


NOVA
UNIVERZA

DIGNITAS

Revija za človekove pravice

Slovenian journal of human rights

ISSN 1408-9653

Silobran – primerjava med nemško in slovensko ureditvijo
Uroš Radakovič

Article information:

To cite this document:

Radakovič, U. (2017). Silobran – primerjava med nemško in slovensko ureditvijo, Dignitas, št. 75/76, str. 137-166.

Permanent link to this document:

<https://doi.org/10.31601/dgnt/75/76-11>

Created on: 16. 06. 2019

To copy this document: publishing@nova-uni.si

For Authors:

Please visit <http://revije.nova-uni.si/> or contact Editors-in-Chief on publishing@nova-uni.si for more information.

This work is licensed under a Creative Commons Attribution-NonCommercial 4.0 International License.


© Nova univerza, 2018


NOVA
UNIVERZA

FAKULTETA ZA SLOVENSKE
IN MEDNARODNE ŠTUDIJE


NOVA
UNIVERZA

EVROPSKA PRAVNA
FAKULTETA


NOVA
UNIVERZA

FAKULTETA ZA DRŽAVNE
IN EVROPSKE ŠTUDIJE

Silobran – primerjava med nemško in slovensko ureditvijo¹

Uroš Radakovič

POVZETEK

Silobran je pravni institut, ki izključuje protipravno ravnanje. Je tista obramba, ki je nujno potrebna, da storilec odvrne od sebe ali koga drugega istočasni protipravni napad. Uspešnost sklicevanja nanj je torej odvisna od tega, ali so podani vsi elementi silobrana, ki jih je čez čas razvila pravosodna praksa in teorija.

Članek sem napisal z namenom po podrobni predstavitvi in analizi instituta silobrana v slovenskem ter nemškem pravnem redu. Ugotoviti sem želel bistvene razlike med njima. Za ugotavljanje razlik omenjenega pravnega instituta v teoretičnem delu sem podatke zbiral iz različne domače in tuje strokovne literature ter virov. Razlike v praktičnem delu pa sem ugotavljal na podlagi preučevanja izbranih relevantnih primerov iz slovenske in nemške sodne prakse.

Ugotovil sem, da je v teoretičnem delu silobran v slovenskem in nemškem pravnem redu urejen identično in zadostno. Za razliko od slovenskega v nemškem pravnem redu zasledimo socialno-etične omejitve silobrana, ki se v skladno z nemško pravno teorijo razlagajo izredno strogo in omejujejo uporabo silobrana. V praktičnem delu pa sem ugotovil, da je slovenska sodna praksa glede upoštevanja silobrana strožja oziroma bolj zadržana od nemške sodne prakse.

Menim, da je tematika o silobranu precej aktualna, saj se večina storilcev, če je le mogoče, poskuša sklicevati na silobran. Zato sem prepričan, da bo prebiranje članka bralcem in bralkam iz širše la-

¹ Članek je nastal na podlagi magistrskega dela "Silobran – primerjava med nemško in slovensko ureditvijo", avtorja Uroša Radakoviča pod mentorstvom dr. Miha Šepca. V članku so predstavljena oziroma prepisana določena poglavja omenjenega dela. Več o tem si preberite v magistrskem delu.

ične ter strokovne javnosti v veliko pomoč pri razumevanju tega zgodovinsko ustaljenega pravnega instituta.

Ključne besede: silobran, sestavine silobrana, pravni red, slovenska in nemška sodna praksa

Self-defence – Comparison between German and Slovenian legal order

ABSTRACT

Self-defence is a legal institute that excludes unlawful conduct. It is the defence that is absolutely necessary in order the perpetrator to deter from themselves or somebody else a simultaneous unlawful attack. Successfulness of pleading self-defence therefore depends on whether all the elements of self-defence, which have been defined by judicial practice and theory, are present.

I wrote the article with a purpose for a detailed presentation and analysis of the self-defence in the Slovenian and German legal order. I wanted to establish the core differences among them. In order to establish the differences of the subject legal institute in the theoretical part, I collected the data from diverse domestic and foreign professional literature and sources. I established the differences in the practical part on the basis of studying the chosen relevant cases from the Slovenian and German case law.

I established that in the theoretical part, self-defence is identical and sufficient in Slovenian and German legal order. In contrast to the Slovenian one, in the German legal order we can find social and ethical restrictions of the self-defence, which are, in regard to German legal theory, explained extremely strictly and limit the use of self defence. In the practical part, I established that Slovenian case law is stricter or more restrained in considering self-defence than German case law.

I believe the topic of self-defence is quite topical, since most of the perpetrators try to claim the right of self-defence. Therefore, I am sure that reading the article will be of great help in understanding this historically established legal institute to the readers from the wide lay and professional public.

Key words: self-defence, self-defence elements, legal order, Slovenian and German case law

1. Silobran v slovenskem pravnem redu

1.1. Opredelitev silobrana

Silobran je opredeljen v splošnem delu kazenskega zakonika (KZ-1). V 1. odstavku 22. člena je določeno, da „dejanje, ki je storjeno v silobranu, ni kaznivo dejanje.“ V 2. odstavku istega člena pa je določeno, da je „silobran tista obramba, ki je nujno potrebna, da storilec odvrne od sebe ali od koga drugega istočasni protipravni napad.“

Silobran je institut, ki upošteva kazenskopravna pravila naravnega prava. Vsakdo ima namreč pravico braniti svoje in tuje pravno zavarovane dobrine in vrednote pred protipravnim napadom nanje. Gre za spopad neprava (napada) in prava (obrambe). Napad mora biti objektivno resničen, protipraven in sočasen z obrambo. Obramba pa mora biti sočasna z napadom, naperjena zoper napadalca oziroma njegovo dobrino in neizogibno potrebna za odvrnitev napada.²

1.1.1. Napad

Ker je napad časovno pred obrambo, sledi najprej opis tega elementa.

a) Napad mora biti v prvi vrsti stvaren ali resničen. Treba je raziskati, ali je bila napadena oseba resnično napadena, ali si je to morda izmislil, da bi imel opravičilo in izgovor za izvršeno kaznivo dejanje. Obstaja tudi možnost, da je bila oseba, ki se pred sodiščem sklicuje na silobran, subjektivno prepričana, da je bila napadena in da se brani zoper napad, ki pa ga v resnici ni bilo. V tem primeru govorimo o t. i. namišljenem oziroma putativnem silobranu. Na svetovni ravni se pojavlja dilema, ali za napad lahko šteje pravo opustitveno izvršitveno ravnanje (v teoriji mu pogosto odrekajo prepovedano posledico). Slovensko kazensko pravo pa tradicionalno gledano pojem napada pušča odprt za vse oblike opustitvenih ravnanj. Avstrijska sodobna teorija t. i. bagatelnim napadom³ odreja status napada in takšnih zadev ne rešuje s tehniko tehtanja v napadu in obrambi ogroženih dobrin.⁴

² Liljana Selinšek, Kazensko pravo, splošni del in osnove posebnega dela, 2007, str. 120.

³ Bagatelni napad je napad, v katerem so ogrožene kazenskopravne dobrine bodisi majhne objektivne vrednosti bodisi je močno zmanjšana objektivna resnost napada zaradi drugih okoliščin (Damjan Korošec v: Ljubo Bavcon et. al., Kazensko pravo, splošni del, 6. izd., 1. natis, 2013, str. 233).

⁴ Damjan Korošec v: Ljubo Bavcon et. al., Kazensko pravo, splošni del, 6. izd., 1. natis, 2013, str. 233.

b) Napad mora biti protipraven. Zahtevan napad pri silobranu, ki upravičuje obrambo, lahko izvede samo človek. Samo človek lahko ravna protipravno. Napadalec lahko ravna naklepno, iz malomarnosti ali celo brez krivde. Ni nujno, da je prišteven ali da bi bil sploh krivdno sposoben – npr. otrok.⁵

Človek pa lahko kot sredstvo za napad uporablja tudi živali, energijo in sploh naravne pojave, ki se sami ne ravna po pravu. Napad izhaja iz človeka in je usmerjen proti določenemu drugemu človeku in njegovim vrednotam. Če bi napadalec izgubil nadzor nad sredstvi, tako da jih ne bi mogel več usmerjati samo proti določenemu človeku, ampak bi ta začela delovati zoper nedoločen krog ljudi, v tem primeru ne bi šlo več za napad, ampak za nevarnost, zoper katero je dovoljena skrajna sila. Zakon ne dela razlik glede tega, ali gre tu za vrednote tistega, ki se brani (nem. Notwehr), ali pa tistega, ki mu branilec priskoči na pomoč (nem. Nothilfe).⁶

Posebno težavo v zvezi z resničnostjo napada lahko predstavljajo provokacije. Velja splošno pravilo, da je napad lahko protipraven, čeprav je bil izzvan. Ni pa dovoljen silobran na silobran. O tem govorimo takrat, kadar storilec sam izzove napad z namenom, da bo potem v silobranu obračunal z napadalcem.⁷

c) Napad in obramba morata biti istočasna. Treba je raziskati, ali se je napad resnično že začel, ko se je napadeni branil, ali je šlo morda le za grožnjo. Izoblikovalo se je merilo, da je treba napad šteti za istočasen, če neposredno grozi, ravno teče ali še traja. Napad traja vse od nastanka prepovedane posledice (formalno dokončanje) in vse do prenehanja le-te (materialno dokončanje). Posebej kompleksni so tudi dobrinsko mešani, značilno sestavljeni in večaktni delikti. V tem primeru je strogo tehnično gledano del napadov lahko že končan (po aprehenzijski teoriji npr. tatvina znotraj vlomne tatvine), del pa še vedno traja (tat je še vedno protipravno v prostorih, v katerih je kradel).⁸

Posebno problematiko predstavljajo t. i. samovarovalne naprave. V tem primeru so ustrezni tehnični mehanizmi pripravljeni z anticipiranjem napada pred njegovim začetkom, da se aktivirajo ob napadu. Obramba s takšnimi napravami se praviloma obravna-

⁵ Isto.

⁶ Ivan Bele, Kazenski zakonik, splošni del s komentarjem, 2001, str. 109.

⁷ Liljana Selinšek, Kazensko pravo, splošni del in osnove posebnega dela, 2007, str. 121.

