
VRHOVNI SUD CRNE GORE

THE SUPREME COURT OF MONTENEGRO

__

BILTEN/BULLETIN

1/2015

2

CRNA GORA / MONTENEGRO

VRHOVNI SUD CRNE GORE / THE SUPREME COURT OF MONTENEGRO

BILTEN / BULLETIN

1/2015 GODINA / YEAR

Za izdavaĉa / For publisher

Vesna Medenica, Predsjednik Vrhovnog suda / President of the Supreme Court

REDAKCIJA BILTENA / REDACTION OF THE BULLETIN

Radule Kojović (krivično pravo, zamjenik gl.i odgovornog urednika)

Vesna Begović (gradjansko pravo)

Stanka Vučinić (upravno pravo)

Glavni i odgovorni urednik / Editor in chief

Dušanka Radović

Urednik u redakciji / Desk Editor

Dubravka Božović, savjetnik u Vrhovnom sudu

Saradnik u redakciji / assistant

Ljiljana Milić, savjetnik u Vrhovnom sudu

Sekretar redakcije / Secretary desk

Sanja Kalezić sekretar Vrhovnog suda

ISNN 1800-5810

3

CRNA GORA

VRHOVNI SUD

B I L T E N

1/2015

Podgorica, oktobar 2015

4

5

U znak zahvalnosti dr Čedomiru Bogićeviću,

glavnom i odgovornom uredniku Biltena Vrhovnog Suda Crne Gore (2002.–

2011.)

U ĉast ovogodišnjeg izdanja Biltena Vrhovnog suda Crne Gore s ponosom i da

se ne zaboravi, istiĉemo da je dr Ĉedomir Bogićević bio dugodišnji ĉlan našeg tima, za

šta mu dugujemo posebnu zahvalnost.

Dr Ĉedomir Bogićević, sudija Vrhovnog suda Crne Gore, nakon završenog

radnog vijeka u sudstvu, ostaće upamćen ne samo kao mudar djelilac pravde, već i kao

vrsni mislilac, orator, knjiţevnik i akademik DANU. Svojom struĉnošću i odgovornim

radom on je obogatio crnogorsko sudstvo donoseći relevantne sudske odluke iz oblasti

upravnog i radnog prava.

Kao ĉlan Redakcije Biltena Vrhovnog suda, dr Ĉedomir Bogićević je nastojao

da najznaĉajnija pravna mišljenja i stavove pribliţi nosiocima sudijske funkcije.

Svojim pravniĉkim znanjem i praksom, ali i knjiţevnom darovitošću, on je dao

nemjerljiv doprinos radu Redakcije i kvalitetu Biltena. U mnogome je podigao znaĉaj i

kvalitet ove publikacije, a time i nivo transparentnosti rada i uloge Vrhovnog suda

Crne Gore koji je vodeći nosilac aktivnosti u sudstvu tokom aktuelnog i delikatnog

procesa integracija.

Sudija Bogićević je nerijetko pisao priloge o najznaĉajnijim pravnim

dokumentima. Upravo su strateška dokumenta koja ureĊuju oblast pravosuĊa bila

osnov njegovog minucioznog, kako praktiĉnog, tako i istorijsko-nauĉnog

problematizovanja. Njih je dr Ĉedomir Bogićević na svoj osoben naĉin pretoĉio u

argumentovane sugestije i stavove uvijek usmjerene ka jaĉanju autoriteta sudske vlasti

i pravne sigurnosti.

Posebnu dragocjenost u oĉuvanju tradicije crnogorskog sudstva predstavlja

Monografija ĉiji je iskljuĉivi tvorac sudija Ĉedomir Bogićević.

REDAKCIJA BILTENA VRHOVNOG SUDA CRNE GORE

6

PRAVNI STAVOVI

7

NAČELNI PRAVNI STAV

Sticanje prava svojine na nepokretnosti po osnovu pravnog posla

Pravo svojine na nepokretnim stvarima na osnovu punovaţnog ugovora o

prodaji ne moţe se steći ako nije izvršen upis u katastar nepokretnosti, bez obzira

što su ugovorne strane izvršile obaveze iz ugovora.

O b r a z l o ţ e n j e

Uslovi za sticanje prava svojine na osnovu pravnog posla propisani su

odredbom ĉlana 84 Zakona o svojinsko-pravnim odnosima („Sl. List CG“,

br.19/2009). Prema toj odredbi na osnovu pravnog posla pravo svojine na nepokretnim

stvarima stiĉe se upisom u katastar nepokretnosti ili na drugi odgovarajući naĉin

odredjen zakonom. Ista odredjenja sadrţavao je i ĉl. 33 Zakona o osnovama svojinsko-

pravnih odnosa koji se primjenjivao do stupanja na snagu Zakona o svojinsko-pravnim

odnosima.

 Ugovor na osnovu koga se prenosi pravo svojine na nepokretnosti mora biti

zakljuĉen u pisanoj formi i ovjeren u skladu sa zakonom (ĉlan 61 Zakona o

obligacionim odnosima „Sl. List CG“, br.47/08). Nakon poĉetka rada notara obavezna

je forma notarskog zapisa – ĉl. 52 stav 1 taĉka 6 Zakona o notarima. Ugovori koji

nijesu saĉinjeni u propisanoj formi ne proizvode pravno dejstvo. Obaveznost pisane

forme i ovjera potpisa od strane suda bili su uslov punovaţnosti ovih ugovora u smislu

ĉl. 11 Zakona o prometu nepokretnosti.

 Za sticanje prava svojine nije dovoljno samo postojanje punovaţnog ugovora

jer se svojina na nepokretnostima ne prenosi zakljuĉenjem ugovora. Pored punovaţnog

ugovora, potreban je i naĉin sticanja – upis u katastar nepokretnosti. Upis u katastar je

materijalnopravna pretpostavka za sticanje prava svojine i ima konstitutivni karakter

pa se svojina na nepokretnostima na osnovu pravnog posla stiĉe tek upisom u katastar

nepokretnosti. Predaja nepokretnosti izvršena na osnovu ugovora nema uticaja na

prenos prava svojine, jer predaja po zakonu ne predstavlja naĉin sticanja prava svojine.

 Na osnovu pravnog posla, bez upisa u katastar nepokretnosti, stiĉe se samo

pravo na obligacionopravni zahtjev za ispunjenje ugovora, ukoliko prodavac nije

predao nepokretnost kupcu ili ukoliko nije dao izjavu da pristaje na uknjiţbu (clausula

intabulandi).

Osim citirane odredbe Zakona o svojinsko-pravnim odnosima, mora se imati u

vidu da se prema naĉelu upisa iz ĉlana 8 Zakona o drţavnom premjeru i katastru

nepokretnosti, stvarna prava na nepokretnostima stiĉu, prenose, ograniĉavaju i prestaju

upisom u katastar nepokretnosti. Ovo naĉelo se dosljedno primjenjuje na sticanje prava

svojine na osnovu pravnog posla i kod hipoteke, jer upis ima konstitutivni karakter.

Kada su u pitanju drugi osnovi sticanja (odluka suda ili drugog drţavnog organa,

odrţaj, gradjenje) upis u katastar nepokretnosti nije materijalnopravna pretpostavka za

sticanje prava i ima deklarativni karakter.

8

 Prema tome, ĉinjenica da su strane ugovornice izvršile obaveze iz ugovora o

prodaji nepokretnosti, nema uticaja na prenos prava svojine. Pravo svojine stiĉe se tek

upisom u katastar nepokretnosti. Ukoliko je nepokretnost predata kupcu ta ĉinjenica

moţe biti relevantna za sticanje prava svojine na osnovu redovnog odrţaja po proteku

roka od 10 godina, u skladu sa ĉl. 53 stav 2 navedenog zakona.

 Slijedom navedenog, pravo svojine na nepokretnim stvarima na osnovu

punovaţnog ugovora o prodaji ne moţe se steći ako nije izvršen upis u katastar

nepokretnosti, bez obzira što su ugovorne strane izvršile obaveze iz ugovora.

(Načelni pravni stav usvojen na Opštoj sjednici Vrhovnog suda Crne Gore,

održanoj dana 27.02.20.15. godine)

9

NAČELNI PRAVNI STAV

Pravo zaposlenog na razliku zarade ako prethodno nije

pobijao rješenje o postavljenju u dijelu kojim je odredjen koeficijent

Zaposleni kojem je koeficijent za zaradu odreĎen rješenjem o postavljenju

nema pravo na razliku do zarade koja bi mu pripadala za to radno mjesto po

koeficijentu odreĎenom Zakonom o zaradama drţavnih sluţbenika i

namještenika, ako prethodno nije kod nadleţnog organa pobijao rješenje o

postavljenju, u dijelu kojim je odreĎen koeficijent.

O b r a z l o ţ e n j e

Prema Zakonu o drţavnim sluţbenicima i namještenicima ("Sl.list CG",

br.39/2011 i 50/2011), o pravima i obavezama drţavnog sluţbenika, odnosno

namještenika odluĉuje starješina drţavnog organa rješenjem (ĉl.134. st.1). Protiv tog

rješenja moţe se podnijeti ţalba u roku od osam dana od dana prijema rješenja (ĉl.135)

o kojoj odluĉuje Komisija za ţalbe (ĉl.136).

 Protiv odluke Komisije za ţalbe moţe se tuţbom pokrenuti upravni spor u roku

od 30 dana od dana prijema odluke (ĉl.138. st.1). Iste odredbe sadrţi i Zakon o

drţavnim sluţbenicima i namještenicima ("Sl.list CG", br.27/04).

 Zakonom o zaradama drţavnih sluţbenika i namještenika ("Sl.list CG",

br.86/09, 39/11, 59/11 i 14/12), u ĉl.3, propisano je da se zarada drţavnog sluţbenika,

odnosno namještenika utvrĊuje pojedinaĉnim aktom, u skladu sa Zakonom.

Prema ĉl.4 istoga Zakona, drţavni sluţbenik, odnosno namještenik ostvaruje

zaštitu prava na zaradu, naknadu i druga primanja u skladu sa propisima o drţavnim

sluţbenicima i namještenicima.

Ĉlanom 15. st.1 tog Zakona odreĊeno je da rješenje o fiksnom dijelu zarade za

zaposlene u organima drţavne uprave i zaposlene kod pravnog lica iz ĉl.7. ovog

Zakona donosi starješina organa drţavne uprave nadleţan za poslove budţeta (ministar

finansija), na osnovu odluke starješine organa, odnosno lice koje rukovodi pravnim

licem iz ĉl.7 st.1. ovog Zakona o rasporeĊivanju ili unapreĊenju drţavnog sluţbenika

ili namještenika u više zvanje, odnosno platni razred, a prema st.2 istog Zakona za

zaposlene u drţavnim organima rješenje o fiksnom dijelu zarade donosi starješina

drţavnog organa, odnosno starješina sluţbe tog organa na osnovu akta o

rasporeĊivanju ili unapreĊenju drţavnog sluţbenika, odnosno namještenika u više

zvanje, odnosno platni razred. Ĉlanom 7 st.2 Zakona o drţavnim sluţbenicima i

namještenicima propisano je da se ovaj zakon primjenjuje i na zaposlene u organima

lokalne uprave.

Na osnovu citiranih zakonskih odredbi prozilazi da drţavni sluţbenik, odnosno

namještenik nema pravo na razliku u zaradi koju je primao i koja mu je odreĊena

rješenjem donijetim saglasno ĉl.15. st.1 Zakona o zaradama drţavnih sluţbenika i

namještenika i zaradi koja mu je po tom zakonu pripadala za radno mjesto na koje je

10

rasporeĊen, ako prethodno zaštitu svog prava nije traţio u postupku propisanim

navedenim zakonom.

(Načelni pravni stav usvojen na Opštoj sjednici Vrhovnog suda Crne Gore,

održanoj dana 19.03.20.15. godine)

11

NAČELNI PRAVNI STAV

Pravo korišćenja morskog dobra od strane ranijih vlasnika

Vlasnici zemljišta na morskom dobru koje je stečeno na pravno valjan

način do dana stupanja na snagu Zakona o morskom dobru i upisano u zemljišne

ili druge knjige o evidenciji nepokretnosti kao privatna svojina, imaju zakonsko

pravo korišćenja morskog dobra, pod istim uslovima, u skladu sa prostornim,

odnosno urbanističkim planom, sve do njegovog izuzimanja, pa nijesu duţni da

sa javnim preduzećem koje upravlja morskim dobrom zaključe ugovor o

korišćenju morskog dobra.

O b r a z l o ţ e nj e

 Normativni okvir:

-Ustav Crne Gore;

-Zakon o morskom dobru („Sl. list SRCG“, br. 9/78 i 2/89);

-Zakon o morskom dobru („Sl. list RCG“, br. 14/92, 27/94 i „Sl. list CG“,

 br. 51/2008, 21/2009 i 40/21011);

-Zakon o drţavnoj imovini („Sl. list CG“, br. 21/09 i 40/11);

-Zakon o svojinsko-pravnim odnosima („Sl. list CG“, br. 19/2009).

Ĉlanom 58 stav 3 Ustava Crne Gore propisano je da su prirodna bogatstva i

dobra u opštoj upotrebi drţavna svojina.

Zakonom o morskom dobru uredjen je pojam morskog dobra, upravljanje

morskim dobrom, njegovo korišćenje, unapredjenje i zaštita.

Zakonom o morskom dobru iz 1978. godine i sada vaţećim zakonom na

istovjetan naĉin definisan je pojam morskog dobra.

Morskim dobrom smatra se morska obala, luke, lukobrani, navozi, nasipi,

sprudovi, kupališta, hridi, limani, grebeni, vrulje, izvori i vrela na obali, ušća rijeka

koje se ulivaju u more, kanali spojeni sa morem, podmorje, morsko dno i podzemlje,

kao i unutrašnje morske vode i teritorijalno more, ţiva i neţiva bogatstva u njima i

ţiva i neţiva bogatstva epikontinentalnog pojasa, kao i obale rijeke Bojane na teritoriji

Crne Gore.

Morskom obalom smatra se pojas kopna ograniĉen linijom do kraja do koje

dopiru talasi za vrijeme najaĉeg nevremena, kao i dio kopna koji po svojoj prirodi ili

namjeni sluţi korišćenju mora za pomorski saobraćaj i morski ribolov i za druge svrhe

koje su u vezi sa korišćenjem mora, a koji je širok najmanje šest metara, raĉunajući od

linije koja je horizontalno udaljena od linije do koje dopiru najveći talasi za vrijeme

najaĉeg nevremena.

12

Ĉlanom 4 Zakona o morskom dobru iz 1978. godine bilo je propisano da je

morsko dobro u društvenoj svojini i da se ne moţe otudjiti iz društvene svojine, kao i

da morskim dobrom upravlja opština.

Taj zakon nije na jasan i cjelovit naĉin regulisao pitanje zakonito steĉenih

svojinskih prava na morskom dobru. Regulisano je bilo pitanje steĉenih prava na

trajnim objektima u svojini gradjana i gradjanskopravnih lica, koji su po odobrenju

nadleţnog organa izgradjeni na morskom dobru ili za koje u vrijeme gradjenja nije

bilo potrebno odobrenje. Vlasnici su zadrţali steĉena prava, a objekti su mogli postati

društvena svojina, ako se utvrdi opšti interes ili se ukloniti, u kom sluĉaju vlasniku

pripada naknada u skladu sa propisima o eksproprijaciji. Zakonom nije bilo regulisano

pitanje zakonito steĉenih stvarnih prava na zemljištu koje predstavlja morsko dobro.

Morsko dobro, odnosno njegov dio, moţe se, u skladu sa ĉlanom 7 sada

vaţećeg Zakona o morskom dobru, dati na korišćenje pravnom ili fiziĉkom licu za

obavljanje privredne ili druge dozvoljene aktivnosti ili privez plovnog objekta. Ugovor

o korićenju morskog dobra zakljuĉuje javno preduzeće sa korisnikom morskog dobra -

ĉl. 8 u skladu sa odlukom Vlade kojom se uredjuju uslovi, vrijeme korišćenja morskog

dobra i visina naknade.

Vaţećim Zakonom o morskom dobru nije regulisan svojinsko-pravni reţim

morskog dobra jer je odredba ĉlana 4 tog zakona kojom je bilo uredjeno to pitanje,

prestala da vaţi stupanjam na snagu Zakona o drţavnoj imovini.

Svojinsko-pravni reţim morskog dobra regulisan je Zakonom o svojinsko-

pravnim odnosima i Zakonom o drţavnoj imovini.

Ĉlanom 20 Zakona o svojinsko-pravnim odnosima propisano je da dobra od

opšteg interesa uţivaju posebnu zaštitu u skladu sa zakonom. Kao dobra od ošteg

interesa nabrojana su prirodna bogatstva, dobra u opštoj upotrebi, kulturna dobra,

morsko dobro, nacionalni parkovi i druga dobra od opšteg interesa. Dobra od opšteg

interesa – gradjevinsko zemljište, poljoprivredno zemljište, šume i šumsko zemljište,

zaštićeni djelovi prirode, izuzetno morsko dobro, biljni i ţivotinjski svijet, stvari od

kulturnog, istorijskog i ekološkog znaĉaja i druga dobra sa takvom namjenom mogu

biti objekat privatne svojine i drugih stvarnih prava. Vlasnici i imaoci drugih stvarnih

prava na dobrima od opšteg interesa duţni su vršiti svoja prava u skladu sa naĉinom

korišćenja propisani posebnim zakonom.

Isti zakon u ĉlanu 22 stav 3 propisuje da prirodna bogatstva (morska obala,

voda, rude, divljaĉ i drugo) i dobra u opštoj upotrebi (putevi, pruge, aerodromi, trgovi,

vazdušni prostor, luke, kulturno istorijski spomenici i drugo), ne mogu biti predmet

privatne svojine.

Dakle, zakon u ĉlanu 20 stav 2 propisuje da morsko dobro izuzetno moţe biti

objekat privatne svojine, a istovremeno u ĉl. 22 st. 3 propisuje da morska obala ne

moţe biti predmet privatne svojine. Kako je u smislu ĉl. 2 Zakona o morskom dobru,

morsko dobro širi pojam od morske obale, postavlja se pitanje da li sve ono što je po

zakonskoj definiciji morsko dobro, osim morske obale, moţe biti predmet privatne

svojine. Uslovi pod kojima morsko dobro moţe biti objekat privatne svojine zakonom

nijesu odredjeni, što ostavlja brojna otvorena pitanja za praktiĉnu primjenu.

Zakon o drţavnoj imovini u ĉlanu 10 taĉ. 8, 9 i 10 definiše pojam dobara od

opšteg interesa, javnih dobara i dobara u opštoj upotrebi.

13

Dobra od opšteg interesa su prirodna bogatstva, dobra u opštoj upotrebi i ostala

dobro od opšteg interesa (kulturna dobra, gradjevinsko zemljište, poljoprivredno

zemljište, šume i šumsko zemljište, morsko dobro, posebno zaštićeni rezervati i

staništa ugroţenih ili zaštićenih vrsta ţivotinja, biljaka i druga dobra u skladu sa

zakonom).

Javna dobra su prirodna bogatstva i dobra u opštoj upotrebi.

Dobra u opštoj upotrebi su dobra koja su dostupna svima pod jednakim

uslovima i njihova upotreba se vrši bez posebnih dozvola i odobrenja nadleţnih organa

(putevi, trgovi, vodotoci, luke, aerodromi, gradski parkovi i drugo).

Pojam javnog dobra na isti naĉin je definisan i ĉlanom 21 Zakona o svojinsko-

pravnim odnosima. Na javnom dobru u skladu sa ĉl. 21 stav 3 istog zakona mogu se

sticati posebna prava korišćenja (koncesija, B.O.T, zakup i drugi ugovorni modaliteti)

pod uslovima odredjenim zakonom.

Odredbom ĉlana 9 stav 2 Zakona o drţavnoj imovini propisano je da prirodna

bogatstva i dobra u opštoj upotrebi ne mogu biti objekt privatne svojine. Morskim

dobrom u skladu sa ĉl. 11 rasplaţe Crna Gora. Ĉlanom 20 istog zakona propisano je da

su luke i lukobrani dobra u opštoj upotrebi kojima raspolaţe Crna Gora.

Analizom svih navedenih zakona moţe se zakljuĉiti da sticanje prava privatne

sovojine na morskom dobru nije moguće osim izuzetaka koji zakonom nijesu

definisani. Takodje se moţe zakljuĉiti da na precizan i jasan naĉin nije regulisano

pitanje zakonito stečenih prava na morskom dobru, što je suština spornog

pravnog pitanja.

Medjutim, ĉinjenica je da su na morskom dobru postojala valjano steĉena

stvarna prava. Na to ukazuju prelazne i završne odredbe sada vaţećeg Zakona o

morskom dobru. Prema odredbi ĉlana 30 tog zakona vlasnici zemljišta na morskom

dobru koje je steĉeno na pravno valjan naĉin do dana stupanja na stagu ovog zakona i

upisano u zemljišne i druge knjige o evidenciji nepokretnosti kao privatna svojina u

sluĉaju njegovog zauzimanja imaju pravo na naknadu po propisima o eksproprijaciji.

Oni u skladu sa stavom 2 istog ĉlana imaju preĉe pravo korišćenja morskog dobra, pod

istim uslovima u skladu sa prostornim, odnosno urbanistiĉkim planom. Iz citirane

odredbe slijedi da je moguće provesti postupak izuzimanja zemljišta od vlasnika uz

naknadu po propisima o eksproprijaciji. Do izuzimanja vlasnici imaju zakonsko pravo

korišćenja pod istim uslovima kao do tada u skladu sa prostornim, odnosno

urbanistiĉkim planom.

Zakon o morskom dobru ne propisuje obavezu vlasnika iz ĉlana 30 stav 1

zakona da sa javnim preduzećem koje upravlja morskim dobrom zakljuĉi ugovor o

korišćenju morskog dobra. Naprotiv, oni po samom zakonu imaju to pravo. Jer,

nelogiĉno je da vlasnici zemljišta koje je steĉeno na pravno valjan naĉin i upisano u

knjige o evidencijii nepokretnosti, plaćaju naknadu za korišćenje morskog dobra prije

nego što se sprovede postupak izuzimanja. Steĉena prava se u savremenim sistemima

vladavine prava moraju poštovati. Pravo na imovinu garantovano je Ustavom Crne

Gore i Protokolom 1 uz Evropsku konvenciju o ljudskim pravima.

Da ne postoji obaveza vlasnika zemljišta da zakljuĉe ugovor o korišćenju

morskog dobra posredno se moţe zakljuĉiti iz odredbe ĉlana 31 istog zakona koja

tretira pitanja steĉenih svojinskih prava na objektima podignutim na morskom dobru.

Vlasnici zadrţavaju steĉena prava na objektima ali su duţni da u roku od tri mjeseca

14

od osnivanja javnog preduzeća zakljuĉe ugovor o korišćenju morskog dobra.

Zakonodavac ovdje ima u vidu objekte koji su sagradjeni na društvnom, odnosno

drţavnom zemljištu na kome su imali pravo trajnog korišćenja.

Da su vlasnici zemljišta duţni da zakljuĉe ugovor o korišćenju morskog dobra,

svakako bi ta obaveza bila propisana zakonom, kao što je to uĉinjeno kada su u pitanju

vlasnici objekata podignutih na morskom dobru.

(Načelni pravni stav usvojen na Opštoj sjednici Vrhovnog suda Crne Gore

održanoj dana 27.05.2015. godine

15

PRAVNI STAV

Legitimacija Crne Gore i opštine u svojinskim sporovima

na nepokretnostima

 1.Crna Gora je stvarno legitimisana u sporovima za utvrdjenje prava

svojine na stvarima kojima u smislu Zakona o drţavnoj imovini raspolaţe

drţava.

 2.Opština (opština, Glavni grad, Prijestonica) je stvarno legitimisana u

sporovima za utvrdjenje prava svojine na nepokretnostima kojima u smislu

Zakona o drţavnoj imovini raspolaţe opština.

O b r a z l o ţ e nj e

 Kod crnogorskih sudova pokazala se spornom stvarna legitimacija u svojinskim

sporovima na nepokretnostima u drţavnoj svojini, odnosno da li je legitimisana Crna

Gora ili opština ili eventualno treba obje da budu obuhvaćene tuţbom na istoj strani,

zavisno od toga da li se javljaju u ulozi tuţioca ili tuţenog u ovim sporovima.

 U vezi sa ovim pitanjem, obzirom na postojanje razliĉitih odluka sudova, a radi

ujednaĉavanja sudske prakse, na predlog Odjeljenja sudske prakse, Gradjansko

odjeljenje Vrhovnog suda Crne Gore odluĉilo je da razmotri navedeno pravno pitanje

na sjednici odjeljenja.

 Naime, dilemu i razliĉitost mišljenja kod gradjanskih sudija u svim

instancionim sudovima, pa i kod sudija Vrhovnog suda Crne Gore, izazvala su rješenja

pozitivnih propisa u Crnoj Gori o: drţavnoj imovini, drţavnoj svojini i vršenju

svojinskih ovlašćenja na stvarima u drţavnoj svojini. Ovo posebno kada se imaju u

vidu opšte karakteristike prava svojine, a da je drţavna svojina jedan od zakonskih

oblika svojine, što nalaţe potrebu konstruktivnog tumaĉenja smisla odredaba svih

propisa koji regulišu navedena pitanja na naĉin da medjusobno korespondiraju i da je

sudska praksa zasnovana na jedinstvenom pristupu.

 Navedeno pravno pitanje potrebno je sagledati u sklopu normativnih odredjenja

Ustava Crne Gore, Zakona o svojinsko–pravnim odnosima, Zakona o drţavnoj

imovini i Zakona o lokalnoj samoupravi.

 Ustav Crne Gore („Sl. list CG“, br. 1/2007), u ĉlanu 141 odredjuje da stvari u

drţavnoj svojini pripadaju drţavi Crnoj Gori, a u ĉl. 116 predvidja da svojinska

ovlašćenja na stvarima u drţavnoj svojini vrši i opština u skladu sa zakonom, te da

opština ima imovinu.

 Razradu ustavnog koncepta drţavne svojine daje Zakon o svojinsko-pravnim

odnosima(„Sl. list CG“, br. 19/09). Naime, u ĉlanu 7 stav 1, ovaj zakon predvidja da i

drţava moţe biti imalac prava svojine kao druga pravna i fiziĉka lica (dominium). U

stavu 2 ista odredba definiše da drţava, njeni organi i organizacije imaju imperium

(pravo upravljanja i raspolaganja u skladu sa zakonom) na prirodnim bogatstvima,

16

dobrima u opštoj upotrebi, sredstvima drţavnih organa i kulturnim dobrima, kao

predmetima svojine. U daljem tekstu (st. 3 i 4), navedena norma pravi razliku izmedju

stvari u drţavnoj svojini koje sluţe interesima i funkciji drţave i stvari koje sluţe

ostvarivanju interesa i funkcija opštine, oznaĉavanjem nadleţnih organa za vršenje

svojinskih ovlašćenja – na stvarima koja pripadaju drţavi (preko Vlade, ukoliko

posebnim zakonom nije drugaĉije odredjeno) i na stvarima koje sluţe ostvarivanju

interesa opštine (preko opštinskih organa u skladu sa zakonom i statutom).

 Zakon o državnoj imovini („Sl. list CG“, br. 21/09) podrobnije definiše drţavnu

imovinu, a potom i drţavnu svojinu. Iz samog naziva jasno je da je opseg ovog zakona

kompleksniji, jer polazi od imovine kao generiĉnog pojma. Već iz osnovnih odredaba

(ĉlan 1–10) zakljuĉuje se da pod drţavnom imovinom, polazeći od pripadnosti, zakon

podrazumijeva stvari i druga dobra koja pripadaju Crnoj Gori i dobra koja pripadaju

lokalnoj samoupravi, pa u ĉlanu 1 diferencira da se ovim zakonom uredjuje korišćenje,

upravljanje i raspolaganje stvarima i dobrima koji pripadaju drţavi ili jedinici lokalne

uprave.

 Pod pojmom državne imovine (ĉlan 2), obuhvaćeno je pravo državne svojine na

pokretnim i nepokretnim stvarima, na novĉanim sredstvima, hartije od vrijednosti i

druga imovinska prava koja pripadaju Crnoj Gori ili lokalnoj samoupravi.

 Iako je ĉlanom 4 stav 1 zakona odredjeno da je država (Crna Gora)vlasnik

stvari u državnoj svojini, stavom 2 i 3 iste odredbe je predvidjeno da se vršenje

odredjenih svojinskih ovlašćenja u skladu sa zakonom na stvarima u drţavnoj svojini

povjerava opštini, kao i drugim drţavnim organima, organima lokalne samouprave i

javnih sluţbi ĉiji je osnivaĉ drţava, odnosno lokalna samouprava i drugi organi i

organizacije – budţetski korisnici ili oni koji upravljaju drţavnom imovinom u skladu

sa zakonom i drugim propisima donesenim u skladu sa zakonom.

 I prema odredbama ovog zakona (ĉlan 5), drţava ima dominium i imperium kao

i u smislu Zakona o svojinsko – pravnim odnosima, a raspolaganje drţavnom

imovinom (ĉlan 6) država vrši preko Vlade, odnosno organa jedinice lokalne

samouprave odredjenog zakonom i statutom opštine, odnosno Skupštine Crne Gore

iznad odredjene vrijednosti pod zakonskim uslovima, kao i preko nadleţnih organa

javnih sluţbi u pogledu drţavne imovine na njih prenesene.

Raspolaganje državnom imovinom, u smislu ĉlanu 10 stav 1 taĉka 12

navedenog zakona obuhvata prenos svih ili nekih svojinskih ovlašćenja na treća lica:

otudjenje (prodaja, razmjena, poklon), davanje na upravljanje, davanje na korišćenje,

davanje u zakup, pravo sluţbenosti, zalaganje pokretnih i nepokretnih stvari (zaloga,

hipoteka i fiducija, koncesija i sl.).

 Pod drugim imovinskim pravima u smislu taĉke 25 iste zakonske odredbe

podrazumijevaju se stvarna, intelektualna prava (pravo na patent, pravo na licencu,

model, uzorak i ţig, pravo korišćenja tehniĉke dokumentacije) i obligaciona prava).

U stvari i dobrakojima raspolaže Crna Gora prema odredbama ĉl. 11, 12, 13 i

14 ovog zakona spadaju: dobra od opšteg interesa, dobra u opštoj upotrebi, druga

dobra od opšteg interesa i ostala dobra u drţavnoj imovini.

-Ĉlanom 11 taksativno su nabrojana prirodna bogatstva kao dobro od opšteg

interesa kojima raspolaţe drţava;

-Ĉlanom 12 bliţe su navedena dobra u opštoj upotrebi;

-Ĉlanom 13 bliţe su navedena dobra od opšteg interesa;

17

-Ĉlanom 14 pobrojana su ostala dobra u drţavnoj imovini.

Stvari i druga dobrakojima raspolaže opština bliţe su odredjeni odredbama ĉl.

15–18 navedenog zakona.

Konkretnije, ĉlanom 15 izdvojena su prirodna bogatstva kojima raspolaţe

opština.

Ĉlanom 16 i ĉl. 17 Zakona o drţavnoj imovini bliţe su odredjena lokalna dobra

u opštoj upotrebi i lokalna dobra od opšteg interesa. Gradjevinsko zemljište u imovini

opštine i šumsko zemljište i šume koje nijesu obuhvaćene posebnom šumskom

osnovom (utrine, pašnjaci, šikare i dr.), a koje su obuhvaćene generalnim

urbanistiĉkim planom, detaljnim urbanistiĉkim planom, urbanistiĉkim projektom i

lokalnom studijom lokacije koje su u imovini opštine, a koji su donijeti do stupanja na

snagu ovog zakona su u raspolaganju opštine. Ĉlanom 18 predvidjeno je da opština

raspolaţe i ostalom drţavnom imovinom što podrazumijeva imovinu opštine koja sluţi

za ostvarivanje funkcija organa i javnih sluţbi u zemlji i inostranstvu ĉiji je osnivaĉ

opština.

Način raspolaganja državnom imovinom bliţe je uredjen odredbama ĉlana 29,

ĉl. 34 i ĉl. 40 Zakona o drţavnoj imovini.

Naime, ĉlanom 29 stav 1 ovog zakona predvidjeno je da nepokretnim i

pokretnim stvarima i drugim dobrima u državnoj imovini na kojima svojinska

ovlašćenja vrši Crna Gora raspolaţe Vlada ukoliko ovim zakonom nije drukĉije

odredjeno. U smislu st. 2 iste odredbe nepokretnim i pokrednim stvarima i drugim

dobrima u državnoj imovini na kojima odredjena svojinska ovlašćenja vrši opština

raspolaţe nadležni organ opštine u skladu sa ovim zakonom i statutom.

 Prema ĉlanu 34 stav 3 ovog zakona, o otudjenju imovinskih prava na

nepokretnostima koja pripadaju opštini izuzev sluĉajeva javnog nadmetanja–prodaje

drţavne imovine neposrednom pogodbom iz ĉl. 40 st. 2 taĉ. 1, 2, 3 i 4 istog zakona,

prethodno saglasnost daje Vlada, dok u smislu st. 1 i 2 navedene zakonske odredbe

opština odlučuje samostalno o sticanju i raspolaganju pravima koja njoj pripadaju u

skladu sa ovim zakonom s izuzetkom raspolaganja imovinskim pravima u pograniĉnom

pojasu u dubini od 5 km od graniĉne linije gdje je mogućnost raspolaganja opštine

uslovljena prethodno pribavljenom saglasnošću Vlade.

 Navedeni zakon u svojim odredbama obradjuje i mogućnost pretvaranja prava

korišćenja u pravo svojine.

Prema odredbi ĉlana 64 stav 1 ovog zakona navedenoj transformaciji podliježu:

pravo korišćenja, odnosno pravo trajnog korišćenja, na zemljištu u državnoj svojini

koje je u okviru generalnog urbanističkog plana, detaljnog urbanističkog plana,

urbanističkog projekta i lokalne studije lokacije upisano na Crnu Goru, opštinu, javnu

službu čiji je osnivač Crna Gora, odnosno opština do dana stupanja na snagu ovog

zakona, a danom stupanjapostaje državna svojina Crne Gore, odnosno imovina

opštine, odnosno javne službe, ĉime se ne dira u prava fiziĉkih lica i privrednih

društava u procesu pretvaranja prava iz drţavne svojine u smislu Zakona o svojinsko –

pravnim odnosima.

 Prema stavu 2 iste odredbe, izuzetno od prethodno navedenog iz stava 1,

zemljište–katastarske parcele na kojima su izgradjeni objekti drţavnih organa, javnih

sluţbi ĉiji je osnivaĉ Crna Gora i ustanova iz oblasti obrazovanja, nauke, zdravstva i

18

socijalne zaštite, sporta i fiziĉke kulture, a koje su u drţavnoj svojini, upisuju se kao

svojina Crne Gore.

Medjutim, u smislu stava 3 iste odredbe, zemljište van generalnog urbanistiĉkog

plana, detaljnog urbanistiĉkog plana, urbanistiĉkog projekta i lokalne studije lokacije

na kome organi i sluţbe iz stava 1 ove odredbe imaju pravo korišćenja, odnosno

trajnog korišćenja postaje svojina Crne Gore, izuzev ako su to zemljište stekli po

valjanom pravnom poslu (kupoprodaja, poklon i dr.).

Postupak upisa prava u katastar bliţeje regulisan odredbom ĉlana 71 Zakona o

drţavnoj imovini na naĉin bliţe odredjen – podnošenjem zahtjeva od strane organa

uprave nadleţnog za poslove imovine na osnovu podataka iz ĉl. 65 i 66 ovog zakona

nadleţnom organu uprave za poslove katastra radi upisa prava državne svojine ili

nekog drugog imovinskog prava na nepokretnostima u državnoj imoviniu katastru

nepokretnosti, u roku od 90 dana od dana dostavljanja zahtjeva, u skladu sa zakonom.

 Organ uprave nadleţan za poslove katastra će drţavnu svojinu ili neko drugo

imovinsko pravo iz stava 1 ove odredbe upisati kao državnu svojinu Crne Gore ili kao

imovinu opštine u roku od 60 dana sa naznakom subjekta prava raspolaganja u skladu

sa ovim zakonom.

 Zakon o lokalnoj samoupravi ("Sl. list RCG", br.42/03, 28/04, 75/05, 13/06,

"Sl. list Crne Gore", br.88/09 i 3/10), ĉlanom 9 utvrdjuje da opština ima svoju

imovinu, kojom samostalno raspolaţe u skladu sa zakonom.

 Nakon sveobuhvatnog razmatranja spornog pitanja u kontekstu ustavnog

zakonskih odredjenja, Gradjansko odjeljenje je jednoglasno zakljuĉilo da svojinska

ovlašćenja na stvarima u drţavnoj svojini vrše drţava i opština na naĉin kako je to

Zakonom o drţavnoj imovini razgraniĉeno, a što je prenijeto u ovaj pravni stav.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore usvojen

na sjednici odjeljenja održanoj 08.04.2015. godine)

19

PRAVNI STAV

Petitum tužbenog zahtjeva i dopuštenost tužbe

za osporena potraživanja povjerilaca u stečaju

Tuţba se ne moţe odbaciti kao nedopuštena ako se traţi da sud presudom

utvrdi da je potraţivanje stečajnog povjerioca u odredjenom iznosu osnovano ili

pak da je potraţivanje neosnovano.

O b r a z l o ţ e nj e

 Privredni sud u Podgorici zahtjevom Su. br. 174/2014 od 02.03.2015. godine

obratio se Gradjanskom odjeljenju Vrhovnog suda Crne Gore za zauzimanje pravnog

stava o sljedećem pravnom pitanju:

 Da li se po tužbama povjerilaca radi utvrdjivanja postojanja potraživanja koja

su im osporena u stečajnom postupku od strane stečajnog upravnika i po tužbama

povjerilaca stečajnog dužnika koji su osporili potraživanja drugih povjerilaca, radi

utvrdjivanja da potraživanja tih drugih povjerilaca prema stečajnom dužniku ne

postoje, primjenjuje Zakon o parničnom postupku koji propisuje da tužilac može

utvrdjujućom tužbom da traži da sud samo utvrdi postojanje, odnosno nepostojanje

nekog prava ili pravnog odnosa ili istinitost, odnosno neistinitost neke isprave, ili se u

tim postupcima primjenjuje Zakon o stečaju koji propisuje da se može utvrdjivati i

osnovanost, odnosno neosnovanost potraživanja?

 Upućivanje na parnicu u sluĉaju osporavanja prijavljenih potraţivanja

povjerilaca u steĉajnom postupku regulisano je odredbom ĉlana 120 Zakona o steĉaju.

 Ako je potraţivanje osporio steĉajni upravnik onda se povjerilac upućuje na

parnicu radi utvrdjivanja osporenog potraţivanja.

 Ako je povjerilac osporio potraţivanje drugog povjerioca koje je priznao

steĉajni upravnik, na parnicu se upućuje povjerilac koji je osporio potraţivanje.

 Ako je osporeno potraţivanje za koje je povjerilac već stekao izvršnu ispravu,

na parnicu se upućuje steĉajni duţnik, odnosno drugi povjerilac zavisno od toga ko je

od njih osporio potraţivanje.

 U svim navedenim sluĉajevima podnosi se tuţba za utvrdjenje, a ne moţe se

podnijeti tuţba za ĉinidbu.

 U sluĉaju da parnicu pokreće povjerilac ĉije je potraţivanje osporio steĉajni

upravnik tuţbom se traţi da se presudom utvrdi potraţivanje u odredjenom iznosu.

 U sluĉaju da parnicu pokreće povjerilac koji je osporio potraţivanje drugog

povjerioca, a koje je priznao steĉajni upravnik, ili ako se osporava potraţivanje za koje

je povjerilac već stekao izvršnu ispravu, tuţbom se traţi da se presudom utvrdi da

potraţivanje u odredjenom iznosu ne postoji.

20

 Procesne pretpostavke za vodjenje parnice radi utvrdjivanja osporenog

potraţivanja takodje su propisane Zakonom o steĉaju. Te pretpostavke su:

 -da je povjerilac prijavio potraţivanje;

 -da je to potraţivanje osporeno u steĉajnom postupku i

 -da su zakljuĉkom steĉajnog suda povjerilac, drugi povjerilac ili steĉajni

upravnik, zavisno od toga ko osporava potraţivanje, upućeni na parnicu.

 Ako nijesu ispunjene sve navedene procesne pretpostavke tuţba se odbacuje.

 U postupku po tuţbama u vezi osporenih potraţivanja u steĉajnom postupku

primjenjuju se pravila Zakona o parniĉnom postupku, pa i ona koja regulišu tuţbu za

utvrdjenje. Kako su procesne pretpostavke za podnošenje tuţbe propisane Zakonom o

steĉaju, tuţilac ne mora dokazivati svoj konkretni pravni interes što je procesna

pretpostavka za podnošenje tuţbe za utvrdjenje, jer zakljuĉak steĉajnog suda o

upućivanju na parnicu oslobadja tuţioca te duţnosti.

 Suština spora izmedju prvostepenog i drugostepenog suda nije u tome da li se

primjenjuju pravila ZPP o tuţbi za utvrdjenje, već je sporno da li se tuţba moţe

odbaciti kao nedopuštena i da li se takvim zahtjevom traţi utvrdjivanje ĉinjenica, ako

tuţbeni zahtjev glasi:

 -Utvrdjuje se da je osnovano potraživanje povjerioca u odredjenom iznosu;

 -Utvrdjuje se da je neosnovano potraživanje povjerioca u odredjenom iznosu;

 Medjutim, to nije suštinsko pitanje od koga zavisi dopuštenost tuţbe.

 Ako je tuţbeni zahtjev formulisan da se utvrdi da je osnovano ili da je

neosnovano potraţivanje, takvim zahtjevom se ne traţi utvrdjivanje ĉinjenica, niti je

on nepravilno postavljen, pa pa da zbog toga tuţbu treba odbaciti. Naime, povodom

takvog zahtjeva sud mora raspraviti pitanje osnovanosti, odnosno neosnovanosti

potraţivanja i sud neće prekoraĉiti tuţbeni zahtjev ukoliko izrekom presude, zavisno

od rezultata dokazivanja, odluĉi da potraţivanje postoji, odnosno da ne postoji.

 Osim toga, prema odredbi ĉlana 92 taĉka 3 Zakona o steĉaju, parniĉni postupak

u kome je steĉajni duţnik tuţeni nastavlja se, ako je tuţilac kao steĉajni ili razluĉni

povjerilac zakljuĉkom steĉajnog sudije upućen na nastavak prekinutog parniĉnog

postupka radi utvrdjivanja osnovanosti potraţivanja. Dakle i sam zakonodavac koristi

pojmove “utvrdjivanje osnovanosti potraţivanja” i “utvrdjivanje osporenog

potraţivanja”, što znaĉi da tuţbeni zahtjev moţe biti formulisan na bilo koji od ovih

naĉina pa ne moţe biti odbaĉen kao nedopušten.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore usvojen

na sjednici odjeljenja održanoj 08.04.2015. godine)

21

PRAVNI STAV

Pravni lijek na rješenje donijeto povodom zahtjeva za otklanjanje nepravilnosti u

postupku sprovodjenja izvršenja

 Na sva rješenja suda povodom predloga za otklanjanje nepravilnosti u

postupku sprovodjenja izvršenja dozvoljen je prigovor.

O b r a z l o ţ e nj e

 Ustav Crne Gore (“Sl. list CG”, br. 1/07), ĉlanom 20, utvrdjuje da svako ima

pravo na pravni lijek protiv odluke kojom se odluĉuje o njegovom pravu ili na

zakonom zasnovanom interesu.

 Zakon o izvršenju i obezbjedjenju (“Sl. list CG”, br. 36/2011) u osnovnim

odredbama – ĉlan 8 predvidja pravo prigovora kao pravni lijek protiv rješenja donijetih

u postupku izvršenja i postupku obezbjedjenja. Bliţa razrada ovog prava data je u

posebnim odredbama zakona koje regulišu postupak izvršenja i postupak

obezbjedjenja.

 Mogućnost otklanjanja nepravilnosti vezana je za postupak sprovodjenja

izvršenja i bliţe razradjena odredbom ĉlana 65 ZIO. Naime, navedena odredba u stavu

1 predvidja da stranka ili uĉesnik u postupku koji smatra da su prilikom sprovodjenja

izvršenja uĉinjene nepravilnosti moţe podnijeti zahtjev za otklanjanje tih nepravilnosti

nadleţnom sudu. Ukoliko nadje da je zahtjev osnovan sud će rješenjem utvrditi

uĉinjene nepravilnosti, staviti van snage preduzete izvršne radnje i naloţiti otklanjanje

nepravilnosti nastalih odlukama i radnjama suda, odnosno javnih izvršitelja – st. 6.

Protiv ovog rješenja data je mogućnost prigovora vijeću istog suda – st. 7, a koji ne

zadrţava sprovodjenje izvršenja, saglasno st. 9 navedene odredbe.

 Polazeći od ustavnog odredjenja i cijeneći da je prigovor osnovni pravni lijek u

postupku izvršenja i obezbjedjenja, to je Gradjansko odjeljenje ovog suda zauzelo stav

da je protiv svih rješenja suda donijetih povodom predloga za otklanjanje nepravilnosti

dozvoljeno pravo prigovora. Ovaj pravni stav nije protivan odredbama ĉlana 65

Zakona o izvršenju i obezbjedjenju, koja pravo prigovora izriĉito predvidja samo

protiv rješenja kojima je predlog usvojen.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore usvojen

na sjednici odjeljenja održanoj 15.06.2015. godine)

22

PRAVNI STAV

Pravo na kamatu na iznos otpremnine utvrdjene

sporazumom o prestanku radnog odnosa

Na iznos otpremnine utvrdjene sporazumom o prestanku radnog odnosa koji

je zaključen na inicijativu poslodavca po javnom pozivu za sporazumni prestanak

radnog odnosa, zatezna kamata pripada od dana prestanka radnog odnosa, ako

sporazumom nije odredjen rok za isplatu.

O b r a z l o ţ e nj e

 Osnovni sud u Pljevljima zahtjevom V Su. br. 4/2015 od 12.01.2015. godine

obratio se Gradjanskom odjeljenju Vrhovnog suda Crne Gore za zauzimanje pravnog

stava o sljedećem pravnom pitanju:

 Od kada teče zatezna kamata na iznos otpremnine utvrdjen sporazumom o

prestanku radnog odnosa, da li od dana zaključenja sporazuma ili od dana padanja u

docnju u smislu odredbe člana 332 ZOO?

 Iz priloga koji su dostavljeni uz zahtjev proizilazi da je poslodavac uputio

zaposlenima javni poziv za sporazumni prestanak radnog odnosa. Na javni poziv

prijavio se zaposleni, te je zakljuĉen sporazum o prestanku radnog odnosa uz isplatu

otpremnine u visini utvrdjenoj sporazumom. Sporazumom nije odredjen rok za isplatu

otpremnine, a poslodavac je u skladu sa sporazumom istog dana donio rješenje o

sporazumnom prestanku radnog odnosa.

 U ovakvoj situaciji zatezna kamata na iznos utvrdjene otpremnine teĉe od dana

prestanka radnog odnosa.

 Naime, poslodavac je uputio javni poziv zaposlenima za sporazumni prestanak

radnog odnosa uz isplatu otpremnine, radi rješavanja problema viška zaposlenih. U

ĉlanu 1 sporazuma odredjeno je da je zaposleni saglasan da mu prestane radni odnos

pod uslovom da mu se isplati otpremnina. Prema tome, isplata otpremnine je po

samom sporazumu uslov prestanka radnog odnosa.

 Osim toga, otpremnina predstavlja odredjeni novĉani iznos koji se isplaćuje

kada zaposlenom prestaje radni odnos sa ciljem da se materijalno obezbijedi dok ne

pronadje novo zapošljenje, to imajući u vidu pravnu prirodu toga davanja ona

dospijeva za isplatu danom prestanka radnog odnosa.

Medjutim, to ne spreĉava poslodavca i zapolješnog da u skladu sa naĉelom

autonomije volje ugovore isplatu otpremnine u odredjenom roku. Ako takvog

sporazma nema, isplata otpremnine dospijeva danom prestanka radnog odnosa.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore usvojen

na sjednici odjeljenja održanoj 08.04.2015. godine)

23

PRAVNI STAV

Razlozi za izuzeće sudije u parnici nastaloj iz postupka izvršenja

 Ako je sudija prilikom prethodnog odlučivanja po prigovoru na rješenje o

izvršenju na osnovu vjerodostojne isprave izrazio/la svoj stav povodom merituma

zahtjeva, tada postoje zakonski uslovi za izuzeće sudije u postupku koji je

nastavljen kao parnični.

O b r a z l o ţ e nj e

 Osnovni sud u Herceg Novom svojim zahtjevom Posl. br. I-14 Su. 2 /15 od

26.01.2015. godine zatraţio je da Vrhovni sud Crne Gore zauzme pravni stav u vezi

postupka izuzeća sudija od postupanja u odredjenim predmetima.

 Iz navedenog zahtjeva proizilazi da sporno pitanje glasi:

 Da li sudija koji je učestvovao u donošenju odluke po prigovoru, kojom je

rješenje o izvršenju ukinuto, može učestvovati i biti postupajući sudija u nastavljenom

postupku, kao parničnom?

 Ustav Crne Gore ("Sl. list. CG", br. 1/07) garantuje svakom pravo na praviĉno i

javno sudjenje u razumnom roku pred nezavisnim i nepristrasnim zakonom

ustanovljenim sudom (ĉlan 32).

 Evropska Konvencija za zaštitu ljudskih prava i osnovnih sloboda odredjenjem

u ĉlanu 6 stav 1- da svako, tokom odluĉivanja o njegovim gradjanskim pravima i

obavezama ili o kriviĉnoj optuţbi protiv njega, ima pravo na praviĉnu i javnu raspravu

u razumnom roku pred nezavisnim i nepristrasnim sudom, odrazovanim na osnovu

zakona, apostrofira to segmentom prava na praviĉno sudjenje, garantovanog

navedenom odredbom.

 Zakon o sudovima (“Sl. List CG”, br. 11/2015), u osnovnim odredbama

garantuje izmedju ostalih naĉela i naĉelo nepristrasnosti u sudskom postupku,

odredjujući ĉlanom 5, da svako ima pravo na nepristrasno sudjenje u razumnom roku i

da u njegovoj pravnoj stvari, nezavisno od stranaka i svojstva pravne stvari, sudi sudija

odredjen sluĉajnom dodjelom predmeta

 Zakonom o izvršenju i obezbjedjenju ("Sl. list CG", br 36/11, 28/14 i 20/15)

ustanovljen je sastav suda za postupanje u predmetima izvršenja i obezbjedjenja, na

naĉin što je ĉlanom 5 odredjeno da u pravnim stvarima za koje je predvidjena

nadleţnost suda postupak izvršenja i obezbjedjenja u prvom stepenu vodi i odluke

donosi sudija pojedinac, a odluke po prigovoru u drugom stepenu donosi vijeće od tri

sudije prvostepenog suda, dok nije eksplicitno regulisano pitanje izuzeća sudija.

24

Medjutim, ĉlanom 14 navedeni zakon odredjuje shodnu primjenu odredaba Zakona o

parniĉnom postupku na pitanja koja nijesu regulisana ovim zakonom.

 Zakonom o parniĉnom postupku, u ĉlanu 69 stav 1 taĉ. 4, odredjeno je da sudija

ne moţe da sudi, ako je u istom predmetu uĉestvovao u donošenju odluke niţeg suda

ili drugog organa ili je uĉestvovao u postupku posredovanja.

 Imajući u vidu navedena ustavna odredjenja i odredjenja Evropske Konvencije

za zaštitu ljudskih prava i sloboda, kao i zakonska rješenja nacionalnih propisa,

Gradjansko odjeljenje Vrhovnog suda je ocijenilo znaĉajnim za predmetno pravno

pitanje i izraţeni stav Evropskog suda za ljudska prava u Strazburu u predmetu

Bajaldziev protiv bivše Jugoslovenske Republike Makedonije. U navedenom predmetu

Sud je utvrdio povredu prava rasprave pred nepristrasnim sudom u situaciji gdje je

jedan isti sudija djelovao dva puta u istom svojstvu, prvo kao predsjednik sudećeg

vijeća Apelacionog suda, a potom kao ĉlan sudećeg vijeća Vrhovnog suda,

izjašnjavajući se povodom merituma zahtjeva podnosioca prije nego što je sluĉaj

aplikanta iznesen pred Vrhovni sud.

 Polazeći od izraţenog stava Evropskog suda za ljudska prava u navedenom

predmetu, te navedenih rješenja nacionalnih propisa Gradjansko odjeljenje smatra da,

kada je sudija postupao u predmetu izvršenja kao ĉlan vijeća koje je odluĉivalo po

prigovoru protiv rješenja o izvršenju, a rješenje ukinuto i odredjeno da se postupak

nastavi kao parniĉni, pa u sluĉajnoj dodjeli mu pripadne u rad taj parniĉni predmet ,

taj/ta sudija treba da bude izuzet/a ako je prilikom prethodnog postupanja izrazio/la

svoj stav povodom merituma zahtjeva.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore usvojen

na sjednici odjeljenja održanoj 08.04.2015. godine)

25

PRAVNI STAV

Primjena pravila iz Zakona o radu o transformaciji

ugovora o radu na odredjeno u ugovor o radu na neodredjeno vrijeme

na državne službenike i namještenike

 Pravila iz Zakona o radu, o transformaciji ugovora o radu na odredjeno u

ugovor o radu na neodredjeno vrijeme ne mogu se primijeniti na državne službenike

i namještenike.

O b r a z l o ţ e nj e

 Viši sud u Bijelom Polju aktom Su. I br. 7/15 od 23.02.2015. godine zatraţio je

da Vrhovni sud Crne Gore zauzme pravni stav povodom pravnog pitanja, koje se

pojavljuje spornim kod sudova u predmetima u kojima su tuţioci drţavni sluţbenici i

namještenici protiv tuţene Drţave Crne Gore, radi transformisanja ugovora o radu

zakljuĉenog na odredjeno u ugovor o radu na neodredjeno vrijeme.

 Definisano sporno pitanje glasi:

 “Da li se na državne službenike i namještenike koji su zasnovali radni odnos u

državnom organu na odredjeno vrijeme i nastavili sa radom nakon isteka roka na koji

je zaključen ugovor o radu mogu primijeniti odredbe člana 25 i čl. 26 Zakona o radu,

koje se odnose na transformaciju ugovora o radu sa odredjenog u ugovor o radu na

neodredjeno vrijeme.”

 Zakon o drţavnim sluţbenicima i namještenicima (“Sl. list CG”, br. 39/11,

50/11, 66/12, 34/14 i 53/14), reguliše prava, obaveze, odgovornosti i druga pitanja

koja se odnose na status drţavnih sluţbenika i namještenika (ĉlan 1). U smislu ĉlana 2

ovog zakona, pojmom drţavnog sluţbenika i namještenika oduhvaćena su lica koja su

zasnovala radni odnos u drţavnom organu za vršenje odredjenih poslova ovom

odredbom bliţe navedenih. Pod drţavnim organom, saglasno ĉlanu 3, podrazumijeva

se ministarstvo, organ uprave, sluţba Predsjednika Crne Gore, Skupštine Crne Gore,

Vlade Crne Gore, Ustavnog suda Crne Gore, sud i drţavno tuţilaštvo, a ista odredba

odredjuje primjenu ovog zakona i na zaposlene u Fondu PIO Crne Gore, Fondu za

zdravstveno osiguranje Crne Gore, Zavodu za zapošljavanje Crne Gore, Fondu rada,

Agenciji za mirno rješavanje radnih sporova, kao i na zaposlene u drugim organima

regulatornim i nezavisnim tijelima, ako je to propisano posebnim zakonom.

Poslodavac drţavnog sluţbenika odnosno namještenika u svim prethodno navedenim

organima je Drţava Crna Gora, koju u vršenju prava i duţnosti poslodavca predstavlja

starješina organa, izuzev kada je to zakonom ili drugim propisom drukĉije odredjeno

(ĉlan 4).

 Uslovi i postupak zasnivanja i prestanak radnog odnosa drţavnih sluţbenika i

namještenika regulisani su odredbama ĉlana 32-50 navedenog zakona.

Radni odnos drţavnog sluţbenika odnosno namještenika, nakon sprovedene

zakonske procedure, zasniva se rješenjem starješine organa (ĉlan 47), u pravilu na

26

neodredjeno vrijeme. Osnovi zasnivanja radnog odnosa drţavnog sluţbenika odnosno

namještenika na odredjeno vrijeme taksativno su pobrojani u ĉlanu 48 stav 2 Zakona.

Prestanak radnog odnosa na odredjeno vrijeme – istekom roka na koji je drţavni

sluţbenik, odnosno namještenik zasnovao radni odnos ili završetkom posla za ĉije je

izvršenje zasnovao ovakav radni odnos, utvrdjen je ĉlanom 126 istog zakona.

Starješina drţavnog organa, donosi rješenje o prestanku radnog odnosa u utvrdjenom

zakonskom roku od 8 dana od dana nastupanja okolnosti koje su razlog prestanka (ĉlan

122).

Polazeći od toga da drţavni sluţbenik odnosno namještenik radni odnos u

drţavnom organu zasniva pojedinaĉnim upravnim aktom, kakvog je znaĉaja rješenje

starješine organa, te da su zasnivanje i prestanak radnog odnosa istima jasno definisani

Zakonom o drţavnim sluţbenicima i namještenicima, koji je karaktera specijalnog

propisa, iskljuĉena je mogućnost transformacije radnog odnosa na odredjeno vrijeme

zasnovanog po odredbama toga zakona, u radni odnos na neodredjenjo vrijeme, a što

dozvoljava Zakon o radu pod uslovima tog zakona. Samim tim što Zakon o radu

odredjuje zasnivanje radnog odnosa zakljuĉenjem ugovora o radu izmedju zaposlenog

poslodavca, - sporazumom i što navedeni opšti propis predvidja mogućnost

transformacije ugovora o radu na odredjeno u ugovor o radu na neodredjeno, to

ukazuje i na razliĉit pravni status drţavnih sluţbenika i namještenika i zaposlenih kod

poslodavca. Ovaj, zakonom odredjen, razliĉit pravni status onemogućava jedinstveno

rješenje i primjenu istih pravila u razliĉitim pravnim situacijama u kojim se nalaze

drţavni sluţbenici odnosno mnamještenici i zaposleni kod poslodavca.

 Nakon sveobuhvatnog razmatranja spornog pitanja u kontekstu predstavljenih

zakonskih rješenja, Gradjansko odjeljenje je jednoglasno usvojilo navedeni pravni

stav.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore usvojen

na sjednici odjeljenja održanoj 08.04.2015. godine)

27

PRAVNI STAV

Relevantni propisi za ocjenu prava na naknadu troškova prevoza licima u službi u

Vojsci Crne Gore za period od 01.01.2010. do 06.09.2011. godine

 Pravo na naknadu troškova prevoza licima u sluţbi u Vojsci Crna Gore za

period od 01.01.2010. godine do 06.09.2011. godine cijeni se poUredbi o

naknadama troškova licima u sluţbi u Vojsci Crne Gore (“Sl. list CG”, br. 12/08)

do dana stupanja na snagu Zakona o Vojsci Crne Gore (“Sl. list CG”, br. 88/09),

a nakon toga u skladu sa zakonom.

O b r a z l o ţ e nj e

 Osnovni sud u Podgorici svojim aktom Su. VI br. 29/15 od 25.02.2015. godine

zatraţio je od Vrhovnog suda Crne Gore da zauzme pravni stav po pitanju prava na

mjeseĉnu naknadu troškova prevoza za odlazak na posao i povratak sa posla licima na

sluţbi u Vojsci Crne Gore, a ovo za period od 01.01.2010. do 06.09.2011. godine.

 Sporno pitanje glasi:

 Po kojem propisu zaposlenim u službi u Vojsci Crne Gore pripada pravo na

naknadu troškova prevoza za odlazak na posao i povratak s posla za period od

01.01.2010. do 06.09.2011. godine?

 Zakon o Vojsci Crne Gore (“Sl. list CG”, br. 47/07) predvidjao je da lice u

sluţbi u vojsci ima pravo na naknadu troškova u vezi sa sluţbom u vojsci, prema

bliţim uslovima i na naĉin i u visini propisanim od strane Vlade Crne Gore. Uredbom

o naknadama troškova licima u sluţbi u Vojsci Crne Gore (“Sl. list CG”, br. 12/08) –

ĉlan 14 propisano je pravo na troškove prevoza od mjesta stanovanja do mjesta rada.

 Kasnije donijeti Zakon o Vojsci Crne Gore (“Sl. list CG”, br. 88/09) nije

predvidjao pravo na naknadu troškova prevoza, a odredbom ĉlana 101 taksativno su

pobrojani vidovi naknada troškova na koje je lice na sluţbi u Vojsci imalo pravo.

Zakonom o izmjenama i dopunama Zakona o Vojsci (“Sl. list CG”, br. 75/10) pravo na

naknadu troškova prevoza je ponovo ustanovljeno, ali, sada, kao pravo na naknadu

dijela troškova prevoza.

 Iz navedenog proizilazi da je Uredba o naknadama troškova licima u sluţbi u

Vojsci Crne Gore (“Sl. list CG”, br. 12/08 godine) predvidjala pravo na naknadu

troškova prevoza licima na sluţbi u Vojsci, a da to pravo nije predvidjao Zakon o

Vojsci Crne Gore koji je donijet krajem 2009. godine (stupio na snagu 08.01.2010.

godine) i bio u primjeni do stupanja na snagu izmjena tog zakona, tj. do 29.12.2010.

godine.

 Inaĉe, Zakon o Vojsci iz 2009. godine, ĉlanom 184, utvrdio je primjenu propisa

koji su vaţili do dana stupanja na snagu ovog zakona, ukoliko nijesu suprotnosti sa

odredbama ovog zakona. Kako je normativno rješenje ĉlanom 14 Uredbe iz 2008.

godine suprotno rješenju iz Zakona o Vojsci Crne Gore iz 2009. godine, a u pitanju je

28

akt niţe pravne snage koji odredjena pravna pitanja reguliše na drugaĉiji naĉin od

zakona, kao akta jaĉe pravne snage, to se od stupanja na snagu navedenog zakona

zaposlenim u vojsci ne moţe priznavati više prava od prava koje priznaje taj zakon.

 Prema tome, imajući u vidu da Zakon o Vojsci Crne Gore iz 2009. godine, koji

je stupio na snagu 08.01.2010. godine, ne predvidja pravo na naknadu troškova

prevoza za odlazak na posao i povratak sa posla zaposlenim u vojsci, to se od toga

dana i za sav period vaţenja tog zakona i izmjena istog ovo pravo ne moţe priznati

zaposlenim mimo zakona, bez obzira što ga je predvidjala Uredba o naknadama iz

2008. godine. Jer, u konkretnom sluĉaju ima se smatrati da je ova uredba prestala da

vaţi u dijelu rješenja suprotnih novodonijetom zakonu sa danom stupanja na snagu

Zakona o Vojsci Crne Gore (“Sl. list CG”, br. 88/09).

 Polazeći od svega izloţenog Gradjansko odjeljenje je povodom postavljenog

spornog pitanja zauzelo ovaj pravni stav.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore usvojen

na sjednici odjeljenja održanoj 08.04.2015. godine)

29

PRAVNI STAV

Nepostojanje sukoba nadležnosti izmedju suda i javnog izvršitelja

 Ne postoji sukob nadležnosti izmedju suda i javnog izvršitelja prilikom

njihovog postupanja u okviru utvrdjene nadležnosti Zakonom o izvršenju i

obezbjedjenju.

O b r a z l o ţ e nj e

 Zakon o izvršenju i obezbjedjenju (“Sl. list CG”, br. 36/2011, 28/14) predvidja

da o predlogu za izvršenje odluĉuje sud odnosno javni izvršitelj (ĉlan 40). Prema

odredbama ĉl. 47 st. 1, 2 i 3 istog zakona protiv rješenja donijetog povodom predloga

za izvršenje moţe se izjaviti prigovor u utvrdjenom roku od pet dana od dana

dostavljanja rješenja, a koji prigovor se podnosi sudu, odnosno javnom izvršitelju koji

je odluĉivao o predlogu za izvršenje, s tim što je javni izvršitelj duţan da spise

predmeta dostavi sudu u roku od pet dana radi odluĉivanja po prigovoru. Ĉlanom 7

Zakona o izmjenama i dopunama Zakona o izvršenju i obezbjedjenju (“Sl. list CG”, br.

20/15) izmijenjen je ĉl. 48 st. 2 osnovnog zakona, tako da je sada odredjeno da o

prigovoru na rješenje o izvršenju rješenje o odbacivanju, odnosno odbijanju predloga

koje je donio javni izvršitelj na osnovu izvršne isprave, u drugom stepenu odluĉuje

sudija pojedinac suda za ĉije podruĉje je javni izvršitelj imenovan, a st. 3 iste odredbe

odredjeno je da o prigovoru na rješenje o izvršenju, rješenje o odbacivanju, odnosno

odbijanju predloga koje je donio javni izvršitelj na osnovu vjerodostojne isprave

odluĉuje vijeće suda za ĉije je podruĉje javni izvršitelj imenovan.

 Iz navedenih odredaba proizilazi da o prigovoru protiv svih rješenja donijetih

po predlogu za izvršenje, kako od strane suda tako i od strane javnog izvršitelja

odluĉuje uvijek sud (preko sudije pojedinca ili vijeća suda).

Stoga, kada je sud, odluĉujući povodom prigovora na rješenje o izvršenju koje

je donio javni izvršitelj, odluĉio na naĉin da se ukida rješenje o izvršenju javnog

izvršitelja, te da se predmet vraća na ponovni postupak, tada se ne moţe govoriti o

sukobu nadleţnosti izmedju suda i javnog izvršitelja.

 Sa iznijetih razloga, u navedenoj pravnoj situaciji, Gradjansko odjeljenje je

zauzelo izloţeni pravni stav.

 (Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore usvojen

na sjednici odjeljenja održanoj 15.06.2015. godine)

30

PRAVNI STAV

Javno oglašavanje kao uslov za zasnivanje radnog odnosa

 Javno oglašavanje ne predstavlja konstitutivni elemenat zakonito zasnovanog

radnog odnosa osnovom odredaba Zakona o radu i Zakona o zapošljavanju Crne

Gore.

O b r a z l o ţ e nj e

 Prilikom postupanja u parniĉnim predmetima – sporovima iz radnih odnosa u

okviru svoje nadleţnosti, Vrhovni sud Crne Gore je zapazio razliĉitu ocjenu

postupajućih sudova o znaĉaju javnog oglasa u kontekstu zasnovanog radnog odnosa

po odredbama vaţećeg Zakona o radu Crne Gore.

 Imajući u vidu izraţene stavove, za sjednicu Gradjanskog odjeljenja ovog suda

definisano je sporno pitanje:

 Da li radni odnos koji je zasnovan ugovorom o radu po odredbama Zakona o

radu predstavlja zakoniti radni odnos kada zaključenju ugovora o radu nije prethodila

procedura javnog oglašavanja upražnjenog radnog mjesta?

 Zakonom o radu Crne Gore (“Sl. list CG”, br. 49/08, 26/09, 88/09, 26/10,

59/11 i 66/12) utvrdjena je obaveza poslodavca za prijavljivanje slobodnih radnih

mjesta na naĉin i po postupku utvrdjenim posebnim zakonom (ĉlan 36).

 Zakon o zapošljavanju i ostvarivanju prava iz osiguranja od nezaposlenosti (“Sl.

list CG”, br. 14/10 i 40/11) odredbom ĉlana 26 utvrdjuje obavezu poslodavca da

Zavodu za zapošljavanje Crne Gore prijavi slobodna radna mjesta, radi praćenja

ponude i traţnje na trţištu rada. U ĉl. 27 st. 1 i 2 isti zakon odredjuje duţnost Zavoda

da slobodno radno mjesto oglasi na oglasnoj tabli, a po zahtjevu poslodavca, kao i u

sluĉajevima kada je to propisano posebnim zakonom i u medijima, u roku od pet dana

od dana prijavljivanja, pri ĉemu je poslodavac duţan da Zavod obavijesti o zasnivanju

radnog odnosa sa nezaposlenim licem u roku od pet dana od dana zasnivanja radnog

odnosa radi vodjenja evidencije o nezaposlenim licima. Ista odredba u stavu 3

predvidja da Zavod obezbjedjuje sredstva za javno oglašavanje slobodnog radnog

mjesta.

 Pravilnim tumaĉenjem odredjenja navedenih propisa proizilazi da uslov

zakonito zasnovanog radnog odnosa nije prethodno javno oglašavanje upraţnjenog

radnog mjesta, kao što je to bilo u ranijem periodu, kada je i po opštim propisima o

radu i zapošljavanju to bio sastavni dio procedure zasnivanja radnog odnosa i kada je i

po ovim propisima radni odnos zasnivan pojedinaĉnim aktom ovlašćenog lica

preduzeća (privrednog sudjekta ili drugog pravnog lica).

Svrha sadašnjih zakonskih rješenja Zakona o radu i Zakona o zapošljavanju je

izmještanje oglasa sa terena radnog odnosa na teren trţišta rada, kako bi se na taj naĉin

efikasnije pratila kretanja na tom trţištu, jer funkcionisanje trţišta predstavlja zadati

31

cilj organiizovane drţave. Zbog toga, sada je obaveza poslodavaca da organizaciji za

posredovanje prijave potrebu za zapošljavanjem, koja kao ni javni oglas nije dio

procedure zasnivanja radnog odnosa, već je to obaveza prema trţištu rada. U tom

smislu ovu obavezu predvidja i Zakon o zapošljavanju i ostvarivanju prava iz

osiguranja od nezaposlenosti, u naprijed prikazanim odredbama ĉl. 26 i 27. Proizilazi

da je javno oglašavanje bez pravnog znaĉaja u zasnivanju zakonitog radnog odnosa, a

da je sada trţišnog i ekonomskog znaĉaja. Ovo tim prije što u sadašnjim pravnim

okvirima postupak zasnivanja radnog odnosa kod poslodavca sveden je na

pregovaranje radnika i poslodavca, zakljuĉenje ugovora o radu i stupanje zaposlenog

na rad. Na ovakav zakljuĉak nesumnjivo upućuju i kaznene odredbe - ĉl. 66 i 67

Zakona o zapošljavanju i ostvarivanju prava iz osiguranja od nezaposlenosti, kojima je

povreda obaveze poslodavca u smislu ĉl. 26 i 27 sankcionisana kao prekršaj, a nije od

uticaja na pravnu valjanost radnog odnosa koji postoji u skladu sa zakljuĉenim

ugovorom o radu.

 Polazeći od svega izloţenog, a osnovom odredbe ĉlana 42 stav 4 Zakona o

sudovima (“Sl. list CG”, br. 11/2015) zauzet je ovaj pravni stav.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore usvojen

na sjednici odjeljenja održanoj 15.06.2015. godine)

32

33

SUDSKA PRAKSA

34

35

KRIVIČNO MATERIJALNO PRAVO

36

37

KRIVIĈNO DJELO UTAJA POREZA I DOPRINOSA

(Ĉlan 264 stav 4 u vezi st. 1 KZ)

 Navodjenje u činjenični opis da je okrivljeni krivično djelo utaje poreza i

doprinosa učinio u svojstvu direktora ne inplicira da je to svojstvo odlučna

činjenica za pravnu kvalifikaciju djela okrivljenog, već samo opredjeljuje osnov i

vrstu poreza čiji je okrivljeni bio obveznik plaćanja i time činjenični opis

krivičnog djela čini razumljivim.

Iz obrazloţenja:

„Nisu osnovani ţalbeni navodi u dijelu u kom se tvrdi da kriviĉno djelo utaje

poreza i doprinosa iz ĉl. 264 KZ-a, ne moţe izvršiti odgovorno lice.

 Naime, kriviĉno djelo utaje poreza i doprinosa iz ĉl.264 KZ-a moţe izvršiti

svako fiziĉko lice, pa i odgovorno lice, koje je shodno pozitivnim propisima obveznik

plaćanja poreza i doprinosa ili drugih daţbina, a koje, u namjeri da ono ili drugo lice

izbjegne takvu obavezu, preduzme neku od alternativno propisanih radnji u ĉl.264 st.1

KZ-a i istovremeno ostvari objektivni uslov inkriminacije, a naime iznos obaveze ĉije

plaćanje izbjegava prelazi 1.000,00 €. Dakle, to što je u ĉinjeniĉnom opisu kriviĉnog

djela utaje poreza i doprinosa iz ĉl.264 st.4 u vezi st.1 KZ-a za koje je okrivljeni M. Lj.

osuĊen, navedeno da je okrivljeni to kriviĉno djelo uĉinio u svojstvu izvršnog

direktora zadruge "E.", ne inplicira da je to svojstvo odluĉna ĉinjenica za navedenu

pravnu kvalifikaciju djela okrivljenog, već samo opredjeljuje osnov i vrstu poreza ĉiji

je okrivljeni bio obvaznik plaćanja i time ĉinjeniĉni opis kriviĉnog djela ĉini

razumljivim.

TakoĊe je neosnovana ţalba u dijelu navoda da je povrijeĊen Kriviĉni zakonik

time što kriviĉno djelo za koje je okrivljeni osuĊen nije pravno kvalifikovano kao

produţeno kriviĉno djelo, a o ĉemu je u pobijanom rješenju, po mišljenju branioca,

iznijet pogrešan pravni rezon.

Nasuprot ovakvim ţalbenim navodima, Vrhovni sud utvrĊuje da su u

pobijanom rješenju dati jasni i za ovaj sud prihvatljivi razlozi po pitanju pravilne

pravne ocjene djela okrivljenog u pravosnaţnim presudama. TakoĊe je ukazano da

iznos neplaćenog poreza i doprinosa u periodu od dvije godine, prema nalazu i

mišljenju vještaka, pojedinaĉno za 2005. i 2006.godinu, prelazi iznos od po

100.000,00 €, a koji iznos je nuţan da bi se radnje uĉinioca kvalifikovale prema st.4

ĉl.264 KZ-a. Dakle, i po stanovištu ovog suda, pravilno je u pobijanom rješenju

ocijenjeno da nije povrijeĊen Kriviĉni zakonik na štetu okrivljenog time što je

okrivljeni osuĊen za kriviĉno djelo ĉl.264 st.4 u vezi st.1 KZ-a, a ne za produţeno

kriviĉno djelo iz ĉl.264 st.4 u vezi st.1 KZ-a, kako se neosnovano u ţalbi navodi, te da

nije bilo mjesta da se podiţe zahtjev za zaštitu zakonitosti protiv pravosnaţnih presuda

Osnovnog suda u Kotoru K.br. 108/12 od 23.05.2014.godine i Višeg suda u Podgorici

Kţ.br. 1134/14 od 08.10.2014.godine.“

(Rješenje Vrhovnog suda Crne Gore, Kž. II br.7 /15 od 02.04.2015. godine)

38

KRIVIĈNO DJELO UTAJA POREZA I DOPRINOSA

(Ĉlan 264 stav 3 u vezi st. 1 KZ)

 Od pravilnog utvrdjenja činjenice da li su uplate i predaje novca koje su

fizička lica – oštećeni činila po osnovu zaključenih ugovora o kupovini stanova

bili izvor zakonitih prihoda koja podlijeţu oporezivanju ili izvor nezakonitih

prihoda koja se ne mogu oporezivati, zavisi pravilna primjena Krivičnog

zakonika.

PONAVLJANJE KRIVIĈNOG POSTUPKA

PO OSNOVU ZAHTJEVA ZA ZAŠTITU ZAKONITOSTI

(Ĉlan 444 ZKP)

 Ako se pojavi znatna sumnja u istinistost odlučnih činjenica utvrdjenih u

odluci protiv koje je zahtjev podignut, Vrhovni sud će presudom kojom odlučuje

o zahtjevu za zaštitu zakonitosti ukinuti tu odluku i narediti da se odrţi novi

glavni pretres.

Iz obrazloţenja:

 „Nakon razmatranja navoda zahtjeva za zaštitu zakonitosti, te cjelokupnih spisa

ovog predmeta, Vrhovni sud je konstatovao da postoji znatna sumnja u istinitost

odluĉnih ĉinjenica utvrĊenih presudom Osnovnom suda u Podgorici K.br.948/09 od

11.02.20113.godine, koja je potvrĊena presudom Višeg suda u Podgorici

Kţ.br.1858/13 od 06.02.2014.godine, zbog ĉega nije bilo moguće odluĉiti o zahtjevu.

 Naime, u stavu I taĉka 1 izreke prvostepene presude okrivljeni P. G., V. L. i

pravno lice "M. M. G." - DOO P., oglašeni su krivim da su izvršili i to okrivljeni G. i

L. kao saizvršioci kriviĉno djelo utaja poreza i doprinosta iz ĉl. 264 st.3 u vezi st.1 KZ-

a, a okrivljeno pravno lice to isto kriviĉno djelo u vezi ĉl. 5 Zakona o odgovornosti

pravnih lica za kriviĉno djelo. U ĉinjeniĉnom opisu ovog kriviĉnog djela navedeni su

prihodi za koje je prvostepeni sud utvrdio da su zakonito steĉeni prodajom stambeno-

poslovnih prostora po osnovu ugovora koje su zakljuĉivali okrivljeni G. i L. u ime

pravnog lica, a koje prihode po utvrĊenju prvostepenog suda okrivljeni u ime pravnog

lica nisu prikazali u namjeri da izbjegnu plaćenje poreza. Pomenuti ugovori konkretno

su opredijeljeni kako po datumu zakljuĉenja tako i po oštećenima koji su ih

zakljuĉivali te po okrivljenom koji ih je u ume pravnog lica zakljuĉivao.

 Dakle, u taĉki 1.izreke prvostepene presude, konkretno su opredijeljeni svi

prihodi koje je ostvarilo pravno lice po osnovu pojedinaĉno navedenih ugovora koje su

u njegovo ime zakljuĉili okrivljeni, a koji su cijenjeni kao zakonito steĉeni prihodi

koje okrivljeni nisu prikazali u namjeri da bi izbjegli plaćanje poreza.

39

 Istovremeno u stavu I taĉka 2 izreke prvostepene presude, okrivljeni P. G. i V.

L., oglašeni su krivim da su kao saizvršioci izvršili produţeno kriviĉno djelo prevara iz

ĉl. 244 st. 4 u vezi st. 1 KZ-a, u vezi ĉl.49 KZ-a. U ĉinjeniĉnom opisu ovog kriviĉnog

djela navedeno je da su okrivljeni laţnim prikazivanjem ĉinjenica doveli u zabludu

poimeniĉno navedene oštećene, kako bi im oni na štetu svoje imovine predali novac,

tako što su laţno prikazivali ĉinjenice i sa oštećenima pojedinaĉno zakljuĉivali

ugovore o kupovini stanova, nakon ĉega su im oštećeni novac predavali, a okrivljeni u

iznosu predatog novca sebi pribavljali protivpravnu imovinsku korist. Većina ugovora

opisanih u ĉinjeniĉnom opisu ovog kriviĉnog djela su isti oni ugovori koji su opisani u

prvoj i drugoj alineji taĉke 1 stava I. izreke prvostepene presude.

 Dakle, u stavu I taĉka 1. izreke prvostepene presude, pojedinaĉno su navedeni

ugovori koje su zakljuĉili okrivljeni u ime pravnog lica, a koji su od strane

niţestepenih sudova cijenjeni su kao izvor zakonito steĉenih prihoda, koje okrivljeni

nisu prikazali u namjeri izbjegavanja plaćanja poreza. Istovremeno veći dio tih istih

ugovora niţestepeni sudovi su u taĉci 2 stava I. izreke prvostepene presude cijenili kao

izvor protivprano pribavljene imovinske koristi do koje su okrivljeni došli tako što su

prethodno doveli u zabludu oštećene laţnim prikazivanjem ĉinjenica i naveli ih tako da

im na štetu svoje imovine predaju novac. Ovako utvrĊene ĉinjenice su meĊusobno

protivurjeĉne zbog ĉega se Vrhovnom sudu pojavila znatna sumnja u istinitost

odluĉnih ĉinjenica koje su utvrĊene u prvostepenom postupku, a zbog ĉega nije mogao

ocijeniti da li je i u kom dijeli niţestepenim presudama povrijeĊen zakon.

 Ovo stoga što se na nesumnjiv naĉin ne moţe opredjeliti da li su uplate i predaje

novca koje su fiziĉka lica - oštećeni ĉinila po osnovu zakljuĉenih ugovora o kupovini

stana, a koji ugovori su opredjeljeni istovremeno u taĉki 1. i taĉki 2. stava I. izreke

prvostepene presude, bili izvor zakonitih prihoda koji podlijeţu oporezivanju ili su bili

izvor "nezakonitih" prihoda tj. protivpravne imovinske koristi koja se u tom sluĉaju ne

moţe oporezivani, a od pravilnog utvrĊenja ovih ĉinjenica zavisi pravilna primjena

Kriviĉnog zakonika CG.

 Imajući u vidu navedeno, na šta se osnovano ukazivalo predlogom branioca

okrivljenog V. L., odnosno zahtjevom za zaštitu zakonitosti, Vrhovni sud CG je,

osnovom ĉl.444 ZKP-u, ukinuo niţestepene presude i naredio da se odrţi novi glavni

pretres pred prvostepenim sudom.

 Kako su navedeni razlozi, zbog kojih su niţestepene presude ukinute u odnosu

na okrivljenog L., ĉiji branilac je predloţio podizanje zahtjeva za zaštitu zakonitosti, u

korist i okrivljenog G. P. kao i pravnog lica "M. M. G." - DOO P., koji nisu predlagali

podizanje ovog vanrednog pravnog sredstva, Vrhovni sud je cijenio kao da su i oni

takav predlog podnijeli, pa je primjenujući povlasticu povezanosti propisanu u ĉl.402

ZKP-u, ukinuo pobijane presude i u odnosu na ove okrivljene.

 U ponovnom postupku, prvostepeni sud će provesti do sada navedene dokaze i

po potrebi nove, pa će svestranom analizom provedenih dokaza prethodno utvrditi koji

ugovori, koje su zakljuĉili okrivljeni, predstavljaju izvor zakonito steĉenih prihoda, a

koji ugovori su izvor sticanja protivpravne imovinske koristi po osnovu dovoĊenja u

zabludu oštećenih da predaju novac okrivljenima na štetu svoje imovine, pa će

vještaku finansijske struke naloţiti da utvrdi iznos neprijavljenih zakonito steĉenih

prihoda pravnog lica "M. M. G." - DOO P., u periodu od avgusta 2006.godine do

februara 2009.godine i naloţiti mu da na tako utvrĊeni iznos obraĉuna porez koji su

40

okrivljeni izbjegli platili. Time će prvostepeni sud biti u prilici da pravilno utvrdi

ĉinjeniĉno stanje koje će biti osnova za primjenu pravne kvalifikacije kriviĉnog djela

opisanog u ĉl. 264 KZ CG. TakoĊe, će prvostepeni sud pravilnom ocjenom dokaza

utvrditi koje ugovore su oštećeni zakljuĉili sa okrivljenima pod uticajem zablude u

koju su ih okrivljeni doveli laţnim prikazivanjem ĉinjenica a po osnovu kojih su im

predavali novac, pa će tako biti u prilici da pravilno utvrdi ĉinjeniĉno stanje na koje bi

se primijenila odredba ĉl.244 KZ CG.“

(Presuda Vrhovnog suda Crne Gore, Kzz. br. 5/15 od 16.06.2015. godine)

41

KRIVIĈNO DJELO KRIJUMĈARENJE

(Ĉlan 265 st. 2 i 1 KZ)

 U radnjama okrivljenih sadrţana su sva bitna obiljeţja krivičnog djela

krijumčarenje ako je kod istih postojala namjera da se bave prenošenjem robe –

cigareta preko carinske linije izbjegavajući mjere carinskog nadzora, tj. ako su

postupali umišljajno svjesni da radi prodaje na sivom trţištu prenose cigarete

preko carinske linije izbjegavajući mjere carinskog nadzora i da prodajom

cigareta na taj način vrše zabranjene radnje, a sa namjerom da se takvom

prodajom i dalje bave, pa su to i htjeli.

Iz obrazloţenja:

 „Predmetna roba se nalazila u L. B., jer je okrivljeni S. L. u fakturi naznaĉio da

se radi o robi koja je u tranzitu radi navodnog povraćaja robe kupcu u Siriju.

Okrivljeni je dao ovlašćenje špediterskoj kući "A. š." za povraćaj robe u Siriju, a u

fakturi je naveo da se radi o robi koja je u tranzitu i koja je osloboĊena daţbina i koja

je kao takva uskladištena u bezcariskoj zoni, radi navodnog povraćaja robe kupcu, pa

je na taj naĉin izbjegao mjere carinskog nadzora. Umjesto da predmetna roba

tj.cigarete budu iskrcane u Siriji, roba je izvezena iza carinske linije brodom "A.",

odakle je pretovarena na brod "U." i u dva navrata prenijeta preko carinske linije do

pristaništa u Morinju, gdje je izvršen pretovar cigareta sa broda "U." u teretna vozila,

kojima su potom odvezene kopnenim putem.

 Neosnovani su, takoĊe, ţalbeni navodi branioca okrivljenog da su niţestepeni

sudovi pogrešno utvrdili da je predmetna roba u dva navrata prenošena preko carinske

linije i da nije dokazano da je kod uĉinilaca ovog kriviĉnog djela postojala namjera da

se bave takvom djelatnošću, tj. da niko od njih nije ispoljio namjeru da se bavi

krijumĉarenjem.

 Po ocjeni ovog suda, niţestepni sudovi su na osnovu svih provedenih dokaza,

pravilno utvrdili da je predmetne cigarete okrivljeni B. P., kao kapetan broda "A.",

prevezao nepostredno iza carinske linije na otvoreno more, gdje su cigarete

pretovarene na brod "U.", kojim brodom je roba u dva navrata prenijeta preko carinske

linije do pristaništa u M. i to u noći 18/19. avgust 2005. i 19/20. avgust 2005. godine.

Nadalje, niţestepeni sudovi su pravilno zakljuĉili da predmetne cigarete nijesu bile

namijenjene za povraćaj kupcu u Siriji, već da su okrivljeni namjeravali da ih prodaju

na "sivom trţištu" u Crnoj Gori, na šta jasno ukazuje ĉinjenica da je roba u dva navrata

vraćena na teritoriju Crne Gore u pristanište u Morinju, gdje je zatim izvršen pretovar

cigareta sa broda "U." u teretna vozila, kojima su potom odvezene kopnenim putem.

 Sagledavajući sve okonosti konkretnog sluĉaja, niţestepeni sudovi su pravilno

zakljuĉili da je kod okrivljenih postojala namjera da se bave prenošenjem robe-

cigareta preko carinske linije izbjegavajući mjere carinskog nadzora, tj. postupali su

umišljajno svjesni da radi prodaje na sivom trţištu prenose predmetne cigarete preko

carinske linije izbjegavajući mjere carinskog nadzora i da prodajom cigareta na taj

42

naĉin vrše zabranjene radnje, a sa namjerom da se takvom prodajom i dalje bave, pa su

to i htjeli.”

(Rješenje Vrhovnog suda Crne Gore, Kž-s II br. 3/15 od 21.04.2015.godine)

43

KRIVIĈNO DJELO ZLOUPOTREBA POLOŢAJA

U PRIVREDNOM POSLOVANJU

(Ĉlan 272 stav 3 u vezi st. 1KZ)

 Zakonsko odredjenje radnje osnovnog oblika krivičnog djela iz člana 272

KZ se sastoji u zloupotrebi poloţaja ili povjerenja u pogledu raspolaganja tudjom

imovinom, prekoračenju granica svog ovlašćenja ili nevršenju svoje duţnosti.

Činjenica što je u prvostepenoj presudi upotrijebljena sintagma „iskoristio

svoj sluţbeni poloţaj“ ne čini izreku prvostepene presude nerazumljivom, kada

izreka presude sadrţi sve odlučne činjenice i okolnosti iz kojih proizilazi da su

ostvarena obiljeţja krivičnog djela iz člana 272 KZ.

Iz obrazloţenja:

 „U ţalbi branioca ponovno se neosnovano iznosi tvrdnja da je izreka

prvostepene presude nerazumljiva i da ne sadrţi sve bitne elemente kriviĉnog djela za

koje je okrivljeni V. P. oglašen krivim, a naroĉito zbog toga što je sud u izreci presude,

opisujući radnju izvršenja kriviĉnog djela, naveo da je okrivljeni kao odgovorno lice

"iskoristio svoj sluţbeni poloţaj" s obzirom da se takvom radnjom ne ostvaruju

elementi kriviĉnog djela zloupotreba poloţaja u privrednom poslovanju.

 Neosnovanost pomenutih navoda zasniva se na zakonskom odredjenju radnje

osnovnog oblika kriviĉnog djela zloupotrebe poloţaja u privrednom poslovanju iz

ĉl.272 st.1 Kriviĉnog zakonika, koje se sastoji u zloupotrebi poloţaja ili povjerenja u

pogledu raspolaganja tudjom imovinom, prekoraĉenju granica svog ovlašćenja ili

nevršenju svoje duţnosti.

 U skladu sa navedenim zakonskim odredjenjem u izreci prvostepene presude se

konkretizuju radnje okrivljenog V. P. iz kojih se utvrdjuje da je okrivljeni, kao steĉajni

upravnik AD S. c. "D." u steĉaju Ţ., zloupotrijebio svoj poloţaj u pogledu

raspolaganja imovinom privrednog društva u steĉaju, time što je preduzeću "E. D M."

DOO P., isplatio iznos od 143.938,53 € na ime isporuke goriva D2 i na ime pozajmice

20.316 €, iako isporuka goriva privrednom društvu AD S. c. "D." Ţ., nije vršena,

ĉime je navedenom privrednom društvu pribavljena protivpravna imovinska korist u

iznosu od 164.254,53 €, na koji naĉin je privrednom društvu u steĉaju priĉinjena šteta

u tom iznosu.

 Prema tome, ĉinjenica što je u prvostepenoj presudi upotrijebljenja sintagma

"iskoristo i svoj sluţbeni poloţaj" na koju se ţalba poziva, ne ĉini izreku prvostepene

presude nerazumljivom, kada izreka presude sadrţi sve odluĉne ĉinjenice i okolnosti iz

kojih proizilazi da se radnja kriviĉnog djela za koje je okrivljeni oglašen krivim sastoji

u zloupotrebi poloţaja okrivljenog kao steĉajnog upravnika, odnosno da su ostvarena

obiljeţja predmetnog kriviĉnog djela.

44

 Branilac okrivljenog u ţalbi navodi da je okrivljeni postupao u skladu sa svojim

obavezama iz Zakona o insolventnosti privrednih društava, tj. da ne stoji zakljuĉek

niţestepenih sudova da je on bez prethodnog ispitivanja osnovanosti potraţivanja

povjerioca izvršio isplatu iznosa od 143.938,53 €. Takav svoj stav odbrana nastoji

potkrijepiti iznošenjem vlastite ocjene izvedenih dokaza - iskaza svjedoka R. G. i

ugovora o cesiji zakljuĉenog izmedju cedenta "C." DOO D., cesionara "E. D M."

DOO P. i cesusa S. c. "D." Ţ., uz iznošenje tvrdnje da okrivljeni nije znao da je

potraţivanje neosnovano i da ga na to nijesu upozorili radnici privrednog društva u

steĉaju, niti njegovi povjerioci.

 Prethodnim navodima, branilac nastoji ukazati da se prvostepena i drugostepena

presuda zasnivaju na pogrešno i nepotpunom utvrdjenom ĉinjeniĉnom stanju.

 S tim u vezi treba istaći da je odredbom ĉl.438 st.1 ZKP, pored ostalog,

propisano da okrivljeni i njegov branilac mogu obrazloţenim predlogom traţiti od

Vrhovnog drţavnog tuţilaštva da podigne zahtjev za zaštitu zakonitosti protiv

pravosnaţne presude samo u sluĉaju ako smatraju da je povrijedjen kriviĉni zakonik na

štetu okrivljenog ili da je u kriviĉnom postupku koji je prethodio donošenju

prvostepene presude povrijedjeno pravo na odbranu okrivljenog koje je uticalo na

donošenje zakonite i pravilne presude.

 Kod prednje odredbe, nijesu od znaĉaja navodi ţalbe kojima se osporavaju

ĉinjeniĉna utvrdjenja niţestepenih sudova, a ovo zbog toga što podaci iz spisa

predmeta ne ukazuju na postojanje bilo kojeg nivoa sumnje u istinistost odluĉnih

ĉinjenica, jer ne postoji ništa što bi ukazivalo na proizvoljno zakljuĉivanje

niţestepenih sudova. Naprotiv, u obrazloţenjima presuda protiv kojih je branilac

podnio predlog za podizanje zahtjeva za zaštitu zakonitosti dati su jasni, odredjeni i

potpuni razlozi o svim odluĉnim ĉinjenicama i o vjerodostojnosti izvedenih dokaza.

 Neosnovani su navodi ţalbe kojima se ukazuje da se niţestepene presude

zasnivaju na povredi kriviĉnog zakonika iz ĉl.387 taĉ.1 ZKP.

 Naime, negiranje postojanja predmetnog kriviĉnog djela ţalilac temelji na

tvrdnji da je rad okrivljenog, kao steĉajnog upravnika, bio podloţan nadzoru suda,

povjerilaca steĉajnog duţnika i bilo kojeg fiziĉkog lica koje pokaţe svoj pravni interes

da podnese prigovor na radnje steĉajnog upravnika. Apostrofirajući ĉinjenicu da u

odnosu na predmetnu transakciju nije bilo prigovora zainteresovanih lica i da je

okrivljeni postupao u skladu sa odredbama Zakona o insolventnosti privrednih

društava, branilac okrivljenog istiĉe da se radnje okrivljenog nijesu mogle

kvalifikovati kao kriviĉno djelo, već da je stvar trebalo riješiti u skladu sa odredbama

pomenutog zakona, te da se iznos na ime date pozajmice uvijek moţe potraţivati.

 Neosnovanost ovakvih navoda ţalbe temelji se na utvrdjenim ĉinjenicama iz

kojih proizilazi da je okrivljeni zloupotrijebio svoj poloţaj u pogledu raspolaganja

imovinom steĉajnog duţnika, na naĉin što je preduzeću "E. D M." DOO P. izvršio

isplatu nedugovanog iznosa na ime isporuke goriva D2, koje nikada nije isporuĉeno, i

što je istom privrednom društvu dao pozajmicu koja nikada nije vraćena.

 Da se u konkretnom sluĉaju radilo o zloupotrebi poloţaja u pogledu

raspolaganja imovinom steĉajnog duţnika nesumnjivo potvrdjuje okolnost da je

okrivljeni bio steĉajni upravnik, ĉija osnovna duţnost je bila da se stara o imovini

steĉajnog duţnika, da je po prirodi te duţnosti lako mogao utvrditi da je potraţivanje

neosnovano, na što su ga obavezivale odredbe ĉl.22 Zakona o insolvetnosti privrednih

45

društava i da se namirenju potraţivanja u steĉajnom postupku pristupa tek nakon

prodaje imovine steĉajnog duţnika, vodeći raĉuna o redosljedu prioriteta povjerilaca.

Sve ovo ukazuje da je okrivljeni bio svjesan da isplatom nedugovanog iznosa

preduzeću "E. D M." P., pribavlja protivpravnu imovinsku korist i da se u

ekvivalentnom iznosu nanosi šteta steĉajnom duţniku. Stoga i ovaj sud zakljuĉuje da

su se u radnjama koje je okrivljeni preduzeo, a koje su opisane u izreci prvostepene

presude, stekla sva obiljeţja kriviĉnog djela zloupotreba poloţaja u privrednom

poslovanju iz ĉl.272 st.3 u vezi st.1 Kriviĉnog zakonika.“

(Rješenje Vrhovnog suda Crne Gore, Kž-s. II br. 1/15 od 12.03.2015. godine)

46

KRIVIĈNO DJELO IZAZIVANJE OPASNOSTI

NEOBEZBJEDJENJEM MJERA ZAŠTITE NA RADU

(Ĉlan 329 stav 3 u vezi st. 2 i ĉl. 338 st. 4 KZ)

 Za postojanje krivičnog djela iz člana 329 stav 3 u vezi st. 2 KZ potrebno je

da je radnjama učinioca izazvana konkretna opasnost za ţivot i tijelo oštećenog.

Iz obrazloţenja:

 „Ocjenom navoda odbrane okrivljenog i svih provedenih dokaza, kako

pojedinaĉno tako i u njihovoj medjusobnoj vezi drugostepeni sud je na nesumnjiv

naĉin utvrdio da okrivljeni kao odgovorno lice u DOO, koje je izvodilo radove na

izgradnji lifta u zgradi Doma zdravlja "Dr B. Z.", nije postupio po propisima i

tehniĉkim pravilima o zaštitnim mjerama jer je suprotno ĉlanu 16 Zakona o zaštiti na

radu i Idejnom projektu propustio da oko dva otvora za lift okna na prizemlju i drugom

spratu zgrade postavi zaštitnu ogradu, već je oba otvora za lift okna u spornom periodu

ostavio neobezbijedjena iako se radi o mjestima koje su svakodnevno bila pristupaĉna

neodredjenom broju lica, a koja nijesu zaposlena na tom gradilištu, pa i S. P., koja se

nalazila na lijeĉenju na internom odjeljenju tog Doma zdravlja.

 Gornja utvrdjenja ne osporavaju se ni izjavljenom ţalbom.

 Cijeneći gornja utvrdjenja osnovano drugostepeni sud pobijanom presudom

zakljuĉuje da je okrivljeni kao odgovorno lice postupao suprotno odredbi ĉlana 16

Zakona o zaštiti na radu i da to predstavlja prekršaj. Medjutim, to utvrdjenje, a

nasuprot navodima izjavljene ţalbe, razloge je pobijane presude ne ĉini protivrjeĉnim.

Ovo sa razloga što je za postojanje kriviĉnog djela iz ĉlana 329 st. 3 u vezi st. 2 KZ

potrebno da je radnjama uĉinioca izazvana konkretna opasnost za ţivot i tijelo

oštećenog. Osnovano drugostepeni sud pobijanom presudom zakljuĉuje i za takve

zakljuĉke daje dovoljne i jasne razloge, koji navodima izjavljene ţalbe nijesu dovedeni

u sumnju, da u konkretnom sluĉaju nema dokaza da je bilo ĉiji ţivot, odnosno tijelo

radnjama okrivljenog bilo dovedeno u konkretnu opasnost. Konkretna opasnost

postoji kada po opštem iskustvu postoji bliska i realna mogućnost da dodje do

povrede zaštićenog objekta, a postojanje takve konkretne opasnosti mora biti u

svakom konkretnom slučaju dokazana i utvrdjena. U konkretnom sluĉaju nema

dokaza za postojanje takve opasnosti za bilo koje lice, pa su neprihvatljivi s tim u vezi

drugaĉiji navodi izjavljene ţalbe kojom se oĉigledno izjednaĉavaju konkretna i

apstraktna opasnost.

 Ĉinjenica je, a koja se posebno istiĉe izjavljenom ţalbom da je sad pok. S. P.

pala kroz otvor za lift. Cijenio je tu ĉinjenicu i drugostepeni sud i pri tom osnovano

našao da ista nije od znaĉaja za drugaĉiju odluku. Ovo sa razloga što sad pok. S. nije

kroz taj otvor sluĉajno pala, već prema utvrdjenjima drugostepenog suda svjesno i

namjerno u cilju vršenja samoubistva.”

(Presuda Vrhovnog suda Crne Gore, Kž. I br.7 /15 od 16.06.2015. godine)

47

KRIVIĈNO DJELO NAPAD NA SLUŢBENO LICE

U VRŠENJU SLUŢBENE DUŢNOSTI

(Ĉlan 376 stav 3 u vezi st. 1 i ĉl. 376 st. 3 u vezi st. 2 i 1 KZ)

 Krivično djelo napad na sluţbeno lice u vršenju sluţbene duţnosti smatra

se dovršenim samim iznošenjem prijetnje u vrijeme kada sluţbeno lice vrši svoju

duţnost.

Iz obrazloţenja:

 „-Ţalba nije osnovana.

 U postupku donošenja pobijanog rješenja, kao ni u samom rješenju, nijesu

poĉinjene bitne povrede odredaba kriviĉnog postupka na ĉije postojanje ovaj sud pazi

po sluţbenoj duţnosti. Nasuprot navodima iz obrazloţenja ţalbe, da u oţalbenom

rješenju nije dat nijedan valjani razlog zbog ĉega je predlog za podizanje zahtjeva za

zaštitu zakonitosti odbijen, ovaj sud je zakljuĉio da je Vrhovno drţavno tuţilaštvo

Crne Gore ocijelnilo sve kljuĉne navode iz podnijetog predloga i u pobijanom rješenju

dalo dovoljne, jasne i uvjerljive razloge, koje u svemu prihvata i ovaj sud.

 U ţalbi branioca ponovo se neosnovno iznose navodi, koje je isticao i u ţalbi

protiv prvostepene presude, da je sud povrijedio Kriviĉni zakonik na štetu okrivljenog,

kada je jednu od radnji kvalifikovao kao kriviĉno djelo napad na sluţbeno lice u

vršenju sluţbene duţnosti iz ĉl.376 st.3 u vezi st.1 Kriviĉnog zakonika.

 Neosnovanost pomenutih navoda zasniva se na zakonskom odredjenju radnje

osnovnog oblika kriviĉnog djela napad na sluţbeno lice u vršenju sluţbene duţnosti iz

ĉl.376 st.1 Kriviĉnog zakonika, koja se sastoji u napadu ili prijetnji napadom na

sluţbeno lice. Dakle, jedan od oblika radnje jeste prijetnja napadom na sluţbeno lice,

pri ĉemu je neophodno da do nje dodje u vrijeme kada sluţbeno lice vrši svoju

duţnost.

 Niţestepeni sudovi su na osnovu svestrane ocjene izvedenih dokaza utvrdili da

je I. V., dana 26.12.2006.godine oko 13,00 ĉasova, u P., u ul. I. C., prilikom vršenja

redovne kontrole saobraćaja, kada mu je policajac CB P., N. L. izdao naredjenje da

izadje iz vozila i uhvatio ga za ruku, policajcu uputio prijetnju "miĉi te ruke sa mene,

raskomadaću te, znaš li ti ko sam ja, ubiću te".

 Upućivanjem navedene prijetnje okrivljeni je ostvario sva obiljeţja kriviĉnog

djela zbog kojeg je oglašen krivim. Naime, rijeĉi koje je okrivljeni uputio policajcu

nesumnjivo predstavljaju prijetnju, a kriviĉno djelo napad na sluţbeno lice u vršenju

sluţbene duţnosti smatra se dovršenim sa samim iznošenjem prijetnje u vrijeme kada

sluţbeno lice vrši svoju duţnost.

 Prema tome, niţestepeni sudovi su pravilno zakljuĉili da je navedenom radnjom

okrivljeni izvršio kriviĉno djelo napad na sluţbeno lice u vršenju sluţbene duţnosti iz

ĉl.376 st.3 u vezi st.1 Kriviĉnog zakonika, zbog ĉega su neosnovani navodi ţalbe

kojima se ukazuje na povredu Kriviĉnog zakonika u prvostepenoj presudi.“

(Rješenje Vrhovnog suda Crne Gore, Kž. II br. 12/15 od 08.04.2015. godine)

48

KRIVIĈNO DJELO ZLOĈINAĈKO UDRUŢIVANJE

(Ĉlan 401 stav 2 u vezi st. 1 KZ)

 Krivično djelo iz člana 401 KZ je dovršeno onda kada je došlo do

organizovanja grupe ili udruţenja, pa stoga za postojanje ovog krivičnog djela

nije neophodno da je i izvršeno neko krivično djelo iz plana udruţenja.

Iz obrazloţenja:

 „Nakon potpune i pravilne ocjene odbrana okrivljenih i izvedenih dokaza na

glavnom pretresu niţestepeni sudovi su pravilno zakljuĉili da radnje okrivljenih L. G.,

S. Š., N. J., R. B. i D. R., bliţe opisane u izreci prvostepene presude, sadrţe sva bitna

obiljeţja bića kriviĉnih djela za koja su oglašeni krivim i osudjeni, jer na takav

zakljuĉak upućuju izvedeni dokazi na glavnom pretresu i utvrdjene ĉinjenice u

postupku. Razloge koje je dao prvostepeni sud u svojoj presudi, kako u pogledu

postojanja kriviĉnih djela u pitanju, tako i u pogledu krivice okrivljenih za ista, s

razlogom je prihvatio i drugostepeni sud i pravilno postupio kada je ţalbe branilaca

okrivljenih odbio kao neosnovane. Pri tom, drugostepeni sud je, saglasno ĉl.410 st.1

ZKP, ocijenio sve vaţne ţalbene navode i za takvu ocjenu u svojoj presudi dao valjane

razloge.

Neosnovano se ţalbama branilaca okrivljenih L. G., S. Š., N. J. i R. B. dovodi u

sumnju pravilnost ĉinjeniĉnih utvrdjena vezano za postojanje kriviĉnog djela

zloĉinaĉko udruţivanje iz ĉl.401 st.2 u vezi st.1 Kriviĉnog zakonika. Suprotno

navodima ţalbi, iz izvedenih dokaza – preslušanih telefonskih razgovora, dobijenih

mjerama tajnog nadzora, u kontekstu sa ostalim izvedenim dokazima, nesumnjivo je

utvrdjeno da se u konkretnom sluĉaju radi o kriminalnom udruţivanju organizovanom

u više grupa, ĉiji su organizatori, izmedju ostalih, okrivljeni L. G., S. Š. i N. J., a

ĉlanovi grupa, izmedju ostalih, okrivljeni R. B. Provedenim dokazima, takodje je,

nesumnjivo utvrdjeno da je svaki od okrivljenih imao saznanje o tome da je dio grupe

koja radi na organizovanom prometu opojnih droga – marihuane, s tim što, pri tome,

nije nuţno da se ĉlanovi grupa odnosno organizacije, medjusobno poznaju, niti su svi

ĉlanovi grupe morali biti upoznati sa svim detaljima vezano za stavljanje u promet

opojnih droga.

Polazeći od bitnih obiljeţja bića osnovnog oblika ovog kriviĉnog djela, radnja

izvršenja kriviĉnog djela zloĉinaĉko udruţivanje se sastoji u organizovanju grupe ili

drugog udruţenja za vršenje kriviĉnih djela za koja se po zakonu moţe izreći kazna

zatvora od jedne godine ili teţa kazna. Organizovanje predstavlja stvaranje grupe ili

drugog udruţenja, odnosno preduzimanje organizacionih mjera neophodnih za

funkcionisanje grupe ili udruţenja i ispunjavanje njihovog cilja koji se ogleda u

vršenju kriviĉnih djela, a u konkretnom sluĉaju je utvrdjeno da se radilo o

organizovanju za vršenje neodredjenog broja kriviĉnih djela iz ĉl.300 st.1 Kriviĉnog

zakonika, za preduzimanje više oblika radnje neovlaćšenog stavljanja u promet

opojnih droga-marihuane. Ovo kriviĉno djelo je dovršeno onda kada je došlo do

49

organizovanja grupe ili udruţenja. Dakle, inkriminisano je samo organizovanje, pa

stoga, za postojanje ovog kriviĉnog djela nije neophodno da je i izvršeno neko

kriviĉno djelo iz plana udruţenja, pa su stoga neosnovani navodi ţalbe branioca

okrivljenih N. J. i R. B., da okrivljeni nijesu mogli biti oglašeni krivim samo za ovo

kriviĉno djelo, a u kom pravcu prvostepena presuda sadrţi jasne i potpune razloge.“

(Rješenje Vrhovnog suda Crne Gore, Kž-s II br. 5/15 od 05.06.2015. godine)

50

KRIVIĈNO DJELO NEDOZVOLJENO DRŢANJE ORUŢJA

I EKSPLOZIVNIH MATERIJA

(Ĉlan 403 stav 1 KZ)

 Radnjom drţanja oruţja za koje je bio izdat oruţni list čiji je rok vaţenja

istekao, a za koje oruţje i oruţni list prethodno nije bila donijeta odluka o

njihovom oduzimanju u upravnom postupku, nijesu ostvarena obiljeţja krivičnog

djela iz člana 403 stav 1 KZ.

Iz obrazloţenja:

 „Iz spisa predmeta se utvrdjuje da je okrivljena T. K., dana 04.12.2013.godine,

u selu K., Opština R., prilikom pretresa njene kuće ovlašćenim policijskim

sluţbenicima predala pištolj marke "CZ" model 57, kalibra 7,62 mm, fabriĉkog broja

C-89078, sedam komada municije istog kalibra i oruţni list za pištolj. Pištolj je

naslijedila od svog supruga i oruţni list joj izdat dana 19.09.1997.godine, sa rokom

vaţenja od 10 godina. U medjuvremenu organ drţavne uprave nadleţan za unutrašnje

poslove nije donosio rješenje u upravnom postupku, o oduzimanju pištolja i oruţnog

lista.

 Po ocjeni ovog suda, prvostepeni sud je, polazeći od ovako utvrdjenih ĉinjenica,

osnovano okrivljenu oslobodio od optuţbe s pozivom na ĉl.373 taĉ.1 ZKP,

zakljuĉujući da djelo za koje je okrivljena optuţena nije kriviĉno djelo, a što je

pravilno prihvatio i drugostepeni sud. Stim u vezi, ovaj sud je posebno ocijenio

prihvatljivim razloge iz drugostepene presude kojima se ukazuje od kakvog je znaĉaja

istek roka vaţenja oruţnog lista za postojanje kriviĉnog djela nedozvoljeno drţanje

oruţja i eksplozivnih materija iz ĉl.403 st.1 Kriviĉnog zakonika.

 Naime, radnja izvršenja kriviĉnog djela iz ĉl.403 st.1 Kriviĉnog zakonika, jeste

izrada, prodaja, nabavljanje, razmjena, nošenje ili drţanje vatrenog oruţja, municije ili

eksplozivnih materija. Radnja se mora preduzeti neovlašćeno, a šta predstavlja

"neovlašćeno", propisano je Zakonom o oruţju ("Sl.list RCG", br.49/2004 i "Sl.list

CG", br.49/2008, 20/2011 i 40/2011).

 Iz zakonskog odredjenja proizilazi da kriviĉno djelo iz ĉl.403 st.1 Kriviĉnog

zakonika spada u kriviĉna djela sa tzv.blanketnom dispozicijom, ĉiji opis radnje nije u

potpunosti dat u Kriviĉnom zakoniku, već upućuje na primjenu Zakona o oruţju,

kojim je izmedju ostalog propisano pod kojim uslovima se oruţje i municija moţe

nabavljati i drţati.

 Zakon o oruţju je oruţje razvrsto u ĉetiri kategorije i kratkocijeno vatreno

oruţje, u koje spadaju i pištolji, svrstao u kategoriju B (ĉl.10). Zakonom je zabranjeno

nabavljanje, drţanje i nošenje oruţja kategorije B, bez odgovarajuće isprave o oruţju

(ĉl.10a st.2). Fiziĉko lice moţe nabaviti i drţati oruţje iz ove kategorije radi liĉne

bezbjednosti, ako ga nabavi na osnovu odobrenja od Ministarstva unutrašnjih poslova

iako mu se izda oruţni list za drţanje oruţja od istog organa, sa rokom vaţenja od pet

godina, koji se na zahtjev podnosioca moţe produţiti za naredni period od pet godina

51

(ĉl.15, 27 i 28). Propisano je i to da će se oruţje, municija i isprave o oruţju oduzeti

ako nestane neki od uslova koji je bio cijenjen prilikom izdavanja odobrenja za

nabavku oruţja (ĉl.50). Zakonom je utvrdjena obaveza za Ministarstvo unutrašnjih

poslova da vodi evidenciju o izdatim odobrenjima za nabavku oruţja i municije i

izdatim oruţnim listovima za drţanje oruţja (ĉl.69). Istim zakonom propisan je i

prekršaj za fiziĉko lice koje nabavi ili drţi ili nosi oruţje kategorije B, bez

odgovarajuće isprave o oruţju (ĉl.72 st.1 taĉ.1).

 Dakle, odredbama Zakona o oruţju je predvidjeno da fiziĉko lice moţe

nabaviti i drţati oruţje kategorije B, ako mu prethodno Ministarstvo unutrašnjih

poslova izda odobrenje za nabavku oruţja, a onda i oruţni list za drţanje oruţja radi

liĉne bezbjednosti sa rokom vaţenja od pet godina, koji se moţe produţiti za naredni

period od pet godina.

 Kod navedenog, po ocjeni ovog suda, pod neovlašćenim drţanjem oruţja, kao

obiljeţjem kriviĉnog djela iz ĉl.403 st.1 Kriviĉnog zakonika, moţe se smatrati drţanje

oruţja za koje prethodno nije bilo izdato odobrenje za njegovu nabavku i oruţni list za

drţanje oruţja zbog razloga liĉne bezbjednosti.

 Nasuprot tome, radnjom drţanja oruţja za koje je bio izdat oruţni list, ĉiji rok

vaţenja je istekao, a za koje nije donijeto rješenje o njegovom oduzimanju, ostvaruju

se obiljeţja prekršaja iz ĉl.72 st.1 taĉ.1 Zakona o oruţju, jer se u tom sluĉaju ima

smatrati da se oruţje drţi "bez odgovarajuće isprave o oruţju", u smislu zakonskog

opisa perkršaja iz pomenute zakonske odredbe, s obzirom da je oruţje bilo nabavljeno

na osnovu izdatog ovlašćenja i da je prethodno postojalo ovlašćenje za njegovo

drţanje o ĉemu se vodi evidencija kod nadleţnog organa drţavne uprave.

 Ovakva ocjena suda je u skladu i sa naĉelom legitimnosti krivĉno-pravnih

normi, izraţenom u ĉl.1 Kriviĉnog zakonika, a koje podrazumijeva supsidijarnost

kriviĉnog prava u suzbijanju društveno opasnih ponašanja, odnosno preduzimanje

kriviĉno-pravne zaštite u situacijama kada se korišćenjem adekvatnijih sredstava i

mjera ne moţe obezbijediti zaštita odredjenih vrijednosti, medju koje spadaju i

prekršajne sankcije, kojima se izmedju ostalog štiti i javni red i mir, koji je i objekat

zaštite kriviĉnog djela iz ĉl.403 st.1 Kriviĉnog zakonika. U tom smislu, ovaj sud je

pridao naroĉiti znaĉaj ĉinjenici da je Zakonom o izmjenama i dopunama Zakona o

oruţju ("Sl.list CG", br.20/2011) propisan prekršaj ĉija radnja se sastoji u nabavci ili

drţanju ili nošenju oruţja kategorije B bez odgovarajuće isprave o oruţju, sa ciljem da

se i kroz prekršajno pravnu zaštitu postigne svrha suzbijanja povreda javnog poretka i

obezbijedi poštovanje pravnog sistema.

 Prema tome, ovaj sud je zakljuĉio da u radnjama okrivljene koja je drţala pištolj

nakon isteka roka vaţenja oruţnog lista izdatog za drţanje oruţja za liĉnu bezbjednost,

a za koje oruţje i oruţni list prethodno nije bila donijeta odluka o njihovom

oduzimanju u upravnom postupku, nijesu ostvarena obiljeţja kriviĉnog djela

nedozvoljeno drţanje oruţja i eksplozivnih materija iz ĉl.403 st.1 Kriviĉnog

zakonika.“

(Presuda Vrhovnog suda Crne Gore, Kzz. br. 1/15 od 24.02.2015. godine)

52

PRAVNA KVALIFIKACIJA KRIVIĈNOG DJELA

ZLOUPOTREBA SLUŢBENOG POLOŢAJA

(Ĉlan 416 KZ)

 Ukoliko je drugostepeni sud našao da kasnije izmijenjeni Krivični zakon

nije blaţi za okrivljenog, te da shodno tome na njega treba primijeniti Krivični

zakonik koji je vaţio u vrijeme izvršenja („Sl. list RCG“, br. 70/03 i 13/04) onda

je pravnu ocjenu djela okrivljenog jedino mogao opredijeliti kao krivično djelo

zloupotreba sluţbenog poloţaja iz člana 416 stav 2 KZ.

POVREDA KRIVIĈNOG ZAKONIKA U KORIST OKRIVLJENOG

(Ĉlan 387 taĉ. 2 i 3 ZKP)

 Kada je drugostepeni sud cijenio da se na okrivljenog ima primjeniti član

416 stav 1 KZ („Sl. list RCG“, br. 70/03 i 13/04), koja inkriminacija je

dekriminalizovana izmjenama KZ iz 2006. godine, primijenio je u pogledu

krivičnog djela koje je predmet optuţbe zakon koji se ne moţe primijeniti i u

korist okrivljenog povrijedio Krivični zakonik utvrdjujući da postoje okolnosti

koje isključuju krivično gonjenje, iako po pravilnoj pravnoj kvalifikaciji zastara

krivičnog gonjenja nije nastupila.

Iz obrazloţenja:

 „Zahtjev je osnovan.

 U razlozima presude Višeg suda u Podgorici Kţ.br.1628/13, na strani 3. navodi

se:

 "U vrijeme navodnog preduzimanja inkriminisane radnje (na dan

10.03.2005.godine) vaţio je Kriviĉni zakonik objavljen u "Sluţbenom listu RCG"

br.70/03 i 13/04, koji se, saglasno odredbi ĉl.133 st.3 KZ, kao najblaţi shodno visini

posebnog maksimuma kazne kojom je zaprijećeno izvršenje predmetnog kriviĉnog

djela (tada, do tri godine-dok je shodno ĉl.71 Zakona o izmjenama i dopunama KZ od

25.07.2006.godine odredba ĉl.416 KZ promijenjena na naĉin što je izvršenje osnovnog

oblika ovog djela zaprijećeno kaznom zatvora u trajanju do pet godina), ima

primijeniti na uĉinioca. Imajući nadalje u vidu da je odredbom ĉl.126 st.6 KZ (Sl.list

RCG br.70/03 i 13/04) propisano da zastarjelost kriviĉnog gonjenja nastaje u svakom

sluĉaju kad protekne dvostruko vrijeme koje se po zakonu traţi, koje vrijeme je u

konkretnom za izvršenje kriviĉnog djela iz ĉl.416 st.1 KZ, saglasno ĉl.124 taĉ.6 KZ,

iznosi tri godine, to je zastarelost kriviĉnog gonjenja prema okrivljenom za izvršenje

predmetnog kriviĉnog djela nastupila dana 10.03.2011.godine...."

53

 Ovakvi razlozi drugostepene presude potpuno su nerazumljivi ĉime je poĉinjena

bitna povreda odredaba kriviĉnog postupka iz ĉl.386 st.1 taĉ.8 ZKP-u, na koju se

osnovano ukazuje zahtjevom za zaštitu zakonitosti.

 Naime, iz citiranih razloga drugostepene presude nije razumljivo da li

drugostepeni sud, preinaĉava prvostepenu presudu u dijelu pravne ocjene djela i

umjesto kriviĉnog djela zloupotrebe sluţbenog poloţaja iz ĉl.416 st.1 KZ-a (Sl.list CG

br. 25/10 - po kom zakonu je prvostepeni sud opredijelio pravnu kvalifikaciju, o ĉemu

će dalje biti rijeĉi), djelo okrivljenog pravno kvalifikuje kao kriviĉno djelo zloupotreba

sluţbenog poloţaja iz ĉlana 416 st.1 po KZ-a ("Sl.list RCG" br.70/03 i 13/04), pa na

tako izmijenjenu pravnu ocjenu kriviĉnog djela, primjenjuje odredbe o zastarjelosti

gonjenja ili je suprotno sadrţini prvostepene presude cijenio da je prvostepeni sud

pravnu kvalifikaciju zloupotreba sluţbenog poloţaja iz ĉlana 416 st.1 KZ-a opredijelio

prema KZ-u ("Sl.list RCG" br.70/03 i 13/04), na koju je primjenio odredbe o

zastarjelosti kriviĉnog gonjenja, što bi takoĊe bilo jednako nerazumljivo. Ovo iz

sledećih razloga:

 Osnovni oblik kriviĉnog djela zloupotreba sluţbenog poloţaja koji je bio opisan

u ĉl.416 st.1 Kriviĉnog zakonika ("Sl.list RCG" br.70/03 i 13/04), a koji prvostepeni

sud nije primijenio na okrivljenog, dekriminalizovan je Zakonom o izmjenama i

dopunama Kriviĉnog zakonika (Sl.list. CG br.47/06). Naime, Zakonom o izmjenama i

dopunama Kriviĉnog zakonika (Sl.list. CG br.47/06 od 25.07.2006.g.) u ĉl.71

izmijenjen je dotadašnji ĉl.416, koji nakon ovih izmjena ima 4 stava umjesto

dotadašnjih 5 (koliko je imao po Kriviĉnom zakoniku - "Sl.list RCG" br.70/03 i

13/04). Ovim izmjenama iz 2006. godine u radnjama uĉinioca koji bi preduzeo neku

od radnji alternativno propisanih u ovoj odredbi, samo u namjeri da sebi ili drugom

pribavi korist ili nekom nanese štetu, a tu korist ne pribavi ni sebi ni drugom niti

drugom nanese štetu, više se ne bi sticali elementi kriviĉnog djela, a kako je to bilo do

ovih izmjena po Kriviĉnom zakoniku ("Sl.list RCG" br.70/03 i 13/04) po kom bi se u

tim radnjama sticali elementi kriviĉnog djela zloupotreba sluţbenog poloţaja iz ĉl.416

st.1. Stoga je drugostepeni sud kada je cijenio da se na okrivljenog ima primijeniti

ĉl.416 st.1 KZ-a ("Sl.list RCG" br.70/03 i 13/04) koja inkriminacija je

dekriminalizovana izmjenama KZ-a iz 2006.godine, primijenio u pogledu kriviĉnog

djela koji je predmet optuţbe zakon koji se ne moţe primijeniti-ĉl.387 taĉka 3 ZKP-u,

a takoĊe je, polazeći od kazne koja je bila propisana za kriviĉno djelo iz ĉl.416 st.1

KZ-a ("Sl.list RCG" br.70/03 i 13/04), koje je dekriminalizovano, povrijedio u korist

okrivljenog i Kriviĉni zakonik utvrĊujući da postoje okolnosti koje iskljuĉuju kriviĉno

gonjenje tj. da je nastupila zastara kriviĉnog gonjenja - ĉl.387 taĉ.2 ZKP-u, iako

zastara kriviĉnog gonjenja nije nastupila.

 Da je prvostepeni sud na djelo okrivljenog primijenio Kriviĉni zakonik sa

izmjenama iz 2010. godine "Sl.list. CG" br.25/10) nesumnjivo proizilazi iz razloga

prvostepene presude na 16-tom listu u drugom pasusu (prvostepena presuda nema

obiljeţene stranice) gdje je prvostepeni sud interpretirao zakonsku odredbu ĉl.416 st.1

koju je primijenio na konkretan sluĉaj. Ta interpretacija u potpunosti odgovara opisu

kriviĉnog djela zloupotreba sluţbenog poloţaja iz ĉl.416 st.1 KZ-a ("Sl.list.CG" 25/10

od 05.05.2010.g.), kaja se razlikuje od do tada vaţećeg opisa ovog kriviĉnog djela iz

KZ-a ("Sl.list. CG" br.47/06,40/08,), ali i opisa ovog kriviĉnog djela u KZ-u ("Sl.list

54

RCG" br.70/03 i 13/04) koji se primjenjivao u vrijeme izvršenja djela, jer je u njemu

unijet elemenat protivpravnosti u pogledu radnje iskorišćavanja sluţbenog poloţaja.

