
76

Straipsniai

ISSN 1392-1592. TEISĖS PROBLEMOS. 2013. Nr. 3 (81)

Marius MATIUKAS
Vilniaus universiteto Teisės fakulteto
Privatinės teisės katedros
asistentas ir doktorantas
Saulėtekio al. 9, I rūmai, LT-10222 Vilnius
Tel.: (+370 5) 2366170
El. p. marius.matiukas@gmail.com

UŽSTATYMO TEISĖS INSTITUTAS LIETUVOS
TEISINĖJE SISTEMOJE

Straipsnyje analizuojamas vienas iš mažiausiai Lietuvos teisės doktrinoje tirtų daik-
tinės teisės institutų – užstatymo teisės institutas. Šis institutas kontinentinės teisės
tradicijos valstybėse susiformavo dėl poreikio nukrypti nuo vieno iš esminių daiktinės
teisės principų – superficies solo cedit, reiškiančio, kad statiniai turi priklausyti žemės
sklypo, ant kurio jie yra pastatyti, savininkui. Kadangi Lietuvoje užstatymo teisės
institutas šiuo metu nėra pagrindinė minėto principo išimtis, straipsnyje analizuo-
jamas teisinis užstatymo teisės instituto reglamentavimas ir teisinio reglamentavimo
kontekstas ne tik Lietuvos, bet ir Prancūzijos, Vokietijos, Nyderlandų ir Estijos teisėje.
Straipsnio autoriaus nuomone, tai, kad užstatymo teisės institutas Lietuvoje nėra
svarbiausia superficies solo cedit principo išimtimi, visų pirma lemta istorinių aplin-
kybių. Paminėtina, kad superficies solo cedit principas buvo visiškai ignoruojamas
sovietinės okupacijos metu. Atkūrus Lietuvos nepriklausomybę, žemės ir ant jos esančių
statinių nuosavybės atskyrimo problemai spręsti buvo naudojami prievolinės nuomos
ir servituto institutai, kurie ir įsigaliojus užstatymo teisę reglamentuojančioms teisės
normoms yra aiškinami taip pat plačiai. Tai lemia santykių, atitinkančių užstatymo
teisės turinį, kvalifikavimą netaikant užstatymo teisės normų.

ĮVADAS
Užstatymo teisės, kaip daiktinės teisės instituto, taikymas kelia nemažai neatsakytų
klausimų. Diskusijų metu šis institutas kartais nurodomas kaip praktikoje netaikomų
teisės normų grupė, reikalaujanti ne analizės, o tiesiog pripažinimo kaip netekusi galios

77

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

arba palikimo merdėti.1 Su tokia pozicija galima sutikti tik iš dalies, pripažįstant, kad
užstatymo teisės normos nuo jų įtvirtinimo Lietuvos teisėje 2000 m. priimtu Civiliniu
kodeksu2 iš tiesų nėra plačiai taikomos. Remiantis VĮ Registrų centro duomenimis, iš viso
nuo 2007 m. iki 2012 m. vidutiniškai kasmet buvo įregistruota 100 daiktinių užstatymo
teisių. Atsižvelgiant į tai, kad per tą patį laikotarpį kasmet vidutiniškai buvo įregistruotos
2 278 uzufrukto teisės ir 31 685 juridiniai faktai dėl žemės nuomos sutarties sudarymo3,
tenka pripažinti, kad užstatymo teisės institutas Lietuvoje nėra plačiai naudojamas.4

Šio straipsnio tikslas – išanalizuoti nacionalinį užstatymo teisės reglamentavimą
ir šio reglamentavimo aiškinimo bei taikymo problemas. Siekiant įgyvendinti šiuos
tikslus, analizuojamas užstatymo teisės reglamentavimas ir pasirinktose civilinės
teisės tradicijos valstybėse. Taip pat tiriamas superficies solo cedit principo taikymas,
nes užstatymo teisės naudojimas kitose jurisdikcijose iš esmės grindžiamas poreikiu
nukrypti nuo šio principo. Taigi šio straipsnio tyrimo objektas – užstatymo teisės
instituto ir kitos šio instituto taikymui svarbios normos bei jų aiškinimas ir taikymas.

Teisės teorijoje daiktinių teisių stabilumas pripažįstamas vienu iš daiktinės teisės
skiriamųjų bruožų, tad valstybėse, kuriose užstatymo teisė egzistuoja kelis šim-
tmečius, dauguma esminių šio instituto aspektų pradėti analizuoti palyginti seniai.
Visgi tai nedaro užstatymo teisės instituto analizės mažiau aktualios Lietuvos teisės
kontekste, nes, nors Lietuvos teisės doktrinoje ir yra kelios fragmentinės užstatymo
teisės analizės5, tačiau jose užstatymo teisė nėra pagrindinis nagrinėjimo objektas. Be
to, net ir santykinai stabilaus teisinio reglamentavimo valstybėse socialinė aplinka ir

1	 Pavyzdžiui, tokią poziciją išsakė advokatas Gediminas Dominas skaitydamas pranešimą „Civilinio kodekso
dešimties metų taikymo advokatų profesinės veiklos praktikoje patirtis“ konferencijoje „Dešimt metų su
Civiliniu kodeksu“.

2	 Lietuvos Respublikos civilinis kodeksas, patvirtintas Lietuvos Respublikos civilinio kodekso patvirtinimo,
įsigaliojimo ir įgyvendinimo įstatymu (su pakeitimais ir papildymais) // Valstybės žinios, 2000, Nr. 74-
2262; Valstybės žinios, 2000, Nr. 77; Valstybės žinios, 2000, Nr. 80; Valstybės žinios, 2000, Nr. 82, 4.160-4.
164 str.

3	 Nors tik penktadalis visų įregistruotų nuomos sutarčių yra dėl kitos paskirties žemės sklypų, tačiau galima
daryti prielaidą, kad tokiu atveju vis tiek kasmet registruojama apie 6 200 kitos paskirties žemės sklypų
nuomos sutarčių. Šaltinis: Nacionalinė žemės tarnyba prie Žemės ūkio ministerijos, Valstybės įmonė
Registrų centras. Lietuvos Respublikos žemės fondas 2012 m. sausio 1 d., Vilnius, 2012, p. 136–139 [inte-
raktyvu]. Prieiga per internetą: <http://www.nzt.lt/stotisFiles/uploadedAttachments/Statistika/Zemes%20
apskaita/zemes%20fondas%2020120101.pdf>.

4	 Nekilnojamojo turto registro statistiniai duomenys [interaktyvūs]. Prieiga per internetą: <http://www.
registrucentras.lt/ibi_apps/WFServlet?IBIF_ex=statistika_ntr_pok/stat_start_pok>.

5	 Baranauskas E. et al. Daiktinė teisė. Vilnius: Mykolo Romerio universiteto leidybos centras, 2010; Saka-
vičius J. Kai kurie daiktinės ir prievolinės teisės santykio probleminiai aspektai // Jurisprudencija, 2008,
Nr. 5 (107).

78

Straipsniai

dalis teisės normų, reikšmingų užstatymo teisės instituto taikymui, kinta, o daugeliu,
net esminių, aspektų doktrina pateikia skirtingas pozicijas.

Straipsnyje taikomi sisteminis, teleologinis, lyginamasis ir istorinis teisės normų
aiškinimo metodai. Atskirai paminėtinas istorinis metodas, kuris buvo svarbus
lyginant ankstesnį teisinį reglamentavimą su esamu, ypač suvokiant faktą, kad šiuo
metu gana paplitęs žemės ir ant jos esančių statinių nuosavybės teisių atskyrimas
yra TSRS okupacijos nulemta aplinkybė.

Analizuojant kitų valstybių patirtį, Prancūzija ir Vokietija, kaip lyginamosios
jurisdikcijos, buvo pasirinktos dėl jų svarbos kontinentinės teisės tradicijoje, o Ny-
derlandai – ir dėl modernaus požiūrio bei įtakos Lietuvos civilinės teisės sistemai.
Vienas iš svarbių šių jurisdikcijų bruožų – teisinės sistemos nuoseklumas, kurio
nepertraukė primesta socialistinė teisė, kaip tai nutiko daugelyje Centrinės ir Rytų
Europos valstybių. Vokietijos teisė tyrimui įdomi dar ir tuo, kad yra gana sėkmingo
Vokietijos Demokratinės Respublikos socialistinės daiktinės teisės transformavimo į
klasikinę daiktinę teisę pavyzdys. Be paminėtų jurisdikcijų, straipsnyje analizuojamas
ir užstatymo teisės reglamentavimas Estijoje. Ši valstybė pasirinkta dėl sėkmingos
privatinės teisės reformos.

1. SUPERFICIES SOLO CEDIT PRINCIPAS

1.1. Superficies solo cedit principas Lietuvos teisėje

Superficies solo cedit principas, dar vadinamas accessio taisykle,6 kildinamas iš romėnų
teisės ir reiškia, kad ant žemės sklypo esantys ir su juo susieti daiktai priklauso to že-
mės sklypo savininkui kaip antraeiliai žemės sklypo daiktai.7 Lotynų kalbos terminas
superficies apibrėžtinas kaip bet koks daiktas, esantis ant žemės paviršiaus ir su ja
susijęs. Visgi šiuolaikiniuose visuomeniniuose santykiuose dažniausiai tokiu objektu
yra pastatai ir kiti statiniai. Analizuojant praktiką, darytina išvada, kad superficies solo

6	 Schmid Ch. U. et al. Real Property Law and Procedure in the European Union. General Report, p. 14
[interaktyvus]. Prieiga per internetą: <http://www.eui.eu/Documents/DepartmentsCentres/Law/Research-
Teaching/ResearchThemes/EuropeanPrivateLaw/RealPropertyProject/GeneralReport.pdf>.

7	 Akkermans B. The Principle of Numerus Clausus in European Property Law. Oxford: Intersentia, 2008, p.
37; Johnson D. Roman law in context. Cambridge: Cambridge University Press, 2004, p. 61, 289; Schrage
E. J. H. SALE BREAKS HIRE - OR DOES IT? MEDIEVAL FOUNDATIONS OF THE ROMAN-DUTCH
CONCEPT, 54 Tijdschrift voor Rechtsgeschiedenis, 1986, p. 287.

79

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

cedit taisyklė, nors ir formaliai įtvirtinta Civiliniame kodekse8, ne tik nėra taisyklė, bet
netgi abejotinas jos kvalifikavimas kaip esminio Lietuvos daiktinės teisės principo.9
Nors statistinių duomenų apie tai, kokia dalis statinių yra ant kitam asmeniui pri-
klausančios žemės, nepavyko rasti, tačiau analizuoti statistiniai duomenys netiesio-
giai patvirtina prielaidą, kad tai sudaro reikšmingą visų statinių dalį.10 Be to, tai, kad
superficies solo cedit nėra imperatyvi taisyklė, liudija dispozityvi Civilinio kodekso
4.40 str. 1 d. nuostata, nustatanti, kad „žemės sklypo savininkui nuosavybės teise
priklauso viršutinis žemės sklypo sluoksnis, ant žemės sklypo esantys statiniai bei jų
priklausiniai, kiti nekilnojamieji daiktai, jeigu įstatymo ar sutarties nenustatyta kitaip“.
Taip pat paminėtina, kad Lietuvos Aukščiausiasis Teismas teisės normas dažnai aiškina
ignoruodamas superficies solo cedit principą ar aiškindamas jį kitaip, nei jis suvokiamas
lyginamosiose jurisdikcijose. Pavyzdžiui, Lietuvos Aukščiausiasis Teismas, aiškindamas
hipotekos institutą prieš šio instituto reformą, konstatavo, kad „jei būsimi žemės pri-
klausiniai hipotekos sutartyje nėra aiškiai identifikuoti (tiek, kiek tai galima padaryti
nesant konkrečių objektų, pvz., nenurodant individualaus numerio), jų kvalifikavimą
hipotekos objektu lemia skolininko valia jų registravimo metu Nekilnojamojo turto
registre šiuos įvardyti kaip žemės priklausinius. Tokiu būdu skolininko (savininko)
valia atitinkami objektai įgyja žemės sklypo priklausinių teisinę padėtį, kuri užfiksuota
Nekilnojamojo turto registre ir šie duomenys laikomi teisingais, kol jie nenuginčyti
įstatymų nustatyta tvarka. Bet kokiu atveju šalys sudarydamos hipotekos sutartį ar
vėlesniais jos pakeitimais turi susitarti dėl nekilnojamojo turto objektų kaip žemės
priklausinių. Dėl to nepakanka nekilnojamojo turto objektų tik įregistruoti kaip žemės
priklausinių Nekilnojamojo turto registre, šalims aiškiai dėl to nesusitarus hipotekos
lakšte. Šiame kontekste teisėjų kolegija pabrėžia, kad aplinkybė, jog šalys hipotekos
lakšte neįtvirtino sąlygos, kad ant įkeičiamos žemės ateityje sukurti objektai nebus

8	 Žr. 2 išnašą, 4.40 str.

9	 Nors nepavyko rasti statistinių duomenų, apibūdinančių, kokia dalis statinių ar tik pastatų yra įregistruoti
kaip savarankiški daiktai, tačiau analizuojant kitus statistinius duomenis darytina išvada, kad ne tik dažnai
statiniai registruojami kaip savarankiški daiktai, tačiau dažnai statinių ir žemės savininkai nesutampa.
Pavyzdžiui, iki 2013 m. liepos 1 d. Nekilnojamojo turto registre buvo įregistruota 128 815 ha kitos pa-
skirties žemės (išskyrus namų valdų), kuri dažniausiai ir yra naudojama statiniams statyti. Tik 19 363 ha
priklausė privatiems asmenims, o 108 765 ha priklausė valstybei, tačiau nemaža dalis šio ploto – 42 819 ha
buvo valstybės išnuomota, tikėtina – dauguma šios žemės nuomojama būtent ant jos esantiems privačios
nuosavybės teise priklausantiems pastatams naudoti. Šaltinis: Valstybės įmonė Registrų centras. Lietuvos
Respublikos nekilnojamojo turto registre įregistruotų žemės sklypų statistika 2013 [interaktyvu]. Prieiga
per internetą: <http://www.registrucentras.lt/bylos/ntr/stat/Sklypu_statistika.xls>.

10	 Visų pirma tai visi privatiems asmenims priklausantys statiniai, esantys ant valstybinės žemės, įskaitant
daugiabučius gyvenamuosius namus. Tikslios statistinės informacijos, pagrindžiančios minėtą teiginį,
rasti nepavyko, tačiau argumentai, kodėl daromos tokios prielaidos, pateikti anksčiau 9 išnašoje.

80

Straipsniai

įkeičiami, nelaikytina subjektų valia tokius būsimus objektus įkeisti“.11 Manytina,
kad teismas, superficies solo cedit principą laikydamas reikšmingu Lietuvos civilinei
teisei, aiškindamas teisės normas turėjo juo ir vadovautis, laikydamasis pozicijos,
kad savininko valia nukrypti nuo superficies solo cedit taisyklės neturi įtakos trečiųjų
asmenų, įskaitant hipotekos kreditoriaus, teisėms, kaip tai suvokiama lyginamosiose
jurisdikcijose,12 tačiau, deja, teismo pozicija buvo kitokia.

Viena iš priežasčių, kodėl superficies solo cedit principas nėra aiškiai suvokiamas
kaip vienas iš svarbių žemės teisės principų, yra TSRS okupacija, dėl kurios žemė
buvo nacionalizuota.13 Socialistinėje visuomenėje pagrindinė gamybos priemonių (į
kurias įėjo ir žemė) dalis buvo valstybinės arba kolūkių, kitokių kooperatinių orga-
nizacijų, jų susivienijimų nuosavybės teisės objektai.14 Žemė galėjo būti tik valstybės
nuosavybe, o kiti asmenys galėjo tik naudotis žemės sklypais, įskaitant įstatymų
numatytais atvejais turėti teisę statyti statinius juose bei turėti statinius nuosavybės
teise.15 Asmenine piliečių nuosavybe galėjo būti tik turtas, skirtas materialiniams ir
kultūriniams poreikiams tenkinti, įskaitant darbo pajamas ir santaupas, gyvenamąjį
namą (ar jo dalį) ir pagalbinį namų ūkį.16 Taigi matomas akivaizdus superficies solo
cedit principo paneigimas, nustatant, kad žemė gali priklausyti tik valstybei, dalis
kitų pagrindinių gamybos priemonių (įskaitant ir pastatus) – kitiems asmenims,
o gyvenamasis namas ar jo dalis – ir fiziniams asmenims. Natūralu, kad žemės ir

11	 Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2012 m. spalio mėn. 23 d. nutartis civilinėje by-
loje Nr. 3K-3-444/2012; Klaipėdos apygardos teismo Civilinių bylų skyriaus 2012 m. vasario mėn. 10 d.
nutartis civilinėje byloje Nr. 2A-99-622/2012; Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus
2010 m. balandžio mėn. 13 d. nutartis civilinėje byloje Nr. 3K-3-171/2010.

