OBLIGACIJSKO PRAVO

Splošni del

I. UVOD

1. NAČELA OBLIGACIJSKEGA PRAVA

1.1. DISPOZITIVNA NARAVA ZAKONSKIH DOLOČB (§ 2 OZ)

Udeleženci lahko uredijo obligacijsko razmerje drugače, kot je določeno v OZ. Tega ne morejo, če iz posamezne določbe ali njenega smisla izhaja kaj drugega (= kogentne ali prisilne določbe).

Izjeme od načela dispozitivnosti so:

(1) kogentne ali prisilne določbe – potrebno je neposredno uporabiti zakonsko normo ne glede na voljo strank;

(2) sklepanje pogodb po samem zakonu – zainteresirani lahko zahteva, da se takšna pogodba nemudoma sklene;

(3) omejitve v korist drugih temeljnih načel obligacijskega prava.

1.2. NAČELO AVTONOMIJE VOLJE STRANK

(PROSTO UREJANJE obligacijskih razmerij, § 3 OZ)

Udeleženci v pravnem prometu prosto urejajo obligacijska razmerja. Ne morejo jih urejati v nasprotju:

(1) z ustavo,

(2) s prisilnim predpisi,

(3) z moralnimi načeli.

Prosto urejanje v teh okvirih pomeni, da subjekti obligacijskih razmerij:

· sami odločajo, ali bodo sploh sklenili obligacijsko razmerje;

· si sami izberejo sopogodbenika;

· sami določijo vsebino obligacijskega razmerja (o.r.).

Omejitve načela avtonomije volje strank:

(1) pogodbe, ki jih je po zakonu treba nujno skleniti – pravni sistem sili udeležence v sklepanje določenih o.r. tudi proti njihovi volji (npr. avtomobilsko zavarovanje);

(2) pogodbe, ki jih je po zakonu treba skleniti z določenim udeležencem – npr. predkupna pravica;

(3) ničnost pogodb, če:

1) je predmet obveznosti nemogoč, nedopusten, nedoločen ali nedoločljiv;

2) pogodba nima kavze (podlage) ali je kavza nedopustna;

3) je razvezni ali odložni pogoj v nasprotju z ustavnimi načeli, prisilnimi predpisi ali moralo.

(4) zakonsko obvezne sestavine pogodb – posamezne pogodbe morajo vsebovati sestavine, ki jih določa zakon;

(5) obvezna oblika pogodbe – zakon za posamezne pogodbe določa, da morajo biti sklenjene v določeni obliki: pisno ali v obliki notarskega zapisa;

(6) omejitve v korist ostalih načel obligacijskega prava.

Posledica kršitve načela avtonomije volje strank je NIČNOST pogodbe.

1.3. NAČELO ENAKOPRAVNOSTI udeležencev obligacijskih razmerij (§ 4 OZ)

Udeleženci v o.r. so enakopravni.

Gre za pravno enakopravnost. Dejansko so subjekti o.r. ekonomsko, intelektualno ali kako drugače v neenakopravnem položaju. Zato skuša pravo z različnimi instituti zagotoviti tudi siceršnjo enakopravnost. Primeri takšnih institutov so:

· ničnost oderuške pogodbe,

· splošni pogoji poslovanja,

· izpodbojnost pogodbe, sklenjene pod grožnjo, itd.

1.4. NAČELO VESTNOSTI IN POŠTENJA (§ 5 OZ)

Udeleženci o.r. morajo spoštovati načelo vestnosti in poštenja:

(1) pri sklepanju o.r.;

(2) pri izvrševanju pravic iz o.r.; in

(3) pri izpolnjevanju obveznosti iz o.r.

V (pravnem) prometu morajo ravnati v skladu z dobrimi poslovnimi običaji.

Načelo vestnosti in poštenja:

· velja za vse udeležence o.r. pri poslovnih ali neposlovnih obveznostih;

· nalaga dolžnost upoštevanja interesov vseh udeležencev istega razmerja;

· razteza se na vse faze o.r.

1.5. NAČELO SKRBNOSTI (§ 6 OZ)

Obligacijsko pravo pozna 3 vrste skrbnosti:

· skrbnost glede na vrsto razmerja:

Udeleženci o.r. morajo pri izpolnjevanju obveznosti ravnati s skrbnostjo, zahtevano v pravnem prometu za ustrezno vrsto o.r.

1) skrbnost dobrega gospodarja – velja za fizične osebe;

2) skrbnost dobrega gospodarstvenika – velja za pravne osebe.

Za presojanje skrbnosti glede na razmerje uporabljamo objektivna merila.

· skrbnost glede na poklicno dejavnost:

3) skrbnost dobrega strokovnjaka:

Udeleženci v o.r. morajo pri izpolnjevanju obveznosti iz svoje poklicne dejavnosti ravnati:

· z večjo skrbnostjo,

· po pravilih stroke, in

· po običajih.

Za presojanje skrbnosti glede na poklicno dejavnost uporabljamo subjektivna in objektivna merila.

1.6. PREPOVED ZLORABE PRAVIC (§ 7)

Pravice iz o.r. so omejene z enakimi pravicami drugih. Izvrševati jih je treba:

· v skladu s temeljnimi načeli, in

· v skladu z njihovim namenom.

Pri izvrševanju pravic se morajo udeleženci o.r. vzdržati ravnanja, ki drugim udeležencem otežuje izpolnitev obveznosti.

Navidezno izvrševanje pravice pomeni, da nosilec pravice ravna z izključnim ali očitnim namenom drugemu škodovati.

To načelo prepoveduje izvrševanje pravic v nasprotju z namenom, zaradi katerega je bila pravica z zakonom ustanovljena in priznana.

Sankcija za zlorabo pravice je, da sodišče odkloni pravno varstvo zlorabljene pravice.

1.7. NAČELO EKVIVALENCE (načelo ENAKE VREDNOSTI DAJATEV, § 8 OZ)

Pri sklepanju dvostranskih pogodb izhajajo udeleženci iz načela enake vrednosti vzajemnih dajatev.

Zakon določa, kdaj ima kršitev načela pravne posledice.

Načelo velja le pri dvostranskih odplačnih vzajemnih pogodbah.

Najbolj pomemben izraz tega načela je institut čezmernega prikrajšanja (laesio enormis): oškodovana stranka ima pravico zahtevati razveljavitev pogodbe, če je bilo med obveznostmi strank očitno nesorazmerje.

Pomanjkanje ekvivalence ne pomeni ničnosti. Sodišče na ekvivalenco NE pazi po uradni dolžnosti.

1.8. NAČELO PACTA SUNT SERVANDA (dolžnost izpolnitve obveznosti, § 9 OZ)

Udeleženci o.r. so dolžni izpolniti svojo obveznost in odgovarjajo za njeno izpolnitev.

Obveznost ugasne le:

· s soglasno voljo udeležencev; ali

· na podlagi zakona.

1.9. PREPOVED POVZROČANJA ŠKODE (§ 10 OZ)

Vsak se je dolžan vzdržati ravnanja, ki lahko drugemu povzroči škodo.

To načelo je izhodišče glede temelja odškodninske odgovornosti. OZ uveljavlja načelo krivdne odgovornosti z obrnjenim dokaznim bremenom.

Temeljne sankcije na področju odškodninskega prava so:

(1) za premoženjsko škodo:

1) vzpostavitev prejšnjega stanja (restitucija);

2) denarna odškodnina, če restitucija ni možna.

(2) za nepremoženjsko škodo denarno zadoščenje (satisfakcija).

1.10. NAČELO MIRNEGA REŠEVANJA SPOROV (§ 11 OZ)

Udeleženci o.r. si morajo prizadevati, da rešujejo spore z usklajevanjem, posredovanjem ali na kak drug miren način.

Udeleženci naj sami brez posredovanja sodišč razrešijo spor s čimer prihranijo čas in stroške.

Pravni podlagi za mirno rešitev spora sta:

· pogodba o poravnavi v OZ; in

· sodna poravnava v Zakonu o pravdnem postopku.

1.11. NAČELO SOLIDARNOSTI

OZ tega načela ne opredeljuje – načelo izhaja iz vsebine samih določb.

Stranki si morata, kolikor je možno, prizadevati za upoštevanje interesov nasprotne stranke.

Primeri upoštevanja načela solidarnosti:

· dolžnost obvestila,

· dolžnost upnika preprečevati povečevanje škode,

· nihče ne sme drugega pustiti v nevarnosti, če ga lahko reši, ne da bi sebe spravil v nevarnost.

1.12. NAČELO DOBRE VERE IN POŠTENJA

Splošnega pravila o varstvu dobre vere naše pravo nima. V posameznih primerih določa to varstvo in njegov obseg. Primeri:

· pri navideznem (simuliranem) pravnem poslu se navideznost ne more uveljavljati nasproti dobroverni 3. osebi;

· pravna oseba, ki sklene posel preko svoje sposobnosti (ultra vires), odgovarja 3. osebi za škodo, ki jo je utrpela.

2. VRSTE OBVEZNOSTI
2.1. VRSTE OBVEZNOSTI GLEDE NA PRAVNI NASLOV

(1) Poslovne obveznosti

nastanejo s pravnim poslom. Potrebna je pravnoposlovna volja. Sem spadajo:

1) izjava volje – dana mora biti z namenom nastanka pravnih posledic;

2) pravni posel – skupek relevantnih okoliščin, ki morajo biti izpolnjene za nastop pravnih posledic;

3) pogodba – soglasje.

(2) Neposlovne obveznosti
nastanejo na podlagi dogodka, ki nima narave voljnega ravnanja. Sem spadajo:

1) delikt – nastane na podlagi krivdnega ravnanja;

2) kvazidelikt – nastane zaradi nastanka škode, za katero oseba odgovarja ne glede na krivdo;

3) kvazikontrakt – nastanejo zaradi okoriščanja na eni strani in prikrajšanja na drugi strani brez pravnega temelja.
2.2. VRSTE OBVEZNOSTI GLEDE NA PRAVNO VARSTVO

(1) Civilne obligacije
so obligacije, ki jim pravo priznava popolno pravno varstvo. Možno jih je iztožiti.

(2) Naturalne obligacije
niso iztožljive, vendar so vseeno plačljive. Nimajo pravnega varstva in niso prisilno izvrš-ljive. Naturalna obligacija je moralna dolžnost, katere izpolnitve ni mogoče uveljaviti. Če se izpolni, izpolnitve ni možno terjati nazaj.

Naturalne obligacije so:

1) obveznosti iz igre ali stave;

2) zastarane obveznosti;

3) obveznosti oseb z omejeno poslovno sposobnostjo.

2.3. VRSTE OBVEZNOSTI GLEDE NA OMEJITEV

(1) Omejene obveznosti – omejitev lahko nastopi na 2 načina:

1) kot omejitev dolga – dolžnik je dolžan plačati celoten dolg le, če dolg ne preseže meje, določene:

· s pravnim poslom, ali

· z zakonom.

2) kot omejitev jamstva – če dolžnik ne izpolni obveznosti, jo lahko upnik izsili s posegom v dolžnikovo premoženje.

(2) Neomejene obveznosti.

2.4. VRSTE OBVEZNOSTI GLEDE NA PRAVNI TEMELJ

(1) Kavzalne obveznosti

Veljavnost pravnega posla je odvisna od kavze (podlage).

(2) Abstraktne obveznosti

Veljavnost pravnega posla je NEodvisna od kavze (podlage).

2.5. VRSTE OBVEZNOSTI GLEDE NA NAČIN IZPOLNITVE

(1) Pozitivne obveznosti

dolžnika vežejo na:

1) dajatev (dare) – upnik pridobi na stvari stvarno ali obligacijsko pravico.

Pri naknadni nemožnosti se subjektivna nemožnost upošteva.

2) storitev (facere) – namen pravnega posla se poskuša doseči z delom.

Pri naknadni nemožnosti se subjektivna nemožnost ne upošteva.

Iz kršitve pozitivne obveznosti nastane institucijski zahtevek.

(2) Negativne obveznosti
dolžnika vežejo, da nekaj opusti ali trpi (non facere).

Iz kršitve negativne obveznosti nastane restitucijski zahtevek (vrnitev v prejšnje stanje).

2.6. PRIMARNE IN SEKUNDARNE OBVEZNOSTI

(1) Primarne obveznosti se lahko od dolžnika iztožijo samostojno.

(2) Sekundarne obveznosti se od dolžnika ne morejo posebej iztožiti, temveč le hkrati s primarnimi.

2.7. VRSTE OBVEZNOSTI GLEDE NA ČAS IZPOLNITVE

(1) Enkratne obveznosti – dolžnik izpolni obveznost z enkratno izpolnitvijo (izročitev blaga, plačilo kupnine, itd.).

(2) Trajne obveznosti – izpolnjevanje obveznosti traja nepretrgano ali pretrgano (najem).

2.7. VRSTE OBVEZNOSTI GLEDE NA SAMOSTOJNOST

(1) Samostojne obveznosti veljajo samostojno.

(2) Akcesorne obveznosti so odvisne od veljave samostojne obveznosti.

2.8. VRSTE OBVEZNOSTI GLEDE NA DOSEŽEK IZPOLNITVE

(1) Obveznosti rezultata – izpolnitev je opravljena, ko je dosežen uspeh.

(2) Obveznosti prizadevanja – dolžnik izpolni svojo obveznost že s tem, da opravi dejanje po vseh pravilih skrbnosti, ki se od njega zahtevajo (npr. zdravnik odgovarja za zdravljenje pacienta, ne odgovarja pa za ozdravitev).

2.9. VRSTE OBVEZNOSTI GLEDE NA PREDMET IZPOLNITVE
2.9.1. VRSTE OBVEZNOSTI GLEDE NA DOLOČENOST PREDMETA
(1) Genus obveznosti so določene glede na vrsto predmeta.

(2) Species obveznosti so določene glede na individualne značilnosti predmeta.

2.9.2. VRSTE OBVEZNOSTI GLEDE NA DOLOČLJIVOST PREDMETA

Predmet je določljiv, če:

· vsebuje pogodba podatke, s katerimi ga je možno določiti; ali

· sta stranki prepustili tretjemu, naj ga določi. (§ 38/(1) OZ)

(1) Alternativne ali izbirne obveznosti

so obveznosti, ki imajo 2 ali več predmetov, vendar mora dolžnik dati le enega. Pravico izbire ima dolžnik, če ni drugače dogovorjeno (o.o.d.d. = ob odsotnosti drugačnega dogo-vora). Obveznost preneha, ko dolžnik izroči izbrani predmet. (§ 384 OZ)

Velja nespremenljivost izbire: izbira je opravljena in nespremenljiva, ko stranka s pravico izbire obvesti drugo stranko o izbranem. (§ 385/(1) OZ)

Učinek izbire je fikcija enostavne obveznosti, ki učinkuje ex tunc: po opravljeni izbiri se šteje:

· alternativna obveznost za enostavno; in

· izbrana stvar za edini predmet obveznosti

od samega začetka obveznosti. (§ 385/(2) OZ)

Trajanje pravice do izbire:

· dolžnik ima pravico izbire, dokler ni v prisilni izvršbi dolgovana stvar izročena upniku po njegovi izbiri (§ 386/(1) OZ);

· upnik ima pravico izbire v roku, določenem za izpolnitev. Če v tem roku ne izbere, ga lahko dolžnik pozove, naj izbere, in določi primeren rok. Po izteku še tega roka pre-ide pravica izbire na upnika (§ 386/(2) OZ) – to se imenuje neprava izbira: če ima upnik pravico izbire in je ne opravi, pride v zamudo, s čimer preide pravica izbire na dolžnika.

Izbiro lahko stranki zaupata 3. osebi = izbira, zaupana tretjemu. Če tretji ne opravi izbire, lahko vsaka stranka zahteva, naj izbiro opravi sodišče (§ 387 OZ).

Nemožnost izbire – zaradi določenega dogodka lahko pride do uničenja določenega enega ali več predmetov v izbiri, da se izbira zmanjša ali postane nemogoča, ker ostane le še 1 predmet. Nemožnost izbire je lahko:

1) nezakrivljena – če postane kakšen predmet obveznosti nemogoč zaradi dogodka, za katerega ne odgovarja nobena stranka, se obveznost omeji na preostale predmete.

(§ 388 OZ)

2) zakrivljena (§ 389 OZ) – pri tem moramo razlikovati:

· kdo je zakrivil nemožnost izbire (dolžnik ali upnik), ter

· kdo je nosilec izbire (dolžnik ali upnik).

Tako dobimo 4 kombinacije:

· nemožnost izbire je zakrivil dolžnik (§ 389/(1) OZ) in:

· dolžnik je nosilec izbire – obveznost se omeji na preostale predmete;

· upnik je nosilec izbire – upnik lahko zahteva preostale predmete ali odškod-nino.

· nemožnost izbire je zakrivil upnik (§ 389/(2) OZ) in:

· dolžnik je nosilec izbire – dolžnikova obveznost preneha, vendar dolžnik lah-ko zahteva odškodnino in izpolni s preostalimi predmeti;

· upnik je nosilec izbire – dolžnikova obveznost preneha, vendar upnik lahko da odškodnino in zahteva preostale predmete.

Lažje si kombinacije zapomnemo s tabelo:

	krivec nemožnosti izbire:
	nosilec izbire:
	posledica:

	dolžnik
	dolžnik
	obveznost se omeji na preostale predmete

	dolžnik
	upnik
	upnik lahko zahteva preostale predmete ali odškodnino

	upnik
	
	dolžnikova obveznost preneha, vendar:

	upnik
	dolžnik
	dolžnik lahko zahteva odškodnino in izpolni s preostalimi predmeti

	upnik
	upnik
	upnik lahko da odškodnino in zahteva preostale predmete

Poleg tega obstajata še izbira v procesu – če ima pravico izbire dolžnik, ga mora upnik tožiti alternativno.

(2) Fakultativne obveznosti, fakultativne terjatve in nadomestna izpolnitev

1) Fakultativne obveznosti so obveznosti, ki imajo en predmet, vendar je dolžniku dopuščena oprostitev obveznosti z izročitvijo določenega drugega predmeta. (§ 390)
Drugi predmet, ki ga izbere dolžnik, se imenuje fakultativa ali fakultativni predmet obveznosti.

Latinsko: una res in obligatione, duae res in solutione (O1–S2) = 1 stvar je v obvez-nosti, 2 stvari sta v izpolnitvi.

· pravice dolžnika pri fakultativnih obveznosti – dolžnik lahko izkoristi fakultativo, dokler ne dobi upnik predmeta obveznosti v prisilni izvršbi. (§ 390 OZ)

· pravice upnika pri fakultativnih obveznostih:

· omejitev upnikovih zahtev = upnik lahko zahteva od dolžnika le predmet obveznosti. Ne more zahtevati fakultative. (§ 391/(1) OZ)

· nemožnost izpolnitve po dolžnikovi krivdi = če postane predmet obveznosti nemogoč zaradi dogodka v dolžnikovi odgovornosti, lahko upnik zahteva le odškodnino. Dolžnik se lahko oprosti odškodninske obveznosti z izročitvijo fakultative. (§ 391/(2) OZ)

2) Fakultativne terjatve

Pogodba ali zakon določa, da lahko upnik namesto dolgovanega predmeta zahteva drug določen predmet. Na upnikovo zahtevo je dolžnik dolžan izročiti drug predmet.

(§ 392/(1) OZ)

Dolžnik trpi nevarnost glede uničenja predmeta obveznosti. Če se predmet uniči pred izbiro, upnik nima več izbirnega upravičenja.

3) Nadomestna izpolnitev (datio in solutum)
pomeni, da se upnik sporazume z dolžnikom, da bo namesto dolgovanega sprejel kaj drugega. (§ 283/(1) OZ)
Za nadomestno izpolnitev je vedno potrebna privolitev upnika.

Dolžnik pri nadomestni izpolnitvi odgovarja za stvarne in pravne napake nadomestne stvari. (§ 283/(2) OZ) Odgovornost dolžnika za napake nadomestne stvari je enaka odgovornosti prodajalca za napake prodane stvari.

Če ima nadomestna stvar stvarne ali pravne napake, upnik lahko namesto zahtevka iz dolžnikove odgovornosti za te napake zahteva izpolnitev prvotne terjatev in odškod-nino. (§ 283/(3) OZ)

(3) Denarne obveznosti
1) Prave in neprave denarne obveznosti

· prave denarne obveznosti so obveznosti, v katerih denar nastopa kot merilo vrednosti (valuta);
· neprave denarne obveznosti ne nastopajo kot merilo vrednosti, temveč kot genus ali species.
2) Čiste in nečiste denarne obveznosti

· čiste denarne obveznosti so obveznosti, pri katerih je številčno določena vsota denarja predmet nastanka obveznosti in predmet njene izpolnitve. Za njih velja načelo monetarnega nominalizma.
· nečiste denarne obveznosti so denarne terjatve, katerih vsoto je treba šele dolo-čiti. Pomenijo dolg vrednosti, ne dolg valute.
Posebnosti denarnih obveznosti:

· ne obstaja nemožnost denarne izpolnitve;

· upnik postane lastnik denarja ne glede na njegov izvor (četudi je denar najden ali ukraden);

· zakonita posledica zamude so zakonite zamudne obresti;

· avtonomija pogodbene volje strank je omejena z monetarnim pravom;

· posebna pravila veljajo za:

· čas izpolnitve:

· če se denarna obveznost po dogovoru plača s posredovanjem banke, je dolg poravnan, ko v banko z upnikovim računom prispe denarno nakazilo dolžnika v dobro upnika (§ 293/(1) OZ);

· če se denarna obveznost po dogovoru plača po pošti, je dolg poravnan z vplačilom dolgovanega zneska na pošti;

· če se denarna obveznost po dogovoru ne plača po pošti, je dolg poravnan, ko upnik prejme denarno nakazilo. (§ 293/(2) OZ)

· kraj izpolnitve:

· denarne obveznosti se izpolnjujejo v kraju upnikovega sedeža / prebivališča (§ 295/(1) OZ);

· če se plačilo opravlja z nalogom, se denarne obveznosti izpolnjujejo na sedežu organizacije (= banke), kjer ima upnik sredstva (§ 295/(2) OZ);

· če upnik spremeni kraj sedeža / prebivališča po nastanku obveznosti in to poveča stroške izpolnitve, nosi upnik breme povečanja (§ 295/(3) OZ).

· monetarni nominalizem.

· dolžnik lahko vedno predčasno izpolni obveznost (§ 373/(1) OZ):

· pogodbeno določilo, s katerim se dolžnik odpove pravici do predčasne izpolnitve, je nično (§ 373/(2) OZ);

· pri predčasni izpolnitvi dolžnik nima pravice odbiti obresti, razen če:

· je do odbitka obresti upravičen po pogodbi, ali

· je odbitek obresti v skladu z običaji. (§ 373/(3) OZ)

· denarne obveznosti se lahko zavarujejo z zastavno pravico ter so predmet meničnega in čekovnega poslovanja.

Monetarni nominalizem (§ 371 OZ): če je predmet obveznosti vsota denarja, mora dolžnik plačati število denarnih enot, na katero se glasi obveznost o.o.d.d. v skladu z zakonom. Monetarni nominalizem poudarja nominalno vrednost denarja ne glede na njegovo pravo notranjo vrednost.

Nasprotje načelu monetarnega nominalizma je načelo valorizacije denarnih obveznosti, po kateri se denarne terjatve in obveznosti obračunavajo po njihovi pravi in resnični vrednosti.

Izjeme od načela monetarnega nominalizma so:

· primeri, ko OZ določa možnost valorizacije denarnih obveznosti; in

· primeri, ko možnost revalorizacije določajo drugi predpisi.

Valorizacija denarnih obveznosti (§ 372/(1) OZ) – stranki se lahko dogovorita, da se višina denarne obveznosti določi glede na spremembe cen za blago ali storitve.

Spremembe cen izraža:

· indeks cen, ki ga ugotavlja pooblaščena organizacija = indeksna klavzula;

· gibanje tečaja tuje valute = valutna klavzula.

Stranki lahko višino denarne obveznosti določita tudi glede na spremembe drugih cen, če takšen dogovor ni v nasprotju z zakonom (o.o.n.z. = ob odsotnosti nasprotja z zakonom).

Valorizacija se opravi od nastanka do izpolnitve obveznosti o.o.d.d. (§ 372/(2) OZ).

Valutna obveznost – če denarna obveznost, izražena v tuji valuti, ni v nasprotju z zakonom, se lahko njeno izpolnitev zahteva v tuji valuti.

Poleg indeksne in valutne klavzule so možne še naslednje (OZ jih ne omenja):

· zlata klavzula – dolžnik se zaveže plačati dolg v zlatu;

· blagovna klavzula – stranki vežeta vrednost terjatve na vrednost določenega blaga na dan izpolnitve obveznosti;

· drsna lestvica – cene izdelka se prilagajajo ceni elementov za njegovo izdelavo.

3. STRANKE V OBLIGACIJSKIH RAZMERJIH

3.1. POJEM STRANKE

Stranke so lahko fizične ali pravne osebe.

Fizične osebe so posamezniki, ki imajo splošno pravno sposobnost.

Pravne osebe imajo le specialno sposobnost in lahko sklepajo pravne posle le v mejah svoje specialne pravne sposobnosti.

3.2. ZASTOPANJE

Kadar na splošno govorimo o zastopanju, je mišljeno direktno zastopanje, če iz zakona ne izhaja kaj drugega. Z zastopanjem se omogoča nastopanje v pravnem prometu, ki tega sicer ne morejo zaradi:

· dejanskih ovir: bolezen, oddaljenost,...;
· pravnih ovir: poslovna nesposobnost.
Zastopanje je aktivno ali pasivno nastopanje v pravnem prometu za drugega. Zastopnik nadomešča voljo zastopanca z lastno voljo.

3.2.1. VRSTE ZASTOPANJA

(1) Vrste zastopanja glede na učinke:

1) Posredno ali indirektno zastopanje – zastopnik ravna v svojem imenu in na račun poslovnega gospodarja. 3. oseba ne ve, da zastopnik ni pogodbena stranka. Zasto-panec je v pravnoposlovnem razmerju le do svojega zastopnika, ki mora nanj prenesti učinke pravnega posla. Indirektno zastopanje je primerno, kadar stranka noče, da bi se razvedelo, da je ona prava stranka.

Skica posrednega zastopanja:

Zastopani

 Zastopnik

3. oseba

2) Neposredno ali direktno zastopanje – zastopnik ravna v imenu in na račun zasto-panca. 3. oseba ve, da nima opraviti s pogodbeno stranko, temveč z njenim zastopni-kom. Zastopanec je upravičen in zavezan, kakor če bi posel opravil sam.

Skica neposrednega zastopanja:

Zastopani

Zastopnik

3. oseba

Vrste neposrednega zastopanja glede na podlago (§ 69/(2) OZ – upravičenost za zastopanje temelji na 1. zakonu, 2. drugem pravnem aktu ali 3. izjavi volje zastopanca /pooblastitev/):

· nujno zastopanje temelji na zakonu ali drugem pravnem aktu:

1. zakonito zastopanje = zastopanje, ki temelji na zakonu. Zakoni, na katerih temelji zastopanje, so:

· ZZZDR – starši so zakoniti zastopniki otrok,

· ZGD – določa zakonite zastopnike za vsako družbo posebej,

· Pomorski zakonik – kapitan je zakoniti zastopnik ladje,

· ZD – zakoniti zastopniki so: izvršitelj oporoke, upravitelj zapuščine, začasni oskrbnik zapuščine.

2. statutarno zastopanje = zastopanje, ki temelji na aktu pristojnega organa (tako podlago za zastopanje imajo zastopniki gospodarskih družb, če so določeni v pogodbi ali statutu).

3. zastopanje na podlagi odločbe državnega organa – tako n.pr. zastopa gos-podarsko družbo v postopku stečaja stečajni upravitelj, ki ga imenuje sodi-šče.

· pravno–poslovno zastopanje temelji na izjavi volje zastopanega:
4. zastopanje na podlagi pogodbe – najbolj običajne pogodbe, na podlagi kate-rih nastajajo upravičenja za zastopanje, so mandat, družbena pogodba in po-godba o zaposlitvi (sklenitev delovnega razmerja)

· zastopanje na podlagi enostranskega pravnega akta – pri tem ločimo:
· pooblastitev, in
· pooblastilo. /Več v nadaljevanju/.
3.2.2. KDO NI ZASTOPNIK?

Zastopnik ni:

· organ pravne osebe – organ ni zastopnik, temveč je le del pravne osebe;
· sel – le posreduje voljo poslovnega gospodarja. Sel je "živi nabiralnik". Če se sel zmoti, izjava velja, vendar jo lahko poslovni gospodar izpodbija kot lastno izjavo zaradi zmote.
· posrednik – ne sklepa pravnega posla niti v lastnem niti v tujem imenu, temveč le izvršuje pripravljalna dejanja, ki vodijo k sklenitvi določenega pravnega posla, in nudi pojasnila.
3.2.3. PREDPOSTAVKE ZA VELJAVNOST ZASTOPANJA

(1) Pravna sposobnost zastopnika; in
(2) Poslovna sposobnost zastopnika – tu sta se uveljavili 2 stališči:
1) nemško pravo trdi, da mora biti zastopnik popolnoma poslovno sposoben;
2) francosko pravo trdi, da mora biti popolnoma poslovno sposoben le zakoniti zastop-nik, medtem ko za poslovnega zastopnika zadostuje omejena poslovna sposobnost.
Zastopnik ne opravlja poslov za svojo pravno sfero, temveč za zastopanca, zato je od slednjega odvisno, kakšnega zastopnika si bo izbral:

· če si zastopanec izbere popolnoma poslovno sposobnega zastopnika, ne nosi nobenega tveganja v primeru napak;

· če si zastopanec izbere omejeno poslovno sposobnega zastopnika, nosi tveganje, ko pride do napake (napake se štejejo v škodo zastopanca).

OZ ne zahteva popolne poslovne sposobnosti zastopnika.

3.2.4. PRAVNI TEMELJ ZASTOPANJA IN POOBLASTILO

3.2.4.1. PRAVNI TEMELJ ZASTOPANJA

Upravičenost za zastopanje temelji na 1. zakonu, 2. drugem pravnem aktu ali 3. izjavi volje zastopanega (pooblastitev). (§ 69/(2) OZ)

Pravni temelj je torej lahko:

1. Zakon = zakonito zastopanje;

1. Drugi pravni akt: statut ali drugi splošni pravni akt = statutarno zastopanje;
1. Drugi pravni akt: sodna odločba = zastopanje na podlagi odločbe državnega organa;
1. Izjava volje zastopanega (pravni posel) – možna je na 2 načina:
1. pogodba – npr. mandat, družbena pogodba, pogodba o zaposlitvi;
1. enostranski pravni akt, s katerim se določi upravičenje, pri čemer ločimo:
1. POOBLASTITEV = enostranska izjava volje, s katero zastopanec zastopniku podeli pravno moč zastopanja. Pri tem je zastopnik samo upravičen, ni pa zavezan. Pooblastitev določa obseg pravic in ni objavljena navzven.
Pooblastitelj je lahko:

1. fizična oseba, ki ima poslovno sposobnost; in
1. pravna oseba v okviru svoje pravne sposobnosti.
2. POOBLASTILO = navzven objavljena pooblastitev, ki določa vsebino pravic. Zastopnik je upravičen in zavezan veljavno stopiti v stik s 3. osebo.
Pooblastilo je nasproti 3. osebi abstrakten pravni posel. Velja, četudi je podlaga (kavza) za obstoj pooblastilnega razmerja neveljavna.

3.2.4.2. VRSTE ZASTOPANJA GLEDE NA OBSEG POOBLASTILA

Pooblastitev določa obseg pravic, pooblastilo določa vsebino pravic.

Glede na obseg pooblastila ločimo:

(1) Splošno ali generalno pooblastilo dovoljuje vse pravne posle iz rednega poslovanja pooblastitelja (§ 76/(2) OZ).

Posebno pooblastilo je potrebno za posebej opredeljene izjeme rednega poslovanja:

1. prevzem menične obveznosti;

2. sklenitev poroštva;

3. sklenitev poravnave;

4. odtujitev ali obremenitev nepremičnine;

5. spustiti se v spor;

6. sklenitev arbitražnega sporazuma;

7. odpoved pravici brez povračila (§ 76/(3) OZ).

(2) Posebno ali specialno pooblastilo obsega le:
1) določene vrste poslov; ali
2) enega ali več poslov.
Posebno pooblastilo je potrebno za vse posle, ki ne spadajo v redno poslovanje oz. spadajo tja, pri čemer pooblaščenec nima splošnega pooblastila.

3.2.5. UČINKI ZASTOPANJA (§ 70 OZ)

Pri zastopanju gre za 3-stransko razmerje:

(1) Notranje ali interno razmerje med zastopnikom in zastopancem

je osebno razmerje, zato zastopnik ne more prenesti svojih pooblastil na drugega, razen če mu to dovoljuje zakon ali pogodba (§ 71/(1) OZ).

Zastopnik lahko izjemoma prenese pooblastila na drugega, če:

· mu okoliščine onemogočajo opraviti posel osebno, ter
· je treba posel opraviti nemudoma zaradi interesov zastopanca (§ 71/(2) OZ).
(2) Zunanje ali eksterno razmerje med zastopnikom in 3. osebo
(3) Razmerje med zastopancem in 3. osebo
Učinki zastopanja v razmerju med zastopancem in 3. osebo pri direktnem zastopanju nastanejo neposredno za zastopanca in njegovo pravno sfero. Pogodba, ki jo sklene zastopnik v imenu zastopanca in mejah svojih pooblastil, neposredno zavezuje zastopanca in pogodbeno stranko (= 3. osebo). (§ 70/(1) OZ)

Pod enakimi pogoji imajo tudi druga zastopnikova pravna dejanja neposreden pravni učinek za zastopanca (§ 70/(2) OZ).

Zastopnik mora pogodbeno stranko obvestiti o nastopanju v imenu zastopanca. Če tega ne stori, ima pogodba vseeno pravni učinek, če je druga stranka vedela za zastopanje ali bi lahko sklepala nanj (§ 70/(3) OZ).

Zastopanec ne odgovarja za nedopustno deliktno ravnanje zastopnika. Izjema od tega je objektivna odgovornost delodajalca za škodo, ki jo 3. osebam povzročijo delavci v delovnem razmerju (glej § 147 OZ). Če delavec škodo povzroči namenoma, ga lahko oškodovanec neposredno terja, vendar lahko terja tudi delodajalca – delodajalec odgovarja tudi za delikte zastopnika.

Zastopanec ne odgovarja za zastopnikovo ravnanje, če je škoda povzročena zunaj funkcije, ki naj bi jo opravljalo zastopniško razmerje.

3.2.6. ZASTOPANJE VEČ STRANK IN ZASTOPANJE LASTNIH INTERESOV

Zastopnik lahko sklene v imenu zastopanca pravni posel sam s sabo, če pravni posel dovolijo vsi prizadeti zastopanci – potreben je dogovor.

Dogovor ne pride v poštev pri zakonitem zastopanju. Za vsako stranko, katere posebni interes je treba varovati, je treba postaviti skrbnika = kolizijski skrbnik.

3.2.7. PREKORAČITEV ZASTOPANJA (§ 72 OZ)

Zastopnik lahko:

· preseže okvir poslov, za katere je pooblaščen – v tem primeru pravica zastopanja sploh ne obstaja;

· prekorači svoje pravice v zvezi s posli, za katere je pooblaščen – v tem primeru obstaja pravica zastopanja, vendar se ne opravlja v dogovorjenih mejah.

Splošno pravilo glede prekoračitve: posel ne velja brez odobritve zastopanca (= principal). Če zastopnik prekorači pooblastila, je zastopani v zavezi samo, kolikor odobri prekoračitev (§ 72/(1) OZ). Posel, sklenjen v prekoračitvi, ni sam po sebi neveljaven, temveč je neveljaven, če ga zastopanec ne odobri.

Če zastopanec noče odobriti pogodbe, sklenjene v prekoračitvi pooblastil, zastopnik in zasto-panec solidarno odgovarjata za škodo, povzročeno dobroverni stranki, ki ni vedela in ni bila dolžna vedeti za prekoračitev (§ 72/(5) OZ).

Do odobritve je posel negotov. Zoper negotovost sta uveljavljeni 2 obliki varstva:

(1) razvezno upravičenje dobroverne stranke – dobroverna stranka, ki ni vedela in ni bila dolžna vedeti za prekoračitev pooblastil, lahko takoj, ko izve za prekoračitev, izjavi, da je pogodba ne zavezuje. Pri tem ji ni treba čakati, da se zastopanec izreče o pogodbi.

(§ 72/(4) OZ)

(2) fikcija neodobritve – če zastopanec ne odobri pogodbe v običajnem roku, se šteje, da je odobritev zavrnil. Običajni rok je rok, potreben za proučitev in ocenitev pogodbe ustrezne vrste. (§ 72/(2) OZ)

Pogodba spričo molka zastopanca še ne velja za odobreno. Zastopanec mora dati izjavo, da naj se taka pogodba razveže. Če takšne izjave ne da v primernem roku, se pogodba avtomatično razveže.

3.2.8. ZASTOPANJE BREZ POOBLASTITVE (falsus procurator, § 73 OZ)

se v OZ imenuje pogodba, ki jo sklene neupravičena oseba = oseba, ki pooblastila sploh nima (falsus procurator = lažni zastopnik, neupravičeni zastopnik).

Možnost poznejše odobritve: pogodba, ki jo sklene neupravičeni zastopnik, zavezuje neupravi-čeno zastopanega samo, če pogodbo pozneje odobri. (§ 73/(1) OZ).

Stranka lahko zahteva od neupravičeno zastopanega, da se v primernem roku izreče o odo-britvi (§ 73/(2) OZ). Fikcija nesklenitve: če neupravičeno zastopani v danem roku ne odobri pogodbe, se šteje, da pogodba sploh ni bila sklenjena. (§ 72/(3) OZ)

Možnost povračila škode: dobroverna stranka, ki ob sklenitvi pogodbe ni vedela in ni bila dolžna vedeti za odsotnost pooblastila, lahko zahteva povračilo škode od neupravičenega zastopnika. (§ 73/(4) OZ)

3.2.9. PREKLIC IN ZOŽITEV POOBLASTILA (§ 77, § 78 OZ)

Pooblastitelj lahko po svoji volji prekliče in zoži pooblastilo. To lahko stori, četudi se je pravici do preklica in zožitve v pogodbi odpovedal. (§ 77/(1) OZ)

Pri preklicu ali zožitvi ni potrebna obličnost. Vsako pooblastilo se lahko prekliče in zoži z izjavo brez posebne oblike. (§ 77/(2) OZ)

Pravica do povrnitve nastale škode – pooblaščenec ima pravico do povrnitve nastale škode, če je s preklicem ali zožitvijo kršena:

· pogodba o naročilu (mandat);

· podjemna pogodba; ali

· kakšna druga pogodba. (§ 77/(3) OZ)

Učinki preklica in zožitve pooblastila nasproti 3. osebam (§ 78 OZ):

(1) ni učinkov proti dobrovernim – če je dobroverna 3. oseba, ki ni vedela in ni bila dolžna vedeti za preklic ali zožitev pooblastila, sklenila pogodbo s pooblaščencem ali opravila drug pravni posel, preklic ali zožitev pooblastila nimata učinka. (§ 78/(1) OZ)

(2) pravica do povračila škode – če pooblaščenec kljub preklicu ali zožitvi pooblastila sklene pogodbo s 3. dobroverno osebo, pogodba velja in pooblastitelj (zastopanec) je oškodovan zaradi nevestnega ravnanja pooblaščenca. V tem primeru ima pooblastitelj od pooblaš-čenca pravico zahtevati povračilo nastale škode. Pooblastitelj ne more zahtevati povračila škode od dobrovernega pooblaščenca, ki ni vedel in ni bil dolžan vedeti za preklic ali zožitev pooblastila. (§ 78/(2) OZ)

3.2.10. PRENEHANJE POOBLASTILA (§ 79 OZ)

(1) Preklic (glej zgoraj);

(2) Smrt:

1) pooblaščenca – pooblastilo preneha s smrtjo pooblaščenca (§ 79/(2) OZ);
2) pooblastitelja – izjemoma pooblastilo ne preneha, če:
1. se pravni posel ne more prekiniti brez škode za pravne naslednike;
2. pooblastilo velja za primer smrti pooblastitelja:
· po njegovi volji; ali

· glede na naravo posla. (§ 79/(3) OZ)
(3) Prenehanje pravne osebe:
1) kot pooblaščenca: pooblastilo preneha s prenehanjem pravne osebe kot pooblaščenca, če zakon ne določa drugače (§ 79/(1) OZ);

2) kot pooblastitelja – izjemoma pooblastilo ne preneha, če se pravni posel se ne more prekiniti brez škode za pravne naslednike (§ 79/(3) OZ);

(4) Z izpolnitvijo posla, za katerega je bilo dano pooblastilo;

(5) Z iztekom roka ali nastopom razveznega pogoja.

Učinki prenehanja pooblastila nasproti 3. osebam so enaki učinkom preklica in zožitve poobla-stila. (§ 78/(3) OZ)

3.2.11. POSLOVNO POOBLASTILO

3.2.11.1. POOBLASTILO PO ZAPOSLITVI (§ 80 OZ)

Nekatere osebe opravljajo delo, povezano s sklepanjem in izpolnjevanjem določenih pogodb. To so:

· prodajalci v trgovinah,

· delavci v gostinstvu (natakarji),

· delavci pri poštnih in bančnih okencih, itd.

Te osebe imajo na podlagi pogodbe z gospodarsko družbo ali samostojnim podjetnikom pra-vico sklepati in izpolnjevati ustrezne pogodbe.

3.2.11.2. PRAVICE TRGOVSKEGA POTNIKA (§ 81 OZ)

Trgovski potnik je pooblaščen le za posle glede prodaje blaga, ki so navedeni v pooblastilu (§ 81/(1) OZ) V dvomu trgovski potnik nima pravice sklepati pogodb, temveč lahko le zbira naročila. (§ 81/(2) OZ)

Trgovski potnik, ki lahko sklepa prodajne pogodbe, brez posebnega pooblastila ni pooblaščen za:

· sklepanje pogodb na kredit; in

· sprejemanje kupnine. (§ 81/(3) OZ)

Trgovski potnik ima pravico:

1. sprejemati za pooblastitelja izjave glede napak blaga;

2. sprejemati za pooblastitelja izjave glede izpolnitve pogodbe, sklenjene z njegovim sodelo-vanjem;

v imenu pooblastitelja ukreniti vse potrebno za ohranitev pooblastiteljevih pogodbenih pravic. (§ 81/(4) OZ)

3.3. VEČOSEBNA RAZMERJA

Na upnikovi ali dolžnikovi strani je več oseb.

3.3.1. DELJIVE OBVEZNOSTI

Kdaj je obveznost deljiva (§ 393/(1) OZ)?

Obveznost je deljiva, če:

(1) se lahko dolgovano razdeli in izpolni v delih z enakimi lastnostmi kot cel predmet – obstaja možnost delitve; in

(2) se z delitvijo ne zmanjša vrednost celega predmeta – delitev ne zmanjša vrednosti celote.
Sicer je obveznost nedeljiva. Obveznost je nedeljiva tudi, če:

1. stranki označita razmerje za nedeljivo; ali
2. zakon določa razmerje kot nedeljivo.
Kakšno je medsebojno razmerje med strankami, če pri deljivi obveznosti obstaja več dolžnikov ali upnikov?

(1) če je več dolžnikov, se o.o.d.d. obveznost razdeli na enake dele in vsak dolžnik odgovarja za svoj del obveznosti (§ 393/(2) OZ);

(2) če je več upnikov, se o.o.d.d. terjatev razdeli na enake dele in vsak upnik lahko zahteva le svoj del terjatve (§ 393/(3) OZ).

Dejanja ali opustitve enega dolžnika / upnika ne učinkujejo v korist ali škodo ostalim dolžni-kom / upnikom.

Domneva solidarnosti pri gospodarskih pogodbah (§ 394 OZ): če ima deljiva obveznost iz gospodarske pogodbe več dolžnikov, dolžniki odgovarjajo solidarno. Če nočejo odgovarjati solidarno, morajo izrecno odkloniti solidarno odgovornost.

V negospodarskih poslih se solidarnost dolžnikov ne domneva.

Deljiva obveznost ima le eno pravno podlago, čeprav je aktivni ali pasivni strani več oseb.

3.3.2. SOLIDARNE OBVEZNOSTI

Vsi za enega, eden za vse. Solidarne obveznosti so po naravi deljive obveznosti, vendar:

(1) če gre za solidarnost dolžnikov (pasivna solidarnost, § 395/(1) OZ):

1) vsak solidarni dolžnik odgovarja upniku za celotno izpolnitev obveznosti;

2) vsak upnik lahko terja celotno izpolnitev od kateregakoli solidarnega dolžnika, dokler se obveznost v celoti ne izpolni; in
3) obveznost preneha takoj, ko je en solidarni dolžnik izpolni, ter vsi dolžniki so prosti.
Vsak solidarni dolžnik lahko dolguje (§ 395/(2) OZ):

1. z drugačnim rokom izpolnitve;

2. pod drugačnimi pogoji; in

3. z drugačnimi odmiki.

Pasivna solidarost upniku zagotavlja večje varstvo njegove terjatve.

(2) če gre za solidarnost upnikov (aktivna solidarnost; § 407/(1) OZ):

1) vsak solidarni upnik lahko terja od dolžnika celotno izpolnitev obveznosti; in

2) obveznost dolžnika nasproti vsem solidarnim upnikom preneha takoj, ko je en solidarni upnik poplačan.

Izbor dolžnika (§ 407/(2) OZ): dolžnik lahko izpolni upniku po lastnem izboru, dokler izpolnitve ne zahteva določeni upnik. Dolžnik je dolžan izpolniti upniku, ki terja prvi.
3.3.2.1. NASTANEK SOLIDARNIH OBVEZNOSTI
Solidarne obveznosti lahko nastanejo na 2 načina:

(1) s pravnim poslom ali pogodbo – solidarnost mora biti izrecno dogovorjena. Izjema od tega načela je domneva solidarnosti dolžnikov pri gospodarskih pogodbah.

(2) z zakonom:

1) odgovornost udeležencev pri povzročitvi škode;

2) odgovornost pri alternativni vzročnosti (npr. skupina demonstrantov meče kamne, izmed katerih eden zadane mimoidočega v glavo – demonstranti odgovarjajo soli-darno, ker se ne ve, kdo je kamen vrgel).

3) odgovornost pri nepojasnjeni vzročnosti;

4) odgovornost obeh staršev za škodna dejanja otroka, mlajšega od 7 let (§ 142/(1) OZ), na katerega niso pazili;

5) odgovornost obeh staršev in otroka, starega med 7 in 14 let (§ 143 OZ), na katerega niso pazili.

3.3.2.2. MEDSEBOJNA RAZMERJA MED SOLIDARNIMI UDELEŽENCI

(1) Sistem parcialnega učinkovanja pomeni, da dejanja učinkujejo le nasproti upnikom in dolžnikom, proti katerim se zgodijo. Sistem parcialnega učinkovanje je uveljavljen za nas-lednja dejanja:

1) zamuda dolžnika v razmerju do ostalih solidarnih dolžnikov (§ 402/(1) OZ): zamuda enega solidarnega dolžnika nima učinka nasproti drugim solidarnim dolžni-kom (= če pride en dolžnik v zamudo, ostali ne pridejo);

2) pripoznava dolga s strani enega dolžnika (§ 402/(2) OZ): dolg, ki ga pripozna en solidarni dolžnik, nima učinka nasproti drugim solidarnim dolžnikom (= če en dolžnik pripozna dolg, ga ostali ne pripoznajo):

3) opomin upnika učinkuje le nasproti opomnjenemu dolžniku (= če en dolžnik dobi opomin, ga ostali niso dobili);

4) odpust solidarnosti – upnik solidarnega dolžnika ne bo terjal za več, kot znaša dolž-nikov notranji delež, kar logično učinkuje le nasproti enemu dolžniku;

5) zadržanje in pretrganje zastaranja:

1. v škodo dolžnika (§ 403/(1) OZ): zadržano ali pretrgano zastaranje nasproti enemu dolžniku teče naprej za druge dolžnike (vendar imajo nezastarani solidarni dolžniki zoper zastarane solidarne dolžnike regresni zahtevek);
2. v prid upnika (§ 414/(1) OZ): zadržano ali pretrgano zastaranje nasproti enemu upniku teče naprej za druge upnike.
6) dolžnikova odpoved zastaranju (§ 403/(2) OZ): odpoved dopolnjenemu zastaranju nima učinka nasproti drugim solidarnim dolžnikom;
7) poravnava:
1. ki jo sklene dolžnik (§ 399 OZ): poravnava, ki jo sklene en solidarni dolžnik z upnikom, nima učinka nasproti drugim solidarnim dolžnikom.
Če poravnava ni omejena na dolžnika–sklenitelja, jo imajo ostali solidarni dolžniki pravico sprejeti.

2. ki jo sklene upnik (§ 410 OZ): poravnava, ki jo sklene en solidarni upnik z dolžnikom, nima učinka nasproti drugim solidarnim upnikom.
Če poravnava ni omejena le na delež upnika–sklenitelja, jo imajo ostali solidarni upniki pravico sprejeti.

