
Shodu s prvopisem potvrzuje Anna Vrácovská.

Č.j. 14 T 54/2018-222

ČESKÁ REPUBLIKA

ROZSUDEK

JMÉNEM REPUBLIKY

Obvodní soud pro Prahu 3 rozhodl samosoudkyní JUDr. Lenkou Hájkovou v hlavním líčení

konaném dne 4. 12. 2018

takto:

Obžalovaný

Ladislav Kxxx, narozený xx.xx.xxxx v xxx, občan Slovenské republiky, bez zaměstnání, trvale

bytem xxx, xxx, xxx, t.č. neznámého pobytu, proti němuž je vedeno řízení proti uprchlému podle

§ 302 a násl. trestního řádu,

je vinen, že

1. dne 1. 7. 2016, v době od 3:55 hodin do 3:58 hodin v Praze 3 - Žižkov, v ulici Jana Želivského
31 s cílem odcizit nějaké věci ze zde umístěné prodejny „OPTIKA“ nezjištěným způsobem
vysunul plechovou roletu u vchodových dveří do prodejny, následně tyto dveře vykopl, do
prodejny vnikl a odcizil z pokladny finanční hotovost ve výši 3 500 Kč, notebook zn. Acer
Chromebook 13 v hodnotě 1 600 Kč a dále 52 kusů brýlí v celkové hodnotě 29 027,39 Kč, čímž
způsobil společnosti Erste Optik, s.r.o. IČ: 02586053, se sídlem Pražská 322, Slaný, odcizením
věcí škodu v celkové výši 34 127,39 Kč a poškozením vstupních dveří škodu ve výši 4 267 Kč,

2. dne 15. 7. 2016, v době od 09:22 hodin do 09:24 hodin v Praze 3 - Žižkov, v ulici Koněvova
93 s cílem odcizit ze zde umístěné prádelny provozované společností Prague Laundry s.r.o., IČ:
03853161, se sídlem Nad Smetankou 228/6, Praha 9, měnič bankovek značky Hira One v
hodnotě 37 100 Kč, vstoupil do prádelny a tento měnič vytrhl pomocí páčidla ze zdi a uložil
včetně obsahu finanční hotovosti ve výši 4 800 Kč a 1 000 kusů žetonů v hodnotě 9 680 Kč do
předem připraveného kufru na kolečkách a následně z prádelny odešel, čímž způsobil společnosti
Prague Laundry, s.r.o. odcizením věcí škodu v celkové výši 51 580 Kč a poškozením zdi
provozovny škodu ve výši 1 629 Kč,

a činu se dopustil i přesto, že byl trestním příkazem Obvodního soudu pro Prahu 10 ze dne 29. 1.
2016 sp. zn. 29 T 6/2016, který nabyl právní moci dne 16. 5. 2016, odsouzen za přečin krádeže

 14 T 54/2018

Shodu s prvopisem potvrzuje Anna Vrácovská.

2

podle § 205 odst. 1 písm. b), odst. 3 tr. zákoníku k trestu odnětí svobody ve výměře jednoho
roku, jehož výkon byl podmíněně odložen na zkušební dobu v trvání 30 měsíců,

tedy:

jednak si přisvojil cizí věc tím, že se jí zmocnil, čin spáchal vloupáním, byl za takový čin v
posledních třech letech odsouzen, a způsobil tak na cizím majetku větší škodu,

jednak poškodil cizí věc, a způsobil tak na cizím majetku škodu nikoli nepatrnou,

čímž spáchal

pokračující přečin krádeže podle § 205 odst. 1 písm. b), odst. 2, odst. 3 tr. zákoníku
v jednočinném souběhu s pokračujícím přečinem poškození cizí věci podle § 228 odst. 1 tr.
zákoníku,

a odsuzuje se

podle § 205 odst. 3 tr. zákoníku za použití § 43 odst. 1 tr. zákoníku a § 80 odst. 1, odst. 2 tr.
zákoníku k úhrnnému trestu vyhoštění z území České republiky na dobu 5 (pěti) roků.

Podle § 228 odst. 1 tr. řádu je obžalovaný povinen uhradit poškozeným společnostem
způsobenou škodu, a to

- společnosti Erste Optik s.r.o., IČ: 02586053, se sídlem Pražská 322, Slaný, ve výši
24 010,92 Kč,

- společnosti Prague Laundry, s.r.o., IČ 03853161, se sídlem Nad Smetankou 228/6, Praha
9, ve výši 51 113 Kč.

