POSLOVNO PRAVO

Tema: Stvarno pravo i stvari
http://www.maturski.org
UVOD
U okviru subjektivnih prava, pored podele na apsolutna i relativna, pri užoj podeli nailazimo na stvarno pravo, kao deo građanskog prava. Ovo pravo sadrži pravne norme koje regulišu odnose među ljudima povodom stvari

.

Stvarna prava se mogu posmatrati u objektivnom i subjektivnom smislu.

U objektivnom smislu ovo pravo reguliše odnose povodom odrešene stvari koja je i predmet nastanka konkretnih ovlašćenja u okviru stvarnih prava. U subjektivnom smislu ono predstavlja skup ovlašćenja zaštićenih pravom određenog pravnog subjekta povodom neke stvari. Između ova dva oblika prava postoji odnos uzajamne povezanosti.

S obzirom na odnos regulisan ovim pravom (između ljudi i stvari) mođe se reći da je naglašen društveni aspekt. S tim u vezi, odnosi u pogledu stvari mogu se javiti kao faktički i kao pravni odnosi. Faktički odnos se sastoji u raspolaganju ili korišćenju nekog lica određenom stvari i njegovim odnosom prema istoj, bez ulaska u pravnu suštinu.Pravni odnos se uspostavlja između nosioca nekog stvarnog prava i ostalih subjekata dužnih da poštuju stvanropravna ovlašćenja nekog subjekta na konkretnoj stvari.Ukoliko dođe do nepoštovanja pomenutog ovlašćenja nosilac stvarnih prava raspolaže određenim instrumentima pravne zaštite.

Po svom sadržaju stvarna prava se dele prema vrsti ovlašćenja nosioca prava prema određenoj stvari, i ovom podelom imamo prava svojine i ograničena stvarna prava. Pravo svojine je apsolutno pravo koje svom titularu daje potpunu i isključivu vlast na stvari, dok ograničena stvarna prava omogućuju titularu prava ograničenu vlast.

Obzirom da su stvarna prava prenosiva, javljaju se pravni i ekonomski promet stvarnih prava.Pravni promet podrazumeva prenos subjektivnih apsolutnih prava sa jednog titulara na drugi, a ekonomski prenos raznih stvari iz posleda jednog u posed drugog lica sa ili bez prenosa subjektivnih prava vezanog za stvar iz predmeta.

Odnosi koji se sastoje od skupa ovlašćenja i obaveza na strani različitih subjekata su stvarnopravni odnosi.

Karakteristike stvarnih prava su:

1. spadaju u kategoriju apsolutnih prava

2. stvaraju obavezu trećim licima da ne ometaju titulara ovih prava u vršenju stvarnopravnih ovlašćenja

3. objekti ovih prava mogu biti samo stvri materijalne prirode

4. sadržaj je unapred utvrđen imperativnim normama i subjekti ga ne mogu menjati, ali se može vršiti prenos stvarnopravnih ovlašćenja

5. unapred su utvrđena pravnim normama (zakonski utvrđena)

6. javnost stvarnih prava podrazumeva upoznavanje zainteresovanih subjekata i svih ostalih sa postojanjem određenih stvarnih prava, što se postiže upisom prava u zemljišne knjige.

Stvari su materijalni delovi prirode podložni ljudskoj vlasti. Ovako definisane stvari predstavljaju objekte stvarnopravnih odnosa i one mogu biti predmet prometa i razmene.

Postoji više klasifikacija i podela stvari:

1. pokretne i nepokretne

2. potrošne i nepotrošne

3. stvari određene po rodu i individualno odrešene stvari

4. zamenljive i nezamenljive

5. deljive i nedeljive

6. glavne i sporedne stvari.

Pokretne stvari su one koje se nesmetano mgogu pomerati s jednog mesta na drugo bez promene njihove suštine (knjiga, sto...).Nepokretne stvari su one koje se ne mogu pomeriti s jednog mesta na drugo a da se pri tom ne poremeti njihova suština (zemljište, zgrade,...).Pod njima pod nepokretnim stvarima takođe se ubrajaju i one koje su u funkcionalnom jedinstvu sa nepokretnim stvarima, a u stvarnosti su pokretne (brodovi).Pravo svojine nad pokretnim stvarima stiče se ako postoji pravni odnos (punovažan ugovor npr.) i ako je izvršena predaja stvari novom vlasniku, dok je kod nepokretnih stvari, pored pravnog osnova, potrebno izvršiti i uknjižbu u zemljišne i druge javne registracione knjige.

Podela na potrošne i nepotrošne stvari zasnovana je na njihovom trošenju prilikom upotrebe, pa je po tome logično da potrošne stvari prestaju da postoje prilikom upotrebe (jednokratna upotreba), dok nepotrošne ostaju i nakon upotrebe (traju). Neke stvari mogu pripadati obema vrstama shodno ekonomskoj nameni, ili preći iz potrošnih u nepotrošne i obrnuto.Samo neke od ovih stvari mogu biti objekti određenih prava.