⁸ Damjan Korošec v: Ljubo Bavcon et. al., Kazensko pravo, splošni del, 6. izd., 1. natis, 2013, str. 234.

va v okviru silobranske tehnike tistega, ki jih je pripravil in namestil z željo, da se aktivirajo v primeru napada. Tradicionalno gre za pse čuvaje, v sodobnem času pa so aktualne tehnološko zapletene naprave, ki v zaprtih prostorih (trezorjih, prodajalnah, osebnih vozilih, stanovanjih) ob nepooblaščenem vstopu sprožijo popolno zadimljenje prostora, sprostitvev strupenega plina, udar električnega toka, ali celo rafalno izstrelitev projektilov iz strelnega orožja in sprožitve eksplozivnih ubojnih sredstev. Sodobno kazensko pravo takim oblikam obrambe ne odreka apriorno upravičenosti, vendar pa le-ta pri takšnih (samovarovalnih) napravah po merilih neizogibne potrebnosti obrambe spodleti v praksi. Po drugi strani namestitve varovalne naprave (npr. strupa) po svoji naravi ne zasleduje cilja odvrnitve napada, ampak gre v tem primeru že za kaznovanje napadalca (zastрупitev živeža, ki utegne biti ukraden, sprostitvev plina z močno zamaknjenim delovanjem). V teh primerih je zaprta pot celo institutu prekoračenega silobrana.⁹

1.1.2. Obramba

Z zahtevo po istočasnosti napada in obrambe že posegamo v drugo sestavino silobrana, v odvrtaanje napada ali obrambo. Pomen besede obramba se na pojmovni ravni implicira kot objektivno in kot subjektivno reaktivno dogajanje. To je zavestno usmerjeno odzivanje na napad. V primeru, da manjka zavest, lahko zanikamo obstoj pojma obrambe in vseh nadaljnjih analiz v okviru instituta silobrana. Dejanje, ki je izvedeno v obrambi, mora imeti vse zakonske znake kaznivega dejanja, le da je vprašljiva njegova protipravnost in se lahko izključi, če so izpolnjeni vsi z zakonom določeni pogoji.¹⁰

Pravica do silobrana ni neomejena. Nesprejemljivo bi bilo, da bi kdo varoval svoje interese, četudi so kazenskopravno zavarovani, z vsakršnimi sredstvi, po vsej sili in za kakršno koli ceno. Obramba zoper napad je dovoljena vse dotlej, dokler se sama ne sprevrže v nepravo. Skladno z ustaljenim naukom nekaterih pravnih dobrin ni mogoče braniti s sklicevanjem na silobran. Gre za t. i. klasične neosebne (kazenskopravne) dobrine, drugače imenovane tudi dobrine splošnosti ali nadindividualne (kazenskopravne) dobrine. Zanje je značilna nekakšna poduhovljena abstraktnost

⁹ Prav tam, str. 235.

¹⁰ Prav tam, str. 235.

(npr. obstoj države, obrambna moč države, zaupanje javnosti v neodvisnost delovanja oblasti, javno zdravje, javna varnost ...). Varovanje teh dobrin je v sodobnih pravnih državah prepuščeno oblastnim službam. Pravne osebe zasebnega prava oziroma nanje vezane pravne dobrine v skladu s sodobno kazensko pravno teorijo smemo braniti s silobransko obrambo in v tem smislu prenesajo silobranska upravičenja. Podobno vse bolj jasno velja tudi za državno in podobno lastnino in naravno okolje, ki ju je treba šteti za t. i. neklasične neosebne kazensko pravne dobrine. Po drugi strani pa osebne pravne dobrine precej široko prenesajo silobranska upravičenja (npr. življenje nerojenega človeka). Silobran je v teh primerih dopusten, kadar storilec varuje pravno zavarovane dobrine konkretnih posameznikov in ne pravnega reda kot abstraktne entitete oziroma abstraktnih pravnih dobrin splošnosti, kot npr. javni red in javna varnost.¹¹

a) Obramba mora biti naperjena zoper napadalca oziroma zoper kakšno njegovo dobrino, če je to potrebno za odvrnitev napada. Če je v obrambi poškodovana tretja oseba ali njegova dobrina, v tem primeru ne gre več za silobran, lahko bi pa šlo za skrajno silo. Silobran je podan v primeru, če je napadalec uporabil tujo stvar kot sredstvo za napad in je napadeni tisto stvar pri obrambi poškodoval ali uničil. Po naravi sami je ravnanje v obrambi praviloma aktivno, torej storitveno. V teoriji si je mogoče zamisliti tudi opustitveno obrambo - npr. zdravnik se brani pred napadalcem in ga poškoduje z nožem, nato pa mu ne nudi zdravstvene pomoči zaradi bojazni, da bi ga napadalec lahko ponovno napadel (opustitev zdravstvene pomoči v opustitvenem silobranu). V praktičnem smislu pa opustitvena obramba na opustitvene napade ni predstavljava.¹²

b) Obramba mora biti neizogibno potrebna za odvrnitev napada. Tu je treba raziskati, ali je bilo storilčevo (napadalčevo) ravnanje za odvrnitev napada sploh potrebno, torej če ni bilo mogoče napada odvrniti drugače kot s poškodbo napadalčeve dobrine oziroma z dejanjem, ki ima znake kaznivega dejanja. V skladu s sodobno teorijo je potrebna tista obramba, ki med razpoložljivimi sredstvi predstavlja najbolj prizanesljivo in obzirno zato, da se napad odvrne takoj in dokončno. Na silobran se torej ne bo mogel sklicevati npr. bokсар težke kategorije, ki je hudo telesno poško-

¹¹ Prav tam, str. 236.

¹² Prav tam, str. 236.

doval desetletnega otroka, čeprav bi ga ta res napadel, pa čeprav s palico.¹³

Vsakdo ima neodtujljivo pravico do obrambe zoper protipraven napad. Posamezniku torej ni mogoče oporekati pravice do silobrana samo zato, ker bi lahko protipraven napad odvrnil tako, da bi npr. pobegnil, se skrnil, pustil napadalcu, da dejanje dokonča in podobno.¹⁴

Treba je raziskati tudi, če je bila podana sorazmernost med intenzivnostjo napada in obrambe. Ko se ugotovi, da ni bilo mogoče drugače odvrniti napada kot s poškodbo napadalčeve dobrine, se takoj postavi vprašanje o sorazmernosti med napadom in obrambo. V prvi vrsti tu ne gre za merilo sorazmernosti med ogroženo dobrino v napadu in dobrino, ki je bila v obrambi poškodovana, ampak za sorazmerje med intenzivnostjo napada in obrambe. Tu gre za dejansko vprašanje. Pretehtati je treba vse okoliščine primera, kot so npr. napadalčev namen, sredstva, uporabljena v napadu, njegova telesna moč, spretnosti in vse drugo, v primerjavi z napadenim in njegovim načinom, sredstvom in možnostmi obrambe. Treba je upoštevati tudi čustvena stanja napadenega in njegove predstave o intenzivnosti napada ter o tem, kaj mu grozi. Gre za oceno o pravi meri in vrsti obrambe, ki je bila potrebna za odvrnitev napada. Ker pa je za nazaj praviloma težko ugotoviti, ali je bila res podana sorazmernost med intenzivnostjo napada in obrambe, se kot dopolnilno merilo lahko upošteva tudi, ali je bilo v dani situaciji podano sorazmerje med napadeno in v obrambi poškodovano dobrino.¹⁵

Pri pojmu silobrana je treba izključevati možnost ocenjevanja, da gre za upiranje zlu z enakim zlom. Ni nujno, da je ogrožena ista vrednota pri protipravnem napadom in pri kaznivem dejanju, storjenem zaradi obrambe pred njim. Na splošno je torej namesto sorazmernosti umestnejše poudariti potrebno odmerjenost obrambe glede na morebitno odvrčanje napada. Obstoj silobrana bo treba potrditi tudi v primeru, ko bo storilec s kaznivim dejanjem, storjenim v obrambi, kršil ali ogrozil občutno pomembnejšo pravno vrednoto, kot je bila ogrožena s protipravnim napadom, vendar le pod pogojem, da obramba sega le do meje, ki zadošča za odv-

¹³ Prav tam, str. 237.

¹⁴ Liljana Selinšek, Kazensko pravo, splošni del in osnove posebnega dela, 2007, str. 122.

¹⁵ Damjan Korošec v: Ljubo Bavcon et. al., Kazensko pravo, splošni del, 6. izd., 1. natis, 2013, str. 237–238.

nitev napada. Če ne gre za neizogibno potrebno obrambo, torej obrambo, ki zadošča za odvrnitev napada, takšna obramba predstavlja prekoračitev silobrana.¹⁶

Kot že omenjeno, gre pri obrambi v silobranu za ciljno ravnanje, bolj ali manj zavestno usmerjeno odzivanje za napad. Torej bodo obrambna ravnanja na ravni subjektivnih znakov biti kaznivega dejanja praviloma naklepna. Sodobna dogmatika silobrana pa pozna dve temeljni pojavniki obliki obrambe, pri katerih je treba razmišljati v smeri malomarnosti v zvezi s prepovedano posledico, povzročeno v obrambi:

1) uresničitev t. i. tipičnih tveganj določenega, v konkretni zadevi določenega načina obrambe (udarec z letvijo zgreši ciljani del napadalčevega telesa in zadane ranljivejši, vitalnejši del telesa, npr. obraz). V takšnih primerih je treba uresničitev tega tveganja šteti za soupravičeno (sicer je treba raziskati v smeri malomarnosti).

2) prepovedane posledice, povzročene v obrambi, za katere je po opravljeni analizi jasno, da bi bile upravičene s storilčevim naklepom, v danih okoliščinah pa tega naklepa ni bilo. V takšnih primerih je zagovarjano stališče, da če bi bila upravičena naklepna povzročitev prepovedane posledice, je tudi nenaklepna. Vse zgoraj opisano velja tudi za nezavestno malomarnost, če se oseba v obrambi zaveda, da hoče v silobranski situaciji obrambno delovati.¹⁷

1.2. Prekoračen silobran

Prekoračen silobran je opredeljen v 3. odst. 22. čl. KZ-1, ki pravi, da »se sme storilec, ki je prekoračil meje silobrana, kaznovati mileje; če je prekoračil silobran zaradi močne razdraženosti ali prestrašenosti, povzročene z napadom, se mu sme kaznen tudi odpustiti.«

Prekoračenje (eksces) silobrana je podano le v primeru t. i. kvantitativnega ekscesa, ko so podani vsi znaki silobrana, vendar pa storilec v obrambi ne upošteva odmerjenosti in preseže potrebo po odvrtaanju napada.¹⁸ Prekoračeni silobran ne izključuje

¹⁶ Ivan Bele, Kazenski zakonik, splošni del s komentarjem, 2001, str. 113.

¹⁷ Damjan Korošec v: Ljubo Bavcon et. al., Kazensko pravo, splošni del, 6. izd., 1. natis, 2013, str. 238.

