PRIVILEGIJI NA BRODU - SIGURNOST I NEIZVJESNOST U ISTO VRIJEME

Doc. dr. sc. Jasenko Marin*

UDK 347.798

Izvorni znanstveni rad Primljeno: studeni 2007.

U radu se sustavno izlaže i objašnjava institut specifičnog založnog prava na brodu - pomorskih privilegija. Riječ je o jednom od najstarijih ali i najspornijih instituta pomorskog prava uopće. Iznose se opća i specifična obilježja privilegija na brodu. Kritički se analiziraju do sada dosegnuti stupanj unifikacije pravnog uređenja tog pitanja na međunarodnoj razini kao i rješenja hrvatskog prava. Upozorava se na mnogobrojna sporna pitanja koja su se pojavila u sudskoj praksi. Autor iznosi obrazloženi prijedlog izmjene odredbe Pomorskog zakonika Republike Hrvatske o mjerodavnom pravu za pomorske privilegije radi uspješnijeg ostvarenja svrhe tog instituta. S obzirom na uočene probleme, autor zaključuje da razina efikasnosti pomorskih privilegija kao sredstva osiguranja tražbina u suvremenom svjetskom brodarstvu ne zadovoljava.

Ključne riječi: pomorski privilegiji (privilegiji na brodu), založno pravo, po​morsko pravo, osiguranje tražbina, stvarna prava na brodu

1. UVOD

Vjerovnik iz nekog ugovornog ili izvanugovornog obveznog odnosa uvijek je zainteresiran pravno urediti taj odnos na način koji će mu stvoriti pretpostavke za lakše, brže i efikasnije namirenje tražbine u slučaju kad mu njegov dužnik tu tražbinu nije dobrovoljno namirio. U tom smislu, vjerovniku mogu biti od koristi različiti instrumenti osiguranja tražbine koje mu pruža pravni poredak - stvarnopravni, obveznopravni i/ili ovršnopravni. 1
* Dr. sc. Jasenko Marin, docent Pravnog fakulteta Sveučilišta u Zagrebu

1 O različitim instrumentima osiguranja tražbina u hrvatskom pravu podrobnije: V Belaj i dr.: Zaštita vjerovnika: stvarnopravno, obveznopravno i ovršnopravno osiguranje traž​bina, opća redakcija T. Josipović, Narodne novine, 2005.

369

Privilegiji na brodu – sigurnost i neizvjesnost u isto vrijeme

U okviru stvarnopravnih instrumenata osiguranja, založnom pravu pripada posebno mjesto. Ono je među vjerovnicima privlačno i često korišteno "oružje" upravo zbog toga što je vezano uz stvar, a ne uz osobnog dužnika. Bitan sa​držaj založnog prava je vjerovnikovo pravo namirenja iz vrijednosti založene stvari (zaloga).2 Namirenje tražbine iz vrijednosti zaloga mora trpjeti svaka osoba koja je u času namirenja vlasnik zaloga neovisno o tome što nije osobni dužnik. Dakle, založno pravo prati stvar koja je njime opterećena. Time se za vjerovnika umanjuje rizik od posljedica postupanja osobnog dužnika koje ima cilj umanjenje njegove imovine i - time - otežavanje ili onemogućivanje vjerovnika u namirenju tražbine.

S obzirom na temelj nastanka, založno pravo može nastati na temelju ugo​vora (sporazuma) založnog vjerovnika i založnog dužnika, na temelju sudske odluke ili na temelju zakona.

Posebno su "sretni" vjerovnici za čije tražbine sam zakon, pod pretpostav​kom ispunjenja određenih pretpostavki, određuje postojanje založnog prava kao sredstva osiguranja. Na taj način ti su vjerovnici oslobođeni složenijih pu​tova osnivanja založnog prava (sklapanje založnog ugovora, ishođenje sudske odluke).

Slučajevi zakonskog založnog prava nisu česti. Jedan od tih rijetkih slučajeva odnosi se na specifična zakonska založna prava na brodu - pomorske privile​gije.3

Brodarsko poduzetništvo važna je grana hrvatskog ali i svjetskog gospodar​stva.4 Tražbine koje nastaju u obveznim odnosima vezanim uz iskorištavanje brodova redovito su velike vrijednosti. Osim toga, i brodovi su, u pravilu, stvari

2 Osim stvari, predmetom založnog prava može biti i pravo.

3 Osim privilegija na brodu, postoje i privilegiji na teretu na brodu kao posebna zakonska založna prava. Predmet ovog razmatranja isključivo su privilegiji na brodu.

4 Primjerice, 90% robe iz trgovinske razmjene između EU i drugih zemalja svijeta prevozi se brodom, kao i 40% robe iz međusobne trgovine zemalja članica EU. Kroz luke EU godišnje se pretovari 3,5 milijardi tona tereta i prođe 350 milijuna putnika. Procjenjuje se da se između 3-5% BDP Europske unije stvara u okviru pomorskog gospodarstva. Po​daci prema: Commission of the European Communities, dokument CaM (2006),275 final, Volume II - Annex: Green Paper: Toward a future Maritime Policy for the Union:

A European vision for the oceans and seas. U Hrvatskoj u 2005. na pomorski prijevoz robe odnosilo se 26,5% ukupno prevezene robe odnosno 9,7% ukupno prevezenih put​nika. U istoj godini kroz hrvatske luke pretovareno je preko 26 milijuna tona robe, a prošlo je preko 23 milijuna putnika. Podaci dostupni na: www.hzs.hr. stranica posjećena 31.5.2007.

370

Jasenko Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

vrlo velike vrijednosti.5 Uzimajući u obzir te činjenice, nije teško zaključiti da založnopravno osiguranje tražbina u pomorstvu ima iznimno praktično značenje.6

Kad se na tako vrijednom predmetu kao što je brod samim zakonom određuje postojanje založnog prava radi osiguranja određenih tražbina, to sigurno ima posebnu težinu i dalekosežne posljedice ne samo za vjerovnika i dužnika iz tog založnopravnog odnosa nego i za znatno širi krug osoba. Pravno uređenje zakonskih založnih prava na brodu stoga zaslužuje da ga se kritički analizira i da se iznesu prijedlozi za njegovo poboljšanje.

2. PRIVILEGIJI NA BRODU - POJAM I VAŽNOST

Pojam privilegija na brodu (engl. maritime liens, franc. privileges sur le navire, njem. Schiffsgliiuhigerrechte, španj. privilegios maritimos, tal. privilegi maritimi) nije definiran Pomorskim zakonikom (u daljnjem tekstu: PZ) 7 kao temeljnim hrvat​skim propisom koji, između ostalog, uređuje i pitanje osnovnih stvarnopravnih odnosa u pogledu plovnih objekata.

Uzimajući u obzir obilježja pravnog uređenja tog instituta,8 privilegij na brodu može se definirati kao specifično zakonsko založno pravo radi osiguranja određenih tražbina nastalih u vezi s iskorištavanjem broda.

5 Cijena odnosno vrijednost broda ovisi, između ostalog, o vrsti broda. Kao primjer neka posluži činjenica da je u Brodogradilištu 3. maj u Rijeci u svibnju 2007. godine porinut šesti tanker od ukupno ugovorenih 10 tankera koji se grade za naručitelja iz Latvije. Ukupno dogovorena cijena za svih 10 tankera iznosi oko 350 milijuna US dolara. Po​drobni je http://www.jadranbrod.com/modules.php?name = News&file = article&sid = 15965, stranica posjećena 31.5.2007.

6 Tako je hipoteka na brodu jedan od ključnih načina financiranja brodogradnje i po​morstva uopće.

7 PZ. Narodne novine 181/04. Odredbe o pomorskim privilegijima nalaze se u čl. 241.​-252. PZ. Neki zakonski propisi drugih zemalja definiraju pomorske privilegije. Tako Pomorski zakonik Narodne Republike Kine u članku 21. definira pomorski privilegij kao pravo vjerovnika na prvenstveno namirenje tražbine koju on ima prema vlasniku, zakupoprimcu ili brodaru broda u vezi s kojim je ta tražbina nastala. Institut pomorskih privilegija jedan je od najstarijih instituta pomorskog prava a počeci mu sežu još u an​tičko doba. Podrobnije o povijesnom razvitku instituta pomorskih privilegija: William Tetley, Maritime Liens and Claims, Blais, Montreal, 1989., str. 1-41; Griffith Price, The Law of Maritime Liens, Sweet & Maxvell, London, 1940., str. 1-16; Đorđe Ivković, Po​morski privilegiji na brodu, Piran, 2007., str. 1-5.

8 O obilježjima, infra, t. 3.

371

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

Dakle, riječ je o založnom pravu na brodu - ograničenom stvarnom pra​vu koje ovlašćuje svoga nositelja (založnog, "privilegiranog" vjerovnika) da određenu tražbinu, ne bude li mu o dospijeću ispunjena, namiri iz vrijednosti broda, ma čiji taj brod bio, a vlasnik broda dužan je to trpjeti.9 Riječ je, prema tome, o obliku stvarnopravne odgovornosti svakodobnog vlasnika broda za određene tražbine.

Opisana definicija i pravna priroda odnosi se na stajališta zemalja tzv. eu​ropske kontinentalne pravne tradicije. Međutim, u zemljama anglosaksonskog pravnog kruga zastupljeno je stajalište (iako ne jedinstveno podržano u literaturi i sudskoj praksi) da je pravna priroda pomorskih privilegija proces ne prirode. Prema tom stajalištu, pomorski privilegij je procesni institut koji omogućuje pokretanje tzv. postupka "na stvari" (in rem), u ovom slučaju na brodu, na te​melju čega će se u spor moći uključiti vlasnik broda (pa će postupak postati in personam), a privilegirani vjerovnik ima procesno pravo prvenstvenog namirenja iz prodajne cijene ostvarene prodajom broda.10
To založno pravo često se u stručnoj literaturi i praksi naziva "pomorskim privilegijem na brodu" ili "pomorskim privi1egijem", a vjerovnici toga založnog prava nazivaju se "privilegiranim" vjerovnicima zbog toga što se, u slučaju ovršne prodaje broda, upravo ti vjerovnici namiruju prvi, prije svih drugih vjerovnika koji imaju neke tražbine u vezi s istim brodom. Tek kad svoje traž​bine u ovršnom postupku namire svi privilegirani vjerovnici, iz eventualnog ostatka kupovnine dobivene ovršnom prodajom broda mogu se namiriti ostali vjerovnici - brodograditelji i brodopopravljači kao ovlaštenici prava retencije, potom hipotekarni vjerovnici te konačno ostali vjerovnici.11

Kojim će se vjerovnicima zakonom odrediti status privilegiranih određuje se, u načelu, sukladno pravno-političkim interesima zakonodavca u pojedinim zemljama. Kako su ti interesi različiti, to se "popisi" privilegiranih vjerovnika

9 Riječ je o konkretnoj primjeni opće definicije založnog prava iz čl. 297. st. I. Zakona o vlasništvu i drugim stvarnim pravima, Narodne novine 91196,73/00, 114/01,79106. Ograničenje zaloga na sam brod valja shvatiti uvjetno jer se privilegij prostire i na neke druge imovinske vrijednosti, infra, t. 3.2.4.

10 Podrobnije o shvaćanju privilegija kao prvenstveno procesnog instituta: Griffith Price, op.cit., str. 17-27. U sudskoj praksi takvo stajalište zauzela je većina sudaca engleskog Privy Council u sporu The Halcyon Isle (1981) A.c. 221, 234; (1980), Lloyd's Law Reports 325, 329 (PC.), infra, t. 6.1.

11 Čl. 912., st. I. PZ. Sukladno st. 2. istog članka, prije tražbina osiguranih pomorskim privilegijima namiruju se jedino troškovi nastali u tijeku postupka prodaje broda.

372

Jasenko Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

odnosno privilegiranih tražbina među državama bitno razlikuju, što stvara probleme u praksi. Države, naime, nemaju ista stajališta oko pitanja koje su tražbine nastale u vezi s iskorištavanjem brodova za njih toliko "važne" da ih je potrebno osigurati privilegijem.12

Dakle, PZ. kao i pomorski kodeksi u gotovo svim zemljama, izdvaja određene tražbine, određuje da su one osigurane založnim pravom i daje im privilegij, prioritet u pogledu naplate u odnosu prema svim drugim založnim pravima.

Iz te činjenice jasno je da je važnost privilegija na brodu iznimna, ali je sasvim očito da su vjerovnici privilegija na brodu, zbog svoga prava na prvenstveno namirenje, zapravo u nekoj vrsti "prirodnog neprijateljstva" s hipotekarnim vjerovnicima i ovlaštenicima prava retencije - brodograditeljima i brodopoprav​ljačima te ostalim vjerovnicima. To je i logično jer se favoriziranjem jednih vjerovnika otežava položaj drugih vjerovnika.

Treba uzeti u obzir činjenicu da je hipoteka općeprihvaćeno sredstvo fi​nanciranja brodarstva. Pravo retencije bitno je sredstvo osiguranja tražbine brodograditelja i brodopopravljača kod ugovora o gradnji ili popravku broda.13 Svako slabljenje položaja hipotekarnog vjerovnika i vjerovnika prava retencije zapravo ugrožava financiranje brodarstva. Zbog toga je logična tendencija smanjivanja broja privilegija i privilegiranih vjerovnika kako bi namirenje hi​potekarnih vjerovnika (a i brodograditelja i brodopopravljača kao ovlaštenika prava zadržanja) bilo izglednije i potpunije. Ta se tendencija vidi iz dosadašnjih napora na me~unarodnoj unifikaciji prava privilegija na brodu.14

3. OBILJEŽJA PRIVILEGIJA NA BRODU KAO ZAKONSKIH ZALOŽNIH PRAVA

3.1. Opća obilježja

Privilegij na brodu založno je pravo. U tom smislu, njegovo bitno sadržajno obilježje po kojem se razlikuje od ograničenih stvarnih prava koja nisu založna jest pravo na namirenje.15 Druga važna obilježja privilegija na brodu kao založ​nih prava jesu: a) akcesornost, b) određenost, c) neodvojivost, d) nedjeljivost,

12 Injra, t. 6.1.
13 Čl. 437. PZ.
14 Injra, t. 6.
15 Gavella, op.cit., str. 724. O ovlasti privilegiranog vjerovnika na namirenje, injra, t. 4.2.

Jasenko Marin

373

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

e) prometnost, f) mogućnost postojanja više privilegija i drugih založnih prava na istom brodu.

Akcesornost privilegija na brodu znači da su tražbina privilegiranog vjerov​nika i privilegij koji tu tražbinu osigurava povezani tako da je tražbina glavno pravo, dok je privilegij toj tražbini sporedno (akcesorno) pravo. Privilegij se ne može osamostaliti od tražbine koju osigurava. To znači da ne može sama tražbina pripadati jednoj osobi, a privilegij na brodu drugoj. Suprotno je mo​guće i u praksi je vrlo često - dužnik iz obveznog odnosa ne mora biti ujedno i založni (privilegirani) dužnik. Prestane li tražbina koju privilegij osigurava, prestaje i sam privilegij. Međutim, prestanak privilegija nema kao posljedicu prestanak tražbine.16
Određenost privilegija odnosi se na nužnost da budu određeni tražbina koju taj privilegij osigurava17 kao i brod koji je privilegijem opterećen.18
Neodvojivost privilegija na brodu odnosi se na nemogućnost da se privile​gij, kad jednom nastane i za vrijeme dok traje, odvoji od broda koji je njime opterećen. Privilegij prati brod koji opterećuje, i to bez obzira na promjenu brodovlasnika, države upisa ili zastave koju taj brod vije.

