Jasenko Marin
PRAVO VLASNIŠTVA NA BRODU

(Zbornik Pravnog fakulteta u Zagrebu, vol. 47(4), str. 407.-425. (1997))

U prvom dijelu rada autor daje prikaz odredaba hrvatskog zakonodavstva koje uređuju materiju prava vlasništva na brodu. Posebice se analiziraju odredbe Pomorskog zakonika i Zakona o vlasništvu i drugim stvarnim pravima. Podrobnije se elaborira tematika pravnih oblika vlasništva na brodu, stjecanja, zaštite i prestanka toga prava.

Drugi dio rada predstavlja kratak prikaz instituta vlasništva na brodu u "common law" pravnom sustavu. Naglašavaju se određeni problemi u sudskoj praksi.

Autor zaključuje da odredbe hrvatskog pomorskog prava koje uređuju institut vlasništva na brodu odgovaraju europskim i svjetskim standardima. Usprkos tome, sudovi moraju uložiti svaki napor da spriječe pokušaje "skrivanja" pravoga vlasnika i zlouporabe režima upisa prava vlasništva na brodu u upisnik brodova.

1. UVOD

Tematika vlasništva i drugih stvarnih prava na brodu čini se zanimljivom iz više razloga. U prvom redu valja imati na umu da je brod stvar vrlo velike tržišne vrijednosti, dakle i velikog gospodarskog značaja. Svako vlasništvo, pa tako i vlasništvo na brodu obvezuje nositelja toga prava. Obveznopravna, ali i stvarnopravna odgovornost brodovlasnika vječno je aktualna materija pomorskog prava. Iako se stvari na prvi pogled mogu učiniti jednostavnima, svjedoci smo da pomorski sudovi u nizu zemalja svakodnevno stoje pred problemima koji zahtjevaju da se odgovori na pitanja kao što su tko je pravi vlasnik broda, je li vlasništvo valjano, kreće li se vlasnik broda kao stranka obveznopravnog odnosa u okviru svojih ovlaštenja itd. Nisu rijetki sporovi u kojima se kao glavni problem javio nedostatak pasivne legitimacije i to upravo u onim slučajevima kada je tužbeni zahtjev bio uperen protiv brodovlasnika kao odgovorne osobe. Posebice je to česta pojava u postupcima "in rem" kao postupcima osiguranja gdje je utvrđivanje prava vlasništva jedna od osnovnih pretpostavki za uspješno provođenje takvih procesnih radnji. Očigledno je da je od velike ne samo teorijske već i praktične važnosti utvrditi načine stjecanja, izvršenja, ograničenja i prestanka prava vlasništva, ukazati na oblike u kojima se vlasništvo na brodu može javiti te upozoriti na mogućnosti zaštite vlasničkih prava.

Uz pokušaj prikaza ove materije kako je ona uređena prema hrvatskom pomorskom pravu, ovaj rad ima za cilj predočiti i osnovna obilježja instituta vlasništva na brodu i u zemljama common law pravnog sustava u kojima se shvaćanje prava vlasništva u bitnim obilježjima razlikuje od shvaćanja kontinentalnih europskih zemalja. Zbog takvoga shvaćanja zemlje common law sustava susreću se s problemima u svakodnevnoj sudskoj praksi.

2. VLASNIŠTVO NA BRODU U HRVATSKOM PRAVU

2.1. Općenito o pravu vlasništva, vlasnička prava i

 ograničenja

Pravo vlasništva je Ustavom Republike Hrvatske utvrđeno kao jedno od temeljnih prava čovjeka i građanina.
 Ustavom se pravo vlasništva jamči ali se jasno određuje da pravo vlasništva obvezuje te da su nositelji vlasničkoga prava i njihovi korisnici dužni pridonositi općem dobru. U interesu Republike Hrvatske moguće je ograničiti ili oduzeti vlasništvo ali isključivo na temelju zakona i uz naknadu tržišne vrijednosti. Pojedina se vlasnička prava mogu iznimno ograničiti zakonom ali samo radi zaštite interesa i sigurnosti Republike, prirode, ljudskog okoliša i zdravlja ljudi. Isto tako, zakonom je moguće ograničiti vlasništvo i vlasnička prava na dobrima koja su zakonom ustanovljena kao dobra od interesa za Republiku. U tim se slučajevima određuje način na koji se ta dobra mogu upotrebljavati i iskorištavati a određuje se i nadnada za ograničenja kojima su podvrgnuti vlasnici i nositelji vlasničkih prava na tim dobrima.

Pravo vlasništva jedno je od stvarnih prava (prava glede neke stvari). Institut prava vlasništva u hrvatskom zakonodavstvu određen je, u prvom redu, Zakonom o vlasništvu i drugim stvarnim pravima (dalje Zakon o vlasništvu).
 Odredbe o pravu vlasništva možemo naći i u nizu drugih propisa.
 Glede prava vlasništva na brodu, posebice su relevantne odredbe Pomorskog zakonika.

Pravo vlasništva definirano je Zakonom o vlasništvu kao stvarno pravo na određenoj stvari koje ovlašćuje svoga nositelja da s tom stvari i koristima od nje čini što ga je volja te da svakoga drugoga od toga isključi, ako to nije protivno tuđim pravima ni zakonskim ograničenjima.
Ustav Republike Hrvatske pa i zakon o vlasništvu, rabe izraze vlasništvo i vlasnička prava. Ovi izrazi nisu istoznačnice. Vlasnička prava su inkorporirana u pravo vlasništva. Međutim, to ne znači da vlasnik uvijek mora imati sva vlasnička prava na nekoj stvari. Ona mogu biti zakonom ograničena, čak i oduzeta a može ih i sam vlasnik ograničiti ili vlasništvo prenijeti na drugu osobu. Pojedina vlasnička prava su nabrojena u samom Zakonu o vlasništvu. To su pravo posjedovanja, uporabe, korištenja i raspolaganja. Valja naglasiti da su ta prava u Zakonu o vlasništvu navedena kao primjeri vlasničkih prava pa se iz toga može zaključiti da postoje i druga prava tog tipa.

Nije suvišno naglasiti da Zakon o vlasništvu izrijekom određuje da postoji samo jedna vrsta prava vlasništva.
 Time je napušteno socijalističko shvaćanje pojma vlasništva u kojem se razlikovalo tzv. društveno od privatnog vlasništva. U načelu, kao nositelj prava vlasništva ravnopravno se može javiti bilo koja fizička ili pravna osoba, uz mogućnost da se zakonom odredi drugačije. Sam Zakon o vlasništvu predviđa posebne uvjete pod kojima nositelji prava vlasništva na nekretninama mogu biti strane osobe.

Dakle, pravo vlasništva je najšire i najjače pravo na nekoj stvari koje se može ograničiti samo zakonom ili pravima nekoga drugoga na toj stvari (najčešće su ta prava posljedica pravnoga posla). Neka od zakonskih ograničenja mogu se pronaći i u Zakonu o vlasništvu, primjerice ograničenje da se vlasnik ne smije služiti svojim pravom s jedinim ciljem da drugome šteti ili da ga smeta, da vlasnik ne smije zabraniti tuđi zahvat u svoju stvar kad je to nužno radi otklanjanja štete koja neposredno prijeti a koja je veća od one koja iz tog zahvata proizlazi za vlasnika (uz pravo vlasnika da potražuje naknadu za pretrpljenu štetu zbog takva zahvata).
 Uz ova zakonska ograničenja, Zakon o vlasništvu u članku 32. dopušta mogućnost ograničenja, pa i oduzimanja prava vlasništva na temelju nekog drugog zakona (npr. Zakona o izvlaštenju), ali uvijek uz naknadu za vlasnika čije se pravo ograničava ili ukida.

Ograničenje na temelju pravnog posla jest ovlaštenje vlasnika neke stvari da svoje pravo takvim poslom ograniči, uvjetuje, oroči ili optereti. Zakon o vlasništvu općenito regulira način postupanja vlasnika u takvim slučajevima a određuje i prava trećih prilikom takvog postupanja.

