REPUBLIKA SRBIJA
NARODNA SKUPŠTINA
BIBLIOTEKA NARODNE SKUPŠTINE
Tema: PRAVNA DEFINICIJA SITNE KRAĐE

Datum: 29.11.2012.

Br.
Z-13 /12

Ovo istraživanje je uradila Biblioteka Narodne skupštine za potrebe rada narodnih poslanika i Službe Narodne skupštine. Za više informacija molimo da nas kontaktirate putem telefona 3026-532 i elektronske pošte istrazivanja@parlament.rs. Istraživanja koja priprema Biblioteka Narodne skupštine ne odražavaju zvanični stav Narodne skupštine Republike Srbije.

SADRŽAJ

3PRAVNA DEFINICIJA SITNE KRAĐE

4KRIVIČNO DELO SITNE KRAĐE U KRIVIČNO-PRAVNOM SISTEMU REPUBLIKE SRBIJE

5UPOREDNI PREGLED

5ANDORA

5AUSTRIJA

5BOSNA I HERCEGOVINA

6CRNA GORA

6ESTONIJA

7FINSKA

7GRČKA

8HRVATSKA

8ITALIJA

9KIPAR

9LITVANIJA

10MAĐARSKA

11MAKEDONIJA

11NORVEŠKA

12PORTUGAL

12RUSIJA

13SLOVENIJA

13ŠPANIJA

13ŠVEDSKA

14UJEDINJENO KRALJEVSTVO

PRAVNA DEFINICIJA SITNE KRAĐE
U različitim krivično-pravnim sistemima u svetu krađa je krivično delo iz grupe krivičnih dela protiv imovine. U krivična dela protiv imovine kojima se drugom licu protivpravno pričinjava imovinska šteta spadaju i razbojništva, razbojničke krađe, utaje, prevare, zloupotrebe poverenja, iznude, ucene, zelenaštvo, neovlašćeno korišćenje tuđe stvari np. motornog vozila, krađe u prodavnicama, džeparenje i druga krivična dela. U nekim zakonodavstvima zasnovanim na evropsko-kontinentalnom pravnom sistemu u ovu grupu krivičnih dela spada i sitna krađa koja se posebno definiše kao jedan od oblika krivičnog dela krađe dok se u drugim krivično-pravnim sistemima sitna krađa smatra prekršajem koji se sankcioniše krivičnim zakonom ili zakonima koji popisuju prekršaje. U anglosaksonskom pravnom sistemu sitna krađa se ne definiše posebno i tretira se kao prekršaj ili krivično delo u zavisnosti od slučaja. Različiti oblici krađe su integrisani u opšti pojam krađa i pravosuđu se ostavlja da proceni oblik ovog krivičnog dela i svrsta ga u određenu kategoriju. Sitna krađa koja se tretira kao prekršaj, odnosno lakše kažnjivo delo kao i nepropisno ponašanje ili manje povrede etičkih kodeksa, uglavnom se rešava pojavljivanjem kod sudije za prekršaje umesto u krivičnom postupku uz kaznu koja je po pravilu novčana ili kraća kazna zatvora. Krađa koja se inkriminiše krivičnim zakonodavstvom zasnovanom na običajnom pravu uključuje hapšenje, pritvor i suđenje. Dok su neka krivična zakonodavstva modernizovana da bi proširila pojam krađe na različite oblike, u nekim pravosudnim sistemima su različiti oblici krađe predmet kako krivičnog tako i građanskog zakonodavstva.
U pravnom definisanju sitne krađe koja je bez obzira na navedene razlike u svim zemljama lakše kažnjivo delo neophodno je postojanje uslova koji je svrstavaju u lakše kažnjivo delo. Uslovi za određivanje krađe kao lakšeg kažnjivog dela su vrednost ukradene imovine čiji iznos mora biti manji od arbitrarnog i/ili namera učinioca da pribavi imovinu male vrednosti, odnosno namera da pribavi imovinsku korist do zakonom određenog iznosa. U krivičnom zakonodavstvu Republike Srbije sitna krađa je privilegovani oblik osnovnog krivičnog dela krađe za koje je potrebno da pored elemenata osnovnog krivičnog dela krađe kumulativno budu zadovoljena oba uslova. Sama namera nije dovoljna da bi se inkriminisalo krivično delo sitne krađe. U nekim drugim krivičnim zakonodavstvima nije potrebno zadovoljenje subjektivnog uslova, tj. namere, a u nekim je dovoljna sama namera bez obzira na vrednost ukradne imovine. U nekim se kažnjava pokušaj ovog krivičnog dela tj. zakonom je izričito propisano da će se učinilac krivičnog dela kazniti za pokušaj. U tom slučaju kazna za pokušaj je ista kao i kazna za dovršeno krivično delo ali se kazna može i ublažiti jer pokušaj je i fakultativni osnov za ublažavanja kazne. U praksi se obično kažnjava za pokušaj težih krivičnih dela krađe a izuzetno pokušaj može biti kažnjiv i kod sitne krađe ali uz uslov da je zakonom izričito propisano da će se učinilac tog krivičnog dela kazniti za pokušaj.
U daljem tekstu data je pravna definicija sitne krađe u krivičnom zakondavstvu Republike Srbije i pregled pravnih definicija sitne krađe zakonodavstvima evropskih zemalja. Akcenat je na postojanju, odnosno nepostojanju zakonskog iznosa vrednosti ukradene imovine kojim se krađa pravno definiše kao sitna u stranim pravnim rešnjima kao i zakonskim rešenjima pokretanja tužbe od strane javnog tužioca.