Nedjeljivost privilegija postoji s obzirom na privilegijem osiguranu tražbinu i s obzirom na brod kao predmet privilegija. Privilegijem se osigurava privile​girana tražbina u cjelini (uključujući i sporedne tražbine). Također, pomorski privilegij opterećuje brod kao cjelinu, uključujući i pripatke broda.19

Prometno st znači da se i privilegiji na brodu mogu prenositi, ali nikada samostalno, nego samo s tražbinom koju ti privilegiji osiguravaju.

16 Gavella, op.cit. str. 726-733. O odnosu tražbine i privilegija koji tu tražbinu osigurava infra, t. 3.2.1., a o identitetu osobnog dužnika kod tražbina osiguranih pomorskim privi​legijima infra, t. 3.2.2. O prestanku pomorskog privilegija zbog proteka vremena infra, t. 3.2.5.

17 Određenost tražbine znači da su određeni vjerovnik i dužnik, pravni temelj i visina. Za sporedne tražbine koje privilegij osigurava vrijedi pravilo da je dovoljno da su te tražbine odredive.

18 Određenost broda nije problem jer postoje elementi za individualizaciju svakog broda, kao što su ime i oznaka broda, državna pripadnost, zastava koju brod vije, vrsta broda, pozivni znak, luka upisa, veličina broda itd. Podrobnije: Branko Jakaša, Udžbenik plo​vidbenog prava, Narodne novine, Zagreb, II. izdanje, 1983., str. 72-75.

19 Infra, 3.2.4.

374

J asenko Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

Na brodu može postojati istovremeno više vrsta privilegija ako je u vezi s iskorištavanjem istog broda nastalo više tražbina koje su zakonski određene kao privilegirane.20

3.2. Specifična obilježja

3.2.1. Mogućnost osiguranja samo određenih, zakonom propisanih tražbina

Kako je već naglašeno, temelj nastanka privilegija na brodu je zakon, a ne sporazum stranaka ni odluka suda. Pojam "zakon" ovdje valja tumačiti u širem smislu tako da uključuje i relevantne međunarodne ugovore - konvencije kao prisilne propise koji na međunarodnoj razini predviđaju osiguranje određenih tražbina privilegijima na brodu.21

PZ u članku 241., st. 1. propisuje koje su tražbine vezane uz iskorištavanje brodova osigurane privilegijem na brodu. To su:

1. tražbine za plaće i druge iznose koji se duguju zapovjedniku broda, časni​cima i drugim članovima posade u svezi s njihovim zaposlenjem na brodu, uključujući troškove povratnog putovanja i doprinose za socijalno osiguranje koji se plaćaju u njihovo ime,

2. tražbine za smrt ili tjelesne ozljede koje su se dogodile na kopnu ili moru u neposrednoj vezi s iskorištavanjem broda,

3. tražbine s naslova nagrade za spašavanje broda,

4. tražbine za lučke naknade, troškove plovidbe kanalima i drugim plovnim putovima te troškove peljarenja,

5. tražbine po osnovi izvanugovorne odgovornosti za materijalne gubitke ili oštećenja prouzročena uporabom broda, izuzev gubitka ili oštećenja tereta, kontejnera i putničkih stvari koje se prevoze brodom.22

20 PZ uređuje koje to tražbine mogu biti te međusobni odnos i redoslijed privilegiranih tražbina, infra, t. 3.2.1.

21 lnfra, t. 6.

22 Popis privilegiranih tražbina i njihov redoslijed u PZ učinjen je po uzoru na Međunarodnu konvenciju o pomorskim privilegijima i hipotekama iz 1993. Republika Hrvatska nije stranka Konvencije. Podrobniju analizu tražbina koje Konvencija "privlegira" v. u: Gordan Stanković, Međunarodna konvencija o pomorskim privilegijima i hipotekama iz 1993. godine, Uporedno pomorsko pravo v. 37, (1.-4) (1995) str. 83-133, osobito str. 106-112. Valja naglasiti da, sukladno čl. 242. PZ, tražbine iz 2. i 5. razreda nisu privilegirane ako

Jasenko Marin

375

Privilegiji na brodu – sigurnost i neizvjesnost u isto vrijeme

Rangiranje pomorskih privilegija u pet razreda važno je radi utvrđivanja njihova međusobnog odnosa u pogledu redoslijeda pri namirenju iz iznosa dobivenog prodajom broda u ovršnom postupku.

Pojedine privilegirane tražbine imaju red prvenstva koji odgovara redoslijedu (razredi 1.-5.) kojim su te tražbine navedene u članku 241. PZ.23 Dakle, prvo pravilo je da tražbine iz višeg razreda imaju prednost pri namirenju pred traž​binama iz nižeg razreda. Namirenju tražbina iz nižeg razreda može se pristupiti tek kad su u cijelosti namirene tražbine iz višeg razreda.

Iznimka od tog općeg pravila odnosi se na pomorske privilegije koji osi​guravaju tražbine s naslova nagrade za spašavanje (čl. 241., st. 1., t. 3. PZ), koje imaju prednost pred svim drugim privilegiranim tražbinama koje su nastale prije obavljanja radnji spašavanja zbog kojih je nastao spašavateljev privilegij.24 Tom se iznimkom poboljšava položaj spašavatelja. Spašavatelji su svojom radnjom spašavanja na izvjestan način "štitili" položaj svih drugih u trenutku spašavanja postojećih privilegiranih vjerovnika, pa i onih rangiranih iznad spašavatelja (a to su oni iz prva dva razreda) jer su spasili brod - stvar na kojem i ti drugi vjerovnici imaju privilegij. Da brod nije spašen, privilegij bi propašću broda prestao ili bi, u slučaju znatnog smanjenja vrijednosti broda, privilegij bio od malog praktičnog značenja. Kad ne bi bilo opisane iznimke, moglo bi se dogoditi da spašavatelji budu potpuno ili znatno onemogućeni u namirenju svojih privilegiranih tražbina zbog toga što su se iz vrijednosti broda namirili privilegirani vjerovnici iz prva dva razreda (koji su također imali koristi od spašavanja) pa nije preostalo (dovoljno) sredstava za namirenje tražbine nagrade spašavatelja koje načelno spadaju u treći razred. Takvo rješenje za spašavatelje ne bi bilo pravično.

Drugo je pravilo da tražbine koje se nalaze u istoj skupini (razredu) međusobno imaju isti red prvenstva.25 Ako nema dovoljno sredstava da se

su posljedica: a) šteta nastalih u vezi s prijevozom ulja ili drugih opasnih i štetnih tvari morem za koje se plaća naknada prema međunarodnim konvencijama ili nacionalnom pravu koje predviđa kauzalnu odgovornost i obvezno osiguranje ili drugi način osigu​ranja tražbine, ili b) radioaktivnih svojstava ili kombinacije radioaktivnih svojstava s otrovnim, eksplozivnim ili drugim opasnim svojstvima nuklearnih goriva, ili radioak​tivnih proizvoda ili smeća. Za štete proizašle iz tih događaja postoji poseban PZ-om i međunarodnim konvencijama uređen sustav naknade šteta koji predviđa osiguranja tražbine pa zbog toga nije potrebno da one imaju status privilegiranih tražbina.

23 Članak 245. st. 1. PZ. To je izraz načela realnog prioriteta. 24 Čl. 245., st. 2. PZ.

25 Čl. 245., st. 3. PZ.

376

Jasenlw Marin

Privilegiji na brodu – sigurnost i neizvjesnost u isto vrijeme

sve tražbine iz iste skupine (razreda) namire u cijelosti, tada se one namiruju razmjerno međusobnom odnosu visina tih tražbina.26 I to pravilo ima iznim​ku koja se odnosi na međusobni odnos više tražbina s naslova nagrade za spašavanje. Međusobni red prvenstva između više radnji spašavanja utvrđen je tako da tražbine nastale zbog zadnje radnje spašavanja imaju prednost pred tražbinama za radnje spašavanja učinjene prije. Dakle, njihov međusobni red prvenstva suprotan je vremenskom redu nastanka tih tražbina. Razlog za tu iznimku je u načelu isti kao i razlog za prednost spašavateljevih privilegira​nih tražbina pred ostalima, u trenutku spašavanja postojećim privilegiranim tražbinama. Naime, kasniji spašavatelj je spašavajući brod "spasio" i privilegij ranijeg spašavatelja pa je pravično da kasniji spašavatelj ima prednost u odnosu na ranijeg spašavatelja.

Iz popisa tražbina kojima PZ "dodjeljuje" status privilegiranih, vidi se:

a) da su privilegirane tražbine razvrstane u 5 skupina, tzv. "razreda", što je vrlo važno za određivanje njihova međusobnog odnosa odnosno reda prvenstva pri namirenju;

b) da su privilegijima na brodu osigurane isključivo novčane tražbine;

c) da privilegirane tražbine, čak i unutar istog razreda, mogu biti utemeljene na ugovornom ili izvanugovornom obveznom odnosu.27

3.2.2. Identitet osobnog dužnika

Sama činjenica da neka tražbina po svojoj prirodi spada u krug tražbina koje primjenjivi propis određuje kao prikladnu da se osigura privilegijem na brodu ne znači da će ta tražbina doista i biti osigurana tim sredstvom osiguranja. Za to je potrebno da se ispuni još jedna pretpostavka - ta tražbina mora biti upravljena prema točno određenom osobnom dužniku.

Tako PZ u članku 24 I., st. (1) sadržava opće pravilo prema kojem tražbina može biti privilegirana samo onda ako je upravljena protiv brodovlasnika,

26 PZ nema izričitu odredbu koja bi propisivala da se tražbine iz istog razreda namiruju razmjerno. Bivši PZ iz 1994. imao je takvu odredbu (čl. 257., st. 2.), kao i nekadašnji Zakon o pomorskoj i unutrašnjoj plovidbi bivše SFRJ (članak 228., st. 2.). Vjerojatno je ispuštanje takve odredbe posljedica redakcijske pogreške.

27 Primjerice, privilegirane tražbine iz 2. razreda obuhvaćaju i tražbine za smrt i tjelesne ozljede putnika na brodu, što je tražbina utemeljena na ugovornom odnosu, ali i na smrt i tjelesne ozljede kupača u moru prouzročene brodom, što je tražbina utemeljena na izvanugovornom obveznom odnosu.

Jasenko Marin

377

Privilegiji na brodu – sigurnost i neizvjesnost u isto vrijeme

zakupca ili brodara broda. To pravilo vrijedi za sve tražbine koje su u PZ na​brojene kao one koje po svom temelju nastanka mogu biti osigurane pomorskim privilegijem.

No, za pojedine vrste tražbina PZ proširuje krug osobnih dužnika koji preuzimanjem obveze mogu "opteretiti" brod pomorskim privilegijem. Te će tražbine biti privilegirane ne samo u slučaju ako je osobni dužnik za njihovo namirenje brodovlasnik, brodar28 ili zakupac broda nego i ako je osobni dužnik druga PZ-om utvrđena osoba. U prvom redu, riječ je o poslodavcu - osobi koja je s pomorcem zaključila/sklopila ugovor o radu u svoje ime.29 Ako je poslodavac osobni dužnik za:

a) tražbine koje se odnose na plaće i druga davanja koja se duguju zapovjed​niku i članovima posade u vezi s njihovim zaposlenjem na brodu (troškovi povratnog putovanja, doprinosi za socijalno osiguranje),30

b) tražbine za smrt ili tjelesne ozljede zapovjednika i članova posade koje su se dogodile u vezi s iskorištavanjem broda,31

tada će ta tražbina biti osigurana pomorskim privilegijem.

Osim toga, tražbine za smrt ili tjelesne ozljede zapovjednika i članova posade bit će privilegirane i ako su upravljene protiv poslovođe - fizičke ili pravne osobe koja upravlja poslovanjem i/ili tehničkim održavanjem broda i/ili popunjavanjem broda posadom.32

Pravila o osobnoj odgovornosti za smrt i tjelesne ozljede pomorca sadržana su u članku 145. PZ. Poslovođa, poslodavac i kompanija odgovaraju solidarno s brodarom za štete zbog narušenja zdravlja, smrti i tjelesne ozljede članova posade.33 S tim u vezi može se postaviti pitanje je li tražbina zbog narušenja

28 Prema članku 5., t. 32. PZ, brodar je fizička ili pravna osoba koja je kao posjednik broda nositelj plovidbenog pothvata, s tim što se pretpostavlja, dok se ne dokaže protivno, da je brodar osoba koja je u upisnik brodova upisana kao vlasnik broda.

29 Članak 5., t. 35. PZ.

30 Članak 241., st. 1., t. 1. PZ.

31 Arg. Iz članka 241., st. 1., t. 2. PZ.

32 Za definiciju poslovođe broda: čl. 5., t. 33. PZ.

33 Odgovornost brodara za navedene štete temelji se na pretpostavljenoj krivnji. No, ako je šteta nastala od opasne stvari ili opasne djelatnosti, brodar odgovara prema općim pro​pisima o odgovornosti za štetu od opasne stvari ili opasne djelatnosti (primjena Zakona o obveznim odnosima), što znači da je njegova odgovornost tada objektivna (kauzalna). Nadalje, ako član posade takvu štetu pretrpi na radu ili u vezi s radom na brodu uslijed nepostojanja uvjeta za siguran rad, tada je brodarova odgovornost pooštrena objektivna

378

J asenko Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

zdravlja (dakle ne zbog smrti ili tjelesne ozljede) člana posade osigurana po​morskim privilegijem. Poslovođa i poslodavac mogu, prema članku 145. PZ biti osobno odgovorni za tražbine zbog narušenja zdravlja (npr. bolesti) člana posade prouzročene radom na brodu ili u vezi s tim radom. S druge strane, odredba čl. 241., st. 1., t. 2., ako se tumači doslovno, daje privilegirani status samo tražbinama zbog smrti i tjelesne ozljede, ali ne i tražbinama zbog narušenja zdravlja člana posade. S obzirom na cilj koji se želi postići navedenim odredba​ma PZ-a, a to je što sveobuhvatnija zaštita člana posade i poboljšanje njegova pravnog položaja, ispravno bi bilo tumačenje prema kojem bi se i tražbine zbog narušenja zdravlja članova posade uključile u krug privilegiranih tražbina. Dakle, u tom kontekstu odredbu članka 241., st. 1., t. 2. valjalo bi tumačiti teleološki - prema cilju koji se tom odredbom želi postići.

U krug osoba koje kao osobni dužnici mogu brod opteretiti pomorskim pri​vilegijima nije uključen i naručitelj iz brodarskih ugovora.34 I u tom slučaju PZ slijedi rješenje Konvencije o pomorskim privilegijama i hipotekama iz 1993. To je rješenje u stručnoj i znanstvenoj literaturi već bilo podložno opravdanoj kritici.35

- on se može osloboditi odgovornosti samo ako dokaže da je član posade štetu uzrokovao namjerno ili krajnjom nepažnjom.