¹⁸ Liljana Selinšek (2007, str. 123) pravi, da "če so izpolnjeni vsi pogoji za silobran, prekoračena pa je meja sorazmernosti med intenzivnostjo napada in obrambe, govorimo o prekoračenem silobranu". Podobno pravi tudi Damjan Korošec (2013, str. 238–239), da gre za prekoračen silobran, "ko so izpolnjeni vsi pogoji za silobran, storilec pa je prekoračil meje sorazmernosti med napadom in obrambo".

kaznivega dejanja, ampak dovoljuje le milejše kaznovanje storilca kaznivega dejanja, ki je ravnal v obrambi pred protipravnim napadom. Če obramba ni bila niti potrebna niti istočasna, torej če gre za popoln kvalitativni eksces, pa takšno ravnanje storilca ne predstavlja niti ravnanja v prekoračenem silobranu. Drugi del tretjega odstavka predvideva še t. i. privilegirani prekoračeni silobran, ko do kvantitativnega ekscesa pride zaradi močne razdraženosti ali prestrašenosti, povzročene z napadom. Kazenski zakonik predvideva, da gre v teh primerih za sicer normalne psihične reakcije človeka, ki zmanjšujejo možnosti zavedanja in obvladovanja, kar lahko občutno oslabi ostrino očitka krivde. V primeru privilegirane prekoračenja silobrana se lahko storilcu kazen tudi odpusti.¹⁹

Treba je poudariti, da odpustitev kazni ne pomeni, da sodišče izreče obtožencu oprostilno sodbo, ampak spozna, da je bilo izvršeno dejanje kaznivo in da je storilec kazensko odgovoren. Izreče mu obsodilno sodbo, le kazen mu lahko odpusti zaradi izjemnih okoliščin subjektivne narave, npr. človeška jeza, prestrašenost, razdraženost ipd. Takšna stanja pa sicer lahko dosežejo tudi tolikšno stopnjo, da prestopijo na področje duševne patologije. V takšnih primerih je mogoče, seveda ob upoštevanju še drugih pogojev, storilčeva kazenska odgovornost izključena zaradi neprištevnosti v trenutku storitve kaznivega dejanja.²⁰

2. Silobran v nemškem pravnem redu

2.1. Opredelitev silobrana

Silobran (nem. Notwehr) je opredeljen v 32. členu nemškega kazenskega zakonika (nem. Strafgesetzbuch – StGB). V 1. odst. določa, da dejanje, ki je storjeno v silobranu, ni protipravno. V 2. odst. pa določa, da je silobran tista obramba, ki je potrebna za odvrnitev neposrednega protipravnega napada od sebe ali koga drugega.

Če želimo ugotoviti, ali gre dejansko za ravnanje v silobranu, je treba preizkusiti silobranksko situacijo, torej elementa napada in obrambe. Napad mora biti: a) usmerjen zoper pravno dobrino

Izpusti besedo "intenzivnost".

¹⁹ Ivan Bele, Kazenski zakonik, splošni del s komentarjem, 2001, str. 115.

²⁰ Damjan Korošec v: Ljubo Bavcon et. al., Kazensko pravo, splošni del, 6. izd., 1. natis, 2013, str. 239.

ali pravno zavarovano vrednoto, b) neposreden in c) protipraven. Obrambno ravnanje pa je sestavljeno tako iz objektivnega kot subjektivnega dela. Skladno z objektivnim delom mora biti obramba: a) naperjena zoper napadalca, b) potrebna za odvrnitev napada in c) v nekaterih primerih je treba upoštevati socialno-etične omejitve silobrana. Subjektivni del pa zajema voljno ravnanje posameznika, da se brani pred napadom.²¹

2.1.1. Napad

V nadaljevanju sledi predstavitev napada, zoper katere pravno zavarovane vrednote in dobrine mora biti usmerjen napad, protipravnost in neposrednost napada.

1) Z napadom mislimo na ravnanje človeka, ki grozi pravno zavarovani vrednoti, da jo bo poškodoval ali jo poškoduje. Ni potrebno, da gre za ciljno storitveno ravnanje, mora pa biti podano človekovo voljno ravnanje (npr. refleks, hipnoza, vis absoluta ipd. ne spadajo zraven).²² Ravnanje napadalca mora prestopiti določen prag bagatelnosti (nem. Bagatellschwelle). Tako npr. osvetlitev z namizno svetilko ne more šteti za napad. Prav tako napad, ki je zgolj navidezno grozeč, ni pa resničen oziroma stvaren (nem. Scheinangriff), ne moremo upoštevati kot napad. Takrat govorimo o putativnem silobranu (nem. Putativnowehr). Od tega moramo razlikovati napad, izveden v šali (nem. Scherzangriff). V tem primeru želi napadalec, samo v šali in ne zares, napadeno osebo le prestrašiti. Če napadena oseba napačno oceni situacijo in se brani, kot da bi bila resnično napadena (npr. udari napadalca, da pade na tla), takšno ravnanje praviloma ne upravičuje silobrana. Lahko pa se napadena oseba sklicuje na zmoto, tako kot se lahko tudi v primeru putativnega silobrana.²³

Vprašljivo je tudi, ali lahko tudi opustitveno ravnanje predstavlja napad. Nekateri pravniki zavzemajo stališče, da že sama beseda napad predpostavlja neko aktivno delovanje. Ne glede na to pa drugi zagovarjajo stališče, da lahko v določenih primerih tudi opustitveno ravnanje predstavlja napad, pri čemer pa so pogoji

²¹ Kristian Köhl, Strafrecht, allgemeiner Teil, 5. izd., 2005, str. 106.

²² Npr. B močno porine A-ja proti C-ju. V tem primeru ni podanega napada A-ja na C-ja, ker ne gre za A-jevo voljno ravnanje. To pomeni, da C nima pravice do silobrana. V poštev pa pride določba o skrajni sili v skladu s 35. ali 36. čl. StGB (Rolf Schmidt, Strafrecht, allgemeiner Teil: Grundlagen der Strafbarkeit, Methodik der Fallbearbeitung, 6. izd., 2007, str. 131).

²³ Rolf Schmidt, Strafrecht, allgemeiner Teil: Grundlagen der Strafbarkeit, Methodik der Fallbearbeitung, 6. izd., 2007, str. 131–132.

zanj zelo sporni (npr. v primeru nepravčasne zagotovitve obrambe s strani državnih organov). Napad lahko izvira zgolj s strani človeka, saj živali ne morejo ravnati protipravno. Če pa človek kot sredstvo za napad uporabi žival, se napadena oseba lahko sklicuje na silobran, pod pogojem, da je ta žival napadalčeva lastnina. Če ni, pridejo v poštev določbe 228. čl. Državljanskega zakonika²⁴ – nem. Bürgerliches Gesetzbuch, BGB.²⁵

2) Napadena oseba lahko v silobranu brani svojo ali od koga drugega²⁶ pravno zavarovano vrednoto ali pravno dobrino. Sem ne spada le obramba pred napadom zoper življenje in telo, temveč tudi na svobodo in čast, lastnino, posest, pravice stanovanjskega prava, premoženje, družinskopravne razmere, končno tudi intimno sfero²⁷. Pravne dobrine države ali drugih pravnih oseb javnega prava je prav tako možno braniti v silobranu, če je predmet napada posamezna pravna dobrina. Tako lahko vsakdo prepreči krajo ali poškodbo javne lastnine (npr. proti agentu, ki se pripravlja, da bo ukradel ali poškodoval novo napravo nemške zvezne vojske). Tudi občeppravne dobrine oziroma pravne dobrine skupnosti se lahko brani v silobranu, če je v napadu neposredno prizadet posameznik. V tem primeru se lahko npr. zoper ravnanje ekshibicionista brani vsak očevidec. Nasprotno pa obramba zoper napad na javni red oziroma pravni red ni dovoljena posameznemu človeku, temveč izključno državi in njenim organom. Tu gre za obrambo najvišjih državnih pravnih dobrin. T. i. „državni silobran“ (nem. Staatsnotwehr) je torej dovoljen le v primeru, če je ogrožena neposredno država. Kot opravičilo za uporabo sile pri

²⁴ Skrajna sila (nem. Notstand): „(1) Wer eine fremde Sache beschädigt oder zerstört, um eine durch sie drohende Gefahr von sich oder einem anderen abzuwenden, handelt nicht widerrechtlich, wenn die Beschädigung oder die Zerstörung zur Abwendung der Gefahr erforderlich ist und der Schaden nicht außer Verhältnis zu der Gefahr steht. (2) Hat der Handelnde die Gefahr verschuldet, so ist er zum Schadensersatz verpflichtet.“ Slovenski prevod: (1) Kdor poškoduje ali uniči tujo stvar z namenom, da od sebe ali koga drugega odvrne grozečo nevarnost, ne ravna protipravno, če je bila poškodba ali uničenje za odvrnitev napada nujna in če škoda ni bila nesorazmerno večja od nevarnosti. (2) Če je storilec sam zakrivil nevarnost, je odškodninsko odgovoren (228. čl. BGB).

²⁵ Rolf Schmidt, Strafrecht, allgemeiner Teil: Grundlagen der Strafbarkeit, Methodik der Fallbearbeitung, 6. izd., 2007, str. 132–133.

²⁶ Pri odvrcaanju neposrednega protipravnega napada na pravne dobrine ali vrednote tretje osebe (nem. Nothilfe) veljajo načeloma isti pogoji in obseg kot pri silobranu, tj. odvrcaanju napada od sebe (nem. Notwehr). Ker branitelj ne štiti lastnih pravnih dobrin, se presojava pogoji in omejitve izključno v razmerju napadalec – napadena oseba. Izhajajoč iz tega lahko uporabi samo silobransko pravico le v tolikšnem obsegu, v kakršnem bi to storila napadena (tretja) oseba (Rolf Schmidt, Strafrecht, allgemeiner Teil: Grundlagen der Strafbarkeit, Methodik der Fallbearbeitung, 6. izd., 2007, str. 140–141).

²⁷ Skladno s sodno odločbo BayObLG NJW 1962, 1782 lahko vsiljivo opazovanje ljubzenskega para kot kršitev intimne sfere šteje tudi kot napad, ampak ne v primeru, če se to dogaja v javnem parku. Tam nima nihče pravice do varovanja intimne sfere (Hans-Heinrich Jescheck in Thomas Weigend, Lehrbuch des Strafrechts, allgemeiner Teil, 5. izd., 1996, str. 339).

obrambi takšnih dobrin lahko pride v poštev tudi določba o upravičljivi skrajni sili (nem. rechtfertigender Notstand).