12	 Glock S. France. National Report. Real Property Law Project, p. 62–63 [interaktyvus]. Prieiga per internetą:
<http://www.eui.eu/Documents/DepartmentsCentres/Law/ResearchTeaching/ResearchThemes/Europe-
anPrivateLaw/RealPropertyProject/France.PDF>; Wicke H. Germany. National Report. Real Property Law
and Procedure in the European Union, p. 6–7, 40–41 [interaktyvus]. Prieiga per internetą: <http://www.
eui.eu/Documents/DepartmentsCentres/Law/ResearchTeaching/ResearchThemes/EuropeanPrivateLaw/
RealPropertyProject/Germany.PDF>; Ploeger H. et al. Report for the Netherlands. Real Property Law
and Procedure in the European Union, p. 4–5, 39 [interaktyvus]. Prieiga per internetą: <http://www.
eui.eu/Documents/DepartmentsCentres/Law/ResearchTeaching/ResearchThemes/EuropeanPrivateLaw/
RealPropertyProject/TheNetherlands.PDF>.

13	 Teismų praktikos administracinėse bylose dėl nuosavybės teisių atkūrimo apibendrinimas ir teisės taikymo
rekomendacijos, aprobuotos Lietuvos vyriausiojo administracinio teismo teisėjų 2005 m. lapkričio 24 d.
pasitarime, p. 3 [interaktyvu]. Prieiga per internetą: <www.lvat.lt/download/1028/08_apibendrinimas.
pdf>.

14	 Staskonis V. Tarybinė civilinė teisė. I dalis. Vilnius: Mintis, 1975.

15	 Vitkevičius P. Lietuvos TSR Civilinio kodekso komentaras. Mintis: Vilnius, 1976, p. 75.

16	 Ten pat, p. 75.

81

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

pastatų nuosavybės teisės subjektai dažnai nesutapdavo.
Problema ypač išryškėjo dėl skuboto ir ne visai apgalvoto privatizavimo proceso,

nes statinius leido privatizuoti be po jais esančios žemės.17 Taigi kontinentinės teisės
tradicijai svarbi accessio taisyklė ne tik kad buvo ignoruojama, bet ir apversta, nes
žemės sklypo likimą ėmė lemti ant jo esančių statinių likimas. Manytina, kad tokį
sprendimą lėmė ne kontinentinės Europos teisės tradicijos esminių principų neži-
nojimas ar baimė perleisti valstybės žemę privatiems subjektams, o siekis spartinti
privatizaciją remiantis trumpalaikiais praktiniais laiko taupymo sumetimais, kuriam
laikui išvengiant ypač komplikuotų žemės sklypų ribų nustatymo problemų bei
poreikio keisti žemės registrą ir kadastrą reglamentuojančius teisės aktus.18

Analizuojant tuo metu galiojusį teisinį reglamentavimą, darytina išvada, kad
statiniai buvo privatizuoti su aiškiai neapibrėžtomis naudojimosi teisėmis į žemės
sklypą, ant kurio jie buvo pastatyti. Privatizuojant statinius būdavo tik nurodoma,
kad jie yra tam tikrame žemės sklype.19

Daugumą žemės sklypų, ant kurių yra privatizuoti statiniai, šiuo metu teisės aktai
apibrėžia kaip naudojamus (nekvalifikuodami naudojimo teisės), išskyrus atvejus,
kai yra sudarytos šių statinių nuomos sutartys. Tada jie laikomi nuomojamais.20
Atsižvelgiant į tai, kad tokiu atveju žemė yra naudojama ir už tai mokamas atlygi-

17	 Dauguma Centrinės ir Rytų Europos valstybių tuo pačiu metu privatizavo įmonių kapitalą ir jų naudojamą
žemę (pastarąją paprastai perleido už gerokai mažesnę kainą, nei rinkos vertė), tačiau Lietuva pasirinko
iš esmės tik pastatų, statinių ir įrenginių privatizavimą (neprivatizuojant po jais esančios žemės). Plačiau
skaitykite: Khakhalin A. ir Pyle W. The Perpetual Impermanence of Enterprise Land Reforms in Russia.
Russian Analytical Digest, p. 8 [interaktyvus]. Prieiga per internetą: <http://www.css.ethz.ch/publications/
pdfs/RAD-64-8-11.pdf>; Lietuvos Respublikos valstybinio turto pirminio privatizavimo įstatymas //
Valstybės žinios, 1991, Nr. 10-261, 1 str. 2 d.

18	 Toks požiūris egzistuoja dėl panašių sprendimų Rusijos teisėje. Žr. Khakhalin A. ir Pyle W. The Perpetual
Impermanence of Enterprise Land Reforms in Russia. Russian Analytical Digest, p. 8–9 [interaktyvus].
Prieiga per internetą: <http://www.css.ethz.ch/publications/pdfs/RAD-64-8-11.pdf>.

19	 Nors Žemės įstatymo (originali redakcija) 18 str. 2 d. nustatė, kad jeigu perleidžiamuose žemės skly-
puose savininkas pasilieka nuosavybe pastatus, įrenginius ar kitą nekilnojamąjį turtą, jam nustatomos
servituto teisės perleistuose žemės sklypuose, tačiau ši norma pagal straipsnio pavadinimą taikytina tik
privačios žemės atžvilgiu. Taip pat pažymėtina, kad ši norma reglamentavo atvejus, kai perleidžiamas
žemės sklypas, o privatizavimas buvo pagrįstas statinių perleidimu. Faktą, kad naudojimosi teisės žemės
sklypu tikrai egzistavo, pagrindžia faktas, kad atlikus paiešką nepavyko rasti nė vieno teismo sprendimo,
pagal kurį tokį privatizuotą daiktą pareikalauta nusikelti nuo žemės sklypo (išskyrus atvejus, kai jis buvo
privatizuotas su sąlyga nusikelti).

20	 Pavyzdžiui, tokios sąvokos vartojamos Lietuvos Respublikos Vyriausybės 1999 m. kovo 9 d. nutarime
Nr. 260 „Dėl naudojamų valstybinės žemės sklypų pardavimo ir nuomos ne žemės ūkio paskirčiai (veiklai)
(Dėl naudojamų kitos paskirties valstybinės žemės sklypų pardavimo ir nuomos)“ // Valstybės žinios,
1999, Nr. 25-706; Valstybės žinios, 2004, Nr. 167-6128; Valstybės žinios, 2011, Nr. 53-2551.

82

Straipsniai

nimas, bet nėra sudaryta valstybinės žemės nuomos sutartis,21 ši naudojimo teisė
kvalifikuotina kaip sui generis atlygintinio naudojimosi žemės sklypu teisė, daugeliu
aspektų panaši į nuomos teisę. Pažymėtina, kad daugiabučių namų savininkai daž-
niausiai atleidžiami nuo valstybinės žemės nuomos mokesčio mokėjimo, tad tokiu
atveju naudojimo teisė turi panaudos bruožų.22

Pagal šiuo metu galiojančio Žemės įstatymo23 9 str. 6 d. 1 p. ir 10 str. 5 d. 1 p.
valstybinė žemė išnuomojama ar parduodama be aukciono, jeigu ji užstatyta fizi-
niams ir juridiniams asmenims nuosavybės teise priklausančiais ar jų nuomojamais
statiniais ar įrenginiais (išskyrus laikinuosius statinius, inžinerinius tinklus bei
neturinčius aiškios funkcinės priklausomybės ar apibrėžto naudojimo arba ūkinės
veiklos pobūdžio statinius, kurie tarnauja pagrindiniam statiniui ar įrenginiui arba jo
priklausiniui). Šių teisių buvimas yra esminė realios nuosavybės teisės į privatizuotus
statinius, kaip nekilnojamuosius daiktus, egzistavimo sąlyga.

Viena vertus, manytina, kad teisės aktų pakeitimas panaikinant teisę išsinuomoti
ar pirkti po tokiais statiniais esančią žemę, jei už tai nebūtų teisingai atlyginama,
prieštarautų privatizavimo tikslams ir teisėtiems lūkesčiams. Kita vertus, laikymas
tokios teisės amžina taip pat abejotinas, nes nėra aiškaus reglamentavimo, kuris
būtų tinkamas ilgam laikui. Pavyzdžiui, Vyriausybė pakeitė žemės sklypo vertės
nustatymo tvarką, o tai tam tikrais atvejais lėmė privatiems asmenims priklausan-
čiais pastatais užstatytos valstybinės žemės nuomos mokesčio dydžio padidėjimą
kelis kartus.24 Viena iš pagrindinių naudojimosi teisių į žemės sklypą, ant kurio yra
trečiajam asmeniui priklausantys statiniai, funkcijų daugelyje kontinentinės teisės
tradicijos jurisdikcijų yra statinio savininko apsauga nuo mokesčio už naudojimąsi
žemės sklypu reikšmingo padidėjimo.25

Atskirai paminėtinas ir butų privatizavimo procesas. Butų privatizavimą re-
glamentavęs 1991 m. priimtas Butų privatizavimo įstatymas nustatė tik butų arba

21	 Pavyzdžiui, 2011 m. rugsėjo 21 d. Vilniaus miesto savivaldybės tarybos sprendimu Nr. 1-206 „Dėl tarybos
2009-06-03 sprendimo Nr. 1-1048 „Dėl valstybinės žemės nuomos mokesčio administravimo taisyklių
tvirtinimo“ papildymo ir pakeitimo“ patvirtintų Valstybinės žemės nuomos mokesčio taisyklių 9.3 punktas
[interaktyvu]. Prieiga per internetą: <http://www.vilnius.lt/index.php?3103543855>.

22	 Ten pat, 14.5 punktas.

23	 Lietuvos Respublikos žemės įstatymas // Valstybės žinios, 1994, Nr. 34-620; 2004, Nr. 28-868.

24	 Lietuvos Respublikos Vyriausybės 2008 m. rugsėjo 3 d. nutarimas Nr. 882 „Dėl Lietuvos Respublikos
Vyriausybės 1999 m. vasario 24 d. nutarimo Nr. 205 „Dėl žemės įvertinimo tvarkos“ ir kai kurių su juo
susijusių Lietuvos Respublikos Vyriausybės nutarimų pakeitimo“ // Valstybės žinios, 2008, Nr. 107-4087.

25	 Plačiau skaitykite: Schmid Ch. U. et al. Real Property Law and Procedure in the European Union. General
Report, p. 21–22 [interaktyvus]. Prieiga per internetą: <http://www.eui.eu/Documents/DepartmentsCentres/
Law/ResearchTeaching/ResearchThemes/EuropeanPrivateLaw/RealPropertyProject/GeneralReport.pdf>.

83

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

namų privatizavimą, kurių vertė buvo nustatoma remiantis statybos sąnaudomis ir
nusidėvėjimu. Taigi žemės vertė nėra įskaičiuota į privatizuojamo objekto kainą ir
šis įstatymas žemės, priklausančios valstybei ar kitam viešam subjektui, ir ant jos
stovinčio daugiabučio namo santykio nereglamentavo.26 Daugiabučio namo butų
savininkų tarpusavio santykius iš dalies reglamentavusiu 1995 m. Daugiabučių namų
savininkų bendrijų įstatymu27, nustačiusiu, kas butų savininkams priklauso bendrąja
daline nuosavybe, taip pat nebandyta reglamentuoti žemės, reikalingos daugiabu-
čiams namams naudoti, teisinio statuso. Tiesa, šis įstatymas dėl praktinių sumetimų
nustatė, kad daugiabučiam namui „yra arba turi būti priskirtas žemės sklypas“.28 Kyla
klausimas dėl termino „priskirtas“ teisinio kvalifikavimo. Šiame įstatyme jis pavar-
totas tik nustatant vieną iš daugiabučių namų savininkų bendrijų steigimo tikslų
įvardyti – aplinkos (žemės sklypo) tvarkymui. Butas, kaip daugiabučio gyvenamojo
namo dalis, nėra fiziškai savarankiškas objektas, buto nuosavybės teisė iš tikro yra
išimtinė naudojimosi teisė dalimi pastato, kuris yra ant žemės sklypo, kuris turi
kam nors priklausyti nuosavybės teise. Griežtas accessio taisyklės taikymas ilgą laiką
trukdė daugiabučių namų statybos plėtrai daugelyje Vakarų Europos valstybių, tad
butų daugiabučiame name atveju veiksmingesnis atvirkščias modelis – daugiabučio
namo buto savininkui priklauso teisės į žemės sklypą dalis, proporcinga jo daliai
daugiabučio namo savininkų bendrojoje dalinėje nuosavybėje, o ši dalis privalomai
pereina naujajam buto savininkui. Žinoma, tai savaime neišsprendžia situacijų, kai
buto savininkas neturi teisės į žemės sklypą.

Straipsnio autoriaus nuomone, aprašytas esamas teisinis reglamentavimas ir su-
siklosčiusi praktika neatitinka racionalaus valstybės turto naudojimo reikalavimo.
Maža to, ji turi trūkumų ir daugiabučio namo butų savininkų atžvilgiu. Pagrindi-
niai trūkumai valstybės atžvilgiu yra realiai negaunamos pajamos iš šio turto (nes
dauguma daugiabučių namų yra atleisti nuo valstybinės žemės nuomos mokesčio
mokėjimo), tačiau patiriamos tam tikros administracinės sąnaudos nagrinėjant
žemės sklypų naudotojų prašymus duoti įvairius leidimus, kuriuos gali duoti tik
žemės sklypo savininkas. Daugiabučio namo butų savininkų atžvilgiu pagrindiniai
trūkumai yra papildomos sąnaudos. Papildomų išlaidų atsiranda daugiabučio namo
butų savininkams norint imtis tam tikrų veiksmų, susijusių su žemės sklypu arba dau-
giabučiu namu, pavyzdžiui, sklypo aptvėrimas, žaidimų aikštelių įrengimas, šaligatvių
remontas, stovėjimo aikštelių įrengimas, priestato statymas ir pan. Šis neapibrėžtumas

26	 Lietuvos Respublikos butų privatizavimo įstatymas // Valstybės žinios, 1991, Nr. 17-449.

27	 Lietuvos Respublikos daugiabučių namų savininkų bendrijų įstatymas // Valstybės žinios, 1995, Nr. 20-
449.

28	 Lietuvos Respublikos daugiabučių namų savininkų bendrijų įstatymas // Valstybės žinios, 1995, Nr. 20-
449 (originali redakcija). 1 str. 1 d. 5 p.

84

Straipsniai

dar visai neseniai stabdė ir daugiabučių namų renovaciją, tačiau ši problema buvo
išspręsta greitai ir laikinai, tiesiog nurodant, kad renovacijos atveju žemės sklypo
savininko sutikimas nebūtinas.29 Psichologinis efektas taip pat yra svarbu, kadangi
žemės sklypas priklauso valstybei, tai manoma, kad valstybė ar savivaldybė turi juo
ir rūpintis – pjauti žolę, šluoti šaligatvius ir pan. Nesant aiškioms sklypų riboms
tampa net neaišku, kokią teritoriją reikia prižiūrėti. Taigi tokia situacija neatspindi
efektyvaus ir racionalaus valstybės turto naudojimo ir turėtų būti sprendžiama arba
skatinant tokios žemės privatizavimą (kad ir mažesne nei rinkos vertė arba išdėstant
mokėjimą kelioms dešimtims metų), arba teisiškai nustatant tam tikrą daiktinę
teisę. Atlyginimas taip pat yra svarbus, tačiau tai jau yra labiau politikos klausimas.
Manytina, kad tokios žemės net neatlygintinis atidavimas teiktų valstybei didesnę
naudą nei esama situacija. Maža to, tam tikrais atvejais valstybinė žemė negali būti
privatizuota, tokiais atvejais tinkamas sprendimas galėtų būti užstatymo teisė.

