ВИДОВЕ НЕДВИЖИМОСТИ
ПО БЪЛГАРСКОТО ПРАВО

 Проф. д-р Александър Джеров

Всяка едан вещ трябва да отговаря на три изисквания: самостоятелност, материалност и да може да задоволява правнорелевантни интереси, т. е. - да може да бъде обект на вещни права.

Класификацията на вещите е била обсъждана от всички автори, които работят в областта на вещното право. Основното деление на вещите, познато още от римското право, което е свързано с много съществени правни последици, е на недвижимости и движимости.

Доктрината разделя недвижимостите на три групи: по природа, по предназначение и по предмета, до който се отнасят. Досега не е правена някаква особено значима по-подробна класификация на недвижимите вещи. Такава, вън от задоволяване на научни интереси, не е била и необходима.

Новите нужди, новите виждания, както и сегашното развитие на вещното право, изискват вече да се навлезе в по-голяма дълбочина при регламентацията на недвижимите вещи, като се създаде една оптимална защита на правата на носителите на вещни права върху недвижимостите и публичност спрямо лицата, които имат някакъв интерес. Това вече се постига чрез създаване на тясна връзка между кадастъра и имотния регистър по пътя на едно регламентирано отразяване на всеки недвижим имот в неговите основни характеристики.

Едно от важните достойнства на Закона за кадастъра и имотния регистър е, че посочва кои са обектите на кадастъра и оттам - обектите на вписванията в партидите на имотния регистър. Това е един много основен и важен въпрос, който вече у нас е решен съвсем принципно. По този начин нормативно се посочват онези недвижими имоти, които са особено значими за правните субекти и за правните сделки, поради което те се отразяват и описват много по-детайлно и са подчинени на по-особен режим и промените във вещните права върху тях се отразяват задължително в кадастъра и в отделните партиди на имотния регистър. По този начин се постига една публичност и сигурност за всички правни субекти - както по отношение на точната индивидуализация на посочените имоти, така и по отношение отразяване и съхраняване на основните данни за всеки един от трите вида имоти, които характеризират и отграничават имота.

Досега действуващите у нас закони (Закон за кадастъра от 1908 г., Закон за кадастър и комасация от 1941 г., Закон за плановото изграждане на населените места от 1949 г., заедно с трите правилника за неговото приложение, Закон за единния кадастър на НРБ от 1979 г. и Закон за териториалното и селищно устройство от 1973 г. и главно правилникът за приложението му) нямаха такава задача. Те бяха насочени към техническата част от проблема и регламентираха отделни въпроси, засягащи кадастъра, но не и вещните права.

Впрочем, тези нормативни актове нямаха тази задача, която си поставя ЗКИР. Трябва да се отбележи, че ЗС дава една обща характеристика за недвижимия имот с оглед на разграничаването му от движимостите, която за началото на миналия век е била задоволителна. Същевременно гражданскоправните норми след Освобожданието и до 2000 г. не регламентираха пълноценно вписването на вещните права върху имотите и не създаваха условия за цялостно и сигурно отразяване на отделните елементи на вещните права по начин заинтересованите правни субекти да бъдат гарантирани по отношение на основните и значими факти и характеристики.

Разпоредбите на ЗКИР не са само от технически характер. Те също така уреждат по един нов начин защитата на вещните права върху недвижимите имоти, чрез задължителното създаване на имотния регистър по нов начин с вписване в него на релевантните и значими юридически факти за всяка недвижимост, които се отразяват във всяка партида. Това се прави за първи път у нас, тъй като с действуващите чл. 112 ЗС и с Правилника за вписванията материята е уредена по един сравнително стар начин, реципиран от старото френско право, без да се постига едно точно отразяване в имотен регистър не само на отделните недвижими имоти и на носителите на вещни права - чрез тяхното сигурно индивидуализиране, но и на всички тежести, които лежат върху тях. С влизане в сила на ЗКИР вписването на всички правнорелевантни факти относно недвижимостите се постига по такъв начин, както това е уредено преди много години с Поземлената книга (Grundbuch) в Германия, Швейцария и други европейски държави.

Следователно, като се говори за “обекти на кадастъра”, наред с техната кадастрална характеристика, следва да се изясни паралелно с това и техните правна харакеристика и правно отразяване и то по един достъпен, сигурен и публичен начин за всички правни субекти.

 … Обекти на кадастъра съгласно ЗКИР

Както вече изяснихме, първият закон у нас, който конкретно посочва и регламентира онези недвижимости, които са предмет на кадастъра и на имотния регистър, т.е. които подлежат на вписване, е Закона за кадастъра и имотния регистър в сила от 1 януари 2001 год. , с няколко последващи основни промени. Той създава една много добра база, която обаче поради голямия обем на работа, а и нуждата от сериозни инвестиции, тепърва ще прояви истинското си положително значение за нашата страна. .

Чл. 23 ЗКИР определя,че трите вида недвижимости - обект на кадастъра и на вписване в имотния регистър са: поземлен имот, сграда и самостоятелен обект в сграда. Принципната регламнтация в закона обаче се указва,че не е достатъчна. Налагат се още много уточнения, за да може да се отговори на всички прнципни въпроси, които изникват и ще изникнат в практиката.