Stvari određene po rodu (generičke) su one koje se u pravnom prometu izdvajaju po svojoj vrsti, broju ili količini (gorivo, žito i sl.), a individualno određene su one stvari koje se iz svog roda izdvajaju po nekim karakteristikama ili specifičnostima (umetnička dela-slike, vaze).Pod određenim uslovima stvari određene po rodu mogu se izdvojiti iz svoje vrste i individualizovati (kupljena stvar iz jedne vrste).Smatra se takođe da stvari određene po rodu ne propadaju dok god postoji njihov rod, što sa individualno određenim stvarima nije slučaj.Sve stvari određene po rodu zamenljive su kao i znatan broj individualno određenih stvari koje su takve postale individualizacijom.

Zamenljive su one stvari koje se mogu zameniti drugim stvarima istih ili sličnih svojstava koje ih čine u biti jednakim sa stvarima koje su predmet zamene. Nezameljive su stvari jedinstvenih svojstava koja se ne sreću kod drugih stvari. Ova podela je značajna kod eventualne naknade štete (zamenljive-robna i novčana, nezamenljive- samo novčana naknada).

Deljivost neke stvari bazira se na mogućnosti podele jedne stvari na više delova.Deljive su one stvari koje pokazuju istu vrednost i svojom celinom i zbirom svojih delova (npr.cigarete).Stvari koje se ne mogu fizički podeliti na manje delove bez promene suštine stvari ili gde je moguća deoba na delove ali se pri tom narušava jednakost između vrednosti celine i delova predstavljaju nedeljive stvari.

Glavna stvar sastavljena je od više drugih stvari međusobno povezanih, što se manifestuje kao odnos glavne i sporedne stvari. Glavna stvar je ona koja se ekonomski posmatrano uzima kao najvažnija, a njeni individualni delovi koji joj omogućavaju vršenje funkcije su sporedne stvari.Sporedne stvari mogu se javiti, na bazi povezanosti sa glavnom stvari, kao priraštaj (fizički poovezana za glavnu stvar) i pripadak (uža fizička vezanost, ali ne čini jedinstvo sa glavnom stvari na bazi ekonomske namene složene stvari).

PRAVO SVOJINE

1. PRIVATNA SVOJINA – PRAVO I OBLICI

Pravo privatne svojine, kao centralni institut prava uopšte, razvijalo se kao skup pravila kojim se normiraju odnosi povodom prisvajanja ekonomskih vrednosti (prisvajanje dobara). Opšte karakteristike svojine i njenih prava su držanje, korišćenje i raspolaganje određenim sredstvima.

Ovlašćenje držanja stvari je mogućnost ostvarivanja faktičke vlasti na stvari (državina) da bi se stvar koristila. S tim u veze je i ovlašćenje upotrebe stvari, što omogućava vlasniku da time stiče korist od predmetne stvari (prihod).Raspolaganje je ovlašćenje koje se tiče supstance stvari i njenog pravnog statusa.

Pravo privatne svojine je najvažnije građansko pravo i ono titularu omogućava najpotpunije raspolaganje nekom stvari.Ograničenja prava privatne svojine se odnose na subjekte, objekte i sadržinu ovog prava. U pogledu subjekta ograničenje se odnosi na mogućnost da jedno lice može postati titular određenog prava svojine s obzirom na svoja svojstva. U pogledu objekta ograničenja se odnose na stvari koje mogu postati predmeti privatne svojine (odnosi se na nepokretne stvari).U pogledu sadržaja prava ograničenje se odnosi na zloupotrebu, tj. titular može koristiti svoje pravo na način da ga ne zloupotrebljava. Postoje i neka ograničenja u pogledu raspolaganja stvarima, što je naznačeno u tzv. pravu preče kupovine (ponuditi prilikom prodaje stvar prvo suvlasnicima, a nakon toga trećim licima).

Posebni oblici prava privatne svojine su:

a. Pravo susvojine

b. Pravo zajedničke svojine

c. Pravo etažne svojine

Susvojina se javlja ukoliko nad jednom stvari postoji više nosilaca prava svojine i svaki od njih je nosilac vlasničkog dela prema kojima se određuje udeo suvlasnika u vršenju svih prava svojine.Svaki od suvlasnika samostalno raspolaže svojim delom, osim u slučajevima koje zakon predviđa drugačije(pravo preče kupovine).Svi suvlasnici zajednički upravljaju zajedničkom stvari, osim ako ne odluče drugačije (da upravlja jedan ili nekolicina suvlasnika).Za odlučivanje je bitan odnos suvlasničkih dobara.Za poslove redovnog upravljanja dovoljna je saglasnost suvlasnika čiji udeli čine više od ½ vrednosti stvari, a za poslove vanrednog upravljanja potrebna je saglasnost svih suvlasnika.U slučaju nemogućnosti usaglašavanja uprava zajedničkom stvari se poverava trećim licima, o čemu odlučuje sud.

Troškove snose suvlasnici srazmerno udelima.Svaki suvlasnik ima pravo da traži fizičku deobu stvari čime će se utvrditi realni pripadajući delovi nad kojim će biti isključivi vlasnici. Ova deoba ne sme biti na štetu drugih suvlasnika. Ukoliko stvar nije fizički deljiva ona se prodaje i novčana protivvrednost raspodeljuje se suvlasnicima.Svaki od suvlasnika ima pravo da koristi zakonom dozvoljena sredstva za zaštitu svojih prava, a za sve sporove nadležan je sud.