KRIVIČNO DELO SITNE KRAĐE U KRIVIČNO-PRAVNOM SISTEMU REPUBLIKE SRBIJE
U krivično-pravnom sistemu Republike Srbije sitna krađa je krivično delo sistematizovano u poglavlju o krivičnim delima protiv imovine u Krivičnom zakoniku (Sl. glasnik RS br. 85/05, 88/05, 107/05, 72/09, 111/09) i posebno je definisano u članu 210. Krivičnog zakonika. Krivično delo krađe iz člana 203. Krivičnog zakonika je osnovni oblik krađe koji u zavisnosti od okolnosti ima kvalifikovani i privilegovani oblik. Radnja krivičnog dela krađe sastoji se u oduzimanju tuđe pokretne stvari u nameri da se njenim prisvajanjem sebi ili drugom licu pribavi protivpravna imovinska korist. Učinilac ovog krivičnog dela može biti svako lice i kazniće se novčanom kaznom ili zatvorom do tri godine.

Članom 210. Krivičnog zakonika Republike Srbije inkriminisani su privilegovani oblici tri krivična dela: krađe, utaje i prevare. Za postojanje krivičnog dela sitne krađe neophodno je da, pored elemenata osnovnog oblika krivičnog dela krađe, kumulativno budu zadovoljena dva uslova. Prvi je objektivni uslov tj. da vrednost ukradenih stvari ne prelazi iznos od 15.000,00 dinara, a drugi uslov je subjektivan tj. da je učinilac išao za tim da pribavi malu imovinsku korist, odnosno imao nameru da pribavi imovinsku korist do ovog određenog iznosa. Namera se ceni prema vremenu izvršenja krivičnog dela i u odnosu na vrednost koja je u to vreme zakonom propisana kao objektivni uslov za kvalifikaciju dela krađe kao sitne. Dakle, subjektivni uslov mora postojati u vreme izvršenja krivičnog dela. Kazna za krivično delo sitne krađe je novčana ili kazna zatvora do 6 meseci. Sama namera se ne kažnjava. Ne kažnjava se za pokušaj ovog krivičnog dela jer je izričito zakonom propisano da je nepohodno kumulativno ispunjenje dva navedena uslova.
Krivično gonjenje se može preduzeti isključivo na osnovu privatne tužbe oštećenog u parničnom postupku ako je delo izvršeno na štetu imovine građana, tačnije privatne imovine, u vrednosti do 15.000,00 dinara. Ako je delo izvršeno na štetu građana u vrednosti višoj od 15.000,00 dinara javni tužilac preduzima krivično gonjenje po službenoj dužnosti. Javni tužilac nadležan je za krivično gonjenje dela sitne krađe koje je izvršeno na štetu u svojini privrednog subjekta bez obzira na vrednost imovnine.

UPOREDNI PREGLED

ANDORA
U Andori je sitna krađa krivično delo i pravno je definisana u članu 481. stavu 1. Krivičnog zakona kao krivično delo sitne krađe imovine čija vrednost ne prelazi 600 evra. Predviđena je kraća kazna zatvora ili novčana kazna u iznosu većem od vrednosti ukradene stvari. Kažnjava se i pokušaj krivičnog dela sitne krađe. Stav 3. istog člana sankconiše novčanom kaznom u dvostruko većem iznosu od ukradenog krivično delo krađe neodgovarajuće stvari čija vrednost ne prelazi iznos od 600 evra. Istim članom je sankcionisano i krivično delo neovlašćenog korišćenja tuđeg vozila. Ukoliko neko, bez namere da prisvoji, uzme ili iskoristi tuđe vozilo u vrednosti koja ne prelazi 2.000 eura biće kažnjen novčano u iznosu do 600 eura ili zatvorom. Ova krivična dela se gone i po službenoj dužnosti i po privatnoj tužbi.
 AUSTRIJA

Sitna krađa je regulisana Krivičnim zakonikom Austrije i to u članu 150. odnosno smatra se krivičnim delom.

Sitnom krađom se smatra krivično delo koje učinilac učini zbog siromaštva, nepromišljenosti ili zbog zadovoljenja želje. Sitnom krađom se neće smatrati ukoliko je učinilac učinio provalu ili je upotrebio silu da zadrži ukradenu stvar.

Za ovo krivično delo učinilac će se kazniti zatvorom do mesec dana ili alternativno novčanom kaznom koja iznosi do 60 dnevnih rata (visina rate se naknadno novčano utvrđuje). Učinilac neće biti kažnjen ako je žrtva bliski rođak.

 Zakon koristi termin da je ukradena roba „male vrednosti“, koja se u sudskoj praksi najčešće

 kreće oko 100 EUR-a.

