
VRHOVNI SUD CRNE GORE

THE SUPREME COURT OF MONTENEGRO

__

BILTEN/BULLETIN

1/2016

2

CRNA GORA / MONTENEGRO

VRHOVNI SUD CRNE GORE / THE SUPREME COURT OF MONTENEGRO

BILTEN / BULLETIN

1/2016 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 Boreta, sekretar Vrhovnog suda

ISNN 1800-5810

3

CRNA GORA

VRHOVNI SUD

B I L T E N

1/2016

Podgorica, oktobar 2016. godine

4

5

PRAVNI STAVOVI

6

7

PRAVNI STAV

Ocjena pravne valjanosti odluke skupštine akcionara

povodom tuţbe podnijete u smislu člana 41 Zakona o privrednim društvima

 Sud će poništiti odluku skupštine akcionara na osnovu tuţbe akcionara, članova

odbora direktora ili izvršnog direktora ako su ispunjeni uslovi iz člana 41 Zakona o

privrednim društvima.

O b r a z l o ţ e nj e

 Privredni sud Crne Gore zahtjevom Su. br. 525/15 obratio se ovom sudu radi

zauzimanja pravnog stava o spornom pravnom pitanju:

 Da li po tuţbi ovlašćenog lica, ako su za to ispunjeni uslovi iz člana 41 Zakona o

privrednim društvima, sud utvrdjuje ništavost ili poništava odluku skupštine akcionara?

 Prema odredbi ĉlana 41 Zakona o privrednim društvima sud moţe poništiti odluku

skupštine akcionara na osnovu tuţbe akcionara, ĉlanova odbora direktora ili izvršnog

direktora ako:

1. pitanje o kojem je donijeta odluka nije bilo uvršteno u dnevni red skupštine u

skladu sa odredbama ovog zakona;

2. akti ili odluke koje se obavezno registruju kod CRPS-a nijesu registrovane u roku

utvrdjenom ovim zakonom;

3. nijesu poštovane odredbe ovog zakona o sazivanju i odrţavanju skupštine

akcionara;

4. odluka nije u saglasnosti sa ovim zakonom, statutom društva i drugim propisima.

Tuţba se moţe podnijeti u roku od 30 dana od dana kada je lice koje podnosi tuţbu

saznalo ili moglo saznati za navedenu odluku, a najkasnije u roku od šest mjeseci od dana

donošenja odluke.

Zakon u citiranoj odredbi ne pravi razliku izmedju apsolutno ništavih odluka (koje

imaju takve nedostatke koji ih ĉine ništavim po samom zakonu) i rušljivih odluka (koje su

punovaţne do donošenja odluke suda o njihovom poništenju). Sljedstveno tome zakon ne

predvidja ni dvije vrste tuţbi, tuţbu za utvrdjenje ništavosti i tuţbu za poništaj odluke

skupštine.

Bez obzira što ĉlan 41 Zakona o privrednim društvima ima naziv “Ništavost odluka

skupštine akcionara” sadrţina ĉlana ne propisuje utvrdjenje ništavosti već poništaj odluke

skupštine akcionara, po tuţbi ovlašćenih lica koja je podnijeta u zakonskom roku ako je

utvrdjeno postojanje zakonskih razloga za poništaj.

 Radi se dakle o pobojnim odlukama koje su punovaţne sve do donošenja odluke suda

o poništenju i definitivno su punovaţne ako ovlašćeno lice u zakonskom roku tu odluku nije

pobijalo.

Kako su Zakonom o privrednim društvima uredjeni uslovi za pobijanje odluka

skupštine akcionara to se utvrdjenje njihove ništavosti ne moţe traţiti po opštim pravilima o

ništavosti iz Zakona o obligacionim odnosima, jer se ta pravila odnose na ugovore i pravo na

isticanje ništavosti se ne gasi.

Što se pak tiĉe Pravno tehniĉkih pravila za izradu propisa ona se primjenjuju samo

prilikom izrade propisa i nijesu osnov za njihovo tumaĉenje.

8

 Slijedom navedenog, sud poništava odluku skupštine akcionara ako se utvrdi

postojanje uslova iz ĉlana 41 Zakona o privrednim društvima.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore

usvojen na sjednici od 21.12.2015. godine)

9

PRAVNI STAV

Pravno dejstvo rješenja o isključenju sudije iz postupanja u predmetu izvršenja

u toku sprovodjenja izvršenja u odnosu na preduzete radnje

do dana isključenja

 Rješenje o izuzeću - isključenju sudije iz postupanja u predmetu izvršenja - u toku

sprovodjenja izvršenja, sa razloga iz člana 69 stav 1 tačka 2 ZPP, nema dejstvo u odnosu na

preduzete radnje sudije do dana isključenja. Okolnost da je u preduzimanju pojedinih

radnji sprovodjenja izvršenja, učestvovao sudija koji je po zakonu morao biti izuzet

predstavlja apsolutno bitnu povredu postupka na koju se može ukazivati u pravnom lijeku u

skladu sa zakonom.

 Radnje sprovodjenja izvršenja preduzete na osnovu pravosnažnog rješenja o

izvršenju, od strane sudije koji je izuzet od postupanja proizvode dejstvo.

O b r a z l o ţ e nj e

 Gradjanskom odjeljenju Vrhovnog suda Crne Gore obratio se Osnovni sud u

Podgorici radi zauzimanja pravnog stava vezano za dejstvo rješenja o izuzeću - iskljuĉenju

sudije iz postupanja u predmetu izvršenja iz razloga propisanog u ĉlanu 69 st.1 taĉ.2 ZPP.

U obrazloţenju zahtjeva ukazuje se na ĉinjenice i okolnosti u konkretnom predmetu

izvršenja koji se vodi kod istog suda protiv izvršnog duţnika “Radoje Dakić “ AD Podgorica,

u kojem je postupajući sudija izuzet iz postupanja sa razloga što je sa jednim od povjerilaca u

ĉetvrtom stepenu srodstva poboĉne linije. Ukazuje se i da je do donošenja rješenja o izuzeću

postupajući sudija donio više odluka u postupku sprovodjenja izvršenja, kao što su zakljuĉci:

o utvrdjivanju vrijednosti nepokretnosti, o prodaji, o dodjeljivanju nepokretnosti te o

namirenju izvršnih povjerilaca.

 U vezi sa navedenim, postavljena su sporna pitanja:

 “Da li radnje preduzete od strane izvršnog sudije koji je izuzet od postupanja u

konkretnom predmetu imaju dejstvo ili se moraju ponoviti u nastavku postupka pred novim

sudijom;

Ukoliko se te radnje moraju ponoviti pred novim sudijom, postavlja se pitanje prava

trećih lica stečenih u postupku prodaje nepokretnosti, a ovo budući da je jedan dio

nepokretnosti koji je predmet prodaje dodijeljen trećim licima, kao i pitanje prava izvršnih

povjerilaca, odnosno dejstva odluka o njihovom djelimičnom namirenju iz cijene postignute

od prodatih nepokretnosti.“

 Zakon o izvršenju i obezbjedjenju (“Sl. list CG”, br. 36/11, 28/14 i 20/15) ne reguliše

pitanje izuzeća sudije u postupku izvršenja i obezbjedjenja pa se, na osnovu ĉlana 14, ovo

pitanje rješava shodnom primjenom odredaba zakona koji uredjuje parniĉni postupak.

 Zakon o parniĉnom postupku (“Sl. list RCG”, br.22/04, 28/05 i 76/06 i “Sl.list CG”,

br.48/15) pravila o izuzeću sudije propisuje u odredbama ĉl.69-74.

 U ĉlanu 69 stav 1 taĉ. 1-7 ZPP, taksativno su nabrojani razlozi zbog kojih sudija ne

moţe da sudi, a razlog izriĉite zabrane sudjenja u smislu dijela norme - pod taĉkom 2 je krvno

10

srodstvo sudije sa strankom ili zakonskim zastupnikom ili punomoćnikom stranke u pravoj

liniji do bilo kog stepena, a u poboĉnoj liniji do ĉetvrtog stepena srodstva.

 Odredba ĉlana 70 ZPP reguliše izuzeće sudije po njegovom zahtjevu, propisujući

stavom 1 da je duţnost sudije, ĉim sazna da postoji koji od razloga za izuzeće iz ĉlana 69 taĉ.

1-6a ovog zakona, da prekine svaki rad na tome predmetu i da o tome obavijesti predsjednika

suda. Stav 2 iste odredbe se odnosi na zahtjev sudije da se izuzme od postupanja u predmetu

sa razloga ako smatra da postoje druge okolnosti koje dovode u sumnju njegovu

nepristrasnost (ĉl. 69 taĉ. 7), o kojima obavještava predsjednika suda koji će odluĉiti o

izuzeću, s tim što ista odredba predvidja da do donošenja rješenja predsjednika suda, sudija

moţe preduzimati samo radnje za koje postoji opasnost od odlaganja.

 Dalje odredbe ZPP o izuzeću sudija - ĉl. 71-74, regulišu izuzeće sudije po zahtjevu

stranke i naĉin postupanja sudije u predmetu po saznanju da je stranka podnijela zahtjev za

njegovo izuzeće, do donošenja odluke predsjednika suda povodom zahtjeva, a u toj situaciji i

mogućnost sudije da preduzima pravne radnje, te pitanje znaĉaja u medjuvremenu preduzetih

radnji od strane izuzetog sudije.

 Odredbom ĉlana 74 ZPP bliţe je propisano postupanje sudije u situaciji kada je

podnijet zahtjev za njegovo izuzeće ili iskljuĉenje. Prema stavu 1 navedene zakonske

odredbe, kada sudija sazna da je podnijet zahtjev za njegovo izuzeće duţan je da odmah

obustavi svaki rad na odnosnom predmetu, a ako je u pitanju izuzeće iz ĉl. 69 taĉ. 7 ovog

zakona moţe, do donošenja rješenja o zahtjevu, preduzimati samo one radnje za koje postoji

opasnost od odlaganja. Izuzetno od odredbe st. 1 ovog ĉlana sudija moţe odluĉiti da nastavi sa

postupkom, ako ocijeni da je zahtjev za izuzeće oĉigledno neosnovan i da je podnijet radi

sprjeĉavanja ili ometanja suda u preduzimanju odredjenih radnji odnosno radi odugovlaĉenja

postupka (st. 2). Ako zahtjev za izuzeće bude usvojen, radnje koje su preduzete i odluke koje

su donesene u smislu st. 2 ovog ĉlana ukinuće sudija koji će preuzeti vodjenje postupka (st.

3).

 Iz naprijed citiranih odredaba Zakona o parniĉnom postupku nesumnjivo je da krvno

srodstvo sudije sa strankom u pravoj liniji do bilo kog stepena, a u poboĉnoj liniji do ĉetvrtog

stepena srodstva (opisano u ĉlanu 69 stav1 taĉ. 2) predstavlja jedan od razloga za iskljuĉenje

sudije od postupanja u predmetu po sili zakona. Posledica postojanja takvog razloga je da

sudija odmah po saznanju da postoji razlog za njegovo izuzeće prekida svaki rad u predmetu i

o tome obavještava predsjednika suda.

 Kada se desi da je u donošenju odluke uĉestvovao sudija koji je po zakonu morao biti

izuzet, odnosno koji je rješenjem suda bio izuzet, takav propust Zakon o parĉinom postupku

kvalifikuje apsolutno bitnom povredom postupka, u smislu ĉlana 367 stav 2 taĉka 2 ZPP,

zbog koje stranke mogu koristiti pravne ljekove – ţalbu i reviziju.

 Kako se odredba ĉlana 74 Zakona o parniĉnom postupku odnosi na isključenje i

izuzeće po zahtjevu stranke, regulišući iskljuĉivo postupanje sudije u situaciji kad je saznao da

je stavljen zahtjev za njegovo izuzeće, a kako su postupanja suprotna odredbama ZPP o

iskljuĉenju, karaktera apsolutno bitne povrede postupka na koju se ukazuje pravnim

ljekovima, to navedena pravila nijesu primjenljiva u postupku sprovodjenja izvršenja.

 Ovo iz razloga što sprovodjenje izvršenja obuhvata sprovodjenje pojedinih radnji na

osnovu pravosnaţnog rješenja o izvršenju. O preduzetim radnjama odluĉuje se zakljuĉkom,

kao oblikom odluĉivanja, a protiv kojeg nije dozvoljeno pravo prigovora (ĉlan 8 stav 2 ZIO).

Sama ĉinjenica da su u pitanju radnje sprovodjenja izvršenja, gdje nema pravnih ljekova, a da

se ĉl. 74 st.3 ZPP odnosi samo na radnje koje je preduzeo sudija nakon podnošenja zahtjeva

za izuzeće, što je pitanje pravnih ljekova gdje se na to moţe ukazati iskljuĉuje mogućnost

shodne primjene odredaba ZPP o izuzeću sudije na osnovu zakona i pravnim posledicama

preduzetih radnji sudije koji je izuzet u toku sprovodjenja izvršenja.

11

 Prema tome, sve radnje sprovodjenja izvršenja koje je sudija preduzeo prije iskljuĉenja

rješenjem o izuzeću ostaju na pravnoj snazi i proizvode dejstva i prema trećim licima, a

rješenje djeluje od dana donošenja za ubuduće, tako da treća lica koja su stekla odredjena

prava pojedinim radnjama sprovodjenja izvršenja ne mogu trpjeti štetne posledice usled

kasnije donijetog rjeĉenja o izuzeću sudije koji je te radnje preduzeo.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore

usvojen na sjednici od 07.03.2016. godine)

12

PRAVNI STAV

Ocjena zastarjelosti potraţivanja naknade štete

zbog neizmirenih potraţivanja iz rada i po osnovu rada

nakon stupanja na snagu Zakona o radu Crne Gore iz 2008. godine

Za ocjenu zastarjelosti potraţivanja naknade štete zbog neostvarenih

potraţivanja iz rada i po osnovu rada nakon 23.08.2008. godine mjerodavno pravo je

Zakon o radu ("Sl. list CG", br. 42/08).

O b r a z l o ţ e nj e

 Gradjanskom odjeljenju Vrhovnog suda Crne Gore obratio se Osnovni sud u

Pljevljima radi zauzimanja pravnog stava po spornom pravnom pitanju, koje glasi:

 "Da li se za ocjenu prigovora zastarjelosti odštetnih zahtjeva zbog neostvarenih

potraţivanja iz rada primjenjuju odredbe Zakona o radu ili odredbe Zakona o obligacionim

odnosima koje se odnose na zastarjelost potraţivanja materijalne štete, krivicom poslodavca?

 Prava zaposlenih na zarade, naknade zarada i druga primanja po osnovu rada kao dio

prava i obaveza iz rada po osnovu rada, naĉin i postupak njihovog ostvarivanja uredjeni su

Zakonom, kolektivnim ugovorom i ugovorom o radu - ĉlan 1 Zakona o radu (“Sl. list CG”,

br.48/08, 26/09, 88/09, 26/10, 59/11,66/12).

 Navedena prava u dijelu vezano za iznos osnovne zarade, visinu koeficijenata i

elemente za utvrdjivanje radnog uĉinka, naknade zarade, uvećane zarade i druga primanja

zaposlenog, rokove za isplatu zarade i drugih primanja na koje zaposleni ima pravo, naĉin

korišćenja odmora u toku rada, dnevnog i sedmiĉnog odmora, godišnjeg odmora, praznika i

drugih odsustava sa rada, u skladu sa zakonomi i kolektivnim ugovorom, prema ĉlanu 23 stav

1 taĉ. 11 i 12, Zakona o radu, ĉine obaveznu sadrţinu ugovora o radu.

 U smislu odredbe ĉlana 23 stav 2 Zakona o radu ostavljena je mogućnost da se

ugovorom o radu ugovore i druga prava i obaveze, u skladu sa zakonom i kolektivnim

ugovorom, a shodno stavu 3 iste odredbe na prava i obaveze koja nijesu utvrdjena ugovorom

o radu da se primjenjuju odredbe zakona i kolektivnog ugovora.

 Naknade zarada definisane su ĉlanom 82 Zakona o radu, a ĉlanom 83 istog zakona

druga primanja - primanja koja se utvrdjuju kolektivnim ugovorom, odnosno ugovorom o

radu.

Dakle, zarade, naknade zarada i druga primanja po osnovu radnog odnosa spadaju u

novĉana potraţivanja iz rada i po osnovu rada i predmet su regulisanja propisa o radu (Zakona

o radu, kolektivnog ugovora i ugovora o radu), te se i zaštita ovih prava sprovodi primjenom

odredaba propisa o radu a ne opšteg propisa.

 Odredbom ĉlana 123 Zakona o radu izriĉito je odredjeno da novĉana potraţivanja iz

rada i po osnovu rada ne zastarijevaju, tako zastarjelost navedenih potraţivanja, kao i

zastarjelost odštetnih zahtjeva zbog neostvarenih osnovnih potraţivanja krivicom poslodavca,

treba nakon 23.08.2008. godine cijeniti primjenom odredaba Zakona o radu, kao mjerodavnog

prava u konkretnom sluĉaju, a ne primjenom odredaba o zastarjelosti potraţivanja iz Zakona o

obligacionim odnosima.

 Sa iznijetih razloga Gradjansko odjeljenje ovog suda je zauzelo pravni stav kao u

izreci.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore

usvojen na sjednici od 20.05.2016. godine)

13

PRAVNI STAV

Pravne posljedice nedostavljanja obavještenja zaposlenom

o utvrdjenom statusu tehnološkog viška

 Nezakonito je rješenje o otkazu zaposlenog za čijim je radom prestala potreba

zbog nemogućnosti obezbjedjenja nijednog od prava tehnološkog viška iz člana 93 stav 2

tačka 5 Zakona o radu, ako prethodno nije obaviješten da je tehnološki višak.

O b r a z l o ţ e nj e

U toku postupanja u okviru svoje nadleznosti u predmetima radi ocjene zakonitosti

rješenja o otkazu zaposlenih koji su proglašeni tehnološkim viškom, pojavilo se spornim

pitanje:

“Od kakvog je značaja propust poslodavca da obavijesti zaposlenog o njegovom

statusu tehnološkog viška za ocjenu zakonitosti kasnije donijetog rješenja o otkazu tom licu?”

 Postupak utvrdjivanja prestanka potrebe za radom zaposlenog, prava lica utvrdjenog

statusa tehnološkog viška i prestanak radnog odnosa ovim licima regulisani su odredbama ĉl.

92 – 96 Zakona o radu (“Sl. list CG”, br. 48/08, 26/09, 88/09, 26/10, 59/11, 66/12).

 U smislu odredaba ĉlana 92 stav 1 taĉ. 1, 2 i 3 Zakona o radu, kada poslodavac utvrdi

da će zbog tehnoloških, ekonomskih i restrukturalnih promjena u periodu od 30 dana doći do

prestanka potrebe za radom zaposlenih na neodredjeno vrijeme u broju bliţe navedenom u

ovim odredbama, duţan je da o tome odmah, pisano obavijesti sindikat, odnosno predstavnika

zaposlenih i Zavod za zapošljavanje Crne Gore. Stavom 2 iste zakonske odredbe navedena

obaveza poslodavca u pogledu obavještavanja naprijed imenovanih lica odredjena je bez

obzira na ukupan broj zaposlenih u situaciji kada utvrdi da će doći do prestanka potrebe za

radom najmanje 20 zaposlenih u periodu od 90 dana.

 Odredbom ĉlana 90 stav 4 Zakona o radu odredjena je i duţnost poslodavca kada

utvrdi da će zbog tehnoloških, ekonomskih i restrukturalnih promjena doći do prestanka

potrebe za radom zaposlenih na neodredjeno vrijeme u broju manjem od cenzusa utvrdjenog u

stavu 1 i 2 ovog ĉlana, da o tome obavijesti tog zaposlenog, najkasnije pet dana prije

donošenja odluke o prestanku radnog odnosa.

 Sadrţina navedene zakonske odredbe ukazuje da je u pitanju norma imperativne

prirode.

 Imajući u vidu da je obavještavanje zaposlenog koji se našao u statusu tehnološkog

viška ĉlanom 92 stav 4 Zakona o radu utvrdjeno kao duţnost poslodavca, to propuštanje

dostavljanja ovog obavještenja zaposlenom prije odluke o otkazu (zbog nemogućnosti

obezbjedjenja nekog od ostalih zakonskih prava tehnološkog viška) ĉini odluku o otkazu

nezakonitom.

 Sa iznijetih razloga Gradjansko odjeljenje ovog suda je zauzelo pravni stav kao u

izreci.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore

usvojen na sjednici od 20.05.2016. godine)

14

PRAVNI STAV

Preinačenje tuţbe

U postupku pred drugostepenim sudom nema mogućnosti preinačenja tuţbe po

odredbama Zakona o stečaju, već se ispituje prvostepena presuda povodom izjavljene

ţalbe u smislu odredaba Zakona o parničnom postupku.

O b r a z l o ţ e nj e

 Gradjanskom odjeljenju Vrhovnog suda Crne Gore obratio se Viši sud u Podgorici

radi zauzimanja pravnog stava po spornom pravnom pitanju, koje glasi:

“Da li je dozvoljeno preinačenje tuţbe po odredbama Zakona o stečaju, pred

drugostepenim sudom, ukoliko je stečajni postupak otvoren u toku ţalbenog postupka, te koje

su zakonske mogućnosti odlučivanja drugostepenog suda?“

 Preinaĉenje tuţbe regulisano je odredbama Zakona o parniĉnom postupku, tako da se

u smislu ĉlana 191 st. 1, 2 i 3 Zakona o parniĉnom postupku tuţba moţe preinaĉiti najkasnije

do zakljuĉenja pripremnog roĉišta ili do poĉetka glavne rasprave ako pripremno roĉište nije

odrţano, odnosno do zakljuĉenja glavne rasprave (pred prvostepenim sudom), pod uslovima

predvidjenim navedenom odredbom.

 U drugostepenom postupku sud ima ovlašćenja da ispituje prvostepenu presudu

povodom izjavljene/ih ţalbe/i, na naĉin bliţe odredjen odredbom ĉlana 379 Zakona o

parniĉnom postupku.

 Prekid parniĉnog postupka bliţe je regulisan odredbama ĉl. 211 – 214 Zakona o

parniĉnom postupku, s tim što su sluĉajevi obaveznog prekida predvidjeni u odredbama ĉl.

211, dok su u odredbama ĉl. 212 ZPP predvidjeni sluĉajevi fakultativnog prekida.

 Prema odredbi ĉlana 211 stav 1 taĉka 5 ZPP postupak se prekida kad nastupe pravne

posljedice otvaranja steĉajnog postupka. Inaĉe, otvaranje steĉajnog postupka i pravne

posljedice steĉaja bliţe su uredjeni Zakonom o steĉaju (“Sl. list CG”, br. 1/11 i 53/16).

 Odredbe ZPP o prekidu postupka odnose se i na postupak pred drugostepenim sudom,

što podrazumijeva da se postupak prekida i u sluĉaju kada za vrijeme drugostepenog postupka

nastupe pravne posljedice otvaranja steĉajnog postupka. Medjutim, kada se steknu zakonski

uslovi (po odredbama Zakona o steĉaju) za nastavak postupka, kako to predvidja i ĉl. 214 st. 2

ZPP, postupak će se nastaviti pred drugostepenim sudom, što znaĉi da će taj sud pristupiti

odluĉivanju o izjavljenoj ţalbi pod uslovima iz Zakona o parniĉnom postupku.

 Polazeći od odredaba Zakona o parniĉnom postupku koji regulišu preinaĉenje tuţbe,

kao i utvrdjenu proceduru postupanja drugostepenog suda, kao instanciono nadleţnog za

preispitivanje prvostepene presude povodom izjavljene ţalbe, ovo odjeljenje je zauzelo pravni

stav kao u izreci.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore

usvojen na sjednici od 20.05.2016. godine)

15

PRAVNI STAV

Odlučivanje o ţalbi na osnovu odrţane rasprave u skladu sa

Zakonom o izmjenama i dopunama Zakona o parničnom postupku

iz 2015. godine

I Ako drugostepeni sud odlučuje o ţalbi protiv prvostepene presude koja je

donijeta prije stupanja na snagu Zakona o izmjenama i dopunama Zakona o parničnom

postupku sud moţe prvostepenu presudu ukinuti i predmet vratiti prvostepenom sudu

na ponovno sudjenje u skladu sa dotadašnjim propisima.

II Ako je prvostepena presuda donijeta nakon stupanja na snagu Zakona o

izmjenama i dopunama Zakona o parničnom postupku, a prvostepena presuda je ranije

već jednom bila ukinuta po dosadašnjim propisima, drugostepeni sud ne moţe ukinuti

prvostepenu presudu i predmet vratiti na ponovno sudjenje već o ţalbi mora odlučiti na

osnovu odrţane rasprave.

III Ne moţe se izazvati sukob nadleţnosti ako je drugostepeni sud ukinuo

prvostepenu presudu i predmet vratio istom sudu na ponovno sudjenje.

O b r a z l o ţ e nj e

 Gradjanskom odjeljenju Vrhovnog suda Crne Gore obratio se Viši sud u Podgorici

svojim zahtjevom radi zauzimanja pravnog stava po spornom pitanju:

1. Koliko puta drugostepeni sud moţe ukinuti prvostepenu presudu bez odrţavanja

glavne rasprave nakon stupanja na snagu Zakona o izmjenama i dopunama Zakona o

parničnom postupku iz 2015. godine, te s tim u vezi da li se moţe izazvati sukob

nadleţnosti ukoliko je drugostepeni sud ukinuo prvostepenu presudu i predmet vratio

na ponovno sudjenje?

 Odredbom ĉlana 509 stav 1 Zakona o parniĉnom postupku (“Sl. list RCG”, br. 22/04,

28/05, 76/06 i “Sl. list CG”, br. 73/10, 47/15 i 48/15) propisano je da ako je prije poĉetka

primjene ovog zakona donesena prvostepena presuda ili rješenje kojim je postupak pred

prvostepenim sudom okonĉan, dalji postupak sprovešće se po dosadašnjim propisima. Stavom

3 iste zakonske odredbe propisano je da ako poslije poĉetka primjene ovog zakona bude

ukinuta prvostepena odluka iz st. 1 ovog ĉlana dalji postupak sprovešće se po ovom zakonu.

 Odredbom ĉlana 375 stav 1 Zakona o parniĉnom postupku predvidjeno je da

drugostepeni sud odluĉuje u ţalbi u sjednici vijeća ili na osnovu odrţane rasprave. Prema st. 2

iste odredbe drugostepeni sud će zakazati raspravu u sluĉaju kada je prvostepena presuda već

jedanput ukinuta po ţalbi a sud u sjednici vijeća ocijeni da se presuda protiv koje je izjavljena

ţalba zasniva na bitnim povredama odredaba parniĉnog postupka ili na pogrešno ili

nepotpuno utvrdjenom ĉinjeniĉnom stanju.

 Zakon o izmjenama i dopunama Zakona o parniĉnom postupku objavljen u “Sl. listu

CG”, br. 47/15 i 48/15 u primjeni je od 29. novembra 2015. godine.

 Polazeći od zakonskog odredjenja novim propisom u pogledu ovlašćenja

drugostepenog suda pri postupanju povodom izjavljenih ţalbi nameću se dvije pravne

16

situacije u kojima se drugostepeni sud nalazi nakon stupanja na snagu navedenih izmjena

ZPP, a koje je neophodno razgraniĉiti.

 Naime, dovodjenjem u vezu odredbe ĉlana 509 st. 1 i 2 i odredbe ĉl. 375 stav 2 sada

vaţećeg ZPP, a imajući pritom u vidu rješenja prethodno vaţećeg Zakona o parniĉnom

postupku, kada drugostepeni sud prilikom odluĉivanja o ţalbi preispituje prvostepenu presudu

koja je donijeta prije stupanja na snagu Zakona o izmjenama i dopunama ZPP iz 2015. godine

ima mogućnost da primjenom odredaba starog propisa prvostepenu presudu ukine i predmet

vrati prvostepenom sudu na ponovno sudjenje.

 Medjutim, kada drugostepeni sud po ţalbi preispituje prvostepenu presudu donijetu

nakon stupanja na snagu Zakona o izmjenama i dopunama ZPP iz 2015. godine, a

prvostepena presuda je već jednom ranije bila ukinuta po ranijim propisima, tada drugostepeni

sud ne moţe ukinuti prvostepenu presudu i predmet vratiti prvostepenom sudu na ponovno

sudjenje.

 Ukoliko je drugostepeni sud po drugi put ukinuo prvostepenu presudu i predmet vratio

prvostepenom sudu na ponovno sudjenje nakon poĉetka primjene odredaba Zakona o

izmjenama i dopunama Zakona o parniĉnom postupku, ne moţe se izazvati sukob nadleţnosti

izmedju osnovnog i višeg suda. Ovo zbog toga što se drugostepeni sud nije oglasio

nenadleţnim i ustupio spise prvostepenom sudu, da bi se u smislu ĉlana 25 stav 1 ZPP mogao

izazvati sukob nadleţnosti, već je ukinuo prvostepenu presudu i predmet vratio prvostepenom

sudu na ponovno sudjenje.

 Stoga, cijeneći evidentne pravne situacije iz predmetnog zahtjeva Gradjansko

odjeljenje ovog suda je usvojilo pravni stav kao u izreci.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore

usvojen na sjednici od 10.06.2016. godine)

17

PRAVNI STAV

Primjena Zakona o konverziji kredita u švajcarskim francima

na ustupljena potraţivanja

Zakon o konverziji kredita u švajcarskim francima primjenjuje se i kada je

banka to potraţivanje ustupila i na sve prijemnike potraţivanja bez obzira da li je

prijemnik Komercijalna banka ili finansijska organizacija ili treće lice.

O b r a z l o ţ e nj e

 Ovom sudu obratio se Osnovni sud u Podgorici zahtjevom za odgovor po

postavljenom spornom pitanju koje glasi:

 -Da li se Zakon o konverziji kredita u CHF u € odnosi i na prijemnika potraţivanja u

situaciji kada je Komercijalna banka prenijela potraţivanje iz ugovora koji je zaključen u

stranoj valuti – CHF na pravno lice koje nije komercijalna banka niti finansijska

organizacija, te na koji način je pravilno obračunati obavezu korisnika kredita u ovakvoj

situaciji?

 U obrazloţenju zahtjeva ukazuje se na ĉinjenice i okolnosti u konkretnom predmetu –

postupku koji se vodi po tuţbi tuţioca Heta asset resolution DOO Podgorica protiv tuţenih

(fiziĉkih lica), a zbog duga po ugovorima o kreditu po kojima su krediti ugovoreni u stranoj

valuti – CHF (švajcarskim francima). Tuţilac u navedenom predmetu je ukazao sudu da se na

njega ne moţe primijeniti u medjuvremenu donijeti Zakon o konverziji kredita u CHF u € sa

razloga što tuţilac nije finansijska organizacija, niti komercijalna banka, a banka koja je

davalac kredita prenijela je svoje potraţivanje po predmetnim ugovorima na sadašnjeg

tuţioca.

 U vezi sa navedenim Osnovni sud u Podgorici je i postavio predmetno sporno pitanje.

 Zakon o konverziji kredita u švajcarskim francima CHF u € (“Sl. list CG”, br. 46/2015

od 14.08.2015. godine, a koji je stupio na snagu 22.08.2015. godine, ĉlanom 1 predvidja da se

ovim zakonom uredjuje obaveza komercijalnih banaka i korisnika kredita u vezi konverzije

kredita ugovorenih u stranoj valuti – švajcarskim francima CHF.

 Stavom 2 iste odredbe precizirano je da su zakonom obuhvaćeni svi krediti koje su

komercijalne banke odobrile klijentima u stranoj valuti – švajcarski franak CHF, ukljuĉujući i

one koje su banke jednostrano raskinule zbog nemogućnosti plaćanja od strane klijenata, a

osnov za konverziju kredita u smislu stava 3 navedene odredbe predstavlja iznos koji je

klijent dobio u banci u trenutku zakljuĉenja ugovora.

 Ĉlanom 2 navedenog zakona utvrdjena je obaveza komercijalnim bankama kao

davaocima kredita da u roku od 30 dana od dana stupanja na snagu zakona izvrše konverziju

svih kredita odobrenih u stranoj valuti švajcarskim francima – CHF da konvertuju kredite u

zvaniĉnu valutu koja se koristi u Crnoj Gori – Eur EUR po zvaniĉnom kursu koji je vaţio na

dan sklapanja ugovora koji objavljuje Centralna banka Crne Gore sa novim obraĉunom

kamate bliţe odredjenim ĉlanom 3 i reprogramiranjem kredita bliţe odredjenim ĉl. 4 istog

zakona.

18

 Imajući u vidu sadrţinu navedenog propisa jasno je da odredba ĉlana 1 izriĉito

odredjuje i uredjuje obaveze komercijalnih banaka i korisnika kredita.

 Iz obrazloţenja postavljenog pitanja proizilazi da je banka potraţivanje iz ugovora o

kreditu ustupila drugom pravnom licu, pa se sporni odnos raspravlja primjenom pravila

Zakona o obligacionim odnosima o ustupanju potraţivanja ugovorom.

 Prema odredbi ĉlana 449 stav 1 Zakona o obligacionim odnosima (“Sl. list CG”, br.

47/08) prijemnik ima prema duţniku ista prava koja je ustupilac imao prema duţniku do

ustupanja, a u smislu st. 2 iste odredbe duţnik moţe istaći prijemniku pored prigovora koje

ima prema njemu i one prigovore koje je mogao istaći ustupiocu do ĉasa kada je saznao za

ustupanje.

 Dakle, prema ugovoru o ustupanju potraţivanja (cesiji), prenosom potraţivanja na

drugo lice, ovo lice prema duţniku ima ista prava koja je ustupilac imao do ustupanja. Poloţaj

duţnika iz ustupljenog potraţivanja ni u ĉemu se ne mijenja. Poslije ustupanja potraţivanja

duţnik je ovlašćen da istiĉe prema prijemniku sve one prigovore koji potiĉu iz odnosa

duţnika i ustupioca iz koga izvire ustupljeno potraţivanje.

Stoga, u konkretnim okolnostima sluĉaja polazeći od odredbe ĉlana 449 st. 1 i 2

Zakona o obligacionim odnosima na prijemnika potraţivanja se primjenjivao Zakon o

konverziji kredita u švajcarskim francima, bez obzira da li je u pitanju banka, finansijska

organizacija ili neko treće lice koje je osnovano bez saglasnosti nadleţne ustanove za oblast

bankarstva.

Sa iznijetih razloga Gradjansko odjeljenje ovog suda je zauzelo pravni stav kao u

izreci.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore

usvojen na sjednici od 10.06.2016. godine)

19

PRAVNI STAV

Red namirenja izvršnih povjerilaca radi naplate novčanih potraţivanja

prodajom nepokretnosti

 Kod izvršenja na nepokretnostima radi naplate novčanog potraţivanja red

namirenja izvršnih povjerilaca se utvrdjuje po danu upisa rješenja o izvršenju ili

zaloţnog prava u katastar nepokretnosti.

O b r a z l o ţ e nj e

 Gradjanskom odjeljenju Vrhovnog suda Crne Gore obratio se Osnovni sud u Podgorici

radi zauzimanja pravnog stava vezano za red namirenja izvršnih povjerilaca, ukazujući na

razliĉita tumaĉenja odredaba ĉl. 158, 187 i 188 ZIO.

Odredbom ĉlana 158 Zakona o izvršenju i obezbjedjenju ("Sl. list CG", br. 36/2011)

regulisano je sprovodjenje izvršenja na nepokretnosti na naĉin što se, u smislu stava 1 ove

odredbe, u katastar nepokretnosti vrši upis rješenja o izvršenju odnosno drugi odgovarajući

upis u skladu sa propisima o upisu prava na nepokretnostima u katastar nepokretnosti.

Upisom iz stava 1 iste odredbe izvršni povjerilac stiĉe pravo na namirenje svog potraţivanja

iz nepokretnosti i u sluĉaju kada treće lice stekne pravo svojine na istoj nepokretnosti (stav 2).

Izvršni povjerilac koji nije ranije stekao zaloţno pravo stiĉe pravo da se iz nepokretnosti

namiri prije lica koje je kasnije steklo na toj nepokretnosti zaloţno pravo ili pravo na

namirenje (stav 3).

Prioritetet u namirenju iz iznosa prodate nepokretnosti utvrdjen je odredbom ĉlana 187

ZIO, tako da se prvenstveno namiruju troškovi postupka izvršenja a zatim potraţivanja po

osnovu zakonskog izdrţavanja, ukoliko se dokazuju izvršnom ispravom i ako su prijavljena

najkasnije na javnom nadmetanju za prodaju.

Red namiranja ostalih potraţivanja je predvidjen odredbom ĉlana 188 ZIO stav 1

prema kojoj, nakon namirenja potraţivanja iz ĉl.187. ovog zakona, namiruju se potraţivanja

obezbijedjena zaloţnim pravom (taĉ. 1.), potraţivanja naknade za liĉne sluţbenosti i stvarne

terete koji se prodajom gase, ako su nastali prije pokretanja postupka izvršenja (taĉ. 2) i

potraţivanja izvršnih povjerilaca po ĉijem je predlogu odredjeno izvršenje (taĉ.3).

Radi izvodjenja pravilnog zakljuĉka o redu prvenstva u namirenju novĉanih

potraţivanja, kako izvršnih tako zaloţnih povjerilaca neophodno je dovesti u vezu odredbe ĉl.

158 i 188 Zakona o izvršenju i obezbjedjenju, tako da se izvršni povjerioci i zaloţni

povjerioci namiruju prema redosledu upisa.

 Znaĉi, za utvrdjivanje reda namirenja izvršnih povjerilaca relevantno je vrijeme (dan)

upisa rješenja o izvršenju, odnosno zaloţnog prava u katastar nepokretnosti.

Sa iznijetih razloga Gradjansko odjeljenje ovog suda je zauzelo pravni stav kao u

izreci.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore

usvojen na sjednici od 10.06.2016. godine)

20

PRAVNI STAV

Nemogućnost primjene pravila Zakona o parničnom postupku,

o raspravi pred drugostepenim sudom, u postupku o ţalbi protiv

rješenja iz stečajnog postupka

U postupku po ţalbi protiv rješenja donijetih u stečajnom postupku ne

primjenjuju se pravila Zakona o parničnom postupku o raspravi pred drugostepenim

sudom.

O b r a z l o ţ e nj e

Ovom sudu obratio se Privredni sud Crne Gore, sa zahtjevom za odgovor po

postavljenom spornom pitanju koje glasi:

„Da li se u postupku po ţalbi protiv rješenja u stečajnom postupku shodno primjenjuju

pravila ZPP o raspravi pred drugostepenom sudom?“

Prema odredbi ĉlana 7 stav 2 Zakona o steĉaju na pitanja koja nijesu uredjena ovim

zakonom shodno se primjenjuju odredbe zakona kojim se uredjuje parniĉni postupak.

Forma odluka u steĉajnom postupku uredjena je odredbom ĉlana 18 Zakona o steĉaju i

na ta pitanja ne mogu se shodno primjenjivati odredbe Zakona o parniĉnom postupku, pa

nema zakonske mogućnosti da se rješenja donijeta u steĉajnom postupku mogu poistovjetiti sa

presudom donijetom u parniĉnom postupku.

 Prema odredbi ĉlana 396 ZPP u postupku po ţalbi protiv rješenja shodno će se

primjenjivati odredbe koje vaţe za ţalbu protiv presude, osim odredaba o odrţavanju rasprave

pred drugostepenim sudom. Stoga se u postupku po ţalbi na rješenje donijeto u steĉajnom

postupku ne primjenjuju pravila ZPP o raspravi pred drugostepenim sudom.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore

usvojen na sjednici od 10.06.2016. godine)

21

PRAVNI STAV

Aktivna legitimacija stečajne mase nakon obustavljanja stečaja

osnovom člana 143 stav 1 Zakona o stečaju

Stečajna masa nije aktivno legitimisana da zahtijeva ostvarivanje potraţivanja

bivšeg stečajnog duţnika nakon prodaje stečajnog duţnika kao pravnog lica i

obustavljanja stečajnog postupka, u skladu sa članom 143 stav 1 Zakona o stečaju.

O b r a z l o ţ e nj e

 Ovom sudu obratio se Privredni sud Crne Gore zahtjevom za odgovor na postavljeno

sporno pravno pitanje koje glasi:

„Da li je stečajna masa aktivno legitimisana radi ostvarenja potraţivanja bivšeg

stečajnog duţnika nakon prodaje stečajnog duţnika kao pravnog lica?“

 Odredbom ĉlana 142 Zakona o steĉaju predvidjena je mogućnost prodaje steĉajnog

duţnika kao pravnog lica uz saglasnost odbora povjerilaca. Pravne posljedice prodaje

steĉajnog duţnika kao pravnog lica regulisane su odredbama ĉl. 143 istog zakona. Naime,

poslije prodaje steĉajnog duţnika kao pravnog lica steĉajni postupak se u odnosu na steĉajnog

duţnika obustavlja. Steĉajni postupak se nastavlja namirenjem steĉajnih povjerilaca iz

steĉajne mase u koju ulazi novac dobijen prodajom steĉajnog duţnika. Steĉajni duţnik, ni

njegov kupac ne odgovaraju povjeriocima za obaveze steĉajnog duţnika koje su nastale do

obustave steĉajnog postupka.

Za razliku od odgovornosti za obaveze steĉajnog duţnika nastale od obustavljanja

steĉajnog postupka, zakon ne propisuje da prava steĉajnog duţnika prema trećim licima ulaze

u steĉajnu masu.

Budući da je predmet prodaje sva aktiva steĉanog duţnika u koju ulaze sva imovina i

sva potraţivanja, dok obaveze ostaju na teret steĉajne mase, to obligaciona i druga imovinska

prava ostaju pravnom licu koje je prodato, a za koje je kupac platio kupoprodajnu cijenu koja

ulazi u steĉajnu masu i iz koje se namiruju potraţivanja povjerilaca. Dobijena cijena

predstavlja vrijednost njegove aktive u koju ulaze i potraţivanja steĉajnog duţnika prema

trećim licima.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore

usvojen na sjednici od 10.06.2016. godine)

22

PRAVNI STAV

Mogućnost istovremenog namirenja povjerilaca u situaciji

kada se ne moţe utvrditi vrijeme upisa rješenja o izvršenju

u katastar nepokretnosti

Kada potraţivanje proizilazi iz istog pravnog odnosa, moguće je vršiti

istovremeno namirenje svih izvršnih povjerilaca, srazmjerno njihovom potraţivanju,

ako se ne moţe utvrditi vrijeme upisa rješenja o izvršenju u katastar nepokretnosti.

O b r a z l o ţ e nj e

 Gradjanskom odjeljenju Vrhovnog suda Crne Gore obratio se Osnovni sud u

Podgorici, radi zauzimanja pravnog stava po spornom pravnom pitanju, koje glasi:

 "Da li se u slučaju kada potraţivanje proizilazi iz istog pravnog osnova moţe vršiti

namirenje istovremeno u odnosu na sve izvršne povjerioce srazmjerno njihovom potraţivanju,

a bez prethodnog utvrdjivanja reda namirenja?

 Prema opštim pravilima o sprovodjenju izvršenja novĉanih potraţivanja povjerioca na

nepokretnostima duţnika, izvršenje se sprovodi preduzimanjem izvršnih radnji, po redosledu

bliţe utvrdjenom odredbom ĉlana 154 Zakona o izvršenju i obezbjedjenju ("Sl. list CG", br

36/11), a to su: upis rješenja u katastar nepokretnosti, zatim utvrdjivanje vrijednosti

nepokretnosti, prodaja nepokretnosti i namirenje izvršnih povjerilaca iz iznosa dobijenog

prodajom.

 Medjutim, postavlja se pitanje pravilnosti pristupka kada se istovremeno legitimišu

kod izvršnog suda više lica na strani izvršnih povjerilaca, ĉija potraţivanja proistiĉu iz istog

pravnog odnosa prema istom izvršnom duţniku, radi sprovodjenja izvršenja na istoj

nepokretnosti, a pri ĉemu se ne smije zanemariti duţnost suda da ispoštuje pravilo o

jednakosti postupanja u sudskom postupku. Ovo i u situaciji kada se ne moţe utvrditi

vremenski redosljed upisa rješenja o izvršenju u katastar nepokretnosti, a pri ĉinjenici da svi

povjerioci imaju legitimno oĉekivanje da će njihovo potraţivanje biti namireno.

 Ustav Crne Gore ("Sl. list CG", br.1/07), ĉlanom 17 stav 1, garantuje svima

ostvarivanje ljudskih prava i sloboda na osnovu ovog, najvišeg, pravnog akta i potvrdjenih

medjunarodnih sporazuma, a stavom 2 navedene odredbe jednakost svih pred zakonom, bez

obzira na bilo kakvu posebnost ili liĉno svojstvo. Ĉlanom 19 Ustav garantuje svakom i

jednaku zaštitu sopstvenih prava i sloboda, dok u ĉl. 32 utvrdjuje pravo svakog na praviĉno i

javno sudjenje pred nezavisnim, nepristrasnim i zakonom ustanovljenim sudom.

 Zakon o sudovima Crne Gore ("Sl. list CG", br.11/15), ĉlanom 3, garantuje opštu

dostupnost sudova i ravnopravnost stranaka, odredjujući stavom 1 da svako ima pravo da se

obrati sudu radi ostvarivanja svojih prava, a st. 2 da su svi pred sudom jednaki.

 U smislu citiranih odredaba Ustava i Zakona o sudovima, sud u vršenju svoje funkcije

organa vlasti i pruţanju pravne zaštite svima koji mu se obrate duţan je da vodi raĉuna o

svom jednakom postupanju u istim pravnim okolnostima, jer je jednakost postupanja

23

konstitutivni element pravne sigurnosti kao standarda prava na praviĉno sudjenje i u smislu

ĉlana 6 stav 1 Evropske Konvencije za zaštitu ljudskih prava i osnovnih sloboda.

 Obaveza suda da u svom radu poštuje i pravilno primijeni princip jednakog tretmana u

istim okolnostima zahtijeva da sud pravilno i kompleksno sagleda sve okolnosti svakog

konkretnog sluĉaja, pa uz poštovanje svih pravnih standarda sudskog postupka vodi raĉuna da

donijeta odluka bude i praviĉna.

 Stoga, u situaciji kada više lica - izvršnih povjerilaca ima pravosnaţnu odluku suda

prema istom duţniku, iz istog pravnog odnosa, a raspoloţiva imovina ne obezbjedjuje

dovoljan iznos sredstava za potpuno namirenje svih povjerilaca, pri ĉemu se ne moţe utvrditi

kada su sva rješenja o izvršenju upisana u katastar nepokretnosti, principi jednakog

postupanja i praviĉnosti u sudskom (izvršnom) postupku, nalaţu da se svim ovim

povjeriocima omogući istovremeno namirenje, srazmjerno njihovom potraţivanju, za koje

legitimno oĉekuju da će biti namireno.

 U protivnom, sud nejednakim postupanjem prema povjeriocima pri namirenju

potraţivanja koja potiĉu iz istog pravnog odnosa, doveo bi u pitanje opšte ustavne i zakonske

garancije o jednakosti svih pred zakonom i u sudskom postupku, a istovremeno i ostvarenje

principa pravne sigurnosti, kao standarda prava na praviĉno sudjenje.

 Sa iznijetih razloga Gradjansko odjeljenje ovog suda je zauzelo pravni stav kao u

izreci.

(Pravni stav Gradjanskog odjeljenja Vrhovnog suda Crne Gore

usvojen na sjednici od 10.06.2016. godine)

24

25

SUDSKA PRAKSA

26

27

KRIVIČNO MATERIJALNO PRAVO

28

29

NUŢNA ODBRANA

(Ĉlan 10 KZ)

 Sve dok protivpravno napadnuto lice odbija istovremeni ili predstojeći napad na

način i sredstvom koje je srazmjerno napadu i koje je neophodno potrebno da bi se

napad odbio i takvom neophodno potrebnom odbranom povrijedi dobro napadača, ne

čini krivično djelo.

 Napadnuti moţe da bjeţi ili da se skriva ali nije duţan da tako postupi.

 Bez jasnog utvrdjenja odlučne činjenice da li je napad oštećenog koji je bio

ozbiljan i protivpravan prestao u trenutku kada je okrivljeni preduzeo radnju izvršenja,

ne moţe se ocijeniti da li je Krivični zakonik primijenjen na štetu okrivljenog.

Iz obrazloţenja:

 „Prvostepenom presudom K.br.12/15 od 11.03.2015.godine okrivljeni Ţ. K. oglašen je

krivim za kriviĉno djelo ubistvo iz ĉl.143 KZ CG zato što je:

 "Dana 09.11.2010.godine, oko 22 ĉasa, u selo S. V., opština B., lišio ţivota oštećenog

K. M. na naĉin što je povodom svaĊe nastale izmeĊu oštećenog K. M. i K. S., oca okrivljenog,

a nakon što je oštećeni K. M. pokušao nasilno da uĊe u porodiĉnu kuću K. S. okrivljeni K. Ţ.

je otkljuĉao zakljuĉana vrata i iz automatske puške AK 47-AB kalibar 7,62mm, fabriĉkog

broja 392884 u pravcu tijela oštećenog ispalio više projektila koji su ga pogodili u predjelu

grudi nanoseći mu povrede u vidu rane prostreline u desnom dojkinom predjelu, rane

prostreline u desnom nizdojkinom predjelu, rane prostreline na prednjoj strani lijeve

nadlaktice, rane prostreline na prednjoj unutrašnjoj strani desne nadlaktice i rane prostreline

na unutrašnjoj strani desne nadlaktice, od kojih povreda je nastupila smrt."

 Prvostepeni sud u obrazloţenju prvostepene presude navodi da je vještak

telekomunikacione struke pretragom memorije mobilnog telefona oca okrivljenog pronašao

SMS poruku koju je oštećeni, neposredno pred predmetni dogaĊaj u 19,57h, uputio ocu

okrivljenog, a koja je bila sledeće sadrţine: "Govno jedno noćas ću da te sjebem, glavu ću da

ti otkinem, bre govno jedno sve ću ti zapalit". Nadalje prvostepeni sud utvrĊuje da je oštećeni

nakon toga došao ispred kuće oca okrivljenog sa noţem, pa njegovo takvo ponašanje cijeni

kao neposredno predstojeći napad. Naime, na strani 19 u prvom pasusu prvostepene presude

navodi se: "U smislu neposredno predstojećeg napada na ţivot i tijelo K. S. moglo bi se po

ocjeni ovog suda uzeti u obzir ono ponašanje pokojnog, koje je optuţeni u svojoj odbrani

predstavio kao trenutak u kom je vidio da M. sa noţem u ruci, uz stepenice juri ka ulaznim

vratima porodične kuće u čijoj unutrašnjosti se nalazio njegov otac". U narednom dijelu

obrazloţenja, na strani 20 prvostepene presude u drugom pasusu, a nakon što se prethodno

konstatuje da je optuţba rijeĉ "nasilno" koja se odnosi na pokušaj oštećenog da uĊe u kuću

okrivljenog i njegovog oca, koristila "kolokvijalno" da bi se "okarakterisalo guranje pokojnog

i njegovog oca, njegovo zadrţavanje kao i sve postupke kojim ga je otac sprečavao da se

pribliţi vratima..." prvostepeni sud ocjenjuje da "..otac pokojnog" time "već preduzima

odbrambene radnje nuţne pomoći da bi spriječio nastavak napada.....".

30

 Dakle, prvostepeni sud u jednom dijelu razloga presude utvrĊuje da je napad

oštećenog predstojao, a iz razloga u drugom dijelu obrazloţenja proizilazi da je napad otpoĉeo

i da otac oštećenog pokušava da "sprijeĉi nastavak napada". MeĊutim prvostepeni sud ne

odreĊuje prema odluĉnoj ĉinjenici, a naime, da li je i kada napad oštećenog na dobro

okrivljenog i njegovog oca prestao prije nego je okrivljeni preduzeo radnju izvršenja. Bez

pravilnog utvrĊenja i jasnog opredjeljenja ĉinjenice da li je napad oštećenog u trenutku

preduzimanja radnje izvršenja od strane okrivljenog već bio prestao, Vrhovni sud nije mogao

odluĉiti o zahtjevu za zaštitu zakonitosti i ocijeniti da li je Kriviĉni zakonik Crne Gore

primjenjen na štetu okrivljenog.

 Ni Apelacion sud u razlozima drugostepene presude nije razjasnio ove ĉinjenice.

Naime na strani 4 drugostepene presude u dijelu u kom se sud odreĊuje prema ţalbenim

navodima branioca okrivljenog navodi se:

 "Medjutim, prvostepeni sud je pravilnom analizom odbrane optuţenog K. Ţ., te ostalih

provedenih dokaza, utvrdio kao tačno da je oštećeni došao u sukob sa ocem optuţenog Ţ.– K.

S., da je bio iznerviran ponašanjem K. S., te da je istom prijetio, pa je te ozbiljne prijetnje

uputio i SMS porukom te je to saopštio i svjedoku D., koji je, svativši ozbiljnost prijetnji,

telefonskim putem obavijestio optuţenog K. Ţ. i svjedoka K. I. te traţio od njih da reaguju, što

su ovi i učinili dolaskom u selo da spriječe oštećenog u svom naumu da napadne K. S.

Optuţeni je ... čuo ... i vidio oštećenog koji je bio agresivan i jurio prema kući i drţao noţ u

rukama radi čega je zaključao ulazna vrata. Oštećeni je tada i pokušao da udje nasilno u

kuću na način što je uhvatio kvaku i guranjem u vrata konstatovao da su ista zaključana a to

isto je učinio i svjedok K. I., koji je nakon toga govorio da se vrata ne otključavaju, nakon

čega ... oštećeni je nastvio sa prijetnjama i sa noţem u rukama agrasivnost i prijetnju

ispoljavao na terasi ispred kuće, udarajući oštricom noţa ogradu terase ...kada optuţeni bez

za to pravog povoda i razloga uzima pušku koja je repetirana, otvara ulazna vrata i

neposredno iz blizine puca više puta u oštećenog te ga lišio ţivota.

...U konkertnom slučaju, dovoljno je radi zaštite bilo ostajanje u kući na kojoj su bila

zaključana ulazna vrata, što ukazuje da napad i prijetnja oštećenog spriječena je povlačenjem

u kuću – to jest izmicanjem od napada dakle defanzivnom odbranom. Iz svega gore iznesenog,

kako to pravilno nalazi prvostepeni sud postupak optuţenog i ispaljivalje projektila,

očigledno nije mogao imati drugi cilj osim obračuna sa oštećenim i njegovo lišenje ţivota."

 Ovakvi razlozi drugostepene presude nisu prihvatljivi i njima se stvara znatna sumnja

o istinitosti odluĉnih ĉinjenica. Naime, lice ĉije je dobro protivpravno napadnuto moţe da

odabere bjekstvo, sakrivanje ili bilo koji drugi naĉin ponašanja kojim će izbjeći da napadaĉ

povrijedi njegovo dobro prilikom već preduzetog protivpravnog napada ili napada koji

predstoji. Dakle, lice, ĉije je dobro ugroţeno predstojećim ili postojećim protivpravnim

napadom drugog, moţe da izabere da se ne brani već da bjeţi ili se skriva.To je stvar

njegovog liĉnog izbora i na to ima pravo. Dakle napadnuti moţe da bjeţi ili da se skriva i

da tako sprijeĉi povreĊivanje svog dobra koje je protivpravno napadnuto, ali nije duţan da

tako postupi. Naime, protivpravno napadnuto lice ima pravo da neophodno potrebnom

odbranom koja moţe biti samo aktivno činjenje, a ne pasivno uzmicanje kako pogrešno

cijene niţestepeni sudovi, odbije istovremeni ili neposredno predstojeći napad drugog

lica. Sve dok protivpravno napadnuto lice odbija istovremeni ili predstojeći napad na naĉin i

sredstvom koje je srazmjerno napadu i koje je neophodno potrebno da bi se napad odbio i

takvom neophodno potrebnom odbranom povrijedi dobro napadaĉa ne ĉini kriviĉno djelo.

 MeĊutim, ukoliko napadnuti prekoraĉi granice nuţne odbrane i tako povrijedi dobro

napadaĉa uĉiniće kriviĉno djelo ĉije bitne elemente ostvari prekoraĉujući granice nuţne

odbrane.

 Dajući razloge da je radi zaštite okrivljenog i njegovog oca bilo dovoljno ostajanje u

kući jer bi time napad oštećenog bio sprijeĉen njihovim povlaĉenjem u kuću, drugostepeni

31

sud se kao i prvostepeni na nesumnjiv naĉin ne odreĊuje niti utvrĊuje odluĉnu ĉinjenicu, a

naime da li je napad oštećenog, koji je nesumnjivo i po utvrĊenju niţestepenih sudova bio

ozbiljan i protivpravan, bio prestao u trenutku kada je okrivljeni otvorio vrata svoje kuće na

šta je svakako imao pravao. Bez jasnog utvrĊenja ove ĉinjenice Vrhovni sud nije mogao

ocijeniti da li je Kriviĉni zakonik primjenjen na štetu okrivljenog.

 U ponovnom postupku prvostepeni sud će provesti do sada provedene dokaze i po

potrebi nove, na nesumnjiv naĉin će utvrditi da li je napad oštećenog, koji je od strane sudova

nesumnjivo utvrĊen, već bio prestao kada je okrivljeni preduzeo radnju izvršenja, pa u sluĉaju

da utvrdi da oštećeni nije napadao okrivljenog u trenutku kada je ovaj preduzeo radnju

ispaljenja projektila na njega, ocijeniće da li je psihiĉko stanje u kome se okrivljeni u tom

trenutku nalazio, a shodno nalazu i mišljenju vještaka psihijatrijske struke, koje će po potrebi,

radi razjašnjenja ovih ĉinjenica, ponovo saslušati, moţe podvesti pod pravni pojam jake

razdraţenosti. Pravilnim utvrĊenjem ovih odluĉnih ĉinjenica niţestepeni sudovi će biti u

prilici da pravilno primijene Kriviĉni zakonik.

 Imajući u vidu da se pravosnaţne presude niţestepenih sudova u ovom predmetu po

zahtjevu za zaštitu zakonitosti ukidaju po drugi put, a pri tom polazeći od odredbe ĉl.444

ZKP-u kojom je propisano da će Vrhovni sud presudom kojom odluĉuje o zahtjevu za zaštitu

zakonitosti ukinuti odluku zbog postojanja sumnje o istinitosti odluĉnih ĉinjenica utvrĊenih u

odluci protiv koje je zahtjev podnijet i narediti da se odrţi glavni pretres pred istim ili drugim

stvarno nadleţnim prvostepenim sudom, Vrhovni sud je odluĉio da predmet ne upućuje

drugom stvarno nadleţnom prvostepenom sudu, već da naredi da se pretres odrţi pred

potpuno izmjenjenim vijećem prvostepenog suda. Ovakva odluka u skladu je sa odredbom ĉl.

407st.3 ZKP-u.“

(Presuda Vrhovnog suda Crne Gore, Kzz. br. 3/16 od 23.02.2016. godine)

32

SAIZVRŠILAŠTVO

(Ĉlan 23 KZ)

 Okrivljeni su djelovali kao saizvršioci ako je droga namijenjena prodaji bila

predmet njihovog zajedničkog priteţanja.

Iz obrazloţenja:

 „Ţalbom se neosnovano ukazuje da su niţestepeni sudovi povrijedili Kriviĉni zakonik,

kada su zakljuĉili da su okrivljeni poĉinili kriviĉno djelo kao saizvršioci, uz iznošenje tvrdnje

da za primjenu ĉl.23 Krivĉnog zakonika Crne Gore, nema ĉinjeniĉne podloge u izreci

prvostepene presude.

 Naime, izrekom prevostepene presude je jasno predstavljeno da je okrivljena E. Š.

dana 20.10.2014. godine, u svojoj porodiĉnoj kući, neovlašćeno prodala jedan zamotuljak

opojne droge marihuane, neto mase 1,75 grama i da su okrivljeni E. D. i E. Š., dana

27.10.2014. godine, u istoj kući, zajedniĉki neovlašćeno drţali radi prodaje opojnu drogu

marihuanu neto mase 758,89 grama od koje koliĉine je bilo napravljeno 15 zamotuljaka od

aluminijumske folije.

 Iz navedenog opisa nesumnivo proizilazi da su okrivljeni djelovali kao saizvršioci, jer

je droga namijenjena prodaji bila predmet njihovog zajedniĉkog priteţanja, što su pravilno

ocijenili niţestepeni sudovi, zbog ĉega je Vrhovno drţavno tuţilaštvo opravdano zakljuĉilo da

se u predlogu za podizanje zahtjeva za zaštitu zakonitosti neosnovano ukazuje na postojanje

povrede Kriviĉnog zakona u smislu navedene tvrdnje branioca okrivljene.“

(Rješenje Vrhovnog suda Crne Gore, Kţ. II br. 4/16 od 15.02.2016. godine)

33

KRIVIĈNO DJELO UBISTVO

(Ĉlan 143 KZ)

 Motiv izvršenja nije bitan elemenat krivičnog djela ubistvo.

Iz obrazloţenja:

 „Pravilno su niţestepeni sudovi u svojim presudama zakljuĉili da radnje okrivljenog

Lj. R. sadrţe sva obiljeţja kriviĉnog djela ubistvo u pokušaju iz ĉl.143 u vezi ĉl.20 Kriviĉnog

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

djela u pitanju, tako i u pogledu krivice okrivljenog za isto, razloţno je prihvatio i

drugostepeni sud. Imajući u vidu da je okrivljeni iz predmetnog pištolja ispalo tri metka ĉiji

projektili su pogodili oštećenog nanoseći mu prostrijelnu ranu u predjelu lijeve nadkoljenice i

dvije prostrijelne rane u predjelu lijeve potkoljenice, niţestepeni sudovi su pravilno zakljuĉili

da je umišljaj okrivljenog bio upravljen na lišenje ţivota oštećenog. S toga su neosnovani

navodi ţable branioca okrivljenog da je na štetu okrivljenog povrijeĊen Kriviĉni zakonik iz

ĉl.387 taĉ.1 ZKP time što je oglašen krivim za kriviĉno djelo ubistvo u pokušaju iz ĉl.143 u

vezi ĉl.20 Kriviĉnog zakonika.

 I po ocjeni ovog suda kod kriviĉnog djeka ubistvo iz ĉl.143 Kriviĉnog zakonika, motiv

izvršenja nije bitan elemenat ovog kriviĉnog djela i on moţe kao takav ostati neotkriven, pa

nemogućnost utvrĊivanja motiva, to jest pobuda kojima se rukovodio okrivljeni prilikom

izvršenja predmetnog kriviĉnog djela nije od odluĉnog znaĉaja za postojanjne djela u pitanju i

ne obavezuje sud da u datoj situaciji okrivljenog podvrgne psihijatrijskom pregledu. Naime,

psihijatrijsko vještaĉenje okrivljenog saglasno ĉl.153 st.1 ZKP odrediće se ako se pojavi

sumnja da je iskljuĉena ili smanjena uraĉunljivost okrivljenog usljed duševne bolesti,

privremene duševne poremećenosti, zaostalog duševnog razvoja ili druge teţe duševne

poremećenosti. U konkretnom sluĉaju tokom voĊenja postupka kod prvostepenog suda nije

utvrĊena nijedna ĉinjenica ili okolnost koja bi ukazivala na postojanje sumnje u uraĉunljivost

okrivljenog niti se sam okrivljeni na nešto takvo pozivao.”

(Rješenje Vrhovnog suda Crne Gore, Kţ. II br. 2/16 od 09.02.2016. godine)

34

KRIVIĈNO DJELO TEŠKO UBISTVO

-OSLOBADJAJUĆA PRESUDA-

(Ĉlan 144 stav 1 taĉka 3 u vezi ĉl. 10 KZ i ĉl. 373 taĉ. 1 ZKP)

 Radnjom ispaljenja projektila u pravcu oštećenog čime je istovremeno nehatno

doveden u opasnost ţivot trećeg lica, nije ostvarena kvalifikatorna okolnost krivičnog

djela teško ubistvo iz člana 144 stav 1 tačka 3 KZ.

PREKORAĈENJE OPTUŢBE

(Ĉlan 386 stav 1 taĉka 5 u vezi ĉl. 369 st. 1 ZKP)

 Sud je počinio bitnu povredu odredaba krivičnog postupka iz člana 386 stav 1

tačka 5 ZKP ako je od kvalifikatorne okolnosti jednog krivičnog djela konstituisao

drugo svršeno krivično djelo koje se okrivljenom optuţbom ovlašćenog tuţioca nije

stavljalo na teret.

Iz obrazloţenja:

 „Pravilno je drugostepeni sud odluĉujući o ţalbi branioca okrivljenog izjavljenoj protiv

prvostepene presude, kojom je okrivljeni bio oglašen krivim i osuĊen za kriviĉno djelo teško

ubistvo u pokušaju iz ĉl.144 st.1 taĉ.3 u vezi ĉl.20 KZ CG, ocijenio da je prvostepeni sud

pravilno utvdio da su optuţeni i oštećeni Z. V. prije predmetnog dogaĊaja bili u negovoru zbog

ranijeg incidenta u kome je ovdje oštećeni bio nanio ovdje optuţenom teške tjelesne povrede.

TakoĊe je drugostepeni sud pravilno ocijenio da je prvostepeni sud pravilno utvrdio ĉinjenice

da je dana 18.06.2012.godine oko 12,30 ĉasova okrivljeni u pravcu oštećenog na mjestu bliţe

opredjeljenom u izreci prvostepene presude ispalio dva projektila od kojih je jedan pogodio A.

M. koja se nalazila pored oštećenog Z. V. i nanio joj laku tjelesnu povredu u vidu prostrjelne

rane u predjelu srednje trećine prednje strane desne natokoljenice.

Drugostepeni sud je pravilnom ocjenom dokaza pravilno utvrdio one ĉinjenice koje je

prvostepeni sud pogrešno utvrdio, a naime da je u konkretnoj situaciji oštećeni Z. V. ne samo

posjedovao pištolj već da ga je potegao i uperio u pravcu okrivljenog pokušavajući da ga

repetira, nakon ĉega je okrivljeni preduzeo radnju ispaljenja dva projektila u pravcu oštećenog.

Ovakvo ĉinjeniĉno utvrĊenje proizilazi ne samo iz odbrane okrivljenog već i iz iskaza svjedoka

N. M., dok se iskazom svjedokinje A. M. T., potvrĊuje odbrana okrivljenog u dijelu tvrdnje da

je oštećeni posjedovao pištolj u konkretnoj situaciji. Naime, ova svjedokinja je u vrijeme

predmetnog dogaĊaja odnosno neposredno nakon njega vidjela da oštećeni, koji je bio obuĉen u

bijeloj majci i farmerkama, drţi u jednoj ruci pištolj crne boje a u drugoj torbicu iste boje i da

trĉeći ulazi u zgradu koja se nalazi iznad pijace. Pravilno je drugostepeni sud poklonio vjeru

iskazu svjedokinje A. M. T. jer je njen iskaz potvrĊen drugim provedenim dokazima. Naime,

boja majce u kojoj je svjedokinja zapazila oštećenog identiĉno je opisana od strane svjedoka -

oštećene A. M., koja je bila na licu mjesta, vrijeme kada je svjedokinja M. vidjela oštećenog sa

pištoljem poklapa se sa nesumnjivo utvrĊenim vremenom predmetnog dogaĊaja, ĉinjenica da je

oštećeni u konkretnoj situaciji imao crnu torbu proizilazi iz svih personalnih dokaza pa i iz

iskaza samog oštećenog Vrhovca, a lokacija zgrade u kojoj je ušao oštećeni prema kazivanju

ove svjedokinje na isti naĉin je opredijeljena od strane oštećenog V. Dakle, ove ĉinjenice koje

35

je navela svjedok A. M. T. iako nisu odluĉne, predstavljaju kontrolne ĉinjenice njenog iskaza i

potvrĊuju njegovu istinitost, zbog ĉega joj je drugostepeni sud opravdano poklonio vjeru i na

osnovu njenog iskaza, izmeĊu ostalog, u pogledu odluĉne ĉinjenice koju je navela, a naime da

je oštećeni V. posjedovao pištolj u kritiĉnoj situaciji, izveo pravilan ĉinjeniĉni zakljuĉak o

tome.

Na tako pravilno utvrĊeno ĉinjeniĉnog stanja, pravilno je drugostepeni sud primjenio

zakon u dijelu pravne ocijene da okrivljeni nije izvršio kriviĉno djelo kada je ispalio dva

projektila u pravcu oštećenog Z. V., jer je tom radnjom okrivljeni odbijao od sebe neposredno

predstojeći napad oštećenog, na šta je imao pravo, pa njegova radnja nije bila protivpravna u

dijelu u kom je bila usmjerena na oštećenog Z. V. kao napadaĉa i pri tom je bila srazmjerna

kako u pogledu sredstava koje je okrivljeni koristio, naĉina njegovog korišćenja, te dobra

oštećenog Z. V. prema kom je bila usmjerena - ţivot i tijelo, jer je upravo radnja oštećenog

koju je pravilno drugostepeni sud cijenio kao predstojeći napad bila usmjerena na ţivot i tijelo

okrivljenog.

Dakle, pravilno je drugostepeni sud ocijenio da je okrivljeni radnju ispaljenja dva

proektila u pravcu oštećenog Z. V. preduzeta u nuţnoj odbrani i da stoga tom radnjom nije

ostvario elemente kriviĉnog djela na štetu ovog oštećenog.

TakoĊe je drugostepeni sud pravilno utvrdio da je okrivljeni ispaljujći projektile u

pravcu oštećenog Z. V. bio svjestan da time moţe dovesti u opasnost ţivot oštećene A. M.,

ĉijeg prisustva je bio svjestan jer ju je vidio pored i nešto ispred oštećenog Z. V., ali je olako

drţao da do njenog povreĊivanja neće doći, o ĉemu je u pobijanoj presudi dao dovoljne i jasne

razloge.

MeĊutim, kako se osnovano ukazuje ţalbom branioca, drugostepeni sud je prilikom

pravne ocjene radnje okrivljenog u dijelu u kom je nehatno doveo u opasnost ţivot oštećene

A. M., prekoraĉio optuţbu i primjenio zakon na štetu okrivljenog jer je oglasio krivim

okrivljenog za kriviĉno djelo izazivanja opšte opasnosti iz ĉl.327 st.4 u vezi st.1 Kriviĉnog

zakonika CG, koje mu optuţnicom draţvnog tuţilaštva nije bilo stavljeno na teret. Time je

drugostepeni sud poĉinio bitnu povredu odredaba kriviĉnog postupka iz ĉl.386 st.1 taĉ.5 ZKP-

u jer je od kvalifikatorne okolnosti jednog kriviĉnog djela konstituisao drugo svršeno kriviĉno

djelo koje se okrivljenom nije stavljalo na teret.

Imajući to u vidu Vrhovni sud je, nalazeći da je drugostepeni sud pravilno utvrdio sve

odluĉne ĉinjenice i da obzirom na tako utvrĊeno ĉinjeniĉno stanje pravilnom primjenom zakona

(i u sluĉaju bitne povrede odredaba kriviĉnog postupka iz ĉl.386 st.1 taĉ.5 ZKP-u) treba donijeti

drugaĉiju presudu, preinaĉio drugostepenu presudu na naĉin što je uvaţavajući ţalbu branioca

okrivljenog izjavljenu protiv prvostepene presude preinaĉio prvostepenu presudu i okrivljenog

oslobodio od optuţbe za kriviĉno djelo ubistvo u pokušaju iz ĉl.143 u vezi ĉl.20 KZ CG jer

okrivljeni radnjom kojom je pokušao da liši ţivota oštećenog Z. V. nije uĉinio kriviĉno djelo

budući nije postupao protivpravno obzirom je odbijao neposredno predstojeći protivpravni

napad oštećenog, ĉime je istovremeno nehatno doveo u opasnost ţivot oštećene A. M., pa se

njegovom radnjom inaĉe ne bi ostvarila kvalifikatorna okolnost kriviĉnog djela teško ubistvo

koja mu je optuţnicom stavljena na teret, odnosno za koju je prvostepenom presudom bio

oglašen krivim.“

(Presuda Vrhovnog suda Crne Gore, Kţ. I br. 2/16 od 29.03.2016. godine)

36

KRIVIĈNO DJELO PREVARA

(Ĉlan 244 stav 4 u vezi st. 1 KZ)

 Pod pasivnim subjektom kod krivičnog djela prevara ne smatra se samo oštećeni

čije je imovinsko pravo povrijedjeno krivičnim djelom prevare, već bilo koje lice koje se

na neki od dva zakonom predvidjena načina navede da nešto učini ili ne učini na štetu

svoje ili tudje imovine.

Iz obrazloţenja:

 „Okrivljenom V. M. optuţnicom je stavljeno na teret kriviĉno djelo prevare iz ĉl.244

st.4 u vezi st.1 Kriviĉnog zakonika Crne Gore, izvršeno na naĉin što je u namjeri da sebi i

drugom pribavi protivpravnu imovinsku korist, laţnim prikazivanjem ĉinjenica doveo u

zabludu Privredni sud u Podgorici i to sudiju tog suda J. B. da donese rješenje o ukidanju

privremene mjere, kojom je radi obezbjedjenja potraţivanja povjerioca PP „S.“ P., ĉiji

direktor je bio T. S. zabranjeno duţniku PP „BC“ C. C.“ B., da raspolaţe aluminijumskim

otpadom u koliĉini od 5.678,37 kg, tako što je u cilju da navede Privredni sud u Podgorici da

ukine privremenu mjeru i stvori uslove da duţnik nesmetano raspolaţe aluminijumskim

otpadom, preinaĉio punomoćje koje mu je dao oštećeni T. S. dopisujući tekst „te zastupati u

predmetu R.br.11/98 pred Privrednim sudom u Podgorici“, nakon ĉega je takvo punomoćje

upotrijebio kao pravo i na osnovu njega u ime PP „S.“ zakljuĉio vansudsko poravnanje sa PP

„BC S. C.“, da bi nakon toga Privrednom sudu u Podgorici podnio falsifikovano punomoćje i

podnesak kojim je traţio ukidanje privremene mjere, jer je došlo do zakljuĉenja vansudskog

poravnanja, neistinito predstavljajući sudu da je sa ovim prevarnim radnjama navodno

saglasan oštećeni, pa je Privredni sud u Podgorici donio rješenje o ukidanju privremene mjere,

usljed ĉega je okrivljeni B. C. stekao mogućnost da slobodno raspolaţe svojom robom, dok je

PP „S.“ izgubio pravo na obezbjedjenje svog potraţivanja, zbog ĉega je tom preduzeću

nanijeta šteta u iznosu od 84.403,74 €, da bi za izvršenu uslugu okrivljeni C. na raĉun

privrednog društva okrivljenog M. PP „M. CO“ uplatio kao nagradu ukupno 17.724,87 €.

 Kod ovako datog opisa u optuţnici, drugostepeni sud je zakljuĉio da djelo koje se

okrivljenom stavlja na teret, po zakonu nije kriviĉno djelo. Svoj zakljuĉak u bitnom je

obrazloţio time da se radnja osnovnog oblika kriviĉnog djela prevare sastoji u dovodjenje u

zabludu ili odrţavanju u zabludi iskljuĉivo oštećenog, ĉime se on navede da nešto uĉini ili ne

uĉini na štetu svoje ili tudje imovine, a opis iz optuţnice ne sadrţi ĉinjenice i okolnosti iz

kojih bi proizilazilo da je oštećeni T. S. doveden u zabludu radnjama okrivljenog V. M.

 Navedeni stav drugostepenog suda, po ocjeni ovog suda, zasniva se na pogrešnom

shvatanju bića kriviĉnog djela prevare. Ovo zbog toga što se radnja osnovnog oblika

kriviĉnog djela prevare iz ĉl.244 st.1 Kriviĉnog zakonika Crne Gore sastoji u navodjenju

nekog lica, dovodjenje u zabludu tog lica laţnim prikazivanjem ĉinjenica ili njegovim

odrţavanjem u zabludi, da nešto uĉini ili ne uĉini na štetu svoje ili tudje imovine. To znaĉi da

se radnjom izvršenja pasivni subjekt navodi da on sam ĉinjenjem ili neĉinjenem uĉini štetu na

svojoj ili tudjoj imovini. Iz toga proizilazi da se pod pasivnim subjektom ne smatra samo

oštećeni ĉije je imovinsko pravo povrijedjno kriviĉnim djelom prevare, već bilo koje lice koje

se na neki od dva zakonom predvidjena naĉina navede da nešto uĉini ili ne uĉini na štetu svoje

ili tudje imovine.

 Prema tome, zakljuĉak drugostepenog suda da kriviĉno djelo koje se okrivljenom V.

M. stavlja na teret nije kriviĉno djelo zbog izostanka ĉinjenica i okolnosti koje bi ukazivale da

37

je oštećeni T. S. doveden u zabludu radnjama okrivljenog predstavlja povredu kriviĉnog

zakonika iz ĉl.387 taĉ.1 Zakonika o kriviĉnom postupku.“

(Rješenje Vrhovnog suda Crne Gore, Kţ. I br. 4/16 od 30.05.2016. godine)

38

KRIVIĈNO DJELO ZELENAŠTVO

(Ĉlan 252 stav 3 u vezi st. 1 KZ)

 Za postojanje krivičnog djela zelenaštvo potrebno je da oštećeni u vrijeme

uzimanja zajma bio u nuţdi, teškim prilikama ili teškom imovinskom stanju.

Iz obrazloţenja:

 „Ocjenom navoda odbrane okrivljenog i svih provedenih dokaza, kako pojedinaĉno

tako i u njihovoj medjusobnoj vezi, osnovano je drugostepeni sud pobijanom presudom izveo

zakljuĉak da nije dokazano da je okrivljeni izvršio kriviĉno djelo iz ĉlana 252 st. 3 u vezi st. 1

KZ i za takav zakljuĉak dao dovoljne i jasne razloge, koji navodima izjavljenih ţalbi nijesu

dovedeni u sumnju. Neosnovano se, zato, izjavljenim ţalbama navedena presuda pobija zbog

bitnih povreda odredaba kriviĉnog postupka, te pogrešno i nepotpuno utvrdjenog ĉinjeniĉnog

stanja.

 Za postojanje kriviĉnog djela iz ĉlana 252 st. 3 u vezi st. 1 KZ, koje je okrivljenom

stavljeno na teret potrebno je da uĉinilac iskoristi nuţdu, teške prilike ili teško imovno stanje

u kojem se oštećeni našao. Dakle, za postojanje tog kriviĉnog djela potrebno je da je oštećeni

u vrijeme uzimanja zajma bio u nuţdi, teškim prilikama, ili teškom imovinskom stanju. Za

sve te sluĉajeve zajedniĉko je da se oštećeni nalazio u takvoj situaciji koja mu ne ostavlja

izbor - jedini izlaz mu je da prihvati uslove nepovoljne za njega, koje mu nameće izvršilac.

 Na gornjem stanovištu stoji i drugostepeni sud, pa se neosnovano izjavljenim ţalbama

navedena presuda pobija zbog povrede Kriviĉnog zakonika.

 Iz iskaza svjedoka R. D., supruge oštećenog, N. D. i B. S., oca supruge oštećenog, te

R. A. osnovano drugostepeni sud pobijanom presudom zakljuĉuje da se oštećeni nije nalazio u

stanju nuţde, teških prilika ili teškog imovinskog stanja, jer je njegova porodica ţivjela

normalno, a on posjedovao kuću, troje vozila i poslovni prostor.

 Neprihvatljivi su navodi izjavljenih ţalbi da se oštećeni nalazio u stanju nuţde zbog

lošeg poslovanja njegove firme ili kako se to obrazlaţe ţalbom drţavnog tuţioca "da je stanje

nuţde postojalo zbog nemogućnosti da se plate ugovorene obaveze ino dobavljaĉa, a time i

ugroţavanja njegovog osnovnog ljudskog prava - prava na slobodu".

 Prednje sa razloga što je drugostepeni sud iz pravosnaţne presude Osnovnog suda u

Podgorici K. br.570/11 od 29. 12. 2011. godine tvrdio da je oštećeni istom oslobodjen od

optuţbe zbog kriviĉnog djela prevara, a nakon utvrdjenja da je dinarski raĉun preduzeća

oštećenog bio aktivan i na njemu vršene uplate i isplate sredstava sve do aprila 2000. godine,

da je to preduzeće imalo dugovanja prema ino partneru ali istovremeno i potraţivanja prema

drugim pravnim subjektima, a da je stanje zaliha robe iznosilo 778.262,86 DM.“

(Presuda Vrhovnog suda Crne Gore, Kţ. I br. 14/15 od 29.12.2015. godine)

39

KRIVIĈNO DJELO PRIMANJE MITA

(Ĉlan 423 stav 1 KZ)

 Za preduzimanje radnje primanja ili zahtijevanja mita neophodno je da se radi o

sluţbenoj radnji koju izvršilac preduzima u okviru svog sluţbenog ovlašćenja.

KRIVIĈNO DJELO PROTIVZAKONITI UTICAJ

(Ĉlan 422 stav 1 KZ)

 Radnja izvršenja krivičnog djela protivzakoniti uticaj predstavlja i prihvatanje

obećane nagrade ili druge koristi s tim što posredovanje treba da se ostvari korišćenjem

svog sluţbenog ili društvnog poloţaja ili uticaja.

Iz obrazloţenja:

 „Radnja kriviĉnog djela primanje mita iz ĉl.423 st.1 Kriviĉnog zakonika sastoji se u

zahtijevanju ili primanju poklona ili druge koristi ili prihvatanju obećanja poklona ili druge

koristi da se izvrši sluţbena radnja koja se ne bi smjela izvršiti ili da se ne izvrši sluţbena

radnja koja bi se morala izvršiti, s tim što je neophodno da se radi o sluţbenoj radnji koju

izvršilac preduzima u okviru svog sluţbenog ovlašćenja.

 Nakon svestrane ocjene svih izvedenih dokaza a posebno podataka dobijenim mjerama

tajnog nadzora, prvostepeni sud je zakljuĉio da je okrivljena L. M., kao sluţbeno lice -

savjetnik I u M. u. p. J. u. PJ P. za u. u. p., posredstvom optuţenog M. K., od ostalih

saoptuţenih u osam navrata uzimala novac da izvrši sluţbenu radnju koju ne bi smjela izvršiti

jer je uz zahtjev za izdavanje vozaĉkih dozvola zaprimila svjedoĉanstva o poloţenom

vozaĉkom ispitu znajući da se radi o laţnoj javnoj ispravi, o ĉemu je izdavala potvrdu sa

datumom kada će predmetni zahtjevi biti rješeni, da bi istog dana uz podnijeti zahtjev za

izdavanje vozaĉke dozvole na šalteru MUP-a, optuţeni M. K., novac koji je dobio od

podnosilaca zahtejva za izdavanje vozaĉkih dozvola podijelio sa optuţenom L. M., nakon

ĉega su podnosioci zahtjeva podizali vozaĉke dozvole.

 TakoĊe, okrivljena L. M.je u odnosu na ovo kriviĉno djelo u svojstvu sluţbenog lica,

posredstvom optuţenog M. K., zahtjevala poklon i prihvatila obećanje poklona u novcu od

1000,00€ od optuţenog M. B. da u okviru svog sluţbenog ovlašćenja izvrši sluţbenu radnju

koja se ne bi smijela izvršiti - zaprimi zahtjev za upis u registar crnogorskih drţavljana

maloljetnih lica A. B. i R. B. predate od neovlašćenog lica V. K. Osim toga, takoĊe preko M.

K. prihvatila obećanje poklona u novcu u iznosu od 300,00€ M. A. da izvrši sluţbenu radnju

koju bi morala izvršiti - zaprimiti zahtjev za prijem u crnogorsko drţavljanstvo M. A.

 Radnja kriviĉnog djela protivzakoniti uticaj iz ĉl. 422 st. 1 Kriviĉnog zakonika radnja

sastoji se u zahtjevanju ili primanju nagrade ili druge imovinske koristi za sebe ili drugog u

cilju posredovanja da se izvrši ili ne izvrši neka sluţbena radnja. TakoĊe radnja izvršenja

ovog djela predstavlja i prihvatanje obećanje nagrade ili druge koristi s tim što posredovanje

treba da se ostvari korišćenjem svog sluţbenog ili društvenog poloţaja ili uticaja.

 Niţestepeni sudovi su pravilno zakljuĉili da je okrivljena L. M., posredstvom

optuţenog M. K. zahtjevala novac u iznosud od 300,00€ od S. K. da posreduje kod sluţbenice

MUP-a M. G. da izvrši sluţbenu radnju koju bi morala izvršiti - upis u registar crnogorskih

40

drţavljana i izdavanje izvoda iz matiĉne knjige roĊenih djeteta S. K., na naĉin što je optuţeni

M. K. davao savjete optuţenoj L. M. da S. K., ocu dijeteta koji je zahtjevao upis, saopšti da se

rješenje o upisu ne moţe donijeti, iako za to nije bilo smetnji, već da treba da se javi

optuţenom K., kao licu koje jedino moţe da im postupak donošenja rješenja ubrza, a sve u

cilju kako bi za raĉun optuţene L. M., optuţeni K. uzeo novac u iznosu od 300,00€ koji je od

K. zahtjevao neposredno prije predaje zahtjeva, nakon ĉega je optuţena L. M. posredovala

kod M. G., koja je bila zaduţena da obradi reješenje o upisu u registar draţvljana u što kraćem

roku, što je i uĉinila.”

(Rješenje Vrhovnog suda Crne Gore, Kţ-S II br. 1/16 od 08.04.2016. godine)

41

KRIVIČNO PROCESNO PRAVO

42

43

PRENOŠENJE NADLEŢNOSTI

(Ĉlan 34 stav 1 ZKP)

 Podnošenje više krivičnih prijava protiv dvoje sudija koji jedini postupaju u

krivičnim predmetima u tom sudu opravdava odredjivanje drugog stvarno nadleţnog

suda kako bi se izbjegla svaka sumnja u eventualnu nepristrasnost vodjenja krivičnog

postupka.

Iz obrazloţenja:

 „Predlog je osnovan.

 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.

 Imajući u vidu da je okrivljena D. K. P., protiv S. M. i A. Đ., jedinih sudija koji

shodno rasporedu poslova postupaju u kriviĉnim predmetima u Osnovnom suda u Ulcinju,

tokom 2013.,2014. i 2015.godine, podnijela više kriviĉnih prijava, po ocjeni ovog suda, da bi

se izbjegla svaka sumnja u eventualnu nepristrasnost voĊenja postupka bilo je opravdano

odrediti da u ovom predmetu umjesto Osnovnog suda u Ulcinju postupa drugi stvarno

nadleţan sud i to Osnovni sud u Podgorici.“

(Rješenje Vrhovnog suda Crne Gore, Kr. br. 29/16 od 22.03.2016. godine)

44

OSNOVANOST PREDLOGA ZA PRODUŢENJE PRITVORA

(Ĉlan 175 stav 1 taĉka 2 ZKP)

 Činjenica da okrivljeni ne priznaju izvršenje krivičnog djela, te da su sa

svjedocima koje je potrebno saslušati u poslovnim vezama predstavlja okolnost koja

ukazuje da bi okrivljeni puštanjem na slobodu ometali postupak uticajem na svjedoke.

Iz obrazloţenja:

 „Prije isteka pritvora Specijalno drţavno tuţilaštvo stavilo je ovom sudu predlog da se

pritvor protiv okrivljenih D. M. i S. D., produţi za mjesec dana, po pritvorskim osnovima iz

ĉl.175 st.1 taĉ. 2 i 4 ZKP.

 Nakon razmatranja spisa predmeta i ocjene navoda stavljenog predloga, ovaj sud je

našao da je:

 - predlog osnovan samo u odnosu na pritvorski osnov iz ĉl.175 st.1 taĉk.2 ZKP.

 Iz spisa predmeta se utvrĊuje da postoji osnovana sumnja da su okrivljeni izvršili

kriviĉna djela stavljena im na teret (saslušani svjedoci, pribavljeni nalazi angaţovanih

vještaka, poslovna i finansijska dokumentacija O. B., U. za n. – P. j. B., preduzeća "M. p."

DOO B.), te da istraga u dosadašnjem toku trajanja pritvora nije završena iz objektivnih

razloga.

 Za kriviĉna djela stavljena na teret okrivljenima zakonom je propisana kazna zatvora u

trajanju od dvije do deset godina.

 U daljem toku istrage potrebno je saslušati svjedoke M. K., P. M. i B. P., kao i druga

lica za ĉijim se saslušanjem ukaţe potreba, za koja je vjerovatno da će moći da daju

obavještenja o kriviĉnim djelima koja se okrivljenima stavljaju na teret.

 Cijeneći naprijed navedeno u sklopu ĉinjenica da okrivljeni D. M. i S. D., ne priznaju

izvršenje kriviĉnih djela stavljenih im na teret, da su navedeni svjedoci lica sa kojima su

okrivljeni bili u poslovnim i drugim vezama, ovaj sud nalazi da stoji pritvorski osnov iz ĉl.175

st.1 taĉ.2 ZKP, jer sve navedeno predstavlja okolnost koja ukazuje da bi okrivljeni puštanjem

na slobodu ometali postupak uticanjem na svjedoke.“

(Rješenje Vrhovnog suda Crne Gore, Kr-S br. 1/16 od 12.01.2016. godine)

45

RAZLOZI ZA ODREDJIVANJE PRITVORA

(Ĉlan 175 stav 1 taĉka 1 ZKP)

 Okolnost da se okrivljeni nakon izvršenja krivičnog djela udaljio sa lica mjesta i

bio u bjekstvu do trenutka lišenja slobode predstavlja relevantan razlog za izvodjenje

zaključka o postojanju pritvorskog osnova iz člana 175 stav 1 tačka 1 ZKP.

Iz obrazloţenja:

 „Iz spisa predmeta se utvrĊuje da postoji osnovana sumnja da je okrivljeni izvršio

kriviĉno djelo teško ubistvo u pokušaju iz ĉl. 144 taĉ. 8 Kriviĉnog zakonika Crne Gore, za

koje je zakonom propisana kazna zatvora najmanje deset godina ili kazna zatvora od ĉetrdeset

godina. Takav zakljuĉak proizilazi iz iskaza saslušanih svjedoka, nalaza i mišljenja vještaka

sudske medicine, te drugih materijalnih dokaza sadrţanih u spisima predmeta.

 Iz spisa predmeta se, dalje, utvrĊuje da istraga u dosadašnjem toku trajanja pritvora

nije završena iz objektivnih razloga. U daljem toku istrage potrebno je pribaviti izvještaj o

vještaĉenju F. c. u D., odreĊen naredbom Višeg drţavnog tuţilaštva u Podgorici Kti.br.54/15

od 02.09.2015.godine.

 Osnovano se stavljenim predlogom istiĉe da u konkretnom sluĉaju stoji pritvorski

osnov iz ĉl.175 st.1 taĉ.1 ZKP. Ovo sa razloga što se okrivljeni nakon izvršenja kriviĉnog

djela stavljenog mu na teret udaljio sa lica mjesta i bio u bjekstvu do trenutka lišenja slobode,

a što predstavlja okolnost koja ukazuje da bi se okrivljeni puštanjem na slobodu dao u

bjekstvo.

 Prilikom odluĉivanja o daljem trajanju pritvora prema okrivljenom, ovaj sud je imao u

vidu da se okrivljeni nalazi u pritvoru od 15.08.2015.godine, pa je obzirom na naprijed

navedeno, kao i ĉinjenicu da optuţeni prema sopstvenim navodima ima blisku rodbinu u

inostranstvu i to dvije sestre koje ţive u A. i da moţe biti osuĊen na relativno visoku kaznu

zatvora, pritvor se pokazuje kao nuţna i srazmjerna mjera, za obezbjeĊenja prisustva

okrivljenog u postupku, jer se svrha zbog koje se pritvor odreĊuje ili produţava ne moţe

postići nekom blaţom mjerom.“

(Rješenje Vrhovnog suda Crne Gore, Kr. br. 3/16 od 14.01.2016. godine)

46

ODREDJIVANJE I TRAJANJE PRITVORA U ISTRAZI

(Ĉlan 177 stav 3 u vezi ĉl. 175 st. 1 taĉ. 1 i 3 ZKP)

Iz obrazloţenja:

 „U sjednici vijeća razmotreni su cjelokupni spisi predmeta i ocijenjeni navodi

stavljenog predloga, pa je vijeće našlo:

 - da je predlog osnovan u dijelu kojim se predlaţe produţenje pritvora zbog kriviĉnog

djela teške kradje iz ĉl. 240.st.1.taĉ.3. u vezi ĉl. 49 KZ CG i iz razloga propisanih u ĉlanu 175

st. 1 taĉ. 1 ZKP, dok nasuprot tome nije osnovan u dijelu kojim se predlaţe produţenje

pritvora iz razloga propisanih u ĉlanu 175.st.1.taĉ.3. ZKP kao i u dijelu kojim se predlaţe

produţenje pritvora i zbog kriviĉnog djela zloupotreba kreditnih kartica i kartica za

bezgotovinsko plaćanje iz ĉlana 260.st.2. u vezi st.1. KZ CG.

 Naime, iz dosad pribavljenih dokaza koji se nalaze u spisima predmeta proizilazi

osnovana sumnja da je okrivljeni izvršio kriviĉna djela koja mu se naredbom za sprovodjenje

istrage Osnovnog drţavnog tuţioca u Baru stavljaju na teret. Istraga do sada nije okonĉana iz

objektivnih razloga na koje je ukazano uz predlogu drţavnog tuţioca, budući da još uvijek po

zamolnici nijesu saslušani svjedoci oštećeni K. M., R. M. i S. R., nakon pribavljanja ĉijih

iskaza je potrebno provesti vještaĉenje po vještaku ekonomsko-finansijske struke.

 Osnovano se u predlogu drţavnog tuţilaštva istiĉe da i dalje stoje razlozi iz ĉl.

175.st.1.tać.1. ZKP-u za produţenje pritvora okrivljenom zbog produţenog kriviĉnog djela

teška kradja iz ĉl. 240.st.1.taĉ.3. u veziu ĉl. 49 KZ CG.

 Naime, odredbom ĉlana 177.st.3. ZKP propisano je da kada se postupak vodi za

kriviĉno djelo za koje je propisana kazna preko 5 godina vijeće Vrhovnog suda moţe u toku

istrage na obrazloţen predlog drţavnog tuţioca, iz vaţnih razloga produţiti pritvor najduţe za

još 3 mjeseca. U konkretnom sluĉaju za produţeno kriviĉno djelo teške kradje iz ĉl.

240.st.1.taĉ.3. u vezi ĉl. 49 KZ CG, propisana je kazna zatvora od 1-8 godina, dakle, ispunjen

je uslov da Vrhovni sud za to kriviĉno djelo okrivljenom moţe produţiti pritvor. Uz to,

imajući u vidu, da je okrivljeni strani drţavljanin- drţavljanin Republike Srbije, da nema

prebivalište i boravište u Crnoj Gori, već da je stalno nastanjen u V. gdje mu ţivi porodica

(supruga i dvoje djece), da na teritoriji Crne Gore nema zaposlenje, imovinu, niti bliţe

rodjake, Vrhovni sud nalazi da ove okolnosti u svojoj ukupnosti ukazuju da bi se okrivljeni

puštanjem na slobodu dao u bjekstvo.

 Ocjenjujući navedeno Vrhovni sud je prihvatio predlog drţavnog tuţilaštva da se

okrivljenom produţi pritvor za još mjesec dana zbog produţenog kriviĉnog djela teška kradja

iz ĉl. 240.st.1.taĉ.3. u vezi ĉl. 49 KZ CG, a iz razloga propisanih u ĉl.175 st1.taĉ.1 ZKP-u, u

kom roku je po ocjeni drţavnog tuţilaštva osnovano oĉekivati okonĉanje istrage.

 Nasuprot tome, Vrhovni sud utvrdjuje da u odnosu na kriviĉno djelo zloupotreba

kreditnih kartica i kartica za bezgotovinsko plaćanje iz ĉlana 260.st.2. u vezi st.1. KZ CG

nijesu ispunjeni zakonski uslovi da okrivljenom produţi pritvor po bilo kom osnovu budući

da za to kriviĉno djelo nije propisana kazna zatvora preko 5 godina (ĉl. 177.st.3. ZKP).

 Takodje iz predloga drţavnog tuţioca ne proizilazi da postoje okolnosti koje ukazuju

da će okrivljeni ponoviti kriviĉno djelo iz ĉl. 240.st.1.taĉ.3. KZ CG ukoliko se nadje na

slobodi, zbog ĉega nije ispunjen uslov da se u odnosu na ovo kriviĉno djelo pritvor produţi i

iz razloga propisanih u ĉl. 175.st.1.taĉ.3.ZKP-u. Naime, drţavno tuţilaštva ovakav predlog

temelji na okolnostima da postoji osnovana sumnja da je okrivljeni izvršio više istih kriviĉnih

djela u kraćem vremenskom periodu i da postoje druge okolnosti koje ta kriviĉna djela

povezuju u jednu cjelinu u smislu ĉl.49 KZ CG, za koju odredbu je vezana pravna

47

kvalifikacija kriviĉnog djela koje se okrivljenom stavlja na teret. MeĊutim, elementi bića

kriviĉnog djela kao i okolnosti iz ĉl.49 KZ CG koje objedinjuju više kriviĉnih djela, ostaju

pod osnovanom sumnjom sve do pravosnaţnog okonĉanja kriviĉnog postupka, pa se kao takvi

ne mogu cijeniti u smislu ĉl.175 st.1 taĉ.3 ZKP-u. Ovo stoga što okolnosti koje ukazuju da će

okrivljeni ponoviti kriviĉno djelo ukoliko se nadje na slobodi, u smislu ĉl. 175.st.1.taĉ.3.

ZKP-u, moraju izvjesno postojati i konkretno se opredijeliti, a ne biti pod osnovanom

sumnjom kao u konkretnom sluĉaju. Ukoliko bi se na okonostima koje su pod osnovanom

sumnjom temeljio zakljuĉak da će okrivljeni ponoviti kriviĉno djelo, sud bi povredjivao

predpostavku nevinosti zagarantovanu Ustavom CG i ĉlanom 3.st.1. ZKP.“

(Rješenje Vrhovnog suda Crne Gore, Kr. br. 1/16 od 05.01.2016. godine)

48

PRAVNO NEVALJANI DOKAZI

(Ĉlan 386 stav 2 taĉka 7 u vezi ĉl. 83 st. 1 ZKP)

 Pretres stana bez naredbe suda izvršen na zahtjev vlasnika stana koji nije

neposredni drţalac izvršen je suprotno odredbi člana 83 stav 1 ZKP, te se na tako

pribavljenom dokazu presuda ne moţe zasnivati.

Iz obrazloţenja:

 „Obrazlaţući svoju odluku prvostepeni sud navodi da su neprihvatljivi navodi

branilaca optuţenih da su kljuĉni dokazi u predmetu pribavljeni na pravno nevaljan naĉin jer

je pretresanje stana izvršeno u skladu sa odredbama Zakonika o kriviĉnom postupku, a na

traţenje B. A., koji je po nalaţenju suda u konkretnom sluĉaju posredni drţalac stana, dok su

neposrednu drţavinu na stanu vršili optuţeni, a ovo imajući u vidu odredbe Zakona o

svojinsko pravnim odnosima, koje izmedju ostalog predvidjaju podjelu drţavine na

neposrednu i posrednu drţavinu, iz ĉega se isrpljuje mogućnost posrednog drţaoca da

zahtijeva da se izvrši pretresanje stana koje je on dao u zakup neposrednim drţaocima tj. u

konkretnom sluĉaju optuţenima.

 Presudom Višeg suda u Podgorici Kţ. br. 1282/15 od 19. 11. 2015. godine odbijene su

kao neosnovane ţalbe branilaca okrivljenih i potvrdjena naprijed navedena presuda, a sa

obrazloţenjem da je prvostepeni sud pravilno zakljuĉio da je radnja pretresanja izvršena u

skladu sa odredbom ĉlana 83 st. 1 Zakonika o kriviĉnom postupku i to na zahtjev vlasnika

stana, te da je pravilno odbijen predlog odbrane da se iz spisa predmeta kao pravno nevaljan

dokaz izdvoji zapisnik o pretresanju stana o ĉemu su u presudi dati razlozi.

 Branilac okrivljenog B. Vrhovnom drţavnom tuţilaštvu je podnio predlog za

podizanje zahtjeva za zaštitu zakonitosti protiv navedene prvostepene presude, sa

obrazloţenjem da se ista zasniva na dokazima na kojima se po odredbama ZKP ne moţe

zasnivati presuda (zapisnika o pretresanju stana i dokazima koji proistiĉu iz tog dokaza), jer

pretres nije izvršen na traţenje drţaoca stana - okrivljenih, da vlasnik stana, koji je stan

iznajmio, nije drţalac stana, da pravo privatnosti koje je garantovano ĉlanom 8 Evropske

konvencije o ljudskim pravima, odnosno pravo nepovredivosti stana garantovano ĉlanom 41

Ustava Crne Gore ima samo drţalac stana i vlasnik stana ne moţe ulaziti u stan koji je

iznajmio drugome dok traje ugovor o zakupu, niti od bilo koga traţiti da udje u takav stan. U

prilog takvog stava ide i ĉinjenica da je ĉlanom 169 Kriviĉnog zakonika propisano kriviĉno

djelo narušavanja nepovredivosti stana, gdje je zaštitni objekat tudji stan pri ĉemu se pojam

"tudji stan" ne traba shvatiti u imovinsko pravnom smislu. Po ocjeni branioca pravosnaţnom

presudom poĉinjena je i povreda iz ĉlana 379 st. 7 ZKP jer nije obrazloţeno iz kojih razloga

nijesu uvaţeni predlozi branioca optuţenom za provodjenje dokaza, a ista se zasniva i na

nepotpuno utvrdjenom ĉinjeniĉnom stanju.

 Rješenjem Vrhovnog drţavnog tuţilaštva Crne Gore Ktz. br. 14/16 od 01. 04. 2016.

godine odbijen je predlog branioca okrivljenog B. za podnošenje zahtjeva za zaštitu

zakonitosti protiv pravosnaţne presude Osnovnog suda u Podgorici K. br. 258/15 od 30. 07.

2015. godine, sa obrazloţenjem da je neosnovan stav branioca okrivljenog da je presuda

zasnovana na dokazima koji su pribavljeni suprotno Zakoniku o kriviĉnom postupku, jer je

ĉlanom 83 st. 1 Zakonika o kriviĉnom postupku izmedju ostalog propisano da ovlašćeni

policijski sluţbenik moţe i bez naredbe suda ući u tudji stan ili druge prostorije i po potrebi

izvršiti pretresanje ako to drţalac stana traţi, pa su u konkretnom sluĉaju sudovi pravilno

49

zakljuĉili da je radnja pretresanja stana izvršena u skladu sa odredbama Zakonika o kriviĉnom

postupku, a na traţenje B. A., koji je nesumnjivo kao vlasnik stana i drţalac istog imajući u

vidu odredbe Zakona o svojinsko pravnim odnosima konkretno Glava XI - Drţavina.

 Rješenjem Vrhovnog suda Crne Gore Kţ II br. 18/16 od 30. 05. 2016. godine usvojena

je ţalba branioca okrivljenog B. izjavljena protiv naprijed navedenog rješenja Vrhovnog

drţavnog tuţilaštva i odluĉeno da se ima postupiti kao da je podnijet zahtjev za zaštitu

zakonitosti.

 U sjednici vijeća razmotreni su cjelokupni spisi predmeta, ispitana pobijana presuda u

granicama propisanim ĉlanom 441 st. 1 ZKP, ocijenjeni navodi podignutog zahtjeva i

izjašnjenja data u sjednici vijeća, pa je vijeće našlo da je:

 - zahtjev za zaštitu zakonitosti osnovan.

 Ĉlanom 83 st. 1 Zakonika o kriviĉnom postupku je propisano da ovlašćeni policijski

sluţbenik moţe i bez naredbe suda ući u tudji stan ili druge prostorije i po potrebi izvršiti

pretresanje ako to drţalac stana traţi.

 Presudom Osnovnog suda u Podgorici K. br. 258/15 od 30. 07. 2015. godine je

utvrdjeno da je vlasnik stana koji se nalazi u ulici V. R. broj 44 A. B., da je isti taj stan

iznajmio okrivljenim B. B. i D. Ţ., da je pretres tog stana od strane policijskih sluţbenika

izvršen bez naredbe suda, a na zahtjev A. B.

 Dovodeći u vezu gornja nesporna utvrdjenja sa navedenom zakonskom odredbom

Vrhovni sud Crne Gore nalazi da je pretres stana u konkretnom sluĉaju izvršen suprotno

odredbi ĉlana 83 st. 1 Zakonika o kriviĉnom postupku. Drţalac stana u smislu navedene

zakonske odredbe je lice koje u tom stanu stanuje, a ne vlasnik stana koji je isti iznajmio

trećem licu.

 Zakon o svojinsko pravnim odnosima u ĉlanu 386 propisuju neposrednu i posrednu

drţavinu, ali se iz te zakonske odredbe ne moţe izvesti zakljuĉak kakav u konkretnom sluĉaju

izvode niţestepeni sudovi i drţavni tuţilac. Ovo sa razloga što i taj zakon u ĉlanu 407

propisuje da neposredni drţalac moţe traţiti zaštitu i prema posrednom drţaocu, a što znaĉi

da posredni drţalac, pa i vlasnik stana datog trećem licu u zakup, moţe biti tuţen zbog

uznemiravanja drţavine od strane neposrednog drţaoca - lica kome je stan iznajmljen.

 Stojeći na gornjem stanovištu ovaj sud nalazi da je u konkretnom sluĉaju pretres stana

izvršen suprotno odredbi ĉlana 83 st. 1 ZKP, pa su saglasno ĉlanu 84 ZKP zapisnik o

pretresanju stana u kojem su stanovali okrivljeni i dokazi pribavljeni pretresanjam pravno

nevaljani dokazi. Kod takvog stanja stvari i ĉinjenice da nije oĉigledno da bi i bez tih dokaza

bila donijeta ista presuda ovaj sud nalazi da je navedenim presuda poĉinjena bitna povreda

odredaba kriviĉnog postupka iz ĉlana 386 st. 2 taĉ. 7 ZKP.

 Sa iznijetih razloga, a s pozivom na ĉlan 443 st. 1 ZKP usvojen je zahtjev za zaštitu

zakonitosti i u odnosu na okrivljenog B. B. ukinuta presuda Osnovnog suda u Podgorici K. br.

258/15 od 30. 07. 2015. godine i presuda Višeg suda u Podgorici 1282/15 od 19. 11. 2015.

godine, kojom je potvrdjena navedena prvostepena presuda i predmet vraćen prvostepenom

sudu na ponovno sudjenje. Kako razlozi zbog kojih je donijeta odluka u korist okrivljenog B.

postoje i za saoptuţenog Ţ. u odnosu na koga nije podignut zahtjev za zaštitu zakonitosti to je

ovaj sud saglasno ĉlanu 441 st. 2 ZKP po sluţbenoj duţnosti navedene presude ukinuo i u

odnosu na istog.”

(Presuda Vrhovnog suda Crne Gore, Kzz. br. 12/16 od 28.06.2016. godine)

50

POVREDA KRIVIĈNOG ZAKONIKA U KORIST OKRIVLJENOG

-POGREŠNA PRIMJENA ODREDBE ĉlana 373 taĉka 1 ZKP

(Ĉlan 387 taĉka 1 u vezi ĉl. 373 taĉ. 1 ZKP)

 Primjena odredbe člana 373 tačka 1 ZKP dolazi u obzir kada opis djela u

optuţnici ili u optuţnom predlogu ne sadrţi sva obiljeţja krivičnog djela ili kada izreka

oslobadjajuće presude sadrţi činjenice i okolnosti utvrdjene nakon odrţanog glavnog

pretresa za primjenu nekog od krivičnopravnih instituta na osnovu kojih učinjeno djelo

nije krivično djelo.

 Presuda se zasniva na povredi Krivičnog zakonika iz člana 387 tačka 1 ZKP ako

je sud pogrešno uzeo da radnja za koju je okrivljena optuţena nije krivično djelo, iako

su u optuţnom predlogu bile sadrţane sve činjenice neophodne za postojanje zakonskih

obiljeţja krivičnog djela.

Iz obrazloţenja:

 „Optuţnim predlogom okrivljenoj S. M. stavljeno je na teret da je dana

27.05.2015.godine, u porodiĉnoj kući u selu B., O. R., svjesna svog djela ĉije je izvršenje

htjela, iako je znala da je njeno djelo zabranjeno, neovlašćeno drţala vatreno oruţje i to pištolj

marke CZ M 57, kalibra 7,62 mm i lovaĉku pušku – dvocijevku, protivno odredbi ĉl.5 st.2

Zakona o oruţju, na naĉin što je iste bez odobrenja drţala u porodiĉnoj kući i da je time

izvršila kriviĉno djelo nedozvoljeno drţanje oruţja i eksplozivnih materija iz ĉl.403 st.1

Kriviĉnog zakonika Crne Gore.

 Prvostepeni sud je, nakon odrţanog glavnog pretresa, okrivljenu oslobodio od

optuţbe, primjenom ĉl.373 taĉ.1 ZKP, ocjenjujući da djelo za koje se okrivljena tereti nije

kriviĉno djelo, pri ĉemu izreka prvostepene presude sadrţi ĉinjeniĉni opis koji je identiĉan

opisu radnje iz optuţnog predloga. Za takvu odluku u obrazloţenju prvostepene presude se

navodi da je sud, na osnovu utvrdjenog ĉinjeniĉnog stanja, našao da u konkretnom sluĉaju

nedostaje krivica, kao bitan element opšteg pojma kriviĉnog djela. U prilog takvom stavu,

prvostepeni sud navodi da „okrivljena u datoj situaciji nije postupala sa umišljajem, odnosno

nije bila svjesna odredjenosti ovog djela u zakonu, niti je bila svjesna da je njeno djelo

zabranjeno“. Takvim razlozima u suštini se pledira da je djelo uĉinjeno u neotklonjivoj

pravnoj zabludi u skladu sa ĉl.19 st.1 i 2 Kriviĉnog zakonika Crne Gore, odnosno da

okrivljena nije bila duţna i nije mogla da zna da je zabranjeno djelo koje je uĉinila.

 Prema odredbama ĉl.373 ZKP, presudu kojom se okrivljeni oslobadja od optuţbe, sud

moţe donijeti 1) ako djelo za koje je okrivljeni optuţen nije kriviĉno djelo (taĉ.1), ili 2) ako

nije dokazano da je okrivljeni uĉinio kriviĉno djelo za koje je optuţen (taĉ.2).

 Po ocjeni ovog suda, primjena odredbe ĉl.373 taĉ.1 ZKP, kojom je propisano da će se

okrivljeni osloboditi od optuţbe ako djelo koje je predmet optuţbe nije kriviĉno djelo, dolazi

u obzir kada opis djela u optuţnici ili u optuţnom predlogu ne sadrţi sva obiljeţja kriviĉnog

djela ili kada izreka oslobadjajuće presude sadrţi ĉinjenice i okolnosti, utvrdjene nakon

odrţanog glavnog pretresa, za primjenu nekog od kriviĉnopravnih instituta na osnovu kojih

uĉinjeno djelo nije kriviĉno djelo (npr. nuţna odbrana, krajnja nuţda, stvarna zabluda, pravna

zabluda i sl.).

51

 Van gore navedenih sluĉajeva, pa i u situaciji kada sud na osnovu utvrdjenih ĉinjenica

utvrdi da ne postoji ili da nije dokazan neophodan subjektivni odnos uĉinioca prema

izvršenom kriviĉnom djelu, u smislu umišljaja ili nehata, okrivljeni se moţe osloboditi od

optuţbe samo primjenom ĉl.373 taĉ.2 ZKP, odnosno zbog toga što nije dokazano da je uĉinio

kriviĉno djelo za koje je optuţen.

 U konkretnom sluĉaju je evidentno da su u optuţnom predlogu naznaĉene ĉinjenice i

okolnosti koje ĉine zakonska obiljeţja kriviĉnog djela nedozvoljeno drţanje oruţja i

eksplozivnih materija iz ĉl.403 st.1 Kriviĉnog zakonika Crne Gore, a ĉinjeniĉni opis iz

optuţnog predloga doslovice je prenijet u izreku prvostepene presude i u njoj nijesu sadrţane

ĉinjenice od kojih zavisi primjena neke od odredbi Kriviĉnog zakonika Crne Gore, kojima je

propisano kada se ima smatrati da uĉinjeno djelo nije kriviĉno djelo.

 Kod takvog stanja stvari, zahtjevom za zaštitu zakonitosti, osnovno se ukazuje da se

prvostepena presuda zasniva na povredi Kriviĉnog zakonika iz ĉl.387 taĉ.1 ZKP, koju

drugostepeni sud nije otklonio, a koja se ogleda u tome da je prvostepeni sud povrijedio zakon

pogrešno uzimajući da radnja za koju je okrivljena optuţena nije kriviĉno djelo iz ĉl.403 st.1

Kriviĉnog zakonika Crne Gore, iako su u optuţnom predlogu bile sadrţane sve ĉinjenice

neophodne za postojenje zakonskih obiljeţja ovog kriviĉnog djela.“

(Presuda Vrhovnog suda Crne Gore, Kzz. br. 1/16 od 26.01.2016. godine)

52

USVAJANJE ZAHTJEVA ZA ZAŠTITU ZAKONITOSTI

ZBOG POVREDE KRIVIĈNOG ZAKONIKA U KORIST OKRIVLJENOG

(Ĉlan 443 stav 2 u vezi ĉl. 387 taĉ. 1 ZKP)

 Kada Vrhovni sud nadje da je zahtjev za zaštitu zakonitosti koji je podignut na

štetu okrivljenog osnovan utvrdiće samo da postoji povreda zakona ne dirajući u

pravosnaţnu odluku.

 Da bi činjenični opis odredjenog krivičnog djela koje se stavlja na teret

okrivljenom sadrţavao elemente krivice nije nuţno da u činjeničnom opisu budu unijeti

pravni pojmovi – direktan ili eventualni umišljaj, već je nuţno da činjenični opis

krivičnog djela sadrţi činjenice koje se pravilnom primjenom prava nesumnjivo mogu

podvesti pod odredjeni stepen krivice, kao pravni pojam – dakle pod pravni pojam

direktnog ili eventualnog umišljaja.

Iz obrazloţenja:

 „Osnovano se zahtjevom za zaštitu zakonitosti pobijaju pravosnaţne presude

Osnovnog suda u Bijelom Polju K.br.67/15 i Višeg suda u Bijelom Polju Kţ.br.424/15 zbog

povrede Kriviĉnog zakonika do koje je došlo zbog pogrešne pravne ocjene niţestepenih

sudova u odnosu na to da li je djelo za koje se okrivljeni N. R. gonio optuţnim predlogom

Osnovnog drţavnog tuţilaštva Bijelo Polje kriviĉno djelo zloupotreba poloţaja u privrednom

poslovanju iz ĉl.272 st.1 Kriviĉnog zakonika Crne Gore.

 Naime, u pobijanim presudama niţestepeni sudovi su istakli stanovište da u

ĉinjeniĉnom opisu kriviĉnog djela koje se optuţbom stavljalo na teret okrivljenom N. R. i

pravno kvalifikovalo kao kriviĉno djelo zloupotreba poloţaja u privrednom poslovanju iz

ĉl.272 st.1 Kriviĉnog zakonika Crne Gore, nije opisan elemenat krivice, kao opšti pojam

kriviĉnog djela koji predstavlja konstitutivni elemenat opšteg bića kriviĉnog djela i bez koga

djelo koje se okrivljenom stavljalo na teret nije kriviĉno djelo, pa su upravo po tom osnovu i

iz tih razloga okrivljenog oslobodili od optuţbe.

 Ovakvo utvrĊenje niţestepenih sudova je pogrešno.

 Stoji ĉinjenica da je Kriviĉni zakonik Crne Gore prihvatio objektivno subjektivni

koncept kriviĉnog djela koji podrazumijeva da kriviĉno djelo osim što mora biti u zakonu

odreĊeno kao kriviĉno djelo, mora biti i protivpravno i skrivljeno. Skrivljeno je ono kriviĉno

djelo pri ĉijem izvršenju je uraĉunjivi uĉinilac postupao sa umišljajem (ili nehatom kada je to

izriĉito zakonom odreĊeno što nije sluĉaj kod predmetnog kriviĉnog djela pa se ovim oblikom

vinosti u daljem sud neće baviti), a bio je svjestan ili je bio duţan i mogao biti svjestan da je

njegovo djelo zabranjeno. Uraĉunjivost se pretpostavlja i nije je potrebno dokazivati pa stoga

ni unositi u ĉinjeniĉni opis kriviĉnog djela. Kada je u pitanju umišljaj kao subjektivni

konstitutivni elemenat odreĊenog krivĉnog djela u ĉinjeniĉnom opisu treba da budu sadrţene

one ĉinjenice iz kojih proizilazi nesumnjivi pravni zakljuĉak da je uĉinilac postupao sa

umišljenem. To podrazumijeva da u ĉinjeniĉnom opisu budu sadrţane one ĉinjenice iz kojih

proizilazi da je okrivljeni bio svjestan da će radnjom koju preduzima (ĉinjenjem ili

neĉinjenjem) uzrokovati zabranjenu posledicu pa to i hoće - direktni umišljaj ili kad je

okrivljeni svjestan da radnjom koju preduzima moţe nastupiti zabranjena posledica pa na to

53

pristaje-eventualni umišljaj. Posledicu hoće onaj uĉinilac koji radnju izvršenja kriviĉnog djela

preduzima upravo u cilju postizanja kriviĉno pravne posledice predmetnog kriviĉnog djela.

Na posledicu pristaje onaj uĉinilac koji je radnju izvršenja preduzima u pravcu postizanja

nekog cilja koji ne prestavlja kriviĉno pravnu posledicu predmetnog kriviĉnog djela ali je

svjestan da će usled te radnje nastupiti kriviĉno pravna posledica predmetnog kriviĉnog djela

pa se i pored toga ne zaustavlja u ĉinjenju ili neĉinjenju i time pristaje da kriviĉno pravna

posledica nastupi.

 Dakle, da bi ĉinjeniĉni opis odreĊenog kriviĉnog djela koje se stavlja na teret

okrivljenom sadrţavao elemente krivce nije nuţno da u ĉinjeniĉnom opisu budu unijeti pravni

pojmovi - direktni umišljaj ili eventualni umišljaj, već je nuţno da ĉinjeniĉni opis kriviĉnog

djela sadrţi ĉinjenice koje se pravilnom primjenom prava nesumnjivo mogu podvesti pod

odreĊeni stepen krivice, kao pravni pojam - dakle pod pravni pojam direktnog ili eventualnog

umišljaja.

 U konkretnom sluĉaju ĉinjeniĉni opis kriviĉnog djela koje se stavljalo na teret

okrivljenom sadrţi navode da je okrivljeni zloupotrebio svoj poloţaj izvršnog direktora u

pogledu raspolaganja tuĊom imovinom i tako pribavio svom preduzeću protivpravnu

imovinsku korist a nanio štetu Budţetu Crne Gore u iznosu od 8.079,34€, te da je to uĉinio

tako što je odreĊeni broj radnika prije isteka roka iz Ugovora o radu odjavio sa obaveznog

socijalnog osiguranja iako su radnici nastavili rad u navedenom privrednom društvu za šta im

je isplaćivao zaradu gotovinski na ruke i tako izbjegao da obraĉuna i plaća obavezne

doprinose iz socijalnog osiguranja pa je neevidentiranjem tih obaveza i neobraĉunavanjem i

plaćanjem poreza svom privrednom društvu pribavio navedeni iznos protivpravne imovinske

koristi a Budţetu Crne Gore nanio štetu.

 Iz ovakvog ĉinjeniĉnog opisa proizilazi nesumnjivi ĉinjeniĉni zakljuĉak da je

okrivljeni opisane radnje (skidanje radnika sa osiguranja prije roka i njihovim zadrţavanjem

na rad "na divlje") preduzimao u cilju pribavljanja protivpravne imovinske koristi za svoje

privredno društvo jer je tako izbjegavo da privredno društvo plaća ono na šta je po zakonu

bilo obavezno, ĉime je protivpravno uvećavao imovinu svog privrednog društva na štetu

Budţeta i oštećenih radnika. Ako se pri tom ima u vidu da je okrivljenom istim optuţnim

predlogom bilo stavljeno na teret kriviĉno djelo povreda prava iz socijalnog osiguranja iz

ĉl.229 KZ CG za koje je u prethodnoj fazi postupka pravosnaţno oglašen krivim (presuda

Osnovnog suda u Bijelom Polju K.br.123/14 od 23.12.2014.godine), a koje kriviĉno djelo je

podrazumijevalo i u njegovom ĉinjeniĉnom opisu bilo navedeno da se okrivljeni svjesno nije

pridrţavao odredbi Zakona o radu i time odreĊenom broju radnika uskratio obavezno

socijalno osiguranje, onda se nesumnjivo iz ĉinjenica koje je drţavno tuţilaštvo navelo u

opisu kriviĉnog djela zloupotreba poloţaja u privrednom poslovanju iz ĉl.272 st.1 Kriviĉnog

zakonika Crne Gore zakljuĉuje da je okrivljeni svjesno postupao u cilju pribavljanja

protivpravne imovinske koristi za privredno društvo, a to znaĉi da je htio da postigne

zabranjenu posledicu predmetnog kriviĉnog djela u vidu pribavljanja protivpravne imovinske

koristi za svoje privredno društvo a na štetu radnika i Budţeta Crne Gore.

 Pravilnom primjenom prava te ĉinjenice se podvode pod pravni pojam direktnog

umišljaja. Dakle, u ĉinjeniĉnom opisu nisu nedostajale ĉinjenice iz kojih proizilazi nesumnjivi

zakljuĉak o postojanju onih subjektivnih ĉinjenica koje se pravilnom pravnom primjenom

podvode pod pravni pojam direktnog umišljaja.

 Imajući prednje u vidu, Vrhovni sud utvrĊuje da je osnovan zahtjev za zaštitu

zakonitosti, jer je presudom Osnovnog suda u Bijelom Polju K.br.67/15 od 09.07.2015.godine

i presudom Višeg suda u Bijelom Polju Kţ.br.424/15 od 21.09.2015.godine u korist

okrivljenog povrijedio Kriviĉni zakonik u odnosu na to da li je djelo za koje se okrivljeni

gonio kriviĉno djelo - ĉl.387 taĉ.1 Zakonika o kriviĉnom postupku.

54

 MeĊutim, majući u vidu odredbu ĉl.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. 11/16 od 10.05.2016. godine)

55

PREINAĈENJE PRVOSTEPENE PRESUDE

(Ĉlan 409 stav 1 ZKP)

 Preinačenjem prvostepene presude u sjednici vijeća na osnovu drugačije ocjene

dokaza, a ne na osnovu utvrdjenih činjenica u prvostepenoj presudi, drugostepeni sud je

učinio povredu iz člana 409 stav 1 ZKP.

Iz obrazloţenja:

 „Po nalaţenju ovog suda, viši sud nije mogao u sjednici vijeća na osnovu drukĉije

ocjene dokaza mijenjati ĉinjeniĉno stanje i preinaĉiti presudu. Preinaĉenje prvostepene

presude u sjednici vijeća je moguće samo ako su u njoj pravilno utvrdjene odluĉne ĉinjenice,

ali zakon nije pravilno primijenjen. Za razliku od pravnih, ĉinjeniĉna pitanja se ne mogu

rješavati na osnovu spisa predmeta. Drukĉije rješenje bilo bi suprotno naĉelu neposrednosti,

usmenosti i kontradiktornosti, neophodnih za utvrdjivanje ĉinjenica, u krajnjoj liniji suprotno

materijalnoj istini. Ako je viši sud našao da je ĉinjeniĉno stanje u prvostepenoj presudi

pogrešno utvrdjeno onda je trebao otvoriti pretres radi pravilnog utvrdjenja odluĉnih ĉinjenica

saglasno ĉl.395 st.1 Zakonika o kriviĉnom postupku, što u konkretnom sluĉaju nije uĉinio,

već je u sjednici vijeća drukĉijom ocjenom dokaza utvrdio drukĉije ĉinjeniĉno stanje.

Drugostepena presuda kojom se mijenja ĉinjeniĉno stanje moţe se donijeti samo na pretresu

pred drugostepenim sudom. Kako je drugostepeni sud u sjednici vijeća preinaĉio prvostepenu

presudu na osnovu drukĉije ocjene dokaza a ne na osnovu utvrdjenih ĉinjenica u prvostepenoj

presudi, to je uĉinio i povredu iz ĉl.409 st.1 Zakonika o kriviĉnom postupku, kako se to

osnovano ukazuje i zahtjevom za zaštitu zakonitosti.“

(Presuda Vrhovnog suda Crne Gore, Kzz. br. 15/16 od 05.07.2016. godine)

56

ŢALBA SUDU TREĆEG STEPENA

-NEDOZVOLJENOST ŢALBE-

(Ĉlan 417 stav 3 u vezi ĉl. 413 st. 1 taĉka 2 ZKP)

 Unošenje u opis krivičnog djela u drugostepenoj presudi kvalifikatorne okolnosti

„na podmukao način“ koja predstavlja zakonsko obiljeţje bića krivičnog djela teško

ubistvo iz člana 144 tačka 1 KZ samo za sebe ne znači da je drugačije utvrdjeno

činjenično stanje, pa nije ispunjen uslov iz čl. 413 st. 1 tač. 2 ZKP za dozvoljenost ţalbe

sudu trećeg stepena.

Iz obrazloţenja:

 „U drugostepenoj presudi dat je opis kriviĉnog djela, koji se od onog koji je dat u

prvostepenoj presudi razlikuje u tome, što su unijete rijeĉi „na podmukao naĉin“ i što su u

dijelu ĉinjeniĉnog opisa umjesto rijeĉi „...a optuţeni i nepoznato lice nastavili da ga udaraju

istim predmetima po glavi, koje udarce je oštećeni pokušao da izbjegne štiteći se rukama, sve

dok nije uspio da izvadi gasni pištolj, iz kojeg je ispalio dva metka, nakon ĉega su prestali da

ga udaraju i pobjegli u nepoznatom pravcu...“ stoje rijeĉi „....a optuţeni ga istim predmetom

sa NN licem udarao po glavi za koje vrijeme se oštećeni štitio rukama, a optuţeni ga i dalje

udarao u namjeri da ga liše ţivota, sve dok oštećeni nije izvadio gasni pištolj i iz istog ispalio

dva metka, pa optuţeni nije završio djelo, već je sa nepoznatim licem pobjegao...“. Takodje, u

drugostepenoj presudi u dijelu opisa povreda, umjesto rijeĉi iz prvostepene presude „...u vidu

utisnutog otvorenog preloma u potiljaĉnom predjelu ...“, stoje rijeĉi „...u vidu frakture lobanje

s ulomkom prema mozgu...“.

 Kod ovakvog stanja stvari, po ocjeni ovog suda, ţalbom branioca se neosnovano tvrdi

da je drugostepeni sud ĉinjeniĉno stanje utvrdio drugaĉije od prvostepenog suda.

 Naime, unošenje u opis kriviĉnog djela u drugostepenoj presudi kvalifikatorne

okolnosti „na podmukao naĉin“, koja predstavlja zakonsko obiljeţje bića kriviĉnog djela

teško ubistvo iz ĉl.144 taĉ.1 Kriviĉnog zakonika Crne Gore, samo za sebe ne znaĉi da je

drugaĉije utvrdjeno ĉinjeniĉno stanje. Ovo zbog toga što izreka presude, kojom se okrivljeni

oglašava krivim, prema odredbama ĉl.374 st.1 taĉ.1 i ĉl.379 st.4 ZKP, treba da sadrţi opis

ĉinjenica i okolnosti koje ĉine obiljeţja kriviĉnog djela, a što podrazumijeva opis radnje koja

ispunjava uslove koji se zahtijevaju za radnju izvršenja kriviĉnog djela. Opisom radnje

predstavlja se sadrţaj ispoljenog ponašanja okrivljenog kojim se ostvaruju bitni elementi

zakonskog opisa kriviĉnog djela. Stoga je neprihvatljiva teza ţalbe, da je došlo do drugaĉije

utvrdjenog ĉinjeniĉnog stanja, kada je u drugostepenoj presudi unijet element zakonskog

opisa kriviĉnog djela, a pri tome ne postoje suštinske izmjene u opisu odluĉnih ĉinjenica koje

se podvode pod pojedine bitne elemente bića kriviĉnog djela, pa ni u pogledu zakonskog

obiljeţja koje je unijeto u izreku drugostepene presude. Da je to tako, utvrdjuje se i otuda što

je drugostepeni sud u obrazloţenju presude iznio zakljuĉak da je prvostepeni sud potpuno i

pravilno utvrdio ĉinjeniĉno stanje, zbog ĉega je ţalbe branioca okrivljenog i njegovih roditelja

ocijenio neosnovanim.

 Pored navedenog, treba naglasiti da je drugostepeni sud pravnu ocjenu o postojanju

kriviĉnog djela teško ubistvo u pokušaju koje je izvršeno na podmukao naĉin, a koje je

okrivljenom i optuţnicom bilo stavljeno na teret, utemeljio upravo na ĉinjenicama i

okolnostima koje su sadrţane u izreci prvostepene presude, iz kojih proizilazi da je napad,

57

koji su preduzeli okrivljeni i nepoznato lice, izvršen na oštećenog, onda kada on to nije

oĉekivao i kada nije mogao da pruţi nikakav otpor.

 Prema tome, drugostepeni sud je u sjednici vijeća, polazeći od utvrdjenja da su

odluĉne ĉinjenice u prvostepenoj presudi pravilno utvrdjene i nalazeći da s obzirom na

utvrdjeno ĉinjeniĉno stanje, po pravilnoj primjeni zakona, dolazi u obzir da se donese

drugaĉija odluka, primjenom odredbe ĉl.409 st.1 ZKP, preinaĉio prvostepenu presudu i

okrivljenog oglasio krivim za kriviĉno djelo teško ubistvo u pokušaju iz ĉl.144 taĉ.1 u vezi

ĉl.20 st.1 Kriviĉnog zakonika Crne Gore.

 Ţalbom se neosnovano istiĉe i to da je ĉinjeniĉno stanje izmijenjeno time što postoje

neka jeziĉka odstupanja u pogledu opisa naĉina ponašanja okrivljenog i NN lica, nakon što je

oštećeni pao usljed nanijete mu povrede opasne po ţivot i u dijelu opisa te povrede. Ovo zbog

toga što prema opisu ĉinjenica iz obje presude proizilazi da su i okrivljeni i NN lice zadavali

udarce oštećenom sve dok je on upotrijebio gasni pištolj, kada su i pobjegli sa lica mjesta, a

opis povrede opasne po ţivot ima isto znaĉenje i u prvostepenoj i u drugostepenoj presudi.

 Kako drugostepeni sud, pri donošenju presude, nije utvrdio ĉinjeniĉno stanje drugaĉije

nego prvostepeni sud, nije ispunjen uslov iz odredbe ĉl.413 st.1 taĉ.2 ZKP, da bi u ovom

sluĉaju bila dozvoljena ţalba sudu trećeg stepena, s obzirom da je prema navedenoj odredbi

ţalba sudu trećeg stepena dozvoljena u situaciji kada je drugostepeni sud na osnovu odrţanog

glavnog pretresa drugaĉije utvrdio ĉinjeniĉno stanje u odnosu na prvostepeni sud.“

(Rješenje Vrhovnog suda Crne Gore, Kţ. I br. 3/16 od 15.02.2016. godine)

58

NEDOZVOLJENOST ŢALBE NA RJEŠENJE

KOJIM JE ODBIJEN ZAHTJEV ZA IZUZEĆE SUDIJE

(Ĉlan 417 stav 3 u vezi ĉl. 41 st. 4 ZKP)

 Na rješenje kojim je odbijen zahtjev za izuzeće sudije a koje je donijeto poslije

podignute optuţnice posebna ţalba nije dozvoljena.

Iz obrazloţenja:

 „Iz spisa predmeta se utvrdjuje da je oštećena kao tuţilac D. U. podnijela optuţnicu

protiv više lica zbog kriviĉnih djela teško ubistvo iz ĉl.144 st.1 taĉ.1 i 4 u vezi ĉl.20 st.1 i 2

Kriviĉnog zakonika Crne Gore i dr., koja je kod Višeg suda u Podgorici bila zavedena pod

Kvo.br.21/16, radi kontrole i potvrdjivanja od strane vijeća istog suda, u skladu sa ĉl.293 st.1

ZKP. Oštećena kao tuţilac je dana 07.04.2016.godine podnijela zahtjev predsjedniku

Apelacionog suda Crne Gore, a dana 08.04.2016.godine i dopunu zahtjeva, kojim je traţila

izuzeće postupajućeg sudije – predsjednika Višeg suda u Podgorici B. S. od postupanja u

predmetu tog suda Kvo.br.21/16.

 Odluĉujući po naprijed navedenom zahtjevu za izuzeće Apelacioni sud Crne Gore je

donio rješenje IV-3 Su br. 3/16-II od 25.04.2016. godine kojim je zahtjev za izuzeće odbijen

kao neosnovan.

 Ĉlanom 41 st. 4 ZKP je propisano da se rješenje kojim je odbijen zahtjev za izuzeće

donijeto poslije podignute optuţnice moţe pobijati samo ţalbom na presudu.

 Kod naprijed navedene zakonske odredbe i ĉinjenice da je predmetno rješenje donijeto

poslije podignute optuţnice predmetna ţalba je nedozvoljena, pa je s pozivom na ĉlan 417 st.

3 ZKP odluĉeno kao u izreci ovog rješenja.“

(Rješenje Vrhovnog suda Crne Gore, Kr. br. 116/16 od 12.05.2016. godine)

59

OSNOVANOST ZAHTJEVA

ZA VANREDNO UBLAŢAVANJE KAZNE

(Ĉlan 435 stav 6 u vezi ĉl. 433 ZKP)

 Osnovan je zahtjev za vanredno ublaţavanje kazne ako niţestepeni sudovi

prilikom izricanja presude, tj. odmjeravanja kazne okrivljenom nijesu znali za okolnost

da je okrivljeni teţi zavisnik od opojnih droga, a ta okolnost bi očigledno dovela do blaţe

osude.