34 Prema odredbi čl. 445., 1. 1. PZ, naručitelj je ugovorna strana koja od prijevoznika na​ručuje prijevoz stvari, osoba, tegljenje odnosno potiskivanje i obavljanje drugoga pomor​skog plovidbenog posla. Prema čl. 5., t. 40. PZ, prijevoznik je vlasnik broda, brodar ili osoba koja sklapa ugovor s naručiteljem prijevoza. Brodarski ugovori su ugovori kod ko​jih se prijevoznik obvezuje izvršiti prijevoz te da će za taj prijevoz staviti na raspolaganje određeni brod ili određeni brodski prostor. Ti se ugovori često nazivaju charter ugovori. Naručitelj iz brodarskih ugovora o prijevozu stvari može prevoziti svoje stvari ali može, što je u praksi češće, ustupiti ugovoreni brodski prostor i trećim osobama (podprijevozni ugovor ili subcharter). On to može jer prema brodarskom ugovoru ima pravo, u granicama tog ugovora, komercijalno raspolagati brodom odnosno određenim brodskim prostorom. To znači da naručitelj iz brodarskog ugovora može ugovoriti s trećom osobom ugovor o prijevozu stvari brodom na koji se odnosi brodarski ugovor (čl. 452. PZ). Podrobnije:

Drago Pavić, Pomorsko imovinsko pravo, Književni krug, Split, 2006., str. 101-112.

35 Stanković, op.cit., str. 103-105. Za razliku od zakupca, naručitelj iz brodarskih ugovora nema svojstvo brodara. U kontekstu tražbina koje po svojoj prirodi PZ navodi kao privi​legirane, naručitelj iz brodarskog ugovora u praksi je najčešće osobni dužnik za tražbine s naslova pristojbi luka, kanala i ostalih plovnih putova te tražbine s naslova peljarenja budući da su to troškovi koje prema brodarskim ugovorima redovito snosi naručitelj. Također, naručitelj iz brodarskih ugovora može se naći i u svojstvu osobno odgovorne osobe iz ugovora o prijevozu putnika (naručitelj kao prijevoznik ili stvarni prijevoznik, v.

J asenko Marin

379

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

Pomorski propisi nekih drugih zemalja uključuju i naručitelja u krug osoba koje mogu brod opteretiti pomorskim privilegijem.36

3.2.3. Neformalnost nastanka

Da bi nastali i proizvodili pravne učinke, pomorski privilegiji ne moraju se upisati u upisnik u koji je upisan brod na koji se privilegij odnosi. U tom su smi​slu pomorski privilegiji iznimka od općeg pravila da se stvarna prava na brodu mogu steći, prenijeti, ograničiti i ukinuti jedino upisom u upisnik brodova.37 Ni bilo kakva druga formalnost nije potrebna za nastanak privilegija. Oni nastaju u trenutku nastanka tražbine koja je zakonom određena kao privilegirana.38

U teoriji ali i stranoj sudskoj praksi postavlja se pitanje mogu li stranke nekog ugovora vezanog uz iskorištavanje brodova (npr. o opremanju brodova ili o pružanju usluga opskrbe brodova gorivom) u takav ugovor unijeti odredbu koja bi proizvodila učinak a kojom bi se odredilo da je tražbina vjerovnika iz takva ugovora osigurana pomorskim privilegijem bez obzira na to što ta tražbina nije privilegirana po samom primjenjivom zakonu.39

Smatram da takve ugovorne klauzule ne proizvode pravni učinak u smislu nastanka pomorskih privilegija.

čl. 598. PZ, što znači da izuzimanjem naručitelja iz kruga osoba koje brod mogu optere​titi pomorskim privilegijem mogu biti ugroženi i vjerovnici tražbina s naslova štete zbog smrti i tjelesnih ozljeda putnika, koje su inače, zanemarimo li uvjet identiteta osobnog dužnika, uključene u popis tražbina koje bi mogle biti privilegirane.

36 Primjerice, tako je propisano u čl. 51. Pomorskog zakonika Norveške. Istovjetno rješenje sadržavaju i pomorski kodeksi drugih skandinavskih zemalja. Te su države pomorske privilegije uredile po uzoru na Konvenciju iz 1967. koja u čl. 4. propisuje da i naručitelj može opteretiti brod pomorskim privilegijem.

37 Članak 214., st. 1. i 2. PZ. Iznimke od konstitutivnog učinka upisa stvarnih prava pos​toje i u slučajevima predviđenim člankom 215. PZ.

38 Potrebno je imati na umu da PZ u čl. 339. daje mogućnost privilegiranom vjerovniku (ne i obvezu) da zatraži zabilježbu tužbe za ostvarivanje pomorskog privilegija.

39 Đorđe Ivković, Pomorski privilegiji na brodu, op.cit., str. 104-109., uz prikaz sudske prakse. Izdvojimo odluku Žalbenog suda SAD za Jedanaesti okrug u predmetu Vestoil v. M/V "M Pioneer", br. 04-00770-CV-ORL-19-DAB od 19. rujna 2005. Sud je u pitanju postoji li prema grčkom pravu privilegij na brodu za tražbine s naslova opskrbe broda gorivom zaključio da ne postoji. Nadalje, sud je u obrazloženju naveo da prema pravu SAD privilegij na brodu može nastati samo na temelju zakona bez obzira na sporazum stranaka.

380

Jasenko Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

Privilegiji na brodu postoje kao specifično založnopravno osiguranje točno određenih tražbina - onih za koje je zakonodavac smatrao da je to potrebno zbog važnih socijalnih ili ekonomskih razloga. Upravo zbog toga samo su određene taksativno navedene tražbine privilegirane što omogućuje vjerovnicima samo tih tražbina prednost u namirenju.

Imajući navedeno na umu, omogućiti strankama da ugovornim odredbama same određuju da su neke tražbine privilegirane ugrožava sam smisao i svrhu instituta privilegija na brodu. Naime, nove "ugovorno privilegirane" tražbine, kad bi se priznale, mogle bi ugroziti one kojima je takvo osiguranje utvrđeno zakonom. To bi, u javnopravnom i pravno-političkom kontekstu, moglo ugroziti one interese koje zaknodavac želi zaštititi.

Određivanje privilegiranog statusa određenim tražbinama na temelju ugovora ne bi trebalo omogućiti čak ni u slučaju da se te tražbine u redoslijedu namirenja rangiraju iza tražbina koje su privilegirane po samom zakonu. U tom slučaju te bi "ugovorno privilegirane" tražbine neopravdano mogle ugroziti položaj nekih drugih, prvenstveno hipotekarnih vjerovnika.40

Osnivanje dodatnih privilegiranih tražbina na temelju ugovora, koje se ne bi moralo upisivati, neopravdano bi narušavalo i pravnu sigurnost, u prvom redu oslabilo bi načela potpunosti i povjerenja u stanje u upisniku brodova.41 Strankama iz takvih ugovora uvijek ostaje mogućnost da za određene traž​bine ugovore osiguranje hipotekom na brodu.

Zanimljiv je i slučaj kad brodovlasnik i naručitelj u brodarskom ugovoru odrede da naručitelj, kad naručuje pružanje usluga brodu od trećih osoba - dobavljača, mora dobavljačima naglasiti da "naručitelj ne može opteretiti brod pomorskim privilegijem" s učinkom da tada tražbina dobavljača nije privilegirana bez obzira na to što bi ta tražbina takvo svojstvo imala prema mjerodavnom pravu.42

U opisanom slučaju ne bi trebalo trećima (dobavljačima/pružateljima usluga) "uskratiti" privilegirani status njihove tražbine. Tu je riječ o tome da stranke ugovora pokušavaju treću osobu koja nije stranka ugovora lišiti njezina zakonskog prava. Treću stranu treba zaštititi jer se jedino ona svojom voljom

40 Riječ je o tzv. "permisivinim privilegijima" infra, bilješka 51.

41 Upravo je uvažavanje važnih socijalnih i ekonomskih razloga opravdanje za svojevrsno odstupanje od tih načela u slučaju zakonskih privilegija na brodu.

42 To se odnosi na slučajeve kad odredbe mjerodavnog prava određuju tražbinu kao privile​giranu i propisuju da i naručitelj iz brodarskih ugovora može kao osobni dužnik optere​titi brod pomorskim privilegijem.

Jasenko Marin

381

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

može odreći prava koja joj po zakonu pripadaju. Dobavljačima treba priznati postojanje pomorskog privilegija i ostaviti im na volju hoće li se sadržajem toga zakonskog prava koristiti ili ne.43

3.2.4. Prostiranje privilegija na brodu

Privilegij na brodu postoji na onom brodu u vezi s kojim je tražbina nastala.

Ne opterećuje ostale brodove istoga vlasnika. No, osim na brod, privilegij se prostire i na pripadak broda.44

Pripadak broda su sve stvari koje po svojoj namjeni trajno služe njegovoj uporabi i kad su privremeno od njega odvojene. Pripadak jesu i one stvari koje su upisane u brodski inventar.45 Dakle, pri procjeni što je pripadak broda pri​mjenjuje se kriterij trajne uporabe kao i kriterij evidentiranja.

Pomorski privilegij u korist glavnice postoji i za kamate, što PZ izričito određuje u članku 241., st. 2.

Privilegiji na brodu ne odnose se na tražbine koje se vlasniku broda duguju s osnove ugovora o osiguranju broda. Time su privilegirani vjerovnici isključeni od mogućnosti da konkuriraju u ostvarivanju svojih tražbina iz osigurane svote s hipotekarnim vjerovnicima. Hipoteka na brodu prostire se, ako stranke hi​potekarnog ugovora ne odrede drugačije, i na naknadu iz osiguranja.46 Položaj hipotekarnih vjerovnika tako je poboljšan.

43 Brodovlasnik (prijevoznik) u brodarskom se ugovoru uvijek može zaštititi unošenjem u taj ugovor klauzule na temelju koje ima pravo regresa prema naručitelju za svu štetu koju pretrpi zbog namirenja tražbina trećih osoba koje su nastale kao posljedica naručitelj eva iskorištavanja broda.

44 Članak 241., st. 3. PZ. U našoj teoriji zastupljeno je stajalište da se privilegiji odnose na pripadak i u slučaju ako je u upisniku navedeno da je vlasnik pripatka osoba različita od vlasnika broda. Vidi Branko Jakaša: Udžbenik plovidbenog prava, op.cit., str. 111, te Vladislav Brajković i sur.: Zakon o pomorskoj i unutrašnjoj plovidbi s napomenama i komentarskim bilješkama, Narodne novine, Zagreb, 1981., str. 91. Uporišta za takvo stajalište su formalne i materijalne prirode. Formalni razlog je u tome da za hipoteku na brodu PZ u članku 228. izričito propisuje da se ne prostire na pripadak za koji je u upisniku navedeno da je njegov vlasnik različita osoba od vlasnika broda. Takve odredbe u pogledu privilegija nema. Materijalni je razlog u tome što privilegiji nastaju bez volje brodovlasnika, a svoj temelj imaju u iskorištavanju broda, od čega korist ima i vlasnik pripatka. U skladu s takvim stajalištem proizlazi da založnopravni dužnik privilegirane tražbine nije samo vlasnik broda, nego (beziznimno) i vlasnik pripatka.

45 Članak 217. PZ. Pripadak broda može biti npr. konop ili nautički uređaj.
46 Usp. čl. 244. i čl. 231., st. 1. PZ.

382

Jasenlw Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

3.2.5. Vremenska ograničenost

Privilegiji na brodu vremenski su ograničenoga trajanja. U čl. 246., st. 1., t. 2. PZ propisano je da oni prestaju protekom jedne godine.47 Riječ je o apso​lutnom prestanku privilegija, što znači da to založno pravo ne pripada više ni jednom subjektu.48

Pitanje koje se postavlja jest koji je trenutak od kojeg se počinje računati jednogodišnji rok trajanja privilegija na brodu. PZ na to pitanje daje odgovor u članku 247. Pri tome on sadržava opće pravilo za tražbine iz 2.-5. razreda i posebno pravilo za tražbine iz 1. razreda (plaće i socijalna davanja u korist članova posade).49

Opće pravilo koje se primjenjuje na privilegije za tražbine iz 2.-5. razreda jest da se jednogodišnji rok trajanja računa od trenutka nastanka osigurane tražbine, što znači od trenutka nastanka samog privilegija.

Posebnim pravilom za privilegirane tražbine iz 1. razreda (plaće i socijalna davanja u korist članova posade) određeno je da se taj rok počinje računati "nakon iskrcaja tražitelja s broda".50 Pod "tražiteljem" valja razumjeti člana posade kao privilegiranog vjerovnika. Dakle, rok "trajanja" tih privilegija počinje se računati kasnije nego što je to slučaj s ostalim privilegijima. Zakonodavac odstupa od pravila da jednogodišnji rok trajanja privilegija počinje teći od nastanka tražbine i, u biti, određuje da za navedene privilegije taj rok počinje teći od trenutka kada je privilegirani vjerovnik - član posade stvarno mogao pokrenuti postupak za namirenje svoje dospjele i nenamirene privilegirane tražbine. To pravilo bez sumnje koristi članovima posade kao privilegiranim vjerovnicima. Ta je iznimka više nego opravdana. Naime, član posade, dok god je u službi na brodu, ne može ostvariti svoju privilegiranu tražbinu putem prisilne prodaje broda. Realno, on taj postupak može pokrenuti tek nakon što

47 U navedenom članku PZ propisani su i drugi načini prestanka privilegija, o čemu po​drobnije in.fra, t. 5. No, s obzirom na specifičnost uređenja vremenskog trajanja pomor​skih privilegija, koje ima osobitosti u odnosu prema općem uređenju prestanka založnih prava, ovdje se ta materija zasebno izlaže.

48 Za razliku od apsolutnog prestanka založnog prava, postoji i relativni prestanak, kad je doduše to pravo prestalo pripadati svojem dotadašnjem nositelju, ali je nastavilo egzisti​rati kao pravo neke druge osobe. Zapravo je kod relativnog prestanka riječ o prijenosu založnog prava s dotadašnjeg nositelja na novoga. V. Gavella, op.cit., str. 778.