Gonjenje učinioca krivičnog dela počinje istragom i podizanjem optužnice nakon istrage ako je potrebno. Obavezno je traženje i saglasnosti žrtve da li želi da se pridruži krivičnom gonjenju. Ukoliko žrtva ne želi da se pridruži u određenim slučajevima postupak se obustavlja.

BOSNA I HERCEGOVINA

Republika Srpska

Krivičnim zakonikom Republike Srpske iz 2011. godine članom 231. predviđeno je krivično delo krađe. Zakonik ne poznaje krivično delo sitne krađe, ali u stavu 2. člana 231. se navodi da ukoliko vrednost ukradene stvari ne prelazi iznos od 200 KM, učinilac je išao za tim da pribavi malu imovinsku korist i kazniće se blažom kaznom, koja može biti novčana kazna, ili zatvorom do 1 godine. Istim zakonom u članu 255. je predviđeno da ukoliko učinilac krivičnog dela krađa pre nego što je saznao da je otkriven, vrati oduzetu ili prisvojenu stvar, nadoknadi štetu ili na drugi način otkloni štetne posledice krivičnog dela, sud ga može osloboditi kazne.

Ako se krivično delo krađe učini prema bračnom drugu, srodniku po krvi u pravoj liniji, bratu ili sestri, usvojiocu ili usvojeniku ili prema drugim licima sa kojima učinilac živi u zajedničkom domaćinstvu, gonjenje se preduzima po privatnoj tužbi .

Federacija Bosne i Hercegovine

Krivičnim zakonikom je u članu 286. regulisano krivično delo krađe. Ukoliko je ukradena stvar male vrednosti, a učinilac krivičnog dela je postupao sa ciljem pribavljanja imovinske koristi takve vrednosti, kazniće se novčanom kaznom ili kaznom zatvora do šest meseci. Učinilac krivičnog dela koji ukradenu stvar vrati oštećenom pre nego što sazna da je otkriven može se osloboditi kazne.

CRNA GORA

U Republici Crnoj Gori je sitna krađa posebno definisana poput zakonskog definisanja u Republici Srbiji. U članu 246. Krivičnog zakonika
 definisano je krivično delo sitne krađe, određene su sankcije i uslovi za pokretanje privatne tužbe. Imovinski cenzus kojim se krivično delo krađe određuje kao krivično delo sitne krađe je 150 evra.
ESTONIJA
Krivični zakon Republike Estonije iz 2001. godine inkriminiše krivična dela prvog i drugog stepena i prekršaje
. Sitna krađa je prekršaj iz člana 218. kojim se inkriminišu sva kažnjiva dela protiv imovine, osim pljačke, iznuđivanja i neovlašćenog korišćenja stvari primenom nasilja ili krađe ili organizovane krađe oružja, municije, eksplozivnih materija, izvora zračenja, narkotika i psihoaktivnih supstanci, ili krađe stvari od velikog naučnog, kulturnog ili istorijskog značaja, čiji je objekt radnje predmet male vrednosti ili imovinsko pravo malog značaja. Dakle da bi krađa bila prekršaj neophodno je da budu zadovoljena dva uslova od kojih je jedan imovinska vrednost a drugi je da nema okolnosti koje bi krađu kvalifikovale kao krivično delo prvog ili drugog stepena. Kazna za prekršaj sitne krađe iz člana 218. je novčana u iznosu do 300 novčanih jedinica ili kraća kazna zatvora. Novčana jedinica je osnovni iznos za izračunavanje novčanih kazni, koje se za prekršaje kreću od tri do tri stotine novčanih jedinica, i od 1. januara 2011. godine iznosi 4 evra
. Dakle novčane kazne se kreću od 12 do 1200 evra. Maksimalno trajanje zatvora za prekršaje je trideset dana prema članu 48. KZ. Ne kažnjava se pokušaj s obzirom da se radi o prekršaju.

Prema članu 218. stavu 2. stvar male vrednosti ili imovinsko pravo malog značaja je stvar ili pravo čija tržišna vrednost ne prelazi iznos od dvadeset minimalnih dnevnih iznosa što je 64 evra s obzirom da je minimalni dnevni iznos od 1. januara 2011. godine 3 evra i 20 centi, prema članu 44. stavu 2. KZ. S obzirom da se sitna krađa smatra prekršajem na osnovu zahteva ovlašćenog organa, najčešće policije, ili na osnovu zahteva oštećenog pokreće se prekršajni postupak koji vodi prekršajni sud ili ovlašćeni organ u slučaju prekršaja koji su novčano kažnjivi. U slučaju prekršaja kod kojih je potrebno izreći lakšu kaznu zatvora nadležan je sud a policija je dužna da slučaj prosledi sudiji.

FINSKA
Krivični zakonik sadrži odredbe o sitnoj krađi. Poglavlje 28, član 3. definiše sitnu krađu. Prilikom procene da li je krađa sitna ili ne, uzimaju se u obzir vrednost imovine i druge okolnosti pod kojima je delo učinjeno. Pokušaj je kažnjiv. Sitna krađa se smatra krivičnim delom.

Delo sitne krađe se goni po privatnoj tužbi. Javni tužilac može se uključiti u krivično gonjenje pod uslovom da je oštećeno lice prijavilo krivično delo ili da za gonjenje krivičnog dela postoji veoma važan javni interes.