 Dakle, shodno kazni propisanoj za kriviĉno djelo zloupotreba sluţbenog

poloţaja iz ĉl.416 st.1 KZ-a -"Sl.list.CG" br.25/10 (zatvor od 6 mjeseci do 5 godina),

po kom je prvostepeni sud pravno kvalifikovao djelo okrivljenog, na okrivljenog se

nije mogla primijeniti odredba ĉl.124 taĉka 6 KZ-a, pa shodno tome ni odredba ĉl.125

st.6 Kriviĉnog zakonika, koje je primijenio drugostepeni sud, ĉime je u korist

okrivljenog povrijedio Kriviĉni zakonik - ĉl.387 taĉka 2 i 3 ZKP-u.

 Ukazati je da, ukoliko je drugostepeni sud, polazeći od redosleda ispitivanja

ţalbenih osnova, našao da kasnije izmijenjeni kriviĉni zakon nije blaţi za okrivljenog

te da shodno tome na njega treba primijeniti kriviĉni zakon koji je vaţio u vrijeme

izvršenja odnosno Kriviĉni zakonik ("Sl.list RCG" br.70/03 i 13/04), onda je pravnu

ocjenu djela okrivljenog jedino mogao opredijeliti kao kriviĉno djelo zloupotreba

sluţbenog poloţaja iz člana 416 st.2 KZ-a (Sl.list RCG br.70/03 i 13/04), pod koju

odredbu se pravilnom primjenom zakona podvodi ĉinjeniĉni opis djela iz izreke

prvostepene presude, na što se osnovano ukazuje zahtjevom za zaštitu zakonitosti, a za

koje kriviĉno djelo takoĊe nije nastupila zasarjelost kriviĉnog gonjenja. Ovo ne samo

zato što je kriviĉno djelo iz ĉl.416 st.1 KZ-a ("Sl.list RCG" br.70/03 i 13/04), po kom

je drugostepeni sud opredijelio pravnu ocjenu djela okrivljenog, dekriminalizovano

2006.godine, o ĉemu je prethodno bilo rijeĉi, već i zbog toga što je okrivljenom bilo

stavljeno na teret kriviĉno djelo koje je kao bitno obiljeţje imalo pribavljanje

imovinske koristi sebi ili drugom, odnosno nanošenje štete drugom, a taj elemenat

kriviĉnog djela, u vrijeme izvršenja, bio je opisan u stavu 2 ĉl.416 KZ-a ("Sl.list RCG"

br.70/03 i 13/04), dok nije postojao u opisu kriviĉnog djela iz st.1 ĉl.416 KZ-a ("Sl.list

RCG" br.70/03 i 13/04), u kom je bilo inkriminisano samo postupanje u toj namjeri.

 Imajući prednje u vidu, Vrhovni sud utvrdjuje da je osnovan zahtjev za zaštitu

zakonitosti, jer je Viši sud u Podgorici presudom Kţ.br.1628/13 od 16.10.2013. godine

u okrist okrivljenog povrijedio kriviĉni zakon-ĉlana 386 st.1 taĉ.8, 386 st.2 u vezi

ĉl.372 taĉka 3 kao i ĉl.387 taĉka 2 i 3 ZKP-u.

 MeĊutim, majući u vidu odredbu ĉlana 443 st.2 ZKP-u, Vrhovni sud je utvrdio

da postoji povreda zakona, ali nije dirao u pravosnaţnu odluku, jer je zahtjev za zaštitu

zakonitosti bio podignut na štetu okrivljenog.”

(Presuda Vrhovnog suda Crne Gore, Kzz. br. 17/14 od 26.01.2015. godine)

55

KRIVIĈNO DJELO TRGOVINA LJUDIMA

(Ĉlan 444 KZ)

 Kada je okrivljeni koristio isti način izvršenja krivičnog djela trgovina

ljudima i prema oštećenima koje su bile maloljetne i prema punoljetnim

oštećenim i iskorišćavao njihove teške prilike nije bilo mjesta da se prilikom

pravne ocjene, djelo okrivljenog veţe za drugi stav člana 444 KZ.

IDENTITET PRESUDE I OPTUŢBE

(Ĉl 369 ZKP)

 Time što je sud u presudi neznatno izmijenio početak vremena izvršenja

krivičnog djela, ispustio dva od tri načina izvršenja, te izvršio odredjena

činjenična preciziranja i dopune u pogledu opisa teških prilika oštećenih

pojedinačno, ne povećavajući time kriminalnu količinu koja je okrivljenom bila

stavljena na teret optuţnicom, nije povrijedjen identitet presude i optuţbe.

Iz obrazloţenja:

„Vrhovni sud konstatuje da iz izreke prvostepene presude proizilazi da je

okrivljeni V. J. oglašen krivim za kriviĉno djelo trgovina ljudima iz ĉlana 444 st.6 u

vezi st.3 i 1 Kriviĉnog zakonika, a iz optuţnice koja mu je uredno uruĉena kao i iz

navoda u prvom stavu obrazloţenja prvostepene presude da mu je optuţnicom bilo

stavljeno na teret kriviĉno djelo trgovina ljudima iz ĉlana 444 st.6 u vezi st.3,2 i 1

Kriviĉnog zakonika. Dakle, nesumnjivo proizilazi da je prvostepeni sud kod pravne

kvalifikacije ispustio stav 2. koji je bio predloţen pisanom optuţnicom, a u kom i nije

opisana inkriminacija već je propisano da će postojati djelo iz stava 1 i kada uĉinilac

prema maloljetnom licu nije upotrijebio neki od naĉina izvršenja opisan u stavu 1. U

konkretnom predmetu kako prema ĉinjeniĉnom opisu djela u optuţnici, tako i shodno

utvrĊenom ĉinjeniĉnom stanju koje je sublimirano u izreci prvostepene presude,

proizilazi da je okrivljeni koristio isti naĉin izvršenja predmetnog djela i prema

oštećenima koje su bile maloljetne i prema punoljetnim oštećenim, a naime

iskorišćavao njihove teške prilike. S toga nije bilo mjesta da se, prilikom pravne

ocjene, djelo okrivljenog veţe za drugi stav ĉlana 444 KZ-a. Dakle, pravilno je

prvostepeni sud ispustio drugi stav ĉlana 444 KZ-a, ĉime nije na štetu okrivljenog

primijenjen kriviĉni zakon niti je povrijedio njegovo pravo na odbranu. Podsjetiti je da

sud, nakon glavnog pretresa, presudom odluĉuje koji zakon treba primijeniti na

okrivljenog i njegovo djelo, pri ĉemu sud nije vezan predlogom ovlašĉenog tuţioca u

pogledu pravne ocjene djela-ĉl.369 st.2 ZKP-u, koji predlog tuţilac stavlja u pisanoj

optuţnici i u završnoj rijeĉi. U pogledu pravne ocjene djela sud je jedino vezan

odredbom ĉl.400 ZKP-u (zabrana preinaĉenja na štetu okrivljenog) u sluĉajevima kada

56

je ranija prvostepena presuda ukinuta po ţalbi izjavljenoj samo u korist okrivljenog,

što ovdje nije sluĉaj.

 Iz prvostepenih spisa predmeta proizilazi da je okrivljenom i njegovim

braniocima uredno uruĉena pisana optuţnica, na osnovu koje su se blagovremeno

mogli upoznati sa ĉinjeniĉnim i pravnim odreĊenjem radnji koje su se okrivljenom

stavljale na teret. Iz ĉinjeniĉnog opisa kriviĉnog djela za koje je okrivljeni

prvostepenom presudom oglašen krivim proizilazi da se prvostepeni sud vršeći

odreĊena ĉinjeniĉna preciziranja kretao u okvirima dogaĊaja koji je bio obuhvaćen

optuţnicom te da se djelo za koje je oglašen krivim odnosi na djelo koje je bilo

predmet optuţnice, pa nije povrijeĊen identitet presude i optuţnice - ĉl.369 st.1 ZKP-u.

Stoga su bez osnova ţalbeni navodi da je usled ĉinjeniĉnih izmjena djela koje je uĉinio

prvostepeni sud povrijeĊeno pravo okrivljenog na odbranu, budući da ne stoje navodi

da okrivljeni nije mogao utvrditi u ĉemu se, kako u pravnom tako i u ĉinjeniĉnom

smislu, opis djela u presudi razlikuje od onog u optuţnici i konstatovati da se oba opisa

odnose na isti dogaĊaj i istu djelatnost okrivljenog. Ukazati je u vezi sa tim da je

prvostepeni sud u presudi neznatno izmjenio poĉetak vremena izvršenja djela tako što

ga je u presudi opredjelio "u periodu od 17.jula 2011.", umjesto "u periodu od

15.jula.2011", kako je bilo u optuţnici, ispustio dva od tri naĉina izvršenja koji su bilo

opisani u optuţnici i to"dovoĊenjem u zabludu" i "zloupoteba povjerenja" , a zadrţao u

presudi naĉina izvršenja "zloupotreba teških prilika drugog" koji je takoĊe bio

opredijeljen optuţnicom, ispustio radnju izvršenja "vrbovanje drugog lica", a zadrţao

"predaju drugog lica", koja je takoĊe bila u optuţnici opisana, te izvršio odreĊena

ĉinjeniĉna preciziranja i dopune u pogledu opisa teških prilika oštećenih pojedinaĉno,

ne povećavajući time kriminalnu koliĉinu koja je okrivljenom bila stavljena na teret

optuţnicom. Dakle, nesumnjivo je da ovakvim izmjenama nije povrijeĊen identitet

presude i optuţbe.“

(Rješenje Vrhovnog suda Crne Gore, Kž. II br. 1/15 od 03.02.2015. godine)

57

KRIVIČNO PROCESNO PRAVO

58

59

ODBACIVANJE PREDLOGA

ZA PRENOŠENJE MJESNE NADLEŢNOSTI

(Ĉlan 34 ZKP)

 O prenošenju mjesne nadleţnosti moţe se odlučivati samo dok postupak

traje, te ako je o ţalbi već odlučeno predlog se odbacuje.

Iz obrazloţenja:

 „Rješenjem Osnovnog suda u Kolašinu K. br. 15/15 od 23. 04. 2015. godine

odbaĉen je optuţni predlog supsidijarnog tuţioca B. M. podnijet protiv okrivljenog I.

B., zbog kriviĉnog djela davanje laţnog iskaza iz ĉlana 389 st. 3 i 4 u vezi stava 1 KZ

CG.

 Protiv navedenog rješenja supsidijarni tuţilac je izjavio ţalbu i istovremeno

predloţio da se predmet radi odluĉivanja po izjavljenoj ţalbi delegira nekom drugom

sudu.

 O izjavljenoj ţalbi Viši sud u Bijelom Polju odluĉio je rješenjem Kţ. br. 286/15

od 12. 05. 2015. godine, a da prije toga spise predmeta nije dostavio Vrhovnom sudu

Crne Gore radi odluĉivanja o podnijetom predlogu za prenošenje nadleţnosti.

 Kako je o ţalbi već odluĉeno to je predlog za prenošenje mjesne nadleţnosti

valjalo odbaciti, jer se o prenošenju mjesne nadleţnosti moţe odluĉivati samo dok

postupak traje.“

(Rješenje Vrhovnog suda Crne Gore, Kr. br. 39/15 od 30.06.2015. godine)

60

PRENOŠENJE NADLEŢNOSTI

(Ĉlan 34 ZKP)

 Nemogućnost poštovanja načela sudjenja u razumnom roku zbog velikog

broja predmeta predstavlja vaţan razlog za prenošenje mjesne nadleţnosti.

Iz obrazloţenja:

 „U obrazloţenju stavljenog predloga se navodi da u Osnovnom sudu u

Podgorici ima znatan broj neriješenih kriviĉnih predmeta, pa je na sjednici

predsjednika Vrhovnog suda Crne Gore sa predsjednicima svih sudova od

17.04.2015.godine, donijet zakljuĉak da se predloţi delegiranje predmeta drugom

stvarno nadleţnom sudu kako bi se obezbijedilo pravo na sudjenje u razumnom roku

garantovano odredbom ĉlana 6 Konvencije za zaštitu ljudskih prava i osnovnih

sloboda.

 U sjednici vijeća razmotreni su cjelokupni spisi predmeta i ocijenjeni navodi

stavljenog predloga, pa je vijeće našlo da je:

 - predlog osnovan.

 Odredbom ĉlana 34 st. 1 ZKP je propisano da Vrhovni sud moţe za vodjenje

postupka odrediti drugi stvarno nadleţan sud ako je oĉigledno da će se tako lakše

sprovesti postupak ili ako postoje drugi vaţni razlozi, dok je ĉlanom 15 st. 1 istog

Zakonika propisano da okrivljeni ima pravo da u najkraćem roku bude izveden pred

sud i da mu bude sudjeno bez odlaganja, što je u saglasnosti sa ĉlanom 6 Konvencije

za zaštitu ljudskih prava i osnovnih sloboda, kojim je propisano pravo na sudjenje u

razumnom roku.

 Nemogućnost poštovanja naĉela sudjenja u razumnom roku zbog velikog broja

predmeta predstavlja drugi vaţan razlog iz ĉlana 34 st. 1 ZKP, pa je stavljeni predlog

valjalo uvaţiti i s pozivom na ĉlan 34 st. 2 ZKP, odluĉiti kao u izreci ovog rješenja.“

(Rješenje Vrhovnog suda Crne Gore, Kr. br. 67/15 od 18.06.2015. godine)

61

OSNOVANOST PREDLOGA

ZA PRENOŠENJE MJESNE NADLEŢNOSTI

(Ĉlan 34 stav 1 ZKP)

 Da bi se izbjegla svaka sumnja u eventualnu nepristrasnost vodjenja

krivičnog postupka kod suda protiv čijeg sudije je oštećeni kao tuţilac podnio

optuţni predlog opravdano je odrediti drugi stvarno nadleţan sud.

Iz obrazloţenja:

 „Podneskom K.br.144/15 od 16.06.2015. godine, sudija pojedinac Osnovnog

suda u Baru, predloţio je da Vrhovni sud Crne Gore za voĊenje kriviĉnog postupka

protiv okrivljenog B. B., zbog kriviĉnih djela iznuda iz ĉl. 250 st. 3 Kriviĉnog

zakonika Crne Gore i dr., odredi neki drugi stvarno nadleţan sud.

 U obrazloţenju stavljenog predloga se navodi da je oštećeni kao tuţilac J. V.,

podnio optuţni predlog protiv okrivljenog B. B., sudije Osnovnog suda u Baru, te da

ovo predstavlja vaţan razlog da se za voĊenje kriviĉnog postupka odredi drugi stvarno

nadleţan sud, jer bi se tako izbjegla svaka sumnja u nepristrasnost voĊenja kriviĉnog

postupka kod Osnovnog suda u Baru.

 U sjednici vijeća razmotreni su cjelokupni spisi predmeta i ocijenjeni navodi

stavljenog predloga, pa je vijeće našlo, da je predlog osnovan.

 Odredbom ĉlana 34 st.1 ZKP, je propisano da Vrhovni sud moţe za voĊenje

postupka odrediti drugi stvarno nadleţan sud ako je oĉigledno da će se tako lakše

sprovesti postupak ili ako postoje drugi vaţni razlozi.

 Imajući u vidu da je protiv B. B., sudije Osnovnog suda u Baru, oštećeni kao

tuţilac J. V., podnio optuţni predlog, a da bi se izbjegla svaka sumnja u eventualnu

nepristrasnost voĊenja kriviĉnog posutpka kod tog suda, opravdano je bilo odrediti

drugi stvarno nadleţan sud.“

(Rješenje Vrhovnog suda Crne Gore, K. br.77/15 od 24.06.2015. godine)

62

NEOSNOVANOST PREDLOGA

ZA PRENOŠENJE MJESNE NADLEŢNOSTI

(Ĉlan 34 stav 1 ZKP)

 Okolnosti iz predloga branioca okrivljenog da je vijeće prvostepenog suda

produţilo pritvor okrivljenom nakon podnošenja optuţnog predloga, da je sudeći

sudija odbio predlog odbrane za saslušanje svjedoka i da je kritični dogadjaj

izazvao medijsku paţnju ne predstavljaju vaţan razlog da se za dalje vodjenje

krivičnog postupka odredi neki drugi stvarno nadleţni sud.

Iz obrazloţenja:

 „Odredbom ĉl.34 st.1 ZKP je propisano da Vrhovni sud moţe za voĊenje

postupka odrediti drugi stvarno nadleţan sud ako je oĉigledno da će se tako lakše

sprovesti postupak ili ako postoje drugi vaţni razlozi.

 Okolnosti iz predloga branioca okrivljenog da je vijeće prvostepenog suda

produţilo pritvor okrivljenom nakon podnošenja optuţnog predloga, a koja odluka je

bila predmet ocjene drugostepenog suda, da je sudeći sudija odbio predlog odbrane za

saslušanje svjedoka N. M. i da je kritiĉni dogadjaj izazvao medijsku paţnju, po ocjeni

ovog suda u konkretnom sluĉaju ne predstavljaju vaţan razlog da se za dalje vodjenje

kritiĉnog postupka protiv okrivljenog odredi neki drugi stvarno nadleţan sud, jer

prema stanju iz spisa predmeta ne postoje okolnosti koje izazivaju sumnju u

nepristrasnost vodjenja kriviĉnog postupka od strane sudećeg sudije, niti drugih sudija

Osnovnog suda u Herceg Novom, pa je stoga predlog za prenošenje mjesene

nadleţnosti valjalo odbiti kao neosnovan.”

(Rješenje Vrhovnog suda Crne Gore, Kr. br. 9/15 od 28.01.2015. godine)

63

ODBIJANJE DOKAZNIH PREDLOGA

 Nije povrijedjeno pravo okrivljenog na odbranu time što prvostepeni sud u

obrazloţenju svoje presude nije naveo zbog čega je odbio dokazne predloge

odbrane ako su izvedenim dokazima utvrdjene odlučne činjenice na koje su se

odnosili predlozi odbrane za dopunu dokaznog postupka.

Iz obrazloţenja:

 „Neosnovani su navodi ţalbe branioca okrivljenog da je u postupku donošenja

prvostepene presude uĉinjena bitna povreda odredaba kriviĉnog postupka iz ĉl. 386 st.

2 u vezi ĉl. 379 st. 7 ZKP, time što sud nije prihvatio dokazne predloge odbrane u

pogledu trasološkog vještaĉenje kaputa oštećenog D. G., kojeg je imao na sebi kada je

ranjen, da se neposredno sasluša vještak trasolog koji je izradio pismeni nalaz i

mišljenje i da se kao dokaz proĉita nalaz i mišljenje vještaka medicinske struke dr K.

N., koji je pribavljen na zahtjev odbrane u pogledu naĉina povrijeĊivanja okrivljenog

M. V. Ovo sa razloga što je prvostepeni sud na glavnom pretrasu koji je odrţan

24.05.2013.godine, odluĉio o dokaznim predlozima branioca okrivljenog nalazeći da

se izvoĊenjem ovih dokaza ne bi u bitnom utvrdilo drugaĉije ĉinjeniĉno stanje. Kod te

ĉinjenice, a imajući u vidu ĉinjeniĉna utvrĊenja niţestepenih sudova, posebno iskaze

svjedoka - oštećenih D. G., V. P., M. D. i B. S., te sadrţinu nalaza i mišljenja vještaka

balistiĉke struke i vještaka medicinske struke dr B. B., i po ocjeni ovog suda nije

povrijeĊeno pravo okrivljenog na odbranu time što prvostepeni sud u obrazloţenju

svoje presude nije naveo zbog ĉega je odbio dokazne predloge odbrane, jer su

izvedenim dokazima utvrĊene odluĉne ĉinjenice na koje su se odnosili predlozi

odbrane za dopunu dokaznog postupka, pri ĉemu je prvostepeni sud u pobijanoj

presudi shodno odredbi ĉl. 379 st. 7 ZKP odreĊeno i potpuno iznio koje ĉinjenice i iz

kojih razloga uzima kao dokazane, dajući pri tome naroĉito ocjenu vjerodostojnosti

protivrijeĉnih dokaza.”

(Rješenje Vrhovnog suda Crne Gore, Kž. II br.11/15 od 08.04.2015. godine)

64

PRAVNO VALJANI DOKAZI

(Ĉlan 45 Zakona o medjunarodnoj pravnoj pomoći u kriviĉnim stvarima)

 Dokazi pribavljeni procesnim radnjama zamoljene drţave imaju se cijeniti

kao pravno valjani dokazi na kojima se moţe zasnivati sudska odluka, ukoliko

njihovo pribavljanje nije u suprotnosti sa načelima pravnog sistema Crne Gore.

Iz obrazloţenja:

„Dokazi koji su provedeni u prvostepenom postupku i na temelju kojih su

utvrĊene odluĉne ĉinjenice pribavljeni su putem meĊunarodne pravne pomoći od

pravosudnih organa Republike Srbije. Ti dokazi pribavljeni su u skladu sa zakonima

Srbije, pa budući njihovo pribavljanje nije u suprotnosti sa naĉelima prvnog sistema

Crne Gore, izjednaĉavaju se sa dokazima koji se pribavljaju procesnim radnjama

pravosudnih organa Crne Gore. Stoga se dokazi pribavljeni procesnim radnjama

zamoljene drţave, imaju cijeniti kao pravno valjani dokazi na kojima se moţe

zasnivati sudska odluka, a kako je to i propisano ĉl. 45 Zakona o meĊunarodnoj prvnoj

pomoći u kriviĉnim stvarima.

 Jedan dio akata i pisanog materijala koje su, putem meĊunarodne pravne

pomoći, u skladu sa Zakonom o meĊunarodnoj pravnoj pomoći u kriviĉnim stvarima i

Ugovorom izmeĊu Crne Gore i Republike Srbije o pravnoj pomoći u graĊanskim i

kriviĉnim stvarima, dostavili pravosudni organi Republike Srbije, prethodno su

pribavljeni od strane pravosudnih organa Republike Srbije putem meĊunarodne pravne

pomoći od Kraljevine Holandije. Kraljevina Holandija, kako to proizlazi iz

prvostepenih spisa, dala je saglasnost da se ti dokazi mogu proslijediti pravosudnim

organima Crne Gore. Procesne radnje kojima su pribavljeni ti dokazi, provedene su u

skladu sa zakonima Kraljevine Holandije, a nisu u suprotnosti sa neĉelima domaćeg

pravnog sistema i opšteprihvaćenim pravilima meĊunarodnog prava, pa su i ti dokazi

valjani dokazi na kojima se moţe zasnivati sudska odluka, kako je to i propisano ĉl. 45

Zakona o meĊunarodnoj pravnoj pomoći.“

(Rješenje Vrhovnog suda Crne Gore, Kž-s II br.4/15 od 15.04.2015. godine)

65

NEISPUNJENOST ZAKONSKIH PRETPOSTAVKI

ZA PRODUŢENJE PRITVORA

(Ĉlan 175 stav 1 taĉka 1 ZKP)

 Činjenica što je okrivljeni rodjen u Srbiji i što uz drţavljanstvo Crne Gore

ima i drţavljanstvo Srbije, sama po sebi ne predstavlja takvu okolnost koja bi

ukazivala na opasnost od njegovog bjekstva, te ne postoji razlog iz člana 175 stav

1 tačka 1 ZKP za produţenje pritvora.

Iz obrazloţenja:

 „Više drţavno tuţilaštvo u Podgorici dana 29.04.2015.godine stavilo je predlog

da se produţi pritvor okrivljenom P. S. po pritvorskom osnovu iz ĉl.175 st.1 taĉ.1

ZKP.

 Nakon razmatranja sadrţine spisa predmeta i ocjene navoda stavljenog predloga

Višeg drţavnog tuţilaštva u Podgorici, Vrhovni sud Crne Gore je ocjenio:

 - da je predlog neosnovan.

 Iz predloga Višeg drţavnog tuţilaštva za produţenje pritvora proizilazi da

istraga u dosadašnjem toku trajanja pritvora nije zavrešena i da je u daljem toku toku

istrage potrebno pribaviti nalaz o DNK-a i balistiĉkom vještaĉenju koja su povjerena

Forenziĉkom centru u Danilovgradu naredbom tog tuţilaštva Kti.br. 4/15 i Ktm.br.

1/15 od 10.02.2015.godine.

 Iz spisa predmeta proizilazi da je okrivljeni P. S. ima 18 godina, da je uĉenik IV

razreda srednje škole u Budvi, kao i da je nastanjen u Budvi. Imajući ovo u vidu,

ĉinjenica što je okrivljeni S. roĊen u Beogradu i što uz drţavljanstvo Crne Gore ima i

drţavljanstvo Srbije, sama po sebi ne predstavlja takvu okolnost koja bi ukazivala na

opasnost od njegovog bjekstva. Ovo tim prije što drţavno tuţilaštvo u predlogu za

produţenje pritvora nije ukazalo na postojanje bilo koje druge ĉinjenice i okolnosti

koja bi ukazivala da okrivljeni moţe napustiti teritoriju Crne Gore ukoliko bi se našao

na slobodi.“

(Rješenje Vrhovnog suda Crne Gore, Kr. br.38/15 od 20.04.2015. godine)

66

RAZLOZI ZA ODREDJIVANJE PRITVORA

(Ĉlan 175 stav 1 taĉka 1, taĉ. 2, taĉ. 3. taĉ. 4 ZKP)

Iz obrazloţenja:

 „Za kriviĉno djelo iz ĉl.143 KZ CG koje je okrivljenom stavljeno na teret

zakonom je propisana kazna od pet do petnaest godina

Cijeneći teţinu kriviĉnog djela stavljenog na teret okrivljenom, a izraţenu kroz

visinu zakonom zaprijećene kazne za to djelo, ĉinjenicu da se okrivljeni nakon

izvršenja kriviĉnog djela stavljenog mu na teret dao u bjekstvo i skrivao se, te da ima

blisku rodbinu u inostranstvu ovaj sud nalazi da stoji pritvorski osnov iz ĉlana 175 st. 1

taĉ. 1 ZKP, a kako se to osnovano istiĉe i u predlogu Višeg drţavnog tuţilaštva. Ovo

sa razloga što navedene okolnosti ukazuju na opasnost od bjekstva okrivljenog ukoliko

bi se našao na slobodi.

 U daljem toku istrage potrebno je saslušati svjedoke Ţ. B. i M. B., pa postoji

opravdana bojazan da bi okrivljeni puštanjem na slobodu ometao postupak uticanjem

na svjedoke. Stoji zato, pritvorski osnov iz ĉlana 175 st. 1 taĉ. 2 ZKP, kako se to

osnovano navodi i u stavljenom predlogu.

 Iz spisa predmeta se utvrdjuje da je okrivljeni B. ranije više puta osudjivan

(izvod iz kaznene evidencije izdate od strane Ministarstva pravde Crne Gore pod broj

0203/7931 od 22. 09. 2014. godine) pa stoji i pritvorski osnov iz ĉlana 175 st. 1 taĉ. 3

ZKP, jer ranija osudjivanost predstavlja okolnost koja ukazuje da bi okrivljeni

puštanjem na slobodu mogao ponoviti kriviĉno djelo.

 Osnovano se stavljenim predlogom istiĉe da stoji i pritvorski osnov iz ĉlana 175

st. 1 taĉ. 4 ZKP. Okrivljenom se, naime, stavlja na teret izvršenje kriviĉnog djela iz

ĉlana 143 KZ CG za koje je po zakonu propisana kazna zatvora do 15 godina, a

cijeneći naĉin izvršenja istog kako je opisan u naredbi o sprovodjenju istrage te i

nastupljenu posledicu, ovaj sud nalazi da okrivjenom pritvor treba produţiti i po

osnovu ĉl.175 st.1 taĉ.4 ZKP kako je to predloţilo i Više drţavno tuţilaštvo u

Podgorici.“

(Rješenje Vrhovnog suda Crne Gore, Kr. br. 5/15 od 20.01.2015. godine)

67

SUBJEKTI ŢALBE I ODBACIVANJE ŢALBE

KAO NEDOZVOLJENE

(Ĉlan 382 stav 4 i ĉl. 413 st. 2 u vezi ĉl. 405 ZKP)

 Oštećeni saglasno odredbi člana 382 stav 4 ZKP nije ovlašćen za

podnošenje ţalbe protiv presude kojom se optuţba odbija.

Iz obrazloţenja:

 „Kako se u postupku odluĉivanja o ţalbi protiv drugostepene presude shodno

ĉl.413 st.2 Zakonika o kriviĉnom postupku primjenjuju odredbe ovog zakonika koje

vaţe za postupak u drugom stepenu, ovaj sud, kao sud trećeg stepena, nalazi da ţalba

zakonskog zastupnika oštećenih maloljetnih D. i A. V. izjavljena protiv drugostepene

presude Višeg suda u Bijelom Polju Kţ.br.192/14 od 10.11.2014.godine kojom je

prema okrivljenom odbijena optuţba, po zakonu nije dozvoljena jer oštećeni, saglasno

odredbi ĉl.382 st.4 ZKP nije ovlašćen za podnošenje ţalbe protiv presude kojom se

optuţba odbija. Stoga je ţalba zakonskog zastupnika oštećenih odbaĉena kao

neosnovana primjenom ĉl.405 ZKP.“

(Rješenje Vrhovnog suda Crne Gore, Kž. I br.1/15 od 23.01.2015. godine)

68

PROPUST OCJENE VJERODOSTOJNOSTI NAVODA

ODBRANE OKRIVLJENOG

(Ĉlan 386 stav 1 taĉka 8 ZKP)

 Počinjena je bitna povreda odredaba krivičnog postupka iz člana 386 stav

1 tačka 8 ZKP ako je sud propustio da da ocjenu vjerodostojnosti navoda

odbrane okrivljenog.

Iz obrazloţenja:

 „Osnovano se izjavljenom ţalbom navedena presuda pobija zbog bitne povrede

odredaba kriviĉnog postupka iz ĉlana 386 st. 1 taĉ. 8 ZKP.

 Saglasno ĉlanu 379 st. 7 ZKP sud je duţan u obrazloţenju presude odredjeno i

potpuno iznijeti koje ĉinjenice i iz kojih razloga uzima kao dokazane ili nedokazane,

dajući pri tom naroĉito vjerodostojnosti protivrjeĉnih dokaza, a ti razlozi i ocjene

saglasno ĉlanu 386 st. 1 taĉ. 8 ZKP moraju biti jasni i odredjeni.

 Okrivljeni ne priznaje izvršenje kriviĉnog djela stavljenog mu na teret tvrdeći

da je kritiĉnog dana u šumi traţio ostatke stabala koja su posjeĉena, da se tom prilikom

srio sa lugarom - svjedokom B., da su njih dvojica zajedno traţili ta stabla, da je našao

dva trupca koja je uz odobrenje lugara natovario na konja i odnio kući.

 Nasuprot gornjim navodima odbrane lugar - svjedok B. B. svjedoĉi da je

kritiĉnog dana zatekao okrivljenog kako vrši utovar posjeĉenih bukovih stabala, da mu

je isti tada priznao da je on - okrivljeni ta stabla posjekao i nudio da plati taksu. Kako

se radilo o bespravnoj sjeĉi odbio je takav predlog, svjedoĉi dalje imenovani svjedok, i

u prisustvu okrivljenog izvršio premjer i uporedjivanje utovarenih trupaca sa

posjeĉenim stablima, da je na licu mjesta saĉinio zapisnik, ali je okrivljeni odbio da isti

potpiše.

 Pobijanom presudom drugostepeni sud zakljuĉuje da je iskaz svjedoka B.

nelogiĉan, neubjedljiv i kontradiktoran, ali propušta da da ocjenu vjerodostojnosti

navoda odbrane okrivljenog. Kod ovako protivrjeĉnih iskaza okrivljenog i svjedoka, te

ĉinjenice da je sadrţaj zapisnika, koji je svjedok B. saĉinio kritiĉnom prilikom u

bitnom u saglasnosti sa nalazom vještaka šumarske struke bio je drugostepeni sud

duţan dati ocjenu vjerodostojnosti navoda odbrane okrivljenog.

 Suštinski cjelokupno obrazloţenje pobijane presude svodi se na zakljuĉak suda

da je bilo logiĉno da okrivljeni potpiše zapisnik ukoliko je u razgovoru priznao da je

izvršio sjeĉu "jer ako nije potpisao nije ni priznao", te da je lugar morao izvršiti

provjeru kod kuće okrivljenog, a što znaĉi da se, po stanovištu drugostepenog suda,

svjedoku moţe vjerovati samo ako pronadje drva koja je okrivljeni posjekao. Ostaje

pitanje što ako eventualno uĉinilac u medjuvremenu drva sagori, proda ili sakrije.

 Zakljuĉak suda da bi bilo logiĉno da okrivljeni potpiše zapisnik ukoliko je u

razgovoru priznao da je izvršio sjeĉu je proizvoljan i paušalan, jer se ne navodi razlog

za takav zakljuĉak. Ovo posebno kod ĉinjenice da je prema svjedoĉenju lugara B. to

priznanje praćeno zahtjevom da plati taksu, a što je svjedok odbio. Propušta

69

drugostepeni sud da cijeni tu ĉinjenicu i njen znaĉaj da okrivljeni odbije potpisivanje

zapisnika i pored prethodnog priznanja u razgovoru sa lugarom.”

(Rješenje Vrhovnog suda Crne Gore, Kž. I br.5/15 od 19.05.2015. godine)

70

NERAZUMLJIVOST I PROTIVURJEĈNOST RAZLOGA

(Ĉlan 386 stav 1 taĉka 8 ZKP)

 Postoji bitna povreda odredaba krivičnog postupka iz člana 386 stav 1

tačka 8 ZKP ako su razlozi presude nerazumljivi i protivurječni, kako

medjusobno tako i sa izrekom.

Iz obrazloţenja:

 „ţalbe su osnovane.

 Osnovano se izjavljenim ţalbama, drugostepena presuda pobija po osnovu bitne

povrede odredaba kriviĉnog postupka iz ĉl.386 st. 1 taĉka 8 ZKP-a, a što je utvrdio i

sud trećeg stepena po sluţbenoj duţnosti. Naime, i po stanovištu Vrhovnog suda,

drugostepeni sud nije postupio u skladu sa nalozima iz prethodnog ukidnog rješenja

Vrhovnog suda Kţ I.br. 16/14 od 24.11.2014. godine, niti raspravio sva sporna pitanja

na koja je ukazano tim rješenjem. Uz to neki razlozi drugostepene presude nisu

razumljivi i meĊusobno su protivreĉni, a dijelom su i protivreĉni sa izrekom pobijane

drugostepene presude. U drugostepenoj presudi izostala je svestrana ocijena odbrane

okrivljenog i provedenih dokaza i njihovo dovoĊenje u meĊusobnu vezu, a izostala je i

ocijena nekih dokaza osnovom kojih se mogla dati valjana ocjena vjerodostojnosti

odbrane okrivljenog kao i iskaza svjedoka oštećenih, što je sve imalo od uticaja na

pravilnost ĉinjeniĉnih zakljuĉaka koje je izveo drugostepeni sud, a time i na pravilnu

primjenu Kriviĉnog zakonika.

 Naime, prema stanovištu drugostepenog suda (str.8, treći pasus presude) u ovoj

kriviĉno pravnoj stvari odluĉne ĉinjenice, a koje se po mišljenju drugostepenog suda,

nisu mogle utvrditi iz iskaza svjedoka - oštećenih, bile su:

 - da li je oštećeni Vrhovac prilikom susreta sa okrivljenim izvadio pištolj i

pokušao ga repetirati, nakon ĉega je okrivljeni ispalio dva projektila u pravcu

oštećenog (u kojoj varijanti za drugostepeni sud povreĊivanje oštećene A. M.,

oĉigledno nije pravno relevantna ĉinjenica, jer je u toj varijanti ne pominje, a kasnije

obrazlaţe da je do njenog povreĊivanja došlo "sasvim sluĉajno" - str. 20).

 - odnosno da li se dogaĊaj desio tako što je okrivljeni postupao protivpravno

tako što je izvadio pištolj i sa umišljajem pokušao lišiti ţivota oštećenog i pri tom

doveo umišljajno u opasnost ţivot oštećene M. A.

 Dakle iz ovakve analize dvije moguće varijante dogaĊaja, proizilazi da za

drugostepeni sud do umišljajnog dovoĊenja u opasnost ţivota oštećene A. M. došlo bi

samo u situaciji u kojoj oštećeni V. nije posjedovao i potezao pištolj prema

okrivljenom, dok nasuprot tome ukoliko je oštećeni Z. V. potegao pištolj onda

ispaljenje projektila od strane okrivljenog na oštećenog ne bi dovelo u opasnost ţivota

oštećene A. M., već bi njeno povreĊivanje bilo "sasvim sluĉajno" i uzrokovano

neobjašnjivim skretanjem projektila (pri ĉemu u postupku nije utvrĊeno da je projektil

prije kontatka sa tijelom oštećene naišao na neku drugu prepreku, da bi se eventualno

moglo govoriti o skretanju opšte poznatog pravolinijskog kretanja projektila).

71

 Ovakvi razlozi su potpuno nerazumljvi i neprihvatljivi. Da li je ţivot oštećene

A. M. bio dovedne u opasnost ispaljivanjem projektila od strane okrivljenog, ne zavisi

od prethodnog ponašanja ošećenog V., a naime od toga da li je on imao ili nije imao

pištolj i da li ga je potezao, već od pozicije oštećene M. u odnosu na putanju kratanja

projektila koji je ispalio okrivljeni. Krivica okrivljenog u dijelu u kojem mu se stavlja

na teret povreĊivanje oštećene A. M. zavisi od ĉinjenice da li je okrivljeni vidio

oštećenu M., te da li je na osnovu njene pozicije bio svijestan da će ispaljivanjem

projektila na V. dovesti u opasnost i njen ţivot.

 Iz sadrţine spisa predmeta, a posebno iz odbrane okrivljenog, proizilazi da je

okrivljeni prije ispaljenja proektila na Z. V., vidio da se oštećena A. M. nalazi u

društvu oštećenog V. Stoga nije razumljivo da drugostepeni sud na osnovu utvrĊenja

da je oštećena M. A., bila popreĉno udaljena pola metra od oštećenog V. (pri ĉemu je

poduţno bila bliţa okrivljenom u trenutku ispaljenja projektila), zakljuĉuje da to

udaljenje nije neposredna blizina u kontekstu okolnosti predmetnog sluĉaja i da

okrivljeni nije mogao biti svjestan da moţe ugroziti ţivot oštećena M. A. (str. 20

drugostepene presude).

 Nasuprot ovako nezrazumljivim razlozima drugostepenog suda, Vrhovni sud

nalazi da iz ĉinjenice da je oštećena A. M. bila u društvu oštećenog V. i popreĉno

udaljena od njega svega pola metra u trenutku kada je okrivljeni na V. ispaljivao

projektile pokušavajući da ga liši ţivota, nesumnjivo ukazuje da je okrivljeni njen

ţivot umljšljajno doveo u opasnost ispaljenjem projektila, a što se i konkretno

manifestovalo lakim tjelesnim povreĊivanjem oštećene M., kojoj je jedan od dva

ispaljena projektila prošao kroz desnu butinu.

 Pravilno drugostepeni sud na str.23, u drugom pasusu iznosi stanovište da se

optuţeni nemoţe pozivati na nuţnu odbranu, ako bi odbrana ugroţavala i zaštićena

dobra drugog lica. Stoga je, kod nesumnjive ĉinjenice da je oštećena A. M.

povrijeĊena jednim od ispaljenih projektila kojima je okrivljeni pokušao da liši ţivota

oštećenog V., nerazumljv i protivureĉna ovakvom prethodno navedenom pravilnom

stavu drugostepenog suda, konaĉan zakljuĉak drugostepenog suda da je okrivljeni

postupao u nuţnoj odbrani odbijajući od sebe istovremeni i protivpravni napad, iako je

pri tom povrijedio dobra trećeg lica - A. M., koja nesumnjivo i po utvrĊenju

drugostepenog suda, nije preduzimala napad prema okrivljenom. Dodatno su

nerazumljivi razlozi drugostepene presude u dijelu u kom sud kao dokaz konkretne

opasnosti za ţivot A. M. ne cijeni to što je ova oštećena povrijeĊena projektilom koji

je okrivljeni ispalio da bi pokušao da liši ţivota Z. V., već to povreĊivanje pripisuje

"sluĉaju" i niĉim utemeljenom zakljuĉku da je projektil neobjašnjivo skrenuo sa

putanje, odnosno kako drugostepeni sud navodi na kraju str.20, da "nije bilo moguće

utvrditi što je dovelo do skretanja putanje ispaljenog projektila". Ovi razlozi su

nerazumljivi posebno kod ĉinjenice da u postupku nije utvrĊeno da je projektil prije

nego što je prošao kroz desnu natkoljenicu oštećene M., naišao na bilo koju prepreku

koja bi mogla uticati na skretanje opštepoznate pravolinijske putanje projektila.

 Osnovano se ţalbama ukazuje da su nerazumljivi i stoga neprihvatljivi razlozi

drugostepene presude (str.20) u dijelu u kom drugostepeni sud, dajući arugmentaciju

za svoj zakljuĉak da okrivljeni ispaljujući projektile u pravcu Z. V., nije mogao biti

svjestan da moţe dovesti u opasnost ţivot oštećene A. M., upodobljava poloţaj ove

oštećene sa pozicijom svjedoka N. M. Ovakvi razlozi su i protivureĉni utvrĊenoj

72

ĉinjenici da je oštećena A. M. bila pored Z. V., na koga je okrivljeni ispaljivao

projektile, pa je time ona poduţno bila na putanji ispaljenih projektila, dok je svjedok

M. bio neposredno pored okrivljenog, tako da u trenutku kada je okrivljeni ispaljivao

projektile, ţivot svjedoka M. apsolutno nije mogao bio doveden u opasnost, jer on nije

bio na pravcu ispaljenih projektila, kao što je to bila oštećena A. M.

 Osnovano se ţalbama ukazuje da su nerazumljivi razlozi drugostepene presude

u dijelu u kom drugostepeni sud iskaz svjedoka oštećene A. M. cijeni kao nesiguran i

neubjedljiv (drugi pasus str.10), nalazeći da je svjedokinja o odluĉnim ĉinjenicama

razliĉito izjavila, dok o drugim ĉinjenicama nije imala saznanje - str. 10 drugi pasus

pobijane presude. Jedina razlika u iskazu oštećene A. M. koji je dala u prethodnom

postupku i iskaza na glavnom pretresu, jeste u tome što je u prvom navela da se

okrenula da pogleda gdje je oštećeni Vrhovac nakon što je ĉula prvi pucanj, a u

drugom da je to uĉinila nakon drugog pucnja. Ukoliko je drugostepeni sud cijenio da

su ĉinjenice o kojima se na ovaj naĉin svjedokinja izjašnjavala odluĉne ili da su

ĉinjenice indicije iz kojih se utvrĊuju odluĉne ĉinjenice, onda je bio duţan da

neposredno sasluša svjedokinju i u smislu ĉl. 351 ZKP-u ukaţe svjedokinji na ovo

odstupanje u iskazu i da je upita zašto je na glavnom pretresu dala drugaĉiji iskaz, a po

potrebi i da proĉita njen raniji iskaz ili dio tog iskaza, kako se osnovano ukazuje

ţalbom drţavnog tuţilaštva.

 TakoĊe se osnovano ţalbom drţavnog tuţilaštva ukazuje da drugostepeni sud

nije cijenio iskaze svjedoka M. D. u dijelu tvrdnje da prije nego što je ĉuo pucanj nije

ĉuo nikakve rijeĉi koje dolaze iz pravca dvorišta, niti je ovaj dio iskaza dovodio u vezu

sa odbranom okrivljenog i iskazom svjedoka M., kao ni sa iskazima svjedoka

oštećenih, kako bi kroz iskaz ovog nepristrasnog svjedoka pravilno cijenio odbranu

okrivljenog i iskaze pomenutih svjedoka.

 Osnovnao se ţalbom drţavnog tuţilaštva ukazuje da drugostepeni sud nije

cijenio iskaz svjedoka T. i M. D., u dijelu navoda da je oštećeni Z. V. u rukama imao

papire koje su mu oni dali u trenutknu napuštanja njihove kancelarije, niti je ovaj dio

iskaza dovodio u vezu sa iskazom svjedoka - oštećenih i odbranom okrivljenog i

svjedoka N. M. TakoĊe se osnovano ţalbom drţavnog tuţioca ukazuje da su

nerazumljivi i neprihvatljivi razlozi drugostepene presude u dijelu u kom sud dio

odbrane okrivljenog koji ne prihvata, opravdava psihiĉkim stanjem u kom se okrivljeni

nalazio, a da pri tom to psihiĉko stanje okrivljenog nije utvrĊivano od stane vještaka

odgovarajuće struke.

 Osnovano se izjavljenim ţalbama ukazuje da su nerazumljivi razlozi

drugostepene presude u dijelu u kom drugostepeni sud cijeni da se kroz svjedoĉki

iskaz M. B. i I. T. potvrĊuje da se dogaĊaj odvijao kako je to iznio svjedok N. M. i

okrivljeni M. R. Svjedoci B. i T. nisu bili na licu mjesta u trenutku kada se desio

predmetni dogaĊaj, pa je nerazumljivo kako se makar i posredno njihovim iskazima

potvrĊuje da se dogaĊaj desio kako opisuje okrivljeni i svjedok M., posebno u dijelu

odluĉne ĉinjenice da je oštećeni bio taj koji je imao i potegao pištolj na okrivljenog,

prije nego što je okrivljeni ispalio projektile.

 Osnovano se ţalbama ukazuje da su razlozi drugostepene presude protivreĉni sa

izrekom. Naime, u izreci drugostepene presude pozicija oštećene A. M. se opredjeljuje

lijevo od oštećenog Z. V., dok se u razlozima presude na više mjesta utvrĊuje da je

oštećena bila sa desne strane oštećenog Z. V.

73

 Osnovano se izjavljenim ţalbama ukazuje da je u drugostepenoj presudi izostala

svestrana analiza dokaza i njihovo dovoĊenje u meĊusobnu vezu, što je imalo uticaja

na pravilne ĉinjeniĉne zakljuĉke. I po stanovištu Vrhovnog suda, drugostepeni sud je u

pogledu iskaza svjedoka A. M. stavio akcenat na razliku u njenom svjedoĉkom iskazu,

zbog ĉega je njen iskaz cijenio kao neubjedljiv i nesiguran, samo zato što se u jednom

iskazu izjasnila da se okrenula na prvi pucanj da vidi gdje je V., a u drugom da je to

bilo posele drugog pucnja. Ono što drugostepeni sud nije cijenio, a što je bilo od

uticaja na zakljuĉak o odluĉnim ĉinjenicama, jeste da je u obje situacije oštećena

izjavila da Z. V. nije vidjela kada se okrenula. Ako se ima u vidu da je oštećeni V.

objasnio da je nakon ispaljenja prvog projektila krenuo nazad i potrĉao, nakon ĉega je

ĉuo i drugi projektil, pa se ova dva iskaza dovedu u vezu sa distancom koju je oštećeni

V. morao preći unazad da bi bio van vidnog polja oštećene i okrivljenog, a uvaţavajući

nesumnjivu ĉinjenicu da je projektilu trebalo manje vremena da preĊe putanju od

otvora usta cijevi do oštećene M., nego što je trebalo oštećenom V. da pobjegne iza

kuće D., onda se nameće zakljuĉak da je oštećeni Z. V. u trenuktu ispaljenja drugog

projektila bio okrenut leĊima i bjeţao, na šta se osnovano ukazuje ţalbom drţavnog

tuţioca. Navedenoj radnji okrivljenog, iskazanoj u ispaljenju drugog projektila, kojim

je pokušao da liši ţivota oštećenog Z. V., a kojim je nanio laku tjelesnu povredu

oštećenoj A. M., ĉak i da se prihvati da je oštećeni imao i prvi potegnuo pištolj, daje

sasvim drugaĉiji pravni okvir od onog koji je uz nerazumljive razloge opredjelio

drugostepeni sud.

 Imajući u vidu navedene protivureĉnosti razloga drugostepene presude kako

meĊusobno tako i sa izrekom i nedostatak razloga o nekim odluĉnim ĉinjenicama,

Vrhovni sud je ocjenio osnovanim izjavljene ţalbe te i po sluţbenoj duţnosti utvrdio

da je drugostepena presuda zahvaćena bitnom povredom odredaba kriviĉnog postupka

iz ĉl.386 st.1 taĉ.8 ZKP-u, što je neminovno dovelo do njenog ukidanja.

 Na ponovnom pretresu drugostpeni sud će izvesti do sada izvedene dokaze i po

potrebni nove, neposredno će saslušati svjedokinju A. M., kojoj će u smislu ĉl. 351

ZKP-u, ukazati na razlike u svjedoĉkom iskazu u prethodnom postupku i na ranijem

glavnom pretresu, kao i svjedokinju A. M. T., kako bi otklonio ili potvrdio sumnju u

nepristrasnost ove svjedokinje na šta je ukazano ţalbom punomoćnika oštećene A. M.,

pa će nakon svestrane analize odbrane okrivljenog i svih provedenih dokaza, a

dovodeći ih u meĊusobnu vezu pravilnom ocjenom ţalbi koje su izjavljene na

prvostepenu presudu, donijeti zakonitu odluku.

 Imajući u vidu, a kako je to osnovano ukazano svim ovdje razmatranim

ţalbama, da drugostepeni sud nije postupio po ukidnim razlozima odluke Vrhovnog

suda Kţ I.br.16/14 od 24.11.2014.godine i nije u smislu ĉl.412 st.3 ZKP-u, raspravio

sva sporna pitanja na koje je ukazao sud trećeg stepena, već je istrajavao na

nerazumljivom i pravno neutemeljenom zakljuĉku da je do povreĊivanja oštećene A.

M. došlo sasvim sluĉajno, izbjegavajući na taj naĉin da se pravno odredi prema toj

ĉinjenici, Vrhovni sud je u smislu ĉl.413 st.2 u vezi ĉl.407 st.2 ZKP-u, smatrao

neophodnim narediti da se novi pretres pred drugostpenim sudom odrţi pred potpuno

izmejnjenim vijećem.“

(Rješenje Vrhovnog suda Crne Gore, Kž. I br.3/15 od 26.05.2015. godine)

74

OCJENA ŢALBE I ODGOVORA NA ŢALBU

(Ĉlan 410 stav 1 ZKP)

 Odredba člana 410 stav 1 ZKP ne obavezuje sud da u obrazloţenju odluke

navodi razloge ţalbe, odnosno odgovora na ţalbu, već da na navode istih odgovori

iznošenjem razloga za svoju odluku.

Iz obrazloţenja:

 „Odredbom ĉlana 410 st. 1 ZKP je propisano da drugostepeni sud u

obrazloţenju presude, odnosno rješenja treba da ocijeni ţalbene navode. Dovodeći u

vezu tu zakonsku odredbu sa odredbom ĉlana 391 ZKP ovaj sud nalazi da ista

obavezuje drugostepeni sud da ocijeni i navode odgovora na ţalbu.

 Naprijed navedena odredba ZKP ne obavezuje sud da u obrazloţenju odluke

navodi razloge ţalbe, odnosno odgovora na ţalbu, već da na navode istih odgovori

iznošenjem razloga za svoju odluku. Samo iz razloga drugostepene presude se moţe

izvesti zakljuĉak da li je sud cijenio navode ţalbe, odnosno odgovora na ţalbu.

 U konkretnom sluĉaju, a kako je to naprijed navedeno, ţalbom se tvrdilo da

protek vremena od izvršenja kriviĉnih djela ne predstavlja olakšavajuću okolnost, da

nije bilo mjesta primjeni ĉlana 46 KZ, te da se izreĉenom kaznom ne moţe ostvariti

svrha izricanja iste, dok su stavovi odgovora na ţalbu suprotni - da protek vremena

predstavlja olakšavajuću okolnost, te da je odluka o kriviĉnoj sankciji donijeta u

skladu sa zakonom.

 Gornje suprotne stavove drugostepeni sud je cijenio zauzevši stav da protek

vremena jeste olakšavajuća okolnost, da je prvostepeni sud osnovano zakljuĉio da ima

mjesta primjeni ĉlana 46 KZ, ali da je precijenio olakšavajuće okolnosti, a zanemario

znaĉaj oteţavajuće okolnosti (ranija osudjivanost), zbog ĉega je u dijelu odluke o

kazni preinaĉio prvostepenu presudu nalazeći da će se samo kaznom iz izreke pobijane

presude ostvariti svrha kaţnjavanja iz ĉlana 32 KZ u okviru opšte svrhe kriviĉnih

sankcija iz ĉlana 4 KZ. Iz takvog obrazloţenja nesumnjivo proizilazi zakljuĉak da je

drugostepeni sud u konkretnom sluĉaju cijenio i navode odgovora na ţalbu.

Neosnovano se, zato, podignutim zahtjevom tvrdi da je u konkretnom sluĉaju

povrijedjena odredba ĉlana 410 st. 1 ZKP.

(Presuda Vrhovnog suda Crne Gore, Kzz. br.2/15 od 24.02.2015. godine)

75

KAZNA ZATVORA U NAJDUŢEM TRAJANJU

(Ĉlan 35 KZ u vezi ĉl. 413 stav 1 taĉka 1 ZKP)

 Pod najduţom kaznom zatvora u smislu odredbe člana 413 stav 1 tačka 1

ZKP ne moţe se podrazumijevati najduţa kazna u vidu opšteg maksimuma

zatvorske kazne, ili u vidu propisanog posebnog maksimuma kazne zatvora za

pojedino krivično djelo, već samo kazna od 40 godina zatvora, koja se moţe

propisati i izreći za najteţa krivična djela, a koja nije izuzetak u odnosu na opšti

maksimum.

NEDOZVOLJENOST ŢALBE NA PRESUDU

DRUGOSTEPENOG SUDA

(Ĉlan 405 u vezi ĉl. 413 stav 2 ZKP)

 Nedozvoljena je ţalba na presudu drugostepenog suda kojom nije izrečena

kazna zatvora u najduţem trajanju.

Iz obrazloţenja:

 „Pod kaznom zatvora u najduţem trajanju treba podrazumijevati kaznu od

ĉetrdeset godina, koja se u skladu sa ĉl.35 st.1 Kriviĉnog zakonika, moţe propisati i

izreći za najteţe oblike teških kriviĉnih djela, s tim da ne moţe biti propisana kao

jedina kazna za odredjeno kriviĉno djelo. Kazna od ĉetrdeset godina zatvora postoji

kao posebna kriviĉna sankcija te vrste i predstavlja specifiĉnu zamjenu za nekadašnju

smrtnu kaznu, kao kapitalnu kriviĉnu sankciju.

 Dakle, pod najduţom kaznom zatvora, u smislu odredbe ĉl.413 st.1 taĉ.1 ZKP,

ne moţe se podrazumijevati najduţa kazna u vidu opšteg maksimuma zatvorske kazne,

ili u vidu propisanog posebnog maksimuma kazne zatvora za pojedino kriviĉno djelo,

već samo kazna od ĉetrdeset godina zatvora, koja se moţe propisati i izreći za najteţa

kriviĉna djela, a koja nije izuzetak u odnosu na opšti maksimum, jer je u pitanju

posebna vrsta kazne zatovora. Ova kazna uvedena je u kriviĉno-pravni sistem Crne

Gore 2003.godine, sa eliminacijom smrtne kazne iz kriviĉnog zakonodavstva, koja se

ranije mogla propisati i izreći za najteţe sluĉajeve teških kriviĉnih djela. Upravo zabog

toga, za najteţa kriviĉna djela, zakonodavac je u skladu sa zahtjevima opšte svrhe

izricanja kriviĉnih sankcija, utvrdio mogućnost propisivanja kazne od ĉetrdeset godina

zatvora, kao najduţe zatvorske kazne, koja prestavlja svojevrsnu zamjenu za

nekadašnju smrtnu kaznu.

 Prema tome, izreĉena kazna zatvora od dvadeset godina optuţenom Š. B., koji

je u vrijeme izvršenja predmetnog kriviĉnog djela bio mladje punoljetno lice, iako

predstavlja najduţu kaznu zatvora za to lice, obzirom na njihovo ţivotno doba u

vrijeme izvršenja kriviĉnog djela, ne moţe predstavljati kaznu zatvora u najduţem

76

trajanju, jer u Kriviĉnom zakoniku Crne Gore postoji kazna zatvora od ĉetrdeset

godina, kao posebna kriviĉna sankcija, tj. kao najteţa kazna.

 Imajući u vidu navedeno, predmetne ţalbe po zakonu nijesu dozvoljene, pa su

na osnovu ĉl. 405 u vezi ĉl. 413 st. 2 ZKP, iste odbaĉene kao nedozvoljene.“

(Rješenje Vrhovnog suda Crne Gore, Kž. I br. 2/15 od 03.02.2015. godine)

77

ODUSTANAK OKRIVLJENOG OD ŢALBE

(Ĉlan 417 stav 3 ZKP)

 Ako je okrivljeni odustao od ţalbe koju je izjavio njegov branilac, ţalba

branioca okrivljenog je nedozvoljena.

Iz obrazloţenja:

 „U sjednici vijeća ovaj sud je našao da ţalbu branioca okrivljenog treba odbaciti

kao nedozvoljenu.

 Ovo sa razloga što je okrivljeni A. M., koji se sada nalazi na izdrţavanju kazne

zatvora u Zavodu za izvršenje kriviĉnih sankcija, podneskom od 12.01.2015. godine

izjavio da odustaje od ţalbe koju je dana 5.01.2015. godine izjavio njegov branilac M.

B. advokat iz P. protiv rješenja Vrhovnog drţavnog tuţilaštva Crne Gore Ktz.

br.122/14 od 17.12.2014. godine kojim rješenjem je odbaĉen predlog branioca

okrivljenog za podizanje zahtjeva za zaštitu zakonitosti protiv navedenih pravosnaţnih

presuda Višeg suda u Podgorici i Apelacionog suda Crne Gore.

 Kako je okrivljeni odustao od ţalbe koju je izjavio njegov branilac, to je ovaj

sud na osnovu ĉl.417 st.3 ZKP, ţalbu branioca okrivljenog odbacio kao

nedozvoljenu.”

(Rješenje Vrhovnog suda Crne Gore, Kž. II br. 3/15 od 27.01.2015. godine)

78

NEDOZVOLJENOST PREDLOGA ZA PODIZANJE

ZAHTJEVA ZA ZAŠTITU ZAKONITOSTI

(Ĉlan 438 stav 1 ZKP)

 Razlozima u predlogu za podizanje zahtjeva za zaštitu zakonitosti da

„oštećeni nije izgubio ţivot od revolverskog projektila koji je ispalio okrivljeni“ u

suštini se osporava činjenično stanje, a zbog osporavanja činjeničnog utvrdjenja

predlog za podizanje zahtjeva za zaštitu zakonitosti ne moţe se podnijeti.

Iz obrazloţenja:

 „Prema odredbi ĉl.382 st.4 ZKP, oštećeni moţe biti subjekat ţalbe kada je

donesena oslobadjajuća presuda. Medjutim, iz spisa predmeta se utvrdjuje da oštećeni

N. K. nije zadobio povrede od dejstva projektila koji je ispalio neki od okrivljenih koji

je oslobodjen od optuţbe, zbog ĉega nije ovlašćen da podnese ţalbu protiv

prvostepene presude. Sa druge strane, prvostepenom presudom je utvrdjeno da je

oštećeni M. T. pogodjen projektilom koji je ispalio Ţ. A., a koji je oslobodjen od

optuţbe. Ovom oštećenom prvostepena presuda je dostavljena u skladu sa ĉl.196 st.2

ZKP i time mu data mogućnost da podnese ţalbu protiv oslobadjajućeg dijela presude,

ali on se nije koristio tim pravom, zbog ĉega se neosnovano u ţalbi branioca tvrdi da

postoji navedena bitna povreda odredaba kriviĉnog postupka.

 Iz spisa predmeta se vidi da je od odluĉnog znaĉaja za zakljuĉak niţestepenih

sudova o postojanju kriviĉnog djela za koje je okrivljeni B. P. oglašen krivim, bilo

utvrdjenje ĉinjenice da je oštećenog M. B. pogodio jedan od pet projektila koje je iz

revolvera „Smit Wenson“ 357 magnum ispalio okrivljeni P., usljed ĉega je kod

oštećenog nastala strijelna rana koja je prouzrokovala povrede koje su dovele do smrti

oštećenog. Niţestepeni sudovi su utvrdili da se kod oštećenog radilo o jednom

strijelnom kanalu i da parĉe projektila, nadjeno u predjelu desne nadlaktice oštećenog,

predstavlja dio projektila koji je prethodno prošao kroz grudni koš oštećenog. Ovaj

zakljuĉak niţestepeni sudovi su utemljili na iskazu svjedoka D. B. i na medjusobno

saglasnim nalazima ĉetiri vještaka medicinske struke i nalazima vještaka balistiĉara i

vještaka trasologa. Polazeći od navedene ĉinjenice i dovodeći je u vezu sa ostalim

utvrdjenim odluĉnim ĉinjenicama, niţestepeni sudovi su pravilno utvrdili da su se u

radnjama okrivljenog B. P. stekla sva obiljţja kriviĉnog djela teško djelo protiv opšte

sigurnosti iz ĉl.338 st.2 u vezi ĉl.327 st.3 u vezi st.1 Kriviĉnog zakonika Crne Gore.

 Obrazlaţući povredu kriviĉnog zakonika, branilac je u predlogu za podizanje

zahtjeva za zaštitu zakonitosti, a što ponavlja i u predmetnoj ţalbi, naveo da je

povrijedjen ĉl.338 st.2 Kriviĉnog zakonika Crne Gore, jer oštećeni M. B. „nije stradao,

tj. izgubio ţivot od revolverskog projektila koji je ispalio P. B.“. Ovako datim

razlozima u suštini se ukazuje na pogrešno utvrdjeno ĉinjeniĉno stanje, a ne na

izvedene pravne zakljuĉke niţestepenih sudova. Za potporu navedene tvrdnje odbrane,

ţalbom se mnoštvom navoda, koji su iznošeni i u ţalbi protiv prvostepene presude, u

79

bitnom osporavaju ĉinjeniĉna utvrdjenja iz niţestepenih presuda i zakljuĉci o

vjerodostojnosti izvedenih dokaza.

 Odredbom ĉl.438 st.1 ZKP, pored ostalog, propisano je da okrivljeni i njegov

branilac mogu obrazloţenim predlogom traţiti od Vrhovnog drţavnog tuţilaštva Crne

Gore da podigne zahtjev za zaštitu zakonitosti protiv pravosnaţne presude samo u

sluĉaju ako smatraju da je povrijedjen kriviĉni zakonik na štetu okrivljenog ili da je u

kriviĉnom postupku koji je prethodio donošenju prvostepene presude povrijedjeno

pravo na odbranu okrivljenog koje je uticalo na donošenje zakonite i pravilne presude.

 Kod prednje odredbe, nijesu od znaĉaja navodi ţalbe kojima se osporavaju

ĉinjeniĉna utvrdjenja niţestepenih sudova. Pri tome je nuţno istaći, da podaci iz spisa

predmeta ne ukazuju na postojanje sumnje u istinitost odluĉnih ĉinjenica, jer ne postoji

ništa što bi ukazivalo na proizvoljno zakljuĉivanje sudova. Naprotiv, u obrazloţenjima

prvostepene i drugosepene presude dati su jasni, odredjeni i potpuni razlozi o svim

odluĉnim ĉinjenicama i o vjerodostojnosti izvedenih dokaza.“

(Rješenje Vrhovnog suda Crne Gore, Kž. II br. 17/15 od 2015. godine)

80

NEDOZVOLJENOST ŢALBE NA OBAVJEŠTENJE

O INICIJATIVI ZA PODIZANJE

ZAHTJEVA ZA ZAŠTITU ZAKONITOSTI

(Ĉlan 417 stav 3 u vezi ĉl. 438 st. 1 ZKP)

 O inicijativi okrivljenog za podizanje zahtjeva za zaštitu zakonitosti

drţavni tuţilac ne donosi rješenje, već samo obavještava podnosioca iste o svojoj

ocjeni stavljene inicijative, pa protiv tog obavještenja ţalba nije dozvoljena.

Iz obrazloţenja:

 „Saglasno ĉlanu 438 st. 4 Zakonika o kriviĉnom postupku ţalba Vrhovnom

sudu je dozvoljena protiv rješenja Vrhovnog drţavnog tuţilaštva kojim je odbaĉen

predlog za podnošenje zahtjeva za zaštitu zakonitosti, a taj predlog se moţe podnijeti

samo protiv presude kojom je okrivljeni osudjen na bezuslovnu kaznu zatvora od jedne

godine ili teţu kaznu ili kaznu maloljetniĉkog zatvora (ĉlan 438 st. 1 ZKP).

 U konkretnom sluĉaju rješenjem Višeg suda u Bijelom Polju Kv. br. 90/15 od

25. 03. 2015. godine odluĉeno je o produţenju pritvora, a rješenjem Apelacionog suda

Crne Gore Kţv. br. 109/2015 od 08. 04. 2015. godine o ţalbi izjavljenoj protiv tog

rješenja, pa saglasno ĉlanu 438 ZKP okrivljeni nije ovlašćen na stavljanje predloga za

podnošenje zahtjeva za zaštitu zakonitosti, već samo moţe staviti inicijativu za

podizanje tog pravnog lijeka. O stavljenoj inicijativi drţavni tuţilac ne donosi rješenje,

već samo obavještava podnosioca iste o svojoj ocjeni stavljene inicijative, a kako je to

u konkretnom sluĉaju i uĉinjeno aktom Ktz. br. 37/15 od 04. 06. 2015. gdine. Protiv

tog obavještenja ţalba nije dozvoljena.“

(Rješenje Vrhovnog suda Crne Gore, Kž. II br. 20/15 od 30.06.2015. godine)

81

NADLEŢNOST ZA ODLUĈIVANJE

O ZAHTJEVU ZA PONAVLJANJE POSTUPKA

(Ĉlan 427 stav 1 ZKP)

 Vrhovni sud Crne Gore nije nadleţan za odlučivanje o ponavljanju

krivičnog postupka okončanog pravosnaţnim rješenjem već o zahtjevu za

ponavljanje krivičnog postupka odlučuje vijeće iz člana 24 stav 7 ZKP suda koji

je u ranijem postupku sudio u prvom stepenu.

ZAHTJEV ZA ZAŠTITU ZAKONITOSTI

PODNIJET OD STRANE OŠTEĆENOG KAO TUŢIOCA

(Ĉlan 437 stav 1 ZKP)

 Oštećeni kao tuţilac nije ovlašćen za podizanje zahtjeva za zaštitu

zakonitosti, te je zahtjev podnijet od strane istog nedozvoljen.

Iz obrazloţenja:

 „Rješenjem Osnovnog suda u Ţabljaku K.br. 5/15 od 02.03.2015. godine,

odbijen je optuţni peredlog protiv okrivljenih V. Ţ. i I. G., zbog kriviĉnih djela

zloupotreba sluţbenog poloţaja iz ĉl.416 st.1, 2 i 3 Kriviĉnog zakonika Crne Gore,

uništenje i oštećenje tudje stvari iz ĉl.253 st.1 Kriviĉnog zakonika Crne Gore, prevare

iz ĉl. 244 st. 2 i 3 Kriviĉnog zakonika Crne Gore, protivpravno zauzimanje zemljišta

izĉl. 254 Kriviĉnog zakonika Crne Gore, laţno prijavljivanje iz ĉl. 338 st. 2 i 4

Kriviĉnog zakonika Crne Gore i davanje laţnog iskaza iz ĉl. 389 Kriviĉnog zakonika

Crne Gore, jer djela koja su predmet optuţbe nijesu kriviĉna djela. Rješenje je donijeto

primjenom ĉl.453 st.1 u vezi ĉl.294 st.1 taĉ.1 ZKP.

 Viši sud u Bijelom Polju, kao drugostepeni, rješenjem Kţ.br.236/15 od

22.04.2015.godine, odbio je kao neosnovanu ţalbu oštećenog kao tuţioca M. Ĉ.,

izjavljenu na rješenje Osnovnog suda u Ţabljaku K.br.5/15 od 02.03.2015.godine.

 Protiv navedenih rješenja oštećeni kao tuţilac M. Ĉ. ponio je zahtjev za zaštitu

zakonitosti i zahtjev za ponavljanje postupka, zbog povrede kriviĉnog postupka i

neutvrĊenog ĉinjeniĉnog stanja.

 Vrhovni sud Crne Gore je razmotrio spise ovog predmeta i navode iz

podnijetog zahtjeva, pa je našao da zahtjev za zaštitu zakonitosti oštećenog kao tuţioca

treba odbaciti, a da ovaj sud nije stvarno nadleţan za odluĉivanje o ponavljanju

kriviĉnog postupka koji je okonĉan pravosnaţnim rješenjem Osnovnog suda u

Ţabljaku K.br.5/15 od 02.03.2015.godine.

 Ĉlanom 437 st.1 ZKP, je odreĊeno da samo Vrhovno drţavno tuţilaštvo moţe

podići zahtjev za zaštitu zakonitosti.

82

 Kako je zahtjev podnijet od strane oštećenog kao tuţioca M. Ĉ. koji nije

ovlašćen za podizanje zahtjeva za zaštitu zakonitosti to je zahtjev shodno citiranom

ĉlanu odbaĉen kao nedozvoljen.

 Uz ovo, oštećeni kao tuţilac M. Ĉ., podnio je ovom sudu istim podneskom i

zahtjev za ponavljanje kriviĉnog postupka okonĉanog pravosnaţnim rješenjem

Osnovnog suda u Ţabljaku K.br.5/15 od 02.03.2015.godine.

 Odredbom ĉl.427 st.1 ZKP je propisano da o zahtjevu za ponavljanje kriviĉnog

postupka odluĉuje vijeće iz ĉl.24 st.7 ovog zakonika suda koji je u ranijem postupku

sudio u prvom stepenu, a to je Osnovni sud u Ţabljaku.

 Iz prednjeg proizilazi da Vrhovni sud Crne Gore nije nadleţan za odluĉivanje o

ponavljanju kriviĉnog postupka okonĉanog pravosnaţnim rješenjem Osnovnog suda u

Ţabljaku K.br.5/15 od 02.03.205.godine.“

(Rješenje Vrhovnog suda Crne Gore, Kr. br. 46/15 od 02.06.2015. godine)

83

NEOSNOVANOST ZAHTJEVA

ZA VANREDNO UBLAŢAVANJE KAZNE

(Ĉlan 435 stav 6 ZKP)

 Okolnost da od rada osudjenog zavisi egzistencija njegove porodice nije od

značaja za ublaţavanje kazne, jer je osudjeni znao da će s obzirom na duţinu

izrečene kazne zatvora njegova porodica doći u teţak materijalni poloţaj.

Iz obrazloţenja:

 „Prema odredbi ĉl.433 ZKP, ublaţavanje pravosnaţno izreĉene kazne koja nije

izvršena odnosno izdrţana, dozvoljeno je kad se po pravosnaţnosti presude pojave

okolnosti kojih nije bilo kad se izricala presuda ili sud za njih nije znao iako su

postojale, a one bi oĉigledno dovele do blaţe osude.

 Ĉinjenica da je osudjeni nakon pravosnaţnosti presude dobio drugo dijete je

nova okolnost, ali ista nije takvog znaĉaja da bi oĉigledno dovela do blaţe osude i da

je postojala u vrijeme kad se izricala presuda, a ovo imajući u vidu teţinu uĉinjenih

kriviĉnih djela i stepen krivice osudjenog. Takodje, okolnost da od njegovog rada

zavisi egzistencija njegove porodice, nije od znaĉaja, jer je osudjeni znao da će s

obzirom na duţinu izreĉene kazne zatvora, njegova porodica doći u teţak materijalni

poloţaj.

Nalazeći da nijesu ispunjeni zakonski uslovi za vanredno ublaţavanje kazne,

ovaj sud je na osnovu ĉl.435 st.6 ZKP, zahtjev odbio kao neosnovan.“

(Rješenje Vrhovnog suda Crne Gore, Kzu. br. 56/14 od 16.01.2015. godine)

84

NEISPUNJENOST ZAKONSKIH USLOVA

ZA VANREDNO UBLAŢAVANJE KAZNE

(Ĉlan 435 stav 6 ZKP)

 Okolnost da su druga lica blaţe kaţnjena od osudjenog za isto krivično

djelo ne moţe biti zakonski osnov za vanredno ublaţavanje kazne.

Iz obrazloţenja:

 „Okolnosti da je osuĊeni mlad ĉovjek, da ranije nije osuĊivan, da je djelo

priznao, da je izrazio kajanje zbog uĉinjenog djela i da je lošeg materijalnog stanja, su

cijenjene prilikom izricanja kazne od strane niţestepenih sudova, tako da iste ne mogu

predstavljati zakonski osnov za vanredno ublaţavanje kazne.

 Isto tako, okolnost da su druga lica blaţe kaţnjena od osuĊenog za isto kriviĉno

djelo, ne moţe biti zakonski osnov za vanredno ublaţavanje kazne.“

(Rješenje Vrhovnog suda Crne Gore, Kzu. br. 10/15 od 05.05.2015. godine)

85

ODBACIVANJE PREDLOGA ZA PODIZANJE

ZAHTJEVA ZA ZAŠTITU ZAKONITOSTI

(Ĉlan 438 stav 1 ZKP „Sl. list CG“, br. 57/09 od 18.08.2009. g.)

 Činjenične primjedbe na mogu biti osnov za podizanje zahtjeva za zaštitu

zakonitosti, niti ih drţavno tuţilaštvo u rješenju kojim odbacuje predlog za

podizanje zahtjeva za zaštitu zakonitosti treba razmatrati.

Iz obrazloţenja:

„Okrivljeni i njegov branilac mogu traţiti podizanje zahtjeva za zaštitu

zakonitosti samo ako smatraju da je pravosnaţnom presudom kojom je okrivljeni

osuĊen na najmanje 1 godinu zatvora, povrijeĊen kriviĉni zakon na štetu okrivljenog

ili da je u postupku koji je prethodio donošenju pravosnaţne presude povrijeĊeno

njegovo pravo na odbranu. Stoga je drţavno tuţilaštvo u odluci kojom odbacuje

predlog jedino duţno razmatrati i na jasan i razumljiv naĉin se odrediti prema

navodima predloga za podizanje zahtjeva za zaštitu zakonitosti, koji se odnose na ova

dva osnova. To nadalje znaĉi da drţavno tuţilaštvo nije duţno odgovarati na one

navode predloga kojima se osporava pravilnost i potpunost ĉinjeniĉnog utvrĊenja, pa

stoga odsustvo takvih razloga, u rješenju kojim je odbaĉen predlog okrivljenih,

odnosno njihovog branioca, ne predstavlja bitnu povredu odredaba kriviĉnog postupka

iz ĉl. 386 st.1 taĉka 8 ZKP-u, kako se neosnovano ţalbom potencira.

Stim u vezi Vrhovni sud ocjenjuje pravilnim stav drţavog tuţilaštva u dijelu

razloga pobijanog rješenja kojima je podnosiocu predloga ukazano da shodno ĉl.438

st.1 ZKP-u, ĉinjeniĉne primjedbe ne mogu biti osnov podizanja zahtjeva za zaštitu

zakonitosti, niti ih drţavno tuţilaštvo u rješenju kojim odbacuje predlog za podizanje

zahtjeva za zaţtitu zakonitosti traba razmatrati.

TakoĊe je pravilno drţavno tuţilaštvo ocijenilo da se pravosnaţne presude,

protiv kojih se inicira podnošenje zahtjeva za zaštitu zakonitosti, ne zasnivaju na

dokazima na kom se po odredbama ZKP-u ne mogu zasnivati, kako neosnovano

predlogom i ţalbom tvrdi branilac i za taj stav dalo valjane razloge, koje Vrhovni sud

u svemu prihvata i radi izbjegavanja ponavljanja na njih upućuje. Dakle, u postupku

koji je prethodio donošenju pravosnaţnih presuda, a protiv kojih se predlaţe podizanje

zahtjeva za zaštitu zakonitosti, nije poĉinjena bitna povreda odredaba kriviĉnog

postupka iz ĉl.386 st.1 taĉ.7 ZKP-u, koja povreda bi se, da eventualno postoji, u

kontekstu prava okrivljenog da se o njegovoj krivici odluĉi na osnovu pravno valjanih

dokaza, mogla cijeniti kao povreda prava na odbranu, što ovdje nije sluĉaj.

 Osnov za podizanje zahtjeva za zaštitu zakonitosti, na predlog okrivljenog ili

njegovog branioca, kako to proizilazi iz odredbe ĉl.438 st.1 ZKP-u, moţe biti i

pogrešna primjena kriviĉnog zakona na štetu okrivljenog. Ocjena o tome da li je

krivični zakon povrijeĎen na štetu okrivljenog daje se izmeĎu ostalog na osnovu

činjeničnog opisa djela za koje je okrivljeni pravosnaţno oglašen krivim i osuĎen

na kaznu zatvora od jedne godine ili teţu kaznu, a koji opis je precizirano u izreci

86

prvostepene presude, a ne na osnovu činjenica koje u krivičnom postupku koji

prethodi donošenju presude nisu utvrĎene, a po mišljenju odbrane su trebale biti

utvrĎene, niti na osnovu činjenica za koje odbrana smatra da su trebale biti

utvrĎene u drugačijem sadrţaju.“

(Rješenje Vrhovnog suda Crne Gore, Kž. II br. 19/15 od 03.06.2015. godine)

87

OBLIGACIONO PRAVO

88

89

IZMJENA OKOLNOSTI

NAKON ZAKLJUĈENJA PREDUGOVORA

(Ĉlan 40 stav 6 ZOO)

 Izmjena okolnosti, da bi dovela do gašenja predugovora, mora biti tolika

da predugovor ne bi bio ni zaključen da su takve okolnosti postojale u vrijeme

njegovog zaključenja.

Iz obrazloţenja:

 „U skladu sa odredbom ĉl. 40 st. 1 ZOO, predugovor je takav ugovor kojim se

preuzima obaveza da se zakljuĉi drugi, glavni ugovor. Predugovor obavezuje ugovorne

strane da u odredjenom roku zakljuĉe ugovor, ali ako jedna strana izbjegava da izvrši

svoju obavezu, odnosno obavezu da zakljuĉi glavni ugovor, druga savjesna strana

moţe od suda da traţi da takvom licu naloţi da izvrši svoju obavezu iz predugovora,

odnosno da zakljuĉi glavni ugovor, ako predugovor sadrţi sve sastojke glavnog

ugovora. Medjutum, sud moţe i odbiti tuţbeni zahtjev ako vidi da tuţeni objektivno

nije mogao da izvrši obavezu iz predugovora, a ona se odnosi na bitan sastojak

ugovora.

 Predmetni predugovor je zakljuĉen pod uslovom da tuţena pribavi

urbanistiĉko-tehniĉke uslove za izgradnju novog objekta na kat. oparc 4890/1, koji

uslov predstavlja bitan sastojak ugovora. Tuţena je slijedom te obaveze zatraţila i

pribavila urbanistiĉko-tehniĉke uslove. Uslovi se odnose i na kat. parcelu koja je

bila predmet kupoprodaje, s tim da ne predvidjaju mogućnost izgradnje posebnog

objekat na toj parceli, budući je ona sada dio urbanistiĉke parcele br.24, u ĉijem su

sastavu i kat. oparcele br.4890/2 i br.4890/3.

 Imajući u vidu da je predmet kupoprodaje, osim parcele br.4890/1 i objekat 1,

oznaĉen kao pomoćna zgrada, površine 36m2, spratnosti P (prizemlje) koji se na njoj

nalazi, te izjašnjenje vještaka geodetske struke da definisana gradjevinska linija

dozvoljava proširenje i izgradnju postojećih objekata na kat. parcelama 4890/2 i

4890/3 većim dijelom i na sadašnjoj kat. parceli br.4890/1, to se, i po ocjeni ovog

suda, osnovano revizijom tuţioca ukazuje da u postupku nijesu potpuno utvrdjene sve

ĉinjenice koje je nalagala pravilna primjena materijalmog prava-navedenih odredbi

ZOO. Odnosno, u postupku pred prvostepenim sudom nije nesumnjivo utvrdjeno da li

je tuţena svoju obavezu, preuzetu predugovorom izvršila, imajuću vidu volju

ugovornih strana prilikom njegovog zakljuĉenja.

Naime, shodno odredbi ĉl. 40 st. 6 ZOO, ugovor se gasi usled promjene

okolnosti koje su nastale poslije njegovog zakljuĉenja.

Izmjena okolnosti, da bi dovela do gašenja ugovora, mora biti tolika da

predugovor ne bi bio ni zakljuĉen da su takve okolnosti postojale u vrijeme njegovog

zakljuĉenja. Stoga je, a u skladu sa navedenom odredbom, bilo potrebno utvrditi

stvarnu volju ugovornih strana prilikom njegovog zakljuĉenja, odnosno da li bi

predugovor bio zakljuĉen da su strane ugovornice bili u saznanju da mogućnost

izgradnje posebnog objekta na predmetnoj kat. parceli ne postoji prema Drţavnoj

studiji lokacije za urbanistiĉku parcelu br. 24. Medjutim, ĉinjenice u tom pravcu nijesu

90

utvrdjene pa niţestepenim presudama nedostaju razlozi te se ne mogu valjano ispitati

od strane ovog suda.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 593/15 od 25.06.2015. godine)

91

NIŠTAVOST UGOVORA

(Ĉl. 47 i 48 ZOO)

 Ugovor o besplatnom prenosu osnivačkih i upravljačkih prava je ostao bez

osnova ako se nije ostvarila pobuda za zaključenje istog – izgradnja poslovno

stambenog prostora.

Iz obrazloţenja:

 „Prema utvrĊenom ĉinjeniĉnom stanju, pravni prethodnik tuţilje V. L., i tuţeni

VII, VIII, IX i X reda su kao osnivaĉi N. u. AMD B. sa tuţenima od I do V reda

zakljuĉili Ugovor o prenosu osnivaĉnih (vlasniĉkih) i upravljaĉkih prava, u

navedenom nevladinom udruţenju, ovjeren kod Osnovnog suda u Cetinju pod

Ov.br.7953/08 od 11.09.2008. godine. U ĉlanu 4 ugovora konstatovano je da je prenos

izvršen besplatno, a prema ĉlanu 7 istog ugovora, preuzimaoci su ovlašćeni da se

mogu upisati kao vlasnici, odnosno nosioci vlasniĉkih i upravljaĉkih prava navedenog

nevladinog udruţenja kod nadleţnog Ministarstva i CRPS-a. Osnovni motiv i pobuda

za zakljuĉenje predmetnog ugovora bio je pokušaj da se novim osnivaĉima

(preuzimaocima) omogući da nepokretnosti na kojoj se nalaze poslovne prostorije

AMD B. iskoriste radi realizacije planiranje izgradnje poslovno - stambenog objekta, u

kojem bi svi zaposleni kod AMD B. dobili po 60 m2 stambenog prostora. Ubrzo

nakon zakljuĉenog ugovora N. u. AMD B., preko novih osnivaĉa, donijelo je odluku o

osnivanju DOO AMD B., kojom su, kroz osnivaĉki kapital, u novoosnovano društvo

sa ograniĉenom odgovornošću unijete nepokretnosti iz l.n. br.2116 KO Budva i na

osnovu koje odluke je Upravi za nekretnine PJ Budva podnijet zahtjev za uknjiţbu

prava korišćenja na navedenim nepokretnostima. Taj zahtjev je odbijen jer N. u. AMD

B. nije bilo upisano kao vlasnik, ni korisnik predmetnih nepokretnosti, već su iste bile

upisane na raniju društvenu organizaciju AMD B. i predstavljaju drţavnu imovinu.

 Na osnovu navedenih ĉinjenica pravilno su niţestepeni sudovi primijenili

materijalno pravo (ĉl.47 i 48 ZOO „Sl. list CG, br. 47/08) kada su utvrdili da je

predmetni ugovor ništav. Naime, u konkretnom sluĉaju radi se o besplatnom

(darovnom) prenosu osnivaĉnih (vlasniĉkih) i upravljaĉkih prava koja su osnivaĉi

imali u nevladinom udruţenju AMD B. Bitan element svakog darovnog ugovora su

predmet i namjera da se ugovor zakljuĉi, a pobuda za zakljuĉenje ugovora ulazi u sam

osnov ugovora. Kako je pobuda za zakljuĉenje ugovora o besplatnom prenosu bila

izgradnja poslovno-stambenog prostora na lokaciji gdje su poslovne prostorije AMD

B., te dodjela svakom zaposlenom kod AMD B. po 60 m2 stambenog prostora, a što se

prema utvrĊenju niţestepenih sudova nije ostvarilo, to je ugovor ostao bez osnova, pa

je kao takav ništav u smislu ĉl.47. ZOO, kako to pravilno zakljuĉuju i niţestepeni

sudovi.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1118/14 od 29.01.2015. godine)

92

NEPOSTOJANJE RAZLOGA ZA NIŠTAVOST PORAVNANJA

(Ĉlan 103 u vezi sa ĉl. 1094 i 1097 ZOO)

 Prekomjerno oštećenje ne predstavlja razlog za ništavost poravnanja.

Iz obrazloţenja:

 „Ispitujući ostale razloge iz kojih se traţi utvrĊenje ništavosti poravnanja

niţestepeni sudovi su pravilno zakljuĉili da vansudsko poravnanje, koje u stvari

predstavlja ugovor o poravnanju meĊu strankama u smislu ĉl.1089. ZOO („Sl list

SFRJ“, br. 29/78, 39/85, 57/89, „Sl. list SRJ“, br. 31/93), nema elemente zelenaškog

ugovora iz ĉl.141. ZOO. Naime, tuţilac nije prezentirao sudu dokaze da se tuţena pri

zakljuĉivanju poravnanja koristila stanjem nuţde ili teškim materijalnim stanjem

tuţioca kako bi ugovorila za sebe korist, niti da postoji oĉigledna nesrazmjera izmeĊu

štetne posledice i naknade koja je ugovorena poravnanjem. Jer, sudovi pravilno

zakljuĉuju da je naknada koja je ugovorena poravnanjem, a koja predstavlja

satisfakciju za pretrpljene fiziĉke bolove, duševne bolove zbog umanjenja ţivotne

aktivnosti, pretrpljenog straha i duševne bolove zbog naruţenosti, prema okolnostima

konkretnog sluĉaja predstavljala naknadu srazmjernu znaĉaju povrijeĊenog dobra i

cilju kome ta naknada sluţi.

 Pored iznijetog, niţestepeni sudovi pravilno nalaze da sama priroda ugovora o

poravnanju lica izmeĊu kojih postoji spor je u njihovom uzajamnom popuštanju

kojima prekidaju spor i odreĊuju svoja meĊusobna prava i obaveze, pa ukazivanje

tuţioca da isplaćena naknada štete ne predstavlja praviĉnu novĉanu naknadu nije

osnovano. Jer, u poravnanju su navedeni iznosi nematerijalne štete po svim vidovima

koji su u vrijeme zakljuĉenja poravnanja bili u skladu sa sudskom praksom, a

niţestepeni sudovi su ocjenjujući pravnu vaţnost poravnanja pravilno ocijenili da

tuţilac nije dokazao nesavjesnost druge strane prilikom zakljuĉenja poravnanja.

 Niţestepeni sudovi su pravilno ocijenili neosnovanim postojanje i ostalih

razloga iz kojih tuţilac traţi utvrĊenje ništavosti poravnanja i pravilno zakljuĉili da ne

postoje razlozi za ništavost propisani u ĉl.1097 ZOO, koji je bio u primjeni u vrijeme

zakljuĉenja poravnanja.

 Tuţilac u reviziji ponavlja navode koje je isticao tokom spora, posebno

istrajavajući na razlozima ništavosti zbog prekomjernog oštećenja, iz kojih razloga se

shodno ĉl.1094. ZOO ne moţe traţiti poništenje poravnanja, a ne predstavljaju razloge

ni za ništavost poravnanja.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 108/15 od 24.02.2015. godine)

93

NEDOPUŠTENA POBUDA ZA ZAKLJUĈENJE

UGOVORA O PRODAJI

(Ĉl. 53, 103 i 109 ZOO)

 Nedopuštena pobuda i motiv ugovarača koji je protivan načelu savjesnosti

i poštenja čini ugovor o kupoprodaji ništavim.

Iz obrazloţenja:

 „U toku postupka koji je prethodio donošenju prvostepene i pobijane presude

tuţilac nije dokazao da je stekao pravo svojine na predmetnom stambenom prostoru od

pravnog prethodnika tuţene, M. N., ugovorom o kupoprodaji od 08.08.2009. godine,

ovjerenim kod prvostepenog suda pod Ov. br. 6279/09 od 12.12.2009. godine, kao

ovdje ukazanim pravnim osnovom. Naprotiv, izvedenim dokazima u prvostepenom

postupku u pisanoj formi, izjavama parniĉara, kao stranki, te izjavama saslušanih

svjedoka i ocjenom istih pojedinaĉno i u medjusobnoj povezanosti dovedena je u

pitanje pravna valjanost navedenog ugovora, zbog ĉega isti ne moze proizvoditi

pravno dejstvo i posluţiti valjanim pravnim osnovom za upis, a time ni za sticanje

prava svojine na strani tuţioca. Jer, ĉinjenice: da o prodaji predmetnog prostora sa

istim prodavcem, pored spornog ugovora, postoji i drugi neovjereni ugovor od istog

dana, sa ocem tuţioca, V. J., kao kupcem; da su u ugovorima navedeni razliĉiti iznosi

kupoprodajne cijene; da tuţilac nije dokazao da je prodavcu isplatio kupoprodajnu

cijenu ni iz jednog od ovih ugovora; da tuţilac nije stupio u drţavinu predmetnog

ugovora za ţivota prodavca; da tuţilac ni njegov otac, kao kupci, po ovjerenom i

neovjerenom ugovoru nijesu ni traţili predaju nepokretnosti za koju ukazuju da je

kupljena navedenim ugovorima za ţivota prodavca, sada pok. M., koji je preminuo

18.04.2010. godine, a ni nakon njegove smrti u narednom periodu od više od godinu

dana; te da kupci nijesu uopšte dali na uvid sporni i dodatni ugovor tuţenoj kao

oglašenom nasljedniku prodavca, a ni nadleţnom organu radi knjiţenja ugovorom

steĉenog prava, nesumnjivo ukazuju na nedostatak saglasnosti volja ugovaraĉa,

odnosno na odsustvo namjere sada pok. M. da otudji predmetni stambeni prostor i za

zakljuĉenje bilo kakvog ugovora u tom pravcu.

Cijeneći naprijed izloţeno, a kada se uz to imaju u vidu utvrdjene ĉinjenice i

okolnosti pod kojima je ugovor zakljuĉen, posebno ciljno preduzete radnje roditelja

tuţioca koje su prethodile zakljuĉenju ugovora, te odvodjenje sada pok. M., radi

dokazivanja njegove zdravstvene sposobnosti, kod ljekara specijaliste neuopsihijatra

sa kojim je radila majka tuţioca i nesumnjivo dokazane okolnosti pod kojima mu je

izdato ljekarsko uvjerenje, kako bi svojoj porodici omogućili sticanje dijela njegove

imovine, pouzdano potvrdjuju nedopuštene pobude i motiv na tuţilaĉkoj strani koji je

protivan naĉelu savjesnosti poštenja i pravilnoj primjeni zakona, cijenjeno u smislu

ĉlana 53 stav 2 Zakona o obligacionim odnosima („Sl. list SFRJ“, br. 29/78, 39/85 i

57/89 i „Sl. list SRJ“, br. 31/93. Sve ovo ukazuje na postojanje razloga apsolutne

ništavosti spornog ugovora u smislu ĉl. 103 u vezi ĉl. 101 i 109 navedenog – ranijeg

94

Zakona o obligacionim odnosima, kojeg treba primijeniti na konkretni sluĉaj, shodno

ĉl. 1202 st.1 Zakona o oligacionim odnosima Crne Gore („Sl. list RCG“, br. 47/08),

kako su to pravilno zakljuĉili i niţestepeni sudovi i u svojim presudama o svemu

potrebnom dali valjane i umjesne razloge, koje prihvata i ovaj sud i na iste upućuje

revidenta.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 780/14 od 24.12.2014. godine)

95

PRIVIDAN UGOVOR

(Ĉl. 66 i 103 ZOO)

 Ako ugovor o kupoprodaji nije zaključen u cilju prometa nepokretnosti,

već u cilju obezbjedjenja duga po osnovu zelenaškog zajma, ugovor o

kupoprodaji je ništav.

Nepunovaţan ugovor se ne moţe raskinuti.

Iz obrazloţenja:

 „Iz ĉinjenica utvrdjenih u postupku pred prvostepenim sudom proizilazi da su

tuţilac i prvotuţeni zakljuĉili ugovor o kupoprodaji nepokretnosti 18.10.2000.godine,

koji je ovjeren u sudu, uz kupoprodajnu cijenu od 66.000,00 DM. U ĉlanu 4 tog

Ugovora stavljena je mogućnost rekupovine nepokretnosti, ukoliko prodavac do

20.12.2000.godine povrati kupoprodajnu cijenu. Dalje je utvrdjeno da je tuţilac

koristio u zakup predmetni lokal prije zakljuĉenja ugovora, kao i da je prvotuţeni uzeo

na zajam od tuţioca iznos od 25.000,00 DM - za koji tuţilac tvrdi da mu je tuţeni

vratio prilikom isplate kupoprodajne cijene. Zakljuĉenje spornog ugovora o

kupoprodaji uslijedilo je nakom pozajmice.

 Polazeći od utvrdjenog ĉinjeniĉnog stanja, pravilan je zakljuĉak niţestepenih

sudova da se radi o prividnoj kupoprodaji koja je prikrila obezbjedjenje duga po

osnovu zelenaškog zajma - imajući u vidu odredbe ĉl.4 Ugovora, kojim je predvidjena

mogućnost rekupovine predmetne nepokretnosti, te da je na iznos duga od 20.000,00

DM ugovorena kamata od 10%, a na dug od 5.000,00 DM od 8 % mjeseĉno, a kako

dio tog iznosa nesporno ĉini dug u iznosu od 25.000,00 DM, po osnovu zajma, to

razlika do kupoprodajne cijene u iznosu od 66.000,00 DM, predstavlja ugovorenu

nedozvoljenu kamatu na nesporni iznos zajma.

 Prema tome, predmetni ugovor nije zakljuĉen u cilju prometa nepokretnosti, u

kojem bi prvotuţeni prodao imovinu tuţiocu, a tuţilac za uzvrat istom platio

kupoprodajnu cijenu. Prema odredbi ĉl.66 st.1 ZOO ("Sl.list SFRJ", br.29/78, 39/85,

57/89, „Sl. list SRJ“, br. 31/93)), koji je vaţio u vrijeme nastanka spornog materijalno

- pravnog odnosa, propisano je da prividni ugovor nema dejstva prema ugovornim

stranama. Dakle, cilj zakljuĉenja spornog ugovora nije bio upravljen na promet

nepokretnosti, već na garanciju da će tuţiocu biti vraćen novac, koji je od njega

pozajmio prvotuţeni.

 S toga je sporni ugovor ništav pravni posao, u smislu odredbe ĉl.103 ZOO i nije

valjan osnov za sticanje prava svojine tuţioca.

 Pravilan je i zakljuĉak niţestepenih sudova - da je neosnovan tuţbeni zahtjev

kojim je traţen raskid ugovora i povraćaj kupoprodajne cijene, jer se ne moţe raskinuti

nepunovaţan ugovor.

96

 Pravilno je odluĉeno i o protivtuţbenom zahtjevu iz osnova naknade štete zbog

neplaćene zakupnine za predmetni lokal, kojeg je tuţilac koristio u zakup, a o tome

niţestepene presude sadrţe potrebne razloge.

 Revizijski navodi - da se prvostepeni sud nije bavio utvrdjenjem da li ugovor,

koji je prikrio prividni ugovor punovaţan pravni posao, odnosno da sud ne pravi

razliku da li se radi o prividnom pravnom poslu iz ĉl.66 st.1 ZOO, ili je ugovor

zelenaški, u smislu odredbe ĉl.141 ZOO, te da je prvostepeni sud propustio da cijeni

prigovor zastarjelosti potraţivanja po osnovu zakupnine - bili su i ţalbeni navodi na

koje je drugostepeni sud dao potpune i pravilne odgovore.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 640/14 od 09.04.2015. godine)

97

NIŠTAVOST UGOVORA O KUPOPRODAJI

(Ĉlan 103 ZOO u vezi ĉl. 7 i 9 Zakona o imovini Republike Crne Gore i

ĉl. 24 i 25 Zakona o nacionalnim parkovima)

 Ništav je ugovor o kupoprodaji kojim je raspolagano drţavnom imovinom.

Iz obrazloţenja:

 „Predmet spora u ovoj pravnoj stvari je zahtjev tuţioca za utvrdjenje ništavosti

ugovora o kupoprodaji, koje su stranke zakljuĉile 08.03.2007.godine i ovjerile kod

suda pod Ov.br.2105/07, Ov.br.2103/07 i Ov.br.2104/07 od 12.03.2007. godine.

Tuţilac je svoj zahtjev temeljio na tvrdnji da je spornim ugovorom raspolagano

nekretninama - dijelom Nacionalnog parka "S. J.", koje predstavlja prirodno bogatstvo

i dobro od opšteg interesa, koje je drţavna imovina sa kojim isti nije mogao

raspolagati.

 Odluĉujući o postavljenom tuţbenom zahtjevu, niţestepeni sudovi su isti odbili

kao neosnovan, s pozivom na odredbu ĉl.103. st.2. ZOO-a ("Sl. list SFRJ", br.29/79,

39/85 i 57/89 i "Sl. list SRJ",br.31/93), koji je vaţio u vrijeme nastanka spornog

odnosa, kojom je propisano da ako je zakljuĉenje odredjenog ugovora zabranjeno

samo jednoj strani, ugovor će ostati na snazi, ako u zakonu nije što drugo predvidjeno

za odredjeni sluĉaj, a strana koja je povrijedila zakonsku zabranu snosiće posljedice.

 Medjutim, osnovano se ukazuje revizijom tuţioca da su pobijane presude

donesene uz pogrešnu primjenu materijalnog prava.

 Nasuprot zakljuĉku niţestepenih sudova, po nalaţenju ovog suda sporni ugovori

o kupoprodaji su apsolutno ništavi u smislu ĉl.103. st.1. ZOO-a, jer su isti protivni

prinudnim propisima i kao takvi ne proizvode pravno dejstvo.

 Prednje, sa razloga ako se ima u vidu da se nepokretnosti, koje su bile predmet

spornih ugovora o kupoprodaji nalaze na podruĉju Karuĉa, u granicama N. P. "S. J." i

ĉine prirodno bogatstvo, koje su u smislu ĉl.7.st.1. Zakona o imovini Republike Crne

Gore ("Sluţbeni list RCG",br.44/99) drţavna imovina. Kako o raspolaganju drţavnom

imovinom shodno ĉl.9. navedenog zakona odluĉuje Vlada, što u konketnom nije bio

sluĉaj, već je sa istom raspolagao tuţilac, to je po nalaţenju ovog suda takvo

raspolaganje protivno navedenim odredbama, kao i odredbama ĉl.24. i 25. Zakona o

nacionalnim parkovima, koje predvidjaju mogućnost korišćenja zemljišta, koje je na

podruĉju nacionalnog parka, pa su sledstveno tome sporni ugovori apsolutno ništavi i

ne proizvode pravno dejstvo, zbog ĉega je presude niţestepenih sudova valjalo

preinaĉiti, kao u izreci ove presude.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 193/15 od 22.04.2015. godine)

98

ZELENAŠKI UGOVOR

(Ĉlan 135 ZOO)

 Za postojanje zelenaškog ugovora moraju biti kumulativno ispunjeni

subjektivni i objektivni uslov, odnosno da se subjektivno stanje drugog ugovarača

(nuţda, teško materijalno stanje, lakomislenost) koristi za postizanje

nesrazmjerne imovinske koristi.

Iz obrazloţenja:

 „Pravilno nalaze niţestepeni sudovi da u konkretnom sluĉaju nijesu ispunjeni

uslovi za postojanje zelenaškog ugovora u smislu odredbe ĉlana 135 ZOO. Ovo kod

utvrdjenja da je tuţeni – protivtuţilac pozajmio novac od tuţioca – protivtuţenog za

unapredjenje porodiĉnog biznisa – izradu eloksirane bravarije, te utvrdjenja da je

tuţeni – protivtuţilac u vrijeme kada mu je dospjela obaveza vraćanja zajma po

predmetnom ugovoru pozajmio 158.000 € trećem licu, pa se ne moţe smatrati da je

tuţeni – protivtuţilac zbog postojanja nuţde, teškog materijalnog stanja ili

nedovoljnog iskustva pristao da zakljuĉi predmetni ugovor o zajmu. Isto tako, tuţeni –

protivtuţilac nije dokazao da je tuţilac – protivtuţeni za sebe ugovorio nesrazmjernu

korist u odnosu na ono što je dao, jer iz sadrţine ugovora o zajmu proizilazi da je

tuţilac – protivtuţeni za sebe ugovorio povraćaj iste koliĉine novca koji je nesporno

dao u zajam tuţenom – protivtuţiocu, dok potvrda koju je saĉinio tuţilac –

protivtuţeni u kojoj je navedeno da je tuţilac – protivtuţeni 13.05.2008. godine

pozajmio od tuţenog – protvtuţioca 100.000 € uz mjeseĉnu kamatu od 4,5%, ne moţe

predstavljati pouzdan oslonac za zakljuĉak da je kamata u navedenom procentu

stvarno ugovorena. Ovo jer je tuţeni – protvtuţilac sporio sadrţinu potvrde i tvrdio da

je naknadno, nakon njegovog potpisa, dopisan tekst u pogledu kamate, te je shodno

odredbi ĉl. 219 stav 2 ZPP na tuţiocu, koji tvrdi da je sadrţina potvrde istinita, teret

dokazivanja, a tuţilac u tom pravcu nije predloţio nikakve dokaze. Osim toga, sve i da

je ugovorena visoka kamata, kod nepostojanja stanja nuţde, teškog materijalnog stanja

ili lakomislenosti kod zajmoprimca, predmetni ugovor ne moţe predstavljati zelenaški

ugovor, jer za postojanje istog moraju biti kumulativno ispunjeni subjektivni i

objektivni uslov, odnosno da se subjektivno stanje drugog ugovaraĉa (nuţda, teško

materijalno stanje, lakomislenost) koristi za postizanje nesrazmjerne imovinske

koristi.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 259/15 od 09.06.2015. godine)

99

FORMA KASNIJIH IZMJENA I DOPUNA UGOVORA

 Sve kasnije izmjene i dopune formalnog ugovora moraju biti zaključene u

istoj formi, ali je prihvatljivo stanovište da su punovaţne i kasnije usmene

pogodbe kojima se smanjuju ili olakšavaju obaveze jedne ili druge strane ako

nijesu protivne cilju ugovora.

Iz obrazloţenja:

„Revizija je osnovana.

 Iz ĉinjenica utvrĊenih u prvostepenom postupku proizilazi da su tuţilac (prije

otvaranja steĉajnog postupka) i tuţeni 10.03.2005. godine zakljuĉili Ugovor o

kupoprodaji stana, koji su ovjerili kod Osnovnog suda u Baru pod Ov.br.I 2078/05 od

16.03.2005. godine, za cijenu od 85.600,00 €. UtvrĊeno je da je tuţeni na ime

kupoprodajne cijene stana tuţiocu isplatio iznos od 63.000,00 € i da, prema analitiĉkoj

kartici koja se vodi kod tuţioca, dug tuţenog iznosi 22.600,00 €, koji se iznos tuţbom

potraţuje, sa pripadajućim kamatama.

 Prvostepenom presudom usvojen je zahtjev tuţioca i obavezan je tuţeni da mu

plati navedeni novĉani iznos, sa zakonskom zateznom kamatom poĉev od dana

zakljuĉenja glavne rasprave do konaĉne isplate. Prvostepeni sud nije prihvatio

relevantnim dokazom Potvrdu tuţioca br.01-2723/1 od 26.05.2009. godine, potpisanu

od strane izvršnog direktora, da je tuţeni izmirio sve obaveze po navedenom ugovoru,

nalazeći da potvrda nije dokaz o plaćanju i da je ista data samo da bi se tuţeni uknjiţio

kao vlasnik stana kod Uprave za nekretnine - PJ Bar, a da je dug evidentiran u

analitiĉkoj kartici tuţioca za tuţenog kao kupca, te da ne postoji odluka Borda

direktora tuţioca o otpisu predmetnog duga. Za eventualni sporazum izmeĊu tuţenog i

predsjednika Borda direktora tuţioca o prebijanju duga prvostepeni sud nalazi da je

bez znaĉaja jer nije zakljuĉen u pisanoj formi, kao uslovu valjanosti svih kasnijih

izmjena i dopuna ugovora.

 Drugostepeni sud je pobijanom presudom prihvatio ĉinjeniĉne i pravne razloge

sadrţane u prvostepenoj presudi.

 Taĉno je da sve kasnije izmjene i dopune formalnog ugovora moraju biti

zakljuĉene u istoj formi, meĊutim, prihvatljivo je i stanovište da su punovaţne i

kasnije usmene pogodbe kojima se smanjuje ili olakšavaju obaveze jedne ili druge

strane ako nisu protivne cilju ugovora. Zbog pogrešnog pravnog pristupa, vezano za

formu kasnijih izmjena i dopuna ugovora, niţestepeni sudovi nisu utvrdili ĉinjenice na

osnovu kojih bi se na pouzdan naĉin moglo zakljuĉiti da je izmeĊu predsjednika Borda

direktora tuţioca Ţ. P. i tuţenog došlo do dogovora da se dug tuţenog na ime

kupovine stana otpiše, uz obavezu tuţenog da ostane na radu kod tuţioca 5 godina od

dana zakljuĉenja ugovora o kupoprodaji stana (do 10.03.2010. godine). To se nije

moglo zakljuĉiti iz potvrde tuţioca br.01-2723/1 od 26.05.2009. godine, potpisane od

strane izvršnog direktora, da je tuţeni izmirio sve obaveze po ugovoru, jer je u potvrdi

navedeno da se ista izdaje u svrhu uknjiţbe tuţenog kao vlasnika stana kod Uprave za

100

nekretnine - Poslovna jedinica Bar, a nije se moglo zakljuĉiti ni iz iskaza svjedoka D.

K., tada izvršnog direktora tuţioca, koja je istakla da je postojala "namjera" da se dug

tuţenog otpiše, ali da do otpisa nije došlo jer Odbor direktora nije donio takvu odluku.

Imajući u vidu iskaz ovog svjedoka o postojanju usmenog dogovora tuţenog i

predsjednika Borda direktora tuţioca Ţ. P., ovaj sud nalazi da je, radi utvrĊenja

odluĉne ĉinjenice u ovoj stvari - postojanja tog sporazuma, bilo nuţno provesti dokaz

saslušanjem u svojstvu svjedoka Ţ. P., ĉije je saslušanje tuţeni predloţio, a

prvostepeni sud, zbog pogrešnog pravnog stava, taj dokazni predlog nije usvojio.“

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 69/15 od 09.06.2015. godine)

101

ODGOVORNOST ADVOKATA ZBOG NEUSPJEHA STRANKE

U SPORU ZA NAKNADU MATERIJALNE ŠTETE

(Ĉlan 148 ZOO)

 Činjenica da neko nije uspio u sporu ne moţe se generalno pripisati

nestručnom i nesavjesnom radu punomoćnika – advokata.

Samo nepostizanje cilja nije dovoljno za odgovornost advokata, već je na

strani stranke teret dokaza da cilj nije postignut zato što je povrijedjena obaveza

postupanja u skladu sa pravilima struke.

Iz obrazloţenja:

 „Tuţilac temelji svoj zahtjev na tvrdnji da je tuţeni, u svojstvu njegovog

punomoćnika, advokata, podnio tuţbu Upravnom sudu Crne Gore protiv Drţave Crne

Gore - Ministarstva odrţivog razvoja i turizma radi poništaja rješenja tuţenog o

izdavanju upotrebne dozvole za kolektivni stambeni objekat koji je gradio na

kat.parceli br.4060 KO Podgorica iako nije bilo mjesta podnošenju takve tuţbe, kao i

da je u vezi sa spornim odnosom izmedju tuţioca i „S. C.“ d.o.o, nastalim iz Ugovora

o zajedniĉkoj izgradnji, umjesto jednog inicirao dva parniĉna postupka pa je na taj

naĉin postupao nesavjesno i suprotno pravilima struke ĉime je tuţiocu priĉinio

materijalnu štetu u iznosu od 25.000,00€.

U postupku koji je prethodio donošenju pobijane i prvostepene presude

utvrdjeno je da je tuţeni, kao advokat, bio angaţovan od strane tuţioca radi

podnošenja tri tuţbe-jedne Upravnom sudu Crne Gore dana 31.11.2011.godine radi

poništaja upravnog akta, druge Privrednom sudu u Podgorici dana 04.04.2011.godine

radi predaje nepokretnosti i treće istom sudu dana 23.11.2011.godine radi naknade

štete. U postupku je utvrdjeno i to da je tuţba podnijeta Upravnom sudu odbijena, dok

je u parnici za predaju nepokretnosti kod Privrednog suda Podgorica P.br.378/11

donijeta presuda kojom je usvojen tuţbeni zahtjev i u tom dijelu odluka je

pravosnaţna, dok je po protivtuţbi postupak u toku, a drugi spor kod Privrednog suda

još nije okonĉan. Tuţeni je kao punomoćnik ovdje tuţiocu, svom vlastodavcu, otkazao

dalje zastupanje u ovim sporovima nakon zakljuĉenja rasprave u parnici pred

Privrednim sudom poslovne oznake P.br.378/11.

 Polazeći od prednjih ĉinjeniĉnih utvrdjenja, niţestepeni sudovi su zakljuĉili da

je predmetni tuţbeni zahtjev neosnovan, jer tuţilac nije dokazao postojanje uzroĉno

poslediĉne veze izmedju radnje (ĉinjenja ili neĉinjenja) tuţenog i posledice-štete, te da

se radi o namjeri i krajnjoj nepaţnji. Ĉinjenica da neko nije uspio u sporu ne moţe se

generalno pripisati nestruĉnom i nesavjesnom radu punomoćnika-advokata. U prilog

tom zakljuĉku je i utvrdjenje da je raspravama pred navedenim sudovima, pored

tuţenog prisustvovala i punomoćnik tuţioca, K. Z., koja je mogla, ukoliko je bila

102

nezadovoljna preduzetim radnjama na ime zastupanja od strane tuţenog, istom

otkazati punomoćje, što nije uĉinila. Osim toga, tuţilac u postupku koji je prethodio

donošenju pobijane i prvostepene presude nije naveo u ĉemu se traţena šteta ogleda,

niti pruţio sudu dokaze na osnovu kojih je opredijelio visinu štete.

 I po ocjeni ovog suda, izloţeno pravno rezonovanje niţestepenih sudova je

pravilno i za ovaj sud prihvatljivo.

 Profesionalna odgovornost uopšte, pa tako i odgovornost advokata, bez obzira

da li se temelji na ugovoru ili na deliktu, je subjektivna odgovornost.

 Advokat moţe odgovarati za štetu samo ako je skrivljeno povrijedio neko od

pravila struke ili profesionalne etike. Ugovorna obaveza koju preuzima prema stranci

po pravilu je tzv.obaveza sredstva, a ne obaveza rezultata.

 Odnosno, advokat se obavezuje da će upotrijebiti profesionalno znanje i

vještine te da će postupati sa potrebnom paţnjom da bi postigao odredjeni cilj za

stranku, ali se po pravilu ne obavezuje na postizanje rezultata.

 Drugim rijeĉima, rizik nepostizanja cilja je na stranci, ako advokat postupa u

svemu kako treba. Iz toga proizilazi da samo nepostizanje cilja nije dovoljno za

odgovornost, već je na strani stranke teret dokaza da cilj nije postignut zato što je

povrijedjena obaveza postupanja u skladu sa pravilima struke i sa „duţnom paţnjom“.

 Iz izloţenog pravnog pristupa proizilazi da je na tuţiocu teret dokazivanja

ĉinjenice da je tuţeni, kao njegov punomoćnik, u navedenim postupcima pred

sudovima postupao suprotno pravilima struke i profesionalne etike, a iz rezultata

dokaznog postupka nesumnjivo proizilazi da tuţilac tu ĉinjenicu nije dokazao, kao ni

vrstu i obim štete koju je pretrpio zbog navodno nesavjesnog zastupanja.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1098/14 od 09.03.2015. godine)

103

NADRILJEKARSTVO

–NAKNADA ŠTETE NA IME IZVRŠENIH USLUGA LIJEĈENJA–

(Ĉlan 148 ZOO)

 Tuţiocu koji je licu osudjenom za krivično djelo nadriljekarstvo isplatio

naknadu za izvršene usluge liječenja i preparata za liječenje koji su uzrokovali

smrt supruge tuţioca, pripada naknada štete u plaćenom iznosu.

Iz obrazloţenja:

 „Iz predmetnih spisa proizilazi, da je tuţilac suprug sada pok. K. R. koja je

bolovala od karcinoma desnog plućnog krila i da je ista, kao i ostali ĉlanovi porodice,

sa tuţenim postigli dogovor, da je od navedene bolesti lijeĉi tuţeni nemedicinskom

terapijom. Nakon što je poĉela da upotrebljava preparate, koje joj je navodno spravljao

tuţeni, njeno zdrastveno stanje se naglo pogoršalo, a nakon toga je nastupio smrtni

ishod. Za izvršene usluge i preparate porodica pok. R., tj. tuţilac je liĉno, kao i preko

K. D., brata pok. R., tuţenom je isplaćen ukupan iznos od 23.000,00 €. Nije sporno, da

je sada tuţeni, kao okrivljeni pravosnaţnom presudom K.br. 370/10 od

29.12.2012.godine oglašen krivim za kriv.djelo nadriljekarstva iz ĉl. 293 KT CG i

nedozvoljenog drţanja oruţja i eksplozivnih materija iz ĉl. 403. st.1. KZ CG i izreĉena

mu jedinstvena kazna zatvora u trajanju od 2 godine i tom presudom tuţilac je upućen

na parnicu, radi ostvarenja imovinsko-pravnog zahtjeva. U kriviĉnom postupku vještak

medicinske struke D. Ĉ. je izjavila, da je uzimanjem terapije koju je preporuĉio tuţeni,

pok. K. R. zdrastveno stanje se pogoršalo i ista je preminula.

 Kod takvog stanja stvari, pravilno su niţestepeni sudovi obavezali tuţenog, da

tuţiocu nadoknadi štetu u iznosu od 23.000,00€ sa zakonskom kamatom poĉev od

dana presudjenja. Jer, polazeći od toga, da je tuţeni pravosnaţnom presudom oglašen

krivim za kriviĉno djelo nadriljekarstva i da je osudjen na jedinstvenu kaznu zatvora u

trajanju od 2 godine, te da je parniĉni sud shodno ĉl. 15 ZPP, vezan za postojanje

kriviĉnog djela i kriviĉno-pravne odgovornosti uĉinioca, to su pravilno niţestepeni

sudovi shodno ĉl. 148 ZOO (“Sl. list CG”, br. 47/08) obavezali tuţenog, da tuţiocu

nadoknadi traţenu štetu. Predmetna šteta se odnosi na ime izvršenih usluga lijeĉenja i

preparata za lijeĉenje sada pok. R., a koje je platio tuţilac liĉno i preko brata pok. R.

 Bez osnova su navodi revizije, da tuţilac nije predao novac tuţenom, jer su

prednje ĉinjenice nesumnjivo utvrdjene u prvostepenom postupku, a prvenstveno iz

iskaza svjedoka K. D., brata pok. R., koji je saslušan na raspravi pred tim sudom, a

koje utvrdjenje pravilno prihvata i drugostepeni sud. Uostalom, revizijom se ne moţe

osporavati utvrdjeno ĉinjeniĉno stanje u smislu ĉl. 400.st.3. ZPP, radi ĉega su bez

osnova svi navodi iste, usmjereni u tom pravcu.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 586/15 od 27.05.2015. godine)

104

NEMOGUĆNOST KORIŠĆENJA ZEMLJIŠTA

ZBOG POSTAVLJANJA DALEKOVODA

I PRAVO NA NAKNADU ŠTETE

(Ĉlan 189 stav 3 ZOO)

 Vlasnici zemljišta na kojem su postavljeni dalekovodi imaju pravo na

izmaklu korist samo za površinu njihovih parcela koja je zahvaćena koridorima,

a ne i za preostalu površinu.

Iz obrazloţenja:

 „Predmet spora u ovoj pravnoj stvari je zahtjev tuţilaca za naknadu štete, na

ime izmakle koristi, zbog nemogućnosti korišćenja njihovih nekretnina u punom

kapacitetu za period od 22.12.2005. godine do dana presudjenja i zahtjev za naknadu

štete na ime izmakle koristi, poĉev od 01.01.2012. godine i ubuduće, sve dok za to

budu postojali zakonski uslovi, u vidu godišnje naknade a u iznosima bliţe

preciziranim stavom trećim izreke prvostepene presude. Tuţioci su svoj zahtjev

temeljili na tvrdnji da su isti usljed postavljanja tri dalekovoda snage 110 kV,

onemogućeni da koriste svoje nepokretnosti ispod dalekovoda, u punom obimu usljed

ĉega su pretrpjeli i trpe štetu u vidu izmakle dobiti, koju su opredijelili prema nalazu i

mišljenju vještaka poljoprivredne struke.

 Naime, u postupku koji je prethodio donošenju pobijane odluke, a na osnovu

izvedenih dokaza, koji su pravilno cijenjeni u smislu ĉlana 9 ZPP-a je utvrdjeno da su

tuţioci vlasnici nekretnina koje se nalaze u Podgorici, u KO Tološi preko kojih, ukoso

prelaze vodovi tri dalekovoda 110 KV i to: Podgorica - Cetinje, Podgorica - Budva i

Podgorica - Bar, sa rastojanjem uţadi od 6,20 - 6,50 m, da su dalekovodi sa

koridorima širine 16,5 m pušteni u rad 2004., 2005. i 2006. godine, te da su tuţioci na

predmetnim nekretninama (preko kojih su prošli dalekovodi) planirali plasteniĉku

proizvodnju i u tom pravcu preduzeli aktivnosti, radi dobijanja kredita, što medju

strankama i nije bilo sporno. Pored navedenog u postupku je utvrdjeno da je od

ukupne površine kat. parcele br. 4934 i 5008, vlasništvo tuţioca I reda koridorima sva

tri dalekovoda zahvaćena površina od 1.658 m
2
, od kat. parcele br. 5009/2, vlasništvo

tuţilje III reda zahvaćena površina od 774 m
2
, od kat. parcele br. 5010/1, suvlasništvo

tuţilaca IV i V reda zahvaćena površina od 620 m
2
 i od kat. parcele 5010/5, vlasništvo

tuţioca II reda zahvaćena površina od 852 m
2
, na kojim površinama (koje su

zahvaćene koridorima) prema nalazu i mišljenju vještaka elektro stuke nije dozvoljena

gradnja staklenika, sadnja voćki i tehniĉkog drveta, vinograda i rasada sa

podupiranjem ţiĉanim mreţama, ogradama za zaštitu tih objekata, gradnja sušara,

stambenih objekata, niti rentabilnih objekata (benzinske pumpe), a da na preostalom

dijelu njihovih nekretnina postoje odredjena ograniĉenja u pogledu njihovog

korišćenja, imajući u vidu oblik (romba) koje je zemljište poprimilo zbog ukoso

postavljenih dalekovoda (njih tri).

105

 Kod naprijed navedenog ĉinjeniĉnog utvrdjenja, a temeljeći svoju odluku na

nalazu i mišljenju vještaka poljoprivedne struke, koji je utvrdio visinu izmakle koristi,

niţestepeni sudovi su pravilno primijenili materijalno pravo kada su djelimiĉno

usvojili tuţbeni zahtjev.

 Nasuprot navodima revizije, pravilno nalaze niţestepeni sudovi da tuţiocima ne

pripada traţena naknada štete, na ime izmakle koristi u iznosima mimo dosudjenih.

Jer, i po nalaţenju ovog suda tuţioci imaju pravo na izmaklu korist samo za površinu

njihovih parcela, koja je zahvaćena koridorima a ne i za preostalu površinu. Ovo sa

razloga što samo zemljište, koje je zahvaćeno koridorima podlijeţe ograniĉenjima, o

kojima je prethodno bilo rijeĉi, dok se preostali djelovi parcela mimo koridora mogu

uz odredjena ograniĉenja koristiti ali oteţano, zbog njihovog oblika, iscjepkanosti i

zbog toga što je okolno zemljište svojina trećih lica. S tim u vezi za ukazati je da

tuţioci, kao lica koja su pretrpjela štetu zbog vršenja opšte korisne djelatnosti ne mogu

da, saglasno ĉlanu 156 stav 3 ZOO-a („Sl list SFRJ“, br. 29/78, 39/85, 57/89, „Sl. list

SRJ“, br. 31/93), koji je vaţio u vrijeme nastanka spornog odnosa, traţe naknadu za

štetu, koja prelazi granice uobiĉajene štete, koju podnosi okolina.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 97/15 od 11.02.2015. godine)

106

OBJEKTIVNA ODGOVORNOST IZVODJAĈA RADOVA

(Ĉl. 154 i 74 ZOO)

 Izvodjač radova na objektu sa kojeg su usljed jakog vjetra otpale table i

povrijedile tuţilju odgovara po principu objektivne odgovornosti s obzirom da je

imalac opasne stvari – tabli koje su otpale sa zaštitne ograde.

Iz obrazloţenja:

 „Iz ĉinjenica koje je drugostepeni sud utvrdio na osnovu rasprave koju je odrţao

proizilazi da je tuţilja povrijeĊena dana 24.05.2004. godine, oko 12 h i to na naĉin što

su table sa zaštitne ograde zgrade koja se nalazila iza tuţilje dok je kao pješak ĉekala

prolaz na semaforu na raskrsnici ul.Bulevar Svetog Petra Cetinjskog i Moskovske

ulice, pale na tuţilju, kojom prilikom je ista zadobila povrede. Drugostepeni sud je

zakljuĉak o odgovornosti tuţenog temeljio na iskazima svjedoka V. A., Ć. M. i P. M.,

koji su u svemu potvrdili da je do nezgode došlo na mjestu i na naĉin kako je to

predstavila tuţilja, a svjedok V. je bio i oĉevidac pada dijela ograde na tuţilju. Ovaj

svjedok je uz još jedno lice (sluĉajnog prolaznika) pomagao tuţilji i u nesvjesnom

stanju istu odvezao u Urgentni centar KBC. Isti svjedok je svjedoĉio da se radi o

metalnoj ogradi koja se sastojala od tabli, a ove ĉinjenice u postupku je potvrdio i

svjedok Ć. M. koji se kritiĉnom prilikom kao pješak kretao u blizini mjesta na kojem

se desio kritiĉni dogaĊaj.

 Drugostepeni sud je na osnovu ĉinjeniĉnog utvrĊenja na raspravi izveo

zakljuĉak da postoji odgovornost tuţenog za naknadu štete shodno odredbi ĉl. 154

ZOO („Sl list SFRJ“, br. 29/78, 39/85, 57/89, „Sl. list SRJ“, br. 31/93), koje pravo je

mjerodavno u ovom sporu. Jer, tuţeni koji je izvoĊaĉ radova na objektu-zgradi sa koje

su usled jakog vjetra otpale table i povrijedile tuţilju, odgovara po principu objektivne

odgovornosti obzirom da je imalac opasne stvari-tabli koje su otpale sa zaštitne

ograde, kako to predviĊa odredba ĉl.174. istog zakona. Pri tom, tuţeni u ovom sporu

nije pruţio valjane dokaze za oslobaĊanje od odgovornosti, budući nije dokazao da

šteta potiĉe od nekog uzroka koji se nalazio van stvari, niti radnjom tuţilje kao

oštećene ili trećeg lica.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 186/15 od 18.03.2015. godine)

107

ODGOVORNOST POSLODAVCA ZA ŠTETU PRIĈINJENU

OD STRANE NJEGOVOG RADNIKA

(Ĉlan 164 stav 1 ZOO)

 Poslodavac je odgovoran za štetu koju je njegov radnik neovlašćenim

podizanjem novca sa tekućeg računa pričinio trećem licu.

