

(oznaczenie prokuratury)

Sygn. akt Ds. 965/13

POSTANOWIENIE
o umorzeniu dochodzenia

Dnia 30 września 2013 r.

Ryszard Łabędź – prokurator Prokuratury Rejonowej w Jędrzejowie

w sprawie zaistniałego w okresie od 13 grudnia 2008 roku do 01 lutego 2009 roku, w nieustalonym miejscu, znęcania się nad dwoma szczeniakami psów rasy shar-pei poprzez dokonanie na nich zabiegów chirurgicznych niezgodnie z zasadami sztuki lekarsko weterynaryjnej tj. o przestępstwo z art. 35 ust. 1a ustawy o ochronie zwierząt z dnia 21 sierpnia 1997 roku.

na podstawie art. 322 § 1 k.p.k.

p o s t a n o w i ł

umorzyć dochodzenie w sprawie zaistniałego w okresie od 13 grudnia 2008 roku do 01 lutego 2009 roku, w nieustalonym miejscu, znęcania się nad dwoma szczeniakami psów rasy shar-pei poprzez dokonanie na nich zabiegów chirurgicznych niezgodnie z zasadami sztuki lekarsko weterynaryjnej w postaci korekcji powiek, bez zachowania koniecznej ostrożności i oględności oraz w sposób sprawiający ból, któremu można było zapobiec,

tj. o przestępstwo z art. 35 ust. 1a ustawy o ochronie zwierząt z dnia 21 sierpnia 1997 roku, (tekst. jedn. Dz. U. z 2003 r., nr 106, poz. 1002 z późn. zm.) - wobec niewykrycia sprawcy przestępstwa.

2. uchylić środek zapobiegawczyzastosowany wobec podejrzanego(ej).....postanowieniem Prokuratora/Sądu*)w z dnia

3. dowody rzeczowe w postaci*)

4. uchylić postanowienie z dnia w przedmiocie zabezpieczenia majątkowego*).....

5. wystąpić do Sądu w z wnioskiem o *)

.....

UZASADNIENIE

W dniu 11 lutego 2009 r. do Prokuratury Rejonowej w Jędrzejowie wpłynęło pisemne doniesienie Stowarzyszenia Obrona Zwierząt w Jędrzejowie o możliwości popełnienia przestępstwa z ustawy o ochronie zwierząt poprzez dokonywanie na zwierzętach zabiegów i operacji chirurgicznych przez osoby nie posiadające wymaganych uprawnień, niezgodnie z zasadami sztuki lekarsko-weterynaryjnej, w sposób sprawiający ból.

Ponieważ zachodziło uzasadnione podejrzenie popełnienia przestępstwa wszczęto i przeprowadzono postępowanie przygotowawcze w trakcie którego ustalono, że w dniu 1.02.2009 roku Maciej Krakowski na podstawie uzyskanej informacji z ogłoszenia na portalu *allegro* zakupił w miejscowości Dalechowy szczeniaka rasy shar-pei, który w chwili zakupu był zaniedbany, miał na całym ciele wiele ran oraz uszkodzone oko. Sprzedający miał potwierdzić informację zamieszczoną w ogłoszeniu, że szczeniak przechodził korekcję oczu a rany na jego ciele powstały na skutek pogryzienia go przez inne psy. Sprzedający przekazał Maciejowi Krakowskiemu książeczkę zdrowia psa gdzie znajdowały się informacje o wykonanych szczepieniach jednak nie było w niej żadnego zapisu uprawnionego lekarza weterynarii o wykonanym zabiegu chirurgicznym korekcji oczu psa. Wykonujący badanie lekarsko weterynaryjne psa lekarz weterynarz Piotr Kijewski stwierdził, że pies nie przechodził żadnej korekcji. W związku ze stanem oka psa korekcja taka została wykonana natychmiast.

Drugi szczeniak rasy shar-pei miał zostać nabyty przez Arkadiusza Muszyńskiego na giełdzie w Miedzianej Górze. Przy zakupie stwierdził, że pies znajduje się w dobrej kondycji bez żadnych widocznych obrażeń na ciele. Podczas kolejnego badania szczeniaka w lecznicy dla zwierząt w dniu 4 lutego 2009 r. lekarz weterynarii Piotr Kijewski ujawnił na prawej górnej powiece zagojone rozcięcie powieki na dł. 3 mm, które w/w niego mogło świadczyć o przeprowadzonej operacji korekcji oczu. W sprawie tej ustalono, że oba psy zostały nabyte przez kupujących od Mariana Sowuli. W/w, przesłuchany na okoliczność stwierdzonych obrażeń ciała u psów zeznał, że powstały one na skutek wzajemnego pogryzienia się szczeniaków i zaprzeczył aby on lub ktokolwiek z jego znajomych dokonywał jakichkolwiek zabiegów chirurgicznych na szczeniakach. Przesłuchana na okoliczność zamieszczenia ogłoszenia na portalu *allegro* nieletnia Patrycja Kluźniak stwierdziła, że ogłoszenie jakie zamieściła skopiowała z innego ogłoszenia oraz zaprzeczyła aby treść ogłoszenia podyktował lub przekazał jej Marian Sowula. Przesłuchani w charakterze świadków lekarz weterynarii Piotr Nowak i Robert Kluźniak zaprzeczyli aby kiedykolwiek wykonywali na zlecenie Mariana Sowuli korekcję oczu u jego psów rasy shar-pei lub pomagali mu w takich zabiegach.

