VPRAŠANJA CIVILNO PRAVO

1. RUDI ŠTRAVS

1. Ravnanja v civilnem pravu

Aktivna izpolnitvena ravnanja so tista, pri katerih mora dolžnik ravnati aktivno, da bi svojo obveznost izpolnil. V to skupino spadajo dajatve in storitve.

Pasivna izpolnitvena ravnanja pa so tista, pri katerih mora dolžnik ostati pasiven, da bo ravnal v skladu z obveznostjo. V to skupino spadajo opustitve in dopustitve.

Za enkratna izpolnitvena ravnanja je značilno, da je obveznost, katere predmet je izpolnitveno ravnanje, izpolnjena, ko je izpolnitveno ravnanje opravljeno (plačilo kupnine).

Za trajna izpolnitvena ravnanja je značilno, da se obveznost izpolnjuje nepretrgoma ali s ponavljajočimi se izpolnitvenimi ravnanji v določenem obdobju.

Materialna izpolnitvena ravnanja so tista, katerih predmet je določeno materialno pravno dejanje (na primer čiščenje poslovnih prostorov, popravilo stvari, varovanje objekta).

Za pravnoposlovna izpolnitvena ravnanja pa je značilno, da je njihov predmet določen pravni posel:

* razpolagalni pravni posel je predmet obveznosti, pri katerih je dolžnik zavezan prenesti lastninsko pravico na stvari na upnika ali nanj prenesti drugo premoženjsko pravico ali v korist upnika ustanoviti drugo stvarno oziroma obligacijsko pravico na svoji stvari oziroma drugi premoženjski pravici;

* zavezovalni pravni posel je predmet obveznosti, ki nastane s sklenitvijo predpogodbe

* sklepanje pogodb in opravljanje drugih pravnih dejanj za račun upnika v obligacijskem razmerju.
2. Primer dajatvenega tožbenega zahtevka

Toženec je dolžan izročiti določen znesek denarja ali individualno določeno stvar

Izrek: Tožena stranka je dolžna v roku 15 dni plačati tožeči stranki znesek ___ EUR z zakonskimi zamudnimi od___ dne do plačila, pod izvršbo.
3. Primer opustitvenega zahtevka

Toženec je dolžan prenehati z določenimi imisijami ali je dolžan prenehati z ravnanjem, ki krši določeno pravico intelektualne lastnine; posebna oblika tožbe za opustitev je t.i. prepovedna tožba - tedaj, ko je nedopustno ravnanje toženca že prenehalo, vendar obstaja grožnja, da se bo ponovilo.
4. Vmesna sodba

315 člen ZPP - sodišče izda vmesno sodbo, če je tožena stranka izpodbijala tako podlago kot tudi višino, pa je glede podlage stvar zrela za razsojo, lahko sodišče, če je to smotrno, izda najprej sodbo o podlagi tožbenega zahtevka. Sodišče počaka z obravnavanjem o višini zahtevka, dokler vmesna sodba ne postane pravnomočna. Če sodišče ugotovi, da podlaga med strankama ni sporna, lahko izda vmesno sodbo (vmesna sodba na podlagi sporazuma stranka - ZPP-D). Sodišče lahko z obravnavanjem nadaljuje takoj, če ni vložena pritožba. Razlog za izdajo takšne sodbe pa je, da stranka, ki na začetku ni ugovarjala, kasneje ne bo spremenila svojega stališča. Tako sodišče temelj zahtevka, ki med strankama ni sporen, s posebno zavezujočo sodbo zacementira.
5. Začasna odredba

Začasna odredba je časovno omejeno sredstvo zavarovanja, katerega namen je ohranitev obstoječega ali ustvaritev novega začasnega stanja z namenom:

- da se ne izjalovi uspeh sodnega postopka oziroma uspeh bodoče izvršbe

- da se prepreči nastanek hujših škodljivih posledic in grozeče nasilje.

Začasno odredbo je mogoče izdati pred uvedbo sodnega postopka, med postopkom, pa tudi do konca postopka, dokler ni opravljena izvršba. Če so izpolnjeni pogoji za predhodno odredbo, je ni mogoče izdati. Poznamo dve vrsti začasnih odredb:

- začasna odredba za zavarovanje denarnih terjatev

- začasna odredba za zavarovanje nedenarnih terjatev.

Značilnosti začasnih odredb:

- hitrost (potrebna je hitra vmesna sodna odločitev)

- vezanost na določen postopek, prepoved odločanja o stvari sami (začasno odredbo je mogoče predlagati samo v povezavi s konkretnim glavnim zahtevkom, za katerega je treba izkazati verjetnost, da je utemeljen)

- začasnost (trajanje je omejeno z rokom, ki ga postavi sodišče).

Pogoji za izdajo začasne odredbe so:

- verjetnost obstoja terjatve

- nastanek neznatne škode za dolžnika

- subjektivno nevarnost za izvedbo izvršbe (pri denarnih terjatvah)

- objektivno nevarnost (pri nedenarnih terjatvah)

- uporabo sile ali nastanka težko nadomestljive škode (pri nedenarnih terjatvah)

- da dolžnik z izdajo začasne odredbe, če bi se izkazala za neutemeljeno, ne bi pretrpel hujših posledic od tistih, ki bi jih pretrpel upnik brez izdaje le-te (tehtanje interesov).

Postopek se začne na predlog ali po uradni dolžnosti (postopek zaradi motenja posesti, zakonski spori in spori iz razmerij med starši in otroki). Sodišče izda sklep v katerem navede rok, koliko časa naj odredba traja. Sklep mora biti vedno obrazložen.

Začasne odredbe v drugih postopkih:

- zakonski spori in spori iz razmerij med starši in otroki (411. člen ZPP)

- spori zaradi motenja posesti (427. člen ZPP)

- nepravdni postopki (114 člen (ZNP)

- spori zaradi kršitve avtorskih pravic (170. člen ZASP)

- spori zaradi kršitve pravi industrijske lastnine (123. člen ZIL).

6. Prenehanje lastninske pravice na nepremičninah

Razlikujemo absolutno in relativno prenehanje lastninske pravice. V absolutnem smislu preneha lastninska pravica z uničenjem stvari. lastnik ostane lastnik ostankov stvari. v relativnem smislu pa lastninska pravica preneha, če jo pridobi kdo drug. Prav tako preneha lastninska pravica v primeru akcesije, ko samostojna stvar izgubi svojo pravno samostojnost in postane sestavina druge stvari.
7. Oporočna sposobnost, kdaj mora biti podana (sestava, sprememba, preklic)

Oporočna sposobnost je sposobnost napraviti oporoko, jo spremeniti ali preklicati. Oporočno je sposoben vsakdo, ki je sposoben za razsojanje in je dopolnil 15 let. Razsodnost, ki se zahteva za oporočno sposobnost, se ocenjuje z blažjimi merili kot razsodnost, ki je potrebna za poslovno sposobnost. Sodna praksa šteje, da je testiranje manj zahteven posel kot sklepanje nekaterih pogodb. Odvzem poslovne sposobnosti sam po sebi ne pomeni, da je zapustnik oporočno nesposoben. Odločilno je dejansko stanje njegovega razuma v času, ko je testiral.
8. Domneva očetovstva

Načini določanja očetovstva se ravnajo po okoliščini, ali gre za otroka, rojenega v zakonski zvezi, ali za otroka, ki ni rojen v zakonski zvezi. Pri otroku rojenem v zakonski zvezi nastanejo pravice in dolžnosti v razmerju otroka do očeta, z rojstvom, pri otroku, ki ni rojen v zakonski zvezi, pa z ugotovitvijo očetovstva. ZZZDR določa, da se za otroka, rojenega v zakonski zvezi ali tristo dni po prenehanju zakonske zveze, šteje mož otrokove matere (domneva očetovstva).

9. Nepremoženjska škoda

Pravo priznava pravno sankcijo le za pravno priznano nepremoženjsko škodo. Pravno priznane nepremoženjske škode so:

* telesne bolečine: pretrpljene in bodoče telesne bolečine

* duševne bolečine: pretrpljene in bodoče telesne bolečine

* strah: primarni (strah ob škodnem dogodku) in sekundarni strah (strah zaradi izida zdravljenja)

* okrnitev ugleda pravne osebe: novost v OZ.

Duševne bolečine:

* zaradi zmanjšanja življenjskih aktivnosti: nezmožnost z dalo, povečan telesni napor, manjša življenjska sposobnost, splošno osebno neugodje, zmanjšanje osebnih priložnosti

* zaradi skaženosti: objektivna merila (zunanjost oškodovanca, opaznost sprememb, vidnost sprememb, možnost zakrivanja sprememb, starost, spol) in subjektivna merila (vpliv na psihično počutje oškodovanca)

* zaradi razžalitve dobrega imena in časti: neupravičeno odrekanje spoštovanja, jemanje ugleda, sejanje sovraštva, prezir, prepir, nekoga skušaš osmešiti.

* zaradi okrnitve svobode:gre za neupravičen poseg v prostost, ki je lahko fizičen ali duševen (odvzem svobode volje).

* zaradi okrnitve osebnostne pravice: poseg v ime in glas, posegi v duševni mir

* zaradi smrti bližnjega: duševna bolečina mora biti resnična. Upravičenci so: zakonec, izvenzakonski partner, starši, otroci, bratje in sestre, če je med njimi obstajala življenjska skupnost, stari starši po sodni praksi, če so nadomeščali starše

* zaradi težje invalidnosti bližnjega: gre za duševne bolečine zaradi trpljenja druge osebe. Upravičenci so enaki kot v prejšnji alinei.

* zaradi kršitve dostojanstva: oseba je bila s prevaro, zlorabo ali silo razmerja podrejenosti zapeljana h kaznivemu spolnemu občevanju; oseba proti kateri je bilo storjeno kaznivo dejanje zoper dostojanstvo osebnosti.

* zaradi težkih posegov v sorodstvene čustvene vezi

* zaradi izgube stvari: cena posebne priljubljenosti (pretium affectionis) se prizna, če je škoda nastala z naklepnim kaznivim dejanjem.
10. Stvarna služnost

Stvarna služnost je stvarna pravica na tuji stvari, ki izhaja iz odnosa dveh nepremičnin tako, da učinkuje v korist vsakokratnega lastnika ene nepremičnine proti vsakokratnemu lastniku druge nepremičnine. Zato vsaka stvarna služnost izhaja iz povezanosti dveh nepremičnin, od katerih tisto, v korist katere učinkuje, imenujemo gospodujoča nepremičnina, drugo, ki jo služnost bremeni, pa služeča nepremičnina.

Stvarna služnost že po sami definiciji ne more nastati na premičnini ali pravici. Predmet služnosti je lahko samo služeča nepremičnina. Stvarna služnost nujno pomeni omejevanje lastninske pravice lastnika služeče nepremičnine.

Pozitivna stvarna služnost je tista, ki služnostnega upravičenca upravičuje, da za potrebe gospodujoče nepremičnine izvršuje določena dejanja na služeči nepremičnini. Negativne služnosti obvezujejo lastnika služeče nepremičnine, da se zaradi koristi gospodujoče nepremičnine vzdrži ravnanj, ki bi jih kot lastnik lahko izvrševal. Razliko med pozitivno in negativno služnostjo lepo kaže stališče, da pozitivna služnost imetniku zagotavlja uporabo, zavezancu pa trpljenje, negativna služnost pa upravičuje zahtevati prepoved in zavezuje k opustitvi. Tipični primeri negativne služnosti so prepoved vzidanja okna v steno, prepoved dviga objekta, prepoved odvzemanja razgleda in podobno.

Tradicionalno se stvarne služnosti delijo na zemljiške (poljske) in hišne.

Hišna služnost je tista, katere izvrševanje predpostavlja obstoj stavbe na služečem zemljišču.

Druge služnosti so zemljiške. Delitev danes nima več pravega pomena, saj z njo niso povezane pravne posledice. Bila pa je pomembna v rimskem pravu, saj se je razlikoval način nastanka služnosti. Ta je danes sicer odpravljena z abstraktnim pojmom služnosti, vendar izoblikovane služnosti rimskega prava še danes služijo kot vzorčen model.

Stvarna služnost lahko nastane z zakonom, na podlagi pravnega posla ali z odločbo državnega organa (214. člen SPZ). Stvarna služnost se ne prenaša z osebe na osebo, ampak z enega lastnika gospodujoče nepremičnine na drugega. Načine nastanka stvarnih služnosti lahko podobno kot načine nastanka lastninske pravice delimo na izvirne in izvedene.

Če služnost nastane brez soglasja lastnika služeče nepremičnine, gre za izviren način njenega nastanka. Takšen primer je nastanek na podlagi zakona ali odločbe pristojnega organa. O izvedenem nastanku služnosti govorimo, če služnost nastane s soglasjem lastnika služeče nepremičnine. Takšen primer pa je nastanek stvarne služnosti na podlagi pravnega posla, katerega posledica je nastanek nove pravice. Za izvedeno pridobitev stvarne služnosti se šteje tudi pridobitev že nastale stvarne služnosti, s tem da oseba pridobi lastninsko pravico na gospodujoči nepremičnini.

Stvarna služnost je stvarna pravica in za njen nastanek s pravnim poslom veljajo smiselno enaka pravila kot za prenos lastninske pravice ali nastanek drugih stvarnih pravic. Določba prvega odstavka 215. člena SPZ jasno in izrecno določa, da mora biti najprej sklenjen zavezovalni pravni posel, iz katerega izhaja obveznost ustanovitve služnosti. Temu mora slediti razpolagalni pravni posel, katerega izraz je zemljiškoknjižno dovolilo. Končno pa je treba na podlagi zemljiškoknjižnega dovolila stvarno služnost vpisati v zemljiško knjigo. Le če so opravljeni vsi trije koraki, stvarna služnost veljavno nastane

Na podlagi zakona stvarna služnost lahko nastane samo s priposestvovanjem. Za to morajo biti izpolnjeni vsi predpisani pogoji. Pri priposestvovanju to pomeni, da mora obstajati določena kvaliteta posesti oziroma način izvrševanja pravice in da mora poteči določen čas, ki je določen z zakonom.

Pogoji za priposestvovanje so:

(1) dobra vera priposestvoval-ca;

(2) izvrševanje služnosti;

(3) potek desetletne priposestvovalne dobe.

Priposestvovalec je v dobri veri, če ne ve in ne more vedeti, da ni pridobil služnostne pravice, oziroma če služnost izvršuje misleč, da jo je pridobil na veljaven način. To pomeni, da mora imeti priposestvovalec ustrezen naslov za izvrševanje služnosti, pa se kasneje pokaže, daje naslov pomanjkljiv ali neveljaven.

Tipičen primer je izvrševanje služnosti, ki je nastala na podlagi pravnega posla in ki je vpisana v zemljiško knjigo, kasneje pa se pokaže, da je bil pravni posel ničen. Pogoj dobre vere pa ni izpolnjen, če je bila med lastnikoma gospodujoče in služeče nepremičnine sklenjena samo pogodba o ustanovitvi služnosti, služnost pa ni bila vpisana v zemljiško knjigo.

Podlaga za nepravo priposestvovanje stvarne služnosti je njeno dolgotrajno izvrševanje.

Bistvena razlika med pravim in nepravim priposestvovanjem je v tem, da se pri nepravem priposestvovanju ne zahteva dobra vera priposestvovalca

Načini prenehanja služnosti so smiselno enaki, kot je njihov nastanek, in tudi prenehanje služnosti lahko temelji na pravnem poslu, zakonu ali odločbi pristojnega organa.

 Do prenehanja stvarne služnosti na podlagi pravnega posla pride smiselno enako kot do nastanka stvarne služnosti na isti podlagi. Stvarna služnost kot pravica stvarnega prava preneha šele z izbrisom iz zemljiške knjige oziroma z vknjižbo njenega prenehanja. Podlaga za izbris stvarne služnosti je najprej zavezovalni pravni posel, iz katerega izhaja volja, da pravica preneha. Izpolnitev tega pravnega posla pa je izdaja zemljiškoknjižnega dovolila, s katerim lastnik gospodujoče nepremičnine dovoljuje izbris stvarne služnosti. Prenehanje pa nastopi šele z vpisom prenehanja oziroma izbrisom stvarne služnosti iz zemljiške knjige.

 Tudi zavezovalni pravni posel, usmerjen v prenehanje služnosti, nima svojega imena in njegova vsebina ni urejena z zakonom. Takšen pravni posel bi lahko imenovali odpust služnosti, zanj pa je obvezna pisna oblika lastnika gospodujoče nepremičnine.

Stvarna služnost lahko preneha tudi iz razlogov, ki jih določa zakon. Večinoma gre za razloge, za katere že zakonodajalec ugotavlja, da stvarna služnost za gospodujočo nepremičnino ni več potrebna in daje močnejši interes lastnika služeče nepremičnine, da se omejitev lastninske pravice na njej odpravi. Preneha v trenutku, ko so izpolnjeni pogoji, ki jih določa zakon. Ti primeri so:

*osvoboditev služnosti

* zastaranje služnosti

* uničenje nepremičnine

* enakost lastninskega stanja (združitev)

* združitev in delitev služeče in gospodujoče nepremičnine

Neprava stvarna služnost je novost, ki jo je v pravni sistem uvedel SPZ. Kot izhaja že iz samega izraza, gre za služnost, ki ima elemente stvarne in osebne služnosti. Neprava stvarna služnost je po vsebini podobna stvarni služnosti. Tako lahko neprava stvarna služnost pomeni rabo služeče nepremičnine (pozitivna neprava stvarna služnost) ali opuščanje ravnanj na služeči nepremičnini, ki bi bila lastniku služeče nepremičnine drugače dovoljena (negativna neprava stvarna služnost). Tudi za nepravo stvarno služnost seveda velja, da njena vsebina ne zahteva aktivnega ravnanja lastnika služeče nepremičnine. Stična točka med osebno in nepravo stvarno služnostjo pa je v tem, da se neprava stvarna služnost ustanavlja v korist določene osebe, in ne v korist vsakokratnega lastnika gospodujočega zemljišča. Z nepravo stvarno služnostjo pa je lahko obremenjena samo nepremičnina. Prav tako je osebna služnost rabe lahko samo pozitivna, negativne osebne služnosti pa naše pravo ne pozna.

11. Sosporniki

O sosporništvu govorimo, kadar je na strani toženca ali tožnika nastopa več pravnih ali fizičnih oseb. Gre za subjektivno kumulacijo - za združevanje procesnih subjektov na strani pravdnih strank.

Vrste sosporništva:

- formalno (je vedno navadno): predmet spora so zahtevki oziroma obveznosti iste vrste, ki se opirajo na istovrstno dejansko in pravno podlago; če velja stvarna in krajevna pristojnost istega sodišča za vsak zahtevek in za vsakega toženca. Med seboj niso v nobene materialnopravni zvezi.

Primer: etažni lastniki, naročniki določene knjižne zbirke

- materialno (je lahko navadno ali enotno): sosporniki so glede na sporni predmet v pravni skupnosti; njihove pravice se opirajo na isto dejansko in pravno podlago; če gre za solidarne terjatve in solidarne obveznosti.

Primer: zakonca, solastniki.

- navadno: za vsakega sospornika se lahko izda različna sodba. Vsak navadni sospornik je samostojna stranka in njegova procesna dejanja učinkujejo samo zanj.

- enotno: o zadevi se odloči enotno. Vsi enotni sposporniki so pravdna stranka. Aktivno in koristno dejanje enega sospornika učinkuje za vse sospornike. Če si procesna dejanja nasprotujejo, bo obveljalo tisto, ki je najkoristnejše.

Primer: več zakonitih dedičev zahteva ugotovitev neveljavnosti oporoke. Če je oporoka neveljavna za enega zakonitega dediča, je neveljavna za vse.

-nujno: je podvrsta enotnega sosporništva. Vsi sosporniki morajo nastopati na aktivni ali pasivni strani, ker sicer v procesu ne nastopa aktivni ali pasivno legitimirana stranka.

Primer: zakona glede skupnega premoženja, sodediči pred delitvijo zapuščine, v pravdni zaradi izpodbijanja očetovstva mati ali otrok.

- zakonito: določa zakon, in sicer: glavna intervencija in tožba proti glavnemu dolžniku in poroku.

- začetno in naknadno: če v začetku na aktivni ali pasivni strani nastopa več oseb (začetno). Če se do konca glavne obravnave priključi tožniku nov tožnik (privolitev ni potrebna) ali če se tožba razširi na novega toženca (zahteva se privolitev novega toženca) (naknadno).

- podrejeno (eventualno): tožnik lahko zajeme z eno tožbo več tožencev tudi tako, da zahteva, naj sodišče ugodi tožbenemu zahtevku proti naslednjemu tožencu, če bi bil pravnomočno zavrnjen zahtevek proti tistemu, ki je v tožbi naveden pred njim. Uporabi se predvsem takrat, kadar ni povsem jasna pasivna legitimacija toženca. Zoper eventualnega sospornika se sme postopek uvesti šele, ko je bil zahtevek prosti primarnemu tožencu pravnomočno zavrnjen. Dovoljeno je: če uveljavlja tožnik proti vsakemu tožencu isti zahtevek; če so različni zahtevki v medsebojni zvezi in je isto sodišče stvarno in krajevno pristojno za vsak zahtevek.

Primer: ni jasno kdo je zakrivil prometno nesrečo; pravno ni jasno, kdo je dolžan zavarovati opuščeno gramoznico)
12. Izvršba na podlagi verodostojne litine

Za denarne terjatve se dovoli izvršba tudi na podlagi verodostojne listine. ZIZ določa katera listina se šteje za verodostojno:

- faktura

- menica ali ček s protestom in povratnim računom, kadar je to potrebno za nastanek terjatve

- javna listina

- izpisek iz overjenih poslovnih knjig

- po zakonu overjena zasebna listina

- listina, ki ima po posebnih predpisih naravo javne listine

Lastnost verodostojnosti pa lahko pridobi tudi listina, če tako določa drug zakon (SPZ, ki določa, da je verodostojna listina poziv upravnika v zgradbi z več etažnimi lastniki posameznemu izmed njih za plačilo stroškov upravljanja in v rezervni sklad - 119. člen SPZ). Verodostojna listina mora biti predložena predlogu za izvršbo v izvirniku ali overjenem prepisu. Sodišče mora najprej odločiti o dajatvenem zahtevku, da je dolžnik dolžan izpolniti zahtevano denarno obveznost, v drugem delu pa odloči o dovolitvi predlagane izvršbe. Dolžnik je upravičen sklep izpodbijati z ugovorom, tako v delu, ki se nanaša na terjatev, kot v delu o dovolitvi izvršbe. Če dolžnik z ugovorom izpodbija sklep v delu, ki se nanaša na terjatev oziroma v celoti, sodišče razveljavi samo sklep o dovolitvi izvršbe in pošlje zadevo pravdnemu sodišču.
13. Oporoka

Deduje se lahko po oporoki ali po zakonu. Oporoka (testament) je enostranska, preklicna, v predpisani obliki dana izjava volje, s katero neka oseba razpolaga s svojim premoženjem za primer smrti. Oporoka ima naslednje značilnosti:

* je enostranski pravni posel: odvisna je samo od volje oporočitelja. Ni potrebno soglasje osebe, ki naj dobi korist z oporoko;

* oporočitelj jo lahko vsak čas prekliče: gre za izjavo poslednje volje oporočitelja;

* gre za pravni posel za primer smrti: razpolaganja določena v oporoki se realizirajo šele ob smrti oporočitelja;

* gre za strogo osebni akt: oporočitelj ne more prepustiti določitve dediča tretjemu;

* gre za oporočiteljevo razpolaganje s premoženjem

* je strogo formalni pravni akt: veljavna je samo oporoka, ki je narejena v eni izmed oblik, ki jih predpisuje zakon. Gre za formo ad valorem.

Oblike oporoke:

- lastnoročna oporoka

- pisna oporoka

- sodna oporoka: * oporoka sestavljena v tujini; * oporoka sestavljena na slovenski ladji; * oporoka sestavljena med izrednim ali vojnim stanjem

- mednarodna oporoka

- notarska oporoka

- ustna oporoka
14. Osebnostne pravice

Osebnostne pravice so nepremoženjske in absolutne pravice, saj učinkujejo zoper vsakogar in so praviloma določene v zakonu, katerih namen je varstvo dobrin človekove osebnosti. Absolutne pravice so tudi: stvarne pravice, pravice intelektualne lastnine (avtorska in izumiteljska pravica), dedna pravica.

Vrste osebnostnih pravic: čast, poštenje, telesna, duševna in moralna integriteta, človekovo osebno področje, podoba, ime…Osebne dobrine so neločljivo povezane z osebo, človekom ali pravno osebo.
15. Dajatve, storitve, opustitve in dopustitve

Gre za ravnanje oseb, ki je poseben predmet civilnega prava (obligacijskega prava). Predmet obligacijskega prava je vedno določeno ravnanje ali dejanje, ki ga imenujemo izpolnitev (nekaj, da stori, opusti ali dopusti).
16. Zavarovalna pogodba

Zavarovalna pogodba je dvostransko obvezna, sinalagmatična pogodba, s katero se ena stranka (zavarovalec) zaveže plačati premijo ali prispevek, druga stranka (zavarovalnica) pa je dolžna, če nastane zavarovalni primer, izplačati zavarovalnino ali odškodnino ali storiti kaj drugega. Pogodba je sukcesivna, adhezijska, kar pomeni, da je obveznost ene stranke (zavarovalnice) odvisna od bodočega, negotovega dogodka, to je od realizacije rizika. Riziko je obstoj nevarnosti za nastanek zavarovalnega primera. Volja strank ne sme vplivati na realizacijo rizika. Za zavarovalni primer gre, če je do dogodka prišlo po naključju. Obveznost ene od strank je ob sklenitvi pogodbe negotova.

OZ določa, da je pogodba sklenjena, ko pogodbenika podpišeta zavarovalno polico ali potrdilo o kritju. Po tej določbi gre za obličnost ad valorem, ad solemnitatem - oblika je pogoj za veljavnost. Če torej polica ni podpisana, je pogodba nična in nobena od strank ni upravičena do izpolnitve. To stališče sprejema tudi sodna praksa.

Polica je osrednja listina v zavarovalnem pravu. Začasno jo lahko nadomesti potrdilo o kritju, zlasti tedaj, ko stranki še nimata vseh relevantnih podatkov, vendar oba želita, da bi pogodba veljala.

Pravice in obveznosti strank:

* zavarovalec:

- prijava nevarnostnih okoliščin

- plačilo premije

- obvestilo zavarovalnice o nastopu zavarovalnega primera

- obveščanje o spremembah nevarnostnih okoliščin

- prizadevanje za preprečitev zavarovalnega primera (pri premoženjski škodi)

* zavarovalnica:

- izplačilo zavarovalnine ob nastopu zavarovalnega primera

- seznanitev zavarovalca z zavarovalnimi pogoji.

17. Podzavarovanje - nadzavarovanje

Podzavarovanje:

Zavarovalna vsota je manjša od vrednosti zavarovane stvari. do podzavarovanja pride hote, ker želi zavarovalec zaradi nižjih premij del škode nositi sam, ali pa nehote, zaradi nepravilne ocene vrednosti zavarovane stvari. pri podzavarovanju je uveljavljeno načelo proporcionalnosti. Zavarovalnica je dolžna povrniti sorazmerni del škode. Razmerje med odškodnino (zavarovalnino) in škodo je enako razmerju med zavarovalno vsoto in vrednostjo zavarovane stvari. posebna vrsta namernega podzavarovanja so dogovori o franšizah.

Nadzavarovanje:

Zavarovalna vsota je večja od vrednosti zavarovane stvari ob sklenitvi pogodbe. Do tega lahko pride nehote, če nobena stranka ni ravnala nepošteno, lahko pa gre za dejanski stan prevare, ko stranka ravna nepošteno, ker se želi obogatiti.
18. Pri katerih zavarovanjih se zavarovalna vsota omeji do nekega zneska, ki je lahko nižji od škode?

Pri osebnih zavarovanjih, saj zavarovalnina ne pomeni odškodnine, zato obstoj in višina škode nista pomembni. Zavarovalnica zavarovancu dolguje zavarovalno vsoto, določeno v pogodbi. Osebno zavarovanje zato imenujemo vsotno zavarovanje.

Namen in cilj premoženjskega zavarovanja pa je povrnitev škode, nastale z nastankom zavarovalnega primera, zato zavarovanec iz zavarovanja ne more dobiti več od nastale škode.
19. Izvedenec v ZPP

Izvedenec je oseba, ki na podlagi svojega strokovnega znanja sestavi izvedensko mnenje o preteklih in sedanjih dejstvih ter s tem pomaga sodniku ugotoviti in razjasniti pravno relevantna dejstva. Sodišču torej posreduje zapažanja o pravno pomembnih dejstvih. Na podlagi pravil znanosti ali stroke sklepa na obstoj ali neobstoj določenih dejstev. Če pa izpoveduje o dejstvih, ki jih je sam zapazil, ker ima potrebno strokovno znanje (npr. zdravnik o poteku bolezni določene osebe), pa v procesu nastopa kot izvedena priča in ne kot izvedenec. Sodišče ga postavi s sklepom. Izvedenci so lahko le fizične osebe. Izvedensko delo sestoji iz

- izvida: v njem opiše dejanske ugotovitve, do katerih je prišel na temelju svojega strokovnega znanja;

- mnenja: v njem ocenjuje ugotovljena dejstva s stališča svoje stroke. Sodišče ni vezano na izvedensko mnenje. Mnenje pridobljeno izven postopka se lahko upošteva le, če ga priznata obe pravdni stranki.
20. Pristojnost pri izvršilnem postopku (Obvezna, ne izbirna)

Stvarna pristojnost: kateri organ naj rešuje določeno vrsto pravne zadeve. H kateremu sodišču spada zadeva, kadar odloča na prvi stopnji, k okrajnemu ali okrožnemu. Stvarno pristojnost lahko opredelimo na podlagi narave določene zadeve, na podlagi vrednosti predmeta, na podlagi izrecne določitve v zakonu. Stvarno pristojnost sodišč v nepravdnih postopkih določa ZS, ki za zadeve izvršbe in zavarovanja predvideva pristojnost okrajnega sodišča, kadar zakon ne določa drugače. ZS določa pristojnost okrožnega sodišča za zadeve zavarovanja z začasno odredbo, kadar sodišče odloča o predlogih, vloženih pred začetkom spora, o katerem bo sodišče odločalo po pravilih v gospodarskem sporih oziroma v zadevah, v katerih je dogovorjena arbitražna pristojnost.

Funkcionalna pristojnost: je podvrsta stvarne pristojnosti; katera sodišča so pristojna za odločanje v posameznih procesnih fazah (odločanje o ugovoru - nedevolutivno pravno sredstvo; pritožba, odloča višje sodišče).

Krajevna pristojnost: katero izmed več vrst sodišč naj rešuje konkretno zadevo. Velja načelo, da tisto sodišče, ki bo najlažje opravilo izvršbo. To je praviloma sodišče, na območju katerega so stvari ali pravice, ki so predmet izvršbe (forum rei sitae). Na podlagi tega načela velja, da je pristojnost izključna in prorogacija ni dopustna. Situacija pa je drugačna pri izvršbi na podlagi verodostojne listine, kjer lahko upnik v predlogu za izvršbo predlaga, naj se v primeru dolžnikovega ugovora postopek nadaljuje pred sodiščem, pristojnim po sklenjenem dogovoru o krajevni pristojnosti. Sodišče pa se izreče za krajevno nepristojno po uradni dolžnosti, če je izključno krajevno pristojno drugo sodišče. Vendar le do izdaje odločbe na prvi stopnji. Dolžnik lahko krajevno nepristojnost uveljavlja v ugovoru.
21. Pri zakonskih sporih o čem mora vedno odločiti sodišče glede razmerij med starši in otroki

O vzgoji, varstvu, stikih in preživljanju otrok - načelo oficialnosti
22. Stvarne pravice

SPZ pozna naslednje stvarne pravice:

- lastninska pravica

- zastavna pravica

- zemljiški dolg

- služnosti

- stvarno breme

- stavbna pravica.

Dopustne so samo tiste stvarne pravice, ki jih kot take določa zakon, tako da stranki ne moreta sami s pravnim poslom ustvariti novih stvarnih pravic (numerus clausus).
23. Posest (posredna, neposredna), varstvo

Posest je dejanska izključna oblast nad neko stvarjo. SPZ jo opredeljuje kot neposredno ali posredno dejansko oblast nad stvarjo. Pri tem ni pomembno ali ima tisti, ki ima stvar v posesti, tudi kakršnokoli pravico do posesti. Tipični primeri posestnikov so: lastnik, tat, ropar, najemnik, zakupnik, jemalec leasinga.

Neposredna posest je neposredna dejanska oblast nad stvarjo, pri posredni posesti pa gre za to, da nekdo izvršuje dejansko oblast nad stvarjo prek koga drugega. Primer: A je lastnik kolesa, ki ga posodi B-ju. V tem primeru je A posredni, B pa neposredni posestnik. Pomembno je, da med posrednim in neposrednim posestnikom obstaja neko posestnoposredovalno razmerje. Za posredno posest zadostuje, da ima neposredni posestnik posest nad stvarjo iz kakršnega koli pravnega naslova.

Značilnost ureditve varstva posesti je, da varuje zgolj posest, ne glede na to, ali ima tisti, ki se sklicuje na varstvo, pravico do posesti ali ne. Posestnik je varovan proti vsakemu motenju posesti, celo v primeru, da to motenje prihaja od lastnika stvari. namen ureditve varstva posesti je ravno varovanje posestnika pred samovoljnimi posegi, saj pravo ne more tolerirati nasilnih sprememb obstoječega dejanskega stanja. SPZ kot izjemo od načela prepovedi samovoljnega ravnanja dovoljuje samopomoč, ter določa zelo stroge pogoje. Zahteva se, da je nevarnost neposredna, da je samopomoč nujna, da način samopomoči ustreza okoliščinam, v katerih obstaja nevarnost in da je samopomoč takojšnja.

Tožba zaradi motenja posesti - značilni so kratki roki in dejstvo, da se ne razpravlja o pravici. Pravico do posestnega varstva ima tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči. Posestnik pa nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež). Sodno varstvo pred motenjem je mogoče zahtevati v prekluzivnem roku 30 dni od dneva, ko je posestnik zvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo.

24. Ali je možna posest na delu stvari

Da, ker ne gre za stvarno pravico. Načelo specialnosti pomeni, da je lahko samo individualno določena samostojna stvar predmet stvarnih pravic, ne pa tudi del stvari. SPZ pa dopušča izjemo od tega načela, tako da dopušča posest na delu stvari.

Za delno posest je značilno, da vsak posestnik izključno uporablja del stvari, npr. stanovanje v zgradbi, ki je v solastnini. Pri skupni posesti pa soposestniki uporabljajo isto stvar ali del iste stvari, hkrati ali izmenično (npr. kolesarnico ali dvigalo v stanovanjskem bloku v etažni lastnini).
25. Lastninska pravica, varstvo (odvzem, vznemirjanje)

Lastninska pravica je najpomembnejša in najobsežnejša stvarna pravica. SPZ jo opredeljuje kot pravico imeti neko stvar v posesti, jo uporabljati in uživati na najobsežnejši način ter z njo razpolagati. Lastninska pravica se varuje s stvarnopravnimi tožbami:

- lastninska tožba (vrnitveni zahtevek, rei vindicatio)

- publicijanska tožba

- negatorna tožba (prepovedna, opustitvena, negatorna tožba)

- tožba zaradi motenja posesti

- popularna tožba (133. člen OZ).

26. Ali lahko zahtevek za varstvo lastninske pravice zastara

Lastninska tožba je nezastarljiva, kar se razlaga kot posledica nezastarljivosti same lastninske pravice.
27. Rei vindikacija (lastninska tožba)

Na voljo je praviloma zgolj lastniku. Poleg tega imata solastnik in skupni lastnik pravico do tožbe za varstvo lastninske pravice na celotni stvari, solastnik pa tudi pravico do tožbe za varstvo svoje pravice na delu stvari. Z lastninsko tožbo se zahteva vrnitev individualno določene stvari, največkrat je toženec neposredni lastniški posestnik stvari. Lastnik mora dokazati svojo lastninsko pravico na stvari ter dejansko posest toženca. Toženec, ki je neposredni posestnik lahko ugovarja, da je on ali posredni posestnik, od katerega izvaja pravico do posesti, upravičen do posesti. SPZ določa pravice glede na to, ali je posestnik v dobri veri ali je nedobroveren.

Dobroveren lastniški posestnik ima naslednje pravice:

- pripadajo mu plodovi, ki so bili obrani do vrnitve

- uporabe stvari ni dolžan plačati in ne odgovarja za poslabšanje in uničenje stvari, nastalo v času, ko je imel stvar v dobroverni posesti

- pravico ima do povračila stroškov, potrebnih za vzdrževanje stvari

- zahteva lahko vrnitev koristnih stroškov v tolikšni meri, kolikor se je vrednost stvari povečala

- pravico ima pridržati stvar, dokler mu niso povrnjeni potrebni in koristni stroški, ki jih je imel v zvezi z njenim vzdrževanjem.

Nedobroveni lastniški posestnik ima naslednji položaj:

- lastniku stvari je dolžan vrniti vse plodove

- lastniku stvari je dolžan povrniti vrednost obranih plodov, ki jih je porabil, odtujil, kot tudi vrednost plodov, ki jih ni obral

- dolžan je povrniti škodo, nastalo s poslabšanjem ali uničenjem stvari, razen če bi ta škoda nastala tudi tedaj, ko bi bila stvar pri lastniku

- lahko zahteva povračilo potrebnih stroškov, ki bi jih imel tudi lastnik

- pravico do povračila koristnih stroškov ima samo, če so koristne za lastnika

- nima pravice do povračila stroškov, ki jih je imel zaradi svojega zadovoljstva ali olepšanja stvari, lahko pa odnese stvar, ki jo je vgradil za svoje zadovoljstvo ali olepšanje stvari, če se da brez poškodbe ločiti od glavne stvari - ius tollendi
28. Pravno sredstvo dolžnika zoper sklep o izvršbi, kdo odloča o ugovoru, kakšen mora biti ugovor

Dolžnik lahko zoper sklep o izvršbi vloži ugovor. O ugovoru odloča sodišče prve stopnje, ki je izdalo sklep o izvršbi (nedovolutivno pravno sredstvo). Ugovor mora biti obrazložen, v nasprotnem primeru ga sodišče zavrne, dolžnik pa lahko proti njemu vloži pritožbo. Za obrazloženega velja ugovor, v katerem je dolžnik navedel dejstva, s katerimi ga utemeljuje in predložil potrebne dokaze. Ugovor je mogoče vložiti iz vseh razlogov, ki preprečujejo izvršbo, posamezne pa zakon tudi našteva. Na splošno lahko dolžnik vloži ugovor zaradi bistvene kršitve pravil ZIZ in ZPP, napačno uporabo materialnega prava in zmotno ter nepopolno ugotovitev dejanskega stanja.
29. Denarne obveznosti: ali je zamuda pogoj za nastanek zamudnih obresti, delitev zamudnih obresti, vloga zakonskih zamudnih obresti?

Zamudne obresti so obresti, ki so določene kot civilna sankcija za zamudo (kršitev obveznosti plačati določen denarni znesek ob zapadlosti). Zamudne obresti tečejo v obdobju od zapadlosti denarne obveznosti (torej od nastanka zamude) do njenega plačila. Pravni temelj nastanka obveznosti plačati zamudne obresti je tako pravno dejstvo nastanka zamude z izpolnitvijo denarne obveznosti.

Za nastanek obveznosti plačati zamudne obresti v primeru zamude z izpolnitvijo poslovne obveznosti morata biti izpolnjeni splošni predpostavki:

* zamuda, ki ima objektivne znake protipravnega stanja: dolžnik pride v zamudo, če svoje obveznosti ne izpolni ob zapadlosti. Vendar določena objektivna stanja zamude z izpolnitvijo obveznosti nimajo znakov protipravnega stanja. To so stanja, ko ima stranka pravico odkloniti izpolnitev, četudi je njena obveznost dospela:

- če uveljavlja ugovor sočasnosti izpolnitve oziroma ugovor ogroženosti izpolnitve

- če je uresničila pravico odstopiti od pogodbe

* vzrok za zamudo z izpolnitvijo (kršitev) denarne obveznosti izvira iz sfere pogodbene stranke, ki bi morala opraviti izpolnitev obveznosti. Pri tem velja domneva, da vzrok za kršitev izvira iz sfere te stranke, ki pa lahko to domnevo ovrže, če dokaže, da je vzrok za kršitev zunaj njene sfere.

Zamudne obresti imajo dvojno funkcijo:

* funkcijo nadomestila za uporabo denarja (v obdobju zamude)

* kaznovalno funkcijo, in sicer enako kot odškodninska odgovornost: dolžnika spodbujajo k pravilni (pravočasni) izpolnitvi obveznosti.

Ločimo:

* zakonske zamudne obresti

* pogodbene zamudne obresti.

Zamuda je pogoj za nastanek le zakonskih zamudnih obresti. Pri pogodbenih je obrestih je pravni temelj za njihov nastanek pravni posel med dolžnikom in upnikom
30. Kdaj preide zapuščina na dediče, možnost preklica izjave o odpovedi dediščini, kaj če poda izjavo pod vplivom sile ali grožnje

Če so podani pogoji za dedovanje, se s trenutkom zapustnikove smrti uvede dedovanje, dediči so poklicani k dedovanju istočasno pa že pridobijo zapuščino. Trenutek uvedbe dedovanja, delacija, sovpada s trenutkom pridobitve dediščine, z akvizicijo. Zapuščina tako ni niti trenutek brez subjekta.

Po našem pravu se domneva, da osebe, poklicane k dedovanju, dediščino sprejemajo, vendar pa lahko to domnevo spodbijejo s tem, da izjavijo, da dediščine ne sprejemajo, se ji odpovedujejo. Izjavo o odpovedi dediščini lahko poda dedič do konca zapuščinske obravnave, to je do tedaj, ko izda sodišče sklep o dedovanju. Odpoved dediščini velja tako za odpovedujočega se dediča, kot tudi za njegove morebitne potomce, če dedič izrecno ne izjavi, da se odpoveduje samo v svojem imenu. Če so potomci mladoletni, za to domnevno odpoved v njihovem imenu ni potrebna odobritev CSD. Pravna posledica odpovedi dediščini pomeni, da odpovedujoči dedič sploh ni postal dedič. Dedni delež oporočnega dediča gre zakonitim dedičem, če ni bila volja oporočitelja drugačna. Z dednim deležem zakonitega dediča, se ravna tako, kot da je umrl pred zapustnikom. Njegov delež dedujejo njegovi potomci na podlagi vstopne pravice.

Dedna izjava je enostranski pravni posel, zato morajo biti podani predpogoji veljavnosti takega posla: poslovna sposobnost dediča, njegova prava in resnična volja in predpisana oblika izjave. Če kateri izmed pogojev manjka, dedna izjava ni veljavna (sila, grožnja).

Dedna izjava ne more biti delna. Ni je mogoče podati pogojno, niti z rokom ali bremenom. Ni je mogoče preklicati ali spremeniti.
31. Zamudna sodba, kaj če je izdana v nasprotju z ZPP, kaj stori pritožbeno sodišče

Sodišče izda zamudno sodbo:

- če toženec ne odgovori na tožbo v roku 30 dni;

- če toženec ne pride na poravnalni narok ali prvi narok za glavno obravnavo

Pod pogojem, da je tožba sklepčna (to pomeni, da mora iz dejstev navedenih v tožbi, izhajati utemeljenost tožbenega zahtevka). Zakon določa pogoje za izdajo zamudne sodbe:

- da je pravilno vročena toženi stranki

- da ne gre za zahtevek, s katerim stranke ne morejo razpolagati

- da je tožba sklepčna

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so na splošno znana.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa je vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti.

Če je sodišče v nasprotju z ZPP izdalo zamudno sodbo gre za bistveno kršitev določb pravdnega postopka. Gre za razlog, na katerega pazi sodišče po uradni dolžnosti. Sodišče razveljavi s sklepom sodbo prve stopnje in zadevo vrne istemu sodišču ali pa jo odstopi pristojnemu sodišču prve stopnje v novo sojenje, če kršitve postopka glede na njeno naravo ne more samo odpraviti (ni potrebna nova glavna obravnava, temveč lahko sodišče samo ozda novo sodbo - novost).
32. Načini prenehanja zakonske zveze, kaj je potrebno uveljavljati v tožbi za razvezo, nevzdržnost ali je morala biti podana pri obeh zakoncih

Zakonska zveza preneha:

* s smrtjo enega od zakoncev

* z razglasitvijo enega zakonca za mrtvega

* z razvezo zakonske zveze

Po ZZZDR je nevzdržnost edini razlog za razvezo zakonske zveze. Zakonska zveza se razveže na zahtevo katerega koli zakonca, tudi tistega, ki je nevzdržnost povzročil. Sodišče ugotavlja nevzdržnost v konkretnem primeru, ne pa krivde. Za nevzdržnost se šteje, če so odnosi med zakoncema zaradi resnih vzrokov trajno in globoko omajani in njihov značaj ni zgolj prehodne narave. Za nevzdržnost zadostuje, če le eden od zakoncev ne more več prenašati zakonske zveze.

Postopek za razvezo zakonske zveze se začne s tožbo zaradi razloga nevzdržnosti ali s sporazumno razvezo. Tožba mora vsebovati določen zahtevek glede glavne stvari in stranskih terjatev, dejstva, na katera tožnik opira svoj zahtevek, dokaze s katerimi se ta dejstva ugotavljajo in druge podatke, ki jih mora imeti vsaka vloga. Sodišče mora po uradni dolžnosti storiti vse, da se zavarujejo koristi in pravice otrok in drugih oseb, ki niso sposobne skrbeti zase. V zvezi s tem lahko sodišče samo ugotavlja dejstva, ki jih stranke niso navajale. Pri odločanju o varstvu, vzgoji in preživljanju otrok, sodišče ni vezano na postavljene zahteve. O teh vprašanjih odloča tudi v primeru, da zahtevek sploh ni bil postavljen.

2. NATAŠA LOŽINA

1. Načini nastanka obveznosti

Obveznosti nastanejo:

* s pravnim poslom (poslovne obveznosti: izjava volje, pravni posel, pogodba)

* na podlagi dogodka, ki nima narave voljnega ravnanja (neposlovne obveznosti: delikt, kvazidelikt, kvazikontrakt)
2. Predpostavke za veljavno sklenitev pravnega posla

* sposobnost strank (pravna, poslovna sposobnost)

* soglasje ali volja (mora biti resnična, svobodna, prosta zavestnih ali nezavestnih napak)

* podlaga ali kavza

* možnost in dopustnost, določenost oziroma določljivost predmeta

* oblika, če je predpisana
3. Napake volje

* Nezavestno nesoglasje:

- zmota

- sila ali grožnja (strah)

- prevara

* Zavestno nesoglasje - neresnična volja:

- mentalna rezervacija

- izjava v šali, igri ali na gledališkem odru, pri pouku postavljeni primeri (neresne izjave)

- simulirani pravni posli (navidezna pogodba).

Zmota je napačna predstava o določeni okoliščini, ki ne ustreza resničnosti.

Sila ali grožnja: stranka sklene pravni posel iz strahu, ki ga zakrivi sopogodbenik ali kdo drug. Strah mora biti utemeljen.

Prevara je dejanje, s katerim ena stranka pri drugi povzroči zmoto ali drugo stranko drži v zmoti z namenom, da bi drugo stranko pripeljala k sklenitvi pogodbe.

V vseh treh primerih je pravna posledica izpodbojno upravičenje.
4. Pogodbena kazen

Pogodbena kazen je dogovor med upnikom in dolžnikom, da bo dolžnik plačal upniku določen denarni znesek ali drugo premoženjsko korist v primeru neizpolnitve ali nepravilne izpolnitve. Dogovorjena je za zamudo, če ni dogovorjeno drugače. Upnik ne more zahtevati pogodbene kazni, če je do neizpolnitve prišlo zaradi vzroka izven dolžnikove odgovornosti.

Pogodbena kazen ne more biti dogovorjena za denarne obveznosti. Dogovorjena mora biti v enaki obliki, kot to velja za glavno obveznost. Stranki pa jo lahko določita v skupnem znesku, odstotku ali za vsak dan zamude.

Vrste pogodbene kazni:

* za primer neizpolnitve lahko upnik alternativno zahteva izpolnitev pogodbe ali pogodbeno kazen. Upnik izgubi pravico zahtevati izpolnitev obveznosti, če je zahteval plačilo pogodbene kazni.

* za primer nepravilne izpolnitve lahko upnik kumulativno zahteva izpolnitev obveznosti in pogodbeno kazen hkrati.

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.

Sodišče lahko na dolžnikovo zahtevo zmanjša pogodbeno kazen, glede na vrednost in pomen predmeta.

Posebni primeri pogodbene kazni so: izguba plačilnih obrokov, odstopnina, sodni penali.
5. Subjektivna in objektivna odškodninska odgovornost. Kdo kaj dokazuje?

Subjektivna odgovornost:

Krivda je podana, če oškodovalec povzroči škodo namenoma ali iz malomarnosti. Krivda povzročitelja škode se v našem odškodninskem pravu domneva: povzročitelj škode velja za krivega, če ne dokaže, da je škoda nastala brez njegove krivde. Gre za krivdno odgovornost z obrnjenim dokaznim bremenom.

Namen je najtežja oblika krivde. Poznamo:

* direkten naklep: storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu želi doseči škodljivo posledico;

* eventualni ali indirektni naklep: storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu privoli v škodljivo posledico.

Malomarnost:

* zavestna 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 ravnanja nastati škodljiva posledica, vendar bi se po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati.

* huda malomarnost: storilec zanemarja pazljivost, ki se pričakuje od vsakega običajnega razumnega človeka

* navadna malomarnost: storilec zanemarja pazljivost, ki se pričakuje od skrbnega človeka (dobrega gospodarja)

* zelo lahka malomarnost: upošteva se le kot ovira za izključitev objektivne odgovornosti- že najmanjša nepazljivost stranke lahko izključi objektivno odgovornost.

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 duševno bolne, odgovornost staršev, odgovornost drugih za mladoletnike)

* odgovornost za delavce

* odgovornost za škodo od nevarne stvari ali nevarne dejavnosti.

Za škodo iz nevarne stvari (stvar je nevarna, če zaradi svojih lastnosti, položaja, načina in mesta uporabe pomeni nevarnost za nastanek škode) ali nevarna dejavnosti (človekova aktivnost, iz katere izvira povečana nevarnost, ne glede na to, ali povečana nevarnost izvira iz uporabe nevarne stvari ali iz same dejavnosti) se šteje, da izvira iz te stvari, če se ne dokaže kaj drugega. Oškodovanec mora dokazati dejstva, ki opredeljujejo zakonito domnevo o obstoju vzročne zveze. Če vzročna zveza ni bila izpodbita, se lahko odgovorni subjekt oprosti odgovornosti le, če dokaže okoliščine, ki izključujejo njegovo odgovornost (škoda ni posledica nevarne stvari
6. Kakšen je trend v sodni praksi glede objektivne odgovornosti?

Subjektivna odgovornost je pravilo, objektivna odgovornost pa izjema v našem pravnem sistemu. Načelo objektivne odgovornosti se vse bolj razširja, zlasti tudi v sodni praksi, kar se kaže v tem, da se vse bolj razširja pojem nevarne stvari oziroma nevarne dejavnosti. Ob tem, ko obstajajo številne teorije o temelju objektivne odgovornosti, pa v sodni praksi očitno prevladuje teorija rizika: tisti, ki je imetnik nevarne stvari oziroma nevarne dejavnosti, naj tudi nosi riziko, ki izvira iz te stvari, odgovoren naj bo za škode, četudi zanje ni kriv.

Pojem »nevarna stvar« je pravni standard, ki ga izpopolnjuje sodna praksa v vsakem konkretnem primeru. Pravilo je, da v načelu stvar ni nevarna sama po sebi, pač pa je oziroma postane taka šele glede na okoliščine konkretnega primera.

7. Katerih dejstev ni potrebno dokazovati (ZPP)

Dokazovati ni potrebno dejstev:

- ki jih je stranka pred sodiščem priznala

- dejstev, ki jih stranka ne zanika ali jih zanika brez navajanja razlogov, se štejejo za priznana, razen če namen zanikanj teh dejstev izhaja iz siceršnjih navedb strank (ZPP-D)

- dejstev, ki se po zakonu domnevajo (lahko se dokazuje, da ne obstajajo)

- splošno znanih dejstev

8. Pravna sredstva po ZIZ

Ugovor, pritožba. Rok 8 dni, od vročitve sklepa sodišča prve stopnje.
9. Dokazovanje izvenzakonske skupnosti

Zunajzakonska skupnost je dalj časa trajajoča življenjska skupnost moškega in ženske, ki nista sklenila zakonske zveze. Po zakonu morajo biti izpolnjeni trije pogoji:

* da obstaja med partnerjema življenjska skupnost

* da ta skupnost traja dalj časa

* da niso podane okoliščine, zaradi katerih bi bila morebitna zakonska zveza med partnerjema neveljavna.

Življenjska skupnost mora biti po vsebini enaka kot življenjska skupnost, ki naj bi obstajala med zakoncema. Nanjo kažejo predvsem zunanje okoliščine (skupno prebivanje, skupno gospodinjstvo, gospodarska soodvisnost), predvsem pa morata hoteti v očeh zunanjega okolja veljati za moža in ženo. Imeti morata voljo, da živita kot mož in žena.

PO ZZZDR ima zunajzakonska skupnost enake pravne posledice kot zakonska zveza.