Atskirai paminėtini nuosavybės teisės į išsinuomotame žemės sklype pastatytą
statinį ypatumai. Civilinio kodekso 6.557 straipsnis, reglamentuojantis nuomos su-
tartį, nustato, kad, pasibaigus žemės nuomos terminui arba nutraukus žemės nuomos
sutartį prieš terminą, už pastatytus pastatus, statinius ir įrenginius, kurių statybos
galimybė buvo numatyta žemės nuomos sutartyje, nuomininkui žemės savininkas
kompensuoja, o kai pastatai lieka buvusiam žemės nuomininkui nuosavybės teise,
šis turi teisę į žemės servitutą, jeigu tai buvo numatyta žemės nuomos sutartyje arba
papildomame rašytiniame susitarime. Taigi negalima sutikti su teisės doktrinoje
egzistuojančia pozicija, kad, pasibaigus nuomos sutarčiai, nuomininkas išlaiko nuo-
savybės teisę į statinius, kuriuos pastatė naudojamame sklype (išskyrus atvejus, jei
taip susitarė su nuomotoju),30 nes priešingu atveju Civilinio kodekso 6.557 straipsnis
neturėtų jokios prasmės. Taigi, nors Civiliniame kodekse tiesiogiai nepasakoma, kad
nuomininkui gali būti suteikta teisė statyti statinius žemės sklype, įeinanti į žemės
nuomos turinį, ir išsaugoti nuosavybės teisę į juos net po žemės nuomos nutraukimo
(jei taip šalys susitarė), visgi, analizuojant Civilinio kodekso 6.557 straipsnį, dary-
tina būtent tokia išvada. Nekilnojamojo turto registre įregistruotos žemės nuomos
sutarties nuostatos, įskaitant nuostatas dėl nuosavybės teisės nesibaigimo pasibaigus
nuomos sutarčiai, turi daiktinėms teisėms būdingą bruožą – galimybę šias nuostatas
panaudoti prieš trečiuosius asmenis, ir yra iš esmės neribotos laiko atžvilgiu. Jei toks
esminis žemės sklypo nuosavybės teisės suvaržymas būtų nelaikomas daiktinės teisės
suvaržymu Civilinio kodekso 1.74 str. 1 d. 1 p. ir 4.9 str. 1 d. prasme, būtų paneigtas
teisinės sistemos sistemiškumas. Minėtą nuostatą laikant daiktinės teisės suvaržy-

29	 Lietuvos Respublikos statybos įstatymas // Valstybės žinios, 1996, Nr. 32-788; Valstybės žinios, 2001,
Nr. 101-3597. 3 str. 2 d. 1 p.

30	 Baranauskas E. et al. Daiktinė teisė. Vilnius: Mykolo Romerio universiteto leidybos centras, 2010, p. 236.

85

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

mu, toks suvaržymas remiantis Civilinio kodekso 1.74 str. turi būti ne rašytinės, o
notarinės formos, ir formos nesilaikymas daro tokį susitarimą negaliojančiu. Taigi,
kai teisė statyti statinius numatoma nuomos sutartyje, tai ji laikytina daiktinės teisės
suvaržymu ir taip pat turėtų būti sudaryta notarinės formos sandoriu bei įregistruo-
ta viešame registre. Diskusijų gali kelti nuomos sutarties sąlyga dėl teisės statyti ir
turėti nuosavybės teise statinius tik nuomos sutarties galiojimo metu, nes nors savo
prigimtimi tai yra daiktinės teisės suvaržymas, tačiau tokių pastatų valdymas ir
naudojimas bet kuriuo atveju patenka į žemės nuomininko teises.

Kadangi toks esminis žemės sklypo savininko nuosavybės teisės apribojimas (susi-
tarimas dėl statinio nuosavybės teisės išlikimo pasibaigus nuomos terminui) iš esmės
sutampa su užstatymo teisės turiniu, jis turėtų būti būtent taip ir kvalifikuojamas,
tokią teisę sukuriančiame akte nustatant bent pagrindines užstatymo teisės sąlygas.
Lietuvos vyriausiasis administracinis teismas viename sprendime notarinės formos
sutikimą statinių statybai yra kvalifikavęs kaip užstatymo teisę sukuriantį sandorį.31

Taigi, straipsnio autoriaus nuomone, bet koks ant svetimo žemės sklypo su jo
savininko sutikimu pastatytas ir statytojui nuosavybės teise priklausantis statinys
turėtų būti laikomas pastatytu remiantis užstatymo teise. Detaliau reglamentuojant
užstatymo teisės instituto nuostatas, būtų galima sukurti teisinį tikrumą ir padidi-
nant nuosavybės naudojimo efektyvumą užtikrinti didesnę naudą tiek žemės, tiek
ir pastatų savininkui.

Analizuojant teismų praktiką, gali susidaryti įspūdis, kad laikomasi pozicijos,
jog nuosavybės teisę į statinius įgyja ne žemės sklypo savininkas, o statytojas. Pa-
vyzdžiui, Lietuvos Aukščiausiasis Teismas yra konstatavęs, kad „investuojamos į
statybą lėšos priklauso statytojui, o šis daiktinės teisės normų prasme yra kuriamo
daikto savininkas“.32

Visgi, analizuojant likusią teismų praktiką, darytina išvada, kad statytojas nuosa-
vybės teisę į statinį įgyja tik tuo atveju, jei jis žemės sklypą valdo ir naudoja įstatymų
numatytais pagrindais. Pavyzdžiui, Lietuvos Aukščiausiasis Teismas pažymėjo, kad
„ieškovas teises į statinį grindžia savo parengtu ir patvirtintu statinio projektu ir
jam išduotu statybos leidimu, tačiau vien šių juridinių faktų nepakanka tam, kad
asmuo galėtų įgyti nuosavybės teises į statinį, kadangi pagal Statybos įstatymo 3
straipsnio 2 dalį statytojas įgyvendina savo teises ir gali įgyti statinį, kai žemės skly-
pą valdo nuosavybės teise arba sklypą valdo ir naudoja kitais įstatymų nustatytais

31	 Lietuvos vyriausiojo administracinio teismo 2011 m. rugsėjo mėn. 19 d. sprendimas administracinėje
byloje Nr. A-525-1426-11.

32	 Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2004 m. spalio mėn. 13 d. nutartis civilinėje byloje
Nr. 3k-3-545. Įdomu tai, kad, analizuodamas klausimą, kas yra naujai pastatyto pastato dalies savininkas,
teismas nesiaiškino aplinkybės, kam priklauso žemės sklypas, ant kurio pastatas pastatytas.

86

Straipsniai

pagrindais“.33 Teismas taip pat konstatavo, kad „pagal Statybos įstatymo 2 straipsnio
27 dalį statinio projektas yra normatyvinių statybos techninių dokumentų nustatytos
sudėties dokumentų, kuriuose pateikiami statytojo sumanyto statinio sprendiniai
(aiškinamoji dalis, projekto dalys, skaičiavimai, brėžiniai), skirtų statinio statybai
įteisinti ir vykdyti, visuma. Statybos įstatymo 23 straipsnio 15 dalyje nustatyta,
kad statiniams, suprojektuotiems viename statinio projekte, statyti ar rekonstruoti
išduodamas statybos leidimas. Šiuose administraciniais aktais patvirtintuose doku-
mentuose išreiškiami numatomi statybos darbai bei statytojo teisė atlikti techninius
statybos ar rekonstrukcijos darbus, tačiau šie dokumentai negali suteikti statytojui
nuosavybės teisių į statomą ar rekonstruojamą nekilnojamojo turto objektą, kuris
nuosavybės teisėmis priklauso kitam asmeniui, taip pat šie dokumentai negali būti
prilyginami statinio nuosavybės teisių statytojui perleidimo sandoriui“.34

Pažymėtina, kad Lietuvos Aukščiausiasis Teismas laikosi pozicijos, kad staty-
tojas, statybos leidimo išdavimo metu turėjęs žemės sklypo nuosavybės teisę, bet
iki pripažįstant statinį tinkamu naudoti žemės sklypą ar jo dalį pardavęs, neįgyja
nuosavybės teisės į statinius, pastatytus tame žemės sklype po nuosavybės teisės ar
jos dalies perleidimo.35

Dabartinė teismų ir administracinė praktika bei įstatymai leidžia daryti išvadą,
kad norint turėti statinius kitam asmeniui priklausančiame žemės sklype jokia daik-
tinė teisė nėra būtina, o pakanka prievolinės naudojimosi teisės.36

Taigi Lietuvoje daugiausia dėl istorinių priežasčių egzistuoja nemaža dalis stati-
nių, esančių ant ne jų savininkui priklausančios žemės. Jei tokia žemė yra valstybės
nuosavybė, tai taikomas žemės prievolinės nuomos institutas, kuris, straipsnio
autoriaus nuomone, ne tik kad neužtikrina pakankamos teisėtų lūkesčių apsaugos
statinių savininkams, bet ir sukuria tam tikras administravimo sąnaudas valstybei,
kurių galima būtų išvengti.

33	 Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2005 m. birželio mėn. 6 d. nutartis civilinėje byloje
Nr. 3k-3-322.

34	 Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2005 m. birželio mėn. 6 d. nutartis civilinėje byloje
Nr. 3k-3-322.

35	 Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2008 m. lapkričio mėn. 4 d. nutartis civilinėje
byloje Nr. 3K-3-538/2008.

36	 Lietuvos Respublikos statybos įstatymo 3 str. 2 d. 1 p. nurodo, kad statytojas turi žemės sklypą valdyti
nuosavybės teise arba valdyti ir naudoti kitais Lietuvos Respublikos įstatymų nustatytais pagrindais.
Nors vienoje nutartyje Lietuvos vyriausiasis administracinis teismas ir pažymėjo, kad naudojimosi teisė
turi būti daiktinė, tačiau statytojas toje situacijoje neturėjo ne tik daiktinės, bet ir prievolinės teisės, tad
aiškinimas dėl būtent daiktinės teisės į žemės sklypą reikalavimo sudaro teismo nutarties obiter dictum
dalį (Lietuvos vyriausiojo administracinio teismo 2012 m. lapkričio mėn. 15 d. nutartis administracinėje
byloje Nr. A-602-2824-12).

87

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

1.2. Superficies solo cedit lyginamosiose jurisdikcijose

Nors straipsnyje detaliau analizuojamos tik Prancūzijos, Vokietijos, Nyderlandų ir
Estijos teisinės sistemos, tačiau, remiantis Europos Sąjungos mastu atliktos analizės
rezultatais, galima teigti, kad superficies solo cedit taisyklė, reiškianti, kad žemės sklypo
nuosavybės teisė apima ir visus pastatus, esančius ant jos, taikoma visose Europos
Sąjungos valstybių narių teisinėse sistemose, o pagrindinės šios taisyklės išimtys yra
žemės naudojimas statiniams ir butų nuosavybės teisė.37 Taip pat žemės sklypo ir
statinių ant jo bendro savininko taisyklės išimtys egzistuoja buvusiose socialistinėse
Vidurio ir Rytų Europos valstybėse.38

Pirmasis analizės autorių minimas nukrypimas nuo bendro principo, tiesiogiai
neįtvirtintas Lietuvos teisėje, tačiau tikrai reikalingas, yra netyčia svetimame žemės
sklype pastatytos statinio dalies priklausymas ne šio žemės sklypo savininkui, o
pagrindinės statinio dalies savininkui.39 Tokios nuostatos įtvirtintos Vokietijos40,
Nyderlandų41 ir Estijos42 teisėje. Nors Prancūzijos kasacinis teismas laikosi priešingos
pozicijos, grindžiamos nuosavybės neliečiamumo principu, tačiau teisės doktrinoje
tokia teismo pozicija kritikuojama.43 Komentuodamas atitinkamą Vokietijos teisės
nuostatą, dr. Jörgas Fritzsche nurodo, kad žemės sklypo savininko pareiga toleruoti
jo žemės sklype per klaidą pastatytą statinio, priklausančio kito žemės sklypo savi-
ninkui, dalį grindžiama siekiu išsaugoti ekonominę statinio vertę bei užkirsti kelią
šantažui.44 Straipsnio autoriaus nuomone, reikalavimas nugriauti statinį, kuris keliais

37	 Žr. 6 išnašą, p. 14; visgi analizė apėmė daugumą, tačiau ne visas Europos Sąjungos valstybes nares, ir
neapėmė Didžiosios Britanijos bei Baltijos valstybių.

38	 Ten pat, p. 14.

39	 Ten pat, p. 14; analizuojant teismų praktiką, darytina išvada, kad, Lietuvoje nesutarus su žemės savinin-
ku, vienintelė išeitis yra pastato nugriovimas. Pavyzdžiui, Lietuvos Aukščiausiojo Teismo Civilinių bylų
skyriaus 2010 m. liepos mėn. 2 d. nutartis civilinėje byloje Nr. 3K-7-230/2010.

40	 Vokietijos civilinis kodeksas, 912 str. [interaktyvus]. Prieiga per internetą: <http://www.gesetze-im-internet.
de/englisch_bgb/englisch_bgb.html#p2092>.

41	 Nyderlandų civilinis kodeksas, 5:20 str. 1 d. [interaktyvus]. Prieiga per internetą: <http://www.dutchcivillaw.com/
civilcodebook055.htm>; Ploeger H. et al. Report for the Netherlands. Real Property Law and Procedure in the
European Union, p. 4 [interaktyvus]. Prieiga per internetą: <http://www.eui.eu/Documents/DepartmentsCentres/
Law/ResearchTeaching/ResearchThemes/EuropeanPrivateLaw/RealPropertyProject/TheNetherlands.PDF>.

42	 Law of Property Act, 148 str. 2 d. [interaktyvus]. Prieiga per internetą: <http://www.legaltext.ee/en/
andmebaas/tekst.asp?loc=text&dok=X0004K11&keel=en&pg=1&ptyyp=RT&tyyp=X&query=property>.

43	 Terre F., Simler Ph. Droit civil. Les biens. Dalloz, 2002, p. 208–210.

44	 Fritzsche J. et al. Beck'scher Online-Kommentar. BGB [interaktyvus]. Prieiga per internetą: <http://
beck-online.beck.de.skaitykla.mruni.eu/default.aspx?vpath=bibdata/komm/BeckOK_ZivR_28/BGB/cont/
beckok.BGB.p912.glI.htm>.

88

Straipsniai

centimetrais yra kaimyniniame žemės sklype (jei buvo gautas kaimyninio žemės
sklypo savininko sutikimas dėl statybos ties žemės sklypo riba), nėra proporcingas
siekiamiems tikslams: kaimyninio žemės sklypo savininko nuosavybės teisės apsau-
gos reikalavimui ir statybą reglamentuojančių teisės normų laikymosi užtikrinimui.
Visų pirma statinį pastatęs asmuo būtų ginamas tik tuo atveju, jei pažeidimas būtų
netyčinis. Antra, žemės sklypo savininkui būtų teisingai atlyginama vienkartine
ar periodine kompensacija. Trečia, kiekvienu atveju turėtų būti vertinama, kurio
asmens interesai yra svarbesni, t. y. reikėtų vertinti, kokio masto žemės sklypo
savininko nuosavybės teisės pažeidimas atliktas (tiek tai, kokią žemės sklypo dalį
užima statinio dalis, tiek ir tai, kaip tai veikia žemės sklypo savininko gaunamą
iš žemės sklypo naudą). Ketvirta, nors statybos atstumų laikymasis yra laikomas
viešuoju interesu,45 tačiau statybos atstumus reglamentuojančios teisės normos
užtikrina tam tikrų interesų (pvz., priešgaisrinė sauga) apsaugą, tad konkrečioje
byloje reikėtų vertinti, ar statinio palikimas negriaunamo yra suderinamas su šiais
interesais. Penkta, Lietuvos Respublikos Konstitucinis Teismas jau yra konstata-
vęs, kad statybą ypač griežtai reglamentuojančios teisės normos gali prieštarauti
Lietuvos Respublikos Konstitucijai, pripažinęs, kad Civilinio kodekso 4.103 str. 3
d., kiek joje buvo nustatytas reikalavimas, kad tuo atveju, jei statinys (jo dalis) yra
pastatytas ar statomas savavališkai arba ne savavališkai, tačiau pažeidžiant statinio
sprendinius ar teisės aktų reikalavimus, bylą nagrinėjantis teismas gali tik įpareigoti
statinį atitinkamai pertvarkyti arba nugriauti, „ta apimtimi, kuria nebuvo numatyti
kriterijai arba (ir) atvejai, kuriems esant teismas, įvertinęs visas bylos aplinkybes ir
vadovaudamasis teisingumo, protingumo ir proporcingumo principais, galėjo priimti
ir kitokį sprendimą, prieštaravo Lietuvos Respublikos Konstitucijos 109 straipsnio 1
daliai, konstituciniams teisingumo, teisinės valstybės principams“.46

Visgi svarbesnės išimtys iš superficies solo cedit taisyklės yra dėl žemės sklypo nau-
dojimo statiniams ir butų nuosavybės. Šios dvi išimtys atsirado dėl aiškių ekonominių
interesų nukrypti nuo anksčiau ypač griežtai taikytos superficies solo cedit taisyklės.

Dauguma Europos valstybių turi specialų pastatų statymo ant kitam asmeniui
priklausančio žemės sklypo reglamentavimą, kurio pagrindinė paskirtis yra skatinti
pigesnę būstų statybą.47 Nors mažuma valstybių remiasi ilgalaikės nuomos institutu

45	 Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2011 m. gruodžio 21 d. nutartis civilinėje byloje
Nr. 3K-3-523/2011.