Svojim odredbama Zakon o vlasništvu nesumnjivo jest propis koji prihvaća vlasničkopravni sustav koji postoji u europskim kontinentalnim zemljama predstavljajući precizan ali ujedno i elastičan okvir za normiranje prava vlasništva drugim, posebnim zakonskim propisima.

2.2. Brod kao objekt prava vlasništva

Iako je ova tema dotaknuta u prethodnom poglavlju, valja skrenuti pozornost na neke specifičnosti broda kao objekta prava vlasništva. Zakon o vlasništvu određuje da predmet prava vlasništva može biti svaka pokretna ili nepokretna stvar osim onih koje nisu za to sposobne. Sposobne biti objektom prava vlasništva su sve stvari, osim onih kojima njihove naravne osobine ili zakonske odredbe priječe da pripadaju pojedincu.
 Pomorski zakonik izrijekom određuje da je brod pokretna stvar i da na brodu mogu postojati stvarna prava, napose pravo vlasništva, pomorska hipoteka i pomorski privilegiji.
 Prema tome, brod može biti objektom prava vlasništva (dakako i drugih stvarnih prava). Premda je brod pokretnina, postoje razlozi da se u stvarnopravnom prometu brodovi tretiraju slično kao nekretnine pa se oni podvrgavaju knjižnome režimu i sistemu javnog upisnika za pokretnine (upisnika brodova). Ovakav tretman brodova ima za posljedicu da se, u pravilu, raspolaganje brodom može učiniti valjanim jedino ako je upisano u upisnik brodova. Takvo postupanje s brodovima rezultat je djelovanja dvaju čimbenika - prvog, da su stvarna prava na brodu povezana s državnom pripadnošću broda koja mora biti jasno utvrđena i očita jer proizvodi čitav niz važnih pravnih posljedica (npr. mjerodavno pravo, granice odgovornosti i druga pitanja u pravilu se prosuđuju prema državnoj pripadnosti broda), te drugog čimbenika - broda kao stvari velike tržišne, odnosno gospodarske vrijednosti. Stoga se knjižnim režimom naglašava potreba brižljivog postupanja pri raspolaganju brodom ali se i osigurava dokaz o vrsti raspolaganja i njegovom sadržaju.
 Iz činjenice da se za raspolaganje brodom zakonom predviđa knjižni upis sličan onome kakav se primjenjuje za nekretnine, nikako ne proizlazi i da je sam brod nekretnina. Važno je imati na umu da je za valjano stjecanje, prijenos, ograničenje ili gubitak vlasništva i drugih stvarnih prava potrebno da se ostvare dvije pretpustavke: pravni temelj, odnosno naslov (titulus) i način (modus) takvoga raspolaganja. Tek ispunjenjem obiju ovih pretpostavki raspolaganje brodom jest valjano i potpuno. Način stjecanja, u pravilu, jest ili predaja stvari kojom se raspolaže (za pokretnine) ili upis u odgovarajuće javne knjige (za nekretnine). Prema tome, na brodove se primjenjuje režim kakav je uobičajen za nekretnine samo u pogledu načina (modusa) raspolaganja brodom. U pogledu pravnog temelja raspolaganja, za brod vrijedi sve što vrijedi i za druge pokretnine uz uvažavanje specifičnih odredaba Pomorskog zakonika kao lex specialis.
 Primjerice, Pomorski zakonik predviđa mogućnost stjecanja prava vlasništva na brodu temeljem dosjelosti. Međutim, Pomorski zakonik ne određuje koliko traje vremensko razdoblje tijekom kojeg samostalni posjednik mora imati zakonit, istinit i pošten (kvalificiran) posjed, a protekom kojeg razdoblja brod prelazi u posjednikovo vlasništvo. Iz toga slijedi da se primjenjuju odredbe Zakona o vlasništvu koje određuju da je taj rok tri godine za pokretnine, a deset godina za nekretnine. Brod je pokretnina pa je za stjecanje broda dosjelošću potreban posjed zakonom utvrđene kvalitete koji neprekidno traje tri godine.

Da bi se preciznije odredio sadržaj prava vlasništva na brodu potrebno je precizno definirati sam brod. Pomorski zakonik brod definira kao plovni objekt namijenjen za plovidbu morem čija je duljina veća od 12m i bruto tonaža veća od 15 ili je ovlašten prevoziti više od 12 putnika.
 Kako je ova definicija po svojoj prirodi više upravna, ne pomaže pri rješavanju stvarnopravnog pitanja definicije broda. Pojam broda u stvarnopravnom smislu ovisi o njegovim karakteristikama kao objekta stvarnih prava.

 Brod je nepotrošna stvar jer je namijenjen trajnom iskorištavanju ali je i sastavljena stvar jer se sastoji od brojnih samostalnih i nesamostalnih dijelova i pripadaka. Fizički spoj tih dijelova čini cjelinu broda. Postupne izmjene dijelova ne utječu na individualnost broda. Pripadak broda su stvari koje po svojoj namjeni trajno služe njegovoj uporabi a mogu privremeno biti odvojene od broda (npr. konopi ili nautički uređaji). Pripadak broda su i sve one stvari koje su upisane u brodski inventar.
 Pripadak slijedi pravnu sudbinu broda tako da raspolaganje brodom znači i raspolaganje pripatkom. Iznimno, uz pristanak vlasnika broda, mogu se u upisniku brodova upisati prava drugih osoba na pripatcima.

Moglo bi se reći da brod nije samo trup i pogonski stroj. Pojam broda kao objekta vlasničkih prava koja ima njegov vlasnik obuhvaća i svu opremu koja postoji na brodu osim one koja pripada nekome drugome a ne brodovlasniku, uključujući i onu opremu koja se može odvojiti od broda. Takvo shvaćanje broda kao objekta prava vlasništva i drugih stvarnih prava postoji i u drugim pravnim sustavima.

2.3. Stjecanje vlasništva na brodu

Pomorski zakonik određuje da se pravo vlasništva i druga stvarna prava na brodu mogu steći, prenijeti, ograničiti i ukinuti jedino upisom u upisnik brodova.
 Prema tome, upis u upisnik bodova ima konstitutivan značaj u pogledu stjecanja prava vlasništva na brodu.
 Kako svako pravilo ima i iznimke, tako i Pomorski zakonik odstupa u određenim slučajevima od ovoga načela. Odredba da se pravo vlasništva može steći jedino upisom ne odnosi se na sljedeće slučajeve:

1) prijelaz prava vlasništva broda na osiguravatelja prihvaćanjem izjave osiguranika o napuštanju broda ili isplatom naknade iz osiguranja;

2) stjecanje prava vlasništva (i drugih stvarnih prava) nasljeđivanjem, dosjelošću i javnom sudskom prodajom;

3) stjecanje i prestanak prava vlasništva i drugih stvarnih prava na potonulim brodovima, ako su ta prava stečena, odnosno prestala zbog propusta da se brod izvadi u zakonom određenom roku;

4) proglašenjem broda pomorskim plijenom, odnosno ratnim plijenom na moru.

Valja naglasiti da ovi izuzeci znače samo činjenicu da u slučajevima takvog stjecanja prava vlasništva na brodu ne vrijede odredbe o konstitutivnom značenju upisa broda. Dok se u drugim slučajevima stjecanja, pravo vlasništva stječe tek u trenutku upisa toga prava u upisnik brodova, u ovim slučajevima to nije tako, jer Pomorski zakonik određuje da se vlasništvo stječe ispunjenjem nekog drugog uvjeta i da za nastanak vlasništva nije potreban upis. U navedenim slučajevima upis više nema konstitutivan značaj glede stjecanja vlasništva na brodu, ali upis i dalje zadržava deklaratornu funkciju u odnosu na vlasništvo na brodu. Ako je osoba koja je na neki od navedenih načina u cijelosti stekla vlasništvo na brodu fizička ili pravna osoba državljanin Republike Hrvatske s prebivalištem, odnosno sjedištem u Hrvatskoj, tada ta osoba mora upisati to svoje pravo u hrvatski upisnik jer i tu osobu kao vlasnika broda veže odredba članka 201. Pomorskog zakonika o obvezatnosti upisa, baš kao što ta odredba veže i vlasnika koji je na neki drugi način stekao vlasništvo na brodu.
 Na takvoga se vlasnika odnose i sve druge odredbe glede upisa i brisanja broda iz upisnika brodova.

