a pre skupinu činného obvineného xxxxxxxx, že ,,to má u nich už dosť nahnuté a aby sa neopovážil na súde niečo pokašľať, lebo si to s ním vybavia“, pričom následne xxxxxxx, ktorý je stíhaný v inom trestnom konaní, zastávajúci v skupine pozíciu v riadiaco - výkonnej zložke, zobral poškodeného xxxxxxx do sauny, kde mu v priestoroch tejto sauny osobne povedal, že ,,keď sa nebude do budúcna držať na súde toho čoho sa držať má a čo bolo vopred dohodnuté, tak že ho dajú zabiť alebo prostredníctvom krivých výpovedí z neho spravia násilníka a pedofila“, načo následne v presne nezistený deň vyhľadali obvinený xxxxxxx spolu s xxxxxx a xxxxxxx poškodeného xxxxxxx pri reštaurácii xxxxxxx, kde mu povedali, že ,,ak zmení svoju výpoveď na súde, tak si ho počkajú a rozjebú ho na kašu“, pričom takto konali s úmyslom vyvolať u poškodeného strach o svoj život a zdravie v prípade zmeny výpovede na OS DS, a týmto konaním sa snažili dosiahnuť, aby poškodený xxxxxxx nezačal spolupracovať s políciou a nezačal vypovedať o trestnej činnosti páchanej členmi skupiny, ako aj o skupine ako takej.

Vec xxxxxxx:

1/ od presne nezisteného obdobia 90-tych rokov 20-tého storočia bolo v Bratislave a v Bratislavskom kraji vytvorené spoločenstvo osôb, ktorého členovia sa v rámci svojho pôsobenia označovali ako xxxxxxx (ďalej len „skupina“), kedy sa po násilnej smrti xxxxxxxx do čela skupiny postavil xxxxxxxx prezývaný „xxxxxx“, ktorý je stíhaný v inom trestnom konaní a následne došlo k štruktúrovaniu skupiny, kde v rámci tejto štruktúry boli vytvorené tri zložky, a to riadiaco - rozhodovacia, v rámci ktorej bola okrem najvyššej pozície vytvorená minimálne jedna ďalšia, priamo podriadená pozícia, riadiaco - výkonná, ktorej členovia priamo podliehali osobám z riadiaco - rozhodovacej zložky a okrem riadenia im nižšie postavených členov výkonnej zložky zabezpečovali aj samotný výkon konkrétnych príkazov od členov riadiaco - rozhodovacej zložky a výkonná, v rámci ktorej boli vytvorené minimálne tri pracovné pozície, a to ochrankári, výjazd a biletári, pričom skupina bola taktiež rozdelená na viaceré vetvy, na čele ktorých stáli jednotlivé osoby z riadiaco - výkonnej zložky, kde tieto vetvy boli vytvorené za účelom sťaženého mapovania a objasňovania trestnej činnosti páchanej členmi skupiny a sťaženého dokazovania prepojenia medzi jednotlivými členmi skupiny, pričom predmetná skupina, resp. jej členovia sa zaoberali páchaním rôznej trestnej činnosti najmä násilného a ekonomického charakteru, a to za účelom dosahovania sústavného zisku, kde takto dosiahnutý zisk bol ďalej používaný jednak na mesačné výplaty jednotlivým členom skupiny, ako aj na samotný chod skupiny ako takej (odmeny členom za ich lojálnosť, mlčanlivosť, platby advokátov, úplatky, úhrady výdavkov väznených členov a pod.), pričom v rámci skupiny okrem iných osôb pôsobil aj obv. xxxxxxx, ktorý minimálne od roku 2003 (po smrti xxxxxx) do roku 2007 patril do výkonnej zložky v pozícii ochrankár a výjazd, následne od roku 2007 až do 28.10.2019 patril do riadiaco - výkonnej zložky, kedy riadil, koordinoval a vydával pokyny členom skupiny, zaradeným vo výkonnej zložke - výjazde (od roku 2008 pôsobil aj na pozícii vedúceho výjazdu, ktorý bol nazývaný aj „čierny výjazd“).

Vec xxxxxxx
1/ od presne nezisteného obdobia 90-tych rokov 20. storočia bolo v Bratislave a Bratislavskom kraji vytvorené spoločenstvo osôb, ktorého členovia sa označovali ako „xxxxxxx“ (ďalej len „skupina“), kedy sa po násilnej smrti xxxxxxxxx (30.07.2003) do čela skupiny postavil xxxxxxx zvaný „xxxxxxx“ a následne došlo k štrukturalizácii skupiny na tri zložky, na riadiaco-rozhodovaciu, v rámci ktorej bola okrem najvyššej pozície vytvorená minimálne jedna ďalšia priamo podriadená pozícia, na riadiaco-výkonnú, ktorej členovia priamo podliehali osobám z riadiaco-rozhodovacej zložky a okrem riadenia im nižšie postavených členov výkonnej zložky zabezpečovali aj samotný výkon konkrétnych príkazov od členov riadiaco-rozhodovacej zložky a na výkonnú zložku, v rámci ktorej boli vytvorené minimálne tri pracovné pozície (ochrankári, výjazd, biletári), pričom skupina bola rozdelená aj na viaceré vetvy, na čele ktorých stáli jednotlivé osoby z riadiaco-rozhodovacej zložky, kde tieto vetvy boli vytvorené kvôli sťaženiu mapovania a objasňovania trestnej činnosti páchanej členmi skupiny a sťaženiu dokazovania prepojenia medzi členmi skupiny, pričom skupina sa zaoberala páchaním rôznej trestnej činnosti, najmä násilného a ekonomického charakteru za účelom dosahovania sústavného zisku, ktorý bol používaný na mesačné výplaty členom skupiny a na samotný chod skupiny (odmeny členom za lojalitu a mlčanlivosť, platby advokátov, úplatky, úhrady výdavkov väznených členov, ...), skupina okrem Bratislavského kraja pôsobila v krajoch nachádzajúcich sa geograficky na území západného Slovenska a do výkonnej vetvy vedenej xxxxxxxx a xxxxxxx patril aj obv. xxxxxxx, ktorý bol členom skupiny minimálne od r. 2009 až do svojho zadržania dňa 28.10.2019, pričom približne v r. 2009–2015 pôsobil na pozícii biletára v podnikoch, ktoré spadali pod skupinu a od r. 2015 zabezpečoval tzv. výjazd pre oblasť Malacky a okolie a vo vzťahu k podnikom, ktoré spadali pod skupinu, páchal počas pôsobenia v skupine prevažne násilnú a majetkovú trestnú činnosť na základe príkazov jemu nadriadených členov, najmä xxxxxxx, xxxxxxx a xxxxxxx.