(2) Sistem generalnega učinkovanja pomeni, da dejanja enega solidarnega udeleženca na aktivni ali pasivni strani učinkujejo nasproti vsem solidarnim udeležencem na isti strani. Sistem generalnega učinkovanja velja za naslednja dejanja:
1) izpolnitev na razne načine:
1. pravilna izpolnitev;
2. nadomestna izpolnitev (datio in solutum);
3. položitev na sodišču;
4. obsodba na plačilo.
2) zamuda dolžnika v razmerju do solidarnih upnikov (§ 412/(1) OZ): če pride dolž-nik v zamudo nasproti enemu solidarnemu upniku, pride v zamudo tudi nasproti dru-gim solidarnim upnikom (= če je dolžnik v zamudi do enega upnika, je tudi do ostalih)
3) zamuda upnika:
1. v razmerju do ostalih solidarnih upnikov (§ 412/(2) OZ): zamuda enega soli-darnega upnika učinkuje nasproti drugim solidarnim upnikom (= če je en upnik v zamudi, so tudi ostali);
2. v razmerju do solidarnih dolžnikov (§ 401 OZ): če pride upnik v zamudo nasproti enemu solidarnemu dolžniku, pride v zamudo tudi nasproti drugim soli-darnim dolžnikom.
4) realni odpust dolga (= odpust dolga vsem dolžnikom, § 397/(1) OZ): z odpustom dolga enemu solidarnemu dolžniku so prosti tudi drugi solidarni dolžniki.
5) prenovitev (novacija) celotne obveznosti (§ 398/(1) OZ): če upnik sklene prenovi-tev z enim solidarnim dolžnikom, so prosti tudi drugi solidarni dolžniki.
6) sklicevanje na pobot (§ 396/(1) OZ): vsak solidarni dolžnik se lahko sklicuje na pobot sodolžnika.
7) popolna sprememba upnika ali dolžnika:
1. odstop celotne terjatve – s prevzemom celotne terjatve od enega solidarnega upnika stopi na mesto vseh solidarnih upnikov nov upnik.
2. prevzem celotnega dolga – s prevzemom dolga od enega solidarnega dolžnika stopi na mesto vseh solidarnih dolžnikov nov dolžnik. Upnik se mora s tem strin-jati.
8) odpoved zastaranju nasproti upniku (§ 414/(2) OZ): odpoved zastaranju nasproti enemu upniku je v prid tudi ostalim upnikom.
9) poravnava, pri kateri sodelujejo vsi solidarni udeleženci.
(3) Sistem omejenega generalnega učinkovanja pomeni, da dejanja učinkujejo nasproti vsem v deležu, ki pripada posameznemu solidarnemu udeležencu glede na notranje raz-merje (regresno razmerje). Obveznost ostalih se zmanjša za regresni delež. Sistem omeje-nega generalnega učinkovanja je uveljavljen za naslednja dejanja:
1) personalni odpust dolga (= odpust dolga enemu solidarnemu dolžniku, § 397/(2) OZ): če upnik odpusti dolg le enemu solidarnega dolžniku, se celotna solidarna obveznost zmanjša za njegov notranji delež (regresni delež). Drugi dolžniki solidarno odgovarjajo za preostanek obveznosti.
2) prenovitev (novacija) obveznosti enega dolžnika (§ 398/(2) OZ): če upnik in dolž-nik omejita prenovitev na dolžnikov delež solidarne obveznosti, se solidarna obvez-nost zmanjša za prenovljeni delež.
3) uveljavljanje pobota:
1. do višine dolžnikovega deleža dolga (§ 396/(2) OZ): upnikovo terjatev je z nasprotno terjatvijo sodolžnika možno pobotati samo do višine sodolžnikovega deleža dolga.
2. do višine upnikovega deleža terjatve (§ 408 OZ): dolžnik lahko pobota svojo obveznost s terjatvijo nasproti solidarnemu upniku, ki zahteva izpolnitev. (§ 408/(1) OZ) S terjatvijo nasproti drugemu solidarnemu upniku lahko dolžnik pobota obveznost le do višine upnikovega deleža terjatve.
4) delna sprememba upnika ali dolžnika:
1. odstop deleža terjatve – solidarni upnik prevzemniku terjatve odstopi le svoj delež terjatve;
2. prevzem deleža dolga posameznega dolžnika – s prevzemom dolžnikovega deleža solidarnega dolga se prevzame dolg le v korist enega dolžnika.
5) združitev osebe upnika in dolžnika (confusio, § 400, § 411 OZ):
1. združitev solidarnega dolžnika z upnikom (§ 400 OZ): če se v eni osebi združita upnik in solidarni dolžnik iste solidarne obveznosti, se obveznost ostalih dolžni-kov zmanjša za delež združenega dolžnika.
2. združitev solidarnega upnika z dolžnikom (§ 411 OZ): če se v eni osebi združita dolžnik in solidarni upnik iste solidarne terjatve, lahko vsak preostali solidarni upnik od združenega dolžnika terja le svoj delež terjatve.
Za boljše razumevanje glej tabelo na naslednji strani.

	Dejanje nasproti:
	solidarnim dolžnikom:
	solidarnim upnikom:

	1. izpolnitev
	generalno
	generalno

	2. opomin
	parcialno
	parcialno

	3. dolžnikova zamuda
	parcialno
	generalno

	4. upnikova zamuda
	generalno
	generalno

	5. sklicevanje na pobot
	generalno
	generalno

	6. uveljavljanje pobota
	omejeno generalno
	omejeno generalno

	7. realni odpust dolga
	generalno
	generalno

	8. personalni odpust dolga
	omejeno generalno
	omejeno generalno

	9. prenovitev celotne obveznosti
	generalno
	generalno

	10. prenovitev z enim dolžnikom
	omejeno generalno
	omejeno generalno

	11. združitev
	omejeno generalno
	omejeno generalno

	12. zadržanje in pretrganje zastaranja
	parcialno
	generalno

	13. odpoved zastaranju
	parcialno
	generalno

	14. pripoznava dolga
	parcialno
	generalno

	15. poravnava (sodeluje eden)
	parcialno
	parcialno

	16. poravnava (sodelujejo vsi)
	generalno
	generalno

Dolžnikova zamuda, zadržanje in pretrganje zastaranja, odpoved zastaranju ter pripoznava dolga učinkujejo parcialno nasproti solidarnim dolžnikom, vendar generalno nasproti solidar-nim upnikom.

Poravnava, pri kateri sodeluje eden upnik ali dolžnik, ter opomin učinkujeta parcialno na obeh straneh.

Uveljavljanje pobota, personalni odpust dolga, prenovitev z enim dolžnikom in združitev učinkujejo omejeno generalno na obeh straneh.

Vsa ostala dejanja učinkujejo generalno.

3.3.2.3. REGRES MED SOLIDARNIMI UDELEŽENCI

S plačilom dolga preneha razmerje med upnikom in dolžnikom, vendar ne preneha razmerje med solidarnimi udeleženci.

(1) Regres na pasivni strani:

1) Pravica izpolnitelja do povračila (regresna pravica, § 404/(1) OZ): dolžnik, ki izpolni obveznost, ima pravico od vsakega sodolžnika zahtevati povrnitev njegovega deleža obveznosti.

2) Nevplivanje odpusta ali zmanjšanja dolga (§ 404/(2) OZ): če upnik kateremu sodolž-niku odpusti ali zmanjša dolg, to ne vpliva na pravico izpolnitelja do povračila.

3) Porazdelitev deleža neplačljivega sodolžnika (§ 404/(3) OZ): če sodolžnik ne more plačati svojega deleža, se ta delež sorazmerno porazdeli na ostale sodolžnike.

4) Delitev na enake dele (§ 405/(1) OZ): na vsakega dolžnika pade enak del o.o.d.d. ali če ne izhaja iz pravnih razmerij med udeleženci kaj drugega.

5) Izjema delitve na enake dele (§ 405/(2) OZ): če je solidarna obveznost sklenjena v izključnem interesu določenega solidarnega dolžnika, je ta dolžan povrniti celoten znesek dolžniku–izpolnitelju.

(2) Regres na aktivni strani:

1) Pravica upnika zahtevati njegov delež (§ 415/(1) OZ): vsak soupnik ima pravico zahtevati svoj delež od upnika, ki je prejel izpolnitev.

2) Delitev na enake dele (§ 416/(2) OZ): vsakemu solidarnemu upniku pripada enak delež, če iz razmerja med njimi ne izhaja kaj drugega.

3.3.3. NEDELJIVE OBVEZNOSTI (§ 416 OZ)

Nedeljive obveznosti so obveznosti, za katere je značilno, da je predmet izpolnitve:

(1) naravno nedeljiv – po delitvi ne bi bil več istovrstna stvar;

(2) pravno nedeljiv – nedeljivost določa pravna norma (npr. odškodninske obveznosti).
Nedeljivost na pasivni strani (§ 416/(1) OZ): če ima nedeljiva obveznost več dolžnikov, se smiselno uporabljajo določbe o solidarnih obveznostih.
Upnik ne more razdeliti nedeljive obveznosti med več dolžnikov in zahtevati od vsakega le del obveznosti:

· če gre za generično določeno (genus) nedeljivo obveznost, mora vsak dolžnik izpolniti celoto;

· če gre za individualno določeno (species) nedeljivo obveznost, morajo pri izpolnitvi sode-lovati vsi dolžniki.

Nedeljivost na aktivni strani (§ 416/(2) OZ): med upniki ni niti pogodbeno niti zakonsko določena solidarnost. Posamezen upnik lahko od dolžnika zahteva izpolnitev le, če so ga drugi upniki pooblastili za sprejem izpolnitve.

Brez pooblastila za sprejem izpolnitve lahko posamezen upnik od dolžnika zahteva:

· izpolnitev obveznosti vsem upnikom skupaj; ali

· položitev na sodišču.

Razlika med solidarno in nedeljivo obveznostjo je, da upnik nedeljive obveznosti ne more poljubno porazdeliti med dolžnike, temveč lahko od več dolžnikov zahteva izpolnitev celote. To lahko stori le enkrat, medtem ko upnik pri solidarni obveznosti zahteva izpolnitev celote večkrat od vsakega dolžnika, večih dolžnikov hkrati ali vseh dolžnikov, dokler ni poplačan.

3.3.4. SKUPINSKE ALI KOLEKTIVNE OBVEZNOSTI

Aktivna kolektivnost pomeni, da lahko le več upnikov skupno in hkrati zahteva izpolnitev.

Pasivna kolektivnost pomeni, da morajo vsi dolžniki skupaj in hkrati opraviti izpolnitev.

Kolektivno razmerje pozna le en dolg oz. eno terjatev. Kolektivno terjatev lahko uveljavljajo le vsi upniki skupaj. Kolektivni dolg lahko izpolnejo le vsi dolžniki skupaj.

(1) Pasivna kolektivnost

nastane zaradi skupnega premoženja dolžnikov. Takšno skupno premoženje tvori del pre-moženja, ki je ločen od ostalega premoženja vsakega posameznega kolektivnega dolžnika.

Pri nas poznamo le skupno premoženje zakoncev, ki oba solidarno odgovarjata s skupnim in posebnim premoženjem za:

· obveznosti, ki bremenijo oba; in

· obveznosti, ki jih en zakonec prevzame za tekoče vzdrževanje družine.

Med zakoncema obstaja regresno razmerje.

Kolektivne obveznosti lahko postanejo deljene, če se izpelje postopek razdelitve skupnega dolga.
(2) Aktivna kolektivnost
Dolžnik lahko plača le vsem upnikom skupaj. Aktivna kolektivnost nastane:

· z dogovorom; ali

· po zakonu – npr. do delitve skupnega premoženja imata le oba zakonca skupno pra-vico zahtevati odškodnino, če kdo uniči njuno skupno premoženje.

Druga razmerje, v katerih je uveljavljena kolektivnost, so:

· skupne pravice in obveznosti dednega prava – do delitve upravljajo in razpolagajo dediči z dediščino skupno; in

· družbena pogodba (societas) – je kolektivno obveznostno razmerje o.o.d.d. Posamezni družbeniki ne morejo razpolagati z deleži in jih prenašati brez privolitve ostalih družbeni-kov.

3.4. POGODBE V KORIST TRETJIH

Ena stranka (promitent) se drugi stranki (promisar) zaveže, da bo pogodbo izpolnila tretjemu (beneficiar).

Prava ali pristna pogodba v korist tretjega je pogodba, pri kateri ima tretji pravico zahtevati izpolnitev pogodbe.

Neprava ali nepristna pogodba v korist tretjega je pogodba, pri kateri tretji ni upravičen zahtevati izpolnitve, temveč je le dogovorjeno, da mu bo promitent izpolnil.

Skica:

[image: image1]
Valutno razmerje je razlog za kritno razmerje. Promitent lahko uveljavlja proti beneficiarju vse ugovore, ki jih ima proti promisarju.

Pogoji za sklenitev pogodbe v korist tretjega:

· ni potrebno, da je tretji poslovno sposoben v času sklenitve pogodbe;

· sodelovanje tretjega ni potrebno za veljavnost pogodbe;

· ni predpisana nobena posebna oblika;

· sprejem beneficiarja je potreben za izpolnitev pogodbe.

Temeljna razmerja med udeleženci:

(1) kritno razmerje je razmerje med promitentom (= tisti, ki obljubi) in promisarjem (= tisti, ki se mu obljubi). Promitent obljubi, ker je od promisarja že prejel kakšno dajatev ali mu je bila obljubljena.

(2) valutno razmerje je razmerje med promisarjem in beneficiarjem. Promisar je ponavadi prejel od beneficiarja kakšno korist = valuta.

(3) kavzalno razmerje je razmerje med promitentom in beneficiarjem. Kavzalno je zaradi nedoločenosti. Lahko gre za različne pravne vsebine.

Pravice beneficiarja:

· beneficiar lahko svoje pravice aktivno uveljavlja;

· beneficiar mora čakati, da mu izpolnitelj korist ponudi;

· obseg beneficiarjevih pravic je odvisen od vsebine pogodbe.

Čas nastanka beneficiarjeve pravice – uveljavili sta se 2 teoriji:

(1) teorija o akrescenci – pravica nastane in traja, dokler beneficiar ne izjavi, da jo odklanja (razvezni pogoj). Korist beneficiar pridobi že s tem, da je pogodba sklenjena.

Ugovor k tej teoriji je, da ne moremo nekoga siliti, naj sprejme posel.

(2) teorija o akceptiranju – pravica nastane šele, ko se beneficiar o njej izjavi (odložni po-goj). Do takrat obstaja le pravno zavarovani interes beneficiarja, ki ga imenujemo pričako-vanje. Beneficiar korist pridobi, ko pristane nanjo.

Tipični primeri pogodb v korist tretjega:

· zavarovalna pogodba (življenjsko zavarovanje);

· transportna pogodba (prejemnik pridobi pravico šele, ko blago prispe v namembni kraj);

· izročilna pogodba (pravica za tretjega nastane z izročitvijo zemljišča pod pogojem, da tretji izročitev sprejme).
Ko je pogodba v korist tretjega veljavno sklenjena in tretji še nima pravice, da bi se o njej izjavil, pravica še ni prišla v premoženje tretjega niti kot pričakovanje. Pravica je golo upanje in se lahko prekliče, dokler tretji ne izjavi, da sprejema naklonjeno korist.

Golo upanje lahko prekrši le, kdor ima po zakonu močnejši pravno zavarovani interes. To so:

· pogodbeni stranki skupaj ali posamezno – lahko prekličeta ali spremenita beneficiarjevo pravico;

· promisarjevi upniki, ki nočejo biti prikrajšani.
II. NASTANEK OBVEZNOSTI

1. POGODBENE OBVEZNOSTI

1.1. POJEM IN VRSTE POGODB

1.1.1. POJEM OBVEZNOSTNE POGODBE

Pogodba je pravni dogovor = pravni posel:

· ki nastane s sporazumom strank; in
· s katerim se ustanovijo, prenehajo ali spremenijo pravice in pravna razmerja.
Pogodba je pravno dejanje le, če pravo zanjo določa pravne posledice.

Nepravni dogovor (gentleman's agreement) je dogovor, ki veže stranke le čustveno in častno, kajti pri njegovi kršitvi niso predvidene pravne sankcije.

Določenost dogovora – stranki se sporazumeta:

(1) da naj pogodba nastane;

(2) kakšne vrste naj pogodba bo;

(3) kakšna naj bo vsebina pogodbe.

V nasprotnem primeru se sporazum ne prizna za pogodbo. Vendar se šteje za pogodbo spora-zum, pri katerem je katera bistvena značilnost prepuščena odločitvi ene stranke (npr. višina cene). Pogodba učinkuje šele, ko stranka to bistveno značilnost določi.

1.1.2. VRSTE OBVEZNOSTNIH POGODB

1.1.2.1. VRSTE POGODB GLEDE NA NAČIN SKLENITVE

(1) Konsenzualne pogodbe so pogodbe, ki so sklenjene na podlagi samega sporazuma takoj, ko je doseženo soglasje (konsenz) med strankama.

(2) Oblične pogodbe so pogodbe, pri katerih se zahteva, da je volja izražena v določeni vnaprej predpisani obliki. Velja načelo konsenzualnosti, ki se mu dodaja pogoj oblike za veljavnost pogodbe.

Smisel, zaradi katerega je določena oblika, je:

· zavarovanje stranke pred nepremišljenim dejanjem;

· nesposobnost stranke (potrebna je oblična odobritev skrbnika ali državnega organa);

· potreba po evidenci nad dogajanjem v pravnem prometu;

· javni interes.

(3) Realne pogodbe so pogodbe, ki so veljavne le, če stranki po sporazumu izročita druga drugi predmet izpolnitve. To so:

1) pogodba o ari;

2) pogodba o nadomestni izpolnitvi (datio in solutum);

3) darilna pogodba;

4) posodbena pogodba.

1.1.2.2. VRSTE POGODB GLEDE NA STRAN OBVEZNOSTI
(1) Enostransko obvezne pogodbe (contractus unilateralis) so pogodbe, pri katerih nastane obveznost le za eno stranko, ki je dolžna nekaj izpolniti, ter upravičenost za drugo stran-ko, ki ima od pogodbe le koristi. Takšni pogodbi sta darilna pogodba in prodajno naročilo.

(2) Dvostransko obvezne pogodbe (contractus bilateralis) so pogodbe, pri katerih sta obe stranki hkrati upravičeni in zavezani iz pogodbe – obe stranki sta dolžnik in upnik:

1) Vzajemne pogodbe (contractus bilateralis aequalis) so pogodbe, pri katerih je izpolnitev ene stranke odvisna od izpolnitve druge stranke. Nasprotna stranka ima možnost ugovora neizpolnjene pogodbe (exceptio non adimpleti contractus). Obe stranki nosita nevarnost naknadne nemožnosti izpolnitve ene stranke.

2) Nevzajemne pogodbe (contractus bilateralis inaequalis) so pogodbe, pri katerih obveznost ene stranke ni odvisna od obveznosti druge stranke.

1.1.2.3. VRSTE POGODB GLEDE NA ODPLAČNOST

(1) Odplačne ali onerozne pogodbe so pogodbe, pri katerih mora dolžnik plačati za tisto, kar je prejel od upnika. Gospodarske pogodbe so praviloma odplačne (prodajna, zakupna, gradbena, licenčna pogodba). Vse vzajemne pogodbe so odplačne. Vse odplačne pogodbe niso vzajemne.

(2) Neodplačne (lukrativne) ali liberalne pogodbe so pogodbe, pri katerih za dajatev ali storitev ene stranke ni potrebna protidajatev ali protistoritev druge stranke. Ena stranka ima od pogodbe le moralno korist. Značilnosti neodplačnih pogodb:

1) vsaka zmota ima za posledico izpodbojnost;

2) dolžnik ne jamči za napake v izpolnitvi;

3) ne velja pravilo o čezmernem prikrajšanju in ni ugovora neizpolnitve;

4) tretje osebe (upniki dolžnika) lahko neodplačno pogodbo izpodbijajo, če so bili z njo oškodovani (actio Aquiliana).

(3) Nevtralne pogodbe so pogodbe, pri katerih (ne)odplačnost ni razvidna.

1.1.2.4. VRSTE POGODB GLEDE NA POZNANOST VREDNOSTI
(1) Aleatorne pogodbe ali pogodbe na srečo so pogodbe, v katerih je obveznost ene stranke določena vnaprej, medtem ko je obveznost druge stranke viseča. Vrednost izpolnitve je odvisna od negotovega dogodka. Primeri: loto, stave, žreb, zavarovalna pogodba.

(2) Komutativne pogodbe so pogodbe, pri katerih vrednost izpolnitve ene stranke popol-noma ustreza vrednosti nasprotne izpolnitve. Vrednost izpolnitve je znana že ob sklenitvi pogodbe oz. se lahko oceni.

1.1.2.5. VRSTE POGODB GLEDE NA TRAJNOST

(1) Enkratne ali trenutne pogodbe so pogodbe, pri katerih je obveznost v trenutku izpol-njena in v trenutku ugasne (npr. prodajna pogodba).

(2) Sukcesivne ali zaporedne pogodbe so pogodbe, pri katerih se obveznosti izpolnjujejo določen čas v ponavljajočih presledkih (npr. prodaja na obroke).

(3) Trajne pogodbe so pogodbe, ki trajajo dalj časa (npr. pogodba o življenjskem zavarova-nju). Lahko se razvežejo le za naprej. Ne morejo se razveljaviti za nazaj.

1.1.2.6. VRSTE POGODB GLEDE NA TIPIZIRANOST

(1) Tipizirane ali adhezijske pogodbe so pogodbe, ki se ponavljajo in so postavljene vnaprej s strani ene stranke. Druga stranka jih je dolžna sprejeti takšne, kakor so.

Vsebino tipizirane pogodbe določajo splošni pogoji pogodbe. Splošni pogoji zavezujejo le dobroverno stranko (= stranka, ki so ji bili splošni pogoji znani ali bi ji morali biti znani, § 120/(2) OZ). Če so splošni pogoji nejasno formulirani, nosi riziko nejasnosti sestavljalec pogojev. Splošni pogoji morajo biti objavljeni na običajen način (§ 120/(2) OZ). Če stran-ka ne pozna vseh zapisanih splošnih pogojev, je njena nevednost ne varuje, če so bili pogoji objavljeni na običajen način.

Pogosto se za adhezijske pogodbe uporablja izraz formularne pogodbe.

(2) Netipizirane ali poljubne pogodbe
1.1.2.7. VRSTE POGODB V DELOVNEM PRAVU

(1) Kolektivne pogodbe so pogodbe, ki se sprejemajo s strani organizacije ali skupine za svoje člane. Privolitev članov ni potrebna, vendar je kolektivna pogodba kljub temu zanje obvezna.

(2) Individualne pogodbe so pogodbe, ki se sklepajo na podlagi kolektivne pogodbe med posamezniki in podpisnikom kolektivne pogodbe v okviru sprejetih obveznosti v kolek-tivni pogodbi.

1.1.2.8. VRSTE POGODB GLEDE NA POIMENOVANJE

(1) Nominatne (imenske) pogodbe so pogodbe, ki so s pravnimi normami točno opredeljene (npr. prodajna, gradbena, zavarovalna, prevozna, itd. itd. pogodba). Najdemo jih v poseb-nem delu Obligacijskega zakonika.

(2) Inominatne (brezimenske) pogodbe so pogodbe, ki so prepuščene avtonomiji volje strank, ki jih v vsakem primeru lahko posebej izoblikujejo.

1.1.2.9. VRSTE POGODB GLEDE NA MEDSEBOJNA RAZMERJA MED POGODBAMI

(1) Zložene pogodbe so pogodbe, ki so med seboj v odvisnosti. Če ena pogodba ni veljavna, tudi druga ni. Kljub temu v njih obstajajo značilnosti vsake posamezne pogodbe.

(2) Mešane pogodbe so pogodbe, pri katerih se več pogodb zlije v eno pogodbo, ki vsebuje le nekatere sestavine posameznih pogodb. Teorije za razlago mešanih pogodb so:

1) absorbcijska teorija – če je ena sestavina očitno bistvena in so druge sestavine manj-šega pomena, veljajo pravila pogodbe, katere elementi so bistveni;

2) delitvena teorija – če so elementi pogodb enako bistveni, veljajo pravila vseh pogodb;

3) kreacijska teorija – ugotavlja se, katera pravila so najbolj primerna gleda na namen pravnega razmerja.
1.1.2.10. FIDUCIARNI POSLI

Fiduciarni posli so pogodbe o zaupanju, ki želijo ustvariti začasno stanje, po preteku katerega stranki z novo pogodbo spet ustvarita prejšnje stanje. Poznamo 2 fiduciji:

· fiducia cum creditore contracta = fiducija namesto zastave: namesto zastavne pravice se ustanovi varščina. Fiduciant obdrži stvar, medtem ko ima fiduciar varščino v obliki lastninske pravice, ustanovljene s posestnih konstitutom.

· fiducia cum amico contracta = lastniška fiducija: nekdo odsvoji stvar drugemu, ki se mora izkazati kot upravičenec, toda pridobljenih stvari trajno ne potrebuje (inkaso cesija).

1.1.2.11. DEJANSKA POGODBENA RAZMERJA

nastanejo pri neveljavni pogodbi. Čeprav pogodba ni veljavna, se lahko vseeno izpolnjuje, kakor če bi bila veljavna.

1.1.2.12. POGODBE NA ZAHTEVO DRŽAVNEGA ORGANA

Stranki sta dolžni skleniti pogodbo, če to zahteva državni organ (npr. obvezno avtomobilsko zavarovanje). To pomeni omejitev pogodbene volje strank.

 1.2. SKLEPANJE POGODB

Kdaj je pogodba sklenjena? Pogodba je sklenjena, ko se pogodbeni stranki sporazumeta o njenih bistvenih sestavinah [§ 15]. Stranki se sporazumeta, ko nastane soglasje volj ali konsenz, če niso predpisane še druge predpostavke za sporazum (oblika, izročitev stvari).

Načeloma velja pravilo o konsezualnosti podatkov – pogodba je sklenjena, ko je dosežen konsenz.

Nesporazum: pogodba ni sklenjena, kadar sta stranki prepričani, da se strinjata, vendar med njima dejansko obstaja nesporazum o:

· naravi pogodbe,

· podlagi pogodbe, ali

· predmetu obveznosti. [§ 16].

Faze, ki pripeljejo do sklenitve pogodbe so:

0. zbiranje podatkov, informacij ter bonitet proizvajalcev in prodajalcev – ta dejanja nimajo pravnih posledic;
1. pogajanja – ne zavezujejo strank (stranki se lahko dogovarjata ustno, neposredno, po telefonu, pismeno);
2. ponudba (oferta);

3. sprejem ponudbe (akcept)

4. morebitna predpogodba;
5. sklenitev pogodbe.
1.2.1. POGAJANJA (§ 20 OZ)

Pogajanja so predpogodbena faza, v kateri bodoča sopogodbenika oblikujeta svojo pogodbeno voljo. Pravno relevantna pogajanja morajo zavzemati bodoče bistvene elemente pogodbe.

Pogajanja pred sklenitvijo pogodbe ne zavezujejo. Vsaka stranka jih lahko prekine, kadar hoče [§ 20/(1)]. Vendar imajo pogajanja določene neposredne in posredne pravne posledice.

(1) Neposredne pravne posledice pogajanj se kažejo v odškodninski odgovornosti stranke, ki je zlorabila pogajanja (culpa in contrahendo) – stranka odgovarja za škodo, povzro-čeno drugi stranki:

1) če se je pogajala brez namena skleniti pogodbo [§ 20/(2)]; in

2) če je namen skleniti pogodbo opustila brez utemeljenega razloga [§ 20/(3)].

(2) Posredne pravne posledice pogajanj – iz pogajanj je možno izluščiti pravo pogodbeno voljo strank. Pogajanja so pomembna za razlago posameznih spornih določb pogodbe.

Stroški pogajanj: vsaka stranka krije svoje stroške pogajanj (priprav na pogodbo). Skupne stroške krijeta stranki po enakih delih o.o.d.d. [§ 20/(4)].

1.2.2. PONUDBA (OFERTA)

Ponudba je predlog za sklenitev pogodbe določeni osebi, ki vsebuje vse bistvene sesta-vine pogodbe. S sprejemom ponudbe se pogodba sklene [§ 22/(1)].

Ponudba je enostransko obveznostno dejanje.

Bistveni elementi ponudbe so:

(1) animus contrahendi – ponudba mora izražati voljo za sklenitev pogodbe. Določena mora biti tako, da z golim naslovnikovim "DA" nastane veljavna pogodba.
Stranki lahko pustita stranske točke pogodbe za kasneje, če sta se dogovorili o bistvenih sestavinah. V tem primeru se šteje pogodba za sklenjeno. Če se stranki kasneje ne dogovo-rita o stranskih točkah, jih uredi sodišče. Pri tem upošteva:

· pogajanja med strankama,

· prakso, vzpostavljeno med strankama, in

· običaje. [§ 22/(2)]

(2) ponudba mora biti naslovljena na določeno osebo:

1) splošna ponudba – naslovljena je na nedoločeno število oseb: predlog, naslovljen na nedoločeno število, je vabilo k dajanju ponudb [§ 22/(3)].

2) realna ponudba: razstavljanje blaga z označitvijo cene se šteje za ponudbo [§ 23];

3) katalogi in oglasi: poslani katalogi, ceniki, tarife, obvestila, oglasi v tisku, letaki, oglasi po radiu in televiziji, oglasi po internetu, in drugi oglasi so le vabila k ponudbi pod objavljenimi pogoji. [§ 24/(1)]

Pošiljatelj katalogov in oglasov odgovarja za škodo, nastalo ponudniku, če brez ute-meljenega razloga ne sprejme njegove ponudbe. [§ 24/(2)]

4) oblika ponudbe: če zakon zahteva za sklenitev pogodbe posebno obliko, mora biti zavezujoča ponudba dana v tej posebni obliki. [§ 27/(1)]

Vrste ponudb:

(1) Ponudbe po pogajanjih: ponudba se pogosto izoblikuje šele po pogajanjih, saj nastane tako, da se stranki sporazumeta ter odstranita nasprotja med predlogi.

(2) Tipizirane ponudbe: izoblikujejo se s splošnimi formularji ali se sklicujejo na splošne pogoje poslovanja, ki jih stranka objavi na običajen način. Do pogajanj sploh ne pride, ker se mora le podvreči splošnim pogojem ali se odreči sklenitvi pogodbe.

(3) Ustna ali pisna ponudba: velja fikcija navzoče osebe – če je ponudba dana po telefonu, telefaksu, e–mailu, itd., se šteje, da je dana navzoči osebi.

(4) Realna ponudba: stranka pošlje drugi stranki ponujeni predmet.

Pravne posledice ponudbe – razlikujemo med sistemi vezane ponudbe in sistemi nevezane ponudbe:

(1) Sistem vezane ponudbe pomeni, da ponudnik (oferent) ne more preklicati ponudbe po tem, ko jo je stranka že prejela: ponudnika ponudba veže, razen če:

1. to obveznost (vezanosti na ponudbo) izključi, ali

2. izključitev obveznosti (vezanosti na ponudbo) izhaja iz okoliščin posla. [§ 25/(1)]

1) Koliko časa veže ponudba?

1. rok za sprejem je določen: ponudba, v kateri je določen rok sprejema, veže ponudnika do izteka tega roka [§ 26/(1)]. Kdaj začne teči rok:
· rok, določen v pismu začne teči:
· od datuma, označenega v pismu; ali
· od datuma na kuverti, če v pismu ni datuma.
· rok, določen v telegramu začne teči od dneva oddaje na pošti;
· rok, določen telefonu (teleksu in drugih neposrednih sredstvih sporočanja) začne teči od trenutka, ko naslovnik prejme ponudbo. [§ 26/(2)]
2. rok za sprejem ni določen:
· ponudba, dana odsotni osebi, veže ponudnika, kolikor je običajno potrebno, da:
· ponudba prispe do naslovljenca, in
· naslovljenec prouči ponudbo, in
· naslovljenec odloči o ponudbi, in
· odgovor o sprejemu prispe do ponudnika. [§ 26/(3)]
· ponudba, dana ustno, mora biti sprejeta takoj, drugače se šteje za zavrnjeno, če iz okoliščin ne izhaja, da ima naslovnik nekaj časa za premislek. [§ 26/(4)]
3. zavrnitev ponudbe: pred potekom roka za sprejem ponudba neha veljati, ko ponudnik prejme izjavo o zavrnitvi ponudbe. [§ 26/(5)]
2) Od kdaj ponudba veže ponudnika?

1. prejemna teorija – ponudba začne veljati šele, ko jo naslovljenec (oblat) prejme.
Ponudnik lahko ponudbo umakne le:

· preden jo naslovnik prejme (umik ponudbe mora prispeti pred ponudbo); ali

· sočasno s tem, ko jo naslovnik prejme. [§ 25/(2)]

2. možnost preklica ponudbe zaradi nekrivdne zamude: pogodba je sklenjena, če je iz listino o sprejemu z zamudo razvidno, da so okoliščine povzročile nereden pre-nos pošiljke, zaradi katerega ponudnik sprejema ni prejel pravočasno. Ponudnik lahko obvesti naslovnika, da se zaradi zamude ne čuti vezanega s svojo ponudbo. [§ 31/(2)]

Obveznost ponudnika je načeloma podedljiva, ker so premoženjske pravice podedljive, vendar le, če izpolnitev ni povezana z zapustnikovo osebo.

Ponudba ne izgubi učinka, če pred sprejemom nastopi smrt ali nesposobnost ene stranke, razen če izhaja nasprotno iz:

· namena strank,

· običajev, ali

· narave posla. [§ 32]

(2) Sistem nevezane (netrdne) ponudbe pomeni, da ponudnik lahko ponudbo prekliče. Preklic ni dopusten, ko naslovljenec sprejme ponudbo (akceptira).

V praksi velja sistem vezane ponudbe, če ponudnik izrecno ne izjavi, da ne želi biti vezan.

Ponudnika ponudba veže, razen če:

· to obveznost (vezanosti na ponudbo) izključi, ali

· izključitev obveznosti (vezanosti na ponudbo) izhaja iz okoliščin posla. [§ 25/(1)]

Pravna narava ponudbe – ponudba je enostransko obveznostno dejanje, ki mu pravo določa pravne posledice:

· ponudba stranko obvezuje, kolikor hitro je objavljena;

· stranka (ponudnik) je na ponudbo vezana, ker zakon ponudbi kot enostranskemu obvez-nostnemu dejanju pripisuje obvezno pravno moč za določeno osebo (???).

1.2.3. SPREJEM PONUDBE (AKCEPT)

Sprejem ponudbe je enostranska izjava naslovnika ponudniku, da se strinja s ponudbo.

Ponudba je sprejeta, ko ponudnik prejme izjavo naslovnika, da sprejema ponudbo. [§ 28/(1)] Ponudba je sprejeta tudi, če:

· naslovnik pošlje stvar,

· plača ceno,

· stori kaj drugega, kar se lahko šteje za izjavo o sprejemu na podlagi:

· same ponudbe, ali

· prakse med strankama, ali

· običajev.

Sprejem učinkuje v trenutku, ko je dejanje storjeno, pod pogojem, da pride do sprejema v roku, ko ponudba zavezuje ponudnika. [§ 28/(2)]

Sprejem ponudbe s predlogom, naj se spremeni [§ 29]: če naslovnik hkrati s sprejemom predlaga spremembo ali dopolnitev ponudbe, se šteje, da je ponudbo zavrnil in sam dal novo ponudbo. [§ 29/(1)] Pri predlogu za spremembo mora iti za bistvene spremembe ponudbe. Bistveno spreminjajo ponudbo spremembe in dopolnitve, ki se nanašajo na:

· ceno;

· plačilo;

· kakovost ali količino blaga;

· kraj in čas dobave;

· obseg odgovornosti ene stranke v primerjavi z drugo;

· reševanje sporov. [§ 29/(3)]

Nebistvene spremembe: če sprejem predlaga le dopolnitve ali spremembe, ki bistveno ne spreminjajo ponudbe, gre za sprejem, ne za novo ponudbo, pod pogojem, da ponudnik takoj ne ugovarja. Če ponudnik ne ugovarja, se pogodba sklene v skladu z vsebino ponudbe in pred-laganimi spremembami. [§ 29/(2)]

Umik (preklic) sprejema – naslovnik lahko sprejem umakne le:

· preden ponudnik prejme izjavo o sprejemu (= umik sprejema mora prispeti pred izjavo o sprejemu);

· sočasno s tem, ko ponudnik prejme izjavo o sprejemu. [§ 28/(3)]

Način sprejema – do akcepta lahko pride:

(1) z izrecno izjavo;

(2) s konkludentnimi dejanji;
(3) z molkom: če naslovnik molči, to ne pomeni, da sprejema ponudbo [§ 30/(1)].
Določilo v ponudbi, da molk ali opustitev naslovnika veljata za sprejem, nima učinka. Za opustitev naslovnika šteje:

· če naslovnik ne zavrne ponudbe v določenem roku; ali

· če naslovnik v določenem času ne vrne stvari, za katero je dana ponudba. [§ 30/(2)]

Izjemoma molk šteje za sprejem ponudbe:

1) med stalnimi poslovnimi partnerji z ustaljenim načinom poslovanja: če je naslovnik glede določenega blaga v stalni poslovni vezi s ponudnikom, se šteje, da je sprejel ponudbo glede taistega blaga, če ponudbe ni takoj ali v danem roku zavrnil. [§ 30/(3)]
2) naslovnik ponudbe izvršuje naročila: naslovnik ponudbe mora izvršiti dobljeno naro-čilo, razen če ga takoj ne zavrne, če:
1. naslovnik prej ponudil ponudniku, da bo po njegovih naročilih opravljal določene posle; ali
2. spada izvrševanje naročil v dejavnost naslovnika. [§ 30/(4)]
Če naslovnik–izvrševalec naročil ne zavrne naročila, je pogodba sklenjena v trenutku, ko naslovnik prejme ponudbo (naročilo). [§ 30/(5)]

Zapozneli sprejem: ponuda, ki jo naslovnik sprejme z zamudo (po preteku roka, v katerem je učinkovala), šteje za novo ponudbo naslovnika, razen če mu ponudnik takoj sporoči, da se pogodba sklene po stari ponudbi. [§ 31/(1)].

Zapoznela vročitev izjave o sprejemu pomeni, da je do zamude prišlo zaradi objektivnih okoliščin, zato se šteje, da: pogodba je sklenjena, če je iz listine o sprejemu z zamudo razvidno, da so okoliščine povzročile nereden prenos pošiljke, zaradi katerega ponudnik sprejema ni prejel pravočasno. Pogodba zaradi zapoznele vročitve sprejema ni sklenjena, če ponudnik takoj obvesti naslovnika, da se zaradi zamude ne čuti vezanega s svojo ponudbo. [§ 31/(2)]

1.2.4. PREDPOGODBA (PRELIMINARNA POGODBA, PACTUM DE CONTRAHENDO)

Predpogodba je pogodba, s katero se prevzema obveznost, da bo kasneje sklenjena druga glavna pogodba. [§ 33/(1)] Predpogodba je pogodba o tem, da bosta stranki sklenili drugo pogodbo. Izpolnitev predpogodbe je sklenitev glavne pogodbe.

Predpostavke za veljavnost predpogodbe (kdaj predpogodba zavezuje?):

(1) vsebovanje bistvenih sestavin glavne pogodbe – predpogodba veže, če vsebuje bistvene sestavine glavne pogodbe. [§ 33/(3)]

(2) rok za sklenitev glavne pogodbe – stranki lahko:

1) določita rok za sklenitev glavne pogodbe; ali

2) ne določita roka za sklenitev glavne pogodbe – v tem primeru je treba glavno pogodbo skleniti na dan, ko mora biti sklenjena po naravi posla in okoliščinah.

(3) nespremenjene okoliščine – klavzula rebus sic stantibus: predpogodba ne veže, če se okoliščine po njeni sklenitvi tolikanj bistveno spremenijo, da stranki v takšnih okoliščinah gotovo ne bi sklenili predpogodbe. [§ 33/(6)]

(4) oblika, če je predpisana: predpisi o obliki glavne pogodbe veljajo tudi za predpogodbo, če je predpisana oblika pogoj za veljavnost [§ 33/(2)].

Izpolnitev predpogodbe – v OZ je zagotovljeno pravno varstvo zaradi nesklenitve glavne pogodbe. Ker je vsebina bodoče glavne pogodbe določena s predpogodbo, je možno pred-pogodbo iztožiti tako, da sodba nadomesti glavno pogodbo:

1. na zahtevo zainteresirane stranke naloži sodišče drugi stranki, ki noče skleniti glavne pogodbe, naj to stori v določenem roku. [§ 33/(4)]

2. tožbo na sklenitev glavne pogodbe mora stranka vložiti v 6 mesecih od dneva:

· ko je potekel v predpogodbi določen rok za sklenitev glavne pogodbe; ali

· ko mora biti glavna pogodba sklenjena po naravi posla in okoliščinah, če stranki v predpogodbi nista določili roka. [§ 33/(5)]

1.2.5. SKLENITEV POGODBE

Pomembni sta predvsem čas in kraj sklenitve pogodbe.

(1) Čas sklenitve pogodbe – vprašanje trenutka sklenitve pogodbe je sporno pri sklepanju pogodb na daljavo. V teoriji obligacij so se izoblikovale naslednje teorije:

1) deklaracijska teorija: pogodba je sklenjena, ko naslovnik (akceptant) izjavi ali zapiše sprejem;

2) oddajna ali ekspedicijska teorija: pogodba je sklenjena, ko akceptant odpošlje izjavo o sprejemu;

3) recepcijska teorija: pogodba je sklenjena, ko ponudnik prejme sprejem;

4) informacijska teorija: pogodba je sklenjena, ko se ponudnik seznani z vsebino spre-jema.

OZ uveljavlja recepcijsko teorijo: pogodba je sklenjena takrat, ko ponudnik prejme od druge stranke (naslovnika) izjavo o sprejemu. [§ 21/(1)]

(2) Kraj sklenitve pogodbe – pogodba je sklenjena v kraju, kjer je imel ponudnik sedež ali prebivališče v trenutku, ko je dal ponudbo. [§ 21/(2)]

Posebni primeri sklepanja pogodb:

· adhezijske pogodbe so pogodbe, pri katerih ponudba že vnaprej natančno izdelana. Zato pogajanj ni – možen je le sprejem ali zavrnitev ponudbe.

· dražba in licitacija:

· dražba – razpis dražbe je poziv nedoločenemu krogu ljudi, naj stavijo svoje ponudbe. Pogodba nastane, ko je dana cenovno najvišja ponudba.

· avkcija je prodaja določene vrste stvari na določenem kraju in po določenih pravilih;

· licitacija, javni razpis, tender (angl.) – je poziv k postavitvi ponudb za sklenitev pogodbe. Stranka, ki se ponuja, se zavezuje. Javni razpisi so značilni za velike investi-cijske projekte, pri katerih je prevzemnik dela zelo omejen s strani investitorja glede opravljanja dela. Pogodba se lahko sklene šele po uspešnem postopku na podlagi javnega razpisa.

Big bond je ponudnikova garancija za resnost ponudbe. Performance bond je garan-cija prvovrstne banke za ponudnikovo resnost.

· prodajni avtomat – gre za realni kontrakt: že sama postavitev avtomata pomeni dajanje ponudbe;

· punktacija je listina, ki vsebuje glavne točke pogodbe s strani obeh strank z namenom, da bosta stranki pozneje sestavili listino, ki bo vsebovala celoten dogovor. Gre za osnutek pisne pogodbe. Punktacijski zapisi se lahko uporabljajo za interpretacijo pozneje sklenjene pogodbe. Na osnovi punktacije je možna zaznamba v zemljiško knjigo.

· obveznost sklepanja pogodb – za nekatere vrste poslovanja zakon določa obveznost stranke skleniti pogodbo (PTT, železniški promet, itd.). Če stranka ne sklene pogodbe, krši svojo obveznost. Kot sankcija je predvidena odškodninska odgovornost.

1.3. PREDPOSTAVKE ZA VELJAVNOST POGODBE

Predpostavke za veljavnost pogodbe so:

· sposobnost strank;

· soglasje oziroma volja;

· možnost in dopustnost;

· oblika, če je predpisana.

1.3.1. SPOSOBNOST STRANK

1.3.1.1. SPOSOBNOST FIZIČNIH OSEB

(1) Pravna sposobnost fizičnih oseb

Pravna sposobnost je sposobnost biti subjekt pravic in dolžnosti.

Voljna sposobnost je sestavljena iz krivdne ali deliktne in poslovne sposobnosti.

Ker je pravno sposoben vsak, je sinonim pravni sposobnosti oseba.

Pravna sposobnost (subjektiviteta) je abstrakten pojem. Pomeni zmožnost imeti katerokoli po zakonu priznano pravico oz. dolžnost.

Predpostavlja se, da nekdo lahko nekdo sam ali s pomočjo drugega izvršuje pravno spo-sobnost ter pridobiva pravice in se zavezuje k dolžnostim. To je vprašanje voljne sposob-nosti.

Kdor ima voljno sposobnost, ima tudi pravno sposobnost. V rimskem pravu je bilo obratno – sužnji so bili poslovno sposobni, vendar niso imeli pravne sposobnosti.

Pravna sposobnost je le abstraktna zmožnost imeti vse pravice in dolžnosti, ki so pravno dovoljene.
(2) Voljna sposobnost fizičnih oseb
obsega poslovno sposobnost (za sklepanje pravnih poslov) in deliktno sposobnost (za uve-ljavljanje odškodninske odgovornosti).

1) Poslovna sposobnost fizičnih oseb
je sposobnost stranke, da lahko sama ustvari voljo, ki jo pravni red zahteva za uspešno sklepanje pravnih poslov. Pomeni zavest in voljo:

· sklepati pravne posle,

· se zavezovati na podlagi teh poslov,

· pridobivati pravice,

· prevzemati obveznosti.

Stopnje poslovne sposobnosti:

1. Popolna poslovna sposobnost

se pridobi s polnoletnostjo. Izjemoma (spregled starosti – venia aetatis) se pri-dobi lahko prej s sklenitvijo zakonske zveze ali rojstvom potomca, če obstajajo pomembni razlogi za pridobitev poslovne sposobnosti.
2. Delna ali omejena poslovna sposobnost

Imajo jo:

· mladoletniki od 15. do 18. leta, ki je pod roditeljsko ali skrbniško pravico; in

· osebe, ki jim je bila poslovna sposobnost delno odvzeta oz. omejena

Poslovno omejeno sposobna oseba lahko brez dovoljenja svojega zakonitega zastopnika sklepa samo pogodbe, katere ji dovoljuje sklepati zakon. [§ 41/(1)]

Omejeno poslovno sposobna oseba lahko praktično sklepa vse posle, razen bolj pomembnih, za katere je potrebna avtorizacija (odobritev) staršev ali skrbnika.

Druge pogodbe omejeno poslovno sposobnih oseb so izpodbojne, če so sklen-jene brez dovoljenja zakonitega zastopnika. Vendar lahko ostanejo v veljavi, če jih zakoniti zastopnik pozneje odobri. [§ 41/(3)]
Kot pomembni pravni posli so v ZZZDR označeni:

· pravni posli, ki bistveno vplivajo na življenje mladoletnika; in

· pravni posli, ki vplivajo na življenje mladoletnika tudi po polnoletnosti.

Ker zavezujejo le sopogodbenika omejeno poslovno sposobne osebe, nje pa ne, se za njih uporablja naziv šepavi pravni posel (negotium claudicans). Do avto-rizacije tak pravni posel ne velja. Po avtorizaciji velja, kot bi bil veljaven že od dneva sklenitve. Gre za izpodbojen pravni posel. Izpodbija ga lahko mladoletnik. sopogodbenik ima pravico zahtevati od njegovih staršev, naj se izjavijo, ali bodo posel avtorizirali ali ne.

Dobrovernega sopogodbenika poslovno omejeno sposobne osebe varujeta:

I. pravica odstopa od pogodbe – sopogodbenik lahko odstopi od pogodbe, ki jo je sklenil s poslovno nesposobno osebo brez dovoljenja njenega zakoni-tega zastopnika, če:

· ni vedel za njeno poslovno nesposobnost; [§ 42/(1)] ali

· je vedel za njeno poslovno nesposobnost, vendar ga je poslovno nespo-sobna oseba prevarala, da ima dovoljenje zakonitega zastopnika.

[§ 42/(2)]

Pravica odstopa od pogodbe ugasne

· v 30 dneh od dneva:

· ko sopogodbenik izve za poslovno nesposobnost druge stranke; ali

· ko sopogodbenik izve, da poslovno nesposobna stranka nima dovo-ljenja zakonitega zastopnika.

· pred potekom 30-dnevnega roka, če zakoniti zastopnik odobri pogodbo, preden se izteče rok. [§ 42/(3)]

II. poziv zakonitemu zastopniku na odobritev – sopogodbenik, ki je s poslovno nesposobno osebo sklenil pogodbo brez dovoljenja njenega zakonitega zas-topnika, lahko zahteva od zakonitega zastopnika, naj se izreče, ali pogodbo odobrava ali ne [§ 43/(1)].
Domneva zavrnitve v primeru molka zakonitega zastopnika: če se zakoniti zastopnik v 30 dneh od poziva ne izreče o odobritvi, se šteje, da je odobritev zavrnil. [§ 43/(2)]

3. Specialna poslovna sposobnost mladoletnika

obsega posle, ki jih mladoletnik po dopolnjenem 15. letu sklepa sam.

Takšni posli so:

· povezani z mladoletnikovim lastnim zaslužkom (npr. sklenitev delovnega raz-merja);
· povezani z mladoletnikovimi osebnostnimi pravicami (pravica do lastne podobe);
· povezani z avtorskimi in izumiteljskimi pravicami;
· zaveza na storitev;
· prosto razpolaganje s štipendijo;
· vsakdanji pravni posli – niso tako pomembni, da bi vplivali na nadaljnje mladoletnikovo življenje;
· pravni posli, iz katerih ima mladoletnik le korist;

· pravni posli, ki ne vplivajo na mladoletnikovo življenje po polnoletnosti.

4. Specialna poslovna nesposobnost
je poslovna nesposobnost, ki se nanaša na osebo zaradi njenega pravnega polo-žaja ali lastnosti. Stranka ni sposobna sklepati določenih posebnih pravnih poslov (npr. ne more razpolagati z zemljiščem brez posebne odobritve).
5. Poslovna nesposobnost
Mladoletnik (oz. otrok) do 15. leta je popolnoma poslovno nesposoben.

Vsak posel, ki ga tak mladoletnik sklene, je ničen.

Enako velja za osebe, ki jim je bila poslovna sposobnost v celoti odvzeta, in za nerazsodne osebe, ki jim ni bila odvzeta poslovna sposobnost.

Veljavni so pravni posli, ki jih sklene oseba o odvzeto poslovno sposobnostjo, ki je bila v trenutku sklenitve pravnega posla razsodna (lucidum intervallum).

Osebe, ki jim je poslovna sposobnost popolnoma odvzeta, so v enakem položaju kot otroci do 15. leta starosti.

2) Deliktna sposobnost fizičnih oseb

je sposobnost prevzeti odgovornost za posledice, ki nastanejo s prepovedanim dejanjem. Odgovornost je:

· subjektivna ali krivdna – krivda je podana, kadar oškodovalec povzroči škodo namenoma ali iz malomarnost; [§ 135]
· objektivna – zanjo je značilno že samo razmerje med subjektom odgovornosti in storilecm delikta.
1. Razsodnost

je civilnopravni pojem po pomenu enak kazenskopravni prištevnosti. Razsodnost je pogoj za krivdno odgovornost. Kdor zaradi motnje v duševnem razvoju, težave v duševnem zdravju ali zaradi kakšnega drugega vzroka ni zmožen razsojati, ne odgovarja za škodo, ki jo povzroči drugemu [§ 136/(1)]. Kdor povzroči škodo v stanju prehodne nerazsodnosti, je zanjo odgovoren, razen če dokaže, da ni po svoji krivdi prišel v tako stanje. (§ 136/(2)] Če je nekdo prišel v tako stanje po tuji krivdi, odgovarja za škodo tisti, ki ga je v tako stanje spravil. [§ 136/(3)]

I. Odgovornost mladoletnika:

II. 0 do 7 let: mladoletnik do dopolnjenega 7. leta ne odgovarja za škodo, ki jo povzroči [§ 137/(1)]. Za škodo, ki jo povzroči drugemu njihov otrok do dopolnjenega 7. leta, odgovarjajo starši ne glede na svojo krivdo [§ 142/(1) = objektivna odgovornost], vendar so odgovornosti prosti, če so podani raz-logi za izključitev odgovornosti po pravilih objektivne odgovornosti.