Iz obrazloţenja:

 „Na osnovu izvedenih dokaza, koji su pravilno cijenjeni u smislu ĉl.9. ZPP-a je

utvrdjeno da je N. M., koja je bila radnik tuţene, rasporedjena na radno mjesto -

referenta za rad na šalteru, u periodu od 22.01.2009 - 31.12.2012. godine sa tekućeg

raĉuna tuţilje, bez njenog ovlašćenja podigla iznos od 21.531,62 eura, zbog ĉega je

pred Osnovnim sudom u Pljevljima vodjen kriviĉni postupak, pod K.br.152/13, u

kojem je utvrdjeno da je ista bez ovlašćenja tuţilje, sa tekućeg raĉuna, koji je ista

posjedovala kod tuţene, u spornom periodu podigla iznos od 21.531,62 eura, te da je

taj postupak, nakon izmjene optuţnog predloga, kojim je izostavljen period od

22.01.2009 - 20.05.2010. godine, zbog toga što je kriviĉno djelo - zloupotreba

sluţbenog poloţaja u privrednom poslovanju uvedeno Izmjenama Kriviĉnog zakonika

Crne Gore od 05.05.2010. godine, okonĉan pravosnaţnom presudom K.br.152/13 od

07.02.2014. godine, kojom je ista oglašena krivom za izvršenje navedenog kriviĉnog

djela iz ĉl.272. st.1. Kriviĉnog zakonika Crne Gore i obavezana da tuţilji, kao

oštećenoj na ime imovinskopravnog zahtjeva isplati iznos od 16.777,62 eura (iznos

koji je podignut u periodu od 20.05.2010. - 31.12.2012. godine), dok je za ostvarivanje

preostalog iznosa od 4.754,00 eura (iznos koji je podignut u periodu od 22.01.2009 -

20.05.2010.godine), ista upućena na parnicu.

 Predmet spora u ovoj pravnoj stvari je zahtjev tuţilje za naknadu štete u iznosu

od 21.531,62 eura. Ovaj zahtjev tuţilja je zasnovala na tvrdnji, da je radnica tuţene –

N. M., bez njenog ovlašćenja sa njenog tekućeg raĉuna, u spornom periodu podigla

navedeni iznos zbog ĉega je ista kriviĉno odgovarala.

 Kod naprijed navedenog ĉinjeniĉnog utvrdjenja prvostepenog suda, koje

prihvata i drugostepeni sud, niţestepeni sudovi su pravilno primjenili materijalno

pravo, kada su tuţbeni zahtjev usvojili.

 Odredbom ĉl.164. st.1. ZOO-a ("Sl. list CG", br.47/08) propisano je da za štetu

koju zaposleni u radu ili u vezi sa radom prouzrokoje trećem licu odgovara privredno

društvo, odnosno preduzetinik (poslodavac), kod koga je zaposleni radio u trenutku

prouzrokovanja štete, osim ako dokaţe da je zaposleni u datim okolnostima postupao

onako kako je trebalo.

 Saglasno citiranoj zakonskoj odredbi pretpostavka za odgovornost tuţenog su

da: postoji šteta, da je šteta uĉinjena od strane privrednog društva, da je štetu

prouzrokovao radnik privrednog društva i da je šteta prouzrokovana fiziĉkom ili

pravnom licu - trećem licu.

108

 U konkretnom sluĉaju, kako to i pravilno nalaze niţestepeni sudovi ispunjene su

sve pretpostavke za odgovornost tuţenog prema trećem licu. Ovo sa razloga što je u

postupku utvrdjeno da je N. M., koja je bila u radnom odnosu kod tuţene priĉinila

štetu trećem licu - tuţilji, na naĉin što je neovlašćeno u spornom periodu podizala

novĉana sredstva sa tekućeg raĉuna tuţilje, što ukazuje da je nastala šteta u uzroĉnoj

vezi sa radom na poslovima odnosno radnim zadacima, sa kojima je ista bila zaduţena,

zbog ĉega je i kriviĉno odgovarala.

 Dakle, nasuprot navodima revizije tuţena, kao poslodavac je odgovorna za štetu

priĉinjenu od strane njenog radnika trećem licu.

 S tim u vezi za ukazati je revidentu da bi osnov za iskljuĉenje odgovornosti

tuţene, postojao u situaciji kada bi ista dokazala da je njen radnik u datim okolnostima

postupao "onako kako je trebalo". Medjutim, kod naprijed navedenog utvrdjenja

oĉigledno je da razloga za oslobadjanje od odgovornosti u konkretnom sluĉaju nema.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 629/15 od 09.06.2015. godine)

109

RUŠENJE BESPRAVNO PODIGNUTOG OBJEKTA

I ISKLJUĈENJE ODGOVORNOSTI DRŢAVE ZA ŠTETU

(Ĉl. 148 i 166 ZOO)

 Rušenje bespravno podignutog objekta tuţioca od strane inspekcijskog

organa koji je u izvršenju obaveze postupao sa duţnom paţnjom i prema

pravilima struke, ne moţe se smatrai nezakonitim radom drţavnog organa te je

isključena odgovornost drţave za štetu na imovini tuţioca nastalu rušenjem

objekta.

Iz obrazloţenja:

 „Svoj zahtjev za naknadu predmetne štete tuţilac je temeljio na odredbi

ĉl.166.st.1. ZOO, zbog nezakonitog rada inspektora koji je suprotno ĉl.11. ZOO

izvršio rušenje objekta na njegovu štetu.

 U postupku koji je prethodio donošenju prvostepene i pobijane presude, na

nesumnjiv naĉin je utvrdjeno da je tuţilac po osnovu kupoprodajnog ugovora Ov.br.

1450/09 od 03.03.2009.godine zakljuĉenog sa ranijim vlasnicima i upisa u katastar,

stekao pravo svojine na kat.parc.br. 3447, plan 17, skica 20 u mjestu zv. "Šušanj" po

kulturi dvorište površine 365m2, zgrada br. 1. - objekat u izgradnji površine 61m2,

zgrada br.2 - objekta u izgradnji površine 61m2 i objekat br.4 - pomoćna zgrada

površine 13m2, sve upisano na njegovo ime u l.n.br. 511 KO Šušanj. Dalje je

utvrdjeno da je rješenjem inspektora zaštite prostora Ministarstva odrţivog razvoja, br.

1303/2-37/12 od 22.03.2012.godine, a na osnovu Zakona o inspekcijskom nadzoru,

nakon izvršene kontrole 07.03.2012. godine i ponovljene 13.03.2012.godine,

naredjeno tada NN investitoru da u roku od dva dana poruši objekat u izgradnji cca

60m2, P-IPK na predmetnoj kat.parceli jer je izgradjen bez gradjevinske dozvole -

odobrenja. Tom prilikom je konstatovano da su izliveni temelji, nulta AB ploĉa,

ozidani spoljni noseći i unutrašnji pregradni zidovi i izlivena AB ploĉa nad

prizemljem, te da je u ponovljenoj kontroli utvrdjeno da je investitor nastavio

izgradnju i sagradio potkrovlje (zapisnici od 13.03.2012., 03.04.2012.,

18.07.2012.godine i ovjereni fotoelaborati od 07.03.2012., 13.03.2012. i

23.03.2012.godine). Ţalba protiv ovog rješenja nije odlagala izvršenje rješenja, pa

pošto je investitor dana 03.04.2012.godine, samo djelimiĉno postupio po nalogu

inspektora (skinuo crijep sa krova i izvršio demontaţu drvene krovne konstrukcije, tj.

uklonjen je kopletan krov sa objekta), dana 04.04.2012.godine je uz saglasnost

Ministarstva odrţivog razvoja i turizma sprovedeno administrativno izvršenje rješenja

od 22.03.2012.godine i srušeni zidovi potkrovlja i dio zidova prizemlja. Prema nalazu i

mišljenju vještaka gradjevinske struke od 25.03.2013.godine, nakon što je tuţilac u

potpunosti izvršio demontaţu krova (krovnog pokrivaĉa od crijepa i drvene

konstrukcije) i izmjestio taj materijal, dio objekta prinudno srušen u postupku

administrativnog izvršenja nije mogao biti saĉuvan. Smatra da elementi konstrukcije

objekta ne mogu više da se iskoriste, dok preostali grdjevinski materijal, tj. podna

110

armirano - betonska ploĉa, armirano betonske coklene grede i armirano - betonske

temeljne grede, nijesu srušene i moţe se iskoristiti za eventualnu ponovnu gradnju.

 Iz iznijetog ĉinjeniĉnog stanja proizilazi da je inspekcijski organ, u skladu sa

odredbama Zakona o inspekcijskom nadzoru ("Sl.list RCG", br. 39/03, "Sl.list CG",

br. 79/09) i Zakona o uredjenju prostora i izgradnji objekata ("Sl.list CG", br. 51/08,

40/10, 34/11), pristupio rušenju bespravno podignutog objekta tuţioca, s obzirom da

sam tuţilac nije u cijelosti srušio objekat, pri ĉemu je u izvršenju svoje obaveze

postupao s duţnom - povećanom paţnjom i prema pravilima struke, saĉuvavši od

oštećenja gradjevinski materijal koji se mogao saĉuvati, dok se ugradjeni materijal koji

se trebao ukloniti nije mogao saĉuvati.

 Prema tome, kako šteta na imovini tuţioca nije posledica nezakonitog i

nepravilnog rada organa tuţene u smislu ĉl. 166 st. 1, u vezi ĉl. 11 ZOO, iskljuĉuje se

odgovornost tuţene da istu naknadi u smislu ĉl. 148 ZOO, što tuţbeni zahtjev ĉini

neosnovanim.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 34/15 od 22.04.2015. godine)

111

USLOVI ODGOVORNOSTI DRŢAVE

ZBOG NEZAKONITOG RADA NJENIH ORGANA

(Ĉlan 166 ZOO)

 Drţava ne odgovara za štetu kad stanje upisano u javnim knjigama nije u

skladu sa stvarnim stanjem ako se utvrdi da ne postoji propust sluţbenog lica

koje je izvršilo upis.

Iz obrazloţenja:

 „Postavljeni zahtjev u ovom sporu tuţioci temelje na odgovornosti tuţene zbog

nezakonitog rada drţavnog organa, smatrajući da je Direkcija za nekretnine PJ Bar

nezakonito postupala jer je na spornom dijelu parcele uknjiţila M. S. iako ista nije bila

vlasnik, zbog ĉega su traţili da se tuţena obaveţe da im naknadi štetu u visini

protivvrijednosti zemljišta površine 162 m2, i u iznosu troškova postupka na koje su

obavezani presudom donijetom u parnici koju je protiv njih vodio vlasnik i troškova u

postupku izvršenja pravosnaţne presude.

 Po nalaţenju ovog suda, drugostepeni sud je pravilno primijenio materijalno

pravo kada je odbio kao neosnovan tuţbeni zahtjev.

 Za odgovornost tuţene da naknadi štetu koju treće lice pretrpi zbog nepravilnog

ili nezakonitog rada njenog organa, izmeĊu ostalog, mora biti ispunjen jedan od bitnih

uslova, a to je da postoji uzroĉna veza izmeĊu nepravilnog ili nezakonitog rada

sluţbenog lica i nastale štete. Navedeno podrazumijeva da, po pravilima adekvatne

uzroĉnosti, od svih postojećih ĉinjenica koje su u vezi sa konkretnim prouzrokovanjem

štete relevantne su samo one ĉinjenice, odnosno onaj uzrok koji je u direktnoj uzroĉnoj

vezi sa nastalom štetom.

 Iz ĉinjenica utvrĊenih u postupku pred prvostepenim sudom proizilazi da je M.

S. ugovorom o zamjeni sa T. DŢ. stekla svojinu na kat.parceli br.3494/2 u površini od

324 m2. MeĊutim, u katastar nepokretnosti ista je na spornoj parceli upisana u

cjelokupnoj površini od 486 m2 u postupku izlaganja na javni uvid podataka, u kojem

je ista uĉestvovala, nije podnosila prigovor, niti je osporavala izvršeni upis na

cjelokupnoj površini parcele.

 Prema odredbama Zakona o premjeru, katastru i upisima prava na

nepokretnostima ("Sl.list RCG", br.25/84 i 2/89), koji je bio u primjeni u vrijeme kada

je M. S. upisana kao vlasnik na spornoj parceli, kao i u vrijeme kada je istu parcelu

prodala tuţiocima (19.01.2000. godine), predviĊeno je da se upisom u katastar

nepokretnosti stiĉu, prenose, ograniĉavaju i ukidaju prava na nepokretnostima - ĉl.6,

da upisani podaci u katastru nepokretnosti smatraju se taĉnim i treća savjesna lica koja

se oslanjaju na upisano stanje ne mogu trpjeti štetne posledice u javnom prometu

nepokretnosti i drugim odnosima u kojima se ovi podaci koriste - ĉl.64. st.2. Odredba

ĉl.50. navedenog zakona predviĊala je da korisnici nepokretnosti mogu na podatke

premjera staviti prigovor Komisiji za izlaganje.

112

 Slijedom navedenog, pravilan je zakljuĉak drugostepenog suda da radnjama

drţavnog organa nije prouzrokovana šteta tuţiocima. Naime, sporni upis u katastar

nepokretnosti izvršen je u skladu sa zakonskim odredbama, a lice koje je upisano kao

nosilac stvarnog prava takvom upisu nije prigovaralo. Tuţioci nijesu pruţili dokaz da

je šteta prouzrokovana grubom nepaţnjom ili namjerom sluţbenog lica koje je izvršilo

upis, pa ne postoje okolnosti koje bi u smislu odredbe ĉl.166. ZOO, tuţenu ĉinilo

odgovornom za štetu koju tuţioci potraţuju.

 Po nalaţenju ovog suda, tuţioci su se mogli braniti primjenom pravila o

odgovornosti za materijalne i pravne nedostatke na stvari - zaštita od evikcije, za koje

prema odredbama ĉl.121. i ĉl.508. ZOO („Sl list SFRJ“, br. 29/78, 39/85, 57/89, „Sl.

list SRJ“, br. 31/93), koji je bio u primjeni u vrijeme zakljuĉenja pravnog posla,

odnosno ĉl.116. i ĉl.516 vaţećeg ZOO, odgovara prodavac - zaštita od evikcije.

 Neosnovano se u reviziji potencira na odgovornosti tuţene primjenom naĉela

pouzdanja u taĉnost upisa podataka o vlasništvu. Jer, ovo naĉelo nije relevantno za

ocjenu odgovornosti tuţene pri ĉinjenici da je u postupku nesumnjivo utvrĊeno da ne

postoje propusti organa tuţene koji bi doveli do nastanka štete, a ne moţe se tumaĉiti

tako da drţava odgovara za štetu u svakoj situaciji kada stanje upisano u javnim

knjigama nije u skladu sa stvarnim stanjem.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 294/15 od 05.05.2015. godine)

113

ODGOVORNOST DRŢAVE ZA ŠTETU

ZBOG SMRTI BLISKOG LICA

(Ĉlan 148 stav 1 i ĉl. 166 st. 1 ZOO)

 Za štetu nastalu usljed smrti srodnika tuţilaca koja smrt je nastupila zbog

propusta drţavnih organa koji srodnika tuţilaca nijesu smjestili u Specijalnu

bolnicu Zavoda za izvršenje krivičnih sankcija, gdje je isti trebao biti liječen,

odgovorna je drţava.

Iz obrazloţenja:

 „Srodnik tuţilaca pok. A. H. presudom Osnovnog suda u Podgorici K.br.06/470

od 20.02.2009. godine, bio je osudjen na kaznu zatvora u trajanju od 8 mjeseci zbog

izvršenja kriviĉnog djela teške kradje iz ĉl.240 st.1 taĉ.1 KZ, uz izricanje mjere

bezbjednosti obaveznog lijeĉenja narkomana. Izricanje navedene mjere bezbjednosti

nalagalo je da srodnik tuţilaca bude smješten i podvrgnut lijeĉenju u specijalizovanoj

organizaciji, što nadleţni organ tuţene nije uradio već ga je smjestio u poluotvoreno

odjeljenje da bi 29.10.2009. godine preminuo od prekomjernog uzimanja opojnih

droga.

 Pravilno zakljuĉuju niţestepeni sudovi da je smrt nastupila zbog propusta

organa tuţene, obzirom da srodnika tuţilaca nijesu smjestili u Specijalnu bolnicu

Zavoda za izvršenje kriviĉnih sankcija, gdje je isti trebao biti lijeĉen, te da nijesu

sproveli odgovarajuće mjere zaštite i obezbjedjenja koje bi onemogućile unošenje

opojnih supstanci, a time i nastupanje smrti kod srodnika tuţilaca.

 Dakle, krivac za nastalu štetu je tuţena, što je ĉini odgovornom u smislu

odredbi ĉl.148 st.1 i ĉl.166 st.1 Zakona o obligacionim odnosima, koju je duţna

naknaditi tuţiocima.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 478/15 od 20.04.2015. godine)

114

SMRT BLISKOG LICA I ODGOVORNOST DRŢAVE

ZA ŠTETU OD OPASNE STVARI

(Ĉl. 168, 169 i 208 ZOO)

 Drţava kao vlasnik helikoptera koji predstavlja opasnu stvar odgovorna je

za štetu koja je nastala kao posljedica nezgode, za koju je utvrdjeno da nije

uzrokovana greškom posade.

Iz obrazloţenja:

 „Prema utvrdjenom ĉinjeniĉnom stanju, u helikopterskoj nezgodi koja se

dogodila dana 02.09.2011.godine u rejonu poluostrva Luštica, prilikom obavljanja

redovnih poslova i radnih zadataka kod tuţene, poginuo je major I. O., sin prvotuţilje i

brat drugotuţioca. Udes nije nastao kao posljedica greške posade u bilo kojoj vrsti

ugroţavanja bezbjednosti letenja. Kako helikopter H-42 G., vlasništvo tuţene

predstavlja opasnu stvar, s obzirom na svoju upotrebu i let njime u datim okolnostima

opasnu djelatnost u smislu ĉl. 167. ZOO, proizilazi da uzrok nezgode potiĉe od te

stvari i te djelatnosti. Utvrdjeno je i da je izmedju drugotuţioca i sada pok. I. postojala

trajna zajednica ţivota.

 Imajući u vidu navedene ĉinjenice i po nalaţenju ovog suda, oba tuţioca imaju

pravo na naknadu predmetne štete i u skladu sa odredbama ĉl.168, ĉl.169 i ĉl. 208

ZOO, zbog smrti bliskog lica, što se revizijom ne moţe dovesti u pitanje.

 Medjutim, osnovano se revizijom ukazuje da su niţestepeni sudovi prilikom

odmjeravanja visine naknade nematerijalne štete pogrešno primijenili materijalno

pravo - odredbu ĉl 207. ZOO, kada su prvotuţilji dosudili iznos od 20.000€, a

drugotuţiocu iznos od 15.000€.

 Imajući u vidu okolnosti sluĉaja iz navedene zakonske odredbe, po mišljenju

ovog suda, niţestepeni sudovi su previsoko odmjerili naknadu tuţiocima zbog smrti

bliskog lica.

 Kada se ima u vidu da je zakonska svrha dosudjivanja ove naknade satisfakcija

za srodnike koji trpe i koji će trpjeti duševne bolove zbog smrti bliskog lica, po ocjeni

ovog suda satisfakcija se postiţe dosudjivanjem prvotuţilji iznosa od 15.000€ a

drugotuţiocu iznos od 10.000€, te da je naknada u ovim iznosima praviĉna i u skladu

je sa svrhom koja se njome postiţe.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 389/15 od 24.06.2015. godine)

115

NEPOSTOJANJE OSNOVA I USLOVA ODGOVORNOSTI

DRŢAVE ZA NAKNADU ŠTETE

(Ĉlan 166 stav 1 i ĉl. 196 st. 3 ZOO)

 Pogrešna primjena materijalno pravne norme pri donošenju pojedinačnih

akata drţavnih organa u vršenju svoje djelatnosti sama po sebi ne znači

odgovornost drţave za naknadu štete.

 Pogrešno ocijenjena ponuda prvorangiranog ponudjača ne moţe se

smatrati izvjesnošću u smislu uslova za naknadu štete zbog izmakle koristi, s

obzirom da nije vršena ocjena ostalih ponuda, pa ni ocjena ponude tuţioca, da bi

se osnovano očekivalo da je najpovoljniji ponudjač sa kojim bi naručilac

zaključio ugovor i po osnovu istog ostvario prihod.

Iz obrazloţenja:

 „Tuţilac je zahtjev za naknadu štete, zasnovao na ĉinjenicama da je usljed

nezakonitog rada tuţenih pretrpio štetu u vidu izmakle koristi, koju je prema

redovnom toku stvari i posebnim okolnostima osnovano mogao oĉekivati da mu je

predmetni ugovor o nabavkama dodijeljen, a sastoji se od izgubljenog prihoda u

iznosu ponudjene cijene umanjene za troškove obavljanja posla.

 Prema utvrdjenom ĉinjeniĉnom stanju, Elektropriveda Crne Gore objavila je

poziv za otvoreni postupak javne nabavke za izbor najpovoljnijeg ponudjaĉa za

pruţanje konsultantskih usluga u oblasti poreza. Ista je kao naruĉilac 17.09.2010

godine donijela odluku kojom je ugovorom za predmetnu javnu nabavku dodijelila

prvorangiranom ponudjaĉu "P. W. C." DOO B. Prigovor tuţioca na navedenu odluku

je odbijen rješenjem od 04.10.2010.godine, nakon ĉega je tuţilac vodio upravne

sporove, da bi Drţavna komisija za kontrolu postupka javnih nabavki postupajući po

presudi Upravnog suda U br. 2499/11 od 18.04.2012.godine, dana 22.06.2012.godine

donijela rješenje kojim je usvojila ţalbu tuţioca i dr, te poništila rješenje naruĉioca od

04.10.2010.godine i predmet vratila na ponovni postupak i odluĉivanje. U toku trajanja

postupka po ţalbama tuţioca ugovor o pruţanju konsultanskih usluga zakljuĉen sa

naznaĉenim ponudjaĉem iz Beograda je u potpunosti realizovan.

 Imajući u vidu iznijeto ĉinjeniĉno stanje, te da Drţavna komisija za kontrolu

postupka javnih nabavki nije vršila ocjenu ponude koju je dostavio tuţilac, niţestepeni

sudovi su pravilno postupili kada su tuţbeni zahtjev odbili kao neosnovan.

 Naime, pravilno nalaze sudovi da ne postoji osnov i uslovi odgovornosti tuţenih

za predmetnu štetu. Jer, pogrešna primjena materijalno pravne norme pri donošenju

pojedinaĉnih akata drţavnih organa u vršenju svoje djelatnosti sama po sebi ne znaĉi

odgovornost za naknadu štete, za koju bi u smislu ĉl. 7. Zakona o drţavnoj upravi i ĉl.

166.st.1. ZOO bili odgovorni tuţeni. Uz to, ne postoje uslovi odštetne odgovornosti

116

tuţenih za naknadu izmakle koristi, u smislu ĉl. 196.st.3. ZOO, jer ne postoji odredjeni

stepen izvjesnosti da bi šteta bila ostvarena (redovan tok stvari). Ovo zbog toga što

izvjesnost znaĉi da bi u datim okolnostima tuţilac korist zaista i ostvario, a to što je

Drţavna komisija za kontrolu postupka javnih nabavki predmet vratila na ponovni

postupak i odluĉivanje, ukazujući da je pogrešno ocijenjena ponuda prvorangiranog

ponudjaĉa, ne moţe se smatrati izvjesnošću u smislu uslova za naknadu štete zbog

izmakle koristi, s obzirom da nije vršila ocjenu ostalih ponuda, pa ni ocjenu ponude

tuţioca, da bi se osnovano oĉekivalo da je najpovoljniji ponudjaĉ sa kojim bi naruĉilac

zakljuĉio ugovor i po osnovu istog ostvario prihod.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 989/14 od 11.02.2015. godine)

117

ODGOVORNOST IMAOCA MOTORNIH VOZILA

PREMA TREĆEM LICU

(Ĉlan 178 stav 4 u vezi ĉl. 206 – 208 ZOO)

 Odgovornost imaoca motornih vozila zasniva se na objektivnoj

odgovornosti, pa krivica imaoca motornog vozila nije uslov da bi se od istog

ostvarilo pravo na naknadu štete.

Iz obrazloţenja:

 „Dana 02.06.1998. godine u Podgorici je došlo do saobraćajne nezgode u kojoj

su uĉestvovali vozilo marke "Zastava 101", osigurane od autoodgovornosti kod "SIM"

osiguranja, kojim vozilom je upravljao S. R., teretno motorno vozilo marke

"Mercedes", kojim je upravljao R. M. iz N. P., putniĉko motorno vozilo marke "Opel

kadet", koje je bilo osigurano od autoodgovornosti kod "Takovo" osiguranje

(prvotuţenog), a kojim vozilom je upravljao M. A. (tuţeni drugog reda). U vozilu

"Zastava 101" nalazila se kao saputnica R. M., majka tuţilaca drugog i trećeg reda i

supruga tuţioca ĉetvrtog reda, i ista je u saobraćajnoj nezgodi zadobila teške i po ţivot

opasne tjelesne povrede: nagnjeĉenje desne noge koja povreda je dovela do trajnog

oštećenja vaţnog organa - gubitka desne noge, preloma više rebara uz krvarenje u

grudnim šupljinama, te rane razderotine u predjelu glave i grudnog koša. Zbog ovih

povreda, koje su dovele do teškog invaliditeta, tuţioci drugog, trećeg i ĉetvrtog reda

trpjeli su i trpe duševne bolove, pa su niţestepeni sudovi pravilno zakljuĉili da isti

imaju pravo na novĉanu naknadu po tom osnovu, shodno ĉl.201. st.3. Zakona o

obligacionim odnosima, koji je bio u primjeni u vrijeme nastanka saobraćajne

nezgode, a iznosi dosuĊeni pobijanom presudom, i po nalaţenju ovog suda,

predstavljaju adekvatnu i praviĉnu naknadu tuţiocima za duševne bolove koje trpe

zbog invaliditeta majke, odnosno supruge, i koji će trpjeti i ubuduće.

 Bez ikakvog su znaĉaja navodi revizije da je drugotuţeni navodno pravosnaţno

osloboĊen odgovornosti za kriviĉno djelo (tuţioci tvrde da je optuţba odbijena zbog

zastarelosti kriviĉnog gonjenja). Naime, odgovornost tuţenih zasnovana je na odredbi

ĉl.178. st.4. ZOO, prema kojoj za štetu koju pretrpe treća lica, imaoci motornih vozila

(i osiguravaĉi) odgovaraju solidarno. To znaĉi, da se odgovornost imaoca motornih

vozila, a u konkretnom sluĉaju drugotuţeni je jedan od njih, zasniva na objektivnoj

odgovornosti, pa krivica imaoca motornog vozila nije uslov da bi se od istog ostvarilo

pravo na naknadu štete.

 Odgovornost imaoca motornih vozila prema trećem licu (trećim licem se

smatra lice koje nije imalac vozila, a oštećeno je u saobraćajnog nezgodi) je solidarna i

ta odgovornost rješava se po pravilima o solidarnoj odgovornosti (ĉl.206 - 208 ZOO).

Stoga su bez znaĉaja i navodi revizije da je u odnosu na sada pok. S. R. prekinut

parniĉni postupak za naknadu štete zbog smrti istog, kao i navodi kojima se ukazuje na

neutvrĊen doprinos uĉesnika u nastanku saobraćajne nezgode, a time i štete.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 184/15 od 24.02.2015. godine)

118

PRAVIĈNA NAKNADA ZBOG GUBITKA

ZAĈETOG A NERODJENOG DJETETA

(Ĉlan 208 stav 5 ZOO)

 Roditeljima u slučaju gubitka u nezgodi začetog a nerodjenog djeteta

pripada pravo na pravičnu novčanu naknadu.

Iz obrazloţenja:

 „Tuţioci su dana 21.07.2011. godine kao saputnici u automobilu marke "Reno

megan" u Nikšiću doţivjeli saobraćajnu nezgodu u kojoj su zadobili teške tjelesne

povrede, te da je na dan nezgode predmetno vozilo bilo osigurano od autoodgovornosti

po polisi tuţenog. Tuţilja je zbog povreda koje je zadobila u saobraćajnoj nesreći

izgubila plod starosti 8 nedjelja, što je u direktnoj vezi sa nastalim povredama, a to je

nesumnjivo utvrdjeno. Zato su niţestepeni sudovi pravilno našli da tuţiocima pripada

naknada i za ovaj vid štete, zbog smrti zaĉetog djeteta. Ovo zato što pravni osnov za

ovu naknadu proizilazi iz odredbe ĉl.208 st.5 ZOO, koja predvidja pravo roditelja na

praviĉnu novĉanu naknadu u sluĉaju gubitka zaĉetog a nerodjenog djeteta. Stoga su

neprihvatljivi navodi revizije kojima se osporava postojanje tog prava.

 Što se tiĉe visine dosudjene naknade i po ocjeni ovog suda ista predstavlja

adekvatnu novĉanu naknadu. Ovo cijeneći ţivotnu dob tuţilje (u trenutku udesa imala

42 godine), zatim nalaz vještaka neuropsihijatra, te intenzitet duševnog bola roditelja,

tj. tuţilaca, zbog gubitka zaĉetog a nerodjenog djeteta, koji je uzrokovao duševne

patnje takvog intenziteta da je opravdano dosudjenje naknade u navedenom iznosu,

zbog ĉega su neprihvatljivi navodi revizije.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 111/15 od 26.02.2015. godine)

119

ODGOVORNOST INVESTITORA ZBOG NEMOGUĆNOSTI

KORIŠĆENJA POSLOVNOG OBJEKTA

(Ĉlan 196 ZOO i ĉl. 51 Zakona o izgradnji objekata)

 Postoji odgovornost investitora za naknadu štete koju je pretrpio tuţilac

zbog nemogućnosti korišćenja svog poslovnog objekta iz razloga što investitor

nije ispunio obavezu u pogledu pribavljanja upotrebne dozvole koja je bila

neophodna za dobijanje dozvole za rad ugostiteljskog objekta tuţioca.

Iz obrazloţenja:

 „Polazeći od ĉinjenice da za poslovno-stambeni objekat, u kojem se nalazi

poslovni prostor tuţioca, ĉiji investitor je tuţeni, nije pribavljena upotrebna dozvola

koja je bila neophodna za dobijanje dozvole za rad ugostiteljskog objekta tuţioca i

koju je, u smislu ĉl 51. Zakona o izgradnji objekata koji je bio u primjeni ("Sl.list

RCG", br. 55/2000 i "Sl.list CG", br. 40/2008), bio u obavezi da pribavi tuţeni kao

investitor, drugostepeni sud je pravilno zakljuĉio da postoji osnov odgovornosti

tuţenog za naknadu štete koju je tuţilac pretrpio zbog nemogućnosti korišćenja svog

poslovnog objekta, o ĉemu su u ovom dijelu dati pravilni razlozi.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 972/14 od 28.01.2015. godine)

120

NEOSNOVANO LIŠENJE SLOBODE

I PRAVO NA IZMAKLU KORIST

(Ĉlan 196 st. 1 i 3 ZOO u vezi ĉl. 38 Ustava Crne Gore

i ĉl. 558 st. 1 taĉka 1 ZKP)

 Licu koje je neosnovano lišeno slobode pripada pravo na naknadu

izgubljene zarade za period neosnovanog lišenja slobode.

Iz obrazloţenja:

 „Odredbom ĉl.196. st.1. i 3. ZOO-a ("Sluţbeni list CG", br.47/08), je propisano

da oštećeni ima pravo na naknadu obiĉne štete i na naknadu izmakle koristi, a da se pri

ocjeni visine izmakle koristi uzima u obzir dobitak, koji se mogao osnovano oĉekivati

prema redovnom toku stvari ili prema posebnim okolnostima, a ĉije ostvarenje je

sprijeĉeno štetnikovom radnjom ili propuštanjem.

 I po nalaţenju ovog suda, tuţilac je dokazao ispunjenje uslova iz naprijed

citirane zakonske odredbe, za naknadu izmakle koristi u vidu mjeseĉne zarade u

iznosu od 1.000,00 eura, koju bi isti prema "redovnom toku stvari" ostvario u periodu

od 04.10.2008. - 28.09.2009. godine, da isti nije bio neosnovano lišen slobode.

 Nasuprot navodima revidenta, tuţena je pasivno legitimisana u ovom sporu, te

je s tim u vezi neosnovano njeno ukazivanje da se radilo o "faktiĉkom radu", koji se

tiĉe odnosa izmedju poslodavca i zaposlenog, a ne i trećeg lica - tuţene.

 S tim u vezi za ukazati je revidentu, da je isti izgubio iz vida da je predmet

spora u ovoj pravnoj stvari zahtjev za naknadu materijalne štete, po osnovu izgubljene

zarade, za period dok je tuţilac bio neosnovano lišen slobode, za koju štetu je saglasno

ĉl.38. Ustava Crne Gore i ĉl.558. st.1. taĉ.1. ZKP-a odgovorna upravo tuţena. Dakle,

tuţena se nalazi u materijalno - pravnom odnosu, u odnosu na predmet spora, što je

ĉini pasivno legitimisanom. S druge strane, okolnost što tuţilac nije imao zakljuĉen

ugovor o radu je bez uticaja, a kod utvrdjenja da je isti u duţem periodu, prije

neosnovanog lišenja slobode poslove obezbjedjenja u lokalu "P. 111", u P. zaista

obavljao.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 436/15 od 22.04.2015. godine)

121

NEOSNOVANOST ZAHTJEVA ZA NAKNADU ŠTETE

ZBOG VODJENJA KRIVIĈNOG POSTUPKA

(Ĉlan 207 ZOO u vezi ĉl. 3 ZKP)

 Samo vodjenje krivičnog postupka ne moţe uticati na povredu ugleda i

časti lica protiv kojeg se vodi postupak, jer tokom cijelog postupka vaţi

pretpostavka nevinosti okrivljenog.

Iz obrazloţenja:

 „U konkretnom sluĉaju je u pitanju zahtjev za naknadu nematerijalne štete, za

koju štetu tuţilja tvrdi da je pretrpjela zbog neosnovanog vodjenja kriviĉnog postupka

protiv nje.

 Iz spisa predmeta se utvrdjuje da je povodom zahtjeva Drţavnog tuţioca za

sprovodjenje istrage Kt.br.144/05, istraţni sudija Osnovnog suda u Podgorici donio

rješenje o sprovodjenju istrage Ki.br.05/133, zbog osnovane sumnje da je tuţilja

izvršila ĉetiri teška kriviĉna djela. Rješenjem Osnovnog suda u Podgorici Ki.br.05/133

od 03.03.2011. godine, obustavljena je istraga protivu tuţilje, zbog navedenih

kriviĉnih djela, a zbog odustanka tuţioca od kriviĉnog gonjenja.

 Kada je u pitanju povreda ĉasti i ugleda, zbog ĉega tuţilja traţi naknadu štete,

po ocjeni ovog suda, pravilno su niţestepeni sudovi našli da samo vodjenje kriviĉnog

postupka ne moţe uticati na povredu ugleda i ĉasti lica protiv kojeg se vodi postupak,

jer tokom cijelog postupka vaţi pretpostavka nevinosti okrivljene, u smislu ĉl.3

Zakona o kriviĉnom postupku i navedene vrijednosti su zaštićene pretpostavkom

nevinosti. Pravosudni organi su profesionalno vršili poslove iz svoje nadleţnosti i u

skladu sa zakonom, zbog ĉega nema mjesta predmetnom potraţivanju, pa su s pravom

odbili tuţbeni zahtjev kao neosnovan.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 291/15 od 09.03.2015. godine)

122

POVREDA PRAVA LIĈNOSTI

I PRAVO NA NOVĈANU NAKNADU

(Ĉlan 207 ZOO)

 Pravo na naknadu štete zbog povrede prava ličnosti pripada samo licu

kome su ta prava povrijedjena, a ne i srodnicima.

Iz obrazloţenja:

 „Pravni predhodnik tuţilaca O. B. 26.05.1992. godine lišen slobode u Herceg

Novom i izruĉen vojnim formacijama u Republici Srpskoj 27.05.1992. godine od kada

mu se gubi svaki trag. Rješenjem Osnovnog suda u Herceg Novom R.br.417/93 od

28.12.1995. godine, isti je proglašen umrlim. Iz predmetnih spisa dalje proizilazi da je

presudom Vrhovnog suda Crne Gore Rev.br.271/13 od 20.03.2013. godine tuţiocima

dosudjena naknada štete po osnovu pretrpljenih i budućih duševnih bolova, zbog smrti

bliskog lica, po osnovu povrede prava liĉnosti i po osnovu straha.

 Imajući prednje u vidu pravilan je zakljuĉak niţestepenih sudova da su traţeni

vidovi štete koji pripadaju tuţiocima raspravljani i naknada dosudjena.

 Pravo na naknadu štete zbog povrede prava liĉnosti pripada samo licu kome su

ta prava povrijedjena, a ne i srodnicima kakav status imaju tuţioci u ovom sporu.

Obzirom da se radi o liĉnim pravima kakva su ugled, ĉast, sloboda i dr. posledice

povreda tih prava trpi samo njihov uţivalac, a ne i njemu bliska lica radi ĉega ona

nijesu legitimisana da traţe naknadu takve štete.

 Takodje, pravilan je zakljuĉak niţestepenih sudova da tuţiocima ne pripada

pravo na naknadu po osnovu pretrpljenog straha. Jer, strah predstavlja subjektivni

osjećaj i naknada za ovaj vid štete pripada samo licu koje doţivi takav osjećaj. Stoga,

naknada za pretrpljeni strah zbog hapšenja i izruĉenja vojnim formacijama Republike

Srpske pripadala bi samo pravnom predhodniku tuţilaca koji sada nije medju ţivima.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 183/15 od 25.02.2015. godine)

123

IZMJENA RENTE STICANJEM USLOVA ZA STAROSNU PENZIJU

(Ĉlan 195 ZOO i ĉl. 22 Zakona o penzijskom i invalidskom osiguranju)

 Kod utvrdjivanja visine rente koja predstavlja razliku izmedju invalidske

penzije koju tuţilac ostvaruje i starosne koju bi primao da nije povrijedjen,

starosna penzija se utvrdjuje na način što se uzima u obzir prosječna zarada lica

sa istim kvalifikacijama koje ima i tuţilac, a ne uračunavanjem dosudjene rente u

penzijsku osnovicu.

 Renta ne moţe ulaziti u osnovicu osiguranja radi utvrdjivanja godišnjeg

ličnog koeficijenta.

Iz obrazloţenja:

 „U postupku koji je prethodio donošenju pobijane presude je utvrdjeno da je

tuţilac zbog povreda zadobijenih u saobraćajnom udesu 1986. godine oglašen

invalidom rada I kategorije i ostvario pravo na invalidsku penziju, da je isti protiv

tuţenog vodio spor, koji je okonĉan pravosnaţnom presudom Opštinskog suda u

Bijelom Polju P. br. 563/86 od 10.07.1987. godine, kojom je obavezan tuţeni da

tuţiocu isplaćuje rentu, koja se ogleda u razlici izmedju invalidske penzije, koju isti

ostvaruje i zarade, koju bi primao da je radio kao RTV mehaniĉar, koja presuda je više

puta mijenjana u pogledu dosudjene visine rente, te da je potom pravosnaţnom

presudom istog suda P. br. 631/03 od 01.12.2003. godine izmijenjena ranija

pravosnaţna presuda P. br. 561/91 od 30.09.1991. godine i obavezan tuţeni da tuţiocu

na ime novĉane rente, poĉev od 23.10.1993. godine svakomjeseĉno plaća iznos od

544,47 €, dok za to budu postojali zakonski uslovi. Pored navedenog u postupku je

utvrdjeno da je pravosnaţnom presudom istog suda P. br. 1033/12 0d 19.02.2013.

godine utvrdjeno da je tuţiocu prestalo pravo na isplatu rente odredjeno presudom P.

br. 631/03 od 01.12.2003. godine, jer je isti dana 03.05.2009. godine navršio 65 godina

ţivota i time stekao pravo na starosnu penziju. Medju strankama nije bilo sporno da je

tuţiocu po ranijoj presudi P. br. 631/03 od 01.12.2003. godine isplaćivana renta u

iznosu od 544,47 €, sve do 01.06.2013. godine.

 Odluĉujući o postavljenom tuţbenom zahtjevu, niţestepeni sudovi su kod

naprijed navedenog ĉinjeniĉnog utvrdjenja, a temeljeći svoju odluku na usaglašenom

nalazu i mišljenju vještaka finansijske struke Ć. D. i I. B. zahtjev usvojili s pozivom na

odredbu ĉlana 195 ZOO-a, prethodno nalazeći da je istaknuti prigovor zastarjelosti

neosnovan.

 Nasuprot navodima revizije i po nalaţenju ovog suda pravilan je zakljuĉak

niţestepenih sudova o neosnovanosti istaknutog prigovora zastarjelosti, pa je bez

osnova pozivanje revidenta s tim u vezi na preinaĉenje tuţbe od 10.11.2013. godine,

jer se i po ocjeni ovog suda ne radi se o preinaĉenju tuţbe u smislu ĉlana 192 stav 1

124

ZPP-a. Naime, iz spisa predmeta proizilazi da je tuţilac podnio protivtuţbu sudu dana

07.12.2010. godine, iz ĉije sadrţine proizilazi da je isti stekao pravo na starosnu

penziju, navršetkom 65 godina starosti, te da su se ispunili uslovi za izmjenu rente,

koju će tuţilac opredijeliti nakon vještaĉenja, po vještaku ekonomske struke a koja bi

predstavljala razliku izmedju invalidske penzije, koju isti prima i starosne penzije koju

bi ostvario, te da je tuţilac na roĉištu odrţanom dana 10.01.2013. godine a ne

10.11.2013. godine, kako se to pogrešno navodi u reviziji samo opredijelio tuţbeni

zahtjev. Dakle, kod naprijed navedenog nema promjene istovjetnosti tuţbenog

zahtjeva, pa stoga nema ni preinaĉenja tuţbe u smislu ĉl. 192 stav 1 ZPP, kako se

neosnovano ukazuje revizijom. Znaĉi prigovor zastare je neosnovan, jer nije istekao

rok propisan ĉl. 385 ZOO-a ("Sluţbeni list CG", br. 47/08) ako se ima u vidu da je

tuţilac stekao uslove za starosnu penziju 03.09.2009. godine a tuţbu sudu podnio

07.12.2010. godine.

 Medjutim, osnovano se revizijom ukazuje da niţestepeni sudovi svoju odluku

nijesu mogli temeljiti na usaglašenom nalazu i mišljenju vještaka finansijske struke,

koji su u svom obraĉunu našli da bi razlika izmedju invalidske penzije, koju tuţilac

prima i starosne penzije, koju bi isti ostvario da nije bio povrijedjen iznosila 639,66 €.

Ovo sa razloga što su angaţovani vještaci isplaćene iznose na ime dosudjene rente po

pravosnaţnim presudama Osnovnog suda u Bijelom Polju uraĉunavali u penzijski

osnov, što je pogrešno. Dakle, osnovano se revizijom ukazuje da renta ne moţe ulaziti

u osnovicu osiguranja, radi utvrdjivanja godišnjeg liĉnog koeficijenta, jer je takav

pristup i po nalaţenju ovog suda suprotan ĉlanu 22 Zakona o penzijsko i invalidskom

osiguranju ("Sluţbeni list RCG", br. 54/03).

 Pravilna primjena materijalnog prava je nalagala niţestepenim sudovima da na

pouzdan naĉin, putem vještaĉenja po vještaku aktuaru ili pak, vještaku finansijske

struke utvrdi da li uopšte postoji razlika izmedju invalidske penzije, koju tuţilac prima

i starosne penzije, koju bi isti ostvario da nije bio povrijedjen, s tim što će se starosna

penzija utvrdjivati na naĉin što će se uzeti u obzir prosjeĉna zarada RTV mehaniĉara

odnosno lica sa istim kvalifikacijama kao i tuţilac, a ne uraĉunavanjem dosudjene

rente u penzijsku osnovicu.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 30/15 od 12.02.2015. godine)

125

UMANJENJE RADNE SPOSOBNOSTI

I OBIM NAKNADE ŠTETE

(Ĉl. 195 i ĉl. 202 ZOO)

 Ako je umanjenje radne sposobnosti tuţioca za lakše poslove 20%, a za

teţe 100%, na ime naknade štete imao bi pravo samo na razliku u zaradi koju bi

ostvarivao obavljanjem teških fizičkih poslova i zarade koju bi ostvarivao

obavljanjem lakših fizičkih poslova.

Iz obrazloţenja:

 „Osnovano se revizijom presuda pobija u dijelu kojim je odluĉeno o naknadi

materijalne štete.

 Ţivotna aktivnost tuţioca umanjena je za 20%, koliko je utvrĊeno, putem

vještaka, da je došlo i do umanjenja njegove radne sposobnosti za lakše poslove, dok

mu je radna sposobnost za teške poslove, koje je inaĉe obavljao (rad u šumi, za

gaterom) umanjena za 100%. Kod tog utvrĊenja, a na osnovu nalaza i mišljenja

vještaka poljoprivredne struke, niţestepeni sudovi su utvrdili da je tuţilac mjeseĉno

gubio, i da će ubuduće gubiti u zaradi iznos od 330,88 € i to: zbog umanjene radne

sposobnosti za teške fiziĉke poslove (100%) iznos od 316,80 € i za lakše poslove

(20%) iznos od 14,08€, ukupno 330,88 € mjeseĉno.

 Prilikom odluĉivanja o naknadi materijalne štete prvostepeni sud je pogrešno

primijenio materijalno pravo. Naime, kod odluĉivanja o ovom vidu štete, niţestepeni

sudovi nisu imali u vidu da tuţilac nije bio u stalnom radnom odnosu, odnosno da su

poslovi koje je obavljao (poslovi u šumi) sezonskog karaktera i da stoga zarada po tom

osnovu nema vid redovnog primanja. Osim toga, ako je umanjenje radne sposobnosti

tuţioca za lakše poslove 20%, a za teţe 100%, na ime naknade štete imao bi pravo

samo na razliku u zaradi koju bi ostvarivao obavljanjem teških fiziĉkih poslova i

zarade koju bi ostvarivao obavljanjem lakših fiziĉkih poslova.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 490/15 od 26.05.2015. godine)

126

PRAVO LICA KOJE JE POGINULI IZDRŢAVAO

(Ĉlan 201 ZOO u vezi sa ĉl. 281 stav 3 Porodiĉnog zakona)

 Iznos novčane rente koji pripada licu koje je poginuli izdrţavao ne moţe

biti veći od iznosa koji bi to lice primalo od poginulog da je ostao u ţivotu.

Iz obrazloţenja:

 „Predmetnom tuţbom tuţioci su traţili izgubljeno izdrţavanje za period od

21.08.2011. godine, kada je stradao njihov pravni predhodnik, pa ubuduće, koji su

niţestepeni sudovi djelimiĉno usvojili, kako je to bliţe predstavljeno izrekom

prvostepene presude.

 Predmetna naknada tuţiocima pripada po osnovu ĉl.201 Zakona o obligacionim

odnosima kojim je propisano da lice koje je poginuli izdrţavao ili redovno pomagao,

ima pravo na naknadu štete koju trpi gubitkom izdrţavanja odnosno pomaganja. Pri

tome se šteta naknadjuje plaćanjem novĉane rente koja ne moţe biti veća od onoga što

bi oštećeno lice dobilo da je poginuli ostao u ţivotu.

 Iz izvedenih dokaza proizilazi da je pravni predhodnik tuţilaca u ĉasu smrti bio

zaposlen kao policajac i da je njegova plata u vrijeme smrti iznosila 424,00 €, dok

drugih primanja i prihoda nije imao. Dalje je utvrdjeno da je tuţiocima od momenta

smrti njihovog oca isplaćivana svakomjeseĉno penzija od 210,30 €.

 Imajući prednje u vidu pravilno su niţestepeni sudovi primijenili materijalno

pravo kada su obavezali tuţenog na plaćanje iznosa dosudjenih pobijanom presudom.

 Naime, shodno odredbi ĉl.281 st.3 Porodiĉnog zakona koji se imaju primijeniti

u ovakvim sluĉajevima davalac izdrţavanja moţe biti obavezan da plaća izdrţavanje

najviše do 50% redovnih mjeseĉnih primanja, što znaĉi da je izdrţavanju tuţilaca

mogao doprinositi sa iznosom od 212,00 € mjeseĉno. Ako se ima u vidu da tuţioci

primaju svakomjeseĉno penziju u iznosu od 210,30 €, to proizilazi da je tuţeni duţan

plaćati iznose koje su niţestepeni sudovi dosudili pobijanim presudama.

 Polazeći od prednjeg, niţestepeni sudovi su pravilno primijenili materijalno

pravo kada su djelimiĉno usvojili tuţbeni zahtjev, polazeći pri tome od odredaba

ĉl.201 Zakona o obligacionim odnosima i ĉl.281 st.3 Porodiĉnog zakona, radi ĉega je

reviziju valjalo odbiti kao neosnovanu.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 292/15 od 02.04.2015. godine)

127

NAKNADA ŠTETE PRIĈINJENA KRIVIĈNIM DJELOM

I PODIJELJENA ODGOVORNOST

(Ĉl. 207 i 199 ZOO)

 Oštećeni koji je svojim ponašanjem doprinio nastanku štete ima pravo na

srazmjerno smanjenu naknadu.

U sporovima o naknadi štete koja je pričinjena krivičnim djelom sud

samostalno na osnovu slobodne ocjene dokaza odlučuje kakva je šteta nastala za

oštećenog, da li izmedju krivičnog djela, odnosno krivične odgovornosti s jedne i

nastale štete s druge strane postoji uzročna veza i da li se prema toj uzročnoj vezi

moţe suditi da je okrivljeni svojim činom pričinio štetu, odnosno da li je oštećeni

u krivičnom postupku svojim ponašanjem doprinio i u kojoj mjeri da do štete

dodje.

Iz obrazloţenja:

 „U postupku pred prvostepenim i drugostepenim sudom nije poĉinjena bitna

povreda odredaba parniĉnog postupka iz ĉl.367 st.2 taĉ.12 ZPP na ĉije postojanje ovaj

sud, u skladu sa ĉl.401 istog zakona, pazi po sluţbenoj duţnosti. Rješavajući po ţalbi,

drugostepeni sud je ocijenio sve ţalbene navode koji su bili od odluĉnog znaĉaja za

donošenje zakonite presude pa ne stoji ukazana bitna povreda iz ĉl.367 st.1 u vezi

ĉl.389 ZPP.

 Isto tako, neosnovani su i navodi revizije kojima se ukazuje na pogrešnu

primjenu materijalnog prava.

 U postupku koji je prethodio donošenju pobijane i prvostepene presude

utvrdjeno je da je tuţilac povrijedjen u saobraćajnoj nezgodi koja se dogodila dana

12.09.2008.godine u Podgorici koju je skrivila osiguranik tuţenog M. N., a koja je

pravosnaţnom presudom Osnovnog suda u Podgorici K br.71/09 od 18. 02. 2010.

godine oglašena krivom za kriviĉno djelo teško djelo protiv bezbjednosti javnog

saobraćaja iz ĉl. 348 st. u vezi ĉl. 339 st. 3 u vezi st. 1 KZ za koje djelo joj je izreĉena

uslovna osuda. Medjutim,u predmetnoj parnici je utvrdjeno, a na osnovu nalaza i

mišljenja vještake saobraćajne struke P. B. i Š. M., da je osnovni uzrok nastanka

saobraćajne nezgode postupanje tuţioca, jer se tuţilac nije pridrţavao odredbe ĉl.36

st.1 Zakona o bezbjednosti saobraćaja na putevima („Sl. list RCG“, br. 72/05 i 27/06)

kojom je propisano da je na raskrsnici ili u susret sa drugim vozilima, vozaĉ duţan da

propusti vozila koje nailazi sa njegove desne strane. U konkretnom sluĉaju tuţilac je

bio duţan da propusti vozilo M. N., osiguranika tuţenog, obzirom da mu je dolazila sa

desne strane, a u nedostatku vertikalne saobraćajne signalizacije koja reguliše

prvenstvo prolaza kroz zonu raskršća. Kako se vozila nijesu kretala istim pravcem, a u

suprotnom smjeru to, po mišljenju oba vještaka za saobraćaj, nije bilo mjesta primjeni

128

odredbe ĉl.36 st.2 istog Zakona, na ĉemu je instirao tuţilac, u kom sluĉaju bi vozaĉ

automobila, kod promjene smjera kretanja ulijevo bio u obavezi da ustupi prvenstvo

prolaza motociklu. Dakle, u parniĉnom postupku je utvrdjeno da su se uĉesnici

nezgode kretali tako da su ukrštali smjer kretanja, pa je vozaĉ motocikla bio duţan da

ustupi mjesto prolaza vozaĉu putniĉkog automobila. Isto tako, iz nalaza i mišljenja

vještaka Š. M. utvrdjeno je da osiguranik tuţenog M. N. doprinijela nastanku

saobraćajne nezgode, jer kritiĉne prilike nije pravilno koristila desnu stranu kolovoza,

već je zahvatila lijevu stranu, što je bio razlog da vozaĉ motocikla, tuţilac, izvrši

korekciju kretanja ulijevo, a koji doprinos je prvostepeni sud odmjerio u procentu od

20%.

 Na temelju ovih ĉinjenica niţestepeni sudovi su, i po mišljenju ovog suda,

pravilno primijenili materijalno pravo kad su obavezali tuţenog da tuţiocu djelimiĉno

naknadi nematerijalnu štetu koja je nastala kao posledica predmetne saobraćajne

nezgode. Budući je tuţilac dominantno doprinio nastanku nezgode u procentu od 80%

to mu je i visina pripadajuće naknade nematerijalne štete odmjerena srazmjerno tom

doprinosu.

 Nasuprot navodima revizije, pravilno zakljuĉuju niţestepeni sudovi da je

parniĉni sud mogao utvrdjivati postojanje doprinosa tuţioca nastanku predmetne

saobraćajne nezgode i pored ĉinjenice da je osiguranik tuţenog, M. N., oglašena

krivom u kriviĉnom postupku koji je protiv nje vodjen i pravosnaţno okonĉan

osudjujućom presudom.

 Naime, sud je u smislu ĉl.15 ZPP, u parniĉnom postupku vezan za pravosnaţnu

osudjujuću presudu kriviĉnog suda da postoji kriviĉno djelo i da postoji kriviĉna

odgovornost uĉionioca. Medjutim, koliko ove ĉinjenice imaju uticaja na rješenje spora,

o tome mora da odluĉi sud nezavisno od postojanja presude kriviĉnog suda. U

sporovima o naknadi štete koja je priĉinjena kriviĉnim djelom sud samostalno na

osnovu slobodne ocjene dokaza odluĉuje kakva je šteta nastala za tuţioca, da li

izmedju kriviĉnog djela odnosno kriviĉne odgovornosti s jedne i nastale štete s druge

strane postoji uzroĉna veza i da li se prema toj uzroĉnoj vezi moţe suditi da je tuţeni

svojim ĉinom priĉinio štetu, odnosno da li je i tuţilac, inaĉe oštećen u kriviĉnom

postupku, svojim ponašanjem doprinio i u kojoj mjeri da do štete dodje. Nije, naime,

dovoljno samo pozivanje na presudu kriviĉnog suda da je tuţeni za djelo osudjen, jer

izvjesne okolnosti koje idu u prilog uĉiniocu kriviĉnog djela parniĉni sud moţe uzeti u

obzir i kad ih nije uzeo u obzir kriviĉni sud.

Kod izloţenog pravnog stava, navodi revizije kojima se istrajava u tvrdnji da

parniĉni sud nije mogao na navedeni naĉin utvrdjivati doprinos oba uĉesnika u

nastanku nezgode, pokazuju se u cjelosti neosnovanim. Uostalom, a kako to proizilazi

iz spisa predmeta, tuţilac nije predlagao novo saobraćajno vještaĉenje na te okolnosti.

Nasuprot navodima revizije, pravilno su niţestepeni sudovi odmjerili visinu naknade

traţene nematerijalne štete po svim vidovima. Pri tom su pravilno cijenili sve

okolnosti sluĉaja u skladu sa odredbom ĉl.207 Zakona o obligacionim odnosima i

pravila o podijeljenoj odgovornosti propisana u odredbi ĉl. 199 ZOO i za svoju odluku

u tom dijelu dali jasne i valjane razloge koji su prihvatljivi i za ovaj sud.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1143/14 od 09.03.2015. godine)

129

STICANJE BEZ OSNOVA

(Ĉlan 217 stav 3 ZOO)

 Ako je izvršna isprava ukinuta tuţeni je duţan vratiti tuţiocu ono što je

izvršenjem primio.

 Vraćanje plaćenog iznosa moţe se traţiti u skladu sa članom 78 Zakona o

izvršenju i obezbjedjenju, budući da ukidanje izvršne isprave predstavlja razlog

za protivizvršenje.

Iz obrazloţenja:

 „Utvrdjeno je da je tuţeni, vodio spor protiv ovdje tuţioca, radi isplate zarade,

te da je istom u postupku izvršenja I.br.752/12, po osnovu izvršne isprave -

pravosnaţne i izvršne presude Osnovnog suda u Baru P.br.342/09 isplaćen iznos od

47.433,76 eura. Pored navedenog, u postupku je utvrdjeno da je u predmetu Osnovnog

suda u Baru P.br.342/09 usvojen predlog za ponavljanje postupka i u ponovljenom

postupku donesena presuda P.br.425/13 od 18.10.2013. godine, kojom je odbijen

tuţbeni zahtjev (koji je prethodno bio usvojen i dosudjeni iznos naplaćen u izvršnom

postupku), koja je potvrdjena presudom Višeg suda u Podgorici Gţ.br.5236/13 od

25.03.2014. godine a protiv koje je revizija ovdje tuţenog odbijena odlukom

Vrhovnog suda Crne Gore Rev.br.436/14 od 25.09.2014. godine.

 Kod naprijed navedenog ĉinjeniĉnog utvrdjenja prvostepenog suda, koje

prihvata i drugostepeni sud, niţestepeni sudovi su nasuprot navodima revizije, pravilno

primjenili materijalno pravo, kada su usvojili tuţbeni zahtjev tuţioca.

 Neosnovani su navodi revizije da u konkretnom sluĉaju nije bilo mjesta za

primjenu pravila o sticanju bez osnova, uz ukazivanje da osnov postoji u rješenju o

izvršenju Osnovnog suda u Nikšiću I.br.752/12.

 Jer, revident je izgubio iz vida da je izvršna isprava - presuda Osnovnog suda u

Baru P.br.342/09, na osnovu koje je doneseno rješenje o izvršenju I.br.752/12 ukinuta,

pa je time otpao osnov za plaćanje. Dakle, kako je izvršna isprava ukinuta, tuţeni je

duţan da tuţiocu vrati ono što je izvršenjem dobio, upravo po pravilima o sticanju bez

osnova propisanih ĉl.217. ZOO-a ("Sluţbeni list CG",br.47/08).

 Za ukazati je revidentu da se vraćanje plaćenog iznosa moglo traţiti i u skladu

sa ĉl.78. Zakona o izvršenju i obezbjedjenju ("Sluţbeni list CG", br.36/11), budući da

ukidanje izvršne isprave predstavlja razlog za protivizvršenje.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 549/15 od 27.05.2015. godine)

130

UGOVORNA ODGOVORNOST

(Ĉlan 262 stav 2 ZOO)

 Da bi nastupila ugovorna odgovornost potrebno je da postoji punovaţna

obaveza iz ugovora koja nije ispunjena ili nije uredno ispunjena, da je ugovoru

vjerna strana pretrpjela štetu što ugovorna obaveza nije ispunjena onako kako

glasi, kao i da ne postoje okolnosti koje isključuju odgovornost strane koja je

prekršila ugovornu obavezu.

Iz obrazloţenja:

„I po nalaţenju ovog suda tuţilac nema prava na vraćanje dijela plaćene cijene.

Tuţilac je bio duţan da ispuni obavezu iz ugovora u svemu kako ona glasi, pa kako to

nije uĉinio snosi odgovornost za njeno neispunjenje. Kako nije nastavio sa

izvodjenjem radova ni u naknadnom roku, ima se smatrati da je odustao od izvodjenja

radova, pa u skladu sa ĉlanom 9 nema pravo da zahtijeva od tuţenog da mu vrati dio

plaćene cijene koja je predmet ovog spora.

Pravilan je zakljuĉak niţestepenih sudova i u pogledu prava na naknadu štete.

Da bi nastupila ugovorna odgovornost, u smislu ĉlana 262 stav 2 ZOO („Sl list SFRJ“,

br. 29/78, 39/85, 57/89, „Sl. list SRJ“, br. 31/93), koji je bio u primjeni u vrijeme

nastanka spora, potrebno je da postoji punovaţna obaveza iz ugovora koja nije

ispunjena, ili nije uredno ispunjena, da je ugovoru vjerna strana pretrpjela štetu zbog

toga što ugovorna obaveza nije ispunjena onako kako ona glasi, kao i da ne postoje

okolnosti koje iskljuĉuju odgovornost strane koja je prekršila ugovornu obavezu.

Tuţilac nije ugovoru vjerna strana, budući da je samo djelimiĉno ispunio obavezu, niti

je dokazao, a na njemu je bio teret dokazivanja, da ga je tuţeni svojim ponašanjem

sprijeĉio u ispunjenju obaveze, što bi jedino mogao biti osnov odgovornosti tuţenog za

štetu.

Neosnovani su navodi revizije da je zakljuĉak niţestepenih sudova da tuţilac

nije dokazao da je tuţeni svojim ponašanjem sprijeĉio ispunjenje obaveze tuţioca,

suprotni sadrţini zapisnika o inspekcijskoj kontroli br. 14 od 20.02.2001. godine. U

tom zapisniku je konstatovano da intenzitet oslobadjanja terena od drvnih sortimenata

i granjevine ne ide u onom obimu kako je ugovoreno izmedju tuţenog i izvodjaĉa,

zbog ĉega uzgojni radovi ne idu planiranim tempom, pa se naredjuje tuţenom da

intenzivira radove na sjeĉi i izvlaĉenju drvnih sortimenata i paljenju grana i drugog

neupotrebljivog materijala, kako bi se blagovremeno mogli završiti planirani šumsko

uzgojni radovi. Dakle, iz sadrţine zapisnika jasno proizilaze da radovi koje je tuţilac

trebao da izvede u skladu sa ĉlanom 2 ugovora ne idu u onom obimu kako je

ugovoreno. Time se potvrdjuje zakljuĉak niţestepenih sudova da tuţilac nije izvršavao

obaveze na naĉin kako je bilo predvidjeno ugovorom.

Neosnovani su navodi revizije da su niţestepeni sudovi povrijedili naĉelo

jednake vrijednosti uzajamnih davanja, naĉelo zabrane prouzrokovanja štete, naĉelo

zabrane zloupotrebe prava i duţnost ispunjenja obaveza.

131

Naĉelo jednake vrijednosti uzajamnih davanja u dvostranim ugovorima

obavezuje strane ugovornice, ali samo u zasnivanju ugovornih odnosa. Povreda ovod

naĉela povlaĉi pravne posljedice samo u sluĉajevima odredjenim zakonom. Ako je

tuţilac smatrao da je to naĉelo povrijedjeno prilikom zakljuĉenja ugovora imao je

mogućnost da u skladu sa ĉlanom 139 ZOO traţi poništaj ugovora.

Budući da tuţilac nije ispunio obavezu iz ugovora u cjelini, niti je dokazao da

ga je tuţeni svojim ponašanjem u tome sprijeĉio, onda se ne moţe govoriti da je

povrijedjeno naĉelo zabrane prouzrokovanja štete time što strani koja je povrijedila

ugovor nije priznato pravo na naknadu štete.

Što se tiĉe povraćaja dijela plaćanja cijene, strane ugovornice su slobodno

izraţenom voljom ugovorom regulisale posljedice odustanka tuţioca od daljeg

izvodjenja radova na naĉin da tuţeni nije duţan vratiti uplaćenu cijenu. Radi se o

zahtjevima sa kojma su strane ugovornice mogle slobodno raspolagati.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 55/15 od 28.05.2015. godine)

132

KAMATA NA KAMATU

(Ĉlan 279 ZOO)

 Zabranjeno je obračunavanje kamate na kamatu.

Iz obrazloţenja:

 „Osnovano se ukazuje revizijom tuţene da je odluka o pripadajućoj zateznoj

kamati i zakonskoj zateznoj kamati donesena uz pogrešnu primjenu materijalnog

prava.

 Odredbom ĉl.279. st.1. ranijeg ZOO-a ("Sluţbeni list SFRJ",br.29/78, 39/85 i

57/89 i "Sluţbeni list SRJ", br.31/93), koji je vaţio u vrijeme nastanka spornog odnosa

je propisano da na dospjelu a neisplaćenu ugovornu ili zateznu kamatu, kao i na druga

dospjela povremena novĉana davanja ne teĉe zatezna kamata, izuzev kada je to

zakonom odredjeno.

 Naime, niţestepeni sudovi su pogriješili kada su tuţiocu priznali pravo na

pripadajuću zateznu kamatu, poĉev od 01.04.2002. godine do 01.01.2010. godine, a od

tada pa do isplate zateznu kamatu na ukupan iznos utvrdjenog potraţivanja tuţioca

(1.308.990,63) odnosno na iznos dobijen nakon izvršenog prebijanja (1.290.131,33

eura). Jer, saglasno citiranoj zakonskoj odredbi tuţiocu pripada pravo na traţenu

kamatu samo na iznos glavnice, koja prema nalazu i mišljenju vještaka finansijske

struke iznosi 902.868,28 eura, a ne i na preostali iznos od 406.124,35 eura, koji

predstavlja kamatu. Ovo sa razloga, što navedena zakonska odredba ima u vidu upravo

zabranu obraĉuna kamate na kamatu (anatocizam). U konkretnom nema mjesta ni

primjeni odredbe ĉl.279. st.2. ZOO-a, iz prostog razloga što glavno potraţivanje nije

prestalo.

 Za ukazati je da ĉinjenica da su niţestepeni sudovi koristili termin "pripadajuća

kamata" je uobiĉajen u sudskoj praksi i ne ĉini izreku, u tom dijelu nerazumiljvom.

Naime, pod "pripadajućom kamatom" se podrazumijeva zatezna kamata po stopi, koju

utvrdjuje Evropska Centralna banka, a koja se plaća na potraţivanja iskazana u eurima

a za period od uvodjenja eura (01.04.2002. godine) pa do 01.01.2010. godine, kada je

stupio na snagu Zakon o visini stope zatezne kamate ("Sluţbeni list Crne

Gore",br.83/09).”

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 72/14 od 18.03.2015. godine)

133

POBIJANJE DUŢNIKOVIH PRAVNIH RADNJI

(Ĉl. 287 i 290 ZOO)

 Od utvrdjenja da li je povjerilac dokazao da duţnik usljed izvršenja

pobijane radnje nema dovoljno sredstava za namirenje njegovog potraţivanja

zavisi osnovanost tuţbe za pobijanje duţnikovih pravnih radnji.

 Pokretanje izvršnog postupka i eventualna nemogućnost naplate

potraţivanja u tom postupku nije uslov za podnošenje tuţbe iz člana 290 u vezi čl.

287 ZOO.

Iz obrazloţenja:

 „Prvostepenom presudom odbijen je zahtjev tuţilje bliţe oznaĉen u izreci

prvostepene presude. Odbijajući postavljeni tuţbeni zahtjev prvostepeni sud je našao

da tuţilja nije dokazala da je preduzimanjem osporene radnje K. B. ostao bez dovoljno

sredstava za ispunjenje tuţiljinog potraţivanja. U tom pravcu navedeno je i da su

tuţeni prezentovali dokaze da K. B. raspolaţe odreĊenim sredstvima na ţiro raĉunu

kod S. G. M. b., kao i da ostvaruje redovna primanja iz osnova penzije, a ukazano je i

da dio nepokretne imovine koji je obuhvaćen spornim ugovorom (stan površine 52

m2) nije prenesen na tuţenu trećeg reda, kao i da tuţilja nije ni pokušala da

pokretanjem izvršnog postupka naplati svoje potraţivanje. Dakle, polazeći od

"utvrĊenja" da tuţilja nije dokazala da duţnik usled izvršenja pobijane pravne radnje

nema dovoljno sredstava za ispunjenje njenog potraţivanja, prvostepeni sud je

zakljuĉio da tuţbeni zahtjev nije osnovan.

 Drugostepeni sud je pobijanom presudom prihvatio ĉinjeniĉne i pravne razloge

sadrţane u prvostepenoj presudi.

 Ovaj sud nalazi da niţestepene presude imaju nedostataka zbog kojih se ne

mogu ispitati jer nemaju razloga o svim odluĉnim ĉinjenicama, ĉime je uĉinjena bitna

povreda postupka iz ĉl.367. st.2. taĉ.15. ZPP. Osim toga, zbog pogrešnog pravnog

pristupa, ĉinjeniĉno stanje nepotpuno je utvrĊeno.

 Prvostepeni sud je u prvom redu trebao da razjasni o kojoj se visini potraţivanja

tuţilje prema duţniku K. B. radi. K. B. je obavezan presudom Gţ.br.4746/11-06 od

07.02.2013. godine da tuţilji isplati iznos od 15.629,42 €, sa pripadajućom zateznom

kamatom poĉev od 01.04.2002. godine, kao i na ime naknade troškova spora iznos od

2.126,00 €. Kada se na glavni dug obraĉuna kamata sada za 13 godina i tome dodaju

dosuĊeni troškovi postupka proizilazi da je u pitanju iznos od blizu 30.000,00 €. Iznos

od 19.800,00 €, koji se nalazi na ţiro raĉunu K. B. nije dovoljan da bi se dug po

navedenoj presudi mogao naplatiti u cjelosti. Niţestepene presude nemaju razloga o

visini penzije koju prima K. B., a, pored toga, shodno ĉl.103. st.1. Zakona o izvršenju i

obezbjeĊenju, izvršenje na penziji je ograniĉeno na iznos do 1/2. Tuţilji se ne moţe

134

uskratiti pravo da naplatu svog potraţivanja realizuje na najefikasniji i najbrţi naĉin.

To što tuţilja nije pokrenula izvršni postupak radi naplate svog potraţivanja po

navedenoj presudi ne moţe biti razlog za odbijanje tuţbenog zahtjeva u predmetnoj

parnici, jer pokretanje izvršnog postupka i eventualna nemogućnost naplate

potraţivanja u tom postupku, nije uslov za podnošenje tuţbe iz ĉl.290. u vezi ĉl.287.

Zakona o obligacionim odnosima („Sl. list CG“, br. 47/08).

 Tuţilja je u tuţbi navela da se uvidom u sajt Uprave za nekretnine uvjerila da K.

B. ne raspolaţe nepokretnom imovinom, osim one sa kojom je raspolagao pobijanim

ugovorom, a sredstva kojima isti raspolaţe na ţiro raĉunu kod banke nisu mogla biti

poznata tuţilji, jer informacija o tome nije dostupna svim graĊanima, niti se radi se o

iznosu dovoljnom za izmirenje ukupnog iznosa potraţivanja tuţilje. Stoga se ne moţe

prihvatiti pozdanim zakljuĉak niţestepenih sudova da tuţilja nije dokazala da K. B. ne

raspolaţe imovinom iz koje bi se dug mogao naplatiti.

 Ĉinjenica na koju se ukazuje prvostepenom presudom, da stan koji je

obuhvaćen pobijanim ugovorom, nije upisan na ime tuţene trećeg reda, po nalaţenju

ovog suda, nije od znaĉaja kod odluĉivanja u ovoj stvari, jer je taj upis u

meĊuvremenu mogao biti izvršen, i ne radi se o razlogu zbog kojeg se tuţbeni zahtjev

nije mogao usvojiti i utvrditi da ugovor ne proizvodi pravno dejstvo i u tom dijelu.

 U ponovnom postupku prvostepeni sud će utvrditi visinu potraţivanja tuţilje po

presudi Gţ.br.4746/11 od 07.02.2012. godine, tj. glavnom dugu dodaće iznos po

obraĉunatim kamatama i troškovima postupka, pa će nakon toga ocijeniti da li je

tuţilja dokazala da duţnik K. B. ne raspolaţe sa dovoljno sredstava za namirenje

njenog potraţivanja. Pri tome, imaće u vidu da primanja duţnika po osnovu penzije ne

mogu se smatrati dovoljnim za naplatu tog potraţivanja.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 450/15 od 05.05.2015. godine)

135

POBIJANJE DUŢNIKOVIH PRAVNIH RADNJI

(Ĉlan 287 ZOO)

 Nijesu ispunjeni uslovi za pobijanje duţnikovih pravnih radnji ako

preduzeta pravna radnja duţnika nije dovela do negativne promjene u njegovoj

imovini.

Iz obrazloţenja:

„Pravilan je zakljuĉak drugostepenog suda da u ovoj pravnoj stvari nijesu

ispunjeni uslovi za pobijanje duţnikovih pravnih radnji iz ĉlana 280 ranijeg ZOO (ĉl.

287 sada vaţećeg ZOO). Prema navedenoj odredbi svaki povjerilac ĉije je potraţivanje

dospjelo za isplatu, bez obzira kada je nastalo, moţe pobijati pravne radnje svog

duţnika ako su preduzete na štetu povjerilaca, a smatra se da je pravna radnja

preduzeta na štetu povjerioca, ako usljed njenog izvršenja duţnik nema dovoljno

sredstava za ispunjenje povjerioĉevog potraţivanja. Pobijanje ima za cilj da se

povjeriocu omogući naplata iz duţnikove imovine koja je otudjena pobijanom

pravnom radnjom. Povjerilac pri tome mora dokazati da je oštećen radnjom koju je

duţnik preduzeo, da je duţnik znao ili mogao znati da time nanosi štetu povjeriocu,

kao i da je treće lice sa kojim je pravna radnja preduzeta znalo ili moglo znati da

duţnik uĉinjenim raspolaganjem nanosi štetu povjeriocu. U konkretnom sluĉaju

povjerilac (ovdje tuţilac) nije dokazao da je pravna radnja preduzeta na njegovu štetu,

tj. nije dokazao da je duţnik M. V. zakljuĉenjem sa tuţenom predmetnog ugovora o

utvrdjivanju zajedniĉke braĉne imovine doveden u imovno stanje koje onemogućava

njega kao povjerioca da namiri svoje potraţivanje. Preduzeta pravna radnja,

zakljuĉenje predmetnog ugovora, nije dovela do negativne promjene u imovini

duţnika M. V., već je ugovorom utvrdjeno koje nepokretnosti predstavljaju zajedniĉku

braĉnu imovinu, nakon ĉega je izvršena promjena upisa kod nadleţnog organa i

nepokretnosti u l. n. 252 KO Podgorica i l. n. 567 KO Ubli, upisane kao susvojina u

obimu od ½ supruţnika B. V. (ovdje tuţene) i M. V. Osim toga, bez obzira što je prije

zakljuĉenja predmetnog ugovora kao vlasnik nepokretnosti koje predstavljaju

zajedniĉku imovinu braĉnih drugova u navedenim listovima nepokretnosti bio upisan

samo jedan braĉni drug, M. V., smatra se da je upis izvršen na ime oba braĉna druga

(ĉl. 289 stav 2 Porodiĉnog zakona). Takodje, valja ukazati da shodno odredbi ĉl. 290

Porodiĉnog zakona, sve i da nije zakljuĉen predmetni ugovor, braĉni drug svojim

dijelom u nepodijeljenoj zajedniĉkoj imovini nije mogao raspolagati, a posebno ne

dijelom drugog braĉnog druga.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 169/15 od 27.05.2015. godine)

136

NAKNADA ŠTETE ZBOG NEISPUNJENJA OBAVEZE

UTVRDJENE PRAVOSNAŢNOM ODLUKOM

(Ĉlan 300 ZOO)

 Licu kojem nije obezbijedjeno drugo odgovarajuće zemljište koja obaveza

je utvrdjena pravosnaţnim rješenjem pripada pravo na naknadu štete osnovom

odredbe člana 300 ZOO.

Iz obrazloţenja:

 „U postupku koji je prethodio donošenju pobijane i prvostepene presude

utvrdjeno je da je rješenjem Republiĉkog zavoda za geodetske i imovinskopravne

poslove RCG – Odjeljenja za katastar i imovinsko-pravne poslove Danilovgrad br.03-

UP-655/92 od 28.08.1995.godine, usvojen zahtjev Š. S. i Š. B. iz G., za povraćaj

poljoprivrednog zemljišta iz društvene svojine i obavezan KPD S., kao korisnik

zemljišta na koje se zahtjev odnosi, identifikovanog kao kat. parcela br. 125 KO Grbe,

površine 4073 m2, da im za ranije eksproprisano zemljište obezbijedi drugo

odgovarajuće zamljište. Iz spisa proizilazi i to da je pravosnaţnim rješenjem Osnovnog

suda u Danilovgradu O.br.28/06 od 28.01.2006.godine, raspravljena zaostavština pok.

Š. B., biv. iz G. koju je, izmedju ostalog, ĉinilo i pravo utvrdjeno navedenim

rješenjem, a na kojoj zaostavštini je oglašena i priznata za jedinog zakonskog

nasljednika tuţilja Š. M., supruga ostavioca. Nesporno je da tuţena (KPD S., kao

korisnik) nije postupila po navedenom rješenju radi ĉega su se tuţioci

13.06.2013.godine obratili Z. za i. k. s. S. sa zahtjevom za izvršenje navedenog

rješenja, po kom zahtjevu nije postupljeno.

 Polazeći od prednjih ĉinjeniĉnih utvrdjenja prvostepenog suda, koje prihvata i

drugostepeni sud, niţestepeni sudovi su, i po ocjeni ovog suda, pravilno primijenili

materijalno pravo kada su usvojili tuţeni zahtjev i obavezali tuţenu na isplatu traţenu

naknadu.

 Naime, tuţena, shodno odredbi ĉl.5 Zakona o vraćanju ranijim vlasnicima

poljoprivrednog zemljišta iz društvene svojine („Sl.list RCG“,br. 14/92), nije ispunila

svoju obavezu i obezbijedila drugo odgovarajuće zemljište ĉime je tuţiocima duţi

vremenski period uskraćeno pravo na imovinu. Stoga je pravilan zakljuĉak

niţestepenih sudova da tuţiocima pripada pravo na praviĉnu naknadu štete, osnovom

ĉl.300 Zakona o obligacionim odnosima, a visina naknade je pravilno utvrdjena, na

osnovu nalaza i mišljenja vještaka poljoprivredne struke.

 Ovaj sud je cijenio i navode revizije kojim se osporava visina dosudjene

naknade na naĉin što se ukazuje da je tu naknadu trebalo umanjiti zbog vrijednosti

izgradjene infrastrukture, ali je našao da taj navod nije od uticaja na donošenje

drugaĉije odluke. Ovo sa razloga što dosudjeni iznos predstavlja naknadu za zemljište

koje je tuţena trebala da vrati tuţiocima i nema karakter naknade za eksproprisano

zemljište, u kom sluĉaju bi bili od znaĉaja iznijeti navodi. Prema tome, da je oduzeto

zemljište moglo biti vraćeno tuţiocima, ne bi se ni postavljalo pitanje naknade, niti

137

umanjenje iste zbog izgradnje infrastrukture. Osim toga, povraćaj zemljišta nije

uslovljen bilo kakvom obavezom ranijih vlasnika u pogledu spornog zemljišta, jer tako

nešto ne proizilazi iz rješenja o povraćaju zemljšta, zbog ĉega su bez osnova navodi

revizije kojima se s tim u vezi suprotno tvrdi.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 571/15 od 27.05.2015. godine)

138

POGORŠANJE ZDRAVSTVENOG STANJA

KAO OSNOV ZA NAKNADU ŠTETE

–ZASTARJELOST POTRAŢIVANJA–

(Ĉl. 200 i 376 stav 1 ZOO)

 Samo ukoliko je pogoršanje zdravstvenog stanja u uzročnoj vezi sa štetnom

radnjom i uzrokuje povećano umanjenje ţivotne aktivnosti u odnosu na ranije

stanje, moglo bi se smatrati kao nova šteta koja bi dovela do odgovornosti za

naknadu.

 Nastupila je zastarjelost potraţivanja naknade štete ako je tuţba podnijeta

po proteku roka od tri godine od dana kada je bolest kod oštećenog dobila

konačan oblik.

Iz obrazloţenja:

 „Tuţilac je tvrdio da je došlo do pogoršanja njegovog zdravstvenog stanja 2009.

godine, a u prilog svoje tvrdnje dostavio je izvještaj ljekara specijaliste JZU Specijalne

bolnice za plućne bolesti Brezovik, sve kao posledica povreĊivanja koje je zadobio na

hercegovaĉkom ratištu 1991. godine.

 U postupku pred prvostepenim sudom, iz nalaza i mišljenja vještaka medicinske

struke, utvrĊeno je da kod tuţioca postoje promjene u plućnom polju koje su trajne a

odnose se na oteţano disanje, brzo zamaranje, nedostatak kiseonika, da se radi o

fibrozi pluća koja se ne lijeĉi već se stanje samo pogoršava, što se i desilo kod tuţioca

2009. godine, kao i da se moţe oĉekivati samo dalje pogoršanje. U nalazu je

konstatovano da postoji povezanost izmeĊu promjena koje je tuţilac imao na plućima

do promjena na srĉanom mišiću, te da je stepen umanjenja opšte ţivotne aktivnosti kod

tuţioca 25 % trajno. Vještak je dao mišljenje da se poboljšanje plućne funkcije moglo

oĉekivati unutar dvije godine intenzivnog lijeĉenja od dana povreĊivanja, te da je

bolest dobila konaĉan oblik bez mogućnosti poboljšanja poslije dvije godine, sa

mogućnošću daljeg pogoršanja. U odnosu na povreĊivanje koje je bilo na ratištu

fiziĉki bolovi jakog intenziteta trajali su 14 dana, a u kasnijem periodu od tri mjeseca

bolovi su srednjeg intenziteta, dok je primarni strah jakog intenziteta trajao u periodu

od 5 sati nakon povreĊivanja, a u kasnijem periodu od 6 mjeseci strah je bio srednjeg

intenziteta.

 Niţestepeni sudovi su ocjenom pisanih dokaza-medicinske dokumentacije za

tuţioca, te ocjenom datih nalaza i mišljenja vještaka medicinske struke - dr. Z. V. i dr.

S. M., zakljuĉili da je bolest kod tuţioca dobila konaĉni oblik sa mogućnošću daljeg

pogoršanja poslije dvije godine lijeĉenja, jer je u pitanju bolest koja ima progresivan

tok i neizleĉiva je. Poboljšanje plućne funkcije oĉekuje se unutar dvije godine

intenzivnog lijeĉenja od dana povreĊivanja. Fiziĉki bolovi koji su bili jakog intenziteta

139

u periodu od 14 dana, a srednjeg intenziteta u periodu od tri mjeseca od povreĊivanja,

u budućem periodu mogu postojati kao bolovi blagog intenziteta kod forsiranog

disanja i promjene meteoroloških uslova kao posledica oštećenja plućne maramice. U

odnosu na trpljenje straha vještak se izjasnio da pretrpljeni strah u periodu koji je bio

nakon povreĊivanja nije ostavio trajne posledice i isti je prestao nakon dvije godine i

šest mjeseci od povreĊivanja, pa se nakon 2009. godine moţe govoriti o duševnim

bolovima koji su posledica kasnijeg pogoršanja i komplikacija bolesti i ne vještaĉe se

kao strah.

 Iz naprijed navedenog niţestepeni sudovi su, i po mišljenju ovog suda, pravilno

zakljuĉili da povreĊivanje tuţioca na ratištu ne moţe predstavljati uzrok njegovog

oboljenja-pucanja plućne maramice, jer je tuţilac nesumnjivo od istog oboljenja

lijeĉen i u periodu od 25.09.1983. do 12.10.1983. godine, kada je bio na redovnom

sluţenju vojnog roka. Pri tom, vještaci su se saglasili da je bolest kod tuţioca dobila

konaĉan oblik bez mogućnosti poboljšanja dvije godine od dana povreĊivanja, sa

mogućnošću daljeg pogoršanja nakon intenzivnog lijeĉenja. Samim tim, pogoršanje

zdravstvenog stanja tuţioca koje je nastalo 2009. godine nije uzrokovano

povreĊivanjem na ratištu i ne moţe predstavljati osnov za traţenu naknadu štete, jer se

ne radi o novoj šteti. Jer, samo ukoliko je pogoršanje zdravstvenog stanja u uzroĉnoj

vezi sa štetnom radnjom i uzrokuje povećano umanjenje ţivotne aktivnosti u odnosu

na ranije stanje, moglo bi se smatrati kao nova šteta koja bi dovela do odgovornosti za

naknadu.

 Kako je u postupku nesumnjivo utvrĊeno da se ne radi o novoj šteti, niţestepeni

sudovi su pravilno zakljuĉili da je potraţivanje tuţioca zastarelo ocjenjujući

osnovanim prigovor tuţene. Jer, sudovi pravilno zakljuĉuju da je bolest kod tuţioca

dobila konaĉan oblik dvije godine od dana povreĊivanja (16.10.1993. godine), fiziĉki

bolovi jakog intenziteta trajali u periodu od 14 dana, a srednjeg intenziteta u daljem

roku od tri mjeseca od povreĊivanja, dok je strah prestao nakon dvije godine i šest

mjeseci od povreĊivanja. Imajući u vidu da je tuţba podnijeta po proteku roka

zastarelosti predviĊenog odredbom ĉl.376. st.1. ZOO, koji je ranije bio u primjeni,

odnosno ĉl.385. vaţećeg ZOO, nesumnjivo proizilazi da je nastupila zastarelost

potraţivanja.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 63/15 od 10.02.2015. godine)

140

ŠTETA PROUZROKOVANA KRIVIĈNIM DJELOM

(Ĉlan 377 ZOO)

 Šteta prouzrokovana tuţiocu kao pripadniku bivše JNA u oruţanim

sukobima 1992. godine ima se tretirati kao šteta prouzrokovana krivičnim djelom

oruţane pobune koja zastarijeva u roku od 15 godina, koliko iznosi rok za

zastarjelost krivičnog gonjenja za ovo krivično djelo.

Iz obrazloţenja:

 „Na osnovu izvedenih dokaza, koji su pravilno cijenjeni u smislu ĉl.9. ZPP-a je

utvrdjeno da je tuţilac bio pripadnik rezervnog sastava bivše JNA, te da je isti dana

10.04.1992. godine, u vrijeme izvodjenja borbenih dejstava u mjestu Prskanje Opština

Ljubinje, zadobio teške tjelesne povrede, koje su kod istog ostavile za posledicu

umanjenje opšteţivotne aktivnosti od 50%. Pored navedenog u postupku je utvrdjeno

da je tuţilac po pravosnaţnoj presudi Osnovnog suda u Podgorici P.br.18036/98

ostvario naknadu nematerijalne štete, povodom zadobijenih povreda iz istog štetnog

dogadjaja.

 Kod naprijed navedenog ĉinjeniĉnog utvrdjenja, niţestepeni sudovi su

odluĉujući o istaknutom prigovoru zastare našli da je isti osnovan, pa su sledstveno

tome tuţbeni zahtjev odbili kao neosnovan.

 Naime, polazeći od utvrdjenja da se tuţilac povrijedio 10.04.1992. godine, da

je isti tuţbu zavedenu pod P.br.18036/98 (radi naknade nematerijalne štete) podnio

sudu 23.09.1998. godine, a tuţbu u ovoj pravnoj stvari 15.05.2006. godine, niţestepeni

sudovi su zakljuĉili da je u konkretnom sluĉaju protekao i subjektivni i objektivni rok

propisan ĉl.376. ZOO-a ("Sluţbeni list SFRJ", br.29/78, 39/85 i 47/89 i Sluţbeni list

SRJ", br.31/93), koji je bio u primjeni u vrijeme nastanka spornog odnosa, u kojem je

isti mogao zahtijevati potraţivanje naknade prouzrokovane štete.

 Medjutim, osnovano se ukazuje revizijom da je pogrešan izloţeni zakljuĉak

niţestepenih sudova.

 Odredbom ĉl.377. st.1. ZOO-a je propisano, da u sluĉaju kada je šteta

prouzrokovana kriviĉnim djelom, a za kriviĉno gonjenje je predvidjen duţi rok

zatarjelosti, zahtjev za naknadu štete prema odgovornom licu zastarijeva kada istekne

vrijeme odredjeno za zastarjelost kriviĉnog gonjenja. Kako se radi o šteti, koja je

prouzrokovana tuţiocu kao pripadniku bivše JNA (ranjavanje) u oruţanim sukobima

(10.04.1992. godine) sa paravojnim formacijma bivših republika SFRJ do dana

njihovog medjunarodnog priznanja od strane Generalne Skupšine OUN-a 22.05.1992.

godine, ima se tretirati, kao šteta prouzrokovana kriviĉnim djelom oruţane pobune,

koja zastarijeva u roku od 15 godina, koliko iznosi rok za zastarjelost kriviĉnog

gonjenja za ovo kriviĉno djelo. S toga slijedi zakljuĉak, da predmetno potraţivanje nije

zastarjelo, jer od dana nastanka štete pa do podnošenja tuţbe nije protekao rok od 15

godina.

141

 Zbog pogrešnog pravnog pristupa zakljuĉivanjem da se radi o zastarjelom

potraţivanju, niţestepeni sudovi su propustili da utvrde sve odluĉne ĉinjenice, od kojih

zavisi osnovanost tuţbenog zahtjeva, zbog ĉega je presude niţestepenih sudova valjalo

ukinuti i predmet vratiti prvostepenom sudu na ponovno sudjenje.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 18/15 od 27.05.2015. godine)

142

ZASTARJELOST POTRAŢIVANJA NAKNADE

ZA IZUZETE NEPOKRETNOSTI

(Ĉlan 380 ZOO)

 Zastarjelo je potraţivanje naknade za izuzete nepokretnosti ako je od dana

izuzimanja do podnošenja predloga za odredjivanje pravične naknade prošao rok

od 10 godina.

Iz obrazloţenja:

 „Pravilno je drugostepeni sud preinaĉio prvostepenu presudu i zahtjev tuţilaca

odbio kao neosnovan. Jer, imajući u vidu da je predmetno zemljište nacionalizovano

1968 godine trećim licima, a da je pravnom predhodniku tuţilaca faktiĉki izuzeto iz

posjeda 1972. godine i da je istom na osnovu pravosnaţne ppresude iz 1973. godine

utvrdjeno pravo svojine na dan nacionalizacije, to su pok. M. V., odnosno njegovi

naslednici, a koji su pravni predhodnici tuţilaca iz ovog spora, imali pravo da u

opštem zastarnom roku od 10 godina shodno ZOO, od nadleţnog organa zatraţe

odredjivanje praviĉne naknade. Pri tome, zastarelost poĉinje teći prvog dana poslije

dana kada je raniji vlasnik imao pravo da se obrati neposredno sudu, ili drugom

nadleţnom organu radi odredjivanja praviĉne naknade.

 Kako su tuţioci predlog za odredjivanje praviĉne naknade podnijeli nadleţnom

organu 18.03.2002. godine, dakle nakon skoro tri decenije od utvrdjenja prava na

spornoj imovini i izuzimanja iste iz njihove faktiĉke drţavine, to je njihov zahtjev

zastario (pravni stav Vrhovnog suda CG Su VI br. 62/14 od 11.07.2014.godine). Stoga

je drugostepeni sud pravilno preinaĉio prvostepenu presudu i zahtjev tuţilaca odbio

kao neosnovan, a u kom pravcu daje potpuno jasne i razumljive razloge, koje u svemu

prihvata i ovaj sud i na iste upućuje revidenta.

 Kako se navodima revizije, ne dovodi u pitanje pravilnost i zakonitost pobijane

presude, to je istu valjalo odbiti kao neosnovanu.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 312/15 od 19.03.2015. godine)

143

ZASTARJELOST ZAHTJEVA ZA NAKNADU ŠTETE

(Ĉlan 376 ZOO)

 Za ocjenu prigovora zastarjelosti potraţivanja po osnovu naknade štete,

sud mora utvrditi kada je šteta nastala i kada je oštećeni saznao za štetu i za

počinioca, a saznanje za vidove nematerijalne štete se ne vezuje za dan njenog

prouzrokovanja, već za završetak liječenja.

Iz obrazloţenja:

 „Odredbom ĉl.376. ZOO-a ("Sluţbeni list SFRJ", br.29/78, 39/85 i 47/89 i

"Sluţbeni list SRJ", br.31/93) koji je vaţio u vrijeme nastanka spornog odnosa je

propisano da potraţivanje naknade prouzrokovane štete zastarijeva za tri godine od

kad je oštećenik saznao za štetu i za lice koje je štetu uĉinilo, a u svakom sluĉaju ovo

potraţivanje zastarijeva za pet godina od kada je šteta nastala.

 Dakle, zastarjelost zahtjeva za naknadu štete se ima cijeniti saglasno citiranoj

zakonskoj odredbi, kojom je propisan trogodišnji (subjektivni) i petogodišnji

(objektivni) rok u kojem je oštećeni mogao zahtijevati štetu.

 Za ocjenu prigovora zastarjelosti potraţivanja po osnovu naknade štete, sud

mora utvrditi kada je šteta nastala i kada je oštećeni saznao za štetu i poĉinioca, a

saznanje za vidove nematerijalneštete se ne vezuje za dan njenog prouzrokovanja već

za završetak lijeĉenja, odnosno kada su pojedini vidovi nematerijalne štete dobili oblik

konaĉnog stanja.

 Nasuprot navodima revizije da lijeĉenje tuţioca još uvijek nije završeno,

pravilan je zakljuĉak niţestepenih sudova da je lijeĉenje završeno 1999. godine. Jer, u

postupku je na osnovu nalaza i mišljenja Sudsko - medicinskog odbora Medicinskog

fakulteta u Podgorici i neposrednog izjašnjenja predstavnika te ustanove dr. M. Š.,

datog na glavoj raspravi, koja je odrţana dana 22.01.2015. godine utvrdjeno, da je

primarno osnovno lijeĉenje tuţioca završeno 1999. godine. Dakle, tuţiocu je već tada

bio poznat obim štete, trajne posledice zadobijenih povreda, jer su tada povrede dobile

oblik konaĉnog stanja, o ĉemu su niţestepeni sudovi dali jasne i iscrpne razloge, koje

prihvata i ovaj sud.

 Kako je tuţilac saznao za štetu 1999. godine, a tuţbu podnio 05.04.2011.

godine, to je oĉigledno da je protekao i subjektivni i objektivni rok propisan ĉl.376.

ZOO-a, u kojem je isti mogao zahtijevati naknadu štete, pa je s toga pravilan zakljuĉak

niţestepenih sudova o osnovanosti istaknutog prigovora zastarjelosti potraţivanja.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 563/15 od 27.05.2015. godine)

144

ZASTARJELOST POTRAŢIVANJA

I PREKID ROKA ZASTARJELOSTI

(Ĉl. 380 i 396 ZOO)

 Protekom roka od 10 godina zastarjelo je potraţivanje iz ugovora o zajmu.

 Rok zastarjelosti se prekida samo ako je do priznanja duga došlo prije

isteka zastarjelosti potraţivanja duga koji je priznat.

Iz obrazloţenja:

 „Tuţilja je postavljenim zahtjevom u ovom sporu traţila da se tuţeni obaveţe

na isplatu duga u iznosu od 263.775,85 €, sa zakonskom kamatom poĉev od

01.09.2014. godine, tvrdeći da je 27.11.1981. godine tuţenom dala na zajam iznos od

3.200.000,00 tadašnjih dinara, te da tuţeni ovaj iznos nije vratio tuţilji. Niţestepeni

sudovi su postavljeni zahtjev odbili kao neosnovan zakljuĉujući da je potraţivanje

tuţilje iz ugovora o zajmu zastarjelo, jer je protekao rok od 10 godina propisan

odredbom ĉl.371. ZOO, koji je bio u primjeni u vrijeme nastanka spornog odnosa,

odnosno ĉl.380. vaţećeg ZOO. Dalje su zakljuĉili da zastarijevanje nije prekinuto ni

jednom radnjom tuţenog - duţnika, kao i da se tuţeni nije odrekao zastarjelosti.

 Neosnovano se revizijom tuţilje ukazuje da su niţestepeni sudovi prilikom

ocjene prigovora zastarjelosti pogrešno primijenili materijalno pravo iz odredbe

ĉl.396. ZOO, tj. nijesu pravilno cijenili da je tuţeni dana 13.06.2010. godine priznao

dug i time prekinuo rok zastarjelosti, koji je od tog momenta poĉeo ponovo teći.

 Odredbom ĉl.396. ZOO propisano je da se zastarijevanje prekida kada duţnik

prizna dug, dok je odredbom ĉl.401. st.1. ZOO propisano da poslije prekida

zastarijevanje poĉinje teći iznova, a vrijeme koje je proteklo prije prekida ne raĉuna se

u zakonom odreĊen rok za zastarjelost, dok je u st.2. ove odredbe predviĊeno da

zastarijevanje prekinuto priznanjem od strane duţnika poĉinje teći iznova od

priznanja. Istovjetna zakonska odreĊenja sadrţavala su i odredbe ĉl.387. i ĉl.392. st.1. i

2. ranije vaţećeg ZOO.

 Rok zastarjelosti se prekida samo ako je do priznanja duga došlo prije isteka

zastrjelosti potraţivanja duga koji je priznat, što za posledicu ima to da tuţilac moţe

tuţbom traţiti isplatu takvog duga. MeĊutim, priznanje duga poslije proteka roka

zastarjelosti ima uticaja na obavezu duţnika da takav dug isplati. Odredbom ĉl.375.

st.1. ZOO, odnosno ĉl.366. st.1. ranije vaţećeg ZOO, propisano je da se pisano

priznanje zastarjele obaveze smatra kao odricanje od zastarjelosti.

 U konkretnom sporu niţestepeni sudovi su zakljuĉili da je protekao rok od 10

godina u kojem zastarijeva potraţivanje tuţilje, jer je od momenta dospjelosti

potraţivanja do podnošenja tuţbe istekao rok od 10 godina. Tuţilja je tvrdila da je

tuţeni priznao dug dana 13.06.2010. godine i isticala da je time priznao zastarjelu

145

obavezu, tj. da se odrekao zastarjelosti, te da od tog momenta rok zastarjelosti, koji je

poĉeo ponovo teći, nije protekao. Ove navode tuţilja ponavlja i u reviziji.

 Po nalaţenju ovog suda, istaknuti revizijski navodi o pogrešnoj primjeni

materijalnog prava iz odredbe ĉl.396. ZOO nijesu osnovani. Naime, niţestepeni sudovi

su izveli pravilan zakljuĉak da tuţeni nije priznao dug, jer nije dato pisano priznanje

zastarjele obaveze na naĉin kako je to tuţilja isticala. U postupku pred prvostepenim

sudom nijesu potvrĊeni navodi tuţilje da je tuţeni priznanje duga uĉinio izjavom

datom pred nadleţnim drţavnim organom - u prostorijama MUP-a pred ovlašćenim

sluţbenikom, da bi se ovakva izjava mogla upodobiti pisanom priznanju obaveze.

Naprotiv, iz iskaza ovlašćenog inspektora datog u svojstvu svjedoka nesumnjivo

proizilazi zakljuĉak koji je izveo prvostepeni sud, a drugostepeni sud prihvatio, da

takvog priznanja nije bilo.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 150/15 od 18.03.2015. godine)

146

DOCNJA KORISNIKA KREDITA

U ISPUNJENJU OBAVEZE I UGOVORNA KAMATA

(Ĉl. 332 i 408 ZOO)

 Ako je zbog docnje korisnika kredita u plaćanju obaveze banka stekla

pravo da zahtijeva vraćanje cjelokupnog kredita prije roka odredjenog

ugovorom, onda ne moţe zaračunavati ugovornu kamatu do dana kada je po

ugovoru kredit trebalo da bude vraćen.

Iz obrazloţenja:

„Prvostepeni sud je utvrdio da je tuţeni bio u docnji sa plaćanjem dospjelih

obaveza preko sedam dana i zakljuĉio da banka ima pravo da zahtijeva vraćanje

cjelokupnog duga po kreditu.

Iz nalaza vještaka proizilazi da je u periodu od 26.10.2007. do 26.07.2013.

godine dospjela glavnica u iznosu od 152.513,22 €, da je tuţeni platio na ime glavnice

118.821,16 € i da nije plaćena dospjela glavnica u iznosu od 33.692,06 €. Takodje,

prema nalazu vještaka saldo nedospjele glavnice na dana 26.07.2013. godine iznosi

815.090,01 €.

 Kada je u pitanju ugovorna kamata prema nalazu vještaka dug po tom osnovu

iznosi 522.763,18 €, od ĉega je tuţeni platio 446.349,42 €, a ostao duţan 76.413,76 €.

 Polazeći od nalaza vještaka sud je obavezao tuţenog da na ime glavnice plati

848.783,07 € i na ime ugovorne kamate 76.413,76 €.

 Kod ovakvog stanja stvari osnovano se revizijom ukazuje da su obje presude

zasnovane na bitnoj povredi odredaba parniĉnog postupka iz ĉlana 367 stav 2 taĉka 15

ZPP, jer su razlozi o odluĉnim ĉinjenicama nejasni. Isto tako ovaj sud nalazi da je

zbog pogrešne primjene materijalnog prava ĉinjeniĉno stanje nepotpuno utvrdjeno.

 Naime, ako je tuţenom odobren kredit u iznosu od 880.000 € i ako je tuţeni na

ime glavnice otplatio 118.821,16 €, nije jasan zakljuĉak suda zasnovan na nalazu

vještaka da tuţeni na ime dospjele i nedospjele glavnice duguje 848.783,07 €. S tim u

vezi vještak nije pojasnio na šta se odnose iznos od 16.176,29 €, iznos od 2.232,60 € i

iznos od 69.195,34 €, koji su prema finansijskoj dokumentaciji tuţioca pripisani

glavnici, iako je u nalazu navedeno da je vještak od banke traţio pojašnjenje u vezi sa

tim zaduţenjima. Isto tako, nije razjašnjeno šta predstavlja iznos od 127.999,56 €, koji

je evidentiran na analitiĉkoj kartici 3 – redovna kamata. U vezi ovih zaduţenja vještak

nije dao nikakva pojašnjenja.

Imajući u vidu izloţeno sa sigurnošću se ne moţe zakljuĉiti koji iznos tuţeni

duguje na ime glavnice, a koji na ime ugovorne kamate.

 Ove ĉinjenice su relevantne zbog toga što je kredit odobren na rok otplate od

190 mjeseci. Ugovorna kamata je obraĉunata za ĉitav period korišćenja kredita i

ukljuĉena u mjeseĉne anuitete kojima se otplaćuje dio kamate i dio glavnice. Plan

otplate kredita ĉini sastavni dio ugovora. Ako je zbog docnje tuţenog u plaćanju

obaveza banka stekla pravo da zahtijeva vraćanje cjelokupnog kredita prije roka

147

odredjenog ugovorom, onda ne moţe zaraĉunavati ugovornu kamatu do dana kada je

po ugovoru kredit trebalo da bude vraćen. Banka u tom sluĉaju moţe zahtijevati

anuitete koji su dospjeli za naplatu do dana kada je zahtijevala isplatu cjelokupnog

glavnog duga, kao i ostatak neplaćene glavnice sa zateznom kamatom.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 577/15 od 24.06.2015. godine)

148

PUNOVAŢNOST UGOVORA O KUPOPRODAJI

–ODREDIVA KUPOPRODAJNA CIJENA–

(Ĉlan 462 ZOO)

 Nenavodjenje cijene u ugovoru, odnosno navodjenje cijene u nepostojećoj

valuti nije razlog ništavosti ugovora o kupoprodaji ako je cijena dovoljno

odredjena ili odrediva.

Iz obrazloţenja:

 „Prvostepenom presudom odbijen je tuţbeni zahtjev. Prvostepeni sud je stao na

stanovište da samo navoĊenje u ugovoru da je kupoprodajna cijena oznaĉena u starim

dinarima - valuti koja nije bila zvaniĉno sredstvo plaćanje u vrijeme zakljuĉenja

ugovora, ne moţe biti dovoljan razlog za utvrĊenje ništavosti ugovora u smislu ĉl.103.

Zakona o obligacionim odnosima, koji je bio u primjeni u vrijeme zakljuĉenja

ugovora.

 Polazeći od utvrĊenja da kupoprodajna cijena za parcelu br.1549 KO Boljevići

nije plaćena (jeste za parcelu 1549 KO Boljevići), a da je kupoprodajna cijena

oznaĉena u valuti koje nema (stari dinari), drugostepeni sud nalazi da je predmetni

ugovor o kupoprodaji, u odnosu na parcelu br.1542, ništav (ĉl.103. ZOO), pa je

preinaĉio prvostepenu presudu na naĉin što je usvojio tuţbeni zahtjev i utvrdio

ništavost ugovora u dijelu koji se odnosi na parcelu br.1542.

 Po nalaţenju ovog suda, pogrešno je drugostepeni sud primijenio materijalno

pravo kada je odluĉio na izloţeni naĉin.

 Prema odredbi ĉl.462. st.1. Zakona o obligacionim odnosima ("Sl.list SFRJ",

br.29/78, 39/85, 57/89, "Sl.list SRJ", br.31/93), ako ugovorom o prodaji cijena nije

odreĊena, a ugovor ne sadrţi dovoljno podataka pomoću kojih bi se ona mogla

odrediti, ugovor nema pravno dejstvo.

 Za razliku od drugostepenog suda, ovaj sud je stanovišta da okolnosti

konkretnog sluĉaja upućuju na zakljuĉak da je cijena za parcelu 1542 KO Boljevići

odrediva. Naime, kod utvrĊenja da je kupoprodajna cijena za parcelu 1549 KO

Boljevići plaćena u iznosu od 1.200,00 € obzirom da se radi o susjednim parcelama, i

cijena za parcelu 1542 moţe se odrediti srazmjerno cijeni plaćenoj za parcelu 1549.

Prema tome, budući da se radi o odredivoj kupoprodajnoj cijeni za parcelu br.1542, to

nenavoĊenje cijene u ugovoru, odnosno navoĊenje u nepostojećoj valuti, nije razlog

ništavosti ugovora, kako je to pravilno zakljuĉio i prvostepeni sud, pa je drugostepenu

presudu, u pobijanom dijelu, valjalo preinaĉiti i ţalbu tuţioca u cjelosti odbiti kao

neosnovanu i prvostepenu presudu potvrditi.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 43/15 od 24.02.2015. godine)

149

NEOSNOVANOST ZAHTJEVA ZA SMANJENJE

KUPOPRODAJNE CIJENE

(Ĉl. 481 i 488 ZOO)

 Ukoliko je u ugovoru navedeno da se prodaja nepokretnosti vrši u

vidjenom stanju kupac se ne moţe pozivati da nepokretnost ima manju površinu

od ugovorene i da mu pripada pravo na sniţenje cijene.

Iz obrazloţenja:

 „Postavljenim zahtjevom u ovom sporu tuţilac je traţio da se tuţeni obaveţu na

povraćaj iznosa od 27.827,38 €, na ime srazmjernog smanjenja cijene iz ugovora o

kupoprodaji nepokretnosti koji je zakljuĉio sa tuţenim 21.01.2008. godine. Ovakav

zahtjev je temeljio na tvrdnji da je od strane trećeg lica, uz saglasnost tuţenih-

prodavaca, zauzeto 90 m2 zemljišta izgradnjom betonske staze i ograde.

 Niţestepeni sudovi su odbili tuţbeni zahtjev kao neosnovan zakljuĉujući da su

stranke prilikom zakljuĉenja ugovora o kupoprodaji nepokretnosti iskazale svoju volju

da se predmetne nepokretnosti prodaju i kupe "u viĊenom stanju", sa tada zateĉenim

meĊnim granicama i površinom, a pravo trećeg lica na dijelu predmetnih nepokretnosti

je postojalo prije zakljuĉenja spornog ugovora.

 Po mišljenju ovog suda, zakljuĉak niţestepenih sudova u pogledu

neosnovanosti tuţbenog zahtjeva je zasnovan na pravilnoj primjeni materijalnog prava.

 Pravilno nalaze niţestepeni sudovi da tuţilac nema pravo da od tuţenih

potraţuje navedeni iznos na ime sniţenja kupoprodajne cijene usled materijalnih

nedostataka na kupljenoj stvari. Ugovorom o kupoprodaji nepokretnosti od

21.01.2008. godine, tuţeni su prodali tuţiocu po 1/2 kat.parcela br.488 i br.489,

ukupne površine 3024 m2, za kupoprodajnu cijenu od 935.000,00 €. Odredbom ĉl.5.

ugovora odreĊeno je da kupac kupuje nepokretnost iz ĉl.1. ovog ugovora u viĊenom

stanju, a kupcu garantuju da na predmetnim nepokretnostima ne postoje prava drugih

kojima se umanjuju ili ograniĉavaju prava steĉena ugovorom, niti uknjiţenih ili

neuknjiţenih tereta ili ograniĉenja, te ukoliko bi se tereti ili ograniĉenja pojavili

prodavci se obavezuju da ih najhitnije otklone o svom trošku, pod prijetnjom raskida

ugovora, vraćanje uplaćenog iznosa i naknade štete.

 Iz navedenog nesumnjivo proizilazi da je tuţilac sporne nepokretnosti kupio po

principu viĊenog stanja. U tom sluĉaju, shodno odredbi ĉl.481. ZOO, koji je bio u

primjeni u vrijeme zakljuĉenja ugovora, kupac gubi pravo koje mu pripada u vezi sa

nedostacima na stvari ukoliko o vidljivim nedostacima nije obavijestio prodavca u

roku od 8 dana, dok se taj rok za skrivene nedostatke raĉuna od dana kad je nedostatak

otkrio, jer u suprotnom gubi prava koja su predviĊena odredbom ĉl.488. ZOO. Pri tom,

saglasno odredbi ĉl.482. st.2. ZOO prodavac ne odgovara za nedostatke koji se pokaţu

pošto protekne šest mjeseci od predaje stvari, izuzev kad je ugovorom odreĊen duţi

rok.

150

 U konkretnom sluĉaju tuţilac se pozivao na nedostatke u prodatim

nepokretnostima u pogledu nedostajuće površine od 90 m2, tvrdeći da je ista zauzeta

od strane trećeg lica izgradnjom betonske staze i ograde, pa je na ime sniţenja

kupoprodajne cijene traţio povraćaj navedenog iznosa. MeĊutim, iz sadrţine ugovora i

odredbi istog nesumnjivo se zakljuĉuje da prodaja nije izvršena po m2 nepokretnosti,

već je u ugovoru izriĉito navedeno da se prodaja vrši u viĊenom stanju. Samim tim,

kupac se ne moţe pozivati da sporne nepokretnosti imaju manju površinu od

ugovorenog, pa mu ne pripada pravo na traţeno sniţenje cijene i povraćaj utuţenog

iznosa.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 544/15 od 23.06.2015. godine)

151

SANKCIJE PRAVNIH NEDOSTATAKA

(Ĉlan 518 stav 4 ZOO)

 Kupac koji je u vrijeme zaključenja ugovora o kupoprodaji bio upoznat da

postoji mogućnost da dio nepokretnosti koje su predmet ugovora pripadaju

trećem licu nema pravo na naknadu štete ako se ta mogućnost ostvari.

Iz obrazloţenja:

 „Predmet tuţbenog zahtjeva jeste naknada štete za 1817 m2 zemljišta, koja

površina nije predata tuţiocu po zakljuĉenom Ugovoru o kupoprodaji.

 Iz spisa predmeta se utvrdjuje, a to iz ugovora o preuzimanju duga

Ov.br.436/2010. proizilazi da je zakljuĉen izmedju O. B. kao povjerioca, "M. " DOO

kao ispunioca i NVO A. M. D. "B." kao duţnika, a kojim su ugovorne strane

konstatovale da je povjerilac sa duţnikom zakljuĉio Ugovor o prenosu prava

(kupoprodaji) nepokretnosti I.Ov.br.421/2009 od 29.01.2009. godine i Anex pod

brojem I.Ov.br.12296/2009 od 31.12.2009. godine u Katastru nepokretnosti oznaĉenih

kao kat. parcela br.3/1, 3/2, 3/3 i kat. parcela br.1, sve evidentirano u LN br.23 KO

Prijevor I, ukupne površine 26.016m2, da je duţnik navedenim Ugovorom obavezan

da povjeriocu isplati ukupnu kupoprodajnu cijenu u iznosu od 1.300.800,00 €, a što je

Aneksom precizirano najkasnije do 31.03.2010. godine. Ĉlanom 1 je, takodje,

navedeno da je duţnik isplatio povjeriocu iznos od 119.889,00 €, pa shodno tome

ukupan dug duţnika na dan zakljuĉenja ovog ugovora iznosi 1.180.911,00 €, te da

ispunilac ima potraţivanje prema povjeriocu u iznosu od 915.367,00 € kao i obavezu

prema duţniku po osnovu zakljuĉenog predugovora o kupoprodaji nepokretnosti.

Ĉlanom 2 duţnik ustupa povjeriocu svoje potraţivanje prema preduzeću M. P. DOO iz

B. - ovdje tuţiocu, u iznosu od 1.000.800,00 € (milion i osam stotina eura), a

potpisivanjem ovog ugovora povjerilac izmiruje svoje dugovanje prema preduzeću M.

iz B. u iznosu od 915.367,00 €., a preostali iznos od 85.433,00 € ispunilac - preduzeće

M. će uplatiti povjeriocu do 31.03.2010. godine. Ustupanjem potraţivanja iz ĉl.2

A.M.D B. - duţnik izmirila je dio svog dugovanja prema povjeriocu – O. B., a

preostali iznos od 180.111,00 € će uplatiti na raĉun povjerioca do 31.03.2010. godine.

 Iz ugovora o kupoprodaji nepokretnosti Ov.br.1719/2010, proizilazi da je

zakljuĉen dana 19.03.2010. godine izmedju NVO A. M. D. "B." kao prodavca i "M."

DOO B. kao kupca, a kojim su ugovorne strane saglasno konstatovale da je prodavac

vlasnik nepokretnosti oznaĉene kao katastarska parcela br.3/1, 3/2, 3/3, 3/4 i kat.

parcela br.1, sve evidentirano u listu nepokretnosti br.403 od 18.03.2010. godine, kao i

da su prodavac i kupac zakljuĉili Predugovor o kupoprodaji nepokretnosti Ov.br.435

od 03.02.2010. godine. Dalje proizilazi da gore pomenute kat. parcele prodavac

prodaje a kupac kupuje u vidjenom stanju a za kupoprodajnu cijenu koja je definisana

ĉlanom 2 Predugovora o kupoprodaji nepokretnosti Ov.br.435 od 03.02.2010. godine.

 Iz presude P.br.217/08, sud je utvrdio da je u pravnoj stvari tuţioca K. P., B., G.

i I., a protiv tuţene O. B., sud donio presudu kojom je djelimiĉno usvojio tuţbeni

zahtjev i utvrdio da tuţiocima pripada pravo suvlasništva na zemljištu oznake ka.

152

parc.1 KO Prijevor I u ukupnoj površini od 1.787,50 m2 u zahvatu i dijelovima bivših

ĉest.zem.1107 za 402 m2, ĉest.zem.1108 za 608 m2, ĉest.zem.1123 za 441 m2,

ĉest.zem.1126/1 za 242 m2, kat.parc.3/2 u zahvatu bivše ĉest.zem.1123 za 124m2 KO

Prijevor.

 Iz sluţbene zabilješke 001-173/1 od 28.01.2010. godine, proizilazi da je

saĉinjena dana 22.12.2009. godine u prostorijama O. B. kao i da su istoj prisustvovali

predstavnici opštine kao i predstavnici porodice, izvršni direktor tuţioca i predsjednik

UO NVO A.M.D B. Dalje proizilazi da su stranke saglasno izjavile da su upoznate da

se pred Osnovnim sudom u Kotoru vode postupci po tuţbi K. B. i dr., a radi utvrdjenja

prava svojine za dio kat. parcele 1 KO Prijevor i dio kat. parcele 3/2 KO Prijevor I,

kao i da su predmetne nepokretnosti predmet kupoprodajnog Ugovora izmedju NVO

A. M.D. iz B. i preduzeća M. DOO B.

 U ĉlanu 4 Ugovora o preuzimanju duga tuţeni iz ovog spora su tuţiocu jemĉili

da nema nikakvih nedostataka na nepokretnostima koje su predmet Ugovora o

kupoprodaji, izuzev spora koji protiv O. B. vodi porodica K. pred Osnovnim sudom u

Kotoru.

 Dakle, iz navedenog proizilazi da je tuţilac u vrijeme kupoprodaje predmetnih

nekretnina bio upoznat sa postupcima koje je u odnosu na sporni dio imovine vodila

porodica K.

 Imajući u vidu navedeno i po ocjeni ovog suda, pravilno su niţestepeni sudovi

odbili tuţbeni zahtjev. Ovo zato što shodno odredbi ĉl.518 st.4 Zakona o obligacionim

odnosima („Sl. list CG“, br. 47/08), ako je kupac u ĉasu zakljuĉenja ugovora znao za

mogućnost da mu stvar bude oduzeta ili da njegovo pravo bude smanjeno ili

ograniĉeno, nema pravo na naknadu štete ako se ta mogućnost ostvari. Kako je tuţilac

bio upoznat o tuţbi porodice K., koja je isticala pravo na dio nekretnina koje su bile

predmet kupoprodaje, to nema mjesta traţenju štete, pa su navodi revizije

neprihvatljivi.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 545/15 od 13.05.2015. godine)

153

ZAKONSKO PRAVO PREĈE KUPOVINE

(Ĉlan 542 ZOO u vezi sa ĉl. 132 st. 3 ZOSPO)

 Za kupovinu suvlasničkog dijela nije dovoljno da suvlasnik pošalje pisanu

ponudu, već je neophodno da o njenoj sadţini bude upoznato lice koje ima pravo

preče kupovine, jer tek urednim upoznavanjem ostalih suvlasnika o prodaji i

uslovima prodaje moţe se ostvariti pravo preče kupovine.

 Lice koje ima pravo preče kupovine ima pravo da zahtijeva poništenje

prodaje ukoliko o istoj nije bilo obaviješteno.

Iz obrazloţenja:

 „Pravilno su niţestepeni sudovi primijenili materijalno pravo, kada su zahtjev

tuţilaca usvojili u cjelosti.

 Naime, iz predmetnih spisa proizilazi, da su tuţioci upisani na po 1/5 dijela, a

prvotuţeni na 2/5 dijela nekretnina iz lista nepokretnosti br. 55 KO Ilino Brdo I, a koje

ĉini parcela br. 415/2, zv. "Servanovac", po kulturi njiva 2 klase. Prvotuţeni je pravo

susvojine stekao po osnovu ugovora o prodaji, kojeg je kao kupac zakljuĉio sa drugo i

trećetuţenim kao prodavcima, a koji su bili suvlasnici na po 1/5 dijela ove imovine,

kao i to da je prvotuţeni kao kupac sa drugotuţenim kao prodavcem dana

27.09.2010.godine, zakljuĉio ugovor o prodaji Ov.1 br. 2346/10 od 27.09.2010.godine,

te da je prvotuţeni kao kupac i sa trećetuţenim, kao prodavcem, dana

12.11.2009.godine, zakljuĉio ugovor o prodaji Ov.1 br. 3338/2009 od

12.11.2009.godine.

 Kod takvog stanja stvari pravilno su niţestepeni sudovi zahtjev tuţilaca usvojili

i poništili navedene ugovore o kupoprodaji. Jer, ĉlanom 132.st.3. Zakona o svojinsko-

pravnim odnosima („Sl. list CG“, br. 19/09) propisano je, da u sluĉaju prodaje

suvlasniĉkog dijela, ostali suvlasnici imaju pravo preĉe kupovine, dok je ĉl. 542.st.1 i

3. ZOO propisano, da za odredjena lica pravo preĉe kupovine moţe biti ustanovljeno

zakonom i da lica koja imaju pravo preĉe kupovine, moraju biti obaviještena pismeno

o namjeravanoj prodaji i njenim uslovima, inaĉe imaju pravo da zahtijevaju poništenje

prodaje.

 Dakle, drugotuţeni i trećetuţeni su bili duţni, da tuţiocima kao suvlasnicima,

koji imaju pravo preĉe kupovine, shodno citiranim zakonskim odredbama, pošalju

pisanu ponudu za kupovinu suvlasniĉkog dijela. Pri tome, pravilan je zakljuĉak

niţestepenih sudova, da nije dovoljno da suvlasnik samo pošalje pisanu ponudu, već je

neophodno, da o njenoj sadrţini bude upoznato lice koje ima pravo preĉe kupovine.

Ovo sa razloga, što tek urednim upoznavanjem ostalih suvlasnika o prodaji i uslovima

te prodaje, moţe se ostvariti pravo preĉe kupovine. Stoga, bez osnova su navodi

revizije tuţenih, da su pismena predali na poštu, jer na taj naĉin nijesu dokazali, da su

154

imaoci prava preĉe kupovine bili upoznati sa predmetnom prodajom, u kom pravcu

niţestepeni sudovi daju potpuno jasne i razumljive razloge, koje u svemu prihvata i

ovaj sud i na iste upućuje revidenta, bez potrebe ponavljanja u ovoj odluci.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 514/15 od 27.05.2015. godine)

155

PRAVO NARUĈIOCA U SLUĈAJU KAD POSLENIK ODBIJE

DA OTKLONI NEDOSTATKE IZVRŠENOG RADA

(Ĉlan 687 u vezi ĉl. 710 ZOO)

 U slučaju da poslenik odbije da otkloni nedostatke, naručiocu pripada

pravo da traţi sniţenje naknade ili raskid ugovora, kao i pravo na naknadu štete.

Iz obrazloţenja:

 „U postupku koji je prethodio donošenju pobijane presude je utvrdjeno da su

stranke bile u poslovnom odnosu po osnovu ugovora o izvodjenju radova, kojeg je

tuţilac, u svojstvu investitora zakljuĉio dana 23.10.2009. godine sa tuţenim, kao

izvodjaĉem. Predmet ugovora (ĉl.1) je bila nabavka, isporuka i ugradnja balona,

samonosećeg na naduvavanje, bez unutrašnjeg pritiska za dva terena, dimenzija 35,6 x

34,6 m, na lokaciji Velje brdo, u Podgorici, a vrijednost ugovorenih radova je iznosila

60.000,00 eura. Prema ĉl.4. ugovora ugovorena cijena se imala isplatiti i to: 30.000,00

eura kao avans, 40% prije polaska na montaţu i 10% poslije završenog tehniĉkog

prijema, a krajnji rok (ĉl.5) završetka radova je bio 45 dana, od momenta uplate

avansa. Pored navedenog, u postupku je utvrdjeno da je tuţilac na dan zakljuĉenja

ugovora - 23.10.2009. godine platio tuţenom 30.000,00 eura, a 11.12.2009. godine

iznos od 20.000,00 eura, da je tuţeni montirao balon, koji je nekoliko puta padao, da je

tuţeni na zahtjev tuţioca dolazio i ponovo montirao balon, te da je tuţilac bio upoznat

sa karakteristikama balona, koji nije bio predvidjen za uslove jakog vjetra i promjene

napona. U postupku je utvrdjeno da je tuţilac kupio drugi balon preko firme iz

Slovenije, za iznos od 56.379,00 eura.

 Predmet spora u ovoj pravnoj stvari je zahtjev tuţioca za isplatu iznosa od

50.000,00 eura.