Zajednička svojina je svojina na jednoj fizički nepodeljenoj stvari koja pripada dvoma ili većem broju lica čiji su udeli samoodredivi.Odatle proizilaze

sledeće karakteristike:

1) Jedinstveno pravo svojine

2) Jedinstvo objekta

3) Pravo svojine na zajedničkoj imovini (stvari) pripada životnoj zajednici, a ne pojedinim članovima.

Zajedničari učestvuju bez utvrđivanja njihovih pojedinačnih udela,svoja ovlašćenja vrše zajedno ili putem predstavljanja (jedan u ime svih) i ne mogu individualno raspolagati proporcionalnim delovima svojine.

Oblici zajedničke svojine su svojina kućnih zadruga i bračna tekovina.Prva se sve ređe sreće (reč je o zajedničkoj svojini životne radne zajednice zasnovane na porodičnim, a ne pravnim odnosima).Zajednička imovina bračnih drugova je „ona koju su supruzi stekli radom u toku bračne zajednice“ iz čega proizilaze sld.karakteristike:

a) Zajednička imovina potiče od rada bračnih drugova(odvojenog ili zajedničkog)

b) Subjekti zajedničke svojine su bračni drugovi (punovažeći i nevažeći brak)

c) U zajedničku imovinu ulaze samo one imovinske vrednosti koje su stečene dok je postojala bračna zajednica.

Ovom vrstom imovine supružnici upravljaju zajednički, osim u slučaju sklapanja drugačijeg sporazuma.Zajednička svojina može biti pretvorena u susvojinu zahtevom zajedničara na način da zajednička stvar bude podeljena.

Etažna svojina je pravo svojine na stanu, poslovnoj prostoriji ili garaži kao posebnim delovima zgrade, s kojim su neraskidivo povezana određena prava zajedničkim delovima zgrade i na zemljiđtu na kome je zgrada podignuta.

U slučaju postojanja etažne svojine ne mogu se pojaviti na istoj stvari drugi oblici privatne svojine. Predmet etažne svojine ne mogu biti zajednički delovi zgrade (stepeništa, tavani i sl.) i zajednički uređaji i sama konstrukcija zgrade, već oni delovi zgrade koji potpadaju pod etažnu svojinu (pojedini stanovi, poslovne prostorije).

2. OSTALI OBLICI SVOJINE U NAŠEM PRAVU

Krupne sistemske promene kod nas nakon 1990.g. odrazile su se i na planu pravnog uređivanja svojinskih odnosa Ustav SRJ i Ustav RS definisali su prethodno postojanje: privatne, državne, društvene i zadružne svojine,kao mogućih svojinskih oblika.

Osnov za postojanje državne socijalističke svojine bile su različite pravno-političke mere kojima se koristila nova vlast.Titular prava ove svojine bila je socijalistička država i svoje pravo ostvarivala je preko svojih organa. Uslove za prenos svojinskih ovlašćenja i njihov sadržaj definisali su zakoni.

Društvena svojina izražava odgovarajući društveni odnos u prisvajanju ekonomskih vrednosti u procesu proizvodnje.Ona je oblik nesvojinskog shvatanja svojine, koji negira postojanje titulara svojine.Titulara predstavlja celo društvo (formalno).Ova svojina uvek je poverena nekom na korišćenje i ti isti postaju korisnici (vršioci) prava svojine. Ovo pravo sadrži dve komponente;

1. građanskopravna – ovlašćenje upotrebe i raspolaganja povodom stvari u društvenoj svojini;konstituisana je u korist radnih i drugih organizacija

2. javnopravna – obuhvata sva ostala prava iz društvene svojine.
Pravo korišćenja, kao osnovno pravo društvene svojine, predstavlja jedno specifično građansko pravo koje zbog toga spada u kategoriju ovih prava.

Zadružna svojina je ona koju čine stvari, sredstva i udeli zadrugara koje oni unose u zadrugu, kao i sedstva ostvarena prilikom poslovanja i sredstava stečenih na druge načine (donacije).Titular je zadruga kao zajednica zadrugara. Zaštita zadružne ostvaruje se identično zaštiti privatne svojine.

STICANJE SVOJINE – sticanje prava privatne svojine

Pravni odnosi koji su zasnovani na skupu pravnih činjenica na osnovu kojih pravno lice stiče pravo privatne svojine naziva se način sticanja prava privatne svojine.Postoji više načina sticanja ovog prava: na osnovu ugovora sa prethodnim vlasnikom , održajem i sticanjem svojine od nevlasnika. Dalje se mogu manifestovati kao priraštaj, nalaz stvari,aproprijacija i sl. Svi oblici sticanja prava privatne svojine svrstavaju se u :

1. Derivativno sticanje i

2. Originarno sticanje.

Derivativno je prenos prava svojine sa jednog na drugog titulara, i važeće je ukoiko postoji pravni osnov i način sticanja. Kao pravni osnov javljaju se jednostrani i dvostrani pravni poslovi (testamenti, ugovori o prodaji i sl.). Način sticanja je kod pokretnih stvari prodaja, a kod nepokretnosti upis u zemljišne knjige i prenos tapije.Fizička predaja se može izvršiti predajom iz ruke u ruku (uručenjem) ili ostavljanjem stvari na mesto koje je označio pribavilac. Bitno je dovođenje kupca u mogućnost da vrši faktičku vlast na stvari.Fiktivna predaja je u stvari prenos prava svojine na osnovu samog ugovora, pri čemu se fingira da je izvršena fizička predaja, iako nje u stvari nema. Radi se o sledećim slučajevima:

1) Constitutum possessorium – kada vlasnik (istovremeno držalac) prenese na pribavioca svojinu samim ugovorom, a stvar i dalje zadrži kod sebe kao imalac nekog prava užeg od prava svojine. Cilj je da se izbegne dvostruka predaja koja bi bila bespredmetna i bez smisla.