Obžaloba:
5/ v presne nezistený deň pred dňom 28.01.2008 na doposiaľ presne nezistenom mieste poveril obv. xxxxxxxx ako najvyššie postavený člen v rámci hierarchickej štruktúry zločineckej skupiny xxxxxxxx jemu podriadeného člena tejto skupiny xxxxxxx, aby z titulu svojho postavenia v hierarchickej štruktúre skupiny zabezpečil vykonanie úlohy, ktorá spočívala v podpálení motorového vozidla, ktorého užívateľom bol v tom čase poškodený xxxxxxx, nar. xxxxxxx, po čom xxxxxx zadal vykonanie tejto úlohy jemu podriadenému členovi skupiny xxxxxxxx (ktorý je stíhaný v inom trestnom konaní a o jeho vine nebolo doposiaľ právoplatne rozhodnuté), tento následne v období medzi 20.45 hod. dňa 28.01.2008 a 04.10 hod. dňa 29.01.2008 prišiel na adresu trvalého bydliska pošk. xxxxxxx, kde bolo vo dvore rodinného domu zaparkované osobné motorové vozidlo zn. Peugeot 307, EČV: xxxxxxx, ktorého užívateľom bol v tom čase pošk. xxxxxxx, načo xxxxxxx preskočil oplotenie rodinného domu a polial benzínom uvedené motorové vozidlo v jeho prednej časti, následne vozidlo zapálil a z miesta činu ušiel, pričom pri požiari predmetného vozidla došlo aj k poškodeniu fasády rodinného domu, čím obv. xxxxxxx, xxxxxxx a xxxxxx podpálením vozidla spôsobili vlastníkovi vozidla - leasingovej spoločnosti pošk. xxxxxxx, IČO: xxxxxxx (v súčasnosti spol. xxxxxxx, so sídlom xxxxxxx) škodu v sume 19 006,67 Eur, a poškodením fasády domu pošk. xxxxxxx škodu v sume 3 898,53 Eur, teda celkovo spôsobili škodu v sume 22 905,20 Eur.
Vec xxxxxxxx:
2/ v presne nezistený deň, pred dňom 28.01.2008, na doposiaľ presne nezistenom mieste, poveril xxxxxx, ako najvyššie postavený člen v rámci hierarchickej štruktúry zločineckej skupiny xxxxxxx, ktorý je stíhaný v inom trestnom konaní, jemu podriadeného člena tejto skupiny obv. xxxxxxx, aby z titulu svojho postavenia v hierarchickej štruktúre skupiny zabezpečil vykonanie úlohy, ktorá spočívala v podpálení motorového vozidla, ktorého užívateľom bol v tom čase poškodený xxxxxxx, po čom obv. xxxxxx zadal vykonanie tejto úlohy jemu podriadenému členovi skupiny xxxxxxx, ktorý je stíhaný v inom trestnom konaní, tento následne v období medzi 20.45 hod. dňa 28.01.2008 a 04.10 hod. dňa 29.01.2008 prišiel na adresu trvalého bydliska poškodeného xxxxxxx, kde bolo vo dvore rodinného domu zaparkované osobné motorové vozidlo zn. Peugeot 307, EČV: xxxxxxx, ktorého užívateľom bol v tom čase poškodený xxxxxxx, načo xxxxxx preskočil oplotenie rodinného domu a polial benzínom uvedené motorové vozidlo v jeho prednej časti, následne vozidlo zapálil a z miesta činu ušiel, pričom pri požiari predmetného vozidla došlo aj k poškodeniu fasády rodinného domu, čím xxxxxx, obv. xxxxxxx a xxxxxx podpálením vozidla spôsobili poškodenému vlastníkovi vozidla, leasingovej spoločnosti xxxxxxxx, IČO: xxxxxxx (v súčasnosti spol. xxxxxxx) škodu v sume 19 006,67 Eur a poškodením fasády domu pošk. xxxxxxxx, nar. xxxxxxx, škodu v sume 3 898,53 Eur, teda celkovo spôsobili škodu v sume 22.905,20 Eur.
Obžaloba:
6/ v presne nezistenom čase pred dňom 21.05.2008 na doposiaľ presne nestotožnenom mieste prijal obv. xxxxxxx od doposiaľ presne nestotožnenej osoby objednávku, ktorá spočívala v spôsobení ťažkej ujmy na zdraví poškodenému xxxxxxx, nar. xxxxxx, načo následne xxxxxxxx spoločne s xxxxxxxx, z titulu svojho postavenia v hierarchickej štruktúre zločineckej skupiny xxxxxxx, poverili vykonaním tejto úlohy im podriadených členov tejto skupiny xxxxxxx (ktorý je stíhaný v inom trestnom konaní a o jeho vine nebolo doposiaľ právoplatne rozhodnuté) a xxxxxxxx, títo v rámci ich postavenia v skupine plnili pokyny zadávané od vyššie postavených členov skupiny, pričom v rámci zadávania tejto úlohy obv. xxxxxxx a xxxxxxxx informovali xxxxxxx a xxxxxxx o trvalom pobyte poškodeného, ako aj o tom, na akom motorovom vozidle sa poškodený pohybuje, a taktiež obv. xxxxxxx vopred odovzdal za vykonanie tejto úlohy xxxxxxx a xxxxxxx odmenu v sume 1 500,- Eur každému z nich, načo následne dňa 21.05.2008 v čase asi o 20.00 hod. sa dostavili xxxxxxx na osobnom motorovom vozidle zn. ŠKODA Octavia bielej farby, EČV: xxxxxxx, a xxxxxxx na osobnom motorovom vozidle zn. VOLKSWAGEN Passat combi tmavej farby, nezisteného EČV, do Bánoviec nad Bebravou na ul. Sládkovičova, kde pošk. xxxxxxx býval, pričom pred vrcholom stúpania ulice Sládkovičova zablokoval svojím motorovým vozidlom xxxxxxx na bicykli idúceho pošk. xxxxxxx, ktorého následne začal fyzicky napádať za účelom spôsobenia mu ťažkej ujmy na zdraví, a to tak, že ho viac krát udrel päsťou pravej ruky do oblasti tváre a ramien, po čom poškodený spadol na zem, kde ho xxxxxxx ešte viac krát kopol do rôznych oblastí tela, následne k nemu pristúpil aj xxxxxx, ktorý spolu s xxxxxxx pokračoval vo fyzickom útoku na poškodeného, pričom k spôsobeniu ťažkej ujmy na zdraví pošk. xxxxxxx nedošlo len z toho dôvodu, že priateľka poškodeného začala kričať o pomoc, po čom xxxxxxx a xxxxxxx z miesta činu ušli, čím uvedeným konaním pošk. xxxxxx spôsobili pomliaždenie a podvrtnutie krčnej chrbtice, mnohopočetné obojstranné pomliaždenia a odreniny mäkkých pokrývok tváre, zlomeninu korunky čelného zubu - I. rezáka vľavo, pomliaždenie ľavého kolena, ktoré si vyžiadali 2 až 3 týždne pracovnej neschopnosti s obmedzením obvyklého spôsobu života po dobu 10 - 14 dní.