GRČKA
Prema grčkom Krivičnom zakoniku lice koje učini krivično delo krađe male vrednosti biće kažnjeno novčanom kaznom ili zatvorom do 6 meseci. Ukoliko je učinilac ukrao stvar isključivo da bi je odmah upotrebio može biti oslobođen kazne za ovo delo. Ovakva vrsta krađe se smatra kao prekršaj i može se goniti jedino putem privatne tužbe, odnosno ukoliko žrtva u roku od 3 meseca od dana saznanja za krivično delo i učinioca podnese krivičnu prijavu.

Ovi prekršaji se mogu goniti jedino ako je formalna krivična prijava podneta od strane oštećenog lica u roku od 3 meseca od dana saznanja za krivično delo i učinioca. Krađa i pronevere kao što je definisano u čl. 377. smatraju se prekršajima.

HRVATSKA
Republika Hrvatska je 2011. godine donela nov Krivični zakon
 koji će stupiti na snagu 1. januara 2013. godine i doneti brojne novine između ostalih i u pogledu krivičnog dela sitna krađa koje je u još uvek važećem Krivičnom zakonu iz 1997. godine
 definisano u članu 216. koji reguliše krivično delo krađe. U stavu 2. pomenutog člana su određena dva uslova: da je vrednost ukradene stvari mala (bez jasnog određivanja imovinskog cenzusa) i da je učinilac krivičnog dela imao nameru da prisvoji stvar male vrednosti. Kazna za ovaj privilegovani oblik krađe je novčana u iznosu do 150 dnevnih dohodaka ili kazna zatvora do šest meseci. Kažnjava se i pokušaj ovog krivičnog dela. Ako je učinilac krivičnog dela vratio ukradenu stvar vlasniku pre nego što je saznao da je otkriven sud ga može osloboditi kazne. Krivični postupak pokreće se privatnom tužbom, a ako je stvar državno vlasništvo, krivični postupak se pokreće povodom predloga. Od 1. januara 2013. godine će u skladu sa članom 228. stavom 2. novog Krivičnog zakona kazna za krivično delo krađe stvari male vrednosti učinjeno sa namerom prisvajanja stvari takve vrednosti biti isključivo kazna zatvora do jedne godine. Ako učinilac ovog krivičnog dela vrati ukradenu stvar vlasniku pre nego što sazna da je otkriven sud ga može osloboditi kazne. Neće se kažnjavati pokušaj krivičnog dela. Član 245. novog Krivičnog zakona reguliše pokretanje krivičnog postupka za krivična dela protiv imovine i u stavu 1. određuje da se za krivično delo krađe stvari male vrednosti krivični postupak pokreće po privatnoj tužbi osim ako nije u pitanju krađa na štetu državne imovine.

ITALIJA
Krivično delo sitne krađe je regulisano Krivičnim zakonikom u knjizi 2, poglavlje 13. Delo sitne krađe je definisano u članu 626. Sitna krađa postoji u sledećem slučaju:

· Ukoliko je učinilac ukrao stvar sa ciljem da je privremeno koristi i nakon toga je vrati;
· Ukoliko je krivično delo počinjeno prema stvarima koje imaju malu vrednost, a u cilju obezbeđivanja hitne potrebe.
 Član 62. predviđa olakšavajuće okolnosti koje procenjuje sudija i na taj način se izriče blaža kazna.

Sitna krađa se smatra krivičnim delom. Za ovo delo je predviđena kazna zatvora od 6 meseci do 3 godine i novčana kazna od 154 do 516 evra. Sitna krađa se goni po privatnoj tužbi, osim ukoliko postoje otežavajuće okolnosti koje su predviđene određenim članovima u Krivičnom zakoniku.

KIPAR
Krivično delo krađe regulisano je Krivičnim zakonikom u članu 154. Iako zakon ne predviđa definiciju sitne krađe, ipak u članu 255. koji regluše nekoliko vrsta krađa, navodi da ukoliko lice bez saglasnosti vlasnika ukrade određenu stvar ili ukoliko je učinilac krivičnog dela krađe suvlasnik stvari ali je otuđi bez znanja drugog suvlasnika i protivno volji drugog suvlasnika je koristi čini takođe delo krađe. Pod izrazom ''uzima'' podrazumeva se uzimanje stvari prevarom odnosno zastrašivanjem.

Krađa se smatra krivičnim delom, oštećeno lice takođe može da nastavi gonjenje ukoliko želi, a može da dobije i obeštećenje.