Dokazovanje zunajzakonske skupnosti je zaradi neobličnosti težje kot pri zakonski zvezi. Predvsem je težko dokazati čas nastanka in razpada. Ugotavljanje obstoja je ugotavljanje pravnega razmerja, ne pa dejansko vprašanje, ki bi se ga rešilo samo z dokazovanjem. Kadar je potrebno zunajzakonsko zvezo dokazati, zakon določa, da odločitev o obstoju učinkuje samo v zadevi, v kateri je bila sprejeta. Zunajzakonska skupnost se dokazuje v pravdnem postopku. Pri dokazovanju se postavlja več vprašanj: ali lahko stranke razpolagajo z zahtevkom, ali sodišče lahko ugotavlja dejstva po uradni dolžnosti, ali je javnost izključena…
10. Odgovornost zakoncev za dolgove

Za svoje obveznosti, ki jih je imel zakonec pred sklenitvijo zakonske zveze in za obveznosti, ki jih prevzame po sklenitvi zakonske zveze, odgovarja s svojim posebnim premoženjem in s svojim deležem na skupnem premoženju.

Za obveznosti, ki obremenjujejo oba zakonca, za obveznosti, nastale v zvezi s skupnim premoženjem in obveznosti, ki jih prevzame en zakonec za tekoče potrebe družine, odgovarjata zakonca nerazdelno tako s skupnim kakor s svojim posebnim premoženjem. Zakonec ima pravico terjati od drugega zakonca povračilo tega, kar je ob poravnavi dolga, ki bremeni oba zakonca, plačal več, kot znaša njegov dolg.
11. Načini pridobitve lastninske pravice

Stvarno pravo pozna zaprt sistem načinov pridobitve lastninske pravice. Ti se delijo na izvedene (derivativne) in izvirne (originarne). Pri derivativnih se razlikuje med univerzalnim in singularnim nasledstvom.

Originarni načini pridobitve so:

- priposestvovanje

- prilastitev

- najdba

- najdba zaklada

- prirast

- spojitev in pomešanje

- izdelava nove stvari

- pridobitev lastninske pravice na plodovih

Derivativna načina sta:

- prenos lastninske pravice (singularno nasledstvo)

- dedovanje (univerzalno nasledstvo)

Glede na podlago pridobitve lastninske pravice razlikujemo med pridobitvijo na podlagi:

- pravnega posla

- zakona

- dedovanja

- odločbe državnega organa.

12. Vknjižba

Vknjižba je vrsta glavnega vpisa v ZK. Glede na posledice je to najpomembnejši vpis v ZK in vpis s katerim se doseže (pri konstitutivnem vpisu) in izkaže (pri dekleratornem vpisu) pridobite (vpis pravice) oziroma prenehanje (izbris pravice), ki se vpisuje v ZK.

Vknjižba ima lahko oblikovalni ali izkazni (deklaratorni) učinek. Vknjižba ima konstitutivni učinek, če se nanaša na pridobitev oziroma prenehanje stvarne pravice, ki učinkuje šele z vpisom v ZK. Imetnik, ki je pravico pridobil zunajknjižno, z vpisom izkaže obstoj svoje pravice tudi do tretjih oseb. Deklaratorni učinek pa ima pri pridobitvi stvarnih pravic na podlagi zakona ali odločbe državnega organa ter pri obligacijskih pravicah, ki se vpisujejo v ZK.

Listine, ki so podlaga za vknjižbo so:

●
javna listina:

○
pravnomočna sodne in dokončne ali pravnomočne upravne odločbe;

○
listine v obliki notarskega zapisa, ki vsebujejo zk dovolilo glede vknjižbe, ki se predlaga.

●
zasebna listina, ki vsebuje zemljiškoknjižno dovolilo (intabulacijsko klavzulo) = nepogojno izjavo lastnika nepremičnine, da dovoljuje vpis pravic. Podpis na zemljiškoknjižnem dovolilu mora biti overjen pri notarju. Dovolilo ni potrebno za pogodbe, sklenjene pred 1.1.2003.

pri zasebni listini notar overi podpis stranke na zk dovolilu. Notarski zapis pa je listina, ki jo v celoti sestavi notar, in če takšna listina vsebuje zk dovolilo, ni nobene potrebe, da bi se še posebej overil podpis stranke.

13. Plomba

Plomba je označba vpisa številke delovnega naloga na zemljiškoknjižni vložek.

Je pomožen vpis v zk s katerim se javno objavi, da je bil glede določene nepremičnine začet zk postopek, v katerem zk sodišče o vpisu še ni odločilo. Namen plombe je, da se z njenim vpisom objavi dejstvo, da glede določene nepremičnine teče zk postopek.
· zk postopek se začne v trenutku, ko zk sodišče prejme predlog za vpis zk oz listino, na podlagi katere o vpisu odloča po uradni dolžnosti. Zk sodišče vpiše plombo po uradni dolžnosti potem, ko se je začel zk postopek.

· Plomba je odločilna za zagotavljanje vrstnega reda vpisov v zk, na kar kažeta dve pravili. Zk sodišče mora vpisovati plombe po vrstnem redu, ki se določi po trenutku začetka zk postopka, in mora odločiti o vpisih in opravljati vpise po vrstnem redu, ki se določi po trenutku začetka zk postopka.

· Zakon plombi določa širšo vsebino, ki omogoča seznanitev z bistvenimi značilnostmi postopka, ki je v teku. Vpišejo se podatki; opravilna št, pod katero se vodi zk postopek; trenutek začetka zk postopka; datum vpisa plombe v zk; vrsta vpisa; oznaka, da gre za plombo

· Plomba se izbriše iz zk skupaj z odločitvijo glede vpisa, ki je predmet zk postopka
14. Priposestvovanje

Priposestvovanje je originaren način pridobitve lastninske pravice tako na premičninah kot tudi na nepremičninah. Institut priposestvovanja je namenjen varnosti pravnega prometa, saj omogoča, da dejansko stanje stvari po preteku priposestvovalne dobe postane tudi njeno pravno stanje. Priposestvovati je mogoče tudi del stvari, vendar je ta možnost omejena samo na nepremičnine. Na javnem dobru in stvareh, ki so izven pravnega prometa ni mogoče pridobiti lastninske pravice s priposestvovanjem. Zahteva se dobra vera, tako da nedobroverni posestnik nikoli ne more postati lastnik stvari. SPZ določa dve predpostavki za priposestvovanje:

* dobra vera pridobitelja

* neprekinjena lastniška posest:

- 3 leta pri premičninah

- 10 let pri nepremičninah

Dobroverni lastniški posestnik je tisti, ki ne ve in ne more vedeti, da ni lastnik stvari, ki jo ima v posesti. Posestnik nepremičnine je tako lahko v dobri veri samo, če je kot lastnik vpisan v zemljiško knjigo. Drugače pa določa 44/2 člen SPZ, ki predstavlja negativni vidik načela zaupanja v ZK. Ta določba sugerira, da je s priposestvovanjem mogoče pridobiti pravico, ki ni vpisana v ZK (zunajknjižno priposestvovanje).

Pri premičninah je poglavitni kazalnik posest. Nekdo je v dobri veri praviloma tedaj, ko ta dobra vera temelji na posesti njegovega predhodnika (prodajalca), pri čemer seveda ne bi smel imeti razlogov za to, da bi kljub posesti dvomil, da je ta lastnik stvari.

Priposestvovalna doba prične teči tisti dan, ko je posestnik dobil stvar v dobroverno lastniško posest, konča pa se z iztekom zadnjega dne tega obdobja. Posestnik mora biti ves čas v dobri veri. Če ni se priposestvovanje prekine.
15. Sosedsko pravo

Sosedsko pravo določa medsebojne pravice in dolžnosti lastnikov sosednjih ali prostorsko povezanih nepremičnin in ga lahko štejemo za zakonske omejitve lastninske pravice. Temeljno pravilo sosedskega prava je, da je vsakemu od sosedov prepovedano vznemirjanje in povzročanje škode drugim sosedom. SPZ določa, kaj vse sodi v okvir sosedskega prava:

- prepovedane imisije (gradnja prek meje je poseben primer imisije; dim, neprijetni vonji, saje, tresljaji, ropot, odplake…, ki izvirajo iz sosednje nepremičnine ali iz dejanj pri uporabi sosednje nepremičnine; moteče neonske reklame, sevanja, preprečevanje svetlobe, odtegovanje zraka);

- druge prepovedi (prepoved poglabljanja nepremičnine, prepoved spreminjanja toka, njgove moči ter količine in kakovosti vode);

- ureditev meje

- mejna znamenja in drevesa na ali ob meji

- zasledovanje živali

- nujna pot

 16. Mejni spor

Mejni spor je vrsta nepravdnega postopka, katerega delno ureja ZNP (procesna pravila), delno pa SPZ (materialne določbe). ZNP določa, da v postopku za ureditev meje sodišče uredi mejo med zemljišči, če je ta sporna. Postopek se začne na predlog. Narok je opravi na kraju samem, kjer se napravi tudi skica, ki je sestavni del zapisnika. Sodišče izda sklep v katerem natančno opiše mejo in navede ugotovljeno vrednost spornega mejnega prostora. Skica je sestavni del sklepa.

SPZ pa določa, da sodišče uredi mejo na podlagi močnejše pravice. Pri tem se domneva močnejša pravica, ki je dokončno urejena v katastrskem postopku. Če vrednost spornega mejnega prostora presega dvakratno vrednost za določitev spora majhne vrednosti, lahko sodišče uredi mejo na podlagi močnejše pravice le, če predlagatelj in oseba, proti kateri je vložen predlog, s tem soglašata. Če močnejša pravica ni dokazana, ali če ni soglasja, sodišče uredi mejo po zadnji mirni posesti. V primeru, da se ne more ugotoviti zadnja mirna posest, sodišče uredi mejo tako, da sporni prostor razdeli po pravični oceni. Tisti, ki se s tako ureditvijo ne strinja, lahko uveljavlja morebitno močnejšo pravico v pravdi. Rok za vložitev tožbe je tri mesece po pravnomočnosti sklepa o ureditvi meje.
17. Tožbe po SPZ

Varstvo posesti:

* tožba zaradi motenja posesti

Varstvo lastninske pravice:

* lastninska tožba

* publicijanska tožba

* prepovedna tožba

* popularna tožba (133. člen OZ) - zahteva, da se odstrani škodna nevarnost

Varstvo etažne lastnine:

* izključitvena tožba (novost v SPZ)

Varstvo služnosti:

* servitutna tožba
18. Motenje posesti

Tožba zaradi motenja posesti - značilni so kratki roki in dejstvo, da se ne razpravlja o pravici. Pravico do posestnega varstva ima tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči. Posestnik pa nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež). Sodno varstvo pred motenjem je mogoče zahtevati v prekluzivnem roku 30 dni od dneva, ko je posestnik zvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo.

19. Razpolaganje zakonca s skupnim premoženjem, kaj lahko drugi zakonec stori brez njegovega soglasja

Kadar eden od zakoncev samostojno razpolaga s stvarjo, gre za razpolaganje razpolagalno nesposobne osebe. Dobroverni tretji se lahko sklicuje na 64. člen SPZ in tako pridobi lastninsko pravico. Za upravljanje se uporabljajo določbe, ki urejajo solastnino. Tako je potrebno za posle rednega upravljanja soglasje solastnikov, katerih idealni deleži sestavljajo več kot polovico njene vrednosti. Glede na to, da pri skupni lastnini deležni niso določeni, za redno upravljanje ni potrebno soglasje drugega zakona, za posle, ki so izven rednega upravljanja, pa je potrebno soglasje drugega zakonca.
20. O katerih zadevah odloča sodišče v nepravdnem postopku

Sodišče odloča o:

- osebnih stanjih

- družinskih razmerjih

- premoženjskih razmerjih

- drugih zadevah, za katere je tako določeno z zakonom.
21. Nasprotna tožba

Tožena stranka lahko do konca glavne obravnave vloži nasprotno tožbo:

- če je njen zahtevek v zvezi s tožbenim zahtevkom

- ali če se zahtevka lahko pobotata

- če se z nasprotno tožbo zahteva ugotovitev kakšne pravice ali pravnega razmerja, od katerih obstoja ali neobstoja je v celoti odvisna odločba o tožbenem zahtevku. Nasprotna tožba se ne more vložiti, če je pristojno drugo stvarno pristojno sodišče ali je predpisana druga vrsta postopka.
22. Zamudna sodba (spremembe)

Sodišče izda zamudno sodbo:

- če toženec ne odgovori na tožbo v roku 30 dni;

- če toženec ne pride na poravnalni narok ali prvi narok za glavno obravnavo

Pod pogojem, da je tožba sklepčna (to pomeni, da mora iz dejstev navedenih v tožbi, izhajati utemeljenost tožbenega zahtevka). Zakon določa pogoje za izdajo zamudne sodbe:

- da je pravilno vročena toženi stranki

- da ne gre za zahtevek, s katerim stranke ne morejo razpolagati

- da je tožba sklepčna

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so na splošno znana.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa je vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti.
23. Predpravdno izvedeniško mnenje

Se ne upošteva razen, če ga stranki priznata.
24. Kaj stori sodišče, če v zapuščinskem postopku med strankama sporna dejstva, kaj pa če tretji trdi, da je stvar, ki naj bi bila zapustnikova, njegova?

Če so med strankama sporna dejstva, sodišče prekine zapuščinsko obravnavo in napoti stranke na pravdo ali upravni postopek. Če so sporna samo pravna vprašanja, odloči zapuščinsko sodišče samo o njih.

Če tretji trdi, da je stvar njegova in ne zapustnikova, sodišče prekine zapuščinsko obravnavo in napoti stranki na pravdo, da se ugotovi lastninska pravica na stvari. V kolikor pa je bil zapuščinski postopek že opravljen ali pa sploh ni bil (ker je zapustnik zapustil samo premično premoženje), ima oseba, ki misli, da ima dedno pravico, pravico uveljavljati svojo pravico v pravdi z dediščinsko tožbo. S to tožbo tožnik kot dedič zahteva zapuščino, del zapuščine ali posamezne predmete zapuščine od osebe, ki trdi, da ima to zapuščinsko premoženje ali predmete zapuščine v posesti na temelju svoje dedne pravice. Z dediščinsko tožbo se uveljavlja dedna pravica zlasti tedaj, ko je bil toženec s sklepom o dedovanju ugotovljen kot dedič, dejansko pa ni dedič. V pravdi mora tožnik dokazati, da ima dedno pravico oziroma, da ima močnejšo pravico od tiste, na katero toženec opira svojo posest zapuščinskih predmetov in pa to, da ima toženec zapuščinske predmete v posesti, sklicujoč se na dedno pravico. Tožnik zahteva, naj sodišče:

* ugotovi, da je on dedič, ali sodedič

* naj tožencu naloži, naj mu izroči zapuščinske predmete, ki jih ima v posesti.

Tožba mora vsebovati oba zahtevka: ugotovitveni in dajatveni zahtevek. Iz ugotovitvenega namreč izhaja, da zahteva tožnik stvari kot sestavni del zapuščine, da jih torej zahteva na temelju svoje dedne pravice. V nasprotnem primeru se dediščinska tožba ne bi razlikovala od lastninske tožbe. Ta tožba ne zastara. Roki, določeni v zakonu so zastaralni. Potek roka ima za posledico izgubo tožbenega zahtevka, ne pa izgubo dedne pravice.
25. Spor majhne vrednosti

ZPP-D je prinesel veliko novosti. Mejna vrednost se je zvišala na 2000 EUR, v gospodarskih sporih na 4000 EUR. Opustitev odgovora na tožbo povzroči fikcijo pripoznave zahtevka. Ne pride do zamudne sodbe, pač pa sodišče izda sodno na podlagi pripoznave (učinek ne bis in idem). Rok za odgovor na tožbo je 8 dni. Vsaka stranka lahko poda le eno pripravljalno vlogo. Širijo se možnosti odločanja brez glavne obravnave. Če stranka narok predlaga, pa potem nanj je pride (fikcija odpovedi za tožnika, fikcija pripoznave za toženca, če ne pride nihče fikcija umika tožbe). Če nihče ne zahteva naroka, ga sodišče mora izvesti, če ni mogoča odločitev zgolj na podlagi pisnih dokazov. O pritožbi bo odločal sodnik posameznik.
26. Ali mora biti darilna pogodba v pisni obliki?

OZ glede pogodb kot osnovno načelo sklepanja pogodb ohranja načelo neobličnosti. Za sklenitev pogodb se tako ne zahteva nikakršna oblika, razen če zakon določa drugače. Glede darilne pogodbe določa OZ nekatere posebnosti:

* predpisana je strožja oblika, saj darilna pogodba ne nastane že s konsenzom, ampak šele, če je stvar istočasno tudi izročena;

* neobveznost pismene oblike velja za darilno pogodbo le, če darovalec podarjeno stvar takoj prenese na obdarjenca tako, da ta lahko z njo prosto razpolaga. Če prenos ni bil opravljen, mora biti darilna pogodba sklenjena v pisni obliki;

* če darilo ni preneseno, ali če darilna pogodba ni v pisni obliki, obdarjenec ne more s tožbo zahtevati izpolnitve pogodbe. Posebna oblika je določena zaradi varstva interesov darovalca, ki mora dobro premisliti ali pa stvar takoj izročiti;

* OZ določa še izjemo za darilne pogodbe za primer smrti, ki je veljavna le, če je sklenjena v obliki notarskega zapisa in če je listina o sklenjeni pogodbi izročena obdarjencu.
27. Kaj je to valutna klavzula?

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.

3. ANDREJA ŠVIGELJ

1. Kakšne vrste škode poznamo?

Škoda je vsako prikrajšanje, ki nastane zaradi posega v pravice ali pravno zavarovane dobrine.

Vrste škod:

* premoženjska (navadna škoda - damnum emergens in izgubljeni dobiček - lucrum cessans)) in nepremoženjska škoda

* neposredna in posredna škoda

* pretekla, obstoječa in bodoča škoda

* substituirana škoda

* škoda zaradi posebne priljubljenosti stvari (pretium affectionis)

* izguba preživljanja in pomoči zaradi smrti preživljalca
2. Nujna pot

Je vrsta nepravdnega postopka. Procesna pravila so vsebovana v ZNP, materialne določbe pa v SPZ (posebna ureditev za to vrsto postopka). Gre za prisilen poseg v lastninsko pravico obremenjenega, zato morajo biti izpolnjeni v zakonu določeni pogoji. Tako mora obstajati:

- ekonomski interes upravičenca

- ne sme biti onemogočeno ali znatno ovirano izkoriščanje in uporaba služnega zemljišča s strani lastnika tega zemljišča. Postopek se začne na predlog:

- lastnika zemljišča

- imetnika pravice uporabe na zemljišču ali pravice razpolaganja.

Predlog mora vsebovati z zakonom določene sestavine. Sodišče s sklepom določi nujno pot. Sklep je konstitutivne narave in mora obsegati:

- natančen potek nujne poti

- način uporabe nujne poti

- višino denarnega nadomestila.

Stroške trpi predlagatelj.

SPZ: Namen instituta nujne poti je, da nepremičnina pridobi povezavo z javno cesto, ki je nujno potrebna za njeno normalno rabo. Gre za neke vrste služnostno pravico, saj učinkuje v korist vsakokratnega lastnika »upravičene« nepremičnine in v breme vsakokratnega lastnika »obremenjene« nepremičnine. Sodišče dovoli nujno pot za nepremičnino, ki nima povezave z javno cesto, ki je potrebna za njeno redno rabo, ali v primeru, da bi bila ureditev te poti povezana z nesorazmernimi stroški. Upravičenec je dolžan za uporabo plačati primerno nadomestilo. Sodišče določi nujno pot tako, da je čim manj obremenjena nepremičnina, prek katere naj bi nujna pot potekala.
3. Zastaralni rok pri odškodnini

Z zastaranjem odškodninske obveznosti preneha pravica zahtevati odškodnino. Vendar lahko oškodovanec po zastaranju pravice zahteva odškodnino od odgovorne osebe po pravilih neupravičene obogatitve (verzijski zahtevek).

Zastaralni roki:

* subjektivni rok 3 leta odkar je oškodovanec izvedel za škodo in oškodovalca

* objektivni rok 5 let od nastanka škode

Posebni roki:

* zastaranje odškodninske terjatve zaradi kršitve pogodbene obveznosti zastara v enakem času, kot je določeno za zastaranje pogodbene obveznosti;

* zastaranje odškodninske terjatve zaradi kaznivega dejanja zastara v času, ki je potreben za zastaranje kazenskega pregona;

* zastaranje odškodninske terjatve zaradi spolne zlorabe mladoletne osebe zastara v 15 letih po polnoletnosti oškodovanca;

* zastaranje odškodninske terjatve zaradi korupcije: subjektivni rok 5 let odkar je oškodovanec izvedel za škodo in koruptivnega oškodovalca in objektivni rok 15 let od nastanka korupcijske škode
4. Pogodba o razdelitvi in izročitvi premoženja (izročilna pogodba)

Gre za pogodbo, ki je urejena v OZ. Ne gre za pravni posel za primer smrti, temveč za obligacijsko pogodbo o razpolaganju med živimi. Prednik s pogodbo izroči in razdeli svoje premoženje svojim potomcem, posvojencem in njihovim potomcem. Gre za premoženje, ki ga je imel v času sklenitve pogodbe, ne pa za premoženje, ki bi ga imel ob smrti, kajti v tem primeru bi šlo za prepovedano dedno pogodbo. Po vsebini gre pri izročilni pogodbi za darilno pogodbo. Veljavna je samo v obliki notarskega zapisa.

Posebnosti so predvsem dednopravne narave:

* zahteva se, da so pogodbeniki samo osebe, ki bi lahko dedovale kot dediči prvega dednega reda. Vsi se morajo strinjati z izročitvijo in delitvijo premoženja;

* pogodba ima določene dednopravne posledice, in sicer: gre za dedovanje pred smrtjo zapustnika s posledico, da te osebe nimajo po smrti zapustnika nobenih dednopravnih zahtevkov glede premoženja, ki jim je bilo izročeno. S pogodbo se vnaprej uredijo premoženjska razmerja, ki bi se sicer urejala po prednikovi smrti, s tistimi osebami, ki bi, če ne bi bilo pogodbe, dedovale po predniku. Premoženje, ki je predmet te pogodbe, ne spada v zapuščino prednika (ker ob smrti sploh ni več njegovo); Osebe deležne izročitve in delitve premoženja, ne odgovarjajo za izročiteljeve dolgove.

Izročitev in delitev premoženja je dokončna. Poseben položaj ima zakonec izročitelja. Če zakonec ni bil udeležen pri izročitvi in razdelitvi premoženja, ima kot dedič slabši položaj kot tisti potomec, ki se je strinjal s pogodbo. Če pa je bil udeležen, ima enak dednopravni položaj. Izročilno pogodbo se lahko prekliče in to zaradi hude nehvaležnosti prevzemnika ali zato, ker ne izpolnjuje pogodbenih obveznosti.
5. Vrste stvarnih pravic

SPZ pozna naslednje stvarne pravice:

- lastninska pravica

- zastavna pravica

- zemljiški dolg

- služnosti

- stvarno breme

- stavbna pravica.

Dopustne so samo tiste stvarne pravice, ki jih kot take določa zakon, tako da stranki ne moreta sami s pravnim poslom ustvariti novih stvarnih pravic (numerus clausus).
6. Načelo zaupanja v ZK

To načelo je kodificirano v 10. členu SPZ. Tisti, ki v pravnem prometu pošteno ravna in se zanese na podatke o pravicah, ki so vpisani v zemljiško knjigo, zaradi tega ne sme trpeti škodljivih posledic. To pomeni, da se tretji lahko zanesejo na podatke o nepremičnini, ki so vpisani v zemljiško knjigo. Pridobitelj pa mora biti v dobri veri. Če iz drugih virov ve, da podatki niso resnični, se ne more sklicevati na zemljiško knjigo.
7. Načelo ekvivalence oziroma načelo enake vrednosti dajatev

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.

8. Služnosti, prenehanje, po vložitvi tožbe za razvezo umre zakonec, kaj sledi

Značilnosti stvarnih služnosti:

· Služeča nepremičnina služi drugi nepremič
nini, tako imenovani gospodujoči nepremičnini.

· Imetnik stvarne služnosti lahko samo vsakokratni lastnik gospodujoče nepremičnine in stvarna služnost prehaja na njegove pravne naslednike skupaj z lastninsko pravico.

· S stvarno služnostjo lahko obremenjena samo lastninska pravica na nepremičninah.

· Stvarna služnost ustanavlja v korist vsakokratnega lastnika gospodujoče nepremičnine in gre lahko celo za trajno omejitev lastninske pravice na služeč
i nepremičnini.

· Stvarna služnost je abstrakten pojem in vsebina pravice imetnika služnosti oziroma omejitve lastnika služeč
e stvari iz poimenovanja pravice ni razvidna.

· Vsaka stvarna služnost potrebuje natančen opis vsebine. Zato je mogoče v okviru splošnega pravila vsebino stvarne služnosti prilagajati potrebam gospodarskega življenja in pravnega prometa.

Značilnosti osebne služnosti:

-
Osebne služnosti so ustanovljene v korist določene osebe in so časovno omejene.

-
Gre za osebne premoženjske pravice stvarnega prava, ki jih upravičenec ne more prenesti s pravnim poslom in ugasnejo z njegovo smrtjo ali potekom časa, za katerega so bile ustanovljene.

-
Predmet osebne služnosti so lahko tudi premičnine in pravice.

-
Osebne služnosti pa se ustanavljajo v korist določene osebe in so nujno časovno omejene.

-
Vrsta pri osebnih služnosti natančno določa obseg pravice oziroma vsebino omejitve. Tako lahko povsem jasno določimo razliko med užitkom, rabo in služnostjo stanovanja.

Če je šlo za stvarno služnost, lahko ta preide na pravne naslednike, osebna služnost pa ugasne s smrtjo in se ustanavljajo le v korist določene osebe.
9. Kako se konča postopek v pravdi - sklep, sodbe, kakšne

Postopek se konča z izdajo

- sodbe, ki so lahko dajatvene, ugotovitvene ali oblikovalne,

- s sklepom: zavrže tožbo, kadar manjkajo procesne predpostavke, odloča o vseh vmesnih vprašanjih; meritorni sklepi - odloča o utemeljenosti tožbenega zahtevka (motenje posesti, plačilni nalogi).
10. Motenje posesti, posebnosti v postopku

Tožba zaradi motenja posesti - značilni so kratki roki in dejstvo, da se ne razpravlja o pravici. Pravico do posestnega varstva ima tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči. Posestnik pa nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež) - novost. Sodno varstvo pred motenjem je mogoče zahtevati v prekluzivnem roku 30 dni od dneva, ko je posestnik zvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo.

11. Revizija po novem

Novela ZPP-D je prinesla največ novosti ravno z revizijo. Novela uvaja institut dopuščene revizije in kot odločile kriterij (ne)dopustnosti revizije skoraj v celoti opušča vrednost spornega predmeta. Revizija se dopusti po kriteriju objektivnega pomena zadeve z vidika pravnega reda v celoti - reševanje pomembnih pravnih vprašanj in s tem prispevek k razvoju prava skozi sodni prakso. O dopustitvi revizije odloča Vrhovno sodišče v dvofaznem postopku. Stranka najprej vloži predlog za dopustitev revizije, če jo sodišče dopusti, pa ima 15 dni za vložitev revizije. Sklep o nedopustitvi revizije bo praktično neobrazložen. V sklepu o dopustitvi revizije bo sodišče odločilo, glede katerih vprašanj se revizija dopusti. Predlog se vloži neposredno pri Vrhovnem sodišču skupaj z izpodbijano sodno odločbo, v predlogu pa je potrebno podati zgoščen in konkreten opis zadeve. Vrhovno sodišče bo po novem pazilo izključno na kršitve, ki jih zatrjuje stranka. Obveznost presoje pravilne uporabe materialnega prava po uradni dolžnosti odpade. Po noveli je revizija v vsakem primeru dopustna, če vrednost izpodbijanega dela sodbe presega 40.000 EUR, v gospodarskih sporih pa 200.000 EUR. Zakon pa postavlja tudi spodnji prag za dopustnost revizije - 2.000 EUR. Omejitev je dopusta, saj stroški ne smejo biti v nesorazmerju z vrednostjo spora. Revizija je izključena na naslednjih področjih: stečaj, izvršba, sredstva zavarovanja, sodni register, zemljiška knjiga in vrsta drugih nepravdnih postopkov. Pri tem izrednem pravnem sredstvu je glavni namen zagotovitev objektivne koristnosti (razvoj prava skozi sodno prakso, poenotenje sodne prakse).

12. Kako se začne pravdni, nepravdni, izvršilni in zapuščinski postopek

Pravdni - tožba

Nepravdni - predlog

Izvršilni - predlog o izvršbi

Zapuščinski - postopek se uvede po uradni dolžnosti, brž ko sodišče izve, da je nekdo umrl ali je razglašen za mrtvega.
13. Materialno procesno vodstvo

285 člen ZPP - Materialno procesno vodstvo je pripravljalno procesno dejanje sodišča, katerega namen je prispevati k zgradbi končne sodbe. Sodnik postavlja vprašanja in skrbi, da se navedejo vsa odločila dejstva, ter dopolnijo nepopolne navedbe, ter da se dajo vsa pojasnila, da se razjasni sporno dejansko stanje. Nanaša se na vsebinsko stran procesnih dejanj, zlasti na zbiranje procesnega gradiva. Sodelovanje sodnika lahko bistveno prispeva k pravičnejšemu zaključku spornega pravnega razmerja, ter k večji sprejemljivosti sodne odločbe. Gre za splošno načelo, ki sodišču nalaga dolžnost, da sporni predmet vsestransko razišče. Nanaša se na dejanske navedbe, področje stvarnih predlogov, na dokazni postopek (dokazni sklep) in pravna vprašanja. Cilj je, da se navedejo vsa dejstva, ter dopolnijo nepopolne navedbe.
14. Ali lahko sodišče v zgoraj navedenih postopkih odloča preko postavljenega zahtevka in zakaj da oz. ne

Sodišče odloča v mejah postavljenih zahtevkov (načelo dispozitivnosti), četudi kaj takšnega izhaja iz zbranega procesnega gradiva. Izjema: spori o varstvu, vzgoji in preživljanju otrok, ter spori o stikih otrok s starši in drugimi osebami (408. člen ZPP).
15. Izredna pravna sredstva v zgoraj navedenih postopkih (ali so kje omejena)?

Pravdni postopek:

* revizija

* zahteva za varstvo zakonitosti

* tožba na razveljavitev sodne poravnave

* obnova postopka

Nepravdni postopek:

* pritožba kot izredno pravno sredstvo (pritožba, ki je vložena kot izredno pravno sredstvo)

* revizija, če zakon tako določa (proti sklepu o popolnem ali delnem odvzemu poslovne sposobnosti; sklepu o podaljšanju roditeljske pravice; sklepu o pridržanju v psihiatrični ustanovi; postopku za določitev odškodnine)

* zahteva za varstvo zakonitosti

Izvršilni postopek:

* zahteva za varstvo zakonitosti

* obnova postopka je dovoljena, če zakon tako določa

Zapuščinski postopke:

* zahteva za varstvo zakonitosti

* revizija (ZD je ne izključuje)
16. Služnosti

Služnost ali služnostna pravica je omejena stvarna pravica na tuji stvari, ki imetnika upravičuje, da uporablja tujo stvar ali da od lastnika tuje stvari zahteva, da opusti ravnanja, ki bi mu bila sicer dovoljena. Bistvena značilnost služnosti v tem, da lastnika obremenjene (služeče, služne) stvari zavezuje, da nekaj trpi, in sicer v obliki dopustitve (prepustitev popolne ali omejene rabe) ali opustitve (prepoved postavitve okna v steni) nekega ravnanja. Po načinu določitve imetnika služnostne pravice oziroma služnostnega upravičenca pa ločujemo stvarne in osebne služnosti.

Skupna obema služnostnima je predvsem vsebina kot način omejitve lastninske pravice na stvari, ki je predmet služnosti (služeča stvar). Zato ima služnost pravno naravo stvarne pravice na tuji stvari z vsemi pravnimi posledicami, ki iz tega izvirajo.

Drugače od ZTLR je SPZ (210. do 248. člen) celovito uredil služnost kot pravico stvarnega prava v obeh pojavnih oblikah stvarnih in osebnih služnosti. Tako kot pri drugih pravicah stvarnega prava prvi oddelek ureja splošna pravila, ki veljajo za vse oblike služnosti, v nadaljevanju pa so posebej urejene stvarne in osebne služnosti.

Obseg splošnih pravil pri služnostih je razmeroma skromen, saj se stvarne in osebne služnosti med seboj pomembno razlikujejo.

Vsebina služnosti je lahko pozitivna ali negativna, v vsakem primeru pa to za lastnika služeče stvari pomeni, da mora v izvrševanju oblasti nad svojo stvarjo nekaj trpeti.

Pri pozitivni služnosti lahko imetnik služnosti tujo stvar uporablja oziroma lahko izkorišča tujo pravico. Upravičenje uporabe oziroma izkoriščanja je lahko v celoti preneseno na imetnika služnosti. Tipičen primer takšne služnosti je užitek. Mogoče pa je tudi, da se uporaba služeče stvari deli med njenega lastnika in imetnika služnosti. Takšna je vsebina večine stvarnih služnosti, pri katerih prihaja do delitve rabe med obema upravičencema.

Za negativne služnosti je značilno, da lastnik ne sme izvrševati vseh oblastvenih dejanj, do katerih bi ga sicer upravičevala lastninska pravica. Lastnik služeče stvari se mora delu svoje lastninske oblasti odpovedati v korist imetnika služnosti in opuščati določena ravnanja, ki bi mu bila sicer dopustna. Služnost z vsebino negativne služnosti je mogoča samo kot stvarna služnost.

Poleg abstraktne definicije služnosti sta kot splošni pravili določeni še način nastanka in varstvo služnosti. Sicer se ureditev obeh vrst služnosti med seboj razlikuje. Most med obema oblikama služnosti pa je posebna oblika stvarne služnosti iz 226. člena SPZ, ki združuje elemente stvarnih in osebnih služnosti.

Čeprav služnost imetniku zagotavlja le omejeno oblast nad stvarjo, je položaj imetnika služnosti v tem prenesenem delu izvrševanja oblasti močnejši od lastnikovega pravnega položaja. Lastnik se mora ustreznemu delu oblasti odpovedati in proti pravilnemu izvrševanju služnosti nima pravnega varstva. Drugačne posledice pa ima seveda prekoračitev pri izvrševanju služnosti, ki se ji lahko lastnik služeče stvari upre z vsemi pravnimi sredstvi.

Služnost je stvarna pravica na tuji stvari in učinkuje proti vsem tretjim osebam. Gre za absolutno (izključujočo) pravico, ki učinkuje erga omnes. Zato mora ne le vsakokratni lastnik služeče stvari, ampak tudi vsak tretji to pravico spoštovati ter se vzdržati vsakršnih posegov v to pravico. Služnosti je treba zagotoviti pravno varstvo v obsegu, ki ustreza njeni vsebini. Služnostni upravičenec ima za varstvo svojega pravnega položaja najprej na voljo splošna sredstva, namenjena varstvu pravic, SPZ pa v 211. členu določa posebno tožbo na varstvo služnosti oziroma konfesorno tožbo (actio confesoria).

Konfesorna tožba je oblika varstva služnosti, ki varuje tako osebne kot stvarne služnosti. Za njeno uveljavljanje ni pomembno, kdo krši pravico. Konfesorna tožba se lahko naperi proti lastniku služeče stvari ali katerikoli drugi osebi, ki posega v služnost.

Samopomoč je splošno sredstvo za varstvo civilnopravnih položajev. Pravni temelj samopomoči je lahko dvojen. Če oseba, ki išče sodno varstvo služnosti, izpolnjuje merila za posestno varstvo, je pravni temelj za izvrševanje samopomoči lahko določba 31. člena SPZ.

Drugi pravni temelj za samopomoč pa lahko izhaja tudi iz določbe 139. člena OZ, v katerem je samopomoč določena kot splošno obrambno sredstvo, s katerim se lahko imetnik pravice upre nedopustnemu posegu vanjo. Ne glede na pravni temelj je vsebina samopomoči enaka. Gre za pravico, da se odvrne kršitev pravice, ko grozi neposredna nevarnost, če je takšna zaščita nujna in če način odvračanja kršitev ustreza okoliščinam, v katerih nastaja nevarnost.
17. Odgovornost za drugega - samo našteti kdaj pride v poštev

Odgovornost za drugega je vrsta objektivne odgovornosti:

* odgovornost za duševno bolne: odgovarja nadzornik, razen če je opravljal dolžno nadzorstvo ali bi bila škoda nastala tudi pri dolžnem nadzorstvu;

* odgovornost staršev: starši odgovarjajo za škodo, ki jo povzročijo otroci do 7. leta starosti (splošna odgovornost staršev), starši odgovarjajo, če je škoda nastala zaradi slabe vzgoje, zgledov in grdih navad (posebna odgovornost staršev), odgovornost staršev iz pravičnosti: če je škodo povzročil razsoden mladoletnik, ki je ne more povrniti, lahko sodišče glede na premoženjsko stanje staršev in oškodovanca naloži povrnitev škode staršem, če tako terja pravičnost;

* odgovornost drugih za mladoletnika: če mladoletnik povzroči škodo pod nadzorstvom skrbnika, šole ali ustanove odgovarjajo skrbnik, šola ali ustanova, razen če dokažejo, da so nadzorstvo opravljali z dolžno skrbnostjo ali bi škoda nastala tudi pri dolžnem nadzorstvu
18. Vrste odgovornosti

Subjektivna odgovornost:

Krivda je podana, če oškodovalec povzroči škodo namenoma ali iz malomarnosti. Krivda povzročitelja škode se v našem odškodninskem pravu domneva: povzročitelj škode velja za krivega, če ne dokaže, da je škoda nastala brez njegove krivde. Gre za krivdno odgovornost z obrnjenim dokaznim bremenom.

Namen je najtežja oblika krivde. Poznamo:

* direkten naklep: storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu želi doseči škodljivo posledico;

* eventualni ali indirektni naklep: storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu privoli v škodljivo posledico.

Malomarnost:

* zavestna 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 ravnanja nastati škodljiva posledica, vendar bi se po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati.

* huda malomarnost: storilec zanemarja pazljivost, ki se pričakuje od vsakega običajnega razumnega človeka

* navadna malomarnost: storilec zanemarja pazljivost, ki se pričakuje od skrbnega človeka (dobrega gospodarja)

* zelo lahka malomarnost: upošteva se le kot ovira za izključitev objektivne odgovornosti- že najmanjša nepazljivost stranke lahko izključi objektivno odgovornost.

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 duševno bolne, odgovornost staršev, odgovornost drugih za mladoletnike)

* odgovornost za delavce

* odgovornost za škodo od nevarne stvari ali nevarne dejavnosti.

Za škodo iz nevarne stvari (stvar je nevarna, če zaradi svojih lastnosti, položaja, načina in mesta uporabe pomeni nevarnost za nastanek škode) ali nevarna dejavnosti (človekova aktivnost, iz katere izvira povečana nevarnost, ne glede na to, ali povečana nevarnost izvira iz uporabe nevarne stvari ali iz same dejavnosti) se šteje, da izvira iz te stvari, če se ne dokaže kaj drugega. Oškodovanec mora dokazati dejstva, ki opredeljujejo zakonito domnevo o obstoju vzročne zveze. Če vzročna zveza ni bila izpodbita, se lahko odgovorni subjekt oprosti odgovornosti le, če dokaže okoliščine, ki izključujejo njegovo odgovornost (škoda ni posledica nevarne stvari
19. Odgovornost pri prometnih nesrečah

Če škoda izvira iz delovanja enega motornega vozila, se odgovornost presoja po splošnih načelih, ki veljajo za objektivno odgovornost.

Če je nesreča povzročena po izključni krivdi enega imetnika, se uporabljajo pravila o krivdni odgovornosti.

Če je krivda obojestranska, odgovarja vsak imetnik za škodo, ki jima je nastala, v sorazmerju s stopnjo krivde.

Če ni kriv nobeden, odgovarjata imetnika po enakih delih, razen če pravičnost ne zahteva kaj drugega.

Če za škodo, ki jo utrpijo drugi, v celoti ali deloma odgovarjata dva imetnika motornih vozil, je njuna odgovornost solidarna.

20. Navajanje novosti v pravdi (paziti je potrebno, da se pove, da so le-te dovoljene v družinskopravnih sporih in zapuščinskem postopku)

V zakonskih sporih in sporih med starši in otroki lahko stranke navajajo nova dejstva in predlagajo nove dokaze do konca glavne obravnave, ter v pritožbi. Sicer pa sem pritožnik navajati nova dejstva in predlagati nove dokaze le, če izkaže, da jih brez svoje krivde ni mogel navesti oziroma predložiti do prvega naroka za glavno obravnavo oziroma do konca glavne obravnave.
21. Vmesna sodba (kdaj bi jo izdala)

315 člen ZPP - sodišče izda vmesno sodbo, če je tožena stranka izpodbijala tako podlago kot tudi višino, pa je glede podlage stvar zrela za razsojo, lahko sodišče, če je to smotrno, izda najprej sodbo o podlagi tožbenega zahtevka. Sodišče počaka z obravnavanjem o višini zahtevka, dokler vmesna sodba ne postane pravnomočna. Če sodišče ugotovi, da podlaga med strankama ni sporna, lahko izda vmesno sodbo (vmesna sodba na podlagi sporazuma stranka - ZPP-D). Sodišče lahko z obravnavanjem nadaljuje takoj, če ni vložena pritožba. Razlog za izdajo takšne sodbe pa je, da stranka, ki na začetku ni ugovarjala, kasneje ne bo spremenila svojega stališča. Tako sodišče temelj zahtevka, ki med strankama ni sporen, s posebno zavezujočo sodbo zacementira.
22. Kaj če se pojavi novi dedič po zaključku zapuščinskega postopka?

Po pravnomočnosti odločbe v zapuščinske postopku se lahko pravice iz do zapuščine uveljavljajo samo v pravdi. Zapuščinskega postopka ni mogoče ponovno uvesti niti obnoviti, četudi bi se po pravnomočno končanem postopku ugotovilo, da so v času zapustnikove smrti obstajala dejstva, za katera zapuščinsko sodišče ni vedelo in jih zato ni moglo upoštevati, ali če bi uveljavljala kakšno pravico do dediščine oseba, ki ni sodelovala v zapuščinskem postopku in je zato sklep o dedovanju ne veže. Ta oseba lahko vloži dediščinsko tožbo v pravdnem postopku.
23. Oblika pravnih poslov po OZ

Oblika, če je predpisana, je ena izmed predpostavk za veljavnost pogodbe, in sicer kot:

* predpisana oblika - zahteva zakona, da mora biti pogodba v določeni obliki

* dogovorjena oblika - pogodbeni stranki se dogovorita, da naj bo oblika pogoj za veljavnost njune pogodbe.

Razlikujemo:

* obliko za veljavnost (forma ad valorem): obličnost se zahteva za samo veljavnost pravnega posla. Posledica je ničnost.

* oblika za dokazovanje (forma ad probationem): stranki z njo dokazujeta obstoj pogodbe. Pri dogovorjeni obliki za dokazovanje s sklenitvijo pogodbe nastane za stranki obveznost dati pogodbi potrebno obliko. Pogodba je sklenjena, ko je doseženo soglasje o njeni vsebini. Za stranki pa nastane obveznost pogodbi dati primerno obliko.

Vrste oblik:

* neformalne oblike:

- ustna oblika

- konkludentna ravnanja

- molk

* formalne oblike:

- pisna oblika

- sklenitev pred pričami

- sklenitev pred državnim organom (notarski zapis, sodna overitev)

- svečana oblika (sklenitev zakonske zveze)

Pogodba, ki ni sklenjena v predpisani obliki, je nična, razen, če iz namena predpisane oblike ne izhaja kaj drugega. Osnovna sankcija je ničnost, potrebno pa je ugotoviti, iz kakšnega namena zakon predpisuje obliko.

Neupoštevanje dogovorjene oblike je ničnost.

Konvalidacija pri pomanjkanju pisne oblike se nanaša na situacijo, ko je bila pogodba z manjkajočo obliko izpolnjena. Pogodba je kljub pomanjkanju oblike, veljavna, če sta stranki v celoti ali pretežno izpolnili pogodbene obveznosti, razen če iz namena predpisane oblike očitno izhaja kaj drugega.

Konverzija: pravni posel brez predpisane obličnosti izpolnjuje oblične pogoje nekega drugega pravnega posla (če se pri menici ne upošteva obličnost predpisov, še vedno izpolnjuje pogoje za nakaznico).
24. Podala mi je primer kršitev pravil ZPP in sem morala povedati za kakšno kršitev gre

4. MARIJA SOUVENT FERENČAK

1. Določitev nujne poti

Je vrsta nepravdnega postopka. Procesna pravila so vsebovana v ZNP, materialne določbe pa v SPZ (posebna ureditev za to vrsto postopka). Gre za prisilen poseg v lastninsko pravico obremenjenega, zato morajo biti izpolnjeni v zakonu določeni pogoji. Tako mora obstajati:

- ekonomski interes upravičenca

- ne sme biti onemogočeno ali znatno ovirano izkoriščanje in uporaba služnega zemljišča s strani lastnika tega zemljišča. Postopek se začne na predlog:

- lastnika zemljišča

- imetnika pravice uporabe na zemljišču ali pravice razpolaganja.

Predlog mora vsebovati z zakonom določene sestavine. Sodišče s sklepom določi nujno pot. Sklep je konstitutivne narave in mora obsegati:

- natančen potek nujne poti

- način uporabe nujne poti

- višino denarnega nadomestila.

Stroške trpi predlagatelj.

SPZ: Namen instituta nujne poti je, da nepremičnina pridobi povezavo z javno cesto, ki je nujno potrebna za njeno normalno rabo. Gre za neke vrste služnostno pravico, saj učinkuje v korist vsakokratnega lastnika »upravičene« nepremičnine in v breme vsakokratnega lastnika »obremenjene« nepremičnine. Sodišče dovoli nujno pot za nepremičnino, ki nima povezave z javno cesto, ki je potrebna za njeno redno rabo, ali v primeru, da bi bila ureditev te poti povezana z nesorazmernimi stroški. Upravičenec je dolžan za uporabo plačati primerno nadomestilo. Sodišče določi nujno pot tako, da je čim manj obremenjena nepremičnina, prek katere naj bi nujna pot potekala.
2. Služnosti

Služnost ali služnostna pravica je omejena stvarna pravica na tuji stvari, ki imetnika upravičuje, da uporablja tujo stvar ali da od lastnika tuje stvari zahteva, da opusti ravnanja, ki bi mu bila sicer dovoljena. Bistvena značilnost služnosti v tem, da lastnika obremenjene (služeče, služne) stvari zavezuje, da nekaj trpi, in sicer v obliki dopustitve (prepustitev popolne ali omejene rabe) ali opustitve (prepoved postavitve okna v steni) nekega ravnanja. Po načinu določitve imetnika služnostne pravice oziroma služnostnega upravičenca pa ločujemo stvarne in osebne služnosti.

Skupna obema služnostnima je predvsem vsebina kot način omejitve lastninske pravice na stvari, ki je predmet služnosti (služeča stvar). Zato ima služnost pravno naravo stvarne pravice na tuji stvari z vsemi pravnimi posledicami, ki iz tega izvirajo.

Drugače od ZTLR je SPZ (210. do 248. člen) celovito uredil služnost kot pravico stvarnega prava v obeh pojavnih oblikah stvarnih in osebnih služnosti. Tako kot pri drugih pravicah stvarnega prava prvi oddelek ureja splošna pravila, ki veljajo za vse oblike služnosti, v nadaljevanju pa so posebej urejene stvarne in osebne služnosti.

Obseg splošnih pravil pri služnostih je razmeroma skromen, saj se stvarne in osebne služnosti med seboj pomembno razlikujejo.

Vsebina služnosti je lahko pozitivna ali negativna, v vsakem primeru pa to za lastnika služeče stvari pomeni, da mora v izvrševanju oblasti nad svojo stvarjo nekaj trpeti.

Pri pozitivni služnosti lahko imetnik služnosti tujo stvar uporablja oziroma lahko izkorišča tujo pravico. Upravičenje uporabe oziroma izkoriščanja je lahko v celoti preneseno na imetnika služnosti. Tipičen primer takšne služnosti je užitek. Mogoče pa je tudi, da se uporaba služeče stvari deli med njenega lastnika in imetnika služnosti. Takšna je vsebina večine stvarnih služnosti, pri katerih prihaja do delitve rabe med obema upravičencema.

Za negativne služnosti je značilno, da lastnik ne sme izvrševati vseh oblastvenih dejanj, do katerih bi ga sicer upravičevala lastninska pravica. Lastnik služeče stvari se mora delu svoje lastninske oblasti odpovedati v korist imetnika služnosti in opuščati določena ravnanja, ki bi mu bila sicer dopustna. Služnost z vsebino negativne služnosti je mogoča samo kot stvarna služnost.

Poleg abstraktne definicije služnosti sta kot splošni pravili določeni še način nastanka in varstvo služnosti. Sicer se ureditev obeh vrst služnosti med seboj razlikuje. Most med obema oblikama služnosti pa je posebna oblika stvarne služnosti iz 226. člena SPZ, ki združuje elemente stvarnih in osebnih služnosti.

Čeprav služnost imetniku zagotavlja le omejeno oblast nad stvarjo, je položaj imetnika služnosti v tem prenesenem delu izvrševanja oblasti močnejši od lastnikovega pravnega položaja. Lastnik se mora ustreznemu delu oblasti odpovedati in proti pravilnemu izvrševanju služnosti nima pravnega varstva. Drugačne posledice pa ima seveda prekoračitev pri izvrševanju služnosti, ki se ji lahko lastnik služeče stvari upre z vsemi pravnimi sredstvi.

Služnost je stvarna pravica na tuji stvari in učinkuje proti vsem tretjim osebam. Gre za absolutno (izključujočo) pravico, ki učinkuje erga omnes. Zato mora ne le vsakokratni lastnik služeče stvari, ampak tudi vsak tretji to pravico spoštovati ter se vzdržati vsakršnih posegov v to pravico. Služnosti je treba zagotoviti pravno varstvo v obsegu, ki ustreza njeni vsebini. Služnostni upravičenec ima za varstvo svojega pravnega položaja najprej na voljo splošna sredstva, namenjena varstvu pravic, SPZ pa v 211. členu določa posebno tožbo na varstvo služnosti oziroma konfesorno tožbo (actio confesoria).

Konfesorna tožba je oblika varstva služnosti, ki varuje tako osebne kot stvarne služnosti. Za njeno uveljavljanje ni pomembno, kdo krši pravico. Konfesorna tožba se lahko naperi proti lastniku služeče stvari ali katerikoli drugi osebi, ki posega v služnost.

Samopomoč je splošno sredstvo za varstvo civilnopravnih položajev. Pravni temelj samopomoči je lahko dvojen. Če oseba, ki išče sodno varstvo služnosti, izpolnjuje merila za posestno varstvo, je pravni temelj za izvrševanje samopomoči lahko določba 31. člena SPZ.

Drugi pravni temelj za samopomoč pa lahko izhaja tudi iz določbe 139. člena OZ, v katerem je samopomoč določena kot splošno obrambno sredstvo, s katerim se lahko imetnik pravice upre nedopustnemu posegu vanjo. Ne glede na pravni temelj je vsebina samopomoči enaka. Gre za pravico, da se odvrne kršitev pravice, ko grozi neposredna nevarnost, če je takšna zaščita nujna in če način odvračanja kršitev ustreza okoliščinam, v katerih nastaja nevarnost.

3. Hipoteka

Hipoteka je zastavna pravica na nepremičninah. Je neposestna zastavna pravica. Zastavitelj ohrani posest obremenjene nepremičnine in jo lahko še naprej nemoteno uporablja. Je tudi knjižna stvarna pravica. Predmet hipoteke so nepremičnine, lahko pa tudi solastniški delež na napremičnini. Solastnik lahko ustanovi hipoteko na svojem delu brez soglasja drugih solastnikov, za ustanovitev na celotni nepremičnini pa je potrebno soglasje vseh solastnikov. Če je ta v skupni lastnini, je mogoče obremeniti samo nepremičnino v celoti.

Hipoteka obsega nepremičnino v celoti, kot tudi vse njene sestavine in plodove, dokler ti niso ločeni od glavne stvari.

Hipoteka v skladu z načelom nedeljivosti, jamči za zavarovano terjatev vse do dokončnega poplačila terjatve.

Hipoteka nastane:

* na podlagi pravnega posla (pogodbena hipoteka):

Za ustanovitev hipoteke se zahteva:

- zavezovalni posel (zastavna pogodba - je pogodba s katero se zastavitelj proti hipotekarnemu upniku zaveže, da bo v njegovo korist ustanovil hipoteko na določeni nepremičnini.

- razpolagalni posel (zemljiškoknjižno dovolilo - Zemljiškoknjižno dovolilo je nepogojna izjava zastavitelja, to je lastnika nepremičnine, da dovoljuje vpis pridobitve hipoteke v zemljiško knjigo.

- vpis v zemljiško knjigo (pridobitni način) in

- razpolagalna sposobnost zastavitelja: Zastavitelj mora biti v trenutku vložitve predloga za vpis hipoteke praviloma vpisan kot lastnik nepremičnine, ki se obremenjuje.

* zakonita hipoteka:

Nastane na podlagi zakona v trenutku, ko so izpolnjeni zakonski pogoji, brez vpisa v zemljiško knjigo. Vpis ima deklaratoren učinek in je pomemben zgolj z vidika izključitve varstva dobrovernih tretjih. Nevpisana zakonita hipoteka se namreč glede dobrovernih tretjih šteje za neobstoječo.

Primer: A-jeva nepremičnina je obremenjena z zakonito hipoteko v korist upniku U1. če A nepremičnino odsvoji B-ju, se ta lahko sklicuje na načelo zaupanja v zemljiško knjigo. Tako je B varovan, če ni vedel in ni mogel vedeti za obstoj zakonite hipoteke. Nevpisana hipoteka z B-jevo pridobitvijo lastninske pravice preneha. Če bi A namesto odsvojitve B-ju nepremičnino obremenil s pogodbeno hipoteko v korist upnika U2, bi dobroverni hipotekarni upnik na podlagi načela zaupanja v zemljiško knjigo pridobil hipoteko z najboljšim vrstnim redom. Starejša nevpisana hipoteka v korist U1 pa bi se pomaknila na drugo mesto.

