

Република Србија
ВРХОВНИ КАСАЦИОНИ СУД
Рев 594/2017
04.04.2018. године
Београд

У ИМЕ НАРОДА

Врховни касациони суд, у већу састављеном од судија: Весне Поповић, председника већа, Лидије Ђукић и Божидара Вујичића, чланова већа, у правној ствари тужиле АА из ..., чији је пуномоћник Бранислав Петронијевић, адвокат из ..., против туженог ББ из ..., ради конституисања права службености, одлучујући о ревизији тужиле изјављеној против пресуде Апелационог суда у Крагујевцу Гж 1320/15 од 06.12.2016. године, у седници одржаној 04.04.2018. године, донео је

ПРЕСУДУ

ОДБИЈА СЕ, као неоснована, ревизија тужиле изјављена против пресуде Апелационог суда у Крагујевцу Гж 1320/15 од 06.12.2016. године.

Образложење

Пресудом Основног суда у Јагодини П 743/14 од 02.03.2015. године, која је исправљена решењем истог суда П 743/14 од 21.05.2015. године, ставом првим изреке одбијен је, као неоснован, тужбени захтев којим је тужилца тражила да се установи право сталне службености пролаза пешице и путничким аутомобилима у ширини 3,5 метара преко послужног добра – парцеле ... уписане у листу непокретности ... КО ..., коју користи тужени, и то од улице ... код броја ... у дубини до 15 метара, у корист повласног добра – парцеле ... уписане у листу непокретности ... КО ..., власништво тужилце. Ставом другим изреке одбијен је предлог за одређивање привремене мере којим је тужилца тражила да се наложи туженом да одмах по пријему решења подигне рампу коју је поставио на почетку пута к.п. бр. ... до улице ... у ... код броја ... и да омогући тужилци и члановима њене породице пролаз колима и пешице до гараже и магацина, као и паркирање возила у гаражи. Ставом трећим изреке одлучено је да свака странка сноси своје трошкове поступка.

Пресудом Апелационог суда у Крагујевцу Гж 1320/15 од 06.12.2016. године, ставом првим изреке укинута је првостепена пресуда, која је исправљена решењем истог суда П 743/14 од 21.05.2015. године. Ставом другим изреке одбијен је тужбени захтев којим је тужилца тражила да се установи право сталне службености пролаза пешице и путничким аутомобилима у ширини 3,5 метара преко послужног добра – парцеле ... КО ..., по новом премеру катастра к.п. бр. ... КО ..., коју користи тужени, која је уписана у листу непокретности бр. ... КО ..., и то од улице ... код броја ... па у дубини до 15 метара у корист повласног добра – кат. парцеле бр. ... КО ..., уписане у листу непокретности ... КО ..., у власништву

тужиље. Ставом трећим изреке одбијен је предлог тужиље за одређивање привремене мере, којом би се наложило туженом да одмах по пријему решења подигне рампу коју је поставио на почетку пута к.п. бр. ... до улице ... у ... код броја ... и да омогући тужилји и члановима њене породице пролаз колима и пешице до гараже и магацина, као и паркирање возила у гаражи. Ставом четвртим изреке није дозвољено преиначење тужбе постављањем новог уз постојећи тужбени захтев, о којем је одлучено у претходном ставу и то као евентуалног (у тужби и поднесцима тужиље означеног као алтернативног) којим се тражи да се утврди да је тужилја одржајем стакла право службености и коришћења службеног пута колима и пешице преко парцела које користи тужени – к.п. бр. ... у л.н. бр. ... КО ... (по новом премеру катастра к.п. бр. ...), ливада 1. класе, уписане у листу непокретности бр. ... и то од улице ... код броја ... у дубини од 15 метара у корист повласног добра – к.п. бр. ... КО ..., л.н. бр. ..., власништво тужиље и да се наложи Служби за катастар непокретности ... да изврши укњижбу права службености пролаза. Ставом петим изреке, обавезана је тужилја да туженом накнади трошкове поступка од 2.000,00 динара.

Против правноснажне пресуде донете у другом степену, тужилја је изјавила ревизију из свих законских разлога.