Sud određuje kaznu u skladu sa zakonom, ali će se pri određivanju visine kazne voditi i drugim okolnostima npr. načinom izvršenja dela, da li postoje druge olakšavajuće ili otežavajuće okolnosti i slično. Prema članu 26. Krivičnog zakonika sud može izreći sledeće mere:

-
Kaznu zatvora
-
Novčanu kaznu
-
Može tražiti polaganje kaucije dok traje suđenje
-
Meru nadzora
LITVANIJA
Sitna krađa se u zakonodavstu Republike Litvanije smatra prekršajem i regulisana je i Zakonom o prekršajima i Krivičnim zakonom
. Prema članu 50. Zakona o prekršajima krađa se smatra prekršajem ako je vrednost ukradene ili potrošene tuđe imovine do 1 MSL
. U članu 178. Krivični zakon inkriminiše krivično delo i prekršaj krađe. Krađa imovine male vrednosti smatra se prekršajem. Krivični zakon sankcioniše krivična dela i prekršaje (član 11. KZ) a krivična dela su kvalifikovana na lakša, manje ozbiljna, ozbiljna i teška (član 11. stav 2. KZ). Prekršaji su ozbiljnija kršenja zakona ili propusti kažnjivi nezatvrskim kaznama s izuzetkom krađe. (član 12. KZ). Sitna krađa se u članu 178. stavu 4. definiše kao krađa tuđe imovine male vrednosti i tretira se kao prekršaj. Tumačenje vrednosti i količine imovine dato je u članu 190. Krivičnog zakona kojim se imovinom male vrednosti smatra imovina u vrednosti većoj od 1 MSL, ali koja ne prelazi vrednost 3 MSL. Pravno definisanje krađe kao prekršaja i nekog od oblika krivičnog dela krađe nije uslovljena samo imovinskim cenzusom odnosno uprkos maloj vrednosti i količini ukradene imovine krađa se ne može smatrati prekršajem ili lakšim oblikom krivičnog dela krađe ako postoje otežavajuće okolnosti kao što je krađa uhvaćena na delu, ili krađa uz provalu na nečiju teritoriju, ili krađa na javnom mestu džeparenjem ili krađa vozila gde su i predviđene oštrije kazne kao što je kazna zavora do šest godina (član 178. stav 2. KZ).

Dakle, u zavisnosti od imovinskog cenzusa a bez prisustva otežavajućih okolnosti krađa je prekršaj koji se može sankcionisati Zakonom o administrativnim prekršajima ili Krivičnim zakonom. Prema članu 50. Zakona o administrativnim prekršajima, sitna krađa se kažnjava novčano u iznosu od 300 do 700 litasa ili kraćom kaznom zatvora, od 10 do najviše 30 dana. Prema članu 178. stavu 4. Krivičnog zakona, svaka osoba koja ukrade tuđu imovinu male vrednosti smatra se učiniocem prekršaja i kažnjava se radom u javnom interesu ili novčano ili ograničavanjem slobode kretanja ili kraćom kaznom zatvora. Kratkotrajne kazne zatvora mere se danima i za prekršaje traju od 10 do najviše 45 dana zatvora, a za lakša krivična dela od 15 do 90 dana. Ograničavanje slobode kretanja se meri godinama i mesecima, a u smislu člana 48. stava 2. ovog zakona traje od tri meseca do dve godine.

U slučaju krađe imovine male vrednosti iz člana 178. stava 4. predlog za pokretanje postupka podnosi pravni zastupnik na zahtev oštećenog ili državni tužilac po službenoj dužnosti. Državni tužilac je dužan da pokrene krivični postupak za svako krivično delo sitne krađe koja je od značaja za društvo. Takođe, krivični postupak mora biti pokrenut i u slučaju da je šteta načinjena licu koje iz opravdanih razloga nije u mogućnosti da brani svoja zakonska prava.

MAĐARSKA
Mađarski pravni sistem razlikuje dve vrste kažnjivih dela: krivična dela i prekršaje, u zavisnosti od težine počinjenog dela. Prema opštem određenju krivično delo je ono delo koje je učinjeno sa namerom ili iz nehata gde je zakonom propisano kažnjavanje krivičnih dela iz nehata, koje je opasno po društvo u celini i za koje zakon predviđa kazne. U odeljku 11. Krivičnog zakonika
 iz 1978. godine je precizirana razlika između krivičnog dela i prekršaja pa je krivično delo svako delo koje je učinjeno sa namerom i za koje zakon predviđa kaznu zatvora dužu od 2 godine, a sve drugo se smatra prekršajem. Tako je u odeljku 316. Krivičnog zakona regulisana krađa koja se smatra krivičnim delom, kvalifikovana na lakši i teži oblik, i krađa koja se smatra prekršajem. Imovinski cenzus od kog se krađa kažnjava kao prekršaj krađe male vrednosti po Krivičnom zakonu je 50.000 forinti (oko 180 evra) prema odeljku 138/A po kome je mala vrednost je iznos veći od 50.000 forinti a manji od 200.000 forinti (oko 700 evra). Prema odeljku 316., pododeljku 2. Krivičnog zakona predviđena je kazna zatvora do dve godine za prekršaj krađe ako je u pitanju krađa male vrednosti. Sankcionisanje krađe stvari koje su ispod imovinskog cenzusa regulisano je Zakonom o prekršajima kojim se regulišu prekršaji za koje su u postupku umesto suda ovlašćeni organi uprave i saobraćajna policija ali i Krivičnim zakonom, u skladu sa odeljkom 316. pododeljkom 2., ako je vrednost ukradene stvari ispod navedenog imovinskog cenzusa a krađa je učinjena uz istovremeno ispunjenje jednog od navedenih uslova: kao deo kriminalnog udruživanja, za vreme vanrednog stanja, deo poslovnog procesa, koristeći se silom koja uključuje i uklanjanje, isključivanje sistema zaštite od krađe bez ikakvog oštećenja, ulaskom na tuđu imovinu koristeći se obmanom ili bez znanja i saglasnosti vlasnika imovine, koristeći lažni ili ukradeni ključ, na štetu oštećenog koji sa učiniocem krivičnog dela stanuje ili deli zajedničke prostorije, džeparenjem. Predviđena kazna je i u ovom slučaju do dve godine zatvora. Dakle, Krivičnim zakonom se sankcionišu dve vrste prekršaja: prekršaj krađe manje vrednosti i prekršaj krađe stvari čija je vrednost ispod imovinskog cenzusa uz istovremeno zadovoljenje bar jedne od navedenih otežavajućih okolnosti.