Zakonita hipoteka je v našem pravu redka. Mogoče jo je vknjižiti šele po tem, ko je s sklepom o delitvi nepremičnine pravnomočno odločeno o vrednosti deleža, ki ga mora zavezanec izplačati upravičencu

* prisilna hipoteka

Lahko nastane na podlagi sodne odločbe. Nastane z vpisom v ZK in ne s pravnomočnostjo določbe. Poznamo tri primere nastanka prisilne hipoteke:


hipoteko v postopku izvršbe,


hipoteko v postopku zavarovanja in


hipoteko na podlagi začasne odredbe

Če s hipoteko zavarovana terjatev ni plačana ob zapadlosti, ima hipotekarni upnik pravico, da zahteva prodajo obremenjene nepremičnine. Hipotekarni upnik v čigar korist je bila ustanovljena hipoteka mora za pridobitev izvršilnega naslova vložiti hipotekarno tožbo, s katero zahteva prodajo obremenjene nepremičnine. S hipotekarno tožbo se lahko zahteva poravnava zavarovane terjatve le v znesku, ki je vpisan v zemljiško knjigo. Poleg glavnice se pri klasični hipoteki lahko zahteva plačilo stroškov in obresti. Hipotekarni upnik, ki ima izvršilni naslov lahko predlaga izvršbo na obremenjeno nepremičnino. Izvršilni naslov je lahko pravnomočna sodna odločba, izdana na podlagi hipotekarne tožbe, poravnava, neposredno izvršljiv notarski zapis ali arbitražna odločba. Sodišče izda sklep o izvršbi, ki se zaznamuje v zemljiški knjigi. Upniki se poplačajo iz izkupička od prodaje nepremičnine, ki se praviloma opravi na javni dražbi. Ko je dražba končana sodišče izda sklep o domiku nepremičnine. Po položitvi kupnine se nepremičnina izroči kupcu in na njegovo ime se vpiše lastninska pravica v zemljiško knjigo. V sklepu se odloči do kdaj se je zastavitelj dolžan izseliti iz družinske stanovanjske hiše ali stanovanja.

Hipoteka preneha v materialnem smislu, če so izpolnjeni pogoji za izbris iz zemljiške knjige. Takšna hipoteka obstaja zgolj formalno, tako da je hipotekarni upnik ali zastavitelj ne more več uporabiti za zavarovanje drugih terjatev.

V formalnem smislu pa hipoteka preneha samo z izbrisom iz zemljiške knjige. Hipoteka materialno preneha zlasti:

· če preneha zavarovana terjatev,

· če se hipotekarni upnik hipoteki odreče oz. zavarovano terjatev brez hipoteke odstopi drugemu upniku,

· če je ista oseba postala lastnik nepremičnine in imetnik hipoteke na tej nepremičnini (konsolidacija),

· če hipoteka s pretekom desetih let od zapadlosti zavarovane terjatve ugasne (zastara),

· ob dobroverni pridobitvi nepremičnine, ki je obremenjena z nevpisano zakonito hipoteko ali,

· če se obremenjena nepremičnina proda za poplačilo zavarovane terjatve.

Skupna hipoteka je ena hipoteka, ki se za zavarovanje iste terjatve ustanovi na več nepremičninah.

Maksimalna hipoteka je hipoteka, namenjena zavarovanju terjatev, ki nastanejo iz nekega upniško-dolžniškega razmerja in katerih višina in zapadlost v trenutku njene ustanovitve praviloma še nista znani. Zato se v zemljiško knjigo vpiše z maksimalnim zneskom, ki pomeni zgornjo mejo, do katere še jamči obremenjena nepremičnina. Od tod tudi poimenovanje maksimalna hipoteka. Podlaga za ustanovitev kreditne hipoteke je navadno okvirna kreditna pogodba.

4. Zastaralni roki

Splošni zastaralni rok: terjatve zastarajo v 5 letih, če ni z zakonom določen za zastaranje drugačen rok.

Terjatve iz gospodarskih pogodb zastarajo v 3 letih.

Ostali zastaralni roki:

* 1 leto: elektrika, plin, voda, snaga, RTV, pošta, Telekom, naročnina za časopise in revije, internet, kabelska TV, upravljanje večstanovanjskih stavb;

* 3 leta: občasne terjatve, ki dospevajo letno ali v krajših časovnih presledkih (npr. preživnina). 3-letni zastaralni rok začne teči za vsako občasno terjatev posebej, glede na njeno dospelost;

* 3 leta oziroma 5 let: odškodninske terjatve zastarajo v 3 letih, odkar je oškodovanec izvedel za škodo in tistega, ki jo je povzročil, ter v 5 letih, odkar je škoda nastala, v vsakem primeru (absolutno zastaranje). Terjatve iz zavarovalnih pogodb za neživljenjska zavarovanja zastarajo v 3 letih od nastopa zavarovalnega primera oziroma v 5 letih od nastopa zavarovalnega primera, če zavarovanec dokaže, da ni vedel, da je zavarovalni primer nastopil;

* 5 let oziroma 10 let: terjatve 3. oseb iz zavarovalnih pogodb za življenjsko zavarovanje zastarajo v 5 letih od upoštevne smrti zavarovanca oziroma v 10 letih od upoštevne smrti zavarovanca, če 3. oseba dokaže, da za smrt zavarovanca ni vedela.;

5 let oziroma 15 let: odškodninske terjatve zaradi korupcije zastarajo v 5 letih, odkar je oškodovanec zaradi korupcije zvedel za škodo oziroma 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 oškodovance;

* nikoli ne zastara pravica do preživljanja in druge nezastarljive pravice:

- osebne in rodbinske pravice

- zahtevki procesne narave (npr. ugotovitveni zahtevki)

- 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 zastaranje kazenskega pregona.

5. Priposestvovalne dobe

Lastninska pravica:

- 3 leta pri premičninah

- 10 let pri nepremičninah

Stvarna služnost:

- 10 let dobroveren lastnik gospodujoče stvari

- 20 let nedobroveren lastnik gospodujoče stvari

6. Verodostojne listine in izvršilni naslovi
Izvršilni naslovi so:

- izvršljiva sodna odločba in sodna poravnava

- izvršljiv notarski zapis

- druga izvršljiva odločba ali listina, za katero zakon in objavljena mednarodna pogodba ali pravni akt EU, ki se RS uporablja neposredno, določa, da je izvršilni naslov.

Za denarne terjatve se dovoli izvršba na podlagi verodostojne listine. Listina je verodostojna, če tako določa ZIZ. Lahko pa to določa tudi drug zakon (SPZ). Verodostojne listne po ZIZ so:

- faktura
- menica in ček s protestom in povratnim računom, kadar je to potrebno za nastanek terjatve

- javna listina

- izpisek iz overjenih poslovnih knjig

- po zakonu overjena zasebna listina

- listina, ki ima po posebnih predpisih naravo javne listine

7. Vrste oporok

Oblike oporoke, ki jih ureja ZD so:

* lastnoročna (holografska) oporoka

* pisna oporoka pred pričami (alografska)

* sodna oporoka in iz nje izvedene oblike oporoke (konzularna, vojaška oporoka in oporoka na ladji)

* mednarodna oporoka

* ustna oporoka

* notarska oporoka

8. Nujni dediči
Z ustanovo nujnega deleža je omejena svoboda oporočnega razpolaganja. Zapustnik lahko z oporoko spremeni red dedovanja, določen z zakonom in tako onemogoči dedovanje osebam, ki bi dedovale po zakonu. Vendar pa določenim osebam po zakonu gre del zapuščine. Te osebe morajo dobiti svoj del, četudi jih je zapustnik v oporoki prezrl. Nujni delež je kompromis med (neomejeno) svobodo testiranja in dedovanjem zapustnikovih svojcev. Osebe iz kroga zakonitih dedičev, ki jim gre po kogentnih določbah zakona del zapuščine, so nujni dediči. Del zapuščine, ki pripada posameznemu nujnemu dediču, je nujni delež. Skupni nujni delež pa je del zapuščine, ki gre vsem nujnim dedičem, torej vsota vseh posamičnih nujnih deležev. Skupni nujni delež tako imenujemo rezervirani del, rezerva. Če je zapustnik s tem delom premoženja razpolagal, lahko prikrajšani nujni dediči po zapustnikovi smrti zahtevajo, da se ta razpolaganja razveljavijo. S preostalim delom zapuščine pa lahko zapustnik prosto razpolaga; ta del zapuščine je razpoložljivi del.

Dedovanje nujnih dedičev je zakonito dedovanje posebne vrste. Osebe, ki imajo po zakonu lastnost nujnih dedičev imajo pravico do nujnega deleža samo v primeru, če so po zakonitem dednem redu poklicane k dedovanju. Velikost nujnega deleža se določa v razmerju do zakonitega dednega deleža.

Pravica do nujnega deleža je dedna pravica. Nujni dedič je pravi dedič. Položaj nujnega dediča se ne razlikuje od položaja, ki bi ga imel pri dedovanju po zakonu.

Kot nujni dediči pridejo po našem pravu v poštev:

* zapustnikovi potomci, njegovi popolni ali nepopolni posvojenci ali njihovi potomci, njegovi starši ali njegov posvojitelj, njegov zakonec ali zunajzakonski partner;

* zapustnikovi dedi in babice ter bratje in sestre ali - pri popolni posvojitvi - starši zapustnikovega posvojitelja in otroci zapustnikovega posvojitelja. Osebe iz te skupine so lahko nujni dediči pod pogojem, da so trajno nezmožne za delo in nimajo potrebnih sredstev za življenje.

Del zapuščine, ki gre nujnim dedičem je manjši kot pri dedovanju po zakonu. Nujni delež oseb iz prve alinee znaša polovico, nujni delež oseb iz druge alinee pa tretjino deleža, ki bi šel posameznemu od njih po zakonitem dednem redu. Najprej pa je potrebno ugotoviti, kolikšen del bi dedič konkretno dobil. Nujni delež se tako določa na podlagi obračunske vrednosti zapuščine, ki jo dobimo, če vrednosti čiste zapuščine dodamo vrednost določenih daril, ki jih je zapustnik naklonil za časa življenja. Ob zapustnikovi smrti je potrebno najprej ugotoviti, popisati in oceniti zapustnikovo premoženje, aktiva in pasiva. Iz premoženja je potrebno izločiti tiste dele, ki niso predmet dedovanja. Od ostanka vrednosti premoženja, je potrebno odšteti zapustnikove dolgove ter določene dolgove zapuščine. Razlika je čista zapuščina. Vrednosti čiste zapuščine je potrebno prišteti vrednost daril, ki jih je zapustnik kadarkoli in na katerikoli način naklonil osebam, ki bi po zakonitem dedovanju prišle v poštev kot dediči. K vrednosti čiste zapuščine se prišteje tudi vrednost daril, ki jih je zapustnik v zadnjem letu svojega življenja naklonil drugim osebam (ki niso zakoniti dediči), razen če gre za manjša darila. Seštevek vrednosti čiste zapuščine in vrednosti daril je obračunska vrednost zapuščine od katere izračunamo zakonite deleže nujnih dedičev in njihove nujne deleže kot določene kvote dednih deležev. Razpoložljivi del zapuščine dobimo, če od vrednosti čiste zapuščine odštejemo vrednost skupnega nujnega deleža.

ZD omogoča zapustniku, da ob določenih pogojih odtegne ali zmanjša nujni delež osebi, ki ima pravico do nujnega deleža:

* razdedinjenje nujnega dediča: razlogi so taksativno našteti v zakonu. Razlog mora obstajati v času, ko je zapustnik napravil oporoko. Razdedinjenje je lahko popolno ali delno.

* odvzem nujnega deleža v korist potomcev: pogoj je, da je potomec ali posvojenec prezadolžen ali zapravljivec, tako da obstaja nevarnost, da bodo dediščino pobrali njegovi upniki ali da jo bo zapravil. Za odvzem nujnega deleža zadostuje že dejstvo zapravljivosti.

9. Vrste sodb

Glede vsebine pravnega varstva:

Dajatvena: sodišče tožencu naloži, da nekaj da, stori, opusti ali dopusti. Mogoče jo je izdati le, če je obveznost do konca glavne obravnave že zapadla. Izjemi sta: plačilo preživnine ali mesečne rente, ter obsodba toženca na izročitev stvari, ki so bile dane v najem ali zakup. Bistvo dajatvene sodbe je njena izvršljivost.

Ugotovitvena: sodišče izreče ali obstaja ali ne obstaja določena pravica ali pravno razmerje. Le izjemoma je mogoče odločiti o obstoju spornih dejstev (pristnost, nepristnost listine).

Oblikovalna: s to sodbo sodišče razveže, spremeni ali na novo oblikuje določeno pravno razmerje. Temelji na oblikovalnem upravičenju stranke, učinkuje pa brez izvršbe, s samim izrekom.

Glede na izrek: ugoditvene, zavrnilne, mešane

Glede na obseg odločitve: končne, delne, dopolnilne, vmesne.

10. Zamudna -pogoji

Sodišče izda zamudno sodbo:

- če toženec ne odgovori na tožbo v roku 30 dni;

- če toženec ne pride na poravnalni narok ali prvi narok za glavno obravnavo

Pod pogojem, da je tožba sklepčna (to pomeni, da mora iz dejstev navedenih v tožbi, izhajati utemeljenost tožbenega zahtevka). Zakon določa pogoje za izdajo zamudne sodbe:

- da je pravilno vročena toženi stranki

- da ne gre za zahtevek, s katerim stranke ne morejo razpolagati

- da je tožba sklepčna

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so na splošno znana.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa je vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti.

11. Načela obligacijskega prava (najpomembnejša)

* načelo dispozitivnosti

* načelo avtonomije volje strank

* načelo enakopravnosti

* načelo vestnosti in poštenja

* načelo skrbnosti

* prepoved zlorabe pravic

* načelo ekvivalence (enake vrednosti dajatev)

* načelo pacta sunt servanda (dolžnost izpolnitve obveznosti)

* prepoved povzročanja škode

* načelo mirnega reševanja sporov

* načelo solidarnosti

* načelo dobre vere in poštenja

12. Osnove glede veljavnosti pogodbe

Predpostavke za veljavnost pogodbe so:

* sposobnost strank (pravna, poslovna sposobnost)

* soglasje oziroma volja: volja mora biti resnična, svobodna in prosta zavestnih in nezavestnih napak

* možnost in dopustnost, določenost oziroma določljivost predmeta

* oblika, če je predpisana

Če manjka katera izmed predpostavk, je pogodba neveljavna (izpodbojnost ali ničnost)

13. Izvršilni naslovi. Ali zadošča da je izvršilni naslov pravnomočen

Izvršilni naslovi so:

- izvršljiva sodna odločba in sodna poravnava

- izvršljiv notarski zapis

- druga izvršljiva odločba ali listina, za katero zakon in objavljena mednarodna pogodba ali pravni akt EU, ki se RS uporablja neposredno, določa, da je izvršilni naslov.

Pravnomočne postanejo sodbe in meritorni sklepi in v tem primeru je pravnomočnost pogoj za pridobitev izvršljivosti. ZIZ v 19. členu določa, da je sodna odločba izvršljiva, če je postala pravnomočna in če je pretekel rok za prostovoljno izpolnitev dolžnikove obveznosti. Izvršbo pa dovoli zakon tudi na podlagi sodne odločbe, ki še ni postala pravnomočna, če zakon določa, da pritožba ne zadrži njene izvršitve.

Sodna poravnava je izvršljiva, če je terjatev iz poravnave zapadla.

Notarski zapis je izvršljiv, če je dolžnik v njem soglašal z njegovo neposredno izvršljivostjo in če je terjatev, ki izhaja iz notarskega zapisa, zapadla.

14. Pridobitev lastninske pravice (načini)

Stvarno pravo pozna zaprt sistem načinov pridobitve lastninske pravice. Ti se delijo na izvedene (derivativne) in izvirne (originarne). Pri derivativnih se razlikuje med univerzalnim in singularnim nasledstvom.

Originarni načini pridobitve so:

- priposestvovanje

- prilastitev

- najdba

- najdba zaklada

- prirast

- spojitev in pomešanje

- izdelava nove stvari

- pridobitev lastninske pravice na plodovih

Derivativna načina sta:

- prenos lastninske pravice (singularno nasledstvo)

- dedovanje (univerzalno nasledstvo)

Glede na podlago pridobitve lastninske pravice razlikujemo med pridobitvijo na podlagi:

- pravnega posla

- zakona

- dedovanja

- odločbe državnega organa.

15. Motenje posesti

Tožba zaradi motenja posesti - značilni so kratki roki in dejstvo, da se ne razpravlja o pravici. Pravico do posestnega varstva ima tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči. Posestnik pa nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež) - novost. Sodno varstvo pred motenjem je mogoče zahtevati v prekluzivnem roku 30 dni od dneva, ko je posestnik zvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo.

16. Posebnost pri vmesni sodbi na podlagi sporazuma strank

Sodišče jo izda, kadar temelj med strankama ni sporen, sporna je samo višina. Razlog za uvedbo te sodbe je v tem, da stranka, ki na začetku temelju ni ugovarjala, kasneje (v pravnih sredstvih), svojega stališča ne bi spremenila. Pogoj je soglasje strank. Ker je vmesna sodba na podlagi sporazuma strank izraz načela dispozitivnosti, je omejeno njeno izpodbijanje (izpodbijanje zaradi bistvene kršitve določb pravdnega postopka, izjava je bila dana v zmoti ali pod vplivom prisile ali zvijače.)

17. Priposestvovanje (razlika posest - imetništvo)

Priposestvovanje je originaren način pridobitve lastninske pravice tako na premičninah kot tudi na nepremičninah. Institut priposestvovanja je namenjen varnosti pravnega prometa, saj omogoča, da dejansko stanje stvari po preteku priposestvovalne dobe postane tudi njeno pravno stanje. Priposestvovati je mogoče tudi del stvari, vendar je ta možnost omejena samo na nepremičnine. Na javnem dobru in stvareh, ki so izven pravnega prometa ni mogoče pridobiti lastninske pravice s priposestvovanjem. Zahteva se dobra vera, tako da nedobroverni posestnik nikoli ne more postati lastnik stvari. SPZ določa dve predpostavki za priposestvovanje:

* dobra vera pridobitelja

* neprekinjena lastniška posest:

- 3 leta pri premičninah

- 10 let pri nepremičninah

Dobroverni lastniški posestnik je tisti, ki ne ve in ne more vedeti, da ni lastnik stvari, ki jo ima v posesti. Posestnik nepremičnine je tako lahko v dobri veri samo, če je kot lastnik vpisan v zemljiško knjigo. Drugače pa določa 44/2 člen SPZ, ki predstavlja negativni vidik načela zaupanja v ZK. Ta določba sugerira, da je s priposestvovanjem mogoče pridobiti pravico, ki ni vpisana v ZK.

Pri premičninah je poglavitni kazalnik posest. Nekdo je v dobri veri praviloma tedaj, ko ta dobra vera temelji na posesti njegovega predhodnika (prodajalca), pri čemer seveda ne bi smel imeti razlogov za to, da bi kljub posesti dvomil, da je ta lastnik stvari.

Priposestvovalna doba prične teči tisti dan, ko je posestnik dobil stvar v dobroverno lastniško posest, konča pa se z iztekom zadnjega dne tega obdobja. Posestnik mora biti ves čas v dobri veri. Če ni se priposestvovanje prekine.
Posest je neposredna ali posredna dejanska oblast nad stvarjo. Imetništvo ali detencija pa je izvrševanje dejanske oblasti nad stvarjo za drugega, pri čemer se je imetnik dolžan ravnati po navodilih te druge osebe. Razlika mer posestjo in imetništvom je v tem, da ima posestnik samostojno dejansko oblast, ki jo izvršuje zase, medtem ko detentor izvršuje oblast za nekoga drugega in mora ravnati po njegovih navodilih. Primer dertencije: natakar v restavraciji, prodajalec v trgovini , gost na večerji, ki uporablja gostiteljev pribor. Vsi, ki imajo dejansko oblast in niso posestniki, se štejejo za detentorje.

18. Razlika začasne in predhodne odredbe

Začasna odredba je časovno omejeno sredstvo zavarovanja, katerega namen je ohranitev obstoječega ali ustvaritev novega začasnega stanja z namenom:

- da se ne izjalovi uspeh sodnega postopka oziroma uspeh bodoče izvršbe

- da se prepreči nastanek hujših škodljivih posledic in grozeče nasilje.

Začasno odredbo je mogoče izdati pred uvedbo sodnega postopka, med postopkom, pa tudi do konca postopka, dokler ni opravljena izvršba. Če so izpolnjeni pogoji za predhodno odredbo, je ni mogoče izdati. Poznamo dve vrsti začasnih odredb:

- začasna odredba za zavarovanje denarnih terjatev

- začasna odredba za zavarovanje nedenarnih terjatev.

Značilnosti začasnih odredb:

- hitrost (potrebna je hitra vmesna sodna odločitev)

- vezanost na določen postopek, prepoved odločanja o stvari sami (začasno odredbo je mogoče predlagati samo v povezavi s konkretnim glavnim zahtevkom, za katerega je treba izkazati verjetnost, da je utemeljen)

- začasnost (trajanje je omejeno z rokom, ki ga postavi sodišče).

Pogoji za izdajo začasne odredbe so:

- verjetnost obstoja terjatve

- nastanek neznatne škode za dolžnika

- subjektivno nevarnost za izvedbo izvršbe (pri denarnih terjatvah)

- objektivno nevarnost (pri nedenarnih terjatvah)

- uporabo sile ali nastanka težko nadomestljive škode (pri nedenarnih terjatvah)

- da dolžnik z izdajo začasne odredbe, če bi se izkazala za neutemeljeno, ne bi pretrpel hujših posledic od tistih, ki bi jih pretrpel upnik brez izdaje le-te (tehtanje interesov).

Postopek se začne na predlog ali po uradni dolžnosti (postopek zaradi motenja posesti, zakonski spori in spori iz razmerij med starši in otroki). Sodišče izda sklep v katerem navede rok, koliko časa naj odredba traja. Sklep mora biti vedno obrazložen.

Začasne odredbe v drugih postopkih:

- zakonski spori in spori iz razmerij med starši in otroki (411. člen ZPP)

- spori zaradi motenja posesti (427. člen ZPP)

- nepravdni postopki (114 člen (ZNP)

- spori zaradi kršitve avtorskih pravic (170. člen ZASP)

- spori zaradi kršitve pravi industrijske lastnine (123. člen ZIL).

Predhodne odredbe so z zakonom taksativno našteti ukrepi časovno omejenega zavarovanja, katerega namen je zagotoviti možnost oprave bodoče izvršbe v času, ko že obstaja kvalificirana listina o obstoju denarne terjatev, vendar ta še ni izvršljiva. S predhodno odredbo je mogoče zavarovati le denarne terjatve.

Pogoji za izdajo predhodne odredbe so:

- domače sodne ali upravne odločbe, ki še niso izvršljive

- domača sodna ali upravna poravnava, notarski zapis

- verjetnosti obstoja terjatve ni potrebno izkazovati, ker se glede na že izdano kvalificirano listno domneva,

- zadostuje objektivna nevarnost, ki pomeni vsakršno objektivno stanje ali obnašanje dolžnika ali tretjih oseb, ki bi lahko po oceni sodišča resno ogrozilo bodočo izvršbo (razlika z začasno odredbo).

Zakon taksativno našteva predhodne odredbe, ki jih sem izdati sodišče:

- rubež nepremičnin in vpis v register, če se ta vodi

- rubež denarne terjatve ali terjatve, da se izročijo stvari

- rubež drugih premoženjskih oziroma materialnih pravic

- prepoved organizaciji za plačilni promet, da ne sme dolžniku ali komu drugemu izplačati denarnega zneska z njegovega računa

- vpis zastavne pravice v sodnem registru na deležu družbenika v družbi oziroma v centralnem registru nematerializiranih vrednostnih papirjev na nematerializiranem vrednostnem papirju

- predznamba zastavne pravice na dolžnikovi nepremičnini ali na pravici, vknjiženi na nepremičnini.

19. Odškodnine (oblike škode; odgovornost)

Škoda je vsako prikrajšanje, ki nastane zaradi posega v pravice ali pravno zavarovane dobrine.

Vrste škod:

* premoženjska (navadna škoda - damnum emergens in izgubljeni dobiček - lucrum cessans)) in nepremoženjska škoda

* neposredna in posredna škoda

* pretekla, obstoječa in bodoča škoda

* substituirana škoda

* škoda zaradi posebne priljubljenosti stvari (pretium affectionis)

* izguba preživljanja in pomoči zaradi smrti preživljalca
OZ pozna subjektivno (krivdno) in objektivno odgovornost. Pri krivdni odgovornosti mora odgovorna oseba dokazati, da je škoda nastala brez njene krivde. Objektivna odgovornost je strožja od krivdne. Odgovorna oseba odgovarja že zaradi določenega položaja, ki ga zasedajo. Razbremenitev odgovornosti je možna le, če odgovorna oseba dokaže odstonost vzročne zveze.

Subjektivna odgovornost:

Krivda je podana, če oškodovalec povzroči škodo namenoma ali iz malomarnosti. Krivda povzročitelja škode se v našem odškodninskem pravu domneva: povzročitelj škode velja za krivega, če ne dokaže, da je škoda nastala brez njegove krivde. Gre za krivdno odgovornost z obrnjenim dokaznim bremenom.

Namen je najtežja oblika krivde. Poznamo:

* direkten naklep: storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu želi doseči škodljivo posledico;

* eventualni ali indirektni naklep: storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu privoli v škodljivo posledico.

Malomarnost:

* zavestna 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 ravnanja nastati škodljiva posledica, vendar bi se po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati.

* huda malomarnost: storilec zanemarja pazljivost, ki se pričakuje od vsakega običajnega razumnega človeka

* navadna malomarnost: storilec zanemarja pazljivost, ki se pričakuje od skrbnega človeka (dobrega gospodarja)

* zelo lahka malomarnost: upošteva se le kot ovira za izključitev objektivne odgovornosti- že najmanjša nepazljivost stranke lahko izključi objektivno odgovornost.

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 duševno bolne, odgovornost staršev, odgovornost drugih za mladoletnike)

* odgovornost za delavce

* odgovornost za škodo od nevarne stvari ali nevarne dejavnosti.

Za škodo iz nevarne stvari (stvar je nevarna, če zaradi svojih lastnosti, položaja, načina in mesta uporabe pomeni nevarnost za nastanek škode) ali nevarna dejavnosti (človekova aktivnost, iz katere izvira povečana nevarnost, ne glede na to, ali povečana nevarnost izvira iz uporabe nevarne stvari ali iz same dejavnosti) se šteje, da izvira iz te stvari, če se ne dokaže kaj drugega. Oškodovanec mora dokazati dejstva, ki opredeljujejo zakonito domnevo o obstoju vzročne zveze. Če vzročna zveza ni bila izpodbita, se lahko odgovorni subjekt oprosti odgovornosti le, če dokaže okoliščine, ki izključujejo njegovo odgovornost (škoda ni posledica nevarne stvari
20. Razlika ničnost in izpodbojnost

Neveljavni so pravni posli, ki so sklenjeni, vendar ne izpolnjujejo vseh predpostavk. Bipartitni sistem neveljavnosti pozna nične pravne posle (ničnost ali absolutna neveljavnost) in izpodbojne pravne posle (izpodbojnost ali relativna neveljavnost).

Ničnost:

Razlogi za ničnost:

* pogodba nasprotuje ustavi, prisilnim predpisom ali moralnim načelom

* premet pogodbe je nedopusten, nemogoč, nedoločen ali nedoločljiv

* podlaga pogodbe je nedopustna ali je sploh ni

* pogodba ni sklenjena v predpisani ali dogovorjeni obliki

* oderuška pogodba

* pogodbo je sklenila poslovno popolnoma nesposobna oseba

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

Na ničnost pazi sodišče po uradni dolžnosti. Nanjo se lahko sklicuje vsaka zainteresirana oseba. Pravica do uveljavljanja ničnosti ne ugasne. Neučinkovitost razmerja sega do njegovega nastanka (učinkovanje ex tunc). Sodba, ki ugotavlja ničnost, je ugotovitvena (dekleratorna). Nična pogodba ne postane veljavna, če vzrok ničnosti kasneje preneha. Obstajata pa 2 izjemi: konvalidacija zaradi majhnega pomena, konvalidacija oderuške pogodbe. Če nična pogodba izpolnjuje pogoje za veljavnost kakšne druge pogodbe, velja druga pogodba, če se sklada z namenom strank ob sklenitvi nične pogodbe, če bi stranki zagotovo sklenili drugo pogodbo, če bi vedeli za ničnost prve.

Pravne posledice ničnosti:

* vrnitveni zahtevek: vsaka stranka mora vrniti vse, kar je prejela na podlagi nične pogodbe (če to ni možno, pa mora dati denarno nadomestilo)

* zavrnitev zahtevka nepoštene stranke

* odškodninska odgovornost: krivda enega sopogodbenika in dobrovernost oškodovanca, nastanek škode, vzročna zveza med sklenitvijo nične pogodbe in nastalo škodo.

Izpodbojnost:

Razlogi za izpodbojnost:

* pogodbo je sklenila poslovno omejeno sposobna oseba

* napake volje

* OZ ali drug zakon tako določa

* gre za čezmerno prikrajšanje (laesio enormis)

Izpodbojnost lahko uveljavlja le pogodbenik, v čigar interesu je določena izpodbojnost. Sodišče nanjo ne pazi po uradni dolžnosti. V pravdi se lahko uveljavlja le s tožbo in ne s procesnim ugovorom. Pravica preneha (ugasne) v 1 letu od dneva, ko je upravičenec izvedel za razlog izpodbojnosti (subjektivni rok) oziroma v 3 letih od dneva sklenitve pogodbe (objektivni rok). Izpodbojni pravni posel se razveljavi za naprej (ex nunc). Izpodbojna pogodba postane popolnoma veljavna, če se stranka, upravičena za izpodbijanje, izreče, da ostaja pri pogodbi, oziroma je ne izpodbija v določenem roku. Konverzija ni potrebna, ker je izpodbojna pogodba veljavna, dokler se ne izpodbija. Sopogodbenik pa ima pravico zahtevati od upravičenca, da se izjasni v roku 30 dni, ali bo pogodbo izpodbijal. Če se v roku ne izjasni ali izjavi, da ne ostaja pri pogodbi, se šteje, da je pogodba razveljavljena.

Pravne posledice:

* vrnitveni zahtevek: vsaka stranka mora vrniti vse, kar je prejela na podlagi razveljavljene izpodbojne pogodbe.

* odškodninska odgovornost: odgovornost za razveljavitev (pogodbenik, pri katerem je vzrok za izpodbojnost, je dobrovernemu sopogodbeniku odgovoren za škodo, nastalo zaradi razveljavitve pogodbe); odgovornost poslovno omejeno sposobnega prevaranta. Pogoji odškodninske odgovornosti: krivda pogodbenika, nastala škoda, vzročna zveza med krivdo pogodbenika in nastalo škodo.

21. Solastnina in skupna lastnina

Za solastnino je značilno, da vsakemu od solastnikov pripada v obliki ulomka izražen idealni delež stvari. Če solastniški deleži niso določeni, se domneva, da so enaki. Razdeljena je pravica in ne stvar. Vsak solastnik ima stvar v skupni posesti, pravico da jo uporablja, uživa skupaj z drugimi solastniki, v višini svojega deleža. Pri tem ne sme kršiti pravic drugih solastnikov. Solastniki imajo pravico skupaj upravljati stvar. Za posle rednega upravljanja je potrebno soglasje solastnikov, katerih idealni deleži sestavljajo več kot polovico njene vrednosti. Za posle, ki presegajo okvir rednega upravljanja, pa se zahteva soglasje vseh solastnikov.

Pri skupni lastnini deleži posameznih skupnih lastnikov niso določeni. SPZ ne omejuje skupne lastnine na z zakonom določene primere. Primeri skupne lastnine so: zakonca, dediči, mejne ograde, drevesa, jarki, pregrade in druga mejna znamenja. Pri skupni lastnini ne gre za deleže na posameznih stvareh, ampak za deleže na premoženju. Skupni lastniki lahko skupno uporabljajo stvar, ter solidarno odgovarjajo za obveznosti, ki nastanejo v zvezi s skupno stvarjo. Kadar eden od skupnih lastnikov samostojno razpolaga s stvarjo, gre za razpolaganje razpolagalno nesposobne osebe. Tretji se lahko sklicuje na dobro vero in tako pridobi lastninsko pravico. Vsak skupni lastnik lahko ob vsakem času zahteva delitev skupne stvari. drugače kot pri solastnini imajo to pravico tudi upniki skupnih solastnikov. Pri solastnini se upniki poplačajo iz solastniških deležev, medtem ko to pri skupni lastnini ni mogoče. Edina možnost upnikov, da se poplačajo, je, da dosežejo delitev skupne lastnine.

22. Osnovni pritožbeni razlogi

- bistvena kršitev določb pravdnega postopka

- zmotna ali nepopolna ugotovitev dejanskega stanja

- zmotna uporaba materialnega prava

23. Najpomembnejša značilnost zemljiške knjige (javnost, zaupanje v zk)

* Podatki iz ZK so javni (načelo javnosti);
* Kdor v pravnem prometu pošteno ravna in se zanese na podatke o pravicah vpisane v ZK, zaradi tega ne sme trpeti škodljivih posledic (načelo zaupanja).

5. ANA BOŽIČ PENKO

ZPP:
1. Kako se prične pravda

Pravdni postopek se začne s tožbo, pravda začne teči z vročitvijo tožbe tožni stranki.
2. Kaj je tožba in njene sestavine

Tožba je tožnikova zahteva za pravno varstvo. Je procesna predpostavka za začetek pravdnega postopka. 3 vrste tožb: dajatvena, ugotovitvena, oblikovalna. Tožba mora vsebovati zahtevek glede glavne stvari in stranskih terjatev, dejstva, na katera tožnik opira svoj zahtevek, dokaze in druge podatke, ki jih mora imeti vsaka vloga (navedbo sodišča, prebivališče strank, zakonitih zastopnikov, pooblaščencev, sporni predmet, vsebino izjave, podpis). Stranka mora vedno navesti vrednost spornega predmeta.
3. Vzorčni postopek

279b ZPP-D: ob izvedbi vzorčnega postopka se vsi drugi postopki, ki se opirajo na enako ali podobno dejansko in isto pravno podlago, prekinejo. Stranka, ki je imela možnost sodelovati v takšnem postopku, ne more oporekati niti dejanskim ugotovitvam niti pravnim stališčem, ki jih je zavzelo sodišče. To pride v poštev, če je odločitev v škodo stranke, ki je v vseh postopkih ista. V drugih - prekinjenih - postopkih bo sodišče štelo ta stališča za obvezujoča. V nasprotnem primeru, če bo odločitev ugodna, to ne more zavezovati sodišč v prekinjenih postopkih in torej iti v škodo nasprotnim strankam v teh postopkih. Prišlo bi do kršitve ustavne pravice do izjavljanja.
4. Posebni postopki po ZPP

- postopek v zakonskih sporih ter sporih iz razmerij med starši in otroki

- postopek v pravdah zaradi motenja posesti

- izdaja plačilnega naloga

- postopek v sporih majhne vrednosti

- postopek v gospodarskih sporih
5. Razlike med rednim postopkom in postopkom v zakonskih sporih (hotela je slišati samo načelo oficialnosti)

V zakonskih sporih je zaradi interesa otrok poudarjeno načelo oficialnosti, medtem, ko v rednem postopku sodišče odloča po načelu dispozitivnosti (v okviru postavljenih zahtevkov). V zakonskih in družinskih sporih pa tudi mimo postavljenega zahtevka, sodišče ugotavlja dejstev tudi po uradni dolžnosti, sodba učinkuje erga omnes.
6. Koliko mora biti star otrok, da se mu vroči sodba o razvezi staršev

15 let.

OZ:
7. Kako nastane obligacijsko razmerje?

Obligacijsko razmerje je pravno razmerje, v katerem je en subjekt tega razmerja (upnik) upravičen od drugega subjekta (dolžnika) zahtevati, da opravi določeno izpolnitveno ravnanje, drugi subjekt (dolžnik) pa je to izpolnitveno ravnanje dolžan (zavezan) opraviti.

 Obveznosti nastanejo:

* s pravnim poslom (poslovne obveznosti):

- izjava volje: dana mora biti z namenom nastanka pravnih posledic,

- pravni posel: skupek relevantnih okoliščin, ki morajo biti izpolnjene za nastop pravnih posledic,

- pogodba: soglasje

* na podlagi dogodka, ki nima narave voljnega ravnanja (neposlovne obveznosti)

- delikt: nastane na podlagi krivdnega ravnanja,

- kvazidelikt: nastane zaradi nastanka škode, za katero oseba odgovarja ne glede na krivdo

- kvazikontrakt: nastanejo zaradi okoriščenja na eni strani in prikrajšanja na drugi strani brez pravnega temelja.
8. Elementi civilnega delikta

Predpostavke odškodninske odgovornosti so:

* nedopustno ravnanje

* škoda

* vzročna zveza med nedopustnim ravnanjem in nastankom škode

* odgovornost povzročitelja škode (krivda: naklep ali malomarnost) - krivdna odgovornost z obrnjenim dokaznim bremenom, kar pomeni, da mora odgovorna oseba dokazati, da ni ravnala niti naklepno niti malomarno, ter da ni bila zmožna razsojati

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

Fizična oseba je odškodninsko zavezana le, če je odgovorna. Za to mora biti deliktno sposobna. Deliktna sposobnost je sposobnost osebe prevzeti odgovornost za škodo.
9. Odgovornost pri civilnem deliktu - katera je pravilo, katera izjema?

Pri civilnem deliktu je pravilo krivdna odgovornost, objektivna pa izjema. Najprej se ugotavlja krivdna odgovornost, šele nato objektivna.

ZNP:
10. Kateri so nepravdni postopki, ki se pričnejo po uradni dolžnosti

Uradni postopek začne sodišče vedno, kadar izve za okoliščine, ki so podlaga za uvedbo postopka. Sodišče ne sme čakati na formalno vložitev predloga s strani nekoga drugega. Če se je postopek začel na predlog in je bil predlog kasneje umaknjen, mora sodišče nadaljevati postopek, če so za to podani razlogi.

Postopki, ki se začnejo po uradni dolžnosti so:

- postopek o pridržanju oseb v psihiatričnih zdravstvenih ustanovah

- postopek za odvzem in vrnitev poslovne sposobnosti

- postopek za odvzem in vrnitev roditeljske pravice

- postopek za določitev odškodnine

11. Postopek za ureditev nujne poti
Je vrsta nepravdnega postopka. Procesna pravila so vsebovana v ZNP, materialne določbe pa v SPZ (posebna ureditev za to vrsto postopka). Gre za prisilen poseg v lastninsko pravico obremenjenega, zato morajo biti izpolnjeni v zakonu določeni pogoji. Tako mora obstajati:

- ekonomski interes upravičenca

- ne sme biti onemogočeno ali znatno ovirano izkoriščanje in uporaba služnega zemljišča s strani lastnika tega zemljišča. Postopek se začne na predlog:

- lastnika zemljišča

- imetnika pravice uporabe na zemljišču ali pravice razpolaganja.

Predlog mora vsebovati z zakonom določene sestavine. Sodišče s sklepom določi nujno pot. Sklep je konstitutivne narave in mora obsegati:

- natančen potek nujne poti

- način uporabe nujne poti

- višino denarnega nadomestila.

Stroške trpi predlagatelj.

SPZ: Namen instituta nujne poti je, da nepremičnina pridobi povezavo z javno cesto, ki je nujno potrebna za njeno normalno rabo. Gre za neke vrste služnostno pravico, saj učinkuje v korist vsakokratnega lastnika »upravičene« nepremičnine in v breme vsakokratnega lastnika »obremenjene« nepremičnine. Sodišče dovoli nujno pot za nepremičnino, ki nima povezave z javno cesto, ki je potrebna za njeno redno rabo, ali v primeru, da bi bila ureditev te poti povezana z nesorazmernimi stroški. Upravičenec je dolžan za uporabo plačati primerno nadomestilo. Sodišče določi nujno pot tako, da je čim manj obremenjena nepremičnina, prek katere naj bi nujna pot potekala.

SPZ:
12. Kako se pridobi lastninska pravica

Stvarno pravo pozna zaprt sistem načinov pridobitve lastninske pravice. Ti se delijo na izvedene (derivativne) in izvirne (originarne). Pri derivativnih se razlikuje med univerzalnim in singularnim nasledstvom.

Originarni načini pridobitve so:

- priposestvovanje

- prilastitev

- najdba

- najdba zaklada

- prirast

- spojitev in pomešanje

- izdelava nove stvari

- pridobitev lastninske pravice na plodovih

Derivativna načina sta:

- prenos lastninske pravice (singularno nasledstvo)

- dedovanje (univerzalno nasledstvo)

Glede na podlago pridobitve lastninske pravice razlikujemo med pridobitvijo na podlagi:

- pravnega posla

- zakona

- dedovanja

- odločbe državnega organa.

13. Razlika med lastninsko pravico in posestjo

Posest je dejanska izključna oblast nad neko stvarjo, ki največkrat izhaja iz lastninske pravice. Lastninska pravica pa je stvarna pravica, ki jo zakon opredeljuje kot pravico imeti neko stvar v posesti, jo uporabljati in uživati na najobsežnejši način ter z njo razpolagati.
14. Superficies solo cedit in izjeme od tega načela

Načelo povezanosti zemljišča in objekta pomeni, da je vse kar je po namenu trajno spojeno z nepremičnino, sestavina nepremičnine, to je zemljišča. Zemljišče je samostojna glavna stvar, vse kar je nad ali pod njim, pa ni samostojna stvar in praviloma ne more biti predmet stvarnih pravic, ampak deli pravno usodo zemljišča. Izjemi od tega načela sta:

- etažna lastnina

- stavbna pravica.

ZD:
15. Kako se začne zapuščinski postopek?

Zapuščinski postopek se začne po uradni dolžnosti, brž ko sodišče izve, da je nekdo umrl, ali je razglašen za mrtvega. Postopek se lahko uvede tudi na predlog strank, zlasti dedičev.
16. Prvi dedni red in kako se deduje v njem

Prvi dedni red so zapustnikovi potomci in njegov zakonec. Ti so dediči pred vsemi drugimi. Otroci zapustnika in zakonec dedujejo praviloma po enakih delih. Oddaljenejši potomci zapustnika dedujejo na podlagi vstopne pravice.

Če zakonec deduje v prvem dednem redu, deli zapuščino z zapustnikovimi otroki praviloma po enakih delih. Sodišče pa lahko poveča dedni delež v breme dednega deleža zakonca, če gre za nepreskrbljene otroke. V okviru prvega dednega reda pa lahko tudi posamezni sodediči (zakonec je tu izvzet) zahtevajo povečanje svojega dednega deleža v breme drugih sodedičev, če nimajo potrebnih sredstev za življenje.
17. Separatio bonorum

Odgovornost dediča je omejena. Gre do višine vrednosti podedovanega premoženja, vendar odgovarja dedič s celotnim premoženjem, tako s podedovanim kot lastnim. Samo iz zapuščine se poplačajo dolgovi zlasti tedaj, kadar se na zahtevo zapustnikovih upnikov dediščina loči od dedičevega premoženja (separatio bonorum).
18. Kaj je bistvo zakona o dedovanju kmetijskih zemljišč in kako so določeni zakoniti dediči po tem predpisu?

Bistvo ZDKZ je, da se prepreči drobitev zaščitenih kmetij, dediču naj se omogoči, da prevzame kmetijo pod pogoji, ki ga preveč ne obremenjujejo, ustvari naj se možnost za ohranitev in krepitev gospodarske, socialne in ekološke funkcije zaščitenih kmetij. Zaradi načela nedeljivosti zaščitenih kmetij, naj kmetijo deduje samo en dedič.

Dedič zaščitene kmetije je lahko samo oseba, ki je glede na zakoniti dedni red po splošnih predpisih poklicana k dedovanju. Če je teh oseb več, deduje kmetijo tisti, ki ima namen delati na kmetiji in ga sporazumno izberejo vsi dediči. Če se ne morejo sporazumeti, ima prednost tisti, ki je svoj namen delati na kmetiji že izkazal na način, da se na primer usposablja za kmetovanje.

Pri oporočnem dedovanju lahko oporočitelj postavi za dediča praviloma samo eno fizično osebo. Izjemoma pa lahko določi dve oseb: zakoncema ali staršu in otroku.

ZZZDR:
19. Kateri so razlogi za prenehanje zakonske zveze?

Zakonska zveza preneha:

* s smrtjo enega od zakoncev

* z razglasitvijo enega zakonca za mrtvega

* z razvezo

S smrtjo ali z razglasitvijo za mrtvega, preneha zakonska zveza z dnem, ki je v mrliški knjigi naveden kot dan smrti. Tudi, ko pogrešani zakonec dejansko ni mrtve, zakonska zveza ne oživi.

Razveza zakonske zveze je prenehanje zakonske zveze za življenje obeh zakoncev po odločbi sodišča na podlagi sporazuma ali na podlagi ugotovljenega razveznega razloga. Nevzdržnost je edini razvezni razlog po ZZZDR.
20. Kako je s skupnim premoženjem zakoncev?

Premoženje, ki ga zakonca pridobita z delom v času trajanja zakonske zveze, je njuno skupno premoženje. Skupno premoženje zakonca upravljata in z njim razpolagata skupno in sporazumno. Lahko pa se dogovorita, da ga upravlja le eden izmed njiju. zakonec ne more razpolagati s svojim nedoločenim deležem na skupnem premoženju s pravnimi posli med živimi, zlasti ga ne more odsvojiti ali obremeniti. Pravice na nepremičninah se vpišejo v ZK kot skupno premoženje po nedoločenih deležih.

Skupno premoženje se razdeli, če zakonska zveza preneha ali se razveljavi. Po delitvi skupnega premoženja se šteje, da sta deleža zakoncev na skupnem premoženju enaka, zakonca pa lahko dokažeta, da sta prispevala k skupnemu premoženju v drugačnem razmerju. Pri tem se ne upošteva le dohodek, temveč tudi druge okoliščine, kot na primer pomoč, ki jo zakonec da drugemu zakoncu, varstvo in vzgoja otrok, opravljanje domačih del, skrb za ohranitev premoženja… Zakonca se lahko sporazumeta o višini deležev na skupnem

premoženju ali pa zahtevata, da določi sodišče ta delež.

ZPP:
21. Revizija, razlogi, novosti

Novela ZPP-D je prinesla največ novosti ravno z revizijo. Novela uvaja institut dopuščene revizije in kot odločile kriterij (ne)dopustnosti revizije skoraj v celoti opušča vrednost spornega predmeta. Revizija se dopusti po kriteriju objektivnega pomena zadeve z vidika pravnega reda v celoti (reševanje pomembnih pravnih vprašanj in s tem prispevek k razvoju prava skozi sodni prakso. O dopustitvi revizije odloča Vrhovno sodišče v dvofaznem postopku. Stranka najprej vloži predlog za dopustitev revizije, če jo sodišče dopusti, pa ima 15 dni za vložitev revizije. Sklep o nedopustitvi revizije bo praktično neobrazložen. V sklepu o dopustitvi revizije bo sodišče odločilo glede katerih vprašanj se revizija dopusti. Predlog se vloži neposredno pri Vrhovnem sodišču skupaj z izpodbijano sodno odločbo, v predlogu pa je potrebno podati zgoščen in konkreten opis zadeve. Vrhovno sodišče bo po novem pazilo izključno na kršitve, ki jih zatrjuje stranka. Obveznost presoje pravilne uporabe materialnega prava po uradni dolžnosti, odpade. Po noveli je revizija v vsakem primeru dopustna, če vrednost izpodbijanega dela sodbe presega 40.000 EUR., v gospodarskih sporih pa 200.000 EUR. Zakon pa postavlja tudi spodnji prag za dopustnost revizije - 2.000 EUR. Omejitev je dopusta, saj stroški ne smejo biti v nesorazmerju z vrednostjo spora. Revizija je izključena na naslednjih področjih: stečaj, izvršba, sredstva zavarovanja, sodni register, zemljiška knjiga in vrsta drugih nepravdnih postopkov. Pri tem izrednem pravnem sredstvu je glavni namen zagotovitev objektivne koristnosti (razvoj prava skozi sodno prakso, poenotenje sodne prakse).

22. Vrednost spornega predmeta - zakaj je pomembna

Zaradi pravice do revizije in pristojnosti sodišča.
23. Pritožbeni razlogi

- bistvena kršitev določb pravdnega postopka

- zmotna ali nepopolna ugotovitev dejanskega stanja

- zmotna uporaba materialnega prava

24. Glavna obravnava - katera načela pridejo najbolj v poštev

Načelo javnosti

Načelo ustnosti

Načelo neposrednosti - dokazi se izvajajo neposredno na glavni obravnavi

Načelo kontradiktornosti - vsaka stranka se ima pravico izreči o navedbah nasprotne stranke. Obsega enakopravnost strank in razmerja strank do sodišča. To načelo pomeni: pravico biti seznanjen z izjavami (pravica vročanja in pravica vpogleda v spis), pravica navajati dejstva, dokaze, sodelovati v postopku tudi s postavljanjem vprašanja izvedencem in pričam, obveznost sodišča, da mora vsako strankino izjavo vzeti na znanje. Kršitev tega načela pomeni eno izmed bistvenih kršitev postopka, na katero pazi sodišče v pritožbi po uradni dolžnosti.

Samostojna načela, ki veljajo za glavno obravnavo:

- načelo obligatornosti: le izjemoma je mogoče izdati sodbo brez glavne obravnave (če se stranki tako dogovorita, v gospodarskem sporu, zamudna sodba)

- načelo koncentracije: glavno obravnavo naj se opravi na enem naroku, če je to možno.

- načelo enotnosti: glavno obravnavo se lahko preloži in nadaljuje pred istim senatom, predsednik senata tako le povzame kaj se je dogajalo na prejšnjih narokih. Če to ni možno in se ne more nadaljevati pred istim senatom, se začne od začetka. Če je senat spremenjen, lahko stranki soglašata, da se preberejo zapisniki o dosedanjem poteku obravnave.

- načelo formalnega in materialnega procesnega vodstva: formalno vodstvo v imenu senata izvršuje predsednik senata. Materialno procesno vodstvo je sporno glede uveljavljanja načela nepristranskosti. Stranki imata pravico vedeti, kakšno sodbo lahko pričakujeta, vendar sodnik ne sme postati pristranski.

- eventuelna maksima: stranki morata najkasneje na prvem naroku navesti vsa dejstva in predlagati dokaze. Lahko jih tudi kasneje, če jih brez svoje krivde nista mogli navajati prej.
25. Odgovor na tožbo

Sodišče mora tožbo poslati toženi stranki v roku 30 dni od njene vložitve. Tožena stranka mora odgovoriti v roku 30 dni od njene vročitve. V nasprotnem primeru sodišče izda sodbo, s katero tožbenemu zahtevku ugodi (zamudna sodba), če so za to izpolnjeni zakonski pogoji. Odgovor na tožbo mora biti obrazložen, sicer se šteje, da ni vložen. Iz obrazložitve mora izhajati, ali tožena stranka nasprotuje tožbenemu zahtevku v celoti ali deloma in v katerem delu. Priložiti mora tudi listine in predlagati dokaze. Odgovor na tožbo mora sodišče vročiti toženi stranki v 30 dneh od prejema.
26. Sklepčnost/popolnost tožbe

Tožba je sklepčna, če izhaja utemeljenost tožbenega zahtevka iz dejstev, ki so navedena v tožbi.
27. Zamudna sodba

Sodišče izda zamudno sodbo:

- če toženec ne odgovori na tožbo v roku 30 dni;

- če toženec ne pride na poravnalni narok ali prvi narok za glavno obravnavo

Pod pogojem, da je tožba sklepčna (to pomeni, da mora iz dejstev navedenih v tožbi, izhajati utemeljenost tožbenega zahtevka). Zakon določa pogoje za izdajo zamudne sodbe:

- da je pravilno vročena toženi stranki

- da ne gre za zahtevek, s katerim stranke ne morejo razpolagati

- da je tožba sklepčna

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so na splošno znana.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa je vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti.

OZ:
28. Objektivna odgovornost

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 duševno bolne, odgovornost staršev, odgovornost drugih za mladoletnike)

* odgovornost za delavce

* odgovornost za škodo od nevarne stvari ali nevarne dejavnosti.

Za škodo iz nevarne stvari (stvar je nevarna, če zaradi svojih lastnosti, položaja, načina in mesta uporabe pomeni nevarnost za nastanek škode) ali nevarna dejavnosti (človekova aktivnost, iz katere izvira povečana nevarnost, ne glede na to, ali povečana nevarnost izvira iz uporabe nevarne stvari ali iz same dejavnosti) se šteje, da izvira iz te stvari, če se ne dokaže kaj drugega. Oškodovanec mora dokazati dejstva, ki opredeljujejo zakonito domnevo o obstoju vzročne zveze. Če vzročna zveza ni bila izpodbita, se lahko odgovorni subjekt oprosti odgovornosti le, če dokaže okoliščine, ki izključujejo njegovo odgovornost (škoda ni posledica nevarne stvari
29. Glede na kaj se določi odškodnina za telesne bolečine?

