
Sygnatura akt II W 169/15

R. 66/15

WYROK
W IMIENIU RZECZYPOSPOLITEJ POLSKIEJ

Dnia 06 października 2015 roku

Sąd Rejonowy w Ząbkowicach Śl. II Wydział Karny w składzie:

Przewodniczący:SSR Daniel Masełko

Protokolant:Joanna Kopacz

po rozpoznaniu w dniu 05.05.2015 r., 02.06.2015 r., 09.07.2015 r., 15.09.2015 r., 30.09.2015 r.

sprawy

M. Ż. (1)

s. B. i D. z domu K.

ur. (...) w miejscowości B.

obwinionego o to, że:

w dniu 24 grudnia 2014 r. o godzinie 12.35, na drodze D.-T., gmina K., jechał jako kierujący samochodem marki L.
(...) nr rejestracyjny (...)SE, nie mając do tego wymaganych przepisami uprawnień

tj. o czyn z art. 94 § 1 kw

 obwinionego M. Ż. (1) uznaje winnego popełnienia zarzucanego czynu opisanego w części wstępnej
wyroku, przyjmując w jego opisie wyrażenia „około godziny 12:35”, to jest wykroczenia z art. 94§1
kw za które na podstawie art. 94§1 kw wymierza karę grzywny w kwocie 300,00 (trzysta 00/100)
złotych

 zasądza od obwinionego na rzecz Skarbu Państwa zryczałtowane wydatki poniesione przez Skarb Państwa w kwocie
100,00 (sto 00/100) złotych i wymierza opłatę w kwocie 30,00 (trzydzieści 00/100) złotych

Sygn. akt II W 169/15

UZASADNIENIE
Sąd ustalił następujący stan faktyczny:

M. Ż. (1) jest właścicielem (...) nr rej. (...), koloru jasnego. Samochód jest parkowany w miejscowości T. nr 27, na
posesji K. K. (2). Obwiniony pozwalał jeździć w/w autem Z. C., K. K. (2) i M. P. (1). Czasami jeździł nim również B. C..

Obwinionemu w dniu 25 listopada 2013 roku, decyzjami Starosty, zostało zatrzymane prawo jazdy kategorii kategorii
„A,B,C,D,T”.

Dowód:

- decyzje, k. 34, 35

- zeznania B. C., k. 56-61,

- zeznania Z. C., k. 90-91,

- zeznania K. K. (2), k. 52-55,

- zeznania M. P. (1), k. 77-80,

- zeznania M. D. (1), k. 81-86,

- częściowe wyjaśnienia M. Ż. (1), k. 12-13, 27-28, 90, 93-98, 112

W dniu 24 grudnia 2014r. B. K. (1) była w domu na posesji (...) i sprzątała.

Obwiniony około godz. 12.00 ubrany w czapkę z daszkiem i ciemną kurtkę wsiadł do swojego auta (...) i kierując nim
opuścił posesję. Odjeżdżający pojazd widziała B. K..

Około godziny 12.35 funkcjonariusze Policji W. G. (1) i D. S. (1), patrolując miejscowość T. za mostem na poboczu
drogi (...) zauważyli stojący pojazd marki L. (...) o nr rejestracyjnym (...). W jego kierunku szedł mężczyzna ubrany w
spodnie moro i szarą kurtkę. Po przejechaniu obok zaparkowanego pojazdu funkcjonariusze Policji wykonali manewr
zawracania, kierując się z powrotem w kierunku miejscowości T.. Zauważyli, że M. Ż. (1) wsiadł do (...) i odjechał nim.
Z uwagi na posiadaną wiedzę, o braku uprawnień do prowadzenia pojazdów przez obwinionego, W. G. (1) postanowił
zatrzymać samochód.

W tym samym czasie D. K. wraz z P. K. jechali (...) A (...) o nr rejestracyjnym (...) z T. do D. Na moście w miejscowości
T. doszło do kolizji A. z radiowozem, który jechał za (...).