Neki autori smatraju da navedeni slučajevi predstavljaju "specifične" naslove stjecanja i gubitka prava vlasništva u odnosu na naslove koji vrijede za druge stvari.
 Takvu "specifičnost" treba ipak shvatiti uvjetno. Naime, Zakon o vlasništvu predviđa četiri pravna temelja za stjecanje prava vlasništva:

a) pravni posao;

b) odluka suda, odnosno druge nadležne vlasti;

c) nasljeđivanje; i

d) zakon.

Pažljivijom analizom navedenih "specifičnih" slučajave stjecanja prava vlasništva na brodu može se zaključiti da bi se svaki od tih slučajeva mogao svrstati u neki od temelja navedenih u Zakonu o vlasništvu. Prihvaćanje izjave osiguranika o napuštanju broda ili isplata naknade iz osiguranja je stjecanje na temelju pravnog posla, pa je za njega potreban pismeni oblik pod prijetnjom nepostojanja pravnih učinaka toga posla.
 U trenutku prihvata izjave osiguranika, odnosno isplate od strane osiguratelja, brod prelazi u osigurateljevo vlasništvo. Stjecanje prava vlasništva na temelju nasljeđivanja poseban je pravni temelj. Vlasništvo na brodu prelazi s ostavitelja na nasljednika u trenutku otvaranja nasljedstva, a to je trenutak smrti ostavitelja.
 Stjecanje vlasništva dosjelošću i protekom zakonom utvrđenog roka za vađenje potonulog broda je stjecanje prava vlasništva temeljem zakona.
 Stjecanje prava vlasništva javnom sudskom prodajom te stjecanje vlasništva na brodu proglašenjem broda pomorskim, odnosno ratnim plijenom na moru je stjecanje na temelju odluke suda, odnosno druge nadležne vlasti. Kod javne sudske prodaje broda, pravo vlasništva se stječe u trenutku pravomoćnosti rješenja o dosudi.

Kad se radi o stjecanju vlasništva proglašenjem broda pomorskim, odnosno ratnim plijenom, situacija nije najjasnija. Čini se da Republika Hrvatska nema propisa koji regulira ovo pitanje. Teoretski, može se na odgovarajući način primijeniti rješenje ranijeg, saveznog propisa.
 Brod bi postao vlasništvo Republike Hrvatske danom uzapćenja, s tim da je obvezatno proglašenje broda pomorskim, odnosno ratnim plijenom. Proglašenje broda pomorskim plijenom bilo bi u nadležnosti specijalno ustanovljenog suda za pomorski plijen koji o tome donosi odgovarajuću presudu. Proglašenje broda ratnim plijenom trebalo bi spadati u nadležnost Ministra obrane koji bi o tome trebao donijeti odgovarajuće rješenje. Na temelju pravomoćne presude suda za pomorski pljen, odnosno rješenja Ministra obrane kojim se uzapćeni brod proglašava pomorskim, odnosno ratnim plijenom na moru, brod se može upisati u upisnik brodova.

Ovakvi slučajevi stjecanja prava vlasništva na brodu otvaraju mogućnost da osoba koja je u upisniku brodova navedena kao vlasnik broda zapravo neko vrijeme to više i nije, jer je, primjerice, napustila brod u korist osiguratelja, ali to raspolaganje i promjena vlasnika nije odmah ubilježeno u upisnik brodova. Takav primjer može rezultirati narušavanjem interesa trećih osoba koje sudjeluju u pravnom prometu a koje se pouzdaju u istinitost stanja evidentiranoga u upisniku. Kako do takve povrede interesa trećih ne bi došlo, Pomorski zakonik u članku 209. stavku 5. određuje da onaj tko se u pravnom prometu, postupajući savjesno, pouzda u podatke upisane u upisnik brodova, ne snosi pravne posljedice koje iz toga proisteknu. To rezultira iz načela povjerenja u javne upisnike.
 Tako u odnosu prema trećima, promjena titulara vlasništva stvara pravne učinke tek od evidentiranja takve promjene u upisniku brodova, pod uvjetom da nisu znali niti morali znati da stanje u upisniku brodova ne odgovara stvarnom stanju.

Dakle, iako je brod pokretnina, način (modus) stjecanja prava vlasništva na brodu nije predaja broda u posjed stjecatelju, već upis prava vlasništva u upisnik brodova. Upis je bitan zbog trenutka stjecanja prava vlasništva. Kod uobičajenoga stjecanja prava vlasništva na brodu temeljem pravnog posla, vlasništvo se stječe u trenutku upisa toga prava u upisnik brodova, a kod navedenih "specifičnih" slučajeva, trenutak stjecanja vlasništva je neki drugi, zakonom utvrđeni trenutak koji nastupa prije upisa samog vlasništva u upisnik.

Navedene odredbe o stjecanju vlasništva nisu u suprotnosti s općim odredbama stvarnoga prava. Zakon o vlasništvu određuje da se odlukom suda ili drugoga tijela stječe pravo vlasništva u trenutku pravomoćnosti sudske, odnosno konačnosti odluke druge vlasti ako što drugo nije određeno zakonom niti proizlazi iz cilja radi kojega se odluka donosi.
 Na temelju zakona stječe se vlasništvo ispunjenjem određenih pretpostavki koje nisu pravni posao, ni odluka suda ili drugoga tijela na temelju kojega se stječe vlasništvo, niti su nasljeđivanje. Onaj kome se glede neke stvari ispune te pretpostavke stječe samim tim pravo vlasništva na njoj u trenutku ispunjenja tih pretpostavaka (npr. protek zakonom utvrđenog vremenaskog roka).
 Prema tome, Pomorski zakonik i u ovim slučajevima slijedi propise općeg stvarnog prava prilagodivši ih gospodarskim obilježjima broda i potrebama prakse.

2.4. Oblici prava vlasništva na brodu

Zakon o vlasništvu predviđa četiri oblika prava vlasništva:

1. samovlasništvo - vlasništvo samo jedne osobe, fizičke ili pravne, na nekoj stvari;

2. suvlasništvo;

3. zajedničko vlasništvo;

4. vlasništvo nad posebnim dijelom nekretnine (etažno vlasništvo).