46	 Lietuvos Respublikos Konstitucinio Teismo 2011 m. sausio 30 d. nutarimas „Dėl Lietuvos Respublikos
civilinio kodekso 4.103 straipsnio (2006 m. spalio 17 d. redakcija) 3 dalies ir Lietuvos Respublikos sta-
tybos įstatymo 28 straipsnio (2006 m. spalio 17 d., 2009 m. lapkričio 19 d. redakcijos) 3 dalies atitikties
Lietuvos Respublikos Konstitucijai“.

47	 Žr. 6 išnašą, p. 14.

89

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

(pvz., Lenkija, Škotija, Nyderlandai), pagal kurį žemės savininkas tampa pastatų
savininku, tačiau dauguma valstybių yra įtvirtinusios specialias žemės naudojimo
pastatams formas (pvz., le droit de superficie ir bail à construction Prancūzijoje,
Erbbaurecht Vokietijoje), kurios suteikia galimybę atskirti žemės sklypo ir pastatų
nuosavybės teisę ilgiems laikotarpiams, paprastai nuo 20 iki 99 metų.48 Pastaruoju
reglamentavimu siekiama apsaugoti nuomininką nuo pagrindinių rizikų: neatly-
gintino statinio perleidimo pasibaigus specialiai teisei ar nesumokėjus žemės nuo-
motojui mokesčio bei nuomos mokesčio padidinimo.49 Taigi, nors ir esama esminių
bendrų tendencijų, visgi skirtingose jurisdikcijose teisinis reglamentavimas skiriasi,
tad toliau pateikiama Prancūzijos, Vokietijos, Nyderlandų ir Estijos superficies solo
cedit principo taikymo analizė.

Prancūzijoje galioja accessio taisyklė, reiškianti, kad ant žemės sklypo esantys ir
su juo susieti daiktai yra laikomi žemės sklypo priklausiniais, taigi priklauso žemės
sklypo savininkui.50

Kaip ir kitose kontinentinės teisės tradicijai priskiriamose valstybėse, Vokietijoje
žemės sklypo nuosavybė apima ir ant to žemės sklypo esančius, ir su juo susijusius
daiktus.51 Pagal Vokietijos civilinio kodekso 93 ir 94 straipsnius daiktai, kurie tvirtai
susieti su žeme, tokie kaip pastatai, yra laikomi esminėmis žemės sklypo dalimis.52
Esminių žemės sklypo dalių taisyklė taikoma kilnojamiesiems daiktams, taip susie-
tiems su žemės sklypu, kad yra laikomi esminėmis žemės sklypo dalimis.53 Kaip ir
Prancūzijoje, Vokietijoje žemės sklypo ir ant jo esančių statinių priklausymo tam

48	 Žr. 6 išnašą, p. 21–22.

49	 Ten pat, p. 22.

50	 Akkermans B. The Principle of Numerus Clausus in European Property Law. Oxford: Intersentia, 2008, p.
37; Johnson D. Roman law in context. Cambridge: Cambridge University Press, 2004, p. 130; Prancūzijos
civilinis kodeksas, 546, 552 str. [interaktyvus]. Prieiga per internetą: <http://195.83.177.9/upl/pdf/code_22.
pdf>.

51	 Wicke H. Germany. National Report. Real Property Law and Procedure in the European Union, p. 6
[interaktyvus]; žr. Akkermans B. The Principle of Numerus Clausus in European Property Law. Oxford:
Intersentia, 2008, p. 37; Johnson D. Roman law in context. Cambridge: Cambridge University Press, 2004,
p. 212; Foster N. G. German Legal System & Laws. Oxford University Press, 2002, p. 447.

52	 Wicke H. Germany. National Report. Real Property Law and Procedure in the European Union, p. 6
[interaktyvus]. Prieiga per internetą: <http://www.eui.eu/Documents/DepartmentsCentres/Law/Research-
Teaching/ResearchThemes/EuropeanPrivateLaw/RealPropertyProject/Germany.PDF>; žr. 40 išnašą, 94 str.

53	 Wicke H. Germany. National Report. Real Property Law and Procedure in the European Union, p. 6
[interaktyvus]. Prieiga per internetą: <http://www.eui.eu/Documents/DepartmentsCentres/Law/Research-
Teaching/ResearchThemes/EuropeanPrivateLaw/RealPropertyProject/Germany.PDF>; žr. 40 išnašą, 946 str.

90

Straipsniai

pačiam subjektui taisyklė nėra imperatyvi.54 Nors tikslios statistikos nėra, manoma,
kad atvejai, kai žemės sklypo ir jame esančių statinių savininkas nesutampa, sudaro
mažiau nei 5 procentus.55 Kaip išimtys paminėtinos taisyklės dėl laikinų statinių,56
netyčia kitame sklype pastatytos pastato dalies bei butų nuosavybės (tačiau žemė po
daugiabučiu namu priklauso ne tretiesiems asmenims, o butų savininkams bendro-
sios nuosavybės teise).57 Svarbia išimtimi laikytina užstatymo teisė (vok. Erbbaurecht).

Nyderlandų teisėje, kaip ir analizuotose Vokietijos ir Prancūzijos teisėse, galioja acces-
sio taisyklė ir ji yra vienas pagrindinių žemės nuosavybės principų.58 Tam tikras ribotas
išimtis gali nustatyti specialūs įstatymai, pavyzdžiui, telekomunikacijų tinklų savininku
laikomas juos įrengęs asmuo, o naudingųjų iškasenų savininku laikomas gamybos
koncesiją gavęs asmuo.59 Nyderlandų civilinis kodeksas nustato tik dvi išimtis iš accessio
taisyklės. Pirmoji – panaši į daugelio kitų valstybių teisėje egzistuojančią vadinamąją
horizontaliąją accessio taisyklės modifikaciją, t. y. statinio pagrindinės dalies savininkui
priklauso ir pastato dalis, esanti kitam asmeniui priklausančiame žemės sklype.60 Visgi
užstatymo teisė (ol. opstal) laikoma pagrindine accessio taisyklės išimtimi.61

Estija, vykdydama teisinę reformą ir kurdama nacionalinę daiktinę teisę, dau-
giausia vadovavosi Vokietijos modeliu, tad Nuosavybės teisės įstatymas (est. Asjaõi-
gusseadus) numato, kad statiniai yra esminės žemės sklypo dalys.62 Visgi ši taisyklė

54	 Wicke H. Germany. National Report. Real Property Law and Procedure in the European Union, p. 6
[interaktyvus]. Prieiga per internetą: <http://www.eui.eu/Documents/DepartmentsCentres/Law/Research-
Teaching/ResearchThemes/EuropeanPrivateLaw/RealPropertyProject/Germany.PDF>.

55	 Ten pat, p. 7.

56	 Žr. 40 išnašą, 95 str. 1 d.

57	 Wohnungseigentumsgesetz, 30 str. [interaktyvus]. Prieiga per internetą: <http://www.gesetze-im-internet.
de/bundesrecht/woeigg/gesamt.pdf>.

58	 Ploeger H. et al. Report for the Netherlands. Real Property Law and Procedure in the European Union, p.
4 [interaktyvus]. Prieiga per internetą: <http://www.eui.eu/Documents/DepartmentsCentres/Law/Research-
Teaching/ResearchThemes/EuropeanPrivateLaw/RealPropertyProject/TheNetherlands.PDF>; Akkermans B.
The Principle of Numerus Clausus in European Property Law. Oxford: Intersentia, 2008, p. 283.

59	 Visgi šios išimties atsisakyta ir nuostatos taikomos tik anksčiau išduotoms koncesijoms.

60	 Ploeger H. et al. Report for the Netherlands. Real Property Law and Procedure in the European Union,
p. 5 [interaktyvus]. Prieiga per internetą: <http://www.eui.eu/Documents/DepartmentsCentres/Law/
ResearchTeaching/ResearchThemes/EuropeanPrivateLaw/RealPropertyProject/TheNetherlands.PDF>.

61	 Visgi dažniau naudojamas ilgalaikės nuomos institutas, nors ir manoma, kad jis nesuteikia nuosavybės
teisės į statinius. Ten pat, p. 5. Akkermans B. The Principle of Numerus Clausus in European Property
Law. Oxford: Intersentia, 2008, p. 284.

62	 Pärna P. The Law of Property Act Cornerstone of the Civil Law Reform // Juridica International, 2001, VI, p.
98 [interaktyvus]. Prieiga per internetą: <http://www.juridicainternational.eu/public/pdf/ji_2001_1_89.pdf>.

91

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

nėra absoliuti: pastatai, pastatyti remiantis užstatymo teise arba servitutu, bei laikini
statiniai (nuomos pagrindu) nėra laikomi esminėmis žemės sklypo dalimis.63 Reikš-
minga išimtis nustatyta ir Nuosavybės teisės įstatymo įgyvendinimo įstatymu, pagal
kurį pastatai civilinės apyvartos požiūriu yra laikomi kilnojamaisiais daiktais iki
tol, kol žemės sklypas nėra įregistruotas viešame registre, jį grąžinus ar privatizavus
arba nustatant užstatymo teisę pastatų savininko naudai.64 Pažymėtina, kad pastatų
savininkui nepateikus prašymo įgyti nuosavybės teisę į žemę iki nustatyto termino,
jam atsirado užstatymo teisė.65

2. UŽSTATYMO TEISĖ KAIP
SUPERFICIES SOLO CEDIT PRINCIPO IŠIMTIS

2.1. Užstatymo teisės samprata Lietuvos teisėje

Naujasis civilinis kodeksas Lietuvoje turėjo įvesti superficies solo cedit taisyklę.66 Visgi
egzistuojančios problemos, kylančios dėl skirtingų žemės ir ant jos esančių statinių
savininkų, neišnyko. Užuot ieškojus jų sprendimo, buvo pasirinktas paprastesnis ke-
lias – nenustatant jokio pereinamojo laikotarpio palikti atvirą accessio taisyklės išimtį,
nustatančią, kad iki Civilinio kodekso įsigaliojimo ant kito savininko žemės pastatyti
statiniai nelaikomi žemės priklausiniais, jeigu galioję įstatymai ar sutartis nenustatė
ko kita.67 Maža to, accessio taisyklė nėra taikoma net tuo atveju, jei statiniai ir žemės
sklypas registruoti atskirai, nors priklauso tam pačiam savininkui iki savininko pra-
šymo taikyti accessio taisyklę.68 Tokios plačios išimtys, nenustatant jokių pereinamųjų
laikotarpių joms spręsti ir nebandant jų perkvalifikuoti remiantis daiktinės teisės
normomis, lėmė labai ribotą accessio taisyklės, kaip bendro principo, suvokimą, tad

63	 Ten pat, p. 89.

64	 Ten pat, p. 91.

65	 Estijos Aukščiausiojo Teismo Konstitucinės priežiūros skyriaus 2007 m. gruodžio 3 d. sprendimas Nr. 3-4-
1-17-07, 2 paragrafas [interaktyvus]. Prieiga per internetą: <http://www.nc.ee/?id=891>; Estijos žemės
reformos įstatymas, 351 str. [interaktyvus]. Prieiga per internetą: <http://www.legaltext.ee/en/andmebaas/
tekst.asp?loc=text&dok=X1018K11&keel=en&pg=1&ptyyp=RT&tyyp=X&query=land+reform>.

66	 Žr. 2 išnašą, 4.40 str. 1 d.

67	 Lietuvos Respublikos civilinio kodekso patvirtinimo, įsigaliojimo ir įgyvendinimo įstatymas (su pakei-
timais ir papildymais) // Valstybės žinios, 2000, Nr. 74-2262; Valstybės žinios, 2000, Nr. 77; Valstybės
žinios, 2000, Nr. 80; Valstybės žinios, 2000, Nr. 82, 31 str. 1 d.

68	 Ten pat, 31 str. 2 d.

92

Straipsniai

nenuostabu, kad užstatymo teisės, kaip šios taisyklės išimties, poreikis dažnai yra
nesuvokiamas. Kaip minėta, toks teisinis reglamentavimas sukuria papildomų išlaidų
žemės ir statinių savininkams ir mažina ekonominę plėtrą, dėl tokio reglamentavi-
mo ir jo keliamo teisinio netikrumo mažėja žemės ir ant jos esančių statinių vertė.
Straipsnio autoriaus nuomone, užstatymo teisė yra vienas iš pagrindinių galimų šios
problemos sprendimo būdų.

Užstatymo teisę reglamentuoja Civilinio kodekso ketvirtos knygos IX skyriaus nor-
mos. Lietuvos teisėje užstatymo teisė apibrėžiama kaip teisė naudotis kitam asmeniui
priklausančia žeme statiniams statyti ar įsigyti bei valdyti nuosavybės teise ar žemės
gelmėms naudoti, jei šios teisės nėra apribojamos nustatant užstatymo teisę. Užstatymo
teisė yra daiktinė teisė, turinti daiktinėms teisėms būdingus požymius: absoliutumą
(užstatymo teisės turėtojas savo teises įgyvendina pats savo veiksmais69), viešumą (turi
būti įregistruota viešame registre70), sekimą paskui daiktą (pasikeitus žemės sklypo
savininkui ar užstatymo teisės turėtojui, užstatymo teisė išlieka71), didesnį stabilumą
(nors dėl šio požymio apimties galima diskutuoti, tačiau užstatymo teisė, lyginant su
prievolinėmis teisėmis, šį kriterijų atitinka), perleidimo paprastumą (nereikia kitos
šalies sutikimo, jei šalys nesusitarė kitaip), įtvirtinimą teisės akte ir prioritetą kitų tei-
sių atžvilgiu (žemės sklypo savininko bankrotas ar žemės sklypo pardavimas iš viešų
varžytinių nėra pagrindas pasibaigti užstatymo teisei). Kadangi užstatymo teisė yra
daiktinė teisė į svetimą daiktą, užstatymo teisės turėtojas ir žemės savininkas negali
sutapti, o jų sutapimas yra vienas iš užstatymo teisės pabaigos pagrindų.

Užstatymo teisės objektas yra ne bet kokia žemė, o tik Nekilnojamojo turto
kadastro įstatymo nustatyta tvarka suformuotas ir Nekilnojamojo turto registre
įregistruotas žemės sklypas. Užstatymo teisės objektu gali būti ne tik visas žemės
sklypas, bet ir jo dalis.72 Šiuo metu užstatymo teisės nustatymas viešai nuosavybei
yra draudžiamas Valstybės ir savivaldybių turto valdymo, naudojimo ir disponavimo
juo įstatymo nuostatomis.73 Visgi nemaža dalis valstybinės žemės nuomos sutarčių
turi nuostatų, kurias galima būtų kvalifikuoti kaip sukuriančias užstatymo teisę.
Galiojantis teisinis reglamentavimas, nustatantis, kad valstybinė žemė, užstatyta

69	 Žr. 30 išnašą, p. 27.

70	 Ten pat, p. 29.

71	 Ten pat, p. 28.

72	 Ten pat, p. 235.

73	 Lietuvos Respublikos valstybės ir savivaldybių turto valdymo, naudojimo ir disponavimo juo įstatymas
(su pakeitimais ir papildymais) // Valstybės žinios, 1998, Nr. 54-1492; 2002, Nr. 60-2412, 81 str. 1 d. 4 p.

93

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

kitų asmenų statiniais, išnuomojama prievolinės nuomos instituto pagrindu,74 yra
netinkamas, nes, turėdami užstatymo teisę, dabartiniai arba būsimi ant valstybės ar
savivaldybių žemės esančių statinių savininkai ne tik kad galėtų turėti nuosavybės
teisę į naujai statomus statinius (šiuo metu tokia statyba yra draudžiama), bet ir
jiems nereikėtų daugumos žemės savininko leidimų ar sutikimų, kaip šiuo metu yra
valstybinės žemės nuomos atveju. Tai šiek tiek sumažintų valstybės ir savivaldybių
žemės administravimo sąnaudas. Maža to, užstatymo teisė suteiktų išimtine valstybės
nuosavybe esančių žemės sklypų efektyvesnio panaudojimo galimybę kartu suteik-
dama daugiau teisinio tikrumo statinių statytojams ir jų kreditoriams, pavyzdžiui,
vėjo jėgainių statybai Baltijos jūroje ar stovėjimo aikštelių įrengimui po valstybinės
reikšmės keliais arba virš jų.