 Odluĉujući o postavljenom tuţbenom zahtjevu, a kod naprijed navedenog

ĉinjeniĉnog utvrdjenja prvostepenog suda, koje prihvata i drugostepeni sud,

niţestepeni sudovi su primjenom pravila o teretu dokazivanja, a s pozivom na odredbu

ĉl.687. st.1. u vezi ĉl.710. i ĉl.127. st.1. ZOO-a ("Sl. list CG.", br.47/08) zahtjev

tuţioca za isplatu iznosa od 50.000,00 eura odbili, kao neosnovan.

 I po nalaţenju ovog suda, a nasuprot navodima revidenta, niţestepeni sudovi su

pravilno primjenili materijalno pravo, kada su odluĉili na izloţeni naĉin.

 Odredbom ĉl.217. st.1. ZPP-a je propisano da je svaka stranka duţna da iznese

ĉinjenice i predloţi dokaze na kojima temelji svoj zahtjev ili kojim pobija navode i

dokaze protivne strane, a ĉl.219. st.1. da ako sud na osnovu izvedenih dokaza ne moţe

sa sigurnošću da utvrdi neku ĉinjenicu, o postojanju ĉinjenice zakljuĉiće primjenom

pravila o teretu dokazivanja.

 Ĉlanom 687.st.1. u vezi ĉl.710. ZOO-a, propisano je da naruĉilac, koji je uredno

obavjestio poslenika da izvršeni rad ima neki nedostatak moţe da zahtjeva od njega da

nedostatak ukloni i za to mu odredi primjeren rok, a stav 2. navedene odredbe da

naruĉilac ima pravo i na naknadu štete, koju isti trpi zbog nedostataka, pa ako

156

uklanjanje nedostataka zahtijeva pretjerane troškove, poslenik moţe odbiti da ga

izvrši, a u tom sluĉaju naruĉiocu pripada pravo na sniţenje naknade ili raskid ugovora,

kao i pravo na naknadu štete.

 Dakle, saglasno citiranoj zakonskoj odredbi, tuţilac je imao pravo da traţi

otklanjanje nedostataka od strane tuţenog, uz odredjivanje primjerenog roka, pa u

sluĉaju da je tuţeni odbio da otkloni nedostatke, istom bi pripadalo pravo da traţi

raskid ugovora, naknadu štete ili smanjenje naknade, što isti nije uĉinio, niti je u tom

pravcu predlagao dokaze.

 S druge strane, zahtjev tuţioca se odnosi na povraćaj iznosa od 50.000,00 eura,

koji je tuţilac, u svojstvu investitora uz dva navrata isplatio tuţenom, kao izvodjaĉu, a

po osnovu zakljuĉenog ugovora o izvodjenju radova br.100/09 od 23.10.2009. godine.

 Dakle, kako tuţilac nije traţio raskid ugovora zbog neizvršenja, to i po

nalaţenju ovog suda nije bilo mjesta za primjenu pravila o pravnim posledicama

raskida ugovora propisanih ĉl.127. ZOO-a. Jer, tuţiocu bi samo u sluĉaju raskida

ugovora pripadalo pravo na restituciju - povraćaj datog kao posledice raskida, a

eventualno i pravo na naknadu štete, u zavisnosti krivice za raskid.”

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 59/15 od 24.06.2015. godine)

157

PRAVO OSIGURAVAĈA NA REGRESNU ŠTETU

(Ĉlan 931 stav 1 ZOO u vezi ĉl. 87 i 88 Zakona o osiguranju imovine i lica)

 Isplatilac naknade štete po sili zakona stupa u prava i obaveze svog

osiguranika pa ima pravo da se regresira od lica odgovornog za štetu pričinjenu

trećem licu po osnovu krivice.

Iz obrazloţenja:

 „Tuţeni je dana 27.05.2006.godine prouzrokovao saobraćajnu nezgodu u

mjestu Beri, na naĉin što je upravljajući PMV "Renault 9" reg.oznake PG ___-__, bez

poloţenog vozaĉkog ispita, udario pješaka M. J. nanijevši mu teške tjelesne povrede.

Vozilo kojim je upravljao tuţeni u vrijeme nezgode bilo je osigurano kod tuţioca, koji

je dana 22.04.2010.godine isplatio oštećenom J. iznos od 11.831,52 €, po osnovu

pravosnaţne presude prvostepenog suda P.br. 3540/06 od 19.10.2009. godine. Zbog

navedenog dogadjaja protiv tuţenog je vodjen kriviĉni postupak zbog kriv.djela protiv

bezbjednosti javnog saobraćaja iz ĉl. 348 st.1. u vezi ĉl. 339.st.1. KZ, pa mu je

pravosnaţnim rješenjem Km.br. 07/89 od 27.09.2007.godine izreĉena vaspitna mjera

pojaĉan nadzor od strane roditelja, jer je u vrijeme izvršenja kriv.djela bio stariji

maloljetnik - imao je 17 godina.

 Kod takvog ĉinjeniĉnog stanja pravilno je u ovoj pravnoj stvari primijenjeno

materijalno pravo - odredbe ĉl. 931.st.1. ZOO ("Sl.list SFRJ", br. 29/78, 39/85, 57/89 i

"Sl.list SRJ", br. 31/93) te ĉl. 87 i 88 Zakona o osiguranju imovine i lica ("Sl.list SRJ",

br. 30/96, 59/98, 53/99 i 55/99), koji su vaţili u vrijeme nastanka saobraćajne nezgode

i štete, o ĉemu su dati potpuni i pravilni razlozi, ukljuĉujući one koje se odnose na

pasivnu legitimaciju tuţenog.

 Stoga su neosnovani navodi revizije kojima se istrajava na prigovoru nedostatka

stvarne - pasivne legitimacije u ovoj pravnoj stvari, uz tvrdnju da je odgovorna M. J.,

kao vlasnik stvari i osiguranik, u odnosu na koju se i odnosi gubitak prava iz

osiguranja.

 U konkretnom sluĉaju, tuţilac kao isplatilac naknade štete, po sili zakona stupa

u prava i obaveze svog osiguranika, pa u smislu navedenih zakonskih odredbi ima

pravo da se regresira od tuţenog kao neposredno odgovornog za štetu priĉinjenu

trećem licu po osnovu krivice - upravljajući vozilom bez poloţenog vozaĉkog ispita

(vozaĉke dozvole), budući je došlo do gubitka prava iz osiguranja, u smislu

ĉl.4.st.1.taĉ.2. Uslova osiguranja.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 242/15 od 02.04.2015. godine)

158

POSREDOVANJE

(Ĉl. 906 – 919 ZOO)

 Ugovor o posredovanju je usmeni ugovor, koji se u praksi redovno

zaključuje na osnovu naloga komitenta upućenog posredniku za izvršenje

posredovanja u odredjenom ugovoru, te je zahtjev za isplatu naknade neosnovan

ako nije dokazano postojanje naloga za posredovanje.

Iz obrazloţenja:

 „Parniĉne stranke nijesu imale registrovanu djelatnost za bavljenje prometom

nekretnina u Crnoj Gori, te se ne moţe utvrditi poslovni odnos izmedju stranaka, niti

iznos provizije u posredovanju, za koji tuţiteljica navodi da je iznosio 40 %. Uz to,

takav procenat u posredniĉkim poslovima je suprotan propisima i sudskoj praksi.

 Tuţilja je sudu dostavila kupoprodajne ugovore, koji se tiĉu više lica drţavljana

Crne Gore i Ruske Federacije, iz kojih se moţe utvrditi da je predmet prodaja

nekretnina, da su isti ovjereni kod suda, ali se iz njih ne moţe zakljuĉiti da je postojala

posredniĉka veza, niti to da su tuţeni ukljuĉeni u taj posao. Ĉinjenica da je tuţiteljica

posjedovala te ugovore nije dokaz o poslovnoj vezi izmedju stranaka, niti o

posredništvu.

 Prema Zakonu o obligacionim odnosima - ĉl.906-919 (ĉl.813-ĉl.826, ranijeg

ZOO), ugovor o posredovanju je usmeni (konsensualni) ugovor, koji se u praksi

redovno zakljuĉuje na osnovu naloga komitenta (nalogodavca) upućenog posredniku

za izvršenje posredovanja u odredjenom ugovoru. Nalog je u pravilu, pisani (pa i kada

ne sadrţi ovlašćenje za posrednika da za nalogodavca primi ispunjenje obaveze iz

ugovora zakljuĉenog njegovim posredovanjem, u kom sluĉaju je potrebno posebno

pisano punomoćje - ĉl.908 ZOO). Usmeno dat nalog (telefonom i sl.) kasnije, se

pisano povrdjuje, što je opšti trgovinski obiĉaj. Ovo stoga, što je taj nalog ponuda

zainteresovanog komitenta (nalogodavca) upućenog posredniku za izvršenje

posredovanja u odredjenom ugovoru. U nalogu za posredovanje se precizno odredjuje

ugovor, jedan ili više povodom ĉijeg zakljuĉenja posrednik treba nalogodavcu da nadje

odgovarajućeg partnera. Nalog moţe da obuhvati najznaĉanije uslove pod kojima

nalogodavac namjerava da zakljuĉi ugovor sa trećim licem. Stoga je razumljivo da će

nalogodavac pristupiti na osnovu pismene ponude (pismenog naloga za posredovanje),

jer je to u funkciji i lakšeg dokazivanja njegove sadrţine.

 Tuţilja nije dokazala, u ovom sluĉaju, postojanje takvog naloga za

posredovanje.

 Pored toga, tuţilja nije dokazala ni postojanje usmenog ugovora o posredovanju

sa tuţenima, odnosno da je bila u poslovnom odnosu sa njima, sa naprijed izloţenog,

jer sudu nije pruţila pouzdane dokaze da bi se mogao osnovno izvesti zakljuĉak o

tome.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 751/14 od 18.12.2014. godine)

159

PRAVNA PRIRODA UGOVORA

I POSLJEDICE RASKIDA UGOVORA

O KONTROLI ROBE I USLUGA

(Ĉl. 940 i 951 ZOO)

 Pravilna ocjena pravne prirode ugovora relevantna je za raspravljanje

posljedica raskida ugovora.

 Obaveza naručioca kontrole u slučaju raskida ugovora o kontroli robe i

usluga je isplata srazmjernog dijela naknade.

Iz obrazloţenja:

„Prema stanju u spisima izmedju tuţioca i tuţenog je 10.10.2008. godine

zakljuĉen ugovor o pruţanju usluga struĉnog nadzora. Prema ugovoru tuţilac se

obavezao da vrši tehniĉki nadzor nad izgradnjom kompleksa apartmana „Plavi

horizonti“ i to nad gradjevinskim i tesarskim radovima u skladu sa tehniĉkom

dokumentacijom, profesionalnim normama i zakonom. Ugovorom je odredjeno da

naknada za usluge iznosi 2% od cijene gradjevinskih i tesarskih radova, na osnovu

troškova radova koje treba da budu završeni a taj iznos je 5,700.000,00 €. Tuţeni je

platio tuţiocu 64.375,09 €, a predmet spora je ostatak ugovorene naknade. Dalje

proizilazi da je tuţeni 07.04.2009. godine izjavio da raskida ugovor o ĉemu je

obavijestio tuţioca.

Na temelju ovih ĉinjenica niţestepeni sudovi su zakljuĉili da je tuţeni duţan da

isplati tuţiocu ugovorenu naknadu u skladu sa ĉlanom 698 ZOO („sl. list CG“, br.

47/08), smatrajući da se radi o ugovoru o djelu.

Ovakvo zakljuĉivanje niţestepenih sudova u pogledu pravne prirode ugovora

nije pravilno i zasnovano je na pogrešnoj primjeni materijalnog prava. Pravilna ocjena

pravne prirode ugovora relevantna je za raspravljanje posljedica raskida ugovora.

Predmet ugovora o djelu, u smislu ĉlana 669 ZOO, je odredjeni posao koji mora

da bude materijalni, tj. izrada neke stvari, opravka neke stvari, izvršenje odredjenog

fiziĉkog rada ili izvršenje odredjenog intelektualnog rada, koji rad ima za rezultat

„djelo“. Predmet ugovora koji su stranke zakljuĉile je kontrola izvodjenja

gradjevinskih i tesarskih radova, pa se po nalaţenju ovog suda ne radi o ugovoru o

djelu, već o ugovoru o kontroli iz ĉl. 940 u vezi sa ĉl. 950 ZOO. Pravni posao kontrole

moţe se podijeliti zavisno od predmeta kontrole na kontrolu robe, kontrolu usluga i

kontrolu stvari koji nijesu namijenje prometu. Predmet kontrole usluga mogu biti

privredne usluge izmedju ostalog i kontrola izvodjenja gradjevinskih radova.

Prema odredbi ĉlana 951 ZOO naruĉilac kontrole moţe da izjavi da raskida

ugovor sve dok naruĉena kontrola nije izvršena, ali je u tom sluĉaju duţan da vršiocu

kontrole plati srazmjeran dio naknade i uĉinjene nuţne i korisne troškove, kao i

160

naknadi mu štetu. Prema tome, obaveza tuţenog u sluĉaju raskida ugovora je isplata

srazmjernog dijela naknade. Koliko iznosi srazmjeran iznos naknade pravostepeni sud

nije raspravio zbog pogrešne primjene materijalnog prava.“

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 60/15 od 07.05.2015. godine)

161

PUNOVAŢNOST UGOVORA O JEMSTVU

(Ĉlan 1100 ZOO u vezi ĉl. 101 ZOO)

 Ugovor o jemstvu nije ništav ako je izjavu ţiranta – jemca po odobrenju i u

saglasnosti ţiranta – jemca potpisalo treće lice.

Iz obrazloţenja:

 „Prvotuţena je kao davalac kredita sa trećetuţenim, kao korisnikom kredita,

zakljuĉila ugovor o kreditu 02.09.2008. godine, kojim je odobren kredit od 15.000,00

€, sa rokom otplate od 60 mjeseci. Navedeni kredit obezbijeĊen je izjavama ţiranata

G. Š., M. M. i tuţioca, te administrativnim zabranama koja zabrana je za tuţioca kao

ţiranta ovjerena 27.08.2008. godine od drugotuţenog - poslodavca tuţioca.

 Tokom postupka pred prvostepenim sudom utvrĊeno je da je izjavu ţiranta i

administrativnu zabranu u ime tuţioca popunio i potpisao R. S., brat od strica tuţioca,

protiv kojeg je voĊen kriviĉni postupak zbog kriviĉnog djela falsifikovanje isprave i

isti osloboĊen od optuţbe da je poĉinio ovo kriviĉno djelo pravosnaţnom presudom

Osnovnog suda u Beranama K.br.222/11 od 13.12.2011. godine. U kriviĉnom

postupku je utvrĊeno da kod okrivljenog nije postojala svijest da izvrši kriviĉno djelo,

jer je okrivljeni administrativnu zabranu i izjavu ţiranta potpisao uz saglasnost tuţioca

R. N., pa nije postojala svijest da izvrši navedeno kriviĉno djelo koje mu je stavljeno

na teret. U postupku je takoĊe utvrĊeno da je na osnovu administrativne zabrane

drugotuţena obustavila tuţiocu iznos od 699,23 €, jer trećetuţeni nije izmirivao

obaveze iz zakljuĉenog ugovora o kreditu sa prvotuţenom.

 Kod ovakvog stanja stvari, po mišljenju ovog suda, niţestepeni sudovi su

pravilno zakljuĉili da izjava ţiranta - ugovor o jemstvu nije ništav, te da ne postoji

odgovornost prvo i drugotuţenih da tuţiocu isplate utuţeni iznos, zbog ĉega je u

odnosu na prvo i drugotuţene tuţbeni zahtjev pravilno odbijen kao neosnovan. Naime,

niţestepeni sudovi su pravilno zakljuĉili da izjava o ţiriranju po svojoj prirodi

predstavlja ugovor o jemstvu kojim se ţirant-jemac obavezuje prema povjeriocu da će,

u sluĉaju da to ne uĉini glavni duţnik, ispuniti punovaţnu i dospjelu ugovornu

obavezu - ĉl.1100. ZOO („Sl. list CG“, br. 47/08). Navedeno znaĉi da ugovor o

jemstvu da bi bio punovaţan mora u pogledu forme ispunjavati zakonom odreĊene

uslove, pa tako mora da sadrţi, pored osnovnih podataka o povjeriocu i jemcu,

predmetu jemĉenja i obimu jemĉeve odgovornosti, i potpis jemca kao ugovorne strane.

 U konkretnom sluĉaju, u kriviĉnom postupku je nesumnjivo utvrĊeno da ugovor

o jemstvu-izjavu ţiranta nije potpisao tuţilac, ali da je treće lice – R. S. istu potpisao

po odobrenju i uz saglasnost tuţioca, kao i administrativnu zabranu, zbog ĉega u tom

postupku nije utvrĊena kriviĉna odgovornost okrivljenog za izvršenje kriviĉnog djela

falsifikovanje isprave. Sem toga, tuţilac je liĉno dostavio navedene isprave-izjavu

ţiranta i administrativnu zabranu na ovjeru svom poslodavcu, iz ĉega su niţestepeni

sudovi pravilno izveli zakljuĉak da je postojala saglasnost tuţioca da zakljuĉi sporni

ugovor i da se isti saglasio sa potpisivanjem ugovora o jemstvu i administrativne

zabrane. Na osnovu ovako utvrĊenih ĉinjenica niţestepeni sudovi pravilno nalaze da

162

izjava ţiranta-ugovor o jemstvu nije ništav u smislu odredbe ĉl.101. ZOO, pa je

zahtjev za utvrĊenje ništavosti u odnosu na prvo i drugotuţene pravilno odbijen.

 Slijedom iznijetog, pravilno su niţestepeni sudovi odbili zahtjev tuţioca da se

prvo i drugotuţeni obaveţu na solidarnu naknadu štete kao posledicu ništavosti

ugovora o jemstvu, o ĉemu niţestepene presude sadrţe jasne i valjane razloge kao

odgovor na revizijske navode.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 277/15 od 01.04.2015. godine)

163

FORMA UGOVORA O JEMSTVU

–SOLIDARNO JEMSTVO–

(Ĉlan 1101 stav 1 i ĉl. 1107 st. 3 ZOO)

 Pismena forma izjave o jemčenju predstavlja bitan konstitutivni element

ugovora o jemstvu.

 Kad se jemac obavezao kao jemac platac povjerilac moţe da traţi

ispunjenje obaveze bilo od glavnog duţnika, bilo od jemca ili pak od obojice

istovremeno.

Iz obrazloţenja:

 „Utvrdjuje se da je tuţilac kao davalac kredita, zakljuĉio ugovor o kreditu sa B.

D., br.130-93-2957-5 dana 24.06.2004. godine, kojim je odobren kredit u iznosu od

15.335,00 €, sa rokom otplate od 3 godine i grejs periodom od 12 mjeseci i prvi anuitet

je dospijevao na naplatu 01.01.2006. godine. Kao sredstvo obezbjedjenja kredita

zakljuĉen je ugovor o fiducijarnom prenosu prava svojine na nepokretnostima i dvije

solo mjenice, koje su potpisali tuţeni iz ovog spora. Na mjenici su upisani podaci

ţiranata, ovdje tuţenih, kao i datum plativosti mjenice i potpisom na istoj priznali su je

za svoju, sve u skladu sa odredbama Zakona o mjenici. Takodje su i dostavili Ovjeru

podataka za ţirante, kojom su ovlastili da se mjenica moţe ispuniti na duţni iznos,

uĉiniti se dospjelom i utuţiti ako korisnik kredita ne ispuni preuzete obaveze.

 Imajući u vidu navedenu izjavu o jemstvu, jemstvo je uĉinjeno u skladu sa

odredbom ĉl.998 Zakona o obligacionim odnosima koji je bio u primjeni u vrijeme

nastanka spornog odnosa, odnosno odredbom ĉl.1101 st.1 Zakona o obligacionim

odnosima sada vaţećeg. Shodno navedenoj odredbi ugovor o jemstvu, obavezuje

jemca samo ako je izjava o jemĉenju data pismeno. To znaĉi da pismena forma izjave

o jemĉenju predstavlja bitan konstitutivni element ugovora o jemstvu, pa se u

konkretnom sluĉaju radi o pravno valjanom ugovoru o jemstvu.

 Iz navedenog proizilazi da se jemac obavezao kao jemac - platac, shodno

odredbi ĉl.1004 st.3 Zakona o obligacionim odnosima koji je bio u primjeni u vrijeme

zakljuĉenja ugovora, a shodno odredbi ĉl.1107 st.3 Zakona o obligacionim odnosima

sada vaţećeg. Dakle u pitanju je solidarno jemstvo, pa jemac odgovara povjeriocu na

isti naĉin i pod istim uslovima, kao što odgovara i glavni duţnik. Stoga, povjerilac

moţe da traţi ispunjenje obaveze bilo od glavnog duţnika, bilo od jemca ili pak od

obojice istovremeno, zbog ĉega nema mjesta navodima revizije da je tuţilac prvo

morao pokušati da se naplati od glavnog duţnika, pa tek ako ne uspije da traţi naplatu

od ţiranata.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 621/15 od 10.06.2015. godine)

164

165

STVARNO PRAVO

166

167

STICANJE SVOJINE ODLUKOM DRŢAVNOG ORGANA

(Ĉlan 28 Zakona o svojinsko – pravnim odnosima)

 Za sticanje svojine odlukom drţavnog organa upis u javne knjige nije

konstitutivni element sticanja.

Iz obrazloţenja

 „Niţestepeni sudovi su zakljuĉili da tuţilac nije dokazao da je vlasnik parcele

ĉiji dio su tuţeni izgradnjom objekata zahvatili. Jer, sudovi su zakljuĉili da sporni dio

parcele 183/1 po starom premjeru predstavlja dio ĉest.zem. br.290/4 KO Baošići, koja

ĉest.zem. je eksproprisana od pravnog prethodnika tuţioca za potrebe izgradnje

Jadranskog puta, na osnovu rješenja od 30.03.1964. godine i odreĊena naknada za

eksproprisane nepokretnosti rješenjem od 10.09.1964. godine. Time je prestalo pravo

svojine pravnom prethodniku tuţioca, jer je rješenjem o eksproprijaciji sporna

nepokretnost prešla u društvenu svojinu. Ĉinjenica da je ostao upis u javnim knjigama

na prethodnika tuţioca, a kasnije na tuţioca, nije od znaĉaja za utvrĊenje da je

svojinsko pravo prestalo na jedan od zakonom predviĊenih naĉina. Jer, sticanje prava

svojine, a time i gubitak tog prava, odlukom drţavnog organa nije vezan za upis u

javne knjige kao element konstitutivnosti. S druge strane, rješenje o nasleĊivanju koje

tuţilac istiĉe kao osnov svog sticanja svojine nema konstitutivno dejstvo, jer u sluĉaju

nepostojanja prava svojine pravnog prethodnika to pravo ne moţe se steći nasleĊem,

primjenom vaţećeg naĉela da niko ne moţe na drugoga prenijeti više prava od onog

koje sam ima.

 Po nalaţenju ovog suda, izloţeni zakljuĉak niţestepenih sudova je pravilan i

zasnovan na pravilnoj primjeni materijalnog prava, a isti nije doveden u sumnju

revizijskim navodima. Ukazivanje u reviziji o nedostacima uknjiţbe sporne

nepokretnosti nakon donošenja rješenja o eksproprijaciji nijesu od znaĉaja, jer kako je

naprijed navedeno, za sticanje svojine odlukom drţavnog organa, a akt o

eksproprijaciji je svakako odluka drţavnog organa, upis u javne knjige nije

konstitutivni element sticanja. Pored iznijetog, tuţilac u reviziji neosnovano ukazuje

da rješenje o eksproprijaciji nije snabdjeveno klauzulom pravosnaţnosti, ĉime spori

pravno dejstvo rješenja. Ovaj sud nalazi da su ovi revizijski navodi lišeni osnova, a

ovo iz razloga što je pravnom prethodniku tuţioca odreĊena naknada za eksproprisanu

nepokretnost rješenjem od 10.09.1964. godine, u kojem se navodi da se naknada

odreĊuje na osnovu pravosnaţnog i konaĉnog rješenja kojim su eksproprisane

nepokretnosti u korist drušvene svojine, a za korisnika eksproprijacije - Direkciju za

izgradnju Jadranskog puta Titograd.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 41/15 od 24.02.2015. godine)

168

USLOVI ZA STICANJE PRAVA SVOJINE

NA OSNOVU PRAVNOG POSLA

(Ĉlan 33 Zakona o osnovama svojinsko – pravnih odnosa)

 Pravo svojine na nepokretnostima na osnovu punovaţnog ugovora o

kupoprodaji ne moţe se steći ako nije izvršen upis u katastru nepokretnosti, bez

obzira na okolnost što su ugovorne strane izvršile obaveze iz ugovora.

NAĈELO PRVENSTVA

(Ĉlan 70 Zakona o drţavnom premjeru, katastru i upisima

prava na nepokretnostima)

 O primjeni načela prvenstva, čiji je smisao da se odredjivanje

prvenstvenog reda upisa knjiţnih prava koja postoje na istoj nepokretnosti uredi

redosljed njihovog sticanja i vršenja, vodi računa nadleţni organ za katastar u

posebnom upravnom postupku, a ne sud u parničnom postupku.

Iz obrazloţenja

 „Predmet kupoprodaje bili su poslovni prostor na kat. parceli br,5701/1, u

objektu br.3, oznaĉeni kao PD 100, a iz sadrţine lista nepokretnosti br.2282 KO Novi

Bar, proizilazi da je prvotuţeni upisan kao vlasnik na poslovnim prostorima

oznaĉenim kao PD 204, u objektu br.3, pa je prvostepeni sud trebalo da s tim u vezi da

razloge, što je izostalo, pa se stoga presuda ne moţe u tom dijelu ispitati, a na šta se s

pravom revizijom ukazuje.

 Predmetnom tuţbom tuţioci su traţili da se utvrdi da su vlasnici predmetnih

poslovnih prostora. Uslovi za sticanje prava svojine na osnovu pravnog posla propisani

su odredbom ĉl.33 Zakona o osnovama svojinskopravnih odnosa, koji je vaţio u

vrijeme nastanka spornog materijalnopravnog odnosa. Saglasno toj odredbi, pravo

svojine na nepokretnim stvarima na osnovu punovaţnog ugovora o prodaji ne moţe se

steći ako nije izvršen upis u katastar nepokretnosti. Ovo bez obzira na okolnost što su

ugovorne strane izvršile obaveze iz ugovora.

 Odluĉujući na izloţeni naĉin, niţestepeni sudovi nijesu pravilno primijenili

navedenu odredbu ZOSPO.

Naime, naĉelo prvenstva, odnosno prvenstvenog reda upisa propisano je u

odredbi ĉl.70 Zakona o drţavnom premjeru, katastru i upisima prava na

nepokretnostima. Smisao tog naĉela je u tome da se odredjivanjem prvenstvenog reda

upisa knjiţnih prava koja postoje na istoj nepokretnosti uredi redosljed njihovog

sticanja i vršenja. O primjeni ovog naĉela vodi raĉuna nadleţni organ za katastar u

posebnom, upravnom postupku, a ne sud u parniĉnom postupku.

169

Prema stanju u spisima, tuţioci su s tim u vezi vodili upravni postupak koji je

bio i razlog za prekid predmetne parnice, ali niţestepeni sudovi u svojim odlukama

nijesu cijenili ĉinjenicu da li je i ako jeste na koji naĉin taj postupak okonĉan.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 319/15 od 25.06.2015. godine)

170

STICANJE PRAVA SVOJINE

NA OSNOVU PRAVNOG POSLA

(Ĉlan 84 Zakona o svojinsko – pravnim odnosima)

 Upis u katastar je materijalno – pravna pretpostavka za sticanje prava

svojine i ima konstitutivni karakter, pa se svojina na nepokretnostima na osnovu

pravnog posla stiče tek upisom u katastar nepokretnosti.

Iz obrazloţenja.

 „Ne mogu se prihvatiti osnovanim navodi revizije, isticani i u postupku pred

niţestepenim sudovima, da je tuţilja isplatom zadnje rate kupoprodajne cijene

(23.09.2008. godine), postala vlasnik stana i na istom se hipoteka nije mogla

zasnovati. Ovo sa razloga što je ĉl.84. Zakona o svojinsko pravnim odnosima ("Sl.list

CG", br.19/09), propisano da se na osnovu pravnog posla pravo svojine na

nepokretnim stvarima stiĉe upisom u katastar nepokretnosti ili na drugi odgovarajući

naĉin odreĊen zakonom. Iste sadrţine je i ĉl.33. Zakona o osnovama svojinsko pravnih

odnosa, koji se primjenjivao do stupanja na snagu Zakona o svojinsko pravnim

odnosima. Prema tome, upis u katastar je materijalno-pravna pretpostavka za sticanje

prava svojine i ima konstitutivni karakter, pa se svojina na nepokretnostima na osnovu

pravnog posla stiĉe tek upisom u katastar nepokretnosti. Stoga, ĉinjenica što je tuţilja

ušla u posjed stana, nakon zakljuĉenog ugovora i isplate kupoprodajne cijene, na što se

takoĊe ukazuje revizijom, bez uticaja je na prenos prava svojine, jer predaja

nepokretnosti u posjed po zakonu ne predstavlja naĉin sticanja prava svojine.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 76/15 od 18.03.2015. godine)

171

PRIMJENA NAĈELA POUZDANJA

U KATASTAR–SAVJESNOST STICAOCA

(Ĉlan 68 Zakona o drţavnom premjeru, katastru i upisima

prava na nepokretnostima)

 Savjestan sticalac prava svojine na nepokretnosti moţe se pouzdati u

upisane podatke u katastru i onda kada se to stanje razlikuje od vanknjiţnog

stanja.

 Ako je prodavac, koji je kao vlasnik bio upisan u katastru nepokretnosti,

prodao nepokretnost kupcu, omogućio mu upis prava i predao nepokretnost u

drţavinu ima se smatrati da je kupac savjestan sticalac.

Iz obrazloţenja.

„Rješenjem Direkcije za nekretnine – Podruĉne jedinice Ulcinj, br. 03-214/3 od

04.10.2004. godine, usvojen zahtjev prvotuţenog i vraćeno mu u svojinu

poljoprivredno zemljište oznaĉeno kao dio kat. parcele br. 1119/1 KO Donji Štoj,

upisane u l. n. br. 2108, površine 14.560 m
2
. To zemljište bilo je eksproprisano ocu

tuţilja i prvotuţenog rješenjem Sreske eksproprijacione komisije br. 9/49 od

30.01.1950. godine. U postupku povraćaja tuţilje su dale izjavu da se njihovog dijela

koji im po zakonu pripada na zaostavštini njihovog oca, ako zemljište bude vraćeno,

odriĉu u korist prvotuţenog. Nepokretnosti koje su vraćene prvotuţenom, kao i

nepokretnosti koje mu je poklonila majka ugovorom Ov. br. 111/98 od 15.01.1998.

godine, prvotuţeni je prodao drugotuţenom ugovorom Ov. br. 40414/06 od

26.12.2006. godine. Na osnovu tog ugovora drugotuţeni je u katastru nepokretnosti

upisan kao vlasnik. Nadalje, iz spisa proizilazi da je odbijen tuţbeni zahtjev da se

utvrdi da je ništav navedeni ugovor o prodaji, pravosnaţnom presudom prvostepenog

suda P. br. 437/10 od 23.06.2011. godine.

Na temelju ovih ĉinjenica prvostepeni sud je odbio kao neosnovan tuţbeni

zahtjev nalazeći da je drugotuţeni savjestan sticalac, jer je u vrijeme zakljuĉenja

ugovora o prodaju prvotuţeni bio upisan kao vlasnik nepokretnosti koje su bile

predmet ugovora. Takodje je prvostepeni sud smatrao da nema mjesta utvrdjivanju

prava svojine tuţilja i zbog toga što je pravosnaţno odbijen tuţbeni zahtjev za

utvrdjenje ništavosti ugovora o prodaji.

Drugostepeni sud je preinaĉio prvostepenu presudu tako što je u odnosu na

drugotuţenog usvojio tuţbeni zahtjev i utvrdio da su tuţilje suvlasnici na spornoj

parceli na po 1/4, dok je u odnosu na prvotuţenog ţalbu tuţilja odbio kao neosnovanu

i potvrdio prvostepenu presudu. Drugostepeni sud smatra da izjave tuţilja date pred

organom uprave u postupku povraćaja poljoprivrednog zemljišta nemaju pravno

dejstvo jer se nasljednik, u skladu sa ĉlanom 131 stav 1 Zakona o nasljedjivanju, moţe

172

odreći od nasljedja izjavom sudu do svršetka rasprave zaostavštine, pa da imovina nije

mogla biti vraćena samo prvotuţenom, niti je on kao sanasljednik sa tom imovinom

mogao raspolagati bez saglasnosti tuţilja i drugih sanasljednika. Nadalje, drugostepeni

sud smatra da ugovor o kupoprodaji koji je zakljuĉen izmedju tuţenih nije mogao

voditi sticanju prava svojine u korist drugotuţenog, budući da je isti kupio od

nevlasnika i da drugotuţeni zbog toga nije savjestan sticalac.

Po nalaţenju ovog suda mogućnost raspolaganja nasljedstvom dok traje

nasljedniĉka zajednica bilo je relevantno za ocjenu punovaţnosti ugovora o

kupoprodaji koji je zakljuĉen izmedju tuţenih. Budući da je u tom dijelu pravosnaţno

odbijen tuţbeni zahtjev, to se svojinski zahtjev u odnosu na drugotuţenog ima

raspraviti primjenom naĉela pouzdanja iz ĉlana 68 Zakona o drţavnom premjeru,

katastru i upisima prava na nepokretnostima („Sl. list RCG“, br. 55/2000) koji je bio u

primjeni u vrijeme zakljuĉenja ugovora o kupoprodaji. Prema toj odredbi podaci o

nepokretnostima i pravima na njima, upisanim u skladu sa odredbama ovog zakona,

smatraju se taĉnim i niko ne moţe trpjeti štetne posljedice u prometu nepokretnosti i

drugim odnosima u kojima se ovi podaci koriste. To znaĉi da se savjestan sticalac

prava svojine na nepokretnosti moţe pouzdati u upisane podatke u katastru i onda kada

se to stanje razlikuje od vanknjiţnog stanja. Savjestan je onaj sticalac koji nije znao,

niti je s obzirom na okolnosti, mogao znati da se vanknjiţno stanje razlikuje od stanja

upisanog u katastru. Ako je prodavac, koji je kao vlasnik bio upisan u katastru

nepokretnosti, prodao nepokretnost kupcu, omogućio mu upis prava i predao

nepokretnosti u drţavinu, ima se smatrati da je kupac savjestan sticalac, jer s obzirom

na okolnosti nije imao razloge da sumnja da se faktiĉko stanje razlikuje od onog

upisanog u katastru nepokretnosti.

S tim u vezi osnovano se revizijom ukazuje da drugostepena presuda nema

razloga o tome kako je drugostepeni sud, nasuprot prvostepenom sudu, utvrdio da je

drugotuţeni nesavjestan sticalac, što predstavlja bitnu povredu odredaba parniĉnog

postupka iz ĉlana 367 stav 2 taĉka 15 ZPP. Ne moţe se smatrati, kako to pogrešno

zakljuĉuje drugostepeni sud da je drugotuţeni nesavjestan obzirom da je nepokretnost

kupio od nevlasnika. To je razlog zbog koga je drugostepenu presudu u pobijanom

dijelu valjalo ukinuti i predmet vratiti drugostepenom sudu na ponovno sudjenje.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 74/15 od 26.02.2015. godine)

173

PRAVNO DEJSTVO UPISA

(Ĉlan 12 stav 2 Zakona o drţavnom premjeru i katastru nepokretnosti)

 Pravno dejstvo upisa u katastar počinje od trenutka kad je zahtjev za upis

podnijet nadleţnom organu, odnosno kad je stigla odluka suda ili drugog

drţavnog organa kojom se odredjuje upis.

 Zahtjev za utvrdjenje prava svojine na nepokretnosti moţe se usmjeriti

samo protiv onog ko je uknjiţen kao vlasnik.

Iz obrazloţenja.

 „Predmet spora u ovoj pravnoj stvari je zahtjev tuţioca za utvrdjenje prava

svojine na ½ idealnog dijela kat. par. br.3639 KO Tivat, površine 66 m
2
, upisane u

listu nepokretnosti br.252 KO Tivat.

 U postupku koji je prethodio donošenju pobijane i prvostepene presude

utvrdjeno je da je prvobitno tuţeni Lj. C. (koji je preminuo u toku parniĉnog postupka

pa su njegovi zakonski nasljednici preuzeli parnicu), po osnovu ugovora o kupoprodaji

zakljuĉenog sa Ţ. K., kao kupcem dana 06.03.2008. godine, a ovjerenog kod suda pod

Ov.br.I 1508/08, otudjio nepokretnost oznaĉenu kao kat parc. br. 3639 KO Tivat, po

kulturi vrt I klase, površine 511 m
2
, upisane u l.n. br. 252 KO Tivat, ĉiji je dio u

površini od 66 m
2
, predmet ovog spora. U postupku je utvrdjeno i da je rješenjem

Uprave za nekretnine Crne Gore PJ Tivat br. 954-121-Up-I-379 od 15.05.2008.godine,

koje je postalo pravosnaţno 23.06.2008.godine, dozvoljena promjena uknjiţbe prava

na navedenoj nepokretnosti, u korist novog vlasnika Ţ. K., a po osnovu navedenog

kupoprodajnog ugovora.

 Polazeći od prednjih ĉinjeniĉnih utvrdjenja, niţestepeni sudovi su, imajući u

vidu da je tuţba u predmetnoj pravnoj stvari podnijeta dana 17.11.2008. godine,

zakljuĉili da tuţeni nijesu pasivno legitimisani u predmetnoj pravnoj stvari, radi ĉega

su tuţbeni zahtjev odbili kao neosnovan. Pravni osnov za navedenu odluku nalaze u

odredbi ĉl.12 st.2 Zakona o drţavnom premjeru i katastru nepokretnosti („Sl. list CG“,

br.29/07 i „Sl. list CG“, br.32/11) shodno kojoj pravno dejstvo upisa prema trećim

licima poĉinje od trenutka podnošenja zahtjeva za upis nadleţnom organu, te je bez

osnova pozivanje tuţioca na odredbu ĉl.196 ZPP, jer do promjene svojine na spornoj

nekretnini nije došlo tokom parnice, već prije utuţenja, a da se u sporu za utvrdjivanje

prava svojine na nepokretnosti zahtjev moţe usmjeriti samo protiv onog ko je u

konkretnom sluĉaju uknjiţen kao vlasnik.

 Medjutim, ovakvo rezonovanje niţestepenih sudova ne moţe se prihvatiti.

 I po mišljenju ovog suda, osnovano se revizijom ukazuje da je pobijana presuda

donijeta na osnovu pogrešne primjene materijalnog prava - odredbe ĉl.12 st.2 Zakona

o drţavnom premjeru i katastru nepokretnosti.

174

 Naime, u skladu sa navedenom odredbom, pravno dejstvo upisa u katastar

poĉinje od trenutka kad je zahtjev za upis podnijet nadleţnom podruĉnom organu -

direkciji za nekretnine, odnosno kad je stigla odluka suda ili drugog drţavnog organa

kojom se odredjuje upis. Navedena odredba tiĉe se redosleda upisa knjiţnih prava koja

postoje na istoj nepokretnosti i sastavni je dio naĉela prvenstva ĉiji je smisao da se

uredi redosled sticanja prava na istoj nepokretnosti, a taj red se odredjuje prema ĉasu

kad je zahtjev stigao kod nadleţnog organa.

 Dakle, i po ocjeni ovog suda, pravno dejstvo upisa u smislu navedene odredbe

tiĉe se redosleda upisa kod nadleţnog organa za katastar u sluĉaju kad ima više

podnosilaca zahtjeva za upis, a što u konkretnom nije sluĉaj. Stoga navedena odredba

nije mogla biti osnov za donošenje odluke u ovom sporu.

 Stoji zakljuĉak niţestepenih sudova da se zahtjev za utvrdjenje prava svojine na

nepokretnosti moţe usmjeriti samo protiv onog ko je uknjiţen kao vlasnik.

 Prema stanju u spisima, a iz sadrţine lista nepokretnosti 703 KO Tivat od

06.11.2008.godine, utvrdjuje se da je na dan izdavanja prepisa lista nepokretnosti

(deset dana prije podnošenja tuţbe) pravni prethodnik tuţenih C. Lj. bio upisan kao

vlasnik, a koju ĉinjenicu niţestepeni sudovi nijesu cijenili, iako je to nalagala pravilna

primjene odredbe ĉl.10 pomenutog Zakona. Ovo stoga što se podaci u katastru

smatraju taĉnim te stoga niko ne moţe trpjeti štetu u odnosima gdje se ti podaci

koriste.

 Ĉinjenica postojanja pravosnaţnog rješenja o uknjiţbi na treće lice, ukoliko taj

upis nije sproveden u evidenciji koja predstavlja javnu knjigu, ne bi bila od odluĉnog

znaĉaja za ocjenu stvarne legitimacije na strani tuţenog. Navedeno je u skladu sa

odredbom ĉl.33 Zakona o osnovama svojinsko – pravnih odnosa, saglasno kojoj se

svojina na nekretninama stiĉe upisom u javne knjige što bi podrazumijevalo upis u

katastar nepokretnosti, a ne samo donošenje rješenja o uknjiţbi.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 336/15 od 27.05.2015. godine)

175

GRADJENJE NA SUVLASNIĈKOM ZEMLJIŠTU

(Ĉlan 25 u vezi sa ĉl. 14 i 15 Zakona o osnovama svojinsko – pravnih odnosa)

 U slučaju gradnje na suvlasničkom zemljištu nema mjesta primjeni

instituta gradjenja na tudjem zemljištu već treba primijeniti odredbe koje se

odnose na susvojinu.

 Primjena pravila Evropske konvencije o ljudskim pravima ne isključuje

primjenu domaćeg zakonodavstva.

Iz obrazloţenja.

„Pravni prethodnici parniĉnih stranaka bilu su suvlasnici parcele na kojoj su

pravni prethodnicu tuţenih sagradili objekte. Polazeći od utvrĊenja da su isti bili

nesavjesni graditelji, jer su znali da zemljište na kojem su sagradili objekte,

predstavljalo susvojinu njih i pravnog prethodnika tuţioca, prvostepeni sud je

primjenom ĉl.25. Zakona o osnovama svojinsko-pravnih odnosa obavezao tuţene da

tuţiocu na ime naknade za graĊenje na tuĊem zemljištu isplate iznose naznaĉene u

izreci prvostepene presude, kao trţišnu vrijednost zemljišta.

Odluĉujući po ţalbi tuţenih drugostepeni sud je ţalbu odbio kao neosnovanu i

potvrdio prvostepenu presudu u pobijanom dijelu. Drugostepeni sud nalazi da je

prvostepeni sud pravilno odluĉio kada je usvojio tuţbeni zahtjev i obavezao tuţene da

tuţiocu plate iznos od 59.100,00 €, odnosno 33.000,00 €, ukupno 92.100,00 €, ali je

ukazao da se u predmetnom sporu ne mogu primijeniti odredbe o graĊenju na tuĊem

zemljištu, već odredbe koje se odnose na pravo na mirno uţivanje imovine, a ovo kod

ĉinjenice da su tuţeni sagradili objekte na zemljištu koje je pripadalo tuţiocu.

Drugostepeni sud je naveo i da pravo na mirno uţivanje imovine, kao i zabranu njenog

oduzimanja, osim u javnom interesu, jamĉi Protokol br.1 uz Evropsku konvenciju o

ljudskim pravima, pa se za ostvarivanje zaštite tog prava ne primjenjuju pravila o

zastarjelosti potraţivanja iz Zakona o obligacionim odnosima, niti pravila o prestanku

prava zbog proteka roka da se traţi naknada vrijednosti zemljišta u sluĉaju gradnje na

tuĊem zemljištu iz Zakona o svojinsko-pravnim odnosima.

Pogrešno je izraţeno stanovište kako prvostepenog tako i drugostepenog suda.

Kao prvo, primjena pravila Evropske konvencije o ljudskim pravima (sa Protokolima)

ne iskljuĉuje primjenu domaćeg zakonodavstva, pa ni odredaba Zakona o

obligacionim odnosima i Zakona o svojinsko pravnim odnosima, osim ako iste nisu

saglasne meĊunarodnim ugovorima i opšte prihvaćenim pravilima meĊunarodnog

prava (ĉl.9. Ustava Crne Gore), što u konkretnom nije sluĉaj. Drugo, bar prema

utvrĊenju prvostepenog suda, pravni prethodnici tuţenih gradili su na zemljištu koje je

i u njihovoj susvojini, dakle, nije bilo samo u svojini pravnog prethodnika tuţioca.

Stoga je, sa tog aspekta, pravilan zakljuĉak prvostepenog suda da u ovoj pravnoj stvari

176

nije imalo mjesta primjeni instituta graĊenja na tuĊem zemljištu. Trebalo je primijeniti

odredbe koje se odnose na susvojinu - ĉl.14. i 15. Zakona o osnovama svojinsko

pravnih odnosa, koji je bio u primjeni u vrijeme nastanka spornog odnosa.

 Slijedom izloţenog, pravilna primjena materijalnog prava iziskivala je potrebu

da se sa potrebnom izvjesnošću razjasni da li su pravni prethodnici tuţenih imali

saglasnost pravnog prethodnika tuţioca, pa i prećutnu, da na spornom zemljištu grade

objekte, jer, ako jesu, tuţilac nema pravo na tuţbom traţenu naknadu, u protivnom,

imao bi pravo na naknadu štete po opštim pravilima za naknadu štete.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 78/15 od 10.02.2015. godine)

177

ORTAĈKA GRADNJA I STICANJE PRAVA SVOJINE

(Ĉl. 41 – 43 Zakona o svojinsko – pravnim odnosima)

 Ukoliko je izmedju stranaka postojao dogovor o zajedničkoj gradnji za

sticanje svojine na izgradjenom objektu ne primjenjuju se odredbe o sticanju

prava svojine gradjenjem na tudjem zemljištu.

 Pismena forma nije uslov punovaţnosti ugovora o zajedničkoj gradnji.

Iz obrazloţenja.

 „Revizije su osnovane.

 Prema stanju u spisima, tuţbeni zahtjev, bliţe oznaĉen u izreci prvostepene

presude pod stavom I, tuţioci su zasnovali na tvrdnji da su sa prvotuţenim postigli

dogovor o zajedniĉkoj izgradnji objekta na parceli 1879/10 KO Radovanići, upisanoj

na ime drugotuţene, supruge prvotuţenog. Naveli su da su u predmetnu gradnju tuţeni

uloţili navedenu parcelu i 10.000,00 €, a sav preostali iznos potreban za izgradnju

objekta finansirali su oni-tuţioci. Kako im tuţeni osporavaju bilo kakvo pravo na

predmetnom objektu, tuţbom su traţili da se to pravo utvrdi, a u sluĉaju da sud naĊe

da je taj zahtjev neosnovan, postavili su i eventualni tuţbeni zahtjev - da se obaveţu

tuţeni da im, iz osnova sticanja bez osnova, izvrše povraćaj uloţenih sredstava.

 Prvostepenom presudom odbijen je tuţbeni zahtjev za utvrĊenje prava svojine

sa obrazloţenjem: da nije postojao pristanak drugotuţene kao vlasnika odnosno

korisnika zemljišta za zajedniĉku gradnju, da nije bilo zakljuĉenog pismenog ugovora

o graĊenju pa tuţioci, i da su bili investitori izgradnje spornog objekta, samim tim ne

mogu steći pravo svojine po osnovu graĊenja, kao i da se nisu stekli uslovi za sticanje

prava svojine graĊenjem na tuĊem zemljištu (ĉl.41, 42 i 43 Zakona o svojinsko

pravnim odnosima), (“Sl. list CG”, br. 19/09).

 Drugostepeni sud pobijanom presudom prihvatio je ĉinjeniĉne i pravne razloge

sadrţane u prvostepenoj presudi.

 Ovaj sud nalazi da je zbog pogrešne primjene materijalnog prava ĉinjeniĉno

stanje nepotpuno utvrĊeno.

 U konkretnom sluĉaju, prema navodima tuţbe, nije se radilo o ugovoru o

graĊenju, već o ugovoru o zajedniĉkoj gradnji, odnosno ortaĉkoj gradnji, za koji

ugovor zakon ne propisuje pisanu formu kao uslov njegove punovaţnosti. Stoga, to što

meĊu parniĉnim strankama nije zakljuĉen ugovor u pisanoj formi, suprotno stanovištu

niţestepenih sudova, nije mogao biti razlog za odbijanje tuţbenog zahtjeva. Bilo je

nuţno razjasniti kakav je dogovor izmeĊu tuţilaca i prvotuţenog postignut, odnosno

da li su tuţioci uĉestvovali u finansiranju izgradnje predmetnog objekta, jer, ako jesu,

to bi upućivalo na zakljuĉak o postojanju dogovora o zajedniĉkoj - ortaĉkoj gradnji.

178

 Ĉinjenica što je parcela na kojoj je objekat izgraĊen u katastru nepokretnosti

upisana na drugotuţenu, sa kojom se tuţioci nijesu dogovarali oko zajedniĉke gradnje

(nesporno), takoĊe ne moţe sama po sebi biti razlog za odbijanje tuţbenog zahtjeva.

Ostalo je neutvrĊeno da li se radilo o zajedniĉkoj imovini braĉnih drugova (tuţenih),

što moţe biti od znaĉaja jer, prema odredbi ĉl.289. st.2. Porodiĉnog zakona, ako je u

registar nepokretnosti i druge odgovarajuće registre upisan kao vlasnik na zajedniĉkoj

imovini samo jedan braĉni drug, smatraće se kao da je upis izvršen na ime oba braĉna

druga, ukoliko do upisa nije došlo na osnovu pisanog ugovora, zakljuĉenog izmeĊu

braĉnih drugova.

 Zahtjev za utvrĊenje prava svojine tuţioci nisu zasnovali na ĉinjenicama da su

to pravo stekli graĊenjem na tuĊem zemljištu (ĉl.41, 42 i 43 Zakona o svojinsko-

pravnim odnosima), pa su niţestepeni sudovi pogrešno primijenili materijalno pravo

kada su, s pozivom i na navedene zakonske odredbe, tuţbeni zahtjev odbili i sa tog

razloga.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 35/15 od 24.02.2015. godine)

179

STICANJE SVOJINE ZAJEDNIĈKOM GRADNJOM – ORTAKLUK

 Imovina koja je stečena ortaklukom postaje zajednička svojina, pri čemu

ako ugovorom nije šta drugo predvidjeno unesena imovina ili sredstva postaju

suvlasništvo svih ortaka na jednake djelove.

 Ovjera potpisa kod ugovora o ortakluku je značajna samo za upis prava u

javnim knjigama, ali ne i za njegovu pravnu valjanost.

Iz obrazloţenja.

 „Predmetnom tuţbom tuţilac je traţio da se utvrdi da je suvlasnik na 1/3

idealnog dijela na objektima 1 i 2 izgradjenim na kat. parceli br.825 KO Sveti Stefan,

kao i sukorisnik na 1/3 idealnog dijela na kat. parc.825 i 829/2 KO Sveti Stefan.

 Takav tuţbeni zahtjev tuţilac je temeljio na tvrdnji da su stranke nakon

usmenog dogovora dana 03.10.2005. godine, saĉinile protokol o zajedniĉkoj gradnji

poslovno stambenog objekta kojim su dogovorili da svaki od ugovaraĉa finansira po

1/3 objekta sve do konaĉnog završetka radova.

 Odluĉujući po tuţbenom zahtjevu prvostepeni sud je zahtjev u cjelosti usvojio,

zakljuĉujući da je volja i namjera ugovaraĉa bila da tuţilac po osnovu zajedniĉkog

gradjenja postala suvlasnik za dio od 1/3 predmetnih nekretnina. Rješavajući po ţalbi

drugostepeni sud je prihvatio rezonovanje prvostepenog suda i ţalbu tuţenog odbio

kao neosnovanu.

 I po ocjeni ovoga suda niţestepeni sudovi su pravilno primijenili materijalno

pravo kada su usvojili psotavljeni tuţbeni zahtjev, jer i po nalaţenju ovoga suda

stranke su zakljuĉile valjan ugovor o ortakluku koji obavezuje stranke ugovornice.

Prema odredbama ĉl.418-441 Imovinskog zakonika za Knjaţevinu Crnu Goru ĉije su

odredbe bile u primjeni u vrijeme zakljuĉenja predmetnog ugovora i ustanovljenoj

sudskoj praksi, ugovor o ortakluku je nastajao prostom saglasnošću volja stranaka koje

se medjusobno obavezuju da udruţe svoj rad ili sredstva ili i rad i sredstva u cilju

sticanja dozvoljene zajedniĉke zarade. Namjera ugovaraĉa je morala biti zajedniĉka a

volja za zakljuĉenje ugovora ozbiljna i slobodna, koja se moţe se izjaviti rijeĉima

uobiĉajenim znacima ili drugim ponašanjem iz koga se sa sigurnošću moţe zakljuĉiti o

njenom postojanju. Imovina koja je steĉena ortaklukom postaje zajedniĉka svojina, pri

ĉemu ako ugovorom nije šta drugo predvidjeno unesena imovina ili sredstva postaju

suvlasništvo svih ortaka na jednake djelove. Po istom principu je dijeljena i dobit,

ukoliko nije ugovoreno da je dobit pojedinog ortaka razliĉita od ostalih ortaka.

 Imajući u vidu navedene odredbe, sadrţinu izvedenih dokaza i utvrdjene

ĉinjenice, pravilan je zakljuĉak niţestepenih sudova da je zajedniĉka namjera stranaka

bila da zakljuĉe ugovor o ortakluku kojim su se sporazumjele da se zajedniĉkim

ulaganjem izgradi objekat radi sticanja suvlasništva na kome bi tuţiocu pripala 1/3

180

izgradjenog objekta. Nesumnjivo je da su stranke dogovor o zajedniĉkoj gradnji

predhodno postigle usmeno što je dovoljno za nastanak ugovora o ortakluku, da bi to

potvrdile pismenim protokolom od 03.10.2005. godine, kojim su pored ostalog i

precizirale svoje suvlasniĉke djelove. Iz navedenog protokola proizilazi da se radi o

zajedniĉkoj gradnji objekta, pri ĉemu se pod taĉkom "C" posebno naglašava da su

stranke saglasne da se u skladu sa postignutim dogovorom nastavi sa proporcionalnim

finansiranjem izgradnje tako što će svaki investitor finansirati po 1/3 objekta sve do

konaĉnog završetka grubih gradjevinskih radova.

 Polazeći od prednjeg nesumnjivo je da su stranke sporazumom o obimu

finansiranja predhodno opredijelile i svoje suvlasniĉke djelove, od po 1/3 od kog

dogovora je naknadno odustala D. D. S druge strane, bilo bi nelogiĉno da je tuţilac

ušao u investiciju sa 230.000 DM, a da ne zna šta dobija, odnosno koji dio objekta

predstavlja njegovu svojinu. Takodje i prema projektu arhitekte D. i T. planirana je

izgradnja objekta od tri animacije, da bi naknadno od svog dijela odustala D. D.

Tvrdnja tuţenog da je tuţilac navedeni novac dao na zajam tuţenom je bez ikakvog

osnova, jer takav zakljuĉak ne proizilazi iz sadrţine protokola niti je tuţeni u tom

pravcu pruţio valjane dokaze. Navodi tuţenog koje prihvata i Ustavni sud u svojoj

odluci da predmetni protokol nije ovjeren i potpisan od D. D. nemaju znaĉaja za

donošenje odluke u ovom sporu. Prema pravilima imovinskog prava ĉije se odredbe

imaju primijeniti na predmetni spor i ustanovljenoj sudskoj praksi ugovor o ortakluku

nastaje prostom saglasnošću volja stranaka, iz ĉega proizilazi da pismena forma nije

uslov za nastanak i valjanost ugovora o ortakluku. Shodno tome punovaţna je ponuda i

prihvatanje ponude ako je to uĉinjeno telefonom, telegramom ili telegrafom. S druge

strane u smislu odredbe ĉl.68 Zakona o obligacionim odnosima pismeni ugovor koji

nije ovjeren kod suda proizvodi pravno dejstvo ako je izvršen u cjelini ili preteţnom

dijelu, što je po srijedi u konkretnom sluĉaju.

 Stoga, imajući u vidu pravu prirodu i formu koja je potrebna za ugovor o

ortakluku ovjera potpisa je znaĉajna samo za upis prava u javnim knjigama, ali ne i za

njegovu pravnu valjanost, pri ĉemu će upis prava tuţioca obezbijediti pravosnaţna

sudska presuda. Ĉinjenica da predmetni protokol nije potpisala D. D. takodje nema

znaĉaja, obzirom da je odustala od zajedniĉke gradnje, radi ĉega protokol ne obavezuje

istu, niti ista dovodi u pitanje prava stranaka utvrdjena ugovorom.

 Iz predmetnih spisa dalje proizilazi da su se stranke protokolom o zajedniĉkoj

gradnji dogovorile da u roku od 30 dana od dana potpisivanja protokola potpišu

Ugovor o zajedniĉkoj gradnji. Shodno navedenom dogovoru tuţilac se obratio

tuţenom 04.04.2006. godine opomenom pred utuţenje kojom poziva tuţenog da

dostavi nacrt Ugovora o zajedniĉkoj gradnji što isti nije uradio, radi ĉega je tuţilac

podnio tuţbu. Radi toga, insistiranje tuţenog da se protokol trebao tretirati kao

predugovor što podrţava i Ustavni sud u svojoj odluci, se ne moţe prihvatiti, prije

svega što su stranke prostom saglasnošću volja koja je potvrdjena protokolom o

zajedniĉkoj gradnji već zakljuĉile takav ugovor, radi ĉega odredbe koje se tiĉu

predugovora nemaju znaĉaja za razrješenje ove pravne stvari. S druge strane,

neprihvatanjem tuţenog da pristupi zakljuĉenju Ugovora o zajedniĉkoj gradnji u

dovoljnoj mjeri govori o njegovoj namjeri da ne ispoštuje dogovor iz protokola i time

ospori prava tuţioca.

181

 Isto tako, i odredbe Zakona o obligacionim odnosima koje se tiĉu ugovora o

ortakluku na koje Ustavni sud ukazuje u svojoj odluci nemaju znaĉaja na zakonito

presudjenje. Ovo sa razloga što se predmetna pravna stvar mora razriješiti primjenom

pravila Imovinskog zakonika Knjaţevine Crne Gore koji je bio u primjeni 2005.

godine, kada su stranke zakljuĉile protokol o zajedniĉkoj gradnji. Tek Zakonom o

obligacionim odnosima ("Sl.list CG", br.47/08) koji je stupio na snagu 07.08.2008.

godine, obuhvaćen je Ugovor o ortakluku i odredbe koje se tiĉu ovog ugovora mogu se

primjenjivati samo na ugovore koji su zakljuĉeni nakon stupanja na snagu ovog

zakona, a ne retroaktivno.

 Prema tome, i po ocjeni ovoga suda stranke su usmeni dogovor o zajedniĉkoj

gradnji potvrdile protokolom od 03.10.2005. godine, koji su izvršile i tuţilac na

osnovu njega stekao pravo svojine od 1/3. Zakljuĉeni ugovor predstavlja valjan pravni

posao i proizvodi sve pravne posljedice jer je nastao prostom saglasnošću volja

stranaka ĉija je zajedniĉka namjera u smislu odredbe ĉl.95 st.2 Zakona o obligacionim

odnosima bila da zajedniĉkom gradnjom steknu svojinu na predmetnim nekretninama.

 Nesumnjivo je da je svojinski dio tuţioca odredjen na 1/3, što posebno

proizilazi iz njegove obaveze investiranja na objektu, što tuţeni osim golim i

neargumentovanim razlozima nije doveo u sumnju.”

(Presuda Vrhovnog suda Crne Gore, Už. br. 4/14 od 11.02.2015. godine)

182

NADOGRADNJA SUVLASNIĈKOG DIJELA

UZ SAGLASNOST SUVLASNIKA

(Ĉl. 30 i 138 Zakona o svojinsko – pravnim odnosima)

 Suvlasnik koji je uz saglasnost ostalih suvlasnika na suvlasničkom objektu

izgradio sprat koji predstavlja posebnu stambenu jedinicu, stekao je pravo

svojine na istom po osnovu gradjenja.

Iz obrazloţenja.

 „Medju strankama je nesporno da su stranke po osnovu nasljedja iza smrti

svoga oca Ĉ. M. stekli pravo svojine u dijelu od po 1/3 na imovini koju ĉini prizemna

porodiĉna zgrada površine 82 m2 upisana u listu nepokretnosti br.503 KO Škaljari I.

Medju strankama nije sporno da je tuţilac tokom 2010. i 2011. godine svojim radom i

sredstvima izvršio nadogradnju predmetnog objekta koji predstavlja posebnu stambenu

jedinicu na kojoj su kao nosioci prava svojine upisane parniĉne stranke u dijelu od po

1/3.

 Iz predmetnih spisa dalje proizilazi da je tuţilac nadogradnji objekta pristupio

na temelju saglasnosti tuţenih ovjereno pred Osnovnim sudom u Kotoru

Ov.I.br.1842/10 od 24.03.2010. godine, kojom su tuţene dozvolile da tuţilac moţe

podići sprat na prizemnoj porodiĉnoj stambenoj zgradi. Pri tome data saglasnost nije

bila niĉim uslovljena bilo kada je u pitanju sticanje prava suvlasništva tuţenih na

dogradjenom dijelu, niti je bilo kakvim obligacionim zahtjevom tuţenih.

 Imajući u vidu prednje ĉinjenice, pravilno su niţestepeni sudovi usvojili zahtjev

tuţbe utvrdjujući da je tuţilac vlasnik spornog dijela predmetne kuće koje pravo je

stekao po osnovu gradjenja. Naime, tuţilac je spratni dio izgradio svojim radom i

sredstvima i isti predstavlja novu stvar, radi ĉega se u smislu odredbe ĉl.30 Zakona o

svojinsko-pravnim odnosima („Sl. list CG“, br. 19/09) tuţilac ima smatrati vlasnikom.

Pri tome je tuţilac izgradnji spratnog dijela kuće pristupio na osnovu bezuslovne

saglasnosti tuţenih kao suvlasnika prizemnog dijela kuće, koja saglasnost je u smislu

ĉl.138 Zakona o svojinsko pravnim odnosima bila potrebna, jer radovi koje je tuţilac

izveo prelaze okvire redovnog upravljanja. Sa ovih razloga je tuţilac savjestan

graditelj, što ga ĉini zakonitim sticaocem prava svojine po osnovu gradjenja.

 Niţestepeni sudovi su takodje pravilno primijenili materijalno pravo kada su

odbili protivtuţbeni zahtjev kao neosnovan.

 Naime, bez ikakvog je osnova tvrdnja tuţenih da su iste davanjem saglasnosti

tuţiocu za dogradnju spratnog dijela zasnovale ortakluk, radi ĉega im je tuţilac po

osnovu neosnovanog obogaćenja duţan isplatiti traţeni iznos. Da bi nastao ugovor o

ortakluku koji se moţe zakljuĉiti i prostom saglasnošću volja, potrebno je da stranke

udruţe svoj rad i sredstva u cilju sticanja zajedniĉke koristi. Pri tome namjera

ugovaraĉa mora biti zajedniĉka, a volja za zakljuĉenje ugovora mora biti izraţena

ozbiljno i slobodno kada se moţe izjaviti pisano, rijeĉima ili drugim ponašanjem iz

koga se sa sigurnošću moţe zakljuĉiti o njenom postojanju. Takve dokaze tuţene

183

nijesu dostavile u postupku pred prvostepenim sudom, što su bile duţne u smislu

odredbe ĉl.219 ZPP-a.

 Imajući prednje u vidu, te sadrţinu predmetne saglasnosti, pravilan je zakljuĉak

niţestepenih sudova da nema ortakluka, niti da je postojala zajedniĉka namjera

stranaka da zakljuĉe ugovor o ortakluku po osnovu koga bi tuţene stekle suvlasniĉki

dio na dogradjenom objektu, ili na isplatu traţenog iznosa za koji se tuţilac navodno

obogatio bez pravnog osnova.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 595/15 od 27.05.2015. godine)

184

PRAVO VLASNIKA NA ISPLATU TRŢIŠNE VRIJEDNOSTI

ZEMLJIŠTA ZAUZETOG BESPRAVNOM GRADNJOM

 Vlasnici zemljišta na kojem je dok je bilo u drţavnoj svojini treće lice

bespravno izgradilo objekat i na taj način ih onemogućilo da vrše faktičku vlast

na zemljištu imaju pravo da od istog zahtijevaju naknadu u visini trţišne

vrijednosti zemljišta.

Iz obrazloţenja.

„Prvostepeni sud je utvrdio da je rješenjem Komisije Narodnog odbora Titograd

br.8670/52 od 19.10.1952.godine eksproprisano sporno zemljište od pravnog

prethodnika tuţilaca M. V. , u korist drţave FNRJ za potrebe Savjeta za poljoprivredu

i šumarstvo Vlade NRCG i upisano u posjedovnom listu br.637 kao kat. parcela

br.4328 na DS SO Titograd. Rješenjem Komisije za povraćaj i obeštećenje br.07-1-01-

Up-I-1557/1-2008 od 16.02.2009.godine ovo zemljište je vraćeno tuţiocima kao

nasljednicima bivšeg vlasnika i to dio kat. parcele 4328/27, ukupne površine 531 m
2
,

ĉime su oni stekli pravo svojine. Na tom zemljištu dok je ono bilo u drţavnoj svojini,

tuţeni je bespravno izgradio porodiĉnu stambenu zgradu, površine 92 m
2
. U postupku

je utvrdjeno i to da je trţišna vrijednost zemljišta na kojem je izgradjena porodiĉna

stambena zgrada 40,00 € po m
2
, što ukupno iznosi 21.240,00 €.

Na temelju ovih ĉinjenica, drugostepeni sud je pravilno primijenio materijalno

pravo kad je preinaĉio prvostepenu presudu u izreci pod stavom drugim i obavezao

tuţenog da tuţiocima na ime vrijednosti protivpravno zauzetog zemljišta isplati sporni

iznos.

Naime, tuţeni je, kako to pravilno nalazi drugostepeni sud, bespravno

izgradjenim objektima tuţiocima, kao titularima prava svojine, oduzeo pravo da

faktiĉki vrše vlast na tom zemljištu i da istim raspolaţu.

Tuţeni nije mogao gradjenjem steći pravo svojine na zemljištu kada je ono bilo

u drţavnoj (ranije društvenoj) svojini, jer je znao da gradi na tudjem zemljištu, a

objekat je podignut bespravno. Pri tom, nije od znaĉaja okolnost da u vrijeme gradnje

objekta tuţioci nijesu bili titulari prava svojine na predmetnom zamljištu. Jer, tuţioci

kao titulari prava svojine na zemljištu, kojima je tuţeni bespravnom izgradnjom

objekta onemogućio da vrše faktiĉku vlast na tom zemljištu i da njome raspolaţu,

imaju pravo od tuţenog zahtijevati naknadu u visini trţišne vrijednosti zemljišta.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 709/15 od 25.06.2015. godine)

185

STICANJE SVOJINE NA POKRETNOJ STVARI

(Ĉlan 34 stav 1 Zakona o osnovama svojinsko – pravnih odnosa)

 Dokaz o izvršenom plaćanju kupoprodajne cijene za pokretne stvari nije

uslov za sticanje prava svojine na istim

Iz obrazloţenja.

 „Prvostepeni sud je odbio zahtjev tuţioca da se utvrdi da je vlasnik mašina i

materijala za proizvodnju, bliţe oznaĉenih u izreci prvostepene presude, sa

obrazloţenjem da ne posjeduje dokaze o kupovini iste, a popisne liste i iskazi svjedoka

ne predstavljaju relevantne dokaze. Drugostepeni sud takoĊe navodi da su bez znaĉaja

iskazi saslušanih svjedoka i zakonskih zastupnika stranaka jer isti u nedostatku

relevantnih pismenih dokaza o navodno izvršenoj kupoprodaji predmetnih mašina, ne

mogu biti od uticaja na drugaĉije odluĉivanje u ovoj pravnoj stvari.

 Prema ĉl.34. st.1. Zakona o osnovama svojinsko pravnih odnosa, na koji se

pozivaju i niţestepeni sudovi, ali ga oĉigledno pogrešno primjenjuju u konkretnoj

pravnoj stvari, na osnovu pravnog posla, pravo svojine na pokretnoj stvari stiĉe se

predajom te stvari u drţavinu sticaoca.

 Ugovor o prenosu prava svojine pokretne stvari nije formalan, i za prenos

svojine na pokretnim stvarima traţi se predaja stvari u drţavinu sticaoca. Polazeći od

prednjeg, nejasni su i protivjreĉni razlozi niţestepenih presuda o "nedostatku

relevantnih pismenih dokaza" o izvršenoj kupoprodaji predmetnih mašina i materijala.

Relevanti dokazi za postojanje ugovora o prodaji pokretnih stvari su, suprotno

rezonovanju niţestepenih sudova, iskazi ugovornih strana i drţavina stvari. Zakonski

zastupnici stranaka su istakli da su predmetne mašine prodate tuţiocu 2006. godine, a

utvrĊeno je i da se iste nalaze u posjedu tuţioca, kao i da se u popisnim listama i

bilansima stanja iste ne vode na tuţenog. Stoga, protivrjeĉni su sadrţini provedenih

dokaza razlozi niţestepenih presuda o nepostojanju valjanih dokaza o postojanju

ugovora o kupoprodaji. Pri tome, ukazati je da nepostojanje pisanih dokaza o

izvršenom plaćanju kupoprodajne cijene za predmetne mašine i materijale nije od

znaĉaja jer to nije uslov za sticanje prava svojine.

 Našavši da su niţestepeni sudovi uĉinili pomenutu povredu odredaba parniĉnog

postupka, ovaj sud je ukinuo presude niţestepenih sudova, s tim što će prvostepeni sud

u ponovnom postupku otkloniti ukazane povrede postupka, ponovo ocijeniti izvedene

dokaze i eventualno, po predlogu stranaka izvesti druge dokaze, nakon ĉega će, na

osnovu rezulatata cjelokupnog postupka, pravilnom primjenom materijalnog prava

ponovo odluĉiti o zahtjevu tuţioca.”

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 56/15 od 01.04.2015. godine)

186

JAĈI PRAVNI OSNOV

(Ĉlan 41 Zakona o osnovama svojinsko – pravnih odnosa)

 Kasniji kupac iste nepokretnosti koji je ishodovao upis u katastar ima jači

pravni osnov u odnosu na ranijeg kupca koji nije izvršio upis.

Iz obrazloţenja.

 „U postupku pred niţestepenim sudovima nije poĉinjena bitna povreda

odredaba parniĉnog postupka iz ĉl.367 st.2 taĉ.12 ZPP, na koju ovaj sud pazi po

sluţbenoj duţnosti, kao ni iz taĉ.15 navedene zakonske odredbe na koju se revizijom

prvotuţioca ukazuje, jer obje niţestepene presude sadrţe jasne i razumljive razloge o

svim odluĉnim ĉinjenicama, bez ikakvih protivurjeĉnosti, pri ĉemu je drugostepeni sud

dao ocjenu ţalbenih navoda.

 Neosnovano se revizijom osporava pobijana presuda zbog pogrešne primjene

materijalnog prava.

 U postupku pred prvostepenim sudom utvrdjeno je da su 28.10.2001. godine

prvotuţilac M. Đ. i pravni prethodnik ostalih tuţilaca D. K., kao kupci sa Dţ. V., kao

prodavcem, saĉinili pismeni ugovor o kupoprodaji dijela kat. parc. br.3927 iz LN

br.2632 KO Donja Gorica, površine cca 700m2, za cijenu od 17.500 DM, ĉiji potpisi

su ovjereni pred sudom 30.10.2001. godine pod Ov.br.27960/01. Kupci na osnovu tog

ugovora nijesu izvršili upis prava svojine kod nadleţnog organa, pa je sporno zemljište

ostalo upisano na prodavca Dţ. V. Ona je, zajedno sa S. i V. V., kao vlasnicima zgrade

u susvojini, sporno zemljište u okviru cjelokupnog kompleksa zemljišta sa objektima,

prodala tuţenom za cijenu od 49,500 €, na osnovu ugovora Ov.br.35214/06, na osnovu

kojeg je tuţeni upisao svoje pravo svojine kod nadleţnog organa u LN.br.2632 KO

Donja Gorica. Utvrdjeno je i to da zemljište koje su kupili tuţilac i pravni prethodnik

tuţenog iznosi 10% površine kompleksa zemljišta koje je kupio tuţeni. Isto je bilo sa

tri strane obeljeţeno, ali ne i sa ĉetvrte, sa koje je nastavljen kompleks, tj. nije bilo

izdvojeno i propisno obeljeţeno da bi se mogla identifikovati površina od oko 700 m2

tog zemljišta.

 Kod tako utvrdjenog ĉinjeniĉnog stanja, niţestepeni sudovi su našli da je

tuţbeni zahtjev tuţioca neosnovan, zakljuĉujući da se nesavjesno ponašao prema

kupljenom zemljištu jer ne samo što nije izvršio upis u kat. evidenciju, kao zakonsku

obavezu i potvrdu o izvršenom pravnom poslu, što predstavlja i zaštitu njegovih prava,

već nije izdvojio zemljište na valjan naĉin makar postavljanjem biljega, ako ne i

razvlaĉenjem ograde. S druge strane ne moţe se izvesti zakljuĉak da je tuţeni

nesavjesno postupao, tj. znao da je sporno zemljište prodato, kod ĉinjenice da je

provjerio knjiţno i vanknjiţno stanje nepokretnosti, a prodavac mu nije pokazao u

kom dijelu je zemljište prodato.

 I po nalaţenju ovog suda, kada je više lica, kao što je konkretno sluĉaj,

zakljuĉilo posebne ugovore radi sticanja prava svojine na istu nepokretnost, o jaĉem

pravu sud odluĉuje primjenom naĉela savjesnosti i poštenja i naĉela zabrane

187

zloupotrebe prava. S obzirom na zloupotrebu prava od strane ranijeg vlasnika, koji je

istu spornu nepokretnost prodao dva puta razliĉitim kupcima, ranije tuţiocu a kasnije

tuţenom, te iznijeto ponašanje stranaka, pravilan je zakljuĉak niţestepenih sudova da

je tuţeni stekao pravo svojine, jer ima jaĉi pravni osnov u odnosu na prvotuţioca jer je

za razliku od njega ishodovao upis prava svojine u katastarsku evidenciju.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 848/14 od 28.01.2015. godine)

188

NAKNADA ZA KORIŠĆENJE STANA

(Ĉlan 114 stav 2 Zakona o svojinsko – pravnim odnosima)

 Pravo vlasnika stana na naknadu za korišćenje istog zavisi od savjesnosti,

odnosno nesavjesnosti lica koja su koristila stan i koristi koju su isti eventualno

ostvarili kao drţaoci stana.

Iz obrazloţenja.

 „Prvostepeni sud je zaljuĉio da tuţilac nije dokazao osnovanost svog zahtjeva

za naknadu štete po osnovu izmakle dobiti, jer nije pruţio dokaze da je izdavanje

stanova njegova osnovna djelatnost i da je u periodu za koji traţi štetu prema

redovnom toku stvari mogao oĉekivati da će predmetni stan biti izdat u zakup,

odnosno da je imao zakljuĉen ugovor o zakupu, da je oglašavao izdavanje stana u

zakup, posebno dajući razloge da je postojala mjera zabrane otuĊenja i raspolaganja sa

stanom, ĉime je tuţilac bio sprijeĉen da na bilo koji naĉin raspolaţe svojim stanom.

Stoga, prvostepeni sud zakljuĉuje da nijesu ispunjeni uslovi iz odredbe ĉl.196. st.3.

ZOO („Sl. list CG“, br. 47/08), koji regulišu pitanje naknade izmakle koristi, zbog

ĉega je odbio tuţbeni zahtjev kao neosnovan.

 Izloţeni zakljuĉak i date razloge prvostepenog suda u svemu je prihvatio

drugostepeni sud kao pravilne odbijajući ţalbu tuţioca kao neosnovanu.

 Po nalaţenju ovog suda izloţeni zakljuĉak niţestepenih sudova se ne moţe

prihvatiti kao pravilan. Naime, griješe niţestepeni sudovi kada osnov postavljenog

zahtjeva odreĊuju kao naknadu štete zbog izmakle dobiti, koju tuţilac navodno nije

mogao ostvariti nemogućnošću da sporni stan izdaje u zakup. Naprotiv, ovaj sud nalazi

da se iz ĉinjeniĉnih navoda istaknutih u tuţbi naknada štete koju tuţilac potraţuje

temelji na odredbi ĉl.114. st.2. Zakona o svojinsko - pravnim odnosima („Sl. list CG“,

br. 19/09) kojim je propisano da nesavjestan drţalac je duţan da plati naknadu za

korišćenje stvari. Jer, saglasno odredbi ĉl.6. navedenog zakona svojina je najpotpunija

vlast na stvari i vlasnik ima pravo da svoju stvar drţi, da je koristi, da njome raspolaţe

u granicama odreĊenim zakonom, a svako je duţan da se uzdrţava od povrede prava

svojine drugog lica. Polazeći od navedenih zakonskih odreĊenja, te postavljenog

zahtjeva tuţioca, u postupku je bilo nuţno raspraviti ĉinjenice koje su relevantne za

odluĉivanje, a posebno da li su i od kada su tuţeni bili nesavjesni drţaoci spornog

stana, te utvrditi visinu naknade štete koju bi tuţeni bili duţni da plate zbog korišćenja

stvari-stana. Ĉinjenice da li je tuţilac u navedenom periodu imao zakljuĉen ugovor o

zakupu, da li je oglašavao izdavanje stana u zakup, te da li je mogao osnovano

oĉekivati dobit ostvarenu na taj naĉin, nisu od znaĉaja kod ocjenjivanja osnovanosti

postavljenog tuţbenog zahtjeva, jer kako je naprijed navedeno, pravo na naknadu koja

se tuţbom zahtijeva zavisi od savjesnosti tuţenih i koristi koju su isti eventualno

ostvarili kao drţaoci sporne stvari.

189

 Kako zbog pogrešne primjene materijalnog prava u ovom sporu nisu utvrĊenje

relevantne ĉinjenice, niţestepene presude su morale biti ukinute i predmet vraćen

prvostepenom sudu radi otklanjanja ukazanih nedostataka.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 234/15 od 01.04.2015. godine)

190

USLOVI ZA ZAŠTITU ZBOG UZNEMIRAVANJA PRAVA SVOJINE

(Ĉlan 126 Zakona o svojinsko – pravnim odnosima)

 Uslov za zaštitu zbog uznemiravanja prava svojine je da uznemiravanja

moraju biti bespravna.

 Bespravnost akata koji znače uznemiravanje ne mora dokazivati tuţilac,

već tuţeni koji tvrdi da ima pravo na uznemiravanje.

Iz obrazloţenja.

 „Utvrdjeno je da je tuţilac vlasnik nekretnina kat. par. br.1255, upisane u listu

nepokretnosti br.125 KO Ulica, mjesto zv. "Jeĉmište" preko koje dijelom prolazi

sporni put, duţine 112 m2 i širine 3m i trasa puta za progon stoke, prosjeĉne duţine

62,10 m i širine 2,5 m, da je tuţilac prije 10 - 12 godina dozvolio tuţenom da preko

njegove imovine - kat. par. 1255 napravi put za prolazak motornim vozilom i da ga

koristi, budući da je tuţeni drţao u zakup nepokretnosti tuţioca, sve do 2012. godine,

kada je raskinut ugovorni odnos i tuţilac tuţenom poĉeo da brani da koristi

novoprobijeni put kao i put za progon stoke.

 Kod naprijed navedenog ĉinjeniĉnog utvrdjenja, niţestepeni sudovi su zakljuĉili

da je tuţeni prolaţenjem motornim vozilom preko parcele tuţioca i korišćenjem

pješaĉke staze za progon stoke uznemirio tuţioca, kao vlasnika u pravu svojine na kat.

par. br.1255, upisane u listu nepokretnosti br.125 KO Ulica, u smislu ĉl.126. Zakona o

svojinsko-pravnim odnosima („Sl. list CG“, br. 19/09) i da tuţeni u smislu ĉl.127.

navedenog zakona nije dokazao postojanje nekog svog prava. Sledstveno tome,

niţestepeni sudovi su usvojili zahtjev tuţioca.

 Medjutim, izloţeni zakljuĉak niţestepenih sudova se ne moţe prihvatiti, jer isti

nema uporišta u ĉinjeniĉnoj gradji, koja se nalazi u spisima predmeta, s jedne strane. S

druge strane, osnovano se revizijom ukazuje na postojanje bitne povrede odredaba

parniĉnog postupka iz ĉl.367. st.2. taĉ.15. ZPP-a, jer su izostali razlozi o svim

odluĉnim ĉinjenicama od znaĉaja za odluku o tuţbenom zahtjevu a dati razlozi su

nejasni i protivjreĉni.

 Naime, iz spisa predmeta proizilazi da je tuţeni još u odgovoru na tuţbu osporio

tuţbeni zahtjev, tvrdeći da je isti nesmetano prolazio tim putem od 1999. godine, kada

ga je isti izgradio i proširio o svom trošku a uz saglasnost tuţioca. Dakle, u postupku

nije bilo sporno da je tuţeni zaista uz saglasnost tuţioca koristio oba puta -

novoizgradjeni i put (pješaku stazu) za progon stoke.

 Odredbom ĉl.42. st.1. Zakona o osnovama svojinsko pravnih odnosa ("Sl.list

SFRJ", br.6/80 i 36/90 i Sl.list SRJ br.29/96) koji je vaţio u vrijeme nastanka spornog

odnosa propisano je: da ako treće lice neosnovano uznemirava vlasnika ili

pretpostavljenog vlasnika na drugi naĉin a ne oduzimanjem stvari, vlasnik, odnosno

191

pretpostavljeni vlasnik, moţe tuţbom zahtijevati da to uznemiravanje prestane. Dakle,

saglasno citiranoj zakonskoj odredbi, vlasnik ili pretpostavljeni vlasnik moţe podnijeti

tuţbu protiv svakog lica, koje ga uznemirava ili ograniĉava u pravu svojine i

zahtijevati da to uznemiravanje prestane. Pod uznemiravanjem se podrazumjeva svaki

akt - radnja (ĉinjenje ili propuštanje), koje je dovelo do neosnovanog uznemiravanja,

koje radnje mogu biti razliĉite, ali ono što je zajedniĉko jeste - da uznemiravanja

moraju biti bespravna - takve radnje, koje su preduzete bez ovlašćenja ili koja se ne

zasnivaju na zakonskim ograniĉenjima prava svojine. S tim u vezi, za ukazati je da

tuţilac ne mora dokazati bespravnost akata, koji znaĉe uznemiravanje. Nasuprot, ako

tuţeni tvrdi da ima pravo na uznemiravanje, duţan je i to da dokaţe.

 Dakle, pravilna primjena materijalnog prava je nalagala niţestepenom sudu da

utvrdi da li je tuţeni koristio izgradjeni put za prolazak motornim vozilom i drugi put -

za progon stoke bespravno. Jer, uznemiravanje vlasnika vrši tuţeni, koji tvrdi da ima

neko stvarno ili obligaciono pravo, koji samovoljno proširuje ili modifikuje pravo,

koje vrši a koji faktiĉki izvršava sadrţaj nekog prava, koje mu ne pripada ili koji

ograniĉava ili uznemirava vlasnika da vrši pravnu vlast na stvari, u punom obimu.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 121/15 od 25.02.2015. godine)

192

USTANOVLJENJE PRAVA SLUŢBENOSTI

(Ĉlan 206 Zakona o svojinsko – pravnim odnosima)

 Zahtjevom za ustanovljenje prava sluţbenosti mora se precizno navesti

vrsta stvarne sluţbenosti prolaza koja se traţi kako bi se utvrdile odlučne

činjenice koje su bitne za konstituisanje traţenog prava.

Iz obrazloţenja.

 „Predmet tuţbe predstavlja zahtjev za ustanovljenje prava stvarne sluţbenosti

prolaza preko parcele tuţenog, putnim pravcem bliţe opisanim izrekom prvostepene

presude.

 Odluĉujući o predmetnom zahtjevu, prvostepeni sud nalazi da su ispunjeni

uslovi, propisani odredbama ĉl. 206 i 215 Zakona o svojinsko-pravnim odnosima („Sl.

list CG“, br. 19/09), za ustanovljenje prava sluţbenosti preko parcele tuţenog u korist

parcele tuţioca, jer je na osnovu vještaĉenja po vještaku geodetske struke utvrdjeno da

je to jedini mogući prilazni put tuţioca do njegove parcele. Drugostepeni sud je

rješavajući u postupku po ţalbi prihvatio u cjelosti razloge i pravno shvatanje

prvostepenog suda.

 Medjutim, osnovano se ukazuje revizijom da su niţestepene presude donijete uz

bitnu povredu odredaba parniĉnog postupka. Ovo kod ĉinjenice da tuţilac predmetnim

zahtjevom traţi ustanovljenje sluţbenosti prava prolaza bez odredjivanja vrste

sluţbenosti prolaza, te je nejasno o ĉemu su niţestepeni sudovi odluĉivali, odnosno šta

predstavlja predmet spora, tako da niţestepene presude imaju nedostataka zbog kojih

se ne mogu ispitati, ĉime je uĉinjena bitna povreda odredaba parniĉnog postupka iz

ĉlana 367 stav 2 taĉka 15 ZPP.

 Sa iznijetog, niţestepene presude je valjalo ukinuti i predmet vratiti

prvostepenom sudu na ponovno sudjenje. Ukidanje odluke o glavnoj stvari povlaĉi i

ukidanje odluke o troškovima postupka.

 U ponovnom postupku prvostepeni sud će najprije pozvati tuţioca da precizno

postavi tuţbeni zahtjev u pogledu vrste stvarne sluţbenosti prolaza koju traţi, nakon

ĉega će utvrditi odluĉne ĉinjenice koje su bitne za konstituisanje traţenog prava. Tek

kad postupi na izloţeni naĉin biće u mogućnosti da pravilnom primjenom materijalnog

prava zakonito odluĉi u predmetnoj pravnoj stvari.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 38/15 od 12.05.2015. godine)

193

USTANOVLJENJE PRAVA SLUŢBENOSTI PUTA

(Ĉlan 206 i ĉl. 215 Zakona o svojinsko – pravnim odnosima)

 Prilikom donošenja odluke o ustanovljenju prava sluţbenosti puta

potrebno je cijeniti ne samo opravdane potrebe vlasnika povlasnog dobra i

ekonomičnost u korišćenju istog, već i eventualnu štetu i uznemiravanja koja se

mogu prouzrokovati vlasniku posluţnog dobra.

Iz obrazloţenja.

 „Niţestepeni sudovi su odbili tuţbeni zahtjev tuţioca za ustanovljenje prava

sluţbenosti prolaza, bliţe oznaĉeno u izreci prvostepene presude, nalazeći da tuţilac

ima prolaz za svoje nepokretnosti preko kat.parc.br. 1377 iz l.n.br. 161 KO Petrovac,

po naravi javni nekategorisani put koji je neprohodan u duţini od 73m2, dok je ostatak

tog javnog puta prohodan i dalje se vezuje na asfaltni put kroz naselje.

 Medjutim, izloţeno pravno shvatanje niţestepenih sudova, za sada se ne moţe

prihvatiti.

 U skladu sa odredbom ĉl. 206. Zakona o svojinsko pravnim odnosima („Sl. list

CG“, br. 19/09) pravo sluţbenosti, koje predstavlja ograniĉenje prava svojine vlasnika

posluţnog dobra, moţe se ustanoviti odlukom suda kada vlasnik povlasnog dobra u

cjelini ili djelimiĉno ne moţe koristiti to dobro bez odgovarajućeg korišćenja

posluţnog dobra, kao i u drugim sluĉajevima odredjenim zakonom, što je predvidjeno

odredbom ĉl. 215. ovog zakona, kada nema izlaza na javni put, odnosno kada nije

moguće doći drugim putem ili bi taj drugi put bio neekonomiĉan i vezan sa većim

troškovima nego što je šteta koja time nastaje posluţnom dobru. Pri tom, potrebno je

da za nemogućnost korišćenja povlasnog dobra nije kriv vlasnik povlasnog dobra.

 Ĉinjeniĉni osnov tuţbe (koji vezuje sud u smislu ĉl. 187.st.2. ZPP) upućuje na

primjenu obje navedene materijalno prvne norme, pa je duţnost suda bila da upodobi

ĉinjeniĉni sa pravnim osnovom, te prilikom donošenja odluke cijeni ne samo

opravdane potrebe vlasnika povlasnog dobra i ekonomiĉnost u korišćenju istog, već

procjenjuje i eventualnu štetu i uznemiravanja koja se mogu prouzrokovati, što

podrazumijeva ocjenu da li se ustanovljenje stvarne sluţbenosti vrši u uslovima

najmanje štete za nepokretnosti preko kojih se traţi uspostavljanje sluţbenosti,

odnosno da li je prolaţenje drugim putem skopĉano sa nesrazmjernim troškovima.

 Niţestepeni sudovi nijesu imali u vidu prethodno iznijeto, pa su ostale

neutvrdjene ĉinjenice od kojih zavisi pravilna primjena materijalnog prava.

 Na osnovu uvidjaja lica mjesta i nalaza vještaka geometra zakljuĉuje se da dio

puta, oznaĉen kao kat.parc.br. 1377 u l.n.br. 161 KO Petrovac, nekategorisani put, koji

prema mišljenju niţestepenih sudova tuţilac moţe u cjelosti koristiti do svojih

nepokretnosti nije prohodan u duţini od 73m2, dok ukupna duţina putnog pravca

preko parcela tuţenog za koju se traţi ustanovljenje sluţbenosti iznosi 81,50m, s tim

da se na parceli tuţenog br. 1336/2 nalazi betonska površina u namjeni put duţine

194

17,21m i širine 3-3,30m, kao i na ostalim parcelama tuţenog u manjoj duţini, širine

3m.

 Kod utvrdjenja da je put na koji ukazuje tuţeni dijelom neprohodan za

korišćenje, a nije utvrdjen ni karakter tog puta - da se radi o javnom putu, niti koliko bi

iznosili troškovi za njegovu opravku i da li ih tuţilac moţe podnijeti, odnosno nije

utvrdjen odnos koristi za tuţioca i štete za tuţenog, nije bilo valjane ĉinjeniĉne

podloge za ocjenu ima li uslova za ustanovljenje traţene sluţbenosti. Stoga presudama

nedostaju valjani razlozi o odluĉnim ĉinjenicama, na što se opravdano ukazuje

revizijom, ranije i ţalbom, pa je poĉinjena bitna povreda odredaba postupka iz ĉl.

367.st.2.taĉ.15. ZPP.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 211/15 OD 27.05.2015. godine)

195

PRAVO PLODOUŢIVANJA

(Ĉlan 223 Zakona o svojinsko – pravnim odnosima)

 Ustanovljeno pravo doţivotnog plodouţivanja na stanu u korist trećeg lica

isključuje pravo vlasnika na suposjed stana.

Iz obrazloţenja.

 „Prema utvrĊenom ĉinjeniĉnom stanju tuţilac je kao testamentalni naslednik

zavještaoca V. V. stekao pravo svojine na stanu ĉiju predaju u suposjed, osloboĊen od

lica i stvari, traţi u ovom sporu. Istim testamentom zavještaoca V. V. tuţena je na

spornom stanu stekla pravo doţivotnog plodouţivanja, koje pravo je upisano u katastar

nepokretnosti.

 Odluĉujući u ovom sporu niţestepeni sudovi su, i po mišljenju ovog suda,

pravilno zakljuĉili da je zahtjev tuţioca kao vlasnika stvari, da traţi predaju stvari od

lica u ĉiju korist je ustanovljena sluţbenost doţivotnog plodouţivanja neosnovan.

Naime, iako je zahtjev iz tuţbe neprecizan obzirom da tuţilac traţi predaju u suposjed

stana, dok s druge strane traţi predaju stana osloboĊenog od lica i stvari, niţestepeni

sudovi su pravilno ocijenili da se radi o liĉnoj sluţbenosti koja je ustanovljena

testamentom u korist tuţene kao doţivotno plodouţivanje, što podrazumijeva najšire

stvarno pravo na tuĊoj stvari koje u najvećoj mjeri ograniĉava pravo svojine vlasnika.

To znaĉi da je takva sluţbenost apsolutnog karaktera i djeluje prema svima, a vlasnik

stvari na kojoj je ustanovljeno pravo plodouţivanja ima samo golo pravo svojine.

Dakle, pravo plodouţivanja tuţene koje tereti stvar-predmetni stan, ograniĉava pravo

tuţioca kao vlasnika i takvo pravo ustanovljeno je na cijeloj stvari, ĉime iskljuĉuje

pravo tuţioca na suposjed stvari.

 Iz navedenog nesumnjivo proizilazi da tuţena u ĉiju korist je ustanovljeno

pravo doţivotnog plodouţivanja ima pravo u potpunosti da koristi predmetni stan, a

pravo tuţioca na suposjed stana bi bilo u sukobu sa ovim pravom tuţene -

plodouţivanjem, odnosno isti se meĊusobno iskljuĉuju, zbog ĉega nijesu ispunjeni

uslovi za usvajanje tuţbenog zahtjeva tuţioca.

 Revizijom se neosnovano ukazuje da tuţena, kao imalac prava plodouţivanja na

predmetnom stanu, mora da trpi odreĊena ograniĉenja, tj. da niţestepeni sudovi nijesu

vodili raĉuna o restrikciji navedene sluţbenosti. Naprotiv, kako je naprijed navedeno,

pravo plodouţivanja kao liĉne sluţbenosti u korist tuţene ne moţe biti ograniĉeno

kasnije ustanovljenom sluţbenošću niti svojinskim pravom vlasnika i ova liĉna

sluţbenost tereti cijelu stvar, zbog ĉega se naĉela restrikcije sluţbenosti ne mogu

primijeniti.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 202/15 od 18.03.2015. godine)

196

STICANJE PRAVA STANOVANJA

(Ĉlan 249 u vezi ĉl. 226 Zakona o svojinsko – pravnim odnosima)

 Tuţena koja je uz saglasnost tuţioca ţivjela u jednoj sobi njegove

porodične kuće preko 30 godina stekla je pravo stanovanja odrţajem, te je

neosnovan zahtjev tuţioca za iseljenje iste.

Iz obrazloţenja.

 „Pravilno su postupili niţestepeni sudovi kad nijesu udovoljili zahtjevu tuţioca

da se tuţena iseli iz jedne sobe koja se nalazi u porodiĉnoj kući tuţioca. Naime, iz

izvedenih dokaza proizilazi da tuţena uz saglasnost tuţioca u spornoj sobi ţivi više od

30 godina, što je ĉini savjesnim drţaocem. Pored tuţene saslušane u svojstvu stranke

isto je potvrdio i brat stranaka H. S. kome su porodiĉne prilike nesumnjivo dobro

poznate navodeći da tuţena u toj sobi ţivi od izgradnje kuće od prije 30 godina, te da

je samo povremeno kod njega boravila kada ga je napustila supruga. Stoga se ne moţe

prihvatiti tvrdnja revidenta da je dolazilo do prekida drţavine, a time i do prekida roka

odrţaja što bi bila smetnja sticanja prava stanovanja koje se shodno odredbi ĉl.249

Zakona o svojinsko - pravnim odnosima („Sl. list CG“, br. 19/09) stiĉe odrţajem kao i

pravo plodouţivanja - ĉl.226 istog Zakona.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 270/15 od 19.03.2015. godine)

197

UREDJENJE NAĈINA KORIŠĆENJA URBANISTIĈKE PARCELE

(Ĉlan 171 Zakona o svojinsko – pravnim odnosima, u vezi sa

ĉl. 169 Zakona o vanparniĉnom postupku)

 Uredjenje načina korišćenja urbanističke parcele ne podrazumijeva

utvrdjivanje realnih djelova dvorišta i njihovog davanja u isključivi posjed

nekom od zajedničara.

Iz obrazloţenja.

 „U postupku koji je prethodio donošenju pobijane i drugostepene odluke

utvrdjeno je da su stranke upisane kao sukorisnici u obimu od po ½ prava na

navedenoj kat. prac. ukupne površine 721 m2. Na toj parceli nalaze se dva objekta –

porodiĉna stambena zgrada površine 176 m
2
 ĉije je prizemlje svojina predlagaĉa, a

sprat i garaţa svojina protivnika predlagaĉa, dok je stambeno poslovni prostor

površine 82 m
2
 svojina predlagaĉa na osnovu gradjenja.

 Odluĉujući o podnijetom predlogu, niţestepeni sudovi su u svojim odlukama

uredili naĉin korišćenja dvorišta na naĉin kako je to predloţeno u nalazu i mišljenju

vještaka geodetske struke D. V., od 01.07.2013.godine. Saglasno tom nalazu

predlagaĉu i protivniku predlagaĉa dato je da iskljuĉivo i nesmetano koriste posebne

djelove dvorišta u površini od po 272,50 m
2
, s tim da postajeća terasa sa jugozapadne

strane objekta br.1 i stepenice sa zapadne strane objekta ostaju kao prilaz gornjem

spratu protivnika predlagaĉa. Pri tom, drugostepeni sud nalazi da je bez znaĉaja navod

protivnika predlagaĉa da je na dan podnošenja predmetnog predloga dvorište već

podijeljeno, jer pobijanim rješenjem nije izvršena dioba zajedniĉke stvari, već uredjen

naĉin korišćenja iste. Isto tako, kako je ovdje rijeĉ o katastarskoj, a ne o urbanistiĉkoj

parceli, bez uticaja je pozivanje protivnika predlagaĉa na odredbu ĉl.171 Zakona o

svojinsko-pravnim odnosima („Sl. list CG“, br. 19/09).

 Medjutim, po nalaţenju ovog suda, takav zakljuĉak niţestepenih sudova za sad

se ne moţe prihvatiti.

Naime, shodno odredbi ĉl.166 Zakona o vanparniĉnom postupku („Sl. list

RCG“, br. 27/06) u predmetnom postupku odredjuje se naĉin upravljanja i korišćenja

zajedniĉke stvari suvlasnika, sukorisnika i drugih sudrţalaca iste stvari (zajedniĉari).

 Shodno odredbi ĉl.167 st.1 istog zakona, postupak moţe da pokrene svaki

zajedniĉar koji smatra da je povrijedjen u pravu upravljanja ili korišćenja zajedniĉke

stvari.

 Po pravilu zajedniĉari su duţni da upravljanje i korišćenje zajedniĉke stvari

urede sporazumno, a ako o tome ne postignu sporazum svaki zajedniĉar koji smatra da

je u svom pravu u odnosu na zajedniĉku stvar povrijedjen moţe da pokrene postupak

pred nadleţnim vanparniĉnim sudom za uredjenje ovih odnosa. Rješenjem se uredjuje

naĉin korišćenja po odgovarajućim zakonskom propisima materijalnog prava (ĉl.169

ZVP). Rijeĉ je o odredbama Zakona o svojinsko-pravnim odnosima koja se tiĉu prava

suvlasnika na zajedniĉkoj stvari.

198

Medjutim, iz izreke prvostepenog rješenja proizilazi, a na šta se osnovano

revizijom ukazuje, da je sud u ovom postupku izvršio diobu predmetne parcele, a ne

uredio naĉin korišćenja iste, što je bio predmet ovog vanparniĉnog postupka.

Nadalje, u postupku nije na nesumnjiv naĉin utvrdjeno da li je predmetna

parcela i urbanistiĉka parcela. Naime, ukoliko je u vrijeme donošenja odluke

predmetna nepokretnost predstavljala urbanistiĉku parcelu to, shodno odredbi ĉl.171

Zakona o svojinsko-pravnim odnosima na ĉiju primjenu upućuje odredba ĉl. 169 ZVP,

svaki od vlasnika posebnih djelova stambene zgrade na urbanistiĉkoj parceli na kojoj

je zgrada izgradjena ima zajedniĉku nedjeljivu svojinu. To bi znaĉilo da se uredjenjem

naĉina korišćenja ne moţe vršiti dioba gradjevinske parcele, jer bi to bilo u suprotnosti

sa navedenom odredbom. Pri tom, uredjenje naĉina korišćenja urbanistiĉke parcele

podrazumijeva odredjivanje mjesta za parkiranje automobila, otpatke, sušenje veša i

dr, a nikako utvrdjivanje realnih djelova dvorišta i njihovog davanja u iskljuĉivi posjed

nekom od zajedniĉara, kao što je odluĉeno u ovom postupku.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 445/15 od 10.06.2015. godine)

199

PRESTANAK PRAVA KORIŠĆENJA POTKROVLJA

 Neprivodjenjem namjeni potkrovlja na kojem je tuţilac od nadleţnog

organa dobio pravo korišćenja samo kao mogućnost adaptiranja za stambene

potrebe, pravo korišćenja potkrovlja je prestalo.

Iz obrazloţenja.

 „Predmet spora predstavlja zahtjev tuţioca za utvrdjenje prava korišćenja na

stambenom prostoru u potkrovlju, bliţe opisanom izrekom prvostepene presude,

predaja istog u posjed od strane prvotuţenog, te da se utvrdi da je ništav ili eventualno

poništi ugovor o poklonu predmetnog prostora, zakljuĉen izmedju Skupštine etaţnih

vlasnika drugotuţenog i prvotuţenog, kao i da mu tuţeni solidarno naknade štetu u

iznosu od 778,22 €. Tuţilac zahtjev temelji na tvrdnji da mu je 1984. godine od strane

nadleţnog opštinskog organa odobreno korišćenje potkrovlja u površini od 70 m
2
 u

koju površinu ulazi i sporni stan, nakon ĉega je 1986. godine sa nadleţnom SIZ

stanovanja zakljuĉio ugovor o korišćenju stana u kojem je navedena površina stana 35

m
2

+ 35,12 m nedovršeno, da je Skupština etaţnih vlasnika drugotuţenog ugovorom o

poklonu nezakonito raspolagala spornim dijelom potkrovlja u korist prvotuţenog, te da

mu je prvotuţeni prilikom izvodjenja radova adaptacije priĉinio štetu.

U postupku koji je predhodio donošenju pobijane presude utvrdjeno je da je

tuţilac, nakon što mu je rješenjem Opštinskog komiteta za urbanizam, komunalne i

stambene poslove Titograd, br. 08-174 Up. I od 11.02.1984. godine odobreno

korišćenje dijela potkrovlja u površini od 70 m
2
 u stambenoj zgradi u ulici Njegoševoj

br.5, sa SIZ stanovanja Titograd zakljuĉio Ugovor o korišĉenju stana, br. 470 b/1 od

23.06.1986. godine u kojem je navedena površina stana 35 m
2
 + 35,12 m

2
 nedovršeno.

Dalje je utvrdjeno da je tuţilac od dobijenih na korišćenje 70 m
2
 potkrovlja adaptirao u

stan 35 m
2
 i 15.03.1993. godine zakljuĉio Ugovor o otkupu stana, površine 35 m2, Ov.

br. 3581/93, koji stan je prodao S. M. Takodje je utvrdjeno da je Skupština etaţnih

vlasnika drugotuţenog dala saglasnost prvotuţenom za prenamjenu neadaptiranog

dijela potkrovlja, koje je imalo karakter zajedniĉke prostorije, u stan, nakon ĉega je sa

istim zakljuĉen Ugovor o poklonu istog, Ov. br. 16583/2006 od 07.06.2006. godine.

Prvotuţeni je adaptirao sporni dio potkrovlja, površine 31 m
2
, u stan i kod nadleţnog

organa se uknjiţio kao vlasnik.

Kod naprijed utvrdjenog, niţestepeni sudovi su pravilno primjenili materijalno

pravo kada su tuţbeni zahtjev u cjelosti odbili, kao neosnovan. Ovo sa razloga što

tuţilac sporni dio potkrovlja nije priveo namjeni, te mu je prestalo pravo korišćenja

istog. Tuţilac je od nadleţnog opštinskog organa dobio pravo korišćenja potkrovlja u

površini od 70 m
2
 samo kao mogućnost adaptiranja za stambene potrebe, koju

mogućnost je tuţilac iskoristio za površinu od 35 m
2
 i taj dio otkupio i prodao trećem

licu, dok preostali dio potkrovlja nije adaptirao, te isti nije mogao ni otkupiti. Dakle,

tuţilac je zbog neprivodjenja namjeni izgubio pravo korišćenja spornog dijela

potkrovlja, koji dio je kao zajedniĉki dio zgrade, izmjenom zakonskih propisa, postao

200

vlasništvo Skupštine etaţnih vlasnika, koja je istim mogla slobodno raspolagati

ugovorom o poklonu u korist prvotuţenog. Osim toga, rezultat dokaznog postupka

upućuje na zakljuĉak da tuţilac boravi u drugom mjestu, te da sporni dio potkrovlja

nije ni koristio, pa mu je ugovor o korišćenju spornog dijela potkrovlja, zakljuĉen

1986. godine sa nadleţnom SIZ stanovanja prestao, shodno odredbi ĉlana 44 st. 3 i 4

Zakona o stambenim odnosima („Sl. list SRCG“, br. 21/85) koji je bio u primjeni u

vrijeme zakljuĉenja ugovora.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 331/15 od 02.04.2015. godine)

201

PROMJENA NAMJENE TERASE

SAGLASNOŠĆU VEĆINE ETAŢNIH VLASNIKA

(Ĉl. 4, 28 i 30 Zakona o etaţnoj svojini)

 Davanjem na trajno korišćenje terase od strane većine etaţnih vlasnika

trećem licu promijenjen je karakter terase kao zajedničkog dijela zgrade, te

vlasnicima stanova, kao posebnih djelova zgrade, ne pripada pravo na predaju

terase u posjed.

Iz obrazloţenja.

 „I po ocjeni suda, drugostepeni sud je pravilno primijenio materijalno pravo

kada je nakon odrţane rasprave, u skladu sa odredbom ĉl.375 ZPP, preinaĉio

prvostepenu presudu i tuţbeni zahtjev odbio kao neosnovan.

 Predmet spora je zahtjev tuţioca za predaju u posjed stepeništa sa ulaznim

vratima, hodnika, izlaznih vrata na otvorenu terasu i terase za koju tuţilac tvrdi da

predstavlja zajedniĉku svojinu svih etaţnih vlasnika u predmetnoj stambenoj zgradi i

izricanje zabrane tuţenima da ubuduće ometaju i uznemiravaju tuţioca kao suvlasnika

u korišćenju ovih nepokretnosti, kao i slobodnom i nesmetanom prolazu kroz ulazna

vrata i hodnik do zajedniĉke terase.

 Prvostepeni sud je usvojio tuţbeni zahtjev polazeći od ĉinjenice da krovna

terasa, kao i sporno stepenište i prolaz na terasu predstavljaju zajedniĉku svojinu svih

vlasnika posebnih djelova zgrade te da je tuţilac, u skladu sa odredbom ĉl.19 Zakona o

osnovama svojinsko pravnih odnosa koji se ima primijeniti u konkretnom sluĉaju,

ovlašćen da zahtijeva predaju navedenih stvari.

 Odluĉujući o ţalbi tuţenog, drugostepeni sud je preinaĉio prvostepenu presudu i

tuţbeni zahtjev odbio kao neosnovan, nalazeći da je saglasnošću etaţnih vlasnika

sporna terasa data tuţenima na iskljuĉivo trajno korišćenje i da stoga terasa više nije

zajedniĉka stvar i ne pripada zgradi kao cjelini pa tuţilac ne moţe traţiti predaju iste u

posjed.

 U postupku pred drugostepenim sudom utvrdjeno je da je tuţilac vlasnik stana

površine 28 m2 u tzv. Ţeljezniĉkoj zgradi u Zelenici, koja ima osam stanova. Svojinu

na stanu je stekao po osnovu ugovora o kupoprodaji od 30.06.1999. godine sa

prethodnim vlasnikom P. B., na osnovu kojeg je upisan kao vlasnik stana i korisnik

zajedniĉkih prostorija kod Direkcije za nekretnine. Prvotuţeni je vlasnik, a

drugotuţena plodouţivalac stana na trećem spratu. Sporna krovna terasa predstavlja

zajedniĉki dio stambene zgrade. U postupku je utvrdjeno i to da su etaţni vlasnici,

prije nego što je tuţilac kupio stan, zakljuĉili 25.02.1999. godine Sporazum o naĉinu

korišćenja i odrţavanja terase kojim su raspolagali svojim neopredijeljenim udjelima u

ovoj zajedniĉkoj terasi na naĉin da istu daju na trajno korišćenje tuţenima uz obavezu

redovnog i investicionog odrţavanja iste. Navedeni sporazum potpisalo je pet od

ukupno osam etaţnih vlasnika stanova. Razlog davanja zajedniĉke terase tuţenima na

trajno košišćenje je stalno vlaţenje stanova u zgradi, a koje je uzrokovamo

202

dotrajalošću zgrade, a ne skrivljenim ponašanjem tuţenih. Rješenjem Sekretarijata za

stambeno-komunalne i inspekcijske poslove Opštine Herceg Novi od 17.04.2002.

godine odobreno je Skupštini vlasnika stambene zgrade br.17 pravo na sanaciju i

dogradnju zajedniĉke terase, koja je sastavni dio stana na trećem spratu zgrade. Isto

tako, Skupština stanara koja je odrţana 24.04.2002. godine, donijela je odluku da se

sporna terasa da na trajno korišćenje i vlasništvo tuţenima.

 Slijedom tako utvrdjenih ĉinjenica i dovodeći ih u vezu sa odredbom ĉl.30

Zakona o etaţnoj svojini („Sl.list RCG“, br.21/95), drugostepeni sud je, i po mišljenju

ovog suda, pravilno primijenio materijalno pravo kad je predmetni tuţbeni zahtjev

odbio kao neosnovan.

 Naime, sporna krovna terasa, kao dio zgrade koji sluţi zgradi kao cjelini,

predstavljala je zajedniĉku nedjeljivu svojinu svih sopstvenika posebnih djelova

stambene zgrade, u smislu ĉl. 4 pomenutog Zakona.

Medjutim, odredbom ĉl.28 istog Zakona dato je pravo etaţnim vlasnicima da,

pod uslovima propisanim u ĉl. 30, izvrše pretvaranje zajedniĉkog dijela zgrade u dio

koji sluţi samo nekom od vlasnika ili trećem licu kao što je u konkretnom sluĉaju

uĉinjeno. Dakle, aktima raspolaganja preduzetim od strane etaţnih vlasnika stambene

zgrade– Sporazumom, zakljuĉenim prije nego što je tuţilac kupio stan, i odlukom

Skupštine stanara od 24.04.2002. godine, kojom je Sporazum potvrdjen, promijenjen

je u skladu sa zakonom karakter zajedniĉkih djelova stambene zgrade, a kao realizacija

prava većine etaţnih vlasnika stambene zgrade. Stoga tuţilac s uspjehom ne moţe

zahtijevati predaju sporne terase u posjed.

Sa navedenih razloga drugaĉije pravno rezonovanje iznijeto u reviziji

neprihvatljivo je za ovaj sud. Isto tako, ne stoji navod revizije da je predmetni spor

trebalo riješiti u skladu sa odredbama Zakona o etaţnoj svojini (Sl. list RCG br,71/04),

jer u vrijeme nastanka spornog odnosa taj zakon nije bio na snazi već naprijed

pomenuti zakon.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1142/14 od 09.04.2015. godine)

203

USTUPANJE GRADSKOG GRADJEVINSKOG ZEMLJIŠTA

NA KORIŠĆENJE

 Izgradnja objekta je od značaja kada se zemljište ustupa na korišćenje

ranijem vlasniku od kojeg je isto eksproprisano, koji ima pravo prvenstva u

dobijanju na korišćenje tog zemljišta radi izgradnje zgrade.

Iz obrazloţenja.

 „Niţestepeni sudovi pravilno nalaze da je predmetno zemljište ustupljeno uz

naknadu prethodniku tuţilja Z. S., što znaĉi da postoji osnov sticanja predviĊen

zakonom, a to je odluka drţavnog organa. Cijeneći ĉinjenicu da je sporna naknada u

cjelosti isplaćena, niţestepeni sudovi pravilno zakljuĉuju da je prethodnik tuţilje

stekao pravo na predmetnom zemljištu koje mu je odlukom-rješenjem SO Kotor

ustupljeno na korišćenje.

Pravilno nalaze niţestepeni sudovi da tuţena nije dokazala da je prethodniku

tuţilja prestalo pravo korišćenja na zemljištu po bilo kom pravnom osnovu, jer nije

pruţila dokaze da je predmetno rješenje o ustupanju na korišćenje stavljeno van snage,

odnosno poništeno. Prvostepeni sud je pravilno zakljuĉio da nije od znaĉaja ĉinjenica

da prethodnik tuţilja na ĉest.zem. koja mu je data na korišćenje nije izgradio vikend

kuću, jer izgradnja vikend kuće nije bila uslov za davanje na korišćenje, kako se to bez

osnova potencira i u reviziji. Naime, shodno odredbama Zakona o ureĊivanju i

korišćenju gradskog zemljišta ("Sl.list SRCG", br.18/64 i 26/65), koji je vaţio u

vrijeme nastanka spornog odnosa, gradsko graĊevinsko zemljište daje na korišćenje

opština, na osnovu konkursa i neposrednom pogodbom, uz naknadu, o ĉemu opština i

korisnik zakljuĉuju pismeni ugovor u kome utvrĊuju svoja prava i obaveze, a lice

kome je zemljište ustupljeno na korišćenje duţno je platiti opštini naknadu za to

ustupanje. Prema tome, ovaj sud nalazi da su bez uticaja navodi revizije da pravni

prethodnik tuţilja nije na spornom zemljištu sagradio vikend kuću, jer izgradnja

objekta na ustupljenom zemljištu nije uslov kako to pogrešno revident ukazuje.

Izgradnja objekta je od znaĉaja kada se zemljište ustupa na korišćenje ranijem vlasniku

od koga je isto eksproprisano, koji ima pravo prvenstva u dobijanju na korišćenje tog

zemljišta radi izgradnje zgrade. Osim navedenog, niţestepeni sudovi pravilno nalaze

da rješenje kojim je ustupljeno predmetno zemljište prethodniku tuţilja nije stavljeno

van snage, a tuţena nije pruţila ni jedan dokaz da je pravnom prethodniku tuţilja

prestalo pravo trajnog korišćenja na ustupljenom zemljištu po bilo kom osnovu, koje je

u smislu zakonskih odreĊenja postalo pravo svojine shodno odredbama ĉl.419. Zakona

o svojinsko pravnim odnosima („Sl. list CG“, br. 19/09). Ukazivanje tuţene da nije na

pouzdan naĉin utvrĊeno da je naknada za predmetno zemljište plaćena je bez osnova, a

ovo sa razloga što je uknjiţba lica kome je zemljište ustupljeno na korišćenje upravo

bila uslovljena prethodnim plaćanjem naknade, što bi ukazivalo na ĉinjenicu da je

204

naknada isplaćena. Teret dokazivanja ove tvrdnje je na tuţenoj, koja nije u tom pravcu

pruţila valjane dokaze, pa je ovaj navod bez uticaja.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 323/15 od 05.05.2015. godine)

205

PRESTANAK PRAVA KORIŠĆENJA ZEMLJIŠTA

TRAJNIM NAPUŠTANJEM MJESTA BORAVKA

 Licu kojem je kao emigrantu dato na korišćenje zemljište pod uslovom da

ne promijeni mjesto boravka, trajnim napuštanjem mjesta boravka prestalo je

pravo korišćenja zemljišta.

Iz obrazloţenja.

 „Nije ostvaren ni revizijski razlog pogrešne primjene materijalnog prava.

 Predmetnom tuţbom tuţilac je traţio da se obaveţe tuţeni da preda u posjed

tuţiocu nepokretnosti, bliţe oznaĉene u l.n. 269 KO Pistula, u ukupnoj površini od

22.784 m
2
, tvrdeći da je vlasnik tih nekretnina po osnovu nasledja iza smrti svog

pravnog prethodnika.

U postupku koji je prethodio donošenju pobijane i prvostepene presude

utvrdjeno je da je pravnom prethodniku tuţioca, kao izbjeglici, bilo dato na korišćenje

sporno zemljište, bez prava otudjenja, ali pod uslovom da ne promijeni mjesto

boravka. Utvrdjeno je i to da je pravnom prethodniku tuţioca to pravo pripadalo dok

bude imao svojstvo izbjeglice. Medjutim isti nije zadrţao status izbjeglice, niti je

stekao drţavljanstvo, jer je 1969.godine trajno napustio Jugoslaviju i otišao u SAD,

gdje je i preminuo.

Na temelju ovih ĉinjenica niţestepeni sudovi su, i po mišljenju ovog suda,

pravilno primijenili materijalno pravo kada su odbili tuţbeni zahtjev za predaju

predmetnih nekretnina u posjed, kao neosnovan, jer tuţilac nije dokazao da je njegov

pravni prethodnik bio nosilac prava korišćenja na istima radi ĉega on, kao njegov

naslednik, ne moţe traţiti predaju istih u posjed.

 Odluĉujući na navedeni naĉin niţestepeni sudovi su postupili u skladu sa

pravnim shvatanjem iznijetim u rješenju Vrhovnog suda Crne Gore Rev.br.488/11 od

19.10.2011.godine.

Naime, u sporovima za predaju stvari tuţilac, shodno odredbi ĉl.37 Zakona o

osnovama svojinsko pravnih odnosa („Sl. list SFRJ“, br. 6/80 i 36/90 i „Sl. list SRJ“,

br. 29/96), mora dokazati, pored osnova sticanja i pravo korišćenja svog pravnog

prethodnika.

U postupku je utvrdjeno da je tuţioĉevom pravnom prethodniku kao emigrantu

dato na korišćenje sporno zemljište, ali pod uslovom da ne promijeni mjesto boravka

ili na drugi naĉin trajno obezbijedi egzistenciju. Kako nije ostvario status izbjeglice,

niti postao jugoslovenski drţavljanin, jer je Jugoslavioju trajno napustio tokom 1969.

godine i otišao u SAD, gdje je i umro, to je istom pravo korišćenja prestalo trajnim

napuštanjem mjesta boravka – odlaskom u inostranstvo.

Budući da tuţilac ne moţe imati više prava nego što je imao njegov pravni

prethodnik, to tuţilac nije mogao imati pravo korišćenja na spornim nekretninama, jer

206

to pravo nije imao njegov pravni prethodnik u momentu smrti, radi ĉega ga nije mogao

ni naslijediti.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1003/14 od 19.03.2015. godine)

207

KONTINUIRANA HIPOTEKA

(Ĉlan 317 stav 2 Zakona o svojinsko – pravnim odnosima,

u vezi sa ĉl. 9 st. 2 Zakona o hipoteci)

Svrha ustanovljenja kontinuirane hipoteke je u tome da se jednom

hipotekom obezbijedi brţe, efikasnije i djelotvornije namirenje više potraţivanja

iz trajnih ugovornih odnosa istih strana i što jednostavnije iskoristi ekonomska

vrijednost stvari koja je predmet hipoteke.

Hipoteka ustanovljena ranijim ugovorom moţe obezbjedjivati i kasnije

potraţivanje iz kasnije zaključenog ugovora o davanju garancije izmedju istih

stranaka, te bez obzira što je namireno ranije potraţivanje nijesu se stekli uslovi

za brisanje hipoteke ako kasnije potraţivanje nije namireno, a rok dospjelosti je

protekao.

Iz obrazloţenja.

 „Tuţioci su u ovom sporu traţili da se utvrdi da je prestala hipoteka po ugovoru

od 04.10.2005. godine na osnovu prestanka potraţivanja koje je obezbijeĊeno

hipotekom, zbog ĉega su zahtijevali da im tuţena omogući brisanje hipoteke koja je

upisana na teret njihovih nepokretnosti - parcela br.305/2 i 306/2.

 U postupku pred prvostepenim sudom utvrĊeno je da su tuţena, odnosno N. b.

AD N., kao hipotekarni povjerilac i "T. F." DOO N., kao hipotekarni duţnik, zakljuĉili

ugovor o kontinuiranoj kreditnoj hipoteci dana 04.10.2005. godine (ovjeren

05.10.2005. godine). Tim ugovorom konstituisana je hipoteka na nepokretnostima

upisanim u ln.br.849 KO Straševina, vlasništvo Š. A., uz izdatu saglasnost vlasnika, a

obezbijeĊeno potraţivanje nastalo po osnovu ugovora o davanju garancije

br.1.2.3197/1 od 05.10.2005. godine, na iznos od 30.000,00 € i rokom vaţnosti do

05.10.2006. godine. Maksimalni iznos duga koji je obezbijeĊen hipotekom iz ovog

ugovora je 30.000,00 €, a rok dospijeća 05.10.2006. godine. Konstituisana hipoteka

upisana je u katastarskom operatu rješenjem Uprave za nekretnine od 05.10.2005.

godine. Dalje je utvrĊeno da su ugovorne strane, u ĉl.2 st.5 ugovora o kontinuiranoj

hipoteci ugovorile da nastala hipoteka obezbjeĊuje sva potraţivanja iz novog

ugovornog odnosa nastalog nakon izmirenja potraţivanja radi ĉijeg obezbjeĊenja je

hipoteka data, do maksimalnog iznosa duga utvrĊenog ovim ugovorom, što će

ugovorne strane konstatovati u ispravi o novom osnovnom poslu bez saĉinjavanja

aneksa ugovora o kontinuiranoj kreditnoj hipoteci. TakoĊe je utvrĊeno da je izmeĊu

tuţioca i DOO "T. F." N.zakljuĉen novi ugovor o davanju garancije br.1.2.569/1 od

30.07.2009. godine, za izdatu garanciju od 5.000,00 € u korist "J.“ AD Kotor i sa

rokom vaţnosti do 01.08.2010. godine. Kao sredstvo obezbjeĊenja, pored blanko

akceptiranih sopstvenih mjenica, nalogodavac je prihvatio da uspostavi hipoteku na

208

nepokretnostima hipotekarnog povjerioca. Ugovor o hipoteci izmeĊu tuţene i Š. A.

br.1297 od 03.09.2009. godine, kojim se obezbjeĊuje potraţivanje iz navedenog

ugovora o davanju garancije od 30.07.2009. godine, hipotekarni duţnik Š. A. nije

potpisao, potpisi ugovornih strana nisu ovjereni, a hipoteka nije upisana u javne

knjige.

 Iz ovako utvrĊenih ĉinjenica niţestepeni sudovi su zakljuĉili da je prestalo

potraţivanje koje je obezbijeĊeno ugovorom o kontinuiranoj kreditnoj hipoteci od

04.10.2005. godine i da je tuţena duţna omogućiti da se upisana hipoteka briše kao

teret, zbog ĉega su usvojili postavljeni tuţbeni zahtjev. Ovakav zakljuĉak niţestepeni

sudovi izvode iz ĉinjenice da je potraţivanje tuţene, kao hipotekarnog povjerioca, u

iznosu od 30.000,00 € iz ugovora o davanju garancije od 04.10.2005. godine, kao

osnovnog posla namireno. Iz tih razloga, po nalaţenju niţestepenih sudova, stekli su se

uslovi da se briše teret - hipoteka sa nepokretnosti kat.parcele br.305/2 i 306/3, koja je

upisana kao obezbjeĊenje namirenog potraţivanja.

 S druge strane, prema zakljuĉku niţestepenih sudova, naknadno potraţivanje iz

ugovora o garanciji od 30.07.2009. godine na iznos od 5.000,00 €, ne moţe se

obezbijediti hipotekom koja se odnosi na potraţivanje iz ranije zakljuĉenog ugovora,

obzirom da je duţnik izvršio obavezu plaćanja duga u dogovorenom roku, zbog ĉega,

po mišljenju niţestepenih sudova, tuţioci osnovano zahtijevaju utvrĊenje da je

potraţivanje namireno i da se naloţi brisanje hipoteke, u smislu ĉl.39. st.4. ranije

vaţećeg Zakona o hipoteci, odnosno ĉl.50. Zakona o svojinsko pravnim odnosima.