 Zbog njegovih obilježja kao objekta prava vlasništva, na brodu ne može postojati etažno vlasništvo. Preostaju kao mogući oblici prava vlasništva samovlasništvo, suvlasništvo i zajedničko vlasništvo. Pomorski zakonik određuje da brod, brod u gradnji i jahta mogu, pored samovlasništva, biti i u suvlasništvu.
 Postavlja se pitanje može li brod biti u zajedničkom vlasništvu. Moglo bi se na ovo pitanje odgovoriti niječno, argumentirajući takvo stajalište tvrdnjom da bi zakonodavac, da je želio dopustiti takav oblik vlasništva na brodu, to izrijekom i potvrdio. Međutim, izađe li se iz okvira Pomorskog zakonika može se doći i do drugačijeg zaključka. Ako bi se željelo definirati zajedničko vlasništvo, odgovor se može pronaći u Zakonu o vlasništvu koji određuje da je stvar u zajedničkom vlasništvu kad na nepodijeljenoj stvari postoji vlasništvo dviju ili više osoba (zajedničara) koje sve u njemu imaju udjela ali veličina njihovih udjela nije određena, bez obzira na to što je odrediva. Vrlo je značajna odredba da stvar može biti u zajedničkom vlasništvu samo na temelju zakona.
 Iako Pomorski zakonik ne predstavlja temelj uspostave zajedničkog vlasništva na brodu, čini se da takva mogućnost postoji na temelju drugog zakonskog propisa - Zakona o braku i porodičnim odnosima.
 Ovaj zakon utvrđuje da je imovina koju su bračni drugovi stekli radom za vrijeme trajanja bračne zajednice, ili potječe iz te imovine, njihova zajednička imovina.
 Prema tome, ako supružnici steknu radom brod za vrijeme braka, on bi prema ovom propisu ulazio u njihovo zajedničko vlasništvo, ako oni sami drugačije ne ugovore. Obzirom da za način stjecanja vlasništva na brodu vrijedi režim upisa u javni upisnik sličan onome režimu koji vrijedi za nekretnine, značajna je i odredba Zakona o braku i porodičnim odnosima koji određuje da se pravo vlasništva bračnih drugova na nekretninama koje su njihova zajednička imovina upisuje u zemljišne knjige na ime oba bračna druga kao njihovo skupno (zajedničko) vlasništvo.
 Čak i ako upis ne bi glasio na oba supružnika, već samo na jednog od njih, ta činjenica ne bi imala utjecaja na to da je stvar u njihovom zajedničkom vlasništvu, osim prema trećima čije se povjerenje štiti u pravnom prometu.
 Iz svega bi se moglo zaključiti da može biti prostora i za uspostavu zajedničkog vlasništva na brodu a na odredbe zajedničara u njihovom međusobnom odnosu te njihovom odnosu prema trećima primjenjivale bi se odredbe Zakona o vlasništvu kao lex generalis, uz mogućnost primjene nekih drugih propisa kao lex specialis (u navedenom primjeru Zakona o braku i porodičnim odnosima).

U pogledu suvlasništva kao oblika prava vlasništva na brodu, Pomorski zakonik određuje tek da se suvlasništvo dijeli na jednake idealne dijelove, ako između suvlasnika nije drugačije ugovoreno.
 Za rješavanje ostalih pitanja glede suvlasništva na brodu potrebno je primijeniti Zakon o vlasništvu. Ovaj propis određuje da kod suvlasništva svakome od suvlasnika pripada dio prava vlasništva računski određen razmjerom prema cijelom pravu vlasništva (tzv. suvlasnički dio). Ti dijelovi mogu ali i ne moraju biti isti, npr. brod je u suvlasništvu i ako je suvlasnički dio jednog suvlasnika devedesetdevet stotnina, a drugog suvlasnika samo jedna stotnina. Kod suvlasništva je bitno da su suvlasnički dijelovi "idealni" dijelovi. To znači da su suvlasnički dijelovi sadržajno jednaki i da na dijelu koji mu pripada, svaki suvlasnik ima sva vlasnička prava kakva pripadaju vlasniku, ako izvršenjem tih prava ne dira u tuđa prava. Svaki suvlasnik spram svog suvlasničkog udjela može izvršavati sva vlasnička prava, jer se uzima da je u pravnom prometu idealni dio stvari samostalna stvar. Ipak, suvlasnici mogu ugovoriti da će međusobno podijeliti izvršavanje svih ili nekih vlasničkih ovlasti, a mogu stvar povjeriti određenoj osobi kao upravitelju (upravitelj može ali i ne mora biti netko od suvlasnika). Između upravitelja i suvlasnika, u načelu, vrijede odredbe o pravnom odnosu između nalogodavca i nalogoprimca, uz specifičnosti navedene u Zakonu o vlasništvu.
 Svaki suvlasnik ima pravo sudjelovati u upravljanju stvarju zajedno s ostalim suvlasnicima. Ako neki suvlasnik poduzme posao glede stvari bez potrebne suglasnosti ostalih suvlasnika, on odgovara kao poslovođa bez naloga. Sami poslovi upravljanja dijele se na poslove redovite uprave i izvanredne poslove. O poslovima redovite uprave odlučuju suvlasnici većinom glasova s tim da se većina glasova računa po suvlasničkim dijelovima. Ako se ne može postići većina, a radi se o poslu nužnom za održavanje stvari, odluku o poduzimanju takvog posla donijet će sud na zahtjev bilo kojeg suvlasnika. Suvlasnik koji se protivi odluci o izvršenju posla ima pravo tražiti osiguranje za buduću štetu.

Glede broda, posebno su zanimljivi poslovi koji premašuju okvire redovitog upravljanja stvarju u suvlasništvu (izvanredni poslovi). Zakon o vlasništvu neke od takvih poslova izrijekom navodi. Među ostalima, u takve poslove spadaju:

- promjena namjene stvari;

- veći popravci;

- otuđenje cijele stvari;

- davanje cijele stvari u zakup ili najam na dulje od jedne godine;

- osnivanje hipoteke na cijeloj stvari, odnosno davanje stvari u zalog;

- osnivanje stvarnog tereta.

Očito da su ovo poslovi koji se svakodnevno sklapaju u pomorskom gospodarstvu, pa su oni obzirom na brod od velikog značenja. Za poduzimanje ovakvih poslova potrebna je suglasnost svih suvlasnika. Ako se suglasnost ne može postići, suvlasnik koji je predložio posao predvidivo koristan za sve, može tražiti razvrgnuće suvlasništva, mada to inače u tom trenutku ne bi mogao tražiti.

U sumnji radi li se o poslu redovitog ili izvanrednog upravljanja, smatra se da posao spada u izvanredno upravljanje.

Svaki suvlasnik na brodu ima prava glede cijelog broda postavljati svojim suvlasnicima one zahtjeve koji proizlaze iz njegova suvlasništva.

2.5. Zaštita vlasništva na brodu

Pomorski zakonik ne sadrži odredbe o stvarnopravnoj zaštiti vlasništva na brodu pa se primjenjuju odrdbe Zakona o vlasništvu.
 Valja naglasiti da je riječ o stvarnopravnoj zaštiti vlasništva na koju vlasnik ima pravo zbog same činjenice da je vlasnik broda a da je netko drugi ugrozio njegovo pravo vlasništva. Ne radi se o obveznopravnoj zaštiti brodara kao stranke pravnog posla.

Vlasnik može štititi svoje vlasništvo bilo od onoga tko mu je tu stvar bespravno oduzeo ili od onoga tko vlasnikovo pravo ugrožava na drugi način a ne oduzimanjem. Pravo vlasnika da zahtijeva od osobe koja posjeduje njegovu stvar da mu ona preda posjed te stvari ne zastarjeva. Vlasnik se tada može obratiti sudu kako bi ostvario svoja vlasnička prava.
 U postupku pred sudom vlasnik mora dokazati dvije činjenice:

a) da je stvar koju zahtijeva njegovo vlasništvo: i

b) da se ta stvar nalazi u tuženikovu posjedu.

Obzirom na režim javnog upisnika, odnosno upisnika brodova kao načina stjecanja vlasništva na brodu, vlasniku neće biti teško izvatkom iz upisnika dokazati svoje vlasništvo na brodu. Ispunjenje druge pretpostavke također ne bi trebalo predstavljati veću poteškoću za vlasnika jer je teško držati brod u posjedu a da to ne bude očito (obzirom na njegovu veličinu). Vlasnik u svom tužbenom zahtjevu može tražiti samo da mu posjednik preda stvar (brod) u posjed. Zbog toga on taj brod mora precizno opisati u svom tužbenom zahtjevu, a kako se ti podaci nalaze u upisniku brodova, to nije neki ozbiljniji problem.

Posjednik se od vlasnikova zahtjeva može braniti tzv. posjedničkim prigovorima, među kojima bi u pogledu broda naročito mogli doći u obzir:

- prigovor da ima pravo koje ga ovlašćuje na posjed broda; i

- prigovor da svoje pravo izvodi od ovlaštenog posrednog posjednika koji mu je dao brod u posjed.

