


Република Србија
ВРХОВНИ КАСАЦИОНИ СУД
Рев 4345/2020
07.10.2020. године
Београд

У ИМЕ НАРОДА

Врховни касациони суд, у већу састављеном од судија: Звездане Лутовац, председника већа, Јелене Боровац и Драгане Маринковић, чланова већа, у парници тужиље-противтужене АА из ..., коју заступа пуномоћник Биљана Настасић, адвокат из ... против туженог-противтужиоца ББ из ..., чији је пуномоћник Владимир Марковић, адвокат из ..., ради уређења начина одржавања личних односа, одлучујући о ревизији туженог-противтужиоца изјављеној против пресуде Апелационог суда у Новом Саду Гж2 177/20 од 28.05.2020. године, у седници одржаној 07.10.2020. године, донео је

ПРЕСУДУ

ОДБИЈА СЕ као неоснована ревизија туженог-противтужиоца, изјављена против пресуде Апелационог суда у Новом Саду Гж2 177/20 од 28.05.2020. године.

ОДБИЈА СЕ захтев тужиље-противтужене за накнаду трошкова одговора на ревизију.

Образложење

Пресудом Основног суда у Сомбору П2 639/19 од 16.01.2020. године, уређен је начин одржавања личних односа млт. детета ВВ са оцем ББ, тако што ће поред већ утврђеног начина одржавања личних односа пресудом Основног суда у Сомбору П2 395/18 од 02.04.2019. године, малолетно дете период од 01. до 31. августа, као и католичке верске празнике проводити са мајком (Божић и Ускрс).

Пресудом Апелационог суда у Новом Саду Гж2 177/20 од 28.05.2020. године, одбијена је жалба туженог-противтужиоца и потврђена првостепена пресуда.

Против правноснажне пресуде донете у другом степену тужени-противтужилац је благовремено изјавио ревизију због битне повреде одредаба парничног поступка, погрешно и непотпуно утврђеног чињеничног стања и погрешне примене материјалног права.

Тужиља-противтужена је поднела одговор на ревизију туженог-противтужиоца, захтевајући накнаду за трошкове његовог састава.

Испитујући правилност побијане пресуде у смислу члана 408. Закона о парничном поступку („Службени гласник РС“, бр.72/11...55/14 – у даљем тексту: ЗПП),

ЗПП у вези са чланом 202. Породичног закона, Врховни касациони суд је нашао да ревизија туженог-противтужиоца није основана.

У спроведеном поступку није учињена битна повреда одредаба парничног поступка из члана 374. став 2. тачка 2. ЗПП, на коју Врховни касациони суд пази по службеној дужности. Позивање ревидента на битне повреде одредаба парничног поступка из члана 374. став 1. у вези члана 8. ЗПП је неосновано с`обзиром на то да је чињенично стање оно које је утврђено у првостепеној пресуди. Супротно тврдњи ревидента, овај суд сматра да је другостепени суд оценио битне жалбене наводе.