Obrambno ravnanje posameznika bi bilo upravičeno le v primeru, če se država oziroma njeni organi ne bi mogli pravočasno braniti pred neposredno nevarnostjo in ne bi bilo druge možnosti za odvrnitev napada oziroma preprečitev visoke in nepopravljive škode – npr. posameznik bi lahko državnemu izdajalcu na begu, ki ima pri sebi ukradene podatke o državni tajnosti, pred mejo z drugo državo na silo preprečil pobeg.²⁸

Posameznik se lahko za zaščito svojih osebnostnih pravic brani tudi pred nedovoljenim slikanjem. Pred protipravnim snemanjem se lahko brani tudi z odvzemom filma. Tudi policisti se lahko branijo pred nedovoljenim slikanjem med demonstracijami. Tudi pravice, ki so namenjene splošno oziroma skupni rabi, so lahko predmet silobrana. Pravico do obrambe ima posameznik v primeru, ko mu nekdo namerno stoji na javnem parkirnem prostoru, da mu prepreči parkiranje. V tem primeru ga lahko voznik avtomobila, ki želi parkirati, odrine stran. Nasprotno s tem pa odprtje vrat na voznikovi strani, z namenom, da se ga ogovori, še ne predstavlja nedovoljenega (socialnega) napada na skupno svobodo delovanja. Zato gre pri takšnem nadlegovanju za kratkoročno oviranje in zoper to ni dovoljen silobran. Vsekakor pa niso deležne zaščite prav vse posameznikove pravice zoper vsakršno obliko oviranja. Nihče nima pravice do silobrana zoper tistega, ki mu je speljal zaročenko. Poleg vseh navedenih primerov je v silobranu dovoljeno braniti „nastajajoče“ življenje, ki ga ščiti tudi ustava kot samostojnega nosilca pravne dobrine, torej v primeru poskusa prekinitve nosečnosti proti volji nosečnice. Ko je „nastajajoče“ življenje priznано kot samostojen pravni subjekt (zarodek), ga lahko brani tudi nekdo drug (nem. Nothilfe). Seveda je v tem primeru potrebno skrbno preveriti potrebnost obrambnega ukrepa (praviloma zadošča že grožnja s kazensko ovadbo). Sporna je tudi uporaba silobrana proti mučenju živali. V večini primerov je sicer dovoljena, ker naj bi se smelo braniti človekovo sočustvovanje do trpinčene živali. Od slednje lahko posameznik odvrne mučitelja (govorimo o nem. Nothilfe) tako, da mu prepreči ali onemogoči mučenje živali. Ker skladno z 32. čl. StGB ni potrebno, da gre pri besedi „drugemu“ (nem. „anderen“) ravno za človeka (lahko je npr. pravna

²⁸ Hans-Heinrich Jescheck in Thomas Weigend, Lehrbuch des Strafrechts, allgemeiner Teil, 5. izd., 1996, str. 339–340.

oseba ali zarodek), pod to besedo spada tudi žival. Kar pa zadeva relativne pravice (zahtevke in ostale pogodbene pravice), teh ni mogoče braniti v silobranu. Za takšne primere pride v poštev samopomoč²⁹, opredeljena v nemškem državljskem zakoniku.³⁰

Poglejmo si še primer, ko je v silobranu poškodovana stvar tretje osebe. Npr. S napade A-ja z namenom, da ga telesno poškoduje. Ker je A šibkejši, v obupu mimoidoči ženski odvzame dežnik in z njim udari S-ja, da ta pade na tla. V obrambi se dežnik poškoduje. Ali je poškodba stvari v silobranu dovoljena? Odgovor na vprašanje se glasi, da poškodovanje stvari v silobranu ni dovoljeno. Lastnica dežnika ni bila napadalca. V tem primeru gre za vprašanje „agresivne skrajne sile“ (nem. *agresiver Notstand*), skladno z 909. čl. BGB.³¹

3) Napad mora biti protipraven. Protipraven je vsak napad, ki objektivno krši pravni

red. Pri tem ni treba, da je podano naklepno ali krivdno ravnanje napadalca. Obramba je torej dovoljena tudi v primeru napada s strani pijanih oseb, duševno bolnih, otrok, v primeru malomarnega in zmotnega ravnanja. Tudi zoper grozečo poškodbo zaradi neskrbnega ravnanja se lahko upošteva silobran ali skrajna sila, če npr. obstaja nevarnost, da bo voznik tovornjaka v vzratni vožnji povozil otroka, ki se igra za tovornjakom, a ga on ne vidi. Ni pa protipraven napad tisti, ki ga pravne norme dovoljujejo. Protipravna je nasilna obramba zoper a) silobran ali skrajno silo v civilnopravnih razmerjih, b) zoper policista, ki v dovoljeni meri slika kolono demonstrantov, c) zoper uradni odvzem prostosti, četudi je oseba v resnici nedolžna, idr.³²

4) Napad mora biti neposreden. To pomeni, da mora napad neposredno groziti, ravno teči ali pa še trajati. Silobranska situacija nastopi torej takoj, ko je neposredno ogrožena pravno zavarovana vrednota ali dobrina. Sam namen napada, ki navzven ni bil udejanjen, se ne šteje kot napad. Pri trajajočih deliktih (protipraven odvzem prostosti, kršitvi nedotakljivosti stanovanja) je napad neposreden, dokler traja protipravno ravnanje. Trajajoč napad je

²⁹ Nem. »Selbsthilfe«. Glej 229. čl. BGB.

³⁰ Claus Roxin, *Strafrecht: allgemeiner Teil*. Bd. 1, Grundlagen, der Aufbau, der Verbrechenslehre, 4. izd., 2006, str. 670–671.

³¹ Volker Krey, *Deutsches Strafrecht, allgemeiner Teil* (Band 1): Grundlagen, Tatbestandsmäßigkeit, Rechtswidrigkeit, Schuld, 3. izd., 2008, str. 161.

³² Hans-Heinrich Jescheck in Thomas Weigend, *Lehrbuch des Strafrechts, allgemeiner Teil*, 5. izd., 1996, str. 341.

podan tudi takrat, ko je bil en del že izvršen, torej ko je že prišlo do kršitve pravno zavarovane vrednote ali pravne dobrine, en del pa še vedno traja in ga je mogoče v celoti ali delno odvrniti s takojšnjimi protiukrepi – npr. lastnik zaloti tatu sadja, ki je že napolnil vrečo z ukradenim sadjem in se odpravi na beg. V tem primeru je napad še neposreden, čeprav je sadje že ukradel.³³

Ni jasno razdelanega merila, kdaj naj bi šlo za neposredno grožnjo napada. Pogosto se najdejo predpisi, značilni za določitev meje poskusa kaznivega dejanja in na podlagi katere se potem oce- ni, če je neposredno grozila kršitev pravne dobrine ali če se lahko grožnja sprevrže neposredno v kršitev. Vendar pa je poenotenje neposrednosti z začetnim stanjem poskusa teleološko zgrešeno. To pa zato, ker mora biti meja poskusa čim bližje dokončanju, saj je skladno s pravnim redom izvršitev dejanskega stanja predpo- stavka za kaznovanje. Zato je pogosto moč zaslediti formulacije, po katerih naj bi šlo za neposrednost napada takrat, ko v kasnejši fazi ne bi bilo več možno ali pa bi bilo možno le pod težkimi po- goji odvrniti protipraven napad – nem. „Effizienlösung“.³⁴

Če je ravnanje skladno z 32. čl. StGB upravičeno, storilec ne ravna protipravno. Iz tega sledi, da obramba zoper takšno upravi- čeno obrambo ni dovoljena.³⁵

2.1.2. Obramba

Sledi podrobnejša predstavitev drugega elementa silobrana, to je obramba.

1) Odvrnitev napada – 2. odst. 32. čl. StGB določa, da gre pri obrambi za odvrčanje napada. Naperjena mora biti zoper napa- dalca. Napadena oseba se ni dolžna umikati grozeči nevarnosti napada, saj umik ni obramba – npr. bežanje pred napadom.³⁶ V določenih primerih pa se umik zahteva.³⁷ Govorimo o t. i. taktič- nem umiku, ki zadošča za odvrnitev napada v celoti in velja za bolj smiselno strategijo obrambe, npr. napadena oseba se uma- kne pred udarcem napadalca, in ker ta zamahne v prazno, zara- di močnega sunka pade na tla. Takšno ravnanje ima lahko značaj

³³ Prav tam, str. 341–342.

³⁴ Claus Roxin, Strafrecht: allgemeiner Teil. Bd. 1, Grundlagen, der Aufbau, der Verbrechenslehre, 4. izd., 2006, str. 665–666.

³⁵ Patrick Stemler, Die Notwehr, http://zjs-online.com/dat/artikel/2010_3_326.pdf (zadnjič obiskano: 20.12.2017).

³⁶ Kristian Kühl, Strafrecht, allgemeiner Teil, 5. izd., 2005, str. 128.

³⁷ V poštev pride predvsem v primerih socialno-etičnih omejitev silobrana.

obrambe in se v okviru potrebnosti obrambe uporabi kot milejši sredstvo odvrnitev napada, npr. v tem primeru je bolj smiseln umik kot recimo v obrambi povzročena vbodna rama z nožem.³⁸

Poznamo dve obliki obrambe. Prva je defenzivna (nem. defensive Schutzwehr), ko se npr. napadena oseba brani s pariranjem udarcu ali pa z zaščito pred nožem. Druga pa je ofenzivna oblika (nem. offensive Trutzwehr), ki po motu „napad je najboljša obramba“ npr. napadena oseba v obrambi udari napadalca, da ta pade na tla. Ob upoštevanju meril potrebnosti obrambe se lahko ofenzivna oblika obrambe, ki za napadalčeve pravne dobrine ali vrednote predstavlja večje poškodbe, uporabi šele takrat, ko defenzivna oblika obrambe ne zadostuje. Poznamo tudi anticipiran silobran (nem. antizipierte Notwehr), torej vnaprej nameščene avtomatizirane naprave za samoobrambo, npr. električni pastir ali pa v nekem prostoru nameščena strelska naprava, ki sproži strele v primeru, ko nekdo protipravno stopi vanj. Začetek obrambe se začne z namestitvijo takšne opreme, torej že pred začetkom napada. Takšna obramba je vseeno priznana in ne predstavlja težave v smislu neposrednosti napada. Treba pa je upoštevati merila potrebnosti obrambe. Tudi pri „sporazumnem“ pretepu, v katerem se napad in odvrčanje napada vrstita drug ob drugem, tu že objektivno ni podana obramba. Prav tako je možna tudi obramba z opustitvijo, ko npr. garant ali tisti, ki je zavezan k reševanju (zdravnik), opusti reševalne ukrepe in ne pomaga napadalcu, ki ga je pred tem poškodoval v obrambi, če obstaja verjetnost, da ga bi ga potem ponovno napadel.³⁹

2) Potrebnost obrambe – potrebnost obrambe predstavlja vsako ravnanje, ki po eni strani zadošča za odvrnitev napada, po drugi strani pa se to doseže z najmilejšim sredstvom za obrambo. Potrebnost (nem. Erforderlichkeit) ni isto kot dovoljenost (nem. „Gebotenheit“), saj ji slednja služi kot korektiv. Pri potrebnosti praviloma ni tehtanja med dobrinami napadene osebe in napadalčevimi pravnimi dobrinami, ki so ogrožene v obrambi. V primeru, da ni na voljo milejšega sredstva za obrambo, je upravičen tudi uboj napadalca za odvrnitev napada od manj vrednih pravnih dobrin ali pravno zavarovanih vrednot, kot npr. za odvrnitev posilstva ali rop.⁴⁰

³⁸ Volker Erb v: Bernd von Heintschel-Heinegg (urednik): Münchener Kommentar zum Strafgesetzbuch, Band 1, §§ 1-51 StGB, 2003, str. 1292-1293.

³⁹ Kristian Kühl, Strafrecht, allgemeiner Teil, 5. izd., 2005, str. 129.

⁴⁰ Volker Krey, Deutsches Strafrecht, allgemeiner Teil (Band 1): Grundlagen, Tatbestandsmäßigkeit, Rechtswidrigkeit, Schuld, 3. izd., 2008, str. 170-171.

