

בש"פ 234/17 - רחמין בורוכוב נגד מדינת ישראל

בבית המשפט העליון

בש"פ 234/17

לפני:

רחמין בורוכוב

ה牒:

נ ג ד

מדינת ישראל

המשיבה:

בקשת רשות ערך על החלטת בית המשפט המחוזי
בתל-אביב-יפו מיום 8.12.2016 בעמ"ת 16-12-577
שנייה על ידי כב' השופטת ל' מרגולין-יחידי

עו"ד ליאור שביט; עו"ד איתן רוט

בשם המ牒:

החלטה

לפני בקשת רשות ערך על ההחלטה בבית המשפט המחוזי בתל-אביב-יפו מיום 8.12.2016 בעמ"ת 16-12-577
(השופטת ל' מרגולין-יחידי).

1. בתמצית י"אמר, כי ביום 24.11.2016 הוגש נגד המ牒 נושא כתוב אישום המחייב לו עבירה של גניבת רכב לפי סעיף 341ב לחוק העונשין, התשל"ג-1977; נהיגת הרכב מנوعי ללא רישיון נהיגה (רישון לא בתוקף - בוטל) לפי סעיף 10(א) לפיקודת התעבורה [נוסח חדש] (להלן: הפקודה); נהיגת בזמן פסילה לפי סעיף 67 לפיקודה; נהיגת הרכב ללא ביטוח לפי סעיף 2(א) לפיקודת בטוח רכב מנوعי [נוסח חדש], התש"ל-1970.

עמוד 1

© verdicts.co.il - פסק דין

כל הזכויות שמורות לאתר פסק דין

לפי המפורט בכתב האישום, ביום 2.1.2014 נפלט המבוקש (במסגרת הליך פלילי אחר), בנסיבות, מלאחיזק ברישון נהיגה במשך 42 שודדים מיום שחרורו ממאסר. ביום 16.3.2014 שוחרר המבוקש ממאסר. בנוסף, בזמן הרולבנטים לכתב האישום רישו נהיגה של המבוקש לא היה בתוקף עקב ביטולו על ידי משרד הרישוי.

ביום 17.11.2016 נטל המבוקש קטעו אותו החנה בעליו מתחת למקום עבודתו, ברחוב יהודה הלוי בתל אביב. זאת, על ידי הנהותו והבאתו בניסיה לחניה פנימית ברחוב ירמיהו. שלוש שעות לאחר מכן, הגיע המבוקש למקום האמור כשהוא נוהג בקטעו אחר, ונכנס לבית. סמוך לאחר מכן, יצא המבוקש מהבית כשקסדה בראשו, התישב על הקטע הנקוב, הניעו באמצעות צرار המפתחות של בעל הקטע והדליק את אורות הקטע. בשלב זה נעצר המבוקש על ידי שוטרי בילוש שהיו בתצפית על הקטע.

2. בד בבד עם הגשת כתב האישום, הגישה המשיבה בקשה להארכת מעצרו של המבוקש עד תום ההליכים נגדו. בקשה זו התקבלה על ידי בית משפט השלום בתל-אביב-יפו (השופט א' קורנהאוזר) בהחלטה מיום 30.11.2016. בית המשפט הטיעים כי לשתיית המבוקש בחיקירתו ישנה נפקות לעניין המסוכנות הנשקפת ממנו. בית המשפט נתן משקל ל吉利ון הרשותי הקודמות של המבוקש הכלול, בין היתר, הרשות בגין עבירות של גנבה רכיב, פירוק חלקים מרכיב, נהיגה פוחצת ברכיב וגנבה מרכיב, לצד הרשות בעבירות דוגמת נשיאת נשק שלא כדין, החזקת סכין, תקיפה לשם גנבה, עשרה מקרים שונים של הפרת הוראות חוקיות וכן הרשעה בעבירות של הכשלת שוטר במילוי תפקידו. בית המשפט המשיך והציג כי על אף גילו הצער ריצה המבוקש מספר מסרים בפועל העולים במצבר כדי מספר שניים, כאשר מסרים אלו - לצד מסרים מותנים שהופעלו בעבר והעובדה שאף כתת תליי כנגד המבוקש מאסר מותנה - לא היו כל הרתעה עבورو. על כן, נקבע כי המבוקש מהווה למעשה "שור נגח", מהוهو סכנה לשalom הציבור. נכון האמור, לא נמצא בית המשפט ליתן בבקשתו את האמון הדרוש על מנת להורות על שחרורו לחופפה. לבסוף, נקבע כי אף מעצר באיזוק אלקטרוני לא יפג את המסוכנות הנשקפת מה מבוקש.