MAKEDONIJA
Prema članu 235. stavu 2. Krivičnog zakona Makedonije
 učinilac krivičnog dela krađe tuđe pokretne stvari čija je vrednost mala a koji je istovremeno imao nameru da prisvoji tuđu pokretnu stvar do takve vrednosti kazniće se novčano ili zatvorom do jedne godine. Kažnjava se i pokušaj ovog privilegovanog oblika krađe. Krivični postupak se pokreće isključivo po privatnoj tužbi. Prema članu 122. stavu 33. pod malom vrednošću se podrazumeva vrednost ekvivalentna polovini zvanične prosečne plate u Makedoniji u vreme izvršenja krivičnog dela. Novčane kazne se primenjuju, prema odredbama člana 38. KZ, u dnevnim iznosima gde broj dnevnih novčanih kazni ne može biti manji od 5 ili viši od 360 dnevnih iznosa a sud odmerava broj dnevnih novčanih kazni na osnovu opštih pravila za odmeravanje kazne. Nivo kazne odmerava sud uzimajući u obzir materijalne i lične okolnosti izvršioca krivičnog dela, počinjući po pravilu od neto dnevnog realnog ili mogućeg prihoda učinioca krivičnog dela, kao i njegove porodice, kao i materijalnog stanja učinioca krivičnog dela u vreme donete presude. Najmanji dnevni iznos može biti denarska protivvrednost jednog evra a najviši dnevni iznos može biti denarska protivvrednost od 5.000 evra. Odluka suda sadrži visinu novčane kazne do koje se dolazi množenjem utvrđenog broja dnevnih iznosa sa utvrđenom vrednošću jednog dnevnog iznosa.

Isključivo po privatnoj tužbi gone se ona krivična dela i prekršaji krađe kojima se pričinjava imovinska šteta licu koje je u srodstvu sa učiniocem ovog krivičnog dela ili prekršaja, prema odeljku 331. Krivičnog zakona.
NORVEŠKA
Opšti krivični zakonik ne reguliše krivično delo sitne krađe. Ali u slučaju da učinilac počini krivično delo krađe kojim se njegova krivica minimalizuje zbog malog iznosa ukradene stvari i ako je to delo učinio pod odrređenim olakšavajućim okolnostima smatraće se da postoji delo sitne krađe(član 391a. Zakonika). To znači da bi se krađa kvalifikovala kao sitna potrebno je da se ispune dva uslova da iznos ukradene stvari bude mali odnosno minoran i da okolnosti pod kojima je učinjeno delo budu olakšavajuće. U praksi policije mali iznos je do 275 evra. Krađa se smatra za krivično delo. Kazne se kreću od novčane kazne do kazne zatvora do tri godine. Kao olakšavajuće okolnosti u praksi smatraju se kako je delo učinjeno, kada, gde, da li je korišćeno oružje i sl. Ukoliko je krađa izvršena impulsivno to se smatra olakšavajućom okolnošću. Okolnosti kao što su godine i prethodne kriminalne radnje učinioca ovog dela ne smatraju se za bitne. Za delo sitne krađe postupak pokreće oštećeni, a ukoliko javni interes nalaže u postupak se uključuje i javni tužilac.

PORTUGAL
Sitna krađa je definisana Krivičnim zakonikom i to članom 203. Sitna krađa je zločin protiv imovine koja podrazumeva nezakonitu nameru učinioca da sebi ili drugome prisvoji nečiju pokretnu imovinu. Za ovo delo je predviđena kazna zatvora do tri godine i novčana kazna. Kažnjava se i za pokušaj ovog dela.

Za delo sitne krađe vrednost imovine je presudna prilikom određivanja kazne. Član 202 Krivičnog zakonika određuje sledeće:

· Niska vrednost – ispod 50 jedinica u trenutku izvršenja dela,
· Visoka vrednost – iznad 50 jedinica,
· Znatno visoka vrednost – preko 200 jedinica.
Delo se može goniti po privatnoj ili javnoj tužbi. Ukoliko je delo učinjeno prema bračnom drugu, potomcima, usvojenicima, tazbinskim rođacima zaključno sa drugim stepenom srodstva ili prema vanbračnom partneru, ukoliko je prisvojena imovina male vrednosti i namenjena je za neposrednu primenu i neophodna je da zadovolji potrebu počinioca tada se delo goni po privatnoj tužbi.
RUSIJA
Delo sitne krađe je regulisano Krivičnim zakonikom Ruske Federacije (donet 1996. godine, poslednje izmene oktobar 2012. god.). Kazna za sitnu krađu je i novčana i kazna zatvora. Novčana kazna se kreće u rasponu od 2.000 do 2.500 evra, a kazna zatvora od 2 do 10 godina. Kazna koja se učiniocu ovog krivičnog dela izriče zavisi od broja ljudi koji su učestvovali u izvršenju krivičnog dela, vrednosti ukradenih stvari, načinu izvršenja krivičnog dela i slično. Gonjenje za krivično delo sitne krađe se preduzima po službenoj dužnosti od strane javnog tužioca.