 Po mišljenju ovog suda, izloţeni zakljuĉak niţestepenih sudova zasnovan je na

pogrešnoj primjeni materijalnog prava.

 Prema odredbi ĉl.9. Zakona o hipoteci ("Sl.list RCG", br.52/2004), koji je

vaţio u vrijeme zakljuĉenja ugovora o kontinuiranoj hipoteci, a isto odreĊenje

sadrţano je u odredbi ĉl.317. Zakona o svojinsko pravnim odnosima („Sl. list CG“, br.

19/09), kojim odredbama je regulisana zaloga na nepokretnim stvarima (hipoteka),

odreĊene su dvije vrste ovog stvarno pravnog obezbjeĊenja. Stavom 1. navedenih

odredbi kontinuiranom hipotekom moţe biti obezbijeĊeno i potraţivanje hipotekarnog

povjerioca prema hipotekarnom duţniku iz ugovornog odnosa nastalog nakon

nastanka hipoteke, a koji dospijeva za isplatu prije namirenja obaveze za ĉije je

obezbjeĊenje hipoteka nastala. U drugom sluĉaju, prema stavu 2. navedenih odredbi,

kontinuiranom hipotekom moţe se obezbjeĊivati potraţivanje iz novog ugovornog

odnosa nastalog nakon izmirenja obaveze za ĉije obezbjeĊenje je hipoteka nastala do

iznosa utvrĊenog ugovorom o hipoteci. Shodno navedenim zakonskim odredbama,

kontinuirana hipoteka je vrsta hipoteke kojom se obezbjeĊuju, do odreĊenog roka i do

iznosa utvrĊenog ugovorom o hipoteci, dovoljno odreĊena potraţivanja (nastala ili

uslovna ili buduća) i druga, uslovna i nedovoljno odreĊena potraţivanja iz eventualnih

ugovornih odnosa hipotekarnog povjerioca i hipotekarnog duţnika. Svrha

ustanovljenja kontinuirane hipoteke je u tome da se jednom hipotekom obezbijedi

brţe, efikasnije i djelotvornije namirenje više potraţivanja iz trajnih ugovornih odnosa

istih strana i što jednostavnije iskoristi ekonomska vrijednost stvari koja je predmet

hipoteke.

 Primjenom odredbi ĉl.9. st.2. Zakona o hipoteci i ĉl.317. st.2. Zakona o

svojinsko-pravnim odnosima, hipoteka koja je ustanovljena ugovorom od 04.10.2005.

godine mogla je obezbjeĊivati i kasnije potraţivanje iz kasnije zakljuĉenog ugovora o

209

davanju garancije br.1.2.569/1 od 30.07.2009. godine, za izdatu garanciju od 5.000,00

€ i sa rokom vaţnosti do 01.08.2010. godine, koje je potraţivanje je izmeĊu istih

ugovornih strana nastalo nakon što je namireno potraţivanje iz osnovnog posla za koji

je hipoteka ustanovljena, (garancija na iznos od 30.000,00 €). Jer, ugovorom o

kontinuiranoj hipoteci ugovoreno je da se hipotekom mogu obezbjeĊivati i

potraţivanja koje nastanu nakon izmirenja obaveze iz osnovnog posla i odreĊen

najveći (maksimalni) iznos do koga nepokretnost opterećena hipotekom sluţi kao

obezbjeĊenje od 30.000,00 €.

 Iz naprijed navedenog, nesumnjivo proizilazi da se nijesu stekli uslovi da se

upisana hipoteka briše, jer tuţioci, kao sledbenici hipotekarnog duţnika, nijesu pruţili

dokaze o namirenju potraţivanja od 5.000,00 €, a rok dospjelosti je protekao. Cijeneći

ĉinjenicu da je ranije zakljuĉenim ugovorom o kontinuiranoj hipoteci ugovoreno

obezbjeĊenje potraţivanja nastalih iz ugovornih odnosa nakon izmirenja obaveza iz

ugovornog odnosa za ĉije je obezbjeĊenje je hipoteka nastala, ovaj sud nalazi da nije

od uticaja da je kao sredstvo obezbjeĊenja, pored bjanko akceptiranih sopstvenih

mjenica, nalogodavac prihvatio da uspostavi hipoteku na nepokretnostima

hipotekarnog povjerioca,te da posebni ugovor o hipoteci radi obezbjeĊenja garancije

od 5.000,00 € nije zakljuĉen, jer nije potpisan od strane hipotekarnog duţnika Š. A.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1080/14 od 24.02.2015. godine)

210

211

NASLJEDNO PRAVO

212

213

ZAHTJEV ZA SMANJENJE RASPOLAGANJA TESTAMENTOM

–ZASTARJELOST TUŢBE–

(Ĉl. 42 i 43 Zakona o nasljedjivanju)

 Traţenje nuţnog dijela od testamentalnih nasljednika predstavlja zahtjev

za smanjenje raspolaganja testamentom, koja tuţba zastarijeva u roku od tri

godine od proglašenja testamenta.

 Tuţbom radi utvrdjenja ništavosti testamenta prekida se zastarjelost prava

traţiti redukciju testamenta da bi se ostvarilo pravo na nuţni dio, ali smatra se da

zastarjelost nije prekinuta kad je taj postupak okončan odbacivanjem tuţbe.

Iz obrazloţenja

 „Pravilno je odluĉio prvostepeni sud kada je za testamentalne nasljednice na

zaostavštini pok. D. M., od oca M., rodjenog 18.04.1931.godine, koja se sastoji od

nepokretne imovine upisane u l.n. br.1654 KO Nikšić, oglasio njegove kćerke I. i M.

M.

 U postupku koji je prethodio donošenju pobijanog i prvostepenog rješenja,

utvrdjeno je da je pred Osnovnim sudom u Nikšiću pokrenut postupak raspravljanja

zaostavštine iza smrti D. M., biv. iz B., koji je umro 01.06.2009. godine. Ostavioca su

nadţivjeli zakonski nasljednici – supruga M., sin M. i kćerke M. i I., kao nasljednici

prvog nasljednog reda. Ostavinsku masu ĉine nekretnine upisane u l.n.br.1654 KO

Nikšić. U postupku je utvrdjeno i to da je svojeruĉnim testamentom, koji je proglašen

pred tim sudom 23. 07.2009.godine, testator nepokretnu imovinu, upisanu u l.n. 1654

KO Nikšić, ostavio kćerkama I. i M. na po ½ dijela. Ostavilac je u testamentu naveo

da je svom sinu M. pokloni za ţivota kuću i zemlju u Nikšiću, dok je svojoj supruzi M.

ugovorom o doţivotnom izdrţavanju ostavio u vlasništvo stan u B., na koji naĉin su

oni u potpunosti izmireni. U svojoj nasljedniĉkoj izjavi zakonski naslednik M. M. je

priznao testament, saglasio se sa istim, ne traţeći nuţni dio. Zakonska naslednica M.

M. je prvobitno osporila testament, zbog ĉega je rješenjem upućena na gradjansku

parnicu radi utvrdjenja ništavosti testamenta. Medjutim, taj postupak je okonĉan

pravosnaţnim rješenjem kojim je njena tuţba odbaĉena zbog stvarne nenadleţnosti

Prvog opštinskim sudom u Beogradu za postupanje po predmetnoj tuţbi. Iz spisa

proizilazi i to da je supruga ostavioca M., preko svog punomoćnika, na roĉištu

odrţanog dana 03.12.2012.godine priznala testament kao punovaţan i traţila nuţni

dio.

 Polazeći od prednjih ĉinjeniĉnih utvrdjenja, prvostepeni sud je zakljuĉio da je

pravo zakonske naslednice M. M. da traţi nuţni nasljedni dio zastarjelo. Ovo stoga što

se, shodno odredbi ĉl.43 Zakona o nasljedjivanju („Sl. list CG“, br. 74/08), smanjenje

raspolaganja testamentom moţe traţiti u roku od tri godine od proglašenja testamenta.

214

U konkretnom sluĉaju taj rok je, imajući u vidu datum proglašenja testamenta, istekao

dana 23.07.2012.godine.

 I po ocjeni ovog suda, a nasuprot navodima revizije, pravilno zakljuĉuje

prvostepeni sud kad nalazi da je nastupila zastarjelost prava traţiti smanjenje

raspolaganja testamentom u odnosu na zakonsku naslednicu M. M.

 Jer, traţenje nuţnog dijela od testamentalnih nasljednika predstavlja zahtjev za

smanjenje raspolaganja testamentom. To traţenje zastarijeva u smislu ĉl.43 Zakona o

nasljedjivanju u roku od tri godine od proglašenja testamenta.

 Kako je u konkretnom sluĉaju testament proglašen dana 23.07.2009. godine, a

zakonska naslednica M. M., preko svog punomoćnika, traţila nuţni dio na zapisniku

pred Osnovnim sudom u Nikšiću dana 03.12.2012. godine, to je rok u kojem je ista

mogla traţiti pravo na nuţni dio istekao dana 23.07.2012. godine, kad je i nastupila

zastarjelost zahtjeva za smanje raspolaganja testamentom.

 Bez uticaja je ĉinjenica, na kojoj se isistira u reviziji, da je predmetni postupak

raspravljanja zaostavštine bio u prekidu zbog upućivanja zakonske nasljednice M. M.

na pokretanje redovne gradjanske parnice radi utvrdjenja ništavosti testamenta. Ovo

imajući u vidu ishod tog postupka, odnosno da je taj postupak okonĉan donošenjem

pravosnaţnog rješenja kojim je njena tuţba odbaĉena.

Naime, tuţbom radi utvrdjenja ništavosti testamenta prekida se zastarjelost

prava traţiti redukciju testamenta da bi se ostvarilo pravo na nuţni dio. Medjutim,

smatra se da zastarjelost nije ni prekinuta kad je taj postupak okonĉan odbacivanjem

tuţbe, kao što je ovdje sluĉaj.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 475/15 od 27.05.2015. godine)

215

NIŠTAVOST USMENOG TESTAMENTA

(Ĉlan 73 Zakona o nasljedjivanju)

 Nepostojanje izuzetnih prilika u vrijeme sačinjavanja usmenog testamenta

pred svjedocima, čini testament ništavim.

Iz obrazloţenja

 „Tuţilja je u ovom sporu traţila da se utvrdi da je usmeni testament dat pred

svjedocima ništav i da se zaostavština testatorke raspravi po zakonu izmeĊu zakonskih

naslednika.

 Niţestepeni sudovi su zakljuĉili da nijesu postojale izuzetne prilike koje bi

onemogućile testatorku da saĉini pismeni testament, a zbog kojih bi testatorka mogla

izjaviti poslednju volju usmeno pred dva svjedoka, kako to propisuje odredba ĉl.73.

Zakona o nasleĊivanju („Sl. list SFRJ“, br. 4,76, 10/76, 22/78 i 34/86). Ovakav

zakljuĉak niţestepeni sudovi su temeljili na utvrĊenim ĉinjenicama u postupku pred

prvostepenim sudom da je testatorka pok.V. K., dana 26.04.2003. godine, kada je u

veĉernjim ĉasovima pozvala svjedoke i pred istima izjavila svoju poslednju volju da

raspolaţe svojom imovinom u korist tuţenih-sina i unuka, bila ĉila, vesela, puna

energije i da glavobolja na koju se ţalila nije ukazivala na opasnost od smrti. Inaĉe,

pok.V. K. je narednog dana (27.04.2003. godine) prebaĉena u bolnicu u Risnu u

besvjesnom stanju, gdje je preminula 28.04.2003. godine.

 Pored iznijetog, niţestepeni sudovi su utvrdili da je testatorka bila pismena što

upućuje da je mogla saĉiniti pismeni testament, a iz nalaza i mišljenja vještaka

medicinske struke, datih u postupku pred prvostepenim sudom na osnovu medicinske

dokumentacije za testatorku, utvrĊeno je da je pok.V. K. bila dugogodišnji dijabetiĉar,

da je postojala mogućnost da na dan saĉinjavanja usmenog testamenta saĉini i pismeni

testament. Jer, vještak P. M. je dao mišljenje da jaka glavobolja predstavlja simptom i

uvod u stanje moţdanog udara, ali da u konkretnom sluĉaju takvo stanje kod testatorke

u vrijeme davanja izjave poslednje volje nije propraćeno medicinskom

dokumentacijom, te ukoliko je postojalo moţe se cijeniti kao iznenadna okolnost.

Pojašnjavajući dati nalaz na roĉištu pred prvostepenim sudom vezano za prigovore

tuţenih, vještak se izjasnio da ukoliko je kod testatorke postojala intenzivna glavobolja

praćena muĉninom, nesvjesticom, slabošću ruku i nogu, to bi predstavljalo

vjerovatnoću oteţavajućih okolnosti za sastavljanje bilo kakvog testamenta i zavisno

od intenziteta takva glavobolja je mogla izazavati osjećaj straha i predosjećaj bliske

smrti.

 Ovako utvrĊene ĉinjenice po nalaţenju niţestepenih sudova ukazuju da nije bilo

smetnji da testatorka pok. V. K. saĉini svojeruĉni testament ili pismeni testament pred

svjedocima, zbog ĉega su utvrdili da je usmeni testament pred svjedocima ništav i

usvojili tuţbeni zahtjev na naĉin kako to proizilazi iz izreke prvostepene presude.

 Po nalaţenju ovog suda, pravni zakljuĉak niţestepenih sudova je pravilan i isti

se ne dovodi u sumnju istaknutim navodima u reviziji. Jer, niţestepeni sudovi su na

216

pravilno i potpuno utvrĊeno ĉinjeniĉno stanje pravilno primijenili materijalno pravo iz

odredbe ĉl.73. Zakona o nasleĊivanju ("Sl.list SFRJ", br.4/76, 22/78 i 34/86), koje je

mjerodavno pravo u vrijeme saĉinjavanja usmenog testamenta. Naime, niţestepeni

sudovi su ocijenili da nijesu postojale izuzetne prilike za saĉinjavanje usmenog

testamenta da bi se priznala njegova punovaţnost, a ovakav zakljuĉak zasnovali su na

nalazima vještaka medicinske struke, da testatorka, iako dugogodišnji bolesnik od

šećerne bolesti, u vrijeme saĉinjavanja usmenog testamenta nije bila takvog

zdravstvenog stanja da bi njeno subjektivno stanje i predosjećaj bliske smrti

opravdavalo saĉinjavanje izjave poslednje volje u usmenoj formi, kao jedinoj mogućoj

formi u datim uslovima. Naprotiv, sudovi su izveli pravilan zakljuĉak da zdravstveno

stanje pok. K. u vrijeme saĉinjavanja usmenog testamenta je bilo takvo da nije bilo

smetnji da saĉini svojeruĉni testament ili pismeni testament pred svjedocima kojim bi

raspolagala svojom imovinom.

 Ukazivanje tuţenih tokom spora da testatorka usled lošeg zdravstvenog stanja

koje je bilo prisutno i prije saĉinjavanja usmenog testamenta, koje navode ponavljaju i

u reviziji, nije bila sposobna da stavi potpis na zahtjev za izdavanje liĉne karte, nijesu

od uticaja na drugaĉiji zakljuĉak. Iznošenjem ove ĉinjenice revidenti ţele da dokaţu

tvrdnju da je loše zdravstveno stanje testatorke bilo prisutno mnogo prije izjavljivanja

poslednje volje, ĉime osporavaju zakljuĉak niţestepenih sudova da nijesu postojale

izuzetne prilike u kojima je testatorka jedino mogla saĉiniti usmeni testament.

MeĊutim, nasuprot ovim revizijskim navodima, ovaj sud nalazi da je pravilan

zakljuĉak koji su izveli niţestepeni sudovi da se nije radilo o izuzetnim prilikama za

sastavljanje usmenog testamenta, jer za punovaţnost usmenog testamenta, kao

vanrednog oblika zavještanja, potrebno je postojanje izuzetnih prilika u objektivnom i

subjektivnom smislu. Samim tim, bolest i ţivotno doba testatorke, sami za sebe, ne

mogu se smatrati uzuzetnim prilikama, ako je prema mjestu gdje je testatorka ţivjela i

prema sredini u kojoj se kretala objektivno i subjektivno imala mogućnost da sastavi

pismeni testament. U konkretnom sluĉaju, imajući u vidu da je pok.V. K. preduzimala

radnje za dobijanje liĉne karte nedugo prije saĉinjavanja testamenta (14.03.2003.

godine), ovaj sud nalazi da je imala mogućnost da sastavi pismeni testament, te da se

nije radilo o izuzetnim prilikama za sastavljanje usmenog testamenta i pored ĉinjenice

da je smrt testatorke nastupila nedugo nakon saĉinjavanja ovog testamenta.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 69/15 od 24.02.2015. godine)

217

UGOVOR O DOŢIVOTNOM IZDRŢAVANJU

(Ĉlan 117 Zakona o nasljedjivanju)

 Ugovor o doţivotnom izdrţavanju nije samo teretni ugovor obligacionog

prava kojim se priznaje pravo svojine, već je to ugovor nasljedno pravnog

karaktera, budući da se iz nasljedja isključuju nuţni nasljednici, a prenos prava

svojine odlaţe do smrti primaoca izdrţavanja.

 Imovina kojom je raspolagano ugovorom o doţivotnom izdrţavanju ne

ulazi u zaostavštinu.

Iz obrazloţenja

 „Iz ĉinjeniĉnog utvrdjenja prvostepenog suda proizilazi da su tuţena, kao

davalac izdrţavanja, i pok. S. D., majka stranaka u sporu, kao primalac izdrţavanja

zakljuĉile Ugovor o doţivotnom izdrţavanju koji je ovjeren od strane Osnovnog suda

u Podgorici pod Ov.br.206/95 od 07.04.1995. godine. Navedeni ugovor je pravno

valjan posao i kao takav bio je, nakon smrti primaoca izdrţavanja, osnov za upis

tuţene kao vlasnika na predmetnim nekretninama kod nadleţnog organa za katastar. U

postupku koji je prethodio donošenju pobijane i prvostepene presude tuţilac nije

dokazao da je uĉestvovao bilo radom, bilo putem novĉanih ulaganja u uvećanju

vrijednosti imovine koja je navedenim ugovorom prenijeta na tuţenu, jer je njegove

tvrdnje da je uĉestvovao u izgradnji podruma predmetne kuće u svom iskazu

opovrgnuo svjedok M. J., koji svjedok je predloţen od strane tuţioca. Takodje, tuţilac

nije dokazao da krivicom tuţene nije riješio stambeno pitanje i da mu je tuţena skrivila

štetu u iznosu od 30.000,00€ koja predstavlja iznos zakupnine koji je plaćao u periodu

od 27 godina kao podstanar.

 Kod izloţenog, i po mišljenju ovog suda, pravilan je zakljuĉak niţestepenih

sudova da tuţiocu ne pripada pravo na nasledni dio iza smrti majke budući da imovina

kojom je pok. S. D. raspolagala ugovorom o doţivotnom izdrţavanju ne ulazi u njenu

zaostavštinu.

Naime, ugovor o doţivotnom izdrţavanju nije samo teretni ugovor obligacionog

prava kojim se priznaje pravo svojine, već je to ugovor naslednopravnog karaktera,

budući se iz nasledja iskljuĉuju nuţni naslednici, a prenos prava svojine odlaţe do

smrti primaoca izdrţavanja. Dakle, momentom smrti pok. S. D. tuţena je postala

vlasnik predmetne imovine, koja i ne predstavlja zaostavštinu pok. D., radi ĉega

tuţilac po osnovu nasledja i ne moţe polagati pravo na istu.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 71/15 od 19.03.2015. godine)

218

PUNOVAŢNOST UGOVORA O DOŢIVOTNOM IZDRŢAVANJU

(Ĉlan 117 stav 2 i 3 Zakona o nasljedjivanju)

 Forma je pretpostavka nastanka i punovaţnosti ugovora o doţivotnom

izdrţavanju.

 Ako je ugovor o doţivotnom izdrţavanju sastavljen u pismenom obliku,

ovjeren od sudije koji je prilikom ovjere pročitao ugovor, upozorio ugovarače na

posljedice ugovora, a tuţilac nije dokazao da isti nije potpisan od strane primaoca

izdrţavanja, ugovor o doţivotnom izdrţavanju je valjan pravni posao koji

proizvodi pravno dejstvo.

Iz obrazloţenja

 „Tuţilac je zahtjev temeljio na tvrdnji, da sporni ugovor o doţivotnom

izdrţavanju nije potpisao primalac izdrţavanja - pok. otac stranaka F. D.

 Naime, u postupku koji je prethodio donošenju pobijane presude je utvrdjeno da

su stranke braća, a djeca pok. F. D., koji je umro 04.07.2013. godine, te da je tuţeni, u

svojstvu davaoca izdrţavanja sa ocem, kao primaocem izdrţavanja zakljuĉio ugovor o

doţivotnom izdrţavanju ovjeren od strane suda Ov.I br.10765/98 od 10.09.1998.

godine. Iz nalaza i mišljenja vještaka grafološke struke, proizilazi da se angaţovani

vještak, na osnovu dostavljenog nespornog materijala za analizu potpisa sada pok. F.

D., nije mogao pouzdano izjasniti o autentiĉnosti njegovog potpisa na ugovoru o

doţivotnom izdrţavanju Ov.br.10765/98.

 Kod naprijed navedenog ĉinjeniĉnog utvrdjenja, niţestepeni sudovi su zakljuĉili

da je sporni ugovor ništav, jer je isti zakljuĉen suprotno odredbi ĉl.189. st.2. Zakona o

vanparniĉnom postupku ("Sluţbeni list RCG",br.34/86 i br.5/87) koji je vaţio u

vrijeme nastanka spornog odnosa, a kojim je propisano da se identitet stranaka, u

situaciji kad sudija ne poznaje stranku utvrdjuje javnom ispravom i iskazom jednog

svjedoka. Kako identitet stranaka pored liĉne karte, u konkretnom nije bio potvrdjen i

iskazom jednog svjedoka, niţestepeni sudovi su zakljuĉili da je sporni ugovor

apsolutno ništav, pa su sledstveno tome usvojili tuţbeni zahtjev.

 Medjutim, osnovano se ukazuje revizijom da je izloţeni zakljuĉak pogrešan i da

su presude niţestepenih sudova donesene uz pogrešnu primjenu materijalnog prava.

 Naime, nasuprot izloţenom stanovištu niţestepenih sudova ugovor o

doţivotnom izdrţavanju Ov.br.10765/98 od 10.09.1998. godine je pravno valjan. Ovo

sa razloga, jer je isti zakljuĉen u skladu sa odredbom ĉl.117. st.2 i 3. Zakona o

nasledjivanju ("Sluţbeni list SRCG", br.4/76, 10/76, 22/78 i 34/86) koji je bio u

primjeni u vrijeme zakljuĉenja i ovjere spornog ugovora, a kojom je propisano da

ugovor o doţivotnom izdrţavanju mora biti sastavljen u pismenom obliku i ovjeren od

219

sudije i da će prilikom ovjere sudija proĉitati ugovor o upozoriti ugovoraĉe na

posledice ugovora.

 Saglasno citiranoj zakonskoj odredbi, za pravnu valjanost ugovora o

doţivotnom izdrţavanju, potrebno je da budu ispunjene formalno - pravne

pretpostavke i to pismeni oblik i ovjera, koju mora da izvrši sudija. Dakle, radi se o

strogo formalnom ugovoru i forma je pretpostavka nastanka i punovaţnosti ugovora.

Kako, u konkretnom tuţilac nije dokazao istaknuti razlog ništavosti - da sporni ugovor

nije bio potpisan od strane primaoca izdrţavanja, a kod ĉinjenice da je ugovor

zakljuĉen i ovjeren u skladu sa naprijed citiranom zakonskom odredbom, to se po

nalaţenju ovog suda radi o pravno valjanom ugovoru, koji proizvodi pravno dejstvo,

zbog ĉega je presude niţestepenih sudova valjalo preinaĉiti i tuţbeni zahtjev odbiti kao

neosnovan.“

 (Presuda Vrhovnog suda Crne Gore, Rev. br. 425/15 od 22.04.2015. godine)

220

LEGITIMACIJA U SPORU ZA RASKID UGOVORA

O DOŢIVOTNOM IZDRŢAVANJU

(Ĉlan 120 st. 1 i 3 Zakona o nasljedjivanju)

 Pravo traţiti raskid ugovora o doţivotnom izdrţavanju, u slučaju kada

davalac ne izvršava svoje ugovorne obaveze, je imovinsko pravo koje momentom

smrti primaoca izdrţavanja prelazi na njegove nasljednike, te lice koje nije

nasljednik primaoca izdrţavanja nije legitimisano da zahtijeva raskid ugovora o

doţivotnom izdrţavanju.

Iz obrazloţenja

 „Zahtjev tuţbe za raskid ugovora o doţivotnom izdrţavanju koji je zakljuĉen

izmedju N. R.-Ĉ., kao primaoca izdrţavanja i tuţene, kao davaoca izdrţavanja, ovjeren

kod Osnovnog suda u Herceg Novom, R. br. 87/2000 od 23.03.2000. godine, zasnovan

je na tome da obaveze iz istog od strane davaoca izdrţavanja nijesu izvršavane. Tuţbu

u predmetnoj pravnoj stvari podnijela je primalac izdrţavanja nakon ĉije smrti je

postupak prekinut i nastavljen preuzimanjem parnice od strane tuţioca. Primalac

izdrţavanje je nakon zakljuĉenja predmetnog utgovora o doţivotnom izdrţavanju

stanom koji je bio predmet ugovora raspolagala u korist tuţioca 2003. godine

testamentom, a nakon toga 2008. godine istim stanom, takodje, u korist tuţioca

ugovorom o doţivotnom izdrţavanju.

 Prvostepeni sud smatra da je tuţilac, kao zainteresovano lice, legitimisan da

traţi raskid predmetnog ugovora o doţivotnom izdrţavanju i uz zakljuĉak da nijesu

ispunjeni uslovi za raskid ugovora, jer je primalac izdrţavanja odbio da primi

izdrţavanje, s pozivom na odredbu ĉlana 120 st. 1 i 3 Zakona o nasljedjivanju odbija

tuţbeni zahtjev.

 Drugostepeni sud nalazi da je tuţbeni zahtjev neosnovan zbog toga što tuţilac

nije legitimisan da traţi raskid predmetnog ugovora.

 Po ocjeni ovog suda, pravilno nalazi drugostepeni sud da je predmetni zahtjev

neosnovan zbog nepostojanja legitimacije na strani tuţioca. Ovo sa razloga što je

pravo traţiti raskid ugovora o doţivotnom izdrţavanju u sluĉaju kada davalac ne

izvršava svoje ugovorne obaveze imovinsko pravo koje momentom smrti primaoca

izdrţavanja prelazi na njegove nasljednike, te tuţilac koji nije nasljednik primaoca

izdrţavanja, sada pok. N. R.-Ĉ., nije legitimisan da zahtijeva raskid ugovora o

doţivotnom izdrţavanju koji je ista zakljuĉila sa tuţenom. Stoji ĉinjenica da je sada

pok. N. R.-Ĉ. istim stanom koji je bio predmet ugovora o doţivotnom izdrţavanju

zakljuĉenim sa tuţenom raspolagala u korist tuţioca testamentom pred svjedocima od

09.09.2003. godine, ali kako je nakon toga, 2008. godine u korist tuţioca raspolagala

istim stanom ugovorom o doţivotnom izdrţavanju, to tuţilac nije testamentalni

nasljednik N. R.-Ĉ., jer je testament opozvan zakljuĉenjem ugovora o doţivotnom

izdrţavanju 2008. godine. Osim toga, kad isto lice zakljuĉi ugovor o doţivotnom

221

izdrţavanju, pa potom za istu imovinu sastavi testament ima se uzeti da je punovaţan

ugovor o doţivotnom izdrţavanju, kao teretni pravni posao.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 208/15 od 12.05.2015. godine)

222

OBIM ODGOVORNOSTI NASLJEDNIKA

ZA DUGOVE OSTAVIOCA

Ĉlan 140 Zakona o nasljedjivanju)

 Bez obzira da li je izvršena dioba nasljedstva nasljednici odgovaraju za

dugove ostavioca do vrijednosti naslijedjene imovine i njihova obaveza je

solidarna.

Iz obrazloţenja

 „Odluĉujući u ovom sporu niţestepeni sudovi su, po nalaţenju ovog suda,

pravilno utvrdili da je prethodnik tuţilaca M. S. dao na zajam prethodniku tuţenih Đ.

M., iznos od 350.000,00 € dana 06.06.2007. godine, sa rokom vraćanja do 06.06.2007.

godine, o ĉemu je zajmoprimac potpisao izjavu u prisustvu svjedoka. U postupku je

utvrĊeno da zajam nije vraćen zajmodavcu. Tuţeni su oglašeni za naslednike pok.Đ.

M. rješenjem II Opštinskog suda u Beogradu O.br.3537/06 od 02.11.2006. godine, na

nepokretnostima u KO Sveti Stefan i upisani kao nosioci prava sukorišćenja u

idealnim djelovima od po 1/2, a prvostepeni sud je preko vještaka ekonomsko

finansijske struke utvrdio da vrijednost naslijeĊene imovine iznosi 362.721,58 €.

 Niţestepeni sudovi su, na pravilno utvrĊeno ĉinjeniĉno stanje pravilno

primijenili odredbu ĉl.140. st.1. Zakona o nasleĊivanju, kada su usvojili tuţbeni

zahtjev kao osnovan. Jer, iz okolnosti da je prethodnik tuţilaca dao prethodniku

tuţenih na zajam iznos od 350.000,00 € i o tome potpisao izjavu, proizilazi zakljuĉak

niţestepenih sudova o postojanju zajma izmeĊu prethodnika stranaka. Shodno odredbi

ĉl.562. ZOO (Sl. list SFRJ“, br. 29/78, 39/85, 57/89 i „Sl. list SRJ“, br. 31/93), koji je

mjerodavno pravo u ovom sporu, zajmoprimac je duţan vratiti u ugovorenom roku istu

koliĉinu stvari, iste vrste i kvaliteta. Obaveza tuţenih proizilazi iz odredbe ĉl.140.

Zakona o nasleĊivanju, kojom je propisano da naslednik odgovora za dugove

ostavioĉeve do vrijednosti naslijeĊene imovine, bez obzira da li je izvršena dioba

nasledstva i njihova obaveza je solidarna. Stoga su niţestepeni sudovi pravilno usvojili

tuţbeni zahtjev i obavezali tuţene na solidarnu isplatu utuţenog iznosa tuţiocima.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 533/15 od 23.06.2015. godine)

223

OBIM ZAOSTAVŠTINE

Obim zaostavštine utvrdjen u pravosnaţno okončanom postupku ne moţe

se mijenjati.

Iz obrazloţenja

 „Ostavinski postupak iza smrti pok. P. M. pokrenut je dana 14.10.1977. godine

i prekinut rješenjem Osnovnog suda u Bijelom Polju, kojim je zakonski naslednik M.

V. upućen na parnicu radi utvrdjenja obima zaostavštine pok. P. M.

 Pravosnaţnom presudom Osnovnog suda u Bijelom Polju P.br.1128/92 od

08.04.1993. godine utvrdjeno je što predstavlja zaostavštinu pok. P. M. Nakon toga

donijeto je rješenje kojim je izvršena raspodjela imovine iza smrti imenovane.

 Pobijanim rješenjem oglašeni su naslednici na osnovu zakona i testamenta i

donijeto je saglasno datim nasledniĉkim izjavama, naslednika koji su konkurisali na

nasledje. Navodima revizije ne dovode se u pitanje utvrdjeni nasledniĉki djelovi pa su

stoga neprihvatljivi navodi da nije na pravilan naĉin utvrdjen obim zaostavštine i

ukazivanje da pojedine parcele nijesu pripadale suprugu pok. P. M., već je ona to

naslijedila od svog oca, ovo zato što je postupak utvrdjenja obima zaostavštine

ostavilje P. M. pravosnaţno okonĉan i ne moţe se utvrdjenje iz presude P.br.1128/92

od 08.04.1993. godine, mijenjati u ovom postupku.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 12/15 od 03.04.2015. godine)

224

DIOBA NEPOKRETNOSTI

(Ĉl. 173 – 18o Zakona o vanparniĉnom postupku i ĉl. 16 ZOSPO)

 U postupku fizičke diobe moţe se dijeliti samo zajednička imovina učesnika

u postupku.

Iz obrazloţenja

 „Prvostepeni sud je diobu izvršio na osnovu faktiĉkog stanja na terenu, ne

uzimajući u obzir dio kat.parc. br.2403 KO Topla, koji se faktiĉki nalazi van okvira

izgradjenog betonskog zida i ĉini cjelinu sa kat. parcelama br.2404 i 2405. Diobom na

naĉin kako je prihvaćena u izreci, predlagaĉu pripada i dio kat. parc. br.2401/2 koji po

prirodi predstavlja betonski put i upisan je na Opštinu Herceg Novi, te dio kat parcele

br.2402/3 koja je upisana na treća lica.

 Drugostepeni sud je u cjelosti prihvatio diobu izvršenu na navedeni naĉin, a

koja odgovara varijanti 2 koja se nalazi u prilogu zajedniĉkog nalaza i mišljenja

vještaka geodetske i gradjevinske struke koja je uradjena prema faktiĉkom stanju

nepokretnosti, nalazeći da ĉinjenica da diobom nije obuhvaćen dio nepokretnosti na

kojem su uĉesnici ovog postupka suvlasnici, a radi se o dijelu ove parcele koja sa kat.

parcelama br.2404 i 2405 ĉini cjelinu i van okivira je izgradjenog betonskog zida, nije

od uticaja na predmetni postupak, jer uĉesnici ovog postupka ne vode postupak oko

tog dijela suvlasniĉke stvari koji je formalno na njih upisan, a faktiĉki je u posjedu

vlasnika kat. parc. 2404 i 2405. Stoga, po mišljenju tog suda, nije bilo mjesta prekidu

postupka u smislu ĉl.175 st.1 Zakona o vanparniĉnom postupku. Sa istih razloga nalazi

da je bez uticaja to što je u odnosu na suvlasniĉku stvar u l.n. KO Topla u odnosu na

površinu od 192 m
2
 upisan teret „zabrane otudjenja i opterećenja“. Isto tako nalazi da

to što je predlagaĉu u dio pripao dio kat. parc. br.2401/2 koji po prirodi predstavlja

betonski put i upisan je na Opštinu Herceg Novi, te dio kat. parc. br.2402/3 koja je

upisana na treća lica nije od uticaja na pravilnost i zakonitost prvostepene odluke, jer

je dioba izvršena na osnovu faktiĉkog stanja i bila bi od znaĉaja da se predloţenom

naĉinu diobe protivi predlagaĉ.

 Medjutim, ovakvo rezonovanje niţestepenih sudova ne moţe se prihvatiti.

 U postupku diobe zajedniĉkih stvari ili imovine sud shodno odredbama ĉl. 173-

180 Zakona o vanparniĉnom postupku utvrdjuje uslove i naĉin diobe tih stvari, a u

skladu sa posebnim materijalno pravnim propisima. Da bi se postupak diobe mogao

pokrenuti potrebno je da se nesumnjivo radi o zajedniĉkoj stvari odnosno imovini na

kojoj više lica imaju pravo svojine ili drugo stvarno pravo.

 Shodno odredbi ĉl.16 Zakona o osnovama svojinsko pravnih odnosa, koji je

vaţio u vrijeme podnošenje predmetnog predloga za fiziĉku diobu, svaki suvlasnik

moţe zahtijevati da sud izvrši diobu stvari u vanparniĉnom postupku.

 Dakle, u skladu sa navedenim odredbama, predmet fiziĉke diobe su stvari koje

su svojini suvlasnika, a koji pravni pristup nije imao prvostepeni sud prilikom

odluĉivanja.

225

Naime, diobom izvršenom u skladu sa faktiĉkim stanjem na terenu, koje nije u

saglasno sa podacima katastra, predlagaĉu je u dio pripao, osim suvlasniĉkog dijela na

kat. parc 2403 KO Topla, i dio kat. parcele br.2401/2 koji po prirodi predstavlja

betonski put i upisan je na Opštinu Herceg Novi, kao i dio kat. parcele br.2402/3 koja

je upisana na treća lica, dakle i dio zemljišta na kojem nema pravo svojine pa je vršeći

diobu na navedeni naĉin, osim imovine uĉesnika ovog postupka, dijeljena i imovina

trećih lica što je u suprotnosti sa odredbom ĉl.16 ZOSPO, kao i odredbom ĉl.173

Zakona o vanparniĉnom postupku.

Stoga se ne moţe prihvatiti rezon drugostepenog suda da bi ta ĉinjenica bila od

znaĉaja da se na nju pozvao predlagaĉ kome je u dio pripao dio nepokretnosti u

vlasništvu trećih lica, a ne protivpredlagaĉ, jer se dijeliti moţe samo zajedniĉka

imovina uĉesnika u postupku.

 Osim toga, odluĉujući na navedeni naĉin prvostepeni sud je poĉinio bitnu

povredu odredaba parniĉnog postupka iz ĉl.367 st.2 taĉ15 ZPP, na šta se s pravom

revizijom ukazuje, jer je izreka rješenja nerazumljiva, a rješenje neizvršivo, jer se ne

moţe sprovesti u katastru budući je diobom obuhvaćen i dio zemljišta koje nije u

vlasništvu stranaka.

Iz spisa proizilazi da diobom u varijanti 2 nalaza vještaka nije obuhvaćen dio

nepokretnosti na kojem su uĉesnici ovog postupka suvlasnici, a radi se o dijelu kat.

parcele 2403 KOTopla koja je u faktiĉkom posjedu trećih lica- vlasnika kat parc.2404 i

2405 KO Topla.

Iz spisa proizilazi da je s tim u vezi u dokaznom postupku pred prvostepenim

sudom izvršen uvid u spise predmeta Osnovnog suda Herceg Novi R. br. 246/06, ali

taj dokaz nije cijenjen pa rješenju u ovom dijelu nedostaju razlozi zbog ĉega se ne

moţe ispitati. Rijeĉ je o postupku koji je vodjen radi obezbjedjenja dokaza po predlogu

stranaka iz ovog postupka u odnosu na protivpredlagaĉe, suvlasnike susjednih parcela

2404 i 2405 KO Topla, a zbog ĉinjenice da je protivpredlagaĉ izvršio pomjeranje

granica i izveo odredjene radove na parceli predlagaĉa pa je prvostepeni sud trebao

utvrditi da li je nesporna granica na sjeveru predmetne parcele.

Sa svega izloţenog, zakljuĉak drugostepenog suda da medju strankama nema

spora što je predmet diobe, te da nema mjesta primjeni odredbe ĉl.175 st.1 ZVP i

prekidu postupka za sad se ne moţe prihvatiti.

 Takodje, osnovano se revizijom ukazuje da u postupku nije na nesumnjiv naĉin

utvrdjeno da li je predmetna kat. parcela i urbanistiĉka parcela, a na koje okolnosti je

trebao da se izjasni vještak gradjevinske struke što je izostalo.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 1066/14 od 02.04.2015. godine)

226

227

PORODIČNO PRAVO

228

229

VRŠENJE RODITELJSKOG PRAVA

–POVJERAVANJE DJETETA OCU–

(Ĉlan 78 stav 3 i ĉl. 79 Porodiĉnog zakona)

 Mišljenje Centra za socijalni rad da otac moţe da pruţi materijalnu

sigurnost i osigura budućnost djeteta, da je svjestan značaja obezbjedjivanja svih

ţivotnih i zdravstvenih potreba za pravilan i potpun psihofizički razvoj, da majka

nastupa dezorganizovano kako u mišljenju tako i u svojim aktivnostima i

prvenstveno govori o svojim ličnim potrebama koje su uslovile javljanje potrebe

da dijete pridobije uz sebe uz stalno optuţivanje oca, osnov je za odluku suda da

se dijete povjeri ocu radi vršenja roditeljskog prava.

Iz obrazloţenja

 „Niţestepeni sudovi su, na osnovu pravilno i potpuno utvrĊenog ĉinjeniĉnog

stanja u postupku pred prvostepenim sudom, pravilno primijenili materijalno pravo

odluĉujući o tome koji od roditelja će samostalno vršiti roditeljsko pravo nad djetetom

nakon razvoda braka stranaka u ovom sporu i o doprinosu za izdrţavanje mldb. djeteta

od strane roditelja koji samostalno ne vrši roditeljsko pravo.

 Naime, pravilnom primjenom odredbe ĉl.78. st.3. Porodiĉnog zakona („Sl. list

RCG“, br. 1/07), niţestepeni sudovi su odluĉili da, u nedostatku sporazuma stranaka-

roditelja o vršenju roditeljskog prava, roditeljsko pravo nad mldb. sinom stranaka D.

H., roĊenim __.__.____. godine vrši tuţeni - otac. Svoju odluku temeljili su na nalazu i

mišljenju i dopuni nalaza i mišljenja Centra za socijalni rad, koji se bez osnova dovodi

u sumnju revizijskim navodima. Centar za socijalni rad Opština Pljevlja i Ţabljak je

dao nalaz i mišljenje u postupku pred prvostepenim sudom od 23.06.2014. godine. U

mišljenju tim Centra je naveo da nije u mogućnosti predloţiti konkretno rješenje kome

od roditelja povjeriti mldb. dijete iz razloga što bi ţivot u postojećim okolnostima

(stambenim) produbio konflikte koji su i ranije postojali, a što nije u najboljem

interesu djeteta, kao i da je nemoguće definisati model kontaktiranja mldb. djeteta sa

roditeljem koji ne bude vršio roditeljsko pravo, s obzirom na situaciju i ţivljenje

supruţnika u postojećim okolnostima. U dopuni mišljenja od 04.09.2014. godine, koju

je zatraţio prvostepeni sud, Centar se izjasnio da oba roditelja posjeduju iste

kapacitete, ali da ih razlikuje to da otac moţe da pruţi materijalnu sigurnost i osigura

budućnost djeteta, da je svjestan znaĉaja obezbjeĊivanja svih ţivotnih i zdravstvenih

potreba za pravilan i potpun psihofiziĉki razvoj mldb. djeteta, majka nastupa

dezorganizovano kako u mišljenju tako i u svojim aktivnostima, prvenstveno govori o

svojim liĉnim potrebama koje su uslovile javljanje potrebe da dijete pridobije uz sebe

uz stalno optuţivanje oca za cjelokupan razvoj dogaĊaja. Sa stanovišta dobro

psihofiziĉkog razvoja djeteta dato je mišljenje da je neophodno da dijete ima liĉne

odnose sa oba roditelja, a pri ĉinjenici da roditelji nakon razvoda planiraju da nastave

da ţive pod istim krovom, oba roditelja će biti dostupna djetetu, pa je predloţeno da

kontaktiranje roditelja kome dijete ne bude povjereno veţe se za vrijeme u kom se

230

dijete vraća iz škole sa ciljem da se dijete prihvati i da mu se pomogne pri uĉenju, a

raspored ovakve brige o djetetu uskladi iskljuĉivo sa radnim obavezama roditelja.

Imajući u vidu mišljenje Centra za socijalni rad, niţestepeni sudovi su, i po

mišljenju ovog suda pravilno primijenili materijalno pravo kada su samostalno vršenje

roditeljskog prava povjerili ocu - tuţenom, kao i odredili model kontakta djeteta sa

tuţiljom - majkom, shodno odredbi ĉl.79. st.3. Porodiĉnog zakona, koja odluka je

uslovljena ĉinjenicom da stranke i nakon razvoda braka planiraju da nastave da ţive

pod istim krovom.

 Tuţilja u reviziji bez osnova osporava odluku suda o vršenju roditeljskog prava,

jer je ista u svemu i pravilno utemeljena na datom mišljenju struĉnog tima, zasnovana

na pravilnoj primjeni odredbi Porodiĉnog zakona i Konvencije o pravima djeteta, i ista

je u najboljem interesu djeteta stranaka.

 Revizijski navodi da je odluka o vršenju roditeljskog prava nejasna jer se ne

moţe zakljuĉiti da li je vršenje roditeljskog prava odreĊeno zajedniĉki - za oba

roditelja, ili se radi o samostalnom vršenju roditeljskog prava, nijesu osnovani. Ovo iz

razloga što je izreka prvostepene presude u tom dijelu jasna i iz iste se nesumnjivo

zakljuĉuje da je mldb. dijete stranaka povjereno ocu - tuţenom radi vršenja

roditeljskog prava, koja odluka je uslovljena nedostatkom sporazuma roditelja o

zajedniĉkom vršenju roditeljskog prava.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 422/15 od 21.04.2015. godine)

231

NEPOSTOJANJE RAZLOGA ZA LIŠENJE

 RODITELJSKOG PRAVA

(Ĉlan 87 Porodiĉnog zakona)

 Nema mjesta lišenju roditeljskog prava roditelja sa kojim maloljetno dijete

ţivi, a koji roditelj vodi adekvatnu brigu o djetetu, ako je isti sprečavao

odrţavanje kontakta djeteta i roditelja sa kojim dijete ne ţivi zbog bolesti djeteta

koja iziskuje poseban tretman.

Iz obrazloţenja

 „Predmet spora u ovoj pravnoj stvari je predlog za lišenje roditeljskog prava

protivnice predlagaĉa nad mldb. A., rodjenom __.__.____. godine. Predlagaĉ je svoj

zahtjev temeljio na tvrdnji, da je protivnica predlagaĉa grubo zanemarila vršenje

roditeljske duţnosti, spreĉavajući predlagaĉa da odrţava liĉne odnose sa mldb.

djetetom, sa kojim ne ţivi.

 Odluĉujući o predlogu predlagaĉa, niţestepeni sudovi su temeljeći svoju odluku

na izvještaju struĉnog tima Centra za socijalni rad Opštine Podgorica, Cetinje,

Danilovgrad i Kolašin od 14.04.2014. godine i izjašnjenju predstavnika struĉnog tima,

a pri tom se rukovodeći najboljim interesom mldb. djeteta zahtjev odbili, kao

neosnovan.

 I po nalaţenju ovog suda niţestepeni sudovi su pravilno primjenili materijalno

pravo, kada su odluĉili na izloţeni naĉin.

 Naime, iz izvještaja struĉnog tima Centra za socijlani rad je utvrdjeno da

protivnica predlagaĉa vodi adekvatnu brigu o mldb. A., da zadovoljava njene baziĉne

potrebe ukljuĉujući potrebe, za hranom, higijenom, emocionalnom sigurnošću,

obrazovanjem kao i njene specifiĉne potrebe nastale usled njene bolesti - "dijabetes

melitus", da je ista apsolutno svjesna uloge oca i da je pozitivno motivisana da

omogući kontakt sa ocem. Osim toga, iz izvještaja struĉnog tima proizilazi da mldb.

kćerka stranaka nije izloţena negativnim sadrţajima vezanim za oca, a da je otac

izrazito motivisan za ostvarivanje kontakta sa mldb. djetetom. Struĉni tim je bio

mišljenja da nije svrshishodno lišiti roditeljskog prava protivnicu predlagaĉa.

 I po nalaţenju ovog suda, a nasuprot navodima revizije izvještaj Centra za

socijalni rad predstavlja valjanu podlogu za donošenje pravilne i zakonite odluke u

ovoj pravnoj stvari, jer je isti dat nakon savjetodavnog - dijagnostiĉkog rada sa

porodicom, više obavljenih intervjua, savjetodavnih razgovora sa strankama i mldb.

djetetom, opservacije i timske konsultacije.

 Dakle, stoji ĉinjenica da je protivnica predlagaĉa spreĉavala odrţavanje liĉnih

odnosa djeteta i predlagaĉa, kao roditelja sa kojim ne ţivi, koji predstavlja jedan od

razloga koji bi se podveo pod pojam grubog zanemarivanja duţnosti u smislu ĉl.87.

st.3. u vezi st.1. Porodiĉnog zakona ("Sluţbeni list RCG",br.1/07).

 Medjutim, i po nalaţenju ovog suda spreĉavanje odrţavanje kontakta, koji je

dijelom uzrokovan brigom za zdravlje mldb. kćerke, koja je zbog dijagnostikovane

232

bolesti iziskivala posebni tretman, a da pri tom majka - protivnica predlagaĉa vodi

adekvatnu brigu o djetetu, u konkretnom sluĉaju i po nalaţenju ovog suda nema mjesta

lišenju roditeljskog prava roditelja sa kojim mldb. A. ţivi u smislu ĉl.87. st.1.

Porodiĉnog zakona.

 Odredbom ĉl.357. st.1. Porodiĉnog zakona je propisano da u sporu za zaštitu

prava djeteta i u sporu za vršenje roditeljskog prava, sud je uvijek duţan da se

rukovodi najboljim interesom djeteta, a u najboljem interesu djeteta je da se protivnica

predlagaĉa ne liši roditeljskog prava nad mldb. djetetom.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 608/15 od 09.06.2015. godine)

233

NOVĈANA NAKNADA

ZA OBAVLJANJE DUŢNOSTI STARAOCA

(Ĉlan 212 Porodiĉnog zakona)

 O pravu na naknadu troškova učinjenih u vršenju duţnosti staraoca, koja

naknada se ne moţe utvrditi retroaktivno, odlučuje upravni organ, a ne sud.

Iz obrazloţenja

 „Predmetnom tuţbom, tuţilja traţi, da se utvrdi da istoj pripada pravo na

novĉanu naknadu na ime opravdanih troškova uĉinjenih u vršenju duţnosti staratelja

za period od 01.03.2007 do 01.02.2013.godine.

 Iz predmetnih spisa proizilazi, da je rješenjem JU Centra za socijalni rad za

Opštine Bar i Ulcinj br. 0102-357 od 01.03.2007. godine, V. S. iz P. ostaje i dalje pod

starateljstvom, razriješen duţnosti staralac V. M. iz P. zbog smrti istog a istoj za

staraoca postavljena V. R. iz P., ovdje tuţilja, za koju je navedeno da ima liĉna

svojstva i sposobnosti potrebne za vršenje duţnosti staraoca. Ovim rješenjem, pored

ostalog stavljeno je van snage rješenje istog centra br. 0102-1196 od 03.07.1996.

godine. Tuţilja je aktom br. 0102-1425 od 23.04.2013. godine, od strane navedenog

centra obaviještena da je njen zahtjev za novĉanu naknadu za obavljanje duţnosti

staraoca usvojen i to rješenjem br. 0102-507 od 20.02.2013. godine, da je ista to

rješenje primila 27.02.2013. godine, da na njega nije izjavila ţalbu i da je postalo

pravosnaţno. Ovim obavještenjem Centar za socijalni rad obavještava punomoćnika

tuţilje na navedeni naĉin kao i da je tuţilji utvrdjena novĉana naknada u iznosu od 200

€ mjeseĉno što je u visini troškova smještaja u ustanovu Socijalne i djeĉije zaštite.

Prema ovom aktu ista je obaviještena da se naknada ne moţe utvrditi retroaktivno za

period od nekoliko godina. Proizilazi da tuţilja tuţbom upravo traţi da joj tuţeni za

taj period retroaktivno plati iznose novĉane naknade za obavljanje duţnosti staraoca,

kao i da se utvrdi pravo na tu naknadu.

 Kod takvog stanja stvari, pravilno su niţestepeni sudovi zahtjev tuţioca odbili

kao neosnovan. Jer, shodno ĉl. 212. Porodiĉnog zakona („Sl. list RCG“, br.

1/07)propisano je, da staralac ima pravo na naknadu troškova uĉinjenih u vršenju

duţnosti i da visinu utvrdjuje organ starateljstva. Dakle, radi se o zahtjevu o ĉijem

pravu odluĉuje upravni organ, a ne sud. Kako je tuţilja propustila da traţi takvu

naknadu, onda njeno pravo nije ni nastalo, tako da ista ne moţe pred sudom postavljati

takav zahtjev.

 Na to upućuje i donošenje rješenja od 20.02.2013.godine a koje je donijeto tek

nakon podnošenja zahtjeva od strane tuţilje, a koji zahtjev je izostao za traţeni

period.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 339/15 od 02.04.2015. godine)

234

VISINA DOPRINOSA ZA IZDRŢAVANJE DJECE

(Ĉlan 273 Porodiĉnog zakona)

 To što je penzija davaoca izdrţavanja opterećena kreditima ne moţe biti

od uticaja na odredjivanje visine doprinosa za izdrţavanje mldb. djeteta.

Iz obrazloţenja

 „Zakonska obaveza roditelja je da izdrţavaju svoju mldb. dijecu (ĉl.254

Porodiĉnog zakona („Sl. list RCG“, br. 1/07) i niţestepeni sudovi su pravilno imali u

vidu sve okolnosti koje zakon predvidja i odredbe ĉl.273 st.2 i 3 Porodiĉnog zakona,

kod ocjene visine doprinosa tuţenog u izdrţavanju zajedniĉke kćerke stranaka.

 Stoga je i po ocjeni ovog suda dosuĊeni iznos na ime izdrţavanja mldb. djeteta

stranaka, adekvatan njegovim potrebama i mogućnostima davaoca izdrţavanja. To što

je penzija davaoca izdrţavanja opterećena kreditima ne moţe biti od uticaja na

odreĊivanje visine doprinosa za izdrţavanje mldb. kćerke stranaka.

 Osim toga tuţilac ima mogućnost traţiti izmjenu odluke za sluĉaj promjene

okolnosti na osnovu kojih je donijeta prvostepena odluka (ĉl.280 pomenutog

Zakona).“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 633/15 od 10.06.2015. godine)

235

OBAVEZA IZDRŢAVANJA DJECE

(Ĉl.272, 273 i 281 stav 1 Porodiĉnog zakona)

 Nezaposlenost roditelja kojem nije povjereno vršenje roditeljskog prava i

njegov povremeni radni angaţman, te obaveza plaćanja stanarine ne

predstavljaju razlog da svojoj malodobnoj djeci uskrati izdrţavanje u mjeri koja

obezbjedjuje njihov normalan psihofizički razvoj.

Iz obrazloţenja

„Odluka o obavezivanju tuţenog da doprinosi izdrţavanju svoje mldb. djece u

dosuĊenim iznosima zasnovana je na pravilnoj primjeni materijalnog prava.

Naime, prilikom odluĉivanja o izdrţavanju i odredjivanju visine doprinosa za

izdrţavanje mldb. djece stranaka niţestepeni sudovi su imali u vidu odredbe ĉl. 272,

ĉl. 273 i ĉl. 281 st. 1 Porodiĉnog zakona („Sl. list RCG“, br. 1/07) i utvrdili sve

ĉinjenice relevantne za pravilnu primjenu tih odredbi. Uostalom, te ĉinjenice medju

strankama nijesu ni sporne. Revizijom, kao i ţalbom, naglašava se: da je tuţeni

trenutno nezaposlen; da ga izdrţava njegova sestra koja ţivi u Americi; da svakog

mjeseca nije angaţovan na poslovima vozaĉa šlepera, kao i da njegova zarada, kad je

angaţovan, iznosi 150,00 €; da ţivi u stanu koji plaća 180,00 € mjeseĉno; da u takvoj

situaciji nije u mogućnosti da uĉestvuje u izdrţavanju svoje mldb. djece u dosudjenom

iznosu; da od strane sudova nijesu ispitane stvarne mogućnosti tuţenog u pogledu

sticanja zarade u smislu ĉl. 273 st. 3 Porodiĉnog zakona.

Medjutim, prednje navode niţestepeni sudovi su cijenili prilikom odluĉivanja o

izdrţavanju i s tim u vezi pravilno zakljuĉili da, kod ĉinjenice da je tuţeni radno

sposoban, nezaposlenost tuţenog i njegov povremeni radni angaţman, te obaveza

plaćanja stanarine ne predstavljaju razlog da svojoj mldb. djeci uskrati izdrţavanje u

mjeri koja obezbjedjuje njihov normalan psihofiziĉki razvoj. Tuţeni je duţan da na sve

moguće dozvoljene naĉine (radom i van radnog odnosa) obezbjedjuje potrebna

sredstva kojima će doprinositi izdrţavanju svoje djece.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 27/15 od 25.02.2015. godine)

236

DOPRINOS U STICANJU STANA

OTKUPLJENOG U TOKU TRAJANJA BRAKA

(Ĉl. 281 stav 1 i 288 Porodiĉnog zakona)

 Za doprinos u sticanju stana odlučujuće je vrijeme kada je stan dodijeljen

jednom bračnom drugu kao nosiocu stanarskog prava, koliko je drugi bračni

drug uticao da nosilac stanarskog prava udje u krug prioritetnih lica za

rješavanje stambenih potreba, te uticaj na površinu i strukturu stana.

Iz obrazloţenja

 „Predmet tuţbenog zahtjeva jeste utvrdjenje zajedniĉke imovine stranaka,

bivših braĉnih drugova i udjela u sticanju.

 Iz spisa predmeta se utvrdjuje da je braĉna zajednica stranaka trajala od

14.10.1979. do 06.12.2007.godine kada je brak razveden presudom Osnovnog suda u

Kotoru P.br.442/07 od 06.12.2007.godine. Takodje je utvrdjeno da je tuţeni nakon

zakljuĉenja braka sa tuţiljom dobio predmetni stan od svog poslodavca koji stan je

otkupljen 1994. godine. Prilikom konkurisanja za stan, koji je predmet postupka,

podnio je dokumentaciju o broju ĉlanova porodiĉnog domaćinstva koje su ĉinili

supruga, ovdje tuţilja i troje djece. Na osnovu ugovora o otkupu stana donijeto je

rješenje Osnovnog suda u Kotoru Dn.257/94 od 31.05.1994.godine i izvršena uknjiţba

prava svojine na tuţenog na stanu i prava korišćenja na dijelu katastarske parcele na

kojoj se stan nalazi.

 Cijeneći iznijeto, pravilno niţestepeni sudovi zakljuĉuju da sporni stan

predstavlja braĉnu tekovinu stranaka, shodno ĉl.288 Porodiĉnog zakona („Sl. list

RCG“, br. 1/07), jer je isti otkupljen za vrijeme trajanja braĉne zajednice. Prema

odredbi ĉl.281 st.1 pomenutog zakona, zajedniĉku imovinu saĉinjava imovina koju su

braĉni drugovi stekli radom u toku trajanja braĉne zajednice. Što se tiĉe doprinosa u

sticanju odluĉujuće je vrijeme kada je stan dodijeljen nosiocu stanarskog prava, koliko

je tuţilja uticala da nosilac stanarskog prava udje u krug prioritetnih lica za rješavanje

stambenih potreba, te uticaj na površinu i strukturu stana.

 Iz spisa se utvrdjuje da je stan dodijeljen u vrijeme postojanja braĉne zajednice,

te da su ĉlanovi porodiĉnog domaćinstva, tuţilja kao supruga i djeca, uticali na

kvadraturu dobijenog stana, pa je stiga i po nalaţenju ovog suda doprinos tuţilje

jednak doprinosu tuţenog u sticanju predmetnog stana. I po ocjeni ovog suda, bez

uticaja na predmetno utvrdjenje je ĉinjenica da je tuţeni prije zakljuĉenja braka imao

stan i da je objekat u kojem se stan nalazio porušen u zemljotresu 1979. godine.

 Ovo zato što je predmetni stan dobijen i otkupljen u vrijeme trajanja braĉne

zajednice, a tuţilac niĉim nije dokazao da je u dobijanju istog imalo uticaja to što je

ranije, prije vremena zakljuĉenja braka, imao stan koji je porušen u zemljotresu, niti u

smislu preĉeg prava na stan, niti u smislu odredjene obavezujuće kvadrature.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 75/15 od 16.04.2015. godine)

237

OTKUP STANA U TOKU TRAJANJA BRAKA

(Ĉl. 281 i 287 Porodiĉnog zakona)

 Stanarsko pravo ne predstavlja stečenu imovinu, već je za takvo sticanje

relevantan momenat otkupa stana, te stan otkupljen u toku trajanja braka ulazi

u reţim zajedničke imovine bračnih drugova, a činjenica da je stan po osnovu

radnog odnosa dat na korišćenje jednom bračnom drugu prije zaključenja braka

moţe biti od uticaja na njegov veći doprinos u sticanju.

Iz obrazloţenja

 „Po mišljenju ovog suda, pravilno nalaze niţestepeni sudovi da predmetni stan

ulazi u reţim zajedniĉke imovine pravnih prethodnika stranaka, u smislu ĉl.281. st.1.

Porodiĉnog zakona ("Sl.list SRCG", br.7/89), koje pravo je mjerodavno u ovom sporu,

budući je otkupljen u toku trajanja njihove braĉne zajednice 1992. godine, kada je

došlo do transformacije stanarskog prava u pravo svojine.

 Po stanovištu ovog suda, niţestepeni sudovi su pogrešno primjenili materijalno

pravo kada su tuţbeni zahtjev odbili.

 Imovina steĉena u toku trajanja braĉne zajednice radom braĉnih drugova

predstavlja njihovu zajedniĉku imovinu shodno ĉl.281. Porodiĉnog zakona. Udio

braĉnih drugova u tako steĉenoj imovini odreĊuje se prema stanju stvari u momentu

prestanka braĉne zajednice. Imovina braĉnih drugova koja ulazi u reţim zajedniĉke

imovine dijeli se na jednake djelove, osim ako jedan braĉni drug ne dokaţe svoj veći

doprinos u sticanju zajedniĉke imovine, kako to proizilazi iz odredbe ĉl.287. st.3.

Porodiĉnog zakona.

 U konkretnom sporu sporni stan je dodijeljen na korišćenje prethodniku tuţene

pok.M. M. po osnovu radnog odnosa kod poslodavca R. u. u P. 1965. godine i isti je

imao svojstvo nosioca stanarskog prava, a ne pravo svojine sve do zakljuĉenja ugovora

o otkupu stana. Momentom otkupa stana 1992. godine stanarsko pravo je

transformisano u pravo svojine, i predmetni stan je ušao u reţim zajedniĉke imovine

tadašnjih braĉnih drugova M. N. i M. Ovo zbog toga što, u smislu tada vaţećeg

Zakona o stambenim odnosima („Sl. list SRCG“, br. 45/90, drugi braĉni drug postaje

sunosilac stanarskog prava na stanu bez obzira na ĉinjenicu ko je od braĉnih drugova

upisan kao nosilac stanarskog prava. Prema tome, zakljuĉenjem braka sa M. M. 1978.

godine pok.N. je postala sunosilac stanarskog prava i na sticanje ovog svojstva nije od

znaĉaja ĉinjenica da je stan dodijeljen na korišćenje pok. M. po osnovu radnog odnosa

1965. godine. Jer, stanarsko pravo na stanu nije imovinsko pravo, pa se nije moglo ni

otuĊiti, ni naslijediti. Samim tim, stanarsko pravo ne predstavlja steĉenu imovinu, već

je za takvo sticanje relevantan momenat otkupa stana.

 Pri diobi imovine braĉnih drugova pretpostavka je da su udjeli supruţnika u

zajedniĉkoj imovini jednaki - ĉl.287. st.1. Porodiĉnog zakona, ukoliko jedan od

braĉnih drugova ne dokaţe svoj oĉigledno i znaĉajno veći doprinos u sticanju, u kom

238

sluĉaju se zajedniĉka imovina dijeli prema doprinosu svakog od njih - ĉl.287. st.2.

navedenog zakona.

 Shodno iznijetom niţestepeni sudovi su morali cijeniti doprinos prethodnice

tuţilaca pok. N. u sticanju zajedniĉke svojine, zbog ĉega nije pravilan zakljuĉak

niţestepenih sudova da ista nema doprinosa u sticanju jer je stan dodijeljen na

korišćenje M. M., obzirom da ova ĉinjenica ne moţe biti od iskljuĉivog znaĉaja za

takvo utvrĊenje. Naprotiv, veći udio jednog od supruţnika u sticanju zajedniĉke

imovine zavisi od njihovih stvarnih prihoda i drugih okolnosti od znaĉaja za

odrţavanje ili uvećanje zajedniĉke imovine.

 Pored navedenog, po nalaţenju ovog suda, specifiĉni uslovi i okolnosti pod

kojima je stan otkupljen, kao što je netrţišna otkupna cijena, ne mogu se smatrati ni

djelimiĉno ni iskljuĉivo doprinosom pri sticanju spornog stana onog braĉnog druga

koji je odreĊen za nosioca stanarskog prava i nominalno oznaĉen u ugovoru o otkupu

stana.

 Kako je zbog pogrešne primjene materijalnog prava od strane niţestepenih

sudova izostalo pravilno i potpuno utvrĊenje relevantnih ĉinjenica o doprinosu pok. M.

N. u sticanju zajedniĉke imovine na spornom stanu, od ĉega zavisi i ocjena pravne

valjanosti ugovora o doţivotnom izdrţavanju kojim je pok. M. raspolagao u korist

tuţene, niţestepene presude su morale biti ukinute i predmet vraćen prvostepenom

sudu na ponovno suĊenje.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 86/15 od 24.02.2015. godine)

239

POSEBNA IMOVINA BRAĈNOG DRUGA

(Ĉlan 286 Porodiĉnog zakona)

 Stan kupljen u toku braka od sredstava ostvarenih prodajom stana koji je

u toku trajanja braka dobio na poklon od svog oca jedan bračni drug predstavlja

posebnu imovinu tog bračnog druga.

Iz obrazloţenja

 „Osnovano se revizijom ukazuje da je pogrešan zakljuĉak niţestepenih sudova

da sporni stan predstavlja zajedniĉku imovinu braĉnih drugova.

 Naime, odredbom ĉlana 288 stav 1 Porodiĉnog zakona ("Sl. list RCG", br. 1/07)

je propisano da zajedniĉku imovinu saĉinjava imovina koju su braĉni drugovi stekli

radom u toku trajanja braĉne zajednice, kao i prihodi iz te imovine.

 Dakle, iz citirane zakonske odredbe jasno proizilazi da zajedniĉku imovinu,

predstavlja imovina koju su braĉni drugovi stekli radom u toku trajanja braĉne

zajednice. Kako je u postupku na nesumnjiv naĉin utvrdjeno da predmetni stan nije

steĉen zajedniĉkim radom braĉnih drugova, već iskljuĉivo od sredstava ostvarenih od

prodaje stane, koji je prethodno bio kupljen od sredstava ostvarenih od prodaje stana,

koji je tuţilac 1998. godine dobio na poklon od svog oca, to po nalaţenju ovog suda

sporni stan ne moţe predstavljati zajedniĉku imovinu braĉnih drugova u smislu

citirane zakonske odredbe, pa je bez znaĉaja u tom pravcu pozivanje na namjeru

poklonodavca.

 Nasuprot stanovištu niţestepenih sudova, sporni stan predstavlja posebnu

imovinu tuţioca.

 Odredbom ĉlana 286 stav 1 Porodiĉnog zakona je propisano da posebnu

imovinu saĉinjava imovina koju je braĉni drug stekao prije sklapanja braka, kao i

imovina koju je stekao u toku braka nasljedjem, poklonom ili drugim oblicima

besteretnog sticanja.

 Kako je tuţilac sporni stan stekao kupovinom od sredstava ostvarenih od

prodaje stana, koji je u toku trajanja braka dobio na poklon od svog oca, to se radi o

besteretnom sticanju imovine, pa sporni stan predstavlja njegovu posebnu imovinu,

zbog ĉega je presude niţestepenih sudova, u tom dijelu valjalo preinaĉiti kao u izreci

ove presude.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 103/15 od 11.02.2015. godine)

240

RASPOLAGANJE BRAĈNOM IMOVINE

OD STRANE JEDNOG BRAĈNOG DRUGA

(Ĉl. 290, 291 i 292 Porodiĉnog zakona)

 U uslovim stabilnih bračnih odnosa ne moţe se uzeti da bračni drug na

koga nepokretnosti nijesu upisane nije znao za raspolaganje drugog bračnog

druga i da se sa tim raspolaganjem nije saglasio, samo zbog činjenice što nije

direktno učestvovao u zaključenju ugovora.

Iz obrazloţenja

 „Predmetni ugovor o hipoteci nije ništav pravni posao, u smislu odredbe ĉl.103

Zakona o obligacionim odnosima (Sl. list SFRJ“, br. 29/78, 39/85, 57/89 i „Sl. list

SRJ“, br. 31/93), jer nije protivan prinudnim propisima i moralu društva. Nekretnine

koje su zaloţene ugovorom o hipoteci predstavljale su nepodijeljenu zajedniĉku

imovinu tuţilje i drugotuţenog. Nepodijeljenom zajedniĉkom imovinom, u smislu

odredbe ĉl. 291 Porodiĉnog zakona („Sl. list RCG“, br. 1/07) ne moţe raspolagati

jedan braĉni drug, niti je moţe opteretiti pravnim poslom medju ţivima, već takvom

imovinom raspolaţu zajedniĉki, odnosno sporazumom.

 Prema odredbi ĉl.292 st.1 u Porodiĉnog zakona, braĉni drugovi mogu ugovoriti

da upravljanje i raspolaganje cjelokupnom zajedniĉkom imovinom ili njenim dijelom

vrši jedan od njih. Ugovor se moţe ograniĉiti ili samo na upravljanje ili samo na

raspolaganje. Stoga, u situaciji kad braĉna zajednica traje i kad su braĉni odnosi

skladni, pa braĉni drug raspolaţe sa nepokretnostima koje su u katastru nepokretnosti

na njega upisane, smatra se da to ĉini uz saglasnost drugog braĉnog druga. Ta

saglasnost moţe biti izraţena usmeno , a moţe biti data i prećutno. Prema tome, u

uslovima stabilnih braĉnih odnosa, ne moţe se uzeti da braĉni drug na koga

nepokretnosti nijesu upisane nije znao za raspolaganje i da se sa tim raspolaganjem

nije saglasio, samo zbog ĉinjenice što nije direktno uĉestvovao u zakljuĉenju ugovora.

 Pravilnom ocjenom izvedenih dokaza, prvostepeni sud je pravilno zakljuĉio da

tuţilja, na kojoj je bio teret dokazivanja, nije dokazala da nije znala za raspolaganje i

da se sa njim nije saglasila.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 49/15 od 19.03.2015. godine)

241

USLOVI ZA STICANJE ZAJEDNIĈKE IMOVINE

BRAĈNIH DRUGOVA

(Ĉlan 281 Porodiĉnog zakona)

 Postojanje bračne zajednice i rad bračnih drugova zakonski su uslovi za

sticanje zajedničke imovine, a samo u slučaju ostvarivanja prihoda od zajedničke

imovine, zajednička imovina moţe se steći i bez ulaganja rada.

Iz obrazloţenja

„Niţestepeni sudovi su zajedniĉku imovinu stranaka podijelili na jednake

djelove smatrajućui da tuţeni nije dokazao da je njegov doprinos u sticanju zajedniĉke

imovine oĉigledno i znaĉajno veći od doprinosa tuţilje. Pri tome niţestepeni sudovi

navode da to što je novac za nabavku gradjevinskog materijala i plaćanje lica koja su

izvodili radove na kući dobijen na poklon od svjedoka S. S., nije dokaz o većem

doprinosu tuţenog u sticanju zajedniĉke imovine, obzirom da je tuţeni u to vrijeme bio

u braku sa tuţiljom pa da se ima smatrati da je poklon uĉinjen porodiĉnoj zajednici

stranaka.

Medjutim, po nalaţenju ovog suda ovakvo shvatanje niţestepenih sudova nije

pravilno i zasnovano je na pogrešnoj primjeni materijalnog prava.

Prema odredbi ĉlana 281 Porodiĉnog zakona („Sl. list SRCG“, br. 7/89)

zajedniĉku imovinu saĉinjava imovina koju su braĉni drugovi stekli radom u toku

trajanja braĉne zajednice, kao i prihodi od te imovine. U zajedniĉku imovinu ulaze i

prihodi sa posebne imovine koji su ostvareni radom braĉnih drugova, kao i imovina

steĉena igrom na sreću, osim ako je jedan braĉni drug ulagao u ovu igru posebnu

imovinu.

Iz ovakvog zakonskog odredjenja proizilazi da su postojanje braĉne zajednice i

rad braĉnih drugova zakonski uslovi za sticanje zajedniĉke imovine. Zajedniĉka

imovina moţe se steći i bez ulaganja rada samo u sluĉaju ostvarivanja prihoda od

zajedniĉke imovine (npr. kamata, zakupnina i sl.) i od dobitaka od igara na sreću.

Obzirom na izloţeno ne mogu se prihvatiti razlozi prvostepenog suda da je u

ovom sporu neprimjenljiv princip zajedniĉkog rada i ulaganja braĉnih drugova i

sticanje imovine na taj naĉin, pa da je sasvim beznaĉajno da li je i kakve prihode

ostvarivala tuţilja u periodu od zakljuĉenja braka pa sve do prestanka zajednice ţivota,

kao i da li je i kakve prihode ostvarivao tuţeni, budući da je objekat izgradjen što od

sredstava koji su poklonjeni od oca tuţenog, što od sredstava poklonjenih od svjedoka

S. S.

S druge strane, prema odredbi ĉlana 280 istog zakona, posebnu imovinu braĉnih

drugova saĉinjava imovina koju je braĉni drug stekao prije sklapanja braka, kao i

imovina koju je stekao u toku braka, nasljedjem, poklonom i drugim oblicima

besteretnog sticanja. Dakle, sve ono što braĉni drugovi dobiju na poklon ili ostvare na

drugi naĉin besteretno ĉini njihovu posebnu imovinu. Stoga i pod pretpostavkom da je

izgradnja objekta u cjelini finansirana iz poklona koji su uĉinjeni tuţenom, u smislu

242

navedene zakonske odredbe, ne bi se radilo o zajedniĉkoj imovini braĉnih drugova, jer

bi bilo u pitanju besteretno sticanje bez uloţenog rada, što je protivno samoj zakonskoj

definiciji zajedniĉke imovine braĉnih drugova.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 207/15 od 03.04.2015. godine)

243

DOPRINOS U STICANJU BRAĈNE IMOVINE

(Ĉlan 294 stav 2 u vezi ĉl. 286 Porodiĉnog zakona)

 Vrijednost zemljišta koje predstavlja posebnu imovinu jednog bračnog

druga na kojem zemljištu je izgradjen objekat bračnih drugova mora se uzeti kao

poseban doprinos tog bračnog druga u sticanju bračne imovine.

Iz obrazloţenja

„Prema sadrţini spisa predmeta tuţilja i prvotuţeni su zakljuĉili brak

21.01.1994. godine. Brak je razveden pravosnaţnom presudom prvostepenog suda, P.

br. 72/09-05 od 16.05.2011. godine, dok je zajednica ţivota prestala u septembru 2005.

godine. U braku imaju dvoje djece. U toku trajanja braka na kat. parceli 1631 upisanoj

u l. n. br. 2420 KO Budva izgradili su stambeno-poslovnu zgradu i medju strankama

nije bilo sporno da ona predstavlja zajedniĉku imovinu braĉnih drugova. Otac

prvotuţene je prvotuţenoj poklonio ½ kat. parcele 1630 i 1631 KO Budva, u površini

od 534,50 m
2
 i ona je u katastru nepokretnosti upisana kao sukorisnik na ½ dok je na

½ upisan drugotuţeni. Takodje je utvrdjeno da je otac prvotuţene dao braĉnim

drugovima na korišćenje dva lokala u Starom gradu u Budvi, gdje su otvorili butik i

piceriju – kafanu. Bilo je nesporno da je izgradnja objekta finansirana od novca koji je

dobijen radom u ustupljenim lokalima, a preteţan dio prodajom stanova u izgradnji i

kompenzacijom na naĉin što su treća lica izvodila odredjene radove na objektu, a za

uzvrat po tom osnovu dobili po jedan stan. U zgradi je prodato ukupno 13 stanova i to

12 za vrijeme trajanja braĉne zajednice, dok je jedan stan prodala prvotuţena nakon

prestanka zajednice ţivota. Do prestanka zajednice ţivota zgrada je bila završena i

opremljena završno sa ĉetvrtim spratom, a peti sprat i potkrovlje su bili omalterisani.

Kod ovakvog stanja stvari drugostepeni sud je pravilno primijenio materijalno

pravo kada je odluĉio na izloţeni naĉin. I po nalaţenju ovog suda pravilno je

drugostepeni sud našao da su, što se tiĉe finansiranja izgradnje poslovno-stambene

zgrade kada se izuzme vrijednost zemljišta na kome je ona podignuta, doprinosi

stranaka jednaki, jer ni jedna stranka nije dokazala da je oĉigledno i znaĉajno veći njen

doprinos od doprinosa drugog braĉnog druga. Stranke su sticale zajedniĉke prihode

radeći u lokalima koji su im ustupljeni od oca prvotuţene. Prvotuţena je bila

zaposlena, a vodila je brigu o zajedniĉkoj djeci i domaćinstvu i pomagala u toku

gradnje objekta. U tom dijelu doprinos stranaka revizijom tuţioca se i ne dovodi u

pitanje. Medjutim, plac koji je prvotuţenoj poklonio njen otac predstavlja njenu

posebnu imovinu, u smislu ĉlana 286 stav 1 Porodiĉnog zakona („Sl. list RCG“, br.

1/07). Imajući u vidu vrijednost objekta i vrijednost zemljišta, to se kao njen poseban

doprinos mora uzeti u obzir vrijednost zemljišta, pa je pravilan zakljuĉak

drugostepenog suda o visini udjela braĉnih drugova u zajedniĉkoj imovini.

Što se pak tiĉe revizije prvotuţene drugostepeni sud je pravilno zakljuĉio da

radovi koje je tuţilja izvela na objektu nakon prekida zajednice ţivota ne mogu uticati

na njen veći udio u sticanju, već da moţe biti samo predmet obligacionopravnog

244

zahtjeva, o ĉemu je drugostepeni sud dao potpune i pravilne razloge, koje prihvata i

ovaj sud.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 452/14 od 09.04.2015. godine)

245

IMOVINSKI ODNOSI LICA IZ VANBRAĈNE ZAJEDNICE

– DOPRINOS U STICANJU–

(Ĉlan 296 u vezi ĉl. 287 st. 1 i 2 Porodiĉnog zakona)

 Za doprinos u sticanju zajedničke imovine vanbračnih drugova nije od

uticaja činjenica da im je sin jednog vanbračnog druga pozajmio novac za

kupovinu imovine (kuće), jer to potraţivanje moţe biti predmet samo

obligacionopravnog zahtjeva.

Iz obrazloţenja

 „Kod diobe zajedniĉke imovine steĉene radom lica u vanbraĉnoj zajednici u

smislu ĉlana 296 Porodiĉnog zakona („Sl. list SRCG“, br. 7/89) shodno se primjenjuju

odredbe o diobi zajedniĉke imovine braĉnih drugova. Prema odredbi ĉl. 287 st. 1 i 2

istog zakona imovina braĉnih drugova dijeli se na jednake djelove a na zahtjev

braĉnog druga koji dokaţe da je njegov doprinos u sticanju zajedniĉke imovine

oĉigledno i znaĉajno veći od doprinosa drugog braĉnog druga, sud će zajedniĉku

imovinu podijeliti prema doprinosu svakog od njih.

 Kako tuţioci nijesu dokazali da je doprinos njihovog oca u sticanju zajedniĉke

imovine oĉigledno i znaĉajno veći od doprinosa tuţene, pravilno je drugostepeni sud

primijenio materijalno pravo kada je zajedniĉku imovinu vanbraĉnih drugova podijelio

na jednake djelove.

 Za doprinos u sticanju zajedniĉke imovine vanbraĉnih drugova nije od uticaja

ĉinjenica da li je tuţilac P. G. pozajmio vanbraĉnim drugovima radi kupovine sporne

kuće 20.000 DM, jer to potraţivanje moţe biti predmet samo obligacionopravnog

zahtjeva.

 Nema validnih dokaza o tome da je otac tuţilaca u Njemaĉkoj imao firmu u

kojoj je zapošljavao radnike i ostvarivao zaradu oko 10.000 DM mjeseĉno, kako to

tuţioci tvrde. Postojanje firme, kao i rezultate njenog poslovanja i ostvarivanja zarade

ne moţe se dokazivati putem svjedoka, već pisanim dokazima koji potvrdjuju da je

firma registrovana i da ostvaruje dobit.

 Bez osnova se revizijom osporava zakljuĉak drugostepenog suda u pogledu

visine kupoprodajne cijene. Takav zakljuĉak drugostepenog suda zasnovan je na

ugovoru o kupoprodaji, te iskazima prodavaca.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 382/15 od 04.06.2015. godine)

246

IMOVINA PORODIĈNE ZAJEDNICE

(Ĉlan 297 Porodiĉnog zakona)

 Postojanje namjere, odnosno sporazuma o zajedničkom sticanju, od

odlučnog je značaja za utvrdjenje da li imovina stečena u porodičnoj zajednici

predstavlja zajedničku imovinu svih članova porodične zajednice.

Iz obrazloţenja

 „Postavljenim zahtjevom u ovom sporu tuţilja je traţila da se utvrdi da je

vlasnik nepokretnosti bliţe oznaĉenih u izreci prvostepene presude, te da joj tuţeni to

pravo priznaju i omoguće nesmetano korišćenje i raspolaganje. Tuţbeni zahtjev je

temeljila na ĉinjenici da su sporne nepokretnosti bile uknjiţene u pl.22 KO Besnik, na

njenog prethodnika M. A. po osnovu ovjerenog ugovora o prodaji i kupovini, koji je

zakljuĉio sa M. R. 05.08.1968. godine i na osnovu rješenja od 24.12.1979. godine,

kojim je izvršeno razgraniĉenje šuma u društvenoj svojini od šuma u svojini graĊana,

kojim rješenjem su ostale u privatnoj svojini njenog prethodnika parcele 8/1 i 7/10, a

upisane su u pl. 47 KO Besnik kao drţavno dobro.

 Iz ĉinjenica utvrĊenih u postupku prvostepeni sud je zakljuĉio, a date razloge u

svemu prihvatio drugostepeni sud kao pravilne, da su sporne nepokretnosti kupljene

1967. godine u vrijeme trajanja porodiĉne zajednice izmeĊu prethodnika tuţilje,

tuţenog, umješaĉa i njihovog brata M. S., koji su ţivjeli u zajedniĉkom domaćinstvu i

zajedno privreĊujući kupili nepokretnosti od prodavca M. R., po ugovoru o prodaji i

kupovini od 1968. godine, da je porodiĉna zajednica trajala sve do 1985. godine, pa se

radi o zajedniĉkoj imovini svih ĉlanova porodiĉne zajednice koji su uĉestvovali u

njenom sticanju. Osim navedenog, niţestepeni sudovi su zakljuĉili da prethodnik

tuţilje nepokretnosti koje su bile predmet ugovora jedino je mogao kupiti od sredstava

zajednice, odnosno sredstava pribavljenih prodajom šume koja je bila u vlasništvu

njegovog oca i sredstava ostvarenih obavljanjem poljoprivrednih poslova, što sve

predstavlja zajedniĉka sredstva porodiĉne zajednice. U odnosu na nepokretnosti koje

su rješenjem o razgraniĉenju šuma u društvenoj svojini i šuma u svojini graĊana

pripale prethodniku tuţilje, niţestepeni sudovi su zakljuĉili da se ne radi o valjanom

pravnom osnovu za sticanje svojine u smislu ĉl.28. Zakona o svojinsko pravnim

odnosima („Sl. list CG“, br. 19/09).

 Iz ovako utvrĊenih ĉinjenica niţestepeni sudovi su zakljuĉili da je tuţbeni

zahtjev tuţilje neosnovan, zbog ĉega su isti odbili.

 Navedeni zakljuĉak niţestepenih sudova se za sada ne moţe prihvatiti kao

pravilan, jer su niţestepeni sudovi zbog pogrešne primjene materijalnog prava

propustili da u ovom sporu utvrde odluĉne ĉinjenice. Naime, niţestepeni sudovi

zakljuĉuju da nepokretnosti koje su bile predmet ugovora o kupoprodaji, u kojem

ugovoru je kao formalni kupac oznaĉen prethodnik tuţilje, ne predstavljaju imovinu

prethodnika tuţilje, odnosno sada tuţilje, već imovinu porodiĉne zajednice koju su u to

vrijeme saĉinjavali, pored prethodnika tuţilje i tuţeni i umješaĉ, kao i drugi ĉlanovi

247

zajednice. MeĊutim, po mišljenju ovog suda, u do sada utvrĊenim ĉinjenicama nema

dovoljno razloga za ovakav zakljuĉak niţestepenih sudova. To što prethodnik tuţilje

nije bio u radnom odnosu ne moţe predstavljati dovoljno utemeljenje za zakljuĉak da

nije mogao imati svojih liĉnih sredstava da kupi navedene nepokretnosti. Jer, u pravcu

utvrĊivanja da li je sporna nepokretnost steĉena za potrebe porodiĉne zajednice i da li

predstavlja zajedniĉku svojinu svih ĉlanova porodiĉne zajednice, niţestepeni sudovi su

morali raspraviti da li je postojala namjera odnosno sporazum o zajedniĉkom sticanju -

kupovini tadašnjih ĉlanova porodiĉne zajednice, od kojih sredstava su nepokretnosti

kupljene, da li je postojao izriĉiti dogovor da se kao formalni kupac navede prethodnik

tuţilje. Sve ove ĉinjenice omogućile bi sudovima da pravilno rasprave pitanje sticanja

ove nepokretnosti, odnosno postojanje namjere da se sporna nepokretnost stiĉe za sve

ĉlanove zajednice ili samo za jednog od njih. Pri tom, ukoliko je neki od ĉlanova

porodiĉne zajednice pomagao drugom ĉlanu zajednice, a u nedostatku sporazuma i

namjere o zajedniĉkom sticanju, takvo pomaganje ne bi moglo ukazivati da se radi o

zajedniĉkoj imovini svih ĉlanova porodiĉne zajednice.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 83/15 od 24.02.2015. godine)

248

249

GRADJANSKO PROCESNO PRAVO

250

251

SUKOB NADLEŢNOSTI IZMEDJU

OSNOVNOG I PRIVREDNOG SUDA

(Ĉlan 16 stav 1 u vezi sa ĉl. 20 st. 1 Zakona o sudovima)

 Rješenje spora izmedju tuţioca i tuţenog koji nije proistekao iz njihovih

medjusobnih privrednih odnosa već je nastao vezano za pravo svojine na

nepokretnostima, spada u nadleţnost osnovnog suda.

Iz obrazloţenja:

 „Prema odredbi ĉl.20. st.1. Zakona o sudovima ("Sl.list RCG", br.5/02, 49/04 i

"Sl.list CG", br.22/08), privredni sudovi sude u prvom stepenu sporove izmeĊu

domaćih i stranih preduzeća, drugih pravnih lica i preduzetnika (privredni subjekti) iz

njihovih privredno-pravnih odnosa (koji je nastao u obavljanju djelatnosti stranaka

koja je namijenjena sticanju dobiti), kao i u sporovima u kojima su stranke lica koja

nisu privredni subjekti, ali su sa privrednim subjektima u odnosu materijalnog

suparniĉarstva. Tumaĉenjem ove odredbe proizilazi da je za nadleţnost privrednog

suda potrebno da budu ispunjena dva uslova (kumilativno) - u pogledu subjekata, da se

radi o privrednim subjektima (izuzetak su lica koja nisu privredni subjekti ali su sa

privrednim subjektima u odnosu materijalnog suparniĉarstva), i u pogledu pravne

prirode spora - da se radi o sporu koji je proistekao iz meĊusobnih privrednih odnosa

tih subjekata.

 U konkretnom sluĉaju radi se o zahtjevu tuţioca da se utvrdi ništavost ugovora

o fiducijarnom prenosu prava svojine zakljuĉenim izmeĊu tuţenih. Zahtjev se temelji

na tvrdi da je tuţilac vlasnik dijela nepokretnosti koje su bile predmet navedenog

ugovora. Dakle, nije u pitanju spor izmeĊu tuţioca i tuţenih koji je proistekao iz

njihovih meĊusobnih privrednih odnosa, već spor nastao vezano za pravo svojine na

predmetnim nepokretnostima, tako da se, shodno ĉl.16. st.1. taĉ.2. alineja a) Zakona o

sudovima, radi o sporu ĉije rješenje spada u nadleţnost Osnovnog suda.”

(Rješenje Vrhovnog suda Crne Gore, R. br. 3/15 od 10.02.2015. godine)

252

NENADLEŢNOST SUDA

(Ĉlan 19 st. 1 i 2 ZPP)

 Sud nije nadleţan za odlučivanje po tuţbi kojom je traţen poništaj

uvjerenja o poloţenom stručnom ispitu.

Iz obrazloţenja:

 „Pravilno se Osnovni sud oglasio apsolutno nenadleţnim i tuţbu odbacio, kojim

je traţen poništaj uvjerenja o poloţenom struĉnom ispitu za nastavnika K. D. izdate od

strane SMS "M." T., a u kom pravcu niţestepeni sudovi daju potpuno jasne i razumljive

razloge, koje u svemu prihvata i ovaj sud i na iste upućuje revidenta. Jer, shodno ĉl.

19.st.1. i st.2. ZPP sud nije nadleţan za odluĉivanje po predmetnoj tuţbi, već je to u

nadleţnosti nekog drugog organa uprave nadleţnog za ta pitanja.

 Isticanje revidenta, da na ovaj naĉin nema sudsku zaštitu, jer je Upravni sud CG

njegovu tuţbu, kojom je bio postavio indentiĉan zahtjev, odbacio, je bez odluĉnog

znaĉaja. Prednje s razloga što je tuţilac imao mogućnost da protiv tog rješenja izjavi

zahtjev za preispitivanje sudske odluke, pa da na taj naĉin do kraja iskoristi sudsku

zaštitu. Medjutim, kako tuţilac nije predhodno iscrpio sva pravna sredstva u upravnom

sporu predvidjena zakonom, to isti ne moţe pokrenuti parniĉni postupak.“

(Rješenje Vrhovnog suda Crne Gore, Rev. 484/15 od 29.04.2015. godine)

253

NENADLEŢNOST SUDA

(Ĉlan 19 st. 1 i 2 ZPP)

 Spor o pravu na isplatu budţetom namjenski planiranih i odobrenih

sredstava ne spada u sudsku nadleţnost, već se tiče upravnog postupka.

Iz obrazloţenja:

 „Tuţilac svoj zahtjev zasniva na svom pravu kao potrošaĉke jedinice u smislu

Zakona o Budţetu („Sl. list RCG“, br.40/01, 71/05, 12/07), zahtijevajući putem suda

isplatu spornih sredstava kao Budţetom za navedene godine namjenski planiranih i

odobrenih mu u istom svojstvu.

Prema odredbi ĉl.37 Zakona o Budţetu, izvršenje Budţeta opštine vrši se na

naĉin i u postupku propisanim tim zakonom za izvršenje Budţeta drţave, a ovlašćenja

koja ima Ministar finansija u izvršenju Budţeta drţave ima odgovorno lice u opštini,

odnosno nadleţni organ za finansije, koji poslovi se obavljaju u upravnom postupku.

Polazeći od izloţenog, pravilan je i na zakonu zasnovan zakljuĉak niţestepenih

sudova da rješenje ovog spora ne spada u sudsku nadleţnost već se tiĉe upravnog

postupka.“

(Rješenje Vrhovnog suda Crne Gore, Rev. 504/15 od 12.05.2015. godine)

254

NAĈELO SLOBODNE OCJENE DOKAZA

(Ĉlan 9 i ĉl. 347 stav 4 ZPP)

 Uvjerenje o dokazanosti ili nedokazanosti pravno relevantnih činjenica

mora biti rezultat ocjene svih izvedenih dokaza, a nikako samo rezultat zasebnog

posmatranja jednog odredjenog dokaznog sredstva.

Iz obrazloţenja:

„Osnovano se revizijom ukazuje da prvostepena presuda ima nedostataka zbog

kojih se ne moţe ispitati jer nema razloga o odluĉnim ĉinjenicama u pogledu ocjene

izvedenih dokaza, što predstavlja bitnu povredu odredaba parniĉnog postupka iz ĉlana

367 stav 2 taĉka 15 ZPP.

Naĉelo slobodne ocjene dokaza podrazumijeva ocjenu svakog dokaza zasebno i

svih dokaza zajedno, kao i rezultata cjelokupnog raspravljanja i odredjuje na koji naĉin

sud dolazi do ĉinjeniĉnog zakljuĉka koji predstavlja osnov presude. Dakle, uvjerenje o

dokazanosti ili nedokazanosti pravno relevantnih ĉinjenica mora biti rezultat ocjene

svih izvedenih dokaza, a nikako samo rezultat zasebnog posmatranja jednog

odredjenog dokaznog sredstva. Pri tom je sud u obrazloţenju presude duţan, u smislu

ĉlana 347 stav 4 ZPP, da navede koje ĉinjenice je utvrdio i kojim dokaznim sredstvom,

što podrazumijeva obavezu suda da se izjasni o dokaznoj snazi svih izvedenih dokaza.

Imajući u vidu navedeno prvostepeni sud elektronsku prepisku stranaka nije

mogao cijeniti nezavisno od drugih izvedenih dokaza, niti zakljuĉiti da izjava pod

zakletvom od 04.03.2009. godine nije od znaĉaja za odluĉivanje, već je te dokaze

trebao dovesti u vezu sa ostalim izvedenim dokazima, iskazima stranaka i iskazima

saslušanih svjedoka. Prvostepeni sud je u obrazloţenju presude izloţio sadrţinu iskaza

saslušanih svjedoka, ali te dokaze nije ocijenio, niti ih doveo u vezu sa ostalim

izvedenim dokazima. U vezi izjave pod zakletvom od 04.03.2009. godine ĉinjenica što

je potpisana od strane fiziĉkog lica, sama po sebi, ne moţe biti osnov za zakljuĉak da

ona nije od znaĉaja, jer iz njene sadrţine jasno proizilazi da se ona odnosi na izgradnju

kompleksa u mjestu Podliĉak, ĉiji je investitor bio tuţeni.

Na ove nedostatke prvostepene presude ukazivano je i u ţalbi, ali je

drugostepeni sud pogrešno zakljuĉio da su ti navodi ţalbe neosnovani.

Slijedom navedenog obje presude je u navedenom dijelu valjalo ukinuti i

predmet vratiti prvostepenom sudu na ponovno sudjenje.

U ponovnom postupku prvostepeni sud će otkloniti bitnu povredu odredaba

parniĉnog postupka na koju je ukazano ovim rješenjem, nakon ĉega će biti u prilici da

donese pravilnu i zakonitu odluku.“

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 13/15 od 19.03.2015. godine)

255

UTVRDJIVANJE VRIJEDNOSTI SPORA

(Ĉlan 37 ZPP)

 Kad sud nije provjerio vrijednost predmeta spora naznačenog u tuţbi, a

tuţena tako naznačenoj vrijednosti spora nije prigovorila, to sa uspjehom ne

moţe činiti ni u reviziji.

Iz obrazloţenja:

 „Ovaj sud je cijenio navode revidenta da je prvostepeni sud propustio da u

skladu sa odredbom ĉl.37 ZPP pravilno utvrdi vrijednost predmeta spora, jer su istu

tuţioci suviše nisko naznaĉili, ali je našao da taj navod nije od uticaja za donošenje

drugaĉije odluke.

Naime, kako se tuţbeni zahtjev ne odnosi na novĉani iznos mjerodavna

vrijednost predmeta spora iz pobijanog dijela prvostepene presude je ona koju su

tuţioci naznaĉili u tuţbi (ĉl.36 ZPP), odnosno ona koju je sud utvrdio najkasnije na

pripremnom roĉištu, a ako pripremno roĉište nije odrţano onda na glavnoj raspravi,

prije poĉetka raspravljanja o glavnoj stvari (ĉl.37 ZPP).

U sluĉaju kad sud u smislu prethodno navedenog nije provjerio vrijednost

predmeta spora naznaĉenog u tuţbi, a tuţena tako naznaĉenoj vrijednosti spora nije

prigovorila, to sa uspjehom ne moţe u reviziji ĉiniti, jer je u smislu odredbe ĉl. 37

ZPP, u pogledu utvrdjivanja vrijednosti spora nastupila prekluzija.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 300/15 od 02.04.2015. godine)

256

PRESTANAK OVLAŠĆENJA PUNOMOĆNIKA

KOJI NIJE ADVOKAT

–ZAKLJUĈENJE PORAVNANJA NAKON SMRTI VLASTODAVCA–

(Ĉlan 94 ZPP)

 Ako je umrlu stranku zastupalo lice koje nije advokat, njemu uvijek

prestaje ovlašćenje, dok punomoćnik koji je advokat moţe u granicama izdatog

ovlašćenja preduzimati sve radnje u postupku do pojave nasljednika.

Iz obrazloţenja:

 „U ovoj pravnoj stvari tuţioci su zahtijevali utvrĊenje ništavosti sudskog

poravnanja koje je zakljuĉeno kod prvostepenog suda dana 15.06.2004. godine u

predmetu R.br.1/03 i isplatu potpune naknade za parcelu br.415/73, površine 1.901

m2, u iznosu od 31.024,00 €.

 Predlagaĉi su u ovom sporu zahtjev za utvrĊenje ništavosti poravnanja temeljili

na ĉinjenici da je u momentu zakljuĉenja sudskog poravnanja punomoćje koje je raniji

vlasnik B. R. izdao sinu B. G. za zastupanje u postupku odreĊivanja naknade za

eksproprisane nepokretnosti, te posebno za zakljuĉenje sudskog poravnanja, prestalo

smrću vlastodavca obzirom da je B. R. umro 09.08.2003. godine, a sporno poravnanje

zakljuĉeno nakon smrti vlastodavca (15.06.2004. godine).

 Niţestepeni sudovi su stali na stanovište da zahtjev za utvrĊivanje ništavosti

sudskog poravnanja nije osnovan, zakljuĉujući da punomoćje kojim je raniji vlasnik B.

R. ovlastio B. G., koji je jedan od predlagaĉa u ovom sporu, za zakljuĉenje poravnanja

sa protivnikom predlagaĉa u postupku odreĊivanja naknade za eksproprisane

nepokretnosti nije prestalo zbog smrti vlastodavca, te da je protivnik predlagaĉa u

postupku dokazao da mu nije bila poznata ĉinjenica da je davalac punomoćja umro,

zbog ĉega je bio savjestan, pa ne postoje uslovi za poništaj zakljuĉenog poravnanja.

Slijedom utvrĊenja da je zahtjev za ništavost sudskog poravnanja neosnovan

niţestepeni sudovi su odbili kao neosnovan, zahtjev predlagaĉa za isplatu traţene

naknade za eksproprisanu nepokretnost.

 Po nalaţenju ovog suda, niţestepeni sudovi su u ovoj pravnoj stvari pogrešno

primijenili materijalno pravo, na što se s pravom ukazuje u reviziji.

 Prema ĉinjenicama utvrĊenim u postupku raniji vlasnik B. R. je ovjerenim

punomoćjem od 20.03.2001. godine, ovlastio svog sina B. G. da ga zastupa u postupku

za utvrĊivanje naknade za eksproprisane nepokretnosti kod prvostepenog suda. U

punomoćju je izriĉito navedeno da punomoćnik moţe u ime vlastodavca da zakljuĉi

poravnanje, kao i da u njegovo ime i za njegov raĉun preuzme utvrĊeni iznos naknade.

U postupku pred prvostepenim sudom je takoĊe utvrĊeno da je na osnovu izdatog

punomoćja punomoćnik B. G. sa protivnikom predlagaĉa zakljuĉio sudsko poravnanje

na zapisniku kod prvostepenog suda u predmetu R.br.1/03 dana 15.06.2004. godine i

tim poravnanjem je protivnik predlagaĉa obavezan na isplatu iznosa od 20.000,00 €.

257

 Prema odredbi ĉl.96. Zakona o parniĉnom postupku ("Sl.list SFRJ", br.4/77,

36/77, 36/80, 69/82, 58/84, 74/87, 57/89, 20/90, 27/90, 35/91 i "Sl.list SRJ", br.27/92,

31/93, 24/94, 12/98, 15/98 i 3/2002), koji je bio u primjeni u vrijeme nastanka spornog

pravnog odnosa, a ovo shodno odredbi ĉl.512. ZPP ("Sl.list RCG", br.22/04, 28/05 i

76/06), punomoćnik koji nije advokat mora imati izriĉito ovlašćenje za zakljuĉenje

poravnanja. Nije sporno da je vlastodavac B. R. ovlastio punomoćnika B. G. da moţe

u njegovo ime zakljuĉiti poravnanje. MeĊutim, niţestepeni sudovi nijesu imali u vidu

da ako je umrlu stranku zastupalo lice koje nije advokat, njemu uvijek prestaju

ovlašćenja koja se u punomoćju moraju izriĉito navesti, dok punomoćnik koji je

advokat moţe u granicama izdatog ovlašćenja preduzimati sve radnje u postupku do

pojave naslednika.

 Iz navedenog proizilazi da je od strane niţestepenih sudova pogrešno ocijenjeno

postojanje punomoćja u momentu zakljuĉenja spornog poravnanja, zbog ĉega se u

reviziji s pravom ukazuje na pogrešnu primjenu materijalnog prava od strane

niţestepenih sudova, što je imalo za posledicu izostanak pravilnog utvrĊenja

relevantnih ĉinjenica za odluĉivanje o tuţbenom zahtjevu u ovom sporu. Zbog

izloţenog niţestepene presude su u dijelu za koji ovaj sud nalazi da se osporavaju

revizijom predlagaĉa morale biti ukinute i predmet u tom dijelu vraćen prvostepenom

sudu na ponovno suĊenje.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 216/15 od 18.03.2015. godine)

258

ROKOVI ZA ŢALBU

(Ĉlan 108 stav 4 ZPP)

 Vjerski praznici za razliku od drţavnih ne produţavaju rokove za ţalbu,

pa ukoliko je zadnji dan roka bio na dan vjerskog praznika, a ţalba izjavljena

nakon toga, ista je neblagovremena.

Iz obrazloţenja:

 „Ovaj sud je cijenio navode revizije da je 08.01.2015.godine neradni dan u

sklopu Boţićnih praznika i da je prvi naredni dan bio 09.01.2014.godine, kada je ţalba

izjavljena. Boţić je vjerski praznik, shodno ĉl.3 Zakona o svetkovanju vjerskih

praznika („Sl.list RCG“, br.56/93). Pravoslavni vjernici imaju pravo na plaćeno

odsustvo radi svetkovanja vjerskih praznika u trajanju od dva dana za Boţić i Badnji

dan. Ĉlanom 4 istog Zakona porpisano je da su drţavni organi obavezni da u vrijeme

vjerskih praznika obezbijede ostvarivanje svojih funkcija. Prema tome,

08.01.2015.godine, nije neradni dan u smislu odredbe ĉl.108 st.4 ZPP, jer vjerski

praznici, za razliku od drţavnih, ne produţavaju rokove za ţalbu, pa ukoliko je zadnji

dan roka bio na dan vjerskog praznika, a ţalba je izjavljena nakon toga, ista je

neblagovremena.“

(Rješenje Vrhovnog suda Crne Gore, Rev. 690/15 od 25.06.2015. godine)

259

OSNOV TUŢBENOG ZAHTJEVA

(Ĉlan 187 stav 2 u vezi sa ĉl. 2 st. 1 ZPP)

 Osnov tuţbenog zahtjeva opredjeljuju činjenice na kojima je tuţbeni

zahtjev zasnovan.

Iz obrazloţenja:

 „Tuţilac revizijom ukazuje da je u odnosu na tuţene trećeg i ĉetvrtog reda kao

pravni osnov za potraţivanje tuţbom traţenog iznosa naveo sticanje bez osnova, koje

potraţivanje zastarijeva u opštem roku zastarelosti iz ĉlana 371 ZOO (10 godina). Sud

nije vezan pravnim osnovom tuţbe (ĉl.187. st.2. ZPP), na što se ukazuje i revizijom.

Osnov tuţbenog zahtjeva opredjeljuju ĉinjenice na kojima je tuţbeni zahtjev zasnovan,

a sud je vezan tuţbenim zahtjevom, jer u parniĉnom postupku sud odluĉuje u

granicama zahtjeva koji su stavljeni u postupku (ĉl.2. st.1. ZPP). Tuţbom je traţeno da

se i tuţene trećeg i ĉetvrtog reda obaveţu, solidarno sa tuţenima prvog i drugog reda,

da tuţiocu na ime naknade štete plati iznos od 714.640,00 €. Radi se o

protivvrijednosti zemljišta koje su prodale tuţene trećeg i ĉetvrtog reda, utvrĊenoj

putem vještaka graĊevinske struke, a prema cijenama na dan davanja nalaza i

mišljenja. Dakle, tuţbom u odnosu na tuţene trećeg i ĉetvrtog reda nije traţen povraćaj

neosnovano steĉenog (kupoprodajne cijene), u smislu ĉl.210. ZOO, već protivrijednost

predmetnog zemljišta prema cijenama na dan izvršene procjene, iz ĉega proizilazi da

se radi o predmetu spora koji i prema ĉinjenicama na kojima je zasnovan i prema

postavljenom zahtjevu, predstavlja zahtjev za naknadu štete. Stoga su neosnovani i

navodi revizije da su niţestepeni sudovi pogriješili kada su tuţbeni zahtjev u odnosu

na tuţene trećeg i ĉetvrtog reda smatrali zahtjevom za naknadu štete, a ne zahtjevom

za povraćaj steĉenog bez osnova.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 235/15 od 21.04.2015. godine)

260

NEDOZVOLJENOST TUŢBE

(Ĉlan 188 st. 1 i 2 ZPP)

 Tuţba kojom se traţi utvrdjenje duga za odredjeni period nije dozvoljena,

jer se radi o utvrdjivanju činjenica.

Iz obrazloţenja:

 „Predmetnom tuţbom, tuţilac je traţio da se utvrdi da je za period od

30.06.2012.godine do 31.05.2014.godine dug tuţioca za utrošenu elektriĉnu energiju

311,79 eura, i da se tuţilac obaveţe da naznaĉeni iznos isplati tuţenoj u roku od 15

dana po pravosnaţnosti presude, a da se tuţena obaveţe da prikljuĉi tuţioca na

distributivnu mreţu.

 Odredbom ĉl. 188.st.1. i 2. ZPP propisani su uslovi po osnovu kojih se moţe

podnijeti tuţba za utvrdjenje.

 Po nalaţenju ovog suda pravilno su niţestepeni sudovi našli da predmetna tuţba

kojom traţi utvrdjenje duga za period od 30.06.2012. do 31.05.2014.godine, nije

dozvoljena. Ovo s razloga, što se radi o utvrdjenju ĉinjenica, što shodno ĉl. 188.st.1. i

2. ZPP nije dozvoljeno, tako da nije bilo mjesta meritornom odluĉivanju po

predmetnoj tuţbi.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 413/15 od 16.04.2015. godine)

261

ODBACIVANJE TUŢBE

 Nedozvoljena je tuţba kojom se traţi stavljanje van snage pravosnaţne

sudske odluke.

Iz obrazloţenja:

 „Predmet spora u ovoj pravnoj stvari je zahtjev tuţilje da se stavi van snage

presuda Okruţnog suda u Nikšiću P.br.83/60 i da ista ne proizvodi pravne posledice.

 Odluĉujući o tako postavljenom zahtjevu, niţestepeni sud je tuţbu odbacio, kao

nedozvoljenu, nalazeći da se tuţbom ne moţe traţiti stavljanje van snage pravosnaţne

sudske odluke, koja kao takva egzistira u pravnom prometu.

 Nasuprot navodima revizije niţestepeni sud je pravilno odluĉio, kada je tuţbu

odbacio kao nedozvoljenu i za svoju odluku je isti dao jasne i valjane razloge, koje

prihvata i ovaj sud.

 Za ukazati je revidentu da je pravilno postupio niţestepni sud, kada je odluĉio

na izloţeni naĉin. Jer, i po nalaţenju ovog suda samo se tuţba moţe odbaciti, a ne

tuţbeni zahtjev, s tim što se nasuprot navodima revizije tuţba moţe odbaciti i poslije

faze - prethodnog ispitivanja tuţbe, tako da je bez osnova pozivanje revidenta na

odredbu ĉl.103. ranijeg odnosno ĉl.106. sada vaţećeg ZPP-a.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 57/15 od 20.01.2015. godine)

262

POSLJEDICE IZOSTAVLJANJA

JEDNOG OD NUŢNIH SUPARNIĈARA

(Ĉlan 106 u vezi sa ĉl. 202 ZPP)

 Izostavljanje jednog od jedinstvenih nuţnih suparničara ima za posljedicu

odbacivanja tuţbe.

Iz obrazloţenja:

 „Iz ĉinjenica utvrĊenih u prvostepenom postupku proizilazi da je nakon što je

rješenjem Privrednog suda u Bijelom Polju St.br.40/11 od 28.05.2012. godine otvoren

steĉajni postupka nad DOO "V. J." iz P., svoje potraţivanje u iznosu od 75.643.056,00

€, prema steĉajnom duţniku prijavio DOO "V. M." u steĉaju iz P., koje potraţivanje, u

iznosu od 75.578.118,36 € steĉajni upravnik je priznao, a osporio u iznosu od

64.937,96 €. Steĉajni povjerilac OTP B. N. iz B. osporio je potraţivanja DOO "V. M."

prema steĉajnom duţniku, pa je zakljuĉkom Privrednog suda u Bijelom Polju

St.br.40/11 od 27.09.2012. godine povjerilac OTP B. N. upućen na parnicu radi

osporavanja tog potraţivanja.

 Postupajući po navedenom zakljuĉku OTP B. N. je podnijela tuţbu kojom je

traţila da se utvrdi nepostojanje potraţivanja DOO "V. M." prema steĉajnom duţniku

DOO "V. J." u iznosu od 75.643.056,32 €. Kao tuţeni u ovoj parnici oznaĉen je samo

DOO "V. M.", meĊutim, ovaj sud nalazi da je kao tuţeni tuţbom trebao biti obuhvaćen

i steĉajni duţnik, jer obzirom na prirodu pravnog odnosa u predmetnom sporu DOO

"V. M." u steĉaju i steĉajni duţnik DOO "V. J." se nalaze u jedinstvenoj pravnoj

zajednici zbog ĉega imaju poloţaj jedinstvenih nuţnih suparniĉara (ĉl.202 ZPP), a

neuĉestvovanje jednog od nuţnih supraniĉara predstavlja nedostatak koji se tiĉe

stranaĉke nesposobnosti.

 Kako je pitanje nuţnog suparniĉarstva procesno pravne prirode, o kome je sud

obavezan da pouĉi stranke u smislu ĉl.74. i 81. st.1. ZPP, to je sud bio duţan da naloţi

da se tuţba ispravi u naznaĉenom smislu.

 U ponovnom postupku prvostepeni sud će otkloniti ukazanu povredu postupka

na naĉin što će upozoriti tuţioca da izostavljanje jednog od nuţnih suparniĉara za

posledicu ima odbacivanje tuţbe (ĉl.106. ZPP).”

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br.121/14 od 18.03.2015. godine)

263

PREINAĈENJE TUŢBE

(Ĉlan 191 ZPP)

 Tuţba je preinačena ako je tuţilac prvobitno traţio utvrdjenje prava

svojine na nepokretnosti po osnovu nasljedja, a kasnije zahtjev zasnovao na

tvrdnji da je pravo svojine stekao gradjenjem na tudjem zemljištu.

Iz obrazloţenja:

 „Tuţbeni zahtjev je zasnovan na ĉinjenicama da je predmetna nepokretnost u

katastru nepokretnosti upisana na tuţioca i tuţenu po 1/2, ali da se radi o braĉnoj

tekovini roditelja tuţioca i da je tuţilac, kao njihov zakonski naslednik, vlasnik ovih

nepokretnosti u obimu 1/1. Na roĉištu glavne rasprave odrţane 24.09.2014. godine,

nakon utvrĊenja da je kuća koja je bila na spornoj parceli (183/1) izgorjela 2003.

godine, i da je tuţilac na mjestu stare kuće, uz pomoć prijatelja, drugova, Opštine,

Vlade i dr. sagradio novu kuću, tuţilac je, sa tvrdnjom da tuţena oko izgradnje nove

kuće nije imala nikakvog uĉešća, niti se izgradnji protivila, tuţbeni zahtjev opredijelio

tako što je traţio da se utvrdi da je vlasnik te kuće, ukupne površine od 80,50 m2,

sagraĊene na kat.parceli br.183/1, upisane u l.n. br.314 KO Kolašin, što je tuţena

duţna priznati i dozvoliti da se tuţilac osnovom presude upiše kao vlasnik kod Uprave

za nekretnine - PJ Kolašin. Dakle, ovaj zahtjev tuţilac je zasnovao na ĉinjenicama da

je pravo svojine na kući stekao graĊenjem i na tuĊem zemljištu (1/2). S pozivom na

odredbe ĉl.29, 30 i 42 Zakona o svojinsko-pravnim odnosima niţestepeni sudovi su

usvojili tuţbeni zahtjev.

 Osnovano se revizijom ukazuje da je u postupku pred prvostepenim sudom

uĉinjena bitna povreda postupka iz ĉl.367. st.2. taĉ.9. ZPP. Naime, imajući u vidu

naprijed navedene ĉinjenice, proizilazi da je tuţilac na roĉištu glavne rasprave od

24.09.2014. godine, odrţane u odsustvu tuţene, preinaĉio tuţbu. Prema odredbi ĉl.191.

st.5. ZPP, ako je tuţba preinaĉena na roĉištu na kome tuţeni nije prisutan, sud će

odloţiti roĉište i dostaviti tuţenom prepis zapisnika sa tog roĉišta. MeĊutim,

prvostepeni sud tako nije postupio. Na istom roĉištu zakljuĉio je glavnu raspravu i

odluĉio o preinaĉenoj tuţbi na naĉin što je tuţbeni zahtjev usvojio. Postupajući na

izloţeni naĉin tuţenoj je onemogućeno da raspravlja pred sudom, ĉime je prvostepeni

sud uĉinio naprijed navedenu povredu postupka, na koju je ukazano ţalbom, a sada i

revizijom, i koja povreda predstavlja ukidni razlog za obje niţestepene presude.

 Ne moţe se prihvatiti pravilnim rezonovanje niţestepenih sudova da se u

konkretnom sluĉaju nije radilo o preinaĉenju tuţbe, odnosno da je bilo u pitanju samo

promjena pravnog osnova tuţbenog zahtjeva, a što se ne smatra preinaĉenjem tuţbe.

Naime, kao što je naprijed ukazano, tuţilac je prvobitno traţio da se utvrdi da je

vlasnik spornih nepokretnosti po osnovu nasledstva, jer se navodno radilo o imovini

koja predstavlja braĉnu tekovinu njegovih roditelja i da tuţena, po osnovu nasledstva

iza smrti svoje majke (maćehe tuţioca), nije mogla steći pravo svojine na istoj, dok je

na roĉištu glavne rasprave od 24.09.2014. godine tuţbeni zahtjev za utvrĊenje prava

264

svojine na spornoj nepokretnosti zasnovao na tvrdnji da je pravo svojine stekao

graĊenjem na tuĊem zemljištu. Prema tome, tuţbeni zahtjev postavljen na roĉištu

24.09.2014. godine, zasnovan je na drugom ĉinjeniĉnom i pravnom osnovu, tako da se

radilo o preinaĉenju tuţbe.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 343/15 od 05.05.2015. godine)

265

PREINAĈENJE TUŢBE

(Ĉlan 191 ZPP)

 Ne radi se o preinačenju tuţbe ako je nakon prvobitno postavljenog

zahtjeva za raskid predugovora traţeno utvrdjenje da predugovor ne obavezuje.

Iz obrazloţenja:

„Predmet protivtuţbe prvobitno je bio zahtjev za raskid predugovora da bi

tuţena na poslednjem roĉištu postavila zahtjev kojim je traţila utvrdjenje da predmetni

predugovor ne obavezuje. Prvostepeni sud je smatrajući da se radi o preinaĉenju , isto

dozvolio, iako se tuţilac tome protivio.

Medjutim, ovdje se ne radi o preinaĉenju tuţbe, kako to pogrešno rezonuje

prvostepeni sud, a sa ĉim se saglasio i ţalbeni sud.

Naime, odredba ĉl.40 st.6 ZOO u stvari ima u vidu raskid predmetnog

predugovora, po prirodi same stvari - ako su se okolnosti od njegovog zakljuĉenja

toliko izmijenile da da ne bi bio zakljuĉen da su takve okolnosti postojale u to vrijeme.

Dakle, ovdje nije rijeĉ o prinaĉenju protivtuţbe, pa prvostepeni sud time što je

odluĉivao o protivtuţbenom zahtjevu kojim je traţeno da se utvrdi da predugovor ne

obavezuje, a sa kojim zahtjevom se nije saglasio tuţilac, nije poĉinio bitnu povredu

odredaba parniĉnog postupka iz ĉl.367 st.1 u vezi sa ĉl.192 ZPP na koju se revizijom

ukazuje.

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 593/15 od 25.06.2015. godine)

266

OTUDJENJE STVARI NAKON OTPOĈINJANJA PARNICE

(Ĉlan 196 stav 1 ZPP)

 Otudjenje stvari nakon otpočinjanja parnice ne dovodi do toga da se

zahtjev tuţilje, odnosno obaveza tuţenog preispituje sa stanovišta postojanja

stvarne legitimacije.

Iz obrazloţenja:

 „Okolnost što je tuţeni tokom parnice otudjio stan koji je predmet parnice nije

spreĉavalo sud da parnicu dovrši, saglasno ĉlanu 196 stav 1 ZPP. To zapravo znaĉi da

otudjenje stvari, konkretno oznaĉenog stana, nakon otpoĉinjanja parnice ne dovodi do

toga da se zahtjev tuţilje, odnosno obaveza tuţenog preispituje sa stanovišta postojanja

stvarne legitimacije, pa spor okonĉan medju strankama dejstvuje i na sticaoca AD "I.",

B., zbog ĉega su navodi revizije dati u tom pravcu neosnovani.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 889/14 od 11.02.2015. godine)

267

PRETPOSTAVKE ZA POSTOJANJE

PRAVOSNAŢNO PRESUDJENE STVARI

(Ĉlan 352 ZPP)

 Da bi se smatralo da je stvar pravosnaţno presudjena pored postojanja

identiteta stranaka, identiteta zahtjeva i identiteta činjeničnog stanja potrebno je

da je spor vodjen i okončan u parničnom postupku.

Iz obrazloţenja:

„Po nalaţenju ovog suda, tuţilac s pravom ukazuje na nepravilnost zakljuĉka

niţestepenih sudova da je u pitanju presudjena stvar, jer se u ovom sluĉaju nijesu

ispunile sve potrebne pretpostavke za postojanje pravosnaţno presudjene stvari. Da bi

se smatralo da je stvar pravosnaţno presudjena, potrebno je postojanje identiteta

stranaka, identiteta zahtjeva i identiteta ĉinjeniĉnog stanja. Osim toga, prethodni spor

treba da je vodjen i okonĉan u parniĉnom postupku, a ako je vodjen u upravnom

postupku, onda nema presudjene stvari.

 Predmet spora u ovoj pravnoj stvari je zahtjev tuţioca da se poništi kao

nezakonito rješenje tuţene br.01-119/09-39275/2 od 17.11.2009.godine, kojim je

tuţiocu prestao radni odnos na odredjeno vrijeme, kao i da se utvrdi da je tuţilac kod

tuţene zasnovao radni odnos na neodredjeno vrijeme, poĉev od 16.02.2009.godine.

 Iz ĉinjeniĉnog utvrdjenja prvostepenog suda proizilazi da je tuţilac protiv

odluke o prestanku radnog odnosa, ĉiji poništaj tuţbom zahtijeva, vodio upravni

postupak pred Komisijom za ţalbe, koja je rješenjem br.307/2-09 od

21.12.2009.godine ţalbu tuţioca odbila kao neosnovanu. Nakon toga tuţilac je vodio

upravni spor kod Upravnog suda Crne Gore, a po tuţbi u kojoj je postavio istovjetan

zahtjev kao i u predmetnoj parnici. Presudom Upravnog suda Crne Gore

U.br.105/2010 od 17.05.2010.godine, tuţba tuţioca je odbijena. Isto tako, iz spisa

proizilazi i to da je protiv presude Upravnog suda Crne Gore tuţilac podnio zahtjev za

vanredno preispitivanje sudske odluke koji je presudom Vrhovnog suda Crne Gore

Uvp.br.177/10 od 08.07.2010.godine, odbijen kao neosnovan.

 Iz izloţenog, dakle, proizilazi da prethodni spor nije vodjen u parniĉnom već u

upravnom postupku, pa se u konkretnom sluĉaju i ne radi o presudjenoj stvari.

Stoga i nije bilo osnova za odbacivanje predmetne tuţbe već je bilo potrebno

raspraviti i odluĉiti o tuţbenom zahtjevu. Pri tom će prvostepeni sud ocijeniti da li je i

od kakvog znaĉaja u pogledu osnovanosti istaknutog tuţbenog zahtjeva ĉinjenica da je

o zakonitosti predmetnog rješenja odluku donio za to nadleţan Upravni sud.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 524/15 od 12.05.2015. godine)

268

NEDOSTACI U ZASTUPANJU

(Ĉlan 367 stav 2 taĉka 12 u vezi sa ĉl. 96 st. 4 ZPP)

 Nedostaci u zastupanju predstavljaju bitnu povredu odredaba parničnog

postupka iz člana 367 stav 2 tačka 12 ZPP.

Iz obrazloţenja:

 „Iz spisa predmeta se utvrdjuje da je tuţioca zastupao punomoćnik N. K.,

advokat iz K. Uz tuţbu nije priloţio punomoćje, već je ono bilo priloţeno uz tuţbu u

sporu P. br. 732/13 koji je vodjen izmedju istih stranaka, radi iste pravne stvari i koji je

okonĉan rješenjem da se tuţba smatra povuĉenom. Prvostepeni sud je izvršio uvid u

te spise. Punomoćje je izdala V. V. N. i ovlastila advokata da u njeno ime, a ne u ime

pravnog lica koje je stranka u ovom sporu, preduzima sve pravne radnje pred

sudovima i drugim drţavnim organima u Crnoj Gori. Punomoćje je izdato na godinu

dana.

 Prema odredbi ĉlana 96 stav 4 ZPP sud je duţan da u toku cijelog postupka pazi

da li je lice koje se pojavljuje kao punomoćnik ovlašćeno za zastupanje. Nedostaci u

zastupanju predstavljaju bitnu povredu odredaba parniĉnog postupka iz ĉl. 367 st. 2

taĉka 12 ZPP, na koju revizijski sud, u smislu ĉl. 401 ZPP, pazi po sluţbenoj duţnosti.

 To je razlog zbog koga je obje presude valjalo ukinuti i predmet vratiti

prvostepenom sudu na ponovno sudjenje.“

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br.98/14 od 19.03.2015. godine)

269

IZOSTANAK OCJENE DOKAZA

(Ĉlan 367 stav 2 taĉka 15 u vezi sa ĉl. 9 ZPP)

 Učinjena je bitna povreda odredaba parničnog postupka iz člana 367 stav 2

tačka 15 u vezi sa čl. 9 ZPP ako sud nije cijenio dokaze niti u pogledu njihove

sadrţine dao bilo kakve razloge.

Iz obrazloţenja:

„Osnovano se revizijom ukazuje da je u postupku pred prvostepenim sudom

uĉinjena bitna povreda odredaba parniĉnog postupka iz ĉlana 367 stav 2 taĉka 15 ZPP.

