UVOD V GOSPODARSKO PRAVO

I. POJEM IN RAZVOJ GOSPODARSKEGA PRAVA

GOSPODARSKO PRAVO KOT PRAVNA PANOGA

· gospodarsko pravo spada pod civilno zasebno pravo – odnos med subjekti je prirejen

· gre za sistem pravnih pravil, ki urejajo tista civilnopravna razmerja, ki so tipična za gospodarstvo
· v gospodarskem pravu so 4 skupine pravnih pravil
· gospodarski subjekti: s tem se ukvarja gospodarsko statusno pravo

· gospodarski posli: obravnavajo se v okviru obligacijskega prava

· vrednosti papirji: obravnavajo se v okviru obligacijskega prava

· pravna ureditev trga: s tem se ukvarja tržno in konkurenčno pravo, to so javnopravna pravila

RAZVOJ GOSPODARSKEGA PRAVA

· do konca 18. stoletja gospodarsko pravo ni bilo ločeno od ostalega civilnega prava

· konec 18. in v začetku 19. stoletja, se je zaradi precejšnje spremembe gospodarskih razmer pojavila potreba po gospodarskem pravu kot samostojni panogi (prehod iz fevdalizma v kapitalizem)

· pravo hitro reagira na družbeni in ekonomski razvoj, zato se začne razvijati gospodarsko pravo

· v tem obdobju začnejo nastajati velike kodifikacije civilnega prava
· za gospodarsko pravo najprej pojavil izraz trgovinsko pravo, saj je bila trgovina glavno gibalo gospodarstva

· danes termin trgovinsko pravo ni dovolj precizen, ker se pravna pravila gospodarskega prava uporabljajo v celotnem gospodarstvu, ne samo v trgovini

II. DUALIZEM CIVILNEGA IN GOSPODARSKEGA PRAVA

DUALIZEM
· dualizem civilnega in gospodarskega prava pomeni, da se razmerja med gospodarskimi in negospodarskimi subjekti obravnavajo ločeno

· potreba po dualizmu se je pojavila iz dveh razlogov:

· ker so klasična civilnopravna pravila neprilagojena in precej toga, gospodarski subjekti in gospodarska razmerja pa potrebujejo bolj elastične norme (pravne norme se pogostokrat določajo odvisno od dejanskih okoliščin)
· ker klasično civilno pravo ureja le odnose in položaj fizične osebe, ne pa tudi pravne osebe

KOMERCIALIZACIJA CIVILNEGA PRAVA

· v začetku 20. stoletja se spet pojavi težnja po enotnosti civilnega prava
· komercializacija civilnega prava pomeni približevanje norm, ki veljajo za razmerja med gospodarskimi subjekti in tistih, ki veljajo za razmerja med negospodarskimi subjekti

· gre za modernizacijo civilnega prava pod vplivom gospodarskega prava – gospodarsko pravo je bilo modernejše, naprednejše, ker so trgovinski zakoniki nastali kasneje kot civilni

· modernejše norme gospodarskega prava se začnejo uporabljati tudi za negospodarska razmerja

III. RAZVOJ GOSPODARSKEGA PRAVA PRI NAS

· do 1918 – Slovenija spada po Avstro-ogrsko, veljata ODZ in AHGB
· od 1918 do 1945 – Slovenija spada v Kraljevino Jugoslavijo, zaradi neenotnosti pravnega reda se še vedno uporabljajo Avstro-ogrski predpisi, še vedno veljata ODZ in AHGB, v Kraljevini Jugoslaviji ni prišlo do poenotenja civilnega prava, ker osnutek Civilnega zakonika Kraljevine SHS nikoli ni stopil v veljavo

· 1946 – nastane SFRJ, ki sprejme Zakon o razveljavitvi vseh predpisov sprejetih med okupacijo in pred letom 1945, vendar se določbe ODZ lahko še naprej uporabljajo kot pravna pravila pod dvema pogojema: če materija ni urejena z novimi zakoni in če predpis ni v nasprotju z novo ureditvijo v SFRJ

· 1954 – v veljavo stopijo SUBP, to ni zakon ampak zbirka modernih gospodarskih pravil, ki jih je izdala gospodarska zbornica, zato ne veljajo obvezno, v njih prevzetih veliko rešitev iz modernih zakonodaj

· od 1954 do 1978 – imamo dualizem civilnega in gospodarskega prava, saj se uporabljata ODZ in SUBP