Vec xxxxxxx
3/ v presne nezistenom čase, pred dňom 21.05.2008 na doposiaľ presne nestotožnenom mieste prijal xxxxxx, ktorý je stíhaný v inom trestnom konaní, od doposiaľ presne nestotožnenej osoby objednávku, ktorá spočívala v spôsobení ťažkej ujmy na zdraví poškodenému xxxxxx, nar. xxxxxx, načo následne xxxxxxx spoločne s obv. xxxxxxx, z titulu svojho postavenia v hierarchickej štruktúre zločineckej skupiny xxxxxxx, poverili vykonaním tejto úlohy im podriadených členov tejto skupiny xxxxxx a xxxxxx, ktorí sú stíhaní v iných trestných konaniach, títo v rámci ich postavenia v skupine plnili pokyny zadávané od vyššie postavených členov skupiny, pričom v rámci zadávania tejto úlohy xxxxxx a obv. xxxxxx informovali xxxxxx a xxxxx o trvalom pobyte poškodeného, ako aj o tom, na akom motorovom vozidle sa poškodený pohybuje, a taktiež xxxxxx vopred odovzdal za vykonanie tejto úlohy xxxxxx a xxxxxx odmenu v sume 1 500,- Eur každému z nich, načo následne dňa 21.05.2008 v čase asi o 20.00 hod. sa dostavili xxxxxx na osobnom motorovom vozidle zn. Škoda Octavia, bielej farby, EČV: xxxxxxx a xxxxxx na osobnom motorovom vozidle zn. Volkswagen Passat combi tmavej farby, nezisteného EČV, do Bánoviec nad Bebravou na ul. Sládkovičova, kde poškodený xxxxxxx býval, pričom pred vrcholom stúpania ulice Sládkovičova zablokoval svojím motorovým vozidlom xxxxxx na bicykli idúceho poškodeného xxxxxxx, ktorého následne začal fyzicky napádať za účelom spôsobenia mu ťažkej ujmy na zdraví, a to tak, že ho viackrát udrel päsťou pravej ruky do oblasti tváre a ramien, po čom poškodený spadol na zem, kde ho xxxxxxx ešte viac krát kopol do rôznych oblastí tela, následne k nemu pristúpil aj xxxxxx, ktorý spolu s xxxxxxx pokračoval vo fyzickom útoku na poškodeného, pričom k spôsobeniu ťažkej ujmy na zdraví poškodenému xxxxxxx nedošlo len z toho dôvodu, že priateľka poškodeného začala kričať o pomoc, po čom xxxxxxx a xxxxxx z miesta činu ušli, čím uvedeným konaním poškodenému xxxxxxx spôsobili pomliaždenie a podvrtnutie krčnej chrbtice, mnohopočetné obojstranné pomliaždenia a odreniny mäkkých pokrývok tváre, zlomeninu korunky čelného zubu - I. rezáka vľavo, pomliaždenie ľavého kolena, ktoré si vyžiadali dva až tri týždne pracovnej neschopnosti s obmedzením obvyklého spôsobu života po dobu 10 - 14 dní.
Obžaloba