M. Ż. (1) wrócił autem na posesję nr (...) w T.. Był wówczas widziany przez B. K. (1). Po czynnościach w miejscu kolizji
W. G. (1) wraz z D. S. (2) i K. G. zd. S. udali się do miejscowości T. w celu poszukiwania auta i kierowcy. Na posesji nr
(...) stał pojazd obwinionego. Funkcjonariusze Policji dokonali rozpytania B. K. (1) i K. K. (2). Następnie po telefonie
na miejsce interwencji przyszedł M. Ż..

Funkcjonariusze zaczęli rozmawiać z M. Ż., który w trakcie przyznał iż kierował samochodem. Następnie zawieziono
obwinionego ma miejsce kolizji. O godzinach 14.14 i 14.38 przeprowadzono badania obwinionego alkomatem, którego
wynik był pozytywny M. Ż. zaprzeczał natomiast aby w stanie nietrzeźwości kierowała samochodem. Przeciwko M. Ż.
toczy się w tut Sądzie postępowania karne pod sygn. IIK 162/15) o czyn z art. 178a§1 kk

Dowód:

- protokół badania alkomatem, k. 5,

- zeznania B. K. (3), k. 3-4,

- zeznania M. D. (1), k. 81-86,

- zeznania D. K., k. 10, 63-69,

- zeznania P. K., k. 11, 70-76,

- zeznania K. G., zd. S., k.105,106,111

- zeznania W. G. (1), k. 6-7, 39-40,

- zeznania D. S. (1), k. 8-9, 40-41,

- częściowe wyjaśnienia M. Ż. (1), k. 12-13, 27-28, 90, 93-98,112

M. Ż. (1) ma 54 lata. Jest rozwodnikiem. Pracuje na budowie osiągając dochód około 1000 złotych. Ma na utrzymaniu
jedno dziecko. Nie był leczony psychiatrycznie. Jego stan zdrowia jest dobry. M. Ż. był w przeszłości karany za czyn
z art. 178a § 1 kk.

Dowód:

- wyjaśnienia M. Ż. (3), k. 12-13, 27-28, 90, 93-98.

M. Ż. (1) nie przyznał się do zarzucanego mu czynu. Zaprzeczył, aby 24 grudnia 2014 roku kierował swoim
samochodem marki L. (...).

Obwiniony nie zaprzeczał iż nie posiada uprawnień do kierowania pojazdami. Twierdził, że jego autem jeździli Z. C.,
K. K. (2), M. P. (2) i B. C., ale bezpośredni dostęp do kluczy mieli tylko Z. C. i K. K. (2). Nie musieli oni pytać o zgodę,
ponieważ klucze znajdowały się w ustalonym miejscu w aucie.

Przed Sądem M. Ż. (1) podał, że gdy przybyli funkcjonariusze Policji na posesję K. K. (2), kazali mu się przyznać, iż to
on prowadził auto. Wówczas, ze zdumienia kiwnął głową, co zostało odebrane jako przyznanie się do winy. Dodatkowo
M. Ż. wyjaśnił, że nie wie kto tego dnia jeździł jego autem. Obwiniony nie wiedział o kolizji, radiowozu. Zobaczył ją
kiedy zawieziono go na miejsce zdarzenia. Ponadto dodał, że w dniu 24.12.2014r., nie był zatrzymany przez Policję do
kontroli. Obwiniony podnosił iż jego samochód jest często kontrolowany.

Dowód:

- wyjaśnienia M. Ż. (1), k. 12-13, 27-28, 90, 93-98.

Sąd zważył co następuje:

W świetle zgromadzonego w sprawie materiału dowodowego sprawstwo i wina obwinionego M. Ż. (1) odnośnie czynu
przypisanego mu w części dyspozytywnej wyroku nie budzą żadnych wątpliwości.

Ustaleń faktycznych Sąd dokonał przede wszystkim na podstawie zeznań świadków: W. G. (1), D. S. (1), B. K. (1), a
także częściowych wyjaśnień samego obwinionego.