Već je naglašeno da vlasnik broda može zahtijevati sudsku zaštitu i od osobe koja njegovo pravo vlasništva uznemirava na drugi način, a ne oduzimanjem broda. Pri tome vlasnik mora dokazati da je brod njegovo vlasništvo i da ga druga osoba uznemirava u izvršavanju toga prava.

Pravo na naknadu štete vlasnik može ostvariti prema općim propisima o naknadi štete.

U pogledu zaštite prema trećima ukoliko je brod u suvlasništvu, valja naglasiti da svaki suvlasnik glede cijelog broda ima pravo postavljati protiv svakoga trećega one zahtjeve koje može stavljati svaki samovlasnik broda, s tim da predaju cijelog broda u posjed može tražiti samo prema obveznopravnim pravilima o nedjeljivim obvezama.

2.6. Prestanak prava vlasništva na brodu

Prestanak prava vlasništva na svakoj stvari, pa tako i na brodu, može se shvatiti dvojako, ovisno o posljedicama. Tako se prestanak vlasništva može promatrati kao:

a) prelazak prava vlasništva s jedne osobe na drugu. To zapravo i nije istinsko prestajanje prava vlasništva. Ono prelazi s dotadašnjeg vlasnika na novoga. Vlasništvo prestaje samo za staroga vlasnika. Sa stajališta drugih osoba, pravo vlasništva i dalje traje, samo se promijenio titular toga prava;

b) prestanak prava vlasništva kada nema prelaska prava vlasništva s jedne osobe na drugu (npr. usljed propasti stvari).

Usljed knjižno-pravnog režima načina stjecanja, prijenosa i gubitka stvarnih prava na brodu, pravo vlasništva na brodu gubi se kada se ta činjenica upiše u upisnik brodova ili se brod usljed propasti briše iz upisnika, uz izuzetke koji vrijede i za stjecanje vlasništva kad upis nije potreban, a kada vlasništvo prestaje na temelju odredaba Pomorskog zakonika.
 Glede propasti broda kao načina prestanka vlasništva, potrebno je istaknuti da Pomorski zakonik sadrži odredbu o pretpostavci propasti broda. Pretpostavlja se da je brod propao ako su od primitka posljednje vijesti o brodu protekla najmanje tri mjeseca. U tom slučaju pretpostavlja se da je brod propao onog dana kad su primljene posljednje raspoložive vijesti o njemu.

Zanimljivo je pitanje odreknuća kao prestanka prava vlasništva na brodu. Čini se da nema razloga zbog kojih se vlasnik broda ne bi mogao odreći prava vlasništva na brodu. Odreknuće se ostvaruje na temelju očitovanja o odricanju od vlasništva danog u obliku isprave prikladne za upis u upisnik brodova nakon čega se to pravo briše iz upisnika. Trenutkom brisanja prestaje i pravo vlasništva.
 Dakako, odgovornost brodovlasnika koja prestaje u trenutku njegova odreknuća od prava vlasništva vrijedi samo za buduće događaje. Svaka njegova odgovornost za eventualne štete koje su prouzročene prije njegova odreknuća od prava vlasništva i dalje postoji.

3. PRAVO VLASNIŠTVA NA BRODU PREMA PRAVU ZEMALJA
 COMMON LAW PRAVNOG SUSTAVA

Za razliku od zemalja kontinentalnog pravnog kruga koje poznaju samo jedno pravo vlasništva i koje u pogledu vlasništva na stvarima za koje se vode javni upisnici priznaju kao jedine vlasnike one osobe koje su kao takve i upisane u te upisnike, u zemljama common law pravnog sustava može postojati više vrsta vlasništva na jednoj stvari. Ta je činjenica posebice važna za brodove. Naime, pojedini se sudski postupci u pomorskom pravu, primjerice postupci in rem provode, u načelu, protiv broda brodovlasnika kao odgovorne osobe (najpoznatiji je takav postupak zaustavljanje brodova u postupku osiguranja). Jedna od osnovnih pretpostavki za provođenje takvih postupaka je utvrđivanje nositelja prava vlasništva na brodu. U kontinentalnom pravu utvrđivanje vlasnika broda je, u načelu, jednostavno - vlasnik je osoba koja je takvom navedena u upisniku brodova. U zemljama common law sustava ide se i iznad takvog shvaćanja vlasništva. Osim vlasnika koji je naveden u upisniku brodova. (eng. legal, registered, nominal owner), vlasnikom se smatra i osoba koja je istinski, pravi vlasnik jer upravo ona uživa prihode od korištenja broda (eng. beneficial owner). Engleska sudska praksa i teorija definirala je beneficial owner-a kao osobu koja u skladu sa zakonom ima potpuni posjed i kontrolu nad brodom i, kao posljedicu takvog posjeda i kontrole, ima pravo i na prihode i koristi od broda koje uobičajeno ima zakoniti vlasnik ili tzv. equitable owner.
 Equitable owner-a je sudska praksa definirala kao osobu koja je ili beneficial owner, ili vlasnik neupisanoga broda koji se treba upisati u upisnik prema pravu zastave broda, ili kupac broda koji je brod uzeo u posjed, ili ga još nije uzeo u posjed, ali se pretpostavlja da prodavatelj nema pravo da kupca u tome spriječi ili ograniči a kupoprodajni ugovor je valjan za izvršenje.

Ovo razlikovanje između beneficial owner i registered owner ima uzroke u postojanju specifičnog instituta anglosaksonskog trgovačkog prava poznatog pod nazivom trust. Pod ovim institutom podrazumijeva se pravni odnos između dvije osobe koji nastaje tako da jedna osoba (cestui que trust) povjeri neku stvar drugoj osobi (trustee), s tim da osoba koja je stvar dobila mora tu stvar upotrebljavati u svrhu i prema uputama koje određuje davatelj stvari.
 Davatelj dobija koristi od upotrebe stvari. Stvar o kojoj je riječ, dakako, može biti i brod. Tako se može dogoditi da osoba koja je upisana u upisnik brodova kao vlasnik nekog broda zapravo tim brodom ne upravlja niti uistinu raspolaže prihodima od iskorištavanja broda pa bi se moglo reći da ta osoba i nije istinski, pravi vlasnik. Ako se uzme u obzir da velike brodovlasničke kompanije vrlo često stvaraju manje kompanije kojima "predaju u vlasništvo" samo jedan brod (tzv. one-ship companies), jasna je mogućnost postojanja namjere da se osnivanjem niza takvih manjih "papirnatih" kompanija - brodovlasnika onemogući izvršenje ili osiguranje tražbina, npr. u postupcima "in rem" na jednom brodu u vezi tražbina vezanih za drugi brod istog vlasnika.
 Npr. tvrtka X osnuje manje tvrtke Y i Z i upiše ih kao vlasnike po jednog broda tako da tvrtka Y postane upisani vlasnik broda A dok tvrtka Z postane vlasnikom broda B. Sve prihode od broda ubire tvrtka X, koja zapravo i upravlja brodom (X je beneficial owner na brodu). Prema Konvenciji o privremenom zaustavljanju pomorskih brodova, za potraživanja nastala u svezi broda A ne bi se mogao zaustaviti brod B, jer nominalno pripadaju različitim vlasnicima. Kad bi obadva broda i nominalno a ne samo stvarno pripadala tvrtki X, zaustavljanje broda B za potraživanja u svezi broda A bilo bi moguće i dopušteno, jer bi se radilo o pravilu zaustavljanja tzv. sister-ship.