10/ po tom, čo xxxxxx ako člen zločineckej skupiny xxxxxxxx vedomý si útokov na poškodeného xxxxxxx, nar. xxxxxxx, a jeho rodinných príslušníkov zo strany členov konkurenčnej zločineckej skupiny xxxxxxxx oslovil v bližšie nezistený deň v druhej polovici roku 2009 xxxxxxx (ktorý je stíhaný v inom trestnom konaní a o jeho vine nebolo doposiaľ právoplatne rozhodnuté), ako jemu nadriadeného člena skupiny s možnosťou zabezpečiť pošk. xxxxxxxx na pravidelné platenie poplatku za ochranu tzv. „výpalné“, na čo xxxxxxx, vedomý si stretu záujmu dvoch konkurenčných zločineckých skupín, poslal xxxxxxx za obv. xxxxxxx, ako osobou patriacou do najvyššej, riadiaco - rozhodovacej zložky skupiny, ktorý s poskytnutím ochrany zo strany zločineckej skupiny xxxxxxxx osobe pošk. xxxxxxx za odplatu 20 000,- Sk (663,87 Eur) mesačne súhlasil, načo následne v období minimálne od februára 2009 do júla 2009 v pravidelných mesačných intervaloch odovzdával pošk. xxxxxx na rôznych miestach v Senci ako aj v mieste jeho trvalého bydliska xxxxxxx vopred dohodnutú sumu za ochranu v sume 20 000,- Eur (663,87 Eur) za mesiac, ktorú následne xxxxxxxx po odrátaní 5 000,- Sk (165,97 Eur) z vybraného „výpalného“ ako podielu pre jeho osobu a po 1 000,- Sk (33,19 Eur) pre xxxxxxxx a xxxxxxx (ktorí sú stíhaní v inom trestnom konaní a o ich vine nebolo doposiaľ právoplatne rozhodnuté), títo xxxxxxx pri vyberaní tzv. „výpalného“ sprevádzali, odovzdával xxxxxxxx, resp. osobám patriacim do riadiaco - rozhodovacej zložky skupiny (vedúcich vetvy), a to obv. xxxxxxx alebo obv. xxxxxxx, tento mal rovnako ako obv. xxxxxxx vedomosť o „poskytovaní ochrany“ pošk. xxxxxxx a uvedené sa realizovalo rovnako s jeho súhlasom ako popredného člena skupiny, opísaným konaním bola pošk. xxxxxxx spôsobená škoda v sume 3 319,93 Eur.
Vec xxxxxx
2/ po tom, čo xxxxxxxx, ako člen zločineckej skupiny „xxxxxx“, vedomý si útokov na poškodeného xxxxxxx, nar. xxxxxxxx a jeho rodinných príslušníkov zo strany konkurenčnej skupiny zv. xxxxxx, v bližšie nezistený deň v druhej polovici r. 2009 oslovil jemu nadriadeného člena skupiny xxxxxxxx, s možnosťou zabezpečiť pošk. xxxxxxxx na pravidelné platenie poplatku za ochranu zv. výpalné, na čo xxxxxxx, vedomý si stretu záujmu dvoch konkurenčných skupín, poslal xxxxxxx za xxxxxxx, ako osobou patriacou do najvyššej, riadiaco-rozhodovacej zložky, ktorý s poskytnutím ochrany zo strany „xxxxxxx“ pre pošk. xxxxxx súhlasil a následne minimálne od februára 2009 do júla 2009 odovzdával pošk. xxxxxx na rôznych miestach v Senci, ako aj v mieste jeho bydliska xxxxxx dohodnutú sumu za ochranu v sume 20.000,- Sk (663,87 €) mesačne, ktorú tento po odrátaní svojho podielu vo výške 5.000,- Sk (165,97 €) a podielov vo výške po 1.000,- Sk (33,19 €) pre obv. xxxxxxx a xxxxxxx, ktorí ho pri vyberaní „výpalného“ sprevádzali, odovzdával xxxxxxx, resp. osobám patriacim do riadiaco-rozhodovacej zložky skupiny, xxxxxxx alebo xxxxxxx a týmto konaním bola pošk. xxxxxxx spôsobená škoda vo výške 3.319,93 €.
Obžaloba