 Telesne bolečine so lahko posledica telesnih poškodb ali najrazličnejših okvar zdravja. V sodni praksi je ustaljeno stališče, da se najrazličnejše nevšečnosti med zdravljenjem (na primer krajša nezavest, hospitalizacija, vezanost na posteljo, razne vrste imobilizacij in fiksacij, rentgensko slikanje, operacije, infuzije, previjanje ran, odstranitve šivov, uporaba invalidskega vozička in bergel, bolniški stalež, obiskovanje ambulante, fizioterapija…), ki jih trpi oškodovanec, obravnavajo v okviru odškodnine za telesne bolečine. Same telesne bolečine pa izvedenci medicinske stroke razvrščajo glede na stopnjo (lahke, srednje, močne), pri čemer opredeljujejo njihovo trajanje. Tako je mogoča individualizacija odmere pravične denarne odškodnine za nepremoženjsko škodo, upoštevaje pri tem intenzivnost, trajanje bolečin in potek zdravljenja.
30. Prenehanje obveznosti

Obstajata 2 načina prenehanja:

* redno ali normalno prenehanje = izpolnitev

* izredno prenehanje = drugi z zakonom določeni primeri prenehanja:

- prenehanje s sporazumom strank, po volji obeh strank:

Nadomestna izpolnitev

Prenovitev (novacija)

Odpust dolga

Razveza pogodbe

- prenehanje z opcijo ene stranke:

Pobotanje (kompenzacija)

Sodna položitev

Samopomočna prodaja

Razveza z opcijo

- prenehanje brez volje strank:

Združitev (konfuzija)

Prenehanje subjektov obveznosti (smrt)

Prenehanje upnikovega interesa

- ostali primeri prenehanja:

Nemožnost izpolnitve

Potek časa, odpoved

Ničnost

Izpodbojnost

Razveza pogodbe zaradi neizpolnitve

Razveza pogodbe zaradi spremenjenih razmer

Razveza pogodbe zaradi čezmernega prikrajšanja

Odstop od pogodbe.

ZNP:
31. Kateri so nepravdni postopki

- postopek za odvzem in vrnitev poslovne sposobnosti

- postopek za podaljšanje in prenehanje podaljšanja roditeljske pravice

- postopek za odvzem in vrnitev roditeljske pravice

- postopek za pridobitev popolne poslovne sposobnosti mladoletne osebe, ki je postala roditelj

- postopek za omejitev pravic staršev glede upravljanja z otrokovim premoženjem

- postopek o pridržanju oseb v psihiatričnih zdravstvenih organizacijah

- postopek o razglasitvi pogrešancev za mrtve in dokazovanju smrti

- postopek za določitev odškodnine

- postopek za cenitev in prodajo stvari

- postopek v stanovanjskih zadevah

- postopek za ureditev razmerij med solastniki

- postopek za delitev stvari in skupnega premoženja

- postopek za ureditev mej

- postopek za določitev nujne poti

- postopek za sestavo in overitev listin

- postopek za hrambo listin

- postopek za razveljavitev listin (amortizacija listin)

- sodni depozit

- postopek za vpis v zemljiško knjigo

- zapuščinski postopek

- sodni register

- izvršba (ni prav jasno ali gre za vrsto nepravdnega postopka - deljena mnenja)
32. Katero sodišče odloča

Odloča okrajno sodišče - sodnik posameznik. Glede priznanja tujih sodnih odločb pa okrožno sodišče.
33. Kako se začne zapuščinski postopek

Po uradni dolžnosti, čim sodišče izve, da je nekdo umrl ali da je bil razglašen za mrtvega. Postopek se uvede tudi na predlog strank, zlasti dedičev.

SPZ:
34. Etažna lastnina - kako nastane in kdaj (8 enot)

Etažna lastnina je posebna lastninska pravica na posameznem delu zgradbe. Je izjema od načela specialnosti in načela povezanosti zemljišča z objektom, saj omogoča lastninsko pravico na delu nepremičnine. SPZ jo opredeljuje kot lastnino posameznega dela zgradbe in solastnino skupnih delov. Posebni del zgradbe je lahko stanovanje ali samostojen poslovni prostor. Skupni deli zgradbe, ki so v solastnini etažnih lastnikov, so deli nepremičnine, ki so namenjeni skupni rabi etažnih lastnikov (stavbišče, dvigalo, stopnice, streha, zelenice, igrišča) za odnose med etažnimi lastniki je ključnega pomena razmerje med njihovimi deleži na skupnih delih. Pri tem se upošteva vrednost posameznega dela v etažni lastnini v razmerju do skupne uporabne vrednosti nepremičnine. Pri etažni lastnini gre za posebno obliko solastnine, ki je neločljivo povezana z lastnino na posameznem delu. Zato s posebnim delom ali solastniškim deležem ni mogoče samostojno razpolagati, niti se mu odpovedati. Prav tako ne more nihče od solastnikov zahtevati delitve solastnine na skupnih delih.

Etažna lastnina nastane na podlagi pravnega posla ali odločbe sodišča in z vpisom v ZK. Pravni posel za pridobitev etažne lastnine je lahko sporazum o delitvi solastnine v etažno lastnino ali enostranski pravni posel.

Če ima nepremičnina več kot dva etažna lastnika in več kot osem posameznih delov, je obvezna določitev upravnika, ter rezervni sklad. Izključitveno tožbo pa je mogoče vložiti proti etažnemu lastniku, ki grobo krši temeljna pravila sosedskega sožitja ali svoje dolžnosti po pogodbi o medsebojnih razmerjih. Etažni lastniki lahko sprejmejo sklep, da se vloži tožba za njegovo izključitev in prodajo njegovega posameznega dela v etažni lastnini. Ta tožba pomeni daljnosežno omejitev lastninske pravice tega etažnega lastnika, vendar tudi on s svojim ravnanjem omejuje lastninsko pravico drugih etažnih lastnikov, ki ne kršijo svojih obveznosti in želijo vzdrževati vrednost svoje etažne lastnine.
35. Stavbna pravica

Stavbna pravica je pravica imeti v lasti zgrajeno zgradbo pod ali nad tujo nepremičnino. Stavbna pravica omogoča postavitev stavbe na tujem zemljišču, zato je lahko predmet stavbne pravice samo nepremičnina - lastnik nepremičnine mora imetniku stavbne pravice dopustiti rabo svojega zemljišča.

Razlika od služnosti: služnost upravičuje imetnika, da ima na tujem zemljišču postavljeno zgradbo, vendar je ta objekt sestavni del služeče nepremičnine. Lastnik gospodujoče nepremičnine na takšnem objektu nima lastninske pravice.

Stavbna pravica je časovno omejena. Po prenehanju postane stavba, ki je bila prej samostojna stvar, sestavni del zemljišča na katerem stoji - načelo superficies solo cedit.

Najpomembnejša pravna posledica, ki izvira iz definicije stavbne pravice, je opredelitev zgradbe kot samostojnega predmeta lastninske pravice: dokler traja stavbna pravica, je zgradba samostojen predmet lastnine in drugih stvarnih pravic. V vseh drugih primerih je stavba sestavni del zemljišča in deli njegovo usodo.

Dokler stavbna pravica traja, zagotavlja imetniku bistveno vsebino lastninske pravice na zemljišču, lastniku pa ostane samo gola lastninska pravica - zato je stavbna pravica časovno omejena.

Traja lahko največ 99 let.

Daljši rok je določen zato, da omogoča gospodarsko amortizacijo zgradbe. Stranki lahko določita krajši rok trajanja, ne more pa trajati dlje, kot je določeno z zakonom.

Nastane lahko samo na podlagi pravnega posla. Teoretično lahko nastane na podlagi zakona s priposestvovanjem oz. ob upoštevanju zaupanja v ZK, vendar je tudi tukaj potrebna sklenitev pravnega posla.

Podlaga za nastanek je najprej zavezovalni pravni posel, s katerim se lastnik zemljišča zaveže ustanoviti stavbo pravico. Pogodba o ustanovitvi je obligacijskopravna pogodba. Pogodba mora biti v pisni obliki

Redno prenehanje stavbne pravice:

Preneha s potekom časa IN izbrisom iz zemljiške knjige.

Šele po izbrisu pravica ugasne. Zadošča, da upravičeni predlagatelj predlaga izbris.

Pravne posledice prenehanja:

· Zgradba izgubi lastnost samostojnega predmeta lastninske pravice.

· Ponovno oživi načelo povezanosti zemljišča in objekta, po prenehanju se stavba šteje za sestavino zemljišča imetniku ugasne upravičenje rabe in uživanja zemljišča.

· Imetnik stavbne pravice mora prepustiti posest nepremičnine kot celote lastniku zemljišča.

Lastnik nepremičnine mora imetniku stavbne pravice plačati dogovorjeno nadomestilo, ki ne sme biti manjše od polovice povečanja tržne vrednosti nepremičnine (primerja se tržna vrednost nepremičnine brez zgradbe in vrednost skupaj z zgradbo). Če se stranki o tem ne dogovorita, se upošteva z zakonom predvideno nadomestilo. Terjatev na plačilo nadomestila ni posebej zavarovana, ima pa prednost pred morebitnimi hipotekami na nepremičnini.

Predčasno prenehanje na podlagi pravnega posla:

Lastnik nepremičnine in imetnik stavbne pravice se lahko o prenehanju sporazumeta s pogodbo.

Gre za zavezovalni pravni posel → imetnik stavbne pravice se zavezuje, da bo izdal ZK-dovolilo, s katerim bo lastnik nepremičnine dosegel izbris stavbne pravice iz ZK. Tudi v tem primeru pravica preneha šele z izbrisom. Stranki se morata posebej dogovoriti o višini nadomestila.

Predčasno prenehanje zaradi kršitve:

Vzrok za prenehanje je ravnanje imetnika stavbne pravice, ki nasprotuje vsebini te pravice:

· neplačevanje nadomestila za stavbno pravico, če je pravica ustanovljena odplačno

· izvrševanje stavbne pravice preko dogovorjenega okvira, kadar imetniku stavbne pravice ni prepuščena celotna nepremičnina

Prenehanje pravice zaradi kršitve lahko zahteva samo lastnik nepremičnine - s tožbo. Stavbna pravica preneha s pravnomočnostjo sodne odločbe. Sodišče določi višino nadomestila, ki ga mora plačati lastnik nepremičnine imetniku stavbne pravice.

ZD:
36. Odgovornost dedičev za zapustnikove dolgove

Za zapustnikove dolgove odgovarjajo zakoniti, oporočni in nujni dediči, ter tudi država, ki ji sodišče izroči zapuščino brez dediča kot lastnino. Z dedovanjem kot univerzalno sukcesijo preidejo na dediča vsa premoženjska razmerja zapustnika, vse podedljive pravice in obveznosti, ki jih je imel zapustnik ob smrti. Tako kot pravice preidejo na dediča tudi obveznosti zapustnika ipso iure, brez posebnega pravnega akta, s katerim bi dedič obveznosti prevzel. Dediči zato odgovarjajo za zapustnikove dolgove, in to tudi tedaj, kadar bi zapustnik odgovornost izrecno izključil.

Dedič, ki se je odpovedal dediščini, ni odgovoren za zapustnikove dolgove (142/2 člen ZD).

Odgovornost dediča je omejena. Gre do višine vrednosti podedovanega premoženja, vendar odgovarja dedič s celotnim premoženjem, tako s podedovanim kot lastnim. Samo iz zapuščine se poplačajo dolgovi zlasti tedaj, kadar se na zahtevo zapustnikovih upnikov dediščina loči od dedičevega premoženja (separatio bonorum).
37. Nujni dedič

Z ustanovo nujnega deleža je omejena svoboda oporočnega razpolaganja. Zapustnik lahko z oporoko spremeni red dedovanja, določen z zakonom in tako onemogoči dedovanje osebam, ki bi dedovale po zakonu. Vendar pa določenim osebam po zakonu gre del zapuščine. Te osebe morajo dobiti svoj del, četudi jih je zapustnik v oporoki prezrl. Nujni delež je kompromis med (neomejeno) svobodo testiranja in dedovanjem zapustnikovih svojcev. Osebe iz kroga zakonitih dedičev, ki jim gre po kogentnih določbah zakona del zapuščine, so nujni dediči. Del zapuščine, ki pripada posameznemu nujnemu dediču, je nujni delež. Skupni nujni delež pa je del zapuščine, ki gre vsem nujnim dedičem, torej vsota vseh posamičnih nujnih deležev. Skupni nujni delež tako imenujemo rezervirani del, rezerva. Če je zapustnik s tem delom premoženja razpolagal, lahko prikrajšani nujni dediči po zapustnikovi smrti zahtevajo, da se ta razpolaganja razveljavijo. S preostalim delom zapuščine pa lahko zapustnik prosto razpolaga; ta del zapuščine je razpoložljivi del.

Dedovanje nujnih dedičev je zakonito dedovanje posebne vrste. Osebe, ki imajo po zakonu lastnost nujnih dedičev imajo pravico do nujnega deleža samo v primeru, če so po zakonitem dednem redu poklicane k dedovanju. Velikost nujnega deleža se določa v razmerju do zakonitega dednega deleža.

Pravica do nujnega deleža je dedna pravica. Nujni dedič je pravi dedič. Položaj nujnega dediča se ne razlikuje od položaja, ki bi ga imel pri dedovanju po zakonu.

Kot nujni dediči pridejo po našem pravu v poštev:

* zapustnikovi potomci, njegovi popolni ali nepopolni posvojenci ali njihovi potomci, njegovi starši ali njegov posvojitelj, njegov zakonec ali zunajzakonski partner;

* zapustnikovi dedi in babice ter bratje in sestre ali - pri popolni posvojitvi - starši zapustnikovega posvojitelja in otroci zapustnikovega posvojitelja. Osebe iz te skupine so lahko nujni dediči pod pogojem, da so trajno nezmožne za delo in nimajo potrebnih sredstev za življenje.

Del zapuščine, ki gre nujnim dedičem je manjši kot pri dedovanju po zakonu. Nujni delež oseb iz prve alinee znaša polovico, nujni delež oseb iz druge alinee pa tretjino deleža, ki bi šel posameznemu od njih po zakonitem dednem redu. Najprej pa je potrebno ugotoviti, kolikšen del bi dedič konkretno dobil. Nujni delež se tako določa na podlagi obračunske vrednosti zapuščine, ki jo dobimo, če vrednosti čiste zapuščine dodamo vrednost določenih daril, ki jih je zapustnik naklonil za časa življenja. Ob zapustnikovi smrti je potrebno najprej ugotoviti, popisati in oceniti zapustnikovo premoženje, aktiva in pasiva. Iz premoženja je potrebno izločiti tiste dele, ki niso predmet dedovanja. Od ostanka vrednosti premoženja, je potrebno odšteti zapustnikove dolgove ter določene dolgove zapuščine. Razlika je čista zapuščina. Vrednosti čiste zapuščine je potrebno prišteti vrednost daril, ki jih je zapustnik kadarkoli in na katerikoli način naklonil osebam, ki bi po zakonitem dedovanju prišle v poštev kot dediči. K vrednosti čiste zapuščine se prišteje tudi vrednost daril, ki jih je zapustnik v zadnjem letu svojega življenja naklonil drugim osebam (ki niso zakoniti dediči), razen če gre za manjša darila. Seštevek vrednosti čiste zapuščine in vrednosti daril je obračunska vrednost zapuščine od katere izračunamo zakonite deleže nujnih dedičev in njihove nujne deleže kot določene kvote dednih deležev. Razpoložljivi del zapuščine dobimo, če od vrednosti čiste zapuščine odštejemo vrednost skupnega nujnega deleža.

ZD omogoča zapustniku, da ob določenih pogojih odtegne ali zmanjša nujni delež osebi, ki ima pravico do nujnega deleža:

* razdedinjenje nujnega dediča: razlogi so taksativno našteti v zakonu. Razlog mora obstajati v času, ko je zapustnik napravil oporoko. Razdedinjenje je lahko popolno ali delno.

* odvzem nujnega deleža v korist potomcev: pogoj je, da je potomec ali posvojenec prezadolžen ali zapravljivec, tako da obstaja nevarnost, da bodo dediščino pobrali njegovi upniki ali da jo bo zapravil. Za odvzem nujnega deleža zadostuje že dejstvo zapravljivosti.

ZZZDR:
38. O čem odloči sodišče ob razvezi?

Sodišče odloči tudi o varstvu, vzgoji in preživljanju skupnih otrok, ter o stikih med zakoncema in skupnimi otroki. O tem odloči sodišče tudi, če ni bil postavljen zahtevek, če je bil postavljen, pa sodišče nanj ni vezano.
39. Preživnina zakonca

Zakonec, ki nima sredstev za življenje in brez svoje krivde ni zaposlen, ima pravico od drugega zakonca zahtevati preživnino. To lahko zahteva v postopku za razvezo zakonske zveze, ali s posebno tožbo, ki jo lahko vloži v enem letu od dne, ko je bila zakonska zveza pravnomočno razvezana. Sodišče lahko zahtevek zavrne, če je to krivično do zavezanca, ali če je upravičenec pred ali med postopkom za razvezo zakonske zveze oziroma po razvezi storil kaznivo dejanje zoper zavezanca, otroke ali starša zavezanca. Zakonca pa lahko o preživnini skleneta tudi sporazum v obliki izvršljivega notarskega zapisa. Preživnina se sme priznati za določen čas, da se razvezani zakonec vživi v nov položaj in da si uredi razmere. Preživnina se določi glede na potrebe upravičenca in zmožnosti zavezanca. Določi se v mesečnem znesku ali v enkratnem znesku ali drug način. Zakonec ni dolžan preživljati drugega zakonca, če bi bilo s tem ogroženo njegovo lastno preživljanje ali preživljanje mladoletnih otrok. Sodišče lahko na zahtevo zavezanca ali upravičenca zviša, zniža ali odpravi določeno preživnino, če se spremenijo potrebe upravičenca ali zmožnosti zavezanca. Pravica do preživnine preneha, če razvezani zakonec, pridobi premoženje ali svoje dohodke, ali če sklene novo zakonsko zvezo ali če živi v zunajzakonski skupnosti.

6. VLADIMIR HORVAT

1. Objektivna odgovornost organizatorja prireditve

Za škodo, ki nastane v zvezi z izrednimi okoliščinami na prireditvi, je objektivno odgovoren organizator prireditve. Določilo daje podlago za povrnitev osebne škode: premoženjske in nepremoženjske, nastale zaradi smrti ali telesne poškodbe. Takšna škoda je morala biti posledica izrednih okoliščin, ki spremljajo zbrano množico ljudi. Zakonodajalec našteva: gibanje množic in splošen nered. Sem pa lahko dodamo še: brezglavo hitenje, nestrpnost, morda panika, čezmerno in nekontrolirano izražanje veselja, ogorčenja, velika gneča, ki nastane zaradi pomanjkanja prostora. Zgolj zbiranje večjega števila ljudi še ni podlaga za objektivno odgovornost organizatorja.

Primer: sodišče je presodilo, da je podana krivdna odgovornost organizatorja tekme za škodo, do katere je prišlo zaradi izrednih okoliščin, ko so gledalci nekontrolirano navalili na ograjo, ki je ločevala nogometno igrišče od tribun in jo skušali preplezati. Izvor nevarnosti v takšnem primeru ni ograja, pač pa neprimerno ravnanje gledalcev, ki ga organizator tekme s krivdnimi opustitvami ni preprečil. Samo dejstvo, da je škoda v vzročni zvezi z neko stvarjo, še ne zadošča za presojo, da gre za nevarno stvar po OZ.

Organizator bo praviloma oseba, ki se ukvarja z organizacijo prireditve v okviru opravljanja svoje dejavnosti. Ni nujno, da je dejavnost gospodarska. Odgovornost organizatorja je objektivna.
2. Odgovornost pri nesreči dveh avtov, spet preko primera, kako odgovarjata proti tretjim, sopotnikom, kako med sabo, objektivna in krivdna odgovornost, predpostavke krivdne odgovornosti

Če škoda izvira iz delovanja enega motornega vozila, se odgovornost presoja po splošnih načelih, ki veljajo za objektivno odgovornost.

Če je nesreča povzročena po izključni krivdi enega imetnika, se uporabljajo pravila o krivdni odgovornosti.

Če je krivda obojestranska, odgovarja vsak imetnik za škodo, ki jima je nastala, v sorazmerju s stopnjo krivde.

Če ni kriv nobeden, odgovarjata imetnika po enakih delih, razen če pravičnost ne zahteva kaj drugega.

Če za škodo, ki jo utrpijo drugi, v celoti ali deloma odgovarjata dva imetnika motornih vozil, je njuna odgovornost solidarna.

Subjektivna odgovornost:

Krivda je podana, če oškodovalec povzroči škodo namenoma ali iz malomarnosti. Krivda povzročitelja škode se v našem odškodninskem pravu domneva: povzročitelj škode velja za krivega, če ne dokaže, da je škoda nastala brez njegove krivde. Gre za krivdno odgovornost z obrnjenim dokaznim bremenom.

Namen je najtežja oblika krivde. Poznamo:

* direkten naklep: storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu želi doseči škodljivo posledico;

* eventualni ali indirektni naklep: storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu privoli v škodljivo posledico.

Malomarnost:

* zavestna 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 ravnanja nastati škodljiva posledica, vendar bi se po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati.

* huda malomarnost: storilec zanemarja pazljivost, ki se pričakuje od vsakega običajnega razumnega človeka

* navadna malomarnost: storilec zanemarja pazljivost, ki se pričakuje od skrbnega človeka (dobrega gospodarja)

* zelo lahka malomarnost: upošteva se le kot ovira za izključitev objektivne odgovornosti- že najmanjša nepazljivost stranke lahko izključi objektivno odgovornost.

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 duševno bolne, odgovornost staršev, odgovornost drugih za mladoletnike)

* odgovornost za delavce

* odgovornost za škodo od nevarne stvari ali nevarne dejavnosti.

Za škodo iz nevarne stvari (stvar je nevarna, če zaradi svojih lastnosti, položaja, načina in mesta uporabe pomeni nevarnost za nastanek škode) ali nevarna dejavnosti (človekova aktivnost, iz katere izvira povečana nevarnost, ne glede na to, ali povečana nevarnost izvira iz uporabe nevarne stvari ali iz same dejavnosti) se šteje, da izvira iz te stvari, če se ne dokaže kaj drugega. Oškodovanec mora dokazati dejstva, ki opredeljujejo zakonito domnevo o obstoju vzročne zveze. Če vzročna zveza ni bila izpodbita, se lahko odgovorni subjekt oprosti odgovornosti le, če dokaže okoliščine, ki izključujejo njegovo odgovornost (škoda ni posledica nevarne stvari
Predpostavke odškodninske odgovornosti:

* nedopustno ravnanje

* škoda

* vzročna zveza med nedopustnim ravnanjem in škodo

* odgovornost (krivda ali malomarnost)
3. Posest

Posest je dejanska izključna oblast nad neko stvarjo. SPZ jo opredeljuje kot neposredno ali posredno dejansko oblast nad stvarjo. Pri tem ni pomembno ali ima tisti, ki ima stvar v posesti, tudi kakršnokoli pravico do posesti. Tipični primeri posestnikov so: lastnik, tat, ropar, najemnik, zakupnik, jemalec leasinga.

Neposredna posest je neposredna dejanska oblast nad stvarjo, pri posredni posesti pa gre za to, da nekdo izvršuje dejansko oblast nad stvarjo prek koga drugega. Primer: A je lastnik kolesa, ki ga posodi B-ju. V tem primeru je A posredni, B pa neposredni posestnik. Pomembno je, da med posrednim in neposrednim posestnikom obstaja neko posestnoposredovalno razmerje. Za posredno posest zadostuje, da ima neposredni posestnik posest nad stvarjo iz kakršnega koli pravnega naslova.

Značilnost ureditve varstva posesti je, da varuje zgolj posest, ne glede na to, ali ima tisti, ki se sklicuje na varstvo, pravico do posesti ali ne. Posestnik je varovan proti vsakemu motenju posesti, celo v primeru, da to motenje prihaja od lastnika stvari. Namen ureditve varstva posesti je ravno varovanje posestnika pred samovoljnimi posegi, saj pravo ne more tolerirati nasilnih sprememb obstoječega dejanskega stanja. SPZ kot izjemo od načela prepovedi samovoljnega ravnanja dovoljuje samopomoč, ter določa zelo stroge pogoje. Zahteva se, da je nevarnost neposredna, da je samopomoč nujna, da način samopomoči ustreza okoliščinam, v katerih obstaja nevarnost in da je samopomoč takojšnja.

Tožba zaradi motenja posesti - značilni so kratki roki in dejstvo, da se ne razpravlja o pravici. Pravico do posestnega varstva ima tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči. Posestnik pa nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež). Sodno varstvo pred motenjem je mogoče zahtevati v prekluzivnem roku 30 dni od dneva, ko je posestnik zvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo.

4. Kako bi razdelila NP v nepravdnem postopku

Delitev:

- ureditev v ZNP

- ureditev v drugih zakonih
5. Priposestvovanje, zunajknjižno priposestvovanje

Priposestvovanje je originaren način pridobitve lastninske pravice tako na premičninah kot tudi na nepremičninah. Institut priposestvovanja je namenjen varnosti pravnega prometa, saj omogoča, da dejansko stanje stvari po preteku priposestvovalne dobe postane tudi njeno pravno stanje. Priposestvovati je mogoče tudi del stvari, vendar je ta možnost omejena samo na nepremičnine. Na javnem dobru in stvareh, ki so izven pravnega prometa ni mogoče pridobiti lastninske pravice s priposestvovanjem. Zahteva se dobra vera, tako da nedobroverni posestnik nikoli ne more postati lastnik stvari. SPZ določa dve predpostavki za priposestvovanje:

* dobra vera pridobitelja

* neprekinjena lastniška posest:

- 3 leta pri premičninah

- 10 let pri nepremičninah

Dobroverni lastniški posestnik je tisti, ki ne ve in ne more vedeti, da ni lastnik stvari, ki jo ima v posesti. Posestnik nepremičnine je tako lahko v dobri veri samo, če je kot lastnik vpisan v zemljiško knjigo. Drugače pa določa 44/2 člen SPZ, ki predstavlja negativni vidik načela zaupanja v ZK. Ta določba sugerira, da je s priposestvovanjem mogoče pridobiti pravico, ki ni vpisana v ZK (zunajknjižno priposestvovanje).

Pri premičninah je poglavitni kazalnik posest. Nekdo je v dobri veri praviloma tedaj, ko ta dobra vera temelji na posesti njegovega predhodnika (prodajalca), pri čemer seveda ne bi smel imeti razlogov za to, da bi kljub posesti dvomil, da je ta lastnik stvari.

Priposestvovalna doba prične teči tisti dan, ko je posestnik dobil stvar v dobroverno lastniško posest, konča pa se z iztekom zadnjega dne tega obdobja. Posestnik mora biti ves čas v dobri veri. Če ni se priposestvovanje prekine.
6. Ureditev meje (močnejša pravica, zadnja mirna posest, pravična ocena)

Vrsta nepravdnega postopka. Procesne določbe so v ZNP, materialne v SPZ. V poštev pride le, če je meja sporna. Postopek: narok se opravi na kraju samem, izdela se skica, obvezno sodelovanje izvedenca geodetske stroke.

Močnejša pravica, zadnja mirna posest in pravična ocena: gre za tri metode, na podlagi katerih sodišče uredi mejo. Če vrednost spornega mejnega prostora presega vrednost, do katere lahko v pravdnem postopku odloča okrajno sodišče, lahko sodišče uredi mejo na podlagi močnejše pravice le, če predlagatelj in oseba, proti kateri je vložen predlog, s tem soglašata. Če močnejša pravica ni dokazana, ali če ni podano soglasje, sodišče uredi mejo po zadnji mirni posesti. Če pa se ne more ugotoviti zadnja mirna posest, sodišče uredi mejo tako, da sporni prostor razdeli po pravični oceni.
7. Zaznamba spora

Zaznamba je glavni vpis, namenjen vpisu pravnih dejstev, ki so pomembna za promet z nepremičninami. Zaznambe so vrste vpisa, ki se bistveno ločijo od ostalih. Vpisujejo se pravna dejstva, ki se nanašajo na imetnika pravice, vpisane v ZK ali na pravne lastnosti vpisane nepremičnine. Za večino zaznamb zakonska določba, ki omogoča vpis zaznambe, opredeljuje listine, ko so potrebne za vpis zaznambe. Če takšne določbe ni se zaznamba vpisuje na podlagi listine, ki izkazuje obstoj zaznamovanih dejstev. Zaznamba ne vsebuje domneve točnosti in na zaznambo se ne razteza načelo zaupanja v ZK. Ustvarja domnevo poznavanja, ki pa jo je mogoče v vsakem trenutku ovreči. Lahko se izbriše, ko zaznamovano pravno dejstvo preneha obstajati.

zaznamba spora - označuje, da poteka spor o pravici, ki je vpisana v ZK. Dopuščajo se samo zaznambe stvarnopravnih sporov.

Ločimo:

a)
STVARNOPRAVNI SPORI = dopustno zaznamovati → priposestvovanje, služnosti, skupno premoženje zakoncev…

b)
OBLIGACIJSKOPRAVNI SPORI = ni dopustno zaznamovati

Varuje tožnika in ustvarja publiciteto spora. Zaznamba učinkuje tako, da rezultat spora (sodna odločba) učinkuje proti vsem, ki so pridobili pravice po vpisu zaznambe. Ob vložitvi tožbe je treba hkrati vložiti predlog za zaznambo spora. Vpis lahko predlaga tožnik oz. predlagatelj postopka o sporu. Zaznamba ni ovira za nadaljnje vpise v ZK. Vsi kasnejši vpisi učinkujejo pod razveznim pogojem, ki nastopi, če je dovoljena vknjižba pridobitve lp v vrstnem redu zaznambe spora, in preneha, če je zaznamba spora izbrisana.

8. Predhodno vprašanje: Ali bi lahko pravdno sodišče kot predhodno vprašanje reševalo spor glede tega kdo je dedič, če bi imeli recimo primer z lastninsko tožbo, kakšne ugovore bi lahko imel toženec?

Predhodno vprašanje je vprašanje o obstoju ali neobstoju kakšne pravice ali pravnega razmerja, od rešitve katerega je odvisna meritorna odločba o glavni stvari. Predhodno vprašanje predhodno samo neposredno ni predmet odločanja o glavni stvari. Ne gre pa za predhodno vprašanje, če je potrebno ugotoviti le obstoj ali neobstoj posameznih dejstev.

V primeru smrti aktivne ali pasivne stranke je upravičenec ali zavezanec iz materialnopravnega razmerja lahko le njen dedič. Zato je od vprašanja, kdo je dedič, odvisna meritorna odločitev o glavni stvari, čeprav se iz tega izvaja tudi procesno nasledstvo. Kadar stranka umre med visečnostjo pravde, pride do procesnega nasledstva na podlagi dedovanja in na mesto umrle stranke morajo vstopiti njeni dediči. Ni potrebno, da pravdno sodišče čaka na izid zapuščinskega postopka, temveč lahko samo reši vprašanje, kdo so zapustnikovi dediči. Dediči namreč na podlagi zakona vstopijo v vse zapustnikove podedljive pravice in obveznosti že v trenutku smrti, in ne šele s pravnomočnostjo sklepa o dedovanju (prehod zapuščine na dediče ipso iure). Dedič se ne more upreti procesnemu nasledstvu. Če pravdno sodišče samo ugotovi, kdo so dediči, in z njimi izpelje postopek, v zapuščinskem postopku pa sodišče o dedičih odloči drugače, je to razlog za obnovo postopka.

Na podlagi lastninske tožbe bi imel toženec, ki je neposredni posestnik, ugovor, da je on ali posredni posestnik, od katerega izvaja pravico do posesti, upravičen do posesti (npr. tožnik - lastnik A je dal zgradbo v zakup B-ju, ki je dal stanovanje v zgradbi v najem tožencu C-ju). Prav tako lahko neposredni posestnik ugovarja zahtevku tožnika tako,da imenuje posrednega posestnika ali prednika.
9. Zamudna sodba

Sodišče izda zamudno sodbo:

- če toženec ne odgovori na tožbo v roku 30 dni;

- če toženec ne pride na poravnalni narok ali prvi narok za glavno obravnavo

Pod pogojem, da je tožba sklepčna (to pomeni, da mora iz dejstev navedenih v tožbi, izhajati utemeljenost tožbenega zahtevka). Zakon določa pogoje za izdajo zamudne sodbe:

- da je pravilno vročena toženi stranki

- da ne gre za zahtevek, s katerim stranke ne morejo razpolagati

- da je tožba sklepčna

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so na splošno znana.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa je vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti.
10. Preklic darila

Darilna pogodba je praviloma nepreklicna. Samo v primerih, ki jih določa zakon, lahko pride do preklica pogodbe. Določbe o pravici do preklica do kogentne, saj OZ določa, da je odpoved pravici do preklica nična. Preklic je določen tako iz socialnih kot tudi moralnih razlogov v smislu odnosa do darovalca. Razlogi za preklic so natančno določeni:

* preklic zaradi stiske: darovalec lahko prekliče darilno pogodbo, če po sklenitvi pogodbe pride v položaj, da je ogroženo njegovo preživljanje;

* zaradi hude nehvaležnosti: podana je, če se po sklenitvi pogodbe obdarjenec proti darovalcu ali njegovemu bližnjemu obnaša tako, da bi bilo po temeljnih moralnih načelih nepravično, da bi obdarjenec prejeto obdržal;

* preklic zaradi pozneje rojenih otrok, če darovalec šele po sklenitvi dobi otroka, prej pa otrok ni imel.

Preklic je časovno omejen, saj je možen le v roku enega leta od dneva, ko je darovalec izvedel za razlog za preklic. Preklic pa ima tudi predpisane posledice. Če je pogodba že izpolnjena ima preklic za posledico vrnitev darovanih stvari ali pravice oziroma plačilo vrednosti, za katero je obdarjenec obogaten. Če pa pogodba še ni izpolnjena pa preklic pomeni njeno prenehanje.
11. Možnosti za pospešitev postopka

* pravočasno predlaganje pripravljalnih vlog in izjavljanje na poziv sodišča

* sankcije za izostanek z narokov

* možnost neposrednega vročanja med odvetniki

* pisne izjave prič

* odpoved pravici do glavne obravnave

* upoštevanje pravil o prekluziji po uradni dolžnosti

 12. Kdaj sodišče opravi obravnavo na II.st.

Pritožbena obravnava je obvezna v primeru, ko gre za procesne kršitve, pod pogojem, da gre za takšne kršitve, ki jih je glede na naravo mogoče odpraviti z dopolnjenim postopkom. Obvezna pa je tudi v primeru, ko je napaka sodišča prve stopnje v tem, da nekaterih zatrjevanih dejstev ni ugotavljalo ali v tem, da ni izvedlo nekaterih predlaganih dokazov. Če na pritožbeno obravnavo ne pride pritožnik, se šteje, da njegove dejanske trditve v pritožbi niso resnične. Če ne pride nasprotne stranka, se šteje, da so dejanske trditve v pritožbi resnične. Če ne pride nobena stranka, sodišče izvede dokaze, ki jih je mogoče takoj izvesti.

7. MARJAN FEGUŠ

1. Elementi civilnega delikta

Civilni delikt je protipravno vedenje in ravnanje, s katerim se drugemu povzroča škoda. Pravni temelj za civilni delikt je v splošnem pravilu o odgovornosti za škodo: »kdor drugemu povzroči škodo, jo je dolžan povrniti, če ne dokaže, da je škoda nastala brez njegove krivde. »

Predpostavke odškodninske odgovornosti so:

* nedopustno ravnanje

* škoda

* vzročna zveza med nedopustnim ravnanjem in nastankom škode

* odgovornost povzročitelja škode (krivda: naklep ali malomarnost) - krivdna odgovornost z obrnjenim dokaznim bremenom, kar pomeni, da mora odgovorna oseba dokazati, da ni ravnala niti naklepno niti malomarno, ter da ni bila zmožna razsojati

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

Fizična oseba je odškodninsko zavezana le, če je odgovorna. Za to mora biti deliktno sposobna. Deliktna sposobnost je sposobnost osebe prevzeti odgovornost za škodo.
2. Zastaranje pri korupciji in terjatvah upravnika v bloku

Zastaranje odškodninske terjatve zaradi korupcije: subjektivni rok 5 let odkar je oškodovanec izvedel za škodo in koruptivnega oškodovalca in objektivni rok 15 let od nastanka korupcijske škode.

Terjatve upravnikov večstanovanjskih stavb za storitve upravljanja ter druge terjatve, ki se plačujejo v trimesečnih in krajših rokih zastarajo v 1 letu.
3. Ureditev meje, kdo ocenjuje vrednost zemljišča...

Vrsta nepravdnega postopka. Procesne določbe so v ZNP, materialne v SPZ. V poštev pride le, če je meja sporna. Postopek: narok se opravi na kraju samem, izdela se skica, obvezno sodelovanje izvedenca geodetske stroke.

Močnejša pravica, zadnja mirna posest in pravična ocena: gre za tri metode, na podlagi katerih sodišče uredi mejo. Če vrednost spornega mejnega prostora presega vrednost, do katere lahko v pravdnem postopku odloča okrajno sodišče, lahko sodišče uredi mejo na podlagi močnejše pravice le, če predlagatelj in oseba, proti kateri je vložen predlog, s tem soglašata. Če močnejša pravica ni dokazana, ali če ni podano soglasje, sodišče uredi mejo po zadnji mirni posesti. Če pa se ne more ugotoviti zadnja mirna posest, sodišče uredi mejo tako, da sporni prostor razdeli po pravični oceni.

Vrednost zemljišča določi izvedenec geodetske stroke ???
4. Preklic darila

Darilna pogodba je praviloma nepreklicna. Samo v primerih, ki jih določa zakon, lahko pride do preklica pogodbe. Določbe o pravici do preklica do kogentne, saj OZ določa, da je odpoved pravici do preklica nična. Preklic je določen tako iz socialnih kot tudi moralnih razlogov v smislu odnosa do darovalca. Razlogi za preklic so natančno določeni:

* preklic zaradi stiske: darovalec lahko prekliče darilno pogodbo, če po sklenitvi pogodbe pride v položaj, da je ogroženo njegovo preživljanje;

* zaradi hude nehvaležnosti: podana je, če se po sklenitvi pogodbe obdarjenec proti darovalcu ali njegovemu bližnjemu obnaša tako, da bi bilo po temeljnih moralnih načelih nepravično, da bi obdarjenec prejeto obdržal;

* preklic zaradi pozneje rojenih otrok, če darovalec šele po sklenitvi dobi otroka, prej pa otrok ni imel.

Preklic je časovno omejen, saj je možen le v roku enega leta od dneva, ko je darovalec izvedel za razlog za preklic. Preklic pa ima tudi predpisane posledice. Če je pogodba že izpolnjena ima preklic za posledico vrnitev darovanih stvari ali pravice oziroma plačilo vrednosti, za katero je obdarjenec obogaten. Če pa pogodba še ni izpolnjena pa preklic pomeni njeno prenehanje.
5. Kaj je pravnomočnost?

Avtoriteto, gotovost in trdnost daje sodnim odločbam pravnomočnost. Pravnomočni postanejo sodbe in meritorni sklepi. Ob sklenitvi sodne poravnave nastopijo učinki pravnomočnost tudi za ta dispozitivno dejanje strank. Odločba prve stopnje postane pravnomočna:

- če stranka ne vloži pritožbe, s potekom pritožbenega roka

- z dnevom odpovedi pritožbi

- z dnevom umika pritožbe

Pravnomočen postane le izrek sodbe glede zahtevkov. Če sodišče ni odločilo o kakšnem zahtevku ali delu zahtevka, se pravnomočnost na ta del ne nanaša. Pravnomočnost preneha le z razveljavitvijo sodne odločbe z izrednimi pravnimi sredstvi.

6. Problem spremembe obresti v izvršilnem postopku

Če se po nastanku izvršilnega naslova spremeni višina zamudnih obresti, odloči sodišče na predlog upnika ali dolžnika o obveznosti plačila zamudnih obresti po spremenjeni obrestni meri (22. člen ZIZ).
7. Začasne odredbe

Začasna odredba je časovno omejeno sredstvo zavarovanja, katerega namen je ohranitev obstoječega ali ustvaritev novega začasnega stanja z namenom:

- da se ne izjalovi uspeh sodnega postopka oziroma uspeh bodoče izvršbe

- da se prepreči nastanek hujših škodljivih posledic in grozeče nasilje.

Začasno odredbo je mogoče izdati pred uvedbo sodnega postopka, med postopkom, pa tudi do konca postopka, dokler ni opravljena izvršba. Če so izpolnjeni pogoji za predhodno odredbo, je ni mogoče izdati. Poznamo dve vrsti začasnih odredb:

- začasna odredba za zavarovanje denarnih terjatev

- začasna odredba za zavarovanje nedenarnih terjatev.

Značilnosti začasnih odredb:

- hitrost (potrebna je hitra vmesna sodna odločitev)

- vezanost na določen postopek, prepoved odločanja o stvari sami (začasno odredbo je mogoče predlagati samo v povezavi s konkretnim glavnim zahtevkom, za katerega je treba izkazati verjetnost, da je utemeljen)

- začasnost (trajanje je omejeno z rokom, ki ga postavi sodišče).

Pogoji za izdajo začasne odredbe so:

- verjetnost obstoja terjatve

- nastanek neznatne škode za dolžnika

- subjektivno nevarnost za izvedbo izvršbe (pri denarnih terjatvah)

- objektivno nevarnost (pri nedenarnih terjatvah)

- uporabo sile ali nastanka težko nadomestljive škode (pri nedenarnih terjatvah)

- da dolžnik z izdajo začasne odredbe, če bi se izkazala za neutemeljeno, ne bi pretrpel hujših posledic od tistih, ki bi jih pretrpel upnik brez izdaje le-te (tehtanje interesov).

Postopek se začne na predlog ali po uradni dolžnosti (postopek zaradi motenja posesti, zakonski spori in spori iz razmerij med starši in otroki). Sodišče izda sklep v katerem navede rok, koliko časa naj odredba traja. Sklep mora biti vedno obrazložen.

Začasne odredbe v drugih postopkih:

- zakonski spori in spori iz razmerij med starši in otroki (411. člen ZPP)

- spori zaradi motenja posesti (427. člen ZPP)

- nepravdni postopki (114 člen (ZNP)

- spori zaradi kršitve avtorskih pravic (170. člen ZASP)

- spori zaradi kršitve pravi industrijske lastnine (123. člen ZIL).

8. Razmerje med sodnimi penali in izvršilnim postopkom

Upniku, ki ima izvršilni naslov, ni treba takoj predlagati izvršbe za izterjavo nedenarne terjatve, temveč ima na izbiro še predlog za določitev sodnih penalov, s katerimi lahko pritisne na dolžnika, da sam izpolni obveznost. O takšni upnikovi zahtevi odloča izvršilno sodišče. Po pravnomočnosti sklepa o naložitvi plačila penalov lahko upnik predlaga izdajo sklepa o dovolitvi izvršbe. Plačila sodni penalov upnik ne more več zahtevati, če predlaga izvršbo za izvršitev te terjatve.

8. MAGDA MLAČ

SPZ:
1. Kako vemo, da je nekdo lastnik nepremičnine (ZK)

Je vpisan v zemljiško knjigo.
2. Zemljiškoknjižno dovolilo

Za prenos lastninske pravice na nepremičninah je potreben vpis v ZK, ki se opravi na podlagi listine, ki je primerna za vpis v ZK. Poleg tega se zahteva, da ta listina vsebuje tudi ZK dovolilo (intabulacijsko klavzulo), ki jo SPZ opredeljuje kot izrecno nepogojno izjavo tistega, čigar pravica se prenaša, spreminja, obremenjuje ali preneha, da dovoljuje vpis v ZK. Podpis prenosnika na ZK dovolilu mora biti overjen. ZK dovolilo je razpolagalni prenosni posel na nepremičninskem področju in se zahteva tudi ob ustanovitvi, spremembi ali pravnoposlovnem prenehanju drugih stvarnih pravic na nepremičninah. Pogojna pridobitev lastninske pravice ni možna. Izjeme pa so dopustne glede premičnih stvari.
 3. Lastnik da v najem nepremičnino in sosed nekega dne zloži opeke na to nepremičnino. Kakšen nasvet bi dali lastniku nepremičnine?

Najemnik ima posestno varstvo- tožba zaradi motenja posesti.
4. Posestna tožba (kako bi kot odvetnik napisal tožbo - vse sestavine: od naslova sodišča do zahtevka in podpisa tožnika), roki za posestno tožbo

Tožba zaradi motenja posesti - značilni so kratki roki in dejstvo, da se ne razpravlja o pravici. Pravico do posestnega varstva ima tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči. Posestnik pa nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež). Sodno varstvo pred motenjem je mogoče zahtevati v prekluzivnem roku 30 dni od dneva, ko je posestnik zvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo.

5. V kolikšnem času je potrebno zahtevati izvršbo sklepa o motenju posesti?

Predlog za izvršbo zaradi ponovnega motenja posesti lahko poda upnik v 30 dneh od dneva, ko izve za ponovno motenje posesti, najkasneje pa v enem letu od ponovnega motenja.
6. Ali lahko sodišče solastnino razdeli v etažno lastnino in kako?

Da. 113. člen SPZ: Etažni lastniki lahko sklenejo pisni sporazum, da skupni deli postanejo del posameznega dela v etažni lastnini, če je to mogoče. Razmejitev med posameznimi in skupnimi deli tako ni konstantna, temveč se lahko v času trajanja etažne lastnine spremeni.
7. Pogodbena ustanovitev etažne lastnine in delitev solastnine v nepravdnem postopku

Etažna lastnina nastane na podlagi eno ali večstranskega pravnega posla. Izjemoma lahko ta pravni posel nadomesti odločba sodišča v nepravdnem postopku, in sicer, da se v etažno lastnino preoblikuje obstoječa solastnina na nepremičnini, če o tem ni mogoče doseči soglasja med solastniki. Eno ali večstranski pravni posel ali sodna odločba je pravni naslov za nastanek etažne lastnine in podlaga za ureditev medsebojnih obveznosti ter za določitev solastniških deležev na skupnih delih. Za nastanek etažne lastnine pa je potreben še vpis v ZK, ki se opravi na podlagi sporazuma o delitvi ali sodne odločbe.

Če se solastniki ne morejo sporazumeti o načinu delitve, odloči sodišče v nepravdnem postopku. Temeljno vodilo delitve je, da solastniki dobijo v naravi tisti del stvari, za katerega izkažejo upravičen interes. Če fizična delitev v naravi ni mogoča, ali je mogoča le ob znatnem zmanjšanju vrednosti stvari, sodišče odloči, da se stvar proda in razdeli kupnina (civilna delitev). Lahko pa sodišče na predlog solastnika odloči, da mu namesto prodaje pripada stvar v celoti, pri čemer mora izplačati druge solastnike. Drugi solastniki mu odgovarjajo za pravne in stvarne napake stvari v mejah vrednosti svojih idealnih deležev.
8. Poimenovanje strank v nepravdnem postopku

Udeleženci:

- udeleženci v formalnem smislu: predlagatelj, nasprotni udeleženec, oseba glede katere se vodi postopek po uradni dolžnosti;

- udeleženci v materialnem smislu: osebe na katere se odločba neposredno nanaša, osebe katerih pravni interes utegne biti s sodno odločbo prizadet;

- udeleženci po zakonu: skrbniki, starši, CSD;

- osebe legitimirane za uvedbo postopka: tožilec, zakonec osebe, kateri naj se odvzame poslovna sposobnost

ZZZDR:
9. Delitev skupnega premoženja po razvezi in vračanje daril (po primeru)

Skupno premoženje je premoženje, ki ga zakonca pridobita z delom v času trajanja zakonske zveze. Le-to se razdeli, ko zakonska zveza preneha ali se razveljavi. Pri delitvi skupnega premoženja se šteje, da sta deleža zakoncev enaka, zakonca pa lahko dokažeta, da sta prispevala k skupnemu premoženju v drugačnem razmerju. V sporu sodišče upošteva zraven dohodka, tudi druge okoliščine, kot na primer pomoč, ki jo zakonec daje drugemu zakoncu, varstvo in vzgojo otrok, opravljanje domačih del, skrb za ohranitev premoženja. Zakonca se lahko sama sporazumeta o višini deležev na skupnem premoženju ali pa zahtevata, da določi sodišče ta delež. Pred ugotavljanjem deleža vsakega zakonca na skupnem premoženju se ugotovijo dolgovi in terjatve zakoncev do tega premoženja.

Običajnih daril, ki sta jih zakonca dala drug drugemu, ni treba vračati. Druga darila, ki niso sorazmerja premoženjskemu stanju darovalca, se morajo vrniti, v takšnem stanju, kot so bila v trenutku, ko je nastal razlog za razvezo. Namesto odsvojenih daril se vrne vrednost ali stvar, prejeta zanje.

ZD:
10. Pisna in ustna oporoka

Pisna oporoka pred pričami je redna, zasebna pisna oporoka. Za to oporoko je najprej potrebno, da obstaja pisni sestavek (listina). Sestavek mora biti podpisan s strani oporočitelja. Oporočitelj mora znati pisati in brati v jeziku, v katerem je sestavek napisan in biti sposoben brati in pisati. Oporočitelj mora oporoko podpisati ob prisotnosti dveh prič in hkrati izjaviti, da je pisni sestavek njegova poslednja volja. Zakon določa, katere osebe ne morejo biti priče pri pisni oporoki pred pričami:

* absolutno nesposobne so osebe, ki nimajo poslovne sposobnosti in ki ne znajo brati in pisati;

* relativno nesposobne so osebe, ki so v določeni krvni ali osebni povezanosti z oporočiteljem zato, da ne bi imele interesa na usodi zapuščine oporočitelja (obstaja nevarnost, da bi vplivale na njegovo voljo).

Nesposobnost prič ima za posledico spodbojnost oporoke.

Ustna oporoka je zasebna, izredna oblika oporoke, ki ni vezana na kakšno listino. Oporočitelj svojo voljo izjavi pred dvema pričama, ki morata biti sočasno navzoči. Ta oblika oporoke velja samo, če zapustnik zaradi izrednih razmer ni mogel napraviti pisne oporoke. Mora iti za izjemne razmere, da zapustnik ni mogel testirati v pisni obliki (poplava, potres, epidemija, vojna, nenadna težka bolezen, nesreča v gorah…). Izjavo poslednje volje oporočitelja morata priči nemudoma zapisati in jo čim prej izročiti sodišču ali pa jo ustno reproducirati pred sodiščem. Toda če priči tega ne storita, oporoka ni neveljavna, saj oporoka ne more biti neveljavna iz razloga, ki je nastal šele po oporočiteljevi smrti, vendar pa takšne oporoke ni mogoče uporabiti. Čas veljavnosti pisne oporoke je omejen. Velja le dokler trajajo izredne razmere in še 30 dni po prenehanju izrednih razmer.

Po zakonu ne morejo biti priče pri ustni oporoki osebe, ki ne morejo biti priče pri sodni oporoki (enako kot pri pisni oporoki + sodnik ne sme biti z oporočiteljem v krvnem sorodstvu + absolutno nesposobne so tudi osebe, ki ne razumejo jezika, v katerem je oporoka sestavljena). Vendar pričam pri ustni oporoki ni treba znati brati in pisati. Relativna nesposobnost biti priča zajema pri ustni oporoki širši krog oseb, saj je večja možnost prikrojiti vsebino oporočiteljeve izjave.

11. Kdo je lahko priča pri pisni oporoki (npr. ali je lahko priča tudi oseba, ki je oporoko sestavila in jo je oporočitelj samo podpisal pred pričama> da!)

Zakon določa, katere osebe ne morejo biti priče pri pisni oporoki pred pričami:

* absolutno nesposobne so osebe, ki nimajo poslovne sposobnosti in ki ne znajo brati in pisati;

* relativno nesposobne so osebe, ki so v določeni krvni ali osebni povezanosti z oporočiteljem zato, da ne bi imele interesa na usodi zapuščine oporočitelja (obstaja nevarnost, da bi vplivale na njegovo voljo).

Nesposobnost prič ima za posledico spodbojnost oporoke.

Pri pisni oporoki ni pomembno, kako je sestavek nastal - s tujo roko, s strojem - in kdo je pisec. Sestavek mora oporočitelj samo podpisati.
12. V zapuščinskem postopku nekdo uveljavlja, da oporoka ni pristna, kaj stori zapuščinsko sodišče?

Če so med strankama sporna dejstva, sodišče prekine zapuščinsko obravnavo in napoti stranke na pravdo ali upravni postopek. Če so sporna samo pravna vprašanja, odloči zapuščinsko sodišče samo o njih.

13. Kako izgleda napotitev zapuščinskega sodišča na pravdo?

Sodišče izda sklep s katerim napoti stranko, katere pravico šteje za manj verjetno, na pravdo. Če sodišče prekine postopek, določi rok, v katerem je treba sprožiti pravdo. Če se stranka ravna po sklepu sodišča, traja prekinitev postopka, dokler ni pravda zaključena. Če se stranka ne ravna po sklepu sodišča, se nadaljuje zapuščinska obravnava in se dokonča, ne glede na zahtevke, glede katerih jo je sodišče napotilo na pravdo. O zadevnem zahtevku je vedno možno sprožiti pravdo ne glede na to ali je sodišče opravilo zapuščinsko obravnavo ali ne.

OZ:
14. Navidezna pogodba (učinek med strankama in pokrivanje druge pogodbe, za katero so izpolnjeni pogoji obličnosti)

Pri navidezni pogodbi gre za zavestno nesoglasje. Obe stranki izjavita, da hočeta skleniti določen pravni posel, vendar tega pravnega posla v resnici nočeta skleniti. Stranki se zavedata, da s svojima izjavama ne izražata resnične volje. Pod navideznim poslom skrivata drug posel, ki ga sicer hočeta skleniti, vendar zanj ne izjavita potrebne volje.