49 Supra, t. 3.2.1.

50 Preciznije bi bilo da PZ određuje da se rok računa od trenutka iskrcaja člana posade s broda.

J asenko Marin

383

Privilegiji na brodu – sigurnost i neizvjesnost u isto vrijeme

se iskrca iz broda. Do iskrcaja može doći i nekoliko mjeseci nakon nastanka same privilegirane tražbine. Zbog toga bi bilo nepravično da se jednogodišnji rok počinje računati već od trenutka kad je nastala njegova privilegirana traž​bina, npr. s naslova plaća za zaposlenje na brodu.5l

Jednogodišnji rok trajanja privilegija prestaje teći ako brod bude zaustavljen ili zaplijenjen tako da to zaustavljanje ili zapljena dovedu do prisilne prodaje broda kako bi se namirila privilegirana tražbina.52

Zaustavljanje broda privremena je mjera radi osiguranja određenih u zakonu navedenih tražbina predlagatelja osiguranja, koja se provodi na temelju sudske zabrane odlaska broda iz luke. Ta je privremena mjera uređena u PZ člancima 951.-964., a na međunarodnoj razini uređena je Međunarodnom konvencijom za izjednačenje nekih pravila o privremenom zaustavljanju pomorskih brodova iz 1952. koja obvezuje i Republiku Hrvatsku.53 Prema odredbi članka 953., st. 2. PZ, privremena mjera zaustavljanja broda može se odrediti, između ostalog, i radi "ostvarenja" pomorskog privilegija. Privilegirane tražbine prema tome spadaju u skupinu tražbina za koje je dopušteno odrediti zaustavljanje broda.54 Tom konzervacijskom privremenom mjerom osigurava se buduće ostvarenje tražbine predlagatelja osiguranja jer se imobilizira predmet na kojem u budućem ovršnom postupku predlagatelj može namiriti svoju tražbinu.55

5l Spomenimo da Konvencija o pomorskim privilegijima i hipotekama iz 1993. u čl. 6. pro​pisuje šestomjesečni rok trajanja za tzv. "permisivne" privilegije, a to su privilegiji koje nisu taksativno navedeni u samoj Konvenciji, ali je državama strankama dopušteno da ih odrede u svom nacionalnom zakonodavstvu. Vjerovnici permisivnih privilegija namiruju se nakon vjerovnika privilegija koji su određeni Konvencijom, ovlaštenika prava retencije (brodograditelja, brodopopravljača) te vjerovnika mortgagea, hipoteka i drugih upisivih tereta. Podrobnije: Stanković, op.cit., str. 126-128.

52 Članak 247., st. (2) PZ.

53 Hrvatska se smatra strankom Konvencije iz 1952. na temelju notifikacije o sukcesiji ugovora bivše SFRJ od 8. listopada 1991. Konvencija je objavljena u Službenom listu, Međunarodni ugovori, br. 12/1967. Godine 1999. donesena je Međunarodna konven​cija o zaustavljanju brodova koja još nije stupila na snagu. Odredbe PZ o zaustavljanju brodova u velikoj su mjeri inspirirane odredbama Konvencije iz 1952.

54 Postoje i ostale tražbine zbog kojih je to određeno. One su, u kontekstu primjene PZ, navedene u čl. 953., st. 1. Također, zaustavljanje broda dopušteno je i za tražbine zbog kojih je brod koji se zaustavlja opterećen pomorskom hipotekom ili hipoteci sličnim sredstvom osiguranja stranog prava. U kontekstu primjene Konvencije iz 1952., tražbine zbog kojih se brod može zaustaviti određene su u njezinu članku 1. I u Konvenciji iz 1 999. te su tražbine navedene u čl. 1.

55 O privremenim mjerama zaustavljanja brodova podrobnije: Đ. Ivković, Međunarodna konvencija o privremenom zaustavljanju pomorskih brodova, Piran, 2005., kao i: F. Ber​lingieri, Arrest of Ships, LLP, London, 1992.

384

J asenko Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

Dakle, riječ je o kumulaciji dvaju sredstava osiguranja koja su međusobno komplementarna, odnosno nadopunjuju se u postizanju učinka osiguranja vjerovnikove tražbine:

a) privilegija na brodu kao stvarnopravnog (založnopravnog) sredstva osigu​ranja tražbina, i

- b) privremene mjere zaustavljanja broda kao ovršnopravnog sredstva osiguranja tražbina.

Naime, put namirenja tražbine privilegiranog vjerovnika jest prisilna prodaja broda u ovršnom postupku. Kako bi se spriječilo da brod iz određene luke u kojoj se trenutačno nalazi otplovi i time se onemogući privilegiranog vjerovnika u namirenju tražbine, na prijedlog vjerovnika (predlagatelja osiguranja) sud, ako su ispunjene zakonske pretpostavke, može odrediti privremenu mjeru zaus​tavljanja broda, odnosno zabraniti brodu da napusti određenu luku. Tek tada zapravo postoje realni izgledi da se privilegirani vjerovnik u budućem ovršnom postupku namiri iz zaustavljenog broda u vezi s kojim je nastala njegova privi​legirana tražbina. Bez privremene mjere zaustavljanja broda njegov pomorski privilegij ne bi imao praktične važnosti jer ga on ne bi mogao ostvariti, odnosno brod kao zalog iz kojeg bi on namirio privilegiranu tražbinu bi otplovio i tako ne bi (više) bio "na raspolaganju" privilegiranom vjerovniku u svrhu namirenja privilegirane tražbine iz cijene dobivene ovršnom prodajom broda.

Iz navedenog nikako ne slijedi da privilegij na brodu nastaje određivanjem privremene mjere zaustavljanja.56 Odgovor na pitanje je li tražbina zbog koje se brod zaustavlja osigurana pomorskim privilegijem ili ne valja tražiti u drugim odredbama mjerodavnog prava, a ne u odredbama o privremenom zaustavljanju broda.57

56 U čl. 9. Konvencije o privremenom zaustavljanju pomorskih brodova iz 1952. stoji da se nijedna odredba Konvencije ne može tumačiti kao " ... stvaranje pomorskih privilegija koji ne postoje prema tome pravu" (pravu suda pred kojim se vodi spor, napomena J.M.) ili prema Međunarodnoj konvenciji o pomorskim privilegijima i hipotekama, ako se ona primjenjuje. Članak 9. Konvencije o zaustavljanju iz 1999. još je jasniji i određuje da se "ništa u ovoj Konvenciji neće tumačiti kao stvaranje pomorskog privilegija".

57 To znači, primjerice, ako je mjerodavno pravo hrvatsko jer brod ima hrvatsku državnu pripadnost, odgovor na pitanje je li tražbina doista privilegirana nalazi se u članku 241. PZ, a ne u odredbama članaka 951.-964. Podrobnije o problemu odnosa tražbina zbog kojih je dopušteno privremeno zaustavljanje broda i tražbina osiguranih privilegijem na brodu: Ivković, Pomorski privilegiji na brodu, op.cit., str. 9-12.

Jasenko Marin

385

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

Isti učinak koji proizvodi i zaustavljanje broda (a to je prestanak tijeka jednogodišnjeg roka trajanja privilegija) proizvodi i zapljena broda u ovršnom postupku.58

Zaustavljanje i zapljena broda imaju kao posljedicu prestanak tijeka jednogodišnjeg roka samo ako dovedu do prisilne prodaje broda. Ako to iz nekog razloga ne bi bio slučaj, valja uzeti da je taj rok neometano tekao čitavo vrijeme.

Valja upozoriti na odredbu čl. 247., st. 3. PZ prema kojoj rok trajanja pri​vilegija na brodu ne teče za vrijeme dok zaustavljanje ili zapljena broda nisu bili dopušteni po zakonu.59

Protekom roka prestaje privilegij na brodu, ali i nadalje postoji tražbina koju je taj privilegij osiguravao.60
4. OVLASTI PRIVILEGIRANIH VJEROVNIKA

Ovlasti vjerovnika tražbine osigurane privilegijem na brodu mogu se podije​liti u dvije temeljne skupine s obzirom na stadij djelovanja njegova založnog prava:

58 Iako se u čl. 247. PZ govori o "zapljeni", u čl. 860. PZ i drugim relevantnim odred​bama PZ o ovrsi prodajom broda govori se o "zaustavljanju" broda bez obzira na to što je riječ o ovršnom postupku kod kojeg su pretpostavke za zaustavljanje broda znatno zahtjevnije od zaustavljanja u postupku osiguranja. Bilo bi korisno uvesti i terminološku razliku između zaustavljanja u postupku osiguranja i u postupku ovrhe ili bar uskladiti terminologiju iz čl. 247. s terminologijom iz dijela PZ o ovrsi na brodu.

59 Odredba PZ stilizirana je po uzoru na čl. 9. Konvencije o pomorskim privilegijima i hipotekama iz 1993. Primjerice, to može biti slučaj kad je brod već zaustavljen, ili ako je brod prešao u vlasništvo države, zatim u slučaju stečaja vlasnika broda i sl. V Stanković, op.cit., str. 122-123.

60 Spomenimo da u common law postoji pojam laches koji se pojavljuje i u pogledu po​morskog privilegija. Laches predstavlja nerazumno zakašnjenje i nepažnju vjerovnika u podizanju tužbe protiv dužnika odnosno u ostvarivanju svojih prava, zbog čega je bitno otežan položaj tuženika protiv kojeg se podnosi tako zakašnjela tužba i/ili trećih osoba. Doktrinu laches sudovi mogu primijeniti čak i ako je tužba podnesena prije proteka za​konom utvrđenog zastarnog roka ako je zakašnjenje bilo nerazumno veliko i posljedica nepažnje ovlaštenika prava. U okviru predmeta ovog rada, privilegirani vjerovnik mogao bi izgubiti pravo prvenstvenog namirenja svoje tražbine ako je zbog svoje nepažnje nera​zumno dugo i neopravdano propustio ostvariti svoj privilegij, pa makar i nije prošao jednogodišnji rok trajanja privilegija. Podrobnije: William Tetley, Maritime Liens and Claims, op.cit., str. 139. Općenito o pojmu laches: Black's Law Dictionary, seventh edi​tion, West Group, St. Paul, Minn. 1999., str. 879.

386

J asenko Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

a) stadij osiguranja (od nastanka privilegija do dospjelosti privilegijem osigurane tražbine), i

b) stadij namirenja (od dospijeća privilegijem osiguranje tražbine do namirenja prodajom broda).

4.1. Ovlasti u stadiju osiguranja

Privilegirani vjerovnik može svoju tražbinu osiguranu pomorskim privile​gijem prenositi. Na taj način, a u skladu s načelom akcesornosti pomorskih privilegija, vjerovnik prenosi i sam privilegij na brodu.

PZ u čl. 249. određuje da se ustupanjem tražbine osigurane privilegijem na brodu prenosi i privilegij. To pravilo treba tumačiti šire, tako da obuhvaća i subrogaciju kao još jedan način prijenosa tražbine (a time i privilegija) s jedne osobe na drugu, što je često kod isplate naknade iz osiguranja.61

PZ nema odredaba o drugim ovlastima privilegiranog vjerovnika u stadiju osiguranja tražbina. No, odgovarajućom odredbom Zakona o vlasništvu i drugim stvarnim pravima mogu se utvrditi još neke ovlasti koje inače ima založni vjerov​nik. Tako bi privilegirani vjerovnik imao ovlast svakomu (založnom dužniku i trećima) postavljati sve zahtjeve radi zaštite svojeg privilegija na brodu.62 Ako bi vlasnik broda kao založni dužnik činio nešto što bi dovodilo u opasnost ili smanjivalo vrijednost broda opterećenog privilegijem, privilegirani vjerovnik

61 Prema članku 723., st. 1. PZ, isplatom naknade iz osiguranja sva prava osiguranika prema trećim osobama, nastala u vezi sa štetom za koju je isplaćena naknada, prelaze na osiguratelja, ali najviše do isplaćene svote. Primjerice, u slučaju sudara brodova vlasnik oštećenog broda ima tražbinu s naslova naknade štete na brodu prema brodovlasniku broda koji je skrivio sudar i ta je tražbina privilegirana - spada u 5. razred sukladno članku 241. PZ (tražbine na osnovi izvanugovorne odgovornosti za materijalne gu​bitke ili oštećenja prouzročena uporabom broda). Ako je vlasnik oštećenog broda imao sklopljen ugovor o kasko osiguranju broda, može svojem osiguratelju uputiti zahtjev za isplatu naknade štete na temelju ugovora o kasko osiguranju broda. Osiguratelj koji mu isplati naknadu subrogira u pravo na naknadu štete koje je imao njegov osiguranik prema brodovlasniku broda "krivog za sudar". Kako na osiguratelja prelaze sva prava osiguranika, tako na njega prelazi i privilegij kao zakonsko založno pravo koje je osigu​ravalo tražbinu naknade štete proistekle iz sudara. Članak 10. Konvencije o pomorskim privilegijima i hipotekama iz 1993. izričito u pogledu prijenosa privilegija izjednačuje cesiju i subrogaciju.

62 Arg. iz čl. 332. Zakona o vlasništvu i drugim stvarnim pravima.

Jasenko Marin

387

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

ovlašten je zahtijevati da založni dužnik to propusti učiniti pod prijetnjom prisilne naplate tražbine čak i prije njezina dospijeća.63

4.2. Ovlasti u stadiju namirenja

Svoje pravo na namirenje privilegijem osigurane tražbine privilegirani vje​rovnik ostvaruje u ovršnom postupku putem sudske prodaje broda.64 Ovrha prodajom broda radi namirenja novčane tražbine uređena je odredbama članaka 852.-927. PZ.65

Opseg ovog rada ne dopušta podrobni prikaz ovrhe na brodu sudskom pro​dajom radi namirenja novčane tražbine. No, općenito govoreći, položaj privi​legiranog vjerovnika u tom postupku je specifičan. To već zbog same činjenice da se od svih vjerovnika koji se imaju namiriti iz iznosa dobivenog prodajom privilegirani vjerovnici namiruju prvi, bez obzira na to je li privilegirani vjerovnik pokrenuo ovrhu.66 Ostali vjerovnici namiruju se prema redoslijedu utvrđenom u PZ tek kad su namireni svi privilegirani vjerovnici iz iznosa koji je preostao nakon namirenja privilegiranih vjerovnika.

U ovršnom postupku može se postaviti praktično važno pitanje: s obzirom na to da se pomorski privilegiji ne upisuju u upisnik brodova, kako sud koji provodi ovrhu prodajom broda može znati postoji li na brodu kakav pomorski privilegij? U istom kontekstu postavlja se pitanje i kako privilegirani vjerovnik može doznati da se prodaje brod koji je opterećen privilegijem u njegovu korist,

63 Arg. iz čl. 330. Zakona o vlasništvu i drugim stvarnim pravima.

64 Za razliku od privilegiranog vjerovnika, hipotekarni vjerovnik ima zakonsku ovlast namiriti svoju tražbinu i izvansudskom prodajom broda te iskorištavanjem broda. On te ovlasti nema jedino ako su one isključene ugovorom o hipoteci, arg. iz čl. 219. PZ.

65 Valja uzeti u obzir i odredbe članaka 841.-851. PZ koje su zajedničke odredbe za ovrhu i osiguranje na brodu i teretu. Posebno skrećem pažnju na odredbu članka 841., st. 3. prema kojoj se odredbe PZ o provedbi ovrhe i osiguranja ne primjenjuju na plovne ob​jekte koji nisu brodovi, nego se na takve plovne objekte ima primijeniti Ovršni zakon. To je u kontekstu privilegija važno jer, na temelju čl. 252. PZ, privilegij može nastati i na jahti i brodici. Iako je samo zakonsko rješenje o mogućnosti da privilegij može nastati na brodici vrlo upitno s obzirom na svrhu instituta privilegija, upućivanje u pogledu ovrhe na jahti i brodici na odredbe Ovršnog zakona nikako nije praktično ni smisleno.

66 Arg. iz čl. 911. st. 1. i 912., st. 1. Prema stavku 2. članka 912., prije tražbina osiguranih pomorskim privilegijem namiruju se jedino troškovi nastali u tijeku postupka prodaje broda.