SLOVENIJA

Krivična dela protiv imovine regulisana su u Krivičnom zakoniku, posebnom poglavlju (KZ-1, Službeni glasnik Republike Slovenije br. 50/12). Član 204. st. 2. predviđa privilegovan oblik krađe, odnosno sitnu krađu i to ako je ukradena imovina male vrednosti i ako učinilac ovog dela namerava da prisvoju tu stvar, biće kažnjen novčanom kaznom ili kaznom zatvora do godinu dana.

 Delo sitne krađe se smatra kao krivično delo. Da li će se goniti po službenoj ili privatnoj tužbi zavisi od vrednosti objekta, imovine ili prisvojene koristi. Iznosi su navedeni u članu 99. st. 9. Krivičnog zakonika i to:

-
Ako iznos ne prelazi 500EUR smatraće se malom vrednošću

-
Ako ne prelazi iznos od 5.000EUR smatraće se većom vrednošću

-
Ako iznos ne prelazi 50.000 EUR smatraće se velikom vrednošću

Za krivično delo sitne krađe učinilac će se goniti po službenoj dužnosti od strane javnog tužioca ukoliko vrednost ukradene stvari ili prisvojene koristi je veća od 500 evra. Za iznos ispod toga gonjenje se preduzima po privatnoj tužbi.

ŠPANIJA
 U Španiji je 2003. godine sprovedena reforma i donet je novi zakon. U članu 234. se navodi da ko drugome oduzme pokretnu imovinu bez pristanka vlasnika u cilju pribavljanja protivpravne koristi kazniće se kaznom zatvora od 6 do 18 meseci ili od 1 do 3 godine zatvvora u zavisnosti od novčanog iznosa vrednosti ukradene stvari.

Ukoliko vrednost ukradene stvari prelazi 400 evra učinilac će se kazniti kaznom zatvora od 6 do 18 meseci. Gonjenje se uvek preduzima po službenoj dužnosti.

ŠVEDSKA
Krivično delo sitne krađe regulisano je u poglavlju 8 Krivičnog zakonika Švedske. Ukoliko je učinilac ukrao stvar(i) male vrednosti i ukoliko su okolnosti pod kojima je krađa učinjena olakšavajuće smatraće se da je u pitanju sitna krađa. Za ovo delo predviđena je novčana kazna ili kazna zatvora do 6 meseci.

Vrednost ukradene robe je jedan od značajnijih faktora koji se uzimaju u obzir prilikom kvalifikacije krivičnog dela krađa. U sudskoj praksi, sitnom krađom se obično smatra ako vrednost ukradenih stvari ne prelazi iznos od 1.000 kruna.

UJEDINJENO KRALJEVSTVO
Ne postoji posebna pravna definicija sitne krađe u krivičnom zakonodavstvu Engleske i Velsa. Sitna krađa je krivično delo u okviru opštih krivičnih dela krađe bez obzira na vrednost ukradene imovine ili nanete štete. Pravni sistem Engleske i Velsa je 1967. Zakonom o krivičnom pravu odbacio podelu kažnjivih dela u krivičnom zakonodavstu na krivična dela i prekršaje. U ovom specifičnom pravnom sistemu kažnjiva dela se dele na osnovu prava na porotu i/ili podnošenja krivične prijave. Samo za krivična dela se podnose prijave i optuženi ima pravo na porotu. Sva ostala kažnjiva dela ili summary offences (engl.), koja su učinjena od strane punoletnih osoba, sude se samo u kratkom postupku na najnižim sudovima.