Всеки един от недвижимите имоти се характеризира с основни и допълнителни кадастрални данни и получава уникален номер, наречен идентификатор.

 ПОЗЕМЛЕН ИМОТ

1. Първият вид недвижим имот съгласно ЗКИР е поземлен имот. Той е “основната единица на кадастъра”. Чл. 24 от закона дефинира поземления имот като “част от земната повърхност, включително и тази, която трайно е покрита с вода, определена с граници, съобразно правото на собственост”.

Съобразно тази дефиниция следва да се уточнят основните елементи, залегнали в нея. .

а. При досегашната регламентация – тази на ЗПИНМ и ЗТСУ - в населените места /в строителните граници на населените места/ се ползваха две понятия: парцел и имот. Парцелът е урегулиран от ЗРП поземлен имот и се отрежда за имота или имотите, които се регулират. Въпреки завареното действие на ЗТСУ който използуваше понятието “ парцел”, ЗКИР от 1.І. 2001 год. го премахна. С влизане в сила на ЗУТ на 31.ІІІ.2001 год. , тази постановка беше възприета и от него. Понятието “парцел” се замести нормативно с понятието “урегулиран поземлен имот” – УПИ. УПИ е поземлен имот, с конкретно предназначение и режим на устройство. При урегулиране на поземлени имоти, те следва да отговарят по площ и лице на изискванията на чл. 54 ППЗТСУ /до 2000 година/, а от 2001 год. - на чл. 19 ЗУТ.

До 2000 година, в уреугулиранат част на територията само парцелът, а не имотът можеше да бъде обект на правна сделка, независимо от това дали бяха уредени регулационните сметки за придадените към него или от него съседни имоти или части от такива. Парцелът, а не имотът е вещта, обект на вещни права. Това правило важи днес за всяки УПИ

Когато имотът не е урегулиран от подробен устройствен план, той се посочва само като “поземлен имот”.

б. По силата на ЗКИР и на ЗУТ поземленият имот има онези граници , които са определени или съобразени с правото на собственост, а не от регулационния план, както това се приемаше до сега. Това е един нов принцип в нашето вещно право. Правото на собственост определя. конкретно обособената част от територията на страната, която е предмет на отразяване в кадастъра и в имотния регистър и може да бъде обект на правна сделка и която се нарича поземлен имот. Това е вещта. Това е недвижимостта. Разбира се при тази нормативна промяна, не само в понятията, но и в техническите означения, ще се получат трудности, но те ще трябва с течение на времето да бъдат преодоляни.На практика тук ще се стигне до много колизии с досегашния принцип, но с течение на времето, ще се наложи новото виждане.

В действуващите до сега закони се допускаше урегулириране на поземлените имоти при всеки следващ регулационен план. В резултат на тези непрекъснати промени се получи явлението “неприложена регулация” и “неуредени сметки по регулация”
, което означаваше че новите регулационни линии, предвидени от влезлия в сила план, не са станали граници на новосъздадените парцели, докато не бъдат уредеи регулационните сметки за придадените имот. . Но като се приложи сега правилото, че границите на поземлените имоти се определят съобразно правото на собственост, във всички тези случаи няма да може да се посочат границите на много урегулирани поземлени имоти ,съществуващи в момента. С прилагане правилото на § 8 от преходните разпоредби на ЗУТ ще стане възможно да се приложи новата разпоредба
, но е необходимо общината в много случаи да измени заварените дворищнорегулационни планове.

Може би това ще бъде основното затруднение при нанасяне в кадастъра на съществуващите поземлени имоти, особено на урегулираните, още повече като имаме предвид съдържанията на заварените нотариални актове по отношение на площта на парцелите.

При поземлените имоти в извънселищната част – главно земеделските и горски имоти, в резултат на реституцията се създоха нови планове, които посочват точните граници на всеки един отделен поземлен имот. Следователно при тях, няма да се породят казаните практически и правни затруднения.

в. Урегулирания поземлен имот има граници, определени от ЗРП, тъй като нови подробни устройствени планове почти не са влезли в сила: уличнорегулационна линия - лице към прилежащата улица, път, булевард, площад или по изключение към алея в парк, и вътрешни регулационни линии със съседните имоти – странични и към дъното на имота. Всеки УПИ задължително трябва да има излаз на обществен път. В предвидените от ЗУТ случаи когато такъв липсва, се създава задънена улица /тупик/ за изход на един или повече УПИ . Неурегулираните земеделски поземлени имоти имат границите, посочени от земеразделителния план изготвен във връзка с възстановявне правото на собственост по силата на ЗСПЗЗ или посочени по извършени след това делби или правни сделки. . Те също така трябва да имат задължително излаз на обществен път. Новите земеразделителни планове задължително спазиха това изискване.Само по изключение, ако такъв не е налице, кметът на общината определя как ще се свърже поземления имот с обществен път. Горските поземлени имоти не поставят такъв въпрос, тъй като ограждането в горите не е разрешено.Границите на възстановените горски поземлени имоти или на новопридобитите в горския фонд земи се определят с подробните лесоустройствени планове и тук също така такива спорове, каквито имаме в населените места, не могат да се появят.