11/ po tom, čo poškodený xxxxxx po vzájomných konfliktoch s xxxxxxx, ktoré sa týkali nezrealizovanej stavebnej činnosti, uviedol xxxxxxx ako členovi zločineckej skupiny xxxxxxx, že už mu nebude ďalej platiť poplatok za poskytnutie ochrany tzv. „výpalné“ (skutok v bode 11/), sa xxxxxxx v presne nezistený deň stretol v xxxxxxx s obv. xxxxxxxxx, obv. xxxxxxxx a xxxxxx (ktorý je stíhaný v inom trestnom konaní a o jeho vine nebolo doposiaľ právoplatne rozhodnuté), ako s jemu nadriadenými členmi skupiny a oboznámil ich so situáciou, na čo xxxxxxx so súhlasom prítomných obv. xxxxxxx a obv. xxxxxxx rozhodol, že pošk. xxxxxxx demonštratívne podpália dom, čím xxxxxxxx na následnom ďalšom osobnom stretnutí, na ktorom bol prítomný aj xxxxxxxx, poveril ďalších dvoch členov skupiny, a to xxxxxxx a xxxxxx (ktorí sú stíhaní v inom trestnom konaní a o ich vine nebolo doposiaľ právoplatne rozhodnuté), ako jemu podriadené osoby, čo obaja menovaní vykonali počas dovolenky xxxxxxx dňa 15.07.2009 v čase od 1.40 hod. do 1.42 hod. v obci xxxxxxx, a to tak, že xxxxxxxx ako vodič osobného motorového vozidla OPEL Astra, modrej farby, neznámeho EČV, sa spolu s xxxxxxx prepravili do obce xxxxxxxx k domu so súpisným č. 500, kde xxxxxx z presne nezisteného miesta hodil zápalnú fľašu, tzv. „Molotovov koktail“, cez zatvorené okno do spálne označeného rodinného domu, v ktorom sa v danom čase nachádzalo sedem osôb, následkom čoho v spálni rodinného domu vznikol požiar, ktorý poškodil rám okna, záclonu, záves a pred domom sa nachádzajúci plot z vrecoviny, čím opísaným konaním spôsobili poškodeným xxxxxxx, nar. xxxxxxx a xxxxxxx, nar. xxxxxxxx, škodu v sume 140,- Eur.
Vec xxxxxxx
3/ po tom, čo xxxxxxx po vzájomných konfliktoch s xxxxxxx týkajúcich sa nezrealizovanej stavebnej činnosti, uviedol xxxxxxx, že už viac nebude platiť „výpalné“ (skutok v bode 2.), xxxxxxx sa v presne nezistený deň stretol v Bratislave s xxxxxxx, xxxxxxx a xxxxxxx, ako s jemu nadriadenými členmi skupiny a oboznámil ich so situáciou, na čo xxxxxxx so súhlasom prítomných xxxxxxx a xxxxxx rozhodol, že pošk. xxxxxxx demonštratívne podpália dom, čím xxxxxxx poveril xxxxxxx a obv. xxxxxxxx, ako jemu podriadené osoby, čo títo vykonali dňa 15.07.2009 okolo 1:40 hod. tak, že obv. xxxxxxx ako vodič vozidla zn. Opel Astra, modrej farby, neznámeho EČV sa s xxxxxxx prepravili do obce xxxxx, miestna časť xxxxxxx, k domu súpisné č. 500, kde xxxxxxx hodil zápalnú fľašu zv. Molotovov koktail cez zavreté okno do spálne domu, v ktorom bolo 7 osôb, následkom čoho v dome vznikol požiar, ktorý poškodil rám okna, záclonu, záves a pred domom sa nachádzajúci plot z vrecoviny, čím spôsobili vlastníkom domu xxxxxx a xxxxxx škodu vo výške 140,- €.
Obžaloba

22/ od presne nezisteného obdobia, minimálne však potom, čo Krajský súd v Trnave uznesením zo dňa 06.11.2018 č.k. 6To/35/2018-341 zrušil oslobodzujúci rozsudok Okresného súdu v Dunajskej Strede č.k. 3T/73/2010-322 zo dňa 11.12.2017 vo veci obžalovaného xxxxxxx pre zločin hrubého nátlaku podľa § 190 ods. 1, ods. 3 písm. a) Trestného zákona (ďalej len: „kauza xxxxxxx“) a „de facto“ uložil Okresnému súdu v Dunajskej Strede odsúdiť obžalovaného xxxxxxx, ktorý bol v predmetnom konaní pred súdom zastúpený xxxxxxx (ktorý je stíhaný v inom trestnom konaní a o jeho vine nebolo doposiaľ právoplatne rozhodnuté), presne nezistený deň v mesiaci december 2018, pred vianočnými sviatkami, vyhľadal poškodený xxxxxx xxxxxx v jeho advokátskej kancelárii na adrese xxxxxxxx (ďalej len: „kancelária“), aby sa poďakoval za jeho právne služby, kde xxxxxxxx uviedol poškodenému, že osoby patriace do riadiaco - rozhodovacej zložky zločineckej skupiny xxxxxxx mu odkazujú, aby sa odsťahoval, lebo ak nie tak zle dopadne, na čo xxxxxxx na následnom osobnom stretnutí s poškodeným xxxxxxxx, ktorý sa dožadoval stretnutia s osobami patriacimi do riadiaco - rozhodovacej zložky skupiny, v presne nezistený deň, tomuto uviedol, že sa s ním členovia skupiny stretnúť nemôžu a má vyhľadať člena skupiny xxxxxxxx, prezývaného „xxxxxxx“ (ktorý je stíhaný v inom trestnom konaní a o jeho vine nebolo doposiaľ právoplatne rozhodnuté), a ktorému xxxxxx na osobnom stretnutí v kancelárii uviedol, že na príkaz vedúceho jednej z vetiev zločineckej skupiny - obv. xxxxxx, má dávať xxxxxx na poškodeného xxxxxxx pozor, má mu prízvukovať, nech sa drží predošlých výpovedí na súde, inak utopí v kauze „xxxxxxxx“ celú skupinu, na čo následne xxxxxx na osobných stretnutiach v zmysle inštrukcie xxxxxx, pri osobných rozhovoroch s poškodeným xxxxxx, jeho osobe opakovane uvádzal, že ak pôjde na políciu, tak dopadne ako xxxxxxx, prezývaný „xxxxxxx“, o ktorom bolo v tom čase rozšírené, že sa ho skupina, ako nepohodlného člena zbavila, následne na príkaz ďalšieho vedúceho z danej vetvy zločineckej skupiny obv. xxxxxx, vyhľadali poškodeného xxxxxxx - xxxxxxxx a xxxxxxx (ktorí sú stíhaní v inom trestnom konaní a o ich vine nebolo doposiaľ právoplatne rozhodnuté) a xxxxxxx pri reštaurácii xxxxxxx a povedali mu, nech ho ani nenapadne zmeniť svoju výpoveď na súde a udať xxxxxxxx, obv. xxxxxxxx, obv. xxxxxxx, xxxxxx a skupinu ako takú, lebo ak áno, tak si to s ním vybavia a zabijú ho, rovnako mu uviedli, že má robiť žene xxxxxxx prezývaný „xxxxxx“ a jeho dcére zle, a ak to vykoná, tak ho vezmú späť do skupiny a bude mu dobre ako predtým, rovnako následne xxxxxxx, potom, čo ho poškodený xxxxxxx obvinil, že má vedomosť o tom, že za ním boli xxxxxxxx, xxxxxxxx a xxxxxx, uviedol poškodenému, že je blázon, ktorý patrí na psychiatriu, že ho zabije, načo xxxxxxx kontaktoval xxxxxxx, a to vo vzťahu k SMS správam, ktorých obsahom bol úmysel poškodeného xxxxxxxx podať trestné oznámenie na polícii vo vzťahu k trestnej činnosti skupiny, ako aj činnosti samotného xxxxxxxx, po týchto zisteniach xxxxxxx oboznámil obv. xxxxxx, že sa dozvedel, o tom ako sa xxxxxxx cestou xxxxxxxxx (ktorý je stíhaný v inom trestnom konaní a o jeho vine nebolo doposiaľ právoplatne rozhodnuté), pripravuje podať trestné oznámenie na poškodeného xxxxxxx, tak obv. xxxxxxx zabránil xxxxxxx v podaní tohto trestného oznámenia, čím sa všetci menovaní vzájomnou koordinovanou činnosťou spoločne podieľali na vytváraní postupného narastajúceho nátlaku, ktorý vyvrcholil až vyhrážkami smrťou pošk. xxxxxxx, čím mali snahu mu zabrániť v tom, aby spolupracoval s políciou a vypovedal o skupine, jej členoch a ich trestnej činnosti, čím ho rovnako nútili k tomu, aby aj naďalej v kauze „xxxxxxx“ nezmenil svoje predchádzajúce výpovede, teda zachoval mlčanlivosť vo vzťahu ku skupine a jej členom.