Uzupełnieniem powyższego materiału dowodowego były także zeznania: D. K., P. K., K. G., B. C., Z. C., K. K. (2), M.
P. (1) i M. D. (1) oraz dokumenty w postaci protokołu badania alkomatem i decyzji administracyjnych.

Bezspornym w sprawie jest to, że obwiniony w czasie zdarzeń nie posiadał uprawnień do prowadzenia pojazdów.
Znajduje to potwierdzenie w decyzjach administracyjnych. Nikt też nie kwestionował faktu, iż (...) należy do
obwinionego i że oprócz niego używały go też inne osoby.

Z. i B. C., K. K. (2) oraz M. P. (1) potwierdzili, iż faktycznie jeździli samochodem L. (...) sami albo wozili M. Ż. (1).
Niemniej jednak, żaden ze świadków nie wiedział kto w dniu 24.12.2014r., kierował tym samochodem.

Świadkowie D. K. i P. K. potwierdzają, iż w dniu zdarzenia widzieli jasne auto terenowe marki L. (...), tuż przed kolizją
z radiowozem. Ponadto zeznania w/w nie wnoszą nic do sprawy, ponieważ świadkowie ci nie rozpoznali kierowcy i
widzieli, auto zaledwie chwilę.

Świadek W. G. (1) twierdził, iż obwiniony przyznał się przed K. G. zd. S. i D. S. (2) do kierowania pojazdem podczas
prowadzonej z nim rozmowy. K. G. zd. S. zeznała iż nie pamięta, tej okoliczności. Natomiast D. S. (1) zeznał, że

obwiniony faktycznie kiwnął głowa twierdząco na zadane mu pytanie, czy prowadził auto. Zaprzeczył jednak, aby
prowadził je pod wpływem alkoholu.

Sam obwiniony wyjaśnił, że kiwnął głową podczas rozmowy z funkcjonariuszami policji, co mogło zostać odczytane
jako potwierdzenie, że prowadził faktycznie auto, jednocześnie zaprzeczając, aby ten gest świadczył o jego przyznaniu
się.

W dalszej kolejności należy zauważyć iż na sprawstwo M. Ż. wskazuje także B. K.. Zeznała ona, iż w dniu zdarzenia
widziała jak samochód obwinionego opuszcza posesję około godz. 12 i powraca na nią po około godzinie. Świadek
jednoznacznie nie była w stanie rozpoznać kierującego jednakże opisała go jako mężczyznę ubranego w ciemną kurtkę
i czapkę z daszkiem. B. K. policji powiedziała, że to był „chyba ten M.” - obwiniony, którego znała z widzenia.

Powyższe koresponduje z zeznaniami W. G. i D. S.. Funkcjonariusze próbowali tego dnia dokonać zatrzymania
prowadzącego (...). W. G. (1) widział jak do auta wsiadł mężczyzna ubrany w spodnie moro i szarą kurtkę. Gdy po kolizji
i czynnościach z nią związanymi, około godziny 14, funkcjonariusze policji udali się do T. w celu odnalezienia auta i
jego kierowcy, świadek ten kiedy zobaczył obwinionego od razu skojarzył, że to ta sama sobą, którą widział wcześniej.
Świadek rozpoznał M. Ż. (1) po ubiorze oraz po budowie ciała. Także D. S. potwierdził iż W. G. od razu na miejscu
rozpoznał M. Ż. jako kierującego. W. G. znał obwinionego z racji wykonywanych czynności. Również wyjaśnienia
obwinionego potwierdziły, że tego dnia miał na sobie spodnie moro i nieprzemakalną kurtkę koloru zielonego.