От принципа, че поземленият имот има онези граници ,които са посочени въз основа на правото на собственост, законът прави няколко изключения.

Когато поземленият имот е на държавната граница, тя задължително е граница и на поземления имот. Тази граница е императивно определена с международни споразумения.

 Границите на административно-териториалните единици /общини и области/, като землищни граници, са граници и на поземлените имоти.Те се определят съгласно чл. 43 ЗКИР. Това означава, че законът, а не правото на собственост определя тези граници. Ако един поземлен имот се пресича от землищна граница /граница на територията на съседни общини/, тогава той ще бъде разделен от нея на два или повече отделни имоти, без да се губи с това правото на собственост, като всеки един от поземлените имоти ще бъде част от съответното землище в което попада. Следователно, един поземлен имот не може да бъде разположен на землището на две или три отделни общини. ЗКИР не отговаря на въпроса, какво ще се получи при положение, че едната отделена част от поземления имот е с площ неотговаряща на изисквнията на чл. 19 ЗУТ. респ. на чл. 72 ЗНасл. и чл.2 ЗГорите. Насилствено придаване на част от съседния имот вече не е допустимо.

Един поземлен имот може да се разпростира само в рамките на територия с еднакво трайно предназначение, установени съгласно чл. 43 ЗКИР съобразно чл. 7-9 ЗУТ и чл. 4 Наредба № 7. Границите на територии с еднакво трайно предназначение са граници и на поземлени имоти. Ако поземленият имот се пресича от граница между територии с различно трайно предназначение, тогава той задължително ще бъде разделен на два нови, без загуба за неговия собственик. Законът и в този случай не посочва какво ще се получи, ако след задължителното разделяне на един поземлен имот, едната или двете части са под минимума за самостоятелен поземлен имот. Устройственият план, при промяна поради промяна на предназначението, не може да разделя един поземлен имот на недопустими части. Същевременно, принудително отчуждаване на маломерната част е недопустимо на такова основание.

След като ЗКИР при определяне площта и границите на поземления имот прогласява принципа за съобразяване с правото на собственост, чл. 43 предвижда, че границите на поземлените имоти се установяват от представените на службата по кадастъра валидни писмени доказателства, от работните материали, изработени по време на определяне на границите и от изображението върху одобрената кадастрална карта. Това правило, наложено от законодателя, ще създаде твърде много и то сериозни проблеми при нанасяне границите на един имот.

ЗКИР не отговаря на въпроса какви практически резултати ще се получат при различия между предвижданията и приложените регулационни и други подробни планове и документацията по собствеността или по ограничени вещни права. И тук ще се получи една много сериозна колизия при приложението на закона, която донякъде ще може да бъде отстранена след провеждане на процедурите по § 6 и сл. от преходните разпоредби на ЗУТ

г. Всички поземлени имоти в България без изключение, поставени един до друг, без да се припокриват един с друг, образуват територията на републиката ни и са включени в площта ограничена от държавните граници на страната ни.Това означава, че сборът от площите на всички поземлени имоти в рамките на държавата ни, трябва да е равен на площта на територията на страната ни. Безспорно, при съпоставяне на сбора на отделните поземлени имоти с площта на РБ ще се получат редица усложнения. Още повече, че не може да има в държавата ни площ, която да не е поземлен имот.

д. Поземленият имот може да бъде част от суша, т.е. да няма над него вода, но може и да е трайно покрит с вода. По този начин чл. 24 ЗКИР въвежда един нов принцип. За непокритите постоянно с вода имоти, положението не се променя. Но вторта част от дефиницията - трайно покрити с вода имоти - изисква нова трактовка. Става дума за язовири, езера, река, блата, морски и речни териториални води и пр. Така посочената в чл. 24 ЗКИР допълнителна характеристика, премахва възможността да се спори вече дали постоянно покритите с вода земи са поземлени имоти.

Трайно покритите с вода части от нашата територия, по определение на закона, образуват поземлени имоти със съответните граници определени от правото на собственост. Но това не е достатъчно за отграничаване на такъв поземлен имот и не винаги може да се приложи при покритите с вода имоти. . Една река има граници, определени от нейния бряг ,респ. от границите със съседните поземлени имоти на сушата, между извора и устието й.. Площта на язовира не винаги е една и съща, поради промяната на нейното ниво. Същото важи и за едно езеро. В много от тези случаи не може да се говори за граници на правото на собственост. Точното установяване на границите на реките, язовирите и езерата е задължение на службите по кадастъра.

За язовирите и езерата се прилага по принцип правилото, че границите им се определят от котата на преливника плюс 1 м.

На базата на чл. 24 ЗКИР за реките следва да се направят няколко разсъждения. . Една вътрешна река в България не винаги е един поземлен имот. Тя се разделя на отделни имоти, ограничени от бреговете, но и от землищните граници на съответните общини или от граница на територии с различно предназначение през които протича. И през колкото землища на общини преминава една река, респ. през територии с различно презназначение , на толкова отделни поземлени имоти тя се разделя. Реките, които изтичат вън от територията на държавата ни, образуват на края отделен поземлен имот ограничен между държавната граница и последната землищна граница. Това правило важи за всяко езеро , язовир или друга такава водна площ. Тези покрити с вода имоти образуват един поземлен имот, доколкото не се пресичат от землищни граници на община или от граница между територии с различно предназначение. . В противен случаи, ако през водната площ преминава граница, от езерото или язовира или реката ще се образуват повече от един поземлен имот, в зависимост от това в колко общини или територии влиза неговата площ.