2) Traditio brevi manu (kratkim putem do predaje) – postoji kada neko već drži stvar po nekom osnovu, ili bez ikakvog osnova, pa kupi stvar i stekne svojinu momentom zaključenja ugovora.

3) Cessio vindicationis – ovde postoje 3 lica: vlasnik stvari, pribavilac stvari i treće lice kod kojeg se stvar nalazi.Novi i stari vlasnik po ugovoru o prenosu svojine utvrđuju da i pored prenosa svojine stvar ostaje kod trećeg lica.

Na nepokretnim stvarima pravo svojine ne mora biti na strani vlasnika.

Originarno sticanje je sticanje prava svojine kod koga postoje pravne činjenice čije postojanje dovodi do uspostavljanja ovog prava u korist novog vlasnika kada pre toga pravo privatne svojine nije postojalo. Ovaj način sticanja svojine primenljiv je na sve oblike svojine.

A. STICANJE SVOJINE OD NEVLASNIKA se može javiti pod određenim uslovima koji se mogu podeliti na opšte i posebne. Opšti uslovi su:

· Da je stvaralac savestan

· Da je u pitanju pokretna stvar

· Da postoji punovažan ugovor

· Da je stvar predata sticaocu.

Posebni uslovi su:

· Da je stvar pribavljena na javnoj prodaji

· Da je stvar pribavljena od nevlasnika koji u okviru svoje delatnosti stavlja u promet takve stvari (trgovina)

· Da je stvar nabavljena od nevlasnika kome je vlasnik predao stvar u državinu na osnovu pravnog posla koji nije osnov za pribavljanje prava svojine (npr.zakup).

Kada se steknu 3 opšta i 1 poseban uslov tada pravni subjekt može da stekne svojinu na stvari i od nevlasnika.

B. ODRŽAJ je sticanje prava svojine na osnovu državine koja ima određene kvalitete i koja je trajala zakonom određeno vreme.S obzirom na kvalifikovanost državine postoje redovan i vanredan održaj.Za sticanje redovnim održajem potrebna je kvalifikovana državina koja mođe biti zakonita, svojinska, savesna i prava, kao i protek vremena. Zakonita državina je oblik gde je držalac došao u posed stvari na osnovu pravnog akta kojim se stiče pravo svojine.Savesna državina je oblik kod koje je lice koje poseduje stvar opravdano uvereno da je stvar nabavilo od lica koje je njen vlasnik.Protek vremena je vremenski interval u kome neki pravni subjekt poseduje određenu stvar. Kod redovnog održaja protek vremena je 3 godine za pokretnosti i 10 godina za nepokretnosti.Za vanredni održaj traži se savesna državina i protek vremena od 10 godina za pokretnosti i 20 godina za nepokretnosti.

C. PRIRAŠTAJ u smislu sticanja svojine je stvaranje nove složene stvari materijalnim sredstvima više lica, i može biti na pokretnim i na nepokretnim stvarima.

Kod pokretnih stvari priraštaj nastupa spajanjem, smešom i preradom stvari.Spajanje je stvaranje nove stvari kod koje se delovi mogu razdvojiti bez oštećenja stvari.Ti delovi ostaju u svojini prethodnog vlasnika.Smešom i preradom unose se novi sastojci u novu stvar i oni se ne mogu izdvojiti iz nje bez povrede njihove suštine (nameštaj).Subjekat koji je u novu stvar uneo najviše vrednosti postaje vlasnik složene stvari, a ostalim subjektima isplaćuju se protivvrednosti unetih udela.

Priraštaj kod nepokretnih stveri može se javiti u više formi, od kojih je najvažnija izgradnja na tuđem zemljištu.

D. STICANJE SUDSKIM I ADMINISTRATIVNIM AKTIMA javlja se kod javne prodaje, gde subjekti stiču svojinu po osnovu sudskog ili upravnog akta kojim se okončava postupak.