Iz obrazloţenja:

 „Odredbom ĉlana 433 ZKP-u propisano je da je ublaţavanje pravosnaţno izreĉene

kazne koja nije izvršena, odnosno izdrţana, dozvoljeno 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.

 U postupku utvrĊivanja da li postoje razlozi za ublaţavanje kazne, prvostepeni sud je

proveo vještaĉenje medicinske dokumentacije na ime okrivljenog. Iz nalaza vještaka dr G. K.

utvrĊuje se da je okrivljeni zavisnik od više psihoaktivnih supstanci, da pokazuje simptome

poremećaja liĉnosti, da je bolest zavisnosti kod njega postojala i prije donošenja presude

Apelacionog suda Crne Gore Kţ.br.144/15 od 01.12.2015.godine, da je teškog stepena i da je

moguće pogoršanje sa svakom novom stresnom situacijom.

 Iz spisa predmeta i razloga pravosnaţne presude Višeg suda u Bijelom Polju

K.br.38/14 od 25.06.2015.godine i Apelacionog suda Crne Gore Kţ.br.144/15 od

01.12.2015.godine, utvrĊuje se da su sudovi prilikom odmjeravanja kazne okrivljenom, u

smislu ĉl.42 KZ CG, od oteţavajućih okolnosti cijenili raniju osuĊivanost okrivljenog za

istovrsno kriviĉno djelo, a od olakšavajućih okolnsti ĉinjenicu da je u pitanju osoba mlaĊe

ţivotne dobi koja ţivi u vanbraĉnoj zajednici i koja je pred sklapanjem braka, ĉinjenicu da je

u pitanju lakša vrsta i manja koliĉina opojne droge koju je okrivljeni dao na uţivanje

ošećenoj, te korektno drţanje okrivljenog tokom postupka.

 Dakle, niţestepeni sudovi prilikom izricanja presude tj. odmjeravanja kazne

okrivljenom nisu znali za okolnost da je okrivljeni teţi zavisnik od opojnih droga, a ta

okolnost bi po mišljenju Vrhovnog suda oĉigledno dovela do blaţe osude, zbog ĉega je

zahtjev za ublaţavanje kazne ocijenio osnovanim.

 Bolest zavisnosti okrivljenog od opojnih doga u sklopu drugih olakšavajućih okolnosti

koje su utvrdili niţestepeni sudovi, a naime, da je okrivljeni mlaĊe ţivotne dobi, da je

kriviĉno djelo za koje je osuĊen izvršio na naĉin što je jedan dţoint marihuane koji je

napravio za sebe podijelio sa maloljetnom J. Š., da se korektno drţao u kriviĉnom postupku,

da je pred zasnivanjem porodiĉne zajednice, u sveukupnosti predstavljaju naroĉito

olakšavajuće okolnosti, pa je Vrhovni sud ocijenjujući i oteţavajuću okolnost ranije

osuĊivanosti okrivljenog za kriviĉno djelo iz grupe kriviĉnih djela sa istim zaštitnim

objektom, primjenom ĉl.45 taĉ.3 i ĉl.46 st.1 taĉ.3 Kriviĉnog zakonika Crne Gore okrivljenom

ublaţio kaznu i osudio ga na kaznu zatvora u trajanju od 1 (jedne) godine i 6 (šest) mjeseci.

Ova mjera kazne zatvora ostvariće svrhu kaţnjavanja u smislu specijalne i generalne

prevencije, a u okviru opšte svrhe izricanja kriviĉnih sankcija propisane ĉlanom 4 st.2 KZ

CG.”

(Presuda Vrhovnog suda Crne Gore, Kzu. br. 6/16 od 26.04.2016. godine)

60

VANREDNO UBLAŢAVANJE KAZNE

(Ĉlan 433 stav 1 ZKP)

 U slučaju kada okrivljenom nije izrečena kazna, već uslovna osuda, nije ispunjen

zakonski uslov u pogledu dozvoljenost zahtjeva za ublaţavanje kazne.

Iz obrazloţenja:

 „Vrhovni sud CG je, u smislu ĉl.435 st.5 ZKP-u, prije donošenja odluke o zahtjevu

okrivljenog, pribavio predlog Vrhovnog drţavnog tuţilaštva. Vrhovno drţavno tuţilaštvo

Crne Gore podneskom Ktr.br.161/16 od 09.06.2016.godine, predloţilo je da se zahtjev

branioca osuĊenog odbije kao neosnovan.

 Na sjednici vijeća, a nakon razmatranja zahtjeva za vanredno ublaţavanje kazne,

sadrţine svih spisa ovog predmeta, kao i predloga Osnovnog suda u Cetinju i Vrhovnog

drţavnog tuţilaštva Crne Gore, Vrhovni sud je utvrdio:

 - zahtjev nije osnovan.

 Odredbom ĉlana 433 ZKP-u propisano je da je ublaţavanje pravosnaţno izreĉene

kazne koja nije izvršena, odnosno izdrţana, dozvoljeno kada se po pravosnaţnosti presude

pojave okolnosti kojih nije bilo kada se izricala presuda ili sud za njih nije znao iako su

postojale, a one bi oĉigledno dovele do blaţe osude.

 U konkretnom sluĉaju okrivljenom Z. S. nije izreĉena kazna već uslovna osuda, tako

da nije ispunjen zakonski uslov u pogledu dozvoljenosti zahtjeva za ublaţavanje kazne koji je

propisan u ĉl.433 st.1 ZKP-u. Imajući to u vidu Vrhovni sud je zahtjev odbio kao neosnovan.“

(Rješenje Vrhovnog suda Crne Gore, Kzu. br. 11/16 od 28.06.2016. godine)

61

ZAHTJEV ZA ZAŠTITU ZAKONITOSTI

PODNIJET OD STRANE OŠTEĆENOG KAO TUŢIOCA

(Ĉlan 438 stav 1 ZKP)

 Oštećeni kao tuţilac ne moţe pobijati pravosnaţnu presudu zahtjevom za zaštitu

zakonitosti.

Iz obrazloţenja:

 „Zakonikom o kriviĉnom postupku predviĊeni su vanredni pravni ljekovi koji se mogu

podiću u kriviĉnom postupku, meĊu kojima je i zahtjev za zaštitu zakonitosti.

 Prema odredbi ĉl.437 st.1 ZKP, Vrhovno drţavno tuţilaštvo moţe podići zahtjev za

zaštitu zakonitosti protiv pravosnaţnih sudskih odluka i protiv sudskog postupka koji je

prethodio tim pravosnaţnim odlukama, ako je povrijeĊen zakon.

 Odredbom ĉl.438 st.1 ZKP, pored ostalog, propisano je 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 povrijeĊen

Kriviĉni zakonik na štetu okrivljenog, povrede odredaba kriviĉnog postupka iz ĉl.386 st.1

taĉ.1,3,5,6 i 7 ovog Zakonika ili zbog uĉestvovanja u rješavanju u drugom odnosno trećem

stepenu sudije koji se morao izuzeti ili zbog toga što je okrivljenom na glavnom pretresu ili

pretresu pred drugostepenim sudom uskraćeno pravo da upotrebljava svoj jezik, povrede

prava okrivljenog na odbranu i povrede odredaba kriviĉnog postupka u ţalbenom postupku,

ako je ta povreda bila od uticaja na donošenje pravilne presude.

 Dakle, Zakonikom o kriviĉnom postupku nije predviĊena mogućnost da oštećeni kao

tuţilac moţe podnijeti zahtjev za zaštitu zakonitosti, a takoĊe oštećeni kao tuţilac nije

ovlašćen ni da podnese predlog Vrhovnom drţavnom tuţilaštvu radi podizanja zahtjeva za

zaštitu zakonitosti u skladu sa odredbom ĉl.438 st.1 ZKP.

 Kako oštećeni kao tuţilac ne moţe pobijati pravosnaţnu presudu zahtjevom za zaštitu

zakonitosti, ovaj sud je zakljuĉio da je zahtjev oštećenog kao tuţioca nedozvoljen i da se kao

takav ima odbaciti.”

(Rješenje Vrhovnog suda Crne Gore, Kzz. br. 8/16 od 15.03.2016. godine)

62

NEOSNOVANOST PREDLOGA

ZA PODIZANJE ZAHTJEVA ZA ZAŠTITU ZAKONITOSTI

-POVREDA PRAVA NA ODBRANU-

-NEMOGUĆNOST ODLAGANJA IZVRŠENJA PRAVOSNAŢNE ODLUKE-

(Ĉlan 438 stav 5 u vezi ĉl. 386 st. 2 i ĉl. 440 st. 4 ZKP)

 Zbog povrede iz člana 386 stav 2 ZKP ne moţe se staviti predlog za podizanje

zahtjeva za zaštitu zakonitosti.

 Da li je došlo do povrede prava na odbranu ne cijeni se na osnovu same činjenice

da su predloţeni dokazi odbijeni, već na osnovu prihvatljivosti razloga koje je sud naveo

za odbijanje takvih predloga.

 Vrhovni sud sagasno članu 440 stav 4 ZKP moţe odloţiti izvršenje pravosnaţne

sudske odluke samo kada je podignut zahtjev za zaštitu zakonitosti.

Iz obrazloţenja:

 „Predlog za podizanje zahtjeva za zaštitu zakonitosti saglasno naprijed navedenoj

odredbi ne moţe se podnijeti zbog pogrešno i nepotpuno utvrdjenog ĉinjeniĉnog stanja, pa se

ni ovaj sud povodom izjavljene ţalbe ne moţe upuštati u ocjenu utvrdjenog ĉinjeniĉnog

stanja.

 Na ĉinjeniĉno stanje kako je isto opisano izrekom pobijane prvostepene presude

pravilno je primijenjen Kriviĉni zakonik, pa osnovano drţavni tuţilac pobijanim rješenjem

zakljuĉuje da pravosnaţnim presudama u konkretom sluĉaju nije povrijedjen Kriviĉni zakonik

na štetu okrivljenog i za takav zakljuĉak daje dovoljne i jasne razloge, koji navodima

izjavljene ţalbe nijesu dovedeni u sumnju.

 Osnovano drţavni tuţilac pobijanim rješenjem zakljuĉuje da u konkretnom sluĉaju

nije došlo do povrede prava na odbranu okrivljenog time što su odbijeni predlozi za

provodjenje dokaza stavljeni pred prvostepenim sudom. Okrivljenom je data mogućnost

predlaganja dokaza, a na sudu je da cijeni osnovanost stavljenih predloga. Da li je došlo do

povrede prava na odbranu ne cijeni se na osnovu same ĉinjenice da su predloţeni dokazi

odbijeni, već na osnovu prihvatljivosti razloga koje je sud naveo za odbijanje takvih predloga.

U konkretnom sluĉaju prvostepeni sud je dao jasne razloge za neprihvatanje predloga odbrane

za provodjenje dokaza, pa osnovano drţavni tuţilac zakljuĉuje da u konkretnom sluĉaju nije

došlo do povrede prava na odbranu okrivljenog.

 Postupak protiv okrivljenog vodjen je po odredbama Glave XXVI ZKP, a odredbom

ĉlana 460 st. 1 ZKP je propisano da kada drugostepeni sud rješava o ţalbi protiv presude

prvostepenog suda donesene po skraćenom postupku obje stranke će se obavijestiti o sjednici

vijeća drugostepenog samo ako predsjednik vijeća ili vijeće nadje da bi prisustvo stranaka ili

jedne od njih bilo korisno za razrješenje stvari.

 U konkretnom sluĉaju vijeće drugostepenog suda je našlo da prisustvo stranaka ne bi

bilo nuţno za razrješenje predmetne kriviĉno pravne stvari, pa osnovano drţavni tuţilac

63

pobijanim rješenjem zakljuĉuje da u konkretnom sluĉaju nije došlo do povrede odredaba

kriviĉnog postupka u ţalbenom postupku.

 Navodi podnijetog predloga, koji se ponavljaju izjavljenom ţalbom da pobijanim

presudama optuţba nije u cjelosti riješena su bez znaĉaja za drugaĉiju odluku. Ovo sa razloga

što bi to moglo predstavljati samo povredu odredaba kriviĉnog postupka iz ĉlana 386 st. 2

ZKP, a zbog te povrede se ne moţe staviti predlog za podizanje zahtjeva za zaštitu

zakonitosti, kako to osnovano pobijanim rješenjem zakljuĉuje i drţavni tuţilac.

 Sa iznijetih razloga ovaj sud nalazi da je izjavljena ţalba neosnovana, pa je s pozivom

na ĉlan 438 st. 5 ZKP odluĉeno kao u izreci ovog rješenja.

 Donoseći gornju odluku cijenilo je ovo vijeće zahtjev branioca okrivljenog da bude

obaviješten o sjednici vijeća, pa je našlo da je isti neprihvatljiv jer se saglasno ĉlanu 438 st. 5

ZKP o sjednici vijeća ne obavještavaju stranke.

 Neprihvatljiv je i predlog da se odloţi izvršenje kazne zatvora okrivljenom jer Vrhovni

sud saglasno ĉlanu 440 st. 4 ZKP moţe odloţiti izvršenje pravosnaţne sudske odluke samo

kada je podignut zahtjev za zaštitu zakonitosti.“

(Rješenje Vrhovnog suda Crne Gore, Kţ. II br. 5/16 od 01.03.2016. godine)

64

NEDOZVOLJENOST ŢALBE BRANIOCA OKRIVLJENOG

(Ĉlan 438 stav 5 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 je ţalba branioca okrivljenog nedozvoljena.

 Ovo sa razloga što je okrivljeni M. N., podneskom od 15.04.2016.godine, izjavio da

odustaje od ţalbe koju je 29.03.2016.godine izjavio njegov branilac M. B., advokat iz P.

protiv rješenja Vrhovnog drţavnog tuţilaštva Crne Gore Ktz.br.3/16 od 17.03.2016.godine,

kojim rješenjem je odbijen 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.438 st.5 ZKP, ţalbu branioca okrivljenog odbacio kao nedozvoljenu.”

(Rješenje Vrhovnog suda Crne Gore, Kţ. II br. 15/16 od 18.04.2016. godine)

65

NEDOZVOLJENOST PREDLOGA

ZA PODIZANJE ZAHTJEVA ZA ZAŠTITU ZAKONITOSTI

(Ĉlan 438 stav 3 u vezi st. 1 i 2 ZKP)

 Nedozvoljen je predlog za podizanje zahtjeva za zaštitu zakonitosti protiv

presude na koju nije izjavljena ţalba.

Iz obrazloţenja:

 „Rješenjem Vrhovnog drţavnog tuţilaštva Crne Gore Ktz.br.87/15 od

26.02.2016.godine odbaĉen je predlog branilaca okrivljenih D. J. i D. J. za podizanje zahtjeva

za zaštitu zakonitosti protiv presude Višeg suda u Bijelom Polju Kv.br.441/09 od

17.02.2009.godine, jer je isti nedozvoljen zbog toga što okrivljeni nijesu koristili redovni

pravni lijek protiv navedene presude.

 Protiv ovog rješenja ţalbu su blagovremeno izjavili branioci okrivljenih D. J. i D. J.,

advokati D. Dj. i Z. P. iz P., zbog povrede Kriviĉnog zakonika na štetu okrivljenih, povrede

odredaba kriviĉnog postupka iz ĉl.386 st.1 taĉ.1,3,5,6 i 7 ZKP, povrede prava okrivljenih na

odbranu i povrede odredaba kriviĉnog postupka u ţalbenom postupku, s predlogom da ovaj

sud ţalbu usvoji i postupi kao da je podnesen zahtjev za zaštitu zakonitosti.

 Nakon razmatranja pobijanog rješenja, navoda ţalbe i svih spisa ovog predmeta,

pazeći po sluţbenoj duţnosti na odredbe ĉl.398 st.1 taĉ.1 ZKP, Vrhovni sud je našao:

 Ţalba nije osnovana.

 Iz spisa predmeta se utvrdjuje da je presuda Višeg suda u Bijelom Polju Kv.br.441/09

od 17.02.2010.godine uruĉena okrivljenom D. J. 04.05.2010. godine, a okrivljenom D. J.

11.05.2010.godine, te da okrivljeni nijesu izjavili ţalbu na tu presudu, tako da je presuda

postala pravosnaţna 27.05.2010.godine.

 Kako okrivljeni nijesu izjavili ţalbu protiv presude Višeg suda u Bijelom Polju

Kv.br.441/09 od 17.02.2010.godine, to isti, shodno ĉl.438 st.2 ZKP, nijesu mogli podnijeti

predlog za podizanje zahtjeva za zaštitu zakonitosti, pa je predlog branilaca okrivljenih za

podizanje zahtjeva za zaštitu zakonitosti protiv navedene presude Vrhovno drţavno tuţilaštvo

Crne Gore pravilno odbacilo kao nedozvoljen.“

(Rješenje Vrhovnog suda Crne Gore, Kţ. II br. 8/16 od 15.03.2016. godine)

66

NEPOSTOJANJE RAZLOGA ZA PODIZANJE

ZAHTJEVA ZA ZAŠTITU ZAKONITOSTI

(Ĉlan 438 stav 5 ZKP)

 Ne postoje protivrječnosti u zaključcima suda kada u presudi na jednom mjestu

navede da je „optuţeni postupao sa direktnim umišljajem, bio svjestan svojih djela i htio

njihovo izvršenje“, a na drugom mjestu „da je kod optuţenog u vrijeme izvršenja

krivičnih djela sposobnost da shvati značaj svog djela i mogućnost da upravlja svojim

postupcima bila bitno smanjena“.

Iz obrazloţenja:

 „U ţalbi branioca okrivljenog, a i u predlogu za podizanje zahtjeva za zaštitu

zakonitosti, branilac okrivljenog je, uz citiranje nekih navoda iz prvostepene presude, ukazao

da je okrivljeni oglašen krivim zbog kriviĉnog djela teške kradje iz ĉl.240 st.1 taĉ.3 Kriviĉnog

zakonika Crne Gore, a da niţestepeni sudovi nijesu na adekvatan naĉin cijenili da je

uraĉunjivost okrivljenog u vrijeme izvršenja kriviĉnog djela bila bitno smanjena, da ova

okolnost nije uzeta u obzir u korist okrivljenog i da postoji protivrjeĉnost u zakljuĉcima

prvostepenog suda zbog toga što je u obrazloţenju presude navedeno:"...pri ĉemu je optuţeni

postupao sa direktnim umišljajem, bio svjestan svojih djela i htio njihovo izvršenje", što je po

stavu branioca suprotno zakljuĉku suda "...da je kod optuţenog u vrijeme izvršenja kriviĉnih

djela, sposobnost da shvati znaĉaj svog djela i mogućnost da upravlja svojim postupcima bila

bitno smanjena... "

 Po ocjeni ovog suda, neosnovani su gore navedeni navodi ţalbe branioca okrivljenog.

 Naime, iz obrazloţenja prvostepene presude nesumnjivo proizilazi da je prvostepeni

sud na osnovu nalaza vještaka sudskopsihijatrijske struke dr Ţ. G., utvrdio da je uraĉunjivost

okrivljenog N. R., u vrijeme izvršenja kriviĉnog djela teške kradje, bila bitno smanjena, jer je

bila bitno smanjena njegova sposobnost da shvati znaĉaj svog djela i mogućnost da upravlja

svojim postupcima, kao posljedica kontinuirane upotrebe heroina, s obzirom da se kod

okrivljenog u vrijeme izvršenja kriviĉnog djela ne mogu negirati simptomi apstenincijalne

krize. Kod takvog zakljuĉka prvostepeni sud je pravilno ocijenio da uraĉunjivost okrivljenog

u odnosu na navedeno kriviĉno djelo nije bila iskljuĉena, s obzirom da bitno smanjena

uraĉunjivost u smislu ĉl.14 st.2 Kriviĉnog zakonika Crne Gore ne iskljuĉuje krivicu i uĉiniocu

koji je kriviĉno djelo uĉinio u takvom stanju mogu se izreći kriviĉne sankcije koje se izriĉu i

uraĉunjivom licu.

 Prvostepeni sud je uzeo u obzir navedeno stanje okrivljenog, kako prilikom

odmjeravanja kazne, tako i prilikom izricanja mjere bezbjednosti obaveznog lijeĉanja

narkomana, zbog ĉega su neprihvatljivi navodi ţalbe da prvostepeni sud nije cijenio navedenu

okolnost.

 Neosnovani su i navodi ţalbe kojima se ukazuje na protivurjeĉnost u obrazloţenju

prvostepene presude, u odnosu na zakljuĉke suda, po pitanjima uraĉunjivosti i umišljaja

okrivljenog, kada je u pitanju kriviĉno djelo teške kradje. Ovo zbog toga što su uraĉunjivost i

umišljaj posebne komponente krivice, pa ĉinjenica da je okrivljeni kriviĉno djelo izvršio u

stanju bitno smanjene uraĉunjivosti, koja ne iskljuĉuje krivicu, ne moţe dovesti u pitanje

zakljuĉak suda o postojanju umišljaja okrivljenog, koji ima svoj osnov u biću kriviĉnog djela

teške kradje, ĉije subjektivno obiljeţje predstavlja namjera za pribavljanje protivpravne

67

imovinske koristi, koja predpostavlja postojanje direktnog umišljaja usmjerenog na

ostvarivanje navedenog cilja.

 U ţalbi branioca okrivljenog neosnovano se ukazuje da se prvostepena presuda

zasniva na povredi Kriviĉnog zakonika iz ĉl.387 st.1 taĉ.1 ZKP, sa iznijetom tvrdnjom da

ĉinjeniĉni opis koji je dat u optuţnici ne sadrţi elemente bića kriviĉnog djela razbojniĉke

kradje iz ĉl.241 st.6 u vezi st.1 Kriviĉnog zakonika Crne Gore. Ovo zbog toga što po ocjeni

ovog suda opis iz optuţnice sadrţi sve ĉinjenice i okolnosti koje ĉine obiljeţja ovog kriviĉnog

djela, kao i one od kojih zavisi primjena Kriviĉnog zakonika, dok se u obrazloţenju ţalbe

konkretno ne navodi u ĉemu se sastoje nedostaci u opisu kriviĉnog djela koji je dat u

optuţenici i u izreci prvostepene presude, već se za pomenuti ţalbeni osnov daju razlozi koji

se odnose na ocjenu vjerodostojnosti sprovedenih dokaza.

 U odnosu na kriviĉno djelo razbojniĉke kradje iz ĉl.241 st.6 u vezi st.1 Kriviĉnog

zakonika Crne Gore, za koje je okrivljeni takodje oglašen krivim, u ţalbi branioca se ukazuje

na pogrešeno i nepotpuno utvrdjeno ĉinjeniĉno stanje, s obzirom da su navodi ţalbi

koncipirani u pravcu da se iz sprovedenih dokaza ne moţe izvesti zakljuĉak da je okrivljeni

udario oštećenu B. R. u predjelu lijeve podlaktice, u trenutku kada ga je ona uhvatila za dţep

jakne kako bi ga sprijeĉila da napusti apoteku i odnese ukradenu stvar.

 Odredbom ĉl.438 st.1 Zakonika o kriviĉnom postupku, 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 u sluĉaju ako smatraju da je

povrijedjen Kriviĉni zakonik na štetu okrivljenog, ili da su poĉinjene povrede odredaba

kriviĉnog postupka (navedene u ovom ĉlanu) ili ako je povrijedjeno pravo na odbranu ili ako

su povrijedjene odredbe kriviĉnog postupka u ţalbenom postupku.

 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 po ocjeni ovog suda ne

postoji ništa što bi ukazalo na proizvoljno zakljuĉivanje prvostepenog i drugostepenog suda.

Naprotiv, iz spisa predmeta se moţe zakljuĉiti da je prvostepeni sud presudu zasnovao na

detaljnoj analizi svih sprovedenih dokaza, a prije svega na iskazu svjedokinje – oštećene B.

R., dovodeći ga u vezu sa prikazom snimaka preuzetih sa kamera koje su se nalazile u apoteci

u ĉijem prostoru je kriviĉno djelo izvršeno i dao prihvatljive razloge o tome koje ĉinjenice i iz

kojih razloga uzima za utvrdjene.

 Iz spisa predmeta se utvrdjuje i to da je drugostepeni sud dao odgovore na sve odluĉne

navode ţalbe izjavljene protiv prvostepene presude, pa i u dijelu u kome je ona osporavana

zbog pogrešno i nepotpuno utvrdjenog ĉinjeniĉnog stanja, u dijelu koji se odnosi na kriviĉno

djelo razbojniĉke kradje, zbog ĉega se ne mogu prihvatiti navodi ţalbe kojima se pledira na

postojanje povrede odredaba kriviĉnog postupka u ţalbenom postupku u vidu postojanja

nedostataka u razlozima drugostepene presude.

 Prema tome, Vrhovno drţavno tuţilaštvo Crne Gore je pravilno odluĉilo kada je

shodno ĉl.438 st.3 Zakonika o kriviĉnom postupku, rješenjem odbilo predlog branioca zbog

nepostojanja razloga za podizanje zahtjeva za zaštitu zakonitosti.“

(Rješenje Vrhovnog suda Crne Gore, Kţ. II br. 21/16 od 21.06.2016. godine)

68

USVAJANJE ZAHTJEVA ZA ZAŠTITU ZAKONITOSTI

ZBOG POVREDE ZAKONA U KORIST OKRIVLJENOG

(Ĉlan 443 ZKP u vezi ĉl. 153 st. 1, 156 st. 1 taĉ. 1

i 320 st. 1 taĉ 26 Zakona o prekršajima)

 Rok od 60 dana iz člana 153 Zakona o prekršajima ne počinje teći samim

nastankom ţivotnog dogadjaja – saobraćajne nezgode, već od trenutka kada ovlašćeni

organ za pokretanje prekšajnog postupka sazna da je prekršaj učinjen i ko je isti učinio,

te ukoliko je zahtjev za pokretanje prekršajnog postupka odbačen kao neblagovremen a

nije protekao rok od 60 dana od saznanja ovlašćenog organa počinjena je povreda

zakona u korist okrivljenog.

Iz obrazloţenja:

 „Rješenjem Suda za prekršaje Budva PP. br. 294/16 od 29. 02. 2016. godine, odbaĉen

je zahtjev za pokretanje prekršajnog postupka Osnovnog drţavnog tuţilaštva u Kotoru Ut. br.

3/16 od 23. 02. 2016. godine, podnijet protiv okrivljenog M. M. zbog prekršaja iz ĉlana 320

st. 1 taĉ. 26 Zakona o bezbjednosti saobraćaja na putevima, kao neblagovremen.

 Rješenjem Višeg suda za prekršaje Crne Gore Pţp. br. 439/16-2 od 30. 03. 2016.

godine odbijena je kao neosnovana ţalba Osnovnog drţavnog tuţilaštva u Kotoru i potvrdjeno

naprijed navedeno rješenje.

 Protiv navedenih rješenja Vrhovno drţavno tuţilaštvo Crne Gore je podiglo zahtjev za

zaštitu zakonitosti Ut. br. 13/16 od 13. 06. 2016. godine, zbog bitne povrede odredaba

prekršajnog postupka iz ĉlana 204 st. 1 taĉ. 10 Zakona o prekršajima, te povrede ĉlana 153 st.

1 i ĉlana 156 st. 1 taĉ 1 Zakona o prekršajima, a sa predlogom da se isti uvaţi i utvrdi da je

navedenim rješenujima povrijedjen zakon u korist okrivljenog.

 U sjednici vijeća razmotreni su cjelokupni spisi predmeta, ispitana pobijana rješenja u

granicama propisanim ĉlanom 224b Zakona o prekršajima, ocijenjeni navodi podnijetog

zahtjeva i izjašnjenja data u sjednici vijeća, pa je vijeće našlo da je:

 - zahtjev osnovan.

 Iz spisa predmeta se utvrdjuje da je Osnovnom drţavnom tuţilaštvu u Kotoru

podnijeta kriviĉna prijava protiv M. M. zbog postojanja osnovane sumnje da je dana 21. 10.

2015. goidne poĉinio kriviĉno djelo ugroţavanje bezbjednosti javnog saobraćaja iz ĉlana 339

st. 3 Kriviĉnog zakonika Crne Gore, da je drţavni tuţilac postupajući po toj prijavi preduzeo

više dokaznih radnji u cilju utvrdjenja ko je izazvao predmetnu saobraćajnu nezgodu, kolika

je vrijednost ugroţene imovine i visina prouzrokovane štete, te da li je neko lice kritiĉne

prilike zadobilo povredu ili ne, a što je od znaĉaja za utvrdjenje postojanja bitnih elemenata

bića predmetnog kriviĉnog djela. Nakon provedenih dokaznih radnji drţavni tuţilac je 23. 02.

2016. godine donio rješenje Kt. br. 844/15 kojim je odbacio predmetnu kriviĉnu prijavu, jer je

našao da u radnjama M. M. nema bitnih elemenata kriviĉnog djela stavljenog mu na teret, niti

bilo kojeg drugog kriviĉnog djela za koje se goni po sluţbenoj duţnosti, a istovremeno

ocijenio da je imenovani uĉinio prekršaj iz ĉlana 320 st. 1 taĉ. 26 Zakona o bezbjednosti

saobraćaja na putevima i Sudu za prekršaje u Budvi podnio zahtjev za pokretanje prekršajnog

postupka Ut. br. 3/16 od 23. 02. 2016. godine.

 Ispitujući uslove za vodjenje prekršajnog postupka po naprijed navedenom zahtjevu za

pokretanje istog Sud za prekršaje u Budvi je rješenjem Pp. br. 294/16 od 29. 02. 2016. godine

isti odbacio s pozivom na ĉlan 156 st. 1 taĉ. 1 Zakona o prekršajima ocjenjujući da je zahtjev

69

za pokretanje prekršajnog postupka podnijet nakon isteka roka iz ĉlana 153 st. 1 Zakona o

prekršajima, a sa obrazloţenjem da je prekršaj uĉinjen 21. 10. 2015. godine, a zahtjev za

pokretanje prekršajnog postupka podnijet 29. 02. 2016. godine, što znaĉi po isteku roka od 60

dana koji je propisan ĉlanom 153 st. 1 Zakona o prekršajima.

 Odluĉujući po ţalbi Osnovnog drţavnog tuţilaštva u Kotoru protiv naprijed

navedenog rješenja Viši sud za prekršaje Crne Gore je rješenjem Pţp. br. 439/16 od 30. 03.

2016. godine istu odbio kao neosnovanu obrazlaţući da je prekršaj izvršen 21. 10. 2015.

godine, a zahtjev za pokretanje prekršajnog postupka podnijet 29. 02. 2016. godine, što znaĉi

po proteku roka od 60 dana po saznanju za prekršaj i uĉinioca kako je to propisano ĉlanom

153 st. 1 Zakona o prekršajima.

 Odredbom ĉlana 153 st. 1 Zakona o prekršajima je propisano da kada nije moguće

izdati prekršajni nalog u skladu sa ĉlanom 144 istog Zakona podnosilac zahtjeva će podnijeti

zahtjev za pokretanje prekršajnog postupka odmah po saznanju za prekršaj i uĉinioca, a

najkasnije u roku od 60 dana, dok je ĉlanom 144 st. 1 istog Zakona propisano da će ovlašćeni

organ izdati prekršajni nalog ako je prekršaj utvrdjen neposrednim opaţanjem, na osnovu

podataka koji su dobijeni uredjajima za nadzor, pregledom dokumentacije, prostorije i robe,

na osnovu priznanja o uĉinjenom prekršaju od strane okrivljenog pred ovlašćenim organom

na licu mjesta ili u nekom drugom sudskom ili upravnom postupku.

 Polazeći od navedene zakonske odredbe, po ocjeni ovog suda, a kako se to osnovano

istiĉe i podnijetim zahtjevom rok od 60 dana iz ĉlana 153 Zakona o prekršajima ne poĉinje

teći samim nastankom ţivotnog dogadjaja - saobraćajne nezgode, već od trenutka kada

ovlašćeni organ za pokretanje prekršajnog postupka sazna da je prekršaj uĉinjen i ko je isti

uĉinio.

 U konkretnom sluĉaju nakon nastanka predmetne saobraćajne nezgode podnijeta je

kriviĉna prijava Osnovnom drţavnom tuţilaštvu u Kotoru zbog postojanja osnovane sumnje

da je izvršeno kriviĉno djelo ugroţavanje bezbjednosti javnog saobraćaja iz ĉlana 339 st. 3

KZ, a drţavni tuţilac preduzeo više radnji dokazivanja, te nakon toga ocijenio da u radnjama

M. M. nema elemenata bilo kojeg kriviĉnog djela koje se goni po sluţbenoj duţnosti - rješenje

Kt. br. 844/15 od 23. 02. 2016. godine, ali da u njegovim radnjama stoji prekršaj iz ĉlana 320

st. 1 taĉ. 26 Zakona o bezbjednosti saobraćaja na putevima zbog ĉega je podnio zahtjev za

pokretanje prekršajnog postupka Ut. br. 3/16 od 23. 02. 2016. godine. Dakle, drţavni tuţilac

je za prekršaj i uĉinioca saznao nakon provodjenja dokaznih radnji i ocjene da u radnjama M.

M. ne stoje elementi bilo kojeg kriviĉnog djela već elementi prekršaja - 23. 02. 2016. godine.

Od tog trenutka poĉeo je da teĉe rok iz ĉlana 153 st. 1 Zakona o prekršajima i on do dana

podnošenja zahtjeva za pokretanje prekršajnog postupka - 26. 02. 2016. godine (zahtjev za

pokretanje prekršajnog postupka pošti predat preporuĉeno - ĉlan 121 Zakona o prekršajima u

vezi ĉlana 215 st. 3 Zakonika o kriviĉnom postupku) nije istekao.

 Kod svega naprijed navedenog osnovano se podignutim zahtjevom za zaštitu

zakonitosti istiĉe da je osporenim rješenjima poĉinjena povreda ĉlana 153 st. 1 i ĉlana 156 st.

1 taĉ. 1 Zakona o prekršajima. Ovo sa razloga što je u konkretnom sluĉaju zahtjev za

pokretanje prekršajnog postupka podnijet u roku iz ĉlana 153 st. 1 Zakona o prekršajima, pa

nije bilo mjesta odbacivanju istog s pozivom na ĉlan 156 st. 1 taĉ. 1 Zakona o prekršajima.

 Obrazloţenje prvostepenog rješenja ne sadrţi razloge o odluĉnim ĉinjenicama - kada

je podnosilac predloga za pokretanje prekršajnog postupka saznao za prekršaj, što je odluĉna

ĉinjenica za donošenje zakonite odluke, pa se osnovano podignutim zahtjevom istiĉe da je

istim poĉinjena bitna povreda odredaba prekršajnog postupka iz ĉlana 204 st. 1 taĉ. 10 Zakona

o prekršajima. Ta bitna povreda odredaba prekršajnog postupka nije poĉinjena drugostepenim

rješenjem. Drugostepenim rješenjem poĉinjena je povreda odredaba prekršajnog postupka iz

ĉlana 214 st. 1 Zakona o prekršajima, jer nijesu ocijenjeni svi ţalbeni navodi što ovaj sud

70

samo konstatuje, jer je prilikom odluĉivanja o zahtjevu za zaštitu zakonitosti ograniĉen

povredama zakona ili drugog propisa iz podignutog zahtjeva.

 Sa iznijetih razloga, navedenih zakonskih odredbi, a s pozivom na ĉlan 224b st. 3 i

ĉlan 224e Zakona o prekršajima i ĉlan 443 Zakonika o kriviĉnom postupku, odluĉeno je kao u

izreci ove presude.”

(Presuda Vrhovnog suda Crne Gore, Kzz. br. 14/16 od 21.06.2016. godine)

71

OBLIGACIONO PRAVO

72

73

UPOTREBA SILE PREMA UGOVORNOJ STRANI

KAO RAZLOG NIŠTAVOSTI UGOVORA

(Ĉlan 53 stav 3 i ĉl. 101 ZOO)

 Da bi ugovor bio ništav sa razloga iz člana 53 stav 3 ZOO mora biti dokazano da

se pritisak konkretno odrazio na ugovornu stranu pri iznudjivanju njene volje, tj. da

ugovor ne bi ni nastao da nije bilo pritiska.

Iz obrazloţenja:

 „Tuţbeni zahtjev za utvrĊenje ništavosti ugovora o kupoprodaji sa tuţenim tuţilac

zasniva na tvrdnjama da je ugovor zakljuĉen pod pritiskom, tj. da je tuţeni uz upotrebu sile,

prijetnje pištoljem, vezivanjem tuţioca za stolicu i tako vezanog drţeći ga ĉitavu noć,

ubrizgavanjem teĉnosti u tijelo, prinudio tuţioca da izvrši potpisivanje i ovjeru ugovora, što

sve ugovor ĉini ništavim shodno ĉl.53. st.3. ZOO. Sem toga, tuţilac je isticao da je tuţeni

znao da je novac za isplatu cijene spornog prostora obezbijedio osnivaĉ i direktor umješaĉa Đ.

V. – B., jer je prisustvovao kupovini poslovnog prostora od ranijih prodavaca U. B. i U. Ţ., te

da se radi o ništavosti ugovora usled nepostojanja osnova i usled nedopuštene pobude.

 Drugostepeni sud je na odrţanoj raspravi utvrdio da su 27.10.2008. godine tuţilac i

tuţeni zakljuĉili i ovjerili ugovor o kupoprodaji, kojim je tuţilac prodao tuţenom poslovni

prostor površine 341 m2, za cijenu od 400.000,00 €. Stranke su u ugovoru konstatovale da je

cijena plaćena u momentu potpisivanja i ovjere ugovora-ĉl.2, a prodavac je dao saglasnost

kupcu za uknjiţbu steĉenog prava kod nadleţne uprave bez njegovog prisustva-ĉl.5. ugovora.

UtvrĊeno je da je tuţeni 16.02.2009. godine podnio zahtjev za promjenu upisa kod Uprave za

nekretnine na osnovu zakljuĉenog pravnog posla, i rješenjem tog organa od 13.03.2009.

godine izvršena je promjena upisa na tuţenog. MeĊutim, navedeno rješenje je od strane

drugostepenog organa poništeno i naloţeno prvostepenom organu ponovno odluĉivanje o

zahtjevu.

 Dalje je utvrĊeno da je tuţilac svojinu na poslovnom prostoru stekao od ranijih

suvlasnika U. B. i U. Ţ. ugovorom o kupoprodaji zakljuĉenim dana 28.03.2008. godine, za

kupoprodajnu cijenu od 350.000,00 €. Istog dana tuţilac je izdao punomoćje advokatu N. M.

sa ovlašćenjem da u njegovo ime i za njegov raĉun izvrši prodaju poslovnog prostora. Ovo

punomoćje je ovjereno pred sudom. Advokat M. je za raĉun tuţioca zakljuĉio ugovor o

prodaji i poslovni prostor prodao kupcu DOO "N.", koji je u ovom sporu prijavio miješanje na

strani tuţioca. Ovaj ugovor je ovjeren kod suda 28.04.2009. godine, a kupac DOO "N."

podnio zahtjev za promjenu upisa kod nadleţnog upravnog organa. Rješenjem nadleţnog

organa od 23.07.2009. godine dozvoljena je promjena upisa, ali je drugostepeni organ, po

sluţbenoj duţnosti, ovo rješenje oglasio ništavim i uknjiţba je i dalje ostala na tuţioca kao

vlasnika. Inaĉe, predmetni poslovni prostor nalazi se u suterenu stambene zgrade izgraĊene na

kat.parceli br.2234/3, ĉiji investitor je bilo preduzeće ĉiji je vlasnik V. N.

 UtvrĊujući postojanje razloga koji bi zakljuĉeni ugovor ĉinili ništavim, drugostepeni

sud je na osnovu ĉinjeniĉnog stanja koje je utvrĊeno na raspravi, i po mišljenju ovog suda,

izveo pravilan zakljuĉak da sporni ugovor nije ništav. Naime, drugostepeni sud je pravilnom

ocjenom izvedenih dokaza zakljuĉio da tuţilac nije dokazao da je ugovor sa tuţenim zakljuĉio

uz upotrebu sile, prijetnje i prinude od strane tuţenog i za ovakav zakljuĉak drugostepena

presuda sadrţi valjane i dovoljne razloge.

74

 Po mišljenju ovog suda, kad je rijeĉ o volji pri zakljuĉenju pravnog posla, pored

svijesti i namjere, volja mora biti ozbiljna, stvarna (da nije rijeĉ o prividnoj, simulovanoj

izjavi) i slobodna, što u obligacionom pravu znaĉi da izjavilac ne smije biti ţrtva prinude,

prevare ili zablude. Zakon o obligacionim odnosima, u ĉl.21. st.2, propisuje da izjava volje

mora biti uĉinjena slobodno i ozbiljno, što podrazumijeva da je volja ozbiljno data onda kad

izraţava namjeru izjavioca da se njom pravno obaveţe, a kao pravno relevantne mane volje

zakon predviĊa prijetnju, zabludu, prevaru i prividan ugovor .

 Prijetnju kao manu volje, kao sluĉaj svjesne nesaglasnosti volje i izjave, posebno i

detaljno reguliše odredba ĉl. 53. ZOO, a pod prijetnjom se podrazumijeva samo stavljanje u

izgled davaocu izjave da će mu se neko zlo nanijeti, ĉime se kod njega izaziva strah koji ga

opredjeljuje na davanje izjave. Osim toga, prijetnja ima za posledicu rušljivost.

 MeĊutim, prinuda pri zakljuĉenju ugovora, najšire shvaćena, predstavlja nedozvoljeni

akt jednog lica kojim ono nekoga prisiljava da uĉini izjavu volje u odreĊenom pravcu i

obuhvata fiziĉku prinudu (prinudu u uţem smislu) i psihiĉku prinudu (prijetnju). Ako se

pritisak na jedno lice u cilju davanja odreĊene izjave volje vrši upotrebom fiziĉke sile u

momentu davanja izjave (na primjer, fiziĉkim muĉenjem, zlostavljanjem, nanošenjem tjelesne

povrede, lišenjem slobode, i sl.), rijeĉ je o fiziĉkoj prinudi. Shodno tome, pod prinudom se

podrazumijeva nanošenje fiziĉkih i moralnih patnji kod uĉesnika u pravnom poslu i to u

trenutku u kome se posao zakljuĉuje, a direktno fiziĉko djelovanje na izjavioca u momentu

davanja izjave i potpuno iskljuĉenje njegove volje ima za posledicu ništavost ugovora.

 Kada se imaju u vidu ĉinjenice na kojima je tuţilac zasnovao tuţbeni zahtjev i kojima

ukazuje na odsustvo svoje namjere da izvrši prodaju, a to su da je postojala fiziĉka prinuda od

strane tuţenog, drugostepeni sud je u ovom sporu pravilno razmatrao da li se radi o ugovoru

zakljuĉenom pod pritiskom, koji bi bio protivan prinudnim propisima i samim tim apsolutno

ništav, shodno ĉl.101. ZOO.

 Drugostepeni sud je sve izvedene dokaze cijenio pojedinaĉno i u njihovoj medjusobnoj

povezanosti, i pravilno našao da tuţbeni zahtjev kojim se traţi utvrĊenje ništavosti nije

osnovan.

 Po mišljenju ovog suda, pravilno je stanovište drugostepenog suda da mora biti

dokazano da se pritisak konkretno odrazio na tuţioca pri iznuĊivanju njegove volje, tj.da

ugovor ne bi nastao da nije bilo pritiska. Ispitujući namjeru tuţioca da predmetni poslovni

prostor proda tuţenom i nastanak samog ugovora o prodaji izmedju tuţioca i tuţenog zbog

upotrebe fiziĉke sile u momentu davanja izjave i zakljuĉivanja istog, drugostepeni sud je

svoju odluku utemeljilo na iskazima tuţioca i tuţenog, njihovom postupanju prije i nakon

zakljuĉenja spornog ugovora, te iskazima svjedoka, nalazeći da se ocjenom ovih dokaza, uz

postojanje potpisanog i ovjerenog ugovora o prodaji, potvrdjuje namjera tuţioca da izvrši

prodaju poslovnog prostora tuţenom. Spornim ugovorom tuţilac je raspolagao poslovnim

prostorom na kome je imao pravo svojine i isti je prodao tuţenom, i to u vrijeme kada takvo

raspolaganje nije bilo niĉim ograniĉeno, zbog ĉega je u pitanju ugovor koji predstavlja

slobodno izraţenu volju stranaka, koji je zakljuĉen radi ostvarenja dozvoljenog cilja koji se

kroz ispunjenje ugovora i ostvaruje.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 166/16 od 12.04.2016. godine)

75

PREVARA OD STRANE TREĆEG LICA

-PRAVNO DEJSTVO ZALOŢNE IZJAVE-

(Ĉlan 65 stav 3 ZOO)

 Zaloţna izjava data u zabludi izazvanoj prevarom trećeg lica, a ne hipotekarnog

povjerioca, bila bi od značaja, odnosno uticaja na punovaţnost ugovora o hipoteci samo

ako je hipotekarni povjerilac za to znao ili je morao znati.

Iz obrazloţenja:

 „Revizija je osnovana.

 Prema stanju u spisima, tuţeni kao zajmodavac i R. B., kao zajmoprimac su

20.04.2004. godine zakljuĉili ugovor o zajmu na iznos od 12.800,00 €, sa rokom vraćanja od

jedne godine, bez kamate. Radi obezbjeĊenja potraţivanja zajmodaca, na osnovu izjave

ovjerene kod suda S. B., tetke zajmoprimca, sa kojom je isti imao i zakljuĉen ugovor o

doţivotnom izdrţavanju, dozvoljen je upis prava zaloge na teret njenog stana bliţe oznaĉenog

u izreci prvostepene presude, a u korist M. K. (tuţenog). Kako zajmoprimac R. B. nije ispunio

svoju ugovornu obavezu i zajam vratio tuţeni je pokrenuo izvršni postupak (I.br.115/06), radi

naplate svog potraţivanja prodajom zaloţene nepokretnosti - stana vlasništvo S. B. U toku

izvršnog postupka S. B. je umrla, a za zakonskog naslednika oglašen je njen brat D. B.,

tuţilac u predmetnoj parnici (ugovor o doţivotnom izdrţavanju zakljuĉen izmeĊu S. B. i R. B.

je ranije raskinut).

 Predmet spora u ovoj parnici je zahtjev tuţioca da se utvrdi da je nedopušteno

izvršenje odreĊeno prodajom predmetnog stana radi naplate potraţivanja tuţenog M. K. po

naprijed navedenom ugovoru o zajmu. Zahtjev je zasnovan na ĉinjenici da je pravosnaţnom

kriviĉnom presudom utvrĊeno da je S. B.izjavu, kojom se saglasila da se na njenom stanu

konstituiše zaloţno pravo-hipoteka u korist tuţenog, dala u zabludi u koju je dovedena od

strane R. B. (zajmoprimca), jer ju je isti prikazivanjem laţnih ĉinjenica naveo da potpiše

ugovor o konstituisanju hipoteke, zbog ĉega je oglašen krivim i osuĊen na kaznu zatvora (šest

mjeseci). Prednje nije ni sporno. Niţestepeni sudovi zakljuĉuju da je sada pok. S. B. izjavu

kojom se saglasila sa konstituisanjem hipoteke dala u zabludi, koja je dovela do nesporazuma

- zabludi o prirodi ugovora ili o osnovu ili o predmetu obaveze, u kom sluĉaju ugovor ne

nastaje (ĉl.63. ZOO), zbog ĉega je izjava ništava i kao takva ne proizvodi nikakve pravne

posledice, pa je izvršenje, odreĊeno na osnovu rješenja kojim je upisano pravo zaloge

tuţenog, nedopušteno.

 Zbog pogrešnog pravnog pristupa niţestepeni sudovi nijesu utvrdili sve odluĉne

ĉinjenice u ovoj pravnoj stvari, pa nije ni imalo uslova da se materijalno pravo pravilno

primijeni. Naime, zaloţnu izjavu S. B. je dala u zabludi u koju je dovedena prevarom od

strane R. B. - trećeg lica, a ne tuţenog kao hipotekarnog povjerioca. Prema odredbi ĉl.65. st.3.

Zakona o obligacionim odnosima ("Sl.list SFRJ", br.29/78, 39/85 i 57/89 i "Sl.list SRJ",

br.31/93), koji je bio u primjeni u vrijeme nastanka spornog odnosa, ako je prevaru uĉinilo

treće lice, prevara utiĉe na sam ugovor ako je druga ugovorna strana u vrijeme zakljuĉenja

ugovora znala ili morala znati za prevaru. Primijenjeno na konkretni sluĉaj, zaloţna izjava

koju je dala pok. S. B. prevarom R. B., kao trećeg lica, bili bi od znaĉaja samo ako je tuţeni

znao ili morao znati da je zaloţna izjava data u zabludi izazvanoj prevarom.

 Stoga, pravilna primjena materijalnog prava iziskuje potrebu da se u ponovnom

postupku upotpuni ĉinjeniĉno stanje u smislu datih primjedbi, tj. da se raspravi da li je tuţeni

76

znao, odnosno morao znati da je sada pok. S. B. zaloţnu izjavu dala u zabludi izazvanoj

prevarom R. B. Od tog utvrĊenja zavisi pravno dejstvo date izjave, a time i osnovanost

postavljenog tuţbenog zahtjeva.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 306/16 od 26.04.2016. godine)

77

NIŠTAVOST UGOVORA O POKLONU

(Ĉlan 103 ZOO)

 Ugovor o poklonu koji nije potpisan od strane poklonodavca ne izraţava njegovu

volju za zaključenje tog pravnog posla, pa je isti ništav.

Iz obrazloţenja:

 „Postavljenim tuţbenim zahtjevom u ovom sporu tuţioci su traţili da se utvrdi da je

ništav ugovor o poklonu nepokretnosti zakljuĉen izmeĊu B. B., kao poklonodavca i tuţenog,

kao poklonoprimca, ovjeren 17.10.2006. godine i da isti ne proizvodi pravno dejstvo. O

tuţbenom zahtjevu da se izvrši uspostava ranijeg stanja i upiše pravo vlasništva u korist pok.

B. B., uz prethodno brisanje upisa na tuţenog po osnovu zakljuĉenog ugovora o poklonu,

niţestepeni sudovi su odluĉili na naĉin što je odbaĉena tuţba kao nedozvoljena, koja odluka

se ne osporava revizijom.

 Odluĉujući o zahtjevu za utvrĊenje ništavosti ugovora o poklonu, niţestepeni sudovi

su zakljuĉili da je sporni ugovor o poklonu ništav i ne proizvodi pravno dejstvo. Naime, u

postupku je utvrĊeno da je, po prijavi pok. Boţa, protiv tuţenog voĊen kriviĉni postupak zbog

izvršenja kriviĉnog djela prevare i utvrĊeno da je tuţeni neovlašćeno potpisao sporni ugovor u

ime poklonodavca, zbog ĉega je oglašen krivim i izreĉena mu uslovna osuda. Imajući u vidu

ovako utvrĊeno ĉinjeniĉno stanje, niţestepeni sudovi su pravilno zakljuĉili da predmetni

ugovor nije pravno valjan i utvrdili ništavost istog, nalazeći da poklonodavac nije potpisao

predmetni ugovor, pa isti ne izraţava njegovu volju pri zakljuĉenju ovog pravnog posla.

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 340/16 od 27.04.2016. godine)

78

NEOSTVARIVANJE MOTIVA KAO RAZLOG NIŠTAVOSTI

UGOVORA O POKLONU

(Ĉlan 101 ZOO)

 Da bi ugovor o poklonu bio ništav sa razloga što je motiv kao bitan elemenat tog

ugovora otpao ili se nije ostvario, motiv iako nije naznačen u ugovoru mora biti poznat

poklonoprimcu.

Iz obrazloţenja:

 „Zahtjev za utvrdjenje ništavosti predmetnog ugovora o poklonu kojim je svojim

sinovima, prvo i drugotuţenom poklonio po stan u porodiĉnom objektu u R., tuţilac zasniva

na tvrdnji da se nije ostvario, odnosno da je otpao motiv zbog kojeg je poklon uĉinjen, dok

zahtjev za utvrdjenje ništavosti ugovora o kupoprodaji zakljuĉenog izmedju prvo i

trećetuţenog, kojim je prvotuţeni raspolagao poklonjenim stanom u prizemlju tuţilac temelji

na tome da prodavac nije bio vlasnik nepokretnosti, da je trećetuţeni bio nesavjestan kupac, te

da je ugovor fiktivan pravni posao.

 Polazeći od ĉinjeniĉnog utvrdjenja prvostepenog suda, koje s pravom prihvata i

drugostepeni sud, niţestepeni sudovi su pravilno primijenili materijalno pravo kada su tuţbeni

zahtjev u cjelosti odbili kao neosnovan, jer ne stoji nijedan razlog kojim bi se dovela u pitanje

pravna valjanost predmetnih ugovora.

 Tuţilac tvrdi da je odluĉujući motiv za zakljuĉenje ugovora o poklonu bio da njegovi

sinovi – poklonoprimci (prvo i drugotuţeni) u poklonjenim stanovima porodiĉnog objekta

ostanu trajno da ţive i time riješe svoje stambeno pitanje, te da mu pomognu u starosti, koji

motiv se nije ostvario jer su se prvo i drugotuţeni odselili i poklonjene stanove prodali, pa je

zbog toga ugovor o poklonu ništav. Medjutim, da bi ugovor o poklonu bio ništav sa razloga

što je motiv kao bitan elemenat tog ugovora otpao ili se nije ostvario, motiv iako nije

naznaĉen u ugovoru mora biti poznat poklonoprimcu. Rezultat dokaznog postupka upućuje na

zakljuĉak da motiv na koji se tuţilac poziva i istiĉe da se nije ostvario, prvo i drugotuţenom

kao poklonoprimcima nije bio poznat. Naime i sam tuţilac u izjavi datoj u svojstvu parniĉne

stranke tokom postupka istiĉe da je sinovima uĉinio poklon da svako ima svoj dio kuće i da

im niko ne smeta, da mu sinovi nijesu ništa obećavali, te da nije bilo dogovora u pogledu

budućeg raspolaganja poklonjenim djelovima porodiĉne kuće. Takodje je istakao da sinovima

prije zakljuĉenja ugovora o poklonu ništa nije govorio i nije ih niĉim uslovljavao. Dakle, iz

sadrţine iskaza tuţioca proizilazi da svoje sinove – poklonoprimce nije upoznao da im ĉini

poklon radi toga, da u poklonjenim djelovima porodiĉnog objekta ostanu stalno da ţive i budu

mu od pomoći u starosti. Prema tome, tuţilac nije dokazao da je motiv poklona na koji se

poziva ušao u osnov predmetnog ugovora o poklonu i da se nije ostvario, odnosno da je otpao,

te je predmetni ugovor o poklonu punovaţan pravni posao, kako to pravilno i zakljuĉuju

niţestepeni sudovi. Kod naprijed iznijetog, navodi revizije da su prvo i drugotuţeni trajnim

odseljenjem iznevjerili oĉekivanja tuţioca, te da se motiv poklona da djeca budu blizu oca i

od pomoći u njegovoj starosti podrazumijevao, nijesu od uticaja na drugaĉiju odluku.“

(Presuda Vrhovnog suda Crne Gore, Rev. br.873/15 od 02.03.2016. godine)

79

UGOVOR POSLOVNO NESPOSOBNOG LICA

(Ĉlan 56 u vezi ĉl. 103 ZOO)

 Za utvrdjivanje ništavosti ugovora odlučujuća je stvarna nesposobnost za

rasudjivanje, bez obzira na činjenicu da ugovaraču u tom momentu nije bila oduzeta

poslovna sposobnost sudskom odlukom.

Iz obrazloţenja:

 „Tuţbeni zahtjev za utvrĊenje ništavosti ugovora o poklonu u dijelu kojim je pok. Z.

raspolagao svojim suvlasniĉkim dijelom tuţioci su temeljili na tvrdnji da pok. Z. nije bio

poslovno sposoban za zakljuĉivanje ugovora, niti bilo kojeg drugog pravnog posla, u

momentu kada je ugovor zakljuĉen, zbog svoje bolesti, a u prilog svojih tvrdnji tuţioci

navode da je rješenjem Osnovnog suda u Beranama Rs.br.108/10 od 05.04.2011. godine pok.

Z. potpuno lišen poslovne sposobnosti i za njegovog staraoca Centar za socijalni rad Opštine

Bar odredio prvotuţioca.

 Raspravljajući tvrdnje tuţilaca da njihov otac pok. S. Z. nije bio poslovno sposoban da

zakljuĉi ugovor o poklonu u korist tuţene prvostepeni sud je proveo dokazivanje vještaĉenjem

vještaka medicinske struke neuropsihijatra dr M. M. i dr M. S. Ovi vještaci u svojim nalazima

dali suprotna mišljenja o poslovnoj sposobnosti pok. Z. - vještak M. da nema dokumenata na

osnovu kojih bi se moglo zakljuĉiti da je u vrijeme zakljuĉenja ugovora poslovna sposobnost

poklonodavca bila umanjena, a vještak M. da u vrijeme zakljuĉenja spornog ugovora isti nije

bio u stanju da shvati znaĉaj svojih radnji, odnosno nije bio sposoban za rasuĊivanje i

slobodno izraţavanje svoje volje kao posledicu bolesti-moţdanih udara i neuroloških

oštećenja. Zbog nepostojanja usaglašenog nalaza i mišljenja vještaka prvostepeni sud je

proveo dokaz vještaĉenjem tima vještaka, koji su svom nalazu dali mišljenje da usled

oštećenja psihiĉkih funkcija uzrokovanih moţdanim udarom pok. Z. u vrijeme saĉinjavanja

ugovora o poklonu 2006. godine nije bio u stanju da shvati znaĉaj svojih radnji, odnosno nije

bio sposoban za rasuĊivanje i nije bio u mogućnosti da slobodno izrazi svoju volju.

 Iz ovako utvrĊenih ĉinjenica u postupku kod prvostepenog suda, koje je drugostepeni

sud u svemu prihvatio kao pravilne, niţestepeni sudovi su izveli zakljuĉak da poklonodavac

pok. S. Z. prilikom zakljuĉenja spornog ugovora nije bio u mogućnosti da shvati smisao

konkretnog raspolaganja i da oblikuje pravno relevantnu volju, što ugovor o poklonu u dijelu

kojim je pok. Z. raspolagao svojim suvlasniĉkim dijelom nepokretnosti ĉini ništavim i isti ne

proizvodi pravno dejstvo u smislu ĉl.56. i ĉl.103. ZOO.

 Po mišljenju ovog suda revizijom se neosnovano osporava izloţeno pravno stanovište

niţestepenih sudova. Naime, ovaj sud nalazi da je zakljuĉak niţestepenih sudova pravilan i u

svemu zasnovan na pravilnoj primjeni materijalnog prava. Jer, za utvrĊivanje ništavosti

ugovora odluĉujuća je stvarna nesposobnost za rasuĊivanje, bez obzira na ĉinjenicu da

ugovaraĉu - pok. Z. u tom momentu nije bila oduzeta poslovna sposobnost sudskom odlukom.

Prema ĉl.56. ZOO, koji je bio u primjeni u vrijeme zakljuĉenja spornog ugovora, potrebno je

da ugovaraĉ ima poslovnu sposobnost koja se traţi za zakljuĉenje ugovora, pa kako poslovnu

sposobnost nema lice koje je nesposobno za rasuĊivanje, a ova ĉinjenica je na nesumnjiv

naĉin utvrĊena nalazom i mišljenjem tima vještaka, nije od znaĉaja što je nesposobnost pok.

Z. faktiĉki pravno konstatovana odlukom prvostepenog suda o potpunom lišenju poslovne

sposobnosti iz 2011. godine.

80

 Obzirom da su niţestepeni sudovi pravilnom primjenom materijalnog prava utvrdili da

je poklonodavac pok. S. Z. bio nesposoban za rasuĊivanje kada je zakljuĉio ugovor o poklonu

sa tuţenom, pobijanom i prvostepenom odlukom je pravilo utvrĊeno da je ugovor ništav u

dijelu raspolaganja od strane pok. Z., u smislu ĉl.103. ZOO, zbog ĉega se niţestepene presude

bez osnova osporavaju revizijom tuţene.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 206/16 od 12.04.2016. godine)

81

NIŠTAVOST UGOVORA O HIPOTECI

(Ĉlan 103 stav 1 u vezi ĉl. 26 i 89 st. 1 ZOO

i ĉl. 10, 11 i 12 Zakona o hipoteci)

 Zaključenje ugovora o hipoteci na osnovu pravno nevaljanog punomoćja čini

ugovor ništavim.

Iz obrazloţenja:

 „Drugotuţeni je pravosnaţnom presudom Osnovnog suda u Beranama K.br.81/12 od

28.12.2012. godine oglašen krivim zbog kriviĉnog djela prevara iz ĉl.244 st.3 u vezi st.1

Kriviĉnog zakonika Crne Gore i osudjen na kaznu zatvora u trajanju od šest mjeseci. Prema

utvrdjenju u tom postupku proizilazi da je drugotuţeni sebi pribavio odredjenu korist laţnim

prikazivanjem ĉinjenica u pogledu iznosa kredita i potrebnih garancija, te doveo u zabludu

tuţioca i naveo ga da potpiše punomoćje koje je ovjereno kod Osnovnog suda u Beranama

Ov.br.1589/08 od 27.03.2008. godine, kojim ga je ovlastio da u korist prvotuţenog, kao

hipotekarnog povjerioca, ugovorom o hipoteci zaloţi cjelokupne nekretnine tuţioca. Na

osnovu tog punomoćja drugotuţeni je zakljuĉio ugovor o hipoteci sa prvotuţenim, na iznos od

30.000,00 €, sa rokom otplate od 120 mjeseci, koji kredit nije otplatio u predvidjenom roku,

pa je na taj naĉin sebi pribavio protivpravnu imovinsku korist u navedenom iznosu, a na štetu

tuţioca kao oštećenog. Dalje je utvrdjeno da je drugotuţeni u postupku pred prvostepenim

sudom izjavio da mu je tuţilac dozvolio da stavi hipoteku na 5 ari zemlje, kao sredstvo

obezbjedjenja radi podizanja kredita od 20.000,00 €, na rok otplate od 5 godina, dok nije

dozvolio za preostali dio imovine tuţica upisane u pos. listu br.882 KO Dolac.

Prvostepeni sud je odbio postavljeni tuţbeni zahtjev uz zakljuĉak da je tuţilac mogao

ustati tuţbom za poništaj ugovora o hipoteci, a ne i za utvrdjivanje njegove ništavosti,

obzirom da ona nikada nije ni nastala, jer je ugovor o hipoteci zakljuĉen u skladu sa vaţećim

propisima, nije protivan moralu društva i manifestovan je kroz potpunu savjesnost stranaka.

Drugostepeni sud je, polazeći od ĉl.15 ZPP, da je sud u parniĉnom postupku vezan za

pravosnaţnu presudu suda, kojom se optuţeni oglašava krivim u pogledu postojanja kriviĉnog

djela i kriviĉne odgovornosti - zakljuĉio da iz presude kriviĉnog suda proizilazi da punomoćje

nije bilo pravno valjano, da je tuţilac potpisao punomoćje ĉiju sadrţinu nije znao, te da samim

tim ugovor o hipoteci ne postoji, odnosno da je ništav i da pravno nije valjan u trenutku

nastanka, jer isti nije zakljuĉen izmedju hipotekarnog povjerioca i tuţioca, već hipotekarnog

povjerioca i drugotuţenog kao nosioca kredita na osnovu nepostojećeg punomoćja, zbog ĉega

je protivan Zakonu o hipoteci (ĉl.10 st.1 ĉl.11 i ĉl.12), vaţećeg u vrijeme zakljuĉenja ugovora,

kao i sa ranijim Zakonom o obligacionim odnosima (ĉl.26 i ĉl.89 st.1).

Ovaj sud stoji na stanovištu drugostepenog suda da je ništav oznaĉeni ugovor o hipoteci,

zakljuĉen izmedju tuţenih.

Polazeći od utvrdjenog ĉinjeniĉnog stanja, pravilan je zakljuĉak drugostepenog suda da

tuţilac nije znao za bitne sastojke ugovora, odnosno da će se zaloţiti sve njegove

nepokretnosti, a da je odsustvo savjesti o sadrţini ugovora dovelo do toga da se radi o

nepostojećem pravnom poslu - punomoćju, zbog ĉega drugotuţeni nije mogao zakonito

zakljuĉiti ugovor o hipoteci, jer za to nije imao valjano punomoćje. Stoga je ugovor o hipoteci

protivan naprijed navedenim odredbama Zakona o hipoteci, kao i ĉl.26 i ĉl.89 st.1 ZOO, pa je

zbog toga ništav u smislu ĉl.103 st.1 ZOO.

82

Nema mjesta navodima u reviziji da ugovor svakako nije u cjelosti ništav i da u jednom

dijelu mora proizvoditi pravno dejstvo, kod nesporne ĉinjenice da je tuţilac ovlastio

drugotuţenog da u njegovo ime, u korist prvotuţenog, kao hipotekarnog povjerioca zaloţi 5

ari zemlje.

 Kod utvrdjenog ĉinjeniĉnog stanja, nema osnova za zakljuĉak da je to zemljište u

navedenoj površini identifikovano, a radi se o tome da je drugotuţeni prevarnom radnjom

zaloţio cjelokupnu imovinu tuţioca u ukupnoj površini od 5.511 m
2
 (porodiĉnu stambenu

zgradu, pomoćne zgrade, dvorište, njive, livade i šume), tako da se radi o neznatnom dijelu

nepokretnosti u odnosu na zaloţenu nepokretnost, pa zakljuĉeni ugovor o hipoteci izmedju

tuţenih nije zakljuĉen u skladu sa zakonskim odredbama, te se radi o ništavom pravnom

poslu a tuţilac je, shodno ĉl.109 ranijeg Zakona o obligacionim odnosima, imao ovlašćenje,

odnosno pravni interes kao zaintresovano lice da zahtijeva utvrdjenje ništavosti predmetnog

ugovora o hipoteci.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 116/16 od 12.04.2016. godine)

83

VANSUDSKA PRODAJA NEPOKRETNOSTI

-NEPOSTOJANJE RAZLOGA NIŠTAVOSTI UGOVORA

 O KUPOPRODAJI-

(Ĉl. 23, 32 i 35 Zakona o hipoteci, ĉl. 336 i 345 ZOSPO i ĉl. 91 ZOO)

 Lice ovlašćeno za sprovodjenje postupka vansudske prodaje nepokretnosti

ovlašćeno je da potpiše i ovjeri ugovor o prodaji u ime hipotekarnog duţnika, te ugovor

o kupoprodaji nije ništav zbog nepostojanja posebnog punomoćja hipotekarnog duţnika

za prodaju.

Iz obrazloţenja:

 „Predmet spora u ovoj pravnoj stvari je zahtjev tuţioca za utvrdjenje ništavosti

ugovora o kupoprodaji Uzz.br.382/13 od 27.12.2013. godine. Tuţilac je svoj zahtjev temeljio

na tvrdnji da je postupak vansudske prodaje hipotekovnih nepokretnosti vlasništvo

hipotekaranog duţnika sprovelo neovlašćeno lice – B. V., s jedne strane, a s druge da je to lice

zakljuĉilo sporni ugovor, bez punomoćja tuţioca kao vlastodavca s pozivom na odredbu ĉl.91.

ZOO-a.

 Kod naprijed navedenog ĉinjeniĉnog utvrdjenja prvostepnog suda, koje prihvata i

drugostepeni sud, niţestepeni sudovi su zakljuĉili da u konkretnom sluĉaju ne postoji razlog

ništavosti, pa su sledstveno tome tuţbeni zahtjev odbili kao neosnovan.

 I po nalaţenju ovog suda, a nasuprot navodima revizije, niţestepeni sudovi su pravilno

primjenili materijalno pravo, kada su zahtjev odbili kao neosnovan.

 Neosnovano se revizijom ukazuje da B. V, advokat iz P., nije bio ovlašćen za

sprovodjenje postupka vansudske prodaje, uz ukazivanje da to lice nije navedeno u ugovoru o

hipoteci od 07.02.2007. godine.

 S tim u vezi za ukazati je revidentu da je isti izgubio iz vida odredbu ĉl.9. ugovora o

hipoteci, od 07.02.2007. godine koji je zakljuĉen izmedju tuţioca, kao hipotekarnog duţnika i

banke, kao hipotekarnog povjerioca, kojom su se ugovorne strane saglasile da hipotekarni

povjerilac moţe prodati hipotekovanu nepokretnost liĉno ili uz angaţovanje trećih lica, koje

povjerilac moţe po svom nahodjenju ovlastiti i angaţovati za sprovodjenje prodaje, te da je

tuţena po ispunjenju uslova iz ĉl.8. ugovora zapoĉela postupak vansudske prodaje, koje je

sprovelo ovlašćeno lice – B. V., advokat iz A. k. "J., M. i V.", iz P. a po punomoćju

Uzz.br.471/12 od 20.07.2012. godine. Dakle, prednje upućuje na zakljuĉak da je upravo B. V.

bilo ovlašćeno lice za postupak vansudske prodaje, koja je sprovedena u skladu sa odredbama

ĉl.23 - 35. Zakona o hipoteci ("Sl.list RCG", br.71/04) odnosno odredbama ĉl.336 - 345. sada

vaţećeg Zakona o svojinsko pravnim odnosima ("Sl.list CG",br.19/09).

 S druge strane, bez osnova su navodi revizije da je sporni ugovor ništav, jer je

potpisan od strane B. V., koji nije imao punomoćje izdato od strane tuţioca, s tim u vezi

pozivanje na odredbu ĉl.91. ZOO-a.

 Ukazani razlog apsolutne ništavosti i po nalaţenju ovog suda ne postoji. Jer, saglasno

ĉl.32. Zakona o hipoteci odnosno ĉl.345. Zakona o svojinsko pravnim odnosima lice koje

sprovodi postupak prodaje je ovlašćeno da u ime hipotekarnog duţnika potpiše ugovor, kojim

se svojina na nepokretnosti opterećenoj hipotekom prenosi na kupca i da ovjeri svoj potpis na

tom ugovoru. Dakle, kako je B. V. bio ovlašćeno lice za sprovodjenje postupka vansudske

prodaje, to je bio ovlašćen da potpiše i ovjeri sporni ugovor u ime tuţioca kao hipotekarnog

84

duţnika, saglasno citiranoj odredbi, pa posebno pisano punomoćje tuţioca nije bilo ni

potrebno.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 205/16 od 13.04.2016. godine)

85

PRESTANAK PUNOMOĆJA I NIŠTAVOST PORAVNANJA

(Ĉlan 103 ZOO u vezi ĉl. 100 stav 2 ZPP)

 Punomoćje prestaje momentom smrti davaoca punomoćja, pa je ništavo

poravnanje zaključeno na osnovu tog punomoćja nakon smrti davaoca istog.

 Ispunjenjem obaveze iz zaključenog poravnanja ne mogu se otkloniti razlozi

ništavosti istog.

Iz obrazloţenja:

 „Prema odredbi ĉl.100. st.2. 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, shodno odredbi ĉl.512. ZPP ("Sl.list RCG", br.22/04, 28/05 i 76/06), punomoćniku

koji nije advokat, smrću stranke uvijek prestaju ovlašćenja koja su u punomoćju morala biti

izriĉito navedena saglasno ĉl.96. istog zakona. U konkretnom sluĉaju punomoćnik B. G. je

imao ovlašćenje da moţe u ime ranijeg vlasnika B. R. preduzimati sve procesne radnje, kao i

da zakljuĉi poravnanje.

 Imajući u vidu navedena zakonska odreĊenja, niţestepeni sudovi su pravilno zakljuĉili

da je smrću B. R. 09.08.2003. godine, prestalo punomoćje koje je izdato njegovom sinu B. G.,

koji je jedan od tuţilaca u ovom sporu, tako da je poravnanje koje je zakljuĉeno i potpisano

od strane ovog punomoćnika pravno nevaljano.

 Revizijom tuţenog se ukazuje da je sudsko poravnanje koje tuţioci osporavaju

izvršeno. MeĊutim, ovaj sud nalazi da te ĉinjenice nijesu od znaĉaja za drugaĉije odluĉivanje,

jer se ispunjenjem obaveze iz zakljuĉenog poravnanja ne mogu otkloniti razlozi ništavosti

istog. Sem toga, ne stoje revizijski navodi tuţenog da su u postupku odreĊivanja naknade za

eksproprisane nepokretnosti ranijeg vlasnika zastupali advokati P. T. i Đ. R. Iz spisa

prvostepenog suda R.br.1/03 utvrĊuje se da je ovlašćenje ovim advokatima za zastupanje u

postupku odreĊivanja naknade potpisao B. G., sin ranijeg vlasnika, iz ĉega nesumnjivo

proizilazi da je prestankom ovlašćenja punomoćniku B. G. usled smrti lica koje je izdalo

punomoćje (ranijeg vlasnika), prestalo i ovlašćenje punomoćnicima-advokatima koje je on

ovlastio za zastupanje.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 251/16 od 27.04.2016. godine)

86

UGOVOR O FIDUCIJARNOM PRENOSU PRAVA SVOJINE

-NEPOSTOJANJE RAZLOGA ZA NIŠTAVOST-

(Ĉlan 101 ZOO u vezi sa ĉl. 308 i 327 ZOSPO)

 Zaključenjem ugovora o fiducijarnom prenosu prava svojine ne moţe se dovesti

u pitanje namirenje potraţivanja hipotekarnog povjerioca iz nepokretnosti nad kojima

je uspostavljena hipoteka, te to što hipotekarni duţnik nije traţio od hipotekarnog

povjerioca saglasnost za zaključenje ugovora o fiducijarnom prenosu prava svojine ne

moţe biti razlog za njegovu ništavost.

Iz obrazloţenja:

„Tuţilac tuţbom tvrdi da je sporni ugovor o fiducijarnom prenosu prava svojine

protivan prinudnim propisima i moralu društva, te ĉl.3 Ugovora o kontinuiranoj kreditnoj

hipoteci saglasno kojem je predmetna nepoketnost mogla biti otudjena ili opterećena od strane

hipotekarnog duţnika samo i iskljuĉivo uz pismenu saglasnost tuţioca, kao hipotekarnog

povjerioca. Iako tuţilac tvrdi da se radi o ništavom pravnom postulu, tuţbeni zahtjevom je

traţio poništaj predmetnog ugovora, a ne utvrdjenje njegove ništavosti.

Polazeći od prednjih ĉinjeniĉnih utvrdjenja, niţestepeni sudovi su zakljuĉili da

predmetni ugovor o fiducijarnom prenosu prava svojine nije protivan prinudnim propisima, a

samim tim ni ništav pravni posao, u smislu odredbe ĉl.101 Zakona o obligacionim odnosima.

Ovo sa razloga što se, a imajući u vidu odredbu ĉl.308 Zakona o svojinsko pravnim odnosima

(„Sl.list CG“, br.19/09), zakljuĉenjem ugovora ne moţe dovesti u pitanje namirenje

potraţivanja tuţioca iz nepokretnosti nad kojima je uspostavljena hipoteka. Osim toga,

hipotekarni duţnik, shodno odredbi ĉl.327 istog Zakona, ima pravo da drţi i upotrebljava

nepokretnost opterećenu hipotekom, da je izdaje u zakup ili otudji bez saglasnosti

hipotekarnog povjerioca, ĉime se pravo hipotekarnog povjerioca ni u ĉemu ne umanjuje. Sa

tih razloga, po pravnom rezonu niţestepenih sudova, to što hipotekarni duţnik nije traţio od

tuţioca saglasnost za zakljuĉenje spornog ugovora ne predstavlja razlog za njegovu ništavost,

budući je u ĉl.6 st.2 ugovoreno da hipotekarni povjerilac ne gubi pravo da traţi namirenje iz

vrijednosti opterećene nepokretnosti putem njene prodaje za sluĉaj da je nepoketnost sa ili bez

pismene dozvole prešla u svojinu ili drţavinu trećeg lica ĉime se ne moţe dovesti u pitanje

namirenje potraţivanja tuţioca kao hipotekarnog duţnika.

I po ocjeni ovog suda, pravilno su postupili niţestepeni sudovi kad su odluĉili na

izloţeni naĉin.

Naime, nije sporno, da su tuţilac, kao hipotekarni povjerilac, i drugotuţeni, kao

hipotekarni duţnik, u odredbi ĉl.3 st.3 Ugovora o kontinuiranoj kreditnoj hipoteci ugovorili da

za vrijeme trajanja hipoteke, konstituisane u korist ovdje tuţioca, hipotekarni duţnik moţe

nepokretnost otudjiti ili prenijeti u drţavinu ili pravo korišćenja zakupom samo uz pismenu

saglasnost hipotekarnog povjerioca.

Medjutim, iz ĉinjeniĉnih utvrdjenja u postupku proizilazi da hipotekarni duţnik nije

nepokretnost opterećenu hipotekom otudjio, niti opteretio zakupom, a koja raspolaganja od

strane hipotekarnog duţnika su ugovorne strane uslovile davanjem saglasnosti od strane

hipotekarnog povjerioca, već je zakljuĉio ugovor o fiducijarnom prenosu prava svojine, a

obaveza za davanje saglasnosti hipotekarnog povjerioca u smislu opterećenja fiducijom

hipotekovane nepokretnosti nije ugovorom predvidjena, niti je zakon propisuje.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 223/16 od 16.03.2016. godine)

87

ISTICANJE NIŠTAVOSTI

-NEPOSTOJANJE PRAVNOG INTERESA ZA UTVRDJENJE

NIŠTAVOSTI UGOVORA O POKLONU-

(Ĉlan 107 stav 1 ZOO u vezi sa ĉl. 27 st. 1 ZON)

 Bratanična ne ulazi u krug nuţnih nasljednika ostavioca radi čega ne moţe imati

svojstvo zainteresovanog lica za postavljanje tuţbenog zahtjeva kojim se traţi

utvrdjenje ništavosti ugovora o poklonu zbog povrede nuţnog dijela, a koji ugovor je

kao poklonodavac zaključila njena pok. tetka.

Iz obrazloţenja:

 „Iz ĉinjeniĉnih navoda tuţbe proizilazi da je tuţilja tvrdila da je ugovor o poklonu

zakljuĉen izmedju pok. K. K., kao poklonodavca, i prvotuţenog, kao poklonoprimca,

apsolutno ništav pravni posao sa razloga što je pok. K. K. poklanjajući predmetne nekretnine

prvotuţenom povrijedila pravo na nuţni dio tuţilje kojoj je pok. K. bila tetka.

Odredbom ĉl.27 st.1 Zakona o nasljedjivanju („Sl. list CG“, br. 74/08) propisano je da

su nuţni nasljednici: potomci ostavioca, njegov supruţnik, njegovi usvojenici i njihovi

potomci, njegovi roditelji i njegovi usvojenici.

 Kako je tuţilja brataniĉina pok. K. K. to ista, shodno navedenoj odredbi, ne ulazi u

krug nuţnih nasljednika, radi ĉega i ne moţe imati svojstvo zainteresovanog lica, u smislu

odredbe ĉl.107 st.1 Zakona o obligacionim odnosima („Sl. list CG“, br. 47/08), za

postavljanje tuţbenog zahtjeva kojim se traţi utvrdjenje ništavosti ugovora o poklonu

zakljuĉenog izmedju pok. K. i prvotuţenog, a na šta su i tuţeni tokom postupka s pravom

ukazivali. Tim prije, tuţilja nema pravni interes da ništi ugovor o poklonu koji su tuţeni

kasnije zakljuĉili. No, nepostojanje pravnog interesa u smislu pomenute odredbe ZOO ima za

posljedicu odbijanje tuţbenog zahtjeva, a ne odbacivanje tuţbe, jer je rijeĉ o odredbi

materijalnog prava.

Ĉinjenica da tuţena nije dokazala da ima svojstvo zainteresovanog lica, budući da nije

nuţni nasljednik pok. K. K., ĉini bezpredmetnim ocjenu zakonitosti predmetnih ugovora o

poklonu sa ostalih razloga sa kojih je tuţilja te ugovore u ovoj parnici pobijala.

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1056/15 od 19.11.2015. godine)

88

NEIZVJESNOST ISPUNJENJA KOD DRUGE UGOVORNE STRANE

KAO OSNOV ZA RASKID UGOVORA

(Ĉl. 117 – 121, 127 I 132 ZOO)

 Ako jedna ugovorna strana ispuni svoju obavezu pa posle zaključenog ugovora

nastupi neizvjesnost ispunjenja kod druge ugovorne strane iz ozbiljnih razloga, strana

koja se obavezala da prva ispuni svoju obavezu moţe odloţiti njeno ispunjenje dok

druga strana ne ispuni svoju obavezu, što predstavlja osnov da se traţi raskid ugovora.

Iz obrazloţenja:

 „Niţestepeni sudovi su pravilno primijenili materijalno pravo kada su zakljuĉili da je

ugovor raskinut i da tuţuilac u skladu sa ĉl. 127.st.2 ZOO ("Sl.list RCG", br. 47/08), ima

pravo na vraćanje onog što je dao u izvršenju ugovora, te usvojili tuţbeni a odbili

protivtuţbeni zahtjev, kojim je traţeno izvršenje ugovora i naknada štete.

 Pogrešno revident smatra da se, u smislu ĉl. 120.st.2 ZOO, ugovor moţe odrţati na

snazi jer tuţilac nije traţio raskid ugovora i povraćaj kapare, te da tuţilac nema pravo na

raskid jer nije u cjelosti ispunio svoju obavezu, odnosno nije isplatio drugu ratu kupoprodajne

cijene koja je dospjela prije obaveze tuţenih.

 Prije svega, novĉani iznos od 400.000,00€ koji je tuţilac dao na ime dijela

kupoprodajne cijene, nije kapara, već avans na ime dijela kupoprodajne cijene, iako stranke

to davanje u ugovoru nazivaju kaparom. Jer, po samoj prirodi stvari i po naĉinu ostvarivanja

prava isplata nije nastala po tom osnovu, tj. kao obezbjedjenje da će zakljuĉeni ugovor biti

ispoštovan, sa pravilima o vraćanju ili uraĉunavanju u ispunjenje obaveze, u smislu ĉl. 75.

ZOO.

 S druge strane, odredbom ĉl. 119 do 132 ZOO, propisani su uslovi za raskid ugovora

zbog neispunjenja. Pravo na raskid dvostrano teretnog ugovora pripada onoj strani koja je

izvršila ili uredno izvršava svoje obaveze iz ugovora, ili ako je spremna da ugovorne obaveze

izvrši ako ne bi postojala bojazan da druga strana neće ispuniti svoje obaveze zbog toga,

imajući u vidu sadrţinu odredbe ĉl. 118 u vezi ĉl. 117 ZOO, po kojoj ako jedna ugovorna

strana ispuni svoju obavezu, pa poslije zakljuĉenog ugovora nastupi neisvjesnost ispunjenja

kod druge ugovorne strane iz ozbiljnih razloga, strana koja se obavezala da prva ispuni svoju

obavezu moţe odloţiti njeno ispunjenje dok druga strana ne ispuni svoju obavezu. To

predstavlja osnov da se traţi raskid ugovora, u smislu ĉl. 121-132 ZOO.

 Kod utvrdjenja da tuţeni nijesu ispunili svoju obavezu, jer tuţiocu nijesu predali do

31.12.2008. godine dokumentaciju o urbanizaciji predmetnog zemljišta, ĉak i da nije u pitanju

fiksni rok u smislu ĉl. 120 ZOO, gdje neispunjenjem ugovora o roku nastupa raskid ugovora

po samom zakonu (a jeste), analognom primjenom ĉl. 122 ZOO tuţilac moţe raskinuti ugovor

bez naknadnog roka za ispunjenje, jer proizilazi da tuţeni svoju obavezu neće ispuniti ni u

naknadnom primjerenom roku, što proizilazi i iz sadrţine odredbe ĉl. 118.st.3. ZOO.

 Prema tome, i po nalaţenju ovog suda, pravilan je zakljuĉak niţestepenih sudova da je

predmetni ugovor raskinut i da tuţilac u skladu sa ĉl. 127 ZOO ima pravo da mu se vrati ono

što je dao u izvršenju ugovora. U skladu sa stavom 5 te zakonske odredbe tuţeni su duţni

platiti kamatu od dana kad su isplatu primili, ali imajući u vidu da sud odluĉuje u granicama

zahtjeva, shodno ĉl. 2.st.1. ZPP, kamata je dosudjena od 01.02.2009.godine, kako je tuţilac

traţio.

89

 To što se niţestepeni sudovi u obrazloţenju niţestepenih presuda pogrešno pozivaju

na kaparu kao osnov isplate i naknadu štete kao posljedicu raskida ugovora, ne dovodi u

pitanje pravilnost presude, jer je pravni odnos raspravljen primjenom pravila na koje je ovaj

sud ukazao dajući pravilne pravne razloge.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 92/16 od 27.04.2016. godine)

90

PRETPOSTAVKE ZA RASKID UGOVORA

ZBOG PROMIJENJENIH OKOLNOSTI

(Ĉlan 133 stav 3 ZOO)

 Izmjena DUP kao promijenjena okolnost ne moţe biti osnov za raskid ugovora

ako je ista nastupila po isteku roka odredjenog za ispunjenje obaveze.

Iz obrazloţenja:

 „Ĉinjenica da su 2009. godine usvojene izmjene DUP-a "I. " koje su dovele do

formiranja nove urbanistiĉke parcele, ne predstavlja osnov za raskid ugovora shodno

navedenoj zakonskoj odredbi, iako je to okolnost zbog koje se ne moţe ostvariti svrha

Ugovora o uredjenju gradjevinskog zamljišta od 14.04.2002.godine. Prema stavu trećem iste

odredbe, strana koja zahtijeva raskid ugovora ne moţe se pozivati na promijenjene okolnosti

koje su nastupile po isteku roka odredjenog za ispunjenje njene obaveze.

 Kako je tuţilac svoju obavezu prema navedenom ugovoru bio duţan isplatiti do

01.10.2002. godine, a promijenjene okolnosti na koje se poziva su nastupile znatno kasnije

(2009.g.), to su pravilno niţestepeni sudovi, odbili kao neosnovan zahtjev za raskid ugovora, s

pozivom na navedenu odredbu.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 23/16 od 01.02.2016. godine)

91

USLOVI USTUPANJA UGOVORA

(Ĉlan 145 ZOO)

 Pristanak i oblik pristanka druge ugovorne strane ima znatan uticaj na odnose

svih učesnika u ustupanju ugovora.

Iz obrazloţenja:

 „Predmet spora u ovoj parnici jeste zahtjev tuţilaca za naknadu štete u visini iznosa

potrebnog da se izvrše gradjevinski i zanatski radovi u cilju privodjenja namjeni stambenih i

garaţnih prostora kao i izmakle dobiti.

 Niţestepeni sudovi zakljuĉuju da je obaveza tuţene po ugovoru br.12385/08 od

04.04.2008. godine, bila da na tuţioce prenese pravo svojine na stambenim i garaţnim

prostorima, koje su dobili po osnovu Ugovora od 07.09.2007. godine i Aneksa od 31.03.2008.

godine, a što je ispunjeno jer su tuţioci upisani kao vlasnici. Dalje su naveli da se time iscrpila

obaveza tuţene, a da su za sva druga potraţivanja odgovorni „M. t.“ DOO P., „S. i.“ DOO P. i

Ţ. O. sa kojima su tuţioci u ugovornom odnosu i tuţbeni zahtjev odbili zbog nedostatka

pasivne legitimacije na strani tuţenog.

Iz spisa predmeta je utvrdjeno da su tuţioci dana 07.09.2007. godine sa „M. t.“ DOO

P, „S. i.„ DOO P. i Ţ. O. zakljuĉili ugovore Ov.br. 30436/07 i Ov.br. 30437/07 na osnovu

kojih su prodali navedenim licima kat. parcele 338,339 i 340 iz L.N. br. 446 KO Petrovac,

dok su se kupci obavezali da umjesto plaćanja kupoprodajne cijene svojim radom i sredstvima

na tim nepokretnostima izgrade stambeni objekat i predaju u svojinu tuţiocima kao

prodavcima 30% gradjevinski i zanatski završenog stambenog i garaţnog prostora,

ravnomjerno rasporedjenog po etaţama u tom objektu (ĉl.3.2. i 3.4 ugovora). Dalje je

utvrdjeno da su nakon toga tuţioci sa navedenim licima dana 31.03.2008. godine zakljuĉili

Anekse tih ugovora Ov.br.11623/08 i Ov.br. 11821/08 kojima su precizirani stambeni prostori

i garaţna mjesta koji po osnovu glavnog ugovora pripadaju tuţiocima. Iz spisa se utvrdjuje i

to da su „M. t.“ DOO P., „S. i„ DOO P. i Ţ. O. dana 04.04.2008. godine sa tuţenim zakljuĉili

ugovor o prenosu prava korišćenja na nepokretnostima i to kat. parcelama 340,339 i 338. KO

Petrovac, koji je ovjeren kod suda pod oznakom Ov. br. 12385/08, i da se na osnovu tog

ugovora tuţeni obavezao da shodno ugovorima od 07.09.2007. godine i Aneksima tih ugovora

prenese pravo svojine na tuţioce na dijelu gradjevinski i zanatski završenih stambenih i

garaţnih prostora.

 Dalje se utvrdjuje da tuţeni nije u potpunosi izgradio objekat, u skladu sa investiciono

– tehniĉkom dokumentacijom pa su tako predali gradjevinski i zanatski nepotpuno izgradjene

stambene i garaţne prostore tuţiocima.

 Imajući u vidu navedeno, pogrešan je zakljuĉak niţestepenih sudova da ugovor od

04.04.2008. godine, zakljuĉen izmedju tuţenog „M. t.“ DOO P., „S. i.“ DOO P. i Ţ. O.,

predstavlja ugovor u korist trećeg lica.

 Naime, po ocjeni ovog suda u konkretnom sluĉaju se radi o ustupanju ugovora u

smislu ĉlana 145 ranije vaţećeg Zakona o obligacionim odnosima (sada ĉlan 139). Shodno

navedenoj odredbi svaka stranka u dvostrano obaveznom ugovoru moţe, ako na to pristane

druga strana, ustupiti ugovor nekom trećem licu, koje time postaje nosilac svih njenih prava i

obaveza iz tog ugovora. Takodje ustupanjem ugovora ugovorni odnos izmedju ustupioca ("M.

t." DOO P., "S. i." DOO P. i Ţ. O.) i druge strane (tuţilaca) prelazi na prijemnika (tuţenog) i

92

drugu stranu (tuţioce) u ĉasu kada je druga strana pristala na ustupanje, odnosno od ĉasa kada

je obaviještena o ustupanju ako je pristanak na ustupanje dala unaprijed.

 Stoga je radi pravilne primjene materijalnog prava bilo neophodno ispitati postojanje

saglasnosti na ustupanje ugovora i kada i kakvu saglasnost je druga strana (tuţioci) na

ustupanje ugovora dala, tj. da li je potpuno oslobodila ustupioca od svake obaveze iz ugovora

ili ga je oslobodila samo djelimiĉno.

 Ovo zato što pristanak i oblik pristanka druge ugovorne strane (tuţioci) ima znatan

uticaj na odnose svih uĉesnika u ustupanju ugovora.

 Stoga je za pravilnu primjenu materijalnog prava bilo neophodno utvrditi navedeno

(ĉl. 145 - 148 ZOO), što će prvostepeni sud uĉiniti u ponovnom postupku.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 664/15 od 03.02.2016. godine)

93

UGOVOR U KORIST TREĆEG LICA

(Ĉlan 149 ZOO)

 Pravo zahtijevati izvršenje obaveze iz ugovora u korist trećeg lica pripada

ugovaraču ali i trećem licu u čiju korist je ugovor zaključen, ukoliko nije suprotno

ugovoreno ili ne proizilazi iz drugih okolnosti.

Iz obrazloţenja:

 „Ĉinjeniĉno utvrĊenje prvostepenog suda sastoji se u utvrĊenju da je izmeĊu AD IMO

"M." N. i tuţenog iz ovog spora zakljuĉen predugovor o kupoprodaji stana br.47 od

16.01.2002. godine, kojim je tuţeni prodao dvosoban stan u Nikšiću kupcu IMO "M." AD N.,

radi rješavanja stambenog pitanja porodici I. M., tuţioca iz ove parnice. Kupoprodajna cijena

je utvrĊena u iznosu od 50.000 DM, dinamika plaćanja odreĊena vremenskim rokovima i to

konaĉno do 01.06.2002. godine. U postupku je utvrĊeno da je kupac isplatio tuţenom -

prodavcu na osnovu ovog predugovora iznos od 11.500 DM dana 19.03.2002. godine i iznos

od 17.500 DM dana 28.02.2002. godine, dok je iznos od 21.000 DM nije plaćen. Stranke su

ovjerile potpise na zakljuĉenom predugovoru. Nakon zakljuĉenja predugovora došlo je do

promjene uknjiţbe svojinskih prava na stanu koji je bio predmet ugovoranja u korist Zavoda

za zapošljavanje Crne Gore na osnovu ugovora o fiducijarnom prenosu prava svojine i

ugovora o kreditu.

 Kod ovakvog stanja stvari, niţestepeni sudovi su, predhodno ocjenjujući da je

neosnovan primarni zahtjev kojim je traţeno obavezivanje tuţenog da zakljuĉi glavni ugovor

o kupoprodaji stana uz obavezu tuţioca da isplati preostali dio kupoprodajne cijene, usvojili

eventualni tuţbeni zahtjev i obavezali tuţenog da tuţiocu isplati iznos oznaĉen u izreci, koji

predstavlja primljeni novĉani iznos od 29.000 DM po osnovu dijela kupoprodajne cijene.

 Po shvatanju prvostepenog suda sadrţina predugovora o kupoprodaji stana upućuje na

zakljuĉak da se radi o ugovoru u korist trećeg lica, radi ĉega je tuţilac aktivno legitimisan za

podnošenje zahtjeva u ovom sporu. S druge strane, prvostepeni sud je zakljuĉio da se tuţeni

neosnovano obogatio na raĉun tuţioca jer je od kupca IMO "M." primio novĉani iznos od

29.000 DM, koji iznos je namijenjen za rješavanje stambenog pitanja tuţioca i njegove

porodice, pa zakljuĉuje da se na navedeni naĉin tuţeni neosnovano obogatio na štetu tuţioca.

 Drugostepeni sud je prihvatio zakljuĉak prvostepenog suda da se radilo o ugovoru u

korist trećeg lica zbog ĉega proizilazi aktivna legitimacija tuţioca saglasno odredbi ĉl.149.

ZOO, koji je bio u primjeni u vrijeme kada je ugovor zakljuĉen. Shodno navedenoj odredbi

treći, u ĉiju korist je ugovoreno potraţivanje, stiĉe sopstveno neposredno pravo prema

duţniku ako nešto drugo nije ugovoreno ili ne proizilazi iz okolnosti posla. Ocjenjujući

sadrţinu predugovora po mišljenju drugostepenog suda nesumnjivo proizilazi da se obaveze

iz predugovora proteţu i na treće lice - tuţioca u ovom sporu, a tuţeni je iste duţan ispuniti.

 Odredbom ĉl.149. ZOO propisano je da, kada neko u svoje ime ugovori potraţivanje u

korist trećeg, onda taj treći stiĉe sopstveno i neposredno pravo prema duţniku ako nije šta

drugo ugovoreno ili ne proizilazi iz okolnosti posla. Iz navedene odredbe nesumnjivo

proizilazi da pravo zahtijevati izvršenje obaveze iz ugovora u korist trećeg lica pripada

bezuslovno ugovaraĉu, ali i trećem licu u ĉiju je korist zakljuĉen ugovor, ukoliko nije

suprotno ugovoreno ili ne proizilazi iz drugih okolnosti. Ovaj sud nalazi da predugovor o

kupoprodaji stana u svemu ispunjava uslove propisane za glavni ugovor - predmet obaveze,

cijenu, ovjerene potpise ugovaraĉa i djelimiĉno ispunjenje izvršenom isplatom dijela

94

kupoprodajne cijene. U predmetnom predugovoru o kupoprodaji stana ugovorne strane IMO

"M." AD N. i tuţeni V. M. ugovorile su kupoprodaju stana radi rješavanja stambenog pitanja

porodici I. (tuţioca), što znaĉi da je tuţilac treće lice u ĉiju korist je ugovorena kupoprodaja.

Kupac je isplatio dio kupoprodajne cijene tuţenom - prodavcu (29.000 DM). Do isplate

preostalog dijela kupoprodajne cijene nije došlo. Zahtjev kupca IMO "M." AD N., koji je

postavljen u ranije voĊenoj parnici, pravosnaţno je odbijen, a odbijena je i revizija tuţioca

protiv pravosnaţne presude, iz razloga što su sudovi zakljuĉili da navedeni ugovor

(predugovor) nije raskinut, niti raskid i povraćaj isplaćene cijene moţe traţiti tuţilac obzirom

da on, kao ugovorna strana nije izmirio svoje obaveze pa mu to pravo ne pripada u smislu

ĉl.124. ZOO (mjerodavno pravo u vrijeme voĊenja ranije parnice).

 Dakle, iz naprijed navedenog proizilazi da su ugovorne strane mogle ugovoriti

izvršenje obaveze u korist trećeg lica, iz ĉega proizilazi pravo tuţioca, saglasno ranije vaţećoj

odredbi ĉl.149. st.1. ZOO, da od duţnika zahtijeva isplatu dijela kupoprodajne cijene, budući

je otpao osnov po kojem je tuţeni - duţnik taj iznos primio, jer nije došlo do realizacije

ugovora i prodaje stana. Ovo pravo tuţioca, po mišljenju ovog suda, niĉim nije iskljuĉeno, niti

to proizilazi iz okolnosti posla, zbog ĉega je isti aktivno legitimisan da zahtijeva traţenu

isplatu, a obaveza ispunjenja leţi na tuţenom koji je ovaj iznos primio. Revident neosnovano

ukazuje da tuţiocu ovo pravo ne pripada iz osnova neosnovanog obogaćenja, jer se tuţeni nije

obogatio na štetu tuţioca, tj novĉani iznos nije uplatio tuţilac. Nasuprot ovim revizijskim

navodima, ovaj sud nalazi da je obaveza ugovorena u korist tuţioca kao trećeg lica, pa istom

pripada pravo da zahtijeva vraćanje iznosa koji je tuţeni primio.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1092/15 od 19.01.2016. godine)

95

ŠTETA PRIĈINJENA SLUŢBENIM PIŠTOLJEM

-ODGOVORNOST IMAOCA OPASNE STVARI-

(Ĉlan 169 ZOO)

 Činjenica da je zaposleni nosio sluţbeni pištolj van radnog vremena i van radnog

mjesta ne oslobadja odgovornosti vlasnika stvari (pištolja), koji mu je isti povjerio, za

naknadu štete pričinjenu trećem sluţbenim pištoljem.

Iz obrazloţenja:

 „Predmetna šteta priĉinjena je sluţbenim pitštoljem ĉiji je vlasnik drugotuţeni, kojim

je bio zaduţen prvotuţenii koji je bio u njegovom posjedu i van radnog vremena. Pištolj

predstavlja opasnu stvar ĉija upotreba ili postojanje predstavlja povećanu opasnost po okolinu

za koju odgovara njen imalac. Imalac opasne stvari je njen istinski vlasnik i isti se davanjem

te stvari ne oslobadja svojstva imaoca stvari u smislu pravila odgovornosti. Ĉinjenica da je

vlasnik opasne stvari istu povjerio svojim radnicima istog ne oslobadja odgovornosti, jer

imalac odgovara za štetu koju oni priĉine trećem, dok zaposleni odgovaraju solidarno sa

imaocem po osnovu krivice.

 Polazeći od prednjeg, drugotuţeni je odgovoran za nastalu štetu, te ĉinjenica što je

prvotuţeni nosio pištolj van radnog vremena i van radnog mjesta ne oslobadja odgovornosti

drugotuţenog za predmetnu štetu, obzirom da mu je to tuţeni omogućio ĉime nije izgubio

svojstvo imaoca opasne stvari.

 Pri tome, je visina dosudjene naknade odredjena uz pravilnu primjenu materijalnog

prava, radi ĉega se ne mogu prihvatiti ni ti navodi revizije drugotuţenog.

 Naime, niţestepeni sudovi su pravilno primijenili odredbe ĉl. 207. i 208. Zakona o

obligacionim odnosima kada su naknadu odredili u dosudjenim iznosima. Jer, dosudjeni

iznosi i po po nalaţenju ovog suda su primjereni i adekvatni nastaloj šteti, pri ĉemu su isti

utvrdjeni na temelju valjanih dokaza. Niţestepeni sudovi su prilikom odmjeravanja naknade

vodili raĉuna o svim okolnostima od koji je zavisila njena visina, dajući pri tome jasne i

valjane razloge u ĉemu se ogleda odgovornost tuţenih.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 408/16 od 12.04.2016. godine)

96

ODGOVORNOST ZA ŠTETU

NASTALU PRILIKOM JAVNE MANIFESTACIJE – AUTO TRKE

(Ĉl. 172 i 180 ZOO)

 Za štetu nastalu smrću lica prilikom odrţavanja javne manifestacije – auto trke

solidarno su odgovorni organizatori auto trke i drţava čiji organ nije preduzeo sve

potrebne mjere i radnje predvidjene planom vanrednog obezbjedjenja trke u cilju

udaljenja gledalaca iz zone u kojoj se nijesu smjeli nalaziti.

Iz obrazloţenja:

 „Na osnovu izvedenih dokaza, koji su pravilno cijenjeni u smislu ĉl.9. ZPP-a je

utvrdjeno da je dana 21.10.2001. godine, u industrijskoj zoni u R. i odrţana u organizaciji

treće i ĉetvrtotuţenog kruţna auto trka "Nagrada Crne gore 2001", kojom prilikom je stradao

V. V. - suprug i otac tuţilaca. Do nesreće je došlo kada je jedan od uĉesnika auto trke V. C. sa

vozilom izletio sa staze u gledaoce, medju kojima se nalazio i sada pok. V. V., koji su

kritiĉnom prilikom bili okupljeni oko friţidera, za prodaju sladoleda, a u zoni u kojoj iz

bezbjednosnih razloga nijesu smjeli biti. Pored navedenog, u postupku je utvrdjeno, da je

pravosnaţnom presudom Osnovnog suda u Kotoru K.br.436/05 od 13.11.2008. godine V. C.

(vozaĉ koji je izletio iz staze) oglašen krivim zbog izvršenja kriviĉnog djela - teško djelo

protiv opšte sigurnosti iz ĉl.338. st.4. u vezi sa kriviĉnim djelom izazivanje opšte opasnosti iz

ĉl.327. st.4. u vezi st.3 i 1. KZ CG i osudjen na kaznu zatvora, u trajanju dvije godine, a J. G.

- direktor takmiĉenja, na kaznu zatvora u trajanju od jedne godine, dok je tadašnji komandir

OB Kotor S. P. oslobodjen od optuţbe, koja mu je stavljena na teret.

 Predmet spora u ovoj pravnoj stvari je zahtjev tuţilaca za naknadu nematerijalne i

materijalne štete, koju su isti pretrpjeli usled smrti V. V. - supruga odnosno oca tuţilaca

 Kod naprijed navedenog ĉinjeniĉnog utvrdjenja, prvostepeni sud je obavezao

drugotuţenu s pozivom na odredbu ĉl.172 u vezi ĉl.154. i 180. ZOO-a ("Sl.list SFRJ"

br.29/78, 39/85 i 57/89 i "Sl.list SRJ",br.31/93) i treće i ĉetvrtotuţenog, kao suorganizatore

auto trke da tuţiocima solidarno na ime nematerijalne štete zbog pretrpljenih duševnih bolova

usled smrti bliskog srodnika isplate naknadu u ukupnom iznosu od 38.980,45 eura i to: tuţilji

I reda iznos od 13.921,59 eura, tuţiocu II reda iznos od 12.993,48 eura i tuţiocu III reda iznos

od 12.065,38 eura i na ime naknade materijalne štete - za prevoz pokojnika, 371,25 eura,

troškove sahrane iznos od 928,02 eura, troškove crnine iznos od 464,06 eura i na ime troškova

izgradnje grobnice, sa nadgrobnim spomenikom iznos od1.856,22 eura odnosno ukupno iznos

od 3.619,55 eura. Naime, prvostepeni sud je cijeneći sve okolnosti sluĉaja našao da tuţilji I

reda pripada pravo na naknadu, kao satisfakciju za traţeni vid nematerijalne štete iznos od

15.000,00 eura, sinu B. praviĉna naknada u iznosu od 14.000,00 eura i sinu M. iznos od

13.000,00 eura, kao i materijalna šteta prema nalazu i mišljenju vještaka u iznosu od 3.900,00

eura, ali je isti navedene iznose umanjio za 7,19%, imajući u vidu da je tuţiocima od strane

prvotuţenog - "L. o." AD P., a po zakljuĉenoj polisi izmedju prvo, treće i ĉetvrtotuţenog

isplaćen iznos od 3.300,00 eura.

 Odluĉujući po ţalbama tuţilaca, drugo i ĉetvrtotuţenog, drugostepeni sud je presudu

prvostepenog suda, preinaĉio tako što je obavezao drugo, treće i ĉetvtotuţenog da tuţiocima

na ime naknade nematerijalne i materijalne štete solidarno isplate iznos od 45.900,00 eura,

nalazeći da nije bilo mjesta smanjenju naknade u procentu od 7,19%. Jer, prema stanovištu

97

drugostepenog suda isplata osigurane sume po zakljuĉenoj polisi o osiguranju od strane

prvotuţenog ne moţe uticati na visinu traţene naknade štete.

 I po nalaţenju ovog suda, a nasuprot navodima revizije, drugotuţene drugostepeni sud

je pravilno primjenio materijalno pravo, kada je odluĉio na izloţeni naĉin.

 Neosnovano se revizijom drugotuţene ukazuje na nedostatak pasivne legitimacije, uz

potenciranje da ista nije bila organizator auto-trke.

 Nasuprot navodima revizije, pravilan je zakljuĉak niţestepenih sudova o pasivnoj

legitimaciji drugotuţene. Naime, ĉl.172. ZOO-a koji je vaţio u vrijeme nastanka spornog

odnosa je propisano da pravno lice odnosno drţava odgovara za štetu koju njegov organ

prouzrokuje trećem licu u vršenju ili u vezi sa vršenjem svojih funkcija i ĉl.180. istog zakona

da za štetu nastalu smrću, koja je nastala prilikom javnih manifestacija odgovara drţava, ĉiji

organi su po vaţećim propisima bili duţni da sprijeĉe takvu štetu.

 Saglasno citiranim zakonskim odredbama drţava je odgovorna, jer je u postupku

utvrdjeno da drugotuţena nije preduzela sve potrebne mjere i radnje, koje su bile predvidjene

posebnim Planom vanrednog obezbjedjenja trke br.051-01-3121/1 od 20.10.2001. godine,

prema kojem je obezbjedjenje bilo podijeljeno u dva sektora A i B. Sektor A se odnosio na

prilaze stazi i u tom sektoru se gledaoci nijesu smjeli nalaziti, a sektor B se odnosio na stazu.

Dakle, kako je usled propusta pripadnika OB-a K., koji kritiĉnom prilikom nijesu ispraznili

zonu A, u kojoj se gledaoci (medju kojima i sada pok. V.) se prema Planu nijesu smjeli

nalaziti iz bezbjedonosnih razloga, to su lišeni osnova navodi revizije u tom pravcu.

 S druge strane, bez znaĉaja je na odgovornost drugotuţene okolnost što je tadašnji

naĉelnik OB-a K. S. P. oslobodjen od optuţbe, kao odgovorno lice. Prednje, ako se ima u vidu

utvrdjenje da pripadnici OB-a nijesu preduzeli mjere i radnje saglasno Planu, u cilju udaljenja

gledalaca iz sektora - zone A.

(Presuda Vrhovnog suda Crne Gore, Rev. br. 220/16 od 30.03.2016. godine)

98

POTRAŢIVANJE IZGUBLJENE DOBITI

OD STRANE ZASTUPNIKA KOMPANIJE

-NEDOSTATAK LEGITIMACIJE-

(Ĉlan 189 ZOO)

 Eventualne pozajmice ličnih sredstava tuţioca i unošenje istih u imovinu

kompanije nijesu od značaja za ocjenu postojanja legitimacije tuţioca da potraţuje

izgubljenu dobit kompanije čiji je zastupnik.

Iz obrazloţenja:

 „Neosnovano se revizijom ukazuje na pogrešnu primjenu materijalnog prava od strane

niţestepenih sudova. Naime, niţestepeni sudovi su pravilno zakljuĉili da tuţilac nema pravo

da ovaj vid štete potraţuje obzirom da nije aktivno legitimisan budući je legalni zastupnik

kancelarije u G. kompanije ĉije je sjedište u P., a to pravo istom ne bi pripadalo ni kao

vlasniku i osnivaĉu. Ukoliko je postojala izmakla dobit aktivno legitimisana da istu potraţuje

bi iskljuĉivo bila kompanija, odnosno navedena kancelarija u G. Za ovakav zakljuĉak

niţestepeni sudovi su dali jasne i dovoljne razloge, koji u svemu sadrţe odgovor na istaknute

revizijske navode. Pri tom, revident osporava ocjenu izvedenih dokaza u postupku pred

prvostepenim sudom, konkretno iskaz tuţioca u svojstvu parniĉne stranke, što po nalaţenju

ovog suda nije od znaĉaja za odluĉivanje u ovom sporu. Jer, eventualne pozajmice liĉnih

sredstava tuţioca i unošenje u imovinu kompanije, odnosno kancelarije nijesu od znaĉaja za

ocjenu postojanja legitimacije tuţioca da potraţuje izgubljenu dobit kompanije ĉiji je

zastupnik.

(Presuda Vrhovnog suda Crne Gore, Rev. br. 142/16 od 15.03.2016. godine)

99

ZABRANA PLOVIDBE BRODA KAO OSNOV ZA NAKNADU ŠTETE

-NEISPUNJENOST USLOVA-

(Ĉlan 196 stav 2, u vezi ĉl. 166 st. 1 ZOO

i ĉl. 90 st. 1 taĉka 8 Zakona o pomorskoj plovidbi)

 Ne postoji odgovornost drţave za štetu zbog zabrane plovidbe od strane drţavnog

organa ako u periodu za koji traţi naknadu tuţilac nije smio ploviti jer nije imao

potrebnu dokumentaciju za plovidbu.

 Ukoliko bi korist bila ostvarena nedozvoljenom plovidbom nije ispunjen jedan od

uslova odgovornosti za štetu zbog izmakle koristi – dopuštenost osnova po kojem bi

korist bila ostvarena.

Iz obrazloţenja:

 „Nije sporno da je postupajući po obavještenju Uprave pomorske sigurnosti od

18.04.2012. godine da brod "T.", vlasništvo tuţioca, ne posjeduje svjedoĉanstvo o sposobnosti

broda za plovidbu, Luĉka kapetanija Kotor 19.04.2012. godine izvršila inspekcijski pregled

broda "T." i utvrdila da brod nema navedeno svjedoĉanstvo. Na zapisniku saĉinjenom istog

dana (19.04.2012. godine) naloţeno je tuţiocu da u roku od 7 dana otkloni ukazanu

nepravilnost. Rješenjem Luĉke kapetanije - Inspekcije za bezbjednost plovidbe br.03-101/2-

12 od 20.04.2012. godine zabranjen je rad (plovidba) brodu "T." i zabrana traje dok vlasnik

broda (tuţilac) ne dobije svjedodţbu kojom se dokazuje sposobnost broda za plovidbu.

Postupajući po ţalbi tuţioca drugostepeni organ - Ministarstvo saobraćaja i pomorstva

rješenjem Up II br.342-07-7/2-12 od 30.05.2012. godine, ukinuo je prvostepeno rješenje i

naloţeno je prvostepenom organu da u ponovnom postupku ţaliocu pruţi mogućnost da se

izjasni o svim ĉinjenicama i okolnostima bitnim za donošenje rješenja. Drugostepeno rješenje,

propustima prvostepenog organa, dostavljeno je tuţiocu tek 03.09.2012. godine, oko tri

mjeseca po donošenju.

 Tuţbom se zahtijeva naknada štete prouzrokovane tuţiocu zbog zabrane plovidbe

broda "T." u periodu od 20.04.2012. godine do 30.09.2012. godine, dana dostavljanja

drugostepenog rješenja. Zahtijeva se naknada obiĉne štete - troškova zarada zaposlenih

ĉlanova posade (sa doprinosima i porezima na zarade) i obaveznog osiguranja broda, kao i

naknada izmakle koristi - nemogućnosti zarade upotrebnom broda. Tuţbeni zahtjev je

opredijeljen na iznos od 125.698,91 €, na ime obiĉne štete i 714.710,00 €, na ime imakle

koristi, utvrĊene putem vještaka ekonomsko-finansijske struke. Dakle, tuţbeni zahtjev je

zasnovan na odredbi ĉl.196. st.1. Zakona o obligacionim odnosima.

 Odgovornost tuţene za štetu tuţilac temelji na odredbi ĉl.166. st.1. istog zakona,

kojom je propisano da pravno lice odgovara za štetu koju njegov organ prouzrokuje trećem

licu u vršenju ili u vezi sa vršenjem svojih funkcija. Sa gledišta odgovornosti za naknadu

štete-obiĉne štete i izgubljene koristi potrebno je, pored ostalog, da je šteta nastala, kao i

dopuštenost osnova po kojem bi korist bila ostvarena.

 Da bi bila dozvoljena plovidba broda potrebno je da brod ispunjava odreĊene uslove.

Ĉlanom 90. st. taĉ.8. Zakona o pomorskoj plovidbi ("Sl.list SRJ", br.12/98, 44/99, 74/99 i

73/2000) normirano je da pomorskom brodu ĉija je sposobnost za plovidbu utvrĊena izdaje se

100

o tome odgovarajuća svjedoĉanstva, izmeĊu ostalog i svjedoĉanstvo o sposobnosti broda za

plovidbu, što podrazumijeva da brodu koji nema to svjedoĉanstvao plovidba nije dozvoljena.

U predmetnom sluĉaju utvrĊeno je da na dan inspekcijskog pregleda 19.04.2012. godine, kao

i 19.06.2012. godine, brod "T." nije imao svjedoĉanstvo o sposobnosti za plovidbu, niti je

sudu dostavljen dokaz da je tuţilac to svjedoĉanstvo imao za sporni period.

 Prema tome, nije ispunjen jedan od uslova odgovornosti za štetu zbog imakle koristi -

dopuštenost osnova po kome bi korist bila ostvarena (korist bi bila ostvarena nedozvoljenom

plovidbom).

 Osim toga, tuţilac nije dokazao da je pretrpio štetu za koju tuţbom zahtijeva naknadu.

Nesporno je da tuţilac raspolaţe sa šest brodova koji odrţavaju liniju Kamenari - Lepetani.

Drugih prevoznika nema (nema konkurencije) i jedino je tuţilac mogao vršiti prevoz vozila.

Tuţilac nije dokazao, a na njemu je bio teret dokazivanja shodno odredbi ĉl.219. st.2. ZPP, da

sa preostalim brodovima nije prevezao sva vozila. Naime, nedokazana je tvrdnja tuţioca (u

ţalbi i reviziji) da je zbog velikih guţvi saobraćajna policija vozila umjeravala zaobilaznim

putem "oko zaliva", a i zakonski zastupnik tuţioca na roĉištu glavne rasprave odrţane

18.03.2015. godine istakao je da je "u ekcesnim situacijama" angaţovao i brod "T." (pored

zabrane plovidbe). Stoga, tuţilac nije ni dokazao da je šteta nastala, pa su niţestepeni sudovi

pravilno zakljuĉili da ne postoje uslovi da bi se usvojio zahtjev za naknadu štete i pravilno su

odluĉili kada su odbili tuţbeni zahtjev.

 Ukazati je da je pogrešno stanovište prvostepenog suda, koje je prihvatio i

drugostepeni sud, a što nije od uticaja na donošenje drugaĉije odluke u ovoj stvari, da je za

postojanje odgovornosti tuţene za štetu osnovom ĉl.166. ZOO ("Sl.list CG", br.47/08)

potrebno da je šteta nastala kao posledica namjernog ili krajnjeg nepaţljivog postupanja

drţavnih organa u vršenju zakonskih ovlašćenja ili zloupotrebom ili prekoraĉenjem tih

ovlašćenja. Naime, namjera ili krajnja nepaţnja od znaĉaja su samo na pravo pravnog lica da

se regresira za iznos isplaćene naknade od lica koje je štetu neposredno skrivilo, shodno

odredbi stava 2 istog ĉlana, a pravno lice (i drţava) odgovorno je za naknadu štete

(materijalne i nematerijalne) koja je nekom licu prouzrokovana nezakonitim ili nepravilnim

radom njenih organa koji se moţe smatrati prekoraĉenjem, zloupotrebom ili pogrešnom

primjenom datih ovlašćenja. MeĊutim, u predmetnom sporu ne postoji odgovornost tuţene,

jer prema rezultatima dokaznog postupka, tuţilac nije ni smio ploviti u periodu za koji traţi

naknadu štete, obzirom da nije imao potrebnu dokumentaciju za plovidbu, a nije ni dokazao

da je pretrpio štetu (da je ostvario manje prihode od onih koje bi ostvario da je brod "T."

plovio).“

(Presuda Vrhovnog suda Crne Gore, Rev. I P.br. 1/16 od 29.03.2016. godine)

101

RENTA

(Ĉl. 195 i 202 stav 2 ZOO)

 Renta se ne dosudjuje zato što je smanjena radna sposobnost, već zbog zarade

koju oštećeni ne moţe da ostvaruje zbog smanjene radne sposobnosti.

**

 Za štetu koja je već nastupila u vrijeme donošenja sudske odluke isplata nema

karakter rente, već naknade štete usljed nesposobnosti za rad, pri čijem utvrdjenju se

uzima u obzir realna zarada koju bi oštećeni mogao ostvariti.

Iz obrazloţenja:

 „Niţestepeni sudovi su iz dokaza provedenih u postupku pred prvostepenim sudom

utvrdili da je tuţilac zakljuĉio ugovor o radu na odreĊeno vrijeme za obavljanje sezonskih

poslova br.030 od 20.01.2011. godine, radi obavljanja poslova NK radnika u trajanju od tri

mjeseca, poĉev od 21.01.2011. godine. UtvrĊeno je da je tuţilac povrijeĊen dana 13.02.2011.

godine prilikom utovara balirane lozovine na traktor, usljed kojih povreda je došlo do

umanjenja opšte ţivotne aktivnosti kod tuţioca u procentu od 8% trajno, što je utvrĊeno

vještaĉenjem od strane vještaka medicinske struke i tuţiocu dosuĊena naknada nematerijalne

štete pravosnaţnim dijelom presude P.br.2803/11 od 05.11.2014. godine.

 Odluĉujući o preostalom dijelu tuţbenog zahtjeva za naknadu materijalne štete

niţestepeni sudovi su iz nalaza i mišljenja vještaka medicine rada zakljuĉili da tuţilac ne

moţe raditi teške fiziĉke poslove, kao ni poslove gdje je potrebna snaga i vještina pokreta, te

simetriĉna upotreba obje ruke, a ovo imajući u vidu da je nalazom i mišljenjem vještaka

ortopeda utvrĊeno da je reljef desne ruke tuţioca promijenjen u smislu izboĉenja u projekciji

donje polovine pete kosti doruĉja, da mu je stisak desne šake oslabljen naroĉito sa ĉetvrtim i

petim prstom, pri ĉemu je ograniĉena mogućnost gibanja zgloba, koje promjene imaju za

posledicu utvrĊeno umanjenje ţivotne aktivnosti od 8% trajno. Vještak zaštite na radu je dao

mišljenje da tuţilac ne moţe profesionalno obavljati poslove automehaniĉara za koje se

školovao, niti moţe dalje obavljati poslove NK radnika koje je obavljao prilikom nastanka

povrede, što ne znaĉi da nije radno sposoban za obavljanje drugih poslova u kojima nije

potrebna simetriĉna upotreba obje šake i u kojima nije potrebno preduzimanje preciznih radnji

prstima desne šake, podizanje i nošenje teških tereta. Vještak se nije izjasnio koji su to

konkretni poslovi koje tuţilac moţe obavljati.

 Nalazeći da je tuţilac završio srednju školu III stepen - podruĉje rada mašinsko i

obrada metala, obrazovni profil automehaniĉar, te da se radna sposobnost cijeni iskljuĉivo

prema struci za koju je osposobljen, odnosno za koju se školovao, a prihvatajući nalaz i

mišljenje vještaka medicine rada da tuţilac ne moţe obavljati poslove automehaniĉara,

niţestepeni sudovi su zakljuĉili da tuţiocu pripada naknada štete zbog izgubljene zarade usled

trajno umanjene radne sposobnosti i iskljuĉenja mogućnosti zaposlenja u struci, kao i zbog

nemogućnosti obavljanja poslova nekvalifikovanog radnika koje je obavljao u vrijeme

povreĊivanja. Stoga su obavezali tuţenog da tuţiocu naknadi rentu saglasno odredbi ĉl.202.

st.2. ZOO od momenta povreĊivanja, odnosno od 13.02.2011. godine pa ubuduće dok za to

budu postojali zakonski razlozi u visini zarade koju bi ostvarivao obavljajući poslove

automehaniĉara za koje se školovao. Po nalaţenju niţestepenih sudova u konkretnom sluĉaju

102

radi se o budućoj naknadi koja je nastala kao posledica povrede na radu kod tuţenog kao

tadašnjeg poslodavca, a posebno se radi o naknadi u visini zarade za koju se tuţilac školovao i

koju bi po redovnom toku stvari ostvarivao da nije došlo do povrede, a na ostvarivanje ovog

prava ne moţe uticati ĉinjenica da je tuţilac prije povreĊivanja bio nezaposleno lice i da je

kod tuţenog radio van svoje struke.

 Visinu rente prvostepeni sud je utvrdio vještaĉenjem vještaka ekonomsko finansijske

struke, koji je našao da zarada automehaniĉara u Bijelom Polju, budući da u Mojkovcu kao

mjestu prebivališta tuţioca vještak nije našao niti jednog zaposlenog na poslovima

automehaniĉara, iznosi 304,91 €. Obzirom da je prema pravilima o podijeljenoj odgovornosti

utvrĊen doprinos tuţioca 20% nastanku štete, niţestepeni sudovi su, prihvatajući nalaz i

mišljenje vještaka zakljuĉili da tuţiocu pripada pravo na mjeseĉnu rentu u iznosu od 243,93 €,

i obavezali tuţenog da tuţiocu za period od povreĊivanja do dana davanja nalaza vještaka iz

ovog osnova isplate iznos od 8.810,17 €, zakonsku zateznu kamatu od dospijeća svakog

pojedinaĉnog potraţivanja za isti period u iznosu od 1.040,26 €, a u budućem periodu od

01.03.2014. godine svakomjeseĉni iznos rente od 243,93 €.

 Po nalaţenju ovog suda, izloţeni zakljuĉak niţestepenih sudova nije pravilan i

zasnovan je na pogrešnoj primjeni materijalnog prava, što je imalo za posledicu da ĉinjeniĉno

stanje u ovom sporu nije pravilno i u potpunosti utvrĊeno.

 U sluĉaju tjelesne povrede, ili narušenja zdravlja koje za posledicu imaju potpunu ili

djelimiĉnu nesposobnost za rad, oštećeni koji zbog toga gubi zaradu ili su mu potrebe trajno

povećane, ili su mogućnosti njegovog daljeg razvijanja ili napredovanja uništene ili smanjene,

ima pravo na naknadu štete po ovom osnovu u vidu novĉane rente, saglasno odredbi ĉl.202.

ZOO, koja se odreĊuje na naĉin i pod uslovima odreĊenim odredbom ĉl.195. ZOO. MeĊutim,

naknada štete zbog smanjene radne sposobnosti ne dosuĊuje se na bazi utvrĊenog postojanja

procenta umanjenja radne sposobnosti kao posledice povreĊivanja, već na osnovu postojanja

materijalne štete koju oštećeni zaista trpi zbog umanjene radne sposobnosti.

 U konkretnom sluĉaju utvrĊeno je da je tuţilac završio srednju školu III stepen,

obrazovni profil automehaniĉar. MeĊutim, tuţilac prije zaposljenja kod tuţenog nije nigdje

radio, tj. nije bio zaposlen na poslovima koji odgovaraju njegovom struĉnom obrazovanju

automehaniĉara. Naprotiv, tuţilac je zakljuĉio ugovor na odreĊeno vrijeme kod tuţenog za

obavljanje sezonskih poslova nekvalifikovanog radnika. Vještak medicine rada u svom nalazu

nije navela da kod tuţioca postoji umanjena radna sposobnost, ali je navela da postoji

nesposobnost za obavljanje izuĉenog zanimanja automehaniĉara zbog nemogućnosti

simetriĉne upotrebe obje ruke kao posledice zadobijenih povreda, i nesposobnost za

obavljanje poslova koji zahtijevaju podizanje i nošenje teških tereta, dok je za druge poslove

radno sposoban.

 Prema mišljenju ovog suda, iz utvrĊenih ĉinjenica proizilazi da se tuţilac nije

zapošljavao na poslovima automehaniĉara ni prije povreĊivanja, a nakon povreĊivanja uopšte

nije zasnivao radni odnos, niti se zapošljavao na bilo kojim poslovima. Navedeno ukazuje da

nije na pravilan naĉin utvrĊeno da li je došlo do gubitka u zaradi, jer tuţilac ni prije, a ni

nakon povreĊivanja uopšte nije ostvarivao zaradu na bilo kojim poslovima. Period u kojem je

tuţilac imao stvarni gubitak u zaradi je period od momenta povreĊivanja do isteka perioda od

tri mjeseca za koji je zakljuĉio ugovor o radu za obavljanje sezonskih poslova kod tuţenog i

istom bi, po nalaţenju ovog suda u tom periodu, pripadala naknada štete ukoliko je imao

gubitak u zaradi koju bi ostvarivao da nije došlo do povrede.

 S druge strane, shodno odredbi ĉl.202. st.2. ZOO, sama ĉinjenica da tuţiocu nije

umanjena radna sposobnost u odnosu na njegovu radnu sposobnost prije štetnog dogaĊaja, niti

mu je umanjena radna sposobnost za obavljanje drugih poslova za koje je zdravstveno

sposoban i ĉijim obavljanjem moţe ostvarivati zaradu, ukazivala bi da tuţiocu ne pripada

pravo na naknadu štete zbog izgubljene zarade u situaciji kada tuţilac zaradu ne gubi. Jer,

103

tuţilac nije pruţio dokaze da se ne moţe zaposliti sa radnom sposobnošću nakon povreĊivanja

i da zbog toga ima gubitaka u zaradi, budući u postupku nije dokazao da se nakon

povreĊivanja uopšte pokušao zaposliti u skladu sa svojom radnom sposobnošću.

 Pored iznijetog, novĉana renta je oblik naknade materijalne štete koji se isplaćuje

unaprijed radi obezbjeĊenja materijalne sigurnosti lica koje štetu trpi, što znaĉi da je renta

buduća šteta ĉiji iznos nije unaprijed poznat u vrijeme presuĊenja, i dosuĊuje se zbog

izgubljene zarade ĉije ostvarenje je onemogućeno zbog potpune ili djelimiĉne nesposobnosti

za rad. Kao što je već istaknuto, renta se ne dosuĊuje zato što je smanjena radna sposobnost, a

u konkretnom tuţiocu nije smanjena radna sposobnost usled povreĊivanja, već zbog zarade

koju oštećeni ne moţe da ostvaruje zbog smanjene radne sposobnosti i koja je iz tog razloga

izostala. Materijalno pravo iz odredbe ĉl.195. i ĉl.202. ZOO propisuje uslove za ostvarenje

prava na rentu samo ako se utvrdi da oštećeni zbog smanjene radne sposobnosti ne moţe da

ostvaruje prihod koji je mogao osnovano ostvarivati da je zdrav i da mu nije umanjena radna

sposobnost.

 U konkretnoj situaciji, niţestepeni sudovi nijesu pravilno primijenili navedeno

materijalno pravo, jer tuţilac na kome je teret dokazivanja, nije dokazao da je pretrpio štetu u

vidu izgubljene zarade koja ĉini razliku u zaradi koju je ostvarivao i koju bi ostvarivao da nije

bio povrijeĊen, kolika je ta razlika do presuĊenja i da li i u kojoj visini postoji u vrijeme

presuĊenja, da bi mogla imati karakter rente. Jer, za štetu koja je već nastupila u vrijeme

donošenja sudske odluke isplata nema karakter rente, već naknade štete usled nesposobnosti

za rad, pri ĉijem utvrĊenju se uzima u obzir realna zarada koju bi oštećeni mogao ostvarivati.

Samim tim materijalna šteta zbog izgubljene zarade i renta nijesu iste kategorije, kako su to

pogrešno zakljuĉili niţestepeni sudovi, utvrĊujući i naknadu štete zbog izgubljene zarade

prema visini rente. Naknada zarade pripada oštećenom koji zbog povrede nije mogao istu da

ostvari i ona je poznata u trenutku donošenja presude. Tuţilac je izvjesno onemogućen da

ostvari zaradu na poslovima za koje je zakljuĉio ugovor o radu za obavljanje sezonskih

poslova NK radnika sa tuţenim od momenta povreĊivanja do isteka roka za koji je ugovor

zakljuĉen. MeĊutim, niţestepeni sudovi nijesu visinu štete utvrĊivali prema stvarnom gubitku

zarade tuţioca, jer nijesu pravilno ispitali da li je tuţilac uopšte ostvarivao zaradu nakon

perioda isteka ugovora o radu sa tuţenim, odnosno nakon završetka lijeĉenja, odnosno da li je

bio onemogućen da ostvaruje zaradu zbog povreĊivanja na poslovima prema svojoj radnoj

sposobnosti.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 32/16 od 29.03.2016. godine)

104

ODBIJANJE OPTUŢBE I NEOSNOVANOST ZAHTJEVA

ZA ISPLATU IZMAKLE DOBITI

(Ĉlan 196 ZOO, u vezi sa ĉl. 81 i 85 ZKP)

 Lica od koga su privremeno oduzeta novčana sredstva povodom krivičnog

postupka koji je vodjen protiv istog, bez obzira na činjenicu što je protiv njega

pravosnaţnom presudom odbijena optuţba, nema pravo na naknadu štete zbog

nekorišćenja oduzetih novčanih sredstava, već samo pravo na njihov povraćaj.

Iz obrazloţenja:

 „Pravilno su niţestepeni sudovi postupili, kada su tuţbeni zahtjev tuţioca, kojim je

traţena naknada štete zbog nemogućnosti raspolaganja oduzetim i deponovanim sredstvima u

iznosu od 795.150,00 eura od deponovanja do vraćanja i zbog nemogućnosti raspolaganja

blokiranim sredstvima u iznosu od 376.200,75 eura, za period od blokade do deblokade,

odbili kao neosnovan ali iz drugih pravnih razloga.

 Naime, po nalaţenju ovog suda ne postoji zakonski osnov, na temelju kojeg bi tuţena

odgovarala za štetu, koju je tuţilac pretrpio, kao izmaklu korist, usled nemogućnosti da

raspolaţe navedenim sredstvima. Jer, nije sporno da su navedena sredstva privremeno oduzeta

odnosno blokirana povodom kriviĉnog postupka, koji je vodjen protiv tuţioca kod Višeg suda

u Podgorici, što znaĉi da se radi o posebnoj radnji procesne prirode prema imovini tuţioca

odnosno o istraţnoj radnji u odnosu na predmete, koji se mogu oduzeti po Zakoniku o

kriviĉnom postupku i koji mogu posluţiti kao dokaz u kriviĉnom postupku. Uslovi i postupak

za privremeno oduzimanje je kao i postupak vraćanja je propisan ĉl.81.i 85. Zakonika o

kriviĉnom postupku ("Sl.list RCG",br.71/03 i br.47/06), koji je vaţio u vrijeme nastanka

spornog odnosa. Prednje znaĉi, da se pravo tuţioca bez obzira na ĉinjenicu da je protiv njega

pravosnaţnom presudom optuţba odbijena, zbog odustanka drţavnog tuţioca u odnosu na ova

sredstva, zbog njihove povezanosti sa kriviĉnim djelom iscrpljuju u njegovom pravu da

zahtjeva samo njihov povraćaj, a ne i naknadu štete zbog njihovog nekorišćenja.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1315/15 od 01.02.2016. godine)

105

NAKNADA ŠTETE ZA DUŢI BORAVAK U PRITVORU

OD KAZNE ZATVORA

(Ĉlan 207 ZOO, u vezi ĉl. 502 st. 1 taĉka 4 ZKP)

 Osudjenom koji je u pritvoru proveo duţe od kazne na koju je osudjen

pravosnaţnom presudom pripada pravo na naknadu štete za pretprljene duševne bolove

zbog povrede ugleda, časti i slobode.

Iz obrazloţenja:

 „Tuţilja je u pritvoru provela ukupno tri godine, jedan mjesec i dva dana, pa je provela

u pritvoru duţe od kazna na koju je osudjena pravosnaţnom presudom - trinaest mjeseci i dva

dana.

 Iz spisa proizilazi i to da je tuţilja u vrijeme pritvaranja imala 22 godine ţivota, da je u

to vrijeme bila porodiĉna ţena, imala supruga i dvoje djece, starosti osam mjeseci, odnosno

dvije i po godine.

 Polazeći od navedenih okolnosti, te ĉinjenice da se pritvaranje tuţilje pokazalo

osnovanim u većem dijelu, niţestepeni sudovi su zakljuĉili da tuţilji za trinaest mjeseci,

koliko je tuţilja u pritvoru provela duţe od kazne na koju je osudjena pravosnaţnom

presudom, pripada pravo na naknadu štete za pretrpljene duševne bolove zbog povrede

ugleda ĉasti i slobode.