Podle § 229 odst. 2 tr. řádu se poškozená společnost Erste Optik s.r.o., IČ: 02586053, odkazuje
se zbytkem svého nároku na náhradu škody na řízení ve věcech občanskoprávních.

Odůvodnění

1. Provedeným dokazováním bylo prokázáno, že obžalovaný Ladislav Kxxx jednak dne 1. 7. 2016,
v době od 3:55 hodin do 3:58 hodin v Praze 3 - Žižkov, v ulici Jana Želivského 31 s cílem odcizit
nějaké věci ze zde umístěné prodejny „OPTIKA“ nezjištěným způsobem vysunul plechovou
roletu u vchodových dveří do prodejny, následně tyto dveře vykopl, do prodejny vnikl a odcizil z
pokladny finanční hotovost ve výši 3 500 Kč, notebook zn. Acer Chromebook 13 v hodnotě
1 600 Kč a dále 52 kusů brýlí v celkové hodnotě 29 027,39 Kč, čímž způsobil společnosti Erste
Optik, s.r.o. IČ: 02586053, se sídlem Pražská 322, Slaný, škodu odcizením věcí v celkové výši 34
127,39 Kč a poškozením vstupních dveří škodu ve výši 4 267 Kč, a dále dne 15. 7. 2016, v době
od 09:22 hodin do 09:24 hodin v Praze 3 - Žižkov, v ulici Koněvova 93 s cílem odcizit ze zde
umístěné prádelny provozované společností Prague Laundry s.r.o., IČ: 03853161 se sídlem Nad
Smetankou 228/6, Praha 9, měnič bankovek značky Hira One v hodnotě 37 100 Kč, vstoupil do
prádelny a tento měnič vytrhl pomocí páčidla ze zdi a uložil včetně obsahu finanční hotovosti ve
výši 4 800 Kč a 1 000 kusů žetonů v hodnotě 9 680 Kč do předem připraveného kufru na
kolečkách a následně z prádelny odešel, čímž způsobil společnosti Prague Laundry, s.r.o.
odcizením věcí škodu v celkové výši 51 580 Kč a poškozením zdi provozovny škodu ve výši
1 629 Kč, přičemž uvedených jednání se dopustil přesto, že byl trestním příkazem Obvodního
soudu pro Prahu 10 ze dne 29. 1. 2016 sp. zn. 29 T 6/2016, který nabyl právní moci dne 16. 5.
2016, odsouzen za přečin krádeže podle § 205 odst. 1 písm. b), odst. 3 tr. zákoníku k trestu
odnětí svobody ve výměře jednoho roku, jehož výkon byl podmíněně odložen na zkušební dobu
v trvání 30 měsíců.

 14 T 54/2018

Shodu s prvopisem potvrzuje Anna Vrácovská.

3

2. Obžalovaný Ladislav Kxxx nebyl ve věci vůbec vyslechnut, neboť od počátku je stíhán jako
uprchlý podle § 302 a násl. tr. řádu.

3. U hlavního líčení byly za souhlasu státní zástupkyně a obhájce obžalovaného k důkazu přečteny
úřední záznamy o podání vysvětlení Žanetou Kxxx, Marcelou Kxxx, Surenem Pxxx, Markem
Šxxx a nakonec i Barborou Vxxx.

4. Žaneta Kxxx uvedla, že pracuje jako asistentka prodeje v Optice na Praze 3, Jana Želivského 31.
Dne 30. 6. 2016 byla v práci, přičemž v 19:00 končila, poté řádně uzavřela a uzamkla prodejnu a
před vstupními dveřmi stáhla kovovou roletu, která není nijak zabezpečená, zůstává jen stažená.
Dne 1. 7. 2016 ráno přišla do prodejny a zjistila, že roleta je vytažená a dveře do prodejny jsou
vypáčené resp. vykopnuté, jsou poškozeny rámy u zárubně dveří. Po příjezdu policie zjistila, že na
prodejně chybí notebook Acer, z pořadače kasy byla odcizena finanční hotovost ve výši kolem
5 000 Kč, dále zjistila, že pachatel odcizil dosud nezjištěný počet obrouček jak dioptrických tak
slunečních brýlí. Žaneta Kxxx poté pro účely trestního řízení vyhotovila seznam odcizených
brýlových obrouček, vycházela při tom z porovnání inventurního stavu se skutečným stavem na
prodejně. Pokud bylo později zjištěno, že některé z obrouček, které vydala Barbora Vxxx a byly
vráceny zpět do prodejny, nejsou zaznamenány v seznamu, je to proto, že se asi přivezly z hlavní
prodejny a nezapsaly se do inventury.