E. OKUPACIJA je sticanje svojine na ničijim stvarima njihovim jednostranim uzimanjem u državinu, s namerom zasnivanja pravne svojine.
F. KONFISKACIJA je prenos predmeta privatne svojine na bazi krivičnih ili upravnopravnih propisa u državnu svojinu bez naknade. U krivičnom postupku imovina se može oduzeti i delimično i potpuno, a u upravnom samo delimično.
G. NACIONALIZACIJA je političko-ekonomska mera kojom se određeni objekti privatne svojine prenose uz naknadu u državnu svojinu.Ona se ne odnosi na pojedinačne slučajeve, već na njihov neodređen broj.U postupku agrarne reforme sticanje državne svojine je takođe jedan akt nacionalizacije koji se odnosi isključivo na oduzimanje privatnog poljoprivrednog zemljišta.Nacionalizacijom se ne može steći privatna svojina.
H. EKSPROPRIJACIJA je prenos prava privatne svojine u državnu uz potpunu naknadu, ukoliko je to u opštem interesu.Sprovodi se aktom upravnog organa opštinske skupštine uz prethodno utvrđivanje da za to postoji opšti interes (za zadovoljavanje društvenih potreba). Eksproprijacijom se ne može steći pravo privatne svojine.
EVIDENCIJA NEPOKRETNOSTI

1. KATASTAR ZEMLJIŠTA

Katastar je evidencija o zemljištu koja sadrži podatke o položaju, obliku i površini zemljišnih parcela o načinu korišćenja i plodnosti i o katastarskom prihodu i korisniku. On je javna knjiga i nalazi se u službenim prostorijama nadležnog geodetskog organa. U katastru se mogu dobiti podaci o premeru zemljišta za određenu teritoriju, bonitet i kvalitet zemljišta.

Najvažniji element je parcela, tj. deo zemljišta koje se koristi na isti način i pripada istom sopstveniku. Katastarsku opštinu čini više parcela na određenoj teritoriji.

2. ZEMLJIŠNE KNJIGE

Zemljišne knjige su javni registri koje vode sudovi i u koje se upisuju nepokretne stvari i stvarna prava na nepokretnostima, kao i neka obligaciona prava na ovim stvarima i u njih se upisuju zemljišta i zgrade.

Osnovna načela u vođenju ovih knjiga su:

1) Načelo javnosti – ove knjige su javne i dostupne na uvid svima

2) Načelo prioriteta – pravo koje je ranije upisano ima veću snagu

3) Načelo legaliteta – upis se vrši samo na osnovu zakonom predviđenih isprava sastavljenih u određenoj formi (npr.ugovor) i overenih od strane nadležnih organa.

Sastav zemljišnih knjiga:

1) Glavna knjiga

2) Knjiga (zbirka) isprava

3) Registar

4) Katastarski planovi

5) Pomoćne evidencije

Glavna knjiga sadrži najvažnije elemente zemljišnih knjiga:

· Zemljišnoknjižno telo – sadrži podatke o katastaarskim parcelama.U pogledu vlasništva jedan ili više vlasnika mogu biti grupisani kao vlasnici jedne parcele. Ovo telo formira više parcela približno iste kulture u istoj katastarskoj opštini i jednakog opterećenja.

· Zemljišnoknjižni uložak – pismena isprava formirana za jedno zemljišnoknjižno telo koje obuhvata u celosti. Sastavljen je iz tri dela:

· popisni list – sadrži opis nekretnine (topografski broj, kulturu, nadgradnju i površinu parcele i oznaku oblika svojine)

· vlasnički list – sadrži ime sopstvenika, pravni osnov sticanja prava svojine i ograničenja u pogledu upravljanja i raspolaganja pravima

· teretni list – upisuju se stvarna i druga zemljišnoknjižna prava koja opterećuju nekretnine (zemljišnoknjižno telo), ograničenja u raspolaganju koja pogađaju svakog sopstvenika nepokretnosti i sve zabrane otuđenja i opterećenja. U njega se unose hipoteka, lične i stvarne službenosti, realni tereti, pravo preče kupovine,pravo otkupa i pravo zakupa.

Knjiga (zbirka) isprava je skup isprava na osnovu kojih se vrše upisi u glavnu knjigu. Za svaki upis potrebno je podneti određene isprave.Ova zbirka može samo pojašnjavati nedovoljno jasne upise.

Knjiga registra se sastoji od stvarnog registra (popis katastarskih parcela u jednoj katastarskoj opštini,npr.topografske brojeve i podatke o predmetu upisa) i ličnog registra (imenik) koji je u stvari azbučni spisak sopstvenika i drugih titulara.

ZAŠTITA I PRESTANAK SVOJINE

1. ZAŠTITA PRIVATNE SVOJINE

Povreda svojine može biti izvršena oduzimanjem stvari vlasniku i ometanjem svojine, pa shodno tome postoje i svojinske tužbe za povraćaj stvari i svojinske tužbe protiv ometanja svojine.Dakle, vlasnik može svojinu štititi na dva načina: samopomoću (sopstvenim radnjama radi otklanjanja povrede svojine) i podnošenjem tužbi nadležnom sudu.

Revindikaciona tužba je tužba vlasnika za povraćaj stvari protiv držaoca kod koga se stvar nalazi. Da bi uspeo sa tužbenim zahtevom tužilac mora dokazati da je vlasnik, tj.činjenice na osnovu kojih je stekao pravo svojine.

Publicijanska tužba je tužba za povraćaj stvari, koju podiže uzkapioni držalac protiv sadašnjeg držaoca. Ona pripada tužiocu koji je lišen državine prema tuženom koji nema pravni osnov za državinu.