OZ določa, da navidezna pogodba nima učinka med strankama. Če navidezna pogodba prikriva kakšno drugo pogodbo, velja prikrita pogodba, če so izpolnjeni pogoji za njeno pravno veljavnost. Navideznosti pogodbe ni mogoče uveljavljati nasproti tretji pošteni osebi.
15. Pogodba o dosmrtnem preživljanju (definicija oziroma njen smisel)

Definicija: S pogodbo o dosmrtnem preživljanju se pogodbenik (preživljalec) zaveže, da bo preživljal drugega pogodbenika ali koga drugega (preživljanjca), drugi pogodbenik pa izjavi, da mu zapušča vse premoženje ali del premoženja, ki obsega nepremičnine in premičnine, ki so namenjene za rabo in uživanje nepremičnin, s tem, da je njihova izročitev odložena do izročiteljeve smrti.

Pogodba o dosmrtnem preživljanju nima dednopravnih elementov (razlika z izročilno pogodbo). Gre za izključno obligacijsko pogodbo med živimi. Odplatek za preživljanje do smrti je premoženje ali del premoženja, ki pripada preživljancu ob sklenitvi pogodbe. Izročitev premoženja, ki pomeni odplatek, je odložena do smrti preživljanca. Preživljavec lahko s premoženjem pravno razpolaga, vendar z začetnim rokom (smrt preživljanca). Preživljanec se lahko zaveže, da ne bo razpolagal s premoženjem, ki je predmet pogodbe. Ta zaveza se kot prepoved obremenitve in odsvojitve lahko vpiše v ZK. Preživljavec ne odgovarja za preživljančeve dolgove po njegovi smrti, razen če se v pogodbi določi drugače. Zakon določa, da pogodba s smrtjo preživljavca ne preneha. V pogodbo stopijo njegovi dediči.

16. Izpodbijanje (kako se uveljavlja, roki)

Razlogi za izpodbojnost:

* pogodbo je sklenila poslovno omejeno sposobna oseba

* napake volje

* OZ ali drug zakon tako določa

* gre za čezmerno prikrajšanje (laesio enormis)

Izpodbojnost lahko uveljavlja le pogodbenik, v čigar interesu je določena izpodbojnost. Sodišče nanjo ne pazi po uradni dolžnosti. V pravdi se lahko uveljavlja le s tožbo in ne s procesnim ugovorom. Pravica preneha (ugasne) v 1 letu od dneva, ko je upravičenec izvedel za razlog izpodbojnosti (subjektivni rok) oziroma v 3 letih od dneva sklenitve pogodbe (objektivni rok). Izpodbojni pravni posel se razveljavi za naprej (ex nunc). Izpodbojna pogodba postane popolnoma veljavna, če se stranka, upravičena za izpodbijanje, izreče, da ostaja pri pogodbi, oziroma je ne izpodbija v določenem roku. Konverzija ni potrebna, ker je izpodbojna pogodba veljavna, dokler se ne izpodbija. Sopogodbenik pa ima pravico zahtevati od upravičenca, da se izjasni v roku 30 dni, ali bo pogodbo izpodbijal. Če se v roku ne izjasni ali izjavi, da ne ostaja pri pogodbi, se šteje, da je pogodba razveljavljena.

Pravne posledice:

* vrnitveni zahtevek: vsaka stranka mora vrniti vse, kar je prejela na podlagi razveljavljene izpodbojne pogodbe.

* odškodninska odgovornost: odgovornost za razveljavitev (pogodbenik, pri katerem je vzrok za izpodbojnost, je dobrovernemu sopogodbeniku odgovoren za škodo, nastalo zaradi razveljavitve pogodbe); odgovornost poslovno omejeno sposobnega prevaranta. Pogoji odškodninske odgovornosti: krivda pogodbenika, nastala škoda, vzročna zveza med krivdo pogodbenika in nastalo škodo.

17. Razlika: Odškodnina in zavarovalnina

* zavarovalnina je možna le na pogodbeni osnovi, medtem, ko je odškodnina tudi nepogodbena

* osnova za odškodnino je škoda, osnova za zavarovalnino pa višina premije in čas plačevanja)

18. Deljena odgovornost

Oškodovanec, ki je tudi sam prispeval k nastanku škode ali povzročil, da je bila škoda večja, kot bi bila sicer, ima pravico do sorazmerno zmanjšane odškodnine. Gre za delno razbremenitev odgovornosti odgovorne osebe, v primerih, ko je tudi ravnanje oškodovanca so prispevalo k nastanku škode. Trditveno in dokazno breme o teh okoliščinah nosi odgovorna oseba. Ravnanje oškodovanca mora imeti znake neskrbnega ravnanja. Če so podane predpostavke za delno razbremenitev, je odgovorna oseba oškodovancu dolžna povrniti samo tisti del celotne škode, ki je enak deležu njene odgovornosti. Oškodovanec ima tako pravico do delno zmanjšane odškodnine, ki je enaka odškodnini za celotno škodo, ki mu je nastala, zmanjšani za tisti delež odškodnine, za katerega mora negativen posledice nositi oškodovanec sam.

ZPP:
19. Kaj stori sodišče, če toženec ne odgovori na tožbo in kaj, če toženec odgovori, a svojega odgovora ne utemelji

Zamudna sodba v obeh primerih.

Sodišče izda zamudno sodbo:

- če toženec ne odgovori na tožbo v roku 30 dni;

- če toženec ne pride na poravnalni narok ali prvi narok za glavno obravnavo

Pod pogojem, da je tožba sklepčna (to pomeni, da mora iz dejstev navedenih v tožbi, izhajati utemeljenost tožbenega zahtevka). Zakon določa pogoje za izdajo zamudne sodbe:

- da je pravilno vročena toženi stranki

- da ne gre za zahtevek, s katerim stranke ne morejo razpolagati

- da je tožba sklepčna

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so na splošno znana.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa je vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti.
20. Sodba na podlagi pripoznave. Ali je možno preklicati pripoznavo tožbenega zahtevka in do kdaj, na kaj sodišče pazi?

Sodba na podlagi pripoznave se izda, če tožena stranka do konca glavne obravnave pripozna tožbeni zahtevek. Sodišče ne izda te sodbe, če gre za zahtevek, s katerim stranke ne morejo razpolagati (nasprotuje prisilnim predpisom, moralnim pravilom). Tožena stranka lahko prekliče pripoznavo tudi brez privolitve tožeče stranke do izdaje sodbe.

SPZ
21. Načini pridobitve lastninske pravice

Stvarno pravo pozna zaprt sistem načinov pridobitve lastninske pravice. Ti se delijo na izvedene (derivativne) in izvirne (originarne). Pri derivativnih se razlikuje med univerzalnim in singularnim nasledstvom.

Originarni načini pridobitve so:

- priposestvovanje

- prilastitev

- najdba

- najdba zaklada

- prirast

- spojitev in pomešanje

- izdelava nove stvari

- pridobitev lastninske pravice na plodovih

Derivativna načina sta:

- prenos lastninske pravice (singularno nasledstvo)

- dedovanje (univerzalno nasledstvo)

Glede na podlago pridobitve lastninske pravice razlikujemo med pridobitvijo na podlagi:

- pravnega posla

- zakona

- dedovanja

- odločbe državnega organa.

22. Ali ima etažni lastnik predkupno pravico

Če ima nepremičnina dva ali več etažnih lastnikov in nima več kot pet posameznih delov, imajo pri prodaji posameznega dela v etažni lastnini drugi etažni lastniki predkupno pravico.

ZZK:
23.Kaj je plomba, čemu služi?

Plomba je označba vpisa številke delovnega naloga na zemljiškoknjižni vložek.

Je pomožen vpis v zk s katerim se javno objavi, da je bil glede določene nepremičnine začet zk postopek, v katerem zk sodišče o vpisu še ni odločilo. Namen plombe je, da se z njenim vpisom objavi dejstvo, da glede določene nepremičnine teče zk postopek.

· zk postopek se začne v trenutku, ko zk sodišče prejme predlog za vpis zk oz listino, na podlagi katere o vpisu odloča po uradni dolžnosti. Zk sodišče vpiše plombo po uradni dolžnosti potem, ko se je začel zk postopek.

· Plomba je odločilna za zagotavljanje vrstnega reda vpisov v zk, na kar kažeta dve pravili. Zk sodišče mora vpisovati plombe po vrstnem redu, ki se določi po trenutku začetka zk postopka, in mora odločiti o vpisih in opravljati vpise po vrstnem redu, ki se določi po trenutku začetka zk postopka.

· Zakon plombi določa širšo vsebino, ki omogoča seznanitev z bistvenimi značilnostmi postopka, ki je v teku. Vpišejo se podatki; opravilna št, pod katero se vodi zk postopek; trenutek začetka zk postopka; datum vpisa plombe v zk; vrsta vpisa; oznaka, da gre za plombo

· Plomba se izbriše iz zk skupaj z odločitvijo glede vpisa, ki je predmet zk postopka

OZ:
24. Krivdna in objektivna odgovornost

Subjektivna odgovornost:

Krivda je podana, če oškodovalec povzroči škodo namenoma ali iz malomarnosti. Krivda povzročitelja škode se v našem odškodninskem pravu domneva: povzročitelj škode velja za krivega, če ne dokaže, da je škoda nastala brez njegove krivde. Gre za krivdno odgovornost z obrnjenim dokaznim bremenom.

Namen je najtežja oblika krivde. Poznamo:

* direkten naklep: storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu želi doseči škodljivo posledico;

* eventualni ali indirektni naklep: storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu privoli v škodljivo posledico.

Malomarnost:

* zavestna 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 ravnanja nastati škodljiva posledica, vendar bi se po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati.

* huda malomarnost: storilec zanemarja pazljivost, ki se pričakuje od vsakega običajnega razumnega človeka

* navadna malomarnost: storilec zanemarja pazljivost, ki se pričakuje od skrbnega človeka (dobrega gospodarja)

* zelo lahka malomarnost: upošteva se le kot ovira za izključitev objektivne odgovornosti- že najmanjša nepazljivost stranke lahko izključi objektivno odgovornost.

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 duševno bolne, odgovornost staršev, odgovornost drugih za mladoletnike)

* odgovornost za delavce

* odgovornost za škodo od nevarne stvari ali nevarne dejavnosti.

Za škodo iz nevarne stvari (stvar je nevarna, če zaradi svojih lastnosti, položaja, načina in mesta uporabe pomeni nevarnost za nastanek škode) ali nevarna dejavnosti (človekova aktivnost, iz katere izvira povečana nevarnost, ne glede na to, ali povečana nevarnost izvira iz uporabe nevarne stvari ali iz same dejavnosti) se šteje, da izvira iz te stvari, če se ne dokaže kaj drugega. Oškodovanec mora dokazati dejstva, ki opredeljujejo zakonito domnevo o obstoju vzročne zveze. Če vzročna zveza ni bila izpodbita, se lahko odgovorni subjekt oprosti odgovornosti le, če dokaže okoliščine, ki izključujejo njegovo odgovornost (škoda ni posledica nevarne stvari
25. Na primeru opisati tožbo - vse sestavine od imena strank, navedbe sodišča, do zahtevka, stroškov, roki od kdaj zahtevek, od kdaj stroški

Tožba je tožnikova zahteva, naj mu sodišče proti konkretnemu tožencu zagotovi pravno varstvo konkretne vsebine.

Poleg opredelitve pravdnih strank, je za tožbo bistveno, da tožnik v njej natančno opredeli vsebino sodnega varstva, ki ga zahteva. To se imenuje tožbeni predlog oziroma tožbeni zahtevek. Opredelitev tožbenega zahtevka je bistveni del tožbe. Ta mora biti konkretno opredeljen (pri denarnem zahtevku z navedbo določenega zneska denarja). Tožba mora obsegati tudi navedbo sodišča, mora biti podpisana.

V tožbi je potrebno navesti dejstva, na katera tožnik opira svoj zahtevek in predlagati dokaze, s katerim ga utemeljuje.

Vrednost spornega predmeta je obvezna sestavina tožbe, kadar je od tega odvisna pristojnost sodišča ali pravica do revizije (v sporu zaradi varstva izumov je revizija vedno dovoljena, prav tako je pristojno okrožno sodišče - zato navedba vrednosti predmeta ni potrebna).

O povrnitvi stroškov odloči sodišče le na podlagi zahteve stranke, ne pa po uradni dolžnosti. Zahteva mora biti opredeljena. Stroškovni zahtevek se mora pravočasno uveljaviti. Sodišče o stroškovnem zahtevku odloči v sodbi ali sklepu, s posebno odločbo pa le takrat, kadar gre za separatne stroške, ki jih mora ena stranka povrniti drugi ne glede na izid pravde o glavni stvari.
ZPP:
26. Sodba na podlagi stanja spisa

Gre za nekoliko omiljeno obliko zamudne sodbe. V poštev pa pride, če obe stranki izostaneta s kakšnega kasnejšega naroka, sodišče pa je pred tem že opravilo narok, na katerem je izvajalo dokaze in je dejansko stanje dovolj pojasnjeno. Tako ne bo prišlo do preložitve naroka. Takšno sodbo lahko sodišče izda tudi v primeru, če na narok ne pride ena stranka, nasprotna stranka pa predlaga odločitev glede na stane spisa. V tem primeru sodišče za podlago vzame vso zbrano procesno gradivo in vse pisne navedbe strank. Pogoj pa je, da sodišče oceni, da zadeva izgleda dovolj pojasnjena za odločitev
27. Kdaj sodišče ne izvede glavne obravnave

Novela ZPP-D je uvedla novost, da se stranki lahko odpovesta glavni obravnavi. V tem primeru sodišče odloči na podlagi pisnih vlog in dokazov. Stranki dobita prednostno obravnavo zadeve. To pride v poštev, ko so sporna le pravna vprašanja ali je o spornih dejanskih vprašanjih možno odločiti že na podlagi pisnih dokazov.

ZIZ:

28. Nasprotna izvršba

Vodi jo dolžnik proti upniku, da bi dobil nazaj tisto, kar mu je bilo odvzeto v izvršbi, ker je bil izvršba opravljena brez pravne podlage. Sodišče odloči o dolžnikovi materialni pravici s sklepom o nasprotni izvršbi, ki postane izvršilni naslov. Dolžnik mora predlog vložiti v 3 mesecih od dneva, ko je izvedel za razlog, najpozneje pa v 1 letu od dneva, ko je bil končan izvršilni postopek. Če ta rok zamudi, mu še vedno ostane tožba zaradi neupravičene obogatitve. Z nasprotno izvršbo pa je mogoče zahtevati le vrnitev tistega, kar je upnik dobil s prisilno izvršbo. Predlog za nasprotno izvršbo vroči sodišče upniku v odgovor. Njegova pasivnost pomeni pripoznavo zahtevka in izda zamudni sklep. Na podlagi pravočasnega upnikovega odgovora, da predlogu nasprotuje, mora sodišče obvezno razpisati narok za obravnavo spornih okoliščin. Proti pravnomočnemu sklepu s katerim sodišče predlogu ugodi ali ga zavrne, je dovoljen predlog za obnovo postopka.
29. Oblika odločitve v izvršbi

- predlogu ugodi in izda sklep o izvršbi

- predlog zavrne kot neutemeljen (pomanjkanje materialnih predpostavk)

- predlog zavrže (zaradi pomanjkanja formalnih predpostavk)

- izvršbo ustavi (neplačilo predujma za izvršilne stroške, ugotovitev, da je izvršilni naslov neveljaven, pravnomočna odprava, sprememba, razveljavitev izvršilnega naslova, uveljavitev kritnega načela - 180. člen ZIZ, vrednost nepremičnine ne zadošča niti za poplačilo enega upnika, zato naslednji predlaga ustavitev izvršbe)
30. Zahteva za varstvo zakonitosti v izvršbi

Proti v izvršilnem postopku izdanim pravnomočnim sklepom prve in druge stopnje lahko državni tožilec vloži zahtevo za varstvo zakonitosti. Zahteva je največkrat vložena proti sklepu o izvršbi, izdanem v dovolitveni fazi, kateri praviloma sledi oprava izvršbe. Zahtevo za varstvo zakonitosti je mogoče vložiti le zaradi pravnih napak, in sicer zaradi:

- absolutnih bistvenih kršitev procesnih določb, razen zaradi kršitve krajevne pristojnosti, obligatornosti naroka, visečnosti drugega izvršilnega postopka z identičnim zahtevkom in načela javnosti glavne obravnave.

- zmotne uporabe materialnega prava

Zaradi relativnih procesnih kršitev je mogoče vložiti zahtevo za varstvo zakonitosti samo, če so se pripetile na drugi stopnji. O njej odloča vrhovno sodišče, ki se omeji samo na preizkus kršitev, ki jih uveljavlja tožilstvo v svoji zahtevi.

ZNP
31. Naštej nekaj postopkov

- postopek za odvzem in vrnitev poslovne sposobnosti

- postopek za podaljšanje in prenehanje podaljšanja roditeljske pravice

- postopek za odvzem in vrnitev roditeljske pravice

- postopek za pridobitev popolne poslovne sposobnosti mladoletne osebe, ki je postala roditelj

- postopek za omejitev pravic staršev glede upravljanja z otrokovim premoženjem

- postopek o pridržanju oseb v psihiatričnih zdravstvenih organizacijah

- postopek o razglasitvi pogrešancev za mrtve in dokazovanju smrti

- postopek za določitev odškodnine

- postopek za cenitev in prodajo stvari

- postopek v stanovanjskih zadevah

- postopek za ureditev razmerij med solastniki

- postopek za delitev stvari in skupnega premoženja

- postopek za ureditev mej

- postopek za določitev nujne poti

- postopek za sestavo in overitev listin

- postopek za hrambo listin

- postopek za razveljavitev listin (amortizacija listin)

- sodni depozit

- postopek za vpis v zemljiško knjigo

- zapuščinski postopek

- sodni register

- izvršba (ni prav jasno ali gre za vrsto nepravdnega postopka - deljena mnenja)
32. Ali lahko ureditev meje tudi v pravdi
Da, to določa SPZ v 78. členu. Če vrednost spornega mejnega prostora presega dvakratno vrednost za določitev spora majhne vrednosti, predlagatelj in oseba, proti kateri je vložen predlog, pa ne soglašata, da se uredi meja na podlagi močnejše pravice, lahko vsak izmed njiju uveljavlja močnejšo pravico v pravdnem postopku v treh mesecih po pravnomočnosti sklepa o ureditvi meje.

ZD
33. Rok za pritožbo

Redno pravno sredstvo zoper sklep o dedovanju je pritožba, ki ima suspenzivni in devolutivni učinek. Pritožba se vloži v 15 dneh od vročitve pri sodišču, ki je izdalo sklep in ki lahko po pritožbi samo z novim sklepom spremeni svoj prejšnji sklep ali ga prekliče. Če s tem niso prizadete pravice drugih oseb, ki se opirajo na ta sklep. Če sodišče tega ne naredi, pošlje pritožbo sodišču druge stopnje, ne glede na to, ali je bila pritožba vložena v roku, ki ga določa zakon. Sodišče druge stopnje praviloma odloča samo o pritožbah, ki so vložene pravočasno, vendar lahko upošteva tudi pritožbo, ki ni bila vložena pravočasno, če s tem niso prizadete pravice drugih oseb, ki se opirajo na ta sklep.
34. Oblika odločitev

Odločbe se izdajajo v obliki sklepov, ki morajo biti obrazloženi, če je zoper njih dovoljena samostojna pritožba. Prav tako morajo biti obrazloženi sklepi sodišča druge stopnje.

Sklep o dedovanju je ugotovitvena, dekleratorna odločba. Z njim se razglasi dediče, volilojemnike oziroma druge upravičene osebe, ki so pridobile dedno pravico, pravico do volila oziroma določeno pravico do zapuščine v trenutku zapustnikove smrti.
35. Sporna dejstva - napotitev na pravdo

Če so med strankama sporna dejstva, sodišče prekine zapuščinsko obravnavo in napoti stranke na pravdo ali upravni postopke. Če so sporna samo pravna vprašanja, odloči zapuščinsko sodišče samo o njih.

36. Ali lahko prvostopenjsko zapuščinsko sodišče samo spremeni svoj sklep na podlagi pritožbe?

Da.

37. Lastnoročna oporoka

Je kot zasebna, pisna oporoka najbolj uporabljana oblika oporoke. Za njeno veljavnost je potrebno, da je oporočitelj izjavo poslednje volje z lastno roko napisal in lastnoročno podpisal. Zapis s pisalnim strojem ali s tujo roko ne zadostuje, lahko pa tuja oseba pomaga voditi roko oporočitelju. Oznaka kraja in datuma ni pogoj za veljavnost oporoke, vendar je datum koristno označiti zlasti glede na možnost obstoja kakšne prejšnje oporoke.

SPZ
38. Kje je urejeno sosedsko pravo?

SPZ
39. Ustanovitev služnosti in prenehanje

Stvarna služnost nastane:

* z zakonom: priposestvovanje, če je lastnik gospodujoče stvari dejansko izvrševal služnost v dobri veri 10 let.

* na podlagi pravnega posla: pogodba med služnostnim zavezancem in služnostnim upravičencem je pravni naslov, potreben pa je še vpis v ZK.

* z odločbo državnega organa: služnost nastane z dnem, ko sodna odločba postane pravnomočna oziroma odločba upravnega organa dokončna.

Stvarna služnost preneha na podlagi pravnega posla, zakona ali odločbe organa. Glede pravnega posla in odločbe organa velja podobno kot glede nastanka. Zakon pa določa prenehanje:

- če se lastnik služeče stvari upre njenemu izvrševanju, lastnik gospodujoče stvari pa svoje pravice 3 leta zaporedoma ne izvršuje (usucapio libertatis);

- če se ne izvršuje v času, potrebnem za njeno priposestvovanje (non usus)

- če je gospodujoča oziroma služeča stvar uničena

- če ista oseba postane lastnik gospodujoče in služeče nepremičnine (združitev).

Osebne služnosti:

* užitek nastane na podlagi pravnega posla ali sodne odločbe

* glede rabe in služnosti stanovanja SPZ napotuje na uporabo določil glede užitka.

Užitek preneha s smrtjo upravičenca, z odpovedjo užitkarja, uničenjem služeče stvari ali s prenehanjem užitkarja, le je pravna oseba. Če je predmet užitka nepremičnina, užitek preneha šele z izbrisom iz ZK.
40. Osebne služnosti - ali je tu vpis v ZK?

Osebne služnosti se od stvarnih služnosti ločijo predvsem v tem, da tukaj obstaja samo služna stvar (dominium serviens) in da je upravičenec določena oseba, bodisi fizična bodisi pravna.

Negativne osebne služnosti ne obstajajo.

Niso tako trajne v svojem obstoju.

Če so ustanovljene v korist fizične osebe, prenehajo najkasneje z njeno smrtjo, če pa so ustanovljene v korist pravne osebe, čas trajanja ne sme biti daljši od 30 let (glej 227. člen SPZ).

So neprenosljive, dopusten je le prenos izvrševanja, kar pride v poštev le pri užitku (229. člen SPZ).

SPZ ureja tri klasične osebne služnosti. To so užitek, raba in služnost stanovanja (228. člen SPZ). (poznali so jih že v rimskem pravu).

Njihova značilnost je tudi ta, da lahko nastanejo le na podlagi pravnega posla (pogodbe ali oporoke) ter izjemoma na podlagi sodne odločbe (na primer užitek).

Predmet osebnih služnosti so lahko stvari in pravice, ki dajejo koristi.

Za nastanek užitka na nepremičnini se poleg veljavnega pravnega posla, iz katerega izhaja obveznost ustanoviti užitek, zahtevata še zemljiškoknjižno dovolilo in vpis v zemljiško knjigo.

Služnost stanovanja, ki ima podlago v pravnem poslu, se pridobi z vpisom v zemljiško knjigo. Tudi najemno pravico je mogoče vpisati v zemljiško knjigo (glej 2. točko drugega odstavka 13. člena ZZK-1), vendar pa vpis ni konstitutivne narave, ampak je pomemben le z vidika publicitete.
41. ZK dovolilo

Za prenos lastninske pravice na nepremičninah je potreben vpis v ZK, ki se opravi na podlagi listine, ki je primerna za vpis v ZK. Poleg tega se zahteva, da ta listina vsebuje tudi ZK dovolilo (intabulacijsko klavzulo), ki jo SPZ opredeljuje kot izrecno nepogojno izjavo tistega, čigar pravica se prenaša, spreminja, obremenjuje ali preneha, da dovoljuje vpis v ZK. Podpis prenosnika na ZK dovolilu mora biti overjen. ZK dovolilo je razpolagalni prenosni posel na nepremičninskem področju in se zahteva tudi ob ustanovitvi, spremembi ali pravnoposlovnem prenehanju drugih stvarnih pravic na nepremičninah. Pogojna pridobitev lastninske pravice ni možna. Izjeme pa so dopustne glede premičnih stvari.

Pri pravnoposlovnih prenosih in ustanovitvah stvarnih pravic na nepremičninah je ZK dovolilo bistven element razpolagalnega p.p. ZK dovolilo je izraz obličnosti razpolagalnega pravnega posla. Pri tem ne gre le za pisno obliko z overjenim podpisom izjavitelja, ampak zakon prepisuje tudi vsebino izjave imetnika pravice, ki se prenaša ali obremenjuje. Za ZK dovolilo štejemo le izjavo, ki vsebuje vse predpisane elemente. Zk dovolilo je strogo formalen instrument glede na obliko in vsebino. Vsebina intabulacijske klavzule je določena v 23.členu, to je izjava osebe, s katero se prenaša, spreminja, obremenjuje ali preneha, da dovoljuje vpis v ZK. Bistvena je izjeva volje, ki izraža dovoljenje za vpis.

23 člen SPZ - Zemljiškoknjižno dovolilo (intabulacijska klavzula) je izrecna nepogojna izjava tistega, čigar pravica se prenaša, spreminja, obremenjuje ali preneha, da dovoljuje vpis v zemljiško knjigo. Podpis na zemljiškoknjižnem dovolilu mora biti overjen.

Pogoji za overitev podpisa na zemljiškoknjižnem dovolilu!

Najbolj pogosta podlaga za vpis vknjižbe v ZK je zasebna listina, ki vsebuje overjeno ZK dovolilo glede vknjižbe, ki se predlaga.

Zavezovalni pravni posel, iz katerega izhaja obveznost v zvezi s stvarno pravico in ZK-dovolilo za pridobitev ali prenehanje stvarne pravice sta lahko združena v enotno listino, kar je v praksi običajno. ZK-dovolilo pa se lahko izda tudi kot samostojna listina.

Overitev podpisa na ZK-dovolilu pri notarju zahteva stranka, ki v skladu z materialnopravnimi predpisi izdaja ZK-dovolilo.

Posebna pravila veljajo za overitev podpisa na ZK-dovolilu, če je predmet prenosa last. p. na zemljišču. V tem primeru mora stranka notarju predložiti tudi lokacijsko informacijo (= izpis o prostorskih lastnostih nepremičnine).

Notarju je treba predložiti potrdilo davčne uprave, da je bil plačan davek na promet z nepremičninami. Notar mora ugotoviti tudi državljanstvo pridobitelja last. p. Če gre za tujca, mora biti ZK-dovolilu priložena pravnomočna odločba ministrstva, pristojnega za pravosodje, o ugotovitvi vzajemnosti.

ZK dovolilu je treba priložiti tudi soglasje ali odobritev upravnega organa za:

-
kmetijska zemljišč-
a in gozdove,

-
nepremič-
nine na zavarovanih območ-
jih,

-
nepremič-
nine na območ-
jih, ki so posebnega pomena za obrambo.

Če soglasje ni potrebno je treba predložiti ustrezen akt iz katerega je to razvidno.

Če navedeni pogoji niso izpolnjeni, mora notar zavrniti overitev podpisa na ZK-dovolilu
42. Nastanek zastavne pravice na premičnini

Ročna zastavna pravica na premičninah tradicionalno nastane z izročitvijo stvari zastavnemu upniku, zato se imenuje ročna zastava (pignus). Bistvena značilnost ročne zastavne pravice na premičninah je njena posestna narava. Ročna zastavna pravica je posestna zastavna pravica, ker ima stvar v neposredni posesti zastavni upnik ali tretja oseba zanj. Zastavni upnik je torej bodisi neposredni bodisi posredni, nelastniški posestnik zastavljene stvari. Zastavitelj pri tem posesti ne izgubi, temveč se z zastavitvijo, to je z izročitvijo stvari zastavnemu upniku ali tretji osebi, iz neposrednega spremeni v posrednega lastniškega posestnika zastavljene premičnine. Vendar bistvo ročne zastavne pravice ni v posesti zastavnega upnika (ali tretje osebe zanj), temveč v neposesti zastavitelja.

Predmet ročne zastavne pravice so premičnine, ki morajo biti v skladu z načelom specialnosti individualno določene. Tako ni mogoče z enim samim ustanovnim aktom ustanoviti zastavne pravice na celotnem dolžnikovem premičnem premoženju. Premičnina je lahko predmet ročne zastave samo, če je v prometu in če ima prometno vrednost. Sestavine so pravno nesamostojne, kar ima za posledico, da se zastavna pravica na premični stvari razteza tudi na vse njene sestavine. Zastavna pravica se lahko razteza le na tiste pritikline, ki so skupaj z glavno stvarjo izročene zastavnemu upniku ali tretji osebi.

Ročna zastavna pravica lahko nastane na podlagi:


pravnega posla (pogodbena zastavna pavica),


zakona (zakonita zastavna pravica) ali


odločbe državnega organa (prisilna zastavna pravica).
* Najpomembnejši način pridobitve ročne zastavne pravice je pridobitev na podlagi pravnega posla. Za ustanovitev ročne zastavne pravice se zahteva:

- veljavna zastavna pogodba,

- sporazum o ustanovitvi zastavne pravice - razpolagalni posel: Praviloma se sklene s konkludentnim ravnanjem. Zastavitelj izrazi svojo voljo s tem, da izroči predmet zastavne pravice zastavnemu upniku, slednji pa s tem, da predmet sprejme.

- izročitev predmeta zastavne pravice v neposredno posest zastavnemu upniku ali tretji osebi in

- razpolagalna sposobnost (pravica razpolaganja) zastavitelja.

* Med tem, ko so na nepremičninskem področju zakonite zastavne pravice zelo redke, predvideva OZ celo vrsto zakonitih zastavnih pravic na premičninah. Zakonita zastavna pravica nastane, ko so izpolnjeni z zakonom določeni pogoji. V OZ je določena v korist podjemnika, prevoznika, skladiščnika, prevzemnika naročila, komisionarja, zastopnika, špediterja in vršilca kontrole blaga.

* Zastavna pravica na premičnini lahko nastane tudi na podlagi sodne odločbe (prisilna zastavna pravica).

Nastane lahko:


v postopku izvršbe,


v postopku zavarovanja,


na podlagi predhodne odredbe.

Zastavna pravica ni izključujoča, zato lahko na isti premičnini hkrati obstaja več zastavnih pravic. Lahko gre za več ročnih zastavnih pravic, več neposestnih zastavnih pravic, ali pa je ista premičnina obremenjena z ročnimi in neposestnimi zastavnimi pravicami.

Glede razmerja med zastavnimi pravicami velja prednostno načelo. Vrstni red poplačila iz naslova zastavnih pravic se določi po trenutku njihovega nastanka. Šele ko je starejša zastavna pravica v celoti poplačana, pride na vrsto mlajša. Pri koliziji med starejšim neposestnim zastavnim upnikom in mlajšim »ročnim« zastavnim upnikom ima prednost slednji, pod pogojem, da je bil ob ustanovitvi zastavne pravice dobroveren. Če mlajša neposestna zastavna pravica konvertira v ročno zastavno pravico pred starejšo neposestno zastavno pravico, ima mlajši zastavni upnik prednost, spet pod predpostavko, da je bil v trenutku konverzije dobroveren.

Ena temeljnih obveznosti zastavnega upnika je, da hrani zastavljeno stvar kot dober gospodarstvenik oz. kot dober gospodar. Če so s hranjenjem stvari povezani stroški, se zavarovana terjatev poveča za znesek potrebnih stroškov. Če zastavni upnik zastavljene premičnine ne hrani tako, kot bi jo moral, če jo brez zastaviteljevega dovoljenja uporablja ali da v uporabo komu drugemu ali če je ne uporablja v skladu z dovoljenjem, pogodbo ali zakonom, lahko zastavitelj zahteva, da sodišče odredi odvzem stvari zastavnemu upniku. V takem primeru se stvar izroči tretji osebi, ki jo ima v posesti za zastavnega upnika in za njegov račun.

Zastavni upnik ima zastavljeno stvar v posesti in jo lahko varuje z enakimi zahtevki kot lastnik stvari. Pod enakimi pogoji kot lastnik lahko zahteva vrnitev zastavljene stvari, prenehanje vznemirjenja in posestno varstvo.

Če zavarovana terjatev ob zapadlosti ni plačana, ima zastavni upnik pravico do uresničitve (realizacije), zavarovanja tako, da se poplača iz zastavljene stvari.

Naše pravo pozna dva načina uresničitve ročne zastavne pravice:


sodna prodaja,


izvensodna prodaja.

Pri sodni prodaji mora zastavni upnik najprej vložiti tožbo, s katero zahteva, da se dolžniku naloži plačilo zavarovane terjatve. Sodišče nato ugotavlja obstoj terjatve, njeno višino in zapadlost. Sodba, s katero ugodi zastavnemu upniku, je izvršilni naslov. Na podlagi te sodbe lahko zastavni upnik od izvršilnega sodišča zahteva, da izda odločbo, da se v zastavo dana premičnina proda v izvršilnem postopku. Prodaja se opravi bodisi na javni dražbi, bodisi z neposredno pogodbo med kupcem in izvršiteljem ali prek osebe, ki opravlja komisijske posle.

Precej bolj praktična od sodne prodaje je izvensodna prodaja, ki jo opravi zastavni upnik sam. Mogoča je le na podlagi posebnega dogovora v zastavni pogodbi. Med tem, ko se za zastavno pogodbo ne zahteva nobena oblika, mora biti dogovor o izvensodni prodaji sklenjen pisno.

Ročna zastavna pravica lahko preneha na več načinov, ki niso vsi izrecno urejeni v zakonu.

Ročna zastavna pravica preneha:

1.
s prenehanjem zavarovane terjatve,

2.
z odrekom zastavni pravici,

3.
z združitvijo zastavitelja in zastavnega upnika v isti osebi (konsolidacija),

4.
s prenehanjem predmeta zastavne pravice,

5.
z odsvojitvijo zastavljene stvar dobrovernemu tretjemu in

6.
pri prisilni prodaji zastavljene stvari.

Zastavna pravica ne preneha, če zastavni upnik izgubi posest zastavljene stvari (npr. ob tatvini ali izgubi). S prenehanjem zastavne pravice zastavni upnik izgubi pravico do posesti zastavljene stvari in jo mora vrniti zastavitelju, oz. mu omogočiti, da jo prevzame iz neposredne posesti tretjega.

OZ

43. Prenehanje obveznosti

Obstajata 2 načina prenehanja:

* redno ali normalno prenehanje = izpolnitev

* izredno prenehanje = drugi z zakonom določeni primeri prenehanja:

- prenehanje s sporazumom strank, po volji obeh strank:

Nadomestna izpolnitev

Prenovitev (novacija)

Odpust dolga

Razveza pogodbe

- prenehanje z opcijo ene stranke:

Pobotanje (kompenzacija)

Sodna položitev

Samopomočna prodaja

Razveza z opcijo

- prenehanje brez volje strank:

Združitev (konfuzija)

Prenehanje subjektov obveznosti (smrt)

Prenehanje upnikovega interesa

- ostali primeri prenehanja:

Nemožnost izpolnitve

Potek časa, odpoved

Ničnost

Izpodbojnost

Razveza pogodbe zaradi neizpolnitve

Razveza pogodbe zaradi spremenjenih razmer

Razveza pogodbe zaradi čezmernega prikrajšanja

Odstop od pogodbe.

44. Ali je v pogodbi mogoče spremeniti zastaralni rok?

Prepovedano je skrajševanje ali podaljševanje zakonskih zastaralnih rokov. Gre za kogentna pravila. Dogovor strank o spremembi zastaralnih rokov je ničen. Nanj pazi sodišče po uradni dolžnosti, pravica do uveljavljanja ničnosti pa ne ugasne.
45. Ali se zastaranje vedno upošteva?

Sodišče upošteva zastaranje le na ugovor dolžnika. Sodišče ga ne upošteva po uradni dolžnosti. Dolžnik mora ugovarjati zastaranje ter navesti vsa relevantna dejstva in dokaze na prvem naroku za glavno obravnavo, pozneje pa le izjemoma pod pogoji, določenimi v ZPP.

46. Ali zastaranje teče med vsemi osebami?

Sprememba upnika ali dolžnika ne vpliva na tek zastaranja. Velja pravilo, da pridobljeni čas velja tudi za naslednika. Pri spremembi upnika se tisti čas, ko prejšnji upnik ni terjal izpolnitve obveznosti, všteva v breme novega upnika. Zastaranje ne začne teči znova. Enako velja pri spremembi dolžnika. Tisti čas, ko je dolgoval prejšnji dolžnik, se prišteje času, ko dolguje novi dolžnik. Pravilo, da sprememba upnika ali dolžnika ne vpliva na tek zastaranja, velja le pri tistih poslih, ko ne pride do spremembe terjatve, ampak pride le do spremembe na strani strank. Pravilo velja za primere univerzalnega in singularnega nasledstva.
47. Kdaj zastarajo stranske terjatve?

Za stranske terjatve velja, da imajo enako usodo kot glavne terjatve. Ko zastara glavna terjatev, zastara tudi stranska terjatev. Novejša sodna praksa pa zastopa stališče, kot je določeno v OZ: če glavna terjatev ni zastarala (ker je bila izpolnjena), zastarajo stranske terjatve takrat, ko bi zastarala glavna terjatev, če ne bi zaradi izpolnitve prenehala.
48. Napake volje (bistvena zmota) na primeru - izpodbijanje s tožbo, rok, oblika tožbenega zahtevka

Napake volje:

* nezavestno nesoglasje:

- zmota

- sila ali grožnja

- prevara

* zavestno nesoglasje:

- mentalna rezervacija

- izjava v šali, igri, na gledališkem odru, pri pouku postavljeni primeri

-simulirani pravni posel.

Bistvena zmota:

Zmota je napačna predstava o določeni okoliščini, ki ne ustreza resničnosti. Najbolj pravno relevantna je bistvena zmota. Zmota je bistvena, če se nanaša na:

* bistvene lastnosti predmeta

* osebo, s katero sklepa pogodbo

* okoliščine, ki se štejejo za odločilne

* nagib pri neodplačnih pogodbah.

Stranka v bistveni zmoti lahko zahteva razveljavitev pogodbe, če je pri njeni sklenitvi ravnala s skrbnostjo, zahtevano v pravnem prometu. Roki:

- 1 leto od dneva, ko je izvedela za zmoto (subjektivni rok)

- 3 leta od dneva sklenitve pogodbe (objektivni rok).

Izpodbijanje se lahko uveljavlja s tožbo ali z ugovorom. Gre za ugotovitveno tožbo, saj sodišče ugotovi obstoj ali neobstoj določenega pravnega razmerja.
49. Rok za uveljavljanje ničnosti?

Pravica do uveljavljanja ničnosti ne ugasne (neomejeno uveljavljanje ničnosti).
50. Kakšna je oderuška pogodba?

Gre za nično pogodbo, na kar pazi sodišče po uradni dolžnosti.
51. Posojilna pogodba (posodil si 5.000 EUR in jih nisi dobil nazaj) - kaj napišeš v tožbo?
S posojilno pogodbo se posojilodajalec zavezuje, da bo posojilojemalcu izročil določen znesek denarja ali določeno količino drugih nadomestnih stvari, posojilojemalec pa se zavezuje, da mu bo po določenem času vrnil enak znesek denarja oziroma enako količino stvari iste vrste in kakovosti. Obveznost posojilodajalca je v tem, da posojilojemalcu izroči določeno stvar, obveznost posojilojemalca pa v tem, da mora v dogovorjenem roku vrniti enako količino stvari iste vrste in kakovosti. Posojilo je lahko tudi brezobrestno. Pri negospodarskih pogodbah dolguje posojilojemalec obresti samo, če so posebej dogovorjene. Pri gospodarskih pogodbah pa dolguje obresti tudi, če niso bile dogovorjene. Če pri gospodarski pogodbi želita stranki brezobrestno posojilo, morata to posebej dogovoriti. V nasprotnem primeru velja domneva, glede višine obrestne mere, in sicer 6 % na leto (382. člen OZ).

V tožbo bo tožnik napisal pravdni stranki, sodišče, vrednost zahtevka (5.000 EUR), zamudne obresti, če so dogovorjene, dejstva in dokaze (predložil bo posojilno pogodbo), rok, kdaj bi toženec moral posojeni znesek vrniti.

ZPP
52. Kaj če tožnik ne pride na poravnalni narok oz. 1 narok za glavno obravnavo?

Če ne pride tožnik, se bo štelo, da se odpoveduje zahtevku in bo sodišče izdalo sodbo na podlagi odpovedi. Odpoved zahtevku ima učinek ne bis in idem. Za tožnika bo izostanek s prvega naroka pomenil, da je zadeva zanj praktično dokončno izgubljena.
53. Omejitev navajanja novih dejstev in izjema

Nova dejstva in dokaze je potrebno navajati na prvem naroku. Izjema velja za zakonske in družinske spore, kjer se lahko nova dejstva navajajo tudi v pritožbi. Lahko pa se upoštevajo tudi v drugih sporih, če jih stranka brez svoje krivde ni mogla navajati prej.

9. ANTON BIZJAK

1. Tožbeni zahtevek v priposestvovanju
2. Tožbeni zahtevek lastninske tožbe
3. Tožbeni zahtevek za zmanjšanje darila zaradi prikrajšanja nujnega deleža
4. Tožbeni zahtevek izpodbijanje dolžnikovih pravnih dejanj

10. MARIJA BELE VATOVEC

1. Zaznamba spora

Zaznamba je glavni vpis, namenjen vpisu pravnih dejstev, ki so pomembna za promet z nepremičninami. Zaznambe so vrste vpisa, ki se bistveno ločijo od ostalih. Vpisujejo se pravna dejstva, ki se nanašajo na imetnika pravice, vpisane v ZK ali na pravne lastnosti vpisane nepremičnine. Za večino zaznamb zakonska določba, ki omogoča vpis zaznambe, opredeljuje listine, ko so potrebne za vpis zaznambe. Če takšne določbe ni se zaznamba vpisuje na podlagi listine, ki izkazuje obstoj zaznamovanih dejstev. Zaznamba ne vsebuje domneve točnosti in na zaznambo se ne razteza načelo zaupanja v ZK. Ustvarja domnevo poznavanja, ki pa jo je mogoče v vsakem trenutku ovreči. Lahko se izbriše, ko zaznamovano pravno dejstvo preneha obstajati.

zaznamba spora - označuje, da poteka spor o pravici, ki je vpisana v ZK. Dopuščajo se samo zaznambe stvarnopravnih sporov.

Ločimo:

c)
STVARNOPRAVNI SPORI = dopustno zaznamovati → priposestvovanje, služnosti, skupno premoženje zakoncev…

d)
OBLIGACIJSKOPRAVNI SPORI = ni dopustno zaznamovati

Varuje tožnika in ustvarja publiciteto spora. Zaznamba učinkuje tako, da rezultat spora (sodna odločba) učinkuje proti vsem, ki so pridobili pravice po vpisu zaznambe. Ob vložitvi tožbe je treba hkrati vložiti predlog za zaznambo spora. Vpis lahko predlaga tožnik oz. predlagatelj postopka o sporu. Zaznamba ni ovira za nadaljnje vpise v ZK. Vsi kasnejši vpisi učinkujejo pod razveznim pogojem, ki nastopi, če je dovoljena vknjižba pridobitve lp v vrstnem redu zaznambe spora, in preneha, če je zaznamba spora izbrisana.

2. Predhodno vprašanje: Ali bi lahko pravdno sodišče kot predhodno vprašanje reševalo spor glede tega kdo je dedič, če bi imeli recimo primer z lastninsko tožbo, kakšne ugovore bi lahko imel toženec?

 Predhodno vprašanje je vprašanje o obstoju ali neobstoju kakšne pravice ali pravnega razmerja, od rešitve katerega je odvisna meritorna odločba o glavni stvari. predhodno vprašanje predhodno samo neposredno ni predmet odločanja o glavni stvari. ne gre pa za predhodno vprašanje, če je potrebno ugotoviti le obstoj ali neobstoj posameznih dejstev.

V primeru smrti aktivne ali pasivne stranke je upravičenec ali zavezanec iz materialnopravnega razmerja lahko le njen dedič. Zato je od vprašanja, kdo je dedič, odvisna meritorna odločitev o glavni stvari, čeprav se iz tega izvaja tudi procesno nasledstvo. Kadar stranka umre med visečnostjo pravde, pride do procesnega nasledstva na podlagi dedovanja in na mesto umrle stranke morajo vstopiti njeni dediči. Ni potrebno, da pravdno sodišče čaka na izid zapuščinskega postopka, temveč lahko samo reši vprašanje, kdo so zapustnikovi dediči. Dediči namreč na podlagi zakona vstopijo v vse zapustnikove podedljive pravice in obveznosti že v trenutku smrti, in ne šele s pravnomočnostjo sklepa o dedovanju (prehod zapuščine na dediče ipso iure). Dedič se ne more upreti procesnemu nasledstvu. Če pravdno sodišče samo ugotovi, kdo so dediči, in z njimi izpelje postopek, v zapuščinskem postopku pa sodišče o dedičih odloči drugače, je to razlog za obnovo postopka.

Na podlagi lastninske tožbe bi imel toženec, ki je neposredni posestnik, ugovor, da je on ali posredni posestnik, od katerega izvaja pravico do posesti, upravičen do posesti (npr. tožnik - lastnik A je dal zgradbo v zakup B-ju, ki je dal stanovanje v zgradbi v najem tožencu C-ju). Prav tako lahko neposredni posestnik ugovarja zahtevku tožnika tako,da imenuje posrednega posestnika ali prednika.
3. Predznamba

Predznamba je pogojni vpis v zemljiško knjigo. Pri njej so izpolnjeni bistveni pogoji za vknjižbo, vendar manjka še en pogoj. Je glavni vpis, s katerim se doseže pridobitev oz. prenehanje pravice, ki se vpisuje v ZK in ki učinkuje pod pogojem, da se predznamba opraviči (uporablja se takrat, ko nimamo listine, ki bi upravičila vknjižbo).

Predznamba zemljiškega dolga ni dopustna!

V ZK dovolilu je pogojni vpis izrecno prepovedan, zato pa lahko učinke pogojnega prenosa lp dosežemo z uporabo predznambe. Predznamba varuje vrstni red, zato se je z njenim vpisom mogoče izogniti tveganjem kasnejših razpolaganj.

Vpis predznambe se lahko predlaga za:

1. nepravnomočne sodne odločbe, oz. upravne odločbe, ki še niso dokončne ali pravnomočne;

2. listine v obliki notarskega zapisa, če se predlaga vpis z izvodom notarskega zapisa, ki ni namenjen vpisu v ZK

3. sklep izvršilnega sodišča o predhodni odredbi

4. zasebna listina, ki ne vsebuje ZK dovolila ali podpis na ZK dovolilu ni overjen.

5. druge odločbe, za katere zakon določa, da so lahko podlaga za predznambo pravice

Predznamba, ki je vpisana v ZK ni ovira za nadaljnje vpise v ZK. To velja tako za vpise, ki izhajajo iz pravnega nasledstva z imetnikom predznamovane pravice, kot tudi za vpise, ki izhajajo iz pravnega nasledstva z imetnikom vpisane pravice. Za prve velja, da je njihova usoda odvisna od usode predznambe. Pravimo, da veljajo pod odložnim pogojem, da se predznamba opraviči.

4. Začasna odredba

Začasna odredba je časovno omejeno sredstvo zavarovanja, katerega namen je ohranitev obstoječega ali ustvaritev novega začasnega stanja z namenom:

- da se ne izjalovi uspeh sodnega postopka oziroma uspeh bodoče izvršbe

- da se prepreči nastanek hujših škodljivih posledic in grozeče nasilje.

Začasno odredbo je mogoče izdati pred uvedbo sodnega postopka, med postopkom, pa tudi do konca postopka, dokler ni opravljena izvršba. Če so izpolnjeni pogoji za predhodno odredbo, je ni mogoče izdati. Poznamo dve vrsti začasnih odredb:

- začasna odredba za zavarovanje denarnih terjatev

- začasna odredba za zavarovanje nedenarnih terjatev.

Značilnosti začasnih odredb:

- hitrost (potrebna je hitra vmesna sodna odločitev)

- vezanost na določen postopek, prepoved odločanja o stvari sami (začasno odredbo je mogoče predlagati samo v povezavi s konkretnim glavnim zahtevkom, za katerega je treba izkazati verjetnost, da je utemeljen)

- začasnost (trajanje je omejeno z rokom, ki ga postavi sodišče).

Pogoji za izdajo začasne odredbe so:

- verjetnost obstoja terjatve

- nastanek neznatne škode za dolžnika

- subjektivno nevarnost za izvedbo izvršbe (pri denarnih terjatvah)

- objektivno nevarnost (pri nedenarnih terjatvah)

- uporabo sile ali nastanka težko nadomestljive škode (pri nedenarnih terjatvah)

- da dolžnik z izdajo začasne odredbe, če bi se izkazala za neutemeljeno, ne bi pretrpel hujših posledic od tistih, ki bi jih pretrpel upnik brez izdaje le-te (tehtanje interesov).

Postopek se začne na predlog ali po uradni dolžnosti (postopek zaradi motenja posesti, zakonski spori in spori iz razmerij med starši in otroki). Sodišče izda sklep v katerem navede rok, koliko časa naj odredba traja. Sklep mora biti vedno obrazložen.

Začasne odredbe v drugih postopkih:

- zakonski spori in spori iz razmerij med starši in otroki (411. člen ZPP)

- spori zaradi motenja posesti (427. člen ZPP)

- nepravdni postopki (114 člen (ZNP)

- spori zaradi kršitve avtorskih pravic (170. člen ZASP)

- spori zaradi kršitve pravi industrijske lastnine (123. člen ZIL).

5. Nekaj o predkupnih upravičencih po zakonu o kmetijskih zemljiščih

ZKZ ne govori o predkupni pravici, temveč o prednostni pravici pri nakupu kmetijskih zemljišč in gozdov. Posebnost prednostne pravice po tem zakonu je, da se položaj prednostnega upravičenca priznava razmeroma širokemu krogu oseb, ki niti ni povsem natančno določen. Zato prodajalec nepremičnine sploh ne ve, kdo pride vse v poštev kot prednostni upravičenec. Tako prodajalcu kmetijskega zemljišča ni potrebno ali gozda ni potrebno posredovati individualne ponudbe vsakemu od prednostnih udeležencev, ampak zadošča ponudba, poslana upravni enoti, ki ima elemente javne ponudbe. Z nabitjem ponudbe na oglasni deski UE in objavo na portalu e-uprave se šteje, da je bila ponudba posredovana vsem prednostnim upravičencem.

Naslednja posebnost je v načinu sprejema ponudbe. Iz ZKZ jasno izhaja, da morajo v roku veljavnosti predkupne ponudbe svojo izjavo o sprejemu posredovati ne samo prednostni upravičenci, temveč tudi drugi zainteresirani kupci (tretje osebe). Velja, da je ponudba neuspešna, če je nihče ne sprejme v 30-dnevnem roku od njene objave. Neuspešno ponudbo pa je treba ponoviti in novo ponudbo ponovno objaviti na enak način. Prodajalec po neuspešni ponudbi prednostnim upravičencem ne more nadaljevati posla s sklenitvijo pogodbe s tretjo osebo. Šteje se, da je ponudba na oglasni deski namenjena vsem in če je neuspešna, se naj ponovi.

ZKZ določa vrstni red prednostne pravice, med več osebami istega vrstnega red pa po kriteriju, ki izhaja iz načina opravljanja kmetijske dejavnosti. Prednostni upravičenci so: solastnik, kmet, katerega zemljišče, ki ga ima v lasti, meji na zemljišče, ki je naprodaj, zakupnik zemljišča, ki je naprodaj, drugi kmet, kmetijska organizacija ali s.p., ki ima zemljišče, sklad kmetijskih zemljišč in gozdov RS.
6. Predkupna pravica po OZ, kako se uveljavlja?

Predkupna pravica je obligacijska pravica v razmerju med lastnikom stvari in predkupnim upravičencem.

Če je tretji sklenil prodajno pogodbo z lastnikom stvari v dobri veri, da kupuje stvar, ki je prosta predkupne pravice, oziroma da je bila predkupna pravica spoštovana, uživa predkupni upravičenec pravno varstvo samo proti lastniku stvari. Če pa tretji ni bil v dobri veri, lahko pravne posledice veljajo tudi zanj.

Predkupni upravičenec ima tako zahtevek za razveljavitev pogodbe. S tožbo lahko izpodbija prodajno pogodbo, s katero je kršena predkupna pravica. Prvi del tožbe je oblikovalni, z njim se zahteva razveljavitev prodajne pogodbe, drugi del pa je dajatveni, predkupni upravičenec mora zahtevati, da kupec iz razveljavljene pogodbe z njim sklene novo prodajno pogodbo pod enakimi pogoji. Uveljavljanje zahtevka pa je vezano na roke, ki so prekluzivni. Subjektivni prekluzivni rok je odvisen od načina kršitve predkupne pravice in znaša 6 mesecev. Če predkupni upravičenec o prodaji sploh ni bil obveščen, subjektivni rok teče od dneva, ko je izvedel za prodajno pogodbo. Če pa je bila prodajna pogodba sklenjena pod ugodnejšimi pogoji, subjektivni rok teče od dneva, ko je predkupni upravičenec izvedel za pogoje prodaje, ki so ugodnejši kot v predkupni pogodbi. Objektivni prekluzivni rok znaša 5 let od prenosa lastninske pravice na tretjega.