Uporabiti je treba takšno sredstvo za obrambo, ki zadostuje za učinkovito odvrnitev napada in zaščiti napadeno pravno dobrino ali vrednoto. Med več možnimi sredstvi je treba izbrati takšno, da je do napadalca čim bolj prizanesljiva (npr. udarec s pestjo namesto z nožem). Predpostavka za to je, da ima napadena oseba na voljo več podobnih sredstev, s katerimi ima enake možnosti za uspeh. Poleg zgoraj omenjenega sredstva je pri obrambi treba upoštevati tudi čim bolj prizanesljiv način uporabe tega sredstva (npr. vbod z nožem v trebuh namesto v predel srca). Uporaba smrtonosnih sredstev za obrambo (npr. pištola) je potrebna šele takrat, ko uporaba drugih blažjih sredstev (npr. pesti, nož) in njihova čim bolj prizanesljiva uporaba (npr. grožnja po uporabi sredstva, opozorilni strel, strel v spodnji del telesa) ni več učinkovita.⁴¹

Ne glede na opisano je načelo milejšega sredstva relativizirano. Napadena oseba se namreč ni dolžna izpostavljati nobenemu tveganju. Npr. posamezniku se v pretepu ni treba braniti zgolj z rokami, če ni prepričan, da bo lahko (dokončno) odvrnil napad, ne da bi bil poškodovan.⁴²

3) Socialno-etične omejitve silobrana – silobran se iz socialno-etičnih razlogov lahko omeji pri a) izrazitem nesorazmerju med kolizijskimi dobrinami, b) provociranemu napadu, c) napadu s strani otrok, oseb v zmoti in oseb, ki niso krive in d) napadu med zakoncema ali izvenzakonskima partnerjema.⁴³ Vse te primere bom predstavil v ločenem poglavju v nadaljevanju.

4) Obrambna volja – poleg vseh zgoraj opisanih objektivnih elementov obrambe mora biti podan tudi subjektivni element, ki upravičuje ravnanje v silobranu, to je obrambna volja (nem. *Verteidigungswille*). V zvezi s tem se pojavita dve vprašanji, in sicer a) kakšna se zahteva obrambna volja: ali je dovolj že sama želja po odvrnitvi napada ali mora biti podano namerno (naklepno) ravnanje v obrambi in b) vprašanje posledic ob pomanjkanju obrambne volje: ali gre za dokončano kaznivost ali samo za njen poskus. Odgovor na drugo vprašanje je, da gre za poskus kaznivosti (nem. *Versuchstrafbarkeit*). Glede prvega vprašanja pa zadošča spoznanje osebe, da ravna v silobranu, ker je napadena in s potrebno obrambo odvrne napad. Gre za t. i. namensko odvrčanje napada

⁴¹ Kristian Kühl, *Strafrecht, allgemeiner Teil*, 5. izd., 2005, str. 134–136.

⁴² Claus Roxin, *Strafrecht: allgemeiner Teil*. Bd. 1, Grundlagen, der Aufbau, der Verbrechenslehre, 4. izd., 2006, str. 675.

⁴³ Wolfgang Mitsch v: Jürgen Baumann et al., *Strafrecht, allgemeiner Teil*, 10. izd., 1995, str. 322 in nasl.

ali obrambni namen (nem. »Abwehrvorsatz« ali »Verteidigungsvorsatz«). Skladno s sodno prakso je potrebna ciljno naravnana volja za odvrnitev napada. Sicer pa dovoljuje tudi odvrčanje napada storilcem, ki jih vodijo drugi motivi (npr. sovraštvo, jeza, strme nje k maščevanju) in tudi tistim, ki zasledujejo druge cilje (npr. uboj napadalca). Vsi ti drugi motivi ali cilji pa ne smejo izpodriniti obrambnega namena. Torej je storilec motiv jeze do napadalčevega ravnanja združljiv z obrambno voljo, če razjezena (napadena) oseba ve, da mora za obrambo nadaljnjih napadov napadalca udariti. Obrambna volja pa je izključena pri sporazumnih pretepih, ker tu napad in obramba prehajata drug v drugega. Pojavi se težava pri zmotnih ravnanjih, ko npr. storilec ustrelj tatu na begu, saj misli, da ima v torbi ukradene stvari od sina, v resnici pa ima lastnino drugih oseb iz prejšnjih ropov. Obrambna volja se v tem primeru zaradi zmotne predstave ne zanika. Tudi zmotna predstava, da ima nekdo pred seboj napadalca, nima nobenega opravka z obrambno voljo, ampak gre za obratno situacijo. Do obrambne volje pride šele potem, ko so objektivno podani že vsi pogoji za silobran. Če ti niso podani, storilec pa je (subjektivno) prepričan, da so, takšno ravnanje v silobranu ni upravičeno. V tem primeru govorimo o t. i. putativnem silobranu (nem. Putativnotwehr).⁴⁴

2.2. Putativni silobran

Za upravičeno ravnanje v silobranu mora biti podana stvarnost napada in potrebnost obrambe (izbrano primerno sredstvo za obrambo in primeren način odvrčanja napada). Če je v zvezi s tem napadena oseba v zmoti, silobran ni podan, ravnanje pa je protipravno. Gre za t. i. putativni (nem. Putativnotwehr) oziroma namišljeni silobranu.⁴⁵

Lovec npr. meni, da druga oseba z orožjem cilja nanj, zato ga v silobranu ustrelj in hudo poškoduje. Če bi se izkazalo, da je druga oseba le naključno pokazala na lovca s palico, v tem primeru bi bilo podano kaznivo dejanje hude telesne poškodbe. Napad namreč sploh ni bil podan, zato dejanje ne more biti upravičeno z ravnanjem v silobranu, ne glede na to, da je bil lovec zmotno prepričan, da je njegove življenje ogroženo.⁴⁶

⁴⁴ Kristian Kühn, *Strafrecht, allgemeiner Teil*, 5. izd., 2005, str. 143–147.

⁴⁵ Hans-Heinrich Jescheck in Thomas Weigend, *Lehrbuch des Strafrechts, allgemeiner Teil*, 5. izd., 1996, str. 350.

⁴⁶ Notwehr: Wann darf ich mich wehren?, <https://www.bussgeldkatalog.com/notwehr/> (zadnjič obi-

Predstava storilca mora obsegati podanost vseh predpostavk (torej vseh njegovih elementov), ki so potrebne, da je ravnanje v silobranu upravičeno. Kateri znak v nasprotju s prepričanjem storilca v resnici ni podan, ni pomembno. Manjkajočih je lahko tudi več.⁴⁷

2.3. Prekoračen silobran

Prekoračen silobran (nem. Überschreitung der Notwehr) je v nemškem kazenskem zakoniku opredeljen v ločeni določbi, in sicer v 33. čl. StGB⁴⁸. Pravi, da se storilca, ki prekorači meje silobrana zaradi zmede, bojazni ali strahu, ne kaznuje.

V primeru prekoračenja silobrana skladno s 33. čl. StGB je podan opravičljiv razlog. Ta ureditev ne izhaja neposredno iz zakonskega besedila, ampak iz funkcije predpisa, ki upošteva zmanjšano odgovornost storilca. V skladu z večinskim mnenjem je namreč legitimno in primerno, da je v takšnih primerih podana popolna odpoved očitka krivde.⁴⁹

Prekoračitev silobrana je možna v dveh oblikah, in sicer a) storilec se v primeru neposrednega protipravnega napada brani tako, da preseže mejo potrebnosti obrambe. V tem primeru govorimo o t. i. intenzivni prekoračitvi silobrana (nem. „intensiver Notwehrexzess“) in b) storilec prekorači mejo v časovnem okviru, tako da se nasilno odzove na napad, ki se še ni neposredno začel ali pa ni več neposreden. V tem primeru govorimo o t. i. ekstenzivni prekoračitvi silobrana (nem. „extensiver Notwehrexzess“). V primeru intenzivne prekoračitve silobrana, ki na področju porabe ni sporna, gre za prekoračitev splošnih meril potrebnosti obrambe iz 32. čl. StGB. Storilec uporabi takšno sredstvo za obrambo, ki v dani situaciji ne predstavlja najmilejšega (npr. uporabi pištolo, čeprav bi zadoščala obramba s pestmi), ali pa sicer primerno sredstvo uporabi v nepotrebno grobi obliki oziroma na pretiran način. Ekstenzivna prekoračitev silobrana pa je na področju uporabe sporna. Na splošno je sporno vprašanje, če 33. čl. StGB vključuje tudi ekstenzivno obliko prekoračitev silobrana. Sodna praksa in raz-

skano: 20.12.2017).

⁴⁷ Volker Erb v: Bernd von Heintschel-Heinegg (urednik): Münchener Kommentar zum Strafgesetzbuch, Band 1, §§ 1-51 StGB, 2003, str. 1334.

⁴⁸ Überschreitung der Notwehr: „Überschreitet der Täter die Grenzen der Notwehr aus Verwirrung, Furcht oder Schrecken, so wird er nicht bestraft.“ (33. čl. StGB).

⁴⁹ Volker Erb v: Bernd von Heintschel-Heinegg (urednik): Münchener Kommentar zum Strafgesetzbuch, Band 1, §§ 1-51 StGB, 2003, str. 1337-1338.

širjen pogled v literaturi takšno obliko zanikajo zaradi pomisleka, da pri manjkajoči neposrednosti napada ni podan silobran, torej sploh ni možno prekoračiti meja. Drug vidik pa temu nasprotuje, saj v primeru podanega stvarnega protipravnega napada obstaja podlaga za ravnanje v silobranu, ki je – v tem primeru celo v časovnem okviru – lahko prekoračen in zato njegovi uporabi zgolj pojmovno nič ne nasprotuje.⁵⁰

Če so pri prekoračenem silobranu poškodovane pravne dobrine nevpnetenih (tretjih) oseb, po mnenju večine 33. čl. StGB ni uporaben. Določba v svojem smislu in namenu zajema samo tiste, ki so lahko napadene skladno z 32. čl. StGB. Izjemoma pa se lahko opraviči poškodba pravnih dobrin tretjih oseb, če bi se upravičenec strinjal s tem, da jih prepusti napadalcu. Tudi v povezavi s pravnimi dobrinami skupnosti ne pride v poštev uporaba 33. čl. StGB, kot tudi ne 32. čl. StGB.⁵¹

2.4. Socialno-etične omejitve silobrana

Iz zakonske opredelitve silobrana ni moč razbrati, da se lahko silobran zaradi obrambe posebnih kakovostnih pravnih dobrin omeji. Vse dobrine so namreč enakovredno obravnavane. Na splošno pa prevladuje mnenje, da se silobranske pravice vseeno lahko omeji. Silobran ne more biti v celoti odobren, če je objekt napada (nem. Angriffsobjekt) v izredno prekoračenem nesorazmerju do v silobranu ogrožene ali poškodovane dobrine.⁵²

V zvezi z omejitvijo pravice do silobrana v slovenskem pravnem redu pa »se v sodni praksi najde le sodba, ki navaja, da pri presoji sorazmernosti med intenzivnostjo napada in obrambe ni ključno razmerje med poškodbami, temveč je treba presoditi intenzivnost napada, kakšne posledice bi napad lahko imel in kakšno obrambo je zahteval.«⁵³

Poleg napada in (potrebnosti) obrambe se za upravičenost silobrana v skladu s 1. odst. 32. čl. StGB predpostavlja, da mora biti silobran tudi dovoljen (nem. »geboten«). V sklopu tega je treba preveriti, če se mora silobran iz socialno-etičnih razlogov omejiti. Razlog za to je, da neomejena »ostra« pravica do silobrana, pri

⁵⁰ Prav tam, str. 1340–1341.