За българската част от р. Дунав също така стои открит въпросът дали реката образува един или повече отделни поземлени имоти. Съгласно Закона за морските пространства, вътрешните водни пътища и пристанищата на Р България, страната ни упражнява суверенитет и върху участъка на р. Дунав, ограничен между десния бряг на реката и демаркационната линия на границата между Република България и Румъния определена съгласно Конвенцията от 1908 година от километър 845.650 до километър 374.100”. ЗКИР не уточнява дали цялата част от р.Дунав е един имот или ще се раздели на няколко поземлени имоти с площ между сушата на Р България, речната граница с Румъния и продължение в реката /водата/ на съответната селищна граница. Въпросът ще бъде решен от Агенцията по геодезия, картография и кадастър, но като се спазват правилата на ЗКИР, ще трябва да се образуват от река Дунав няколко поземлени имоти, разделени от селищните граници на съответните общини, през които преминава реката, посочени от кадастъра в съответна кадастрална карта. .

Също така, сериозни трудности при изграждане на кадастъра и от там на имотната ведомост представлява териториалното ни море. Съгласно Закона за морските пространства, вътрешните водни пътища и пристанищата на РБългария, територията на страната ни включва морските пространства на РБългария, които обхващат “вътрешните морски води, териториалното море, прилежащата зона, континенталния шелф и изключителната икономическа зона” /чл. 5/, Във вътрешните морски води и териториалното море се включва и въздушното пространство над тях, техното дъно и неговите недра. В отделни текстове от закона се конкретизират териториите посочени от чл. 5.

 Нашите вътрешни морски води включват:

водите между бреговата линия и изходните линии, от които се измерва ширината на териториалното море;

водите на пристанищата, ограничени откъм морето с линията, съединяваща най-отдалечените точки в морето на котвените места, хидротехническите и другите постоянни пристанищни съоръжения;

водите на Варненския залив между бреговата линия и правата линия, съединяваща нос Св.Константин и нос Иланджик

водите на Бургаския залив между бреговата линия и правата линия, съединяваща нос Емине с Маслен нос;

водите между бреговата линия и правите изходни линии, съединяващи нос Калиакра с нос Тузлата, нос Тузлата с нос Екрене и Маслен нос с нос Ропи.

Териториалното ни море включва прилежащата към брега и вътрешните морски води морска ивица с ширина 12 морски мили измервана от изходните линии.

“Прилежаща зона” е морската ивица, която опира до териториалното море и се разпростира на разстояние 24 морски мили от изходните линии, от които се измерва ширината на териториалното море.

Континенталният шелф включва морското дъно и недрата на подводните райони, които са естествено продължение на сухоземната територия и се разпростират отвъд териториалното море до установените граници с континенталния шелф на другите прилежащи и срещулежащи държави.

Изключителната ни икономическа зона се простира отвъд границите на териториалното море на разстояние до 200 морски мили от изходните линии, от които се измерва ширината на териториалното море.

На базата на тези нормативни определения, Агенцията по кадастъра..... ще трябва да разграничи отделните поземлени морски имоти, по който начин ще се решат и следващите от това, но много важни правни последици в областта на характеристиката на съответната недвижимост /чл. 18 ал.1 от Конституцията и нормите от други закони, определящи обектите на публичната държавна собственост/, относно носителят на правото на собственост, възможностите за придобиване на абсолютното и ограничени вещни права, концесионни права и пр. . Така дефинираните от закона територии, не могат да бъдат един единствен имот в отделните категории. Ще следва на базата на определени в бъдеще землищни граници и територии да се разграничат отделните поземлени имоти с изработване на спесифични кадастрални карти. Става дума не само за морските пространства ,но и за подводните недра и за въздушното пространство над съответните територии.

е. Трябва да се отбележи, че съобразно своите спесифични характеристики, поземлените имоти на територията на страната ни, като самостоятелни дадености и недвижимости , могат да се различават по вид, по трайно или конкретно предназначение /чл. 8 ЗУТ/; да се намират в границите на едно населено място или в извънселищна територия /земеделски, горски и др./, ограничени в своите граници.

 ж. В границите на населените места, отделен поземлен имот е улицата, заснета по приложените улични регулационни линии, а при неприложена регулация – по границите на поземлените имоти към прилежащата улица. Собствеността върху платното за движение на улицата и върху тротоара е публична общинска. Открит е въпроса, дали границите на районните общини ще наложат разделянето съответните части от улици, тротоари, площади и др. на отделни поземлени имоти.