Predkupni upravičenec lahko uveljavlja tudi odškodninski zahtevek zaradi škode, ki mu je s tem nastala. Proti dobroverni osebi nima zahtevka, če pa ni v dobri veri, odgovarjata lastnik stvari in tretji.

 7. Naštej stvarne pravice

SPZ pozna naslednje stvarne pravice:

- lastninska pravica

- zastavna pravica

- zemljiški dolg

- služnosti

- stvarno breme

- stavbna pravica.

Dopustne so samo tiste stvarne pravice, ki jih kot take določa zakon, tako da stranki ne moreta sami s pravnim poslom ustvariti novih stvarnih pravic (numerus clausus).
8. Lastninska pravica, nastanek

Lastninska pravica je najpomembnejša in najobsežnejša stvarna pravica. Ustava zagotavlja pravico do zasebne lastnine, v SPZ pa je opredeljena kot pravica imeti neko stvar v posesti, jo uporabljati in uživati na najobsežnejši način ter z njo razpolagati.

Stvarno pravo pozna zaprt sistem načinov pridobitve lastninske pravice. Ti se delijo na izvedene (derivativne) in izvirne (originarne). Pri derivativnih se razlikuje med univerzalnim in singularnim nasledstvom.

Originarni načini pridobitve so:

- priposestvovanje

- prilastitev

- najdba

- najdba zaklada

- prirast

- spojitev in pomešanje

- izdelava nove stvari

- pridobitev lastninske pravice na plodovih

Derivativna načina sta:

- prenos lastninske pravice (singularno nasledstvo)

- dedovanje (univerzalno nasledstvo)

Glede na podlago pridobitve lastninske pravice razlikujemo med pridobitvijo na podlagi:

- pravnega posla

- zakona

- dedovanja

- odločbe državnega organa.

9. Posest, kaj je to

Posest je dejanska izključna oblast nad neko stvarjo. SPZ jo opredeljuje kot neposredno ali posredno dejansko oblast nad stvarjo. Pri tem ni pomembno ali ima tisti, ki ima stvar v posesti, tudi kakršnokoli pravico do posesti. Tipični primeri posestnikov so: lastnik, tat, ropar, najemnik, zakupnik, jemalec leasinga.

Neposredna posest je neposredna dejanska oblast nad stvarjo, pri posredni posesti pa gre za to, da nekdo izvršuje dejansko oblast nad stvarjo prek koga drugega. Primer: A je lastnik kolesa, ki ga posodi B-ju. V tem primeru je A posredni, B pa neposredni posestnik. Pomembno je, da med posrednim in neposrednim posestnikom obstaja neko posestnoposredovalno razmerje. Za posredno posest zadostuje, da ima neposredni posestnik posest nad stvarjo iz kakršnega koli pravnega naslova.

Značilnost ureditve varstva posesti je, da varuje zgolj posest, ne glede na to, ali ima tisti, ki se sklicuje na varstvo, pravico do posesti ali ne. Posestnik je varovan proti vsakemu motenju posesti, celo v primeru, da to motenje prihaja od lastnika stvari. namen ureditve varstva posesti je ravno varovanje posestnika pred samovoljnimi posegi, saj pravo ne more tolerirati nasilnih sprememb obstoječega dejanskega stanja. SPZ kot izjemo od načela prepovedi samovoljnega ravnanja dovoljuje samopomoč, ter določa zelo stroge pogoje. Zahteva se, da je nevarnost neposredna, da je samopomoč nujna, da način samopomoči ustreza okoliščinam, v katerih obstaja nevarnost in da je samopomoč takojšnja.

Tožba zaradi motenja posesti - značilni so kratki roki in dejstvo, da se ne razpravlja o pravici. Pravico do posestnega varstva ima tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči. Posestnik pa nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež). Sodno varstvo pred motenjem je mogoče zahtevati v prekluzivnem roku 30 dni od dneva, ko je posestnik zvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo.

10. Priposestvovanje

Priposestvovanje je originaren način pridobitve lastninske pravice tako na premičninah kot tudi na nepremičninah. Institut priposestvovanja je namenjen varnosti pravnega prometa, saj omogoča, da dejansko stanje stvari po preteku priposestvovalne dobe postane tudi njeno pravno stanje. Priposestvovati je mogoče tudi del stvari, vendar je ta možnost omejena samo na nepremičnine. Na javnem dobru in stvareh, ki so izven pravnega prometa ni mogoče pridobiti lastninske pravice s priposestvovanjem. Zahteva se dobra vera, tako da nedobroverni posestnik nikoli ne more postati lastnik stvari. SPZ določa dve predpostavki za priposestvovanje:

* dobra vera pridobitelja

* neprekinjena lastniška posest:

- 3 leta pri premičninah

- 10 let pri nepremičninah

Dobroverni lastniški posestnik je tisti, ki ne ve in ne more vedeti, da ni lastnik stvari, ki jo ima v posesti. Posestnik nepremičnine je tako lahko v dobri veri samo, če je kot lastnik vpisan v zemljiško knjigo. Drugače pa določa 44/2 člen SPZ, ki predstavlja negativni vidik načela zaupanja v ZK. Ta določba sugerira, da je s priposestvovanjem mogoče pridobiti pravico, ki ni vpisana v ZK (zunajknjižno priposestvovanje).

Pri premičninah je poglavitni kazalnik posest. Nekdo je v dobri veri praviloma tedaj, ko ta dobra vera temelji na posesti njegovega predhodnika (prodajalca), pri čemer seveda ne bi smel imeti razlogov za to, da bi kljub posesti dvomil, da je ta lastnik stvari.

Priposestvovalna doba prične teči tisti dan, ko je posestnik dobil stvar v dobroverno lastniško posest, konča pa se z iztekom zadnjega dne tega obdobja. Posestnik mora biti ves čas v dobri veri. Če ni se priposestvovanje prekine.
11. Kaj je zastavna pravica

Zastavna pravica je omejena stvarna pravica na točno določeni tuji stvari ali premoženjski pravici, ki služi zavarovanju določene terjatve, ki jo ima imetnik zastavne pravice (zastavni upnik) proti lastniku zastavljene stvari oz. imetniku zastavljene pravice (zastavitelju) ali proti tretji osebi, kateri ni hkrati zastavitelj.

Predmeti zastavne pravice so lahko stvari, pravice in vrednostni papirji, če je mogoče z njimi razpolagati in če imajo premoženjsko vrednost. Zastavne pravice se razvrščajo glede na predmet, ki je z zastavno pravico obremenjen.

Razlikujemo:

· zastavno pravico na nepremičninah,

· neposestno zastavno pravico na nevpisanih nepremičninah po določilih ZIZ,

· zastavno pravico na premičninah:

· ročno zastavno pravico (pignus),

· navadno neposestno zastavno pravico,

· registrsko neposestno zastavno pravico

· zastavno pravico na premoženjskih pravicah in sicer:

· terjatvah,

· vrednostnih papirjih,

· drugih premoženjskih pravicah.

· zastavno pravico na plovilih,

· zastavno pravico na zrakoplovih.

12. Etažna lastnina, nastanek

Etažna lastnina je posebna lastninska pravica na posameznem delu zgradbe. Je izjema od načela specialnosti in načela povezanosti zemljišča z objektom, saj omogoča lastninsko pravico na delu nepremičnine. SPZ jo opredeljuje kot lastnino posameznega dela zgradbe in solastnino skupnih delov. Posebni del zgradbe je lahko stanovanje ali samostojen poslovni prostor. Skupni deli zgradbe, ki so v solastnini etažnih lastnikov, so deli nepremičnine, ki so namenjeni skupni rabi etažnih lastnikov (stavbišče, dvigalo, stopnice, streha, zelenice, igrišča) za odnose med etažnimi lastniki je ključnega pomena razmerje med njihovimi deleži na skupnih delih. Pri tem se upošteva vrednost posameznega dela v etažni lastnini v razmerju do skupne uporabne vrednosti nepremičnine. Pri etažni lastnini gre za posebno obliko solastnine, ki je neločljivo povezana z lastnino na posameznem delu. Zato s posebnim delom ali solastniškim deležem ni mogoče samostojno razpolagati, niti se mu odpovedati. Prav tako ne more nihče od solastnikov zahtevati delitve solastnine na skupnih delih.

Etažna lastnina nastane na podlagi pravnega posla ali odločbe sodišče in z vpisom v ZK. Pravni posel za pridobitev etažne lastnine je lahko sporazum o delitvi solastnine v etažno lastnino ali enostranski pravni posel.

Če ima nepremičnina več kot dva etažna lastnika in več kot osem posameznih delov, je obvezna določitev upravnika, ter rezervni sklad. Izključitveno tožbo pa je mogoče vložiti proti etažnemu lastniku, ki grobo krši temeljna pravila sosedskega sožitja ali sovje dolžnosti po pogodbi o medsebojnih razmerjih. Etažni lastniki lahko sprejmejo sklep, da se vloži tožba za njegovo izključitev in prodajo njegovega posameznega dela v etažni lastnini. Ta tožba pomeni daljnosežno omejitev lastninske pravice tega etažnega lastnika, vendar tudi on s svojim ravnanjem omejuje lastninsko pravico drugih etažnih lastnikov, ki ne kršijo svojih obveznosti in želijo vzdrževati vrednost svoje etažne lastnine.

13. Solastnina, delitev

Vsak solastnik ima pravico, da ob vsakem času zahteva delitev skupne stvari, možno pa je to pravico omejiti z zakonom ali s pravnim poslom. Solastnik pa se lahko odreče pravici, da zahteva delitev, vendar ni dopustno, da se tej pravici odreče za daljši čas ali za vedno. Solastniki skupne stvari določijo način delitve sporazumno. Stvar se tako lahko razdeli v naravi, tako da vsak od solastnikov pridobi lastninsko pravico na delih skupne stvari, ki postanejo samostojna stvar (na primer delitev zemljišča na več manjših). Pri delitvi solastnine pogosto pride do pridobitve lastninske pravice enega ali več solastnikov. Zahtevata se veljaven pravni naslov in pridobitni način. Pravni naslov je pogosto pogodba o delitvi, pridobitni način pa je razpolagalni posel ter realno dejanje, ki je odvisno od vrste stvari, ki se deli. Če se solastniki ne morejo sporazumeti o delitvi, odloči sodišče v nepravdnem postopku. Temeljno vodilo pri tej vrsti delitve je, da solastniki dobijo v naravi tisti del stvari, za katerega izkažejo upravičen interes. Če fizična delitev v naravi ni mogoča, se stvar razdeli tako, da se proda in izkupiček razdeli (civilna delitev). Lahko pa sodišče določi, da stvar pripade enemu od solastnikov, ki mora izplačati ostale. Ostali solastniki odgovarjajo temu solastniku za pravne in stvarne napake v mejah vrednosti svojih idealnih deležev.
14. Ara, odstopnina

Ara je premoženjska korist, ki jo ob sklenitvi pogodbe stranka izroči drugi stranki zaradi utrditve obveznosti. OZ: Ara je nek znesek denarja ali neka količina nadomestnih stvari, ki jo ena stranka ob sklenitvi pogodbe da drugi stranki v znamenje, da je pogodba sklenjena.

Pogodba je sklenjena, ko je ara dana. Ara ne sme biti previsoka. Sodišče jo lahko na zahtevo zainteresirane osebe zmanjša.

Pri neizpolnitvi obveznosti:

- če odgovarja dajalec are ima prejemnik 3 možnosti:

* zahteva izpolnitev

* zahteva povrnitev škode, pri čemer lahko aro vrne ali jo všteje v odškodnino

* obdrži aro.

- če odgovarja za neizpolnitev prejemnik are:

* zahteva izpolnitev

* zahteva povrnitev škode in vrnitev are

* zahteva vrnitev dvojne are.

Pri delni izpolnitvi obveznosti upnik lahko:

* zahteva izpolnitev ostanka obveznosti in povrnitev škode, ara se všteje v odškodnino

* zahteva povrnitev škode zaradi nepopolne izpolnitve, ara še všteje v odškodnino

* odstopi od pogodbe in vrne, kar je prejel kot delno izpolnitev.

Če se pogodba pravilno izpolni, se ara vrne ali vračuna v izpolnitev.

Odstopnina (skesnina) je sporazum strank, da lahko ena ali druga odstopi od pogodbe, če plača določen znesek. Ko upravičena stranka izjavi, da bo dala odstopnino, ne more več zahtevati izpolnitve. Pravica do odstopa preneha, če upravičena stranka začne izpolnjevati svoje obveznosti ali začne sprejemati izpolnitev druge stranke.

Ara se šteje za odstopnino, če je bila ob ari dogovorjena pravica odstopiti od pogodbe. Če dajalec are odstopi, aro izgubi. Če odstopi prejemnik are, mora vrniti dvojno aro.
15. Navidezne pogodbe

Pri navidezni pogodbi gre za zavestno nesoglasje. Obe stranki izjavita, da hočeta skleniti določen pravni posel, vendar tega pravnega posla v resnici nočeta skleniti. Stranki se zavedata, da s svojima izjavama ne izražata resnične volje. Pod navideznim poslom skrivata drug posel, ki ga sicer hočeta skleniti, vendar zanj ne izjavita potrebne volje.

 OZ določa, da navidezna pogodba nima učinka med strankama. Če navidezna pogodba prikriva kakšno drugo pogodbo, velja prikrita pogodba, če so izpolnjeni pogoji za njeno pravno veljavnost. Navideznosti pogodbe ni mogoče uveljavljati nasproti tretji pošteni osebi.
16. Izpodbojnost po OZ

Izpodbojnost:

Razlogi za izpodbojnost:

* pogodbo je sklenila poslovno omejeno sposobna oseba

* napake volje

* OZ ali drug zakon tako določa

* gre za čezmerno prikrajšanje (laesio enormis)

Izpodbojnost lahko uveljavlja le pogodbenik, v čigar interesu je določena izpodbojnost. Sodišče nanjo ne pazi po uradni dolžnosti. V pravdi se lahko uveljavlja le s tožbo in ne s procesnim ugovorom. Pravica preneha (ugasne) v 1 letu od dneva, ko je upravičenec izvedel za razlog izpodbojnosti (subjektivni rok) oziroma v 3 letih od dneva sklenitve pogodbe (objektivni rok). Izpodbojni pravni posel se razveljavi za naprej (ex nunc). Izpodbojna pogodba postane popolnoma veljavna, če se stranka, upravičena za izpodbijanje, izreče, da ostaja pri pogodbi, oziroma je ne izpodbija v določenem roku. Konverzija ni potrebna, ker je izpodbojna pogodba veljavna, dokler se ne izpodbija. Sopogodbenik pa ima pravico zahtevati od upravičenca, da se izjasni v roku 30 dni, ali bo pogodbo izpodbijal. Če se v roku ne izjasni ali izjavi, da ne ostaja pri pogodbi, se šteje, da je pogodba razveljavljena.

Pravne posledice:

* vrnitveni zahtevek: vsaka stranka mora vrniti vse, kar je prejela na podlagi razveljavljene izpodbojne pogodbe.

* odškodninska odgovornost: odgovornost za razveljavitev (pogodbenik, pri katerem je vzrok za izpodbojnost, je dobrovernemu sopogodbeniku odgovoren za škodo, nastalo zaradi razveljavitve pogodbe); odgovornost poslovno omejeno sposobnega prevaranta. Pogoji odškodninske odgovornosti: krivda pogodbenika, nastala škoda, vzročna zveza med krivdo pogodbenika in nastalo škodo.

17. Vrste oporok, kako bi dedovala vdova, če po zapustniku ni bilo otrok, ostala je ona in brat ter sestra od zapustnika?

Oblike oporok, ki jih ureja ZD:

* lastnoročna (holografska) oporoka

* pisna oporoka pred pričami (alografska)

* sodna oporoka in iz nje izvedene oblike (konzularna, vojaška oporoka, oporoka na ladji)

* mednarodna oporoka

* ustna oporoka

* notarska oporoka

Vdova bi dedovala v 2. dednem redu. ˝ ona, ostala dva pa na podlagi vstopne pravice vsak Ľ).
18. Kakšno oporoko bi lahko naredil slep?

Sodno oporoko, notarsko oporoko (sestavljena pred notarjem po ustni izjavi oporočitelja)
19. Razlike med izročilno pogodbo, pogodbo o dosmrtnem preživljanju in preužitkom, v kakšni obliki morajo biti te pogodbe!

Gre za pogodbe, urejene v OZ, se pravi za obligacijske pogodbe. Pogodbe dednopravnega značaja so po našem pravu praviloma neveljavne. Izročilna pogodba in pogodba o dosmrtnem preživljanju pa nista dednopravni pogodbi, kajti z njima pogodbenik ne razpolaga s premoženjem, ki ga bo imel ob smrti, temveč s premoženjem, ki ga ima ob sklenitvi pogodbe.

Pogodba o izročitvi in razdelitvi premoženja (izročilna pogodba) ni pravni posel za primer smrti, ampak obligacijska pogodba o razpolaganju s premoženjem med živimi. Prednik s pogodbo izroči in razdeli svoje premoženje svojim potomcem, posvojencem in njihovim potomcem. Gre za premoženje, ki ga ima v času sklenitve pogodbe, ne pa za premoženje, ki bi ga imel ob smrti. Po vsebini gre pri izročilni pogodbi za darilno pogodbo. Posebnosti te pogodbe so predvsem dednopravne narave:

* sopogodbeniki so lahko samo osebe, ki bi dedovale na podlagi prvega dednega reda

* dednopravne posledice so: gre za vnaprejšnje dedovanje in te osebe po smrti zapustnika nimajo nobenih dednopravnih zahtevkov glede premoženja, ki jim je bilo izročeno. S pogodbo se vnaprej uredijo razmerja, ki bi se sicer urejala po prednikovi smrti. Premoženje, ki je predmet pogodbe, ne spada v zapuščino prednika; osebe deležne izročitve in razdelitve, ne odgovarjajo za izročiteljeve dolgove po njegovi smrti; osebe, deležne izročitve in razdelitve, jamčijo druga drugi za pravne in skrite stvarne napake stvari ter za obstoj in izterljivost terjatev, ki so jih dobile z izročitvijo in razdelitvijo.

Izročilna pogodba se lahko prekliče samo zaradi hude nehvaležnosti prevzemnika ali zaradi tega, ker ne izpolnjuje pogodbenih obveznosti.

Pogodba o dosmrtnem preživljanju nima dednopravnih elementov (razlika z izročilno pogodbo). Gre za izključno obligacijsko pogodbo med živimi. Odplatek za preživljanje do smrti je premoženje ali del premoženja, ki pripada preživljancu ob sklenitvi pogodbe. Izročitev premoženja, ki pomeni odplatek, je odložena do smrti preživljanca. Preživljavec lahko s premoženjem pravno razpolaga, vendar z začetnim rokom (smrt preživljanca). Preživljanec se lahko zaveže, da ne bo razpolagal s premoženjem, ki je predmet pogodbe. Ta zaveza se kot prepoved obremenitve in odsvojitve lahko vpiše v ZK. Preživljavec ne odgovarja za preživljančeve dolgove po njegovi smrti, razen če se v pogodbi določi drugače. Zakon določa, da pogodba s smrtjo preživljavca ne preneha. V pogodbo stopijo njegovi dediči.

Pogodba o preužitku: preužitkar se zaveže prenesti za življenja na prevzemnika lastninsko pravico na določenih svojih nepremičninah ali premičninah, namenjenih za rabo in uživanje nepremičnin, prevzemnik pa se zaveže, da bo preužitkarju do njegove smrti nudil določene dajatve in storitve: življenjske potrebščine, občasne denarne dajatve, oskrbo, stanovanje, uživanje določenega zemljišča. Z vpisom preužitka v ZK se ustanovi stvarna pravica v korist preužitkarja: stvarno (realno) breme. Razlogi razveze pogodbe so enaki kot pri pogodbi o dosmrtnem preživljanju (skupno življenje je nevzdržno, druga stranka ne izpolnjuje pogodbenih obveznosti). Pri izročilni pogodbi so drugačni razlogi za razvezo pogodbe.
20. Kaj OZ določa glede oblike pogodb?

Biti morajo v obliki notarskega zapisa. Gre za tvegane (aleatorne) pogodbe.
21. Nekaj vprašanj iz ZPP, novosti, revizija, nepopolni zahtevki, zelo malo vprašanj iz ZPP-ja, ker je zmanjkovalo časa (Glej str.: ????????')
22. Priposestvovanje na nepremičninah

Priposestvovanje je originaren način pridobitve lastninske pravice tako na premičnih kot nepremičnih stvareh. Pri nepremičninah je mogoče priposestvovati tudi del stvari. za priposestvovanje je potrebna dobra vera. Posestnik nepremičnine je lahko v dobri veri samo, če je kot lastnik vpisan v ZK. Če ni vpisan, ve oziroma bi moral vedeti, da ni lastnik (28. čl. SPZ). 44. čl. SPZ pa določa negativni vidik načela zaupanja v ZK. V skladu s to določbo pravica, ki je bila pridobljena s priposestvovanjem, ne sem biti v škodo tistemu, ki je v dobri veri in v zaupanju v javne knjige pridobil pravico, še preden je bila s priposestvovanjem pridobljena pravica vpisana v javno knjigo. Ta določba sugerira, da je s priposestvovanjem mogoče pridobiti pravico, ki ni vpisana v ZK. Ti dve določbi sta si v nasprotju. 28. čl. Izvenknjižnjo priposestvovanje onemogoča, 44. čl. pa ga dopušča. Nadaljnji razvoj bo odvisen od sodne prakse.
23. Zamudna sodba

Sodišče izda zamudno sodbo:

- če toženec ne odgovori na tožbo v roku 30 dni;

- če toženec ne pride na poravnalni narok ali prvi narok za glavno obravnavo

Pod pogojem, da je tožba sklepčna (to pomeni, da mora iz dejstev navedenih v tožbi, izhajati utemeljenost tožbenega zahtevka). Zakon določa pogoje za izdajo zamudne sodbe:

- da je pravilno vročena toženi stranki

- da ne gre za zahtevek, s katerim stranke ne morejo razpolagati

- da je tožba sklepčna

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so na splošno znana.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa je vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti.

Če je sodišče v nasprotju z ZPP izdalo zamudno sodbo gre za bistveno kršitev določb pravdnega postopka. Gre za razlog, na katerega pazi sodišče po uradni dolžnosti. Sodišče razveljavi s sklepom sodbo prve stopnje in zadevo vrne istemu sodišču ali pa jo odstopi pristojnemu sodišču prve stopnje v novo sojenje, če kršitve postopka glede na njeno naravo ne more samo odpraviti (ni potrebna nova glavna obravnava, temveč lahko sodišče samo ozda novo sodbo - novost).
24. Revizija

Novela ZPP-D je prinesla največ novosti ravno z revizijo. Novela uvaja institut dopuščene revizije in kot odločile kriterij (ne)dopustnosti revizije skoraj v celoti opušča vrednost spornega predmeta. Revizija se dopusti po kriteriju objektivnega pomena zadeve z vidika pravnega reda v celoti (reševanje pomembnih pravnih vprašanj in s tem prispevek k razvoju prava skozi sodni prakso. O dopustitvi revizije odloča Vrhovno sodišče v dvofaznem postopku. Stranka najprej vloži predlog za dopustitev revizije, če jo sodišče dopusti, pa ima 15 dni za vložitev revizije. Sklep o nedopustitvi revizije bo praktično neobrazložen. V sklepu o dopustitvi revizije bo sodišče odločilo glede katerih vprašanj se revizija dopusti. Predlog se vloži neposredno pri Vrhovnem sodišču skupaj z izpodbijano sodno odločbo, v predlogu pa je potrebno podati zgoščen in konkreten opis zadeve. Vrhovno sodišče bo po novem pazilo izključno na kršitve, ki jih zatrjuje stranka. Obveznost presoje pravilne uporabe materialnega prava po uradni dolžnosti, odpade. Po noveli je revizija v vsakem primeru dopustna, če vrednost izpodbijanega dela sodbe presega 40.000 EUR., v gospodarskih sporih pa 200.000 EUR. Zakon pa postavlja tudi spodnji prag za dopustnost revizije - 2.000 EUR. Omejitev je dopusta, saj stroški ne smejo biti v nesorazmerju z vrednostjo spora. Revizija je izključena na naslednjih področjih: stečaj, izvršba, sredstva zavarovanja, sodni register, zemljiška knjiga in vrsta drugih nepravdnih postopkov. Pri tem izrednem pravnem sredstvu je glavni namen zagotovitev objektivne koristnosti (razvoj prava skozi sodno prakso, poenotenje sodne prakse).

25. Ugovor po poteku roka

Ugovor po izteku roka in celo po pravnomočnosti sklepa je mogoče vložiti vse do konca postopka, če temelji na dejstvu, ki se nanaša na samo terjatev in tega dejstva dolžnik ali tretji brez svoje krivde ni mogel uveljavljati v ugovoru. Dolžnik je dolžan navesti vse razloge, ki jih lahko uveljavi v času vložitve. Sodišče zavrže kasnejši ugovor, če temelji na razlogih, ki bi jih dolžnik lahko uveljavil v prejšnjem ugovoru.

26. Naštej nepravdne postopke

- postopek za odvzem in vrnitev poslovne sposobnosti

- postopek za podaljšanje in prenehanje podaljšanja roditeljske pravice

- postopek za odvzem in vrnitev roditeljske pravice

- postopek za pridobitev popolne poslovne sposobnosti mladoletne osebe, ki je postala roditelj

- postopek za omejitev pravic staršev glede upravljanja z otrokovim premoženjem

- postopek o pridržanju oseb v psihiatričnih zdravstvenih organizacijah

- postopek o razglasitvi pogrešancev za mrtve in dokazovanju smrti

- postopek za določitev odškodnine

- postopek za cenitev in prodajo stvari

- postopek v stanovanjskih zadevah

- postopek za ureditev razmerij med solastniki

- postopek za delitev stvari in skupnega premoženja

- postopek za ureditev mej

- postopek za določitev nujne poti

- postopek za sestavo in overitev listin

- postopek za hrambo listin

- postopek za razveljavitev listin (amortizacija listin)

- sodni depozit

- postopek za vpis v zemljiško knjigo

- zapuščinski postopek

- sodni register

- izvršba (ni prav jasno ali gre za vrsto nepravdnega postopka - deljena mnenja)
27. Nujna pot-v predlogu predlagaš po eni poti, sodišče ugotovi da bi bilo po drugi poti primerno, kaj naredi sodišče

Nujna pot se določi tako, da se z njo ne omogoča ali znatno ovira uporaba nepremičnine, po kateri naj bi nujna pot potekala. Sodišče določi nujno pot tako, da se čim manj obremeni tuja nepremičnina.

V primeru, da bi stranka predlagala eno, sodišče pa bi ugotovilo, da bi bila druga pot bolj primerna, bi veljalo to, kar bi določilo sodišče.
28. Oblika pogodb

Oblika, če je predpisana, je ena izmed predpostavk za veljavnost pogodbe, in sicer kot:

* predpisana oblika - zahteva zakona, da mora biti pogodba v določeni obliki

* dogovorjena oblika - pogodbeni stranki se dogovorita, da naj bo oblika pogoj za veljavnost njune pogodbe.

Razlikujemo:

* obliko za veljavnost (forma ad valorem): obličnost se zahteva za samo veljavnost pravnega posla. Posledica je ničnost.

* oblika za dokazovanje (forma ad probationem): stranki z njo dokazujeta obstoj pogodbe. Pri dogovorjeni obliki za dokazovanje s sklenitvijo pogodbe nastane za stranki obveznost dati pogodbi potrebno obliko. Pogodba je sklenjena, ko je doseženo soglasje o njeni vsebini. Za stranki pa nastane obveznost pogodbi dati primerno obliko.

Vrste oblik:

* neformalne oblike:

- ustna oblika

- konkludentna ravnanja

- molk

* formalne oblike:

- pisna oblika

- sklenitev pred pričami

- sklenitev pred državnim organom (notarski zapis, sodna overitev)

- svečana oblika (sklenitev zakonske zveze)

Pogodba, ki ni sklenjena v predpisani obliki, je nična, razen, če iz namena predpisane oblike ne izhaja kaj drugega. Osnovna sankcija je ničnost, potrebno pa je ugotoviti, iz kakšnega namena zakon predpisuje obliko.

Neupoštevanje dogovorjene oblike je ničnost.

Konvalidacija pri pomanjkanju pisne oblike se nanaša na situacijo, ko je bila pogodba z manjkajočo obliko izpolnjena. Pogodba je kljub pomanjkanju oblike, veljavna, če sta stranki v celoti ali pretežno izpolnili pogodbene obveznosti, razen če iz namena predpisane oblike očitno izhaja kaj drugega.

Konverzija: pravni posel brez predpisane obličnosti izpolnjuje oblične pogoje nekega drugega pravnega posla (če se pri menici ne upošteva obličnost predpisov, še vedno izpolnjuje pogoje za nakaznico).
29. Pobot

Pobotanje je prenehanje terjatev med istima strankama, ki sta druga nasproti drugi hkrati upnik in dolžnik. Do pobota lahko pride:

* če se obe terjatvi glasita na denar ali nadomestne stvari iste vrste in kakovosti

* če sta obe terjatvi zapadli.

Vrste pobota:

* pogodbeni ali dogovorjeni pobot

* enostranski prisilni pobot (urejen v OZ): izjava o pobotu

* zakonski prisilni pobot (v stečaju se terjatve, ki jih je bilo mogoče na dan stečaja pobotati, štejejo za pobotane)

* materialnopravni in procesni pobot

Lastnosti terjatev, ki se lahko pobotajo:

* vzajemnost: dolžnik je hkrati upnik upnika in upnik je hkrati dolžnik dolžnika

* istovrstnost: obe terjatvi se glasita na denar ali druge nadomestne stvari iste vrste in kakovosti

* dospelost: terjatvi morata biti dospeli in nepogojni

* pobotljivost: ni zakonskih ovir za pobotanje

* resničnost

* iztožljivost: naturalnih terjatev načeloma ni možno pobotati. Izjema: dolg se lahko pobota z zastarano terjatvijo, če terjatev ni bila zastarana v času, ko so se stekli pogoji za pobot

* likvidnost: terjatev mora biti nesporna in jasna.

30. Predkupna pravica pri etažni lastnini, kako zgleda zahtevek?

SPZ določa predkupno pravico pri etažni lastnini, če gre za prodajo posameznega dela stavbe v etažni lastnini, če gre za manjšo stavbo. Meja je določena z več kot dvema lastnikoma in ne več kot petimi posameznimi deli. Zakonita predkupna pravica na stanovanju kot posameznem delu stavbe pa je določena kot posebna pravica tistega najemnika stanovanja, ki mu je najemna pravica nastala ex lege na podlagi prejšnje stanovanjske pravice. SZ-1 določa razmeroma širok krog oseb, ki jim je priznana predkupna pravica (solastnik stanovanja, najemnik, drugi etažni lastniki, če imajo predkupno pravico po SPZ, občina, občinski stanovanjski sklad in Stanovanjski sklad RS).
31. Primer za navidezne pogodbe

Sklene se pogodba, v kateri je določena nižja cena. Smisel navideznega posla je dostikrat prikrivanje drugega posla na primer iz razloga obida davčnih predpisov.
32. Dedni redi, vstopna pravica, prirast

Pri ureditvi dednih redov izhaja zakon iz parentelnega sistema z reprezentanco. Osnova za oblikovanje dednih redov je sorodstvo z zapustnikom. Posamezno parentelo sestavljajo zapustnikovi predniki, ki so po stopnji sorodstva enako oddaljeni od zapustnika in vsi njihovi potomci. Po zakonu se dedovanje zaključi s tretjo parentelo. Med parentelami velja izključnost: sorodniki iz parentele, ki je po stopnji sorodstva bolj oddaljena od zapustnika, ne morejo dedovati, če obstaja kakšen sorodnik iz bližnje parentele.

Linijo predstavlja skupina sorodnikov, ki izhajajo od skupnega prednika. Med sorodniki, ki sestavljajo določeno linijo, velja vstopna pravica (pravica reprezentance). Če predstavnik linije ne deduje (ker ni preživel zapustnika, je dedno nevreden, se je odpovedal dediščini), stopijo na njegovo mesto kot dediči njegovi potomci prve stopnje oziroma otroci; če ne deduje kakšen otrok predstavnika linije, dedujejo njegovi otroci. Dedovanje na podlagi vstopne pravice ne pride v poštev, če od dedovanja odpadli dedič nima potomcev ali pa ti ne morejo ali nočejo dedovati po zapustniku. V takem primeru nastopi prirast (akrescenca): dedni delež odpadlega dediča priraste sodedičem po razmerju njihovih dednih deležev.

Dedovanje je možno v okviru treh dednih redov.

Prvi dedni red: zapustnikovi potomci in njegov zakonec

Drugi dedni red: zapustnikovi starši in njegov zakonec

Tretji dedni red: zapustnikovi stari starši.
33. Glede oporoke-spor o veljavnosti-prekinitev, napotitev na pravdo!

Če so med strankama sporna dejstva, sodišče prekine zapuščinsko obravnavo in napoti stranke na pravdo ali upravni postopke. Če so sporna samo pravna vprašanja, odloči zapuščinsko sodišče samo o njih.

Sodišče izda sklep s katerim napoti stranko, katere pravico šteje za manj verjetno, na pravdo. Če sodišče prekine postopek, določi rok, v katerem je treba sprožiti pravdo. Če se stranka ravna po sklepu sodišča, traja prekinitev postopka, dokler ni pravda zaključena. Če se stranka ne ravna po sklepu sodišča, se nadaljuje zapuščinska obravnava in se dokonča, ne glede na zahtevke, glede katerih jo je sodišče napotilo na pravdo. O zadevnem zahtevku je vedno možno sprožiti pravdo ne glede na to ali je sodišče opravilo zapuščinsko obravnavo ali ne.

34. Zaščitena kmetija. Ali jih lahko več deduje in če je to se zaščitena kmetija?

 Predmet dedovanja, za katerega veljajo določbe ZDKG, so zaščitene kmetije. Status zaščitene kmetije dobi kmetijska oziroma kmetijsko - gozdarska gospodarska enota, ki izpolnjuje pogoje glede velikosti in pogoj glede lastništva.

Pogoj velikosti: kmetija mora biti srednje velika (najmanj 5 in največ 100 hektarjev primerljive kmetijske površine).

Pogoj lastništva: kmetija mora biti v lasti ene fizične osebe ali v lasti, solasti ali skupni lasti zakoncev, ali v solasti enega os staršev in otroka ali posvojenca in njegovega potomca.

Kmetije, ki pripadajo več osebam ali osebam, ki jih ta določba zakona ne navaja, ne morejo imeti statusa zaščitene kmetije in se torej ne dedujejo po posebnih predpisih ZDKG.

11. IGOR STRNAD

1. Spremembe OZ od njegovega sprejetja in zakaj?

OZ je začel veljati 1.1.2002. od takrat je bil spremenjen enkrat z novelo OZ-A, in sicer leta 2007. Novela OZ-A je črtala 376. člen, ki je določal, kdaj obresti nehajo teči in vključil novi člen 382.a, ki določa omejitev le še za pogodbene obresti.
2. Tek obresti in "ne ultra alterum tantum"

Zakonske zamudne obresti tečejo ipso iure s samim nastopom zamude.

Pogodbene obresti so obresti za katere se dogovorita upnik in dolžnik in ki tečejo v obdobju od nastanka denarne obveznosti do njene zapadlosti. Pravni temelj nastanka obveznosti plačati pogodbene obresti je tako pravni posel (pogodba).

Načelo »ne ultra alterum tantum« pomeni, da obresti nehajo teči, ko vsota zapadlih, pa ne plačanih obresti, doseže glavnico. OZ-A ohranja to načelo za pogodbene obresti, medtem ko za zamudne obresti tega več ne določa. Pred novelo je to načelo veljajo tako za pogodbene kot za zamudne obresti.
3. Valorizacija predhodnih plačil, ali lahko sodišče samo valorizira?

 Valorizacija denarnih terjatev je nasprotje monetarnega nominalizma. Valorizacija denarne terjatve (obveznosti) je metoda, z uporabo katere dosežemo, da ima vsota denarnih enot, ki so predmet obveznosti, ob plačilu enako kupno moč kot v času nastanka obveznosti.

Ločimo:

* pogodbeno valorizacijo: dogovor pogodbenih strank o uporabi ene od valorizacijskih klavzul za valorizacijo denarne obveznosti. Pravni temelj za valorizacijo je pogodba.

* zakonsko valorizacijo: pravni temelj upnikove pravice zahtevati plačilo valoriziranega denarnega zneska je neposredno zakon.

Sodišče lahko samo valorizira predhodna plačila.
4. 14 dni nazaj je bila izdana neka nova odločba US in če jo poznam? (Nujno poglej odločbe US!!!!!! za zadnji mesec)

Gre za odločbo U-I 188/07 z dne 2.4.2009, kjer je US sodišče odločalo o neskladju OZ-A (1. in 3. člen) z Ustavo. Odločilo je, da neskladja ni in da OZ-A, ki določa, da se črta 376. člen OZ, velja. Tako načelo »ne ultra alterum tantum« velja le še za pogodbene obresti, pred novelo pa je veljal tudi za zamudne obresti. Zamudne obresti tako tečejo, dokler traja zamuda, torej do plačila. Po oceni US je takšna sprememba pravila o teku zamudnih obresti v splošnem in javnem interesu.

 5. Načelo zaupanja v zemljiško knjigo in v katerih zakonih je navedeno (SPZ, ZZK), zakaj v obeh (poudarja pomembnost načela)

To načelo je kodificirano v 10. členu SPZ in v ZZK. Tisti, ki v pravnem prometu pošteno ravna in se zanese na podatke o pravicah, ki so vpisani v zemljiško knjigo, zaradi tega ne sme trpeti škodljivih posledic. To pomeni, da se tretji lahko zanesejo na podatke o nepremičnini, ki so vpisani v zemljiško knjigo. Pridobitelj pa mora biti v dobri veri. Če iz drugih virov ve, da podatki niso resnični, se ne more sklicevati na zemljiško knjigo.
6. Dvojna prodaja nepremičnine - A proda B ju, ki se ne vknjiži in nato še C-ju, iz tega nato preide na vprašanja o dobrovernosti

Na nepremičninskem področju varuje dobrovernega pridobitelja nepremičnine načelo zaupanja v ZK. V tem primeru je bil kot lastnik v ZK še vedno vpisan A in zato C ne bi smel trpeti škodljivih posledic, če je bil dobroveren. Lastnik postane C, ko se vpiše v ZK. Vknjižba v ZK je konstitutivni element pri pridobitvi pravice. Brez vknjižbe v ZK se lastninska pravica na nepremičnini pravnoposlovno ne more pridobiti. S takšno vknjižbo hkrati preneha lastninska pravica prejšnjega lastnika.
7. Dobra vera posestnika, kaj je, kje je opredeljena (SPZ) in v katerem delu zakona, razlike ZTLR (zakonita...) in SPZ

Dobra vera posestnika je opredeljena v SPZ. Ta v 28. členu določa, da posestnik ni v dobri veri, če je vedel ali mogel vedeti, da ni upravičen do posesti. Dobroverni posestnik je tako tisti, ki ne ve in ne more vedeti, da stvar, ki jo ima v posesti ni njegova. Dobrovernost je pogoj za priposestvovanje lastninske pravice in služnosti. V 9. členu SPZ je napisano splošno pravilo, da se dobra vera domneva.

SPZ je ukinil pojem zakonite posesti, ki ga je ZTRL prevzel iz avstrijskega prava. Kot zakonita se je štela posest, ki temelji na veljavnem pravnem naslovu in ki ni bila pridobljena na nepristen način. Izključeno je, da bi posestnik, ki ne more izkazati pravnega naslova za svojo posest, bil dobroveren. Tisti, ki ne ve, na kakšni podlagi je pridobil stvar v posest, ima najmanj razlog za dvom o tem, ali je res lastnik ali ne. To privede do ugotovitve, da je dobroverna in zakonita posest po ZTRL izenačena z dobroverno posestjo po SPZ.
8. Kako je z dobro vero v povezavi z načelom zaupanja v zemljiško knjigo, raziskovalna dolžnost

Varuje se zaupanje dobrovernih oseb v to, da so vpisi v zemljiški knjigi materialnopravno pravilni.
9. Katere določbe so deljene nekaj v SPZ in nekaj v ZNP, 2 primera teh določb
ureditev meje, nujna pot, kaj opredeljujejo (v SPZ material. dol. v ZNP pa proces. dol.)
10. Kako je z upniki v dediščinskem postopku, ali so stranke? Kaj bi naredil z zahtevkom ko upnik na ded. obravnavi uveljavlja zahtevek? (zavržeš - ni stranka)

Stranka zapuščinskega postopka so dediči, volilojemniki in druge osebe, ki uveljavljajo kakšno pravico iz zapuščine. Med slednje je šteti zlasti vse tiste osebe, ki poleg dedičev in volilojemnikov uveljavljajo zahtevke iz naslova dedovanja, npr. osebe, ki imajo na skrbi spolnitev nalogov in vse tiste osebe, ki zahtevajo izločitev določene premoženjske mase iz zapustnikovega premoženja. Stranka so lahko tudi upniki zapustnika, ki v roku 3 mesecev od uvedbe dedovanja, zahtevajo ločitev zapuščine od premoženja dediča (spearatio bonorum).

Če upnik uveljavlja na zapuščinski obravnavi zahtevek, izdaš sklep s katerim ga zavržeš (če ne gre za zahtevek po ločitvi premoženja).
11. Avtentična razlaga Državnega zbora glede OZ

Državni zbor je sprejel Avtentično razlago 195. člena OZ: »Za neutemeljeno plačilo se šteje tudi plačilo na podlagi pravnomočne sodne odločbe, ki je bila kasneje spremenjena in odpravljena.«

195. člen OZ: »Ni mogoče zahtevati nazaj neutemeljeno plačanih zneskov odškodnine zaradi telesne poškodbe, prizadetega zdravja ali smrti, če so bili plačani poštenemu prejemniku.«
12. Kako je glede obresti po OZ in ZOR pri nepremoženjski škodi, kakšna je sprememba?

Pred veljavnostjo ZOR je veljalo stališče, da tečejo zamudne obresti od denarje terjatve za odškodnino od opomina, oziroma od vložitve tožbe - ODZ.

Po sprejetju ZOR je bilo sprejeto drugačno stališče, in sicer da tečejo zamudne obresti za odškodnino od nastanka škode. Iz tega mnenja pa ne izhaja, kdaj škoda nastane. ZOR je kot primarni zahtevek pri odškodninah predvideval restitucijo in ne denarno odškodnino. Če restitucija ni možna, se lahko zahteva denarna odškodnina, ne pa prej. Restitucija pa je nedenarni zahtevek, od katerega ne tečejo zamudne obresti. Da ne bi bila nesankcionirana zamuda pri izpolnitvi nedenarnih obveznosti, pa je ZOR predvidel, da se odškodnina prisodi na dan izdaje sodbe in se s tem omogoči valorizacija. Ker pa je to stališče postalo problematično po noveli ZOR leta 1985, ko so zamudne obresti prevzele valorizacijsko funkcijo in je zaradi odmerjanja odškodnine glede na cene ob izdaji sodbe, prišlo do dvojne valorizacije, je bilo sprejeto novo stališče, in sicer, da se zamudne obresti od denarne odškodnine za povrnitev nedenarne premoženjske škode, odmerjene v denarju po cenah na dan sodne odločbe, tečejo od dneva izdaje sodbe sodišča prve stopnje, s katero je bila določena odškodnina. Zamudne obresti od pravične denarne odškodnine za nepremoženjsko škodo tečejo od dneva izdaje sodbe sodišča prve stopnje, s katero je bila odškodnina odmerjena.

Načelno pravno mnenje z dne 26.6.2002 se nanaša na denarne terjatve za nepremoženjsko škodo in določa, da pripadajo oškodovancu za čas nastanka zamude do dneva sodbe sodišča prva stopnje zamudne obresti po 13,5 % obrestni meri, in to od 1.1.2002 dalje, če ni zamuda nastala kasneje, za čas od nastanka zamude do dneva sodbe prve stopnje; od prvega dne po dnevu sodbe dalje pa mu pripadajo zamudne obresti po predpisani obrestni meri zamudnih obresti.

Po načelnem pravnem mnenju je pri čistih denarnih obveznostih dolžnik v zamudi takoj z dnevom nastanka škode. Pri nečistih (nepremoženjski škodi) pa kadar oškodovanec sam odpravi škodo, ima pravico terjati obresti od popravila. Kadar pa ne reparira škode, pa obstajata dve možnosti: ali od opomina dalje skladno z 299. členom OZ, ali pa od nastanka škode oziroma ko je škoda znana oškodovancu (to drugo stališče prevladuje v sodni praksi).
13. Kdaj začnejo teči obresti pri nepremoženjski škodi če se zahteva odškodnina od zavarovalnice, ali je to urejeno s posebno določbo?

Za zamudo se šteje, da nastopi z opominom, če pa gre za pogodbeno obveznost zavarovalnice, pa po poteku 14 dni od opomina. OZ določa ta rok, v katerem je zavarovalnica dolžna izpolniti svojo obveznost. Če izpolnitev ni možna, ker obveznosti zavarovalnice ni mogoče ugotoviti v tako kratkem roku, začne teči rok takrat, ko sta obstoj in višina obveznosti ugotovljeni. Na primer pri nezgodnem zavarovanju mora biti zdravljenje končano, vrednost uničene stvari pri premoženjskem zavarovanju mora biti ugotovljena
14. Stavbna pravica, koliko časa lahko traja, kako preneha, kako je s prenehanjem stavbne pravice na podlagi sodne odločbe

Stavbna pravica je pravica imeti v lasti zgrajeno zgradbo pod ali nad tujo nepremičnino. Stavbna pravica omogoča postavitev stavbe na tujem zemljišču, zato je lahko predmet stavbne pravice samo nepremičnina - lastnik nepremičnine mora imetniku stavbne pravice dopustiti rabo svojega zemljišča.

Razlika od služnosti: služnost upravičuje imetnika, da ima na tujem zemljišču postavljeno zgradbo, vendar je ta objekt sestavni del služeče nepremičnine. Lastnik gospodujoče nepremičnine na takšnem objektu nima lastninske pravice.

Stavbna pravica je časovno omejena. Po prenehanju postane stavba, ki je bila prej samostojna stvar, sestavni del zemljišča na katerem stoji - načelo superficies solo cedit.

Najpomembnejša pravna posledica, ki izvira iz definicije stavbne pravice, je opredelitev zgradbe kot samostojnega predmeta lastninske pravice: dokler traja stavbna pravica, je zgradba samostojen predmet lastnine in drugih stvarnih pravic. V vseh drugih primerih je stavba sestavni del zemljišča in deli njegovo usodo.

Dokler stavbna pravica traja, zagotavlja imetniku bistveno vsebino lastninske pravice na zemljišču, lastniku pa ostane samo gola lastninska pravica - zato je stavbna pravica časovno omejena.

Traja lahko največ 99 let.

Daljši rok je določen zato, da omogoča gospodarsko amortizacijo zgradbe. Stranki lahko določita krajši rok trajanja, ne more pa trajati dlje, kot je določeno z zakonom.

Nastane lahko samo na podlagi pravnega posla. Teoretično lahko nastane na podlagi zakona s priposestvovanjem oz. ob upoštevanju zaupanja v ZK, vendar je tudi tukaj potrebna sklenitev pravnega posla.

Podlaga za nastanek je najprej zavezovalni pravni posel, s katerim se lastnik zemljišča zaveže ustanoviti stavbo pravico. Pogodba o ustanovitvi je obligacijskopravna pogodba. Pogodba mora biti v pisni obliki

Redno prenehanje stavbne pravice:

Preneha s potekom časa IN izbrisom iz zemljiške knjige.

Šele po izbrisu pravica ugasne. Zadošča, da upravičeni predlagatelj predlaga izbris.

Pravne posledice prenehanja:

-
Zgradba izgubi lastnost samostojnega predmeta lastninske pravice.

-
Ponovno oživi načelo povezanosti zemljišča in objekta, po prenehanju se stavba šteje za sestavino zemljišča imetniku ugasne upravičenje rabe in uživanja zemljišča.

-
Imetnik stavbne pravice mora prepustiti posest nepremičnine kot celote lastniku zemljišča.

Lastnik nepremičnine mora imetniku stavbne pravice plačati dogovorjeno nadomestilo, ki ne sme biti manjše od polovice povečanja tržne vrednosti nepremičnine (primerja se tržna vrednost nepremičnine brez zgradbe in vrednost skupaj z zgradbo). Če se stranki o tem ne dogovorita, se upošteva z zakonom predvideno nadomestilo. Terjatev na plačilo nadomestila ni posebej zavarovana, ima pa prednost pred morebitnimi hipotekami na nepremičnini.

Predčasno prenehanje na podlagi pravnega posla:

Lastnik nepremičnine in imetnik stavbne pravice se lahko o prenehanju sporazumeta s pogodbo.

Gre za zavezovalni pravni posel → imetnik stavbne pravice se zavezuje, da bo izdal ZK-dovolilo, s katerim bo lastnik nepremičnine dosegel izbris stavbne pravice iz ZK. Tudi v tem primeru pravica preneha šele z izbrisom. Stranki se morata posebej dogovoriti o višini nadomestila.

Predčasno prenehanje zaradi kršitve:

Vzrok za prenehanje je ravnanje imetnika stavbne pravice, ki nasprotuje vsebini te pravice:

-
neplačevanje nadomestila za stavbno pravico, če je pravica ustanovljena odplačno

-
izvrševanje stavbne pravice preko dogovorjenega okvira, kadar imetniku stavbne pravice ni prepuščena celotna nepremičnina

Prenehanje pravice zaradi kršitve lahko zahteva samo lastnik nepremičnine - s tožbo. Stavbna pravica preneha s pravnomočnostjo sodne odločbe. Sodišče določi višino nadomestila, ki ga mora plačati lastnik nepremičnine imetniku stavbne pravice.

15. Katere pravice je na novo uvedel SPZ?

SPZ je na novo uvedel:

- zemljiški dolg

- stavbno pravico.
16. V kakšni sestavi odloča višje sodišče pri odločanju o pritožbi zoper sklep v izvršilnem postopku

Senat treh sodnikov.
17. SPZ in ZNP, njuno medsebojno razmerje

V SPZ so materialne določbe glede nujne poti, ureditve meje in delitve stvari v solastnini, ZNP pa glede teh institutov vsebuje procesne določbe.
18. Ali se ZNP uporablja še v kakšnih drugih postopkih?

3. odst. 1. člena določa, da splošne določbe tega zakona veljajo za vse nepravdne postopke, če s tem ali drugim zakonom ni določeno drugače. To pomeni, da če nek drug zakon, na primer SPZ, želi izključiti uporabo pravil splošnega dela ZNP, mora to izrecno povedati. Če drug zakon molči, pomeni, da se uporablja ZNP.
19. Ali lahko sodišče v sklepu o dedovanju tudi kaj odloči o morebitni terjatvi?

Lahko, če bi se dediči tako dogovorili.
20. ZPP- prekluzija glede dokazov na podlagi ZPP-D

Po novem se možnost prekluzije glede navajanja novih dejstev in dokazov lahko prestavi že na čas pred prvim narokom. Do prekluzije lahko pride le, če je sodišče stranke pozvalo, da se o določenih okoliščinah dodatno izjavijo oziroma dopolnijo svoje navedbe in dokazne predloge. Po novem ima tako sodišče pri pripravi glavne obravnave tri možnosti:

- da dela tako kot doslej (da stranka na prvem naroku navaja dejstva in dokaze)

- da stranko s pisnimi pozivi spodbudi k dodatnim navedbam, dopolnitvam in predložitvi listin

- da se sodišče odloči, da bo poravnalni narok razpisalo ločeno od prvega naroka in na poravnalnem naroku strankam poda takšen poziv.

12. TATJANA KAMENŠEK KRAJNC

1. Varstvo posesti

Tožba zaradi motenja posesti - značilni so kratki roki in dejstvo, da se ne razpravlja o pravici. Pravico do posestnega varstva ima tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči. Posestnik pa nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež). Sodno varstvo pred motenjem je mogoče zahtevati v prekluzivnem roku 30 dni od dneva, ko je posestnik zvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo.

2. Negatorna tožba (prepovedna, opustitvena tožba)

Gre za posebno tožbo za varstvo lastninske pravice. S to tožbo lastnik (ali domnevni lastnik) varuje svoj položaj v primeru, da ga kdo drug protipravno ovira pri izvrševanju lastninske pravice, vendar pri tem vznemirjanju ne gre za odvzem stvari. Lastnik zahteva prenehanje vznemirjenja, prepoved bodočega vznemirjenja ali vzpostavitev v prejšnje stanje. Če je toženec z vznemirjenjem povzročil škodo, ima lastnik pravico zahtevati njeno povrnitev po splošnih pravilih o povrnitvi škode. Ta tožba ne zastara.

3. Določitev meje

Vrsta nepravdnega postopka. Procesne določbe so v ZNP, materialne v SPZ. V poštev pride le, če je meja sporna. Postopek: narok se opravi na kraju samem, izdela se skica, obvezno sodelovanje izvedenca geodetske stroke.

Močnejša pravica, zadnja mirna posest in pravična ocena: gre za tri metode, na podlagi katerih sodišče uredi mejo. Če vrednost spornega mejnega prostora presega vrednost, do katere lahko v pravdnem postopku odloča okrajno sodišče, lahko sodišče uredi mejo na podlagi močnejše pravice le, če predlagatelj in oseba, proti kateri je vložen predlog, s tem soglašata. Če močnejša pravica ni dokazana, ali če ni podano soglasje, sodišče uredi mejo po zadnji mirni posesti. Če pa se ne more ugotoviti zadnja mirna posest, sodišče uredi mejo tako, da sporni prostor razdeli po pravični oceni.