Tužbom zbog smetanja odnosno uznemiravanja vlasnik stvari (tužilac) zahteva od lica koje ga uznemirava, ometa ili onemogućava u korišćenju stvari da prestane s povredama svojine.Negatornu tužbu može podneti samo vlasnik stvari.

2. PRESTANAK SVOJINE

U zavisnosti od toga da li pravo svojine prestaje samo za dotadašnjeg vlasnika ili se gasi i nestaje iz pravnog života, svi načini prestanaka prava svojine dele se na relativne i apsolutne.

Relativni način prestanka su oni kod kojih dolazi do smene vlasnika, tako da pravo prestaje samo za dotadašnjeg imaoca, što opet može biti u skladu ili mimo njegove volje.

Apsolutni prestanak prava svojine postoji kad se pravo svojine ugasi i nestane iz pravnog života.To se može dogoditi usled propasti stvari ili napuštanja svojine nad pokretnom stvari.

ZALOŽNO PRAVO

3. POJAM I VRSTE
Založno pravo je stvarno pravo na tuđoj stvari na osnovu koga poverilac može naplatiti svoje potraživanje iz vrednosti založene stvari (ukoliko dužnik ne ispuni obavezu do roka dospeća) pre ostalih poverilaca.

Smisao ove ustanove je u tome da jedan od učesnika u pravnom odnosu, koji je već primio izvršenje obaveze od drugog učestnika, daje njemu u državinu izvesnu stvar na kojoj drugi učesnik konstituiše založno pravo. Založno pravo ovde se pojavljuje kao instrument obezbeđenja imovinskih interesa učesnika.

Postoje izvesna najopštija pravila koja se primenjuju kod založnog prava:

· Načelo akcesornosti

· Načelo oficijelnosti

· Načelo specijalnosti

· Načelo nedeljivosti

Načelo akcesornosti označava da je založno pravo sporedno pravo i zbog toga zavisno od prava potraživanja kao glavnog prava. Založno pravo zavisi od postojanja prava potraživanja i prestaje u načelu sa njegovim prestankom.Postoje izvesna odstupanja od ovog načela, i to u slučajevima kada je založno pravo konstituisano za obezbeđenje uslova ii budućeg potraživanja i u slučaju zastarelosti potraživanja.

Načelo oficijelnosti – prema njemu založni poverilac može namiriti svoje potraživanje iz založene stvari jedino sudskim putem.

Načelo specijalnosti označava da se založnim pravom može obezbediti samo određeno potraživanje jednog poverioca i da založno pravo može postojati samo na određenoj stvari, a ne na svim stvarima zalogodavca.

Prema predmetu zaloge razlikuju se tri vrste prava zaloga:

1) Ručna zaloga

2) Hipoteka

3) Zaloga na pravu.

2. RUČNA ZALOGA
Založno pravo na pokretnim stvarima naziva se ručna zaloga. Zalogodavac predaje pokretnu stvar u ruke založnom poveriocu za obezbeđenje potraživanja, a ovaj se može naplatiti iz vrednosti založene stvari ako ne ispuni obavizu u trenutku dospelosti.

Ugovor o zalozi je realan, smatra se zaključenim tek u trenutku predaje stvari.

Pravo zalogoprimca je pravo naplate iz vrednosti založene stvari ukoliko njegovo potraživanje nije namireno o dospelosti. On je ovlašćen da stvar izloži javnoj prodaji, za šta prethodno mora obezbediti sudsku presudu protiv zalogodavca i dostavi sudu predlog za prodaju stvari, a sve na osnovu sticanja državine nad stvari koja je predmet zaloge.Dužnosti zalogoprimca podrazumevaju njegovu obavezu da pažljivo rukuje stvari koja je predmet zaloge i da je ne upotrebljava, kao i da po ispunjenju obaveze u trenutku dospelosti založenu stvar vrati zalogodavcu-

Prava zalogodavca istovremeno su dužnosti zalogoprimca, odn.dužnosti zalogoprimca su istovremeno prava zalogodavca.

3. HIPOTEKA

Hipoteka je založno pravo na nepokretnim stvarima koje se stiče upisom poveriočevog prava u javne knjige, a opterećena nepokretnost ostaje i dalje u državini dužnika.Hipotekovana nepokretnost ostaje i dalje u državini dužnika,ne predaje se poveriocu.

Publicitet založnog prava kod zalaganja nepokretnosti obezbeđuje se upisom u javne knjige (zemljišne, intabulacione i sl.).

Mogu se hipotekovati i pokretne stvari, za šta je potrebno uvesti javne registre slične zemljišnim i drugim javnim knjigama za upis nepokretnosti (kod nas se na ovaj način zalažu brodovi i vazduhoplovi).

Hipotekarni poverilac ovlašćen je da svoje pravo (obezbeđeno hipotekom) po proteku roka za izvršenje obaveze, ostvari na predmetu hipoteke, pre čega mora pribaviti sudsku presudu da je nosilac prava i dužnosti hipotekarnog dužnika.

Hipotekarni dužnik dužan je da po izmirenju hipotekarnog poverioca pribavi njegovu dozvolu za brisanje hipoteke i time izvrši brisanje hipoteke iz zemljišnih knjiga.