 Prvostepeni sud je visinu pripadajuće naknade odmjerio u iznosu od 26.000,00€, dok

je drugostepeni sud u povodu ţalbe tuţene prvostepenu presudu u usvajajućem dijelu

preinaĉio i pripadajuću naknadu odmjerio u iznosu od 20.000,00 €.

 Tuţilji pripada pravo na naknadu predmetne štete osnovom odredbe ĉl.38 Ustava Crne

Gore („Sl.list RCG“, br.1/07), kao i ĉl.5 st.5 Konvencije za zaštitu ljudskih prava i osnovnih

sloboda koja ĉini, shodno odredbi ĉl.9 Ustava Crne Gore, sastavni dio pravnog poretka Crne

Gore. Takodje, pravo na naknadu štete tuţilji, kao licu koje je u pritvoru provelo duţe

vremena nego što traje kazna zatvora na koju je osudjena, pripada i prema odredbi ĉl.502 st.1

taĉ.4 Zakona o kriviĉnom postupku, kao i što takvom licu pripada naknada nematerijalne štete

na ime pretrpljenih duševnih bolova zbog povrede uglada, ĉasti i slobode, shodno odredbi

ĉl.207 st.2 Zakona o obligacionim odnosima („Sl.list CG“, br.47/08).

 Ovo stoga što je pravo na slobodu jedno od osnovnih ljudskih prava, garantovanih

Ustavom i Konvencijom za zaštitu ljudskih prava i osnovnih sloboda i u uzroĉno –

poljediĉnoj je vezi sa ĉasti i ugledom svakog pojedinca, kao njegovih liĉnih prava.

 Medjutim, i po ocjeni ovog suda, a na šta se osnovano revizijom tuţene ukazuje,

drugostepeni sud je prilikom utvrdjivanja visine naknade nematerijalne štete pogrešno

primijenio materijalno pravo, dosudjujući tuţilji po navedenom osnovu iznos od 20.000,00 €.

 Jer, naknada za duţi boravak u pritvoru nego što traje kazna zatvora na koju je lice

osudjeno, kao i za ostale vidove nematerijalne štete ima, karakter satisfakcije i sud je duţan da

vodi raĉuna o njenom cijlju i društvenoj svrsi, tj. da ne pogoduje teţnjama koje nijesu spojive

sa njenoj prirodom i svrhom. Navedeni iznos treba da uspostavi ravnoteţu u poremećenoj

psihi tuţilje. Pri tom, dosudjena naknada ne smije imati karakter kompenzacije liĉnih dobara,

već iskljuĉivo karakter ublaţavanja u moralnom smislu i satisfakcije licu lišenom slobode.

 Imajući u vidu sve okolnosti koje su odluĉne za odmjeravanje visine naknade traţene

nematerijalne štete, uslove boravka u pritovoru, intezitet i duţinu trajanja duševnih bolova, te

posebno cijeneći vrstu kriviĉnog djela za koje je tuţilja pravosnaţno osudjena na dvije godine

106

zatvora i ĉinjenicu da se pritvaranje tuţilje pokazalo osnovanim u duţem vremenskom

periodu, - ovaj sud je zakljuĉio da posljedica neosnovanog lišenja slobode vezano za liĉnost

tuţilje proistekle usljed duţeg boravka u pritvoru od kazne zatvora na koju je osudjena,

opravdavaju dosudjivanje naknade u iznosu od 13.000,00 €.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 367/16 od 31.03.2016. godine)

107

ODMJERAVANJE PRAVIĈNE NAKNADE

ZBOG NEOSNOVANOG PRITVORA

(Ĉlan 207 ZOO)

 Naknada nematerijalne štete zbog neosnovanog pritvora odmjerava se cijeneći

sve štetne posljedice koje su nastale vezano za ličnost oštećenog, a proistekle su iz

neosnovanog lišenja slobode ili neosnovane osude.

Iz obrazloţenja:

 „Drugostepeni sud je pravilno odluĉio o visini naknade nematerijalne štete koju je

tuţilac pretrpio zbog neosnovanog pritvora. Naime, niţestepeni sudovi su pravilno utvrdili da

je tuţilac neosnovano lišen slobode zbog sumnje da je izvršio kriviĉno djelo koje mu je

stavljeno na teret, da je osloboĊen od optuţbe pravosnaţnom presudom, kao i da je proveo u

pritvoru 13 mjeseci. Drugostepeni sud je za period koji je tuţilac proveo u pritvoru pravilno

dosudio naknadu nematerijalne štete u iznosu od 26.000,00 €, nalazeći da je tuţilac trpio

duševne bolove, te uzimajući u obzir objektivne i subjektivne okolnosti, kao što su duţina

lišenja slobode, teţinu i prirodu kriviĉnog djela za koje je optuţen, odnos sredine prema

tuţiocu nakon oslobaĊanja, zakljuĉujući da dosuĊeni iznos štete predstavlja satisfakciju za

duševne bolove koje je tuţilac pretrpio.

Po nalaţenju ovog suda, visina dosuĊene štete od strane drugostepenog suda

odmjerena je saglasno odredbi ĉl.207. ZOO. Ovo imajući u vidu da naknada nematerijalne

štete zbog neosnovanog lišenja slobode i neopravdane osude predstavlja satisfakciju za

duševne bolove koje oštećeni usled toga trpi i ista se odmjerava cijeneći sve štetne posledice

koje su nastale vezane za liĉnost oštećenog, a proistekle su iz neosnovanog lišenja slobode ili

neosnovane osude.

 Sa navedenih razloga, ovaj sud nalazi da iznos naknade od 26.000,00 € predstavlja

satisfakciju za duševne patnje koje je tuţilac trpio zbog boravka u pritvoru i praviĉnu naknadu

zbog povrede prava garantovanih ĉl.5. Konvencije za zaštitu ljudskih prava i osnovnih

sloboda, zbog ĉega se revizijom tuţene neosnovano osporava visina dosuĊene naknade

nematerijalne štete, a revizijom tuţioca iznos traţene štete koji nije dosuĊen. Pri tom, shodno

odredbi ĉl.118. st.1. KZ CG, rehabilitacijom se briše osuda i prestaju sve njene pravne

posledice, a osuĊeni se smatra neosuĊivanim, zbog ĉega ranija osuĊivanost tuţioca na kaznu

zatvora i uslovne osude nije od znaĉaja za odmjeravanje visine traţene naknade. Ovaj sud

nalazi da je u konkretnom sporu visina praviĉne naknade odmjerena srazmjerno duševnim

bolovima koje je tuţilac trpio i predstavlja adekvatnu satisfakciju za njegove duševne bolove,

na što ukazuje da je ovaj iznos naknade tuţiocu ponuĊen i u postupku po zahtjevu za

vansudsko namirenje od strane Ministarstva pravne Crne Gore.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 541/16 od 25.05.2016. godine)

108

NEOSNOVANO LIŠENJE SLOBODE

I ISKLJUĈENJE PRAVA NA NAKNADU ŠTETE

(Ĉlan 207 ZOO, u vezi sa ĉl. 502 st. 3 ZKP)

 Licu koje je svojim nedozvoljenim postupanjem prouzrokovalo odredjivanje

pritvora i pored toga što je protiv istog optuţba odbijena ne pripada pravo na naknadu

nematerijalne štete.

Iz obrazloţenja:

 „S druge strane, utvrĊeno je da je tuţilji u vremenu od 07.05.2013. godine do

29.05.2013. godine pritvor odreĊen po pritvorskom osnovu iz ĉl.175. st.1. taĉ.5. ZKP - uredno

pozvan optuţeni izbjegava da doĊe na glavni pretres, jer je ista neopravdano odsustvovala sa

pretresa zakazanog za 07.05.2013. godine.

 Prema odredbi ĉl.502. st.3. ZKP ("Sl.list CG", br.57/09 i 49/10), naknada štete ne

pripada licu koji svojim nedozvoljenim postupcima prouzrokovao lišenje slobode, odnosno

odreĊivanje pritvora. Obzirom da se tuţilja nije odazvala na poziv suda za glavni pretres

zakazan za dan 07.05.2013. godine, zbog ĉega joj je odreĊen pritvor koji je trajao od

07.05.2013. godine do 29.05.2013. godine, to je svojim nedozvoljenim postupanjem

prouzrokovala odreĊivanje pritvora, zbog ĉega, i pored toga što je optuţba odbijena, nema

pravo na naknadu nematerijalne štete za naznaĉeni period.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 43/16 od 15.03.2016. godine)

109

NEMATERIJALNA ŠTETA ZBOG POVREDE ĈASTI I UGLEDA

-NEOSNOVANOST ZAHTJEVA-

(Ĉlan 207 ZOO, u vezi ĉl. 4 i 26 Zakona o medijima)

 Nelagodnosti koje je tuţilac trpio zbog pominjanja njegovog imena u novinama

nijesu dovoljne za dosudjivanje naknade nematerijalne štete, niti mogu predstavljati

osnov za primjenu odredbe člana 10 stav 2 Evropske konvencije, ako tuţilac nije

dokazao da je pretrpio duševne bolove, odnosno da mu je povrijedjena čast i ugled.

Iz obrazloţenja:

 „U nezavisnom dnevniku "V." dana 01.02.2010.godine, objavljen je tekst "Dj.: Zašto

ćuti tuţilac", ĉiji je autor trećetuţeni. U dijelu tog teksta tuţilac se pominje na sljedeći naĉin:

"To je uradio (misli se na M. N.) uz pomoć falsifikovanih dokumenata i nekih ljudi ne

konsultujući Skupštinu, najvišeg organa upravljanja niti osnivaĉe, što je u suprotnosti sa

zakonom. U tom poslu pomogao mu je i sudski procjenjivaĉ Z. S., koji je bez neposrednog

uvida, odokativnom metodom, saĉinio izvještaj o procjeni trţišne vrijednosti nepokretnosti u

vlasništvu AMD i tako mu omogućio da registruje NVO - tvrdi Dj. On je kazao da je protiv N.,

S. i svih osnivaĉa NVO "N. AMD", koji nemaju nikakve veze sa našim AMD, osim kumovskih

i rodbinskih sa bivšim direktorom, podnio kriviĉne prijave. Iako se u prijavama istiĉe da postoji

sumnja da se radi o organizovanom kriminalu nadleţni još ćute".

 Polazeći od utvrdjenog ĉinjeniĉnog stanja, niţestepeni sudovi su došli do zakljuĉka da

sadrţina spornog teksta, u kontekstu u kojem se tuţilac pominje, nije omalovaţila i uvrijedila

liĉnost tuţioca, niti je njegovu liĉnost degradiralo i moglo da dovede do dubokog osjećanja

uvrijedjenosti, te sporni tekst nije mogao dovesti do povrede ugleda i ĉasti tuţioca i time mu

prouzrokovati nematerijalnu štetu koja bi se ogledala u duševnim bolovima zbog povrede ĉasti

i ugleda, za koji se traţi naknada i objavljivanje presude, radi ĉega je tuţbeni zahtjev odbijen

kao neosnovan, jer za to nijesu ispunjeni uslovi iz ĉl.206 i ĉl.207 st.1 ZOO. Kod toga,

niţestepeni sudovi su imali u vidu i ĉl.4 Zakona o medijima i ĉl.47 Ustava Crne Gore, te ĉl.10

Evropske konvencije za zaštitu ljudskih prava i osnovnih sloboda.

 Kod izvedenih dokaza i utvrdjenog ĉinjeniĉnog stanja, i ovaj sud je mišljenja da

pominjanje tuţioca u spornom tekstu nije takve prirode koja bi za posljedicu imala duševne

bolove i patnje zbog povrede prava liĉnosti, te da svrha i namjera objavljenog teksta nije bila da

se povrijede prava liĉnosti tuţioca, već da se javnost upozna sa mogućim nepravilnostima

povodom radnji u radu NVO "N. A. U". Naslov teksta ne odnosi se, niti se moţe dovesti u vezu

sa tuţiocem koji se pominje jedino u kontekstu neprofesionalno radjenog posla koji je procjenu

nepokretnosti radio kao procjenjivaĉ, bez neposrednog uvida odokativnom metodom, a u tekstu

se još navodi da je protiv tuţioca i N. podnijeta kriviĉna prijava. Prvotuţeni u svom iskazu

datom u svojstvu parniĉne stranke naveo da je III-tuţenom, kao novinaru, dostavio i svojeruĉno

pisani tekst u kojem je naveo je svoja zapaţanja vezano za nezakonitosti i nepravilnosti oko

imovine društva, a na osnovu tog teksta novinar A. (trećetuţeni) objavio je sporni tekst koji se

bazira iskljuĉivo na ĉinjenicama i navodima iz pisanog teksta koji je prvotuţeni dostavio

trećetuţenom i kriviĉne prijave podnijete protiv N. i tuţioca.

 Imajući u vidu da je novinar u svom tekstu prenio ono što je naveo prvotuţeni i navode

iz kriviĉne prijave, podnijete protiv tuţioca od strane prvotuţenog, moţe se uzeti da tuţeni

drugog i trećeg reda nijesu imali razloga da ne povjeruju u taĉnost dobijenih informacija da bi

morali da utvrde njihovu istinitost, jer je tuţeni trećeg reda, prilikom saĉinjavanja spornog

110

teksta, informacije dobio od tuţenog prvog reda, koji mu je kao potvrdu istih prezentovao

krivĉnu prijavu podnijetu protiv tuţioca.

 Tuţilac nije traţio da se objavi "Ispravka" ili "Odgovor", što je imao pravo shodno ĉl.26

Zakona o medijima (Sl. list RCG“, br. 51/02, 62/02 i „Sl. list CG“, br. 46/10 i 40/11)0, ĉime bi

na odredjeni naĉin bila ostvarena satisfakcija tuţioca zbog objavljenih infirmacija.

 Tuţilac nije dokazao, odnosno nije pruţio dokaze iz kojih bi sud mogao izvesti

zakljuĉak da je pretrpio duševne bolove, odnosno da mu je povrijedjena ĉast i ugled, a njegovo

doţivljavanje spornog teksta, odnosno nelagodnosti koje je trpio zbog pominjenja njegovog

imena u novinama, nijesu dovoljni za dosudjivanje traţene naknade nematerijalne štete niti

mogu predstavljati osnov za primjenu odredbe ĉl.10 st.2 Evropske konvencije.

 Zakon o medijima, u ĉl.2 propisuje da "Crna Gora garantuje pravo na nesmetan rad

medija, zasnovan na slobodi izraţavanja i mišljenja..., objavljivanja i primanja informacija...".

Pri tom, ograniĉenje slobode izraţavanja, u konkretnom sluĉaju bi bilo neopravdano i ne moţe

predstavljati osnov za naknadu traţene nematerijalne štete.

 Prema ĉl.19 Medjunarodnog pakta o gradjanskim pravima - sloboda izraţavanja

predstavlja jedan od suštinskih osnova demokratskog društva, koje postavlja uslove, tj. zahtjeve

pluralizma, veće tolerancije i širokogrudnosti, kada je u pitanju sloboda izraţavanja, pri ĉemu

je pravo suda da u svakom konkretnom sluĉaju cijeni koji su to navodi koji prelaze granicu

dopuštenog i predstavljaju objektivno uvredljivu ili omalovaţavaju kvalifikaciju - a navodi

iznijeti u spornom tekstu nemaju znaĉaj i teţinu koji bi predstavljali osnov odgovornosti

tuţenih za naknadu štete.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1336/15 od 12.04.2015. godine)

111

VRAĆANJE PRIMLJENOG KADA JE PO PRAVOSNAŢNOJ PRESUDI

OTPAO OSNOV ZA ISPLAĆENI IZNOS

(Ĉlan 217 stav 3 u vezi ĉl. 223 ZOO)

 Tuţeni ne mogu zadrţati primljeno u smislu odredbe člana 223 ZOO, ako je

nakon naplaćenog novčanog duga, donošenjem presude Vrhovnog suda, osnov za isplatu

otpao.

Iz obrazloţenja:

 „Prema utvrdjenom ĉinjeniĉnom stanju, tuţeni su protiv tuţioca vodili parnicu radi

naknade nematerijalne štete po osnovu duševnih bolova zbog smrti bliskog lica, kao i radi

naknade materijalne štete po osnovu troškova sahrane i nadgrobnog spomenika. Taj postupak

okonĉan je donošenjem presude prvostepenog suda P.br. 79/10 od 28.06.2011.godine kojom

je tuţeni, ovdje tuţilac, obavezan da tuţiocima, ovdje tuţenim, isplati po 12.000,00€ po

osnovu nematerijalne štete i iznos od 3.957,84€ po osnovu materijalne štete, koja presuda je

potvrdjena presudom Višeg suda u Bijelom Polju Gţ.br. 1675/11 od 19.09.2011.godine.

Presudom Vrhovnog suda Crne Gore Rev.br. 1017/11 od 21.12.2011.godine preinaĉene su

niţestepene presude na naĉin štoje ovdje tuţilac obavezan da ovdje tuţenim isplati po

7.500,00€ po osnovu naknade nematerijalne štete i 2.473,60€ po osnovu naknade materijalne

štete, sa zakonskom kamatom, kao i 3.462,00€ po osnovu naknade troškova postupka, dok je

odbijen tuţbeni zahtjev za iznos od po 4.500,00€ po osnovu naknade nematerijalne štete i

iznos od 1.484,24€ po osnovu naknade materijalne štete.

 Imajući u vidu prethodno iznijeto, kao i to da su tuţeni po osnovu pravosnaţne i

izvršne presude prvostepenog suda P.br. 79/10 od 28.06.2011. godine, u izvršnom postupku

naplatili od tuţioca ukupan iznos od 46.971,77€, a nakon toga donošenjem presude Vrhovnog

suda CG osnov za isplatu dijela naknade od 16.621,37€ otpao, pa u postupku protiv izvršenja

tuţiocu vraćen iznos od 2.571,24€, dok je odbijen iznos od 13.500,00€, to su tuţeni duţni da

vrate dosudjeni iznos shodno odredbi ĉl. 217.st.3. ZOO.

 Za svoje odluke niţestepeni sudovi su dali potpune i pravilne razloge, na koje se

tuţeni upućuju.

 Revizijski navodi da su niţestepeni sudovi pogrešno primijenili odredbu ĉl. 223 ZOO,

te da se radi o pravosnaţno presudjenoj stvari, bili su i ţalbeni navodi na koje je drugostepeni

sud dao potpune i pravilne razloge. Naime, tuţeni ne mogu zadrţati primljeno u smislu

navedene zakonske odredbe, koja podrazumijeva da neko ko je dobrovoljno platio nešto što

nije bio duţan da plati po osnovu naknade štete, zbog povrede tijela, narušenja zdravlja ili

smrti, ne moţe traţiti vraćanje, jer to nije sluĉaj već se ovdje radi o vraćanju po pravosnaţnoj

presudi po kojoj je otpao osnov za dio isplaćenog iznosa.

 Inaĉe, pravosnaţno okonĉanje izvršnog postupka ne spreĉava pokretanje parnice o

zahtjevu koji nije prihvaćen, jer se u izvršnom postupku zahtjev ne moţe meritorno odbiti (po

protivizvršenju vraćen samo dio preplaćenog iznosa), pa se ne radi o pravosnaţno presudjenoj

stvari zbog ĉega nije bilo mjesta ni odbaĉaju tuţbe.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1097/15 od 03.02.2016. godine)

112

MJENICA

(Ĉlan 241 ZOO i ĉl. 111 Zakona o mjenici)

 Imalac mjenice ovlašćen je da traţi isplatu odmah po prezentiranju mjenice od

izdavaoca mjenice koji se svojim potpisom obavezao da označenu sumu novca sam

isplati.

 U mjeničnom sporu nije dozvoljeno pozivanje na ništavost pravnog posla iz koga

je mjenica nastala.

Iz obrazloţenja:

 „Polazeći od utvrdjenja da predmetna - sopstvena mjenica sadrţi podatke tuţenog i da

je istu svojeruĉno potpisao na licu mjenice, te da je izdata u korist tuţioca i glasi na isplatu

iznosa od 99.385,72 €, dospjelog 04. 10. 2013. godine, niţestepeni sudovi su pravilno odluĉili

kada su usvojili tuţbeni zahtjev.

 Naime, prema odredbi ĉlana 241 st. 1 Zakona o obligacionim odnosima ("Sl. list CG",

br. 47/08), hartija od vrijednosti je pismena isprava kojom se njen izdavalac obavezuje da

ispuni obavezu upisanu na toj ispravi njenom zakonitom imaocu. Sama hartija od vrijednosti

kao stvar i pravo iz hartije od vrijednosti ĉine jedinstvenu cjelinu. Zato je pravilo da onaj ko

ima hartiju od vrijednosti, njemu pripada i pravo koje je sadrţano u toj hartiji od vrijednosti.

Sopstvena mjenica tuţenog, kao hartija od vrijednosti po naredbi, bila je instrument

obezbjedjenja naplate potraţivanja tuţioca kao davaoca kredita, u iznosu od 90.000,00 €, sa

kamatom, korisniku kredita Zavodu za izgradnju Bara AD Bar, po ugovoru o kreditu Kr.

2012/3134 od 06.06.2012. godine. Mjenica serijskog broja AA0687463 kojom se tuţeni kao

njen izdavalac obavezuje da će tuţiocu u odredjeno vrijeme dospjelosti isplatiti 99.385,72 €,

sadrţi sve bitne mjeniĉne sastojke predvidjene ĉlanom 108 Zakona o mjenici ("Sl. list RCG",

br. 45/2005 od 28. 07. 2005. god.), pa nema mjesta primjeni ĉl. 109 istog zakona, kojim su,

inaĉe stroga pravila o mjenici, ublaţena prihvatanjem pretpostavljenih bitnih mjeniĉnih

sastojaka.

 U skladu sa ĉlanom 111 Zakona o mjenici izdavalac sopstvene mjenice odgovara

onako kako odgovara akceptant trasirane mjenice. Sopstvene mjenice plative na odredjeno

vrijeme moraju se podnijeti na vidjenje izdavaocu u rokovima iz ĉlana 24 istog zakona.

Izdavalac potvrdjuje vidjenje datiranim potpisom na samoj mjenici, a rok po vidjenju teĉe od

datuma vidjenja. Ako izdavalac odbije da potvrdi vidjenje to odbijanje se mora ustanoviti

protestom iz ĉlana 26 ovog zakona. Prema toj odredbi, izmedju ostalog, kao akcept vrijedi i

sam trasatov potpis kad je stavljen na lice mjenice, od ĉijeg datuma teĉe rok po vidjenju.

Dakle, stavljanjem svog potpisa tuţeni se kao izdavalac mjenice, kod koga su objedinjene

uloge trasanta i trasata, obavezao da će oznaĉenu sumu novca isplatiti sam i to je naznaĉeno u

mjenici "platite za ovu... (jedinu)", a tuţilac je ovlašćen da traţi isplatu odmah po

prezentiranju mjenice.

 Stoga su neosnovani navodi revizije kojima se tvrdi da tuţeni nije (solidarni) duţnik

po predmetnoj mjenici jer istu nije potpisao u koloni "potpis lica koje je izdalo mjenicu", te

zbog toga što ne sadrţi klauzulu "platiću".

113

 Mjenica predstavlja tipiĉnu apstraktnu hartiju od vrijednosti i iz same nje ne moţe se

vidjeti osnovni posao iz kojeg je nastala, pa u mjeniĉnom sporu nije dozvoljeno ni pozivanje

na ništavost pravnog posla iz koga je mjenica nastala. Zbog toga, nijesu od znaĉaja navodi u

reviziji kojima se ukazuje na ništavost odredbe ĉl. 7. st.1. alineja 4 ugovora o kreditu, koja se

odnosi na obezbjedjenje potraţivanja tuţioca sopstvenom mjenicom tuţenog, s pozivom na

odredbu ĉl. 103 st. 1 ZOO, kao i na ništavost zbog nedostatka forme i sadrţine tog ugovora,

saglasno ĉlanu 1173 istog zakona.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 434/16 od 30.06.2016. godine)

114

MJENICA KAO SREDSTVO OBEZBJEDJENJA KREDITA

I OVLAŠĆENJA DAVAOCA KREDITA

 Davalac kredita kao mjenični povjerilac je ovlašćen da zahtijeva naplatu

cjelokupnog iznosa iz sredstava korisnika kredita koji nije ispunio svoju obavezu iz

ugovora o kreditu ili mjeničnog duţnika na osnovu mjenice izdate kao sredstva

obezbjedjenja potraţivanja.

PRODUŢENJE DOSPJELOSTI MJENICE

(Ĉlan 35 Zakona o mjenici)

 Podnošenjem predloga za izvršenje, davalac kredita je iskoristio pravo da

dospjelost mjenice moţe produţiti po proteku roka od godinu dana od izdavanja

mjenice.

Iz obrazloţenja:

 „Na osnovu ugovora o kratkoroĉnom kreditu od 30.12.2011 godine tuţilac je

privrednom društvu "M. T." DOO B., ĉiji direktor je tuţena, odobrio kredit u iznosu od

41.000,00€, sa kamatnom stopom od 10% godišnje i rokom dospjeća do 30.03.2012.godine.

U sluĉaju da korisnik kredita ne izvrši svoju obavezu u roku dospjeća, za period kašnjenja

obavezao se da plati tuţiocu zateznu kamatu. Kao sredstvo obezbjedjenja potraţivanja po

ovom kreditu predvidjene su i bjanko mjenice sa klauzulom "bez protesta" sa mjeniĉnim

ovlašćenjima, kao i jedna spostvena mjenica potpisana od tuţene. Tuţena je

30.12.2011.godine izdala tuţiocu blanko mjenicu za pokriće i obezbjedjenje plaćanja obaveza

po ugovoru o kreditu, sa pripadajućim troškovima, kao i mjeniĉno ovlašćenje kojim kao

mjeniĉni duţnik bezuslovno i neopozivo ovlašćuje tuţioca kao mjeniĉnog povjerioca da

blanko postpisanu mjenicu moţe popuniti u skladu sa odredbama ugovora o kreditu i vaţećim

propisima. Tuţilac je ovlašćen i da mjenicu podnese na naplatu bez protesta, u kom cilju je

ovlašćen da u blanket mjenice unese i klauzulu "bez protesta". Kako korisnik kredita nije

izvršio obavezu iz ugovora, koje prema nalazu vještaka finansijske struke iznose 46.440,47€,

od ĉega glavnica 40.668,78€, a zatezna kamata 5.749,69€ i troškovi opomene 2€, tuţilac traţi

naplatu primjenom sredstava obezbjedjenja.

 Kod naprijed utvrdjenog ĉinjeniĉnog stanja, niţestepeni sudovi su pravilno primijenili

materijalno pravo kada su odluĉili na izreĉeni naĉin, o ĉemu su dali potpune i pravilne

razloge, koji se revizijom ne dovode u pitanje.

 Naime, tuţilac je ovlašćen da zahtijeva naplatu cjelokupnog iznosa iz sredstava

korisnika kredita ili tuţene na osnovu mjenice izdate kao sredstvo obezbjedjenja potraţivanja

- kao jemac obaveze iz ugovora o kreditu (od oba ili samo jednog solidarnog duţnika).

 Neosnovani su navodi revizije kojima se insistira na prigovoru zastarjelosti dospjelosti

mjenice.

 Niţestepeni sudovi, s pozivom na odredbu ĉl. 35. Zakona o mjenici ("Sl.list RCG", br.

45/2005), pravilno nalaze da mjenica dospijeva po vidjenju, što znaĉi da se mora podnijeti na

isplatu u roku od jedne godine od dana izdavanja. Medjutim, dospjelost mjenice je po

mjeniĉnom ovlašćenju tuţene kao izdavaoca mjenice - trasanta produţena, jer je ovlastila

115

tuţioca - imaoca mjenice da datum dospjeća mjenice moţe odrediti po sopstvenoj volji i

nahodjenju. Upravo podnošenjem predloga za izvršenje 25.03.2013.godine (koji se smatra

tuţbom) tuţilac je iskoristio pravo da dospjelost mjenice moţe produţiti po proteku roka od

godinu dana od izdavanja mjenice tj. od 30.12.2011.godine, što je i uradio pa je podnošenjem

tuţbe ostvario svoje pravo prema tuţenoj.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 288/16 od 12.05.2016. godine)

116

NAKNADA ŠTETE ZBOG NEIZVRŠENJA

ODLUKE O DODJELI STANA

(Ĉlan 262 ZOO)

 Neizvršenjem pravosnaţne i konačne odluke o dodjeli stana poslodavac je

nečinjenjem povrijedio pravo zaposlenog, te zaposlenom pripada pravo na naknadu

štete u visini protivrijednosti dodijeljenog stana.

Iz obrazloţenja:

 „Materijalno pravo je pravilno primijenjeno od strane drugostepenog suda.

Iz spisa predmeta se utvrĊuje da je tuţilja bila radnik pravnog prethodnika tuţene kada

joj je donijeto rješenje br.864 od 22.12.1997.godine kojim joj je dodijeljena garsonjera

površine 27,26 m2, u stambenom objektu Momišići A3 u Podgorici. Nakon što je odluka

postala konaĉna i pravosnaţna Upravni odbor tuţenog na sjednici dana 16.02.1999.godine

odlukom broj 883/1 stavio je van snage navedeno rješenje. Ovo zato što su u meĊuvremenu

saznali da je predmetna garsonjera vlasništvo MUP-a i da je dodijeljena njihovom radniku, te

da tuţeni nije mogao raspolagati sa istom.

 Prvostepenom presudom odbijen je tuţbeni zahtjev tuţilje, sa obrazloţenjem da

predmetni stan predstavlja vlasništvo MUP-a i da tuţeni nije mogao raspolagati istim. TakoĊe

i to da je Rješenje o dodjeli stana stavljeno van snage i ne moţe proizvoditi pravno dejstvo,

odnosno da svoj zahtjev tuţilja ne moţe temeljiti na rješenju koje je stavljeno van snage, a

osim toga ukazuje i da nije ispoštovan postupak raspodjele stana.

 Drugostepeni sud je u postupku po ţalbi otvorio raspravu na kojoj je uĉinio nespornim

meĊu strankama vrijednost m2 stana, na dan rasprave, a to je 1000,00 €, pa je preinaĉio

prvostepenu presudu i usvojio zahtjev tuţilje, djelimiĉno, obavezujući tuţenu da tuţilji na ime

naknade štete isplati protivvrijednost stana površine 27,26 m2 u iznosu od 26.000,00, sa

zakonskom kamatom od dana donošenja prvostepene presude. Ovakvu odluku temelji na

tome da je tuţilja imala konaĉno i pravosnaţno rješenje o dodjeli stana i da rješenje br.883/1

od 16.02.1999.godine nije moglo proizvesti nikakva pravna dejstva, a osim toga nije

potpisano od strane direktora već drugog lica koje nije bilo ovlašćeno.

 Po ocjeni ovog suda izloţeno pravno stanovište drugostepenog suda je pravilno i na

utvrĊeno ĉinjeniĉno stanje i rezultata rasprave pred drugostepenim sudom, materijalno pravo

je pravilno primijenjeno.

 Naime, predmet spora je naknada štete zbog neizvršenja odluke tuţene br.926 od

13.09.1996.godine, i broj 864 od 22.12.1997.godine, kojim je tuţilji bila dodijeljena stambena

jedinica površine 27,26 m2. Odluka o dodjeli je postala konaĉna i pravosnaţna, pa je stoga i

po ocjeni ovog suda, tuţeni bio duţan izvršiti. Stoga se ne moţe prihvatiti obrazloţenje

prvostepenog suda kao ni navodi revizije da ista odluka ne proizvodi dejstvo, jer ako bi se

dozvolila mogućnost stavljanja van snage odluke koja je postala konaĉna i pravosnaţna,

prednje bi imalo za posledicu stvaranje pravne nesigurnosti. Naime, radi se o konaĉnoj i

pravosnaţnoj odluci, dodjeli stana površine 27,26 m2 koju odluku tuţeni nije realizovao i

tako, neĉinjenjem, povrijedio pravo tuţilje.

Nakon nastale navedene situacije, tuţilja, ĉiji postupak rješavanja stambenog potanja

traje više od 20 godina, je imala jedinu mogućnost da na traţeni naĉin, isplatom vrijednosti

stana koji joj je bio dodijeljen, ostvari svoje pravo na stan.

117

 Što se tiĉe navoda revizija stranaka, a u vezi visine, isti su neosnovani. Ovo zato što su

stranke na raspravi pred drugostepenim sudom uĉinile nespornim vrijednost jednog m2 stana,

pa je pravilno drugostepeni sud postupio kada je tuţbeni zahtjev djelimiĉno usvojio, za iznos

naveden u izireci pobijane presude.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 366/16 od 27.04.2016. godine)

118

DOCNJA DUŢNIKA

-UGOVORENA I ZATEZNA KAMATA-

(Ĉlan 277 u vezi ĉl. 324 ZOO)

 Obavezivanje duţnika zbog docnje u izvršenju obaveze da pored ugovorene plati

i zateznu kamatu ne predstavlja plaćanje kamate na kamatu već su ugovorena i zatezna

kamata potpuno pravno odvojeni i mogu samostalno egzistirati.

Iz obrazloţenja:

 „Stranke su, 20.03.2007. godine, zakljuĉile Ugovor o naknadi za uredjenje

gradjevinskog zemljišta u vezi izgradnje sportske dvorane u mjestu Gornji Kokoti u visini od

35.258,00 €. Tuţeni kao investitor je prvu ratu od 7.051,80 € platio odmah nakon zakljuĉenja

ugovora dok je ostale rate u iznosu od po 2.564,29 € bio duţan uplatiti u 11 mjeseĉnih rata

poĉev od 03.10.2007. godine, što nije uradio. Ĉlanom 3 navedenog ugovora stranke su se

dogovorile da je tuţeni na ime odloţenog plaćanja duţan platiti redovnu kamatu u iznosu od

6% na godišnjem nivou, dok u sluĉaju da bude kasnio sa uplatama duţan je da pored

ugovorene plati i zateznu kamatu.

 Imajući prednje u vidu, pravilno su niţestepeni sudovi obavezali tuţenog da po osnovu

duga isplati tuţiocu iznos od 28.207,19 €, obzirom da tuţeni nije izmirio u cjelosti svoje

obaveze iz ugovora. Tuţeni je samo izvršio uplatu prve rate u iznosu od 7.051,80 €, dok

preostali iznos nije platio ni do podnošenja tuţbe. Isto tako, pravilno je tuţeni obavezan da

tuţiocu plati ugovorenu kamatu u iznosu od 6% na godišnjem nivou, što je proizvod njihove

saglasne volje i koju duguje kao protivvrijednost za koristi koju je dobio ugovorom.

Niţestepeni sudovi pravilno su primijenili materijalno pravo kada su tuţenog obavezali i na

isplatu zatezne kamate u dosudjenom iznosu, obzirom da je tuţeni zadocnio sa ispunjenjem

svoje obaveze koja u smislu odredbe ĉl.277 Zakona o obligacionim odnosima, koji je bio u

primjeni u vrijeme nastanka spornog odnosa ima karakter kaznene kamate zbog docnje

duţnika u izvršenju svoje obaveze.

 Stoga obavezivanje tuţenog da pored ugovorene kamate plati i zateznu kamatu, ne

predstavlja plaćanje kamate na kamatu – anatoscizam, kako to tvrdi tuţeni, već su ugovorena i

zatezna kamata potpuno pravno odvojeni i mogu samostalno egzistirati, sa kojih razloga

nijesu ništave odredbe ĉl.3 st.3 Ugovora kojeg su zakljuĉile stranke.

 Takodje se revizijom neosnovano tvrdi da je predmetno potraţivanje zastarjelo.

Naime, u pitanju je potraţivanje po osnovu duga koje je za isplatu u cjelosti bilo dospjelo

03.08.2008. godine, a predmetna tuţba je podnijeta 13.11.2012. godine, ĉime nije protekao

opšti zastarni rok koji iznosi 10 godina, kako su to pravilno zakljuĉili niţestepeni sudovi.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 128/16 od 01.02.2016. godine)

119

KAMATA NA KAMATU

(Ĉlan 279 st. 1 i 2 ZOO)

 Zatezna kamata na iznos neisplaćene dospjele zatezne kamate ne moţe se

zahtijevati sve dok ne prestane glavno novčano potraţivanje iz koga proizilazi, pa i kada

je obračunata i utuţena u apsolutnom iznosu uz glavni zahtjev.

Iz obrazloţenja:

 „Prvostepeni sud je utvrdio da je tuţilac sa Dj. N. 28.08.2007. godine zakljuĉio ugovor

o stambenom kreditu br. 1621204216. Tim ugovorom banka je odobrila kredit u iznosu od

560.000,00 CHF u protivrijednosti u eurima po srednjem kursu na dan puštanja kredita na

korišćenje sa rokom otplate od 228 mjeseci. Tuţena je, uz pristanak tuţioca preuzela dug po

ovom kreditu na osnovu ugovora o preuzimanju duga od 01.10.2007. godine. Kako tuţena

nije izmirivala dospjele obaveze, tuţilac je otkazao ugovor, o ĉemu je obavijestio tuţenu

dopisom od 06.08.2012. godine. Utvrdjeno je da dug po kreditu iznosi 418.661,51 € i to

404.584,46 na ime glavnog duga, iznos od 11.661,23 € na ime ugovorne kamate i iznos od

2.414,82 € na ime zatezne kamate.

 Kod ovakvog stanja u spisima, niţestepeni sudovi su pravilno primijenili materijalno

pravo kada su tuţiocu dosudili navedeni iznos, kao i zakonsku zateznu kamatu na iznos od

416.254,69 €, poĉev od 28.08.2012. godine do isplate. Naime, shodno odredbama ĉlana 448

st. 2 i 3 ZOO, koji je bio u primjeni u vrijeme zakljuĉenja ugovora, preuzimanjem duga

preuzimalac stupa na mjesto predjašnjeg duţnika, a ovaj se oslobadja obaveze, dok prema

stavu 3 iste odredbe izmedju preuzimaoca i povjerioca postoji ista obaveza koja je dotle

postojala izmedju predjašnjeg duţnika i povjerioca. Budući da je banka otkazala ugovor o

kreditu zbog toga što tuţena u roku nije vršila plaćanje anuiteta, to su dospjele sve preostale

rate kredita, pa tuţilac ima pravo da traţi isplatu spornog iznosa.

 Medjutim, niţestepeni sudovi su pogrešno primijenili materijalno pravo kada su na

iznos od 2.414,82 € dosudili zakonsku zateznu kamatu poĉev od 28.08.2012. godine.

 Prema odredbi ĉlana 279 stav 1 ZOO na dospjelu a neisplaćenu zateznu kamatu ne

teĉe zatezna kamata izuzev kada je to zakonom odredjeno. Ne moţe se primijeniti odredba ĉl.

279 st. 2 istog zakona jer se zatezna kamata na iznos neisplaćene dospjele zatezne kamate ne

moţe zahtijevati sve dok ne prestane glavno novĉano potraţivanje iz koga proizilazi, pa i kada

je obraĉunata i utuţena u apsolutnom iznosu uz glavni zahtjev. Stoga je u ovom dijelu obje

presude valjalo preinaĉiti i tuţbeni zahtjev odbiti kao neosnovan.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 497/16 od 15.06.2016. godine)

120

PAULIJANSKA TUŢBA

(Ĉlan 283 stav 3 ZOO)

 Paulijanska tuţba se moţe podnijeti samo protiv lica u čiju korist je preduzeta ta

radnja.

Iz obrazloţenja:

 „Tuţioĉevo potraţivanje prema prvotuţenom je po osnovu zajma u iznosu od 58.100

DM (29,050,00€) utvrdjeno odlukom Osnovnog suda u Kotoru P.br. 429/01 od 30.03.2001.

godine, koja je postala pravosnaţna dana 20.07.2001. godine u kom postupku je tuţenom bio

postavljen privremeni zastupnik. Tuţilac je ustao sa predlogom za izvršenje prodajom

nepokretnosti izvršnog duţnika M. M. koje je odredjeno rješenjem I.br. 2676/01 od

10.09.2001.godine. U izvršnom postupku tuţilac, kao izvršni povjerilac nije uspio da namiri

svoje potraţivanje, budući da je utvrdjeno, da je nepokretnost na kojoj je odredjeno izvršenje

vlasništvo trećeg lica, ovdje tuţene II reda po pravosnaţnoj presudi Opštinskog suda u

Smederevskoj Palanci P.br. 1128/01 od 24.12.2001.godine, a od drugih sredstava za izvršenje

nema, te je postupak izvršenja obustavljen rješenjem I.br. 931/01 od 14.06.2005.godine.

 Kod takvog stanja stvari, pravilno su niţestepeni sudovi odbili zahtjev tuţioca kao

neosnovan, da se u odnosu na tuţene utvrdi, da je presuda Opštinskog suda u Smederevskoj

Palanci P.br. 1128/01 od 24.12.2001.godine ne proizvodi pravno dejstvo u odnosu na tuţioca

u dijelu u kojim je potrebno, da se potraţivanje istog u iznosu od 29.050,00 eura sa kamatom

namiri iz nepokretnosti koja je sada upisana na drugotuţenu.

 Pri tome, pravilno rezonuju niţestepeni sudovi, kada zakljuĉuju da prvotuţeni nije

pasivno legitimisan, a da je tuţba u odnosu na drugotuţenu neblagovremena. Naime, shodno

ĉl. 283.st.3. Zakona o obligacionim odnosima je propisano, da tuţba za pobijanje se podnosi

protiv trećeg lica sa kojim je, ili u ĉiju je korist preduzeta pravna radnja koja se pobija.

Shodno navedenom ĉlanu, prvotuţeni nije pasivno legitimisan, jer se tuţba moţe podnijeti

samo protiv lica u ĉiju je korist preduzeta ta radnja. Kada je u pitanju drugotuţena, pravilno

niţestepeni sudovi zakljuĉuju, da je tuţba podnijeta neblagovremeno. Jer, kako se u

konkretnom sluĉaju radi o besteretnom raspolaganju shodno ĉl. 285.st.1. ZOO, rok za

podnošenje tuţbe za pobijanje duţnikovih radnji je 3 godine od dana kada je radnja preduzeta,

odnosno od dana kada je trebalo preduzeti propuštenu procesnu radnju u vidu ţalbe na

presudu. Rok za izjavljivanje ţalbe na presudu Osnovnog suda u Smederevskoj Palanci P.br.

1128/01 od 24.12.2001.godine je dan prije pravosnaţnosti tj. 10.01.2002.godine. Predmetna

tuţba je podnijeta 20.12.2005. godine, a rok od 3 godine istekao je dana 10.01.2005. godine, a

u kom pravcu niţestepeni sudovi daju potpuno jasne i razumljive razloge, koje prihvata i ovaj

sud.

 Bez osnova su navodi revizije kojima se ukazuje, da se rok za podnošenje tuţbe ima

raĉunati od dana kada se drugotuţena uknjiţila na spornoj nepokretnosti na osnovu presude

Osnovnog suda u Smederevskoj Palanci P.br. 1128/01. Jer, shodno ĉl. 84 Zakona o svojinsko

pravnim odnosima, na osnovu pravnog posla, pravo svojine na nepokretnosti stiĉe se upisom

u katastar nepokretnosti, dok na osnovu sudske odluke pravo svojine se stiĉe pravosnaţnošću

te odluke, radi ĉega su bez osnova navodi revizije usmjereni u tom pravcu.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 97/16 od 19.02.2016. godine)

121

ZAKONSKA SUBROGACIJA

(Ĉlan 307 ZOO)

 Tuţilac koji je izmirio obaveze banci po kreditu odobrenom tuţenoj, a koji kredit

je bio obuhvaćen hipotekom, shodno institutu zakonske subrogacije postao je

hipotekarni povjerilac umjesto banke u odnosu na nepokretnosti tuţene.

Iz obrazloţenja:

 „Nije sporno da su 20.06.2006. godine tuţena i NLB "M. b." AD P. zakljuĉili ugovor o

kreditu na iznos od 600.000,00 €. Kao sredstvo obezbjeĊenja urednog vraćanja kredita

stavljena je hipoteka na nepokretnostima: 1.tuţioca, 2.DOO "A. B." iz B. (u meĊuvremenu

postala svojina tuţene) i 3.K. B. Tuţena nije uredno izmirivala obaveze po odobrenom kreditu

pa je banka aktom 0132-516 od 04.02.2009. godine otkazala ugovor i zahtijevala naplatu

cjelokupnog duga po navedenom ugovoru u iznosu od 538.958,59 €. Dana 18.02.2009. godine

tuţilac je banci uplatio iznos od 540.000,00 € i time izmirio sve obaveze po kreditu

odobrenom tuţenoj.

 Tuţbom se zahtijeva da se obaveţe tuţena da tuţiocu isplati iznos koji je umjesto nje

uplatio NLB "M. b.", te da mu prizna pravo da dug naplati iz nekretnina koje su predstavljale

obezbeĊenje potraţivanja banke po osnovu navedenog ugovora o kreditu.

 Prvostepeni sud je odbio zahtjev tuţioca za isplatu iznosa od 540.000,00 €, sa

obrazloţenjem da se na osnovu provedenih dokaza nije moglo "zakljuĉiti koliko je sredstava

plaćeno na ime otplate kredita, koliko je od uplaćenog iznosa uplaćeno na ime kamata a

koliko na ime glavnice, da bi se u konaĉnom došlo do iznosa od 540.000,00 €". Prvostepeni

sud je odbio i zahtjev tuţioca da se utvrdi da je shodno institutu zakonske subrogacije postao

hipotekarni povjerilac umjesto banke, nalazeći da se odredbe ĉl.306. i 307. ZOO ("Sl.list CG",

br.47/08) ne mogu primijeniti u konkretnom sluĉaju obzirom da je sporni obligacioni odnos

(ugovor o kreditu) nastao u vrijeme (2006. godine) kada je u primjeni bio Zakon o

obligacionim odnosima ("Sl.list SFRJ", br.29/78, 39/85 i 57/89 i "Sl.list SRJ", br.31/93).

 Nakon odrţane rasprave drugostepeni sud je preinaĉio prvostepenu presudu na naĉin

što je djelimiĉno usvojio zahtjev tuţioca i obavezao tuţenu da mu na ime duga, vezano za

ugovor o kreditu, plati iznos od 242.500,00 €, dok je za preostali iznos potraţivanja od

297.500,00 € tuţbeni zahtjev odbio.

 Pravilno je drugostepeni sud postupio kada je odluĉio na izloţeni naĉin.

 Odluku u ovom dijelu drugostepeni sud je uglavnom zasnovao na sporazumu tuţioca i

tuţene datom u formi punomoćja advokatu M. V., punomoćniku tuţioca, dana 23.01.2009.

godine, kojim tuţilac priznaje svoju obavezu vraćanja dijela kredita prema banci u iznosu od

250.000,00 €, a tuţena u visini od 190.000,00 €, a da na jednake djelove isplate dospjele rate

do tog trenutka (23.01.2009. godine) u iznosu od 105.000,00 € (po 52.500,00 €). Dakle,

prema navedenom punomćju (sporazumu), obaveza tuţene prema banci po ugovoru o kreditu

iznosila je 242.500,00 €. Kako je tuţilac isplatio dug banci u cjelosti, to je drugostepeni sud

pravilno odluĉio kada je tuţbeni zahtjev u ovom dijelu djelimiĉno usvojio i obavezeo tuţioca

da dug plati u naznaĉenom iznosu (242.500,00 €).

 Navodi revizije tuţioca da nije došlo do realizacije punomoćja obzirom da tuţana nije

ispoštovala svoj dio finansijske obaveze prema banci, nijesu od znaĉaja. Iz navedenog

punomoćja (sporazuma) u suštini proizilazi da se radilo o zajedniĉkoj obavezi tuţioca i tuţene

na plaćanje iznosa neotplaćenog kredita, a ne iskljuĉivo o obavezi tuţene, kako je to tvrdio

122

tuţilac i na ĉemu je zasnovao tuţbeni zahtjev u ovom dijelu. Ovo i kod ĉinjenice da tuţilac

nije sporio da mu je tuţilja dala dio novca od odobrenog kredita. Tuţilac nije dokazao da je

njegovo potraţivanje po osnovu kredita veće do dosuĊenog iznosa, niti je tuţena dokazala da

je njena obaveza manja.

 Bez ikakvog su znaĉaja navodi revizije tuţene da je tuţilac bio u obavezi da sa njom

(tuţenom) napravi sravnjenje ne samo kreditnog zaduţenja, nego i ukupnog bilansa, tj.

prihoda iz prodaje zemljišta, a u skladu sa prethodno postignutim dogovorom. Ovo sa razloga

što u tom pravcu nije ni bilo zahtjeva tuţene, a sud odluĉuje u granicama zahtjeva koji su

stavljeni u postupku (ĉl.2 st.1. ZPP).

 Pobijanom presudom prvostepena presuda je preinaĉena i na naĉin što je utvrĊeno da

je tuţilac, shodno institutu zakonske subrogacije, postao hipotekarni povjerilac, umjesto

banke, u odnosu na nepokretnosti tuţene. Odluka drugostepenog suda u ovom dijelu

zasnovana je na odredbi ĉl.307. Zakona o obiligacionim odnosima ("Sl.list CG", br.47/08),

kojom je propisano da kad obavezu ispuni lice koje ima neki pravni interes u tome, na njega

prelazi po samom zakonu u ĉasu ispunjenja povjerioĉevo potrţivanje sa svim sporednim

pravima i garancijama njegovog ispunjenja.

 Pogrešno je stanovište prvostepenog suda, a neosnovani su i navodi revizije tuţene u

tom pravcu, da je zahtjev tuţioca neosnovan u ovom dijelu (zakonske subrogacije) jer se u

konkretnom sluĉaju ne moţe primijeniti ĉl.307. ZOO, obzirom da je sporni obligacioni odnos

(ugovor o kreditu) nastao u vrijeme (2006. godina) kada je vaţio raniji Zakon o obligacionim

odnosima. Ovo zbog toga što je zakonska subrogacija bila predviĊena i ĉl.300 tog zakona, a

osim toga, do zakonske subrogacije je došlo 18.02.2009. godine, kada je tuţilac izvršio uplatu

duga banci i ima se primijeniti zakonski propis koji je u to vrijeme bio na snazi a to je ĉl.307.

Zakona o obligacionim odnosima ("Sl.list CG", br.47/08), na koji se drugostepeni sud i

pozvao.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1275/15 od 29.03.2016. godine)

123

OCJENA ZASTARJELOSTI POTRAŢIVANJA

ISTAKNUTOG KOMPENZACIONIM PRIGOVOROM

(Ĉlan 339 ZOO)

 Za ocjenu osnovanosti prigovora zastarjelosti potraţivanja istaknutog

kompenzacionim prigovorom nije bitno da li je to potraţivanje zastarjelo u trenutku

isticanja kompenzacionog prigovora, ako ono nije zastarjelo u trenutku susreta sa

protivpotraţivanjem suprotne strane.

Iz obrazloţenja:

 „Podneskom od 03.05.2012. godine tuţeni je istakao kompenzacioni prigovor na iznos

od 320.440,16 €, za koji je u reviziji pojasnio da se ne radi o naknadi štete, već o zahtjevu za

isplatu vrijednosti izvedenih graĊevinskih radova za vrijeme vaţenja zakljuĉenog ugovora o

izvoĊenju graĊevinskih radova.

 Niţestepenim presudama usvojen je zahtjev tuţioca i obavezan je tuţeni da izvrši

povraćaj datog avansa u iznosu od 314.916,30 €, dok je odbijen kompenzacioni prigovor sa

obrazloţenjem da je osnovan prigovor tuţioca da je potraţivanje tuţenog zastarjelo, shodno

odredbama ĉl.374. i 376. Zakona o obligacionim odnosima.

 Za zakljuĉak o zastarjelosti potraţivanja tuţenog prvostepeni sud se pozvao i na

odredbe ĉl.337. ZOO, kojima je propisano da potraţivanje ne nastaje ĉim se steknu uslovi za

to, nego je potebno da jedna strana izjavi drugoj da vrši prebijanje (stav 1), a poslije izjave o

prebijanju smatra se da je prebijanje nastalo onog ĉasa kada su se stekli uslovi za to (stav 2).

Prema stanovištu prvostepenog suda, u konkretnom sluĉaju u toku zastarnog roka ni jedna

stranka nije dala izjavu da vrši prebijanja, pa prebijanje nije ni nastalo. Drugostepeni sud

nalazi i da prvostepeni sud nije mogao cijeniti kompenzacioni prigovor u smislu odredbe

ĉl.339. ZOO, obzirom da prebijanje ne nastaje ĉim se steknu uslovi za to, već je potrebno da

jedna strana izjavi drugoj da vrši prebijanje (ĉl.337. ZOO), a što je u predmetnom sluĉaju

izostalo.

 Zbog pogrešnog pravnog pristupa u primjeni materijalnog prava prvostepeni sud, kao

ni drugostepeni sud nijesu utvrĊivali i cijenili sve ĉinjenice od znaĉaja za donošenje zakonite

odluke u ovoj stvari.

 Prema odredbi ĉl.339. st.1. ZOO, dug se moţe prebiti sa zastarjelim potraţivanjem

samo ako još nije zastarjelo u ĉasu kada su se stekli uslovi za prebijanje. Citirana zakonska

odredba je jasna i za ocjenu osnovanosti progovora zastarjelosti potraţivanja istaknutog

kompenzacionim prigovorom nije bitno da li je to potraţivanje zastarjelo u trenutku isticanja

kompenzacionog prigovora, ako ono nije zastarjelo u trenutku susreta sa protivpotraţivanjem

suprotne strane. Dakle, ukoliko potraţivanje tuţenog nije bilo zastarjelo u trenutku kada se

srelo sa potraţivanjem tuţioca ĉinjenica što je izjava o prebijanju potraţivanja

(kompenzacioni prigovor) istaknuta po proteku rokova iz ĉl.374. i 376. ZOO, od nastanka

potraţivanja tuţenog, nije od znaĉaja.“

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 31/16 od 26.04.2016. godine)

124

OBAVEZA NAKNADE ŠTETE ZBOG MINIRANJA

-OPŠTI ROK ZASTARJELOSTI-

(Ĉlan 371 ZOO)

 Ukoliko je obaveza naknade štete zbog miniranja sporazumom stranaka

pretvorena u odredjenu ugovornu obavezu, potraţivanje iste ima osnov u ugovoru, pa

zastarijeva u opštem zastarnom roku.

Iz obrazloţenja:

„Revizija je osnovana.

Prema stanju u spisima tuţilac je sa GP „P.“ – u steĉaju, DD H. N., zakljuĉio ugovor

koji je ovjeren kod Osnovnog suda u Herceg Novom, pod Ov. br. I 4712/02 od 14.10.2002.

godine. Ugovorom je odredjeno da se na ime naknade štete nastale na imovini tuţioca usljed

eksploatacije kamena na Podima ustupi tuţiocu kat. parcela 61/3 KO Podi, u površini od 398

m
2
. Ugovorom je dalje odredjeno da ukoliko tuţilac u budućnosti bude imao konkretnu štetu

kao posljedicu miniranja, isti će se od sluĉaja do sluĉaja snositi štetnik tako što će se medju

ugovornim stranama vršiti procjena štete i na osnovu toga ista nadoknaditi. Nije bilo sporno

da je na osnovu ovog ugovora tuţiocu ustupljena kat. parcela 61/3 KO Podi, površine 398 m
2

i tuţilac u katastar nepokretnosti upisan kao korisnik. Nadalje iz spisa proizilazi da su stranke

06.11.2002. godine zakljuĉile sporazum o naknadi štete koju tuţilac trpi na imanju kao

posljedicu miniranja na pogonu Podi. Sporazumom je odredjeno da će tuţeni poĉev od

01.10.2002. godine isplaćivati tuţiocu mjeseĉno iznos od 200 €. Sporazum je zakljuĉen na

neodredjeno vrijeme. Predmet spora je ugovorena naknada po ovom sporazumu za period od

15.01.2004. do 31.01.2014. godine, sa zateznom kamatom.

Prvostepeni sud je odbio tuţbeni zahtjev kao neosnovan smatrajući da je potraţivanje

tuţioca za period od 15.01.2004. do 12.05.2006. godine zastarjelo, u smislu ĉlana 372 ZOO.

Prvostepeni sud takodje smatra da tuţilac za period od 12. maja 2006. do godine maja 2010.

godine nije dokazao postojanje štete, a da je zahtjev neosnovan za period od maja 2010.

godine zbog toga što je kamenolom prestao da radi.

Drugostepeni sud je odluĉujući o ţalbi tuţioca prihvatio razloge prvostepenog suda s

tim da drugostepeni sud smatra i to da je šteta tuţiocu nadoknadjena ustupanjem

nepokretnosti.

Ovakvo shvatanje niţestepenih sudova nije pravilno i zasnovano je na pogrešnoj

primjeni materijalnog prava.

Po nalaţenju ovog suda obaveza naknade štete zbog miniranja na kamenolomu u

Podima, koja nije bila definisana u iznosima i vidovima, sporazumom stranaka od 06.11.2002.

godine pretvorena je u odredjenu ugovornu obavezu. Stoga potraţivanje koje je predmet ovog

spora ima osnov u ugovoru, pa ono zastarijeva u opštem zastarnom roku. Zbog toga su

nepravilni i razlozi niţestepenih sudova da tuţilac nije dokazao da je pretrpio štetu, budući da

je sporazumom stranaka utvrdjena obaveza tuţenog, na osnovu kog sporazuma tuţilac ima

pravo da zahtijeva ispunjenje.

Neprihvatljivi su i razlozi drugostepenog suda da je šteta otklonjena davanjem

nepokretnosti tuţiocu, jer je ugovorom Ov. br. 4712/2002 od 14.10.2002. godine obuhvaćena

šteta koja je naslala do zakljuĉenja ugovora, a ugovorom je predvidjeno kako će se regulisati

pitanje štete koja bude u budućnosti nastajala.

125

Kako zbog pogrešne primjene materijalnog prava nijesu utvrdjene ĉinjenice od kojih

zavisi visina tuţbenog zahtjeva to je razlog zbog koga je obje presude valjalo ukinuti i

predmet vratiti prvostepenom sudu na ponovno sudjenje.

U ponovnom postupku sud će raspraviti da li je tuţeni i do kada plaćao naknadu po

sporazumu, kao i kada je kamenolom prestao da radi, te koliko iznosi potraţivanje tuţioca za

taj period. Tek nakon što raspravi ove ĉinjenice sud će biti u prilici da donese pravilnu i

zakonitu odluku.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 318/16 od 13.05.2016. godine)

126

ZASTARJELOST REGRESNOG ZAHTJEVA OSIGURAVAĈA

(Ĉlan 376 ZOO)

 Kada je u pitanju regresni zahtjev prema štetniku, odnosno prema odgovornom

licu, a šteta je prouzrokovana krivičnim djelom, osiguravač moţe koristiti samo zastarni

rok iz člana 376 ZOO.

Iz obrazloţenja:

 „Dana 13.08.1980. godine u Batajnici - Beograd došlo je do saobraćajne nezgode u

kojoj je poginuo N. D., a teške tjelesne povrede zadobila je N. D., osiguranici pravnog

prethodnika tuţioca. Saobraćajna negoda nastala je iskljuĉivo krivicom vozaĉa teretnog

motornog vozila koje je za štetu prouzrokovano trećim licima bilo osigurano kod tuţenog.

Tuţbom podnesenom 1988. godine tuţilac je traţio da mu tuţeni regresira iznose isplaćene na

ime porodiĉne penzije djeci pok. N. D., kao i rentu isplaćenu N. D. zbog nesposobnosti

privreĊivanja.

 Podneskom od 21.06.2007. godine tuţilac je preinaĉio tuţbu na naĉin što je, pored

postojećeg zahtjeva, traţio da se obaveţe tuţeni da regresira isplaćena penzijska davanja

naslednicima pok. N. D., osiguranika tuţioca, po naprijed navedenom osnovu i to: za period

od 01.12.1994. godine do 20.06.2004. godine ukupan iznos od 37.232,87 €, sa pripadajućim

kamatama.

 Tuţeni je istakao prigovor zastarjelosti ovog potraţivanja.

 Kod izloţenog stanja stvari, pravilno su niţestepeni sudovi primijenili materijalno

pravo - ĉl.376. Zakona o obligacionim odnosima ("Sl.list SFRJ", br.29/78, 39/85, 57/89 i

31/93), koji je bio u primjeni u vrijeme nastanka spornog odnosa, kada su odbili tuţbeni

zahtjev.

 Tuţilac je shodno odredbi ĉl.35. st.1. Sporazuma o socijalnom obezbjeĊenju

zakljuĉenim izmeĊu SFRJ i SR Njemaĉke ("Sl.list SFRJ", br.9/69) koji se ima primijeniti u

ovoj stvari, ovlašćen da od tuţenog zahtijeva naknadu za isplaćenu penziju naslednicima svog

osiguranika, a tuţeni je, kao osiguravaĉ iz ugovora o obaveznom osiguranju motornih vozila,

obaveznik tog regresnog zahtjeva. Naime, po navedenom ugovoru (ugovoru o obaveznom

osiguranju) tuţeni je u obavezi da oštećenom licu naknadi štetu koju mu je prouzrokovao

njegov osiguranik. Prema odredbi ĉl.941. st.2. Zakona o obligacionim odnosima, oštećeno lice

ima od dana kada se dogodio osigurani sluĉaj sopstveno pravo na naknadu iz osiguranja.

Tuţilac je regresni povjerilac prema tuţenom kao osiguravaĉu od odgovornosti za štetu koju

je prouzrokovao njegov osiguranik.

 Odredbom ĉl.376. st.1. ZOO propisano je da potraţivanje naknade prouzrokovane

štete zastarijeva za 3 godine od kada je oštećenik doznao za štetu i za lice koje je štetu uĉinilo.

 Preinaĉenom tuţbom od tuţenog se zahtijeva naknada za isplaćena davanja poĉev od

01.12.1994. godine pa do 20.06.2004. godine. Kako je ovaj zahtjev tuţilac postavio

21.06.2007. godine, to su niţestepeni sudovi primjenom naprijed citirane odredbe Zakona o

obligacionim odnosima pravilno zakljuĉili da je potraţivanje zastarjelo.

 Revizija se iscrpljuje u tvrdnji da je šteta ĉija se naknada tuţbom zahtijeva proistekla

iz delikta, tj. kriviĉnog djela i da stoga vaţi duţi, odnosno privilegovani rok zastarjelosti

potraţivanja propisan ĉl.377. ZOO. Ovi navodi revizije ne mogu se prihvatiti osnovanim jer,

kada je u pitanju regresni zahtjev prema štetniku, odnosno odgovornom licu, a šteta je

prouzrokovana kriviĉnim djelom, osiguravaĉ moţe koristiti samo zastarni rok iz ĉl.376. ZOO,

127

a ne rok iz ĉl.377. istog zakona, koji bi se mogao primijeniti samo po tuţbi oštećenog lica

prema štetniku ili licu odgovornom za štetu.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 136/15 od 24.02.2016.godine)

128

PRIMJENA DUŢEG ROKA ZASTARJELOSTI

-ŠTETA PROUZROKOVANA KRIVIĈNIM DJELOM-

(Ĉlan 377 ZOO)

 Nema mjesta primjeni duţeg roka zastarjelosti ako je krivični postupak

obustavljen zbog odustanka tuţioca od krivičnog gonjenja.

Iz obrazloţenja:

 „Prvostepeni sud je utvrdio da je tuţilac u saobraćajnoj nezgodi, koja se dogodila dana

30.07.2002. godine, zadobio teške tjelesne povrede, koje su imale za posljedicu umanjenje

ţivotne aktivnosti za 30%. Zbog zadobijenih povreda tuţilac je trpio duševne bolove zbog

umanjenja ţivotne aktivnosti i naruţenosti, fiziĉke bolove, kao i strah, u ĉijem intenzitetu su

se izjasnili vještaci odgovarajuće struke. Na osnovu nalaza Sudsko medicinskog odbora

Medicinskog fakulteta u Podgorici utvrdjeno je da je tuţilac lijeĉenjem koje je završeno

25.06.2003. godine saznao za trajne posljedice zadobijenih povreda, da su fiziĉki bolovi jakog

i srednjeg intenziteta prestali nakon dva mjeseca, a strah je nestao nakon završenog bolniĉkog

lijeĉenja 25.06.2003. godine.

 Prema odredbi ĉlana 376 stav 1 ZOO potraţivanje naknade prouzrokovane šteta

zastarijeva za tri godine od dana kada je oštećeni doznao za štetu i za lice koju je štetu uĉinilo.

Kako je od dana kada su pojedini vidovi nematerijalne štete dobili oblik konaĉnog stanja do

podnošenja tuţbe protekao rok iz ĉl. 376 st. 1 ZOO, to su niţestepeni sudovi pravilno

zakljuĉili da je nastupila zastarjelost potraţivanja koje je predmet ovog spora.

 Nema mjesta primjeni odredaba ĉlana 377 ZOO. Zastarjelost potraţivanja naknade

štete prouzrokovane kriviĉnim djelom cijeni se po odredbama ĉl. 377 ZOO u sluĉajevima

kada je pravosnaţnom osudjujućom presudom kriviĉnog suda utvrdjeno postojanje kriviĉnog

djela i odgovornost lica za uĉinjeno kriviĉno djelo.

 Imajući u vidu da je kriviĉni postupak koji je vodjen protiv ostala dva uĉesnika u

saobraćajnoj nezgodi obustavljan zbog odustanka Osnovnog drţavnog tuţioca u Kotoru od

kriviĉnog gonjenja, to nema mjesta primjeni duţeg roka zastarjelosti iz navedene zakonske

odredbe.

 Bez osnova su navodi revizije da je rok zastarjelosti mogao poĉeti da teĉe tek od

23.11.2007. godine, tj. nakon vještaĉenja od strane Komisije vještaka na osnovu ĉijeg nalaza

je utvrdjeno da je uzrok nastanka nezgode naĉin savladavanja raskrsnice od strane vozaĉa

hladnjaĉe „M.“. Ovo zbog toga što se šteta zahtijeva od osiguravajućeg društva kod koga su

bila osigurana oba vozila koja su uĉestvovala u saobraćajnoj nezgodi. Kako je tuţba podnijeta

26.12.2006. godine to se ne moţe uzeti da je tuţilac za lice koje je štetu priĉinilo saznao tek

nakon obavljenog vještaĉenja 27.11.2007. godine.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 331/16 od 13.05.2016. godine)

129

OCJENA PRIGOVORA ZASTARE

-ŠTETA PROUZROKOVANA KRIVIĈNIM DJELOM-

(Ĉlan 377 ZOO)

 Duţi rok zastarjelosti potraţivanja naknade štete pričinjene krivičnim djelom

primjenjuje se kada se naknada traţi od lica koje je odgovorno za štetu i kada je u

krivičnom postupku utvrdjeno postojanje krivičnog djela kojim je šteta učinjena.

Iz obrazloţenja:

 „U konkretnom sluĉaju je u pitanju zahtjev za naknadu štete za koju tuţilac tvrdi da je

pretrpio zbog nezakonitog rada organa tuţene, a ovo zato što je na susjednoj mu parceli

sagradjen objekat bez gradjevinske dozvole što je umanjilo vrijednost tuţioĉevog stambenog

objekta, a organi tuţene su bili duţni osujetiti (onemogućiti) takvu bespravnu gradnju, a što

nijesu uĉinili.

 Iz spisa predmeta se utvrdjuje da je tuţilac vlasnik porodiĉne kuće sa pomoćnim

objektom koji se nalaze na kat. parceli br.2453 iz LN 1129 Cetinje I i u neposrednoj blizini

tuţioĉeve parcele, tj. na kat. parceli br.2459 KO Cetinje II Đ. I.je sagradio, tj. proširio stari

objekat a bez pribavljene gradjevinske dozvole, spratnosti P+1 koja gradnja je zapoĉeta u junu

2007. godine.

 Od strane organa tuţene, Đ. je zabranjeno izvodjenje radova a zatim naloţeno rušenje

bezpravno sagradjenog objekta, rješenjem Komunalne policije – Prijestonice Cetinje br.09-

363/07-3533/1 od 26.12.2007. godine, koje rješenje nije izvršeno. Kako nije postupio po

navedenom rješenju to je od strane K. p. P. C. donijeto novo rješenje br.09-363/08-256 dana

12.09.2008. godine kojim je ponovo naloţeno rušenje bespravno sagradjenog objekta.

 Povodom predmetne bespravne gradnje protiv O. N. (naĉelnika k. p. P. C.) vodjen je

kriviĉni postupak zbog kriviĉnog djela zloupotrebe sluţbenog poloţaja za koje djelo je ista

oslobodjena od optuţbe. Zbog istovrsnog kriviĉnog djela bio je pokrenut kriviĉni postupak i

protiv P. Z., gradjevinskog inspektora, koji je obustavljen zbog smrti istog. Takodje je vodjen

kriviĉni postupak protiv Đ. I. vlasnika bespravno sagradjenog objekta, zbog kriviĉnog djela

gradjenje objekta bez gradjevinske dozvole iz ĉl.326 a Zakona o izmjenama i dopunama

Kriviĉnog Zakonika u kojem postupku je oglašen krivim i izreĉena mu uslovna osuda.

 Predmetnu štetu tuţilac vidi u ugroţenosti svoje parcele od oborinskih padavina,

ugroţene privatnosti i umanjene insolacije dvorišta, za koju tvrdi da je posledica kriviĉnog

djela zloupotrebe sluţbenog poloţaja, koje djelo je uĉinio gradjevinski inspektor pok. P. Z., u

ĉemu se ogleda nezakonit rad drţavnog organa.

 Ukazati je da šteta prouzokovana kriviĉnim djelom zastarijeva prema odgovornom licu

kada istekne vrijeme odredjeno za zastarjelost kriviĉnog gonjenja - ĉlan 377 st. 1 ZOO. Duţi

rok zastarjelosti potraţivanja naknade štete priĉinjene kriviĉnim djelom, prema odredbi ĉlana

377 ZOO primjenjuje se kada se naknada traţi od lica koje je odgovorno za štetu i kada je u

kriviĉnom postupku utvrdjeno postojanje kriviĉnog djela kojim je šteta uĉinjena. Kako je P.

Z. umro u toku trajanja kriviĉnog postupka to su nastupile procesne smetnje zbog kojih je bilo

nemoguće da se protiv njega okonĉa kriviĉni postupak, pa je prvostepeni sud iskoristio svoja

ovlašćenja da kao prethodno pitanje utvrdjuje da li je šteta koja se potraţuje, prouzrokovana

takvim radnjama pok. P. Z., koje u sebi sadrţi elemente kriviĉnog djela zloupotreba sluţbenog

poloţaja iz ĉlana 416 st. 1 KZ, a sa ciljem da bi se primijenile posebna pravila o zastarelosti

zahtjeva za naknadu štete iz ĉlana 377 ZOO.

130

 Razlozi prvostepenog suda, o postojanju elemenata navedenog kriviĉnog djela u

radnjama pok. P. Z., koje je u svemu prihvatio i drugostepeni sud, za ovaj sud su za sada

neprihvatljivi. Ovo zato što su nejasni i paušalni jer sud samo nabraja dokaze, bez navodjenja

sadrţine istih i daje zakljuĉak da se mogu staviti na teret pok. P. Z. radnje koje sadrţe

elemente kriviĉnog djela i da je šteta prouzrokovana tim radnjama. Zbog toga se za sada ne

moţe prihvatiti ocjena niţestepenih sudova u vezi istaknutog prigovora zastare predmetnog

potraţivanja.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 978/15 od 03.02.2016. godine)

131

UMANJENJE VRIJEDNOSTI IMOVINE

ZBOG POSTAVLJENOG DALEKOVODA

-ZASTARJELOST POTRAŢIVANJA NAKNADE ŠTETE-

(Ĉlan 385 stav 1 ZOO)

 Potraţivanje naknade štete zbog umanjene vrijednosti nepokretnosti, na kojoj su

postavljeni dalekovodi, zastarjelo je ako je od momenta kada su odlukom drţavnog

organa nepokretnosti na kojoj se nalaze isti vraćene u svojinu do podnošenja tuţbe

proteklo tri godine.

Iz obrazloţenja:

 „Rješenjem Komisije za povraćaj i obeštećenje Br-Nr 8/05 od 16.12.2005. godine,

tuţiocu i G. S., kao naslednicima pok. G. S. na jednake djelove na imovini oduzetoj na

osnovu Zakona o agrarnoj reformi i unutrašnjoj kolonizaciji Odlukom Sreske poljoprivredne

komisije Ulcinj od 15.03.1946. godine, izvršen je povraćaj oduzetog prava svojine na

nepokretnostima, sada neizgraĊeno gradsko graĊevinsko zemljište, upisane kao društvena

svojina. Istim rješenjem odreĊeno je da se vraćene nepokretnosti predaju u drţavinu u roku od

15 dana po pravosnaţnosti rješenja, a za zemljište koje je dodijeljeno trećim licima radi

izgradnje porodiĉnih stambenih objekata, koje nije predmet povraćaja, isplatit će se

obeštećenje o ĉemu će komisija odluĉiti posebnim rješenjem, kao i da steĉeno pravo svojine

po ovom rješenju ne podlijeţe plaćanju poreza. UtvrĊeno je da je tuţilac uknjiţen kao nosilac

prava svojine u obimu 1/1 u l.n.br.6031 KO Ulcinj. Vještaĉenjem vještaka geodetske struke

provedenim u postupku pred prvostepenim sudom utvrĊeno je da se na kat.parceli 4373 nalazi

dalekovodni stub br.74 sa ankerima i betonskim stopama, koji zahvataju površinu 232 m2, a

preko parcela prolazi nadzemni elektroenergetski vod 110 KV Bar-Ulcinj. UtvrĊeno je da je

dalekovod izgraĊen 1971. godine.

 Na temelju ovako utvrĊenih ĉinjenica niţestepeni sudovi su, po mišljenju ovog suda,

pravilno primijenili materijalno pravo kada su postavljeni tuţbeni zahtjev odbili kao

neosnovan, zakljuĉujući da je predmetno potraţivanje zastarjelo.

 Naime, u konkretnom sluĉaju radi se o šteti nastaloj umanjenjem vrijednosti imovine

zbog nemogućnosti korišćenja iste zbog postavljenog dalekovodnog stuba i

elektroenergetskog voda 110 kw koji prolazi preko imovine tuţioca, o kojoj šteti se odluĉuje

po opštim pravilima o naknadi štete, po kojima je predviĊen rok zastarjelosti u odredbi ĉl.385.

ZOO. Šteta koja se u konkretnom sluĉaju potraţuje, za koju tuţilac tvrdi da ima uzrok u

štetnoj radnji tuţenih - izgraĊenom i postavljenom dalekovodu, već je nastala, pa vrijeme

zastarjelosti potraţivanja naknade poĉinje da teĉe od momenta kada je oštećeni doznao za

štetu i uĉinioca-ĉl.385. st.1. ZOO. Kako je tuţilac saznao za štetu i uĉinioca zbog gradnje i

postavljanja objekata dalekovoda u momentu kada su mu sporne nepokretnosti vraćene u

svojinu odlukom nadleţnog upravnog organa, koje rješenje je prema utvrĊenju prvostepenog

suda postalo pravosnaţno 30.01.2006. godine, a tuţba u ovom sporu je podnijeta 29.12.2012.

godine (predata pošti), to su niţestepeni sudovi pravilno ocijenili osnovanim prigovor tuţenih

o zastarjelosti predmetnog potraţivanja, jer je protekao rok od tri godine predviĊen odredbom

ĉl.385. ZOO, u kom je tuţilac mogao zahtijevati svoje potraţivanje.

Revident bez osnova osporava razloge niţestepenih sudova o osnovanosti prigovora

zastarjelosti, obzirom da su niţestepeni sudovi o tome dali pravilne i dovoljne razloge u

svojim presudama.

132

 Revizijom se neosnovano ukazuje da se u konkretnom sporu radi o potraţivanju zbog

neovlašćenog oduzimanja svojine, koja proistiĉu iz prava svojine i ne zastarijevaju saglasno

odredbama Zakona o svojinsko pravnim odnosima. Ovaj sud nalazi da se u konkretnom

sluĉaju ne radi o šteti zbog neovlašćenog izuzimanja svojine (faktiĉka eksproprijacija). Jer,

gradnja dalekovoda izvršena je u vrijeme kada su tuţeni bili savjesni vlasnik i korisnik

predmetnih nepokretnosti, budući je nepokretnost bila u društvenoj, odnosno drţavnoj svojini.

Time u formalnopravnom smislu tuţioĉeva svojinska prava nijesu mogla biti povrijeĊena

gradnjom dalekovoda, jer nepokretnosti nijesu bile u njegovoj svojini u vrijeme izgradnje

dalekovoda, tj. do momenta kada su u postupku povraćaja i obeštećenja vraćene tuţiocu u

svojinu. Samim tim, ne moţe se prihvatiti osnovanim revizijski navod da se u konkretnom

sluĉaju radi o bespravnom oduzimanju svojine, kao ni tvrdnje tuţioca da su tuţeni dalekovod

izgradili na tuĊem zemljištu.

(Presuda Vrhovnog suda Crne Gore, Rev. br. 360/16 od 13.05.2016. godine)

133

PROMJENA DUŢNIKA

(Ĉl. 455 i 460 ZOO)

 Činjenica da je jedan od osnivača privrednog društva potpisao izjavu kojom

potvrdjuje i priznaje dug privrednog društva iz ugovora o zajmu, ne znači da je na taj

način došlo do promjene duţnika.

Iz obrazloţenja:

 „IzmeĊu tuţioca kao zajmodavca i Privrednog društva "G. –H." AD B., kao

zajmoprimca, zakljuĉen je ugovor o zajmu, kojim je tuţilac dao na zajam iznos od 15.043,00

€ u dinarskoj protivrijednosti. Navedeni iznos uplaćen je na raĉun zajmoprimca, ugovoreno

vraćanje zajma u dinarskoj protivrijednosti po srednjem kursu eura na dan vraćanja, a u ĉl.3.

ugovoreno da se ugovor zakljuĉuje na neodreĊeno vrijeme i ne duţe od jedne godine. U

potpisanoj izjavi od 05.10.2010. godine, izmeĊu ostalog, tuţeni je izjavio da potvrĊuje i

priznaje dug po osnovu navedenog ugovora o zajmu od 14.10.2009. godine.

 Polazeći od ovako utvrĊenog ĉinjeniĉnog stanja, niţestepeni sudovi su odbili kao

neosnovan tuţbeni zahtjev, zakljuĉujući da tuţeni nije duţnik iz ugovora o zajmu i da za istog

nije nastala obaveza za vraćanje zajma. Posebno su cijenili ĉinjenicu da je u steĉajnom

postupku koji je otvoren nad Privrednim društvom "G. –H." AD B. utvrĊeno potraţivanje

tuţioca u visini zajma i ušlo u treći isplatni red shodno zakljuĉku Privrednog suda u

Beogradu.

 Neosnovano se revizijom tuţioca ukazuje na pogrešnu primjenu materijalnog prava od

strane niţestepenih sudova u ovom sporu. Ovo iz razloga što je pravilan zakljuĉak sudova da

tuţilac nije bio u materijalno pravnom odnosu sa tuţenim, već sa privrednim društvom ĉiji je

tuţeni jedan od osnivaĉa, sa kojim je zakljuĉio ugovor o zajmu, pa je odgovornost tuţenog,

shodno odredbama Zakona o privrednim društvima ograniĉena do visine osnivaĉkog uloga,

osim u sluĉajevima kada akcionari društva mogu odgovarati za obaveze društva ako

zloupotrijebe privredno društvo za nezakonite ili prevarne ciljeve ili ako sa imovinom

privrednog društva raspolaţu kao sa sopstvenom imovinom - ĉl.4.

 Ĉinjenica da je tuţeni potpisao izjavu kojom potvrĊuje i priznaje dug privrednog

društva iz ugovora o zajmu ne znaĉi da je na taj naĉin došlo do promjene duţnika u smislu

odredbe ĉl.455. ZOO, jer se preuzimanje duga vrši ugovorom izmeĊu duţnika i preuzimaoca

na koji je pristao povjerilac. U konkretnom sluĉaju preuzimanje duga nije izvršeno ugovorom,

niti je preuzimaoc, u ovom sluĉaju tuţeni, zakljuĉio ugovor sa duţnikom kojim bi se on

obavezao da tuţiocu kao povjeriocu isplati sporno potraţivanje. Pošto se preuzimanje duga

moţe izvršiti ugovorom, to je za odluĉivanje u ovom sporu bez uticaja ĉinjenica da je u

potpisanoj izjavi tuţeni potvrdio i priznao dug privrednog drušva. Isto tako, ne moţe se

zakljuĉiti da je tuţeni pristupio dugu, jer se promjena duţnika u tom sluĉaju u smislu ĉl.460.

ZOO, moţe izvšiti takoĊe ugovorom izmeĊu povjerioca i trećeg kojim se ovaj obavezuje

povjeriocu da će ispuniti njegovo potraţivanje od duţnika. Na kraju, izmeĊu tuţioca i duţnika

- "G. –H." AD B. nije zakljuĉen ugovor o preuzimanju ispunjenja i u smislu ĉl.462. ZOO da

bi tuţeni bio u obavezi da ispuni dospjelu obavezu.

 Shodno naprijed iznijetom, niţestepeni sudovi su pravilno zakljuĉili da ne postoji

odgovornost tuţenog za vraćanje zajma, a pri tom su pravilno cijenili ĉinjenicu da je

potraţivanje tuţioca kao povjerioca prema duţniku iz ugovora o zajmu utvrĊeno u steĉajnom

postupku otvorenim nad privrednim duţnikom i uvršteno u treći isplatni red.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 818/15 od 03.11.2015. godine)

134

PRODAJA SPORNOG PRAVA

(Ĉlan 461 stav 2 ZOO)

 Ugovor o ustupanju potraţivanja uz naknadu ima sve elemente spornog prava

ako je punomoćnik ustupioca – advokat kupio sporno pravo čije mu je ostvarenje bilo

povjereno.

Iz obrazloţenja:

 „Prvostepeni sud je odbio zahtjev tuţioca kao neosnovan primjenom odredbe ĉl.

461.st.2. ZOO, nalazeći da je ugovor o ustupanju potraţivanja uz naknadu zakljuĉen izmedju

HK "P." P., kao ustupioca i tuţioca K. N., ništavan i ne proizvodi pravno dejstvo sa razloga

što je tuţilac kao advokat, odnosno punomoćnik tadašnjeg tuţioca kupio sporno potraţivanje.

 Rješavajući po ţalbi tuţioca, Viši sud u Podgorici presudom Gţ.br. 1222/14-06 od

04.09.2015.godine je preinaĉio prvostepenu presudu na naĉin što je zahtjev tuţioca usvojio u

cjelosti. Pri tome, drugostepeni sud se poziva na odredbu ĉl. 436 ZOO kojim je propisano, da

povjerilac moţe ugovorom zakljuĉenim sa trećim licem prenijeti na ovoga svoje potraţivanje,

izuzev onoga ĉiji prenos je zabranjeno zakonom, ili koje je vezano za liĉnost povjerioca, ili

koje se po svojoj prirodi protivi prenošenju na drugoga. Polazeći od toga, da se ne radi o

potraţivanju ĉije je pravo zabranjeno, te imajući u vidu da je tuţilac izmirio kompletnu

naknadu za ustupljeno potraţivanje, to je predmetni ugovor o ustupanju potraţivanja sa

naknadom, punovaţan pravni posao.

 Medjutim, po nalaţenju ovog suda takvo rezonovanje drugostepenog suda se ne moţe

prihvatiti, radi ĉega je drugostepenu presudu valjalo preinaĉiti na naĉin kako je to navedeno

izrekom ove presude.

 Naime, i po nalaţenju ovog suda, pravilno je prvostepeni sud zahtjev tuţioca odbio u

cjelosti, kao neosnovan. Shodno ĉl. 461.st.2. ("Sl.list SFRJ", br. 29/78...) ZOO, propisano je,

da je ništav ugovor kojim bi advokat, ili koji drugi nalogodavac kupio sporno pravo ĉije mu je

ostvarenje povjereno, ili ugovorio za sebe uĉešće u podjeli iznosa dosudjenog njegovom

nalogodavcu. U konkretnom sluĉaju, prvobitni tuţilac HK "P." P., a ĉiji je bio punomoćnik

sadašnji tuţilac - advokat N. K. bio je pokrenuo postupak tuţbom od 27.04.2006.godine

povodom iste pravne stvari, odnosno povodom istog spornog prava. Stoga, sadašnji tuţilac H.

K. u trenutku zakljuĉivanja Ugovora o ustupanju potraţivanja uz naknadu - cesiju od

20.11.2006.godine sa tadašnjim tuţiocem (HK "P." P.) morao je znati da ustupilac tj. HK "P."

P. ima spor po istom spornom pitanju. Ugovorom o ustupanju potraţivanja uz naknadu -

cesija od 20.11.2006. godine tadašnji tuţilac HK "P." P. ustupio svoje potraţivanje uz

naknadu, odnosno prodao sporno pravo svom punomoćniku advokatu N. K. Dakle, sadašnji

tuţilac je kupio sporno pravo ĉije mu je ostvarenje bilo povjereno i to za naknadu od

70.000,00 eura, tako da taj ugovor, ima sve elemente prodaje spornog prava predvidjenog ĉl.

461 ZOO.

 U konkretnom sluĉaju prenos potraţivanja je izriĉito zabranje shodno ĉl. 436.st.1.

(tada vaţećeg ZOO), a kojim je propisano, da povjerilac moţe ugovorom zakljuĉenim sa

trećim prenijeti na ovoga svoje potraţivanje, izuzev onog ĉiji je prenos zabranjen zakonom, ili

koje je vezano za liĉnost povjerioca, ili koje se po svojoj prirodi protivi prenošenju na

drugoga. Radi toga, takav ugovor, koji je zakljuĉen nakon 7 mjeseci nakon što je prvobitni

tuţilac podnio tuţbu, je ništavan i ne proizvodi pravno dejstvo, radi ĉega tuţiocu ne pripada

traţena naknada. Ovo s razloga, što tuţilac nema aktivnu legitimaciju, jer ugovor o ustupanju

135

nije mogao predstavljati valjani pravni osnov za sticanje prava vlasništva tuţioca na spornom

zemljištu, da bi kao vlasniku pripadalo pravo da traţi naknadu. Radi toga, drugostepenu

presudu je valjalo preinaĉiti na naĉin, što je ţalbu tuţioca valjalo odbiti kao neosnovanu, a

potvrditi prvostepenu presudu.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1396/15 od 19.02.2016. godine)

136

ZAŠTITA OD EVIKCIJE

-UMANJENO PRAVO KUPCA-

(Ĉl. 508 i 510 stav 1 ZOO)

 Kupcu kojem je umanjeno pravo svojine na kupljenoj nepokretnosti na

utvrdjenoj površini zemljišta koje je vlasništvo trećeg pripada zaštita od evikcije –

srazmjerno sniţenje cijene.

Iz obrazloţenja:

 „Prema utvrdjenom ĉinjeniĉnom stanju, tuţilac je po osnovu ugovora o kupoprodaji

Ov.br.II 4558/2006 od 19.04.2006. godine, kupio od tuţenog nepokretnost tada odredjenu

kao jedinstvena kat. parc.br.19 površine 3.745m2 i kat. parc.br.20 površine 2.002 m2,

odnosno nepokretnosti ukupne površine 5.747 m2, upisane u LN.br.247 KO Lješevići na ime

tuţenog, bez tereta i ograniĉenja. Za kupljene nepokretnosti tuţilac je u cjelosti isplatio

kupoprodajnu cijenu u iznosu od 183.904,00 €, tj. 32 €/m2, stupio u posjed, te dana

26.06.2006. godine, u katastru izvršio upis svog prava vlasništva u navedenoj površini. Po

sticanju vlasniĉkih prava tuţioca, O. K. je protiv njega pokrenula postupak radi utvrdjenja

prava vlasništva u odnosu na kat.parc.br. 19/1 i 19/2, koja je tokom postupka trpjela

promjenu, uvećane za 63m2 u odnosu na prvobitno kupljenu kat. parcelu br.19. Postupak je

okonĉan pravosnaţnom presudom prvostepenog suda P.br.220/09 od 16.03.2009. godine,

kojim je usvojen tuţbeni zahtjev i utvrdjeno pravo vlasništva O. K. na djelovima kat.parcele

br.19/1 i 19/2 u obimu od 3/16 idealnog dijela.

 Polazeći od ovakvog utvrdjenja, niţestepeni sudovi su pravilno primijenili materijalno

pravo – odredbe ĉl.508 i 510 st.1 ZOO (“Sl.list SFRJ”, br.29/78, 39/85 i 57/89 i “Sl.list SRJ”,

br.31/93), koji je bio u primjeni u vrijeme zakljuĉenja predmetnog ugovora, a ista odredjenja

sadrţe i odredbe ĉl.516 i 518 st.1 sada vaţećeg ZOO, kada su djelimiĉno usvojili tuţbeni

zahtjev kao u izreci pod stavom prvim prvostepene presude, o ĉemu su dali valjane razloge.

 Tuţiocu kao kupcu pripada traţena zaštita od evikcije – srazmjerno sniţenje cijene, u

smislu navedenih odredbi, jer mu je umanjeno pravo svojine na nepokretnosti kupljenoj od

tuţenog kao prodavca na utvrdjenoj površini zemljišta, a koja je vlasništvo Opštine Kotor.

Navodi revizije da je netaĉno preraĉunat iznos kupoprdajne cijene i da je u tom pravcu

trebalo angaţovati vještaka finansijske struke, bili su i navodi ţalbe o kojima je drugostepeni

sud dao pravilan odgovor - da nije bilo nuţno angaţovanje vještaka jer je iznos kupoprodajne

cijene koju je tuţeni duţan vratiti tuţiocu po osnovu odgovornosti od pravnih nedostataka

stvari utvrdjen prostom matematiĉkom radnjom, na osnovu podataka iz spisa.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1175/15 od 20.01.2016. godine)

137

DOGRADNJA ZAKUPLJENOG OBJEKTA

OD STRANE ZAKUPCA

-NEOSNOVANOST ZAHTJEVA ZA ISPLATU NAKNADE NA IME

GRADJEVINSKE VRIJEDNOSTI DOGRADJENOG DIJELA OBJEKTA-

(Ĉlan 585 stav 5 ZOO)

 Ne postoji obaveza zakupodavca da zakupcu plati gradjevinsku vrijednost

dogradjenog dijela objekta ako je u nemogućnosti da taj dio objekta zadrţi iz razloga

što mu je rješenjem nadleţnog organa naloţeno rušenje istog.

Iz obrazloţenja:

 „Tuţeni i pravni prethodnik tuţioca zakljuĉili su ugovor o zakupu. Predmet tog

ugovora bio je poslovni prostor u Bijeloj, vlasništvo tuţenog površine 60 m2, namijenjen

obavljanju trgovinske djelatnosti. Aneksom ugovora, zakljuĉenim 04.12.2002. godine, tuţeni

je dao saglasnost tuţiocu, kao zakupcu, da izvrši potrebnu dogradnju objekta (poslovnog

prostora) u svrhu obavljanja poslovne djelatnosti u skladu sa urbanistiĉkom dokumentacijom

izdatom od nadleţnog organa (ĉl.1), a ĉlanom 2 istog aneksa tuţeni je ovlastio tuţioca da za

potrebe dogradnje moţe pribaviti svu potrebnu dokumentaciju kod nadleţnih organa.

Rješenjem Sekretarijata za urbanizam i graĊevinarstvo Opštine Herceg Novi od 24.09.2003.

godine odobreno je podizanje privremeno poslovnog objekta na navedenoj lokaciji, a

rješenjem br.747/03 od 16.12.2003. godine odobreno je podizanje privremenog poslovnog

objekta u ukupnoj površini od 102 m2.

 Po osnovu više aneksa ugovora tuţilac se u zakupljenom poslovnom prostoru,

ukljuĉujući i dograĊeni dio, nalazio do septembra 2012. godine, kada je ugovor o zakupu

raskinut.

 Opredijeljeno postavljenim zahtjevom tuţilac je traţio da se obaveţe tuţeni da mu na

ime graĊevinske vrijednosti dograĊenog dijela objekta plati iznos od 41.463,08 €, kao i na ime

izdataka u postupku dobijanje graĊevinske dozvole iznos od 8.169,76 €, ukupno 49.632,84 €.

Tuţbeni zahtjev je zasnovan na odredbi ĉl.585. st.5. Zakona o obligacionim odnosima, kojom

je propisano da zakupac moţe odnijeti dodatke koje je uĉinio na stvari ako se mogu odvojiti

bez njenog oštećenja, ali ih zakupodavac moţe zadrţati ako mu naknadi njihovu vrijednost u

vrijeme vraćanja.

 Iz citirane zakonske odredbe proizilazi obaveza zakupodavca da zakupcu naknadi

vrijednost dodataka uĉinjenih na zakupljenoj stvari ako odluĉi da te dodatke zadrţi. MeĊutim,

u konkretnom sluĉaju tuţenom je rješenjem Komunalne policije Opštine Herceg Novi br.02-

9-365-1291/13-1 od 11.09.2013. godine naloţeno da izvrši uklanjanje dograĊenog dijela

objekta. U takvoj pravnoj situaciji, zbog nemogućnosti tuţenog da zadrţi sporni dio objekta,

ne postoji ni njegova obaveza da plati graĊevinsku vrijednost istog. Stoga, polazeći od ove

ĉinjenice, koja je od odluĉnog znaĉaja, pravilno su niţestepeni sudovi primjenili materijalno

pravo kada su odbili zahtjev tuţioca.

 Bez ikakvog je znaĉaja pozivanje tuţioca na presudu Vrhovnog suda Crne Gore

Rev.br.737/12 od 12.09.2012. godine, iz koje proizilazi da je usvojen tuţbeni zahtjev i tuţiocu

u toj parnici dosuĊena naknada graĊevinske vrijednosti teresa izgraĊene uz poslovni objekta,

sa obrazloţenjem da izgraĊena terasa predstavlja dodatak nepokretnosti koja predstavlja

cjelinu i ne moţe se odvojiti bez oštećenja, a tuţeni je zadrţao za sebe. Ovo sa razloga što se

138

radi o sasvim drugoj pravnoj situaciji (tuţenom u toj parnici nije naloţeno od strane

nadleţnog organa rušenje terase).

 TakoĊe, ne mogu se prihvatiti relevantnim navodi revizije da će tuţeni, po okonĉanju

postupka, kao vlasnik objekta podnijeti zahtjev za prekvalifikaciju u objekat trajnog karaktera

i da je takvih sluĉajeva bilo u praksi u Opštini Herceg Novi. Naime, radi se o pretpostavci

tuţioca koja ne moţe biti od znaĉaja kod odluĉivanja u predmetnom sporu.”

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 161/15 od 24.02.2016.godine)

139

DUG NA IME IZVEDENIH DODATNIH RADOVA

(Ĉl. 633 i 634 ZOO i ĉlan 103 Posebnih uzansi o gradjenju)

 Izvodjač radova koji je bez pismene saglasnosti naručioca odstupio od projekta

gradjenja ne moţe od istog zahtijevati povećanje ugovorene cijene za izvedene dodatne

radove.

 Potpis i ovjera nadzornog organa naručioca u gradjevinskom dnevniku kojim se

konstatuje da je izveden višak radova ne smatra se saglasnošću naručioca za njihovo

izvodjenje.

KOMPENZACIONA TUŢBA

I KOMPENZACIONI PRIGOVOR

 Kompenzaciona tuţba predstavlja posebnu tuţbu te se o istoj moţe odvojeno

odlučivati, a što nije slučaj kad je riječ o kompenzacionom prigovoru.

Iz obrazloţenja:

 „Iz ĉinjeniĉnih utvrdjenja u postupku pred prvostepenim sudom proizilazi da su tuţilac

i tuţeni zakljuĉili ugovor o izvodjenju radova br.240 od 09.11.2007.godine, radi izvodjenja

grubih gradjevinskih radova na objektu “T. o.” S + P + 3 PK na lokaciji u Petrovcu. Tuţilac,

kao izvodjaĉ radova, se obavezao da ugovorene radove izvede za ukupnu cijenu u iznosu od

302.911,00 €, dok će se eventualni naknadni radovi izvoditi iskljuĉivo po nalogu naruĉioca i

obraĉunavati posebno, po osnovu izradjene analize cijena. Medju strankama nije sporno da je

tuţeni tuţiocu na ime izvedenih radova isplatio 220.000,00€. Iz nalaza i mišljenja vještaka

gradjevinske struke i dopuna nalaza proizilazi da ukupna vrijednost izvedenih radova na

objektu iznosi 426.619,14 €. Vještak je pojasnio da se dimenzije glavnog objekta neznatno

razlikuju od projektovanih, a da razlika izmedju koliĉina obraĉunatih u nalazima i koliĉina

predvidjenih predmjerom i predraĉunom iznosi 110.076,54 €, dok se ostalo odnosi na

neugovorene radove. Prema stanju u spisima tuţeni, kao naruĉilac radova, nije liĉno obavljao

poslove nadzornog organa, već je to u njegovo ime obavljao M. A., kojeg je odredio tuţeni.

Svi radovi kako ugovoreni, tako i neugovoreni popisani su u listovima gradjevinske knjige i

potpisani od strane nadzornog organa i iste nadzorni organ nije osporio u pogledu koliĉine i

kvaliteta izvedenih radova, niti izvršio obustavu dopunskih radova.

Polazeći od prednjih ĉinjeniĉnih utvrdjenja, niţestepeni sudovi su zakljuĉili da je tuţeni

u obavezi da isplati tuţiocu novĉani iznos od 206.619,14 € koji predstavlja razliku izmedju

vrijednosti ukupno izvedenih radova na objektu od 426.619,14 € i iznosa od 220.000,00 €

kojeg je tuţeni isplatio tuţiocu po osnovu gradnje objekta. Pri tom niţestepeni sudovi

smatraju da to što tuţeni, kao naruĉilac, nije dao nalog za izvodjenje naknadnih radova

tuţiocu nije od znaĉaja za presudjenje kad se ima u vidu da se sve radnje nadzornog organa,

kojeg je angaţovao tuţeni, pri izgradnji predmetnog gradjevinskog objekta moraju prihvatiti i

kao radnje naruĉioca.

 Medjutim, ovakvo rezonovanje niţestepenih sudova ne moţe se prihvatiti.

140

Ovo sa razloga što su niţestepeni sudovi propustili da prilikom odluĉivanja o

osnovanosti predmetnog tuţbenog zahtjeva pravilno i potpuno utvrde sve ĉinjenice, a što je

nalagala pravilna primjena odredbe ĉl.633 Zakona o obligacionim odnosima, (Sl.list CG, br.

47/08) vaţećeg u vrijeme zakljuĉenja predmetnog ugovora, a na šta se osnovano revizijom

ukazuje.

 Navedenom odredbom propisano je da za svako odstupanje od projekta gradjenja,

odnosno ugovorenih radova, izvodjaĉ mora imati pismenu saglasnost naruĉioca i ne moţe

zahtijevati povećanje ugovorene cijene za radove koje je izvršio bez takve saglasnosti. Ovo

zato što odstupanje od projekta znaĉi ustvari mijenjanje predmeta ugovora. Kako ugovor o

gradjenju mora biti zakljuĉen u pismenoj formi, tako i odstupanje od projekta kojim se

mijenja predmet ugovora i izvode oni radovi koji ugovorom nijesu bili predvidjeni, takodje,

mora biti regulisano ugovorom, odnosno aneksom ugovora u opisanom obliku. Ova odredba

je imperativne prirode.

I odredbom ĉl. 3 ugovora o izvodjenju radova zakljuĉenim izmedju tuţioca, kao

izvodjaĉa, i tuţenog, kao naruĉioca, predvidjeno je da će se eventualni naknadni radovi

izvoditi po nalogu naruĉioca, a da će se obraĉunavati posebno po osnovu izradjene analize

cijena.

Dakle za izvodjenje gradjevinskih radova koji prelaze obim ugovorenih radova,

izvodjaĉ radova mora imati pismenu saglasnost naruĉioca, osim ako se radi o hitnim

nepredvidjenim radovima, u smislu odredbe ĉl.634 ZOO. Stoga se potpis i ovjera nadzornog

organa naruĉioca u gradjevinskom dnevniku, kojim se konstatuje da je izveden višak radova,

kao i naknadni (dopunski radovi) ne smatraju saglasnošću naruĉioca za njihovo izvodjenje.

 Navedno je i u skladu sa uzansom br.103 Posebnih uzansi o gradjenju (Sl list SFRJ

br.18/77), kojim je propisano da lice koje vrši struĉni nadzor nije ovlašćeno da mijenja

tehniĉku dokumentaciju na osnovu koje se izvode radovi, ugovorenu cijenu ili druge odredbe

ugovora, kao ni da sa izvodjaĉem ugovara druge radove ili uredjuje s njim druge

imovinskopravne odnose osim ako je za to posebno ovlašćeno od naruĉioca.

Nadalje, iz sadrţine ĉl.3 predmetnog ugovora proizilazi da se izvodjaĉ obavezao da sve

radove iz ĉl.1 ugovora izvede za ukupnu cijenu od 302.911,00 €. Medjutim, u ĉlanu 1 ugovora

se govori o obavezi izvodjaĉa da radove izvede po sistemu jediniĉnih cijena. Ukupno

ugovorene cijene, u smislu ĉl.635 ZOO, su cijene koje su odredjene u jednom paušalnom

iznosu za cio gradjevinski objekat i iste se ne obraĉunavaju shodno obavljenim radovima pa

se ne mijenjaju zbog nastalih viškova i manjkova radova. Nasuprot tome, ako je cijena

odredjena po jedinici mjere ugovorenih radova konaĉan obraĉun cijene moţe se izvršiti tek po

okonĉanju radova s tim da jediniĉne cijene vaţe i za viškove odnosno manjkove radova, ako

ne prelaze 10% (uzansa br.22 Posebnih uzansi o gradjenju Sl. list SFRJ br.18/77). Imajući u

vidu izloţeno, pravilna primjena materijalnog prava nalagala je da se pravilno utvrdi koju su

cijenu stranke ugovorile- ukupnu cijenu ili jediniĉne cijene, a što je izostalo.

Kako niţestepeni sudovi prilikom presudjenja nijesu imali u vidu izloţeni pravni

pristup, to niţestepenim presudama nedostaju razlozi o odluĉnim ĉinjenicama, radi ĉega se

iste nijesu mogle valjano ispitati od strane revizijskog suda.

Nasuprot izloţenom, prvostepeni sud nije provijedio pravila postupka time što nije

donio jedinstvenu odluku po tuţbi i kompenzacionoj protivtuţbi.

Prema stanju u spisima, tuţeni je podnio kompenzacionu protivtuţbu, a ne

kompezacioni prigovor, kako to sada u reviziji tvrdi. Kako kompenzaciona tuţba predstavlja

posebnu tuţbu to se o istoj moţe i odvojeno odluĉivati, a što nije sluĉaj kad je rijeĉ o

kompezacionom prigovoru.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 685/15 od 19.11.2015. godine)

141

PRAVO NARUĈIOCA PO OSNOVU NEDOSTATAKA STVARI

(Ĉlan 687 st. 1 i 2 ZOO)

 Prava koja mu pripadaju po osnovu nedostataka naručilac moţe ostvariti samo

ako je o nedostacima bez odlaganja obavijestio poslenika.

Iz obrazloţenja:

 „Što se tiĉe tvrdnje tuţilje da tuţeni nije izveo sve ugovorene radove na osnovu nalaza

vještaka utvrdjeno je da je tuţeni izveo radove u vrijednosti od 155.539 €, a da je tuţilja

platila 153.000 €, što znaĉi da neizvršeni radovi nijesu ni plaćeni.

 Što se tiĉe kvaliteta izvedenih radova za odgovornost za nedostatke kod ugovora o

gradjenju primjenjuju se odgovarajuće odredbe ugovora o djelu. Prema odredbi ĉlana 683 stav

1 ZOO naruĉilac je duţan da pregleda izvršeno djelo ĉim je to po redovnom toku stvari

moguće i o nadjenim nedostacima bez odlaganja obavijesti poslenika. Naruĉilac koji je

uredno obavijestio poslenika da izvršeni rad ima neki nedostatak moţe, prema odredbi ĉl. 687

st. 1 i 2 ZOO, zahtijevati od njega da nedostatak ukloni i za to mu odrediti primjereni rok, a

ima pravo i na naknadu štete koju trpi zbog nedostataka. Iz citiranih odredbi proizilazi da

naruĉilac prava koja mu pripadaju po osnovu nedostataka moţe ostvariti samo ako je o

nedostacima bez odlaganja obavijestio poslenika. Nema dokaza da je tuţilja obavijestila

tuţenog o nedostacima, pa ne moţe ostvariti prava koja bi joj po tom osnovu pripadala i pod

pretpostavkom da je izvršeni rad imao nedostataka.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1100/15 od 03.02.2016. godine)

142

JEMSTVO ZA OBAVEZE BRODOVLASNIKA

PO OSNOVU RADA KOD ISTOG

-ODNOS JEMCA I POVJERIOCA-

(Ĉlan 1004 stav 3 ZOO)

 Jemac platac moţe biti samo ono lice koje takvu obavezu prihvati samo za sebe,

dok se takva obaveza ne moţe ugovarati za drugog.

 U slučaju da se jemac obavezao kao „jemac platac“ tada on odgovara povjeriocu

pod istim uslovima kao glavni duţnik, s tim što povjerilac ima pravo zahtijevati

ispunjenje obaveze bilo od glavnog duţnika, bilo od jemca ili istovremeno od oba.

Iz obrazloţenja:

 „Predmetnom tuţbom tuţilac je traţio da se obaveţe tuţeni da kao jemac kompanije

"L. L. S. L." po osnovu duga isplati iznos od 10.616,97 eura sa kamatom od

07.10.1997.godine. Svoj zahtjev temeljio je na tvrdnji da se tuţeni potvrdom od

07.10.1997.godine obavezao kao "jemac platac" da jemĉi za obaveze brodovlasnika prema

pravnom prethodniku tuţilje K. G. nastale po osnovu rada istog kod navedene kompanije.

 Iz predmetnih spisa proizilazi da je pravni predhodnik tuţilje pok. G. K. tokom 1996. i

1997. godine izvodio zanatske radove na brodu ĉiji je vlasnik firma "L. L. S. L." za što mu

nije isplaćena naknada u iznosu od 23.100,00DM. Iz potvrde saĉinjene dana

07.10.1997.godine, koju je potpisao tuţeni K. V. proizilazi da isti jemĉi za obaveze

brodovlasnika prema pravnom predhodniku tuţilje za predmetno potraţivanje.

 Odluĉujući po navedenom zahtjevu niţestepeni sudovi su tuţbeni zahtjev odbili kao

neosnovan nalazeći da tuţeni nije pasivno legitimisan. Isti smatraju da je tuţeni poptisivanjem

potvrde postupao u ime i raĉun firme "L. L. S. L." što potvrdjuje peĉat i apostrof firme.

 Po ocjeni ovog suda izloţeni zakljuĉak niţestepenih sudova je pogrešan.

 Odredbom ĉl. 1004 st.3. Zakona o obligacionim odnosima koji je bio u primjeni u

vrijeme saĉinjavanja navedene potvrde regulisano je pitanje odgovornosti jemca kada se isti

obaveţe u svojstvu "jemca platca". U sluĉaju da se jemac obavezao kao "jemac platac" tada

on odgovara povjeriocu pod istim uslovima kao glavni duţnik, s tim što povjerilac ima pravo

zahtijevati ispunjenje obaveze bilo od glavnog duţnika bilo od jemca ili istovremeno od

obojice.

 U konkretnom sluĉaju imajući u vidu sadrţinu navedene potvrde koja sadrţi sve

elemente ugovora tuţeni ima svojstvo "jemaca platca" radi ĉega odgovara povjeriocu kao

glavni duţnik i povjerilac moţe od njega zahtijevati ispunjenje obaveze. Naime, navodi

tuţenog "Ovim jamčim za obaveze brodovlasnika prema K. G. za njegovo potraţivanje iz

osnova rada u iznosu od 23.100,00DM, sa kamatom", kao "jemac platac", nesumnjivo

govore da tuţeni liĉno, na sebe preuzima obavezu glavnog duţnika prema pravnom

predhodniku tuţilje i spreman je da je on ispuni. Oĉigledno je da je kod ugovaraĉa bila

pristuna volja i namjera da se postigne ţeljeni cilj, odnosno da tuţeni na sebe preuzima

obavezu da vrati dug pravnog prethodniku tuţilje. Neprihvatljiva je tvrdnja tuţenog da je

prihvatanje jemstva u svojstvu "jemca platca" uĉinio u ime firme "L. L. S. L.", sa prostog

razloga što je navedena firma već glavni duţnik, pa njeno obavezivanje u svojstvu "jemca

143

platca" bilo bi suvišno i bez ikakvog znaĉaja. S druge strane, takav zakljuĉak ne proizilazi iz

navedene potvrde, pri ĉemu "jemac platac" moţe biti samo ono lice koje takvu obavezu

prihvati samo za sebe, dok se takva obaveza ne moţe ugovarati za drugoga.

 Pri tome, ĉinjenica da je predmetna potvrda ovjerena peĉatom i apostrofom firme ne

dovodi u sumnju obavezu tuţenog kao "jemca platca" odnosno njegovu legitimaciju u ovom

sporu.

 Obzirom da je tuţeni u odgovoru na tuţbu istakao prigovor zastare potraţivanja, koji

niţestepeni sudovi nijesu cijenili i dali odgovarajuće razloge, ovaj sud nije mogao meritorno

odluĉiti, već je morao ukinuti niţestepene presude i predmet vratiti prvostepenom sudu na

ponovnno sudjenje.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 604/16 od 07.06.2016. godine)

144

PLAĆANJE NAKNADE IZ OSIGURANJA – POĈETAK ROKA

(Ĉlan 1016 st. 1 i 2 ZOO)

 Kada u roku iz člana 1016 stav 1 ZOO nije moguće utvrditi postojanje i obim

obaveze osiguravača tada rok ne počinjen teći od dana kada je osiguravač primio

obavještenje da se dogodio osigurani slučaj, već od dana kada je utvrdjeno postojanje

njegove obaveze i njen iznos.

Osiguravač koji nije povrijedio ugovor o osiguranju nije u obavezi da

osiguraniku naknadi štetu na ime neostvarene dobiti.

Iz obrazloţenja:

„Utvrdjeno je da je pravosnaţnom presudom prvostepenog suda P. br. 451/12 od

22.10.2013. godine obavezan tuţeni da tuţiocu isplati štetu zbog oštećenja objekta usljed

poţara, po polisi br. 0525815/8 od 16.03.2011. godine u iznosu od 51.404,14 €, sa zakonskom

zateznom kamatom poĉev od 17.02.2012. godine do isplate. Takodje je pravosnaţnom

presudom istog suda P. br. 179/2014/12 od 25.04.2014. godine tuţeni obavezan da tuţiocu na

ime materijalne štete zbog oštećenja autodjelova usljed poţara po polisi br. 0527933/2 od

20.10.2011. godine isplati iznos od 22.180,01 €, sa zakonskom zateznom kamatom od

17.07.2013. godine. Osigurani sluĉaj desio se 17.02.2012. godine.

Tuţilac je zahtjev zasnovao na ĉinjenicama da tuţeni nije blagovremeno nakon što se

dogodio osigurani sluĉaj tuţiocu isplatio naknadu iz osiguranja već je morao voditi sudski

postupak koji je pravosnaţno okonĉan naprijed navedenim presudama. Zbog

neblagovremenog plaćanja naknade iz osiguranja tuţilac nije mogao obnoviti objekte i

obavljati djelatnost ĉime mu je prouzrokovana šteta koja je predmet ovog spora.

Prema odredbi ĉlana 1016 stav 1 Zakona o obligacionim odnosima kada se dogodi

osigurani sluĉaj, osiguravaĉ je duţan isplatiti naknadu ili svotu odredjenu ugovorom u

ugovorenom roku, koji ne moţe biti duţi od ĉetrnaest dana, raĉunajući od kada je osiguravaĉ

dobio obavještenje da se osigurani sluĉauj dogodio.

Ako osiguravaĉ ne isplati naknadu, odnosno ugovorenu svotu u ugovorenom ili

zakonskom roku duguje osiguraniku zateznu kamatu od dana prijema obavještenja o

osiguranom sluĉaju. Pored toga, osiguravaĉ duguje osiguraniku i naknadu štete koju je zbog

toga pretrpio – ĉlan 1016 stav 4 ZOO.

Medjutim, nekada u roku iz stava 1 ĉlana 1016 ZOO nije moguće utvrditi postojanje i

obim obaveze osiguravaĉa. Tada rok ne poĉinje da teĉe od dana kada je osiguranik primio

obavještenje da se dogodio osigurani sluĉaj, već od dana kada je utvrdjeno postojanje njegove

obaveze i njen iznos – ĉl. 1016 st. 2 ZOO.

Prema stanju u spisima medju strankama je bio sporan obim obaveze osiguravaĉa.

Tuţilac je imao mogućnosti da u skladu sa Opštim uslovima za poţarno osiguranje (ĉlan 34)

zahtijeva da se te ĉinjenice utvrde vještaĉenjem. Medjutim, on to nije traţio već je pokrenuo

spor kod suda i tek u sudskom postupku utvrdjena je visina štete nastala osiguranim sluĉajem.

Isto tako, tuţilac nije zahtijevao da mu se isplati iznos nespornog dijela obaveze. Stoga tuţeni

nije bio duţan da isplatu izvrši u roku iz ĉlana 1016 stav 1 ZOO. Slijedom navedenog tuţeni

145

nije povrijedio ugovor o osiguranju pa ne postoji njegova obaveza da tuţiocu naknadi štetu u

vidu neostvarene dobiti iz poslovanja zbog prekida rada.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1302/15 od 26.02.2016. godine)

146

DUŢNOST BLAGOVREMENOG OBAVJEŠTAVANJA JEMCA

O DUŢNIKOVOM PROPUŠTANJU

(Ĉlan 1113 ZOO)

 Zbog neblagovremenog obavještavanja jemca o duţnikovom propuštanju jemac

se ne oslobadja svoje obaveze, već mu pripada pravo na naknadu štete koju je pretrpio.

Iz obrazloţenja:

 „Tuţioci su svoj zahtjev temeljili na tvrdnji da su isti usled nesavjesnog, nezakonitog i

neprofesionalnog postupanja banke, kao davaoca kredita pretrpjeli štetu s pozivom na

odredbu ĉl.1113. ZOO-a.

 Odluĉujući o tako postavljenom tuţbenom zahtjevu niţestepeni sudovi su isti odbili,

kao neosnovan.

 Naime, niţestepeni sudovi su kod utvrdjenja da su se tuţioci, kao "jemci platci"

obavezali na ispunjenje obaveza po ugovorima o kreditu, zakljuĉili da isti odgovaraju

povjeriocu, kao glavni duţnici za cijelu obavezu, pa kako do namirenja od glavnog duţnika -

DOO "A." P. nije došlo, to je tuţena bila ovlašćena da zahtijeva ispunjenje od jemaca, a s

pozivom na odredbu ĉl.1107 ZOO-a ("Sl.list CG",br.47/08).

 I po nalaţenju ovog suda a nasuprot navodima revizije, niţestepeni sudovi su pravilno

primjenili materijalno pravo, kada su odluĉili na izloţeni naĉin.

 Naime, tuţena kao povjerilac je bila ovlašćena da zahtjeva ispunjenje od jemaca, kada

se za to ispune odredjeni uslovi i jemac je bio duţan da ispuni svoju obavezu u svemu, kako

ona glasi. Tuţioci su se kao "jemci platci" ugovorima o jemstvu uz sva ĉetiri ugovora o

dugoroĉnom kreditu, saglasno ĉl.3. 1 ugovora obavezali, da na prvi poziv banke, ispune

punovaţnu i dospjelu obavezu duţnika, ukoliko to duţnik ne uĉini.

 Bez osnova je pozivanje revidenta na odredbu ĉl.1113. ZOO-a kojom je propisano da

ako duţnik ne ispuni svoju obavezu na vrijeme, povjerilac je duţan obavjestiti o tome jemca,

inaĉe će mu odgovarati za štetu, koju bi jemac pretrpio zbog toga.

 Dakle, citiranom zakonskom odredbom je propisana duţnost obavještavanja jemca o

duţnikovom propuštanju. Tu obavezu ima povjerilac prema jemcu i on je mora ispoštovati

odmah, a najkasnije sjutradan ĉim nastanu okolnosti da duţnik nije ispunio svoju obavezu.

Jer, ukoliko povjerilac odugovlaĉi sa obavještavanjem, jemac bi u tom sluĉaju povećao svoje

obaveze u pogledu pravnih posledica nastalih docnjom u ispunjenju obaveza o roku

dospjelosti, kao što je kamata i neke druge sporedne obaveze (troškovi), koji bi mogli pasti na

teret jemca. Prednje znaĉi, da se jemac ne oslobadja svoje obaveze jemca odnosno isplate

zajemĉenog iznosa, ali mu pripada pravo na štetu, koju je pretrpio, zbog toga što ga povjerilac

nije odmah obavjestio o tome da duţnik nije na vrijeme ispunio svoju obavezu.

 Medjutim, i po nalaţenju ovog suda a nasuprot navodima revizije tuţioci su, kao jemci

bili obavješteni da glavni duţnik - DOO "A." - Podgorica nije ispunio svoje obaveze po

zakljuĉenim ugovorima o kreditima. Prednje, ako se ima u vidu da je u postupku na osnovu

iskaza saslušanih svjedoka utvrdjeno da su tuţioci, u jednom periodu bili u vlasniĉkoj

strukturi glavnog duţnika DOO "A." P., da im je bilo poznato da glavni duţnik kasni sa

otplatama kredita, i da su prolongirani rokovi otplate, s jedne strane, a s druge ako se ima u

vidu da tuţioci, kao jemci nijesu pokazali spremnost da izmire svoju obavezu, po dospjelosti

koju su preuzeli ĉl.3.1. ugovora o jemstvu. Osim toga, za ukazati je da izlazak tuţilaca, iz

vlasniĉke strukture DOO "A." P. iste ne oslobadja obaveze isplate zajemĉenog iznosa.”

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 130/15 od 20.01.2016.godine)

147

ŠTETA NASTALA KAO POSLJEDICA SAOBRAĆAJNE NEZGODE

(Ĉl. 198, 223 i 270 Zakona o bezbjednosti saobraćaja na putevima)

 Za odluku o pravu lica koje je upravljalo motornim vozilom na naknadu štete

nastalu kao posljedicu saobraćajne nezgode u odnosu na Nacionalni biro osiguravača

Crne Gore relevantna činjenica je da li je imao vozačku dozvolu za upravljanjem

motociklom i da li je imao saobraćajnu dozvolu, odnosno potvrdu o registraciji, koja

činjenica ne bi bila relevantna da štetu zahtijeva treće lice kojem je u toj nezgodi

pričinjena šteta.

Iz obrazloţenja:

„Osnovano se revizijom drugotuţenog potencira ĉinjenica da li je tuţilac imao

vozaĉku dozvolu za upravljanje motociklom. Prvostepeni sud tu ĉinjenicu nije raspravio, niti

je u tom dijelu dao bilo kakve razloge. Drugostepeni sud smatra da na doprinos tuţioca

nastanku štete nema uticaja ĉinjenica što tuţilac nije imao dozvolu za upravljanjem vozilom

„A“ kategorije, niti ta ĉinjenica iskljuĉuje odgovornost tuţenih jer to nije uticalo na uzrok i

tok predmetne nezgode, već je ista prouzrokovana iskljuĉivo radnjom prvotuţenog, koji je u

vrijeme nezgode upravljao neosiguranim vozilom, a tuţilac ne spada u krug lica koji, u smislu

odredbe ĉlana 85 Zakona o osiguranju imovine i lica (Sl. list SRJ“, br. 30/96), nemaju pravo

na naknadu štete.

Ovakvo shvatanje drugostepenog suda ne moţe se prihvatiti.

Prema odredbi ĉlana 198 stav 1 Zakona o bezbjednosti saobraćaja na putevima (Sl. list

RCG“, br. 72/05 i 27/06) motornim vozilom u saobraćaju na putu moţe samostalno da

upravlja samo lice koje ima vaţeću dozvolu ili stranu vozaĉku dozvolu i medjunarodnu

vozaĉku dozvolu. Prema odredbi ĉl. 223 st. 1 istog zakona vozaĉka dozvola za motocikle

spada u kategoriju „A“. Prema odredbi ĉl. 270 st. 1 istog zakona u saobraćaju na putu smije

da uĉestvuje motorno vozilo, odnosno vozilo na motorni pogon samo za vrijeme vaţenja

saobraćajne dozvole, odnosno potvrde o registraciji izdate za to vozilo.

Polazeći od citiranih zakonskih odredaba, ovaj sud smatra da je za odluku o pravu

tuţioca za naknadu štete nastalu kao posljedica saobraćajne nezgode u odnosu na

drugotuţenog relevantna ĉinjenica da li je imao vozaĉku dozvolu za upravljanje motociklom i

da li je imao saobraćajnu dozvolu, odnosno potvrdu o registraciji. Ta ĉinjenica ne bi bila

relevantna da štetu zahtijeva treće lice kome je u toj nezgodi priĉinjena šteta, a ne i za štetu

koju zahtijeva lice koje je upravljalo motornim vozilom bez odgovarajuće vozaĉke dozvole.

Pri tome nije od znaĉaja da li je takva voţnja u uzroĉnoj vezi sa nastalom posljedicom. Stoga

se tuţilac ne moţe smatrati trećim licem ako je upravljao motornim vozilom bez odgovarajuće

dozvole, bez saobraćajne dozvole, odnosno potvrde o registraciji, već se smatra neovlašćenim

vozaĉem, pa se takvo ponašanje ne moţe tumaĉiti u korist tuţioca jer zbog protivpravnog

postupanja ne moţe u odnosu na drugotuţenog da zahtijeva naknadu štete.

Kada je u pitanju odgovornost prvotuţenog, medjusobna odgovornost imalaca

motornih vozila u sluĉaju udesa izazvanog motornim vozilom u pokretu raspravlja se

primjenom pravila iz ĉlana 178 ZOO. Ĉinjenica da li je tuţilac imao odgovarajuću vozaĉku

dozvolu u odnosu na prvotuţenog moţe biti relevantna za ocjenu doprinosa tuţioca nastanku

štete. Ni ta ĉinjenica, zbog pogrešne primjene materijalnog prava nije raspravljena.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1412/15 od 31.03.2016. godine)

148

REGRESNI DUG

(Ĉlan 57 st. 4 Zakona o obaveznom osiguranju u saobraćaju)

 Osiguravaču koji je isplatio oštećenom licu tudji dug – štetu koja je pričinjena

upotrebom nepoznatog vozila pripada pravo na povraćaj isplaćenog iznosa.

Iz obrazloţenja:

„Predmet spora u ovoj pravnoj stvari je zahtjev tuţioca da mu tuţeni regresira iznos od

19.602,00 €, sa zakonskom kamatom od 07.11.2012.godine, koji iznos predstavlja razliku

izmedju iznosa od 28.137,44 €, koji je tuţilac isplatio oštećenom licu na osnovu presude

Višeg suda u Podgorici Gţ.br.360/12-09 od 14.09.2011.godine i iznosa od 6.200,00 € koji je

tuţilac bio duţan da plati kad se ima u vidu doprinos njegovog osiguranika nastanku

predmetne nezgode.

Polazeći od prednjih ĉinjeniĉnih utvrdjenja prvostepenog suda, koje prihvata i

drugostepeni sud, niţestepeni sudovi su, i po ocjeni ovog suda pravilno primijenili materijalno

pravo kad su usvojili tuţbeni zahtjev i obavezali tuţenog da tuţiocu isplati na ime regresnog

duga traţeni iznos.

Nasuprot navodima revizije tuţenog, na sporni materijalnopravni odnos imaju se

primijeniti odredbe Zakona o obaveznom osiguranju u saobraćaju („Sl.list CG“, br.44/12),

koji je bio na snazi u vrijeme kad je tuţilac isplatio štetu oštećenom kad je i stekao pravo na

regres.

Shodno odredbama ĉl.51, 54 i 57 navedenog Zakona, za štetu priĉinjenu upotrebom

nepoznatog vozila, kao što je ovdje sluĉaj, budući je šteta u preteţnom dijelu (80%)

prouzrokovalo NN vozilo, odgovara Garantni fond.

Odrodbom ĉl.57 st.4 Zakona o obaveznom osiguranju u saobraćaju, propisano je da u

sluĉaju spora izmedju Udruţenja i društva za osiguranje o nadleţnosti za isplatu naknade

štete, naknadu isplaćuje strana koja je prva primila odštetni zahtjev, a ako se naknadno utvrdi

da je za naknadu štete bila odgovorna suprotna strana, strana koja je isplatila naknadu ima

pravo regresa za cjelokupni isplaćeni iznos sa pripadajućom kamatom.

Dakle, pravilno su niţestepeni sudovi zakljuĉili da na tuţenom stoji obaveza da

tuţiocu koji je isplatio cjelokupnu štetu iz predmetnog dogadjaja isplati na ime regresa,

imajući u vidu doprinos NN vozila njenom nastanku, 80% isplaćenog iznosa sa pripadajućom

kamatom.

Ovaj sud je cijenio navode revizije tuţenog da tuţilac, kao osiguravajuća organizacija,

u odnosu na Garantni fond nema svojstvo trećeg oštećenog lica, te da zakonskom

subrogacijom prema odredbama ZOO osiguravaĉ stiĉe potraţivanje prema licima koja su

odgovorna za nastupanje osiguranog sluĉaja, ali je našao da ovi navodi nijesu od znaĉaja za

donošenje drugaĉije odluke. Ovo sa razloga što ovdje nije rijeĉ o subrogaciji, već pravu na

regres.

Naime, kod subrogacije se pravo osiguranika – oštećenog prema trećem licu – štetniku

prenosi na osiguravaĉa koji je odštetu isplatio osiguraniku, dok kod regresa osiguravaĉ moţe

zahtijevati naknadu izmirene štete trećem licu od svakog odgovornog lica. Dakle, kod

subrogacije osiguravaĉ izmiruje svoj dug iz ugovora o osiguranju, a kod regresa osiguravaĉ

isplaćuje naknadu umjesto odgovornog lica tj. tudji dug i stiĉe pravo na povraćaj onog što je

za njega isplatio.

149

Zakon o obaveznom osiguranju u saobraćaju u odredbi ĉl.57 st.4 govori o regresu, a ne

subrogaciji pa slijedom toga tuţiocu koji je umjesto tuţenog, Garantnog fonda, isplatio

oštećenom štetu koja je u preteţnom dijelu priĉinjena upotrebom nepoznatog vozila, pripada

pravo na isplatu isplaćenog iznosa.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 184/16 od 16.02.2016. godine)

150

151

STVARNO PRAVO

152

153

PREDUGOVOR – NEPODOBAN PRAVNI OSNOV

ZA STICANJE PRAVA SVOJINE

 Predugovor ne predstavlja podoban pravni osnov za promet nepokretnosti i

sticanje prava svojine, već stvara obavezu da se zaključi glavni ugovor kojim će se

realizovati prenos prava svojine, pa se izvršenje predugovora iscrpljuje u zaključenju

glavnog ugovora.

Iz obrazloţenja:

 „Tuţioci su postavljenim zahtjevom traţili da se utvrdi da su vlasnici nepokretnosti

oznaĉene u izreci pobijane presude, a kao osnov sticanja naveli su predugovor o kupoprodaji

koji su zakljuĉili sa prodavcima meĊu kojima je i prvotuţeni, te time stekli jaĉi pravni osnov u

odnosu na drugo i trećetuţene.

 Odluĉujući o postavljenom zahtjevu u sporu, drugostepeni sud je preinaĉio

prvostepenu presudu i tuţbeni zahtjev za utvrĊenje prava svojine tuţilaca na kat.parceli br.30,

podbroj 387, površine 599 m2, upisane u l.n. br.562 KO Ulcinjsko Polje odbio kao

neosnovan. Drugostepeni sud je na raspravi koju je odrţao utvrdio da je 20.07.2002. godine

zakljuĉen predugovor o kupoprodaji izmeĊu tuţilaca, kao kupaca, i prodavaca B. G.-

prvotuţenog, B. R., S. M. i L. B., na kojem su ovjereni potpisi ugovaraĉa. Iz sadrţine

predugovora proizilazi da je predmet prodaje zemljište koje je bilo upisano u posjedovnom

listu br.3 KO Ulcinjsko Polje, a koje je u postupku povraćaja poljoprivrednog zemljišta

rješenjem Odjeljenja za katastar i imovinsko pravne poslove Opštine Ulcinj br.03-94/1 od

12.11.1993. godine vraćeno naslednicima bivšeg vlasnika pok. B. I., meĊu kojima su i

prodavci iz navedenog predugovora. Predugovorom je odreĊeno da se radi o susvojini i da

nije izvršena dioba zemljišta meĊu naslednicima, zbog ĉega je odreĊeno da će glavni ugovor

stranke zakljuĉiti nakon što zaostavština B. I. bude raspravljena i provedena fiziĉka dioba

meĊu sanaslednicima. U postupku pred drugostepenim sudom utvrĊeno je da su naslednici

ranijeg vlasnika B. I. uknjiţeni kao suvlasnici i da su proveli postupak fiziĉke diobe tako da je

prvotuţeni upisan kao iskljuĉivi vlasnik nepokretnosti koja je predmet u ovom sporu

rješenjem od 04.05.2007. godine. Prvotuţeni je ugovorom o kupoprodaji zakljuĉenim sa

drugotuţenim 19.07.2007. godine predmetnu nepokretnost prodao drugotuţenom, a ovaj istu

nepokretnost prodao trećetuţenom zakljuĉenjem ugovora 02.08.2007. godine, po osnovu

kojeg pravnog posla je trećetuţeni podnio zahtjev za uknjiţbu u katastar 14.08.2007. godine.

 Iz ovako utvrĊenog ĉinjeniĉnog stanja drugostepeni sud je zakljuĉio da je zahtjev

tuţilaca neosnovan, jer tuţioci na osnovu zakljuĉenog predugovora jedino su mogli zahtijevati

od prvotuţenog ispunjenje predugovora u smislu davanja izjave da pristaju na uknjiţbu, jer je

upis u katastar nepokretnosti kao naĉin sticanja prava svojine neophodan za sticanje svojine

na osnovu pravnog posla saglasno ĉl.84. Zakona o svojinsko pravnim odnosima ("Sl.list CG",

br.19/09), a isto odreĊenje je sadrţao i ĉl.33. ranijeg Zakona o osnovama svojinsko pravnih

odnosa. Drugostepeni sud nalazi da nije relevantna ĉinjenica na kojoj su insistirali tuţioci da

im je nepokretnost predata u drţavinu prilikom potpisivanja predugovora o kupoprodaji,

obzirom da su tuţioci pravo svojine zahtijevali na osnovu zakljuĉenog pravnog posla -

predugovora, a drţavina bi bila relevantna za sticanje prava svojine na osnovu redovnog

odrţaja i to po proteku roka od 10 godina, koje vrijeme nije proteklo od zakljuĉenja

predugovora (20.07.2002. godine) do 19.07.2007. godine kada je spornu nepokretnost kupio

drugotuţeni, za kojeg drugostepeni sud zakljuĉuje da ne postoje dokazi da je bio nesavjestan

154

sticalac. Iz ovako utvrĊenih ĉinjenica na raspravi drugostepeni sud je izveo zakljuĉak o

neosnovanosti zahtjeva tuţilaca i isti odbio preinaĉavajući prvostepenu presudu.

 Po nalaţenju ovog suda, drugostepeni sud je pravilno primijenio materijalno pravo

kada je tuţbeni zahtjev odbio kao neosnovan. Odredbom ĉl.45. ZOO ("Sl.list SFRJ", br.29/78,

39/85 i 57/89 i "Sl.list SRJ", br.31/93), koji je bio u primjeni u vrijeme zakljuĉenja

predugovora, predviĊeno je da je predugovor takav ugovor kojim se preuzima obaveza da se

docnije zakljuĉi drugi, glavni ugovor, a da predugovor obavezuje ako sadrţi bitne sastojke

glavnog ugovora, što znaĉi da se predugovorom jedna ili obje stranke obavezuju da će

zakljuĉiti ugovor ĉija je sadrţina već odreĊena u samom predugovoru. U protivnom

predugovor nema pravno dejstvo. Istom odredbom predviĊen je i rok za zakljuĉenje glavnog

ugovora.

 U konkretnom sporu stranke su se obavezale na zakljuĉenje glavnog ugovora u taĉki 7

predugovora, i to "po odrţanom ostavinskom postupku zaostavštine B. I". Kako je nesporno

da do zakljuĉenja glavnog ugovora meĊu ugovornim stranama nije došlo, griješi prvostepeni

sud kada zakljuĉuje da navedeni predugovor ima elemente glavnog ugovora u smislu

navedene odredbe ĉl.45. ZOO.

 Naime, po nalaţenju ovog suda, tuţioci na osnovu zakljuĉenog predugovora sa

prvotuţenim i ostalim prodavcima ne mogu traţiti utvrĊivanje prava svojine imajući u vidu

odredbu ĉl.45. st.4. i 5. ZOO, koji je bio u primjeni u vrijeme zakljuĉenja istog. Ovo iz

razloga što je prema navedenim odredbama zainteresovanoj strani dato samo pravo da

zahtijeva ispunjenje ugovorne obaveze, tj. da zahtijeva od suda da drugoj strani koja odbija da

pristupi zakljuĉenju glavnog ugovora naloţi da to uradi u roku koji joj odredi sud, s tim što se

zakljuĉenje glavnog ugovora moţe zahtijevati u roku o šest mjeseci od isteka roka

predviĊenog za njegovo zakljuĉenje, a ako taj rok nije predviĊen, onda od dana kada je prema

prirodi posla i okolnostima ugovor trebalo da bude zakljuĉen.

