

Република Србија
ВРХОВНИ КАСАЦИОНИ СУД
Рев 4275/2020
07.10.2020. године
Београд

У ИМЕ НАРОДА

Врховни касациони суд, у већу састављеном од судија Божицара Вујичића, председника већа, Весне Субић и Јелице Бојанић Керкез, чланова већа, у парници тужиоца АА из ..., чији је пуномоћник Мирољуб Секулић, адвокат из ..., против тужене ББ из ..., чији је пуномоћник Валентина Ђурђевић, адвокат из ..., ради развода брака и издржавања детета, одлучујући о ревизији тужиоца АА, изјављеној против пресуде Апелационог суда у Београду Гж2 29/2020 од 06.02.2020. године, у седници већа одржаној 07.10.2020. године, донео је

ПРЕСУДУ

ПРЕИНАЧУЈЕ СЕ пресуда Апелационог суда у Београду Гж2 29/2020 од 06.02.2020. године, тако што **СЕ ОДБИЈА** жалба тужене ББ и **ПОТВРЂУЈЕ** пресуда Другог основног суда у Београду П2 2298/18 од 26.09.2019. године у ставу четвртном изреке.

Образложење

Пресудом Другог основног суда у Београду П2 2298/18 од 26.09.2019. године, ставовима од један до три, разведен је брак странака закључен 11.06.2011. године у ..., њихова мал. ћерка ВВ рођена ... године у ... поверена је мајци ББ на самостално вршење родитељског права и уређено да се лични односи између мал. детета и оца АА одржавају по претходном договору родитеља. Ставом четвртим изреке, обавезан је отац АА да на име свог дела доприноса за издржавање мал. ћерке ВВ плаћа месечно износ од 15.000,00 динара, почев од 26.09.2019. године па убудуће, док за то постоје законски услови или док се не измени одлука о издржавању, сваког првог до петог у месецу за текући месец уплатом на означени банковни текући рачун законске заступнице мал. детета, под претњом извршења, а ставом петим изреке одбијен је његов захтев као тужиоца да за дечије издржавање плаћа 10.000,00 динара. Ставом шестим изреке, одлучено је да свака странка сноси своје трошкове поступка.

Апелациони суд у Београду, одлучујући о жалби тужене, пресудом Гж2 29/2020 од 06.02.2020. године је преиначио наведену првостепену пресуду тако што је обавезао тужиоца АА да на име свог дела доприноса за издржавање мал. ВВ плаћа месечно износ од 18.000,00 динара почев од 26.09.2019. године, као дана пресуђења па убудуће док за то постоје законски услови, на начин наведен као и у првостепеној пресуди. Одбијен је као неоснован захтев тужене за накнаду трошкова другостепеног поступка.

Против правоснажне пресуде донете у другом степену, ревизију је благовремено изјавио тужилац АА, због погрешне примене материјалног права.

Тужена је доставила одговор на ревизију.

Испитујући побијану пресуду на основу члана 408. Закона о парничном поступку, Врховни касациони суд је нашао да је ревизија основана.

У поступку нема битних повреда одредаба парничног поступка из члана 374. став 2. тачка 2. Закона о парничном поступку („Службени гласник РС“, број 72/11 ... 87/18), на коју ревизијски суд пази по службеној дужности.

Према утврђеном чињеничном стању, заједничко дете странака мал. ВВ рођена је ... године, похађа основну школу, са мајком живи у изнајмљеном стану за који закупнина износи 24.000,00 динара, режијски трошкови 10.000,00 динара, трошкови за струју, кабловску телевизију и телефон 5.100,00 динара, а трошкови ваннаставних дететових активности 6.000,00 динара на месечном нивоу. Њена мајка ББ као запослена остварује зараду у износу од 27.000,00 динара месечно, од имовине поседује аутомобил, помоћ ужива од својих родитеља и сестре. Тужилац је такође запослен, његова зарада као ... у предузећу „...“ износи 55.000,00 динара месечно. Он за закуп стана издваја 80 евра, за режијске трошкове, струју, телефон и кабловску телевизију 8.100,00 динара месечно. Болује од епилепсије и користи лекове, уз издатке за лекове за које издваја 3.000,00 динара месечно. На рачуну у банци положених има 14.000 евра, од продаје родитељског стана, а друге вредније имовине нема, не поседује ни аутомобил, ни непокретности. Од мањих услужних повремених послова, једном у три месеца заради од 1.000,00 до 3.000,00 динара. Редовних допунских прихода нема.

Код изнетог стања ствари, нижестепени судови су прихватили да је износ укупних месечних потреба мал. ВВ на нивоу потребних 30.000,00 динара за њено издржавање и да су оба родитеља у могућности да радом остварују средства за издржавање, што и чине, те су у могућности, а у обавези да доприносе издржавању свог јединог детета. У погледу дечијег издржавања, висину обавезе на страни тужиоца са којим дете не живи, првостепени суд је одредио у износу од 15.000,00 динара месечно, а другостепени суд је оценио да је тужилац у могућности да износом од 18.000,00 динара доприноси издржавању мал. ВВ.