[§ 142/(2)]

III. 7 do 14 let: mladoletnik od dopolnjenega 7. leta do dopolnjenega 14. leta ne odgovarja za škodo, razen če se dokaže, da je bil pri povzročitvi škode zmožen razsojati [§ 137/(2)]. Starši odgovarjajo za škodo, ki jo povzroči drugemu njihov mladoletni otrok, ki je dopolnil 7 let, razen če dokažejo, da je škoda nastala brez njihove krivde [§ 142/(4)].

Starši odgovarjajo z obrnjenim dokaznim bremenom, ker pravo izhaja iz domneve, da je otrok povzročil škodljivo posledico zaradi zanemarjanja s strani staršev.

Če odgovarja poleg staršev za škodo tudi otrok, je njihova odgovornost solidarna [§ 143 OZ].

Otrok po dopolnjenem 7. letu starosti odgovarja, če je bil ob povzročitvi škode razsoden.

IV. od 14 let naprej: mladoletnik z dopolnjenimi 14. leti odgovarja po splošnih pravilih odgovornosti za škodo [§ 137/(3)]. Starši odgovarjajo subsidiarno – če je škodo povzročil za razsojanje zmožen mladoletnik, ki škode ne more povrniti, lahko sodišče, kadar to terja pravičnost glede na premoženjsko sta-nje staršev in oškodovanca, naloži staršem, da morajo (v celoti ali deloma) povrniti škodo, čeprav zanjo ne odgovarjajo.

1.3.1.2. SPOSOBNOST PRAVNIH OSEB

(1) Pravna sposobnost pravnih oseb

je enako definirana kot pri fizičnih osebah z razliko, da pravna oseba ne more biti nosilec določenih pravic, ki so po naravi takšne, da jih imajo lahko le fizične osebe (npr. osebne pravice – osebnostne pravice pravnim osebam priznavamo z izjemo telesne integritete).
Pravna sposobnost pravne osebe je funkcionalno opredeljena – pravna oseba lahko prido-biva pravice in prevzema obveznosti, ki so vezane na namen, za katerega je ustanovljena oz. področje njenega delovanja.

Država ima splošno pravno sposobnost.

Pravne osebe zasebnega prava imajo posebno (specialno) pravno sposobnost.

Ultra vires teorija pomeni, da so neveljavni pravni posli, ki jih sklene pravna oseba zasebnega prava preko meja svojih dejavnosti. V gospodarskem pravu je to načelo omejeno tako, da ostane pravni posel v veljavi, če stranka (3. oseba) ni vedela za preko-račitev, pri čemer se šteje, da stranki ni treba poznati registra.

(2) Voljna sposobnost pravnih oseb
1) Poslovna sposobnost pravnih oseb
Osnovna značilnost poslovne sposobnosti je sposobnost voljnega oblikovanja za dose-ganje pravnih učinkov.
Pravna oseba ni sposobna oblikovati volje. Oblikovanje volje je vezano na posa-meznika. Pravna oseba brez fizičnih oseb ne more obstajati, čeprav se lahko volja pravne osebe razlikuje od volje fizične osebe.

Poslovna sposobnost pravne osebe se presoja po sposobnosti posameznikov, ki so na podlagi notranjega razmerja pooblaščeni za zastopanje in upravljanje pravne osebe.

Poslovna sposobnost pravnih oseb se meri po sposobnosti njenih organov:

1. organ je fizična oseba – pravna oseba je poslovno sposobna, kolikor je poslovno sposoben človek, ki predstavlja njen organ;

2. organ je kolektiven – pravna oseba je sposobna, kolikor je kolektivni organ spo-soben izraziti voljo (sklepčnost, sposobnost posameznih oseb organa).

Vsaka pravna oseba mora imeti zakonitega zastopnika.

Specialno omejena poslovna sposobnost pravne osebe pomeni, da je pogodba, ki jo sklepa pravna oseba, vezana na odobritev druge pravne osebe (npr. državnega organa). Če upravičeni organ ne poda soglasja, je dobroverni sopogodbenik varovan na neposlovnem področju z odškodninsko odgovornostjo.

2) Deliktna sposobnost pravnih oseb

Pravne osebe imajo popolno deliktno sposobnost. Lahko povzročijo delikt posa-mezniku. Odgovarjajo za ravnanja, ki jih posamezniki opravijo, ko ravnajo za pravno osebo (npr.: poslovodja).

3) Odgovornost pravne osebe za obveznosti

Za obveznosti odgovarja primarno pravna oseba z vsem svojim premoženjem.
Pri določenih pravnih osebah je določena tudi odgovornost njenih članov.

 1.3.2. SOGLASJE OZIROMA VOLJA
Temeljna predpostavka za sklenitev pravnega posla je prava volja, ki mora biti:

· resnična;

· svobodna;

· prosta zavestnih in nezavestnih napak.

Volja za sklenitev pogodbe se lahko izjavi:

(1) z besedami,

(2) običajnimi znaki, ali
(3) z drugačnim ravnanjem, iz katerega je možno zanesljivo sklepati, da volja obstaja = konkludentna dejanja.

Izjava volje mora biti svobodna in resna. [§ 18]

Napake volje so:

(1) nezavestno nesoglasje:

1) zmota,

2) sila ali grožnja (strah),

3) prevara.

(2) zavestno nesoglasje – neresnična volja:

1) mentalna rezervacija,

2) izjavi v šali, igri, na gledališčem odru, pri pouku postavljeni primeri,

3) simulirani pravni posli.

1.3.2.1. NEZAVESTNO NESOGLASJE

(1) Zmota (error)

je napačna predstava o določeni okoliščini, ki ne ustreza resničnosti. Napačna pred-stava postane pravno relevantna, ko stranka svojo voljo na podlagi napačne predstave uve-ljavi. Zmota je osrednja napaka volje. Dejanski stan zmote se pogosto pokriva z nepra-vilno izpolnitvijo.

1) Vrste zmote:

1. Zmota v predstavi in zmota v izjavi:

· zmota v predstavi ali pristna zmota je zmota, pri kateri stranka izjavi svoj sklep, ki se je izoblikoval ob napačni predstavi, vendar izjava ustreza temu sklepu.

· zmota v izjavi ali nepristna zmota pomeni, da stranka izjavi nekaj drugega, kot hoče.

2. Bistvena in nebistvena zmota:

Najbolj pravno relevantna je bistvena zmota – zmota je bistvena, če se nanaša na:

I. bistvene lastnosti predmeta (error in obiecto – zmota v objektu);

II. osebo, s katero se sklepa pogodba (error in persona – zmota v osebi);

III. okoliščine, ki se po običajih v prometu ali po namenu strank štejejo za odlo-čilne, ker sicer stranka, ki je v zmoti, take pogodbe ne bi sklenila (zmota o okoliščinah). [§ 46/(1)] Za bistveno okoliščino gre, če jo pravni promet kot bistveno obravnava, čeprav je stališče strank o bistvenih okoliščinah dru-gačno. Prevladati mora stališče strank, kolikor je to stališče dopustno.

IV. nagib pri neodplačnih pogodbah – pri neodplačni pogodbi se šteje za bist-veno tudi zmota v nagibu, ki je bil odločilen za prevzem obveznosti. [§ 47]
Nebistvena zmota je:

· zmota o pravnem naslovu (error in negotio) – ta zmota je ponavadi bist-vena, saj stranki pogodbe ne bi sklenili, če bi vedeli za resnično voljo druge stranke (npr. nekdo stvar proda, drugi pa misli, da mu je bila stvar izročena v izposojo). V resnici gre največkrat za nesporazum (disenz): izjavi volj strank se ne skladata, zato pravni posel sploh ne nastane. Pri zmoti o pravnem naslovu se izjavi volj krijeta, vendar vsaka stranka razume pod izjavo nekaj drugega.

· zmota o pravni podlagi (poslovnem temelju; error in causa) – če je stranka v zmoti zaradi podlage (kavze), je v bistveni zmoti o.o.d.d. Tudi v teh primerih gre lahko za nesporazum in ne zmoto.

· zmota o nagibu pri odplačnih pogodbah – ne pomeni niti nebistvene zmote.

Stranki lahko z dogovorom nebistvene zmote napravita za bistvene.

3. Dejanska in pravna zmota:
· dejanska zmota je zmota o dejstvih;
· pravna zmota pomeni, da stranka ne ve za določen pravni predpis oz. ne ve za posledico veljavnega pravnega predpisa. Pravna zmota se ne upošteva.
4. Opravičljiva in neopravičljiva zmota:
· opravičljiva zmota je zmota stranke, ki je pri sklenitvi posla ravnala s skrb-nostjo, zahtevano v pravnem prometu. Zmota se lahko pravno uveljavlja le, če je opravičljiva. Stranka bi morala ali mogla vedeti, da je v zmoti.
Vezanost izpodbojnega upravičenja na opravičljivo zmoto: stranka, ki je v zmoti, ne more zahtevati razveljavitve pogodbe, če pri njeni sklenitvi ni ravnala s skrbnostjo, ki se zahteva v pravnem prometu [§ 46/(2)]. Skrbno ravnanje je ravnanje, ki ga pričakujemo od normalnega človeka.

· neopravičljiva zmota je zmota, ki je ni možno pravno uveljavljati.

5. Popolna in delna zmota:

· popolna zmota – analogno se uporabljajo pravila o nemožnosti izpolnitve;

· delna zmota – če učinkuje delna nemožnost, učinkuje tudi delna zmota.

6. Kalkulacijska in demonstracijska zmota:
· kalkulacijska zmota je zmota v izračunavanju podatkov, glede katerih stranki nista v zmoti. Če so podatki odločilni, se kalkulacijska napaka le odpravi. Če soglasje nastane zaradi zmotnega rezultata pri izračunavanju, gre za zmoto in se uporabljajo splošna pravila o zmoti.
· demonstracijska zmota je napačna označba blaga. Ne šteje se za zmoto, če je pomemben predmet, ne pa njegova označba.
7. Posredna izjava je zmota osebe, po kateri stranka izraža svojo voljo. Zmota osebe, po kateri je stranka izjavila svojo voljo, se šteje enako kot zmota v izjav-ljanju lastne volje.
2) Teorije o zmoti:
1. Teorija volje (OZ)

Volja je edino gibalo pravnega posla. Volja je edino relevantna ne glede na to, kaj je stranka izjavila. Vendar mora tisti, ki trdi, da izjava ni izraz resnične volje, to dokazati. Čim je to dokazano, izjava ne ustvarja nameravanega učinka.

Odločilna naj bo resnična volja. Če izjava ne ustreza resnični volji, ni pravega temelja za nastanek obveznosti. Ta teorija ščiti osebo, ki je voljo izjavila.

Po OZ je izpodbojna pogodba, sklenjena v bistveni zmoti, čeprav je nasprotna stranka dobroverna. Pogoj za izpodbijanje je ravnanje stranke v zmoti s skrb-nostjo, ki se zahteva v pravnem prometu.

Izpodbojno pravico ima oseba, ki je v zmoti (zmotna oseba), ki je objektivno odškodninsko odgovorna. Dobroverna stranka ima pravico zahtevati povrnitev nastale škode, četudi zmotna stranka ni kriva za svojo zmoto.

Pri neodplačnih pravnih poslih se lahko kot bistvena zmota uveljavlja tudi zmota o nagibu.

Zmota o nebistvenih vprašanjih nima za posledico izpodbojnosti pravnega posla, vendar oseba, ki stranko krivdno zapelje v zmoto, odškodninsko odgovarja.

2. Teorija izjave

Z izjavo dosežemo funkcijo ustvarjanja socialnega kontrakta. Potrebno je upošte-vati tudi interes adresata (naslovljenca izjave), ker ta sprejme izjavo prve stranke za resnično voljo. Zato ni upoštevno, da stranka v resnici hoče kaj drugega, kot je izjavila.

Druga stranka mora jemati v poštev le zunanji izraz volje, ker notranjega dogaja-nja v sopogodbeniku ne more nadzorovati. Zato mora zaupati v to, kar stranka izjavi. Teorija izjave ščiti nasprotno stranko.

Za oblične pravne posle velja popolnoma teorija izjave.
3. Teorija zaupanja

Izraz resnične volje so strankine izjave, ki jih nasprotna stranka sprejme ali vsaj lahko sprejme za izraz resnične volje, čeprav je v resnici ne izražajo.

3) Tipični primeri zmote:

1. Zmota o predmetu – kot predmet velja: stvar, skupnost stvari, pravica, terjatev, podjetje. Zmota o glavnem predmetu je bistvena. Zmota o stranskih predmetih (obresti, pogodbena kazen) je nebistvena o.o.d.d. Zmota o predmetu je lahko nesporazum, kadar se izjavi strank sploh ne ujemata ali pogodba ne nastane.

· zmota o identiteti je po svoji naravi bistvena zmota. Včasih je identiteto (istovetnost) težko razlikovati od bistvenih lastnosti stvari:

· če gre za isto stvar, ne gre za zmoto o identiteti, temveč za zmoto o kakovosti stvari;

· če gre za drugo stvar, potem gre za zmoto o identiteti.

· zmota o lastnostih – opredelimo jo lahko glede na 2 merili:

· subjektivno in konkretno merilo – stranke same določijo, ali je določena lastnost bistvena ali ne. Če na podlagi tega merila ni možno ugotoviti, ali je lastnost bistvena ali ne, je treba uporabiti naslednje merilo:

· objektivno in abstraktno merilo – določa lastnosti na podlagi fizikalnih in kemičnih lastnosti.

· zmota o vrednosti načeloma nima vpliva na veljavnost pogodbe. Zmota o ceni je zmota o identiteti predmeta in ne zmota o vrednosti.

· zmota o količini se ne šteje za bistveno, če drugačna količina vseeno zado-volji stranko.

2. Zmota o osebi (error in persona) se lahko nanaša na različne elemente:

· zmota v fizični osebi – nekdo sklene pogodbo s 3. osebo, ki jo ima za pogod-beno stranko, s katero je hotel skleniti pogodbo;

· zmota v civilni osebi – nekdo se izdaja za pravo stranko pogodbe tako, da prevzame njeno ime;

· zmota v bistvenih lastnostih osebe – nekdo sklene pogodbo s 3. osebo, ker misli, da izvršuje določen poklic, ki je razlog za sklenitev pogodbe.
4) Pravne posledice zmote:

1. Izpodbojno upravičenje: stranka v bistveni zmoti lahko zahteva razveljavitev pogodbe, če je pri njeni sklenitvi ravnala s skrbnostjo, zahtevano v pravnem pro-metu. [§ 46/(2)] Roki za izpodbijanje so:

· 1 leto od dneva, ko je zmotna oseba izvedela za zmoto (subjektivni rok);

· 3 leta od dneva sklenitve pogodbe (objektivni rok). [§ 99]

Relativnost izpodbojnega zahtevka: upravičena stranka je le stranka v zmoti. Druga stranka se na zmoto prve ne more sklicevati.

Izpodbijanje se lahko uveljavlja s tožbo ali ugovorom.

2. Objektivna odškodninska odgovornost zmotne osebe: če je pogodba zaradi zmote razveljavljena, ima druga poštena stranka pravico zahtevati povrnitev zaradi tega nastale škode, četudi zmotna stranka za svojo zmoto ni kriva.

[§ 46/(3)]

3. Konvalidacija kljub zmoti pomeni, da nezmotna stranka ponudi zmotni stranki izpolnitev posla na način, kakor si ga je zmotna stranka predstavljala. V tem pri-meru se zmotna stranka ne more več sklicevati na zmoto.

Stranka v zmoti se ne more nanjo sklicevati, če je druga stranka pripravljena izpolniti pogodbo tako, kot da zmote ni bilo. [§ 46/(4)]

Drugi načini konvalidacije:

· zmotna stranka na poziv nezmotne stranke izjavi, da kljub zmoti ostaja pri pogodbi;

· zmotna stranka ne izpodbija pogodbe v za to določenih rokih (subjektivni rok 1 leto, objektivni rok 3 leta).

4. Pravne posledice pri nebistveni zmoti – pogodba ostane v veljavi, vendar je krivdni povzročitelj zmote premotenemu po načelu neminem laedere (nikomur škodovati) dolžan plačati primerno odškodnino.

(2) Prevara (dolus) [§ 49 OZ]

Prevara je dejanje, s katerim ena stranka:

· pri drugi stranki povzroči zmoto; ali

· drugo stranko drži v zmoti
z namenom, da bi drugo stranko napeljala k sklenitvi pogodbe.

Tudi pri prevari gre za zmoto, vendar je slednja nastala zaradi naklepnega ravnanja:

· sopogodbenika; ali

· 3. osebe.

Ni možna prevara iz malomarnosti.

Tudi molk je lahko prevara, če ena stranka ve, da je druga v zmoti, in ji tega ne pove.

Pravne posledice prevare:

1) Izpodbojno upravičenje – ločimo, ali prevaro povzroči sopogodbenik ali 3. oseba:

1. prevara sopogodbenika – druga stranka lahko zahteva razveljavitev pogodbe, četudi zmota ni bistvena. [§ 49/(1)];

2. prevara 3. osebe – tu razlikujemo med odplačnimi in neodplačnimi pogodbami:

· prevara 3. osebe pri odplačni pogodbi – prevara tretjega vpliva na samo pogodbo le, če je druga pogodbena stranka zanjo vedela ali bi morala vedeti. [§ 49/(3)] Pri odplačnih pogodbah se za izpodbojno upravičenje zaradi pre-vare 3. osebe zahteva sodelovanje oz. slaba vera sopogodbenika – pogodbo je možno razveljaviti le, če je sopogodbenik vedel ali bi moral vedeti za pre-varo 3. osebe.

· prevara 3. osebe pri neodplačni pogodbi – neodplačna pogodba se lahko razveljavi zaradi prevare tretjega ne glede na to, ali je druga pogodbena stranka ob sklenitvi pogodbe zanjo vedela ali bi morala vedeti. [§ 49/(4)]

Pri neodplačnih pogodbah ima prevarana stranka zaradi prevare 3. osebe izpodbojno upravičenje v vsakem primeru – morebitna dobra ali slaba vera sopogodbenika nimata nobenega vpliva.

2) Odškodninska odgovornost prevaranta – stranka, ki je v prevari sklenila pogodbo, ima pravico zahtevati povrnitev nastale škode. [§ 49/(4)]
(3) Sila in grožnja (vis ac metus)

Stranka sklene pravni posel iz strahu, ki ga zakrivi sopogodbenik ali kdo drug. Strah je lahko povzročen s silo (nasiljem) ali grožnjo.

Sila je lahko tako močna, da stranka s svojo voljo sploh ne more sodelovati (npr. ena stranka drugi s silo vodi roko pri podpisu pogodbe). V takšnem primeru je pravni posel neobstoječ, ker volje sploh ni bilo.

Če nasilje deluje na strankino voljo tako, da pod njegovim vplivom oblikuje svojo voljo in jo izrazi, gre za napako volje. Če je pogodbena stranka ali kdo tretji povzročil pri drugi stranki utemeljen strah, tako da je ta zaradi tega sklenila pogodbo, lahko stranka zahteva razveljavitev pogodbe. [§ 45/(1)]

Strah mora biti utemeljen. Ni možno uveljavljati vsakega, še tako neznatnega strahu.

Strah se šteje za utemeljenega, če se iz okoliščin vidi, da je grozila resna nevarnost:

· življenju;

· telesni dobrini; ali

· drugi pomembni dobrini

pogodbene stranke ali koga drugega. [§ 45/(2)]

Značilnosti grožnje:

· neposrednost – grožnja mora biti usmerjena neposredno na to, da bi stranka sklenila določen pravni posel;
· nedopustnost (protipravnost) – grožnja mora biti protipravna. Pravna grožnja je dopustna (npr. grožnja s tožbo), vendar je npr. nedopustna grožnja s prijavo na poli-cijo zaradi kaznivega dejanja.
Pravne posledice sile in grožnje:

1) izpodbojnost – pogodbe, sklenjene pod vplivom sile ali grožnje, so izpodbojne;

2) odškodninska odgovornost – povzročitelj nasilja ali grožnje je odškodninsko odgo-voren za škodo, ki je nastala zaradi nasilno sklenjene pogodbe.

1.3.2.2. ZAVESTNO NESOGLASJE

Zavestno nesoglasje (neresnična volja) pomeni, da stranka zavestno izjavi nekaj neresničnega – vsebina njene izjave ni enaka vsebini njene volje. Teorija pozna 3 klasične primere:

(1) Mentalna rezervacija ali miselni pridržek (reservatio mentalis)
Stranka zavestno izjavi nekaj drugega, kot zares hoče, ne da bi to povedala drugi stranki. Mentalna rezervacija ne more biti pravno upoštevna. Upošteva se izjava, kot da rezerva-cije sploh ne bi bilo.
(2) Izjave v šali, igri ali na gledališkem odru ter pri pouku postavljeni primeri

Uporablja se tudi skupno ime neresne izjave. Z njimi v zvezi izjavljena poslovna volja ne ustvarja rednih pravnih učinkov, ker je stranka morala ali mogla spoznati, da taka izjava ni bila resno mišljena, saj je to splošno znano. Toda če stranka brez svoje krivde ne spozna šale, pravni posel kljub temu ne velja, vendar lahko stranka, ki je izjavo prejela, zahteva odškodnino od stranke, ki je izjavo podala – odškodninska odgovornost zaradi zavajanja drugega v zmoto iz malomarnosti. V praksi so takšni primeri izjemno redki.
(3) Simulirani pravni posli (navidezna pogodba)

Obe stranki izjavita, da hočeta skleniti določen pravni posel, vendar v resnici tega prav-nega posla nočeta skleniti. Stranki se zavedata, da s svojima izjavama ne izražata resnične volje. Pod navideznim (simuliranim) pravnim poslom skrivata drug (prikriti) pravni posel, ki ga sicer hočeta skleniti, vendar zanj ne izjavita potrebne poslovne volje.

Neučinkovanje navidezne pogodbe – navidezna pogodba nima učinka med strankama. [§ 50/(1)]

Veljavnost prikrite pogodbe – če navidezna pogodba prikriva kakšno drugo pogodbo, velja prikrita pogodba, če so izpolnjeni pogoji za njeno pravno veljavnost. [§ 50/(2)]

Varstvo dobroverne 3. osebe – navideznosti pogodbe ni mogoče uveljavljati proti tretji pošteni osebi. [§ 50/(3)]

1.3.2.3. NEDOLOČENA VOLJA

Nedoločena volja pomeni, da je volja negotova in je ni možno ugotoviti. Druga stranka v tako izjavo ne more privoliti, ker ne, kakšna izjava sploh je. Posel sploh ne nastane, zato nedoločena volja ni napaka volje.

1.3.3. MOŽNOST IN DOPUSTNOST

1.3.3.1. PREDMET
Pogodbena obveznost je lahko v tem, da nekdo nekaj da, stori, opusti ali trpi. [§ 34/(1)]

Pogodbena obveznost mora biti:

· mogoča;

· dopustna; in

· določena oz. določljiva. [§ 34/(2)]

(1) Možnost predmeta

Obveznost mora biti mogoča. Impossibilium nulla obligatio. = Nemogoče ne zavezuje.

Nemožnost izpolnitve je stanje, ko obveznosti zaradi pravnih ali dejanskih razlogov ni možno izpolniti. Poznamo 2 temeljni vrsti nemožnosti:

· dejanska nemožnost – pri presoji, ali sta predmet pogodbe in predmet izpolnitve mogoča, se upošteva zakone fizike in logike;

· pravna nemožnost ali nedopustnost – obveznost je v naravnem stanju sicer možno izpolniti, vendar takšno izpolnitev prepoveduje predpis (npr. nekdo, ki ni kmet, ne more kupiti kmetijskega zemljišča).

Vrste nemožnosti:

1) absolutna in relativna nemožnost izpolnitve:

1. absolutna ali objektivna nemožnost izpolnitve – izpolnitev je pojmovno nemo-goča, zato izpolnitve nihče ne more opraviti. Takšna pogodba je nična.

2. relativna ali subjektivna nemožnost izpolnitve – izpolnitev je sicer objektivno mogoča, vendar je dolžnik kljub temu ne more izpolniti. Relativna nemožnost praviloma nima vpliva na veljavnost pravnega posla, razen če je posebej dogovor-jeno, da izpolnitev opravi določena oseba (npr. naročilo portreta pri Picassu).

2) začetna ali naknadna nemožnost izpolnitve:

1. začetna ali inicialna nemožnost izpolnitve – nanaša se na sklenitveno (stipula-cijsko) fazo. Pravne posledice so:

I. začetna objektivna nemožnost – pogodba je nična;
II. začetna subjektivna nemožnost – pravno relevantna je le, če stranka, ki ne zmore obvezanega dejanja, ni vedela in mogla vedeti za otežkočene razmere ob sklenitvi pogodbe.
2. naknadna nemožnost izpolnitve – nastopi po tem, ko je pogodba že veljavno sklenjena, v izpolnitveni (solucijski) fazi. Razlogi za naknadno nemožnost so:

· dejanski razlogi – npr. individualno določena stvar se uniči, Picasso oslepi;

· pravni razlogi – stvar v izpolnitvi se s predpisom izključi iz pravnega prometa (res extra commercio).

Bistveno je razlikovanje med krivdno in nekrivdno naknadno nemožnostjo.

I. krivdna naknadna nemožnost – ena stranka je kriva, da je prišlo do nemožno-sti izpolnitve, zato je odškodninsko odgovorna.

· odgovornost dolžnika – obveznost obstaja še naprej, vendar se njena narava iz pogodbene spremeni v odškodninsko;

· odgovornost upnika – dolžnik postane prost obveznosti.

Splošno pravilo za nemožnost izpolnitve, za katero odgovarja druga stranka, je, da oškodovani stranki obveznost ugasne, ter obdrži svojo terjatev do nas-protne stranke. Terjatev se zmanjša za strankino korist od oprostitve.

II. nekrivdna naknadna nemožnost – zanjo ne odgovarja nobena stranka. Posle-dica je prenehanje obveznosti.

· nekrivdna nemožnost pri enostranskih obveznostih – povzroči preneha-nje pravne vezi med upnikom in dolžnikom;

· nekrivdna nemožnost pri dvostranskih obveznostih – povzroči ugasnitev dolžnikove obveznosti.

3) začasna in trajna nemožnost izpolnitve:

1. začasna nemožnost izpolnitve – izpolnitev je nemogoča le nekaj časa (npr. Picasso si je zlomil roko). Obveznost ostane v veljavi, lahko pride do dolžnikove zamude.

2. trajna nemožnost izpolnitve – je pravno upoštevna.

4) popolna in delna nemožnost izpolnitve:

1. popolna nemožnost izpolnitve – do prenehanja obveznosti pride po samem zakonu;

2. delna nemožnost izpolnitve – do prenehanja obveznosti pride le, če upnik to zahteva.

5) vrste nemožnosti glede na kaj se nanašajo – poleg nemožnosti predmeta poznamo še:

1. nemožnost glede lastnosti pogodbene stranke (npr. kupec kmetijskega zemlji-šča je lahko le kmet);

2. nemožnost glede časa in kraja izpolnitve;

3. nemožnost glede podlage (kavze) – tega pri nas ne poznamo, za kavzo glej nas-lednje točke.

(2) Nedopustnost predmeta – na splošno je predmet obveznosti nedopusten, če je v nas-protju s kogentnimi predpisi pravnega reda. Predmet je nedopusten, če je v nasprotju:

· z ustavo;

· s prisilnimi predpisi (kogentnimi normami); ali

· z moralnimi načeli. [§ 37]

(3) Določenost in določljivost predmeta
Pogodbena obveznost mora biti določena oziroma določljiva. [§ 34/(2)]

Predmet obveznosti je določljiv, če:

· vsebuje pogodba podatke, s katerimi ga je možno določiti (podatke za določitev); ali

· stranki prepustita določitev tretjemu. [§ 38/(1)]

Če tretji noče ali ne more določiti obveznosti, je pogodba nična. [§ 38/(2)]

Pri generičnih stvareh za določljivost zadošča označba vrste in količine.

Pri individualno določenih stvareh (species) je potreben natančnejši opis.

1.3.3.2. PODLAGA (CAUSA)

(1) Pojem podlage (kavze)

Podlaga ali kavza je razlog obligacijskega razmerja. Od kavze je odvisna veljavnost o.r. Za veljavnost pogodbe sta potrebna:

1) obstoj kavze – pravna podlaga (razlog za sklenitev pogodbe) mora obstajati; in

2) dopustnost kavze – pravna podlaga mora biti dopustna = ne sme biti v nasprotju z ustavo, prisilnimi predpisi ali moralnimi načeli.

(2) Teorije o kavzi
1) Subjektivna teorija – stranki določita, katera izmed okoliščin je tako pomembna, da je od nje odvisna veljavnost pravnega posla. Pomembna je volja strank.

2) Objektivna teorija – poleg okoliščin v psiholoških predstavah strank obstajajo tudi okoliščine, na katere stranki ne mislita. Te okoliščine so same po sebi umevne in pomenijo predpostavke za veljavnost pravnega posla.

3) Klasične teorije izhajajo iz stališča, da je kavza enaka pri vseh enakih tipih pravnih poslov. Takšne kavze imenujemo tipske kavze. Najbolj znane tipske kavze so:

1. causa acquirendi (= izpolnitvena podlaga):

· vzajemnost zaveze – izpolnitve ene stranke je odvisna od izpolnitve druge stranke (causa conditionis implendae);

· pravilo sočasne izpolnitve – stranka pri dvostranskih pogodbah ni dolžna obveznosti izpolniti, preden jo izpolni nasprotna stranka.

2. causa donandi (= darilna podlaga):

· nima ekonomskega namena;

· podlaga darilne pogodbe je oprostilni namen, po katerem naj bo obdarjena stranka prosta nasprotne dajatve;

· namen izpolnitve je povečanje koristi druge stranke brez vsakršnega proti-plačila.

4) Sintetične teorije – vse opisane razloge je treba obravnavati kot celoto. Kavze izvi-rajo iz:

1. zakona;

2. splošne pravne podlage;

3. volje strank;

4. objektivnih razlogov posameznih tipov poslov.

(3) Elementi, ki so vplivali na nastanek kavze pri nas
1) morala – pogodba je veljavna le, če je v skladu s pravnim in moralnim redom. Če ni, ji ne moremo nuditi pravnega varstva. Vsi pravni posli v nasprotju z moralo so nični.

2) zmota – obstaja skupna zmota (= zmota obeh strank), ki je zakon ne upošteva. Potrebno jo je upoštevati glede na subjektivno kavzo.

3) spremenjene okoliščine (klavzula rebus sic stantibus) – pri sklepanju pravnega posla stranki računata na določene normalne okoliščine oz. se utemeljeno pričakuje, da računata na normalne razmere (odsotnost vojne, epidemije, itd.), čeprav se stranki tega sploh ne zavedata. Možna je razveza ali sprememba pogodbe zaradi spremenjenih okoliščin. Če nastanejo po sklenitvi pogodbe okoliščine:

· ki otežujejo izpolnitev obveznosti ene stranke; ali

· zaradi katerih ni možno doseči namena pogodbe,

ter:

· pogodba očitno več ne ustreza pričakovanjem strank; in

· bi bilo nepravično ohraniti v veljavi trenutno pogodbo.

lahko zahteva razvezo pogodbe:

· stranka z oteženo izpolnitvijo obveznosti; ali

· stranka, ki zaradi spremenjenih okoliščin ne more uresničiti namena pogodbe.

[§ 112/(1)]

(4) Pravni pomen kavze:

1) ničnost pogodbe zaradi odsotnosti ali nedopustnosti kavze – če ni podlage ali je nedopustna, je pogodba nična. [§ 39/(4)]

2) razveza ali sprememba pogodbe zaradi spremenjenih okoliščin (glej zgoraj) – sodišče pri tem upošteva:

· namen pogodbe;

· normalno tveganje;

· splošni interes ter interes obeh strank.

3) ničnost nekaterih določil splošnih pogojev – nična so določila splošnih pogojev, ki nasprotujejo:

1. samemu namenu pogodbe; ali

2. dobrim poslovnim običajem.

Takšni splošni pogoji so nični, četudi jih je odobril pristojni organ. [§ 121/(1)]

4) opredelitev bistvene zmote – zmota je bistvena, če se nanaša na:

1. bistvene lastnosti predmeta; ali

2. osebo, s katero se sklepa pogodba; ali

3. odločilne okoliščine po običajih ali namenu strank. [§ 46/(1)]

(5) Razlikovanje kavze od drugih pravnih pojmov
Od kavze se razlikujejo:

1) predmet izpolnitve – pri predmetu se vprašamo kaj je kdo dolžan (quid debetur = kaj se dolguje), pri kavzi pa se vprašamo zakaj je kdo dolžan (cur debetur = zakaj se dolguje).

2) pravni naslov (iustus titulus) – kavza je temelj pravnega naslova. Obveznost ima svoj temelj v pravnem naslovu, pravni naslov pa ima svoj temelj v kavzi.

3) nagib (motiv) – nagib ne vpliva na veljavnost pravnega posla, razen če je nedopusten.

Nagibi, iz katerih je bila pogodba sklenjena, ne vplivajo na njeno veljavnost. [§ 40/(1)]

Pogodba, na sklenitev katere je bistveno vplival nedopusten nagib, je nična:

1. če je pri odplačni pogodbi sopogodbenik vedel ali bi moral vedeti za nedopusten nagib [§ 40/(2)] – pri odplačnih pogodbah je za ničnost zaradi nedopustnega nagiba pri odplačnih pogodbah potrebna slaba vera sopogodbenika.

2. četudi pri neodplačni pogodbi sopogodbenik ni vedel za nedopustnost nagiba [§ 40/(3)]– neodplačne pogodbe so zaradi nedopustnega nagiba nične v vsakem primeru.
Razlikovanje med kavzo in nagibom: darovalec podari stvar, ker ga obremenjuje (= kavza) in ker se je z obdarjencem dobro razumel (= nagib). Zmota v nagibu, ki je bil odločilen za prevzem obveznosti, se šteje pri neodplačni pogodbi za bistveno zmoto. [§ 47]

(6) Nedopustnost kavze
Vsaka pogodbena obveznost mora imeti dopustno podlago (razlog). [§ 39/(1)] Pod kavzo razumemo bistveni namen pogodbe.

Podlaga je nedopustna, če je v nasprotju:

· z ustavo;

· s prisilnimi predpisi;

· z moralnimi načeli. [§ 39/(2)]

Na splošno je podlaga nedopustna, če je v nasprotju z javnim redom.

Če kavza ni izrecno izražena, se domneva. Domneva se, da ima obveznost podlago, čeprav ta ni izražena. [§ 39/(3)]

Ničnost pogodbe zaradi neobstoja ali nedopustnosti – če ni podlage ali je nedopustna, je pogodba nična.

(7) Druge vrste nedopustnosti:
1) nedopustnost vsebine posla – tu sta možni 2 nedopustnosti:
1. nedopustnost predmeta (glej zgoraj);
2. nedopustnost zaradi varstva osebe ali zaradi varstva splošnih interesov.
2) nedopustnost nagiba (glej zgoraj);
3) moralna nedopustnost zajema pravne posle, ki so očitno nepravični, vendar za njih v zakonu ni izrecno predvidena pravna sankcija (npr. dvakratno plačilo provizije);
4) delna nedopustnost je nedopustnost, ki se ne nanaša na celoten pravni posel. Posel lahko ostane v veljavi, če to ustreza volji strank.
(8) Sankcije nedopustnosti

Nedopusten pravni posel je ničen, kolikor iz prepovedi ne izhaja drugače:

· pravni posel, pri katerem se prepoved ne nanaša na bistvene okoliščine posla, velja;
· posel ni ničen, če vsebuje relativno prepoved poslovanja ene stranke.
(9) Posebni primeri nedopustnosti
V posebne primere nedopustnosti spadata čezmerno prikrajšanje (laesio enormis) in oderuška pogodba.

1) Čezmerno prikrajšanje (laesio enormis, § 118)

1. Pojem čezmernega prikrajšanja – gre za očitno nesorazmerje vzajemnih daja-tev. Oškodovana stranka lahko zahteva razveljavitev pogodbe, če:

· je bilo ob sklenitvi dvostranske pogodbe očitno nesorazmerje med obve-znostmi pogodbenih strank; in

· oškodovana stranka ob sklenitvi ni vedela in ni bila dolžna vedeti za pravo vrednost. [§ 118/(1)]

Pogoji za čezmerno prikrajšanje torej so:

I. dvostranska odplačna pogodba;

II. očitno nesorazmerje med vzajemnimi dajatvami;

III. obstoj nesorazmerja že ob sklenitvi pogodbe;

IV. dobrovernost oškodovane stranke – stranka ni vedela in ni bila dolžna vedeti za pravo vrednost.

Določenih pogodb zaradi njihove posebne narave ni možno razveljaviti na račun čezmernega prikrajšanja. Zaradi čezmernega prikrajšanja ni možno zahtevati raz-veljavitve:

· pogodbe na srečo;

· pogodbe, sklenjene na podlagi javne dražbe;

· pogodbe, pri kateri je bila plačana višja cena iz posebne naklonjenosti.

[§ 118/(5)]

2. Pravne posledice čezmernega prikrajšanja
I. izpodbojno upravičenje oškodovane stranke – rok za izpodbijanje je 1 leto od sklenitve. Pravica zahtevati razveljavitev pogodbe preneha po 1 letu od sklenitve pogodbe. [§ 118/(2)] Izpodbojnemu upravičenju se ni možno odpovedati vnaprej – vnaprejšnja odpoved tej pravici nima pravnega učinka. [§ 118/(3)]

II. možnost konvalidacije – do konvalidacije pride, če neprikrajšana stranka ponudi dopolnitev do prave vrednosti. Pogodba ostane v veljavi, če druga stranka ponudi dopolnitev do prave vrednosti. [§ 118/(4)]

2) Oderuška pogodba

1. Pojem oderuške pogodbe – oderuška pogodba je pogodba, pri kateri stranka:
· izkoristi stisko, težko premoženjsko stanje, nezadostno izkušenost, lahko-miselnost ali odvisnost (neugoden položaj) drugega; in

· si izgovori zase ali koga tretjega korist v očitnem nesorazmerju z njeno dajatvijo, storitvijo ali zavezo.

Takšna pogodba je nična. [§ 119/(1)]

Pogoji za oderuško pogodbo so:

I. objektivni pogoj (kriterij) – očitno nesorazmerje med dajatvami;

II. subjektivni pogoj – izkoriščanje neugodnega položaja sopogodbenika.

Sem spadajo:

· stiska,

· težko premoženjsko stanje,

· neizkušenost,

· lahkomiselnost, in

· odvisnost (zasvojenost).
2. Pravne posledice oderušče pogodbe:

I. ničnost – za oderuško pogodbo se smiselno uporabljajo določila o ničnosti in delni ničnosti. [§ 119/(2)] Na ničnost oderuške pogodbe se lahko sklicuje vsakdo, ki ima pravni interes. Sodišče na značilnosti oderuške pogodbe pazi po uradni dolžnosti. Pravica do uveljavljanja ničnosti oderuške pogodbe ne zastara.

II. zahteva oškodovanca za zmanjšanje obveznosti na pravičen znesek – oškodovani lahko zahteva, da se njegova obveznost zmanjša na pravičen zne-sek. Sodišče ugodi takemu zahtevku, če je mogoče. V tem primeru pride do ustrezne spremembe pogodbe, ki ostane v veljavi. [§ 119/(3)]

Rok za uveljavljanje zahteve za zmanjšanje obveznosti je 5 let. Oškodovani lahko vloži zahtevek za zmanjšanje obveznosti v 5 letih od sklenitve.

1.3.4. OBLIKA (ČE JE PREDPISANA)

Oblika v širšem pomenu je zunanji izraz sklenitve pravnega posla.

Oblika v ožjem pomenu je z zakonom določena ali med strankama dogovorjena oblika.

(1) Pravni temelj oblike
Oblika je predpostavka za veljavnost pravnega posla le izjemoma in sicer kot:

1) predpisana oblika – je zahteva zakona, da mora biti pogodba sklenjena v določeni obliki. Za sklenitev pogodbe se ne zahteva nikakršna oblika, razen če zakon določa drugače. [§ 51/(1)] Predpisana oblika velja za vse spremembe in dopolnitve oblične pogodbe. [§ 51/(2)] Izjeme od tega so:

1. poznejši ustne dogovori o stranskih točkah – poznejše ustne dopolnitve o stran-skih točkah, neomenjenih v oblični pogodbi, veljajo, če niso v nasprotju z name-nom oblike. [§ 51/(3)]

2. poznejši dogovori o zmanjševanju obveznosti – poznejši ustni dogovori, ki zmanjšujejo ali olajšujejo obveznosti strank, veljajo, če je posebna oblika pred-pisana samo v interesu strank. [§ 51/(4)]

2) dogovorjena oblika – je oblika, za katero se dogovorita stranki. Pogodbeni stranki se lahko sporazumeta, da naj bo posebna oblika pogoj za veljavnost njune pogodbe. [§ 54/(1)] Dogovorjena oblika NE velja za razvezo, spremembe in dopolnitve pogodbe. [§ 54/(2)]

(2) Namen (smisel) oblike

Glede na namen obličnosti, ki je predpisana, se razlikujeta:

1) oblika za veljavnost (forma ad valorem) – obličnost se zahteva za samo veljavnost pravnega posla. Če ni sklenjen v zahtevani obliki, je posledica ničnost.

2) oblika za dokazovanje (forma ad probationem) – namen obličnosti je le, da stranki z njo dokazujeta obstoj pogodbe. Pri dogovorjeni obliki za dokazovanje s sklenitvijo pogodbe nastane za stranki obveznost dati pogodbi potrebno obliko – če sta se stranki dogovorili za posebno obliko le zaradi zagotovitve dokaza o sklenitvi ali vsebini pogodbe, je pogodba sklenjena, ko je doseženo soglasje o njeni vsebini. S tem za stranki nastane obveznost dati pogodbi primerno obliko. [§ 54/(3)]

(3) Vrste oblike
Osnovno razlikovanje je med neformalnimi in formalnimi oblikami:

1) neformalne oblike:

1. ustna oblika;

2. konkludentna ravnanja;

3. molk.

2) formalne oblike:

1. pisna (pismena) oblika;
2. sklenitev pred pričami;
3. sklenitev pred državnim organom (notarski zapis, sodna overovitev);
4. svečana oblika (sklenitev zakonske zveze).
Formae habilitantes je izraz, ki označuje, da je za veljavnost pravnega posla potrebna potrditev državnega organa. Ne gre za oblikovni predpis, temveč za odložni pogoj.

Zapis v javne knjige (registracija) je posebna vrsta oblike, če ima konstitutiven pomen za nastanek pravne osebnosti. Zapis v javno knjigo je tudi vpis v zemljiško knjigo.

Realni kontrakti so pogodbe, ki se sklenejo z izročitvijo stvari (izročitev are, zastava, datio in solutum, železniška pogodba). Po Cigoju realni kontrakti ne štejejo za pogodbe, za katere je potrebna oblika. Včasih je realnost povezana z listino.

(4) Pisna oblika (listina)

Pisni obliki je možno zadostiti na različne načine:

· za sklenitve dvostranske pogodbe je dovolj, da:

· obe stranki podpišeta eno listino;

· vsaka stranka podpiše izvod listine, namenjen drugi stranki. [§ 57/(4)]

· stranki izmenjata pismi;

· teleprinter (danes zastarelo);

· pobotnica (po sodni praksi).

Trenutek sklenitve pisne pogodbe – če je treba za sklenitev pogodbe napraviti listino, je pogodba sklenjena, ko jo podpišejo vsi zavezanci. [§ 57/(1)]

Učinki listine – enake učinke kot listina ima katerikoli način ali oblika sporočanja, ki:

· ohranja zapis besedila neokrnjen; in

· omogoča preverjanje izvora besedila z uporabo splošno sprejetih sredstev. [§ 57/(2)]
Zadostuje, da stranka besedilo podpiše, ni treba, da ga tudi napiše.

Nepismenost stranke – če pogodbenik ne zna pisati, naredi na listini ročni znak, ki ga overita 2 priči ali organ, pristojen za overitve. [§ 57/(3)]

Pisna pogodba je veljavna tudi, če se stranka podpiše s psevdonimom.

Obvezna pisna oblika se zahteva za pogodbe o prenosu nepremičnin. Pogodba mora biti sklenjena v pisni obliki, če se z njo:

· prenaša lastninska pravica na nepremičnini; ali

· ustvarja druga stvarna pravica na nepremičnini. [§ 52]

(5) Domneva popolnosti listine
Pomeni, da v pogodbi, sklenjeni v predpisani ali dogovorjeni posebni obliki velja le tisto, kar je v obliki izraženo. [§ 56/(1)]

Izjemi domneve popolnosti:

1) sočasni ustni dogovori o stranskih točkah: sočasni ustni dogovori o stranskih toč-kah, neomenjenih v oblični pogodbi, veljajo, če niso v nasprotju:

1. z vsebino pogodbe;

2. z namenom oblike. [§ 56/(2)]

2) sočasni ustni dogovori o zmanjševanju obveznosti: sočasni ustni dogovori, ki zmanjšujejo ali olajšujejo obveznosti strank, veljajo, če je posebna oblika predpi-sana samo v interesu strank. [§ 56/(3)]

(6) Obseg predpostavk oblike

Postavlja se vprašanje, ali morata biti v posebni obliki izraženi volji obeh strank ali zado-stuje oblično izražena volja le ene stranke:

· če je obličnost določena zaradi varovanja lahkomiselne stranke, pogodba velja le, če je izjava te stranke podana v predpisani obliki;

· če je obličnost določena zaradi javnega interesa (evidence v javnih knjigah), pogodba velja le, če je izjava obeh strank podana v predpisani obliki (npr. obvezna pisna oblika pri nepremičninskih pogodbah).

(7) Posledice neupoštevanja predpisov o obliki
1) Neupoštevanje predpisane oblike – pogodba, ki ni sklenjena v predpisani obliki, je nična, razen če iz namena predpisane oblike izhaja kaj drugega. [§ 55/(1)] Osnovna sankcija je ničnost, vendar je treba pred tem ugotoviti, iz kakšnega namena zakon predpisuje obliko:

· kot pogoj za veljavnost (forma ad valorem); ali

· kot pogoj za dokazovanje sklenitve in vsebine pogodbe (forma ad probationem).

2) Neupoštevanje dogovorjene oblike – po osnovni določbi je sankcija ničnost.

Pogodba, ki ni sklenjena v dogovorjeni obliki:

1. je nična, če sta se stranki dogovorili, da je pogoj za veljavnost posebna oblika = forma ad valorem; [§ 55/(2)] ali

2. je sklenjena s soglasjem o vsebini, če sta se stranki dogovorili za obliko zaradi dokazovanja sklenitve ali vsebine pogodbe = forma ad probationem. S sklenitvijo za stranki nastane obveznost dati pogodbi dogovorjeno obliko. [§ 54/(3)] To obveznost prizadeta stranka uveljavlja s tožbenim zahtevkom na izstavitev določene listine.

3) Konvalidacija pri pomanjkanju pisne oblike – se nanaša na situacijo, ko je bila pogodba z manjkajočo obliko izpolnjena. V tem primeru je edino pravično, da pogodba ostane, kolikor je mogoče v veljavi. Pogodba, za katero se zahteva pisna oblika, je veljavna kljub pomanjkanju pisne oblike, če sta stranki v celoti ali pretežno izpolnili pogodbene obveznosti, razen če iz namena predpisane oblike očitno izhaja kaj drugega. [§ 58]

4) Konverzija – civilno pravo si prizadeva pomanjkljive pravne posle čim bolj ohraniti v veljavi, zato priznava možnost, da pravni posel brez predpisane obličnosti izpolnjuje oblične pogoje nekega drugega pravnega posla. Isto dejansko stanje pomeni nastanek drugega pravnega posla. Npr. če se pri menici ne upošteva obličnostnih predpisov, še vedno izpolnjuje pogoje za nakaznico.

(8) Razveza, spremembe in dopolnitve oblične pogodbe
1) Oblične spremembe in dopolnitve pri predpisani obliki – zahteva zakona, da mora biti pogodba sklenjena v predpisani obliki, velja za vse spremembe in dopolnitve.

[§ 51/(2)]
2) Neoblična razveza pri predpisani obliki – oblične pogodbe je možno razvezati z neobličnim sporazumom, razen če:

1. zakon določa drugače; ali

2. namen predpisane oblike zahteva za razvezo enako obliko. [§ 53]

3) Neoblična razveza, spremembe in dopolnitve pri dogovorjeni obliki – pogodbo z dogovorjeno posebno obliko, je možno razvezati, spremeniti in dopolniti z neobličnim sporazumom. [§ 54/(2)]

4) Veljavnost (dopustnost) ustnih dogovorov:
1. veljavnost (dopustnost) sočasnih ustnih dogovorov:
· sočasni ustni dogovori o stranskih točkah, neomenjenih v oblični pogodbi, veljajo, če niso v nasprotju:

· z vsebino pogodbe;

· z namenom oblike. [§ 56/(2)]

· sočasni ustni dogovori, ki zmanjšujejo ali olajšujejo obveznosti strank, veljajo, če je posebna oblika predpisana samo v interesu strank. [§ 56/(3)]

2. veljavnost (dopustnost) poznejših ustnih dogovorov:
· poznejši ustni dogovori o stranskih točkah, neomenjenih v oblični pogodbi, veljajo, če niso v nasprotju z namenom oblike. [§ 51/(3)]
· poznejši ustni dogovori, ki zmanjšujejo ali olajšujejo obveznosti strank, veljajo, če je posebna oblika predpisana samo v interesu strank. [§ 51/(4)]
(9) Interpretacija pravil glede obličnosti v posebnih primerih
1) Oblika pooblastila – z zakonom predpisana oblika za sklenitev pravnega posla velja tudi za pooblastilo za sklenitev enakega pravnega posla. [§ 75] Če je pisna oblika predpisana zaradi javnega interesa, mora biti pooblastilo pisno. Če je pisna oblika predpisana zaradi zavarovanja stranke pred lahkomiselnostjo, mora biti pooblastilo pisno, vendar je lahko ustno, če iz namena predpisane oblike ne izhaja kaj drugega. Pooblastilo se lahko prekliče in zoži z izjavo brez posebne oblike. [§ 77/(2)]

2) Oblika predpogodbe – predpisana oblika glavne pogodbe velja tudi za predpogodbo, če je predpisana oblika pogoj za veljavnost glavne pogodbe = forma ad valorem. [§ 33/(2)] Treba je gledati na namen predpisane oblike:

· če je oblika predpisana zaradi dokazovanja, potem je predpogodba lahko ustna;

· če je oblika predpisana zaradi varstvo dolžnika ali obeh strank, je treba za pred-pogodbo uporabiti enako obliko kot za glavno pogodbo;

· če je oblika predpisana zaradi javnega interesa (evidence), je predpogodba lahko ustna, če iz namena predpisane oblike ne izhaja kaj drugega.