388

J asenko Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

kako bi svoju tražbinu prijavio i namirio se iz prodajne cijene broda. Naime, ovrhovoditelj (a to može, ali i ne mora biti privilegirani vjerovnik) uz prijedlog za ovrhu mora priložiti i podatke o njemu poznatim privilegijima.67 Ti ovrho​voditelju poznati privilegiji ne moraju biti i jedini koji na tome brodu postoje. Sud koji provodi ovrhu doneseno rješenje o ovrsi mora dostaviti i osobama u čiju korist, prema podacima iz spisa, postoji kakvo založno pravo.68 Tu se krije opasnost da se rješenje o prodaji ne dostavi privilegiranim vjerovnicima ako oni nisu stranke u ovršnom postupku a o njihovim privilegijima nema podataka u spisu. Dakle, krije se opasnost da se njima ne pruži mogućnost da prijave svoju tražbinu i na taj način sudjeluju u ovršnom postupku u kojem se njihova tražbina može namiriti. Treba pri tome imati na umu da privilegiji na brodu prestaju ovršnom prodajom broda.69 Kako bi se zadovoljilo načelo publiciteta a privilegiranim vjerovnicima dala mogućnost da saznaju za ovrhu na brodu na kojem imaju privilegij te da svoju tražbinu prijave i namire iz prodajne cijene broda, PZ određuje da sud u oglasu o prodaji broda mora pozvati sve založne vjerovnike čija prava nisu upisana u upisnik brodova da najkasnije na ročištu za prodaju prijave svoje tražbine, s upozorenjem da će se njihova prava u postupku uzeti u obzir samo ako proizlaze iz ovršnih spisa. Oglas o prodaji objavit će se u Narodnim novinama, na oglasnoj ploči suda i na oglasnoj ploči teritorijalno nadležne lučke kapetanije.70

PZ se u nizu drugih odredbi o ovrsi prodajom broda radi namirenja novčane tražbine dotiče položaja privilegiranih vjerovnika, uvažavajući i štiteći njihov položaj vjerovnika specifičnih založnih prava čije se tražbine namiruju prije tražbina ostalih vjerovnika. Tako, primjerice, PZ određuje:

· da je suglasnost privilegiranih vjerovnika potrebna da bi se brod, na sud​skoj usmenoj javnoj dražbi, prodao neposrednom pogodbom preko osobe ovlaštene za promet brodovima, sudskog ovršitelja, javnog bilježnika ili na drugi način;71

67 Čl. 855., st. 1., t. 3. PZ. 68 Članak 856., st. 1. PZ.

69 Čl. 246., st. 1., t. 3. PZ, infra, t. 5.

70 Čl. 880., t. 6. i čl. 882., st. 1. Prema čl. 882., st. 2. PZ, stranke mogu zahtijevati da se oglas o prodaji objavi na njihov trošak na drugi način koji one predlože. Prema članku 883., ako se ovrha provodi na domaćem brodu, sud će odrediti da se ročište za prodaju zabilježi u upisnik brodova u koji je brod upisan. Prema odredbi čl. 911., st. 3. PZ, tražbine privilegiranih vjerovnika namiruju se iz diobne mase samo ako su oni prijavili svoje tražbine.

71 Arg. iz čl. 870., st. 2. PZ.

Jasenko Marin

389

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

· da se privilegirani vjerovnici u određenom roku (najkasnije pet dana prije ročišta za prodaju) mogu izjasniti traže li isplatu svojih tražbina u goto​vini ili pristaju da kupac broda preuzme dug tako da se od duga oslobodi dotadašnji ovršenik; 72

· da privilegirani vjerovnici, uz ispunjenje određenih pretpostavki, mogu podnijeti prijedlog za ponovnu prodaju broda;73

· da će se, ako u ovršnom postupku privilegirana tražbina bude osporena, iz diobne mase izdvojiti sredstva dostatna za pokriće te tražbine do završetka parnice za utvrđenje privilegirane tražbine;74

· da u slučaju kad njegova tražbina ne može biti u cijelosti namirena, pri​vilegirani vjerovnik ima određena prava i prema ovršenikovim dužnicima na čija se dugovanja prostiru pomorski privilegiji.75

5. PRESTANAK POMORSKIH PRIVILEGIJA

PZ u čl. 246. navodi razloge prestanka privilegija na brodu. Na temelju navedene odredbe, privilegiji na brodu prestaju u sljedećim slučajevima:

1. "utrnućem" tražbine osigurane privilegijem;

2. protekom jedne godine;

3. prodajom broda u ovršnom ili stečajnom postupku;76

4. osnivanjem fonda ograničene odgovornosti za tražbine osigurane privilegijem na brodu koje su podvrgnute ograničenju odgovornosti;

5. proglašenjem broda pomorskim odnosno ratnim plijenom na moru.

O prestanku privilegija zbog razloga navedenih u točkama 1.-3. već je bilo riječi.77 Na ovom mjestu valja tek istaknuti da izraz "utrnuće" iz čl. 246., st. 1., t. 1. PZ zapravo znači prestanak tražbine osigurane privilegijem (npr. zbog

72 Arg iz čl. 881., st. 2. Ako se ne izjasne, smatra se da traže da im se tražbina isplati u gotovini.

73 Arg iz čl. 902. PZ.

74 Arg. iz čl. 911., st. 4. PZ. Prema st. 5. istog članka, ako u parnici privilegirana tražbina ne bude utvrđena, izdvojena sredstva raspodijelit će se na ostale vjerovnike.

75 Članak 923. PZ.
76 Privilegiji na brodu ipak neće prestati zbog tog razloga ako se u ovršnom postupku postigne sporazum prema kojem bi kupac preuzeo brod opterećen privilegijem na bro​du.

77 Supra, t. 3.1., 3.2.5. i 4.2.

390

J asenko Marin

Privilegiji na brodu – sigurnost i neizvjesnost u isto vrijeme

ispunjenja ili odricanja). Sukladno načelu akcesornosti, privilegij ne može postojati samostalno, bez tražbine koju osigurava.

Slučaj prestanka naveden u točki 4. rezultat je primjene načela pomorskog prava da brodovlasnik kao odgovorna osoba nije dužan nadoknaditi štetu u cijelosti, nego do zakonom određene visine - granice njegove odgovornosti.78 Kako bi se mogao koristiti tom povlasticom ograničenja odgovornosti, brodo​vlasnik je dužan osnovati fond ograničene odgovornosti iz kojeg će svi vjerovnici koji imaju tražbine prema brodaru proistekle iz jednog događaja moći namiriti svoje tražbine.79 Nakon osnivanja fonda ograničene odgovornosti, vjerovnici radi čijeg je namirenja fond osnovan ne mogu tu tražbinu namiriti iz druge imovine osobe koja je osnovala fond.80 To vrijedi i za vjerovnike tražbina osi​guranih pomorskim privilegijem.

Zapravo je riječ o tome da je jedno sredstvo osiguranja (zakonsko založ​no pravo) zamijenjeno drugim (fond ograničene odgovornosti). To znači da osnivanjem fonda položaj privilegiranih vjerovnika ne smije biti pogoršan u odnosu prema njegovu položaju u vrijeme kad je na brodu postojao privilegij u njegovu korist.

Privilegij će u slučaju osnivanja fonda ograničene odgovornosti prestati samo ako je za privilegiranu tražbinu dopušteno ograničenje odgovornosti. Brodo​vlasnik uvijek može ograničiti svoju odgovornost osnivanjem fonda, osim ako PZ takvu mogućnost isključuje.

Osim toga, PZ sadržava općenitu odredbu prema kojoj ograničenje odgo​vornosti nije dopušteno za tražbine s naslova naknade štete ako se dokaže da je šteta nastala zbog radnje ili propusta koje je brodar učinio bilo u namjeri da prouzroči štetu ili bezobzirno znajući da će šteta vjerojatno nastati.81 Ako je tražbina koja je nastala takvim postupanjem uvrštena u krug privilegiranih, ne

78 Povlastica ograničenja odgovornosti obilježje je cjelokupnog transportnog prava u pogle​du opsega i visine do koje odgovorna osoba u pravilu mora nadoknaditi štetu oštećeniku. Transportno pravo tako je iznimka od općeg pravila obveznog prava prema kojemu je štetnik dužan oštećenome nadoknaditi štetu u cijelosti.

79 Odgovornost brodara, uključujući i povlasticu ograničenja odgovornosti brodara, uređeni su u člancima 385.-427. PZ. Konvencija o pomorskim hipotekama i privilegijima iz 1993. u članku IS. izričito određuje da njezine odredbe ne utječu na primjenu međunarodnih konvencija o ograničenju odgovornosti.

80 Arg. iz čl. 398. PZ.

81 Arg. iz čl. 390., st. I. PZ. Ako je šteta prouzročena opisanim brodarovim ponašanjem, on odgovara neograničeno, odnosno do punog iznosa štete.

Jasenlw Marin

391

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

postoji mogućnost da ona prestane osnivanjem fonda naprosto zbog toga što za takve tražbine brodar uopće ne može ograničiti svoju odgovornost.

Proglašenje broda pomorskim plijenom odnosno ratnim plijenom na moru neće uvijek biti razlogom prestanka privilegija. Naime, ako takav brod bude nakon zapljene oslobođen, a prije same zapljene nije prošao jednogodišnji rok trajanja privilegija, tada će privilegij "oživjeti", ponovo će se uspostaviti na tom brodu.82 U tom slučaju valja uzeti da privilegij postoji od trenutka nastanka tražbine (dakle prije zapljene), ali jednogodišnji rok trajanja privilegija ne bi tekao za sve vrijeme dok je brod bio zaplijenjen budući da tada po zakonu nije bilo dopušteno ni moguće zaustavljanje broda na prijedlog privilegiranog vjerovnika radi ostvarenja njegove tražbine.83

Razlozi prestanka navedeni u PZ nisu i jedini mogući. Tako u svakom slučaju privilegij prestaje propašću zaloga, odnosno broda.84 Doktrina i strana sudska praksa suglasni su da privilegij prestaje tek potpunom propašću broda.85 Prema tome, sama činjenica da je brod npr. potonuo ne dovodi do prestanka privilegija jer se brod može spasiti (izvući na površinu) a privilegij cijelo to vrijeme postOji.86

Privilegij na brodu prestaje i prestankom postojanja privilegiranog vjerov​nika, što je još jedan razlog prestanka predviđen normama općeg građanskog prava.87

Postavlja se pitanje može li se privilegirani vjerovnik odreći privilegija na brodu. Strana sudska praksa na to je pitanje odgovorila pozitivno.88 To stajalište čini se ispravnim.

82 Arg. iz čl. 246., st. 2. PZ. 83 Arg. iz čl. 247., st. 3. PZ.
84 Ako je brod propao ili se pretpostavlja da je propao, tada se briše iz upisnika brodova.

Pretpostavlja se da je brod propao ako su od primitka posljednje vijesti o brodu protekla tri mjeseca. Brisanje broda u slučaju propasti broda (i drugih razloga) uređeno je u čl. 192.-194. PZ.

85 Jeremy Browne, The extinction of maritime liens, Lloyd's Maritime and Commercial Law Quarterly, Vol. 3, 2003, str. 365-366, uz pozivanje na sudsku praksu.

86 Ibid., str. 365.

87 Čl. 353., st. 2. Zakona o vlasništvu i drugim stvarnim pravima, V. Gavella, op.cit., str. 722.

88 U tom smislu relevantna je odluka australskog suda u sporu The lonian Mariner (1997) 149 Australian Law Reports, str. 653, prema kojoj se spašavatelj odrekao svojeg privilegi​ja koji je osiguravao tražbinu s naslova nagrade za spašavanje u trenutku kad je vlasnik spašenog broda pribavio osiguranje u skladu s ugovorom o spašavanju.

392

Jasenko Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

PZ sadržava izričite odredbe o tome da određene činjenice ne dovode do prestanka privilegija. Tako odredba čl. 243. PZ određuje da pomorski privilegiji ne prestaju:

a) promjenom vlasnika broda,

b) promjenom upisa broda,
c) promjenom zastave broda,

osim ako sam PZ ne određuje drugačije.89

Ta je odredba izraz načela prema kojem pomorski privilegiji "prate" brod bez obzira na opisane događaje.

Zanimljiva je i odredba čl. 251. PZ prema kojoj se odredbe PZ o privilegijima na brodu (čl. 241.-250. PZ) ne odnose na brodove upisane u upisnik javnih brodova.90 Ta je odredba odraz načela imuniteta javnih (tzv. državnih) brodova kao državne imovine.91

Moguće je (i u praksi se događalo) da se pitanje eventualne privilegiranosti neke tražbine, koja je nastala u vrijeme dok je brod bio javni, postavi pred sudom u trenutku kada taj brod više nije javni. Sud je u specifičnoj situaciji jer u trenutku kad on odlučuje o primjeni normi PZ o pomorskim privilegijima taj brod nije (više) upisan u upisnik javnih brodova, ali je to bio u trenutku nastanka tražbine.

Pitanje (ne)mogućnosti postojanja privilegija na javnim odnosno državnim brodovima sporno je u stranoj teoriji i sudskoj praksi. U novijim odlukama zastupljeno je stajalište da privilegiji ne postoje ako je u trenutku nastanka traž-

89 Tako će privilegij ipak prestati kad njegov vlasnik postane osoba koja je kupila brod u ovršnom postupku. Isto pravilo i ista iznimka (u slučaju promjene vlasništva u postupku ovršne prodaje) predviđa čl. 8. Konvencije o pomorskim privilegijima i hipotekama iz 1993.

90 Prema čl. 5., t. 22. PZ, javni brod jest brod, osim ratnog broda, namijenjen i opremljen za obavljanje djelatnosti od općeg interesa za državu, a čiji je vlasnik odnosno brodar drža​va ili neko drugo tijelo ovlašteno od države (npr. policijski brod, brod lučke kapetanije i sl.), i služi isključivo u negospodarske svrhe. Odredbe o pomorskim privilegijima ne bi se primjenjivale ni na ratne brodove jer u čl. 3. PZ stoji da se odredbe PZ primjenjuju na ratne brodove samo ako je to izričito predviđeno u PZ. Takvog "izričitog predviđanja" u odredbama PZ o privilegijima nema.

91 Takvo stajalište iskazano je i u Konvenciji o pomorskim privi1e"gijima i hipotekama iz 1993. u čl. 13., st. 2.: "Ništa u ovoj Konvenciji ne stvara nikakva prava, niti omogućuje izvršenja bilo kakvih prava prema brodu koji je u vlasništvu ili iskorištavan od strane neke države te namijenjen javnim neprivrednim službama."

Jasenko Marin

393

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

bine (koja bi sama po sebi bila privilegirana) brod bio u državnom vlasništvu, bez obzira na to što konkretni brod u trenutku odlučivanja o tražbini više nije javni. To je i prevladavajuće stajalište inozemne teorije.92

6. MEĐUNARODNA UNIFIKACIJA I PRIVILEGIJI NA BRODU

Do sada su donesene tri međunarodne konvencije koje uređuju materiju privilegija na brodu.93 To su:

1. Međunarodna konvencija za izjednačavanje nekih pravila o pomorskim privilegijima i hipotekama, Bruxelles, 10. travnja.1926. (u daljnjem tekstu:

Konvencija iz 1926.);94

2. Međunarodna konvencija za izjednačavanje nekih pravila o pomorskim privilegijima i hipotekama, Bruxelles, 27. svibnja 1967. (u daljnjem tekstu:

Konvencija iz 1967.);95

92 Browne, op.cit., str.371-373, uz pozivanje na sudsku praksu. Stajalište izneseno u stari​jim odlukama i podržano od manjine u doktrini jest da privilegij može nastati i na jav​nim brodovima, ali se ne može ostvariti sve dok je brod u javnom odnosno državnom vlasništvu.