Ovaj nedostatak ogleda se u tome što je sud na glavnoj raspravi izvršio uvid u raĉune o

opravci vozila, vlasništvo B. B., izdate od M. b. A. AG. Prvostepeni sud te dokaze nije

cijenio, niti je u pogledu njihove sadrţine dao bilo kakve razloge. Na ove nedostatke

tuţilac je ukazao u ţalbi ali je drugostepeni sud pogrešno zakljuĉio da prvostepena

presuda nema takvih nedostataka. To je razlog zbog koga se obje presude moraju

ukinuti i predmet vratiti prvostepenom sudu na ponovno sudjenje, kako bi se u

ponovnom postupku otklonili ovi nedostaci.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 15/15 od 12.02.2015. godine)

270

PROTIVRJEĈNOST I NEIZVRŠIVOST IZREKE

(Ĉlan 367 stav 2 taĉka 15 ZPP)

 Ako je prvostepeni sud u izreci pobijane odluke i pored toga što je naveo

da će se prodaja stana izvršiti sudskim putem utvrdio kupoprodajnu cijenu stana

koja odgovara trţišnoj vrijednosti stana izreka je protivurječna sama sebi i

istovremeno neizvršiva, jer je to u suprotnosti sa odredbama člana 178 ZVP i čl.

149 ZOSPO.

Iz obrazloţenja:

„U sluĉaju kad sud utvrdi da fiziĉka dioba nije moguća odrediće da se, u skladu

sa odredbom ĉl.178 st 2 Zakona o vanparniĉnom postupku, stvar proda i prodajom

dobijeni iznos podijeli izmedju suvlasnika, srazmjerno veliĉini njihovih djelova s tim

da se, shodno odredbi ĉl.178 st.3 istog Zakona, prodaja vrši po odredbama Zakona o

izvršnom postupku. Isto tako, i odredbom ĉl. 149 Zakona o svojinsko-pravnim

odnosima, na ĉiju primjenu upućuje ĉl.178 st.1 ZVP, predvidjeno je da će sud u

sluĉaju nemogućnosti fiziĉke diobe odrediti da se stvar izloţi javnoj prodaji i prodajom

dobijeni iznos podijeli srazmjerno veliĉini njihovih djelova.

Nasuprot izloţenom, prvostepeni sud je u izreci pobijane odluke, i pored toga

što je naveo da će se prodaja stana izvršiti sudskim putem, utvrdio kupoprodajnu

cijenu predmetnog stana na iznos od 85.995,00€ koji odgovara trţišnoj vrijednosti

stana u vrijeme donošenja odluke po procjeni vještaka gradjevinske struke, i taj iznos

podijelio srazmjerno veliĉini suvlasniĉkih djelova uĉesnika ovog postupka,

opredjeljujući im iznos od po 42.997,50 €, što je u suprotnosti sa navedenim

odredbama ZVP i ZOSPO, saglasno kojima se prodaja vrši u izvršnom postupku.

 Stoga je takva izreka protivurjeĉna sama sebi i istovremeno neizvršiva pa je

odluĉujući na navedeni naĉin prvostepeni sud poĉinio bitnu povredu iz ĉl.367 st.2 taĉ.

15 ZPP koja uvijek ima za posledicu ukidanje pobijane odluke.«

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 311/15 od 12.05.2015. godine)

271

PROTIVRJEĈNOST IZREKE RAZLOZIMA PRESUDE

(Ĉlan 367 stav 2 taĉka 15 ZPP)

 U slučaju kada sud poništi nasljednu izjavu nalazeći da je ista ništava

počinjena je bitna povreda iz člana 367 stav 2 tačka 15 ZPP)

Iz obrazloţenja:

 „Prvostepenom presudom, u dijelu izreke pod stavom prvim, usvojen je zahtjev

tuţilje D. K. i poništena je njena nasljedniĉka izjava data u predmetu O.br.84/03 od

02.09.2003. godine pred Osnovnim sudom u Ulcinju u postupku raspravljanja

zaostavštine iza smrti R, S., oca ove tuţilje. Niţestepeni sudovi nisu prihvatili

relevantnim navode trećetuţenog da je zastarjelo pravo za traţenje poništaja nasljedne

izjave, shodno ĉl.136. st.3. Zakona o nasleĊivanju ("Sl.list SRCG", br.4/76, 10/76,

22/76 i 34/86) u vezi ĉl.117. ZOO ("Sl.list SFRJ", br.29/78, 39/85, 57/89 i "Sl.list

SRJ", br.31/93), koji su bili u primjeni u vrijeme davanja nasljedne izjave. Sudovi

nalaze da se radi o nasljednoj izjavi koja nije data u skladu sa zakonom, jer nije

ispoštovano pravo tuţilje, koja je albanske nacionalnosti, da ima prevodioca obzirom

da je zapisnik voĊen na jeziku koji joj nije maternji i koji ne razumije. Dakle,

niţestepeni sudovi smatraju da se radi o ništavoj izjavi, u kojem sluĉaju se ne

primjenjuju rokovi iz ĉl.117. ZOO (1 odnosno 3 godine). Tuţbom se moţe zahtijevati

da sud utvrdi da je pravni posao (i nasljedna izjava) ništav, i pravo na isticanje

ništavosti ne gasi se (ĉl.110. ZOO). Za razliku od ništavog pravnog posla, postoje

rušljivi pravni poslovi. Pravni posao je rušljiv kada ga je zakljuĉila strana ograniĉene

poslovne sposobnosti, kada je pri njegovom zakljuĉenju bila mana u pogledu volje

strana, kao i kada je to zakonom ili drugim posebnim propisom odreĊeno (ĉl.111.

ZOO).

 Shodno odredbi ĉl.112. st.1. ZOO, strana u pravnom poslu u ĉijem je interesu

rušljivost ustanovljena moţe traţiti da se ugovor poništi (u rokovima iz ĉl.117. istog

zakona). Dakle, treba razlikovati zahtjev za poništaj pravnog posla (kondemnatorni

zahtjev) od zahtjeva za utvrĊenje ništavosti (deklaratorni zahtjev). U konkretnom

sluĉaju niţestepeni sudovi su poništili nasljednu izjavu, nalazeći da je ista ništava.

Ovakva izreka je protivrjeĉna razlozima presude, ĉime su niţestepeni sudovi uĉinili

navedenu povredu postupka, zbog koje su niţestepene presude u ovom dijelu morale

biti ukinute.

 Pri tome, za ukazati je da sud nije vezan pravnim osnovom tuţbe (ĉl.187. st.2.

ZPP), ali jeste tuţbenim zahtjevom, jer u parniĉnim postupcima sud odluĉuje u

granicama zahtjeva koji su stavljeni u postupku (ĉl.2. st.1. ZPP). Prema tome,

niţestepeni sudovi nisu mogli da ponište nasljednu izjavu, sa razloga ništavosti iste.

Mogli su je poništiti jedino ako je pri davanju izjave bilo mana u pogledu volje (ako je

nasljedna izjava tuţilje D. K. izazvana prinudom ili prijetnjom ili je data usljed prevare

ili u zabludi - ĉl.136. st.3. ZON-a).“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 501/15 od 09.06.2015. godine)

272

NEZAKONITO POSTUPANJE SUDA

(Ĉlan 367 stav 2 taĉka 9 ZPP)

 Nenavodjenje dokaza ili neprilaganje dokaza uz tuţbu ne ulazi u krug onih

nedostataka zbog kojih bi se smatralo da je tuţba nerazumljiva i da se po njoj ne

moţe postupiti, te je sud nezakonito postupio kada je tuţbu odbacio.

Iz obrazloţenja:

„Revizija je osnovana.

Prema stanju u spisima tuţbom je traţeno da se utvrdi da je tuţilac zasnovao

radni odnos na neodredjeno vrijeme poĉev od 12.10.2006. godine, pa da mu pripadaju

sva prava iz radnog odnosa od tog dana. Zahtjev je zasnovao na ĉinjenicama da je kod

tuţenog više puta sukcesivno zasnivao radni odnos poĉev od 12.10.2006. godine na

odredjeno vrijeme u trajanju duţem od sedam godina.

Prvostepeni sud je rješenjem od 17.06.2014. godine pozvao tuţioca da uredi

tuţbu na naĉin što će u tuţbi naznaĉiti ugovor o radu na osnovu koga je po njegovom

mišljenju došlo do transformacije ugovora o radu na odredjeno vrijeme u ugovor o

radu na neodredjeno vrijeme i dostaviti dokaze na kojima zasniva tuţbeni zahtjev (sve

ugovore poĉev od 11.10.2006. godine i odluke o otkazu ugovora o radu).

Tuţilac je u vezi ovakvog naloga suda u podnesku naveo da nema sve ugovore

o radu i predloţio da se naloţi tuţenom da te dokaze dostavi kao i personalni dosije

tuţioca.

Smatrajući da tuţilac nije postupio po rješenju suda prvostepeni sud je tuţbu

odbacio dok je drugostepeni sud prihvatio razloge prvostepenog suda, ţalbu odbio kao

neosnovanu i potvrdio prvostepeno rješenje.

Medjutim, ovaj sud smatra da je tuţba sadrţavala sve što je potrebno da bi se po

njoj moglo postupati, ĉinjenice na kojima je tuţbeni zahtjev zasnovan, kao i odredjeni

zahtjev u pogledu glavne stvari i sporednih traţenja. Nenavodjenje dokaza, ili ne

prilaganje dokaza uz tuţbu ne ulazi u krug onih nedostataka zbog kojih bi se smatralo

da je tuţba nerazumljiva i da se po njoj ne moţe postupati. Isto tako, neizjašnjavanje

tuţioca na okolnosti kada je po njegovom mišljenju došlo do transformacije ugovora o

radu na odredjeno vrijeme u ugovor o radu na neodredjeno vrijeme, ne moţe biti

razlog za odbacivanje tuţbe, jer se radi o pravnim pitanjima, odnosno o primjeni

materijalnog prava o kojima sud treba da zauzme stav.

Zbog toga ovaj sud smatra da nezakonitim postupanjem tuţiocu nije data

mogućnost da raspravlja pred sudom što predstavlja bitnu povredu odredaba parniĉnog

postupka iz ĉlana 367 stav 2 taĉka 9 ZPP, pa je oba rješenja valjalo ukinuti i predmet

vratiti prvostepenom sudu na ponovni postupak.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 85/15 od 26.02.2015.godine)

273

BITNA POVREDA ODREDABA PARNIĈNOG POSTUPKA

PRED DRUGOSTEPENIM SUDOM

(Ĉlan 367 stav 2 taĉka 2 ZPP)

 Ako je u donošenju drugostepene presude učestvovao sudija koji je

prethodno u istom predmetu učestvovao u donošenju odluke prvostepenog suda

počinjena je bitna povreda odredaba parničnog postupka iz člana 367 stav 2

tačka 2 ZPP).

Iz obrazloţenja:

 „Osnovano se ukazuje revizijom da je od strane drugostepenog suda poĉinjena

bitna povreda odredaba parniĉnog postupka iz ĉlana 367 stav 2 taĉka 2 ZPP. Ovo sa

razloga što je u postupku donošenja drugostepene presude, kao izvjestilac, uĉestvovao

sudija koji je prethodno u istom predmetu uĉestvovao u donošenju odluke

prvostepenog suda (P. br. 933/09/06 od 10.02.2011. godine), te se isti po zakonu

morao izuzeti (ĉl. 69 taĉ. 4 ZPP).

 Zbog navedenog propusta drugostepenu presudu je valjalo ukinuti i predmet

vratiti istom sudu na ponovno sudjenje.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 647/15 od 24.06.2015. godine)

274

BITNA POVREDA ODREDABA PARNIĈNOG POSTUPKA

PRED DRUGOSTEPENIM SUDOM

(Ĉlan 367 stav 2 taĉka 9 ZPP)

 Tuţiocu je uskraćena mogućnost da raspravlja pred drugostepenim sudom

ako je drugostepeni sud propustio da u postupku po ţalbi ocijeni zakonitost i

pravilnost rješenja kojim je odbačena tuţba u odnosu na tuţenog.

Iz obrazloţenja:

 „Iz predmetnih spisa proizilazi da je prvostepeni sud dana 08.02.2014. godine

van roĉišta donio rješenje kojim je tuţbu odbacio protiv prvotuţenog B. A. sa razloga

što tuţilac nije uredio tuţbu i dostavio njegovu taĉnu adresu. Istog dana prvostepeni

sud je donio rješenje kojim je utvrdio i prekid postupka u odnosu na drugotuţenog "C.

G. g." DOO P. imajući u vidu da je nad istim otvoren steĉaj.

 Protiv rješenja kojim je tuţba odbaĉena u odnosu na prvotuţenog tuţilac je

izjavio ţalbu sa svih zakonskih razloga predlaţući da drugostepeni sud isto ukine i

predmet vrati prvostepenom sudu na ponovno sudjenje.

 Rješavajući po ţalbi Viši sud u Podgorici rješenjem Gţ.br.1737/14 od

28.11.2014. godine ţalbu je odbio kao neosnovanu, pogrešno zakljuĉujući da je ţalba

izjavljena na rješenje kojim je utvrdjen prekid postupka u odnosu na drugotuţenog

koje od stranaka niko nije pobijao ţalbom.

 Imajući prednje u vidu osnovano se ukazuje revizijom da je drugostepeni sud

prilikom rješavanja po ţalbi poĉinio bitnu povredu postupka iz ĉl.367 st.2 taĉ.9 ZPP.

 Propuštanjem da u postupku po ţalbi ocijeni zakonitost i pravilnost rješenja

kojim je tuţba odbaĉena u odnosu na prvotuţenog, tuţiocu je uskraćena mogućnost da

raspravlja pred drugostepenim sudom, radi ĉega se pobijano rješenje mora ukinuti i

predmet vratiti drugostepenom sudu na ponovno sudjenje.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 26/15 od 28.01.2015. godine)

275

BITNA POVREDA ODREDABA PARNIĈNOG POSTUPKA

PRED DRUGOSTEPENIM SUDOM

(Ĉlan 367 stav 2 taĉka 15 u vezi sa ĉl. 389 st. 1 ZPP)

 U postupku pred drugostepenim sudom učinjena je bitna povreda

postupka, ako drugostepeni sud nije cijenio navod ţalbe koji se tiče istaknutog

prigovora zastarjelosti.

Iz obrazloţenja:

 „Revizijom tuţenih se ukazuje da drugostepeni sud u odnosu na ţalbeni navod u

vezi istaknutog prigovora zastarjelosti, u svojoj presudi nije naveo razloge za

osnovanost ili neosnovanost istog.

 Prema odredbi ĉl.389 st.1 ZPP, u obrazloţenju presude, drugostepeni sud treba

da ocijeni ţalbene navode koji su od odluĉnog znaĉaja. Navod ţalbe koji se tiĉe

istaknutog prigovora zastarjelosti od strane tuţenih - drugostepeni sud nije cijenio, a

radi se o ţalbenom navodu od odluĉnog znaĉaja. U tom pravcu, presuda

drugostepenog suda nema nikakvih razloga. Radi se o prigovoru zastarjelosti koji je

materijalnopravne prirode, pa odluka o takvom prigovoru moţe odluĉno uticati na

osnovanost postavljenog tuţbenog zahtjeva.

 Stoga se revizijom tuţenih osnovano ukazuje da je u postupku pred

drugostepenim sudom uĉinjena bitna povreda postupka iz ĉl.367 st.2 taĉ.15 ZPP, u

vezi sa ĉl.400 st.1 taĉ.2 ZPP.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 937/14 od 11.02.2015. godine)

276

FORMALNO SUPARNIĈARSTVO

I OCJENA DOZVOLJENOSTI REVIZIJE

(Ĉlan 407 u vezi ĉl. 197 st. 2 ZPP)

 Kad u parnici učestvuje više lica kao formalni suparničari dozvoljenost

revizije cijeni se prema vrijednosti zahtjeva svakog tuţioca posebno.

Iz obrazloţenja:

 „Kako u ovom predmetu tuţioci tuţbom od 16.07.2013. godine, traţe naknadu

štete na ime troškova prevoza, a najveći iznos koji se pobija revizijom iznosi 1.642,26

€, to se dozvoljenost revizije cijeni prema vrijednosti zahtjeva svakog tuţioca posebno.

 Naime, izmedju tuţilaca u ovoj stvari postoji formalno aktivno suparniĉarstvo,

te se njihovi zahtjevi zasnivaju na istovrsnom ĉinjeniĉnom i pravnom osnovu, pa se

shodno ĉl.37. st.2. ZPP-a, dozvoljenost revizije cijeni prema vrijednosti zahtjeva

svakog tuţioca posebno.

 Kako najveća vrijednost predmeta spora pobijanog dijela pravosnaţne presude

iznosi 1.642,26 €, to nesumnjivo proizilazi da predmetno potraţivanje ne prelazi

mjerodavnu vrijednost predmeta spora za dozvoljenost revizije u ovakvoj vrsti spora

(10.000 €), radi ĉega revizija u ovoj stvari nije dozvoljena, te je istu valjalo odbaciti.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 462/15 od 29.04.2015. godine)

277

REVIZIJA PROTIV ODLUKE O KAMATI

I TROŠKOVIMA POSTUPKA

(Ĉlan 407 u vezi ĉl. 31 st. 3 ZPP)

 Nedozvoljena je revizija izjavljena protiv odluke o kamati kao sporednom

potraţivanju i odluke o troškovima.

Iz obrazloţenja:

 „U konkretnom sluĉaju drugostepenom presudom potvrdjena je presuda

prvostepenog suda i ţalba tuţenog-protivtuţioca odbijena kao neosnovana. Iz

predmetnih spisa dalje proizilazi da tuţeni-protivtuţilac revizijom pobija niţestepenu

odluku u dijelu koji se odnosi na isplatu zakonske kamate na iznos od 13.000,00 eura,

kao i u dijelu odluke suda o troškovima parniĉnog postupka. Imajući u vidu, da se

revizija ne moţe izjaviti protiv odluke o kamati kao sporednom potraţivanju i odluke o

troškovima, to u smislu odredbe ĉlana 397.st.1. u vezi ĉl. 31.st.3. ZPP revizija nije

dozvoljena.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 403/15 od 29.04.2015. godine)

278

REVIZIJA NA RJEŠENJE KOJIM JE ODLUĈENO

O STVARNOJ NENADLEŢNOSTI SUDA

(Ĉlan 397 stav 1 u vezi ĉl. 407 i 414 st. 5 ZPP)

 Rješenjem kojim je odlučeno o stvarnoj nenadleţnosti suda ne završava se

pravosnaţno postupak, te protiv istog revizija nije dozvoljena.

Iz obrazloţenja:

 „Odredbom ĉl.414. st.1. Zakona o parniĉnom postupku propisano je da se

revizija moţe izjaviti i protiv rješenja drugostepenog suda kojim je postupak

pravosnaţno završen.

 Obzirom da je osporenim rješenjem odluĉeno o stvarnoj nenadleţnosti

prvostepenog suda i istim se ne završava pravosnaţno postupak, nesumnjivo je da je u

pitanju revizija koja nije dozvoljena, pa je istu kao takvu valjalo odbaciti.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 510/15 od 05.05.2015. godine)

279

REVIZIJA NA ODLUKU KOJA NIJE POBIJANA ŢALBOM

(Ĉlan 407 u vezi ĉl. 404 stav 2 ZPP)

 Revizija izjavljena protiv prvostepene presude protiv koje nije izjavljena

ţalba je nedozvoljena.

Iz obrazloţenja:

 „Revizija nije dozvoljena.

 Prema odredbi ĉl.397. st.1. ZPP, protiv pravosnaţne presude donesene u

drugom stepenu stranke mogu izjaviti reviziju u roku od 30 dana od dana dostavljanje

prepisa presude.

 U konkretnom sluĉaju revizija je izjavljena protiv prvostepene presude, protiv

koje ţalba nije izjavljivana. Dakle, revizija je izjavljena protiv presude protiv koje se

po zakonu ne moţe podnijeti, pa je revizija nedozvoljena.”

 (Rješenje Vrhovnog suda Crne Gore, Rev. 554/15 od 26.05.2015. godine)

280

REVIZIJA PROTIV RJEŠENJA KOJIM NIJE DOPUŠTENO

PREINAĈENJE TUŢBE

(Ĉlan 407 u vezi ĉl. 414 stav 1 ZPP)

 Rješenjem kojim nije dopušteno preinačenje tuţbe postupak se

pravosnaţno ne završava, pa protiv tog rješenja revizija nije dozvoljena.

Iz obrazloţenja:

„Revizija je nedozvoljena.

Prema odredbi ĉlana 414 stav 1 ZPP stranke mogu izjaviti reviziju i protiv

rješenja drugostepenog suda kojim je postupak pravosnaţno završen.

Pravosnaţnim rješenjem kojim nije dopušteno preinaĉenje tuţbe postupak se

pravosnaţno ne završava, pa protiv tog rješenja revizija nije dozvoljena.“

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 27/15 od 29.01.2015. godine)

281

PRIZNANJE ODLUKE STRANOG SUDA

I NEDOZVOLJENOST REVIZIJE

(Ĉlan 407 u vezi ĉl. 414 ZPP)

 Revizija nije dozvoljena protiv rješenja kojim je priznata odluka stranog

suda, jer se isto ne smatra rješenjem iz člana 414 stav 1 ZPP.

Iz obrazloţenja:

 „U postupku povodom predloga za priznavanje odluke stranog suda sud se ne

upušta u ocjenu pravnog odnosa ili subjektivnog prava, već samo cijeni ispunjenost

uslova za priznanje odluke stranog suda. Stoga se u pogledu prava na izjavljivanje

revizije pravosnaţno rješenje kojim je priznata odluka stranog suda ne smatra

rješenjem iz ĉl.414. st.1. Zakona o parniĉnom postupku, pa revizija protiv takvog

rješenja nije dozvoljena.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 66/15 od 29.01.2015. godine)

282

REVIZIJA PROTIV RJEŠENJA

O PROGLAŠENJU TEHNOLOŠKIM VIŠKOM

(Ĉlan 407 u vezi ĉl. 438 ZPP)

 U sporu za poništaj rješenja kojim je zaposleni proglašen tehnološkim

viškom, revizija je nedozvoljena.

Iz obrazloţenja:

„Prema odredbi ĉlana 438 ZPP („Sl. list RCG“, br. 22/04 i 76/06) u parnicama

iz radnih odnosa revizija je dozvoljena samo u sporovima o zasnivanju, postojanju i

prestanku radnog odnosa.

Kako se ne radi o sporu o zasnivanju, postojanju i prestanku radnog odnosa, već

je predmet spora poništaj rješenja kojim je tuţilja proglašena za tehnološki višak, to je

reviziju valjalo odbaciti kao nedozvoljenu.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 494/15 od 10.06.2015. godine)

283

NEDOZVOLJENOST ZAHTJEVA ZA ZAŠTITU ZAKONITOSTI

(Ĉlan 416 ZPP)

 Zahtjev za zaštitu zakonitosti podnijet od strane izvršnog duţnika je

nedozvoljen.

Iz obrazloţenja:

 „Rješenjem Osnovnog suda u Nikšiću Ip.br.47/15 od 11.02.2015. godine,

odluĉeno je da se odbacuje kao neblagovremen prigovor izvršnog duţnika izjavljen na

rješenje o izvršenju Osnovnog suda u Nikšiću Iv.br.8536/10 od 20.08.2010. godine.

 Protiv navedenog rješenja izvršni duţnik je podigao zahtjev za zaštitu

zakonitosti, predlaţući da se ocijeni zakonitost osporenog rješenja.

 Zahtjev za zaštitu zakonitosti je nedozvoljen.

 Odredbom ĉl.416. st.1. ZPP, koje odredbe se shodno primjenjuju u postupku

izvršenja i postupku obezbjeĊenja saglasno ĉl.14. Zakona o izvršenju i obezbjeĊenju

ako tim zakonom nije drukĉije propisano, protiv pravosnaţne sudske odluke drţavni

tuţilac moţe podići zahtjev za zaštitu zakonitosti samo zbog bitne povrede odredaba

parniĉnog postupka iz ĉl.367. st.2. taĉ.7. ZPP u roku od tri mjeseca.

 Kako izvršni duţnik nije ovlašćen da podigne zahtjev za zaštitu zakonitosti, to

je zahtjev izvršnog duţnika za ispitivanje zakonitosti navedenih rješenja valjalo

odbaciti kao nedozvoljen.“

(Rješenje Vrhovnog suda Crne Gore, Gzz. br. 1/15 od 01.04.2015. godine)

284

ODBACIVANJE PREDLOGA ZA PONAVLJANJE POSTUPKA

(Ĉlan 93 stav 2 ZPP)

 Nedozvoljen je predlog za ponavljanje postupka podnijet od strane

advokata koji sudu nije dostavio posebno punomoćje kojim su ga stranke

ovlastile za podnošenje predloga i ako je od pravosnaţnosti odluke proteklo više

od šest mjeseci.

Iz obrazloţenja:

 „Rješenjem prvostepenog suda posl.br.R.27/90 od 18.11.2013.godine, naloţeno

je advokatu R. Š., da u roku od 8 dana od dana prijema rješenja dostaviti sudu

punomoćje, kojim su ga ovlastile stranke za podnošenje predloga za ponavljanje

postupka, uz upozorenje da ako se utvrdi da advokat R. Š. nije ovlašćen za podnošenje

predloga za ponavljanje postupka, sud će ukinuti preduzete pravne radnje i predlog

odbaciti.

 Podneskom od 26.11.2013.godine, advokat R. Š. je obavijestio sud da on ne

moţe u ostavljenom roku od 8 dana, niti mimo tog roka dostaviti vanparniĉnom sudu

punomoćje kojim su ga ovlastile stranke za podnošenje predloga za ponavljanje

postupka, sa razloga što je za podnošenje tog predloga bio pismeno ovlašćen

punomoćnik B. M., advokat iz K., koji je i podnio taj predlog, a da je zastupanje

advokat R. Š. preuzeo kao preduzimatelj advokatske kancelarije advokata M. B.

2010.godine, u granicama ovlašćenja iz punomoćja izdatih glavnom punomoćniku.

 Zakonom o parniĉnom postupku - ĉl.93 st.2 ZPP, predvidjeno je da je za

podnošenje predloga za ponavljanje postupka advokatu potrebno posebno punomoćje,

ako je od pravosnaţnosti odluke proteklo više od šest mjeseci, što je u konkretnom

sluĉaj.

 Advokat R. Š., u ostavljenom roku nije dostavio sudu posebno punomoćje

kojim su ga ovlastile stranke za podnošenje predloga, za ponavljanje postupka, iako

mu je to bilo naloţeno oznaĉenim rješenjem prvostepenog suda, a takvo punomoćje

sudu nije dostavio ni raniji advokat B. M., ĉiju je advokatsku kancelariju preuzeo

advokat R. Š.“

(Rješenje Vrhovnog suda Crne Gore, Rev. 594/14 od 11.02.2015. godine)

285

PONAVLJANJE POSTUPKA

(Ĉlan 421 taĉka 9 ZPP)

 Ima mjesta ponavljanju postupka kada krivični sud nakon pravosnaţnog

završetka parnice o nekom pitanju krivično pravne prirode koje je za parnični

sud od prejudicijelnog značaja, donese odluku drukčiju od stava koji je o tom

pitanju zauzeo parnični sud.

Iz obrazloţenja:

 „Tuţeni je podnio predlog za ponavljanje postupka zbog razloga iz ĉlana 421

taĉka 9 ZPP, jer je stekao mogućnost da upotrijebi pravosnaţnu presudu Osnovnog

suda u Nikšiću, K. br. 9/13 od 10.06.2013. godine, kojom je okrivljeni R. J. oglašen

krivim, zbog toga što je u toku 2009., 2010. i 2011. godine, kao vozaĉ distributer

mljeĉnih proizvoda, vršeći prepravke i dopisivanja na otpremnicama za proizvode

namijenjene tuţiocu prisvojio robu u vrijednosti od 22.954,72 €. Zbog toga smatra da

bi za njega mogla biti donesena povoljnija odluka da je tu presudu mogao upotrijebiti

u ranijem postupku jer razlika izmedju isporuĉene i fakturisane robe iznosi 22.945,73

€, a ne 48.506,73 €, koji iznos je obavezan da plati tuţiocu.

 Prema odredbi ĉlana 15 ZPP u parniĉnom postuku sud je u pogledu postojanja

kriviĉnog djela i kriviĉne odgovornosti uĉinioca vezan za pravosnaţnu presudu suda

kojom se optuţeni oglašava krivim. Dakle, vezanost za odluku kriviĉnog suda postoji

kada se tom presudom odluĉuje o nekom kriviĉnopravnom pitanju od ĉijeg rješenja

zavisi odluĉivanje u parnici – tj. o prejudicijelnom pitanju. Stoga ima mjesta

ponavljanju postupka kada kriviĉni sud nakon pravosnaţnog završetka parnice o

nekom pitanju kriviĉnopravne prirode koje je za parniĉni sud od prejudicijelnog

znaĉaja, donese odluku drukĉiju od stava koji je o tom pitanju zauzeo parniĉni sud.

 U konkretnom sluĉaju nije od prejudicijelnog znaĉaja za odluku u parniĉnom

postupku vrijednost robe koji je zaposleni kod tuţenog prisvojio za sebe, jer parniĉni

sud nije vezan za utvrdjenje kriviĉnog suda o iznosu novca ili vrijednosti stvari koje su

bile predmet kriviĉnog djela. No i da je to moguće ne bi bilo uslova za ponavljanje

postupka. Ovo zbog toga što razlika izmedju vrijednosti isporuĉene i fakturisane robe

tuţiocu, prema sadrţini zapisnika o sravnjenju, nije nastala samo kao posljedica

upisivanja netaĉnih podataka u otpremnicama, već i zbog toga što je nedostajao jedan

broj otpremnica na osnovu kojih je vršeno fakturisanje robe i u zapisniku o sravnjenju

nije razdvojena razlika po oba osnova, već je iskazan ukupan iznos.

 Sledstveno navedenom za tuţenog ne bi mogla biti donijeta povoljnija odluka

da je presudu kriviĉnog suda mogao upotrijebiti u ranijem postupku pa su niţestepeni

sudovi pravilno postupili kada su odluĉili na izloţeni naĉin.“

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 41/15 od 19.03.2015. godine)

286

USLOVI ZA PONAVLJANJE POSTUPKA

(Ĉlan 421 taĉka 8 ZPP)

 Nijesu ispunjeni uslovi za ponavljanje postupka iz člana 421 tačka 8 ZPP

ako je preinačena odluka kojom je optuţeni oslobodjen od optuţbe.

 Ukoliko sud nije cijenio dokaze to je razlog za pobijanje presude, a ne

moţe biti razlog za ponavljanje postupka.

Iz obrazloţenja:

 „Protiv M. R., sluţbenika za prijem pošte u O. s. u H. N., vodjen kriviĉni

postupak zbog kriviĉnog djela falsifikovanje sluţbene isprave iz ĉlana 227 stav 1 KZ

RCG. Presudom Osnovnog suda u Kotoru, P. br. 413/12 od 26.12.2012. godine on je

oslobodjen od optuţbe. Ta presuda preinaĉena je presudom Višeg suda u Podgorici,

Kţ. br. 326/13 od 27.03.2013. godine, tako što je prema njemu optuţba odbijena jer je

nastupila zastarjelost kriviĉnog gonjenja.

Tuţilac smatra da je zbog preinaĉenja oslobadjajuće presude ostvaren razlog za

ponavljanje postupka iz ĉl. 421 taĉka 8 ZPP.

 Prema navedenoj zakonskoj odredbi postupak koji je odlukom suda

pravosnaţno završen moţe se po predlogu stranke ponoviti, ako se odluka suda

zasniva na drugoj odluci suda, ili na odluci nekog drugog organa, a ta odluka bude

pravosnaţno preinaĉena, ukinuta, odnosno poništeta.

 U konkretnom spornom odnosu drugostepenom presudom optuţeni nije oglašen

krivim da je izvršio kriviĉno djelo falsifikovanja sluţbene isprave, pa nijesu ispunjeni

uslovi za ponavljanje postupka iz citirane zakonske odredbe.

 Nijesu osnovani navodi revizije da se postojanje kriviĉnog djela mora

utvrdjivati kao prethodno pitanje u parniĉnom postupku radi ocjene da li postoje

razlozi za ponavljanje postupka, zbog toga što je nastupila zastarjelost kriviĉnog

gonjenja.

 Naime, u skladu sa ĉlanom 226 stav 1 ZPP, sud mora uzeti kao istinito ono što

se u javnoj ispravi potvrdjuje ili odredjuje. Dozvoljeno je u skladu sa stavom 3 istog

ĉlana u parnici dokazivati da su u javnoj ispravi neistinito utvrdjene ĉinjenice, a teret

neistinitosti ĉinjeniĉnih utvrdjenja u ispravi leţi na onome ko poriĉe njihovu istinitost.

 Prema tome, tuţilac je u parnici imao pravo da dokazuje da su u sluţbenoj

evidenciji prijema pošte O. s. u H. N., neistinito utvrdjene ĉinjenice. Ukoliko sud te

dokaze nije cijenio to je razlog za pobijanje prvostepene presude, a ne moţe biti razlog

za ponavljanje postupka.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 451/15 od 28.05.2015. godine)

287

PONAVLJANJE POSTUPKA PRED VRHOVNIM SUDOM

(Ĉlan 428 stav 4 u vezi ĉl. 421 taĉka 9 ZPP)

 Postoji razlog za ponavljanje postupka iz člana 421 tačka 9 ZPP ako je

tuţilja dokazala grafološkim vještačenjem da odluku o prestanku radnog odnosa

nije lično primila.

Iz obrazloţenja:

 „Tuţilja je podnijela predlog za ponavljanje postupka zbog zakonsog osnova iz

ĉl.421 taĉ.9 ZPP, uz podnošenje dokaza (grafološka ekspertiza od 03.04.2007.godine

uradjena od strane Grafološkog biroa Podgorica, grafologa S. S.), da nije liĉno primila

odluku tuţenog o otkazu ugovora o radu br.24/03 od 24.09.2003.godine, i uz

napomenu da nije mogla navedeni dokaz iznijeti prije nego što je raniji postupak

završen.

 Postupajući po predlogu tuţiteljice za ponavljanje pravosnaţno okonaĉanog

postupka, prvostepeni sud je rješenjem P.br.169/11-03 od 03.07.2013.godine utvrdio

da je predlog podnijet blagovremeno, uz odluku da će po pravosnaţnosti tog rješenja

dostaviti spise Vrhovnom sudu Crne Gore na dalje postupanje. To rješenje je

potvrdjeno rješenjem Višeg suda u Podgorici Gţ.br.3838/2013 od 11.06.2014.godine.

 Po razmatranju spisa predmeta, ovaj sud je našao da se predlog za ponavljanje

postupka odnosi na postupak pred revizijskim sudom (shodno ĉl.428 ZPP).

 Revizijska odluka Vrhovnog suda Rev.br.75/07 od 20.03.2007.godine je

zasnovana na pretpostavci da je tuţiteljica svojeruĉno potpisala dostavnicu o prijemu

predmetne odluke tuţenog o prestanku radnog odnosa, zbog ĉega je sud došao do

zakljuĉka o neblagovremenosti podnošenja tuţbe, polazeći od toga da je tuţilja spornu

odluku primila 30.09.2003.godine, a tuţbu podnijela 23.10.2003.godine, te ukinuo

niţestepene presude i tuţbu odbacio.

 U postupku pred prvostepenim sudom, po predlogu tuţilje za ponavljanje

pravosnaţno okonĉanog postupka, utvrdjeno je da je tuţilja dokazala - grafološkim

vještaĉenjem, da rješenje o prestanku radnog odnosa nije liĉno primila dana

30.09.2003.godine, iz ĉega proizilazi da su prilikom dostavljanja predmetne odluke,

poĉinjene povrede iz ĉl.70 st.1 u vezi sa ĉl.74 Zakona o opštem upravnom postupku.

 Prema tome, postoji razlog za ponavljanje postupka iz ĉl.421 taĉ.9 ZPP, pa je

ovaj sud na osnovu ĉl.428 st.4 ZPP, ukinuo svoju odluku, i donio novu odluku u

glavnoj stvari.“

(Presuda Vrhovnog suda Crne Gore, Rev. 808/15 od 09.07.2015. godine)

288

TRETMAN I OCJENA VALJANOSTI

ARBITRAŢNE ODLUKE

(Ĉl. 91 – 101 Zakona o rješavanju sukoba zakona sa propisima drugih zemalja)

 Ne postoji razlog za poništaj arbitraţne odluke ako ista nije suprotna

javnom poretku Crne Gore.

 Sjedište arbitraţe ne smije se poistovjećivati sa mjestom arbitraţe, što

znači da se odluka koja je donijeta u drţavi koja je odredjena kao mjesto

arbitraţe ima smatrati arbitraţnom odlukom te drţave.

Iz obrazloţenja:

 „Predmet spora u ovoj pravnoj stvari je zahtjev tuţioca za poništaj konaĉne

odluke Medjunarodnog arbitraţnog suda - Medjunarodne trgovinske komore u Parizu

br.16384/GZ od 19.10.2012. godine. Tuţilac je svoj zahtjev temeljio na tvrdnji da je

navedena odluka protivna javnom poretku Crne Gore i to: po pitanju ništavosti

dosudjene kamate na pojedinaĉno dosudjena potraţivanja kao suprotne odredbama

Zakona o obligacionim odnosima, po pitanju zasnovanosti odluke na pisanom dokazu,

na kojem se po pravilima ZPP-a odluka ne moţe zasnovati (nevalidan konaĉni

obraĉun), po pitanju prava tuţioca da obustavi isplatu tuţenom a na ime neizvršenih i

nezavršenih gradjevinskih radova, po pitanju prekoraĉenja fiksne cijene za izvodjenje

ugovorenih gradjevinskih radova i po pitanju isplate druge polovine garantnog

depozita.

 Odluĉujući o postavljenom tuţbenom zahtjevu niţestepeni sudovi su tretirajući

odluku Medjunarodnog arbitraţnog suda kao domaću arbitraţnu odluku, zakljuĉili da

ista nije suprotna javnom poretku Crne Gore u smislu ĉl.506. st.2. ZPP, pa su

sledstveno tome tuţbeni zahtjev odbili kao neosnovan.

 I po nalaţenju ovog suda a nasuprot navodima revizije, niţestepeni sudovi su

pravilno primijenili materijalno pravo kada su odluĉili na izloţeni naĉin.

 Neosnovani su navodi revizije, koji se tiĉu tretmana arbitraţne odluke, ĉija

ocjena valjanosti je predmet ovog spora. Jer, pravilno nalaze niţestepeni sudovi da se

odluka Medjunarodne trgovinske komore u Parizu br.16364/GZ od 19.10.2012. godine

ima smatrati domaćom arbitraţnom odlukom, protiv koje je dozvoljeno pravno

sredstvo-tuţba za poništaj arbitraţne odluke prema odredbama ZPP-a.

 Naime, pravilno se ukazuje revizijom da se sjedište arbitraţe ne smije

poistovjećivati sa mjestom arbitraţe. S tim u vezi, za ukazati je da mjesto arbitraţe

odredjuje pripadnost arbitraţne odluke a da se porijeklo arbitraţne odluke odredjuje i

prema mjestu donošenja (teritorijalni princip), što znaĉi da odluka koja je donijeta u

drţavi, koja je odredjena kao mjesto arbitraţe ima se smatrati arbitraţnom odlukom te

drţave. Na osnovu drţavne pripadnosti arbitraţne odluke, odredjuje se nadleţnost suda

289

za odluĉivanje o tuţbi za njen poništaj. Jer, arbitraţna odluka se moţe poništiti jedino

u zemlji, u kojoj je ista i donijeta. Prema mjestu arbitraţe odredjuje se mjerodavno

pravo za arbitaţni postupak koji sadrţi, imeprativne norme koje arbitri moraju

primijeniti da bi odluka bila zakonito donijeta. Kako je sporna odluka donesena u

Podgorici, kao mjestu arbitraţe, to se ista ima smatrati domaćom arbitraţnom

odlukom.

 Dakle, sa svega iznijetog ne radi se o stranoj arbitraţnoj odluci u smislu ĉl.97.

Zakona o rješavanju sukoba zakona sa propisima drugih zemalja ("Sluţbeni list SFRJ",

br. 43/82, br. 72/82), s tim što je za ukazati da strana arbitraţna odluka ne proizvodi

kod nas dejstvo, sve dok ne bude priznata odnosno proglašena izvršnom od strane

našeg suda. To znaĉi da se kontrola strane arbitraţne odluke vrši u postupku njenog

priznanja i izvršenja propisanog odredbama ĉl.97 - 101 navedenog zakona i domaći

sud nije nadleţan da odluĉuje o tuţbi za poništaj strane arbitraţne odluke.

 Nasuprot navodima revizije pravilan je i zakljuĉak niţestepenih sudova da u

konkretnom ne postoji razlog za poništaj sporne odluke propisan ĉl.506. st.2. ZPP, jer

ista nije suprotna javnom poretku Crne Gore.

 Javni poredak je uţa kategorija od zbira imperativnih normi i obuhvata samo

one domaće norme, koje štite najosnovnije vrijednosti našeg poretka, jer postoje

vrijednosti domaćeg pravnog poretka koje se ne mogu ţrtvovati. Upravo te vrijednosti

ĉine naš javni poredak, koji dakle ĉine ona pravila pravnog i društvenog poretka od

kojih se ne moţe odstupiti i koje domaći sudovi moraju poštovati ĉak i kada domaće

norme medjunarodnog privatnog prava prihvataju kompetentnost stranog prava i suda.

Dakle, sa svega iznijetog ukazani razlog za poništaj navedene odluke - da je ista

suprotna odredbama ZOO-a po pitanju dosudjene kamate, suprotna odredbama ZPP-a

po pitanju valjanosti dokaza na kojima je odluka zasnovana, kao i po pitanju prava

tuţioca na obustavu isplate, prekoraĉenju fiksne cijene i isplate druge polovine

garantnog depozita i po nalaţenju ovog suda ne znaĉi da je sporna odluka u suprotnosti

sa javnim poretkom Crne Gore, kako su to i pravilno zakljuĉili niţestepeni sudovi i za

svoju odluku, u tom pravcu dali jasne i valjane razloge, koji su prihvatiljivi i za ovaj

sud.

 Osim toga, bez osnova je pozivanje revidenta na Zakon o medjunarodnom

privatnom pravu ("Sl.list CG", br. 1/14) jer u konkretnom nema mjesta njegovoj

primjeni. Ovo sa razloga što je predmet ovog spora poništaj odluke, koja datira iz

2012. godine a navedeni zakon je stupio na snagu 17.01.2014. godine, pa se sporni

odnos ima razriješiti primjenom Zakona o rješavanju sukoba zakona sa propisima

drugih zemalja.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 8/15 od 12.02.2015. godine)

290

291

RADNO PRAVO

292

293

ZAKLJUĈIVANJE UGOVORA O RADU

ZA NESISTEMATIZOVANO RADNO MJESTO

–ZAKONITOST ODLUKE O PRESTANKU RADNOG ODNOSA–

(Ĉlan 16 stav 1 taĉka 1 u vezi sa ĉl. 172 st. 1 Zakona o radu)

 Radni odnos zasnovan ugovorom o radu na neodredjeno vrijeme za radno

mjesto koje kod poslodavca nije sistematizovano nije zasnovan na zakonit način,

te su ispunjeni uslovi za prestanak takvog radnog odnosa.

Iz obrazloţenja

 „Neosnovano se revizijom osporavaju niţestepene presude zbog pogrešne

primjene materijalnog prava.

 Iz stanja u spisima proizilazi da je tuţilac sa tuţenim zakljuĉio ugovor o radu na

odreĊeno vrijeme br.867 od 08.08.2012. godine, kojim zasniva radni odnos na

odreĊeno vrijeme poĉev od 08.08.2012. godine, a trajat će do ukazane potrebe za

njegovim radom i rasporeĊen na poslove i radne zadatke NK radnika. Dalje proizilazi

da je ugovorom o radu br.1447 od 05.11.2012. godine tuţilac zasnovao radni odnos sa

tuţenim na neodreĊeno vrijeme na istim poslovima i radnim zadacima NK radnika, te

da mu je radni odnos kod tuţenog prestao rješenjem br.502 od 28.02.2013. godine sa

danom 28.02.2013. godine, do kada mu pripadaju sva prava steĉena po osnovu radnog

odnosa. U razlozima rješenja o prestanku radnog odnosa navedeno je da je u postupku

inspekcijskog nadzora inspektor rada naloţio tuţenom da se otklone nepravilnosti u

postupku zasnivanja radnog odnosa sa tuţiocem na naĉin što će raskinuti ugovor o

radu odnosno donijeti odluku o prestanku radnog odnosa.

 Iz naprijed utvrĊenih ĉinjenica niţestepeni sudovi su zakljuĉili da je tuţilac

zasnovao radni odnos na neodreĊeno vrijeme kod tuţenog zakljuĉivanjem ugovora o

radu suprotno odredbi ĉl.16. st.1. Zakona o radu („Sl. list CG“, br. 49/08, 26/09, 88/09,

26/10 i 59/11) i Pravilniku o unutrašnjoj organizaciji i sistematizaciji radnih mjesta,

budući da radno mjesto za koje je zakljuĉen ugovor o radu sa tuţiocem nije

sistematizovano kod tuţenog. Zbog poĉinjenog prekršaja iz ĉl.172. st.1. taĉ.1. Zakona

o radu u vezi sa ĉl.16. st.1. istog zakona protiv tuţenog i odgovornog lica kod tuţenog

- izvršnog direktora voĊen je prekršajni postupak i izreĉene im novĉane kazne.

 Po nalaţenju ovog suda, niţestepeni sudovi su pravilno postupili kada su odbili

tuţbeni zahtjev za poništaj rješenja o prestanku radnog odnosa. Ovo iz razloga što je

tuţilac primljen u radni odnos na neodreĊeno vrijeme kod tuţenog suprotno odredbi

ĉl.16. st.1. Zakona o radu, kojom je predviĊeno da ugovor o radu moţe zakljuĉiti lice

koje ispunjava opšte uslove predviĊene tim zakonom i posebne uslove predviĊene

zakonom, drugim propisima i aktom o sistematizaciji. Odredbom ĉl.36. istog zakona

propisana je obaveza poslodavca da prijavljuje slobodna radna mjesta na naĉin i po

postupku utvrĊenim posebnim zakonom.

 U ovom sporu na nesumnjiv naĉin utvrĊeno je da radno mjesto nije

sistematizovano Pravilnikom o unutrašnjoj organizaciji i sistematizaciji radnih mjesta.

294

Prema tome, i po mišljenju ovog suda, radni odnos koji je tuţilac zasnovao ugovorom

o radu na neodreĊeno vrijeme nije zasnovan na zakonit naĉin, zbog ĉega su bili

ispunjeni uslovi za prestanak takvog radnog odnosa. Time je rješenje tuţenog o

prestanku radnog odnosa zakonito donijeto, kako su to pravilno zakljuĉili niţestepeni

sudovi odbijajući zahtjev tuţioca za poništaj rješenja.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 543/15 od 26.05.2015. godine)

295

POSLJEDICE NEZAKLJUĈIVANJA UGOVORA O RADU

PRIJE STUPANJA NA RAD ZAPOSLENOG

(Ĉlan 22 st. 1, 2 i 3 Zakona o radu)

 Ukoliko poslodavac sa zaposlenim ne zaključi ugovor o radu u pisanom

obliku prije stupanja na rad, a zaposleni stupi na rad, ima se smatrati da je

zasnovao radni odnos na neodredjeno vrijeme danom stupanja na rad, ako

zaposleni prihvati zaposlenje, a poslodavac je duţan da u roku od tri dana od

dana stupanja na rad zaključiti ugovor na neodredjeno vrijeme.

Iz obrazloţenja

 „Tuţeni je javno objavio konkurs za radna mjesta izmedju ostalog i za

menadţer hotela, za koje je uredno aplicirao tuţilac. Konkurs je trajao do 10.12.2012.

godine od kada je tuţilac bio radno angaţovan kod tuţenog na poslovima od znaĉaja

za otvaranje hotela "M-N." a koji se odnose na poslove menadţera hotela za koje je i

konkurisao.

 Kod takvog stanja stvari, pravilno su niţestepeni sudovi utvrdili da je tuţilac

zasnovao radni odnos kod tuţenog na neodredjeno vrijeme. Jer, shodno ĉl. 22. st. 1.

Zakona o radu ("Sl. list CG", br. 49/08, 26/09, 88/09, 26/10 i 59/11) propisano je da je

obaveza poslodavca da prije stupanja na rad sa zaposlenim zakljuĉi ugovor o radu, a

stavom 2 tog ĉlana je propisano, da ako poslodavac sa zaposlenim ne zakljuĉi ugovor

o radu, smatraće se da je zaposleni zasnovao radni odnos na neodredjeno vrijeme

danom stupanja na rad, ako zaposleni prihvati zaposlenje.

 Obzirom da poslodavac nije zakljuĉio ugovor o radu sa tuţiocem, a da je tuţilac

prihvatio zaposlenje, a što proizilazi iz spisa predmeta, to je zahtjev istog osnovan

shodno naprijed citiranom ĉlanu, pa se utvrdjuje da je isti zasnovao radni odnos na

neodredjeno vrijeme poĉev od 10.12.2012. godine i tuţeni je obavezan istog da vrati

na rad.

 Bez osnova su navodi revizije, da se radi o obligaciono-pravnom zahtjevu. Jer,

tuţilac je angaţovan po osnovu konkursa, a isti je obavljao poslove menadţera hotela,

tako da se radi o radno-pravnom odnosu tuţioca i tuţenog.

 Kako tuţilac za taj vremenski period nije primao zaradu zbog nezakonitog

postupanja tuţenog koje se ogleda u nezakljuĉivanju ugovora o radu, a zatim

nezakonitom prestanku radnog odnosa, to je istom priĉinio štetu koju je duţan

nadoknaditi tuţiocu shodno ĉl. 134. st. 1 Zakona o radu u vezi ĉl. 148. i 149. ZOO i ĉl.

196. st. 1, 2 i 3 ZOO („Sl. list CG“, br. 47/08. Tuţeni za period od 01.02.2013. godine

pa do vraćanja na rad pripada svakomjeseĉna zarada u iznosu od 1.000 €. Visina

zarade je utvrdjena na osnovu uvida u konkurs u kojem je navedeno, da je za to radno

mjesto odredjena zarada do 1.000,00€ do 1.500,00 €. Kako je tuţilac traţio tuţbom po

1.000 €, dakle radi se o najniţe predvidjenom iznosu, to su pravilno niţestepeni sudovi

obavezali tuţenog, da tuţiocu isplati navedene iznose u kom pravcu su niţestepeni

sudovi dali potpuno jasne i razumljive razloge.“

296

(Presuda Vrhovnog suda Crne Gore, Rev. br. 58/15 od 25.02.2015. godine)

297

PRESTANAK RADNOG ODNOSA

KOJI JE ZASNOVAN NA ODREDJENO VRIJEME

(Ĉlan 25 stav 5 Zakona o radu)

 Prestanak radnog odnosa koji je zasnovan na odredjeno vrijeme nije vezan

za donošenje akta o tome, jer isti prestaje istekom vremena na koji je zasnovan.

Iz obrazloţenja

 „Tuţbenim zahtjevom u ovom sporu tuţilac je traţio da se kao nezakonito

poništi rješenje tuţenog o otkazu ugovora o radu od 20.11.2011. godine i da mu tuţeni

naknadi štetu u utuţenom iznosu od 2.400,00 €, sa pripadajućom kamatom, za koju je

po navodima tuţbe odgovoran jer je svojim radnjama sprijeĉio tuţioca da

blagovremenim prijavljivanjem ostvari materijalnu naknadu kod Biroa rada.

 Iz ĉinjenica utvrĊenih u postupku pred prvostepenim sudom, koje je

drugostepeni sud prihvatio kao pravilne, niţestepeni sudovi su izveli zakljuĉak da je

tuţiocu na zakonit naĉin prestao radni odnos kod tuţenog donošenjem rješenja koje se

osporava. Ovo iz razloga što je tuţilac primljen na rad kod tuţenog bez prethodno

raspisanog oglasa za popunu radnog mjesta na poslovima obezbjeĊenja, zakljuĉujući

ugovor o radu na odreĊeno vrijeme 20.05.2011. godine. Takav rad ima sve

karakteristike radnog odnosa u pogledu prava i obaveza zaposlenog. MeĊutim, isti

prestaje istekom roka na koji je radni odnos zasnovan, a rješenje o tome ima

deklaratoran karakter, pa formalni nedostaci u donijetom rješenju tuţenog nijesu od

znaĉaja za zakljuĉak suda da se radi o faktiĉkom radu.

 Po nalaţenju ovog suda, izloţeni zakljuĉak niţestepenih sudova je pravilan i isti

nije doveden u sumnju istaknutim revizijskim navodima. Naime, niţestepeni sudovi

pravilno zakljuĉuju da radni odnos tuţioca na odreĊeno vrijeme nije zasnovan u skladu

sa odredbama Zakona o radu, kojima je propisano prijavljivanje slobodnih radnih

mjesta na naĉin i po postupku utvrĊenim zakonom - ĉl.36. Stoga, tako zasnovan radni

odnos prestaje istekom radnog vremena na koji je zasnovan, i ne postoje uslovi da se

isti transformiše u radni odnos na neodreĊeno vrijeme. Prestanak radnog odnosa koji je

zasnovan na odreĊeno vrijeme nije vezan za donošenje akta o tome, budući isti

prestaje, kako je navedeno, istekom vremena na koji je radni odnos zasnovan, pa

niţestepeni sudovi pravilno zakljuĉuju da formalni nedostaci u aktu tuţenog-rješenju o

otkazu ugovora o radu nijesu od znaĉaja.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 396/15 od 21.04.2015. godine)

298

POSLJEDICE NEPOBIJANJA RJEŠENJA

O POSTAVLJENJU U DIJELU KOJIM JE ODREDJEN KOEFICIJENT

Zaposleni kojem je koeficijent za zaradu odredjen rješenjem o postavljenju

nema pravo na razliku do zarade koja bi mu pripadala za to radno mjesto po

koeficijentu odreĎenom Zakonom o zaradama drţavnih sluţbenika i

namještenika, ako prethodno nije kod nadleţnog organa pobijao rješenje o

postavljenju, u dijelu kojim je odreĎen koeficijent.

Iz obrazloţenja

 „Niţestepenim presudama usvojen je zahtjev tuţioca kojim je traţio da se

tuţeni obaveţe da mu na ime manje isplaćene zarade za period od 23.08.2008. godine

(od kada potraţivanje nije zastarjelo) do 30.04.2013. godine isplati iznos od 10.268,73

€ (sa uraĉunatom kamatom). DosuĊena naknada predstavlja razliku u zaradi tuţioca

koju je primao po koeficijentu odreĊenom rješenjima o postavljenju - 5,30, i zaradi na

koju je imao pravo po koeficijentu za radno mjesto na koje je rasporeĊen 6,89,

odreĊenom Zakonom o zaradama drţavnih sluţbenika i namještenika.

 Niţestepeni sudovi nisu prihvatili relevantim navode tuţenog kojima je osporio

osnovanost tuţbenog zahtjeva, da je tuţilac propustio da u prethodnom upravnom

postupku izjavi ţalbu protiv rješenja o postavljenju u dijelu kojim mu je odreĊen

koeficijent za obraĉun fiksnog dijela zarade (5,30), tako da su rješenja postala konaĉna

i pravosnaţna, nalazeći da je visina koeficijenta za odreĊeni platni razred utvrĊena

Zakonom o zaradama drţavnih sluţbenika i namještenika, pa se pojedinaĉnim aktom

poslodavca zaposlenom ne moţe utvrditi manja zarada od one koju zakon predviĊa.

 Ovaj sud nalazi da je izraţeno stanovište niţestepenih sudova pogrešno i da su

isti na utvrĊeno ĉinjeniĉno stanje pogrešno primijenili materijalno pravo kada su

odluĉili na izloţeni naĉin.

 Prema Zakonu o drţavnim sluţbenicima ("Sl.list CG", br.39/11 i 50/11), o

pravima i obavezama drţavnog sluţbenika, odnosno namještenika odluĉuje starješina

drţavnog organa rješenjem (ĉl.134. st.1.), a protiv tog rješenja moţe se podnijeti ţalba

u roku od 8 dana od dana prijema rješenja (ĉl.135.) o kojoj odluĉuje Komisija za ţalbe

(ĉl.136). Protiv odluke Komisije za ţalbe moţe se tuţbom pokrenuti upravni spor u

roku od 30 dana od dana prijema odluke (ĉl.138. st.1.). Iste odredbe sadrţi i Zakon o

drţavnim sluţbenicima i namještenicima ("Sl.list RCG", br.27/04).

 Zakonom o zaradama drţavnih sluţbenika i namještenika ("Sl.list CG",

br.86/09, 39/11, 59/11 i 14/12), u ĉl.3. propisano je da se zarada drţavnog sluţbenika,

odnosno namještenika utvrĊuje pojedinaĉnim aktom, u skladu sa zakonom, a prema

ĉl.4. istog zakona, drţavni sluţbenik, odnosno namještenik ostvaruje zaštitu prava na

zaradu, naknadu i druga primanja u skladu sa propisima drţavnim sluţbenicima i

namještenicima. Ĉlanom 15 st.1. ovog zakona odreĊeno je da rješenje o fiksnom dijelu

zarade za zaposlene u organima drţavne uprave i zaposlene kod pravnog lica iz ĉl.7.

ovog zakona donosi starješina organa drţavne uprave nadleţan za poslove budţeta

299

(ministar finansija) na osnovu odluke starješine organa, odnosno lice koje rukovodi

pravnim licem iz ĉl.7. st.1. ovog zakona, o rasporeĊivanju ili unapreĊenju drţavnog

sluţbenika ili namještenika u više zvanje odnosno platni razred, a prema st.2. istog

ĉlana, za zaposlene u drţavnim organima rješenje o fiksnom dijelu zarade donosi

starješina drţavnog organa, odnosno starješina sluţbe tog organa na osnovu akta o

rasporeĊivanju ili unapreĊivanju drţavnog sluţbenika, odnosno namještenika u više

zvanje, odnosno platni razred. Ĉlanom 7. st.2. Zakona o drţavnim sluţbenicima i

namještenicima propisano je da se ovaj zakon primjenjuje i na zaposlene u organima

lokalne uprave.

 Kod izloţenog stanja stvari i citiranih zakonskih odredbi, proizilazi da je tuţilac

zaštitu svoga prava mogao ostvariti u postupku propisanom Zakonom o drţavnim

sluţbenicima i namještenicima (ţalbom na rješenje o postavljenju, a zatim, eventualno,

protiv odluke Komisije za ţalbe, tuţbom Upravnom sudu). Kako tuţilac nije koristio

zakonom propisani put pravne zaštite, to su rješenja o postavljenju, u dijelu kojim mu

je odreĊen koeficijent za utvrĊivanje fiksnog dijela zarade od 5,30, postala konaĉna i

pravosnaţna, tako da ne postoji pravni osnov da mu se dosudi tuţbom traţena

naknada.

 Rezonovanje prvostepenog suda da se tuţilac, u smislu ĉl.119. i ĉl.120. Zakona

o radu nije morao obraćati tuţenoj radi naknade materijalne štete, u konkretnoj pravnoj

stvari je bez znaĉaja. O zahtjevu tuţioca meritorno je odluĉeno, a zahtjev za naknadu

štete bio bi osnovan u sluĉaju da obraĉun zarade nije vršen u skladu sa koeficijentom

odreĊenim konaĉnim i pravosnaţnim rješenjem o postavljenju.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 531/14 od 19.03.2015. godine)

300

PRAVO NA LETAĈKI DODATAK

 Pravo na letački dodatak zavisi od ostvarenog faktičkog rada, pa

neobavljanje faktičkog rada ne moţe imati osnova za naknadu niti neobavljeni

rad moţe biti sastavni dio zarade.

Iz obrazloţenja

 „Pravilno su niţestepeni sudovi primijenili materijalno pravo, kada su zathjev

tuţioca za isplatu letaĉkog dodatka za traţeni period, odbili kao neosnovan.

 Ovo s razloga, što pravo na letaĉki dodatak zavisi od ostvarenog faktiĉkog rada,

a koji je izostao u traţenom periodu, jer tuţilac poslove letenja nije obavljao u periodu

za koji traţi naknadu. Naime, tuţilac je imao pravo na letaĉki dodatak dok je bio

zaposlen kao namještenik IV- snimatelj operater na kameri sve do 18.05.2010.godine.

Prednje s razloga, što je na osnovu Zakljuĉka Vlade CG - Uprava za nekretnine

ustupila Ministarstvu odbrane Vojske CG dana 28.06.2010.godie na korišćenje i dalje

upravljanje avion za aero-foto snimanje "Cessna 421B" sa pripadajućom opremom

(kamerom i laboratorijom), a koji je do tada bio sredstvo rada tuţiocu. Dakle, kako

letaĉki dodatak zavisi od ostvarenog faktiĉkog rada, to je pravilno odbijen njegov

zahtjev kao neosnovan.

 Bez osnova su navodi revizije tuţioca, da je letaĉki dodatak sastavni dio zarade,

te da se ne moţe vezivati za faktiĉko ostvarenje posla. Ovo s razloga što je taj avion

bio sredstvo rada tuţioca, pa neobavljanje faktiĉkog rada, ne moţe imati osnova za

traţenu naknadu, niti neobavljeni rad moţe biti sastavni dio zarade.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 720/15 od 24.06.2015. godine)

301

NEOSNOVANOST ZAHTJEVA ZA TRANSFORMACIJU

UGOVORA O RADU NA ODREDJENO U UGOVOR O RADU

NA NEODREDJENO VRIJEME

(Ĉlan 26 Zakona o radu)

 Nakon pravosnaţnosti rješenja o prestanku radnog odnosa zaposleni ne

moţe traţiti da se radni odnos zasnovan ugovorom o radu na odredjeno

transformiše u ugovor o radu na neodredjeno vrijeme i da se poslodavac obaveţe

da ga vrati na rad.

Iz obrazloţenja

 „Prema stanju u spisima tuţilja je bila u radnom odnosu kod tuţenog na osnovu

više ugovora o radu koji su zakljuĉivani na odredjeno vrijeme. Zadnji ugovor o radu

br. 11-20-48047 od 01.10.2013. godine zakljuĉen je na odredjeno vrijeme poĉev od

02.10.2013. do 30.11.2013. godine. Rješenjem br. 11-20-58901 od 21.11.2013. godine

tuţilji je prestao radni odnos zasnovan navedenim ugovorom o radu zbog isteka

vremena na koji je ugovor bio zakljuĉen. Tuţilja to rješenje nije pobijala.

 Kod ovakvog stanja stvari niţestepeni sudovi su pravilno primijenili materijalno

pravo kada su odluĉili na izloţeni naĉin.

 Po nalaţenju ovog suda tuţilja je morala pobijati rješenje o prestanku radnog

odnosa ako je smatrala da je došlo do transformacije ugovora o radu sa odredjenog u

ugovor o radu na neodredjeno vrijeme u smislu ĉlana 26 Zakona o radu („Sl. list CG“,

br. 49/08, 26/09, 88/09, 26/10, 59/11 i 66/12), da joj nije mogao prestati radni odnos

zbog isteka vremena na koji je ugovor o radu bio zakljuĉen. Nakon pravosnaţnosti tog

rješenja tuţilja ne moţe traţiti da se radni odnos zasnovan ugovorom o radu na

odredjeno vrijeme br. 11-20-4847 od 01.10.2013. godine transformiše ugovor o radu

na neodredjeno vrijeme i da se tuţeni obaveţe da je vrati na rad.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 226/15 od 03.04.2015. godine)

302

TRANSFORMACIJA UGOVORA O RADU

NA ODREDJENO U UGOVOR O RADU

NA NEODREDJENO VRIJEME

(Ĉlan 26 Zakona o radu)

 Ugovor o radu zaključen na odredjeno vrijeme transformisan je u ugovor o

radu na neodredjeno ako je zaposleni nakon isteka roka na koji je zaključio

ugovor o radu na odredjeno vrijeme nastavio da radi kod poslodavca.

OGLAŠAVANJE I PRIJAVLJIVANJE

SLOBODNIH RADNIH MJESTA

(Ĉlan 36 Zakona o radu, u vezi sa ĉl. 26, 27

i 67 stav 1 taĉka 1 Zakona o zapošljavanju)

 Na ocjenu zakonitosti zasnivanja radnog odnosa bez uticaja je da li je

poslodavac prijavio slobodna radna mjesta, jer oglašavanje slobodnih radnih

mjesta nije konstitutivni elemenat zasnivanja radnog odnosa.

Iz obrazloţenja

 „Tuţilac je sa tuţenim zakljuĉio ugovor o radu br. 3242 na odredjeno vrijeme

od 6 mjeseci i to, od 20.03.2010.godine do 20.09.2010.godine za radno mjesto stjuarta.

Utvrdjeno je i to, da je tuţilac nakon 20.09.2010.godine nastavio sa radom kod

tuţenog.

 Polazeći od toga, da je tuţilac bio na faktiĉkom radu kod tuţenog, prvostepeni

sud zakljuĉuje, da isti nema pravo da mu se u smislu odredbe ĉl. 26. Zakona o radu

takav rad na odredjeno vrijeme, transformiše u rad na neodredjeno vrijeme.

 Odluĉujući po ţalbi tuţioca, Viši sud u Podgorici presudom Gţ.br. 941/14 od

15.12.2014.godine, potvrdio je prvostepenu presudu, a ţalbu tuţioca odbio kao

neosnovanu, pri tome prihvatajući u cjelosti rezonovanje prvostepenog suda.

 Medjutim, po nalaţenju ovog suda, takav zakljuĉak niţestepenih sudova se ne

moţe prihvatiti, jer je isti zasnovan na pogrešnoj primjeni materijalnog prava.

 Naime, ĉl.26. Zakona o radu ("Sl.list CG", br. 49/08 od 15.08.2008.godine)

propisano je, da ako je ugovor o radu na odredjeno vrijeme zakljuĉen suprotno ĉl.25.

tog zakona, ili ako zaposleni nastavi da radi kod poslodavca nakon isteka roka na koji

je zakljuĉio ugovor o radu, smatra se da je ugovor o radu zakljuĉen na neodredjeno

vrijeme, ako zaposleni pristane na takvo zaposlenje. Iz predmetnih spisa proizilazi, da

ugovorom od radu 3242 od 20.03.2010.godine tuţilac je zasnovao radni odnos kod

tuţenog na odredjeno vrijeme od 6 mjeseci poĉev od 20.03.2010.godine do

20.09.2010.godine. Nije sporno, da je tuţilac nakon 20.09.2010.godine nastavio sa

radom kod tuţenog. Polazeći od toga, da je tuţilac nastavio da radi kod tuţenog nakon

303

isteka roka na koji je zakljuĉen ugovor br. 3242, to je shodno naprijed citiranoj odredbi

ĉl. 26. Zakona o radu, došlo do transformacije, radnog odnosa na odredjeno vrijeme,

na rad na neodredjeno vrijeme.

 Pogrešno je rezonovanje niţestepenih sudova, da se tuţilac nalazio na

faktiĉkom radu kod tuţenog. Jer, zakljuĉenjem poslednjeg ugovora o radu br. 3242 od

20.03.2010.godine tuţilac je kod tuţenog zasnovao radni odnos poĉev od

20.03.2010.godine, pa upravo taj ugovor zamjenjuje odluku o prijemu u radni odnos.

Na ocjenu o zakonitosti zasnivanja radnog odnosa bez uticaja je, da li je tuţeni kao

poslodavac, prijavio slobodna radna mjesta, što je zahtjev ĉl. 36. Zakona o radu i da li

je oglas objavljen, kod nesporne ĉinjenice, da je tuţilac nastavio sa radom nakon

20.09.2010.godine tj. istekom poslednjeg ugovora o radu. Ovo s razloga što

oglašavanje slobodnih radnih mjesta nije konstitutivni elemenat zasnivanja radnog

odnosa. Naime, smisao odredbe ĉl. 36 Zakona o radu, koja se mora dovesti u vezu sa

odredbama ĉl. 26 i 27 Zakona o zapošljavanju ("Sl.list CG", br. 14/10) je, da se

prijavljivanjem slobodnih radnih mjesta kao obaveze poslodavca prema Zavodu za

zapošljavanje, reguliše i kontroliše funkcionisanje trţišta rada. Na ovakav zakljuĉak

upućuje i odredba ĉl. 67.st.1.taĉ.1. Zakona o zapošljavanju koja navedeni propust

poslodavca normira kao prekršaj, za koji propisuje novĉanu kaznu.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 364/15 od 09.06.2015. godine)

304

PONIŠTAJ RJEŠENJA O OTKAZU UGOVORA O RADU

NA ODREDJENO VRIJEME

(Ĉl. 24 i 25 Zakona o radu)

 Poništaj rješenja o otkazu ugovora o radu ne pretpostavlja obavezu

poslodavca da zaposlenog vrati na rad i rasporedi na poslove koje je obavljao

prije donošenja odluke o otkazu ugovora o radu, već obavezu vraćanja na rad i

rasporedjivanje na poslove koji odgovaraju njegovoj stručnoj spremi.

JAVNO OGLAŠAVANJE

(Ĉlan 36 Zakona o radu)

 Zakon o radu ne predvidja postupak javnog oglašavanja, već se postupak

zasnivanja radnog odnosa svodi na pregovaranje radnika i poslodavca,

zaključivanje ugovora o radu i stupanje zaposlenog na rad.

Iz obrazloţenja

 „Niţestepeni sudovi su pravilno zakljuĉili da je tuţeni nezakonito otkazao

tuţilji ugovor o radu osporenim rješenjem, te da su se stekli uslovi za transformaciju

radnog odnosa po ugovora o radu na odreĊeno vrijeme u ugovor o radu na neodreĊeno

vrijeme, shodno odredbama ĉl.24. i ĉl.25. Zakona o radu („Sl. list CG“, br. 49/08,

26/09, 88/09, 26/10, 59/11 i 66/12). Za svoju odluku niţestepeni sudovi su u ovom

dijelu dali jasne i valjane razloge, koji sadrţe odgovor na revizijske navode, pa ih ovaj

sud neće ponavljati u ovoj presudi.

 MeĊutim, u dijelu kojim je odluĉeno o zahtjevu tuţilje za vraćanje na rad i

raspored na radno mjesto koje je obavljala prije donošenja rješenja, niţestepeni sudovi

su pogrešno primijenili materijalno pravo, zbog ĉega su niţestepene presude

preinaĉene u tom dijelu i odluĉeno kao u stavu prvom izreke ove presude. Ovo iz

razloga što poništaj rješenja tuţenog o prestanku radnog odnosa tuţilji i otkazu

ugovora o radu ne pretpostavlja obavezu tuţenog da tuţilju vrati na rad i rasporedi na

poslove koje je obavljala prije donošenja odluke koja se pobija, već obavezu vraćanja

na rad i rasporeĊivanje na poslove koji odgovaraju njenoj struĉnoj spremi i radnoj

sposobnosti, u skladu sa vaţećim aktima o sistematizaciji radnih mjesta kod tuţenog.

 Revizijom se neosnovano ukazuje da se radi o faktiĉkom radu jer isti nije

zasnovan na osnovu javnog oglašavanja. Zakon o radu ne predviĊa postupak javnog

oglašavanja, već se postupak zasnivanja radnog odnosa svodi na pregovaranje radnika

i poslodavca, zakljuĉivanje ugovora o radu i stupanje zaposlenog na rad. To

podrazumijeva da je akt zasnivanja i ureĊivanja radnog odnosa sam ugovor o radu,

njime se regulišu prava i obaveze zaposlenog i poslodavca i on prethodi stupanju

zaposlenog na rad. MeĊutim, poslodavci imaju obavezu da organizaciji za

305

zapošljavanje prijave slobodna radna mjesta na naĉin i po postupku utvrĊenim

posebnim zakonom - ĉl.36. Zakona o radu.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 687/15 od 23.06.2015. godine)

306

NEZAKONITO ZASNIVANJE RADNOG ODNOSA

NA ODREDJENO VRIJEME

–RADNO MJESTO TRAJNOG KARAKTERA–

(Ĉlan 25 stav 1 Zakona o radu)

 Obavljanje poslova na radnom mjestu špeditora ne predstavlja poslove čije

je trajanje iz objektivnih razloga unaprijed odredjeno ili uslovljeno nastupanjem

okolnosti ili dogadjaja koji se nijesu mogli predvidjeti pa se nije mogao

zaključivati ugovor o radu na odredjeno vrijeme jer se radi o radnom mjestu

koje je trajnog karaktera, tako da se moţe smatrati da je zasnivanje radnog

odnosa na odredjeno vrijeme korišćeno suprotno cilju zbog kojeg je propisana

mogućnost zasnivanja radnog odnosa na vrijeme čije je trajanje unaprijed

odredjeno.

Iz obrazloţenja

 „Prvostepeni sud je utvrdio da nema uslova za transformaciju ugovora o radu na

odredjeno vrijeme u ugovor na neodredjeno, jer nije prekoraĉen zakonom propisani

maksimum od 24 mjeseca propisan ĉlanom 25 st.2 Zakona o radu („Sl. list CG“, br.

49/08, 26/09, 88/09, 26/10, 59/11 i 66/12) u pogledu ukupnog trajanja ugovora o radu

na odredjeno vrijeme.

 Drugostepeni sud je preinaĉio prvostepenu presudu i odbio tuţbeni zahtjev,

nalazeći da se radi o radnom mjestu koje je trajnog karaktera i da je rješenje o otkazu

nezakonito. Ovakav pravni stav u svemu prihvata i ovaj sud.

 Iz spisa predmeta se utvrdjuje da je tuţilac kod tuţenog bio na radu još od 2006.

godine, a po ugovorima na odredjeno vrijeme u periodu od 01.07.2006. do 27.02.2013.

godine.

 Zadnji ugovor o radu na odredjeno vrijeme stranke su zakljuĉile na period od tri

mjeseca poĉev od 28.11.2012. godine pa do 27.02.2013. godine. Obzirom da je bio u

pitanju ugovor na odredjeno vrijeme, tuţiocu je prestao radni odnos istekom zadnjeg

dana roka kada je tuţeni tuţiocu donio rješenje o prestanku radnog odnosa.

 Prema odredbi ĉlana 25 st.1 Zakona o radu predvidjeno je da se ugovor o radu

moţe zakljuĉiti na odredjeno vrijeme, radi obavljanja poslova ĉije je trajanje iz

objektivnih razloga unaprijed odredjeno ili je uslovljeno nastupanjem okolnosti ili

dogadjaja koji se nijesu mogli predvidjeti. Shodno stavu 2. iste odredbe predvidjeno je

da poslodavac sa zaposlenim ne moţe zakljuĉiti jedan ili više ugovora o radu na

odredjeno vrijeme ukoliko je trajanje rada neprekidno ili sa prekidima duţe od 24

mjeseca. Medjutim, stavom 4 iste odredbe je propisano da ugovor o radu na odredjeno

vrijeme moţe trajati i duţe od 24 mjeseca i to samo pod uslovom ako je to potrebno

zbog zamjene privremeno odsutnog zaposlenog, obavljanja sezonskih poslova ili rada

na odredjenom projektu do okonĉanja tog projekta, u skladu sa zakonom i kolektivnim

ugovorom.

307

Ĉinjenica da su stranke nakon stupanja na snagu Zakona o izmjenama i

dopunama zakona o radu („Sl. list CG“, br. 59/11) zakljuĉile ugovor o radu na

odredjeno vrijeme br.2828 od 25.05.2012. godine u trajanju od 6 mjeseci i ugovor

br.5311 od 15.11.2012. godine u trajanju od 3 mjeseca, a na tim poslovima radi od

2006. godine, ukazuje da su navedeni ugovori na odredjeno vrijeme zakljuĉeni

suprotno ĉl.25 st.1 Zakona o radu. Ovo zato što obavljanje poslova na radnom mjestu

speditora - disponenta u Poslovnici Dobrakovo filijala Bijelo Polje, ne predstavlja

poslove ĉije je trajanje iz objektivnih razloga unaprijed odreĊeno ili je uslovljeno

nastupanjem okolnosti ili dogaĊaja koji se nijesu mogli predvidjeti pa se nije mogao

zakljuĉivati ugovor o radu na odreĊeno vrijeme. Iz svih ugovora koje su zakljuĉile

parniĉne stranke o radu na odreĊeno vrijeme moţe se zakljuĉiti da se radi o radnom

mjestu koje je trajnog karaktera, tako da se moţe smatrati da je tuţeni zasnivanje

radnog odnosa na odreĊeno vrijeme koristio suprotno cilju zbog kojeg je propisana

mogućnost zasnivanja radnog odnosa na vrijeme ĉije je trajanje unaprijed odreĊeno. Iz

navedenog proizilazi da su ispunjeni zakonski uslovi da se smatra da je poslednji

ugovor o radu br.5911 od 14.11.2012.godine, zakljuĉen na neodreĊeno vrijeme, pa je

rješenje tuţenog o otkazu ugovora o radu tuţiocu br.1212 od 22.02.2013.godine

nezakonito.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 788/14 od 26.02.2015. godine)

308

POSLOVI KUĆNE POMOĆNICE I NEGOVATELJICE

I NEPOSTOJANJE OSNOVA ZA ISPLATU ZARADE

(Ĉlan 35 Zakona o radu)

 Kod nepostojanja ugovora o radu za obavljanje poslova kućne pomoćnice i

negovateljice, niti ugovora o djelu, neosnovan je zahtjev tuţilje, koja je obavljala

te poslove, za isplatu naknade po osnovu izdrţavanja i njege oca tuţenih.

Iz obrazloţenja

 „Postavljenim zahtjevom u ovom sporu tuţilja je traţila isplatu iznosa

oznaĉenog u izreci prvostepene presude po osnovu izdrţavanja oca tuţenih pok. K. T.,

u periodu od 01.02.1995. do 20.03.2008. godine.

 Iz dokaza provedenih u postupku pred prvostepenim sudom, niţestepeni sudovi

su zakljuĉili da je tuţilja u periodu za koji traţi isplatu ţivjela u kući oca tuţenih i za to

vrijeme vodila brigu o njemu i domaćinstvu. TakoĊe je utvrĊeno da nije imala

zakljuĉen ugovor o radu za obavljanje poslova kućne pomoćnice i negovateljice u

domaćinstvu, niti drugi ugovor - ugovor o djelu. UtvrĊeno je da su potrebe tuţilje

(stanovanja, hrane, garderobe, zdravstvenih i higijenskih troškova i usluga, korišćenja

mobilnog telefona, posjete porodici) plaćane od penzijskih primanja pok. K. i od

izdavanja apartmana u toku sezone, te da tuţilja nije primala drugu naknadu, niti je

isplatu iste traţila obzirom da je njen rad kompenzovan za besplatno stanovanje i

zadovoljavanje drugih liĉnih i zdravstvenih potreba koje je finansirao otac tuţenih.

 Sa navedenih razloga niţestepeni sudovi su zakljuĉili da tuţbeni zahtjev tuţilje

nije osnovan, budući ista nije dokazala da je postojao ugovor o radu kao osnov

potraţivanja neisplaćenih zarada, već se radilo o faktiĉkom radu prema postignutom

sporazumu tuţilje i oca tuţenih da mu pomaţe u domaćinstvu i brine o njemu, a za

uzvrat ne plaća naknadu za stanovanje, hranu, garderobu, zdravstvene i higijenske

troškove. MeĊu njima nije zakljuĉen nikakav ugovor, niti je postojao sporazum da se

tuţilji plaća mjeseĉna naknada, a takav zahtjev tuţilja nije postavljala prema pok. K. u

periodu u kojem je brinula o njemu, koje ĉinjenice su potkrijepljene iskazima svjedoka

datim u postupku pred prvostepenim sudom. Shodno navedenom, niţestepeni sudovi

su zakljuĉili da nije postojao radni odnos, niti drugi ugovorni odnos, zbog ĉega je

potraţivanje tuţilje neosnovano.

 Niţestepeni sudovi su zakljuĉili da je prigovor zastarjelosti koji su istakli tuţeni

osnovan i da je potraţivanje tuţilje po osnovu naknade štete zastarjelo primjenom

ĉl.385. ZOO, nalazeći da je rok zastarjelosti u konkretnom sluĉaju poĉeo teći

20.03.2008. godine (momenat smrti pok. K.), pa kako je do dana podnošenja tuţbe -

31.10.2011. godine protekao rok od tri godine, potraţivanje po osnovu naknade štete

za izgubljenu zaradu je zastarjelo.

 Po nalaţenju ovog suda, pravilan je zakljuĉak niţestepenih sudova da tuţilja

nije zakljuĉila ugovor o radu za obavljanje poslova kućne pomoćnice i negovateljice u

domaćinstvu oca tuţenih, koji je predviĊala odredba ĉl.20. st.1. taĉ.9. Zakona o radu

309

("Sl.list RCG", br.43/2003), a takav ugovor je predviĊen i odredbom ĉl.35. Zakona o

radu koji je sada u primjeni. TakoĊe je pravilan zakljuĉak da nije postojao ni drugi

ugovorni odnos, jer tuţilja nije u postupku dokazala da je imala sporazum sa ocem

tuţenih da joj isplaćuje naknadu za obavljanje poslova pomoćnice i negovateljice u

njegovom domaćinstvu. Tuţilja tokom spora nije pruţila niti jedan dokaz da je

izdrţavala oca tuţenih, iako je kao osnov svog zahtjeva za traţenu isplatu navela

izdrţavanje i njegu, ne opredjeljujući o kakvom izdrţavanju se radilo.

 Neosnovano se revizijom osporava zakljuĉak niţestepenih sudova o zastarelosti

potraţivanja i ukazuje na pogrešnu primjenu odredbe ĉl.382. st.1. taĉ.2. ranijeg ZOO,

odnosno ĉl.392. st.1. taĉ.2. vaţećeg ZOO („Sl. list CG“, br. 47/08). Naime, u reviziji

se ukazuje da u pogledu potraţivanja koja imaju lica zaposlena u tuĊem domaćinstvu

prema poslodavcu ili ĉlanovima njegove porodice koji zajedno sa njima ţive

zastarijevanje ne teĉe, sve dok taj radni odnos traje. Prije svega, kako je to naprijed

navedeno nije postojao radni odnos tuţilje, pa nema mjesta primjeni navedene

odredbe. S druge strane, rok od tri godine u kojem nastupa zastarelost bi protekao i po

navedenoj odredbi od momenta kada je pok. K. umro. Posebno, neosnovano se u

reviziji ukazuje da tuţilji nije bilo moguće da sudskim putem zahtijeva ispunjenje

obaveze do momenta kada su tuţeni pravosnaţnim rješenjem oglašeni za naslednike

pok. K., jer rješenje o nasleĊivanju je deklarativne prirode, a zaostavština prelazi na

naslednike momentom smrti ostavioca i tuţilja je svoja potraţivanja mogla usmjeriti

prema tuţenima kao sinovima pok. K.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1070/14 od 10.02.2015. godine)

310

UGOVOR O RADU U SVOJSTVU PRIPRAVNIKA

I NEPOSTOJANJE USLOVA ZA ZAKLJUĈIVANJE

UGOVORA O RADU NA NEODREDJENO VRIJEME

(Ĉlan 39 u vezi ĉl. 25 i 26 Zakona o radu)

 Vrijeme trajanja ugovora o radu u svojstvu pripravnika ne moţe se

računati u trajanje radnog odnosa po ugovoru o radu na odredjeno vrijeme, te se

nijesu stekli uslovi za preobraţaj radnog odnosa i zaključivanje ugovora o radu

na neodredjeno vrijeme.

Iz obrazloţenja

 „Niţestepeni sudovi su pravilno zakljuĉili da tuţilja nije sa tuţenim zakljuĉivala

ugovore o radu na odreĊeno vrijeme duţe od 24 mjeseca, kako je to tuţilja tvrdila. Jer,

suprotno tvrdnji tuţilje ugovor o radu koji je zakljuĉila sa tuţenim u svojstvu

pripravnika ne smatra se ugovor o radu na odreĊeno vrijeme u smislu odredbe ĉl.25

Zakona o radu („Sl. list CG“, br. 49/08, 26/09, 88/09, 26/10, 59/11 i 66/12). Ovo iz

razloga što ugovorom o radu na odreĊeno vrijeme u svojstvu pripravnika zasniva se

radni odnos sa licem koje prvi put zasniva radni odnos u odreĊenom stepenu školske

spreme, odnosno kvalifikacije nivoa obrazovanja ili struĉne kvalifikacije i pripravniĉki

staţ se produţava u sluĉaju odsustva sa rada zbog privremene sprijeĉenosti za rad po

propisima o zdravstvenoj zaštiti i zdravstvenom osiguranju i porodiljskog odsustva. Iz

navedenog proizilazi da se vrijeme trajanja ugovora o radu u svojstvu pripravnika ne

moţe raĉunati u trajanje radnog odnosa po ugovoru o radu na odreĊeno vrijeme, te

time nesumnjivo proizilazi da tuţilja nije kod tuţenog radila na odreĊeno vrijeme duţe

od 24 mjeseca i da se nijesu stekli uslovi za preobraţaj radnog odnosa i zakljuĉivanje

ugovora o radu na neodreĊeno vrijeme, zbog ĉega je zahtjev tuţilje pravilno odbijen

kao neosnovan niţestepenim presudama.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 315/15 od 01.04.2015. godine)

311

ODBIJANJE ZAKLJUĈENJA ANEKSA UGOVORA O RADU

(Ĉlan 143 stav 1 taĉka 4 u vezi sa ĉl. 40 st. 1 i ĉl. 41 Zakona o radu)

 Odbijanje zaključenja aneksa ugovora o radu razlog je za otkaz ugovora o

radu – član 143 stav 1 tačka 4 Zakona o radu.

 Zaposleni koji smatra da poslodavac nije zakonito postupio kod izmjene

uslova ugovora o radu ima mogućnost da po prihvatanju ponude za zaključenje

aneksa ugovora o radu pred nadleţnim sudom ospori zakonitost tog ugovora.

Iz obrazloţenja

 „Zakonom o radu je odreĊeno da poslodavac moţe zaposlenom da ponudi

izmjenu ugovorenih uslova rada (aneks ugovora) radi premještaja na drugi

odgovarajući posao zbog potreba procesa rada i organizacije rada. Ponudu za

zakljuĉenje aneksa ugovora o radu poslodavac je duţan da zaposlenom dostavi u

pisanom obliku, uz razloge za ponudu, rok u kome zaposleni treba da se izjasni o

ponudi i uz upozorenje na pravne posledice koje mogu da nastanu odbijanjem ponude.

Zaposleni je duţan da se izjasni o ponudi za zakljuĉenje aneksa ugovora o radu u roku

koji odredi poslodavac, a koji ne moţe biti kraći od 8 radnih dana. Smatra da je

zaposleni odbio ponudu za zakljuĉenje aneksa ugovora o radu ako se ne izjasni u

ostavljenom roku - ĉl.41. st.3. Zakona o radu („Sl. list CG“, br. 49/08, 26/09, 88/09,

26/10, 59/11 i 66/12). Ako zaposleni prihvati ponudu za zakljuĉenje aneksa ugovora

zadrţava pravo da kod inspekcije rada, Agencije za mirno rješavanje radnih sporova i

kod nadleţnog suda osporava zakonitost tog ugovora. Poslodavac moţe da otkaţe

zaposlenom ugovor o radu ako za to postoji opravdani razlog, a ako zaposleni odbije

zakljuĉenje aneksa ugovora o radu nastupio je opravdani razlog u smislu odredbe

ĉl.143. st.1. taĉ.4. Zakona o radu.

 U konkretnom sporu, tuţeni kao poslodavac je tuţilji ponudio izmjenu

ugovorenih uslova rada premještanjem na drugo odgovarajuće radno mjesto prema

struĉnoj spremi tuţilje, koji raspored je posljedica promjena u unutrašnjoj organizaciji

i sistematizaciji. Uz ponudu za zakljuĉivanje aneksa ugovora o radu tuţeni je u svemu

postupio u skladu sa odredbama Zakona o radu, jer je dostavio razloge za ponudu,

odredio rok u kome je tuţilja trebalo da se izjasni o ponudi i upozorio na posledice

ukoliko taj aneks ugovora ne potpiše. Tuţilja nije potpisala aneks ugovora, pa je po

proteku ostavljenog roka tuţeni pravilno donio rješenje o otkazu ugovora o radu na

osnovu navedene zakonske odredbe.

 Isticanje u reviziji tuţilje da tuţeni nije zakonito postupio kada je zbog

odbijanja zakljuĉenja aneksa ugovora o radu otkazao ugovor o radu, s obzirom da

ponuĊena izmjena ugovorenih uslova nije uĉinjena u smislu odredbi iz ĉl.143. Zakona

o radu, nije osnovano. Naime, tuţilja bez osnova ukazuje da uĉinjena ponuda za

312

izmjenu uslova ugovora o radu nije bila prihvatljiva zbog iznosa zarade koja je u istoj

uĉinjena. MeĊutim, ukoliko je tuţilja smatrala da tuţeni nije kao poslodavac zakonito

postupio kod izmjene uslova ugovora o radu imala je mogućnost da po prihvatanju

ponude za zakljuĉenje aneksa ugovora o radu pred nadleţnim sudom ospori zakonitost

tog ugovora. Stoga, isticanje u reviziji da zarada koja je bila navedena u aneksu

ugovora o radu nije bila adekvatna nijesu ĉinjenice relevantne za ocjenu zakonitosti

rješenja o prestanku radnog odnosa. Naprotiv, ove ĉinjenice bi bile relevantne da je

tuţilja pokrenula postupak za ocjenu zakonitosti aneksa ugovora.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 567/15 od 26.05.2015. godine)

313

UGOVORENA ZARADA I PRAVO NA NAKNADU

MATERIJALNE ŠTETE

(Ĉlan 79 stav 2 u vezi ĉl. 77 Zakona o radu)

 Ugovaranje naknade zarade u niţem iznosu od onoga koji je utvrdjen

Odlukom Skupštine akcionara ne čini ugovor o radu ništavim ako su prilikom

njenog utvrdjivanja ispoštovane imperativne odredbe Zakona o radu o visini

zarade ispod kojeg se ista ne moţe ugovarati.

Iz obrazloţenja

 „Po ocjeni ovog suda, drugostepeni sud je pravilno primijenio materijalno pravo

kad je preinaĉio prvostepenu presudu i tuţbeni zahtjev odbio kao neosnovan.

Zahtjev za naknadu štete tuţilac zasniva na tvrdnji da mu je tuţeni isplaćivao

naknadu u visini od 2,5 prosjeĉne zarade svih zaposlenih kod tuţenog u skladu sa

odredbom ĉlana 3 Ugovora o radu, a koja odredba je ništava. Ovo sa razloga što je

protivna Odluci Skupštine akcionara i Statutu tuţenog saglasno kojim aktima tuţiocu

pripada naknada u visini ĉetiri prosjeĉne zarade u društvu.

Prvostepeni sud je usvojio tuţbeni zahtjev, polazeći od ĉinjenice da

predsjedniku odbora direktora tuţenog, ako ovu funkciju obavlja profesionalno,

pripada naknada u visini od ĉetiri prosjeĉne zarade kod tuţenog, a da je tuţilac

suprotno Odluci i Statutu tuţenog primao naknadu u visini od 2,5 prosjeĉne zarade, a

sve s pozivom na odredbe Ustava, Zakona o radu Crne Gore, Kolektivnog ugovora i

Ugovora o radu. Naime, po pravnom rezonu prvostepenog suda, navedenim propisima

je zaposlenom zajamĉeno pravo na odgovarajuću zaradu pa ugovor o radu ne moţe

sadrţati odredbe kojima se zaposlenima daju manja prava od prava utvrdjenih zakona.

Stoga je odredba ĉlana 3 Ugovora o radu protivna navedenim propisima, a samim tim i

ništava u smislu ĉl. 101 Zakona o obligacionim odnosima („Sl. list CG“, br. 47/08) pa

je tuţiocu prouzrokovana šteta u vidu izmakle koristi, u dosudjenom iznosu.

Odluĉujući o ţalbi tuţenog, drugostepeni sud je preinaĉio prvostepenu presudu

i tuţbeni zahtjev odbio kao neosnovan, nalazeći da je predmetni ugovor o radu izraz

slobodno izraţene volje stranaka, a odredba ĉlana 3 kojom je utvrdjena i prema kojoj

je isplaćivana zarada od 2,5 prosjeĉne zarade za zaposlene kod tuţenog nije protivna

prinudnim propisima – ĉl. 79 stav 2 u vezi ĉl. 77 Zakona o radu („Sl. list CG“, br.

49/08, 26/09, 88/09, 26/10, 59/11 i 66/12), jer oĉigledno nije niţa od utvrdjene

minimalne zarade koja je zajemĉena. Slijedom toga tuţiocu i ne pripada pravo na

naknadu traţene štete.

Ovaj sud stoji na stanovištu drugostepenog suda da odredba ĉlana 3 Ugovora o

radu nije protivna prinudnim propisima, a samim tim i ništava, a sa razloga koje je dao

drugostepeni sud i na iste upućuje revidenta pa ih stoga i ne ponavlja.

Ugovaranje naknade zarade u niţem iznosu od onog koji je uvrĊen Odlukom

Skupštine akcionara, kao što je ovdje sluĉaj, ne ĉini ugovor ništavim, jer su prilikom

314

njenog utvrĊivanja ispoštovane imperativne odrebe Zakona o radu o visini zarade

ispod koje se ista ne moţe ugovarati.

 Stoga se pokazuju u svemu neosnovanim revizijski navodi kojima se insistira

na tvrdnji da je navedena odredba ugovora ništava.

Ovaj sud je cijenio revizijske navode i u dijelu da je drugostepeni sud, kad je

našao da je predmetni ugovor izraz slobodno izraţene volje stranaka, zanemario

ĉinjenicu da je svjedok M. Z. pred prvostepenim sudom decidno istakao da tuţilac nije

„insistirao“ da mu zarada bude manja od zarade koja mu pripada shodno Odluci

Skupštine akcionara, ali je našao da taj navod nije od uticaja na donošenje drugaĉije

odluke. Ovo sa razloga što se ovi navodi tiĉu ĉinjeniĉnih pitanja, a revizija se ne moţe

izjaviti zbog pogrešno ili nepotpuno utvrdjenog ĉinjeniĉnog stanja – ĉl. 400 stav 3

ZPP. Uostalom, da je predmetni ugovor o radu izraz slobodno izraţene volje stranaka

proizilazi i iz nesporne ĉinjenice da je po tom ugovoru naknada tuţiocu isplaćivana

sve do donošenja odluke o razrješenju, a da za svo to vrijeme valjanost ugovora nije

dovedena u pitanje.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1117/14 od 25.02.2015. godine)

315

ZARADA ZA OBAVLJENI RAD

(Ĉlan 79 Zakona o radu)

 Zaposlenom pripada pravo na zaradu za poslove radnog mjesta koje je

faktički obavljao a ne radnog mjesta na koje je rasporedjen.

Iz obrazloţenja

 „Iz ĉinjeniĉnog utvrdjenja prvostepenog suda proizilazi da je tuţilac u periodu

od 23.08.2008. do 01.03.2014. godine, obavljao poslove pomoćnika rukovodioca

Ekspoziture za bezbjednost saobraćaja kod tuţene za koje poslove je propisan

koeficijent zarade 6,37, iako je bio rasporedjen na poslove starijeg policajca za koji

posao je propisan koeficijent od 3,77, što proizilazi iz zvaniĉne evidencije tuţene, a

nije ni sporno.

 Imajući u vidu izloţeno, tuţilac ima pravo na zaradu za poslove radnog mjesta

koje je faktiĉki obavljao pa su, nasuprot navodima revizije, niţestepeni sudovi

pravilno odluĉili kad su usvojili tuţbeni zahtjev u ovom dijelu. Visinu pripadajuće

razlike u zaradi prvostepeni sud je utvrdio iz nalaza i mišljenja vještaka finansijske

struke koji je saĉinjen na osnovu podataka dokumentacije tuţene i ona iznosi

13.814,10€, sa obraĉunatom dospjelom kamatom u iznosu od 2.960,78€.

Pravo na zaradu za obavljeni rad zaposleni ima na osnovu Zakona o radu („Sl.

list CG“, br. 49/08) i Opšteg kolektivnog ugovora („Sl. list CG“, br. 1/04, 59/05, 24/06

i 65/10), a što nije u suprotnosti sa odrebama Zakona o zaradama drţavnih sluţbenika i

namještenika, kako je to ravilno našao i drugostepeni sud.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 361/15 od 12.05.2015. godine)

316

NEISKORIŠĆENI GODIŠNJI ODMOR

I PRAVO NA NAKNADU ŠTETE

(Ĉlan 71 Zakona o radu)

 Dobrovoljnom isplatom regresa kao akcesornog prava, ima se smatrati da

zaposlenom nije dovedeno u pitanje osnovno pravo – pravo na godišnji odmor.

Iz obrazloţenja

 „Pogrešno su niţestepeni sudovi primijenili materijalno pravo, kada su zahtjev

tuţioca za naknadu štete na ime neiskorišćenog godišnjeg odmora za 2007, 2008. i

2009. godinu, odbili kao neosnovan. Naime, niţestepeni sudovi navode, da je tuţilac

primio regres za te godine, a koji predstavlja naknadu troškova povodom korišćenja

godišnjeg odmora, tako da se ta dva prava medjusobno iskljuĉuju, kako zakljuĉuju

niţestepeni sudovi.

 Ovo s razloga, što dobrovoljnom isplatom regresa, kao akcesornog prava, ima

se smatrati da tuţiocu nije dovedeno u pitanje osnovno pravo - pravo na godišnji

odmor. Obzirom, da tuţilac u navedene godine nije koristio godišnji odmor, to mu

pripada pravo na naknadu štete na ime neiskorišćenog odmora za navedene godine.

Medjutim, kako se prvostepeni sud nije bavio visinom naknade, to je niţestepene

presude u tom dijelu valjalo ukinuti i predmet vratiti na ponovni postupak. Pri tome

treba imati u vidu, da je bez uticaja ĉinjenica, da li je tuţilac u tom periodu bio u

radnom odnosu, ili pak na faktiĉkom radu kako to tvrdi tuţeni, jer se radi o pravu po

osnovu obavljenog rada.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 616/15 od 09.06.2015. godine)

317

UVEĆANJE ZARADE PO OSNOVU

PREKOVREMENOG RADA

(Ĉlan 78 Zakona o radu)

 Zaposlenom pripada uvećanje zarade po osnovu prekovremenog rada ako

je utvrdjeno da je taj rad zaista obavljen, bez obzira što nije donijeta odluka o

uvodjenju prekovremenog rada.

VISINA NAKNADE ZA NEISKORIŠĆENI GODIŠNJI ODMOR

(Ĉlan 71 stav 2 Zakona o radu)

 Ukoliko se utvrdi da zaposleni krivicom poslodavca nije koristio godišnji

odmor u cjelosti ili u jednom dijelu, visina naknade se odredjuje zavisno od

duţine neiskorišćenog godišnjeg odmora prema zaradi koju zaposleni ostvaruje u

mjesecu kad se šteta nadoknadjuje.

Iz obrazloţenja

„U postupku koji je prethodio donošenju pobijane presude utvrdjeno je da je

tuţilac bio u radnom odnosu kod tuţenog, na radnom mjestu kreditnog sluţbenika u PJ

Bijelo Polje u periodu od 01.12.2005. do 20.08.2010.godine, kad mu je prestao radni

odnos kod tuţenog na osnovu sporazuma. U postupku je utvrdjeno i to, a na osnovu

iskaza svjedoka i tuţioca, da je tuţilac, kao i većina zaposlenih kod tuţenog, radio

prekovremeno i to subotom, te da je svaka subota u spornom periodu bila radna u

vremenu od 08,00 do 16,00 ĉasova. Poslodavac - tuţeni, iako je to bila njegova

obaveza nije vodio evidenciju prisustva i odsustva sa posla, niti je donosio odluku o

uvodjenju rada subotom, a nema ni evidencije tuţenog o ostvarenim prekovremenim

ĉasovima od strane tuţioca. Na osnovu nalaza i mišljenja vještaka finansijske struke

utvrdjena je visina naknade na ime prekovremenog rada, primjenom ĉl.18 OKU, a uz

uvećanje zarade od 40% za ostvarene ĉasove prekovremenog rada koja u sebi ne sadrţi

uvećanje po osnovu minulog rada.

Polazeći od prednjih ĉinjeniĉnih utvrdjenja, niţestepeni sudovi su zakljuĉili da

tuţiocu pripada traţena naknada ne ime neisplaćenog uvećanja zarade po osnovu

ostvarenih ĉasova prekovremenog rada u spornom priodu, te da za presudjenje nije od

uticaja ĉinjenica da li je tuţeni donio odluku o uvodjenju prekovremenog rada, imajući

u vidu da je taj rad obavljen. Stoga na tuţenom i stoji obaveza da tu naknadu isplati,

ĉija visina i nije sporna.

Odluĉjući na navedeni naĉin, niţestepeni sudovi su, i po ocjeni ovog suda,

pravilno primijenili materijalno pravo. Pri tom, a nasuprot tvrdnji revidenta, nalaz

vještaka finansijske struke bio je valjana osnova za utvrdjivanje traţene naknade kod

ĉinjenice, prethodno utvrdjene u postupku, da je prekovremeni rad zaista obavljen.

318

Kako tuţeni sudu nije dostavio dokaze u prilog svojih tvrdnji da rad subotom nije

obavljan, a teret dokazivanja bio je na tuţenom budući je on u posjedu dokumentacije

blagajne, to sad s uspjehom u reviziji ne moţe insistirati na tvrdnji da ta ĉinjenica nije

pravilno utvrdjena. Uostalom, revizija se i ne moţe izjaviti zbog nepotpuno utvrdjenog

ĉinjeniĉnog stanja.

Kod izloţenog, reviziju tuţilaca u dijelu kojim je usvojen tuţbeni zahtjev po

navedenom osnovu valjalo je odbiti kao neosnovanu.

Nasuprot tome, u dijelu kojim je usvojen tuţbeni zahtjev i tuţeni obavezan da

tuţiocu naknadi štetu za neiskorišćene godišnje odmore za 2008, 2009. i 2010. godinu,

revizija je osnovana.

Naime, s tim u vezi u postupku pred prvostepenim sudom utvrdjeno je da tuţeni

nije donosio rješenja o korišćenju godišnjeg odmora, niti je vodio šihtnu knjigu u kojoj

bi se unosilo odsustvovanje tuţioca sa posla po osnovu dana godišnjeg odmora, a ne

postoji ni druga evidencija tuţenog kao dokaz da je tuţilac zaista koristio godišnji

odmor.

Polazeći od tih ĉinjenica, prvostepeni sud je obavezao tuţenog da tuţiocu

naknadi štetu za neiskorišćene godišnje odmore za sporni period u ukupnom iznosu od

2.189,84 € sa pripadajućom kamatom od dana vještaĉenja do isplate. Pri tom je visinu

štete i u ovom dijelu utvrdio na osnovu nalaza i mišljenja vještaka finansijske struke

koji je tu naknadu obraĉunao polazeći od zarade iz jula mjeseca 2010.godine obzirom

da je tuţiocu radni odnos kod tuţenog prestao 20.08.2010.godine.

Medjutim, ovakvo rezonovanje niţestepenih sudova ne moţe se prihvatiti.

Jer, a na šta se osnovano revizijom ukazuje, prvostepeni sud prilikom

utvrdjivanja ĉinjenica od znaĉaja za ocjenu osnovanosti tuţbenog zahtjeva u ovom

dijelu nije pravilno utvrdio sve ĉinjenice koje je nalagala pravilna primjena odredbe

ĉl.71 Zakona o radu („Sl. list CG“, br. 49/08, 26/09, 88/09 i 26/10).

Shodno stavu 1 navedenog ĉlana, zaposlenom pripada naknada štete za

neiskorišćeni godišnji odmor pod uslovom da krivicom poslodavca nije iskoristio

godišnji odmor ili dio godišnjeg odmora, što znaĉi da je u postupku trebalo biti

utvrdjeno, ne samo da li je poslodavac donosio rješenje s tim u vezi, već da li je tuţilac

zaista koristio godišnji odmor u cjelosti ili djelimiĉno. Ukoliko se utvrdi da tuţilac

krivicom poslodavca nije koristio godišnji odmor u cjelosti ili jednom dijelu, visina te

naknade se, shodno stavu 2 pomenutog ĉlana, odredjuje zavisno od duţine

neiskorišćenog godišnjeg odmora prema zarodi koju zaposleni ostvaruje u mjesecu kad

se šteta nadoknadjuje.

Medjutim, iz nalaza i mišljenja vještaka finansijske struke proizilazi da visina

štete nije utvrdjena na naĉin kako to propisuje ĉl.71 Zakona o radu. Rezonovanje

drugostepenog suda da se tuţeni na pogrešnu primjenu navedene odredbe ne moţe

pozivati, jer nalaz vještaka nije osporio ne moţe se prihavatiti. Ovo stoga što sud po

sluţbenoj duţnosti pazi na pravilnu primjenu materijalnog prava.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 556/15 od 10.06.2015. godine)

319

NAKNADA ZA DEŢURSTVO

(Ĉlan 15 stav 4 Pravilnika o unutrašnjem poslovanju organa za prekršaje)

 Postojanje odluka starješine organa u kojima se odredjuje deţurstvo uslov

je da bi se po tuţbom traţenom osnovu zaposlenom priznalo pravo na isplatu

naknade.

Iz obrazloţenja

 „Prema stanju u spisima, tuţilja je u periodu od 1995. godine do 31.12.2010.

godine u C. b. u H. N. radila na mjestu ovlašćenog sluţbenika za voĊenje prekršajnog

postupka. U tuţbi je navela da joj u navedenom periodu nije plaćeno deţurstvo, na što

je imala pravo shodno Pravilniku o unutrašnjem poslovanju organa za prekršaje.

Tuţbeni zahtjev opredijelila je za period od 01.08.2008. godine do 31.12.2010. godine

u iznosu od 7.529,88 € na ime glavnog duga sa pripadajućom budućom kamatama do

isplate, i 2.824,94 € na ime obraĉunate kamate na glavni dug, sve prema nalazu

vještaka finansijske struke.

 Niţestepenim presudama usvojen je zahtjev tuţilje, sa pozivom na odredbu

ĉl.15. st.4. Pravilnika o unutrašnjem poslovanju organa za prekršaje, kojom je

odreĊeno da sudijama i sluţbenicima u organima za prekršaje pripada naknada za

deţurstvo u visini 50% naknade koja pripada sudijama i sluţbenicima za deţurstvo u

redovnim sudovima. Ovaj pravilnik, shodno odredbi ĉl.1. st.2., primjenjuje se i kod

ministarstava i drugih organa uprave i organa lokalne uprave, na prekršajni postupak

koje vode ovi organi.

 Niţestepeni sudovi nisu prihvatili relevantnim navode tuţene, kojima je osporen

tuţbeni zahtjev, da u konkretnom sluĉaju ne postoji odluka starješine organa o

uvoĊenju deţurstva za navedeni period, sa obrazloţenjem da je tuţilja bila jedini

sluţbenik za voĊenje prekršajnog postupka kod Centra bezbjednosti Herceg Novi u

utuţenom periodu i što podrazumijeva da je jedino ona i deţurala.

 Ovaj sud nalazi da izraţeno stanovište niţestepenih sudova nije pravilno i da su

na utvrĊeno ĉinjeniĉno stanje pogrešno primijenili materijalno pravo.

 Naime, odredbom ĉl.15. st.3. Pravilnika o unutrašnjem poslovanju organa za

prekršaje („Sl. list RCG“, br. 15/95) odreĊeno je da predsjednik organa za prekršaje

(starješina organa koji vodi prekršajni postupak) unapijed odreĊuje sudije ili druge

sluţbenike koji će naizmjeniĉno deţurati u organu ili biti spremni da doĊu u organ kad

se za to ukaţe potreba. Shodno citiranoj odredbi, ovaj sud je stanovišta da postojanje

odluka starješine organa kojima se odreĊuje deţurstvo tuţilje uslov da bi se po tuţbom

traţenom osnovu tuţilji priznalo pravo na isplatu naknade. Kako nije sporno da te

odluke nisu donesene, to ne postoji ni osnov za usvajanje tuţbenog zahtjeva.

 Osim toga, kod takoĊe nesporne ĉinjenice da su tuţilji za sporni period, uredno

isplaćene naknade za prekovremeni rad, rad noću, kao i rad u vrijeme drţavnih i

vjerskh praznika, kada je takav rad ostvarila, kao i da joj je isplaćena varijabila na

320

zaradu, to ovaj sud nalazi da tuţilji naknada za deţurstvo ne pripada i sa tog razloga,

jer se ove naknade ne mogu kumulirati.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 527/15 od 09.06.2015. godine)

321

PRAVO NA ISPLATU BONUSA

 Pravo na isplatu bonusa vezano je za aktivni faktički rad i ostvaruje se

kada zaposleni ostvari ciljeve koje mu je postavio poslodavac.

Iz obrazloţenja

 „Prvostepenom presudom odbijen je zahtjev tuţilje. Prvostepeni sud nalazi da je

pravo na isplatu bonusa vezano za aktivni faktiĉki rad i da se ostvaruje kada zaposleni

ostvari ciljeve koje mu je postavio poslodavac, a kako tuţilja nije radila u 2008. i

2009. godini te ciljeve nije mogla ni ostvariti, tako da nema ni pravo na naknadu po

tom osnovu (bonuse).

Drugostepeni sud je pobijanom presudom prihvatio ĉinjeniĉne i pravne razloge

sadrţane u prvostepenoj presudi.

 Sa izraţenim stanovištem i zakljuĉkom niţestepenih sudova u potpunosti je

saglasan i ovaj sud, koji prihvata sve razloge sadrţane u prvostepenoj i pobijanoj

presudi u naznaĉenom dijelu.

 Revizijom se ukazuje da sudovi pogrešno tumaĉe odredbu ĉl.3.4. Ugovora o

rukovoĊenju (menadţmentu), koji je tuţilja zakljuĉila sa tuţenim i da je ovom

odredbom inperativno utvrĊena obaveza tuţene da za vrijeme trajanja ugovora tuţilji

se isplaćuje godišnji bonus u skladu sa poslovnom politikom tuţenog, a ta politika u

2008. i 2009. godini bila je da se svim zaposlenim isplati bonus. Oĉigledno je da

tuţilja prenebregava ĉinjenicu da je radno mjesto na kojem je radila ukinuto, pa tuţilja

u 2008. i 2009. godini nije ni mogla obavljati poslove radnog mjesta Rukovodioca

sektora za ljudske resurse, pa po tom osnovu nije mogla ni ostvariti pravo na bonus za

te godine.

 Navodi revizije da je svim zaposlenima kod tuţenog u 2008. i 2009. godini

isplaćen bonus, ovaj sud nije cijenio jer na ovu ĉinjenicu nije ukazivano u

prvostepenom postupku (jeste u ţalbi), a, shodno odredbi ĉl.402. ZPP, stranka u

reviziji moţe iznositi nove ĉinjenice samo ako se one odnose na bitne povrede

postupka zbog kojih se revizija moţe izjaviti, dok se prema odredbi ĉl.365. st.1. ZPP u

ţalbi ne mogu iznositi nove ĉinjenice, osim ako tuţilac pruţi dokaze da ih bez svoje

krivice nije mogao iznijeti do zakljuĉenja glavne rasprave pred prvostepenim sudom,

što tuţilja nije dokazala.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 601/15 od 23.06.2015. godine)

322

GUBITAK PRAVA NA SUDSKU ZAŠTITU

(Ĉlan 120 Zakona o radu)

 Tuţba za poništaj rješenja o prestanku radnog odnosa podnijeta po

proteku roka od 15 dana od dana dostavljanja rješenja je neblagovremena.

 Kada nastupi prekluzija sud odbacuje tuţbu ne samo u pogledu zahtjeva

da se poništi donesena odluka, nego i u pogledu uspostavljanja ranijeg stanja, tj.

vraćanja na rad.

Iz obrazloţenja

 „Polazeći od ĉinjeniĉnog utvrdjenja niţestepenog suda, kojeg s pravom prihvata

i drugostepeni sud, pravilno je tuţba tuţilje kojom se traţi poništaj rješenja br. 524 od

13.06.2013.godine odbaĉena, kao neblagovremena i odbijen je kao neosnovan zahtjev

tuţiteljice, da se ista vrati na rad.

 Ovo s razloga, što je tuţilja rješenje o otkazu ugovora o radu br. 524 od

13.06.2014.godine primila dana 13.06.2014.godine, što je tuţilja potvrdila, a zahtjev

za poništenje rješenja je traţila podneskom na roĉištu od 03.07.2014.godine. Ĉlanom

120 Zakona o radu („Sl. list CG“, br. 49/08, 26/09, 88/09, 26/10, 59/11 i 66/12)

propisano je, da zaposleni koji nije zadovoljan sa odlukom ima pravo da pokrene spor

pred nadleţnim sudom, te da zaštitu moţe traţiti u roku od 15 dana od dana

dostavljanja odluke. Imajući u vidu, da je tuţilja podnijela zahtjev za poništaj rješenja

kod suda, nakon proteka zakonskog roka, to je tuţba u tom dijelu neblagovremena, jer

se radi o prekluzivnom roku materijalnog prava i propuštanje tog roka dovodi do

gubitka prava na sudsku zaštitu.

 Stoga su bez osnvoa navodi revizije, da u konkretnom sluĉaju sud nije mogao

primijeniti odredbu ĉlana 120 Zakona o radu. Jer, to što je tekla predmetna parnica za

utvrdjenje radnog odnosa, kao i utvrdjenje ništavosti aneksa ugovora o radu br. 974 od

14.12.2013.godine, je bez odluĉnog znaĉaja, obzirom da te okolnosti ne mogu

produţiti rok iz ĉl. 120 Zakona o radu za podnošenje tuţbe na poništaj rješenja tuţene

o prestanku radnog odnosa.

 Kako je tuţilji prestao radni odnos kod tuţene na osnovu pravosnaţnog rješenja

o prestanku radnog odnosa, to ista ne moţe traţiti da se vrati na rad. Jer, kada nastupi

prekluzija sud odbacuje tuţbu ne samo u pogledu zahtjeva da se poništi donesena

odluka, nego i u pogledu uspostavljanja ranijeg stanja tj. i vraćanja na rad, kako to

pravilno zakljuĉuju niţestepeni sudovi.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 133/15 od 25.02.2015. godine)

323

ODGOVORNOST POSLODAVCA ZA ŠTETU NASTALU

POVREDOM NA RADU

(Ĉlan 134 Zakona o radu, u vezi ĉl. 148 i 169 ZOO)

 Za povredu na radu nastalu usljed pada sa merdevina prilikom savjesnog

obavljanja radnog zadatka – čišćenja snijega sa krova, odgovoran je poslodavac.

 Činjenica da merdevine nijesu bile vlasništvo poslodavca ne moţe

osloboditi istog odgovornosti za štetu nastalu kao posljedicu pada sa merdevina.

Iz obrazloţenja

 „Tuţilac je povrijeĊen dana 14.02.2012. godine, obavljajući svoje radne zadatke

vatrogasca-spasioca. Do povreĊivanja tuţioca je došlo usled pada sa merdevina

prilikom ĉišćenja snijega sa krova djeĉjeg vrtića u Donjoj Gorici, kako bi se sprijeĉilo

urušavanje krova i otklonila neposredna opasnost za boravak djece u vrtiću. Kritiĉnom

prilikom tuţilac je sa drugim zaposlenima kod tuţenog u popodnevnim ĉasovima

izvršavao radni zadatak na ĉišćenju krova, koristeći aluminijumske merdevine koje su

vlasništvo vrtića. Penjući se na krov uz merdevine, usled proklizavanja merdevina pao

je sa visine od 3m. UtvrĊeno je da je prilikom penjanja tuţioca merdevine pridrţavao

drugi radnik tuţenog, ali ih je u momentu kada je tuţilac pokušavao da stupi na krov

pustio i tom prilikom je došlo do proklizavanja merdevina i pada tuţioca.

 Vještaci medicinske struke su, u nalazima i mišljenjima datim u postupku pred

prvostepenim sudom, utvrdili da su zadobijene povrede kod tuţioca - prelom desnog

kuka i karlice, dovele do umanjenja ţivotne aktivnosti kod tuţioca 30% trajno,

trpljenja fiziĉkih bolova jakog intenziteta u periodu od 14 dana, srednjeg intenziteta u

periodu od mjesec dana, a u budućnosti će povremeno trpjeti bolove blagog

intenziteta. TakoĊe su dali mišljenje da je primarni strah trajao kraće, a sekundarni

strah srednjeg intenziteta u periodu od tri mjeseca povremeno.

 Po nalaţenju ovog suda, niţestepeni sudovi su pravilno zakljuĉili da je tuţeni

odgovoran za štetu koju je tuţilac pretrpio usled povreĊivanja, zbog ĉega su pravilno

usvojili tuţbeni zahtjev obavezujući tuţenog da štetu naknadi tuţiocu.

 Odgovornost tuţene nesumnjivo proizilazi iz odredbi ĉl.134. st.1. Zakona o

radu („Sl. list CG“, br. 49/08, 26/09, 88/09, 26/10, 59/11 i 66/12), koji propisuje

obavezu poslodavca da naknadi štetu koju zaposleni pretrpi na radu ili u vezi sa

radom. S druge strane, odgovornost tuţene temelji se i na pravilima o objektivnoj

odgovornosti, jer je šteta nastala od opasne djelatnosti za koju odgovara lice koje se

njom bavi, shodno odredbi ĉl.169. u vezi ĉl.148. ZOO („Sl. list CG“, br. 47/08).

 Tuţeni u reviziji neosnovano osporava primjenu materijalnog prava od strane

niţestepenih sudova, ukazujući da postoje okolnosti koje iskljuĉuju njegovu

odgovornost. Naime, do povreĊivanja tuţioca došlo je tokom izvršavanja radnih

324

zadataka, pa postoji odgovornost tuţenog-poslodavca u smislu odredbi Zakona o radu

- ĉl.134. Ĉinjenica da su korišćene merdevine koje nisu bile vlasništvo tuţenog, ne

moţe osloboditi tuţenog odgovornosti, niti predstavlja relevantne razloge za

iskljuĉenje odgovornosti. Naime, u periodu kada je tuţilac povrijeĊen postojale su

vanredne okolnosti na teritoriji Drţave zbog elementarnih nepogoda. Tuţilac je

postupao savjesno i sa ostalim zaposlenima preduzimao sve radnje, koje su

prevazilazile i njegove redovne radne duţnosti, kako bi zaštitio ljude i imovinu, pa

korišćenje merdevina vrtića ne moţe se, po mišljenju ovog suda, cijeniti kao doprinos

tuţioca za nastanak štete. TakoĊe, ponašanje drugog radnika tuţenog Dragana

Ivanĉevića ne moţe se cijeniti kao krivica trećeg lica, u kom pravcu idu revizijski

navodi. Naprotiv, tuţilac i treće lice su u svemu postupali savjesno, pa u njihovim

radnjama ne postoji krivica za nastanak štete. Sem navedenog, tuţeni je kao

poslodavac duţan da preduzme mjere zaštite na radu koje su sastavio dio organizacije

rada, obezbijedi sredstva za ostvarivanje bezbjednih uslova rada, pa bi se ne

obezbjeĊivanje adekvatnih sredstava za rad (merdevina) upravo moglo pripisati u

propuste tuţenom.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 404/15 od 21.04.2015. godine)

325

ISKLJUĈENJE ODGOVORNOSTI POSLODAVCA

ZA ŠTETU KOJU JE ZAPOSLENI PRETRPIO

POVREDOM NA RADU

(Ĉlan 134 Zakona o radu, u vezi ĉl. 148, 152 i 172 ZOO)

 Isključena je odgovornost poslodavca za štetu nastalu povredom na radu,

ako je do štete došlo isključivom krivicom zaposlenog.

Iz obrazloţenja

 „Do povredjivanja je došlo na naĉin, što se tuţilac zbog ukljuĉivanja klima

uredjaja, popeo na kancelarijsku stolicu koja je imala toĉkiće, koja mu je iskliznula

ispod nogu, potom došlo do gubitka ravnoteţe i pada.

 Odluĉujući o postavljenom tuţbenom zahtjevu, niţestepeni sudovi su kod

naprijed navedenog ĉinjeniĉnog utvrdjenja, zahtjev tuţioca odbili kao neosnovan,

nalazeći da na strani tuţene nema odgovornosti za nastalu štetu.

 I po nalaţenju ovog suda, a nasuprot navodima revizije, niţestepeni sudovi su

pravilno postupili, kada su odluĉili na izloţeni naĉin.

 Imajući u vidu naĉin i okolnosti nastanka povredjivanja tuţioca, pravilan je

zakljuĉak niţestepenih sudova da je do štete došlo iskljuĉivom krivicom tuţioca, kao

oštećenog, što je osnov za iskljuĉenje od odgovornosti njegovog poslodavca.

 Naime, kod utvrdjenja da se tuţilac u cilju ukljuĉivanja klima uredjaja u

kancelariji popeo na radnu stolicu, koja je imala toĉkiće, koja je samo po sebi

nestabilna, isti je kao što su to i pravilno zakljuĉili niţestepeni sudovi preuzeo rizik od

eventualne štete.

 Kod naprijed navedenog, bez znaĉaja je ukazivanje revidenta da je kancelarija

kritiĉnog dana bila zagušljiva, da je pod u istoj bio od bambusovog parketa i klizav, te

s tim u vezi obavezu poslodavca da zaposlenom obezbjedi normalne i bezbjedne

uslove za rad, s pozivom na odredbe Zakona o zaštiti na radu, jer je do štete došlo

iskljuĉivo zbog nepaţnje oštećenog - tuţioca.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 722/15 od 24.06.2015. godine)

326

PONIŠTAJ ODLUKE ZBOG POVREDE PRAVILA

U VODJENJU DISCIPLINSKOG POSTUPKA

 Kad zaposleni počini teţu povredu radne obaveze, a odluke kojima je

utvrdjena njegova disciplinska odgovornost budu poništene zbog povrede pravila

u vodjenju disciplinskog postupka, zaposleni nema pravo na naknadu štete zbog

izgubljene zarade.

Iz obrazloţenja

 „Iz predmetnih spisa proizilazi da je tuţialc bio radnik tuţenog 20.09.1996.

godine kada je prilikom obavljanja poslova fizioterapeuta poĉinio teţu povredu radne

duţnosti iz ĉl.67 taĉ.7 i 22 Pravilnika o radnim odnosima zbog ĉega mu je prestao

radni odnos. Radnje koje je tuţilac preduzeo imale su i obeljeţje kriviĉnog djela

bludne radnje iz ĉl.48 i 92 KZ RCG zbog ĉega je tuţilac presudom Osnovnog suda u

podgorici K.br.99/1038 od 29.05.2002. godine osudjen na kaznu zatvora u trajanju od

jedne godine. U postupku po ţalbi nastupila je zastarjelost kriviĉnog gonjenja radi

ĉega je protiv tuţioca optuţba odbijena.

 Protiv odluke kojom mu je prestao radni odnos tuţilac je vodio sudski spor i

pravosnaţnom presudom Osnovnog suda u Podgorici P.br.1658/12 od 15.02.2013.

godine, odluke o prestanku radnog odnosa tuţioca su poništene kao nezakonite i

tuţenom naloţeno da tuţioca vrati na posao. Navedene odluke su ukinute iz formalnih

razloga, jer je utvrdjeno da tuţiocu nikada nije uruĉen zahtjev za pokretanje

disciplinskog postupka, što je tuţeni u smislu odredbe ĉl.78 Pravinika o radnim

odnosima bio duţan da uradi. Pored toga, postupak protiv tuţioca vodila je

disciplinska komisija od dva ĉlana dok je istu ĉinilo devet ĉlanova, a ista je mogla

raditi u sastavu od najmanje tri ĉlana. Odluka o disciplinskoj odgovornosti tuţioca nije

odrţala sve elemnte koji su propisani odredbom ĉl.94 navedenog pravilnika, niti je ista

objavljena nakon donošenja. Dakle, iako je utvrdjeno da je tuţilac poĉinio teţu

povredu radne obaveze, disciplinske odluke su morale biti ukinute zbog formalnih

nedostataka.

