BOSNA I HERCEGOVINA

FEDERACIJA BOSNE I HERCEGOVINE

KANTON SARAJEVO

KANTONALNI SUD U SARAJEVU
Sarajevo, 06.11.2007. godine 

Z A P I S N I K

Sa sastanka sudija Kantonalnog suda u Novom Travniku i Kantonalnog suda u Sarajevu održanog dana 06.11.2007. u Kantonalnalnom sudu u Sarajevu sa početkom u 10,00 sati
Prisutne sudije iz Novog Travnika:

Katica Jozak-Mađar - predsjednica suda, Vladimir Žuljević, Sadik Lendo i Senad Begović.
Prisutne sudije iz Sarajeva:

Begzada Gavrankapetanović-Salihagić - predsjednica suda, Lejla Hadžimuratović , Fatima Begić, Dženana Krivić, Ema Hodžić, Spomenka Popović-Njego, Milica Ašćerić, Azra Filipović, Mirjana Dević, Marijana Omerčaušević,  Zlata Džafić, Jasmin Jahjaefendić i Sanela Kovač-Grabonjić. 
Teme sastanka su upoznavanje sudija sa sudskom praksom dva suda,   problematikom u rješavanju predmeta iz građanske oblasti, te ostalih pitanja koja su vezana za funkcioniranje i rad sudova.

Predsjednice sudova ističu dosadašnju dobru suradnju dva suda, a predsjednica građanskog odjeljenja u Sarajevu, sudija Lejla Hadžimuratović, obavještava o sastavu i načinu rada ovog odjeljenja, te upućuje riječi podrške za nastavak izdavanja biltena sudske prakse koji izdaje sud u Novom Travniku kao i nadu da će i sud u Sarajevu nastaviti sa objavljivanjem svoje sudske prakse. 
Sadik Lendo navodi problem rješavanja predmeta po žalbi u izvršnom postupku koji se tiče primjene člana 89. stav 5. Zakona o izvršnom postupku prema kojem će sud nakon neuspješna dva ročišta za javno nadmetanje zakazati treće ročište na kojem nepokretnost može biti prodana bez ograničenja najniže cijene u odnosu na utvrđenu vrijednost, te člana 131. stav 4. da se stvar na drugom ročištu može prodati bez ograničenja u pogledu cijene.  Dilema se odnosi na pitanje da li se pravilnim tumačenjem ovih članova stvar može prodati u bescijenje jer zakon govori o mogućnosti prodaje, a ne o obaveznoj prodaji. 
Katica Jozak-Mađar ističe da za nju nije prihvatljivo izvršenje prodajom stvari u bescijenje, nalazeći uporište za svoj stav u članu 65. ZIP-a jer je cilj izvršenja namirenje potraživanja, a ne formalna prodaja. Smatra da bi sudovi u skladu sa odredbom člana 95. ZIP-a trebali obustaviti izvršenje tamo gdje je ponuđena cijena ispod 1/3 vrijednosti, sa obrazloženjem da je prodaja neuspješna, a na temelju člana 95 ZIP-a, što sve daje mogućnost pokretanja novog postupka radi naplate na istoj nepokretnosti. 
Vladimir Žuljević navodi da je zaključak jednog od savjetovanja o praksi u  izvršnom postupku u Hrvatskoj, na kojem je prisustvovao, bilo da se radi o nemoralnoj prodaji i da bi je kao takvu trebalo obustaviti. 
Sastanku su se pridružili sudije izvršnog odjeljenja Općinskog suda u Sarajevu,  i to Pejčinović Mirna, Daupović Asaf i Stupar Braco koji su iznijeli svoje mišljenje i praksu ovog suda prilikom prodaje stvari po članu 89. ZIP-a

Mirna Pejčinović navodi da je vodila postupke u kojima je na trećem ročištu izvršena prodaja za bescijenje u slučaju da je tražilac izvršenja kupac. 
Senad Begović smatra da tražilac takvom prodajom nije namiren. 

Asaf Daupović smatra da se izvršenik ne smije nagraditi zbog fiskalne nediscipline, a cilj prodaje jeste da tražilac namiri svoje potraživanje, pa da ne bi došlo do zloupotrebe prava tražilac izvršenja ima pravo preče kupnje, a uvijek može i povući svoj prijedlog za izvršenje.  
Što se tiče hipoteke, smatra da će namirenje biti potpuno i za 1 KM, ako su se ugovorne strane tako dogovorile, navodeći npr. da  banka preuzima rizik ako daje kredit, a uzima u zalog stvar koja na tržištu nema veliku vrijednost  ali to je ugovor između dvije strane i sud ne može intervenisati zbog činjenice da se u zalog daje bezvrijedna stvar jer toga trebaju biti svjesne ugovorne strane. 
Sadik Lendo navodi drugi problem, a koji se tiče primjene člana 69. stav 2. i 3. ZIP-a kada tražilac izvršenja traži da predmet prodaje bude cijela nekretnina, a ne samo suvlasnički dio izvršenika, da li u tom slučaju pozvati tražioca izvršenja da prijedlog uredi tražeći izvršenje samo na suvlasničkom dijelu ili da sud dozvoli izvršenje samo na suvlasničkom dijelu ili da eventualno dozvoli izvršenje na cijeloj nekretnini. U komentara ZIP-a zauzet je stav da se izvršenje može dozvoliti na suvlasničkom dijelu, a ne na cijeloj nekretnini.
Pejčinović Mirna navodi da je praksa Općinskog suda u Sarajevu u pogledu primjene člana 69. da prvo obavijesti suvlasnike o zahtjevu za prodaju cijele nekretnine is stava 3. ovog člana, nakon čega nastaju veliki problemi jer se suvlasnik protivi prodaji, a sam ne želi biti kupac dijela nekretnine koja je predmet izvršenja. Kada se radi o manjem suvlasničkom dijelu koji je predmet izvršenja (npr. 1/6) nikada ne dozvoljava izvršenje na cijeloj nekretnini. 