5. Marcela Kxxx vypověděla, že v rozhodné době pracovala v prodejně brýlí Optika na Praze 3,
Jana Želivského 31, přičemž od policie oproti předávacímu protokolu převzala některé
z odcizených obrouček, které se našly. Všechny, které od policie převzala, byly jejich modely.
Jednak pozná modely, které prodávali, a jednak brýle měly v levém horním rohu lihovou fixou
napsanou cenu, kterou tam většinou psala její sestra Žaneta. Je možné, že některé vrácené
obroučky nebyly uvedeny v seznamu odcizených, protože předtím při přijetí do prodejny nebyly
zapsány do inventury; k tomu běžně docházelo.

6. Suren Pxxx, jednatel a majitel společnosti Erste Optik s.r.o., uvedl, že o vloupání do prodejny nic
neví, pouze mu bylo telefonicky sděleno, že prodejnu vykradli. Seznam škod nedělal; pokud
„nesedí“ položka vzniklá škoda se součtem jednotlivých položek, zřejmě došlo k chybě
vyhotovitele tohoto seznamu. Je si jistý, že brýle, které od policie převzali, náleží skutečně jeho
společnosti. Podrobně popsal označení a označování brýlí.

7. Marek Šxxx, jednatel a majitel společnosti Prague Laundry, s.r.o., vypověděl, že dne 15. 7. 2016
v 8:00 hod. se prodejna sama automaticky otevřela, protože nepotřebuje žádnou obsluhu.
V prádelně je nainstalovaný měnič, který slouží k nákupu žetonů, za které pak zákazníci perou.
Celá prádelna je zabezpečena kamerovým systémem. Když v 9:30 hod. na kamerovém systému
kontroloval provozovnu, zjistil, že tam chybí měnič bankovek. Zavolal bezpečnostní agenturu a
sám vyrazil na místo. Na místě zjistil, že měnič bankovek byl vytržen ze zdi a odcizen.
Z kamerového záznamu pak zjistil, že v 9:23 hodin do provozovny přišel muž v bílé kostkované
mikině s kapucí přes hlavu, který měl s sebou velký černý kufr na kolečkách, vyndal z něho
páčidlo, měnič jím vytrhl ze zdi a následně jej odnesl v kufru. Dále uvedl, že v měniči byla
hotovost ve výši přibližně 4 800 Kč a asi 1 000 ks žetonů na praní, každý v hodnotě 8 Kč.
Kameru v prodejně registroval na úřadu pro ochranu osobních údajů až počátkem roku 2018, do
té doby o této povinnosti nevěděl.

8. Barbora Vxxx, přítelkyně obžalovaného, vypověděla, že naposledy bydleli v pronájmu na adrese
xxx, xxx. K brýlím, které se našly ve věcech obžalovaného, uvedla, že neví odkud je obžalovaný
má, ona jedny užívala, ale neví, kde je získal, nepřišlo jí zvláštní, že na sobě měly cenovky, na
Slovensku mají známé, od kterých získávají nové věci za levné peníze. Dále uvedla, že obžalovaný
nosil černý kožený batoh, který byl jeho. Někdy v červnu 2016 byla s obžalovaným v optice na
Jana Želivského naproti tramvajové zastávce Biskupcova, zkoušela si zde dioptrické brýle, ale
žádné jí neseděly, obžalovaný zde byl jen jako doprovod. Barbora Vxxx dále uvedla, že 153 ks
žetonů z veřejné prádelny na ulici Koněvova má od obžalovaného, do prádelny chodili, protože

 14 T 54/2018

Shodu s prvopisem potvrzuje Anna Vrácovská.

4

v pronajatém bytě neměli pračku. Po shlédnutí kamerového záznamu z prádelny uvedla, že na
něm je obžalovaný Ladislav Kxxx, který má na sobě totéž oblečení, ve kterém běžně chodí.

9. Poškozená společnost Erste Optik s.r.o. vyčíslila výši odcizené hotovosti částkou 3 500 Kč a
specifikovala celkem 52 kusů odcizených brýlových obrouček.