1.4. NEVELJAVNOST

Neveljavni so pravni posli, ki so sklenjeni, vendar ne izpolnjujejo vseh predpostavk.

V sistemih civilnega prava obstajata:

· tripartitni sistem neveljavnosti, ki razlikuje:
· neobstoječe pravne posle;
· nične pravne posle;

· izpodbojne pravne posle.

· bipartitni sistem neveljavnosti, ki razlikuje le:

· nične pravne posle = ničnost ali absolutna neveljavnost; in

· izpodbojne pravne posle = izpodbojnost ali relativna neveljavnost.

Pri nas na zakonski ravni poznamo bipartitni sistem. Sodna praksa priznava tudi neobstoječe pravne posle.

(0) Neobstoječi pravni posli

Pogodba nastane, ko je med strankama doseženo soglasje. Če soglasja ni, pogodba sploh ne nastane – gre za neobstoječo pogodbo. Pravni posel sploh ni sklenjen, ker se izjavi strank ne ujemata in ne pride do soglasja. Do tega pride v 2 primerih:

1) nesoglasje: soglasja sploh ni, zato gre za neobstoječ posel;

2) nesporazum – stranki sta prepričani, da se strinjata, vendar med njima dejansko obstaja nesporazum o:

1. naravi pogodbe; ali

2. podlagi pogodbe; ali

3. predmetu pogodbe.

V takem primeru se šteje, da pogodba ni bila sklenjena. [§ 16]

Soglasje je podlaga nastanka pravnega posla. Če soglasja ni, pogodba sploh ni nastala, zato ni niti nična niti izpodbojna, temveč je sploh ni. Posledice neobstoječe pogodbe so enake kot posledice ničnosti.

Po razlagi Vrhovnega sodišča so neobstoječe pogodbe, ki jih sklene popolnoma poslovno nesposobna oseba. Le poslovno sposobna ali omejeno poslovno sposobna oseba lahko sklene pogodbo, saj da lahko le ona pravno relevantno izjavo volje.

(1) Ničnost ali absolutna neveljavnost

1) Razlogi za ničnost:
1. pogodba nasprotuje:
· ustavi; ali
· prisilnim predpisom; ali
· moralnim načelom.
Pogodba, ki krši te prepovedi, ni nična, če:

· namen kršenega pravila odkazuje na drugo sankcijo; ali
· zakon v posameznem primeru predpisuje drugače. [§ 86/(1)]
2. predmet pogodbe je nedopusten, nemogočen, nedoločen ali nedoločljiv [§ 35]

3. podlaga pogodbe je nedopustna ali je sploh ni; [§ 39/(4)]

4. pogodba ni sklenjena v:
· predpisani obliki, razen če iz namena predpisane oblike izhaja drugače;

[§ 55/(1)]

· dogovorjeni obliki, če sta se stranki dogovorili, da je pogoj za veljavnost pogodbe posebna oblika = forma ad valorem; [§ 55/(2)]

5. oderuška pogodba; [§ 119/(1)]

6. pogodbo je sklenila poslovno popolnoma nesposobna oseba;

7. pogodbo je sklenila pravna oseba zunaj meja svoje pravne sposobnosti (ultra vires).

2) Splošne značilnosti ničnosti:
1. uveljavljanje ničnosti:
· na ničnost pazi sodišče po uradni dolžnosti;
· na ničnost se lahko sklicuje vsaka zainteresirana oseba [§ 92]:
· pogodbene stranke ter njihovi (singularni in univerzalni) pravni nasled-niki;
· vsaka 3. oseba, ki ima pravni interes;
· javni tožilec;
· morebitni upniki strank.
2. neomejeno uveljavljanje ničnosti – pravica do uveljavljanja ničnosti ne ugasne. [§ 93]
3. učinkovanje ex tunc – neučinkovitost razmerja sega do njegovega nastanka;
4. deklaratorna sodba – sodba, ki ugotavlja ničnost, je ugotovitvena;
3) Nemožnost konvalidacije – nična pogodba ne postane veljavna, če prepoved ali kakšen drug vzrok ničnosti pozneje preneha. [§ 90/(1)]
Obstajata 2 izjemi nemožnosti konvalidacije:

1. konvalidacija zaradi majhnega pomena prepovedi – ničnost se ne more uve-ljavljati, če:

· je prepoved manjšega pomena; IN

· je bila pogodba izpolnjena. [§ 90/(2)]

2. konvalidacija oderuške pogodbe – oderuška pogodba ostane v veljavi z ustrez-nimi spremembami, če oškodovani zahteva, da se njegova obveznost zmanjša na pravičen znesek, in sodišče zahtevi ugodi. [§ 119/(3)]
4) Konverzija – če nična pogodba izpolnjuje pogoje za veljavo kakšne druge pogodbe, velja druga pogodba, če:
1. se sklada z namenom strank ob sklenitvi nične pogodbe; IN
2. bi stranki zagotovo sklenili drugo pogodbo, če bi vedeli za ničnost prve. [§ 89]
5) Relativna ničnost – zakonska prepoved sklenitve pogodbe se nanaša le na eno stranko. Pogodba ostane v veljavi o.o.d.z.d. in stranko–kršitelja zadanejo ustrezne posledice. [§ 86/(2)]
6) Delna ničnost – se nanaša na ničnost posameznih določil. Celotna pogodba ni nična zaradi ničnosti posameznega določila, razen če je bilo nično določilo:
1. pogodbeni pogoj; ali
2. odločilen nagib, zaradi katerega je bila pogodba sklenjena. [§ 88/(1)]
Če je namen ugotovitve delne ničnosti odprava ničnega določila, pogodba ostane v veljavi, četudi je nično določilo pogodbeni pogoj ali odločilen nagib. [§ 88/(2)] V tem primeru nično določilo pogodbe nadomesti zakonska norma.

7) Pravne posledice ničnosti:

1. vrnitveni zahtevek – vsaka stranka mora vrniti vse, kar je prejela na pod-lagi nične pogodbe. Če vrnitev ni možna, mora stranka dati denarno nadomestilo po cenah v času izdaje sodne odločbe = načelo valorizacije vrnitvenega zahtevka [§ 87/(1)]

2. zavrnitev zahtevka nepoštene stranke (condictio ob turpem causam) – pri pogodbi, nični zaradi nasprotovanja temeljnim moralnim načelom, lahko sodišče zavrne vrnitveni zahtevek nepoštene stranke. Pri odločanju sodišče upošteva:

· poštenost strank; in

· pomen ogroženih interesov. [§ 87/(2)]

3. odškodninska odgovornost – pogoji zanjo so:

· krivda enega sopogodbenika in dobrovernost oškodovanca;

· nastanek škode zaradi ničnosti pogodbe; in

· vzročna zveza med sklenitvijo nične pogodbe in nastalo škodo.

(2) Izpodbojnost ali relativna neveljavnost
1) Razlogi za izpodbojnost:

1. pogodbo je sklenila poslovno omejeno sposobna stranka;

2. pri sklenitvi so obstajale napake volje: bistvena zmota, sila in grožnja, prevara;

3. OZ ali drugi zakon tako določa; [§ 94]

4. gre za čezmerno prikrajšanje (laesio enormis). [§ 118/(1)]

2) Splošne značilnosti izpodbojnosti:

1. uveljavljanje izpodbojnosti:

· na izpodbojnost se lahko sklicuje le pogodbenik, v čigar interesu je določena izpodbojnost. [§ 95/(1)] Poleg njega se lahko sklicujejo še:

· univerzalni dediči pogodbene stranke, na katere so prešli razlogi izpod-bojnosti kot premoženjskopravna pravica;

· javni pravobranilec;

· bivše omejeno poslovno sposobne osebe glede pogodb, sklenjenih brez dovoljenja ali odobritve zakonitega zastopnika, če vložijo tožbo v 3 mesecih po nastopu polnoletnosti. [§ 44]

· sodišče na izpodbojnost ne pazi – izpodbojnost se lahko v pravdi uveljavlja samo s tožbo, ne more se uveljavljati s procesnim ugovorom.

2. omejeno uveljavljanje izpodbojnosti – pravica zahtevati razveljavitev izpod-bojne pogodbe preneha (ugasne):

· v 1 letu od dneva, ko je upravičenec izvedel za razlog izpodbojnosti (subjektivni rok); [§ 99/(1)]

· v 3 letih v vsakem primeru od dneva sklenitve pogodbe (objektivni rok).

[§ 99/(2)]

3. učinkovanje ex nunc – izpodbojen pravni posel se razveljavi za naprej, neučin-kovitost razmerja sega le od razveljavitve naprej.

3) Možnost konvalidacije – izpodbojna pogodba postane popolnoma veljavna, če:

1. se stranka, upravičena za izpodbijanje, izreče, da ostaja pri pogodbi; [§ 95/(2)]

2. stranka, upravičena za izpodbijanje, ne izpodbija pogodbe v subjektivnem ali objektivnem roku;

3. zakon določa druge razloge – npr. konvalidacija kljub zmoti: stranka se ne more sklicevati na zmoto. če je druga stranka pripravljena izpolniti tako, kot da zmote sploh ni bilo. [§ 46/(4)]

4) Konverzija ni potrebna, ker je izpodbojna pogodba veljavna, dokler se ne izpodbija.

5) Delna izpodbojnost – veljajo pravila o delni ničnosti.

6) Pravica sopogodbenika – sopogodbenik je v stanju velike negotovosti glede izpod-bojne pogodbe, zato lahko zahteva od sopogodbenika, upravičenega za izpodbijanje, da se v roku vsaj 30 dni izjasni, ali ostaja pri pogodbi. [§ 95/(2)] Če se v danem roku izpodbojni upravičenec ne izjasni ali izjavi, da ne ostaja pri pogodbi, se šteje, da je pogodba razveljavljena. [§ 95/(3)]

7) Pravne posledice izpodbojnosti:

1. vrnitveni zahtevek (kondikcija): vsaka stranka mora vrniti vse, kar je pre-jela na podlagi razveljavljene izpodbojne pogodbe. Če vrnitev ni možna, je treba dati ustrezno denarno nadomestilo po cenah ob vrnitvi ali izdaji sodne odločbe = načelo valorizacije vrnitvenega zahtevka. [§ 96]

2. odškodninska odgovornost se pojavlja v 2 oblikah. Pogodbenik, ki mu je zaradi razveljavitve nastala škoda, mora biti dobroveren – ni vedel in ni bil dolžan vedeti za vzrok izpodbojnosti:

· odgovornost za razveljavitev pogodbe – pogodbenik, pri katerem je vzrok izpodbojnosti, je dobrovernemu sopogodbeniku odgovoren za škodo, nastalo zaradi razveljavitve pogodbe. [§ 97]

· odgovornost poslovno omejeno sposobnega prevaranta – poslovno ome-jeno sposobna oseba odgovarja za škodo zaradi razveljavitve pogodbe, če je z zvijačo prepričala sopogodbenika, da je poslovno sposobna. [§ 98]

Pogoji odškodninske odgovornosti so:

· krivda pogodbenika, pri katerem je vzrok izpodbojnosti;

· zaradi razveljavitve nastala škoda;

· vzročna zveza med krivdo pogodbenika in nastalo škodo.

2. ENOSTRANSKI OBVEZNOSTNI POSLI

Enostranski obveznostni posli (v OZ enostranska izjava volje) ustvarjajo obveznost v breme osebe, ki je izjavila voljo, da se zaveže. Zaveza obstaja, preden jo druga stranka sprejme. Enostranski posel računa z drugo stranko brez njene določitvi ob dani zavezi. Gre za pravno zavarovano pričakovanje.

Poznamo 2 temeljni skupini enostranskih poslov glede na nastanek:

(1) nastanek glede na obstoječe razmerje – enostranski posel nastane glede na obstoječe obveznostno razmerje ter ga ukinja ali spreminja. Primeri: odstop od pogodbe, odpoved pogodbe, pobotna izjava, pravica izbire, obnovitev zaveze.

(2) nastanek ne glede na obstoječe razmerje – enostranski posel nastane ne glede na obsto-ječe razmerje in ponavadi ustanavlja novo zavezo. Primeri: javna obljuba, ponudba, akcept, pooblastitev, nakazilo.

Med enostranskimi obveznostnimi posli OZ ureja javno obljubo nagrade in vrednostne papirje.

2.1. JAVNA OBLJUBA NAGRADE

Javna obljuba nagrade je objavljena obljuba neke koristi za določen uspeh ali položaj vnaprej nedoločenim osebam. Razlikujemo med javno obljubo nagrade in razpisom nagrad-nega tekmovanja:

(1) javna obljuba nagrade – zavezuje tistega, ki je dal obljubo, da jo izpolni. Z javnim razpi-som dana obljuba lahko nagradi tistega, ki:
· opravi določeno dejanje; ali
· doseže določen uspeh; ali
· se znajde v določenem položaju. [§ 207/(1)]
(2) razpis nagradnega tekmovanja – stranka dobi obljubljeno nagrado šele, ko v tekmi uspe. Kdor vabi k nagradnemu tekmovanju, mora določiti rok. Če rok ni določen, lahko vsak bodoči udeleženec od sodišča zahteva določitev roka. [§ 207/(2)]
2.1.1. ZNAČILNOSTI JAVNE OBLJUBE

· ex lege nastanek obveznosti – obveznost iz javne obljube nastane za obljubitelja s samo obljubo po samem zakonu;
· nedoločenost naslovnikov – obljuba mora biti namenjena nedoločenim osebam;
· javnost obljube – obljuba mora biti razglašena javno;
· specifikacija nagrade;
· nemožnost odstopa od obljube – obljubitelj od obljube ne more odstopiti, če je obljuba že začela učinkovati;
· izpolnitev brez voljnega dejanja – zahteva iz javne obljube se lahko izpolni brez volj-nega dejanja, zadostuje, da se dejansko izpolni.
2.1.2. VSEBINA JAVNE OBLJUBE
(1) Razpisni uspeh – zahtevana izpolnitev je lahko kakršenkoli uspeh.

Če v obljubi niso določeni kriteriji, kdaj je uspeh dosežen, ima pravico o tem odločiti:

· obljubitelj; ali

· kdo, ki ga obljubitelj določi.

O podelitvi nagrade pri razpisu odloča organizator razpisa ali ena / več oseb po njegovi določitvi. [§ 210/(1)]

Če je razpisana nagrada brez tekmovanja, obljubitelj–razpisovalec nima pravice izbirati med večimi doseženimi uspehi, temveč mora izpolniti vsakomur, ki doseže pogojem obljube ustrezajoči uspeh.

Organizator razpisa ne pridobi lastninske pravice na nagrajenem delu (izdelku), vendar pridobi lastninsko pravico, če je tako določeno ob objavi razpisa. [§ 210/(3)]

(2) Obljubljena korist je nagrada. Lahko gre za denar ali drugo premoženjsko korist.

2.1.3. PRAVNI POLOŽAJ PRIČAKOVALCA

Pričakovalec nagrade iz javne obljube sploh nikoli ni zavezan. Ko nastane zanj pravica, postane le upnik in ne zavezanec.

Pri razpisu nagrade ima pravico do nagrade, kdor prvi opravi dejanje, za katerega je bila nag-rada obljubljena. [§ 209/(1)]

Če več oseb hkrati opravi nagradljivo dejanje, gre vsakomur enak del, razen če pravičnost zahteva drugačno delitev. [§ 209/(2)]

2.1.4. KRŠITEV JAVNE OBLJUBE

Če nagrada ni bila podeljena v skladu s pogoji javnega razpisa, je razpisovalec odškodninsko odgovoren in vsak udeleženec razpisa ima pravico zahtevati razveljavitev podelitve nagrade.

Če so v pogojih posameznega razpisa ali splošnih pogojih za določeno vrsto razpisa postav-ljena pravila podelitve nagrade in nagrada ni podeljena v skladu s pravili, ima vsak udeleženec razpisa pravico zahtevati razveljavitev odločitve o podelitvi nagrade. [§ 210/(2)]

2.1.5. PREKLIC JAVNE OBLJUBE

Obljubitelj lahko svojo zavezo razveže s preklicem. Obljubo je treba preklicati:

· tako, kot je bila dana; ali

· z osebnim sporočilom. [§ 208/(1)]

Omejitev preklica – obljube nagrade ni mogoče preklicati, če je bil v razpisu določen rok za dejanje ali obvestilo o dejanju. [§ 20(/(2)] Preklic tudi ni mogoč, če:

· je nagradljivi uspeh že dosežen; ali

· se je obljubitelj odrekel pravici do preklica.

Posledica prepoznega preklica je odškodninska odgovornost obljubitelja – dobroverna oseba (ki ni vedela in ni bila dolžna vedeti za preklic razpisa):

(1) ki je opravila nagradljivo dejanje, ima pravico zahtevati obljubljeno nagrado;

(2) ki je imela do preklica izdatke, potrebne za nagradljivo dejanje, ima pravico zahtevati pov-račilo izdatkov. Ni povračila, če obljubitelj dokaže, da so bili izdatki zaman. [§ 208/(1)]

2.1.6. PRENEHANJE JAVNE OBLJUBE

Javna obljuba preneha zaradi neuspešnosti razpisa. Obveznost obljubitelja nagrade preneha:

(1) pri določenem razpisnem roku – če v roku nihče ne sporoči, da:

1) je opravil dejanje; ali

2) je dosegel uspeh; ali

3) je izpolnil v razpisu postavljene pogoje;

(2) pri nedoločenem razpisu – v 1 letu od objave razpisa. [§ 211]

2.1.7. RAZLIKA MED JAVNO OBLJUBO IN PONUDBO

Obe sta enostranski pravni akt, vendar:

· javna ponudba zavezuje ne glede na sposobnost strank; medtem ko

· ponudba zavezuje le, če sta stranki sposobni.

Če bi šteli javno ponudbo kot obljubo, bi z akceptom nastala pogodbena zaveza med stran-kama, vendar pri javni obljubi te zaveze ni.

2.2. VREDNOSTNI PAPIRJI /glej skripto za Posebni del/

3. ODŠKODNINSKE OBVEZNOSTI

3.1. POJEM IN VRSTE ODŠKODNINSKIH OBVEZNOSTI

3.1.1. POJEM ODŠKODNINSKE OBVEZNOSTI

Odškodninska obveznost je obveznost stranke poravnati škodo, za katero je odgovorna. Odškodninski zahtevek je restitucijski zahtevek (restitutio in integrum = vrnitev v prejšnje stanje).

Pravilo o popolni odškodnini – s plačilom odškodnine postane položaj oškodovanca tak, kakršen bi bil, če ne bi bilo škodnega dogodka. Z odškodnino oškodovanec ne more dobiti več, kot je že imel.

3.1.2. VRSTE ODŠKODNINSKIH OBVEZNOSTI PO IZVORU

(1) Poslovne odškodninske obveznosti – nastanejo zaradi določene kršitve. Sem spadata:

1) pogodbena poslovna odškodninska odgovornost (ex contractu) – nastanejo zaradi kršitve določenega pravnega razmerja med upnikom in dolžnikom;

2) izvenpogodbena poslovna odškodninska odgovornost (ex delicto) – nastane zaradi posega v tujo področje na podlagi zakona. Pravno razmerje med upnikom in dolžni-kom nastane s trenutkom škodnega dogodka in povzročene škode.

(2) Neposlovne odškodninske obveznosti – nastanejo zaradi določenega dejstva. Sem spa-dajo druge civilne reparacije – kondikcije, gestije in verzije.

Določbe o odškodninski odgovornosti imajo prednost pred določbami o reparacijah, kondikcijah in verzijah.

Glede na način obravnavanja odškodninskih obveznosti obstajata 2 teoriji:

· monistična teorija = vse odškodninske obveznosti moramo obravnavati kot enotno insti-tucijo ne glede na to, ali gre za poslovne ali neposlovne obveznosti.

· dualistična teorija = zagovarja delitev na pogodbe in civilne delikte (contracts and torts), zagovarjajo jo francosko in anglosaksonsko pravo.

3.1.3. RAZMERJE MED ODŠKODNINSKO IN KAZENSKO ODGOVORNOSTJO

V kazenskem pravu je namen sankcije vplivati na kršilca s posegom v njegovo premoženje, osebno sfero in telesno integriteto (prostost) = represija. Včasih je sankcija dopustna že za poskus.

V odškodninskem pravu je namen sankcije reintegrirati (spraviti v prejšnje stanje) kršeno pra-vico = restitucija. Odškodnine za poskus povzročitve škode ni.

Če je vzrok škode kaznivo dejanje, so zastaralni roki v odškodninskem pravu daljši. Za stvar, ki je bila uničena s kaznivim dejanjem, lahko oškodovanec zahteva ceno posebne priljubljenosti (pretium affectionis).

3.1.4. DELITEV PRISTOJNOSTI MED DELOVNIMI IN CIVILNIMI SODIŠČI

(1) Delovna sodišče so pristojna za:

1) odškodninski zahtevek delavca zoper podjetje za škodo iz nesreče pri delu;

2) odškodninski zahtevek podjetja zoper delavca za škodo, ki jo je delavec povzročil pri delu;

3) odškodninski zahtevek zoper podjetje in zavarovalno organizacijo hkrati za škodo, nastalo iz nesreče pri delu v motornem prometu.

(2) Redna civilna sodišča so pristojna za:

1) odškodninski zahtevek 3. osebe zoper podjetje po načelih objektivne odgovornosti za škodo, ki jo je povzročil delavec;

2) odškodninski zahtevek svojcev umrlega, ki se je smrtno ponesrečil pri delu;

3) odškodninski zahtevek delavca za škodo iz prometne nesreče, ki ga delavec uveljavlja zoper drugo podjetje (ne lastno);

4) odškodninski zahtevek študenta za škodo pri opravljanju dela prek študentskega servisa.

3.2. PREDPOSTAVKE ZA NASTANEK ODŠKODNINSKIH OBVEZNOSTI
Predpostavke oz. pogoji so:

(1) nedopustnost = nedopustno ravnanje;

(2) škoda = nastanek škode;

(3) vzročna zveza med nedopustnim ravnanjem in nastankom škode;

(4) odgovornost povzročitelja škode.

Izpolnjene morajo biti vse 4 predpostavke, sicer odškodninska odgovornost ne nastane.
3.2.1. NEDOPUSTNOST

Generalno načelo neminem laedere (nikomur škodovati) pravi, da se mora vsakdo vzdržati ravnanja, s katerim bi utegnil drugemu povzročiti škodo (prepoved povzročanja škode). [§ 10] Škodljivo dejstvo mora biti nedopustno, sicer iz njega odškodninska odgovornost ne nastane.

Škodljivo dejstvo je lahko:

· dejanja = dejstvo, ki ga povzroči človek s storitvijo (commissio) kot aktivnim ravnanjem ali opustitvijo (ommissio) kot pasivnim ravnanjem;

· dogodek = dejstvo, ki ga ne povzroči človek.

(1) Nedopustno dejstvo

je dejstvo, ki krši pravno normo ali moralno načelo.

1) kršitev prava:
1. nikomur škodovati (neminem laedere) – gre za splošno pravilo. Škodovanje je dopustno le, če je posebej dovoljeno. Stranka mora utrpeti škodo zaradi kakšnega splošnega pravno varovanega interesa – teorija o tehtanju pomembnosti intere-sov.
2. posebna pravila o varstvu pravic – škodno dejanje lahko krši ustavno, kazen-sko, upravno in druga pravna področja. Pogoj za nastanek odškodnine v takih primerih je, da necivilna norma varuje tudi civilni interes.
3. načelo pravno zavarovanih interesov:
· med premoženjskopravnimi interesi se kot škoda priznava izgubljeni dobiček kot bodoča še ne priznana škoda;
· pri nepremoženjski škodi je kot pravno zavarovani interes priznan izgubljeni zaslužek in izguba priložnosti osebnega udejstvovanja.
4. pravila avtonomnega prava podjetij – če taka pravila štejemo v pravni sistem, lahko zaradi njihove kršitve nastane odškodninska obveznost.
5. pravila, določena z dogovorom strank – s pogodbo je možno odškodninsko odgovornost razširiti na primere, za katere dolžnik sicer ne odgovarja, razen če je takšna odgovornost v nasprotju z načelom vestnosti in poštenja.
2) kršitev morale – tudi zaradi kršitve temeljnih moralnih načel lahko nastane odškod-ninska obveznost.
3) nedovoljena samopomoč – samopomoč je dovoljena le v izjemnih posebej predpisa-nih primerih (silobran, posestno varstvo). Druge vrste samopomoči so nedovoljene. S tem se preprečuje samovolja.
(2) Izključitev nedopustnosti (protipravnosti)
1) izključitev nedopustnosti škodnega dogodka IN škode:
1. silobran = neizogibno potrebna obramba, da storilec odvrne od sebe ali koga drugega istočasen protipraven napad. Kdor v silobranu povzroči škodo napa-dalcu, je ni dolžan povrniti, razen pri prekoračitvi silobrana. [§ 138/(1)]
2. privolitev oškodovanca – gre za načelo volenti non fit iniuria (tistemu, ki hoče, se ne godi krivica). Oškodovančeva privolitev mora biti zavestna in dopustna. Npr. mazohist nima pravice terjati odškodnine od mučitelja, če je zavestno privo-lil v lastno mučenje in mučitelj ni v ničemer presegel njegove privolitve. (Takšni primeri so pogosto sporni, ker gre lahko za kršitev morale.)
3. poseg državnih organov – posegi državnih organov so dopustni, če je oškodo-vanec sam ustvaril nedopustno stanje. Npr. upravičena hišna preiskava.
4. roditeljska pravica – starši imajo pravico kaznovati svoje otroke, če je to za njih vzgojno in brez škodljivih posledic (???).
5. dobroverno dajanje informacij – za povzročeno škodo ne odgovarja, kdor o drugem sporoči kaj neresničnega nevede za neresničnost, če je imel pri tem resen interes. [§ 177/(2)]
6. dovoljena samopomoč = pravica vsakogar, da odvrne kršitev pravice, ko grozi nevarnost, če je takšna zaščita nujna in način odvračanja ustreza okoliščinam, v katerih nastaja nevarnost. [§ 139/(2)] Kdor pri dovoljeni samopomoči povzroči škodo tistemu, ki je povzročil potrebo po samopomoči, je ni dolžan povrniti.

[§ 139/(1)]

2) Izključitev nedopustnosti škodnega dogodka, vendar ne škode – v teh primerih se stranka zaradi dopustnosti škodnega ravnanja ne sme braniti, vendar ima pravico do odškodnine, ker škodljiva posledica ni dopustna. To so naslednji primeri:
1. stiska (skrajna sila) – nekdo povzroči škodo, da bi od sebe ali koga drugega odvrnil neposredno pretečo nevarnost. Dejanje je dopustno, če odvrača večjo nevarnost, vendar ni dopustno škodno stanje. Če nekdo povzroči škodo v stiski, lahko oškodovanec zahteva povrnitev škode od:
· odgovornega za nastanek škode; ali
· tistih, od katerih je bila škoda odvrnjena – vendar ne za več, kolikor znaša njihova korist od odvrnitve. [§ 138/(2)]
2. odvrnitev škode od drugega – gre za primer, ko nekdo od drugega odvrača škodno nevarnost in pri tem sam utrpi škodo. Npr. Superman brani WTC pred letali in si pri tem zlomi roko – od WTCja ima pravico zahtevati odškodnino za zlomljeno roko. Komur nastane škoda pri odvračanju nevarnosti od drugega, ima pravico od njega zahtevati povrnitev škode, kateri se je smotrno izpostavil.

[§ 138/(3)]
3. poseg upravnega organa – npr. usmrtitev z nevarno boleznijo okužene živali;
4. zakoniti interes posameznika ali skupnosti – sem spadajo primeri, ko letalo zasilno pristane na tujem zemljišču, dopustnost imisij, itd.
3.2.2. ŠKODA
Škoda je vsako prikrajšanje, ki nastane zaradi posega v pravice ali pravno zavarovane interese. Škoda mora biti resnična in pravno priznana.

Glavna razlikovanja vrst škode so:

(1) premoženjska in nepremoženjska škoda (POMEMBNO!!!)

1) premoženjska ali materialna škoda – je možna na 2 načina:

1. navadna škoda (damnum emergens) = zmanjšanje premoženja, tudi uničenje določenega premoženja;

2. izgubljeni dobiček (lucrum cessans) = preprečitev povečanja premoženja, tudi izpad pričakovanega premoženja.

2) nepremoženjska ali imaterialna škoda – prizadene kakšno nepremoženjsko dob-rino, možna je na 4 načine:

1. telesne bolečine;

2. duševne bolečine;

3. strah;

4. okrnitev ugleda pravne osebe.

(2) Neposredna in posredna škoda:

1) neposredna škoda – je škoda, pri kateri škodljivo posledico povzroči sam škodni dogodek. Sem spada tudi škodljiva posledica, pri kateri škodno dejanje povzroči od človeka neodvisen škodni dogodek. Npr. voznik se zaleti v električni drog in ga podre, iskre z električnega droga padejo na senik in zgori kmetija.

2) posredna škoda – med prvotnim vzrokom in posledico je vmesen samostojni dogo-dek. Sem spadajo stroški, ki so nujna posredna posledica škodnega primera.

(3) Vrste škode glede na spreminjanje v času:

1) pretekla škoda – je škoda, ki več ne obstaja zaradi povrnitve odgovorne osebe. Ni nujno, da je s tem oškodovancu povrnjena vsa škoda, ker mu je v vmesnem času lahko nastala škoda zaradi neuporabe stvari.

2) obstoječa škoda – je škoda, ki obstaja v času, ko stranka zahteva odškodnino;

3) bodoča škoda – glede na čas, na katerega se odmerja, je lahko:

1. gotova bodoča škoda; in

2. negotova bodoča škoda – povrne se le, če je bodoči negotovi interes pravno priznan. Takšna interesa sta:

· izgubljeni dobiček in izgubljeni zaslužek; in

· izguba, ki pomeni nepremoženjsko škodo.

(4) Substituirana škoda – če kdo povzroči škodo za odvrnitev škode od drugega, nadomesti prvotno nenastalo škodo z novo nastalo škodo.

(5) Pretium affectionis = škoda zaradi posebne priljubljenosti stvari – če je bila stvar uni-čena ali poškodovana s kaznivim dejanjem, lahko sodišče odškodnino odmeri glede na vrednost, ki jo je stvar imela za oškodovanca.

(6) Izguba preživljanja in pomoči zaradi smrti preživljalca – takšna škoda se vrača s pla-čevanjem denarne rente, ki ne sme biti višja od rente, ki bi jo oškodovanec dobival od umrlega. Npr. če dobivam od preživljalca 100'000 SIT mesečne rente in ga nekdo ubije, mi mora morilec plačevati 100'000 SIT mesečne rente, vendar ne več.

3.2.2.1. PREMOŽENJSKA ŠKODA
OZ ureja 2 osnovni obliki premoženjske škode:

(1) navadna škoda (damnum emergens) = zmanjšanje premoženja oškodovanca, zmanjšanje njegovih aktiv. Povračilo škode se odmerja po cenah ob izdaji sodne odločbe o.d.z.d.

[§ 168/(2)]

(2) izgubljeni dobiček (lucrum cessans) = dobiček, ki ga je bilo mogoče pričakovati glede na običajen potek stvari ali posebne okoliščine, vendar ga ni bilo možno doseči zaradi dejanja ali opustitve oškodovalca. [§ 168/(3)] Za izgubljeni dobiček morata biti izpolnjena 2 pogoja:

1) dobiček mora biti dopusten (npr. preprodajalec mamil ne more uveljavljati izgublje-nega dobička zoper policijo, ki mu je uničila laboratorij za proizvodnjo heroina);

2) obstajati mora pridobitveni namen oškodovanca.

Pri škodi iz poslovnih obveznosti ločimo:

· pozitivni pogodbeni interes – pogodba je veljavna, vendar zaradi napak v izpolnitvi stranki nastane škoda; in

· negativni pogodbeni interes – stranki nastane škoda zaradi neveljavnosti pogodbe.

Drugi primeri premoženjske škode so:

(1) premoženjska škoda zaradi smrti:

1) pogrebni stroški – kdor povzroči, da nekdo umre, mora povrniti običajne stroške za njegov pogreb; [§ 172/(1)]

2) stroški zdravljenja kasneje umrlega – kdor povzroči, da nekdo umre, mora povr-niti stroške zdravljenja smrtonosnih poškodb in druge potrebne stroške v zvezi z zdravljenjem. [§ 172/(2)]

3) izgubljeni zaslužek kasneje umrlega – kdor povzroči, da nekdo umre, mora povrniti zaslužek umrlega, ki je bil izgubljen zaradi nezmožnosti za delo. [§ 172/(2)]

4) škoda zaradi izgubljenega preživljanja – pravico do povračila škode zaradi izgub-ljenega preživljanja oz. izgubljene podpore ima oseba, ki:

· jo je umrli preživljal ali podpiral; ali

· je imela po zakonu pravico od umrlega zahtevati preživljanje. [§ 173/(1)]

Škoda zaradi izgubljenega preživljanja se vrača s plačevanjem denarne rente, odmer-jene glede na okoliščine primera. Renta ne more biti večja od prejemkov oškodovanca s strani umrlega. [§ 173/(2)]

(2) premoženjska škoda zaradi telesne poškodbe ali prizadetega zdravja:

1) stroški zdravljenja – kdor drugemu povzroči telesno poškodbo ali prizadene nje-govo zdravje, mu mora povrniti stroške zdravljenja in druge z zdravljenjem povezane stroške. [§ 174/(1)]

2) izgubljeni zaslužek – kdor drugemu povzroči telesno poškodbo ali prizadene nje-govo zdravje, mu mora povrniti zaslužek, ki je bil izgubljen zaradi nezmožnosti za delo med zdravljenjem. [§ 174/(1)]

3) škoda zaradi trajne nezmožnosti za delo – kdor drugemu povzroči:

1. popolno ali delno nezmožnost za delo ter posledično izgubo zaslužka;

2. trajno povečanje potreb;

3. uničenje ali zmanjšanje možnosti za razvoj in napredovanje;

mu mora za povračilo plačevati določeno denarno rento. [§ 174/(2)]

(3) premoženjska škoda pri žalitvi časti in širjenju neresničnih trditev – oškodovalec povzroči premoženjsko škodo s tem, da:
· žali čast drugega;
· zatrjuje ali raznaša neresnične trditve o preteklosti, znanju ali sposobnosti drugega, čeprav ve ali bi moral vedeti za neresničnost.
Takšno premoženjsko škodo je treba povrniti. [§ 177/(1)]

Če je oškodovalec v dobri veri glede neresničnosti, ne odgovarja za škodo, če je imel pri tem resen interes. [§ 177/(2)]

3.2.2.2. NEPREMOŽENJSKA ŠKODA

Pravo priznava pravno sankcijo le za pravno priznano nepremoženjsko škodo. Za pravno nepriznano nepremoženjsko škodo ni možna odškodnina.

Pravno priznane nepremoženjske škode so:

(1) Telesne bolečine – priznavajo se pretrpljene in bodoče telesne bolečine.
(2) Duševne bolečine – priznavajo se pretrpljene in bodoče duševne bolečine:

1) zaradi zmanjšanja življenjske aktivnosti – izvor zmanjšane življenske aktivnosti je lahko:

1. nezmožnost za delo;

2. povečan telesni napor;

3. manjša življenjska sposobnost;

4. splošno osebno neugodje;

5. zmanjšanje osebnih priložnosti.

2) zaradi skaženosti – pri presoji odškodnine veljajo:
1. objektivna merila = spremembe zunanjosti oškodovanca, opaznost sprememb, vidnost sprememb, možnost zakrivanja sprememb, starost, spol.
2. subjektivna merila – vpliv na psihično počutje oškodovanca.
3) zaradi razžalitve dobrega imena in časti – gre za dejanje, s katerim se:
1. nekomu neupravičeno odreka spoštovanje;
2. nekomu neupravičeno jemlje ugled;
3. zoper nekoga seje sovraštvo, prezir ali prepir;
4. nekoga skuša osmešiti.
Zaradi teh dejanj lahko nastane tudi premoženjska škoda (glej zgoraj), če gre za žali-tev časti ali širjenje neresničnih trditev.

4) zaradi okrnitve svobode – gre za neupravičen poseg v prostost, ki je lahko fizičen (npr. nezakonit pripor) ali duševen (npr. odvzem svobodne volje).
5) zaradi okrnitve osebnostne pravice – sem spadajo:
1. posegi v ime, glas in podobo:
· poseg v ime (zloraba imena) – nekdo neupravičeno uporabi moje ime. Pona-vadi zadostuje vrnitev v prejšnje stanje. Škoda se prizna le, če je oseba, katere ime je bilo zlorabljeno, duševno trpela. Npr. prostitutka se izdaja pod imenom Štefka Kučan in vsi mislijo, da se predsednikova žena prostituira.
· poseg v glas – pomeni, da nekdo neupravičeno s prisluškovanjem posname glas osebe in ga nato razmnoži. Do primerov prihaja v glasbeni industriji (ile-galni posnetki znanih opernih pevcev).
· poseg v podobo – najpogosteje se pojavlja kot neupravičena objava fotogra-fije. Fotografija se lahko objavi, če ima oseba javno funkcijo in nastopa v javnosti.
2. posegi v duševni mir:
· posegi v osebno tajnost;
· posegi v zasebnost;
· posegi v nedotakljivost osebnega in družinskega življenja.
6) zaradi smrti bližnjega – duševna bolečina mora biti resnična. Upravičenci so:
1. zakonec ali zunajzakonski partner umrlega;
2. starši zaradi izgube otrok ali otroci zaradi izgube staršev;
3. bratje in sestre umrlega, če je med njimi in umrlim obstajala življenjska skupnost;
4. stari starši po sodni praksi – imajo pravico do odškodnine zaradi smrti vnukov, če so jim nadomeščali starše.
Če nekdo umre, lahko sodišče prisodi njegovim ožjim družinskim članom (zakonec, otroci in starši) pravično denarno odškodnino za njihove duševne bolečine.

[§ 180/(1)]

7) zaradi težje invalidnosti bližnjega – gre za duševne bolečine zaradi trpljenja druge osebe. Upravičenci so enaki kot pri duševnih bolečinah zaradi smrti bližnjega:
1. zakonec ali zunajzakonski partner umrlega;
2. starši zaradi izgube otrok ali otroci zaradi izgube staršev;
3. bratje in sestre umrlega, če je med njimi in umrlim obstajala življenjska skupnost.
V primeru posebno težke invalidnosti lahko sodišče prisodi zakoncu, otrokom in staršem invalida pravično denarno odškodnino za njihove duševne bolečine.

[§ 180/(2)]

8) zaradi kršitve dostojanstva – do tega pride v 2 primerih. Pravico do pravične denarne odškodnine ima oseba, ki:
1. je bila s prevaro, silo ali zlorabo razmerja podrejenosti (odvisnosti) zapeljana h kaznivemu spolnemu občevanju ali drugemu spolnemu dejanju; ali
2. proti kateri je bilo storjeno kaznivo dejanje zoper dostojanstvo osebnosti ali moralo. [§ 181]
9) zaradi težkih posegov v sorodstvene čustvene vezi – po sodni praksi se prizna odškodnina zaradi pretresenosti roditeljskih čustev, ki nastane zaradi zamenjave otrok v porodnišnici.
10) zaradi izgube stvari – odškodnina zaradi izgube stvari se običajno odmeri po vred-nosti stvari v pravnem prometu. Cena posebne priljubljenosti (pretium affectionis) se prizna, če je škoda nastala z naklepnim kaznivim dejanjem. Npr. če mi vandali razbi-jejo 35 let starega fičota, katerega tržna vrednost ustreza enaki količini starega železa, lahko uveljavljam odškodnino v vrednosti novega mercedesa zaradi moje čustvene navezanosti na fičota.
(3) Strah – sodna praksa razlikuje med primarnim in sekundarnim strahom.
1) primarni strah = strah, ki ga oškodovanec pretrpi od škodnem dogodku;
2) sekundarni strah = strah, ki nastane pozneje med zdravljenjem (npr. strah pred ope-racijo).
(4) Okrnitev ugleda pravne osebe – je novost, ki jo je uvedel OZ. Za okrnitev ugleda ali dobrega imena prisodi sodišče pravni osebi pravično denarno odškodnino, neodvisno od povračila premoženjske škode. Sodišče lahko prisodi odškodnino za nepremoženjsko škodo, četudi premoženjske škode sploh ni, če spozna, da okoliščine primera to opraviču-jejo. [§ 183]
Pomembno je še razlikovanje škode, povzročene pred nastankom subjekta, in škode, povzročene po prenehanju subjekta:

· škoda pred nastankom subjekta:

· škoda, povzročena plodu;

· škoda, ki izvira iz dejanja pred spočetjem plodu (gre za zdravnikovo malomarnost – moral bi odsvetovati nosečnost, vendar je ni).

Takšna škoda je pravno priznana pod 2 pogojema:

· med škodnim dogodkom in poškodbo (ploda, dojenčka) obstaja vzročna zveza;

· škodna posledica obstaja v trenutku nastanka subjekta = v trenutku, ko se otrok rodi in pridobi pravno sposobnost.

· škoda po prenehanju subjekta – sem spadajo razni primeri nekrofilije in iznakaženja trupel (sodne prakse na tem področju je bolj malo, lahko se prizna večja odškodnina za hujše duševne bolečine bližnjih). Človek ni mrtev do trenutka, ko možgani ne dajejo več nobenih električnih impulzov (cerebralna smrt). Do takrat vsak neupravičen poseg na njegovem telesu velja za poseg v njegovo osebnostno integriteto.

3.2.3. VZROČNA ZVEZA

Vzročna zveza je zveza med škodnim dogodkom, za katerega je stranka odgovorna in posledicami tega dogodka, ki pomenijo škodo.

3.2.3.1. TEORIJE O VZROČNI ZVEZI

(1) Teorije o naravni vzročnosti (conditio sine qua non teorija)

Kot vzrok je možno upoštevati le okoliščine, brez katerih posledica ne bi mogla nastati. Probleme povzročajo:

· konkurirajoča vzročnost – npr. dva lovca ustrelita gozdnega paznika, eden v glavo, drugi v srce;
· kumulativna vzročnost – škodo povzroči več storilcev in vsako dejanje zase ne bi imelo škodne posledice;
· alternativna vzročnost – več oseb sodeluje pri povzročitvi škode, vendar ni možno ugotoviti, katera oseba jo je dejansko povzročila (npr. demonstranti mečejo kamenje in kamen zadane mimoidočega v glavo – ne ve se, kateri demonstrant ga je vrgel);
· hipotetična vzročnost – ne ve se, zakaj je škoda nastala, temveč se le domneva.
(2) Teorije o pravno relevantni vzročnosti

1) teorija o izključni povzročitvi posledice – vse vzroke je treba vzeti kot celoto, ker le vse okoliščine skupaj pomenijo skupen vzrok.
2) teorija o enakosti pogojev o povzročitvi posledice – vsi pogoji so enako pomembni, zato je treba upoštevati vse. Vsak pogoj je samostojen vzrok, za katerega naj stranka odgovarja.
3) teorija o nujni učinkoviti vzročnosti (teorija o kreativni vzročnosti) – ugotoviti je treba, kateri vzrok ima pretežni vpliv na posledico. Takšen vzrok je kreativni vzrok in absorbira vse druge.
4) teorija o adekvatni vzročnosti – kot vzroke je treba upoštevati le tiste, ki redoma in praviloma povzročijo nastalo posledico.
5) teorija o predvidljivosti – stranka naj vedno odgovarja za bližnje posledice (direktno škodo), za bolj oddaljene posledice pa naj odgovarja le, če so predvidljive.
6) teorija o ratio legis vzročnosti – upoštevajo se le vzroki, ki pomenijo kršitev pravne norme in jih pravna norma glede na svoj namen šteje za vzroke.
3.2.3.2. AKTIVNOST IN PASIVNOST VZROKOV

Stranka ne odgovarja le za aktivno povzročitev. Tudi povzročitelj nevarnega stanja, ugodnega za nastanek škode, se šteje za odgovornega. To imenujemo casus mixtus.

Delovanju več vzrokov hkrati – stranka ne odgovarja le, če gre za naraven dogodek, na kate-rega ni bilo možno računati. To ne velja za človeške vzroke.

Delovanje več zaporednih vzrokov – vzročna zveza med škodnim ravnanjem in nastalo škodo mora biti nepretrgana. Škoda je neposredna, četudi nastane med dejanjem in posledico časovna ali prostorska razlika ob pogoju, da v dogajanje ne poseže samostojen od dejanja neodvisen dogodek. Neposrednost včasih določa pravo (npr. napeljevalci, pomagači, casus mixtus).

Direktna in indirektna vzročnost:

· direktna ali neposredna vzročnost – stranka zanjo odgovarja, razen če je njena odgovor-nost omejena le na nekatere škodne posledice;

· indirektna ali posredna vzročnost – le izjemoma se priznava, da je povzročitelj nepo-srednih posledic tudi povzročitelj posrednih.

Vzročna zveza glede bodoče škode je pravno priznana, čim je bodoča škoda verjetna. Ni nujno, da je bodoča škoda gotova.

Dokazno breme glede vzročne zveze:

· nosi oškodovanec – dokazati mora nastalo škodo ter dejstvo, da ta škoda izvira iz škod-nega ravnanja odgovorne osebe. Ni treba dokazovati temelja odgovornosti.

· obratno dokazno breme – velja pri objektivni odgovornosti. Za škodo iz nevarne stvari se domneva, da je nastala iz nevarne stvari, razen če se dokaže, da nevarna stvar ni bila vzrok škode. Oškodovanec mora dokazati le obstoj škode in obstoj nevarne stvari. Odgo-vorna oseba nosi dokazno breme, da nevarna stvar ni bila vzrok škode.

3.2.4. ODGOVORNOST

3.2.4.1. DELIKTNA SPOSOBNOST

(1) Deliktna sposobnost je sposobnost osebe prevzeti odgovornost za škodo.

(2) Fizične osebe

Fizična oseba je odškodninsko zavezana le, če je odgovorna. Za to mora biti deliktno sposobna. Deliktno sposobne so samo razsodne (prištevne) osebe.

Razsodnost je pogoj za krivdno sposobnost povzročitelja škode.

Poznamo 3 kategorije razsodnosti:

1) nerazsodnost – nerazsodne osebe ne odgovarjajo. To so:

1. duševni bolniki – za škodo, ki jo povzroči drugemu, ne odgovarja, kdor ni zmo-žen razsojati zaradi:

· motnje v duševnem razvoju; ali

· težav v duševnem zdravju; ali

· kakšnega drugega vzroka. [§ 136/(1)]

2. otroci do 7. leta – mladoletnik do dopolnjenega 7. leta ne odgovarja za škodo, ki jo povzroči. [§ 137/(1)]

2) pogojna nerazsodnost:

1. prehodno nerazsodni – kdor povzroči drugemu škodo v stanju prehodne neraz-sodnosti, je zanjo odgovoren, razen če dokaže, da v nerazsodno stanje ni prišel po lastni krivdi (= primarna odgovornost). [§ 136/(2)]

Če je nekdo prišel v nerazsodno stanje po tuji krivdi, odgovarja za škodo oseba, ki je povzročila nerazsodno stanje. [§ 136/(3)]

2. otroci od 7. do 14. leta – mladoletniki od dopolnjenega 7. leta do dopolnjenega 14. leta ne odgovarjajo, razen če se dokaže, da so bili pri povzročitvi škode zmožni razsojati (= sekundarna odgovornost). [§ 137/(2)]

3) razsodnost – velja za vse fizične osebe, starejše od 14 let. Mladoletnik z dopolnjenimi 14 leti odgovarja po splošnih pravilih odgovornosti za škodo. [§ 137/(3)]

Deliktno sposobnost je treba presojati avtomatično v vsakem primeru posebej. Do razsod-nosti pride avtomatično, ko fizična oseba dopolni 14 let. Izgubi in vrne se lahko le z aktom oblastnega organa. Vedno se ugotavlja le dejanska sposobnost razsojanja, ne pravna.

(3) Pravne osebe – pravne osebe lahko odgovarjajo le po pravilih objektivne odgovornosti:
1) odgovornost za delavce – pravna oseba kot delodajalec odgovarja za škodo, ki jo povzroči njen delavec pri delu 3. osebi, razen če dokaže, da je delavec v danih okoli-ščinah ravnal, kot je treba. [§ 147/(1)]

2) odgovornost za škodo, ki jo povzročijo organi pravne osebe – pravna oseba odgo-varja za škodo, ki jo njen organ povzroči 3. osebi pri opravljanju svojih funkcij.

[§ 148/(1)]

3.2.4.2. KRIVDNA IN OBJEKTIVNA ODGOVORNOST

Krivdna odgovornost pomeni, da odgovorne osebe lahko dokazujejo vse okoliščine, da je škoda nastala brez njihove krivde – povzročitelj škode se lahko razbremeni odgovornosti, če dokaže, da ni kriv.

Objektivna odgovornost je strožja od krivdne – odgovorne osebe odgovarjajo že zaradi dolo-čenega položaja, ki ga zasedajo. Oprostitev krivde je možna le s sklicevanjem na v zakonu določene ekskulpacijske razloge. Razbremenitev odgovornosti je možna le, če odgovorna oseba dokaže odsotnost vzročne zveze.

(1) Krivdna odgovornost – krivda je podana, če oškodovalec povzroči škodo namenoma ali iz malomarnosti. [§ 135]
1) Naklep – oškodovalec povzroči škodo namenoma. Storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu:
1. hoče doseči škodljivo posledico – direktni naklep;
2. privoli v škodljivo posledico – eventualni ali indirektni naklep.
Poleg tega poznamo še potencirani naklep – storilec želi doseči škodljivo posledico iz posebej nizkotnih nagibov (npr. objestnost, škodoželjnost). Odškodnina se določa glede na težo krivde in posledice.