3. ערך שהגיש המבוקש על ההחלטה האמורה נדחה על ידי בית המשפט המחויז בהחלטה נשוא הבקשה Dunn. בית המשפט הטיעים אף הוא את עברו הפלילי העשיר של המבוקש; את המקרים המותנים התלויים בעניינו; את פרקי הזמן הקצר שחלף מאז שחרורו ממאסר; ואת ההפכות של הוראות חוקיות מצדיו, וקבע כי בנסיבות אלה "מדובר בידי שיש קשי של ממש ליתן בו אמון". לצד זאת, ציין בית המשפט כי גם שקיימים ספקות בדבר האפשרות כי החלופה המוצעת על ידי המבוקש תבטיח פיקוח אפקטיבי, באופן המצדיק את הפניות המבוקש לשירות המבחן, מצא לנכון לשמוע במהלך הדיון את אחות המבוקש אשר הוצאה כגורם הסמכותי והדומיננטי מבין המפקחים. בהמשך לכך, קבע בית המשפט כי האחות כלל לא הייתה מודעת לעברו הפלילי של המבוקש; וכי אמוןתה כי המבוקש לא יחוור על מעשי מלמדת לכוארו על מידת הזרחות עימיו, אך שאין היא יכולה לשמש כמפקחת סמכותית ולאין, או לכל הפחות להפגג את המסוכנות הנשקפת מן המבוקש.

4. לטענת המבוקש, שגה בית המשפט המחויז עת החליט שלא להפנות את המבוקש לשירות המבחן לצורך קבלת تسجيل מבחן בעניינו. בטענו כך, נטען כי בית המשפט פנה ל查明 את חלופת המعاizer שהוצאה על ידי המבוקש ואף החל בבדיקה אחותו כמפקחת, אך לא נתן דעתו במסגרת בינה זו על כך שהאחות אינה שולטת בשפה העברית. עוד נטען כי מסקנת בית המשפט ביחס למסוגותה של האחות לתפקיד מפקחת איננה נגזרת מן התשובות שנותנה במהלך הדיון (ואשר לא פורטו בכתב פרוטוקול).

5. דין הבקשה להידחות אף מביל להיזיק לשובת המשיבה. ציינתי בעבר כי בנסיבות כגון דא תתקבלנה, לרוב, רק כאשר הן מעוררות שאלת עקרונית ובעל חשיבות ציבורית או לחילופין כאשר מתקיימות "נסיבות חריגות", דוגמת מקרים בהם קיימת פגיעה בזכויות הנאשם מעבר לדרוש להגנה על האינטרסים הציבוריים [ראו, למשל: בש"פ 16/2016 פלוני נ' מדינת ישראל, פסקה 8 והপינויות שם (7.11.2016)].

6. על אף הנופך העקרוני שנינה המבקש לשווות לבקשתו דנא - כאשר לדידו היא מעוררת את סוגית חובתו של בית המשפט להזיקק לתסוקיר שירות מבחן בשלב המעצר - מדובר למעשה בסוגיה אשר נדונה רבות בפסקאותו של בית משפט זה [ראו לעניין זה הסקירה הנרכבת ב-בש"פ 15/27 יונס נ' מדינת ישראל, פסקאות 6-8 וההפניות שם (15.1.2015) (להלן: עניין יונס)].

לא זו אוף זו, לא מצאתי בנסיבות העניין כל פגם בהחלטת בית המשפט המחויז שלא להורות על קבלת תסוקיר בעניינו של המבקש. ודאי וודאי שלא מצאתי כל פגם העולה כדי "נסיבות חריגות" ומצדיק את קבלת הבקשה דנא. שתי הערכות דלמטה הטעימו את המסוכנות הרבה הנש��פת מן המבקש, תוך שעמדו בהרבה על עברו הפלילי העשיר ועל האופן שבו במעשים המתוארים בכתב האישום חזר המבקש, לכארה, לסورو. סומך אני את ידי על קביעות אלה. שוכנעתי כי המקרה דן הוא מאותם מקרים בהם עילת המעצר הינה בעוצמה כה גבוהה עד כי מתייתר הצורך בבחינותה של חלופת מעצר קונקרטית ומילא לא היה צורך בקבלת תסוקיר מעצר [ראו, למשל: בש"פ 3391/13 עויידה נ' מדינת ישראל, פסקה 8 וההפניות שם (20.5.2013)]. ודוק, אין לראות בעצם העובדה כי בית המשפט המחויז בחר - בבחינת למעלה מן הצורך ולפניהם משורת הדין - לשימוש במהלך הדיון את אחות המבקש, כדי להציג על כך כי מצוים אנו בשלב השני של הבדיקה "הדו-שלבית" [ראו והשוו: עניין יונס, פסקה 8]. במיללים אחרות, איננו מצוים בגדרו של מקרה בו שוכנע בית המשפט כי ניתן לאין את המסוכנות נש��פת מן המבקש וuber לבחון חלופות מעצר קונקרטיות שהוצעו לו. על כן, אני רואה להידרש לטענות המבקש בכל הקשור לשגיאות נטענות כאלה או אחרות אשר נפלו באופן בו בחן בית המשפט את החלופה שהוצאה על ידי המבקש.

7. בשולי הדברים יוער, כי מכלל הטעמים האמורים נהיר כי ההחלטה נשוא הבקשה מבוססת ומנומקת כדבאי, ועל כן יש לדוחות את טענות המבקש לקיומה של דעה קודומה אשר השפיעה על החלטת בית המשפט המחויז.

8. סוף דבר, בקשה רשות הערר נדחתת.

ניתנה היום, י"ח בטבת התשע"ז (16.1.2017).

שׁוֹפֵט