Reasumując Sąd uznał zeznania świadków W. G., D. S., B. K. i częściowe wyjaśnienia obwinionego tworzą logiczny
ciąg zdarzeń wzajemnie uzupełniających się i potwierdzających. Wynika z nich że M. Ż. kierował w dniu 24.12.2014r.,
samochodem L. (...) około godz. 12.35. Rozpoznanie obwinionego przez W. G. potwierdzone zeznaniami B. K. należało
uznać za wiarygodne. Także tłumaczenie obwinionego iż nie przyznał się, a jedynie kiwał głową należy uznać za próbę
uniknięcia odpowiedzialności. Jest to linia obrony M. Ż., która ma bezpośredni związek z toczącym się przeciwko
niemu postępowaniem o czyn z art 178a§1 kk

Tym samym Sąd nie uwzględnił wyjaśnień M. Ż. (1), w których konsekwentnie zaprzeczał, aby 24.12.2014r., jeździł
autem, sugerując, iż mógł to uczynić jeden z kierowców. Mężczyźni wskazani przez obwinionego nie potwierdzili aby
tego dnia, nim jechali. Również w/w świadkowie nie posiadali wiedzy, aby sam obwiniony w dniu zdarzenia prowadził
samochód. W tej sytuacji należało uznać iż także zasady logiki wskazują na sprawstwo obwinionego skoro żadna z osób
postronnych nie jechała samochodem to musiał być to obwiniony mający dostęp do pojazdu, tym bardziej, że został
rozpoznany przez B. K. (z dużym prawdopodobieństwem) i W. G.. Należy także zauważyć, iż B. K. w czasie odjazdu
i przyjazdu samochodu była na rodzinnej posesji, a zatem nieprawdopodobne jest aby nie zareagowała gdyby jakiś
nieznany mężczyzna na nią wszedł i odjechał samochodem tam zaparkowanym w sytuacji kiedy świadek wiedziała
do kogo pojazd należy.

Zeznania M. D. nie zniosły istotnych okoliczności do sprawy. Świadek potwierdził, że widział jadący samochód L. (...)
zanim doszło do kolizji na moście.

Sąd nie miał podstaw aby nie dać wiary zeznaniom świadków przesłuchanych w niniejszej sprawie. B. K. nie miała
żadnego interesu aby zeznawać na niekorzyść obwinionego. Osoby wskazane przez M. Ż. to są w istocie jego znajomi.
Natomiast relacje funkcjonariuszy korespondują nie tylko ze sobą ale także z twierdzeniami B. K. i częściowo z
wyjaśnieniami obwinionego.

Mając na względzie powyższe należało uznać, iż M. Ż. (1) nie posiadając uprawnień, w dniu 24 grudnia 2014 roku
około godziny 12.35 prowadził (...), czym wyczerpał znamiona wykroczenia z art. 94 § 1 kw.

Ustalając rodzaj i wymiar kary Sąd wziął pod uwagę szkodliwość społeczną czynu, rodzaj naruszonych obowiązków,
okoliczności zdarzenia motywację pobudki właściwości i warunki osobiste sprawcy. Postępowanie obwinionego
świadczy o lekceważeniu porządku prawnego skoro wiedząc o tym iż nie posiada uprawnień kierował on pojazdem w

ruchu drogowym. Tego typu czyny są nagminne w ostatnim czasie i szkodliwe społecznie. M. Ż. jechał samochodem
w czasie kiedy panował normalny ruch na drodze.

W tej sytuacji uwzględniając także sytuację majątkową obwinionego, stały dochód, posiadany majątek, możliwości
zarobkowania, Sąd doszedł do przekonania, iż kara grzywny 300 zł będzie adekwatna do stopnia winy i szkodliwości
czynu. Zaspokoi poczucie sprawiedliwości i będzie odpowiednią przestrogą dla M. Ż. (1) na przyszłość.

Sąd, uwzględniając wyżej wskazane okoliczności na podstawie art. 118 kpw i art. 3 ust 1 ustawy z dnia 23.06.1973r.,
o opłatach w sprawach karnych i §1 pkt 1 Rozporządzenia Ministra Sprawiedliwości z dnia 10.10.2001r., w sprawie
wysokości zryczałtowanych wydatków postępowania (…) obciążył M. Ż. wydatkami postępowania w kwocie 100 zł i
wymierzył mu opłatę w wysokości 30 złotych.