Тужени је поднео одговор на ревизију.

Врховни касациони суд је испитао побијану одлуку, применом члана 408. у вези са чланом 403. став 2. тачка 3. Закона о парничном поступку („Службени гласник РС“ број 72/11 и 55/14), па је нашао да ревизија није основана.

У поступку није учињена битна повреда одредаба парничног поступка из члана 374. став 2. тачка 2. ЗПП, на коју овај суд пази по службеној дужности. У поступку пред другостепеним судом није дошло до пропуста у примени или до погрешне примене које од одредаба овог закона, због чега нема ни повреде из члана 374. став 1. ЗПП, на коју се ревизијом такође указује. Указивање на повреду поступка из члана 374. став 2. тачка 12. ЗПП није релевантно, јер се због те повреде ревизија не може изјавити применом члана 407. став 1. ЗПП.

Према чињеничном стању утврђеном по одржаној расправи пред другостепеним судом, тужилја и њен брат ВВ су сукорисници (са уделима од по 917/2434, а Град Јагодина је сукорисник у делу од 600/2434 идеалних делова) катастарске парцеле број ... (повласна парцела), површине 24,34 ара, уписане у листу непокретности ... КО ..., чији је власник Република Србија. На тој парцели се налазе стамбени и помоћни објекти тужиље и њеног брата – приземни стамбени објекат површине 89 м², евидентиран као објекат ..., с тим што се на истој парцели налазе и објекти без одобрења за изградњу површине 104 м², 105 м² и 23 м². Тужени је носилац права коришћења катастарске парцеле број ... (сада кат. парц. ...) – послужна парцела, у површини од 0.03.01 ха, ливада прве класе уписане у листу непокретности ... КО ... (градско грађевинско земљиште, чији је власник Република Србија – државна својина). Повласна парцела чији је сукорисник тужилја се својом северозападном страном граничи са послужном парцелом чији је корисник тужени. Увиђајем суда на лицу места и увидом у копију плана утврђено је да се повласна парцела број ..., по дужини пружа

правцем југозапад-североисток, да се њена североисточна страна граничи са улицом ... (у појединим документима ова улица означена је као улица ...), док се са северозападне стране исте парцеле налази кат. парц. број ..., која је целом ширином и дужином означена као послужно добро, односно пут. На повласној парцели број ... налазе се објекти тужиље и то: стамбени објекат, као и помоћни објекти – гаража и радионица (за поправку аутомобила), чија је северозападна страна на међи између повласне и послужне парцеле, с тим што се улази у помоћне објекте тужиље налазе на истој међашњој линији. Из дописа Одељења за урбанизам града Јагодина број 353-455/10-04 од 27.04.2010. године утврђено је да предметна кат. парц. број ... КО ... има директан прилаз са улице ... (кат. парц. бр. ... КО ...).

У ранијем поступку пред судом, у предмету П 1088/09, на рочишту одржаном 21.10.2009. године између тужиље, ВВ и ГГ, са једне стране и туженог, са друге стране, закључено је судско поравнање којим се уређује међа између наведених парцела, с тим што се тужиоци обавезују да у делу где су проширили мере и границе кат. парц. број ... изнад катастарске међе према кат. парц. број ..., повуку у границама катастарских међа, као и тужени који је корисник кат. парц. број ..., ... и ... у делу где се проширио, а на штету кат. парц. број ..., своје парцеле врати у катастарске међе, с тим што је у посебном ставу предвиђена обавеза тужилаца да трпе да тужени оградом од плетене жице висине 1,5 метар са бетонским или металним стубовима огради своје парцеле (према парцели број ...). Решењем Одељења за урбанизам од 15.06.2010. године одобрено је туженом извођење радова на изградњи транспарентне ограде са аутоматском рампом на службеном улазу висине од 1,40 метара.