4. Skupno premoženje zakoncev

Premoženje, ki ga zakonca pridobita z delom v času trajanja zakonske zveze, je njuno skupno premoženje. Skupno premoženje zakonca upravljata in z njim razpolagata skupno in sporazumno. Lahko pa se dogovorita, da ga upravlja le eden izmed njiju. Zakonec ne more razpolagati s svojim nedoločenim deležem na skupnem premoženju s pravnimi posli med živimi, zlasti ga ne more odsvojiti ali obremeniti. Pravice na nepremičninah se vpišejo v ZK kot skupno premoženje po nedoločenih deležih.

Skupno premoženje se razdeli, če zakonska zveza preneha ali se razveljavi. Po delitvi skupnega premoženja se šteje, da sta deleža zakoncev na skupnem premoženju enaka, zakonca pa lahko dokažeta, da sta prispevala k skupnemu premoženju v drugačnem razmerju. Pri tem se ne upošteva le dohodek, temveč tudi druge okoliščine, kot na primer pomoč, ki jo zakonec da drugemu zakoncu, varstvo in vzgoja otrok, opravljanje domačih del, skrb za ohranitev premoženja… Zakonca se lahko sporazumeta o višini deležev na skupnem

premoženju ali pa zahtevata, da določi sodišče ta delež.

5. Preživnina zakonca v primeru razveze zakonske zveze

Zakonec, ki nima sredstev za življenje in brez svoje krivde ni zaposlen, ima pravico od drugega zakonca zahtevati preživnino. To lahko zahteva v postopku za razvezo zakonske zveze, ali s posebno tožbo, ki jo lahko vloži v enem letu od dne, ko je bila zakonska zveza pravnomočno razvezana. Sodišče lahko zahtevek zavrne, če je to krivično do zavezanca, ali če je upravičenec pred ali med postopkom za razvezo zakonske zveze oziroma po razvezi storil kaznivo dejanje zoper zavezanca, otroke ali starša zavezanca. Zakonca pa lahko o preživnini skleneta tudi sporazum v obliki izvršljivega notarskega zapisa. Preživnina se sme priznati za določen čas, da se razvezani zakonec vživi v nov položaj in da si uredi razmere. Preživnina se določi glede na potrebe upravičenca in zmožnosti zavezanca. Določi se v mesečnem znesku ali v enkratnem znesku ali drug način. Zakonec ni dolžan preživljati drugega zakonca, če bi bilo s tem ogroženo njegovo lastno preživljanje ali preživljanje mladoletnih otrok. Sodišče lahko na zahtevo zavezanca ali upravičenca zviša, zniža ali odpravi določeno preživnino, če se spremenijo potrebe upravičenca ali zmožnosti zavezanca. Pravica do preživnine preneha, če razvezani zakonec, pridobi premoženje ali svoje dohodke, ali če sklene novo zakonsko zvezo ali če živi v zunajzakonski skupnosti.

6. Kako se deduje v primeru, če zapustnik z oporoko razpolaga z delom zapuščine, kdo deduje preostali del, če je zapustil ženo in dva otroka, po kakšnih deležih

Deduje se na podlagi zakona ali oporoke. V tem primeru se bo dedovalo na podlagi oporoke, preostali del pa po zakonu. V kolikor pa je zapustnik z oporočnimi razpolaganji prekoračil vrednost razpoložljivega dela zapuščine in je načel ali celo izčrpal nujni delež, gre po zakonu za prikrajšanje nujnega deleža, ki se odpravi tako, da se na zahtevo nujnega dediča najprej zmanjšajo ali docela odpravijo razpolaganja, ki jih je zapustnik določil z oporoko: redukcija oporočnih razpolaganj. Če se s tem ne more pokriti primanjkljaj pride do vračanja, restitucije daril. Nujni dedič mora zahtevati nujni delež, če tega ne stori, sodišče po uradni dolžnosti ugotovi njegov zakoniti delež, upoštevajoč tisti del zapuščine, s katerim zapustnik ni razpolagal. Pri tem se sodišče ne ozira na to, ali je nujni delež prikrajšan ali ne.

Če dedujeta žena in dva otroka, gre za dedovanje po prvem dednem redu, in sicer žena 1/2, otroka vsak 1/4.
7. Po kateri oporoki se deduje, če je glede istega premoženja sestavil več oporok, ki so si časovno sledile

Če se s poznejšo oporoko izrecno ne prekliče prejšnja oporoka, ostanejo določila prejšnje oporoke v veljavi, kolikor niso v nasprotju z določili poznejše. Če je oporočitelj uničil poznejšo oporoko, dobi prejšnja oporoka znova veljavo, razen, če se dokaže, da to ni bila oporočiteljeva volja.
8. 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 duševno bolne, odgovornost staršev, odgovornost drugih za mladoletnike)

* odgovornost za delavce

* odgovornost za škodo od nevarne stvari ali nevarne dejavnosti.

Za škodo iz nevarne stvari (stvar je nevarna, če zaradi svojih lastnosti, položaja, načina in mesta uporabe pomeni nevarnost za nastanek škode) ali nevarna dejavnosti (človekova aktivnost, iz katere izvira povečana nevarnost, ne glede na to, ali povečana nevarnost izvira iz uporabe nevarne stvari ali iz same dejavnosti) se šteje, da izvira iz te stvari, če se ne dokaže kaj drugega. Oškodovanec mora dokazati dejstva, ki opredeljujejo zakonito domnevo o obstoju vzročne zveze. Če vzročna zveza ni bila izpodbita, se lahko odgovorni subjekt oprosti odgovornosti le, če dokaže okoliščine, ki izključujejo njegovo odgovornost (škoda ni posledica nevarne stvari
9. Odgovornost v primeru nesreče dveh avtomobilov, kdo lahko še odgovarja in na kakšni podlagi? (zavarovalnica na podlagi direktne tožbe)

Če škoda izvira iz delovanja enega motornega vozila, se odgovornost presoja po splošnih načelih, ki veljajo za objektivno odgovornost.

Če je nesreča povzročena po izključni krivdi enega imetnika, se uporabljajo pravila o krivdni odgovornosti.

Če je krivda obojestranska, odgovarja vsak imetnik za škodo, ki jima je nastala, v sorazmerju s stopnjo krivde.

Če ni kriv nobeden, odgovarjata imetnika po enakih delih, razen če pravičnost ne zahteva kaj drugega.

Če za škodo, ki jo utrpijo drugi, v celoti ali deloma odgovarjata dva imetnika motornih vozil, je njuna odgovornost solidarna.

Pri zavarovanju pred odgovornostjo lahko oškodovanec zahteva neposredno od zavarovalnice povrnitev škode, ki mu je nastala zaradi dogodka, za katerega odgovarja zavarovanec, toda največ do zneska obveznosti (965. člen OZ). Gre za direktno tožbo nasproti zavarovalnici. Oškodovanec ima možnost, da odškodnino zahteva neposredno od zavarovalnice. Po pravilu o direktni tožbi je zavarovalnica zavezana povrniti oškodovancu škodo le, če je zavarovanec - to je povzročitelj škode - zanjo odgovoren. Višina pa je odvisna od zavarovalne pogodbe. Pri zavarovanju odgovornosti namreč praviloma ni vrednosti zavarovanega predmeta, stranki ob sklepanju pogodbe ne vesta, kolikšen bo znesek prizadejane škode. Zato določita najvišje zavarovalne vsote (limit), za katere zavarovalnica jamči. Če je škoda večja, oškodovanec lahko zahteva presežek od povzročitelja.
10. Obličnost pravnih poslov

Oblika, če je predpisana, je ena izmed predpostavk za veljavnost pogodbe, in sicer kot:

* predpisana oblika - zahteva zakona, da mora biti pogodba v določeni obliki

* dogovorjena oblika - pogodbeni stranki se dogovorita, da naj bo oblika pogoj za veljavnost njune pogodbe.

Razlikujemo:

* obliko za veljavnost (forma ad valorem): obličnost se zahteva za samo veljavnost pravnega posla. Posledica je ničnost.

* oblika za dokazovanje (forma ad probationem): stranki z njo dokazujeta obstoj pogodbe. Pri dogovorjeni obliki za dokazovanje s sklenitvijo pogodbe nastane za stranki obveznost dati pogodbi potrebno obliko. Pogodba je sklenjena, ko je doseženo soglasje o njeni vsebini. Za stranki pa nastane obveznost pogodbi dati primerno obliko.

Vrste oblik:

* neformalne oblike:

- ustna oblika

- konkludentna ravnanja

- molk

* formalne oblike:

- pisna oblika

- sklenitev pred pričami

- sklenitev pred državnim organom (notarski zapis, sodna overitev)

- svečana oblika (sklenitev zakonske zveze)

Pogodba, ki ni sklenjena v predpisani obliki, je nična, razen, če iz namena predpisane oblike ne izhaja kaj drugega. Osnovna sankcija je ničnost, potrebno pa je ugotoviti, iz kakšnega namena zakon predpisuje obliko.

Neupoštevanje dogovorjene oblike je ničnost.

Konvalidacija pri pomanjkanju pisne oblike se nanaša na situacijo, ko je bila pogodba z manjkajočo obliko izpolnjena. Pogodba je kljub pomanjkanju oblike, veljavna, če sta stranki v celoti ali pretežno izpolnili pogodbene obveznosti, razen če iz namena predpisane oblike očitno izhaja kaj drugega.

Konverzija: pravni posel brez predpisane obličnosti izpolnjuje oblične pogoje nekega drugega pravnega posla (če se pri menici ne upošteva obličnost predpisov, še vedno izpolnjuje pogoje za nakaznico).
11. Kaj se vpisuje v ZK

V ZK se vpisujejo:

o
vse stvarne pravice na nepremičnini

1.
lastninska pravica,

2.
hipoteka,

3.
zemljiški dolg,

4.
stvarno breme,

5.
stavbna pravica.

o
obligacijske pravice, katerih predmet je nepremičnina

1.
prepoved obremenitve in odtujitve,

2.
zakupna in najemna pravica,

3.
predkupna oz. odkupna pravica,

4.
pravica uporabe javnega dobra,
druge pravice za katere zakon tako določa
12. Kdaj se pridobi LP na nepremičnini na podlagi pravnega posla
Za prenos lastninske pravice se postavljajo naslednji pogoji:

- veljavni pravni naslov

- sporazum strank o prenosu lastninske pravice in izpolnitev drugih pogojev, ki jih določa zakon

- razpolagalna sposobnost strank (ni določeno v SPZ)

Za pridobitev lastninske pravice se zahteva veljaven zavezovalni posel, ki je pravni naslov za prenos lastninske pravice. Gre za pravni posel, iz katerega izhaja obveznost prenesti lastnino (prodajna pogodba). Zavezovalni posel mora biti veljaven v trenutku, ko naj bi prenos lastninske pravice pridobil učinek (ko se prenos lastnine vpisuje v ZK).

Za veljaven prenos lastninske pravice se zahteva sporazum med prenosnikom in pridobiteljem, v katerem pridobitelj izjavi, da prenaša lastninsko pravico, pridobitelj pa izjavi, da lastninsko pravico sprejema. Tu gre za razpolagalni pravni posel, s katerim pravni subjekt razpolaga s svojo pravico. Razpolagalni posel je pravni posel stvarnega prava, zavezovalni posel pa pravni posel obligacijskega prava. Na nepremičninskem področju pride do vidnega razpolagalnega posla, kjer je razpolagalni posel zemljiškoknjižno dovolilo, na katerem mora biti podpis prenosnika overjen.

Za prenos lastninske pravice na nepremičninah je potreben vpis v ZK, ki se opravi na podlagi listine, ki je primerna za vpis v ZK. Ta listina mora vsebovati zemljiškoknjižno dovolilo (intabulacijska klavzula), ki je izrecna in nepogojna izjava tistega, čigar pravica se prenaša, da dovoljuje vpis v ZK. ZK dovolilo je razpolagalni prenosni posel na nepremičninskem področju. Vknjižba v ZK je konstitutivni element, saj brez nje ni mogoče pridobiti lastninske pravice na nepremičnini.
13. Razlika med izvršbo na podlagi izvršilnega naslova in na podlagi verodostojne listine

-Pri izvršilnem naslovu je šlo predhodno za nek postopek, v katerem je bila ugotovljena upnikova terjatev.

- Izvršba na podlagi verodostojne listine je možna samo za denarne terjatve, na podlagi izvršilnega naslova pa tudi za nedenarne

- Pri izvršbi na podlagi verodostojne listine sodišče napoti na pravdo, kadar ugodi ugovoru dolžnika, pri izvršilnem naslovu v takšnem primeru sklep o izvršbi razveljavi.

14. Ali se lahko izvršijo ugotovitvene sodbe

Ne. Izvršljivost je lastnost dajatvenih sodb. Ugotovitvena sodba učinkuje že z pravnomočnostjo.
15. Naštej sredstva zavarovanja po ZIZ

ZIZ jih taksativno našteva:

- zastavna pravica na nepremičnini

- zastavna pravica na premičnini

- predhodne odredbe

- začasne odredbe

Zavarovanje se lahko ustanovi tudi na podlagi sporazuma strank.

16. Odpoved najemne pogodbe v primeru, če najemnik ne plača najemnine po SZ!

Lastnik stanovanja lahko odpove najemno pogodbo iz krivdnih razlogov navedenih v zakonu. Eden izmed teh je tudi, če najemnik ne plača najemnine ali stroškov, ki se plačujejo poleg najemnine, v roku, ki ga določa najemna pogodba, če rok ni določen pa v 60 dneh od prejema računa.

Najemne pogodbe ni mogoče odpovedati s tožbo, če lastnik predhodno pisno ne opozori najemnika, ki krši najemno pogodbo. Opomin mora vsebovati kršitev in način odprave odpovednega razloga ter primeren rok za odpravo odpovednega razloga. Ta rok ne sme biti krajši kot 15 dni.
17. Pritožbeni razlogi

- bistvena kršitev določb pravdnega postopka

- zmotna ali nepopolna ugotovitev dejanskega stanja

- zmotna uporaba materialnega prava

18. Vrste sodb glede na vsebino

Glede vsebine pravnega varstva:

Dajatvena: sodišče tožencu naloži, da nekaj da, stori, opusti ali dopusti. Mogoče jo je izdati le, če je obveznost do konca glavne obravnave že zapadla. Izjemi sta: plačilo preživnine ali mesečne rente, ter obsodba toženca na izročitev stvari, ki so bile dane v najem ali zakup. Bistvo dajatvene sodbe je njena izvršljivost.

Ugotovitvena: sodišče izreče ali obstaja ali ne obstaja določena pravica ali pravno razmerje. Le izjemoma je mogoče odločiti o obstoju spornih dejstev (pristnost, nepristnost listine).

Oblikovalna: s to sodbo sodišče razveže, spremeni ali na novo oblikuje določeno pravno razmerje. Temelji na oblikovalnem upravičenju stranke, učinkuje pa brez izvršbe, s samim izrekom.

19. Tožbe za varstvo LP

* lastninska tožba

* publicijanska tožba

* negatorna tožba

* tožba zaradi motenja posesti

* popularna tožba
20. Stavbna pravica

Stavbna pravica je pravica imeti v lasti zgrajeno zgradbo pod ali nad tujo nepremičnino. Stavbna pravica omogoča postavitev stavbe na tujem zemljišču, zato je lahko predmet stavbne pravice samo nepremičnina - lastnik nepremičnine mora imetniku stavbne pravice dopustiti rabo svojega zemljišča.

Razlika od služnosti: služnost upravičuje imetnika, da ima na tujem zemljišču postavljeno zgradbo, vendar je ta objekt sestavni del služeče nepremičnine. Lastnik gospodujoče nepremičnine na takšnem objektu nima lastninske pravice.

Stavbna pravica je časovno omejena. Po prenehanju postane stavba, ki je bila prej samostojna stvar, sestavni del zemljišča na katerem stoji - načelo superficies solo cedit.

Najpomembnejša pravna posledica, ki izvira iz definicije stavbne pravice, je opredelitev zgradbe kot samostojnega predmeta lastninske pravice: dokler traja stavbna pravica, je zgradba samostojen predmet lastnine in drugih stvarnih pravic. V vseh drugih primerih je stavba sestavni del zemljišča in deli njegovo usodo.

Dokler stavbna pravica traja, zagotavlja imetniku bistveno vsebino lastninske pravice na zemljišču, lastniku pa ostane samo gola lastninska pravica - zato je stavbna pravica časovno omejena.

Traja lahko največ 99 let.

Daljši rok je določen zato, da omogoča gospodarsko amortizacijo zgradbe. Stranki lahko določita krajši rok trajanja, ne more pa trajati dlje, kot je določeno z zakonom.

Nastane lahko samo na podlagi pravnega posla. Teoretično lahko nastane na podlagi zakona s priposestvovanjem oz. ob upoštevanju zaupanja v ZK, vendar je tudi tukaj potrebna sklenitev pravnega posla.

Podlaga za nastanek je najprej zavezovalni pravni posel, s katerim se lastnik zemljišča zaveže ustanoviti stavbo pravico. Pogodba o ustanovitvi je obligacijskopravna pogodba. Pogodba mora biti v pisni obliki

Redno prenehanje stavbne pravice:

Preneha s potekom časa IN izbrisom iz zemljiške knjige.

Šele po izbrisu pravica ugasne. Zadošča, da upravičeni predlagatelj predlaga izbris.

Pravne posledice prenehanja:

-
Zgradba izgubi lastnost samostojnega predmeta lastninske pravice.

-
Ponovno oživi nač-
elo povezanosti zemljišč-
a in objekta, po prenehanju se stavba šteje za sestavino zemljišč-
a imetniku ugasne upravič-
enje rabe in uživanja zemljišč-
a.

-
Imetnik stavbne pravice mora prepustiti posest nepremič-
nine kot celote lastniku zemljišč-
a.

lastnik nepremičnine mora imetniku stavbne pravice plačati dogovorjeno nadomestilo, ki ne sme biti manjše od polovice povečanja tržne vrednosti nepremičnine (primerja se tržna vrednost nepremičnine brez zgradbe in vrednost skupaj z zgradbo). Če se stranki o tem ne dogovorita, se upošteva z zakonom predvideno nadomestilo. Terjatev na plačilo nadomestila ni posebej zavarovana, ima pa prednost pred morebitnimi hipotekami na nepremičnini.

Predčasno prenehanje na podlagi pravnega posla:

Lastnik nepremičnine in imetnik stavbne pravice se lahko o prenehanju sporazumeta s pogodbo.

Gre za zavezovalni pravni posel→ imetnik stavbne pravice se zavezuje, da bo izdal ZK-dovolilo, s katerim bo lastnik nepremičnine dosegel izbris stavbne pravice iz ZK. Tudi v tem primeru pravica preneha šele z izbrisom. Stranki se morata posebej dogovoriti o višini nadomestila.

Predčasno prenehanje zaradi kršitve:

Vzrok za prenehanje je ravnanje imetnika stavbne pravice, ki nasprotuje vsebini te pravice:

-
neplač-
evanje nadomestila za stavbno pravico, č-
e je pravica ustanovljena odplač-
no

-
izvrševanje stavbne pravice preko dogovorjenega okvira, kadar imetniku stavbne pravice ni prepušč-
ena celotna nepremič-
nina

Prenehanje pravice zaradi kršitve lahko zahteva samo lastnik nepremičnine - s tožbo. Stavbna pravica preneha s pravnomočnostjo sodne odločbe. Sodišče določi višino nadomestila, ki ga mora plačati lastnik nepremičnine imetniku stavbne pravice.

21. Oblike nepremoženjske škode

Pravo priznava pravno sankcijo le za pravno priznano nepremoženjsko škodo. Pravno priznane nepremoženjske škode so:

* telesne bolečine: pretrpljene in bodoče telesne bolečine

* duševne bolečine: pretrpljene in bodoče telesne bolečine

* strah: primarni (strah ob škodnem dogodku) in sekundarni strah (strah zaradi izida zdravljenja)

* okrnitev ugleda pravne osebe: novost v OZ.

Duševne bolečine:

* zaradi zmanjšanja življenjskih aktivnosti: nezmožnost z dalo, povečan telesni napor, manjša življenjska sposobnost, splošno osebno neugodje, zmanjšanje osebnih priložnosti

* zaradi skaženosti: objektivna merila (zunanjost oškodovanca, opaznost sprememb, vidnost sprememb, možnost zakrivanja sprememb, starost, spol) in subjektivna merila (vpliv na psihično počutje oškodovanca)

* zaradi razžalitve dobrega imena in časti: neupravičeno odrekanje spoštovanja, jemanje ugleda, sejanje sovraštva, prezir, prepir, nekoga skušaš osmešiti.

* zaradi okrnitve svobode:gre za neupravičen poseg v prostost, ki je lahko fizičen ali duševen (odvzem svobode volje).

* zaradi okrnitve osebnostne pravice: poseg v ime in glas, posegi v duševni mir

* zaradi smrti bližnjega: duševna bolečina mora biti resnična. Upravičenci so: zakonec, izvenzakonski partner, starši, otroci, bratje in sestre, če je med njimi obstajala življenjska skupnost, stari starši po sodni praksi, če so nadomeščali starše

* zaradi težje invalidnosti bližnjega: gre za duševne bolečine zaradi trpljenja druge osebe. Upravičenci so enaki kot v prejšnji alinei.

* zaradi kršitve dostojanstva: oseba je bila s prevaro, zlorabo ali silo razmerja podrejenosti zapeljana h kaznivemu spolnemu občevanju; oseba proti kateri je bilo storjeno kaznivo dejanje zoper dostojanstvo osebnosti.

* zaradi težkih posegov v sorodstvene čustvene vezi

* zaradi izgube stvari: cena posebne priljubljenosti (pretium affectionis) se prizna, če je škoda nastala z naklepnim kaznivim dejanjem.
22. Zavarovalna pogodba

Zavarovalna pogodba je dvostransko obvezna, sinalagmatična pogodba, s katero se ena stranka (zavarovalec) zaveže plačati premijo ali prispevek, druga stranka (zavarovalnica) pa je dolžna, če nastane zavarovalni primer, izplačati zavarovalnino ali odškodnino ali storiti kaj drugega. Pogodba je sukcesivna, adhezijska, kar pomeni, da je obveznost ene stranke (zavarovalnice) odvisna od bodočega, negotovega dogodka, to je od realizacije rizika. Riziko je obstoj nevarnosti za nastanek zavarovalnega primera. Volja strank ne sme vplivati na realizacijo rizika. Za zavarovalni primer gre, če je do dogodka prišlo po naključju. Obveznost ene od strank je ob sklenitvi pogodbe negotova.

OZ določa, da je pogodba sklenjena, ko pogodbenika podpišeta zavarovalno polico ali potrdilo o kritju. Po tej določbi gre za obličnost ad valorem, ad solemnitatem - oblika je pogoj za veljavnost. Če torej polica ni podpisana, je pogodba nična in nobena od strank ni upravičena do izpolnitve. To stališče sprejema tudi sodna praksa.

Polica je osrednja listina v zavarovalnem pravu. Začasno jo lahko nadomesti potrdilo o kritju, zlasti tedaj, ko stranki še nimata vseh relevantnih podatkov, vendar oba želita, da bi pogodba veljala.

Pravice in obveznosti strank:

* zavarovalec:

- prijava nevarnostnih okoliščin

- plačilo premije

- obvestilo zavarovalnice o nastopu zavarovalnega primera

- obveščanje o spremembah nevarnostnih okoliščin

- prizadevanje za preprečitev zavarovalnega primera (pri premoženjski škodi)

* zavarovalnica:

- izplačilo zavarovalnine ob nastopu zavarovalnega primera

- seznanitev zavarovalca z zavarovalnimi pogoji.

23. Zamuda dolžnika

Dolžnikova zamuda nastopi, če dolžnik ne izpolni svoje obveznosti v trenutku njene zapadlosti. Bistveni predpostavki sta zapadlosti in neizpolnitev.

Če je rok za izpolnitev določen, pride dolžnik v zamudo, ko se rok izteče. Upniku tako ni potrebno opraviti nobenih dejanj, da nastopi stanje zamude.

Če rok ni določen, je potreben upnikov opomin. Opomin je enostranska pravnoposlovna izjava volje, s katero upnik pozove dolžnika, da opravi izpolnitev. Za opomin štejemo samo tisto ravnanje upnika, iz katerega nedvoumno izhaja, da dolžnika poziva k izpolnitvi obveznosti.

Zamuda ne nastopi, če obstajajo okoliščine, ki nastop zamude preprečujejo:

* dolžnikovi ugovori:

- ugovor ogroženosti: izpolnitev druge stranke postane negotova zaradi poslabšanja premoženjskih razmer. 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;

- ugovor neizpolnjene pogodbe: uveljavlja ga lahko stranka, ki je dolžna izpolniti kasneje kot nasprotna stranka. Ta ugovor uporabi stranka, ki želi ohraniti obveznost v veljavi;

- ugovor nepravilne izpolnitve: če je dolžnik opravil izpolnitev nepravilno, lahko stranka, ki je v zamudi, ugovarja zahtevi za izpolnitev;

- zasledovalna pravica: ima jo prodajalec, če se po odposlanju stvari pokaže, da zaradi premoženjskih razmer kupca obstaja utemeljen dvom o kupčevi zmožnosti plačila.

Posledice dolžnikove zamude:

* splošne posledice:

- odškodninska obveznost dolžnika

- prehod nevarnosti naključnega uničenja stvari iz upnika na dolžnika

- zamudne obresti pri denarnih obveznostih

- pogodbena kazen

- aktiviranje zavarovanj

* posebne posledice pri vzajemnih pogodbah:

- razdor pogodbe pri fiksnih poslih

- odstopno upravičenje pri nefiksnih poslih

- ugovori zaradi zamude.

Dolžnikova zamuda preneha z dolžnikovo izpolnitvijo ali z nemožnostjo izpolnitve.
24. Premoženje zakoncev, odgovornost za dolgove

Premoženje, ki ga zakonca pridobita z delom v času trajanja zakonske zveze, je njuno skupno premoženje. Skupno premoženje zakonca upravljata in z njim razpolagata skupno in sporazumno. Lahko pa se dogovorita, da ga upravlja le eden izmed njiju. Zakonec ne more razpolagati s svojim nedoločenim deležem na skupnem premoženju s pravnimi posli med živimi, zlasti ga ne more odsvojiti ali obremeniti. Pravice na nepremičninah se vpišejo v ZK kot skupno premoženje po nedoločenih deležih.

Skupno premoženje se razdeli, če zakonska zveza preneha ali se razveljavi. Po delitvi skupnega premoženja se šteje, da sta deleža zakoncev na skupnem premoženju enaka, zakonca pa lahko dokažeta, da sta prispevala k skupnemu premoženju v drugačnem razmerju. Pri tem se ne upošteva le dohodek, temveč tudi druge okoliščine, kot na primer pomoč, ki jo zakonec da drugemu zakoncu, varstvo in vzgoja otrok, opravljanje domačih del, skrb za ohranitev premoženja… Zakonca se lahko sporazumeta o višini deležev na skupnem

premoženju ali pa zahtevata, da določi sodišče ta delež.

Za svoje obveznosti, ki jih je imel zakonec pred sklenitvijo zakonske zveze in za obveznosti, ki jih prevzame po sklenitvi zakonske zveze, odgovarja s svojim posebnim premoženjem in s svojim deležem na skupnem premoženju.

Za obveznosti, ki obremenjujejo oba zakonca, za obveznosti, nastale v zvezi s skupnim premoženjem in obveznosti, ki jih prevzame en zakonec za tekoče potrebe družine, odgovarjata zakonca nerazdelno tako s skupnim kakor s svojim posebnim premoženjem. Zakonec ima pravico terjati od drugega zakonca povračilo tega, kar je ob poravnavi dolga, ki bremeni oba zakonca, plačal več, kot znaša njegov dolg.
25. Ali lahko dediči delijo zapuščino v zapuščinskem postopku?

Delitev dediščine lahko zahteva vsak dedič ob vsakem, vendar ne ob nepravem času. Ta pravica ne more zastarati. Tako lahko dediči delijo zapuščino tudi v zapuščinskem postopku, če ne gre za nepravi čas.
26. Vzorčni postopek po ZPP

279b ZPP-D: ob izvedbi vzorčnega postopka se vsi drugi postopki, ki se opirajo na enako ali podobno dejansko in isto pravno podlago, prekinejo. Stranka, ki je imela možnost sodelovati v takšnem postopku, ne more oporekati niti dejanskim ugotovitvam niti pravnim stališčem, ki jih je zavzelo sodišče. To pride v poštev, če je odločitev v škodo stranke, ki je v vseh postopkih ista. V drugih - prekinjenih - postopkih bo sodišče štelo ta stališča za obvezujoča. V nasprotnem primeru, če bo odločitev ugodna, to ne more zavezovati sodišč v prekinjenih postopkih in torej iti v škodo nasprotnim strankam v teh postopkih. Prišlo bi do kršitve ustavne pravice do izjavljanja.
27. Ugovor po izteku roka

Ugovor po izteku roka in celo po pravnomočnosti sklepa je mogoče vložiti vse do konca postopka, če temelji na dejstvu, ki se nanaša na samo terjatev in tega dejstva dolžnik ali tretji brez svoje krivde ni mogel uveljavljati v ugovoru. Dolžnik je dolžan navesti vse razloge, ki jih lahko uveljavi v času vložitve. Sodišče zavrže kasnejši ugovor, če temelji na razlogih, ki bi jih dolžnik lahko uveljavil v prejšnjem ugovoru.

13. TADEJA PRIMOŽIČ

1. SPZ; pridobitev LP na nepremičnini, kako v primeru ko s pravnim poslom

Za prenos lastninske pravice se postavljajo naslednji pogoji:

- veljavni pravni naslov

- sporazum strank o prenosu lastninske pravice in izpolnitev drugih pogojev, ki jih določa zakon

- razpolagalna sposobnost strank (ni določeno v SPZ)

Za pridobitev lastninske pravice se zahteva veljaven zavezovalni posel, ki je pravni naslov za prenos lastninske pravice. Gre za pravni posel, iz katerega izhaja obveznost prenesti lastnino (prodajna pogodba). Zavezovalni posel mora biti veljaven v trenutku, ko naj bi prenos lastninske pravice pridobil učinek (ko se prenos lastnine vpisuje v ZK).

Za veljaven prenos lastninske pravice se zahteva sporazum med prenosnikom in pridobiteljem, v katerem pridobitelj izjavi, da prenaša lastninsko pravico, pridobitelj pa izjavi, da lastninsko pravico sprejema. Tu gre za razpolagalni pravni posel, s katerim pravni subjekt razpolaga s svojo pravico. Razpolagalni posel je pravni posel stvarnega prava, zavezovalni posel pa pravni posel obligacijskega prava. Na nepremičninskem področju pride do vidnega razpolagalnega posla, kjer je razpolagalni posel zemljiškoknjižno dovolilo, na katerem mora biti podpis prenosnika overjen.

Za prenos lastninske pravice na nepremičninah je potreben vpis v ZK, ki se opravi na podlagi listine, ki je primerna za vpis v ZK. Ta listina mora vsebovati zemljiškoknjižno dovolilo (intabulacijska klavzula), ki je izrecna in nepogojna izjava tistega, čigar pravica se prenaša, da dovoljuje vpis v ZK. ZK dovolilo je razpolagalni prenosni posel na nepremičninskem področju. Vknjižba v ZK je konstitutivni element, saj brez nje ni mogoče pridobiti lastninske pravice na nepremičnini.
2. primer: Slovenec je pred leti prodal tujcu kmetijsko zemljišče s pogodbo. Tujec je pogodbo plačal, vmes se je spremenil zakon, ki zahteva za vpis LP zemljiškoknjižno dovolilo. Kakšne možnosti ima kupec? Nato prodajalec poda ugovor vzajemnosti ali lahko? Kaj preostane kupcu in kdo nosi dokazno breme?

Kupec lahko najprej zahteva, da mu prodajalec izstavi ZK dovolilo, da se bo lahko vpisal v ZK. Na ZK dovolilu mora bili njegov podpis overjen. Če to naredi, se lahko vpiše v ZK.

Prodajalec lahko poda ugovor vzajemnosti, ker tujci ne morejo biti lastniki kmetijskih zemljišč.

Kupec lahko zahteva od prodajalca, da napako odpravi (mu izstavi ZK dovolilo - kar v danem primeru ne bo šlo, da tujci ne morejo biti lastniki kmetijskih zemljišči), zato bo kupec lahko odstopil od pogodbe tudi brez dodatnega roka, če mu bo prodajalec po obvestilu o napakah sporočil, da ne bo izpolnil pogodbe, ali če iz okoliščin danega primera očitno izhaja, da je prodajalec niti v dodatnem roku ne bo mogel izpolniti.

Kupec bo mogel dokazati, da je dal prodajalcu primeren rok za izpolnitev oziroma, da je odstopil od pogodbe zato, ker je bilo očitno, da ne bo izpolnjena.
* ZZZDR

3. Primer: Otrok podeduje ogromno vsoto denarja, kako starši razpolagajo z njim?

Kako pa takrat ko je star 15 let, pa 18? Kaj lahko naredijo, ali so upravičeni do obresti, če vložijo denarna sredstva na bančni račun?

Otrokovo premoženje upravljajo do otrokove polnoletnosti v otrokovo korist njegovi starši. V tem primeru bodo s to vsoto razpolagalni otrokovi starši. Za posle, ki jih bo želel mladoletnik, ki je dopolnil 15 let skleniti sam, jih bo lahko. Odobritev staršev bo pomembna samo, če bodo ti posli tako pomembni, da bodo bistveno vplivali na mladoletnikovo življenje, ali če so takšni, da bi lahko vplivali na njegovo življenje po polnoletnosti. Po 18 letu postane otrok popolno poslovno sposoben in takrat ni več potrebna odobritev staršev.

Dohodke iz premoženja otrok smejo starši uporabljati predvsem za njegovo preživljanjem vzgojo, izobraževanje, pa tudi za nujne potrebe družinske skupnosti, če sami nimajo zadosti sredstev. S privolitvijo CSD smejo odsvojiti ali obremeniti stvari iz premoženja svojega otroka samo zaradi njegovega preživljanja, vzgoje in izobrazbe ali če to zahteva kakšna druga njegova korist. Do obresti bodo upravičeni, vendar jih bodo lahko porabili zgolj za potrebe otroka.
4. Primer: ali lahko mati zahteva, da otrok ki dobiva pokojnino prispeva nekaj za svoje šolanje? Ali in kdaj so dolžni otroci preživljati svoje starše?

Starši so dolžni po svojih močeh skrbeti za šolanje in strokovno izobrazbo svojih otrok glede na njihove sposobnosti, nagnjenja in želje. Glede na to, da je pokojnina izplačilo zaradi smrti enega izmed staršev, bi lahko mati zahtevala, da otrok prispeva del pokojnine za svoje šolanje.

Polnoletni otrok je dolžan po svojih zmožnostih preživljati svoje starše, če ti nimajo dovolj sredstev za življenje in si jih ne morejo pridobiti. Ni pa dolžan preživljati tistega starša, ki iz neopravičenih razlogov ni izpolnjeval preživninskih obveznosti do njega.
5. ZD Primer: oče je z oporoko zapustil vse premoženje sinu, sin pa je očeta zapustil, ni skrbel zanj. Zanj je skrbel edino sosed, oče oporoke ni preklical. Kako je z dediščino? Ali ima sosed kakšne pravice in kdo poleg njega ima še lahko?

Sin deduje tako po zakonu (1. dedni red), kot tudi na podlagi oporoke. Dediščina pripada sinu. Sosed nima pravic iz dediščine ima le obligacijski zahtevek nasproti sinu, na podlagi neupravičene obogatitve. Iz dediščine pa se poravnajo zapustnikovi dolgovi, tako da imajo svoje pravice tudi upniki.
6. ZPP; razlika med delno sodbo in vmesno sodbo? Sredi obravnave toženec poda ugovor zastaranja in sodišče sledi ugovoru ter izda zavrnilno sodbo. Ali je pravilno in kakšna kršitev je to?

Delno sodbo sodišče izda, kadar je samo en od več tožbenih zahtevkov ali samo del zahtevka zrel za končno odločbo. Lahko jo izda tudi, kadar je bila vložena nasprotna tožba, če je za odločbo zrel samo zahtevek tožbe ali nasprotne tožbe. Delna sodba se šteje za samostojno sodbo.

Vmesno sodbo pa sodišče izda, kadar je tožena stranka izpodbijala tako podlago kot tudi višino tožbenega zahtevka, pa je glede podlage stvar zrela za odločbo. Sodišče počaka z obravnavanjem o višini zahtevka, dokler vmesna sodba ne postane pravnomočna.

Ko je izdana vmesna sodba, s katero sodišče ugodi temelju zahtevka, v nadaljevanju odloča samo še o njegovi višini in stranka ne more več podati ugovora zastaranja. Ugovor zastaranja je potrebno podati najkasneje na prvem naroku za glavno obravnavo.
7. Zaznamba spora in začasne odredbe (denarne in nedenarne-preko primerov)

Zaznamba je glavni vpis, namenjen vpisu pravnih dejstev, ki so pomembna za promet z nepremičninami.

Zaznamba spora označuje, da poteka spor o pravici, ki je vpisana v ZK. Dopuščajo se samo zaznambe stvarnopravnih sporov.

Ločimo:

* stvarnopravne spore: dopustno zaznamovati (priposestvovanje, služnosti, skupno premoženje zakoncev)

* obligacijsko pravni spori: ni dopustno zaznamovati.

Zaznamba učinkuje tako, da rezultat spora (sodna odločba) učinkuje proti vsem, ki so pridobili pravice po vpisu zaznambe. Ob vložitvi tožbe je treba hkrati vložiti predlog za zaznambo spora. Vpis lahko predlaga tožnik oziroma predlagatelj postopka o sporu. Zaznamba ni ovira za nadaljnje vpise v ZK. Vsi kasnejši vpisi učinkujejo pod razveznim pogojem, ki nastopi, če je dovoljena vknjižba pridobitve lastninske pravice v vrstnem redu zaznambe spora in preneha, če je zaznamba spora izbrisana.

Začasna odredba je časovno omejeno sredstvo zavarovanja, katerega namen je ohranitev obstoječega ali ustvaritev novega začasnega stanja z namenom:

- da se ne izjalovi uspeh sodnega postopka oziroma uspeh bodoče izvršbe

- da se prepreči nastanek hujših škodljivih posledic in grozeče nasilje.

Začasno odredbo je mogoče izdati pred uvedbo sodnega postopka, med postopkom, pa tudi do konca postopka, dokler ni opravljena izvršba. Če so izpolnjeni pogoji za predhodno odredbo, je ni mogoče izdati. Poznamo dve vrsti začasnih odredb:

- začasna odredba za zavarovanje denarnih terjatev

- začasna odredba za zavarovanje nedenarnih terjatev.

Značilnosti začasnih odredb:

- hitrost (potrebna je hitra vmesna sodna odločitev)

- vezanost na določen postopek, prepoved odločanja o stvari sami (začasno odredbo je mogoče predlagati samo v povezavi s konkretnim glavnim zahtevkom, za katerega je treba izkazati verjetnost, da je utemeljen)

- začasnost (trajanje je omejeno z rokom, ki ga postavi sodišče).

Pogoji za izdajo začasne odredbe so:

- verjetnost obstoja terjatve

- nastanek neznatne škode za dolžnika

- subjektivno nevarnost za izvedbo izvršbe (pri denarnih terjatvah)

- objektivno nevarnost (pri nedenarnih terjatvah)

- uporabo sile ali nastanka težko nadomestljive škode (pri nedenarnih terjatvah)

- da dolžnik z izdajo začasne odredbe, če bi se izkazala za neutemeljeno, ne bi pretrpel hujših posledic od tistih, ki bi jih pretrpel upnik brez izdaje le-te (tehtanje interesov).

Postopek se začne na predlog ali po uradni dolžnosti (postopek zaradi motenja posesti, zakonski spori in spori iz razmerij med starši in otroki). Sodišče izda sklep v katerem navede rok, koliko časa naj odredba traja. Sklep mora biti vedno obrazložen.

Začasne odredbe v drugih postopkih:

- zakonski spori in spori iz razmerij med starši in otroki (411. člen ZPP)

- spori zaradi motenja posesti (427. člen ZPP)

- nepravdni postopki (114 člen (ZNP)

- spori zaradi kršitve avtorskih pravic (170. člen ZASP)

- spori zaradi kršitve pravi industrijske lastnine (123. člen ZIL).

ZZZDR
8. Izvenzakonska skupnost, na katerih področjih se kažejo posledice, vse o preživljanju med partnerjema, roki in pogoji za preživninske zahtevke... (primer je bil 23-letna študentka, brezposelna živi v izvenzakonski skupnosti).

Zunajzakonska skupnost je dalj časa trajajoča življenjska skupnost moškega in ženske, ki nista sklenila zakonske zveze. Po zakonu morajo biti izpolnjeni trije pogoji:

* da obstaja med partnerjema življenjska skupnost

* da ta skupnost traja dalj časa

* da niso podane okoliščine, zaradi katerih bi bila morebitna zakonska zveza med partnerjema neveljavna.

Življenjska skupnost mora biti po vsebini enaka kot življenjska skupnost, ki naj bi obstajala med zakoncema. Nanjo kažejo predvsem zunanje okoliščine (skupno prebivanje, skupno gospodinjstvo, gospodarska soodvisnost), predvsem pa morata hoteti v očeh zunanjega okolja veljati za moža in ženo. Imeti morata voljo, da živita kot mož in žena.

PO ZZZDR ima zunajzakonska skupnost enake pravne posledice kot zakonska zveza.

Dokazovanje zunajzakonske skupnosti je zaradi neobličnosti težje kot pri zakonski zvezi. Predvsem je težko dokazati čas nastanka in razpada. Ugotavljanje obstoja je ugotavljanje pravnega razmerja, ne pa dejansko vprašanje, ki bi se ga rešilo samo z dokazovanjem. Kadar je potrebno zunajzakonsko zvezo dokazati, zakon določa, da odločitev o obstoju učinkuje samo v zadevi, v kateri je bila sprejeta. Zunajzakonska skupnost se dokazuje v pravdnem postopku. Pri dokazovanju se postavlja več vprašanj: ali lahko stranke razpolagajo z zahtevkom, ali sodišče lahko ugotavlja dejstva po uradni dolžnosti, ali je javnost izključena…
Otroka, ki se redno šola, so starši dolžni preživljati do 26 leta starosti, čeprav je sklenil zakonsko zvezo ali živi v izvenzakonski skupnosti, vendar le, če ga ne more preživljati zakonec ali zunajzakonski partner.

ZD
9. Preklic oporoke, načini, ali mora biti v isti obliki kot je bila oporoka sestavljena, ali lahko prekliče, če je zapustnik že razpolagal s premoženjem?
Oporočitelj lahko vselej prekliče oporoko, ali v celoti ali deloma, z izjavo, dano v kateri koli obliki, v kateri se po zakonu lahko napravi oporoka. Pisno oporoko lahko prekliče tudi tako, da jo uniči. Neveljavna je pogodba, s katero se oporočitelj zaveže, da svoje oporoke ne bo preklical. Imamo več možnosti preklica:

* izrecni preklic z izjavo o preklicu, dano v katerikoli obliki, v kateri se napravi oporoka

* več načinov molčečega preklica: z uničenjem, z napravo nove oporoke, s konkludentnim dejanjem.

Domneva o preklicu oporoke zaradi uničenja oporoke ne velja, če je bila oporoka uničena po naključju ali z dejanjem druge osebe, brez vednosti in volje oporočitelja. Taka oporoka ima pravni učinek, če jo je mogoče rekonstruirati.

Če je oporočitelj kasneje razpolagal z določeno stvarjo, ki jo je komu naklonil, ima to za posledico preklic naklonitve te stvari.

SPZ
10. Načini prenehanja stvarne služnosti in vse v tej zvezi.
Načini prenehanja služnosti so smiselno enaki, kot je njihov nastanek, in tudi prenehanje služnosti lahko temelji na pravnem poslu, zakonu ali odločbi pristojnega organa.

 Med načini prenehanja stvarne služnosti prenehanje s potekom časa ni posebej urejeno. V skladu s splošnimi pravili civilnega prava trajajoča pravica preneha, ko poteče čas, za katerega je bila ustanovljena in z izbrisom iz zemljiške knjige. Ker se stvarna služnost lahko ustanovi za določen čas, se lahko ob njenem vpisu v zemljiško knjigo označi čas njenega trajanja. Če je pri pravici, ki je časovno omejena, vpisan podatek o dnevu prenehanja te pravice, pogojev za vknjižbo prenehanja te pravice ni treba dokazovati s posebno listino. Če pa čas trajanja stvarne služnosti ni vpisan v zemljiško knjigo oziroma je trajanje stvarne služnosti vezano na razvezni pogoj, stvarna služnost preneha na enak način, kot da bi bila ustanovljena za nedoločen čas kot trajajoča služnost.

Do prenehanja stvarne služnosti na podlagi pravnega posla pride smiselno enako kot do nastanka stvarne služnosti na isti podlagi. Stvarna služnost kot pravica stvarnega prava preneha šele z izbrisom iz zemljiške knjige oziroma z vknjižbo njenega prenehanja.

Stvarna služnost lahko preneha tudi iz razlogov, ki jih določa zakon. Večinoma gre za razloge, za katere že zakonodajalec ugotavlja, da stvarna služnost za gospodujočo nepremičnino ni več potrebna in daje močnejši interes lastnika služeče nepremičnine, da se omejitev lastninske pravice na njej odpravi. Preneha v trenutku, ko so izpolnjeni pogoji, ki jih določa zakon. Ti primeri so:

*osvoboditev služnosti

* zastaranje služnosti

* uničenje nepremičnine

* enakost lastninskega stanja (združitev)

* združitev in delitev služeče in gospodujoče nepremičnine

Stvarna služnost preneha s pravnomočnostjo sodne ali dokončnostjo upravne odločbe, s katero pristojni organ na podlagi zakonskega pooblastila odloči, da služnost preneha. Seveda pa proti dobrovernim tretjim služnost ugasne šele z izbrisom iz zemljiške knjige.

OZ
11. A plača (pravilno izpolni obveznost) B-ju, B pa mu denar vrne nazaj. Ali je A še dolžan? Morala sem ugotovit, da gre za upniško zamudo in potem so sledila vprašanja.
Upnik pride v zamudo, če:

* brez utemeljenega razloga noče sprejeti izpolnitve

* izpolnitev prepreči s svojim ravnanjem

* je pripravljen sprejeti izpolnitev dolžnikove sočasne obveznosti, vendar ne nudi izpolnitve svoje zapadle obveznosti - vendar upnik ne pride v zamudo, če dokaže ni mogel izpolniti.

Posledice upnikove zamude so:

* prenehanje dolžnikove zamude (zamudne obresti prenehajo teči)

* prehod nevarnosti naključnega uničenja ali poškodovanja stvari na upnika

* prenehanje pogodbenih obresti od dneva zamude

* dolžnost povrnitve škode

* povrnitev stroškov hrambe, ki nastanejo po zamudi.

Ko upnik pride v zamudo, se lahko dolžnik reši obveznosti s sodno položitvijo.

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.

ZNP

12. Sodni polog, katero sodišče, kako, za kakšen čas, ali lahko A vzame ta denar nazaj in vse v zvezi s sodnim pologom

Sodni polog je vrsta nepravdnega postopka, ki ga ureja ZNP. Predmet depozita so denar, dragocene kovine in izdelki, vrednostni papirji in drugi predmeti, ki jih določa zakon. Ti predmeti se lahko sprejmejo v depozit pri vsakem stvarno pristojnem sodišču. Sodišče določi s sklepom o depozitu način hrambe, rok hrambe in opozorilo glede zastaranja pravice do dviga depozita. Upravičenec lahko izjavi, da predmet sprejme in sodišče mu ga s sklepom izroči. Če ga zavrne, se stranke napoti na pravdo. Predlagatelj lahko zahteva vrnitev stvari iz depozita, če odpadejo razlogi za depozit. Zastaralni rok: 5 let od pravnomočnosti sklepa o depozitu (prekluzivni rok - pravica zahtevati predmet ugasne; predmet pripade državi).

ZPP
13. Prosta presoja dokazov

Načelo proste presoje dokazov pomeni, da sodišče odloči, katera dejstva bo štelo za dokazana, po svojem prepričanju na podlagi vestne in skrbne presoje vsakega dokaza posebej in vseh dokazov skupaj ter na podlagi uspeha celotnega postopka. Sodišče ni vezano na formalna dokazna pravila.
14. Sestavine tožbe.

Tožba je tožnikova zahteva za pravno varstvo. Je procesna predpostavka za začetek pravdnega postopka. 3 vrste tožb: dajatvena, ugotovitvena, oblikovalna. Tožba mora vsebovati zahtevek glede glavne stvari in stranskih terjatev, dejstva, na katera tožnik opira svoj zahtevek, dokaze in druge podatke, ki jih mora imeti vsaka vloga (navedbo sodišča, prebivališče strank, zakonitih zastopnikov, pooblaščencev, sporni predmet, vsebino izjave, podpis). Stranka mora vedno navesti vrednost spornega predmeta.
15. Nepopolna vloga. Kaj sodišče stori s tako vlogo. Kaj če so navedbe nejasne, nepopolne? Ali sodišče pozove na dopolnitev? Kako bo odločilo v tem primeru o zahtevku. Tukaj mi ni bilo čisto jasno kaj je želela, med drugim je hotela slišati "materialno procesno vodstvo".

Če je vloga nerazumljiva ali nepopolna, zahteva sodišče od vložnika, da jo popravi oziroma dopolni. Vložniku določi rok, če je v tem roku ne popravi oziroma dopolni, vlogo zavrže. V kolikor so navedbe nejasen ali nepopolne, vrne sodišče tožbo tožniku, v kolikor le-ta ni sklepčna in mu da dodaten rok za odpravo nesklepčnosti. Če je tožba sklepčna, pa bo sodišče v okviru materialno procesnega vodstva moralo z vprašanji na glavni obravnavi vzpodbuditi tožnika, da dopolni svoje pomanjkljive navedbe. V primeru, da so dejanske navedbe v tožbi premalo opredeljene, tožba ni nesklepčna, pač pa nepopolna, saj v njej ni zadostno opredeljeno dejansko stanje. Podobno tudi ne dovolj konkretiziran tožbeni zahtevek povzroči nepopolnost in ne nesklepčnost tožbe.

16. Od nekoga želiš kupiti zemljišče. Kaj moraš storiti, kaj priložiti pogodbi za overitev?

Pri nepremičninah preide lastninska pravica šele z vpisom v ZK. Podlaga za vpis prenosa lastninske pravice je listina, ki vsebuje ZK dovolilo. To je izrecna nepogojna izjava osebe, katere pravica se prenaša, spreminja, obremenjuje ali preneha, da dovoljuje vpis v ZK. Ne glede na to, da je ZK dovolilo enostranska izjava volje, je izraz obličnosti razpolagalnega pravnega posla. V pravnem prometu je ZK dovolilo ponavadi združeno z zavezovalnim pravnim poslom v enotno listino. Lahko pa se izda tudi posebej, na samostojni listini. V tem primeru mora biti podpis na ZK dovolilu posebej overjen. Če to ZK dovolilo ni že vsebovano v listini o pravnem poslu, mora biti ZK dovolilu priložena tudi listina o tem pravnem poslu.
17. Kako se braniš, če nekdo na delu zemljišča uveljavlja priposestvovanje. Pomemben je 2. odst. 44. člena SPZ.

Dobroverni lastniški posestnik je tisti, ki ne ve in ne more vedeti, da ni lastnik stvari, ki jo ima v posesti. Posestnik nepremičnine je tako lahko v dobri veri samo, če je kot lastnik vpisan v zemljiško knjigo. Drugače pa določa 44/2 člen SPZ, ki predstavlja negativni vidik načela zaupanja v ZK. V skladu s to določbo pravic, ki je pridobljena s priposestvovanjem, ne sme biti v škodo tistemu, ki je v dobri veri in v zaupanju v javne knjige pridobil pravico, še preden je bila s priposestvovanjem pridobljena pravica vpisana v javno knjigo. Ta določba sugerira, da je s priposestvovanjem mogoče pridobiti pravico, ki ni vpisana v ZK (zunajknjižno priposestvovanje). 28. člen SPZ onemogoča izvenknjižno priposestvovanje, 44/2 člen pa ga omogoča. Nadaljnji razvoj bo odvisen od prakse.

18. V zvezi s tem še o začasnih odredbah po ZIZ

Začasna odredba je časovno omejeno sredstvo zavarovanja, katerega namen je ohranitev obstoječega ali ustvaritev novega začasnega stanja z namenom:

- da se ne izjalovi uspeh sodnega postopka oziroma uspeh bodoče izvršbe

- da se prepreči nastanek hujših škodljivih posledic in grozeče nasilje.

Začasno odredbo je mogoče izdati pred uvedbo sodnega postopka, med postopkom, pa tudi do konca postopka, dokler ni opravljena izvršba. Če so izpolnjeni pogoji za predhodno odredbo, je ni mogoče izdati. Poznamo dve vrsti začasnih odredb:

- začasna odredba za zavarovanje denarnih terjatev

- začasna odredba za zavarovanje nedenarnih terjatev.

Značilnosti začasnih odredb:

- hitrost (potrebna je hitra vmesna sodna odločitev)

- vezanost na določen postopek, prepoved odločanja o stvari sami (začasno odredbo je mogoče predlagati samo v povezavi s konkretnim glavnim zahtevkom, za katerega je treba izkazati verjetnost, da je utemeljen)

- začasnost (trajanje je omejeno z rokom, ki ga postavi sodišče).

Pogoji za izdajo začasne odredbe so:

- verjetnost obstoja terjatve

- nastanek neznatne škode za dolžnika

- subjektivno nevarnost za izvedbo izvršbe (pri denarnih terjatvah)

- objektivno nevarnost (pri nedenarnih terjatvah)

- uporabo sile ali nastanka težko nadomestljive škode (pri nedenarnih terjatvah)

- da dolžnik z izdajo začasne odredbe, če bi se izkazala za neutemeljeno, ne bi pretrpel hujših posledic od tistih, ki bi jih pretrpel upnik brez izdaje le-te (tehtanje interesov).