10. Z odborného vyjádření ze dne 31. 3. 2018 soud zjistil, že celková hodnota 52 ks odcizených
brýlových obrub v době odcizení byla 29 027,39 Kč, celková škoda způsobená odcizením věcí
z prodejny byla stanovena na 34 127,39 Kč a celková škoda způsobená vloupáním do optiky byla
stanovena na 38 394,39 Kč. Náklady na opravu zdi v prádelně Prague Laudry byly vyčísleny na
1 629 Kč, celková škoda způsobená odcizením věcí včetně finanční hotovosti byla stanovena na
51 580 Kč, přičemž celkem byla společnosti Prague Laundry, s.r.o. způsobena škoda ve výši
53 209 Kč.

11. Z protokolu o ohledání místa činu ze dne 1. 7. 2016 vyplývá, že předmětem ohledání byla
prodejna optiky. Vedou do ní dřevěné dveře s rámem a zárubněmi, které nesou stopy po páčení
(vyhnutý plech zámku, odštípnuté části dveřního rámu a zárubní). Nad nimi je kovová roleta, jež
byla v době ohledání vysunuta nahoru. Na místě byly zajištěny daktyloskopické stopy (na vnější
části vstupních dveří), biologické stopy (jednak stěr DNA z oka pro visací zámek a jednak stěr
DNA z kličky vnitřního okna z výlohy prodejny) a pachová stopa (z plastového pořadače na
peníze na zemi a z kasy za prodejním pultem). Stopy však nebyly vyhodnoceny.

12. Z protokolu o ohledání místa činu ze dne 15. 7. 2016 vyplývá, že předmětem ohledání byla
prádelna společnosti Prague Laundry, s.r.o., ve které bylo na zdi nalezeno prázdné místo po
měniči bankovek a vedle něho vrypy ve zdivu se zbytky černé barvy. Byla zajištěna biologická
stopa (stěr DNA ze zdiva vedle horního vrypu po páčení) a chemická stopa (vzorek barvy od
předmětu po páčení ze zdiva). Ani tyto stopy nebyly vyhodnoceny.

13. Z protokolu o vydání věci ze dne 28. 7. 2016 vyplývá, že Barbora Vxxx vydala celkem 24 kusů
brýlí různých typů a jeden IPhone S. Dále dle protokolu ze dne 29. 7. 2016 vydala též 153 kusů
žetonů zn. Coin Meter Token. Z usnesení o vrácení věci ze dne 28. 7. 2016 je zřejmé, že vydané
brýle byly vráceny společnosti Erste Optik s.r.o. a z usnesení ze dne 29. 7. 2016 vyplývá, že 153
kusů žetonů bylo vráceno společnosti Prague Laundry, s.r.o.

14. Z odborného vyjádření z oboru kriminalistika, odvětví daktyloskopie soud zjistil, že na celkem
třech brýlových obrubách, které byly vydány Barborou Vxxx, byly zajištěny otisky prstů
obžalovaného. Dále z odborného vyjádření z oboru kriminalistika, odvětví genetika soud zjistil,
že DNA zajištěné na jedné z brýlových obrub vykazuje individuální shodu se vzorkem DNA
obžalovaného.

15. Z kamerového záznamu zajištěného v prádelně Prague Laundry je patrné, že do provozovny
vstoupil muž v tmavých kalhotách s bílou mikinou kostkovaného vzoru, který má s sebou černý
kufr/tašku na kolečkách. Přistoupil k měniči bankovek, který páčidlem vypáčil a následně jej
rukama vytrhl ze zdi, vložil jej do kufru spolu s páčidlem a z místa odešel. Z kamerového
záznamu zachycujícího prostor u prodejny optiky je patrné, že muž v tmavých kalhotách a světlé
mikině se snaží dostat dovnitř, nejprve se přiblíží k optice a posléze s rozběhem kope do dveří.
Osoby na obou kamerových záznamech mají na sobě stejné oblečení a vykazují podobné fyzické
dispozice.

16. Z trestního příkazu Obvodního soudu pro Prahu 10 ze dne 29. 1. 2016, sp. zn. 29T 6/2016, který
nabyl právní moci dne 16. 5. 2016, je zřejmé, že obžalovaný jím byl odsouzen pro přečin krádeže
podle § 205 odst. 1 písm. b), odst. 3 tr. zákoníku k trestu odnětí svobody ve výměře jednoho roku
s podmíněným odkladem jeho výkonu na zkušební dobu v trvání 30 měsíců.