Nors Civilinio kodekso 4.160 str. 2 d. suformuluota gana dviprasmiškai, darytina
išvada, kad užstatymo teisė gali būti savarankiška daiktine teise (šios teisės turėtojui
neturint jokių kitų daiktinių ar prievolinių teisių į žemės sklypą) arba užstatymo teisė
gali būti suteikiama kartu su kita daiktine teise ar nekilnojamojo daikto nuoma ar
būsimam užstatymo teisės turėtojui jau turint bet kurią iš paminėtų teisių, tad šios
daiktinės teisės turinys ir kylantys teisiniai padariniai priklauso nuo to, ar užstatymo
teisė egzistuoja kartu su kitomis teisėmis. Kartu su kita daiktine teise ar nekilnoja-
mojo daikto nuoma suteikiamos užstatymo teisės teisinio reglamentavimo stygių
tam tikra apimtimi galima sumažinti taikant kitų daiktinių teisių ar nekilnojamojo
daikto nuomos teisinio reglamentavimo nuostatas (ir aiškiai nurodant jų pirmeny-
bę užstatymo teisės nuostatų atžvilgiu užstatymo teisę nustatančiame sandoryje),
savarankiškos užstatymo teisės atveju toks sprendimas nėra galimas. Atsižvelgiant į
tai, siekiant užtikrinti teisinį tikrumą žemės savininkui ir užstatymo teisės turėtojui,
reikėtų arba papildyti Civilinį kodeksą, arba priimti specialų įstatymą, detaliai regla-
mentuojantį užstatymo teisės turinį, nustatymą, pabaigą, užstatymo teisės turėtojo
teisėtų interesų apsaugą ir kitus aktualius užstatymo teisės aspektus.

2.2. Užstatymo teisės nustatymo pagrindai

Užstatymo teisė pagal Lietuvos teisę gali būti nustatoma sutartimi arba testamentu.
Tuo atveju, jei užstatymo teisė atsiranda sutarties pagrindu, užstatymo teisės, kaip
daiktinės teisės į nekilnojamąjį daiktą, pagrindui keliamas notarinės sandorio formos
reikalavimas.75 Nėra reikalavimo, kad užstatymo teisė būtų nustatyta atskira sutartimi,
tad nuostatos dėl užstatymo teisės suteikimo gali būti įtrauktos į kitą daiktinę teisę ar
nekilnojamojo turto nuomos santykius sukuriančią sutartį, jei ši yra notarinės formos.

74	 Žr. 23 išnašą, 9 str. 6 d. 1 p.; žr. 20 išnašą.

75	 Žr. 2 išnašą, 1.74 str. 1 d. 1 p.

94

Straipsniai

Tam, kad užstatymo teisę būtų galima panaudoti prieš trečiuosius asmenis, būtinas
jos įregistravimas viešame registre.76 Kaip jau minėta straipsnyje, žemės savininko
sutikimas (tiek atskiras, tiek išreikštas kokiame nors kitame sandoryje, pavyzdžiui,
nuomos sutartyje), kad trečiasis asmuo statytų statinius jam priklausančiame žemės
sklype, turėtų būti laikomas sandoriu, sukuriančiu užstatymo teisę, jei jis atitinka san-
dorio formos reikalavimus. Tokią poziciją pagrindžia ir faktas, kad užstatymo teisė gali
būti nustatyta vienašaliu sandoriu – testamentu. Dalinį tokios pozicijos pagrindimą
galima rasti ir vienoje Lietuvos Aukščiausiojo Teismo nutartyje, kurioje nurodyta, kad
analizuojama valstybinės žemės nuomos sutartis buvo sudaryta, siekiant išnuomotą
žemę užstatyti, tad šiuo atveju ginčo nuomos sutarties turinys sudaro pagrindą išvadai,
kad nuomos sutartimi buvo siekiama sukurti ne daiktinės nuomos (emphyteusis), o
užstatymo (superficies) teisinius santykius, tačiau, atsakovui žemės neužstačius, šie
teisiniai santykiai nesukurti.77 Teismams nuosekliai laikantis šios pozicijos, daugumą
valstybinės žemės nuomos sutarčių būtų pripažintos sukuriančiomis užstatymo teisę.

Be to, Lietuvos teismų pozicijose po truputį kelią skinasi ir pozicija, kad sutartis,
sudaryta iki Civilinio kodekso ar jo nuostatų dėl užstatymo teisės įsigaliojimo, irgi
gali būti kvalifikuojama kaip sukurianti užstatymo teisę.78

Nors Prancūzijoje užstatymo teisė gali atsirasti ir dėl senaties, tačiau dažniausiai
yra nustatoma žemės sklypo savininko ir būsimo užstatymo teisės turėtojo susitarimu,
kuriuo žemės sklypo savininkas pasilieka teises į žemės sklypo dalį, esančią po žeme,
ir perduoda teises į žemės sklypo paviršių ar pastatus, arba atvirkščiai – pasilieka
teises į pastatus ir paviršių, o perduoda teises į žemės sklypo dalį, esančią po žeme
(pavyzdžiui, metro ar tunelių statybai).79 Tokiame susitarime paprastai būna sąlygos
dėl accessio taisyklės netaikymo arba žemės sklypo savininko statytojo teisių perlei-
dimo.80 Užstatymo teisė gali būti nustatyta nuomos sutartyje (pranc. bail ordinaire)
ar specialiuose jos porūšiuose, jei žemės nuomos sutartimi nuomininkui suteikiamas
žemės sklypas ir teisė jame statyti bei sodinti augalus ir atsisakoma accessio taisyklės,
kuri tiek kasacinio teismo praktikoje, tiek ir doktrinoje nėra laikoma imperatyvia
teisės norma, taikymo.81 Anksčiau nurodytos sąlygos neprivalo būti aiškiai išreikštos,

76	 Ten pat, 4.253 str. ir 1.75 str. 1 ir 2 d.

77	 Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2012 m. gegužės mėn. 18 d. nutartis civilinėje
byloje Nr. 3K-3-231/2012.

78	 Ten pat.

79	 Žr. 43 išnašą, p. 757.

80	 Ten pat, p. 757.

81	 Ten pat, p. 757.

95

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

o gali būti numanomos iš kitų sutarties sąlygų, pavyzdžiui, nuomininko įsiparei-
gojimo įkeisti statinius užtikrinant nuomos mokesčio mokėjimą.82 Nors doktrinoje
buvo diskusija dėl accessio taisyklės taikymo laiko tuo atveju, jei prievolinė nuomos
sutartis neturėjo nuostatų dėl nuosavybės teisės, kasacinis teismas nusprendė, kad,
priešingai nei sodinių atveju, nuosavybės teisė pereina žemės sklypo savininkui ne
pastačius statinius, o pasibaigus nuomos sutarčiai.83 Visgi kai kurie autoriai nurodo,
kad tokio mechanizmo taikymas traditio sistemos valstybėms, kuria laikytina ir
Lietuva, nėra įmanomas.84

2.3. Užstatymo teisės turinys

2.3.1. Teisės aktais nustatytas užstatymo teisės turinys

Užstatymo teisės turėtojas turi teisę žemės sklype ar jo dalyje statyti statinius ir – prie-
šingai nei taikant superficies solo cedit taisyklę – įgyti nuosavybės teisę į statomus ar
pastatytus statinius tame žemės sklype. Užstatymo teisė taip pat gali suteikti teisę sodinti
žemės sklype ar jo dalyje ilgamečius sodinius ir turėti nuosavybės teisę į juos. Tuo atve-
ju, jei užstatymo teisė suteikta su kita daiktine teise arba nekilnojamojo turto nuoma,
būtent pastaruosius teisinius santykius reglamentuojančios normos reglamentuoja
žemės savininko ir užstatymo teisės turėtojo teisių turinį, išskyrus specialiai užstatymo
teisę reglamentuojančias nuostatas Civiliniame kodekse ir sandoryje, nustatančiame
užstatymo teisę. Civilinis kodeksas pakankamai detaliai nenustato žemės savininko ir
užstatymo teisės turėtojo teisių turinio tuo atveju, kai užstatymo teisės turėtojas jokių
kitų teisių į žemės sklypą neturi. Tai laikytina esmine teisinio reglamentavimo spraga,
trukdančia užtikrinti užstatymo teisės stabilumą ir teisinį šalių tikrumą. Manytina,
kad tokiu atveju užstatymo teisės turėtojas, be teisės statyti statinius ir valdyti juos
nuosavybės teise, turi teisę naudotis žemės sklypu. Teisės aktai nepateikia atsakymo dėl
užstatymo teisės turėtojo naudojimosi teisių išimtinio pobūdžio, t. y. ar žemės sklypo
savininkas gali naudotis žemės sklypu tiek, kiek tai netrukdo statinių naudojimui ar
statybai. Tuo atveju, jei užstatymo teisė nėra apribota ją nustatančiu aktu, manytina,
kad ji yra išimtinio pobūdžio, nes jei užstatymo teisės turėtojui leidžiama statyti bet
kokius statinius žemės sklype, tai jam turi būti suteiktos ir siauresnės apimties teisės į
žemės sklypą. Visgi teisinis reglamentavimas nesuteikia pakankamai teisinio aiškumo
ir turi būti detalizuotas.

82	 Ten pat, p. 757.

83	 Ten pat, p. 757; žr. 7 išnašą, p. 132.

84	 Akkermans B. The Role of the (D) cfr in the Making of European Property Law, p. 6 [interaktyvus]. Prieiga
per internetą: <http://ssrn.com/abstract=1888244>.

96

Straipsniai

Tai, kad savo pažeistas teises užstatymo teisės turėtojas gali ginti savarankiškai,
pripažįstama tiek teisės doktrinoje, tiek ir teismų praktikoje.85

Prancūzijoje užstatymo teisė suteikia ne tik teisę statyti statinius ir juos nau-
doti kitam asmeniui priklausančiame žemės sklype, bet ir suteikia teisę turėti tuos
statinius nuosavybės teise. Tiesa, dėl užstatymo teisės kvalifikavimo iki tol, kol pa-
statomi statiniai, Prancūzijos doktrinoje yra įvairių požiūrių: nuo asmeninės teisės
iki daiktinės teisės į abstrakčią erdvę bei į ateityje numatomą nekilnojamojo turto
nuosavybės teisę.86

Vokietijoje užstatymo teisė taip pat suteikia teisę statyti statinius kitam asmeniui
priklausančiame žemės sklype ir turėti juos nuosavybės teise. Paminėtina, kad Vo-
kietijoje negalima sukurti užstatymo teisės žemės sklypo daliai.87

2.3.2. Teisės aktais nustatyto užstatymo teisės turinio keitimo galimybės

Analizuojant užstatymo teisės reglamentavimą, pažymėtina, kad jis apibrėžtas gana
plačiai, tačiau subjektams suteikiama galimybė tik siaurinti užstatymo teisės turinį, o
ne jį plėsti. Užstatymo teisę nustatančio sandorio šalims suteikiama galimybė apriboti
užstatymo teisės turinį, nustatyti atlyginimą už užstatymo teisę, nustatyti terminą,
susitarti dėl atlyginimo už statinius dydžio, susitarti dėl statinių nukėlimo sąlygų ir
užstatymo teisės pasibaigimo žuvus statiniams. Kyla klausimas, ar šalys gali susitarti dėl
kitų su užstatymo teise susijusių sąlygų ir dėl tokio susitarimo teisinių padarinių. Kaip
minėta, Vokietijoje ir Estijoje tam tikri susitarimai laikomi užstatymo teisės dalimi ir
turi įtaką tretiesiems asmenims. Visos kitos sąlygos laikomos prievolinėmis ir galioja tik
tarp užstatymo teisę sukuriantį sandorį sudariusių šalių bei nedaro įtakos tretiesiems
asmenims (pvz., naujiems žemės sklypo savininkams ar užstatymo teisės turėtojams,
ar jų kreditoriams). Manytina, kad Vokietijos, Nyderlandų ir Estijos teisėje egzistuo-
janti pozicija, jog užstatymo teisę sukuriančio sandorio nuostatos, kurių nustatymo
galimybė nenumatyta teisės aktuose, įtakos tretiesiems asmenims neturi daryti, yra
pagrįsta ir jos turėtų būti laikomasi ir aiškinant Lietuvos teisę. Priešingai nei ilgalaikės
nuomos atveju, užstatymo teisės normos suformuluotos tik kaip paliekančios galimybę
siaurinti užstatymo teisės turėtojo teises, tad, nesant įstatymo nuostatos dėl plačios
galimybės modifikuoti užstatymo teisės turinį, sandorio šalys tą atlikdamos negali
daryti įtakos trečiųjų asmenų teisėms. Siekiant užtikrinti teisinį tikrumą, straipsnio
autoriaus nuomone, įstatyme reikia nustatyti aiškų sąrašą nuostatų, dėl kurių galima
susitarti ir apriboti socialiai nepageidaujamus sandorių aspektus. Praktiniu požiūriu,

85	 Žr. 30, p. 234–239.

86	 Žr. 43 išnašą, p. 754.

87	 Žr. 7 išnašą, p. 212–213.

97

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

iki teisės aktų pakeitimo, būsimam užstatymo teisės turėtojui ir savininkui saugiausia
būtų susitarti ne tik dėl užstatymo teisės, bet ir dėl ilgalaikės nuomos nustatymo, nes
jos reglamentavimas yra reikšmingai dispozityvesnis. Tokiu atveju būtina aiškiai aptarti
nuostatas, kurios užstatymo teisės ir ilgalaikės nuomos nuostatų yra reglamentuojamos
skirtingai.

Manytina, kad, kartu su užstatymo teise panaudodamos ilgalaikės nuomos ins-
titutą, šalys gali susitarti dėl statinių statybos, priežiūros ir naudojimo pobūdžio,
statinių draudimo ir atstatymo jų žuvimo atveju, taip pat atsakomybės pasiskirsty-
mo dėl įpareigojimų, susijusių su žemės sklypu, vykdymo ir mokesčių mokėjimo,
užstatymo teisės pasibaigimo atvejų (nurodant, kad užstatymo teisė baigiasi kartu
su ilgalaike nuoma), netesybų mokėjimo, daiktinės teisės turėtojo pirmumo teisės
atnaujinti užstatymo ir ilgalaikės nuomos teises joms pasibaigus ir žemės sklypo
savininko pareigos parduoti žemės sklypą užstatymo teisės turėtojui.

Nors anksčiau minėtų nuostatų įtakai tretiesiems asmenims užtikrinti kartu su
užstatymo teise gali būti pasinaudota ir nekilnojamojo daikto nuomos institutu,
tačiau atsižvelgiant į tai, kad nekilnojamojo daikto nuomą galima nutraukti dėl daug
daugiau aplinkybių ir greičiau, toks pasirinkimas gali pakenkti užstatymo teisės
stabilumui tuo atveju, jei teismų praktikoje būtų įtvirtinta taisyklė, kad užstatymo
teisė pasibaigia kartu su kitomis užstatymo teisės turėtojo teisėmis į žemės sklypą.

Užstatymo teisės atlygintinumas. Nors Lietuvoje galioja užstatymo teisės ne-
atlygintinumo prezumpcija,88 tačiau užstatymo teisę nustatančiame akte šalys gali
susitarti dėl vienkartinės išmokos arba periodinio mokėjimo. Atsižvelgiant į tai,
kad statinių buvimas žemės sklype ir jų naudojimas esmingai suvaržo žemės sklypo
savininko teises ir iš žemės sklypo gaunamą naudą, svarstytina galimybė pakeisti
teisinį reglamentavimą, įtvirtinant užstatymo teisės atlygintinumo prezumpciją,
kaip yra Estijos teisėje. Visgi jei užstatymo teisė suteikiama kartu su kita daiktine
teise arba nekilnojamojo turto nuoma, reikėtų laikyti, kad atlyginimas už užstatymo
teisę yra įtrauktas į mokėjimus pagal kitas daiktines teises ar nekilnojamojo daikto
nuomą nustatantį sandorį.

Pažymėtina, kad ekonominis aspektas yra viena iš pagrindinių užstatymo teisės
įsitvirtinimo lyginamosiose jurisdikcijose priežasčių. Užstatymo teisė, už kurią
atlyginama periodiniu mokėjimu, suteikia statytojui galimybę esmingai sumažinti
pradines kapitalo sąnaudas, o žemės sklypo savininkui neprarasti nuosavybės ir
gauti periodinius mokėjimus.

Užstatymo teisės terminas. Civilinis kodeksas nenustato nei minimalios, nei
maksimalios užstatymo teisės trukmės. Visgi praktikoje užstatymo teisė dažniausiai
nustatoma 99 m. laikotarpiui. Taigi šalys gali susitarti dėl neterminuotos užstatymo

88	 Žr. 30 išnašą, p. 234–239; žr. 2 išnašą, 4.161 str.