Kako bi se izbjegla ovakva zloupotreba načila istinitosti, poštenja i povjerenja, sudovi su se kroz sudsku praksu ovlastili da proniknu "iza ili iznad stanja opisanoga u upisniku brodova", da, slikovito rečeno, podignu "korporacijski veo ili zastor" (eng. corporate veil) kako bi se utvrdilo istinsko vlasništvo na brodu.
 Pri uređivanju postupka zaustavljanja broda, englesko je zakonodavstvo predvidjelo i mogućnost zaustavljanja i drugog broda, a ne samo onog u svezi kojeg je nastala tražbina i ako je odgovorna osoba beneficial owner tih brodova.
 Razloge za postojanje ove odredbe engleski su sudovi upravo našli u postojanju instituta trusta kako bi se osiguralo da, ukoliko se brod iskorištava pod plaštem trusta, osoba koja ima kontrolu nad brodom ne bi izbjegla zaustavljanje drugog broda kojeg također kontrolira.
 Vrlo su široke ovlasti suda pri procjeni hoće li se upustiti u istraživanja pitanja tko je beneficial owner nekog broda. Ipak, sudska je praksa u novije vrijeme utvrdila pravilo da će sud tako postupati samo kad postoji znatna vrjerojatnost da registrirani vlasnik služi za prikrivanje istinskog vlasništva, odnosno kad je registrirani vlasnik upisan kao vlasnik broda samo kako bi se izbjeglo da brod posluži izvršenju ili osiguranju sudske odluke.
 Sljedom takvog stava sudovi su znali biti i neskloni ovom pronicanju u vlasničkopravne odnose na brodu. U jednom slučaju sud nije prihvatio navode da se radi o takvoj zluporabi upisanoga vlasništva kad se radilo o dvije tzv. sister companies od kojih je svaka imala samo po jedan brod u registriranom vlasništvu, iste osobe su bile vlasnici obje kompanije, predsjednik i potpredsjednik obiju kompanija su bile iste osobe. Sud je ipak bio mišljenja da ne postoje čvrsti dokazi koji podupiru tvrdnju da se ovdje radi o pokušaju nedopuštenoga "prikrivanja" istinskog vlasništva te da bi se opisana vlasnička struktura mogla objasniti stvaranjem boljeg poslovno-financijskog položaja pojedinih društava sestara.

Dugo je institut beneficial ownership bio obilježje (a time i problem) samo zemalja anglosaksonskog pravnog sustava. U novije vrijeme, međutim, javljaju se slučajevi u kojima sudovi tih zemalja preispituju vlasničke odnose i postavljaju pitanje tko je beneficial owner i kada se ne radi o problemu trusta. Slučajevi su se počeli javljati paralelno s procesom privatizacije u istočnoeuropskim zemljama. U ranije doba, kao vlasnici brodova tih zemalja u upisnike brodova uglavnom su bila upisana državna poduzeća. Ona su u stvarnosti imala samo tzv. "pravo upravljanja" tim brodovima, dok je istinski vlasnik bila država (dakle, prema shvaćanju engleskog prava, država je bila neka vrsta beneficial owner-a.). U procesu privatizacije državna poduzeća su se pretvorila većinom u dionička društva u kojima država ima više ili manje udjela u vlasničkoj strukturi, a kao vlasnici su se upisala navedena dionička društva. Problemi su se počeli javljati u postupcima zaustavljanja brodova i to u slučajevima kad se zaustavljanje tražilo zbog tražbina nastalih dok su kao vlasnici bili upisani državna poduzeća, a u vrijeme zaustavljanja, kad je privatizacija tih poduzeća dovršena, kao vlasnici su bili navedeni javna ili privatna trgovačka društva. Brodovlasnici su se branili prigovorom da se ne može zaustaviti brod koji u trenutku zaustavljanja nije vlasništvo odgovorne osobe koja je bila vlasnik broda u trenutku nastanka tražbine. Sudovi su bili prisiljeni upuštati se u istraživanja je li privatizacija dovela do promjene pravne osobnosti vlasnika broda te je li država i nakon privatizacije ostala istinskim vlasnikom broda koji upravlja brodom i raspolaže prihodima od broda. Dakle, sudovi su morali institut svojstven anglosaksonskom pravnom sustavu primijeniti na vlasničkopravne odnose u tvrtkama osnovanim u kontinentalnim zemljama. Angažirani su stručnjaci za prava istočnoeuropskih zemalja, brojni odvjetnici i sveučilišni profesori, ali praksa nije zauzela jedinstveno stajalište. U jednom slučaju pred engleskim sudom odlučeno je da javno trgovačko društvo nastalo privatizacijom državnog poduzeća jest pravni sljednik tog poduzeća ali nije ista pravna osoba kao prethodno poduzeće. Prema tome, titular vlasništva se promijenio.
 U drugom slučaju, novozelandski sud je odlučio da pretvorba državnog poduzeća u privatno dioničko društvo ne predstavlja promjenu pravne osobnosti, već samo promjenu organizacijske strukture iste osobe.

Vrlo je zanimljivo vidjeti na koji je način engleski sud u jednom slučaju pokušao utvrditi tko je beneficial owner jednog ukrajinskog broda.
 Pitanja koja su zapravo predstavljala parametre za utvrđivanje odgovora na sporno pitanje bila su:

1. Tko je snosio troškove nabavke (izgradnje) broda?

2. Tko ima ovlasti odlučiti o prodaji broda?

3. Tko zadržava prihode od eventualne prodaje broda?

4. Tko odlučuje o zasnivanju mortgagea na brodu?

5. Tko upravlja brodom u gospodarskom smislu (menagement) a posebice tko ima ovlasti odlučivanja o pristupu ili povlačenju broda s nekog plovidbenog posla?

Sud je ocjenjivao i tko ima najvažnija ovlaštenja koja karakteriziraju vlasništvo u engleskoj teoriji prava. Ta ovlaštenja uključuju pravo isključivog uživanja koristi od stvari, uništenje stvari i njezino otuđenje.

Iako institut beneficial ownership komplicira shvaćanje prava vlasništva i titulara toga prava, stavlja sud pred dodatne teškoće i napore, svi ti problemi nisu razlogom zbog kojeg su engleski sudovi zaboravili na načela pravednosti i istinitosti te utvrđivanja doista odgovorne osobe - u ovom slučaju vlasnika. Uz poštivanje povjerenja u istinitost onoga što je upisano u upisnik brodova, "pravi" vlasnik može, a često i jest netko drugi. Engleski sudovi ne žele dopustiti zlouporabu i gubitak značaja upisivanja vlasništva i vlasnika u upisnik i daju sebi ovlasti pronicati u vlasničke odnose, šireći to svoje ovlaštenje ne više samo na specifične vlasničkopravne odnose u anglosaksonskom pravu, već i na proučavanje vlasničkopravne strukture kontinentalnih zemalja. Načelo kojim se ti sudovi vode i temeljem kojega si daju takva ovlaštenja vrlo je jednostavno - savjesnost i poštenje u pravnom prometu iznad svega.

4. ZAKLJUČAK

Utvrđivanje i precizno pravno reguliranje vlasničkopravnih odnosa na brodu od izuzetnog je značaja kako zbog razloga pravne sigurnosti, tako i zbog lakšeg i sigurnijeg gospodarskog iskorištavanja broda kao stvari vrlo velike tržišne i uporabne vrijednosti.

U hrvatskom pravu ta je materija sustavno i precizno regulirana Pomorskim zakonikom a podredno se primjenjuju opći propisi o stvarnim pravima, prvenstveno Zakon o vlasništvu i drugim stvarnim pravima. Hrvatsko stvarnopravno zakonodavstvo općenito, a i posebno glede stvarnih prava na brodu, bez sumnje jest kompatibilno sa sličnim sustavima u kontinentalnoj Europi. U pogledu brodova prihvaćen je sustav knjižnog načina stjecanja prava vlasništva po kojem se vlasnikom broda smatra osoba koja je takvom upisana u specifične javne upisnike - upisnike brodova. Za temelj stjecanja vlasništva na brodu, oblike vlasništva, ograničenje i zaštitu vlasničkih prava, vrijedi gotovo sve što se odnosi i na bilo koju drugu pokretnu stvar, uz određene osobitosti prouzročene širokim mogućnostima gospodarskog iskorištavanja broda.