Naklep se presoja po konkretnih merilih (culpa in concreto) – ugotavljamo ga pri sto-rilcu samem.
2) Malomarnost – je manjša stopnja krivde. Presojamo jo po abstraktnih merilih (culpa in abstracto) – ugotavljamo, kako mora ravnati oseba, ki ima bistveno enake lastnosti kot storilec.
Vrste malomarnosti:
1. zavedna in nezavedna malomarnost:
· zavedna malomarnost – storilec se zaveda, da utegne iz njegovega ravnanja nastati škodljiva posledica, vendar lahkomiselno misli, da ne bo nastala ali da jo bo lahko preprečil;
· nezavedna malomarnost – storilec se ne zaveda, da utegne iz njegovega rav-nanja nastati škodljiva posledica, vendar bi se po okoliščinah in svojih oseb-nih lastnostih tega moral in mogel zavedati.
2. huda, navadna in (zelo) lahka malomarnost:
· huda malomarnost (culpa lata) – storilec zanemarja pazljivost, ki se priča-kuje od vsakega običajnega razumnega človeka.
Huda malomarnost strokovnjaka – pomeni, da je dejanje tako nepazljivo, da ga ne bi naredil noben povprečen strokovnjak.
· navadna malomarnost (culpa levis) – storilec zanemarja pazljivost, ki se pri-čakuje od skrbnega človeka (dobrega gospodarja).
· (zelo) lahka malomarnost (culpa levissima) – upošteva se le kot ovira za izključitev objektivne odgovornosti. Že najmanjša nepazljivost stranke lahko ne izključi objektivne odgovornosti.
Lahka malomarnost strokovnjaka – pomeni, da je dejanje nepazljivo le za posebno skrbnega strokovnjaka.

3) Posebna krivda – stranka, ki ni storilec, lahko odgovarja kot storilec, če je z deja-njem povezana kot napeljevalec ali pomagač. V teh primerih zakon določa nepo-sredno vzročno zvezo.

4) Vpliv krivde na obseg odškodninske odgovornosti – praviloma ne vpliva, razen v 2 primerih:
1. lahka malomarnost – sodišče lahko zniža odškodnino tako, da ne prizna izgub-ljenega dobička;
2. sokrivda – če je oškodovalcev več, delež vsakega določi sodišče glede na težo njegove krivde in posledice.
(2) Objektivna odgovornost – oškodovalec odgovarja za škodo ne glede na krivdo samo zaradi določenih okoliščin na njegovi strani. OZ pozna 3 vrste objektivne odgovornosti:
· odgovornost za drugega;
· odgovornost za delavce;
· odgovornost za škodo od nevarne stvari ali nevarne dejavnosti.
Velja domneva vzročnosti – za škodo v zvezi z nevarno stvarjo ali nevarno dejavnostjo se šteje, da izvira iz te stvari, če se ne dokaže kaj drugega.

1) Odgovornost za drugega

1. odgovornost za duševno bolne (= osebe z motnjo v duševnem razvoju in s teža-vami v duševnem zdravju) – če škodo povzroči oseba, ki zaradi duševne bolezni ni zmožna razsojati, odgovarja dolžni nadzornik duševnega bolnika [§ 141/(1)] Nadzornik je dolžan paziti na duševnega bolnika na podlagi zakona, pogodbe ali odločbe pristojnega organa.
Oprostitev odgovornosti: nadzornik duševnega bolnika je prost odgovornosti, če dokaže, da:

· je opravljal dolžno nadzorstvo; ali

· bi bila škoda nastala tudi pri dolžnem nadzorstvu. [§ 141/(2)]

V praksi to pomeni, da je do dogodka prišlo tako nenadoma, da nadzornik ni mogel intervenirati.

2. odgovornost staršev:
· splošna odgovornost staršev – starši odgovarjajo za škodo, ki jo povzroči njihov otrok do 7. leta. [§ 142/(1)] Ne odgovarjajo, če je škoda nastala med tem, ko je bil otrok zaupan drugemu. [§ 142/(3)] Starši odgovarjajo za škodo, ki jo povzroči otrok od 7. do 14. leta, razen če dokažejo, da je škoda nastala brez njihove krivde. [§ 142/(4)]
· posebna odgovornost staršev – mladoletnik povzroči škodo izven nadzorstva staršev. Starši odgovarjajo, če je škoda nastala zaradi:
· slabe vzgoje mladoletnika; ali
· slabih zgledov; ali
· grdih navad, ki so jih mladoletniku dali starši. [§ 145/(1)]
Npr. če so starši mafijci ter sin med šolskim izletom v vojašnico ukrade kalašnikov in strelja po ulici, odgovarjajo za slabo vzgojo.

Nadzornik, ki je plačal odškodnino, ima proti staršem regresni zahtevek.

[§ 145/(2)]

· odgovornost staršev iz pravičnosti – če je škodo povzročil razsoden mlado-letnik, ki je ne more povrniti, lahko sodišče glede na premoženjsko stanje staršev in oškodovanca naložiti povrnitev škode staršem, če tako terja pra-vičnost. [§ 146/(2)]

3. odgovornost drugih za mladoletnika – če mladoletnik povzroči škodo pod nadzorstvom skrbnika, šole ali ustanove, odgovarjajo skrbnik, šola ali ustanova, razen če dokažejo, da:
· so opravljali nadzorstvo z dolžno skrbnostjo; ali
· bi škoda nastala tudi pri dolžnem nadzorstvu. [§ 144/(1)]
Odgovornost je solidarna, če odgovarja tudi mladoletnik. [§ 144/(2)]

Kot izjema odgovornosti nadzornika je določena odgovornost iz pravičnosti – če škodo povzroči neodgovorna oseba in odškodnine ni možno dobiti od nadzornika, lahko sodišče glede na premoženjsko stanje oškodovanca in dejanskega oškodovalca (= neodgovorne osebe) naloži povrnitev škode oškodovalcu, kadar to terja pravič-nost. [§ 146/(1)]

2) Odgovornost za delavce – delodajalec (fizična ali pravna oseba) odgovarja za škodo, ki jo delavec povzroči:
1. pri delu = na delovnem mestu, v delovnem času, v okviru delovnega področja; ali
2. v zvezi z delom = škodna dejanja, storjena izven delovnega mesta in časa, vendar v vzročni zvezi z opravljanjem dela;
RAZEN če dokaže, da je delavec v danih okoliščinah ravnal tako, kot je treba.

[§ 147/(1)]

Odgovornost za delavce izvira iz naslednjih odgovornosti:

· culpa in eligendo (krivda za izbiro) = odgovornost za izbiro ljudi, ki bodo opravljali delo;

· culpa in custodiendo (krivda za nadzor) = odgovornost za pomanjkliv nadzor nad opravljanjem dela;

· culpa in instruendo (krivda za poučitev) = odgovornost za pomanjkljiva navo-dila, kako naj delavci delo opravljajo.

Ločujemo še med odgovornostjo za delavce in odgovornostjo za škodni dogodek:

1. odgovornost za delavce je vedno objektivna;

2. odgovornost za škodni dogodek je lahko:

· objektivna, če podjetje opravlja nevarno dejavnost; ali
· krivdna, če delavec povzroči škodo namenoma ali iz hude malomarnosti:
· če je delavec povzročil škodo namenoma, lahko oškodovanec zahteva povrnitev neposredno od delavca [§ 147/(2)] = neposredna odgovor-nost delavca za naklep.
· podjetje, ki plača odškodnino, ima regresni zahtevek proti delavcu, ki je škodo povzročil namenoma ali iz hude malomarnosti, [§ 147/(3)] ki ga mora uveljaviti v 6 mesecih od plačila odškodnine [§ 147/(4)] = povračilni zahtevek delodajalca.
3) Odgovornost za škodo od nevarne stvari ali nevarne dejavnosti

Nevarna stvar je stvar, iz katere izhaja povečana nevarnost. To je pravni standard, ki ga pravna praksa izoblikuje v konkretnem primeru. Za škodo od nevarne stvari odgo-varja njen imetnik. [§ 150] Če je imetniku nevarna stvar odvzeta na protipraven način, odgovarja tisti, ki je stvar odvzel, razen če je imetnik odgovoren za odvzem (npr. malomarno hranjenje orožja v slovenskih vojašnicah). [§ 151]

Namesto imetnika odgovarja oseba, kateri je imetnik stvar zaupal, in oseba, ki je dolžna stvar nadzorovati [§ 152/(1)], vendar polno odgovarja imetnik, če:

· je škoda posledica skrite napake ali lastnosti stvari, na katero imetnik ni opozoril (npr. popadljivi kokeršpanjel); [§ 152/(2)]

· je stvar zaupal osebi, ki ni usposobljena ali upravičena z njo ravnati. [§ 152/(4)]

Nevarna dejavnost je dejavnost, ki v konkretnih okoliščinah pomeni večjo nevarnost od povprečne (npr. delo z eksplozivi). Za škodo od nevarne dejavnosti odgovarja, kdor se z nevarno dejavnostjo ukvarja. [§ 150]

OZ določa oprostitev odgovornosti = ekskulpacijski razlogi:

I. višja sila (vis maior) – imetni stvari je prost odgovornosti, če dokaže, da škoda izvira iz vzroka [§ 153/(1)]:
i. ki je izven stvari – zunanjost dogodka;
ii. katerega učinka ni možno pričakovati – nepredvidljivost;
iii. katerega učinku se ni možno izogniti – neizogibnost;
iv. katerega učinka ni možno odvrniti – nemožnost odvrnitve.
Pod višjo silo spadajo:

· naravni dogodki (poplave, potresi);
· družbeni dogodki (vojne, stavke, revolucije, totalitarni režimi);
· ukrepi državnih organov (moratorij, prepoved uvoza).
Takšni dogodki se imenujejo kvalificirano naključje.

II. ravnanje tretjega – imetnik stvari je prost odgovornosti, če dokaže, da škoda izvira izključno iz ravnanja tretjega, katerega [§ 153/(2)]:
i. ni možno pričakovati – nepredvidljivost;
ii. posledicam se ni možno izogniti – neizogibnost;
iii. posledic ni možno odstraniti – trajnost posledic.
3. oseba odgovarja solidarno z imetnikom stvari, če je le prispevala k povzročitvi škode. [§ 153/(4)]

III. ravnanje oškodovanca – imetnik stvari je prost odgovornosti, če dokaže, da škoda izvira izključno iz ravnanja oškodovanca, katerega [§ 153/(2)]:
i. ni možno pričakovati – nepredvidljivost;
ii. posledicam se ni možno izogniti – neizogibnost;
iii. posledic ni možno odstraniti – trajnost posledic.
IV. privolitev oškodovanca – imetnik stvari je prost odgovornosti, če je oškodova-nec prispeval k nastanku škode. [§ 153/(3)] Treba je ugotoviti, ali je oškodova-nec s samim dejstvom uporabe nevarne stvari privolil v udeležbo pri riziku.
Ekskulpacijske razloge mora vedno dokazati tisti, ki se nanje sklicuje = objektivno odgovorni subjekt.

1. odgovornost pri nesreči, ki jo povzročijo premikajoča se motorna vozila – če nesrečo povzroči krivda izključno enega imetnika, se uporabljajo pravila o krivdni odgovornosti. [§ 154/(1)] Pri obojestranski krivdi odgovarja vsak imetnik za vso škodo v sorazmerju s stopnjo krivde. [§ 154/(2)] Če ni kriv nobeden, odgovarjata imetnika po enakih delih. [§ 154/(3)] Skupna odgovornost je solidarna.
2. odgovornost proizvajalca stvari z napako:
· odgovornost za napako – proizvajalec odgovarja za škodo, ki nastane iz napake v promet dane izdelane stvari, ki pomeni škodno nevarnost za osebe ali stvari. [§ 155/(1)]
· odgovornost za nevarne lastnosti – proizvajalec odgovarja za škodo iz nevar-nih lastnosti, če ni storil potrebnih za preprečitev, kot so:
· opozorilo; ali
· varna embalaža; ali
· drugi ustrezni ukrepi. [§ 155/(2)]
3.2.4.3. DRUGE VRSTE ODGOVORNOSTI PO TEORIJI OBLIGACIJSKEGA PRAVA

(1) Odgovornost za ravnanje pomočnikov

Poslovni gospodar odgovarja za pomočnika. Njegova odgovornost je objektivna.

Odgovornost poslovnega gospodarja za škodni dogodek je lahko objektivna ali krivdna.

V poštev pridejo le merila, ki veljajo le za poslovnega gospodarja:

1) pri poslu z gospodarjevo objektivno odgovornostjo gospodar odgovarja ne glede na pomočnikovo skrbnost;

2) pri poslu z gospodarjevo krivdno odgovornostjo gospodar odgovarja le, če pomočnik ni ravnal s skrbnostjo, zahtevano od gospodarja.

Pomočniška dejanja, iz katerih izvira odgovornost – gospodar je odgovoren le za dejanje v zvezi z delovanjem, ki je pomočniku naloženo. Če gre za samostojno dejanje, ki z zaupanim poslom nima veze, je funkcionalna zveza pretrgana in gre le za škodo, storjeno ob priložnosti opravljanja poslov.

Pomočnikova odgovornost – pomočnik je proti 3. osebi tudi sam odgovoren, če je kriv. Odgovarja za del škode, ki ustreza njegovi krivdi. Skupaj z gospodarjem odgovarja solidarno.

Poseben primer odgovornosti za pomočnike je odgovornost gostilničarjev za škodo na prevzetih stvareh. Odgovornost je objektivna ne glede na krivdo pomočnika. Gostilničar odgovarja zanj in za druge osebe (npr. goste).

(2) Odgovornost za zastopnike

Za poslovno škodo, ki jo povzročijo zastopniki pri opravljanju pogodbenih dolžnosti, odgovarja zastopanec enako, kot da bi škodo povzročil sam.

Če zastopanec noče odobriti posla, je skupaj z zastopnikom solidarno odgovoren dobro-verni 3. osebi za škodo.

(3) Odgovornost za mešano naključje (casus mixtus)

Mešano naključje pomeni, da oškodovalec povzroči položaj, ki je ugoden za nastanek škode. Škoda nastane zaradi dejstva, ki je neodvisno od ravnanja oškodovalca, vendar ne bi nastala, če oškodovalec ne bi zakrivil nevarnega položaja. Naravne vzročnosti ni, vendar zakon določa pravno vzročnost v naslednjih primerih:

1) vmešavanje v tuje posle;
2) kršitev varnostnih predpisov – npr. kdor ne očisti snega na pločniku, odgovarja za škodo, če se mimoidoči poškoduje;
3) upnikova zamuda – nanj pade nevarnost naključnega uničenja stvari;
4) dolžnikova nedopustna dejanja – če dolžnik povzroči nemožnost izpolnitve, lahko upnik zahteva povračilo škode.
(4) Odgovornost več oseb iz istega pravnega razmerja (konkurenca odgovornosti)

1) konkurenca krivdnih odgovornosti – splošna pravila določajo solidarno odgovor-nost krivih oseb oškodovancu. Izjema je na delovnopravnem področju, kjer je dolo-čena deljena odgovornost ne glede na krivdo – vsak od več delavcev je odgovoren za del škode, ki jo je povzročil.
2) konkurenca objektivnih odgovornosti – odgovornost je solidarna.
3) konkurenca krivdnih in objektivnih odgovornosti:
1. objektivno odgovorni odgovarjajo tudi za škodo, povzročeno s strani krivdno odgovornih;
2. krivdno odgovorni odgovarjajo za škodo, povzročeno s strani objektivno odgo-vornih le, če je njihova odgovornost solidarna.
4) konkurenca odgovornosti iz poslovnih in neposlovnih obveznosti – polna odškod-nina se lahko zahteva od zavezanca iz poslovne ali neposlovne obveznosti.
5) konkurenca primarne in sekundarne odgovornosti:
1. primarna odgovornost – oškodovanec uveljavlja odškodnino proti delodajalca, katerega delavec je povzročil škodo;
2. sekundarna odgovornost – delodajalec odgovarja regresni zahtevek proti delavcu, ki je škodo povzročil namenoma ali iz malomarnosti.
6) konkurenca glavnega storilca, napeljevalcev in pomagačev – subjekti udeležbe odgovarjajo enako kot glavni storilec.
(5) Deljena odgovornost

pomeni, da je oškodovanec:

· tudi sam prispeval k nastanku škode; ali

· povzročil, da je bila škoda večja kot bi bila sicer.

Oškodovanec ima pravico do sorazmerno zmanjšane odškodnine. [§ 171/(1)]

Če ni možno ugotoviti, kateri del škode je posledica dejanja oškodovanca, sodišče prisodi odškodnino ob upoštevanju okoliščin primera. [§ 171/(2)]

3.3. ODŠKODNINA

3.3.1. VRSTE ODŠKODNINE

(1) Vzpostavitev prejšnjega stanja (restitutio in integrum) – odgovorna oseba je dolžna vzpostaviti stanje, ki je bilo, preden je škoda nastala. [§ 164/(1)]

(2) Denarna odškodnina – do nje pride, če:

1) vzpostavitev prejšnjega stanja škode ne odpravi popolnoma – odgovorna oseba je za ostanek dolžna plačati denarno odškodnino; [§ 164/(2)] ali

2) vzpostavitev prejšnjega stanja ni možna ali ni nujno, da bi to storila odgovorna oseba; [§ 164/(3)] ali

3) oškodovanec zahteva denarno odškodnino namesto vzpostavitve prejšnjega stanja – sodišče prisodi denarno odškodnino, razen če okoliščine primera opravičujejo vrnitev v prejšnje stanje. [§ 164/(4)]

Denarna odškodnina pri premoženjski škodi se imenuje ekvivalenca.

Denarna odškodnina pri nepremoženjski škodi se imenuje satisfakcija.

3.3.1.1. RESTITUCIJA (VZPOSTAVITEV PREJŠNJEGA STANJA)

Odgovorna oseba je dolžna vzpostaviti stanje pred nastankom škode. Če restitucija ni možna, je treba škodo poravnati v obliki denarne odškodnine. Vrste restitucije so:

· individualna restitucija = vrnitev ali popravilo individualno določene stvari;
· generična restitucija = odgovorna oseba po vrsti določeno stvar nadomesti z generično stvarjo iste vrste;
· nepremoženjska restitucija – preklic žalitve, vrnitev prostosti, zdravljenje.
Pomembno je še razlikovanje med restitucijskim in institucijskim zahtevkom. Restitucijski zah-tevek je zahteva za vzpostavitev prejšnjega stanja. Institucijski zahtevek je zahteva za vzpo-stavitev stanja, ki ga ni bilo, vendar bi moralo biti.

3.3.1.2. EKVIVALENCA

Ekvivalenca je denarna odškodnina, če restitucija v naravi:

· ne bi bila ekonomsko upravičena;

· ni možna v celoti, temveč le delno – odgovorna oseba mora dati denarno odškodnino za ostanek škode;

· sploh ni možna;

· je možna, vendar sodišče meni, da ni nujno, da bi to storila odgovorna oseba;

· je možna, vendar oškodovanec zahteva denarno odškodnino – upošteva se procesna teorija, po kateri sodišče odloči v mejah postavljenega tožbenega zahtevka (če se ne strinja z denarno odškodnino, tožbeni zahtevek zavrne, oškodovanec pa mora ponovno vložiti tožbo za vrnitev v prejšnje stanje).

Povračilo škode se odmerja po cenah ob izdaji sodne odločbe, razen če zakon ne določa kaj drugega.

Vrednost poškodovane stvari se lahko presoja po 2 merilih:

· objektivno merilo:

· redna prometna cena stvari = cena prostega trga ali posebna tarifna cena;

· izredna cena stvari = cena glede na to, da je stvar del premoženja oškodovanca.

· subjektivno merilo = pretium affectionis (cena posebne priljubljenosti, afekcijska cena) – pravico do njene določitve ima oškodovanec, če je bila stvar uničena naklepno.

3.3.1.3. SATISFAKCIJA
Njen smisel je, da oškodovanec dobi subjektivno zadoščenje. Satisfakcija je lahko:

· nepremoženjska satisfakcija – če gre za kršitev osebnostne pravice, lahko sodišče:

· odredi na stroške oškodovalca objavo sodbe ali popravka; ali

· odredi, da mora oškodovalec preklicati izjavo, s katero je storil kršitev; ali

· odredi, da mora oškodovalec storiti kaj drugega, s čimer je možno doseči namen odškodnine. [§ 178]

· denarna satisfakcija – OZ jo določa za telesne bolečine, duševne bolečine, strah in okrnitev ugleda pravne osebe (glej Vrste nepremoženjske škode), če stopnja škode to opravičuje. Prisodi se pravična denarna odškodnina, neodvisno od povračila premoženjske škode. Višina denarne odškodnine za nepremoženjsko škodo je odvisna od:

· pomena prizadete dobrine; in

· namena odškodnine,

vendar ne sme podpirati teženj, nezdružljivih z njeno naravo in namenom. [§ 179/(2)]

3.3.1.4. RAZMERJE MED POSAMEZNIMI VRSTAMI ODŠKODNIN

Najprej je določena restitucija. Vendar je oškodovancu po zakonu dana opcijska pravica = oškodovanec lahko zahteva denarno odškodnino namesto restitucije. Sodišče mu ne ugodi, če okoliščine danega primera opravičujejo vzpostavitev prejšnjega stanja.

3.3.2. ODMERJANJE ODŠKODNINE
Načelo popolne odškodnine – sodišče prisodi oškodovancu odškodnino v znesku, ki je potre-ben, da postane njegov premoženjski položaj tak, kot bi bil brez škodnega dogodka. [§ 169]

Odškodnina ne sme biti večja od resnične škode. Pri tem je treba upoštevati morebitne koristi oškodovanca od škodnega dogodka (compensatio lucri cum damno) – treba jih je odšteti od odškodnine.

Oškodovanec mora skrbeti, da se škoda ne poveča, vendar ni dolžan zmanjševati že nastale škode.

3.3.2.1. NAČIN ODMERJANJA ODŠKODNINE
· konkretna odškodnina – odškodnina je določljiva in jo je vedno treba dokazati;

· abstraktna odškodnina – je pavšalizirana in se določi po vnaprej predvidenih kriterijih. Zanjo mora vedno biti podlaga v zakonu.

3.3.2.2. ČAS ODMERE ODŠKODNINE
Povračilo škode se odmerja po cenah ob izdaji sodne odločbe o.o.d.z.d. Gre za obliko valori-zacije, da oškodovanec ne bi bil prikrajšan pri povrnitvi škode zaradi poteka časa, ki ga zah-teva sodni proces.

V praksi nastajajo težave, ki jih povzroča sprememba odškodninskega v denarni zahtevek:

· pri premoženjski škodi – oškodovanec je pred izdajo sodbe sam odpravil (repariral) nastalo škodo (npr. sam je popravil v prometni nesreči poškodovani avto). S trenutkom odprave škode je postala nedenarna premoženjska škoda denarna škoda in njegov odškod-ninski zahtevek se je spremenil v čisti denarni zahtevek. Tu je uveljavljeno načelo denar-nega nominalizma – oškodovanec lahko zahteva le število denarnih enot, na katero se glasi obveznost odgovorne osebe in ne vrednosti škode na dan sojenja.

· pri nepremoženjski škodi – odgovorna oseba plača akontacijo za odškodnino, še preden je odškodnina prisojena pred sodiščem I. stopnje.

3.3.2.3. ZAPADLOST ODŠKODNINSKE OBVEZNOSTI IN ZAMUDNE OBRESTI

Odškodninska obveznost se šteje za zapadlo od trenutka nastanka škode. [§ 165]

Od pojma zapadlosti je treba razlikovati trenutek, ko:

· začne teči zastaralni rok za odškodninsko terjatev;
· začnejo teči zamudne obresti za denarno odškodninsko terjatev.
Zamudne obresti so odškodnina, ki jo določa zakon za nepravočasno plačilo dolga.

Zamudne obresti od denarne odškodnine za premoženjsko škodo tečejo od dneva, ko sodišče I. stopnje izda odločbo, v kateri določi odškodnino.

Zamudne obresti od denarne odškodnine za nepremoženjsko škodo tečejo od dneva, ko sodi-šče I. stopnje odmeri odškodnino (= prej).

3.3.2.4. OKOLIŠČINE, KI VPLIVAJO NA ODMERO ODŠKODNINE

(1) Notranje okoliščine – so okoliščine, ki vplivajo na odmero odškodnine in izvirajo iz odškodninskega razmerja. To so:

1) odgovornost – krivda pri povzročitvi škode načeloma nima vpliva na višino odškod-nine, vendar obstajata 2 izjemi:

1. cena posebne naklonjenosti (afektacijska vrednost, pretium affectionis) – če je stvar uničena ali poškodovana namenoma, lahko sodišče odmeri odškodnino glede na vrednost, ki jo je imela stvar za oškodovanca. [§ 168/(4)]

2. znižanje odškodnine – možno je v 2 primerih:

I. znižanje zaradi šibkega premoženjskega stanja oškodovalca – ob upošteva-nju premoženjskega stanja oškodovanca sodišče naloži odgovorni osebi pla-čati manjšo odškodnino, kot znaša škoda, pri čemer morajo biti kumulativno izpolnjeni naslednji pogoji:
i. škoda NI povzročena namenona ali iz hude malomarnosti; in
ii. odgovorna oseba je šibkega premoženjskega stanja; in
iii. odgovorno osebo bi plačilo polne odškodnine spravilo v pomanjkanje.

[§ 170/(1)]

II. znižanje zaradi delovanja v korist oškodovanca – če je oškodovalec pov-zročil škodo pri delovanju v korist oškodovanca, sodišče odmeri manjšo odškodnino, pri čemer upošteva skrbnost, ki jo kaže oškodovalec v lastnih zadevah (diligentia quam in suis). [§ 170/(2)]

2) intenzivnost (jakost) škode – se upošteva pri določitvi nepremoženjske škode. Pri odmeri premoženjske škode se intenzivnost in trajanje ne priznavata, če se vzpostavi prejšnje stanje, razen če je dopustno določiti odškodnino za neuporabo poškodovane stvari (npr. to lahko zahteva kupec v garancijskem roku).
3) lastnosti poškodovane osebe ali stvari – vpliv osebnih lastnosti se upošteva zlasti pri nepremoženjski škodi (npr. zdravstveno stanje po poškodbi).
4) korist, ki nastane iz škodnega dogodka (compensatio lucri cum damno) – ta korist lahko nastane pri poslovni ali neposlovni škodi in se odšteje od odškodnine.
(2) Zunanje okoliščine – so okoliščine, ki vplivajo na odmero odškodnine in ne izvirajo iz odškodninskega razmerja. Edina pri odmeri upoštevna zunanja okoliščina so premoženjske razmere oškodovalca – odškodnina se lahko zmanjša, če je odgovorna oseba šibkega pre-moženjskega stanja in bi jo plačilo odškodnine spravilo v pomanjkanje ter škode ni pov-zročila namenoma ali iz hude malomarnosti. [§ 170/(1)]
3.3.2.5. ODMERA BODOČE ŠKODE
(1) Odmera izgubljenega dobička (lucrum cessans) – pri presoji, ali je dobiček izgubljen, je možno vzeti v poštev:

1) čas, ko se opravi odmera (nemška teorija);

2) čas, ko je bila sklenjena pravna podlaga (angloameriška teorija);

3) čas, ko je stranka pogodbo prekršila (ODZ).

Opirati se je treba na pravni temelj dobička, ki je:

· pri poslovni škodi kavza pogodbe; in

· pri neposlovni škodi namera stranke pridobiti premoženjsko korist.

Pri oceni izgubljenega dobička se upošteva dobiček, ki ga zaradi dejanja oškodovalca ni bilo možno doseči, vendar ga je bilo utemeljeno pričakovati glede na:

· normalen potek stvari; ali

· posebne okoliščine. [§ 168/(3)]

(2) Odmera izgubljenega zaslužka – izgubljeni zaslužek je posledica nezmožnosti za delo. Izguba dobička se presoja po pridobitvenih namerah stranke, izgubljeni zaslužek se presoja po trenutni zaposlitvi ali možnosti za zaposlitev.
Povrne se ves zaslužek, ki bi ga stranka imela brez škodnega dogodka. Bolj kot pri izgub-ljenem dobičku se upoštevajo subjektivne okoliščine – sodišče lahko spremeni prisojeno odškodnino (poveča na zahtevo oškodovanca, zmanjša ali odpravi na zahtevo oškodo-valca), če se pomembneje spremenijo okoliščine, ki so veljale ob izdaji sodne odločbe.

[§ 175]
3.3.2.6. OMEJITEV ODŠKODNINE

Omejitev odškodnine pomeni, da je oškodovalec dolžan izplačati odškodnino do določenega zneska. Pri gostinski hrambi (receptum) je odškodnina omejena na 150'000 SIT za vse stvari, ki jih gosti prinesejo s seboj. (Ne nosite krznenih plaščev!)

3.3.2.7. OBLIKA DENARNE ODŠKODNINE

(1) Enkratni znesek – odmeri se glede na:

1) višino mesečne rente;

2) verjetno trajanje upnikovega (oškodovančevega) življenja glede na statistične podatke (če je invalid, verjetno ne bo dolgo živel);

3) odbitek eskontnih obresti. [§ 167/(4)]

(2) Denarna renta – v primeru smrti, telesne poškodbe ali okvare zdravje ima odškodnina praviloma obliko dosmrtne ali časovno omejene denarne rente. [§ 167/(1)] Renta se pla-čuje mesečno vnaprej, če sodišče ne določi drugače. [§ 167/(2)] Upnik lahko zahteva primerno zavarovanje za izplačilo rente. [§ 167/(3)] Oškodovanec lahko zahteva plačilo v enkratnem znesku (= kapitalizacija rente):

1) če dolžnik ne da zavarovanja, ki ga določi sodišče; [§ 167/(4)] ali

2) iz resnih razlogov (npr. upnik ima ob slabem zdravju še nerešeno stanovanjsko vpra-šanje, ki bi zdravje še poslabšalo). [§ 167/(5)]

3.3.2.8. ZASTARANJE ODŠKODNINSKEGA ZAHTEVKA

Z zastaranjem odškodninske obveznosti preneha pravica zahtevati odškodnino. Vendar lahko oškodovanec po zastaranju pravice zahtevati odškodnino od odgovorne osebe uveljavlja zahtevek po pravilih neupravičene pridobitve (verzijski zahtevek) – odgovorna oseba mora vrniti, kar je pridobila s škodnim dejanjem. [§ 189]

Zastaralni roki:

· subjektivni rok – 3 leta, odkar je oškodovanec izvedel za škodo IN oškodovalca.

[§ 352/(1)]
· objektivni rok – 5 let od nastanka škode. [§ 352/(2)]
· posebni roki:
· zastaranje odškodninske terjatve zaradi kršitve pogodbene obveznosti – zastara v ena-kem času, kot je določen za zastaranje pogodbene obveznosti. [§ 352/(3)]
· zastaranje odškodninske terjatve zaradi kaznivega dejanja – zastara v času, ki je dolo-čen za zastaranje kazenskega pregona, če je za kazenski pregon predpisan daljši zastaralni rok. [§ 353/(1)] Pretrganje kazenskega pregona ima za posledico pretrganje zastaranja odškodninskega zahtevka. [§ 353/(2)]
· zastaranje odškodninske terjatve zaradi spolne zlorabe mladoletne osebe – zastara v 15 letih po polnoletnosti oškodovanca. [§ 352/(4)]
· zastaranje odškodninske terjatve zaradi korupcije:
· subjektivni rok – zastara v 5 letih, odkar je oškodovanec izvedel za škodo in koruptivnega oškodovalca;
· objektivni rok – zastara v 15 letih od nastanka korupcijske škode. [§ 354]
3.4. POSEBNI PRIMERI ODGOVORNOSTI

Gre za posebne primere objektivne odgovornosti – zaradi čudne sistematike učnega programa so obravnavani tukaj.

(1) Odgovornost zaradi terororističnih dejanj, javnih demonstracij in manifestacij – škoda lahko nastane kot smrt ali telesna poškodba. Odgovarja država ali tisti, ki bi po veljavnih predpisih moral škodo preprečiti. [§ 156]

(2) Odgovornost organizatorja prireditve – organiziran je shod večjega števila ljudi v zaprtem prostoru ali na prostem. Škoda lahko nastane kot smrt ali telesna poškodba zaradi izrednih okoliščin (gibanje množic, splošen nered, itd.). [§ 157]

(3) Odgovornost imetnika živali:

1) odgovornost imetnika nevarne živali – za škodo, ki jo povzroči nevarna žival, odgo-varja njen imetnik. [§ 158/(1)]

2) odgovornost imetnika domače živali – za škodo, ki jo povzroči domača žival, odgo-varja njen imetnik, razen če dokaže, da je poskrbel za potrebno varstvo in nadzorstvo. [§ 158/(2)]

(4) Odgovornost imetnika stavbe (de positu et suspensu) – v rimskem pravu je bil to kvazi-delikt. Škoda nastane, ker s stavbe pade nevarno postavljena ali vržena stvar. Odgovarja imetnik stavbe ali prostora, iz katerega je stvar padla. [§ 159]

(5) Odgovornost za rušenje gradbe – škoda nastane s tem, da se poruši ali odpade del gradbe. Odgovarja imetnik gradbe, razen če dokaže, da:

· dogodek ni posledica pomanjkljive kakovosti gradbe; in

· je storil vse, da bi odvrnil nevarnost. [§ 160]

(6) Odgovornost za opustitev nujne pomoči – oškodovalec brez nevarnosti zase ne pomaga osebi, katere življenje ali zdravje je očitno ogroženo. Opustitelj odgovarja za škodo, če bi jo glede na okoliščine primera moral predvideti. [§ 161/(1)] Sodišče lahko opustitelja oprosti povračila škode, če to terja pravičnost. [§ 161/(2)] Npr. pijanski mož stalno pre-tepa ženo, neke zimske noči pade pijan v jarek, kar žena vidi skozi okno in ne naredi nič – v takem primeru bi bilo zelo nepravično, če bi žena morala plačati še odškodnino, ker se je končno znebila nasilnega moža.

(7) Odgovornost v zvezi z obveznostjo sklenitve pogodbe – oškodovalec je pogodbo dol-žan skleniti po zakonu in povzroči škodo, ker pogodbe nemudoma ne sklene na zahtevo zainteresirane osebe. [§ 162]

(8) Odgovornost v zvezi z opravljanjem poslov splošnega pomena – oškodovalec opravlja dejavnost komunalnega ali splošnega pomena (odvoz smeti, čiščenje kanalizacije) in pov-zroči škodo, ker brez utemeljenega razloga (npr. stavka) opravlja dejavnost neredno ali jo neha opravljati.

4. POVRAČILNE OBVEZNOSTI
4.1. POJEM IN SISTEMATIKA

Povračilne obveznosti so obveznosti, ki nastanejo:

· z nedopustnim prikrajšanjem na eni strani; in

· z obogatitvijo na drugi strani.

Skupaj z odškodninami jih imenujemo reparacijske obveznosti. Iz rimskega prava se je ohranilo ime kvazikontrakti.

Povračilne obveznosti lahko nastanejo na 3 načine – kot posledica:

(1) poslovodstva brez naročila (negotiorum gestio) ali gestije;
(2) kondikcije = izpolnitev dolga, ki ga v resnici ni;
(3) verzije = katerikoli dogodek, ki povzroči pri eni stranki okoriščanje in pri drugi prikrajša-nje.
OZ združuje kondikcije in verzije v eno kategorijo, ki se imenuje neupravičena pridobitev – splošno pravilo je, da kdor je bil brez pravnega temelja obogaten na škodo drugega, je prejeto dolžan:

· vrniti, če je mogoče; ali
· nadomestiti vrednost dosežene koristi. [§ 190/(1)]
Obogatitev zajema tudi pridobitev koristi s storitvijo. [§ 190/(2)]

Obveznost vrnitve oz. nadomestitve nastane tudi pri prejemu koristi iz pozneje neuresničene ali odpadle pravne podlage. [§ 190/(3)]

Povračilni zahtevki so v primeru konkurence z zahtevki iz drugih pravnih naslovov utemeljeni, ko se z njimi ne zahteva več in druge stranke ne spravlja v težji premoženjski položaj.

4.2. POSAMEZNE VRSTE POVRAČILNIH OBVEZNOSTI

4.2.1. POSLOVODSTVO BREZ NAROČILA (GESTIJA, negotiorum gestio)

Poslovodstvo brez naročila je opravljanje poslov za drugega brez njegove privolitve.

Oseba, ki opravi tuj posel, se imenuje gestor (poslovodja). Oseba, katere posel opravi gestor, se imenuje dominus (poslovni gospodar). Dominus lahko kasneje odobri posel – odobritev velja ex tunc. Če tisti, čigar posel je nekdo opravljal, pozneje odobri opravljeno, se poslovodja brez naročila šteje za prevzemnika naročila (mandatarja), ki je že od začetka delal po naročilu. [§ 206]

Gestor lahko opravlja pravni ali nepravni (dejanski, materialni) posel.

Gestor lahko opravlja:

· tuj posel – gestor deluje kot gospodarjev zastopnik brez pooblastila;

· lasten posel – deluje v lastnem imenu, vendar v pričakovanju, da bo učinke prenesel na gospodarja.

Če gestor opravlja tuj posel z namenom zase obdržati dosežene koristi, gre za nepristno poslovodstvo. Nepristni gestor je lahko:

· v dobri veri = ne ve, da je posel tuj – v tem primeru se uporabljajo določbe o običajnem poslovodstvu brez naročila. Gestor ima pravico do povračila stroškov za svoj trud.

· v slabi veri = ve, da je posel tuj. OZ določa zanj zelo stroge sankcije – od nepristnega poslovodje, ki ve, da je posel tuj, lahko poslovni gospodar zahteva:

· izdajo računa poslovodje brez naročila; in

· izročitev vseh doseženih koristi; [§ 205/(1)]

· vrnitev stvari v prejšnje stanje; in

· povrnitev škode. [§ 205/(2)]

Zaradi uporabe določb o verziji slaboverni nepristni poslovodja nima pravice do povračila stroškov za svoj trud.

4.2.1.1. PREDPOSTAVKE GESTIJSKEGA ZAHTEVKA

(1) Dopustnost – poslovodstvo brez naročila je nujno potrebno in poslovni gospodar ima od njega resnično korist. Tujega posla se sme kdo nepoklicano lotiti samo, če ga ni možno odložiti, ker bi sicer:

· nastala škoda (= nujna gestija); ali

· bila zamujena očitna korist (= koristna gestija). [§ 199]

1) nujna gestija (negotiorum gestio necessaria) – poslovodstvo je opravljeno v gospo-darjevi stiski. Npr. odvrnitev preteče škode, oprava nujnega pravnega dejanja (plačilo davkov, globe,...).

2) koristna gestija (negotiorum gestio utilis) – korist je očitna, jasna in pretežna. Pri tem je potrebno pretehtati stroške, ki se pojavijo. Za korist se vzameta:

1. subjektivno merilo – pretehta se, kaj je koristno za gospodarja; in
2. objektivno merilo – pretehta se, kaj je koristno v vsakem primeru.
Koristnost se presoja glede na relativno merilo – presoja se, kaj je koristno glede na gospodarjev položaj.

Gestija je nedopustna:

· če jo poslovni gospodar prepove. Kdor ve ali bi moral vedeti za prepoved poslov-nega gospodarja ter se vtakne v tuj posel kljub prepovedi, nima pravic poslovodje brez naročila (= opravljanje tujih poslov kljub prepovedi). [§ 204/(1)] Če gestor izvaja prepovedano gestijo, odgovarja za naključje.

Ni možno prepovedati nujne gestije – veljajo splošna pravila o poslovodstvu brez naročila, če:

· je prepoved v nasprotju z zakonom;

· je prepoved v nasprotju z moralo;

· je prepovedano izpolniti zakonsko obveznost, ki je ni možno odložiti. [§ 204/(3)]

· iz drugih razlogov – korist ni očitna in ne gre za gestijo, storjeno v stiski.

Utiliter coeptum (= koristno začeto, lat.) pomeni, da je bila gestija koristna v času, ko je bila opravljena, vendar je korist pozneje odpadla. Koristno začeta gestija velja za dopustno – poslovni gospodar mora dati gestorju povračilo za trud, razen če je gestor v prikrajšanje privolil (načelo volenti non fit iniuria = tistemu, ki hoče, se ne godi krivica).

(2) Sposobnost:
1) sposobnost poslovodje:
1. sposobnost za materialna dejanja – pravno opredeljena sposobnost ni potrebna, ker korist nastane s samim dejanjem. Npr. na gospodarjevem zemljišču pogine izgubljena krava, okužena s slinavko in parkljevko, poslovodja jo zažge in zakop-lje, za kar zadostuje že pravna sposobnost.
2. sposobnost za pravna dejanja – veljajo pravila o zastopanju. Zastopnik mora biti vsaj omejeno poslovno sposoben. Če prekorači obstoječe zastopniško razmerje, zavezuje gospodarja le, kolikor je ta odobril prekoračitev. Če se nesposobni zastopnik izdaja za sposobnega, odgovarja sam 3. dobroverni osebi.
2) sposobnost gospodarja:
1. sposobnost za materialna dejanja – gospodar je zavezan, četudi sploh ni pos-lovno sposoben.
2. sposobnost za pravna dejanja – gospodarja zavezujejo le, če je poslovno sposo-ben.
4.2.2.2. UČINKI POSLOVODSTVA BREZ NAROČILA

(1) Učinki nedopustne gestije
1) gestija je nedopustna zaradi prepovedi gospodarja – učinki so:

1. gestor nima pravic poslovodje brez naročila; [§ 204/(1)]

2. odgovornost gestorja za naključje – prepovedani poslovodja odgovarja za vsako škodo, nastalo iz vmešavanja v tuj posel, četudi je nastala brez njegove krivde. [§ 204/(2)]

2) gestija je nedopustna zaradi drugih razlogov – gestor mora vzpostaviti prejšnje stanje ali povrniti škodo, če restitucija ni možna. Gestor odgovarja tudi za naključje, razen če dokaže, da bi škoda nastala tudi brez njegovega vmešavanja (casus mixtus).

(2) Učinki dopustne gestije
1) dolžnosti gestorja:

1. odstop od gestije v primeru nedopustnosti – gestor mora takoj odstopiti od ges-tije, če postane nedopustna;
2. notifikacija – poslovodja brez naročila mora takoj, ko je mogoče, obvestiti o svojem ravnanju tistega, čigar posel opravlja; [§ 200/(1)]
3. dokončanje posla – poslovodja brez naročila mora nadaljevati začeti posel, koli-kor je to razumno mogoče, dokler poslovni gospodar ne more prevzeti skrbi zanj. [§ 200/(1)]
4. edikcija – poslovodja brez naročila mora po končanem poslu:
· dati račun; in
· prepustiti poslovnemu gospodarju vse iz posla pridobljene koristi. [§ 200/(2)]
2) skrbnost in odgovornost gestorja:
1. ravnanje po namenih in potrebah poslovnega gospodarja – pri opravljanju tujega posla se mora poslovodja brez naročila ravnati po dejanskih in verjetnih namenih ter potrebah poslovnega gospodarja. [§ 201/(1)]
2. skrbnost dobrega gospodarja / gospodarstvenika – poslovodja brez naročila je dolžan ravnati kot dober gospodarstvenik / gospodar. [§ 201/(2)]
3. zmanjšanje odgovornosti – sodišče lahko poslovodji brez naročila zmanjša odgo-vornost ali ga oprosti odgovornosti za malomarnost glede na okoliščine, v katerih se je lotil tujega posla. [§ 201/(3)]
4. odgovornost poslovno nesposobnega – veljajo določila o pogodbeni ali nepogod-beni odgovornosti. [§ 201/(4)]
3) pravice gestorja (= dolžnosti poslovnega gospodarja) – poslovodja brez naročila, ki je v vsem pravilno ravnal glede na okoliščine, ima od poslovnega gospodarja pra-vico zahtevati, četudi pričakovani uspeh ni bil dosežen:
1. oprostitev vseh za gospodarja prevzetih obveznosti;
2. povrnitev vseh potrebnih in koristnih izdatkov;
3. povrnitev nastale škode. [§ 202/(1)]
4. plačilo za trud, če je:
· od poslovnega gospodarja odvrnil škodo; ali
· pridobil korist, ki v vsem ustreza namenom in potrebam poslovnega gospo-darja. [§ 202/(2)]
5. odnašanje stvari – vsak poslovodja brez naročila ima pravico odnesti stvari:
· s katerimi je povečal tuje premoženje; in
· za katere ni dobil povrnjenih izdatkov; in
· katere je možno ločiti brez poškodovanja stvari, ki so ji bile dodane. Npr. kakšen gorenjski poslovodja brez naročila, ki je sosedu popravil leseno streho z zabijanjem žebljev, bi verjetno dobil idejo te žeblje populiti nazaj – tega seveda ne more storiti, ker bi se s tem popravljena streha poškodovala.
Poslovni gospodar lahko obdrži dodatke, če poslovodji povrne njihovo sedanjo vrednost največ do zneska dejanskih izdatkov. [§ 203]

(3) Posebni primeri

Za reševanje ljudi (nujna gestija) nihče ne dolguje nagrade. Če nekateri gestorji rešijo ljudi in drugi gestorji predmete, se nagrada za rešene predmete porazdeli enako med rešitelje predmetov in rešitelje ljudi.

Pomorska havarija – kapitan ladje v viharju v korist vseh udeležencev ladijskega prevoza žrtvuje blago samo nekaterih upravičencev. Pravno se žrtvovanje blaga porazdeli tako, da nosi vsak upravičenec sorazmeren del izgube glede na svoj delež v celotnem tovoru.

4.2.2. NEUPRAVIČENA PRIDOBITEV

4.2.2.1. KONDIKCIJA (PLAČILO NEOBSTOJEČEGA DOLGA)

Kondikcija nastane, ko ena stranka izpolni neobstoječi dolg in druga stranka v zmoti takšno izpolnitev sprejme. Stranka, ki dolg plača, se imenuje solvens (plačnik). Stranka, ki dolg neupravičeno sprejme, se imenuje accipiens (pridobitelj).

Zadostuje, da je obveznost relativno neobstoječa – ne obstaja med strankama. Obveznost lahko obstaja v prihodnosti – do kondikcije pride tudi, če stranka izpolni, ko še ni gotovo, ali je sploh dolžna.

Condictio sine causa je splošni povračilni zahtevek zaradi pomanjkanja pravne podlage (kavze). Obveznost vrnitve oz. nadomestitve vrednosti nastane, če nekdo prejme nekaj glede na podlago, ki se ni uresničila ali je pozneje odpadla. [§ 190/(3)]

Teorije o kondikcijah:

· nihče se ne sme okoristiti na škodo drugega;

· teorija o poslovni podlagi – presojati je treba, ali bi solvens izpolnil, četudi bi vedel, da izpolnitev ni potrebna:

· vrnitveni zahtevek – plačnik sme zahtevati toliko, kolikor je plačal. V našem pravu velja vrnitvena teorija: kdor je bil brez pravnega temelja obogaten na škodo drugega, je prejeto dolžan vrniti, če je mogoče; če ni mogoče, je dolžan nadomestiti vrednost dosežene koristi. [§ 190/(1)]

· obogatitveni zahtevek – prejemnik je dolžan vrniti le toliko, za kolikor je bil okori-ščen.

Od okoliščin je odvisno, ali se zahtevek presoja po kondikcijskih ali odškodninskih pravilih. Po odškodninskih pravilih se presoja, če prejemnik ve, da dajalec ni dolžan.

(1) Predpostavke kondicijskega zahtevka:

1) neobstoj ali neveljavnost obveznostnega razmerja – v naslednjih primerih:

1. absolutno neobstoječ dolg – pravni posel sploh nikoli ni bil sklenjen;

2. relativno neobstoječ dolg – pravni posel je bil sklenjen, vendar ne med stran-kama, zato pride do izpolnitve napačni osebi;

3. napake pri sklenitvi pogodbe – napake volje, nedopustnost posla, napačna pravna podlaga;

4. razmerje je veljavno, vendar neučinkovito:

· pogodba je sklenjena pod odložnim pogojem, ki se še ni izpolnil;

· pogodba je sklenjena pod začetnim rokom, ki še ni začel teči;

· gre za dvostranko pogodbo, pri kateri še ni prišlo do izpolnitve nasprotne stranke.

5. razveljavljena obveznost – obveznost je izpodbita, odpovedana ali razvezana;

6. dajalec je poslovno nesposobna oseba in je plačal naturalno obveznost.

2) napake v izpolnitvi:

1. stranka ni bila sposobna pri izpolnitvi;

2. izpolnitev je bila opravljena na nedopusten način;

3. izpolnitev je bila opravljena brez resnične volje;

4. izpolnitev je bila opravljena v nepravi obliki.
3) prikrajšanje plačnika in okoriščanje pridobitelja – prikrajšanje je izguba kakršne-koli premoženjske ali nepremoženjske koristi, ki ga je možno oceniti in zahtevati vrni-tev. Okoriščanje je nedopustno, če ga zakon posebej ne dovoljuje.

4) neprivolitev plačnika v prikrajšanje:

1. plačnik je v zmoti;

2. plačnik je izpolnil zaradi sile ali grožnje;

3. plačnik je bil v dvomu glede obstoja dolga;

4. plačnik je izpolnil, da bi preprečil prepovedano dejanje.

(2) Nedopustnost kondikcijskega zahtevka – OZ določa 3 primere:

1) volenti non fit iniuria – kdor kaj plača, čeprav ve, da ni dolžan, nima pravice zah-tevati nazaj, razen če:

1. si je pridržal pravico zahtevati nazaj; ali

2. je plačal, da bi se izognil sili. [§ 191]

2) izpolnitev naravne obveznosti ali moralne dolžnosti – ni možno zahtevati danega ali storjenega za izpolnitev naravne obveznosti ali moralne dolžnosti. [§ 192]

3) kondikcijski zahtevek je v nasprotju z moralo – ni mogoče zahtevati nazaj neute-meljeno plačanih zneskov odškodnine zaradi telesne poškodbe, prizadetega zdravja ali smrti, če so bili plačani poštenemu (= dobrovernemu) prejemniku. [§ 195] Zaradi nasprotovanja morali tudi ni možno zahtevati nazaj plačila prostitutki.

Ostali primeri v teoriji obligacij so – kondikcija je nedopustna tudi, če:

· zakon posebej varuje pridobitelja (glej zgoraj § 195);

· je izpolnitev že priznana z aktom državnega organa;

· je povračilo neprimerno, ker je kljub napaki v izpolnitvi poslovni namen dosežen.

(3) Obseg vračanja
1) korist – pridobitelj je dolžan vrniti vse, kar je bilo neupravičeno pridobljeno. [§ 193] Naravna restitucija ima prednost. Dobroverni pridobitelj je dolžan vrniti le toliko, kot še ima, ter korist od uporabe stvari. Če pridobitelj stvar odsvoji, je dolžan povrniti le znesek prikrajšanja plačnika in ne celotne vrednosti, ki jo je dobil za odsvojeno stvar (če jo je slučajno prodal dražje od plačnikovega prikrajšanja).

2) škoda – pridobitelj lahko od zneska vrnitve odšteje vso škodo, ki jo je stvar povzro-čila v njegovem premoženju.