17. Po takto provedeném dokazování soud dospěl k jednoznačnému závěru o vině obžalovaného,
která byla i při absenci jeho výpovědi spolehlivě prokázána. V prádelně jej zachytila nainstalovaná

 14 T 54/2018

Shodu s prvopisem potvrzuje Anna Vrácovská.

5

kamera, přičemž Barbora Vxxx potvrdila totožnost obžalovaného s mužem, jenž utrhl a odnesl
měnič bankovek i s jeho obsahem. K námitce obhajoby zde soud uvádí, že z hlediska posouzení
viny obžalovaného je zcela nerozhodné, zda kamera byla registrována či nikoli; za důkaz může
sloužit vše, co může přispět k objasnění věci (§ 89 odst. 2 tr. řádu). Se zjištěním, že pachatelem je
obžalovaný, pak koresponduje i úřední záznam o podání vysvětlení Barborou Vxxx, který uvedla,
že žetony, které vydala, dostala od něj. O vině obžalovaného tedy není žádných pochyb, a to i bez
vyhodnocení zajištěných biologických a chemických stop. Výše škody pak vyplývá z podání
vysvětlení Marka Šxxx v kontextu s odborným vyjádřením, jehož zpracovatel k hodnotě
odcizených žetonů specifikované Markem Šxxx správně připočítal DPH (§ 137 tr. zákoníku).
Násilné vniknutí do prodejny optiky je pak prokazováno protokolem o ohledání místa činu a
výpovědí Žanety Kxxx v kontextu se záznamem z kamerového systému, z něhož je zřejmé, že
dveře nebyly vypáčeny, jak dovozovali policisté, ale vykopnuty. Osoba pachatele tohoto jednání je
typově zcela shodná s pachatelem odcizení měniče bankovek v prádelně, odpovídá i oblečení.
Barbora Vxxx zde opět potvrdila, že brýle, které vydala, se nacházely ve věcech obžalovaného.
Na některých z nich byly nalezeny jeho daktyloskopické a biologické stopy. Prodejna se nacházela
v blízkosti tehdejšího bydliště obžalovaného a Barbory Vxxx, která uvedla, že ji krátce předtím
navštívili. Soud proto i zde uzavírá, že vina obžalovaného je i v případě odcizení brýlových
obrouček, hotovosti (3 500 Kč dle vyčíslení poškozené společnosti) a notebooku prokázána, a to
i při absenci vyhodnocení zajištěných biologických, daktyloskopických a pachových stop. Výše
škody pak vyplývá ze specifikace odcizených obrouček poškozenou společností v kontextu
s odborným vyjádřením z oboru ekonomika. S ohledem na úřední záznamy o podání vysvětlení
Žanetou Kxxx, Marcelou Kxxx a Surenem Pxxx lze mít také za to, že bylo dostatečně objasněno,
že všechny brýle vydané Barborou Vxxx pocházejí z napadené prodejny.

18. Protože obžalovaný byl již v minulosti odsouzen Obvodním soudem pro Prahu 10 za přečin
krádeže podle § 205 odst. 1 písm. b), odst. 3 tr. zákoníku, naplnil shora uvedenými jednáními po
subjektivní i objektivní stránce skutkovou podstatu pokračujícího přečinu krádeže podle § 205
odst. 1 písm. b), odst. 2, odst. 3 tr. zákoníku v jednočinném souběhu s pokračujícím přečinem
poškození cizí věci podle § 228 odst. 1 tr. zákoníku. Obě jednání spojuje jak způsob jejich
provedení, tak souvislost časová i v předmětu útoku (§ 116 tr. zákoníku), v případě optiky je
naplněn znak vloupání (§ 121 tr. zákoníku), celková hodnota odcizených věcí přesáhla hodnotu
větší škody (§ 138 odst. 1 tr. zákoníku – nejméně 50 000 Kč), výše škody způsobené poškozením
věcí převýšila částku 5 000 Kč (též § 138 odst. 1 tr. zákoníku).

19. Při úvaze o druhu a výměře trestu, kterým je třeba na osobu obžalovaného působit, soud přihlédl
zejména k povaze a závažnosti spáchaných trestných činů, poměrům obžalovaného, jeho
dosavadnímu způsobu života a možnostem jeho nápravy.