93 Riječ je o konvencijama koje tematski uređuju upravo pitanje privilegija. Osim u tim "tematskim" konvencijama, pitanje privilegija "usput" se uređuje i u nekim drugim konvencijama, primjerice u već spomenutoj Međunarodnoj konvenciji o izjednačavanju nekih pravila o privremenom zaustavljanju pomorskih brodova iz 1952., Konvenciji o za​ustavljanju brodova iz 1999. te međunarodnim konvencijama koje uređuju pitanje općeg ograničenja odgovornosti brodovlasnika itd. S obzirom na srodnost instituta, "tematske" konvencije uvijek su se bavile uređenjem ne samo pomorskih privilegija nego i hipoteka na brodu. Za tekst konvencija u hrvatskom prijevodu: Ivo Grabovac, Hrvatsko pomor​sko pravo i međunarodne konvencije, Književni krug , Split, 1995.

94 Konvencija iz 1926. stupila je na snagu 2. lipnja 1931. Njome su obvezane: Belgija, Mađarska, Brazil, Monako, Portugal, Francuska, Poljska, Rumunjska, Italija, Sirija, Švicarska, Turska, Argentina, Alžir, Haiti, Iran, Kongo, Libanon, Urugvaj, Kuba i Luk​semburg. Stanje se odnosi na dan 27. svibnja 2004. Podaci dostupni na web stranici: http://www.diplomatie.be/en/treaties/treatiesdetail.asp?TEXTID=988, stranica posjeće​na 24.5.2007.

95 Konvencija iz 1967. nije stupila na snagu. Do sada su isprave o obvezivanju položili:

Danska, Norveška, Švedska i Maroko. Za stupanje na snagu potrebno je pet isprava o obvezivanju. Stanje se odnosi na dan 1. svibnja 2005. Podaci dostupni na web stranici: http://www.diplomatie.be/en/treaties/treatiesdetail.asp?TEXTID=988, stranica posjeće​na 24.5.2007.

394

J asenko Marin

Privilegiji na brodu • sigurnost i neizvjesnost u isto vrijeme

3. Međunarodna konvencija o pomorskim privilegijima i hipotekama, Geneva, 6. svibnjal993. (u daljnjem tekstu: Konvencija iz 1993.).96

O nepostojanju međunarodne unifikacije instituta privilegija na brodu govori već i sama činjenica da postoje tri konvencije koje uređuju to pitanje, od kojih su dvije trenutačno na snazi (Konvencija iz 1926. i Konvencija iz 1993.). Razlozi za takvo stanje su mnogobrojni, a zajednički im je nazivnik razlike među drža​vama oko toga koji interesi odnosno koje tražbine zaslužuju privilegirani status. Čak se ni oko definiranja pomorskih privilegija nije mogao postići konsenzus pa nijedna od navedenih konvencija ne sadržava tu definiciju.97 Treba imati na

umu da je riječ o materiji zakonskih založnih prava - dakle stvarnih prava koja

djeluju prema svima. Stoga se rješenja konvencija koje uređuju tu materiju u pogledu primjene ne ograničavaju samo na založne vjerovnike, dužnike i bro-

96 Konvencija iz 1993. stupila je na snagu 5. rujna 2004. Njome su obvezane sljedeće države: Ekvador, Estonija, Monako, Nigerija, Peru, Ruska Federacija, Sv. Vincent i Grena​dini, Španjolska, Sirija, Tunis, Ukrajina i Vanuatu. Stanje s~ odnosi na datum 23. ožujka 2007. Podaci dostupni na web stranici: http://untreaty:un.orglENGLISHlbible/englishin​ternetbible/partl/chapterXl/subchapD/treaty7.asp, stranica posjećena 24.5.2007. Dok su konvencije iz 1926. i 1967. donesene pod okriljem Međunarodnog pomorskog od​bora (CMI), Konvencija iz 1993. nastala je zajedničkim radom Međunarodne pomorske organizacije (IMO) i Konferencije Ujedinjenih naroda za trgovinu i razvoj (UNCTAD).

97 U tom smislu postoje razlike između kontinentalnog i anglosaksonskog prava u shvaća​nju prirode i svrhe založnih prava općenito i privilegija posebno. U anglosaksonskom pravu maritime lien sadržajno odgovara privilegijima kontinentalnog prava, iako ga se različito teoretski obrazlaže. U biti, u engleskom se pravu maritime lien i ne tretira kao imovinsko - stvarno pravo na tuđoj stvari, nego kao pravo procesne naravi čiji je cilj tužbom in rem (protiv stvari) ishoditi nadležnost engleskog suda, odnosno podvrgnuti dužnika-vlasnika stvari (broda) jurisdikciji engleskog suda. Englesko pravo, za razliku od konvencijskih rješenja, daje prednost onim privilegiranim tražbinama koje su utemeljene na izvanugovornoj odgovornosti pred onim tražbinama koje su također privilegirane, ali se zasnivaju na ugovornoj odgovornosti. Iza maritime liens dolaze po redoslijedu nami​renja possessory liens, što su privilegiji koji zapravo odgovaraju kontinentalnom pravu zadržaja - retencije. Konačno, postoje i statutory liens kao založna prava koja ne nastaju u trenutku kad nastane tražbina koju oni osiguravaju, nego u trenutku kad je ta tražbina utužena. Tek od trenutka utuživanja tražbine osigurane sa statutory lien imaju prednost pred hipotekama (mortgage) koje su nastale nakon podnošenja tužbe. Englesko, američko, kanadsko i druga prava common law sustava razlikuju se u pogledu vrsta tražbina koje su osigurane s različitim liens. Podrobnije William Tetley, Maritime Liens and Claims, op.cit., str. 37-41, Ivo Grabovac, Enciklopedija pojmova pomorskog prava, Književni krug, Split. 1991., str. 87-88.

Jasenlw Marin

395

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

dove iz država ugovornica nego, pod određenim uvjetima, i na osobe i brodove iz ostalih država, dakle i onih koje nisu ugovornice konvencija.

Podrobnija usporedba rješenja spomenutih konvencija nadilazi okvire ovoga rada.98 Stoga ovdje sumarno navodimo tek nekoliko važnih razlika me~u tim unifikacijskim instrumentima:

1. Konvencije se međusobno bitno razlikuju kako u određivanju tražbina koje osiguravaju privilegijima na brodu tako i u njihovu broju te međusobnom odnosu prvenstva;99

2. Konvencija iz 1926. načelno daje prednost privilegiranim tražbinama na​stalima na kasnijim putovanjima broda pred onima nastalim na ranijim putovanjima, dok Konvencija iz 1967. i Konvencija iz 1999. privilegije načelno razvrstavaju po razredima ne dajući kasnijim tražbinama prednost u odnosu pred ranijima;100

3. Razlike se očituju i u pogledu identiteta osobnog dužnika kao pretpostavke za nastanak privilegija na brodu;

4. Konvencija iz 1926. određuje da je predmet privilegija brod, vozarina i uzgrednosti broda, dok se prema konvencijama iz 1967. i 1993. pomorski privilegij prostire isključivo na brod;

5. Konvencija iz 1926 primjenjuje se na brodove koji su upisani u državi ugovornici te konvencije i u drugim slučajevima propisanim pravom države ugovornice. Konvencije iz 1967. i 1993. primjenjuju se na brodove upisane u državi stranci, ali i na brodove upisane u državi koja nije stranka ako su ti brodovi podvrgnuti sudbenosti države stranke.

Usprkos radu na unifikaciji od gotovo osamdeset godina, ovo prevažno pitanje do danas nije na zadovoljavajući način riješeno, što u praksi stvara ve-

98 Podrobnije o konvencijama: Dorotea Ćorić, Treći pokušaj međunarodne unifikacije pravila o pomorskim privilegijima i hipotekama, Pomorski zbornik, Rijeka, god. 31 (1993.), str. 61-90; Gordan Stanković, Međunarodna konvencija o pomorskim privilegi​jima i hipotekama iz 1993. godine, Uporedno pomorsko pravo, vol. 37., (l.-4.) (1995.), str. 83-133; Jose Maria Alcantara, A Short Primer on the International Convention on Maritime Liens and Mortgages, 1993., u: Admiralty Cases and Materials, ed. Robert M. Jarvis, LexisNexis, 2004.; Plinio Manca, International Maritime Law, 3rd volume, European Transport Law, Antwerpen, 1971., str. 381-437.

99 Usp. čl. 2. Konvencije iz 1926., čl. 4. Konvencije iz 1967. i čl. 4. Konvencije iz 1993.

100 Određena odstupanja u konvencijama iz 1967. i 1993. postoje kod privilegijem osigu​rane tražbine s naslova spašavanja čiji red namirenja u odnosu prema ostalim privile​giranim tražbinama ovisi o tome jesu li te druge tražbine nastale prije ili poslije radnji spašavanja. Podrobnije supra, t. 3.2.1.

396

Jasenko Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

like probleme. Trenutačno ne postoji općeprihvaćena konvencija o pomorskim privilegijhna koja bi se primjenjivala na brodove koji čine znatan udio ukupne svjetske tonaže. Dosadašnje reakcije iz stručnih krugova govore u prilog tezi da je teško očekivati i da će Konvencija iz 1993., kao posljednji unifikacijski instrument, biti u tom smislu uspješnija.101
6.1. Problem utvrđivanja mjerodavnog prava za utvrđivanje privilegiranih tražbina i njihovo rangiranje

Nepostojanje međunarodne unifikacije u pogledu privilegija na brodu stvara u praksi znatne probleme. Osobito se to odnosi na situacije kad se pred sudom u jednoj državi u ovršnom postupku ili u postupku osiguranja privremenim zaustavljanjem prodaje odnosno zaustavlja strani brod, dakle brod koji nije upisan i ne plovi pod zastavom države suda. S obzirom na mobilnost broda i izrazito međunarodni, globalni karakter pomorskog gospodarstva, to je vrlo često. S obzirom na to da nema općeprihvaćene relevantne konvencije, postav​ljaju se dva ključna pitanja:

a) Prema kojem će pravu kao mjerodavnom sud odlučivati o tome je li neka tražbina privilegirana?

b) Koje će pravo biti mjerodavno za međusobni odnos odnosno rangiranje privilegiranih tražbina?

Države u svojim zakonodavstvima vrlo su različite pri određivanju tražbina kojima dodjeljuju status privilegiranih. Primjerice, država zastave broda može određenu tražbinu uključiti u krug privilegiranih, ali ta ista tražbina možda nema takav status prema pravu države suda pred kojim se brod prodaje ili

101 Nekoliko je razloga zbog kojih Konvencija iz 1993. nije postigla uspjeh koji bi odgovarao nadanjima njezinih tvoraca. Tako SAD, kao vodeća svjetska brodarska država, nije bila zadovoljna popisom privilegiranih tražbina, u prvom redu zato što taj popis ne obuh​vaća i tražbine osoba koje brodu pružaju određene nužne usluge, materijal i opremu (eng!. necessaries), kao što su dobavljači goriva i namirnica, brodopopravljači, tegljači itd. Isto tako, slabost je Konvencije iz 1993. i u tome što nije iskorištena prilika da se propiše kako se iz prodajne cijene dobivene ovršnom prodajom broda prije svih ostalih vjerovnika (pa i privilegiranih) namiruju države i njezine agencije koje prema brodovlas​niku imaju određena prava (eng!. speciallegislative rights), kao što su naknada štete zbog onečišćenja, naknade za lučke troškove, troškovi uklanjanja podrtine itd. Mnoge države imaju takva rješenja u svojim nacionalnim propisima.

Jasenlw Marin

397

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

privremeno zaustavlja, a ni prema pravu države u kojoj je tražbina nastala.102 Situaciju dodatno može zakomplicirati kad je brod opterećen s više tražbina koje, bar potencijalno, mogu biti privilegirane. Tada se postavlja i pitanje njihova međusobnog rangiranja i prvenstvenog namirenja.

Tome valja dodati i to da se privilegiji u većini zemalja smatraju stvarnim pra​vima, ali da se sam postupak prodaje broda i namirenja vjerovnika (uključujući i redoslijed namirenja tražbina različitih vjerovnika) uređuje postupovnim odredbama nacionalnih propisa.

Mora se uzeti u obzir i da privilegirane tražbine (ne i sami privilegiji) mogu nastati i na temelju ugovora. Ugovorne strane najčešće određuju koje će pravo biti mjerodavno za njihov ugovorni odnos. Postavlja se dodatno pitanje ima li se i pri utvrđivanju i rangiranju privilegiranih tražbina također primijeniti pravo koje su stranke izabrale.

Zbog karaktera privilegija, a osobito zbog činjenice da se privilegirane traž​bine prve namiruju u postupku prodaje broda prije svih ostalih tražbina, jasno je da odluka o tome koje će pravo biti mjerodavno za odgovore na postavljena pitanja utječe ne samo na položaj privilegiranog vjerovnika nego i na položaj svih drugih vjerovnika koji imaju tražbine u vezi s brodom.

To je jedan od najvećih problema u sudskoj praksi u kontekstu pomorskih privilegija.103 Univerzalnog obvezujućeg pravila nema, ujednačene sudske prakse nema, ali zato ima različitih zakonskih rješenja u nacionalnim pravima i ima pravne nesigurnosti za privilegirane (ali i ostale) vjerovnike koji imaju tražbine nastale u vezi s iskorištavanjem broda.

U pogledu mjerodavnog prava za utvrđivanje i rangiranje pomorskih privi​legija, rješenja nacionalnih zakonodavstava i praksa sudova mogu se, okvirno, podijeliti u sljedeće skupine:

a) države koje kao mjerodavno pravo određuju pravo suda;

b) države koje kao mjerodavno pravo određuju pravo koje je u cjelini mjero​davno za određeni pravni odnos iz kojeg je proistekao privilegij;

c) države koje kao mjerodavno pravo određuju pravo zastave broda.

Kad govorimo o pravu suda kao mjerodavnom za odlučivanje o pomorskim privilegijima, valja spomenuti glasovitu odluku britanskog Priry Council u sporu

102 Kao primjer mogu poslužiti tražbine dobavljača brodskog goriva. Prema pravu SAD, te tražbine uživaju status privilegiranih, dok takav status nemaju npr. prema britanskom pravu i pravu drugih zemalja Commonwealtha.

103 Podrobnije o tome problemu: William Tetley: Maritime Liens in th Conflict of Laws, Law and Justice in a Mulitistate World: Essays in Honor of Arthur T. von Mehren, Transna​tional Publishers Inc., Ardsley, N.Y 2002., str. 439-457.