На отделни поземлени имоти трябва да се раздели и автомагистралата, която също така е и поземлен имот. .
Новелата на чл. 24 ЗКИР, не допуска тя да бъде един поземлен имот, въпреки че цялата магистрала е публична държавна собственост т.е. принадлежи на един собственик. Така че основното правило на ЗКИР че границите на един имот се определят от правото на собственост, не може да се приложи в точния му смисъл. . Автомагистралата се разделя на отделни поземлени имоти от землищните граници на общините и от граници на територии с различно трайно предназначение, ако пресичат магистралата. Другите /страничните/ граници на магистралата са съседните поземлени имоти, по линия посочена от кадастъра, като се вземат предвид и сервитутните отстояния.. Финалният край на магистралата, като поземлен имот, е съответната държавна граница.

Отделен имот са и пътищата в извънселищната територия. Такъв път се разделя на отделни поземлени имоти, съобразно границите на землищата на общините и на предназначението на териториите. Определя се по границите, посочващи широчината на обхвата на пътя, определени с проект. Когато такъв не е изработен, широчината на обхвата на пътя се определя съобразно изискванията на Закона за пътищата. Собствеността върху местните пътища може да бъде общинска - публична или частна собственост

Поземлен имот е и железопътната линия /релсовите пътища/ , която се заснема и нанася в кадастралната карта в границите, определящи зоната на отчуждение /сервитутна ивица /вж. т. 33 от § 5 ЗУТ/ на ж.п. инфраструктурата, определена за извънселищната територия с проект, а в строителните граници на населените места – с подробния устройствен план. И тук важи правилото за отделни поземлени имоти, когато ги пресича землищна граница или граница на територии с различно трайно предназначение. Собствеността върху този поземлен имот е публична държавна.

Поземлен имот е и метрополитена като релсов път и съоръжение. Когато той е подземен, няма да дублира като площ и имот поземените имоти, които се намират над него, тъй като в такъв случаи територията на държавата ни неправилно ще бъде увеличена.

Морските плажове и дюните са също така отделни поземлени имоти и съгласно чл. 18 Конституцията са изключителна държавна собственост. Те се нанасят в кадастралната карта, съобразно координатите на определящите ги точки, описани в акта за изключителна държавна собственост. И те не са един поземлен имот, ако се пресичат от землищна граница на общини или от граница на територии с различно трайно предназначение. .

е. Всеки поземлен имот получава номер и се индивидуализира с идентификатор, който е уникален номер даден от службата по кадастъра, чрез който имотът се посочва еднозначно за територията на страната

ЗКИР и ЗУТ разпореждат, че всеки поземлен имот има трайното предназначение на територията, в границите, на която се намира. При спазване на законно предвидената процедура, предназначението на имота може да бъде променено. Допустимо е и промяна на предназначението на част от поземления имот. В такъв случай заварения поземлен имот ще бъде разделен на два отделни, различни по предназначение поземлени имоти

Следва

 СГРАДА.

2. Вторият обект на кадастъра са сградите. В тази група влизат, с оглед тяхната строителна завършеност, две групи сгради:

сградите, чието строителство е завършено и за които е съставен протокол обр. 16 /до 31.03.2001 г./ или разрешение за ползване /чл. 177 ЗУТ/ след посочената дата;

сгради изградени в груб строеж. Законът определя че тук се включват сгради и постройки, “на които са изпълнени ограждащите стени и покривът, без или с различна степен на изпълнени довършителни работи"”/§ 1, т.2 от Допълнителните разпоредби към ЗКИР/.

ЗКИР и ЗУТ не дефинират този вид самостоятелен обект от гледище на кадастъра и вписването. . Това е един съществен пропуск на нормативния акт. Поради това, уточняването трябва да се намери в общите принципи на вещното право, както и от нормите на ЗС, ЗУТ , ЗКИР и подзаконовите към тях актове, специално Наредби № 7 и 1. Всяка сграда се характеризира с очертание определено с геодезическите координати на определящите ги точки, застроена площ, брой на етажи, предназначение и граждански адрес.

Какво означава “сграда” с оглед кадастъра и вписването в имотния регистър.

В параграф 1 от допълнителните разпоредби на ЗКИР в дефиницията на груб строеж, понятието се разширява спрямо чл. 20 ЗУТ. . Говори се за “сграда или постройка”.

С влизането в сила на чл. 20 ЗУТ, се разграничава застрояването на основно /съответствуващо на конкретното предназначение на имота/ и допълващо /обслужващо или допълващо дейностите в сградите на основното предназначение/. В първото влизат сградите, във второто – постройките. Освен тях имаме и съоръжения.

С оглед на посочване на онези сгради които подлежат на вписване, трябва да се направят някои разсъждения, тъй като законите не дават отговори на този въпрос.

ЗУТ в чл.37 и Наредба № 7 определят като сгради на основното застрояване: жилищни, производствени, курортни, вилни, обществено-обслужващи и други. Постройките на допълващото застрояване са летни кухни, складове, битови или домакински второстепенни постройки, постройки за селскостопански дейности, постройки за други стопански и обслужващи дейности, гаражи за леки коли, постройки за нуждите на техническата инфраструктура и др. подобни,