3) plodovi – pri vračanju neupravičeno pridobljenega je treba vrniti plodove:

1. nepošteni pridobitelj mora vrniti plodove od dneva pridobitve;

2. pošteni pridobitelj mora vrniti plodove od dneva vložitve zahtevka. [§ 193]

4) stroški – pridobitelj lahko od zneska vrnitve odšteje stroške, ki jih je imel s stvarjo. Stroški so:

· potrebni stroški (impensae necessariae) = stroški, nujni za ohranitev stvari;

· koristni stroški (impensae utiles) = stroški, ki povečajo koristnost ali donosnost stvari;

· olepševalni stroški (impensae voluptariae) = stroški za olepšavo stvari.

1. pošteni pridobitelj ima pravico do povračila potrebnih in koristnih stroškov;

2. nepošteni pridobitelj ima pravico do povračila potrebnih stroškov in koristnih stroškov, ki pomenijo povečanje vrednosti ob vrnitvi. [§ 195]

Povračila olepševalnih stroškov ni.

5) zamudne obresti – pri vračanju neupravičeno pridobljenega je treba plačati zamudne obresti:
1. nepošteni pridobitelj mora plačati zamudne obresti od dneva pridobitve;

2. pošteni pridobitelj mora plačati zamudne obresti od dneva vložitve zahtevka. [§ 193]

(4) Nedobroverni prevzem izpolnitve
Ne gre za kondikcijo, temveč za odškodninski zahtevek. Pridobitelj mora vrniti vse, za kar je bil obogaten. Trpi nevarnost naključnega uničenja stvari, razen če bi bila stvar uničena tudi pri plačniku. Lahko zahteva vrnitev potrebnih stroškov.

(5) Stranki kondikcijskega zahtevka

sta vedno plačnik (solvens) in pridobitelj (accipiens). Tretji je stranka le izjemoma, če je prejel stvar brez pravnega temelja. Terjati ga je možno z verzijskim zahtevkom. Primeri okoriščanja tretjega so:

1) asignacija – nakazovalec (asignant) se posredno okoristi, čeprav ni ničesar prejel. Okoriščanje pomeni zmanjšanje dolgov nakazovalca.

2) cesija – če dolžnik plača odstopniku (cedentu) namesto prevzemniku (cesionarju), ima prevzemnik povračilni zahtevek proti odstopniku.

3) napaka v zastopanju – če zastopnik opravi napačno izpolnitev na račun zastopanca. mora zastopanec najprej priznati poslovodstvo brez naročila, da dobi povračilni zah-tevek.

4) plačilo tujega dolga – okoriščen je dolžnik, za katerega je dolg plačan. Plačnik dobi kondikcijo avtomatično, za regresni zahtevek mora počakati, da upnik pravice prenese nanj.

5) dejansko okoriščanje tretjega – do 3. osebe sploh ni pravnega razmerja. Pridobitelj podari stvar dobrovernemu tretjemu. Plačnik ima kondikcijo nasproti tretjemu, ker se pridobitelj ni okoristil in ni dolžan ničesar vrniti.

(6) Konkurenca kondikcijskih in drugih zahtevkov
1) konkurenca kondikcijskega in vrnitvenega zahtevka (rei vindicatio) – običajno se najprej uporabi kondikcija, zlasti če pridobitelj postane lastnik na podlagi priposestvo-vanja.

2) konkurenca kondikcijskega in odškodninskega zahtevka – izbere se bolj primeren zah-tevek.

(7) Zastaranje – določen je splošni zastaralni rok 5 let.

4.2.2.2. VERZIJA

Verzijski zahtevek se uporablja, ko pravo ne daje nobenega drugega varstva zaradi neupravi-čene obogatitve – v poštev ne prideta niti poslovodstvo brez naročila, niti kondikcija. Izraz izhaja iz rimske actio de in rem verso. Razlog za verzijski zahtevek je neobstoječa kavza.

Ex alieno contractu pomeni, da sme stranka terjati 3. osebo, če je sopogodbenik izpolnil tret-jemu tako, da je ta neupravičeno obogatel, zaradi česar stranka ne more terjati sopogodbenika. Npr. A sklene z gradbenikom G gradbeno pogodbo o gradnji hiše za stranko B. Po izgradnji A postane neplačevit, zato G pridobi pravico terjati stranko B.

Stranki verzijskega zahtevka sta prikrajšanec in okoriščanec.

Prikrajšanje je lahko premoženjsko ali osebno (delo). Okoriščanje je vsaka premoženjska ali nepremoženjska korist, ki jo je možno oceniti v denarju. Med prikrajšanjem in okoriščanjem mora obstajati vzročna zveza.

Pri strogo osebnih pravicah (npr. pravica do uporabe lastnega imena) mora okoriščanec vrniti vse, kar je pridobil na podlagi zlorabe osebne pravice, četudi prikrajšanec tega ne bi pridobil (npr. ne bi dobro vnovčil svojega lastnega imena).

Če imajo od prikrajšanja korist tudi 3. osebe, nosijo sorazmeren del plačila.

Pri povrnitvi ima prednost realna restitucija (= povrnitev stvari), ki je možna tudi, če je stvar postala pritiklina. Vrednost dela se oceni glede na vrednost v času, ko se zahteva vrnitev.

Če koristi od okoriščanja ni več, se ugotavlja, kakšna je bila.

Če je stvar zmanjšana, je okoriščanec dolžan vrniti zmanjšano stvar in korist od njenega zmanj-šanja. Če je stvar odsvojena, je okoriščanec dolžan vrniti koristi od odsvojitve. Če je stvar upo-rabljana, je okoriščanec dolžan vrniti koristi od njene uporabe. Če stvari ni več, mora okorišča-nec povrniti vrednost, ki jo je stvar imela ob uporabi.

Okoriščanec ima pravico do celotne povrnitve nujnih stroškov (impensae necessariae). Pra-vico do povrnitve koristnih stroškov (impensae utiles) ima le, če z njimi pridobljene koristi še obstajajo.

Isti dogodek, ki pomeni okoriščanje ene stranke, mora pomeniti prikrajšanje druge stranke. Izjema od tega načela je obdarjenec (okoriščanec stvar podari, s čimer se ne okoristi), ki je dol-žan vrniti korist kljub dobrovernosti.

Stranka lahko uveljavlja verzijski zahtevek, če ni večji od zahtevkov, ki bi jih lahko uveljavljala po drugih pravnih temeljih.

Zastaranje se ravna po splošnem zastaralnem roku 5 let.

III. UČINKI OBVEZNOSTI

1. RELATIVNOST

1.1. OBLIGACIJSKO RAZMERJE IN TRETJE OSEBE

1.1.1. IZPODBIJANJE PREZADOLŽENČEVIH RAVNANJ (actio Pauliana)
1.1.1.1. IZPODBIJANJE V STEČAJU

Dolžnik tik pred stečajem nakloni posebne ugodnosti nekaterim upnikom in s tem oškoduje druge upnike, ker zmanjša stečajno maso.

(1) Predpostavke izpodbijanja

1) insolventnost (plačilna nezmožnost) dolžnika – predpostavke izpodbijanja so:

1. dolžnik je insolventen;

2. gre za pravno dejanje dolžnika, ki zmanjšuje dolžnikovo premoženje, zaradi česar so upniki lahko prikrajšani pri plačilu;

3. med dejanjem dolžnika in prikrajšanjem upnikov obstaja vzročna zveza.

2) ravnanje dolžnika – dolžnikovo dejanje se mora zgoditi na premoženjskem pod-ročju. Lahko gre tudi za opustitev (npr. neuveljavljanje zahtevka). Ravnanje dolžnika je lahko:

1. z elementom vednosti (subjektivni element) – mora se nahajati na strani dolžnika in na strani izpodbojnega nasprotnika:

I. vednost na dolžnikovi strani – dolžnik ve, da s svojim ravnanjem škoduje (nekaterim) upnikom.

II. vednost na strani izpodbojnega nasprotnika – izpodbojni nasprotnik ve za slabo premoženjsko stanje dolžnika (varuje se dobra vera). Vednost na strani izpodbojnega nasprotnika se v določenih primerih domneva. Šteje se, da je vedel za slabo premoženjsko stanje, če je prejel:

i. inkongruentno kritje = plačilo v nenavadni obliki ali na nenavaden način. Pod nenavadno obliko spada nadomestna izpolnitev, pod nenava-den način plačilo neiztožljive (naturalne) obveznosti.
ii. kongruentno kritje tik pred uvedbo stečaja = dolžnik je plačal terjatev v pravilni obliki, vendar tik pred stečajem.

Med dolžnikova dejanja z elementom vednosti spadajo:

· favoriziranje upnikov:

· neenakomerno poplačilo upnikov – plačilo prejmejo le nekateri izmed upnikov;

· naklanjanje ugodnosti upnikom = dejanja, s katerimi prihajajo posamezni upniki v ugodnejši položaj – to so dejanja, ki dajejo korist posameznemu upniku v breme ostalih upnikov (npr. dajanje varščin, ki jih prejmejo samo nekateri upniki).

· dejanja, v katerih korist prejme 3. oseba – npr. plačilo tujega dolga.

2. brez elementa vednosti – vsa dolžnikova neodplačna razpolaganja so avtomatsko izpodbojna. Dobra vera se ne varuje, ker izpodbojni nasprotnik (npr. obdarjenec) ni prikrajšan, če se mu korist odvzame. Neodplačno razpolaganje je lahko tudi opustitev, zaradi katere nastane škoda na dolžnikovem premoženju.

3) prikrajšanje upnika – upniki morajo biti prikrajšani. Odsvojitev, ki položaja upnikov ne poslabša, je dopustna.

(2) Stranki izpodbojnega razmerja
1) pasivno legitimirana stranka izpodbojnega zahtevka = upravičenec iz izpodbijanega pravnega naslova ter njegov univerzalni pravni naslednik (singularni pravni naslednik le v slabi veri);
2) aktivno legitimirana stranka izpodbojnega zahtevka = vsak upnik stečajnega dolžnika in stečajni upravitelj.
(3) Učinki izpodbijanja – med izpodbojnima strankama je treba opraviti restitucijo v naravi. Izpodbijano pravno dejanje je brez pravnega učinka proti stečajni masi. Izpodbita stranka mora vrniti stečajni masi vse premoženjske koristi, ki jih je pridobila z izpodbojnim deja-njem.
Izpodbiti posel je veljaven, vendar ni učinkovit nasproti stečajni masi. Tretji lahko od pre-zadolženca zahteva, da posel izpolni, ko pridobi novo premoženje.

1.1.1.2. IZPODBIJANJE IZVEN STEČAJA

Izpodbijanje izven stečaja določa OZ.

(1) Splošno pravilo – vsak upnik, ki ima zapadlo terjatev, lahko ne glede na nastanek terjatve izpodbija pravno dejanje svojega dolžnika, storjeno v škodo upnikov. [§ 255/(1)] Dejanje je storjeno v škodo upnikov, če dolžnik zaradi dejanja nima dovolj sredstev za izpolni-tev upnikove terjatve. [§ 255/(2)] Lahko gre tudi za opustitev, zaradi katere je:

· dolžnik izgubil premoženjsko pravico; ali

· je za dolžnika nastala premoženjska obveznost. [§ 255/(3)]

(2) Pogoji za izpodbijanje:
1) objektivni pogoj pri neodplačnih razpolaganjih – šteje se, da je dolžnik vedel, da z neodplačnimi razpolaganji škoduje upnikom. Za izpodbijanje neodplačnih razpolaganj se ne zahteva, da bi moralo biti tretjemu znano oškodovanje upnikov. [§ 256/(3)] Med neodplačna razpolaganja spada tudi odpoved dediščini. [§ 256/(4)]
Izjema objektivnega pogoja je izključitev izpodbijanja remuneracijskih daril – zaradi oškodovanja upnikov ni možno izpodbijati:

· običajnih priložnostnih daril;
· nagradnih daril; in
· daril iz hvaležnosti.
(Remuneracijska) darila morajo biti sorazmerna premoženjskim možnostim dolžnika. [§ 258]

Tožbo zaradi izpodbijanja neodplačnega razpolaganja je treba vložiti v 3 letih [§ 257/(1)] od dneva storitve izpodbijanega pravnega dejanja. [§ 257/(2)]
2) subjektivni pogoj pri odplačnih razpolaganjih:
1. na strani dolžnika – odplačno razpolaganje se lahko izpodbija, če je dolžnik vedel ali bi moral vedeti, da z razpolaganjem škoduje svojim upnikom; IN
2. na strani 3. osebe (slaba vera) – odplačno razpolaganje se lahko izpodbija, če je bilo 3. osebi, v korist katere je bilo razpolaganje storjeno, znano ali bi moralo biti znano, da dolžnik z razpolaganjem škoduje svojim upnikom. [§ 256/(1)]
Slaba vera 3. osebe se domneva, če je:

· dolžnikov zakonec;
· z dolžnikom v sorodstvu do 4. kolena;
· z dolžnikom v svaštvu do 4. kolena. [§ 256/(2)]
Tožbo zaradi izpodbijanja odplačnega razpolaganja je treba vložiti v 1 letu [§ 257/(1)] od dneva storitve izpodbijanega pravnega dejanja. [§ 257/(2)]

(3) Stranke
1) izpodbojni upravičenec je upnik, ki bi lahko bil prikrajšan;

2) pasivno legitimirani so:

1. oseba, proti kateri je bilo storjeno izpodbojno pravno dejanje – izpodbojna tožba se vloži zoper tretjega, v čigar korist je bilo storjeno izpodbijano pravno dejanje; [§ 259/(2)]

2. univerzalni pravni nasledniki; [§ 259/(2)]

3. slaboverni odplačni singularni pravni nasledniki – če je tretji odtujil z izpodbijanim razpolaganjem pridobljeno korist z odplačnim pravnim poslom, se lahko tožba zoper pridobitelja vloži le, če je vedel za izpodbojnost pridobitve. [§ 259/(3)]

4. vsi neodplačni singularni pravni nasledniki – če je tretji odtujil pridobljeno korist z neodplačnim pravnim poslom, se lahko tožba zoper pridobitelja vloži, četudi ni vedel za izpodbojnost pridobitve. [§ 259/(3)]

(4) Način in učinki izpodbijanja
1) način izpodbijanja – izpodbija se s tožbo ali ugovorom. [§ 259/(1)] Toženec se lahko izogne izpodbijanju, če izpolni dolžnikovo obveznost. [§ 259/(4)]

2) učinki izpodbijanja = neučinkovitost – če sodišče ugodi izpodbojnemu zahtevku, izgubi dolžnikovo pravno dejanje učinek le proti tožniku, kolikor je potrebno za izpol-nitev njegovih terjatev. [§ 260]

1.1.2. UNIVERZALNO IN SINGULARNO PRAVNO NASLEDSTVO

1.2. POSEBNOSTI PRI DVOSTRANSKIH POGODBAH

1.2.1. PRAVILO SOČASNE IZPOLNITVE

Če gre za vzajemno obveznost, naj bi se izpolnila "iz roke v roko" (npr. nakup časopisa).

V dvostranskih pogodbah ni nobena stranka dolžna izpolniti svoje obveznosti, če druga stranka ne izpolni ali ni pripravljena izpolniti svoje obveznosti, razen če kaj drugega:

· določa dogovor;

· določa zakon; ali

· izhaja iz narave posla. [§ 101/(1)]

Ugovor neizpolnjene pogodbe (exceptio non adimpleti contractus) – ena stranka lahko na sodišču ugovarja, da ni dolžna izpolniti obveznosti, dokler druga stranka ne izpolni svoje. V tem primeru sodišče naloži, da mora stranka izpolniti takrat, ko obveznost izpolni druga stranka. [§ 101/(2)]

Možen je dogovor, da se izpolnitev zgodi nekje v prihodnosti – lahko najprej izpolni ena stranka in nato druga stranka. V tem primeru je možno, da postane izpolnitev druge stranke negotova:

· zaradi poslabšanja premoženjskih razmer; ali

· drugih resnih razlogov.

Zaradi tega lahko stranka, ki se je zavezala izpolniti obveznost prva, odloži izpolnitev, dokler druga stranka ne:

· izpolni svoje obveznosti; ali

· da zavarovanja. [§ 102/(1)]

Premoženjske razmere druge stranke so bile lahko težke že pred sklenitvijo pogodbe, vendar je možno, da je to prikrivala. Enake sankcije veljajo v primeru pred sklenitvijo težkih premoženj-skih razmer, če stranka ni vedela ali ni bila dolžna vedeti za razmere. [§ 102/(2)]

Stranka, ki naj bi izpolnila prva, lahko zaradi negotovih razmer:

· da zavarovanje v primernem roku; in
· odstopi od pogodbe po preteku roka. [§ 102/(3)]
1.2.2. SPREMENJENE OKOLIŠČINE (clausula rebus sic stantibus)

Pravno razmerje naj ostane veljavno le, če se razmere, v katerih je bila pogodba sklenjena, bistveno ne spremenijo. Pri sklepanju pravnega posla stranki računata na določene normalne okoliščine oz. se utemeljeno pričakuje, da računata na normalne razmere (odsotnost vojne, epidemije, itd.), čeprav se stranki tega sploh ne zavedata. Možna je razveza ali sprememba pogodbe zaradi spremenjenih okoliščin.

Teorije o spremenjenih okoliščinah:

(1) teorija o ekvivalenci – poslovni namen se je izjalovil, če izpolnitvi obeh strank zaradi spremenjenih okoliščin nista več enake vrednosti (nasprotovanju načelu enake vrednosti dajatev);

(2) teorija o kavzi – spremenjene okoliščine so povzročile, da izpolnitev pogodbe nasprotuje pravni podlagi;

(3) anglosaksonska teorija implied term – pogodba naj ostane v veljavi le, če sta stranki izrecno želeli, da pogodba obvelja tudi v primeru spremenjenih okoliščin;

(4) francoska teorija – stranki pri izvrševanju pogodbe ni dolžna nositi izrednega rizika;

(5) nemška teorija – upoštevati je treba, kaj so imele stranke "pred očmi", ko so sklepale pogodbo.

Spremenjene okoliščine ne zajemajo nezapisanih in zakonsko nepredvidenih elementov, ki so običajni za ustrezne pravne posle.

Merili za kvalifikacijo spremenjenih okoliščin sta:

· nepričakovanost dogodka – dolžnik ni računal z dogodkom in ni bil dolžan računati z dogodkom (sem ne spada normalen riziko in prevzeti riziko /nakup upanja/). Pogosto mora dolžnik računati na dejanja države;

· okoliščine dogodka – ni nujno, da je dogodek nepričakovan, zadostujejo izjemne in neizogibne okoliščine (npr. vojna).

OZ glede spremenjenih okoliščin določa – če nastanejo po sklenitvi pogodbe okoliščine:

· ki otežujejo izpolnitev obveznosti ene stranke; ali

· zaradi katerih ni možno doseči namena pogodbe,

ter:

· pogodba očitno več ne ustreza pričakovanjem strank; in

· bi bilo nepravično ohraniti v veljavi trenutno pogodbo.

lahko zahteva razvezo pogodbe:

· stranka z oteženo izpolnitvijo obveznosti; ali

· stranka, ki zaradi spremenjenih okoliščin ne more uresničiti namena pogodbe. [§ 112/(1)]

Vendar razveze pogodbe ni možno zahtevati, če bi sklicevalec na spremenjene okoliščine:

· ob sklenitvi moral okoliščine upoštevati (npr. pogodba o prodaji nafte se sklene v času ultimata ZDA Iraku, nato pa zaradi napada cena nenormalno zraste – kupec se ne more sklicevati, češ da je mislil, da ZDA Iraka ne bodo napadle);

· se lahko izognil okoliščinam; ali

· bi lahko odklonil posledice okoliščin. [§ 112/(2)]

Ni se možno sklicevati na spremenjene okoliščine, ki nastanejo po izteku roka za izpol-nitev. [§ 112/(3)]

Druga stranka lahko ponudi ali, da se zaradi spremenjenih pravično spremenijo pogoji pogodbe. V tem primeru se pogodba ne razveže. [§ 112/(4)]

Stranka, ki je zahtevala razvezo zaradi spremenjenih okoliščin, mora drugi stranki povrniti pravičen del škode, ki ji je nastal z razvezo pogodbe. [§ 112/(5)]

Dolžnost obvestila o spremenjenih okoliščinah – stranka, ki zahteva razvezo zaradi okoli-ščin, mora o tem obvestiti drugo stranko takoj, ko izve za spremembo okoliščin. Če tega ne stori, odgovarja za škodo. [§ 113]

Pri presoji utemeljenosti zahteve za razvezo pogodbe zaradi spremenjenih okoliščin sodišče upošteva:

· namen pogodbe (kavzo);

· običajno tveganje v pravnem prometu pri izpolnjevanju pogodb iste vrste; in

· uravnoteženost interesov obeh strank. [§ 114]

Možna je predhodna odpoved sklicevanju na spremenjene okoliščine – stranki se lahko s pogodbo vnaprej odpovesta sklicevanju na določene spremenjene okoliščine, razen če to nas-protuje načelu vestnosti in poštenja. [§ 115]

1.2.3. ODGOVORNOST ZA STVARNE IN PRAVNE NAPAKE IZPOLNITVE

Smiselno se uporabljajo določbe o odgovornosti prodajalca za stvarne in pravne napake. Glej Posebni del.

2. IZPOLNITEV

2.1. POJEM IN PRAVNA NARAVA IZPOLNITVE

2.1.1. POJEM IZPOLNITVE

Z izpolnitvijo obveznost preneha. Izpolnitev je reden način prenehanja obveznosti.

Izpolnitev je dejanje dolžnika z namenom doseči v obveznostnem razmerju določeni uspeh. Učinek izpolnitve je upnikova zadovoljitev (??!) in prenehanje dolžnikove obveznosti.

Izpolnitev je lahko pravilno opravljena, četudi je upnik ne odobri.

Z izpolnitvijo preneha obveznost, vendar ne preneha obveznostno razmerje. Če kdo plača namesto dolžnika, nastopi subrogacijski učinek.

2.1.2. PRAVNA NARAVA IZPOLNITVE

Starejša teorija: izpolnitev je dogovor med dolžnikom in upnikom.

Novejše teorije: za izpolnitev je odločilna dolžnikova volja, vendar so možne izjeme (npr. izpolnitve v zmoti dolžnik ne more terjati nazaj, pravilno izpolni lahko tudi nesposobna oseba). Izpolnitev je realno pravno dejanje ali pravni posel, dokler obstajajo iste predpostavke za sklenitev pogodbe, kot so obstajale ob sklenitvi.

2.2. MODALITETE IZPOLNITVE (SUBJEKTI, PREDMET, KRAJ IN ČAS)

2.2.1. SUBJEKTI IZPOLNITVE

(1) izpolnitelj (solvens) in prejemnik (accipiens) – ponavadi sta to dolžnik in upnik.

Izpolnitelj je lahko poslovno nesposobna oseba – poslovno nesposoben dolžnik lahko vel-javno izpolni, če:

· je obstoj obveznosti nedvomen; in
· je obveznost zapadla. [§ 272/(1)]
Poslovno nesposobni izpolnitelj lahko izpodbija izpolnitev, če je plačal:

· zastaran dolg; ali

· dolg iz sreče ali stave. [§ 272/(2)]

(2) izpolnitveni pomočniki in zastopniki – dopustni so, kadar zakon izrecno ne zahteva, da se izpolnitev opravi med dolžnikom in upnikom osebno. Upnik lahko za izpolnitev usta-novi plačilno mesto. Ponavadi je to banka.

(3) tretja oseba kot izpolnitelj:

1) upnik je dolžan sprejeti izpolnitev od vsakogar, ki ima pravni interes, četudi dolžnik temu nasprotuje; [§ 271/(1)]

2) kljub strinjanju dolžnika upnik ni dolžan sprejeti izpolnitve od 3. osebe, če mora po pogodbi ali naravi obveznosti izpolnitev opraviti dolžnik osebno (npr. če je dogovorjeno, da bo portret narisal Picasso in se njemu tega ne da in se strinja, da por-tret namesto njega nariše Andy Warhol, lahko portretiranec to zavrne in terja portret od Picassa); [§ 271/(2)]

3) upnik lahko sprejme izpolnitev od 3. osebe brez dolžnikove vednosti, četudi ga je dolžnik obvestil, da noče, da bi kdo drug izpolnil njegovo obveznost (npr. dolžnik ne bo ravno navdušen, da bo njegove dolgove poplačal don Corleone); [§ 271/(3)]
4) upnik ne sme sprejeti izpolnitve od 3. osebe, če se je dolžnik ponudil, da bo sam izpolnil obveznost. [§ 271/(4)]
Izpolnitev 3. osebe ima za posledico subrogacijo – vsak izpolnitelj tuje obveznosti se lahko z upnikom dogovori, da izpolnjena terjatev preide nanj. [§ 274/(1)] Če ima izpolni-telj tuje obveznosti pri tem pravni interes, preide nanj upnikova terjatev po samem zakonu = subrogacija po zakonu. [§ 275] Izpolnitelj, na katerega je prišla terjatev, ne more od dolžnika zahtevati več, kot je dal upniku. [§ 278] S to določbo se preprečujejo razni nečisti posli, ko izpolnitelj plača upniku le delež dolžnikove terjatev, nato pa od dolžnika terja celoten znesek.

(4) tretja oseba kot prejemnik – do tega pride le v izjemnih primerih: če gre za putativnega dediča (= dedič, ki to ni, vendar vsi mislijo, da je) ali pooblaščenca za sprejem izpolnitve, ki mu je prenehalo pooblastilo, vendar upnik za prenehanje ni vedel.

2.2.2. PREDMET IZPOLNITVE

Izpolnitev je izvršitev vsebine obveznosti. Dolžnik ne more izpolniti z ničemer drugim. Upnik ne more zahtevati ničesar drugega. [§ 282/(1)] Izpolniti je treba v celoti, drugače ima upnik pravico izpolnitev zavrniti. Izjema so denarne obveznosti, pri katerih mora upnik sprejeti tudi delno izpolnitev, razen če ima poseben interes za odklonitev. [§ 285/(2)]

Zmota v izpolnitvi – dolžnik izroči določeno stvar kot dolgovano stvar in upnik izročeno stvar sprejme kot dolgovano, vendar izročena stvar v resnici ni dolgovana stvar. Takšna izpol-nitev ni veljavna – upnik ima pravico:

· vrniti izročeno stvar; in

· zahtevati dolgovano stvar. [§ 282/(2)]

Izjema od načela izvršitve vsebine obveznosti je nadomestna izpolnitev – upnik v spora-zumu z dolžnikom prejme namesto dolgovanega kaj drugega. [§ 283/(1)] Nadomestni izpolnitelj odgovarja za stvarne in pravne napake stvari v nadomestni izpolnitvi. [§ 283/(2)] Če ima nadomestna stvar napake, lahko upnik namesto jamčevalnih zahtevkov zahteva prvotno stvar in odškodnino. [§ 283/(3)]

Če je predmet izpolnitve po vrsti določena stvar (genus), mora dolžnik dati stvar srednje kako-vosti. [§ 286/(1)]

Če je obveznosti več, se postavlja vprašanje zaporedja njihovih izpolnitev. Če je med istima osebama več istovrstnih obveznosti, se vračunavajo po vrstnem redu:

(1) kot ga dogovorita upnik in dolžnik;
(2) kot ga določi dolžnik, če ni dogovora med strankama; [§ 287/(1)]
(3) kot zapadejo, če dolžnik ni določil vrstnega reda. [§ 287/(2)]
Obveznosti, ki zapadejo hkrati, se poravnajo v vrstnem redu od najmanj zavarovane do najbolj zavarovane. [§ 287/(3)]

Enako zavarovane obveznosti, ki zapadejo hkrati, se poravnajo v vrstnem redu od najbolj obre-menjujoče do najmanj obremenjujoče [§ 287/(4)] = najprej se poravnajo najdražje obveznosti.

Enako zavarovane in enako obremenjujoče obveznosti, ki zapadejo hkrati, se poravnajo po času nastanka [§ 287/(5)] = prej se poravnajo starejše obveznosti.

Enako zavarovane in enako obremenjujoče obveznosti, ki zapadejo hkrati in so nastale ob istem času, se poravnajo po kakršnemkoli vrstnem redu, pri čemer se vsaka izpolnitev soraz-merno porazdeli med vse obveznosti. [§ 287/(5)]

Stroške izpolnitve nosi dolžnik, če jih ni povzročil upnik. [§ 273]

Zaporedje plačil pri glavnice, obresti in stroškov – če dolguje dolžnik poleg glavnice obresti in stroške, se poravnajo v naslednjem vrstnem redu:

1. stroški
2. obresti

3. glavnica

[§ 288] Zapomni si kratico: SOG (obratno od GOS).

2.2.3. KRAJ IN ČAS IZPOLNITVE

(1) Kraj
1) dolžnik je dolžan izpolniti in upnik sprejeti v kraju, ki je določen s pravnim poslom ali zakonom [§ 294/(1)]:

1. prinosnina – domneva se, da mora dolžnik dolgovano prinesti k upniku;

2. iskovina – domneva se, da mora upnik dolgovano priti iskat k dolžniku;

3. domicil pravnega razmerja – dolžnik si lahko izbere kraj izpolnitve.

2) če kraj ni določen in ga ni možno določiti, je treba izpolniti v kraju, kjer je imel dolžnik ob nastanku obveznosti sedež ali prebivališče. [§ 294/(2)] Za prebivališče se šteje običajno prebivališče (= stalno ali začasno). Če običajnega prebivališča ni, se za prebivališče šteje bivališče (???). [§ 294/(3)]

3) denarne obveznosti se izpolnjujejo v kraju, kjer ima upnik sedež ali prebivališče. [§ 295/(1)]

Določbe glede kraja izpolnitve niso tako pomembne, ker so večinoma dispozitivne.

(2) Čas
1) rok ni določen – rok se določi glede na naravo posla in običaje;

2) rok ni določen in ni ga možno določiti – upnik lahko zahteva takojšnjo izpolnitev, dolžnik lahko zahteva takojšen sprejem. [§ 289]

3) zamuda – nastopi, ko dolg dospe (= poteče rok za izpolnitev) in so izpolnjeni drugi pogoji. Sama dospelost ne povzroči zamude, zanjo je potreben opomin. Glede učinko-vanja zamude ločimo 2 vrsti poslov:

1. fiksni posli – so posli, pri katerih je čas izpolnitve bistvenega pomena. Npr. podjemna pogodba, po kateri mora Christian Dior izdelati poročno obleko za poroko Claudie Schiffer – četudi datum poroke zamudi za 1 dan, pogodba nima več smisla in je dolžan odškodnino.

Zamuda pri fiksnih poslih pomeni razdrtje pogodbe. Upnik lahko določi naknadni rok izpolnitve in obdrži pogodbo v veljavi (npr. Claudia prestavi poroko).

2. nefiksni posli – so posli, pri katerih je obveznost možno izpolniti tudi po poteku časa za izpolnitev. Lahko se spremenijo v fiksne posle.

4) predčasna izpolnitev – če je rok dogovorjen izključno v interesu dolžnika, lahko izpolni pred dogovorjenim rokom, vendar mora:

1. namen sporočiti upniku; in

2. paziti, da ne izpolne ob nepravem času. [§ 290/(1)]

Npr. Claudia Schiffer sklene podjemno pogodbo s pleskarskim podjetjem in določi rok za prebarvanje njene vile do xx. datuma. Pleskarji se odločijo, da bodo prebarvali prej ter po naključju vpadejo z vso opremo na Claudijino poroko – zato je treba sporočiti namen predčasne izpolnitve.

Upnik lahko predčasno izpolnitev odkloni, če rok ni dogovorjen izključno v interesu dolžnika. Lahko jo sprejme in si pridrži pravico do odškodnine. O pridržku mora nemudoma obvestiti dolžnika. [§ 290/(2)]

5) pravica zahtevati predčasno izpolnitev – upnik lahko zahteva predčasno izpolnitev, če:
1. dolžnik ni dal obljubljenega zavarovanja;
2. dolžnik ni dopolnil zavarovanja, ki se je zmanjšalo brez krivde upnika;
3. je rok določen izključno v upnikovem interesu. [§ 291]
6) določitev roka po stranki – določitev roka je prepuščena na voljo upniku ali dolž-niku. Upravičenec roka ne določi niti po opominu. Druga stranka lahko zahteva od sodišča, naj določi primeren rok za izpolnitev. [§ 292]

7) stečaj – povzroči, da vse nedospele terjatve postanejo dospele;

8) moratorij = rok, določen z ukrepom državnega organa.

3. KRŠITVE OBVEZNOSTI

Do kršitve obveznosti pride, če:

· obveznosti ni mogoče izpolniti = naknadna nemožnost izpolnitve;

· stranka ne izpolni = zamuda;

· stranka izpolni slabo = nepravilna izpolnitev.

Sankcije za kršitev obveznosti so:

· odstop od pogodbe;

· zamudne obresti;

· pogodbene kazni; in

· odškodninski zahtevki.

3.1. NAKNADNA NEMOŽNOST

Obveznosti ni možno izpolniti v času, ko bi bila glede na pravno podlago izpolnitev veljavna.

Dolžnik mora varovati upnikov pravni interes in preprečiti vsako nemožnost, ki jo lahko.

Sankcija naknadne nemožnosti je odškodninska odgovornost. Pri tem ločimo, ali ima pogod-benik negativni ali pozitivni pogodbeni interes:

· negativni pogodbeni interes – upnik lahko ob nemožnosti odstopi od pogodbe in zahteva korist, ki bi jo imel pri sklenitvi pogodbe z drugim pogodbenikom;

· pozitivni pogodbeni interes – upnik zahteva vrednost pravilne izpolnitve.

3.1.1. NEMOŽNOST, ZA KATERO NE ODGOVARJA NOBENA STRANKA

Uporablja se tudi izraz nekrivdna nemožnost.

(1) Popolna nekrivdna nemožnost – izpolnitev obveznosti dvostranske pogodbe postane popolnoma nemogoča zaradi dogodka izven odgovornosti strank. Obveznost dolžnika ugasne.

Če je dolžnik izpolnil del obveznosti, lahko zahteva nazaj po pravilih neupravičene prido-bitve. [§ 116/(1)]

(2) Delna nekrivdna nemožnost – izpolnitev postane delno nemogoča zaradi dogodka izven odgovornosti strank:

1) upnik lahko odstopi od pogodbe, če delna izpolnitev ne ustreza njegovim potrebam;

2) dolžnik lahko zahteva sorazmerno zmanjšanje obveznosti.

Če upnik ne odstopi od pogodbe, ostane pogodba v veljavi. [§ 116/(2)]

3.1.2. NEMOŽNOST, ZA KATERO STRANKA ODGOVARJA

Uporablja se tudi izraz krivdna nemožnost. Ena stranka je kriva, da je prišlo do nemožnosti, zato je odškodninsko odgovorna.

Splošno pravilo za krivdno nemožnost – oškodovani stranki obveznost ugasne, ter obdrži svojo terjatev do nasprotne stranke. Terjatev se zmanjša za strankino korist od opro-stitve. [§ 117/(1)] Kriva stranka mora nasprotni stranki odstopiti vse pravice nasproti 3. ose-bam glede predmeta naknadno nemogoče obveznosti. [§ 117/(2)]

(1) Dolžnikova krivdna nemožnost – upnik lahko po svoji izbiri:

1) zahteva odškodnino zaradi neizpolnitve; ali
2) odstopi od pogodbe in zahteva povrnitev škode. [§ 117/(3)]

(2) Upnikova krivdna nemožnost – dolžnik postane prost obveznosti.
3.2. DOLŽNIKOVA IN UPNIKOVA ZAMUDA

3.2.1. DOLŽNIKOVA ZAMUDA (mora debitoris, mora solvendi)

Dolžnik pride v zamudo:

· pri obveznostih z določenim rokom izpolnitve – če ne izpolni v roku; [§ 299/(1)]

· pri obveznostih brez roka – ko upnik zahteva, naj dolžnik izpolni:

· ustno ali pisno;

· z izvensodnim opominom;

· z začetkom postopka, katerega namen je doseči izpolnitev. [§ 299/(2)]

Dolžnik ne pride v zamudo, če:

· terjatev ni dospela;

· je terjatev negotova;

· ima ugovore;

· je upnik v zamudi.

(1) Posledice dolžnikove zamude:

1) splošne posledice pri vseh pogodbah:

1. odškodninska obveznost dolžnika;

2. prehod nevarnosti naključnega uničenja stvari iz upnika na dolžnika, v kolikor ni dolžnik nevarnosti nosil že prej;

3. zamudne obresti pri denarnih obveznostih;

4. pogodbena kazen, če je dogovorjena;

5. aktiviranje zavarovanj, če so dogovorjena.

2) posebne posledice pri vzajemnih pogodbah:

1. razdor pogodbe pri fiksnih poslih – nastopi po samem zakonu;

2. odstopno upravičenje pri nefiksnih poslih – upnik ima pravico razdreti pogodbo;

3. ugovori zaradi zamude:

· ugovor neizpolnitve (exceptio non adimpleti contractus);

· ugovor nepravilne izpolnitve (exceptio non rite adimpleti contractus);

· ugovor ogroženosti;

· zasledovalna pravica.

(2) Razdor pogodbe pri fiksnih poslih – čas je bistveni element fiksnega posla. Izpolnjeni morata biti 2 predpostavki:

· dogovor o natančno določenem roku izpolnitve;

· iz volje strank nedvomno izhaja, da glede na dogovorjeni rok pogodba stoji ali pade.

Fiksnost lahko izhaja iz narave pogodbene obveznosti in drugih relevantnih okoliščin.

Posledica zamude pri fiksni pogodbi je razdor pogodbe po samem zakonu.

Če ima upnik interes za ohranitev pogodbe, lahko s takojšnjo izjavo ohrani pogodbo v veljavi in vztraja pri izpolnitvi tudi po izteku fiksno dogovorjenega roka.

(3) Odstopno upravičenje pri nefiksnih poslih – čas ni bistveni element nefiksnega posla. Neizpolnitev nefiksne pogodbe ne pomeni razdora po samem zakonu. Če hoče upnik doseči razdor, mora dolžniku postaviti primeren dodatni rok za izpolnitev, ki ima značaj fiksnega roka. Vendar lahko pride do razdora brez dodatnega roka ali pred njegovim pote-kom, če je iz dolžnikovega vedenja razvidno, da obveznosti ne bo izpolnil niti v dodatnem roku.

1) predpostavke odstopnega upravičenja:
1. odstop od pogodbe ne sme biti v nasprotju z moralo;
2. neizpolnitev je zakrivil dolžnik – če je dolžnikovo neizpolnitev zakrivil upnik, odstop ni možen.
2) prepoved izbire (prepoved ius variandi) – odstop od pogodbe je možen, dokler zamuda traja, četudi upnik zahteva izpolnitev ali grozi s tožbo. Odstop ni možen, ko upnik vloži tožbo na izpolnitev.
(4) Posledice razdora in odstopa

Stranki sta prosti obveznosti. Nastopi obveznost plačila zamudnih obresti.

Kondikcijski zahtevek – upnik lahko zahteva nazaj, kar je dal na temelju pogodbe.

Odškodninski zahtevek – obstaja le, če je stranka krivdno odgovorna za zamudo ali je šlo za mešano naključje (casus mixtus).
(5) Izračunavanje škode po diferenčni teoriji:
1) abstraktna škoda = stranka lahko terja razliko med vrednostjo pričakovane izpol-nitve in vrednostjo njene izpolnitve (U – D).
2) konkretna škoda (= kritni kup) – stranka terja razliko med vrednostjo nadomestno kupljene enake stvari in vrednostjo dogovorjene stvari. Nadomestna stvar se kupi pri drugem prodajalcu. Npr. namesto mercedesa za potrebe prevažanja predsednika ku-pim BMW.
Kritni kup je treba opraviti v primernem času, da se škoda ne poveča. Upnik mora dolžnika v zamudi obvestiti o nameravanem kritnem kupu. Če tega ne stori, odškod-ninsko odgovarja zaradi neobvestitve.

(6) Ugovori zaradi zamude:
1) ugovor neizpolnitve (exceptio non adimpleti contractus) – uveljavlja ga lahko stranka, ki je dolžna izpolniti kasneje kot nasprotna stranka. Stranki sta dolžni izpol-niti istočasno, če ne obstaja poseben dogovor. Nasprotna stranka hkrati ne ponudi svoje izpolnitve.
Ugovor neizpolnitve uporabi stranka, ki želi ohraniti obveznost v veljavi.

2) ugovor nepravilne izpolnitve (exceptio non rite adimpleti contractus) – če je dolž-nik opravil nepravilno izpolnitev, lahko nasprotna stranka, ki je s svojo izpolnitvijo v zamudi, ugovarja zahtevi za izpolnitev. Opravljenega nasprotnega dejanja dolžnik ne prizna kot pravilne izpolnitev (stvar ima napake), zato lahko zahteva pravilno izpolni-tev in odškodnino ali odstopi od pogodbe in zahteva odškodnino.
3) ugovor ogroženosti – izpolnitev druge stranke postane negotova zaradi poslabšanja premoženjskih razmer ali drugih resnih razlogov. Zaradi tega lahko stranka v zamudi, ki se je zavezala izpolniti obveznost prva, odloži izpolnitev, dokler druga stranka ne izpolni svoje obveznosti ali da zavarovanja. [§ 102/(1)]

Enake sankcije veljajo v primeru pred sklenitvijo težkih premoženjskih razmer, če stranka ni vedela ali ni bila dolžna vedeti za razmere. [§ 102/(2)]

Stranka, ki naj bi izpolnila prva, lahko zaradi negotovih razmer da zavarovanje v primernem roku in odstopi od pogodbe po preteku roka. [§ 102/(3)]

4) zasledovalna pravica – ima jo prodajalec, če se po odposlanju stvari se pokaže, da zaradi premoženjskih razmer kupca obstaja utemeljen dvom o kupčevi zmožnosti plačila. Prodajalec lahko zahteva, da se mu vrne blago, ki še ni dospelo v namembni kraj oz. ga dolžnik še ni sprejel.
(7) Prenehanje dolžnikove zamude – dolžnikova zamuda preneha na 2 načina:
1) z dolžnikovo izpolnitvijo – izpolnitev je možna, dokler upnik dolžniku ne sporoči, da si je izbral drugo upravičenje;
2) z nemožnostjo izpolnitve.
3.2.2. UPNIKOVA ZAMUDA (mora creditoris, mora accipiendi)

Upnik pride v zamudo, če:
· brez utemeljenega razloga noče sprejeti izpolnitve; ali

· izpolnitev prepreči s svojim ravnanjem. [§ 300/(1)]

· je pripravljen sprejeti izpolnitev dolžnikove sočasne obveznosti, vendar ne nudi izpolnitve svoje zapadle obveznosti (pri dvostranskih pogodbah) [§ 300/(2)] – vendar upnik ne pride v zamudo, če dokaže, da upnik ni mogel izpolniti v času ponudbe ali dolo-čitve izpolnitve. [§ 300/(3)]

Ponujena izpolnitev mora biti pravila in ponuditi jo mora pravi subjekt.

Posledice (učinki) upnikove zamude:

(1) prenehanje dolžnikove zamude z vsemi posledicami (zamudne obresti nehajo teči);

(2) prehod nevarnosti naključnega uničenja ali poškodovanja stvari na upnika; [§ 300/(1)]

(3) prenehanje pogodbenih obresti od dneva zamude; [§ 300/(2)]

(4) dolžnost povrnitve škode – upnik mora dolžniku povrniti vso škodo zaradi zamude;

(5) povrnitev stroškov hrambe, ki nastanejo po zamudi. [§ 300/(3)]

Ko pride upnik v zamudo, se lahko dolžnik reši obveznosti s sodno položitvijo.

Do odstopnega upravičenja pride, če upnik ne sodeluje kljub temu, da bi bilo to nujno pot-rebno. Dolžnik mu lahko postavi primeren rok za sodelovanje in izjavi, da bo štel pogodbo za razveljavljeno, če rok poteče brez uspeha.

Posebno odstopno upravičenje pri prodajni pogodbi – če kupec brez utemeljenega razloga noče prevzeti stvari, pravočasno in pravilno ponujene v izročitev, lahko prodajalec odstopi od pogodbe, če utemeljeno dvomi v plačilo kupnine. [§ 499/(2)]

3.3. NEPRAVILNA IZPOLNITEV

Teorije glede izpolnitve so:

· sistem čiste delitve na izpolnitvene in jamčevalne sankcije (izpolnitev z napako je izpolni-tev);

· sistem nepravilne izpolnitve – veljajo jamčevalne ali neizpolnitveni sankcije po izbiri upravičenca;

· sistem samo izpolnitvenih sankcij – vsaka napačna izpolnitev je neizpolnitev.

Pri nas izhajamo iz pravne podlage (kavze) pogodbe – če nepravilna izpolnitev nima zadosti elementov, da bi bila v skladu s pravno podlago, gre za neizpolnitev.

Nepravilna izpolnitev se imenuje peius (lat. slabše) – dolžnikovo ravnanje ima zadostne znake, da jo je kljub pomanjkljivostim možno šteti za izpolnitev in ne za drugo stvar (aliud).

Pri posamično določenih stvareh (species) o drugih stvareh sploh ni možno govoriti.

Če se pri stvareh, določenih po vrsti (genus), dobavi blago iste vrste, ki ne ustreza namenu pogodbe, gre za drugačno izpolnitev, ne za napako.

Razlike med nepravilno in drugačno izpolnitvijo:

	NEPRAVILNA IZPOLNITEV (peius)
	DRUGAČNA IZPOLNITEV (aliud)

	– stvar ima napako
	– dobavljena je napačna stvar

	– izpolnitev je napačna
	– izpolnitve ni

	– sankcije so jamčevalne:

 - odprava napake

 - zmanjšanje kupnine

 - zamenjava stvari

 - razdor pogodbe
	– sankcije so zamudne

 - izpolnitveni zahtevek

 - zamudne obresti

 - razdor pogodbe

	– potrebno je grajanje

 - v 8 dneh pri običajnih pogodbah

 - takoj pri gospodarskih pogodbah
	– grajanje ni potrebno

3.4. POGODBENA ODŠKODNINSKA OBVEZNOST IN NEVARNOST

3.4.1. POGODBENA ODŠKODNINSKA OBVEZNOST (OZ: pravica do povračila škode)

Upnik je upravičen zahtevati od dolžnika izpolnitev obveznosti. Dolžnik mora obveznost izpol-niti pošteno v vsem, kot se glasi. [§ 239/(1)] Če je dolžnik v zamudi z izpolnitvijo ali obvez-nosti ne izpolni, ima upnik pravico zahtevati povrnitev nastale škode. [§ 239/(2)] Po zamudi dolžnik odgovarja tudi nekrivdno nemožnost izpolnitve (= trpi nevarnost naključnega uničenja). [§ 239/(4)]

Dolžnik je prost odškodninske odgovornosti, če dokaže, da:

· bi bil predmet obveznosti naključno uničen tudi pri pravočasni izpolnitvi (npr. globalni napad z jedrskim orožjem); [§ 239/(5)]

· je zamudil zaradi višje sile = nepreprečljivih, neodpravljivih in neizogibnih okoliščin.

[§ 240]

Pogodbena razširitev odgovornosti – s pogodbo se lahko razširi odgovornost tudi na pri-mere, za katere dolžnik sicer ne odgovarja [§ 241/(1)], razen če je to v nasprotju z načelom vestnosti in poštenja. [§ 241/(2)]

Omejitev in izključitev odgovornosti – odgovornost je možno omejiti ali izključiti. Ni možno izključiti odgovornosti za:

I. naklep v nobenem primeru; [§ 242/(1)]
II. hudo malomarnost v nobenem primeru; [§ 242/(2)]
III. lahko malomarnost, če izključitev odgovornosti izhaja iz monopolnega položaja dolž-nika ali neenakopravnega razmerja med pogodbenikoma. [§ 242/(3)]
Veljavno je določilo o najvišjem znesku odškodnine, razen če je znesek v očitnem nesoraz-merju s škodo. [§ 242/(3)] V tem primeru velja popolna odškodnina kljub omejitvi, če je dolžnik povzročil nemožnost izpolnitve naklepno ali iz hude malomarnosti. [§ 242/(4)]

Odškodnina zaradi prekršitve pogodbene obveznosti – upnik ima pravico do povračila navadne škode in izgubljenega dobička, ki bi ju dolžnik glede na znana dejstva moral pričako-vati kot možni posledici. [§ 243/(1)] V obzir se vzame dolžnikovo razumno pričakovanje – če npr. dolžnik–prodajalec ne izroči kupljenega računalnika, kupec–upnik ne more uveljavljati nekaj milijard $ nastale škode, ker so se na starem računalniku izgubili vsi podatki podjetja, kar se ne bi zgodilo, če bi prodajalec izročil nov računalnik.

Povrnitev celotne škode – ne glede na dolžnikovo poznavanje posebnih okoliščin upnik lahko zahteva povrnitev celotne škode, če gre za:

· prevaro;
· namerno neizpolnitev;
· neizpolnitev iz hude malomarnosti. [§ 243/(2)]
Compensatio lucri cum damno (= pobotanje koristi s škodo) – če je pri kršitvi obveznosti poleg škode upniku nastala korist, je nastalo korist treba primerno upoštevati pri odmeri odškodnine. [§ 243/(3)]

Dolžnost zmanjšanja nastale škode – iz kršitve pogodbe oškodovana stranka mora storiti vse razumne ukrepe za zmanjšanje povzročene škode. Če tega ne stori, lahko stranka–kršitelj zah-teva zmanjšanje odškodnine. [§ 243/(4)]

Odškodninska odgovornost zaradi opustitve obvestila (notifikacijska dolžnost) – stranka je drugo stranko dolžna obveščati o vseh dejstvih, ki vplivajo na njuno medsebojno raz-merje. Če tega ne stori, odgovarja za drugi stranki nastalo škodo zaradi nepravočasne obvestitve. [§ 245]

Razmerje med pogodbeno in odškodninsko zavezo (teorija o surogatu) – kadar postane izpolnitve nemogoča, ima zvesta stranka zoper nezvesto stranko pravico odstopiti od pogodbe. Toda včasih ji bolj ustreza, da pri pogodbi ostane. V tem primeru lahko pri pogodbi vztraja in namesto nemogoče izpolnitve zahteva nadomestno izpolnitev = povračilo škode (surogat).

3.4.2. NEVARNOST

V pogodbenem pravu je zelo pomembno vprašanje, kdo trpi škodo, če pride do naključnega uničenja ali poškodovanja stvari. Razlikujemo med 2 pojmoma:

(1) nevarnost stvari (periculum rei) – škodo nosi stvarnopravni upravičenec na stvari. Pravi-loma je to lastnik.