Према утврђеном чињеничном стању, малолетни ВВ је рођен ... године у ванбрачној заједници парничних странака. Делимичном пресудом Основног суда у Сомбору П 395/18 од 06.12.2018. године, малолетни ВВ поверен је мајци на самостално вршење родитељског права. Истом одлуком је одређена привремена мера којом је уређен начин одржавања личних односа оца са малолетним дететом. Пресудом истог суда П2 395/18 од 02.04.2019. године, уређен је начин одржавања личних односа оца са малолетним дететом и то тако што ће се виђање одвијати у домаћинству оца сваког непарног викенда у месецу од суботе у 9 часова до недеље до 19 часова уз обавезу оца да долази по дете и враћа га у домаћинство мајке, а да други викенд у месецу отац проведе на дан недеље са дететом у ... у термину од 9 до 19 часова; рођендане детета и државне празнике малолетно дете ће проводити у домаћинству родитеља почевши од 2019. године код мајке, а од следеће године код оца па тако неизменично и то од првог дана празника у 9 часова до наредног дана до 16 часова. Православне верске празнике малолетни ВВ ће проводити у домаћинству оца од првог дана празника у 9 сати до наредног дана до 16 часова (Божић, Васкрс, Крсна слава 31. октобар), а лето 2019. године проводиће у домаћинству оца у континуитету седам дана последње недеље месеца јула а од 2020. године у континуитету последње две недеље месеца јула, док је тужбени захтев одбијен у делу којим је тражено да млт. дете период од 01. до 31. августа сваке године проводи са мајком (ради боравка млт. детета са мајком у том периоду на мору: у месту ..., ..., Република ...). Обавезан је тужени-противтужилац да на име издржавања свог малолетног детета плаћа месечно износ од 20.000,00 динара на начин описан у нижестепеним пресудама. Апелациони суд у Новом Саду је решењем Гж2 403/19 од 24.10.2019. године, укинуо првостепену пресуду у одбијајућем делу захтева за одржавање личних односа и вратио предмет првостепеном суду на поновно одлучивање. У поновном поступку првостепени суд је ценио прибављена мишљења надлежних органа старатељства, па је из налаза и мишљења Центра за социјални рад Стара Пазова (где тужени-противтужилац има пребивалиште) и Центра за социјални рад Сомбор (где тужиља-противтужена и мал. дете имају пребивалиште) утврђено да оба родитеља имају капацитете потребне за правилно сагледавање свих потреба малолетног детета када је малолетно дете код тог родитеља, али да је присутна лоша међусобна комуникација, а која мишљења су сагласна да пролонгирање поступка неповољно утиче на адаптацију млт.детета и успостављање квалитетног и континуираног односа млт.детета са оцем. Тужиља (рођена ... године), по занимању је дипломирани ... - ... и тренутно је незапослена. Живи у стану са својим оцем и са млт. сином ВВ који има своју собу уређену у складу са потребама детета, док остале просторије користе сви заједно. Тренутно се издржава од новца који је уштедела, а финансијску подршку јој пружа отац који је пензионер и има стална месечна примања, поседује стан у ... и кућу у месту ... код ... на ... приморју у којој су летовали заједно са млт. ВВ. Тужени (рођен године) по занимању је ..., бави се пољопривредом. Живи у

породичној кући тако што у приземљу живе његови родитељи и сестра, док он са ванбрачном супругом живи на спрату куће.

На основу овако утврђеног чињеничног стања нижестепени судови су правилно применили материјално право, када су закључили да је у најбољем интересу малолетног детета да поред већ утврђеног начина одржавања личних односа (правноснажном пресудом од 02.04.2019. године), млт. ВВ период од 01. до 31. августа као и католичке верске празнике проводи са мајком (Божић, Ускрс), а да се овим начином уређења односа неће ускратити његово виђање са оцем. Оценом налаза и мишљења Центра за социјални рад Сомбор и Центра за социјални рад Стара Пазова (који је прибављен применом члана 270. Породичног закона) судови су одлуку донели руководећи се најбољим интересом мал.детета у смислу одредбе члана 266. став 1. у вези члана 6. Породичног закона, имајући у виду узраст малолетног детета, околности које су потребне за његов правилан раст, психички и физички развој, као и да не постоји адекватна родитељска комуникација и сарадња, а да у смислу члана 61. Породичног закона интереси родитеља не могу бити приоритетни.

Према члану 3. Конвенције о правима детета најбољи интерес детета треба да буде од првенственог значаја у свим активностима које се тичу деце без обзира које институције или органи предузимају ове активности. Чланом 8. став 1. Конвенције прописано је да се државе чланице обавезују да поштују право детета на очување свог идентитета, укључујући држављанство, име и породичне везе, како је то признато законом, без незаконитог мешања, а чланом 9. став 3. право детета одвојеног од једног или оба родитеља да редовно одржава личне односе и непосредне контакте са оба родитеља, осим ако је то у супротности са најбољим интересом детета.

Породичним законом је прописано да дете има право да одржава личне односе и са родитељем са којим не живи (члан 61. став 1.); у спору за заштиту права детета и у спору за вршење родитељског права суд је увек дужан да се руководи најбољим интересом детета (члан 266. став 1.).

Неосновани су ревизијски наводи којима се указује да је суд побијеном пресудом пропустио да у потпуности одлучи о одвијању личних контаката мал.детета са туженим-противтужиоцем. Ово због тога што је питање одржавања личних односа оца са мал. сином ВВ решено пресудом П2 395/18 од 02.04.2019.године. Пресудом Апелационог суда у Новом Саду Гж2 403/19 од 12.10.2019.године, ова пресуда је укинута само у оном делу којим је одбијен тужбени захтев којим је тражено да се начин одржавања личних односа мал. детета са оцем не примењује у периоду од 01. августа до 31. августа сваке године, из чега произлази закључак да је у преосталом делу одлука правноснажна и зато се судови овим питањем нису бавили.