Тук се поставя един основен въпрос - какво се включва в разглеждания обект на кадастъра? Не може да има спор, че всички сгради се включват тук. Но след като § 1 говори за “сгради и постройки”, дали това не означава, че законодателят разширява понятието, което би означавало че и постройките, представляващи допълващо застрояване ще бъдат също така обект на кадастъра и ще получат отделен идентификатор. Трудно може да се даде тук еднозначен отговор. Според нас, от групата на постройките единствено самостоятелните гаражи са обект на кадастъра и на вписване. Трябва да се изхожда от това, дали е възможно постройките да бъдат обект на отделно притежаване – едно лице да е собственик на поземления имот и/или сграда, а друго на постройката. Но постройките представляват категория на нехомогенен вид дадености. Един самостоятелен гараж за лека кола трябва да бъде обект на кадастъра, тъй като по силата на учредена суперфиция, той може да бъде притежание на трето лице, отделно от собственика на поземления имот или той може да бъде обект на самостоятелна правна сделка. Той е самостоятелна сграда само когато не е част от жилищната или административна сграда т.е. не е част от сграда, а е самостоятелна даденост. Но една беседка или лятна кухня, не поради правна забрана, а по причини на предназначение, не може да бъде отделена от основната сграда и не може да се включва като отделен обект на кадастъра. Една беседка, една помийна яма, една барака не може да бъде обект на прехвърлителна сделка. Тя не е отделен имот т.е. недвижимост. Поради това тя не може да бъде обект на кадастъра.

Класификаторът за предназначението на сградите към Наредба № 14, съобразно конкретното им предназначение и съответстващия им код изброява сградите и ги подрежда в три групи:

· сгради за постоянно и временно обитаване: жилищна и вилна сграда, общежитие, хотел, постройка на допълващото застрояване и др. видове;

· обществени сгради: сграда за търговия, за обществено хранене, за битови услуги, за детско заведение, учебна сграда, здравно заведение, заведение за социални грижи, сграда за научна и проектантска дейност, сграда за културни и обществени дейности, спортна сграда, административна сграда, сграда на транспорта, сграда на съобщенията, културна сграда и др.;

· производствени, складови и инфраструктурни сгради: сграда за енергопроизводство, селскостопанска сграда, горскостопанска сграда, сграда за водоснабдяване и канализация, сграда със специално предназначение, складова база, хангар, депо или гараж.

 Всички тези нормативно посочени сгради са обект на кадастъра и на имотния регистър. Те се включват във втората група недвижимости.

И тук се поставя един дискусионен въпрос, който трябва да бъде решен от службите по кадастъра. Дали отделната жилищна сграда трябва да бъде вписана като самостоятелен обект на кадастъра в качеството й на жилищна сграда, или щом като отделните самостоятелни обекти в нея са самостоятелни обекти на кадастъра и на вписването, сградата не следва да бъде включена във втория обект и не следва да получи самостоятелно вписване в имотния регистър. Такива ще бъдат само отделните обекти в сградата.

Налага се да регламентират сградите на инфраструктурата, което също така не е съвсем ясно и оточнено понятие по отношение на неговия обхват. . Вече изяснихме че автомагистралите са поземлени имоти. Но съоръженията към тях, като тунели, мостове и др. такива, които са част от тях, дали са отделни сгради. Същият въпрос се поставя и при ж.п. инфраструктурата: . ж.п. релсовите пътища са поземлени имоти. Но гарата, , мостовете, тунелите, ел.съоръженията и др. ж.п. съоръжения дали са сгради и то самостоятелни обекти или не. Този въпрос се отнася и за метрополитена. Летищата за обществено ползуване поставят също така много подобни въпроси. . Всички те също така трябва да се уточнят от Агенцията по геодезия, картография и кадастър. Ако тези “сгради” са обекти на кадастъра, какво вписване ще се извърши в партидите на имотния регстър и дали то е необходимо. Но може ли да има обект на кадастъра, без да се изгради за него партида. Такава възможност в ЗКИР няма.

САМОСТОЯТЕЛЕН ОБЕКТ В СГРАДА

 3. Третият обект на кадастъра е “самостоятелен обект в сграда”. По смисъла на параграф 1 от допълнителните разпоредби на ЗКИР “самостоятелен обект в сграда” е етаж или част от етаж, съгласно глава IV ЗС, Чл. 37 ЗС разпорежда, че етажи или част от етажи, заедно с придадените към тях помещения в тавана или зимника, могат да принадлежат на отделни собственици. Това е същността на сградите при режим на етажна собственост. Те представляват сбор от самостоятелни обекти, заедно с общите части. В тази категория се включват жилищните сгради. Сградите от втората и третата група в класификатора по Наредба № 14 не могат тук да бъдат взети под внимание. Те се отразяват в кадастъра само като сгради .В тях нямаме самостоятелни обекти. Халетата в една производствена сграда, отделните стаи и помещения в административните сгради или в хотелите и др. т. не могат да бъдат самостоятелни обекти по смисъла на ЗС и ЗКИР.

Законът за собствеността допуска изграждането на самостоятелни обекти в една сграда. Трябва да се отбележи, че в сграда при режим на етажна собственост може да има различни самостоятелни обекти като например: жилище, гараж, магазин, работилница, ателие, стая за творческа дейност, склад /не складови помещения към всяко жилище/ и др. Те частично са уредени в Наредба № 7 от 22.ХІІ.2003 год. , отразени са в различни закони и изброително са отразени в Наредба № 14 / 2001 г.