4. ZALOGA NA PRAVU

Poverilac može obezbediti svoje potraživanje prema dužniku i na taj način što će mu dužnik, umesto stvari, založiti neko svoje potraživanje prema trećem licu, za šta je potreban najpre ugovor o zalozi između zalogoprimca i zalogodavca.

U ovom slučaju postoje tri lica: zalogoprimac, zalogodavac i dužnik (iz založnog potraživanja). Potraživanje i posle zalaganja pripada zalogodavcu, a ne zalogoprimcu što je i glavna razlika od ustupanja potraživanja (cesije).

Predmet zaloge na pravu mogu biti obligaciona potraživanja, autorska prava, patentna prava i sl.

5. PRAVO RETENCIJE

Pravo retencije je pravo poverioca da za svoje dospelo potraživanje zadrži dužnikovu stvar koja mu se našla u rukama i da se, pošto blagovremeno obavesti dužnika o svojoj nameri, naplati iz vrednosti zadržane stvari.

Pravo retencije sadrži dva ovlašćenja:

1) Ovlašćenje zadržavanja dužnikove stvari i

2) Ovlašćenje namirenja iz zadržane stvari.

Potraživanje pri tom mora biti nastalo po osnovu izdataka učinjenih povodom stvari ili štete prouzrokovane od nje.

Pravo zadržavanja je sredstvo pritiska u rukama poverioca u odnosu na dužnika.

PRAVO SLUŽBENOSTI

Službenosti su stvarna prava na tuđoj stvari, koja se naziva poslužnom stvari, tj. poslužnim dobrom.

Pravo službenosti nastaje:

1) Derivatnim putem – potrebno je prisustvo pravnog osnova i način sticanja

2) Originarnim putem – sticanje se svodi na dva načina: održaj i eksproprijacija.

Osnovna podela prema strukturi ovlašćenja koja obuhvataju je na stvarne i lične službenosti.

1. STVARNE SLUŽBENOSTI

Stvarna službenost je pravo vlasnika jedne nepokretnosti da na određen način i u određenoj meri koristi tuđu nepokretnost, bez obzira ko je njen vlasnik, ili da vlasniku poslužnog dobra zabrani da se njime u određenom pravcu koristi.

Dejstvo stvarnih službenosti može biti pozitivno i negativno, pa tako imamo i podelu na pozitivne i negativne službenosti.

Pozitivne su one službenosti na osnovu kojih vlasnik povlasnog dobra može na neki način da upotrebljava poslužno dobro, da se njime služi:

a) Pravo ulaza

b) Pravo progona stoke

c) Pravo nasloniti teret svog zdanja na tuđe

d) Prozor na tuđem zidu otvoriti

e) Dim kroz susedov dimnjak propuštati

f) Tečnosti na susedovo zemljište sipati i sl.

Negativne su one čiji titular može zahtevati od vlasnika poslužnog dobra da se ovaj uzdrži od neke upotrebe svoje nepokretnosti, koju bi upotrebu u odsustvu službenosti inače smeo činiti:

a) Zahtevati da sused svoju zgradu ne čini višom

b) Zahtevati da sused svoju zgradu ne čini nižom

c) Zahtev da sused ne seje visoku kulturu i sl.

Ono dobro u čiju je korist ustanovljena službenost naziva se povlasno, dok se drugo, opterećeno dobro označava kao poslužno. Sticanjem svojine nad povlasnim dobrom stiče se i službenost, isto tako kao što se sticanjem svojine nad poslužnim dobrom stiče i dužnost poštovanja službenosti povlasnog dobra.

Titular službenosti je uvek svagdašnji sopstvenik povlasnog dobra i dužan je da ne preduzima takve akte koji bi ometali pravo službenosti.

2. LIČNE SLUŽBENOSTI

Lična službenost predstavlja pravo nekog lica da koristi ili upotrebljava stvar drugog lica.Iz navedenog proizilazi da se pravo službenosti gasi sa prestankom ličnosti ili ranije.

Tri su klasične i prave lične službenosti:

1) Plodouživanje (ususfructus)

2) Upotreba (unus)

3) Pravo stanovanja (habitatio)

Pravo plodouživanja (ususfructus) je lična službenost koja se sastoji iz ovlašćenja, upotrebe i pribiranja plodova sa tuđe stvari, bez povrede njene suštine.Titular prava zove se plodouživalac, a vlasnik stvari nad kojom postoji plodouživanje zove se gospodar stvari.

 Predmet plodouživanja mogu biti stvari, prava i imovina, a plodouživanje se može odnositi i na idealan suvlasnički deo. Predmet plodouživanja na stvarima mogu biti i pokretne i nepokretne stvari, s tim što to uvek moraju biti nepotrošne stvari (kod kojih se upotrebom, tj.trošenjem ne menja njihova suština).

Plodouživanje može nastati na osnovu ugovora, testamenta i održaja, a prestaje protekom vremena, na osnovu ugovora izmađu vlasnika stvari i plodouživaoca i odricanjem od strane plodouživaoca.