Pri utvrđivanju prava vlasništva sudovi se u cijelosti pouzdaju u podatke sadržane u upisniku brodova jer se zakonskom presumpcijom smatra da podaci u upisniku brodova odgovaraju istini, odnosno stvarnom stanju.

Za razliku od takvog, krutog režima utvrđivanja vlasništva na brodu, sudovi common law pravnog sustava imaju ovlasti pronicati i iza podataka o vlasništvu upisanima u upisniku brodova. Oni imaju ovlasti provjeravati odgovara li upisano stanje stvarnim vlasničkim odnosima na brodu. Dakle, povjerenje u upisnike nije apsolutno i na nižem je stupnju od povjerenja kakvo tim upisnicima poklanjaju kontinentalne zemlje. Iako se takvom shvaćanju može prigovoriti da predstavlja mogućnost stvaranja pravne nesigurnosti, ne može se zanijekati da podaci o vlasništvu iz upisnika brodova često ne odgovaraju stvarnom stanju. "Papirnati" vlasnici broda iza kojih stoji netko drugi kao "vlasnik vlasnika broda" i uživatelj prihoda od broda, nije više samo obilježje engleskog pravnog sustava i posljedica njegovih specifičnih pravnih instituta. Noviji slučajevi engleske sudske prakse to potvrđuju. Sudovi, davanjem sebi navedenih ovlasti, žele spriječiti zlouporabe načela povjerenja u istinitost podataka u upisnicima brodova u svrhu skrivanja pravoga vlasnika i izbjegavanja moguće odgovornosti vlasnika broda u pravnom prometu.

Pojava takvih zlouporaba nije moguća samo u Engleskoj. Tko god i površno prati kretanja u unutrašnjoj i međunarodnoj trgovini i trgovačkom pravu, svjedokom je pojave "trgovačkog društva-majke", "društva-kćerke", "društava-sestara" i u drugim zemljama. Takvi slučajevi nisu rijetkost ni kod nas. Sami po sebi takvi vlasničkopravni odnosi među trgovačkim društvima su legalni i nužno ne nose ništa loše ali je na sudovima da zlouporabu takvih prava i odnosa sprječavaju. U protivnom, režim upisa vlasničkih prava na brodovima (a i šire) mogao bi izgubiti smisao i značaj koji danas ima.

Summary

THE RIGHT OF OWNERSHIP ON A SHIP

In the first part of this paper the author gives a review of the provisions of the Croatian legislatiive regulating the right of ownership on a ship. Provisions contained in the Croatian Maritime Code and in the Law on Ownership and Other Proprietary Rights are particularly analysed. Topic of legal forms of ownership on the ship is specially elaborated as well as the matter of acquisition, protection and cancellation of that right.

The second part of the paper constitutes a short review of the institute of ownership on a ship according to "common law" legal system. Some problems in judicial practice are pointed out.

The author concludes that the provisions of Croatian maritime law concerning the institute of ownership on a ship are corresponded to european and world-wide standards. However, the courts must take every effort to thwart any attempt at "hiding" the real and responsible owner of the ship or at abusing the regime of entering the right of ownership on a ship into the register of ships.

JADRANSKI ZAVOD HRVATSKE AKADEMIJE ZNANOSTI I UMJETNOSTI

Frane Petrića 4, 10 000 Zagreb, tel/fax: 01 425 123

ZBORNIK PRAVNOG FAKULTETA

 U ZAGREBU

Uredništvo

 Trg m. Tita 3/II

Zagreb, 30. lipnja 1997.

Štovani članovi Uredništva,

Dostavljam Vam članak iz područja pomorskog prava, pravnom granom koju proučava naš Jadranski zavod, srodna institucija Vašem fakultetu. Članak obrađuje tematiku prava vlasništva na brodu. Ova je tema vrlo aktualna u našem i međunarodnom pravu. Sa stajališta domaćeg prava, aktualnost pobuđuju novi propisi hrvatskog stvarnog prava - Zakon o vlasništvu i drugim stvarnim pravima te Zakon o zemljišnim knjigama, koji se, kao što znamo, oslanjaju na njemačko, austrijsko i švicarsko stvarnopravno zakonodavstvo. Članak razrađuje odredbe navedenih domaćih općih propisa o stvarnim pravima i njihovu primjenu u odnosu na brod ali i daje prikaz odredaba Pomorskog zakonika kao lex specialis. Sa stajališta međunarodnog i inozemnog prava, ova je tema zanimljiva jer se pravo vlasništva u anglosaksonskom pravu pojmovno i sadržajno razlikuje od shvaćanja vlasništva u kontinentalnim zemljama, bar u pogledu vlasništva na brodu. Članak sadrži teoretski prikaz instituta vlasništva na brodu u zemljama common law pravnog sustava, ali se, putem starijih i novih sudskih presuda, osvrće i na praktičnu stranu problema. Stoga se čini da bi takav rad mogao biti od koristi i teoretičarima i praktičarima pomorskog prava.

Nadam se da ćete članak smatrati zanimljivim te ga uvrstiti u postupak za objavljivanje u Vašem Zborniku.

Dopustite da Vas zamolim da me izvijestite o Vašem stavu glede objavljivanja članka.

Unaprijed zahvaljujem i želim Vam uspjeh u radu.

Sa štovanjem,

Jasenko Marin

�Ustav Republike Hrvatske, Narodne novine br. 56/90 odredbe o pravu vlasništva sadrži u točki 3. glave III - Gospodarska, socijalna i kulturna prava. O pravu vlasništva posebice se govori u člancima 48., 50. i 52. Ustava.

�O ustavnom određenju prava vlasništva, podrobnije, Cf. Belaj V.: Pravo vlasništva u Ustavu Republike Hrvatske, Zakonitost br. 6/91, p. 639-645.

�Zakon o vlasništvu i drugim stvarnim pravima, Narodne novine br. 91/96, odredbe o pravu vlasništva sadrži u dijelu trećem, glavama 1-8, člancima 30-173., ali se zapravo odredbe o pravu vlasništva izravno ili neizravno protežu kroz čitav zakonski tekst.

�Odredbe o pravu vlasništva možemo naći primjerice i u Ovršnom zakonu, (Narodne novine br. 57/96), Zakonu o zemljišnim knjigama, (Narodne novine br. 71/96), Zakonu o izvlaštenju, (Narodne novine br. 9/94, 35/94) etc.

�Pomorski zakonik, Narodne novine br. 17/94, 74/94 i 43/96 odredbe o pravu vlasništva sadrži u dijelu šestom - Stvarna prava, glavi I, člancima 223-233.

�Cf. članak 30., stavak 1. Zakona o vlasništvu.

�Takav zaključak slijedi iz stilizacije članka 30. Zakona o vlasništvu koji određuje da vlasnik ima, među ostalim, i pravo posjedovanja, uporabe, korištenja i raspolaganja stvari.

�Cf. članak 1. stavak 2. Zakona o vlasništvu.

�Stvarna prava stranih osoba regulirana su u dijelu osmom Zakona o vlasništvu, članci 354-358.

�Cf. članak 31. Zakona o vlasništvu.

�Cf. članak 34. Zakona o vlasništvu.

�Cf. članak 2., stavak 1. i članak 3., stavak 1. Zakona o vlasništvu.

�Cf. članak 223. i članak 224., stavak 1. Pomorskog zakonika.

�Tako i: Ivo Grabovac: Hrvatsko pomorsko pravo i međunarodne konvencije, Književni krug, Split, 1995., p. 49.

�Jedna od takvih specifičnih odredaba Pomorskog zakonika jest i odredba članka 228. koja određuje da pravni posao za stjecanje stvarnih prava na brodu mora biti zaključen u pismenoj formi. Pismeni oblik pravnog posla nije uvjet za stjecanje stvarnih prava na drugim pokretninama.