Vec xxxxxxx
4/ potom, čo Krajský súd v Trnave uznesením sp. zn. 6To/35/2018 zo dňa 06.11.2018 zrušil oslobodzujúci rozsudok Okresného súdu Dunajská Streda sp. zn. 3T/73/2010 zo dňa 11.12.2017 voči xxxxxxxx v kauze zv. xxxxxx a de facto uložil Okresnému súdu Dunajská Streda odsúdiť xxxxxxx, ktorého obhajoval xxxxxx, v presne nezistený deň v decembri 2018, pred Vianocami, xxxxxxx povedal xxxxxxx, že osoby patriace do riadiaco-rozhodovacej zložky skupiny „xxxxxxx“ mu odkazujú, aby sa odsťahoval, inak zle dopadne, a keď sa tento dožadoval stretnutia s týmito osobami, xxxxxxx mu uviedol, že títo sa s ním stretnúť nemôžu, ale má vyhľadať člena skupiny xxxxxx zv. xxxxxx, ktorému xxxxxxx uviedol, že na príkaz xxxxxxx, má dávať pozor na xxxxxx a má mu prízvukovať, nech sa drží predošlých výpovedí na súde, inak utopí v kauze „xxxxxxx“ celú skupinu, preto xxxxx pri rozhovoroch s xxxxxxx tomuto opakovane uvádzal, že ak pôjde na políciu, tak dopadne ako xxxxxxxx zv. xxxxxxx, o ktorom bolo vtedy rozšírené, že sa ho skupina ako nepohodlného člena zbavila, následne na príkaz xxxxxxx, vyhľadali obv. xxxxxxx, xxxxxxx a xxxxxx xxxxxxx, ktorému pri reštaurácii xxxxxx povedali, nech ho ani nenapadne zmeniť svoju výpoveď na súde a udať xxxxxxxx, xxxxxxxx, xxxxxxx, xxxxxxx alebo skupinu ako takú, inak si to s ním vybavia a zabijú ho, ďalej mu uviedli, že má robiť žene xxxxxxx zv. xxxxxxx a jeho dcére zle a ak to vykoná, tak ho vezmú späť do skupiny a bude mu dobre ako predtým, čím sa obv. xxxxxxx s ďalšími osobami vzájomnou koordinovanou činnosťou podieľal na vytváraní narastajúceho tlaku, ktorý vyvrcholil až vyhrážkami smrťou xxxxxxx, čím mal snahu brániť mu s spolupráci s políciou pri usvedčení členov skupiny z trestnej činnosti a nútil ho k tomu, aby aj v kauze zv. xxxxxxx nemenil svoje predchádzajúce výpovede a zachoval mlčanlivosť vo vzťahu ku skupine „xxxxxx a k jej členom.
Obžaloba:
18/ v doposiaľ presne nezistenom čase pred dňom 05.11.2012 v xxxxxx (ďalej len xxxxxx) poveril obv. xxxxxxxx, ako najvyššie postavený predstaviteľ v rámci hierarchickej štruktúry zločineckej skupiny xxxxxxx, xxxxxxxx, ktorý mu v rámci štruktúry skupiny podliehal a plnil jeho príkazy, aby vykonal, resp. zabezpečil vykonanie „roboty“ pre ďalšieho popredného člena zločineckej skupiny obv. xxxxxxx, táto spočívala v podpálení reštaurácie xxxxxxx (ďalej len reštaurácia xxxxxxxx), a ktorému za týmto účelom obv. xxxxxx poskytol telefónne číslo na xxxxxxx, načo následne obv. xxxxxxx kontaktoval xxxxxxx, aby za ním prišiel do xxxxxxx odkiaľ ho obv. xxxxxx zobral svojím motorovým vozidlom zn. TOYOTA Land Cruiser, nezisteného EČV a odviezol ho do obce xxxxxxxx, kde mu ukázal reštauráciu xxxxxxx a súčasne s tým ho požiadal, aby predmetnú reštauráciu podpálil, resp. zabezpečil jej podpálenie, s čím xxxxxx, vzhľadom na predchádzajúci príkaz obv. xxxxxxx, ako aj nadriadené postavenie obv. xxxxxxx v rámci skupiny, súhlasil, po čom xxxxxxx poveril vykonaním tejto „roboty“ jemu podriadeného člena skupiny obv. xxxxxx, načo sa tento následne v období od 23.00 hod. dňa 05.11.2012 do 11.15 hod. dňa 06.11.2012, za účelom splnenia svojej úlohy, pokúsil podpáliť reštauráciu xxxxxx, a to tak, že doposiaľ presne nezisteným predmetom podpálil plastové okno hnedej farby o rozmeroch 2,50m x 1,50m, ktoré sa nachádzalo v zadnej časti reštaurácie xxxxxxx, následkom čoho obhorel celý plastový rám uvedeného okna, prasklo vonkajšie sklo výplne a zhorela drevená mreža, ktorá sa nachádzala pred oknom, načo následne obv. xxxxxxx, ako odmenu za vykonanú „robotu“, vyplatil v xxxxxxx xxxxxxx sumu asi 500,- Eur, ktoré následne xxxxxxx odovzdal obv. xxxxxxx, kde uvedeným konaním poškodenej spol. xxxxxxx, IČO: xxxxxx, so sídlom xxxxxxx, spôsobili škodu v sume 1 000,- Eur.
