

Република Србија
ВРХОВНИ КАСАЦИОНИ СУД

Рев2 уз 1/2021
24.03.2021. године
Београд

Врховни касациони суд у већу састављеном од судија: Звездане Лутовац, председника већа, Драгане Маринковић и Татјане Миљуш, чланова већа, у правној ствари предлагача АА из ..., кога заступа пуномоћник Биљана Зарић, адвокат из ..., против противника предлагача Технолошко-металуршког факултета Универзитета у Београду, кога заступа пуномоћник Звонко Џанковић, адвокат из ..., ради одређивања привремене мере пре покретања судског поступка, одлучујући о ревизији тужиоца изјављеној против решења Апелационог суда у Београду Гж1-Уз 6/2020 од 01.10.2020. године, у седници одржаној 24.03.2021. године, донео је

РЕШЕЊЕ

ОДБАЦУЈЕ СЕ као недозвољена ревизија предлагача изјављена против решења Апелационог суда у Београду Гж1-Уз 6/2020 од 01.10.2020. године.

ОДБИЈА СЕ захтев противника предлагача за накнаду трошкова одговора на ревизију.

Образложење

Решењем Вишег суда у Београду Ппр-Уз 2/20 од 27.02.2020. године, одбачен је предлог за одређивање привремене мере пре покретања судског поступка којим је предлагач тражио одлагање правног дејства аката ближе означених у изреци, као недозвољен.

Решењем Апелационог суда у Београду Гж1-Уз 6/2020 од 01.10.2020. године, ставом првим изреке укинута је првостепено решење. Ставом другим изреке одбијен је предлог предлагача да се одреди привремена мера пре покретања судског поступка којим је тражио одлагање правног дејства аката ближе означених у том ставу изреке, као неоснован.

Против решења донетог у другом степену у ставу другом изреке, предлагач је благовремено изјавио ревизију због битних повреда одредаба парничног поступка и погрешне примене материјалног права.

Противник предлагача је поднео одговор на ревизију са захтевом за накнаду трошкова одговора на ревизију.

Одлучујући о дозвољености ревизије на основу члана 410. став 2. у вези члана 420. Закона о парничном поступку („Службени гласник РС“ број 72/11 ... 55/14), Врховни касациони суд је утврдио да ревизија предлагача није дозвољена.

Према стању у предмету предлагач је Вишем суду у Београду поднео предлог за одређивање привремене мере пре подношења тужбе за заштиту у вези са узбуњивањем, дана 02.03.2017. године на основу чланова 32. до 34. Закона о заштити узбуњивача.

Према члану 23. став 1. и 2. Закона о заштити узбуњивача, узбуњивач према коме је предузета штетна радња у вези са узбуњивањем има право на судску заштиту која се остварује подношењем тужбе за заштиту у вези са узбуњивањем надлежном суду, у року од шест месеци од дана сазнања за предузету штетну радњу, односно три године од дана када је штетна радња предузета. У поступку за судску заштиту у вези са узбуњивањем дозвољена је ревизија (став 5).

У поступку заштите у вези са узбуњивањем или у поступку из члана 27. овог закона суд који води поступак може одредити привремену меру у складу са законом којим се уређује извршење и обезбеђење. Предлог за одређивање привремене мере може се поднети пре покретања судског поступка, за време трајања судског поступка као и по окончању судског поступка, све док извршење не буде спроведено (члан 32. став 1. и 2.). Побижаним решењем одлучено је о предлогу за одређивање привремене мере пре покретања судског поступка (члан 33. наведеног закона), па код оцене дозвољености изјављене ревизије нема места примени члана 23. став 5. тог закона јер се наведена одредба примењује у поступку судске заштите у вези са узбуњивањем која се остварује подношењем тужбе.

На поступак одлучивања о предлогу за одређивање привремене мере сходно се примењују одредбе закона којим се уређује парнични поступак и општа правила обезбеђења из извршног поступка (члан 426. Закона о извршењу и обезбеђењу „Службени гласник РС“ број 106/2015). По члану 27. Закона о извршењу и обезбеђењу против правноснажног решења нису дозвољени ревизија, нити понављање поступка. Дозвољеност ревизије против решења другостепеног суда регулишу одредбе члана 420. Закона о парничном поступку. Наведеном одредбом прописано је да странке могу да изјаве ревизију и против решења другостепеног суда којим је поступак правноснажно окончан (став 1. овог члана). Решење којим је одлучено о предлогу за одређивање привремене мере пре покретања судског поступка, није решење којим се поступак правноснажно окончава. Због тога ревизија предлагача није дозвољена применом члана 410. став 2. тачка 5. у вези члана 420. ЗПП, с обзиром да се ревизијом напада одлука о привременој мери, која не представља решење против кога се ревизија може изјавити у смислу наведених одредаба.

Захтев противника предлагача за накнаду трошкова одговора на ревизију је одбијен на основу члана 154. став 1. ЗПП, јер се не ради о трошковима потребним за вођење овог поступка.

На основу члана 413. ЗПП, Врховни касациони суд је одлучио као у изреци.

**Председник већа – судија
Звездана Лутовац, с.р.**

За тачност отправка
Управитељ писарнице
Марина Антонић