· 1978 – v veljavo stopi ZOR, ki je bil za tisti čas zelo moderen zakon, ureja tudi enoten jugoslovanski trg, za nekatere pogodbe pa še vedno velja ODZ, ker jih ZOR ni urejal (družbena, darilna pogodba)
· 1991 – Slovenija se osamosvoji in sprejme novo Ustavo, ki odpravi koncept družbene lastnine, s tem pa se vzpostavi nov gospodarski sistem, nastanejo nova pravila, ki urejajo gospodarsko pravo

· 1993 – sprejet ZGD, ki na novo ureja status gospodarskih subjektov (statusno pravo)
· 2001 – sprejet OZ, ki sledi tradiciji na jugoslovanskem teritoriju, prevzeli smo koncept ZOR, ki je bil izredno moderen in kvaliteten, poleg tega pa smo prevzeli še izkušnje iz tujih zakonodaj

IV. POSEBNOST VIROV GOSPODARSKEGA PRAVA

· zakoni ne predstavljajo celotnega sistema virov gospodarskega prava

· pravila nastajajo v gospodarski praksi, kot običaji
· pravila ustvarjajo gospodarski subjekti sami kot nekakšno avtonomno pravo

OBIČAJI

· običaji so zbirke zapisanih običajnih pravil, ki so uveljavljena v gospodarskem prometu

· pravila se ustvarjajo z dolgotrajnim ponavljanjem, gospodarskim subjektom pride v zavest, da so pravila obvezna

· običaji so obvezujoči, čeprav država tega ni določila z zakonom

· gospodarska zbornica zbere taka pravila v zbirko, da se jih lažje uporablja v praksi

· primer običajev, ki so nastali in se uveljavili v poslovnih praksah so trgovinske klavzule
· trgovinske klavzule določajo obveznosti in dolžnosti gospodarskih subjektov

· Mednarodna trgovinska zbornica izdala zbirko pravil in klavzul, ki so se uveljavila v trgovini – Incoterms

AVTONOMNO PRAVO

SPLOŠNI POGOJI POSLOVANJA

· v gospodarstvu se sklepa veliko število pogodb s podobno ali celo enako vsebino, samo stranke so različne

· zaradi lažjega in hitrejšega poteka gospodarskih poslov se ne piše vsake pogodbe posebej, ampak je vsebina pogodbe že vnaprej določena s splošnimi pogoji poslovanja
· gospodarski subjekt, ki sestavlja pogodbo, je ponavadi močnejša stranka, ki gleda na svoj interes, vnaprej določi vsebino pogodbe in jo potem samo ponudi v sprejem drugi stranki

· druga stranka je v nevarnosti, kajti pogodba ji je samo ponujena v sprejem, dejansko nima možnosti, da bi se pogajala glede vsebine, ampak je prisiljena sprejeti tako pogodbo

· splošni pogoji poslovanja kot pravni vir zavezujejo drugo stranko samo, če stranka za njih ve ali bi bila morala vedeti (ne velja klasično pravilo ignorantia iuris nocet, neizpodbojna pravna domneva je nekoliko omiljena)
· določba "stranka bi bila morala vedeti" pomeni, da morajo biti splošni pogoji poslovanja objavljeni na tak način, da bi se stranka z njimi lahko seznanila ali če so ji bili predloženi
· druga stranka pa je zaščitena tudi s tem, da obstajajo sodna pravila o kontroli splošnih pogojev poslovanja – če splošni pogoji poslovanja vsebujejo pravila, ki so preveč v interesu gospodarskega, ki jih je pripravil pogodbo, lahko pride do naknadne neuporabe pravil

V. DANAŠNJI RAZVOJ GOSPODARSKEGA PRAVA

· gospodarsko pravo postaja vedno bolj mednarodno in vedno manj zaprto v nacionalni prostor

· naletimo na probleme ko pride do stika zaključenega sistema nacionalnega prava in mednarodnega gospodarskega prava – to je velika ovira za sklepanje pravnih poslov v mednarodnem prometu

· pride do vprašanja katero pravo se bo uporabilo, zato prihaja do poenotenja, unifikacije mednarodnega prava
· pravila segajo čez državne meje, oblikujejo se skupna pravila – mednarodne pogodbe in konvencije
· po vstopu Slovenije v EU bo treba tudi pri slovenskih predpisih bo treba upoštevati tujo sodno prakso