(2) nevarnost pri obveznosti (periculum obligationis) pomeni, da za obligacijsko razmerje veljajo drugačna pravila o razdelitvi nevarnosti. Primeri nevarnosti pri obveznosti so:

1) nevarnost izgube stvari – če je ne nosi stvarnopravni upravičenec, jo pogosto nosi stranka, ki je prekršila pogodbo. Npr. nevarnost naključnega uničenja nosi kupec, če je v prevzemni zamudi.

2) nevarnost izgube storitve – v naključno izgubo gre nepremoženjska korist od dela. Velja pravilo, da izgubo nosi, kdor je storitev opravil. Npr. nevarnost izgube storitve nosi podjetnik, če se izdelana stvar uniči.

3) nevarnost nemožnosti izpolnitve – zakrivitelj nemožnosti odgovarja le za denarno vrednost izpolnitve kot nadomestek prave izpolnitve (izpolnitveni interes). Nevarnost nemožnosti nosi dolžnik, če krivdno ustvari položaj, v katerem lahko nastane nemož-nost. Upnik nosi nevarnost nemožnosti, če je to posebej določeno.

Splošna načela glede nevarnosti:

· res perit domino (= stvar je uničena gospodarju) – prehod lastninske pravice je bistven dejavnik za prehod nevarnosti;

· commodum esse debet cuius periculum (= kdor nosi nevarnost, mora nositi koristi) – kdor s stvarjo pridobi korist, nosi nevarnost naključnega uničenja. To se imenuje teorija o interesnih sferah – nevarnost mora nositi tisti, iz čigar območja izvira dogodek, ki škodo povzroči.

IV. SPREMEMBA SUBJEKTOV

1. CESIJA (ODSTOP TERJATVE S POGODBO)

1.1. POJEM CESIJE

Cesija je pogodba, s katero odstopnik (cedent = stari upnik) prenese (cedira) svojo terja-tev na prevzemnika (cesionar) brez sodelovanja odstopljenega dolžnika (debitor cessus).

Cesija je sprememba obligacijskega subjekta na aktivni (upnikovi) strani.

V razmerju med starim in novim upnikom je cesija kavzalen posel – njen namen je plačilo ali zavarovanje druge terjatve. V razmerju med upnikoma in odstopljenim dolžnikom je cesija abstrakten posel – odstopljeni dolžnik je ne more izpodbijati iz nobenega razloga.

Cesija spada med subrogacije. Razlikujemo:

· realne subrogacije, v katerih se spremeni predmet izpolnitve;

· personalne subrogacije, v katerih se ena stranka nadomesti z drugo:

· dolžnik sproži spremembo upnika tako, da namesto staremu upniku plača novemu – novi upnik plača dolg staremu na podlagi pogodbe z dolžnikom, zato ima na podlagi zakona vse pravice starega upnika;

· 3. oseba dolžniku izroči izpolnitev, s katero dolžnik poplača upnika – med 3. osebo in dolžnikom velja dogovor, da 3. oseba pridobi vse pravice starega upnika;

· regresne terjatve – terjatev novega upnika je povsem enaka terjatvi, ki jo plača name-sto dolžnika.

1.2. PRAVNA NARAVA CESIJE

1.2.1. PRIDOBITVENI NAČIN

Cesija je obligacijskopravni ekvivalent izročitve (tradicije) stvarnega prava. Vsebuje 2 posla:

· zavezovalni posel = obligacijski posel, ki stranko zavezuje k prenosu pravice;

· razpolagalni posel = stvarnopravni posel, s katerim terjatev dejansko preide.

Cesija je akcesorni posel – obstoj cesije je odvisen od obstoja terjatve.

1.2.2. VRSTE CESIJE

(1) pogodbena cesija (cessio voluntaria) = odstop terjatve na podlagi pravnega posla. Poslovni namen je lahko odplačen ali darilen. V poštev pride vsaka dopustna pravna pod-laga (kavza).

(2) nujna cesija (cessio necessaria) = zakon stranki nalaga odstop terjatve. Npr. mandatar mora naročitelju prepustiti vse pridobljene koristi iz naročenega opravljenega posla.

(3) zakonska cesija (cessio legis) = terjatev preide na novega upnika po samem zakonu. Pot-rebno ni nobeno poslovno ravnanje. Npr. porok, ki je poplačal dolžnikove dolgove, stopi v položaj upnika po samem zakonu.

(4) cesija z aktom državnega organa (cessio iudicalis)
1.3. OHRANITEV ODSTOPNIKOVIH PRAVIC

Gre za latinsko načelo: Nemo contra se subrogasse censetur (= nihče ne sme odstopiti ter-jatve v lastno škodo). Novi upnik z odstopom terjatve ne sme priti v slabši položaj glede varščin in postranskih pravic iz terjatve – s terjatvijo preidejo na prevzemnika stranske pravice: pravica do prednostnega poplačila, hipoteka, zastava, pravice iz poroštva, hipoteka, zastava, pravica do obresti, pogodbena kazen, itd. [§ 418/(1)] Za izročitev zastavljene stvari prevzemniku je potrebna privolitev zastavitelja. Če zastavitelj ne da privolitve, zastavljena stvar ostane pri odstopniku, ki nasproti prevzemniku velja za shranjevalca stvari. [§ 418/(2)]

Če odstopnik obdrži del terjatev, ima pri poplačilu prednost pred prevzemnikom. Prevzemnik se poplača šele, ko je odstopnik poplačan. Možen je dogovor, s katerim se odstopnik odpove prednosti pri poplačilu (glej zgoraj). V tem primeru varščine krijejo dolg sorazmerno z veliko-stjo terjatev starega in novega upnika.

1.4. POGOJI ZA NASTANEK CESIJE

(1) Dopustnost – odstopnik ne sme prenesti naslednjih terjatev:
1) terjatve, katerih prenos je prepovedan po zakonu [§ 417/(1)]:
1. odškodninska terjatev v obliki denarne rente;
2. zapadla odškodninska terjatev;
3. terjatev za povrnitev nepremoženjske škode;
4. terjatve iz družbene pogodbe;
5. družinskopravne terjatve.
2) terjatve, povezane z osebnostjo upnika [§ 417/(1)] = preživninske terjatve.
3) terjatve, katerih narava nasprotuje prenosu [§ 417/(1)] = npr. terjatev iz mandata.
4) terjatve, glede katerih je bil sklenjen pactum de non cedendo = dolžnik in upnik sta se dogovorila, da upnik ne sme prenesti terjatve na drugega. Če pride do prenosa, nima pravnega učinka. [§ 417/(2)]
(2) Oblika na zahtevo prevzemnika – oblika za veljavnost cesije ni potrebna. Vendar mora odstopnik prevzemniku izročiti vse dokaze o odstopljeni terjatvi in stranskih pravicah. [§ 422/(1)] Če je odstopnik prenesel le del terjatve, mora prevzemniku izročiti overjen prepis zadolžnice, ki dokazuje obstoj odstopljene terjatve. [§ 422/(2)] Odstopnik mora prevzemniku na zahtevo izdati overjeno potrdilo o odstopu. [§ 422/(3)]
1.5. PREDMET CESIJE

Predmet odstopa je terjatev. Pravila o odstopu se uporabljajo tudi za avtorske in iznajditeljske pravice, vendar ne za stvarne.

Terjatev mora biti določena in opredeljena.

Terjatev je lahko:

· bodoča;

· pogojna;

· naturalna;

· nedospela;

· zapadla v izvršilnem postopku na upnika;

· še ne nastala, vendar določena glede na predmet razmerja, iz katerega bo nastala;

· sporna.

Prenos akcesorij (= stranske in odvisne terjatve) – odvisno terjatev je možno prenesti le z glavno terjatvijo. Glej zgoraj § 418/(1) in (2).

1.6. UČINKI CESIJE

1.6.1. RAZMERJE MED ODSTOPNIKOM IN PREVZEMNIKOM

Razmerje je kavzalno. V trenutku, ko odstopnik in prevzemnik dosežeta soglasje, terjatev preide v odstopnikovo premoženje. To je pomembno v likvidaciji in izvršilnem postopku.

Jamčevanje odstopnika – OZ razlikuje 2 vrsti odgovornosti:

(1) odgovornost za obstoj terjatve pri odplačni cesiji – če je terjatev odstopljena odplačno, odstopnik odgovarja za obstoj terjatve v času odstopa. [§ 423] Če odstopljena terjatev pozneje preneha, odstopnik ni odgovoren.

(2) odgovornost za izterljivost, če je dogovorjena – odstopnik jamči za izterljivost:

1) terjatve do višine za terjatev prejetega zneska od prevzemnika – to pomeni, da ni jamčevanja pri neodplačni cesiji;

2) obresti in stroškov odstopa; in
3) stroškov postopkov zoper dolžnika. [§ 424/(1)]
Za večjo odgovornost poštenega odstopnika ni možen dogovor. [§ 424/(2)]

Izključitev jamčevanja je uveljavljena v naslednjih primerih:

1. neodplačna cesija;
2. zakonska ali nujna cesija;
3. napaka v izterljivosti izhaja iz pravne sfere prevzemnika;
4. izključitev jamčevanja z dogovorom.
Večkratni odstop – upnik odstopi terjatev večim osebam. Terjatev pripada prevzemniku:

· o katerem je odstopnik dolžnika najprej obvestil; ali

· ki se je pri dolžniku prvi oglasil. [§ 420]

1.6.2. RAZMERJE MED ODSTOPNIKOM IN ODSTOPLJENIM DOLŽNIKOM

Razmerje traja do odstopa. Za učinkovitost odstopa je nujno naznanilo ali denuncija = odstopnik mora dolžnika obvestiti o odstopu. Dolžnikova privolitev ni potrebna za prenos terjatve. [§ 419/(1)]

Dokler dolžnik ne izve za odstop, lahko izpolni odstopniku (= stari upnik). Izpolnitev odstop-niku pred obvestilom je veljavna in dolžnik postane prost obveznosti, razen če je dolžnik iz drugih virov vedel za odstop – v tem primeru obveznost ostane in jo mora dolžnik izpolniti prevzemniku. [§ 419/(2)] Izpolnitev staremu upniku lahko dolžnik terja nazaj po pravilih neup-ravičene pridobitve.

Fikcija trajanja razmerja – razmerje med starim upnikom in dolžnikom traja, dokler dolžnik ne izve za odstop.

1.6.3. RAZMERJE MED PREVZEMNIKOM IN ODSTOPLJENIM DOLŽNIKOM

Položaj odstopljenega dolžnika se s cesijo NE SME spremeniti. Odstopljeni dolžnik mora plačati prevzemniku, kolikor hitro izve za odstop, ne glede na to, kdo ga je obvestil.

Prevzemnik ima pravici:

· vstopiti kot sospornik odstopnika v morebitno pravdo – sodba, ki jo doseže odstopljeni dolžnik zoper odstopnika, učinkuje tudi zoper prevzemnika;
· izpeljati izvršbo, čeprav se sodba glasi na odstopnika.
Prevzemnik ima nasproti dolžniku enake pravice kot odstopnik pred odstopom.

[§ 421/(1)]

Odstopljeni dolžnik lahko uveljavlja ugovore:

(1) ki jih ima proti prevzemniku; [§ 421/(2)]
(2) ki jih je imel proti odstopniku v trenutku, ko je izvedel za odstop [§ 421/(2)] – sem spadajo:
1) ugovori iz temeljnega razmerja (npr. dolg ne obstaja, dolg je drugačen, kot ga uve-ljavlja prevzemnik);
2) ugovori pobotanja – odstopljeni dolžnik lahko zoper prevzemnika pobota lastno ter-jatev, ki jo je imel zoper odstopnika (= starega upnika) v trenutku, ko je izvedel za odstop. Terjatvi morata biti istovrstni, likvidni in dospeli.
(3) glede cesije – npr. izpodbijanje zaradi zmote.
1.7. POSEBNI PRIMERI ODSTOPA

1.7.1. INKASO CESIJA (fiducia cum amico contracta)

obsega odstop namesto izpolnitve in odstop v izterjavo. V obeh primerih mora upnik dolž-niku izročiti vse izterjane presežke nad dolžnikovo terjatvijo. [§ 425/(3)] Npr. če je dolžnik dolžan 1000 in upniku v izpolnitev odstopi terjatev z vrednostjo 1500, mora upnik ob popolni izterjavi dolžniku vrniti 500.

(1) Odstop namesto izpolnitve – namesto izpolnitve obveznosti dolžnik upniku odstopi ter-jatev ali njen del. S sklenitvijo cesije dolžnikova obveznost ugasne do zneska odstopljene terjatve. [§ 425/(1)] Gre za poseben primer nadomestne izpolnitve (datio in solutum).

(2) Odstop v izterjavo – namesto izpolnitve dolžnik odstopi upniku terjatev v izterjavo. Obveznost ugasne, ko upnik izterja odstopljeno terjatev. [§ 425/(2)] Takšen odstop je za upnika boljši, ker ohrani obveznost v prvotni obliki, če izterjava ni možna. Vendar lahko pride terjatev na tak način v roke zelo nezaželenim upnikom (npr. don Corleone), zato dolžnik lahko pri odstopu v izterjavo kljub naznanilu še vedno izpolni staremu upniku.

[§ 425/(4)]

1.7.2. ODSTOP V ZAVAROVANJE (§ 426)

Prevzemnik je odstopnikov upnik. Odstopnik svojo terjatev do 3. osebe odstopi v zavarovanje lastnega dolga. Prevzemnik je dolžan kot dober gospodar / gospodarstvenik skrbeti za izter-javo odstopljene terjatve nasproti 3. osebi. Po izterjavi prevzemnik obdrži znesek, potreben za poplačilo prevzemnikove terjatve do odstopnika. Presežek izterjane terjatve mora odstopnik vrniti.

2. SPREMEMBA DOLŽNIKA

2.1. PREVZEM DOLGA

Prevzem dolga je pogodba med starim in novim dolžnikom (= prevzemnik), s katero novi dolžnik stopi na mesto starega in v katero mora upnik privoliti. Gre za zrcalno sliko cesije.

O prevzemu dolga je treba upnika obvestiti. To lahko stori stari ali novi dolžnik. Upnik lahko da privolitev staremu ali novemu dolžniku. [§ 427/(2)] Velja domneva upnikove privolitve, če je brez omejitve sprejel kakšno izpolnitev od prevzemnika. [§ 428/(3)]

Molk upnika v primeru, da ga stari ali novi dolžnik pozove k izreku o privolitvi, šteje za:

· odklonitev pri običajnih dolgovih; [§ 428/(4)]

· privolitev pri hipotekarnih dolgovih – dolg je zavarovan s hipoteko na nepremičnini. Hipotekarni dolžnik nepremičnino odtuji ob dogovoru, da bo pridobitelj nepremičnine prevzel hipotekarni dolg. Če hipotekarni upnik na pisno zahtevo odtujitelja izrecno ne odkloni privolitve v prevzem hipotekarnega dolga, se šteje, da je privolil [§ 428/(1)], ven-dar mora odtujitelj v pisni zahtevi za privolitev hipotekarnega upnika opozoriti na posle-dice molka. Če tega ne stori, se šteje, da zahteve za privolitev ni bilo. [§ 428/(2)]

Prevzem dolga ima učinek prevzema izpolnitve:

· dokler upnik ne privoli; in

· če upnik odkloni privolitev. [§ 427/(5)]

2.1.1. PREDPOSTAVKE ZA PREVZEM DOLGA

(1) Dopustnost – možno je prevzeti le dolgove, ki:

1) so v pravnem prometu;

2) niso strogo osebni;

3) so bodoči in pogojni.

(2) Oblika – samo, če je predpisana za posel, iz katerega dolg izhaja.

2.1,2, VSEBINA PREVZEMA

Med prevzemnikom dolga (novim dolžnikom) in upnikom obstaja ista obveznost kot med prejšnjim dolžnikom in upnikom. [§ 429/(3)]

Prehod stranskih obveznosti:

· običajne stranske obveznosti ostanejo naprej;

· poroštva in zastave preidejo samo s privolitvijo porokov in zastaviteljev – sicer prene-hajo. [§ 430/(1)]

Obresti – prevzemnik dolga ne odgovarja za do prevzema zapadle neizterjane obresti o.o.d.d. [§ 430/(2)]

2.1.3. UČINKI PREVZEMA DOLGA

Privativnost = s prevzemom dolga stopi prevzemnik na mesto prejšnjega dolžnika. Prejšnji dolžnik je prost obveznosti. [§ 429/(1)]

Kumulativnost pri prezadolženem prevzemniku = ko da upnik privolitev v prevzem, je prevzemnik prezadolžen. Upnik za prezadolženost ne ve in ni dolžan vedeti. Prejšnji dolžnik NI prost obveznosti – prevzem dolga ima učinek pristopa k dolgu. [§ 429/(2)] Stari in novi dolžnik odgovarjata solidarno.

Ugovori – prevzemnik dolga lahko uveljavlja vse ugovore:

· iz razmerja med starim dolžnikom in upnikom (npr. nepravilen nastanek terjatve, zastara-nje, pobotanje);
· iz razmerja med prevzemnikom in upnikom. [§ 431/(1)]
· iz pogodbe o prevzemu (npr. sposobnost, napake volje).
Prevzemnik proti upniku NE MORE uveljavljati ugovorov iz razmerja med prevzemnik in sta-rim dolžnikom. [§ 431/(2)]

Zastaranje teče naprej, ker obstaja identično razmerje.

2.2. PRISTOP K DOLGU

Pristop k dolgu je pogodba med upnikom in 3. osebo (pristopnik), s katero 3. oseba stopi v zavezo poleg dolžnika. Dolžnik in pristopnik odgovarjata solidarno.

Učinek pristopa k dolgu je kumulativnost – novi dolžnik je v zavezi poleg starega.

Od poroštva se pristop k dolgu razlikuje po tem, da novi dolžnik nima:

· pravne dobrote vrstnega reda (beneficium ordinis) = porok lahko od upnika zahteva, da najprej toži dolžnika, če tega upnik še ni storil. Pristopnik k dolgu tega ne more.
· regresne pravice = če porok poplača upnika, lahko zahteva enako vsoto od dolžnika. Tega pristopnik ne more, ker je pristop k dolgu nastal brez sodelovanja dolžnika.
OZ izrecno ne izključuje možnosti, da se upnik in novi dolžnik lahko dogovorita o privativnem prevzemu dolga.

Pristop k dolgu pri prevzemu premoženjske celote = na pridobitelja s pogodbo preide neka premoženjska celota (npr. podjetje). Pridobitelj s tem stopi v položaj pristopnika k dolgu – poleg odsvojitelja (= starega imetnika) in solidarno z odsvojiteljem odgovarja za vse dolgove premoženjske celote do višine njenih aktiv. [§ 433/(1)] Odgovornosti pridobitelja za dolgove premoženjske celote ni možno izključiti. [§ 433/(2)]
2.3. PREVZEM IZPOLNITVE

Prevzem izpolnitve je dogovor med dolžnikom in 3. osebo (prevzemnik izpolnitve), da bo 3. oseba upniku izpolnila dolžnikovo obveznost.

Upnik nima proti prevzemniku izpolnitve nobenih pravic, ker prevzemnik izpolnitve ne prevzema dolga. [§ 434/(3)]

Če upnik terja dolžnika, ker prevzemnik izpolnitve ni izpolnil pravočasno, prevzemnik izpol-nitve dolžniku odgovarja. [§ 434/(2)] Odgovornost prevzemnika izpolnitve je objektivna.

Pogodba o prevzemu dolga se šteje za prevzem izpolnitve, če upnik ne da privolitve – to se imenuje poseben dogovor o razbremenitvi dolga.

3. ASIGNACIJA

3.1. POJEM IN GOSPODARSKI POMEN

Nakazilo ali asignacija je osnovno trikotniško pravno razmerje, ki nastane z dvojno poob-lastitvijo.

Pooblastitev je enostranski pravni posel, s katerim pooblastitelj pooblasti pooblaščenca, da op-ravi določeno pravno ravnanje.

Asignacija je zloženi pravni posel, sestavljen iz 2 pooblastitev:

(1) 1. pooblastitev – nakazovalec (asignant) pooblasti nakazanca (asignata), da na njegov ra-čun nekaj izpolni prejemniku nakazila (asignatar);

(2) 2. pooblastitev – nakazovalec pooblasti prejemnika nakazila, da v svojem imenu nakazilo sprejme.

Vrstni red pooblastitev ni pomemben.

Gospodarski pomen asignacije je možnost izpolnitve po 3. osebi. Učinek nakazila je enak, kot če bi ena stranka pridobila terjatev (= prejemnik nakazila), druga stranka pa prevzela dolg (= nakazanec). Z nakazilom nastane samostojna terjatev ne glede na vsebino predhodnega raz-merja med prejemnikom in nakazovalcem.

Nakazilo pride v poštev pri obveznostih, ki po naravi ne zahtevajo osebne izpolnitve – obvez-nosti, katerih predmet ima naravo generične stvari, in denarne obveznosti.

Asignacija ustvarja pravno razmerje med 3 subjekti, zato imamo 3 razmerja:

(1) kritno razmerje – je razmerje pooblastitve med asignantom (nakazovalcem) in asignatom (nakazancem). Kritna razmerja ne vplivajo na asignacijo. Običajna so:

· dolžniško razmerje – nakazanec je dolžnik nakazovalca, z asignacijo se želimo izogniti večkratnemu plačilu;

· kreditno razmerje – z izpolnitvijo postane nakazanec kreditodajalec nakazovalca;

· darilno razmerje – z izpolnitvijo nakazanec prevzame obveznost nakazovalca iz nepre-moženjskih vzrokov.

(2) kavzalno razmerje – je razmerje pooblastitve med asignantom (nakazovalcem) in asigna-tarjem (prejemnikom nakazila). Ponavadi je nakazovalec dolžnik prejemnika nakazila, od kogar je prejel premoženjsko korist.

(3) valutno razmerje – je razmerje pooblastitve med asignatom (nakazancem) in asignatar-jem (prejemnikom nakazila). To razmerje je cilj, h kateremu je asignacija usmerjena. Med nakazancem in prejemnikom nakazila se opravi izpolnitveno ravnanje.

[image: image2] 3.2. ZNAČILNOSTI RAZMERIJ MED POSAMEZNIMI SUBJEKTI

3.2.1. RAZMERJE MED ASIGNANTOM IN ASIGNATOM

je temeljna pooblastitev, ki je izvor asignacijske obveznosti. Obveznost asignata ne more nas-tati z enostranskim ravnanjem asignanta – potreben je sprejem ali AKCEPT nakazila. To je voljno ravnanje, s katerim asignat (nakazanec) izjavi, da sprejema nakazilo. Na podlagi akcepta postane asignat zavezan k izpolnitvi.

Naslovnik izjave o sprejemu nakazila je asignatar (prejemnik nakazila). Uporablja se prejemna teorija – sprejem velja od trenutka, ko asignatar izjavo o sprejemu prejme. Sprejem nakazila je nepreklicna izjava. Akcept nakazanca je abstrakten = neodvisen od temeljnega razmerja.

Če je asignat (nakazanec) dolžnik asignanta (nakazovalca), dolg ugasne skupaj z izpolnitvijo nakazila.

Asignant (nakazovalec) lahko nakazilo prekliče. Možnost preklica izhaja iz enostranske pravne narave pooblastitve. Preklic ni možen, ko asignat (nakazanec) nakazilo sprejme ali izpolni.

3.2.2. RAZMERJE MED ASIGNANTOM IN ASIGNATARJEM

Namen pooblastitve asignatarja (prejemnika nakazila) za sprejem izpolnitve je vzpostavitev upravičenosti. Naklonjenost brez soglasja nima učinka, zato mora asignatar sprejeti nakazilo = akcept asignatarja. Ta akcept je preklicen – asignatar se lahko nakazilu kadarkoli odpove, ra-zen če je upnik asignanta (nakazovalca).

Notifikacijska dolžnost je dolžnost asignatarja obvestiti asignanta, če asignat nakazila ni spre-jel ali ga ni izpolnil v roku. Posledice opustitve obvestila so odškodninske.

3.2.3. RAZMERJE MED ASIGNATOM IN ASIGNATARJEM

Značilna je izpolnitev obveznosti, ki je predmet nakazila. Pri nakazilu gre navadno za generične stvari. Izpolnitev obveznosti iz nakazila je abstraktna glede na pravna razmerja, ki so podlaga za izdajo nakazila. Možni ugovori asignata proti asignatarju se lahko nanašajo le na veljavnost sprejema (akcepta) nakazila – omejitev števila ugovorov.

Asignatar lahko s svojo terjatvijo iz nakazila razpolaga ter jo prenese. Prenos nakazila je ome-jen ali izključen le, če je to posebej dogovorjeno.

V. UTRDITEV OBVEZNOSTI

1. POROŠTVO

1.1. POJEM IN ZNAČILNOSTI

Poroštvo je pogodba, s katero se porok nasproti upniku zavezuje izpolniti veljavno in zapadlo obveznost, če je dolžnik ne bo izpolnil. [§ 1012]

Stranki pogodbe sta:

· porok;

· upnik glavnega dolžnika.

Sodelovanje glavnega dolžnika pri sklenitvi poroštva ni potrebno.

Akcesornost – poroštvo je akcesorna (= stranska) obveznost, ki je povsem odvisna od glavne obveznosti. Če ugasne glavna obveznost, ugasne tudi poroštvo. Poroštvena obveznost ne more biti večja od glavne obveznosti. Izjeme akcesornosti:

· poroštvo za poslovno nesposobnega – kdor se kot porok zaveže za obveznost poslovno nesposobne osebe, odgovarja enako kot porok poslovno sposobne osebe [§ 1015];
· dispozitivna izključitev akcesornosti – pravilo o akcesornosti ni prisilno.
Subsidiarnost – upnik lahko od poroka zahteva izpolnitev obveznosti šele potem, ko je s pisno zahtevo terjal izpolnitev od glavnega dolžnika. [§ 1019/(1)] To imenujemo beneficium ordinis = pravna dobrota vrstnega reda. Uveljavlja jo porok, ko od upnika terja, naj najprej terja glavnega dolžnika. Izjeme subsidiarnosti:

· iz sredstev glavnega dolžnika očitno ni možno doseči izpolnitve; [§ 1019/(2)]

· stečaj glavnega dolžnika – upnik lahko terja izpolnitev od poroka brez predhodne zah-teve do glavnega dolžnika; [§ 1019/(2)]

· solidarno poroštvo = porok se zaveže kot porok in plačnik. Upnik lahko terja izpolnitev od glavnega dolžnika, od poroka ali od obeh hkrati. [§ 1019/(3)] Solidarno poroštvo se domneva v gospodarskih pogodbah o.o.d.d. [§ 1019/(4)]

1.2. PREDMET POROŠTVA

Predmet poroštva je vsaka veljavna obveznost, ne glede na vsebino. [§ 1016/(1)]

Obveznost je lahko:

· pogojna; [§ 1016/(2)]

· bodoča določena [§ 1016/(2)] – poroštvo za bodočo obveznost brez roka nastanka je možno preklicati kadarkoli pred nastankom obveznosti; [§ 1016/(3)]

· obveznost drugega poroka = podporoštvo. Takšnega poroka imenujemo porokov porok.
Obseg porokove odgovornosti – porokova obveznost ne more biti večja od obveznosti glavnega dolžnika. Če je dogovorjena večja obveznost, se avtomatsko zmanjša na mero dolž-nikove obveznosti. [§ 1017/(1)] Porok se lahko zaveže v manjšem obsegu [§ 1017/(2)]:

· za samo del terjatve;

· ob lažjih pogojih kot dolžnik = za samo nekatere posledice neizpolnitve;

· samo za primer dolžnikove plačilne nesposobnosti.

Izjeme od omejitve na obveznost glavnega dolžnika – porok odgovarja za:

· stroške neuspešne izterjave od glavnega dolžnika; [§ 1017/(3)]

· vsako povečanje obveznosti zaradi dolžnikove zamude ali krivde; [§ 1017/(4)]

· zapadle obresti po sklenitvi poroštvene pogodbe. [§ 1017/(5)]

Če glavni dolžnik umre in njegov dedič iz podedovanega premoženja ne more plačati celotnega dolga, porok kljub temu odgovarja za celotno obveznost. [§ 1023]

1.3. PREDPOSTAVKE ZA NASTANEK POROŠTVA

(1) Pisna oblika – poroštvena pogodba zavezuje poroka le, če da poroštveno izjavo pisno; [§ 1013]

(2) Poroštvena sposobnost (= popolna poslovna sposobnost) – s poroštveno pogodbo se lahko zaveže le, kdor ima popolno poslovno sposobnost. [§ 1014]

1.4. RAZMERJA IZ POROŠTVENE POGODBE

1.4.1. RAZMERJE MED UPNIKOM IN POROKOM

(1) Ugovori poroka proti upniku – porok lahko uveljavlja vse ugovore:

1) iz razmerja med glavnim dolžnikom in upnikom [§ 1024/(1)]:
1. pobotanje;
2. odlog plačila;
3. znižanje plačila;
4. odpust dolga.
Dolžnikova odpoved ugovorom in pripoznava dolga za poroka nimata pravnega učinka. [§ 1024/(2)]

Porok proti upniku nima dolžnikovih osebnih ugovorov: omejena odgovornost, pla-čilna nesposobnost, odstop od pogodbe (actio redhibitoria), čezmerno prikrajšanje.

2) ugovori iz razmerja med porokom in upnikom [§ 1024/(3)]:
1. ničnost poroštvene pogodbe;
2. zastaranje poroštvene terjatve;
3. pobotanje vzajemnih terjatev;
4. beneficium ordinis.
(2) Dolžnosti upnika
1) dolžnost obvestitve – če dolžnik pravočasno ne izpolni obveznosti, mora upnik o tem obvestiti poroka. Če tega ne stori, odgovarja za škodo. [§ 1025]
2) priglasitev terjatev v stečaju glavnega dolžnika – upnik je v stečaju glavnega dolž-nika dolžan priglasiti svojo terjatev in poroka obvestiti o priglasitvi. Če tega ne stori, odgovarja za škodo. [§ 1022/(1)]
3) hitra izterjava glavnega dolžnika – upnik mora glavnega dolžnika terjati v enem mesecu po zapadlosti terjatve. Če tega ne stori, postane porok prost (= oprostitev zaradi zavlačevanja); [§ 1026/(1)]
4) določitev dneva izpolnitve pri nedoločenem roku izpolnitve – porok lahko po 1 letu od sklenitve poroštvene pogodbe zahteva od upnika določitev dneva izpolnitve. Če upnik tega ne stori v 1 mesecu, je porok prost. [§ 1026/(2)]
5) obdržanje garancij – upnikova terjatev je zavarovana z zastavo ali drugo garancijsko pravico (jamstvom). Upnik onemogoči prehod jamstva na poroka tako, da:
1. opusti jamstvo; ali
2. izgubi jamstvo zaradi malomarnosti.

Porok postane prost za znesek od izvrševanja zavarovanja. [§ 1027/(1)]

(3) Subrogacija = prehod upnikovih pravic na poroka – na poroka, ki je poravnal upni-kovo terjatev, preide ta terjatev z vsemi stranskimi pravicami in jamstvi. [§ 1018] Velja pravilo nemo contra se subrogasse censetur – porok s prevzemom terjatve ne sme priti v slabši položaj od upnika.
1.4.2. RAZMERJE MED DOLŽNIKOM IN POROKOM

Regresna pravica – porok, ki je plačal upnikovo terjatev, lahko od dolžnika zahteva:

· plačilo celotne terjatve;

· obresti od dneva plačila; [§ 1028/(1)]

· povračilo stroškov iz spora z upnikom od trenutka, ko je o sporu obvestil dolžnika;

· povračilo škode. [§ 1028/(2)]

Pravica zahtevati zavarovanje – pred poplačilom upnika lahko porok, zavezan z vednostjo ali odobritvijo dolžnika, od dolžnika zahteva zavarovanje za poplačilo svojih regresnih zahtev-kov v naslednjih primerih:

1. dolžnik ob zapadlosti ni izpolnil obveznosti;

2. upnik je sodno zahteval plačilo od poroka;

3. dolžnikovo premoženjsko stanje se je po sklenitvi pogodbe znatno poslabšalo. [§ 1030]

Porok o plačilu upnikove terjatve ni dolžan obvestiti dolžnika. Posledice neobvestila pa so:

· dolžnikovi ugovori iz razmerja proti upniku – dolžnik lahko zoper poroka, ki je brez nje-gove vednosti plačal upnikovo terjatve, uveljavlja vsa pravna sredstva, s katerimi bi lahko zavrnil upnikov zahtevek. [§ 1031/(1)] Če dolžnik z ugovori uspe (terjatev se razveljavi ali ugasne s pobotom), lahko porok zahteva vrnitev plačanega samo od upnika. [§ 1032] V tem primeru ima porok nasproti dolžniku kondikcijski zahtevek.

· dolžnik zaradi neobvestila še enkrat plača isto terjatev – porok lahko povračilo zahteva le od upnika. [§ 1031/(1)] Spet gre za kondikcijski zahtevek.

1.5. REGRES PLAČNIKA NASPROTI SOPOROKOM

Soporoštvo pomeni, da je porokov več. Če terjatev plača le eden, lahko od ostalih soporokov terja povrnitev sorazmernega deleža. [§ 1033]

1.6. ZASTARANJE POROŠTVA

Z zastaranjem glavne obveznosti zastara tudi porokova obveznost. [§ 1034/(1)]

Pri zastaranju glavne obveznosti, ki je daljše od 2 let, zastara porokova obveznost v 2 letih od zapadlosti glavne obveznosti. To ne velja za solidarno poroštvo. [§ 1034/(2)]

Pretrganje zastaranja ne učinkuje proti poroku, razen če je razlog za pretrganje upnikovo deja-nje pred sodiščem za ugotovitev, zavarovanje ali izterjavo glavne terjatve. [§ 1034/(3)]

Zadržanje zastaranja nima učinka proti poroku. [§ 1034/(4)]

1.7. POSEBNE VRSTE POROŠTVA

(1) aval = menična poroštvena zaveza. Posebnosti sta nemožnost uveljavljanja ugovorov iz temeljnega razmerja in solidarnost poroštva.

(2) del credere poroštvo = porok se komitentu zaveže, da bo 3. oseba z njim sklenila posel. V tem primeru je porok upravičen do posebne provizije = del credere provizija.

(3) tožniška varščina (cautio iudicatum solvi) = zavarovanje pravdnih stroškov s strani tujega državljana.

(4) poravnalno poroštvo v stečaju ali prisilni poravnavi = poravnalni porok jamči za zne-sek, ki ga dolžnik dolguje na podlagi prisilne poravnave.

(5) podporoštvo = podporok jamči za porokovo obveznost.

(6) odškodninsko poroštvo = porok se drugemu poroku zaveže plačati odškodnino v pri-meru, če bo drugi porok utrpel škodo zaradi svojega poroštva.

2. ZASTAVA

Zastava ni obligacijski, temveč stvarnopravni institut zavarovanja obveznosti. Zastava je pravica zastavnega upnika, da se zaradi neplačila zavarovane terjatve poplača skupaj z obrestmi in stroški iz vrednosti zastavljenega predmeta pred vsemi drugimi upniki zasta-vitelja [§ 128/(1) SPZ]. Za zastavno razmerje je značilna akcesornost – zastavna pravica je odvisna od terjatve, za katero je bila ustanovljena. Zastavo celovito ureja Stvarnopravni zako-nik (SPZ).

Danes zastavna pogodba ni več realen kontrakt. Zastavljena stvar se pri ročni zastavi (pignus) lahko izroči šele po sklenitvi pogodbe. Gre za zastavno obljubo, ki je konsenzualen kontrakt = pactum de pignore dando. Zastavna pogodba je dvostranski posel. Obravnava se pod odplač-nimi pogodbami.

Izraz zastava ima več pomenov:

· stvarnopravni pomen = zastavljeni predmet;

· obligacijskopravni pomen = zastavna pogodba.

Terjatev, za katero je zastava ustanovljena, je lahko tudi pogojna ali bodoča.

Predmet zastavne pravice so:

(1) stvari;
(2) pravice;
(3) vrednostni papirji,
če je z njimi možno razpolagati in imajo premoženjsko vrednost.

Kadar je zastavljena stvar, so zastavljeni tudi njeni plodovi.

Zastavljene pravice so lahko terjatve ali druge pravice (npr. avtorske pravice). Zastavitelj mora izročiti zastavnemu upniku morebitno listino ali druga dokazila o zastavljeni terjatvi.

Predpostavke zastavne pogodbe so:

(1) poslovna sposobnost obeh strank;

(2) razpolagalna sposobnost – za pridobitev zastavne pravice na podlagi pravnega posla mora zastavitelj imeti pravico razpolaganja s predmetom zastave [§ 133 SPZ];

(3) dopustnost:

1) ni dopustno uporabljati zastavljene stvari, razen če rabo dovoli zastavitelj;

[§ 158/(1) SPZ]

2) ni dopustno izročiti zastavljene stvari drugemu v zastavo (podzastava) ali rabo, razen če to dovoli zastavitelj; [§ 158/(1) SPZ]

3) prepoved komisorne klavzule (lex commissoria) – nični sta določili, da:

1. zastavljena stvar ob neplačilu zapadle terjatve preide v last zastavnega upnika;
2. se zastavljena stvar proda po vnaprej določeni ceni. [§ 132/(1) SPZ]
Dogovor o prehodu lastninske pravice ali prodaji po določeni ceni je veljaven, če je sklenjen po zapadosti zavarovane terjatve.

4) prepoved antihreze (pactum antichreticum) – zastavljene stvari se ne sme uživati. Na plodovih zastavljene stvari pridobi lastninsko pravico zastavitelj, vendar se lahko v zastavni pogodbi dogovori drugače. [§ 159/(1) SPZ] Če po zastavni pogodbi pridobi lastninsko pravico na plodovih zastavni upnik, se zavarovana terjatev zmanjša za vrednost plodov, ki se najprej odšteje od stroškov, nato od obresti in končno od glav-nice. [§ 159/(2) SPZ] Enako se od terjatve odšteje vrednost koristi od rabe stvari, če je bila dogovorjena v zastavni pogodbi. [§ 159/(3) SPZ]

Dolžnosti zastavnega upnika:

(1) hramba stvari – zastavni upnik mora hraniti zastavljeno premičnino kot dober gospodar / gospodarstvenik. Pri tem se zavarovana terjatev poveča za stroške hrambe. [§ 157 SPZ] Če zastavni upnik zastavljene premičnine ne hrani ustrezno, sodišče na zahtevo zastavitelja odredi odvzem zastavljene stvari in njeno izročitev 3. osebi, ki jo ima v posesti za račun zastavnega upnika. [§ 160]

(2) vrnitev stvari po poplačilu terjatve – zastavni upnik mora takoj, ko je zavarovana terjatev v celoti plačana, zastavitelju vrniti zastavljeno premičnino oz. mu omogočiti, da jo prev-zame iz neposredne posesti 3. osebe. [§ 165 SPZ]

(3) izročitev zastavnega lista zastavitelju kot dokazilo zastave;

(4) vrnitev presežka iz prodajnega izkupička – zastavni upnik iz izkupička prodaje poplača svojo celotno terjatev skupaj z obrestmi in stroški. Morebitni presežek mora izročiti zasta-vitelju.

(5) izterjava terjatve, ko ta zapade v plačilo.

Če je zastavnih upnikov več, velja načelo: prior tempore, potior iure – kdor je prejšnji po času, je močnejši po pravici. Vrstni red se določa po dnevu nastanka zastavnih pravic. Ko je v celoti poplačana terjatev prvega zastavnega upnika, mora izročiti stvar naslednjemu in tako naprej.

Pravni položaj zastavitelja:

(1) izročitev v posest – zastavitelj mora zastavljeno nepremičnino izročiti zastavnemu upniku v neposredno posest. [§ 155/(1) SPZ] Šele s tem nastane ročna zastava. Zastavljena premič-nina se lahko izroči tudi v neposredno posest 3. osebe na takšen način, da lahko njeno izročitev zahteva le zastavni upnik. [§ 155/(2) SPZ]

(2) jamčevanje za stvarne in pravne napake zastavljene stvari – če zastavni upnik za napako ni vedel in zaradi nje zastavljena premičnina ne pomeni zadostnega zavarovanja, lahko zastavni upnik od zastavitelja zahteva drugo primerno zavarovanje. [§ 161 SPZ]

(3) dolžnost povračila stroškov za hrambo in varovanje stvari – zavarovana terjatev se poveča za stroške hrambe zastavljene premičnine [§ 157].

Prodaja zastavljene stvari se lahko opravi na več načinov:

(1) sodna prodaja:

1) izjemoma se opravi predčasna prodaja, če:

1. se zastavljena premičnina kvari ali izgublja vrednost ter obstaja nevarnost, da bo njena vrednost nezadostna za zavarovanje upnikove terjatve – sodišče na predlog zastavitelja ali zastavnega upnika in po zaslišanju nasprotne stranke odredi, naj bo stvar prodana in določi pogoje prodaje. Prodaja se opravi na javni dražbi, po borzni ali tržni ceni. [§ 162/(1) SPZ]

Sodišče zavrne zahtevek zastavnega upnika, če zastavitelj ponudi drugo primerno zavarovanje. [§ 162/(2) SPZ]

2. se spozna, da bo s prodajo določeni osebi dosežena posebej ugodna cena – zastavljena premičnina se proda določeni osebi za določeno ceno, ki je ugodna in s katero so obvarovani upravičeni interesi zastavnega upnika. [§ 163/(1) SPZ]

2) običajna sodna prodaja – če zavarovana terjatev ni poravnana ob zapadlosti, sme zastavni upnik zahtevati od sodišča odločbo, naj se zastavljena premičnina proda in opravi poplačilo. Za prodajo se smiselno uporabljajo pravila o izvršbi. [§ 166 SPZ]

(2) izvensodna prodaja – stranki se lahko zanjo pisno dogovorita. V gospodarskih pogod-bah se izvensodna prodaja domneva. [§ 167/(1) SPZ] Premičnina se proda na javni dražbi, po tržni ali borzni ceni v 8 dneh od opozorila zastavitelja. [§ 167/(2) SPZ]

Prenehanje zastavne pravice – zastavna pravica preneha, če zastavni upnik prostovoljno vrne zastavljeno stvar v zastaviteljevo posest. [§ 168]

Obravnavali smo samo ročno zastavo (pignus). Poleg nje obstajata še hipoteka kot zastavna pravica na nepremičninah in neposestna zastavna pravica na premičninah (mobiliarna hipo-teka). Glej stvarno pravo.

3. VARŠČINA

Varščina pomeni, da mora dajalec varščine:

(1) ustanoviti zastavno pravico (ročno zastavo, hipoteko); ali

(2) pridobiti poroka – subsidiarno, če ustanovitev zastave ni možna.

Vrste varščine so:

(1) zaprta varščina = po prenehanju temelja varščine je upnik dolžan vrniti iste stvari, kot jih je prejel za varščino;

(2) vsotna varščina = upnik je dolžan vrniti isto količino iste stvari (eiusdem tantumdem generis):

1) ločena vsotna varščina = upnik je dolžan varščino ločeno shranjevati, lahko jo upo-rablja, vendar mora odvzete predmete sproti nadomestiti s predmeti iste vrste;

2) pomešana vsotna varščina = upnik lahko varščino pomeša z drugimi predmeti, pri čemer izročitelj na predmetih nima več lastnine:

1. zbirna varščina – prevzemnik pomeša varščine večih izročiteljev, ki postanejo solastniki;

2. zmesna varščina – prevzemnik zmeša predmet varščine s svojimi stvarmi.

4. PRIDRŽNA (RETENCIJSKA) PRAVICA

Pridržna ali retencijska pravica je pravica, na podlagi katere sme imetnik pridržati stvar, ki jo je dolžan izročiti dolžniku, dokler mu dolžnik (upravičenec stvari) dolga ne plača. Upnik zapadle terjatve, ki ima v rokah dolžnikovo stvar, jo ima pravico pridržati do plačila ter-jatve. [§ 261/(1)] Pri plačilni nesposobnosti dolžnika ima upnik pridržno pravico kljub neza-padlosti terjatve. [§ 261/(2)] Če pridržni upravičenec izgubi pridržano stvar iz posesti, je ne more zahtevati nazaj.

V našem pravu se ne zahteva koneksnost = povezanost terjatve s predmetom pridržanja.

Gostinske organizacije lahko pridržijo stvari, ki so jih gosti prinesli s seboj, do popolnega pla-čila za prenočitev in druge storitve.

Pridržna pravica temelji na zakonu. Stranki se lahko zanjo tudi dogovorita.

Predmet retencije so stvari in vrednostni papirji. Predmet ne morejo biti pooblastila in dokazne listine. Upnik ne more pridržati dolžnikovega pooblastila, listin, izkaznic, dopisov in drugih podobnih stvari, ki niso na prodaj. [§ 262/(2)]

Dopustnost retencije:

· mora biti v skladu z moralo – npr. ni dopustna retencija, če je terjatev tako neznatna, da bi bilo zadrževanje predmeta očitno neupravičeno;
· stranka mora imeti stvar v posesti ali imetništvu – do posesti je morala priti na zakonit način. Nedopustna je retencija:
· če dolžnik zahteva vrnitev stvari, ki proti njegovi volji ni več v njegovi posesti;
· glede stvari, izročenih v hrambo ali na posodo. [§ 262/(1)]
Posledice retencije:

(1) odklonitev izročitve stvari, dokler dolžnik ne izpolni obveznosti – dolžnik lahko toži na vrnitev stvari in zmaga, vendar je toženec (= pridržni upravičenec) dolžan izročiti stvar le, če dolžnik poravna dolg;

(2) poplačilo iz pridržane stvari na enak način kot zastavni upnik – upnik se lahko poplača iz pridržane stvari na enak način, vendar mora o tem predhodno obvestiti dolžnika. [§ 264]

Prenehanje retencije:

(1) s prenehanjem terjatve (akcesornost!);

(2) z izgubo posesti / imetništva stvari;

(3) če dolžnik ponudi ustrezno zavarovanje – upnik je dolžan vrniti stvar dolžniku, če mu ta ponudi ustrezno zavarovanje njegove terjatve. [§ 263]

Posebna vrsta retencije je retencija v meničnem pravu – ko pridobi imetnik menice tožbo na regres, lahko pridrži dolžnikov denar, premičnine in vrednostne papirje.

5. ARA IN ODSTOPNINA

5.1. ARA

Ara je premoženjska korist, ki jo ob sklenitvi pogodbe stranka izroči drugi stranki zaradi utrditve svoje obveznosti. OZ: Ara je nek znesek denarja ali neka količina nado-mestnih stvari, ki jo ena stranka ob sklenitvi pogodbe da drugi stranki v znamenje, da je pogodba sklenjena. [§ 64/(1)] Če je namen izročene koristi dvomljiv, se po sodni praksi izročena korist šteje za predujem.

Dogovor o ari je realen dogovor. Ara je dogovorjena šele, ko se da. Pogodba je sklenjena, ko je ara dana. [§ 64/(1)] Napačno je šteti za sklenitev pogodbe trenutek, ko je ara šele dogo-vorjena. Stranki se lahko dogovorita drugače.
Ara ne sme biti previsoka. Sodišče lahko na zahtevo zainteresirane stranke zmanjša pretirano veliko aro. [§ 65/(4)]

Učinki are so različni:

(1) pri neizpolnitvi obveznosti:

1) če za neizpolnitev odgovarja dajalec are, ima prejemnik are 3 možnosti:

1. zahteva izpolnitev, če je to še možno; ali

2. zahteva povrnitev škode, pri čemer lahko:

I. aro vrne; ali

II. aro všteje v odškodnino.

3. obdrži aro. [§ 65/(1)]

2) če za neizpolnitev odgovarja prejemnik are, ima dajalec are 3 možnosti:

1. zahteva izpolnitev, če je to še možno; ali

2. zahteva povrnitev škode in vrnitev are; ali
3. zahteva vrnitev dvojne are. [§ 65/(2)]
Kadar se zahteva izpolnitev, je vedno možno zraven zahtevati še povrnitev škode zaradi zamude. [§ 65/(3)]

(2) pri delni izpolnitvi obveznosti – upnik lahko:
1) zahteva izpolnitev ostanka obveznosti in povrnitev škode, ara se všteje v odškodnino;
2) zahteva povrnitev škode zaradi nepopolne izpolnitve, ara se všteje v odškodnino;
[§ 66/(1)]
3) odstopi od pogodbe in vrne, kar je prejel kot delno izpolnitev ter izbira med ostalimi zahtevki stranke, če pogodba ni izpolnjena zaradi druge stranke. [§ 66/(2)]
Če se pogodba pravilno izpolni, se ara vrne ali vračuna v izpolnitev. [§ 64/(2)]

5.2. ODSTOPNINA (SKESNINA)

Odstopnina je sporazum strank, da lahko ena ali druga odstopi od pogodbe, če plača določen znesek. Odstopnina mora biti večja od tistega, kar je stranka prejela od druge stranke.

Stranka, ki ima na podlagi odstopnine pravico odstopiti od pogodbe, je upravičena stranka. Ko upravičena stranka izjavi, da bo dala odstopnino, ne more več zahtevati izpolnitve. [67/(2)]

Upravičena stranka lahko odstopi od pogodbe, dokler ne poteče čas za izpolnitev. [§ 67/(3)]

Pravica do odstopa preneha, če upravičena stranka:

· začne izpolnjevati svoje obveznosti; ali

· začne sprejemati izpolnitev druge stranke. [§ 67/(5)]

Ara kot odstopnina – ara se šteje za odstopnino, če je bila ob ari dogovorjena pravica odsto-piti od pogodbe. [§ 68/(1)] Posledici are kot odstopnine sta:

· če odstopi dajalec are, aro izgubi;
· če odstopi prejemnik are, mora vrniti dvojno aro. [§ 68/(2)]
6. POGODBENA KAZEN

Pogodbena kazen je dogovor med upnikom in dolžnikom, da bo dolžnik upniku plačal določen denarni znesek ali drugo premoženjsko korist v primeru:

· neizpolnitve; ali
· nepravilne izpolnitve. [§ 247/(1)]
Pogodbena kazen je dogovorjena za zamudo, razen če je dogovorjeno drugače. [§ 247/(2)]

Akcesornost pogodbene kazni – sporazum o pogodbeni kazni ima pravno naravo obveznosti, na katere zavarovanje se nanaša. [§ 249]

Poslovni namen pogodbene kazni je dvojen:

1) kazenska funkcija – pogodbena kazen sili stranko v disciplino in izpolnitev z grožnjo, da bo plačala več;

2) odškodninska funkcija – stranki vnaprej določita odškodnino za škodo, ki nastane zaradi neizpolnitve, za katero je zavezanec odgovoren.