Pravo upotrebe (usus) je lična službenost čiji je imalac ovlašćen da tuđu stvar upotrebljava i pribira plodove sa nje, u granicama svojih ličnih potreba i potreba članova svoje porodice, bez narušavanja suštine same stvari. Sve koristi preko toga koje stvar daje pripadajuvlasniku stvari. Ovo pravo je shvaćeno kao ograničeno plodouživanje (u kvantitativnom smislu), što za posledicu ima da je njegov karakter više naglašen nego kod plodouživanja: zakonicima je propisano da je neprenosivo ne samo pravo upotrebe,već i njegovo vršenje.

Pravo upotrebe nastaje i prestaje po pravilima koja važe za plodouživanje.

Pravo stanovanja (habitatio) se sastoji u ovlašćenju da se u svrhu stanovanja koristi tuđa stambena zgrada ili stan kao poseban deo zgrada. Ova službenost isključuje sve plodove.

DRŽAVINA

Državina je faktička vlast na stvari, nezavisno od toga da li se vrši na osnovu subjektivnog prava ili bez pravnog osnova i nezavisno od toga da li držalac veruje da je ovlašćen da vrši tu faktičku vlast.Faktička vlast na stvari ne podrazumeva stalni kontakt sa stvari, već prostorni odnos prema njoj i ona se ostvaruje kroz njeno iskorišćavanje.

Državina može prerasti i u pravnu vlast, a značajna je jer njeni određeni oblici mogu dovesti do svojine uz ispunjenje venkih uslova predviđenih zakonom.

Jedna od mogućih podela državine je na :

a) Zakonita i nezakonita državina i

b) Savesna i nesavesna državina.

Državina je zakonita ako se zasniva na punovažnom pravnom osnovu koji je po objektivnom pravu podoban za sticanje one vrste poava čiju sadržinu držalac vrši.Pravni poslovi koji mogu dovesti do zakonite svojinske državine su kupoprodaja, trampa, poklon.

Nezakonita je ona državina koja se ne zasniva na punovažnom pravnom osnovu.Primeri za to su nezakonito oduzimanje stvari, zadržavanje stvari i sl.

Državina je savesna ako držalac ne zna ili ne može znati da stvar koju drži nije njegova.

Nesavesna državina postoji kada je držalac stvari morao i mogao znati da se preduzetim aktom ne može steći pravo za koje tvrdi da mu pripada i koje odgovara njegovim faktičkim ponašanjem prema stvari.

1. ZAŠTITA DRŽAVINE

Pravilo je da se zaštita od povrede prava ostvaruje putem državnih organa. Državina se štiti jednako kao i prava – samozaštitom i intervencijom države preko njenih organa.
Samozaštita (samopomoć) je pravo držaoca da sam, primenom izvesne sile, odbije smetanje svoje državine, odnosno vrati državinu koja mu je oduzeta.

Držaocu stoji kao poseban način zaštite i tužba zbog ometanja državine, koja se ograničava samo na raspravljanje i dokazivanje činjenice poslednjeg stanja državine i nastalog smetanja. Samo izuzetno, u slučaju da ako od dana kada je tuženik saznao da mu je tužilac oduzeo državinu do dana povratka državine proteklo više od 30 dana, sud raspravlja o prigovoru tuženog. U slučaju tužbe radi oduzimanja državine tuženi može utvrditi tačnost te činjenice ili da da prigovor vezan za raniju državinu.

Državinska zaštita u sudskom postupku – u sudskom postupku državina se štiti podizanjem tužbi radi povraćaja predmeta državine i radi obustave akata koji smetaju državinu.

Kada je držalac lišen državine stvari, protiv drugogo lica koje drži tu stvar podnosi se tužba radi povraćaja predmeta, dok se tužba radi obustave akata podnosi u slučaju kada držalac nije lišen državine, već samo ometan u vršenju vlasti nad predmetom državine.

Sudski postupak po ovim tužbama vezan je određen rokovima i sumaran je (ispituju se samo činjenice oduzimanja ili smetanja državine).

Pravni poredak pruža zaštitu onima koji treba da je dobiju, a subjekti prava su dužni da postupe po pravilima poretka u pogledu načina ostvarivanja te zaštite.

ZAKLJUČAK:
„ZAKONODAVSTVO BEZ JURISPRUDENCIJE BILO BI - PRAZNO,

JURISPRUDENCIJA BEZ ZAKONODAVSTVA BILA BI – SLEPA”

Đorđo Del Vekio

Stvarno pravo predstavlja odnos izmedju lica i povodom stvari. Stvari su objekt pravnog odnosa na kojim titular (nosilac) stvarnog prava direktno ostvaruje svoja ovlašćenja. Stvarno pravni odnos nastaje između titulara stvarnog prava i svih drugih lica koja dolaze u dodir sa stvari gde titular ima određena pravna ovlašćenja povodom te stvari. Stvarno pravo se razlikuje od obligacionog prava iz razloga što stvarna prava su apsolutna prava i ne deluju kao takva prema svakome (erga-omnes).

L i t e r a t u r a:

· Prof.dr.Vukićević,S. -Prof.dr. Velimirović,M. „Poslovno pravo“, 2003.
· Dr. Stanković,O., Mr. Orlić, M. „Stvarno pravo“, 1999.
· www. literatura.megatrend-info.com/pafiledb.php
· www.megastudent.co.yu
· www.informator.co.yu/informator/tekstovi.htm
http://www.maturski.org
PAGE
1