⁵¹ Prav tam, str. 1345–1346.

⁵² Marion Wössner, Die Notwehr und ihre Einschränkungen in Deutschland und in den USA, 2006, str. 43 in 45.

⁵³ Primož Baucon, Omejitev pravice do silobrana, PP, 2016, št. 16/17, str. 18–19.

katerem ne poteka tehtanje med povzročeno škodo pri napadalcu in grozečo škodo, v določenih izjemnih situacijah ne bi bila primerna. V ta namen se oblikujejo skupine, v katerih mora biti pravica do silobrana omejena.⁵⁴

a) Izrazito nesorazmerje med kolizijskimi dobrinami – pravica do silobrana naj bo izključena pri izrazitem in nevzdržnem nesorazmerju med kolizijskimi dobrinami. Silobran je načeloma dovoljen tudi tedaj, če bi bila poškodba napadenih dobrin majhna, napadalčeve dobrine pa bi bile ob upoštevanju potrebnosti obrambe hudo poškodovane (npr. za odvrnitev tatvine je tatu dovoljeno ubiti). Skladno z večinskim mnenjem pa to ni dovoljeno v primeru grobega in nevzdržnega nesorazmerja med uporabo obrambe in v obrambi povzročene škode.⁵⁵

b) Sprovociran napad – pravica do silobrana naj bo izključena ali omejena, če je napadena oseba sama sprovocirala napad. Nasprotno pa provokacija, ki je zakonita, ne sme biti deležna silobranskih omejitev. Večinsko mnenje zastopa stališče, da napadena oseba nima pravice do silobrana, če je napadalca namerno provocirala, da bi ga „pod krinko silobrana“ lahko poškodovala.⁵⁶

Drugačno presojo pa zahtevajo situacije, ko napad ni bil namerno sprovociran, a je napadeni z nekim svojim predhodnim ravnanjem kljub temu vplival na nastanek napada.⁵⁷ Pri tem je treba poudariti, da ne gre za provokacijo iz malomarnosti, saj namreč pojem provokacije implicira samo namerno izzivanje napada). Če je napad povzročen iz malomarnosti, ni izključena pravica do silobrana, se pa redno zahteva neka njegova omejitev.⁵⁸

3) Napad otrok, oseb v zmoti in oseb, ki niso krive – »pravica do silobrana je omejena v različnih situacijah, ko napadalec ni kriv ali pa je njegova krivda občutno zmanjšana. Tu gre za napad otrok, neprištevnih oseb (oseb z duševnimi motnjami), oseb pod močnim vplivom alkohola ali opojnih substanc oziroma drog, oseb, ki očitno ravnajo v neizogibni zmoti.«⁵⁹ Če napadajo te osebe, se nasproti njim ne sme uporabiti silobrana v polni ostrosti. Silobran

⁵⁴ Patrick Stemler, Die Notwehr, http://zjs-online.com/dat/artikel/2010_3_326.pdf (zadnjič obiskano: 20.12.2017).

⁵⁵ Wolfgang Mitsch v: Jürgen Baumann et al., Strafrecht, allgemeiner Teil, 10. izd., 1995, str. 323.

⁵⁶ Prav tam, str. 324.

⁵⁷ »Na primer: mož se nepričakovano prej vrne domov in in flagranti zaloti ženo z njenim ljubimcem, ker slednji ne more pobegniti, razjarjenega moža zabode in ga usmrti.« (Primož Baucon, Omejitve pravice do silobrana, PP, 2016, št. 16/17, str. 19).

⁵⁸ Primož Baucon, Omejitve pravice do silobrana, PP, 2016, št. 16/17, str. 19.

⁵⁹ Isto.

je zmanjššan na obseg upravičljive skrajne sile. Napadena oseba mora poskusiti, da se napadu izmakne tako, da se ga izogiba (se umakne). Če umik ni mogoč, lahko napadena oseba uporabi pravico do defenzivne obrambe⁶⁰, vendar zadržano in čim milejšo za napadalca.⁶¹

4) Napad med zakoncema ali izvezakonskima partnerjema – ta skupina obsega prepir oseb znotraj življenjske skupnosti. Npr. žena se ne sme braniti z enako intenziteto pred napadom moža, kot bi se sicer lahko branila, če bi jo napadel kdo drug (tretja) oseba. Na podlagi njenih bližnjih osebnih razmerij do napadalca mora biti do njega obzirna in se mora poskusiti umakniti napadu. Če umik ni mogoč, je načeloma dovoljena defenzivna obramba (gola obramba ali pariranje udarcu). Šele v primeru, da napadeni osebi grozijo občutne poškodbe, je dovoljena ofenzivna obramba (pravica preiti v protinapad, če se drugače ne da odvrniti napada).⁶²

Nekateri kazenskopravni teoretiki zagovarjajo stališče, da v primeru solidarnosti med temi osebami vsebina omejitve silobrana ustreza situaciji napada oseb, ki niso krive. Sporen je krog bližnjih oseb, sem poleg zakoncev pridejo v poštev zlasti najbližji družinski člani. Govorimo o razmerju med starši in otroki in tudi o tistih razmerjih, ki so z razmerji med otroki in starši ter z zakonskim razmerjem primerljiva po intenzivnosti (zunajzakonska skupnost, razmerja med sorodniki po svaštvu).⁶³

Poleg zgoraj omenjenih štirih skupin, v katerih se silobran lahko omeji ali izključi, Roxin izpostavlja še težavo, ki se pojavlja nekoliko manj v sodni praksi in toliko več v kazenskopravni teoriji, to je pravica do silobrana v primeru izsiljevalskih groženj. V primeru neomejene pravice do silobrana, bi smela izsiljena oseba, če si ne bi mogla drugače pomagati, izsiljevalca na skrivaj ubiti. To bi bilo neprimerno, saj bi bili s tem potreba po ohranitvi prava kot potreba, da se smemo zaščititi, precej okrnjeni. Poleg tega bi to na splošno zmanjševalo občutek pravne varnosti in je zato takšno ravnanje preventivno nezaželeno. V primeru izsiljevanja denarja (podkupnine) v zameno za molk, je skladno s pravico do silobrana dovoljena samopomoč, vendar v zelo omejenem obse-

⁶⁰ “Na primer: oseba, ki jo močno pijani napadalec neprekinjeno žali, se je dolžna umakniti napadalcu in nima pravice udariti napadalca tako močno s pestjo v brado, da ta pri padcu dobi smrtonosne poškodbe.” (Primož Baucon, Omejitev pravice do silobrana, PP, 2016, št. 16/17, str. 19).

⁶¹ Wolfgang Mitsch v: Jürgen Baumann et al., Strafrecht, allgemeiner Teil, 10. izd., 1995, str. 325.

⁶² Prav tam, str. 325–326.

⁶³ Primož Baucon, Omejitev pravice do silobrana, PP, 2016, št. 16/17, str. 19.

gu. Sicer pa mora biti nasilje zoper izsiljevalca v vsakem primeru prepovedano.⁶⁴

Prav tako pa Roxin poudarja izsiljevanje priznanja z mučenjem. Temelji na resničnem primeru, in sicer:

V septembru 2002 je prišlo do ugrabitve 11-letnega bankirjevega sina. Kaznivo dejanje je izvršil 28-letni pravnik, ki je želel prejeti odkupnino (denar) v zameno za otrokovo izpustitev. Čeprav so storilca našli, jim ta ni izdal lokacije otrokovega nahajališča. Policijski podpredsednik Daschner je domneval, da bo lahko rešil otrokovo življenje na način, da obdolžencu zagrozi, da bo na njem uporabil sredstva za mučenje. To je tudi storil 1. oktobra v jutranjem času, obdolženec pa je na podlagi tega izdal lokacijo otrokovega skrivališča. Ker je bila žrtev takoj po ugrabitvi umorjena, njeno reševanje ni bilo več možno.

O tem primeru je odločalo Deželno sodišče v Frankfurtu (Landesgericht Frankfurt). V tem primeru, tudi če izhajamo iz predstave obtoženega, je treba zanikati potrebnost grožnje z mučenjem, ker domneve še niso bile v zadostni meri preiskane in dovoljeni preiskovalni ukrepi še zdaleč niso bili izčrpani. Obtoženec bi moral biti opozorjen, da bi v primeru izdaje podatka o skrivališču in s tem omogočenim reševanjem žrtve odpadla pravna podlaga za kaznivo dejanje umora in tudi izsiljevalnega ropa s smrtnim izidom, za kar bi mu grozila občutno milejša kazen. Ker je bil storilec ujet in ni mogel več pričakovati odkupnine, je bilo treba izhajati iz tega, da bi, če bi bila žrtev še živa, na podlagi ustreznega pouka prostovoljno izdal lokacijo skrivališča in je zato grožnja po mučenju čisto odveč. Če bi še vedno molčal, bi bila bližja domneva, da je žrtev že mrtva in da želi storilec prekriti umor. Tudi v tem primeru bi bila grožnja po mučenju nepotrebna. Če pa bi že izhajali iz potrebnosti grožnje po mučenju, še vedno ne bi bila dovoljena v skladu s 1. odst. 32. čl. StGB. Mučenje in grožnja po njem namreč kršita človekovo dostojanstvo. Prav tako je treba imeti pred očmi, da ves čas postopka, torej vse do pravnomočne sodbe, za domnevnega storilca velja domneva nedolžnosti. Kršitev človekovega dostojanstva je torej posebna skupina primerov socialno-etičnih omejitev silobrana, kar je v zgoraj omenjenem primeru ugotovilo sodišče. Izključitev silobranskih upravičenj je podkrepljeno s številnimi prepovedi mučenja, ki jih lahko razumemo kot konkretizacijo člo-

⁶⁴ Claus Roxin, Strafrecht: allgemeiner Teil. Bd. 1, Grundlagen, der Aufbau, der Verbrechenslehre, 4. izd., 2006, str. 705–706.

vekevega dostojanstva, npr. v 136. čl. Strafprozessordnung, 3. čl. Evropske konvencije o človekovih pravicah, 7. čl. Mednarodnega pakta o državljanskih in političnih pravicah idr. Upravičenost silobrana mora biti zato definitivno izključena.⁶⁵

3. Sodna praksa

3.1. Primer slovenske sodne prakse

Obdolženko je oškodovanec napadel sedečo na kavču in jo udarjal po telesu ter davil. Obdolženki se je uspelo izviti in oditi v kuhinjo po nož, nato jo je ponovno napadel. Bilo je več napadov. Obdolženka se je branila z nožem, medtem ko je bil oškodovanec golorok.