Upnik ne more zahtevati pogodbene kazni, če je do neizpolnitve prišlo zaradi vzroka izven dolžnikove odgovornosti. [§ 250]

Predpostavke za veljavnost pogodbene kazni so:

(1) dopustnost – pogodbena kazen ne more biti dogovorjena za denarne obveznosti. (!!!) [§ 247/(3)] Za denarne obveznosti so določene zamudne obresti (8% na leto).
(2) oblika – pogodbena kazen mora biti dogovorjena v enaki obliki, kot velja za glavno obveznost. [§ 248/(2)]
(3) določenost – stranki lahko poljubno določita višino kazni:
1) v skupnem znesku; ali
2) v odstotku; ali
3) za vsak dan zamude;
ali kako drugače. [§ 248/(1)]

Vrste pogodbene kazni:

(1) za primer neizpolnitve – upnik lahko alternativno zahteva:

1) izpolnitev pogodbe; ali
2) pogodbeno kazen. [§ 251/(1)]
Upnik izgubi pravico zahtevati izpolnitev obveznosti, če je zahteval plačilo pogodbene kazni. [§ 251/(2)] Stranka ne more zahtevati izpolnitve in pogodbene kazni hkrati.

Nepravilna izpolnitev, ki jo ima upnik pravico odkloniti, se šteje za neizpolnitev.

Pogodbena kazen ni odstopnina. Dolžnik nima pravice plačati pogodbeno kazen in odsto-piti od pogodbe, razen če se stranki tako dogovorita. [§ 251/(3)]

(2) za primer nepravilne izpolnitve – izpolnitev je nepravilna, če:

1) je zakasnela (zamuda);
2) ima stvarne in pravne napake;
3) je krajevno nepravilna.
Upnik lahko kumulativno zahteva izpolnitev obveznosti in pogodbeno kazen hkrati.

[§ 251/(4)]

Pogoj za pogodbeno kazen je, da upnik ob izpolnitvi dolžnika obvesti, da si pridržuje pravico do kazni. Upnik ne more zahtevati pogodbene kazni zaradi zamude, če je sprejel izpolnitev in ni nemudoma sporočil dolžniku, da si pridržuje pravico do pogodbene kazni. [§ 251/(5)] Upnikov molk pomeni, da se je kazni odpovedal.

Če iz pogodbe ne izhaja drugače, velja domneva, da je pogodbena kazen dogovorjena za nepravilno izpolnitev (zamudo). [§ 247/(2)]

Zmanjšanje pogodbene kazni – sodišče zmanjša na dolžnikovo zahtevo pogodbeno kazen, če spozna, da je glede na vrednost in pomen predmeta previsoka. [§ 252]

Pogodbena kazen in odškodnina – možna sta 2 položaja:

(1) nastala škoda je manjša od pogodbene kazni – upnik ima pravico zahtevati pogodbeno kazen, četudi:

1) presega nastalo škodo; in

2) četudi škoda sploh ni nastala. [§ 253/(1)]

(2) nastala škoda je večja od pogodbene kazni – upnik ima pravico zahtevati razliko do popolne odškodnine. [§ 253/(2)]

Penale je z zakonom določena odškodnina ali pogodbena kazen. Če je za neizpolnitev obveznosti ali za primer zamude določen penale in sta se stranki dogovorili tudi za pogodbeno kazen, upnik ne more hkrati zahtevati penala in pogodbene kazni, razen če zakon, ki določa penale, to dovoljuje. [§ 254]

Posebni primeri pogodbene kazni:

· izguba plačilnih obrokov – pri obročnih poslih zamudni plačevalec izgubi že plačane obroke;

· odstopnina – če stranki želita, naj ima pogodbena kazen pomen odstopnine, se morata o tem posebej dogovoriti;

· sodni penal – dolžnik pravočasno ne izpolni obveznosti, pri čemer mu je upnik za to dal primeren rok in je bila obveznost ugotovljena s pravnomočno sodno odločbo. Izvršilno sodišče lahko na upnikovo zahtevo dolžniku določi naknaden rok za izpolnitev ali pa mu naloži plačilo sodnega penala. Sodni penal se lahko naloži ne glede na nastanek škode, ker se daje zaradi discipline. Sodni penal se ne šteje za izvršilni ukrep, čeprav o njem odloča izvršilno sodišče.

7. PREDUJEM (AVANS)

Predujem je vnaprejšnja izpolnitev. Stranka opravi dajatev ali storitev že pred zapadlostjo. Učinkuje kot zavarovanje pogodbe, saj delna izpolnitev dolžnika sili, da izpolni še ostalo.

Dogovor o predujmu nima učinkov are – kdor pogodbo krši, mu predujem ne zapade.

8. PRIPOZNAVA DOLGA (CONSTITUTUM DEBITI PROPRII)

Pripoznava dolga je akcesoren dogovor, s katerim dolžnik upniku prizna, da njegova obveznost obstaja.

S pripoznavo dolga se pretrga zastaranje. (!!!)

Načini, s katerimi se lahko poda pripoznava:

(1) nepristno pripoznanje = enostranska izjava dolžnika;

(2) neposredna izjava;

(3) posredno pripoznanje:

1) s plačilom na upnikov račun;

2) s plačilom obresti;

3) z dajanjem zavarovanja.

Pripoznava se od novacije (prenovitve) razlikuje po tem, da pri pripoznavi prejšnja obveznost ne ugasne, temveč obstaja poleg nove (kumulativna novacija).

Priznanje je treba ločevati od pripoznave. Priznati je možno le dejstva (ki niso pravice).

9. PRIDRŽEK LASTNINSKE PRAVICE

Pridržek lastninske pravice je dogovor pri prodajni pogodbi, s katerim si izročitelj stvari pridrži lastninsko pravico na stvari po izročitvi kupcu, dokler ta ne plača celotne kup-nine. S pridržkom se na kupca prenese le pričakovanje lastninske pravice.

Nasproti kupčevim upnikom učinkuje pridržek le, če je vpisan v javno overjeno listino. S tem pridržek pridobi absolutne učinke.

Nevarnost naključnega uničenja in poškodovanja po izročitvi trpi kupec. (!)

VI. SPREMEMBE IN PRENEHANJE OBVEZNOSTI

1. SPREMEMBE OBVEZNOSTI

1.1. PORAVNAVA (TRANSAKCIJA)

Poravnava je vzajemna odplačna pogodba, s katero se odpravi negotovost ali sporno pravno razmerje z medsebojnim popuščanjem tako, da se:

· spor prekine; oziroma
· odpravi negotovost; in
· določijo vzajemne pravice in obveznosti. [§ 1050/(1)]
Pogoji za poravnavo:

(1) spornost ali negotovost pravnega razmerja;

(2) vzajemnost izpolnitve;

(3) razpolagalna in poslovna sposobnost – za sklenitev pogodbe o poravnavi je potrebna sposobnost razpolagati s pravico, ki je predmet poravnave; [§ 1052]

(4) obstoj temeljnega razmerja – poravnava je akcesorna;

(5) stranki ne smeta biti v zmoti.

1.1.1. SPORNOST IN NEGOTOVOST

Terjatev, glede katere se sklepa poravnava, mora biti sporna ali negotova. Negotova terjatev je odvisna od pogoja. Sporna terjatev je terjatev, o katere vsebini se stranki ne strinjata, in naj-deta rešitev v medsebojnem popuščanju namesto, da bi rešitev iskali po sodni poti.

S poravnavo se stranki dogovorita nekaj novega, vendar nova obveznost ne sme biti nekaj pov-sem drugega, kot je bila prejšnja, ker bi sicer šlo za novacijo. Za razliko od novacije pri porav-navi vedno ostanejo v veljavi poroštva in zastave.

Slaba stran poravnave je v tem, da ena stranka lahko drugo izkorišča, ker ve, da se boji stroš-kov sodnega postopka.

1.1.2. PREDMET PORAVNAVE

Predmet poravnave je lahko vsaka pravica, s katero kdo razpolaga [§ 1053/(1)]:

· vsaka dopustna obveznost ali pravno razmerje, razen statusnega razmerja;

· stvarnopravno upravičenje;

· terjatev, o kateri je bila izdana pravnomočna sodna odločba;

· veljavna je poravnava o premoženjskih posledicah kaznivega dejanja; [§ 1053/(2)]

Predmet poravnave ne morejo biti spori glede statusnih razmerij. [§ 1053/(3)]

1.1.3. PREDPOSTAVKE ZA SKLENITEV PORAVNAVE

(1) Sposobnost:
1) poslovna sposobnost;
2) razpolagalna sposobnost.
(2) Dopustnost – poravnava je dopustna le glede pravic, s katerimi stranki lahko razpolagata. Tako ni dopustna poravnava o:
1) roditeljskih pravicah;
2) oporoki, dokler ni razglašena;
3) nemoralnemu namenu;
Nična je poravnava, ki nima podlage (kavze).

Nična je poravnava o ničnem pravnem poslu, četudi sta stranki vedeli za ničnost in sta jo hoteli s poravnavo odpraviti. [§ 1057/(2)]

Veljavna je poravnava o izpodbojnem pravnem poslu, če je izpodbojni upravičenec ob sklenitvi poravnave vedel za možnost izpodbijanja. [§ 1057/(1)]

Če se sklene poravnava po zastopniku, je za to potrebno specialno pooblastilo. Pooblašče-nec ne sme brez posebne pooblastitve skleniti pogodbe o poravnavi. [§ 76/(3)]

(3) Pogodbena volja – stranka ne sme biti v zmoti. Zmota je možna kot:

1) zmota o obstoju spornega ali negotovega razmerja – poravnava je nična, če temelji na zmotnem prepričanju obeh strank, da obstaja pravno razmerje, ki ga v resnici ni. [§ 1058/(1)] Odpoved pravici do uveljavljanja ničnosti poravnave nima pravnega učinka. [§ 1058/(2)]

2) zmota o caput controversum – caput controversum so okoliščine, ki jih stranki ob sklepanju poravnave imata za sporne in negotove. Take zmote ni možno uveljavljati, ker sta se stranki sporazumeli, da bosta poiskali novo rešitev s poravnavo.

3) zmota o non caput controversum – non caput controversum so okoliščine, ki jih stranki ob sklepanju poravnave nimata za sporne ali negotove. Taka zmota bi lahko povzročila, da do poravnave sploh ne bi prišlo, zato učinkuje na veljavnost poravnave.

4) zmota o dejstvih – poravnava je nična, če se zmotno prepričanje strank nanaša na navadna dejstva. [§ 1058/(2)]

5) zmota o podlagi (kavzi) – obe stranki mislita, da je vsebina razmerja sporna, čeprav v resnici ni. Če bi stranki imeli prave podatke, do poravnave sploh ne bi prišlo. Porav-nava je nična, ker nima podlage.
Čezmerno prikrajšanje – zaradi čezmernega prikrajšanja se ne more zahtevati razveljavi-tev poravnave. [§ 1055] Gre za načelo volenti non fit iniuria = tistemu, ki hoče, se ne godi krivica.

1.1.4. UČINKI PORAVNAVE

Izpolnitev poravnave se ravna po splošnih pravilih o izpolnitvi pravnega posla:

· vsaka stranka odgovarja za stvarne in pravne napake izpolnitve;

· možno je uveljavljanje ugovorov po splošnih pravilih.

Učinek poravnave nasproti porokom in zastaviteljem (akcesorijam):

(1) porok in zastavitelj ostaneta s poravnavo nadalje v zavezi, njuna odgovornost se lahko s poravnavo:

1) zmanjša; ali

2) poveča, vendar samo, če se s poravnavo strinjata. [§ 1056/(2)]

(2) porok in zastavitelj obdržita vse ugovore, katerim se je dolžnik s poravnavo odpovedal. [§ 1056/(3)]

(3) če je s poravnavo izvršena prenovitev (novacija) obveznosti, je porok prost ter zastava preneha. [§ 1056/(1)]

1.1.5. POSEBNE VRSTE PORAVNAVE

(1) Sodna poravnava je poravnava, sklenjena pred sodiščem. Sporno je vprašanje, ali je taka poravnava civilna ali procesna. Izoblikovali sta se 2 teoriji:

1) procesna teorija – uveljavljati je treba le procesne učinke;

2) teorija o mešani naravi – gre za civilnopravni posel, ki ima mešane učinke.

(2) Prisilna poravnava brez likvidacijskega postopka – prezadolžen dolžnik lahko upni-kom namesto stečaja predlaga poravnavo. Takšen predlog je sprejet, če zanj glasujejo upniki, katerih terjatve presegajo polovico vseh terjatev.

1.2. ZASTARANJE (PRAESCRIPTIO)

1.2.1. POJEM IN ZNAČILNOSTI ZASTARANJA

Zastaranje pomeni, da po preteku določenega časa preneha pravica zahtevati izpolnitev obveznosti. Z zastaranjem se civilnopravna obveznost spremeni v naturalno. Obveznost ne preneha, spremeni se le njena pravna narava. Če dolžnik ne ugovarja, da je terjatev zastarala in izpolni zastarano obveznost, nima pravice terjati nazaj tistega, kar je dal. Dolžnik nima te pra-vice niti tedaj, ko je vedel, da je obveznost zastarala. [§ 342 OZ]

Zastaranje je tipična vrsta ugovora. Če se dolžnik na zastaranje ne sklicuje, se tudi sodišče nanj ne sme ozirati in mora o zadevi odločiti tako kot o vsakem drugem zahtevku [§ 335/(3)]. Čas, ki je potreben za zastaranje, pogojuje pomembnost posameznih vrst obveznosti. Splošni zastaralni rok je 5 let, posamezni roki se raztezajo od 1 do 10 let.

Značilnosti zastaranja:

(1) zastaralni roki so kogentni – stranki jih ne moreta niti podaljšati niti skrajšati;

(2) dolžnik se zastaranju ne more odpovedati pred pretekom zastaralnega roka;

(3) predhodna odpoved zastaranju je nična;

(4) zastaranje ima 2 bistvena elementa:

1) preteči mora zakonsko določeni čas;

2) dolžnik se mora sklicevati na zastaranje – sodišče zastaranja NE ugotavlja po uradni dolžnosti.

1.2.2. SPLOŠNO O ZASTARANJU

Z zastaranjem preneha pravica zahtevati izpolnitev obveznosti. [§ 335/(1)]

Zastaranje nastopi, ko preteče z zakonom določeni čas, v katerem bi bil upnik lahko zahteval izpolnitev obveznosti. [§ 335/(2)]

Sodišče se ne sme ozirati na zastaranje, če se dolžnik nanj ne sklicuje. [§ 335/(3)]

Kdaj začne zastaranje teči?

(1) prvi dan po dnevu, ko je upnik imel pravico terjati izpolnitev. [§ 336/(1)] To je splošno pravilo, kajti lahko je z zakonom določeno kaj drugega:

1) zastaranje odškodninske obveznosti začne teči od dneva, ko je oškodovanec izvedel za škodo IN storilca;
2) zastaranje alternativne obveznosti začne teči od dneva, ko je upnik pridobil pravico izbire.
(2) prvi dan po dnevu, ko je dolžnik ravnal proti obveznosti, če je obveznost v tem, da se kaj ne stori, kaj opusti ali kaj trpi. [§ 336/(2)]

Nastop zastaranja – zastaranje nastopi, ko poteče zadnji dan z zakonom določenega časa. [§ 337]

Vštevanje časa prednikov – v zastaranje se všteje tudi čas, ki je potekel v prid dolžnikovim prednikom [§ 338]

Prepoved spremembe zastaralnega roka – s pravnim poslom ni mogoče določiti daljšega ali krajšega zastaranja, kot je čas, ki ga določa zakon. [§ 339/(1)] S pravnim poslom ni mogoče določiti, da zastaranje nekaj časa ne bo teklo. [§ 339/(2)]

Odpoved zastaranja – dolžnik se ne more zastaranju odpovedati prej, kakor poteče zanj dolo-čen čas. [§ 340]

Pisna pripoznava in zavarovanje zastarane obveznosti – pisna prepoznava zastarane obvezno-sti se šteje za odpoved zastaranju. [§ 341/(1)] Enak učinek ima tudi zastava ali kakšno drugo zavarovanje, dano na zastarano terjatev. [§ 341/(2)]

Učinek izpolnitve zastarane obveznosti – če je dolžnik izpolnil zastarano obveznost, nima pravice terjati nazaj tistega, kar je dal, niti tedaj, če ni vedel, da je obveznost zastarana. [§ 342]

Zastaranje stranskih terjatev – ko zastara glavna terjatev oziroma, ko bi zastarala glavna ter-jatev, če ne bi prenehala z izpolnitvijo, zastarajo tudi stranske terjatve. [§ 344]

Kdaj se ne uporabljajo pravila o zastaranju? Pravila o zastaranju se ne uporabljajo v prime-rih, ko je v zakonu določen rok, v katerem je treba vložiti tožbo ali opraviti določeno dejanje, ker bi bila sicer pravica izgubljena. [§ 345]

1.2.3. ZASTARALNI ROKI

Splošni zastaralni rok: terjatve zastarajo v 5 letih, če ni z zakonom določen za zastaranje drugačen rok. [§ 346]

Terjatve iz gospodarskih pogodb zastarajo v 3 letih. [§ 349/(1)]

Ostali zastaralni roki:

· 1 leto: elektrika, plin, voda, snaga, RTV, pošta, Telekom, naročnina na časopise in revije, internet, kabelska televizija, upravljanje večstanovanjskih hiš. [§ 355 OZ]

· 3 leta: občasne terjatve, ki dospevajo letno ali v krajših časovnih presledkih; anuitete za odplačevanje glavnice. [§ 347]
· 3 leta oziroma 5 let:

· odškodninske terjatve:

· zastarajo v 3 letih, odkar je oškodovanec zvedel za škodo in tistega, ki jo je pov-zročil = relativno zastaranje; [§ 352/(1)]

· zastarajo v 5 letih, odkar je škoda nastala, v vsakem primeru = absolutno zasta-ranje. [§ 352/(2)]

· terjatve iz zavarovalnih pogodb za neživljenjska zavarovanja:

· zastarajo v 3 letih od nastopa zavarovalnega primera; [§ 357/(1)]

· zastarajo v 5 letih od nastopa zavarovalnega primera, če zavarovanec dokaže, da ni vedel, da je zavarovalni primer nastopil. [§ 357/(2)]

· 5 let oziroma 10 let – terjatve 3. oseb iz zavarovalnih pogodb za življenjska zavarovanja:

· zastarajo v 5 letih od upoštevne smrti zavarovanca (ne sme biti samomor); [§ 357/(1)]

· zastarajo v 10 letih od upoštevne smrti zavarovanca, če 3. oseba dokaže, da za smrt zavarovanca ni vedela. [§ 357/(2)]

· 5 let oziroma 15 let – odškodninske terjatve zaradi korupcije [§ 354]:

· zastarajo v 5 letih, odkar je oškodovanec zaradi korupcije zvedel za škodo;

· zastarajo v 15 letih, odkar je bilo dejanje korupcije storjeno, v vsakem primeru.

· 10 let – terjatve, ugotovljene pred sodiščem ali drugim pristojnim organom;

· 15 let – odškodninske terjatve, povzročene z dejanjem spolne zlorabe mladoletne osebe, zastarajo v 15 letih po polnoletnosti oškodovanca (ko je oškodovanec star 33 let);

[§ 352/(4)]

· nikoli ne zastara pravica do preživljanja [§ 348/(3)] in druge nezastarljive pravice:

· osebne (statusne) in rodbinske pravice;

· zahtevki procesne narave (npr. ugotovitveni zahtevek);

· pravica do uveljavljanja ničnosti;

· upravičenja, ki izhajajo iz nezastarljivih pravic in pravnih razmerij;

· oblikovalna upravičenja (npr. pravica do odstopa od pogodbe).

Odškodninske terjatve za škodo, povzročeno s kaznivim dejanjem zastarajo v roku za zastara-nje kazenskega pregona. [§ 353/(1)]
V posebnih predpisih so določeni tudi krajši zastaralni roki od enega leta – npr. 6 mesecev po zakonu o menici.

1.2.4. ZADRŽANJE ZASTARANJA (IMPEDIMENTUM PRAESCRIPTIONIS)

Zadržanje zastaranje pomeni, da zastaranje v določenem času ne teče zaradi zakonsko predvidenih dogodkov. Razlogi za zadržanje zastaranja so:

(1) osebna vez med upnikom in dolžnikom [§ 358] – zastaranje ne teče:

1) med zakoncema; [§ 358/1]

2) med starši in otroki, dokler traja roditeljska pravica; [§ 358/2]

3) med varovancem in njegovim skrbnikom ali skrbstvenim organom, dokler traja skrbni-štvo in dokler niso dani računi; [§ 358/(3)]

4) med osebama, ki živita v zunajzakonski skupnosti. [§ 358/(4)]

(2) terjatve do določenih oseb [§ 359] – zastaranje ne teče:

1) med mobilizacijo, neposredno vojno nevarnostjo, izrednim ali vojnim stanjem ter za terjatve oseb v vojaški službi; [§ 359/(1)]

2) za terjatve, ki jih imajo v tujem gospodinjstvu zaposlene osebe proti delodajalcu ali njegovim družinskim članom, ki živijo skupaj z njim, vse dokler traja to delovno raz-merje. [§ 359/(2)]

(3) nepremagljive ovire – zastaranje ne teče tisti čas, ko upnik zaradi nepremagljivih ovir ni mogel sodno zahtevati izpolnitve obveznosti. [§ 360]

Vpliv vzroka zadržanja na zastaranje – če zastaranje ni moglo začeti teči zaradi kakšnega za-konitega vzroka, začne teči takrat, ko ta vzrok preneha. [§ 361/(1)] Če je zastaranje začelo teči, preden je nastal vzrok, ki ga je zadržal, se nadaljuje, ko ta vzrok preneha; čas, ki je prete-kel pred zadržanjem, pa se všteje v zastaralni rok, ki ga določa zakon. [§ 361/(2)]

1.2.5. PRETRGANJE ZASTARANJA (INTERRUPTIO PRAESCRIPTIONIS)

Pretrganje zastaranja pomeni, da se zastaralni roki začnejo šteti znova.

Zastaranje se pretrga:

(1) s pripoznavo dolga (§ 364 OZ) – zastaranje se pretrga, ko dolžnik pripozna dolg. Dolg lahko pripozna dolžnik ne le z upniku dano izjavo, temveč tudi posredno, npr. da kaj plača na račun, da plača obresti ali da zavarovanje.

(2) z vložitvijo tožbe (§ 365 OZ) – zastaranje se pretrga z vložitvijo tožbe ali vsakim drugim upnikovim dejanjem zoper dolžnika pred sodiščem ali drugim pristojnim organom, da bi se ugotovila, zavarovala ali izterjala terjatev. Izjeme:

1) zastaranja ne pretrga zavržena ali zavrnjena tožba;

2) zastaranja ne pretrga tožba, ki je namenjena le kot grožnja.

1.2.6. ZASTARANJE IN PREKLUZIJA (UGASNITEV PRAVICE)

Razlike med zastaranjem in prekluzijo so:

	ZASTARANJE
	PREKLUZIJA

	preneha pravica (sodno) zahtevati izpolnitev obveznosti
	preneha sama pravica

	iztek zastaralnega roka upošteva sodišče samo na zahtevo dolžnika
	iztek prekluzivnega roka upošteva sodišče po uradni dolžnosti

	če dolžnik izpolni zastarano obveznost, ne more terjati nazaj
	če dolžnik izpolni prekludirano pravico, bi to pomenilo novo pravno podlago

1.3. STEČAJ (KONKURZ)

Stečaj je razlog za prenehanje gospodarskih subjektov. Namen stečaja je vnovčiti dolžnikovo premoženje in poplačati upnike, ko je dolžnik dalj časa plačilno nesposoben ali zadolžen.

Upnike se poplača sorazmerno, zakon pa določa prednost nekaterih terjatev.

1.3.1. SPREMEMBE OBVEZNOSTI ZARADI STEČAJA

Zaradi stečaja se zgodijo naslednje spremembe:

(1) sprememba predmeta – nedenarne terjatve proti stečajnemu dolžniku se spremenijo v denarne;

(2) sprememba modalitete:

1) nedospele terjatve se štejejo za dospele;

2) periodične in občasne terjatve se spremenijo v enkratne terjatve.

(3) sprememba enostranskih poslov – ponudbe, ki jih da ali sprejme stečajni dolžnik, izgu-bijo veljavo, razen če so bile do uvedbe stečaja akceptirane;

(4) obojestranske odplačne pogodbe – s stečajem ne postanejo neveljavne, vendar lahko ste-čajni upravitelj odstopi od pogodbe ter stranka zahteva odškodnino kot upnik stečajne mase;

(5) sprememba zakonitih pravic – terjatve, ki jih je bilo možno pobotati do uvedbe stečaja, veljajo za pobotane in se ne prijavijo v stečajno maso.

1.3.2. VPLIV STEČAJA NA UČINKOVANJE OBVEZNOSTI

(1) Ni več možno dovoliti izvršbe in zavarovanja od dneva uvedbe stečaja proti stečajnemu dolžniku.

(2) Določene terjatve imajo prednost – to so:

1) terjatve delavcev za osebni dohodek, nastale po uvedbi stečaja;

2) odškodnine za poškodbe pri delu, nastale pred uvedbo stečaja.

S prijavo v stečajno maso se pretrga zastaranje prijavljene terjatve.

(3) Stečaj ne vpliva na:

1) ločitvene pravice = pravice do posebnega poplačila iz določenega dolžnikovega premoženja (zastavna pravica, pridržna pravica);

2) izločitvene pravice = izločitev stvari, ki ne pripadajo dolžniku (= stvari, na katerih ima nekdo drug lastninsko pravico).

2. PRENEHANJE OBVEZNOSTI

Obstajata 2 načina prenehanja obveznosti:

(1) redno ali normalno prenehanje = izpolnitev;

(2) izredno prenehanje = drugi, z zakonom določeni primeri prenehanja:

1) prenehanje s sporazumom strank, po volji obeh strank:

1. nadomestna izpolnitev (dajatev namesto plačila, izpolnitveni surogat, datio in solutum);

2. prenovitev (novacija);

3. odpust dolga;

4. razveza pogodbe.

2) prenehanje z opcijo ene stranke:

1. pobotanje (kompenzacija);

2. sodna položitev;

3. samopomočna prodaja;

4. razveza z opcijo.

3) prenehanje brez volje strank:

1. združitev (confusio);

2. prenehanje subjektov obveznosti:

3. prenehanje upnikovega interesa.

4) ostali primeri prenehanja:

1. nemožnost izpolnitve;

2. potek časa, odpoved;

3. ničnost;

4. izpodbojnost;

5. razveza pogodbe zaradi neizpolnitve;

6. razveza pogodbe zaradi spremenjenih razmer;

7. razveza pogodbe zaradi čezmernega prikrajšanja;

8. odstop od pogodbe.

2.1. NADOMESTNA IZPOLNITEV

(DAJATEV NAMESTO PLAČILA, IZPOLNITVENI SUROGAT)

[DATIO IN SOLUTUM]

Nadomestna izpolnitev je izreden način prenehanja obveznosti, pri katerem upnik v spo-razumu z dolžnikom sprejme kaj drugega namesto tistega, kar mu dolžnik dolguje.

[§ 283/(1)]

Nadomestna izpolnitev je realna pogodba med strankama. Sklenitev prejšnjega razmerja in prejšnja terjatev ostaneta nespremenjena.

Subrogacija je realna – stranki se dogovorita o ugasnitvi obveznosti z drugim predmetom izpolnitve. Ugasnitev velja le toliko, kolikor je dogovor veljaven in tudi izpolnjen.

Nadomestna izpolnitev je odplačen pravni posel, zato veljajo pravila o čezmernem prikrajšanju in jamčevanju: v primeru nadomestne izpolnitve je dolžnik odgovoren kot prodajalec za stvarne in pravne napake stvari, ki jo je dal namesto dolgovanega. [§ 283/(2)] Vendar upnik lahko namesto zahtevka iz stvarnih in pravnih napak zahteva izpolnitev prvotne terjatve in odškodnino. [§ 283/(3)]

Sorodna pravna razmerja:

· dajatev zaradi plačila (datio pro solvendi) = dogovor, po katerem dolžnik izroči upniku kakšno stvar ali drugo pravico, naj jo proda / izterja, poplača iz doseženega zneska svojo terjatev ter mu izroči ostanek. Obveznost preneha šele, ko se upnik poplača iz doseženega zneska. [§ 284] Če dajatev zaradi plačila ne zadošča, živi terjatev v neodplačanem delu še naprej. Če izkupiček iz prodaje / izterjave presega obveznost, mora upnik presežek vrniti.

· facultas alternativa – stranki se že vnaprej dogovorita, da dolžnik namesto dogovorjene izpolnitve opravi drugo. Una res in obligatione, duae res in solutione.

· novacija (prenovitev) – v obeh primerih se stranki dogovorita za nov predmet izpolnitve. Novacija pomeni spremembo v stipulacijski in solucijski fazi, medtem ko pomeni nado-mestna izpolnitev spremembo le v solucijski fazi.

Predmet nadomestne izpolnitve je vsakršna dopustna izpolnitev. Ker gre za realen kon-trakt, mora upnik na izročeni stvari pridobiti lastninsko pravico. Če se prenese terjatev, je potreben akt za prenos terjatve (cessio in solutum).

Učinki nadomestne izpolnitve – če je pravilno opravljena, ugasne prvotno obligacijsko raz-merje. Dolžniku preneha dolg in s tem prenehajo tudi akcesorije. Če upnik nadomestno izpol-nitev odkloni, prvotna terjatev spet oživi, vendar ne oživijo tudi akcesorne zaveze.

2.2. PRENOVITEV (NOVACIJA)

Prenovitev (novacija) je izreden način prenehanja obveznosti, po katerem se upnik in dolžnik sporazumeta, da bosta obstoječo obveznost nadomestila z novo ter ima nova obvez-nost drugačen predmet ali drugačno pravno podlago (kavzo). [§ 323/(1)]

V dvomu je novacija kumulativna – prenovitev se ne domneva. (!!!) Če stranki med ustvarja-njem nove obveznosti nista izrazili namena, naj dotedanja obveznost ugasne, potem ta ne pre-neha, temveč obstaja poleg nove. [§ 324]

Pravna podlaga (kavza) novacije je namen, ki izhaja iz nove obveznosti.

Prenovitev je odplačna pogodba, zato zanjo veljajo pravila jamčevanja in čezmernega prikraj-šanja. Odplačnost je v tem, da je prenehanje dotedanje obveznosti plačilo za novo terjatev.

Potrebna je volja strank, da namesto prejšnje nastane nova obveznost.

Glede pravne narave novacije obstajata 2 teoriji:

(1) translacijska teorija – vsebina prve obveznosti preide v novo obveznost;

(2) substitucijska teorija – prva terjatev ugasne s tem, ko oživi druga (OZ).

Pogoji za veljavnost novacije:

(1) upnik in dolžnik skleneta pogodbo o prenehanju prejšnje obveznosti in sočasnem nastanku nove:

1) obličnost se ravna po obličnosti prejšnje pogodbe;

2) drugačen predmet ali drugačna pravna podlaga nove obveznosti [§ 323/(1)]:

1. drugačen predmet – določi se druga individualno določena stvar ali generično določena stvar druge vrste;

2. drugačna pravna podlaga – npr. prodana stvar ostane prodajalcu na posodo;

3) za prenovitev se ne šteje:

1. sprememba ali dodaja roka;

2. sprememba ali dodaja kraja izpolnitve;

3. sprememba ali dodaja načina izpolnitve;

4. sporazum o obrestih;

5. sporazum o pogodbeni kazni;

6. sporazum o zavarovanju (poroki, zastava);

7. sporazum o stranskem določilu;

8. sporazum o izdaji nove listine o dolgu [§ 323/(2)];

9. izdaja čeka ali menice zaradi prejšnje obveznosti, razen če se stranki tako dogo-vorita. [§ 323/(3)]

(2) veljavnost prejšnje obveznosti [§ 326]:

1) prenovitev je brez učinka, če je bila prejšnja obveznost nična ali je že ugasnila [§ 326/(1)];

2) prenovitev je veljavna, če je bila prejšnja obveznost izpodbojna in je dolžnik vedel za izpodbojni razlog [§ 326/(2)];

3) veljavno se lahko prenovi tudi naturalna obveznost.

(3) veljavnost nove obveznosti – če je pogodba o prenovitvi neveljavna, se šteje, da preno-vitve sploh ni bilo in da prejšnja obveznost sploh ni prenehala [§ 327]:

1) nova obveznost je nična – novacija sploh ni nastala, zato ostaja prvotna obveznost nespremenjena;

2) nova obveznost je izpodbojna – novacija velja, dokler in kolikor se ne izpodbije;

3) nova obveznost je pogojna – veljavnost novacije je odvisna od uresničitve pogoja:

1. odložni pogoj – prejšnja obveznost preneha, ko se pogoj izpolni:

2. razvezni pogoj – nova obveznost velja, dokler se pogoj ne uresniči, takrat pa začne spet veljati stara obveznost.

Učinki novacije:

(1) prejšnja obveznost preneha, nova obveznost nastane [§ 325/(1)];
(2) prenehata zastava in poroštvo za prejšnjo obveznost, razen če je s porokom ali zastavite-ljem drugače dogovorjeno [§ 325/(2)];
(3) prenehajo vse stranske pravice (akcesorije) iz prejšnje obveznosti [§ 325/(3)].
2.3. ODPUST DOLGA

Odpust dolga je dogovor med upnikom in dolžnikom, po katerem upnik izjavi dolžniku, da ne bo zahteval izpolnitve obveznosti, ter se dolžnik s tem strinja [§ 319/(1)].

Odpust je lahko:

· delen ali popoln;

· pogojen ali nepogojen;

· takojšen ali vezan na rok;

· posamičen ali splošen:

· s posamičnim odpustom dolga ugasne le določena terjatev;

· s splošnim odpustom dolgov ugasnejo vse upnikove terjatve nasproti dolžniku, razen tistih, za katere upnik ni vedel v času odpusta [§ 322].

Predpostavki odpusta:

(1) upnik izjavi dolžniku, da mu odpušča dolg in dolžnik odpust sprejme – za veljavnost sporazuma ni potrebna enaka oblika kot za odpuščeno obveznost [§ 320/(2)];

(2) dolg je možno odpustiti – ni se možno odreči strogo osebnim razmerjem in neprenoslji-vim terjatvam. Odpusti se lahko obstoječi kot tudi bodoči dolg.

Učinki odpusta – odpust dolga poroku ne oprosti glavnega dolžnika. Odpust dolga glav-nemu dolžniku oprosti tudi poroka [§ 321/(1)]. Odpust dolga enemu izmed večih poro-kov ne oprosti ostalih porokov, vendar se njihova obveznost sorazmerno zmanjša [§ 321/(2)].

Dolg ne sme posegati v pravice 3. oseb.

2.4. ODPRAVA POGODBE (RAZVELJAVITEV)

Celotno pogodbeno razmerje se lahko odpravi z dogovorom med strankama. Takšna odprava velja za nazaj (ex tunc), razen če se stranki dogovorita, da naj razveljavitev učinkuje samo za naprej (ex nunc). Odprava z učinkovanjem samo za naprej se imenuje storniranje.

2.5. POBOTANJE (KOMPENZACIJA)
Pobotanje je prenehanje terjatev med istima strankama, ki sta druga nasproti drugi hkrati upnik in dolžnik.

Dolžnik lahko pobota svojo terjatev nasproti upniku z upnikovo terjatvijo nasproti nje-mu, če:

· se obe terjatvi glasita na denar ali nadomestne stvari iste vrste in kakovosti; in

· sta obe terjatvi zapadli [§ 311].

Vrste pobota:

(1) pogodbeni ali dogovorjeni pobot (compensatio voluntaria) – stranki se lahko dogovorita, naj se njune vzajemne terjatve štejejo za pobotane (pactum de contrahendo). Učinkuje za naprej (ex nunc) = od trenutka veljavnosti pogodbe oz. od trenutka, ki ga stranki določita.

(2) enostranski prisilni pobot – urejen je v OZ. Upravičena stranka ga uveljavi z izjavo o pobotu. Kolikor hitro je podana izjava, pobotanje učinkuje za nazaj (ex tunc) – od tre-nutka, ko sta si terjatvi stopili nasproti tako, da so bili izpolnjeni pogoji za pobotanje. Po izjavi o pobotu se šteje, da je pobot nastal takrat, ko so stekli pogoji zanj [§ 312/(2)]. Dolg se lahko pobota z zastarano terjatvijo, če takrat, ko so stekli pogoji za pobot, terja-tev še ni bila zastarana [§ 314/(1)]. Terjatev pa ne sme biti zastarana v času nastanka nas-protne terjatve – če pogoji za pobot nastanejo po zastaranju ene terjatve, ne nastane pobot, če dolžnik uveljavlja ugovor zastaranja [§ 314/(2)]. Pobot torej nastane kljub zasta-rani terjatvi, če se dolžnik ne sklicuje ne zastaranje.

(3) zakonski prisilni pobot – urejen je s posebnimi predpisi zunaj OZ. Terjatve, ki jih je dan uvedbe stečajnega postopka bilo možno pobotati, veljajo avtomatično za pobotane in se ne prijavijo v stečajno maso. O pobotanih terjatvah so upniki dolžni obvestiti stečajnega upra-vitelja. Če je več terjatev in protiterjatev, velja zakoniti vrstni red kot pri vračunanju izpol-nitve.

(4) materialnopravni in procesni pobot.

Predpisane lastnosti terjatev, ki se lahko pobotajo (!!!):

(1) vzajemnost – dolžnik je hkrati upnik upnika in upnik je hkrati dolžnik dolžnika. Ni možno pobotati terjatve 3. osebe do upnika. Dolžnik ne more pobotati svoje obveznosti nasproti upniku z upnikovo obveznostjo nasproti poroku [§ 313/(1)].

Vendar obstajajo izjeme vzajemnosti:

1) pri cesiji odstopljeni dolžnik proti prevzemniku lahko pobota vse terjatve, ki jih je imel proti odstopniku do obvestila o cesiji [§ 315/(1)] – odstopljeni dolžnik proti prevzemniku ohrani vse ugovore, ki jih je imel proti odstopniku;

2) uveljavljanje pobota pri pasivni solidarnosti – solidarni dolžnik lahko nasproti upnikovi terjatvi uveljavlja protiterjatev sodolžnika, vendar le do višine njegovega notranjega deleža;

3) porok lahko pobota dolžnikove obveznosti nasproti upniku pobota z dolžnikovo terjatvijo do upnika [§ 313/(2)];

4) kdor da svojo stvar v zastavo v tujo obveznost, lahko zahteva od upnika vrnitev zastavljene stvari:

1. če so izpolnjeni pogoji za prenehanje obveznosti s pobotom; kot tudi

2. če upnik po svoji krivdi pobot opusti [§ 313/(3)].

(2) istovrstnost – pomeni, da:

1) se obe terjatvi glasita na denar; ali

2) druge nadomestne stvari iste vrste in kakovosti.

Ni potrebno, da bi terjatev in protiterjatev imeli isto pravno podlago. Določene vrste obveznosti se že po sami naravi ne morejo pobotati:

· ni možno pobotati individualno določenih stvari (species);

· ni možno pobotati dajatev s storitvami in obratno.

Izjema: v likvidacijskem postopku se vse terjatve preračunajo v denarne terjatve.

(3) dospelost – obe terjatvi morata biti dospeli in nepogojni. Izjema: v stečajnem postopku se pobotajo tudi nedospele terjatve.
(4) pobotljivost – pomeni, da ni zakonskih ovir za pobotanje. Zakonske ovire so – ne more prenehati s pobotom:

1) terjatev, ki je ni možno zarubiti [§ 316/1];

2) terjatev stvari ali vrednosti stvari:

1. danih dolžniku v hrambo;

2. danih dolžniku na posodo;

3. ki jih je dolžnik protipravno vzel ali protipravno pridržal [§ 316/2].

3) odškodninska terjatev za namerno povzročitev škode [§ 316/3]

4) odškodninska terjatev za škodo iz okvare zdravja ali povzročitve smrti [§ 316/4];

5) terjatev, ki izvira iz zakonite obveznosti preživljanja [§ 316/5].

(5) resničnost – pogojna terjatev, pri kateri pogoj še ni izpolnjen, se ne more pobotati;

(6) iztožljivost – naturalnih terjatev načeloma ni možno pobotati. Izjema: dolg se lahko pobota z zastarano terjatvijo, če terjatev ni bila zastarana v času, ko so stekli pogoji za pobot [§ 314/(1)].

(7) likvidnost – terjatev mora biti nesporna in jasna in je ni potrebno posebej dokazovati.

Zapomni si kratico VID–PRIL (Vzajemnost, Istovrstnost, Dospelost, Pobotljivost, Resnič-nost, Iztožljivost, Likvidnost).

Pogoja prisilnega pobotanja sta:

· dopustnost – stranki se lahko dogovorita za nedopustno pobotanje, če to ne nasprotuje dobri veri in poštenju. Primeri nedopustnosti:

· vrnitveni zahtevek – ni dopustna konkurenca med dajatvenim in vrnitvenim zahtev-kom;

· poseganje v pravice 3. oseb – ni dopustno pobotanje, če bi z njim trpele pravice 3. oseb;

· terjatve, glede katerih teče postopek – po sodni praksi ni možno ugovarjati v pobot terjatve, o kateri že teče druga pravda, kajti zaradi obstoja litispendence je sodišče dolžno kasneje vložen ugovor pobotanja zavreči.

· oblika – zadostuje že brezoblična izjava ene stranke drugi. Če teče spor o kakšni terjatvi, je možno pobotanje le v pravdi.

Učinki prisilnega pobotanja:

(1) obe terjatvi prenehata do višine nižje terjatve = nižja terjatev preneha, višja pa glede presežka ostaja naprej;

(2) prenehajo teči obresti, pogodbene kazni in stranske pravice (akcesorije). Ne prenehajo pa varščine, če je ugasnil le del dolga.

2.4. SODNA POLOŽITEV

Sodna položitev je nadomestna izpolnitev, pri kateri dolžnik položi dolgovano stvar pri sodišču, ker:

· je upnik v zamudi;

· je upnik neznan;

· se ne ve zanesljivo, kdo je in kje se nahaja upnik;

· je upnik poslovno nesposoben in nima zastopnika [§ 302/(1)].

V teh primerih se dolžnik reši svoje obveznosti tako, da stvar položi:

(1) pri stvarno pristojnem sodišču v kraju izpolnitve, razen če ekonomičnost in narava posla zahtevata položitev v kraju, kjer se stvar nahaja [§ 303/(1)]. Vsako stvarno pri-stojno sodišče mora sprejeti stvar v hrambo. Dolžnik mora upniku dati odškodnino za škodo, ki mu je nastala s položitvijo pri drugem sodišču (npr. stroški prevoza) [§ 303/(2)].

(2) pri drugi osebi, če stvari ni možno hraniti pri sodišču. Dolžnik zahteva od sodišča določi-tev osebe, ki bo na stroške in račun upnika imela stvar v hrambi [§ 304/(1)]. O izročitvi v hrambo mora dolžnik obvestiti upnika [§ 304/(3)].

(3) pri javnem skladišču, če gre za gospodarsko pogodbo – izročitev javnemu skladišču v hrambo na račun upnika ima učinek položitve pri sodišču [§ 304/(2)].

Stvar položitve je ponavadi generična stvar, ki se lahko pokvari, uniči ali poškoduje. Predmet položitve je lahko denar, vrednostni papirji, dragocenosti,...

Notifikacija = o položitvi mora dolžnik obvestiti upnika, če ve zanj in njegovo prebivališče [§ 302/(3)]. Naznanilo oprosti dolžnika njegove obveznosti.

Stroške veljavne in nepreklicane položitve nosi upnik, kolikor presegajo stroške izpolnitve, ki jih mora plačati dolžnik [§ 307].

Sodna položitev je enostransko opcijsko dejanje dolžnika.

Upravičenec do položitve je dolžnik in 3. oseba, ki ima pravni interes [§ 302/(2)]. Upnik ima v nekaterih primerih pravico zahtevati, naj dolžnik stvar položi:

· zastavni upnik;

· menični upnik v amortizacijskem postopku.

Predmeti, ki jih ni možno shranjevati, se vzamejo v oskrbo – sekvestracija = dolžnik zahteva od sodišča, naj določi osebo, kateri bo na stroške in račun upnika izročil stvar v hrambo.

Učinki položitve:

(1) dolžnik je prost obveznosti [§ 306/(1)];

(2) preneha dolžnikova zamuda, če je bil v njej [§ 306/(2)];

(3) nevarnost naključnega uničenja in poškodovanja preide na upnika [§ 306/(3)];

(4) nehajo teči obresti [§ 306/(4)].

Če upnik ne dvigne deponirane stvari, ga sodišče s posebnim oklicem povabi, naj to stori. Če še vedno ne dvigne stvari, se odredi prodaja stvari. Po prodaji se odbijejo stroški hrambe in prodaje ter položi ostanek izkupička pri sodišču za upnika.

Prodaja za kritje stroškov hrambe se izvede po odredbi sodišča na zahtevo shranjevalca, če stroški hrambe v primernem roku niso plačani [§ 310/(1)]. Od zneska, dobljenega s prodajo, se odbijejo stroški prodaje in stroški hrambe. Ostanek se položi pri sodišču za upnika [§ 310/(2)].

Preklic položitve – dolžnik lahko vzame položeno stvar nazaj [§ 305/(1)]. O tem mora obve-stiti upnika [§ 305/(2)]. Če dolžnik vzame položeno stvar nazaj, se šteje, kot da položitve sploh ni bilo. Sodolžniki in poroki ostanejo v zavezi [§ 306/(5)]. Dolžnik ne more vzeti stvari nazaj, če:

(1) dolžnik izjavi sodišču, da se tej pravici odpoveduje; ali

(2) upnik izjavi, da sprejema položeno stvar; ali

(3) se s pravnomočno odločbo ugotovi, da položitev izpolnjuje pogoje pravilne izpolnitve [§ 305/(3)].

2.7. SAMOPOMOČNA PRODAJA

Samopomočna prodaja je prodaja stvari, ki se opravi namesto sodne položitve. Možna je na 3 načine:

(1) prodaja na javni dražbi se izvede, če:

1) stvar ni primerna za hrambo; ali

2) so za njeno hrambo in vzdrževanje potrebni nesorazmerno visoki stroški.

Javna dražba se opravi v kraju izpolnitve ali v drugem kraju, ki je v upnikovem interesu [§ 308/(1)].

(2) prodaja pod roko se izvede, če:

1) ima stvar dnevno ceno; ali

2) ima stvar v primerjavi s stroški javne dražbe majhno vrednost. [§ 308/(2)]

(3) takojšnja prodaja se izvede, če se stvar lahko hitro uniči ali pokvari. Dolžnik mora stvar prodati nemudoma na najbolj primeren način. [§ 308/(3)]

Po odbitku prodajnih stroškov se doseženi znesek za upnika položi pri sodišču. [§ 308/(1)]

Dolžnik mora upnika obvestiti:

· o nameravani prodaji, preden se prodaja izvede; in

· o doseženi ceni in položitvi izkupička pri sodišču po izvedbi prodaje [§ 308/(4)].

2.8. RAZVEZA Z OPCIJO

Odstop je enostranska razvezna izjava, ki učinkuje takoj in za nazaj (ex tunc). Uporab-ljata se tudi izraza razveza in razdrtje pogodbe.

Odpoved je enostranska razvezna izjava, ki učinkuje šele po določenem roku in za naprej (ex nunc). Značilna je za trajna pogodbena razmerja. Stranka lahko poda odpoved kadarkoli, vendar ne ob neprimernem času.

Razveza s plačilom odstopnine – stranki se lahko dogovorita, da ima ena ali obe pravico odstopiti od pogodbe s tem, da drugi stranki plača odstopnino (skesnino). Stranka, ki odstopi, postane zavezana plačati odškodnino, in druga stranka nima več pravice zahtevati izpolnitev. Če je kaj izpolnila, ima pravico zahtevati nazaj. Če je stranka že začela izpolnjevati obveznost in je druga stranka to izpolnitev sprejela, odstop s plačilom odstopnine ni več dopusten. Pred-met odstopnine je lahko kakršnakoli premoženjska korist. Višina odstopnine ni odvisna od vrednosti posla in tudi ne od višine škode.

2.9. ZDRUŽITEV (CONFUSIO)

Združitev pomeni, da se v isti osebi združita upnik in dolžnik. Terjatev zaradi združitve preneha, saj lahko obstaja le med 2 strankama. Primeri:

· upnik odstopi terjatev dolžniku;
· upnik prevzame dolžnikovo premoženje in obratno;
· pravna oseba upnik se pripoji k pravni osebi dolžniku.
Z združitvijo preneha le dolg. Odgovornost dolžnika ostane. Npr. dolžnik pridobi vrednostni papir, na katerem je zapisana terjatev, katere dolžnik je on sam – kljub združitvi je dolžnik upnik pravice iz lastnega vrednostnega papirja.

Učinki združitve:

(1) vse glavne in stranske terjatve prenehajo;

(2) če porok postane upnik, obveznost glavnega dolžnika NE preneha [§ 328/(2)];

(3) ne prenehajo terjatve, vpisane v javno knjigo, dokler ni vpisan izbris [§ 328/(3)].

Prenehanje združitve – terjatev oživi, če se premoženji, ki sta prej združili isti stranki, spet razdružita. Prejšnje razmerje oživi le, če združitev preneha za nazaj (ex tunc), vendar ne oživi, če se premoženji ločita z učinkom za naprej (ex nunc).

2.10. PRENEHANJE UPNIKOVEGA INTERESA, PRENEHANJE SUBJEKTOV

2.10.1. PRENEHANJE UPNIKOVEGA INTERESA

Upnikov interes preneha, če je namen obveznosti dosežen kako drugače brez izpolnitve. Npr. pogodba o vlečenju nasedla ladje več nima smisla, če ladja izplava zaradi plime.

Dolžnik ima pravico odškodnine za vsa opravljena dejanja.

2.10.2. PRENEHANJE SUBJEKTOV OBVEZNOSTI

Načeloma obveznost ne preneha zaradi smrti fizične osebe ali prenehanja pravne osebe – po fizični osebi se podeduje, po likvidaciji pravne osebe pa prenese v likvidacijsko maso.

Izjemoma s prenehanjem subjektov prenehajo:

· strogo osebne obveznosti – npr. naročilo portreta pri Picassu (če Picasso umre, portreta seveda ne morejo naslikati njegovi dediči), predkupna pravica;

· mandat s smrtjo mandatarja;

· družbena pogodba s smrtjo družbenika.

PROMITENT

PROMISAR

(naročnik)

BENEFICIAR

(koristnik pogodbe)

obljubi

ASIGNANT

(nakazovalec)

ASIGNAT

(nakazanec)

ASIGNATAR

(prejemnik nakazila)

= pooblastitev za izpolnitev

= pooblastitev za sprejem izpolnitve

PAGE

92
© 2003 IUS CARITAS