Predsjednice sudova ističu potrebu da se u pogledu ove problematike pokušaju inicirati postupci, ako ne može pred Vrhovnim sudom Federacije BiH, onda pred Ustavnim sudom BiH, kako bi ovaj sud dao svoje mišljenje povodom istaknute problematike u primjeni ZIP-a. 

Sadik Lendo govori o problemu označavanja vrijednosti spora kod smetanja posjeda, konkretno da li je obaveza suda da pozove tužitelja ako nije označio vrijednost spora i riješi stvar prema odredbama člana 336. ZPP-a ili da se primijeni član 316. stav 1. ZPP-a
Stav sudija je da bi u potupcima smetanja posjeda trebalo primijeniti odredbu člana 316. stav 1. ZPP-a obzirom da se vrijednost ne može izraziti u novcu. 

Hadžimuratović Lejla ističe problem koji se pojavio početkom rada notara u predmetima i tiče se neusaglašenosti Zakona o notarima i Zakona o nasljeđivanju jer prema Zakonu o notarima ugovore o prometu nepokretnosti sačinjava i ovjerava notar, a prema Zakonu o nasljeđivanju ugovori o doživotnom izdržavanju ovjerava samo sud nakon provedenog postupka provjere ugovora i davanja upozorenja ugovaračima o posljedicama takvog ugovora.  Dakle, na sudu je da do usklađivanja ovih zakona nađe način rješavanja pa smatra da bi u cilju sigurnosti ugovornih strana, bilo dobro da takve ugovore sačine notari ali da ipak moraju biti sudski ovjereni u skladu sa odredbom člana 120 Zakona o nasljeđivanju, u čemu su je ostali učesnici sastanka podržali.
Dalje je istaknut problem uknjižbe nacionaliziranih stanova gdje je dozvoljen otkup, ali gruntovnica odbija njihovu uknjižbu obzirom da je članom 11. Zakona o izmjenama zakona o otkupu stanova objavljenom su Službenim novinama FBiH br. 36/06, dodat novi član 47.a prema kojem je propisano da se uknjižba  prava vlasništva na nacionaliziranom i zamjenskom stanu vrši istodobno.  Sudija Hadžimuratović naglašava da još nije zauzet čvrst stav, možda će se u novim izmjenama zakona nešto promijeniti u odnosu na ovaj problem, ali trenutno vlada mišljenje među većinom sudija da bi se trebala potvrditi prvostepena rješenja zemljišnoknjižnog ureda.  
Ašćerić Milica navodi problem koji je razmatran na prošlom savjetovanju na Jahorini u vezi dostave pismena, pa smatra da bi se trebalo razmisliti o problematici dostavljanja oglašavanjem u novinama iz člana 348. ZPP-a , obzirom da je to krajnji način dostave tek ako prvostepeni sud nađe da se sadašnje boravište ili radno mjesto ne može utvrditi, a u praksi je situacija da prvostepeni sud i ne pokušava  utvrditi adresu nego odmah pismeno stavlja na oglasnu ploču i objavljuje ga u novinama. 
Lendo Sadik navodi problem stvarne nadležnosti prema članu 17. ZPP-a, konkretno da li bi drugostepeni sud trebao ukinuti prvostepenu odluku koju je donio stvarno nenadležni sud, odnosno odjeljenje suda.  

Omerčaušević Marijana smatra da bi to trebala biti funkcionalna nenadležnost suda, a sudije iz Sarajeva smatraju da bi u svakom slučaju trebalo voditi računa i o ovoj nenadležnosti i ukidati odluke koje su donesene od nenadležnog suda. 
Begović Senad ističe problem izvršenja na imovini koja je bračna stečevina, a sudija Omerčaušević Marijana upućuje da je tu problematiku detaljno obrazložio Ustavni sud Bosne i Hercegovine u odluci AP 1086/04 od 02.12.2005. godine  aplikanta Gec Hajre.

Katicu Jozak-Mađar interesuje mišljenje drugih kolega u vezi prijedloga za ponavljanje postupka u predmetima klevete gdje je prvostepenu presudu donio kantonalni sud. Sudije su iznijele mišljenje da bi se u tim predmetima trebale primijeniti odredbe člana 259. stav 1. i 262. stav 1. ZPP-a, dakle da kantonalni sud primi prijedlog, te da ga, ako se ispune zakonski uvjeti, dostavi Vrhovnom sudu Federacije na odlučivanje. 
U odnosu na problem koji je vezan za zastaru potraživanja na naknadu novčanih primanja koju poslodavac treba isplatiti  radniku – invalidu kome je smanjena radna sposobnost,  postavlja se problem što prema članu 104. Zakona PIO taj rok je 6 mjeseci od dana dospjelosti, a prema članu 106. Zakonu o radu to je rok od 3 godine.   
Filipovi Azra navodi da je u skladu sa odredbom člana 106. Zakona o radu i člana 372. Zakona o obligacionim odnosima  Kantonalni sud u Sarajevu zauzeo stav da je zastarni rok 3 godine od dana dospijeća svakog pojedinog  davanja. 
Predsjednice sudova, kao i ostale sudije zaključuju da  se u cjelosti ispunila svrha ovog sastanka i predlažu da se u budućnosti nastavi sa ovakvim načinom razmjene iskustava i mišljenja među dva suda.  
Završeno u 14,00 


Zapisnik vodila


Sanela Kovač-Grabonjić
PAGE  
1