 Kako tuţioci od suda nijesu zahtijevali da prvotuţenom naloţi zakljuĉenje glavnog

ugovora, već su postavili zahtjev za utvrĊivanje prava svojine na navedenoj parceli a na

osnovu zakljuĉenog predugovora, to je pravilno drugostepeni sud odbio njihov tuţbeni

zahtjev kao neosnovan. Jer, predugovor ne predstavlja podoban pravni osnov za promet

nepokretnosti i sticanje prava svojine, već stvara obavezu da se zakljuĉi glavni ugovor kojim

će se realizovati prenos prava svojine, pa se izvršenje predugovora iscrpljuje u zakljuĉenju

glavnog ugovora. Samim tim, na osnovu zakljuĉenog predugovora tuţioci ne mogu steći

svojinu, zbog ĉega je tuţbeni zahtjev pravilno odbijen kao neosnovan. Osim navedenog, na

strani drugo i trećetuţenih ne postoji pasivna legitimacija imajući u vidu postavljeni zahtjev u

ovom sporu, te je iz tih razloga bilo mjesta odbijanju tuţbenog zahtjeva i prema ovim

tuţenima.“

(Presuda Vrhovnog suda Crne Gore, Rev. 1206/15 od 03.02.2016. godine)

155

GRADJENJE ZA ZAJEDNIĈKOM ZEMLJIŠTU

BEZ PRAVNOG OSNOVA

(Ĉl. 24 – 25 Zakona o osnovama svojinsko-pravnih odnosa)

 Izgradnja objekta na zajedničkom zemljištu bez pravnog osnova dovodi do

promjene u stanju zajedničke stvari, te zajedničaru bez čije saglasnosti je izvršena

izgradnja pripada naknada u visini trţišne vrijednosti dijela koji bi mu pripao diobom

zajedničke imovine.

Iz obrazloţenja:

 „Polazeći od nesumnjivog utvrdjenja da su stranke, kao bivši supruţnici i suvlasnice

predmetne porodiĉne stambene zgrade tokom 2006 godine izvršili fiziĉku diobu ovog objekta,

dok je dvorište ostalo u zajedniĉkom sukorišćenju, a na njemu tuţena bez saglasnosti tuţioca

dogradila tri objekta uz svoj prizemni dio, zauzevši 45,32m2, pravilno su niţestepeni sudovi

odluĉili djelimiĉnim usvajanjem eventualnog tuţbenog zahtjeva.

 Ovo zbog toga što je tuţena izgradnjom predmetnih objekata i pripajanjem svom

dijelu stambenog objekta - prizemlja, bez saglasnosti tuţioca, dovela do promjena u stanju

zajedniĉke stvari (dvorišta), kojom zajedniĉki upravljaju i raspolaţu, te ga na taj naĉin trajno

onemogućila da faktiĉki koristi i raspolaţe ovim zemljištem u oznaĉenoj površini, zbog ĉega

tuţiocu pripada naknada u visini trţišne vrijednosti dijela koji bi mu pripao diobom

zajedniĉke imovine.

 U sluĉaju gadjenja graditelja - zajedniĉara na zajedniĉkom zemljištu, bez prvnog

osnova, valja na odgovarajući naĉin primijeniti odredbu ĉl. 24-25 Zakona o osnovama

svojinsko pravnih odnosa ("Sl.list SFRJ", br. 6/80 i 36/90 i "Sl.list SRJ", br. 29/96), koji je bio

u primjeni u vrijeme izgradnje objekta.

 Prema tome, tuţena kao nesavjestan graditelj duguje tuţiocu kao ranijem sukorisniku

1/2 cijene zauzetog zemljišta.“

(Presuda Vrhovnog suda Crne Gore, Rev. 1356/15 od 30.03.2016. godine)

156

STICANJE SVOJINE GRADJENJEM NA TUDJEM ZEMLJIŠTU

(Ĉlan 25 Zakona o osnovama svojinsko-pravnih odnosa)

 Nesavjesni graditelj gradjenjem na tudjem zemljištu stiče pravo svojine na

zemljištu na kojem je objekat izgradjen, kao i zemljištu koje je neophodno za redovnu

upotrebu objekta ako vlasnik zemljišta u roku od tri godine od dana završetka izgradnje

nije koristio ni jedno od prava koja su mu pripadala po odredbi člana 25 ZOOSPO.

Iz obrazloţenja:

 „Nakon stupanja na snagu Zakona o izmjenama i dopunama Zakona o osnovama

svojinsko-pravnih odnosa („Sl. list SRJ“, br. 29/96) pravila o gradjenju na tudjem zemljištu

primjenjuju se i u sluĉaju gradnje na zemljištu koje je u drţavnoj svojini. Odredbama ĉlana

25 navedenog zakona regulisana su prava vlasnika zemljišta prema graditelju koji je znao da

gradi na tudjem zemljištu. Vlasnik zemljišta moţe da zahtijeva da mu pripadne pravo svojine

na gradjevinski objekat, ili da graditelj poruši gradjevinski objekat i vrati zemljište u

prvobitno stanje ili da mu graditelj isplati prometnu cijenu zemljišta. Pravo izbora vlasnik

zemljišta moţe ostvariti u roku do tri godine od dana završetka izgradnje gradjevinskog

objekta. Po proteku ovog roka vlasnik zemljišta moţe zahtijeva isplatu prometne cijene

zemljišta.

 Kako su objekti izgradjeni 2003. godine, a tuţene nijesu koristile ni jedno od prava

koja su im pripadala po ĉlanu 25 navedenog zakona, tuţioci su gradjenjem na tudjem

zemljištu stekli pravo svojine i na zemljištu na kome su izgradjeni gradjevinski objekti, kao i

na zemljištu koje je neophodno za njihovu redovnu upotrebu.

 Navodi revizije prvotuţene kojima se ukazuje da prostorno – urbanistiĉkim planom

opštine Pljevlja iz 2011. godine lokacija na kojoj su izgradjeni sporni objekti opredijeljena je

za druge namjene nijesu ni od kakvog znaĉaja, budući da su objekti izgradjeni 2003. godine.“

(Presuda Vrhovnog suda Crne Gore, Rev. 941/15 od 17.03.2016. godine)

157

BESPRAVNO ZAUZETO ZEMLJIŠTE

I PRAVO VLASNIKA ZEMLJIŠTA NA ISPLATU TRŢIŠNE CIJENE

(Ĉl. 42 i 44 Zakona o svojinsko-pravnim odnosima)

 Vlasnik bespravno zauzetog zemljišta nije vezan rokom za podnošenje zahtjeva

za isplatu trţišne cijene zemljišta, jer se pravo na ovu naknadu crpi iz svojinskih

ovlašćenja.

Iz obrazloţenja:

 „U postupku pred prvostepenim sudom utvrdjeno je da su stranke sunosioci prava

suvlasnici na kat. parceli 158 KO Beĉići, i to tuţene u dijelu od po 3/8, a tuţilac u dijelu od ¼.

Pravosnaţnom presudom Osnovnog suda u Kotoru P.br.883/09/06 od 21.07.2010.godine,

utvrdjeno je da su tuţilje u toj parnici, a ovdje tuţene nosioci prava svojine na po ½ idelanog

dijela na objektu 1 koji je sagradjen na kat. parc.158, koja je u reţimu suvlasništva stranaka.

U postupku je utvrdjeno da su obije strane prilikom izgradnje predmetne kuće bile nesavjesne

i to tuţene, jer su znale, odnosno morale znati da objekat grade ne samo na svom, već i na

zemljištu tuţioca, a tuţilac stoga što se predmetnoj gradnji nije usprotivio odmah nakon što je

gradnja zapoĉeta, već nakon njenog završetka. Prema stanju u spisima, izgradnja spornog

objekta završena je 2005.godine.

 Polazeći od prednjih ĉinjeniĉnih utvrdjenja, niţestepeni sudovi su zakljuĉili da se

sporni odnos ima razriješiti primjenom odredaba ĉl.42 Zakona o svojinsko – pravnim

odnosima Crne Gore (Sl.list CG, br.19/09) koji je bio na snazi u vrijeme podnošenja tuţbe, te

je slijedom toga obavezao tuţene da tuţiocu na ime naknade za bespravno zauzeto zemljište

solidarno isplate iznos od 15.041,25 €, a visina naknade je utvrdjena putem vještaka

gradjevinske struke, na ĉiji nalaz stranke nijesu imale prigovora. Pritom, drugostepeni sud

nalazi da predmetno potraţivanje nije zastarjelo, jer vlasnik zemljišta nije vezan rokom za

podnošenje zahtjeva za isplatu trţišne cijene, a trogodišnji rok o kome je rijeĉ u navedenoj

odredbi odnosi se na period u kome vlasnik zemljšta moţe izvršiti pravo izbora, a naime - ili

da traţi vlasništvo objekta, ili rušenje objekta, ili da mu se naknadi vrijednost zemljišta.

 I po ocjeni ovog suda, pravilno su odluĉili niţestepeni sudovi kad su usvojili

predmetni tuţbeni zahtjev, jer je to nalagala pravilna primjena materijalnog prava.

 Nasuprot navodima revizije, u ovoj pravnoj stvari nije bilo mjesta primjeni odredaba o

gradjenju na tudjem zemljištu iz Zakona o osnovama svojinsko pravnih odnosa (Sl.list SFRJ,

br.6/80 i 36/90 i Sl.list SRJ, br.29/96). Ovo sa razloga što je odredbom ĉl.422 Zakona o

svojinsko pravnim odnosima Crne Gore propisano da će se postupci koji su otpoĉeli prije

stupanja na snagu ovog zakona završiti po odredbama propisa po kojima je postupak zapoĉet

osim ukoliko je ovim zakonom drugaĉije propisano.

 Kako je predmetni postupak iniciran tuţbom od 05.09.2011.godine, a Zakona o

svojinsko pravnim odnosima Crne Gore stupio na snagu 11. 03. 2009.godine, to se i ne radi o

postupku koji je otpoĉeo prije stupanja na snagu pomenutog zakona u kom sluĉaju bi bilo

mjesta primjeni odredaba ranijeg zakona.

 Stoga se drugaĉije rezonovanje revidenta, s tim u vezi u ovom dijelu ne moţe

prihvatiti.

 Odredbom ĉl.44 Zakona o svojinsko pravnim odnosima Crne Gore propisano je da se,

u situaciji kad su kod gradjenja na tudjem zemljištu obije strane nesavjesne, ima primijeniti

pravilo propisano za sluĉaj u kome je graditelj nesavjestan, a vlasnik zemljišta savjestan.

158

 Tu situaciju reguliše odredba ĉl.42 istog Zakona, saglasno kojoj tuţiocu kao vlasniku

zemljšta u roku od tri godine od završene izgradnje pripada pravo izbora - ili da traţi

vlasništvo objekta, ili rušenje objekta, ili da mu se naknadi trţišna cijena zemljišta, a ako taj

rok propusti moţe zahtijevati samo isplatu trţišne cijene zemljišta (ĉl.42 st.5).

 Imajući u vidu navedene odredbe Zakona o svojinsko pravnim odnosima Crne Gore i

ĉinjenice utvrdjene u postupku, a naime da su tuţene bez ovlašćenja tuţioca, kao suvlasnika

na kat. parceli 158 KO Beĉići, izgradile objekat na parceli u reţimu suvlasništva, to su iste

postupile suprotno odredbi ĉl.132 st.1 istog Zakona ĉime su tuţioca onemogućile u vršenju

svojinskih ovlašćenja na toj nepokretnosti. Kako je izgradnja objekta, vlasništvo tuţenih,

završena 2005, a tuţba podnesena 05.05.2011. godine, to tuţiocu kao vlasniku zemljišta,

shodno odredbi ĉl.42 ZOSPO, pripada pravo da zahtijeva isplatu trţišne cijene zemljišta.

 Pri tom, pravo na podnošenje tog zahtjeva nije vezano za rok, pa se isplata trţišne

vrijednosti zemljšta moţe zahtijevati u svako doba, jer se pravo na ovu naknadu crpi iz

svojinskih ovlašćenja.“

(Presuda Vrhovnog suda Crne Gore, Rev. 20/16 od 03.02.2016. godine)

159

UGOVOR O KUPOPRODAJI KAO OSNOV STICANJA PRAVA SVOJINE

(Ĉlan 33 u vezi ĉl. 20 Zakona o osnovama svojinsko-pravnih odnosa)

 Navodjenje veće površine u ugovoru od upisane u katastru ne moţe biti osnov za

sticanje prava svojine na toj površini, jer prodavac na kupca ne moţe prenijeti više

prava od onog koje je imao.

Iz obrazloţenja:

 „Tuţilac je svoj zahtjev temeljio na ĉinjenicama da je vlasnik kat. par. br. 4494

upisane u l.n. br. 2022 KO Novi Bar, koju je kupio od Lj. K. na osnovu ugovora o

kupoprodaji Ov. br. 10367/00 od 11.08.2000. godine. Po tom ugovoru je kupio površinu od

400 m2, ali se tokom knjiţenja ispostavilo da je površina kupljene parcele u katastru 356 m2,

saglasivši se da se uknjiţi na površini koja je evidentirana u katastru. Smatra da je sporni dio

parcele greškom upisan na prvotuţenu, a da pripada kupljenoj parceli.

 U postupku pred prvostepenim sudom nesumnjivo je utvrdjeno da sporno zemljište

predstavlja dio kat. parcele br. 4489 upisano u l.n. br. 1154 KO Novi Bar na Opštinu Bar, kao

korisnika. Prema vještaku geodetske struke M. Dj., parcela tuţioca je odgovarala ranijoj kat.

parc. 1066/3 iz posjedovnog lista br. 1029 KO Novi Bar i bila je upisana na posjednika M. Dj.

u površini od 400 m2, ali ta površina nije odgovarala površini koju je imala na katastarskom

planu tj. površini koja se mogla identifikovati i obiljeţiti na terenu, a postoje i odredjene

razlike u granicama sadašnje (kat. parc. br. 4494) i nekadašnje parcele (kat.parc. 1066/3). U

odnosu na sporni dio zemljišta vještak je utvrdio da je po prethodnom katastru zemljišta bio

ucrtan put širine od oko 3,00 m, a po vaţećem katastarskom planu šrina puta je 5,60 m, koje

povećanje je na štetu nekadašnje kat. parcele 1066/3 KO Novi Bar. U dopunskom nalazu i

mišljenju ovaj vještak se izjasnio da se sadašnja kat. parcela 4494 KO Novi Bar nalazila u

okviru Bloka broj 24 KO Stari Bar po popisnom katastru iz 1954 godine, a da skica tog bloka

nije saĉuvana i nije moguće izvršiti identifikaciju nepokretnosti po popisnom katastru, a ni ko

je bio upisan kao posjednik na spornoj nepokretnosti po popisnom katastru. Prilikom

formiranja katastra zemljišta 1974. godine na osnovu aerofotogrametrijskog snimanja 1967.

godine, sporni dio nepokretnosti od 13 m2 se nalazio u okviru kat. parc. 1066/3 iz

posjedovnog lista 2022 KO Novi Bar, u ukupnoj površini od 400 m2, medjutim, na katarskom

planu je iznosi 350 m2, pri ĉemu je vještak naglasio da nepokretnosti na terenu ĉine njene

granice, a ne površina iz posjedovnog lista. Na bazi aerofotogrametrijskog snimanja iz 1987.

godine izradjeni su popisni listovi, te je u popisnom listu broj 2022 KO Novi Bar bila upisana

kat. parcela 4494 u poršini od 356 m2, koja po svom poloţaju odgovara kat. parceli 1066/3

KO Novi Bar po prethodnom katastru zemljišta, sa utvrdjenim odstupanjima u granicama.

 Utvrdjeno je i da je pravna prethodnica tuţioca Lj. K. prigovarala podacima u l.n. br.

2022 KO Novi Bar, jer je na osnovu ugovora od Dj. kupila kat. parc. br. 1066/3 KO Novi Bar

površine 400 m2, ali je upisana kao vlasnik kat. parc. 4494 u površini od 356 m2, da bi sa

tuţiocem kao kupcem zakljuĉila predmetni ugovor o prodaji ove parcele, naznaĉivši površinu

od 400 m2.

 Polazeći od navedenog ĉinjeniĉnog stanja, i po nalaţenju ovog suda, niţestepeni

sudovi su pravilno primijenili materijalno pravo kada su tuţbeni zahtjev odbili kao

neosnovan, što je u skladu sa ĉlanom 33 u vezi ĉlana 20 Zakona o osnovama svojinsko-

pravnih odnosa ("Sl. list SFRJ", br. 6/80, 36/90 i "Sl.list SRJ", br. 29/96). Naime, tuţilac nije

dokazao ni pravni osnov ni naĉin sticanja na spornom zemljištu jer je od ranijeg vlasnika Lj.

160

K. kupio zemljište u površini na kojoj je ista u katastru bila upisan kao vlasnik i na toj

površini upisao svoje pravo vlasništva, a ne i sporno zemljište koje je Opštinskom odlukom

proglašeno putem i u naravi je - javni put, sada upisan na tuţene.

 Pri tom, nije od znaĉaja to što su strane ugovornice u ugovoru navele veću površinu od

upisane, jer imenovana kao prodavac nije mogla prenijeti više pravo od onog na koje je

upisana.”

(Presuda Vrhovnog suda Crne Gore, Rev. 421/16 od 30.06.2016. godine)

161

ODRŢAJ – SAVJESNOST NASLJEDNIKA

(Ĉlan 28 stav 5 Zakona o osnovama svojinsko-pravnih odnosa)

 Savjesnost nasljednika cijeni se nezavisno od savjesnosti, odnosno nesavjesnosti

ostaviočeve drţavine.

Iz obrazloţenja:

 „Prvostepeni sud je utvrdio da je L. V. umro 1956. godine i da je iza sebe ostavio

dvoje djece i to ćerku L. udatu Š. Z. i sina L. S. Tuţeni su djeca L. S., a pravni prethodnik

tuţilaca je L. udata Š. Z. L. S. umro je 1958. godine, a L. Š. Z. 1986. godine. Zaostavština L.

S. raspravljena je rješenjem osnovnog suda u Podgorici, O. br. 454/81 od 10.11.1981. godine i

na njegovoj zaostavštini kao nasljednik oglašena je supruga L. P. Z. Ona je umrla 2002.

godine i nju su naslijedili tuţeni. Nema dokaza da je raspravljena zaostavština L. V. iako je

njegov sin L. S. podnio predlog za raspravljanje zaostavštine Sreskom sudu u Titogradu

08.11.1957. godine u kom predlogu kao nasljednika nije oznaĉio svoju sestru Z. Dalje je

utvrdjeno da su sporne neporketnosti od 1956. do 1981. godine bile upisane na L. S., a potom

na majku tuţenih L. P. Z., na osnovu rješenja O. br. 454/81 od 10.11.1981. godine, a na

tuţene na osnovu rješenja o nasljedjivanju O. br. 433/04 od 15.07.2004. godine. Utvrdjeno je i

to da su sporne nepokretnosti od smrti L. V. bile u nesmetanoj i iskljuĉivoj drţavini njegovog

sina S., a nakon njegove smrti u drţavini njegove supruge L. P. Z. i njene djece, ovdje

tuţenih.

 Na temelju ovakvo utvrdjenog ĉinjeniĉnog stanja niţestepeni sudovi su pravilno

primijenili materijalno pravo kada su odluĉili na izloţeni naĉin, o ĉemu su dali jasne i

pravilne razloge koje prihvata i ovaj sud.

 Po nalaţenju ovog suda tuţeni su nasljedjivanjem stekli pravo svojine kao zakonski

nasljednici majke L. P. Z., dok je ona po osnovu vanrednog odrţaja stekla pravo svojine na

spornim nepokretnostima jer je bila savjestan drţalac spornih nepokretnosti više od 20 godina.

Savjestan je onaj drţalac koji nepokretnost drţi u uvjerenju da je njen vlasnik a da nije znao

niti je prema okolnostima mogao znati da stvar nije njegova. Savjesnost se pretpostavlja, a

onaj ko se na nesavjesnost poziva mora to da dokaţe.

 Neosnovani su navodi revizije da majka tuţenih nije bila savjesni drţalac. Naime, u

momentu smrti njenog supruga L. S. 1958. godine sporne nepokretnosti su bile upisane na

njegovo ime. Nakon njegove smrti nepokretnosti su bile u iskljuĉivoj mirnoj drţavini majke

tuţilaca sve do njene smrti i ona je rješenjem od 1981. godine oglašena za nasljednika na

zaostavštini njenog supruga. Majka tuţilaca, kako to proizilazi iz iskaza njenog sina Š. R.,

nikada za svoga ţivota, a umrla je 1986. godine, nije imala nikakve svojinske pretenzije na

sporne nepokretnosti. Stoga je po nalaţenju ovog suda imala osnova da opravdano vjeruje da

je vlasnik stvari.

 Navodi revizije da je L. S. znao da njegova sestra Z. ima pravo nasljedja nijesu od

odluĉne vaţnosti. Ovo zbog toga što, prema odredbi ĉlana 28 stav 5 Zakona o osnovama

svojinsko-pravnih odnosa, nasljednik postaje savjestan drţalac od trenutka otvaranja nasljedja

u sluĉaju kada je ostavilac bio nesavjestan drţalac, a nasljednik to nije znao niti je mogao

znati, a vrijeme za odrţaj poĉinje teći od trenutka otvaranja nasljedja. Dakle, savjesnost

nasljednika cijeni se nezavisno od savjesnosti, odnosno nesavjesnosti ostavioĉeve drţavine.“

(Presuda Vrhovnog suda Crne Gore, Rev. 1236/15 od 26.02.2016. godine)

162

USLOVI ZA ODRŢAJ

(Ĉl. 53 i 54 Zakona o svojinsko-pravnim odnosima)

 Nasljednici nijesu mogli postati savjesni drţaoci u momentu otvaranja nasljedja

ako im je bilo poznato da je njihov pravni prethodnik bio nesavjestan drţalac.

Iz obrazloţenja:

 „Iz ĉinjenica utvrdjenih u postupku pred prvostepenim sudom proizilazi da je, na

osnovu rješenja br.9/49, te rješenja NO Sreza Barskog br.9103 od 22.11.1954.godine i

rješenja sreske eksproprijacione komisije pri NO Sreza Barskog br.1/55 od 21.03.1955

godine, Vakufsko povjereništvo u Ulcinju eksproprisao nepokretnosti u korist drţave FNRJ, a

za potrebe DPD "J.". Identifikacijom od strane vještaka geodetske struke utvrdjeno je da se

radi o istoj nepokretnoti koja je sada predmet spora. Dalje je utvrdjeno da su predmetne

nepokretnoti od formiranja popisnog katastra tokom 1954.godine bile upisane na pravne

prethodnike tuţenih, a zatim na tuţene, te da su tuţeni i njihovi pravni prethodnici u

neprekidnoj drţavini spornih nepokretnoti, poĉev od 1954.godine pa do sada. Predmetne

nekretnine su bile i predmet raspravljanja zaostavštine pok. R. P., ĉiji su pravni sljedbenici

tuţeni.

 Polazeći od utvrdjenog ĉinjeniĉnog stanja, niţestepeni sudovi su došli do zakljuĉka da

su tuţeni stekli svojinu po osnovu odrţaja.

 Pri tome, prvostepeni sud u svojim razlozima navodi da nasljednik postaje savjesni

drţalac od trenutka otvaranja nasljedja, i u sluĉaju kada je ostavilac bio nesavjestan drţalac, a

nasljednik to nije znao, niti je mogao znati, a vrijeme za odrţaj poĉinje teći od trenutka

otvaranja nasljedja, pa kako su pravni prethodnici tuţenih, a nakon toga tuţeni vršili faktiĉku

vlast mirno i nesmetano na predmetnoj nekretnini u kontinuitetu (neprekinuta drţavina) prije

1954.godine pa do danas, te da je predmetna nekretnina bila predmet zaostavštine pravnog

prethodnika tuţenih koji su potom od 1998.godine u postupku izlaganja katastra

nepokretnosti upisani - to su ispunjeni uslovi za sticanje svojine tuţenih po osnovu odrţaja,

shodno ĉl.53 i 54 Zakona o svojisnko pravnim odnosima (“Sl. list CG”, br. 19/09).

 Drugostepeni sud je prihvatio ovakav stav i zakljuĉak prvostepnog suda.

 Revizijama se ukazuje da ni tuţeni niti njihovi pravni prethodnici nijesu bili savjesni i

zakoniti drţaoci spornih nepokretnosti, jer je protiv pravnog prethodnika tuţenih bio pokrenut

kriviĉni potupak za bespravno i samovlasno zauzimanje spornih nepkretnosti, a pravni

prethodnik tuţenih je priznao da je nezakonito zauzeo predmetnu imovinu, koja je

eksproprisana od strane Vakufa u korist društvene imovine, te da je tuţena O. U. stekla pravo

svojine na spornim nepokretnostima odlukom drţavnog organa u skladu sa odredbama ĉl.28

st.2 Zakona o svojinsko - pravnim odnosima i ĉl.20 istoga Zakona, iz ĉega proizilazi i da je

aktivno legitimisana, jer je predmetno zemljište obuhvaćeno Generalnim urbanistiĉkim

planom, shodno odredbama ĉl.15, 16, 17 i 18 Zakona o drţavnoj imovini, te se radi o

nepokretnostima kojima raspolaţe Opština Ulcinj.

 U postupku pred prvostepenim sudom, izmedju ostalih, su provedeni i dokazi u

odnosu na utvrdjivanje tih ĉinjenica, kao što je uvid u kriviĉnu prijavu NO Sreza Barskog,

Sreskog javnog tuţilaštva Bar br.10334/54 od 06.06.1955.godine, zbog samovlasnog

zauzimanja zemljišta.

 Prvostepeni sud u obrazloţenju svoje presude ne daje ocjenu ovog dokaza, a zakljuĉak

o savjesnosti tuţenih i zakonitoj drţavini zasniva na ĉinjenici da su tuţeni u duţem

163

vremenskom periodu bili posjednici i da su i naslijedili predmetnu imovinu od svog pravnog

prethodnika. Uz to se i navodi da je upis na tuţene izvršen prilikom izlaganja na javni uvid

nepokretnosti 1998.godine, a na njihovog pravnog prethodnika na osnovu popisnog katastra

1954.godine.

 Takvi razlozi su nejasni i protivrjeĉni, što ĉini bitnu povredu postupka iz ĉl.67 st.2

taĉ.15 ZPP.

 Svojina se ne moţe steći prilikom izlaganja na javni uvid nepokretnosti, a upis prava

svojine u popisnom katastru nikada nije bio dokaz da se radi o iskljuĉivom pravu, već je to

samo pretpostavka koja se morala dokazati jednim od naĉina sticanja svojine. Kod toga,

postavlja se pitanje zakonitosti drţavine u konkretnom sluĉaju, pa i savjesnosti (uslovi za

odrţaj). Protiv pravnog prethodnika tuţenih je bio pokrenut kriviĉni potupak za bespravno i

samovlasno zauzimanje spornih nekretnina (u spisima postoji pismena isprava - kriviĉna

prijava br.10334/54 od 06.06.1955.godine) koju nijesu osporili tuţeni, što bi upućivalo na to

da je pravni prethodnik tuţenih bio nesavjestan drţalac, a ta ĉinjenica, izvjesno, bila je

poznata tuţenima, zbog ĉega tuţeni nijesu mogli postati savjesni drţaoci u momentu

otvaranja nasljedja.

 Stoga je nejasan zakljuĉak niţestepenih sudova da su tuţeni pravo svojine na

predmetnim nepokretnostima stekli putem odrţaja. Za svoj zakljuĉak niţestepeni sudovi ne

navode ni jedan valjan dokaz iz kojeg bi se mogla utvrditi savjesnost tuţenih u pogledu

drţavine na spornim nepokretnostima.”

(Rješenje Vrhovnog suda Crne Gore, Rev. 268/16 od 16.06.2016. godine)

164

VANREDAN ODRŢAJ

(Ĉlan 54 stav 2 Zakona o svojinsko-pravnim odnosima)

 Postavljanjem ograde na udaljenosti od kuće tuţioca, tuţena je u svemu

manifestovala saglasnost da ta površina bude pripojena parceli tuţioca, te je tuţilac

protekom roka od 20 godina odrţajem stekao pravo svojine na toj površini.

Iz obrazloţenja:

 „Niţestepeni sudovi su zakljuĉili da je tuţena manifestujući volju da tuţilac koristi

sporno zemljište, a to je uĉinila na naĉin što je sama postavila ogradu prije više godina na

udaljenosti 1m od kuće tuţioca, omogućila tuţiocu korišćenje spornog dijela zemljišta dugi

niz godina, zbog ĉega su se stekli uslovi za sticanje svojine odrţajem protekom roka od 20

godina, pa su s pozivom na odredbu ĉl.54. st.2. Zakona o svojinsko pravnim odnosima

utvrdili pravo svojine tuţioca na spornom dijelu katastarske parcele.

 Po nalaţenju ovog suda, niţestepeni sudovi su pravilno zakljuĉili da su ispunjeni

uslovi za sticanje prava svojine odrţajem. Naime, u prvostepenom postupku je utvrĊena

drţavina tuţioca na spornom dijelu zemljišta koje pripada parceli tuţene u periodu unazad 30-

40 godina. Samim tim, niţestepeni sudovi su pravilno cijenili postojanje uslova za sticanje

prava svojine odrţajem na površini od 7 m2 predmetne parcele u skladu sa odredbama ĉl.54.

st.2. Zakona o svojinsko pravnim odnosima (“Sl. list CG”, br. 19/09), kojima je propisano da

savjestan drţalac nepokretne stvari, na kojoj drugi ima pravo svojine, stiĉe pravo svojine na

toj stvari odrţajem protekom 20 godina. Institut odrţaja je jedan od naĉina sticanja prava

svojine u situaciji kada pravni osnov sticanja svojine ne postoji u pravnom poslu, nasleĊem ili

sudskom odlukom.

 Cijeneći postojanje uslova za sticanje prava svojine odrţajem na predmetnoj

nepokretnosti, niţestepeni sudovi su pravilno zakljuĉili da postoji savjesnost tuţioca, polazeći

od ĉinjenice da se savjesnost drţavine pretpostavlja, kao i da tuţena tuţiocu nije osporila

drţavinu sporne površine. Naprotiv, postavljenjem ograde na udaljenosti 1m od kuće tuţioca

tuţena je u svemu manifestovala saglasnost da navedena površina bude pripojena parceli

tuţioca. Obzirom da je takvo stanje trajalo dugi niz godina, svakako duţe od 20 godina koji

rok je potreban za vanredni odrţaj, a ovo u nedostatku zakonitog osnova drţavine, niţestepeni

sudovi su zakljuĉili da su ispunjeni uslovi za sticanje prava svojine odrţajem.

 Po nalaţenju ovog suda pravo korišćenja koje je uknjiţeno u korist tuţene suštinski i

po kvalitetu apsolutno odgovara pravu svojine, zbog ĉega su niţestepeni sudovi pravilno

utvrdili pravo svojine tuţioca na spornom dijelu zemljišta. Stoga ne stoje revizijski navodi o

pogrešnoj primjeni materijalnog prava, a ovo posebno ako se ima u vidu odredba ĉl.419.

Zakona o svojinsko pravnim odnosima koja propisuje konverziju prava korišćenja u pravo

svojine.

 Bez osnova su navodi revizije kojima se ukazuje da rok koji je potreban za sticanje

svojine odrţajem nije mogao teći do 04.07.1996. godine kada je izmjenama Zakona o

osnovama svojinsko pravnih odnosa stvorena mogućnost sticanja svojine putem odrţaja na

nepokretnost u društvenoj svojini. Naime, po nalaţenju ovog suda, s obzirom na to da je

zemljište u društvenoj svojini na zakonit naĉin dato tuţiocu na korišćenje, a kako su u

konkretnom sluĉaju ispunjeni uslovi za sticanje prava svojine odrţajem, ĉinjenica da se radi o

zemljištu u svojini drţave koje je obuhvaćeno detaljnim urbanistiĉkim planom, nije od uticaja

na utvrĊivanje prava svojine tuţioca putem odrţaja.“

(Presuda Vrhovnog suda Crne Gore, Rev. 1161/15 od 03.02.2016. godine)

165

SUKOB PRAVNIH OSNOVA

-NEIZVRŠENI UGOVOR O GRADJENJU I STICANJE PRAVA SVOJINE-

(Ĉlan 41 Zakona o osnovama svojinsko-pravnih odnosa)

 Sukob pravnih osnova postoji kada su dva ili više lica uzastopno zaključila

posebne ugovore sa istim vlasnikom radi sticanja prava svojine na istoj nepokretnosti.

 Na osnovu neizvršenog ugovora o gradjenju ne moţe se steći pravo svojine.

Iz obrazloţenja:

 „Prvostepeni sud je utvrdio da je izmedju D. M. i P. „TGT“ H. N., 18.03.1992. godine,

zakljuĉen ugovor o izgradnji stambeno – poslovnog objekta na ĉest. zem. 705/1 KO Topla. D.

M. je u zajedniĉku gradnju uloţio zemljište, dok se P. „TGT“ H. N. obavezalo da snosi

troškove izrade projektno – tehniĉke dokumentacije i troškove izgradnje objekta. Ugovorom

je odredjeno da će nakon završetka objekta i tehniĉkog prijema, vlasniku zemljišta pripasti

poslovni prostor u završenom stanju površine 40 m
2
, stan u završenom stanju površine 80 m

2
 i

stanovi na spratu i potkrovlju završenosti do grubih gradjevinskih radova sa grubim razvodom

elektro i vodokanalizacionih radova površine oko 160 m
2
. Drugoj ugovornoj strani nakon

završetka objekta pripada preostala površina sa kojom slobodno raspolaţe i na kojoj stiĉe

pravo uknjiţbe. Tuţilja je sa P. „TGT“ H. N. 29.07.1995. godine zakljuĉila ugovor o

gradjenju, kojim se to preduzeće obavezalo da izgradi stan tipa J3, površine 38,29 m
2
 u

suterenu istog objekta za cijenu od 915 dinara po m
2
 i da isti preda tuţilji do 31.12.1995.

godine. Nije sporno da je tuţilja ugovorenu cijenu isplatila izvodjaĉu. Budući da P. „TGT“ H.

N. radove po ugovoru o zajedniĉkoj gradnji nije izvodilo u ugovorenom roku, u sporu po

tuţbi D. M. i D. N. zakljuĉeno je sudsko poravnanje P. br. 158/98 od 24.07.1998. godine.

Poravnanjem je izmedju ostalog odredjeno da u sluĉaju da P. „TGT“ H. N. ne ispuni obavezu

iz poravnanja do 20.03.1999. godine, ugovor o zajedniĉkoj gradnji se raskida sa danom

20.03.1999. godine. U tom sluĉaju vlasniĉki odnosi stranaka uredjeni su tako što je, izmedju

ostalih stanova, D. M. i D. N. pripao u svojinu stan I3 u suterenu, površine 38,58 m
2
 u

postojećem stanju na dana 20.03.1999. godine. Nije bilo sporno da P. „TGT“ H. N. nije

ispunilo obaveze iz poravnanja i da je ugovor o zajedniĉkoj gradnji raskinut. Dakle,

poravnanjem stan koji je bio predmet ugovora o gradjenju koji je zakljuĉila tuţilja pripao je u

svojini D. Oni su stan prodali drugotuţenom po ugovoru Ov. I 180/2003 od 16.01.2003.

godine i na osnovu tog ugovora drugotuţeni je izvršio upis prava svojine u katastar

nepokretnosti. Ugovorom je konstatovano da je stan predat u drţavini kupcu u julu 2001.

godine, kada je kupac preuzeo sve obaveze po ugovoru o gradjenju od 12.10.2000. godine,

koji su prodavci zakljuĉili sa „P.“ DOO H. N., kada je kupac nastavio gradnju predmetnog

stana i zjadniĉkih djelova zgrade. Drugotuţeni je u postupku rješavanja stambenih potreba

zaposlenih donio odluku 07.05.2003. godine da stan dodijeli prvotuţenom, koji je stan

otkupio i izvršio upis prava svojine u katastar nepokretnosti i stan se nalazi u posjedu

prvotuţenog.

 Kod ovakvog stanja stvari niţestepeni sudovi su pravilno primijenili materijalno pravo

kada su odluĉili na izloţeni naĉin.

166

 Kako se radi o sporu za utvrdjivanje prava svojine na nepokretnosti tuţilja je bila

duţna da dokaţe postojanje pravnih ĉinjenica koje predstavljaju zakonit osnov i naĉin sticanja

tog prava. Ni po jednom pravnom osnovu predvidjenim zakonom tuţilja nije stekla pravo

svojine.

 Na osnovu ugovora o gradjenju koji je zakljuĉila sa P. „TGT“ H. N. tuţilja nije stekla

pravo svojine jer izvodjaĉ nije izvršio ugovor. On je izveo samo grube gradjevinske radove

bez ugradnje stolarije, malterisanja i instalacija i zanatskih radova. U takvom stanju

drugotuţeni je kupio stan i potom je završena gradnja, pa tuţilja na osnovu neizvršenog

ugovora o gradjenju nije mogla steći pravo svojine.

 Pogrešno tuţilja smatra da ima jaĉi pravni osnov u odnosu na kasnijeg nesavjesnog

kupca. Sukob pravnih osnova postoji kada su dva ili više lica uzastopno zakljuĉila posebne

ugovore sa jednim istim vlasnikom radi sticanja prava svojine na istoj nepokretnosti. U

takvom sporu raspravlja se ko ima jaĉi pravni osnov za sticanje prava svojine i pasivno su

legitimisani kao jedinstveni nuţni suparniĉari, prodavac i ostali kupci iste nepokretnosti.

Tuţilja i tuţeni pravne poslove nijesu zakljuĉili sa istim vlasnikom jer je tuţilja zakljuĉila

ugovor o gradjenju sa P. „TGT“ H. N., a drugotuţeni ugovor o prodaji sa D. M. i D. N. Taj

stan nakon što je izvršio upis prava svojine u katastar nepokretnosti drugotuţeni je dodijelio

prvotuţenom koji je stan otkupio i izvršio upis prava svojine.

 Sporni odnos ne moţe se raspraviti ni primjenom pravila gradjenja na tudjem zemljištu

kako se to u reviziji navodi. Pravila o sticanju prava svojine gradjenjem na tudjem zemljištu

primjenjuju se u situaciji kada neko lice svojim materijalom i radom podigne zgradu ili drugi

gradjevinski objekat na tudjem zemljištu, a pri tom izmedju njega i vlasnika zemljišta ne

postoji ugovorni odnos. Pravni uĉinci gradnje na tudjem zemljištu nastupaju tek završetkom

gradnje. To što je tuţilja sa P. „TGT“ H. N. zakljuĉila ugovor o gradjenju po kome se

izvodjaĉ obavezao da svojim radom i materijalom izgradi tuţilji stan za ugovorenu cijenu, ne

smatra se gradjenje na tudjem zemljištu.

 Navodima revizije posebno se insistira na ništavosti poravnanja P. br. 158/98.

Medjutim, da li je to poravnanje u cjelini ništavo za ovu pravnu stvar nije od odluĉnog

znaĉaja, pa su pogrešni razlozi prvostepenog i drugostepenog suda da ugovor koji je tuţilja

zakljuĉila ne moţe biti osnov sticanja prava svojine sve dok to poravnanje egzistira.

Punovaţnost poravnanja bila bi relevantna da je osnov sticanja prava svojine tuţilje ugovor o

prenosu prava svojine sa vlasnikom. Medjutim, ugovor o gradjenju je ugovor o djelu a ne

ugovor kojim se prenosi pravo svojine.“

(Presuda Vrhovnog suda Crne Gore, Rev. 1018/15 od 21.01.2016. godine)

167

DEJSTVO PRAVOSNAŢNE PRESUDE IZ SPORA

RADI PREDAJE STANA PREMA TREĆEM LICU

(Ĉlan 112 Zakona o svojinsko-pravnim odnosima,

u vezi sa ĉl. 353 stav 1 ZPP)

 Pravosnaţna presuda ima pravno dejstvo samo medju strankama, te ista ne moţe

biti osnov da se od trećeg lica, kao drţaoca stana koje nije učestvovalo u tom sporu i u

odnosu na kojeg ta presuda nema pravno dejstvo, zahtijeva predaja.

NAĈELO POUZDANJA U KATASTAR

(Ĉlan 64 stav 2 Zakona o drţavnom premjeru, katastru

i upisima prava na nepokretnostima)

 Ako se neko lice prilikom kupovine nepokretnosti pouzda u sadrţinu podataka

upisanih u katastru i pri tome je savjesno pribaviće pravo svojine i u slučaju kada to

stanje ne odgovara stvarnom stanju.

Iz obrazloţenja:

 „Prema stanju u spisima rješenjem RK „B.“, T., br. 233/1 od 11.07.1985. godine,

prvotuţenoj je na korišćenje dodijeljen sporni stan. Na osnovu tog rješenja ona je sa P. za k. s.

d. T., T., zakljuĉila ugovor o korišćenju stana br. 36 od 26.11.1985. godine. Prvotuţena je stan

otkupila ugovorom Ov. br. 7941 od 18.06.1999. godine, koji je zakljuĉen sa RK „B.“, P. Na

osnovu tog ugovora upisana je u katastru nepokretnosti kao vlasnik stana. Drugotuţena je stan

kupila od prvotuţene na osnovu ugovora o kupoprodaji Ov. br. 14207/99 od 22.09.1999.

godine i na osnovu tog ugovora izvršila upis prava svojine u katastru nepokretnosti. Nakon

zakljuĉenja ugovora stupila je u drţavinu stana i on se i sada nalazi u njenoj drţavini.

 Dalje je utvrdjeno da je u sporu po tuţbi tuţilje protiv K. J., J. s. p. P., ŢRK „B.“, P. i

S. c. P., pravosnaţnom presudom prvostepenog suda P. br. 1361/94 od 19.11.2003. godine

utvrdjeno da je ništav ugovor o korišćenju stana br. 36 od 26.11.1985. godine i ugovor o

otkupu stana Ov. br. 7941/99 od 18.06.1999. godine, kao i da je tuţilja vlasnik stana koji je

predmet ovog spora. Ta presuda je ukinuta jer je rješenjem prvostepenog suda dozvoljeno

ponavljanje postupka, ali to rješenje još nije pravosnaţno.

 Tuţilja smatra, budući da je navedenom presudom utvrdjeno da je vlasnik stana, da

ima pravo da od drugotuţene zahtijeva predaju. Medjutim, ta presuda ne moţe biti osnov da

se od drugotuţene zahtijeva predaja stvari. Naime, prema odredbi ĉlana 353 stav 1 ZPP,

pravosnaţna presuda ima pravno dejstvo samo medju strankama, osim kada zbog prirode

spornog odnosa ili po odredbi zakona dejstvuje prema trećim licima. U odnosu na

drugotuţenu koja nije uĉestvovala u tom sporu, presuda nema pravno dejstvo i ne moţe biti

osnov da se od nje, kao drţaoca stana, zahtijeva predaja.

 Prema odredbi ĉlana 64 stav 2 Zakona o drţavnom premjeru, katastru i upisima prava

na nepokretnostima („Sl. list SCG“, br. 25/84 i 2/89) koji je bio na snazi u vrijeme kada je

drugotuţena zakljuĉila ugovor o kupoprodaji, upisani podaci u katastru nepokretnosti

smatraju se taĉnim i treća savjesna lica koja se oslanjaju na upisano stanje ne mogu trpjeti

168

štetne posljedice u javnom prometu nepokretnostima i drugim odnosima u kojima se ovi

podaci koriste.

 Otuda, ako se neko lice prilikom kupovine nepokretnosti pouzda u sadrţinu podataka

upisanih u katastru nepokretnosti i pri tome je savjesno pribaviće pravo svojine i u sluĉaju

kada to stanje ne odgovara stvarnom stanju.

 Budući da je u vrijeme zakljuĉenja ugovora o prodaji prvotuţena bila upisana kao

vlasnik stana, da je drugotuţena nakon zakljuĉenja ugovora stupila u drţavinu stana i da je na

osnovu ugovora izvršila upis prava svojine u katastar nepokretnosti, ona je savjestan sticalac,

jer se uvjerila u stanje upisano u katastru nepokretnosti, stupila u drţavinu stana, pa nije imala

razloga da sumnja u istinitost upisanih podataka.

 Nijesu ni od kakvog znaĉaja navodi revizije kojima se ukazuje da predmet spora nije

utvrdjivanje prava svojine drugotuţene, već predaja individualno odredjene stvari. Ovo zbog

toga što se drugotuţena branila prigovorom da je stekla svojinu poslije tuţilje i dokazala

postojanje pravno relevantnih ĉinjenica za sticanje prava svojine. To znaĉi da je drugotuţena

postala vlasnik spornog stana što nuţno znaĉi i prestanak prava svojine dotadašnjeg vlasnika,

a nezavisno od njegove volje. Prema tome i pod pretpostavkom da je tuţilja bila vlasnik stana,

to pravo je prestalo sticanjem prava svojine od strane drugotuţene, a u skladu sa ĉlanom 45

Zakona o osnovama svojinsko-pravnih odnosa.“

(Presuda Vrhovnog suda Crne Gore, Rev. 40/16 od 14.04.2016. godine)

169

PRAVO PRODAVCA NA POVRAĆAJ VOZILA

(Ĉlan 112 Zakona o svojinsko-pravnim odnosima)

 Prodavcu bi pripadalo pravo na povraćaj vozila koja nijesu plaćena samo ako je

zadrţao pravo svojine na prodatim i predatim vozilima sve dok kupac ne isplati cijenu,

jer samo u tom slučaju kupac ne bi predajom stekao pravo svojine.

Iz obrazloţenja:

 „Predmet tuţbe u ovoj pravnoj stvari je zahtjev tuţilaca kojim je traţeno da se

prvotuţeni obaveţe da tuţiocima preda kljuĉeve i dozvoli predaju u posjed automobila, bliţe

oznaĉenih u izreci pobijane presude, a drugotuţeni da tuţiocima preda navedena vozila.

 Predmet protivtuţbe drugotuţenog je zahtjev kojim je traţeno da se tuţioci obaveţu da

mu na ime leţarine predmetnih vozila za period od 12.04.2009. do 02.07.2012.godine isplate

iznos od 5.700,00 €.

 Odluĉujući o tako postavljenim zahtjevima, prvostepeni sud je zahtjev tuţilaca

usvojio, dok je protivtuţbeni zahtjev odbio kao neosnovan.

 U postupku odluĉivanja po ţalbama tuţenih, drugostepeni sud je djelimiĉno preinaĉio

prvostepenu presudu na naĉin što je zahtjev iz tuţbe odbio kao neosnovan.

 I po nalaţenju ovog suda, pravilno je odluĉio drugostepeni sud kad je preinaĉio

prvostepenu presudu u pogledu odluke o tuţbenom zahtjevu, jer je to nalagala pravilna

primjena materijalnog prava u predmetnoj pravnoj stvari.

 Iz ĉinjeniĉnog utvrdjenja u postupku pred prvostepenim sudom proizilazi da je

prvotuţilac privredno društvo ĉiji je osnivaĉ i vlasnik strano društvo iz K.– drugotuţilac.

Shodno odluci o osnivanju društva, prvotuţilac je od strane svog osnivaĉa, drugotuţioca,

ovlašćen da obavlja trgovinu motornim vozilima na veliko i malo, te posreduje u trgovini

motornim vozilima i zakljuĉuje spoljnotrgovinske ugovore što upućuje na postojanje aktivne

legitimacije na strani prvotuţioca. Iz spisa proizilazi i to da su vozila vlasništvo drugotuţioca,

uvezena i prodata tako što to jedno vozilo marke "Ssang Yong Actyon sports" 2,0 XDI preko

izvoznika i distributera, ovdje prvotuţioca, otpremljeno firmi „T. M.“ – B., koji je isto uputio

„T. s.“ iz H. N. sa instrukcijama za plaćanje, dok je vozilo marke "Ssang Yong Rexton" II 2.7

Xvt direktno isporuĉeno od strane drugotuţioca „T. M.“ iz B., koji ga je potom otpremio „T.

s.“ iz H. N., a treće vozilo marke "Ssang Yong Kyron" 2,7 Xdi direktno „T. s.“ iz H. N. sa

kojim je drugotuţilac imao poslovnu saradnju od 2001.godine. Prema stanju u spisima,

kljuĉevi od navedenih vozila nalaze se u drţavini prvotuţene - banke, a predmetna vozila, ĉija

se predaja traţi, uskladištena su u carinskom skladištu drugotuţenog po nalogu „T. s.“ iz H.

N. i pod carinskim nadzorom su Uprave carina Crne Gore. Isto tako, u postupku je utvrdjeno

da vozila nijesu plaćena i da nijesu plaćene carinske daţbine.

 Polazeći od prednjih ĉinjeniĉnih utvrdjenja, pravilan je i na zakonu zasnovan

zakljuĉak prvostepenog suda da je drugotuţilac svojinu nad predmetnim vozilima izgubio

prodajom istih i predajom „T. M.“ – B. i „T. s.“ iz H. N., jer to proizilazi iz carinskih isprava i

faktura koja se odnose na ta vozila. Slijedom te ĉinjenice, tuţioci ne mogu s pozivom na

odredbu ĉl.112 Zakona o svojinskopravnim odnosima (Sl.list CG, br.19/2009) s uspjehom

traţiti povraćaj vozila od tuţenih.

 Naime, pravo na povraćaj navedenih vozila tuţiocima, u smislu pomenute odredbe

Zakona o svojinskopravnim odnosima, pripadalo bi u sluĉaju da su tuţioci, kao prodavci,

zadrţali pravo svojine na prodatim i predatim automobilima sve dok kupac ne isplati cijenu,

170

jer samo u tom sluĉaju kupac ne bi predajom stekao pravo svojine, već samo drţavinu nad

vozilima i to do momenta isplate cijene. Medjutim, ova mogućnost mora biti ugovorena

izmedju prodavca i kupca, u smislu odredbe ĉl.549 Zakona o obligacionim odnosima (Sl.list

RCG, br.47/08), a tuţioci, na kojima je bio teret dokazivanja, tokom postupka nijesu sudu

pruţili dokaz s tim u vezi. Samo bi, dakle, u tom sluĉaju, prodavac svojinskom tuţbom mogao

vratiti stvar natrag ne samo od kupca već od bilo kog drţaoca.“

(Presuda Vrhovnog suda Crne Gore, Rev. 377/16 od 17.06.2016. godine)

171

PRAVO STANOVANJA

(Ĉlan 60 Zakona o osnovama svojinsko-pravnih odnosa,

u vezi ĉl. 4 i 9 Zakona o stambenim odnosima)

 Korišćenjem stambenog prostora kao privremenog radničkog smještaja nije se

moglo steći pravo stanovanja na istom.

Iz obrazloţenja:

 „Svoj zahtjev kojim je traţio da se utvrdi da je stekao pravo stanovanja na dijelu

objekta zv. “S. š.“, bliţe preciziranom izrekom pobijane presude, te da se tuţena obaveţe da

mu ustupi adekvatan stambeni prostor kao zamjenu za porušeni stambeni prostor u P., s

pozivom na odredbu ĉl. 248 Zakona o svojinsko-pravnim odnosima, tuţilac zasniva na tvrdnji

da u spornim prostorijama neprekidno stanovao u periodu duţem od 20 godina, a koji period

je dovoljan za sticanje prava stanovanja putem vanrednog odrţaja, budući da je njegova

drţavina bila savjesna.

Niţestepeni sudovi su tuţbeni zahtjev tuţioca u cjelosti odbili kao neosnovan, polazeći

od utvrĊenja da tuţilac nije bio savjestan drţalac budući da je spornu prostoriju dobio na

privremeno korišćenje, odnosno da je znao ili mogao znati da je prostoriju mogao koristiti kao

i ostali radnici tuţenog, i to kao radniĉki privremeni smještaj.

Nasuprot navodima revizije, pravilno zakljuĉuju niţestepeni sudovi da u konkretnom

sluĉaju tuţilac nije mogao steći pravo stanovanja na spornim prostorijama, jer je iste koristio

kao privremeni radniĉki smještaj samo za vrijeme dok je bio radnik AD „B. r.“. Pravo

stanovanja kao liĉna sluţbenost je bila odreĊena odredbom ĉl. 60 tada vaţećeg Zakona o

osnovama svojinsko-pravnih odnosa, a sadrţina tog prava regulisana tada vaţećim Zakonom

o stambenim odnosima. Pravilan je zakljuĉak niţestepenih sudova da ni po jednom od ova

dva zakona tuţilac nije bio korisnik stana jer nije postojalo njegovo pravo stanovanja u smislu

uslova za sticanje tog prava propisanih odredbama Zakona o stambenim odnosima (Sl. list

SRCG, br. 4/74 i 21/85), jer tuţilac nije bio korisnik stana niti nosilac stanarskog prava koje

se sticalo po osnovu ugovora o korišćenju stana. Odredbom ĉl. 9 Zakona o stambenim

odnosima iz 1974. godine bilo je propisano da se na prostorije za privremeni smještaj ne

primjenjuju odredbe tog zakona, i da lica koja koriste te prostorije stiĉu u njihovom korišćenju

samo pravo utvrĊeno opštim aktom nosioca prava korišćenja na tim stanovima i prostorijama.

Odredbom ĉl. 4 Zakona o stambenim odnosima iz 1985. godine je bilo propisano da se

prostorije za privremeni smještaj ne smatraju stanom u smislu tog zakona već da korisnici tih

prostorija stiĉu samo prava utvrĊena samoupravnim opštima aktom nosioca prava korišćenja i

prava iz ugovora o zakupu.

Iz ĉinjeniĉnog utvrĊenja sadţanog u spisima predmeta, jasno proizilazi da je tuţilac

sporni prostor koristio kao privremeni smještaj, dok je postojala potreba za njegovim radnim

angaţovanjem kod B. r., gdje je bio zaposlen kao sezonski radnik, pa ne postoji obaveza

tuţenog da tuţiocu ustupi adekvatan stambeni prostor kao zamjenu za porušeni stambeni

prostor koji je koristio.

Bez osnova je isticanje tuţioca da je sporne prostorije koristio dugi niz godina i da je

pravo stanovanja stekao putem odrţaja. Nasuprot navodima revizije, pravilan je zakljuĉak

niţestepenih sudova da tuţilac nije bio savjestan. Ovo s razloga, što se savjesnim moţe

smatrati samo onaj drţalac koji opravdano vjeruje da je vlasnik i da je u neprekidnoj drţavini

nepokretnosti preko 20 godina. Pri ĉinjenici da je tuţilac kao radnik AD „B. r.“ dobio sporni

172

prostor na privremeno korišćenje, to jasno upućuje na zakljuĉak da istom nedostaje

savjesnost.“

(Presuda Vrhovnog suda Crne Gore, Rev. 612/16 od 08.06.2016. godine)

173

UZNEMIRAVANJE PRAVA SVOJINE

-USLOVI ZA PRAVNU ZAŠTITU-

(Ĉlan 42 Zakona o osnovama svojinsko-pravnih odnosa)

 Ne moţe se smatrati da je tuţeni uznemiravao tuţioca u vršenju prava svojine

time što mu je zabranio da prolazi preko njegove parcele radi dolaska na svoju parcelu,

ali uznemiravanje prava svojine moţe se vršiti ako neko prolazi preko tudje

nepokretnosti bez pravnog osnova.

Iz obrazloţenja:

„Revizija je osnovana.

 Prema stanju u spisima tuţilac je vlasnik kat. parcele 491/3 KO Trebesin, a tuţeni

vlasnik kat. parcele 491/2 KO Trebesin. Tuţilac smatra da ga je tuţeni uznemiravao u vršenju

prava svojine time što mu je zabranio da koristi put koji prolazi preko parcele tuţenog radi

dolaska na svoju parcelu. Dalje tvrdi da pravo korišćenja toga puta nikada niko nije osporavao

njegovim pravnim prethodnicima K. I. i K. V. od kojih je kupio navedenu parcelu i da je taj

put jedini prilaz do njegovih nepokretnosti.

 S druge strane tuţeni tvrdi da ga tuţilac neosnovano uznemirava u vršenju prava

svojine na kat. parceli 491/2 KO Trebesin time što preko te parcele prolazi pješice i motornim

vozilom.

 Prema odredbi ĉlana 42 Zakona o osnovama svojinsko pravnih odnosa ako treće lice

neosnovano uznemirava vlasnika ili pretpostavljenog vlasnika na drugi naĉin a ne

oduzimanjem stvari, vlasnik, odnosno pretpostavljeni vlasnik moţe zahtijevati da to

uznemiravanje prestane.

 Uznemiravanje se moţe vršiti preduzimanjem akata upotrebe tuţioĉeve stvari ili akata

uticaja na stvar kojima se ne onemogućava niti suţava upotreba stvari od strane vlasnika ili

preduzimanjem akata kojima se vlasnik onemogućava da svoju stvar upotrebljava u ranijem

obimu ili mu se upotreba oteţava.

 S druge strane, pravo vlasnika jedne nepokretnosti da za potrebe te nepokretnosti vrši

odredjene radnje na nepokretnosti drugog vlasnika ili da zahtijeva od vlasnika posluţnog

dobra da se uzdrţava od vršenja odredjenih radnji koje bi inaĉe imao pravo vršiti, predstavlja

stvarnu sluţbenost u smislu ĉlana 49 stav 1 Zakona o osnovama svojinsko-pravnih odnosa.

Stoga se po nalaţenju ovog suda uznemiravanje prava svojine ne vrši ako vlasnik

nepokretnosti zabrani drugom licu da na njegovoj nepokretnosti vrši radnje kojima se

onemogućava da svoju stvar upotrebljava u ranijem obimu ili mu se upotreba oteţava, pa se

ne moţe smatrati da je tuţeni uznemiravao tuţioca u vršenju prava svojine time što mu je

zabranio da prolazi preko njegove parcele radi dolaska na svoju parcelu. Ali, uznemiravanje

prava svojine moţe se vršiti ako neko prolazi preko tudje nepokretnosti bez pravnog osnova.

U takvoj situaciji tuţeni se moţe braniti da ima sluţbenost prolaza, te da tuţilac netaĉno

kvalifikuje njegovo ponašanje kao nedozvoljeno smetanje.

 Polazeći od izloţenog ovaj sud smatra da zbog pogrešne primjene materijalnog prava

nijesu raspravljene sve ĉinjenice od kojih zavisi odluka u ovom sporu.

 Imajući u vidu ĉinjenice na kojima je tuţbeni zatjev zasnovan, te sadrţinu tuţbenog

zahtjeva, moţe se zakljuĉiti da pravna posljedica koja ĉini tuţbeni zahtjev ne proizilazi iz

ĉinjenica navedenih u tuţbi. No, bez obzira na suprotnost izmedju ĉinjenica na kojima je

tuţbeni zahtjev zasnovan i sadrţine tuţbenog zahtjeva, da li tuţilac ima pravo da koristi

174

nepokretnost tuţenog radi dolaska do svoje parcele bilo je nuţno raspraviti radi odluĉivanja o

protivtuţbenom zahtjevu jer je tuţilac osporavao protivtuţbeni zahtjev isticanjem da ima

pravo da nepokretnost tuţenog koristi radi dolaska do svoje parcele. S tim u vezi, razlozi

drugostepene presude da u starim austrijskim kartama nije ucrtan sporni put, kao i da je u

ugovoru o kupoprodaji koji je tuţeni zakljuĉio sa ranijim vlasnikom navedeno da se

nepokretnost kupuje bez tereta iz ograniĉenja, nijesu jedino relevantni, već se mora cijeniti i

sadrţina ostalih izvedenih dokaza, odnosno raspraviti da li je tuţilac po nekom od zakonom

propisanih pravnih osnova stekao pravo sluţbenosti.“

(Rješenje Vrhovnog suda Crne Gore, Rev. 1277/15 od 17.03.2016. godine)

175

NEOSNOVANOST NEGATORNE TUŢBE

(Ĉlan 42 Zakona o osnovama svojinsko-pravnih odnosa)

 Nasipanje puta ne predstavlja radnju kojom je smanjeno ili onemogućeno

vlasnicima nepokretnosti da iste koriste na uobičajen način.

Iz obrazloţenja:

 „Polazeći od utvrdjenog ĉinjeniĉnog stanja niţestepeni sudovi su pravilno zakljuĉili da

je tuţbeni zahtjev neosnovan.

 Odredbom ĉlana 42 stav 1 Zakona o osnovama svojinsko – pravnih odnosa koji je bio

u primjeni u vrijeme nastanka spora, propisano je da ako treće lice neosnovano uznemirava

vlasnika ili pretpostavljenog vlasnika na drugi naĉin, a ne oduzimanjem stvari, vlasnik,

odnosno pretpostavljeni vlasnik, moţe tuţbom zahtijevati da uznemiravanje prestane.

Uznemiravanje u smislu citirane odredbe postoji ako tuţeni svojim ĉinjenjem ili propuštanjem

ograniĉava ili uznemirava vlasnika da vrši pravnu vlast na stvari u punom obimu.

 Prema stanju u spisima tuţiocima zbog nasipanja puta nije smanjeno ili onemogućeno

korišćenje njihove nepokretnosti na uobiĉajen naĉin. Zakljuĉak niţestepenih sudova da

radnjama tuţenog nije ograniĉeno pravo tuţilaca da koriste svoje nepokretnosti potvrdjuje i to

da tuţioci na osnovu pravosnaţne presude prvostepenog suda, P. br. 720/09 od 12.04.2010.

godine, kojom je bio usvojen tuţbeni zahtjev, a koja je kasnije po reviziji ukinuta, nijesu

traţili prinudno izvršenje ĉinidbe koja je tuţenom bila naloţena, već su traţili izvršenje samo

u pogledu dosudjenih parniĉnih troškova, što proizilazi iz rješenja prvostepenog suda I. br.

194/11 od 28.04.2011. godine.“

(Presuda Vrhovnog suda Crne Gore, Rev. 1191/15 od 21.01.2016. godine)

176

PRAVO NA ZAŠTITU SUSVOJINE OD UZNEMIRAVANJA

(Ĉlan 132 u vezi ĉl. 126 Zakona o svojinsko-pravnim odnosima)

 Suvlasnik ima pravo da stvar drţi i da je koristi zajedno sa ostalim suvlasnicima

srazmjerno svom dijelu, te isti moţe tuţbom zahtijevati zaštitu od uznemiravanja

drţavine.

Iz obrazloţenja:

 „U konkretnom sluĉaju, tuţilja je podnijela tuţbu (protivtuţbu) dana 03.10.2013.

godine, tvrdeći da ju je tuţeni uznemiravao u pravu sukorišćenja dvorišta i pravu susvojine

objekta 1 - kuće, na naĉin kako je to oznaĉila u petitumu tuţbenog zahtjeva o kojem su

niţestepeni sudovi odluĉili u svojim presudama. Imajući u vidu utvrĊeno ĉinjeniĉno stanje

ovaj sud nalazi da su niţestepeni sudovi pogrešnom primjenom materijalnog prava zakljuĉili

da radnje tuţenog predstavljaju akte oduzimanja svojine a ne uznemiravanja, iz kojih razloga

tuţilji ne pripada pravo na zaštitu od uznemiravanja svojine, zbog ĉega su tuţbeni zahtjev

odbili kao neosnovan.

 Prema odredbi ĉl.132. Zakona o svojinsko-pravnim odnosima ako tuţilja kao

suvlasnik ima pravo da stvar drţi i da je koristi zajedno sa ostalim suvlasnicima srazmjerno

svom dijelu, ista moţe tuţbom zahtijevati zaštitu od uznemiravanja drţavine. Ovaj sud nalazi

da je tuţeni navedenim radnjama-ostavljanjem kljuĉa u zakljuĉanoj bravi sa unutrašnje strane

i zakivanjem dvije metalne poluge u donjem dijelu ulaznih vrata kuće, onemogućio tuţilju da

otkljuĉa vrata i uĊe u kuću, a na taj naĉin istu onemogućio u vršenju prava sudrţavine, a

zakljuĉavanjem kapije dvorišta tuţeni je onemogućio tuţilju da uĊe u dvorište i u kuću i na taj

naĉin uznemirio u vršenju prava sukorišćenja i prava susvojine. Zbog toga je osnovan zahtjev

tuţilje da se navedeno uznemiravanje utvrdi i otklone posledice uznemiravanja i

uspostavljanje stanja prije nastalog uznemiravanja, što znaĉi da se radi se o sporu iz ĉl.126.

Zakona o svojinsko-pravnim odnosima i tuţbi za otklanjanje posledica uznemiravanja svojine.

 Ovaj sud nalazi da je u konkretnom sluĉaju u dovoljnoj mjeri utvrĊeno kojim

radnjama je tuţeni uznemirio tuţilju u vršenju svojinskih prava i da je zaista i došlo do

uznemiravanja susvojine na objektu i sukorišćenja na parceli koje pripada tuţilji, jer navedene

radnje uznemiravanja predstavljaju konkretna ograniĉenja tuţilje u upotrebi stvari - korišćenju

parcele i objekta. Takva ograniĉenja nesumnjivo ukazuju na postojanje akata uznemiravanja

svojine.

 Shodno iznijetom, tuţilji pripada pravo na zaštitu susvojine od uznemiravanja, koje je

postojalo u vrijeme podnošenja protivtuţbe, a tuţeni nije dokazao u postupku pred

prvostepenim sudom postojanje nekog svog prava ĉijim vršenjem ometa vlasnika stvari -

tuţilju. Stoga ovaj sud nalazi da je zahtjev tuţilje osnovan.

 Kako niţestepene presude nijesu zahvaćene bitnom povredom odredaba parniĉnog

postupka na koje ovaj sud vodi raĉuna po sluţbenoj duţnosti, kao ni drugom bitnom

povredom, to je pobijanu i prvostepenu presudu valjalo preinaĉiti i odluĉiti na naĉin kao u

izreci ove presude.“

(Presuda Vrhovnog suda Crne Gore, Rev. 113/16 od 15.03.2016. godine)

177

SADRŢINA PRAVA SUSVOJINE

(Ĉlan 132 Zakona o svojinsko-pravnim odnosima)

 Suvlasnik ne moţe imati u isključivoj drţavini stvar pa svaki od suvlasnika moţe

zahtijevati da se na suvlasničkoj stvari uspostavi sudrţavina.

Iz obrazloţenja:

„Tuţilja je suvlasnik na predmetnom stanu po osnovu sticanja u braĉnoj zajednici sa

R. Z., koje pravo joj je priznato pravosnaţnom presudom Osnovnog suda u Kotoru

P.br.733/08 od 01.09.2010.godine. Istom presudom utvrdjeno je da je ugovor o poklonu kojim

je R. Z., bivši suprug tuţilje, raspolagao sa stanom u korist oca – ovdje tuţenog R. V.,

zakljuĉen 04.03.2008.godine, ništav, jer je poklonodavac raspolagao sa nepodijeljenom

zajedniĉkom imovinom. U postupku je utvrdjeno da je tuţeni uknjiţen kao vlasnik spornog

stana u l.n. 229 KO Kotor II.

Polazeći od prednjih ĉinjeniĉnih utvrdjenja, prvostepeni sud je zakljuĉio da tuţilji, kao

suvlasniku spornog stana pripada pravo da taj stan koristi zajedno sa ostalim suvlasnicima,

srazmjerno svom suvlasniĉkom dijelu, zbog ĉega je usvojio tuţbeni zahtjev i obavezao

tuţenog da tuţilji preda u susvojinu sporni stan, zakljuĉujući da se isti nalazi u drţavni

tuţenog. Navedeno pravno rezonovanje prvostepenog suda prihvatio je i drugostepeni sud.

Pravilan je zakljuĉak niţestepenih sudova da su nosioci prava svojine na

nepodijeljenim stvarima svi suvlasnici zajedno.

Shodno odredbi ĉl.132 Zakona o svojinsko - pravnim odnosima („Sl.list CG“,

br.19/09), suvlasnici imaju pravo da, vodeći raĉuna o interesima drugih suvlasnika,

nepokretnost drţe i da je koriste zajedno sa ostalim suvlasnicima, srazmjerno svom dijelu.

Dakle, suvlasnik ne moţe imati u iskljuĉivoj drţavini stvar pa svaki od suvlasnika moţe

zahtijevati da se na suvlasniĉkoj stvari uspostavi sudrţavina.

U postupku je utvrdjeno da je tuţilja suvlasnik spornog stana po osnovu sticanja u

braĉnoj zajednici sa sinom tuţenog, ali da nije sudrţalac istog, jer joj pravo sudrţavine nije

omogućeno od strane drugog suvlasnika – tuţenog. Stoga tuţilji, a kako to pravilno zakljuĉuje

drugostepeni sud, pripada pravo da svoje pravo sudrţavine štiti zahtjevom za predaju u

sudrţavini od strane drţaoca.

Tuţeni u reviziji insistira na tvrdnji da se sporni stan ne nalazi u njegovoj drţavini,

već da je drţalac stana bivši suprug tuţilje R. Z.

Medjutim, i po ocjeni ovog suda, iznijeti navodi nijesu osnovani, a ovo sa razloga koje

je dao drugostepeni sud, a koje prihvata i ovaj revizijski sud i na iste upućuje revidenta, bez

potrebe da ih ponavlja.

Uostalom, prema stanju u spisima, ĉinjeniĉne navode tuţbe u dijelu tvrdnji tuţilje da

se predmetni stan nalazi u drţavini tuţenog, tuţeni nije osporio u odgovoru na tuţbu što

ukazuje da je tuţilja s pravom tuţbu usmjerila prema ovdje tuţenom što iznijete navode ĉini u

potpunosti neosnovanim.“

(Presuda Vrhovnog suda Crne Gore, Rev. 89/16 od 03.02.2016. godine)

178

DOGRADNJA POTKROVLJA NA OSNOVU SAGLASNOSTI

KUĆNOG SAVJETA

-ISKLJUĈENJE OBAVEZE GRADITELJA DA ISPLATI NAKNADU

ZA ZAUZETI ZAJEDNIĈKI DIO ZGRADE-

(Ĉlan 177 st. 1 i 3 Zakona o svojinsko-pravnim odnosima)

 Ne postoji obaveza imaoca prava nadogradnje da vlasnicima stanova isplasti

naknadu zajedničkog dijela tavanskog prostora ako je istom data saglasnost kućnog

savjeta da moţe koristiti tavan za proširenje stambenog prostora.

Iz obrazloţenja:

 „Predmet spora u ovoj parnici je zahtjev tuţilaca, kao vlasnika stanova i nosilaca prava

zajedniĉke svojine na zajedniĉkim djelovima stambene zgrade, da im tuţeni nadoknadi

vrijednost tavanskog prostora zauzetog u 2009. godini (razlika od navodno odobrenih 24 m2

do sada postojećih 76 m2). Zahtjev su opredijelili na iznose od po 8.853,60 €, a kao pravni

osnov tuţbenog zahtjeva naveli su sticanje bez osnova (pravni osnov naveden u tuţbi ne

vezuje sud - ĉl.188. st.2. ZPP).

 Prema odredbi ĉl.177. st.1. Zakona o svojinsko pravnim odnosima ("Sl.list CG",

br.19/09), koji je bio u primjeni u vrijeme kada je tuţeni vršio rekonstrukciju tavanskog

prostora 2009. godine, stambena zgrada se moţe nadograditi, odnosno zajedniĉki djelovi

pretvoriti u stan saglasno propisima o planiranju i ureĊenju prostora, propisima o graĊenju i

ovim zakonom. Nije sporno da je tuţeni imao graĊevinsku dozvolu za radove na potkrovlju

izvedene i 2009. godine. Odredbom ĉl.177. st.3. navedenog zakona propisano je da imalac

prava nadogradnje duţan je da vlasnicima naknadi vrijednost zajedniĉkog dijela koji se

nadograĊuje, osim ako drugaĉije ne proizilazi iz odluke skupštine vlasnika. Kao što je

naprijed navedeno, kućni savjet zgrade 1985. godine dao je saglasnost (odobrenje) da tuţeni

moţe koristiti potkrovlje za proširenje stambenog prostora iskljuĉivo na površini iznad

njegovog stana. Kod nesporne ĉinjenice da je tuţeni izvršio adaptaciju potkrovlja na površini

iznad njegovog stana, to ovaj sud nalazi da ne postoji obaveza tuţenog da tuţiocima isplati

naknadu zajedniĉkog dijela tavanskog prostora, jer plaćanje te naknade ne proizilazi iz odluke

- saglasnosti kućnog savjeta, kao ni iz saglasnosti u to vrijeme vlasnika zgrade (V.P. S.).”

(Presuda Vrhovnog suda Crne Gore, Rev. 9/16 od 15.03.2016. godine)

179

OCJENA BLAGOVREMENOSTI TUŢBE ZA PONIŠTAJ ODLUKE

SKUPŠTINE VLASNIKA STAMBENE ZGRADE

(Ĉlan 187 stav 3 Zakona o svojinsko-pravnim odnosima)

 Početak roka za ostvarivanje sudske zaštite za podizanje tuţbe protiv odluka

Skupštine vlasnika stambene zgrade vezuje se za dan objavljivanja odluke, a ne za

momenat saznanja za donošenje iste.

Iz obrazloţenja:

 „Polazeći od utvrdjenja da prilikom donošenja predmetnih odluka kojima su

obrazovani organi upravljanja tuţene nije ispoštovana zakonska procedura predvidjena

odredbama ĉl. 180 – 188 Zakona o svojinsko – pravnim odnosima („Sl. list CG“, 19/09)

niţestepeni sudovi su usvojili tuţbeni zahtjev i predmetne odluke poništili kao nezakonite. Pri

tome, nalaze da je predmetna tuţba blagovremena jer je tuţiteljica za predmetne odluke

saznala 27.09.2013. godine kada je izvršila uplatu takse na ime troškova slobodnog pristupa

informacijama, a tuţbu predala pošti preporuĉenom pošiljkom dana 25.10.2013. godine, te je

ispoštovan rok od 30 dana predvidjen odredbom ĉlana 187 stav 3 navedenog Zakona o

svojinsko – pravnim odnosima.

 Medjutim, prilikom ocjene blagovremenosti predmetne tuţbe niţestepeni sudovi su

imali pogrešan pravni pristup, što se opravdano i ukazuje revizijom.

 Naime, odredbom ĉlana 187 stav 3 Zakona o svojinsko – pravnim odnosima („Sl. list

CG“, 19/09) propisano je da protiv odluke skupštine vlasnik moţe podnijeti tuţbu nadleţnom

sudu radi njenog poništaja u roku od 30 dana od dana objavljivanja odluke. Ovaj rok je

materijalno pravni prekluzivni rok ĉijim se propuštanjem gubi pravo na sudsku zaštitu, pa je

tuţba podnijeta nakon tog roka neblagovremena. Dakle, Zakon o svojinsko – pravnim

odnosima poĉetak roka za ostvarivanje sudske zaštite vezuje za dan objavljivanja odluke, a ne

za momenat saznanja za donošenje iste, te se ne moţe prihvatiti rezonovanje niţestepenih

sudova da je momenat saznanja za predmetne odluke mjerodavan za ocjenu blagovremenosti

tuţbe.

 Kako su niţestepeni sudovi pogrešno primijenili odredbu ĉlana 187 stav 3 Zakona o

svojinsko – pravnim odnosima to nijesu utvrdjene odluĉne ĉinjenice za odluku u ovoj pravnoj

stvari.“

(Rješenje Vrhovnog suda Crne Gore, Rev. 289/16 od 27.04.2016. godine)

180

PRAVNI OSNOV ZA POTRAŢIVANJE PRAVIĈNE NAKNADE

(Ĉlan 34 Zakona o eksproprijaciji)

 Konačno i pravosnaţno rješenje o eksproprijaciji predstavlja pravni osnov za

potraţivanje pravične naknade.

Iz obrazloţenja:

 „Predlagaĉu su pravosnaţnim rješenjem Uprave za nekretnine PJ Podgorica br.465-

101-UP-4539/13-9 od 25.11.2013.godine, eksproprisane uz trţišnu naknadu nepokretnosti

oznaĉene kao kat parc. br.3859/3, površine 366 m
2
, koja je nastala od kat.parc.3859/2 iz l.n.

br.5312 KO Podgorica III, radi izgradnje saobraćajnice „Nova 3“, „Nova 6“, u zahvatu DUP

Zabjelo – Ljubović u Podgorici. Kako pred organom uprave uĉesnici nijesu postigli sporazum

o visini naknade, spisi predmeta su, shodno ĉl.56 Zakona o eksproprijaciji (Sl.list RCG,

br.55/2000, 12/2002 i 28/2006 i Sl.list CG, br.21/08), dostavljeni vanparniĉnom sudu. Taj sud

je visinu praviĉne naknade utvrdio na osnovu nalaza i mišljenja vještaka gradjevinske struke

M. P. i S. R., a u svemu u skladu sa odredbom ĉl.35 st.1 i 4 Zakona o eksproprijaciji.

 Iz spisa proizilazi i to da je zemljište za koje se utvrdjuje naknada u ovoj pravnoj

stvari bilo nacionalizovano, saglasno Zakonu o nacionalizaciji najamnih zgrada i

gradjevinskog zemljišta „Sl.list FNRJ“, br.52/58, 3/59, 24/59, 24/61, 1/63 i „Sl.list SFRJ“,

br.30/67) ali da nikad nije izuzeto iz posjeda pok. Š. D., pravnog prethodnika predlagaĉa, niti

predato opštini ili drugom pravnom licu radi izgradnje zagrade ili izvodjenja drugih radova.

Naime, predmetno zemljšte je, po nalazu vještaka geodetske struke, rješenjem Republiĉkog

zavoda za geodetske i imovinsko–pravne poslove Odjeljenja za katastar i imovinsko pravne

poslove Podgorica, br.UP-12-237/91 od18.09.1992.godine, upisano na ranijeg vlasnika – pok.

D. Š. i isto je bilo predmet eksproprijacije po osnovu pravosnaţnog rješenja na osnovu kojeg

se ostvaruje pravo na praviĉnu naknadu u ovom postupku. Protivnik predlagaĉa je, prema

stanju u spisima, podnio Upravi za nekretnine PJ Podgorica zahtjev za oglašavanje ništavim

rješenja o promjeni upisa od 18.09.1992.godine i svih pravnih posljedica koje je to rješenje

proizvelo, a sa razloga što se nije moglo eksproprisati zemljište koje je prethodno

nacionalizovano.

 Imajući u vidu da je rješenje o eksproprijaciji pravosnaţno i da predlagaĉu kao ranijem

vlasniku nije isplaćena naknada za izuzeto zemljište, niţestepeni sudovi su zakljuĉili da

predlagaĉ ima pravo da u vanparniĉnom postupku, u skladu s odredbom ĉl.34 Zakona o

eksproprijaciji, potraţuje praviĉnu naknadu za isto. Pravni osnov potraţivanja predlagaĉa, po

nalaţenju tih sudova, je samo pravosnaţno rješenje o eksproprijaciji, tako da sve dok je isto

na snazi, predlagaĉ ima pravo da potraţuje naknadu u ovom postupku.

 Odluĉujući na navedeni naĉin niţestepeni sudovi su, nasuprot navodima revidenta,

pravilno primijenili materijalno pravo.

I po nalaţenju ovog suda, pravilan je zakljuĉak niţestepenih sudova da konaĉno i

pravosnaţno rješenje Uprave za nekretnine PJ Podgorica, dok je na snazi, predstavlja pravni

osnov za potraţivanje praviĉne naknade pa to što je protivnik predlagaĉa podnio zahtjev

nadleţnom organu uprave za oglašavanjem ništavim rješenja o promjeni upisa nije razlog za

prekid predmetnog vanparniĉnog postupka u smislu odredbe ĉl.22 ZVP. Prethodno pitanje za

dosudjivanje praviĉne naknade, nasuprot tvrdnji revidenta, nije zakonitost rješenja o promjeni

upisa iz 1992.godine, već pravosnaţno rješenje o eksproprijaciji ĉija zakonitost u vrijeme

odluĉivanja nije dovedena u sumnju.“

(Rješenje Vrhovnog suda Crne Gore, Rev. 388/16 od 13.04.2016. godine)

181

KONCESIJA

(Ĉl. 4 i 44 stav 1 Zakona o koncesijama)

 Na zemljištu koje je u privatnoj svojini postupku davanja koncesije mora

prethoditi postupak eksproprijacije nepokretnosti.

 Pravo svojine na zemljištu na kojem se nalazi prirodno bogatstvo ne moţe

prestati samom činjenicom da je to zemljište dato na korišćenje koncesionaru radi

iskorišćavanja prirodnog bogatstva.

Iz obrazloţenja:

 „Tuţena u reviziji ukazuje da niţestepeni sudovi nijesu vodili raĉuna da je na spornim

nepokretnostima upisan teret koncesije u korist AD "R." iz T., što ukazuje da se radi o

zemljištu koje ne moţe biti predmet privatne svojine shodno zakonu.

 Naime, rješenjem Uprave za nekretnine br.954-106-UPI-460/11 od 21.03.2011. godine

dozvoljena zabiljeţba - teret koncesije na period od 11 godina, na dijelu kat.parcele br.1460/1,

na osnovu ugovora o koncesiji za detaljna geološka istraţivanja i eksploataciju pojave

nemetaliĉne mineralne sirovine tehniĉko-graĊevinskog kamena, zakljuĉenog izmeĊu Vlade

Crne Gore, kao koncidenta i AD "R." iz T., kao koncesionara.

 Po nalaţenju ovog suda, ovi navodi nijesu od znaĉaja za drugaĉije odluĉivanje u ovom

sporu. Jer, saglasno odredbi ĉl.4. Zakona o koncesijama ("Sl.list CG", br.08/09), koncesija je

pravo korišćenja prirodnog bogatstva, dobra u opštoj upotrebi i drugog dobra od opšteg

interesa koje je u drţavnoj svojini. Ako se u vezi sa korišćenjem koncesije mora izvršiti

eksproprijacija nepokretnosti, odnosno ureĊenje graĊevinskog zemljišta, troškovi, naĉin i

rokovi plaćanja naknade za eksproprijaciju nepokretnosti, odnosno ureĊenje graĊevinskog

zemljišta utvrĊuju se i sprovode u skladu sa Zakonom o koncesijama - ĉl.44. st.1. zakona.

 Iz navedenih odredbi jasno proizilazi da se koncesija daje radi korišćenja na zemljištu

koje je u drţavnoj svojini, što upućuje na zakljuĉak da na zemljištu koje je u privatnoj svojini

postupku davanja koncesija mora prethoditi postupak eksproprijacije nepokretnosti. Stoji

ĉinjenica da je prirodno bogatstvo u drţavnoj svojini. MeĊutim, pravo svojine na zemljištu na

kojem se nalazi prirodno bogatstvo, ne moţe prestati samom ĉinjenicom da je to zemljište

dato na korišćenje koncesionaru radi iskorišćavanja prirodnog bogatsva. Naprotiv, pravo

svojine na zemljištu se moţe ograniĉiti u skladu sa zakonom, tj. pravo svojine nije

neograniĉeno, ali niko ne moţe biti lišen prava svojine, osim kada to zahtijeva javni interes

utvrĊen zakonom ili na osnovu zakona, uz praviĉnu naknadu - ĉl.10. Zakona o svojinsko

pravnim odnosima. Kako u konkretnom sluĉaju sporno zemljište na kojem je utvrĊeno pravo

suvlasništva tuţilaca, nije eksproprisano, ovaj sud nalazi da pravo svojine tuţilaca nije

prestalo na zakonom propisan naĉin.“

(Presuda Vrhovnog suda Crne Gore, Rev. 381/16 od 14.06.2016. godine)

182

FAKTIĈKI IZUZETO ZEMLJIŠTE IZGRADNJOM TRAFOSTANICE

 Izgradnja trafostanice bez donošenja odluke o izuzimanju iz posjeda zemljišta

predstavlja faktičko deposjediranje, a ono je osnov za ostvarivanje prava na naknadu,

koje pravo na naknadu ne zastarijeva.

Iz obrazloţenja:

 „Iz ĉinjeniĉnih utvrdjenja u postupku pred prvostepenim sudom proizilazi da je tuţilac

vlasnik kat. parcele 1875/5 iz l.n.br.3014 KO Tološi, na kojoj je tuţena sagradila trafostanicu,

površine 13 m
2
 i upisala se kao njen vlasnik. Iz nalaza i mišljenja vještaka geodetske struke

utvrdjeno je da zemljište pod trafostanicom i zemljište za redovnu upotrebu trafostanice,

sagradjene na kat. parcele br.1875/5, ĉini dio kat. parcele br.1875/5, površine od 62 m
2
, koja

je upisana u l.n. br.3014, KO Tološi, na tuţioca.

 Kako se radi o površini zemljišta koja je tuţiocu faktiĉki izuzeta to, po pravnom

rezonu prvostepenog suda, na strani tuţene stoji obaveza da tuţiocu naknadi trţišnu vrijednost

zemljišta u navedenoj površini. Stoga je prvostepeni sud obavezao tuţenu da tuţiocu na ime

spornog faktiĉki izuzetog zemljišta isplati iznos od 12.400,00 € koji iznos je utvrdjen putem

vještaka gradjevinske struke.

 Navedeni ĉinjeniĉni i pravni zakljuĉak prvostepenog suda prihvatio je i drugostepeni

sud.

 I po ocjeni ovog suda, pravilna primjena materijalnog prava nalagala je usvajanje

tuţbenog zahtjeva u ovom dijelu budući je tuţilac na izloţeni naĉin lišen prava svojine koje

predstavlja jednu od temeljnih Ustavom Crne Gore (Sl.list CG, br.1/2007) zagarantovanih

vrijednosti, a zaštita tog prava je konkretizovana i u odredbi ĉl.6 Zakona o svojinsko-pravnim

odnosima Crne Gore (Sl.list CG, br.19/09). Navedenom odredbom propisano je da je svojina

najpotpunija vlast na stvari i da vlasnik ima pravo da svoju stvar drţi, da je koristi i da njom

raspolaţe u granicama odredjenim zakonom. Posebna ograniĉenja moguća su, shodno odredbi

ĉl.10 Zakona o svojinsko-pravnim odnosima, u sluĉaju da to zahtijeva javni interes utvrdjen

zakonom ili na osnovu zakona, uz naknadu koja ne moţe biti niţa od praviĉne. Zakon o

drţavnoj imovini (Sl.list CG, br.21/09), u odredbi ĉl.13 kad govori o drugim dobrima od

opšteg interesa ima u vidu, pored ostalog, i objekte za prenos elektriĉne energije (dalekovode

i trafostanice), što znaĉi da se radi izgradnje trafostanice vlasnik nekretnine moţe ograniĉiti u

svom pravu svojine, jer trafostanica predstavlja dobro od opšteg interesa.

 Medjutim, konkretizacija tog ograniĉenja mora biti utemeljena na zakonom

provedenom postupku, u smislu odredbe Zakona o eksproprijaciji (Sl.list RCG, br.55/2000 i

12/2002).

 U konkretnom sluĉaju na spornom dijelu parcele, vlasništvo tuţioca, faktiĉki (ne i

formalno) sproveden je postupak eksproprijacije. Ovo sa razloga što je tuţena, kao korisnik

eksproprijacije, na parceli tuţioca izgradila trafostanicu iako je postupak eksproprijacije

formalno izostao. Stoga je, po mišljenju ovog suda, nesporno da je lišenje prava svojine koje

trpi tuţilac u konkretnom sluĉaju, u potpunosti upodobljeno oduzimanju karakteristiĉnom za

postupak eksproprijacije i da je isto ustanovljeno u javnom interesu.

Stoga tuţiocu, nasuprot tvrdnji revidenta, pripada pravo na naknadu u

protivvrijednosti izuzetog zemljšta.

Isto tako, bez osnova se revizijski navodi kojima se insistira na osnovanosti istaknutog

prigovora zastarjelosti potraţivanja.

183

Pravilno su niţestepeni sudovi zakljuĉili da se radi o neosnovanom prigovoru. Ovo sa

razloga što izgradnja trafostanice bez donošenja odluke o izuzimanju iz posjeda zemljišta

predstavlja faktiĉko deposjediranje, a ono je osnov za ostvarivanje prava na naknadu, u skladu

sa odredbama Zakona o eksproprijaciji. Pravo na ovu naknadu ne zastarijeva pa se na

konkretan sluĉaj ne primjenjuju odredbe o zastarjelosti iz Zakona o obligacionim odnosima.«

(Presuda Vrhovnog suda Crne Gore, Rev. 286/16 od 13.04.2016. godine)

184

185

NASLJEDNO PRAVO

186

187

USLOVI ZA VALJANOST USMENOG TESTAMENTA

(Ĉlan 73 Zakona o nasljedjivanju)

 Za valjanost usmenog testamenta potrebno je da kumulativno budu ispunjena

oba uslova – postojanje izuzetnih prilika u objektivnom smislu i subjektivni moment na

strani ostavioca, koji bi ga spriječio da sastavi pisani testament.

Iz obrazloţenja:

 „Iz ĉinjenica utvrdjenih u postupku pred prvostepenim sudom proizilazi da je ostavilja

bila duţe vremena bolesna od teške bolesti, ali da je bila pokretna i svjesna, orijentisana,

sposobna za rasudjivanje i sposobna da govori do posljednjeg dana ţivota, što tuţeni nije

sporio. Dalje je utvrdjeno da se tuţeni brinuo o ostavilji u posljednjim danima njenog ţivota,

pa i prije toga, u trajanju od dva do tri mjeseca, na naĉin što joj je kupovao ljekove, vodio je

kod ljekara, vozio je gdje god je trebalo, ali mu je ona te usluge plaćala.

 Prema odredbama ĉl.73 Zakona o nasljedjivanju ("Sl.list SRCG", 4/76, 10/76, 22/78,

34/86), koji se ima primijeniti na sporni sluĉaj, odredjeno je da zavještalac moţe izjaviti svoju

posljednju volju usmeno pred dva svjedoka samo ako usljed izuzetnih prilika nije u

mogućnosti da napravi pismeni testament, te da usmeni testament prestaje da vaţi po isteku

30 dana od prestanka izuzetnih prilika u kojima je napravljen.

 Kod utvrdjenog ĉinjeniĉnog stanja, pravilan je zakljuĉak niţestepenih sudova da nije

dokazano da su postojale izuzetne prilike, zbog kojih ostavilja nije bila u mogućnosti da saĉini

pismeni testament ili testament pred sudom i tako izjavi svoju posljednju volju. Pri tome,

pravilno su cijenjeni iskazi saslušanih svjedoka i priroda odnosa izmedju ostavilje i tuţenog,

uz zakljuĉak da su neprihvatljive okolnosti saĉinjavanja navodnog usmenog testamenta,

predstavljeni od strane tuţenog i dva svjedoka.

 Prema tome, u konkretnom sluĉaju, nije ispunjen ni jedan od dva kumulativna zahtjeva

za valjanost usmenog testamenta - postojanje izuzetnih prilika u objektivnom smislu, i

subjektivni moment na strani ostavilje, koji bi je sprijeĉio da sastavi redovni pisani oblik

testamenta.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1317/15 od 19.02.2016. godine)

188

NIŠTAVOST UGOVORA O DOŢIVOTNOM IZDRŢAVANJU

(Ĉlan 117 Zakona o nasljedjivanju, u vezi ĉl. 103 ZOO

i 290 Porodiĉnog zakona)

 Ugovor o doţivotnom izdrţavanju kojim je raspolagano stanom protivno odredbi

člana 290 Porodičnog zakona je ništav.

Iz obrazloţenja:

 „Niţestepeni sudovi su pravilno zakljuĉili da je doprinos pok. N. u sticanju zajedniĉke

svojine 1/2, jer tuţena nije ponudila dokaze za utvrĊenje da je veći udio pok. M. u sticanju

zajedniĉke imovine. Samim tim, pravilno nalaze niţestepeni sudovi da je momentom smrti

pok. N. njena zaostavština, a to je 1/2 stana, prešla na zakonske naslednike drugog naslednog

reda - supruga M. i braću i sestre ostavilje - tuţioce iz ovog spora. Iz ovog proizilazi da

nasledni dio tuţilaca predstavlja 1/2 zaostavštine, što ĉini 1/4 cjelokupnog stana.

 Saglasno odredbi ĉl.290. Porodiĉnog zakona ("Sl.list RCG", br.1/07), svojim dijelom u

nepodijeljenoj zajedniĉkoj imovini ne moţe braĉni drug ni raspolagati, niti ga moţe opteretiti

pravnim poslom meĊu ţivima. Iz navedene odredbe nesumnjivo proizilazi da je raspolaganje

pok. M. ugovorom o doţivotnom izdrţavanju u korist tuţene bilo nedozvoljeno i protivno

navedenoj odredbi Porodiĉnog zakona. MeĊutim, i pored ovlašćenja suda da na ništavost

pravnog posla pazi po sluţbenoj duţnosti, sud je duţan da se kreće u granicama postavljenog

tuţbenog zahtjeva saglasno odredbi ĉl.2. st.1. ZPP. Obzirom da su tuţioci tuţbenim

zahtjevom traţili utvrĊenje ništavosti predmetnog ugovora u dijelu kojim je raspolagano sa

idealnim dijelom od 1/4 predmetnog stana, takav tuţbeni zahtjev je pravilno usvojen i

utvrĊeno da je ugovor u tom dijelu ništav, primjenom ĉl.103. ZOO, koji je bio u primjeni u

vrijeme zakljuĉenja ugovora.

 Kao posledica djelimiĉne ništavosti ugovora o doţivotnom izdrţavanju, suprotno

revizijskim navodima, pravilno je usvojen zahtjev za utvrĊenje da idealni dio od 1/4 stana

pripada u svojinu tuţiocima, kao naslednicima drugog naslednog reda pok. M. N. i obavezana

tuţena da tuţiocima prizna ovo pravo.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 302/16 od 27.04.2016. godine)

189

NIŠTAVOST UGOVORA O DOŢIVOTNOM IZDRŢAVANJU

 (Ĉlan 117 stav 2 Zakona o nasljedjivanju)

 Ništav je ugovor o doţivotnom izdrţavanju koji nije ovjerio i pročitao sudija i

ugovarače upozorio na posljedice ugovora.

Iz obrazloţenja:

 „Prema odredbi ĉl.117. st.2. Zakona o nasleĊivanju ("Sl.list SRCG", br.4/76 i 22/78),

koji je bio u primjeni u vrijeme zakljuĉenja ugovora, ugovor o doţivotnom izdrţavanju mora

biti sastavljen u pismenom obliku i ovjeren od sudije (stav 1), a odredbom stava 3 istog ĉlana

propisano je da će prilikom ovjere sudija proĉitati ugovor i upozoriti ugovaraĉa na posledice

ugovora. Iz citiranih zakonskih odredbi proizilazi da je za punovaţnost ugovora bilo potrebno

ispunjenje stroge zakonom propisane forme. Tek kada su navedeni elementi ugovora

kumulativno ispunjeni, ugovor je nastao i proizvodi pravno dejstvo. U suprotnom ugovor je

ništav.

 U konkretnom sluĉaju ugovor o doţivotnom izdrţavanju zakljuĉen je u pisanoj formi,

ali ugovor nije ovjerio sudija (ugovor je ovjerio sluţbenik suda), ugovori nijesu proĉitani od

strane sudije i ugovaraĉi nijesu upozoreni na posledice ugovora. Prednje nije ni sporno.

 Polazeći od citiranih zakonskih odredbi i navedenih ĉinjenica, pravilno su niţestepeni

sudovi odluĉili kada su usvojili tuţbeni zahtjev u odnosu na prvotuţenu, kao ugovornu stranu,

i utvrdili da je predmetni ugovor o doţivotnom izdrţavanju ništav i da kao takav ne proizvodi

pravno dejstvo.

 Obzirom da ugovor ne ispunjava zakonom propisane uslove za njegovu punovaţnost

bez ikakvog su znaĉaja navodi revizije da je prvotuţena ispunila svoje ugovorne obaveze, kao

da je prvotuţilja u svemu postupala nesavjesno (ugovor zakljuĉen na njeno insistiranje).”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 248/16 od 29.03.2016. godine)

190

PUNOVAŢNOST UGOVORA O DOŢIVOTNOM IZDRŢAVANJU

(Ĉlan 117 Zakona o nasljedjivanju)

 Zapisnik o ovjeri ugovora o doţivotnom izdrţavanju nije konstitutivni elemenat

ovog ugovora.

 Činjenica da identitet primaoca izdrţavanja nije utvrdjen uvidom u ličnu kartu,

već je konstatovano „lično poznat sudu“, ne moţe uticati na pravnu valjanost ugovora o

doţivotnom izdrţavanju.

Iz obrazloţenja:

„Ugovor o doţivotnom izdrţavanju je strogo formalan pravni posao i forma je uslov

njegove punovaţnosti. Iz ĉlana 117. Zakona o nasleĊivanju (“Sl. list SRCG”, br. 4/76 i 22/78)

proizlazi da zakonom predviĊena forma ima dva elementa - pisani oblik i ovjeru, kojom sudija

potvrĊuje sadrţinu isprave o ugovoru. To znaĉi da je za punovaţnost ugovora potrebno

ispunjenje stroge zakonom propisane forme, koja podrazumijeva pisanu formu ugovora, tj.

postojanje potpisane isprave, a potom odreĊene radnje pri zakljuĉenju ugovora: ĉitanje

ugovora od strane sudije, upozorenje na posledice ugovora i sudijinu ovjeru, koja nema znaĉaj

ovjere potpisa ugovornih strana već potvrĊivanje sadrţine isprave - ugovora. Kumulativnim

ispunjenjem svih elemenata forme predviĊenih odredbom ĉl.117 Zakona o nasleĊivanju,

ugovor je nastao i proizvodi pravno dejstvo, a u suprotnom, isti bi bio ništav.

Iz navedene odredbe proizilazi da zapisnik o ovjeri ugovora nije bitan konstitutivni

elemenat za nastanak ugovora, pa revizijski navodi tuţenog kojima se istrajava na ĉinjenici da

identitet primaoca izdrţavanja nije utvrĊen na osnovu javne isprave - liĉne karte, što ugovor

ĉini ništavim, nijesu osnovani. Jer, ovaj sud nalazi da naĉin na koji je utvrĊen identitet

ugovornih strana nije uslov za punovaţnost ugovora. Navedeno proizilazi i iz odredbe ĉl.196.

Zakona o vanparniĉnom postupku ("Sl.list RCG", br.34/86), koje pravo je mjerodavno u

vrijeme zakljuĉenja ugovora, a koja propisuje da se pri sastavljanju isprave u zapisnik unosi

identitet uĉesnika, svjedoka i tumaĉa koji su prisustvovali sastavljanju isprave, ko potpisuje

zapisnik i da se uz zapisnik prilaţe primjerak sastavljene isprave. Iz navedenog jasno

proizilazi da zapisnik o sastavljanju isprave predstavlja dokaz o zakljuĉenju isprave, a ne

uslov za njenu punovaţnost. To znaĉi da se sudskom ovjerom u zakonom predviĊenoj

proceduri potvrĊuje sadrţina ugovora, a prije toga preduzimaju radnje navedene u zakonu.

Prema tome, ĉinjenica da identitet primaoca izdrţavanja nije utvrĊen uvidom u liĉnu kartu,

već je konstatovano „liĉno poznat sudu“, ne moţe uticati na pravnu valjanost ugovora o

doţivotnom izdrţavanju, odnosno ugovor ĉiniti ništavim.

 Niţestepeni sudovi su, po mišljenju ovog suda, pravilno zakljuĉili da ne stoje razlozi

ništavosti ugovora zbog poslovne nesposobnosti primaoca izdrţavanja da zakljuĉi ugovor. Jer,

sudovi pravilno nalaze da je primalac izdrţavanja bila sposobna za zakljuĉenje pravnog posla,

njena volja slobodno i ozbiljno izraţena bez prijetnje, sile ili prevare, što je utvrĊeno prilikom

zakljuĉenja i ovjere ugovora od strane suda. Ĉinjenica da nije angaţovan vještak

neuropsihijatar da vještaĉi psihiĉko stanje primaoca izdrţavanja, na ĉemu se potencira u

reviziji, već je to sudija utvrĊivao u razgovoru sa primaocem izdrţavanja i konstatovao da je

svjesna pravnih radnji i zakljuĉenog pravnog posla, ne ĉini ugovor ništavim. Ovo iz razloga

191

što shodno odredbi ĉl.117. Zakona o nasleĊivanju, koji je bio u primjeni u vrijeme zakljuĉenja

ugovora, nije postojala obaveza suda da angaţuje vještaka medicinske struke da vještaĉi

psihiĉko stanje primaoca izdrţavanja, osim ako posumnja u sposobnost primaoca izdrţavanja

za zakljuĉenje ugovora o doţivotnom izdrţavanju. Kako nije bilo sumnji u sposobnost

primaoca izdrţavanja G. K. i u njenu slobodno izraţenu volju za zakljuĉenje ugovora, to ne

postoje uslovi za ništavost ugovora iz ovih razloga.

Pored navedenog, ovaj sud nalazi da ni ostali navodi istaknuti u reviziji koji se tiĉu

nejasnoća u postupku zakljuĉenja i ovjere ugovora nijesu doveli u sumnju zakljuĉak

niţestepenih sudova da ugovor o doţivotnom izdrţavanju nije ništav. Ovo imajući u vidu da

je u postupku na nesumnjiv naĉin utvrĊeno da je prilikom zakljuĉenja i ovjere sudija ugovor

proĉitao i upozorio ugovorne strane na posledice, stranke potpisale ugovor i time potvrdile

svoju jasno izraţenu volju za zakljuĉenje ugovora, pa redosled u postupku zakljuĉenja

ugovora, na koji ukazuje revident, nije od znaĉaja za ocjenu pravne valjanosti ugovora.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 479/16 od 14.06.2016. godine)

192

RASKID UGOVORA O DOŢIVOTNOM IZDRŢAVANJU

(Ĉlan 120 Zakona o nasljedjivanju)

 Nasljednici primaoca izdrţavanja ne mogu traţiti raskid ugovora o doţivotnom

izdrţavanju, već imaju pravo da zahtijevaju utvrdjenje da je ugovor o doţivotnom

izdrţavanju raskinut.

Iz obrazloţenja:

 „Predmetnom tuţbom tuţilja je traţila da se raskine Ugovor o doţivotnom izdrţavanju

Rs.br. 7690/03 od 05.12.2003.godine koji su zakljuĉili V. N. kao primalac izdrţavanja i

tuţena kao davalac izdrţavanja. Takav zahtjev tuţilja je temeljila na tvrdnji da tuţena kao

davalac izdrţavanja nije izvršila svoje ugovorne obaveze prema majci kao primaocu

izdrţavanja koje je preminula prije podnošenja predmetne tuţbe.

 Odluĉujući po tuţbenom zahtjevu niţestepeni sudovi su isti odbili kao neosnovan s

pozivom na odredbe ĉl. 120 Zakona o nasledjivanju, koji je bio u primjeni u vrijeme

zakljuĉenja ugovora, nalazeći da raskid ugovora o doţivotnom izdrţavanju mogu traţiti samo

ugovorne strane.

 I po ocjeni ovoga suda, zakljuĉak niţestepenih sudova je pravilan i zasnovan je na

pravilnoj primjeni materijalnog prava.

 Naime, neizvršenje obaveze od strane davaoca izdrţavanja predstavlja razlog za raskid

ugovora o doţivotnom izdrţavanju koji pripada samo primaocu izdrţavanja. Neizvršenje

obaveze predstavlja takvo ponašanje davaoca izdrţavanja koje pokazuje da on uskraćuje

davanje ugovorenog izdrţavanja. Okolnost da primalac izdrţavanja za ţivota nije traţio raskid

ugovora, ukazuje da je isti bio zadovoljan obimom i naĉinom izvršenja obaveze od strane

davaoca izdrţavanja, radi ĉega naslednici primaoca izdrţavanja ne mogu traţiti raskid

ugovora o doţivotnom izdrţavanju, već ovo pravo iskljuĉivo pripada primaocu izdrţavanja.

 Naslednicima pripada samo pravo da zahtijevaju utvrdjenje da je ugovor o doţivotnom

izdrţavanju raskint ako ugovorne obaveze nijesu izvšavane, što u konkretnom sluĉaju nije

predmet tuţbenog zahtjeva.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 294/16 od 16.03.2016. godine)

193

STICANJE ZAOSTAVŠTINE

-SMRT NASLJEDNIKA POSLE OTVARANJA NASLJEDJA-

(Ĉlan 130 u vezi sa ĉl. 12 Zakona o nasljedjivanju)

 Zaostavština se stiče po samom zakonu u trenutku otvaranja nasljedja.

Sva prava koja su pripadala nasljedniku postaju u trenutku njegove delacije dio

njegove zaostavštine i mogu se dalje nasljedjivati.

 Samo se potomci ostavioca mogu koristiti pravom predstavljanja.

Iz obrazloţenja:

„Prema stanju u spisima, pok. M. V. je preminuo 29.09.2001.godine bez izjave

posljednje volje – testamenta, a nadţivjeli su ga zakonski nasljednici drugog nasljenog reda,

brat V. V. i supruga M., koja je u toku postupka preminula, dana 06.06.2004.godine, bez date

nasljedniĉke izjave. Zakonski nasljednici pok. M. su njene sestre Z. A. i B. P., a nasljednici po

pravu predstavljanja iza smrti njenog brata pok. P. B. (koji je preminuo 20.06.2008.godine),

S. P., M. P., M. R., S. N. i I. R. Predmetni ostavinski postupak je bio u prekidu, budući je bilo

sporno koja imovina predstavlja zaostavštinu pok. ostavioca. Naime, po tuţbi zakonskog

nasljednika V. V., vodjen je parniĉni postupak u predmetu P.br.148/06 koji je pravosnaţno

okonĉan odbijanjem njegovog zahtjeva kojim je traţeno da se utvrdi da mu po osnovu

nasljedja pripada pravo svojine u dijelu od 1/2 nepokretnosti iz l.n. 606 KO Donji Zagaraĉ, a

koje su bile upisane na ostavioca. Nasuprot tome pok. M. je dokazala u pravosnaţno

okonĉanom postupku Gţ.br.2424/12-02, da stan u P., u ul. Dj. S. br.7 u suterenu, površine 58

m
2
, na kat. parceli br.1245 iz l.n. 186 KO Podgorica I, predstavlja zajedniĉku imovinu pok.

M. i ostavioca na po 1/2 idealnog dijela po osnovu sticanja u braku sa pok. M. V.

Polazeći od prednjeg ĉinjeniĉnog utvrdjenja, prvostepeni sud je raspravio zaostavštinu

pok. ostvioca na naĉin što je, shodno odredbi ĉl.14 u vezi ĉl.13 Zakona o nasljedjivanju, za

zakonske nasljednike oglasio brata ostavioca V. V. na 3/6 zaostavštine i nasljednike pok.

supruge ostavioca V. M. – A. Z., P. B. i N. S. na po 1/6 zaostavštine.

Ovakav ĉinjeniĉni i pravni zakljuĉak prvostepenog suda prihvatio je i drugostepeni

sud.

Medjutim, ovako rezonovanje niţestepenih sudova ne moţe se prihvatiti.

Naime, i po nalaţenju ovog suda, a na šta se osnovano revizijom ukazuje, niţestepeni

sudovi su pogrešno primijenili materijalno pravo kad su, u smislu odredbe ĉl.13 i 14 Zakona o

nasljedjivanju (Sl.list CG 74/08), na zaostavštini pok. V. M. oglasili za nasljednike –

zakonske nasljednike njegove supruge pok. V. M.

Naime, shodno odredbi ĉl.13 Zakona o nasljedjivanju, zaostavštinu ostavioca koji nije

ostavio potomke nasljedjuje njegov supruţnik i njegovi roditelji. Roditelji ostavioca

nasljedjuju 1/2 zostavštine na jednake djelove, a drugu polovinu supruţnik ostavioca.

194

Medjutim, shodno odredbi ĉl.14 st.2 istog Zakona, ako su oba roditelja ostavioĉeva

umrla prije ostavioca, dio zaostavštine koji bi svakom od njih pripao da je nadţivio ostavioca

nasljedjuju potomci, prema odredbi st.1 ovog ĉlana.

Prema stanju u spisima, pok. ostavioca je nadţivjela supruga, a na nasljedje su po

pravu predstavljanja, u smislu odredbe ĉl.14 pomenutog Zakona, umjesto roditelja ostavioca

koji su umrli prije njega, pozivani njihovi potomci, u konkretnom sluĉaju sin, odnosno brat

pok. ostavioca – V. V.

U trenutku smrti fiziĉkog lica otvara se njegovo nasledje. Sve nasljednopravne

posledice cijene se prema stanju stvari u vrijeme orvaranja nasledja - sastav zaostavštine,

postojanje i krug nasljednika, dostojnost za nasledjivanje i dr. Dakle, u našem naslednom

pravu vaţi pravilo da se zaostavština stiĉe po samom zakonu u trenutku otvaranja nasljedja.

Smrt nasljednika koji je u vrijeme otvaranja nasledja mogao da naslijedi poslije

delacije (otvaranja nasledja), ništa ne mijenja u ishodu koji je nastao u vrijeme ostavioĉeve

smrti. Sva prava i pravne moći koja su pripadala nasljedniku postaju u trenutku njegove

delacije dio njegove zaostavštine i mogu se dalje nasljedjivati.

Dakle, pok. M. V. koja je naslijedila ostavioca po sili zakona je u momentu smrti

postala nasljednik istog, a rješenje o oglašavanju iste za zakonskog nasljednika imalo bi samo

deklaratoran karakter.

Medjutim, niţestepeni sudovi griješe kad na zaostavštini pok. V. M. za zakonske

nasljednike u obimu 1/2 iste, oglašavaju zakonske nasljednike pok. V. M. primjenjujući

pravo predstavljanja i u odnosu na lica koja nijesu u krvnom srodstvu sa ostaviocem.

Naime, samo se potomci ostavioca mogu koristiti pravom predstavljanja, jer bi

suprotno pravilo moglo dovesti do toga da se na nasljedje ostavioca pozovu njegovi tazbinski

srodnici, kao što je u konkretnom sluĉaju.

Iz izloţenog proizilazi da su se, kod ĉinjenice da je zakonski nasljednik ostavioca pok.

V. M., njegova supruga M. preminula prije okonĉanja ostavinskog postupka, stekli uslovi da

se na 1/2 njegove zaostavštine oglase njegov nasljednik drugog nasljednog reda – odnosno

brat V. V.

Kako 1/2 zaostavštine pok. V. M. sada predstavlja zaostavštinu pok. M., ostavioĉeve

supruge, a imajući u vidu da je, prema stanju u spisima, postupak raspravljanja zaostavštine

iza njene smrti u toku, to je zaostavštinu pok. M., pa i i u dijelu koji je naslijedila od svog

supruga, valjalo raspraviti u tom postupku.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 532/16 od 26.05.2016. godine)

195

ODRICANJE OD NASLJEDJA

(Ĉlan 131 stav 2 Zakona o nasljedjivanju)

 Ako su potomci onoga koji se odrekao maloljetni nije potrebno odobrenje

starateljskog organa.

Iz obrazloţenja:

 „Neosnovano se revizijom ukazuje da nasljedniĉke izjave koje su uzete od nasljednika

2007 godine, nijesu u skladu sa zakonom, jer navodno nasljednicima nije predoĉeno što

predstavlja ostavinsku masu, imajući u vidu da je sva imovina bila upisana na R. V. još od

09.09.2005.godine, po osnovu kupoprodajnog ugovora kojeg je zakljuĉio sa ostaviocem za

njegova ţivota. Smatra da imovinska prava prethodnika mogu preći na stranke tek danom

pravosnaţnosti presude kojom je utvrdjena ništavost tog ugovora, nakon pribavljanja listova

nepokretnosti izdatih poslije smrti ostavioca.

 I po mišljenju ovog suda, imovina koja je raspravljena ĉini zaostavštinu ostavioca koja

je, u skladu sa ĉl. 130 Zakona o nasljedjivanju („Sl. list CG“, br. 74/08), u trenutku smrti po

sili zakona prešla na nasljednike budući da ostavinsko rješenje ima deklarativno dejstvo. Ovo

bez obzira što je u vrijeme pokretanja ostavinskog postupka 2007 godine, kada su i date prve

nasljedniĉke izjave na osnovu kojih je raspravljena, ista bila upisana na V. R. po osnovu

kupoprodajnog ugovora, jer se ima smatrati imovinom ostavioca i kao takva je pravilno

raspravljena. Naime, ugovor se smatra nevaţećim od samog poĉetka, pa se radi o imovini koja

predstavlja zaostavštinu ostavioca, a jednom data izjava o odricanju ili primanju nasljedja se

ne moţe opozvati, dok Zakon o vanparniĉnom postupku ne poznaje mogućnost dopunske

nasljedniĉke izjave, to su sudovi pravilno zakljuĉili da su ranije date nasljedniĉke izjave

validne i ne mogu se preinaĉiti i opozvati kasnije datim dopunama nasljedniĉkih izjava.

 Bez osnova se revizijom istrajava na tome da je sud bio duţan da utvrdi da li se

nasljedna uĉesnica M. Dj. odrekla u svoje ime ili i u ime svojih potomaka, budući je njena

kćerka tada bila maloljetna. Ovo imajući u vidu da u skladu sa odredbom ĉl. 131 st.2. Zakona

o nasljedjivanju, odricanje od nasljedja vaţi i za potomke onoga koji se odrekao, ako nije

izriĉito izjavio da se odriĉe samo u svoje ime. Pri tom, ako su potomci onog koji se odrekao

maloljetni, nije potrebno odobrenje starateljskog organa.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 77/16 od 27.04.2016. godine)

196

ZASTARJELOST PRAVA ZAHTIJEVATI ZAOSTAVŠTINU

(Ĉlan 139 Zakona o nasljedjivanju)

 Institut zastarjelosti prava zahtijevati zaostavštinu primjenjuje se samo kod

nasljedničkih tuţbi izmedju lica koja se kao pretpostavljeni nasljednici istog ostavioca

spore o pravu na nasljedje.

PRAVNO DEJSTVO RJEŠENJA O NASLJEDJIVANJU

(Ĉlan 139 Zakona o vanparniĉnom postupku)

 Pravosnaţno rješenje o nasljedjivanju vezuje stranke u pogledu prava na

nasljedje, te stranke koje su učesvovale u postupku raspravljanja zaostavštine do

pravosnaţnosti rješenja o nasljedjivanju u parnici ne mogu isticati zahtjeve za

utvrdjenje prava svojine po osnovu nasljedja.

Iz obrazloţenja:

„Pravilan je zakljuĉak niţestepenih sudova da se ne radi o nasledno-pravnom sporu,

odnosno nasledno - pravnoj tuţbi i da nema mjesta primjeni odredbe ĉl.144. Zakona o

nasleĊivanju ("Sl.list FNRJ", br.20/55), koji je bio u primjeni u vrijeme smrti ostavioca, a isto

odreĊenje je sadrţala i odredba ĉl.139. Zakona o nasleĊivanju ("Sl.list RCG", br.4/76, 10/76 i

22/78 i "Sl.list CG", br.74/08), koje pravo je mjerodavno u momentu raspravljanja

zaostavštine, koji prigovor je isticala tuţena tokom postupka i ponavlja u reviziji. Jer, institut

zastarjelosti prava zahtijevati zaostavštinu primjenjuje se samo kod nasledniĉkih tuţbi,

izmeĊu lica koja se, kao pretpostavljeni naslednici istog ostavioca spore o pravu na nasleĊe.

To znaĉi da nasledniĉka tuţba uvijek pretpostavlja spor o pravu na nasleĊe, ili spor o jaĉem

pravu nasleĊa zaostavštine istog ostavioca. U konkretnom sluĉaju ne radi se o nasledno -

pravnoj tuţbi na koju treba primijeniti propise o zastarjelosti prava zahtijevati zaostavštinu,

već se radi o svojinskoj tuţbi u smislu odredbi Zakona o svojinsko-pravnim odnosima, a ovo

imajući u vidu da stranke u ovom sporu nijesu naslednici istog ostavioca, niti je spor o pravu

na nasleĊe. Jer, iz ĉinjenica utvrĊenih u postupku proizilazi da tuţena izvodi svoje pravo iza

smrti supruga M. A., dok tuţioci svoje pravo nasleĊa izvode iza smrti Ċeda M. R.

 S druge strane, ovaj sud nalazi da je pogrešan zakljuĉak niţestepenih sudova da

tuţioci, odnosno njihovi prethodnici, nijesu uĉestvovali u postupku raspravljanja zaostavštine

pok. M. R., usled ĉega ostavinsko rješenje nema pravno dejstvo prema tuţiocima. Nasuprot,

ovaj sud nalazi da je rješenjem O.br.14/71 od 11.01.1979. godine raspravljena zaostavština

ostavioca M. R. Jer, iz rješenja proizilazi da je ostavilac umro 18.03.1949. godine, bez izjave

poslednje volje, da zaostavštinu ĉine nekretnine upisane u pl br.7 KO Jabuka i br.46, kao 1/2

posjeda KO Jabuka i da se za jedinog naslednika oglašava M. A. sin ostavioca. U

obrazloţenju rješenja je kontatovano da je sud u postupku utvrdio da su naslednici Z. M., J. J.,

M. V., M. D., D. D., M. S., M. A. i M. Lj., da su u toku postupka svi naslednici dali negativne

izjave izuzev M. A. koji se nasleĊa prihvatio, a pošto je sud ustanovio da u ovoj stvari nema

nikakvih spornih odnosa istoga je oglasio za jedinog naslednika. Tokom postupka pred

prvostepenim sudom nije bilo moguće pribaviti spise predmeta O.br.14/71, jer se isti nijesu

197

pronašli u drţavnom arhivu, ali je sudu prezentirano rješenje koje je snabdjeveno potvrdom

pravosnaţnosti, iz koje proizilazi da je isto pravosnaţno 01.05.1980. godine.

 Na pravilnost zakljuĉka da je zaostavština ostavioca raspravljena, po nalaţenju ovog

suda ukazuje i ĉinjenica da je rješenjem prvostepenog suda O.br.70/85 od 21.03.1986. godine,

odluĉeno da se zaostavština iza smrti pok. M. R. neće raspravljati. U obrazloţenju rješenja je

konstatovano da je sin ostavioca M. A. prezentirao sudu rješenje O.br.14/71 kojim je

zaostavština ovog ostavioca već raspravljena.

 Iz navedenog nesumnjivo proizilazi da su niţestepeni sudovi pogrešno zakljuĉili da

rješenje kojim je raspravljena zaostavština prethodnika tuţilaca i za jedinog zakonskog

naslednika oglašen prethodnik tuţene, nema pravno dejstvo. Pravosnaţno rješenje o

nasleĊivanju vezuje stranke u pogledu prava na nasleĊe. Naslednik koji nije uĉestvovao u

postupku raspravljanja zaostavštine mogao je, saglasno odredbi ĉl.237. Zakona o nasleĊivanju

("Sl.list FNRJ", br.20/55), svoja nasledna prava ostvariti u parniĉnom postupku. Iz utvrĊenih

ĉinjenica i rješenja O.br.14/71 proizilazi da su u postupku raspravljanja zaostavštine ostavioca

na nasleĊe pozvani zakonski naslednici, potomci ostavioca i dali negativne nasledniĉke izjave.

Prema odredbi ĉl.131. Zakona o nasleĊivanju ("Sl.list RCG", br.4/76, 10/76 i 22/78) naslednik

se moţe odreći nasleĊa izjavom suda do svršetka rasprave zaostavštine, ovo odricanje vaţi i

za potomke ako naslednik nije izriĉito izjavio da se odriĉe samo u svoje ime, a saglasno

odredbi ĉl.136. istog zakona izjava o odricanju od nasleĊa ili o primanju nasleĊa ne moţe se

opozvati.

 Tuţioci nijesu prezentirali dokaze da nijesu uĉestvovali u postupku raspravljanja

zaostavštine, ni dali nasledniĉke izjave, niti da je u parniĉnom postupku izjava o odricanju od

nasleĊa poništena zbog postojanja mana u volji davaoca, zbog ĉega rješenje o nasleĊivanju

proizvodi dejstvo prema tuţiocima, tj. vezuje tuţioce kao stranke koje su uĉesvovale u

postupku raspravljanja zaostavštine. Tuţioci po pravosnaţnosti rješenja o nasleĊivanju u

parnici ne mogu isticati zahtjeve za utvrĊenje prava svojine iz osnova nasleĊa.

 Zakljuĉak niţestepenih sudova da ostavinsko rješenje nema dejstvo u odnosu na

tuţioce ne moţe se temeljiti ni na ĉinjenici da to rješenje nije postalo pravosnaţno, koji

zakljuĉak su izveli uvidom u spise predmeta P.br.198/93, odnosno iz rješenja o prekidu tog

postupka kako bi se postupak raspravljanja zaostavštine ostavioca M. R. pravosnaţno

okonĉao. Cijeneći ostavinsko rješenje O.br.14/71 navedena ĉinjenica nije od znaĉaja, niti ista

moţe biti utemeljenje za zakljuĉak da naslednici ostavioca R. nijesu uĉestvovali u postupku

za raspravljanje zaostavštine, a pogotovu što je ostavinsko rješenje snabdjeveno potvrdom

pravosnaţnosti.

 Stoga ne stoji ni zakljuĉak niţestepenih sudova da tuţena nije prezentirala dokaze o

valjanom pravnom osnovu sticanja svojine. Jer, saglasno ĉl.130. Zakona o nasleĊivanju pravni

prethodnik tuţene M. A. momentom smrti svog oca M. R. je postao vlasnik, a rješenje o

nasleĊivanju ima samo deklaratorno dejstvo. Pri tom nije od znaĉaja što upis prava svojine na

prethodnika tuţene nije izvršen po osnovu rješenja o nasleĊivanju, već na osnovu

aerofotogrametrijskog snimanja. Uostalom, iz nalaza vještaka geodetske struke F. V. od

21.10.2015. godine proizilazi da je u toku odrţavanja popisnog katastarskog operata za KO

Jabuka, u spisku promjena pod rednim broj 1, imovina iz posjedovnog lista br.7 upisana na

ime M. R. A., sa napomenom da se promjena vrši na osnovu ostavinskog rješenja br.14/71.

 Inaĉe, u sporu za utvrĊivanje prava svojine, koji se ima raspraviti saglasno odredbama

ĉl.28. Zakona o svojinsko-pravnim odnosima, na tuţiocima je teret dokazivanja da pored svog

pravnog osnova dokaţu pravo svojine pravnih prethodnika, što proistiĉe iz pravnog pravila

imovinskog prava da niko na drugoga ne moţe prenijeti više prava nego što ga sam ima, a što

za posledicu ima teret dokazivanja prava svojine pravnog prethodnika i da to pravo

prethodnika nije prestalo po valjanom pravnom osnovu. Ostali pravni sledbenici pok. R.,

198

izuzev prethodnika tuţene, nijesu postali vlasnici osnovom nasledja, jer su dali negativne

nasledniĉke izjave, pa se tuţioci ne mogu pozivati na nasleĊe kao osnov sticanja.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 548/16 od 25.05.2016. godine)

199

ODGOVORNOST NASLJEDNIKA ZA DUGOVE OSTAVIOCA

(Ĉlan 140 Zakona o nasljedjivanju)

 Nasljednik odgovara i za dugove ostavioca nastale nakon smrti ostavioca.

 Kao prethodno pitanje za odgovornost nasljednika za dugove ostavioca potrebno

je utvrditi obim zaostavštine i vrijednost naslijedjene imovine.

Iz obrazloţenja:

„Utvrdjeno je da je presudom Opštinskog suda u Nikšiću P.br.273/88 od 12.01.1989.

godine, utvrdjena obaveza pravnog prethodnika tuţenog, njegovog sad pok. oca Z. R., da

poĉev od 01.11.1988. godine plaća tuţiocu rentu. Ova odluka je izmijenjena pravosnaţanom

presudom Osnovnog suda u Nikšiću P.br.413/96 od 28.11.1996.godine i tada utvrdjen iznos

buduće rente od 92,70 dinara, poĉev od 01.12.1996.godine. Iz spisa proizilazi i da su se u

medjuvremenu od donošenja navedene presude promijenile okolnosti i da tuţiocu pripada

povećan iznos rente.

Polazeći od prednjih ĉinjeniĉnih utvrdjenja, te okolnosti da je prvobitno tuţeni, pok.Z.

R., pravni prethodnik tuţenog, umro u toku ovog postupka, a da je njegova zaostavština

raspravljena rješenjem Osnovnog suda u Nikšiću O.br.906/2007 od 24.05.2008.godine i kao

tuţeni oznaĉen njegov sin Z. M., sada tuţeni, niţestepeni sudovi su zakljuĉili da je tuţeni

pasivno legitimisan u ovom sporu, saglasno odredbi ĉl.140 st.1 Zakona o nasljedjivanju

(„Sl.list CG“, br.74/08), kojom je propisano da naslednik odgovara za dugove ostavioca do

visine vrijednosti naslijedjene zaostavštine.

Prema stanju u spisima u postupku je utvrdjena vrijednost naslijedjene zaostavštine

polazeći od sadrţine pomenutog rješenja o nasljedjivanju.

Slijedom navedenog, niţestepeni sudovi su obavezali tuţenog da tuţiocu naknadi štetu

na ime manje isplaćene rente za period od 18.08.2006. do 01.08.2007.godine, u iznosu od

2.601,00 €, sa pripadajućim kamatama, dok su u preostalom dijelu tuţbeni zahtjev odbili kao

neosnovan, a sa razloga što se odnosi na period nakon smrti pravnog prethodnika tuţenog, a

tuţeni nije duţan da tuţiocu naknadi štetu koju trpi nakon njegove smrti.

Medjutim, ovakvo rezovnovanje niţestepenih sudova ne moţe se prihvatiti.

I po ocjeni ovog suda, osnovano se revizijom tuţioca ukazuje da su niţestepene

presude donijete uz poĉinjenu bitnu povredu odredaba parniĉnog postupka iz ĉl.367 st.2

taĉ.15 ZPP, jer presudama nedostaju razlozi o odluĉnim ĉinjenicama, radi ĉega se ne mogu

valjano ispitati od strane revizijskog suda.

Isto tako, niţestepeni sudovi su propustili da pravilno i potpuno utvrde sve ĉinjenice

koje je nalagala pravilna primjena materijalnog prava – odredbe ĉl.195 st.1 i 2 Zakona o

obligacionim odnosima („Sl.list SFRJ“, br.29/78, 39/85 i 57/89 i „Sl.list SRJ“, br.31/93) i

ĉl.140 st.1 Zakona o nasljedjivanju.

Nije sporno, da se u smislu odrebe ĉl.195 st.1 i 2 ZOO, kao odgovorno lice za sve

vidove materijalne štete pojavljuje prije svega lice koje je štetu prouzrokovalo, a to je lice

koje je nanijelo tjelesne povrede ili narušilo zdravlje oštećenom licu. Medjutim, kao

odgovorno lice za prouzrokovanu materijalnu štetu o kojoj govori ĉlan 195 ZOO, nesumnjivo

se moţe pojaviti lice koje za njega odgovara po pravilima odgovornosti za drugog ili

200

nasljednik lica koje je prouzrokovalo štetu ukoliko je to lice umrlo u medjuvremenu od

prouzrokovanja štete pa do donošenja sudske odluke o visini naknade, jer se radi o obavezi

naknade materijalne štete koja, kao naslediva obaveza, prelazi na nasljednike odgovornog

lica. Nasljednici odgovaraju po pravilima nasljednog prava o odgovornosti za dugove

ostavioca. Pojam ostavioĉevog duga, u smislu odredaba Zakona o nasljedjivanju, treba

shvatiti u širem smislu. Tu spadaju obaveze iz obligacionih odnosa u koje je ostavilac stupio

za ţivota, samim tim, i naknada štete koju je drugom prouzrokovao.

Imajući u vidu izloţeno, proizilazi da se pravno rezonovanje niţestepenih sudova da

nasljednik odgovara za dugove ostavioca samo do dana smrti ostavioca ne moţe prihvatiti, a

na šta je s pravom revizijom tuţioca ukazano. Odredba ĉl.197 ZOO o neprenosivost prava na

naknadu štete u vidu rente na nasljednike ne moţe se primijeniti na konkretan sluĉaj, jer je

ovdje rijeĉ o prenosu obaveza, a obaveza naknade materijalne štete nije obaveza vezana za

liĉnost, kako to pogrešno nalaze niţestepeni sudovi.

Medjutim, shodno odredbi ĉl.140 st.1 Zakona o nasljedjivanju, nasljednik odgovara za

ostavioĉeve dugove do vrijednosti naslijedjene imovine, pa je pravilna primjena materijalnog

prava nalagala da se na nesumnjiv naĉin u postupku pred prvostepenim sudom utvrdi šta je

ĉinilo zaostavštinu pok. Z. R. u trenutku njegove smrti, a što je izostalo.

 Naime, prvostepeni sud je zakljuĉak o obimu zaostavštine i vrijednosti naslijedjene

imovine izveo na osnovu sadrţine rješenja o nasljedjivanju, a pri tom je propustio da s tim u

vezi cijeni ugovor o doţivotnom izdrţavanju, zakljuĉen izmedju pok. Z. R. i tuţenog, dana

08.05.1996. godine.

Kako nasljednik odgovara za dugove ostavioca do vrijednosti naslijedjene imovine, to

je pravilna primjena materijalnog prava nalagala da se na nesumnjiv naĉin utvrdi da li je

ugovor o doţivotnom izdrţavanju bio na snazi u momentu smrti ostavioca, jer imovina koja je

bila predmet ugovora o doţivotnom izdrţavanju, budući da se radi o dvostrano teretnom

pravnom poslu, ne ulazi u zaostavštinu ostavioca.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 315/16 od 31.03.2016. godine)

201

OBIM NASLJEDNIKOVE ODGOVORNOSTI

ZA DUGOVE OSTAVIOCA

(Ĉlan 140 Zakona o nasljedjivanju)

 Zakonsko odredjenje da nasljednik odgovara za dugove ostavioca nije

neograničeno i bezuslovno, već samo do visine vrijednosti naslijedjene imovine.

Iz obrazloţenja:

 „Niţestepeni sudovi su primjenom materijalnog prava iz odredbe ĉl.140. Zakona o

nasleĊivanju odbili tuţbeni zahtjev kao neosnovan, zakljuĉujući da tuţeni nije u obavezi da

tuţiocu isplati utuţeni iznos.

 Po nalaţenju ovog suda, izloţeno stanovište niţestepenih sudova je pravilno i

zasnovano na pravilnoj primjeni materijalnog prava, zbog ĉega se neosnovano dovodi u

pitanje navodima revizije. Prema odredbi ĉl.140 st.1 Zakona o nasleĊivanju ("Sl.list RCG",

br.4/76, 10/76 i 22/78), koje pravo je mjerodavno u vrijeme pokretanja ovog spora, naslednik

odgovara za dugove ostavioĉeve do visine vrijednosti naslijeĊene imovine. Isto zakonsko

odreĊenje sadrţano je i u vaţećem Zakonu o nasleĊivanju - ĉl.140 zakona. Tuţilac u ovom

sporu zahtijeva od tuţenog isplatu iznosa koji mu duguje pok. V. R. po osnovu ugovora o

zajmu. Tuţeni je sin pok.R. i on bi, zajedno sa ostalim naslednicima odgovarao za dugove

svog oca do visine vrijednosti naslijeĊene imovine. MeĊutim, ostavinski postupak iza pok. V.

R. nije voĊen jer ostavilac u momentu smrti nije imao imovine uknjiţene na njegovo ime.

Kod takvog stanja stvari tuţeni nije ništa naslijedio od svog oca, pa je pravilan zakljuĉak

niţestepenih sudova da tuţilac kao povjerilac neosnovano od tuţenog zahtijeva isplatu duga

njegovog oca, jer on u ovom sluĉaju ne odgovara za dugove ostavioĉeve.

 Zakonsko odreĊenje da naslednik odgovara za dugove ostavioca nije neograniĉeno i

bezuslovno, već samo do visine vrijednosti naslijeĊene imovine. Navedena odredba ukazuje

da je potrebno da postoji nasleĊe, odnosno zaostavština, da bi naslednici mogli da odgovaraju

za dugove ostavioca. Prema odredbi ĉl.2 ranijeg Zakona o nasleĊivanju, nasleĊuju se stvari i

prava koja pripadaju pojedincu, a prema odredbi ĉl.130 zaostavština umrlog lica prelazi po sili

zakona na njegove naslednike u trenutku njegove smrti. Odredbom ĉl.2 sada vaţećeg Zakona

o nasleĊivanju propisano je da se nasleĊuje zaostavština ostavioca, a prema odredbi ĉl.3

zaostavištinu ĉine sva imovinska prava podobna za nasleĊivanje koja su ostaviocu pripadala u

trenutku njegove smrti. U konkretnom sluĉaju, pok. V. R. nije imao zaostavštine, jer u

momentu smrti nije postojala imovina ostavioca, zbog ĉega je pravilan zakljuĉak niţestepenih

sudova da tuţeni nije postao naslednik niti je na njega prešla zaostavština njegovog oca.

Samim tim isti ne moţe odgovarati kao naslednik za dugove ostavioĉeve.

 Revizijski navodi da je zajmoprimac pok. R. raspolagao ugovorom o poklonu u korist

tuţenog, kojima revident ustvari ukazuje na obavezu tuţenog da izmiri dugove zajmoprimca,

nijesu osnovani. Jer, tuţeni predmetnu imovinu nije stekao po osnovu nasleĊivanja već po

osnovu ugovora o poklonu, a tim ugovorom nije ugovorena obaveza tuţenog da odgovara za

postojeće dugove poklonodavca - oca, pa po shvatanju i ovog suda tuţeni nije odgovoran za

dugove sada pok. V. R. prema tuţiocu. Bez osnova su revizijski navodi da je u pitanju

pristupanje dugu u sluĉaju primanja neke imovinske cjeline, jer takav odnos moţe nastati

iskljuĉivo ugovorom izmeĊu povjerioca i trećeg, što u konkretnom nije sluĉaj.

 Revizijom se neosnovano ukazuje da tuţeni u ovoj parnici nije u ulozi zakonskog

naslednika već jedinstvenog nuţnog suparniĉara. Nasuprot, naslednici istog ostavioca u

202

odnosu na tuţbeni zahtjev povjerilaca ostavioca, u konkretnom sluĉaju tuţioca, ne

predstavljaju jednu parniĉnu stranku i nijesu u pravnoj zajednici jedinstvenih supraniĉara.

