

Република Србија
ВРХОВНИ КАСАЦИОНИ СУД
Рев 4214/2020
07.10.2020. године
Београд

У ИМЕ НАРОДА

Врховни касациони суд у већу састављеном од судија Јасминке Станојевић, председника већа, Бисерке Живановић и Споменке Зарић, чланова већа, у парници тужиоца АА из ..., чији је пуномоћник Милена Јефтић, адвокат из ..., против туженог ББ из ..., чији је пуномоћник Ратко Манојловић, адвокат из ..., ради заштите од насиља у породици, одлучујући о ревизији туженог изјављеној против пресуде Апелационог суда у Новом Саду Гж2. 154/20 од 18.06.2020. године, у седници од 07.10.2020. године, донео је

ПРЕСУДУ

ОДБИЈА СЕ као неоснована ревизија туженог изјављена против пресуде Апелационог суда у Новом Саду Гж2. 154/20 од 18.06.2020. године.

Образложење

Пресудом Основног суда у Руми П2. 296/19 од 19.02.2020. године, која је исправљена решењем тог суда под истим бројем од 20.03.2020. године, ставом првим изреке усвојен је тужбени захтев и одређена мера заштите од насиља у породици тако што се туженом забрањује да се приближава тужиоцу на удаљености од 50 метара и да приступа у простор око куће у којој тужилац живи у ... и туженом се забрањује даље узнемиравање тужиоца, са трајањем мере од 1 године од дана доношења пресуде. Ставом другим изреке тужени је обавезан да тужиоцу накнади трошкове парничног поступка у износу од 216.750,00 динара.

Пресудом Апелационог суда у Новом Саду Гж2. 154/20 од 18.06.2020. године, ставом првим изреке одбијена је жалба тужиоца и потврђена првостепена пресуда исправљена решењем. Ставом другим изреке одбијен је захтев туженог за накнаду трошкова жалбеног поступка.

Против другостепене пресуде, тужени је благовремено изјавио ревизију због битне повреде одредаба парничног поступка и погрешне примене материјалног права.

Врховни касациони суд је испитао побијану пресуду у смислу члана 408. Закона о парничном поступку – ЗПП („Службени гласник РС“ 72/11 87/18) и утврдио да ревизија туженог није основана.

У поступку није учињена битна повреда одредаба парничног поступка из члана 374. став 2. тачка 2. ЗПП на коју ревизијски суд пази по службеној дужности. Ревизијом се неосновано указује на битну повреду поступка из члана 374. став 1. ЗПП, учињену пред другостепеним судом, јер су у другостепеној пресуди оцењени битни жалбени наводи, у смислу члана 396. став 1. ЗПП.

Према утврђеном чињеничном стању, тужилац је крајем 2017. године засновао ванбрачну заједницу са малолетном ћерком туженог, која је у то време имала 14 година. Тужени и његова супруга противили су се ванбрачној заједници и склапању брака њихове ћерке са тужиоцем, што је довело до поремећаја односа међу парничним странкама. Дана 14.06.2018. године дошло је до сукоба између више лица, међу којима су биле и парничне странке, којом приликом је тужени тужиоцу задао ударац у пределу главе металним предметом. Дана 13.06.2018. године тужени је преврнуо тезгу тужиоца и упућивао претње њему и његовој супрузи. У вези са истим догађајем, супруга туженог је поднела приватну кривичну тужбу против тужиоца због кривичног дела лаке телесне повреде и увреде. Тужилац је поднео кривичну пријаву против туженог због кривичног дела насиља у породици, угрожавања сигурности и насилничког понашања, у вези кривичног дела тешке телесне повреде. Општинско јавно тужилаштво из Руме је дана 04.10.2019. године донело наредбу о спровођењу истраге против туженог и његове супруге, која је осумњичена за насиље у породици заједно са туженим, поводом догађаја од 10. и 11. децембра 2017. године, када су својој малолетној ћерки закључали врата не дозвољавајући јој да изађе из собе, чиме су јој ускратили слободу кретања. Покренут је такође и поступак за лишење родитељског права у односу на туженог и његову супругу, који је покренула њихова малолетна ћерка. Супруга туженог је поднела приватну тужбу против тужиоца због кривичног дела лаке телесне повреде и увреде. Утврђено је да се тужилац лечио у општој болници у ..., Клиничком центру ... и Стоматолошкој ординацији у периоду од 15.06. до 18.06.2018. године, због претрпљених телесних повреда дана 14.06. исте године. Основни суд у Руми у ванпарничном предмету Р1 6/19 од 15.03.2019. године решењем је дозволио малолетној ћерки тужених склапање брака са тужиоцем пре навршеног пунолетства, као и стицање потпуне пословне способности решењем истог суда Р1 29/19.

Код овако утврђеног чињеничног стања, правилно је у нижестепеним пресудама примењено материјално право када је усвојен тужбени захтев тужиоца и туженом забрањено да му се приближава на удаљености од 50 метара и приступа у простору око куће у којој живи, као и да даље узнемирава тужиоца.

У поступку је утврђено да је тужени према тужиоцу дана 14.06.2018. године, испољио понашање које представља насиље у породици, у смислу члана 190. став 1. Породичног закона. Зато је у циљу заштите тужиоца било потребно одредити мере заштите од насиља у породици, у смислу члана 198. став 1. и став 2. тач. 3. и 5. тог закона, услед опасности да ће се насиље у породици које је проузроковао тужилац поновити.

Наводи ревизије да тужени није одговоран за насиље у породици те да је тужилац претрпео повреде у масовној тучи, а не од стране туженог, нису од значаја за доношење другачије одлуке, јер не доводе у сумњу чињенично стање које је у нижестепеном поступку правилно утврђено. Неосновани су и ревизијски наводи да су

нижестепени судови били у обавези да пре доношења одлуке сачекају одлуку кривичног суда о спорном догађају.

Из наведених разлога, Врховни касациони суд је одлучио као у изреци на основу члана 414. став 1. ЗПП.

**Председник већа-судија
Јасминка Станојевић, с.р.**

За тачност отправка
Управитељ писарнице
Марина Антонић