В случая трябва да се разграничава сграда при режим на етажна собственост от отделни обекти в една сграда.За да имаме ЕС, следва да има не само няколко отделни обекти в сграда, но те трябва да принадлежат на отделни правни субекти. За разглеждания обект по ЗКИР такова изискване няма..ЗКИР изиска да има отделни,самостоятелни обекти в една сграда, без оглед на това дали те принадлежат на един и същи правен субект или не.

Видът на обекта и неговото предназначение се определя императивно и единствено от одобрения инвестиционен /преди влизане в сила на ЗУТ – архитектурен/ проект. Тук ще посочим нормативната характеристика на някои от самостоятелните обекти.

а. Най-често срещания обект е жилище /апартамент/. Жилището е група от помещения, които териториално и функционално са обединени в отделна даденост, в отделен обект, предназначен за задоволяване на жилищни нужди на хора. Жилището съгласно ЗУТ е “съвкупност от помещения, покрити и/или открити пространства, обединени функционално и пространствено в едно цяло за задоволяване на жилищни нужди” /вж и чл. 108 от Наредба № 7/. Съгласно чл. 40 от ЗУТ, и чл. 110 от Наредба № 7 всяко жилище трябва да има ”самостоятелен вход, най-малко едно жилищно помещение, кухня или кухненски блок и баня-тоалетна, както и складово помещение, което може да бъде в жилището или извън него”. . Във всяко жилище се предвиждат:

жилищни помещения /помещения с основно предназначение за обитаване/ - дневни, спални, детски стаи и трапезария;

помещения със спомагателно и обслужващо предназначение – помещение за подготовка на храна /кухни, кухни-трапезарии, кухненски бокс/, помещения за санитарно-хигиенно обслужване /бани, тоалетни, бани-тоалетни/, помещения за домакински дейности /пране, сушене и гладене/, складови помещения /дрешници и килери и др. във или извън жилището/;

комуникационни площи /входни и изолационни предверия, коридори, вестибюли и вътрешни стълби/;

отворени пространства /балкони, лоджии и тераси/ и други.

Едно жилище може да бъде разположено на един или на повече етажи, свързани вътрешно със стълба. Изискванията за жилище са дадени подробно. в Наредба № 7.

От цитираните разпоредба следва, че жилището представлява едно цяло отговрящо на съответните изисквания, със строго определено предназначение – да задоволява жилищните нужди на неговите обитатели. Това негово предназначение се посочва в одобрения архитектурен, респ. инвестиционен проект.

Съгласно ЗС и подзаконовите нормативни актове по устройството на територията към всяко жилище трябва да има и складова площ. Складови помещения са помещенията за зимнина, за отоплителни материали и др. Те се разполагат нормално извън очертанията на самото жилище съгласно изисванията на ЗС – в подземните, полуподземните и инсталационните етажи или в подпокривното пространство /тавана/ на сградата. Задължително е към всяко жилище да има поне едно складово помещение, независимо от това дали е на тавана или в зимника. Чл. 37 ЗС ги нарича придадени към етажите помещения в тавана или зимника. Тези складови помещения, независимо че се намират извън жилището, се считат за част от него и не представляват самостоятелен обект. Те не могат да бъдат предмет на отделна правна сделка.

б. Друг самостоятелен обект, имащ своето място в жилищна сграда е ателието. За него в нашето законодателство няма никакви определения и изисквания. Чл. 38 ЗУТ и чл. 98 ал.2 и 102 от Наредба № 7 допускат освен жилища в надземните етажи на жилищните сгради, да се изграждат и ателиета за творческа и научна работа. Става дума за един обект, който има конкретна функция и не може да задоволява жилищни нужди. Неговото съдържание се определя в инвестиционния проект във всеки отделен случай. Според нас ателието трябва да съдържа отделни функционално и пространствено свързани помещения, обединени в един обект, обслужващ специфичната дейност, което означава, че трябва да има минимален вид помещения, като напр. входно ателие /предверие/, стая за работа и помещение за санитарно-хигиенно обслужване /тоалетна или баня-тоалетна и пр./. Освен тези помещения, в ателието може да има и други помещения, свързани с функцията на обекта, като например помещение за склад, за водене на преговори, за приготвяне на храна, за почивка и пр. Но конкретното предназначение на ателието се свежда до място за упражняване на творческа дейност. И това го отграничава от жилището. Този обект се определя като такъв от инвестиционния проект.

в. ЗУТ в чл. 38 предвижда възможността в една жилищна сграда да има и офиси. В този текст има, при преустройство на жилище в офис, някакви необясними ограничения за етажа, на който такъв обект може да съществува /първия или полуподземния етажи/.Нормативно разграничение между ателие и офис няма. Би могла да се намери разграничителна линия между тях в това, че ателиетата са предназначени за индивидуална творческа дейност на хора на науката, архитекти, художници, инженери, композитори и други такива, а офисът е отделен обект, в който се извършва някаква административна дейност, където е разположено ръководството и седалището на едно юридическо лице, в което се приемат и обслужват посетители.

И за офисът няма нормативни предвиждания за неговото съдържание. По аналогия трябва да повторим и тук казаното за ателие със задължително самостоятелен санитарен възел. Инвестиционният проект ще определи кой обект е офис и какво е неговото съдържание.