Решењем Општинског суда у Јагодини Р 495/95 од 10.06.1996. године уређен је начин коришћења парцеле број ... у складу са споразумом носилаца права коришћења - тужиље и њеног брата ВВ, који су сагласно (без деобе парцеле) одредили реалне делове који им припадају и да је један део парцеле путно земљиште за прилаз тужиљином делу и делу њеног брата. Тај део парцеле – пут се налази са супротне стране од пута који је предмет овог спора. Тужиља је за прилаз свом делу парцеле користила парцелу ... (послужно добро) до тренутка када је тужени на улазу у тај део - пут поставио рампу – 2011. године, од када тужиља прилази у своју парцелу директно са улице ... (раније улица ...).

Полазећи од утврђеног чињеничног стања, а које је утврдио после расправе одржане на основу овлашћења из члана 383. став 4. ЗПП, другостепени суд је укинуо првостепену одлуку и одбио тужбени захтев, закључивши да нису испуњени услови из члана 53. Закона о основама својинскоправних односа за установљење права службености у корист тужиљине повласне кат. парц. број ... на терет послужне кат. парц. број ... коју користи тужени.

Одредбом члана 50. став 1. Закона о основама својинскоправних односа („Службени лист СФЈР“, бр. 6/80, 36/90, „Сл. лист СРЈ“, број 29/96 и „Сл. Гласник РС“, број 115/05), прописано је да се стварна службеност врши на начин којим се најмање оптерећује послужно добро, док је одредбом члана 53. став 1. истог закона прописано да одлуком суда или другог државног органа стварна службеност установљава се када власник повласног добра у целини или

делимично не може користити то добро без одговарајућег коришћења послужног добра, као и у другим случајевима одређеним законом.

По оцени Врховног касационог суда, конституисање права стварне службености пролаза дозвољено је само изузетно, када се повласно добро на други начин или без несразмерно великих трошкова не може користити. Наиме, право службености уопште, а и право службености пролаза, представља оптерећење и ограничење права својине власника послужног добра, па се према начелу рестрикције код заснивања и вршења права службености полази од неопходних потреба за коришћење повласног добра. У конкретном случају тужила је сукорисник повласног добра кат. парц. број ... КО ... која има директан прилаз са улице ... (кат. парц. број ... КО ...). Тужила на повласној парцели има стамбени објекат за који не тражи конституисање права службености пролаза (пешице и путничким аутомобилима у ширини 3,5 метара преко послужног добра – кат. парц. број ... - сада ..., власништво Републике Србије, а коју користи тужени), већ то тражи за помоћне објекте – радионицу и гаражу који су изграђени без дозволе. Околност да је тужила без дозволе надлежног органа изградила помоћне објекте – гаражу и радионицу указује на њено противправно понашање које не може бити разлог за конституисање службености пролаза, јер се право службености установљава када је до немогућности коришћења повласног добра дошло без кривице лица које захтева установљење права службености пута преко суседног послужног добра.

Осим тога, ако се приликом деобе јединствене парцеле (која као таква има прилаз са пута) не установи службеност за парцелу која остаје без пута, онда власник те парцеле не може касније захтевати конституисање права стварне службености преко парцеле трећих лица, зато што то оптерећење треба да трпе парцеле које су настале деобом раније парцеле и тако омогуће коришћење парцеле која по свом положају због извршене деобе нема везу с путем. У конкретном случају неподељена-јединствена кат. парц. број ... (повласно добро) има излаз на улицу ... са којом се граничи североисточном страном, па тужила своје повласно добро може да користи без било каквог коришћења послужне парцеле с тим што није релевантна околност да је тужила са другим сукорисником – својим братом ВВ уредила начин коришћења послужне парцеле тако да је њеном брату припао реални део до главне улице, а њој преостали део, јер се и даље ради о јединственој парцели, па због таквог њиховог споразума не може захтевати конституисање права службености пролаза преко парцеле трећег лица, овде туженог. Стога је Врховни касациони суд нашао да је правилна оцена другостепеног суда да нису испуњени услови да се установи стварна службеност пролаза на начин како је то тражено, па су неосновани ревизијски наводи о погрешној примени материјалног права.

На основу изнетог, применом члана 414. став 1. ЗПП, одлучено је као у изреци.

**Председник већа – судија
Весна Поповић, с.р.**

За тачност отправка
Управитељ писарнице
Марина Антонић