Naprotiv, obim njihove obaveze odreĊen je upravo odredbama ĉl.140 Zakona o nasleĊivanju,

isti su solidarni duţnici prema povjeriocu, pa povjerilac moţe svoje potraţivanje namiriti u

parnici samo protiv nekog od naslednika.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 69/16 od 15.03.2016. godine)

203

POSTUPAK DIOBE

(Ĉl. 174 i 179 Zakona o vanparniĉnom postupku)

 Da bi se s uspjehom mogao pokrenuti postupak diobe potrebno je da se

nesumnjivo radi o zajedničkoj stvari, odnosno imovini na kojoj više lica imaju pravo

svojine ili drugo stvarno pravo, kao i da se označe udjeli tih lica koji su odredjeni,

odnosno koji se mogu odrediti.

Iz obrazloţenja:

 „Shodno odredbi ĉl.173 ZVP, u vanparniĉnom postupku sud odluĉuje o diobi i naĉinu

diobe zajedniĉke odnosno suvlasniĉke stvari ili imovine, a taj postupak moţe pokrenuti svaki

zajedniĉar, s tim da u predlogu budu obuhvaćeni svi zajedniĉari i da predlog sadrţi podatke o

predmetu i udjelima zajedniĉara (ĉl.174 st.1 i 2 istog Zakona).

 Dakle, u postupku diobe zajedniĉkih stvari i imovine sud utvrdjuje uslove i naĉin

diobe tih stvari u skladu sa posebnim materijalno pravnim propisima. Da bi se s uspjehom

mogao pokrenuti postupak diobe potrebno je, kako su to pravilno zakljuĉili i niţestepeni

sudovi, da se nesumnjivo radi o zajedniĉkoj stvari odnosno imovini na kojoj više lica imaju

pravo svojine ili drugo stvarno pravo, kao i da se oznaĉe udjeli tih lica koji su odredjeni

odnosno koji se mogu odrediti. Postupak se pokreće po predlogu zajedniĉara koji mora da

obuhvati sve zajedniĉare pošto se oni nalaze u poloţaju nuţnih uĉesnika.

 Kako, prema sadrţini dokaza u spisima, predlagaĉ nema udjela u svojini na kat.

parceli br.2289/1 iz lista nepokretnosti br.532 KO Ćurilac i kat. parceli br.2289/2 iz lista

nepokretnosti br.533 KO Ćurilac to predlagaĉ, i po ocijeni ovog suda, nije legitimisan da

traţi diobu ovih parcela, jer sa vlasnicima tih parcela nije u suvlasniĉkoj zajednici.

 Kod izloţenog pravnog pristupa, navodi revizije predlagaĉa kojima se s tim u vezi

suprotno tvrdi nijesu od uticaja na donošenje drugaĉije odluke. Isto tako, bez uticaja je i

navod revizije o postojanju navodne saglasnosti protivnika predlagaĉa sa predlogom za

fiziĉku diobu svih nepokretnosti jer bi se, kako to pravilno nalazi drugostepeni sud, na

predloţeni naĉin faktiĉki izvršio prenos prava svojine na nepokretnostima, a u kom cilju se

dioba ne moţe vršiti.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 239/16 od 03.03.2016. godine)

204

MJERODAVNO PRAVO ZA NASLJEDJIVANJE

(Ĉlan 30 stav 1 u vezi sa ĉl. 36 - 39 Zakona o rješavanju sukoba

zakona sa propisima drugih zemalja)

 Za nasljedjivanje je prema odredbi člana 30 stav 1 Zakona o rješavanju sukoba

zakona sa propisima drugih zemalja mjerodavno pravo drţave čiji je drţavljanin bio

ostavilac u momentu smrti.

Iz obrazloţenja:

„Sporni odnos nije se mogao raspraviti primjenom Zakona o nasljedjivanju („Sl. list

CG“, br. 74/08) kojom je vanbraĉni supruţnik u pravu nasljedjivanja izjednaĉen sa braĉnim.

N. A. umro je 09.02.2004. godine, a pravo nasljedjivanja cijeni se prema zakonu koji je vaţio

u trenutku smrti ostavioca. Za nasljedjivanje je, prema odredbi ĉlana 30 stav 1 Zakona o

rješavanju sukoba zakona sa propisima drugih zemalja („Sl. list SFRJ“, br. 43/82 i „Sl. list

SRJ“, br. 46/96), mjerodavno pravo drţave ĉiji je drţavljanin bio ostavilac u momentu smrti.

 Osim toga, zaostavština N. A. raspravljena je pravosnaţnim rješenjem Osnovnog suda

u Nikšiću, O. br. 299/04 od 24.06.2009. godine i za zakonske nasljednike oglašeni su V. A. na

2/4, J. J. na ¼ i R. T. na ¼, dok M. A. nije priznato pravo nasljedja. Prema odredbi ĉl. 139

Zakona o vanparniĉnom postupku pravosnaţno rješenje o nasljedjivanju obavezuje uĉesnike

koji su uĉestvovali u postupku raspravljanja zaostavštine, ukoliko im nije priznato pravo da

svoj zahtjev ostvaruju u parnici. To znaĉi da rješenje o nasljedjivanju vezuje stranke u

pogledu odluke o pravu na nasljedje, a stranke mogu u parnici isticati zahtjev koji se zasniva

na pravu svojine nezavisnom od nasljedja.

 Ĉinjenica ĉiji su drţavljani bili N. A. i M. A. relevantna je radi utvrdjivanja

mjerodavnog prava za imovinske odnose braĉnih i vanbraĉnih drugova, imajući u vidu

odredbe ĉl. 36 i 39 Zakona o rješavanju sukoba zakona sa propisima drugih zemalja.

 U ponovnom postupku sud će otkloniti nedostatke na koje je ukazano ovim rješenjem.

S tim u vezi, sud će utvrditi ĉinjenice od kojih zavisi koje je pravo mjerodavno za

raspravljanje ovog spora, a potom u skladu sa mjerodavnim pravom ĉinjenice da li se radi o

zajedniĉkoj imovini braĉnih, odnosno vanbraĉnih drugova i doprinosu supruţnika u sticanju

te imovine.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 58/16 od 28.04.2016. godine)

205

PODORIČNO PRAVO

206

207

POVJERAVANJE DJETETA JEDNOM OD RODITELJA

I RODITELJSKO PRAVO

(Ĉlan 63 Porodiĉnog zakona)

 Povjeravanjem djeteta jednom od roditelja ne ograničava se roditeljsko pravo

drugog roditelja, već dijete ima pravo da odrţava lične odnose i sa roditeljem sa kojim

ne ţivi.

Iz obrazloţenja:

 „Tvrdnja revidenta da je povjeravanje mldb. djeteta majci njegovo roditeljsko pravo

ograniĉeno je neosnovano.

 Naime prilikom razvoda braka sud mora vodeći raĉuna o interesima djeteta isto

povjeriti nekom od roditelja. Povjeravanjem djeteta jednom od roditelja ne ograniĉava se

roditeljsko pravo drugog roditelja, već dijete ima pravo da odrţava liĉne odnose i sa

roditeljem sa kojim ne ţivi. Pravo djeteta da odrţava liĉne odnose sa roditeljem u smislu

odredbe ĉl. 63 Porodiĉnog zakona („Sl. list CG“, br. 1/07) moţe biti ograniĉene samo

sudskom odlukom kada je to u najboljem interesu djeteta.

 Polazeći od prednjeg, pobijanom presudom tuţiocu roditeljsko pravo nije ograniĉeno

već je vršenje tog prava uredjeno kako je to propisano Porodiĉnim zakonom. Ovo pravo

tuţilac će vršiti putem odrţavanja liĉnih odnosa sa djetetom na naĉin kako je to prvostepeni

sud bliţe prestavio u izreci svoje presude, ĉime će se nastaviti aktivna veza izmedju njih.

Odrţavanje veze i vršenje roditeljskog prava tuţiocu će biti omogućena i u sluĉaju da tuţena

odseli za Bjeljinu obzirom da pobijana presuda nakon priznanja od strane druge drţave

proizvodi pravno dejstvo i obavezuje stranke iz spora.“

(Presuda Vrhovnog suda Crne Gore, Rev. 284/16 od 16.03.2016. godine)

208

POVJERAVANJE VRŠENJA RODITELJSKOG PRAVA

(Ĉlan 79 Porodiĉnog zakona)

 Činjenica da jedan roditelj ima viši stepen obrazovanja i da bolje zaradjuje od

drugog roditelja nije od presudnog značaja za odluku kome od roditelja će se povjeriti

vršenje roditeljskog prava, već su primarne emotivne potrebe djeteta.

Iz obrazloţenja:

 „Prvostepeni sud je u skladu sa odredbom ĉlana 361 Porodiĉnog zakona („Sl. list

RCG“, br. 1/07) prije donošenja odluke pribavio nalaz i struĉno mišljenje od Centra za

socijalni rad za opštine Bar i Ulcinj. Prema tom nalazu i mišljenju maloljetno dijete stranaka

treba povjeriti majci na dalju brigu i ĉuvanje, imajući u vidu uzrast djeteta, kontinuitet

stabilnosti emotivne veze i znaĉaja koji u ovom trenutku ima odnos sa majkom, te spremnost

majke za komunikaciju i saradnju sa drugim roditeljem. Pri tome je prvostepeni sud posvetio

duţnu paţnju i mišljenju maloljetnog djeteta sa kojim je obavljen razgovor u Centru za

socijalni rad i koje je saslušano pred sudom i izjavilo da voli oba roditelja, ali da ima prisniji

odnos sa majkom sa kojom moţe otvoreno da razgovara na brojne teme, pa da ţeli da i dalje

iste odnose ima sa oba roditelja.

 Kod ovakvog stanja stvari niţestepeni sudovi su pravilno primijenili materijalno pravo

kada su odluĉili na izloţeni naĉin rukovodeći se najboljim interesima djeteta a ne potrebama

roditelja. I po nalaţenju ovog suda, u najboljem interesu djeteta je da se vršenje roditeljskog

prava povjeri majci, uz nesmetano odrţavanje liĉnih odnosa sa ocem i ta odluka je u interesu

djeteta, a ne na štetu tuţioca. Ĉinjenica da tuţilac ima viši stepen obrazovanja i da bolje

zaradjuje od majke, na ĉemu se insistira u reviziji, nije od presudnog znaĉaja za odluku kome

od roditelja će se povjeriti vršenje roditeljskog prava, već su primarne emotivne potrebe

djeteta. To što je vršenje roditeljskog prava povjereno majci nije smetnja da tuţilac kao dobar

roditelj svoje intelektualne i emotivne kapacitete iskoristi na dobrobit djeteta prilikom

odrţavanja kontakata sa njim.“

(Presuda Vrhovnog suda Crne Gore, Rev. 1210/15 od 21.01.2016. godine)

209

VRŠENJE RODITELJSKOG PRAVA

(Ĉlan 79 Porodiĉnog zakona)

 U sporu radi vršenja roditeljskog prava postoji obaveza zaštite najboljeg interesa

djeteta.

Poštovanje načela zaštite najboljeg interesa djeteta zavisi od različitih okolnosti

svakog konkretnog slučaja, a ponajviše od godina djeteta, razvoja djeteta, prisustva ili

odsustva roditelja u ţivotu djeteta, iskustva koje je dijete imalo, formiranog ili

iskazanog mišljenja nadleţnog organa.

Iz obrazloţenja:

 „Odluĉujući o vršenju roditeljskog prava niţestepeni sudovi su cijenili nalaze i

mišljenje Centra za socijalni rad Opštine Bar i Ulcinj i nalaz i mišljenje struĉnog tima za brak

i porodicu, te nalaz i mišljenje vještaka medicinske struke. Iz navedenih nalaza i mišljenja

proizilazi da su i tuţilac i tuţena podobni kao roditelji da im se povjeri vršenje roditeljskog

prava nad mldb. djecom, te da imaju kapacitete da dijeca izrastu u samostalne, zrele i

integrisane liĉnosti. MeĊutim, niţestepeni sudovi su cijeneći provedene dokaze u kontekstu

najboljeg interesa djece, te nalazeći da se najbolji interes djeteta cijeni prema okolnostima

konkretnog sluĉaja, a elementi su, osim podobnosti roditelja, uzrast i pol djeteta, osobine i

potrebe djeteta (vaspitne, u vezi stanovanja, ishrane, odijevanja, zdravstvene brige),

sposobnost roditelja da te potrebe zadovolji, adaptiranost na postojeću sredinu, kao i emotivnu

vezanost djeteta, kao i razloge motivisanosti i ţelje roditelja da se baš njemu dijete povjeri,

odluĉili da se vršenje roditeljskog prava povjeri tuţenoj - majci.

 Saglasno odluci o vršenju roditeljskog prava koje je povjereno tuţenoj- majci, tuţilac

je obavezan da doprinosi izdrţavanju mldb. djece, a prvostepeni sud je visinu doprinosa za

izdrţavanje mldb. djece odredio shodno odredbi ĉl.254. st.1. i ĉl.272. i ĉl.273. Porodiĉnog

zakona, nalazeći da je izdrţavanje odreĊeno u granicama potreba traţioca izdrţavanja, a

prema mogućnostima davaoca izdrţavanja.

 Vodeći raĉuna o interesima djece i njihovim pravom da odrţavaju liĉne odnose sa

roditeljem sa kojim ne ţive, niţestepeni sudovi su odredili kontakt tuţioca sa djecom

poštujući predlog struĉnog tima centra o periodu adaptacije djece za boravak kod oca, te

vodeći raĉuna o starosnoj dobi djece, njihovim potrebama i ţivotnim navikama a sve u cilju

pravilnog psihofiziĉkog, socijalnog i emotivnog razvoja.

 Drugostepeni sud je prihvatio razloge prvostepenog suda kao pravilne i ţalbe stranaka

odbio kao neosnovane.

 Tuţilac u reviziji ukazuje da niţestepeni sudovi nijesu objektivno utvrdili ĉinjenice

koje diskredituju tuţenu za vršenje roditeljskog prava, posebno ukazujući da je tuţena

zloupotrebljavala roditeljsko pravo i bez saglasnosti tuţioca odvela djecu, lišavajući tuţioca

roditeljskog prava, zbog ĉega je osuĊena u kriviĉnom predmetu K.br.70/2015 kod

prvostepenog suda. TakoĊe je ukazivao da tuţena opstruira kontakte tuţioca sa djecom, kao i

da sudovi nijesu na pravilan naĉin cijenili ponašanje tuţene koja manipuliše djecom i istu

zapostavlja, a tuţilac izraţava sumnju da ih zlostavlja emocionalno i fiziĉki. Tuţilac je u

reviziji posebno istakao da oba niţestepena suda nijesu pravilno ispitali zdravstveno stanje

tuţene, za koju je bilo neophodno provesti psihijatrijsko-psihološko vještaĉenje, ĉime su

210

prekršili Ţenevsku konvenciju o pravima djeteta, Konvenciju o ljudskim pravima i pozitivne

zakone Crne Gore. Revizijom osporava i visinu dosuĊenog doprinosa za izdrţavanje djece

kao neprimjereno odreĊena.

 Po nalaţenju ovog suda, odluka niţestepenih sudova o povjeravanju mldb. djece

stranaka radi vršenja roditeljskog prava utemeljena je na utvrĊenom ĉinjeniĉnom stanju u

postupku, pa se revizijom neosnovano osporava.

 Niţestepeni sudovi su, i po mišljenju ovog suda, odluĉujući o vršenju roditeljskog

prava, rukovodili se iskljuĉivo najboljim interesima djece. Poštovanje naĉela zaštite najboljeg

interesa djeteta zavisi od razliĉitih okolnosti svakog konkretnog sluĉaja, a ponajviše od godina

djeteta, nivoa razvoja djeteta, prisustva ili odsustva roditelja u ţivotu djeteta, iskustva koje je

dijete imalo, formiranog i iskazanog mišljenja nadleţnih organa, kako se u svakom

konkretnom sluĉaju postiţe, ostvaruje i štiti najbolji interes djeteta. Konvencija Ujedinjenih

nacija o pravima djeteta iz 1989. godine (ratifikovana Zakonom o ratifikaciji - "Sl.list SFRJ",

MeĊunarodni ugovori br.15/90 i "Sl.list SRJ", MeĊunarodni ugovori br.4/96 i 2/97), kao i

Porodiĉni zakon ("Sl. list RCG" br.1/2007), u svojim odredbama predviĊaju da u svim

aktivnostima koje se tiĉu djeteta, pa tako i sporu radi vršenja roditeljskog prava, postoji

obaveza zaštite najboljeg interesa djeteta, obaveza suda da se prilikom odluĉivanja rukovodi

iskljuĉivo najboljim interesom djeteta uz poštovanje prirode i specifiĉnosti postupka i pravila

postupka.

 Ovaj sud nalazi da se iz razloga pobijane i prvostepene presude moţe zakljuĉiti da su

niţestepeni sudovi sa potrebnom i dovoljnom paţnjom cijenili sve okolnosti pri odluĉivanju

kome od roditelja povjeriti vršenje roditeljskog prava. Jer, ĉinjenica da je prvostepeni sud o

povjeravanju mldb. E. i L. pošao od pribavljenog nalaza i mišljenja nadleţnog organa

starateljstva, te mišljenja komisije vještaka medicinske struke je dovoljna podloga kako bi se

moglo prihvatiti da je u konkretnom sluĉaju zaštićen najbolji interes djece i djeci omogućen

normalan psihofiziĉki razvoj. Ovo ako se ima u vidu da su mišljenja Centra za socijalni rad

Opština Bar i Ulcinj i stuĉnog tima centra za brak i porodicu u svojim nalazima dali mišljenje

da su oba roditelja podobna za vršenje roditeljskog prava i motivisana da nastave brigu o

zajedniĉkoj djeci. Na drugoj strani, provedenim medicinskim vještaĉenjem nesumnjivo je

utvrĊeno da ne postoji psihotiĉna simptomatologija kod tuţene, kao ni potvrda poremećaja

ponašanja, kako je to tuţilac navodio, a da priloţena medicinska dokumentacija za tuţenu

upućuje da se tuţena povremeno javljala na ljekarske preglede radi simptoma i smetnji koji su

uzroĉno povezani sa konfliktnom situacijom u porodici.

 Niţestepeni sudovi su u dovoljnoj mjeri i pravilno cijenili isticanje tuţioca tokom

spora da je tuţena nasilno odvela djecu, zbog ĉega su podnijeti optuţni predlozi nadleţnom

organu, ali su pravilno zakljuĉili da u nedostatku pravosnaţne presude ove ĉinjenice nijesu od

uticaja na drugaĉije donošenje odluke u ovoj pravnoj stvari.“

(Presuda Vrhovnog suda Crne Gore, Rev. 620/16 od 14.06.2016. godine)

211

ISPLATA RAZLIKE U PLAĆENOM IZNOSU

ZAKONSKE OBAVEZE IZDRŢAVANJA

-NEOSNOVANOST ZAHTJEVA

ZA VRAĆANJE STEĈENOG BEZ OSNOVA-

(Ĉlan 79 stav 2 i ĉl. 272 Porodiĉnog zakona, u vezi sa ĉl. 211 ZOO)

 Roditelj koji je platio veće iznose na ime izdrţavanja, a nije bio u zabludi da

plaća ono što ne duguje, nema pravo na povraćaj datog iznad obima utvrdjene obaveze.

Iz obrazloţenja:

„Nesporno je da je tuţeni otac tuţilje R. K., ĉije oĉinstvo je utvrdjeno pravosnaţnom

presudom Petog Opštinskog suda u Beogradu P.br.3441/94-00 od 03.07.2000.godine. Tuţeni

je na ime doprinosa izdrţavanju tuţilje, po osnovu rješenja istog suda kojim je odredjena

privremena mjera, plaćao svakomjeseĉno 15% od svoje zarade na ruke zakonskoj zastupnici

tuţilje sve do januara 2012.godine, kad je nesporno prestao sa isplatama. Rješenjem

Osnovnog suda u Podgorici I.br.404/01 od 28.12.2011.godine, postupak izvršenja po tom

rješenju je obustavljen i ukinute sprovedene izvršne radnje. Iz spisa proizilazi i da je

presudom Petog Opštinskog suda u Beogradu P.br.3441/94-00 od 02.10.2003.godine, koja je

postala pravosnaţna 21.07.2004.godine, tuţeni obavezan da tuţilji plaća mjeseĉno 7,5 % od

mjeseĉne zarade, poĉev od 02.10.2003.godine pa ubuduće. Iz nalaza i mišljenja vještaka

ekonomsko – finansijske struke utvrdjeno je da razlika u visini alimentacije koju je tuţeni u

spornom periodu plaćao po rješenju o odredjivanju privremene mjere i alimentacije koju je

trebalo da plaća po pravosnaţnoj presudi iznosi 7.538,24 €, a iznos obraĉunate dospjele

kamate na dan izrade nalaza 3.496,86 €, odnosno ukupno 11.035,10 €.

Polazeći od prednjih ĉinjeniĉnih utvrdjenja prvostepeni sud je usvojio predmetni

protivtuţbeni zahtjev i obavezao tuţilju da tuţenom isplati navedeni iznos, nalazeći da je

steĉen bez osnova.

Drugostepeni sud je odluĉujući po ţalbi tuţilje, zakljuĉio da u konkretnom sluĉaju

nema mjesta primjeni pravila o sticanju bez osnova, propisanih u odredbi ĉl.217 Zakona o

obligacionim odnosima Crne Gore („Sl.list CG“, br.47/08), budući da ne postoji obaveza

vraćanja datog izdrţavanja, jer kad roditelj izdrţava svoje dijete, on time izvršava svoju

zakonsku obavezu.

Stoga je i preinaĉio prvostepenu presudu, u stavu ĉetvrtom izreke, i odbio kao

neosnovan protivtuţbeni zahtjev. Ovo i sa razloga što se iz ĉinjeniĉnih utvrdjenja u postupku

ne moţe zakljuĉiti da je tuţeni bio u zabludi u pogledu svoje zakonske obaveze izdrţavanja,

odnosno njene visine, budući je tuţenom sve do podnošenja tuţbe u ovoj pravnoj stvari

svakomjeseĉno odbijan iznos od 15% od zarade na ime zakonskog izdrţavanja tuţilje, a sa

ĉime je tuţeni morao biti upoznat i na isto je pristao.

I ovaj sud stoji na stanovištu drugostepenog suda, jer su dati razlozi pobijane presude

prihvatljivi i za revizijski sud.

Naime, odredbom ĉl.211 Zakona o obligacionim odnosima („Sl.list SFRJ“, br.29/78,

39/85 i 57/89 i „Sl.list SRJ“, br.31/93), koja se shodno odredbi ĉl.1202 st.1 ZOO Crne Gore

(„Sl.list RCG“, br.47/08) ima primijeniti na sporni materijalnopravni odnos, propisano je da

„ko izvrši isplatu znajući da nije duţan platiti, nema pravo da zahtijeva vraćanje izuzev ako je

zadrţao pravo da traţi vraćanje ili ako je platio da bi izbjegao prinudu“.

212

Dakle, ovaj ĉlan propisuje u kom sluĉaju isplate ne postoji pravno neosnovano

obogaćenje. Isplata nekom licu, izvršena sa znanjem da se to što se plaća ne duguje u tom

obimu, kao što je ovdje sluĉaj, ne predstavlja sluĉaj isplate nedugovanog, pa ni pravno

neosnovano obogaćenje uopšte, i ne daje osiromašenom pravo na restituciju. Isplata

nedugovanog kao sluĉaj pravno neosnovanog obogaćenja postoji, u principu, samo ukoliko je

izvršeno u zabludi, u uvjerenju da se ono što se plaća duguje. Pošto u sluĉaju isplate sa

znanjem da se plaća nešto što se ne duguje nema zablude, to takva isplata, kao što je naprijed

reĉeno, ne predstavlja sluĉaj pravno neosnovanog obogaćenja i ne daje tuţenom pravo na

restituciju.

Imajući u vidu izloţeno, pravno rezonovanje tuţenog s tim u vezi iznijeto u reviziji ne

moţe se prihvatiti, kao što se ne moţe prihvatiti niĉim dokazana tvrdnja revidenta (a teret

dokazivanja u smislu odredbe ĉl. 217 ZPP je bio na njemu) da za sve vrijeme vršenja isplate

po privremenoj mjeri, a na ime zakonskih obaveza izdrţavanja svog djeteta, tuţeni nije znao

da je donijeta pravosnaţna presuda kojom je utvrdjena obaveza izdrţavanja u manjem iznosu,

jer mu navodno od strane advokata koji ga je zastupao u tom postupku presuda nikad nije

uruĉena.“

(Presuda Vrhovnog suda Crne Gore, Rev. 74/16 od 20.01.2016. godine)

213

LIŠENJE RODITELJSKOG PRAVA

(Ĉlan 87 Porodiĉnog zakona)

 Ukoliko nema dovoljno ozbiljnih razloga koji dovode u sumnju podobnost majke

za vršenje roditeljskog prava, sama za sebe činjenica da ne kontaktira sa djetetom nije

dovoljna da bi bila lišena roditeljskog prava.

Iz obrazloţenja:

„Iz spisa predmeta se utvrĊuje da je mldb. djevojĉica roĊena u vanbraĉnoj zajednici

stranaka, dana 18.11.2008.godine, koju vanbraĉnu zajednicu je protivnik predlagaĉa, Ć. A.,

napustila, tri mjeseca od roĊenja djeteta, koje je ostavila ocu, predlagaĉu, i više se nikada nije

javila.

U postupku je dalje utvrĊeno da nije voĊen postupak povjeravanja na brigu, vaspitanje

i izdrţavanje mldb. djevojĉice i da ona svo vrijeme boravi kod oca – predlagaĉa, koji je

formirao novu porodicu.

Prvostepeni sud je pribavio mišljenje JU Centra za socijalni rad za Opštine Bar i

Ulcinj, koji struĉni tim je dao mišljenje da zbog nemogućnosti da se sasluša majka djeteta, jer

se ne zna njeno boravište, ne predlaţe da se udovolji zahtjevu, jer je u pitanju mjera koju je

teško predloţiti bez prethodnog saslušanja druge strane.

I po ocjeni ovog suda pravilno su niţestepeni sudovi odluĉili kada su odbili predlog.

Ovo zato što sa sigurnošću nije utvrĊeno postojanje ozbiljnih razloga koji bi doveli do

lišenja roditeljskog prava majke nad mldb. djetetom stranaka, bez obzira na ĉinjenicu što od

vremena kada je napustila dijete, majka se nije javljala niti ga posjećivala. Nepoznata je

adresa iste i za njenu rodbinu, a takoĊe i nepoznati su razlozi napuštanja malodobnog djeteta i

vanbraĉnog druga od strane protivnika predlagaĉa, kao i razlozi izostanka kontaktiranja sa

ĉitavom porodicom. Stoga, sama za sebe ĉinjenica da ne kontaktira sa djetetom, kod naprijed

navedenog, nije dovoljna da bi bila lišena roditeljskog prava i nema dovoljno ozbiljnih

razloga koji dovode u sumnju podobnost iste za vršenje roditeljskog prava, kako su to

pravilno zakljuĉili i niţestepeni sudovi.

Ovo posebno i kod nesumnjivo utvrĊene ĉinjenice da predlagaĉ moţe dobiti od Centra

za socijalni rad sve potrebne saglasnosti u situacijama putovanja i sliĉno. TakoĊe interesi

mldb. djeteta nijesu da bude potpuno lišeno roditeljskog prava protivnika predlagaĉa, kako to

pravilno zakljuĉuju niţestepeni sudovi, a predlagaĉ ima mogućnost i pokretanja postupka za

povjeravanje maloljetnog djeteta, jednom od roditelja tj. ocu.”

(Rješenje Vrhovnog suda Crne Gore, Rev. 617/16 od 07.06.2016. godine)

214

UTVRDJIVANJE OĈINSTVA

(Ĉlan 99 Porodiĉnog zakona)

 Ukoliko se lice čije je očinstvo potrebno utvrditi ne odazove pozivima za

vještačenje bez opravdanih razloga, sud će presudom odlučiti o tuţbenom zahtjevu i bez

izvodjenja ovog dokaza na osnovu ostalih utvrdjenih činjenica.

Iz obrazloţenja:

 „Prema stanju u spisima, u postupku pred prvostepenim sudom bilo je odredjeno i

vještaĉenje putem DNK analize, ali se tuţeni nije odazvao pozivu da pristupi tom vještaĉenju

kod Instituta za sudsku medicinu "M. M." B., pa je tako izostalo provodjenje tog dokaza. Iz

dopisa navedenog Instituta od 29.10.2010, 12.02.2011, 02.03.2012.godine, proizilazi da su

tuţilac I i tuţilja II reda pristupili u odredjenim terminima za uzimanje uzoraka radi vršenja

DNK analize, dok se tuţeni nije pojavio, a bio je o tome uredno obaviješten, i sa tog razloga

strankama nijesu uzeti uzorci za DNK analizu, zbog ĉega nije bilo mogućnosti da se obavi

potrebno vještaĉenje. Prvostepeni sud je ponovo odredio izvodjenje istog dokaza, ali tuţeni

nije pristao da ide u navedenu ustanovu u Beogradu, niti bilo u koju drugu zdravstvenu

ustanovu zbog provodjenja dokaza vještaĉenjem radi utvrdjivanja oĉinstva tuţenog. Pri tome,

treba naglasiti da se neko lice ne moţe prinuditi da se podvrgne odredjenom vještaĉenju u

nekom sudskom postupku, kao što je u konkretnom sluĉaju.

 Kod takvog stanja stvari, u odsustvu i nemogućnosti provodjenja tako znaĉajnog

dokaza, niţestepeni sudovi su, pravilnom ocjenom izvedenih dokaza odluĉili o tuţbenom

zahtjevu, utvrdjujući da je tuţeni biološki otac tuţioca I reda, jer tuţeni nijednim dokazom,

tokom postupka pred prvostepenim sudom, nije opovrgao tvrdnju tuţilje drugog reda da je u

vrijeme zaĉeća tuţioca prvog reda bio u intimnim odnosima sa tuţiljom II reda - s pozivom na

ĉl.99 Porodiĉnog zakona Crne Gore. Inaĉe, ovaj sud ocjenjuje da je prvostepeni sud u

konketnom sluĉaju preduzeo sve što je u njegovoj mogućnosti i u okviru ovlašćenja i duţnosti

utvrdjenih odredbom ĉlana 11 stav 1 ZPP, a da je tuţeni nepostupanjem po uruĉenom

obavještenju i odbijanjem da se podvrgne potrebnom vještaĉenju u odredjenoj medicinskoj

ustanovi - institutu pokušao da zluopotrebi svoja procesna zakonska prava na ovaj naĉin.“

(Presuda Vrhovnog suda Crne Gore, Rev. 512/16 od 09.05.2016. godine)

215

NEMOGUĆNOST OSPORAVANJA OĈINSTVA

ZBOG PROTEKA ROKA

(Ĉlan 113 Porodiĉnog zakona, u vezi sa ĉl. 6 i 8 Evropske konvencije)

 Zakonska ograničenja koja onemogućavaju vodjenje postupka za osporavanje

očinstva u odredjenim okolnostima mogu predstavljati miješanje u pravo na poštovanje

porodičnog i privatnog ţivota i ne biti srazmjerni opravdanim ciljevima kojima se teţi.

Iz obrazloţenja:

„Niţestepeni sudovi su odbacili tuţbu u dijelu traţenja da se utvrdi da tuţilac nije

biološki otac mldb. djece, koja su rodjena u toku trajanja braka tuţioca i prvotuţene. Svoju

odluku o odbacivanju zasnivaju na odredbu ĉl.113 st.2 Porodiĉnog zakona kojom je propisano

da se tuţba za osporavanje oĉinstva djeteta rodjenog u braku podnosi u roku od 6 mjeseci od

saznanja za ĉinjenicu da nije otac ali najkasnije do navršene pete godine ţivota djeteta. Zato

niţestepeni sudovi zakljuĉuju da je istekao objektivni rok u kome je tuţilac imao pravo da

osporava oĉinstvo djece rodjene u braku, s obzirom da je tuţba podnesena dana 27.03.2014.

godine, a djeca su roĊena – A. 2006.godine a A. 2008.godine.

TakoĊe je odbijeno traţenje tuţioca da se oslobodi od obaveze da doprinosi

svakomjeseĉno izdrţavanju mldb. djece A. i A. Ovo zato što tuţilac nije pruţio dokaze da su

se izmijenile prilike u odnosu na vrijeme kada je utvrĊena obaveza izdrţavanja.

Iz spisa predmeta se utvrĊuje da su tuţilac i prvotuţena bivši braĉni drugovi, ĉiji brak

je razveden presudom Osnovnog suda u Podgorici P.br.1935/11 od 08.12.2011.godine. U toku

trajanja braĉne zajednice roĊeni su mldb. A. i mldb. A., koji su navedenom presudom dati

majci na ĉuvanje i vaspitavanje a tuţilac obavezan da doprinosi njihovom izdrţavanju u

iznosu od ukupno 150,00 €. Dalje se utvrĊuje da je tuţilac pribavio nalaz od Centra za

genetiku Beograd, koji je na osnovu rezultata DNK analize dao mišljenje da tuţilac nije

biološki otac ni A. ni A. C. Nakon saznanja za rezultate DNK analize Centra za genetiku

Beograd od 19.03.2014.godine, prestao da daje izdrţavanje zbog ĉega je protivu njega voĊen

kriv. postupak a traţio je izdavanje privremene mjere kojom bi se obustavila obaveza davanja

izdrţavanja do okonĉanja postupka utvrĊenja oĉinstva koji predlog je odbijen. TakoĊe je

protivu tuţioca voĊen kriviĉni postupak zbog kriviĉnog djela nasilje u porodici iz ĉl. 220 st. 3

u vezi st. 1 Kriviĉnog zakonika, zbog ĉega je oglašen krivim i izreĉena mu uslovna osuda.

U toku predmetne parnice tuţena se nije odazivala na pozive suda, izbjegavala je

prijem istih i mijenjala adresu stanovanja a sud nije obavještavala o novoj adresi, pa je

pozivana preko oglasne table suda.

Ĉlanom 17 Ustava Crne Gore odreĊeno je da se prava i slobode ostvaruju na osnovu

Ustava i potvrĊenih meĊunarodnih sporazuma, koji sporazumi saglasno ĉl. 9 Ustava, kao i

opšte prihvaćena pravila meĊunarodnog prava, predstavljaju sastavni dio unutrašnjeg pravnog

poretka i imaju primat nad domaćim zakonodatvstvom i neposredno se primjenjuju kada se

odnos ureĊuje na drugaĉiji naĉin, a što se odnosi i na primjenu Evropske konvencije o

ljudskim pravima.

Ovaj sud s obzirom na sve iznijete okolnosti predmetne pravne stvari, nalazi da nije

pravilno odmjeren interes strana u postupku i da treba dati prioritet interesima tuţioca, ĉime bi

se išlo mimo ograniĉenja nacionalnog zakonodavstva a u pravcu poštovanja ĉl. 6 Konvencije

i omogućiti tuţiocu da sprovede postupak osporavanja oĉinstva.

216

Ovo je potrebno i radi zaštite prava i slobode drugih lica i u interesu pravne sigurnosti

svih uĉesnika. Pri tome, ovaj sud je imao u vidu i interes djece za sigurnost u pogledu

utvrĊenja njihovog porijekla od svojih zakonitih roditelja.TakoĊe i ĉinjenicu da djeca kao i

njihovi sledbenici, u ovakvoj situaciji imaju pravno priznate porodiĉne veze sa ocem –

tuţiocem i njegovim krvnim srodnicima, a koje tuţilac osporava, pa je potrebno imati u vidu i

vaţnost pravnih i bioloških odnosa izmeĊu roditelja i djece.

Ovaj sud je imao u vidu odluke Evropskog suda za ljudska prava u Strazburu koje

ukazuju da zakonska ograniĉenja koja onemogućavaju voĊenje postupka utvrĊenja oĉinstva u

odreĊenim okolnostima mogu predstavljati miješanje u pravo na poštovanje privatnog i

porodiĉnog ţivota.

U predmetu Kroon i drugi protiv Holandije (predstavka br. 18535/91) mišljenje suda

je da „poštovanje porodiĉnog ţivota“ zahtijeva da biološka i društvena realnost nadjaĉa

pravnu pretpostavku, koja je u datom predmetu u suprotnosti, kako sa ustanovljenom

ĉinjenicom tako i sa ţeljama odreĊenih lica i sud zakljuĉuje da Holandija nije podnosicoima

predstavke obezbijedila poštovanje njihovog porodiĉnog ţivota na koje imaju pravo po

Konvenciji pa je došlo do povrede ĉl. 8 Konvencije. Naime, g.Ċa Kroon je zahtijevala od

matiĉara da omogući gdin. Zerroku da prizna dijete, koje je roĊeno dok je gĊa.Kroon bila

udata za gdin. M
′
 Hallem – Drissa, tvrdeći da je gdin. Zerrok otac djeteta. MeĊutim,

holandsko zakonodavstvo to nije dozvoljavalo, jer pretpostavljeni otac (muţ g-Ċa. Kroon) nije

pokrenuo postupak za osporavanje oĉinstva.

U predmetu Paulik protiv Slovačke (predstavka br. 10699/05) presuda je pravosnaţna

10.01.2007.godine, u pitanju je postupak osporavanja oĉinstva nakon nastalog novog

biološkog dokaza, koji mu nije bio poznat u vrijeme postupka utvrĊivanja oĉinstva i nije imao

mogućnost da osporava izjavu o oĉinstvu po nacioinalnom zakonodavstvu. Procjena suda je

da odreĊivanje oĉevih pravnih veza sa njegovim pretpostavljenim djetetom tiĉe se njegovog

privatnog ţivota (takoĊe i u predmetu Rasmussen protiv Danske) pa je zakljuĉio da fer

ravnoteţa nije uspostavljena izmeĊu interesa aplikanta i društva i da kao posledica toga,

domaći pravni sistem nije uspio da obezbijedi aplikantu (ocu) poštovanje njegovog privatnog

ţivota, zbog ĉega je došlo do povrede ĉl. 8 Konvencije.

TakoĊe u presudi Evropskog suda za ljudska prava u sluĉaju Mizzi protiv Malte, koja

je donijeta povodom ţalbe podnosioca predstavke da mu je uskraćen pristup sudu, te da je

pretpostavka oĉinstva praktiĉno neoboriva, reĉeno je da isto predstavlja miješanje u pravo na

poštovanje privatnog i porodiĉnog ţivota, i Evropski sud je smatrao da je podnosilac

predstavke imao pravo da poriĉe oĉinstvo, jer spreĉavanje podnosioca predstavke da ospori

oĉinstvo nije srazmjerno opravdanim ciljevima kojima se teţi.

Nesumnjivo je da tvrdnja lica da nije otac ima direktne uticaje na njegovu privatnu

sveru i mogućnost trpljenja neprijatnosti u liĉnom i profesionalnom ţivotu. Nemogućnost

osporavanja oĉinstva ugrozilo je suštinu prava tuţioca na pristup sudu, predviĊenog ĉl. 6

Evropske konvencije. Ovo zato što tuţiocu nije data mogućnost da se ispita oĉinstvo nakon

pribavljenog biološkog dokaza, pa tako s obzirom na sve okolnosti i prilike ove porodice

(tuţioca, tuţene i djece), slijedi, ocjena je ovog suda, a imajući u vidu paksu Evropskog suda,

da nije uspostavljena praviĉna ravnoteţa izmeĊu opšteg interesa zaštite pravne sigurnosti

porodiĉnih odnosa i interesa drugih lica ukljuĉenih u postupak i prava tuţioca da se pravna

pretpostavka njegovog oĉinstva nad malodobnom djecom, A. i A, preispita u okviru

bioloških dokaza i dobije sudska odluka u pogledu osporavanja oĉinstva.

Time tuţiocu nije obezbijeĊeno ni poštovanje privatnog i porodiĉnog ţivota, na šta

ima pravo, pa je došlo do povrede ĉl. 8 Evropske konvencije.

Stoga, imajući u vidu sve navedeno te ĉinjenicu da nacioinalno zakonodavstvo

(Porodiĉni zakon Crne Gore) ne daje mogućnost ispitivanja oĉinstva, zbog proteka rokova, po

ocjeni ovog suda u specifiĉnim okolnostima ovog sluĉaja nedostatak pravnog mehanizma koji

217

bi omogućio tuţiocu zaštitu prava na poštovanje privatnog i porodiĉnog ţivota, mogao bi

voditi narušavanju praviĉne ravnoteţe izmeĊu prava na poštovanje privatnog i porodiĉnog

ţivota sa jedne strane i obezbjeĊenja pravne sigurnosti porodiĉnih odnosa, utemeljene na

zaštiti djece i drugih ĉlanova porodice, na koju ukazuje navedena praksa Evropskog suda za

ljudska prava.

Zato ovaj sud nalazi da u ponovnom postupku treba u ovim specifiĉnim okolnostima

iako je tuţilac propustio rok predviĊen odredbom Porodiĉnog zakona, sprovesti postupak

utvrĊenja oĉinstva koji je zapoĉet predmetnom tuţbom, i utvrditi ĉinjenice znaĉajne za

pravilnu pirmjenu materijalnog prava.“

(Rješenje Vrhovnog suda Crne Gore, Rev. 1166/15 od 12.06.2016. godine)

218

POSEBNA IMOVINA BRAĈNOG DRUGA

(Ĉlan 286 Porodiĉnog zakona)

 Nepokretnost koja je predmet poklona koji nije učinjen u korist oba supruţnika

u vrijeme trajanja bračne zajednice, predstavlja posebnu imovinu supruţnika u čiju

korist je učinjen.

Iz obrazloţenja:

 „UtvrĊeno je da su stranke ţivjele u braĉnoj zajednici od zakljuĉenja braka

17.01.1982. godine i da je brak razveden pravosnaţnom presudom P.br.737/08 od 19.02.2008.

godine. Dalje je utvrĊeno da je tuţeni zakljuĉio dva ugovora o poklonu sa svojim ocem J. B.

dana 20.12.1985. godine i 25.11.2002. godine, ĉiji predmet su bile nepokretnosti na koje je

usmjeren tuţbeni zahtjev u ovom sporu.

 Kod takvog ĉinjeniĉnog utvrĊenja, koje je u svemu prihvatio drugostepeni sud kao

pravilno, niţestepeni sudovi su zakljuĉili da sporna imovina nije steĉena zajedniĉkim radom i

sredstvima tuţilje i tuţenog i da ista ne predstavlja zajedniĉku imovinu koju su braĉni drugovi

stekli u toku trajanja braĉne zajednice, u smislu ĉl.288 Porodiĉnog zakona. Imajući u vidu da

je tuţeni zakljuĉio dva ugovora o poklonu sa svojim ocem, kao i da poklon nije uĉinjen u

korist oba supruţnika, kako je to tuţilja tvrdila, niţestepeni sudovi nalaze da se radi o

posebnoj imovini tuţenog, saglasno ĉl.286 Porodiĉnog zakona.

 Pored iznijetog, niţestepeni sudovi nalaze da tuţilja nije prezentirala dokaze da je

tokom trajanja braĉne zajednice došlo do vaţnih promjena u vrijednosti sporne imovine

ulaganjem zajedniĉkih sredstava supruţnika, zbog ĉega bi nepokretnosti predstavljale novu

imovinu steĉenu zajedniĉkim radom i sredstvima. Naprotiv, niţestepeni sudovi su zakljuĉili

da ulaganja novĉanih sredstava u poboljšanje uslova ţivota supruţnika i njihove djece nijesu

bila znatnija, niti su vrijednost nepokretnosti znatno uvećala da bi davala pravo tuţilji na

isticanje stvarno pravnog zahtjeva iz tog osnova. S druge strane, ukoliko je bilo novĉanih

ulaganja koja su dovela do neznatnog uvećanja vrijednosti posebne imovine tuţenog, ista bi

davala pravo tuţilji na novĉano potraţivanje srazmjerno svom doprinosu.

 Po mišljenju ovog suda, niţestepeni sudovi su u ovom sporu pravilno primijenili

materijalno pravo kada su odluĉili na izloţeni naĉin. Saglasno odredbi ĉl.285 Porodiĉnog

zakona imovina braĉnih drugova moţe biti posebna i zajedniĉka. Imovina koju je braĉni drug

u toku braka stekao nasleĊem, poklonom ili drugim oblicima besteretnog sticanja predstavlja

njegovu posebnu imovinu kojom samostalno upravlja i raspolaţe, ukoliko ne postoji drukĉiji

sporazum braĉnih drugova - ĉl.286 istog zakona.

 Shodno izloţenom, niţestepeni sudovi su pravilno odbili tuţbeni zahtjev za utvrĊenje

prava vlasništva na 1/2 cjelokupne imovine po osnovu sticanja u braĉnoj zajednici, a pobijana

i prvostepena presuda sadrţe valjane i dovoljne razloge, koji nijesu dovedeni u sumnju

navodima istaknutim u reviziji, zbog ĉega je reviziju valjalo odbiti.“

(Presuda Vrhovnog suda Crne Gore, Rev. 1164/15 od 24.02.2016. godine)

219

ZAJEDNIĈKI PRIHOD BRAĈNIH DRUGOVA

(Ĉlan 288 Porodiĉnog zakona)

 Prihod od zakupnine stana koji predstavlja zajedničku bračnu imovinu

predstavlja zajednički prihod bračnih drugova, te za ostvarivanje prava jednog bračnog

druga za isplatu ostvarenog prihoda po osnovu izdavanja stana u zakup od strane

drugog bračnog druga nije od značaja da li je postojao formalno zaključen ugovor o

zakupu, koja forma bi bila od značaja za odnos ugovornih strana.

 Bračnom drugu pripadalo bi pravo na srazmjerni dio uplaćenih premija do

momenta razvoda braka ako su premije plaćane iz zajedničkih sredstava bračnih

drugova.

Iz obrazloţenja:

 „Tuţilac je tvrdio da mu pripada pravo na isplatu 1/2 iznosa koji je tuţilja ostvarila od

prihoda izdavanjem u zakup stana PD13 u Dobroti, u periodu od 01.02.2007. do 30.09.2009.

godine. MeĊutim, niţestepeni sudovi su zakljuĉili da tuţilac nije dokazao ĉinjenicu da je ovaj

stan izdavan u zakup trećim licima od strane tuţene, jer u tom pravcu nije ponudio dokaze u

vidu pisanog ugovora o zakupu, a vaţećom odredbom ĉl.629 ZOO propisana je obavezna

pisana forma i ovjera ugovora o zakupu stana, i u nedostatku istih ugovor je ništav.

 Po nalaţenju ovog suda, zakljuĉak niţestepenih sudova o tuţbenom zahtjevu za isplatu

iznosa od 4.800,00 € na ime srazmjernog dijela prihoda od davanja u zakup zajedniĉkog stana

PD 13 u Dobroti u traţenom periodu, nije pravilan. Naime, nesporno je da stanovi u Dobroti

(PD 12 i PD 13) predstavljaju suvlasništvo tuţioca i tuţene u udjelima od po 1/2. Shodno

odredbi ĉl.14. Zakona o osnovama svojinsko pravnih odnosa ("Sl.list SFRJ", br.6/80 i 36/90 i

"Sl.list SRJ", br.29/96), koji je bio u primjeni u vrijeme nastanka spornog pravnog odnosa, te

odredbi ĉl.132. Zakona o svojinsko pravnim odnosima, suvlasnik ima pravo da stvar drţi i da

je koristi zajedno sa ostalim suvlasnicima srazmjerno svom dijelu, ne povreĊujući prava

ostalih suvlasnika. Navedeno podrazumijeva da svaki suvlasnik ima pravo na drţavinu cijele

stvari, pa se i plodovi i ostali prihodi od stvari dijele izmeĊu suvlasnika srazmjerno veliĉini

njegovog dijela. U toku postupku je utvrĊeno da je tuţilac otuĊio svoj suvlasniĉki udio od 1/2

ugovorom o prodaji zakljuĉenim sa B. D. 11.09.2009. godine. MeĊutim, zahtjev za traţenu

isplatu po osnovu ostvarenih prihoda davanjem u zakup stana PD13 tuţilac je postavio za

period od 01.02.2007. do 30.09.2009. godine.

 Niţestepeni sudovi nijesu pravilno raspravili da li je tuţena u navedenom periodu

ostvarivala prihode od zakupnine stana, te ukoliko je stan izdavala u zakup, da li je prihode od

cijele nepokretnosti (stana) ubirala sama iskljuĉujući drugog suvlasnika - tuţioca, kome bi

pripadalo pravo na isplatu dijela od 1/2 zakupnine. Pri tom, po nalaţenju ovog suda, u ovom

sporu nije od znaĉaja da li je postojao formalno zakljuĉeni ugovor o zakupu, kako to

niţestepeni sudovi pogrešno smatraju. Jer, forma ugovora o zakupu koja je predviĊena

odredbom ĉl.629. ZOO bi bila od znaĉaja za odnos ugovornih strana.

 Kod ovakvog stanja stvari, ovaj sud nalazi da odluka niţestepenih sudova u ovom

dijelu nije pravilna, a pogrešna primjena materijalnog prava imala je za posledicu nepotpuno

ĉinjeniĉno utvrĊenje, zbog ĉega je prvostepenu presudu u izreci pod stavom prvim i

220

drugostepenu presudu u dijelu koji se odnosi na taj dio prvostepene presude, valjalo ukinuti i

predmet u tom dijelu vratiti prvostepenom sudu na ponovno suĊenje.

 Nasuprot naprijed iznijetom, odluĉujući o tuţbenom zahtjevu za isplatu iznosa od

3.850,00 €, što predstavlja srazmjerni dio od 1/2 sredstava uplaćenih po osnovu zajedniĉke

štednje i ţivotnog osiguranja kod W. S. o. iz A., za period od februara 2001. do februara

2007. godine, niţestepeni sudovi su pravilno zakljuĉili da se radi o polisi o ţivotnom

osiguranju sa udjelom u dobiti, kojom ugovaraĉ ugovara osiguranje ţivota, plaća premiju

osiguravaĉu, a osiguravaĉ se obavezuje da u skladu sa zakljuĉenim ugovorom isplati dio

dobiti ostvarenoj po osnovu osiguranja ţivota. Iz navedenog proizilazi zakljuĉak niţestepenih

sudova o neosnovanosti tuţbenog zahtjeva u ovom dijelu, budući tuţilac tokom spora nije

pruţio dokaze da su premije po ugovoru o ţivotnom osiguranju plaćane iz zajedniĉkih

sredstava tuţioca i tuţene, u kom sluĉaju bi tuţiocu pripadalo pravo na srazmjeran dio

uplaćenih premija (štednje) do momenta razvoda braka.“

(Presuda Vrhovnog suda Crne Gore, Rev. 21/16 od 12.04.2016. godine)

221

PRETPOSTAVKE ZA STICANJE ZAJEDNIĈKE BRAĈNE IMOVINE

(Ĉlan 281 stav 1 Porodiĉnog zakona)

 Da bi nastala zajednička imovina potrebno je da izmedju supruţnika postoji

zajednica ţivota koja je pretpostavka za vodjenje zajedničkog domaćinstva supruţnika,

kao ekonomske zajednice i zajedničkog sticanja imovine.

Postojanje privremene odvojenosti supruţnika, za koje vrijeme se isti susreću,

odrţavaju supruţničke odnose, ne znači nepostojanje zajednice ţivota.

Iz obrazloţenja:

 „Niţestepeni sudovi su zakljuĉili da u vrijeme gradnje objekta nije postojala zajednica

ţivota tuţilje i sada pok. J., da je pok. J. stambeni objekat gradio od svojih sredstava, a da je

vrijednost objekta kasnije uvećana ulaganjem sredstava od strane tuţenih.

 Medjutim, osnovno se ukazuje revizijom da je izloţeni zakljuĉak niţestepenih sudova

za sada neprihvatljiv, kao i ukazivanje na postojanje bitne povrede odredaba parniĉnog

postupka iz ĉl.367.st.2. taĉ.15. ZPP, zbog nejasnih i kontradiktornih razloga o odluĉnim

ĉinjenicama, zbog kojih nedostataka se presude niţestepenih sudova ne mogu ispitati.

 Naime, ĉl.281. st.1. Porodiĉnog zakona ("Sl.list SRCG",br.7/89), koji je vaţio u

vrijeme nastanka spornog odnosa, odnosno ĉl.288.st.1. sada vaţećeg 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, saglasno citiranoj zakonskoj odredbi konstitutavni element zajedniĉke imovine

je brak odnosno braĉna zajednica, koji odreduje karakter zajedniĉke imovine kao imovinske

mase, koja sluţi za ostvarivanje zajedniĉkih ciljeva i za zadovoljenje zajedniĉkih potreba. Da

bi nastala zajedniĉka imovina potrebno je da postoji izmedju supruţnika zajednica ţivota,

koja je pretpostavka za vodjenje zajedniĉkog domaćinstva supruţnika, kao ekonomske

zajednice i zajedniĉkog sticanja imovine. Braĉna zajednica odnosno zajedniĉki ţivot

supruţnika postoji onda kada braĉni drugovi ĉine ekonomsku i emocionalnu zajednicu, u

kojoj se ostvaruje svrha braka i porodice. Zajedniĉki ţivot supruţnika se pretpostavlja.

Medjutim, s tim u vezi za ukazati je da postojanje privremene odvojenosti supruţnika, za koje

vrijeme se isti susreću, odrţavaju supruţanske odnose i ostvaruju svrhu braka, ne znaĉi

nepostojanje zajednice ţivota.

 Dakle, kod naprijed navedenog, za sada je neprihvatljiv zakljuĉak niţestepenih

sudova o nepostojanju zajednice ţivota tuţilje i pok. J., u vrijeme gradnje stambenog objekta,

kao uslova za sticanje zajedniĉke imovine.

 Naime, stoji ĉinjenica da tuţilja nije stalno boravila u Tivtu u periodu gradnje objekta

1980., 1989. godine (faze grubih radova) i da je ista po njenom sopstvenom kazivanju ĉak

jedno vrijeme radila u V. Medjutim, iz iskaza tuţilje, datog u svojstvu parniĉne stranke,

iskaza saslušanog svjedoka N. M., ĉiji iskaz niţestepeni sudovi nijesu prihvatili, te iskaza

svjedoka A. M., M. M., M. K. i R. N., na ĉijim iskazima su niţestepeni sudovi temeljili

izloţeni zakljuĉak proizilazi da je ista za vrijeme gradnje kuće dolazila i boravila u T. sa sada

pok. J. u spornom periodu, što zakljuĉak suda dovodi u sumnju.

222

 Dakle, pravilna primjena materijalnog prava je nalagala niţestepenim sudovima da na

pouzdan naĉin utvrde odluĉnu ĉinjenicu - postojanja zajednice ţivota, cijeneći sve okolnosti

sluĉaja, o kojima je prethodno bilo rijeĉi, te u zavisnosti od tog utvrdjenja, utvrdi što ĉini

zajedniĉku imovinu i doprinos u sticanju iste, te ukoliko se radi o zajedniĉkoj imovini

postojanje saglasnosti tuţilje za raspolaganje sa istom, u korist tuţenih.

 Osim toga, za ukazati je da ukoliko se utvrdi da se radi o zajedniĉkoj imovini u

smislu ĉl.281. st.1. Porodiĉnog zakona da se ne moţe po osnovu sticanja u braĉnoj zajednici

traţiti suvlasništvo na objektu, bliţe navedenom izrekom prvostepene presude. Prednje, ako

se ima u vidu utvrdjenje da je objekat u vrijeme faktiĉkog prekida braĉne zajednice 1990.

godine bio izgradjen u fazi grubih gradjevinskih radova, koji stepen izgradjenosti je prema

nalazu i mišljenju vještaka gradjevinske struke iznosio 50% vrijednosti objekta.“

(Rješenje Vrhovnog suda Crne Gore, Rev. 6/16 od 25.02.2016. godine)

223

IMOVINA BRAĈNIH DRUGOVA

(Ĉlan 288 Porodiĉnog zakona)

 Stan stečen u vrijeme faktičkog prestanka bračne zajednice od strane preduzeća

jednog supruţnika ne predstavlja zajedničku imovinu bračnih drugova.

Iz obrazloţenja:

 „Prvostepeni sud je na temelju izvedenih i pravilno ocijenjenih dokaza utvrdio da su

tuţilja i trećetuţeni zakljuĉili brak dana 01.01.1976.godine i da je braĉna zajednica faktiĉki

prestala 2006.godine, mada brak nije formalno razvoden, što je tuţilja i sama potvrdila u

svom iskazu kao parniĉna stranka na zapisniku od 02.12.2013.godine. Za vrijeme trajanja

braĉne zajednice trećetuţeni je osnovao preduzeće "B." DOO D., ĉiji je vlasnik, a to

preduzeće je po osnovu ugovora o kupoprodaji iz 2007.godine steklo predmetni stan. Tokom

2008 godine na trećetuţenog je upisano definitivno pravo svojine na ovom stanu po osnovu

ugovora o fiducijarnom prenosu prava svojine, jer mu "B." DOO D. nije vratio novac koji mu

je pozajmio, a prema nespornim navodima tuţilje i trećetuţenog pozajmljeni novac je

predstavljao njihovu zajedniĉku imovinu. Upis na drugotuţenu je izvršen po osnovu ugovora

o fiducijarnom prenosu prava svojine, koji prenos je izvršen radi obezbjedjenja naplate

potraţivanja drugotuţene od trećetuţenog u iznosu od 25.000,00€, po osnovu ugovora o

zajmu od 01.11.2011.godine.

 Imajući u vidu da je preduzeće trećetuţenog steklo pravo svojine na predmetnom

stanu, i to u vrijeme faktiĉkog prekida braĉne zajednice tuţilje i trećetuţenog, a definitivan

upis trećetuţenog kao vlasnika izvršen na osnovu ugovora o fiducijarnom prenosu prava

svojine kojeg je zakljuĉio sa svojim preduzećem, zakljuĉuje se da predmetni stan ne

predstavlja njihovu zajedniĉku imovinu, shodno ĉl. 282 Porodiĉnog zakona ("Sl.list RCG", br.

1/2007). Stoga nije potrebna saglasnost tuţene prilikom zakljuĉenja spornog ugovora (upisa

hipoteke), te isti nije protivan odredbi ĉl. 291 Porodiĉnog zakona, što bi ga ĉinilo ništavim u

smislu ĉl. 101 ZOO ("Sl.list RCG", br. 47/2008).”

(Presuda Vrhovnog suda Crne Gore, Rev. 1327/15 od 30.03.2016. godine)

224

STICANJE SVOJINE NA UDJELU U PRIVREDNOM DRUŠTVU

PO OSNOVU STICANJA U BRAKU

 Supruţnik koji nije imao status osnivača bez obzira na konsultantsku ulogu u

sticanju udjela drugog supruţnika – svoje supruge koja je postala jedini osnivač, ne

moţe steći suvlasnička prava, već shodno svom doprinosu u sticanju zajedničke imovine

koja je sluţila drugom supruţniku za udio u društvu moţe postaviti obligacioni zahtjev.

Iz obrazloţenja:

 „Predmet spora u ovoj pravnoj stvari je zahtjev tuţioca da se utvrdi da nepokretnost iz

LN br. 1225 KO Podgorica i 50% udjela u firmi „R.+“ DOO, predstavljaju braĉnu tekovinu.

Prema stanju u spisima predmeta stranke su sklopile brak 18.01.1992.godine, koji je razveden

pravosnaţnom presudom Osnovnog suda u Podgorici P.br.976/12 od 18.04.2012.godine.

Pravilnom ocjenom provedenih dokaza, u smislu odredbe ĉl. 9 ZPP, niţestepeni

sudovi su, s pozivom na odredbu ĉl. 288 st. 1 Porodiĉnog zakona, usvojili tuţbeni zathjev

tuţioca na naĉin bliţe preciziran stavom prvim izreke pobijane presude, zakljuĉujući da su

nepokretnosti upisane u LN br. 1225 KO Podgorica upisane na tuţenu kao vlasnika, steĉene

tokom trajanja braka radom parniĉnih stranaka kao braĉnih drugova, a što nije bilo sporno

medju parniĉnim strankama tokom postupka.

 U brakorazvodnoj parnici P.br.976/12 stranke su na roĉištu odrţanom dana

09.04.2012.godine povukle prijedlog za diobu zajedniĉke imovine pa je sud, izmeĊu ostalog

konstatovao, da su sva druga imovina koju predlagaĉi posjeduju na taj dan, predstavlja

njihovu posebnu imovinu.

 Nasuprot navodima revizije tuţene, pravilan je zakljuĉak niţestepenih sudova da takva

izjava stranaka data na zapisniku ne predstavlja sporazum braĉnih drugova o podjeli njihove

zajedniĉke imovine, u smislu odredbe ĉl. 293 Porodiĉnog zakona.

 TakoĊe, neosnovano se ukazuje revizijama tuţene, da je pobijanom presudom

odluĉeno o zahtjevu o kome je već pravosnaţno odluĉeno presudom P.br.976/12 od

09.04.2012.godine, budući da u izreci presude nije sadrţan sporazum o podjeli zajedniĉike

imovine, pa je i ove revizijeske navode valjalo odbiti kao neosnovane.

 Iz ĉinjeniĉne graĊe sadrţane u spisima predmeta, prvostepeni sud je utvrdio da je na

osnovu Ugovora o ustupanju osnivaĉa i prenosu osnivaĉkih prava i udjela u osnivaĉkom

kapitalu društva „R.+“ DOO, tuţena od prethodnih osnivaĉa preuzela i stekla 100%

osnivaĉkih prava i udjela istog privrednog društva, na koji naĉin je postala jedini osnivaĉ.

Kod ovakvog stanja stvari, pravilan je zakljuĉak niţestepenihi sudova da tuţilac, bez obzira

na konsultantsku ulogu u sticanju udjela tuţene ne moţe ostvariti suvlasniĉka i upravljaĉka

prava, zbog ĉega je njegov tuţbeni zahtjev u ovom dijelu odbijen kao neosnovan. Jer, kako to

rezonuju niţestepeni sudovi, tuţilac kao supruţnik koji nije imao status osnivaĉa, mogao bi

postaviti, eventualno, samo obligaciono pravni zahtjev shodno svom doprinosu u sticanju

zajedniĉke imovine koja je sluţila tuţenoj za sticanje udjela u društvu, o ĉemu niţestepene

presude sadrţe dovoljne i jasne razloge na koje se upućuje tuţilac.”

(Presuda Vrhovnog suda Crne Gore, Rev. 392/16 od 28.04.2016. godine)

225

OPTEREĆENJE ZAJEDNIĈKE NEPOKRETNOSTI HIPOTEKOM

OD STRANE JEDNOG BRAĈNOG DRUGA

(Ĉl. 291 i 292 Porodiĉnog zakona)

 Kad se pravila Porodičnog zakona o raspolaganju zajedničkom imovinom

stečenom u braku primjenjuju u redovnim prilikama tj. dok bračna zajednica traje,

smatra se da kad jedan bračni drug preduzima neki pravni posao da to čini uz

saglasnost drugog bračnog druga.

Iz obrazloţenja:

 „Nekretine koje su zaloţene ugovorom o kreditnoj hipoteci predstavljale su

nepodijeljenu imovinu tuţilje i drugotuţenog. Nepodijeljenom zajedniĉkom imovinom u

smislu odredbe ĉl.291 Porodiĉnog zakona Crne Gore („Sl.list RCG“, br.1/2007) ne moţe

raspolagati jedan braĉni drug niti je moţe opteretiti pravnim poslom medju ţivima, već

takvom imovinom raspolaţu zajedniĉki, odnosno sporazumno.

 Medjutim, odredbom ĉl.292 st.1 Porodiĉnog zakona, propisano je da braĉni drugovi

mogu ugovoriti da upravljanje i raspolaganje cjelokupnom zajedniĉkom imovinom ili njenim

djelovima vrši jedan od njih s tim da se ugovor moţe ograniĉiti ili samo na upravljanje ili

samo na raspolaganje.

I po shvatanju Vrhovnog suda, kad se pravila Porodiĉnog zakona o raspolaganju

zajedniĉkom imovinom steĉenom u braku primjenjuju u redovnim prilikama, tj. dok braĉna

zajednica traje, smatra se da kad jedan braĉni drug preduzme neki pravni posao, kao što je u

konkretnom sluĉaju opterećenje zajedniĉke nepokretnosti hipotekom, on to ĉini uz saglasnost

drugog braĉnog druga. Ta saglasnost moţe biti izraţena usmeno, a moţe biti data i prećutno.

U skladu sa naĉelom pouzdanosti u zemljišne knjige - ĉl.10 Zakona o drţavnom

premjeru i katastru (Sl.list RCG, br.29/07 i Sl. list CG, br. 32/11), banka kao hipotekarni

povjerilac koja se uvjerila da je drugotuţeni upisan kao vlasnik u katastru nepokretnosti treba

da bude zaštićena u pravnom prometu.

 Kod utvrdjenja u postupka da braĉni odnosi medju supruţnicima nijesu bili

poremećeni i narušeni u vrijeme zakljuĉenja ugovora o kreditnoj hipoteci, te da braĉna

zajednica izmedju tuţilje i drugotuţenog i dalje traje, da supruţnici nijesu razvedeni, ni

pravno, ni faktiĉki, pravilno zakljuĉuje niţestepeni sudovi da se 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.

I po ocjeni ovog suda, kod prednjih ĉinjeniĉnih utvrdjenja tuţilja, na kojoj je bio teret

dokazivanja, nije dokazala da nije znala za predmetno raspolaganje i da se sa tim

raspolaganjem nije saglasila. U tom dijelu razlozi koje su dali niţestepeni sudovi su valjani i

dovoljni pa se na iste revident upućuje, bez potrebe da se ovdje ponavljaju.

Cijenjen je navod revizije tuţilje da je predmetni ugovor o hipoteci ništav pravni

posao, jer je zakljuĉen protivno odredbi ĉl. 5 st.3 Zakona o hipoteci („Sl.list RCG“, br.52/04)

kojom je propisano da je za opterećenje zajedniĉke imovine hipotekom potrebna saglasnost

svih zajedniĉara, ali je našao da taj navod nije od uticaja na drugaĉije presudjenje.

Ovo kad se ima u vidu da tuţilja u ovom postupku nije dokazala da je bila nesaglasna

sa hipotekovanjem zajedniĉke nepokretnosti pa stoga predmetni ugovor nije ništav pravni

posao, jer nije protivan prinudnim propisima.“

(Presuda Vrhovnog suda Crne Gore, Rev. 200/16 od 03.03.2016. godine)

226

IMOVINSKI ODNOSI LICA KOJA ŢIVE U VANBRAĈNOJ ZAJEDNICI

-MJERODAVNO PRAVO-

(Ĉlan 4 stav 1 Porodiĉnog zakona, u vezi ĉl. 39

Zakona o rješavanju sukoba zakona sa propisima drugih zemalja)

 Imovinski odnosi lica koja ţive u vanbračnoj zajednici uţivaju pravnu zaštitu

samo ako su oni mogli sklopiti brak.

 Za imovinske odnose lica koja ţive u vanbračnoj zajednici mjerodavno je pravo

drţave čiji su oni drţavljani, a ako nemaju isto drţavljanstvo, mjerodavno je pravo

drţave u kojoj imaju zajedničko prebivalište.

Iz obrazloţenja:

 „Prema odredbi ĉlana 39 Zakona o rješavanju sukoba zakona sa propisima drugih

zemalja za imovinske odnose lica koje ţive u vanbraĉnoj zajednici mjerodavno je pravo

drţave ĉiji su oni drţavljani, a ako nemaju isto drţavljanstvo, mjerodavno je pravo drţave u

kojoj imaju zajedniĉko prebivalište.

 Polazeći od citirane zakonske odredbe za imovinske odnose tuţilje i prvotuţenog

mjerodavno je pravo Republike Srbije.

 Prema odredbi ĉlana 4 stav 1 Porodiĉnog zakona („Sluţbeni glasnik RS“, br. 18/2005)

vanbraĉna zajednica je trajnija zajednica ţivota ţene i muškarca, izmedju kojih nema braĉnih

smetnji.

 Iz navedenih zakonskih odredbi slijedi da u trenutku zasnivanja vanbraĉne zajednice

izmedju vanbraĉnih partnera ne smiju postojati braĉne smetnje. Ukoliko neka od braĉnih

smetnji postoji takva zajednica ne proizvodi pravno dejstvo, odnosno nije punovaţna. Stoga,

vanbraĉna zajednica ne proizvodi pravno dejstvo u pogledu prava na izdrţavanje i drugim

imovinskim odnosima ako su u vrijeme njenog zakljuĉenja postojale braĉne smetnje, jer su

zakonom prava i duţnosti vanbraĉnih partnera izjednaĉena sa pravima i duţnostima

supruţnika samo ako je vanbraĉna zajednica bila punovaţna.

 Budući da je u vrijeme zasnivanja vanbraĉne zajednice izmedju tuţilje i prvotuţenog

tuţeni bio u braku, to se nepokretnosti kojima je prvotuţeni raspolagao ne mogu smatrati

njihovom zajedniĉkom imovinom, pa je tuţbeni zahtjev pravilno odbijen kao neosnovan.

 Nijesu ni od kakvog znaĉaja za drugaĉije odluĉivanje navodi revizije da je zajednica

ţivota izmedju prvotuţenog i njegove bivše supruge prestala još 1999. godine. Taĉno je da

imovina koju steknu braĉni drugovi nakon prekida zajednice ţivota predstavlja njihovu

posebnu imovinu. Ali, tuţilja tvrdi da se radi o zajedniĉkoj imovini steĉenoj u vanbraĉnoj

zajednici sa prvotuţenim, pa da je prvotuţeni bez njene saglasnosti raspolagao sa tom

imovinom. Imovinski odnosi lica koja ţive u vanbraĉnoj zajednici uţivaju pravnu zaštitu

samo ako su oni mogli sklopiti brak, što u ovom sporu nije sluĉaj budući da je prvotuţeni već

bio u braku.

 Takodje nije ni od kakvog znaĉaja to što su tuţilja i prvotuţeni zakljuĉili ugovor o

regulisanju imovinskih odnosa od 01.09.1999. godine, jer se tim ugovorom ne moţe mijenjati

zakonski reţim u pogledu toga koja vanbraĉna zajednica proizvodi pravno dejstvo koji je

prinudnog karaktera.“

(Presuda Vrhovnog suda Crne Gore, Rev. 436/16 od 26.05.2016. godine)

227

STICANJE SVOJINE OSNOVOM GRADJENJA

U VANBRAĈNOJ ZAJEDNICI

(Ĉlan 296 u vezi ĉl. 281 Porodiĉnog zakona i ĉl. 21 i 22 ZOOSPO)

 Izvodjenje gradjevinskih radova tokom trajanja vanbračne zajednice, koji radovi

su doprinijeli povećanju vrijednosti objekta, ali se objekat po veličini i gabaritu nije

mijenjao, ne opravdava stvarnopravni zahtjev vanbračnog druga koji je te radove

izvodio.

Iz obrazloţenja:

 „Izvedenim dokazima je utvrdjeno da je predmetni stambeno-poslovni objekat bio

izgradjen a putniĉko motorno vozilo kupljeno prije nego je tuţilja stupila u zajednicu ţivota

sa pok. M. – M., koja zajednica je trajala od 1994 do njegove smrti 2006 godine. Stoji

ĉinjenica da je tuţilja tokom trajanja zajednice ţivota sa sada pok. M. – M. izvodila odreĊene

gradjevinske radove koji su doprinijeli povećanju vrijednosti spornih nepokretnosti ali se

objekat po veliĉini i gabaritu nije mijenjao, što bi mogao biti predmet nekog drugog postupka

(obligaciono pravni zahtjev). Dakle, karakter tih radova nije takve prirode da bi tuţilja mogla

gradjenjem - stvaranjem nove stvari steći svojinu u smislu odredbi. ĉl. 21 i 22 Zakona o

osnovama svojinsko pravnih odnosa.

 Niţestepeni sudovi se nijesu izriĉito izjasnili da zajednica ţivota tuţilje i pok. M.

predstavlja vanbraĉnu zajednicu sa svim karakteristikama braĉne zajednice. No, u svakom

sluĉaju tuţilja nije dokazala da predmetna imovina predstavlja zajedniĉku imovinu u smislu

ĉl. 296. u vezi ĉl. 281. Porodiĉnog zakona ("Sl.list SRCG", br. 7/89), koji je bio u primjeni u

vrijeme trajanja navedene zajednice.“

(Presuda Vrhovnog suda Crne Gore, Rev. 1011/15 od 16.12.2015. godine)

228

USLOVI ZA STICANJE IMOVINE U VANBRAĈNOJ ZAJEDNICI

(Ĉlan 306 Porodiĉnog zakona)

 Povremeno odrţavanje kontakta, bez dokaza da je veza imala karakter stabilne

trajne veze, ne moţe se smatrati vanbračnom zajednicom, te imovina stečena u tom

periodu ne predstavlja imovinu stečenu u vanbračnoj zajednici.

Iz obrazloţenja:

 „Iz izvedenih dokaza je utvrdjeno da je predmetni plac sa kamp kućicom 2005 godine,

kupio tuţeni od porodice Dj. i uknjiţio se kao vlasnik. Tuţilja je tvrdila da su za svo vrijeme u

periodu od 2001 do 2007 godine bili u vanbraĉnoj zajednici, dok je tuţeni tvrdio da nije bilo

zajednice ţivota već da su samo povremeno odrţavali kontakte. Takodje ni saslušani svjedoci

su bili podijeljeni kada je u pitanju priroda njihove zajednice, radi ĉega nijesu mogli biti

pouzdani dokaz za utvrdjenje spornih ĉinjenica. Isto tako, dio svjedoka je tvrdio da je tuţeni

ţivio odvojeno od tuţilje kod privatnog stanodavca A. D., dok je tuţilja tvrdila da su ţivjeli u

kući njenog brata.

 Polazeći od izvedenih dokaza i po ocjeni ovoga suda pravilan je zakljuĉak

niţestepenih sudova da je izmedju stranaka postojala samo povremena vanbraĉna zajednica.

Ĉlanom 306 Porodiĉnog zakona je propisano da se imovina koja je steĉena u vanbraĉnoj

zajednici smatra zajedniĉkom imovinom samo ako je ta zajednica duţe trajala. Potrebno je da

je u vrijeme sticanja imovine vanbraĉne zajednice egzistirala i da je njeno postojanje poznato

trećim licima što znaĉi da mora imati spoljne manifestacije koje iskljuĉuju dogovor o

vodjenju odvojenih domaćinstava i razliĉita mjesta stanovanja. Zajednica ţivota

podrazumijeva ukupnost aktivnih, intelektualnih, ekonomiskih i socijanih odnosa muškarca i

ţene što je za braĉnu i vanbraĉnu zajednicu uslov postojanja.

 Dakle, tuţilja izvedenim dokazima nije uvjerila sud da je sa tuţenim zasnovala

zajednicu ţivota koji bi kvalitativno odgovarala vanbraĉnoj zajednici i koja bi u smislu

odredbe ĉl.12. Porodiĉnog zakona bila izjednaĉena sa brakom zajednicom. Moţe se zakljuĉiti

da su stranke samo povremeno odrţavale kontakte, ali nije dokazano da je veza imala karakter

stabilne trajne zajednice koja je duţe trajala što je uslov za postojanje vanbraĉne zajednice.“

(Presuda Vrhovnog suda Crne Gore, Rev. 232/16 od 02.03.2016. godine)

229

ZAJEDNIĈKA IMOVINA ĈLANOVA PORODIĈNE ZAJEDNICE

(Ĉlan 310 Porodiĉnog zakona)

 Kada se nepokretnost stiče za vrijeme trajanja porodične zajednice na osnovu

sporazuma svih njenih članova, onda takav sporazum koji sadrţi izričitu namjeru da se

sticanje vrši za sve članove porodične zajednice, predstavlja odlučnu činjenicu u pogledu

utvrdjenja zajedničke svojine na toj nepokretnosti, a nije od značaja činjenica upisa na

jednog od članova porodične zajednice.

Iz obrazloţenja:

„Po nalaţenju ovog suda revizijom se neosnovano osporava zakljuĉak niţestepenih

sudova da je imovina koja je pribavljena ugovorom o kupovini i prodaji steĉena za potrebe

svih ĉlanova porodiĉne zajednice i od sredstava ĉlanova porodiĉne zajednice, zbog ĉega se

dovodi u sumnju primjena materijalnog prava iz odredbe ĉl.310. Porodiĉnog zakona. Jer,

niţestepeni sudovi su u ovom pravcu dali jasne i dovoljne razloge za zakljuĉak da je postojala

namjera i sporazum ĉlanova porodiĉne zajednice da se nepokretnost kupi za potrebe svih

ĉlanova i od sredstava svih ĉlanova, kao i dogovor da se u svojstvu kupca formalno oznaĉi

jedan ĉlan porodiĉne zajednice – M. A., koji je kasnije i uknjiţen po osnovu zakljuĉenog

pravnog posla. Slijedom ovog utvrĊenja, ovaj sud nalazi da nije od znaĉaja ukazivanje u

reviziji da tuţeni, kao ni umješaĉ, nijesu osporili pravnu valjanost ugovora o prodaji, niti

ĉinjenica da je upis izvršen na prethodnika tuţilje. Jer, u sluĉaju kada se nepokretnost stiĉe za

vrijeme trajanja porodiĉne zajednice na osnovu sporazuma svih njenih ĉlanova, onda takav

sporazum koji sadrţi izriĉitu namjeru da se sticanje vrši za sve ĉlanove porodiĉne zajednice,

predstavlja odluĉnu ĉinjenicu u pogledu utvrĊenja zajedniĉke svojine na toj nepokretnosti, a

nije od znaĉaja ĉinjenica upisa na jednog od ĉlanova porodiĉne zajednice. TakoĊe, po

nalaţenju ovog suda, nijesu od uticaja navodi revizije da nije osporena pravna valjanost

pravnog posla - ugovora, jer je ugovorom steĉena imovina za sve ĉlanove porodiĉne

zajednice, zbog ĉega se takav ugovor ne dovodi u sumnju. Na suprotan zakljuĉak ne ukazuje

ĉinjenica koju potencira revident da u ugovoru nije naznaĉena posebna klauzula da se imovina

kupuje za sve ĉlanove porodiĉne zajednice, kao ni ĉinjenica da se savjesnost kupca - drţaoca

pretpostavlja. Jer, tuţeni nije sporio savjesnost sticaoca, niti osporavao drţavinu, već pravo

iskljuĉive svojine, dokazujući da imovina predstavlja zajedniĉku svojinu ĉlanova porodiĉne

zajednice.“

(Presuda Vrhovnog suda Crne Gore, Rev. 465/16 od 14.06.2016. godine)

230

GRADJANSKO PROCESNO PRAVO

231

232

PRETHODNO PITANJE

(Ĉlan 14 ZPP)

 Odluka suda o prethodnom pitanju ima pravno dejstvo samo u parnici u kojoj je

to pitanje riješeno.

Iz obrazloţenja:

 „Ne mogu se prihvatiti ni navodi revizije da sud kao prethodno pitanje nije raspravio

pitanje punovaţnosti ugovora o ustupanju, jer je prvostepeni sud to pitanje raspravio, o ĉemu

je dao potpune i pravilne razloge. Naime, prema odredbi ĉlana 14 ZPP kad odluka suda zavisi

od prethodnog pitanja da li postoji neko pravo ili pravni odnos, a o tom pitanju još nije donio

odluku sud ili drugi nadleţni organ sud moţe sam riješiti to pitanje ako posebnim propisima

nije drugaĉije odredjeno. Odluka suda o prethodnom pitanju ima pravno dejstvo samo u

parnici u kojoj je to pitanje riješeno, jer se ona ne unosi u izreku i nije obuhvaćena

pravosnaţnst. Kako je sud odluĉio da sam rješava prethodno pitanje to nije bio duţan da

odredi prekid postupka jer je naĉelno ovlašćen da sam zauzme stav o prethodnom pitanju ne

ĉekajući odluku nadleţnog suda.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 168/15 od 31.03.2016.godine)

233

NENADLEŢNOST SUDA

(Ĉlan 19 ZPP)

 Rok za izdavanje gradjevinske dozvole ne moţe se odrediti odlukom suda, niti je

redovan sud nadleţan da odlučuje o ispunjenosti uslova za izdavanje gradjevinske

dozvole.

Iz obrazloţenja:

 „Postavljenim zahtjevom u ovom sporu tuţilja je traţila da sud odredi rok od šest

mjeseci od dana pravosnaţnosti takve presude, u kom roku bi tuţeni bio duţan da dobije

graĊevinsku dozvolu za izgradnju objekta prema ovjerenom ugovoru o razmjeni

nepokretnosti, koji su stranke zakljuĉile 11.12.2006. godine. Tuţbeni zahtjev je temeljila na

ĉinjenici da su ugovorom o razmjeni nepokretnosti stranke izvršile razmjenu, tako što je

tuţilja svoju kat.parcelu 68/2, u površini od 1152 m2, razmijenila za 20% izgraĊenih objekata

na istoj parceli, raĉunajući od ukupno izgraĊene stambene površine, koje objekte je prema

ugovoru duţan izgraditi tuţeni. Obzirom da je ĉl.6. ugovora ugovorena obaveza tuţenog da

objekte - apartmane izgradi i pripremi za predaju ne kasnije od 18 mjeseci od dobijanja svih

potrebnih dozvola za gradnju, a budući da nije ugovoren rok u kojem je tuţeni obavezan da

pribavi potrebne dozvole za gradnju, tuţilja je traţila da sud odredi rok od šest mjeseci u

kojem bi tuţeni bio obavezan da pribavi graĊevinsku dozvolu za izgradnju objekata.

 Rješavajući u ovom sporu, prvostepeni sud je zakljuĉio da isti ne spada u sudsku

nadleţnost, zbog ĉega je odbacio tuţbu kao nedozvoljenu i ukinuo do sada preduzete radnje.

Ovakav zakljuĉak prvostepeni sud je temeljio na ĉinjenici da je izdavanje graĊevinske

dozvole u nadleţnosti organa uprave, zbog ĉega sud nije ovlašćen da u parnici odluĉuje o

takvom zahtjevu niti odreĊuje rokove u kojima se dozvola za gradnju ima pribaviti. TakoĊe je

zakljuĉio da se tuţbeni zahtjev u ovom sporu ne moţe temeljiti na odredbi ĉl.325. ZOO, koja

propisuje mogućnost da sud, na zahtjev jedne strane, odredi primjeren rok za ispunjenje

obaveze u situaciji kada vrijeme ispunjenja nije odreĊeno ugovorom već je ostavljeno na volju

povjerioca ili duţnika.

 Drugostepeni sud je u postupku odluĉivanja o ţalbi protiv prvostepenog rješenja

prihvatio izloţeni zakljuĉak prvostepenog suda o apsolutnoj nenadleţnosti kao pravilan.

 Po nalaţenju ovog suda, pravilan je zakljuĉak niţestepenih sudova da je sud

aposolutno nenadleţan da odluĉuje o tuţbenom zahtjevu u ovom sporu. Naime, odredbom

ĉl.68. Zakona o ureĊenju prostora i izgradnji objekata ("Sl.list CG", br.51/08 i 34/11), koje

pravo je mjerodavno u ovom sporu, propisano je da se izgradnja objekata moţe obavljati

samo u skladu sa zakonom i drugim propisima, tehniĉkim normativima i normama kvaliteta,

dok je ĉl.91. st.1. propisano da graĊevinsku dozvolu za graĊenje objekata izdaje organ lokalne

uprave, a odredbom ĉl.93. istog zakona propisano je da se graĊevinska dozvola izdaje

rješenjem na osnovu pribavljene dokumentacije, a izdaje se, shodno ĉl.94. st.1. u roku od 60

dana od dana podnošenja zahtjeva, ukoliko su ispunjeni uslovi propisani tim zakonom.

 Kod navedenih zakonskih odreĊenja nesumnjivo proizilazi da se rok za izdavanje

graĊevinske dozvole ne moţe odrediti odlukom suda, niti je redovan sud nadleţan da odluĉuje

o ispunjenosti uslova za izdavanje graĊevinske dozvole.

 Pored iznijetog, valja istaći da je pravilan zakljuĉak niţestepenih sudova da se u

konkretnom sluĉaju ne radi o zahtjevu za odreĊivanje primjerenog roka za ispunjenje obaveze

na zahtjev jedne strane u sluĉaju kada strane nijesu odredile vrijeme ispunjenja, već je vrijeme

234

ispunjenja ostavljeno na volju povjeriocu ili duţniku, pa nema mjesta primjeni odredbe

ĉl.325. ZOO, na što revident istrajava i u reviziji.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 554/16 od 25.05.2016. godine)

235

NENADLEŢNOST SUDA

(Ĉlan 19 ZPP)

 Rješavanje spora o izvršenju budţeta ne spada u sudsku nadleţnost.

Iz obrazloţenja:

 „Predmetnom tuţbom tuţilac je postavio zahtjeve za isplatu duga po osnovu

neizvršene obaveze finansiranja redovnog rada u lokalnom parlamentu za sporni period.

 Saglasno odredbi ĉl. 37 Zakona o budţetu ("Sl.list RCG", br. 40/01, 71/05 i 12/07),

izvršenje budţeta opštine vrši se na naĉin i u postupku propisanim ovim zakonom za izvršenje

budţeta drţave, a da ovlašćenja koja ima ministar finansija u izvršenju budţeta drţave, ima

odgovorno lice u opštini, odnosno naldeţni organ za finansije, koji poslovi se obavljaju u

upravnom postupku.

 Polazeći od navedene zakonske odredbe, i po nalaţenju ovog suda, drugostepeni sud je

pravilno našao da rješavanje ovog spora ne spada u sudsku nadleţnost, te sljedstveno tome

odluĉio kao u izreci pobijanog rješenja.

 Naime, u konkretnom sluĉaju radi se o zakonskoj obavezi i budţetskim sredstvima

koja se opredjeljuju budţetom politiĉkoj partiji kao potrošaĉkoj jedinici koja se, izmedju

ostalog, shodno ĉl.2.st.2. Zakona o finansiranju politiĉkih partija ("Sl.list RCG", br.21/04),

finansira iz javnih prihoda - budţetske jedinice lokalne samouprave, o ĉijem prenosu se u

skladu sa ĉl.5.st.3. tog zakona stara nadleţni organ za poslove finansija jedinice lokalne

samouprave.

 Dakle, radi se o izvršenju budţeta o kojem se stara odgovorno lice, a ne o neplaćenoj

ugovornoj obavezi koja se realizuje iz sredstava odobrenih za narednu fiskalnu godinu. Stoga

su bez osnova navodi revizije da je u pitanju spor iz ĉl. 1 ZPP tj. potraţivanju po osnovu duga

koje se ostvaruje u parniĉnom, a ne u upravnom postupku.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 1270/15 od 25.02.2016. godine)

236

NEDOSTATAK STRANAĈKE SPOSOBNOSTI

(Ĉlan 76 stav 1 u vezi sa ĉl. 106 i 276 st. 1 taĉka 6 ZPP)

 Nedostatak stranačke sposobnosti predstavlja procesnu smetnju za dalji tok

postupka, koja ukoliko se ne otkloni dovodi do odbacivanja tuţbe.

Iz obrazloţenja:

 „U postupku pred prvostepenim i drugostepenim sudom nije uĉinjena bitna povreda

odredaba parniĉnog postupka iz ĉlana 367 stav 2 taĉka 12 ZPP, na ĉije postojanje ovaj sud, u

skladu sa ĉl. 401 istog zakona, pazi po sluţbenoj duţnosti. S tim u vezi nedostatak aktivne

legitimacije nije isto šti i nedostatak stranaĉke sposobnosti, kako se to u reviziji navodi.

Naime, stranka u postupku, u smislu ĉl. 76 st. 1 ZPP, moţe da bude svako fiziĉko i pravno

lice i taj nedostatak predstavlja procesnu smetnju za dalji tok postupka, koja ukoliko se ne

otkloni dovodi do odbacivanja tuţbe. Stvarna legitimacija je materijalnopravni odnos stranke

prema predmetu spora, što znaĉi da nedostatak stvarne legitimacije dovodi do gubitka spora u

meritumu. Zbog toga se ne moţe govoriti da postoji protivrjeĉnost izmedju izreke i

obrazloţenja prvostepene i pobijane presude, a time i bitne povrede odredaba parniĉnog

postupka, iz ĉl. 367 st. 2 taĉ. 15 ZPP, te se tuţba nije mogla odbaciti jer je u postupku

uĉestvovalo lice koje moţe biti stranka u postupku, a pitanje osnovanosti tuţbenog zahtjeva je

u domenu primjene materijalnog prava. S druge strane, drugostepeni sud je, u smislu ĉl. 389

st. 1 ZPP, u pobijanoj presudi ocijenio sve navode ţalbe koji su bili od odluĉnog znaĉaja, pa

drugostepena presuda nema nedostataka na koje se revizijom ukazuje.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 4/16 od 31.03.2016. godine)

237

NEDOPUŠTENOST I NERAZUMLJIVOST TUŢBE

(Ĉlan 106 u vezi sa ĉl. 188 st. 1 i 2 ZPP)

 Zahtjev da se utvrdi da je zaposleni u odredjenim vremenskim periodima

obavljao druge poslove od onih na koje je bio rasporedjen, ne predstavlja utvrdjenje

postojanja nekog prava, već utvrdjenje činjenica, te je takva tuţba nedopuštena.

 Tuţba je nerazumljiva ako u istoj nijesu pravilno opredijeljena prava čije se

priznanje traţi.

Iz obrazloţenja:

„Prema odredbi ĉlana 188 st. 1 i 2 ZPP tuţilac moţe u tuţbi da traţi da sud samo

utvrdi postojanje nekog prava ili pravnog odnosa ili istinitost odnosno neistinitost neke

isprave. Ovakva tuţba moţe se podnijeti kada je to posebnim propisima predvidjeno ili kad

tuţilac ima za to pravni interes prije dospjelosti zahtjeva za ĉinidbu.

Zahtjev da se utvrdi da je tuţilac u odredjenim vremenskim periodima obavljao druge

poslove od onih na koje je bio rasporedjen rješenjima nadleţnog organa, ne predstavlja

utvrdjenje postojanja nekog prava ili pravnog odnosa, već utvrdjenje ĉinjenica koje su samo

podloga za utvrdjivanje sadrţaja pravnih ovlašćenja koja izviru iz spornih ĉinjenica, odnosno

da li tuţilac, ako postoje te ĉinjenice, ima pravo da zahtijeva neku ĉinidbu. Zbog toga su

niţestepeni sudovi pravilno zakljuĉili da je u tom dijelu tuţba nedopuštena.

Medjutim, u dijelu kojim se traţi da se tuţena obaveţe da tuţiocu prizna sva prava po

osnovu obavljanja tih poslova ne traţi se utvrdjenje ĉinjenica, već se radi o zahtjevu za

ĉinidbu.

Obzirom da u tuţbenom zahtjevu nijesu precizirana prava koja tuţilac traţi da mu

tuţeni prizna (dio zarade ili neko drugo pravo), to je tuţba u tome dijelu nerazumljiva i ne

sadrţi sve što je potrebno da bi se po njoj moglo postupati. Stoga je prvostepeni sud bio duţan

da postupi u skladu sa ĉlanom 106 ZPP.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 26/16 od 31.03.2016. godine)

238

PRAVNI INTERES ZA PODNOŠENJE TUŢBE

(Ĉlan 188 st. 1 i 2 u vezi ĉl. 226 st. 1 ZPP)

 Pravni interes za podnošenje tuţbe kojom se traţi da se utvrdi istinitost, odnosno

neistinitost neke isprave postoji ako je isprava kao dokazno sredstvo vaţna za neko

pravo ili pravni odnos medju strankama.

BITNA POVREDA ODREDABA PARNIĈNOG POSTUPKA

(Ĉlan 367 stav 1 u vezi sa ĉl. 231 – 240 ZPP)

 Presuda je donijeta uz bitnu povredu odredaba parničnog postupka iz člana 367

stav 1 u vezi sa čl. 231 – 240 ZPP ako se ista zasniva na činjenicama utvrdjenim na

osnovu iskaza svjedoka koji nijesu saslušani u parnici.

Iz obrazloţenja:

 „Predmet spora u ovoj pravnoj stvari je zahtjev tuţilaca da se utvrdi da je zapisnik

Komisije za procjenu nepokretnosti u postupku prenosa fiducijarnog prava svojine na teritoriji

Opštine Berane, od 16.06.2004.godine, u pravnoj stvari AD „K.“ B. i DOO „L. p.“ B., kao

javna isprava neistinite sadrţine i da kao takva ne proizvodi pravno dejstvo.

 U postupku koji je prethodio donošenju pobijane i prvostepene presude utvrdjeno je da

su tuţioci ranije bili radnici i akcionari AD „K.“ iz B., nad kojim je otvoren steĉaj rješenjem

Privrednog suda u Bijelom Polju St. br.14/06 od 31.03.2006.godine, a zakljuĉen rješenjem

istog suda od 29.06.2006.godine, koji je potom brisan iz CRPS. Prije otvaranja steĉaja, a na

osnovu odluke skupštine akcionara AD „K.“ od 22.05.2014.godine, ovo društvo je u svojstvu

zajmoprimca zakljuĉilo sa DOO „L. p.“ iz B., ovdje tuţenim, kao zajmoprimcem ugovor o

zajmu dana 18.06.2004. godine, na iznos od 20.000,00 €, a potom 10.07.2004. godine i aneks

ugovora na iznos od 5.300,00 €. Radi obezbjedjenja vraćanja zajma, AD „K.“ je zakljuĉila

18.06.2004.godine ugovor o fiducijarnom prenosu prava svojine na nepokretnostima koje su

bile upisane na ime fiducijarnog duţnika AD „K.“, u l.n. br.2033 i 1836 KO Berane, kao kat.

parcele br.138 i 1440. Iz spisa proizilazi i to da je na zahtjev AD „K.“, komisija za procjenu

nepokretnosti u postupku prenosa fiducijarnog prava svojine za teritoriju Opštine Berane,

procijenila ove nepokretnosti na iznos od 25.200,00 €, o ĉemu je saĉinjen zapisnik –

16.06.2004.godine. U zapisniku je konstatovano da su prilikom njegovog saĉinjavanja bili

prisutni svi ĉlanovi komisije, predsjednik i ĉetiri ĉlana, a što ne odgovara ĉinjeniĉnom stanju,

jer je ovaj zapisnik potpisan od strane dva ĉlana komisije, dok predsjednik i ostali ĉlanovi

komisije zapisnik nijesu potpisali, niti su imali saznanja u vezi sa sadrţinom zapisnika.

 Polazeći od prednjih ĉinjeniĉnih utvrdjenja prvostepeni sud je usvojio predmetni

tuţbeni zahtjev i s pozivom na odredbu ĉl.188 st.1 i 2 ZPP, utvrdio da je sporni zapisnik kao

javna isprava neistinite sadrţine, jer je u istom konstatovano da su prilikom njegovog

saĉinjavanja bili prisutni svi ĉlanovi komisije što ne odgovara ĉinjeniĉnom stanju, kao i stoga

što su zapisnik potpisala dva od pet ĉlanova komisije.

 Drugostepeni sud je, prilikom preispitivanja drugostepene presude povodom ţalbe

tuţenog, prihvatio pravno rezonovanje prvostepenog suda i zakljuĉio da tuţioci imaju pravni

239

interes za vodjenje predmetne parnice, kao bivši radnici i akcionari AD „K.“ iz B., koji su u

steĉajnom postupku prijavili svoje potraţivanje, a kako bi zaštitili svoja prava.

 Medjutim, ovakvo rezonovanje niţestepenih sudova za sad se ne moţe prihvatiti.

 Osnovano se revizijom ukazuje da je prvostepena presuda donijeta uz poĉinjenu bitnu

povredu odredaba parnĉnog postupka iz ĉl.367 st.1 u vezi sa ĉl.231 – 240 ZPP koja je uticala

na zakonitost prvostepene presude, jer se zasniva na ĉinjenicama utvrdjenim na osnovu iskaza

svjedoka koji nijesu saslušani u parnici, već su dati u postupku pred ODT u Beranama. Na taj

propust prvostepenog suda tuţeni je ukazao u ţalbi, ali drugostepena presuda o tome nema

razloga, pa je pred drugostepenim sudom uĉinjena bitna povreda odredaba parniĉnog

postupka iz ĉl.367 st.2 taĉ.15 ZPP, koja je uvijek ukidni razlog.

 U skladu sa odredbom ĉl.188 st.1 i 2 ZPP, tuţilac moţe tuţbom traţiti da sud utvrdi

istinitost, odnosno neistinitost neke isprave pod uslovom da tuţilac ima pravni interes da se

utvrdi istinitost, odnosno neistinitost neke isprave prije dospjelosti zahtjeva za ĉinidbu iz istog

odnosa.

 Ovaj interes će postojati ako je isprava kao dokazno sredstvo vaţna za neko pravo ili

pravni odnos medju strankama.

Shodno odredbi ĉl.226 st. 1 ZPP, javna isprava predstavlja ispravu koju je u

propisanom obliku izdao drţavni organ u granicama svoje nadleţnosti, odnosno ustanova i

drugo pravno lice u okviru zakonom povjerenog javnog ovlašćenja.

 Zakon obavezuje sud da uzme kao istinito ono što se u javnoj ispravi potvrdjuje ili

odredjuje. Medjutim, dopušteno je dokazivati da su u javnoj ipravi neistinito utvrdjene

ĉinjenice ili da je isprava nepravilno sastavljena. Dokazivanje da je isprava nepravilno

sastavljena obuhvata dokazivanje da ispravu nije izdao organ koji je u ispravi oznaĉen kao

izdavaĉ, da po svom sadrţaju isprava ne odgovara izvorniku ili da nije sastavljena u

propisanoj formi. U parnici pred sudom dopušteno je dokazivati da su u javnoj ispravi

ĉinjenice neistinito utvrdjene (ĉl.226 st.3 ZPP).

 Tuţioci ovom tuţbom traţe da se utvrdi da je zapisnik Komisije za procjenu

nepokretnosti u postupku prenosa fiducijarnog prava svojine od 16.06.2004.godine kao javna

isprava neistinite sadrţine i da kao takva ne proizvodi pravno dejstvo.

 Stoga u ovom postupku moraju dokazati da je utvrdjenje neistinitosti predmetne

isprave neophodno kako bi ostvarili neko svoje pravo.

 Prema stanju u spisima, AD „K.“ iz B., ĉiji su radnici i akcionari bili tuţioci, zakljuĉio

je ugovor o pozajmici sa ovdje tuţenim, a tuţeni je radi obezbjedjenja vraćanja zajma sa AD

„K.“ dana 18.06.2014.godine zakljuĉio ugovor o fiducijarnom prenosu prava svojine na

nekretninama iz l.n.br.2033 i 1836 KO Berane, 18.06.2014. godine. Zakljuĉenju tog ugovora

prethodio je struĉni nalaz Komisije za procjenu nepokretnosti u postupku prenosa fiducijarnog

prava svojine za teritoriju Opštine Berane, a o ĉemu je saĉinjen zapisnik 16.06.2004.godine,

(ĉija se istinitost dovodi u sumnju predmetnom tuţbom), kao i izdavanje uvjerenja Direkcije

za nekretnine – PJ Berane od istog datuma kojim se potvrdjuje da su vjerodostojni podaci iz

zapisnika pomenute Komisije. Slijedom navedenog, rješenjem Direkcije za nekretnine PJ

Berane br.954-151/1 od 18.06.2004.godine, dozvoljen je upis ugovora o fiducijarnom prenosu

prava svojine zakljuĉenog izmedju povjerioca i duţnika, a koji upis ima karakter zabiljeţbe

fiducijarnog prenosa prava svojine, a nakon dospjelosti zajma, rješenjem Uprave za

nekretnine PJ Berane, br.954-197/1 od 05.10.2004. godine izvršen je definitivan upis prava

svojine iz l.n.br.2033 i 1836 KO Berane, u korist ovdje tuţenog.

 Prema stanju u spisima, tuţioci nijesu pobijali ugovor o fiducijarnom prenosu prava

svojine, niti u za to propisanoj proceduri osporili zakonitost navedenih rješenja nadleţnog

organa uprave, koja su u konaĉnom rezultirala definitivnim upisom prava svojine na tuţenog,

pa se opravdano od strane tuţenog postavlja pitanje postojanja pravnog interesa tuţilaca za

240

podnošenje predmetne tuţbe, jer se, imajući u vidu izloţeno, ne moţe utvrditi koje bi pravo,

odnosno pravni interes tuţioci zaštitili utvrdjenjem neistinitosti predmetne isprave.

 Kako niţestepeni sudovi prilikom odluĉivanja nijesu imali u vidu izloţeni pravni

pristup, to su i odluĉne ĉunjenice za ocjenu dopuštenosti predmetne tuţbe ostale neutvrdjene,

radi ĉega su niţestepene presude morale biti ukinute i predmet vraćen prvostepenom sudu na

ponovno sudjenje.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 82/16 od 16.02.2016. godine)

241

PREINAĈENJE TUŢBE

NAKON ODRŢAVANJA PRIPREMNOG ROĈIŠTA

(Ĉlan 191 stav 2 ZPP)

 Da bi se dopustilo preinačenje tuţbe nakon odrţavanja pripremnog ročišta

potrebno je da su kumulativno ispunjena oba uslova – da preinačenje nije usmjereno na

odugovlačenje postupka i da tuţeni pristane na preinačenje.

Iz obrazloţenja:

 „Osnovano se revizijom ukazuje da nije bilo uslova da se dozvoli preinaĉenje tuţbe.

Prema odredbi ĉlana 191 st. 1 ZPP ("Sl. list RCG", br. 22/04, 28/05 i 76/06), tuţilac moţe

preinaĉiti tuţbu najkasnije do zakljuĉenja pripremnog roĉišta ili do poĉetka glavne rasprave,

ako pripremno roĉište nije odrţano. Tuţilac je tuţbu preinaĉio podneskom od 22. 09. 2015.

godine, nakon zakljuĉenja pripremnog roĉišta (25. 08. 2015. godine).

 Odredbom ĉlana 191 st. 2 ZPP propisano je da nakon odrţavanja pripremnog roĉišta, a

najkasnije do zakljuĉenja glavne rasprave, sud moţe dopustiti preinaĉenje tuţbe samo ako

ocijeni da preinaĉenje nije usmjereno na odugovlaĉenje postupka i ako tuţeni pristane na

preinaĉenje. Iz citirane zakonske odredbe proizilazi da je potrebno da su kumulativno

ispunjena oba uslova da bi se dopustilo preinaĉenje - da isto nije usmjereno na odugovlaĉenje

postupka i da tuţeni pristane na preinaĉenje. Tuţeni se isriĉito protivio preinaĉenju.

Prvostepena presuda nema razloga zbog ĉega je preinaĉenje dozvoljeno, dok drugostepeni

sud, u odgovoru na navode ţalbe tuţenog, navodi da preinaĉenje nije bilo usmjereno na

odugovlaĉenje postupka. U pogledu drugog uslova za dozvolu preinaĉenja - pristanak

tuţenog, ni drugostepena presuda nema razloga. Konaĉno, odredbom ĉlana 191 st. 4 ZPP

odredjeno je da će sud u sluĉaju iz stava 2 ovog ĉlana dopustiti preinaĉenje tuţbe i kad se

tuţeni protivi preinaĉenju, ako tuţilac bez svoje krivice tuţbu nije mogao preinaĉiti ranije.

Tuţilac sudu nije pruţio dokaze o ispunjenosti ovoga uslova za dopuštanje preinaĉenja, niti

niţestepene presude u tom pravcu sadrţe razloge.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 418/16 od 11.05.2016. godine)

242

PROMJENA ISTOVJETNOSTI TUŢBENOG ZAHTJEVA

(Ĉlan 192 stav 1 ZPP)

 Ukoliko je tuţilac imao namjeru da zahtjev za utvrdjenje ništavosti ugovora

zasnuje na drugim činjenicama od onih navedenih u tuţbi i na pripremnom ročištu,

onda se ne radi o izmjeni pravnog osnova, već o promjeni istovjetnosti tuţbenog

zahtjeva, što se smatra preinačenjem tuţbe.

Iz obrazloţenja:

 „Nijesu osnovani ni navodi revizije da je prvostepeni sud neprihvatanjem predloga

tuţioca da se saslušaju svjedoci, kao i izvrši uvid u interni nalog za prenos onemogućio

tuţioca da, shodno ĉlanu 192 stav 2 ZPP, istakne drugi pravni osnov za utvrdjenje ništavosti

spornog ugovora. Prema odredbi ĉl. 187 st. 2 ZPP sud postupa po tuţbi i kada tuţilac nije

naveo pravni osnov tuţbenog zahtjeva, a ako je tuţilac naveo pravni osnov sud nije vezan za

njega. Medjutim, revident pogrešno smatra da bi se radilo o promjeni pravnog osnova, a nema

mjesta ni primjeni odredbe ĉl. 192 st. 2 ZPP. Prema toj odredbi tuţeni se ne moţe protiviti

preinaĉenju tuţbe ako usljed okolnosti koje su nastale posle podnošenja tuţbe tuţilac

zahtijeva iz istog ĉinjeniĉnog osnova drugi predmet ili novĉani iznos. Ukoliko je tuţilac imao

namjeru da zahtjev za utvrdjenje ništavosti ugovora zasnuje na drugim ĉinjenicama od onih

navedenih u tuţbi i na pripremnom roĉištu, onda se ne radi o izmjeni pravnog osnova

tuţbenog zahtjeva, kako to pogrešno smatra revident, već o promjeni istovjetnosti tuţbenog

zahtjeva, što se u smislu ĉl. 192 st. 1 ZPP smatra preinaĉenjem tuţbe. Za takvo preinaĉenje

tuţbe, u smislu ĉl. 191 st. 2 ZPP, potreban je pristanak tuţenog.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 28/16 od 14.04.2016. godine)

243

JEDINSTVENI SUPARNIĈARI

(Ĉlan 202 ZPP)

 U sporu povodom tuţbe za utvrdjenje prava svojine po osnovu nasljedja svi

sanasljednici su jedinstveni suparničari i moraju biti obuhvaćeni tuţbom.

Iz obrazloţenja:

 „Prema stanju u spisima, rješenjem Osnovnog suda u Baru O.br.610/08 od 17.03.2009.

godine, raspravljena je zaostavština ostavioca V. O., biv. iz B., na naĉin što su za njegove

naslednike oglašene prvotuţena, supruga ostavioca, i drugotuţena, sestra ostavioca (ostavilac

nije imao djece). Tuţilja je kćerka sada pok. Z. O., sestre po ocu ostavioca V. O., i nije

uĉestvovala u ostavinskom postupku (o istom nije obaviještena). Na temelju navedenih

ĉinjenica pravilno su niţestepeni sudovi primijenili materijalno pravo - ĉl.14. st.3. Zakona o

nasleĊivanju, kada su zakljuĉili da tuţilja ima pravo na zaostavštini V. O. u obimu prava od

1/8. To se pravo tuţilji i ne osporava.

 Revizijom, kao i ţalbom, prvotuţene ukazuje se na nedostatak pasivne legitimacije

ove tuţene u predmetnom sporu. Naime, prvotuţena smatra da nije nuţni suparniĉar sa

drugotuţenom, jer joj po zakonu (ĉl.14. Zakona o nasleĊivanju) iza smrti supruga V. pripada

1/2 njegove imovine, a zahtjev za priznanje prava svojine na 1/8 zaostavštine ostavioca tuţilja

je mogla usmjeriti samo prema drugotuţenoj. Ovi navodi revizije ne mogu se prihvatiti

osnovanim. U konkretnom sluĉaju radi se o tuţbi za utvrĊivanje prava svojine po osnovu

nasleĊivanja. U sporu povodom takve tuţbe svi sanaslednici su jedinstveni suparniĉari – ĉl.

202 ZPP i moraju biti obuhvaćeni tuţbom.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 1329/15 od 19.01.2016. godine)

244

HIPOTEKARNI POVJERIOCI KAO TUŢIOCI

NIJESU JEDINSTVENI SUPARNIĈARI

(Ĉlan 202 ZPP)

 Ne postoji nuţno suparničarstvo na strani hipotekarnih povjerilaca jer isti ne

čine jedinstvenu pravnu zajednicu.

Iz obrazloţenja:

 „Tokom trajanja parnice prvotuţilac N. B. je umro, zbog ĉega je pravosnaţnim

rješenjem prvostepenog suda od 15.07.2011. godine, utvrĊen prekid postupka po tuţbi ovog

tuţioca, a raspravljanje nastavljeno po tuţbi tuţilje N. K.

 Nijesu osnovani navodi revizije o poĉinjenoj povredi odredaba parniĉnog postupka

koji se iscrpljuju u tvrdnjama da su raniji tuţilac N. B. i tuţilja u ovom sporu jedinstveni

suparniĉari, zbog ĉega se pravni odnos mogao riješiti na jednak naĉin u odnosu na zahtjeve

oba tuţioca, te da nije bilo uslova da se postupak po tuţbi ranijeg tuţioca N. B. prekine zbog

smrti ovog tuţioca. Naime, po nalaţenju ovog suda, jedinstveno nuţno suparniĉarstvo postoji

kada suparniĉari ĉine jedinstvenu pravnu zajednicu, u situaciji kada se po zakonu ili zbog

prirode pravnog odnosa spor moţe riješiti samo na jednak naĉin prema svim suparniĉarima,

saglasno odredbi ĉl.202. ZPP. U konkretnoj pravnoj situaciji tuţilja i N. B. su hipotekarni

povjerioci iz zakljuĉenog ugovora o hipoteci i aneksa ugovora, ali njihova potraţivanja su u

navedenim ugovorima pojedinaĉno odreĊena i obezbijeĊena hipotekom. Stoga ne postoji

nuţno suparniĉarstvo na strani hipotekarnih povjerilaca jer isti ne ĉine jedinstvenu pravnu

zajednicu, zbog ĉega je postupak bilo moguće prekinuti po tuţbi N. B. usled njegove smrti.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 430/16 od 14.06.2016. godine)

245

RAZLOZI ZA PREKID POSTUPKA

(Ĉlan 212 stav 1 taĉka 1 ZPP,

u vezi ĉl. 73 st. 1 Zakona o Ustavnom sudu)

 Odluka Ustavnog suda po ustavnoj ţalbi ne predstavlja prethodno pitanje i nije

razlog za prekid postupka.

Iz obrazloţenja:

 „Prema stanju u spisima, presudom Osnovnog suda u Podgorici P.br.897/10 od

31.12.2012. godine, pored ostalog, obavezan je tuţeni, u predmetnoj parnici tuţilac, da

tuţiocu R. B., sada tuţenom, na ime naknade štete zbog izgubljene zarade isplati iznos od

21.035,54 €, sa pripadajućom kamatom i troškovima parniĉnog postupka - 1.425,00 €. Ova

presuda potvrĊena je presudom Višeg suda u Podgorici Gţ.br.1442/12-10 od 18.04.2012.

godine a u izvršnom postupku tuţenom je isplaćen ukupan iznos od 22.462,54 € (glavni dug,

parniĉni troškovi i troškovi izvršenja). Presudom Vrhovnog suda Crne Gore Rev.br.620/12 od

11.10.2012. godine preinaĉene su navedene presude osnovnog i višeg suda na naĉin što je

zahtjev tuţioca R. B. odbijen kao neosnovan. Kako je prestao osnov po kojem je tuţenom

isplaćen navedeni novĉani iznos, pravilno su niţetepeni sudovi primijenili materijalno pravo

(ĉl.217. st.3. ZOO) kada su obavezali tuţenog da tuţiocu vrati naplaćeni iznos sa

pripadajućom zakonskom zateznom kamatom poĉev od podnošenja tuţbe (ĉl.221. ZOO).

 Odluka Ustavnog suda po ustavnoj ţalbi izjavljenoj protiv presude Vrhovnog suda

Crne Gore Rev.br.620/12 od 11.10.2012. godine ne predstavlja prethodno pitanje u ovoj

pravnoj stvari i nije razlog, u smislu ĉl.212. st.1. taĉ.1. ZPP, za prekid postupka, pa su

neosnovani navodi revizije u tom pravcu. Ukazati je i na odredbu ĉl.73. st.1. Zakona o

Ustavnom sudu, koja propisuje da ustavna ţalba ne zadrţava izvršenje pojedinaĉnog akta

protiv kojeg je izjavljena.”

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 147/15 od 01.12.2016.godine)

246

PREKID POSTUPKA ZBOG SMRTI TUŢIOCA

I NASTAVAK POSTUPKA PREUZIMANJEM PARNICE

OD STRANE LICA KOJI NIJESU ZAKONSKI NASLJEDNICI TUŢIOCA

(Ĉlan 367 stav 2 taĉka 12 u vezi sa ĉl. 214 ZPP)

 Davaoci izdrţavanja po ugovoru o doţivotnom izdrţavanju nijesu zakonski

nasljednici primaoca izdrţavanja, pa isti nijesu mogli u svojstvu nasljednika preuzeti

parnicu nakon njegove smrti, te je prvostepeni sud nastavljajući parnicu prihvatanjem

istih kao zakonskih nasljednika primaoca izdrţavanja počinio bitnu povredu odredaba

parničnog postupka iz člana 367 stav 2 tačka 12 ZPP.

Iz obrazloţenja:

„Najprije se ukazuje da su pobijana i prvostepena odluka donijete uz poĉinjenu bitnu

povredu odredaba parniĉnog postupka iz ĉl.367 st.2 taĉ.12 ZPP na ĉije postojanje ovaj sud pazi po

sluţbenoj duţnosti.

Prema stanju u spisima, predmetnu tuţbu podnijela je Osnovnom sudu u Herceg Novom,

dana 30.10.2001.godine B. J. iz K. , koja je u toku trajanja parnice preminula, dana

22.10.2003.godine. Dakle, do gubitka stranaĉke sposobnosti tuţilje došlo je u toku parnice – zbog

smrti fiziĉkog lica, u kom sluĉaju po sili zakona nastupa prekid postupka koji će se, u smislu

odredbe ĉl.214 st.1 ZPP, nastaviti kad nasljednik ili staralac zaostavštine preuzme postupak ili kad

ih sud, na predlog protivne strane, pozove da to uĉine.

Prvostepeni sud je parnicu nastavio, prihvatajući kao naslednike, odnosno pravne

sljedbenike tuţilje Ĉ. Z. i Ĉ. M., kao lica sa kojima je tuţilja zakljuĉila ugovor o doţivotnom

izdrţavanju, 3R 1067/02 od 01.11.2002.godine.

 Postupajući na navedeni naĉin, prvostepeni sud je poĉinio ukazanu bitnu povredu odredaba

parniĉnog postupka, koju nije otklonio ni drugostepeni sud po sluţbenoj duţnosti, a što je bila

njegova obaveza. Ovo sa razloga što davaoci izdrţavanja po pomenutom ugovoru o doţivotnom

izdrţavanju nijesu zakonski naslednici pok. tuţilje pa isti nijesu mogli u svojstvu naslednika

preuzeti predmetnu parnicu.

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 1132/15 od 03.03.2016. godine)

247

NEBLAGOVREMENOST ZAHTJEVA ZA IZUZEĆE VJEŠTAKA

(Ĉlan 247 stav 2 ZPP)

 Neblagovremen je zahtjev za izuzeće vještaka podnijet nakon zaključenja

rasprave pred drugostepenim sudom.

Iz obrazloţenja:

 „Nijesu osnovani ni navodi revizije da je drugostepeni sud trebao usvojiti zahtjev za

izuzeće vještaka. Zahtjev za izuzeće vještaka tuţilja je stavila nakon zakljuĉenja glavne

rasprave pred drugostepenim sudom pa je taj zahtjev neblagovremen. Jer, prema odredbi

ĉlana 247 stav 2 ZPP stranka moţe da podnese zahtjev za izuzeće vještaka ĉim sazna da

postoji razlog za izuzeće, a najkasnije prije poĉetka izvodjenja dokaza vještaĉenjem, a prema

st. 6 istog ĉlana ako je stranka saznala za izuzeće poslije izvršenog vještaĉenja i prigovara

vještaĉenju iz tog razloga sud će postupiti kao da je zahtjev stavljen prije izvršenog

vještaĉenja. Tuţilja nije prigovarala nalazu vještaka iz tog razloga, pa zahtjev koji je stavljen

nakon završetka rasprave je neblagovremen. Osim toga, tuţilja nije uz zahtjev za izuzeće

pruţila dokaze ni ukazala na okolnosti koje dovode u sumnju nepristrasnost vještaka, kao i da

postoje drugi razlozi za iskljuĉenje vještaka iz ĉl. 69 taĉ. 1 – 6 u vezi sa ĉl. 247 st. 1 ZPP.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1138/15 od 17.03.2016. godine)

248

TROŠKOVI KRIVIĈNOG POSTUPKA

I ODBACIVANJE TUŢBE

(Ĉlan 276 stav 1 taĉka 5 ZPP)

 Zakonitost odluke o troškovima krivičnog postupka ispituje se u krivičnom

postupku ţalbom na prvostepeno rješenje i ne moţe se zakonitost te odluke ispitivati u

parničnom postupku.

Iz obrazloţenja:

 „Pravilno su niţestepeni sudovi odluĉili kada su odbacili tuţbu tuţilje kojim je traţila

da joj se u parniĉnom postupku odluĉi o troškovima kriviĉnog postupka (Kis.br.13/06 i

Ks.br.1/13).

 Naime, pravilno niţestepeni sudovi nalaze da je o svim troškovima kriviĉnog postupka

odluĉeno navedenim rješenjem (Ks.br.1/13 od 05.12.2014. godine), te da tuţilja ne moţe

ponovo u parniĉnom postupku isticati zahtjev za naknadu troškova kriviĉnog postupka. U

parnici se ne moţe vršiti korekcija odluke o troškovima kriviĉnog postupka donijete u

kriviĉnom postupku.

 Odredbom ĉl.203. st.2. ZKP ("Sl.list RCG", br.71/03 i 47/06) bilo je propisano da ako

zahtjev za naknadu nuţnih izdataka i nagrade iz stava 1 ovog ĉlana ne bude usvojen ili sud o

njemu ne donese odluku u roku od dva mjeseca od dana podnošenja zahtjeva okrivljeni i

branilac imaju pravo da potraţivanja ostvaruju u parniĉnom postupku protiv RCG. MeĊutim,

Zakonikom o kriviĉnom postupku ("Sl.list CG", br.57/2009) nije više predviĊeno da se u

parniĉnom postupku moţe odluĉivati o troškovima kriviĉnog postupka.

 Ovaj sud je cijenio navode revizije da tuţbom nije ni traţeno da se odluĉi o

troškovima kriviĉnog postupka, odnosno da se ne radi o preispitivanju zakonitosti rješenja

Ks.br.1/13 kojim su odreĊeni troškovi kriviĉnog postupka, već da je predmet spora zahtjev za

naknadu štete nastale nezakonitim radom suda, tj. traţi se razlika po osnovu štete izmeĊu

pripadajućih troškova i dosuĊenih troškova. Ti navodi su neosnovani jer je tuţbom upravo

traţena naknada troškova kriviĉnog postupka. Osim toga, zakonitost odluke o troškovima

kriviĉnog postupka ispituje se u kriviĉnom postupku, ţalbom na prvostepeno rješenje, i ne

moţe se zakonitost te odluke ispitivati u parniĉnom postupku kako to, suprotno navodima

revizije, pravilno zakljuĉuju i niţestepeni sudovi.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 648/16 od 28.06.2016. godine)

249

ODBACIVANJE PREDLOGA ZA RASPRAVLJANJE ZAOSTAVŠTINE

ZBOG PRESUDJENE STVARI

(Ĉlan 352 stav 2 ZPP)

 Ne moţe se pokrenuti drugi postupak za raspravljanje zaostavštine iza smrti

ostavioca iza koga je već vodjen postupak koji je pravosnaţno okončan.

Iz obrazloţenja:

 „Iz predmetnih spisa proizilazi da je iza smrti pok. M. H. ranije voĊen ostavinski

postupak pred Osnovnim sudom u Beranama, koji je okonĉan rješenjem o obustavi postupka

O.br.294/10 od 16.12.2010.godine, koje je potvrĊeno rješenjem Višeg suda u Bijelom Polju

Gţ.br.949/11 od 18.04.2011.godine, iz razloga što ostavilac nije imao imovine koja bi mogla

biti predmet raspravljanja zaostavštine.

 Imajući prednje u vidu, pravilno je prvostepeni sud postupio kada je odbacio

prijedlog za raspravljanje zaostavštine iza smrti istog ostavioca, s pozivom na odredbu ĉl.299

st.1 u vezi ĉl.352 st.2 ZPP, jer se radi o pravosnaţno presuĊenoj stvari. Naime, ne moţe se

pokrenuti drugi postupak za raspravljanje zaostavštine iza smrti ostavioca iza koga je već

voĊen postupak koji je pravosnaţno okonĉan.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 409/16 od 13.04.2016. godine)

250

USKRAĆIVANJE MOGUĆNOSTI RASPRAVLJANJA PRED SUDOM

(Ĉlan 367 stav 2 taĉka 9 u vezi sa ĉl. 191 st. 5 ZPP)

 Tuţenom je uskraćena mogućnost raspravljanja pred sudom ako je nakon

preinačenja tuţbe na ročištu na kojem tuţeni nije bio prisutan zaključena glavna

rasprava, čime je sud počinio bitnu povredu odredaba parničnog postupka iz člana 367

stav 2 tačka 9 ZPP.

Iz obrazloţenja:

 „Na roĉištu glavne rasprave odrţane 15.04.2015. godine, na kojem je glavna rasprava i

zakljuĉena, nakon ĉitanja nalaza i mišljenja vještaka finansijske struke, tuţilac je preinaĉio

tuţbu na naĉin što je traţio da se obaveţe tuţeni da mu po osnovu Ugovora o kreditu br.950-

90-436 plati iznos od 282.465,26 €, sa zakonskom zateznom kamatom poĉev od 12.02.2015.

godine (tuţbom traţen iznos od 271.315,55 €, sa kamatom) i po osnovu Ugovora o kreditu

br.950-90-265 iznos od 298.006,51 €, sa zakonskom zateznom kamatom poĉev od

12.02.2015. godine (tuţbom je traţen iznos od 287.670,13 € sa kamatom). Na roĉištu nije bio

prisutan tuţeni.

 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.

Prvostepeni sud tako nije postupio. Nakon preinaĉenja tuţbe na roĉištu od 15.04.2015.

godine, na kojem tuţeni nije bio pristuan, zakljuĉio je glavnu raspravu, a nakon toga

14.05.2015. godine donio je prvostepenu presudu.

 Postupajući na izloţeni naĉin prvostepeni sud je tuţenom uskratio mogućnost da

raspravlja pred sudom - da se izjasni o preinaĉenoj tuţbi, ĉime je uĉinio bitnu povredu

postupka iz ĉl.367. st.2. taĉ.9. ZPP. Na ovu povredu postupka ukazano je ţalbom tuţenog.

Drugostepeni sud nalazi da se radilo o preciziranju tuţbenog zahtjeva u skladu sa nalazom i

mišljenjem vještaka, a ne objektivnom preinaĉenju tuţbe u smislu ĉl.191. ZPP, jer ne postoji

suštinska razlika po ĉinjeniĉnom i pravnom osnovu prvobitno postavljenog zahtjeva i

preciziranog zahtjeva. Izraţeno stanoviše drugostepenog suda ne moţe se prihvatiti pravilnim.

Prema odredbi ĉl.192. st.1. ZPP preinaĉenje tuţbe je promjena istovjetnosti tuţbenog

zahtjeva, povećanje postojećeg ili isticanje drugog zahtjeva uz postojeći. U konkretnom

sluĉaju tuţilac je povećao tuţbeni zahtjev i radilo se o preinaĉenju tuţbe. Kako navedenu

povredu postupka drugostepeni sud nije otklonio, sam je uĉinio istu povredu postupka, na

koju se takoĊe ukazuje revizojom.“

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 3/16 od 15.03.2016. godine)

251

NERAZUMLJIVOST I PROTIVRJEĈNOST IZREKE

(Ĉlan 367 stav 2 taĉka 15 ZPP)

 Izreka presude je nerazumljiva i protivrječna ako je istom istovremeno naloţeno

zaključenje glavnog ugovora i izvršenje ugovorne obaveze.

Iz obrazloţenja:

 „U sluĉaju nalaganja zakljuĉenja ugovora od strane suda, jednom tuţbom se mora

traţiti, u prvom dijelu petituma tuţbenog zahtjeva da sud obaveţe stranu koja izbjegava da

zakljuĉi ugovor, na obavezu zakljuĉenja glavnog ugovora u odredjenom roku, a u drugom

dijelu tog zahtjeva da se po proteku tog roka, ako ga tuţena ne ispoštuje utvrdjuje da je glavni

ugovor zakljuĉen, navodjenjem sadrţine bitnih sastojaka predugovora, kao bitnih sastojaka

glavnog ugovora, uz konstataciju da sudska presuda zamjenjuje glavni ugovor.

 Kako tuţilac svoj zahtjev u tom dijelu nije postavio na izloţeni naĉin, a prvostepeni

sud propustio da pozove tuţioca da u tom pravcu uredi tuţbeni zahtjev, to je prvostepeni sud

odluĉujući o osnovanosti tako postavljenog tuţbenog zahtjeva poĉinio bitnu povredu

odredaba ĉl.367 st.2 taĉ.15 ZPP, jer je takva izreka nerazumljiva i protivrjeĉana razlozima

presude u tom dijelu.

 Predugovor predstavlja ugovor kojim se preuzima obaveza da se kasnije zakljuĉi drugi

glavni ugovor, u vezi utvrdjenog sadrţaja u predugovoru. Dakle, zakljuĉeni predugovor ne

stvara neke obaveze iz ugovora koji treba stranke da zakljuĉe, već predstavlja samo osnov da

se odredjeni ugovor zakljuĉi.

 Kako je tuţilac prvopostavljenim tuţbenim zahtjevom traţio da se tuţeni obaveţe na

zakljuĉenje glavnog ugovora, a drugopostavljenim zahtjevom isplatu kupoprodajne cijene,

dakle, izvršenje ugovorne obaveze od strane tuţene to se, i po ocjeni ovog suda, s pravom

revizijom tuţene ukazuje na protivrjeĉnost izreke prvostepene presude budući je istovremeno

naloţeno tuţenoj da zakljuĉi glavni ugovor, kao i da izvrši ugovornu obavezu iako

predugovor stvara samo obavezu da se zakljuĉi glavni ugovor.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 298/16 od 31.03.2016. godine)

252

NERAZUMLJIVOST IZREKE

(Ĉlan 367 stav 2 taĉka 15 ZPP)

 U parnicama u kojima se odlučuje o pravima na nepokretnostima ako izreka

sudske odluke ne sadrţi oznake i podatke o nepokretnostima onako kako su one

označene u katastru nepokretnosti, ista je nerazumljiva.

Iz obrazloţenja:

 „U parnicama u kojima se odluĉuje o pravima na nepokretnostima izreka sudske

odluke mora sadrţati oznake i podatke o nepokretnostima onako kako su one oznaĉene u

katastru nepokretnosti, tj. treba navesti broj katastarske parcele, katastarsku opštinu, površinu,

kulturu, na koga su nepokretnosti upisane i dr., jer samo takva izreka presude je razumljiva i

na osnovu iste se moţe u katastru izvršiti odgovarajuća uknjiţba.

 U konkretnom sluĉaju prvostepenom presudom je utvrĊeno da je tuţilac vlasnik

kat.parc.br.407/2, u pov.2700 m2, upisane u l.n.br.91 KO Reĉ. MeĊutim, iz lista nepokretnosti

br.91 KO Reĉ koji se nalazi u spisima vidi se da u istom nije upisana kat.parcela br.407/2.

Dakle, niţestepenim presudama je odluĉeno o nepokretnsoti navodno iz lista nepokretnosti

br.91 KO Reĉ, koja nije ni upisana u tom listu nepokretnosti, iz ĉega proizilazi da je izreka

prvostepene presude nerazumljiva i da se ne bi mogla izvršiti, pa je time poĉinjena bitna

povreda postupka iz ĉl.367. st.2. taĉ.15. ZPP, na koju je ukazano ţalbom tuţene, a koju

povredu drugostepeni sud nije sankcionisao, ĉime je i sam poĉinio istu povredu postupka, na

što se osnovano ukazuje revizijom.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 1296/15 od 19.01.2016. godine)

253

NEDOSTATAK RAZLOGA O ODLUĈNIM ĈINJENICAMA

(Ĉlan 367 stav 2 taĉka 15 ZPP)

 Ukoliko su niţestepene presude zasnovane na činjeničnoj osnovi drugačijoj od

one na kojoj je zasnovan tuţbeni zahtjev, počinjena je bitna povreda iz člana 367 stav 2

tačka 15 ZPP.

Iz obrazloţenja:

„Tuţbeni zahtjev zasnovan je na ĉinjenicama da sporne nepokretnosti predstavljaju

zajedniĉku imovinu M. A. i N. A., koja je steĉena radom u toku trajanja braĉne, a potom

vanbraĉne zajednice. Medjutim, niţestepeni sudovi su usvajajući tuţbeni zahtjev zakljuĉili da

je M. A. nasljedjivanjem iza smrti N. A. stekla pravo svojine. Pri tom se u izreci prvostepene

presude navodi da se radi o zajedniĉkoj imovini steĉenoj u braku i vanbraĉnoj zajednici, a u

obrazloţenju da je M. A. nasljedjivanjem stekla pravo svojine. S tim u vezi, drugostepeni sud

je, pozivajući se na odredbe ĉl. 187 st. 2 ZPP, pogrešno našao da je u pitanju pravni osnov

tuţbenog zahtjeva za koji sud nije vezan, a ne ĉinjeniĉni osnov tuţbenog zahtjeva. Stoga su

niţestepene odluke zasnovane na ĉinjeniĉnoj osnovi drugaĉijoj od one na kojoj je tuţbeni

zahtjev zasnovan.

Imajući u vidu navedeno, prvostepeni sud nije raspravio ĉinjenice na kojima je tuţbeni

zahtjev zasnovan, niti je o tome dao bilo kakve razloge, odnosno nije raspravio da li se radi o

zajedniĉkoj imovini steĉenoj u braĉnoj, a potom u vanbraĉnoj zajednici, kao ni doprinosu

supruţnika u sticanju te imovine.

Zbog toga se osnovano revizijom ukazuje da prvostepena presuda nema razloga o

odluĉnim ĉinjenicama i da su dati razlozi nejasni i suprotni izreci, što predstavlja bitnu

povredu odredaba parniĉnog postupka iz ĉlana 367 stav 2 taĉka 15 ZPP.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 58/16 od 28.04.2016. godine)

254

BITNA POVREDA POSTUPKA PRED DRUGOSTEPENIM SUDOM

(Ĉlan 367 stav 1 u vezi ĉl. 252 st. 2 ZPP)

 Drugostepeni sud je počinio bitnu povredu postupka iz člana 367 stav 1 u vezi čl.

252 st. 2 ZPP ako na odrţanoj raspravi nije otklonio propust prvostepenog suda i

pozvao vještaka da se izjasni i upotpuni svoj nalaz.

Iz obrazloţenja:

„Kako u postupku pred prvostepenim sudom nije utvrdjivano da li sporna

nepokretnost predstavlja šumu kao dobro od opšteg interesa u smislu ĉl. 20 Zakona o

svojinsko pravnim odnosima i ĉl. 6 Zakona o šumama, a utvrdjivanje te ĉinjenice nalagala je

pravilna primjena materijalnog prava, drugostepeni sud je preinaĉio prvostepenu presudu i

odbio tuţbeni zahtjev iskljuĉivo sa tih razloga.

 I po nalaţenju ovog suda, a kako se to osnovano i revizijom ukazuje, drugostepeni sud

nije mogao sa tih razloga preinaĉiti presudu, već je imao mugućnost da radi pravilnog i

potpunog utvrdjenja ĉinjeniĉnog stanja u dopuni dokaznog postupka otkloni propust

prvostepenog suda.

Naime, prema stanju u spisima, u postupku pred prvostepenim sudom obavljen je

uvidjaj lica mjesta u prisustvu vještaka geodetske struke. Te prilike je konstatovano da je

sporna parcela nepristupaĉna za mjerenje, jer je obrasla visokim rastinjem i makijom.

Vještaku geodetske struke rješenjem suda bilo je naloţeno da se, izmedju ostalog, izjasni i na

okolnost kulture spornog zemljišta, što je izostalo.

Shodno odredbi ĉl. 252 st.2 3 ZPP, ako vještak dostavi nepotpun nalaz i mišljenje,

sud će pozvati vještaka da u datom roku nalaz dopuni, a u sluĉaju nepostupanja po naogu

suda sud će, uz prethodnio izjašnjenje stranaka, odrediti drugog vještaka.

Kako je, dakle, prvostepeni sud propustio da postupi u skladu sa navedenom

odredbom to je drugostepeni sud, budući je odrţao raspravu, bio u obavezi da otkloni

navedeni propust i pozove vještaka da se na te okolnosti izjasni i u tom pravcu upotpuni nalaz,

što je izostalo ĉime je taj sud poĉinio bitnu povredu iz ĉl.367 st.1 u vezi sa ĉl.252 st.2 ZPP

koja je uticala na pravilnost i zakonitost pobijane odluke i stoga predstavlja ukidni razlog.

Isto tako, griješi drugostepeni sud kad odbija predmetni tuţbeni zahtjev primjenom

pravila o teretu dokazivaja, nalazeći da je na tuţiocima bila obaveza dokazivanja kulture

sporne parcele.

Naime, shodno odredbi ĉl.217 st.1 ZPP, svaka stranka je duţna da iznese ĉinjenice i

predloţi dokaze na kojima temelji svoj zahtjev ili kojim pobija navode i dokaze protivne

strane.

U konkretnom sluĉaju, teret dokazivanja ĉinjenice da sporna parcela ne moţe biti u

privatnoj svojini zato što se radi o dobru od opšteg interesa u smislu odredbe ĉl 20 Zakona o

svojinsko pravnim odnosima (Sl.list CG, br.19/09) i ĉl. 3 Zakona o šumama ĉl. (Sl.list RCG,

br.55/00) bio je na tuţenima, jer svaka strana u parnici dokazuje ĉinjenice koje joj idu u

prilog, pa tuţioci ne mogu snositi štetne posledice zbog toga što tuţeni nijesu predloţili

prvodjenje dokaza vještaĉenjem po vještaku šumarske struke na navedene okolnosti.

