Podijeljena odgovornost

Član 192 Zakona o obveznim odnosima

AKO JE TUŽITELJICA U VRIJEME PROMETNE NEZGODE BILA VEZANA SIGURNOSNIM POJASOM, NE MOŽE SE GOVORITI O PODIJELJENOJ ODGOVORNOSTI ZA ŠTETU

Iz obrazloženja:

Prvostupanjskom presudom obvezana je tužena da na ime nematerijalne štete isplati tužiteljici 5.500,00 KM, sa zakonskom zateznom kamatom počev od 9.5.2002.godine pa do isplate, kao i da naknadi troškove parničnog postupka u iznosu od 727,25 KM, i to sve u roku od 15 dana pod prijetnjom prinudnog izvršenja, a sa viškom tužbenog zahtjeva tužiteljica se odbija.

Pravovremeno izjavljenom žalbom tužena pobija prvostupanjsku presudu zbog bitne povrede odredaba parničnog postupka, pogrešne primjene materijalnog prava i odluke o troškovima postupka, te predlaže da se prvostupanjska presuda ukine ili preinači preko iznosa od 4.000 KM.

U žalbi tužena navodi da je stručno i argumentirano osporila nalaz i mišljenje vještaka medicinske struke, a prvostupanjski sud nije odredio provođenje novog medicinskog vještačenja. Takođe nije utvrđeno da li su povrede kod tužiteljice posljedica nevezanja sigurnosnog pojasa, pa je stoga i tužiteljica suodgovorna za nastale štete.

U odgovoru na tužbu tužiteljica je osporila navode iznijete u žalbi.

Pravovremeno izjavljenom žalbom i tužiteljica osporava prvostupanjsku presudu u dijelu u kojem je odbijena sa tužbenim zahtjevom, te predlaže da se u tom dijelu prvostupanjska presuda preinači, ili pak da se ukine.

U žalbi tužiteljica navodi da je prvostupanjski sud prenisko dosudio visinu nematerijalne štete, te je odstupio od općih kriterija sudske prakse, te je stoga u tom dijelu prvostupanjska presuda nezakonita.

Odgovor na žalbu nije uložen.

Nakon što je ispitao prvostupanjsku presudu u granicama navoda iz žalbe i po službenoj dužnosti, sukladno članku 347. ZPP-a, ovaj sud je zaključio da žalba tužiteljice i tuženog nije osnovana.

Naime, prvostupanjski sud je pravilno proveo postupak, te je utvrdio sve pravno relevantne činjenice, izvršio ocjenu dokaza, sukladno čanku 8. ZPP-a, te je naveo sve razloge o odlučnim činjenicama.

Neosnovan je navod žalbe da je tužiteljica na bilo koji način doprinijela nastanku štete, jer je prvostupanjski sud provođenjem vještačenja utvrdio da je tužiteljica u vrijeme prometne nezgode bila vezana sigurnosnim pojasom, te je, prema tome, na nesumnjiv način utvrđeno da ne postoji bilo kakav doprinos tužiteljice nastanku ovog štetnog događaja.

Osim toga, neosnovan je navod žalbe tuženika da se provede novo vještačenje, jer je sa vještačenjem vještaka Š.J. iz S. u cijelosti utvrđeno činjenično stanje, pa i ovaj sporni nalaz u pogledu eventualnog doprinosa tužiteljice nastanku štete, a vještak je dao jasnu dopunu nalaza u kome je pojasnio i ove sporne momente.

U pogledu visine nematerijalne štete neosnovane su žalbe tužiteljice i tuženika, jer je prvostupanjski sud dosudio za pojedine vidove nematerijalne štete iznose sukladno važećem stajalištu sudske prakse. Također je utvrdio i sve druge okolnosti koje utječu na visinu nematerijalne štete, pa je stoga i pravilno primijenio materijalno pravo i to odredbu članka 200. stavak 1. Zakona o obveznim odnosima.

Iz naprijed navedenih razloga ovaj sud je odbio žalbe kao neosnovane i potvrdio prvostupanjsku presudu, a na temelju članka 350. ZPP-a.

(Kantonalni sud Travnik, Gž-267/02, od 8.5.2003.godine)