98

Straipsniai

teisės, kuri nesibaigia sandorių pabaigos pagrindais.89 Estijoje užstatymo teisės
trukmė yra ribojama. Neribotos trukmės užstatymo teisė, ypač neatlygintinė, turi
daugiau panašumų ne į daiktinę teisę į svetimą daiktą, o į nuosavybės teisės padalijimą
erdvėmis, nes yra amžino pobūdžio. Tenka pripažinti, kad tokiu atveju žemės savi-
ninkui lieka vadinamoji nuoga nuosavybė su viltimi, kad užstatymo teisės turėtojas
nesinaudos šia teise dešimt metų.

Užstatymo teise žemės sklypas atskiriamas nuo pagal prigimtį esminės savo dalies.
Pažymėtina, kad tam tikrais atvejais Civilinis kodeksas bando užtikrinti efektyves-
nį daikto valdymą mažindamas bendraturčių skaičių. Taigi, straipsnio autoriaus
nuomone, siekiant užtikrinti visų esminių žemės sklypo dalių sujungimą, vertėtų
praplėsti pirmenybės teisės taikymą ir ne tik statinių savininkui suteikiant pirmumo
teisę pirkti po statiniais esančią žemę, kaip yra šiuo metu, bet ir žemės savininkui
suteikti pirmumo teisę pirkti ant tokios žemės esančius statinius.

Vokietijoje, atsižvelgiant į tai, kad užstatymo teisė yra daiktinė teisė, be to, esmin-
gai galinti riboti žemės sklypo nuosavybės teisę, laikomasi pozicijos, kad nukrypti
nuo įstatymo nustatyto užstatymo teisės turinio arba susitarti dėl papildomų užsta-
tymo teisės įgyvendinimo aspektų galima ribotai, nes tik griežtai apibrėžtai sąlygų
grupei suteikiamas daiktinės teisės teikiamas efektas tretiesiems asmenims. Visų
pirma šalys gali susitarti dėl statinių statybos, priežiūros ir naudojimo pobūdžio,
draudimo ir atstatymo sunaikinimo atveju, taip pat atsakomybės pasiskirstymo dėl
įpareigojimų, susijusių su žemės sklypu, vykdymo ir mokesčių mokėjimo, atvejų, kai
užstatymo teisė grąžinama žemės sklypo savininkui, netesybų mokėjimo, užstatymo
teisės turėtojo pirmumo teisės atnaujinti užstatymo teisę jai pasibaigus ir pareigos
žemės sklypo savininkui parduoti žemės sklypą užstatymo teisės turėtojui.90 Šalims
taip pat galima susitarti dėl periodinio atlyginimo už užstatymo teisės suteikimą, o
tokiu atveju užstatymo teisė yra apsunkinama siekiant užtikrinti jos turėtojo tinkamą
prievolių vykdymą.91 Visos kitos sąlygos laikomos prievolinėmis ir nedaro įtakos
tretiesiems asmenims (pvz., naujiems žemės sklypo savininkams ar užstatymo teisės
turėtojams, ar jų kreditoriams).92

2.4. Užstatymo teisės pabaiga

2.4.1. Užstatymo teisės pabaigos pagrindai

89	 Žr. 30 išnašą, p. 234–239.

90	 Žr. 7 išnašą, p. 213; Užstatymo teisės įstatymas, 2–8 str. [interaktyvus]. Prieiga per internetą: <http://
www.gesetze-im-internet.de/bundesrecht/erbbauv/gesamt.pdf>.

91	 Žr. 7 išnašą, p. 214.

92	 Ten pat, p. 213.

99

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

Civilinio kodekso 4.164 str. 1 d. išvardyti užstatymo teisės pabaigos pagrindai. Kadangi
Lietuvos teisėje laikomasi pozicijos, kad užstatymo teisė yra teisė į svetimą daiktą, tai
užstatymo teisės turėtojo ir žemės savininko sutapimas yra užstatymo teisės pabai-
gos pagrindas. Siekiant teisinės apyvartos stabilumo, aiškinant šį pagrindą, reikėtų
vadovautis prievolių teisėje egzistuojančia taisykle, kad šalių sutapimas neturi įtakos
trečiųjų asmenų teisėms (pavyzdžiui, statinio hipotekos kreditoriaus). Kaip jau minėta,
užstatymo teisę nustatančiame sandoryje gali būti nurodyta užstatymo teisės trukmė.
Taigi užstatymo teisė pasibaigia suėjus nustatytam terminui. Lietuvos teisė užstatymo
teisės turėtojui nesuteikia teisės reikalauti sudaryti naują užstatymo teisės sutartį ar
reikalauti kitos naudojimosi žemės sklypu teisės. Nors, straipsnio autoriaus nuomone,
tokios bendros taisyklės nereikia, tačiau, atsižvelgiant į tam tikrą socialinį kontekstą,
vertėtų apsvarstyti tokią galimybę gyvenamosios paskirties žemės ar bent daugiabučių
namų atžvilgiu. Lietuvos teisėje užstatymo teisė kildinama iš nuomos sutarties, o ne iš
nuosavybės teisės, tad senatis nėra užstatymo teisės atsiradimo pagrindas, tačiau, prie-
šingai nei Prancūzijoje, senatis yra pagrindas užstatymo teisei pasibaigti, jei užstatymo
teisės turėtojas nesinaudoja užstatymo teisės objektu ilgiau nei 10 m. Tam, kad būtų
galima konstatuoti nesinaudojimo užstatymo teisės objektu faktą, straipsnio autoriaus
nuomone, nebūtina, kad 10 m. ant žemės sklypo nebūtų jokių statinių, nuosavybės
teise priklausančių užstatymo teisės turėtojui. Manytina, kad žemės sklypo ir ant jo
esančių statinių nenaudojimas ilgiau nei 10 m. yra laikytinas nesinaudojimu užstaty-
mo teisės objektu ir pagrindas užstatymo teisei pasibaigti. Civilinis kodeksas taip pat
nustato, kad tuo atveju, jei užstatymo teisė yra atlygintinė, už jos suteikimą nustatyto
mokesčio nesumokėjimas už dvejus metus laikomas užstatymo teisės pasibaigimo
pagrindu. Pagal bendrą taisyklę statinių žuvimas nėra laikomas užstatymo teisės
pabaigos pagrindu, tačiau Civilinis kodeksas užstatymo teisę nustatančio sandorio
šalims palieka tokią galimybę.

Pažymėtina, kad nėra aiškios normos, nurodančios, kad Civilinio kodekso 4.164
str. pateiktas užstatymo teisės pabaigos pagrindų sąrašas yra baigtinis, o su pozicija,
kad nėra kitų užstatymo teisės pabaigos pagrindų, sutikti negalima.93 Tai, kad gali
būti kitų užstatymo teisės pasibaigimo pagrindų, suponuoja sisteminis aiškinimas.
Pavyzdžiui, kad užstatymo teisė gali pasibaigti užstatymo teisės turėtojo ir žemės
sklypo savininko susitarimu, nepažeidžiančiu trečiųjų asmenų interesų, užstatymo
teisės turėtoją likvidavus ir nesant jo teisių perėmėjo. Pastaruoju atveju statiniai
neturėtų būti laikomi bešeimininkiais daiktais, nes, pasibaigus užstatymo teisei, jie
tampa žemės sklypo dalimi ir jų savininku tampa žemės savininkas.

Lietuvos teisės doktrinoje nėra nagrinėta užstatymo teisės pabaigos galimybė
užstatymo teisę nustatantį sandorį nutraukus ar pripažinus negaliojančiu. Straips-

93	 Žr. 30 išnašą, p. 237, 239.

100

Straipsniai

nio autoriaus nuomone, šiuo atveju atsiskleidžia užstatymo teisės, kaip daiktinės
teisės, bruožas ir panaikinus užstatymo teisę nustatantį sandorį užstatymo teisės
automatiškai nepasibaigia. Tokią poziciją galima grįsti teisiniu kitų daiktinių teisių
reglamentavimu, pavyzdžiui, nuosavybės teisės ar hipotekos. Pavyzdžiui, sandorį dėl
nuosavybės teisės perleidimo pripažinus negaliojančiu ir taikant restituciją negali
būti paneigtos trečiųjų asmenų nuosavybės teisės, jei jos įgytos atlygintinio sandorio
pagrindu.94 Taip pat paminėtina ir tai, kad sąžiningo hipotekos kreditoriaus teisė
lieka galioti net ir tuo atveju, kai hipotekos sandoris pripažįstamas negaliojančiu
tokiu pagrindu, už kurį hipotekos kreditorius neatsako.95

Įmonių bankroto įstatymo 10 str. 7 d. 4 p. nustatyta, kad jeigu per 30 dienų nuo
teismo nutarties iškelti bankroto bylą įsiteisėjimo dienos administratorius pranešė
suinteresuotiems asmenims, kad įmonės sudarytų sutarčių, kurių vykdymo terminas
dar nepasibaigė, nevykdys, šios sutartys (tarp jų nuomos, panaudos), išskyrus darbo
sutartis ir sutartis, iš kurių kyla bankrutuojančios įmonės reikalavimo teisės, laikomos
pasibaigusiomis, o dėl šios priežasties atsiradę reikalavimai yra tenkinami šio įstatymo
35 straipsnyje nustatyta tvarka. Visų pirma, kadangi teisės norma įvardija „sutarties“
terminą, kyla klausimas, ar užstatymo teisę nustatančios sutarties nutraukimas gali
būti pagrindu užstatymo teisei pasibaigti. Straipsnio autoriaus nuomone, ši Įmonių
bankroto įstatymo norma tiesiogiai nereglamentuoja potencialaus užstatymo teisės
pabaigos pagrindo, nes skirta prievoliniams santykiams. Prievolinė daiktinės teisės
kilmė nepaneigia atsiradusios teisės kaip daiktinės.96 Visgi nagrinėjama taisyklė yra
logiška ir gali būti naudojama teisinio reglamentavimo spragai užpildyti. Pavyzdžiui,
užstatymo teisės turėtojui negalint nutraukti užstatymo teisės dėl savo bankroto ne-
būtų įmanoma sėkmingai ir laiku pabaigti bankroto procedūros, o žemės savininko
teisės vis tiek nebūtų patenkintos, nes gali nebūti turto, iš kurio būtų tenkinami žemės
savininko reikalavimai. Tačiau jei bankrutuoja žemės savininkas, tai neturėtų būti
pagrindas nutraukti užstatymo teisę, net ir nustatytą neatlygintinai. Užstatymo teisę
nustatančio sandorio negaliojimas bendruoju atveju turėtų veikti tik pradines šio
sandorio šalis, o įtakai tretiesiems asmenims turėtų būti taikomas sąžiningo įgijėjo
apsaugos institutas. Visgi teismų praktikoje galima rasti kiek kitokią poziciją. Lietuvos
apeliacinis teismas yra pažymėjęs, kad paaiškėjus, kad bankroto bylos iškėlimo metu
dar nebuvo vėluojama už užstatymo teisę mokėti daugiau nei dvejus metus, toks už-
statymo teisės nustatymo sandoris nėra laikomas pasibaigusiu CK 4.164 straipsnio 1

94	 Žr. 2 išnašą, 6.153 str. 1 d.

95	 Ten pat, 4.197 str. 6 d.

96	 Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2006 m. birželio mėn. 5 d. nutartis civilinėje byloje
Nr. 3K-3-377/2006.

101

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

dalies 4 punkte nurodytu pagrindu ir bankroto administratorius turi teisę nuspręsti,
ar tokį sandorį bankrutuojanti įmonė toliau vykdys kaip ekonomiškai naudingą, ar
jį laikys pasibaigusiu dėl bankroto bylos iškėlimo.97 Anot teismo, bankroto admi-
nistratoriui nusprendus toliau vykdyti nepasibaigusį sandorį dėl užstatymo teisės
nustatymo, CK 4.164 straipsnio 1 dalies 4 punkte (ir sutartyje) nustatytas 2 metų
mokesčio nesumokėjimo terminas, kaip užstatymo teisės pasibaigimo pagrindas,
tęsiasi ir turi būti skaičiuojamas toliau, bankroto administratoriui nusprendus toliau
vykdyti nepasibaigusį sandorį, bankrutuojanti (bankrutavusi) įmonė prisiima visus
šalių sutartyje numatytus įsipareigojimus bei nevykdymo pasekmes ir laikoma tin-
kamai vykdančia tik tas pinigines prievoles, pagal kurias realiai atlieka einamuosius
mokėjimus, o ne pripažįsta susidariusius įsiskolinimus kreditoriams ir sutinka dėl jų
įtraukimo į kreditorių sąrašą. Taigi, nors minėta Lietuvos apeliacinio teismo pozicija
tam tikra prasme gina žemės savininko interesus nuo užstatymo teisės turėtojo,
tačiau, straipsnio autoriaus nuomone, klaidingai preziumuoja, kad užstatymo teisę
nustatančio sandorio pasibaigimas visada lemia užstatymo teisės pabaigą.

Straipsnio autoriaus nuomone, galima diskusija, kad užstatymo teisė taip pat gali
pasibaigti užstatymo teisės turėtojui jos atsisakius, jei nėra pažeidžiamos trečiųjų
asmenų teisės. Tokia pozicija grindžiama tuo, kad užstatymo teisės turėtojas gali
savo teisę perleisti bet kuriam trečiajam asmeniui ir nėra solidariai atsakingas su
tuo asmeniu. Tad jei užstatymo teisę įgijęs asmuo nėra mokus (o toks gali būti), tad
atsisakymo nepripažinimas neatlieka jokios žemės savininko apsaugos funkcijos.
Maža to, žemės savininką ir užstatymo teisės turėtoją sieja ne prievoliniai, o daiktiniai
santykiai, o straipsnio autoriaus nuomone, daiktinės teisės visada turi būti galima
atsisakyti, jei tai nepažeidžia trečiųjų asmenų teisių ir teisėtų interesų bei imperaty-
vių teisės normų reikalavimų. Visgi užstatymo teisę nustatančiame akte turėtų būti
nurodoma, kad tokiu atveju užstatymo teisės turėtojas netenka teisės į kompensaciją
už statinius. Pažymėtina, kad dabartinis teisinis reglamentavimas (kai užstatymo teisė
gali būti perleista bet kuriam trečiajam asmeniui) neužtikrina žemės savininko teisėtų
interesų apsaugos, tad arba reikia aiškiai įtvirtinti užstatymo teisės atsisakymą, kaip
jos pabaigos pagrindą, ir nurodyti pranešimo apie atsisakymą pateikimo terminą
(pavyzdžiui, prieš šešis mėnesius, kaip yra servituto atveju), arba reikia numatyti
solidarią pirminio ir naujojo užstatymo teisės turėtojo atsakomybę dėl mokesčio už
užstatymo teisę mokėjimo, kas, straipsnio autoriaus nuomone, nėra priimtina, nes
esmingai ribos užstatymo teisės ir jos pagrindu pastatytų statinių civilinę apyvartą.

Užstatymo teisės pabaiga gali turėti įtakos ne tik užstatymo teisės turėtojui ir že-
mės savininkui, bet ir tretiesiems asmenims. Pavyzdžiui, pasibaigus įkeitimo objektu
esančiai užstatymo teisei, įkeitimo teisė pasibaigia, nes nelieka jos objekto. Siekiant

97	 Lietuvos apeliacinio teismo 2003 m. gegužės mėn. 13 d. nutartis, priimta civilinėje byloje Nr. 2A-165.

102

Straipsniai

užtikrinti trečiųjų asmenų apsaugą, manytina, kad užstatymo teisę reglamentuojančios
teisės normos neturėtų būti aiškinamos vien lingvistiškai. Toks aiškinimas nebūtų sis-
teminis ir suteiktų užstatymo teisės turėtojui galimybę piktnaudžiauti savo teise. Tais
atvejais, kai užstatymo teisė baigiasi užstatymo teisės savininko valia (jos atsisakant ar
ją perleidžiant žemės savininkui ar iš žemės savininko įsigyjant žemės sklypą), tokiems
veiksmams, straipsnio autoriaus nuomone, yra reikalingas ir kreditoriaus sutikimas,
kadangi šiais užstatymo teisės turėtojo veiksmais sunaikinamas įkeitimo teisės objektas.

Pažymėtina, kad teisinis reglamentavimas neužtikrina teisinio aiškumo. Nėra
detaliai reglamentuota užstatymo teisės pabaigos išviešinimo tvarka. Taip pat reikėtų
atskirti pagrindus, kuriems esant užstatymo teisė baigiasi, nuo pagrindų, kurie suteikia
teisę užstatymo teisės turėtojui ar žemės savininkui reikalauti panaikinti užstatymo
teisę. Pavyzdžiui, užstatymo teisės turėtojui nesumokėjus mokesčio už dvejus metus,
užstatymo teisės turėtojas galbūt būtų labiau suinteresuotas ginti savo pažeistas teises
kitomis teisinės gynybos priemonėmis. Maža to, asmuo, manantis, kad įgijo užstatymo
teisę, gali nežinoti, kad ji pasibaigė dėl senaties arba mokesčio nesumokėjimo, tad
turėtų būti nustatytas terminas užstatymo teisės pasibaigimui išviešinti.