Основано се ревизијом оспорава оцена другостепеног суда о могућностима дужника издржавања, у склопу примене критеријума одређивања издржавања прописаних у члану 160. Породичног закона.

За одређивање издржавања меродавне су одредбе садржане у члану 160-162 Породичног закона. У ситуацији обострано скромних прилика и на страни једног и на страни другог родитеља, те одређења да се издржавање за дете захтева у фиксном месечном новчаном износу на терет родитеља који остварује редовна месечна новчана примања, суд је дужан да висину издржавања одреди примерено потребама повериоца издржавања и стварним могућностима дужника издржавања. Критеријуми одређивања издржавања су потребе повериоца и могућности дужника издржавања, при чему се води рачуна и о минималној суми издржавања. Одредба члана 160. став 2. упућује како се цене потребе повериоца издржавања, а одредба става 3. упућује како се цене

могућности дужника издржавања и којим је факторима она условљена. Прописано је да могућности дужника издржавања зависе од његових прихода, могућности за запослење и стицање зараде, његове имовине, његових личних потреба, обавезе да издржава друга лица, те других околности од значаја за одређивање издржавања.

У конкретном случају, отав као дужник издржавања остварује зараду из радног односа. По налажењу Врховног касационог суда, на овом узрасту мал. ВВ оправдано је да њеном издржавању отац доприноси износом од 15.000,00 динара месечно, како је првостепени суд одредио узимањем у обзир свих релевантних чињеница, укључујући висину примања, издатака и егзистенционалних потреба реално сагледаних и вреднованих. Досудом издржавања у вишем износу, другостепени суд је погрешно применио материјално право.

Према утврђеним чињеницама, основа није било за усвајање захтева за дечије издржавање преко износа од 15.000,00 динара, а за још 3.000,00 динара како је одредио другостепени суд, на подлози неутемељеног закључка о могућности тужиоца да се чешће додатно радно ангажује и датог значаја чињеници да располаже новчаним износом од 14.000 евра, иако она према околностима случаја утицај не производи у алиментационом спору. Дужник издржавања је лице у радном односу. Средства за егзистенцију обезбеђује од свог рада. Из истог извора се обезбеђују и средства потребна за издржавање детета. Тако се и висина издржавања одређује, било да је тражена у фиксном месечном новчаном износу или у проценту од редовних месечних новчаних примања дужника издржавања, сагласно члану 162. став 1. Породичног закона. Својој законској обавеза издржавања мал. детета на овом узрасту, отац је у могућности да удовољи из текућих прихода средстава које остварује од свог рада. За редовно издржавање детета основношколског узраста, чија су оба родитеља радно способна и запослена, није нужно да се ангажују још и новчана средства родитеља стечена наслеђем. Ово поготово када родитељ дужник издржавања нема решено стамбено питање, већ живи у стану у закупу, као и родитељ који самостално врши родитељско право. Приликама родитеља условљен је и животни стандард детета. Такође, нереална је и оцена о могућностима континуираног допунског приходовања дужника издржавања. Наиме, не може се очекивати да лице у радном односу оболело од озбиљне болести епилепсије остварује редовно допунску зараду, јер она не зависи само од чињенице постојања радне способности, већ је условљена и низом других фактора на тржишту послова, расположивим временом и стањем болести и ризика скопчаних с`болешћу, те и тиме да би такво континуирано додатно радно ангажовање представљало претеран терет за особу са здравственим сметњама.

Имајући у виду узраст мал. ВВ, уобичајене трошкове за задовољење њених свакодневних животних потреба у погледу исхране, облачења, хигијене и школовања, затим могућности мајке с`обзиром на приходе које остварује, као и висину минималне суме издржавања са једне стране, те могућности оца за стицање зараде, са друге стране, ревизијски суд налази да тужени може да на име издржавања свог малолетног детета ВВ плаћа месечни износ од 15.000,00 динара месечно и да је тај износ првостепени суд правилно одредио, у складу са чланом 160. и чланом 162. став 3. Породичног закона. Овим износом, уз допринос мајке која свакодневно брине и стара се о детету, потребе детета ће бити задовољене на одговарајући начин. Преко овог није основано тражење вишег износа издржавања на овом узрасту детета, у постојећим приликама на страни родитеља.

Са изнетих разлога, Врховни касациони суд је преиначио побијану пресуду другостепеног суда и на основу члана 416. став 1. Закона о парничном поступку, одлучио као у изреци.

**Председник већа - судија
Божидар Вујичић, с.р.**

За тачност отправка
Управитељ писарнице
Марина Антонић