398

J asenko Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

The Halcyon Isle iz 1980. godine.104 U tom se sporu postavilo pitanje priznanja i rangiranja stranih privilegija u britanskom pravu. Radilo se o britanskom brodu koji je bio na popravku u američkom brodogradilištu (Brooklyn, New York). Brod je nakon popravka otplovio a da usluge popravka nisu bile plaćene. Nakon toga na brodu je zasnovan mortgage105 u korist drugog vjerovnika (banke), a ame​rički brodopopravljač o tome nije bio obaviješten prethodno ni naknadno. Kako mortgage nije bio uredno otplaćivan, vjerovnik mortgagea ishodio je privremeno zaustavljanje broda u singapurskoj luci, gdje se primjenjivalo englesko pravo. Nakon toga je pokrenut postupak sudske prodaje broda i postavilo se pitanje odnosa tražbina američkog brodopopravljača i vjerovnika mortgagea. Ako bi se tražbina brodopopravljača priznala kao privilegirana, vjerovnikmortgagea, zbog nedovoljnog iznosa dobivenog prodajom broda, bio bi u nepovoljnom položaju jer bi u znatnom dijelu bio onemogućen u namirenju svoje tražbine budući da se privilegirani vjerovnici namiruju prije vjerovnika mortgagea. Nakon što je spor o pitanju je li tražbina američkog brodopopravljača privilegirana ili ne prošla sudske instancije u Singapuru, britanski Priry Council donio je odluku većinom 3:2 o tome da se pred engleskim sudom privilegiranim tražbinama mogu smatrati samo one koje su takvima utvrđene prema engleskom pravu.106 Posljedično tome, tražbine brodopopravljača rangirane su iza tražbina vjerov​nika mortgagea.107 Odluka engleskog suda prati stajalište engleskog prava o postupovnoj prirodi instituta pomorskog privilegija.

Odluku engleskog suda u sporu The Halcyon Isle slijedili su i sudovi nekih drugih zemalja, osobito država Commonwealtha i bivših britanskih kolonija, u kojima prevladava englesko pomorsko pravo.108

104 The Halcyon Isle (Bankers Trust International Limited v. Todd Shipyards Corporation) (1981) A.c. 221, (1980) 2 Lloyd's Rep. 325,1980 AMC 1221 (P.c.). Prikaz presude:

Uporedno pomorsko pravo, br. 89., str. 49-53.

105 Mortgage je institut anglosaksonskog prava sličan hipoteci kontinentalnog prava.

106 Tom je odlukom Privy Council promijenio odluku singapurskog Žalbenog suda koji je tražbini američkog brodopopravljača priznao status privilegirane tražbine. Dvojica su​daca Privy Councila, koji su ostali u manjini, u svojim su izdvojenim mišljenjima iznijeli stajalište da bi se na priznanje pomorskog privilegija trebalo primijeniti "prikladno pra​vo" (proper law) odnosno lex causae, čak i ako englesko pravo toj tražbini ne daje status privilegirane tražbine. Pri tome su se pozivali na sudsku praksu u Kanadi.

107 Prema engleskom pravu, tražbine popravljača spadaju u tzv. "prava na stvari" (rigths in rem) koja ne prate brod i koja se namiruju nakon tražbina osiguranih mortgageom.

108 To su, primjerice, sudovi u Južnoafričkoj Republici, Cipru, Novom Zelandu, Australiji, Singapuru i Maleziji. Podrobnije uz pozivanje na sudsku praksu u navedenim državama:

J asenko Marin

399

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

Suprotno od opisanog stajališta engleske sudske prakse, američki sudovi drže da se na pitanje priznanja pomorskog privilegija trebalo primijeniti "prikladno pravo", a to je ono pravo koje su stranke odredile kao mjerodavno za pravni odnos iz kojeg proizlazi tražbina (ugovor), ili, u nedostatku takva određenja, ono pravo koje je u najbližoj vezi s pravnim odnosom iz kojeg je proizašla ta tražbina.

Takvo stajalište vrijedi samo za pitanje postojanja odnosno priznanja po​morskog privilegija. Na pitanje rangiranja takvog privilegija koje se priznaje primjenom stranog prava primijenit će se američko pravo. Dakle, američko pravo u kontekstu mjerodavnog prava za privilegije počiva na stanovitoj ma​terijalno/procesnoj dihotomiji.109

Stajalište američke sudske prakse o pitanju pomorskih privilegija jasno je iskazano u predmetu Ocean Ship Supply v. The Leah.110 Grčki brod opskrbljen je potrebnim zalihama goriva i drugih potrepština (eng. necessaries) u Kanadi (Quebec City). Prema kanadskom pravu, tražbine s naslova opskrbe broda nisu privilegirane.111 Brod je potom prodan i upisan u Hondurasu. Nakon nekog vremena brod je privremeno zaustavljen u SAD-u (Charleston, Južna Karolina) radi, prema navodima predlagatelja zaustavljanja, tražbine koja

William Tetley, Maritime Liens and Claims, op.cit., str. 556-625. Pravo suda kao mjero​davno za priznanje i rangiranje pomorskih privilegija primjenjuje se i u Norveškoj (arg iz čl. 75. Norveškog pomorskog zakonika iz 1994.) uz mogućnost da se priznaju i privi​legiji koji su takvima određeni prema stranom pravu, ali će se oni namirivati iza privi​legija priznatih prema pravu suda kao i iza hipotekarnih vjerovnika i ovlaštenika prava retencije. Dakle, norveško pravo priznaje tzv. posthipotekarne ili permisivne privilegije, što dopuštaju konvencije iz 1967. i 1993. Slična su rješenja i drugih nordijskih država. Prema čl. 424. Pomorskog zakonika Rusije, na pomorske privilegije i rangiranje tražbina osiguranih pomorskim privilegijem primjenjuje se pravo suda. Članak 272. Pomorskog zakonika Narodne Republike lGne odre~uje da se pravo suda primjenjuje na pitanja u vezi s pomorskim privilegijima.

109 William Tetley, Maritime Liens in th Conflict of Laws, op.cit., str. 19. Treba naglasiti da je, za razliku od engleskog prava, u američkom pravu Zakonom o trgovačkim instru​mentima i pomorskim privilegijima kodificirano pravo pomorskih privilegija (uključujući utvr~ivanje privilegiranih tražbina kao i njihovo rangiranje). Postojanjem kodifikacije američko pravo pokazuje sličnosti s državama tzv. civilnopravne tradicije.

110 729 F. 2d 971, 1984 AMC 2089 (4 Cir. 1984).

111 Te tražbine u kanadskom pravu spadaju u tzv. statutory rights in rem (zakonska prava na stvarima) koja se namiruju iza tražbina privilegiranih vjerovnika i iza vjerovnika mortga​gea.

400

Jasenko Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

je prema američkom pravu privilegirana, a to je tražbina s naslova pružanja usluge opskrbe broda. Sud Četvrtog okruga oslobodio je brod zaustavljanja, utvrdio je da tražbina nije privilegirana jer se na to pitanje treba primijeniti kanadsko, a ne američko pravo, budući da je kanadsko pravo u najbližoj vezi s konkretnim pravnim odnosom - ugovorom o opskrbi broda zalihama. Naime, opskrba se izvršila u kanadskoj luci. Da je opskrba izvršena u američkoj luci, primijenilo bi se američko pravo i tražbina bi bila privilegirana. Dakle, sud je kao prikladno pravo odnosno pravo najbliže veze u pogledu pitanja postojanja privilegija primijenio lex loci contractus.112

Kanadsko pravo također smatra privilegije stvarnim pravima. U glasovitom slučaju The Ioannis Daskalelis113 iz 1972. radilo se o grčkom brodu panamskog vlasnika. Na brodu je postojao mortgage registriran u upisniku u Grčkoj. Brodu su
u američkoj luci Brooklyn, New York, pružene usluge popravka. Nakon izvršenih

popravaka brod je otplovio a da usluge nisu bile plaćene. Kad je brod nakon toga privremeno zaustavljen u Vancouveru u Kanadi te potom izložen sudskoj prodaji u ovršnom postupku, postavilo se pitanje eventualne privilegiranosti tražbine američkog brodopopravljača i, u vezi s tim, međusobnog redoslijeda namirenja brodopopravljača i vjerovnika mortgagea iz iznosa dobivenog prodajom broda. Vrhovni sud se odlučio na primjenu američkog prava kao mjerodavnog za pitanje postojanja privilegija na brodu za tražbine brodopopravljača. Sud je stao na stajalište da je američko pravo prikladno pravo u najbližoj vezi s pravnim odnosom (ugovorom o popravku broda) iz kojeg je nastala tražbina. Kako su prema američkom pravu tražbine brodopopravljača privilegirane, sud je utvrdio da na brodu postoji pomorski privilegij za tražbine američkog brodopo-

112 Američka sudska praksa usvojila je za određivanje prava najbliže veze test tzv. Laurit​zen/Rhoditis faktora koji su ustanovljeni prema odlukama iz triju u tom smislu vodećih sudskih slučajeva. Ti su faktori sljedeći: 1. mjesto protupravnog djela; 2. pravo zastave; 3. prebivalište oštećene osobe odnosno država čijoj je sudbenosti podvrgnuta; 4. država čijoj je sudbenosti podvrgnut brodovlasnik; 5. mjesto sklapanja ugovora; 6. nemogućnost pristupa stranom sudu; 7. pravo suda; 8. sjedište poslovanja brodovlasnika. Primijenit će se pravo države na koju se odnosi najveći broj faktora. Ti se faktori uzimaju u obzir u svim pomorskim sporovima pred američkim sudovima kod kojih valja odlučiti o mje​rodavnom pravu, bez obzira na to je li riječ o ugovornom ili izvanugovornom pravnom odnosu. Stajalište američkih sudova slijede u svojim odlukama i sudovi u Liberiji. Prema nizozemskom pravu je slično - pravo mjerodavno za pravni odnos mjerodavno je i za priznanje pomorskog privilegija, dok se rangiranje utvrđuje prema pravu suda.

113 (1974)S.C.R.1248,(1l974) 1 Lloyd's Law Reports, 174, 1973AMC 176 (Supr. Ct.Of Can.).

Jasenku Marin

401

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

pravljača. Na redoslijed namirenja vjerovnika sud se odlučio za primjenu prava suda, dakle kanadskog prava, prema kojem se privilegirani vjerovnici namiruju ispred vjerovnika mortgagea. Da je sud odlučio i na pitanje postojanja privilegija primijeniti pravo suda, odnosno kanadsko pravo, tražbina ne bi bila privilegirana jer kanadsko pravo ne utvrđuje tražbine brodopopravljača kao privilegirane. U tom bi se slučaju brodopopravljač namirio iza vjerovnika mortgagea.114

Uočljivo je da je na vrlo slično činjenično stanje Vrhovni sud Kanade donio sasvim drugačiju odluku nego engleski Privy Council osam godina kasnije u opisanom slučaju The Halcyon Isle.

Znatan broj država, osobito europskog kontinentalnog pravnog kruga, u svojim nacionalnim propisima utvrdio je da je za pitanje postojanja i priznanja privilegija, kao i za sva druga stvarna prava, mjerodavno pravo zastave broda.115 Većina tih država za pitanje međusobnog redoslijeda namirenja (rangiranja) između privilegiranih vjerovnika kao i između privilegiranih i drugih vjerovnika kao mjerodavno pravo utvrđuje pravo suda.116

114 Naime, tražbine brodopopravljača prema kanadskom su pravu statutory rights in rem koje se namiruju iza vjerovnika mortgagea.

115 Radi jasnijeg prikaza problema mjerodavnog prava, u ovom se radu, iako to nije uvijek točno, pod pravom zastave broda razumije pravo državne pripadnosti broda, odnosno pravo države u čiji je upisnik brod upisan. To ne mora uvijek biti isto pravo. Naime, prema većini pomorskih propisa, s upisom u upisnik neke države brod stječe pripadnost toj državi i stječe pravo i obvezu vijati zastavu te države. Međutim, prema propisima nekih zemalja, dopušteno je da se brod koji ima državnu pripadnost jedne države na temelju ugovora o zakupu može upisati u tzv. zakupovni registar druge države i privre​meno, za trajanja zakupa, vijati zastavu zemlje zakupovnog registra. Tako postoje tzv. izvorni upisnik (real-rights register) i upisnik zastave (jlag register). Konvencija o privilegi​jima i hipotekama iz 1993. u čl. 16. sadržava detaljne odredbe o privremenoj promjeni zastave. PZ u članku 968., st. 2. određuje da kad njegove kolizijske odredbe upućuju na primjenu prava državne pripadnosti broda (a to je slučaj s mjerodavnim pravom za privilegije), a to pravo dopušta da brod privremeno vije zastavu druge države u kojoj se vodi zakupovni registar, za sporni će se odnos primijeniti pravo države čiju zastavu brod privremeno vije ako to predviđa pravo državne pripadnosti broda. Podrobnije o dvostrukom registru: Vesna Tomljenović, Odredbe Pomorskog zakonika o mjerodavnom pravu i nadležnosti sudova RH, Savjetovanje Pomorski zakonik Republike Hrvatske i druge novine iz područja pomorskog i prometnog prava, Zbornik radova, Rijeka, 2005., str. 163-187, osobito str. 167-170, kao i Đorđe Ivković, Pomorski privilegiji na brodu, op.cit., str. 146-153.

116 U te zemlje možemo ubrojiti Grčku, Italiju, Peru, Poljsku, Portugal, Španjolsku, Belgiju, Brazil. Prema nizozemskom pravu također se postojanje privilegija procjenjuje prema

402

Jasenlw Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

Što se tiče Republike Hrvatske, PZ određuje da se stvarna prava na bro​du ocjenjuju prema pravu države čiju pripadnost brod ima. Dakle, i pitanje pomorskih privilegija, kao stvarnih prava, procjenjuje se prema navedenom pravu.!17 Iz toga bi se mogao izvesti zaključak da je pravo državne pripadnosti broda mjerodavno i za priznanje pomorskih privilegija kao i za utvrđivanje redoslijeda namirenja privilegiranih tražbina. Međutim, PZ u dijelu o ovrsi i osiguranju (čl. 914.) propisuje da se u ovršnom postupku pred hrvatskim sudom na utvrđivanje međusobnog prvenstvenog reda u namirenju privilegira​nih vjerovnika primjenjuju relevantne odredbe PZ-a, dakle hrvatsko pravo kao pravo suda.118 Na temelju te odredbe moglo bi se tvrditi da je za utvrđivanje postojanja privilegija mjerodavno pravo državne pripadnosti broda, a za ran​giranje privilegija (u ovršnom postupku pred hrvatskim sudom) mjerodavno je pravo suda.119 U pogledu odnosa odredaba čl. 914. i 969. PZ ne bi se moglo reći da je taj propis jednoznačan i jasan.

pravu zastave broda. Me~utim, čak i ako privilegij postoji prema pravu zastave broda, taj će privilegij imati prednost pred hipotekom samo ako bi on takav položaj imao i prema nizozemskom pravu. Prema francuskom pravu, na stvarna prava na brodu načelno se primjenjuje pravo zastave, ali ako je riječ o vjerovnicima različitog državljanstva i o traž​binama koje su podložne različitim statutima, tada se primjenjuje pravo suda. Slično je i u Njemačkoj. Podrobnije o tom pitanju za nabrojene, ali i neke druge zemlje: William Tetley, Maritime Liens and Claims, op.cit., str. 556-626 i 651-669, kao i William Tetley:

Maritime Liens and the Conflict of Laws, op.cit., 27-29. Prema slovenskom pravu, za pitanje pomorskih privilegija kao i za njihovo rangiranje mjerodavno je pravo zastave broda, podrobnije: Marko Pavliha, Mit ja Grbec, Maritime law, Jurisprudence and the Implementation of International Convenctions into the Legal System of the Republie of Slovenia, Il Diritto Marittimo 2001., str. 7, uz pozivanje na odluku Žalbenog suda, Cp​850/96. Isto rješenje postoji i u Venezueli, Tetley, Maritime Liens and Claims, str. 624.