W trakcie postępowania przygotowawczego powołany został biegły lekarz weterynarii, który w wydanej przez siebie opinii stwierdził, że

powstałe obrażenia powiek u psów nie mogły powstać na skutek pogryzienia się zwierząt między sobą i powstały na skutek dokonanej próby chirurgicznej korekty entropium niezgodnie ze sztuką lekarską. Zabiegi te wykonano niezgodnie z zasadami sztuki lekarskiej bez zachowania koniecznej ostrożności, powodując między innymi trwałe uszkodzenie rąbka powieki górnej mogące powodować w przyszłości schorzenia rogówki. W swojej opinii biegły stwierdził, że za tym faktem przemawiają lokalizacja blizn oraz fakt wystąpienia komplikacji pooperacyjnych świadczący o braku zabezpieczenia rany pooperacyjnej.

Przesłuchani w sprawie pozostali świadkowie nie wnieśli do postępowania żadnej istotnej informacji mogącej przyczynić się do wyjaśnienia okoliczności powstania stwierdzonych obrażeń u szczeniaków shar-pei zakupionych przez Arkadiusza Muszyńskiego i Macieja Krakowskiego i ustalenia osoby która taki zabieg przeprowadziła. Wobec wyczerpania wszystkich możliwości zmierzających do ustalenia sprawców dochodzenie w powyższej sprawie postanowieniem z dnia 26 maja 2009 r. zostało umorzone wobec niewykrycia sprawców. Powyższe postanowienie, utrzymał w mocy Sąd Rejonowy w Pińczowie na mocy postanowienia z dnia 23 listopada 2011 r. (sygn. akt II Kp 102/11).

Postanowieniem z dnia 15 lipca 2013 r. podjęto na nowo prawomocnie umorzone postępowanie przygotowawcze Ds. 203/09 i wykonano szereg dalszych czynności procesowych mających na celu ujawnienie sprawców przestępstwa będącego przedmiotem tego postępowania. Rezultaty tych czynności nie pozwoliły przyczynić się do wyjaśnienia okoliczności powstania stwierdzonych obrażeń u szczeniaków psów shar-pei oraz ustalenia osób je powodujących. Wobec powyższego w pełni uzasadnionym jest umorzenie postępowania wobec niewykrycia sprawców.

Niezależnie od podjętej decyzji, po umorzeniu będą prowadzone dalsze czynności policyjne zmierzające do wykrycia sprawcy, a w przypadku ich pozytywnego rezultatu umorzenie dochodzenie zostanie podjęte na nowo.

PROKURATOR
PROKURATURY REJONOWEJ
Ryszard Łabędź

Pouczenie:

1. Stronom procesowym przysługuje prawo przejrzenia akt sprawy i złożenia zażalenia na powyższe postanowienie do sądu właściwego do rozpoznania sprawy (art. 306 §1 kpk, art. 325a kpk oraz art. 465 § 2 kpk).

Sąd może utrzymać w mocy zaskarżone postanowienie lub uchylić je i przekazać sprawę prokuratorowi celem wyjaśnienia wskazanych okoliczności bądź przeprowadzenia wskazanych czynności (art. 330 §1 kpk).

Jeżeli prokurator nadal nie znajdzie podstaw do wniesienia aktu oskarżenia wyda ponownie postanowienie o odmowie wszczęcia śledztwa – dochodzenia*) lub o jego umorzeniu. Pokrzywdzony, który wykorzystał uprawnienia przewidziane w art. 306 § 1 kpk

może w takim przypadku wnieść akt oskarżenia do sądu w terminie miesiąca od daty doręczenia zawiadomienia o postanowieniu (art. 330 § 2 kpk, art. 55 § 1 kpk)

Akt oskarżenia powinien spełniać wymogi określone w art. 55 § 1 i 2 kpk.

Inny pokrzywdzony tym samym czynem może aż do rozpoczęcia przewodu sądowego na rozprawie głównej przyłączyć się do postępowania (art. 55 § 3 kpk).

2. Na postanowienie co do dowodów rzeczowych zażalenie przysługuje stronom oraz osobie, od której odebrano przedmioty lub która zgłosiła do nich roszczenie (art. 323 § 2 kpk).

3. Zażalenie na powyższe postanowienie wnosi się za pośrednictwem prokuratora, który wydał postanowienie.

Termin do wniesienia zażalenia wynosi 7 dni od daty doręczenia odpisu postanowienia i jest zawity. Zażalenie wniesione po upływie tego terminu jest bezskuteczne (art. 122 § 1 i 2 i art. 460 kpk).

Zarządzenie:

1. Stosownie do art. 100 §2, 305 §4 i 325a kpk doręczyć odpis postanowienia:

1) podejrzanemu-

2) obrońcy podejrzanego –xxx

3) pokrzywdzonemu- k.7

4) pełnomocnikowi pokrzywdzonej –xxx

2. Przesłać nakaz zwolnienia do *)xxx.....6

3. O uchyleniu środka zapobiegawczegoxxx.....zawiadomić*)xxx...

4. Stosownie do art. 305 § 4 kpk powiadomić o podmiot składający zawiadomienie o przestępstwie, jeżeli nie jest pokrzywdzonym k*)

5. Po uprawomocnieniu się postanowienia:

- na zasadzie art. 21 § 1 kpk zawiadomić o umorzeniu śledztwa – dochodzenia*)

- zawiadomić o uchyleniu postanowienia o zabezpieczeniu

któremu przekazano to postanowienie do wykonania*).....

PROKURATOR
PROKURATURY REJONOWEJ
Ryszard Labędź