 Pobijanim presudama niţestepeni sudovi su usvojili tuţbeni zahtjev koji se tiĉe

zarade za sporni period i zajedno sa kamatom dosudili su tuţiocu iznos od 67.403,38

€. Pri tome niţestepeni sudovi zakljuĉuju da su odluke na osnovu kojih je prestao radni

odnos tuţioca poništene kao nezakonite što je dovoljan razlog da tuţeni isplati

izgubljenu zaradu tuţiocu za sporni period.

 Po ocjeni ovoga suda zakljuĉak niţestepenih sudova je zasnovan na pogrešnoj

primjeni materijalnog prava, radi ĉega je niţestepene odluke valjalo preinaĉiti i tuţbeni

zahtjev odbiti kao neosnovan.

 Pravilno zakljuĉuju niţestepeni sudovi da su odluke o disciplinskoj

odgovornosti tuţioca nezakonite jer su iste donijete suprotno odredbama Pravilnika o

radnim odnosima tuţenog što je bliţe predstavljeno u obrazloţenju ove presude.

Medjutim, u disciplinskom postupku je utvrdjeno da je tuţilac poĉinio tešku povredu

radne obaveze stavljene mu na teret, radi ĉega nema pravo da traţi izgubljenu zaradu.

Naime, kad zaposleni poĉini teţu povredu radne obaveze, a odluke kojima je utvrdjena

njegova disciplinska odgovornost budu poništene zbog povreda pravila u vodjenju

327

disciplinskog postupka, zaposleni nema pravo na naknadu štete zbog izgubljene

zarade. Pravosnaţnom presudom Osnovnog suda u Podgorici P.br.1658/12 od

15.02.2013. godine, kojom su poništene odluke tuţenog o prestanku radnog odnosa

tuţioca, ne dovodi se u sumnju da je tuţilac poĉino teţu povredu radne duţnosti koja

mu je stavljena na teret, već su iste iskljuĉivo poništene iz formalnih razloga vezanih

za vodjenje disciplinskog postupka.

 Imajući prednje u vidu proizilazi da su niţestepeni sudovi pogrešno primijenili

materijalno pravo kada su usvojili zahtjev tuţioca i dosudili mu izgubljenu zaradu, radi

ĉega je iste valjalo preinaĉiti i tuţbeni zahtjev odbiti kao neosnovan.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 479/15 od 29.04.2015. godine)

328

PRESTANAK RADNOG ODNOSA

ZBOG GUBITKA RADNE SPOSOBNOSTI

(Ĉlan 139 stav 1 taĉka 2 u vezi ĉl. 107 Zakona o radu)

 Nema mjesta za primjenu odredbe člana 107 Zakona o radu koji se tiče

zaštite lica sa invaliditetom ako je zaposlenom prestao radni odnos po sili zakona

zbog gubitka radne sposobnosti.

Iz obrazloţenja

 „Predmet spora u ovoj pravnoj stvari je zahtjev tuţioca za poništaj, kao

nezakonitog, rješenja tuţenog br.03-4550 od 05.07.2013. godine.

 U postupku koji je prethodio donošenju pobijane presude je utvrdjeno da je

tuţilac bio zaposlen kod tuţenog, na radnom mjestu - putara, da je dana 18.09.2012.

godine povrijedjen na radu, zbog koje povrede je istom djelimiĉnim rješenjem Fonda

PIO Crne Gore od 30.05.2013. godine utvrdjen potpuni gubitak radne sposobnosti,

poĉev od 24.04.2013. godine. Nadalje, da je tuţeni dana 05.07.2013. godine donio

rješenje br.03-4550, kojim je tuţiocu prestao radni odnos zbog odlaska u invalidsku

penziju, te da je Fond PIO Crne Gore dana 20.10.2013. godine donio rješenje kojim je

tuţiocu priznato pravo na invalidsku penziju, poĉev od 24.04.2013. godine, po osnovu

potpunog gubitka radne sposobnosti, ĉiji je uzrok povreda na radu, te da isplata penzije

teĉe od 26.06.2013.godine.

 Kod naprijed navedenog ĉinjeniĉnog utvrdjenja, prvostepeni sud je tuţbeni

zahtjev, usvojio nalazeći da je rješenje o prestanku radnog odnosa nezakonito, budući

da je izreka tog rješenja u suprotnosti sa obrazloţenjem i sadrţinom ĉl.139. Zakona o

radu ("Sluţbeni list Crne Gore",br.49/08, 26/09, 88/09, 26/10 i br.59/11), pa je

sledstveno tome isto poništio. Odluĉujući po ţalbi, drugostepni sud je zbog pogrešne

primjene materijalnog prava, presudu prvostepenog suda preinaĉio, tako što je zahtjev

tuţioca odbio kao neosnovan, nalazeći da je tuţiocu radni odnos, prestao po sili

zakona zbog potpunog gubitka radne sposobnosti, a da je donijeto rješenje tuţenog o

prestanku radnog odnosa tuţioca samo deklaratorne prirode.

 Nasuprot navodima revizije drugostepeni sud je pravilno primjenio materijalno

pravo, kada je tuţbeni zahtjev odbio kao neosnovan.

 Naime, odredbom ĉl.139. Zakona o radu je propisano da radni odnos prestaje po

sili zakona, ako je na naĉin propisan zakonom utvrdjeno da je kod zaposlenog došlo do

gubitka radne sposobnosti - danom dostavljanja pravosnaţnog rješenja o utvrdjivanju

gubitka radne sposobnosti.

 Kod utvrdjenja da je tuţiocu rješenjem Fonda PIO Crne Gore od 30.05.2013.

godine utvrdjen potpuni gubitak radne sposobnosti, zbog povrede na radu, poĉev od

24.04.2013. godine, to je pravilan zakljuĉak drugostepenog suda da je tuţiocu radni

odnos prestao po sili zakona, zbog gubitka radne sposobnosti, danom dostavljanja

pravosnaţnog rješenja o utvrdjivanju gubitka radne sposobnosti a da je donijeto

329

rješenje o prestanku radnog odnosa deklaratorne prirode, kojim poslodavac samo

deklariše prestanak radnog odnosa.

 Imajući u vidu naprijed navedeno bez osnova je pozivanje revidenta na odredbu

ĉl.107. Zakona o radu, te s tim u vezi obavezu tuţenog da tuţiocu donese rješenje da je

prestala potreba za radom i rješenje o isplati otpremenine u visini propisanoj odredbom

ĉl.94. st.3. navedenog zakona. Jer, tuţiocu je prestao radni odnos po sili zakona - zbog

gubitka radne sposobnosti, te s toga nema mjesta za primjenu odredbe ĉl.107., koja se

tiĉe zaštite lica sa invaliditetom.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 28/15 od 28.01.2015. godine)

330

PRESTANAK RADNOG ODNOSA PO SILI ZAKONA

–PONIŠTAJ DOZVOLE ZA KRETANJE I ZADRŢAVANJE

NA GRANIĈNOM PRELAZU–

(Ĉlan 139 stav 1 taĉka 3 Zakona o radu)

 Donošenjem rješenja kojim je poništena dozvola za kretanje i zadrţavanje

zaposlenog na graničnom prelazu ispunjeni su zakonski uslovi iz člana 139 stav 1

tačka 3 Zakona o radu da zaposlenom radni odnos prestane po sili zakona.

Iz obrazloţenja

 „Iz predmetnih spisa proizilazi da je tuţilac bio u radnom odnosu kod tuţenog

na radnom mjestu vatrogasac - vozaĉ u Organizacionoj jedinici "A." P. sve do

02.03.2008. godine, kada mu je prestao radni odnos. Za obavljanje navedenih poslova

tuţilac je posjedovao dozvolu za kretanje i zadrţavanje na graniĉnom prelazu "A." P.

koja je rješenjem MUP – U. p. od 20.09.2006. godine poništena zbog osnovane sumnje

da je tuţilac izvršio kriviĉno djelo izazivanje opšte opasnosti i nedozvoljeno drţanje

oruţja i opasnih materija, radi ĉega je pravosnaţno osudjen na kaznu zatvora u trajanju

od 6 mjeseci. Nakon što je navedeno rješenje poništeno u postupku po ţalbi MUP je

donio novo rješenje 29.12.2006. godine, kojim je ponovo poništio stalnu dozvolu za

kretanje i zadrţavanje tuţioca na graniĉnom prelazu "A." P., što je bio razlog da tuţeni

donese rješenje o prestanku radnog odnosa s pozivom na odredbe ĉl.139 st.1 taĉ.3

Zakona o radu.

 Polazeći od prednjih ĉinjenica, pravilan je zakljuĉak niţestepenih sudova da je

pobijano rješenje zakonito. Naime, donošenjem rješenja kojim je poništena dozvola za

kretanje i zadrţavanje tuţioca na graniĉnom prelazu, ispunjeni su zakonski uslovi iz

ĉl.139 st.1 taĉ.3 Zakona o radu („Sl. list CG“, br. 49/08), da tuţiocu radni odnos

prestane po sili zakona. Pri tome, tuţeni ga nije mogao rasporediti na drugo slobodno

radno mjesto, obzirom da je za obavljanje tih poslova takodje bila potrebna dozvola za

kretnaje i zadrţavanje na graniĉnom prelazu, koja je tuţiocu oduzeta.

 Tvrdnja tuţioca da mu nije uruĉeno rješenje Uprave policije od 29.12.2006.

godine je bez osnova, obzirom da iz izvedenih dokaza proizilazi da je rješenje liĉno

uruĉeno tuţiocu 17.01.2007. godine, što je isti potvrdio svojim potpisom. Takodje,

ĉinjenica što je rješenjem o prestanku radnog odnosa tuţioca konstatovano da radni

odnos tuţiocu prestaje 02.03.2008. godine, a rješenje je donijeto 24.10.2008. godine,

nema odluĉnog znaĉaja obzirom da je radni odnos tuţioca u smislu ĉl.139 st.1 taĉ.3

Zakona o radu, po sili zakona prestao donošenjem rješenja Uprave policije od

29.12.2006. godine, odnosno njegovom pravosnaţnošću.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 611/15 od 09.06.2015. godine)

331

SPORAZUMNI PRESTANAK RADNOG ODNOSA

(Ĉlan 141 Zakona o radu)

 Osnov sporazumnog prestanka radnog odnosa je sam sporazum, pa

činjenica da je isti naslovljen kao „sporazumno rješenje o prestanku radnog

odnosa“ ne mijenja karakter istog, već se dejstva prestanka radnog odnosa

vezuju za sporazum, a ne za odluku – rješenje.

Iz obrazloţenja

 „U postupku pred prvostepenim sudom utvrĊeno je da je tuţilja bila u radnom

odnosu kod tuţenog i da je tuţeni, dana 18.01.2011. godine, donio odluku koja je

imenovana kao "sporazumno rješenje o prestanku radnog odnosa", kojom je tuţilji

prestao radni odnos dana 18.01.2011. godine, zbog smanjenosti obima posla.

 Tuţilja je u ovom sporu traţila da se odluka tuţenog o prestanku radnog odnosa

poništi kao nezakonita i obaveţe tuţeni da je vrati na rad i rasporedi u skladu sa

školskom spremom ili radnim sposobnostima, kao i da joj u radnu knjiţicu evidentira

radni staţ.

 Prvostepeni sud je odbacio kao nedozvoljenu tuţbu zakljuĉujući da nijesu

ispunjeni zakonski uslovi za sudsku zaštitu u smislu ĉl.143c st.1, 2 i 3 i ĉl.143b st.1.

Zakona o radu, budući sporna odluka tuţenog nije pobijana prigovorom.

 Izloţeni zakljuĉak i date razloge prvostepenog suda u svemu je kao pravilne

prihvatio i drugostepeni sud i ţalbu tuţilje odbio kao neosnovanu.

 Po nalaţenju ovog suda zakljuĉak niţestepenih sudova nije pravilan.

 Prema osporenom rješenju tuţilji je sporazumno prestao radni odnos, na što

nesumnjivo upućuje sadrţina zakljuĉenog sporazuma, a posebno ĉinjenica da je isti

potpisan od strane izvršnog direktora tuţenog i tuţilje kao zaposlene. Ovakav naĉin

prestanka radnog odnosa propisan je odredbom ĉl.141 Zakona o radu („Sl. list CG“,

br. 49/08, 26/09, 88/09 i 26/10), koji je bio u primjeni u vrijeme zakljuĉenja

sporazuma. Ĉinjenica da je sporazum snabdjeven pravnom poukom da se protiv istog

moţe uloţiti prigovor izvršnom direktoru društva ne moţe izmijeniti suštinu istog.

Naprotiv, isti ispunjava propisanu pisanu formu, potpisan je od strane poslodavca i

zaposlenog i upućuje da sadrţi volju dvije strane da do prestanka radnog odnosa doĊe.

 Shodno navedenom, griješe niţestepeni sudovi kada zakljuĉuju da se sporazum

o prestanku radnog odnosa morao osporavati prigovorom nadleţnom drugostepenom

organu poslodavca, koja pravna radnja je uslov za sudsku zaštitu i izostanak iste ĉini

nedozvoljenom tuţbu u radnom sporu. Naprotiv, sporazum o prestanku radnog odnosa

zaposleni moţe pobijati pozivajući se na nedostatak sposobnosti za rasuĊivanje,

odnosno na prinudu, prijetnju, prevaru i zabludu, i u rokovima koji vaţe za pobijanje

rušljivih ugovora. S druge strane, osnov prestanka radnog odnosa je sam sporazum, pa

ĉinjenica da je isti naslovljen kao "sporazumno rješenje o prestanku radnog odnosa" ne

mijenja karakter istog, već se dejstva prestanka radnog odnosa vezuju za sporazum a

ne za odluku-rješenje.

332

 U konkretnom sluĉaju, niţestepeni sudovi nijesu na pravilan naĉin ocijenili

osnov prestanka radnog odnosa tuţilji, što niţestepena rješenja ĉini nezakonitim i ista

su morala biti ukinuta i predmet vraćen prvostepenom sudu na ponovni postupak.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 301/15 od 01.04.2015. godine)

333

OTKAZ UGOVORA O RADU

OD STRANE ZAPOSLENOG UPUĆEN PUTEM e-maila

(Ĉlan 142 st. 1 i 3 Zakona o radu)

Zahtjev zaposlenog za prestanak radnog odnosa upućen putem e-maila

koji zahtjev ne sadrţi elektronski potpis ispunjava uslove propisane Zakonom o

radu za prestanak radnog odnosa – otkaz ugovora o radu na zahtjev zaposlenog.

Iz obrazloţenja

 „Postavljenim zahtjevom u ovom sporu tuţilja je traţila da se poništi kao

nezakonito rješenje o prestanku radnog odnosa na zahtjev zaposlenog od 03.12.2010.

godine i da se obaveţe tuţeni da je vrati na rad i rasporedi na poslove i radne zadatke

shodno njenoj struĉnoj spremi i radnim sposobnostima. Tvrdila je da nije podnijela

zahtjev da joj radni odnos kod tuţenog prestane, a ove tvrdnje je zasnivala na ĉinjenici

da zahtjev koji je kao elektronski dokument, odnosno e-mail poslala tuţenom ne sadrţi

elektronski potpis, pa se ne moţe tretirati kao zahtjev za prestanak radnog odnosa.

 Iz ĉinjenica utvrĊenih u postupku pred prvostepenim sudom, koje je u svemu

prihvatio i drugostepeni sud, niţestepeni sudovi su zakljuĉili da rješenje tuţene o

prestanku radnog odnosa tuţilji nije zakonito, zbog ĉega su isto poništili usvajanjem

tuţbenog zahtjeva i odluĉili o vraćanju tuţilje na rad. Naime, niţestepeni sudovi

zakljuĉuju da zahtjev tuţilje upućen putem e-meila ne moţe se tretirati kao zahtjev za

prestanak radnog odnosa, jer nije u skladu sa procedurom kojom je kod tuţene

regulisan prekid radnog odnosa na zahtjev zaposlenih. Posebno zakljuĉuju da sporni i-

meil ne sadrţi elektronski potpis tuţilje da bi imao istu pravnu snagu kao i dokument

saĉinjen na papiru. U postupku je utvrĊeno da je tuţilja traţila isplatu otpremnine u

iznosu od 19.916,64 €, ali tuţeni nije udovoljio njenom zahtjevu jer nijesu ostvareni

uslovi za primjenu ĉl.13 ugovora o radu.

 Po nalaţenju ovog suda, niţestepeni sudovi su na pravilno i potpuno utvrĊeno

ĉinjeniĉno stanje pogrešno primijenili materijalno pravo kada su odluĉili u ovom

sporu.

 U postupku pred prvostepenim sudom utvrĊeno je da je tuţilja zahtjev da joj

radni odnos prestane dostavila tuţenom putem e-maila, a na istovjetan naĉin vodila je i

kasniju korespodenciju sa tuţenom, odnosno odgovornim licima kod tuţene,

precizirajući posebne zahtjeve u pogledu datuma prestanka radnog odnosa usled liĉnih

razloga.

 Prema odredbi ĉl.142. Zakona o radu („Sl. list CG“, br. 49/08, 26/09, 88/09 i

26/10) koje pravo je mjerodavno u vrijeme nastanka spornog pravnog odnosa, radni

odnos, odnosno ugovor o radu moţe prestati otkazom od strane zaposlenog - st.1, a

zaposleni je duţan otkaz ugovora o radu da dostavi poslodavcu u pisanom obliku,

najmanje 15 dana prije dana koji je naveo kao dan prestanka radnog odnosa.

Procedurom koja vaţi kod tuţene, a odnosi se na prekid radnog odnosa na zahtjev

334

zaposlenog, propisano da zaposleni e-mailom šalje zahtjev za prekid radnog odnosa

svom neposrednom rukovodiocu, izvršnom direktoru divizije i sluţbeniku za

zapošljavanje i karijeru najmanje 30 dana prije dana kada namjerava da prestane sa

radom, ukazuje da je upućivanje zahtjeva predviĊeno elektronskim putem i aktima

tuţene.

 Zakonom o elektronskom dokumentu ("Sl.list CG", br.5/2008) propisano je da

elektronski dokument ima istu pravnu valjanost kao i dokument saĉinjen na papiru,

ako se njegova upotreba i promet vrše u skladu sa tim zakonom, koristi se u pravnim

poslovima kao i drugim pravnim radnjama, kao i u upravnom, sudskim i drugim

postupcima pred drţavnim organima. Navedeni zakon propisuje uslove za pravnu

valjanost elektronskog dokumenta i strukturu istog, kao i naĉin otpreme i prijema

elektronskog dokumenta.

 Osporavanje tuţilje da zahtjev za prestanak radnog odnosa koje je poslato

tuţenom e-mailom ne sadrţi elektronski potpis, po nalaţenju ovog suda, nije od

znaĉaja za ocjenu zakonitosti rješenja o prestanku radnog odnosa, koje je tuţeni donio

udovoljavajući tom zahtjevu. Direktiva EU 1999/EC o elektronskim potpisima

(usvojena 13.decembra 1999. godine, a formalno stupila na snagu 19. januara 2000.

godine) implementirana je u našem zakonodavstvu u Zakonu o elektronskom potpisu

("Sl.list RCG", br.55/2003, 31/2005 i "Sl.list CG", br.41/2010). Njime se propisuje da

elektronski potpis predstavlja tehonologiju ĉijom se primjenom u sistemima

elektronskog poslovanja omogućava provjera autentiĉnosti potpisnika, date poruke ili

dokumenta i ustvari predstavlja skup podataka u elektronskom obliku koji su

pridruţeni ili su logiĉki povezani sa elektronskim dokumentom i koji sluţe za

identifikaciju potpisnika. Navedenim zakonom propisani su uslovi pod kojima je

elektronski potpis pravno ekvivalentan svojeruĉnom potpisu i uslovi koje moraju da

ispune sertifikaciona tijela koja izdaju kvalifikovane sertifikate za verifikaciju

kvalifikovanih elektronskih potpisa. Nosilac sertifikata je fiziĉko lice, a elektronski

potpis u stvari predstavlja tehnologiju koja omogućava autentiĉnost, zaštitu integriteta

i neporecivost podataka i dokumenata u elektronskom poslovanju.

 Iz navedenih zakonskih odreĊenja o elektronskom dokumentu i elektronskom

potpisu nesumnjivo se zakljuĉuje da dostavljanje e-mailom ne mora da sadrţi

sertifikovani elektronski potpis. Korišćenje elektronske pošte u svemu je upodobljeno

dostavljanju dokumenata na papiru, pa zahtjev tuţilje za prestanak radnog odnosa

ispunjava uslove propisane Zakonom o radu o prestanku radnog odnosa - otkazu

ugovora o radu na zahtjev zaposlenog. Prema tome, rješenje tuţene o prestanku

radnog odnosa na zahtjev tuţilje je zakonito i pravilno utemeljeno na odredbama

ĉl.142. st.1. i 3. Zakona o radu.

 Sa iznijetih razloga, ovaj sud je našao da je materijalno pravo pogrešno

primijenjeno u ovom sporu, zbog ĉega je preinaĉio pobijanu i prvostepenu presudu i

odbio kao neosnovan tuţbeni zahtjev tuţilje odluĉujući kao u izreci ove presude.

 Odluĉujući o troškovima postupka shodno odredbi ĉl.163. st.2. ZPP, ovaj sud je

obavezao tuţilju da tuţenoj naknadi troškove postupka u iznosu od 1.875,00 €.

Troškovi se odnose na sastav odgovora na tuţbu - 125,00 €, sastav tri obrazloţena

podneska po 125,00 €, zastupanje punomoćnika na sedam roĉišta za glavnu raspravu

po 125,00 € i sastav ţalbe i revizije po 250,00 €. Troškovi su odmjereni shodno

335

vaţećoj Advokatskoj tarifi i dosuĊeni saglasno odredbi ĉl.152. st.1. i ĉl.153. st.1.

ZPP.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 253/15 od 01.04.2015. godine)

336

NEDOSTAVLJANJE UPOZORENJA NA POSTOJANJE RAZLOGA

ZA OTKAZ UGOVORA O RADU

(Ĉlan 143 stav 2 Zakona o radu)

 Povrijedjeno je pravo zaposlenog na odbranu ako mu od strane poslodavca

nije dostavljeno upozorenje o postojanju razloga za otkaz ugovora o radu i

ostavljen rok da se o istom izjasni, te je rješenje o prestanku radnog odnosa

nezakonito.

Iz obrazloţenja

„Medju strankama je u toku prvostepenog postupka bilo sporno da li je tuţba

podnijeta u zakonom propisanom roku i da li je tuţeni prije otkaza ugovora o radu

pisanim putem upozorio tuţioca za postojanje razloga za otkaz i ostavio mu primjeren

rok da se izjasni na navode iz upozorenja, odnosno da li je tuţiocu to upozorenje

dostavljeno. Tuţeni je tvrdio da je rješenje o otkazu ugovora o radu dostavljeno liĉno

tuţiocu 28.10.2011. godine kako to proizilazi iz rješenja potraţnice. S tim u vezi

prvostepeni sud je osim uvida u rješenje potraţnice kao svjedoke saslušao poštara koji

je vršio dostavljanje, te kontrolora koji je postupao po potraţnici tuţenog. Na osnovu

ocjene tih izvedenih dokaza sud je zakljuĉio da rješenje o otkazu nije uruĉeno liĉno

tuţiocu već je pošiljka ostavljena na ulaznim vratima stana.

Kako tuţiocu rješenje o otkazu nije uredno dostavljeno ne moţe se smatrati da

je sud odluĉio o zahtjevu po tuţbi koja je podnijeta poslije isteka zakonom propisanog

roka.

U odnosu na to da li je tuţilac prije donošenja rješenja o otkazu ugovora o radu

dostavljeno upozorenje na postojanje razloga za otkaz tuţeni nije pruţio dokaze u tom

pravcu, odnosno nema dokaza da je to upozorenje tuţilac primio.

Kako propuštanje urednog dostavljanja upozorenja na postojanje razloga na

otkaz ugovora o radu uz dostavljanje naknadnog roka za izjašnjenje na navode iz

upozorenja, u smislu ĉlana 143 stav 2 Zakona o radu („Sl. list CG“, br. 49/08, 26/09,

88/09, 26/10 i 59/11), predstavlja povredu prava zaposlenog na odbranu, niţestepeni

sudovi su pravilno primijenili materijalno pravo kada su odluĉili na izloţeni naĉin.

Povreda prava na odbranu predstavlja razlog zbog koga sud mora kao nezakonito

poništiti rješenje tuţenog o otkazu ugovora o radu. Zbog toga nije ni bilo nuţno

utvrdjivati ĉinjenice koje se tiĉu opravdanosti izostanka sa posla, pa su irelevantni za

drugaĉije odluĉivanje navodi revizije u tom pravcu.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 25/15 od 12.02.2015. godine)

337

NAKNADA TROŠKOVA

ZA ODVOJENI ŢIVOT OD PORODICE

DRŢAVNOM SLUŢBENIKU ODNOSNO NAMJEŠTENIKU

 Sud ne moţe odlučiti o samom pravu na naknadu za odvojeni ţivot kao

prethodnom pitanju, jer o tome odlučuje starješina organa u upravnom

postupku.

 Ukoliko je sluţbeniku od strane starješine priznato pravo na odvojeni ţivot

isti bi imao pravo u redovnom sudskom postupku da zahtijeva isplatu naknade

ukoliko mu ista nije isplaćena.

Iz obrazloţenja

 „Niţestepenim presudama usvojen je zahtjev tuţioca i dosuĊena mu je naknada

troškova za odvojeni ţivot od porodice za period od 20.11.2009. godine do

30.09.2014. godine. Za zakljuĉak o osnovanosti tuţbenog zahtjeva pozvali su se na

odredbe ĉl.17. st.1. taĉ.4. Zakona o zaradama drţavnih sluţbenika i namještenika

("Sl.list RCG", br.27/04, "Sl.list CG", br.17/07, 27/08, 86/09, 39/11 i 59/11) i ĉl.16.

st.1. taĉ.4. Zakona o zaradama drţavnih sluţbenika i namještenika ("Sl.list CG",

br.14/14), kojima je propisano da drţavni sluţbenik ima pravo na naknadu troškova

nastalih u vezi sa radom za odvojeni ţivot od porodice, te ĉl.74. st.1. taĉ.3 i 4. Zakona

o policiji ("Sl.list RCG", br.28/05 i "Sl.list CG", br. 86/09 i 88/09), prema kojem

policijskom sluţbeniku koji je privremeno rasporeĊen na rad u drugo mjesto udaljeno

više od 50 km od mjesta njegovog prebivališta pripadaju putni troškovi za posjetu

porodici dva puta mjeseĉno i mjeseĉna naknada za odvojeni ţivot. Isto je propisano i

ĉl.102. st.1. taĉ.3. i 4. Zakona o unutrašnjim poslovima ("Sl.list CG", br.44/12 i 36/13).

 MeĊutim, sudovi oĉigledno prenebregavaju odredbu ĉl.21. Zakona o zaradama

drţavnih sluţbenika i namještenika ("Sl.list CG", br.86/09, 39/11, 59/11, 14/12),

kojom je propisano da rješenje o naknadama i drugim primanjima u skladu sa ovim

zakonom i opštim kolektivnim ugovorom donosi ministar nadleţan za poslove

budţeta, te odredbu ĉl.19. Zakona o zaradama drţavnih sluţbenika i namještenika

("Sl.list RCG", br.27/04, "Sl.list CG", br.17/07 i 27/08), kojom je odreĊeno da rješenje

o dodatku na zaradu i naknadama i drugim primanjima u skladu sa ovim zakonom (i za

odvojeni ţivot) donosi starješina organa.

 Dakle, uslov da bi se drţavnom sluţbeniku i namješteniku, a isto se odnosi i na

policijske sluţbenike (ĉl.4 Zakona o policiji i ĉl.7. Zakona o unutrašnjim polovima),

mogla isplatiti naknada i druga primanja po navedenim zakonima, jeste da je

prethodno o tome odluĉivao starješina organa. Sud ne moţe odluĉiti o samom pravu na

naknadu za odvojeni ţivot kao prethodnom pitanju, jer o tome, kao što je naprijed

reĉeno, odluĉuje starješina organa u upravnom postupku. Tek ukoliko je sluţbeniku,

338

odnosno namješteniku od strane starješine priznato pravo na odvojeni ţivot isti bi

imali pravo, u redovnom sudskom postupku, da zahtijevaju isplatu naknade ukoliko im

ista nije isplaćena.

 U konkretnom sluĉaju tuţilac sudu nije dostavio dokaze da se obraćao starješini

organa za isplatu naknade troškova za odvojeni ţivot, i da mu je to pravo priznato.

Stoga su niţestepeni sudovi, usvajajući zahtjev tuţioca, pogrešno primijenili

materijalno pravo - odredbe Zakona o drţavnim sluţbenicima i namještenicima kojima

je propisan, pored prava na naknadu i druga primanja, i postupak za ostvarivanje tog

prava.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 278/15 od 26.05.2015. godine)

339

USLOVI ZA PRESTANAK RADNOG ODNOSA

I ODLAZAK U PENZIJU LICA ZAPOSLENOG

KOD VOJSKE CRNE GORE

(Ĉlan 115 stav 1 taĉka 16 Zakona o vojsci Crne Gore)

 Nijesu ispunjeni uslovi za prestanak radnog odnosa i odlazak u penziju lica

zaposlenog kod Vojske Crne Gore ako to zahtijevaju potrebe sluţbe bez obzira na

ispunjenost uslova u pogledu godina, staţa, predloga načelnika Generalštaba, te

je rješenje o prestanku radnog odnosa nezakonito.

Iz obrazloţenja

 „Ne stoje ni navodi revizije kojima se ukazuje na pogrešnu primjenu

materijalnog prava.

 Iz dokaza izvedenih u postupku pred prvostepenim sudom proizilazi da je

tuţilac kao civilno lice kod tuţenog zasnovao radni odnos 1987. godine, na poslovima

stomatologa u L. b. V. C. G. i pokrivao radno mjesto naĉelnika - referenta za zdravstvo

O. za l. k. Strategijom V. C. G. bilo je predvidjeno smanjenje zaposlenih te je jedan od

naĉina bio odlazak u penziju lica koja su imala najmanje 50 godina starosti i 20 godina

radnog staţa. U vezi sa prednjim tuţeni je obavio dva razgovora sa tuţiocem koji je na

zapisniku od 04.02.2011. godine izjavio da ne prihvata odlazak u penziju, dok je na

zapisniku od 15.04.2011. godine prihvatio odlazak u penziju pod uslovom da mu se

isplati otpremnina od 12 bruto plata, te da na sluţbi ostane do kraja 2012. godine.

Obzirom da tuţeni nije prihvatio ovakve uslove donio je dana 06.05.2011. godine

rješenje kojim tuţiocu prestaje sluţba zbog ispunjenja uslova za sticanje prava na

penziju, po potrebi sluţbe, a na predlog naĉelnika G. V. C. G., pozivajući se pri tom na

odredbe ĉl.115 st.1 taĉ.16 i ĉl.120 st.3 Zakona o vojsci Crne Gore.

 Imajući u vidu naprijed utvrdjene ĉinjenice, te odredbe Zakona o Vojsci Crne

Gore pravilno su niţestepeni sudovi primijenili materijalno pravo kada su usvojili

postavljeni tuţbeni zahtjev.

 Stoji ĉinjenica da je tuţilac ispunjavao uslove za odlazak u penziju koji se tiĉu

godina ţivota i radnog staţa, medjutim, u smislu odredbe ĉl.115 st.1 taĉ.16 Zakona o

Vojsci („Sl. list CG“, br. 88/09) moraju biti kumulativno ispunjena još dva uslova koji

u konkretnom sluĉaju, kako to pravilno zakljuĉuju niţestepeni sudovi nijesu ispunjeni.

Prvi uslov je postojanje predloga naĉelnika Generalštaba koji je u konkretnom sluĉaju

postojao, dok drugi uslov za sticanje prava na penziju koji predstavlja potreba sluţbe i

po ocjeni ovoga suda nije bio ispunjen. Naime, prema odredbama navedenog zakona

pod potrebama sluţbe se podrazumijeva formiranje nove odnosno reformiranje

postojaće jedinice, odnosno ustanove, ili ukidanje pojedinih formacijskih mjesta, kao i

popuna pojedinih novootvorenih mjesta ili upraţnjenih mjesta u jedinici ili ustanovi.

Medjutim, iz izvoda iz knjige Formacije za Komandu Logistiĉke baze od 15.04.2011.

godine proizilazi da i dalje postoji sistematizovano radno mjesto na koje je tuţilac

rasporedjen odlukom Savjeta za odbranu i bezbjednost od 13.03.2009. godine.

340

Polazeći od prednjeg proizilazi da nijesu bili ispunjeni zakonski uslovi za prestanak

radnog odnosa tuţioca i odlazak u penziju, jer to nijesu zahtijevale potrebe sluţbe što

je jedan od dva uslova koji moraju kumulativno biti ispunjeni. Stoga su niţestepeni

sudovi pravilno poništili pobijano rješenje tuţenog i obavezali ga na isplatu zarade

koju bi tuţilac primio za sporni period.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 93/15 od 10.02.2015. godine)

341

NEOSNOVANOST ZAHTJEVA

ZA VRAĆANJE U VOJNU SLUŢBU

 Pravo da zahtijeva vraćanje u vojnu sluţbu vojno lice ima samo u slučaju

da je prethodno poništeno kao nezakonito rješenje kojim mu je sluţba prestala.

 Tačnost sadrţine uvjerenja Ministarstva odbrane ne zavisi od činjenice da

li je radni odnos tuţioca na odredjeno vrijeme bio zakonit ili nije.

Iz obrazloţenja

 „Prema stanju u spisima, tuţilac je bio u radnom odnosu u Vojsci u svojstvu

profesionalnog vojnog lica po ugovoru. Pravosnaţnim rješenjem Vojne pošte 4842

Pljevlja br.2909-3 od 18.03.2004. godine, tuţilac je razriješen od profesionalne vojne

sluţbe.

 Polazeći od te ĉinjenice, koja je nesporna, pravilno su niţestepeni sudovi

odluĉili kada su odbili zahtjev tuţioca da se obaveţe tuţena da ga vrati u profesionalnu

vojnu sluţbu. Ovo sa razloga što bi tuţilac imao pravo da zahtijeva vraćanje u vojnu

sluţbu samo u sluĉaju da je prethodno poništeno kao nezakonito rješenje kojim mu je

sluţba prestala, do ĉega u konkretnom sluĉaju nije došlo.

 Pravilno su niţestepeni sudovi odluĉili kada su odbili i zahtjev tuţioca da se

poništi uvjerenje Ministarstva odbrane Crne Gore br.80602-Sl/13 od 10.09.2013.

godine. U uvjerenju, izdatom na zahtjev tuţioca, navodi se da je tuţilac bio u radnom

odnosu u Vojsci u svojstvu profesionalnog vojnog lica po ugovoru od 19.08.1991.

godine do 31.12.2003. godine. Kao razlog za poništaj tog uvjerenja tuţilac je naveo da

po Zakonu o Vojsci Jugoslavije („Sl. list SRJ“, br. 43/94, 44/99, 71/99 i 3/2002), koji

je u naznaĉenom periodu bio u primjeni, nije bilo dozvoljeno da oficir toliko godina

bude u sluţbi na odreĊeno vrijeme. MeĊutim, to ne moţe biti razlog za poništaj

uvjerenja, jer taĉnost sadrţine pobijanog uvjerenja ne zavisi od ĉinjenice da li je radni

odnos tuţioca na odreĊeno vrijeme bio zakonit ili nije, kako to pravilno zakljuĉuju i

niţestepeni sudovi.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 515/15 od 26.05.2015. godine)

342

ZASNIVANJE RADNOG ODNOSA

NA ODREDJENO VRIJEME NASTAVNIKA

(Ĉlan 101 stav 1 Opšteg zakona o obrazovanju i vaspitanju)

 Zakonito je rješenje o otkazu ugovora o radu kojim je nastavniku

zasnovan radni odnos na odredjeno vrijeme – na period duţi od 30 dana bez

javnog oglašavanja.

Iz obrazloţenja

 „Predmet spora u ovoj pravnoj stvari je zahtjev tuţilje da se kao nezakonito

poništi rješenje tuţenog broj 517 od 06.03.2012.godine, kojim je tuţilji otkazan

Ugovor o radu br.103 od 25.10.2011.godine kao i zahtjev tuţilje za naknadu

materijalne štete zbog neisplaćene zarade za vrijeme trajanja ugovora o radu.

 U postupku pred prvostepenim sudom utvrdjeno je da je tuţilja kod tuţenog bila

u radnom odnosu po ugovorima o radu na odredjeno vrijeme u školskoj 2009/2010 i

školskoj 2010/2011 godini na poslovima profesora gradjanske grupe predmeta, sa VI

stepenom struĉne spreme. Dana 01.09.2011.godine tuţilja je zakljuĉila sa tuţenim

Ugovor o radu za školsku 2011/12 godinu radi obavljanja istih poslova kao po

prethodnim ugovorima. Zakljuĉenju ovog ugovora nije prethodilo raspisivanje javnog

konkursa. Odlukom tuţenog br.8 od 09.09.2011.godine, koja nije uruĉena tuţilji,

tuţeni je, nasuprot odredbama zakljuĉenog ugovora koji joj je prethodio, utvrdio da se

tuţilja prima u radni odnos na odredjeno vrijeme od 01.09.2011.godine do raspisivanja

i odluĉivanja po konkursu za radno mjesto koje je tuţilja već pokrivala, nakon ĉega je

raspisao konkurs na koji se tuţilja nije javila, jer nije ispunjavala uslove konkursa u

pogledu struĉne spreme. Rješenjem tuţenog br.517 dana 06.03.2012.godine, tuţeni je

tuţilji otkazao Ugovor o radu br.103 od 25.10.2011.godine s pozivom na odredbe ĉl.8 i

143 c Zakona o izmjenama i dopunama Zakona o radu („Sl.list CG“ br.59/11) zbog

neposjedovanja odgovarajuće struĉne spreme utvrdjene Pravilnikom tuţenog.

 Polazeći od prednjih ĉinjeniĉnih utvrdjenja, niţestepeni sudovi su zakljuĉili da

je rješenje tuţenog br.517od 06 03.2012.godine, kojim je tuţilji otkazan ugovor o

radu, nezakonito, jer je tuţilja zakljuĉenjem ugovora zasnovala radni odnos kod

tuţenog na period od 01. 09. 2011. do 31. 08. 2012. godine pa joj radni odnos nije

mogao prestati prije isteka ugovorenog roka. Pri tom je, po mišljenju niţestepenih

sudova, bez pravnog znaĉaja ĉinjenica da je tuţilja zasnovala radni odnos suprotno

odredbama Opšteg zakona o obrazovanju i vaspitanju kojima je propisano da

nastavnik moţe zasnovati radni odnos samo po osnovu javno raspisanog konkursa, jer

je tuţilja sa tuţenim zakljuĉila ugovor o radu pa se nije nalazila na faktiĉkom radu,

kako je to tuţeni tokom cjelokupnog postupka tvrdio, a tuţilja ne moţe trpjeti štetne

posledice nezakonitog postupanja tuţenog koje se ogledaju u neraspisivanju konkursa

za predmetno radno mjesto prije zakljuĉenja Ugovora o radu broj 103 za školsku

2011/12 godinu.

343

 Medjutim, po nalaţenju ovog suda, takav zakljuĉak niţestepenih sudova se ne

moţe prihvatiti.

 Ovo sa razloga što niţestepeni sudovi nijesu sa dovoljno paţnje cijenili odredbe

ĉl.101 st.1 i 101 b Opšteg zakona o obrazovanju i vaspitanju (Sl.list RCG, br.64/02,

31/05 49/07 i Sl.list CG, br. 4/08, 21/09 i 45/10) koji je vaţio u vrijeme zakljuĉenja

predmetnog ugovora o radu na odredjeno vrijeme, a koje se imaju primijeniti na sporni

materijalnopravni odnos.

 Naime, odredbom ĉl.101 st.1 navedenog Zakona propisano je da nastavnik

moţe zasnovati radni odnos samo na osnovu javnog konkursa, u skladu sa zakonom.

Samo izuzetno, radni odnos se mogao zasnovati bez javnog oglašavanja i to na period

do 30 dana u sluĉajevima koji su bili propisani odredbom ĉl.101 b, istog zakona, a o

kojim izuzecima nije rijeĉ u ovom sporu.

 Dakle, kod sadrţine navedenih odredbi Opšteg zakona o obrazovanju i

vaspitanju ne moţe se prihvatiti tvrdnja niţestepenih sudova da je tuţilja na zakonit

naĉin zasnovala radni odnos na odredjeno vrijeme.

 Kako prilikom odluĉivanja niţestepeni sudovi nijesu imali u vidu izloţeni

pravni pristup to su i ĉinjenice od odluĉnog znaĉaja za presudjenje ostale neutvrdjene.

 Ovaj sud je imao u vidu i odredbu ĉl.21 Zakona o radu („Sl. list CG“, br.

49/08, 26/09, 88/09, 26/10 i 59/11) na ĉijoj primjeni tuţilja insistira, koja propisuje da

se radni odnos zasniva zakljuĉivanjem ugovora o radu, da taj ugovor zakljuĉuju

zaposleni i poslodavac, kao i da se ugovor o radu smatra zakljuĉenim kad ga potpišu

zaposleni i poslodavac, ili lice koje on ovlasti, ali je našao da se u konkretnom sluĉaju

imaju primijeniti Opšti zakon o obrazovanju i vaspitanju koji je „lex specialis“ u

odnosu na Zakon o radu kad se radi o zasnivanju radnog odnosa na odredjeno vrijeme

od strane nastavnika, kao što je ovdje rijeĉ.

 Isto tako, ne moţe se prihvatiti zakljuĉak niţestepenih sudova da je sporno

rješenje kojim je tuţilji otkazan ugovor o radu nezakonito zato što tuţeni nije u skladu

sa odredbom ĉl.143. b Zakona o radu prethodno upozorio tuţilju o postojanju razloga

za otkaz, jer tu obavezu poslodavac ima samo u sluĉaju otkazivanja ugovora o radu u

sluĉajevima propisanim u ĉl. 143 st. taĉ. 1, 2 i 3 Zakona o radu, a što ovdje nije

sluĉaj.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 5/15 od 09.03.2015. godine)

344

MOBING

(Ĉlan 2 stav 1 Zakona o zabrani zlostavljanja na radu)

 U sporovima za naknadu nematerijalne štete prouzrokovane zaposlenom

zlostavljanjem na radu pasivno je legitimisan poslodavac.

Iz obrazloţenja

 „Predmet spora je i zahtjev tuţioca za naknadu nematerijalne štete za

pretrpljene duševne bolove zbog povrede ugleda, ĉasti i slobode liĉnosti. Zahtjev je

zasnovan na tvrdnji da ga je tuţeni, kao rukovodilac poslovne jedinice progonio, da

protiv njega neosnovano pokreće disciplinske i kriviĉne postupke, da ga na sve naĉine

omalovaţava i diskiminiše. Dakle, osnov za zahtjev za naknadu nematerijalne štete

tuţilac vidi u njegovom navodnom zlostavljanju od strane tuţenog.

 Pravo, odnosno obaveze i odgovornost poslodavca i zaposlenih u pogledu

sprjeĉavanja zlostavljanja na radu i u vezi sa radom (mobing), kao i druga pitanja od

znaĉaja za sprjeĉavanje i zaštitu od mobinga, ureĊena su posebnim Zakonom o zabrani

zlostavljanju na radu ("Sl. list CG", br. 30/12). Prema ĉl.2. st.1. ovog zakona, mobing

je svako aktivno ili pasivno ponašanje na radu ili u vezi sa radom prema zaposlenom

ili grupi zaposlenih, koje se ponavlja, a koje ima za cilj ili predstavlja povredu

dostojanstva, ugleda, liĉnog i profesionalnog integriteta zaposlenog. Izvršiocem

mobinga smatra se poslodavac sa svojstvom fiziĉkog lica, odgovorno lice kod

poslodavca sa svojstvom pravnog lica, zaposleni ili grupa zaposlenih kod poslodavca

ili treće lice sa kojim zaposleni ili poslodavac dolazi u kontakt prilikom obavljanja

poslova na radnom mjestu (st.3.). Ĉlanom 10. st.1. istog zakona, odreĊeno je da

poslodavac odgovara za štetu koju odgovorno lice, zaposleni ili grupa zaposlenih

vršeći mobing prouzrokuje drugom zaposlenom, u skladu sa zakonom, a prema st.2.

ovog ĉlana poslodavac koji je nadoknadio štetu koju su prouzrokovala lica iz stava 1

ovog ĉlana ima pravo da od tih lica zahtijeva naknadu isplaćene štete.

 Slijedom citiranih zakonskih odredbi proizilazi da je u sporovima za nakandu

nematerijalne štete prouzrokovane zaposlenom zlostavljanjem na radu pasivno

legitimisan poslodavac, što u konkretnoj pravnoj stvari znaĉi da na strani tuţenog

nema stvarne legitimacije, zbog ĉega se ovaj zahtjev tuţioca pokazuje neosnovanim i

sa tog razloga, pa su niţestepeni sudovi pravilno odluĉili kada su odbili i tuţbeni

zahtjev za naknadu nematerijalne štete.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 288/15 od 21.04.2015. godine)

345

STICANJE STANARSKOG PRAVA

(Ĉlan 17 Zakona o stambenim odnosima)

(„Sl. list SRCG“, br. 21/85)

 Zakonito useljenje u stan pretpostavljalo je postojanje akta o dodjeli stana

na korišćenje i zaključenje ugovora o korišćenju stana, te ako ugovor nije

zaključen nije se moglo steći stanarsko pravo.

Iz obrazloţenja

„Predmet tuţbe u ovoj pravnoj stvari je zahtjev tuţioca za utvrdjenje da je

stekao stanarsko pravo – pravo zakupa na dvosobnom stanu br.19, ulaz II, sprat II,

površine 66,57m
2
, koji se nalazi u ul. Blaţa Jovanovića u Pljevljima.

U postupku koji je prethodio donošenju pobijane i prvostepene presude

utvrdjeno je da je tuţilac bio radnik Javne ustanove V. s. u P., pravnog prethodnika

prvo i drugotuţenog i da je V. s. u P. Odlukom br.68 od 28.11.1989.godine,

dodijelila tuţiocu sporni stan nakon ĉega je tuţilac sa svojom porodicom uselio u

isti, ali da sa JSP u P. nije zakljuĉio ugovor o korišćenju stana. Iz spisa proizilazi i to

da je po zahtjevu tuţioca iz januara 1992.godine, tuţilac odbijen od strane JSP za

zakljuĉenje ugovora o korišćenju stana, jer je to preduzeće obaviješteno da se ugovor

ne moţe zakljuĉiti, zato što je rješenje o dodjeli stana tuţiocu br.68 stavljeno van

snage. Na osnovu rješenja Opštine Pljevlja br.01-657/1 od 30.06.1992.godine, tuţilac

je iseljen iz predmetnog stana i stan predat u posjed trećetuţenom od strane

punomoćnika tuţioca. U tom postupku utvrdjeno je da je novi vlasnik na ime

izvedenih radova u stanu od strane tuţioca platio odredjeni iznos tuţiocu. Osnov za

donošenje tog rješenja sadrţan je u odredbi ĉl.57 Zakona o stambenim odnosima

(„Sl.list SRCG“, br.45/90), odnosno ĉinjenici da je tuţilac koristio sporni stan bez

ugovora o korišćenju stana. U postupku je utvrdjeno i to da je sporni stan dodijeljen

radniku Veterinarske stanice, trećetuţenom, koji je izvršio otkup stana. Iz spisa

proizilazi da V. s. nije donosila odluku kojom stavlja van snage rješenje br.68 od

28.11.1989. godine, kao i da je tuţiocu prestao radni odnos odlukom br.5 od

11.05.1992. godine.

Polazeći od prednjih ĉinjeniĉnih utvrdjenja, prvostepeni sud je zakljuĉio da je

tuţilac na osnovu konaĉne i pravosnaţne odluke o dodjeli stana od strane V. s. P.

zakonito uselio u stan ĉime je stekao svojstvo nosioca stanarskog prava pa je stoga i

usvojio tuţbeni zahtjev. Pri tom nalazi da okolnost što tuţilac prije useljenja u sporni

stan nije zakljuĉio ugovor o korišćenju stana, ne moţe uticati na drugaĉije

presudjenje kod ĉinjenice da se tuţilac u stan uselio na osnovu odluke koja

predstavlja konaĉan akt o dodjeli stana na korišćenje. Istovremeno taj sud nalazi da

su rješenje o dodjeli spornog stana trećetuţenom, ugovor o korišćenju stana i ugovor

o otkupu stana ništavi pravni poslovi i ne mogu proizvoditi pravno dejstvo, jer pravni

prethodnik prvo i drugotuţenog tuţenog nije mogao dodijeliti stan trećetuţenom koji

je konaĉnom odlukom dodijeljen tuţiocu.

346

U postuku odluĉivanja po ţalbama prvo i trećetuţenog, drugostepeni sud je

preinaĉio prvostepenu presudu i zahtjev tuţioca odbio kao neosnovan.

I po mišljenju ovog suda, pravilno je odluĉio drugostepeni sud kada je našao da

se radi o neosnovanom tuţbenom zahtjevu, jer je odbijanje tuţbenog zahtjeva

nalagala pravilna primjena materijalnog prava, a o ĉemu ovaj sud vodi raĉuna po

sluţbenoj duţnosti.

Naime, stanarsko pravo se, u smislu ĉl.17 Zakona o stambenim odnosima

(„Sl.list SRCG“, br.21/85), koji je bio na snazi u vrijeme donošenja odluke kojom je

stan dodijeljen tuţiocu i useljenja tuţioca u stan, sticalo danom zakonitog useljenja u

stan. Zakonito useljenje u stan pretpostavljalo je postojanje akta o dodjeli stana na

korišenje i zakljuĉenje ugovora o korišćenju stana. Ugovor se zakljuĉivao u pismenoj

formi (ĉl.49). Istovjetan pravni osnov sticanja stanarskog prava bio je propisan i u

Zakonu o stambenim odnosima („Sl.list SRCG“, br.45/90) koji je bio na snazi u

vrijeme iseljenja tuţioca iz stana.

Imajući u vidu nespornu ĉinjenicu da tuţilac nije zakljuĉio ugovor o korišćenju

stana i dovodeći istu u vezu sa navedenim odredbama zakona, izvodi se nesumnjiv

zakljuĉak da tuţilac nije stekao stanarsko pravo na spornom stanu zbog ĉega je

neosnovano njegovo traţenje.

Bez osnova je i zahtjev tuţioca kojim je traţio da se utvrdi da je stekao pravo

zakupa na spornom stanu. I za sticanje prava korišćenja stana putem zakupa, Zakon o

stambenim odnosima („Sl.list SRCG“, br.45/90), u odredbama ĉl.48 – 50, propisivao

je uslove koje su podrazumijevali zakljuĉenje ugovora o zakupu stana u pismenom

obliku, a u skladu sa propisima o obligacionim odnosima, Zakona o stambenim

odnosima i opštim aktima davaoca stana na korišćenje. Prema stanju u spisima,

tuţilac na te okolnosti sudu nije pruţio bilo kakve dokaze, a teret dokazivanja

shodno odredbi ĉl.217 ZPP bio je na tuţiocu. Stoga se pokazuje neosnovanim i ovo

traţenje tuţioca.

Kako tuţilac nikad nije bio vlasnik predmetnog stana, niti je na istom stekao

stanarsko pravo, koje kao pravo posebne vrste nije ni predstavljalo pravo svojine, to

se s uspjehom u reviziji ne moţe pozivati na povredu prava na neometano uţivanje

svoje imovine koje je propisano u ĉl.1 Protokola 1 Evropske konvencije o ljudskim

pravima i osnovnim slobodama.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 3/15 od 12.05.2015. godine)

347

PRIVREDNO PRAVO

348

349

ZLOUPOTREBA SVOJSTVA PRAVNOG LICA

(Ĉlan 4 Zakona o privrednim društvima)

 Institutom „probijanja pravne ličnosti“ se štite interesi povjerilaca u

situaciji kada društvo ne moţe da izvršava svoje obaveze, a posebno u slučaju

prestanka društva usljed stečaja kada zbog nedostatka imovine u potpunosti ili

djelimično izostaje namirenje njihovih potraţivanja, a postoji zloupotreba

ograničene odgovornosti.

Iz obrazloţenja:

 „Prvostepeni sud je utvrdio da je tuţilja sa DOO „S.“, N., zakljuĉila ugovor

kojim se to pravno lice obavezalo da izvede radove na adaptaciji porodiĉne kuće

tuţilje u skladu sa ponudom u predraĉunskoj vrijednosti od 12.755,61 €. U izvršenju

ugovora tuţilja je isplatila ukupan iznos od 16.000 € i to 4.000 € na ţiro raĉun društva,

5.000 € na ţiro raĉun tuţenog i iznos od 7.000 € na ruke tuţenom. Isplaćeni iznosi

nijesu knjiţeni u poslovnim knjigama DOO „S.“, N. Druga ugovorna strana je izvela

radove na kući tuţilje, ali su radovi izvedeni nestruĉno i nekvalitetno, mimo pravila

struke, pa se zbog toga moraju ponovo izvesti. Vrijednost radova koji se moraju

ponovo izvesti iznosi 13.800,24 €. Na taj iznos obraĉunat je PDV u iznosu od 2.346,04

€, što ĉini dosudjeni iznos.

 Takodje je utvrdjeno da je tuţeni jedini ĉlan i izvršni direktor DOO „S.“, N.

Protiv tog pravnog lica tuţilja je pokrenula spor radi naknade štete i taj postupak je

prekinut jer je nad tuţenim rješenjem Privrednog suda u Podgorici, St. br. 98/09 od

28.05.2009. godine, pokrenut steĉajni postupak. Steĉajni postupak je zakljuĉen

rješenjem istog suda St. br. 98/09 od 07.09.2009. godine zbog nepostojanja imovine,

nakon ĉega je društvo brisano iz CRPS-a.

 Imajući u vidu ove ĉinjenice, niţestepeni sudovi su pravilno zakljuĉili da je

tuţeni odgovara za nastalu štetu.

 Institut „probijanja pravne liĉnosti“ iz ĉlana 4 Zakona o privrednim društvima

(„Sl. list RCG“, br. 6/02, „Sl. list CG“, br. 17/07, 80/08, 36/11) omogućava

povjeriocima da namire potraţivanja od vlasnika društva koji su zloupotrebom toga

svojstva i zloupotrebom ograniĉene odgovornosti onemogućili povjerioce da namire

svoja potraţivanja iz imovine društva. Njime se štite interesi povjerilaca u situaciji

kada društvo ne moţe da izvršava svoje obaveze, a posebno u sluĉaju prestanka

društva usljed steĉaja kada je zbog nedostatka imovine u potpunosti ili djelimiĉno

izostalo namirenje njihovih potraţivanja, a postoji zloupotreba ograniĉene

odgovornosti. Zloupotrebom ograniĉene odgovornosti u smislu navedene zakonske

odredbe smatra se miješanje imovina, odnosno sredstava vlasnika i društva, laţna i

prevarna registracija, propuštanje vodjenja propisane evidencije, propuštanje

dostavljanja podataka CRPS-a, kao i neadekvatna kapitalizacija ili osigurnje koji ne

odgovaraju stepenu rizika u vezi sa djelatnošću odredjenog društva.

350

 Iz ĉinjenica utvrdjenih u postupku nesumnjivo proizilazi da je tuţeni kao jedini

ĉlan društva korišćenjem imovine društva kao svoje sopstvene zloupotrebio

ograniĉenu odgovornost, jer je njegova odgovornost za obaveze društva po zakonu

ograniĉena do visine uloga, što je imalo za posljedicu da zbog nedostatka imovine

tuţilja nije mogla namiriti svoje potraţivanje od društva u steĉajnom postupku.

 Slijedom navedenog nijesu osnovani navodi revizije da tuţeni nije pasivno

legitimisan jer, u smislu ĉlana 4 Zakona o privrednim društvima, kao jedini ĉlan

društva odgovara zbog zloupotrebe svojstva pravnog lica.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 64/15 od 03.04.2015. godine)

351

USLOVI ZA PODNOŠENJE DERIVATIVNE TUŢBE

(Ĉlan 30 stav 4 Zakona o privrednim društvima)

 Uslov za podnošenje derivativne tuţbe nije ispunjen ako se akcionar

prethodno u pisanom obliku zahtjevom nije obratio društvu da tuţi odgovorno

lice.

Iz obrazloţenja:

 „Tuţbom je traţeno i da se utvrdi da je drugotuţeni, protivno statutu i Zakonu o

privrednim društvima, zloupotrebom ograniĉene odgovornosti i teţe povrede odredaba

o društvu sa ograniĉenom odgovornošću, zloupotrijebio svojstvo pravnog lica, da je

uĉinio miješanje imovine, odnosno sredstava vlasnika i društva, pokušao laţnu ili

prevarnu registraciju, da je propustio voĊenje propisane evidencije, kao i da se utvrdi

da je drugotuţeni povrijedio duţnosti utvrĊene statutom i zakonom, da je zakljuĉivao

ugovor i donio druge pravne akte na nepropisno sazvanim sjednicama prvotuţenog od

30.05.2006. godine i 27.09.2006. godine, da je raspolagao sredstvima sa poslovnom

raĉunu prvotuţenog protivno statutu i Zakonu o privrednim društvima, a koji su u

suprotnosti sa naĉinom donošenja i usvojanja po osnovu statuta prvotuţenog. Dakle,

radi se o derivativnoj tuţbi, ali za podnošenje iste nije bio ispunjen uslov propisan

odredbom ĉl.30. st.4. Zakona o privrednim društvima (“Sl.list RCG”, br.6/02, “Sl.list

CG, br.17/07, 80/08 i 36/11), koja se shodno ĉl.79. istog zakona primjenjuje i na

društva sa ograniĉenom odgovornošću, da se tuţilac prethodno u pisanom obliku

zahtjevom obratio društvu da tuţi odgovorno lice. Osim toga, ova tuţba je podnijeta

30.07.2012. godine, po proteku roka iz ĉl.30. st.8. ZPD-a (5 godina od dana nastanka

štetne radnje), a kako je protekao i rok iz ĉl.41. st.2. Zakona o privrednim društvima

(šest mjeseci od dana donošenja odluke) to su niţestepeni sudovi pravilno odluĉili

kada su odbacili tuţbu u dijelu kojim je traţeno da se utvrdi ništavost odluka upravnog

odbora prvotuţenog od 30.05.2006. godine i 27.09.2006. godine.

 Konaĉno, pravilno su niţestepeni sudovi postupili kada su odbacili tuţbu

(pogrešno sudovi navode da se odbacuje tuţbeni zahtjev, jer o tuţbenom zahtjevu se

meritorno odluĉuje) u dijelu kojim je traţeno da se utvrdi da je tuţilac pretrpio

znaĉajnu povredu vlasniĉkog prava kod prvotuţenog, te da ima pravo na naknadu

materijalne štete 5.600.000,00 €, da je drugotuţeni propustio registraciju i dostavljanje

podataka poreskoj upravi, CRPS-u, Centralnoj banci Crne Gore za 2009, 2010 i 2011.

godinu i da se drugotuţeni nije pridrţavao naĉela savjesnosti i postupanja sa paţnjom

dobrog privrednika, da je loše upravljao prvotuţenim, da je postupao u konfliktu

interesa dana 02.06.2006. godine i 02.10.2006. godine povodom uvećanja osnivaĉnog

kapitala. Ovo sa razloga što je o ovim zahtjevima pravosnaţno odluĉeno presudom

Privrednog ssusuda u Podgorici P.br.622/08 od 07.10.2010. godine.

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 14/15 od 24.02.2015. godine)

352

PASIVNA LEGITIMACIJA PO TUŢBI ZA PONIŠTAJ

ODLUKE SKUPŠTINE AKCIONARA

(Ĉlan 41 Zakona o privrednim društvima)

 Po tuţbi za poništaj odluke Skupštine akcionara pasivno je legitimisano

društvo čija je skupština akcionara donijela odluke koje se pobijaju tuţbom.

Iz obrazloţenja:

 „Tuţbom u ovoj parnici traţeno je da se ponište odluke Skupštine akcionara

društva TP "P. H. N" AD iz H. N. Kao tuţeni naznaĉeni su ĉlanovi odbora direktora,

kao i izvršni direktor navedenog privrednog društva. Kako je po tuţbi za poništaj

odluke Skupštine akcionara - ĉl.41. Zakona o privednim društvima („Sl. list RCG“, br.

6/02, „Sl. list CG“, br. 17/07, 80/08, 36/11) pasivno legitimisano društvo ĉija je

skupština akcionara donijela odluke koje se pobijaju tuţbom, pravilan je zakljuĉak

niţestepenih sudova da tuţeni nijesu pasivno legitimisani u ovom sporu i pravilno su

odluĉili kada su sa tog razloga odbili tuţbeni zahtjev.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 42/15 os 24.02.2015. godine)

353

RAZRJEŠENJE IZVRŠNOG DIREKTORA

PRIJE ISTEKA MANDATA

I OVLAŠĆENJE ODBORA DIREKTORA

(Ĉlan 43 u vezi sa ĉl. 46 st. 2 i 3 Zakona o privrednim društvima)

 Rad odbora direktora i zakonitost njegovog rada ne zavisi od prisustva

izvršnog direktora sjednicama odbora direktora, te činjenica da odbor direktora

na sjednici na kojoj je odlučio da razriješi izvršnog direktora nije donio odluku

da izvršni direktor istoj ne prisustvuje ne moţe dovesti u pitanje zakonitost

odluke.

Iz obrazloţenja:

 „Prema stanju u spisima Odbor direktora tuţenog, nakon isteka mandata na koji

je tuţilac izabran (12.08.2002. do 12.08.2006.godine), nije donosio novu odluku o

izboru, već je tuţilac sve do 07.07.2010.godine, obavljao poslove izvršnog direktora,

kada je tuţeni donio odluku o razrješenju izvršnog direktora AD "S. A." iz P., prije

isteka mandata. Tuţilac je, u skladu sa odredbom ĉl.43 Statuta tuţenog, sa tuţenim

zakljuĉio Ugovor o zaradi i pravima i obavezama izvršnog direktora i sekretara

društva, br.6 od 05.03.2004.godine, kojim ugovorom su utvrdjena zarada i druga prava

izvršenog direktora. Tim ugovorom nijesu ugovoreni uslovi za prestanak funkcije

izvršnog direktora, prije isteka roka utvrdjenog ugovorom, a koju odredbu u skladu sa

ĉl.46 st.3 Zakona o privrednim društvima („Sl. list RCG“, br. 6/02, „Sl. list CG“, br.

17/07, 80/08, 36/11) treba da sadrţi ugovor koji izvršni direktor zakljuĉuje sa

Odborom direktora. Dalje je utvrdjeno da tuţilac nije prisustvovao sjednici Odbora

direktora koja je odrţana 07.07.2010.godine i na kojoj je donijeta Odluka o razrješenju

izvršnog direktora AD "S. A." iz P.

 Prvostepeni sud zakljuĉuje da su prilikom donošenja sporne odluke

povrijedjene odredbe ĉl.43 st.5 Zakona o privrednim društvima, jer tuţilac nije

pozvan, niti je prisustvovao sjednici Odbora direktora, na kojoj je donijeta odluka o

njegovom razrješenju. Tom odredbom koja je imperativnog karaktera, propisano je da

izvršni direktor prisustvuje svim sjednicama odbora direktora ukoliko Odbor direktora

ne odluĉi drugaĉije. Kako je sporna odluka donijeta protivno odredbi ĉl.43 st.5 Zakona

o privrednim društvima, to tuţiocu, u skladu sa odredbom ĉl.145 Zakona o radu („Sl.

list CG“, br. 49/08, 26/09, 88/09, 26/19), nije mogao prestati radni odnos, iako je

diskreciono pravo Odbora direktora, u skladu sa ĉl.37 taĉ.11 i ĉl.42 Statuta tuţenog da

odluĉuje o razrješenju izvršnog direktora. Prvostepeni sud dalje zakljuĉuje da tuţeni

nije dokazao da je pretrpio štetu zbog zakljuĉenja ugovora o hipoteci na koju se

pozvao u Odluci o razrješenju tuţioca, a sve i da je u postupku dokazano da je tuţeni

pretrpio štetu, to je bez uticaja, obzirom da je sud našao da su donošenjem pobijane

odluke povrijedjene odredbe ĉl.43 st.5 Zakona o privrednim društvima, što je dovoljan

razlog za poništaj odluke.

354

 Drugostepeni sud je, odluĉujući o ţalbi tuţenog, preinaĉio prvostepenu presudu

i odbio tuţbeni zahtjev, uz zakljuĉak da je cilj norme iz ĉl.43 st.5 Zakona o privrednim

društvima, u davanju prava izvršnom direktoru da prisustvuje sjednicama, a imajući u

vidu da se uloga i duţnost izvršnog direktora sastoji u izvršavanju naloga Odbora

direktora i sprovodjenju njegovih odluka (ĉl.46 st.4 i 5 Zakona o privrednim

društvima). U protivnom, bila bi posljedica da rad Odbora direktora i zakonitost

njegovog rada zavisi od prisustva izvršnog direktora sjednicama Odbora direktora. To

što Odbor direktora na sjednici na kojoj je odluĉio da razriješi tuţioca nije donio

odluku da izvršni direktor istoj ne prisustvuje ne moţe dovesti u pitanje zakonitost

odluke. Ovo imajući u vidu odredbe ĉl.37 taĉ.1 Statuta tuţenog kojom je predvidjeno

da Odbor direktora postavlja i razrješava direktora, a odredbom ĉl.43 da su prava,

obaveze i odgovornost izvršnog direktora utvrdjene Zakonom i Ugovorom koji izvršni

direktor zakljuĉuje sa Odborom direktora.

 Po ocjeni ovog suda, izloţeni zakljuĉak drugostepenog suda je pravilan i

zasnovan je na pravilnoj primjeni materijalnog prava.

 Ugovorom o zaradi i pravima i obavezama izvršnog direktora i sekretara

društva br.6 od 05.03.2004.godine, utvrdjene su zarade i druga prava izvršnog

direktora, ovdje tuţioca, ali nijesu predvidjeni uslovi za prestanak funkcije izvršnog

direktora prije isteka roka utvrdjenog ugovorom, a koju odredbu u skladu sa ĉl.46 st.3

Zakona o privrednim društvima treba da sadrţi ugovor, koji izvršni direktor zakljuĉuje

sa Odborom direktora.

 U skladu sa odredbom ĉl.46 st.2 istog zakona, Odbor direktora ima diskreciono

pravo da razrješava i imenuje direktora.

 Prema tome, Odbor direktora tuţenog, kao nadleţni organ, odluĉivao je u

okviru svojih ovlašćenja propisanih Statutom i Zakonom i donio osporenu odluku

kojom je razriješio tuţioca duţnosti izvršnog direktora prije isteka mandata, a zbog

neizvršavanja naloga Odbora direktora, nesprovodjenja njegovih odluka i prekoraĉenja

ovlašćenja. Odbor direktora moţe raditi bez prisustva izvršnog direktora, jer o

njegovom razrješenju odluku donose ĉlanovi Odbora direktora u skladu sa odredbom

ĉl.39, te izvršni direktor i ne uĉestvuje u postupku donošenja odluka od strane Odbora

direktora, a obavezu prisustva izvšnog direktora sjednici Odbora direktora na kojoj se

odluĉuje o njegovom razrješenju, ne propisuje Statut tuţenog, tako da to što izvršni

direktor nije prisustvovao sjednici na kojoj je odluĉivano o njegovom razrješenju, bez

uticaja je na zakonitost odluke.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 459/14 od 19.03.2015. godine)

355

PRAVO NA ISTUPANJE IZ DRUŠTVA

 Propuštanje člana društva da pisanim putem obavijesti ostale članove

društva o razlozima za istupanje iz društva sama po sebi ne moţe biti osnov za

odbijanje tuţbenog zahtjeva kojim je traţeno istupanje iz društva.

Opravdani razlozi za istupanje nijesu nuţno vezani za krivicu člana, ali je

krivica bitna za pitanje naknade štete.

VRAĆANJE OSNIVAĈKOG ULOGA I ISPLATA DOBITI

(Ĉlan 64 stav 3 u vezi ĉl. 66 st. 2 Zakona o privrednim društvima)

 Sredstva koja su osnivači ili druga lica uloţili u društvo kao svoj ulog

predstavljaju imovinu društva, pa članovi društva nemaju pravo na povraćaj

uloga, a isplata dobiti pripada članovima društva u slučaju kada se donese odluka

o podjeli dobiti.

Iz obrazloţenja:

„Tuţilac i drugotuţeni su osnivaĉi i ĉlanovi prvotuţenog. Tuţilac ima 65%

uĉešća u kapitalu, a drugotuţeni 35%. Zahtjev za istupanje iz društva tuţilac je

zasnovao na ĉinjenicama da je drugotuţeni bez njegove saglasnosti i odobrenja

raspolagao velikim sumama novca i podigao kredit za raĉun prvotuţenog, da je više

puta izigrao povjerenje tuţioca i ponašao se kao iskljuĉivi vlasnik društva i na taj naĉin

tuţiocu prouzrokovao štetu.

Prvostepeni sud je zakljuĉio da je tuţbeni zahtjev za istupanje iz društva

neosnovan zbog toga što tuţilac nije postupio u skladu sa ĉlanom 24 ugovora o

osnivanju kojim su regulisani razlozi i postupak raskida ugovora, kao i pravne

posljedice raskida, jer nije dostavio ostalim ĉlanovima društva pisano obavještenje o

razlozima za raskid. Takodje je prvostepeni sud zakljuĉio da tuţilac nije dokazao da je

postupio u skladu sa ĉl. 22 Ugovora o osnivanju i ĉl. 26 Statuta, kojima je regulisan

prenos udjela u društvu.

Drugostepeni sud je u svemu prihvatio razloge prvostepenog suda pa je ţalbu

odbio kao neosnovanu i u tom dijelu potvrdio prvostepenu presudu.

Ovakvo zakljuĉivanje niţestepenih sudova nije pravilno i zasnovano je na

pogrešnoj primjeni materijalnog prava zbog ĉega odluĉne ĉinjenice nijesu pravilno i

potpuno utvrdjene. Jer, propuštanje ĉlana društva da pisanim putem obavijesti ostale

ĉlanove društva o razlozima za istupanje iz društva sama po sebi ne moţe biti osnov za

odbijanje tuţbenog zahtjeva kojim je traţeno istupanje iz društva.

356

Zakonom o privrednim društvima („Sl. list RCG“, br. 6/02, „Sl. list CG“, br.

17/07, 80/08, 36/11) nije uredjeno pitanje istupanja iz društva, pa se to pitanje uredjuje

osnivaĉkim aktom i statutom društva. Statutom takodje nije uredjeno pitanje istupanja

iz društva, a ugovor o osnivanju sadrţi pravila o raskidu ugovora. Kako ugovor o

osnivanju privrednog društva ima statusna dejstva, jer na osnovu njega nastaje

privredno društvo kao pravni subjekat, to ne postoji mogućnost njegovog raskida, jer

bi to vodilo prestanku društva, a raskid ugovora o osnivanju zakonom nije propisan

kao naĉin prestanka društva. Svojstvo ĉlana, izmedju ostalog, moţe prestati istupanjem

ili iskljuĉenjem ĉlana ili prenosom udjela u društvu. Kako je priroda privrednog

društva ugovorna, jer se osnivanje zasniva na naĉelu slobode ugovaranja, to se prava

ĉlanova da istupe iz društva ne mogu iskljuĉiti osnivaĉkim aktom ni statutom društva.

Stoga, bez obzira da li su uslovi i postupak istupanja iz drušva odredjeni osnivaĉkim

aktom ili statutom društva i bez obzira na te uslove, ĉlan društva moţe tuţbom kod

suda zahtijevati istupanje iz društva ako za to postoje opravdani razlozi, a sa

istupanjem se ne saglase ostali ĉlanovi društva. Opravdanost razloga cijeni sud, a oni

naroĉito postoje ako ĉlanu koji ţeli da istupi, ostali ĉlanovi ili društvo prouzrokuju

štetu ili ga spreĉavaju u ostvarivanju prava. Opravdani razlozi za istupanje nijesu

nuţno vezani za krivicu ĉlana u pitanju, ali je krivica bitna za pitanje naknade štete. To

znaĉi, ako ĉlan istupa iz društva bez opravdanih razloga duţan je društvu naknaditi

prouzrokovanu štetu.

Ĉlan društva koji istupa iz društva ima pravo da od društva zahtijeva naknadu

trţišne vrijednosti udjela u vrijeme istupanja iz društva, kao i pravo na naknadu

prouzrokovane štete ako istupa iz društva bez svoje krivice. Prilikom odluĉivanja o

naknadi vrijednosti udjela sud utvrdjuje imovinu društva i vrijednost udjela osnivaĉa i

drugih ĉlanova društva.

Takodje se sporni odnos nije mogao raspraviti ni primjenom pravila o prenosu

udjela jer predmet ovog spora nije pravo na prenos udjela, već pravo na istupanje iz

društva.

Kako niţestepeni sudovi zbog pogrešne primjene materijalnog prava nijesu

raspravili ĉinjenice o kojima je naprijed bilo rijeĉi, to je razlog zbog koga se obje

presude u ovom dijelu moraju ukinuti i predmet vratiti prvostepenom sudu na ponovno

sudjenje.

U ponovnom postupku prvostepeni sud će raspraviti ĉinjenice na koje je

ukazano ovom presudom nakon ĉega će biti u prilici da donese zakonitu i pravilnu

odluku.

U ostalom dijelu koji se odnosi na isplatu dobiti i vraćanja osnivaĉkog uloga

revizija je neosnovana.

Prema odredbi ĉlana 66 stav 2 Zakona o privrednim društvima osnovni kapital

društva sa ograniĉenom odgovornošću sastoji se od uloga primljenih od osnivaĉa i lica

koja su pozvana od strane osnivaĉa da postanu ulagaĉi u društvo. Uplatom poĉetnog

uloga, u smislu ĉl. 64 st. 3 istog zakona, lice stiĉe udio u društvu, srazmjerno

vrijednosti svoga uloga. Iz navedenih odredaba zakona slijedi da sredstva koja su

osnivaĉi ili druga lica uloţila u društvo kao svoj ulog, predstavljaju imovinu društva,

pa ĉlanovi društva nemaju pravo na povraćaj uloga. Što se pak tiĉe isplate dobiti ona

pripada ĉlanovima društva u sluĉaju kada se donese odluka o podjeli dobiti. Takvu

odluku su prema ĉl. 15 Statuta prvotuţenog trebali da donesu ĉlanovi društva. Kako

357

takva odluka ne postoji pravilno su niţestepeni sudovi zakljuĉili da je u tom dijelu

tuţbeni zahtjev neosnovan, o ĉemu su dali pravilne i potpune razloge.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P.br. 107/14 od 29.01.2015. godine)

358

PRENOS UDJELA

(Ĉlan 74 stav 6 Zakona o privrednim društvima)

 Za punovaţnost ugovora o prenosu udjela zakonom nije propisana obaveza

ovjere.

Iz obrazloţenja:

 „Drugostepeni sud je pravilno primijenio materijalno pravo kada je preinaĉio

prvostepenu presudu i odluĉio kao u izreci svoje presude. Jer, taj sud, pravilno nalazi

da je tuţeni kao fiziĉko lice, a ne za raĉun i u ime navedenog društva, zakljuĉio

predmetni pravni posao sa tuţiljom, u odnosu na koju je preuzeo obavezu otplate

kredita kao naĉin isplate dijela kupoprodajne cijene, od ĉega je ostao neisplaćen

dosudjeni iznos, a zbog ĉega je pasivno legitimisan kao subjekt obaveze iz tog posla.

Zahtjev forme je ispunjen jer se prema odredbi ĉlana 74.st.6. Zakona o privrednim

društvima („Sl. list RCG“, br. 6/02, „Sl. list CG“, br. 17/07, 80/08, 36/11)udio prenosi

ugovorom u pisanom obliku i za njegovu punovaţnost zakonom nije propisana

obaveza ovjere. Ugovor o prenosu udjela dostavljen je CRPS-a jer je na osnovu tog

ugovora tuţeni upisan kao jedini ĉlan društva DOO "K. t." Podgorica.

 Imajući u vidu navedenu zakonsku odredbu i sadrţinu Sporazuma i prethodno

zakljuĉenog Ugovora o prenosu osnivaĉkog udjela, oba predstavljaju dva formalna

izraza jedne iste pravne radnje, pa ne stoje razlozi ništavosti zbog nedostatka forme i

nepostojanje ovlašćenja za zakljuĉenje predmetnog pravnog posla.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 980/14 od 09.04.2015. godine)

359

PODJELA AKCIONARSKIH DRUŠTAVA

I SOLIDARNA ODGOVORNOST DRUŠTVA

(Ĉlan 22 stav 9 Zakona o izmjenama i dopunama

Zakona o privrednim društvima)

 Kod podjele akcionarskih društava ako obaveza nije ili ne moţe biti

podijeljena u skladu sa predloţenim uslovima podjele, svako od društava koja

preuzimaju imovinu i obaveze je solidarno odgovorno za tu obavezu.

Iz obrazloţenja:

 „Na iznijete revizijske navode drugostepeni sud je dao potpune i pravilne

odgovore, tj. da se solidarna odogvornost tuţenih zasniva na ĉinjenici da su pravni

sljedbenici Ţ. C. G. AD P., prvobitno jedinstvenog tuţenog, u odnosu na kojeg je

utvrdjena odgovornost. Restrukturiranjem tog društva nastala su 2 samostalna – Ţ. i.

CG AD P. i Ţ. p. C. G. AD P. (prvo i drugotuţeni), pa potom iz Ţ. p. izdvojila dva

društva (ovdje treće i ĉetvrto tuţeni), koji u rješavanju medjusobnih obaveza nijesu

iskljuĉili predmetnu obavezu. S obzirom na zdravstveno stanje tuţilje i medicinsko

vještaĉenje, kojim su na nesumnjiv naĉin utvrdjeni potrebni ljekovi i medicinska

sredstva za svakodnevnu potrebu, ne mogu se prihvatiti navodi o nedokazanosti štete,

niti pasivno drţanje tuţilje.

 Naime, kod podjele akcionarskih društava, ako obaveza nije ili ne moţe biti

podijeljena u skladu sa predloţenim uslovima podjele, svako od društava koja

preuzimaju imovinu i obaveze je solidarno odgovorno za tu obavezu, predvidjeno je

odredbama ĉl. 22. st.9 Zakona o izmjenama i dopunama Zakona o privrednim

društvima ("Sl.list RCG", br. 17/07 od 31.12.2007.godine).

 Kod ĉinjenice da nakon restrukturiranja i podjele ŢCG AD P. na dva

akcionarska društva, ovdje prvo i drugotuţenog, ova dva novonastala društva, kao

pravni sljedbenici nijesu podijelili obaveze svog pravnog prethodnika, izuzev po

parnicama iz oblasti radnih odnosa i naknade štete zbog povrede na radu (Aneks I

ugovora o regulisanju medjusobnih odnosa od 29.12.2008. godine), niti su nakon

restruktuiranja Ţ. p. CG AD P., putem odvajanja uz osnivane posebnih društava M.

(odlukom od 08.06.2009. godine) i AD "O. ţ. v. s. (odlukom od 22.12.2010. godine),

to uĉinili, pravilno je ocijenjen kao neosnovan prigovor o nedostatku pasivne

legitimacije treće i ĉetvrtotuţenog.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 916/14 od 28.01.2015. godine)

360

PRESTANAK RADNOG ODNOSA

U TOKU STEĈAJNOG POSTUPKA

(Ĉlan 59 stav 1 Zakona o insolventnosti privrednih društava)

 Bez obzira na to da li je do prestanka radnog odnosa došlo na dan

pokretanja stečajnog postupka ili u toku postupka smatra se da je radni odnos

prestao po sili zakona.

Iz obrazloţenja:

 „Kod utvrdjenja, da je nad tuţenim otvoren steĉaj, to su i po nalaţenju ovog

suda niţestepeni sudovi pravilno primjenili materijalno pravo, kada su zahtjev tuţioca,

kojim je traţeno utvrdjenje da je isti kod tuţenog zasnovao radni odnos na

neodredjeno vrijeme, na poslovima u pravnoj sluţbi i da se isti nalazio na radu od

20.04.2013. do 15.12.2014. godine odbili kao neosnovan.

 Odredbom ĉl.59. st.1. Zakona o insolventnosti privrednih društava ("Sluţbeni

list RCG",br.6/02) je propisano da prestanak radnog odnosa zaposlenih u toku

postupka steĉaja, reorganizacije ili liĉne uprave u steĉaju u skladu sa ovim zakonom,

smatra se prestankom radnog odnosa po sili zakona usled steĉaja, bez obzira na to da

li je do prestanka radnog odnosa došlo na dan pokretanja steĉajnog postupka ili u toku

postupka.

 Dakle, kako je tuţiocu prestao radni odnos u toku steĉajnog postupka, koji je

otvoren nad tuţenim rješenjem Privrednog suda u Bijelom Polju St.br.41/07 od

23.04.2008. godine, to je saglasno citiranoj zakonskoj odredbi a nasuprot navodima

revizije, tuţiocu prestao radni odnos po sili zakona. Sledstveno tome, niţestepeni

sudovi su pravilno primjenili materijalno pravo, kada su zahtjev tuţioca odbili, kao

neosnovan.”

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 57/15 od 02.04.2015. godine)

361

GUBITAK PRAVA NA PREBIJANJE POTRAŢIVANJA

U STEĈAJNOM POSTUPKU

(Ĉlan 84 stav 2 Zakona o steĉaju)

 Stečajni povjerilac gubi pravo na prebijanje potraţivanja ako do isteka

roka za prijavu potraţivanja nije prijavio potraţivanja i nije dao izjavu o

prebijanju.

Iz obrazloţenja:

 „Parniĉne stranke su bile u višegodišnjem poslovnom odnosu. Nad tuţiocem je

28.05.2012. godine otvoren steĉajni postupak. UtvrĊeno je, putem vještaka ekonomsko

finansijske struke, koji je izvršio uvid u validnu i vjerodostojnu dokumentaciju

stranaka, da potraţivanje tuţioca prema tuţenom, na dan otvaranja steĉaja iznosi

704.669,10 €. Tuţeni, kao steĉajni povjerilac, u steĉajnom postupku nad tuţiocem, nije

prijavio svoja potraţivanja i nije dao izjavu o prebijanju do isteka roka za prijavu

potraţivanja, pa isti je isti izgubio pravo na prebijanje, shodno ĉl.84. st.2 Zakona o

steĉaju (“Sl. list CG”, br. 1/11). Stoga su niţestepeni sudovi pravilno primijenili

materijalno pravo kada su usvojili tuţbeni zahtjev, a odbili kompenzacioni prigovor

tuţenog.

 Cijenjeni su i ostali navodi revizije - da je sud tuţioca u pobijanoj presudi

oznaĉio bez dodatka "u steĉaju", a tuţilac u preciziranoj tuţbi sa oznakom "u steĉaju",

da je steĉajni postupak obustavljen 24. 06. 2014. godine i da su niţestepene presude

donijete poslije tog datuma, i isti su bez ikakvog znaĉaja kod odluĉivanja u ovoj

pravnoj stvari.”

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 38/15 od 18.03.2015. godine)

362

PRAVNE POSLJEDICE POKRETANJA

STEĈAJNOG POSTUPKA

 Zbog nastupanja pravnih posljedica pokretanja stečajnog postupka

stečajnom duţniku se ne moţe naloţiti izvršenje bilo koje obaveze nastale prije

podnošenja predloga za pokretanje stečajnog postupka, jer se ta potraţivanja

namiruju u stečajnom postupku po prioritetima utvrdjenim zakonom.

Iz obrazloţenja:

 „Rješenjem Osnovnog suda u Bijelom Polju I. br. 841/05 od 22.11.2005.

godine, na osnovu presude Osnovnog suda u Bijelom Polju P. br. 407/04 od

14.06.2004. godine, odredjeno je izvršenje, tako što je tuţenom naloţeno da tuţioca

vrati na rad na poslove i radne zadatke koje je obavljao prije prestanka radnog odnosa,

kao i da mu isplaćuje na ime zarade iznos od 522 € mjeseĉno, poĉev od 27.09.2005.

godine do ponovnog vraćanja na rad. Rješenjem prvostepenog suda I. br. 1197/12 od

31.03.2013. godine prekinut je postupak izvršenja po navedenom rješenju u dijelu koji

se odnosi na isplatu zarade od 27.09.2005. godine do ponovnog vraćanja na rad.

Rješenjem prvostepenog suda St. br. 41/07 od 27.08.2007. godine prihvaćen je predlog

za pokretanje steĉajnog postupka nad tuţenim.

Zbog nastupanja pravnih posljedica pokretanja steĉajnog postupka steĉajnom

duţniku se nije moglo naloţiti izvršenje bilo koje obaveze nastale prije podnošenja

predloga za pokretanje steĉajnog postupka, jer se ta potraţivanja namiruju u steĉajnom

postupku po prioritetima utvrdjenim zakonom.

Otvaranje steĉajnog postupka je u smislu ĉlana 108 taĉka 6 Zakona o radu („Sl.

list RCG“, br. 43/03) je razlog za prestanak radnog odnosa po sili zakona. To znaĉi i

pod pretpostavkom da je tuţilac bio vraćen na rad prije otvaranja steĉaja nad tuţenim,

svakako bi mu po sili zakona prestao radni odnos. Zbog toga su niţestepeni sudovi

pravilno primijenili materijalno pravo kada su odbili tuţbeni zahtjev da se utvrdi

potraţivanje tuţioca na ime neisplaćene zarade, toplog obroka i regresa za period od

27.08.2007. do 08.02.2013. godine.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 58/15 od 07.05.2015. godine)

363

UGOVOR O PREVOZU MOREM

–ODGOVORNOST BRODARA–

(Ĉlan 589 Zakona o pomorskoj i unutrašnjoj plovidbi)

 Brodar odgovara za svako oštećenje, mane ili gubitak tereta koji je primio

na prevoz od preuzimanja pa do predaje, bez obzira na to da li je vlasnik broda

ili ne.

Iz obrazloţenja:

 „Prvostepeni sud je utvrdio da su stranke zakljuĉile ugovor o prevozu morem

br. Boka 1/01 od 12.11.2002. godine. Po tom ugovoru tuţeni je trebao da izvrši prevoz

tereta od Luke Bar do luke odredišta obala Sirije, brodom „B. S“. Roba je ukrcana

29.09.2002. godine i u potvrdi o ukrcaju naznaĉena je vrsta i koliĉina tereta, naĉin

pakovanja i medjunarodna oznaka da se radi o opasnom teretu. Kapetan broda je

saĉinio manifest od 16.10.2002. godine bez naznake robe, kako je data u potvrdi o

ukrcaju i bez oznake da se radi o opasnom teretu u skladu sa medjunarodnim

propisima. Zbog toga je brod sa teretom 21.10.2002. godine zadrţan pod carinskim

nadzorom u Luci Rijeka u Hrvatskoj. Teret je zaplijenjen i nije stigao na odredište. U

postupku nije bilo sporno da je vlasnik broda „B. S.“ S. S. S. S.A H. Dalje je utvrdjeno

da je vlasnik broda dao tuţenom punomoćje za operatora navedenog broda i da je

tuţeni bio ovlašćen za sve pomorsko agencijske poslove i ugovore koji se odnose na

vlasništvo i da je mogao raditi za svoj raĉun i u svoju korist, odnosno da je bio

ovlašćen da ekonomski iskorišćava broj u svoje ime i za svoj raĉun. Tuţeni je takodje

fakturisao tuţiocu vozarinu.

Imajući u vidu ovakvo utvrdjeno ĉinjeniĉno stanje niţestepeni sudovi su

pravilno zakljuĉili da je nosilac plovidbenog poduhvata i drţalac broda bio tuţeni. Nije

od uticaja na drugaĉije odluĉivanje ko je vlasnik broda, jer je brodar lice koje u svoje

ime i za svoj raĉun obavlja plovidbu u cilju zarade sa svojim ili tudjim brodom. Brodar

ne mora biti brodovlasnik. To moţe biti i drugo lice koje je uzelo u zakup tudji brod ili

je po nekom drugom osnovu ovlašćeno da ekonomski iskorišćava tudji brod. Stoga

tuţeni u smislu ĉlana 589 Zakona o pomorskoj i unutrašnjoj plovidbi („Sl. list SRJ“,

br. 12/98, 44/99, 74/99, 73/00) odgovara za svako oštećenje, manjak ili gubitak tereta

koji je primio na prevoz od preuzimanja pa do predaje.

Bez osnova se revizijom osporava i stvarna legitimacija tuţioca isticanjem da

nije utvrdjeno ko je vlasnik robe koja je predata na prevoz. Ovlašćenje da zahtijeva

naknadu štete zbog gubitka tereta proizilazi iz ugovora koji su stranke zakljuĉile i koji

stvara medjusobna prava i obaveze. Tuţilac kao naruĉilac prevoza ima pravo da

zahtijeva naknadu štete od tuţenog kao svog saugovaraĉa zbog gubitka tereta koji je

predao na prevoz.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P.br. 115/14 od 29.01.2015. godine)

364

NEOSNOVANOST ZAHTJEVA ZA NAKNADU ŠTETE

PO OSNOVU NELOJALNE KONKURENCIJE

(Ĉlan 189 ZOO u vezi sa ĉl. 22 Zakona o trgovini)

Iz obrazloţenja:

 „Predmet spora u ovoj pravnoj stvari je zahtjev tuţioca za naknadu štete po

osnovu nelojalne konkurencije u iznosu od 50.000,00 eura, koji predstavlja izgubljenu

dobit, koju bi tuţilac ostvario da je vršio servisiranje vozila koncerna "W.", koje je

prodao tuţeni, a koji troškovi iznose 480,00 eura za vozilo prosjeĉne cijene od

15.000,00 eura i protivtuţbeni zahtjev za naknadu štete, u vidu izmakle koristi, u

iznosu od 249.469,44 eura, koji predstavlja neostvarenu dobit, koju bi tuţeni ostvario u

periodu od 01.03. - 31.12.2003. godine, da nije bilo privremene mjere, odredjene

rješenjem Privrednog suda u Podgorici I.br.4269/02 od 11.03.2003. godine, ĉiju visinu

je tuţeni opredjelio prema dopunskom nalazu i mišljenju vještaka finansijske struke.

 Kod naprijed utvrdjenog ĉinjeniĉnog utvrdjenja, niţestepeni sudovi su tuţbeni i

protivtuţbeni zahtjev odbili kao neosnovan, s tim što je prvostepeni sud tuţbeni

zahtjev odbio, zbog nedostatka aktivne legitimacije s pozivom na ĉl.2. dilerskog

ugovora od 15.06.2002. godine.

 I po nalaţenju ovog suda a nasuprot navodima revizije, pravilan je zakljuĉak

niţestepenih sudova da je tuţbeni zahtjev neosnovan, ali ne zbog nedostataka aktivne

legitimacije, kako to nalazi prvostepeni sud, već sa razloga što tuţilac nije dokazao da

je usled radnji tuţenog, koje bi predstavljale akt nelojalne konkurencije pretrpio štetu u

vidu izgubljene dobiti, kako to pravilno nalazi drugostepeni sud.

 Naime, odredbom ĉl.22. Zakona o trgovini ("Sl. list SRJ", br.32/93), koji je bio

u primjeni u vrijeme nastanka spornog odnosa je propisano da je nelojalna

konkurencija radnja trgovca koja je protivna dobrim poslovnim obiĉajima i poslovnom

moralu i kojom se nanosi ili se moţe nanijeti šteta drugom trgovcu, drugom pravnom

licu i kupcu, odnosno potrošaĉu, a ĉl.23. taĉ. 1 -10. istog zakona su taksativno

pobrojane radnje, koje se imaju smatrati nelojalnom konkurencijom.

 Nasuprot navodima revizije, tuţilac ponudjenim dokazima nije dokazao na

strani tuţenog postojanje radnje, koja bi bila protivna poslovnim obiĉajima i

poslovnom moralu, koja bi se imala smatrati nelojalnom konkurencijom u smislu

naprijed navedenih odredbi Zakona o trgovini. Ovo sa razloga, što tuţiocu po osnovu

dilerskog ugovora zakljuĉenog 15.06.2002. godine sa "A. k." DOO B. nije prenijeto

ekskluzivno pravo porodaje i servisiranja vozila iz koncerna "W." na podruĉju Crne

Gore, već u cilju obezbjedjivanja konkurentskog nastupa marke "W." na tom podruĉju,

pa utvrdjena ĉinjenica da je tuţeni po osnovu zakljuĉenog ugovora sa firmom "A2S S.

o." DOO iz C. vršio prodaju i servisiranje vozila iz istog koncerna, se ne moţe smatrati

aktom nelojalne konkurecnije, usled kojeg je tuţilac pretrpio štetu, koja je predmet

ovog spora.

 Osim toga, bez osnova je pozivanje revidenta na odredbu ĉl.25. st.1. taĉ.4.

Zakona o trgovini i s tim u vezi ukazivanje da tuţeni ne posjeduje poslovni prostor i da

365

isti nije osposobljen niti, obavlja servisiranje vozila, što bi ukazivalo na fiktivnost

odredbi ugovora, koja se odnosi na servisiranje vozila.

 Odredbom ĉl.24. Zakona o trgovini je propisano da je špekulacija sticanje

neosnovane imovinske koristi izazivanjem poremećaja u snadbijevanju trţišta ili

neopravdanim povećanjem cijena a ĉl.25. st.1. taĉ.4. da se špekulacijom smatra

zakljuĉivanje fiktivnih ugovora o kupovini i prodaji robe i o vršenju trgovinskih usluga

i drugih fiktivnih ugovora, te st.2. navedene odredbe da su ugovori iz st.1. taĉ.2 i 4.

ništavi.”

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 15/15 od 25.02.2015. godine)

366

367

UPRAVNO PRAVO

368

369

DVOSTEPENOST U UPRAVNOM POSTUPKU

 (Ĉlan 12 u vezi ĉl. 221 ZUP)

 Kada sud utvrdi da je tuţba podnijeta protiv prvostepenog akta, ista nije

dozvoljena jer se protiv istog moţe izjaviti ţalba, duţan je da tuţbu dostavi

nadleţnom drugostepenom organu, a ovaj tu tuţbu uzme kao ţalbu jer je to

interesu stranke.

Iz obrazloţenja:

„Osnovano Upravni sud pobijanim rješenjem zakljuĉuje da u konkretnom

sluĉaju protiv prvostepene odluke dozvoljena ţalba, pa se protiv iste ne moţe voditi

upravni spor (ĉlan7 stav 1 i 2 Zakona o upravnom sporu). Dakle, kad Upravni sud

utvrdi da je tuţba podnijeta protiv prvostepenog akta, nije dozvoljena jer se protiv

istog moţe izjaviti ţalba, duţan je da tuţbu dostavi nadleţnom drugostepenom organu,

a ovaj tu tuţbu uzme kao ţalbu jer je to interesu stranke.

Polazeći od naprijed navedenog bez znaĉaja su navodi podnijetog zahtjeva da se

sud nije upuštao u ocjenu zakonitosti osporene odluke. Ovo sa razloga što se sud ne

moţe upuštati u ocjenu zakonitosti odluke kada nadje da tuţbu treba odbaciti.

 Kod datih razloga iz pobijanog rješenja podnijeti zahtjev za vanredno

preispitivanje sudske odluke je neosnovan.”

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 374/14 od 23.01.2015. godine).

370

SUŠTINA ZAHTJEVA STRANKE

I NAĈELO PRUŢANJA POMOĆI STRANCI

 (Ĉlan 14 ZUP)

 Kada tuţilac faktički traţi ispravku greške koja je učinjena upisom

izvršenim suprotno sudskoj odluci, a takav zahtjev podvodi pod ništavost

rješenja s pozivom na član 260 ZUP-a, organ nije vezan tvrdnjom stranke, već

suštinom njenog zahtjeva.

Iz obrazloţenja:

„Osnovano se podnijetim zahtjevom ukazuje da je pobijanom presudom

poĉinjena povreda pravila postupka u upravnom sporu koja je mogla biti od uticaja na

rješavanje stvari (ĉl.367 st.2 taĉ.15 ZPP u vezi sa ĉl.55 ZUS-a). Povreda pravila

postupka sastoji se u tome što presuda ne sadrţi razloge o odluĉnim ĉinjenicama, dok

su dati razlozi iz presude nejasni i protivrjeĉni stanju u spisima predmeta.

Obrazlaţući pobijanu presudu Upravni sud zakljuĉuje da su upravni organi

pravilno ocijenili sadrţinu zahtjeva tuţioca od 04.06.2010. godine.

U zahtjevu od 20.08.2011. godine tuţilac je naveo da je rješenjem broj 954-

105-355/1-2010 od 04.06.2010. godine dozvoljena promjena podataka u katastarskom

operatu koja nije temeljena na presudi Osnovnog suda u Bijelom Polju P. br. 39/08, pa

je Uprava za nekretnine preuzela sudsku nadleţnost i izmijenila pravosnaţnu sudsku

odluku. I na zapisniku o saslušanju stranke od 27.01.2014. godine tuţilac je istakao da

je dispozitiv navedenog rješenja suprotan izreci presude P. br. 39/08 od 28.01.2010.

godine, te da je nadleţni organ mogao da izvrši upis samo u skladu sa izrekom

navedene presude.

Odredbom ĉlana 14 ZUP-a je propisano da će se organ koji vodi postupak

starati da neznanje i neukost stranke u postupku ne budu na štetu prava koja im po

zakonu pripadaju.

Dovodeći u vezu sadrţinu zahtjeva stranke, navode sa zapisnika o saslušanju i

naprijed navedenu odredbu upravni organi nijesu pravilno ocijenili sadrţinu zahtjeva

tuţioca. Tuţilac faktiĉki traţi da se ispravi greška koja je uĉinjena, po njegovoj tvrdnji

upisom izvršenim suprotno sudskoj odluci koja je bila osnov za promjenu upisa. Istina

tuţilac takav zahtjev podvodi pod ništavost rješenja s pozivom na ĉlan 260 ZUP-a, ali

organ nije vezan takvom tvrdnjom stranke, već suštinom njenog zahtjeva.

Sa iznijetih razloga ovaj sud nalazi da su nerazumljivi razlozi pobijane presude

o pravilnoj ocjeni sadrţine zahtjeva upravnih organa ĉime je poĉinjena naprijed

navedena povreda pravila postupka u upravnom sporu.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 304/14 od 23.01.2015. godine).

371

STRANAĈKA LEGITIMACIJA

(Ĉlan 39 ZUP)

 Da bi jedno lice steklo svojstvo stranke u upravno sudskom postupku

potrebno je da dokaţe da se nekim upravnim aktom dira u njegove neposredne

pravne interese, a to su samo oni interesi koji izviru i imaju uporište u konkretnoj

upravnoj materiji koja je predmet upravnog postupka.

Iz obrazloţenja:

„Iz spisa predmeta proizilazi da je rješenjem Uprave za nekretnine - Podruĉna

jedinica Herceg Novi, broj 954-109-Up/I-2010-2 od 18.06.2013. godine odluĉeno po

zahtjevu zainteresovanog lica K. S. iz R. na naĉin kako je to opisano u dispozitivu tog

rješenja.

Nije sporno da je rješenjem Podruĉne jedinice Herceg Novi broj 954-109-Up/I-

2010-2 od 18.06.2013. godine dozvoljena etaţna razrada objekta na kat. parceli broj

1517 KO Topla. Prema podacima iz katastarske evidencije oznaĉena parcela upisana

je na K. S. a osnov sticanja kupovina.

U konkretnom sluĉaju osporenim rješenjem se ne zadire u neposredne pravne

interese tuţioca zasnovane na zakonu. Da bi jedno lice steklo svojstvo stranke u

upravno sudskom postupku potrebno je da dokaţe da se nekim upravnim aktom dira u

njegove neposredne pravne interese, a to su samo oni interesi koji izviru i imaju

uporište u konkretnoj upravnoj materiji koja je predmet upravnog postupka, a ne i

drugi interesi.

U konkretnom sluĉaju odluĉivano je o pravima i obavezama po zahtjevu stranke

K. S., povodom nekretnine na koju je ona upisana i pri ĉemu stanje evidencije u

katastru je jedino relevantno. Prema takvom stanju stvari tuţilac nije nosilac

ovlašćenja koje bi crpio iz postojećeg pravnog stanja, zavisno od toga on nije ni

nosilac tuţbene legitimacije. Uz to, nije bio nosilac takvih ovlašćenja ni na susjednoj

katastarskoj parceli koja se graniĉi sa katastarskom parcelom K. S. (a to je parcela

1517) u vrijeme odluĉivanja po ţalbi, pa da bi se na taj naĉin razmatrao odnos dviju

parcela sa stanovišta povrede pravnih interesa tuţioca.

Sa izloţenih razloga pravilno je u provedenom upravno sudskom postupku

utvrdjeno i valjano obrazloţeno da sa stanovišta pravila postupka tuţilac nema

stranaĉku legitimaciju za podnošenje ţalbe, ĉime se u postupku pojavljuje kao lice

koje nije ovlašćeno za podnošenje ţalbe zbog ĉega je pravilno njegova ţalba odbaĉena

kao nedozvoljena.“

 (Presuda Vrhovnog suda Crne Gore, Uvp. br. 353/14 od 20.02.2015. godine).

372

UPUTSTVO O PRAVNOM SREDSTVU

 (Ĉlan 204 ZUP)

 Svaki upravni akt mora da sadrţi uputstvo o pravnoj zaštiti.

 Zbog nedostatka takvog uputstva stranka ne moţe trpjeti štetne pravne

posljedice.

Iz obrazloţenja:

 “Osnovano se podnijetim zahtjevom istiĉe da je pobijana presuda donesena uz

povredu pravila postupka u upravnom sporu iz ĉl.367 st.2 taĉ.15 Zakona o parniĉnom

postupku u vezi sa ĉl.55 Zakona o upravnom sporu. Povreda postupka se sastoji u

tome što presuda nema razloga o odluĉnim ĉinjenicama, dok su dati razlozi nejasni, i u

toj mjeri protivurjeĉni da se ne moţe ispitivati zakonitost presude.

U do sada sprovedenom upravno sudskom postupku nije na pravilan naĉin

raspravljena ni jedna odluĉna ĉinjenica od koje zavisi pravilno rješavanje ove upravne

stvari.

Upravni sud je našao da je u ovoj pravnoj stvari rijeĉ o sporu zbog nedonošenja

rješenja (ćutanja uprave) pa je izveo zakljuĉak da je aktom tuţenog broj 125/14-11525

od 10.03.2014. godine odluĉeno po zahtjevu tuţioca zbog ĉega nalazi da se ovdje ne

radi o ćutanju uprave. Dakle, Upravni sud je pošao od toga da je citirano obavještenje

sluţbe za pravne, kadrovske i finansijske poslove od 10.03.2014. godine takve prirode

da predstavlja upravni akt u upravno pravnom smislu.

Upravni sud je bio duţan da sa više paţnje cijeni ovo obavještenje, jer se istim

ne odbija zahtjev tuţioca sa razloga što mu to pravo ne pripada već sa drugih razloga-

pomanjkanje finansijskih sredstava. Osim toga postavlja se pitanje sa stanovišta da li

je to upravni akt sa stanovišta ĉinjenice što je donosilac obavještenja šef biroa za

finansijske i raĉunovodstvene poslove, oĉigledno koje nije lice ovlašćeno za vodjenje

postupka, ni za donošenje upravnog akta (rješenja).

Ako je upravni akt kako nalazi Upravni sud, tada se ispušta iz vida da svaki

upravni akt mora da sadrţi uputstvo o pravnoj zaštiti. Zbog nedostatka takvog uputstva

stranka ne moţe trpjeti štetne pravne posledice. Ako sud nalazi da je upravni akt,

stranki je morala biti obezbedjena dvostepenost u odluĉivanju. Ovako kako je stvar

okonĉana Upravni sud je samo zakljuĉio da nema ćutanja uprave. Na taj naĉin je

izostala mogućnost osporavanja citiranog obavještenja pravnim sredstvom koje mora

da stoji na raspolaganju tuţiocu. Nadalje, a moglo se na to ukazati na poĉetku, svaki

upravni akt (rješenje) mora da sadrţi izmedju ostalog propis o nadleţnosti tog organa

(ĉlan 201 stav 1 ZUP-a) iz kojeg bi se saznalo koji propis ovlašćuje konkretni organ da

postupa u konkretnoj upravnoj stvari, pa je nejasno koji organ je nadleţan da postupa

po zahtjevu tuţioca. Ovo tim prije što je oznaĉena sluţba Ministarstva unutrašnjih

373

poslova dostavila odgovor na zahtjev za vanredno preispitivanje sudske odluke

navodeći da ona nije nadleţna da postupa u ovoj stvari i da je zahtjev dostavila na

postupak Zaštitniku imovinsko pravnih interesa Crne Gore, ukazujući da ubuduće “sve

akte, podneske, presude, tuţbe i druga pismena” treba dostavljati Zaštitniku imovinsko

pravnih interesa Crne Gore.

Kod naprijed navedenog stanja stvari oĉigledno je da je u do sada sprovedenom

postupku ostalo sve sporno, nejasno i medjusobno protivurjeĉno i da se ne moţe kod

takvog stanja stvari ispitati zakonitost presude.

Stoga je zbog uĉinjene povrede pravila postupka u upravnom sporu valjalo

ukinuti pobijanu presudu da bi u ponovnom postupku Upravni sud otklonio ukazane

nedostatke vodeći raĉuna o razlozima iz ove presude.”

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 328/14 od 20.02.2015. godine).

374

DOPUNSKO RJEŠENJE

(Ĉlan 210 ZUP)

P R E S U D A

 Usvaja se zahtjev za vanredno preispitivanje sudske odluke, pa se ukida

presuda Upravnog suda Crne Gore U.br.631/14 od 13.11.2014. godine i predmet

vraća tom sudu na ponovno odlučivanje.

O b r a z l o ţ e n j e

 „Presudom Upravnog suda Crne Gore U.br.631/14 od 13.11.2014. godine

odbijena je tuţba tuţilaca podnijeta protiv rješenja tuţnog Ministarstva finansija

 Podgorica broj 07-2-1494/1-2013 od 22.01.2014.godine. Tim rješenjem

odbijena je ţalba tuţilaca izjavljena protiv rješenja Uprave za nekretnine – Podruĉna

jedinica Podgorica, broj 954-101-UP-1311/2013 od 23.10.2013. godine, kojim je

odbijen zahtjev tuţilaca za donošenje dopunskog rješenja u postupku povraćaja

poljoprivrednog zemljišta i to kat.parcele broj 525/5 pov. 2467m2.

 Protiv oznaĉene presude tuţioci je preko punomoćnika podnijeli zahtjev za

vanredno preispitivanje sudske odluke zbog povrede pravila postupka u upravnom

sporu a iz obrazloţenja istog proizilazi da se presuda pobija i zbog povrede

materijalnog prava. Predlaţe da se pobijana presuda ukine.

 Zainteresovano lice ... "P." AD P., nije dostavilo odgovor na zahtjev.

 Nakon razmatranja spisa predmeta i ocjene navoda podnijetog zahtjeva, ovaj

sud je našao da je zahtjev za vanredno preispitivanje sudske odluke osnovan.

 U postupku donošenja pobijane presude uĉinjena je bitna povreda pravila

postupka, na koju se osnovano ukazuje podnijetim zahtjevom a koja nije otklonjena

pobijanom presudom ĉime je presuda zahvaćena povredom pravila postupka u

upravnom sporu koja je bila od uticaja na rješavanje stvari.

 Iz spisa predmeta se utvrdjuje da su tuţioci podnijeli predlog za donošenje

dopunskog rješenja, za povraćaj kat. parcele 525/5 površine 2467m2 na naĉin propisan

ĉlanom 5 Zakona o vraćanju ranijim vlasnicima poljoprivrednog zemljišta iz društvene

svojine, budući da im je djelimiĉnim rješenjem Republiĉkog zavoda za geodetske i

imovinsko pravne poslove odjeljenja za katastar i imovinsko pravne poslove Podgorica

broj 02-722 od 26.10.1993. godine, usvojen zahtjev za povraćaj jednog dijela

zemljišta, dok je istim rješenjem za kat. parcelu broj 525/5 odluĉeno da će se donijeti

posebno rješenje " nakon izmjene Uredbe Vlade Republike Crne Gore o odredjivanju

kompleksa pod posebnom društvenom zaštitom".

 Obrazlaţući pobijanu presudu Upravni sud zakljuĉuje da je osporeno rješenje

pravilno i na zakonu zasnovano.

 Dispozitivom rješenja se rješava o predmetu postupka i ni jedno pitanje koje se

odnosi na predmet upravnog postupka ne moţe biti zaobidjeno.

375

 Izuzetno od ovog pravila Zakon o opštem upravnom postupku predvidja

mogućnost donošenja djelimiĉnog rješenja, kada se o jednoj upravnoj stvari rješava o

više pitanja a samo su neka od njih sazrela za rješavanje i kad se pokaţe kao

cjelishodno da se o tim pitanjima odluĉi posebnim rješenjem (ĉlan 209 stav 1 Zakon o

opštem upravnom postupku).

 U predmetnoj upravnoj stvari prvostepeni organ je donio djelimiĉno rješenje,

kojim je u dijelu zahtjeva isti usvojen, kako je to precizirano u dispozitivu rješenja, i

da će se u preostalom dijelu zahtjeva odluĉiti kasnije, kako je takodje precizirano istim

dispozitivom.

 Na osnovu ĉlana 210 Zakon o opštem upravnom postupku, ako organ ne odluĉi

o svim pitanjima koja su predmet postupka, on moţe na predlog stranke ili po

sluţbenoj duţnosti donijeti posebno rješenje o pitanjima koja donešenim rješenjem

nijesu obuhvaćena (dopunsko rješenje). Dopunsko rješenje je ono rješenje kojim se

rješavaju neraspravljena pitanja.

 Kod takvog stanja stvari obrazloţenje pobijane presude da nije bilo uslova da se

donese dopunsko rješenje utemeljeno je na povredi pravila postupka u upravnom sporu

(ĉlan 367 st.2 taĉ.15 Zakona o parniĉnom postupku u vezi sa ĉl.55 Zakona o upravnom

sporu).

 Osporenim rješenjem je odbijena ţalba na prvostepeno rješenje kojim je odbijen

zahtjev tuţioca za donošenje dopunskog rješenja, a pobijanom presudom se zakljuĉuje

da je rješenje pravilno i zakonito.

 Prije svega, zahtjev za donošenje dopunskog rješenja se odbija zakljuĉkom a ne

rješenjem (ĉlan 210 stav 1 Zakon o opštem upravnom postupku) a to je sluĉaj kada ne

postoji osnov za donošenje dopunskog rješenja u smislu ĉlana 210 stav 1 istog zakona

jer su po nalaţenju prvostepenog organa raspravljena sva pitanja koja su bila predmet

postupka.

 Medjutim, u konkretnom upravno sudskom postupku donijeto je djelimiĉno

rješenje, dok se s jedne strane tvrdi da nema uslova za donošenje dopunskog rješenja i

to rješenjem a ne zakljuĉkom a s druge strane se osporeno rješenje i pobijana presuda

bave pitanjima neraspravljenog dijela zahtjeva tuţioca o kojem se moţe odluĉiti samo

dopunskim rješenjem.

 Ukazati je da je djelimiĉno rješenje donijeto 1993 godine i da su upravni organi

bili duţni donijeti dopunsko rješenje, koje bi kao takvo bilo oznaĉeno i kojim bi bila

riješena neraspravljena pitanja u odnosu na neriješeni dio zahtjeva tuţilaca.

 S tim u vezi, na osnovu ĉlana 210 stav 3 Zakon o opštem upravnom postupku

dopunsko rješenje u pogledu pravnih sredstava i izvršenja smatra se kao samostalno

rješenje.

 S obzirom na uĉinjenu povredu pravila postupka, pobijanu presudu je valjalo

ukinuti sa uvaţavanjem zahtjeva za vanredno preispitivanje sudske odluke, da bi

Upravni sud u ponovnom postupku vodeći raĉuna o razlozima iz ove presude otklonio

ukazanu povredu pravila postupka i donio pravilnu i zakonitu odluku.

 Sa izloţenih razloga, na osnovu ĉlana 46 stav 2 Zakona o upravnom sporu,

odluĉeno je kao u izreci ove presude.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 367/14 od 09.04.2015. godine).

376

PRAVNI INTERES TUŢIOCA

 (Ĉlan 3 stav 1 ZUS)

 Kada tuţilac smatra je povrijedjen njegov pravni interes jer se u postupku

posredno odlučivalo i o njegovom pravnom interesu, to je dovoljan osnov za

pokretanje upravnog spora, a tek u vodjenom sporu će sud utvrdjivati da li je

tuţba osnovana ili neosnovana.

Iz obrazloţenja:

 „Osnovano se podnijetim zahtjevom tvrdi da se osporeno rješenje temelji na

povredi pravila postupka u upravnom sporu, koja je od uticaja na rješenje stvari.

 Na osnovu ĉl.3 st.1 Zakona o upravnom sporu pravo pokretanja upravnog spora

ima svako fiziĉko i pravno lice, ako smatra da mu je upravnim ili drugim aktom

povrijedjeno neko pravo ili na zakonu zasnovani interes.

 U osporenom rješenju se ukazuje da se osporenim aktom nije rješavalo po

zahtjevu tuţioca, o njegovom pravu ili obavezi i da je rješenje donijeto po zahtjevu za

davanje saglasnosti na Odluku o imenovanju izvršnog direktora D. z. u. f. "T.", kojim

se za izvršnog direktora ovog društva imenuje Lj. A.

 Upravni sud ispušta iz vida da se takvim odluĉivanjem posredno odluĉivalo i o

pravnom interesu tuţioca, pri ĉemu je evidentan konflikt pravnih interesa tuţioca i

imenovanog A. Nesumnjivo je da tuţilac ima pravni interes, jer tvrdi da su

povrijedjeni njegovi pravni interesi, što je dovoljan osnov za pokretanje upravnog

spora, a tek u vodjenom sporu će sud utvrdjivati da li je tuţba osnovana ili

neosnovana.

 Pobijanim rješenjem tuţiocu je neosnovano dat poloţaj faktiĉkog interesenta, a

ne pravnog, ĉime je rješenje zahvaćeno povredom pravila postupka u upravnom sporu.

 Stoga je rješenje valjalo ukinuti, da bi u ponovnom postupku sud, vodeći raĉuna

o razlozima iz ove presude, otklonio ukazanu povredu postupka i donio zakonitu

odluku.“

(Rješenje Vrhovnog suda Crne Gore, Uvp.br.210/15 od 01.07.2015.godine)

377

RJEŠAVANJE O NAKNADI ŠTETE U UPRAVNOM SPORU

(Ĉlan 37 stav 3 ZUS)

 O zahtjevu za naknadu štete sud u upravnom sporu odlučuje u sporu pune

jurisdikcije ako činjenično stanje pruţa pouzdan osnov za to.

Iz obrazloţenja:

 „Odredbom ĉlana 40 st. 1 taĉ. 1 ZUS-a je propisano da se protiv pravosnaţne

odluke Upravnog suda moţe podnijeti zahtjev za vanredno preispitivanje sudske

odluke.

 Nasuprot navedenoj zakonskoj odredbi u konkretnom sluĉaju zahtjev za

vanredno preispitivanje sudske odluke je podnijet protiv odluke koja nije pravosnaţna.

 Zakon o upravnom sporu ne daje definiciju pravosnaţnosti sudske odluke, pa se

pravosnaţnost iste, saglasno ĉlanu 55 ZUS-a, ima cijeniti po odredbama Zakona o

parniĉnom postupku. Taj zakon u ĉlanu 352 st. 1 propisuje da je pravosnaţna ona

presuda koja se više ne moţe pobijati ţalbom ukoliko je njom odluĉeno o zahtjevu

tuţbe ili protivtuţbe. Kod takve zakonske odredbe presuda Upravnog suda kojom se

poništava osporeni akt ne stiĉe pravosnaţnost, jer istom nije odluĉeno o zahtjevu

stranke, odnosno o pravima, obavezama i pravnim interesima bilo kojeg lica.

 Kad sud poništi akt protiv kojeg je bio pokrenut upravni spor, kako je to

propisano ĉlanom 57 ZUS-a, predmet se vraća u stanje u kome se nalazio prije nego

što je poništeni akt donesen i nadleţni organ je duţan bez odlaganja, a najkasnije u

roku od 30 dana od dana dostavljanja presude, ako je postupak vodjen po zahtjevu

stranke, da donese drugi akt umjesto poništenog.

 Saglasno ĉlanu 37 st. 3 ZUS-a o zahtjevu za naknadu štete sud u upravnom

sporu odluĉuje samo ako donese meritornu odluku. Kako u konkretnom sluĉaju takva

odluka nije donijeta, već je osporeno rješenje poništeno uz nalog organu da donese

novo zakonito rješenje to nije bilo osnova za odluĉivanje o naknadi štete.

 Protiv prvostepenog rješenja kojim se odluĉuje o zahtjevu za donošenje

privremene mjere pravni lijek je ţalba, a ne zahtjev za vanredno preispitivanje sudske

odluke.

 Iz spisa predmeta se utvrdjuje da je rješenje Upravnog suda Crne Gore Upm.br.

22/13 od 16.06.2013. godine, kojim je odluĉeno o ţalbi protiv rješenja kojim je

odbaĉen zahtjev za donošenje privremene mjere, tuţilja primila 06.07.2013. godine, te

da je predmetni zahtjev predat pošti preporuĉeno 23.11.2014. godine, a što znaĉi po

proteku roka od 30 dana iz ĉlana 42 st. 2 ZUS-a, pa je isti neblagovremen.“

(Presuda Vrhovnog suda Crne Gore, Uvp.br. 339/14 od 23.01.2015. godine).

378

NEMOGUĆNOST TRANSFORMACIJE RADNOG ODNOSA

(Ĉlan 17 Zakona o drţavnim sluţbenicima i namještenicima)

 Kako je odredbama Zakona o drţavnim sluţbenicima i namještenicima

precizno regulisano pitanje zasnivanja i prestanka radnog odnosa na odredjeno

vrijeme, to nema mjesta supsidijarnoj primjeni Zakona o radu koji članom 25 i

26 predvidjatransformaciju ugovora o radu.

Iz obrazloţenja:

 „Osnovano Upravni sud pobijanom presudom zakljuĉuje da je osporeno

rješenje zakonito i za takav svoj zakljuĉak daje dovoljne i jasne razloge, pa se

neosnovano podnijetim zahtjevom tvrdi da presuda nema razloga o odluĉnim

ĉinjenicama.

 U postupku je nesporno utvrdjeno da je tuţilac zasnovao radni odnos u svojstvu

pripravnika rješenjem 01 broj 112/06- 5494 od 17. 04. 2006. godine, te da je po isteku

pripravniĉkog staţa zasnovao radni odnos na odredjeno vrijeme po rješenju od 24. 05.

2007. godine, i dalje rješenjima koja se nalaze u spisima predmeta takodje na

odredjeno vrijeme. Rješenjem broj 01/3-113/13-85079/2 od 28. 02. 2014. godine od

28.02.2014.godine tuţilac je zasnovao radni odnos na odredjeno vrijeme od

03.03.2014. do 01.05.2014.godine. Nakon toga, rješenjem Ministra unutrašnjih

poslova 01 broj 119/14- 23055/1 od 09. 05. 2014. godine, tuţiocu je utvrdjen

prestanak radnog odnosa sa danom 01. 05. 2014. godine, kao danom isteka vremena

na koje je zasnovao radni odnos po navedenom rješenju.

 Dovodeći u vezu nesumnjivo utvrdjeno ĉinjeniĉno stanje sa odredbom ĉl. 126

Zakona o drţavnim sluţbenicima i namještenicima, osnovano Upravni sud pobijanom

presudom zakljuĉuje da je u upravnom postupku pravilno primijenjeno materijalno

pravo, a što ĉini neprihvatljivim navode podnijetog zahtjeva kojima se tvrdi suprotno.

 I osporenim rješenjem i pobijanom presudom cijenjeni su navodi tuţioca koji se

ponavljaju i podnijetim zahtjevom da je u konkretnom sluĉaju bilo mjesta

supsidijarnoj primjeni Zakona o radu, odnosno da je Ministarstvo unutrašnjih poslova

bilo duţno da donese rješenje i radni odnos na odredjeno vrijeme preobrazi u radni

odnos na neodredjeno vrijeme saglasno odredbama ĉl. 25 i 26 Zakona o radu, na ĉiju

primjenu upućuje ĉl. 17 Zakona o drţavnim sluţbenicima i namještenicima.

 Po stanovištu ovog suda, pravilni su razlozi iznijeti u pobijanoj presudi

Upravnog suda da nema mjesta primjeni opštih propisa o radu, s obzirom da je

odredbama Zakona o drţavnim sluţbenicima i namještenicima precizno regulisano

pitanje zasnivanja i prestanka radnog odnosa na odredjeno vrijeme.

 Bez znaĉaja za drugaĉiju odluku su i navodi podnijete tuţbe koji se ponavljaju i

podnijetim zahtjevom da se radilo o sistematizovanom radnom mjestu, a ne o

privremeno povećanom obimu posla. Ovo sa razloga što je radno mjesto utvrdjeno

aktom o unutrašnjoj organizaciji i sistematizaciji samo jedna od pretpostavki za

379

donošenje odluke o pokretanju postupka za popunu radnog mjesta (ĉl.35 Zakona o

drţavnim sluţbenicima i namještenicima).

 Nalazeći sa iznijetih razloga da pobijanom presudom na štetu tuţioca nije

povrijedjeno materijalno pravo, ovaj sud je s pozivom na ĉlan 46 st. 1 ZUS-a, odluĉio

kao u izreci ove presude.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 197/15 od 19.06.2015. godine).

380

BENEFICIRANI RADNI STAŢ

(Ĉlan 72 st. 1, 2 i 4 Zakona o penzijskom i invalidskom osiguranju

i Pravilnik o bliţem odredjivanju radnih mjesta, odnosno poslova

u organima drţavne uprave na kojima se staţ osiguranja

raĉuna sa uvećanim trajanjem)

 Kada poslovi na kojima je tuţilac rasporedjen novim pravilnikom nijesu

predvidjeni kao poslovi na kojima se staţ osiguranja računa sa uvećanim

trajanjem, to prestaje i pravo na uplatu doprinosa po tom osnovu.

Iz obrazloţenja:

 „Neosnovano se podnijetim zahtjevom navedena presuda pobija zbog povrede

materijalnog prava.

 Ĉlanom 72 st. 2 Zakona o penzijskom i invalidskom osiguranju je propisano da

radna mjesta, odnosno poslove na kojima se staţ osiguranja raĉuna sa uvećanim

trajanjem, postupak i naĉin za njihovo utvrdjivanje, kao i stepen uvećanja staţa

osiguranja u organima drţavne uprave utvrdjuje Vlada Crne Gore u skladu sa

zakonom, po prethodno pribavljenom mišljenju organa drţavne uprave nadleţnog za

poslove penzijskog i invalidskog osiguranja.

 Kod gornje zakonske odredbe bez znaĉaja su navodi podnijetog zahtjeva koji se

odnose na odredbe ĉlana 69 i 70 Zakona o penzijskom i invalidskom osiguranju. To su

opšte odredbe i za ostvarivanje prava iz istih neophodni su podzakonski akti iz

naprijed navedene zakonske odredbe.

 U skladu sa naprijed navedenom zakonskom odredbom Vlada Crne Gore je

donijela Uredbu o utvrdjivanju radnih mjesta, odnosno poslova u organima drţavne

uprave na kojima se staţ osiguranja raĉuna sa uvećanim trajanjem ("Sl. list CG", br.

80/2010), a ĉlanom 6 iste je propisano da se radna mjesta, odnosno poslovi na kojima

se staţ osiguranja raĉuna sa uvećanim trajanjem uredjuju aktom organa drţavne

uprave nadleţnog za poslove penzijskog i invalidskog osiguranja i organa drţavne

uprave nadleţnog za poslove finansija.