Vec xxxxxxx:
6/ v doposiaľ presne nezistenom čase pred dňom 05.11.2012 v xxxxxxx (ďalej len xxxxxxx) poveril xxxxxx, ktorý je stíhaný v inom trestnom konaní, ako najvyššie postavený člen v rámci hierarchickej štruktúry zločineckej skupiny xxxxxxxx obv. xxxxxxx, ktorý mu v rámci štruktúry skupiny podliehal a plnil jeho príkazy, aby vykonal, resp. zabezpečil vykonanie „roboty“ pre ďalšieho člena skupiny xxxxxxx, ktorý je stíhaný v inom trestnom konaní. Táto spočívala v podpálení reštaurácie xxxxx v obci xxxxxxx (ďalej len reštaurácia xxxxxx), a ktorému za týmto účelom xxxxxxx poskytol telefónne číslo na obv. xxxxxxx, načo následne xxxxxx kontaktoval obv. xxxxxxxx, aby za ním prišiel do xxxxxxx, odkiaľ ho xxxxxxx zobral svojím motorovým vozidlom zn. Toyota Land Cruiser, nezisteného EČV a odviezol ho do obce xxxxxxx, kde mu ukázal reštauráciu xxxxxxxxx a súčasne s tým ho požiadal, aby predmetnú reštauráciu podpálil, resp. zabezpečil jej podpálenie, s čím obv. xxxxxxx vzhľadom na predchádzajúci príkaz xxxxxxx súhlasil, pričom obv. xxxxxxx poveril vykonaním tejto „roboty“ jemu podriadeného člena skupiny xxxxxxx, ktorý je stíhaný v inom trestnom konaní, načo následne sa xxxxxx v období od 23.00 hod. dňa 05.11.2012 do 11.15 hod. dňa 06.11.2012, za účelom splnenia svojej úlohy, pokúsil podpáliť reštauráciu xxxxxxx, ktorá je spojená s trojposchodovým bytovým domom, a to tak, že doposiaľ presne nezisteným predmetom podpálil plastové okno hnedej farby o rozmeroch 2,50 m x 1,50 m, ktoré sa nachádzalo v zadnej časti reštaurácie xxxxxxx, následkom čoho obhorel celý plastový rám uvedeného okna, prasklo vonkajšie sklo výplne a zhorela drevená mreža, ktorá sa nachádzala pred oknom, pričom iba zhodou priaznivých okolností nedošlo k úplnému zhoreniu reštaurácie, ako aj bezprostredne susediaceho bytového domu, načo následne xxxxxxxx ako odmenu za vykonanú „robotu“ vyplatil v xxxxxx obv. xxxxxxxx sumu asi 500,- Eur, ktoré následne obv. xxxxxxxx odovzdal xxxxxxx, kde uvedeným konaním spôsobili poškodenej spol. xxxxxxx, IČO: xxxxxxxx, so sídlom xxxxxxxx škodu v sume 1 000,- Eur.
Porovnaním formulácie skutkových viet vo výrokoch všetkých troch rozsudkov možno konštatovať, že konanie tretích osôb je popísané vo všetkých skutkoch v podstate zhodne, ako je popísané v skutkovej vete obžaloby. Podľa časového sledu je zrejmý aj vývoj rozhodovacej praxe, kedy pri rozsudkoch z roku 2020 - xxxxxxxx a xxxxxxx je u tretích osôb použitá formulácia, že sú stíhaní v inom trestnom konaní. Pri vypracovaní obžaloby už aj prokurátor reagoval na vyvíjajúcu sa súdnu prax a vo všetkých skutkových vetách, v ktorých sú uvádzané tretie osoby, je používaná formulácia, že takáto osoba je stíhaná v inom trestnom konaní a o jej vine nebolo doposiaľ právoplatne rozhodnuté. Pri rozsudku z roku 2021 - xxxxxxx, je za skutkovými vetami nasledovná formulácia: pričom xxxxxxx, xxxxxxx, xxxxxxx, xxxxxxx, xxxxxxx, xxxxxxx, xxxxxxx, xxxxxx sú trestne stíhaní v inom konaní a o ich vine nebolo zatiaľ právoplatne rozhodnuté.

