

בש"פ 9818/16 - ח'אלד אבו טראש נגד מדינת ישראל

בבית המשפט העליון

בש"פ 9818/16

לפני: כבוד השופט א' שהם

העורר: ח'אלד אבו טראש

נגד

המשיבה: מדינת ישראל

ערר על החלטת בית המשפט המחוזי בבאר שבע, מיום 15.12.2016, במ"ת 21520-12-16, שניתנה על ידי כב' השופטת ג' לוי

תאריך הישיבה: כ"ב בכסלו התשע"ז (22.12.2016)

בשם העורר: עו"ד יוסי זילברברג

בשם המשיבה: עו"ד תומר סגלוביץ'

החלטה

1. זהו ערר על החלטתה של כב' השופטת ג' לוי, מיום 15.12.2016, שניתנה בתיק מ"ת 21520-12-16, בגדרה הוחלט לעצור את העורר עד להחלטה אחרת, ובמקביל להורות את שירות המבחן להכין תסקיר מעצר בעניינו.

רקע והליכים קודמים

עמוד 1

2. נגד העורר הוגש כתב אישום לבית המשפט המחוזי בבאר שבע, המייחס לו עבירה של שוד בנסיבות מחמירות, לפי סעיף 402(ב) לחוק העונשין, התשל"ז-1977. מעובדות כתב האישום עולה, כי העורר ואדם נוסף, שזהותו אינה ידועה למשיבה, שדדו מבעל עסק בבאר שבע (להלן: המתלונן), תוך איום בסכין שהופנתה לעברו, סכום כסף במזומן הנע בין 900 ל-1,000 ₪.

3. בד בבד עם הגשת כתב האישום, הגישה המשיבה בקשה להורות על מעצרו של העורר עד לתום ההליכים בעניינו. צוין בבקשה כי ברשות המשיבה ראיות לכאורה להוכחת האשמה, ובכלל זה: הודעות המתלונן ואחיו; מסירת מספר הרכב, שאין חולק כי הוא שייך לעורר; וזיהויו של העורר על ידי המתלונן ואחיו במסדר זיהוי תמונות. עוד נטען, כי נשקפת מסוכנות רבה מצידו של העורר וקיים חשש ממשי לשיבוש הליכי החקירה ולהתחמקות מהדין. לבסוף נטען, כי לעורר "עבר פלילי-תעבורתי עשיר", והוא נדון פעמיים לפסילת רישיון נהיגה בשל נהיגה בשכרות. עם זאת, נמסר כי אין לעורר עבר פלילי.

4. בא כוח העורר, עו"ד זילברברג, המייצג את העורר גם בהליך שלפניי, התנגד לבקשה לעצור את מרשו עד לתום ההליכים, וטען כי הראיות שבידי המשיבה אינן מלמדות על מעורבותו של העורר בשוד. נטען בנוסף, כי אין מקום להמשך מעצרו של העורר, ויש להורות על שחרורו לחלופה, מבלי להמתין לקבלת תסקיר מעצר. עו"ד זילברברג טען, כי אין מדובר בעבירה המצויה ברף חומרה גבוהה, ואין חולק כי לא הופעלה כל אלימות כלפי המתלונן. העורר סובל מאוד במעצר והוא אף לוקה בבריאותו, ועל כן אין כל סיבה שלא לאשר את חלופת המעצר המוצעת, גם בהעדר תסקיר מעצר.

החלטתו של בית משפט קמא

5. בית משפט קמא קבע, תחילה, כי "בחומר החקירה ישנן ראיות הקושרות את [העורר] למעשים המיוחסים לו בכתב האישום". בהמשך נקבע, כי "נסיבות ביצוע העבירה לכאורה מלמדות על מסוכנות המקימה עילת מעצר". צוין, בהקשר זה, כי גם אם לא היתה פגיעה פיזית במתלונן, אין ספק כי העורר ושותפו הטילו עליו מורא "שגרם לו להיענות לדרישת [העורר] לתת לו את הכסף שברשותו". ומכאן פנתה השופטת לזין לבחון את הבקשה להורות על שחרורו של העורר לחלופת מעצר, מבלי לקבל תחילה תסקיר מעצר בעניינו. הבקשה נדחתה, מבלי לשלול את האפשרות לשחרר את העורר לחלופת מעצר, וזאת, בין היתר, מהטעמים הבאים:

א. המסוכנות הנלמדת מהמעשים המיוחסים לעורר מחייבת בחינה מקיפה מטעמו של שירות המבחן.

ב. בשלב זה, אין די מידע הדרוש להכרעה בשאלה, האם יש בחלופת המעצר כדי לאיין את מסוכנותו של העורר?

ג. אין מידע מספיק בעניינם של המפקחים המוצעים, שהם בני משפחתו של העורר, ולא ברורה מערכת יחסיו של העורר עם אותם מפקחים.

ד. אין תשתית מספיקה כדי לבסס קביעה בשאלה, האם אפשר ליתן אמון בעורר?