Tuo atveju, kai užstatymo teisė suteikiama su kita daiktine teise arba nekilnojamojo
daikto nuoma, nesant aiškaus susitarimo užstatymo teisę nustatančiame akte, reikė-
tų laikyti, kad užstatymo teisė yra pasibaigusi kartu su atitinkama daiktine teise ar
nekilnojamojo turto nuoma. Visgi šiame akte gali būti numatytos ir kitokios sąlygos.

Kaip ir Lietuvoje, Prancūzijoje užstatymo teisė gali būti terminuota, tačiau jei
nėra nustatytas šios teisės terminas, ji laikoma neterminuota (amžina),98 tačiau,
priešingai nei Lietuvoje, užstatymo teisė negali pasibaigti dėl senaties.99 Užstatymo
teisės amžinumas nėra toks jau dažnas reiškinys. Jei užstatymo teisė kyla iš nuomos
sutarties, ji paprastai baigiasi, kai baigiasi nuomos sutarties terminas.100

Nors Vokietijoje užstatymo teisė gali būti neterminuota (amžina), paprastai ji
nustatoma devyniasdešimt devynerių metų laikotarpiui.101

Nyderlanduose užstatymo teisė gali būti terminuota arba nustatyta neterminuo-
tai.102 Savarankiška užstatymo teisė baigiasi pasibaigus terminui arba bet kuriuo
metu užstatymo teisės turėtojui to pareikalavus (jei užstatymo teisę nustatančiame
akte nebuvo numatyta kitaip). Tačiau žemės sklypo savininkas gali užstatymo teisę

98	 Nors iš teisinio reguliavimo aiškių išvadų daryti negalima, tačiau tokią poziciją galima rasti doktrinoje.
Žr. 30 išnašą, p. 234–240.

99	 Žr. 7 išnašą, p. 132.

100	 Žr. 43 išnašą, p. 760; žr. 50 išnašą, 555 str.

101	 Kohler J. Introduction to German Law. Kluwer Law International, 2005, p. 243.

102	 Žr. 7 išnašą, p. 284.

103

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

nutraukti tik jei užstatymo teisės turėtojas dvejus metus iš eilės nemoka atlyginimo
už užstatymo teisę arba iš esmės pažeidžia kitas savo pareigas. Pažymėtina, kad ša-
lims galima susitarti dėl kitų užstatymo teisės pabaigos pagrindų, išskyrus susijusius
su užstatymo teisės turėtojo kalte, tačiau šalims negalima bet kaip kitaip bloginti
užstatymo teisės turėtojo padėties.103 Jei užstatymo teisė buvo suteikta kartu su kita
daiktine teise ar prievoline nuoma, pasibaigus atitinkamai teisei, paprastai baigiasi
ir užstatymo teisė,104 tačiau jei užstatymo teisė, nors ir suteikta su kita teise, yra sa-
varankiška, ji gali ir nepasibaigti.105 Paprastai užstatymo teisės savarankiškumą ar
akcesoriškumą aiškiai apibrėžia užstatymo teisę nustatantis aktas.106

Nors Estijoje anksčiau buvo keliamas minimalaus 36 m. užstatymo teisės termino
reikalavimas, tačiau 2003 m. jo buvo atsisakyta, tad Estijoje užstatymo teisė gali būti
nustatyta ne ilgesniam nei 99 m. terminui, kuris, jam pasibaigus, gali būti atnaujinamas
ne ilgesniam nei 99 m. terminui. Minimalus užstatymo teisės terminas nėra nustaty-
tas.107 Užstatymo teisė gali pasibaigti jos turėtojo pageidavimu tik jei su tuo sutinka
žemės sklypo savininkas.108 Žemės sklypo savininkas užstatymo teisę gali nutraukti tik
jei per nustatytą laiką nėra pastatomas statinys arba užstatymo teisės turėtojas kitaip
iš esmės pažeidžia savo pareigas.109 Visgi, siekiant užtikrinti teisinį tikrumą, tokiems
reikalavimams taikomas sutrumpintas ieškinio senaties terminas. Maža to, Estijos
teisė draudžia apriboti užstatymo teisę nuostatomis, nesuderinamomis su teisiniu
nuomos reglamentavimu, bei numatyti užstatymo teisės naikinamąsias sąlygas.110

2.4.2. Užstatymo teisės pabaigos teisiniai padariniai

Kadangi klasikiniu požiūriu užstatymo teisė yra superficies solo cedit taisyklės išimtis,
pasibaigus užstatymo teisei, užstatymo teisės pagrindu ant žemės sklypo esantys
statiniai, kaip esminės žemės sklypo dalys, pereina žemės sklypo savininkui. Civilinis

103	 Nyderlandų civilinis kodeksas, 5:104, 5:87 str. [interaktyvus]. Prieiga per internetą: <http://www.dutchci-
villaw.com/civilcodebook033.htm>.

104	 Žr. 7 išnašą, p. 284.

105	 Ten pat, p. 285.

106	 Ten pat, p. 285; Goossens H. Dutch civil law. Limited real rights [interaktyvus]. Prieiga per internetą:
<http://www.dutchcivillaw.com/content/dutchcivillaw022.htm>.

107	 Žr. 42 išnašą, 251 str. 1 d. 3 p.

108	 Ten pat, 244 str.

109	 Ten pat, 2441 str.

110	 Ten pat, 248 str.

104

Straipsniai

kodeksas nustato, kad jei užstatymo teisę nustatančiame akte taip buvo susitarta,
žemės savininkas privalo atlyginti statinių vertę. Visgi jei užstatymo teisės turėtojas
pageidauja ir užstatymo teisę nustatančiame akte nebuvo susitarta kitaip, užstatymo
teisės turėtojas gali nusikelti statinius ar sodinius, jei jis grąžina žemę į ankstesnę
padėtį. Taigi Lietuvos teisėje užstatymo teisę nustatančioms šalims paliekama gana
plati diskrecija tiek dėl atlyginimo užstatymo teisės turėtojui mokėjimo, tiek ir dėl
statinių ar sodinių nusikėlimo. Pažymėtina, nors Lietuvos teisė leidžia pastatus
skaidyti į turtinius vienetus (butus ir patalpas), tačiau pasibaigus užstatymo teisei,
kurios pagrindu pastatytas statinys, pasibaigia ne tik statinio nuosavybės teisė, bet
ir butų, ir kitų patalpų nuosavybės teisė, nes butai ir patalpos yra pastato dalys.

Visgi, atsižvelgiant į kitų valstybių patirtį ir į socialinę teisės paskirtį, būtų pras-
minga diskusija dėl užstatymo teisės automatinio atsinaujinimo žemės sklypams,
užstatytiems (daugiabučiais) gyvenamosios paskirties namais.

Kadangi užstatymo teisė gali būti nustatyta kartu su kita daiktine teise arba ne-
kilnojamojo daikto nuoma, manytina, kad, šalims nesusitarus kitaip arba neaptarus
užstatymo teisės ir kitos daiktinės teisės ar ilgalaikės nuomos pabaigos teisinio regla-
mentavimo kolizijos, statinių atžvilgiu taikytinas užstatymo teisei taikytinas teisinis
reglamentavimas. Visgi, atsižvelgiant į tai, kad užstatymo teisės teisinis reglamentavi-
mas šios teisės pabaigos teisinių padarinių atžvilgiu yra gana dispozityvus, manytina,
kad galima susitarti dėl vienodų teisinių padarinių taikymo visiems objektams.

Pasibaigus užstatymo teisei, baigiasi ir įkeitimo teisė, kurios objektu yra užstaty-
mo teisė. Straipsnio autoriaus nuomone, kreditorių nuo pirmumo teisės praradimo
rizikos apsaugo sisteminis reikalavimas gauti jo sutikimą sandoriams, kurie lemia
užstatymo teisės pabaigą. Žinoma, teisinio aiškumo suteiktų konkreti tai nustatanti
teisės akto nuostata.

Kadangi Lietuvoje nesilaikoma požiūrio, kad užstatymo teisės pagrindu pastatyti
statiniai yra esminės užstatymo teisės sudėtinės dalys, kaip tai yra Vokietijoje ar Es-
tijoje, be užstatymo teisės į žemės sklypą, registruojama ir užstatymo teisės turėtojo
nuosavybės teisė į statinius. Nesant tokiems atvejams nustatytų jokių apribojimų
nustatyti kitas daiktines teises į tokius statinius, į juos gali būti nustatytos daiktinės
naudojimosi ar pirmumo teisės. Lietuvos teisės aktai nepateikia aiškaus atsakymo
dėl tokių teisių likimo pasibaigus užstatymo teisei. Pavyzdžiui, Nyderlandų teisėje
yra kilusi diskusija dėl užstatymo teisės pagrindu nuosavybės teise įgytų statinių
hipotekos pabaigos. Tokiu atveju, jei įkeičiama užstatymo teisė, jai pasibaigus, bai-
giasi ir užtikrinimo teisė (užstatymo teisės įkeitimas), tačiau jei užtikrinimo teisė
nustatyta statiniams, pagal vyraujančią nuomonę užtikrinimo teisė išlieka perėjus
nuosavybės teisei.111 Žinoma, Lietuvos teisėje teisinio aiškumo šiuo ateityje gana

111	 Žr. 7 išnašą, p. 285–286.

105

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

svarbiu klausimu nėra daug. Nors Civilinio kodekso 4.173 str. 2 d. nurodoma, kad,
sujungus kelis įkeistus nekilnojamuosius daiktus, kiekvieno iš jų hipoteka apima
po sujungimo suformuotą nekilnojamąjį daiktą, tačiau iš to paties straipsnio pir-
mosios dalies formuluotės galima daryti išvadą, kad šio straipsnio taikymo sritis
yra tik valinis nekilnojamųjų daiktų sujungimas, o pasibaigus užstatymo teisei,
baigia galioti daikto dalies atskyrimas nuo pagrindinio daikto ir statiniai atitenka
žemės savininkui pagal Civilinio kodekso 4.40 str. Straipsnio autoriaus nuomone,
laikytina, kad accessio taisyklės veikimo pagrindu savininkas įgyja nuosavybę pir-
miniu nuosavybės teisės įgijimo būdu ir dėl to užtikrinimo teisės pasibaigia. Tokią
poziciją pagrindžia ir sisteminis teisės aiškinimas, nes, nesant statinių hipotekos,
žemės savininkas gautų nuosavybės teisę į statinius (kaip žemės sklypo sudėtines
dalis), tad užstatymo teisės turėtojo veiksmai, kuriems nereikia žemės savininko
sutikimo, negali bloginti žemės savininko padėties. Kitu atveju savininko teisė atgauti
žemės sklypo naudojimo teises ir gauti nuosavybės teisę į statinius užstatymo teisės
pabaigoje būtų tik deklaratyvi. Maža to, hipotekos kreditorius iš viešo registro žino
arba gali žinoti, kad statiniai yra pastatyti remiantis užstatymo teise ir kad ši teisė
gali pasibaigti. Taigi, straipsnio autoriaus nuomone, pasibaigus užstatymo teisei,
baigiasi ne tik teisės, kurių objektas yra užstatymo teisė, bet ir teisės, kurių objektas
yra užstatymo teisės pagrindu esantys statiniai.

Prancūzijoje užstatymo teisės pabaigos pasekmės arba būna nustatytos sutarty-
je, arba vadovaujamasi Prancūzijos civilinio kodekso 555 straipsniu, nustatančiu,
kad žemės sklypo savininkas turi teisę pasirinkti, ar įgyti nuosavybės teisę į tokius
objektus, ar reikalauti jų pašalinimo.112 Jei žemės sklypo savininkas reikalauja nugrio-
vimo, jis atliekamas statinius pastačiusio asmens lėšomis be teisės į kompensaciją,
o nusprendus pasilikti statinius, žemės sklypo savininkas savo pasirinkimu turi
atlyginti žemės sklypo vertės padidėjimą arba medžiagų ir darbo kainą mokėjimo
metu, atsižvelgiant į nusidėvėjimą.113 Pasibaigus užstatymo teisei paprastai žemės
sklypo savininkas tampa visų ant jo esančių nekilnojamųjų daiktų savininku, kartais
turėdamas sumokėti kompensaciją.114 Neterminuotos užstatymo teisės paprastai
egzistuoja, jei žemės sklypas pasidalijamas tūriais arba butų savininkai nėra žemės
sklypo bendraturčiais.

Vokietijoje, pasibaigus užstatymo teisei, atskira nuosavybės teisė į statinius pa-

112	 Žr. 43 išnašą, p. 760; Prancūzijos civilinis kodeksas, 555 str. [interaktyvus]. Prieiga per internetą:
<http://195.83.177.9/upl/pdf/code_22.pdf>.

113	 Ten pat, 555 str.

114	 Žr. 7 išnašą, p. 132; žr. 43 išnašą, p. 760.

106

Straipsniai

sibaigia ir statiniai tampa žemės sklypo dalimi, priklausančia sklypo savininkui.115
Užstatymo teisės turėtojas neturi teisės statinių nusikelti ar išlaikyti į juos nuosavybės
teisę.116 Visgi užstatymo teisės pabaiga automatiškai nelemia naudojimosi teises iš
užstatymo teisės turėtojo gavusių asmenų teisių pabaigos, o taikomi panašūs į nuo-
savybės teisės perėjimą taikomi teisiniai padariniai.117 Užstatymo teisės pabaigos
teisiniai padariniai priklauso nuo užstatymo teisės pabaigos pagrindų. Pavyzdžiui,
jei užstatymo teisė nutraukiama užstatymo teisės turėtojo pageidavimu, įstatymo
nuostatos dėl kompensavimo nėra taikomos, tačiau šalys gali būti susitarusios dėl
kompensacijos ar jos nebuvimo. Tuo atveju, jie užstatymo teisė buvo suteikta ska-
tinti mažas pajamas gaunančių asmenų aprūpinimą būstu, kompensacija negali būti
mažesnė nei du trečdaliai statinių rinkos vertės.

Nyderlanduose, užstatymo teisę nutraukus žemės sklypo savininko reikalavimu
dėl užstatymo teisės turėtojo kaltės, žemės sklypo savininkas turi atlyginti užstaty-
mo teisės turėtojui užstatymo teisės vertę. Jei užstatymo teisė buvo nustatyta sava-
rankiškai, pasibaigus šiai teisei užstatymo teisės turėtojas gali statinius ir sodinius
nusikelti, jei grąžina sklypą į ankstesnę padėtį, tačiau jam šia teise nepasinaudojus
minėti objektai dėl accessio taisyklės atitenka žemės sklypo savininkui,118 kuris turi
kompensuoti jų vertę.119 Nors Nyderlandų civilinis kodeksas ir numato galimybę
šalims nustatant užstatymo teisę susitarti dėl tokios kompensacijos nemokėjimo,
tačiau toks susitarimas galimas tik tada, jei nėra apribojama užstatymo teisės turėtojo
teisė nusikelti statinius ir sodinius ir jei yra bent viena iš šių sąlygų: pastatyti statiniai
nėra gyvenamieji arba nuomotojas apmokėjo statybos išlaidas, arba užstatymo teisė
baigėsi užstatymo teisės turėtojo iniciatyva.120

Estijoje bet kuriuo atveju, žemės sklypo savininkui reikalaujant perleisti užstatymo
teisę jam ar jo nurodytam asmeniui, žemės sklypo savininkas turi atlyginti užstatymo
teisės turėtojui šios teisės vertę, jei užstatymo teisę nustatančiame akte šalys nesusitarė
dėl kitokio kompensacijos dydžio arba neatsisakė kompensacijos, tačiau jei užstatymo
teisė yra suteikta gyvenamajam pastatui statyti, tokia kompensacija jokiais atvejais

115	 Užstatymo teisės įstatymas 12 str. 3 d. [interaktyvus]. Prieiga per internetą: <http://www.gesetze-im-
internet.de/bundesrecht/erbbauv/gesamt.pdf>.

116	 Ten pat, 34 str.

117	 Ten pat, 30 str.

118	 Nyderlandų civilinis kodeksas 5:105 str. [interaktyvus]. Prieiga per internetą: <http://www.dutchcivillaw.
com/civilcodebook033.htm>.

119	 Ten pat, 5:104, 5:105 str.

120	 Ten pat, 5:104, 5:105, 5:99 str.

107

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

negali būti mažesnė nei dvi trečiosios įprastinės užstatymo teisės vertės.121 Užstatymo
teisės turėtojo nenugriauti statiniai tampa esminėmis žemės sklypo dalimis.