Na Okrožnem sodišču v Celju je bila obdolženka spoznana za krivo storitve kaznivega dejanja umora in obsojena na triletno zaporno kazen. “Sodišče prve stopnje je zlasti glede istočasnosti, nezogibnosti in sorazmernosti med napadom in obrambo navedlo obširne razloge, ki že sami po sebi izključujejo uporabo silobrana.“ Navedli so naslednje: “Šlo je torej za več napadov, med prekinitvami pa bi obdolženka lahko ušla (po stopnicah ali se zaklenila na WC) in s tem preprečila nadaljnji napad. Iz navedenih dejanskih ugotovitev pa je sodišče sprejelo pravni zaključek, da ni šlo za silobran, pri čemer je kot dodatno merilo zavzelo stališče, da ni podano sorazmerje med ogroženo in zavarovano dobrino. Res je sicer, da je oškodovanec obdolženko davil, jo udarjal, vendar pa je bil golorok, medtem ko je bila obdolženka oborožena z nožem. Obramba je bila tako v obravnavanem dogodku v intenzivnosti prekoračena do te mere, da je ni mogoče razumeti in sprejeti.”

Višje sodišče je ob upoštevanju olajševalnih okoliščin kazen omililo na dve leti in šest mesecev zopora ter v preostalem delu potrdilo sodbo sodišča prve stopnje.

Zoper navedeno pravnomočno sodno odločbo je vložila zagovornica obsojenke zahtevo za varstvo zakonitosti. “Bistvo zahteve za varstvo zakonitosti je namreč mogoče strniti v zatrjevanje, da je obsojenka ravnala, če ne že v silobranu, pa vsaj v prekoračenem silobranu in da ni obstajal njen neposredni naklep glede smrti oškodovanca.”

⁶⁵ Prav tam, str. 706–708.

Vrhovno sodišče je na podlagi dejstev, da je o silobranu moč govoriti tudi, če storilec s kaznivim dejanjem, storjenim v obrambi, krši ali ogrozi občutno pomembnejšo vrednoto, kot je bila ogrožena z napadom, ob pogoju, da je obramba segla le do meje, ki je zadoščala za odvrnitev napada in da pri presoji sorazmernosti med intenzivnostjo napada in obrambe ni ključno razmerje med utrpljenimi poškodbami, temveč je treba presoditi intenzivnost napada, kakšne posledice bi napad lahko imel in kakšno obrambo je zahteval, zahtevi za varstvo zakonitosti ugodilo. Posamezna odločilna dejstva, ki so na vrhovnem sodišču vzbudile dvom v resničnost pravnomočne odločbe, so razvidne iz zagovora obdolženke, ki ves čas navaja, da jo je oškodovanec udarjal, davil, ji grozil, da bo on noč že preživel, medtem ko ona njegovega napada ne bo, zaradi česar se je tudi umikala pred njim po stanovanju in celo zvonila pri sosedih. "Na tak potek dogodkov kažejo tudi skice kraja storitve kaznivega dejanja, iz katerih je razvidno, da so sledovi oškodovančeve krvi povsod po stanovanju in tudi pred vrati stanovanja." Upoštevati je treba tudi dejstvo, da je oškodovanec moški, več borilnih veščin in da je do obdolženke bil pred tem že večkrat nasilen. Prav tako zaključki sodišča v izpodbijanih sodbah, da bi lahko obdolženka pred nasiljem pobegnila, niso pravno sprejemljivi, saj se je vsakdo upravičen upreti protipravnemu napadu.

Izpodbijani sodbi se razveljavita ter se zadeva vrne sodišču prve stopnje v novo sojenje pred popolnoma spremenjenim senatom. "V ponovljenem postopku bo moralo sodišče ponovno presoditi obravnavano dokazno gradivo ter zavzeti jasna stališča o dejanskih vprašanjih, na podlagi katerih bo potem sklepalo o tem, ali je bilo dejanje storjeno v silobranu oziroma v prekoračenem silobranu ali privilegirani obliki prekoračenega silobrana."⁶⁶

3.2. Primer nemške sodne prakse

Obtoženec se je 31. 7. 1985 v večernem času, natančneje nekaj po polnoči, z nabito pištolo odpravil na zemljišče svojega podjettja. Domneval je, da bo tam našel tatu, kar se je izkazalo za resnično. Tat, ki je bil že večkrat predkaznovan, je ravno kradel. Takoj, ko je tat zagledal obtoženca, je začel bežati. Obtoženec je zavpil "Stoj ali pa bom streljal!" Ne glede na to, se tat ni ustavil in je zbežal na

⁶⁶ VS RS, 2. 12. 2010 - I Ips 196/2010, <http://www.sodisce.si/vsrs/odlocitve/2010040815254844/>

zidano vzpenjajočo rampo. Ko je prispel do vrha, ga je obtoženec ustrelil iz razdalje pribl. 7 metrov in ga ubil s strelom v glavo. Policisti so kasneje pod njim našli dvigalko za avto in k njim spadajočo železno ročico. Obtoženec je trdil, da se je tat obrnil z dvignjenimi rokami, v katerih je držal cevi podobno sredstvo. Mislil je, da ga bo vrgel vanj oziroma ga z njim napadel. Zato je stisnil pištolo ob desni bok, usmeril v tatu in ustrelil. Želel se je braniti in tatu zadržati do prihoda policije.

Deželno sodišče (Landesgericht Zweibrücken) se je strinjalo, da bi tat obtoženca z dvigalko ali železno ročico napadel. V tem trenutku sta bila neposredno ogrožena njegovo telo in življenje. Menil pa je, da je z obrambo prekoračil meje silobrana po 32. čl. StGB. Sodišče je odklonilo uporabo silobrana in ga obsodilo zaradi storitve kaznivega dejanja uboja. Kazen mu je omililo, ker se je zmotil glede meje, do katere je še dovoljena uporaba silobrana in se je zato znašel v pravni zmoti (nem. Verbotsirrtum). Izreklo mu je pogojno obsodbo enega leta in šestih mesecev zapora.

Takšna obrazložitev deželnega sodišča je pravno nevzdržna.

Obtoženec je želel tatu zadržati, ki je bil protipravno na njegovem zemljišču. Do tega je bil upravičen, ker je tat, ki ga je zasačil pri tatvini, začel bežati. Oškodovanec je verjetno v času streljanja še verjel, da ga bo tat napadel. Takšna zmota glede dejanskih predpostavk silobrana (putativni silobran), bi bilo treba upoštevati kot dejansko zmoto v skladu s 1. odst. 16. čl. StGB in obsodbo zaradi uboja izključiti. Seveda le, če oseba, ki je ravnala v putativnem silobranu, ni smela storiti nič več, kot bi pa smela storiti oseba v resničnem silobranu.

Ni razjasнено, če je bil silobran izključen že zaradi manjkajoče obrambne volje. Ni samoumevno, da je takšna volja podana. Razlog, da je želel obtoženec tatu zadržati, ne izključuje obrambne volje, če in dokler namen odvratanja napada ni popolnoma potisnjeno v ozadje. Lahko, da se ni niti branil niti želel tatu zadržati, ampak ga je želel kaznovati.

Sodišče pa je izključilo silobran čisto iz drugih razlogov, namreč zaradi prekoračene meje dovoljene obrambe in s tem zanikalo potrebnost obrambe z obtoženčevo izbiro sredstva – pištole.

Okvir potrebnosti obrambe mora biti določen ob upoštevanju vseh okoliščin, v katerih se odvijata napad in obramba, še posebej glede intenzivnosti in nevarnosti napadalca in glede obrambnih možnosti napadene osebe. Načeloma sme napadena oseba izbra-

ti tisto sredstvo za obrambo, ki ji je na voljo in bo moč pričakovati, da se bo dalo z njim takoj in dokončno odvrniti nevarnost (tudi pištolo, čeprav jo ima oseba v posesti brez ustreznega dovoljenja). Pri uporabi pištole, kjer je ogroženo življenje osebe, so postavljene meje. Sicer uporaba orožja ni že vnaprej prepovedana, lahko pa se ga uporabi le takrat, če ni na voljo milejšega sredstva za obrambo. Praviloma mora napadena oseba najprej "zagroziti" oziroma opozoriti, da bo uporabila pištolo. Če to ne zadošča, mora napadena oseba, če je mogoče, streljati na način, da v čim manjši meri poškoduje napadalčeve pravne dobrine. V poštev pridejo opozorilni strelji, če pa tudi ti ne zadoščajo, strelji v noge (nevitalne dele telesa), da se napadalca onesposobi za nadaljnje napade. Torej takšna sredstva, ki po eni strani ne dopuščajo kančka dvoma v uspešnost obrambe in da po drugi strani ne presežejo intenzitete in nevarnosti napada.

Deželno sodišče se ni opredelilo do tega, če je obtoženec smatral napad za tako grozeč, da je verjel, da ga lahko prepreči samo s strelom v glavo. Ne zdi se tako, ker je bil napadalec še 7 metrov oddaljen. Obtoženec je verjel, da sme v dani situaciji streljati. Če je bil obtoženec v zmoti glede potrebnosti njegove obrambe, tako skladno s 1. tč 1. odst. 16. čl. StGB ne bi mogel biti obsojen zaradi uboja (ker odpade naklep), treba pa bi bilo preveriti, če je bilo dejanje storjeno iz malomarnosti. Obsodilno sodbo je bilo zato treba razveljaviti in vrniti sodišču v ponovno odločanje. Tokrat ne t. i. "porotnemu sodišču" (nem. Schwurgerichtskammer), ki je zadolžen za sojenje v najtežjih oblikah kaznivih dejanj, ampak pred drugo stvarno pristojno sodišče.⁶⁷

4. Pravu se nikoli ni potrebno umikati nepravu

Večji del nemške kazenskopravne doktrine pravico do silobrana tradicionalno razume zelo široko. Izhaja iz pratemelja oziroma načela, da se pravu nikoli ni treba umakniti pred nepravom. To načeloma pomeni, da lahko napadena oseba v obrambi poškoduje napadalčovo pravno dobrino tudi bistveno bolj, kot bi lahko napadalec njeno. Seveda le v primerih, če ni druge alternative, saj napada nihče ni dolžan trpeti ali se pred njim umakniti. To pravilo pa daje osebi, na strani katere stoji pravo, pooblastilo, da za vsako ceno zaščiti svoj