�Cf. članak 5., stavak 1., točka 2. Pomorskog zakonika.

�Valja naglasiti da sve navedeno vrijedi i za brod u gradnji, uz napomenu da pravo vlasništva nad brodom u gradnji obuhvaća stvari koje su u taj brod ugrađene kao i one stvari koje nisu ugrađene u brod, ali su određene isključivo za ugrađivanje u određeni brod ili njegov pripadak ili su vidljivo obilježene ili izdvojene za ugrađivanje u brod. Sve navedeno, kao i zakonska odredba da brod u gradnji pripada brodograditelju, vrijedi ukoliko temeljem ugovora o gradnji u upisniku brodova u gradnji nije upisano drugačije.

�Za pripadak broda, Cf. članke 232., 233., 237. i 251. Pomorskog zakonika.

�Slično shvaćanje pojma broda zabilježeno je u engleskoj sudskoj praksi u slučajevima The Alexander iz 1811. i The Silia iz 1981., a u australskoj sudskoj praksi u slučaju Skulptor Vuchetich (Fairplay, 27th June 1996, p. 16).

�Članak 229., stavak 1. Pomorskog zakonika.

�Valja naglasiti da okolnost da npr. kupac broda stječe pravo vlasništva na brodu tek upisom u upisnik brodova nije zapreka da on traži od prodavatelja brod u posjed i prije takvog upisa ako to slijedi iz sadržaja ugovora o prodaji. Takav zaključak slijedi iz odluke Vrhovnog suda Hrvatske, Rev.1378/88. od 15. veljače 1989.

�Članak 230. Pomorskog zakonika.

�Valja ukazati na činjenicu da za vlasnika koji ne poštuje odredbu o obvezatnosti upisa u Pomorskom zakoniku nije predviđena nikakva sankcija.

�Tako B. Jakaša: Udžbenik plovidbenog prava, II izdanje, Narodne novine, Zagreb, 1983., p. 95., I. Grabovac: O.c., p. 51.

�Cf. supra, 2.2., bilješka br. 15.

�Cf. članak 128. Zakona o vlasništvu i članak 128. Zakona o nasljeđivanju, Službeni list SFRJ br. 42/65, 44/65, 47/65, Narodne novine br. 52/71, 47/78.

�Za stjecanje dosjelošću, pored odredbi Pomorskog zakonika primjenjuju se i odredbe članka 159. i 160. Zakona o vlasništvu koje se odnose na stjecanje pokretnina dosjelošću. Cf. supra, 2.3.

�Propis o kojem je riječ je Zakon o pomorskom plijenu i ratnom plijenu na moru, Službeni list SFRJ, br. 26/64.

�Cf. navedenu odredbu Pomorskog zakonika i članak 122. Zakona o vlasništvu.

�Članak 126., stavak 2. Zakona o vlasništvu.

�Članak 129., stavak 1. Zakona o vlasništvu.

�O oblicima prava vlasništva Zakon o vlasništvu govori u člancima 36-99.

�Cf. članak 224., stavak 2. Pomoskog zakonika.

�Cf. članak 57., stavak 1. i 2. Zakona o vlasništvu.

�Zakon o braku i porodičnim odnosima, Narodne novine br. 11/78, 27/78, 45/89, 51/89, 59/90 i 25/94.

�Cf. članak 277. Zakona o braku i porodičnim odnosima.

�Cf. članak 280. Zakona o braku i porodičnim odnosima.

�To slijedi iz odredbe članka 57., stavka 3. Zakona o vlasništvu.

�Cf. članak 224. stavak 3. Pomorskog zakonika.

�Cf. članak 45. Zakona o vlasništvu.

�U načelu, suvlasnik ne može tražiti razvrgnuće suvlasništva u vrijeme kad bi to bilo na štetu ostalih suvlasnika, no može i tada ako se s obzirom na okolnosti ne bi moglo razumno očekivati da će se prilike uskoro tako izmijeniti da razvrgnuće ne bi bilo na štetu drugih suvlasnika (članak 47., stavak 2. Zakona o vlasništvu). Pravo zahtijevati razvrgnuće pravo je svakog suvlasnika, a način razvrgnuća suvlasnici određuju sporazumno vodeći računa o prirodi stvari.

�Cf. članci 161-168. Zakona o vlasništvu.

�Ako vlasnik u postupku pred sudom traži povrat svoje stvari od drugoga, njegova se tužba naziva reivindikacionom tužbom. Ako vlasnik tuži drugu osobu zbog toga jer mu ta osoba njegovo pravo vlasništva ugrožava na drugi način, a ne oduzimanjem te stvari, radi se o negatornoj tužbi.

�Cf. članak 46., stavak 2. Zakona o vlasništvu.

�Cf. članak 171. Zakona o vlasništvu.

�Cf., supra, točka 2.3.

�Cf. članak 206., stavak 1. i 2. Pomorskog zakonika.

�Takav postupak slijedi iz članka 172. Zakona o vlasništvu.

�C. Hill: Maritime Law, fourth edition, LLP LTD, 1995, p.133. definira beneficial owner-a na sljedeći način:

"person who, whether he was the legal or equitable owner or not, lawfully had full possession and control of her (vessel, napomena J.M.) and, by virtue of such possession and control, had all the benefit and use of her which a legal or equitable owner would ordinarily have."

�Takva definicija dana je u sporu The Permina 3001, Lloyd's Rep. (1979) Vol 1, p.327.

�Za definiciju trust-a, Cf. J.B. Saunders: Mozley and Whiteley's Law Dictionary, Eight Edition, Butterworths, London, 1970, p. 370-371.

�Tako se, prema Konvenciji o privremenom zaustavljanju pomorskih brodova, Bruxelles, 1952. može zaustaviti samo brod na koji se sporno potraživanje odnosi ili neki drugi brod koji pripada onome koji je u vrijeme kad je pomorska tražbina nastala bio vlasnik broda na koji se ta tražbina odnosi (članak 3., stavak 1. Konvencije).

�Takvo ovlaštenje sudovima i preporuka za upuštanje u podizanje "korporacijskog zastora" utvrđeno je u slučaju The Aventicum, Lloyd's Law Reports, (1978), Vol 1, p.184.

�Takvu mogućnost dopušta English Supreme Court Act, 1981, Section 21(4) (b).

�Takav stav iznio je Mr. Justice Robert Goff u slučaju The I Congresso del Partido, Lloyd's Report (1977), Vol 1, p. 563, col 1, p. 542A.

�Takvo stajalište zauzeto je u slučaju The Maritime Trader, Lloyd's Reports, (1981), Vol 2, p. 153.

�Radi se o slučaju Evpo Agnic, Lloyd's Reports, (1988), Vol 2, p. 411

�Radi se o slučaju The Kommunar (No. 2), Lloyd's Report (1997), Vol 1, p.8.

�Riječ je o sporu Sovrybflot v. The Efim Gorbenko, New Zealand Law Reports, 1996, p.727.

�U pitanju je slučaj The Nazym Khikmet, Lloyd's Law Reports (1996), Vol. 2, p. 362.

�Mortgage, kao specifičan založnopravni odnos, daje ovlaštenje vjerovniku koji, nakon što dužnik dođe u propust, postaje vlasnikom broda u odnosu na dužnika i dužnikove vjerovnike. On, za razliku od založnopravnog vjerovnika pomorske hipoteke u većini kontinentalnih zemalja, ima ovlasti prodati brod i privatnom prodajom kako bi namirio svoje potraživanje. Mortgage ima prednost namirenja pred svim drugim tražbinama, osim privilegija, zakonskog prava retencije i ručnog zaloga (possesory liens). Za mortgage opširnije, Cf. B. Jakaša: o.c., p. 107-108.

�Cf. Halsbury: Laws of England, vol. 35, 4th ed., par. 1227.

17