Sa navedenih razloga drugostepena presuda je morala biti ukinuta kako bi taj sud na

raspravi otklonio ukazane nepravilnosti i donio pravilnu i zakonitu odluku, polazeći od

izloţenog pravnog pristupa u ovoj odluci.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 567/16 od 17.06.2016. godine)

255

BITNA POVREDA POSTUPKA PRED DRUGOSTEPENIM SUDOM

(Ĉlan 367 stav 1 u vezi ĉl. 387 ZPP)

 Izmjenom činjeničnog stanja u odnosu na ono koje je utvrdjeno u prvostepenom

postupku bez odrţavanja rasprave, drugostepeni sud je počinio bitnu povredu iz člana

367 stav 1 u vezi čl. 387 ZPP.

Iz obrazloţenja:

 „Pobijana presuda sadrţi bitnu povredu odredaba parniĉnog postupka iz ĉl.367 st.1 u

vezi ĉl. 387 ZPP. Naime, osnovano se revizijom ukazuje da je drugostepeni sud

preinaĉavajući prvostepenu presudu izmijenio ĉinjeniĉno stanje u odnosu na ono koje je

utvrĊeno u prvostepenom postupku, iako nije odrţao raspravu, ĉime je poĉinio navedenu

bitnu povredu.

 Po mišljenju ovog suda nijesu bili ispunjeni uslovi za preinaĉenje prvostepene presude

od strane drugostepenog suda. Jer, drugostepeni sud je svoju odluku zasnovano na iskazu

svjedoka O. P., izvodeći zakljuĉak da je izgradnju spornog objekta iskljuĉivo finansirala ova

svjedokinja, a da tuţilja u postupku nije dokazala da je svojim radom i novĉanim sredstvima

doprinijela sticanju predmetne imovine, kao ni tuţeni.

 Odluĉujući na izloţeni naĉin, po mišljenju ovog suda, drugostepeni sud je drugaĉije

cijenio dokaze koji su izvedeni pred prvostepenim sudom, ĉime je izmijenjeno ĉinjeniĉno

stanje utvrĊeno u prvostepenoj presudi. Ovakvim postupanjem drugostepeni sud je poĉinio

bitnu povredu odredaba parniĉnog postupka izi ĉl.367 st.1 u vezi ĉl.387 ZPP. Jer drugostepeni

sud moţe utvrditi drugaĉije ĉinjeniĉno stanje, od onog koje je utvrĊeno pred prvostepenim

sudom, samo ukoliko odrţi raspravu i na istoj izvede dokaze koje je duţan sam cijeniti. Kako

drugostepeni sud nije postupio saglasno navedenoj zakonskoj odredbi, to je poĉinio bitnu

povredu na koju se revizijom osnovano ukazuje, zbog ĉega je pobijana presuda morala biti

ukinuta i predmet vraćen drugostepenom sudu na ponovno suĊenje.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 875/15 od 14.04.2016. godine)

256

NEBLAGOVREMENOST REVIZIJE

(Ĉlan 397 stav 1 u vezi ĉl. 133 ZPP)

 Kao dan dostavljanja, kad stranka ima punomoćnika, ima se smatrati dan kada

je presuda dostavljena punomoćniku i od tada teče rok za izjavljivanje revizije, te

ukoliko je od dana dostavljanja drugostepene odluke punomoćniku stranke protekao

rok od 30 dana, revizija je neblagovremena.

Iz obrazloţenja:

 „Iz spisa predmeta se utvrdjuje da je prepis drugostepene presude Gţ. br. 2442/14-10

od 27.03.2015. godine dostavljen punomoćniku ĉetvrtotuţenog, advokatu H. G., dana

29.04.2015. godine, o ĉemu postoji dostavnica u spisima predmeta. Protiv te presude

ĉetvrtotuţeni je preko punomoćnika, advokata M. M., izjavio reviziju dana 19.10.2015.

godine, što se vidi iz prijemnog štambilja Osnovnog suda u Podgorici.

 Kako je revizija izjavljena po isteku roka od 30 dana, predvidjenog odredbom ĉlana

397 stav 1 ZPP, to je istu valjalo odbaciti kao neblagovremenu.

 Neosnovano se istiĉe revizijom da je punomoćnik – advokat H. G. u predmetnom

postupku bio ovlašćen samo za podnošenje ţalbe, te da drugostepena presuda nije trebala biti

dostavljena punomoćniku, već stranki – ĉetvrtotuţenom. Ovo sa razloga što se iz predmetnog

punomoćja utvrdjuje da istim nijesu bliţe odredjena ovlašćenja advokata, već je ĉetvrtotuţeni

dao ovlašćenje advokatu H. G. da ga zastupa u parniĉnom postupku pred Osnovnim sudom u

Podgorici, posl. oznake P. 2464/13, a koje punomoćje stranka nije opozvala, niti je isto

otkazano od strane advokata, te je sud pravilno postupio kada je drugostepenu presudu

dostavio punomoćniku stranke, a shodno odredbi ĉlana 133 stav 1 ZPP.

 Kod naprijed iznijetog bez uticaja na drugaĉiju odluku u ovoj pravnoj stvari je

ĉinjenica što je drugostepena presuda kasnije, dana 29.09.2015. godine, dostavljena

ĉetvrtotuţenom, jer se kao dan dostavljanja, kad stranka ima punomoćnika, ima smatrati dan

kada je presuda dostavljena punomoćniku i od tada teĉe rok za izjavljivanje revizije.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 1243/15 od 30.03.2016. godine)

257

NEPOSTOJANJE INTERESA ZA PODNOŠENJE REVIZIJE

(Ĉlan 404 stav 2 i ĉl. 407 ZPP)

 Revizija je nedozvoljena ako ju je izjavilo lice koje nema pravni interes za

podnošenje iste.

Iz obrazloţenja:

 „Revizija nije dozvoljena.

 Prema odredbi ĉl.404. st.2. ZPP revizija je nedozvoljena ako ju je izjavilo lice koje

nema pravni interes za podnošenje revizije.

 Pravni interes za izjavljivanje revizije nema stranka koja je uspjela u sporu. Smatra se

da je tuţeni uspio u sporu ako je tuţba odbijena ili odbaĉena. U konkretnom sluĉaju revizija je

izjavljena od strane tuţenih u odnosu na niţestepene presude kojima je odbaĉena tuţba. Kako

se smatra da su tuţeni u pobijanom dijelu niţestepenih presuda uspjeli u sporu, to isti nemaju

pravni interes za reviziju, pa je odluĉeno kao u izreci - ĉl.407. ZPP.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 1400/15 od 19.01.2016. godine)

258

REVIZIJA PROTIV RJEŠENJA KOJIM SE NE DOZVOLJAVA

POVRAĆAJ U PREDJAŠNJE STANJE

(Ĉl. 407 i 414 stav 1 ZPP)

 Nije dozvoljena revizija protiv pravosnaţnog rješenja drugostepenog suda

donijetom povodom predloga za povraćaj u predjašnje stanje, jer se istim postupak

pravosnaţno ne završava.

Iz obrazloţenja:

„Prema odredbi ĉlana 414 stav 1 ZPP stranke mogu izjaviti reviziju i protiv rješenja

drugostepenog suda kojim je postupak pravosnaţno završen.

Pravosnaţnim rješenjem drugostepenog suda donijetom povodom predloga za

povraćaj u predjašnje stanje postupak se pravosnaţno ne završava pa protiv tog rješenja

revizija nije dozvoljena.“

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 77/16 od 15.06.2016. godine)

259

REVIZIJA PROTIV RJEŠENJA O SUSPENZIJI

(Ĉl. 407 i 438 ZPP)

 Rješenje o privremenom udaljenju sa posla nema karakter spora o zasnivanju,

postojanju ili prestanku radnog odnosa, pa je revizija protiv istog nedozvoljena.

Iz obrazloţenja:

 „Prema odredbi ĉl.438. ZPP ("Sl.list RCG", br.22/04, 28/05, 76/06 i "Sl.list CG",

br.73/10, 47/15 i 48/15), revizija je dozvoljena samo u radnim sporovima koji se odnose na

zasnivanje, postojanje ili prestanak radnog odnosa. U konkretnom sluĉaju revizijom se pobija

drugostepena presuda u dijelu kojim je odluĉeno o zahtjevu tuţioca za poništaj rješenja o

udaljenju sa rada (suspenziji). Dakle, ne radi se o sporu o zasnivanju, postojanju ili prestanku

radnog odnosa, jer rješenje o privremenom udaljenju tuţioca sa posla (suspenzija), donijetog

na osnovu ĉl.130. Zakona o radu, nema taj karakter. Stoga je revizija nedozvoljena, pa je

odluĉeno kao u izreci - ĉl.407. ZPP.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 662/16 od 28.06.2016. godine)

260

NEDOZVOLJENOST REVIZIJE

(Ĉlan 438 u vezi ĉl. 407 ZPP)

 U sporu u kojem se traţi utvrdjenje ništavosti aneksa ugovora o radu kojim se

vrši izmjena ugovorenih uslova u pogledu zarade i drugih primanja, revizija je

nedozvoljena.

Iz obrazloţenja:

 „Po razmatranju spisa predmeta ovaj sud je našao da je revizija nedozvoljena.

 Odredbom ĉl.438. ZPP, izmijenjenom ĉl.26. Zakona o izmjenama i dopunama Zakona

o parniĉnom postupku ("Sl.list. RCG", br.76/2006), koji je stupio na snagu 20.12.2006.

godine i bio u primjeni u vrijeme podnošenja tuţbe 10.03.2011. godine, propisano je da je

revizija dozvoljena samo u sporovima o zasnivanju, postojanju i prestanku radnog odnosa.

 Kako tuţilac u ovom sporu traţi utvrĊenje ništavosti aneksa ugovora o radu kojim se

vrši izmjena ugovorenih uslova u pogledu zarade i drugih primanja, to je nesumnjivo da se ne

radi o radnom sporu o zasnivanju, postojanju i prestanku radnog odnosa, zbog ĉega je revizija

nedozvoljena, pa je istu valjalo odbaciti.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 1147/15 od 19.01.2016. godine)

261

NEDOZVOLJENOST REVIZIJE

(Ĉlan 407 u vezi ĉl. 414 st. 1 i 5 ZPP)

 Rješenje drugostepenog suda kojim se ukida prvostepena presuda nema karakter

pravosnaţne odluke, pa je revizija izjavljena protiv tog rješenja nedozvoljena.

Iz obrazloţenja:

 „Pobijanom odlukom drugostepenog suda ukinuta je prvostepena presuda u stavu

prvom kojim je usvojen tuţbeni zahtjev u odnosu na prvotuţenu – O. K. i stavu trećem koim

je odluĉeno o troškovima spora.

 Odredbom ĉl.414 st.1 ZPP, propisano je da stranke mogu izjaviti reviziju i protiv

rješenja drugostepenog suda kojim je postupak pravosnaţno završen, dok je odredbom st.5

istog ĉlana predvidjeno da se u postupku povodom revizije protiv rješenja shodno primjenjuju

odredbe ZPP o reviziji protiv presude.

 Odredbom ĉl.397 st.1 ZPP, propisano je da protiv pravosnaţne presude donesene u

drugom stepenu stranke mogu izjaviti reviziju u roku od 30 dana od dana dostavljanja prepisa

presude.

 Polazeći od navedenih zakonskih odredjenja zakljuĉuje se da je revizija vanredni

pravni lijek koji se moţe izjaviti samo protiv pravosnaţnih odluka donesenih u drugom

stepenu.

 Kako rješenje drugostepenog suda kojim se ukida prvostepena presuda nema karakter

pravosnaţne odluke (presude ili rješenja) u smislu pomenutih odredaba ZPP, to je revizija

izjavljena protiv tog rješenja nedozvoljena.

 Prema stanju u spisima, prvotuţena – O. K. je protiv prvostepene presude, u

usvajajućem dijelu, izjavila ţalbu i o toj ţalbi je drugostepeni sud odluĉivao pobijanom

odlukom. Stoga nije bilo mjesta da ovaj sud spise predmeta dostavlja drugostepenom sudu

radi donošenja dopunske odluke o osnovanosti ţalbe u odnosu na odbijajući dio presude

prvostepanog suda, kako se to dopunom revizije predlaţe, jer prvotuţena ţalbu u tom dijelu

nije izjavljivala.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 326/16 od 31.03.2016. godine)

262

NEDOZVOLJENOST REVIZIJE

(Ĉlan 414 stav 1 i ĉl. 407 ZPP)

 Nije dozvoljena revizija protiv rješenja drugostepenog suda kojim je odbijena

kao neosnovana ţalba i potvrdjeno rješenje prvostepenog suda kojim nije dopušteno

proširenje tuţbe na novog tuţenog.

Iz obrazloţenja:

„Rješenjem Apelacionog suda Crne Gore, Pţ. br. 716/2015 od 12.11.2015. godine,

odbijena je kao neosnovana ţalba tuţioca i potvrdjeno rješenje Privrednog suda Crne Gore, P.

br. 1048/13 od 02.10.2015. godine, kojim je odluĉeno:

„Ne dopušta se proširenje tuţbe u odnosu na D. G. iz C.“

Protiv drugostepenog rješenja tuţilac je izjavio reviziju zbog bitnih povreda odredaba

parniĉnog postupka i zbog pogrešne primjene materijalnog prava. Predloţio je da se pobijano

rješenje ukine i predmet vrati istom sudu na ponovni postupak.

Odgovor na reviziju nije podnijet.

Revizija je nedozvoljena.

Prema odredbi ĉlana 414 stav 1 ZPP stranke mogu izjaviti reviziju i protiv rješenja

drugostepenog suda kojim je postupak pravosnaţno završen.

Rješenjem drugostepenog suda kojim je odbijena kao neosnovana ţalba tuţioca i

potvrdjeno rješenje prvostepenog suda kojim nije dopušteno proširenje tuţbe na novog

tuţenog, postupak se pravosnaţno ne završava, pa protiv tog rješenja revizija nije

dozvoljena.“

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 10/16 od 14.04.2016. godine)

263

ODUSTANAK OD REVIZIJE I

 PREDLOGA ZA PONAVLJANJE POSTUPKA

(Ĉlan 404 stav 2 i ĉl. 407 ZPP)

 Odustanak stranke od podnijetih revizije i predloga za ponavljanje postupka ima

za posledicu odbacivanje istih.

Iz obrazloţenja:

„Tuţena je dana 14.03.2016. godine prvostepenom sudu podnijela predlog za

ponavljanje predmetnog postupka, a 18.03.2016. godine blagovremeno izjavila reviziju protiv

drugostepene presude zbog bitnih povreda odredaba parniĉnog postupka i pogrešne primjene

materijalnog prava.

Prema stanju u spisima, tuţena je 04.05.2016. godine odustala od predloga za

ponavljanje postupka i revizije sa razloga što su stranke sporazumno riješile sporni odnos.

Odredbom ĉl.407 ZPP propisano je da će revizijski sud rješenjem odbaciti

nedozvoljenu reviziju, ako to u granicama svojih ovlašćenja (ĉl.404) ZPP nije uĉinio

prvostepeni sud.

Revizija je, u smislu odredbe ĉl.404 st.2 ZPP, nedozvoljena ako ju je izjavilo lice koje

je odustalo od revizije.

Imajući u vidu da je tuţena odustala od revizije izjavljene protiv drugostepene

presude, to je ovaj sud, u skladu sa navedenom odredbom ZPP, reviziju tuţene odbacio kao

nedozvoljenu.

Kako je tuţena odustala i od predloga za ponavljanje postupka pravosnaţno

okonĉanog drugostepenom presudom, to je i taj predlog analognom primjenom odredba ZPP

koje se odnose na postupak po reviziji, valjalo odbaciti kao nedozvoljen.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 429/16 od 17.06.2016. godine)

264

NEOSNOVANOST ZAHTJEVA ZA ZAŠTITU ZAKONITOSTI

(Ĉlan 416 stav 1 ZPP)

 Ako nije učinjena bitna povreda postupka iz člana 367 stav 2 tačka 7 ZPP nijesu

ispunjeni uslovi za usvajanje zahtjeva za zaštitu zakonitosti.

Iz obrazloţenja:

 „U obrazloţenju zahtjeva je navedeno da je pobijanim rješenjem odreĊeno izvršenje

procjenom i prodajom dijela nepokretnosti na kojoj je izvršni duţnik upisan samo sa pravom

korišćenja, a ne sa pravom svojine, a da se radi o zemljištu koje je po kulturi park i u

društvenoj je, odnosno drţavnoj svojini. Ukazano je na odredbe ĉl.16. Zakona o drţavnoj

imovini ("Sl.list CG", br.21/09) prema kojima javne i zelene površine i gradski parkovi

predstavljaju lokalna dobra u opštoj upotrebi i spadaju u stvari i druga dobra kojima raspolaţe

opština. Drţavni tuţilac smatra da je samim podnošenjem predloga za promjenu sredstva

izvršenja i namirenja novĉanog potraţivanja putem procjene i prodaje navedenog zemljišta

(parka) izvršni povjerilac išao za tim da raspolaţe svojim zahtjevom suprotno navedenim

prinudnim propisima, a na štetu drţavne imovine, a izvršni duţnik, kao suprotna stranka, nije

osporila ovakav zahtjev izvršnog povjerioca, a sud donošenjem pobijanog rješenja nije

sprijeĉio takvo raspolaganje stranaka, na što je bio duţan shodno odredbi ĉl.4 st.3. ZPP, pa je

time svoju odluku zasnovao na nedozvoljenom raspolaganju stranaka, ĉime je uĉinio bitnu

povredu postupka iz ĉl.367. st.2. taĉ.7. ZPP, zbog kojeg je i podnijet zahtjev za zaštitu

zakonitosti.

 Zahtjev nije osnovan.

 Prema odredbi ĉl.416. st.1. ZPP, protiv pravosnaţne sudske odluke Drţavni tuţilac

moţe podići zahtjev za zaštitu zakonitosti samo zbog bitne povrede postupka iz ĉl.367. st.2.

taĉ.7. ZPP, prema kojoj ova bitna povreda postupka postoji ako je protivno odredbama ovog

zakona sud zasnovao svoju odluku na nedozvoljenim raspolaganjima stranaka (ĉl.4. st.3).

 Prema odredbi ĉl.4. st.3. ZPP sud neće da uvaţi raspolaganja stranaka koja su u

suprotnosti sa prinudnim propisom i moralom. Raspolaganja stranaka u smislu Zakona o

parniĉnom postupku su: odricanje od zahtjeva, priznavanje zahtjeva protivnika i poravnanje.

U konkretnom sluĉaju stranke se nijesu odrekle zahtjeva, nijesu priznale zahtjev protivne

strane, niti je zakljuĉeno poravnanje. Dakle, po nalaţenju ovog suda, pobijana odluka

Privrednog suda Crne Gore nije zasnovana na nedozvoljenim raspolaganjima stranaka, pa

nijesu ni ispunjeni uslovi za usvajanje zahtjeva za zaštitu zakonitosti, s obzirom, da nije

uĉinjena bitna povreda postupka iz ĉl.367. st.2. taĉ.7. ZPP.”

(Rješenje Vrhovnog suda Crne Gore, Gzz. br. 1/16 od 29.03.2016. godine)

265

RAZLOZI ZA PONAVLJANJE POSTUPKA

(Ĉlan 421 taĉ. 1 i 9 ZPP)

 Dostavljanje koje se nije moglo izvršiti na datoj adresi smatra se izvršenim nakon

isteka roka od osam dana od dana stavljanja na oglasnoj tabli, te nije ostvaren razlog za

ponavljanje postupka predvidjen članom 421 tačka 1 ZPP.

 Nove činjenice i novi dokazi ne mogu biti razlog za ponavljanje postupka koji je

pravosnaţno završen presudom zbog propuštanja.

Iz obrazloţenja:

 „Navodi revizije kojima se ukazuje da nijesu bili ispunjeni uslovi za donošenje

presude zbog propuštanja nijesu ni od kakvog znaĉaja jer se revizijom pobija pravosnaţno

rješenje kojim je odbijen predlog za ponavljanje postupka, a ne pravosnaţna presuda zbog

propuštanja. Zbog toga i nije bilo potrebno izvodjenje dokaza koje je tuţeni predlagao, a radi

utvrdjivanja ĉinjenica koje se tiĉu postojanja potraţivanja dosudjenom tom presudom. Osim

toga, bitna povreda odredaba parniĉnog postupka iz ĉlana 367 stav 2 taĉka 8 ZPP nije razlog

za ponavljanje postupka u smislu ĉl. 421 ZPP.

 Prema stanju u spisima tuţeni je predlog za ponavljanje postupka traţio iz razloga

navedenih u ĉlanu 421 taĉka 1 ZPP tvrdeći da mu nije dostavljena tuţba na odgovor. Takodje

je ponavljanje postupka zahtijevao i iz razloga navedenih u ĉl. 421 taĉ. 9 ZPP.

 U vezi navoda da mu nije dostavljena tuţba na odgovor, iz spisa proizilazi da se

tuţenom dostavljanje nije moglo izvršiti na adresi koja je navedena u Centralnom registru

privrednih subjekata, Podgorica. Stoga je prvostepeni sud pravilno postupio kada je u skladu

sa odredbom ĉlana 140 ZPP dostavljanje vršio isticanjem pismena na oglasnoj tabli suda. U

tom sluĉaju dostavljanje se smatra izvršenim nakon isteka roka od osam dana od dana

isticanja na oglasnoj tabli suda.

 Slijedom navedenog, pravilno su niţestepeni sudovi zakljuĉili da nije ostvaren razlog

za ponavljanje postupka naveden u ĉlanu 421 taĉka 1 ZPP.

 Nema uslova ni za ponavljanje postupka zbog novih ĉinjenica i novih dokaza. Prema

odredbi ĉlana 366 stav 2 ZPP presuda zbog propuštanja ne moţe se pobijati zbog pogrešno i

nepotpuno utvrdjenog ĉinjeniĉnog stanja. Stoga nove ĉinjenice i novi dokazi ne mogu biti

razlog za ponavljanje postupka koji je pravosnaţno završen presudom zbog propuštanja. „

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 37/16 od 14.04.2016. godine)

266

NEPOSTOJANJE OSNOVA ZA PONAVLJANJE POSTUPKA

(Ĉlan 421 taĉ. 1 i 9 ZPP)

 Izmjena pravnog stava u vezi dozvoljenosti revizije ne predstavlja osnov da se

dozvoli ponavljanje postupka, niti predstavlja novu činjenicu i novi dokaz koji bi

posluţio kao osnov za ponavljanje postupka.

Iz obrazloţenja:

 „Okolnost što je ovaj sud, nakon donošenja rješenja Rev.br.195/14 od 18.02.2014.

godine, kojim je revizija tuţilaca ocijenjena kao nedozvoljena, u sporovima ovakve vrste

izmijenio svoj pravni stav u pogledu dozvoljenosti revizije, ne moţe predstavljati razlog za

ponavljanje postupka. Ovo zbog toga što izmjena pravnog stava u vezi dozvoljenosti revizije

ne predstavlja osnov da se traţeno ponavljanje postupka dozvoli u skladu sa navedenim

odredbama ĉl.421. st.1. taĉ.1. ZPP, niti predstavlja novu ĉinjenicu i novi dokaz u smislu

ĉl.421. st.1. taĉ.9. ZPP, koji bi posluţili kao osnov za traţeno ponavljanje postupka.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 64/16 od 24.02.2016. godine)

267

OSNOVANOST PREDLOGA ZA PONAVLJANJE POSTUPKA

(Ĉlan 421 taĉ. 1 i 7 ZPP)

 Ostvaren je zakonski osnov za ponavljanje postupka iz člana 421 tač. 1 i 7 ZPP

ako je zbog nedostavljanja tuţbe i poziva za ročište tuţenom onemogućeno da raspravlja

pred sudom i ako je u istoj pravnoj stvari pravosnaţno presudjeno, a stranka stekne

mogućnost da upotrebi pravosnaţnu odluku.

Iz obrazloţenja:

 „Odluĉujući o podnijetom predlogu za ponavljanje pravosnaţno okonĉanog postupka

prvostepeni sud je dozvolio ponavljanje postupka i ukinuo presudu, zakljuĉujući da

propuštanjem dostavljanja tuţenom nije omogućeno da raspravlja pred sudom, ĉime je

ostvaren zakonski osnov za ponavljanje postupka iz odredbe ĉl.421. st.1. taĉ.1. ZPP. Osim

navedenog, prvostepeni sud je zakljuĉio da je u vezi predmeta spora pravosnaţno presuĊeno

presudom tog suda P.br.720/97 od 10.12.1997. godine, što u smislu ĉl.421. st.1. taĉ.7. ZPP,

predstavlja razlog zbog kojeg se postupak moţe ponoviti.

 Drugostepeni sud je prihvatio razloge prvostepenog suda kao pravilne i ţalbu tuţilje

odbio kao neosnovanu.

 Po mišljenju ovog suda, revizijom se neosnovano osporavaju niţestepena rješenja.

Naime, niţestepeni sudovi su pravilno zakljuĉili da je nezakonitim postupanjem tuţenom

onemogućeno da raspravlja u sporu u kojem je donijeta presuda ĉije se ponavljanje traţi. Jer,

u postupku je na nesumnjiv naĉin utvrĊeno da nijesu bili ispunjeni uslovi da se dostavljanje

tuţenom vrši preko oglasne table suda saglasno ĉl.142. st.5. ZPP, o ĉemu niţestepene presude

sadrţe dovoljne i jasne razloge, koji ujedno predstavljaju i odgovor na revizijske navode.

 S druge strane, niţestepeni sudovi su pravilno zakljuĉili da je u istoj pravnoj stvari

odluĉeno presudom prvostepenog suda P.br.720/97 od 10.12.1997. godine, u kom sporu je

Vrhovni sud RCG odluĉivao o vanrednom pravnom lijeku i presudom Rev.br.597/98 od

21.03.2000. godine preinaĉio niţestepene presude i odbio kao neosnovan tuţbeni zahtjev

tuţilje da se utvrdi da je suvlasnik 1/2 stana u Baru, u ul.Jovana Tomaševića br.49, stan br.16,

površine 37 m2, i da ovo pravo upiše u katastarskom operatu. Kako je nesumnjivo da postoji

identitet stranaka, identitet ĉinjeniĉnog i pravnog osnova, niţestepeni sudovi su pravilno našli

da se radi o presuĊenoj stvari, što takoĊe predstavlja razlog propisan u taĉ.7. odredbe ĉl.421.

ZPP za ponavljanje postupka. Pri tom su pravilno zakljuĉili da je predlog za ponavljanje

postupka podnijet u rokovima propisanim ĉl.423. ZPP.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 427/16 od 13.05.2016. godine)

268

USLOVI ZA PONAVLJANJE POSTUPKA

(Ĉlan 421 stav 1 ZPP)

 Nema zakonskog uslova za ponavljanje postupka ako nema odluke suda kojom je

postupak pravosnaţno okončan.

Iz obrazloţenja:

 „U konkretnom sluĉaju pravosnaţnim rješenjem Višeg suda u Podgorici

Gţ.br.2623/15-06 od 15.12.2015.godine, odbaĉen je predlog za ponavljanje postupka,

završenog rješenjem Višeg suda u Podgorici Gţ.br.2623/15-06 od 22.09.2015.godine.

 Rješenjem Višeg suda u Podgorici Gţ.br.2623/15-06 od 22.09.2015. godine, odbijena

je ţalba i potvrĊeno rješenje Osnovnog suda u Podgorici Rs. 19/14 od 18.02.2015.godine, a

kojim je bio prekinut postupak do pravosnaţnog okonĉanja postupka pred Upravnim sudom

Crne Gore u predmetu U.br.2520/14.

 Dakle, u konkretnom sluĉaju nema odluke suda kojom se postupak pravosnaţno

okonĉava, pa tako ni zakonskih uslova za ponavljanje postupka, u smislu odredbi ĉl.421 st.1

ZPP, zbog ĉega je predlog tuţioca s pravom odbaĉen kao nedozvoljen.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 317/16 od 12.04.2016. godine)

269

NOVE ĈINJENICE I NOVI DOKAZI

KAO RAZLOG ZA PONAVLJANJE POSTUPKA

(Ĉlan 421 stav 1 taĉka 9 ZPP)

 Pravosnaţno završen postupak moţe se ponoviti sa razloga iz člana 421 stav 1

tačka 9 ZPP ako nove činjenice potiču iz vremena dok je u provedenom postupku

njihovo iznošenje još bilo moguće.

 Za nove dokaze nije odlučno vrijeme nastanka, već je bitno da se odnose na

činjenice koje su nastale u vrijeme prije nego što je prestalo pravo na iznošenje istih u

postupku čije se ponavljanje traţi.

Iz obrazloţenja:

„Tuţilac je blagovremeno podnijetim predlogom traţio ponavljanje pravosnaţnog

postupka, a shodno odredbi ĉl.421 st.1 taĉ.9 ZPP, pozivajući se na rješenje Ministarstva

odrţivog razvoja i turizma br.0401-18/15 od 27.03.2015.godine koje, po mišljenju tuţioca,

predstavlja novi dokaz u smislu pomenutog zakonskog osnova, a samim tim i razlog da se

postupak ponovi.

Odluĉujući o osnovanosti predmetnog predloga, prvostepeni sud je zakljuĉio da se radi

o neosnovanom predlogu. Ovo sa razloga što pomenuto rješenje ne predstavlja novi dokaz u

smislu odredbe ĉl.421 st.1 taĉ.9 ZPP, jer se radi o dokazu koji se nije mogao upotrijebiti u

pravosnaţno okonĉanom postupku, budući je donijeto nakon što je predmetni postupak

pravosnaţno okonĉan pa, samim tim, nije ni mogla biti donijeta povoljnija odluka za tuţioca,

sve i pod pretpostavkom da se radi o dokazu koji ide u prilog navodima tuţioca.

Navedeni ĉinjeniĉni i pravni zakljuĉak prvostepenog suda prihvatio je i drugostepeni

sud nalazeći pritom da se ne radi ni o novoj ĉinjenici, niti novom dokazu.

I po nalaţenju ovog suda, nije bilo mjesta ponavljanju predmetnog postupka.

Naime, u skladu sa odredbom ĉl.421 st.1 taĉ.9 ZPP, postupak koji je odlukom suda

pravosnaţno završen moţe se po predlogu stranke ponoviti ako stranka sazna za nove

ĉinjenice ili nadje ili stekne mogućnost da upotrijebi nove dokaze na osnovu kojih je za

stranku mogla biti donijeta povoljnija odluka da su te ĉinjenice ili dokazi bili upotrijebljeni u

ranijem postupku.

To su nove ĉinjenice i novi dokazi kojima se povodom predloga za ponavljanje

postupka ţeli utvrditi pogrešnost i nepotpunost ĉinjeniĉnog utvrdjenja na kojem se zasniva

odluka donijeta u postupku ĉije se ponavljanje traţi, a da je stranka znala za njih i da ih je

mogla upotrijebiti po nju bi bila donijeta povoljnija odluka.

Nove ĉinjenice moraju da potiĉu iz vremena dok je u provedenom postupku njihovo

iznošenje još bilo moguće.

Medjutim, za nove dokaze o kojima je rijeĉ u navedenoj odredbi nije odluĉno vrijeme

nastanka, već je bitno da se odnose na ĉinjenice koje su nastale u vrijeme prije nego što je

prestalo pravo na iznošenje novih ĉinjenica u postupku ĉije se ponavljenje traţi.

Rješenje na koje se tuţilac poziva donijeto je nakon pravosnaţnosti presude, ali se

odnosi na ĉinjenice koje su nastale prije pravosnaţnosti i koje je su cijenjene od strane

sudova.

270

Naime, rješenje na koje se tuţilac poziva kao na novi dokaz donijeto je od strane

Ministarstva odrţivog razvoja i turizma i istim je poništeno prvostepeno rješenje Uprave za

inspekcijske poslove koje rješenje je donijeto u ponovnom postupku, ali suprotno odredbi

ĉl.203 ZUP, dakle, prvostepeno rješenje je poništeno iz formalnih razloga.

Medjutim, prema stanju u spisima, ĉinjenice sadrţane u rješenju koji predstavlja novi

dokaz, u smislu pomenute odredbe ZPP, bile su predmet ocjene kako prvostepenog, tako i

ţalbenog i Vrhovnog suda Crne Gore u postupku odluĉivanja po pravnim ljekovima te, dakle,

nemaju karakter novih ĉinjenica, u smislu navedene odredbe ZPP, tako da ukoliko bi se

dozvolilo ponavljanje postupka ne bi ni mogla biti donijeta povoljnija odluka za tuţioca, a što

je uslov da se postupak koji je pravosnaţno okonĉan ponovi.

Naime, s tim u vezi sudovi su zakljuĉili da su razlozi presude Upravnog suda Crne

Gore za poništaj konaĉnih rješenja koja su donošene od strane nadleţnog upravnog organa

prije posljednjeg rješenja na koje se tuţilac poziva,(a i ono je donijeto slijedom navedene

presude) formalne prirode i da stoga nijesu od odluĉnog znaĉaja.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 501/16 od 11.05.2016. godine)

271

RADNO PRAVO

272

273

ZASNIVANJE RADNOG ODNOSA SUPROTNO ODREDBAMA

ZAKONA O RADU I ZAKONA O ZAPOŠLJAVANJU

I OSTVARIVANJU PRAVA IZ OSIGURANJA OD NEZAPOSLENOSTI

 (Ĉl. 16 stav 1, 18 st. 1 i 36 Zakona o radu

i ĉl. 26 i 27 Zakona o zapošljavanju

i ostvarivanju prava iz osiguranja od nezaposlenosti)

Ispunjeni su zakonski uslovi za prestanak radnog odnosa koji je zasnovan

suprotno odredbama čl. 16 stav 1, 18 st. 1 i 36 Zakona o radu i čl. 26 i 27 Zakona o

zapošljavanju i ostvarivanju prava iz osiguranja od nezaposlenosti.

Iz obrazloţenja:

 “Po nalaţenju ovog suda, pogrešan je zakljuĉak drugostepenog suda da je osporeno

rješenje tuţenog nezakonito, na što se osnovano ukazuje u reviziji.

 Naime, odredbom ĉl.16. st.1. Zakona o radu („Sl. list CG“, br. 49/08, 26/09, 88/09,

26/10, 59/11 i 66/12) predviĊeno je 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, a 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 utvrĊeno je da radno mjesto za koje je tuţilac zakljuĉio ugovor o radu

nije sistematizovano Pravilnikom o unutrašnjoj organizaciji i sistematizaciji radnih mjesta. To

znaĉi da aktom o organizaciji i sistematizaciji poslova tuţenog nijesu predviĊeni vrsta i stepen

struĉne spreme i drugi posebni uslovi za rad na poslovima za koje je tuţilac zasnovao radni

odnos, što ĉini posebne uslove koji su predviĊeni za zasnivanje radnog odnosa u skladu sa

odredbom ĉl. 16. Zakona o radu, za koje je tuţilac bio duţan da dostavi dokaze o ispunjenosti

uslova za rad na poslovima za koje zasniva radni odnos utvrĊenih aktom o sistematizaciji -

ĉl.18. st.1. Zakona o radu.

 Po mišljenju ovog suda, radni odnos koji je tuţilac zasnovao ugovorom o radu na

neodreĊeno vrijeme nije zasnovan na zakonit naĉin, na koje nepravilnosti je ukazano u

postupku inspekcijskog nadzora koji je vršen u skladu sa ĉl.171. Zakona o radu, i naloţeno

otklanjanje nepravilnosti. Sa navedenih razloga bili su ispunjeni uslovi za prestanak radnog

odnosa tuţiocu, a time je rješenje tuţenog o prestanku radnog odnosa zakonito donijeto, kako

je to pravilno zakljuĉio prvostepeni sud.

 Pored iznijetog, pogrešno nalazi drugostepeni sud da rješenje tuţenog ne sadrţi

valjane razloge kao i da nijesu ostvareni zakonski razlozi za prestanak radnog odnosa tuţiocu

propisani odredbom ĉl.143c Zakona o izmjenama i dopunama Zakona o radu. Ugovor o radu

kojim je tuţilac zasnovao radni odnos na neodreĊeno vrijeme zakljuĉen je protivno

odredbama Zakona o radu i Zakona o zapošljavanju i ostvarivanju prava iz osiguranja od

nezaposlenosti, kao i odredbama Pravilnika o unutrašnjoj organizaciji i sistematizaciji radnih

mjesta tuţenog, što takav ugovor ĉini ništavim, a posledice ništavosti ugovora su prestanak

radnog odnosa koji je tim ugovorom zasnovan. Propusti tuţenog i njegovog odgovornog lica

vezani za nepravilnosti pri zasnivanju radnog odnosa više lica, meĊu kojima i tuţioca, uoĉeni

su u postupku inspekcijske kontrole, kvalifikovani kao prekršaj iz ĉl.172. st.1. taĉ.1. Zakona o

radu, i izreĉene novĉane kazne pravnom licu i odgovornom licu u pravnom licu. Sem toga,

ovaj sud nalazi da rješenje tuţenog sadrţi dovoljno obrazloţene razloge za prestanak radnog

274

odnosa da bi se zakonitost istog mogla ocijeniti sa stanovišta pravilne primjene materijalnog

prava, kako je to uĉinio prvostepeni sud u svojoj presudi.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 417/16 od 13.05.2016. godine)

275

TRANSFORMACIJA UGOVORA O RADU NA ODREDJENO

U UGOVOR O RADU NA NEODREDJENO VRIJEME

-NEOSNOVANOST ZAHTJEVA-

(Ĉl. 48 i 126 Zakona o drţavnim sluţbenicima i namještenicima)

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

o radu na neodredjeno vrijeme ne mogu se primijeniti na drţavne sluţbenike i

namještenike.

Iz obrazloţenja:

 “Utvrdjeno je za sve tuţioce da su od 2006.godine i dalje, u duţem vremenskom

periodu primani na rad u Zavodu za izvršenje kriviĉnih sankcija po rješenjima na po 30 dana

zbog povećanog obima posla i bez prethodnog javnog oglašavanja. Za tuţioca M. M. dodatno

je utvrdjeno da je pod istim uslovima radio kod tuţenog kao i ostali tuţioci do

18.11.2013.godine, od kada je zasnovao radni odnos na odredjeno vrijeme, na 24 mjeseca, po

raspisanom oglasu tuţenog od 31.12.2012.godine, a takav rad imenovanom traje i na dan

prvostepenog presudjenja. Cijeneći da tuţioci nijesu zasnovali radni osnos na zakonom

propisani naĉin, niţestepeni sudovi su zakljuĉili da se nijesu stekli uslovi za transformaciju

radnog odnosa na odredjeno u radni odnos na neodredjeno vrijeme, pa su tuţbeni zahtjev

odbili kao neosnovan za sve tuţioce izuzev za tuţioca M. M., ĉija je tuţba odbaĉena kao

preuranjena.

 I po ocjeni ovog suda, pravilno su odluĉili niţestepeni sudovi dijelom presuda kojima

je odbijen zahtjev za transformaciju radnog odnosa.

 Ovo iz razloga što se pravila iz Zakona o radu, o transformaciji ugovora o radu na

odredjeno u ugovor o radu na neodredjeno vrijeme ne mogu primijeniti na drţavne sluţbenike

i namještenike. Prava, obaveze i odgovornosti zaposlenih u drţavnim organima uredjeni su

Zakonom o drţavnim sluţbenicima i namještenicima ("Sl. list CG", br. 39/11, 50/11, 66/12) a

opšti propisi o radu, shodno odredbi ĉl.17 navedenog zakona primjenjuju se samo u pogledu

prava, obaveza i odgovornosti drţavnih sluţbenika koja tim zakonom nijesu uredjena.

 Odredbom ĉl.48 st.1 Zakona o drţavnim sluţbenicima i namještenicima, propisano je

da se radni odnos po pravilu zasniva na neodredjeno vrijeme, dok su u stavu 2 navedene

odredbe date mogućnosti kada se radni odnos moţe zasnovati na odredjeno vrijeme, pa je u

stavu 2 alineja 3 predvidjeno da se radni osnos moţe zasnovati na odredjeno vrijeme radi

vršenja privremenog povećenog obima poslova, koje nije moguće obaviti sa postojećim

brojem drţavnih sluţbenika i namještenika za vrijeme trajanja privremeno povećanog posla, a

najduţe do šest mjeseci. Osim toga drţavni sluţbenik, odnosno namještenik radni odnos u

drţavnom organu zasniva rješenjem starješine organa, koje je znaĉaja pojedinaĉnog upavnog

akta, a zasnivanje i prestanak radnog odnosa jasno su definisani Zakonom o drţavnim

sluţbenicima i namještenicima, koji je znaĉaja specijalnog propisa. Odredbom ĉlana 126

Zakona o drţavnim sluţbenicima i namještenicima, propisano je da radni odnos na odredjeno

vrijeme prestaje istekom vremena na koji je drţavni sluţbenik odnosno namještenik zasnovao

radni odnos na odredjeno vrijeme.

 Imajući u vidu da propisi kojima se uredjuju prava, obaveze i odgovornosti po osnovu

rada i u vezi sa radom drţavnih sluţbenika i namještenika ne predvidjaju transformaciju -

preobraţaj radnog odnosa koji je zasnovan na odredjeno vrijeme u radni odnos na

neodredjeno vrijeme, pravilan je zakljuĉak niţestepenih sudova da je zahtjev tuţilaca za

276

utvrdjenje da su se stekli uslovi za transformaciju radnog odnosa sa odredjenog na

neodredjeno vrijeme neosnovan.

 Takodje, niţestepeni sudovi su pravilno zakljuĉili da svi tuţioci, izuzev tuţioca M. M.,

do sada u drţavnom organu - Zavodu za izvršenje kriviĉnih sankcija, gdje su radili po

pojedinaĉnim rješenjima za taĉno odredjeni vremenski period, nijesu zasnovali radni odnos u

skladu sa Zakonom o drţavnim sluţbenicima i namještenicima. Jer, u postupku kod

prvostepenog suda nesumnjivo je utvrdjeno da radni odnos nije zasnovan u postupku javnog

oglašavanja, već su donijeta rješenja o radu na odredjeno vrijeme, zbog potrebe sluţbe, što je,

takodje, jedan od razloga za nepostojanje uslova za transformaciju radnog odnosa i utvrdjenje

da je zasnovan na neodredjeno vrijeme.

 Pravilno su niţestepeni sudovi odluĉili kada su tuţbu u odnosu na tuţioca M. M.

odbacili kao preuranjenu, kod ĉinjenice da imenovani radi kod tuţenog na osnovu akta, za

koji nije dovedeno u pitanje da je na pravnoj snazi u vrijeme prvostepenog presudjenja i po

kojem rad, definisan na odredjeno vrijeme, još uvijek traje, a o ĉemu su i dati razlozi u

prvostepenoj i pobijanoj presudi.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1316/15 od 19.02.2016. godine)

277

IZBOR ZA SARADNIKA U NASTAVI

(Ĉlan 85 st. 1 i 3 i ĉl. 10 Statuta Univerziteta Crne Gore)

 Duţe trajanje radnog angaţovanja kao studenta magistarskih studija na

fakultetu nije ograničavajući faktor za izbor za saradnika u nastavi kao studenta

doktorskih studija.

Iz obrazloţenja:

 “Po nalaţenju ovog suda, niţestepeni sudovi su pravilno primijenili materijalno pravo

kada su poništili kao nezakonitu odluku dekana Pravnog fakulteta br.02-163 od 31.01.2014.

godine, kojom je odluĉeno da se tuţilac ne bira za saradnika u nastavi za predmete Kriviĉno

pravo - opšti dio, Kriviĉno pravo - posebni dio, Kriviĉno procesno pravo, Kriviĉno pravna

klinika i Kriviĉno procesna klinika.

 Niţestepeni sudovi su utvrdili da je Pravni fakultet raspisao konkurs za izbor saradnika

u nastavi za grupu predmeta kriviĉnog prava, da se tuţilac prijavio na konkurs i u postupku je

utvrĊeno da ispunjava uslove iz konkursa, kao i da je vijeće Pravnog fakulteta podrţalo

predlog za izbor tuţioca. Odlukom dekana tuţilac nije izabran za saradnika u nastavi, a iz

razloga osporene odluke proizilazi da je utvrĊeno da tuţilac ne ispunjava uslov iz odredbe

ĉl.85 st.3 Statuta, obzirom da je kao saradnik u nastavi bio radno angaţovan na fakultetu

poĉev od 01.01.2002. godine do 21.12.2012. godine, tj. u trajanju od 10 godina, 11 mjeseci i

21 dan, što nije u skladu sa navedenom odredbom Statuta i predstavlja ograniĉenje za izbor.

 Cijeneći zakonitost osporene odluke, niţestepeni sudovi su, po mišljenju ovog suda,

pravilno zakljuĉili da dosadašnje radno angaţovanje tuţioca na fakultetu nije moglo biti

ograniĉavajući faktor za njegov izbor za saradnika u nastavi po raspisanom konkursu. Naime,

u postupku je utvrĊeno da je tuţilac ranije bio radno angaţovan kao student magistarskih

studija, a saglasno ĉl.85 st.3 Statuta ukupno trajanje takvog angaţovanja ne moţe biti duţe od

ĉetiri godine. MeĊutim, duţe angaţovanje tuţioca u tom zvanju, suprotno odredbama Statuta,

ne moţe predstavljati ograniĉavajući faktor za izbor za saradnika u nastavi kao studenta

doktorskih studija. Prema odredbi ĉl.85 st.1 Statuta, u izvoĊenju pojedinih oblika nastave i

nauĉno istraţivaĉnog rada na Univerzitetu, pored ostalih, mogu uĉestvovati studenti

magistarskih i doktorskih studija u zvanju saradnik u nastavi, na odreĊeno vrijeme. Za

studente doktorskih studija, kao i za lica koja su stekla akademski stepen magistra iz oblasti u

kojoj nema doktorata, trajanje takvog angaţovanja ograniĉeno je najduţe šest godina.

Obzirom da se radi o posebnim kriterijumima za izbor, trajanje angaţovanja tuţioca kao

studenta magistarskih studija na Univerzitetu ne moţe se cijeniti pri izboru za saradnika kao

studenta doktorskih studija. Naprotiv, u konkretnom sluĉaju pri izboru se moraju cijeniti

kriterijumi koji su navedeni u uslovima konkursa za izbor saradnika.

 Revizijski navodi kojima se ukazuje na diskreciono pravo dekana da odluĉi o izboru

saradnika nijesu od uticaja na zakljuĉak da je osporena odluka nezakonita. Zakonom o

visokom obrazovanju ("Sl.list RCG", br.60/03 i "Sl.list CG", br.47/10, 47/11 i 48/13), koje

pravo je mjerodavno u ovom sporu, ureĊene su osnove visokog obrazovanja, uslovi

obavljanja djelatnosti, naĉela organizacije ustanova koji obavljaju ovu djelatnost, dok je

postupak za izbor i ponovni izbor ureĊen Statutom Univerziteta. Odredbom ĉl.85 st.10.

Statuta predviĊeno je da odluku o izboru saradnika donosi dekan, odnosno direktor

organizacione jedinice Univerziteta, na predlog predmetnog, odnosno predmetnih nastavnika,

uz mišljenje Vijeća organizacione jedinice Univerziteta. Diskreciono pravo dekana da po

278

sopstvenom nahoĊenju izvrši izbor saradnika, ograniĉeno je uslovima konkursa (moţe da bira

samo onog kandidata koji ispunjava uslove konkursa), ali i interesom ustanove koji zahtijeva

da bude izabran kandidat koji će najuspješnije obavljati poslove za koje se bira, zbog ĉega se

suprotni revizijski navodi pokazuju neosnovanim.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 904/15 od 24.02.2016. godine)

279

DISKRECIONO PRAVO DEKANA PRILIKOM IZBORA

SARADNIKA U NASTAVI

(Ĉlan 85 st. 10 Statuta Univerziteta Crne Gore)

 Dekanu je ostavljena mogućnost da nakon sprovedene propisane procedure

izmedju dva ili više kandidata koji ispunjavaju uslove odluči koga će izabrati.

 Mišljenje vijeća organizacione jedinice je jedan od uslova koje kandidat mora

imati, ali isto nema karakter odluke koja bi bila obavezujuća za dekana.

Iz obrazloţenja:

 “Predmet tuţbe je zahtjev za poništaj odluke tuţenog br. 02-4314 od 30.12.2014.

godine kojom je za saradnika u nastavi na Pravnom fakultetu Univerziteta Crne Gore izabran

dr N. D.

 Prema utvrĊenom ĉinjeniĉnom stanju, tuţeni je raspisao konkurs za izbor dva

saradnika u nastavi na odreĊeno vrijeme za više predmeta, na koji konkurs su se prijavila 3

kanditata, meĊu kojima i tuţilac. UtvrĊeno je da je da su svi prijavljeni kandidati ispunjavali

uslove propisane odredbom ĉl. 75 Zakona o visokom obrazovanju (Sl. Listv CG br.44/14) za

obavljanje poslova saradnika u nastavi, a da je dekan Pravnog fakultetaza saradnike u nastavi

izabrao dr N. D. i mr V. K., s pozivom na odredbu ĉl.85 st.10 Statuta Univerziteta Crne Gore.

 Imajući u vidu navedene ĉinjenice, pravilno je drugostepeni sud primijenio materijalno

pravo kada je pobijanom presudom preinaĉio prvostepenu presudu i tuţbeni zahtjev odbio kao

neosnovan.

 Ovo zbog toga što, shodno odredbi ĉl.85 st.10 Statuta tuţenog kojom je propisan

postupak za izbor saradnika u nastavi, izjeĊu ostalog, stoji da odluku o izboru saradnika

donosi dekan na prijedlog predmetnih nastavnika, uz mišljenje Vijeća organizacione jedinice

tuţenog. Iz navedene odredbe Statuta proizilazi da je dekanu ostavljena mogućnost da, nakon

sprovedene propisane procedure, izmeĊu dva ili više kandidata koji ispunjavaju uslove, odluĉi

koga će izabrati.

 Nasuprot navodima revizije, mišljenje Vijeća organizacione jedinice je jedan od

uslova koje kandidat mora imati, i isto se daje na osnovu izvještaja koji o prijavljenim

kandidatima daju predmetni nastavnici odgovorni za oblast za koju se saradnik bira (ĉl.85

Statuta) i nema karakter odluke koja bi bila obavezujuća za dekana, kako je to pravilno

zakljuĉio Viši sud.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 103/16 od 01.02.2016. godine)

280

PROBNI RAD

-JEDNOSTRANI RASKID UGOVORA O RADU-

(Ĉlan 20 stav 3 Zakona o radu)

 Zakonito je rješenje o raskidu ugovora o radu na odredjeno vrijeme prije isteka

roka na koji je zaključen, ako se zaposleni za vrijeme probnog rada ponašao

neodgovorno i nesavjesno prema svojim radnim obavezama, odnosno ako nije

zadovoljio na poslovima radnog mjesta na koje je rasporedjen.

Iz obrazloţenja:

 “Stranke su dana 16.08.2012. godine zakljuĉile ugovor o radu na odredjeno vrijeme

za privremeno obavljanje poslova, u trajanju od dvije godine (16.08.2012. - 16.08.2014.

godine), uz probni rad u trajanju od 6 mjeseci, po osnovu kojeg je tuţilac ustupljen za

privremeno obavljanje poslova kod korisnika "H. S." DOO B., (ĉl.1 i 2. ugovora). Ĉlanom 7.

ugovora je ugovorena zarada u visini od 800,00 eura, u skladu sa Opštim kolektivnim

ugovorom. Tuţeni je dana 17.12.2012. godine donio rješenje o raskidu ugovora o radu,

zaveden pod br.203/13 od 20.12.2012. godine, zbog toga što tuţilac za vrijeme probnog rada

nije zadovoljio na poslovima radnog mjesta, na koje je rasporedjen, kojim rješenjem je istom

prestao radni odnos zakljuĉno sa 31.12.2012. godine, sa kojim danom je istom isplaćena

ugovorena zarada. Iz obrazloţenja navedenog rješenja o raskidu ugovora od 17.12.2012.

godine je utvrdjeno da je isto doneseno na osnovu "sluţbene zabilješke" od 05.11.2012.

godine i od 26.11.2012. godine iz ĉije sadrţine je utvrdjeno da se tuţilac za vrijeme probnog

rada ponašao neodgovorno i nesavjesno prema svojim radnim obavezama, da je isti imao loš

odnos sa kolegama i da nije prihvatao sugestije o unapredjenju rada i poslova, na kojima je

rasporedjen, kao i da u periodu od saĉinjavanja prve do saĉinjavanja druge "sluţbene

zabilješke" u kojem periodu je praćen rad i ponašanje nije došlo do promjene u njegovom

ponašanju.

 Predmet spora u ovoj pravnoj stvari je zahtjev tuţioca za poništaj rješenja tuţenog

br.203/14 od 20.12.2012. godine i zahtjev za naknadu materijalne štete - na ime neisplaćene

zarade za period od 01.01.2013. do 16.08.2014. godine.

 Kod naprijed navedenog ĉinjeniĉnog utvrdjenja, niţestepeni sudovi su zahtjev tuţioca

odbili kao neosnovan, nalazeći da je istom zakonito prestao radni odnos dana 31.12.2012.

godine, sa kojim danom je istom od strane tuţenog i isplaćena ugovorena zarada.

 I po nalaţenju ovog suda, a nasuprot navodima revizije, pravilan je izloţeni zakljuĉak

niţestepenih sudova, pa su s toga pravilno primjenili materijalno pravo, kada su odluĉili na

izloţeni naĉin.

 Naime, ĉl.13. alineja 6. ugovora o radu na odredjeno vrijeme za privremeno

obavljanje poslova od 16.08.2012. godine je definisano da zaposlenom prestaje radni odnos i

ako zaposleni ne pokaţe odgovarajuće rezultate na probnom radu, a ĉl.20. st.3. Zakona o radu

("Sl.list CG", br.49/08, 26/09, 88/09, 26/10 i br.59/11) je propisano da izuzetno, za vrijeme

trajanja probnog rada svaka ugovorna strana moţe jednostrano raskinuti ugovor o radu i prije

isteka roka na koji je ugovor zakljuĉen uz pisano obrazloţenje, u skladu sa kolektivnim

ugovorom i ugovorom o radu.

 Dakle, saglasno citiranoj zakonskoj odredbi svaki poslodavac moţe jednostrano

raskinuti ugovor o radu i prije isteka roka na koji je zakljuĉen, ukoliko zaposleni za vrijeme

probnog rada nije zadovoljio na poslovima radnog mjesta, na koje je rasporedjen, uz pisano

281

obrazloţenje. Kako tuţilac za vrijeme probnog rada nije zadovoljio na poslovima radnog

mjesta, što je na nesumnjiv naĉin utvrdjeno iz obrazloţenja pobijanog rješenja o raskidu, to je

i po nalaţenju ovog suda pravilan zakljuĉak niţestepenog suda da je pobijano rješenje o

raskidu zakonito.

 Neosnovano se revizijom ukazuje na propust poslodavca da vodi disciplinski

postupak, u kojem bi zaposlenom bila pruţena mogućnost da se izjasni. Jer, obaveza vodjenja

disciplinskog postupka iz ovog razloga nije predvidjeno ni Zakonom o radu, niti pak,

odredbama Opšteg kolektivnog ugovora ("Sl.list RCG" br.1/04, 59/05, 24/06, 65/10, 9/12 i

37/12).

 S druge strane, neosnovano se ukazuje revizijom da tuţeni prethodno nije dao tuţiocu

instrukcije za rad, niti upozorenje. Jer, revident je izgubio iz vida da predmet ocjene

zakonitosti nije odluka o otkazu ugovora o radu, koja se donosi s pozivom na ĉl.143. st.1.

taĉ.1. u vezi st.2. Zakona o radu, u kojem sluĉaju bi bilo od znaĉaja davanje instrukcija za rad

i upozorenja, već da se radi o jednostranom raskidu ugovora o radu u smislu ĉl.20.st.3. istog

zakona.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 635/16 od 14.06.2016. godine)

282

UTVRDJENJE POSTOJANJA RADNOG ODNOSA

(Ĉl. 21 i 22 Zakona o radu)

 Ne moţe se smatrati da nije zasnovan radni odnos, te da se radi o faktičkom

radu, samo zbog toga što je u ime zaposlenih ugovore o radu potpisalo treće lice.

Iz obrazloţenja:

“Zahtjev tuţilaca u ovom sporu usmjeren je na utvrĊivanje postojanja radnog odnosa.

Radni odnos zasniva se ugovorom o radu koji zakljuĉuju zaposleni i poslodavac i smatra se

zakljuĉenim kad ga potpišu zaposleni i poslodavac, ili lice koga on ovlasti. Ovakvo zakonsko

odreĊenje sadrţavao je Zakon o osnovama radnih odnosa (“Sl.list SRJ”29/96), u odredbama

ĉl.1. i ĉl.11, koji zakon je bio u primjeni u vrijeme kada su prvotuţilac (2003.godine),

drugotuţilac (2003.godine) i trećetuţilac (2001. godine) zakljuĉili ugovor o radu. Isto

odreĊenje sadrţavale su i odredbe ĉl.16. i 17. Zakona o radu (“Sl.list RCG”43/03), koje pravo

je mjerodavno u vrijeme kada je ĉetvrtotuţilac zakljuĉio ugovor o radu (2007. godine). Zakon

o radu (“Sl.list CG”, br. 49/08, 26/09 i 59/11), koje pravo je mjerodavno u vrijeme kada je rad

tuţilaca kod tuţenog prestao (12.06.2011. godine), u odredbi ĉl.21. sadrţi isto odreĊenje o

zasnivanju radnog odnosa, a u ĉl. 22. stav 1. propisuje da se ugovor o radu zakljuĉuje prije

stupanja zaposlenog na rad, u pisanom obliku.

Dakle, ugovor o radu je formalan jer se zakljuĉuje u pisanom obliku. MeĊutim, u cilju

sprjeĉavanja zloupotreba na trţištu rada i eliminacije tzv. rada "na crno" (faktiĉkog rada),

zakonodavac je uveo pravilo o fikciji postojanja radnog odnosa, koje je izraţeno u ĉlanu 22.

stav 2. Zakona o radu (“Sl.list CG”, br. 49/08, 26/09 i 59/11), kojim je propisano da ako

poslodavac sa zaposlenim ne zakljuĉi ugovor o radu u skladu sa stavom 1. ovog ĉlana, smatra

se da je zaposleni zasnovao radni odnos na neodreĊeno vrijeme danom stupanja na rad. Ova

pravna fikcija omogućava da radni odnos nastane i bez zakljuĉenja ugovora o radu u pisanom

obliku. Za njenu primjenu dovoljno je da je radnik stupio na rad, pa se smatra da je danom

poĉetka rada zasnovao radni odnos. MeĊutim, pravilo iz ĉl.21. i 22. Zakona o radu ne vaţi za

sve vidove zasnivanja radnog odnosa, tj. ne znaĉi da svaki rad bez ugovora o radu vodi

zasnivanju radnog odnosa (rad na povremenim i privremenim poslovima, rad na osnovu

ugovora o djelu i dr). Naime, potrebno je da uspostavljeni odnos izmeĊu zaposlenog i

poslodavca po svojoj sadrţini i kvalitetu ima sve karakteristike radnog odnosa, kao što su

volja zaposlenog da poslove obavlja, saglasnost poslodavca za uspostavljanje takvog radnog

odnosa, odnosno takvog rada (potreba za zapošljavanjem novih radnika). Dakle, kao izuzetak

od pravila da se radni odnos zasniva ugovorom o radu, rad bez ugovora o radu koji bi vodio

zasnivanju radnog odnosa u smislu ĉl.22. Zakona o radu, morao bi imati karakteristike radnog

odnosa, kako u pogledu kvaliteta rada, tako i u pogledu prava i odgovornosti koji proizilaze iz

radnog odnosa, kao što je radno vrijeme, zarada, naknada zarade i drugih primanja iz radnog

odnosa i dr.

U konkretnom sluĉaju, izmeĊu poslodavca-tuţenog i zaposlenih-tuţilaca zakljuĉeni

su ugovori o radu u pisanom obliku. Tim ugovorima, po nalaţenju ovog suda, zasnovan je

radni odnos bez obzira što je u ime tuţilaca ugovore potpisalo neko treće lice kod tuţenog.

Jer, tuţioci su stupili na rad, radili u periodu do 12.06.2011. godine, volja da se zasnuje radni

odnos je dovoljno iskazana ĉinjenicom da je tuţeni kao poslodavac primio tuţioce na rad,

prethodno oglašavajući potrebu za prijem zaposlenih, prijavio tuţioce na osiguranje, kao i da

su tuţioci ostvarivali zaradu za obavljeni rad. Sem toga, tuţioci ne osporavaju potpise na

283

ugovoru o radu, saglasni su sa pravima i obavezama koje proistiĉu iz ugovora o radu,

zahtijevaju da nastave da rade na poslovima na kojima su radili, zbog ĉega se ne moţe

zakljuĉiti da tuţioci nijesu zasnovali radni odnos kod tuţenog i da su se nalazili na faktiĉkom

radu, kako su to pogrešno zakljuĉili niţestepeni sudovi. “

(Presuda Vrhovnog suda Crne Gore, Rev. br. 312/16 od 13.05.2016. godine)

284

USLOVI ZA OSTVARIVANJE PRAVA NA NAKNADU

ZA PREKOVREMENI RAD

(Ĉlan 49 Zakona o radu)

 Deţurstvo se ne moţe smatrati prekovremenim radom ukoliko prekovremeni rad

zaista nije obavljen, jer samo deţurstvo ne podrazumijeva da je ovlašćeni sluţbenik

radio duţe od redovnog radnog vremena.

 Zakonsko pravo po osnovu prekovremenog rada obavezuje poslodavca da vodi

evidenciju o tom radu.

Iz obrazloţenja:

 “Tuţbenim zahtjevom u ovom sporu tuţilac je traţio da mu tuţena isplati naknadu na

ime prekovremenog rada koji je ostvario u vidu deţurstva za period od 23.08.2008. godine do

01.11.2013. godine. Naime, postavljeni zahtjev tuţilac je temeljio na ĉinjenici da je u

navedenom periodu ostvario deţurstvo po sedam dana mjeseĉno i to u vremenu od 16h - 8h,

te da mu tuţeni nije isplatio naknadu za ostvareni prekovremeni rad u tim danima u vremenu

od 16h - 22h, dok je za vrijeme noćnog rada od 22h - 8h isplaćena naknada u parnici koju je

vodio.

 Prvostepeni sud je iz dokaza provedenih u postupku utvrdio da je pravosnaţnom

presudom tog suda P.br.42/14 usvojen zahtjev tuţioca i obavezan tuţeni da mu, izmeĊu

ostalog, po osnovu ostvarenih ĉasova noćnog rada za period od 01.09.2008. do 01.01.2014.

godine isplati iznos od 3.421,35 €. U pogledu zahtjeva za isplatu naknade za prekovremeni

rad za traţeni period prvostepeni sud je zakljuĉio da nijesu evidentirani prekovremeni dnevni

ĉasovi rada za tuţioca, niti je takva evidencija kod tuţene voĊena, pa saglasno odredbama

ĉl.14. i ĉl.49. Zakona o rada, te odredbama Opšteg kolektivnog ugovora i Zakona o drţavnim

sluţbenicima i namještenicima zahtjev tuţioca nije osnovan zbog ĉega je isti odbio.

 Drugostepeni sud je na osnovu ĉinjenica utvrĊenih u postupku pred prvostepenim

sudom, koje je prihvatio kao pravilne, zakljuĉio da je zahtjev tuţioca za traţenu isplatu

neosnovan. Ovakav zakljuĉak drugostepeni sud je temeljio na ĉinjenici da tuţilac nije

dokazao da je u navedenom periodu za vrijeme deţurstva na koje je rasporeĊivan od strane

neposrednog rukovodioca po sedam dana mjeseĉno, radio duţe od redovnog radnog vremena,

odnosno obavljao prekovremeni rad u vremenu od 16h - 22h, jer kod tuţene ne postoji

evidencija ĉasova prekovremenog rada. Drugostepeni sud je zakljuĉio da za vrijeme deţurstva

u vremenu od 16h - 22h tuţilac nije ostvario prekovremeni rad, jer zakonsko pravo po osnovu

prekovremenog rada obavezuje poslodavca da vodi evidenciju o tom radu. Kao utemeljenje za

ovakav zakljuĉak drugostepeni sud navodi da je tuţena evidentirala ĉasove noćnog rada za

vrijeme deţurstva - od 22h - 8h, koji se istovremeno smatraju i prekovremenim radom, za

koje je tuţiocu isplaćena naknada u posebnoj parnici.

 Po nalaţenju ovog suda, niţestepeni sudovi su pravilno primijenili materijalno pravo u

ovom sporu kada su odluĉili na izloţeni naĉin. Naime, tuţilac u ovom sporu nije dokazao da

je obavljao prekovremeni rad kao samostalni policijski inspektor, a niţestepeni sudovi

pravilno zakljuĉuju da kod tuţenog ne postoji evidencija obavljanog prekovremenog rada za

tuţioca u periodu od 16h - 22h, sedam dana svakog mjeseca. Pri tom, ovo utvrĊenje pravilno

285

dovode u vezu sa ĉinjenicom da je postojala evidencija za obavljeni noćni rad tuţioca (od 22h

- 8h), o kom zahtjevu tuţioca je odluĉeno u pravosnaţnoj presudi P.br.42/14.

 Revizijom se neosnovano ukazuje da nedostatak evidencije kod tuţenog o obavljenom

prekovremenom radu ne moţe padati na teret tuţioca, obzirom da je voĊenje evidencije o

obavljenom prekovremenom radu zaposlenih duţnost poslodavca-tuţenog. MeĊutim, ovaj sud

nalazi da je teret dokazivanja da je radio prekovremeno na tuţiocu, tako da se zakljuĉak

sudova o neosnovanosti zahtjeva ne temelji iskljuĉivo na nedostatku evidencije o tome, već na

nedostatku valjanih dokaza koje tuţilac nije prezentirao da je u spornom periodu radio

prekovremeno. Niţestepeni sudovi su pravilno cijenili da se deţurstvo ne moţe smatrati

prekovremenim radom ukoliko prekovremeni rad zaista nije obavljen, jer samo deţurstvo ne

podrazumijeva i da je ovlašćeni sluţbenik radio duţe od redovnog radnog vremena.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 201/16 od 29.03.2016. godine)

286

PRERASPODJELA RADNOG VREMENA

I PRAVO NA NAKNADU ŠTETE

(Ĉlan 54 u vezi ĉl. 49 i 50 Zakona o radu)

 Preraspodjela radnog vremena ne smatra se prekovremenim radom.

Zbog duţeg rada u jednom periodu zarada se ne obračunava po koeficijentu za

uvećan rad, već po koeficijentu za redovan rad u duţem trajanju.

Iz obrazloţenja:

 “Prvostepeni sud je na temelju izvedenih dokaza, ukljuĉujući više nalaza vještaka

finansijske struke, dopuna i izjašnjenja, prihvatajući dopunu nalaza od 05.05.2014.godine (sa

dvije varijante), kako u odnosu na osnovni nalaz od 21.03.2013.godine, tako i u odnosu na

dopunski nalaz od 20.05.2013.godine, utvrdio visinu naknade za prekovremeni rad sa

obraĉunatom kamatom (bez obraĉuna minulog rada). Ovo bazirajući svoj nalaz na podacima

iz trezorske knjige, elektronske evidencije tuţene za odredjeni period, liĉne evidencije

tuţioca, odnosno na izjavama komitenata, dosudjujući mu naknadu materijalne štete kao u

izreci prvostepene presude, s pozivom na odredbu ĉl. 77, 78 st.2. Zakona o radu ("Sl.list 49/08

od 15.08.2008.godine). Pri tom, ovaj sud je prihvatio varijantu nalaza vještaka sa uvećanjem

za procenat minulog rada kada je u pitanju naknada štete za neiskorišćene godišnje odmore,

jer ta naknada ne predstavlja dodatak na zaradu.

 Drugostepeni sud je odluĉujući u sjednici vijeća, donio presudu kojom je odbio kao

neosnovanu ţalbu tuţene i potvrdio prvostepenu presudu. Pri tom, polazi od nesporne

ĉinjenice, istaknute u ţalbi tuţene, da je zvaniĉno radno vrijeme kod tuţene radnim danima

bilo od 8-17 ĉasova, a subotom od 8-14 ĉasova, pa imajući u vidu da je tuţilac obavljao

poslove prikupljanja pazara od komitenata, a da je vještak našao da je tuţilac prekovremeno

radio svaki radni dan po jedan sat duţe i subotom pet sati, tj. 11 ĉasova sedmiĉno više u

odnosu na zakonom propisano radno vrijeme (umjesto zakonom propisanog sedmiĉnog

radnog vremena od 40 ĉasova ostvario je sedmiĉno radno vrijeme u trajanju od 51 ĉas),

pripada mu naknada za ostvareni broj ĉasova tog rada.

 Po nalaţenju ovog suda, izloţena shvatanja niţestepenih sudova ne mogu se prihvatiti,

jer su zasnovana na bitnim povredama odredbi parniĉnog postupka, a zbog pogrešne primjene

materijalnog prava nijesu utvrdjene sve ĉinjenice od kojih zavisi odluka o tuţbenom zahtjevu.

 Prema odredbi ĉl. 44.st.1. Zakona o radu, puno radno vrijeme iznosi 40 ĉasova u

radnoj nedjelji, a u skladu sa odredbom ĉl. 53.st. 1.i 2. istog zakona odluku o rasporedu

radnog vremena i preraspodjeli radnog vremena, skraćenom radnom vremenu i uvodjenju

rada duţeg od punog radnog vremena, donosi nadleţni organ poslodavca, odnosno utvrdjuje

raspored poĉetak i završetak radnog vremena.

 Pošto radna nedjelja traje pet radnih dana, to je znaĉi da su dva dana neradna, da radni

dan po pravilu traje osam ĉasova i da u petodnevnoj radnoj nedjelji svi radni dani imaju istu

duţinu. Van ovog pravila, radni dan ne mora trajati osam ĉasova, jer je odredbom ĉl. 54

navedenog zakona predvidjen raspored radnog vremena njegovom preraspodjelom kada to

zahtijeva priroda djelatnosti, organizacije rada..., s tim da ukupno radno vrijeme zaposlenog u

prosjeku ne bude duţe od punog radnog vremena u toku godine. Suština raspodjele je u tome

287

da se u jednom periodu radi onoliko duţe koliko će se u drugom periodu raditi kraće, pod

uslovom da ukupan rad u periodu raspodjele ne bude duţi od zakonom utvrdjenog radnog

vremena. U preraspodjeli radnog vremena petodnevna radna nedjelja redovno postaje

šestodnevna, a po pravilu se odnosi i na druge zaposlene. Preraspodjela radnog vremena ne

smatra se prekovremenim radom, koji se obavlja u odredjenim sluĉajevima i pod odredjenim

uslovima, u skladu sa ĉl. 49 i 50 Zakona o radu. Duţi rad u jednom dijelu perioda

preraspodjele kompezira se srazmjerno kraćim radom u drugom dijelu tog perioda, pa ukupan

fond ĉasova rada u cijelom periodu preraspodjele ostaje nepromijenjen. Stoga se zbog duţeg

rada zarada ne obraĉunava po koeficijentu za uvećan rad i već po koeficijentu za redovan rad

u duţem trajanju (uvećan broj ĉasova rada a ne koeficijent za obraĉun zarade).

 Zbog pogrešne pravne ocjene prirode rada, prvostepeni sud nije utvrdio ĉinjenice u

pogledu prerapsodjele radnog vremena u smislu prethodno iznijetog, kao ni postojanja štete i

njene visine, imajući u vidu radno mjesto tuţioca i iznos zarade koju je tuţilac primao za

oznaĉeno radno mjesto shodno ugovoru o radu pa se dovodi u pitanje i osnov obraĉuna.

 O tome prvostepena presuda ne sadrţi potpune i pravilne razloge, a dati su medjusobo

protivrjeĉni, a protivrjeĉe i sadrţini spisa i izvedenih dokaza, što ĉini bitnu povredu iz ĉl.

367.st.2.taĉ.15. ZPP. Na te nedostatke je ukazivano u ţalbi, ali je drugostepeni sud pogrešno

zakljuĉio da su navodi ţalbe neosnovani, pri ĉemu je zasnovao odluku na ĉinjenicama koje

prvostepeni sud nije cijenio, ograniĉavajući svoje obrazloţenje na zvaniĉno radno vrijeme

kod tuţene od 08-17 radnih dana i subotom od 8-14 ĉasova i broj prekovremenih sati mimo

zakonom predvidjenog radnog vremena, na kojim ĉinjenicama tuţilac tuţbeni zahtjev nije

zasnovao. To predstavlja razlog zbog kojeg je obje niţestepene presude valjalo ukinuti i

predmet vratiti na ponovno sudjenje, kako bi se otklonili ukazani nedostaci i postupalo po

datim primjedbama.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 956/15 od 16.03.2016. godine)

288

PRIVREMENA SPRIJEĈENOST ZA RAD

-NEZAKONITOST ODLUKE O OTKAZU UGOVORA O RADU-

(Ĉlan 75 Zakona o radu)

 Propust zaposlenog da blagovremeno obavijesti poslodavca o privremenoj

spriječenosti za rad, sam po sebi, ne znači postojanje opravdanih razloga za otkaz

ugovora o radu.

Iz obrazloţenja:

 “Prema ĉinjenicama utvrĊenim u postupku pred prvostepenim sudom, niţestepeni

sudovi su izveli zakljuĉak da je tuţilac odsustvovao sa rada zbog privremene sprijeĉenosti za

rad u periodu od 07.06.2014. godine do 30.06.2014. godine, da je o privremenoj sprijeĉenosti

za rad obavijestio poslodavca - tuţenog 24.06.2014. godine, zbog ĉega su zakljuĉili da je

rješenje tuţenog o otkazu ugovora o radu tuţiocu nezakonito i isto poništili, obavezujući

tuţenog da tuţioca vrati na rad na poslove i radne zadatke koji odgovaraju njegovoj struĉnoj

spremi, radnom iskustvu i kvalifikacijama.

 Ovaj sud nalazi da je zakljuĉak niţestepenih sudova pravilan i da je osporeno rješenje

kojim je otkazan ugovor o radu tuţiocu nezakonito. Naime, iz predmetnih spisa i utvrĊenih

ĉinjenica nesumnjivo proizilazi da je tuţilac bio odsutan zbog privremene sprijeĉenosti za rad

- bolovanja u periodu od 07.06.2014. do 30.06.2014. godine, kao i da nije u roku koji je

propisan odredbom ĉl.75. Zakona o radu ("Sl.list CG", br.49/08, 26/09, 88/09, 26/10 i 59/11),

obavijestio poslodavca o razlozima sprijeĉenosti za rad. MeĊutim, niţestepeni sudovi nalaze

da je tuţilac obavijestio tuţenog o privremenoj sprijeĉenosti za rad prije donošenja rješenja o

otkazu ugovora o radu, a kasnije opravdao svoj izostanak sa posla dostavljanjem dokaza o

privremenoj sprijeĉenosti za rad, zbog ĉega je osporeno rješenje nezakonito.

 Po nalaţenju ovog suda, niţestepeni sudovi pravilno nalaze da je za ocjenu

opravdanosti izostajanja sa posla, shodno zakonskoj odredbi ĉl.75. Zakona o radu, relevantan

stvarni razlog odsustvovanja sa posla, jer se opravdanost odsustva ne ocjenjuje prema

formalnim, već prema stvarnim mjerilima. Zato propust tuţioca da blagovremeno obavijesti

tuţenog-poslodavca o privremenoj sprijeĉenosti za rad, sam po sebi, ne znaĉi postojanje

opravdanih razloga za otkaz ugovora o radu. Jer, tuţilac je dostavio dokaze da je privremena

sprijeĉenost postojala, iz ĉega nesumnjivo proizilazi da se ne radi o povredi radne obaveze

zloupotrebom privremene sprijeĉenosti za rad, koja bi mogla uzrokovati otkaz ugovora o

radu.

 Pri tom, prema odredbi ĉl.75. st.3. Zakona o radu, tuţilac je bio u obavezi da u roku od

tri dana od dana privremene sprijeĉenosti za rad o tome obavijesti poslodavca i da izvještaj o

privremenoj sprijeĉenosti dostavi poslodavcu u roku od pet dana od dana izdavanja izvještaja.

MeĊutim, propusti tuţioca da blagovremeno obavijesti poslodavca o privremenoj

sprijeĉenosti za rad, kako pravilno zakljuĉuju niţestepeni sudovi, ne vode otkazu ugovora o

radu, tim prije što Zakon o radu u svojim odredbama ne sadrţi sankcije za sluĉaj

neblagovremenog postupanja po ovoj obavezi.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 368/16 od 27.04.2016. godine)

289

PRESTANAK POTREBE ZA RADOM ZAPOSLENIH

-NEZAKONITOST RJEŠENJA O PRESTANKU RADNOG ODNOSA

ZBOG NEDOSTAVLJENOG OBAVJEŠTENJA-

(Ĉlan 92 stav 4 Zakona o radu)

 Obavještenje u smislu odredbe člana 92 stav 4 Zakona o radu je uslov da bi se

zaposlenom moglo donijeti rješenje o prestanku radnog odnosa zbog prestanka potrebe

za njegovim radom.

Iz obrazloţenja:

 “Odlukom tuţenog br.305 od 22.08.2014. godine utvrĊeno je da je prestala potreba za

radom tuţilje sa danom 31.08.2014. godine. Ova odluka, sa obavještenjem u smislu odredbe

ĉl.92. st.4. Zakona o radu ("Sl.list CG", br.49/08, 26/09, 88/09, 26/10, 59/11 i 66/12) poslato

je tuţilji preporuĉenom pošiljkom 22.08.2014. godine, ali je isto vraćeno tuţenom sa

konstatacijom "nepoznata adresa". Dana 01.09.2014. godine tuţilji su dostavljena rješenja

tuţenog br.401 - o prestanku radnog odnosa i br.404 - o otkazu ugovora o radu, oba donesena

28.08.2014. godine, a dana 02.09.2014. godine dostavljeno joj je obavještenje da je prestala

potreba za njenim radom.

 Prvostepenom presudom odbijen je zahtjev tuţilje da se ponište rješenja tuţenog

br.401 i br.404 od 28.08.2014. godine, sa obrazloţenjem, pored ostalog, da je tuţeni postupio

saglasno ĉl.92. st.4. Zakona o radu i tuţenoj 22.08.2014. godine poslao obavještenje da je

prestala potreba za njenim radom, sa odlukom br.305 od 22.08.2014. godine, a propust

dostavljaĉa pošte da obavještenje dostavi uz konstataciju "nepoznata adresa", ne "tiĉu se

zakonitosti pobijanih rješenja tuţenog o prestanku radnog odnosa tuţilje". Naime, prvostepeni

sud je stanovišta da odrednica iz norme ĉl.92. st.4. Zakona o radu "duţan je" ne utiĉe na

zakonitost samog rješenja o prestanku radnog odnosa zbog prestanka potrebe za radom

zaposlenog.

 Drugostepeni sud je pak stanovišta da je odredba ĉl.92. st.4. Zakona o radu inperativne

prirode i da je obavezivala tuţenog da obavijesti tuţilju da su se stekli uslovi za prestanak

potrebe za njenim radom najkasnije pet dana prije donošenja odluke o prestanku radnog

odnosa, te da nepostupanje tuţenog saglasno navedenoj zakonskoj odredbi ĉini rješenje

tuţenog nezakonitim, zbog ĉega je preinaĉio prvostepenu presudu i tuţbeni zahtjev usvojio.

 Sa izraţenim stanovištem drugostepenog suda saglasan je i ovaj sud. Naime, odredba

ĉl.92. st.4. Zakona o radu je jasna - ako poslodavac utvrdi da će zbog tehnoloških,

ekonomskih i restrukturalnih promjeda doći do prestanka potrebe za radom zaposlenih na

neodreĊeno vrijeme u broju manjem od cenzura utvrĊenog u stavu jedan i dva ovog ĉlana

duţan je da o tome pisano obavijesti tog zaposlenog, najkasnije pet dana prije donošenja

odluke o prestanku radnog odnosa. Obavještenje u smislu citirane zakonske odredbe je uslov

da bi se zaposlenom moglo donijeti rješenje o prestanku radnog odnosa zbog prestanka

potrebe za njegovim radom. Nedostavljanje tog obavještenja rješenje o prestanku radnog

odnosa ĉini nezakonitim.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 447/16 od 25.05.2016. godine)

290

ISTICANJE UGOVORA O RADU NA ODREDJENO VRIJEME

U PERIODU ODRŢAVANJA TRUDNOĆE

(Ĉlan 108 stav 4 Zakona o radu)

Privremena spriječenost za rad zbog odrţavanja trudnoće ne smatra se

porodiljskim odsustvom, pa se ne moţe primijeniti odredba člana 108 stav 4 Zakona o

radu, koja propisuje da se rok za koji je ugovorom o radu zasnovan radni odnos na

odredjeno vrijeme produţava do isteka korišćenja prava na porodiljsko odsustvo.

Iz obrazloţenja:

 “Osnovano se revizijom osporava drugostepena presuda zbog pogrešne primjene

materijalnog prava.

 Postavljenim zahtjevom u ovom sporu tuţilja je traţila da se utvrdi da je rješenje

tuţenog o prestanku radnog odnosa br.3161 od 31.10.2014. godine nezakonito i da se tuţeni

obaveţe da sa tuţiljom zasnuje radni odnos do isteka korišćenja prava na porodiljsko

odsustvo.

 Prvostepeni sud je utvrdio da je tuţilja zasnovala radni odnos kod tuţenog po ugovoru

o radu na odreĊeno vrijeme u trajanju od godinu dana, poĉev od 06.11.2013. godine do

06.11.2014. godine. Tuţeni je dana 31.10.2014. godine donio rješenje o prestanku radnog

odnosa tuţilji, kojim je utvrĊeno da joj radni odnos prestaje dana 06.11.2014. godine, istekom

ugovora o radu na odreĊeno vrijeme, kada će joj biti zakljuĉena radna knjiţica, podnijeta

odjava sa osiguranja i prestaju sva prava proistekla iz ugovora o radu i radnog odnosa. U

postupku je utvrĊeno da je tuţilja dostavila tuţenom nalaz i mišljenje Prvostepene ljekarske

komisije iz Budve od 25.09.2014. godine o privremenoj sprijeĉenosti za rad zbog odrţavanja

trudnoće (laborres praetemorarii) poĉev od 23.08.2014. godine.

 Iz ovako utvrĊenog ĉinjeniĉnog stanja prvostepeni sud je zakljuĉio da privremena

sprijeĉenost za rad tuţilje nije od uticaja na zakonitost odluke o prestanku radnog odnosa.

Izloţeni zakljuĉak prvostepeni sud temelji na ĉinjenici da se privremena sprijeĉenost za rad

zbog odrţavanja trudnoće ne smatra porodiljskim odsustvom, pa se ne moţe primijeniti

odredba ĉl.108. st.4 Zakona o radu, koja propisuje da se rok za koji je ugovorom o radu

zasnovan radni odnos produţava do isteka korišćenja prava na porodiljsko odsustvo. Pri tom,

prvostepeni sud je utvrdio da je tuţilja otpoĉela sa porodiljskim odsustvom 09.11.2014.

godine, što znaĉi da u momentu donošenja rješenja o prestanku radnog odnosa (31.10.2014.

godine) nije bila na porodiljskom odsustvu, zbog ĉega je osporeno rješenje tuţenog zakonito.

Sa navedenih razloga prvostepeni sud je odbio tuţbeni zahtjev kao neosnovan.

 Drugostepeni sud je prihvatio ĉinjeniĉno utvrĊenje prvostepenog suda kao pravilno, ali

je našao da je prvostepeni sud pogrešno primijenio materijalno pravo kada je zakljuĉio da je

rješenje o prestanku radnog odnosa zakonito. Naime, drugostepeni sud je zakonitost

osporenog rješenja cijenio sa aspekta odredbi Zakona o radu i potvrĊenih meĊunarodnih

ugovora koji regulišu zaštitu materinstva. Tako je našao da je odredbom ĉl.8. Izmijenjene

Evropske socijalne povelje, usvojene u Strazburu 03.05.1996. godine, garantovano pravo

zaposlenih ţena za zaštitu materinstva na naĉin što je odreĊeno da se smatra nezakonitim ako

poslodavac ţeni da otkaz u toku perioda od kada ga je obavijestila da je trudna do kraja

njenog porodiljskog odsustva, ili u takvom trenutku tako da bi otkazni rok istekao za vrijeme

takvog odsustva. Po nalaţenju drugostepenog suda u konkretnom sluĉaju ne mogu se

primijeniti izuzeci od uspostavljanja apsolutne zabrane otkaza propisani u Dodatku

291

izmijenjene Evropske socijalne povelje. Pored iznijetog, drugostepeni sud je zakljuĉio da je

osporeno rješenje nezakonito i sa aspekta zabrane diskriminacije zaposlene ţene za vrijeme

trudnoće ili porodiljskog odsustva koje garantuje Konvencija MOR-a br.183 o zaštiti

materinstva. Saglasno ovim razlozima, drugostepeni sud je preinaĉio prvostepenu presudu i

usvojio tuţbeni zahtjev poništavajući rješenje tuţenog o prestanku radnog odnosa tuţilji, dok

je ukinuo prvostepenu presudu u dijelu kojim je odbijen zahtjev da se obaveţe tuţeni da sa

tuţiljom zasnuje radni odnos do isteka korišćenja prava na porodiljsko odsustvo, nalazeći da

je u ovom dijelu tuţbeni zahtjev nejasan i da je o istom potrebno odluĉiti u ponovnom

postupku.

 Po nalaţenju ovog suda, odluĉujući na izloţeni naĉin drugostepeni sud je pogrešno

primijenio materijalno pravo.

Ovaj sud stoji na stanovištu prvostepenog suda, a naime da u konkretnom sluĉaju

nema mjesta primjeni odredbe ĉl.108 st.4 Zakona o radu, jer se navedena odredba odnosi na

zaposlene ţene koje su zakljuĉile ugovor o radu na odreĊeno vrijeme, a koje koriste pravo na

porodiljsko odsustvo.

 Kako se tuţilja nije nalazila na porodiljskom odsustvu, u smislu ĉl.111a Zakona o

radu, već na trudniĉkom bolovanju, to se s uspjehom nije mogla pozivati na odredbu ĉl.108

st.4 Zakona o radu.

 Nije sporno da ĉl.8 st.2 Izmijenjene Evropske socijalne povelje govori o zabrani

otpuštanja zaposlene ţene tokom perioda od kada obavijesti poslodavca da je u drugom stanju

do isteka porodiljskog osustva. MeĊutim, Dodatak uz ovu odredbu propisuje tri izuzetka od

apsolutne zabrane davanja otkaza zaposlenoj ţeni od kojih se jedan odnosi na situaciju, kao

što je u konkretnom sluĉaj. Naime, ukoliko je ţena zakljuĉila ugovor o radu na odreĊeno

vrijeme, radni odnos joj prestaje istekom ugovora o radu, što drugostepeni sud nije imao u

vidu prilikom rješavanja spornog materijalnopravnog odnosa.

 Kako je, prema stanju u spisima, tuţilja sa tuţenim zakljuĉila ugovor o radu na

odreĊeno vrijeme u trajanju od godinu dana, poĉev od 06.11.2013. godine do 06.11.2014.

godine, to je u skladu sa ugovorom istoj radni odnos zakonito prestao istekom vremena na

koji je bio zakljuĉen - 06.11.2014. godine. Pri tom je bez uticaja na zakonitost odluke o

prestanku radnog odnosa ĉinjenica da je tuţilja bila na trudniĉkom bolovanju u periodu

vaţenja navedenog ugovora o radu, jer se apsolutna zabrana davanja otkaza zaposlenoj ţeni

dok je trudna shodno navedenoj odredbi ne odnosi na ţenu koja je zaposlena na odreĊeno

vrijeme, pa sporno rješenje o prestanku radnog odnosa nije nezakonito, kako je to pravilno

zakljuĉio prvostepeni sud.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 117/16 od 27.04.2016. godine)

292

NAKNADA ŠTETE NA IME MANJE ISPLAĆENE ZARADE

 (Ĉlan 134 Zakona o radu, u vezi ĉl. 7 stav 1 taĉka 2

i ĉl. 2 st. 2 Zakona o zabrani diskriminacije)

 Zaposleni koji nije pobijao rješenje o nepravilno utvrdjenoj zaradi ne moţe

zahtijevati naknadu štete zbog djelimično uskraćene zarade, jer sud u parničnom

postupku ne moţe ocjenjivati zakonitost pravosnaţnih upravnih akata.

Iz obrazloţenja:

 “Prvostepeni sud je utvrdio da je tuţilac kod tuţenog zasnovao radni odnos na

neodredjeno vrijeme na radno mjesto višeg namještenika vozaĉa – kurira u sluţbi za opšte i

administrativne poslove. Rješenjem Tu. br. 254/13 od 10.10.2013. godine utvrdjena mu je

zarada po koeficijentu 2,86 za platni razred 36. Bilo je nesporno da je tuţeni i ostalim

namještenicima koje imaju isto zvanje kao tuţilac, utvrdio zaradu po koeficijentu 2,86 za

platni razred 36, ali su oni rješenja pobijali ţalbom. Komisija za ţalbe je rješenja poništila i

predmet vratila na ponovni postupak i u ponovnom postupku su otklonjene te nepravilnosti.

Tuţilac rješenje kojim mu je utvrdjena zarada nije pobijao.

 Imajući u vidu navedene ĉinjenice, niţestepeni sudovi su pravilno primijenili

materijalno pravo kada su odluĉili na izloţeni naĉin.

Prema odredbi ĉlana 3 Zakona o zaradama drţavnih sluţbenika i namještenika („Sl.

list CG“, br. 14/12) zarada drţavnog sluţbenika odnosno namještenika utvrdjuje se

pojedinaĉnim aktom u skladu sa zakonom. Dakle, rješenje o utvrdjivanju zarade ima svojstvo

upravnog akta, pa se zaštita prava zaposlenih i ocjena njegove zakonitosti i pravilne primjene

propisa kojim se uredjuje zarada drţavnih sluţbenika i namještenika ostvaruje u upravnom

postupku, a sudska kontrola u upravnom sporu, povodom pravnih sredstava podnijetih protiv

tog pojedinaĉnog akta u skladu sa zakonom. Konaĉno i pravosnaţno rješenje o visini zarade

predstavlja osnov za isplatu. Ako je rješenjem zarada nepropisno utvrdjena, a to rješenje

zaposleni nije pobijao, ne moţe zahtijevati naknadu štete zbog djelimiĉno uskraćene zarade,

jer sud u parniĉnom postuku ne moţe ocjenjivati zakonitost pravosnaţnih upravnih akata.

Budući da tuţilac rješenje o zaradi nije pobijao, a osnov za isplatu predstavlja konaĉno

rješenje o visini zarade, to nije bilo osnova da mu tuţeni isplaćuje zaradu po većem

koeficijentu od onog koji je utvrdjen rješenjem. Slijedom navedenog ne moţe se govoriti o

nejednakom postupanju u odnosu na tuţioca u situaciji kada je tuţilac zbog sopstvenog

propuštanja da koristi pravo na ţalbu sebe doveo u neravnopravan poloţaj u odnosu na druge

namještenike koji su bili u istoj situaciji, a koji su korišćenjem prava na ţalbu ostvarili svoja

prava.

 Jer, za utvrdjivanje diskriminacije potrebno je postojanje uporedive situacije i razlike u

tretmanu, odnosno da je neko lice bez valjanog opravdanja tretirano nepovoljnije od drugog

pojedinca ili grupe. Samo pozivanje na diskriminaciju nije dovoljno, a tuţilac mora uĉiniti

vjerovatnim postojanje okolnosti iz kojih proizilazi zakljuĉak da bi se moglo raditi o

diskriminaciji. Prema tome, tuţiocu nije isplaćena nejednaka zarada zbog razlike u tretmanu

već zbog toga što nije koristio pravo na ţalbu u skladu sa zakonom.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1159/15 od 21.01.2016. godine)

293

ZLOSTAVLJANJE NA RADU

KAO OSNOV ZA NAKNADU NEMATERIJALNE ŠTETE

(Ĉlan 8a Zakona o radu, u vezi sa ĉl. 2 st. 1 i

 ĉl. 10 Zakona o zabrani zlostavljanja na radu)

 Mobing kao oblik diskriminacije moţe predstavljati diskriminaciju samo ako je

ponašanje zasnovano na ličnim svojstvima zaposlenog ili grupe zaposlenih.

Iz obrazloţenja:

 “Svoj zahtjev iz predmetne tuţbe (podnijeta u zakonskom roku), tuţilja je temeljila na

tvrdnji da je nakon prijavljivanja nedoliĉnog ponašanja petoro sluţbenika tuţene za doĉek

2013 godine, a protiv kojih je tuţena vodila disciplinski postupak, bila izloţena mobingu od

strane zapošljenih. Naime, navela je da joj je predsjednik sindikata N. R. u telefonskom

razgovoru 13.01.2013.godine saopštio da nije smjela da prijavi incident zbog kojeg će petoro

ljudi ostati bez posla, osim ako nekoga ne daj boţe ubije, kao i da je veliki broj kolega i

koleginica protiv nje, te da ubuduće pazi što radi. Zatim, kolega M. Ţ. dana

08.03.2013.godine prvo odbio da je preveze do mjesta gdje ţivi, rekavši joj da je poznata po

svom dugaĉkom jeziku, da bi je nakon svadje ipak prevezao blizu stana u kojem ţivi. Kolega

A. V., prilikom medjusobnog susreta 24.06.2013.godine, rekao je: "Evo je smrdulja,

smrdljiva, da barem smrša 50 kg liĉila bi na nešto" i pljunuo je pored nje. Takvo ponašanje V.

prijavila je svom pretpostavljenom, nakon ĉega je pomoćnik direktora pozvao na razgovor i

rekao "da ga D. M. pozove, ona neće biti šefica ţenskog odjeljenja u ZIKS-u i da će u

septrembru biti premještena u istraţni zatvor te da će liĉno da se postara da se utvrdi što se

desilo u incidentu sa V". Nakon tog razgovora bila je pozvana od strane naĉelnika M. R., koji

joj je rekao odakle joj pravo da pomoćnika direktora upoznaje da joj je traţeno da se ţeni u

osmokrevetnoj sobi kuva kafa dva puta dnevno, što je ona rekla R., a potom je suoĉio sa V.,

koji je negirao sve što se dogodilo, pa je zahtijevala snimak njihovog susreta, ali joj naĉelnik

R. odgovorio da kamere ne rade, iako su na osnovu njene provjere radile.

 Polazeći od utvrdjenog ĉinjeniĉnog stanja, niţestepeni sudovi su pravilno primijenili

materijalno pravo kada su odluĉili na izreĉen naĉin, o ĉemu su dali potpune i pravilne razloge,

koje prihvata i ovaj sud i na njih upućuje revidenta.

 Prema odredbi ĉl.2.st.1. Zakona o zabrani zlostavljanja na radu ("Sl.list CG", br.30/12

od 08.06.2012.godine), mobing je svako aktivno ili pasivno ponašanje na radu ili u vezi sa

radom prema zaposlenom ili grupi zaposlenih, koje se ponavlja a ima za cilj ili predstavlja

povredu dostojanstva, ugleda, liĉnog i profesionalnog integriteta zaposlenog i koje izaziva

strah ili stvara neprijateljsko, poniţavajuće ili uvredljivo okruţenje, pogoršava uslove rada ili

dovodi do toga da se zaposleni izoluje i navede da na sopstvenu inicijativu otkaţe ugovor o

radu ili drugi ugovor. Prema stavu 2 ove zakonske odredbe, mobing je i podsticanje ili

navodjenje drugih na ponašanje u smislu stava 1.

 Zlostavljanje na radu kao poseban oblik diskriminacije propisan je i odredbom ĉl.8.a)

st.1. Zakona o radu ("Sl.list CG", br, 49/08, 26/09, ((/09, 26/10, 59/11), koja ima istu

sadrţinu. Pravo na rad, što podrazumijeva dostojanstven rad, zajemĉeno je medjunarodnim

konvencijama i Ustavom Crne Gore.

 Imajući u vidu ĉinjenice koje su utvrdjene u prvostepenom postupku, niţestepeni

sudovi su pravilno zakljuĉili da se radnje na kojima tuţilja temelji tuţbeni zahtjev ne mogu

smatrati radnjama aktivnog ili pasivnog ponašanja na radu prema tuţilji koje se ponavljaju i

294

imaju za cilj povredu dostojanstva, ugleda liĉnog i profesionalnog integriteta i koje izaziva

strah ili stvara neprijateljsko, poniţavajuće ili uvredljivo okruţenje... pa nema ni osnova za

odgovornost tuţene za štetu, u skladu sa ĉl. 10 Zakona o zabrani zlostavljanja na radu.

 Zlostavljanje na radu (mobing) kao oblik diskriminacije moţe predstavljati

diskriminaciju samo ako je ponašanje zasnovano na liĉnim svojstvima zaposlenog ili grupe

zaposlenih. Zlostavljanjem na radu ne mogu se smatrati radnje kojima tuţilja nije stavljena u

neravnopravan poloţaj u odnosu na druge zaposlene i koje nijesu imale za cilj opisane

povrede. Ponašanje navedenih lica, kao reakcija na prijavu tuţilje o nedoliĉnom ponašanju

radnika tuţene protiv kojih je pokrenut disciplinski postupak, svakako to nijesu, kao ni

raspored sa radnog mjesta za koje nije ispunjavala uslove na radno mjesto koje odgovara

njenoj struĉnoj spremi, gdje joj je umanjen koeficijent.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 104/16 od 15.06,2016. godine)

295

DISKRIMINATORNO POSTUPANJE POSLODAVCA

PREMA ZAPOSLENOM

(Ĉl. 5 – 9 Zakona o radu, u vezi sa ĉl. 2 i 26 st. 1 taĉ. 3 Zakona o zabrani diskriminacije i ĉl.

14 Konvencije za zaštitu ljudskih prava i osnovnih sloboda)

 Ukoliko je prilikom provodjenja organizacionih promjena i rješavanja

tehnološkog viška poslodavac različito postupao prema zaposlenima, povrijedio je

pravila o zabrani diskriminacije, u kom slučaju zaposlenom, ako dokaţe postojanje

diskriminacije, pripada pravo na naknadu štete.

Iz obrazloţenja:

 “Niţestepeni sudovi su zakljuĉili da se radi o neosnovanom tuţbenom zahtjevu, jer u

postupku nije utvrdjeno da je od strane tuţene, kao poslodavca, postojala zla namjera prilikom

spornog odluĉivanja. To što je rješenje o prestanku radnog odnosa poništeno u upravnom

postupku i tuţilac vraćen na rad, po pravnom rezonu drugostepenog suda, ne znaĉi da je bilo

zloupotrebe prava tuţene kao poslodavca, jer vodjenje tog postupka ne moţe predstavljati

maliciozni postupak koji bi bio osnov za naknadu štete, u smislu odredbe ĉl.207 ZOO, tim

prije što tuţilac nije trpio takve duševne bolove koji bi imali za posljedicu ozbiljniji

poremećaj psihiĉke i emocionalne ravnoteţe. S druge strane, po nalaţenju istog suda, naknada

koju je tuţilac ostvario na ime isplaćenih zarada dovoljna je satisfakcija tuţiocu zbog

nezakonitog prestanka radnog odnosa.

Medjutim, ovakvo rezonovanje niţestepenih sudova za sad se ne moţe prihvatiti.

Prema stanju u spisima, presudom Upravnog suda Crne Gore U.br.1095/13 od

14.11.2013.godine poništeno je rješenje Komisije za ţalbe tuţene kojim je odbijena ţalba

tuţioca protiv odluke tuţene od 11.02.2013.godine, kojim je utvrdjen prestanak potrebe za

radom tuţioca. Dakle, ne stoji zakljuĉak drugostepenog suda da je u upravnom postupku

poništeno rješenje o prestanku radnog odnosa tuţiocu niti je, prema stanju u spisima, to

rješenje pobijano od strane tuţioca, već odluka o prestanku potrebe za radom tuţioca.

Isto tako, prema stanja u spisima, a nasuprot tvrdnji drugostepenog suda, tuţilac nije

vraćen na rad, već upravo zbog ĉinjenice da tuţena tuţioca do danas nije vratila na radno

mjesto koje je obavljao, za razliku od ostalih zaposlenih kojima je po istom osnovu prestao

radni odnos, tuţilac je pokrenuo predmetnu parnicu, tvrdeći da takvo postupanje tuţene

ukazuje na zlu namjeru, malicioznost i šikanozno postupanje.

Odluke tuţene o proglašenju tuţioca tehnološkim viškom poništavane su kao

nezakonite u upravnom sporu sa razloga što je tuţena, odnosno njena Sluţba zaštite, kod

ĉinjenice da je reorganizovana cijela lokalna uprava, morala primijeniti Odluku predsjednika

Opštine Berane o kriterijumima za utvrdjivanje zaposlenih za ĉijim je radom prestala potreba,

a što je izostalo. Osim toga, tuţena prilikom odluĉivanja nije vodila raĉuna, a trebalo je, o

posebnom reţimu zaštite starijih radnika koji je utvrdjen Preporukom MOR 162, koja nije bila

implementirana u zakonski tekst na koji se tuţena pozvala.

Odredbama ĉl.5 - 9 Zakona o radu (Sl.list CG, br.49/08, 26/09, 88/09, 26/10, 59/11),

te odredbom ĉl.2 Zakona o zabrani diskriminacije (Sl.list CG, br.46/10) i odredbom ĉl.14

Konvencije za zaštitiu ljudskih prava i osnovnih sloboda, kao i Ustavom Crne Gore,

predvidjena je zabrana diskriminacije po bilo kom osnovu.

Diskriminacija je razlika u postupanju kojoj su podvrgnuti odredjeni pojedinci. Prvi

uslov za utvrdjenje diskriminacije je dokaz o nepovoljnom postupanju koje se moţe uporediti

296

sa postupanjem prema drugoj osobi u sliĉnoj situaciji. Pretpostavljena ţrtva diskriminacije

duţna je da uĉini vjerovatnim da postoje osobe sa kojima se povoljnije postupalo ili bi se

povoljnije postupalo, a da je pri tom jedina razlika izmedju njih jedan od osnova iz ĉl.5

Zakona o radu, odnosno ĉl.2 Zakona o zabrani diskriminacije.

Prema stanju u spisima, tuţena je, zbog potrebe reorganizacije sprovela postupak

proglašenja tuţioca tehnološkim viškom.

Saglasno pomenutim odredbama Zakona o radu i Zakona o zabrani diskriminacije,

tuţilac je u predmetnoj pravnoj stvari trebalo da dokaţe da postoje osobe sa kojima se

povoljnije postupalo prilikom provodjenja organizacionih promjena kod tuţene i utvrdjivanja

tehnološkog viška. S tim u vezi tuţilac je tokom postupka tvrdio, a sad i u reviziji ponavlja, da

su ostali zaposleni kojima je po istom osnovu prestao radni odnos vraćeni na rad, za razliku

od tuţioca, a u ĉemu on vidi nejednako postupanje.

Medjutim, ni prvostepeni ni drugostepeni sud nije utvrdjivao ĉinjenice s tim u vezi pa

niţestepenim presudama u tom dijelu nedostaju razlozi radi ĉega se ne mogu ispitati od strane

revizijskog suda.

I po nalaţenju ovog suda, organizacione promjene i rješavanje tehnološkog viška, kao

zakonsko pravo poslodavca, ne moţe se smatrati protivpravnom radnjom bez obzira što

izaziva poremećaj psihiĉke i emocionalne ravnoteţe zaposlenog i zbog ovih radnji poslodavac

ne odgovara po pravilima o deliktnoj odgovornosti.

Medjutim, ukoliko je prilikom provodjenja tog postupka tuţena kao poslodavac

razliĉito postupala, a na naĉin kojim je povrijedila pravila o zabrani diskriminacije radi se o

sasvim drugom osnovu odgovornosti u kom sluĉaju zaposleni, ukoliko dokaţe postojanje

diskriminacije, ima pravo na naknadu štete, u skladu sa zakonom, shodno odredbi ĉl. 26. St.1

taĉ.3 Zakona o zabrani diskriminacije, a što niţestepeni sudovi nijesu imali u vidu prilikom

odluĉivanja.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 343/16 od 31.03 2016. godine)

297

NEOSNOVANOST ZAHTJEVA ZA NAKNADU ŠTETE

ZBOG DISKRIMINATORNOG POSTUPANJA

(Ĉl. 5 – 9 u vezi sa ĉl. 134 Zakona o radu

i ĉl. 2 Zakona o zabrani diskriminacije)

 Činjenica da je poslodavac poslao na provjeru zdravstvenu dokumentaciju

zaposlenog za period kada se nalazio na bolovanju ne moţe se smatrati

diskriminatornim ponašanjem koje ima za cilj povredu ugleda, časti i profesionalnog

integriteta zaposlenog.

Iz obrazloţenja:

 “Iz ĉinjeniĉne gradje sadrţane u spisima predmeta nesumnjivo proizilazi da je tuţilac

radnik tuţenog rasporedjen na poslove vatrogasca - spasioca od 2004.godine, da mu je, kao i

ostalim zaposlenima redovno isplaćivana plata i ostale naknade iz radnog odnosa, da se u junu

i julu 2013.godine nalazio na bolovanju, da je tuţeni njegovu zdravstvenu dokumentaciju

poslao na provjeru, te da mu za ta dva mjeseca nije isplaćena zarada.

 Na osnovu naprijed utvrdjenog ĉinjeniĉnog stanja niţestepeni sudovi su zakljuĉili da

se radnje koje je preduzeo tuţeni ne mogu podvesti pod diskriminatorsko ponašanje prema

tuţiocu, bez obzira na ĉinjenicu što mu je u navedenom periodu obustavljena isplata zarade.

Jer, zabrana diskriminacijei izostavljanja (mobing) na radnom mjestu regulisana je odredbama

ĉl.5 - 9 Zakona o radu ("Sl.list CG", br.49/08) odredbom ĉl.2 Zakona o zabrani diskriminacije

("Sl.list CG", br.46/10), odredbom ĉl.14 Evropske konvencije o zaštiti ljudskih prava i

osnovnih sloboda i Ustavom Crne Gore.

 Imajući u vidu navedene zakonske propise, pravilan je zakljuĉak niţestepenih sudova

da se u konkretnom sluĉaju nije radilo o diskriminaciji tuţioca koje bi povlaĉilo pravo na

naknadu štete. Naime, ĉinjenica da je tuţeni poslao na provjeru zdrastvenu dokumentaciju

tuţioca za period kada se nalazio na bolovanje - jun i jul 2013.godine, za koje mjesece mu

nije isplatio zaradu kao i ostalim zaposlenim, ne moţe se smatrati diskriminatorskim

ponašanjem koje ima za cilj povredu ugleda, ĉasti, dostojanstva i profesionalnog integriteta

tuţioca, kako to tuţilac neosnovano istiĉe. Naime, povreda tuţioĉevog prava zbog izostanka

isplate zarade za jun i jul 2013.godine, shodno odredbi ĉl.134 Zakona o radu, se ostvaruje u

postupku naknade štete, zbog ĉega je tuţiocu i dosudjena neisplaćena zarada sa zakonskom

kamatom.

 Kako tuţilac nije dokazao da je tuţeni prema njemu, kao zaposlenom licu, preduzimao

radnje u namjeri neposredne ili posredne diskriminacije u smislu navedenih zakonskih

odredbi, pravilno su niţestepeni sudovi odbili tuţbeni zahtjev kao neosnovan dajući o tome

dovoljne i jasne razloge koje u potpunosti prihvata i ovaj sud i na iste upućuje revidenta. Pri

tome, ni nalaz ni mišljenje vještaka neuropsihijatra iz koga proizilazi da je zbog navedene

radnje tuţenog došlo do blaţeg duševnog poremećaja tuţioca ne opravdava dosudjenje

naknade po ovom osnovu, kako se to neosnovano revizijom ukazuje.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1334/15 od 20.01.2016. godine)

298

POVREDA NA RADU

(Ĉlan 106 Zakona o radu, u vezi ĉl. 173 i 174 ZOO)

 Tuţilac koji se povrijedio prilikom obavljanja poslova za tuţenog kao

poslodavca, bez obzira da li je bio u radnom odnosu kod tuţenog ima pravo na naknadu

štete koju je tom prilikom pretrpio.

Iz obrazloţenja:

 “Revizijom se ne spori teţina zadobijenih povreda, posledice koje tuţilac trpi zbog

toga, kao ni obim štete, spori se osnov odgovornosti tuţenog navodima da je tuţilac iskljuĉivi

krivac za nastalu štetu.

 Putem vještaka zaštite na radu utvrĊeno je da tuţeni nije sproveo sve potrebne mjere

zaštite na radu, niti je obezbijedio potrebnu zaštitnu opremu ni osposobljavanje tuţioca za rad

na bezbjedan naĉin, kao i da istog nije upoznao sa upustvima za rad poslova montera.

 Na temelju izloţenih ĉinjenica, niţestepeni sudovi su pravilo primijenili materijalno

pravo kada su zakljuĉili da na strani tuţenog postoji odgovornost za nastalu štetu.

Odgovornost tuţenog proizilazi na osnovu odredbe ĉl.106. Zakona o radu ("Sl.list RCG",

br.43/03, 79/04 i 25/06) u vezi ĉl.173 i 174. Zakona o obligacionim odnosima ("Sl.list SFRJ",

br.28/78, 39/85 i 57/89 i "Sl.list SRJ", br.31/93), koji su bili u primjeni u vrijeme nastanka

štetnog dogaĊaja, jer je šteta nastala na radu, a u vezi sa opasnom djelatnošću.

 Niţestepeni sudovi su utvrdili da je doprinos tuţioca nastanku štetnog dogaĊaja 25%,

jer je isti bio nepaţljiv prilikom pokušaja silaska sa krova u uslovima vlaţnog krovnog

pokrivaĉa, što su niţestepeni sudovi imali u vidi prilikom odmjeravanja visine dosuĊene

naknade štete.

 Kao što je naprijed navedeno tuţilac se povrijedio prilikom obavljanja poslova za

tuţenog, kao poslodavca, i tuţilac ima pravo na naknadu štete koju je tom prilikom zadobio,

bez obzira da li je bio u radnom odnosu kod tuţenog, pa su neosnovani navodi revizije o

pogrešnoj primjeni materijalnog prava kada se sud pozvao na odredbu ĉl.106. Zakona o radu.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 523/16 od 25.05.2016. godine)

299

DOPRINOS POSLODAVCA I ZAPOSLENOG

ZA POVREDU NA RADU

(Ĉlan 134 Zakona o radu)

 Jednak je doprinos nastanku štete kao posljedice povrede na radu zaposlenog,

koji je zadobio povredu nepaţnjom i poslodavca koji ga je rasporedio na radno mjesto

koje ne odgovara njegovim zdravstvenim sposobnostima.

Iz obrazloţenja:

 “Niţestepeni sudovi su vještaĉenjem vještaka zaštite na radu zakljuĉili da postoji

odgovornost tuţenog kao poslodavca zbog povreĊivanja tuţioca, a time i pretrpljene štete. Naime,

iz nalaza i mišljenja vještaka zaštite na radu utvrĊeno je da tuţeni nije izvršio pregled i ispitivanje

sredstva za rad - prikljuĉne mašine za baliranje, da ne postoje dokazi o uraĊenim Normativima

sredstava i opreme liĉne zaštite na radu, kao ni evidencija o zaduţenju tuţioca tom opremom. Sem

toga, tuţeni nije rasporedio prvotuţioca na radno mjesto koje odgovara njegovim zdravstvenim

sposobnostima, iako je ljekarskim izvještajima o izvršenim periodiĉnim pregledima zaposlenih

utvrĊeno da isti nije sposoban za obavljanje poslova traktoriste zbog ĉega je poslodavac obavezan

da ga rasporedi na radno mjesto koje odgovara njegovim zdravstvenim sposobnostima. Prema

nalazu i mišljenju vještaka zaštite na radu i u postupanju prvotuţioca postoji doprinos nastanku

nezgode i štete, zbog njegovog samoinicijativnog pokušaja da izvadi lozovinu iz zahvata zubaca

mašine, posebno dok je mašina radila.

 Ocjenjujući doprinos prvotuţioca i tuţenog nastanku povrede i štete niţestepeni sudovi

su zakljuĉili da je doprinos obje strane jednak - 50%.

 Po nalaţenju ovog suda, niţestepeni sudovi su pravilnom primjenom materijalnog prava

utvrdili sve relevantne ĉinjenice za odluĉivanje u ovom sporu, a posebno je pravilan zakljuĉak da

je doprinos stranaka u nastanku štete jednak. Nasuprot revizijskim navodima prvotuţioca, i ovaj

sud smatra da se njegov doprinos ne moţe ocijeniti manjim, jer nije prihvatljivo da prvotuţilac

pokušava otkloniti smetnje za rad balirke na naĉin kako je to isti uĉinio dok je mašina u pogonu. S

druge strane propusti tuţenog da prvotuţioca rasporedi na drugo radno mjesto prema njegovoj

radnoj sposobnosti, iako je više puta utvrĊeno da prvotuţilac zbog oštećenja sluha i drugih

zdravstvenih problema nije sposoban da radi na poslovima traktoriste, ukazuju na jednak doprinos

tuţenog, uz ĉinjenicu da nijesu preduzete zakonom potrebne mjere zaštite na radu prilikom

upravljanja mašinom - balirkom. Stoga su i revizijski navodi tuţenog u pogledu pogrešne primjene

materijalnog prava pri utvrĊivanju odgovornosti tuţenog neosnovani, jer se ne moţe iskljuĉiti

odgovornost tuţenog niti nastanak štete iskljuĉivo pripisati u krivicu prvotuţiocu.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 146/16 od 29.03.2016. godine)

300

USLOVI ZA PRESTANAK RADNOG ODNOSA

NA LIĈNI ZAHTJEV

(Ĉlan 142 stav 1 Zakona o radu)

 Zahtjev zaposlenog da mu se omogući raskid radnog odnosa sa danom

podnošenja zahtjeva koji zahtjev ne sadrţi dan prestanka i dan sačinjavanja izjave, ne

predstavlja jasnu i nedvosmislenu volju zaposlenog za prestanak radnog odnosa.

Iz obrazloţenja:

 “Tuţeni je 22.11.2013. godine donio rješenje br.2496 kojim se tuţiocu otkazuje

ugovor o radu i aneks tog ugovora i radni odnos mu prestaje zakljuĉno sa 22.11.2013. godine

na liĉni zahtjev, kada mu prestaju sva prava i obaveze kod tuţenog. U rješenju je navedeno da

je tuţilac zahtjevom od 22.11.2013. godine traţio raskid radnog odnosa, ĉime su ispunjeni

uslovi iz ĉl.142. taĉ.1. Zakona o radu i ĉl.145. st.2. Kolektivnog ugovora o prestanku radnog

odnosa po volji zaposlenog.

 Niţestepeni sudovi su u postupku utvrdili da tuţilac nije podnio zahtjev za prestanak

radnog odnosa 22.11.2013. godine, već je zahtjev o raskidu radnog odnosa potpisao znatno

ranije - 05.11.2011. godine. Shodno ovom niţestepeni sudovi su zakljuĉili da izjava o

prestanku radnog odnosa nije izraz stvarne volje tuţioca, zbog ĉega je rješenje koje se pobija

u ovom sporu poništeno kao nezakonito.

 Po nalaţenju ovog suda, revizijom se bez osnova osporava navedeni zakljuĉak

niţestepenih sudova kao nepravilan. Jer, prema pravilno utvrĊenim ĉinjenicama sama

sadrţina osporenog zahtjeva tuţioca ukazuje da isti ne moţe predstavljati valjanu izjavu

tuţioca kao zaposlenog o prestanku radnog odnosa koju upućuje poslodavcu. Ovo iz razloga

što u izjavi ili sporazumu o prestanku radnog odnosa mora biti unijet dan prestanka, zatim dan

saĉinjavanja izjave kako bi se nedvosmisleno mogao izvesti zakljuĉak kada je takva izjava

data, odnosno sporazum saĉinjen. Okolnost da sporni zahtjev tuţioca ne sadrţi ove podatke

već samo zahtjev da mu se omogući raskid radnog odnosa sa danom podnošenja zahtjeva,

dovoljno ukazuje na pravnu nevaljanost ovog zahtjeva i na pravilnost stanovišta niţestepenih

sudova da ovaj zahtjev nije mogao predstavljati jasnu i nedvosmislenu volju tuţioca za

prestanak radnog odnosa.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 71/16 od 15.03.2016. godine)

301

OTKAZ OD STRANE ZAPOSLENOG

(Ĉlan 142 st. 1 i 3 Zakona o radu)

 Izjava volje zaposlenog kojim otkazuje ugovor o radu predstavlja valjan osnov za

otkaz ugovora o radu samo ako je sačinjena u pisanom obliku.

Iz obrazloţenja:

 “Rješenjem tuţene br. 21307/07 od 07.07.2015. godine, koje je donijeto s pozivom na

odredbu ĉl.142 st.1 Zakona o radu, konstatovano je da je tuţiocu prestao radni odnos zbog

otkaza ugovora o radu koji je zaposleni neposredno saopštio poslodavcu. Prema stanju u

spisima, a na osnovu sadrţine sluţbene zabilješke tuţene, proizilazi da je tuţilac

07.07.2015.godine, u kancelariji gdje se nalazilo njegovo radno mjesto, povišenim tonom

saopštio predpostavljenom da daje otkaz ugovora o radu. Ovom dogadjaju je prethodio

verbalni konflikt, 15 minuta ranije, koje prilike je tuţilac uputio uvrede izvršnom direktoru

tuţene i pri izlasku zalupio vrata njene kancelarije. Istog dana tuţiocu je ljekar specijalista iz

Centra za mentalno zdravlje otvorio bolovanje zbog zdravstvenih problema psihijatrijske

prirode (stresne situacije na poslu, anksioznost). Tuţilac tuţenoj nije dostavio otkaz u

pisanom obliku.

 Polazeći od prednjeg ĉinjeniĉnog utvrdjenja i dovodeći ga u vezu sa odredbom ĉl.142

st.1 i 3 Zakona o radu, prvostepeni sud je zakljuĉio da je pobijano rješenje nezakonito, jer je

tuţena donijela rješenje kojim tuţiocu prestaje radni odnos zbog otkaza ugovora o radu koji je

isti neposredno saopštio poslodavcu, a da za to nijesu bili ispunjeni zakonom propisani uslovi,

budući da pisanog otkaza nije bilo, radi ĉega je sporno rješenje poništio.

 Navedeni, ĉinjeniĉni i pravni zakljuĉak prvostepenog suda prihvatio je i drugostepeni

sud.

 I po mišljenju ovog suda, niţestepeni sudovi su pravilno primijenili materijalno pravo

kad su odluĉili na izloţeni naĉin.

 U skladu sa odredbom ĉl.142 st.1 Zakona o radu (Sl.list CG, br.49/08, 26/09, 88/09,

26/10, 59/11 i 66/12), radni odnos, odnosno ugovor o radu moţe prestati otkazom od strane

zaposlenog. Shodno odredbi st.3 navedenog ĉlana, otkaz ugovora o radu zaposleni je duţan da

dostavi poslodavcu u pisanom obliku, najmanje 15 dana prije dana koji je naveo kao dan

prestanka radnog odnosa.

 Kako se, i po nalaţenju ovog suda, radi o imperativnoj norimi to, u nedostatku otkaza

u pisanom obliku, nijesu bili ispunjeni zakonom propisani uslovi da se tuţiocu s pozivom na

navedenu odredbu otkaţe ugovor o radu radi ĉega je bilo mjesta da se poništi rješenje o

prestanku radnog odnosa tuţiocu.

Naime, izjava volje zaposlenog kojim otkazuje ugovor o radu valjana je ako je

saĉinjena u pisanom obliku, ako je izriĉita, kategoriĉna, jasna i nedvosmislena i ne zahtijeva

tumaĉenje. Jedino takva izjava volje predstavlja validan osnov za otkaz i djeluje od dana

dostavljanja poslodavcu (ipso iure), dok rješenje o otkazu ima samo deklaratoran karakter.

 U sluĉaju poništavanja rješenja o prestanku radnog odnosa, zaposleni se ima vratiti na

rad, pa i kad to nije izriĉito traţio, što podrazumijeva, kako su pravilno zakljuĉili niţestepeni

sudovi, da tuţena tuţioca vrati na rad i rasporedi na radno mjesto koje odgovara njegovom

stepenu struĉne spreme, znanju i sposobnostima. U protivnom, sudska zaštita ne bi imala

smisla.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 571/16 od 26.05.2016. godine)

302

POSLJEDICA PONIŠTAJA RJEŠENJA

O OTKAZU UGOVORA 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 i radnim sposobnostima.

Iz obrazloţenja:

 “Odluka niţestepenih sudova u dijelu, kojim je obavezan drugotuţeni da tuţioca vrati

na poslove i radne zadatke, koje je obavljao prije prestanka radnog odnosa je donesena uz

pogrešnu primjenu materijalnog perava.

 Ovo sa razloga, što poništaj rješenja o otkazu ugovora o radu ne prepostavlja 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 struĉnoj spremi i radnim sposobnostima. Osim toga, za ukazati je da

su niţestepeni sudovi izgubili iz vida da je na radno mjesto - izvršnog direktora Odlukom od

15.03.2013. godine imenovano drugo lice – M. G., poĉev od 15.04.2013. godine.

 Imajući u vidu navedeno odluke niţestepenih sudova u tom dijelu je valjalo

preinaĉiti, kao u izreci ove presude.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1385/15 od 01.02.2016. godine)

303

PONIŠTAJ RASPOREDNOG RJEŠENJA

I OCJENA OSNOVANOSTI ZAHTJEVA ZA ISPLATU

NEISPLAĆENIH ZARADA

 Poništaj rasporednog rješenja je osnov za vraćanje na ranije radno mjesto a isti

nastupa pravosnaţnošću presude o poništaju, odnosno njenim uručenjem zaposlenom

od kog momenta je zaposleni mogao zahtijevati otklanjanje posljedica nezakonitog

rješenja o rasporedu.

 Poslodavac je obavezan da zaposlenom naknadi sve neisplaćene zarade sve do

donošenja pravosnaţne presude o poništaju rasporednog rješenja, odnosno uručenja

presude zaposlenom.

Iz obrazloţenja:

 “Odluĉujući o zahtjevu tuţioca za isplatu neisplaćenih zarada za period za koji iste

traţi u ovom sporu, prvostepeni sud je utvrdio da je tuţeni pozvao tuţioca da se vrati na rad

na radno mjesto na kojem je radio prije donošenja osporenog rješenja o rasporeĊivanju na

naĉin što je uputio tuţiocu telegram 01.09.2010. godine i pozvao ga da se javi u pravnu sluţbu

hotela "P." u H. N. 15.09.2010. godine. Tuţilac je odgovorio na telegram tuţenog i

obavijestio da je stekao zakonske uslove za penziju. Prvostepeni sud je zakljuĉio da tuţilac

nije preduzimao ni jednu radnju radi ostvarivanja svojih prava iz ugovora o radu, tj. nije se

javio na rad nakon što je poništeno rješenje o njegovom rasporedu, nije upućivao zahtjeve

tuţenom da se vrati na ranije radno mjesto, a nije pruţio dokaze da je onemogućen da radi od

strane tuţenog, tj. da je dolazio na posao ali da ga je tuţeni onemogućavao da radi. Pri ovako

utvrĊenim ĉinjenicama, prvostepeni sud je zakljuĉio da na strani tuţenog ne stoji odgovornost

za isplatu neisplaćenih zarada za traţeni period, zbog ĉega je tuţbeni zahtjev odbio kao

neosnovan.

 Drugostepeni sud je prihvatio ĉinjeniĉno utvrĊenje i pravni zakljuĉak prvostepenog

suda kao pravilne i potvrdio prvostepenu presudu.

 Po nalaţenju ovog suda, niţestepeni sudovi su zbog pogrešne primjene materijalnog

prava propustili da u potpunosti i pravilno utvrde ĉinjenice koje su odluĉne u ovom sporu, pa

se zakljuĉak niţestepenih sudova o neosnovanosti zahtjeva tuţioca za sada ne moţe prihvatiti

kao pravilan.

 Odredbama Zakona o osnovama radnih odnosa i Zakona o radnim odnosima, koji su

bili u primjeni u vrijeme donošenja rješenja o rasporedu tuţioca, data je mogućnost

poslodavcu da izvrši rasporeĊivanje zaposlenog na drugo radno mjesto. U parnici koju je

tuţilac vodio radi poništaja rasporednog rješenja utvrĊeno je da je rješenje nezakonito i isto

poništeno. Posledica poništaja rješenja o rasporeĊivanju zaposlenog je vraćanje zaposlenog na

radno mjesto na kojem je radio prije nezakonitog rasporeĊivanja. Ovo posebno kod ĉinjenice

da nije donijeta odluka o prestanku radnog odnosa tuţiocu da bi sud odluĉivao o zahtjevu za

vraćanje na rad, već je pravosnaţnom presudom sud samo poništio kao nezakonito rješenje

tuţenog o izvršenom rasporedu tuţioca.

 Zakljuĉak niţestepenih sudova da tuţilac nije dolazio na rad kod tuţenog na radno

mjesto u hotelu "C." u I., gdje je prije nezakonitog rasporeĊivanja obavljao poslove noćnog

304

portira, nije se javljao poslodavcu niti zahtijevao da otpoĉne sa radom, kao i da nije dokazao

da je radnjama tuţenog onemogućen da radi, ne upućuje na pravilnost zakljuĉka o

neosnovanosti zahtjeva za isplatu neisplaćenih zarada. Jer, mogućnost da se vrati na rad

tuţilac je stekao nakon što je pravosnaţnom presudom poništeno rješenje o njegovom

rasporeĊivanju, a prijemom pravosnaţne presude imao je saznanja o povredi svog prava i

imao mogućnost da podnošenjem zahtjeva tuţenom - poslodavcu, odnosno u sudskom

postupku, ostvari zaštitu povrijeĊenog prava. Iz spisa proizilazi da je presuda prvostepenog

suda P.br.218/07 od 12.10.2007. godine postala pravosnaţna 09.12.2008. godine, a u spisima

nema podataka kada je ista uruĉena tuţiocu odnosno njegovom punomoćniku. Samim tim,

griješe niţestepeni sudovi kada zakljuĉuju da tuţilac nije preduzeo bilo koju radnju da ostvari

svoje pravo i za period prije pravosnaţnosti, odnosno prije uruĉenja presude kojom je

poništeno rasporedno rješenje. Jer, u tom periodu tuţilac nije mogao da se vrati na rad na

radno mjesto noćnog portira, koje poslove je obavljao prije nezakonitog rasporeĊivanja. Ovo

iz razloga što je osnov za vraćanje na ranije radno mjesto poništaj rasporednog rješenja, a isti

nastupa pravosnaţnošću presude, odnosno njenim uruĉenjem tuţiocu.

 Kako niţestepeni sudovi nijesu imali u vidu naprijed izloţeno, to je izostalo pravilno

utvrĊenje od kog momenta je tuţilac mogao zahtijevati otklanjanje posledica nezakonitog

rješenja o rasporedu, odnosno zahtijevati od tuţenog da ga vrati na radno mjesto na kojem je

radio prije donošenja nezakonitog rješenja. Pravilnim utvrĊenjem navedenih ĉinjenica

niţestepeni sudovi će imati mogućnost da odluĉe o osnovanosti zahtjeva tuţioca za isplatu

neisplaćenih zarada, vodeći raĉuna da je tuţeni odgovoran da tuţiocu naknadi neisplaćene

zarade sve do donošenja pravosnaţne presude o poništaju rasporednog rješenja, odnosno

uruĉenja presude tuţiocu. Posebno će biti u mogućnosti da utvrde ĉinjenice od kojih zavisi

odgovornost tuţenog za traţenu isplatu za period nakon donošenja pravosnaţne presude, kao i

radnje tuţioca koje je preduzeo nakon tog perioda, a koje su od znaĉaja za ocjenu osnovanosti

zahtjeva za isplatu neisplaćenih zarada za period poslije donošenja pravosnaţne presude o

poništaju rasporednog rješenja pa do 01.05.2010. godine, do kod perioda je zahtjev tuţioca

postavljen.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 1230/15 od 19.01.2016. godine)

305

CIJEPANJE UGOVORA O RADU

KAO TEŢA POVREDA RADNE OBAVEZE

 Cijepanje ugovora o radu ne predstavlja zloupotrebu sluţbenog poloţaja i

prekoračenje ovlašćenja, kao teţu povredu radne obaveze, te je nezakonita odluka

kojom je zaposlenom prestao radni odnos zbog cijepanja ugovora o radu.

Iz obrazloţenja:

 “Pobijanim odlukama tuţiocu je izreĉena disciplinska mjera prestanak radnog odnosa

jer je sa radnog stola zaposlene M. S. – G. uzeo ugovor o radu kojim je rasporeĊen na mjesto

direktora prodaje i marketinga i isti uništio, ĉime je poĉinio teţu povredu radne obaveze

propisane odredbom ĉl. 27 b st. 1 taĉ. 6 Granskog kolektivnog ugovora za banke, druge

finansijske organizacije i osiguranje.

 Niţestepeni sudovi su tuţbeni zahtjev tuţioca u cjelosti odbili kao neosnovan polazeći

od utvrĊenja da je predmetni ugovor bio zvaniĉan akt potpisan od obje ugovorne strane, a

istim su bila regulisana prava i obaveze zaposlenog i poslodavca.

 MeĊutim, po ocjeni ovog suda cijepanje ugovora o radu ne predstavlja zloupotrebu

sluţbenog poloţaja i prekoraĉenje ovlašćenja, a koja povreda je tuţiocu stavljena na teret i

zbog ĉega mu je izreĉena disciplinska mjera prestanak radnog odnosa. Naime, zloupotreba

poloţaja postoji kad zaposleni obavlja svoje poslove protivno cilju radi kojih su ustanovljeni

da bi sebi ili drugome pribavio kakvu korist ili nekom zaposlenom priĉino štetu, dok

prekoraĉenje sluţbenog poloţaja postoji kad zaposleni u obavljanju svojih poslova prekoraĉi

granice ovlašćenja sa istim ciljem kao kod zloupotrebe poloţaja. Dakle, cijepanje zvaniĉnog

akta poslodavca, u konkretnom sluĉaju ugovora o radu tuţioca, ne moţe se smatrati

zloupotrebom ovlašćenja odnosno prekoraĉenja ovlašćenja, što znaĉi da ponašanje tuţenog ne

predstavlja povredu stavljenu mu na teret. Tuţilac je cijepanjem manifestovao svoj odnos

prema ugovoru o radu i novom radnom mjestu, što ne znaĉi da je poĉinio povredu stavljenu

mu na teret.

 Iz stanja u spisima predmeta proizilazi da je disciplinski postupak pokrenut nakon što

je tuţilac odbio da potpiše ugovor o radu koji je bio identiĉan sa ugovorom koji je pocijepao.

To bi, eventualno, bio razlog za otkaz ugovora o radu zbog odbijanja tuţioca da potpiše aneks

ugovora, a ne predstavlja teţu povredu radne obaveze - zloupotreba sluţbenog poloţaja i

prekoraĉenje ovlašćenja, kako je to pogrešno protumaĉio tuţeni, a što bi bio razlog za

pokretanje disciplinskog postupka. Ponašanje tuţioca ne sadrţi obiljeţje ni drugih povreda

radnih obaveza koje su propisane odredbom ĉl. 27 b Granskog kolektivnog ugovora za banke,

druge finansijske organizacije i osiguranja (Sl. list RCG, br. 35/04, 12/06 i 53/09), za koje

poslodavac moţe izreći mjeru prestanak radnog odnosa.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 325/16 od 17.06.2016. godine)

306

OCJENA ZAKONITOSTI ODLUKE

O IZREĈENOJ DISCIPLINSKOJ MJERI

 Činjenice od značaja za postojanje povrede i disciplinske odgovornosti utvrdjuje

disciplinski organ, dok sud ocjenjujući zakonitost odluke o izrečenoj disciplinskoj mjeri

ispituje tačnost činjenica na kojima je ta odluka zasnovana, pri čemu je sud vezan

činjeničnim opisom radnje koja predstavlja povredu radne obaveze.

 Sud ima ovlašćenje da poništi odluku o izrečenoj disciplinskoj mjeri ako utvrdi

drugačije činjenično stanje od onog koje je nadjeno u disciplinskom postupku.

Iz obrazloţenja:

 “Iz ĉinjeniĉnih utvrdjenja u postupku pred prvostepenim sudom proizilazi da je tuţilac

bio u radnom odnosu kod tuţenog na osnovu ugovora o radu na neodredjeno vrijeme

br.7328/07 od 26.10.2007.godine i da je bio rasporedjen na radno mjesto market developer I,

te da je dana 13.08.2012.godine sa tuţenim zakljuĉio Aneks ugovora o radu, a u cilju

uskladjivanja sa odredbama Zakona o izmjenama i dopunama Zakona o radu iz 2011.godine i

odlukom Ustavnog suda o prestanku vaţenja GKU za trgovinu. Protiv tuţioca je dana

12.01.2013.godine pokrenut disciplinski postupka koji je okonĉan donošenjem odluke od

28.03.2013.godine kojom mu je izreĉena disciplinska mjera prestanak radnog odnosa, jer je

utvrdjeno da je izvršio teţu povredu radnih obaveza - neizvršavanje, nesavjesno,

neblagovremeno i nemarno vršenje radnih obaveza iz ĉl.17 st.9 taĉ.3 alineja 1 Aneksa

ukovora o radu od 13.08.2012.godine, koji se odnose na primjenu merchandising standarda,

tako što opremu tuţenog koja se nalazi u objektima, navedenim u dispozitivu odluke, nije

odrţavao po propisanim standardima. Tuţeni je svoju odluku zasnovao na zapisnicima o

kontroli koji su saĉinjeni 13.11.2012, 25.01. i 29.01.2013.godine, od strane ovlašćenih lica

tuţenog gdje je prilikom obilaska terena za koji je zaduţen tuţilac utvrdjeno da se u

rashladnim uredjajima u vlasništvu tuţenog, a koji se nalaze u tim objektima, pored

poroizvoda tuţenog drţe i proizvode drugih proizvodjaĉa.