לאור האמור, התבקש שירות המבחן להכין תסקיר מעצר בעניינו של העורר, ובשלב זה הוחלט להותיר את העורר במעצר עד להחלטה אחרת. עוד נקבע, כי יתקיים דיון ביום 5.1.2017 (בהחלטה נאמר בטעות "5.1.2016" - א.ש.) שעה 10:00, "לצורך קבלת תסקיר".

הערר

6. העורר אינו משלים עם החלטתו של בית משפט קמא, ומבקש לשחררו לחלופת המעצר המוצעת, מבלי להמתין להכנת תסקיר מעצר. עו"ד זילברברג, בא כוחו של העורר, חזר על עיקרי הטענות שהעלה בפני בית משפט קמא, בהדגישו כי המפקחים המוצעים נבחנו בקפידה על ידי בית משפט קמא, וגם חלופת המעצר נמצאה ראויה ומתאימה. בנסיבות אלה, סבור עו"ד זילברברג כי אל לו לבית המשפט להעביר את האחריות, בנושא השחרור לחלופת המעצר, לידי שירות המבחן. עו"ד זילברברג עמד על הסבל שהוא מנת חלקו של העורר בעת שהותו במעצר, ובעיקר בשים לב למצבו הרפואי הרעוע. לפיכך, ובהינתן העובדה כי המעשים המיוחסים לעורר אינם ברף חומרה גבוה, "ונוכח מיהות העושה ונסיבותיו האישיות", היה על בית המשפט לשחררו לחלופת מעצר.

תגובת המשיבה

7. המשיבה, אשר יוצגה על ידי עו"ד תומר סגלוביץ', מבקשת לדחות את הערר בצינה כי אין להקל ראש במעשיו של העורר, אשר ביצע שוד תוך איום בסכין על המתלונן, ומבחינה זו מדובר "באלמנט של אלימות". עוד נטען, כי אין כל מידע לגבי העורר ולא ברור מהם קשריו עם בני המשפחה המוצעים כערבים, ולכן היה הכרח בבדיקתו של שירות המבחן, והכנת תסקיר מעצר בעניינו של העורר.

דיון והכרעה

8. לאחר עיון בחומר שהונח לפניי והאזנה לטיעוני הצדדים, הגעתי למסקנה כי דין הערר להידחות. אכן, ההחלטה אם להורות על המשך מעצרו של נאשם או לשחררו לחלופת מעצר נתונה לבית המשפט הדין בנושא. אין חולק, כי בית המשפט אינו מחויב לעיין, בכל מקרה ומקרה, בתסקיר מעצר, וכפי שציין השופט א' א' לוי בבש"פ 2762/05 מזגאונקר נ' מדינת ישראל (24.3.2005), בית המשפט "רשאי לעשות שימוש בכלים אחרים דוגמת ההיגיון, השכל הישר וניסיון החיים" (וראו גם דברי השופט י' עמית בבש"פ 478/12 אל עאסם נ' מדינת ישראל (23.1.2012)).

9. עם זאת, וכפי שצינתי בבש"פ 9900/16 מדינת ישראל נ' הריסון (20.12.2016) (להלן: עניין הריסון) בעבירות שבהן קיימת חזקת מסוכנות סטטוטורית, "דרך המלך היא לשקול שחרור לחלופה רק לאחר עיון בתסקיר מעצר, מאת שירות המבחן". עוד הוספתי בעניין הריסון, כי "תסקיר המעצר נועד לסייע לבית המשפט לקבל החלטה מושכלת וראויה בשאלות של מעצר או שחרור לחלופה". אין צורך לומר כי שירות המבחן הינו גורם מקצועי, בעל ידע וניסיון "להעריך בשלב המעצר את מסוכנותו של הנאשם, את התאמתן של החלופות המוצעות כדי להפיג את המסוכנות הנשקפת ממנו, ואת אמצעי הפיקוח הנדרשים, כאשר נשקל שחרור לחלופת מעצר" (בש"פ 6426/09 מדינת ישראל נ' פלונית

((12.8.2009)).

10. בענייננו, לא מצאתי כל פגם בהחלטתה של השופטת לוין, לפיה שחרורו של העורר לחלופת מעצר ישקל רק לאחר שיוכן תסקיר מעצר בענייננו. זאת, מאחר שלא היה ברשות בית המשפט מידע קונקרטי אודות העורר ומאפייני אישיותו, כמו גם קשריו ומערכת יחסיו עם המפקחים המוצעים. בנוסף, לא עמד בפני בית המשפט מידע מספיק באשר לשאלה, האם יש בחלופה המוצעת כדי לאיין או להפיג את מסוכנותו של העורר? בכל אלה אמור לעסוק תסקיר המעצר שהתבקש על ידי בית משפט קמא.

11. לאור האמור, הערר נדחה והחלטתו של בית משפט קמא בנושא הכנת תסקיר המעצר תעמוד בעינה.

ניתנה היום, כ"ב בכסלו התשע"ז (22.12.2016).

שׁוֹפֵט