IŠVADOS
1.	 Užstatymo teisė susiformavo kaip superficies solo cedit taisyklės išimtis, tačiau

Lietuvos teismų praktikoje dėl istorinių aplinkybių ši taisyklė nėra suvokiama
taip, kaip tai įprasta romanų ir germanų teisinei tradicijai priskiriamose šalyse.

2.	 Užstatymo teisė yra gana nauja daiktinė teisė Lietuvos teisinėje sistemoje, o ją
reglamentuojančių teisės normų retą naudojimą iš dalies lemia ir iki šios teisės
atsiradimo susiformavusi teisės aiškinimo praktika, plečiamai aiškinanti prievo-
linės nuomos ir servitutų institutus.

3.	 Teisinis užstatymo teisės reglamentavimas Lietuvoje, ypač tais atvejais, kai už-
statymo teisė nustatoma jos turėtojui neturint kitos daiktinės teisės ar nekilnoja-
mojo daikto nuomos, yra nepakankamas ir neužtikrina teisinio tikrumo, būtino
tinkamam civilinės apyvartos funkcionavimui. Nors teisinio santykio šalys savo
teises ir pareigas iš dalies gali reglamentuoti tarpusavio sandoriais, tačiau teisinis
reglamentavimas nesuteikia teisinio tikrumo dėl tokių sandorių taikymo prieš
trečiuosius asmenis.

4.	 Manytina, kad, sekant Nyderlandų, Vokietijos ir Estijos teisės pavyzdžiu, Lietu-
vos teisėje turėtų būti užtikrinama netyčia gretimame žemės sklype dalį statinio
pasistačiusio asmens teisė turėti visą šį statinį nuosavybės teise.

5.	 Nuomos sutarties nuostatos, suteikiančios teisę statyti statinius nuomojamame
žemės sklype, turi būti aiškinamos kaip susitarimas dėl užstatymo teisės sukūrimo.

LITERATŪRA

I. Teisės aktai

Lietuvos Respublikos teisės aktai

1. Lietuvos Respublikos valstybinio turto pirminio privatizavimo įstatymas // Valstybės
žinios, 1991, Nr. 10-261.

2. Lietuvos Respublikos butų privatizavimo įstatymas // Valstybės žinios, 1991, Nr. 17-449.

3. Lietuvos Respublikos žemės įstatymas // Valstybės žinios, 1994, Nr. 34-620, 2004, Nr. 28-868.

121	 Žr. 42 išnašą, 2442 str.

108

Straipsniai

4. Lietuvos Respublikos daugiabučių namų savininkų bendrijų įstatymas // Valstybės
žinios, 1995, Nr. 20-449.

5. Lietuvos Respublikos statybos įstatymas // Valstybės žinios, 1996, Nr. 32-788; Valstybės
žinios, 2001, Nr. 101-3597.

6. Lietuvos Respublikos valstybės ir savivaldybių turto valdymo, naudojimo ir disponavimo
juo įstatymas (su pakeitimais ir papildymais) // Valstybės žinios, 1998, Nr. 54-1492; 2002,
Nr. 60-2412.

7. Lietuvos Respublikos civilinio kodekso patvirtinimo, įsigaliojimo ir įgyvendinimo
įstatymas (su pakeitimais ir papildymais) // Valstybės žinios, 2000, Nr. 74-2262; Valstybės
žinios, 2000, Nr. 77; Valstybės žinios, 2000, Nr. 80; Valstybės žinios, 2000, Nr. 82.

8. Lietuvos Respublikos Vyriausybės 2008 m. rugsėjo 3 d. nutarimas Nr. 882 „Dėl Lietuvos
Respublikos Vyriausybės 1999 m. vasario 24 d. nutarimo Nr. 205 „Dėl žemės įvertinimo
tvarkos“ ir kai kurių su juo susijusių Lietuvos Respublikos Vyriausybės nutarimų pakeitimo“
// Valstybės žinios, 2008, Nr. 107-4087.

9. Lietuvos Respublikos Vyriausybės 1999 m. kovo 9 d. nutarimas Nr. 260 „Dėl naudojamų
kitos paskirties valstybinės žemės sklypų pardavimo ir nuomos“ // Valstybės žinios, 1999,
Nr. 25-706.

10. Vilniaus miesto savivaldybės tarybos sprendimu Nr. 1-206 „Dėl tarybos 2009-06-03
sprendimo Nr. 1-1048 „Dėl valstybinės žemės nuomos mokesčio administravimo taisyklių
tvirtinimo“ papildymo ir pakeitimo“.

11. Seimo kontrolierių 2012 m. sausio 27 d. pažyma Nr. 4D-2011/4-1129 „Dėl skundo prieš
Kauno miesto savivaldybės administraciją“ [interaktyvus]. Prieiga per internetą: <http://
www.lrski.lt/index_neig.php?p=0&l=LT&n=62&pazyma=5778>.

Kitų valstybių teisės aktai
Estijos:

12. Law of Property Act [interaktyvus]. Prieiga per internetą: <http://www.legaltext.ee/en/
andmebaas/tekst.asp?loc=text&dok=X0004K11&keel=en&pg=1&ptyyp=RT&tyyp=X&qu
ery=property>.

13. Land Reform Act [interaktyvus]. Prieiga per internetą: <http://www.legaltext.ee/en/
andmebaas/tekst.asp?loc=text&dok=X1018K11&keel=en&pg=1&ptyyp=RT&tyyp=X&que
ry=land+reform>.

Nyderlandų:

14. Dutch Civil Code [interaktyvus]. Prieiga per internetą: <http://www.dutchcivillaw.com/
civilcodebook033.htm>.

109

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

Prancūzijos:

15. Civil Code [interaktyvus]. Prieiga per internetą: <http://195.83.177.9/upl/pdf/code_22.
pdf >.

16. Code Civil [interaktyvus]. Prieiga per internetą: <http://www.legifrance.gouv.fr/affichCo-
de.do?cidTexte=LEGITEXT000006070721&dateTexte=20060406>.

Vokietijos:

17. German Civil Code [interaktyvus]. Prieiga per internetą: <http://www.gesetze-im-inter-
net.de/englisch_bgb/englisch_bgb.html#p2092>.

18. Wohnungseigentumsgesetz [interaktyvus]. Prieiga per internetą: <http://www.gesetze-
im-internet.de/bundesrecht/woeigg/gesamt.pdf>.

19. Gesetz über das Erbbaurecht [interaktyvus]. Prieiga per internetą: <http://www.gesetze-
im-internet.de/bundesrecht/erbbauv/gesamt.pdf>.

20. Zivilgesetzbuch der Deutschen Demokratischen Republik [interaktyvus]. Prieiga per
internetą: <http://beck-online.beck.de/?typ=reference&y=100&g=DDRZGB&p=295>.

II. Mokslinė literatūra

21. Akkermans B. The Principle of Numerus Clausus in European Property Law. Oxford:
Intersentia, 2008.

22. Akkermans B. The Role of the (D) cfr in the Making of European Property Law [inte-
raktyvus]. Prieiga per internetą: <http://ssrn.com/abstract=1888244>.

23. Baranauskas E. et al. Daiktinė teisė. Vilnius: Mykolo Romerio universiteto leidybos
centras, 2010.

24. Foster N. G. German Legal System & Laws. Oxford University Press, 2002.

25. Glock S. France. National Report. Real Property Law Project [interaktyvus]. Prieiga
per internetą: <http://www.eui.eu/Documents/DepartmentsCentres/Law/ResearchTeaching/
ResearchThemes/EuropeanPrivateLaw/RealPropertyProject/France.PDF>.

26. Goossens H. Dutch civil law. Limited real rights [interaktyvus]. Prieiga per internetą:
<http://www.dutchcivillaw.com/content/dutchcivillaw022.htm>.

27. Heirbaut D. Feudal Law: the Real Ius Commune of Property in Europe, or: Should We
Reintroduce DuplexDominium? 11 European. Review of Private Law, 2003.

28. Johnson D. Roman law in context. Cambridge: Cambridge University Press, 2004.

29. Kohler J. Introduction to German Law. Kluwer Law International, 2005.

30. Khakhalin A. ir Pyle W. The Perpetual Impermanence of Enterprise Land Reforms in

110

Straipsniai

Russia. Russian Analytical Digest [interaktyvus]. Prieiga per internetą: <http://www.css.
ethz.ch/publications/pdfs/RAD-64-8-11.pdf>.

31. Lamenti D. Civil Law Property as (Movable) Rehabilitative Therapy // Canadian Business
Law Journal, 2002, 36.

32. Long G. Dictionary of Greek and Roman Antiquities. London, 1875.

33. Pärna P. The Law of Property Act Cornerstone of the Civil Law Reform // Juridica Inter-
national, 2001, VI [interaktyvus]. Prieiga per internetą: <http://www.juridicainternational.
eu/public/pdf/ji_2001_1_89.pdf>.

34. Pierre B. Classification of Property and Conceptions of Ownership in Civil and Common
Law // Revue générale de droit, 1997, 235.

35. Ploeger H. et al. Report for the Netherlands. Real Property Law and Procedure in the
European Union [interaktyvus]. Prieiga per internetą: <http://www.eui.eu/Documents/
DepartmentsCentres/Law/ResearchTeaching/ResearchThemes/EuropeanPrivateLaw/Re-
alPropertyProject/TheNetherlands.PDF>.

36. Renaud B. et al. Property Rights and Real Estate Privatization in Russia: A Work in
Progress. Property Rights and Land Policies [interaktyvus]. Prieiga per internetą: <https://
www.lincolninst.edu/pubs/dl/2079_1402_LP2008-ch05-Property-Right-and-Real-Estate-
Privatization-in-Russia.pdf>.

37. Sakavičius J. Kai kurie daiktinės ir prievolinės teisės santykio probleminiai aspektai //
Jurisprudencija, 2008, Nr. 5 (107).

38. Säcker F. J. et al. Munich Commentary to the Civil Code [interaktyvus]. Prieiga per
internetą: <http://beck-online.beck.de/?vpath=bibdata/komm/MuekoBGB_4_BandSachen-
RBerG/SachenRBerG/cont/MuekoBGB.SachenRBerG.p1.glII.gl1.glb.htm>.

39. Schmid Ch. U. et al. Real Property Law and Procedure in the European Union. Gen-
eral Report [interaktyvus]. Prieiga per internetą: <http://www.eui.eu/Documents/Depart-
mentsCentres/Law/ResearchTeaching/ResearchThemes/EuropeanPrivateLaw/RealProperty-
Project/GeneralReport.pdf>.

40. Schrage E. J. H. SALE BREAKS HIRE - OR DOES IT? MEDIEVAL FOUNDATIONS
OF THE ROMAN-DUTCH CONCEPT, 54 Tijdschrift voor Rechtsgeschiedenis, 1986.

41. Staskonis V. Tarybinė civilinė teisė. I dalis. Vilnius: Mintis, 1975.

42. Terre F., Simler Ph. Droit civil. Les biens. Dalloz, 2002.

43. Warmelo V. Real Rights // Acta Juridica, 1959, 84.

44. Wicke H. Germany. National Report. Real Property Law and Procedure in the European
Union. [interaktyvus]. Prieiga per internetą: <http://www.eui.eu/Documents/Departments-
Centres/Law/ResearchTeaching/ResearchThemes/EuropeanPrivateLaw/RealPropertyProject/
Germany.PDF>.

111

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

45. Vitkevičius P. Lietuvos TSR Civilinio kodekso komentaras. Vilnius: Mintis, 1976.

III. Teismų praktika

46. Lietuvos Respublikos Konstitucinio Teismo 2011 m. sausio 30 d. nutarimas „Dėl Lietuvos
Respublikos civilinio kodekso 4.103 straipsnio (2006 m. spalio 17 d. redakcija) 3 dalies ir
Lietuvos Respublikos statybos įstatymo 28 straipsnio (2006 m. spalio 17 d., 2009 m. lapkričio
19 d. redakcijos) 3 dalies atitikties Lietuvos Respublikos Konstitucijai“.

47. Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2004 m. spalio mėn. 13 d. nutartis
civilinėje byloje Nr. 3k-3-545.

48. Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2005 m. birželio mėn. 6 d. nu-
tartis civilinėje byloje Nr. 3k-3-322.

49. Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2006 m. birželio mėn. 5 d. nutartis
civilinėje byloje Nr. 3K-3-377/2006.

50. Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2008 m. lapkričio mėn. 4 d.
nutartis civilinėje byloje Nr. 3K-3-538/2008.

51. Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2010 m. balandžio mėn. 13 d.
nutartis civilinėje byloje Nr. 3K-3-171/2010.

52. Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2010 m. liepos mėn. 2 d. nutartis
civilinėje byloje Nr. 3K-7-230/2010.

53. Lietuvos vyriausiojo administracinio teismo 2011 m. rugsėjo mėn. 19 d. sprendimas
administracinėje byloje Nr. A-525-1426-11.

54. Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2011 m. gruodžio 21 d. nutartis
civilinėje byloje Nr. 3K-3-523/2011.

55. Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2012 m. gegužės mėn. 18 d.
nutartis civilinėje byloje Nr. 3K-3-231/2012.

56. Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2012 m. spalio mėn. 23 d. nutartis
civilinėje byloje Nr. 3K-3-444/2012;

57. Lietuvos vyriausiojo administracinio teismo 2012 m. lapkričio mėn. 15 d. nutartis
administracinėje byloje Nr. A-602-2824-12.

58. Lietuvos apeliacinio teismo 2003 m. gegužės mėn. 13 d. nutartis, priimta civilinėje
byloje Nr. 2A-165.

59. Klaipėdos apygardos teismo Civilinių bylų skyriaus 2012 m. vasario mėn. 10 d. nutartis
civilinėje byloje Nr. 2A-99-622/2012.

60. Estijos Aukščiausiojo Teismo Konstitucinės priežiūros skyriaus 2007 m. gruodžio
3 d. sprendimas Nr. 3-4-1-17-07 [interaktyvus]. Prieiga per internetą: <http://www.
nc.ee/?id=891>.

112

Straipsniai

61. Teismų praktikos administracinėse bylose dėl nuosavybės teisių atkūrimo apibendri-
nimas ir teisės taikymo rekomendacijos, aprobuotos Lietuvos vyriausiojo administracinio
teismo teisėjų 2005 m. lapkričio 24 d. pasitarime [interaktyvu]. Prieiga per internetą: <www.
lvat.lt/download/1028/08_apibendrinimas.pdf>.

IV. Statistiniai duomenys

62. Nacionalinė žemės tarnyba prie Žemės ūkio ministerijos, Valstybės įmonė Registrų
centras. Lietuvos Respublikos žemės fondas 2012 m. sausio 1 d [interaktyvus]. 2012, Vil-
nius. Prieiga per internetą: <http://www.nzt.lt/stotisFiles/uploadedAttachments/Statistika/
Zemes%20apskaita/zemes%20fondas%2020120101.pdf>.

63. Nekilnojamojo turto registro statistiniai duomenys [interaktyvus]. Prieiga per in-
ternetą: <http://www.registrucentras.lt/ibi_apps/WFServlet?IBIF_ex=statistika_ntr_pok/
stat_start_pok>.

113

Užstatymo teisės institutas Lietuvos teisinėje sistemoje

Marius MATIUKAS
Vilnius University Faculty of Law

SUPERFICIES IN LITHUANIAN LAW
Summary

Ten years ago the right of superficies (heritable building right) was introduced into Lithu-
anian legal system. However, the reception of this right could not be deemed successful. The
article introduces the origin of the right of superficies as well as its existence in the other
legal systems. Analysis reveals that the right of superficies has emerged and exists in legal
systems as the only or the primary exception of superficies solo cedit principle. Lithuanian
law recognizes superficies solo cedit principle as non-mandatory legal provision. However, in
practice, the significant amount of buildings is situated on the land plots of the other owners.
Legal relations between the owner of the building and the owner of the land plot are usually
regulated under lease contract or servitude even if such relations fall into the definition of
the right of superficies.

The other reason of unsuccessful reception of the right of superficies is the lack of de-
tailed legal provisions concerning it. Although, model of Dutch opstal was chosen, only the
part of relevant legal provisions was transferred into Lithuanian legal system. Moreover, no
efforts were made to incorporate this right into Lithuanian legal system and to ensure its
coherence with the other rights in rem and contractual rights. Thus, the best solution is the
revision of laws concerning exceptions of superficies solo cedit principle and the right of
superficies by legislator.

In the second part of the article the national legal provisions concerning the right of
superficies are analyzed. It should be noted, that many significant aspects concerning the
right of superficies are not regulated under the national law. Due to the lack of the detailed
national legal provisions and the case-law on the matter, provisions and interpretations in
the other jurisdictions are analyzed to provide the best solutions to the problems concerning
right of superficies in Lithuanian legal system.