20. Obžalovaný Ladislav Kxxx byl v minulosti v České republice jedenkrát odsouzen, a to právě
shora uvedeným trestním příkazem Obvodního soudu pro Prahu 10. Trestné činnosti se tedy
dopustil ve zkušební době podmíněného odsouzení. S ohledem na vedení řízení proti uprchlému
se další relevantní poznatky k sobě obžalovaného nepodařilo zjistit. S přihlédnutím ke shora
uvedenému, jakož i k okolnosti, že od spáchání předmětné trestné činnosti uplynulo již 2,5 roku,
a k tomu, že část odcizených věcí byla nakonec poškozeným vrácena, je zřejmé, že obžalovanému
je na místě uložit trest nikoli represivního charakteru. Z povahy vedeného řízení vyplývá, že není
na místě uvažovat o alternativních trestech v podobě obecně prospěšných prací nebo peněžitého
trestu. Soud proto obžalovanému, který je slovenským státním občanem, za shora uvedenou
trestnou činnost uložil pouze trest vyhoštění v trvání pěti let, který se v daném případě jeví jako
naprosto dostačující a jehož uložení je v souladu se zájmem na ochraně majetku fyzických a
právnických osob žijících a působících v České republice.

21. Zbývá doplnit, že i když obžalovaný získal trestnou činností majetkový prospěch, soud mu podle
§ 39 odst. 7 tr. zákoníku neuložil žádný z trestů, který by jej postihl na majetku, neboť soud nemá
dostatečné informace o majetkových a výdělkových poměrech obžalovaného. Uložený trest

 14 T 54/2018

Shodu s prvopisem potvrzuje Anna Vrácovská.

6

tohoto druhu by byl s vysokou pravděpodobností nedobytný. K okolnosti, že obžalovaný
trestnou činností získal majetkový prospěch, soud přihlédl při stanovení druhu trestu a jeho
výměry.

22. K trestnímu řízení se s nárokem na náhradu škody ve výši 45 039,70 Kč připojila poškozená
společnost Erste Optik s.r.o. a dále se škodou ve výši 51 113 Kč poškozená společnost Prague
Laundry, s.r.o. Po provedeném dokazování bylo bez pochyby zjištěno, že zaviněným jednáním
obžalovaného oběma poškozeným vznikla škoda, avšak v případě poškozené Erste Optik s.r.o.
nikoli v jí požadované výši. Proto soud rozhodl o přiznání nároků poškozené na náhradu
způsobené škody dle vypracovaného odborného vyjádření a se zohledněním skutečnosti, že
některé brýlové obruby byly poškozené vráceny zpět bez poškození. Se zbytkem svého nároku
byla poškozená společnost Erste Optik s.r.o. odkázána na řízení ve věcech občanskoprávních.
Poškozené společnosti Prague Laundry, s.r.o. soud přiznal nárok v jí požadované výši. Uplatněná
částka je totiž dokonce nižší, než faktická výše škody, kterou obžalovaný v tomto případě
způsobil, a to i po odečtení hodnoty vrácených žetonů.

Poučení:

Proti tomuto rozsudku lze podat odvolání do 8 dnů ode dne doručení jeho písemného
vyhotovení k Městskému soudu v Praze prostřednictvím Obvodního soudu pro Prahu 3.

Odvolání je nutné předložit s potřebným počtem stejnopisů tak, aby jeden stejnopis zůstal
soudu a ostatní mohly být doručeny všem osobám, jichž se odvolání dotýká.

Odvolání mohou podat státní zástupce pro nesprávnost jakéhokoliv výroku, obžalovaný pro
nesprávnost výroku, který se ho přímo dotýká, zúčastněná osoba pro nesprávnost výroku o
zabrání věci a poškozený pro nesprávnost výroku o náhradě škody, a to též proto, že příslušný
výrok učiněn nebyl, jakož i pro porušení ustanovení o řízení předcházejícímu rozsudku, jestliže
toto porušení mohlo způsobit, že výrok je nesprávný, nebo že chybí.

Státní zástupce musí uvést, zda odvolání podává, byť i zčásti, ve prospěch či v neprospěch
obžalovaného.

Odvolání musí být v dané lhůtě odůvodněno tak, aby bylo patrné, v kterých výrocích je
rozsudek napadán a jaké vady jsou vytýkány rozsudku nebo řízení, které rozsudku předcházelo.

Odvolání nemohou úspěšně podat osoby, které se jej výslovně vzdaly.

Praha 4. prosince 2018

JUDr. Lenka Hájková v. r.
samosoudkyně