⁶⁷ BGH, 30. 10. 1986 - 4 StR 505/86, https://www.jurion.de/urteile/bgh/1986-10-30/4-str-505_86/

interes. Takšno pravilo pa lahko hitro postane nevzdržno. Npr. ali lahko na pol ohromeli kmet, ki mu mladina krade češnje in se poživžga na njegove pozive, naj splezajo z drevesa, vzame pištolo in ustrelji mladino, da zaščiti svojo lastnino? Če upoštevamo neizogibno potrebnost, bi bilo treba odgovoriti pritrdilno. Takšno trdo stališče v drastičnem nesorazmerju napadene in v obrambi poškodovane dobrine pa korigira Evropska konvencija o človekovih pravicah (EKČP). V členu 2/IIa EKČP⁶⁸ dopušča naklepni odvzem življenja samo pri obrambi ljudi pred protipravnim nasiljem.⁶⁹ Iz tega izhaja, da je dopustno usmrtiti napadalca le zaradi obrambe življenja, telesne integritete in svobode, ne pa tudi lastnine. Nemška kazensko-pravna doktrina se s to omejitvijo pravice do silobrana nikakor ne more sprijazniti. Večinsko mnenje želi s svojo interpretacijo izničiti učinke določbe. To pa tako, da zagovarjajo stališče, da določba velja le v razmerju države do njenih prebivalcev, ne pa tudi v razmerju med prebivalci. Po tej interpretaciji, ki je sicer precej neprepričljiva, bi imeli posamezniki pri obrambi svoje lastnine večja pooblastila od državnih organov. S tem, da so slednji v prvi vrsti poklicani za takšno branbo. Drugi sistemi, med njimi tudi slovenski, ne izhajajo iz tako ekstenzivnega pojmovanja pravice do silobrana. Pri nas nesporno velja, da je »izrazito nesorazmerje med objektivno težo in pomenom kazensko-pravnih dobrin, ki so bile z napadom ogrožene ali že poškodovane, in dobrin, prizadetih v obrambi, zanesljiv znak, da ... silobrana ni mogoče priznati«. V novejši kazensko-pravni doktrini se pojavlja razprava o socialno-etičnih omejitvah pravice do silobrana (npr. obramba pred napadi neprištevnih oseb ipd.). Bistvo je v tem, da je treba v imenu humanosti in varovanja človekovih pravic v nekaterih primerih omejiti ofenzivno obliko obrambe. Skratka, v sodobnem kazenskem pravu se je treba sprijazniti s tem, da se mora v določenih primerih pravo tudi ukloniti nepravu, zlasti če bi bilo v nasprotnem primeru treba ubijati za obvarovanje premoženja.⁷⁰

⁶⁸ Pravica do življenja “(1) Pravica vsakogar do življenja je zavarovana z zakonom. Nikomur ne sme biti življenje odvzeto, razen ob izvršitvi sodbe, s katero je sodišče koga spoznalo za krivega za kaznivo dejanje, za katero je z zakonom predpisana smrtna kazen. (2) Kot kršitev tega člena se ne štejeta odvzem življenja, če je posledica uporabe nujno potrebne sile:

a. pri obrambi katerekoli osebe pred nezakonitim nasiljem,
b. pri zakonitem odvzemu prostosti ali pri preprečitvi bega osebi, ki je zakonito priprta,
c. pri zakonitem dejanju, ki ima namen zadušiti izgrede ali vstajo.” (2. čl. EKČP).

⁶⁹ Glej Zakon o ratifikaciji Konvencije o varstvu človekovih pravic in temeljnih svoboščin, spremenjene s protokoli št. 3, 5 in 8 ter dopolnjene s protokolom št. 2, ter njenih protokolov št. 1, 4, 6, 7, 9, 10 in 11 (Uradni list RS – Mednarodne pogodbe, št. 7/94).

⁷⁰ Matjaž Ambrož v: Kazensko-pravna dogmatika in človekove pravice, 2006, str. 104–106.

5. Sklep

Prišel sem do ugotovitev, da sta določbi identično in zadostno urejeni v slovenskem in nemškem pravnem redu. Nemški ima sicer na omenjeno temo na voljo več literature (več kazenskopravnih učbenikov, obsežen komentar določbe o silobranu iz nemškega kazenskega zakonika ipd.). Omenjena teorija je tudi precej bolj podkrepljena z ustaljeno sodno prakso. Se pa razlikuje institut prekoračenega silobrana, saj se storilca po slovenski ureditvi na podlagi podane prekoračitve silobrana kaznuje mileje ali pa se mu (v primeru privilegiranega prekoračenega silobrana) kazen odpusti. Skladno z nemško ureditvijo pa se storilca, ki prekorači silobran, ne kaznuje.

Nemška sodna praksa se drži načela, da se pravu ni treba ukloniti nepravu. Iz tega tudi izhaja, da je potrebna obramba tista, s katero je moč pričakovati takojšnjo in dokončno odvrnitev napada. Praviloma velja, da je pri izbiri sredstev za obrambo treba izbrati tisto sredstvo, ki bi napadalcu prizadelo čim manjše poškodbe, pod pogojem, da je v konkretni situaciji na razpolago več sredstev ter dovolj časa za njihovo izbiro. V nasprotnem primeru se lahko napad odvrne tudi s smrtno nevarnim sredstvom (npr. pištolo). Napadena oseba ni dolžna izbrati manj nevarnega sredstva za napadalca, če se lahko pričakuje, da z njim ne bo mogla takoj in dokončno odvrniti napada. V nobenem primeru pa ni dolžna trpeti napada in pred njim bežati.

Po moji oceni so slovenska sodišča postavila (pre)stroga merila za upoštevanje dovoljenega silobrana. Nasprotno od Baucona pa menim, da bi se lahko zgledovala po nemških sodiščih, ki to pravico tolmačijo bolj široko in jo v določenih primerih po potrebi omejijo (npr. iz "socialno-etičnih" razlogov). Vseeno pa je treba paziti, da se pravica do silobrana ne razlaga preširoko, saj bi to posledično pomenilo, da bi lahko napadena oseba za vsako ceno in na vsak način branila svoje pravno zavarovane interese in dobrine (npr. da bi se odrasla in telesno močnejša oseba pred otrokovim goloročnim napadom branila s strelskim orožjem - z argumentom, da je bilo to potrebno za takojšnjo in dokončno odvrnitev napada). Takšno ravnanje bi bilo popolnoma nepotrebno in nepravilno.

Na podlagi preučene slovenske sodne prakse si upam trditi, da bodo sodišča tudi v prihodnje ostala pri strogi razlagi pravice

do silobrana. Ne glede na vse pa obstaja kanček upanja, da se bo to spremenilo, saj se v določenih primerih pritožbena sodišča ne strinjajo s tako strogim tolmačenjem omenjene pravice nižjih sodišč, kar je tudi razvidno iz sodne prakse, ki sem jo predstavil v magistrskem delu. Osebnostno si prizadevam za manj strogo razlago silobrana in tudi za spremembo določbe o prekoračenem silobranu po nemškem zgledu, torej da storilec, ki bi prekoračil meje dovoljenega silobrana, ne bi bil kriv. Kako se bodo stvari odvijale v prihodnje, pa bo pokazal čas.

LITERATURA IN VIRI

Monografske publikacije

- Bele Ivan, Kazenski zakonik, splošni del s komentarjem, GV Založba, Ljubljana, 2001.
- Jescheck Hans-Heinrich in Weigend Thomas, Lehrbuch des Strafrechts, allgemeiner Teil, 5. izd., Duncker & Humblot, Berlin, 1996.
- Krey Volker, Deutsches Strafrecht, allgemeiner Teil (Band 1): Grundlagen, Tatbestandsmäßigkeit, Rechtswidrigkeit, Schuld, 3. izd., Kohlhammer, Stuttgart, 2008.
- Kühl Kristian, Strafrecht, allgemeiner Teil, 5. izd., F. Vahlen, München, 2005.
- Roxin Claus, Strafrecht: allgemeiner Teil. Bd. 1, Grundlagen, der Aufbau, der Verbrennslehre, 4. izd., C. H. Beck, München, 2006.
- Schmidt Rolf, Strafrecht, allgemeiner Teil: Grundlagen der Strafbarkeit, Methodik der Fallbearbeitung, 6. izd., R. Schmidt, Grasberg bei Bremen, 2007.
- Selinšek Liljana, Kazensko pravo, splošni del in osnove posebnega dela, GV Založba, Ljubljana, 2007.
- Wössner Marion, Die Notwehr und ihre Einschränkungen in Deutschland und in den USA, Duncker & Humblot, Berlin, 2006.

Članek v reviji

- Baucon Primož, Omejitev pravice do silobrana, Pravna praksa, št. 16-17 (2016), str. 18-19.

Prispevek oz. poglavje v knjigi, zborniku

- Ambrož Matjaž, Kazenskopravna dogmatika in človekove pravice, v: Pravne razsežnosti človekovih pravic, Pravna fakulteta, Ljubljana, 2006, str. 103-107.
- Erb Volker, §§ 32 Notwehr in §§ 33 Überschreitung der Notwehr, v: Bernd von Heintschel-Heinegg (urednik): Münchener Kommentar zum Strafgesetzbuch, Band 1, §§ 1-51 StGB, C.H. Beck, München, Joecks Wolfgang in Miebach Klaus (izd.), 2003, str. 1249-1346.
- Korošec Damjan, Protipravnost, v: Bavcon Ljubo et. al., Kazensko pravo, splošni del, 6. izd., 1. natis, Uradni list RS, Ljubljana, 2013, str. 226-258.
- Mitsch Wolfgang, Rechtsfertigungsgründe, v: Jürgen Baumann et al., Strafrecht, allgemeiner Teil, 10. izd., Verlag Ernst und Werner Gieseking, Bielefeld, 1995, str. 310-378.

Pravni viri

- Bürgerliches Gesetzbuch (BGB), URL: <https://www.gesetze-iminternet.de/bgb/>, zadnjič obiskano 22. 12. 2017.
- Kazenski zakonik (KZ-1), Uradni list RS, št. 55/2008 (66/2008 popr.) in spremembe: Ur. l. RS, št. 39/2009, 55/2009 Odl. US: U-I-73/09-19, 50/2012 - uradno prečiščeno besedilo, 6/2016 - popr., 54/2015, 38/2016 in 27/2017.
- Strafgesetzbuch (StGB), URL: <https://www.gesetze-iminternet.de/stgb/index.html>, zadnjič obiskano 22. 12. 2017.

Zakon o ratifikaciji Konvencije o varstvu človekovih pravic in temeljnih svoboščin, spremenjene s protokoli št. 3, 5 in 8 ter dopolnjene s protokolom št. 2, ter njenih protokolov št. 1, 4, 6, 7, 9, 10 in 11 (MKVCP), Uradni list RSMP, št. 7/1994 in spremembe: Ur. l. RS, št. 78/2006 Odl. US: Up-555/03-41, Up-827/04-26.

Sodna praksa

Bundesgerichtshof, opr. št. 4 StR 505/86, https://www.jurion.de/urteile/bgh/1986-10-30/4-str-505_86/, zadnjič obiskano 23. 12. 2017.

Sodba Vrhovnega sodišča, opr. št. I Ips 196/2010, <http://www.sodisce.si/vsrs/odlocitve/2010040815254844/>, zadnjič obiskano 23. 12. 2017.

Spletni viri

Notwehr: Wann darf ich mich wehren?, <https://www.bussgeldkatalog.com/notwehr/>, zadnjič obiskano: 20.12.2017.

Stemler Patrick, Die Notwehr, http://zjs-online.com/dat/artikel/2010_3_326.pdf, zadnjič obiskano: 20.12.2017.