Без утицаја на другачију одлуку су наводи ревизије туженог-противтужиоца којима се оспорава правилност другостепене одлуке о начину одржавања личних односа са малолетним дететом, јер је побијеном одлуком правилном применом чланова 6., 61. и 266. став 1. Породичног закона, уређен начин одржавања контакта туженог са мал. ВВ који модел омогућава одржавање и даље развијање адекватних личних односа између малолетног детета и оца, посебно имајући у виду узраст, пол, здравствено стање, емоционалне и развојне потребе детета. Према утврђеном моделу, виђање детета са оцем остварује се на уобичајени начин. Не стоје ни наводи ревизије да суд није прецизно одредио тачне термине у којима ће се виђати, начин и место

преузимања и враћања детета, јер се начин одржавања личних односа мал. детета са оцем не примењује у периоду од 01. августа до 31. августа, сваке године. Супротно наводима ревизије оваквом одлуком не редукују се права мал. детета прописана одредбама чланова 8, 9. и 18. Конвенције о правима детета, имајући у виду да је мал. ВВ и ранијих година проводио месец август на мору, боравећи у викендици свог деде по мајци. Модел виђања према коме ће мал. дете ће православне верске празнике проводити са оцем, који је православне вероисповести, а католичке верске празнике проводити са мајком, која је католичке вероисповести, погодује најбољем интересу мал. детета који се огледа у постизању равнотеже између очувања блиских односа детета са оцем и мајком у породичном празничном окружењу.

Неосновани су наводи ревизије којима се указује да је суд поступио супротно члану 205. Породичног закона јер је донео побитну пресуду без извођења било каквих доказа на основу само једног форамлно одржаног рочишта 16.01.2020. године, јер је суд своју одлуку донео након прибављених мишљења Центра за социјални рад Сомбор и Центра за социјални рад Стара Пазова који су сагласни у погледу мишљења да пролонгирање поступка неповољно утиче на адаптацију млт. детета и успостављање квалитетног и континуираног односа млт. детета са оцем. Најбољи интерес детета је увек приоритетан када се одлучује о заштити права и интереса детета и цени се према околностима сваког конкретног случаја, што су нижестепени судови правилно учинили. Истовремено, оваква одлука омогућава туженом-противтужиоцу као родитељу који не врши родитељско право, да прати и утиче на васпитавање малолетног детета, у смислу члана 78. став 3. Породичног закона.

Сагласно одредбама Породичног закона и нормама међународног права пре свега Конвенције о правима детета, свако дете има право на обезбеђење најбољих могућих услова за правилан раст и развој, право на образовање у складу са способностима, жељама и склоностима, право на одмор и слободно време као и на игру и рекреацију која одговара његовом узрасту. Оваква његова права у корелацији су са обавезом родитеља да му у складу са својим могућностима обезбеде услове за остваривање права што подразумева улагање додатних напора ради стварања услова за правилан раст и развој. Стога чињеница да ће се односи малолетног сина странака са оцем, туженим-противтужиоцем одвијати последње две недеље јула, за разлику од тога што ће са мајком проводити цео август на мору, није ни од каквог утицаја нити може да поремети психичку стабилност или здравље детета, али може да допринесе његовом задовољству, емоционалној и социјалној сигурности и здравом одрастању.

Такође, мал. дете би могло проводити време са оцем у заједничким активностима и мимо одређеног модела виђања, а што је резултат њихове жеље и договора. С тога је отац је у обавези да испланира и квалитетно проводи време са својим дететом све у циљу елиминисања негативних последица нарушених родитељских односа. Такође, мајка има обавезу да припреми дете за контакте са оцем у смислу подстицања детета да се са оцем види и проводи време, па тужени-противтужилац у сваком случају има могућност да када лични односи између њега и мал. детета буду таквог квалитета да је дете спремно да са оцем проводи више времена тражи проширење сада одређеног модела одржавања личних односа.

У ревизији туженог-противтужиоца углавном се понављају жалбени наводи, који су били предмет оцене другостепеног суда, коју у целини прихвата и Врховни касациони суд.

Захтев тужиље-противтужене за накнаду трошкова одговора на ревизију је одбијен, на основу члана 154.став 1. ЗПП јер се не ради о трошковима нужним за вођење ове парнице.

Како се ревизијом не доводи у сумњу правилност побијане другостепене пресуде, Врховни касациони суд је на основу члана 414. ЗПП, одлучио као у изреци.

**Председник већа - судија
Звездана Лутовац, с.р.**

За тачност отправка
Управитељ писарнице
Марина Антонић