 Ministarstvo rada i socijalnog staranja (organ nadleţan za poslove penzijskog i

invalidskog osiguranja) i Ministarstvo finansija (organ drţavne uprave nadleţan za

poslove finansija) donijeli su Pravilnik o bliţem odredjivanju radnih mjesta, odnosno

poslova u organima drţavne uprave na kojima se staţ osiguranja raĉuna sa uvećanim

trajanjem ("Sl. list CG", br. 1/2011).

 U postupku donošenja osporenog rješenja nesumnjivo je utvrdjeno da poslovi

na kojima je tuţilac rasporedjen u Ekspozituri za deţurstvo PJ Podgorica, naprijed

navedenim propisima nijesu predvidjeni kao poslovi na kojima se staţ osiguranja

raĉuna sa uvećanim trajanjem.

 Kod svega naprijed navedenog, neosnovano se podnijetim zahtjevom navedena

presuda pobija zbog povrede materijalnog prava.

381

 Neprihvatljivi su navodi podnijetog zahtjeva da je u pitanju retroaktivna

primjena zakona jer je tuţiocu odbijen zahtjev za uplatu doprinosa za staţ osiguranja

sa uvećanim trajanjem za period od 01.01.2011. godine i nadalje, a što znaĉi nakon

stupanja na snagu Pravilnika o bliţem odredjivanju radnih mjesta, odnosno poslova u

organima drţavne uprave na kojima se staţ osiguranja raĉuna sa uvećanim trajanjem.

 Neprihvatljivi su i navodi podnijetog zahtjeva i da se jednom utvrdjeno radno

mjesto na kojem se staţ osiguranja raĉuna sa uvećanim trajanjem ne moţe mijenjati.

Ovo sa razloga što je ĉlanom 72 stav 4 Zakona o penzijskom i invalidskom osiguranju

propisano da radna mjesta, odnosno poslovi kao i stepen uvećanja staţa osiguranja iz

stava 1, 2 i 3 istog ĉlana podlijeţu reviziji, najkasnije po isteku pet godina od dana

njihovog utvrdjivanja, a pod revizijom se saglasno ĉlanu 73 istog zakona smatra

ponovna ocjena postojanja uslova iz ĉlana 70 navedenog zakona na osnovu koje se

utvrdjuje na kojim radnim mjestima, odnosno poslovima prestaje raĉunanje staţa

osiguranja sa uvećanim trajanjem, odnosno na kojim se mijenja stepen uvećanja staţa,

kao i na kojim radnim mjestima, odnosno poslovima se uvodi raĉunanje staţa

osiguranja sa uvećanim trajanjem.

 Pravilnom primjenom ĉlana 152 ZPP u vezi ĉlana 56 st. 2 ZUS-a, Upravni sud

pobijanom presudom je osnovano zakljuĉio da svaka stranka snosi svoje troškove

spora.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 191/15 od 19.06.2015. godine).

382

PRAVO NA MATERIJALNO OBEZBJEĐENJE

(Ĉlan 22 stav 1 taĉka 1 i taĉ. 5 Zakona o socijalnoj i djeĉjoj zaštiti)

 Pravo na materijalno obezbjeĎenje moţe ostvariti pojedinac, odnosno,

porodica pod uslovom da visina prosječnih mjesečnih prihoda ne prelazi osnov za

ostvarivanje prava i nema u vlasništvu, odnosno ne koristi poljoprivredno

zemljište, odnosno privredne šume u površini većoj od 60 ari za porodicu sa pet i

više članova.

Iz obrazloţenja:

„Pobijanom presudom ocijenjeni su svi odluĉni navodi podnijete tuţbe i za sva

zakljuĉivanja dati jasni i valjani razlozi u saglasnosti sa stanjem u spisima predmeta,

pa se neosnovano podnijetim zahtjevom navedena presuda pobija zbog povrede pravila

postupka.

Iz spisa predmeta se utvrĊuje da je komisija JU Centra za socijalni rad opštine

Roţaje u svom nalazu i mišljenju broj 01-4245 od 12.12.2013. godine, saĉinjenim na

osnovu neposrednog uvida utvrdila da tuţilja ţivi u kućnoj zajednici sa vanbraĉnim

suprugom i ĉetvoro mololjetne djece, koji ĉine porodicu u smislu ĉlana 22 stav 1 taĉka

1 i taĉka 5 Zakona o socijalnoj i djeĉjoj zaštiti ("Sl. list CG", br. 27/13) Zakona o

socijalnoj i djeĉjoj zaštiti, te da je prosjeĉni mjeseĉni prihod koji je porodica tuţilje

ostvarila u III kvartalu 2013. godine iznosio 205,94 eura,kao i da posjeduju

nepokretnosti - zemljište površine 58386 m
2
.

 Dovodeći u vezu utvrĊeno ĉinjeniĉno stanje sa odredbamaĉlana 22 stav 1 taĉka

1 i taĉka 5 Zakona o socijalnoj i djeĉjoj zaštiti ("Sl. list CG", br. 27/13), koji su citirani

u pobijanoj presudi, kao i visinom osnova za ostvarivanje prava na materijalno

obezbjeĊenje porodice sa pet i više ĉlanova - 121,90 eura, propisanim Odlukom o

usklaĊivanju osnova za ostvarivanje prava na materijalno obezbjeĊenje i visine

materijalnih davanja iz socijalne i djeĉje zaštite ("Sl. list CG", br. 38/13), osnovano

Upravni sud pobijanom presudom zakljuĉuje da tuţilja ne ispunjava uslove za

ostvarivanje navedenog prava i za takav svoj zakljuĉak daje dovoljne i jasne razloge,

koje i ovaj sud prihvata, a koji navodima podnijetog zahtjeva nijesu dovedeni u

sumnju.

 Nalazeći sa iznijetih razloga da pobijanom presudom nije povrijeĊeno

materijalno pravo, ovaj sud je s pozivom na ĉl.46 st. 1 ZUS-a odluĉeno je kao u izreci

ove presude.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 77/15 od 05.05.2015. godine).

383

ODBORNIĈKA NAKNADA

(Ĉlan 22 stav 1 taĉka 2 u vezi ĉl. 1 i 2 ZUS)

 Zahtjev za isplatu odborničke naknade po svojoj pravnoj prirodi nije

upravna stvar i o takvoj naknadi se ne moţe voditi upravni postupak.

Iz obrazloţenja:

 „U postupku donošenja osporenog rješenja nijesu poĉinjene povrede pravila

postupka u upravnom sporu koja je mogla biti od uticaja na rješavanje stvari.

Materijalnopravojepravilnoprimijenjeno,

apobijanorješenjesadrţipravilnerazlogekojimaseUpravnisudrukovodioprilikomodbaciv

anjetuţbe.

 IzspisapredmetaseutvrdjujedasutuţiocipodnijelizahtjevpredsjednikuOpštine

ŠavnikzaisplatuzaostalihodborniĉkihnaknadauskladusaodlukomSO Šavnikbroj 01-

675/9 od 31.03.2008. godine.

 Saglasno ĉlanu 1 Zakona o upravnom sporu u upravnom sporu sud odluĉuje o

zakonitosti upravnog akta i zakonitosti drugog pojedinaĉnog akta kada je to zakonom

odredjeno. Ĉlanom 2 istog zakona dato je odredjenje upravnog akta, odnosno drugog

pojedinaĉnog akta, dok je ĉlanom 18 propisano kada se moţe pokrenuti upravni spor

ako po zahtjevu stranke nije odluĉeno.

 Dovodeći u vezu naprijed navedene zakonske odredbe osnovano Upravni sud

pobijanim rješenjem zakljuĉuje da predmetnu tuţbu s pozivom na ĉl. 22 st. 1 taĉ. 2

Zakona o upravnom sporu treba odbaciti.

 Zahtjev za isplatu naknada po svojoj pravnoj prirodi nije upravna stvar i o

takvoj naknadi se ne moţe voditi upravni postupak. Zavisno od toga ne moţe se ni

voditi upravni spor zbog ćutanja uprave. Stoga pobijana odluka je pravilna i zakonita a

podnijeti zahtjev za vanredno preispitivanje sudske odluke neosnovan.

 Sa iznijetih razloga, a na osnovu ĉlana 46 stav 1 Zakona o upravnom sporu,

odluĉeno je kao u izreci ove presude.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 145/15 od 19.06.2015. godine).

384

OVLAŠĆENJA INSPEKTORA ZAŠTITE NA RADU

(Ĉlan 16 Zakona o inpekcijskom nadzoru

i 70 Pravilnika o zaštiti na radu u gradjevinarstvu)

 Kada na gradilištu postoji neposredna opasnost po ţivot i zdravlje

zaposlenih, inspektor je ovlašćen da izrekne mjeru zabrane rada radnika na

gradilištu dok traju okolnosti zbog kojih je ista izrečena.

Iz obrazloţenja:

 „Osnovano Upravni sud pobijanom presudom zakljuĉuje da je da je osporeno

rješenje zakonito i za takav zakljuĉak daje dovoljne i jasne razloge koje i ovaj sud

prihvata, a koji navodima podnijetog zahtjeva nijesu dovedeni u sumnju.

 Prilikom inspekcijskog nadzora u konkretnom sluĉaju utvrdjeno je da na

gradilištu postoji neposredna opasnost po ţivot i zdravlje zaposlenih s obzirom da

tuţilac nije obezbijedio zaštitne ograde saglasno odredbama ĉlana 70 Pravilnika o

zaštiti na radu u gradjevinarstvu, pa je u upravnom postupku izreĉena mjera zabrane

rada radnika na gradilištu dok traju okolnosti zbog kojih je ista izreĉena.

 I osporenim rješenjem i pobijanom presudom cijenjeni su navodi tuţioca, koji

se ponavljaju podnijetim zahtjevom da Pravilnik o zaštiti na radu u gradjevinarstvu

("Sl. list SFRJ", br. 42/68 i 45/68) nije mogao posluţiti prvostepenom organu kao

osnov za donošenje odluke.

 Stoji ĉinjenica da je u ĉlanu 69 Zakona o zaštiti na radu ("Sl. list RCG", br.

35/98) izmedju ostalog propisano da do donošenja propisa o opštim i posebnim

mjerama zaštite na radu, ukoliko nijesu u suprotnosti sa ovim zakonom, primjenjivaće

se mjere zaštite na radu sadrţane u sljedećim propisima: (taĉka 27) Pravilnik o

posebnim mjerama zaštite na radu u gradjevinarstvu ("Sl. list SFRJ", br. 42/68 i

45/68), osim ĉlana 3.

 Po nalaţenju ovog suda, a pri ĉinjenici da pravni sistemi ni ranije, a ni sada ne

prepoznaju Pravilnik o posebnim mjerama zaštite na radu u gradjevinarstvu, to se

osnovano pobijanom presudom zakljuĉuje da je u konkretnom sluĉaju u primjeni

Pravilnik o zaštiti na radu u gradjevinarstvu ("Sl. list SFRJ", br. 42/68 i 45/68), pa su

neosnovani navodi podnijetog zahtjeva kojima se tvrdi suprotno.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 110/15 od 12.06.2015. godine).

385

POREZ NA NEPOKRETNOSTI

(Ĉlan 15 stav 2 u vezi ĉl. 3 Uredbe o bliţim kriterijumima

i metodologiji za odredjivanje trţišne vrijednosti nepokretnosti)

Kada obveznik u poslovnim knjigama vrijednost nepokretnosti ne iskaţe u

skladu sa propisima kojima se uredjuje računovodstvo, porez na nepokretnost

obračunava se u skladu sa članom 3 Uredbe o bliţim kriterijumima i metodologiji

za odredjivanje trţišne vrijednosti nepokretnosti.

Iz obrazloţenja:

 „Neosnovano se podnijetim zahtjevom navedena presuda pobija zbog povrede

materijalnog prava.

 Ĉlanom 15 st. 1 Uredbe o bliţim kriterijumima i metodologiji za odredjivanje

trţišne vrijednosti nepokretnosti ("Sl. list CG", br. 36/2011) je propisano da se

osnovica poreza na nepokretnost za obveznike koji vode poslovne knjige utvrdjuje

tako što se kao trţišna vrijednost nepokretnosti uzima vrijednost nepokretnosti koja je

prikazana u njegovim poslovnim knjigama u skladu sa propisima kojima se uredjuje

raĉunovodstvo (fer vrijednost), sa stanjem na dan 31. decembra godine koja prethodi

godini za koju se utvrdjuje porez na nepokretnost.

 U konkretnom sluĉaju porez se utvrdjuje za 2013. godinu.

 Podnijetim zahtjevom tuţilac ponavlja navode tuţbe da je u njegovim

poslovnim knjigama trţišna vrijednost predmetne nepokretnosti iskazana u skladu sa

Medjunarodnim raĉunovodstvenim standardom 16 i to shodno kupoprodajnom

ugovoru, te da se trţišna vrijednost moţe utvrdjivati samo "procjenom koju uobiĉajeno

obavljaju profesionalno kvalifikovani procjenitelji".

 Osnovano Upravni sud pobijanom presudom zakljuĉuje da su gornji navodi

neprihvatljivi. Ovo sa razloga što je ugovor o kupoprodaji predmetnih nepokretnosti

sklopljen 2009. godine, a u konkretnom sluĉaju, kako je to naprijed navedeno porez se

utvrdjuje za 2013. godinu, pa je bitna trţišna vrijednost na dan 31. 12. 2012. godine, a

ne u vrijeme sklapanja predmetnog ugovora.

 Fer vrijednost zemljišta i zgrada, kako je to propisano Medjunarodnim

raĉunovodstvenim standardom 16, uobiĉajeno obavljaju profesionalno kvalifikovani

procjenitelji, kako se to i navodi u podnijetom zahtjevu. To je procjena koja se vrši u

raĉunovodstvenom postupku i koju je tuţilac trebao uĉiniti. Prilikom utvrdjivanja

poreza saglasno ĉlanu 15 st. 2 naprijed navedene Uredbe kada obveznik u poslovnim

knjigama vrijednost nepokretnosti ne iskaţe u skladu sa propisima kojima se uredjuje

raĉunovodstvo porez na nepokretnost obraĉunava se u skladu sa ĉlanom 3 iste Uredbe,

a kako je to uĉinjeno i u konkretnom sluĉaju.

 Osnovano Upravni sud pobijanom presudom zakljuĉuje da su bez znaĉaja za

drugaĉiju odluku presude tog suda U. br. 3511/11, U. br. 831/13 i U. br. 830/13, jer su

istim osporavana rješenja poništena zbog povrede pravila upravnog postupka iz ĉlana

203 st. 2 ZUP-a.

386

 Nalazeći sa iznijetih razloga da pobijanom presudom na štetu tuţioca nije

povrijedjeno materijalno pravo, ovaj sud je s pozivom na ĉlan 46 st. 1 ZUS-a, odluĉio

kao u izreci ove presude.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 105/15 od 03.04.2015. godine).

387

UTVRDJIVANJE AKCIZNOG OBVEZNIKA

(Ĉlan 17 stav 3 taĉka 6, ĉl.52 i ĉl.56 Zakona o akcizama)

 Kada krajnji kupac izvrši nabavku gasnog ulja za grijanje i upotrijebi ga

za drugu namjenu, tj. u industrijske i komercijalne svrhe, obavezan je platiti

akcizu.

Iz obrazloţenja:

 „Suprotno tvrdnjama iz podnijetog zahtjeva materijalno pravo je pravilno

primijenjeno a pobijana presuda sadrţi pravilne razloge kojima se Upravni sud

rukovodio prilikom odbijanja tuţbe.

 Neosnovano se podnijetim zahtjevom navedena presuda pobija zbog povrede

pravila postupka u upravnom sporu. Ovo sa razloga što je Upravni sud svojom

presudom ocijenio sve odluĉne navode podnijete tuţbe i za sva svoja zakljuĉivanja dao

jasne i valjane razloge saglasne stanju u spisima predmeta, a kojim navodima

podnijetog zahtjeva nijesu dovedeni u sumnju.

 Iz spisa predmeta se utvrdjuje da je tuţilac u kontrolisanom periodu

01.01.2007. do 31.12.2011.godine u svom pogonu za preradu mlijeka i mlijeĉnih

proizvoda koji se nalazi u U. D. Š. bb vršio nabavku i utrošak gasnog ulja za grijanje u

industrijske i komercijalne svrhe za preradu mlijeka i proizvodnju mlijeĉnih

proizvoda. U postupku nadzora utvrdjeno je da je u naznaĉenom periodu tuţilac kao

krajnji kupac nenamjenski nabavio i koristio gasno ulje za grijanje jer je u konkretnom

sluĉaju isto koristio u industrijskoj proizvodnji mljeĉnih proizvoda i preradi mlijeka,

pa je shodno ĉl.52 Zakona o akcizama ("Sl.list RCG" br.65/1..."Sl.list CG br.28/12)

obraĉunata akciza za nenamjenski upotrijebljeno gasno ulje, dok je ĉlanom 56 istog

zakona na koje se pravilno poziva Upravni sud propisano da se oznaĉena mineralna

ulja koja se upotrebljavaju za grijanje ne smiju upotrebljavati za drugu namjenu, a u

postupku je na nesumnjiv naĉin utvrdjeno da isto upotrijebljeno u industriji za

komercijalne svrhe.

 Prema tome, i po ocjeni ovoga suda pravilno je Upravni sud našao da je

osporeno rješenje zakonito da je na pravilno i potpuno utvrdjeno ĉinjeniĉno stanje

pravilno primijenjeno materijalno pravo, dajući pri tom valjane i jasne razloge za svoju

odluku jer kod ĉinjenice da je inspekcijskim pregledom utvrdjeno da je tuţilac

nenamjenski koristio gasno ulje, neupotrebljavajući ga za grijanje, već u komercijalne

svrhe suprotno gore navedenom ĉlanu 56 Zakona o akcizama te je pravilno

prvostepeni organ utvrdio tuţiocu obavezu po osnovu akciza u navedenom iznosu.

Nadalje, pravilno je Upravni sud cijenio i navod tuţioca, a što tuţilac ponavlja u

zahtjevu za vanredno preispitivanje sudske odluke, istiĉući da nije obveznik akciza,

kao neosnovan, jer ĉlanom 17 st.3 taĉ.6 Zakona o akcizama je propisano da je

obveznik akcize i lice koje i na drugi naĉin stavi u promet akcizne proizvode suprotno

odredbama ovog zakona što je u konkretnom sluĉaju rijeĉ jer je tuţilac suprotno

388

odredbi ĉl.56 Zakona o akcizama stavio u promet gasno ulje ne upotrebljavajući ga za

grijanje.

 Sa navedenih razloga podnijeti zahtjev je odbijen kao neosnovan, a ostali

navodi iz podnesenog zahtjeva koji u stvari predstavljaju ponovljene tuţbene navode

ovaj sud je cijenio ali je našao da su isti bez uticaja na drugaĉije presudjenje.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 161/15 od 01.07.2015. godine).

389

DOSTAVA AKATA U PORESKOM POSTUPKU

(Ĉlan 23 stav 1 taĉka 1 Zakona o poreskoj administraciji)

 Dostava akata pravnom licuu poreskom postupku ureĎena je Zakonom o

poreskoj administraciji, pa nemamjesta shodnoj primjeni ZUP-a.

Iz obrazloţenja:

 “U postupku donošenja pobijane presude nije uĉinjena bitna povreda pravila

postupka na ĉije postojanje ovaj sud pazi po sluţbenoj duţnosti u smislu ĉl.45. Zakona

o upravnom sporu niti povreda pravila postupka u upravnom sporu koja je mogla

uticati na rješavanje stvari. Materijalno pravo je pravilno primijenjeno, a pobijana

presuda sadrţi pravilne razloge kojima se Upravni sud rukovodio prilikom odbijanja

tuţbe.

 U pobijanoj presudi je ukazano, a što ima uporiše u spisima predmeta, da je

rješenje prvostepenog organa o poreskom zaduţenju, broj 0810-up-44 od 04.05.2011.

godine dostavljeno tuţiocu preporuĉeno poštom na njegovu poslednju adresu u B.,

poštanski fax 7, koju je posebno naznaĉio u Poreskoj prijavi za 2011 godinu.

 Ocjenjujući zakonitost osporenog zakljuĉka Upravni sud je našao da je isto

donijeto po propisanoj proceduri i uz pravilnu primjenu materijalnog prava. Uz to,

ukazujući na odredbu ĉlana 23 stav 1 taĉka 1 Zakona o poreskoj administraciji („Sl.list

RCG“, broj 65/01 i 80/04 i "Sl.list CG", broj 20/11 i 28/12) i njihovom pravnom

analizom datom u obrazloţenju pobijane presude, izveden je razloţan pravni zakljuĉak

da je dostavljanje izvršeno po zakonu. U poreskom postupku dostava akata pravnom

licu uredjena je ĉlanom 23 pomenutog Zakona. Stoga, prilikom ispitivanja urednosti

dostave oţalbenog rješenja nije bilo mjesta shodnoj primjeni ĉlana 76 i 81 Zakona o

opštem upravnom postupku, obzirom da je konkretna vrsta dostave akta pravnom licu

u poreskom postupku uredjena ĉlanom 23 stav 1 taĉka 1 pomenutog posebnog zakona.

 Kod datih razloga iz obrazloţenja pobijane presude na koje razloge ovaj sud

upućuje i stanja stvari u spisima predmeta, donošenjem osporenog zakljuĉka i

pobijane presude nije povrijeĊen zakon na štetu tuţioca zbog ĉega je zahtjev za

vanredno preispitivanje sudske odluke odbijen kao neosnovan.”

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 176/15 od 19. 06. 2015. godine).

390

PROMJENE U KATASTARSKOJ EVIDENCIJI

(Ĉl. 13 i 84 Zakona o drţavnom premjeru i katastru nepokretnosti)

 Kada su revizijskom presudom Vrhovnog suda preinačene presude Višeg i

Osnovnog suda, postoji obaveza vezanosti upravnih organa za izreku presude

Vrhovnog suda jer se ona izvršava i podobna je za pravosnaţnost i izvršnost.

Iz obrazloţenja:

 „Osnovano se podnijetim zahtjevom istiĉe da je pobijana presuda donesena uz

povredu pravila postupka u upravnom sporu iz ĉl.367 st.2 taĉ.15 Zakona o parniĉnom

postupku u vezi sa ĉl.55 Zakona o upravnom sporu. Povreda postupka se sastoji u

tome što presuda nema razloga o odluĉnim ĉinjenicama, dok su dati razlozi nejasni, i u

toj mjeri protivurjeĉni da se ne moţe ispitivati zakonitost presude.

 Iz spisa predmeta se utvrdjuje da su tuţioci podnijeli zahtjev Upravi za

nekretnine - Podruĉnoj jedinici Kotor, kojim su traţili promjenu uknjiţbe na kat.

parceli 828 KO Dobrota I, koja je izvršena po zahtjevu B. M. iz K. na osnovu presude

Osnovnog suda P.broj 24/10 od 30.09.2010.godine i Višeg suda Gţ.br.5754/10 od

18.12.2010.godine, koje su preinaĉene presudom Vrhovnog suda Crne Gore

Rev.br.360/11 od 25.05.2011.godine. U toku postupka tuţioci su precizirali zahtjev na

naĉin što su traţili brisanje uknjiţbe B. M. i vraćanje katastarske evidencije u stanje

prije upisa po rješenju prvostepenog organa, broj 954-106-UPI-413/11 od 09.03.2011.

godine, koje je izvršeno na osnovu presuda prvostepenog i drugostepenog suda, koje

su preinaĉene presudom Vrhovnog suda.

 Obrazlaţući pobijanu presudu Upravni sud zakljuĉuje da presudom Vrhovnog

suda Crne Gore Rev.br.360/11 od 25.05.2011.godine kojom su preinaĉene presude

presude Osnovnog suda P.br.24/10 od 30.09.2010.godine i Višeg suda Gţ.br.5754/10

od 18.12.2010.godine, katastarska parcela 828, po kulturi dvorište, površine 214m2 i

zemljište pod objektom broj 1 - garaţa, površine 42 m2 nije bila predmet ugovora o

kupoprodaji ovjerenog pod brojem Ov.357/93 od 04.02.1993. godine, već objekat 1 na

katastarskoj parceli 828 KO Dobrota I.

 Gornji razlozi pobijane presude su nerazumljivi i u suprotnosti su sa stanjem u

spisima predmeta. Ovo sa razloga što je dispozitivom rješenja Uprave za nekretnine -

Podruĉne jedinice Kotor broj 954-106-UPI-413/11 od 09.03.2011. godine, koje je

donijeto na osnovu na osnovu presuda prvostepenog i drugostepenog suda, pod stavom

I navedeno "Vrši se promjena uknjiţbe prava na nepokretnosti u kat. operatu na naĉin

što se:

-kat parcela broj 828, po kulturi dvorište, površine 214m2 i zemljište pod

objektom broj 1-garaţom površine 42m2, površine 42m2 i

-objekat broj 1 - garaţa spratnosti P površine 42m2, na kat. parceli broj 828,

upisani u listu nepokretnosti broj 48 KO Dobrota I, sukorišćenje na zemljištu i

susvojina na objektu za po 1/3 B. V. M. jmbg ... iz K.-D. bb, P. G. Z. jmbg ... iz K. - Š.

D-14 i P. B. S. jmbg ... iz K-Š D 14". U stavu II je navedeno "Upisati na B. V. M.

391

jmbg ... iz K.-D. bb, sukorišćenje na zemljištu i susvojina na objektu za po 1/3", dok je

stavom III dispozitiva navedeno "Promjena uknjiţbe prava na nepokretnosti u

katastarskom operatu se vrši na na osnovu presude Osnovnog suda u Kotoru Posl.br.

P.24/10 od 30.09.2010. godine i Višeg suda u Podgorici Gţ.5754/10 od

18.12.2010.godine".

 Dovodeći u vezu sadrţinu zahtjeva tuţilaca sa naprijed navedenim dispozitivom

rješenja ovaj sud nalazi da su razlozi iz obrazloţenja pobijane presude nejasni i

protivurjeĉni stanju u spisima predmeta ĉime je poĉinjena naprijed navedena povreda

pravila postupka u upravnom sporu.

 Presudom Vrhovnog suda Crne Gore Rev.br.360/11 od 25.05.2011. godine

preinaĉene su presude Višeg suda Gţ.br.5754/10 od 18.12.2010. godine i presuda

Osnovnog suda P.br.24/10 od 30.09.2010. godine i izreĉena presuda kako ona glasi u

stavu 2 i 3 izreke presude.

 Upravni organi kao i Upravni sud su imali da rasprave i riješe samo sljedeća

pitanja: koje stanje je bilo upisano u katastarskoj evidenciji prije donošenja

prvostepene i drugostepene presude, kakvo je stanje upisa nakon donošenja

prvostepene i drugostepene presude, a zatim pošto su obje presude revizijskom

presudom Vrhovnog suda uklonjene iz pravnog poretka, da na osnovu ove presude

vrate stanje stvari na stanje prije donošenja prvostepene i drugostepene presude. Pri

tome stoji obaveza vezanosti za izreku presude, te konaĉno za sadrţinu izreke presude

Vrhovnog suda, jer se ona izvršava i ona je podobna za pravosnaţnost i izvršnost a ne

sadrţina dokaza u spisima predmeta.

 Imajući u vidu da je jedino ovako stanovište od pravnog znaĉaja za vršenje

promjene u katastarskoj evidenciji, po nalaţenju ovoga suda evidentno je da u do sada

sprovedenom upravnom sudskom postupku nije sprovedena na pravno valjan naĉin

presuda Vrhovnog suda, što se u podnijetom zahtjevu osnovano ukazuje.

 Stoga je pobijanu presudu bilo nuţno ukinuti. U ponovnom postupku Upravni

sud će raspraviti pitanja na koja je ukazano ovom presudom i vodeći raĉuna o

razlozima iz ove presude, donijeti novu zakonitu odluku.”

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 340/14 od 09.04.2015. godine).

392

KORIŠĆENJE SLUŢBENOG STANA I UPIS U KATASTAR

(Ĉlan 84 Zakona o drţavnom premjeru i katastru nepokretnosti)

 Odluka o dodjeli stana za sluţbene potrebe na korišćenje za vrijeme

obavljanja poslova na Univerzitetu nije pravno valjan osnov za promjenu u

katastarskoj evidenciji.

Iz obrazloţenja:

 „U upravnom postupku, koji je prethodio donošenju pobijane presude nijesu

poĉinjene bitne povrede pravila upravnog postupka iz ĉlana 226 st. 2 ZUP-a na ĉije

postojanje ovaj sud, saglasno ĉlanu 45 ZUS-a, pazi po sluţbenoj duţnosti.

 Saglasno ĉlanu 134 st. 1 ZUP-a poseban ispitni postupak se sprovodi kada je to

potrebno radi utvrdjivanja odluĉnih ĉinjenica i okolnosti koje su od znaĉaja za

razjašnjenje upravne stvari ili radi davanja strankama mogućnosti da ostvare i zaštite

svoja prava i pravne interese.

 U konkretnom sluĉaju tuţilja je traţila da se u katastru provede "nastala

svojinsko pravna promjena" na osnovu odluke Univerziteta Crne Gore broj 01-2508 od

12.09.2006. godine. S obzirom na sadrţinu podnijetog zahtjeva i odredbu ĉlana 84

Zakona o drţavnom premjeru i katastru nepokretnosti (upis prava se vrši na osnovu

konaĉne odluke nadleţnog organa) u konkretnom sluĉaju nije bilo potrebe za

provodjenje posebnog ispitnog postupka, pa su drugaĉiji s tim u vezi navodi

podnijetog zahtjeva neprihvatljivi.

 Pobijanom presudom ocijenjeni su svi odluĉni navodi podnijete tuţbe i za sva

zakljuĉivanja dati jasni i valjani razlozi u saglasnosti sa stanjem u spisima predmeta,

pa se neosnovano ista pobija zbog povrede pravila postupka u upravnom sporu.

 Odlukom Univerziteta Crne Gore broj 01-2508 od 12.09.2006. godine tuţilji je

dodijeljen stan za sluţbene potrebe (taĉ. 1), koji ista ima pravo koristiti za vrijeme

obavljanja poslova na Univerzitetu (taĉ. 5), a za korišnjenje istog ne plaća se naknada.

 Iz spisa predmeta se utvrdjuje da je stan koji je tuţilji dodijeljen za sluţbene

potrebe upisan u listu nepokretnosti broj 974 KO Podgorica I na JU Univerzitet Crne

Gore.

 Cijeneći naprijed navedeno ĉinjeniĉno stanje, koje se ne osporava ni podnijetim

zahtjevom, osnovano Upravni sud pobijanom presudom zakljuĉuje da je osporeno

rješenje zakonito, jer naprijed navedenom odlukom nije nastala "svojinsko pravna

promjena" kako se to tvrdi podnijetim zahtjevom. Za takav svoj zakljuĉak Upravni sud

je dao dovoljene i jasne razloge s pozivom na ĉlan 74 - 84 Zakona o svojinsko pravnim

odnosima.

 Navodi podnijetog zahtjeva koji se odnose na pravo korišćenja nepokretnosti su

bez znaĉaja za donošenje odluke u ovom predmetu. Ovo sa razloga što su korišćenje

sluţbenog stana i pravo korišćenja nepokretnosti razliĉite pravne kategorije.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 55/15 od 03.04.2015. godine).

393

AKT O ODUZIMANJU IMOVINE

I PRAVO NA POVRAĆAJ I OBEŠTEĆENJE

(Ĉlan 7 stav 4 i ĉl.1 Zakona o povraćaju oduzetih imovinskih prava i oštećenju)

 Ako ne postoji akt o oduzimanju imovine, ne postoje materijalno- pravne

pretpostavke za povraćaj i obeštećenje oduzetih imovinskih prava.

Iz obrazloţenja:

 „Pobijanom presudom ocijenjeni su svi odluĉni navodi podnijete tuţbe i za sva

zakljuĉivanja dati jasni i valjani razlozi, koji i ovaj sud prihvata, pa se neosnovano

podnijetim zahtjevom navedena presuda pobija zbog povrede pravila postupka u

upravnom sporu.

 U upravnom postupku je nesporno utvrdjeno da su rješenjem SO Šavnik broj

07-1960/72 od 15. 01.1973. godine tuţiocu eksproprisane nepokretnosti tamo

navedene, te da mu je rješenjem Opštinskog suda u Nikšiću R. br. 1125/76 od 04. 04.

1978. godine za iste utvrdjena naknada. Kod takvih utvrdjenja i odredbe ĉlana 7 st. 1

Zakona o povraćaju oduzetih imovinskih prava i oštećenju, kojom je propisano da

bivši vlasnici kojima je za oduzeta imovinska prava odredjena naknada u novcu ili

drugim stvarima ili pravima nakon stupanja na snagu Zakona o izmjenama i dopunama

Zakona o eksproprijaciji ("Sl. list SFRJ", br. 5/68) nemaju pravo na povraćaj ili

obeštećenje u skladu sa navedenim zakonom, osnovano Upravni sud pobijanom

presudom zakljuĉuje da je osporeno rješenje ukoliko se odnosi na navedenu imovinu

zakonito, a da su navodi tuţbe, koji se ponavljaju podnijetim zahtjevom, da utvrdjena

naknada nije bila praviĉna bez znaĉaja za drugaĉiju odluku.

 Bez znaĉaja za drugaĉiju odluku su i navodi podnijetog zahtjeva da je tuţiocu

"oduzeta i oštećena" imovina u znatno većem obimu od one navedene u rješenju o

eksproprijaciji. Te ĉinjenice bi mogle biti od znaĉaja za gradjansku parnicu, ali ne i za

postupak po Zakonu o povraćaju oduzetih imovinskih prava i obeštećenju.

 Utvrdjeno je u upravnom postupku i da tuţiocu pravo svojine na nepokretnosti

po posjedovnom listu br. 660 Banovine Zetske ukupne površine 32 ha nije oduzeto

bilo kojim rješenjem ili drugim aktom drţavnog organa. Takvo utvrĊenje proizilazi iz

ĉinjenice da tuţilac nije priloţio dokaz o postojanju akta o oduzimanju imovinskih

prava, te iz sadrţine dopisa Drţavnog arhiva Crne Gore - Arhivski odsjek Nikšić br.

02-85 od 02.10.2013. godine u kojem se navodi da u tom arhivu nema akta o

oduzimanju predmetne imovine. Postojanje konkretnog, pojedinaĉnog akta nadleţnog

drţavnog organa o oduzimanju imovinskih prava neophodna je pravna pretpostavka i

pravni osnov za povraćaj i obeštećenje imovine u smislu ĉlana 29 u vezi ĉlana 3

Zakona o povraćaju oduzetih imovinskih prava i obeštećenju. Navodi podnijetog

zahtjeva kojima se tvrdi da je predmetna imovina oduzeta na osnovu Uredbe o

imovinskim odnosima i reorganizaciji seljaĉkih radnih zadruga ("Sl. list FNRJ", br.14

od 30.03.1953.godine) i Zakona o poljoprivrednom zemljištom fondu opštenarodne

imovine i dodjeljivanju zemlje poljoprivrednim radnim organizacijama ("Sl. list

394

FNRJ", br. 22 od 27. 05. 1953. godine) nemaju osnova u provedenim dokazima.

Tvrdnja tuţioca da se u postupku po navedenim propisima nije donosio akt o

oduzimanju je neprihvatljiva. Ovo sa razloga što je ĉlanom 22 st.1 navedenog zakona

bilo propisano da sreska komisija donosi rješenje i utvrĊuje visinu naknade za

zemljište.

 Sa iznijetih razloga ovaj sud nalazi da pobijanom presudom na štetu tuţioca nije

povrijedjeno materijalno pravo, pa je s pozivom na ĉlan 46 st. 1 ZUS-a, odluĉeno kao

u izreci ove presude.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 118/15 od 20.05.2015. godine).

395

USLOV ZA POLAGANJE PRAVOSUDNOG ISPITA

(Ĉlan 3 st. 1 i 3 Zakona o pravosudnom ispitu)

 Diplomirani pravnik koji je obavljao volonterski rad u kancelariji

Zaštitnika imovinsko pravnih interesa u trajanju od dvije godine ne ispunjava

uslov za polaganje pravosudnog ispita.

Iz obrazloţenja:

 „Pobijanom presudom ocijenjeni su svi odluĉni navodi podnijete tuţbe i za sva

zakljuĉivanja dati jasni i valjani razlozi koji su u skladu sa stanjem stvari u spisima

predmeta.

 Nije sporno da je tuţilac obavio volonterski rad u kancelariji Zaštitnika

imovinsko pravnih interesa u Bijelom Polju u trajanju od dvije godine.

Ĉlanom 3 stav 3 Zakona o pravosudnom ispitu ("Sl.list RCG", br.52/04),

propisano je da pravosudni ispit mogu polagati i lica koja su kao diplomirani pravnici

radili najmanje ĉetiri godine na pravnim poslovima u organu za prekršaje, drugom

drţavnom organu, organu lokalne samouprave, privrednom društvu ili drugom

pravnom licu.

Dovodeći u vezu ĉinjeniĉno stanje sa navedenom odredbom osnovano se

pobijanom presudom istiĉe da se u konkretnom sluĉaju nije mogao primijeniti ĉlan 3

stav 1 Zakona o pravosudnom ispitu, niti se moglo donijeti rješenje na osnovu sliĉnosti

poslova koji se obavljaju u kancelariji Zaštitnika imovinsko pravnih interesa, sa

poslovima nekih drugih drţavnih organa i advokature ili na osnovu toga kako je to

pitanje uredjeno u drţavama u regionu.

 Sa iznijetih razloga pravilnost i zakonitost pobijane presude navodima

podnijetog zahtjeva nije dovedena u pitanje, pa je s pozivom na ĉl.46 st.1 Zakona o

upravnom sporu, odluĉeno kao u izreci ove presude.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 366/14 od 06.02.2015. godine).

396

DISCIPLINSKI POSTUPAK U ADVOKATURI

(Ĉlan 98 Statuta Advokatske komore Crne Gore)

 Kada disciplinski tuţilac odbaci prijavu, podnosilac prijave ne moţe

preduzeti gonjenje pred Disciplinskim sudom.

Iz obrazloţenja:

 „U postupku donošenja pobijane presude nije uĉinjena bitna povreda pravila

upravnog postupka na ĉije postojanje ovaj sud pazi po sluţbenoj duţnosti u smislu

ĉl.45 Zakona o upravnom sporu, niti povreda pravila postupka u upravnom sporu koja

je mogla biti od uticaja na rješavanje stvari.

 Pobijanom presudom ocijenjeni su svi odluĉni navodi podnijete tuţbe i za sva

zakljuĉivanja dati jasni i valjani razlozi koji su u skladu sa stanjem stvari u spisima

predmeta.

Ĉlanom 98 Statuta Advokatske komore Crne Gore je propisano da ako

disciplinski tuţilac odbaci prijavu podnosilac prijave ne moţe preduzeti gonjenje pred

Disciplinskim sudom.

Kako je u konkretnom sluĉaju Disciplinski tuţilac odbacio prijavu tuţioca, to

nije došlo do pokretanja disciplinskog postupka, pa su navodi podnijetog zahtjeva

kojim tvrdi da je o podnijetom prigovoru trebao da odluĉi Disciplinski sud i Viši

disciplinski sud neosnovani.

 Sa svega izloţenog neosnovano se podnijetim zahtjevom navedena presuda

pobija zbog povrede materijalnog prava i povrede pravila postupka u upravnom sporu,

pa je s pozivom na ĉlan 46 st 1 Zakona o upravnom sporu, odluĉeno kao u izreci

presude.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 380/14 od 06. 02. 2015. godine).

397

TRAFOSTANICA KAO KOMERCIJALNI OBJEKAT

(Ĉlan 30 stav 4 Odluke o naknadama za korišćenje opštinskih

i nekategorisanih puteva i putnog zemljišta na podruĉju Opštine Pljevlja)

 Trafostanica predstavlja komercijalni objekatjer je u istoj smještena

oprema koja sluţi za transformaciju električne energije da bi se ista mogla

transformisati i distribuirati do krajnjeg potrošača.

 Iz obrazloţenja:

 „Osnovano Upravni sud pobijanom presudom zakljuĉuje da tuţilja jeste

obveznik naknade za korišćenje komercijalnih objekata kojim je omogućen pristup sa

opštinskog puta i nekategorisanog puta i za takav zakljuĉak daje dovoljne i jasne

razloge, koje i ovaj sud prihvata, a koji navodima podnijetog zahtjeva nijesu dovedeni

u sumnju.

 I osporenim rješenjem i pobijanom presudom cijenjeni su navodi tuţilje koji se

ponavljaju i podnijetim zahtjevom datrafostanica nije komercijalni objekat. Pravilno

Upravni sud pobijanom presudom zakljuĉuje da je osporeno rješenje zakonito i da su

pravilni razlozi upravnih organa da je trafostanica komercijalni objekat saglasno

odredbi ĉlana 30 st. 4 Odluke o naknadama za korišćenje opštinskih i nekategorisanih

puteva i putnog zemljišta na podruĉju Opštine Pljevlja, pa su neprihvatljivi navodi

podnijetog zahtjeva kojima se tvrdi suprotno. Ovo sa razloga što se radi o objektu u

kojem je smještena oprema koja sluţi za transformaciju elektriĉne energije kako bi se

ista mogla transformisati i distribuirati do krajnjeg potrošaĉa.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 186/15 od 23. 06. 2015. godine)

398

TAKSA NA UPOTREBU DUVANSKIH PROIZVODA

(Ĉlan 14 st. 2 i 4 Zakona o taksama na pristup odreĊenim uslugama

od opšteg interesa i za upotrebu duvanskih proizvoda

i elektroakustiĉnih i akustiĉnih ureĊaja)

 Vlasnik, odnosno korisnik ugostiteljskog objekta koji koristi objekat za

upotrebu duvanskih proizvoda obveznik je obračunavanja visine takse koja se

plaća po metru kvadratnom prostora koji se koristi za upotrebu duvanskih

proizvoda.

Iz obrazloţenja:

 „U postupku koji je prethodio donošenju pobijane presude nesumnjivo je

utvrdjeno da je tuţilac u skladu sa ĉlanom 14 stav 2 Zakona o taksama na pristup

odredjenim uslugama od opšteg interesa i za upotrebu duvanskih proizvoda i

elektroakustiĉnih i akustiĉnih uredjaja podnio nadleţnom poreskom organu OT-UDP

prijavu u kojoj je naveo kvadraturu od 274m
2
 ugostiteljskog objekta i obraĉunao taksu

od 1 eura po metru kvadratnom. Navedena prijava odnosno obrazac iz oznaĉenog

stava 2 ĉlana 14 istog Zakona predstavlja dokaz da se ugostiteljski objekat koristi kao

objekat za upotrebu duvanskih proizvoda(ĉlan 14 stav 4 Zakona).

 Pri utvrdjenju naprijed navedenih odluĉnih ĉinjenica i po nalaţenju ovog suda

pravilno su upravni organi i Upravni sud utvrdili da je tuţilac obveznik navedene

takse, zbog ĉega su neosnovani navodi podnosioca zahtjeva da se taksa na upotrebu

duvanskih proizvoda ne plaća na ukupnu površinu ugostiteljskog objekta već na

površinu koju se koristi za upotrebu duvanskih.

 Kod naprijed navedenog, navodi iz podnijetog zahtjeva za vanredno

preispitivanje sudske odluke bez odluĉnog uticaja su na pravilnost i zakonitost

pobijane presude zbog ĉega se zahtjev ocjenjuje kao neosnovan.”

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 60/15 od 20.05.2015. godine)

399

JAVNI POZIV I PRODAJA DRVETA PRIKUPLJANJEM PONUDA

(Ĉlan 3 stav 2 Odluke o davanju šuma u drţavnoj svojini

na korišćenje prodajom drveta u dubećem stanju za 2014. godinu)

 Ministarstvo poljoprivrede i ruralnog razvoja je nadleţno da objavi javni

poziv i formira komisiju za sprovodjenje postupka davanja šuma na korišćenje

prodajom drveta prikupljanjem ponuda (tenderskom prodajom) na osnovu

javnog poziva.

Iz obrazloţenja:

„Pobijanom presudom ocijenjeni su svi odluĉni navodi podnijete tuţbe i za sva

zakljuĉivanja dati jasni i valjani razlozi u saglasnosti sa stanjem u spisima predmeta,

pa se neosnovano podnijetim zahtjevom navedena presuda pobija zbog povrede pravila

postupka.

Cijenio je Upravni sud navode podnijete tuţbe, da je tenderska dokumentacija,

tj. obrazac br. 2 dostavljena prema uslovima javnog poziva i pri tom osnovano

zakljuĉio da su takvi navodi neprihvatljivi. Ovo sa razloga što je Uputstvom za

podnošenje ponuda, koje je sastavni dio predmetnog Javnog poziva za davanje šuma

na korišćenje prodajom drveta u dubećem stanju za 2014. godinu, koji je objavilo

Ministarstvo poljoprivrede i ruralnog razvoja - Uprava za šume, bilo propisano da je

ponudjaĉ duţan da uz obrazac broj 2 dostavi sve dokaze o ispunjenju uslova Javnog

poziva i tenderske dokumentacije koji će biti sistematizovani u jednom uvezanom

dokumentu na naĉin koji omogućava manipulaciju (uvezano jemstvenikom i

peĉatirano). Tuţilac tako nije postupio što se ne osporava ni podnijetim zahtjevom.

Naprotiv, ponavljaju se raniji navodi da je samo paket (u kojem je bilo više ponuda)

zavezao jemstvenikom sa postavljenim peĉatom.

Neosnovano se podnijetim zahtjevom tvrdi da Upravni sud nije cijenio navode

tuţbe da je zapisniĉki konstatovano da je dokumentacija uredno uvezana

jemstvenikom i peĉatirana. Cijenio je to Upravni sud i pri tom osnovano zakljuĉio da

su takvi navodi neosnovani dajući za isti jasne i valjane razloge koje i ovaj sud

prihvata (pretposlednji pasus treće strane pobijane presude).

Ĉlanom 3 st. 2 Odluke o davanju šuma u drţavnoj svojini na korišćenje

prodajom drveta u dubećem stanju za 2014. godinu ("Sl. list CG", br. 42/2014)

zaduţeno je Ministarstvo poljoprivrede i ruralnog razvoja da objavi Javni poziv i

formira Komisiju za sprovodjenje postupka davanja šuma na korišćenje prodajom

drveta prikupljanjem ponuda (tenderskom prodajom) na osnovu Javnog poziva. Kod

takve odredbe, odredbi Zakona o drţavnoj imovini i ĉlana 77 Zakona o šumama

neprihvatljivi su navodi podnijetog zahtjeva da je nenadleţni organ objavio predmetni

Javni poziv.

Pozivanje tuţioca na odredbe Zakona o šumama koje se odnose na ustupanje

radova u šumama u drţavnoj svojini i na koncesije su bez znaĉaja za donošenje odluke

u ovom postupku, jer je u pitanju prodaja drveta u dubećem stanju, a ne izvodjenje

400

radova u šumama (ĉlan 66 st. 1 taĉ. 3), niti dodjeljivanje koncesija (ĉlan 71 navedenog

zakona).“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 98/15 od 20.05.2015. godine).

401

NERAZUMLJIVOST RAZLOGA PRESUDE

(Ĉlan 367 stav 2 taĉka 15 ZUP u vezi ĉl. 55 ZUS)

 Nerazumljivost razloga presude postoji uvijek kada izostane obrazloţenje

suda u pogledu istih.

Iz obrazloţenja:

„U postupku donošenja pobijane presude uĉinjena je povreda pravila postupka

u upravnom sporu iz ĉl.367 st.2 taĉ.15 Zakona o parniĉnom postupku u vezi sa ĉl.55

Zakona o upravnom sporu, a koja se sastoji u tome što je presuda nerazumljiva.

Po nalaţenju ovog suda Upravni sud je donio pobijanu presudu pri ĉemu se nije

u potrebnoj mjeri upoznao sa razlozima osporenog rješenja, kao ni sa navodima tuţbe.

Osporenim rješenjem Ministarstva rada i socijalnog staranja odbijenaje ţalba, dok se u

obrazloţenju rješenja konstatuje da je zbog uĉinjene bitne povrede postupka rješenje

bilo nuţno poništiti i vratiti predmet prvostepenom organu na ponovni postupak.

U tuţbi tuţilac još na poĉetku tuţbe ukazuje da je dispozitivomosporenog

rješenja navedeno da se ţalba odbija, a da se u obrazloţenju ukazuje da je rješenje

poništeno i predmet vraćen prvostepenom organu na ponovni postupak, sa uputstvom

kako treba dalje postupiti. U obrazloţenju pobijane presudeUpravni sud se ne bavi

ovakvim odluĉivanjem, već obrazlaţe primjenu materijalnog prava na utvrĊeno

ĉinjeniĉno stanje izvodeći zakljuĉak da je tuţbaneosnovana.

 Kod takvog stanja stvari pobijana presuda je nerazumljiva zbog ĉega je istu

valjalo ukinuti da bi Upravni sud u ponovnom postupku otklonio ukazane nedostatke

osporenog rješenja i donio pravilnu i zakonitu odluku.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 363/14 od 23.01.2015. godine).

402

OBAVEZA OBRAZLOŢENJA SUDSKE ODLUKE

I POVREDA PRAVILA POSTUPKA

(Ĉlan 367 stav 2 taĉka 15 ZPP u vezi ĉl. 55 ZUS)

 Propuštanjem da ocijeni navode podnijete tuţbe ili navede razloge zbog

kojih smatra da su isti bez značaja, Upravni sud je počinio povredu pravila

postupka u upravnom sporu.

Iz obrazloţenja:

 „U sjednici vijeća razmotreni su cjelokupni spisi predmeta, ispitana pobijana

presuda i ocijenjeni navodi podnijetog zahtjeva, pa je vijeće našlo da je:

 - zahtjev osnovan.

 Osnovano se podnijetim zahtjevom istiĉe da pobijanom presudom nijesu

ocijenjeni svi navodi podnijete tuţbe ĉime je poĉinjena povreda pravila postupka u

upravnom sporu iz ĉlana 367 st. 2 taĉ. 15 ZPP u vezi ĉlana 55 ZUS-a.

 U upravnom postupku, te u navodima podnijete tuţbe tuţilac je tvrdio da je

predmetnu rekonstrukciju izvršio u vrijeme kada mu nije bila potrebna gradjevinska

dozvola.

 Ocjenjujući gornje navode stranke tuţeni osporenim rješenjem zakljuĉuje da

takvi navodi nemaju uticaja na drugaĉiju odluku "budući da isti nije priloţio dokaz o

svojim navodima, niti istakao o kojoj godini se radi".

 Gornji razlozi osporenog rješenja su u suprotnosti sa ĉlanom 128 st. 2 ZUP-a,

jer je sluţbeno lice koje vodi postupak saglasno toj zakonskoj odredbi duţno da

pozove stranke da priloţi dokaze, a one tamo navedene i da pribavi po sluţbenoj

duţnosti.

 Cijeneći gornje navode tuţioca Upravni sud pobijanom presudom zakljuĉuje da

su isti bez uticaja na drugaĉiju odluku. Medjutim, sud ne navodi zašto su isti bez

uticaja na drugaĉiju odluku, a što je bio duţan uraditi. Ovo posebno kod ĉinjenice da

se pri tom poziva na odredbu ĉlana 167 Zakona o uredjenju prostora i izgradnji

objekata, koja odredba se upravo odnosi na objekte izgradjene bez gradjevinske

dozvole, a što naravno podrazumijeva da je za izgradnju istih u vrijeme gradnje bila

neophodna gradjevinska dozvola.

 Sa iznijetih razloga, a s pozivom na ĉl. 46 st. 2 ZUS-a, odluĉeno je kao u izreci

ove presude.

 U ponovnom postupku Upravni sud će otkloniti ukazanu povredu pravila

postupak u skladu sa navodima ove presude, pa zatim donijeti novu odluku.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 364/14 od 23.01.2015. godine).

403

POVREDA PRAVILA POSTUPKA U UPRAVNOM SPORU

(Ĉlan 367 stav 2 taĉka 15 ZPP u vezi ĉl. 55 ZUS)

 Upravni sud je počinio povredu pravila postupka u upravnom sporu kada

su razlozi nerazumljivi i u suprotnosti sa stanjem u spisima predmeta.

Iz obrazloţenja:

 „Osnovano se podnijetim zahtjevom istiĉe da je pobijanom presudom poĉinjena

povreda pravila postupka u upravnom sporu. Ovo sa razloga što su razlozi pobijane

presude nerazumljivi, a što predstavlja povredu pravila postupka u upravnom sporu iz

ĉlana 367 st.2 taĉ.15 ZPP u vezi ĉlana 55 Zakona o upravnom sporu.

 Iz spisa predmeta se utvrdjuje da je tuţilac podnio tuţbu kojom "predlaţe da

Upravni sud poništi izvještaj o popuni odborniĉkog mjesta Izborne komisije G. g. P.,

broj: 4142/14 od 01.10.2014.godine, i na njemu zasnovanu verifikaciju mandata na S.

G. g. - P. od 06.10.2014.godine kao nezakonite". Dalje u obrazloţenju tuţbe na strani

broj 3 navodi "Na osnovu navedenog izvještaja S. G. g. - P. je na drugoj sjednici

odrţanoj 06.10.2014. godine, saglasno ĉlanu 7 i 51 Poslovnika Skupštine Glavnog

grada (bez rasprave i glasanja), konstatovala da je potvrdjen mandat odbornici P. C.

G., dr T. B.". Uz tuţbu je tuţilac izmedju ostalog priloţio zapisnik sa sjednice S. G. g.

-P. od 06.10.2014.godine.

Obrazlaţući pobijano rješenje Upravni sud zakljuĉuje da Izvještaj Opštinske

izborne komisije G. g. P. o popuni odborniĉkog mjesta ne predstavlja konaĉni akt,

protiv koga bi se mogao voditi upravni spor jer mandat odbornika na osnovu

podnijetog Izvještaja Opštinske izborne komisije o popuni odborniĉkog mjesta mora

da se objavi i konstatuje od strane S. G. g..

Gornji razlozi pobijanog rješenja su nerazumljivi i u suprotnosti sa stanjem u

spisima predmeta ĉime je poĉinjena naprijed navedena povreda pravila postupka u

upravnom sporu. Stoga se razloţno u podnijetom zahtjevu za vanredno preispitivanje

sudske odluke ukazuje "da tuţba sadrţi sve ono zbog ĉega se u rješenju o odbacivanju

navodi kao nedostatak".

 Prilikom ponovnog odluĉivanja Upravni sud će otkloniti ukazanu povredu

pravila postupka a na naĉin što će za sva svoja zakljuĉivanja dati jasne i valjane

razloge u skladu sa stanjem u spisima predmeta.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 43/15 od 23.06.2015. godine).

404

ODLUKA O TROŠKOVIMA POSTUPKA

I POVREDA PRAVILA POSTUPKA

(Ĉlan 367 stav 2 taĉka 15 ZPP, u vezi ĉl. 55 ZUS i ĉl. 153 ZPP)

 Upravni sudčini povredu pravila postupka ukoliko u svojoj presudi ne

navede sa kojih razloga je odlučio da ne prizna uvećanje troškova postupka.

Iz obrazloţenja:

 „Obrazlaţući odluku o troškovima Upravni sud u pobijanoj presudi navodi da je

"saglasno odredbi ĉlana 153 ZPP, a imajući u vidu predmet upravnog postupka u

odnosu na koji su traţeni troškovi, odluĉio da tuţiocima ne prizna uvećanje po

tarifnom broju 11 AT".

 Odredbom ĉlana 153 ZPP je propisano da će sud prilikom odluĉivanja koji će se

troškovi naknaditi stranci uzeti u obzir samo one troškove koji su bili potrebni radi

vodjenja parnice, a o tome koji su troškovi bili potrebni, kao i visini troškova odluĉuje

sud ocjenjujući briţljivo sve okolnosti. Nagrade i naknade advokata odmjeriće se po

vaţećoj tarifi.

 Obrazlaţući na gornji naĉin odluku o troškovima sud je poĉinio povredu pravila

postupka u upravnom sporu iz ĉlana 367 st. 2 taĉ. 15 ZPP u vezi ĉlana 55 ZUS-a. Ovo

sa razloga što pobijana presuda u dijelu odluke o troškovima nema razloga, a navedeni

su nerazumljivi. Nije, naime, navedeno od kakvog je znaĉaja predmet upravnog

postupka za odluku o troškovima, te sa kojih razloga je to sud odluĉio da ne prizna

uvećanje po tarifnom broju 11 AT, ako u ĉlanu 153 ZPP stoji da se nagrade i naknade

advokata odmjeravaju po vaţećoj tarifi.

 Sa iznijetih razloga, a s pozivom na ĉl. 46 st 2 ZUS-a, odluĉeno kao u izreci

ove presude.

 Prilikom ponovnog odluĉivanja Upravni sud će otkloniti ukazanu povredu

pravila postupka, a na naĉin što će za odluku o troškovima dati jasne i valjane

razloge.“

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 58/15 od 20.05.2015. godine).

405

LJUDSKA PRAVA I SLOBODE

406

407

PRAVO NA PRISTUP SUDU

(Ĉlan 6 stav 1 Evropske konvencije)

 U sporu za zaštitu od diskriminacije revizija je uvijek dozvoljena, te je

odbacivanjem revizije kao nedozvoljene povrijedjeno pravo na pravično

sudjenje, u dijelu koji se odnosi na pristup sudu.

Iz obrazloţenja

 „Ovaj sud je rješenjem Rev.br.1021/12 od 13.decembra 2012.godine, odbacio

kao nedozvoljenu reviziju tuţilje podnijetu protiv drugostepene odluke u dijelu kojim

je potvrdjena prvostepena presuda u stavu III.

 Ustavni sud Crne Gore, je svojom odlukom Uţ III br.132/13 od

08.06.2015.godine, usvojio ustavnu ţalbu tuţilje i ukinuo oznaĉeno rješenje Vrhovnog

suda i predmet vratio ovom sudu na ponovni postupak. Ustavni sud je ocijenio da je

Vrhovni sud Crne Gore, donoseći osporeno rješenje, kojim je reviziju podnositeljke

ustavne ţalbe odbacio kao nedozvoljenu, povrijedio pravo na praviĉno sudjenje

podnositeljki ustavne ţalbe u dijelu koji se odnosi na pristup sudu, koje se jemĉi

odredbom ĉl.32 Ustava, odnosno ĉl.6 st.1 Evropske konvencije, uz naznaku da je

odredbom ĉl.24 st.5 Zakona o zabrani diskriminacije, propisano da u sporu za zaštitu

od diskriminacije revizija je uvijek dozvoljena.

 Polazeći od utvrdjenog ĉinjeniĉnog stanja, pravilan je zakljuĉak niţestepenih

sudova o neosnovanosti dijela tuţbenog zahtjeva tuţilje kojim je traţila da se utvrdi da

je tuţeni kao poslodavac postupao diskriminatorski prema tuţilji kao zaposlenom.

Tuţilja nije dokazala da u konkretnom sluĉaju u radnjama tuţenog postoji bilo koji

oblik diskriminacije iz poglavlja II, Zakona o zabrani diskriminacije ("Sl.list CG",

br.46/10 i 40/11). Nasuprot navodima revizije, tuţeni je kao poslodavac, tokom

postupka u cjelosti poštovao liĉnost tuţilje što proizilazi iz sadrţine akata koji su

donijeti tokom disciplinskog postupka, a kao poslodavac imao je osnovnu sumnju, da

je tuţilja kao zaposlena poĉinla lakšu povredu radne obaveze s kog razloga je

pokrenuo disciplinski postupak zašto je imao zakonskih ovlašćenja. Vodjenjem

disciplinskog postupka protiv tuţilje, a ne protiv drugih zaposlenih koji su kasnili na

posao, ne znaĉi da je protiv tuţilje postupano diskriminatorski. S toga, nema mjesta

navodima u reviziji da je sud postupao suprotno ĉl.9 Zakona o zabrani diskriminacije i

ĉl.17 Ustava Crne Gore.“

(Presuda Vrhovnog sud Crne Gore, Už - Rev. br. 4/15 od 25.06.2015. godine)

408

NEMATERIJALNA ŠTETA ZBOG

DISKRIMINACIJE LICA SA INVALIDITETOM

(Ĉlan 207 ZOO u vezi ĉl. 2 stav 1 i ĉl. 8 st. 1 taĉ. 1 i 2

Zakona o zabrani diskriminacije lica sa invaliditetom.)

 Povrijedjen je ugled i čast lica sa invaliditetom usljed pričinjene

diskriminacije zbog nemogućnosti pristupa u unutrašnjost zgrade Skupštine

Crne Gore.

ZABRANA PONAVLJANJA RADNJE DISKRIMINACIJE

(Ĉl. 24, 26 stav 1 taĉka 2 i ĉl. 18 st. 3 Zakona o zabrani diskriminacije)

 Zahtjev za zabranu ponavljanja radnje diskriminacije je u skladu sa čl. 24,

26 stav 1 tačka 2 i čl. 18 st. 3 Zakona o zabrani diskriminacije i preduzimanjem

posebnih mjera za uklanjanje nejednakog poloţaja u kojem se ţrtve

diskriminacije nalaze istim bi se pruţila puna zaštita od nove diskriminacije.

Iz obrazloţenja:

 „Prema stanju u spisima, tuţilja je lice sa invaliditetom i primorana je da za

kretanje koristi invalidska kolica. Tuţilja je, ispred Udruţenja mladih sa hendikepom

Crne Gore, više puta pozivna i uĉestvovala je na skupovima koji su odrţani u zgradi

Skupštine Crne Gore, koja nije prilagodjena licima smanjene pokretljivosti i licima sa

invaliditetom, jer ne postoji tzv.kosa rampa i hidrauliĉne dizalice usljed ĉega navedena

lica nemaju nesmetan pristup, a u unutrašnjosti zgrade ne postoji mogućnost pristupa

prostorijama na drugom spratu u kojima se skupovi odrţavaju, zbog ĉega tuţilja

prilikom prisustva u zgradi Skupštine nije mogla pristupiti bez pomoći drugih lica,

izvršiti kretanje i koristiti prostor u okviru zgrade.

 Polazeći od utvrdjenog ĉinjeniĉnog stanja, niţestepeni sudovi su došli do

zakljuĉka da je tuţilja, zbog toga, bila diskriminisana i da je krivicom tuţene pretrpjela

nematerijalnu štetu u vidu duševnih bolova na ime povrede ĉasti i ugleda - s pozivom

na odredbe ĉl.2 st.1 i 3 i ĉl.10 st.1 Zakona o zabrani diskriminacije ("Sl.list CG",

br.46/10) u vezi ĉl.2 st.1 i ĉl.8 st.1 taĉ.1 i 2 Zakona o zabrani diskriminacije lica sa

invaliditetom ("Sl.list CG", br.39/11) te ĉl.207 Zakona o obligacionim odnosima.

 Drugostepeni sud je preinaĉio presudu prvostepenog suda - kojom je djelimiĉno

usvojen tuţbeni zahtjev tuţilje za naknadu nematerijalne štete, zbog povrede ĉasti i

ugleda, usljed priĉinjene diskriminacije - na naĉin bliţe naveden u izreci pobijane

presude, smatrajući da prvostepeni sud nije vodio dovoljno raĉuna da na konkretan

sluĉaj pravilno primijeni odredbe ĉl.207 ZOO, zbog ĉega je odbio dio postavljenog

tuţbenog zahtjeva za naknadu štete, zakljuĉujući da iznos koji je dosudio pobijanom

presudom predstavlja realnu odnosno adekvatnu naknadu.

409

 Polazeći od utvrdjenih ĉinjenica, ovaj sud nalazi da drugostepeni sud nije

potpuno, u skladu sa odredbom ĉl.207 ZOO, pravilno odmjerio visinu naknade

predmetne štete, pa je preinaĉio pobijanu presudu, tako što je odbio ţalbu tuţene, a

potvrdio prvostepenu presudu, u dijelu kojim je dosudjena naknada nematerijalne štete

- sa razloga navedenih u prvostepenoj presudi - smatrajući da taj iznos predstavlja

naknadu predmetne štete koja je u skladu sa njenom pravnom prirodom kao i svrhom

kojom treba da posluţi, a da je preostali dio tuţbenog zahtjeva pravilno odbijen kao

neosnovan.

Prilikom odluĉivanja o dijelu tuţbenog zahtjeva kojim je tuţilja traţila da se

tuţena obaveţe da preduzme sve potrebne mjere kako se poĉinjena diskriminacija ne

bi ponovila, niţestepeni sudovi su imali pogrešan pravni pristup, zbog ĉega su ostale

neutvrdjene relevantne ĉinjenice za zakonito odluĉivanje o ovom dijelu tuţbenog

zahtjeva.

 Prvostepeni sud je našao da je tuţbeni zahtjev u tom dijelu neosnovan i u

suprotnosti sa odredbom ĉl.26 st.1 taĉ.2 Zakona o zabrani diskriminacije, obzirom da

se takva vrsta zahtjeva ne moţe isticati u ovoj vrsti postupka saglasno naznaĉenoj

zakonskoj odredbi.

 Takav zakljuĉak i stav prvostepenog suda je prihvatio i drugostepeni sud.

 Ovaj sud, nasuprot, nalazi da je taj dio postavljenog tuţbenog zahtjeva, upravo

u skladu sa ĉl.24 i ĉl.26 st.1 taĉ.2 i st.2, te ĉl.18 st.3 Zakona o zabrani diskriminacije.

 Prema stanju u spisima, tuţilja je, ispred Udruţenja mladih sa hendikepom Crne

Gore, više puta pozivana i uĉestvovala je na skupovima koji su odrţani u zgradi

Skupštine Crne Gore, (03.09.2013., 01.10.2013., 10.10.2013. i 18.12.2013.godine).

 Osnovano se revizijom ukazuje da niţestepeni sudovi restriktivno tumaĉe

odredbu ĉl.26 st.1 taĉ.2 Zakona o zabrani diskriminacije, kada odbijaju tuţbeni zahtjev

u dijelu kojim je traţena zaštita, odnosno zabrana ponavljanja radnje diskriminacije.

Tuţena je svojom pasivnošću poĉinila diskriminaciju, a zabrana ponavljanja

predmetnog oblika diskriminacije je nalaganje suprotnog ophodjenja prema ţrtvi, a to

bi bilo, prema ĉl.18 st.3 Zakona o zabrani diskriminacije, preduzimanje posebnih

mjera za otklanjanje ograniĉenja, odnosno nejednakog poloţaja u kome se ţrtve

diskriminacije nalaze - što se s pravom, u reviziji navodi.

U suprotnom, tuţilja, kao i ostale ţrtve diskriminacije, u ovakvim i sliĉnim

sluĉajevima, ne bi mogle da se zaštite od eventualnih budućih radnji diskriminacija

ove vrste, već bi morale da za svakvi sluĉaj ovakve diskriminacije podnose nove

tuţbe, umjesto da se pruţi zaštita ţrtvi diskriminacije izricanjem zabrane ponavljanja

radnje diskriminacije, ĉime bi se ostvarila puna zaštita od nove diskriminacije.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 822/14 od 09.04.2015. godine)

410

POSTUPAK IZVRŠENJA – NEOPRAVDANO

ODUGOVLAĈENJE POSTUPKA

(Ĉl. 4, 33 stav 2 Zakona o zaštiti prava na sudjenje u razumnom roku,

u vezi sa ĉl. 6 st. 1 Evropske konvencije)

 Neizvršenje presuda u razumnom roku kvalifikuje se kao povreda „prava

na sud“ iz člana 6 st. 1 Evropske konvencije.

 Odugovlačenje u postupku izvršenja sudske odluke usljed neopravdane

neaktivnosti suda u periodu od dvije godine opravdava dosudjenje pravičnog

zadovoljenja zbog kršenja prava na sudjenje u razumnom roku.

Iz obrazloţenja

 „Iz spisa predmeta se utvrdjeno da u jednom periodu nijesu preduzimane

efikasne izvršne radnje u cilju sprovodjenja izvršenja, odredjenog rješenjem Osnovnog

suda u Kotoru I.br.34/10 od 02.03.2010. godine, a radi naplate novĉanog potraţivanja.

Naime, iz spisa proizilazi da u periodu od 12.07.2011. do 02.07.2013. godine, dakle u

periodu od dvije godine nije od strane suda preduzeta nijedna radnja u cilju

utvrdjivanja duţnikove imovine, koju je izvršni povjerilac zatraţio saglasno ĉl.32.

Zakona o izvršenju i obezbjedjenju, što ukazuje na oĉigledno neopravdanu

neaktivnost suda.

 Prema praksi Evropskog suda za ljudska prava, izvršenje sudskih odluka smatra

se sastavnim dijelom sudjenja, a neizvršenje presuda u razumnom roku posebno se

kvalifikuje kao povreda "prava na sud" iz ĉl.6 st.1 Evropske konvencije za zaštitu

ljudskih prava i osnovnih sloboda (presuda Jankulovska protiv Makedonije-

2007.godine). Neizvršenje presude ĉesto dovodi ne samo do povrede prava na sudjenje

u razumnom roku, već i do povrede nekih materijalnih prava, najprije prava na mirno

uţivanje imovine iz ĉl.1 Protokola 1 uz Konvenciju (presuda Kaĉapor protiv Srbije-

2008.godine i Mijanović protiv Crne Gore-2013.godine), s obzirom da se po shvatanju

Evropskog suda za ljudska prava potraţivanje koje je utvrdjeno pravosnaţnom

presudom smatra imovinom u smislu pomenutog Protokola i postoji legitimno

oĉekivanje da ono bude efikasno ostvareno u izvršnom postupku.

 Dakle, imajući u vidu da se radi o postupku izvršenja sudske odluke, koji

postupak je saglasno ĉl.6. st.1. Zakona o izvršenju i obezbjedjenju hitne prirode, da je

do odugovalaĉenja postupka došlo usled neopravdane neaktivnosti suda u periodu od

dvije godine, za koje drţava nije imala opravdanja, dovelo je po ocjeni ovog suda do

kršenja prava, na sudjenje u razumnom roku, što opravdava dosudjenje praviĉnog

zadovoljenja.

 Drţava je duţna da obezbjedi djelotvorno uĉešće cijelog aparata u postupku

izvršenja i obezbjedi - preduzme sve neophodne mjere da se pravosnaţna presuda

411

izvrši (ZIT protiv Srbije), a naknada nematerijalne štete zbog povrede prava na

sudjenje u razumnom roku se prema praksi Evropskog suda za ljudska prava dosudjuje

fiziĉkim i pravnim licima (presuda ZIT protiv Srbije).

 Odredbom ĉl.33. st.2. Zakona o zaštiti prava na sudjenje u razumnom roku

propisano je da se novĉana naknada odreduje u iznosu od 300,00 do 5.000,00 eura.

 Cijeneći sve naprijed navedeno, ovaj sud je našao da je iznos od 500,00 eura

srazmjeran teţini povrijedjenog prava, pa je sledstveno tome djelimiĉno usvojio

tubţeni zahtjev.

(Presuda Vrhovnog sud Crne Gore, Tpz. br. 17/15 od 03.07.2015. godine)

412

NERAZUMNA DUŢINA TRAJANJA UPRAVNOG SPORA

(Ĉlan 2 stav 2, ĉl. 4 i 37 stav 4 Zakona o zaštiti prava na sudjenje

u razumnom roku, u vezi sa ĉl. 6 st. 1 Evropske konvencije)

 Kada su u pitanju upravne stvari, period koji treba razmatrati ne počinje

podnošenjem tuţbe upravnom sudu, već od trenutka kada je podnosilac pravnog

sredstva izjavio ţalbu na rješenje prvostepenog organa, kada je upravna stvar

suštinski postala sporna.

 Zakon propisuje kratke rokove u kojima se moraju donijeti odluke od

strane upravnog organa, te protek vremena od pet godina od podnošenja ţalbe na

prvostepeno rješenje upravnog organa do dana podnošenja tuţbe za pravično

zadovoljenje do kada nije donijeta pravosnaţna odluka o zahtjevu za iseljenje iz

stana ne odgovara zahtjevu razumnog roka.

Iz obrazloţenja

„Da bi ocijenio da li je postupak u upravnom sporu U.br.1653/14 (ranijih

oznaka U.br.106/09; U.br.1416/11; U.br.161/12; U.br.2233/13) za tuţioca imao

razumnu duţinu trajanja, Vrhovni sud je prethodno morao utvrditi koji period treba

razmatrati u tom smislu. S tim u vezi, imao je u vidu praksu Evropskog suda za ljudska

prava, u skladu sa kojom se, shodno ĉl.2 st.2 Zakona o zaštiti prava na suĊenje u

razumnom roku, utvrĊuje duţina razumnog roka. Dakle, shodno praksi Evropskog

suda, kada su u pitanju upravne stvari, period koji treba razmatrati ne poĉinje

podnošenjem tuţbe Upravnom sudu, već od trenutka kada je podnosilac pravnog

sredstva (ovdje tuţbe za praviĉno zadovoljenje) izjavio ţalbu na rješenje prvostepenog

upravnog organa (Poĉuĉa protiv Hrvatske-2006. Godine; Ţivaljević protiv Crne Gore-

2011.), kada je upravna stvar suštinski postala sporna ("spor o graĊanskom pravu u

smislu znaĉenja Evropske konvencije" pretpostavka je za primjenjivost ĉl.6 st.1

Evropske konvencije i cijeni se sadrţajno, a ne formalistiĉki- Ringeisen protiv

Austrije).

U konkretnom sluĉaju tuţilac je u upravnom postupku zahtijevao da upravni

organ donese odluku da se iz stana PD 5 u ul.Stepenište Iva Andrića bb. Herceg Novi

iseli G. D. -zainteresovano lice, po kom zahtjevu je Sekretarijat za stambeno

komunalne poslove i zaštitu ţivotne sredine Opštine Herceg Novi (u daljem

Sekretarijat) donio rješenje, kojim je zahtjev tuţioca odbio. Na to rješenje, ovdje

tuţilac, je izjavio ţalbu 13.11.2009.godine, od kada predmetna upravna stvar u

smislu značenja Evropske konvencije dobija sve karakretistike "spora o

413

graĎanskom pravu" i od tada, ovdje tuţilac, ima pravo da procedura rješavanja tog

prava ima razuman rok trajanja u smislu ĉl.6 st.1 Evropske konvencije.

Dakle, raĉunato od 13.11.2009. godine procedura rješavanja tuţioĉevog

zahtjeva imala je sljedeću hronologiju:

- dana 02.12.2009.godine Ministarstvo ureĊenja prostora i zaštite ţivotne

sredine (u daljem Ministarstvo) rješenjem odbija ţalbu tuţioca;

- tuţilac podnosi tuţbu Upravnom sudu (u razmatranim spisima nema dokaza

kada je ta tuţba podnijeta, ali se iz oznake presude Upravnog suda, donijete po toj

tuţbi, moţe zakljuĉiti da je podnijeta decembra 2009.godine);

- dana 20.03.2010.godine Upravni sud Crne Gore donosi presudu U.br.106/09,

kojom se poništava rješenje Ministarstva od 02.12.2009.godine;

- dana 14.05.2010.godine Ministarstvo ponovo razmatra ţabu tuţioca i

rješenjem Up.1812-380/09 poništava rješenje Sekretarijat br.02-4-370-171/07 od

19.10.2009.godine;

- dana 13.12.2010 godine Sekretarijat rješenjem br.02-4-370-171/07 ponovo

odbija zahtjev ovdje tuţioca;

- dana 18.12.2010.godine tuţilac izjavljuje ţalbu protiv tog rješenja, po kojoj

Ministarstvo nije odluĉivalo u roku 60 dana, ali ni u daljem roku od 7 dana, raĉunato

od urgencije tuţioca od 17.05 2011.godine;

- tuţilac podnosi tuţbu Upravnom sudu Crne Gore (iz spisa se ne moţe utvrditi

datum podnošenja ove tuţbe, ali prema broju spisa tog suda i prethodnim podacima

moţe se zakljuĉiti da je to bilo u drugoj polovini 2011.godine);

- dana 18.10.2011.godine presudom U.br.1416/11, Upravni sud ocjenjuje tuţbu

osnovanom i nalaţe Ministarstvu da u roku 30 dana odluĉi o ţalbi tuţioca od

18.12.2010.godine;

- dana 09.12.2011.godine Ministarstvo rješenjem UP 1506-503/10 odbija ţalbu

tuţioca izjavljenu protiv taĉaka 1.2. i 4. a poništava rješenje o prekidu postupka pod

taĉkom 3;

- dana 23.01.2012.godine tuţilac podnosi novu tuţbu Upravnom sudu, koju

ureĊuje 12.03.2012.godine;

- dana 27.04.2012 presudom U.br.161/12 Upravni sud poništava rješenje

Ministarstva UP 1506-503/10 od. 09.12.2011.godine, dovodeći u pitanje nadleţnost

Ministarstva da odluĉuje o ţalbi protiv odluka organa lokalne uprave;

- dana 20.06.2012.godine Glavni administrator Opštine Herceg Novi rješenjem

(u daljem tekstu Glavni administrator) br.02-10-060-140/12 (ispravka rješenja od

16.01.2013.) usvaja ţalbu tuţioca i poništava rješenje Sekretarijata br.02-4-370-171/07

od 13.12.2010 godine;

- dana 12.12.2012.godine tuţilac podnosi zahtjev Sekretarijatu, za postupak

protiv izvršenja i vraćanje stana PD 1 zgrada 2 kat. Par.1224/1 K.O.Topla LN 2274;

- zbog ćutanja administracije tuţilac podnosi tuţbu Upravnom sudu

U.br.2233/13;

- Glavni administrator kao tuţeni u predmetu U.br.2233/13 obavještava Upravni

sud da je dana 13.11.2013 rješenjem br.02-10-060-58/13 usvojena ţalba tuţioca i

nalaţeno Sekretarijatu da u roku 10 dana donese odluku u predmetu 02-4-370-171/07;

- dana 20.03.2013.godine Upravni sud presudom U.br.2233/13 tuţbu odbija

ukazujući u razlozima presude da je Glavni administrator postupio po ĉl.241 Zakona o

414

opštem upravnom postupku, te da stranka (tuţilac) tek nakon što prvostepeni organ

donese rješenje u skladu sa uputstvima iz rješenja Glavnog administratora br.02-10-

060-58/13 od 13.11.2013, moţe koristiti redovno pravno sredstvo, zakljuĉujući da

osporenim rješenjem nije povrijeĊen zakon na štetu tuţioca.

- zbog ćutanja administracije tuţilac podnosi novu tuţbu Upavnom sudu

U.br.1653/14 koju sud usvaja i donosi presudu 06.11.2014.godine kojom nalaţe

glavnom administratoru donošenje odluke u roku 30 dana.

Do podnošenja tuţbe za praviĉno zadovoljenje nema dokaza da je Glavni

administrator postupio po presudi Upravnog suda U.br.1653/14.

Rezimirajući prethodno navedene utvrĊene ĉinjenice Vrhovni sud konstatuje da

je nakon što je tuţilac prvi put uloţio ţalbu (13.11.2009.godine) na prvostepeno

rješenje upravnog organa, (od kada ova upravna stvar, koja se odnosi na zahtjev za

iseljenje iz stana, potpada pod zaštitu graĊanske osnove ĉl.6 st.1 Evropske konvencije,

budući od tada ima karakter spora oko graĊanskog prava priznatog na temelju

domaćeg prava i od tada tuţilac stiĉe pravo na praviĉno suĊenje u razumnom roku), do

dana podnošenja tuţbe za praviĉno zadovoljenje (21.01.2015 godine), prošlo je 5

godina 2 mjeseca i 8 dana. U tom periodu prvostepeni upravni organ postupajući po

zahtjevu tuţioca za iseljenje G.D., donio je dvije odluke koje su u upravnom postupku,

odbijanjem ţalbe tuţioca, postale konaĉne, ali ne i pravosnaţne jer su nakon presuda

Upravnog suda, u ponovnom postupku odluĉivanja drugostepenog upravnog organa,

poništene (prva prvostepena odluka 02-4-370-171/07 od 19.10.2009.godine najprije je

potvrĊena od drugostepenog upravnog organa i nakon toga izvršena ali je drugostepeni

upravni organ u postupku ponovnog odluĉivanja poništio, a to nakon što je presudom

Upravnog suda poništena njegova odluka-drugostepenog organa, dok je druga odluka

prvostepenog upravnog organa br.02-4-370-171/07 od 13.12.2010 godine, takoĊe

nakon presude Upravnog suda, poništena rješenjem Glavnog administratora br.02-10-

060-140/12 dana 20.06.2012.godine (ispravka rješenja od 16.01.2013.).

Dakle, Vrhovni sud konstatuje da u vrijeme odluĉivanja po predmetnoj tuţbi, o

upravnom zahtjevu tuţioca iz 2007 godine, još uvijek nije pravosnaţno odluĉeno niti

trenutno postoji konaĉna odluka u upravnom postupku, pa ĉak trenutno nema ni

odluke prvostepenog organa.

Razumna duţina postupka mora se cijeniti u svjetlu okolnosti konkretnog

predmeta, a shodno ĉl.4 Zakona o zaštiti prava na suĊenje u razumnom roku i praksi

Evropskog suda, prema sledećim kriterijumima: sloţenost predmeta, ponašanje

podnosioca pravnog sredstva, ponašanje suda i drugih nadleţnih organa vlasti i

vaţnost tj. interes koji za podnosioca ima spor povodom kog podnosi pravno sredstvo

(Frydlender protiv Francuske 2000-VII).

Vrhovni sud ocjenjuje da predmet koji se odnosi na tuţioĉev zahtjev za iseljenje

iz stana izvjesnog G. D. nema sloţenost zbog koje bi bilo opravdano da procedura po

njemu traje više od 5 godina, kao u konkretnom sluĉaju. Pri tom treba imati u vidu da

zakon propisuje kratke rokove u kojima se moraju donijeti odluke od strane upravnog

organa po zahtjevu stranke. Naime, Zakon o opštem upravnom postupku (ZUP) bilo je

propisano da prvostepeni upravni organi treba da donesu odluke po zahtjevu stranke, u

roku od jednog, odnosno dva mjeseca (ĉl.212 ZUP-a iz 2003.), koji rok je skraćen

izmjenama ZUP-a iz 2011.godine na 20 dana odnosno 1 mjesec (ĉl.12 Zakona o

izmjenama ZUP-a iz 2011.). Drugostepena procedura se shodno odredbama ZUP-u iz

415

2003. godine morala okonĉati u roku od 60 dana (ĉl.242 ZUP-u), a taj rok je skraćen

izmjenama ZUP-a iz 2011.godine na 30 dana.

Evropski sud je postavio standarde osnovom kojih se traţi posebna aţurnost

drţave odnosno njenih organa kada je u domaćem pravu predviĊeno da se predmeti

moraju okonĉati sa naroĉitom hitnošću (Stevanović protiv Srbije- 2007.), a što bi se

moglo cijeniti u konkretnom sluĉaju obzirom na zakonske rokove za donošenje odluka

upravnih organa.

Vrhovni sud konstatuje da su upravni sporovi pred Upravnim sudom, a koji su

pokrenuti nakon konaĉnosti upravnog akta (dva puta) ili ćutanja upravnog organa (tri

puta), relativno brzo okonĉani. MeĊutim imajući u vidu da je povodom istog upravnog

zahtjeva voĊeno ukupno pet upravnih sporova i da su većinom okonĉani usvajanjem

tuţbe ovdje tuţioca (osim U.br.2233/13 u kom je tuţba podnijeta zbog neodluĉivanja

drugostepenog organa, a odbijena je jer je drugostepeni organ u meĊuvremenu odluĉio

po ţalbi tuţioca tako što ju je usvojio i naloţio prvostepenom organu da u roku 10

dana donese odluku), a to ipak nije dovelo do pravosnaţnog okonĉanja upravnog

postupka zapoĉetog po zahtjevu tuţioca iz 2007.godine, već se i sada postupak nalazi

na poĉetku, a cijeneći da drugostepeni upravni organ dva puta potvrĊivao prvostepena

rješenja, koja su kasnije poništavana od strane Upravnog suda, (U.br.106/09;

U.br.161/12) a da je dva puta Upravni sud nalagao drugostepenom upravnom organu

da u odreĊenom roku postupi po ţalbi tuţioca (U.br.1416/11; U.br.1653/14), jer nije

odluĉivao u zakonskom roku, dok je jednom taj organ odluĉio tek nakon što je tuţilac

podnio tuţbu Upravnom sudu (U.br.2233/13), što ukazuje da upravni organi nisu imali

adekvatnu aţurnost u rješavanju tuţioĉevog zahtjeva, a donošenju konaĉne i

pravosnaţne odluke oĉigledno nisu doprinijeli ni razlozi odluka Upravnog suda koji su

bile više procesne nego materjalne prirode, te cijeneći da tuţilac nije svojim

postupanjem odnosno nepostupanjem doprinio trajanju postupka, Vrhovni sud nalazi

da ukupna upravna procedura (upravni postupci nakon izjavljivanja prva ţalbe i

upravni sporovi) koja je provedena povodom zahtjeva tuţioca br.02-4-370-171/07 nije

odgovarala zahtjevu razumnog roka i da nema opravdanja za njeno ovako dugo

trajanje, te da je stoga došlo do povrede prava tuţioca na suĊenje u razumnom roku.

Znaĉaj rješavanja predmetne upravne stvari za tuţioca je nesporan ali nije od

presudnog znaĉaja budući se njegov zahtjev odnosi na iseljenje drugog iz stana u kom

tuţilac ne ţivi, pa to pitanje nije egzistencijalnog znaĉaja za tuţioca.

 Nakon što je tuţbeni zahtjev u pogledu osnova ocijenjen osnovanim, odluĉujući

o njegovoj visini, Vrhovni sud je imao u vidu da je svrha nadoknade nematerijalne

štete u tome da bi se stranci pruţila adekvatna novĉana kompenzacija za pretpljeni

psihiĉki bol, frustracije i neizvjesnost zbog nerazumne duţine trajanja sudskog

postupka, pa u vezi sa tim cijeneći znaĉaj koji za tuţioca ima postupak pokrenutog

njegovim zahtjevom za iseljenje iz stana, koji nije egzistencijalne prirode kako je to

prethodno ukazano, te rukovodeći se principom pravednosti i uzimajući u obzir

standarde prakse Evropskog suda i Vrhovnog suda CG u ranijim predmetima, ocijenio

je da je tuţioĉev zahtjev djelimiĉno osnovan u pogledu visine.

 Naime, Vrhovni sud smatra da je nadoknada od 600,00 eura, dovoljan vid

novĉane kompenzacije za frustracije i neizvjesnost koju je podnosilac tuţbe trpio zbog

nerazumne duţine trajanja postupka oko rješavanja njegove upravne stvari koja se

odnosila na zahtjev za iseljenje iz stana i da taj iznos predstavlja praviĉno zadovoljenje

416

za mjeru povrede njegovog prava zagarantovanog ĉl.6 st.1 Evropske konvencije, zbog

ĉega je tuţbeni zahtjev iznad dosuĊenog odbijen kao neosnovan.”

(Presuda Vrhovnog sud Crne Gore, Tpz. br. 1/15 od 19.02.2015. godine)

417

NEBLAGOVREMENA IZRADA PRESUDE

(Ĉl. 4, 37 stav 3 Zakona o zaštiti prava na sudjenje u razumnom roku, u vezi sa ĉl. 6 st.

1 Evropske konvencije)

 Period od 06.10.2012. godine (kranji rok za izradu pisane presude) do

18.03.2013. godine, kada je presuda pisano izradjena cijeni se kao neopravdano

odugovlačenje postupka za koji je odgovoran sud.

Iz obrazloţenja

 „Kako je postupak po kontrolnom zahtjevu tuţioca, okonĉan rješenjem kojim je

kontrolni zahtjev usvojen i utvrĊeno da se neopravdano odugovlaĉi postupak u

predmetu P.br. 851/13, Vrhovnom sudu je, shodno ĉl.37 st.3 Zakona o zaštiti prava na

suĊenje u razumnom roku, jedino preostalo da ovdje tuţiocu presudom odredi

praviĉno zadovoljenje, odnosno ocjeni osnovanost tuţbenog zahtjeva samo u dijelu

njegove visine.

U tom smislu Vrhovni sud je pošao od odredbe ĉl.4 Zakona o zaštiti prava na

suĊenje u razumnom roku, kojom je propisano da se prilikom odluĉivanja o tuţbi za

praviĉno zadovoljenje, ne samo o njenoj osnovanosti već i o visini postavljenog

tuţbenog zahtjeva, naroĉito uzima u obzir sloţenost predmeta, ponašanje podnosioca

pravnog sredstva, ponašanje suda i drugih drţavnih organa, te interes podnosioca

tuţbe.

Stim u vezi Vrhovni sud je utvrdio:

- predmet parnice, koju je pred Privrednim sudom tuţbom od

21.03.2011.godine protiv ovdje tuţioca pokrenuo, steĉajni upravnik u ime društva u

steĉaju "G. C." DOO P., jeste utvrĊenje ništavosti ugovora o kupoprodaji

nepokretnosti, a alternativno utvrĊenje "da se pobijaju pravne radnje - zakljuĉenje

ugovora o kupoprodaji nepokretnosti". Dakle, u pitanju je parnica koja nije bila

ĉinjeniĉno sloţena. Ugovor ĉije se poništenje traţilo priloţen je uz tuţbu, pa se

postupanje suda svodilo na rješavanje pravnog pitanja, koje, uz podrazumjevano

znanje sudije o pozitivnim propisima i sudskoj praksi, nije bilo sloţeno.

- tuţilac svojim ĉinjenjem ili neĉinjenjem nije uticao na odugovlaĉenje

postupka u predmetu P.br.851/13-11 (stari P.br. 327/11),

- prvi prvostepeni postupak trajao je ukupno 1 godinu i 7 mjeseci, raĉunato od

dana podnošenja tuţbe (21.03.2011.godine), do dana donošenja prvostepene presude

(05.10.2012.godine). U tom periodu sud je zakazivao i odrţavao roĉišta, a kad se ima

u vidu da je tuţilac dva puta ureĊivao tuţbu, što je uticalo na odugovlaĉenje

prvostepene procedure, za šta sud ne moţe snositi odgovornost, Vrhovni sud ocjenjuje

da je postupak imao relativno primjereno trajanje za ovu vrstu spora. Iako prvostepena

presuda P.br. 327/11 datira od 05.10.2012.godine, postupajući sudija presudu nije

pisano izradio sve do 18.03.2013.godine, što se utvrĊuje iz zabilješke na izvorniku

presude (datum otpremanja presude). Shodno ĉl. 340 ZPP sudija je bila duţna presudu

donijeti, a to podrazumjeva i njenu pisanu izradu, u roku od mjesec dana od

418

zakljuĉenja glavne rasprave, tj. od 06.09.2012.godine. Dakle, obaveza sudije bila je da

pisano izradi presudu najkasnije 06.10.2012.godine. Iako prvostepena presuda datira

od 05.10.2012.godine, oĉigledno da ona nije tada pisano izraĊena već dana kada je

otpremljena, tj.18.03.2013.godine. Za period od 06.10.2012.godine (krajnji rok za

pisanu izradu presude) do 18.03.2013.godine, kada je presuda pisano izraĊena,

postupajući sudija, pa ni sud nema opravdanje, te se ovaj period od 5 mjeseci i 13

dana cijeni kao neopravdano odugovlačenje postupka za koji je odgovoran sud.

Nakon ukidanja prvostepene presude, kada je predmet dobio novi broj

(P.br.851/13-11), postupajući sudija blagovremeno je zakazivao roĉišta za glavnu

raspravu. MeĊutim, nakon što je rasprava okonĉana 10.02.2014.godine, sudija nije

obrazloţila odluku u zakonskom roku. Naime, prethodno pomenutom odredbom ĉl.340

st.1 Zakona o parniĉnom posutpku propisano je da će sud presudu donijeti najkasnije

30 dana od dana zakljuĉenja rasprave i da se vrijeme donošenja presude smatra dan

kada je presuda pisano izraĊena. Dakle, obaveza postupajućeg sudije bila je da presudu

pisano izradi najkasnije 10.03.2014. godine i preda pisarnici, radi otpremanja

strankama. MeĊutim, sudija je presudu pisano izradila tek 19.02.2015.godine, što se

utvrĊuje iz zabilješke o ekspediciji na izvorniku presude i to oĉigledno nakon što je

predsjednik suda, postupajući po kontrolnom zahtjevu zatraţio njeno izjašnjenje.

Dakle, iz ovih podataka proizilazi da je sud dodatno neopravdano odugovlačio

postupak u pravnoj stvari ovdje tuţioca u periodu od 10.03.2014.godine do

19.02.2015.godine, dakle 11 mjeseci i 9 dana, što ukupno sa prethodnim

odugovlaĉenjem čini period od 16 mjeseci i 22 dana.

- parnica pred Privrednim sudom u kojoj je ovdje tuţilac bio tuţeni odnosi se na

poništaj ugovora o kupoprodaji nepokretnosti - autoservisa. Iako se predmet spora

direktno reflektuje na imovinska prava ovdje tuţioca, po nalaţenju Vrhovnog suda, ne

moţe se cijeniti da je interes tuţioca za okonĉanje tog postupka bio od presudnog

znaĉaja, tim prije što je on oĉigledno bio u posjedu nekretnina na koje se odnosio

ugovor ĉije se poništenje traţilo.

Dakle, Vrhovni sud je utvrdio da predmet P.br. 851/13 -11 (stari P.br. 327/11)

nije bio ĉinjeniĉno i pravno sloţen, podnosilac tuţbe za praviĉno zadovoljenje, kao

tuţeni u tom predmetu, svojim ĉinjenjem i neĉinjenjem nije uticao na odugovlaĉenje

postupka, ovdje tuţilac nema znaĉajan interes da se parnica pred Privrednim sudom

što prije okonĉa, postupajući prvostepeni sudija, odnosno Privredni sud u Podgorici,

nema opravdanje za odugovlaĉenje postupka za period od ukupno 16 mjeseci i 22

dana.

Evropski sud za ljudska prava u presudi Markoski protiv R.Makedone -

2006.godine, iskazao je stav da se ne moţe opravdati vrijeme od 1 godine i 2 mjeseca,

koliko je u tom predmetu bilo proteklo od donošenja presude do njenog dostavljanja

strankama, što praktiĉno znaĉi da po stanovištu Evropskog suda nema opravdanja da

postupak pisane izrade presude traje 14 mjeseci.

Ukupan period vremena od 16 mjeseci i 22 dana, koji je protekao od dana kada

je shodno ZPP-u morala biti izraĊena i otpravljena strankama prva i druga prvostepena

presuda u predmetu Privrednog suda u Podgorici P.br. 327/11, odnosno P.br. 851/13 -

11, do dana kada su one faktiĉki bile otpremljene, predstavlja vremenski period koji je

kompatibilan sa navedenom praksom Evropskog suda, osnovom ĉega Vrhovni sud

utvrĊuje da je došlo do povrede prava tuţioca na suĊenje u razumnom roku, jer je

419

postupajući prvostepeni sudija neblagovremenom (u zakonskom roku), izradom

pisanog otpravka presude uzrokovao da duţina trajanja sudskog postupka u kom je

ovdje tuţilac bio tuţeni, ne odgovara zahtjevu razumnog roka.

Svrha nadoknade nematerijalne štete je u tome da se stranci pruţi adekvatna

novĉana kompenzacija za pretrpljene frustracije i neizvjesnost zbog nerazumne duţine

trajanja sudskog postupka, pri ĉemu se sud rukovodi principom pravednosti i

standardima prakse Evropskog suda i Vrhovnog suda CG u ranijim predmetima.

Imajući te kriterijume u vidu, Vrhovni sud je ocijenio da je zahtjev tuţioca u pogledu

visine djelimiĉno osnovan.

 Polazeći od navedenih kriterijuma i utvrĊenih ĉinjenica, a shodno ĉl. 4 Zakona

o zaštiti prava na suĊenje u razumnom roku, Vrhovni sud smatra da je nadoknada od

300,00 € dovoljan vid novĉane kompenzacije za frustracije i neizvjesnost koju je

tuţilac trpio zbog nerazumne duţine trajanja parniĉnog postupka. DosuĊeni iznos

predstavlja praviĉno zadovoljenje za ostvarenu mjeru povrede prava tuţioca

zagarantovanog ĉl.6 st.1 Evropske konvencije. Stoga je tuţbeni zahtjev iznad

dosuĊenog, ocijenjen je kao neosnovan.”

(Presuda Vrhovnog sud Crne Gore, Tpz. br. 15/15 od 03.07.2015. godine)

420

ODBACIVANJE TUŢBE ZA PRAVIĈNO ZADOVOLJENJE

ZBOG PRAVOSNAŢNO PRESUDJENE STVARI

(Ĉlan 8 Zakona o zaštiti prava na sudjenje u razumnom roku,

u vezi sa ĉl. 276 st. 1 taĉka 5 i ĉl. 352 st. 2 ZPP)

 Sud je pravosnaţno presudio u pravnoj stvari čije rješavanje je bilo

pokrenuto prvobitnom tuţbom ako je u medjuvremenu dosudjeno pravično

zadovoljenje u vidu novčane naknade zbog povrede prava na sudjenje u

razumnom roku, a pri ocjeni duţine postupka koja se ne moţe smatrati

razumnom uzet u obzir i onaj period koji je bio obuhvaćen tuţbom kojom je

iniciran raniji postupak u kojem je bilo odlučeno rješenjem koje je ukinuto

odlukom Ustavnog suda Crne Gore po ustavnoj ţalbi.

Iz obrazloţenja

 „Zakon o zaštiti prava na sudjenje u razumnom roku u ĉlanu 8 predvidja da će

se u postupku odluĉivanja po pravnim sredstvima za zaštitu prava na sudjenje u

razumnom roku na pitanja koja nijesu uredjena ovim zakonom shodno primjenjjivati

odredbe Zakona o parniĉnom postupku, a odredbom ĉl.276 st.1 taĉ.5 ZPP, predvidjeno

je da će sud odbaciti tuţbu ako utvrdi da je stvar pravosnaţno presudjena. Ovakvo

rješenje kompatibilno je praksi Evropskog suda za ljudska prava, koji u skladu sa ĉl.37

st.1 taĉ.b Evropske konvencije za zaštitu ljudskih prava i osnovnih sloboda briše

predmet sa sudske liste kada utvrdi da se stvar smatra riješenom (presude Pisano protiv

Italije-2002.god., Kovaĉić i dr. protiv Slovenije-2008.god. i Stojanović protiv Srbije-

2009.god.).

 Iz spisa predmeta se utvrdjuje da je Vrhovni sud Crne Gore, odluĉujući po tuţbi

koja je podnijeta dana 20.08.2010.godine, donio rješenje Tpz.br.11/10 od

27.09.2010.godine, kojim je tuţba odbaĉena kod ocjene da nijesu ispunjene procesne

pretpostavke za njeno podnošenje. Protiv tog rješenja tuţilac je izjavio ustavnu ţalbu

Ustavnom sudu Crne Gore, koji je odlukom Uţ-III br.468/10 od 25.marta 2014.godine

usvojio ustavnu ţalbu, ukinuo pobijano rješenje i predmet vratio Vrhovnom sudu Crne

Gore na ponovni postupak. Tuţilac je dana 04.05.2001.godine podnio novu tuţbu za

praviĉno zadovoljenje zbog kršenja prava na sudjenje u razumnom roku u istom

parniĉnom predmetu. Tom tuţbom ukazao je na nerazumnost trajanja parniĉnog

postupka poĉev od 10.09.2004. godine, kao dana pokretanja parniĉnog postupka u

predmetu P.br.1198/09/01 (ranija oznaka P.br.813/2001) pa do njegovog okonĉanja

zakljuĉenjem sudskog poravnanja dana 28.12.2010.godine, ĉime je obuhvaćen i onaj

period trajanja postupka iz tuţbe u predmetu Tpz.br.11/10. Odluĉujući po novoj tuţbi

ovaj sud je donio presudu P.br.5/11 od 21.06.2011.godine, kojom je djelimiĉno

usvojio tuţbeni zahtjev i obavezao tuţenu da tuţiocu na ime nematerijalne štete zbog

povrede prava na sudjenje u razumnom roku u navedenom predmetu isplati novĉanu

naknadu od 2.000,00 € sa pripadajućom kamatom, a za preostali iznos od 3.000,00 €

tuţbeni zahtjev je odbijen kao neosnovan. Tuţilac je podneskom od 04.07.2011.godine

421

od ovog suda traţio da presudu snadbije klauzulom pravosnaţnosti i izvršnosti da bi

pokrenuo izvršni postupak.

 Prema tome, tuţiocu je u medjuvremenu presudom Tpz.br.5/11 od

21.06.2011.godine dosudjeno praviĉno zadovoljenje u vidu novĉane naknade zbog

povrede prava na sudjenje u razumnom roku, a pri ocjeni duţine postupka, koja se ne

moţe smatrati razumnom, sud je uzeo u obzir i onaj period koji je bio obuhvaćen

tuţbom, kojom je iniciran raniji postupak u kome je bilo odluĉeno rješenjem

Tpz.br.11/10 od 27.09.2010.godine i koje je ukinuto odlukom Ustavnog suda Crne

Gore po ustavnoj ţalbi.

 Odluĉujući na navedeni naĉin, ovaj sud je pravosnaţno presudio u pravnoj

stvari ĉije rješavanje je bilo pokrenuto i prvobitnom tuţbom. Time su uklonjeni i

mogući uĉinci povrede prava na sudjenje u razumnom roku zbog ĉega više nema

nikakvog razloţnog opravdanja da tuţilac istrajava u svom zahtjevu koji je postavio u

prethodnoj tuţbi.

(Rješenje Vrhovnog sud Crne Gore, Už - Tpz. br. 2/14 od 12.12.2014. godine)

422

PREURANJENOST TUŢBE ZA PRAVIĈNO ZADOVOLJENJE

(Ĉlan 37 stav 2 u vezi ĉl. 33, 35 st. 2 i ĉl. 17 Zakona o zaštiti prava

na sudjenje u razumnom roku)

 Kontrolni zahtjev kao obavezno pravno sredstvo za ubrzanje postupka

prethodi tuţbi za pravično zadovoljenje, te ako je procedura po istom još u toku,

tuţba za pravično zadovoljenje je preuranjena.

Iz obrazloţenja

 „Iz spisa predmeta se utvrdjuje, da je tuţilac dana 04.03.2015. godine, podnio

kontrolni zahtjev Upravnom sudu Crne Gore, a radi ubrzanja postupka u predmetu tog

suda u.br.3506/14, zbog neizvršenja presuda istog suda U.br.2582/14 i U.br.2515/13,

te da je predsjednik tog suda, a povodom podnijetog kontrolnog zahtjeva tuţiocu

dostavio dopis Su-IV-2 br.7/15 od 09.03.2015. godine, kojim je obavjestio istog da

predmet U.br.3506/14 nije kompletiran, da sudu nije dostavljen odgovor na tuţbu i

spisi predmeta od strane tuţenog organa, te da će predmet biti dodjeljen u rad sudiji,

odmah nakon kompletiranja odnosno proteka roka za dostavljanje odgovora na tuţbu.

Odredbom ĉl.33 st.1 Zakona o zaštiti prava na sudjenje u razumnom roku

propisano je da tuţbu za praviĉno zadovoljenje moţe podnijeti stranka, koja je

prethodno podnosila kontrolni zahjev nadleţnom sudu, a odredbom ĉl.35 st.2 istog

zakona da je tuţilac duţan da uz tuţbu podnese pravosnaţnu odluku po kontrolnom

zahtjevu ili obavještenje iz ĉl.17 istog zakona.

Odredbom ĉl. 20 Zakona o zaštiti prava na sudjenje u razumnom roku

propisano je da je predsjednik suda duţan da o kontrolnom zahtjevu odluĉi najkasnije

u roku od 60 dana od prijema zahtjeva. Imajući u vidu da je tuţilac podnio kontrolni

zahtjev 04.03.2015.godine, proizilazi da rok za odluĉivanje po kontrolnom zahtjevu

istiĉe 04.05.2015.godine.

Imajući u vidu da je tuţilac duţan da uz tuţbu za praviĉno zadovoljenje dostavi

pravosnaţnu odluku po kontrolnom zahtjevu ili obavještenje iz ĉl.17 Zakona o zaštiti

prava na suĊenje u razumnom roku, kako je to propisano prethodno navedenim ĉl.35

st.2 Zakona o zaštiti prava na sudjenje u razumnom roku, proizilazi da je tuţilac

preuranjeno ustao sa tuţbom za praviĉno zadovoljenje. Ovo stoga što je procedura po

kontrolnom zahtjevu, kao obaveznom pravnom sredstvu za ubrzanje postupka koje

prethodi tuţbi za praviĉno zadovoljenje, još u toku, zbog ĉega je tuţbu valjalo

odbaciti.

Stoji ĉinjenica da je u ĉl.35 st.2 Zakona o zaštiti prava na sudjenje u razumnom

roku propisano, da tuţilac uz tuţbu za praviĉno zadovoljenje moţe da podnese (osim

pravosnaţne odluke po kontrolnom zahtjevu ili obavještenje iz ĉl.17 Zakona o zaštiti

prava na sudjenje u razumnom roku) i samo dokaz da je podnosio kontrolni zahtjev

nadleţnom sudu. Medjutim, to se odnosi na situaciju kada predsjednik suda ne odluĉi

u roku od 60 dana o kontrolnom zahtjevu, niti predsjednik neposredno višeg suda po

423

izjavljenoj ţalbi podnosioca kontrolnog zahtjeva zbog nepostupanja što u konkretnom

nije sluĉaj.

 Prilikom odluĉivanja, ovaj sud je imao u vidu dopis predsjednika Upravnog

suda Su.IV- br.7/15 od 09.03.2015. godine, koji je dostavljen tuţiocu, a povodom

podnijetog kontrolnog zahtjeva od 04.03.2015. goidne, kojim je isti informisan da

predmet po njegovoj tuţbi U.br.3506/14 nije kompletiran, te da s toga nijesu ispunjene

procesne pretpostavke da se isti uzme u rad. S tim u vezi, za ukazati je da se ovakva

informacija ne moţe upodobiti sa obavještenjem iz ĉl.17. Zakona o zaštiti prava na

sudjenje u razumnom roku, bez obzira što se predsjednik Upravnog suda u toj

informaciji upravo i pozvao na tu odredbu.

 Ovo sa razloga, što se obavještenje u smislu ĉl.17. navedenog zakona moţe dati

tek nakon što predsjednik suda ocijeni da kontrolni zahtjev ne treba odbaciti kao

neuredan ili odbiti kao oĉigledno neosnovan, pa u smislu ĉl. 15 Zakona o zaštiti prava

na suĊenje u razmnom roku zatraţi da mu sudija, kojem je predmet dodjeljen u rad

odmah ili najkasnije u roku od 15 dana dostavi izvještaj o duţini trajanja postupka i

razlozima zbog kojih postupak nije okonĉan i samo ako sudija, postupajući po

zahtjevu predsjednika suda, dostavi izvještaj u kom obavještava predsjednika suda, da

će u odreĊenom roku, ali ne duţe od 4 mjeseca, preduzeti odreĊene procesne radnje.

Dakle, tek nakon tako sprovedene procedure, obavještenje predsjednika suda, koje se

dostavlja podnosiocu kontrolnog zahtjeva, ima procesno dejstvo obavještenja iz ĉl. 17

Zakona o zaštiti prava na suĊenje u razmnom roku.

Dakle, imajući u vidu da je tuţba podnijeta suprotno odredbi ĉl.33. st.1. u vezi

ĉl.35. st.2. Zakona o zaštiti prava na sudjenje u razumnom roku, budući da tuţilac uz

tuţbu nije podnio pravosnaţnu odluku po kontrolnom zahtjevu, niti obavještenje iz ĉl.

17 Zakona o zaštiti prava na suĊenje u razmnom roku, te nalazeći da rok za

odluĉivanje o kontrolnom zahtjevu, iz ĉl. 20 navedenog zakona, još uvijek traje,

Vrhovni sud je tuţbu ocijenio preuranjenom, pa je istu odbacio. „

(Rješenje Vrhovnog sud Crne Gore, Tpz. br. 8/15 od 24.04.2015. godine)

424

NEPOSTOJANJE USLOVA ZA PODNOŠENJE TUŢBE

ZA PRAVIĈNO ZADOVOLJENJE

(Ĉlan 37 stav 2 u vezi ĉl. 33 st. 1 Zakona o zaštiti prava

na sudjenje u razumnom roku)

 Nije ispunjen uslov za podnošenje tuţbe za pravično zadovoljenje ako

tuţilac nije izjavio ţalbu po isteku roka od 60 dana u kojem roku je predsjednik

suda bio duţan odlučiti o kontrolnom zahtjevu.

Iz obrazloţenja

 „Kako je iz dostavljene ţalbe, zbog nepostupanja po kontrolnom zahtjevu

proizilazilo, da je ista napisana 04.07.2014. godine, a iz "potvrde o prijemu pošiljke"

Pošte Crne Gore - Poste 85000 da je pismeno predato 03.07.2014. godine, ovaj sud se

dopisom Tpz.br.6/15 od 06.04.2015. godine obratio predsjedniku Privrednog suda u

Podgorici, radi dostave obavještenja, da li je ţalba izjavljena i kada, i da li je ista i

kada proslijedjena Apelacionom sudu Crne Gore ili pak, Vrhovnom sudu Crne Gore.

Povodom ovog zahtjeva, od strane Privrednog suda u Podgorici je dana 20.04.2015.

godine uslijedilo obavještenje Su.br.223/-2/15, da ţalba tuţioca, izjavljena zbog

nepostupanja po kontrolnom zahtjevu, u predmetu tog suda P.br.1654/92, ne postoji.

 U sjednici vijeća razmotreni su cjelokupni spisi predmeta, pa je vijeće našlo da

je tuţba nedozvoljena.

 Odredbom ĉl.33. st.1. Zakona o zaštiti prava na sudjenje u razumnom roku je

propisano da tuţbu za praviĉno zadovoljenje moţe podnijeti stranka, koja je prethodno

podnosila kontrolni zahtjev nadleţnom sudu, a odredbom ĉl.35. st.2. da je tuţilac

duţan da uz tuţbu podnese pravosnaţnu odluku o kontrolnom zahtjevu ili obavještenje

iz ĉl.17. ovog zakona, odnosno dokaz da je podnosio kontrolni zahtjev.

 Iz spisa proizilazi da je tuţilac dana 26.02.2014. godine podnosio kontolni

zahtjev predsjedniku Privrednog suda u Podgorici, u predmetu tog suda P.br.1654/92

(ranije oznake P.br.1274/90), o kojem nije odluĉivano.

 Saglasno ĉl.20. navedenog zakona, predsjednik suda je duţan da o kontrolnom

zahtjevu odluĉi najkasnije u roku od 60 dana, od dana prijema zahtjeva, a ĉl.24. da ako

predsjednik suda odbaci ili odbije kontrolni zahtjev ili ako po kontrolnom zahtjevu

stranci ne dostavi, u roku od 60 dana, rješenje ili obavještenje u skladu sa ĉl.17. ovog

zakona, stranka moţe izjaviti ţalbu u roku od osam dana, od dana prijema rješenja ili

isteka roka za dostavljanje rješenja, odnosno obavještenja.

 Kako je provjerom kod Privrednog suda u Podgorici na nesumnjiv naĉin

utvrdjeno, da tuţilac nije podnio ţalbu zbog nepostupanja u roku, koji propisuje ĉl.24.

navedenog zakona, to isti u proceduri odluĉivanja o njegovom kontrolnom zahtjevu

nije iskoristio sva zakonom propisana raspoloţiva djelotvorna i dopuštena pravna

sredstva.

 Osim toga, za ukazati je da sve i pod pretpostavkom, da je isti izjavio ţalbu

03.07.2014. godine (datum naznaĉen u "potvrdi o prijemu pošiljke), da bi ţalba bila

425

oĉigledno neblagovremena, jer je izjavljena nakon roka propisanog ĉl.24. navedenog

zakona, pa bi ista u tom sluĉaju, a saglasno ĉl.27. bila odbaĉena od strane predsjednika

neposredno višeg suda, ukoliko to ne bi uĉinio predsjednik kod koga se predmet nalazi

u radu.

 Dakle, kod utvrdjenja da tuţilac nije izjavljivao ţalbu, po isteku roka od 60

dana, u kojem roku je predsjednik suda bio duţan odluĉiti o kontrolnom zahtjevu, isti

nije iskoristio sva pravna sredstva, koja su mu stajala na raspolaganju prije podnošenja

tuţbe za praviĉno zadovoljenje. Stoga, tuţilac po nalaţenju ovog suda nije ispunio

uslov za podnošenje tuţbe za praviĉno zadovoljenje, propisan ĉl.33. st.1. Zakona o

zaštiti prava na sudjenje u razumnom roku, što je u skladu sa praksom Evropskog suda

za ljudska prava u predmetu Vukelić protiv Crne Gore, u kojem je sud ocijenio

kontrolni zahtjev djelotvornim sredstvom, u okviru znaĉenja ĉl.35. st.1. Evropske

konvencije za zaštitu ljudskih prava i osnovnih sloboda i praksom Vrhovnog suda

Crne Gore, u predmetima Tpz.br.41/13, Tpz.br.20/14 i Tpz.br.53/14.

(Rješenje Vrhovnog sud Crne Gore, Tpz. br. 6/15 od 24.04.2015. godine)

426

PRAVO NA TUŢBU ZA PRAVIĈNO ZADOVOLJENJE

–OBJEKTIVNA NEMOGUĆNOST PODNOŠENJA

KONTROLNOG ZAHTJEVA–

(Ĉlan 33 stav 2 u vezi st. 1 i ĉl. 37 st. 2 Zakona o zaštiti prava

na sudjenje u razumnom roku)

 Ocjena o tome da li je postojala objektivna nemogućnost da se podnese

kontrolni zahtjev utvrdjuje se na osnovu činjenica i okolnosti koje su

onemogućavale stranku da koristi to pravno sredstvo i time joj ga učinile

nedostupnim.

Iz obrazloţenja

 „Tuţilac tvrdi da nije bio u mogućnosti da podnese kontrolni zahtjev. MeĊutim,

ne navodi ni jednu konkretnu ĉinjenicu ili okolnost kojim bi potkrijepio ovakvu

tvrdnju, osim što smatra da u konkretnom predmetu, nakon donošenja presuda

Upravnog suda, nije bio u mogućnosti da podnese kontrolni zahtjev.

Vrhovni sud ukazuje da se, u smislu ĉl.33 st.2 Zakona o zaštiti prava na suĊenje

u razumnom roku, ocjena o tome da li je postojala objektivna nemogućnost da se

podnese kontrolni zahtjev utvrĊuje na osnovu ĉinjenica i okolnosti koje su

onemogućavale stranku da koristi to pravno sredstvo i time joj ga uĉinile nedostupnim.

Dakle samo u sluĉaju postojanja okolnisti koje su predstavljale objektivnu zapreku da

stranka podnese kontrolni zahtjeva, stranka bi se sa uspjehom mogla pozivati na ĉl.33

st.2 Zakona o zaštiti prava na suĊenje u razumnom roku, što bi njenu tuţbu za

praviĉno zadovoljenje ĉinilo dopuštenom.

Ovakav stav iskazan je u presudi Evropskog suda za ljudska prava Sejdović

protiv Italije (2006) u kom predmetu je Evropski sud ocjenjivao dopuštenost zahtjeva s

aspekta iskorišćenosti domaćih pravnih sredstava i s tim u vezi ocijenio da

neiskorišćenost domaćih pravnih sredstava nije apsolutna zabrana dopuštenosti

zahtjeva pod uslovom da su na strani podnosioca postojale okolnosti koje su ga

objektivno onemogućavale da iskoristi zakonom ustanovljeno djelotvorno pravno

sredstvo. Naime u toj presudi je navedeno da je neophodno,

- „...da postoje objektivne zapreke da ga podnositelj zahtjeva iskoristi (pravno

sredstvo-prim.Vrhovnog suda)...“ odnosno „...da postoje posebne okolnosti koje

podnositelja zahtjeva oslobađaju obaveze da iskoristi pravno sredstvo...“ - Sejdović

protiv Italije (2006)

Dakle, objektivna nemogućnost da se podnese kontrolni zahtjev ne moţe

smatrati niĉim argumentovana tvrdnja tuţioca da nije bio u mogućnosti da podnese to

pravno sredstvo tokom trajanja dva upravna spora (U.br.2515/13 i U.br.2582/14), a sad

već i trećeg (U.br.3506/14), pa se tuţilac ne moţe pozivati na odredbu ĉl.33 st.2

Zakona o zaštiti prava na suĊenje u razumnom roku, budući ga ništa nije spreĉavalo da

podnese kontrolni zahtjev.

427

Imajući prednje u vidu, a naime, da tuţilac nije prethodno podnosio kontrolni

zahtjev i da objektivno nije bio onemogućen da taj zahtjev podnese, Vrhovni sud je na

osnovu ĉlana 37 st.2 u vezi ĉl.33 st.1 Zakona o zaštiti prava na sudjenje u razumnom

roku, odluĉio kao u dispozitivu ovog rješenja.

(Rješenje Vrhovnog sud Crne Gore, Tpz. br. 4/15 od 19.02.2015. godine)

428

429

INDEKS POJMOVA

 A

Arbitraţna odluka 288

Aneks ugovora o radu 311

Akcionari 352

Akcizni obveznik 387

 B

Bitne povrede odredaba

kriviĉnog postupka 68 – 73

Bitne povrede odredaba

parniĉnog postupka 270 – 275

Bonus

-isplata bonusa 321

Beneficirani radni staţ 380

 D

Diskriminacija lica sa invaliditetom 408

Docnja korisnika kredita 146

Dioba nepokretnosti 224

Doprinos za izdrţavanje djece 234

Doprinos u sticanju braĉne imovine 236, 243

Disciplinski postupak 326

Derivativna tuţba 351

Dvostepenost u upravnom postupku 369

 F

Formalno suparniĉarstvo 278

G

Gradjenje na suvlasniĉkom zemljištu 175

430

 I

Izazivanje opasnosti 46

Identitet presude i optuţbe 55

Izmakla korist 120

Imovina porodiĉne zajednice 246

J

Jaĉi pravni osnov 186

Javno oglašavanje 304

K

Krijumĉarenje 41

Kamata na kamatu 132

Kontinuirana hipoteka 207

 L

Lišenje roditeljskog prava 231

Lataĉki dodatak 300

 M

Mobing 344

Materijalno obezbjedjenje 382

 N

Ništavost ugovora 91, 93, 97

Ništavost poravnanja 92

Nadriljekarstvo 103

Nedopuštena pobuda 93

Nenadleţnost suda 252, 253

Nuţni suparniĉari 262

Nelojalna konkurencija 364

Naĉelo pruţanja pomoći 369

431

 O

Odgovornost advokata 101

Odgovornost poslodavca 107

Objektivna odgovornost 106

Odgovornost drţave 111 – 116

Ortaĉka gradnja 177, 179

Odgovornost nasljednika 222

Obim zaostavštine 223

Otkup stana u toku trajanja braka 237

Ocjena dokaza 269

Odbacivanje tuţbe 261

Odgovornost brodara 363

Odborniĉka naknada 383

P

Prenošenje nadleţnosti 59 – 62

Pritvor

-produţenje pritvora 65

-odredjivanje pritvora 66

Ponavljanje kriviĉnog postupka 81

Predugovor 89

Prividan ugovor 95

Podijeljena odgovornost 127

Pravo preĉe kupovine 153

Posredovanje 158

Plodouţivanje 195

Posebna imovina braĉnih drugova 239

Preinaĉenje tuţbe 263,265

Presudjena stvar 267

Ponavljanje parniĉnog postupka 284 – 287

Povreda na radu 323 – 325

Prenos udjela 358

Porez na nepokretnosti 385

 R

Renta

-izmjena rente 123

Regresna šteta 157

432

 S

Sticanje bez osnova 129

Sticanje svojine odlukom drţavnog

organa 167

Sticanje svojine pravnim poslom 168 - 170

Savjesnost sticaoca 171

Sticanje svojine na pokretnoj stvari 185

Sluţbenost

-ustanovljenje prava sluţbenosti 192 – 194

Sticanje prava stanovanja 196

Sukob nadleţnosti 251

Sporazumni prestanak radnog odnosa 331

Stanarsko pravo 345

Steĉajni postupak 360 - 362

Stranaĉka legitimacija 371

T

Transformacija radnog odnosa 301, 302

Trgovina ljudima 55

Tuţba za praviĉno zadovoljenje

-preuranjenost tuţbe za praviĉno

 zadovoljenje 422

-nedozvoljenost tuţbe za praviĉno

 zadovoljenje 420, 424

U

Utaja poreza i doprinosa 37 – 40

Ugovorna odgovornost 130

Ugovor o jemstvu 161, 163

Uznemiravanje prava svojine 190

Usmeni testament 215

Ugovor o doţivotnom izdrţavanju 217 -221

Ugovorena zarada 313

 V

Vanredno ublaţavanje kazne 83, 84

Vršenje roditeljskog prava 229

Vanbraĉna zajednica 245

Vrijednost spora 255

433

 Z

Zloupotreba poloţaja u

privrednom poslovanju 43

Zloĉinaĉko udruţivanje 48

Zahtjev za zaštitu zakonitosti 78 – 82, 283

Zelenaški ugovor 98

Zastarjelost potraţivanja 138, 142 – 144

 Ţ

Ţalba

-ocjena ţalbe i odgovora na ţalbu 74

-odustanak okrivljenog od ţalbe 77

-rokovi za ţalbu 258

434

SADRŢAJ / CONTENTS

U ZNAK ZAHVALNOSTI dr ĈEDOMIRU BOGIĆEVIĆU................................4

 AS A SIGN OF GRATITUDE TO DR CEDOMIR BOGICEVIC

PRAVNI STAVOVI ...5

 LEGAL ATTITUDES

SUDSKA PRAKSA..32

 COURT PRACTICE

KRIVIĈNO MATERIJALNO PRAVO...36

 SUBSTANTIVE CRIMINAL LAW

KRIVIĈNO PROCESNO PRAVO..57

 CRIMINAL PROCEEDINGS LAW

OBLIGACIONO PRAVO...88

 LAW OF CONTRACTS AND TORTS

STVARNO PRAVO...166

 PROPERTY LAW

NASLJEDNO PRAVO..212

 SUCCESSION LAW

PORODIĈNO PRAVO...228

 FAMILY LAW

GRADJANSKO PROCESNO PRAVO...250

 CIVIL PROCEDURE LAW

RADNO PRAVO..292

 LABOUR LAW

PRIVREDNO PRAVO..348

 COMMERCIAL LAW

UPRAVNO PRAVO...368

 ADMINISTRATIVE LAW

LJUDSKA PRAVA I SLOBODE...406

 HUMAN RIGHTS AND FREEDOMS

INDEKS POJMOVA..428

 INDEX

435

CRNA GORA / MONTENEGRO

VRHOVNI SUD CRNE GORE / THE SUPREME COURT OF MONTENEGRO

BILTEN / BULLETIN

Izdavaĉ / Publisher

Vrhovni sud Crne Gore

Tehniĉka obrada / Technical processing

Nada Janković

Tiraţ / Circulation

700

Štampa / Press

Štamparija "IVPE" - Cetinje

CIP - Katalogizacija u publikaciji

Centralna narodna biblioteka Crne Gore, Cetinje

347.991 (497.16) (055)

BILTEN / Glavni i odgovorni urednik Dušanka Radović - God 1 (1994) -

Podgorica (Njegoševa 10); Vrhovni sud Crne Gore, 2015 (Cetinje: IVPE). - 24 cm

Dva puta goodišnje

ISSN 1800-5810 - Bilten (Podgorica)

COBISS.CG.ID 10914832

	sudovi.me
	http://sudovi.me/podaci/vrhs/dokumenta/2251.pdf