Iz ĉinjeniĉnog utvrdjenja u postupku pred prvostepenim sudom, a nasuprot sadrţini

disciplinskih spisa, proizilazi da se tuţilac prilikom obavljanja poslova svog radnog mjesta

starao o primjeni merchandising standarda, što je bila njegova radna obaveza. Ovo stoga što je

utvrdjeno da je prilikom kontrole objekata u kojima se nalaze rashladni uredjaji tuţenog,

nalagao da se isti sredjuju u skladu sa tim standardima i da se u njima ne drţe drugi proizvodi,

da su kupci znali kada će se vršiti kontrola obzirom da je to bila ustaljena praksa, te da bi isti

nakon što bi tuţilac napustio objekat svojevoljno mijenjali stanje u rashladnim vetrinama i u

istima drţali proizvode drugih proizvodjaĉa iako su opominjani od strane tuţioca, a da stanje

na terenu nije moguće konstantno kontrolisati.

Polazeći od navedenog ĉinjeniĉnog utvrdjenja, niţestepeni sudovi su zakljuĉili da u

radnjama tuţenog nije bilo teţe povrede radne obaveze koja mu je stavljena na teret, radi ĉega

su istu poništili kao nezakonitu, s tim što je tuţilac, u skladu sa odlukom drugostepenog suda,

vraćen na radno mjesto koje odgovara njegovoj struĉnoj spremi, znanju i sposobnostima.

Odluĉujući na navedeni naĉin, drugostepeni sud je u svemu pravilno primijenio

materijalno pravo.

307

U sporu o disciplinskoj odgovornosti sud, ocjenjuje zakonitost izreĉene disciplinske

mjere, moţe ispitivati istinitost ĉinjenica utvrdjenih u disciplinskom postupku, ali ne moţe

sam otkloniti ĉinjeniĉne propuste disciplinskog organa.

 Naime, ĉinjenice od znaĉaja za postojanje povrede i disciplinske odgovornosti

utvrdjuje disciplinski organ dok sud, ocjenjujući zakonitost odluke o izreĉenoj disciplinskoj

mjeri, ispituje taĉnost ĉinjenica na kojima je ona zasnovana. Pri tom je sud vezan ĉinjeniĉnim

opisom radnje koja predstavlja povredu radne obaveze.

 Kako je u postupku ocjenjivanja zakonitosti pobijane odluke o prestanku radnog

odnosa tuţiocu prvostepeni sud, polazeći od ĉinjeniĉnog opisa radnji stavljenih tuţiocu na

teret, utvrdio drugaĉije ĉinjeniĉno stanje od onog koje je nadjeno u disciplinskom postupku to

je na bazi tako utvrdjenog ĉinjeniĉnog stanja imao ovlašćenja da poništi odluku kad je našao

da u radnjama tuţenog nema elemenata teţe povrede radne obaveze iz ĉl.17 st.9 taĉ.3 alineja

1 Aneksa ugovora o radu.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 396/16 od 13.04.2016. godine)

308

OTKAZ UGOVORA O RADU ZBOG LOŠIH REZULTATA RADA

(Ĉlan 143 stav 1 taĉka 2 u vezi ĉl. 138 taĉ. 3 Zakona o radu)

 Za otkazivanje ugovora o radu zbog loših rezultata rada potrebno je da se utvrdi

činjenica izostanka radnog učinka, što moţe biti posljedica nestručnosti ili nezalaganja.

Iz obrazloţenja:

“U postupku pred prvostepenim sudom utvrĊeno je da je tuţilac bio u radnom odnosu

kod tuţene, na radnom mjestu kreditnog sluţbenika u PJ Podgorica. UtvrĊeno je da je tuţena

dana 16.06.2010. godine donijela rješenje broj 336/10, kojim se otkazuje ugovor o radu

tuţiocu i istom prestaje radni odnos sa danom 16.06.2010. godine, s pozivom na odredbu

ĉl.143. taĉ.2. u vezi ĉl.138. taĉ.3. Zakona o radu. Sem toga, utvrĊeno je da su protiv tuţioca

voĊena su dva disciplinska postupka zbog uĉinjene povrede radne obaveze iz ĉl.124. st.2.

Zakona o radu i odlukama tuţene br.307/10 od 26.05.2010. godine i br.318/10 od 27.05.2010.

godine, u oba disciplinska postupka tuţilac oglašen odgovornim i izreĉene mu disciplinske

mjere-novĉane kazne u iznosu od 10% bruto zarade u trajanju od jednog mjeseca.

Odluĉujući o tuţbenom zahtjevu za poništaj rješenja o otkazu ugovora o radu broj

336/10 od 16.06.2010.godine, prvostepeni sud je zakljuĉio, a izloţeni zakljuĉak u svemu

prihvatio drugostepeni sud i ţalbu tuţene na taj dio prvostepene presude odbio kao

neosnovanu, da shodno odredbi ĉl.143. st.1. Zakona o radu ("Sl.list CG", br.49/08), koje

pravo je mjerodavno u vrijeme donošenja odluke o otkazu ugovora o radu tuţiocu, poslodavac

moţe otkazati ugovor o radu zaposlenom ako za to postoji opravdani razlog koji se odnosi na

radnu sposobnost zaposlenog, njegovo ponašanje i potrebe poslodavca. To znaĉi da za

otkazivanje ugovora o radu zbog loših rezultata rada, potrebno je da se utvrdi ĉinjenica

izostanka radnog uĉinka, što moţe biti posledica nestruĉnosti ili nezalaganja. MeĊutim, prije

primjene ovog otkaznog razloga, po nalaţenju prvostepenog suda, poslodavac mora pouzdano

utvrditi da zaposleni ostvaruje loše rezultate rada, pri ĉemu praćenje rezultata rada ne

podrazumijeva samo praćenje finansijskih rezultata poslovanja, već i odnos zaposlenog prema

poslu koji obavlja, njegovo zalaganje na radu, kao i uticaj ostalih faktora koji doprinose

ostvarenju predviĊenih rezultata. Navedeno znaĉi da se radni uĉinak utvrĊuje u odnosu na

kvantitet, odnosno obim i u odnosu na kvalitet obima posla, pri ĉemu se obim posla utvrĊuje

na osnovu mjerila za koliĉinu obavljenog posla, a kvalitet na osnovu mjerila za kvalitet

zavisno od prirode posla. Pri navedenom, da bi prestanak radnog odnosa po ovom osnovu bio

zakonit, potrebno je utvrĊenje da rezultati rada, odnosno zahtijevanog radnog uĉinka izostaju

zbog nedovoljnog rada zaposlenog, njegovog nezalaganja, odnosno odsustva potrebnog

znanja i sposobnosti ili neukosti zaposlenog Kako postojanje ovih okolnosti tuţena nije

dokazala, po nalaţenju niţestepenih sudova, rješenje o otkazu ugovora o radu je nezakonito,

zbog ĉega su, imajući u vidu sve naprijed utvrĊeno, kao i da rješenje o otkazu ugovora o radu

sadrţi i formalne nedostatke, osporeno rješenje poništili kao nezakonito.

Po nalaţenju ovog suda, revizijom tuţene neosnovano se osporavaju niţestepene

presude u dijelu kojim je poništeno kao nezakonito rješenje o otkazu ugovora o radu tuţiocu.

Jer, ovaj sud nalazi da je u ovom sporu na pravilan i pouzdan naĉin utvrĊeno da navedeno

rješenje tuţene o otkazu ugovora o radu zaposlenom-tuţiocu nije zakonito, a u niţestepenim

presudama su dati jasni i dovoljni razlozi za izloţeni zakljuĉak, koji u svemu sadrţe odgovor

na istaknute revizijske navode, pa ih ovaj sud neće ponavljati u ovoj presudi.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 504/16 od 25.05.2016. godine)

309

NEPOŠTOVANJE UGOVOROM PREUZETIH OBAVEZA

KAO OSNOV ZA OTKAZ UGOVORA O RADU

(Ĉlan 143 stav 1 taĉka 2 Zakona o radu)

 Da bi se na nesumnjiv način utvrdilo da li je zaposleni ispoštovao ugovorne

obaveze, te da li je valjan osnov za otkaz ugovora o radu, u smislu odredbe člana 143

stav 1 tačka 2 Zakona o radu, potrebno je da se radnje povrede radne obaveze stavljene

zaposlenom na teret dovedu u vezu sa ugovorom o radu preuzetim obavezama.

Iz obrazloţenja:

“Tuţeni je otkazao tuţilji ugovor o radu zato što je neovlašćeno koristila novĉana

sredstva poslodavca iz kase, jer je u vrijeme obavljanja rada u njegovim prostorijama

zaposlenom P. Ţ. za plaćeni iznos goriva preko kartice tuţenog, kao poslodavca, dala

gotovinu iz kase. Donošenju pobijanog rješenja prethodilo je upozorenje poslodavca o

postojanju razloga za otkaz ugovora o radu br.01-169/1 od 22.03.2013.godine, kao i uzimanje

izjava od tuţilje i rukovodilaca zaposlenih kod tuţenog.

U postupku je utvrdjeno i to, a na osnovu iskaza saslušanih svjedoka i tuţilje, da je

tuţilja tokom rada zaposlenom, koji je tada bio na bolovanju, a prethodno obavljao poslove

štefa benzinske stanice na Cetinju, za plaćeni iznos goriva preko kartice poslodavca, dala

gotovinu iz kase u iznosu od 30,00 €. Medjutim, prema utvrdjenju istog suda, tuţilja to nije

uĉinila za liĉne potrebe ili za potrebe tog lica, već da bi se izvršila usluga na ime ĉišćenja

snijega na dan 02.03.2013.godine.

Polazeći od prednjih ĉinjeniĉnih utvrdjenja, niţestepeni sudovi su zakljuĉili da u

postupku nije utvrdjeno da je tuţilja postupala suprotno odredbi ĉl.03 ugovora o radu, a

vezano za opšta pravila i obaveze zaposlenog, odnosno da je svojim postupkom priĉinila štetu

djelatnosti i poslovnim interesima poslodavca (taĉ.07 pomenutog ĉlana). Isto tako, po

mišljenju tih sudova, nije bilo mjesta izricanju najteţe sankcije za zaposlenog -prestanku

radnog odnosa, a u skladu sa odredbom ĉl.05. ugovora, koji propisuje odgovornost

zaposlenog u sluĉaju nepoštovanja ugovornih obaveza. Ovo i kad se ima u vidu da u radnjama

tuţilje, a po nalaţenju poslodavca, nema elemenata kriviĉnog djela.

Medjutim, ovakvo rezonovanje niţestepenih sudova za sad se ne moţe prihvatiti.

Prema stanju u spisima, tuţilji je otkazan ugovor o radu od strane poslodavca

rješenjem, ĉiji se poništaj traţi, u skladu sa odredbom ĉl.143 st.1 taĉ.2 Zakona o radu (“Sl. list

CG”, br. 49/08, 26/09, 88/09, 26/10, 59/11 i 66/12).

Navedenom odredbom propisano je da poslodavac moţe otkazati ugovor o radu

zaposlenom zbog nepoštovanja obaveza koje su predvidjene zakonom, kolektivnim ugovorom

i ugovorom o radu, koji mora biti usaglašen sa zakonom i kolektivnim ugovorom.

Tuţilji je, a prema sadrţini obrazloţenja pomenutog rješenja, otkazan ugovor o radu

zbog nepoštovanja odredbe ĉl.03.03 ugovora o radu, kojom je predvidjeno da se zaposleni

obavezuje da će savjesno, redovno, blagovremeno, struĉno i kvalitetno obavljati poslove

radnog mjesta za koje je zakljuĉen ugovor o radu. Pri tom su, odredbom ĉl.01.03. pomenutog

ugovora, predvidjene obaveze zaposlenog.

Dakle, imajući u vidu osnov zbog kojeg je tuţilji otkazan ugovor o radu od strane

poslodavca, pravilna primjena materijalnog prava nalagala je da se radnje povrede radne

obaveze, stavljene joj na teret, dovedu u vezu sa ugovorom o radu preuzetim obavezama,

310

kako bi se na nesumnjiv naĉin utvrdilo da li je ispoštovana obaveza ugovorena u odredbi

ĉl.03.03.ugovora o radu.

Pri tom, a našta se osnovano revizijom ukazuje, odluĉna ĉinjenica za presudjenje nije

namjena za koju je korišćen novac, niti da li je tuţenom svojim postupkom tuţilja priĉinila

štetu, već da li je postupanje tuţilje kritiĉne prilike bilo u skladu ugovorom o radu preuzetim

obavezama i predvidjeno opisom poslova njenog radnog mjesta. Ovo stoga što tuţilji radni

odnos nije prestao zato što je nanijela štetu poslodavcu, već zbog nepoštovanja ugovorom

preuzetih obaveza, a što je shodno odredbi ĉl.143 st.1 Zakona o radu, osnov da poslodavac

otkaţe zaposlenom ugovor o radu.

Kako prilikom odluĉivanja o osnovanosti tuţbenog zahtjeva niţestepeni sudovi nijesu

imali u vidu izloţeni pravni pristup to su i ĉinjenice od znaĉaja za presudjenje, a koje je

nalagala pravilna primjena materijalnog prava, ostale neutvrdjene. Stoga je niţestepene

presude valjalo ukinuti i predmet vratiti prvostepenom sudu na ponovno sudjenje.

U ponovnom postupku prvostepeni sud će otkloniti ukazane nepravilnosti nakon ĉega

će biti u mogućnosti da u predmetnoj pravnoj stvari donese pravilnu i zakonitu odluku. Pri

tom će imati u vidu da eventualni propust poslodavca da, u skladu sa odredbom ĉl.143 b st.4

Zakona o radu, dostavi sindikatu na mišljenje upozorenje o postojanju uslova za otkaz

ugovora o radu, ukoliko se u postupku utvrdi povreda radne obaveze od strane tuţilje, nije

razlog za poništaj rješenja o prestanku radnog odnosa, jer se radi o propustu koji je formalne

prirode.”

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 510/16 od 11.05.2016. godine)

311

NEPOŠTOVANE OBAVEZA PREDVIDJENIH ZAKONOM,

KOLEKTIVNIM UGOVOROM I UGOVOROM O RADU I

PRETPOSTAVKE ZA VODJENJE DISCIPLINSKOG POSTUPKA

(Ĉlan 143 stav 1 taĉ. 2 i 3 Zakona o radu)

 Nuţnost pokretanja i vodjenja disciplinskog postupka radi utvrdjenja krivice

zaposlenog zavisi od toga da li ponašanje koje je zaposlenom stavljeno na teret

predstavlja razlog za otkaz u smislu odredbe člana 143 stav 1 tač. 2 i 3 Zakona o radu ili

predstavlja povredu radne obaveze.

Iz obrazloţenja:

 “Rješenjem tuţenog od 15.10.2013. godine tuţiocu je otkazan ugovor o radu zbog

nepoštovanja obaveza koje su predvidjene zakonom, kolektivnim ugovorom i ugovorom o

radu, kao i zbog toga što je njegovo ponašanje takvo da ne moţe da nastavi rad kod

poslodavca, osnovom ĉlana 143 stav 1 taĉ. 2 i 3 Zakona o radu. Prije donošenja rješenja

tuţeni je u skladu sa odredbama ĉl. 143b st. 1 Zakona o radu upozorio tuţioca o postojanju

razloga za otkaz. Otkaz je tuţeni obrazloţio time da je tuţilac u brojnim sluĉajevima vršio

ruĉni pretres predatog putniĉkog prtljaga bez prisustva vlasnika prtljaga, sluţbenog lica MUP

i predstavnika odnosne kompanije, suprotno propisanim procedurama, kao i da je više puta za

odlazak sa radnog mjesta, kao i u toku radnog vremena koristio juţna vrata namijenjena

iskljuĉivo za vangabaritni prtljag, bez prethodne bezbjedonosne kontrole.

 Sporno je pravno pitanje, odnosno da li ponašanje koje je stavljeno tuţiocu na teret

predstavlja razlog za otkaz, u smislu ĉlana 143 stav 1 taĉ. 2 i 3 Zakona o radu, ili predstavlja

povredu radne obaveze, pa zavisno od toga da li je ili ne bilo nuţno pokretanje i vodjenje

disciplinskog postupka radi utvrdjivanja krivice zaposlenog.

 Prema odredbi ĉlana 124 stav 2 Zakona o radu zaposleni koji svojom krivicom ne

ispunjava radne obaveze ili se ne pridrţava odluka koje je donio poslodavac, odgovara za

uĉinjenu povredu radne obaveze, u skladu sa zakonom, kolektivnim ugovorom i ugovorom o

radu. Povreda radne obaveze u skladu sa ĉl. 124 st. 4 istog zakona mora biti utvrdjena

kolektivnim ugovorom ili ugovorom o radu.

 Prema odredbi ĉlana 70 taĉka 23 Kolektivnog ugovora kod tuţenog povreda radne

obaveze je svako postupanje protivno odredbama zakona, drugim propisima i aktima

poslodavca kojima se uredjuje sigurnost i bezbjednost u javnom saobraćaju. Na osnovu

Nacionalnog programa bezbjednosti vazdušnog saobraćaja Crne Gore tuţeni je donio

Program bezbjednosti. Tim programom predvidjene su procedure i postupanje zaposlenih u

vezi prijema i pregleda prtljaga, odnosno postupak sa „sumnjivim prtljagom“, kao i duţnost

zaposlenih u pogledu toga kuda dolaze na radno mjesto i kuda napuštaju radno mjesto.

Slijedom navedenog svako postupanje zaposlenog protivno propisima i aktima poslodavca

kojima se uredjuje sigurnost i bezbjednost u javnom saobraćaja u smislu navedene odredbe

kolektivnog ugovora kod tuţenog predstavlja povredu radne obaveze. Ponašanja tuţioca koja

su navedena u obrazloţenju rješenja o otkazu ugovora o radu (ruĉno pretresanje prtljaga bez

prisustva vlasnika, napuštanje radnog mjesta drugim putem, a ne onim koji je pravilima

odredjen) predstavlja postupanje suprotno aktima poslodavca kojima se uredjuje siturnost i

bezbjednost u javnom saobraćaju i povredu radne obaveze.

312

 Zbog toga je drugostepeni sud pravilno zakljuĉio da se krivica zaposlenog za povredu

radne obaveze morala utvrditi u disciplinskom postupku, pa kako taj postupak nije vodjen to

je pobijano rješenje zbog toga nezakonito.

 S tim u vezi ne mogu se prihvatiti navodi revizije da presude nemaju razloga u

pogledu osnova za otkaz ugovora iz ĉlana 143 stav 1 taĉka 2 Zakona o radu. Naime, sama

ĉinjenica da se tuţeni u rješenju pozvao na tu odredbu nije od odluĉnog znaĉaja, imajući u

vidu ĉinjenice na kojima je zasnovano obrazloţenje pobijanog rješenja, a koje ĉinjenice

ukazuju da takvo ponašanje predstavlja povredu radne obaveze, a ne otkazni razlog iz

navedene zakonske odredbe.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 507/16 od 15.06.2016. godine)

313

PREKLUZIJA U RADNOM SPORU

(Ĉlan 143 stav 6 Zakona o radu)

 Početak roka za ostvarivanje sudske zaštite u slučaju otkaza vezuje se za dan

uručenja rješenja o otkazu ugovora o radu zaposlenom, a ne za momenat saznanja za

činjenicu njegovog donošenja.

Iz obrazloţenja:

 “Iz ĉinjeniĉnog utvrdjenja u postupku pred prvostepenim sudom proizilazi da je

tuţilac, preko tadašnjeg punomoćnika R. M., dana 29.04.2014.godine, primio rješenje od

25.10.2010.godine o otkazu ugovora o radu, kao i odluke tuţenog od 26.10.2010. i

15.03.2011.godine, i to na naĉin što su navedene odluke uruĉene punomoćniku tuţenog uz

odgovor na tuţbu, kao prilog istog. Iz spisa proizilazi i to da je, nakon uruĉenja odgovora na

tuţbu sa prilozima, tuţilac, preko svog punomoćnika, preinaĉio tuţbu podneskom od

02.06.2014.godine traţeći, pored prvobitno postavljenog tuţbenog zahtjeva koji je bio

usmjeren na isplatu zarade, i poništaj predmetnog rješenja i odluka tuţenog. Kako je tuţilac

traţio poništaj ovih odluka nakon proteka roka u kojem se sudska zaštita moţe traţiti u skladu

sa odredbama Zakona o radu, to je prvostepeni sud tuţbu u tom dijelu odbacio kao

neblagovremenu. Slijedom te ĉinjenice, odbijen je kao neosnovan tuţbeni zahtjev u

preostalom dijelu, a koji se odnosi na vraćanje na rad tuţioca, te isplatu neisplaćenih zarada

za sporni period.

 Navedeni ĉinjeniĉni i pravni zakljuĉak prvostepenog suda prihvatio je i drugostepeni

sud.

 Medjutim, ovakvo rezonovanje niţestepenih sudova ne moţe se prihvatiti.

 Naime, odredbom ĉl.143 st. 6 Zakona o radu („Sl. list CG“, br.49/08), vaţećeg u

vrijeme donošenja spornog rješenja o otkazu ugovora o radu, propisano je da zaposleni koji

nije zadovoljan konaĉnim rješenjem o otkazu ugovora o radu ima pravo da pokrene spor pred

nadleţnim sudom za zaštitu svojih prava, u roku od 15 dana od dana dostavljanja rješenja.

Ovaj rok je materijalno-pravni prekluzivni rok ĉijim se propuštanjem gubi pravo na sudsku

zaštitu pa je tuţba podnesena nakon tog roka neblagovremena. Propuštanje roka ima za

posledicu prekluziju, pa se zato tuţba odbacuje u pogledu svih zahtjeva.

 Rešenje o prestanku radnog odnosa mora biti dostavljeno zaposlenom, jer od

dostavljanja proizvodi pravno dejstvo. Naĉin dostavljanja uredjuje se kolektivnim ugovorom,

direktnom ili blanketnom normom. Direktna norma neposredno odredjuje naĉin dostavljanja,

dok blanketna norma upućuje na primjenu Zakona o opštem upravnom postupku.

Prema stanju u spisima, u istima nema dokaza da je tuţiocu u skladu sa zakonom,

odnosno kolektivnim ugovorom i aktima tuţenog uruĉeno rješenje o prestanku radnog

odnosa.

 Kako Zakon o radu poĉetak roka za ostvarivanje sudske zaštite vezuje za dan

uruĉenja rješenja o otkazu ugovora o radu zaposlenom, a ne za momenat saznanja za

ĉinjenicu njegovog donošenja, to se ne moţe prihvatiti rezonovanje niţestepenih sudova da je

dan dostave rješenja o otkazu ugovora o radu punomoćniku zaposlenog u predmetnom

sudskom postupku (sve i da je punomoćnik imao specijalno punomoćje da to rješenje primi, a

nije), momenat kad je tuţilac upoznat sa njegovom sadrţinom, i kao takav mjerodavan za

ocjenu blagovremenosti tuţbe.

314

 Stoga su niţestepeni sudovi pogrešno primijenili odredbu ĉl.143 st.6 Zakona o radu,

kad su rezonovali na naprijed izloţeni naĉin.

 Pogrešan pravni pristup prilikom ocjene blagovremenosti predmetne tuţbe imao je za

posledicu nepotpuno utvrdjeno ĉinjeniĉno stanje, a samim tim i bitnu povredu odredaba

parniĉnog postupka iz ĉl. 367 st.2 taĉ.15 ZPP, jer niţestepenim presudama nedostaju razlozi o

odluĉnim ĉinjenicama radi ĉega se ne mogu valjano ispitati od strajne revizijskog suda, a na

šta je osnovano revizijom tuţioca ukazano.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 293/16 od 16.03.2016. godine)

315

OTKAZ UGOVORA O RADU DIREKTORU

(Ĉlan 145 u vezi ĉl. 143 Zakona o radu)

 Nezakonita je odluka o otkazu ugovora o radu direktoru koji je sa poslodavcem

zaključio ugovor na neodredjeno vrijeme.

Iz obrazloţenja:

 “Kod utvrdjenja da je tuţilac sa pravnim prethodnikom tuţenog, kao poslodavcem,

zakljuĉio ugovor o radu na neodredjeno vrijeme, s tim da se ovaj obavezao da ga u sluĉaju da

nakon isteka vremena na koji je biran za direktora ne bude ponovo izabran ili bude razriješen

prije isteka mandata, rasporedi na poslovima i radnim zadacima u okviru struĉne spreme koju

posjeduje, i po nalaţenju ovog suda, niţestepeni sudovi su pravilno odluĉili kada su kao

nezakonito poništili osporeno rješenje tuţenog o otkazu predmetnog ugovora o rdu.

 Naime, nije bilo mjesta donošenju osporenog rješenja s pozivom na odredbu ĉl. 145. u

vezi ĉl. 143 Zakona o radu ("Sl.list CG", br. 49/08, 26/09, 88/09, 26/10 i 50/11), jer se

navedena zakonska odredba odnosi na radni odnos direktora koji je zasnovan ugovorom o

radu na odredjeno vrijeme, u smislu ĉl. 29.st.3. tog zakona, koji moţe trajati do isteka roka na

koji je izabran, odnosno do njegovog razrješenja, što konkretno nije sluĉaj. Predmetni ugovor

je zakljuĉen na neodredjeno vrijeme, što je u skladu sa odredbama ĉl. 29. st.1, 2 i 4 Zakona o

radu, pa nije suprotan prinudnim propisima, pa samim tim ni ništav u smislu ĉl. 101 ZOO

(“Sl. list CG”, br. 47/08).

 Poništaj rješenja o otkazu ugovora o radu pretpostavlja obavezu poslodavca da

zaposlenog vrati na rad i rasporedi na poslove i radne zadatke koji odgovaraju njegovoj

struĉnoj spremi.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1224/15 od 03.02.2016. godine)

316

NAKNADA ZA ODVOJENI ŢIVOT

(Ĉl. 19 i 21 Zakona o zaradama drţavnih sluţbenika i namještenika)

 Isplata naknade za odvojeni ţivot moţe se zahtijevati samo na osnovu rješenja

kojim je to pravo priznato.

 Utvrdjivanje prava na naknadu za odvojeni ţivot ostvaruje se u upravnom

postupku, dok sud opšte mjesne nadleţnosti odlučuje u slučaju uskraćivanja isplate

utvrdjene obaveze.

Iz obrazloţenja:

 “Medju strankama nije sporno, da tuţiocu za sporni period nije priznato pravo na

naknadu troškova za odvojeni ţivot od porodice, kao ni za troškove prevoza radi posjete uţoj

porodici, dok mu je rješenjem MUP-a br. 081/14-4485/1 od 10.09.2014.godine, to pravo

priznato po zahtjevu koji je podnio 21.01.2014.godine, poĉev od dana podnošenja zahtjeva.

 Kod prethodno iznijetog, pravilno je postupio drugostepeni sud kada je preinaĉio

prvostepenu presudu i odbio kao neosnovan tuţbeni zahtjev.

 Naknada za odvojeni ţivot od porodice i za putne troškove za posjetu uţoj porodici

ostvaruje se podnošenjem zahtjeva poslodavcu, a isplata te naknade moţe se zahtijevati samo

na osnovu rješenja kojim je to pravo priznato. Ovo, saglasno odredbi ĉl. 19. Zakona o

zaradama drţavnih sluţbenika i namještenika ("Sl.list RCG", br. 27/04, "Sl.list CG", br. 17/07

i br. 27/08), kojom je propisano da rješenje o dodatku na zaradu i naknadama i drugim

primanjima u skladu sa ovim zakonom donosi starješina organa, kao i odredbi ĉl. 21. Zakona

o zaradama drţavnim sluţbenicima i namještenicima ("Sl.list CG", br. 86/09, 39/11, 59/11 i

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.

 Prema tome, kako tuţiocu nije priznato pravo na traţene naknade za sporni period, a

donijeto rješenje o priznanju tog prava za naredni period, to je njegov tuţbeni zahtjev

neosnovan.

 Naime, utvrdjivanje prava na ove naknade ostvaruje se u upravnom postupku, dok sud

opšte mjesne nadleţnosti odluĉuje u sluĉaju uskraćivanja isplate utvrdjene obaveze - kao štete

zbog nezakonitog i nepravilnog rada organa tuţene, što konkretno nije sluĉaj.”

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1343/15 od 25.02.2016. godine)

317

LETAĈKI DODATAK

 Pravo na isplatu letačkog dodatka ne moţe se vezivati za faktičko vršenje poslova

letenja i ostvarene sate letenja ako je isto priznato pojedinačnim rješenjima starješine

drţavnog organa.

Iz obrazloţenja:

 “Odluĉujući o zahtjevu tuţioca za isplatu neisplaćenog letaĉnog dodatka za utuţeni

period, niţestepeni sudovi su, i po mišljenju ovog suda, pravilno usvojili tuţbeni zahtjev i

obavezali tuţenog na traţenu isplatu u iznosu od 17.907,14 €, na ime glavnog potraţivanja i

isplatu zatezne kamate za period od 19.11.2012. godine, kada je visina potraţivanja utvrĊena,

a do tog perioda isplatu nominalno obraĉunate kamate u iznosu od 5.866,62 €.

 Po mišljenju ovog suda, niţestepeni sudovi su pravilno zakljuĉili da je pravo na letaĉki

dodatak priznato tuţiocu rješenjima starješine drţavnog organa, da ova naknada nije isplaćena

tuţiocu za period od 01.03.2007. godine do 31.07.2008. godine, o ĉemu se izjasnio vještak

finansijske struke u svom nalazu i mišljenju, utvrĊujući iznos neisplaćene naknade i iznos

dospjele kamate.

 Pravilan je zakljuĉak niţestepenih sudova da tuţioĉevo pravo na isplatu dodatka na

zaradu - letaĉkog dodatka nije uslovljeno faktiĉkim obavljanjem poslova u oblasti avijacije -

ĉasovima letenja koje je tuţilac ostvario. Ovo iz razloga što je pravo na naknadu priznato

tuţiocu pojedinaĉnim rješenjima starješine drţavnog organa pa se isto se ne moţe vezivati za

faktiĉko vršenje poslova letenja i ostvarene sate letenja, kako se to neosnovano ukazuje u

reviziji.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1403/15 od 24.02.2016. godine)

318

GUBITAK PRAVA NA SUDSKU ZAŠTITU

 Pravosnaţnošću rješenja o prestanku radnog odnosa na odredjeno vrijeme,

zaposleni je ne samo izgubio pravo da to rješenje pobija sudskim putem, već i pravo da

traţi preobraţaj radnog odnosa sa odredjenog na neodredjeno vrijeme.

Iz obrazloţenja:

 “Polazeći od utvrĊenog ĉinjeniĉnog stanja, niţestepeni sudovi su pravilno primijenili

materijalno pravo kada su odbili tuţbeni zahtjev tuţioca da se utvrdi da je u radnom odnosu

kod tuţenog poĉev od 03.02.2014. godine.

 Naime, tuţilac nije pobijao rješenje br.02/1-11916/1 od 21.11.2013. godine o otkazu

ugovora o radu, kojim mu je radni odnos prestao sa danom 20.12.2013. godine, istekom roka

za koji je zakljuĉio ugovor o radu na odreĊeno vrijeme dana 09.07.2013. godine.

 Prema tome, drugostepeni sud pravilno nalazi da pravosnaţnošću rješenja o prestanku

radnog odnosa na odreĊeno vrijeme, tuţilac je ne samo izgubio pravo da to rješenje pobija

sudskim putem, već i pravo da traţi preobraţaj radnog odnosa sa odreĊenog na neodreĊeno

vrijeme, zbog ĉega je tuţbeni zahtjev pravilno odbijen kao neosnovan.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 245/16 od 15.03.2016. godine)

319

VISINA OTPREMNINE

-PRIMJENA GRANSKOG KOLEKTIVNOG UGOVORA

ZA BANKE, DRUGE FINANSIJSKE ORGANIZACIJE I OSIGURANJA-

(Ĉlan 1 stav 2 i ĉl. 30 Granskog kolektivnog ugovora za banke, druge finansijske organizacije

i osiguranja)

Od utvrdjenja da li je tuţeni konstituent Sindikata finansijskih organizacija Crne

Gore zavisi da li se na istog primjenjuju odredbe Granskog kolektivnog ugovora za

banke, druge finansijske organizacije i osiguranja.

Iz obrazloţenja:

“Tuţilja svoj zahtjev temelji na tvrdnji da joj pripada otpremnina obraĉunata u skladu

sa odredbom ĉl.30 Granskog kolektivnog ugovora za banke, druge finansijske organizacije i

osiguranja („Sl.list RCG“, br.35/2004 i 12/2006 i „Sl.list CG“, br.53/2009), saglasno kojoj

odredbi je poslodavac duţan da zaposlenom za ĉijim je radom prestala potreba isplati

otpremninu u iznosu od najmanje 24 neto zarade zaposlenog, jer se odredbe istog primjenjuju

i na tuţenog, jer se tuţeni smatra finansijskom organizacijom, u smislu odredbe ĉl. 1 st.2 i

ĉl.2 Granskog kolektivnog ugovora.

Polazeći od prednjih ĉinjeniĉnih utvrdjenja i zakljuĉka da tuţeni predstavlja

finansijsku organizaciju, u smislu odredbe ĉl.1st.2 navedenog Granskog kolektivnog ugovora,

niţestepeni sudovi su usvojili tuţbeni zahtjev i obavezali tuţenog da tuţilji isplati otpremninu,

obraĉunatu u skladu sa odredbom ĉl.30 Granskog kolektivnog ugovora, umanjenu za iznos

nesporno isplaćenih 3.282,12 €, što ĉini dosudjeni iznos od 17.938,19 €.

Medjutim, osnovano se revizijom tuţenog ukazuje da su pobijana i prvostepena

presuda donijete uz poĉinjenu bitnu povredu odredaba parniĉnog postupka iz ĉl.367 st.2

taĉ.15 ZPP, jer imaju nedostataka zbog kojih se ne mogu ispitati budući da presudama

nedostaju razlozi o odluĉnim ĉinjenicama. Naime, niţestepeni sudovi su propustili da pravilno

utvrde sve ĉinjenice koje je nalagala pravilna primjena materijalnog prava-odredbe ĉl.1 st.2

Granskog kolektivnog ugovora za banke, druge finansijske organizacije i osiguranje na koje

su se ti sudovi pozvali kad su našli da se tuţeni svrstava u finansijske organizacije i da se,

shodno tome, u konkretnom sluĉaju imaju primijeniti odredbe navedenog Granskog

kolektivnog ugovora, pa i odredbe u pogledu pripadajuće otpremnine u sluĉaju prestanka

potrebe za radom zaposlenog, kao što je ovdje sluĉaj.

Odredbom ĉl.2 Granskog kolekrivnog ugovora propisano je da se odredbe tog

ugovora primjenjuju na zaposlene i poslodavce u Crnoj Gori koje obavljaju djelatnost u

bankama, drugim finansijskim organizacijama i osiguravajućim društvima.

Odredbom ĉl.1 st.2 navedenog Granskog kolektivnog ugovora propisano je da se pod

drugim finansijskim organizacijama smatraju organizacije i druga pravna lica koja se bave

poslovima mikro finansijskih institucija, poslovima kreditnih unija, kreditno garantnim

poslovima, poslovima registra kliringa i saldiranja hartija od vrijednosti, organizacije za

uredjivanje i nadzor izdavanja hartija od vrijednosti i njihove trgovine, organizacije za

poslove trţišta hartija od vrijednosti, organizacije-ovlašćeni uĉesnici na trţištu hartija od

vrijednosti, te druge organizacije i pravna lica koji su konstituenti Sindikata finansijskih

organizacija Crne Gore.

Dakle, iz navedenih odredbi Granskog kolektivnog ugovora proizilazi da se odredbe

tog ugovora primjenjuju na banke, druge finansijske organizacije i osiguravajuća društva koja

320

se bave poslovima koji su navedeni u ĉl.1 st.2 Ugovora, s tim što se pod drugim finansijskim

organizacijama smatraju i organizacije i pravna lica koja su konstituenti Sindikata finansijskih

organizacija Crne Gore.

Tuţeni se ne bavi poslovima koji su navedeni u ĉl.1 st.2 navedenog Ugovora.

Medjutim, radi utvrdjenja da li se na tuţenog primjenjuju odredbe Granskog kolektivnog

ugovora za banke, druge finansijske organizacije i osiguranja trebalo je utvrditi da li je tuţeni

konstituent Sindikata finansijskih organizacija Crne Gore, u kom sluĉaju bi se na njega mogle

primijeniti odredbe navedenog Ugovora.

Prema stanju u spisima, tuţilja je priloţila tumaĉenje Sindikata finansijskih

organizacija Crne Gore 132/1 od 10.11.2011.godine koje je dato povodom pitanja da li se pod

drugim finansijskim organizacijama smatraju i organizacije i pravna lica - društva koja su

registrovana za obavljanje poslova finansijskog lizinga (koje poslove obavlja i tuţeni u ovom

sporu), ali se iz datog tumaĉenja ne moţe izvesti zakljuĉak da li je tuţeni konstituent

Sindikata finansijskih organizacija Crne Gore.

Kako je utvrdjenje te ĉinjenice na nesumnjiv naĉin nalagala pravilna primjena

materijalnog prava, a što je izostalo, to presudama nedostaju razlozi u tom dijelu radi ĉega se

i ne mogu valjano ispitati od strane revizijskog suda.

 Ovaj sud je cijenio i mišljenje Sektora za kontrolu Centralna banke Crne Gore, br.

03-4843/2 od 20.08.2015.godine, dato po zahtjevu tuţenog radi utvrdjenja pravnog statusa

tuţenog u odnosu na odredbe Zakona o bankama Crne Gore i druge akte Centralne banke

kojima se reguliše rad finansijskih institucija u smislu Zakona o bankama. Iz datog mišljenja

proizilazi da se tuţeni u smislu Zakona o bankama ne moţe smatrati finansijskom

institucijom, već pruţaocem lizing usluga u svojstvu pravnog lica, na koje se odredbe Zakona

o bankama ne primjenjuju, već regulativa kojom se reguliše pravni poloţaj privrednih

društava.

Dakle, Centralna banka se u svom mišljenju ograniĉila na ispitivanje statusa tuţenog u

odnosu na odredbe Zakona o bankama, što je i njena nadleţnost. Medjutim, sa stanovišta

primjene odredaba Granskog kolektivnog ugovora za banke, druge finansijske organizacije i

osiguranja na tuţeneg nuţno je utvrditi naprijed ukazanu ĉinjenicu, jer se primjena tog

Ugovora proteţe i na druge organizacije i pravna lica koji su konstituenti Sindikata

finansijskih organizacija Crne Gore.“

(Rješenje Vrhovnog suda Crne Gore, Rev. br. 31/16 od 20.01.2016. godine)

321

PRAVO NA OTKUP STANA

I STICANJE PRAVA SVOJINE NA STANU

(Ĉl. 17 i 19 Zakona o stambenim odnosima)

 Pravo svojine na stanu moglo se steći samo zaključenjem pismenog ugovora o

otkupu stana, koje pravo je prije svih pripadalo nosiocu stanarskog prava ili zakupcu, a

članovima porodičnog domaćinstva i licima u prvom nasljednom redu samo ako su imali

njegovu saglasnost.

Iz obrazloţenja:

 “Iz dokaza izvedenih u postupku pred prvostepenim sudom proizilazi da je tuţilac

Ugovorom o zamjeni svoj stan koji je imao u B. zamijenio za stan u H. N. ĉiji je korisnik bila

H. Z. Navedeni ugovor kao i ugovor o korišćenju stana koji je zakljuĉen 01.09.1988. godine u

ime tuţioca zakljuĉila je tuţena koja je njegova brataniĉna na osnovu punomoćja tuţioca

ovjerenog pred Generalnim konzulatom SFRJ u Njujorku od 05.07.1988. godine. U ugovoru o

korišćenju spornog stana osim tuţioca kao ĉlanovi porodiĉnog domaćinstva bili su upisani

supruga tuţioca i tuţena. Iz predmetnih spisa dalje proizilazi da je tuţena sa davaocem stana

PKB „J. J.“ Z. 18.05.1992. godine zakljuĉila ugovor o otkupu stana Ov.br.2234/92 te se na

temelju istog uknjiţila kao vlasnik.

 Predmetnom tuţbom tuţilac traţi da se utvrdi da je on vlasnik predmetnog stana te da

se na njegovo ime izvrši uknjiţba toga prava.

 Prema odredbi ĉl.17 Zakona o stambenim odnosima („Sl.list SRCG“, br.45/90) koji je

bio u primjeni kada je zakljuĉen uguvor o otkupu spornog stana propisano je da pravo na

otkup stana pripada nosiocu stanarskog prava kao i zakupcu stana, ili uz njihovu saglasnost

ĉlanovima porodiĉnog domaćinstva, kao i licu koje je u odnosu na nosioca stanarskog prava

odnosno zakupcu u prvom naslednom redu. Lice koje je otkupilo stan sticalo je pravo svojine

na istom i u smislu odredbe ĉl.19 istog zakona bilo je duţno da u roku od 3 dana od dana

zakljuĉenja ugovora podnese zahtjev za upis prava svojine.

 Imajući u vidu odredbe citiranih zakonskih propisa proizilazi da se pravo svojine na

stanu moglo steći samo zakljuĉenjem pismenog ugovora o otkupu stana koje pravo je prije

svih pripadalo nosiocu stanarskog prava ili zakupcu, a ĉlanovima porodiĉnog domaćinstva i

licima u prvom naslednom redu samo ako su imali njegovu saglasnost. Tuţilac nije zakljuĉio

ugovor o otkupu spornog stana radi ĉega nije mogao ni steći pravo svojine kako to pravilno

zakljuĉuju niţestepeni sudovi kada zahtjev odbijaju kao neosnovan.

 Ugovor o otkupu stana nije mogla zakljuĉiti tuţena, niti steći pravo svojine na istom,

obzirom da nije imala saglasnost tuţioca kao nosioca stanarskog prava da sporni stan otkupi,

što ista ne spori. Medjutim, prednje nema znaĉaja za uspjeh tuţioca u ovom sporu kod

ĉinjenice da tuţilac nije zakljuĉio ugovor o otkupu što je uslov sticanja prava svojine na

stanu.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 62/16 od 20.01.2016. godine)

322

OSNOV ZA ZAKLJUĈENJE UGOVORA O KUPOVINI STANA

PO POVLAŠĆENIM USLOVIMA

 Osnov za zaključenje ugovora o kupovini stana po povlašćenim uslovima moţe

predstavljati samo pravosnaţna odluka poslodavca kojom je to pravo utvrdjeno.

Iz obrazloţenja:

 “U postupku pred prvostepenim i drugostepenim sudom nije uĉinjena bitna povreda

odredaba parniĉnog postupka iz ĉlana 367 stav 2 taĉka 12 ZPP, na ĉije postojanje ovaj sud, u

skladu sa ĉl. 401 istog zakona, pazi po sluţbenoj duţnosti. Nije uĉinjena ni bitna povreda

odredaba parniĉnog postupka iz ĉl. 367 st. 2 taĉ. 15 ZPP, jer su izreke kako pobijane tako i

prvostepene presude jasne i razumljive i bez ikakve protivrjeĉnosti sa razlozima.

 Ne postoji ni revizijski razlog pogrešna primjena materijalnog prava.

 U postupku pred prvostepenim sudom utvrdjeno je da je tuţeni 16.10.2001. godine

raspisao oglas za kupovinu stanova pod povlašćenim uslovima. U postupku povodom tog

oglasa 12.11.2001. godine tuţeni je objavio rang listu prema kojoj tuţilac nije ostvario red

prvenstva za kupovinu stana pod povlašćenim uslovima. Odluĉujući o ţalbama na tu rang

listu tuţeni je objavio 10.12.2001. godine konaĉnu rang listu protiv koje je tuţilac izjavio

ţalbu povodom koga je donijeta odluka koja je bila predmet pobijanja u predmetu

prvostepenog suda P. br. 447/08. Pravosnaţnom presudom usvojen je tuţbeni zahtjev i

poništena navedena odluka, ali je ta presuda, kao i drugostepena presuda u tom dijelu ukinuta

rješenjem ovog suda Rev. br. 1550/10 od 24.02.2011. godine i predmet vraćen prvostepenom

sudu na ponovno sudjenje. Odlukom tuţenog br. 04/1-2915/19 od 21.06.2010. godine i

odlukom br. 04/1-415 od 31.01.2011. godine, u izvršenju pravosnaţne presude prvostepenog

suda P. br. 447/08 od 05.03.2009. godine, a prije donošenja rješanja ovog suda, Rev. br.

1550/10 od 24.02.2011. godine, tuţeni je priznao tuţiocu po osnovu mjerila za utvrdjivanje

reda prvenstva u rješavanju stambenih potreba ukupno 80 bodova. Tuţilac smatra da na

osnovu ovih odluka ima pravo da zahtijeva da se obaveţe tuţeni da sa njim zakljuĉi ugovor o

kupovini stana pod povlašćenim uslovima, jer bi po osnovu ostvarenih bodova ostvario red

prvenstva na rang listi.

 Polazeći od ovakvog utvrdjenja, niţestepeni sudovi su pravilno primijenili materijalno

pravo kada su odluĉili na izloţeni naĉin. Po nalaţenju ovog suda tuţilac ne moţe na osnovu

odluka tuţenog kojim je utvrdjen broj bodova po osnovu mjerila za utvrdjivanje reda

prvenstva za rješavanje stambene potrebe zahtijevati da se obaveţe tuţeni da sa njim zakljuĉi

ugovor o kupovini stana. Te odluke nemaju karakter konaĉnih odluka o rješavanju stambene

potrebe. Takav osnov mogao je predstavljati samo pravosnaţna odluka kojom je utvrdjeno

pravo tuţioca na kupovinu stana pod povlašćenim uslovima, a takve odluke nema.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 402/16 od 26.05.2016. godine)

323

PRIVREDNO PRAVO

324

325

ODNOS STEĈAJNOG UPRAVNIKA

SA DRUGIM ORGANIMA STEĈAJNOG POSTUPKA

(Ĉlan 35 st. 1 i 2 Zakona o steĉaju)

 Zaključeni ugovor o poslovno-tehničkoj saradnji nema karakter radnje iz člana

35 stav 1 Zakona o stečaju kojom bi se umanjila stečajna masa, te nije postojala obaveza

stečajnog upravnika da prije preduzimanja radnje o tome obavještava odbor

povjerilaca i stečajnog sudiju.

Iz obrazloţenja:

 “Utvrdjeno je da je nad prvotuţenim rješenjem Privrednog suda u Podgorici

St.br.199/13 od 08.07.2013. godine otvoren steĉajni postupak i da je tuţiocu, kao steĉajnom

povjeriocu priznato potraţivanje u steĉajnom postupku. Nadalje, da su tuţeni tokom steĉajnog

postupka zakljuĉili dana 18.07.2014. godine ugovor o poslovno-tehniĉkoj saradnji, u svrhu

nastavljanja proizvodnje u toku steĉaja, radi bolje zaštite i oĉuvanja imovine KAP-a,

ostvarenja ekonomskih i socijalnih ciljeva i obezbjedjenja dobre trţišne pozicije KAP-a do

konaĉne prodaje njegove imovine i u cilju namirenja potraţivanja povjerilaca. Ovaj ugovor

saglasno ĉl.11. je imao vaţiti do 11.09.2014. godine. Pored navedenog, u postupku je

utvrdjeno da su tuţeni dana 11.09.2014. godine zakljuĉili anex ugovora o poslovno -

tehniĉkoj saradnji, kojim je vaţnost ugovora produţena od 11.09.2014. godine do okonĉanja

postupka prodaje po ugovoru o prodaji zakljuĉenom izmedju tuţenih dana 10.06.2014.

godine.

 Predmet spora u ovoj pravnoj stvari je zahtjev tuţioca za utvrdjenje apsolutne

ništavosti ugovora o poslovno tehniĉkoj saradnji, koji su zakljuĉili tuţeni 18.07.2014. godine

i anexa tog ugovora od 11.09.2014. godine. Kao razlog ništavosti tuţilac je istakao da

preuzimanje upravljanja steĉajnog duţnika od strane drugotuţenog predstavlja radnju, koja

znaĉajnije utiĉe na steĉajnu masu, da steĉajni upravnik nije prethodno pribavio saglasnost

Odbora povjerilaca i steĉajnog sudije, da steĉajni upravnik nije informisao Odbor povjerilaca

o svojoj namjeri da povjeri upravljanje steĉajnog duţnika "U.", DOO Podgorica niti o namjeri

za zakljuĉenje ugovora i anexa, da je zakljuĉenjem ovih poslova povrijedjeno naĉelo

ekonomiĉnosti i da je omogućeno "U" da testira isplativost preuzimanja KAP-a, prije isplate

kupoprodajne cijene.

 Kod naprijed navedenog ĉinjeniĉnog utvrdjenja prvostepenog suda, koje prihvata i

drugostepeni sud, niţestepeni sudovi su tuţbeni zahtjev odbili kao neosnovan, nalazeći da u

konkretnom sluĉaju ne postoji ni jedan od isticanih razloga ništavosti spornog ugovora i anexa

tog ugovra, koje su zakljuĉili tuţeni.

 Odredbom ĉl.101. ZOO ("Sl.list CG",br.47/08) je propisano da ugovor koji je suprotan

prinudnim propisima i moralu društva je ništav ako cilj povrijedjenog pravila ne upućuje na

neku drugu sankciju ili ako zakon o odredjenom sluĉaju ne propisuje što drugo.

 Pravilan je zakljuĉak niţestepenih sudova da se radi o ugovorima, koji nijesu suprotni

prinudnim propisima.

 Naime, neosnovano se ukazuje revizijom da je zakljuĉenjem spornog ugovora steĉajni

upravnik preduzeo radnju, koja je znaĉajno uticala na steĉajnu masu, s pozivom na ĉl.35. st.1.

Zakona o steĉaju ("Sl.list CG",br.1/11). Ovo sa razloga, što se i po nalaţenju ovog suda ne

radi o preduzimanju radnje steĉajnog upravnika u smislu citirane zakonske odredbe. Jer,

revident je izgubio iz vida da je ugovor o poslovno-tehniĉkoj saradnji zakljuĉen upravo u cilju

326

preuzimanja i odrţavanja proizvodnje u KAP-u, oĉuvanja imovine steĉajnog duţnika u

interesu namirenja steĉajnih povjerilaca. Kako ta radnja nema karakter radnje iz st.1. ĉl.35.

Zakona o steĉaju, kojom bi se znaĉjano umanjila steĉajna masa, to nije ni postojala obaveza

steĉajnog upravnika da prije preduzimanja radnje u smislu st.2. navedene odredbe o tome

obavještava Odbor povjerilaca i steĉajnog sudiju, u roku 15 dana prije preduzimanja te radnje.

Prednje znaĉi, da je steĉajni upravnik zakljuĉujući sporni ugovor i anex postupao savjesno i

blagovremeno,a radi obezbjedjenja imovine steĉajnog duţnika saglasno ĉl.33. st.1. taĉ.3.

Zakona o steĉaju, što iskljuĉuje postojanje ukazanog razloga za apsolutnu ništavost istih.

 Osim toga, za ukazati je revidentu da je ugovor o poslovno-tehniĉkoj saradnji

zakljuĉen uz saglasnost steĉajnog sudije – D. R.

 Odredbom ĉl.5. Zakona o steĉaju je propisano da se steĉajni postupak vodi na naĉin

da se omogući ostvarivanje najveće moguće vrijednosti imovine steĉajnog duţnika i najvećeg

mogućeg stepena namirenja povjerilaca uz najniţe troškove.

 Imajući u vidu svrhu i cilj zakljuĉenja spornog ugovora, neosnovano se ukazuje

revizijom da je zakljuĉenjem ugovora o poslovno-tehniĉkoj saradnji povrijedjeno naĉelo

ekonomiĉnosti.”

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 13/16 od 25.02. 2016. godine)

327

OSPORAVANJE POTRAŢIVANJA U STEĈAJNOM POSTUPKU

-NEDOZVOLJENOST TUŢBE-

(Ĉlan 120 stav 2 Zakona o steĉaju)

 Tuţbom se ne mogu pobijati odluke suda donijete u stečajnom postupku.

 Nedozvoljena je tuţba kojom se traţi da se utvrdi osnovanim potraţivanje koje je

priznato.

Iz obrazloţenja:

 “Tuţbom od 18.03.2014. godine tuţilja je traţila da se naloţi steĉajnom upravniku da

prizna potraţivanja tuţilje i tuţenih u skladu sa zakonom i drugim propisima CG, i u konaĉnu

listu priznatih i osporenih potraţivanja unese ove promjene. Na roĉištu glavne rasprave

odrţane 27.02.2015. godine naloţeno je tuţilji da uredi petitum tuţbe u skladu sa zakljuĉkom

steĉajnog suda St.br.87/13 od 24.01.2014. godine.

 Podneskom od 05.03.2015. godine tuţilja je, postupajući po nalogu suda, traţila da se

utvrde potraţivanja i naprijed naznaĉenih povjerilaca u iznosima navedenim u podnesku.

Dakle, tuţilja tuţbom nije traţila da se utvrdi u kojim iznosima, pojedinaĉno za svakog

steĉajnog povjerioca, potraţivanje nije osnovano, kako to proizilazi iz odredbe ĉl.120. st.2.

Zakona o steĉaju, već u kojem iznosu smatra da je potraţivanje osnovano. Postupajući na

izloţeni naĉin pravilno je prvostepeni sud zakljuĉio da tuţilja nije postupila po nalogu za

ureĊenje tuţbe, pa je pravilno odluĉio kada je tuţbu odbacio kao nedozvoljenu.

 Tuţbom je traţeno i da se utvrdi da ne proizvodi pravno dejstvo prema steĉajnoj masi

Zakljuĉak o listi utvrĊenih i osporenih potraţivanja Privrednog suda u Podgorici St.br.87/13

od 24.01.2014. godine. Prema odredbi ĉl.122. st.1. Zakona o steĉaju, pravne poslove i druge

pravne radnje zakljuĉene, odnosno preduzete prije otvaranja steĉajnog postupka, kojima se

narušava ravnomjerno namirenje steĉajnih povjerilaca ili oštećuju povjerioci, kao i pravne

poslove i druge pravne radnje kojima se pojedini povjerioci stavljaju u povoljniji poloţaj,

mogu pobijati steĉajni upravnik, u ime steĉajnog duţnika, i povjerioci, u skladu sa odredbama

tog zakona. Iz citirane zakonske odredbe proizilazi pravo i steĉajnog povjerioca na pobijanje

pravnih radnji steĉajnog duţnika. U konkretnom sluĉaju tuţbom se pobija zakljuĉak steĉajnog

suda. Tuţbom se ne mogu pobijati odluke suda donijete u steĉajnom postupku, pa su

niţestepeni sudovi, suprotno navodima revizije, pravilno odluĉili kada su tuţbu odbacili i u

ovom dijelu.

 Konaĉno, tuţilja je tuţbom mogla zahtijevati da se utvrdi osnovanim njeno

potraţivanje u dijelu kojim je isto osporeno. To ona tuţbom nije traţila. Traţila je da se utvrdi

njeno potraţivanje i u dijelu kojim je isto priznato, što tuţbu ĉini nedozvoljenom i u odnosu

na ovaj zahtjev tuţilje.

 Ne postoji obaveza suda da u rješenju kojim nalaţe ureĊenje tuţbe navodi kako treba

da glasi petitum tuţbe, pa su neosnovani suprotni navodi revizije.”

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 170/15 od 24.02.2016.godine)

328

OTVARANJE STEĈAJNOG POSTUPKA

NAD ZAKUPODAVCEM

(Ĉlan 101 st. 1 i 3 Zakona o steĉaju)

 Zakup nepokretnosti ne prestaje otvaranjem stečajnog postupka.

Raskid ugovora o zakupu voljom zakupca koji je preuzeo sve zaposlene od

zakupodavca, nad kojim je otvoren stečajni postupak, ne moţe biti razlog za prestanak

radnog odnosa preuzetim radnicima.

Iz obrazloţenja:

 “Prema stanju u spisima, DOO "P. m." iz H. N. i DOO "P. d." iz P., sada tuţeni, su

20.01.2013. godine zakljuĉili Ugovor o zakupu poslovnog prostora – K. u S., u cjelosti. Dana

01.03.2013. godine zakljuĉili su i Ugovor o preuzimanju zaposlenih, meĊu njima i tuţilaca u

predmetnom sporu. Zaposleni su primljeni na odreĊeno vrijeme poĉev od 01.03.2013. godine

do isteka zakupa - 20.01.2015. godine. Tuţeni, kao zakupac, je sa svim zaposlenima koje je

preuzeo navedenim ugovorom zakljuĉio poseban Ugovor o radu na neodreĊeno vrijeme - od

01.03.2013. godine do 19.01.2015. godine (dok traje zakup). U meĊuvrmenu je nad

zakupodavcem otvoren steĉajni postupak, a na zahtjev tuţenog (zakupca) ugovor o zakupu je

raskinut 20.03.2014. godine, nakon ĉega je tuţeni 31.03.2014. godine donio rješenja

tuţiocima o prestanku radnog odnosa, sa obrazloţenjem da je ugovor o zakupu raskinut i da

su se time stekli uslovi da zaposlenima prestane radni odnos sa danom 31.03.2014. godine.

 Polazeći od navedenih ĉinjenica, koje nijesu ni sporne, pravilno su niţestepeni sudovi

primijenili materijalno pravo kada su usvojili zahtjeve tuţilaca i poništili rješenja o prestanku

radnog odnosa, budući da za takve odluke tuţenog nijesu bili ispunjeni uslovi predviĊeni

Zakonom o radu i drugim vaţećim propisima. Naime, pravilno niţestepeni sudovi zakljuĉuju

da raskid ugovora o zakupu ne moţe biti razlog za prestanak radnog odnosa tuţilaca. Za svoj

zakljuĉak dali su jasne i pravilne razloge sa kojima je saglasan i ovaj sud.

 Revizijom se potencira na ĉinjenici da je nad zakupodavcem otvoren steĉajni postupak

i da je tuţeni bio prinuĊen da traţi raskid ugovora o zakupu jer je zapoĉet postupak prinudne

prodaje nepokretnosti koje su bile predmet zakupa. Prema ĉl.101. st.1. Zakona o steĉaju,

zakup nepokretnosti ne prestaje otvaranjem steĉajnog postupka. Otvaranje steĉajnog postupka

moţe biti osnov da se na zahtjev steĉajnog upravnika, raskine ugovor o zakupu (ĉl.101. st.3.

Zakona o steĉaju). U konkretnom sluĉaju steĉajni upravnik zakupodavca nije otkazao ugovor

o zakupu. Kao što je naprijed reĉeno, ugovor je raskinut voljom zakupca pa je i ovaj sud

stanovišta da u takvoj situaciji nije bilo nikakvog zakonskog osnova da se tuţiocima donese

rješenje o prestanku radnog odnosa“.

(Presuda Vrhovnog suda Crne Gore, Rev. P. br. 1321/15 od 19.01.2016.godine)

329

IZLUĈNO POTRAŢIVANJE

(Ĉlan 113 stav 5 Zakona o steĉaju)

 Samo ako je stečajni sudija osporio pravo na izlučenje stvari izlučni povjerilac

svoje pravo na izlučenje stvari moţe ostvariti u drugim sudskim postupcima.

Iz obrazloţenja:

 “Izmedju tuţioca kao kupca i tuţenog kao prodavca zakljuĉen je ugovor o kupoprodaji

Ov. br. 3315/2011 od 04.02.2011. godine. Predmet ugovora je bio stan u izgradnji oznake PD

74, površine 53 m
2
, koji se nalazi u stambeno poslovnom objektu „Rozino II“ na kat. parceli

1528 iz l. n. br. 3383 KO Budva. Tuţilac je ugovorenu kupoprodajnu cijenu u iznosu od

53.000 € isplatio tuţenom. Nakon otvaranja steĉaja nad tuţenim tuţilac je prijavio novĉano

potraţivanje u iznosu od 53.000 € koji iznos predstavlja plaćenu kuporpodajnu cijenu po

navedenom ugovoru. To potraţivanje je osporeno i tuţilac upućen na parnicu radi utvrdjivanja

osporenog potraţivanja. Takodje je tuţilac podnio i zahtjev da mu se sporni stan izluĉi iz

steĉajne mase. Odlukom steĉajnog upravnika St. br. 160/13 od 01.03.2014. godine taj zahtjev

je usvojen.

 Na temelju ovih ĉinjenica niţestepeni sudovi su pravilno postupili kada su odluĉili na

izloţeni naĉin. I po nalaţenju ovog suda nije osnovano potraţivanje tuţioca po osnovu

isplaćene kupoprodajne cijene u iznosu od 53.000 €. Ovo zbog toga što nijedna od strana

ugovornica nije izjavila da raskida ugovor, a vraćanje datog, u smislu ĉlana 127 stav 2 ZOO,

moţe se traţiti kao posljedica raskida ugovora.

 Takodje su niţestepeni sudovi pravilno postupili kada su tuţbu u dijelu kojim je

traţeno da se utvrdi da je tuţilac vlasnik stana odbacili. Naime, izluĉni povjerilac svoje pravo

na izluĉenje stvari moţe ostvariti u drugim sudskim postupcima u smislu ĉlana 113 stav 5

Zakona o steĉaju samo ako je staĉajni sudija osporio pravo na izluĉenje stvari.

 Ĉinjenica da li je ili ne tuţilac u drţavini spornog stana nije relevantna za odluĉivanje

o zahtjevima koja su predmet spora, pa su bez ikakvog znaĉaja navodi revizije kojima se

ukazuje na razloge niţestepenih sudova da je tuţeni predao tuţiocu sporni stan.

Ne mogu se prihvatiti ni navodi revizije da u odluci steĉajnog upravnika nije navedeno

da li se stan izluĉuje sa ili bez tereta. Ovo zbog toga što steĉajni upravnik nije ovlašćen da

odluĉuje o brisanju tereta jer hipoteka prestaje na naĉin propisan odredbama ĉlana 350

Zakona o svojinsko-pravnim odnosima i hipotekarni duţnik moţe zahtijevati brisanje

hipoteke kada su za to ispunjeni zakonski uslovi.

 Neosnovani su navodi revizije da je tuţeni svojim postupanjem prouzrokovao vodjenje

spora zbog toga što mu nije dostavio odluku steĉajnog upravnika o usvajanju zahtjeva za

izluĉenje, što su niţestepeni sudovi morali imati u vidu prilikom odluĉivanja o troškovima

spora. Ovo zbog toga što je tuţilac prijavio novĉano potraţivanje, koje mu je u steĉajnom

postupku osporeno pa je u skladu sa zakljuĉkom steĉajnog sudije podnio tuţbu radi

utvrdjivanja novĉanog potraţivanja, a istovremeno postavio alternativni tuţbeni zahtjev za

utvrdjenje prava svojine. Zahtjev koji se odnosi na novĉano potraţivanje odbijen je kao

neosnovan, pa s obzirom na postignuti uspjeh u sporu tuţeni ima pravo na naknadu troškova,

a u pogledu visine tih troškova nije bilo od uticaja egzistiranje alternativnog tuţbenog

zahtjeva.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 60/16 od 30.06. 2016. godine)

330

USLOVI ZA POBIJANJE U STEĈAJU

(Ĉlan 126 Zakona o steĉaju)

 Za pobijanje u stečaju potrebna je ispunjenost sljedećih uslova – postojanje

namjere stečajnog duţnika za oštećenje jednog ili više povjerilaca, da je saugovarač

stečajnog duţnika znao da stečajnom duţniku prijeti nesposobnost plaćanja i da se

radnjom (ugovorom) oštećuju povjerioci.

Iz obrazloţenja:

 “Tuţbom u predmetnom sporu zahtijeva se da se utvrdi da je ugovor o prenosu prava

svojine na nepokretnostima zakljuĉen izmedju tuţenih bez pravnog dejstva prema steĉanoj

masi i svim povjeriocima i da se naloţi tuţenima da vrate u steĉajnu masu nepokretnosti koje

su bile predmet ugovora.

 Radi se o pobojnoj tuţbi. Pobijanje u steĉaju regulisano je odredbama ĉlana 122 - 133

Zakona o steĉaju ("Sl. list CG", br. 1/2011), a osnov za pobijanje pravnog posla i drugih

pravnih radnji steĉajnog duţnika odredbama ĉl. 123 - 127 Zakona o steĉaju.

 Odredba ĉlana 123 st. 1 Zakona o steĉaju odnosi se na "uobiĉajeno namirenje", ĉlana

124 na "neuobiĉajeno namirenje", a ĉlan 125 istog zakona na "neposredno oštećenje

povjerioca". Ĉlanom 126 Zakona o steĉaju regulisano je "namjerno oštećenje povjerilaca" i,

konaĉno, ĉlan 127 Zakona o steĉaju odnosi se na pobijanje poslova i radnji bez naknade ili uz

neznatnu naknadu.

 Niţestepenim presudama odbijen je tuţbeni zahtjev sa obrazloţenjem da nisu

ispunjeni zakonski uslovi za pobijanje pravnih radnji tuţenog budući da je ugovor o prenosu

prava svojine na nepokretnostima zakljuĉen 25.03.2011. godine, a da je predlog za pokretanje

steĉanog postupka nad tuţenim trećeg reda podnijet 31. 05. 2012. godine, te da su protekli

rokovi iz ĉlana 123 (šest mjeseci) i ĉlana 124 (12 mjeseci) Zakona o steĉaju, a da nema mjesta

ni primjeni odredbi ĉlana 125 Zakona o steĉaju, jer iz sadrţine predmetnog ugovora proizilazi

pravo ugovornih strana na zakljuĉenje tog ugovora.

 Medjutim, tuţbeni zahtjev nije ni zasnovan na ĉinjenicama koje obrazuju osnov za

pobijanje pravnih poslova iz ĉlana 123 (uobiĉajeno namirinje), ĉlana 124 (neuobiĉajeno

namirenje) i ĉlana 125 (neposredno oštećenje povjerilaca) Zakona o steĉaju. Tuţbeni zahtjev

je zasnovan na odredbi ĉlana 126 Zakona o steĉaju, kojom je propisano pravni posao,

odnosno pravna radnja zakljuĉeni, odnosno preduzeti u poslednjih pet godina prije

podnošenja predloga za pokretanje steĉajnog postupka ili zakljuĉeni, odnosno preduzeti

poslije podnošenja predloga za pokretanje steĉanog postupka, sa namjerom oštećenja jednog

ili više povjerilaca, mogu se pobijati ako je saugovaraĉ steĉanog duţnika znao za namjeru

steĉanog duţnika. Postojanje namjere se pretpostavlja ako je saugovaraĉ steĉajnog duţnika

znao da steĉanom duţniku prijeti nesposobnost plaćanja i da se radnjom oštećuju povjerioci.

 Tuţilac tvrdi da su tuţeni prvog i drugog reda znali za namjeru tuţenog trećeg reda -

steĉajnog duţnika za oštećenje steĉajnih povjerilaca, jer su povezana lica sa izvršnim

direktorom trećetuţenog, i da su bili nesavjesni prilikom zakljuĉenja pobijanog ugovora.

 Pobijana i prvostepena presuda ne sadrţe jasne razloge u vezi sa postojanjem uslova za

pobijanje predmetnog ugovora predvidjenih ĉlanom 126 Zakona o steĉaju - postojanje

namjere steĉajnog duţnika za oštećenje jednog ili više steĉajnih povjerilaca i da je saugovaraĉ

steĉanog duţnika znao da steĉajnom duţniku prijeti nesposobnost plaćanja i da se radnjom

(ugovorom), oštećuju povjerioci.“

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 55/16 od 11.05.2016. godine)

331

PRAVNO DEJSTVO USPJEŠNOG POBIJANJA

PRAVNIH RADNJI STEĈAJNOG DUŢNIKA

(Ĉlan 132 stav 1 u vezi sa ĉl. 122 st. 1 Zakona o steĉaju)

 Pravno dejstvo uspješnog pobijanja sastoji se u tome da takav pravni posao nije

nevaţeći u smislu opštih pravila o nevaţnosti ugovora iz Zakona o obligacionim

odnosima, već se proglašava bez dejstva jedino u odnosu na stečajnu masu, a prema

svim ostalim licima pravni posao, odnosno pravna radnja ostaju na snazi.

Iz obrazloţenja:

“Niţestepeni sudovi su zakljuĉili da tuţilja nema pravnog interesa za tuţbu u dijelu

kojim je traţeno da se oglase bez dejstva prema steĉajnoj masi ugovori o kupoprodaji stana

koje su zakljuĉili tuţeni zbog toga što je zahtjev prvotuţenog za izluĉenje stana koji je bio

predmet ugovora osporen radi ĉega je isti pokrenuo postupak u kome će se utvrditi pravno

dejstvo ugovora, što će imati dejstvo prema svim povjeriocima.

Ovakvo shvatanje niţestepenih sudova nije pravilno.

Prema odredbi ĉlana 122 stav 1 Zakona o steĉaju pravne poslove i druge pravne radnje

zakljuĉene, odnosno preduzete prije otvaranja steĉajnog postupka, kojima se narušava

ravnomjerno namirenje steĉajnih povjerilaca ili oštećuju povjerioci, kao i pravne poslove i

druge pravne radnje kojima se pojedini povjerioci stavljaju u povoljniji poloţaj, mogu pobijati

steĉajni upravnik u ime steĉajnog duţnika i povjerioci, u skladu sa odredbama ovog zakona.

Prema odredbi ĉlana 132 stav 1 istog zakona ako je po tuţbi za pobijanje pravnog

posla ili druge pravne radnje donijeta pravosnaţna odluka o usvajanju tuţbenog zahtjeva,

pobijani pravni posao, odnosno pravna radnja nemaju pravno dejstvo prema steĉajnoj masi, a

protivnik pobijanja duţan je da u steĉajnu masu vrati imovinsku korist steĉenu na osnovu

pobijanog pravnog posla ili pravne radnje.

Iz citirane zakonske odredbe slijedi da se pravno dejstvo uspješnog pobijanja sastoji u

tome da takav pravni posao nije nevaţeći u smislu opštih pravila o nevaţnosti ugovora iz

Zakona o obligacionim odnosima, već se proglašava bez dejstva jedino u odnosu na steĉajnu

masu, a prema svim ostalim licima pravni posao, odnosno pravna radnja ostaju na snazi. Zbog

toga ĉinjenica da je steĉajni duţnik pokrenuo spor radi utvrdjenja ništavosti ugovora koji su

predmet pobijanja, kao i da je osporen zahtjev prvotuţenog za izluĉenje, ne moţe biti razlog

za odbacivanje tuţbe zbog nedostatka pravnog interesa, jer je ishod tih sporova neizvjestan i ti

zahtjevi se imaju raspraviti primjenom drugih pravila materijalnog prava. Tuţilja ne bi mogla

pobijati ugovore jedino u situaciji da već postoji pravosnaţna presuda kojom je utvrdjena

ništavost ugovora i pravosnaţna presuda kojom je odbijen zahtjev za izluĉenje iz steĉajne

mase nepokretnosti koje su bile predmet ugovora koji se pobijaju u ovom sporu. U situaciji da

ti zahtjevi budu pravosnaţno odbijeni tuţilji bi zbog odbacivanja tuţbe bilo uskraćeno pravo

da kao steĉajni povjerilac pobija te ugovore u skladu sa Zakonom o steĉaju.“

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 61/16 od 30.06. 2016. godine)

332

POSTUPAK PRODAJE IMOVINE STEĈAJNOG DUŢNIKA

-NEPOSTOJANJE RAZLOGA ZA NIŠTAVOST UGOVORA O PRODAJI-

 Ako ugovor o prodaji imovine stečajnog duţnika nije zaključen u roku

navedenom u oglasu, to moţe biti razlog opoziva ponude ili opoziva prihvata ponude, ali

ne i razlog da stečajni povjerioci zahtijevaju utvrdjenje ništavosti ugovora.

Iz obrazloţenja:

 “Pravilno su niţestepeni sudovi primijenili materijalno pravo kada su odbili tuţbeni

zahtjev zakljuĉivši da predmetni ugovor o kupoprodaji, sa aneksima I i II nisu protivni

prinudnim propisima, ni moralu.

 Naime, postupak prodaje imovine prvotuţenog sproveden je u skladu sa odredbama

Zakona o steĉaju ("Sl. list CG", br. 1/2011). Ĉinjenica da ugovor o kupoprodaji nije zakljuĉen

u roku od 15 dana od dana proglašena kupca, kako je to navedeno u oglasu, ne moţe biti

razlog ništavosti ugovora, jer se ne radi o prekluzivnom roku kako to, suprotno navodima

revizije, pravilno zakljuĉuju niţestepeni sudovi. Osim toga, ako ugovor nije zakljuĉen u roku

navedenom u oglasu, to je mogao biti razlog opoziva ponude ili opoziva prihvata ponude, ali

ne i razlog da steĉajni povjerioci zahtijevaju utvrdjenje ništavosti ugovora.

 Neosnovano se revizijom tvrdi da javni oglas o prodaji imovine steĉanog duţnika ima

svojstvo prinudnog propisa i da steĉajni upravnik nije mogao zakljuĉiti ugovor o prodaji

mimo uslova navedenih u oglasu. Postupak prodaje imovine steĉajnog duţnika regulisan je

Zakonom o steĉaju. Oglašavanje prodaje imovine steĉajnog duţnika predstavlja jednu od faza

u postupku prodaje i ima za cilj da se prikupe ponude od svih zainteresovanih lica i tako

prihvati najpovoljnija ponuda.

 Bez osnova su i navodi revizije da dio prodate imovine nije bio obuhvaćen oglasom za

prikupljanje ponuda za kupovinu imovine steĉajnog duţnika od 18. 01. 2014. godine, uz

ukazivanje na postojanje razlike u brojevima listova nepokretnosti. Ovo sa razloga što je u

postupku na nesumnjiv naĉin utvrdjeno da je razlika u oznakama (brojevima listova

nepokretnosti) nastala kao posledica razgraniĉenja po odluci o davanju saglasnosti za

razgraniĉenje zemljišta, na osnovu koje je imovina steĉajnog duţnika, nakon razgraniĉenja

upisana i u novonastalim listovima nepokretnosti, što je konstatovano i u ugovoru Uzz. br.

372/14 pod taĉkom F. Prema tome, predmet ugovora o prodaji bila je imovina koja je bila

obuhvaćena oglasom za prikupljanje ponuda od 18. 01. 2014. godine.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 36/16 od 11.05. 2016. godine)

333

PRODAJA IMOVINE STEĈAJNOG DUŢNIKA

ISPOD TRŢIŠNE CIJENE

(Ĉlan 138 stav 3 Zakona o steĉaju)

 Prodaja imovine stečajnog duţnika ispod trţišne cijene ne moţe biti razlog

ništavosti ugovora, već to moţe biti razlog da stečajni povjerioci zbog nemogućnosti

namirenja svojih potraţivanja traţe naknadu štete od stačajnog upravnika.

Iz obrazloţenja:

“Razlog ništavosti ugovora ne moţe predstavljati ni prodaja imovine ispod trţišne

vrijednosti, jer ni jednim prinudnim propisom to nije predvidjeno. Ako je imovina steĉajnog

duţnika prodata po preniskoj cijeni to moţe biti razlog da steĉajni povjerioci, u skladu sa

ĉlanom 138 stav 3 Zakona o steĉaju, od steĉajnog upravnika zahtijevaju naknadu štete zbog

nemogućnosti namirenja njihovih potraţivanja, ako je steĉajni upravnik nezakonito vodio

postupak prodaje na štetu steĉajne mase. Zbog istih razloga odlaganje roka za isplatu

kupoprodajne cijene ne moţe biti razlog da se zahtijeva utvrdjenje ništavosti ugovora.

Neosnovano je pozivanje tuţioca na odredbe ĉlana 140 stav 1 Zakona o steĉaju kao

razlog ništavosti ugovora. Te odredbe propisuju uslove za prenos prava svojine nakon

izvršene kupoprodaje.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 149/15 od 21.01.2016.godine)

334

OSNIVANJE PRIVREDNOG DRUŠTVA

-PITANJE PUNOVAŢNOSTI UGOVORA O OSNIVANJU-

(Ĉlan 26 Zakona o privrednim društvima)

 Nepunovaţnost ugovora o osnivanju privrednog društva je razlog da se zahtijeva

poništaj osnivanja i ne moţe se zahtijevati utvrdjenje ništavosti o osnivanju privrednog

društva mimo postupka za poništaj osnivanja.

PRAVNI INTERES ZA PODNOŠENJE TUŢBE ZA UTVRDJENJE

(Ĉlan 188 stav 2 ZPP)

 Ne moţe se zahtijevati utvrdjenje ništavosti ugovora o osnivanju privrednog

društva po pravilima Zakona o obligacionim odnosima ako je tuţilac potpunu pravnu

zaštitu mogao postići podnošenjem preobraţajne tuţbe za poništaj osnivanja.

Iz obrazloţenja:

 “Tuţilac je tvrdio da je ugovor o osnivanju prvotuţenog u ime njega kao osnivaĉa

potpisalo neovlašćeno lice pa da zbog toga u odnosu na njega ugovor ne proizvodi nikakvo

pravno dejstvo.

 Prema odredbi ĉlana 26 Zakona o privrednim društvima („Sl. list RCG“, br. 6/02, „Sl.

list CG“, br. 17/07, 80/08, 36/11), koje odredbe se, u skladu sa ĉl. 79 istog zakona,

primjenjuju i na društvo sa ograniĉenom odgovornošću, privredni sud će na zahtjev lica koje

ima pravni interes poništiti osnivanje akcionarskog društva ako nije zakljuĉen, niti izvršen

ugovor o osnivanju i statut društva, odnosno nijesu ispunjeni uslovi vezani za donošenje i

sadrţinu ovih akata, utvrdjeni ovim zakonom. Dakle, nepunovaţnost ugovora o osnivanju

privrednog društva je razlog da se zahtijeva poništaj osnivanja. Stoga se ne moţe zahtijevati

utvrdjenje ništavosti ugovora o osnivanju privrednog društva mimo postupka za poništaj

osnivanja.

 Tuţba za utvrdjenje, u smislu ĉlana 188 stav 2 ZPP, moţe se podnijeti kada je to

posebnim propisima predvidjeno, kad tuţilac ima pravni interes da sud utvrdi postojanje,

odnosno nepostojanje nekog prava ili pravnog odnosa ili istinitost, odnosno neistinitost neke

isprave prije dospjelosti zahtjeva za ĉinidbu iz istog odnosa. Pravni interes za podnošenje

tuţbe za utvrdjenje ne postoji kada se ostvarenje potpune pravne zaštite moţe postići tuţbom

za osudu na ĉinidbu ili preobraţajnom tuţbom.

 Tuţilac je potpunu pravnu zaštitu mogao postići podnošenjem preobraţajne tuţbe za

poništaj osnivanja prvotuţenog u zakonom propisanom roku, pa se ne moţe zahtijevati

utvrdjenje ništavosti ugovora o osnivanju privrednog društva po pravilima Zakona o

obligacionim odnosima.“

(Rješenje Vrhovnog suda Crne Gore, Rev. I P. br. 33/16 od 13.05.2016. godine)

335

PUNOVAŢNOST ODLUKE SKUPŠTINE AKCIONARA

(Ĉlan 41 u vezi ĉl. 36 stav 7 taĉka 12

i 38 st. 2 Zakona o privrednim društvima)

 Nije od uticaja na zakonitost odluka skupštine akcionara činjenica da skupštinom

nije predsjedavao izvršni direktor i činjenica što materijali i predlozi odluka nijesu

stavljeni na uvid u sjedištu društva.

Iz obrazloţenja:

“Tuţioci su traţili poništaj odluka skupštine tvrdeći da materijali za skupštinu sa

predlozima odluka nijesu bili dostupni akcionarima u sjedištu društva, već u advokatskoj

kancelariji J. M. – S., da obavještenje o izmjenama i proširenju dnevnog reda nije objavljeno

dva puta u dnevnim novimana, da sjednicom skupštine nije presjedavao izvršni direktor, da

listu prisutnih akcionara nije potpisalo sekretar i da zapisnik sa sjednice nije ovjerilo lice

ovlašćeno odlukom skupštine.

 Prvostepeni sud je utvrdio da je dana 10.12.2013. godine odrţana redovna skupština

akcionara tuţenog na kojoj su donijete Odluka o razrješenju ĉlanova odbora direktora, Odluka

o izboru odbora direktora, Odluka o usvajanju revizorskog izvještaja i završnog raĉuna za

2010. godinu, Odluka o usvajanju revizorskog izvještaja i završnog raĉuna za 2011. godinu,

Odluka o usvajanju revizorskog izvještaja i završnog raĉuna za 2012. godinu, Odluka o

sanaciji i adaptaciji „H. R.“ i Odluka o izmjenama satuta. Na skupštini su prisustvovali

akcionari koji posjeduju 73,76% akcija sa pravom glasa, izmedju ostalih i prvotuţilac. Odluke

su donijete većinom od 72,82% glasova, a protiv su glasali akcionari koji posjeduju 0,94%

glasova. Dalje je utvrdjeno da je obavještenje o izmjenama i proširenju dnevnog reda

objavljeno dva puta u dnevnim novinama „Dan“ i „Vijesti“. Skupštinom je presjedavao ĉlan

odbora direktora M. V.

Imajući u vidu navedene ĉinjenice, niţestepeni sudovi su pravilno primijenili

materijalno pravo kada su odluĉili na izloţeni naĉin, o ĉemu su dali jasne i pravilne razloge

koje prihvata i ovaj sud.

 Prema odredbi ĉlana 41 Zakona o privrednim društvima („Sl. list RCG“, br. 6/02, „Sl.

list CG“, br. 17/07, 80/08, 36/11), privredni sud moţe poništiti odluku skupštine akcionara, na

osnovu tuţbe akcionara, ĉlanova odbora direktora ili izvršnog direkotora ako pitanje o kojem

je donijeta odluka nije bila uvršteno u dnevni red skupštine; akti ili odluke koje se obavezno

registruju kod CRPS-a nijesu registrovane u roku utvrdjenom ovim zakonom; nijesu

poštovane odredbe o sazivanju i odrţavanju skupštine akcionara iako odluka nije u saglasnosti

sa ovim zakonom, statutom društva i drugim propisima.

 Tuţiocu nije uskraćeno pravo da se upozna sa materijalima i predlozima odluka samo

zbog toga što oni nijesu stavljeni na uvid u sjedištu društva u Podgorici, već u advokatskoj

kancelariji, ĉije je sjedište takodje u Podgorici, budući da su akcionari obaviješteni o tome

gdje mogu izvršiti uvid u iste. Osim toga, tuţilac je imao mogućnost, u skladu sa ĉlanom 36

stav 7 taĉka 12 Zakona o privrednim društvima, da zahtijeva da mu se materijali i predlozi

odluka dostave elektronskom poštom.

 Takodje ĉinjenica da skupštinom nije predsjedavao izvršni direktor nije od uticaja na

zakonitost odluka. Prema odredbi ĉlana 38 stav 2 Zakona o privrednim društvima skupštinom

akcionara predsjedava izvršni direktor ukoliko drukĉije ne odluĉi većina prisutnih ili

zastupanih akcionara, što znaĉi da na imperativan naĉin nije propisano da skupštinom

336

predsjedava izvršni direktor, već se radi o dispozitivnoj normi koja ostavlja mogućnost da se

na skupštini odluĉi ko će da predsjedava.

 Što se pak tiĉe nepravilnosti u pogledu potpisivanja liste prisutnih akcionara i ovjere

zapisnika sa skupštine, to nije od uticaja na zakonitost donijetih odluka, budući da nije

osporavana sadrţina liste prisutnih, niti sadrţina zapisnika o toku skupštine u pogledu toga

koji akcionari su bili prisutni na skupštini, odnosno da je skupština imala kvorum i da su

odluke donijete potrebnom većinom glasova.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 29/16 od 28.04.2016. godine)

337

NEOSNOVANOST ZAHTJEVA AKCIONARSKOG DRUŠTVA

ZA REGRESNI DUG

 Većinski akcionar akcionarskog društva odgovara za obaveze prema zaposlenima

po osnovu rada, te nema osnova za regresno potraţivanje istog u odnosu na druge

akcionare zbog isplate obaveze društva prema zaposlenima.

Iz obrazloţenja:

 “Medju strankama nije bilo sporno da je tuţilac od drugo i trećetuţenog, po osnovu

zakljuĉenog ugovora o prodaji akcija "M. A." AD N. od 20.12.2007.godine, kupio 42,3936%

akcijskog kapitala u vlasništvu ovih tuţenih u društvu M. "M. A." AD N., sada "N. M." AD

(131.638 akcija za cijenu od 1,00 €). Tuţilac se obavezao da u kratkom roku od potpisivanja

ugovora isplati zaostale zarade zaposlenima koje su prema specifikaciji obaveza iznosile oko

154.000,00€, ĉime su obuhvaćene sve obaveze prema zaposlenima po bilo kom osnovu do

momenta potpisivanja ugovora. Nakon toga, sa raĉuna "N. m." AD N. izvršena je isplata po

osnovu pravosnaţnih sudskih presuda iz postupka koji su vodili zaposleni po osnovu manje

isplaćenih naknada iz rada i u vezi sa radom, za period prije zakljuĉenja ugovora, u ukupnom

iznosu od 407.419,64€, što tuţilac potraţuje od tuţenih po osnovu regresnog duga.

 Kod takvog ĉinjeniĉnog stanja, pravilno su niţestepeni sudovi zakljuĉili da tuţilac i

prvotuţena nijesu ni u kakvom materijalno-pravnom odnosu iz kojeg bi proisticala obaveza

prvotuţene u odnosu na potraţivanja zaposlenih kod privrednog društva M. "M. A." AD N.,

na osnovu predmetnog ugovora o prodaji akcija, da bi se tuţilac od nje mogao regresirati.

 Stoga je u odnosu na ovu tuţenu pravilno odbijen tuţbeni zahtjev zbog nedostatka

stvarne legitimacije.

 Imajući u vidu da je akcionarsko društvo pravno lice, koje je svojom imovinom i

obavezama odvojeno od akcionara, zbog ĉega odgovara za svoje obaveze cjelokupnom

svojom imovinom, dok akcionari odgovaraju svojim udjelima u okviru tog pravnog lica, a ne i

svojom drugom imovinom, pravilno su niţestepeni sudovi zakljuĉili da je tuţbeni zahtjev

neosnovan i u odnosu na drugo i trećetuţenog. Naime, tuţilac je većinski akcionar "N. m."

AD N., a za obaveze prema zaposlenima po osnovu rada i u vezi sa radom odgovara ovo

akcionarsko društvo svojom imovinom i akcionari do visine uloga, pa nema osnova za

regresno potraţivanje u odnosu na ove tuţene zbog isplate obaveze društva prema

zaposlenima.

 Inaĉe, proizilazilo bi da je faktiĉki obaveza tuţioca bila cijena akcija, pa bi se

eventualno moglo govoriti o šteti zbog umanjene dobiti, što nije predmet ovog spora.”

(Presuda Vrhovnog suda Crne Gore, Rev. P. br. 751/15 od 20.01.2016. godine)

338

PRAVNA PRIRODA I DEJSTVO POTVRDJENOG PLANA

REORGANIZACIJE

(Ĉlan76 Zakona o insolventnosti privrednih društava)

 Potvrdjeni plan reorganizacije ima snagu izvršne isprave za povjerioce koji su

navedeni u istom i predstavlja novi ugovor za izmirenje potraţivanja povjerilaca.

 Potvrdjeni plan reorganizacije stečajnog duţnika djeluje samo na povjerioce

stečajnog duţnika a ne i na hipotekarne duţnike.

Iz obrazloţenja:

 “Izmedju prvotuţene, kao davaoca kredita i "B. P." DOO P., kao korisnika kredita

dana 25.07.2007. godine zakljuĉen ugovor o kreditu br.950-88-1137, kojim je odobren kredit

u iznosu od 250.000,00 eura, te da je saglasno ĉl.5. ugovora u cilju obezbjedjenja kredita

dana 27.07.2007. godine izmedju prvotuţene, kao hipotekarnog povjerioca, "B. P." DOO P.

kao duţnika i tuţilaca, kao hipotekarnih duţnika zakljuĉen ugovor o hipoteci br.10522, kojim

su tuţioci, kao hipotekarni duţnici dozvolili upis zaloţnog prava, u korist hipotekarnog

povjerioca, a na nepokretnostima upisanim u listu nepokretnosti br.1065 KO Podgorica I -

stambenom prostoru, površine 85 m2, vlasništvo tuţilje I reda i listu nepokretnosti br.639 KO

Podgorica II - stambenom prostoru površine 58 m2, vlasništvo tuţioca II reda. Nadalje, da je

izmedju istih stranaka dana 16.01.2009. godine zakljuĉen i ugovor o hipoteci br.2870, sa istim

predmetom hipoteke, kao obezbjedjenje potraţivanja iz ugovora o kreditu, koji je zakljuĉen

dana 15.01.2009. godine izmedju prvotuţene i "B. P." DOO P., na iznos od 300.000,00 eura.

Pored navedenog, u postupku, je utvrdjeno da je rješenjem Privrednog suda u Podgorici

St.br.267/09 od 21.11.2009. godine prihvaćen predlog za pokretanje steĉajnog postupka nad

steĉajnim duţnikom "B. P." DOO P., da je prvotuţena prijavila svoje potraţivanje u

steĉajnom postupku, te da je rješenjem tog suda St.br.267/09 od 29.04.2010. godine potvrdjen

Plan reorganizacije steĉajnog duţnika - "B. P." DOO P. u steĉaju podnijet 17.02.2010.

godine, sa dopunom od 31.03.2010. godine.

 Predmet spora u ovoj pravnoj stvari je zahtjev tuţilaca za utvrdjenje da je prestala

njihova obaveza po osnovu zakljuĉenih ugovora o hipoteci od 27.07.2007. i 16.01.2009.

godine i da ta presuda predstavlja brisovnu ispravu za hipoteke ustanovljene navedenim

ugovorima. Tuţioci su svoj zahtjev temeljili na tvrdnji, da je donošenjem rješenja Privrednog

suda u Podgorici St.br.267/09 od 29.04.2010. godine, kojim je potvrdjen Plan reorganizacije

steĉajnog duţnika "B. P." DOO P., za koji je glasala prvotuţena izvršen prenov ugovorne

obaveze, za koju su svojom imovinom garantovali tuţioci, kao hipotekarni duţnici.

 Kod naprijed navedenog ĉinjeniĉnog utvrdjenja prvostepenog suda, koje prihvata i

drugostepeni sud, niţestepeni sudovi su tuţbeni zahtjev odbili kao neosnovan.

 I po nalaţenju ovog suda, a nasuprot navodima revizije, niţestepeni sudovi su pravilno

primjenili materijalno pravo, kada su odluĉili na izloţeni naĉin.

 Naime, odredbom ĉl.76. st.1. Zakona o insolventnosti privrednih društava ("Sl.list

RCG",br.6/02), koji je vaţio u vrijeme nastanka spornog odnosa je propisano, da nakon

potvrdjivanja plana reorganizacije, sva potraţivanja i prava povjerilaca i drugih lica i obaveze

duţnika odredjene planom preinaĉuju se i uredjuju prema uslovima iz plana, a potvrdjeni

339

plan ima snagu izvršne isprave i smatra se novim ugovorom za izmirenje potraţivanja, koja su

u njemu iznijeta a st. 2. istog ĉlana propisano da aktivnosti i radnje koje preduzima duţnik

moraju biti u skladu sa potvrdjenim planom.

 I po nalaţenju ovog suda, pravilan je zakljuĉak niţestepenih sudova da potvrdjeni Plan

reorganizacije ima snagu izvršne isprave za povjerioce, koji su navedeni u istom i da

predstavlja novi ugovor za izmirenje potraţivanja povjerilaca, jer prednje upravo proizilazi iz

citirane zakonske odredbe.

 Za ukazati je da zakonom nije predvidjeno da Plan reorganizacije ima dejstvo i na

saduţnike -jemce - garante - hipotekarne duţnike. Jer, kako to i pravilno nalaze niţestepeni

sudovi pravna priroda Plana reorganizacije, kao ugovora jasno ukazuje da isti djeluje medju

strankama, sa specifiĉnim dejstvom i na druge povjerioce steĉajnog duţnika, koji su

obuhvaćeni planom ali ne i na saduţnike steĉajnog duţnika. Slijedom navedenog, Plan

reorganizacije steĉajnog duţnika "B. P." DOO P., koji je potvrdjen rješenjem Privrednog suda

u Podgorici St.br.267/09 od 29.04.2010. godine, za koji je glasala i prvotuţena, kao

povjerilac (što nije sporno) djeluje i na obezbjedjene i neobezbjedjene povjerioce ali samo na

povjerioce steĉajnog duţnika, a ne i na druge saduţnike, u konkretnom tuţioce, kao

hipotekarne duţnike po osnovu zakljuĉenih ugovora o hipoteci, kao sredstva obezbjedjenja

potraţivanja iz ugovora o kreditu. Osim toga, za ukazati je da se potvrdjivanjem Plana

reorganizcije poloţaj hipotekarnih duţnika - tuţilaca ni u ĉemu nije pogoršao, jer i da nije

bilo Plana, a u nedostatku uslova za prestanak hipoteke bi svakako došlo do namirenja iz

hipotekovane nepokretnosti, vlasništvo tuţilaca.“

(Presuda Vrhovnog suda Crne Gore, Rev. P. br. 44/16 od 30.03.2016. godine)

340

STICANJE STATUSA ZADRUGARA

(Ĉlan 5 Zakona o zadrugama)

 Uplata osnivačkog uloga nije uslov za sticanje svojstva zadrugara, već status

zadrugara osnivači stiču osnivanjem zadruge.

Iz obrazloţenja:

 “Prvostepeni sud je utvrdio da je Radniĉki savjet PDS „B.“, Roţaje donio odluku br.

2555 od 04.01.1996. godine o osnivanju Zemljoradniĉke zadruge „A.“, R. Odlukom je

odredjeno da su osnivaĉi zadruge u okviru PDS „B.“ R. radnici ĉija imena su navedena u

odluci, izmedju ostalih i tuţilac. Takodje je odlukom odredjena visina osnivaĉkog uloga PDS

„B.“ R. u ukupnom iznosu od 32.000.000 dinara od ĉega 91% ĉini zadruţna imovina a 9%

društvena imovina. Rješenjem Privrednog suda u Podgorici, Fi. br. 22/96 od 18.01.1996.

godine upisano je osnivanje Zemljoradniĉke zadruge „A.“, R. Odlukom a ni ugovorom br. 71

od 12.01.1996. godine nije utvrdjena obaveza radnika kao osnivaĉa zadruge da uplate

osnivaĉki ulog, već je zadruţna imovina koja je postojala u PDS „B.“, R. unijeta kao

osnivaĉki ulog prilikom osnivanja tuţene. Tuţeni je osporavao tuţbeni zahtjev isticanjem da

tuţilac nije uplatio osnivaĉki ulog pa da zbog toga nije mogao steći status zadrugara.

Zakonom o zadrugama („Sl. list SFRJ“, br. 3/90 i 11/90) nije predvidjena uplata

osnivaĉkog uloga kao uslov za sticanje svojstva zadrugara, pa status zadrugara osnivaĉi stiĉu

osnivanjem zadruge. Odredbe ĉlana 5 navedenog zakona, na koju se tuţeni poziva u reviziji,

ne propisuju uslove za sticanje svojstva zadrugara, već sadrţinu osnivaĉkog akta. Stoga su

niţestepeni sudovi pravilno postupili kada su odluĉili na izloţeni naĉin.

 Nijesu osnovani navodi revizije da je drugostepeni sud morao ukinuti prvostepenu

presudu zbog toga što je prvostepeni sud primijenio zakon koji nije bio na snazi u vrijeme

osnivanja zadruge. To što se prvostepeni sud pogrešno pozvao na zakon koji nije bio na snazi

u vrijeme osnivanja tuţenog, nije razlog zbog koga se prvostepena presuda trebala ukinuti,

već je pravilno drugostepeni sud postupio kada je primijenio odredbe materijalnog prava koje

su bile na snazi u vrijeme osnivanja tuţenog.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 63/16 od 30.06. 2016. godine)

341

NAKNADA ŠTETE ZBOG RASKIDA UGOVORA O LIZINGU

 Davaocu lizinga koji je raskinuo ugovore o lizingu zbog neplaćanja dospjelih

obaveza po tim ugovorima od strane primaoca lizinga pripada pravo da od primaoca

lizinga traţi naknadu dospjelu po raskidu ugovora i naknadu izmakle koristi u visini

preostalih iznosa ugovorene lizing naknade koju je primalac lizinga bio duţan da plaća.

ZATEZNA KAMATA

(Ĉlan 286 stav 3 ZOO)

 Zatezna kamata na iznos lizing naknade dospjele do raskida ugovora teče od

podnošenja tuţbe, a zatezna kamata na iznos naknade štete od dana kada je dospjevala

obaveza naknade štete, tj. od kada je primalac lizinga bio duţan da izvrši isplatu rata

lizinga.

Iz obrazloţenja:

 “Tuţilac kao davalac lizinga i tuţeni kao primalac lizinga, zakljuĉili su ugovore o

finansijskom lizingu i to br. PG 007711 od 17.07.2007. godine, br. PG 00936 od 03.10.2007.

godine, br. PG 00937 od 03.10.2007. godine, br. PG 01389 od 27.03.2008. godine i br. PG

02385 od 09.12.2009. godine. Tuţeni nije platio dospjele obaveze po tim ugovorima, pa je

tuţilac, shodno ĉlanu 9 taĉka 1 ugovora, raskinuo ugovore i to ugovore ĉiji su predmet bile

pokretne stvari – mašine dana 22.01.2010. godine, dok je ugovor kod koga je predmet lizinga

bila nepokretnost raskinuo dana 15.06.2011. godine. Dalje je utvrdjeno da je rješenjem

prvostepenog suda, I. br. 1032/10 od 22.09.2010. godine, odredjeno izvršenje prinudnim

oduzimanjem drţavine predmeta lizinga od tuţenog i to pokretnih stvari i predajom u

drţavinu tuţiocu. Izvršenje nije sprovedeno jer pokretne stvari nijesu pronadjene kod tuţenog.

Isto tako, rješenjem prvostepenog suda, I. br. 5820/11 od 01.11.2011. godine, odredjeno je

izvršenje prinudnim odizimanjem od tuţenog drţavine nepokretnosti koje su bile predmet

ugovora o lizingu i predajom tuţiocu, ali zbog prijetnji tuţenog izvršiteljima dana 14.10.2013.

godine izvršenje nije sprovedeno. To znaĉi da su stvari koje su bile predmet navedenih

ugovora o lizingu i dalje u drţavini tuţenog.

 Polazeći od ovakvog utvrdjenja, tuţilac ima pravo da zahtijeva od tuţenog rate

naknade za lizing dospjele do raskida ugovora. Takodje ima pravo da zahtijeva i naknadu

izmakle koristi u visini preostalih iznosa ugovorene lizing naknade koju je tuţeni bio duţan

da plaća, jer je to dobit koju je tuţilac osnovano mogao oĉekivati prema redovnom toku stvari

da je ugovor uredno izvršen. Naime, tuţeni nakon raskida ugovora nije vratio predmete

lizinga i nije plaćao naknadu za njihovo korišćenje, pa je time onemogućio tuţioca da

stvarima raspolaţe na drugi naĉin. Stoga je reviziju tuţenog u ovom dijelu valjalo odbiti kao

neosnovanu.

 Imajući u vidu navedeno, ne mogu se prihvatiti razlozi niţestepenih sudova da nije od

znaĉaja što tuţeni nije vratio nepokretnost koja je bila predmet ugovora o lizingu, da je tuţilac

raskidom ugovora ostao vlasnik nepokretnosti, pa da štetu moţe predstavljati samo razlika

izmedju iznosa dobijenog prodajom ili procjenom vrijednosti stvari i dospjele glavnice,

kamate i zatezne kamate i da postojanje te štete tuţilac nije dokazao.

342

 Zbog toga je reviziju tuţioca valjalo djelimiĉno usvojiti i obavezati tuţenog da na ime

lizing naknade dospjele do raskida ugovora i na ime izgubljene dobiti, po ugovoru o lizingu

br. PG 02385, isplati iznos od 75.272,56 €.

 Što se pak tiĉe iznosa od 104.379,19 €, koji se odnosi na zateznu kamatu, ovaj sud

nalazi da je zbog pogrešne primjene materijalnog prava ĉinjeniĉno stanje nepotpuno

utvrdjeno.

 Naime, predmet zahtjeva je lizing naknada dospjela do raskida ugovora i naknada štete

zbog raskida ugovora. Prvostepeni sud nije utvrdio koji iznos se odnosi na lizing naknadu

dospjelu do raskida ugovora, a koji iznos na naknadu izmakle dobiti. Ovo nije od znaĉaja za

ukupan iznos obaveze tuţenog po oba osnova jer je visina izmakle koristi opredijeljena u

visini ugovorene lizing naknade. Medjutim, ovo je od znaĉaja za odluku o tome od kada teĉe

zatezna kamata na te iznose. Zatezna kamata na iznos lizing naknade dospjele do raskida

ugovora, shodno ĉlanu 286 stav 3 ZOO, teĉe od podnošenja tuţbe jer se radi o povremenim

novĉanim davanjima. Sa druge strane, prema odredbi ĉl. 193 ZOO, obaveza naknade štete

smatra se dospjelom u trenutku nastanka štete, pa tuţilac ima pravo na kamatu od dana kada

je dospijevala obaveza naknade štete, tj. od kada je tuţeni bio duţan da izvrši isplatu rata

lizinga. To je razlog zbog koga je obje presude u ovom dijelu valjalo ukinuti i predmet vratiti

prvostepenom sudu na ponovno sudjenje.“

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 132/15 od 26.02.2016.godine)

343

OBAVEZA ISPLATE NAKNADE ZA PRENOS

I EMITOVANJE RADIO DIFUZNOG SIGNALA

(Ĉlan 3 stav 2 Zakona o budţetu)

 Javno preduzeće RTV CG, kojem su budţetom namjenski opredijeljena sredstva

za pokrivanje ukupnih troškova prenosa i emitovanja javnog servisa i ista prenijeta na

njegov račun, u obavezi je da Radio difuznom centru isplati naknadu za emitovanje

radio difuznog signala.

Iz obrazloţenja:

 “Utvrdjeno je da je tuţilac osnovan Odlukom Vlade Crne Gore (objavljena u "Sl.listu

CG",br.21/09) za prenos i emitovanje radio-difuznih i drugih telekomunikacionih signala, te

da je tuţilac u toku 2011-te godine prenosio i emitovao program tuţenog na dva radijska i dva

televizijska programa, preko svojih zemaljskih sistema, zbog ĉega je isti imao troškove na ime

pruţenih usluga u iznosu od 900.000,00 eura. Nadalje, da je ĉl.3. st.1. Zakona o budţetu Crne

Gore za 2011- godinu propisano da će opšti prihodi budţeta u ukupnom iznosu od

7.579.305,94 eura biti preusmjereni tuţenom, a st.2. da će sredstva iz stava 1, u iznosu od

900.000,00 eura tuţeni koristiti za pokrivanje ukupnih troškova prenosa i emitovanja javnog

servisa, a koji nijesu obuhvaćeni programom 1701 - Prenos radio - difuznog signala na

teritoriji Crne Gore preko radio - difuznog predajnika, u okviru budţeta Ministarstva kulture.

Nije sporno da je tuţenom izvršena isplata iznosa od 900.000,00 eura saglasno ĉl.3. st.2.

Zakona o budţetu za 2011. godinu.

 Predmet spora u ovoj pravnoj stvari je zahtjev tuţioca za isplatu iznosa od 900.000,00

eura, na ime naknade za prenos i emitovanje radiodifuznog signala za 2011. godinu, koji

zahtjev je temeljio na tvrdnji da u ta sredstva namjenski opredjeljena ĉl.3. st.2. Zakona o

budţetu Crne Gore za 2011. godinu i da je Ministarstvo finansija izvršilo tuţenom prenos tog

iznosa.

 Odluĉujući o postavljenom tuţbenom zahtjevu, niţestepeni sudovi su kod naprijed

navedenog ĉinjeniĉnog utvrdjenja usvojili zahtjev tuţioca.

 I po nalaţenju ovog suda, a nasuprot navodima revizije, niţestepeni sudovi su pravilno

postupili, kada su odluĉili na izloţeni naĉin.

 Pravilno se ukazuje revizijom da nije bilo mjesta primjeni ĉl.19. st.4. Zakona o

izmjenama Zakona o javnim radio - difuznim servisima Crne Gore ("Sl.list CG",br.45/13),

koji se saglasno ĉl.63a) primjenjuje od januara 2013. godine, a kod ĉinjenice da se sporni

odnos odnosi na naknadu za usluge pruţene u toku 2011. godine.

 S tim u vezi bez osnova je pozivanje revidenta na odredbu ĉl.19. st.4. Zakona o javnim

radio-difuznim servisima Crne Gore ("Sl.list CG",br.79/08), koji je bio u primjeni, u vrijeme

nastanka spornog odnosa i s tim u vezi ukazivanje da ne postoji obaveza tuţenog za isplatu

naknade, budući da se ne radi o troškovima prenosa i emitovanja programa putem satelitskih

sistema.

 Odredbom ĉl.19. st.4. naprijed navedenog Zakona je propisano da RTCG snosi

troškove prenosa i emitovanja svojih programa putem satelitskih sistema.

 Medjutim, revident gubi iz vida da je odredbom ĉl.3. st.2. Zakona o budţetu Crne

Gore za 2011. godinu tuţenom namjenski opredjeljen iznos od 900.000,00 eura, za pokrivanje

ukupnih troškova prenosa i emitovanja javnog servisa, te da je taj iznos i prenijet od strane

344

Ministarstva finansija na raĉun tuţenog u tu svrhu, a što nesumnjivo proizilazi iz dopisa

Ministarstva finansija br.03-6369/1od 14.06.2011. godine.

 Kod naprijed navedenog ĉinjeniĉnog utvrdjenja, niţestepeni sudovi su pravilno

odluĉili kada su obavezali tuţenog da plati traţeni iznos.

 S druge strane, bez osnova je ukazivanje revidenta da je odredba ĉl.3. st.2. Zakona o

budţetu Crne Gore za 2011. godinu suprotna Zakonu o javnim radio-difuznim servisima Crne

Gore, kao posebnom zakonu za tu djelatnost, kao i da se stranke ne nalaze u ugovornom

odnosu povodom pruţanja usluga. Jer, ukazane suprotnosti po nalaţenju ovog suda nema, a

ĉinjenica što stranke nijesu zakljuĉile ugovor u skladu sa ĉl.3. st.3. Zakona o budţetu Crne

Gore za 2011. godine, ne moţe biti osnov za oslobadjanje tuţenog od obaveze isplate

utuţenog iznosa.”

(Presuda Vrhovnog suda Crne Gore, Rev. I P. br. 175/15 od 20.01.2016.godine)

345

UPRAVNO PRAVO

346

347

NEMOGUĆNOST PRIMJENE

ZAKONA O OPŠTEM UPRAVNOM POSTUPKU

 Na medjusobni odnos Skupštine i izvršne vlasti u sistemu ustavne podjele vlasti

ne moţe se primijeniti Zakon o opštem upravnom postupku, pa samim tim nema ni

mjesta sporu zbog ćutanja uprave.

Iz obrazloţenja:

 "Po nalaţenju ovoga suda, odluka Upravnog suda da tuţbu treba odbaciti, zbog

nepostojanja procesno pravnih uslova za vodjenje upravnog spora je pravilna i zakonita.

 Medjutim, po daljem nalaţenju ovoga suda, vodjenje upravnog spora zbog ćutanje

uprave nema mjesta, ne sa onih razloga na koje se poziva Upravni sud u obrazloţenju svoje

odluke (na strani dva obrazloţenja pobijanog rješenja) već sa drugih razloga, kako to slijedi u

obrazloţenju ove presude.

 Nije sporno da Skupština moţe obrazovati Anketni odbor radi prikupljanja informacija

i ĉinjenica koje se odnose na rad drţavnih organa (ĉlan 109 Ustava Crne Gore).

 Nije sporno ni to da je Anketni odbor, preko predsjednika odbora u smislu ĉlana 12

stav 1 Zakona o parlametarnoj istrazi podnio zahtjev tuţenoj Vojsci Crne Gore za dostavljanje

odredjenih isprava, podataka i obavještenja za potrebe Anketnog odbora.

 Nije sporno da su subjekti iz ĉlana 12 stav 2 citiranog zakona duţni da postupe po

zahtjevu Anketnog odbora i da u najkraćem roku daju istinite isprave, podatke i obavještenja.

 Konaĉno, nije sporno, da tuţeni organ - Vojska Crne Gore ni na ponovljeni zahtjev

nije dostavila Anketnom odboru traţene materijale.

 Ukazuje se na pravnu ĉinjenicu, da odredbom ĉlana 12 Zakona o parlametarnoj istrazi

nijesu predvidjene pravne posljedice niti materijalno - pravne niti procesne sankcije ako

subjekti iz ĉlana 12 stav 1 ovog Zakona ne postupe saglasno propisanoj duţnosti iz ĉlana 12

stav 2 i ne dostave traţene isprave, podatke i obavještenja.

 Odredbom ĉlana 2 Zakona o parlamentarnoj istrazi je propisano da Skupština moţe

otvoriti parlamentarnu istragu i obrazovati anketni odbor.

 Dakle, taĉka vezivanja za rješavanje ove stvari jeste Skupština Crne Gore, kao drţavni

organ u sistemu podjele vlasti, i ovdje se Skupština pojavljuje kao traţilac podataka i

obavještenja ĉiji je zahtjev upravljen prema drţavnom organu koji pripada drugoj grani vlasti

u sistemu podjele vlasti, odnosno izvršnoj vlasti, ĉiji je koncetrisani izraz Vlada Crne Gore.

Dakle, Skupština se pojavljuje kao subjekat konkretnog odnosa i ona je traţilac

podataka od Vojske Crne Gore, pri ĉemu je Anketni odbor, odnosno njegov predsjednik samo

neposredni traţilac podataka, odnosno samo sprovodilac ovog ovlašćenja Skupštine iz ĉlana 2

Zakona o parlamentarnoj istrazi.

 Ovdje je sada pitanje kakvu posljedicu ima ĉinjenica što je Vojska Crne Gore

prenebregla svoju duţnost da postupi po zahtjevu Anketnog odbora, pri ĉemu je već ukazano

da nije propisana poslediĉna sankcija u sluĉaju nepostupanja po zahtjevu Anketnog odbora.

 U pitanju je medjusobni odnos Skupštine i izvršne vlasti u sistemu ustavne podjele

vlasti.

 U konkretnom sluĉaju imamo ĉinjenicu da jedan dio izvršne vlasti (konkretno Vojska

Crne Gore) nije izvršila svoju obavezu u smislu ĉlana 12. stav 2 citiranog zakona prema

Skupštini. Sankcija se u ovom i drugim adekvatnim sluĉajevima ne moţe traţiti van ustavnih

odredjenja o naĉinu funkcionisanja odnosa u sistemu podjele vlasti, sa mogućnosti da

348

Skupština, po proceduri propisanoj Ustavom moţe pokrenuti povjerenje izvršnoj vlasti, preko

izraza ove vlasti, a to je Vlada, ako je Skupština nezadovoljna radom izvršne vlasti. To je put

razrešavanja ovog odnosa a ne spor zbog ćutanja uprave.

 Na ovaj odnos se ne moţe primijeniti Zakon o opštem upravnom postupku koji za

predmet (ĉl. 1 ovog zakona), ima u vidu sasvim razliĉiti odnos koji je predmet njegove

regulacije.

 U konkretnom sluĉaju, dakle, nema mjesta primjeni Zakona o opštem upravnom

postupku. Zavisno od toga nema ni mjesta sporu zbog ćutanja uprave, jer ovaj spor ne moţe

postojati van konteksta primjene Zakona o opštem upravnom postupku.

 Sa izloţenih razloga, Upravni sud je pravilno odbacio tuţbu, s tim što Vrhovni sud ne

prihvata date razloge, već razloge na koje je ukazao u ovoj presudi."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 131/16 od 10.06.2016. godine)

349

PRAVO NA ŢALBU ZAINTERESOVANOG LICA

 (Ĉl. 219 st. 2 ZUP-a)

 Pravo na ţalbu ima i lice kome nije bila data mogućnost da učestvuje u

prvostepenom postupku, ako se rješenje odnosi na njegova prava i pravni interes

(zainteresovano lice).

Iz obrazloţenja:

 "U sjednici vijeća ispitana je pobijana presuda u granicama podnijetog zahtjeva, kao i

po sluţbenoj duţnosti u smislu ĉl.45 Zakona o upravnom sporu, pa je ovaj sud našao:

 - da je zahtjev za vanredno preispitivanje sudske odluke osnovan.

 Naime, ĉlanom 219 st.2 Zakona o opštem upravnom postupku je propisano: pravo na

ţalbu ima i lice kome nije bila data mogućnost da uĉestuje u prvostepenom postupku, ako se

rješenje odnosi na njegova prava i pravni interes (zainteresovano lice). Ako zahtijeva

dostavljanje rješenja u roku koji stranka ima za ţalbu, to lice ima pravo da izjavi ţalbu do

roka za odluĉivanje o ţalbi stranke. Rok za ţalbu za stranku iznosi 15 dana.

 Polazeći od navedene zakonske odredbe ovaj sud nalazi da lice koje nije uĉestvovalo u

postupku a ima poloţaj zainteresovanog lica moţe uloţiti ţalbu u roku za ţalbu koji teĉe

stranci koja je uĉestvovala u postupku ili u roku do roka za odluĉivanje po ţalbi stranke, ali

samo ako je zahtjev za dostavljanje rješenja podnijela u roku koji stranka ima za ţalbu.

 U smislu ĉl.39 ZUP-a pravo da uĉestvuje u postupku ima svako lice koje iskaţe pravni

interes. Smatra se da je pravni interes iskazan, ako lice tvrdi da se ukljuĉuje u postupak zbog

zaštite svojih prava ili pravnog interesa, što je tuţilac u ţalbi od 8.12.2014.godine i naveo

istiĉući ĉinjenicu da su radovi izvodjeni ne samo na platou pijace ĉije je vlasništvo sporno već

i na objektu ĉiji je on nesporni vlasnik i na naĉin da je izgradjena nadstrešnica dodatno

oteţavala fiziĉki pristup njegovom objektu, a koje je navode ponovio i u tuţbi podnesenoj

Upravnom sudu.

 Rješenje o izdatoj upotrebnoj dozvoli za izvedenu rekonstrukciju platoa Gradske

trţnice je uruĉeno investitoru Prijestonici Cetinje 13.11.2014.godine a Upravi za inspekcijske

poslove-Odsjeku za inspekciju gradjevinarstva dana 18.11.2014.godine što znaĉi da je rok za

ţalbu istekao istekom 03.12.2014.godine. Uruĉenje rješenja, a po Zakonu o slobodnom

pristupu informacijama tuţilac je traţio usmenim zahtjevom koji je uzet na zapisnik

18.11.2014.godine, što znaĉi u roku za ţalbu stranke koja je uĉestvovala u postupku, te je

samim tim i imao pravo da ţalbu izjavi do roka za odluĉivanje po ţalbi stranke, što je i uradio

i izjavio je ţalbu 8.12.2014.godine.

 Upravni sud u razlozima presude navodi da tuţilac u postupku izdavanja rješenja o

upotrebnoj dozvoli nije traţio niti je uĉestvovao u postupku radi zaštite svojih prava ili

pravnog interesa, pa nije imao status zainteresovanog lica, a što je u suprotnosti sa stanjem u

spisima predmeta jer kako je to naprijed navedeno, tuţilac je i u ţalbi na prvostepeno rješenje

i u tuţbi tvrdio da se ukljuĉuje u postupak zbog zaštite svojih svojinskih prava, te je time

Upravni sud poĉinio bitnu povredu pravila postupka iz ĉl.367 st.2 taĉ.15 Zakona o parniĉnom

postupku u vezi sa ĉl.55 Zakona o upravnom sporu jer presuda nema razloga o odluĉnim

ĉinjenicama a dati razlozi su nejasni i nerazumljivi, izostala je ocjena bitnih navoda tuţbe a o

odluĉnim ĉinjenicama postoji protivreĉnost izmedju onoga što se navodi u razlozima presuda

i stanjem u spisima predmeta.

350

 Pored toga, na štetu tuţioca su povrijedjene odredbe ĉlana 5 Zakona o opštem

upravnom postupku.

 Sa navedenih razloga, zahtjev za vanredno preispitivanje sudske odluke je valjalo

uvaţiti, ukinuti pobijanu preudu i predmet vratiti Upravnom sudu na ponovno odluĉivanje.

 U ponovnom postupku sud će otkloniti ukazane povrede postupka i vodeći raĉuna o

razlozima iz ove presude donijeti pravilnu i zakonitu odluku."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 2/16 od 28.01.2016. godine)

351

DOPUNA NEPOTPUNO SPROVEDENOG POSTUPKA OD STRANE PRVOSTEPENOG

ORGANA POVODOM ŢALBE

(Ĉl. 231 st. 1 ZUP-a)

 Ako prvostepeni organ nadje povodom ţalbe da je sprovedeni postupak bio

nepotpun, a da je to moglo biti od uticaja na rješavanje upravne stvari, on moţe

dopuniti postupak.

 Tuţiocu je data mogućnost da učestvuje u dopunjenom postupku ako je na

raspravu uredno pozvan punomoćnik tuţioca, ali isti nije pristupio.

Iz obrazloţenja:

 "Na osnovu ĉlana 45 Zakona o upravnom sporu, sud ispituje zahtjev za vanredno

preispitivanje sudske odluke samo u granicama podnijetog zahtjeva.

 Iz sadrţine podnijetog zahtjeva proizilazi da tuţilac pobija sudsku odluku nalazeći da

mu nije u upravnom postupku omogućeno uĉešće u postupku i da je time uĉinjena bitna

povreda postupka. U zahtjevu se ukazuje i na to da je rasprava pred prvostepenim organom

bila zakazana ali nakon donošenja prvostepenog rješenja.

 Po nalaţenju ovoga suda nije uĉinjena bitna povreda pravila upravnog postupka iz

ĉlana 226 stav 2 taĉka 2 Zakona o opštem upravnom postupku, odnosno tuţilac nije uskraćen

sa pravom da uĉestvuje u postupku i da na taj naĉin štiti svoje pravne interese.

 Taĉno je da je u prvostepenom postupku prije donošenja prvostepenog rješenja tuţilac

nije pozvan da uĉestvuje u postupku.

 Medjutim, na osnovu ĉlana 231 stav 1 Zakona o opštem upravnom postupku ako

prvostepeni organ nadje, povodom ţalbe da je sprovedeni postupak bio nepotpun, a da je to

moglo biti od uticaja na rješavanje upravne stvari, on moţe dopuniti postupak saglasno ovom

zakonu. Dakle, na osnovu ovlašćenja iz citiranog ĉlana prvostepeni organ je dopunio postupak

i pozvao na raspravu punomoćnika tuţioca, ali punomoćnik tuţioca nije pristupio iako je bio

uredno pozvan.

 Na taj naĉin, tuţiocu je omogućeno uĉešće u postupku, zavisno od ĉega se tvrdnja

tuţioca iz zahtjeva o uĉinjenoj povredi postupka ocjenjuje kao neosnovana."

(Presuda Vrhovnog suda Crne Gore, Uvp. br.24 /16 od 18.03.2016. godine).

352

ADMINISTRATIVNO IZVRŠENJE

(Ĉl. 273 st. 1 ZUP-a)

 U postupku administrativnog izvršenja ne moţe se osporavati pravilnost rješenja

koje se izvršava.

Iz obrazloţenja:

 "Predmetna tuţba podnijeta je protiv rješenja G. a. G. g. P. kojim je odbijena ţalba

tuţioca izjavljena protiv zakljuĉka K. p. G. g. P. kojim je isti obavezan da snosi troškove

izvršenja u iznosu od 4.329,00 eura u upavnoj stvari tamo navedenoj.

 Saglasno ĉlanu 1 ZUS-a u upravnom sporu odluĉuje se o zakonitosti upravnog akta

protiv kojeg je podnijeta tuţba, pa se sud povodom ispitivanja osporenog akta ne moţe

upuštati u ispitivanje nekog drugog akta. Kod takve zakonske odredbe osnovano se Upravni

sud pobijanom presudom upuštio u ocjenu zakonitosti akta kojim je odluĉeno o troškovima

izvršenja. Neprihvatljivi su, zato, navodi podnijetog zahtjeva da predmetna tuţba nije

podnijeta zbog troškova koje tuţilac treba da plati po navedenom zakljuĉku.

 Navodi podnijetog zahtjeva kojim se osporava rješenje tuţenog broj 04-UI-364-2698/9

od 02. 08. 2011. godine kojim je prestalo da vaţi rješenje istog poslovnog broja od 21. 04.

2011. godine su bez znaĉaja za donošenje odluke u ovom predmetu, jer u ovom predmetu

tuţba nije podnijeta protiv tog rješenja.

 Uz prednje valja dodati, a kako se to navodi i u pobijanoj presudi da se u postupku

administrativnog izvršenja ne moţe osporavati pravilnost rješenja koje se izvršava (ĉlan 273

st. 1 ZUP-a)."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 410 /15 od 28.01.2016. godine).

353

SVOJSTVO UPRAVNOG AKTA

(Ĉl. 2 ZUS-a)

Javni poziv za dostavljanje zahtjeva za obavljanje pilotaţe ne predstavlja

upravni akt jer se istim ne odlučuje o pravima i pravnim interesima fizičkog ili pravnog

lica.

Iz obrazloţenja:

 "Osnovano Upravni sud pobijanim rješenjem zakljuĉuje da javni poziv za dostavljanje

zahtjeva za obavljanje pilotaţe ne predstavlja upravni akt iz ĉlana 2 st. 1 ZUS-a, odnosno

drugi pojedinaĉni akt iz stava 2 istog ĉlana. Ovo sa razloga što se javnim pozivom ne odluĉuje

o pravima i pravnim interesima fiziĉkog ili pravnog lica, pa je pravilnom primjenom ĉlana 22

st. 1 taĉ. 2 ZUS-a tuţba odbaĉena.

 Navodi podnijetog zahtjeva koji se odnose na presudu ovog suda Uvp. br. 416/11 su

bez znaĉaja za drugaĉiju odluku, jer predmet spora u tom predmetu nije bila zakonitost javnog

poziva."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 416/15 od 22. 01. 2016. godine).

354

RJEŠENJE O OBUSTAVI POSTUPKA

 (Ĉl. 20 ZUS-a)

 Sud će rješenjem obustaviti postupak kada je tuţilac traţio odrţavanje usmene

rasprave i na toj raspravi povukao tuţbu zbog ćutanja administracije, koja je bila

predmet raspravljanja u tom postupku.

Iz obrazloţenja:

 "Iz spisa predmeta se utvrĊuje da je nakon podnijete tuţbe zbog ćutanja administracije

tuţeni organ obavijestio Upravni sud da je donio rješenje broj 07-2-1575/2008 od 18.02.2015.

godine kojim je poništio prvostepeno rješenje i predmet vratio na ponovni postupak, te da je

saglasno ĉl. 26 st.2 ZUP-a sud pozvao tuţioca da se izjasni. Tuţilac je u svom podnesku

naveo da nije zadovoljan naknadno donijetim aktom tuţenog, da ostaje pri tuţbi u obimu koji

se odnosi na ćutanje administracije, kao i pri zahtjevu za odrţavanje usmene rasprave, te da

tuţbu ne proširuje na rješenje tuţenog broj 07-2-1575/2008 od 18.02.2015. godine.

Punomoćnik tuţioca je na usmenoj raspravi izjavio da odustaje od tuţbe i traţi troškove

postupka po AT.

 S obzirom da je tuţilac traţio odrţavanje usmene rasprave i na toj raspravi povukao

tuţbu zbog ćutanja administracije koja je bila predmet raspravljanja u tom postupku, saglasno

ĉl. 20 ZUS-a pobijanim rješenjem obustavljen je postupak.

 Kako je postupak obustavljen zbog povlaĉenja predmetne tuţbe, to je osnovano

Upravni sud pobijanim rješenjem s pozivom na ĉl. 153 ZPP u vezi ĉl. 56 st. 2 ZUS-a odluĉio

da svaka stranka snosi svoje troškove, pa su neprihvatljivi, s tim u vezi, drugaĉiji navodi

podnijetog zahtjeva.

 Iz spisa predmeta se utvrdjuje da je Upravni sud aktom od 21. 09. 2015. godine

obavijestio tuţioca da je tuţeni donio rješenje broj 07-2-1575/2008 od 18. 02. 2015. godine,

ali tuţilac nakon prijema tog obavještenja nije povukao tuţbu, već je to uradio tek na usmenoj

raspravi, pa su neprihvatljivi navodi podnijetog zahtjeva da ima pravo na naknadu troškova.

 Bez uticaja na drugaĉiju odluku u pogledu troškova postupka su navodi podnijetog

zahtjeva u kojima se tuţilac poziva na presudu Vrhovnog suda Crne Gore Uvp. br. 209/14 od

17. 10. 2014.godine. Ovo sa razloga što se ta presuda odnosi iskljuĉivo na tumaĉenje odredbe

ĉlana 242 Zakona o opštem upravnom postupku.

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 403/15 od 28. 01. 2016. godine).

355

PONAVLJANJE POSTUPKA

(Ĉl. 244 st. 1 taĉ. 1 ZUP-a)

Kada dokazi koji su iznijeti kao razlog za ponavljanje postupka ne bi mogli

dovesti do drugačijeg rješenja upravne stvari, nijesu ispunjeni uslovi za ponavljanje

postupka iz člana 244 st. 1 tač. 1 ZUP-a.

Iz obrazloţenja:

 "Osporenim rješenjem odbijen je kao neosnovan predlog tuţioca za ponavljanje

postupka, a takav dispozitiv saglasan je odredbi ĉlana 251 st. 3 ZUP-a, pa se neosnovano

podnijetim zahtjevom tvrdi da je isti saĉinjen suprotno odredbama ZUP-a.

 Tuţilac je traţio ponavljanje postupka sa razloga iz ĉlana 244 st. 1 taĉ. 1 ZUP-a, jer je

dug po ugovoru o koncesiji bio 1.477,57 eura, a ne 84.303,00 eura, kako je to utvrdjeno

konaĉnim rješenjem Up-II-060-322/14-00801-5 od 09. 05. 2014. godine.

 Polazeći od sadrţine predloga za ponavljanje postupka, odredbe ĉlana 244 st. 1 taĉ. 1

ZUP-a i sadrţine ugovora osnovano tuţeni i Upravni sud pobijanom presudom zakljuĉuju da

dokazi koji su iznijeti kao razlog za ponavljanje postupka ne bi mogli dovesti do drugaĉijeg

rješenja i za takav zakljuĉak daju dovoljne i jasne razloge, koji se navodima podnijetog

zahtjeva i ne osporavaju.

 Navodi podnijetog zahtjeva kojima se osporava zakonitost rješenja Up-II-060-322/14-

00801-5 od 09. 05. 2014. godine bez znaĉaja su za drugaĉiju odluku, jer protiv tog rješenja

nije podnijeta predmetna tuţba, već protiv naprijed navedenog rješenja kojim je odbijen

predlog za ponavljanje postupka."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 51/16 od 06.05.2016. godine).

356

ODBIJANJE ZAHTJEVA ZA PONAVLJANJE POSTUPKA

(Ĉl. 52 st. 1 u vezi ĉl. 47 st. 1 taĉ. 1 ZUS-a)

 Ako sud o zahtjevu za ponavljanje postupka rješava nakon dostavljanja

odgovora na zahtjev, o istom rješava presudom.

Iz obrazloţenja:

 "Osnovano Upravni sud pobijanom presudom zakljuĉuje da u konkretnom sluĉaju

stoje razlozi iz ĉlana 52 st. 1 ZUS-a za odbijanje zahtjeva za ponavljanje

postupka i za takav svoj zakljuĉak daje dovoljne i jasne razloge, pa ne stoji tvrdnja podnijetog

zahtjeva da je istom poĉinjena povreda pravila postupka.

 Ĉlanom 47 st. 1 taĉ. 1 ZUS-a je propisano da će se postupak okonĉan presudom ili

rješenjem ponoviti ako stranka sazna za nove ĉinjenice ili nadje ili stekne mogućnost da

upotrijebi nove dokaze na osnovu kojih bi spor bio povoljnije riješen za nju da su te ĉinjenice,

odnosno dokazi bili izneseni ili upotrebljeni u ranijem sudskom postupku.

 U konkretnom sluĉaju presuda Upravnog suda Crne Gore U. br. 2965/14 od 03. 04.

2015. godine donijeta je na osnovu ĉinjeniĉnog stanja utvrdjenog u upravnom postupku.

 Polazeći od naprijed navedene zakonske odredbe i ĉinjenice da sud u postupku

donošenja presude U. br. 2965/14 od 03. 04. 2015. godine nije utvrdjivao ĉinjeniĉno stanje

već je ista donijeta na osnovu ĉinjeniĉnog stanja utvrdjenog u upravnom postupku, te razloga

sa kojih je traţeno ponavljanje postupka, osnovano je Upravni sud pobijanom presudom

zakljuĉio da novi dokazi u konkretnom sluĉaju mogu biti razlog za ponavljanje upravnog, a ne

upravno - sudskog postupka. Pri tom, pravilno je Upravni sud našao da stoje razlozi iz ĉlana

52 st. 1 ZUS-a za rješavanje presudom o zahtjevu za ponavljanje postupka zato što je sud o

istom rješavao nakon dostavljanja odgovora na zahtjev tuţene, pa su neosnovani navodi

podnijetog zahtjeva kojima se tvrdi suprotno.

 Neosnovano se podnijetim zahtjevom istiĉe da je Upravni sud bio obavezan sprovesti

usmenu raspravu jer je to podnosilac zahtjeva za ponavljanje traţio. Saglasno ĉlanu 40 st. 2

ZUS-a o vanrednim pravnim ljekovima sud odluĉuje, po pravilu, na nejavnoj sjednici.

Medjutim, i po mišljenju ovog suda nijesu postojali razlozi ili okolnosti koje se odnose na

ovu pravnu stvar koji bi opredijelili izuzetak od pravila iz navedenog ĉlana."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 97/16 od 22.04.2016. godine).

357

POVREDA KONKURENCIJE NA TRŢIŠTU

 (Ĉl. 7 i 8 Zakona o zaštiti konkurencije)

 Povreda konkurencije na trţištu je počinjena kada konkurentna osiguravajuća

društva koja imaju zajednički trţišni udio od 55% na relevantnom trţištu zaključe

sporazum - ugovor kojim se sprječava i ograničava konkurencija na trţištu, odnosno

smanjuje mogućnost ostalih društava za osiguranje da tom trţištu pristupe pod

jednakim uslovima.

Iz obrazloţenja:

 "Iz spisa predmeta se utvrdjuje da je tuţena u smislu ĉl.8 Zakona o zaštiti konkurencije

sprovela ispitni postupak u skladu sa odredbama tog zakona i u skladu sa odredbama

Pravilnika o naĉinu i kriterijumima utvrdjivanja relevantnog trţišta, kako bi u postupku

utvrdila da li su akti i radnje dva osiguravajuća društva bili suprotni gore navedenim

odredbama.

 U postupku pred Agencijom je, dalje, utvrdjeno da su tuţioci, kao direktni konkurenti,

na trţištu osiguranja dana 28.03.2013.godine zakljuĉili generalni sporazum-Ugovor o

medjusobnim odnosima kod zajedniĉkog nastupa na trţištu osiguranja, a na osnovu istog i ad

hoc ugovore o zajedniĉkom nošenju i raspodjeli rizika za osiguranje imovine CGS AD od

28.03.2013.godine i 22.04.2014.godine, gdje je tuţena, na osnovu ocjene utvrdjenih ĉinjenica

i okolnosti utvrdila da su navedeni ugovori-sporazumi zabranjeni i ništavi, s obzirom na to da

isti imaju za cilj ili posledicu spreĉavanje, ograniĉavanje i narušavanje konkurencije u smislu

ĉl.8 Zakona o zaštiti konkurencije.

 U ĉlanu 139 Ustava Crne Gore je navedeno da se ekonomsko uredjenje zasniva na

slobodnom i otvorenom trţištu, slobodi preduzetništva i konkurencije, samostalnosti

privrednih subjekata i njihovoj odgovornosti za preuzete obaveze u pravnom prometu, zaštiti i

ravnopravnosti svih oblika svojine, a u smislu ĉl.140 Ustava teritorija Crne Gore je jedinstven

ekonomski prostor i zabranjeno je i narušavanje i ograniĉavanje slobodne konkurencije i

podsticanje neravnopravnog, monopolskog ili dominantnog poloţaja na trţištu.

 Polazeći od ovih ustavnih odredbi, zakonodavac je u Zakonu o zaštiti konkurencije u

ĉl.7 i u ĉl.8 definisao povrede konkurencije na trţištu i akte i radnje kojima se vrši povreda

konkurencije na trţištu.

 Po ocjeni ovoga suda, pravilno je Upravni sud, u osporenoj presudi i tuţeni u

pobijanom rješenju, našao da je pitanje relevantnog trţišta analiziranog u kontekstu

neţivotnog osiguranja, da su ugovorne strane u predmetnih ugovorima imale preko 55%

trţišnog udjela na relevantnom trţištu dok su, imajući u vidu izvještaj Agencije za nadzor

osiguranja Crne Gore, ostala tri društva za neţivotno osiguranje koja posluju na trţištu Crne

Gore imali znatno manji trţišni udio (U. 15%, G o. M 20% i O. d. "S. o." AD P. 5%) i da su

potencijalni konkurenti tuţilaca. Nadalje, tuţena pravilno istiĉe da nijesu svi ugovori izmedju

konkurenata zabranjeni, ali imajući u vidu pojedinaĉno uĉešće na trţištu neţivotnog

osiguranja da tuţioci nijesu ispunjavali uslove iz ĉl.11 i 13 Zakona o zaštiti konkurencije.