Pravna definicija krivičnog dela krađe u odeljku 1. Zakona o krađi iz 1968. godine
 je opšta definicija krađe i znači nepošteno prisvajanje tuđe imovine sa namerom da se vlasniku trajno oduzme njegova imovina. U odeljku 4. istog zakona je definisana imovina vlasnika koja uključuje kako novac tako i svu ostalu pokretnu i nepokretnu imovinu, zajedničku ili ličnu, uključujući i neopipljivu imovinu. Kažnjava se i branje cveća i pečurki sa nečijeg imanja ukoliko postoji namera da se prodajom ostvari nagrada ili materijalna korist. Sankcionisanjem krivičnog dela krađe u anglosakosonskom pravnom sistemu štiti se privatno vlasništvo i sud nadležan za krivična dela krađe je Sud krune ili Crown court (engl.). Najniži sudovi u sudskom sistemu Ujedinjenog kraljevstva koji su nadležni za sva ostala kažnjiva dela u koja spada i krađa imovine manje vrednosti su osnovni sudovi ili magistrates’ courts (engl.). Za određena kažnjiva dela za koja se može pokrenuti i krivični i prekršajni postupak obavezno će se pokrenuti kratki prekršajni postupak ako je vrednost imovine koja je objekt radnje krivičnog dela manja od 5.000 funti, prema odeljku 22. pododeljku 1. Zakona o osnovnim sudovima
. Vrednost ukradene imovine je samo jedan od uslova za određivanje tipa kažnjivog dela i postupka koji će se voditi kao i suda koji će biti nadležan. Ostali uslovi su: upotreba sile, da li je oštećeni iz grupe posebno ranjivih (np. stara osoba) i da li je krađa bila planirana. Maksimalna kazna za kažnjivo delo krađe koju izriču osnovni sudovi je šest meseci zatvora i/ili novčana kazna do 5000 funti. Maksimalna kazna za krivično delo krađe na Sudu krune je sedam godina zatvora i/ili novčana kazna neograničenog gornjeg limita. Za kažnjivo delo krađe se uglavnom pokreće krivični postupak kako na osnovnom tako i na Sudu krune i u oba slučaja po službenoj dužnosti državnog tužioca. Međutim, ako državni tužilac odluči da ne pokrene krivični postupak, npr. ako raspoloživi dokazi nisu dovoljni za krivični postupak, oštećeni može da podnese privatnu tužbu i da u građanskoj parnici u opštinskom sudu ili county court (engl.), koji je nadležan za građanske parnice, ostvari svoja prava i odštetu.

Izvor informacija:

ECPRD Request No. 2135 “The Legal Definition of a Petty Theft or Fraud” (02.11.2012.)

Istraživanje uradile:

Jelena Marković

viši savetnik – istraživač

Ivana Stefanović

viši savetnik – istraživač
� Krivični zakonik („Sl. list RCG", br. 70/2003, 13/2004, 47/2006 i „Sl. list CG", br. 40/2008, 25/2010, 32/2011) dostupan na �HYPERLINK "http://www.pravda.gov.me/biblioteka/zakoni?query=krivi%u010Dni&sortDirection=desc"�http://www.pravda.gov.me/biblioteka/zakoni?query=krivi%u010Dni&sortDirection=desc�

� Član 3. stav 2. i član 3. Krivičnog zakona Republike Estonije dostupan na adresi �HYPERLINK "http://www.legaltext.ee/text/en/X30068K10.htm"�http://www.legaltext.ee/text/en/X30068K10.htm�

� Član 47. Krivičnog zakona Republike Estonije

� Kazneni zakon (Sl. list RH „Narodne novine“, br. 125/11) dostupan na adresi �HYPERLINK "http://narodne-novine.nn.hr/default.aspx"�http://narodne-novine.nn.hr/default.aspx�

� Kazneni zakon (Sl. list RH „Narodne novine“, br. 110/97) dostupan na adresi �HYPERLINK "http://narodne-novine.nn.hr/default.aspx"�http://narodne-novine.nn.hr/default.aspx�

� Krivični zakon Republike Litvanije iz 2000. godine (No VIII-1968) sa poslednjim izmenama iz 2010. godine (No XI-677) dostupan na enleskom jeziku na adresi �HYPERLINK "http://www3.lrs.lt/pls/inter/dokpaieska.showdoc_bin?p_id=366707"�http://www3.lrs.lt/pls/inter/dokpaieska.showdoc_bin?p_id=366707�

� MSL ili MSL - minimum standard of living (engl.) – osnovna stopa određena od strane vlade Litvanije i trenutno je ekvivalentna vrednosti od 130 litasa (1 euro je 3,45 litasa).

� Krivični zakon iz 1978. godine ili 1978. évi IV. törvény a Büntető Törvénykönyvről (mađ.) dostupan na �HYPERLINK "http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=97800004.TV" \l "lbj316param"�http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=97800004.TV#lbj316param� Novi Krivični zakon iz 2012. godine koji će stupiti na snagu 1. jula 2013. godine i zameniti trenutno važeći iz 1978. godine dostupan je na internet adresi �HYPERLINK "http://www.complex.hu/kzldat/t1200100.htm/t1200100_0.htm"�http://www.complex.hu/kzldat/t1200100.htm/t1200100_0.htm�

� Krivičen zakonik na Republika Makedonija, Sl. Vesnik na RM br. 37/96, 80/99, 19/04, 81/05, 60/06, 73/06, 7/08, 139/08, 114/09 dostupan na �HYPERLINK "http://www.slvesnik.com.mk/besplatni-izdanija.nspx"�http://www.slvesnik.com.mk/besplatni-izdanija.nspx�

� Zakon o krađi ili Theft Act (engl.) dostupan na adresi �HYPERLINK "http://www.legislation.gov.uk/ukpga/1968/60/contents"�http://www.legislation.gov.uk/ukpga/1968/60/contents�

� Zakon o osnovnim sudovima ili Magistrates’ Courts Act 1980. (engl.) dostupan na �HYPERLINK "http://www.legislation.gov.uk/ukpga/1980/43/section/22"�http://www.legislation.gov.uk/ukpga/1980/43/section/22�

15