* * *
§ 31 ods. 1 Trestného poriadku z vykonávania úkonov trestného konania je vylúčený sudca alebo prísediaci sudca (ďalej len „prísediaci“), prokurátor, policajt, probačný a mediačný úradník, vyšší súdny úradník, súdny tajomník, asistent prokurátora a zapisovateľ, u ktorého možno mať pochybnosť o nezaujatosti pre jeho pomer k prejednávanej veci alebo k osobám, ktorých sa úkon priamo týka, k obhajcovi, zákonnému zástupcovi, splnomocnencom alebo pre pomer k inému orgánu činnému v tomto konaní.

§ 32 ods. 3 Trestného poriadku o vylúčení z dôvodov uvedených v § 31 na základe námietky vznesenej niektorou zo strán v iných prípadoch ako podľa odseku 2 rozhoduje orgán, ktorého sa tieto dôvody týkajú. O tom, či je vylúčený sudca alebo prísediaci, ktorý rozhoduje v senáte, rozhodne tento senát.

Na neverejnom zasadnutí predseda senátu oboznámil všetky námietky jednotlivých obžalovaných, oboznámil podstatnú časť vyššie citovaných uznesení Európskeho súdu pre ľudské práva, rozhodnutie Ústavného súdu a rozhodnutie Najvyššieho súdu Slovenskej republiky v dovolacom konaní. Dospel k záveru, že nebude konať o námietke xxxxxx zo dňa 18. 08. 2023, lebo o námietke založenej na rovnakých dôvodoch bolo právoplatne rozhodnuté uznesením zo 17. 08. 2023 Špecializovaným trestným súdom v spojitosti s uznesením Najvyššieho súdu SR zo dňa 31. 10. 2023. Rovnako nebude konať o námietke xxxxxxx zo dňa 02. 11. 2023 pre jej neaktuálnosť v dôsledku zmeny v zložení senátu. Všetky ostatné námietky bral do úvahy a vysporiadal sa s nimi spôsobom uvedeným vo výrokovej časti tohto uznesenia z dôvodov ďalej uvedených. V prípade rozsudku zo dňa 15. 10. 2022 sp. zn. 12T/13/2021 (ods. xxxxxxx) je vo výrokovej časti rozsudku v súhrne k všetkým tretím osobám podľa jednotlivých skutkov uvedené, že „sú trestne stíhaní v inom konaní a o ich vine nebolo zatiaľ právoplatne rozhodnuté“. K rozsudkom vo veci xxxxxxx a xxxxxx treba akceptovať argumentáciu obžalovaných, že síce je uvedené, že sú stíhaní v inom trestnom konaní, ale chýba výslovná formulácia, že o ich vine doposiaľ nebolo právoplatne rozhodnuté. Ide o rozsudky na základe dohody o vine a treste a v ich odôvodnení nie je súdom bližšie vysvetlené, že rozsudok nerieši vinu tretích osôb. V tomto kontexte je odlišná situácia vo veci xxxxxx, kedy obž. xxxxxxxx namieta práve v odôvodnení prezentované názory súdu na existenciu údajnej skupiny xxxxxxx, ako aj hodnotenie výpovedí svedkov vypočúvaných v oboch trestných veciach.

So znalosťou aktuálne sa vyvíjajúcej súdnej praxe, senát dospel k záveru, že pri formulácii skutkovej vety rozsudku, ktorým je schválená dohoda o vine a treste, by nemalo byť k tretej osobe uvádzané v dokonavom vide ...stál na čele..., ...bol zaradený na strednej úrovni..., ale by mala byť použitá formulácia ...mal stáť na čele..., ...mal byť zaradený na strednej úrovni... Ďalej by malo byť uvedené : „je stíhaný v samostatnom konaní“ čím bude vyjadrené, že nielen v inom, ale v konaní ktoré sa bude výslovne týkať práve jeho osoby. Rovnako nevyhnutné je uvádzať, že ...o jeho vine doposiaľ nebolo právoplatne rozhodnuté....
Vo vzťahu k JUDr. Jánovi Buvalovi a Mgr. Pamele Záleskej dospel senát k záveru, že sú vylúčení z vykonávania úkonov trestného konania vo veci vedenej na Špecializovanom trestnom súde pod sp. zn. 1T/11/2021 s poukazom na rozsudky vo veci xxxxxxxx a xxxxxxx, ako aj na odôvodnenie rozsudku vo veci xxxxxxx.
 Naopak, voči členke senátu JUDr. Renáte Greif Radovčičovej v námietke, ktorá smerovala proti celému štvorčlennému senátu neboli akokoľvek konkretizované skutočnosti, ktoré by mohli byť dôvodom jej vylúčenia. Na Špecializovanom trestnom súde pritom pôsobí až od 14. 12. 2022. Rovnako k náhradnému členovi senátu neboli konkretizované žiadne skutočnosti, ktoré by mohli odôvodniť jeho vylúčenie. Na Špecializovanom trestnom súde pritom pôsobí až od 01. 06. 2023. Ani jeden z týchto členov senátu sa nepodieľal na rozhodnutí vo veci súvisiacej s údajnou skupinou xxxxxxxx.

V závere je potrebné poukázať aj na aktuálne štádium trestného konania, kedy po prehlásení obžalovaných, že nesúhlasia so zmenou v zložení senátu, ku ktorej zmene došlo z dôvodov mimo obžalovaných a ostávajúcich členov senátu, bude potrebné vykonávať dokazovanie od začiatku podľa § 277a Trestného poriadku a teda vyriešenie otázky zákonného zloženia senátu je prvoradé a nevyhnutné.
Uznesenie bolo prijaté pomerom hlasov 2:1
Poučenie:
Proti tomuto uzneseniu je prípustná sťažnosť, ktorú možno podať Špecializovanému trestnému súdu do 3 (troch) pracovných dní od oznámenia uznesenia. Sťažnosť nemá odkladný účinok.
Pezinok 09. apríla 2024

JUDr. Ján Buvala

predseda senátu
Za správnosť vyhotovenia: Michaela Albertová