г. Гаражът е друг самостоятелен обект, когато се намира в жилищна или вилна сграда. Тук нямаме предвид гараж, който е самостоятелна сграда или долепен до основната сграда. . Има се предвид ограден със стени отделен, самостоятелен обект, а не общо помещение за гариране и паркиране на коли. Съгласно чл.38 ЗУТ гаражи се разполагат ”в първия етаж , в полуподземния етаж или в подземния етаж” на жилищна сграда. И за този обект няма никаква особена регламентация у нас. Инвестиционният проект ще определи неговите габарити и предназначение. Минималната площ на отделен гараж е свързана с габаритите на една кола, плюс необходимостта от влизане и излизане от нея, т.е. като се вземат предвид и отворените врати на колата. Като логична база можем да посочим размерите около 3/6 метра. Във вилни сгради гараж се изгражда в първия етаж или под терена.

д. ЗУТ в чл. 38 допуска в жилищни и вилни сгради, като самостоятелни обекти изграждането и на кабинети за индивидуална творческа работа. Чл. 102 от Наредба № 7 ги посочва като “стаи – кабинети за индивидуална творческа и научна дейност”. Изграждат се в жилищните етажи или в подпокривното пространство и служат за творческа, научна и друга подобна дейност. Към тези стаи не се изисква санитарен възел. Логически трябва да се направи извода, че тези кабинети би трябвало да принадежат на собственици на обекти в същата жилищна сграда, след като за тях не се предвижда санитарен възел.

е. В подземния, полуподземния и в първия етаж на жилищна сграда може да се предвиди самостоятелен обект или помещение за стопанска дейност /напр. магазин/, за обслужваща дейност, за битови услуги, за обществено хранене, за детско заведение, за социални услуги, за културна и обществена дейност, за учебна дейност, за научна и проектантска дейност, за култова и ритуална дейност, за спортна и развлекателна дейност, за склад и пр. . Допустимо е да има и инфраструктурни обекти, обекти със специално предназначение и други, при спазване на съответните нормативно предвидени изисквания. Към този вид обект трябва да се осигури самостоятелнен вход. Тук не се имат предвид избените помещения към отделните жилища, които са част от жилището. Изискванията за този вид обект са дадени в чл. 38 ЗУТ и чл. 105 от Наредба № 7 и в Наредба № 14.

ж. В жилищните сгради може да има като самостоятелен обект аптека. Налице са особени изисквания за откриване на аптека в жилищна сграда . Тя е един нормативно регламентиран самостоятелен обект. Съгласно чл. 64 и 65 от Закона за лекарствата и аптеките в хуманната медицина, търговията на дребно с лекарствени продукти се извършва само от аптеки. Аптеката е здравно заведение, което има като функция извършване съхраняване, приготвяне, опаковане, контролиране, даване на консултации, отпускане и продаване на разрешени за употреба в страната лекарствени продукти, козметични и санитарно-хигиенни средства. Чл.71 от цитирания закон определя, че аптеките могат да се откриват в партерни, приземни и надсутеренни етажи на жилищни сгради достъпни за посетители и подходящи за извършване на аптечни дейности. Специфичните изисквания за устройството, строителната характеристика, инсталациите и пр. на този обект са подробно посочени в Наредба № 8 / 23.06.2000 г. за устройството, реда и организацията на работата в аптеките /Д.В. бр.54 / 04.VII.2000 г./.

з. Чл. 38 ЗУТ допуска в сграда при режим на етажна собственост да се изгради и кабинет за здравни нужди, когато отговаря на спесифичните изисквания за него.

В Наредба № 14 тези два обекта – аптеката и кабинети за здравни нужди са посочени като обекти за здравни услуги.

Следва да подчертаем, че посоченото в архитектурния или инвестиционен проект предназначение и посочване вида на самостоятелния обект е задължително и то може да се промени само при спазване на законовите предпоставки с нов инвестиционен проект. След одобряване проекта за промяна на предназначението, то може да бъде осъществено. Тук намират приложение главно разпоредбите на чл. 38 и 39 ЗУТ.Съществуващата у нас практика, едно жилище да се отдава под наем за ателие, офис е незаконосъобразна. Това може да стане само след като бъде променено предназначението на жилището. След като един обект престане да бъде офис, ателие и ще обслужва жилищни нужди, също така следва с нов инвестицонен проект да се промени неговото предназначение.

Задължително към всеки самостоятелен и отделен обект в сграда при режим на етажна собственост, трябва да има и общи части от сградата. Те са законно определени. Основната норма в тази област е чл. 38, ал. 1 ЗС. Този текст дефинитивно посочва общите части към всеки от отделните самостоятелни обекти. Обосновката за това са различни. /вж. подробно Ал. Джеров – Вещно право, Сиела год 2000 / Съсобствеността върху посочените части е императивно дадена
 без възможност за отклонение. Тези общи части не са самостоятелни обекти и те не се отразяват като такива в кадастъра. Това означава, че те не могат да бъдат обект на отделна правна сделка. Те винаги следват основната вещ – самостоятелния обект. Те не могат да бъдат обект на отделно и самостоятелно вписване в партида на имотната ведомот. Те следват основния обект.