117 Čl. 969., st. 1., t. 2. PZ. U sudskoj praksi to je pravilo prihvaćeno starijim odlukama Višeg privrednog suda SRH od 18. veljače 1969., Uporedno pomorsko pravo, br. 42., str. 22-24, kao i odlukom istog suda od 27. srpnja 1975., Uporedno pomorsko pravo, br. 68., str. 44-46.

118 U članku 912. PZ određuje redoslijed namirenja svih vjerovnika (privilegiranih, ovlaštenika prava retencije, hipotekarnih te ostalih) iz diobne mase.

119 U tom bi slučaju problem rangiranja mogao nastati ako pravo državne pripadnosti broda kao privilegiranu priznaje neku tražbinu koja prema hrvatskom pravu nije privilegirana. Postavlja se pitanje kako tu tražbinu rangirati, osobito ako je situacija zakomplicirana postojanjem i drugih privilegija koje hrvatsko pravo priznaje i/ili postojanjem i drugih tražbina, npr. hipotekarnih. PZ nema odredbu kakva postoji, primjerice, u skanidnav​skim pomorskim propisima prema kojoj bi se takvi privilegiji smatrali "postihipote​karnim" i priznali, ali bi se rangirali iza privilegija koji se priznaju prema lexfori, kao i iza ovlaštenika prava retencije i hipotekarnih vjerovnika.

Jasenlw Marin

403

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

Svakom od mjerodavnih prava za priznanje privilegija i njihovo rangiranje za koje su se države odlučile u svojim nacionalnim propisima i sudskoj praksi mogla bi se uputiti određena kritika.

Tako Tetley smatra da zastava države odnosno pravo države gdje je brod upisan nije danas odgovarajuće mjerodavno pravo s obzirom na raširene pojave zastava pogodnosti i dvostrukih zastava, što je dovelo do toga da pravo zastave ima malo ili nimalo veze s iskorištavanjem broda i pravnim odnosima nastalim u vezi s brodom. Pravu suda kao mjerodavnom također bi se, prema Tetleyju, moglo prigovoriti da ono često nije pravo najbliže veze s konkretnim slučajem te da dovodi do toga da pomorski privilegiji naizmjence nastaju i nestaju kako brod uplovljava u luke država 'koje priznaju odnosno ne priznaju određeni privilegij.120 Pravu suda kao mjerodavnom moglo bi se prigovoriti da je na izvjestan način i "šovinističko" jer sud neće priznati nijedan privilegij koji kao takav ne postoji prema pravu države tog suda.

Pravu koje je mjerodavno za cijeli pravni odnos iz kojeg proistječe privilegij, osobito ako je riječ o privilegiranoj tražbini koja nastaje iz ugovornog odnosa (npr. opskrba broda gorivom, ugovor o popravcima na brodu), moglo bi se prigovoriti da omogućuje prikriveno ugovorno stvaranje privilegija, ovisno o tome koje pravo stranke u ugovoru odrede kao mjerodavno, a ono i ne mora biti pravo najbliže veze.121 Pri tome treba podsjetiti da su privilegiji zakonska stvarna prava, da djeluju prema svima (ne samo prema ugovornim stranama) i da postojanje jednog privilegija utječe i na položaj eventualnih drugih privilegiranih i ostalih vjerovnika. Osim toga, utvrđivanje prava koje s konkretnim pravnim odnosom ima najviše veze može biti složeno i sporno. U nekim slučajevima, kao što je privremeno zaustavljanje broda, potrebno je brzo utvrđenje postojanja privilegija o čemu može ovisiti dopustivost zaustavljanja broda.

120 William Tetley, Maritime Liens in the Conflict of Laws, op.cit., str. 15-16, 29. Međutim, zanimljivo je stajalište američke sudske prakse izneseno u presudi Liverpool and Lodnod S.S Protection & lndemnity Association Ltd. v. Queen of Leman M/V, 296 F.3d 350, 2002 AMC 1521 (5th Cir. 2002), prema kojem "nema ničeg apsurdnog oko primjene prava suda pod čiju jurisdikciju uplovljava brod budući da i prisutnost broda na po​dručju jurisdikcije toga suda predstavlja jedan od faktora bitne veze između konkretnog slučaja i mjerodavnog prava" (prijevod J.M.), citirano prema: Jarvis, Bederman, Gold​stein, Swanson, Admiralty Cases and Materials, LexisNexis, 2004., str. 241-244.

121 U tom kontekstu treba uzeti u obzir i odredbe Rimske konvencije o pravu mjerodavnom za ugovorne obveze, iz 1980., koja je na snazi u zemljama EU, v. Đorđe Ivković, Pomor​ski privilegiji na brodu, op.cit., str. 322-324.

404

Jasenlw Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

Iako je iznošenje stajališta i kritika rješenja pojedinih propisa dopušteno, ne može se rješenje za koje se opredijeli jedna država smatrati pravičnijim od rješenja druge države.

Treba uzeti u obzir da danas još nema potrebnog i željenog stupnja unifikacije na polju pomorskih privilegija i malo je vjerojatno da će ga u skoroj budućnosti biti. Stoga su države, ako ne spadaju u uski krug onih koje obvezuje neka od do sada donesenih konvencija o privilegijima, u načelu slobodne taj institut urediti kako smatraju da je najbolje. Rješenja država su različita i realnost je da neka država, odabirom bilo kojeg rješenja koje smatra najprihvatljivijim, neće ozbiljnije ni poboljšati ni pogoršati sadašnju (lošu) situaciju u pogledu međunarodne unifikacije tog pitanja.

7. ZAKLJUČAK

Pravno uređenje pomorskih privilegija vuče korijene još iz Rodijskog zako​nika, a neki elementi uređenja privilegija ostali su zapisani u Justinijanovim Digestarna. Danas gotovo da i nema pomorskog zakona neke zemlje koji, između ostalog, ne uređuje i pitanje privilegija. I na međunarodnoj razini nekoliko je puta ta materija bila predmetom unifikacije pravnih propisa.

Usprkos svim nacionalnim i međunarodnim propisima, danas su gotovo sva pitanja koja se odnose na pomorske privilegije ostala bez jedinstvenog rješenja na međunarodnoj razini. Evo samo ključnih spornih točaka:

· nema jedinstvene i općeprihvaćene definicije pomorskih privilegija;

· nema suglasnosti o njihovoj pravnoj prirodi - je li privilegiji založno (dakle stvarno) pravo ili je tek riječ o pravu prioritetnog namirenja i o sredstvu "uključivanja" osobno odgovorne osobe u postupak, dakle o procesnoprav​nom institutu;

· nema jedinstva oko toga koje tražbine osigurati pomorskim privile​gijem;

· nema suglasnosti oko međusobnog odnosa (rangiranja) privilegiranih tražbina;

· sporno je mogu li stranke ugovorom kreirati privilegij na brodu kao sred​stvo osiguranja tražbine proistekle iz toga ugovora;

· ne postoji sigurnost ni jedinstvenost oko toga na što se sve prostire po​morski privilegij;

· postoje razlike oko toga koje sve osobe kao osobni dužnici mogu brod "opteretiti" pomorskim privilegijem;

Jasenko Marin

405

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

· nema suglasnosti oko mjerodavnog prava za pitanje pomorskog privile​gija.

Trenutačna situacija koju obilježava pravna nesigurnost tužna je i zabrinja​vajuća ima li se na umu da je riječ o brodarstvu kao specijaliziranom i izrazito globalnom poduzetništvu.

Kad se govori o rješenjima hrvatskog prava, treba poći od ne sporne činjenice da su privilegiji založna prava koja nastaju na temelju zakona. Zakonodavac vođen ekonomskim, socijalnim i drugim važnim razlozima određene tražbine smatra toliko značajnima da ih odlučuje osigurati zakonskim založnim pravom ​pomorskim privilegijima - i upravo tim (a ne nekim drugim) tražbinama odlučuje dati prioritet u namirenju pri ovršnoj prodaji broda. Stoga pri utvrđivanju neke tražbine kao privilegirane i pri njezinu rangiranju zakonodavac (država) štiti određeni interes koji je opći, javni i iskazuje svoje pravno-političko stajalište. Na primjeru PZ-a to se jasno očituje u privilegijima koji se odnose na zaštitu članova posade. Njihove su tražbine vezane uz socijalna davanja, plaće i sl. osigurane privilegijem prvog razreda, tražbine s naslova smrti i tjelesne ozlje​de osigurane su privilegijem drugog razreda, a u pogledu identiteta osobnog dužnika kao pretpostavke zasnivanja privilegija upravo za njihove tražbine proširen je krug mogućih osobnih dužnika. No, postavlja se pitanje učinka tih zakonskih odredaba o privilegijima ako se one, na temelju odredbe čl. 969. o mjerodavnom pravu, primjenjuju samo na brodove hrvatske državne pripad​nosti. Naime, naši su pomorci u daleko većem broju zaposleni na brodovima pod stranim zastavama.122
Potrebno je proširiti primjenu PZ o privilegijima. Zato bi PZ valjalo izmije​niti tako da se kao mjerodavno pravo za utvrđivanje i rangiranje pomorskih privilegija u postupku pred hrvatskim sudom uvijek primjenjuje hrvatsko pravo, dakle PZ.

Tražbine članova posade koje smo naveli samo su primjer jer i za sve druge privilegirane tražbine navedene u PZ vrijedi pravilo da su one takvima određene kao izraz interesa i volje hrvatskog zakonodavca da te tražbine posebno zaštiti odnosno osigura.

Time bi mjerodavno pravo za privilegije bilo posebno i različito uređeno s obzirom na ostala stvarna prava za koja bi mjerodavno pravo i dalje bilo pravo državne pripadnosti broda. Smatramo da je ta iznimka opravdana zbog

122 Prema podacima Ministarstva mora, turizma, prometa i razvitka, od 32 000 hrvatskih pomoraca njih 26 000 radi na brodovima pod stranim zastavama.

406

J asenko Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

prirode i obilježja privilegija o kojima je u ovom radu bilo riječi, osobito zbog činjenice da se privilegiji ne moraju upisati u upisnik. Takvo posebno ure~enje mjerodavnog prava za privilegije ne bi bio usamljen primjer jer slično ure~enje postoji, primjerice, u pomorskim kodeksima Rusije i Kine. Primjenom prava suda na pitanje privilegija nikako se ne može izvesti zaključak da se privilegij treba smatrati procesnim institutom (kao u engleskom pravu).

Takvim rješenjem pridonijelo bi se i pravnoj sigurnosti, ali i brzini postupanja sudova u predmetima u kojima je sporno pitanje postojanja i rangiranja privile​gija jer se sud ne bi morao upuštati u procjenu je li neka tražbina privilegirana prema nekom drugom pravu. Primjenom prava suda kao mjerodavnim brzo i relativno lako može se odgovoriti na pitanje je li neka tražbina privilegirana i kako je rangirana .

. Općenito gledajući, s obzirom na sve nejasnoće i nedostatak međunarodne unifikacije, vjerovnici koji su u trenutku nastanka tražbine uvjereni da je ona osigurana pomorskim privilegijem "koji prati brod ma gdje on bio i čiji god bio" mogli bi pri ostvarenju svoje tražbine doživjeti neugodna "iznenađenja". Postojanje i kvaliteta osiguranja njihove tražbine putem privilegija ovise o sudu koji njihovoj tražbini odlučuje i o mjerodavnom pravu koje taj sud odluči primijeniti na pitanje privilegija. Sudska praksa to nedvojbeno pokazuje. Zato je osiguranje tražbine pomorskim privilegijima vrlo varljiva stvar. Čini se da položaj privilegiranih vjerovnika danas znatno više obilježava neizvjesnost nego sigurnost. Nažalost.

Jasenko Marin

407

Privilegiji na brodu – sigurnost i neizvjesnost u isto vrijeme

Summary

Jasenko Marin'

PRIVILEGES ON A SHIP - CERTAINTY AND UNCERTAINTY AT THE SAME TIME

The paper provides a systematic presentation and clari.fication of the speci.fic security interest institute on a ship - maritime privileges. It is one of the oldest and most disputable institutes of maritime law in general. It covers the general and speci.fic characteristics of privileges. It provides a critical ana[ysis of the current[y achieved degree of uni.fication of the legal regulation of this issue on an internationallevel and solutions in Croatian law. It indicates numerous disputable issues that have occurred in the court practice. The author presents the commented bill for modi.fication of the provision in the Maritime Code of the Republic of Croatia on the governing law for the maritime privileges, for the purpose of amore succesiful accomplishment of the scope of this institute. Considering the identi.fied issues, the author concludes that the extent of the effectiveness of the mari​time privileges as a means to provide security for the claims in the contemporary global shipping trade is not satisfactory.

Krywords: maritime privileges (privileges on a ship), mortgage, maritime law, security interests, property rights on a ship

' Jasenko Marin, Ph.D., Assistant Professor, Faculty of Law, University of Zagreb

408

Jasenlw Marin

Privilegiji na brodu - sigurnost i neizvjesnost u isto vrijeme

Zusammenfassung

J asenko Marin"

PFANDRECHT AN SCHIFFEN - SICHERHEIT UND UNGEWISSHEIT ZUGLEICH

In der Arbeit wird das Institut des spezi.fischen Pfandrechts an Schiffen - Seepfand​recht sog. Privilegien an Schiffen - systematiseh dargelegt und erkllirt. Es handelt sich um eines der liltesten aber auch meist umstrittenen Institute des Seerechts aberhaupt. Es werden die allgemeinen und besonderen Merkmale von Privilegien an Schiffen erortert. Der bisher erreichte Vereinheitlichungsstand der rechtlichen Regelung dieser Prage auf

rinternationaler Ebene sowie Losungen des kroatischen Rechts werden kritiseh anarysiert. 11;,

~"Es wird auf zahlreiche strittige Pragen hingewiesen, welche in der Rechtsprechung au.fka-

i: mm. Der Autor erortert einen begrnndeten Vorschlag zur Anderung der Bestimmung des ~.'. Seegesetzbuches der Republik Kroatien aber das fir das Seepfandrecht mafigebende Recht, ~.

r mit dem Ziel, eine eifolgreichere Verwirklichung des Zwecks dieses Instituts zu erreichen.

Mit Bezug auf die erkannten Probleme folgert der Autor, dass das Effizienzniveau des . Pfandrechts als Mittel der Besicherung von Porderungen in der modernen Weltschifffahrt ~',nicht zu.frieden stellend ist.

i
Schlusselworter: Privilegien an Schiffen, Seepfandrecht, Pfandrecht, Seerecht, Real-

sicherheiten, Sachenrechte an Schiffen

Dr. Jasenko Marin, Dozent an der Juristischen Fakultat in Zagreb

Jasenko Marin

409