 Neosnovani su navodi zahtjeva, da se u konkretnom sluĉaju ne radi o sporazumu iz

ĉl.8 Zakona, no da se radi o klasiĉnom ugovoru o saosiguranju, te da tuţeni nije imao u vidu

odredbe Zakona o osiguranju. Medjutim, kod saosiguranja više osiguravaĉa dijele izmedju

sebe rizik koji se odnosi na isti predmet osiguranja, gdje je rijeĉ o horizontalnoj raspodjeli

rizika izmedju saosiguraĉa koji individualno preuzimaju svoje obaveze i da se isto primjenjuje

358

samo u izuzetnim sluĉajevima, kada se radi o krupnim i teškim rizicima, koje ne moţe da

preduzme jedan osiguravaĉ. Imajući u vidu stanje u spisima predmeta, bez utemeljenja su ovi

navodi, jer je upravo "L. o." AD, do zajedniĉkog nastupa sa "S. o.", samostalno osiguravao

navedenu imovinu.

 Neosnovani su navodi zahtjeva da su Zakon o javnim nabavkama i Zakon o zaštiti

konkurencije u suprotnosti jedan s drugim, upravo suprotno, isti su u potpunosti

komplementarni, gdje je nadleţnost tuţenoga, utvrdjivanje - da li su dogovori, pregovori,

zakljuĉenje i izvršenje sporazuma izmedju "L. o." koji je lider na trţištu osiguranja i drugog

privrednog subjekta na trţištu osiguranja u Crnoj Gori-"S. o." koji su prethodili u postupku

javne nabavke, zakoniti i u skladu sa naznaĉenim Zakonom.

 I po ocjeni ovoga suda pravilno je tuţeni cijenio dokaz-dopis Agencije za nadzor

osiguranja, jer je isti izdat van njenih nadleţnosti, sa razloga što je primjena Zakona o zaštiti

konkurencije je u iskljuĉivoj nadleţnosti Agencije za zaštitu konkurencije u smislu ĉl.19

Zakona.

 Prema tome, pravilno je tuţena ocijenila da se zakljuĉivanjem naznaĉenog sporazuma

i ugovora, ostalim uĉesnicima na trţištu osiguranja nametnulo ograniĉenje, da se u

konkretnom sluĉaju ne radi o ugovoru o saosiguranju, prije svega iz razloga, kako je to

nesporno utvrdjeno da se radi o ad hoc konzorcijumu, osnovanom samo sa svrhom

podnošenja zajedniĉke ponude u konkretnom postupku javne nabavke, te da udruţivanjem

ova dva društva za osiguranje, koja imaju zajedniĉki trţišni udio od 55% na relevantnom

trţištu, konkurencija se na trţištu spreĉava i ograniĉava, odnosno smanjuje mogućnost ostalih

društava za osiguranje, da ovom trţištu pristupe pod jednakim uslovima.

 Kod naprijed navedenog stanja stvari, ovaj sud je prihvatio obrazloţenje pobijane

presude, jer zahtjevima tuţioca, koji su ocijenjeni kao neosnovani, nije dovedena u pitanje

zakonitost osporenog rješenja tuţenog, niti pobijane presude Upravnog suda."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 187/16 od 24.06.2016. godine).

359

NAKNADA ZA VOĐENJE POSTUPKA

 (Ĉl. 125 st. 3 i 5 Zakona o javnim nabavkama)

 Naknadu za vodjenje postupka plaća podnosilac ţalbe u visini od 1%

procijenjene vrijednosti javne nabavke, a uslov za vraćanje iste je pravosnaţnost

rješenja.

Iz obrazloţenja:

 "Osnovano Upravni sud pobijanom presudom polazeći od odredbe ĉlana 125 Zakona o

javnim nabavkama, a nasuprot navodima podnijetog zahtjeva nalazi da je osporeno rješenje

zakonito. Kako Zakonom o javnim nabavkama nije propisan rok za povraćaj naknade za

vodjenje postupka već je navedeno da se naknada vraća ukoliko je odluĉeno u korist

podnosioca ţalbe, to se i po nalaţenju ovog suda smatra da je odluĉeno u korist ţalioca ako je

takva odluka pravosnaţna.

 Stilizacija odredbe stava 5 ĉlana 125 Zakona o javnim nabavkama ne podlijeţe potrebi

da se “mora tumaĉiti šire” kako se to navodi u pobijanoj presudi, niti ima mjesta uskom

tumaĉenju, kako bi to proizašlo iz podnijetog zahtjeva za vanredno preispitivanje sudske

odluke. Bez obzira na upotrijebljenu formulaciju u ovoj odredbi “ukoliko je u postupku po

ţalbi odluĉeno u korist podnosioca ţalbe” pravni pojam odluĉivanja (odnosno donesene

odluke) ne moţe se izmjestiti izvan pravila upravnog postupka, koja se veţu za pravne

posljedice rješavajućeg karaktera upravne stvari i pravosnaţnosti odluke kao uslova za

izvršenje konkretne odluke, odnosno u konkretnom sluĉaju vraćanja naknade iz stava 3

citiranog ĉlana.

 Treba imati u vidu da je u upravno-procesnom pravu upravno-sudski postupak

jedinstven postupak, jer ga čine prvostepeni, drugostepeni i sudski postupak u

upravnom sporu, i da tek nakon provedenih ovih faza jedinstvenog postupka (ako se

koriste u propisanim rokovima) jedna upravna stvar stiče pravosnaţnost a time i

podobnost da se izvrši.

 Po nalaţenju ovoga suda, sa izloţenih razloga, pravilno tumaĉenje citirane odredbe

ĉlana 125 Zakona nameće zakljuĉak da je uslov za vraćanje sporne naknade pravosnaţnost

rješenja, kako je pravilno zakljuĉio Upravni sud.

 Kod takvog stanja stvari, tuţba tuţioca je razloţno odbijena jer osporenim rješenjem

na štetu tuţioca nije povrijedjen zakon. Ovaj sud je cijenio sve navode podnijetog zahtjeva za

vanredno preispitivanje sudske odluke, pa je našao da su bez uticaja na pravilnost i zakonitost

pobijane presude."

(Presuda Vrhovnog suda Crne Gore, Uvp. br.68/16 od 15.04.2016. godine)

360

IZVRŠENJE PLATNE TRANSAKCIJE

PUTEM ELEKTRONSKOG BANKARSTVA

 (Ĉl. 40 i 44 st.1 Zakona o platnom prometu)

 Platna transakcija se smatra izvršenom prenosom koji inicira platilac dajući

saglasnost za izvršenje transakcije izdavanjem naloga za plaćanje putem usluga

elektronskog bankarstva.

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.

 Neosnovano se podnijetim zahtjevom navedena presuda pobija zbog povrede

materijalnog prava.

 Ĉlanom 40 Zakona o platnom prometu propisano je da momenat prijema naloga za

plaćanje je momenat kada pruţalac platnih usluga platioca primi nalog za plaćanje, iniciran

neposredno od platioca ili posredno od strane ili preko primaoca plaćanja, dok je ĉlanom 44

st.1 istog zakona propisano da je pruţalac platnih usluga platioca duţan da obezbijedi da se

iznos platne transakcije odobri na raĉun pruţaoca platnih usluga primaoca plaćanja do kraja

radnog dana u kojem je izvršen prijem naloga za plaćanje u skladu sa ĉlanom 40 ovog

zakona.

 Polazeći od navedenih odredbi, po mišljenju ovog suda, osnovano Upravni sud

pobijanom presudom zakljuĉuje da je podnosilac zahtjeva za pristup informacijama izvršio

uplatu predmetnih troškova dana 24. 11. 2014. godine putem sistema elektronskog bankarstva

i za takav zakljuĉak daje dovoljne i jasne razloge, koji navodima podnijetog zahtjeva nijesu

dovedeni u sumnju.

 Neprihvatljivi su navodi podnijetog zahtjeva kojima se istiĉe da u spisima predmeta

ne postoji valjan dokaz o izvršenoj uplati troškova. Ovo sa razloga što u spisima predmeta

postoji nalog koji sadrţi minimalno propisane elemente predviĊene navedenim zakonom, kao

i podatke koje zahtijeva banka, te je banka bila duţna da izvrši plaćanje na osnovu tog naloga

koji je primila, s obzirom da prijemom nastupa neopozivost naloga. Dakle, platna transakcija

u konkretnom sluĉaju izvršena je prenosom koji je inicirao M., kao platilac, dajući saglasnost

za izvršenje predmetne transakcije izdavanjem naloga za plaćanje putem usluga elektronskog

bankarstva.

 Neosnovano se podnijetim zahtjevom tvrdi da predmetno obavještenje nije akt koji

uţiva pravnu zaštitu jer istim nijesu utvrĊena prava i obaveze. Ovo sa razloga što navedenim

aktom-obavještenjem tuţilja obavještava M. da ne moţe postupiti po zahtjevu za pristup

informacijama jer nije dostavljena kopija izvoda banke na datum uplate ili virman ovjeren

peĉatom banke, što upućuje na zakljuĉak da se predmetnim aktom odluĉivalo o pravu,

obavezi ili pravnom interesu istog, a kako to pravilno zakljuĉuje tuţeni organ.

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 35/16 od 30.03.2016. godine)

361

INICIJATIVA ZA VRŠENJE INSPEKCIJSKOG NADZORA

 (Ĉl. 10 i 13 st.1 Zakona o inspekcijskom nadzoru)

 Inspektor je obavezan da razmotri inicijativu za pokretanje postupka

inspekcijskog nadzora i o tome obavijesti podnosioca inicijative.

Iz obrazloţenja:

 "Naime, iz spisa predmeta se utvrdjuje da je tuţilac podnio inicijativu za vršenje

inspekcijskog nadzora dana 11.05.2015.godine Upravi za inspekcijske poslove-Ekološkoj

inspekciji, u smislu ĉl.10 st.1 taĉ.1 Zakona o inspekcijskom nadzoru, u kojoj je naveo da je na

osnovu prijave gradjana došao do saznanja da se na lokaciji "J. b." u B. nalaze ogromne

koliĉine opasnog grita, koje su spakovane u velikom broju leća, te da se uzorci za analizu

uzimaju samo iz dvije vreće, a ne iz ostalih. Dalje je utvrdjeno, da je nadleţna inspekcija

svojim obavještenjem broj P-0405/215-2210/3 od 26.05.2015.godine, obavijestila tuţioca u

vezi njegove inicijative, u kojem obavještenju su data objašnjenja u vezi koliĉine opasnog

grita, kao njegovog odlaganja, koji se nalazi na lokaciji J. b. u B..

 Ĉlanom 10 st.3 Zakona o inspekcijskom nadzoru ("Sl.list RCG" br.39/03, "Sl.list CG"

br.76/09, 57/11, 18/14 i 11/15) propisano je da svako moţe podnijeti inicijativu za pokretanje

postupka inspekcijskog nadzora, a ĉlanom 13 st.1 istog zakona propisano je da je u vršenju

inspekcijskog nadzora, inspektor naroĉito obavezan da razmotri inicijativu za pokretanje

postupka inspekcijskog nadzora i o tome obavijesti podnosioca inicijative, a što je u

konkretnom sluĉaju i uradjeno.

 Pravilno Upravni sud nalazi da je tuţilac podnio inicijativu na osnovu ĉl.10 st.3

Zakona o inspekcijskom nadzoru, sa kojih razloga nije mogao podnijeti ţalbu pozivajući se na

odredbe ĉl.34 st.1 Zakona o slobodnom pristupu i informacijama.

 Nadalje, tuţilac se u zahtjevu poziva na presudu Vrhovnog suda Crne Gore

Uvp.br.69/16 od 08.04.2016.godine, medjutim, u ovom sluĉaju, nije izostao odgovor

drţavnog organa, jer obavještenje koje je dostavljeno tuţiocu se smatra obavještenjem u

smislu ĉl.13 Zakona o inspekcijskom nadzoru, tako da su i u ovom dijelu navodi zahtjeva

neosnovani.

 Kod ovakvog stanja stvari, a kako to pravilno nalazi i Upravni sud u pobijanoj presudi,

na štetu tuţioca nije povrijedjen zakon, pa takve pravilne i valjane razloge prihvata i ovaj sud

zbog ĉega zahtjev za vanredno preispitivanje sudske odluke ocjenjuje kao neosnovan."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 120/16 od 10.06.2016. godine)

362

IZBOR DRUGOG KANDIDATA SA LISTE, KAO IZUZETAK

(Ĉl. 45 st. 2, 3 i 4 Zakona o drţavnim sluţbenicima i namještenicima)

Ako starješina organa nakon intervjua ocijeni da kandidat najbolje poznaje

materiju za konkretno radno mjesto, uzimajući u obzir stručnu osposobljenost, znanje,

vještine, prethodno radno iskustvo, rezultate ostvarene na opštem, praktičnom i

psihološkom testu, moţe izabrati drugog kandidata sa liste dajući pri tom jasne i

odredjene razloge za takav svoj izbor.

Iz obrazloţenja:

 "Ĉlanom 45 st. 2 Zakona o drţavnim sluţbenicima i namještenicima je propisano da

starješina drţavnog organa po pravilu vrši izbor najbolje ocijenjenog kandidata sa liste za

izbor, dok je stavom 3 istog ĉlana propisano da izuzetno od stava 2 starješina drţavnog organa

nakon obavljenog intervuja sa svim kandidatima sa liste za izbor moţe izabrati drugog

kandidata sa liste za izbor i duţan je da u obrazloţenju odluke o izboru navede razloge za

takvu odluku.

 Iz spisa predmeta se utvrdjuje da je starješina drţavnog organa obavio intervju sa svim

kandidatima sa liste za izbor, koji su se odazvali pozivu, pa i sa tuţiocem, da su svim

kandidatima postavljana ista pitanja, da je starješina organa nakon intervjua ocijenio da su

najbolje poznavanje materije mirnog rješavanja sporova pokazale kandidatkinje koje su

izabrane, da se cijeneći tu ĉinjenicu, a uzimajući u obzir struĉnu osposobljenost, znanje,

vještine, prethodno radno iskustvo, rezultate ostvarene na opštem, praktiĉnom i psihološkom

testu starješina organa odluĉio da izabere kandidatkinje navedene u prvostepenoj odluci i za

takav svoj izbor dao jasne, valjane i odredjene razloge u skladu sa ĉlanom 45 st. 3 Zakona o

drţavnim sluţbenicima i namještenicima, pa su neprihvatljivi s tim u vezi drugaĉiji navodi

podnijetog zahtjeva.

 Ĉlanom 22 Uredbe o naĉinu obavezne provjere sposobnosti, bliţim kriterijumima i

naĉinu ocjenjivanja kandidata za vršenje poslova radnog mjesta u drţavnom organu je

propisano pravo starješine drţavnog organa da zatraţi psihološku procjenu kandidata koji se

nalaze na listi za izbor, pa su neprihvatljivi navodi podnijetog zahtjeva koji se odnose na

psihološko testiranje.

 Ĉlanom 45 st. 4 Zakona o drţavnim sluţbenicima i namještenicima je propisano da

starješina drţavnog organa prilikom donošenja odluke o izboru kandidata vodi raĉuna o

srazmjenoj zastupljenosti pripadnika manjinskih naroda ili drugih nacionalnih manjinskih

zajednica, o rodno balansiranoj zastupljenosti, kao i o zapošljavanju lica sa invaliditetom. Ta

zakonska odredba ne moţe se tumaĉiti mimo odredbe ĉlana 10 stav 2 istog zakona kojom je

propisano da su radna mjesta drţavnih sluţbenika odnosno namještenika pod jednakim

uslovima dostupna svim kandidatima. Kada se te dvije zakonske odredbe dovedu u

medjusobnu vezu proizilazi da prednost po osnovu bilo kojeg kriterijuma iz člana 45 st. 4

Zakona o drţavnim sluţbenicima i namještenicima ima kandidat ukoliko ima istu

ocjenu kao i kandidat koji ne spada u one iz te zakonske odredbe."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 185/16 od 17.06.2016. godine).

363

TEŢA POVREDA SLUŢBENE DUŢNOSTI

(Ĉl. 83 st.1 taĉ.11 Zakona o drţavnim sluţbenicima i namještenicima)

 Sluţbenik čini teţu povredu sluţbene duţnosti kada prilikom sačinjavanja

izvještaja o provjeri dostojnosti za obavljanje poslova u policiji ne navede podatak da se

protiv lica vodi krivični postupak, iako mu je ta činjenica bila poznata.

Iz obrazloţenja:

 "U postupku je nesporno utvrdjeno da je zakljuĉkom za pokretanje disciplinskog

postupka broj 02/2 broj 151/14-63618 od 22.12.2014.godine pokrenut disciplinski postupak

protiv tuţioca - rukovodioca bezbjedonosnog sektora CB Berane, a zbog poĉinjene teţe

povrede sluţbene duţnosti i ĉl.83 st.1 taĉ.11 Zakona o drţavnim sluţbenicima i

namještenicima, jer je dobio nalog da izvrši provjeru dostojnosti za obavljanje poslova u

policiji za B. M., i s tim u vezi, saĉinio je i potpisao izvještaj o provjeri dostojnosti za

obavljanje poslova u policiji za naznaĉeno lice broj 02-240-11498/9 od 30.12.2013.godine, u

kojem je navedeno da B. M. ne prolazi kroz kaznenu evidenciju, prekšajnu evidenciju i

operativnu evidenciju i u istom nije navedeno da se protiv ovog lica vodi kriviĉni postupak, a

koja ĉinjenica je tuţiocu bila poznata, što se utvrdjuje iz Zapisnika o disciplinskoj raspravi od

21.01.2015.godine. Dalje je utvrdjeno, da je u vrijeme kada je tuţilac saĉinio navedeni

izvještaj o izvršenoj provjeri dostojnosti B. M., protiv B. vodjen kriviĉni postupak zbog

kriviĉnog djela teško ubistvo u pokušaju iz ĉl.144 st.1 taĉ.8 u vezi ĉl.20 KZ, koju ĉinjenicu

tuţilac u svom izvještaju nije naveo, a što je utvrdjeno uvidom u dopis Višeg suda u Bijelom

Polju V-Su.br.931/14 od 15.10.2014.godine i u presudu Apelacionog suda Crne Gore

Kţ.br.58/2014 od 06.06.2014.godine.

 Prema ĉlanu 7 Pravilnika o utvrdjivanju dostojnosti lica za obavljanje policijskih

poslova, tuţilac je imao obavezu da saĉini pisani izvještaj i sa popunjenim upitnikom o

provjeri dostojnosti lica za obavljanje policijskih poslova, isti dostavi Komisiji za provjeru

dostojnosti lica za obavljanje policijskih poslova. Dovodeći ove odredbe u vezu sa ĉl.83 st.1

taĉ.11 Zakona o drţavnim sluţbenicima i namještenicima /"Sl.list CG" br.50/08, 86/09 i

49/10/, osnovano Upravni sud, pobijanom presudom, zakljuĉuje da osporenim rješenjem na

štetu tuţioca nije povrijedjeno materijalno pravo, o ĉemu daje jasne i valjane razloge, koje

prihvata i ovaj sud i na koje upućuje podnosioca zahtjeva."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 208/16 od 07. 07. 2016. godine)

364

PRIVREMENO UDALJENJE SA RADA

 (Ĉl. 108 st. 1 taĉ. 3 Zakona o unutrašnjim poslovima)

 Policijski sluţbenik će biti privremeno udaljen sa rada ako je protiv njega

pokrenut krivični postupak zbog krivičnog djela sa elementima korupcije ili krivičnog

djela učinjenog na radu ili u vezi sa radom, do okončanja krivičnog postupka.

Iz obrazloţenja:

 "Iz spisa predmeta se utvrdjuje da je Vrhovno drţavno tuţilaštvo Crne Gore -

Odjeljenje za suzbijanje organizovanog kriminala, korupcije, terorizma i ratnih zloĉina

nadleţnom sudu podnijelo optuţni predlog Kt-s br. 21/14 od 29. 12. 2014. godine protiv

okrivljenog, ovdje tuţioca B. Z., zbog kriviĉnog djela protivzakoniti uticaj iz ĉlana 422 st. 2

Kriviĉnog zakonika Crne Gore.

 Odredbom ĉlana 108 st. 1 taĉ. 3 Zakona o unutrašnjim poslovima je propisano da će

policijski sluţbenik biti privremeno udaljen sa rada ako je protiv njega pokrenut kriviĉni

postupak zbog kriviĉnog djela sa elementima korupcije ili kriviĉnog djela uĉinjenog na radu

ili u vezi sa radom do okonĉanja kriviĉnog postupka.

 Dovodeći u vezu prednje ĉinjeniĉno stanje sa navedenom zakonskom odredbom

osnovano Upravni sud pobijanom presudom zakljuĉuje da je osporeno rješenje zakonito i za

takav zakljuĉak daje dovoljne i jasne razloge.

 Odredbom ĉlana 21 ZKP jeste propisano da "Kada je propisano da pokretanje

kriviĉnog postupka ima za posledicu ograniĉenje odredjenih prava, ova ograniĉenja, ako

zakonom nije drugaĉije odredjeno, nastupaju stupanjem optuţnice na pravnu snagu, a za

kriviĉna djela za koje je propisana kao glavna kazna novĉana kazna ili zatvor do pet godina

od dana kada je donesena osudjujuća presuda bez obzira da li je postala pravosnaţna".

Medjutim, iz takve zakonske odredbe pogrešno tuţilac izvlaĉi zakljuĉak da je u konkretnom

sluĉaju privremeno udaljenje sa rada moglo nastupili tek od dana donošenja osudjujuću

presude.

 Gornje sa razloga što je Zakonom o unutrašnjim poslovima propisano odstupanje od

ĉlana 21 ZKP, pa se ima primijeniti taj zakon kao lex specialis.

 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.419/15 od 22.01.2016. godine).

365

PRESTANAK PRAVA NA PORODIĈNU PENZIJU

 (Ĉl. 46 stav 2 i 3 Zakona o penzijskom i invalidskom osiguranju)

 Pravo na porodičnu penziju prestaje djetetu koje navrši 24 godine ţivota, a ne

pohaĎa fakultet čije je trajanje duţe od četiri godine.

Iz obrazloţenja:

 "Pobijanom presudom ocijenjeni su svi odluĉni navodi podnijete tuţbe i za sva

zakljuĉivanja dati jasni i valjani razlozi, koje i ovaj sud prihvata, pa se neosnovano podnijetim

zahtjevom navedena presuda pobija zbog povrede pravila postupka.

 Neosnovano se podnijetim zahtjevom navedena presuda pobija zbog povrede

materijalnog prava.

 Ĉlanom 46 stav 2 Zakona o penzijskom i invalidskom osiguranju, propisano je da

poslije navršenih 19 godina ţivota, dijete stiĉe pravo na porodiĉnu penziju i ona mu pripada

do završetka školovanja, ali najkasnije do navršenih 24 godine ţivota, ako pohaĊa fakultet.

Stavom 3 istog ĉlana propisano je da izuzetno, ukoliko dijete pohaĊa fakultet ĉije je trajanje

duţe od ĉetiri godine porodiĉna penzija mu pripada do navršenih 25 godina ţivota.

 Zakonom o visokom obrazovanju ("Sl.list CG", br. 44/2014 i 52/2014) - ĉl. 83 st. 1

taĉ. 1 je odreĊeno da se diploma primijenjenih osnovnih studija, stiĉe poslije završenog

primijenjenog studijskog programa, obima najmanje180 ECTS, dok je ĉl. 81 istog zakona

propisano da su postdiplomski studijski programi specijalistiĉki i magistarski.

 U upravnom postupku je utvrĊeno da tuţilac pohaĊa primijenjene specijalistiĉke

studije, da je navršio 24 godine ţivota dana 18.01.2014. godine, kada mu je i prvostepenim

rješenjem konstatovan prestanak prava na porodiĉnu penziju.

 Dovodeći u vezu navedene zakonske odredbe i utvrĊeno ĉinjeniĉno stanje, osnovano

Upravni sud pobijanom presudom zakljuĉuje da je nastupio zakonski uslov za prestanak prava

na porodiĉnu penziju jer je tuţilac navršio 24 godine ţivota, a ne pohaĊa fakultet ĉije je

trajanje duţe od ĉetiri godine, pa su neosnovani navodi podnijetog zahtjeva kojima se tvrdi

suprotno."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 4/16 od 22.01.2016. godine)

366

PRAVO NA STAROSNU PENZIJU I PRESTANAK RADNOG ODNOSA ZBOG

UVODJENJA STEĈAJA

(Ĉl. 197L Zakona o penzijskom i invalidskom osiguranju)

Osiguranik kojem je prestao radni odnos po osnovu tehno-ekonomskog viška,

nema pravo na starosnu penziju pod uslovima iz člana 197L Zakona o penzijskom i

invalidskom osiguranju, već samo osiguranik kojem je radni odnos prestao zbog

uvodjenja stečaja.

Iz obrazloţenja:

 "Odredbom ĉlana 197L Zakona o penzijskom i invalidskom osiguranju je propisano

da izuzetno od odredbi ĉlana 17 navedenog zakona osiguranik kome je u privrednom društvu,

u kojem je drţava imala vlasniĉki udio, prestao radni odnos zbog uvodjenja steĉaja, stiĉe

pravo na starosnu penziju sa navršenih 30 godina staţa osiguranja (muškarac), odnosno 25

godina staţa osiguranja (ţena), te da pravo na starosnu penziju po navedenim uslovima moţe

ostvariti do 1. jula 2015. godine.

 U upravnom postupku je utvrĊeno da je tuţilji prestao radni odnos dana 11.01.2006.

godine kao tehno-ekonomskom višku uz pravo na jednokratnu novĉanu isplatu, te da se tuţilja

od 11.01.2006. godine prijavila kod Zavoda za zapošljavanje, a da je otvoren steĉaj nad AD

"P. P." B. P. dana 25.01.2006. godine.

 Dovodeći u vezu navedenu zakonsku odredbu i utvrĊeno ĉinjeniĉno stanje, osnovano

Upravni sud pobijanom presudom zakljuĉuje da je osporeno rješenje zakonito i za takav

zakljuĉak daje dovoljne i jasne razloge, koji navodima podnijetog zahtjeva nijesu dovedeni u

sumnju.

 Neprihvatljivi su navodi podnijetog zahtjeva kojima se tvrdi da je tuţilja "na dan

otvaranja steĉajnog postupka 27.01.2006. godine bila u radnom odnosu kod AD "P. P." B.

P.". Ovo sa razloga što je u postupku nesumnjivo utvrĊeno da je rješenjem navedenog

privrednog društva tuţilji prestao radni odnos dana 11.01.2006. godine po osnovu tehno-

ekonomskog viška, uz pravo na jednokratnu novĉanu isplatu obezbijeĊenu od strane Vlade

CG, te da je na dan otvaranja steĉaja ista bila prijavljena kod Zavoda za zapošljavanje i

ostvarivala novĉanu naknadu po tom osnovu."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 149/16 od 17.06.2016. godine)

367

PRAVO NA NOVĈANU NAKNADU MATERIJALNOG OBEZBIJEDJENJA

 (Ĉl. ĉl.41, 42, 43 i 46 Zakona o boraĉkoj i invalidskoj zaštiti)

 Pravo na novčanu naknadu materijalnog obezbijedjenja imaju borci koji su

nesposobni za rad i materijalno neobezbijedjeni, ako su stariji od 65 godina ţivota

(muškarci).

Iz obrazloţenja:

 "Iz spisa predmeta se utvrdjuje da je tuţilac zahtjev traţio da mu se kao borcu prizna

pravo na novĉanu naknadu materijalnog obezbijedjenja u skladu sa odredbama ĉl.41 Zakona o

boraĉkoj i invalidskoj zaštiti /"Sl.list RCG" br.69/2003 i "Sl.list CG" br.21/2008, 40/2011 i

1/2015/, jer nema primanja po osnovu radnog odnosa, penzije, samostalne djelatnosti,

staraĉke nadoknade poljoprivrednika, materijalnog obezbijedjenja boraca i materijalnog

obezbijedjenja porodice zbog ĉega nije u mogućnosti da školuje djecu. Nadalje je utvrdjeno

da je tuţilac, kao pripadnik rezervnog sastava JNA i VJ, vršio vojne i druge duţnosti za vojne

ciljeve i ciljeve drţavne bezbjednosti u periodu od 17.09.1991. do 20.11.1991., od

04.12.1991. do 19.01.1992.godine, od 28.03.1999. do 25.06.1999.godine i da nije zadobio

ranu, povredu, ozljedu ili bolest, usljed ĉega bi nastupio invaliditet ili tjelesno oštećenje od

najmanje 20%. Odredbama ĉl.2 Zakona o boraĉko invalidskoj zaštiti je propisano da se

borcima obezbjedjuju prava za sluĉaj invalidnosti ili tjelesnog oštećenja pri vršenju vojnih i

drugih duţnosti za ciljeve odbrane i bezbjednosti zemlje, a ĉlanom 7 st.6 istog zakona je

definisano šta se podrazumijeva u smislu tog zakona pod imenom "borac". Nadalje,

odredbama ĉl.41, 42, 43 i 46 naznaĉenog zakona regulisano je pravo boraca na materijalno

obezbijedjenje, prema kojim odredbama pravo na naknadu materijalnog obezbijedjenja imaju

borci, vojni invalidi, civilni invalidi rata i ĉlanovi njihovih porodica ukoliko su materijalno

neobezbijedjeni, odnosno ako nemaju prihode po osnovu radnog odnosa, penzije, samostalne

djelatnosti, staraĉke nadoknade poljoprivrednika, materijalnog obezbijedjenja boraca i

materijalnog obezbijedjenja porodice.

 Prema tome, tuţilac je u konkretnom sluĉaju stekao dva uslova za novĉanu naknadu

materijalnog obezbijedjenja-da je borac i da je materijalno neobezbijedjen, medjutim, ĉlan 46

naznaĉenog zakona propisuje da pravo na novĉanu naknadu materijalnog obezbijedjenja

imaju borci ako su stariji od 65 godina ţivota (muškarci) ili su nesposobni za rad i

privredjivanje. Cijeneći stanje u spisima predmeta i ĉinjenicu da je tuţilac rodjen

05.01.1960.godine, te da nije podnio dokaz da je nesposoban za rad i privredjivanje, osnovano

Upravni sud pobijanom presudom zakljuĉuje da je osporeno rješenje zakonito i za takav

zakljuĉak daje dovoljne i jasne razloge, koje i ovaj sud prihvata i kojim navodima podnijetog

zahtjeva nijesu dovedeni u sumnju."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 159/16 od 24.06.2016. godine)

368

PRAVO NA NAKNADU ZA ODVOJEN ŢIVOT OD PORODICE

 (Ĉl. 103 st.1 i 2 Zakona o unutrašnjim poslovima)

 Policijskom sluţbeniku koji je radni odnos na neodredjeno vrijeme zasnovao van

mjesta svog prebivališta ne pripada pravo na naknadu troškova zbog odvojenog ţivota

od porodice.

Iz obrazloţenja:

 "Pobijanom presudom ocijenjeni su svi odluĉni navodi podnijete tuţbe i za sva

zakljuĉivanja dati jasni i valjani razlozi u skladu sa stanjem u spisima predmeta, pa se

neosnovano podnijetim zahtjevom ista pobija zbog povrede pravila postupka u upravnom

sporu.

 Zahtjev za isplatu novĉane naknade po osnovu odvojenog ţivota od porodice tuţilac je

podnio dana 17. 01. 2014. godine.

 Ĉlanom 103 st. 1 Zakona o unutrašnjim poslovima je propisano da policijskom

sluţbeniku koji je trajno rasporedjen na rad u drugo mjesto udaljeno više od 50 km od mjesta

njegovog prebivališta pripada mjeseĉna naknada za odvojeni ţivot, dok je stavom 2 istog

ĉlana propisano da ovo pravo ne pripada policijskom sluţbeniku koji je trajno zasnovao radni

odnos van mjesta prebivališta.

 Polazeći od rješenja ministra unutrašnjih poslova br. 01 br. 113/12-11964/1 od 28. 03.

2012. godine i broj 01/3-113/14-2843/1 od 21. 01. 2013. godine osnovano Upravni sud

pobijanom presudom zakljuĉuje da je tuţilac radni odnos na neodredjeno vrijeme još 01. 04.

2012. godine zasnovao u P., van mjesta svog prebivališta, pa saglasno ĉlanu 103 st. 2 Zakona

o unutrašnjim poslovima ne ispunjava uslove za priznanje traţenog prava. Neosnovano se,

zato, podnijetim zahtjevom navedena presuda pobija zbog pogrešne primjene materijalnog

prava.

 Navodi podnijetog zahtjeva o drugaĉijem postupanju prvostepenog organa prema tamo

navedenom zaposlenom su bez znaĉaja za drugaĉiju odluku, jer se u upravnom sporu ispituje

zakonitost konkretnog osporenog akta. Bez znaĉaja za drugaĉiju odluku su i navodi

podnijetog zahtjeva o nekim drugim presudama Upravnog suda, jer iz samog zahtjeva

proizilazi da je tim odlukama osporeno rješenje poništeno zbog povrede pravila postupka iz

ĉlana 226 st. 2 taĉ. 7 ZUP-a."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 196/16 od 07.07.2016. godine)

369

RAZLOG ZA IZUZEĆE JAVNOG IZVRŠITELJA

(Ĉl. 54 st. 2 taĉ. 2 i ĉl. 28st.1 Zakona o javnim izvršiteljima

u vezi ĉl.69 taĉ.7 ZPP)

 Ako javni izvršitelj postupa u predmetima pokrenutim od strane lica kojem je

ugovorom o ustupanju potraţivanja prenio svoja potraţivanja, a radi naplate istih, to

jeste razlog za izuzeće iz odredbe čl. 69 tač. 7 Zakona o parničnom postupku.

Iz obrazloţenja:

 " U disciplinskom postupku je na nesumnjiv naĉin utvrdjeno da je tuţilac kao javni

izvršitelj postupao u predmetima izvršnog povjerioca JP "V. i k." iz N. protiv trećih lica kao

izvršnih duţnika, koji su taksativno pobrojani u izreci odluke o disciplinskoj odgovornosti, da

u tim predmetima nije naplatio troškove naknade za rad i nagradu javnog izvršitelja, da je

svoje potraţivanja po tom osnovu ugovorom o ustupanju potraţivanja prenio na D. z. p., t. i u.

"E. - i.B. t." DOO B., da bi nakon toga postupao kao javni izvršitelj u 2155 izvršnih postupaka

pokrenutih od strane navedenog Društva, kao izvršnog povjerioca protiv JP "V. i k." radi

naplate ustupljenih potraţivanja.

 Gornja ĉinjeniĉna utvrdjenja ne osporavaju se ni podnijetim zahtjevom.

 Na utvrdjeno ĉinjeniĉno stanje pravilno je primijenjeno materijalno pravo, a što

podnijeti zahtjev ĉini neosnovanim.

 Ĉlanom 54 st. 2 taĉ. 2 Zakona o javnim izvršiteljima je propisano da javni izvršitelj

ĉini disciplinsku povredu ako se prilikom preduzimanja sluţbenih radnji ne pridrţava zakona.

 Saglasno ĉlanu 44 Zakona o javnim izvršiteljima javni izvršitelj ima pravo na nagradu

za rad i naknadu troškova, te da traţi predujam troškova i nije duţan da postupa ako mu se

zatraţeni predujam ne plati, a saglasno ĉlanu 45 istog Zakona u vezi ĉlana 34 Zakona o

izvršenju i obezbjedjenju troškovi javnog izvršitelja su troškovi izvršnog postupka i o njima

odluĉuje javni izvršitelj i u izvršnom postupku odredjuje izvršenje radi njihovog namirenja u

skladu sa zakonom i propisom koji uredjuje troškove postupka, dok je saglasno ĉlanu 41

Zakona o javnim izvršiteljima javni izvršitelj duţan da posluje preko raĉuna.

 Dovodeći u vezu nesporna ĉinjeniĉna utvrdjenja sa naprijed navedenim zakonskim

odredbama osnovano Upravni sud pobijanom presudom zakljuĉuje da se tuţilac kao javni

izvršitelj prilikom preduzimanja sluţbenih radnji nije pridrţavao naprijed navedenih

zakonskih odredbi i za takav zakljuĉak daje dovoljne i jasne razloge koji navodima podnijetog

zahtjeva nijesu dovedeni u sumnju.

 Zakonom, zaista, kako se to i navodi u podnijetom zahtjevu, nije izruĉito propisano da

se javnom izvršitelju zabranjuje da prenese potraţivanja na drugo lice, ali takva zabrana u

odnosu na preduzete radnje u konkretnom sluĉaju proizilazi iz zakonskih odredbi koje

propisuju kako i na koji naĉin javni izvršitelj preduzima sluţbene radnje, a radnja konkretnog

disciplinskog prekršaja je upravo preduzimanje sluţbenih radnji suprotno zakonu.

 Ĉlanom 69 taĉ. 7 Zakona o parniĉnom postupku, koja odredba se primjenjuje i na

javne izvršitelje - ĉlan 28 Zakona o javnim izvršiteljima, je propisano da je javni izvršitelj

izuzet ako postoje druge okolnosti koje dovode u sumnju njegovu nepristrasnost. Ĉinjenica da

je tuţilac, kao javni izvršitelj, postupao u predmetima pokrenutim od strane lica kojem je

ugovorom o ustupanju potraţivanja prenio svoja potraţivanja, a radi naplate istih jeste razlog

za izuzeće iz navedene zakonske odredbe, jer ista predstavlja okolnost koja objektivno dovodi

u sumnju njegovu nepristrasnost."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 171/16 od 24. 06. 2016. godine)

370

RAZRJEŠENJE DUŢNOSTI ĈLANA ODBORA DIREKTORA DOO

 Odluka o razrješenju duţnosti člana Odbora direktora društva sa ograničenom

odgovornošću, koga imenije osnivač, ne moţe biti predmet postupka pred osnovnim

sudom jer se ne radi o radnom sporu.

Iz obrazloţenja:

 "U sjednici vijeća razmotreni su cjelokupni spisi predmeta, te ocijenjeni navodi

podnijetog zahtjeva, pa je vijeće našlo da je:

 - zahtjev osnovan.

 Osnovano se podnijetim zahtjevom istiĉe da je pobijanim rješenjem pogrešno

primijenjeno materijalno pravo.

 Osporenim rješenjem tuţilja je razriješena duţnosti ĉlana Odbora direktora DOO "M.

r." B., a pobijanim rješenjem Upravni sud zakljuĉuje da je u pitanju spor iz radnog odnosa

koji je u nadleţnosti osnovnog suda.

 Pogrešan je zakljuĉak Upravnog suda da se u konkretnom sluĉaju radi o sporu iz

radnog odnosa jer se ĉlanstvo u Odboru direktora društva sa ograniĉenom odgovornošću ĉiji

je osnivaĉ opština ne zasniva ugovorom o radu, (već je imenovanje i razrješenje Odbora

direktora u nadleţnosti osnivaĉa, a ĉlanovi istog biraju se iz reda struĉnjaka odgovarajuće

pravne, ekonomske i tehniĉke struke iz oblasti turizma, odrţivog razvoja, planiranja prostora i

dr.).

 Dakle, kako tuţilji u konkretnom sluĉaju nije prestao radni odnos, već je ista

razriješena duţnosti ĉlana Odbora direktora tamo navedenog društva, to pitanje zakonitosti

predmetne odluke ne moţe biti predmet postupka pred osnovnim sudom.

 Sa svega izloţenog, ovaj sud nalazi da se osnovano podnijetim zahtjevom tvrdi da je

pobijanim rješenjem pogrešno primijenjeno materijalno pravo, pa je s pozivom na ĉlan 46 st.

2 ZUS-a, odluĉeno kao u izreci ove presude.

 U ponovljenom postupku Upravni sud će polazeći od odredbi Zakona o privrednim

društvima, uz pravilnu primjenu materijalnog prava donijeti novu zakonitu odluku."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 3/16 od 18.03.2016. godine)

371

BRISANJE HIPOTEKE IZ KATASTRA NEPOKRETNOSTI.

 (Ĉl. 350 st.1 alineja 2 Zakona o svojinsko pravnim odnosima)

 Nijesu ispunjeni uslovi za brisanje hipoteke iz katastra nepokretnosti ako nije

namireno potraţivanje obezbijedjeno hipotekom zajedno sa kamatama i drugim

sporednim potraţivanjima (troškovi prinudne naplate i sl.)

Iz obrazloţenja:

 "Neosnovano se podnijetim zahtjevom navedena presuda pobija zbog povrede

materijalnog prava.

 Prednje sa razloga što je odredbom ĉl.350 st.1 alineja 2 Zakona o svojinsko pravnim

odnosima ("Sl.list CG" broj 19/09) je izmedju ostalog propisano da hipoteka prestaje ako je

potraţivanje obezbijedjeno hipotekom namireno zajedno sa kamatama i drugim sporednim

potraţivanjima, brisanjem hipoteke iz katastra nepokretnosti. Hipotekarni povjerilac ima

pravo da traţi namirenje svog potraţivanja iz vrijednosti nepokretnosti opterećenih

hipotekom, bez obzira da li se ona nalazi u svojini hipotekarnog duţnika ili je prešla u svojinu

trećeg lica, shodno propisanoj odredbi iz ĉl. 332 istog zakona, odredbe ĉl. 333 st.2 propisuju

da se obavještenje o namirenju upisuje kod organa kod koga je hipoteka upisana, a u skladu sa

odredbama ĉl. 336 st.2, hipotekarni povjerilac pokreće postupak van-sudske prodaje upisom

obavještenja o prodaji kod organa kod kojeg je upisana hipoteka.

 Dovodeći u vezu gore navedene zakonske odredbe sa stanjem u spisima predmeta iz

kojeg se utvrdjuje da je na osnovu zakljuĉka o obezbjedjenju poreskog potraţivanja broj 11-

1/33 od 12.05.2010.godine i zakljuĉka o obezbjedjenju potraţivanja broj 11/1-883 od

12.11.2010.godine, dozvoljen upis zaloţnog prava-hipoteke u korist Opštine Mojkovac na

nepokretnostima upisanim na ime tuţioca u listu nepokretnosti broj 226 KO Mojkovac u "G"

listu, na naznaĉenim kat.parcelama radi obezbjedjenja poreskog potraţivanja u iznosu od

71.355,00 do izmirenja poreskog duga, poništaja zakljuĉka ili prodaje nepokretnosti

opterećene hipotekom, gdje je tuţilac izmirio glavni dug ali nijesu plaćeni kamata i troškovi

prinudne naplate, pa prema tome u smislu odredbe ĉl. 350 st.1 alineja 2 Zakona o svojinsko

pravnim odnosima, nijesu se stekli uslovi za brisanje hipoteke na naznaĉenim

nepokretnostima.

 Neosnovano se podnijetim zahtjevom za vanredno preispitivanje sudske odluke

Upravnog suda ukazuje, a isti predstavljaju ponovljene tuţbene navode, da vještak finansijske

struke, koji je vještaĉio u ovoj upravnoj stvari je nestruĉan i neobjektivan, jer uvidom u spise

predmeta se utvrdjuje da zastupnik tuţioca, izjašnjavajući se na izbor vještaka R. P. je izjavila

da nema ništa ni negativno ni pozitivno da kaţe, a kasnije tokom postupka, vještak je

odgovorio na sve navode iz prigovora na njegov nalaz i mišljenje, isti obrazloţio navodeći,

izmedju ostalog, da je obraĉun zakonske kamate uradjen na ispravan naĉin da što se tiĉe

forme u kojoj je obraĉunata kamata ni jedan propis ne reguliše formu, a da taj obraĉun mora

da sadrţi osnovne elemente koji obraĉun kamate ĉini validnim a to je da postoji:osnovica na

koju je izvršen obraĉun, da postoji kamatna stopa koja je propisana Zakonom o poreskoj

administraciji, da je preciziran period za koji se vrši obraĉun kamate i da je preciziran iznos

kamate, što je u obraĉunima, koji su tuţenom dostavljeni, ispoštovano.

 Kod naprijed navedenog stanja stvari, ovaj sud je prihvatio obrazloţenje pobijane

presude, jer zahtjevom tuţioca, koji je ocijenjen kao neosnovan, nije dovedena u pitanje

zakonitost osporenog rješenja tuţenog, niti pobijane presude Upravnog suda."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 151/16 od 17.06.2016. godine)

372

PRAVO NA OBEŠTEĆENJE

 (Ĉl. 11st.1 i 2 i ĉl. 12 st. 1 taĉ. 8 Zakona o povraćaju

oduzetih imovinskih prava i obeštećenju)

 Bivši vlasnici imaju pravo na obeštećenje ako u vrijeme podnošenja zahtjeva

predmetno zemljište ne moţe biti vraćeno jer predstavlja izgradjeno gradjevinsko

zemljište, odnosno isto je privedeno namjeni.

Iz obrazloţenja:

 "Iz spisa predmeta se utvrdjuje da su nepokretnosti sada pok. R Lj. eksproprisane

rješenje Drţavnog sekretarijata za poslove finansija NRCG broj 04-2541/1-60 od

27.06.1960.godine, da je naslednica bivšeg vlasnika podnijela zahtjev za obeštećenje za

eksproprisane nepokretnosti, koje su u vrijeme podnošenja zahtjeva, predstavljali izgradjeno

gradjevinsko zemljište, te je prvostepenim rješenjem usvojen zahtjev za obeštećenje, a nakon

sprovedenog postupka, na koje rješenje prvostepenog organa je izjavljena ţalba, koja je

odbijena rješenjem tuţenog.

 Osnovano Upravni sud pobijanom presudom, a nasuprot navodima podnijetog

zahtjeva, cijeneći nalaze vještaka geodetske struke, gradjevinske struke i finansijske struke,

zakljuĉuje da tuţilji pripada obeštećenje u iznosu od 37.718,80 eura, pri ĉemu će joj se

navedeni iznosi isplatiti u ratama saglasno ĉl.22 st.4 Zakona o povraćaju oduzetih imovinskih

prava i obeštećenje ("Sl.list RCG" br.21/04 i "Sl.list CG" br.49/07 i 60/07).

 Kod naprijed navedenog stanja stvari, prihvatajući obrazloţenje pobijane presude, po

nalaţenju ovoga suda u upravnom postupku kao i u postupku kod Upravnog suda na štetu

tuţioca nije povrijedjeno materijalno pravo, zbog ĉega se zahtjev tuţioca ocjenjuje kao

neosnovan, jer nije dovedena u pitanje zakonitost osporenog rješenja tuţenog, niti pobijane

presude Upravnog suda.

 Nadalje i u upravnom postupku i u pobijanoj presudi, a nakon savjesne i briţljive

ocjene predloţenih dokaza, kako pojedinaĉno tako i u medjusobnoj povezanosti, pravilno

Upravni sud nalazi da je osporeno rješenje doneseno bez povrede pravila postupka i da su

pravilno primijenjene odredbe iz Zakona o povraćaju oduzetih imovinskih prava i obeštećenju

i da je pravilno tuţena odbila ţalbu i potvrdila rješenje prvostepenog organa.

 Sud je cijenio i druge navode iz podnijetog zahtjeva za vanredno preispitivanje sudske

odluke, prvenstveno, one, koje se odnose na vještaĉenja vještaka finansijske struke, koji

navodi nijesu isticani u podnesenoj tuţbi, pa samim tim i nijesu mogli biti razmatrani

povodom ovog vanrednog lijeka, a i druge navode, pa je našao da su oni bez uticaja na

donošenje drugaĉije odluke."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 138/16 od 24.06.2016. godine)

373

 NADLEŢNOST UPRAVNOG ORGANA ZA ISELJENJE IZ STANA

 (Ĉl. 636 stav 1 ZOO)

 Pravo da zahtijeva iseljenje lica koje se useli u stan bez pravnog osnova ima

svako lice koje ima pravni interes, a za iseljenje je nadleţan organ lokalne uprave.

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.

 Neosnovano se podnijetim zahtjevom navedena presuda pobija zbog povreda pravila

postupka, jer je Upravni sud pobijanom presudom cijenio sve odluĉne navode podnijete tuţbe

i za sva svoja zakljuĉivanja dao jasne i valjane razloge u skladu sa stanjem u spisima

predmeta.

 Odredbom ĉlana 636 st. 1 Zakona o obligacionim odnosima je propisano da ako se

neko lice useli u posebne ili zajedniĉke djelove stambene zgrade bez pravnog osnova ili ako

taj osnov prestane svako lice koje ima pravni interes moţe kod organa lokalne uprave da

zahtijeva njegovo iseljenje.

 U upravnom postupku je na nesumnjiv naĉin utvrdjeno da se tuţilac u predmetni stan

uselio bez pravnog osnova, pa je saglasno odredbi ĉlana 636 st. 1 Zakona o obligacionim

odnosima za iseljenje nadleţan organ lokalne uprave. Neprihvatljivi su, zato, navodi

podnijetog zahtjeva da su upravni organi odluĉivali u predmetu iz sudske nadleţnosti.

 Dovodeći u vezu naprijed navedenu odredbu sa nesporno utvrdjenim ĉinjeniĉnim

stanjem, osnovano Upravni sud pobijanom presudom zakljuĉuje da je osporeno rješenje

zakonito i da su ispunjeni uslovi iz ĉlana 636 st. 1 navedenog zakona za iseljenje tuţioca iz

stana u Baru, T. II, ul. ... , jer isti koristi bez pravnog osnova.

 Navodi podnijetog zahtjeva da Ministarstvo odbrane Crne Gore nije vlasnik

predmetnog stana su bez znaĉaja za drugaĉiju odluku, jer saglasno naprijed navedenoj odredbi

ĉlana 636 st. 1 Zakona o obligacionim odnosima pravo da zahtijeva iseljenje pod tamo

navedenim uslovima ima svako lice koje ima pravni interes. U konkretnom sluĉaju

nesumnjivo je utvrdjeno da Ministarstvo odbrane Crne Gore ima pravni interes za iseljenje

tuţioca iz predmetnog stana. Takav zakljuĉak, a kako to ocjenjuje i Upravni sud pobijanom

presudom, proizilazi iz oglasa o raspodjeli stanova broj 801-3999/12-2 od 05. 07. 2012.

godine u kojem se konstatuje da je predmet oglasa za raspodjelu stanova u zakup po

povoljnijim uslovima za rješavanje stambenih potreba profesionalnih vojnih lica i predmetni

stan, kao i iz zapisnika o primopredaji kljuĉeva istog stana bivšeg zakupca, u kojem stoji da je

bivši zakupac kljuĉeve od predmetnog stana predao predstavnicima Ministarstva odbrane.

 Sa iznijetih razloga ovaj sud nalazi da pobijanom presudom nije povrijedjeno

materijalno pravo na štetu tuţioca, pa je s pozivom na ĉl. 46 st 1 ZUS-a, odluĉeno kao u izreci

ove presude".

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 87/16 od 15.04.2016. godine)

374

STEĈAJNI POSTUPAK I UTVRDJIVANJE POREZA NA NEPOKRETNOSTI

 (Ĉl.4 Zakona o porezu na nepokretnosti i ĉl. 95 st.1 Zakona o steĉaju)

 Otvaranje stečajnog postupka nije smetnja za utvrdjivanje poreza na

nepokretnosti, ali je zabranjeno odreĎivanje i sprovodjenje prinudnog izvršenja

poreskih obaveza stečajnog duţnika.

Iz obrazloţenja:

 “Pobijanom presudom ocijenjeni su svi odluĉni navodi podnijete tuţbe i za sva

zakljuĉivanja dati jasni i valjani razlozi, koje i ovaj sud prihvata, pa se neosnovano ista pobija

zbog povrede pravila postupka u upravnom sporu. Neosnovano se podnijetim zahtjevom

navedena presuda pobija zbog povrede materijalnog prava.

 Prednje sa razloga što je osporenim rješenjem odluĉivano o porezu na nepokretnosti,

pa osnovano Upravni sud pobijanom presudom polazi od odredbe ĉlana 4 Zakona o porezu na

nepokretnosti, jer je tuţilac na dan 01.01.2014. godine u navedenom listu nepokretnosti

upisan kao vlasnik predmetnog poslovnog objekta i po tom osnovu je obveznik poreza na

nepokretnosti.

 Neosnovani su navodi podnijetog zahtjeva kojima se ukazuje da je trebalo primijeniti

odredbe ĉlana "94" st.1 i ĉlana 103 st.1 Zakona o steĉaju, jer u konkretnom sluĉaju nije

pokrenut postupak prinudne naplate već je utvrdjena poreska obaveza za poslovni objekat koji

je u katastarskoj evidenciji upisan kao svojina tuţioca. Dakle, kod ĉinjenice da se predmetni

postupak odnosi na utvrdjivanje poreza na nepokretnosti, a ne postupak prinudne naplate

poreskih potraţivanja kod steĉajnog duţnika, to se u konkretnom sluĉaju nije mogla

primijeniti odredba ĉlana 95 st.1 Zakona o steĉaju, a kako to pravilno pobijanom presudom

zakljuĉuje Upravni sud.

 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. 118/16 od 27.05.2016. godine)

375

OTKAZ PRIVREMENOG BORAVKA

(Ĉl. 52 st.1 taĉ.2 i 3 i ĉl. 53 st.1 Zakona o strancima)

 Strancu se moţe otkazati privremeni boravak u Crnoj Gori ako se naknadno

utvrdi da radi bez vaţeće radne dozvole.

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.

 Iz spisa predmeta se utvrdjuje da je tuţiocu odobren privremeni boravak po osnovu

spajanja porodice i da je u vrijeme odobrenog privremenog boravka radio kao finansijski

direktor firme "B. & J. M." DOO B. bez vaţeće i radne dozvole zbog ĉega je prvostepeni

organ svojim rješenjem istom otkazao privremeni boravak i zabranio ulazak u Crnu Goru do

11.06.2016.godine.

 Odredbom ĉl.52 st.1 taĉ.2 i 3 Zakona o strancima ("Sl.list CG" br.82/08, 72/09, 53/11,

27/13 i 61/13) propisano je da se strancu moţe otkazati privremeni boravak ako se naknadno

utvrdi da se zapošljava i radi bez vaţeće radne dozvole, kao i da boravak ne koristi u skladu sa

svrhom zbog koje mu je izdato odobrenje za privremeni boravak, a odredbom ĉl.53 st.1 istog

zakona propisano je da privremeni boravak u Crnoj Gori strancu prestaje ako mu je isti

otkazan, ako mu je izreĉena zaštitna mjera udaljenja ili mjera bezbjednosti protjerivanja,

istekom roka vaţenja privremenog boravka, kad prestanu razlozi na osnovu kojih je

privremeni boravak odobren i ako za vrijeme trajanja privremenog boravka boravi van Crne

Gore duţe od 90 dana. Prema tome, tuţiocu je odobren privremeni boravak po osnovu

spajanja porodice, radio je bez vaţeće radne dozvole što je utvrdjeno uvidom u izvod iz

Centralnog registra privrednih subjekata kao finansijski direktor firme "B. & J. M." DOO B.,

na koji naĉin je postupao suprotno odredbama Zakona o zapošljavanju i radu stranaca, zbog

ĉega je prvostepeni organ svojim rješenjem tuţiocu otkazao privremeni boravak i zabranio

ulazak u Crnu Goru do 11.06.2016.godine.

 Kod naprijed navedenog stanja stvari prihvatajući obrazloţenje pobijane presude, po

nalaţenju ovoga suda u upravnom postupku, kao i u postupku kod Upravnog suda, na štetu

tuţioca nije povrijedjeno materijalno pravo pa se iz tih razloga zahtjev tuţioca ocjenjuje kao

neosnovan, jer nije dovedena u pitanje zakonitost osporenog rješenja tuţenog, niti pobijane

presude Upravnog suda.

 Sud je cijenio navod tuţioca da obavljanje tih poslova nema karakter radnog odnosa i

da se Zakon o zapošljavanju i radu stranaca u smislu ĉl.4 istog ne primjenjuje na tuţioca,

medjutim ti navodi su neosnovani jer u smislu ĉl.3 navedenog zakona stranac se moţe

zaposliti odnosno raditi u Crnoj Gori pod uslovom da ima radnu dozvolu, odobrenje za

privremeni boravak zakljuĉen ugovor o radu odnosno gradjansko pravni ugovor a što je i

ugovor o pruţanju usluga zakljuĉen izmedju tuţioca i Privrednog društva "B. & J. M." DOO

B. dana 03.03.2014.godine.

 Sud je cijenio i druge navode iz podnijetog zahtjeva za vanredno preispitivanje sudske

odluke pa je našao da su oni bez uticaja na donošenje drugaĉije odluke.

 Ĉlanom 56 st.1 ZUS-a je propisano da u upravnom sporu stranka snosi svoje troškove

ako sud odluĉuje na nejavnoj sjednici. Kod te zakonske odredbe i ĉinjenice da je u ovom

postupku sud odluĉio na nejavnoj sjednici to je neosnovan zahtjev punomoćnika tuţioca da

376

mu se dosude troškovi ovog postupka po AT-u, pa je odluĉeno da svaka stranka snosi svoje

troškove."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 40/16 od 18.03.2016. godine).

377

TROŠKOVI POSTUPKA

 (Ĉl. 152 st. 1 ZPP u vezi ĉl. 55 ZUS-a)

 Uspjeh u sporu cijeni se na osnovu izreke presude, pa kako tuţilac nije uspio u

sporu, to je osnovano Upravni sud pobijanom presudom odlučio da svaka stranka snosi

svoje troškove spora.

Iz obrazloţenja:

 "Predmetni postupak pokrenut je tuţbom tuţioca zbog neodluĉivanja tuţenog u

zakonskom roku o izjavljenoj ţalbi. Nakon dostavljanja tuţbe na odgovor, tuţeni je

obavijestio sud da je donio rješenje broj 07-2-850/2011 od 19. 06. 2015. godine kojim je

poništio zakljuĉak Uprave za nekretnine - Podruĉne jedinice Podgorica broj 954-101-UP-

5028/11 od 06. 02. 2014. godine i predmet vratio na ponovni postupak. Tuţilac je u svom

podnesku od 16.02.2016. godine izjavio da je zadovoljan novodonijetim aktom i da tuţbu ne

ţeli da proširi na to rješenje.

 Odredbom ĉlana 26 st. 3 ZUS-a je propisano da će Upravni sud donijeti rješenje o

obustavljanju postupka ako tuţilac izjavi da je naknadno donijetim aktom zadovoljan.

 Kod svega naprijed navedenog u konkretnom sluĉaju trebalo je donijeti rješenje o

obustavljanju postupka po prijemu podneska tuţioca od 16. 02. 2016. godine. Sud tako nije

postupio, već je zakazao usmenu raspravu, a punomoćnik tuţioca, koji je advokat, uredno se

odazvao pozivu i na raspravi istakao da ostaje pri tuţbi, pa je sud donio presudu kojom je

tuţba odbijena. Na taj naĉin nijesu povrijedjena prava tuţioca u dijelu odluke o tuţbenom

zahtjevu.

 Kod odredbe ĉlana 152 st. 1 ZPP, koja se saglasno ĉlanu 55 ZUS-a primjenuje i u

upravnom sporu, pravo na naknadu troškova zavisi od uspjeha u sporu, pa je tako stavom 1

navedenog ĉlana propisano da je stranka koja u cjelini izgubi parnicu duţna da protivnoj

stranci naknadi troškove. Kako tuţilac nije uspio u sporu to je osnovano Upravni sud

pobijanom presudom odluĉio da svaka stranka snosi svoje troškove spora.

 Neosnovano se podnijetim zahtjevom tvrdi da su bili ispunjeni uslovi iz ĉlana 154 ZPP

da se tuţiocu naknade troškovi spora. Ovo sa razloga što je tom odredbom propisano da je

stranka duţna da nezavisno od ishoda parnice naknadi protivnoj stranci troškove koje je

prouzrokovala svojom krivicom ili sluĉajem koji se njoj dogodio. Ovo sa razloga što se ta

odredba odnosi na odlaganje roĉišta krivicom stranke i sliĉno, a ne na troškove koji su bili

potrebni radi vodjenja parnice."

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 153/16 od 27.05.2016. godine)

378

POVREDA PRAVILA POSTUPKA U UPRAVNOM SPORU

 (Ĉl. 367 stav 2 taĉka 15 ZPP u vezi ĉl. 55 ZUS-a)

 Ako se u presudi ne navedu razlozi o odlučnim činjenicama, počinjena je povreda

pravila postupka u upravnom sporu.

Iz obrazloţenja:

 "Osnovano se podnijetim zahtjevom navedena presuda pobija zbog povrede pravila

postupka u upravnom sporu, jer ista nema razloga o odluĉnim ĉinjenicama, a što predstavlja

povredu pravila postupka iz ĉlana 367 st. 2 taĉ. 15 ZPP u vezi ĉlana 55 ZUS-a.

 Iz spisa predmeta se utvrdjuje da je 22. 12. 2014. godine izvršena kontrola mjernog

mjesta kod potrošaĉa S. N. i da je tom prilikom zapisniĉki konstatovano da je na brojilu

evidentiran "ff kod greške", koji nastaje uticajem elektromagnetnog polja, da se zbog toga ne

registruje utrošena elektriĉna energija, da je potrošaĉ iskljuĉen sa elektriĉne mreţe, a istom

dostavljen obraĉun neovlašćeno preuzete elektriĉne energije broj 2878/19/14 od 22. 12. 2014.

godine protiv kojeg je izjavljena ţalba.

 Pobijanom presudom Upravni sud zakljuĉuje da je osporeno rješenje zakonito, jer je

ĉlanom 41 st. 1 Zakona o zaštiti potrošaĉa propisano da trgovac ne smije potrošaĉu obustaviti

pruţanje usluga ili ga iskljuĉiti sa distributivne mreţe ako se iznos raĉuna osporava u

sudskom, vansudskom ili upravnom postupku, a ĉlanom 175 st. 1 taĉ. 24 istog Zakona da će

nadleţni inspektor rješenjem narediti trgovcu otklanjanje utvrdjene nepravilnosti i odrediti rok

u kome se nepravilnost mora otkloniti ako je potrošaĉa iskljuĉio sa distributivne mreţe u toku

postupka u kome se raĉun osporava, a potrošaĉ uredno plaća nesporne iznose raĉuna.

 Donoseći pobijanu odluku Upravni sud, medjutim, propušta da cijeni ĉinjenicu da se u

konkretnom sluĉaju ne osporava raĉun za utrošenu elektriĉnu energiju koji utrošak je

registrovan na brojilu, kada se ima primijeniti odredba ĉlana 41 Zakona o zaštiti potrošaĉa,

već raĉun o obraĉunavanju i naplati štete usled neovlašćenog korišćenja elektriĉne energije, a

kako se to istiĉe u podnijetoj tuţbi, i nesporno utvrdjuje iz spisa predmeta, te da tu ĉinjenicu

dovede u vezu sa ĉlanom 41 Zakona o zaštiti potrošaĉa, a bio je duţan kod navoda tuţbe.

 Prilikom ocjene navoda tuţbe morao je Upravni sud poći od odredbe ĉlana 35 st. 2 taĉ.

2 Zakona o zaštiti potrošaĉa, kojom je propisano da potrošaĉ ima pravo na pristup i

nesmetano korišćenje usluge od javnog interesa pod uslovima utvrdjenim zakonom odnosno

ugovorom, a pristup i korišćenje elektriĉne energije propisani su Zakonom o energetici. Taj

zakon u ĉlanu 179 st. 2 propisuje da je zabranjeno korišćenje energije bez ili mimo mjernog

uredjaja ili suprotno propisima ili uslovima utvrdjenim ugovorom koji reguliše snabdijevanje

energijom, a u stavu 5 taĉ. 1 istog ĉlana da je operator prenosnog ili distributivnog sistema

elektriĉne energije duţan da objekat iskljuĉi sa prenosnog ili distributivnog sistema kad utvrdi

da pravno ili fiziĉko lice neovlašćeno koristi energiju. I konaĉno, ĉlanom 5 Metodologije za

obraĉunavanje i naplatu neovlašćeno preuzete elektriĉne energije je propisano da kupac stiĉe

pravo na ponovno prikljuĉenje, izmedju ostalog, dovodjenjem brojila u ispravno stanje, a u

konkretnom sluĉaju ni osporenim rješenjem ni pobijanom presudom se ne navodi da li se

potrošaĉ prikljuĉuje na distributivnu mreţu sa brojilom koje ne registruje utrošak elektriĉne

energije.

 Sa iznijetih razloga, a s pozivom na ĉlan 46 st. 2 ZUP-a odluĉeno je kao u izreci ove

presude.

379

 U ponovnom postupku Upravni sud će otkloniti ukazanu povredu pravila postupka, a

na naĉin što će cijeniti sve odluĉne navode tuţbe i za sva svoja zakljuĉivanja dati jasne i

valjane razloge.

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 49/16 od 30.03.2016. godine)

380

POVREDA PRAVILA POSTUPKA U UPRAVNOM SPORU

(Ĉl. 367 stav 2 taĉka 15 ZPP u vezi ĉl. 55 ZUS-a)

 Propuštanjem da ocijeni odlučne navode tuţbe, Upravni sud je počinio povredu

pravila postupka u upravnom sporu.

Iz obrazloţenja:

 "Osnovano se podnijetim zahtjevom navedena presuda pobija zbog povrede pravila

postupka u upravnom sporu, jer ista nema razloga o odluĉnim ĉinjenicama, a što predstavlja

povredu pravila postupka iz ĉlana 367 st. 2 taĉ. 15 ZPP u vezi ĉlana 55 ZUS-a.

 Iz spisa predmeta se utvrdjuje da je 22. 12. 2014. godine izvršena kontrola mjernog

mjesta kod potrošaĉa S. N. i da je tom prilikom zapisniĉki konstatovano da je na brojilu

evidentiran "ff kod greške", koji nastaje uticajem elektromagnetnog polja, da se zbog toga ne

registruje utrošena elektriĉna energija, da je potrošaĉ iskljuĉen sa elektriĉne mreţe, a istom

dostavljen obraĉun neovlašćeno preuzete elektriĉne energije broj 2878/19/14 od 22. 12. 2014.

godine protiv kojeg je izjavljena ţalba.

 Pobijanom presudom Upravni sud zakljuĉuje da je osporeno rješenje zakonito, jer je

ĉlanom 41 st. 1 Zakona o zaštiti potrošaĉa propisano da trgovac ne smije potrošaĉu obustaviti

pruţanje usluga ili ga iskljuĉiti sa distributivne mreţe ako se iznos raĉuna osporava u

sudskom, vansudskom ili upravnom postupku, a ĉlanom 175 st. 1 taĉ. 24 istog Zakona da će

nadleţni inspektor rješenjem narediti trgovcu otklanjanje utvrdjene nepravilnosti i odrediti rok

u kome se nepravilnost mora otkloniti ako je potrošaĉa iskljuĉio sa distributivne mreţe u toku

postupka u kome se raĉun osporava, a potrošaĉ uredno plaća nesporne iznose raĉuna.

 Donoseći pobijanu odluku Upravni sud, medjutim, propušta da cijeni ĉinjenicu da se u

konkretnom sluĉaju ne osporava raĉun za utrošenu elektriĉnu energiju koji utrošak je

registrovan na brojilu, kada se ima primijeniti odredba ĉlana 41 Zakona o zaštiti potrošaĉa,

već raĉun o obraĉunavanju i naplati štete usled neovlašćenog korišćenja elektriĉne energije, a

kako se to istiĉe u podnijetoj tuţbi, i nesporno utvrdjuje iz spisa predmeta, te da tu ĉinjenicu

dovede u vezu sa ĉlanom 41 Zakona o zaštiti potrošaĉa, a bio je duţan kod navoda tuţbe.

 Prilikom ocjene navoda tuţbe morao je Upravni sud poći od odredbe ĉlana 35 st. 2 taĉ.

2 Zakona o zaštiti potrošaĉa, kojom je propisano da potrošaĉ ima pravo na pristup i

nesmetano korišćenje usluge od javnog interesa pod uslovima utvrdjenim zakonom odnosno

ugovorom, a pristup i korišćenje elektriĉne energije propisani su Zakonom o energetici. Taj

zakon u ĉlanu 179 st. 2 propisuje da je zabranjeno korišćenje energije bez ili mimo mjernog

uredjaja ili suprotno propisima ili uslovima utvrdjenim ugovorom koji reguliše snabdijevanje

energijom, a u stavu 5 taĉ. 1 istog ĉlana da je operator prenosnog ili distributivnog sistema

elektriĉne energije duţan da objekat iskljuĉi sa prenosnog ili distributivnog sistema kad utvrdi

da pravno ili fiziĉko lice neovlašćeno koristi energiju. I konaĉno, ĉlanom 5 Metodologije za

obraĉunavanje i naplatu neovlašćeno preuzete elektriĉne energije je propisano da kupac stiĉe

pravo na ponovno prikljuĉenje, izmedju ostalog, dovodjenjem brojila u ispravno stanje, a u

konkretnom sluĉaju ni osporenim rješenjem ni pobijanom presudom se ne navodi da li se

potrošaĉ prikljuĉuje na distributivnu mreţu sa brojilom koje ne registruje utrošak elektriĉne

energije.

 Sa iznijetih razloga, a s pozivom na ĉlan 46 st. 2 ZUP-a odluĉeno je kao u izreci ove

presude.

381

 U ponovnom postupku Upravni sud će otkloniti ukazanu povredu pravila postupka, a

na naĉin što će cijeniti sve odluĉne navode tuţbe i za sva svoja zakljuĉivanja dati jasne i

valjane razloge.

(Presuda Vrhovnog suda Crne Gore, Uvp. br. 49/16 od 30.03.2016. godine)

382

383

LJUDSKA PRAVA I SLOBODE

384

385

PRIMJENA ĈLANA 10 STAV 2 EVROPSKE KONVENCIJE

ZA ZAŠTITU LJUDSKIH PRAVA I OSNOVNIH SLOBODA

U PARNIĈNOM POSTUPKU

 Gradjansko-pravnu odgovornost zbog povrede prava ličnosti korišćenjem

slobode izraţavanja treba cijeniti kroz primjenu medjunarodnih pravila, kojima

odredba člana 9 Ustava Crne Gore daje primat nad domaćim zakonodavstvom i

neposredno se primjenjuju.

Iz obrazloţenja:

 „Ovaj sud smatra da je na ĉinjeniĉno stanje koje su utvrdili niţestepeni sudovi

pogrešno primijenjeno materijalno pravo kada je u ovoj pravnoj stvari odluĉeno usvajanjem

tuţbenog zahtjeva.

 Naime, odredbom ĉl. 149. Zakona o obligacionim odnosima ("Sl.list CG", br. 47/08)

predvidjeno je da se pod nematerijalnom štetom, izmedju ostalog, smatra i povreda prava

liĉnosti, dok je odredbom ĉl. 151. ZOO propisano da svako ima pravo da zahtijeva od suda ili

drugog nadleţnog organa da naredi prestanak radnje u situaciji kada se povredjuju prava

liĉnosti.

 Pravo na objavljivanje presude odnosno ispravke navoda u medijima je pravno priznat

oblik nematerijalne štete prema odredbi ĉl. 206. ZOO.

 Primjena navedenih zakonskih odredaba podrazumijeva da sud prilikom procjene da li

je došlo do povrede prava liĉnosti objavljivanjem izjave u medijima, mora uzeti u obzir

pravne standarde usvojene kroz praksu Evropskog suda za ljudska prava u oblasti slobode

izraţavanja koju garantuje ĉl.10. Evropske konvencije za zaštitu ljudskih prava i osnovnih

sloboda, s obzirom da odredba ĉl.9. Ustava Crne Gore ("Sl.list CG", br. 1/07) propisuje da

potvrdjeni i objavljeni medjunarodni ugovori i opšte prihvaćena pravila medjunarodnog prava

sastavni su dio unutrašnjeg pravnog poretka, imaju primat nad domaćim zakonodavstvom i

neposredno se primjenjuju kada odnose uredjuju drukĉije od unutrašnjeg zakonodavstva.

 Zbog toga je neprihvatljiv stav drugostepenog suda da praksu Evropskog suda za

ljudska prava u konkretnom sluĉaju ne treba uzeti u obzir. Ovo naroĉito kada se ima u vidu da

je izjava tuţene data na konferenciji za novinare i namijenjena objavljivanju u medijima, te se

kao takva treba cijeniti u skladu sa prihvaćenim standardima u oblasti slobode izraţavanja.

 U konkretnom sluĉaju, po navodima tuţbe, štetna radnja se sastoji u iznošenju

neistinitih navoda tuţene preko medija - da je tuţilac postavio na internet sporni snimak

(kompromitujući za tuţenu), ĉime je povrijedila prava liĉnosti tuţioca (ĉast, ugled,

dostojanstvo). Zahtjev je usmjeren na utvrdjenje povrede tog prava i obavezu tuţene da o

svom trošku objavi izreku presude u svim elektronskim i štampanim medijima u Crnoj Gori i

Republici Srbiji.

 Dakle, zahtjevom tuţioca je predstavljeno da je tuţena iznošenjem ĉinjenica na

konferenciji za novinare od 26.06.2014.godine povrijedila njegov ugled, ĉast i dostojanstvo.

 Evropski sud za ljudska prava je u predmetu Lingens protiv Austrije, 1986 godine,

taĉka 46, iznio stav "Prema mišljenju suda potrebno je napraviti paţljivu razliku izmedju

ĉinjenica i vrednosnih sudova. Postojanje ĉinjenica se moţe dokazati dok istinitost vrednosnih

sudova nije dokaziva..."

 U predmetu Rumyana Ivanova protiv Bugarske iz 2008.godine Evropski sud za ljudska

prava je ocijenio da je, uopšte, prihvatljivo da teret dokazivanja bude na onome ko je dao

klevetniĉku izjavu: "Zahtjev da optuţeni u postupku za klevetu moraju razumno dokazati da

su tvrdnje koje su iznijeli suštinski istinite ne kosi se, kao takav sa Konvencijom."

386

 Medjutim, prema praksi Evropskog suda izraţenoj u predmetu Dalban protiv

Rumunije, 1990.godine, taĉka 50., ovo nije strogi zahtjev sobzirom da je u navedenom

predmetu taj sud primijetio: "Nema dokaza da je opis dogadjaja koji je dat u ĉlancima u

potpunosti neistinit i da je osmišljen sa svrhom da raspiruje klevetniĉku kampanju protiv G.S.

i senatora R.T.

 Navedenim stavom suda se potvrdjuje da treba imati u vidu kontekst u kojem je data

izjava, odnosno da li je ona u potpunosti neistinita i da li je data u klevetniĉkom cilju.

 Prema stanju u spisima predmeta, u konkretnom sluĉaju su suprostavljena dva

zaštićena prava i to: pravo na ĉast, ugled i dostojanstvo tuţioca koje spada u domen privatnog

ţivota, posmatrano sa aspeksta ĉlana 8. Evropske konvencije za zaštitu ljuskih prava i

osnovnih sloboda, s jedne strane, i pravo tuţene na slobodu izraţavanja iz ĉl. 10. iste

Konvencije, koje je u konkretnom sluĉaju manifestovano izjavom koju je tuţena dala na

konferenciji za novinare od 26.06.2014.godine u cilju zaštite sopstvene liĉnosti kao odgovor

na porno zoofilni snimak objavljen na internetu i u drugim medijima, s druge strane.

 Po mišljenju ovog suda, tuţena je dokazala da je imala osnovanog razloga da

povjeruje u istinitost onoga što je iznijela na konferenciji za novinare od 26.06.2014.godine,

tj. da je tuţilac postavio sporni sadrţaj, pa nije došlo do zloupotrebe slobode izraţavanja iz

ĉlana 10 Konvencije. Ovo zbog toga što je u kritiĉno vrijeme na raĉunaru tuţioca bio otvoren

dropbox nalog u kome se nalazi sporni snimak i fotografije, koji su preko tog dropbox naloga

putem linka proslijedjene i objavljene na internetu. Naime, vještak je našao da je fotografija

sa spornog snimka na blogu zokstersomething, fotografija sa raĉunara osobe koja je u tom

trenutku imala otvoren e-mail nalog vbp @ yahoo.com. I sam tuţilac je potvrdio da je to

njegov e-mail nalog, te da je screeushot koji je objavljen na ovom blogu napravio upravo on

na svom raĉunaru. Na to upućuje izjava tuţioca da je sa zadovoljstvom "šerovao" -

prosljedjivao snimak, na veći broj e-mail adresa, licima povezanim sa medijima i civilnim

sektorom, kao i to da je sporni sadrţaj prije konferencije proslijedio štampanom mediju "K.",

ĉime je aktivno uĉestvovao u neprimjerenoj kampanji na tuţenu, zbog ĉega su uslijedile

zabrane tabloida.

 U takvoj situaciji - pritiska na tuţenu u smislu istrajavanja da se utvrdi da li je zaista

ona na kompromitujućem snimku, ona se mogla osloniti na dokaze koje je iznijela, kako bi

odbranila sebe i svoj rad kod NVO "M." koji obavlja u javnom interesu.

 Stoga, ovaj sud smatra da nije prihvatljivo da je tuţena duţna da dokaţe istinitost

onoga što je rekla, već je dovoljno da je opravdano povjerovala da je istina ono što je iznijela.

U spornim okolnostima, polazeći od ovdje prezentirane prakse Evropskog suda za ljudska

prava, ovaj sud zakljuĉuje da izjava tuţene ne predstavlja bezrazloţni napad na tuţioca, da bi

se mogla smatrati klevetniĉkom.

 Prema tome, imajući u vidu da je izjava tuţene data kao odgovor na besprimjerne

napade na nju, a da ne predstavlja bezrazloţni napad na tuţioca, nego je data u uvjerenju da je

iznijela istinu, kao i status tuţioca kao javne liĉnosti sa većim stepenom tolerancije od obiĉnih

ljudi, te znaĉaj prava stranaka, a posebno motiv tuţioca "istjerivanje istine" koji se dovodi u

vezu sa zahtjevom za zaštitu koji je postavio, ovaj sud smatra da tuţiocu ne pripada traţena

zaštita.

 U suprotnom usvajanje tuţbenog zahtjeva vodilo bi povredi prava tuţene na slobodu

izraţavanja i spreĉavanju zaštite sopstvene liĉnosti tuţene.

 Naime, kada je izjava data u opravdanom uvjerenju da je istinita, odnosno kada ne

postoji klevetniĉka namjera i kada je njen cilj zaštita sopstvenih prava ne moţe se prihvatiti da

je njome povrijedjena sloboda izraţavanja.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 320/16 od 15.06.2016. godine)

387

POVREDA PRAVA NA IMOVINU

ZBOG OBUSTAVE STAROSNE PENZIJE

(Ĉlan 1 Protokola br. 1 uz Evropsku konveciju za zaštitu ljudskih prava

 i osnovnih sloboda)

 Stečeno pravo uţiva zaštitu i ne moţe biti obustavljeno, te je obustavom isplate

stečene penzije povrijedjeno pravo na imovinu, zbog čega postoji odgovornost drţave za

nastalu štetu.

Iz obrazloţenja:

 “Iz spisa predmeta se utvrdjuje da je tuţiocu rješenjem Republiĉkog fonda penzijskog

i invalidskog osiguranja Podgorica br.02-39280/3 od 26.01.2004. godine priznato pravo na

starosnu penziju poĉev od 17.12.2003. godine, a kao advokat je upisan u imenik Advokatske

komore Crne Gore 26.12.2003. godine.

 Dalje se utvrdjuje da je tuţiocu rješenjem Republiĉkog fonda penzijskog i invalidskog

osiguranja Podgorica br.02-39280/10 od 23.06.2006. godine obustavljena isplata starosne

penzije od ½ poĉev od 01.05.2005. godine, a ovo na osnovu ĉl. 112 Zakona o penzijskom i

invalidskom osiguranju „Sl.list RCG“, br.54/03 koji je bio u primjeni od 01.01.2004.godine.

Ĉlanom 6 Zakona o izmjenama i dopunama Zakona o penzijskom i invalidskom

osiguranju ukinut je ĉlan 112 st.1 Zakona o penzijskom i invalidskom osiguranju iz 2003.

godine i ove izmjene su stupile na snagu 01.01.2009. godine kada je prestala obustava isplate

penzije tuţiocu.

Imajući u vidu navedeno i po ocjeni ovog suda pravilno zakljuĉuje prvostepeni sud da

je u pitanju bilo steĉeno pravo, pa je obustava u navedenom periodu bila suprotna odredbi ĉl.1

Protokola br.1 uz Evropsku konvenciju za zaštitu ljudskih prava i osnovnih sloboda. Prvi i

najvaţniji uslov ĉl.1 Protokola br.1 jeste da svako zadiranje u mirno uţivanje imovine mora

da bude zakonito. Steĉeno pravo uţiva zaštitu i ne moţe biti obustavljeno. Stoga smanjenje

isplate penzije tuţiocu u navedenom periodu, predstavljalo je zadiranje u njegovo pravo na

imovinu.

 Za povredu osnovnih ljudskih prava i sloboda, odgovara Drţava. Ratifikacijom

Evropske konvencije za zaštitu ljudskih prava i osnovnih sloboda (03.03.2014. godine), Crna

Gora se obavezala da jemĉi svakom gradjaninu prava i slobode odredjene Konvencijom.

 Takodje ĉl.24 Ustava Crne Gore propisuje da se zajemĉeno ljudsko pravo i slobode

mogu ograniĉiti samo zakonom u obimu koga dopušta Ustav i u mjeri koja je neophodna da bi

se u otvorenom i slobodnom demokratskom društvu zadovoljila svrha zbog koje je

ograniĉenje dozvoljeno. Ĉlanom 9 Ustava je predvidjeno da potvrdjeni i objavljeni

medjunarodni ugovori i opšteprihvaćena pravila medjunarodnog prava sastavni su dio

unutrašnjeg pravnog poretka, imaju primat nad domaćim zakonodavstvom i neposredno se

primjenjuju kada odnose uredjuju drukĉije od unutrašnjeg zakonodavstva.

 Obustavom isplate penzije od strane tuţenog, povrijedjeno je osnovno pravo tuţioca

zagarantovano Konvencijom, kako je to naprijed navedeno, pa stoga postoji odgovornost

drţave za štetu koja je nastala, zbog ĉega tuţeni nije pasivno legitimisan, kako je to pravilno

našao i prvostepeni sud. Zbog toga je drugostepenu presudu valjalo preinaĉiti i potvrditi

prvostepenu presudu, zbog ĉega je odluĉeno kao u izreci ove presude.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 859/15 od 03.02.2016. godine)

388

DISKRIMINACIJA LICA SA INVALIDITETOM

(Ĉlan 26 stav 1 taĉka 2 Zakona o zabrani diskriminacije

i ĉl. 207 ZOO)

 Izvršena je diskriminacija lica sa invaliditetom ako je javna rasprava na koju je

pozvano organizovana u sali koja nije bila dostupna licima sa invaliditetom.

Iz obrazloţenja:

 “Prvostepeni sud je utvrdio da je u KIC „B. T.“, P., dana 18. marta 2014. godine,

odrţana javna rasprava o nacrtu Odluke o postavljanju odnosno gradjenju i uklanjanju

pomoćnih objekata na teritoriji Glavnog grada Podgorice i nacrtu Odluke o postavljanju

odnosno gradjenju i uklanjanju pristupnih rampi, liftova i sliĉnih objekata za pristup i kretanje

lica smanjene pokretljivosti i lica sa invaliditetom na teritoriji Glavnog grada Podgorice. Na

raspravu je pozvan tuţilac koji je lice sa invaliditetom i za kretanje koristi invalidska kolica.

Javna rasprava odrţavala se u sali na spratu koja nije bila dostupna licima sa invaliditetom, pa

tuţilac nije mogao da prisustvuje javnoj raspravi. Organizatori su mu ponudili da saĉeka u

hodniku i da će mu oni prenijeti informaciju šta se na skupu dešavalo.

 Kod ovakvog stanja stvari pravilno su niţestepeni sudovi zakljuĉili da je tuţilac kao

lice sa invaliditetom pretrpio diskriminaciju jer je javna rasprava na koju je pozvan

organizovana u sali koja nije bila dostupna licima sa invaliditetom.

 Kako je utvrdjeno da je tuţeni diskriminatorski postupao prema tuţiocu to tuţilac u

skladu sa ĉlanom 26 stav 1 taĉka 2 Zakona o zabrani diskriminacije ima pravo da zahtijeva da

se zabrani vršenje radnje od koje prijeti diskriminacija, odnosno zabranu ponavljanja radnje

diskriminacije. Zbog toga je u ovom dijelu obje niţestepene presude valjalo preinaĉiti i

usvojiti tuţbeni zahtjev.“

(Presuda Vrhovnog suda Crne Gore, Rev. br. 1379/15 od 17.03.2016. godine)

389

POVLAĈENJE TUŢBE ZA PRAVIĈNO ZADOVOLJENJE

(Ĉlan 8 Zakona o zaštiti prava na sudjenje u razumnom roku,

u vezi ĉl. 106 st. 3 ZPP)

 Tuţba za pravično zadovoljenje se ima smatrati povučenom ako tuţilac nije

postupio po nalogu suda i u ostavljenom roku dostavio dokaz da je podnio kontrolni

zahtjev.

Iz obrazloţenja:

 “Kako tuţilac nije uz tuţbu dostavio pravosnaţnu odluku o kontrolnom zahtjevu ili

obavještenje iz ĉl.17 Zakona o zaštiti prava na sudjenje u razumnom roku (“Sl. list CG“, br.

11/07) , odnosno dokaz da je podnosio kontrolni zahtjev, iako ga je na to obavezivala odredba

ĉl.35 st.2 Zakona o zaštiti prava na sudjenje u razumnom roku, ovaj sud je rješenjem

Tpz.br.3/16 od 05.02.2016.godine tuţbu vratio tuţiocu radi dopune. Tim rješenjem tuţiocu je

ostavljen rok od tri dana od dana prijema rješenja, da dopuni tuţbu dostavljanjem nekog od

navedenih akata, kojim se potvrdjuje da je podnošen kontrolni zahtjev i istovremeno je

upozoren na posljedice nepostupanja u pomenutom roku.

 Rješenje Tpz.br.3/16 od 05.02.2016.godine dostavljeno je punomoćniku tuţioca dana

11.02.2016.godine, a sudu nije dostavljena dopunjena tuţba u navedenom smislu.

 Odredbom ĉl.106 st.3 ZPP, propisano je da će se smatrati da je podnesak povuĉen ako

ne bude vraćen sudu u odredjenom roku, a ako bude vraćen bez ispravke odnosno dopune da

će se odbaciti.

 Kako tuţilac nije postupio po nalagu suda, jer nije, u ostavljenom roku, dostavio

pravosnaţnu odluku o kontrolnom zahtjevu, ili obavještenje iz ĉl.17 Zakona o zaštiti prava na

sudjenje u razumnom roku, odnosno dokaz da je podnosio kontrolni zahtjev, to se tuţba ima

smatrati povuĉenom u skladu sa ĉl.8 Zakona o zaštiti prava na sudjenje u razumnom roku, u

vezi ĉl.106 st.3 Zakona o parniĉnom postupku.“

(Rješenje Vrhovnog suda Crne Gore, Tpz. br. 3/16 od 24.02.2016. godine)

390

PROCJENA RAZUMNOG ROKA I NERAZUMLJIVOST TUŢBE

ZA PRAVIĈNO ZADOVOLJENJE

-POVREDA PRAVA NA SUDJENJE U RAZUMNOM ROKU

U JEDNOM IZDVOJENOM DIJELU PARNIĈNE PROCEDURE-

(Ĉl. 8 i 37 stav 2 Zakona o zaštiti prava na sudjenje u razumnom roku,

u vezi ĉl. 106 st. 4 ZPP)

 Ocjena da li jedna sudska procedura odgovara zahtjevu razumnog roka daje se

na osnovu trajanja cjelokupnog sudskog postupka, a ne na osnovu trajanja provodjenja

jedne radnje ili donošenja jedne odluke kao jednog segmenta postupka, te ako se

tuţbom tvrdi da je pravo na sudjenje u razumnom roku povrijedjeno u jednom

izdvojenom dijelu parnične procedure tuţba za pravično zadovoljenje nerazumljiva i po

istoj se ne moţe postupiti.

Iz obrazloţenja:

“Zakonom o zaštiti prava na suĊenje u razumnom roku (“Sl. list CG“, br. 11/07) štiti

se pravo na suĊenje u razumnom roku i pruţa praviĉno zadovoljenje zbog povrede tog prava u

sudskom postupku. Postupak se pokreće tuţbom koja mora da sadrţi podatke iz ĉl.9 st.3

Zakona o zaštiti prava na suĊenje u razumnom roku, a izmeĊu ostalog podatke i okolnosti u

vezi sa predmetom iz kojih proizilazi da sud neopravdano odugovlaĉi postupak. Dovedeno u

vezu sa ĉl.4 Zakona o zaštiti prava na suĊenje u razumnom roku u kom je propisano da sud

prilikom odluĉivanja o tuţbi za praviĉno zadovoljenje uzima u obzir sloţenost predmeta u

ĉinjeniĉnom i pravnom smislu i td., te polazeći od prakse Evropskog suda za ljudska prava u

pogledu odreĊivanja poĉetka i duţine trajanja razumnog roka koji se shodno ĉl.2 Zakonu o

zaštiti prava na suĊenje u razumnom roku utvrĊuje u skladu sa praksom Evropskog suda za

ljudska prava, proizilazi da se nakon dana od kada se primjenjue Evropska konvencija o

zaštiti ljudskih prava i osnovnih sloboda za Crnu Goru ocjena o tome da li neka sudska

procedura odgovara zahtjevu razumnog roka cijeni postupak u cijelini, a u kontekstu mjerila

iz ĉl.4 Zakona o zaštiti prava na suĊenje u razumnom roku (sloţenost predmeta u ĉinjeniĉnom

i pravnom smsilu, ponašanju podnosioca pravnog sredstva, ponašanju suda i drugih drţavnih

organa te interesu podnosioca pravnog sredstva).

 Proizilazi da se tuţbom za praviĉno zadovoljenje moţe traţiti praviĉna naknada zbog

povrede prava na suĊenje u razumnom roku u odreĊenom sudskom predmetu koji se posmatra

u cijelini, a period koji se razmatra mora biti u okviru vremenskog vaţenja Evropske

konvencije za zaštitu ljudskih prava i osnovnih sloboda za Crnu Goru (od 03.03.2004) s tim

što poĉetak raĉunanja tog perioda zavisi od vrste sudskog postupka u pitanju. Kada je u

pitanju parnica rok najĉešće poĉinje podnošenjem tuţbe sudu-Markoski v.Makedonija-2007.

taĉ.27 (a nekada i predloga za odreĊivanje privremene mjere ako je predlog prethodio

podnošenju tuţbe), dok je u upravnim stvarima poĉetak roka vezan za dan kada se smatra da

je nastao spor, a to moţe biti dan izjavljivanja prigovora na odluku donijetu u upravnom

postupku. U kriviĉnim stvarima poĉetak roka veţe se za dan poĉetka postupka po "optuţbi"

pod kojom se smatra zvaniĉno obavještenje dato pojedincu od strane nadleţnog organa o

navodima da je poĉinio kriviĉno djelo - Neumeister v. Austria - 1968.g.; Foti i drugi v. Italy -

1982.g.; G.K. v. Poljske - 2004.g.

Dakle, razuman rok u graĊanskom sudskom postupku u okviru vremenskog vaţenja

Konvencije, procjenjuje se poĉev od dana kada je sudu podnjeta tuţba, ukoliko prije toga nije

391

predloţeno izdavanje privremene mjere i ocjenjuje se parniĉna procedura u cjelinu, a ne

posebno pojedini segmenti te procedure.

U konkretnom sluĉaju tuţbom za praviĉno zadovoljenje traţi se naknada nematerijalne

štete zbog povrede prava tuţilaca na suĊenje u razumnom roku zato što Osnovni sud u

Podgorici nije odluĉio po prigovoru u periodu od 10.07.2015.godine do 02.03.2016.godine.

Prigovor o kome se odluĉivalo podnijet je na rješenje Osnovnog suda u Danilovgradu koje je

donijeto u parnici koju su tuţioci pokrenuli podnošenjem tuţbe dana 20.01.2015.godine

Dakle, tuţbom se smatra da je u jednom segmentu postupka zbog neblagovremenog

odluĉivanja po prigovoru povrijeĊeno pravo tuţilaca na suĊenje u razumnom roku. Takav

tuţbeni zahtjev nije u skladu sa praksom Evropskog suda za ljudska prava, sa Evropskom

konvencijom niti sa Zakonom o zaštiti prava na suĊenje u razumnom roku, po kojima se

ocjena da li jedna sudska procedura odgovara zahtjevu razumnog roka, daje na osnovu

trajanja cjelokupnog sudskog postupka raĉunato od njegovog poĉetka (koji zavisi od vrste

postupka), a ne na osnovu trajanja provoĊenja jedne radnje ili donošenja jedne odluke kao

jednog segmentu postupka.

Imajući u vidu da je tuţbu tuţilaca V.U., V.R., M.G. i Lj.Đ. umjesto njih podnio

punomoćnik koji je advokat, a pri ĉemu je tuţba saĉinjena na naĉin da se po njoj ne moţe

postupiti jer se tuţbom tvrdi da je pravo tuţilaca na suĊenje u razumnom roku povrijeĊeno u

jednom izdvojenom dijelu parniĉne procedure (postupak drugostepenog odluĉivanja po

prigovoru na rješenje o odbijanju predloga za odreĊivanje privremene mjere), a ne na ĉitavi

parniĉni postupak od njegovog poĉetka pa nadalje, Vrhovni sud je ocijenio da takav podnesak

tuţbe ne sadrţi sve da bi se po njemu postupilo i da je stoga nerazumljiv, pa je tuţbu u smislu

ĉl. 106 st.4 Zakona o parniĉnom postupku odbacio.“

(Rješenje Vrhovnog suda Crne Gore, Tpz. br. 12/16 od 25.04.2016. godine)

392

ODBACIVANJE TUŢBE ZA PRAVIĈNO ZADOVOLJENJE

(Ĉlan 8 Zakona o zaštiti prava na sudjenje u razumnom roku,

u vezi sa ĉl. 106 st. 4 ZPP)

 Podnesak kojim se inicira više sudskih postupaka u okviru različitih sudskih

nadleţnosti je nerazumljiv, a ukoliko je isti umjesto stranke podnio advokat nema

mjesta vraćanju podneska radi dopune i ispravke, već se isti odmah odbacuje.

Iz obrazloţenja:

 “Po razmatranju spisa, vijeće je našlo da je podnesak - tuţba nerazumljiva i da istu

treba odbaciti, bez prethodnog vraćanja na ispravku i dopunu, budući da je ista podnijeta od

strane punomoćnika tuţilaca, koji je advokat.

 Naime, saglasno ĉlanu 35 stav 1 Zakona o zaštiti prava na sudjenje u razumnom roku

tuţba za praviĉno zadovoljenje mora da sadrţi podatke iz ĉl. 9 st. 3 zakona izmedju ostalog i

poslovni broj predmeta i druge podatke, na osnovu kojih se moţe utvrditi na koji predmet se

odnosi konkretni zahtjev, kao i podatke i okolnosti u vezi sa predmetom iz kojih proizilazi da

sud neopravdano odugovlaĉi postupak i odluĉivanje u postupku.

 Po ocjeni ovog suda, ne moţe se jednim podneskom inicirati više sudskih postupaka u

okviru razliĉitih sudskih nadleţnosti, kao što je to uĉinio tuţilac u ovom sluĉaju obuhvatajući

istim podneskom zahtjev za vanredno preispitivanje sudske odluke u upravnom sporu i tuţbu

za praviĉno zadovoljenje.

 Kako se radi o podnesku, koji u sebi sadrţi zahtjev za vanredno preispitivanje sudske

odluke, zahtjev za obeštećenje i izgubljenu dobit, te zahtjev za naknadu nematerijalne štete to

je isti nerazumljiv, pa se po istom ne moţe postupiti.

 Nije bilo mjesta vraćanju podneska radi ispravke i dopune saglasno ĉlanu 106 stav 1

ZPP-a, u vezi ĉl. 8 Zakona o zaštiti prava na sudjenje u razumnom roku. Prednje ako se ima u

vidu da je podnesak podnio punomoćnik tuţilaca D. M., advokat iz B., zbog ĉega je tuţbu s

pozivom na odredbu ĉl. 106 st. 4 ZPP („Sl. list RCG“, br. 22/04, 28/05, 76/06, „Sl. list CG“,

br. 73/10, 47/15 i 48/15), kojom je propisano da ako je podnesak koji je umjesto stranke

podnio punomoćnik, koji je advokat, Zaštitnik imovinsko-pravnih interesa Crne Gore, organ

opštine nadleţan za zaštitu imovinko-pravnih interesa opštine odnosno drţavni tuţilac,

nerazumljiv i nepotpun, sud će ga odbaciti.“

(Rješenje Vrhovnog suda Crne Gore, Tpz. br. 19/16 od 01.07.2016. godine)

393

PODNOŠENJE KONTROLNOG ZAHTJEVA

NAKON OKONĈANJA UPRAVNOG SPORA

I NEDOPUŠTENOST TUŢBE ZA PRAVIĈNO ZADOVOLJENJE

(Ĉlan 33 stav 1 Zakona o zaštiti prava na sudjenje u razumnom roku)

 Nije ostvaren preduslov za podnošenje tuţbe za pravično zadovoljenje u smislu

člana 33 stav 1 Zakona o zaštiti prava na sudjenje u razumnom roku ako je kontrolni

zahtjev podnijet nakon okončanja upravnog spora.

Iz obrazloţenja:

 “Prethodno ispitujući dopuštenost tuţbe Vrhovni sud je utvrdio da je tuţilac dana

13.10.2015. godine podnosio zahtjev za ubrzanje postupka (kontrolni zahtjev), zbog povrede

prava na sudjenje u razumnom roku u predmetu Upravnog suda Crne Gore U.br.313/15, da je

povodom podnijetog kontrolnog zahtjeva predsjednik tog suda dopisom Su.IV-2 br.21/15 od

16.10.2015. godine obavjestio tuţioca da je odluka u tom predmetu donijeta dana 23.09.2015.

godine i da je uvidom u spise predmeta (dostavnice) utvrdjeno da mu je odluka dostavljena

dana 02.10.2015. godine, što i tuţilac u navodima tuţbe potvrdjuje.

 Kod naprijed navedenog utvrdjenja, po ocjeni ovog suda tuţilac nije ispunio prethodni

uslov za podnošenje tuţbe za praviĉno zadovoljenje, što podnijetu tuţbu ĉini nedopuštenom.

 Naime, ĉl.3. Zakona o zaštiti prava na sudjenje u razumnom roku je propisano da su

pravna sredstva za zaštitu prava na sudjenje u razumnom roku zahtjev za ubrzanje postupka

(kontrolni zahtjev) i tuţba za praviĉno zadovoljenje. Ĉlanom 9. st.1. istog zakona da stranka

moţe podnijeti kontrolni zahtjev ukoliko smatra da sud neopravdano odugovlaĉi postupak i

odluĉivanje u predmetu, a ĉl.33. st.1. da tuţbu za praviĉno zadovoljenje moţe podnijeti

stranka koja je prethodno podnosila kontrolni zahtjev nadleţnom sudu.

 Dakle, saglasno citiranim zakonskim odredbama zahtjev za ubrzanje postupka

(kontrolni zahtjev) je pravno sredstvo, koje stranka podnosi radi ubrzanja postupka, koji je u

toku, koji traje.

 Kako je u konkretnom sluĉaju zahtjev za ubrzanje postupka podnijet 13.10.2015.

godine, nakon donošenja presude Upravnog suda Crne Gore U.br.313/15 od 23.09.2015.

godine, kojom je okonĉan upravni spor, tako što je tuţba odbijena, koja presuda je tuţiocu

liĉno dostavljena 02.10.2015. godine, to podnijeti zahtjev za ubrzanje postupka nije mogao

ostvariti svoju svrhu - ubrzanje postupka, iz prostog razloga što je postupak već bio okonĉan.

S toga, po ocjeni ovog suda tuţilac nije ostvario preduslov za podnošenje tuţbe za praviĉno

zadovoljenje u smislu ĉl.33. st.1. Zakona o zaštiti prava na sudjenje u razumnom roku, bez

obzira što je tuţba podnijeta blagovremeno, u roku koji propisuje odredba ĉl.33. st.3.

navedenog zakona, zbog ĉega je istu, kao nedopuštenu valjalo odbaciti.“

(Rješenje Vrhovnog suda Crne Gore, Tpz. br. 2/16 od 09.02.2016. godine)

394

USLOVI ZA PODNOŠENJE TUŢBE ZA PRAVIĈNO ZADOVOLJENJE

I ODBACIVANJE TUŢBE

(Ĉlan 37 stav 2 u vezi ĉl. 33 st. 1 Zakona o zaštiti

prava na sudjenje u razumnom roku)

 Tuţba za pravično zadovoljenje se odbacuje ako stranka prethodno nije

iskoristila sva pravna sredstva koja su joj bila na raspolaganju u zakonom propisanoj

proceduri odlučivanja o kontrolnom zahtjevu.

Iz obrazloţenja:

“Urgencija koja je dostavljena predsjedniku Višeg suda u Podgorici, po njenoj sadrţini

mogla bi se tretirati kao kontrolni zahtjev u smislu pomenuti odredbi Zakona o zaštiti prava na

sudjenje u razumnom roku. Ovo zbog toga što su njoj navedene okolnosti koje ukazuju na

prirodu parniĉnog predmeta, duţinu trajanja postupka, te ĉinjenicu da se u tom trenutku

predmet nalazio na odluĉivanje po ţalbi kod Višeg suda u Podgorici i što je podnesak bio

naslovljen predsjedniku tog suda koji je ovlašćen da odluĉuje o kontrolnim zahtjevima.

Vodeći raĉuna o potrebi poštovanja zahtjeva da se prilikom odluĉivanja o pravnim sredstvima

za zaštitu ljudskih prava i sloboda mora voditi raĉuna da se izbjegne pretjerani pravni

formalizam, ovaj sud je zakljuĉio da se podnesak, koji je dostavljen predsjedniku Višeg suda

u Podgorici, moţe smatrati kontrolnim zahtjevom, bez obzira na to što ga je punomoćnik

tuţilaca naslovio kao urgencija.

 Ipak, 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 zahtjev nadleţnom sudu. Za ispunjenje ovog uslova nije dovoljno da

stranka samo formalno podnese kontrolni zahtjev. Taj uslov podrazumijeva da je stranka u

proceduri odluĉivanja o njenom kontrolnom zahtjevu iskoristila sva zakonom propisana,

raspoloţiva, djelotvorna i dopuštena pravna sredstva i tako na nivou svih zakonom propisanih

instanci ishodovala pravosnaţnu odluku po podnijetom zahtjevu za ubrzanje konkretnog

sudskog postupka (kontrolnom zahtjevu).

 U konkretnom sluĉaju predsjednik Višeg suda u Podgorici, nije u roku od 60 dana

donio odluku po podnesku punomoćnika tuţilaca, koji se ima smatrati kontrolnim zahtjevom,

niti je nakon isteka roka za donošenje odluke punomoćnik tuţilaca, u skladu sa odredbom

ĉl.24 st.1 Zakona o zaštiti prava na sudjenje u razumnom roku, izjavio ţalbu zbog

nedonošenja odluke predsjednika suda. Stoga tuţioci nijesu ispunili uslov za podnošenje

tuţbe za praviĉno zadovoljenje propisan ĉlanom 33 st.1 Zakona o zaštiti prava na suĊenje u

razumnom roku, pa je njihovu tuţbu valjalo odbaciti. Ovakva odluka je u skladu sa praksom

Evropskog suda za ljudska prava, koji je u predmetu Vukelić protiv Crne Gore ocijenio da se

kontrolni zahtjev moţe smatrati djelotvornim pravnim sredstvom. Takva odluka je u skladu i

sa praksom Vrhovnog suda Crne Gore koji je u predmetima Tpz.br.41/13, Tpz.br.20/14 i

Tpz.br.33/15 odbacio tuţbu za praviĉno zadovoljenje zato što stranka, prethodno, nije

iskoristila sva pravna sredstva koja su joj bila na raspolaganju u zakonom propisanoj

proceduri odluĉivanja o kontrolnom zahtjevu.”

(Rješenje Vrhovnog suda Crne Gore, Tpz. br. 20/16 od 22.06.2016. godine)

395

POVREDA PRAVA NA SUDJENJE U RAZUMNOM ROKU

PO PREDLOGU ZA PONAVLJANJE POSTUPKA

-NEDOPUŠTENOST TUŢBE-

(Ĉlan 37 st. 2 i 4 Zakona o zaštiti prava na sudjenje u razumnom roku

i ĉl. 6 Evropske konvencije za zaštitu ljudskih prava i osnovnih sloboda)

 Član 6 Evropske konvencije se ne primjenjuje na postupak povodom zahtjeva za

ponavljanje postupka, te je nedopuštena tuţba za pravično zadovoljenje zbog povrede

prava na sudjenje u razumnom roku po predlogu za ponavljanje postupka.

Iz obrazloţenja:

 “Kako po ţalbi na odluku o kontrolnom zahtjevu nije odluĉeno u zakonom

propisanom roku, a stranka ne moţe snositi posledice neodluĉivanja, to bi saglasno ĉl.37. st.4.

Zakona o zaštiti prava na sudjenje u razumnom roku na ovom sudu bilo da utvrdjuje, da li je

došlo do povrede prava tuţilaca na sudjenje u razumnom roku.

 Iz spisa predmeta Osnovnog suda u Podgorici P.br.1866/07 se utvrdjuje da su tuţioci

dana 27.07.2007. godine podnijeli tuţbu protiv tuţenog AD "Lj." P., radi utvrdjenja prava

svojine i naknade štete, koji je okonĉan presudom tog suda P.br.1866/07 od 08.10.2010.

godine, kojom je odbijen kao neosnovan tuţbeni zahtjev, koja presuda je postala pravosnaţna

danom donošenja presude Višeg suda u Podgorici Gţ.br.5937/10 od 10.06.2011. godine.

Pored navedenog je utvrdjeno da su tuţioci Osnovnom sudu u Podgorici podnijeli dva

predloga za ponavljanje postupka pravosnaţno okonĉanog presudom Osnovnog suda u

Podgorici P.br.1866/07 od 08.10.2010. godine i to 15.06.2011. i 06.12.2011. godine, iz

razloga propisanog ĉl.421. st.1. taĉ.9. ZPP-a, o kojima još uvijek nije pravosnaţno odluĉeno.

 Zahtjev tuţilaca se odnosio na naknadu nematerijalne štete zbog povrede prava na

sudjenje u razumnom roku po predlogu za ponavljanje postupka pravosnaţno okonĉanog

presudom Osnovnog suda u Podgorici P.br.1866/07 od 08.10.2010. godine, s pozivom na

odredbe Zakona o zaštiti prava na sudjenje u razumnom roku i ĉl.6. Evropske konvencije za

zaštitu ljudskih prava i osnovnih sloboda.

 Medjutim, prema utvrdjenoj sudskoj praksi Evropskog suda za ljudska prava ĉl.6.

Konvencije se ne primjenjuje na postupak povodom zahtjeva za ponavljanje postupka,

(odluka Rudan protiv Hrvatske br.45943/99, Ptičar protiv Hrvatske br.24088/07, X protiv

Austrije br.7761/77 i Jose Maria Ruiz Mateos and others protiv Španije br.24469/94), zbog

ĉega je tuţba nedopuštena, pa je s toga kao takvu valjalo odbaciti.“

(Rješenje Vrhovnog suda Crne Gore, Tpz. br. 35/15 od 22.01.2016. godine)

396

PRAVIĈNA NAKNADA ZBOG NEOPRAVDANE

NEAKTIVNOSTI SUDA

(Ĉl. 4, 34 st. 2 i 37 st. 3 Zakona o zaštiti prava na sudjenje u razumnom roku)

 Neaktivnošću suda za vrijeme više od jedne godine od podnošenja tuţbe do

zakazanog pripremnog ročišta povrijedjeno je pravo na sudjenje u razumnom roku.

 Pri procjeni da li je došlo do povrede prava na sudjenje u razumnom roku i pri

odredjivanju visine pravičnog zadovoljenja zbog kršenja ovog prava relevantna su ona

kašnjenja koja se mogu pripisati sudu i drugim drţavnim organima.

Iz obrazloţenja:

 “Saglasno ĉl.4 navedenog zakona, prilikom odluĉivanja o pravnim sredstvima zbog

povrede prava na sudjenje u razumnom roku, naroĉito se uzima u obzir sloţenost predmeta u

ĉinjeniĉnom i pravnom smislu ponašanje podnosioca pravnog sredstva, ponašanje suda i

drugih drţavnim organa, te interes podnosioca pravnog sredstva, a što je u skladu sa praksom

Evropskog suda za ljudska prava (presude Camasso protiv Hrvatske-2005 godina, Frydlender

protiv Francuske-2005.godina i Kaić protiv Hrvatske-2008.godina).

 Pri procjeni da li je došlo do povrede prava na sudjenje u razumnom roku i pri

odredjivanju visine praviĉnog zadovoljenja zbog kršenja ovog prava relevantna su ona

kašnjenja koja se mogu pripisati sudu i drugim drţavnim organima.

 Na osnovu podataka iz spisa predmeta utvrdjeno je da u parniĉnom postupku u

predmetu Osnovnog suda u Podgorici P.br.1564/15 nijesu preduzimane efikasne procesne

radnje za cijeli period od podnošenja tuţbe (06.04.2015.godine), osim što je tuţba dostavljena

tuţenom na odgovor, a pripremno roĉište je zakazano tek za 15.07.2016.godine.

 Prema tome, u konkretnom sluĉaju utvrdjena je neaktivnost suda za vrijeme od više od

jedne godine i dva mjeseca do donošenja odluke o kontrolnom zahtjevu (08.06.2016.godine).

 Imajući u vidu da se u konkretnom sluĉaju radi o predmetu za naknadu nematerijalne

štete zbog povrede ugleda putem davanja neistinite informacije za koji se moţe reći da nije

sloţenije ĉinjeniĉne i pravne prirode, da tuţiteljica nije doprinijela odugovlaĉenju postupka,

da je postojao nesumnjiv interes tuţiteljice da sud marljivo preduzme procesne radnje s

obzirom da je tuţbom traţeno i da se šteta zbog povrede ugleda otkloni objavljivanjem

presude u mediju, da sa protekom vremena odgovor na programski sadrţaj iz medija gubi na

znaĉaju, te da je povreda prava na sudjenje u razumnom roku utvrdjena sa usvajanjem

kontrolnog zahtjeva, ovaj sud je zakljuĉio da tuţiteljici pripada naknada nematerijalne štete

zbog povrede ovog prava.

 Odredbom ĉl.34 st.2 Zakona o zaštiti prava na sudjenje u razumnom roku, propisano je

da se novĉana naknada odredjuje u iznosu od 300,00 do 5.000,00 eura.

 Pri odmjeravanju visine naknade ovaj sud je imao u vidu utvrdjenu duţinu kašnjenja u

parniĉnom postupku i interes tuţiteljice za efikasno preduzimanje procesnih radnji imajući u

vidu prirodu tuţbenog zahtjeva, pa je zakljuĉio da tuţiteljici treba dosuditi iznos od 300,00

eura na ime naknade štete, koji je po ocjeni ovog suda, srazmjeran teţini povrijedjenog prava,

zbog ĉega je djelimiĉno usvojen tuţbeni zahtjev.“

(Presuda Vrhovnog suda Crne Gore, Tpz. br. 22/16 od 01.07.2016. godine)

397

ODUGOVLAĈENJE POSTUPKA IZVRŠENJA

ZBOG NEAKTIVNOSTI SUDA

(Ĉl. 4, 33 stav 1, 34 st. 2 i 37 st. 4 Zakona o zaštiti prava na sudjenje

u razumnom roku, u vezi sa ĉl. 6 st. 1 Zakona o izvršenju i obezbjedjenju)

 Povrijedjeno je pravo na sudjenje u razumnom roku ako je do odugovlačenja

postupka izvršenja došlo usljed neopravdane neaktivnosti suda.

 Neizvršenje presude često dovodi ne samo do povrede prava na sudjenje u

razumnom roku, već i do povrede nekih materijalnih prava.

Iz obrazloţenja:

 “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 Kačapor 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.

 Imajući u vidu da se radi o postupku izvršenja sudske odluke, koji je saglasno ĉl.6 st.1

Zakona o izvršenju i obezbjedjenju („Sl. list CG“, br. 36/2011) hitne prirode, da je do

odugovlaĉenja postupka došlo usled neopravdane neaktivnosti suda u periodu od decembra

2012. do podnošenja tuţbe 07.03.2016. godine, ovaj sud ocjenjuje da je u konkretnom sluĉaju

povrijedjeno pravo tuţioca na sudjenje u razumnom roku, te da mu treba dosuditi naknadu

nematerijalne štete.

 Uvidom u spise predmeta Osnovnog suda u Kolašinu I.br.1/12 je utvrdjeno, da u

duţem periodu nijesu preduzimane efikasne izvršne radnje u cilju sprovodjenja rješenja o

izvršenju I.br.1/12 od 03.02.2012. godine, koje je u odnosu na sve ostale izvršne duţnike (njih

troje) izuzev izvršnog duţnika IV-reda "M. I." DOO P. postalo pravosnaţno u februaru 2012.

godine, te da nakon donošenja rješenja Osnovnog suda u Bijelom Polju Ip.br.136/12 od

21.11.2012. godine, kojim je usvojen prigovor izvršnog duţnika "M. I." DOO P. i ukinuto

rješenje o izvršenju i sve sprovedene radnje i obustavljeno izvršenje u odnosu na ovog

izvršnog duţnika i usvojen prigovor izvršnih povjerilaca i ukinuto rješenje o izvršenju, u

dijelu koji se odnosio na troškove izvršenja pa do dana podnošenja tuţbe 07.03.2016. godine

nije preduzeta od strane suda nijedna aktivna radnja u cilju sprovodjenja rješenja o izvršenju

I.br.1/12 od 03.02.2012. godine. Dakle, kako je u konkretnom sluĉaju sud bio neaktivan u

duţem periodu, u trajanju od 3 godine, 3 mjeseca i 16 dana, za koji nema opravdanja, to je

došlo do povrede prava na sudjenje u razumnom roku, koje je garantovano ĉl.6. st.1.

Evropske konvencije za zaštitu ljudskih prava i osnovnih sloboda.

 Odredbom ĉl.33. st.2. Zakona o zaštiti prava na sudnje u razumnom roku propisano je

da se novĉana naknada odredjuje u iznosu od 300,00 - 5.000,00 eura.

398

 Polazeći od izloţenog, te da se radi o predmetu, koji nije pretjerano sloţen u

ĉinjeniĉnom i pravnom smislu, ovaj sud je zakljuĉio da tuţiocima pripada pravo na praviĉnu

naknadu, u iznosu od po 500,00 eura na ime naknade nematerijalne štete, a koji iznos je po

nalaţenju ovog suda srazmjeran teţini povrijedjenog prava, pa je sledstveno tome djelimiĉno

usvojen tuţbeni zahtjev.“

(Presuda Vrhovnog suda Crne Gore, Tpz. br. 10/16 od 24.04.2016. godine)

399

NEOPRAVDANO ODLAGANJE ROĈIŠTA U RADNOM SPORU

(Ĉl. 4 i 37 stav 3 Zakona o zaštiti prava na sudjenje u razumnom roku)

 Period neopravdanog odlaganja ročišta zbog sluţbene odsutnosti sudije i period u

kom Ministarstvo finansija nije dostavilo sudu traţene podatke predstavlja

neopravdano odugovlačenje parnične procedure koja se pripisuje u isključivu

odgovornost suda i drugih drţavnih organa, usljed kog je došlo do povrede prava na

sudjenje u razumnom roku.

Iz obrazloţenja:

 “Vrhovni sud konstatuje da parnica koju je pokrenula tuţilja pred Osnovnim sudom u

Podgorici, tuţbom od 06.06.2013.godine, radi isplate manje isplaćene zarade, traje već

2.godine 6 mjeseci i 19. dana, raĉunato do dana podnošenja tuţbe za praviĉno zadovoljenje

(25.12.2015.godine), a da još uvijek nije donijeta prvostepena odluka. Za to vrijeme bilo je

zakazano ukupno 21.roĉište ukljuĉujući i pripremno. Uz pripremno, sud je odrţao još 6

roĉišta glavne rasprave, dok su ostala odloţena. Ovaj sud nije cijenio da su odrţana ona

roĉišta za glavnu raspravu na kojima su samo razmijenjeni podnesci stranaka, a potom roĉište

odloţeno zbog izjašnjenja suprotne strane ili vještaka bez provoĊenja ma kog dokaza. Roĉišta

od 24.12.2013., od 06.03.2014., od 14.04.2014., od 27.05.2014. i od 11.05.2015.godine, sud

je odloţio zbog sluţbene odsutnosti sudije koji je bio zaduţen da postupa u predmetu tuţilje.

Ovakvi razlozi ne mogu se smatrati opravdanim jer sudija nema i ne moţe imati prioritetniju

sluţbenu obavezu od obaveze rada na predmetima sa kojima je zaduţen. Zato se prolingiranje

parniĉne procedure u mjeri koja je uzrokovana odlaganjem navedenih roĉišta, cijeni kao

iskljuĉiva odgovornost suda, a time i ovdje tuţene. Period od 19.05.2015.godine do

15.01.2016.godine, koliko je trebalo Ministarstvu finansija da postupi po zahtjevu suda i

dostavi traţene podatke, takoĊe se cijeni kao odgovornost tuţene, jer je njen drţavni organ

neĉinjenjem uticao na prolongiranje parniĉne procedure koja se provodi po tuţbi ovdje tuţilje.

 Dakle, period neopravdanog odlaganja roĉišta zbog "suţbene odsutnosti sudije" i

period u kom Ministarstvo finansija nije dostavilo sudu traţene podatke, predstavlja

neopravdano odugovlaĉenje parniĉne procedure koje se pripisuje u iskljuĉivu odgovornost

suda i drugih drţavnih organa, usled kog je došlo do povrede prava tuţioca na suĊenje u

razumnom roku, za šta ovdje tuţena snosi odgovornost. Ovo neopravdano trajanje predmetne

parniĉne procedure uvećano je onim što se smatra doprinosom tuţilje, o ĉemu je prethodno

bilo rijeĉi.”

(Presuda Vrhovnog suda Crne Gore, Tpz. br. 32/15 od 22.01.2016. godine)

400

ODUGOVLAĈENJE PARNIĈNOG POSTUPKA

UZROKOVANO PROCESNIM RJEŠENJIMA

(Ĉl. 4 i 37 stav 3 Zakona o zaštiti prava na sudjenje u razumnom roku)

 Donošenjem procesnog rješenja kojim se sud neosnovano oglasio nenadleţnim

došlo je do faktičkog nepostupanja po tuţbi i neopravdanog odugovlačenja rješavanja

tuţbenog zahtjeva u meritumu.

 Opredjeljujući se da dva rješenja kojima je odbijen predlog za prekid postupka

donese van ročišta sud je direktno uticao na neopravdano odugovlačenje parnične

procedure, jer je time uzrokovan zastoj u postupku do odlučivanja drugostepenog suda

o ţalbi na ta rješenja.

Iz obrazloţenja:

 “Vrhovni sud konstatuje da parnica koju je tuţbom od 22.02.2010.godine, pred

Privrednim sudom Crne Gore, pokrenuo tuţilac, traje već 6 godina. Sud je u tom periodu

jednom meritorno odluĉio i to presudom P.br.632/10 od 17.12.2013.godine, koja je ukinuta

rješenjem Apelacionog suda Pţ.br.157/14 od 29.04.2014.godine. Privredni sud je tri puta

donosio procesna rješenja, na koja se imalo pravo ţalbe. Upravo tri procesna rješenja, izmeĊu

ostalog, uzrokovala su neopravdano odugovlaĉenje praniĉne procedure, za koju snosi

odgovornost sud, jer je parnicom mogao i bio duţan upravljati u skladu sa ĉl.11 st.1 ZPP-u,

što nije bio sluĉaj kod donošenja ta tri rješenja.

 Naime, postupajući sudija je odmah po prijemu tuţbe predmet uzeo u rad, upućujući

tuţbu tuţenom, a nakon dobijanja odgovora u zakonskom roku zakazao roĉište glavne

rasprave. MeĊutim, na dan odrţavanja roĉišta sud je donio rješenje P.br.168/10 od

19.04.2010.godine, kojim se oglasio stvarno nenadleţnim. Po ţalbi punomoćnika tuţioca, ovo

rješenje je ukinuto rješenjem Apelacionog suda Pţ.br.517/10 od 15.06.2010.godine. Usled

procesnog rješenja kojim se sud neosnovano oglasio stvarno nenadleţnim, procedura

rješavanja tuţioĉevog tuţbenog zahtjeva imala je faktiĉki zastoj od skoro 3 mjeseca. To je

period od 19.04.2010.godine (datum donošenja rješenja kojim se sud oglasio stvarno

nenadleţnim) do 15.07.2010.godine (datum kada je odrţano roĉište nakon što je Apelacioni

sud ukinuo rješenje o stvarnoj nenadleţnosti). Za ovaj period faktiĉkog nepostupanja po tuţbi

ovdje tuţioca i time odugovlaĉenja procedure rješavanja tuţbenog zahtjeva u meritumu, za

koji sud nema opravdanje, jer sudije moraju poznavati propise koje regulišu stvarnu

nadleţnost suda u kom vrši sudijsku duţnost, odgovornost snosi iskljuĉivo sud.

Kada su u pitanju druga dva procesna rješenja, koja su takoĊe uticala na

odugovlaĉenje procedure, Vrhovni sud konstatuje da postupajući sudija donoseći posebna

rješenja o odbijanju predloga tuţenog da se postupak prekine, nije upravljao parnicom u

skladu sa ĉl.11 u vezi ĉl.215 st.2 ZPP-u. Naime odredba ĉl. 215 st. 2 ZPP-u omogućavala je

sudu da kada ocijeni da predlog za prekid postupka nije osnovan, (neovisno da li je predlog

stavljen podneskom van roĉišta ili na samom roĉištu), odluku o odbijanju predloga donese na

roĉištu, u kom sluĉaju na to rješenje nije dozvoljena posebna ţalba. Opredjeljujući se da dva

rješenja kojima je odbio predlog za prekid postupka (P.br.632/10 od 04.05.2011.godine i

P.br.515/14 od 07.12.2015.godine), donese van roĉišta, sud je direktno uticao na neopravdano

401

odugovlaĉenje parniĉne procedure, jer je time uzrokovan zastoj u postupku do odluĉivanja

drugostepenog suda o ţalbi tuţenog na navedena rješenja, a tuţenom je oĉigledno odgovaralo

odugovlaĉenje parniĉne procedure, što je vidljivo i iz brojnih, neosnovanih predloga za

odlaganje roĉišta.

 Kada je u pitanju prvo posebno rješenje o odbijanju predloga za prekid postupka, koje

je uzrokovalo odugovlaĉenje koje je sud, pravilnim upravljanjem parnicom i postupanjem u

skladu sa ĉl.11 ZPP-u, mogao i bio duţan izbjeći tako što je mogao odbiti predlog na roĉištu i

nastaviti sa postupkom, odugovlaĉenje procedure, za koje sud nema opravdanje, predstavlja

period od skoro 6 mjeseci. To je period od 17.03.2011 godine (dan prvog zakazanog roĉišta

glavne rasprave nakon pisanog predloga tuţene strane od 07.03.2011.godine kojim je traţeno

da se postupak prekine, na kom roĉištu je sud imao zakonsku mogućnost da odbije predlog,

obzirom da ga je ocijenio neosnovanim, što nije uĉinio već posebnim rješenjem odluĉio o

predlogu 04.05.2011. godine) pa do 14.09.2011 godine (dan kada je odrţano roĉište po

povratku spisa iz Apelacionog suda koji je odbio ţalbu tuţene strane na rješenje o odbijanju

predloga).

 Kada je u pitanju drugo rješenje, donijeto van roĉišta, o odbijanju predloga za prekid

postupka, period odugovlaĉenja procedure, za koje sud snosi odgovornost, jer nije upravljao

parnicom na naĉin koji, bez štete za parniĉne stranke, spreĉava odugovlaĉenje procedure i

zloupotrebu prava u postupku, na šta je bio duţan shodno ĉl.11 st.1 ZPP-u, predstavlja period

od nešto više od 2 mjeseca. To je period od 27.11.2015.godine (dan odrţavanja roĉišta na

kom je tuţeni stavio predlog da se postupak prekine a sud ga mogao odbiti na roĉištu i

nastaviti postupak) do 04.02.2016 godine (dan vraćanja spisa od strane Apelacionog suda sa

odlukom kojom je odbijena ţalba tuţenog izjavljena na rješenje o odbijanju predloga za

prekid).

 Postupak je neopravdano odugovlaĉen još za 2 mjeseca za koje sud ima iskljuĉivu

odgovornost. Naime, sud je, shodno ĉl.340 st.2 ZPP-u, presudu duţan donijeti najkasnije u

roku 30 dana od dana zakljuĉenja rasprave - što podrazumijeva da se presuda pisano izradi u

tom roku. U konkretnom sluĉaju glavna rasprava je zakljuĉena 17.09.2013.godine pa je

krajnji rok za donošenje i pisanu izradu presude bio 17.10.2013.godije. MeĊutim sud je

presudu P.br.623/10, donio tek 17.12.2013. godine, dakle 2 mjeseca po proteku krajnjeg roka

za njeno donošenje. Time je sud uzrokovao dodatno neopravdano odugovlaĉenje praniĉne

procedure.

 Za odugovlaĉenje parniĉne procedure od još 3 mjeseca odgovornost takoĊe ima sud.

Naime, toliko je prošlo od roĉišta 04.12.2012.godine, koje je odloţeno jer vještak nije

dostavio nalaz (vještaĉenje odreĊeno na roĉištu 22.10.2012.godine), a što je uzrokovalo

odlaganje i naredna dva roĉišta, do dana 04.03.2013.godine, kada su se stekli uslovi da se

odrţi roĉište glavne rasprave. Ovakva ocjena je u skladu sa praksom Evropskog suda za

ljudska prava koji je u predmetu Nankov protiv Makedonije ukazao da zbog kašnjenja u izradi

nalaza usled ĉega dolazi do kršenja prava na suĊenje u razumnom roku, odgovornost snosi

sud, jer je on duţan da obezbjedi da vještaci blagovremeno dostave nalaz.

 Prolongiranje procedure za još 3 mjeseca (od 28.11.2011 do 29.02.2012) uzrokovano

je neaţurnim postupanjem drugih drţavnih organa. Naime Osnovno drţavno tuţilaštvo u

Podgorici nije blagovremeno vratilo spise koji su mu dostavljeni nakon roĉišta od

28.11.2011.godine, pa je roĉište zakazano za 25.01.2012.godine moralo biti odloţeno za

29.02.2012.godine.

Rezimirajući Vrhovni sud konstatuje da se parniĉni postupak po tuţbi ovdje tuţilaca

pred prvostepenim sudom neopravdano odugovlaĉio za ukupno 19 mjeseci (3+6+2+2+3+3)

zbog iskljuĉive odgovornosti suda i drugih drţavnih organa (ODT Podgorica). Ovoliki period

odugovlaĉenja procedure za koji sud nema opravdanje, shodno praksi Evropskog suda za

ljudska prava i praksi Vrhovnog suda CG, predstavlja period koji uzrokuje povredu prava

402

tuţilaca na suĊenje u razumnom roku. Naime u presudi Napijalo protiv Hrvatske-2003.g.,

Evropski sud za ljudska prava je zauzeo stav da dva duga perioda neaktivnosti suda u parnici

od ukupno 20 mjeseci, za koje drţava nije imala opravdanja, dovode do kršenja prava na

suĊenje u razumnom roku zagarantovanog ĉl.6 st.1 Konvencije.”

(Presuda Vrhovnog suda Crne Gore, Tpz. br. 4/16 od 25.02.2016. godine)

403

404

INDEKS POJMOVA

405

INDEKS POJMOVA

 A

Akcionarsko društvo 337

Administrativno izvršenje 352

 B

Bitne povrede odredaba

kriviĉnog postupka 48

Bitne povrede odredaba

parniĉnog postupka 237, 249-254

 D

Diskriminacija lica sa invaliditetom 388

Docnja duţenika 118

Dioba 203

Disciplinski postupak

-ocjena zakonitosti odluke o

 izreĉenoj disciplinskoj mjeri 306

 E

Evikcija 136

Eksproprijacija

-praviĉna naknada 180

 F

Faktiĉka eksproprijacija 182

 I

Izmakla korist 98, 104

Imovina braĉnih drugova

-posebna imovina 218

-zajedniĉka imovina 221

Izuzeće vještaka 246

Izluĉno potraţivanje 329

Inspekcijski nadzor 361

Izuzeće javnog izvršitelja 369

406

 J

Jemstvo 142

Jaĉi pravni osnov 165

Jedinstveni suparniĉari 242, 243

 K

Kamata na kamatu 119

Kompenzacioni prigovor i

kompenzaciona tuţba 139

Koncesija 181

Konkurencija na trţištu 357

 L

Lišenje roditeljskog prava 213

Letaĉki dodatak 317

Lizing 341

M

Mjenica 112-115

Mobing 293

Materijalno obezbjedjenje 367

 N

Nuţna odbrana 29

Ništavost ugovora o poklonu 77, 78, 87

Ništavost ugovora o hipoteci 81

Negatorna tuţba 175

Nenadleţnost suda 232, 234

Nedozvoljenost revizije 256-261

Naknada za odvojeni ţivot 316, 368

 O

Odgovornost vlasnika opasne stvari 95

Odmjeravanje praviĉne naknade 107

Odrţaj 161-164

Odricanje od nasljedja 195

407

Odgovornost nasljednika za dugove

ostavioca 199-202

Oĉinstvo

-utvrdjivanje oĉinstva 214

-osporavanje oĉinstva 215

Otkaz od strane zaposlenog 301

Otkup stana 321

Osnivanje privrednog društva 334

Obustava postupka 354

Obeštećenje 372

 P

Prenošenje nadleţnosti 43

Pritvor

-produţenje pritvora 44

-odredjivanje i trajanje pritvora u istrazi 46

Prevara 36

Primanje mita 39

Protivzakoniti uticaj 39

Predugovor 153

Paulijanska tuţba 120

Promjena duţnika 133

Pravo stanovanja 171

Porodiĉna zajednica 229

Prethodno pitanje 231

Pravni interes za podnošenje tuţbe 237

Preinaĉenje tuţbe 240

Prekid postupka 244, 245

Presudjena stvar 248

Ponavljanje postupka

-razlozi za ponavljanje postupka 264

-nepostojanje osnova za ponavljanje

 postupka 265

-osnovanost predloga za ponavljanje

 postupka 266

-uslovi za ponavljanje postupka 267

Probni rad 280

Prekovremeni rad 284

Preraspodjela radnog vremena 286

Povreda na radu 298, 299

Pobojna tuţba 330, 331

Plan reorganizacije 338

Porodiĉna penzija 365

Povreda prava na imovinu 387

 R

Regresni dug 148

Renta 101

Raskid ugovora 88-90

408

Rješenje o nasljedjivanju 196

 S

Saizvršilaštvo 32

Sticanje bez osnova 111, 211

Sticanje svojine

-pravnim poslom 159

-gradjenjem 156

Susvojina 176, 177

Stranaĉka sposobnost 236

Steĉaj 325-328, 332, 333

Sticanje statusa zadrugara 340

Svojstvo upravnog akta 353

 T

Testament

-usmeni testament 187

Troškovi kriviĉnog postupka 247

Transformacija ugovora o radu 275

Troškovi postupka u upravanom sporu 377

Tuţba za praviĉno zadovoljenje

-odbacivanje tuţbe 392

-povlaĉenje tuţbe 389

-nedopuštenost tuţbe 393

-uslov za podnošenje tuţbe 394

 U

Ustupanje ugovora 91

Ugovor u korist trećeg lica 93

Umanjenje vrijednosti imovine 131

Uznemiravanja prava svojine 173

Ugovor o doţivotnom izdrţavanju 188-192

 V

Vanredno ublaţavanje kazne 59, 60

Vansudska prodaja nepokretnosti 83

Vršenje roditeljskog prava 208, 209

Vanbraĉna zajednica

-imovinski odnosi lica u vanbraĉnoj

 zajednici 226

-sticanje svojine osnovom gradjenja

 u vanbraĉnoj zajednici 227

409

 Z

Zelenaštvo 38

Zahtjev za zaštitu zakonitosti 61, 62, 65-70, 263

Zaloţna izjava 75

Zatezna kamata 118

Zakonska subrogacija 121

Zastarjelost 123-131

Zaostavština

-sticanje zaostavštine 193

 Ţ

Ţalba

-ţalba sudu trećeg stepena 56

-ţalba zainteresovanog lica 349

410

SADRŢAJ / CONTENTS

 PRAVNI STAVOVI ...5

 LEGAL ATTITUDES

 SUDSKA PRAKSA..25

 COURT PRACTICE

 KRIVIĈNO MATERIJALNO PRAVO...27

 SUBSTANTIVE CRIMINAL LAW

 KRIVIĈNO PROCESNO PRAVO..41

 CRIMINAL PROCEEDINGS LAW

 OBLIGACIONO PRAVO..71

 LAW OF CONTRACTS AND TORTS

 STVARNO PRAVO...151

 PROPERTY LAW

 NASLJEDNO PRAVO...185

 SUCCESSION LAW

 PORODIĈNO PRAVO..205

 FAMILY LAW

 GRADJANSKO PROCESNO PRAVO...230

 CIVIL PROCEDURE LAW

 RADNO PRAVO...271

 LABOUR LAW

 PRIVREDNO PRAVO..323

 COMMERCIAL LAW

 UPRAVNO PRAVO..345

 ADMINISTRATIVE LAW

 LJUDSKA PRAVA I SLOBODE..383

 HUMAN RIGHTS AND FREEDOMS

 INDEKS POJMOVA..405

 INDEX

411

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 Republike Crne Gore, 2016 (Cetinje: IVPE). - 24 cm

Godišnje

ISSN 1800-5810 - Bilten (Podgorica)

COBISS.CG.ID 10914832