Postopek se začne na predlog ali po uradni dolžnosti (postopek zaradi motenja posesti, zakonski spori in spori iz razmerij med starši in otroki). Sodišče izda sklep v katerem navede rok, koliko časa naj odredba traja. Sklep mora biti vedno obrazložen.

Začasne odredbe v drugih postopkih:

- zakonski spori in spori iz razmerij med starši in otroki (411. člen ZPP)

- spori zaradi motenja posesti (427. člen ZPP)

- nepravdni postopki (114 člen (ZNP)

- spori zaradi kršitve avtorskih pravic (170. člen ZASP)

- spori zaradi kršitve pravi industrijske lastnine (123. člen ZIL).

19. Kaj storiš, če ugotoviš, da kot nezakonski otrok nisi dedoval po očetu, kakšni so roki?

Če se po pravnomočnosti sklepa o dedovanju oseba, ki ni sodelovala v zapuščinskem postopku, uveljavlja kakšno pravico do zapuščine kot dedič, zapuščinsko sodišče ne opravi nove glavne obravnave, temveč napoti to osebo, da lahko uveljavlja svoje pravice v pravdi. Pravno sredstvo, s katerim se uveljavlja dedna pravica v pravdi, je dediščinska tožba.

Z dediščinsko tožbo se uveljavlja dedna pravica zlasti tedaj, ko je bil toženec s sklepom o dedovanju ugotovljen kot dedič, dejansko pa ni dedič. V pravdi mora tožnik dokazati, da ima dedno pravico oziroma, da ima močnejšo pravico od tiste, na katero toženec opira svojo posest zapuščinskih predmetov in pa to, da ima toženec zapuščinske predmete v posesti, sklicujoč se na dedno pravico. Tožnik zahteva, naj sodišče:

* ugotovi, da je on dedič, ali sodedič

* naj tožencu naloži, naj mu izroči zapuščinske predmete, ki jih ima v posesti.

Tožba mora vsebovati oba zahtevka: ugotovitveni in dajatveni zahtevek. Iz ugotovitvenega namreč izhaja, da zahteva tožnik stvari kot sestavni del zapuščine, da jih torej zahteva na temelju svoje dedne pravice. V nasprotnem primeru se dediščinska tožba ne bi razlikovala od lastninske tožbe. Ta tožba ne zastara. Roki, določeni v zakonu so zastaralni. Potek roka ima za posledico izgubo tožbenega zahtevka, ne pa izgubo dedne pravice.

Roki: pravica dediča do poštenega posestnika zastara v roku 1 leta, odkar je dedič izvedel za svojo pravico in za posestnika stvari zapuščine, najpozneje pa v 10 letih, računajoč za zakonitega dediča od zapustnikove smrti, za oporočnega dediča pa od razglasitve oporoke. Nasproti nepoštenemu posestniku zastara ta pravica v 20 letih.
20. Vse v zvezi z ugotavljanjem očetovstva, koga tožiti, če domnevni oče umre, v kakem roku. Pomembna je sodba Ustavnega sodišča, da je ukinjen petletni rok za otroka, mislim da je sodba iz novembra ali decembra 2008.

Za očeta otroka, rojenega v zakonski zvezi ali v dobi tristo dni po prenehanju zakonske zveza, velja mož otrokove matere. Za očeta otroka, ki ni rojen v zakonski zvezi, velja tisti, ki ga prizna za svojega ali čigar očetovstvo se ugotovi s sodno odločbo. Oče lahko prizna svojega otroka pri CSD, pred matičarjem ali v javni listini ali v oporoki. Priznanje velja, če se s tem strinja otrokova mati. Če se mati ne strinja, se lahko vloži tožba pri sodišču v enem letu po prejemu obvestila, da se mati ne strinja, vendar največ v petih letih po rojstvu otroka. Tožbo na ugotovitev očetovstva, lahko vloži v otrokovem imenu tudi mati, dokler izvršuje roditeljsko pravico, pa tudi otrok, ko postane polnoleten (Ust. Določba razveljavlja besedilo: vendar najkasneje pet let od dneva, ko postane polnoleten - velja od 5.11.2008). tožba se lahko vložit tudi po smrti domnevnega očeta, vendar eno leto po njegovi smrti.

21. Vpis EL

Za nastanek etažne lastnine je potreben tudi vpis v ZK, ki se opravi na podlagi eno ali večstranskega pravnega posla (sporazuma o delitvi) ali sodne odločbe, ki je podlaga za nastanek etažne lastnine.
22. Izpolnitev pogodbe

Izpolnitev je pravno dejstvo, ki povzroči prenehanje obveznosti. Je reden način prenehanja obveznosti. Izpolnitev je dejanje dolžnika z namenom doseči v obveznostnem razmerju določeni uspeh. Z izpolnitvijo preneha obveznost, ne preneha pa obveznostno razmerje. Če kdo kaj plača namesto dolžnika, nastopi subrogacijski učinek.

Izpolnitveni upravičenec (solvens) je oseba, ki je upravičena opraviti izpolnitveno ravnanje prejemniku (accipiens), ki je predmet obveznosti. To je lahko:

* dolžnik

* tretja oseba:

- upnik je dolžan sprejeti izpolnitev od vsakogar, ki ima pravni interes;

- upnik ni dolžan sprejeti izpolnitve od 3. osebe, če mora izpolnitev opraviti dolžnik osebno;

- upnik lahko sprejme izpolnitev od 3. osebe brez dolžnikove vednosti;

- upnik ne sme sprejeti izpolnitve od 3. osebe, če se je dolžnik ponudil, da bo sam izpolnil obveznost.

Izpolnitelj je lahko poslovno nesposobna oseba, vendar lahko veljavno izpolni le, če je obstoj obveznosti nedvomen in če je obveznost zapadla.

Predmet izpolnitve:

Izpolnitev je izvršitev vsebine obveznosti. Dolžnik ne more izpolniti z ničemer drugim. Upnik ne more zahtevati ničesar drugega. Izpolniti je potrebno v celoti, izjema so denarne obveznosti.

Zaporedje plačil: naprej se plačajo stroški, nato obresti in na koncu glavnica (sog).

Kraj in čas izpolnitve:

 Dolžnik je dolžan izpolniti v kraju, ki je določen s pravnim poslom ali zakonom. Če kraj ni določen in ga ni možno določiti, je treba izpolniti v kraju, kjer je imel dolžnik ob nastanku obveznosti sedež ali prebivališče. Denarne obveznosti se izpolnjujejo v kraju, kjer ima upnik sedež ali prebivališče.

Če rok ni določen, se določi glede na naravo in običaje. Če ni določen in ga ni možno takoj določiti, lahko upnik zahteva takojšnjo izpolnitev, dolžnik pa lahko zahteva takojšen sprejem. Zamuda nastopi, ko dolg dospe.

Pri fiksnih poslih se čas izpolnitve bistvenega pomena. Zamuda zato pomeni razdor pogodbe. Upnik lahko določi naknadni rok izpolnitve in obdrži pogodbo.

Pri nefiksnih poslih je obveznost možno izpolniti tudi po poteku roka.

Dolžnik pa lahko izpolni tudi predčasno, če je rok dogovorjen izključno v interesu dolžnika, vendar mora svoj namen sporočiti upniku in paziti, da ne izpolni ob nepravem času.

Prav tako lahko upnik zahteva predčasno izpolnitev, če dolžnik ni dal obljubljenega zavarovanja, če ni dopolnim zavarovanja in je rok določen izključno v upnikovem interesu.
23. Oderuška pogodba - dokazno breme

Oderuška pogodba je pogodba, pri kateri stranka izkoristi stisko, težko premoženjsko stanje, nezadostno izkušenost, lahkomiselnost ali odvisnost (neugoden položaj drugega) in si izgovori zase ali za koga tretjega korist v očitnem nesorazmerju z njeno dajatvijo, storitvijo ali zavezo. Takšna pogodba je nična. Nanjo se lahko sklicuje vsakdo, ki ima pravni interes. Sodišče pazi na oderuško pogodbo po uradni dolžnosti. Pravica do uveljavljanja ničnosti oderuške pogodbe ne zastara. Oškodovani pa lahko zahteva, da se njegova obveznost zmanjša na pravičen znesek, sodišče ugodi takšnemu zahtevku, če je to mogoče. V tem primeru pride do ustrezne spremembe pogodbe, ki ostane v veljavi. Roka za uveljavljanje zahteve je 5 let od sklenitve.

Dokazno breme je na tožniku
24. Odgovornost za dolgove pri odstopu dednega deleža in odpovedi dediščine!

Dedič, ki se je odpovedal dediščini, ni odgovoren za zapustnikove dolgove.

Dedič, ki odstopi svoj dedni delež sodediču ali tretji osebi, prenese nanj svojo dedno pravico in tako ne odgovarja za dolgove.

14. KARMEN IGLIČ STROLIGO

1. Revizija (spremembe glede na stari ZPP)

Novela ZPP-D je prinesla največ novosti ravno z revizijo. Novela uvaja institut dopuščene revizije in kot odločile kriterij (ne)dopustnosti revizije skoraj v celoti opušča vrednost spornega predmeta. Revizija se dopusti po kriteriju objektivnega pomena zadeve z vidika pravnega reda v celoti (reševanje pomembnih pravnih vprašanj in s tem prispevek k razvoju prava skozi sodni prakso. O dopustitvi revizije odloča Vrhovno sodišče v dvofaznem postopku. Stranka najprej vloži predlog za dopustitev revizije, če jo sodišče dopusti, pa ima 15 dni za vložitev revizije. Sklep o nedopustitvi revizije bo praktično neobrazložen. V sklepu o dopustitvi revizije bo sodišče odločilo glede katerih vprašanj se revizija dopusti. Predlog se vloži neposredno pri Vrhovnem sodišču skupaj z izpodbijano sodno odločbo, v predlogu pa je potrebno podati zgoščen in konkreten opis zadeve. Vrhovno sodišče bo po novem pazilo izključno na kršitve, ki jih zatrjuje stranka. Obveznost presoje pravilne uporabe materialnega prava po uradni dolžnosti, odpade. Po noveli je revizija v vsakem primeru dopustna, če vrednost izpodbijanega dela sodbe presega 40.000 EUR., v gospodarskih sporih pa 200.000 EUR. Zakon pa postavlja tudi spodnji prag za dopustnost revizije - 2.000 EUR. Omejitev je dopusta, saj stroški ne smejo biti v nesorazmerju z vrednostjo spora. Revizija je izključena na naslednjih področjih: stečaj, izvršba, sredstva zavarovanja, sodni register, zemljiška knjiga in vrsta drugih nepravdnih postopkov. Pri tem izrednem pravnem sredstvu je glavni namen zagotovitev objektivne koristnosti (razvoj prava skozi sodno prakso, poenotenje sodne prakse).

2. Pritožbeni razlogi

- bistvena kršitev določb pravdnega postopka

- zmotna ali nepopolna ugotovitev dejanskega stanja

- zmotna uporaba materialnega prava

3. Procesne predpostavke (našteti in kaj se lahko sanira, kdaj pa je treba zavreči)

Pred presojo utemeljenosti zahtevka je potrebno ugotoviti ali je tožba sploh dopustna. Izpolnjene morajo biti procesne predpostavke, ki se nanašajo na:

- sodišče: mednarodna, sodna, stvarna, krajevna pristojnost)

- stranke (sposobnost biti stranka, procesna sposobnost, procesna legitimacija, pravilnost zastopanja po pooblaščencih)

- sporni predmet (da že ne teče pravda o isti stvari - litispendenca, da o stvari ni že pravnomočno odločeno oziroma ni sklenjena sodna poravnava - res iudicata oziroma res transacta, ter da obstaja pravni interes tožnika za tožbo - pravovarstveni interes). Pri dajatvenih tožbah se pravni interes domneva, pri ugotovitveni tožbi je potrebno pravni interes posebej ugotoviti. Če sodišče ugotovi, da niso izpolnjene procesne predpostavke, tožbo zavrže. Razen pri krajevni in stvarni pristojnosti, pri kateri pride do odstopa zadeve pristojnemu sodišču.

Pomanjkljivosti se lahko odpravijo pri:

- sposobnosti biti stranka s postavitvijo skrbnika za poseben primer

- krajevna in stvarna pristojnost - odstop zadeve pristojnemu sodišču
4. Postulacijska sposobnost

Postulacijska sposobnost je sposobnost dati procesnim dejanjem pravno relevantno obliko. Postulacijska sposobnost se kaže tako, da lahko stranka sama brez pooblaščenca neposredno opravlja procesna dejanja.
5. Kaj se zgodi, če stranka umre med postopkom, ko je tožba že vložena?

Nesporno stališče sodne prakse je, da zoper tistega, ki je umrl pred vložitvijo tožbe, tožba sploh ni mogoča in jo je potrebno zavreči. Ni pomembno ali je stranka za časa svojega življenja pooblastila odvetnika za vložitev tožbe. Procesno pooblastilo s smrtjo pooblastitelja sicer ne preneha, vendar to velja le, če pooblastitelj umre po začetku postopka. Če pooblastitelj umre po izdaji procesnega pooblastila, vendar še preden pooblaščenec vloži tožbo, pooblastilo preneha.

Če med postopkom umre stranka, ki je ne zastopa pooblaščenec, se postopek prekine, če pa je stranko zastopal pooblaščenec, se postopek nadaljuje brez prekinitve, kar je posledica pravila, da procesno pooblastilo s smrtjo stranke ne preneha. Sodba se bo glasila na dediče umrle osebe. Če stranka umre med postopkom, sodba pa se glasi na ime umrle osebe, je to absolutna bistvena kršitev postopka v zvezi v (ne)sposobnostjo biti stranka. Če gre za zavrnilno sodbo, ne gre za kršitev, saj pri zavrnitvi ne morejo nastati problemi v izvršbi (Vrhovno sodišče).

6. Ugotavljanja očetovstva, pogoji za priznanje očetovstva, posebnosti postopka v teh zakonskih oz. starševskih sporih

Za očeta otroka, rojenega v zakonski zvezi ali v dobi tristo dni po prenehanju zakonske zveza, velja mož otrokove matere. Za očeta otroka, ki ni rojen v zakonski zvezi, velja tisti, ki ga prizna za svojega ali čigar očetovstvo se ugotovi s sodno odločbo. Oče lahko prizna svojega otroka pri CSD , pred matičarjem ali v javni listini ali v oporoki. Priznanje velja, če se s tem strinja otrokova mati. Če se mati ne strinja, se lahko vloži tožba pri sodišču v enem letu po prejemu obvestila, da se mati ne strinja, vendar največ v petih letih po rojstvu otroka. Tožbo na ugotovitev očetovstva, lahko vloži v otrokovem imenu tudi mati, dokler izvršuje roditeljsko pravico, pa tudi otrok, ko postane polnoleten (Ust. Določba razveljavlja besedilo: vendar najkasneje pet let od dneva, ko postane polnoleten - velja od 5.11.2008). tožba se lahko vložit tudi po smrti domnevnega očeta, vendar eno leto po njegovi smrti.

Posebnost v teh sporih je, da sodišče po uradni dolžnosti ugotavlja določena dejstva, ter da ni vezano na zahtevke strank. Tako je poudarjeno načelo oficialnosti.
7. Zastaranje, do kdaj se lahko poda ugovor zastaranja

Dolžnik mora ugovarjati zastaranje ter navesti relevantna dejstva in dokaze na prvem naroku za glavno obravnavo, pozneje pa le izjemoma pod pogoji, določenimi v ZPP. V nasprotnem primeru sodišče ugovora zastaranja ne upošteva.
8. Sprememba tožbe, pogoji, da lahko namesto prvotnega tožiš drugega toženca

Sprememba tožbe je sprememba:

- istovetnosti zahtevka

- povečanje obstoječega zahtevka

- uveljavljanje drugega zahtevka poleg obstoječega

Tožba ni spremenjena, če tožeča stranka:

- spremeni pravno podlago tožbenega zahtevka

- zmanjša tožbeni zahtevek

- spremeni, dopolni ali popravi posamezne navedbe.

Tožeča stranka lahko spremeni tožbo do konca glavne obravnave. Ko je tožba vročena toženi stranki, je potrebna njena privolitev, vendar sodišče dovoli spremembo, če je to smotrno za dokončno ureditev razmerja med strankama. Sprememba pa ni smotrna, če bi zaradi tega prišlo do spremembe stvarne pristojnosti sodišča. Če se tožena stranka spusti v obravnavanje glavne stvari, se šteje, da je v spremembo privolila.

Subjektivna sprememba tožbe - spremeni se prvotno tožena stranka. Potrebna pa je privolitev tistega, ki stopi v pravdo namesto tožene stranke. Če pa se je tožena stranka že spustila v obravnavanje glavne stvari, je potrebna tudi njena privolitev. Kdor stopi v pravdo namesto tožene stranke, mora prevzeti pravdo v tistem stanju, v katerem je, ko stopi vanjo
9. Cesija, katere terjatve se ne morejo prenašati s cesijo?

Cesija je pogodba, s katero odstopnik (cedent = stari upnik) prenese (cedira) svojo terjatev na prevzemnika (cesionar) brez sodelovanja odstopljenega dolžnika. Cesija je sprememba obligacijskega subjekta na aktivni strani.

Vrste cesij:

* pogodbena cesija

* nujna cesija

* zakonska cesija

* cesija z aktom državnega organa.

Pogoji za nastanek cesije:

* dopustnost - odstopnik ne sem prenesti naslednjih terjatev:

Terjatve katerih prenos je prepovedan po zakonu:

- odškodninskih terjatev v obliki denarne rente

- zapadlih odškodninskih terjatev

- terjatev za povrnitev nepremoženjske škode

- terjatev iz družbene pogodbe

- družinskopravnih terjatev

Terjatve, povezane z osebnostjo upnika

Terjatve, katerih narava nasprotuje prenosu

Terjatve, glede katerih je bil sklenjen pactum de non cedendo - dolžnik in upnik sta se dogovorila, da upnik ne sme prenesti terjatve na drugega.

* oblika na zahtevo prevzemnika:

Oblika ni potrebna, vendar mora odstopnik prevzemniku izročiti vse dokaze o odstopljeni terjatvi in stranskih pravicah.

Predmet odstopa je terjatev. Mora biti določena in opredeljena. Lahko je tudi bodoča, pogojna, naturalna, nedospela, zapadla v izvršilnem postopku na upnika, še ne nastala.

10. Kaj je posest, kako izgleda tožba oz. izrek sodbe, kaj se ugotavlja v postopku

Posest je dejanska izključna oblast nad neko stvarjo. SPZ jo opredeljuje kot neposredno ali posredno dejansko oblast nad stvarjo. Pri tem ni pomembno ali ima tisti, ki ima stvar v posesti, tudi kakršnokoli pravico do posesti. Tipični primeri posestnikov so: lastnik, tat, ropar, najemnik, zakupnik, jemalec leasinga.

Neposredna posest je neposredna dejanska oblast nad stvarjo, pri posredni posesti pa gre za to, da nekdo izvršuje dejansko oblast nad stvarjo prek koga drugega. Primer: A je lastnik kolesa, ki ga posodi B-ju. V tem primeru je A posredni, B pa neposredni posestnik. Pomembno je, da med posrednim in neposrednim posestnikom obstaja neko posestnoposredovalno razmerje. Za posredno posest zadostuje, da ima neposredni posestnik posest nad stvarjo iz kakršnega koli pravnega naslova.

Značilnost ureditve varstva posesti je, da varuje zgolj posest, ne glede na to, ali ima tisti, ki se sklicuje na varstvo, pravico do posesti ali ne. Posestnik je varovan proti vsakemu motenju posesti, celo v primeru, da to motenje prihaja od lastnika stvari. namen ureditve varstva posesti je ravno varovanje posestnika pred samovoljnimi posegi, saj pravo ne more tolerirati nasilnih sprememb obstoječega dejanskega stanja. SPZ kot izjemo od načela prepovedi samovoljnega ravnanja dovoljuje samopomoč, ter določa zelo stroge pogoje. Zahteva se, da je nevarnost neposredna, da je samopomoč nujna, da način samopomoči ustreza okoliščinam, v katerih obstaja nevarnost in da je samopomoč takojšnja.

Tožba zaradi motenja posesti - značilni so kratki roki in dejstvo, da se ne razpravlja o pravici. Pravico do posestnega varstva ima tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči. Posestnik pa nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež). Sodno varstvo pred motenjem je mogoče zahtevati v prekluzivnem roku 30 dni od dneva, ko je posestnik zvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo.

Izrek sodbe: tožena stranka je dolžna v roku ___ (sodišče ga določi samo) prenehati z motenjem posesti na nepremičnini tožeče stranke par.št. , k.o.

11. Posebnosti tega sklepa o posestnem sporu v izvršbi

Če dolžnik prostovoljno izpolni svojo obveznost, potem pa ponovno moti posest na način, ki se ne razlikuje od prejšnjega motenja, izda sodišče na upnikov predlog na podlagi istega izvršilnega naslova nov sklep o izvršbi, s katerim naloži vrnitev stvari v posest, oziroma sklep o izvršbi, s katerim izreče kazen za neizvršitev dejanja, ki ga more opraviti le dolžnik. Predlog lahko poda upnik v 30 dneh od dneva, ko je izvedel za ponovno motenje posesti, najkasneje pa v enem letu od ponovnega motenja.
12. Izvršba na podlagi verodostojne listine

Za denarne terjatve se dovoli izvršba na podlagi verodostojne listine. Listina je verodostojna, če tako določa ZIZ. Lahko pa to določa tudi drug zakon (SPZ). Verodostojne listne op ZIZ so:

- faktura

- menica in ček s protestom in povratnim računom, kadar je to potrebno za nastanek terjatve

- javna listina

- izpisek iz overjenih poslovnih knjig

- po zakonu overjena zasebna listina

- listina, ki ima po posebnih predpisih naravo javne listine

Predlogu za izvršbo mora biti verodostojna listina priložena v izvirniku ali overjenem prepisu. Sklep o izvršbi na podlagi verodostojne liste vsebuje tudi kondemnatorni del, v katerem sodišče dolžniku naloži, da v paricijskem roku (8 ali 3 dni) poravna terjatev, skupaj z odmerjenimi stroški, ter del v katerem sodišče dovoli izvršbo za poplačilo teh terjatev. Upnik pa mora v predlogu vedno navesti dan zapadlosti terjatve.

15. VLAJ

1. Predhodna vprašanja; kaj pa če želi tožnik, da bi imela ta ugotovitev sodišča učinek pravnomočnosti? (ugotovitvena tožba, tudi vmesni ugotovitveni zahtevek po 181(3) ZPP)
Kadar je odločba sodišča odvisna od predhodne rešitve vprašanja, ali obstaja kakšna pravica ali pravno razmerje (pravno vprašanje), pa o njem še ni odločilo sodišče ali drug organ, lahko sodišče samo reši to vprašanje, če ni s posebnimi predpisi drugače določeno. Rešitev predhodnega vprašanja ima pravni učinek samo v pravdi, v kateri je bilo vprašanje rešeno. Če pa je o predhodnem vprašanju že bilo pravnomočno odločeno, velja načelo vezanosti na tako rešitev (kar je ugotovljeno s pravnomočno sodbo se šteje za resnično).

Z ugotovitveno tožbo tožeča stranka zahteva, da sodišče ugotovi obstoj oziroma neobstoj kakšne pravice ali pravnega razmerja ali pa pristnost ali nepristnost kakšne listine. Pogoji za dopustnost ugotovitvene tožbe:

- zahteva se le ugotovitev pravice ali pravnega razmerja kot celote, ne pa ugotovitev posameznega dejstva;

- tožnik mora izkazati pravni interes t.j. okoliščine, ki kažejo na to, zakaj takšno varstvo potrebuje, kakšno korist bo imel od tega.
Namen vmesnega ugotovitvenega zahtevka je omogočiti strankam, da dosežejo, da sodišče odloči tudi o obstoju prejudicialnega pravnega razmerja v izreku sodbe z učinkom pravnomočnosti. Če tožnik postavi vmesni ugotovitveni zahtevek in s tem zahteva, da sodišče odloči o obstoju prejudicialnega pravnega razmerja, obstoj tega razmerja ne pomeni več le predhodnega vprašanja, od katerega je odvisna odločitev o zahtevku, ampak preraste v neposredno vsebino enega izmed zahtevkov v tožbi. Razlika med predhodnim vprašanjem in vmesnim ugotovitvenim zahtevkom je v tem, da sodišče odloči o predhodnem vprašanju le v obrazložitvi sodbe (kar ne postane pravnomočno, saj postane pravnomočen le izrek), odločitev o vmesnem ugotovitvenem zahtevku pa ima učinek pravnomočnosti
2. Kakšne vrste kumulacije poznamo (objektivne, subjektivne...), potem me je spraševal bolj podrobno o objektivni kumulaciji, kakšni pogoji morajo biti izpolnjeni, o eventualni kumulaciji itd.
Poznamo:

- subjektivno kumulacijo: gre za združevanje procesnih subjektov na strani pravdnih strank - sosporništvo. Ta se deli na aktivno (združitev na strani tožnika) in pasivno (združitev na strani toženca). Sosporništvo:

* materialno

* formalno

* navadno

* enotno

* nujno

* zakonito

* začetno in naknadno

* podrejeno (eventualno)

Objektivna kumulacija je podana, kadar isti tožnik proti istemu tožencu v eni tožbi uveljavlja več različnih tožbenih zahtevkov. Gre za več glavnih zahtevkov. Združevanje zahtevkov je lahko podano že ob vložitvi tožbe (začetna kumulacija), lahko pa do tega pride med postopkom, ko tožnik prvemu doda nov zahtevek (naknadna kumulacija). Pri objektivni kumulaciji zahtevkov mora vsak zahtevek izpolnjevati enake procesne pogoje, kot če bi bil uveljavljen v posebni tožbi. Za vsak zahtevek velja, da mora tožnik navesti dejstva in dokaze, ki ga utemeljujejo. Če toženec ne odgovori na vse zahtevke, se za tiste izda zamudna sodba.

Posebna vrsta kumulacije je eventualna kumulacija oziroma uveljavljanje podrejenega (eventualnega) zahtevka. Podrejeni zahtevek je postavljen za primer, če bo primarni zahtevek zavrnjen. Ta procesni institut je koristen predvsem v primerih, ko tožnik ne more z gotovostjo oceniti, do česa je po materialnem pravu upravičen. Pogoj za uveljavljanje eventualnega zahtevka je obstoj medsebojne zveze ter predpisana ista vrsta postopka in ista stvarna pristojnost.

Posebna oblika kumulacije zahtevkov je uveljavljanje vmesnega ugotovitvenega zahtevka.

Dopustnost kumulacije zahtevkov je izraz načela ekonomičnosti
3. potem me je spraševal nekaj v zvezi s tem, kako bi tožil dediče za dolg zapustnika; to je bilo bolj v stilu debate in sva šla hitro naprej in se ne spomnim čisto točno za kaj je šlo; sva pa skupaj ugotovila, da verjetno ne nujno kot eventualne sospornike, ker po OZ na primer za enega solidarnega dolžnika dolg lahko zastara, za drugega pa ne...
4. Kakšne vrste predpostavka je aktivna legitimacija - procesna ali materialna?

Materialna: če tožnik ni aktivno legitimiran, se izda zavrnilna sodba. Aktivno procesno legitimiran za vložitev tožbe je tisti, ki zatrjuje, da je nosilec upravičenec iz materialnopravnega razmerja in ki s tem uveljavlja varstvo svojih pravic.
5. Zamudna sodba, kaj je novost? (rok za popravo nesklepčnosti...)
Sodišče izda zamudno sodbo:

- če toženec ne odgovori na tožbo v roku 30 dni;

- če toženec ne pride na poravnalni narok ali prvi narok za glavno obravnavo

Pod pogojem, da je tožba sklepčna (to pomeni, da mora iz dejstev navedenih v tožbi, izhajati utemeljenost tožbenega zahtevka). Zakon določa pogoje za izdajo zamudne sodbe:

- da je pravilno vročena toženi stranki

- da ne gre za zahtevek, s katerim stranke ne morejo razpolagati

- da je tožba sklepčna

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so na splošno znana.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa ne vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti.
6. Kdo odloča v zemljiškoknjižnih zadevah (ZK referent, ZK sodnik), kdaj je potem odločba pravnomočna?
O vpisih v ZK odloča ZK sodišče (okrajno sodišče), ki je pristojno za vodenje glavne knjige glede na lego k.o. ZK postopek je urejen v ZZK, subsidiarno pa se zanj uporabljajo pravila nepravdnega postopka.

Kot postopkovni načeli sta poudarjeni načeli zakonitosti oz. formalnosti postopka in načelo vrstnega reda. Izrecno je poudarjeno načelo hitrosti postopka, zato je zaslišanje strank omejeno, postopek poteka večinoma na podlagi listin. V ZK zadevah na prvi stopnji odloča ZK referent, ki je sodni uslužbenec. Zakon določa vpise, o katerih mora že na prvi stopnji odločiti sodnik.

Odločba postane pravnomočna, če ni vložen ugovor - 8 dni (če odloča ZK referent), oziroma, če ni vložena pritožba, kadar odloča ZK sodnik.
7. Izbrisna tožba (po ZZK): kdo jo lahko vloži, proti komu in kakšen je učinek?
Odpravi materialnopravno nepravilnih vpisov je namenjen poseben institut izbrisne tožbe.

Ureditev izbrisne tožbe je v celoti podrejena načelu zaupanja v ZK.

Izbrisna tožba je po naravi stvarnopravna tožba, podobna vindikcijski tožbi. Z vindikcijo premičnine se zahteva vrnitev stvari, z izbrisno tožbo pa ugotovitev neveljavnosti vknjižbe in vzpostavitev prejšnjega ZK stanja. Izbrisno tožbo vloži prejšnji lastnik nepremičnine. Listina, ki je bila podlaga vknjižbi, je bila formalnopravno pravilna, njena materialnopravna podlaga pa ne.

V postopku odloči pravdno sodišče, ZK sodišče pa izvede njene učinke z izbrisom potem, ko odločba postane pravnomočna. Tudi z izbrisno tožbo pa ni mogoče poseči v načelo zaupanja v ZK. Zakon v skladu z načelom zaupanja namreč varuje dobroverno osebo, ki se je zanesla na stanje vpisov v ZK.

Primer: Med tožnikom in tožencem je bila sklenjena zavezovalna pogodba in tožnik je tožencu izdal tudi popolno ZK dovolilo. Na tej podlagi je bila opravljena vknjižba lastninske pravice v korist toženca. Kasneje se izkaže, da je bila zavezovalna pogodba neveljavna. V skladu s splošnimi materialnopravnimi pravili z ugotovitvijo neveljavnosti pogodbe zaradi načela kavzalnosti oživi LP prejšnjega lastnika. Vendar lastnina oživi samo zunajknjižno. Če želi prejšnji lastnik izključiti tudi tveganje učinkovanja načela zaupanja v ZK, mora doseči tudi vnovično vknjižbo svoje pravice. To doseže z izbrisom vknjižbe, ki nima materialnopravne podlage.

8. Kaj lahko storiš, če ti je prekršena predkupna pravica? Koga lahko tožiš in na kaj? Ali bi lahko tožil na ničnost pogodbe

Predkupna pravica je obligacijska pravica v razmerju med lastnikom stvari in predkupnim upravičencem.

Če je tretji sklenil prodajno pogodbo z lastnikom stvari v dobri veri, da kupuje stvar, ki je prosta predkupne pravice, oziroma da je bila predkupna pravica spoštovana, uživa predkupni upravičenec pravno varstvo samo proti lastniku stvari. Če pa tretji ni bil v dobri veri, lahko pravne posledice veljajo tudi zanj.

Predkupni upravičenec ima tako zahtevek za razveljavitev pogodbe. S tožbo lahko izpodbija prodajno pogodbo, s katero je kršena predkupna pravica. Prvi del tožbe je oblikovalni, z njim se zahteva razveljavitev prodajne pogodbe, drugi del pa je dajatveni, predkupni upravičenec mora zahtevati, da kupec iz razveljavljene pogodbe z njim sklene novo prodajno pogodbo pod enakimi pogoji. Uveljavljanje zahtevka pa je vezano na roke, ki so prekluzivni. Subjektivni prekluzivni rok je odvisen od načina kršitve predkupne pravice in znaša 6 mesecev. Če predkupni upravičenec o prodaji sploh ni bil obveščen, subjektivni rok teče od dneva, ko je izvedel za prodajno pogodbo. Če pa je bila prodajna pogodba sklenjena pod ugodnejšimi pogoji, subjektivni rok teče od dneva, ko je predkupni upravičenec izvedel za pogoje prodaje, ki so ugodnejši kot v predkupni pogodbi. Objektivni prekluzivni rok znaša 5 let od prenosa lastninske pravice na tretjega.

Predkupni upravičenec lahko uveljavlja tudi odškodninski zahtevek zaradi škode, ki mu je s tem nastala. Proti dobroverni osebi nima zahtevka, če pa ni v dobri veri, odgovarjata lastnik stvari in tretji.

Na ničnost ne moreš tožiti ker je ničnostna sankcija po OZ samo, če zakon ne predpisuje česa drugega - s tem, da bi tožil na ničnost, bi se lahko izognil rokom, ki jih zakon predpisuje pri tožbi v zvezi s predkupno pravico.

9. Kakšne vrste zahtevek je ničnostni zahtevek?

Ugotovitveni .
10. Kakšno obliko oporoke, bi svetoval nekomu, ki je slep? potem sva bolj skozi debato ugotavljala katere ne pridejo v poštev (pisna pred pričami npr. ne, ker ne bi mogel prebrati, kaj so mu pripravili...) in katere ja (nekako sva ugotovila, da je sodna še najbolj primerna)

Sodna ali notarska oporoka.

11. Nesklepčnosti tožbe

Tožba ni sklepčna, kadar iz dejstev navedenih v tožbi, ne izhaja utemeljenost tožbenega zahtevka. Gre za preizkus subsumpcije zatrjevanih dejstev pod materialno pravo in ne za preizkus procesnih predpostavk.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom in ne izda takoj zavrnilne zamudne sodbe. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa ne vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti. Za nesklepčnost bo šlo v primeru ko tožnik v tožbi za razveljavitev pogodbe navaja, da toženec ob zapadlosti ni izpolnil, ne navede pa, ali je dal tožencu dodatni rok za izpolnitev; ali pa v tožbi za uveljavitev jamčevanja za napake ne navede dejstva, da je napako pravočasno grajal.
12. Predhodno vprašanje

Kadar je odločba sodišča odvisna od predhodne rešitve vprašanja, ali obstaja kakšna pravica ali pravno razmerje (pravno vprašanje), pa o njem še ni odločilo sodišče ali drug organ, lahko sodišče samo reši to vprašanje, če ni s posebnimi predpisi drugače določeno. Rešitev predhodnega vprašanja ima pravni učinek samo v pravdi, v kateri je bilo vprašanje rešeno. Če pa je o predhodnem vprašanju že bilo pravnomočno odločeno, velja načelo vezanosti na tako rešitev (kar je ugotovljeno s pravnomočno sodbo se šteje za resnično).

 13. Katere dokazne predloge upošteva sodišče - ali lahko katerega zavrne, zakaj

O tem, kateri dokazi naj se izvedejo, odloča sodišče (dokazni sklep). Sodišče upošteva dokazne predloge, ki so bili dani na prvem naroku za glavno obravnavo, kasnejše pa le, kolikor stranka dokaže, da jih brez svoje krivde ni mogla navesti prej. Sodišče lahko tudi zavrne dokaz s pričo, če oceni, da priča o zadevi ne ve ničesar. Sodišče sme zavrniti dokaz le, če za to obstaja upravičen razlog.

16. JELKA VERTAČNIK ZADRAVEC

1. Vzorčni postopek

279b ZPP-D: ob izvedbi vzorčnega postopka se vsi drugi postopki, ki se opirajo na enako ali podobno dejansko in isto pravno podlago, prekinejo. Stranka, ki je imela možnost sodelovati v takšnem postopku, ne more oporekati niti dejanskim ugotovitvam niti pravnim stališčem, ki jih je zavzelo sodišče. To pride v poštev, če je odločitev v škodo stranke, ki je v vseh postopkih ista. V drugih - prekinjenih - postopkih bo sodišče štelo ta stališča za obvezujoča. V nasprotnem primeru, če bo odločitev ugodna, to ne more zavezovati sodišč v prekinjenih postopkih in torej iti v škodo nasprotnim strankam v teh postopkih. Prišlo bi do kršitve ustavne pravice do izjavljanja.
2. Kdo ne sme biti zaslišan kot priča, kdaj lahko priča odkloni odgovor na posamezno vprašanje

Kot priča ne sme biti zaslišan, kdor bi s svojo izpovedjo prekršil dolžnost varovanja uradne ali vojaške skrivnosti, dokler ga pristojni organ ne odveže te dolžnosti. Priča lahko odkloni odgovor na posamezno vprašanje, če ima za to tehtne razloge, zlasti še, če bi s svojim odgovorom na tako vprašanje spravila v hudo sramoto, precejšnjo premoženjsko škodo ali v kazenski pregon sebe ali svoje sorodnike…

3. Novosti glede pisnih izjav prič

Predložitev pisnih izjav prič pripomore h koncentraciji in ekonomičnosti postopka, in sicer:

- sodišče lahko ugotovi, da predlagana priča ne more izpovedati nič o pravno relevantnih dejstvih in ta dokaz zavrne,

-če nobena od strank ne bo vztrajala pri ustnem zaslišanju priče, bo sodišče kot dokaz z zaslišanjem priče lahko ocenilo njeno pisno izjavo,

- na podlagi pisne izjave bo mogoče oceniti, kakšna dejstva priča pozna in o čem se lahko izreče.

Izjavo priče je mogoče dobiti na predlog sodišča ali na lastno pobudo. Če ena od stranka zahteva zaslišanje priče, se le-to mora izvesti kljub njeni pisni izjavi. Če se kasneje izkaže, da strošek z zaslišanjem priče ni bil potreben, se ta strošek naloži osebi, ki je zahtevala zaslišanje, ne glede na uspeh v pravdi.
4. Novosti glede osebnega vročanja

Osebno se vročajo: tožba, sodna odločba, zoper katero je dovoljena posebna pritožba, izredno pravno sredstvo in nalog za plačilo sodne takse in vabilo stranki na poravnalni narok ali prvi narok za glavno obravnavo. Osebna vročitev se opravlja tako, kot se je doslej opravljala neosebna. Če vročevalec naslovnika ne najde, v nabiralniku pusti obvestilo. Vendar ne več obvestila o tem, kdaj bo vročitev poskušena znova, pač pa obvestilo, da pisanje čaka (praviloma) na pošti 15 dni. Če v tem času ni dvignjeno, nastopi fikcija vročitve (in sicer s potekom 15 dni - ne kot doslej že s trenutkom, ko je bilo puščeno obvestilo). Da se zagotovi čim večja dejanska verjetnost, da se bo naslovnik kljub temu seznanil s pisanjem, se mu pisanje pusti v nabiralniku.
5. Sestavine vloge in tožbe

Vloga mora biti razumljiva in obsegati vse, kar je treba, da se lahko obravnava. Predvsem pa mora obsegati:

- navedbo sodišča

- stalno oziroma začasno prebivališče oziroma sedež strank, zakonitih zastopnikov in pooblaščencev

- sporni predmet

- vsebino izjave

Vložnik mora vlogo tudi podpisati.

Tožba pa mora vsebovati:

- zahtevek glede glavne stvari in stranskih terjatev

- dejstva, na katera tožnik opira zahtevek

- dokaze, s katerimi se ta dejstva ugotavljajo

- druge podatke, ki jih mora imeti vsaka vloga.
6. Kdaj se začne pravdni postopek, kdaj pravda

Pravdni postopek se začne s tožbo. Pravda začne teči z vložitvijo tožbe toženi stranki.
7. Predhodni preizkus tožbe

Je prva in obligatorna faza pripravljalnega postopka, ki traja samo, dokler tožba ni poslana toženi stranki v odgovor. Njen namen je preizkus ali so podane vse obvezne sestavine tožbe in procesne predpostavke. Predhoden preizkus se opravi na podlagi podatkov v tožbi in dejstev, ki so sodišču znana in jih lahko upošteva po uradni dolžnosti (splošno znana dejstva). Ta faza postopka je namenjena zlasti odpravi pomanjkljivosti zaradi nepopolne ali nerazumljive tožbe. Z vprašanjem sklepčnosti se sodnik ukvarja šele v primeru toženčeve zamude roka za vložitev odgovora na tožbo in ne že ob predhodnem preizkusu tožbe. Za sklepčnost je potrebno, da iz zatrjevanih dejstev, ki jih tožena stranka z opustitvijo odgovora na tožbo prizna, izhaja utemeljenost zahtevka. Faza predhodnega preizkusa tožbe se konča z vročitvijo tožbe tožencu, s tem trenutkom nastopi litispendenca, ki preneha s pravnomočnim zaključkom postopka.
8. Razpolaganje z zahtevki

V pravdnem postopku stranke prosto razpolagajo z zahtevki in sodišče odloča v mejah postavljenih zahtevkom. To je izraz načela dispozitivnosti. Stranke se lahko odpovedo svojemu zahtevku, pripoznajo nasprotnikov zahtevek in se poravnajo - materialne procesne dispozicije.
9. O čem sodišče odloča?

Sodišče odloča v mejah postavljenih zahtevkov. Sodišče druge stopnje pazi na prekoračitev zahtevka samo na zahtevo stranke. Dispozitivnost je močno omejena v postopkih iz družinskopravnih razmerij. V zakonskih in očetovskih sporih ni dopustna pripoznava in odpoved zahtevku, izdaja zamuden sodbe, in vmesne sodbe na podlagi sporazuma strank ter sodna poravnava. Sodna poravnava je dopustna glede vzgoje, varstva in preživljanja otrok, vendar so pooblastila sodišča močnejša kot v pravdnem postopku. Sodišče namreč poravnave ne dopusti, če ugotovi, da ni v interesu otroka.
10. Katera dejstva se štejejo za priznana

Dokazovati ni potrebno dejstev (štejejo za priznana):

- ki jih je stranka pred sodiščem priznala

- dejstev, ki jih stranka ne zanika ali jih zanika brez navajanja razlogov, se štejejo za priznana, razen če namen zanikanj teh dejstev izhaja iz siceršnjih navedb strank (ZPP-D)

- dejstev, ki se po zakonu domnevajo (lahko se dokazuje, da ne obstajajo)

- splošno znanih dejstev
11. Kdaj sodišče odloča po prostem preudarku? 216. člen ZPP

Sodišče odloči po prostem preudarku, če se višina škode ne more natančno ugotoviti ali če je to zamudno in predrago. Če odločitev o enem od več uveljavljenih zahtevkov iste tožeče stranke v isti tožbi glede na celoto predstavlja le neznaten del, odločanje o podlagi ali višini tega zahtevka pa bi bilo pretirano zamudno ali predrago, lahko sodišče o dejstvih, ki se nanašajo na podlago oziroma višino zahtevka, odloči po prostem preudarku. To je izjema, ki jo je potrebno ozko tolmačiti. Nepremoženjska škoda se določi po pravilu pravičnosti, pri premoženjski pa se prisodi popolna odškodnina. Odločanje po prostem preudarku se nanaša na dejanska, ne na pravna vprašanja. Nadomešča pa dokazovanje in je zato izjema.
12. Kaj, če ni plačana taksa za tožbo?

Sodna taksa za tožbo mora biti plačana najkasneje v roku, ki ga določi sodišče v nalogu za plačilo sodne takse. Sodišče opozori stranko na posledice neplačila sodne takse, in sicer če taksa ne bo plačana v roku in tudi ne bodo podani pogoji za oprostitev odlog ali obročno plačilo sodne takse, se bo štelo, da je tožba umaknjena.
13. Zamudna sodba

Sodišče izda zamudno sodbo:

- če toženec ne odgovori na tožbo v roku 30 dni;

- če toženec ne pride na poravnalni narok ali prvi narok za glavno obravnavo

Pod pogojem, da je tožba sklepčna (to pomeni, da mora iz dejstev navedenih v tožbi, izhajati utemeljenost tožbenega zahtevka). Zakon določa pogoje za izdajo zamudne sodbe:

- da je pravilno vročena toženi stranki

- da ne gre za zahtevek, s katerim stranke ne morejo razpolagati

- da je tožba sklepčna

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so na splošno znana.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa je vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti.
14. Subjektivna sprememba tožbe

Subjektivna sprememba tožbe - spremeni se prvotno tožena stranka. Potrebna pa je privolitev tistega, ki stopi v pravdo namesto tožene stranke. Če pa se je tožena stranka že spustila v obravnavanje glavne stvari, je potrebna tudi njena privolitev. Kdor stopi v pravdo namesto tožene stranke, mora prevzeti pravdo v tistem stanju, v katerem je, ko stopi vanjo
15. Kdaj lahko sodišče odloči mimo zahtevka

V sporih o varstvu, vzgoji in preživljanju otrok ter v sporih o stikih otrok s starši in z drugimi osebami sodišče ni vezano na postavljene zahtevke.
16. Oblika pogodbe, kdaj mora biti pisna, dogovorjena oblika

Oblika, če je predpisana, je ena izmed predpostavk za veljavnost pogodbe, in sicer kot:

* predpisana oblika - zahteva zakona, da mora biti pogodba v določeni obliki

* dogovorjena oblika - pogodbeni stranki se dogovorita, da naj bo oblika pogoj za veljavnost njune pogodbe.

Razlikujemo:

* obliko za veljavnost (forma ad valorem): obličnost se zahteva za samo veljavnost pravnega posla. Posledica je ničnost.

* oblika za dokazovanje (forma ad probationem): stranki z njo dokazujeta obstoj pogodbe. Pri dogovorjeni obliki za dokazovanje s sklenitvijo pogodbe nastane za stranki obveznost dati pogodbi potrebno obliko. Pogodba je sklenjena, ko je doseženo soglasje o njeni vsebini. Za stranki pa nastane obveznost pogodbi dati primerno obliko.

Vrste oblik:

* neformalne oblike:

- ustna oblika

- konkludentna ravnanja

- molk

* formalne oblike:

- pisna oblika

- sklenitev pred pričami

- sklenitev pred državnim organom (notarski zapis, sodna overitev)

- svečana oblika (sklenitev zakonske zveze)

Pogodba, ki ni sklenjena v predpisani obliki, je nična, razen, če iz namena predpisane oblike ne izhaja kaj drugega. Osnovna sankcija je ničnost, potrebno pa je ugotoviti, iz kakšnega namena zakon predpisuje obliko.

Neupoštevanje dogovorjene oblike je ničnost.

Konvalidacija pri pomanjkanju pisne oblike se nanaša na situacijo, ko je bila pogodba z manjkajočo obliko izpolnjena. Pogodba je kljub pomanjkanju oblike, veljavna, če sta stranki v celoti ali pretežno izpolnili pogodbene obveznosti, razen če iz namena predpisane oblike očitno izhaja kaj drugega.

Konverzija: pravni posel brez predpisane obličnosti izpolnjuje oblične pogoje nekega drugega pravnega posla (če se pri menici ne upošteva obličnost predpisov, še vedno izpolnjuje pogoje za nakaznico).
17. Pravne napake

S sklenitvijo prodajne pogodbe se prodajalec zaveže, da bo opravil razpolagalni pravni posel, potreben za prenos lastninske pravice na kupca in po potrebi opravil druga pravna dejanja oziroma zagotovil ustrezne pogoje, da bo kupec stvar prejel v ustreznem stanju.

Da bi prodajalec pravilno izpolnil svojo obveznost glede pravnega stanja stvari, mora:

* opraviti ustrezen razpolagalni pravni posel v korist kupca, ki je potreben za prenos lastninske pravice na stvari kupca

* zagotoviti pravne pogoje, da bo kupec pridobil lastninsko pravico

* zagotoviti pravne pogoje, da je pravno stanje stvari ustrezno običajnemu oziroma pogodbenemu pravnemu stanju.

Prodajalčeva izpolnitev ima zato značilnosti izpolnitve s pravno napako, če takrat, ko začne učinkovati razpolagalni pravni posel, s katerim je prodajalec prenesel lastninsko pravico na kupca, obstaja naslednji pravni položaj:

* pogoji za pridobitev lastninske pravice niso izpolnjeni oziroma prenehajo

* stvar je predmet pravic oziroma pravnih dejstev, ki omejujejo uresničevanje kupčeve lastninske pravice.

Kupec mora o pravni napaki obvestiti prodajalca, ko to napako ugotovi.

Sankcije za pravne napake:

* pogodba je razvezana, če prodajalec ne ravna po kupčevi zahtevi in mu kdo stvar odvzame

* odstop od pogodbe ali zmanjšanje kupnine (odločitev na strani kupca)

* pravica do povračila škode v vsakem primeru

* če pa je kupec vedel za možnost, da mu bo stvar vzeta ali da bo njegova pravica zmanjšana, nima pravice do odškodnine, pač pa lahko zahteva vrnitev oziroma znižanje kupnine.
18. Elementi gradbene pogodbe

Gradbena pogodba je pogodba, s katero se ena stranka (izvajalec) zaveže, da bo po določenem načrtu v dogovorjenem roku zgradila določeno gradbo na določenem zemljišču ali da bo na takem zemljišču oziroma na že obstoječem objektu izvedla kakšna druga gradbena dela, druga pogodbena stranka (naročnik) pa se zaveže za opravljeni posel plačati določeno ceno.

Gradbena pogodba je posebna vrsta podjemne pogodbe, katere predmet je izdelava (nove) stvari.

Predmet je izdelava nove stvari, vendar ne katere koli, temveč izgradnja objekta oziroma oprava drugih gradbenih del.

Stranki sta izvajalec (stranka, ki se s sklenitvijo pogodbe zaveže na naročnikovi nepremičnini zgraditi objekt ali na tej nepremičnini opravi druga gradbena dela) in naročnik (ima pravico zahtevati, da izvajalec objekt zgradi oziroma izvede druga gradbena dela, ki so predmet pogodbe).

Bistvene sestavine gradbene pogodbe:

* predmet stranki določita na podlagi projektne dokumentacije, ki je sistematično urejen sestav načrtov oziroma tehničnih opisov in poročil, izračunov, risb in drugih prilog;

* cena: odplačnost je bistvena značilnost gradbene pogodbe, vendar določitev višine plačila ni bistvena (nujna) sestavina pogodbe, v tem pomenu, da bi stranki to morali urediti v pogodbi. Če tega ne naredita se cena določi glede na čas, ki je običajno potreben, da se tak posel opravi in glede na plačilo, ki je običajno za tako vrsto posla.

Oblika:

Gradbena pogodba mora biti sklenjena v pisni obliki, ki je predpisana izključno zaradi varstva interesa strank in zaradi dokaznih namenov.

19. Pogodba o delu

Pogodba o delu je pogodba, s katero se ena pogodbena stranka (podjemnik) zaveže opraviti (izvršiti) določen posel, druga pogodbena stranka (naročnik), pa se zaveže plačati za opravljeni posel.

Po načinu izpolnitve spada izpolnitveno ravnanje, ki se ga podjemnik s podjemno pogodbo zaveže opraviti, med storitvene obveznosti. Merilo za presojo, ali je podjemnik izpolnil svojo obveznost, je končni rezultat (uspeh) njegove storitve. Zato ima podjemnik pravico terjati plačilo samo, če je ta končni rezultat dosegel. V tem pomenu podjemnik nosi tveganje za uspeh svojega delovanja. Končni rezultat je tudi merilo za presojo, ali je podjemnik pravilno izpolnil svojo obveznost.

Za podjemno pogodbo je značilna odplačnost. Naročnik se namreč zaveže podjemniku plačati za opravljeni posel.

Oblika za veljavnost ni določena. Pogodba je lahko tudi neoblična.

Stranki:

* podjemnik: se zaveže opraviti določen posel (ima položaj profesionalne osebe)

* naročnik: ima pravico zahtevati, da podjemnik posel opravi, ki je predmet pogodbe in se hkrati zaveže plačati za opravljeni posel.

Bistvene sestavine podjemne pogodbe:

* predmet je oprava posla: izdelava stvari, popravilo stvari, telesno (fizično) delo, intelektualno (umsko) delo

* plačilo: cena ni bistvena sestavina podjemne pogodbe

Vrste podjemnih pogodb:

* tipična podjemna pogodba: podjemnik se zaveže izdelati določeno stvar

* atipična podjemna pogodba:

- podjemna pogodba, katere predmet je popravilo stvari

- podjemna pogodba, katere predmet je intelektualno (umsko) delo

- podjemna pogodba, katere predmet je telesno (fizično) delo

- posebna vrste nominatnik (imenskih) najemnih pogodb: prevozna pogodba, gradbena pogodba
20. Kdaj je pogodba sklenjena?

Pogodba je sklenjena, ko se pogodbeni stranki sporazumeta o njenih bistvenih sestavinah. Stranki se sporazumeta, ko nastane soglasje volj ali konsenz, če niso predpisane še druge predpostavke za sporazum (oblika, izročitev stvari).
21. Objektivna in krivdna odgovornost in oprostitev odgovornosti

Subjektivna odgovornost:

Krivda je podana, če oškodovalec povzroči škodo namenoma ali iz malomarnosti. Krivda povzročitelja škode se v našem odškodninskem pravu domneva: povzročitelj škode velja za krivega, če ne dokaže, da je škoda nastala brez njegove krivde. Gre za krivdno odgovornost z obrnjenim dokaznim bremenom.

Namen je najtežja oblika krivde. Poznamo:

* direkten naklep: storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu želi doseči škodljivo posledico;

* eventualni ali indirektni naklep: storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu privoli v škodljivo posledico.

Malomarnost:

* zavestna 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 ravnanja nastati škodljiva posledica, vendar bi se po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati.

* huda malomarnost: storilec zanemarja pazljivost, ki se pričakuje od vsakega običajnega razumnega človeka

* navadna malomarnost: storilec zanemarja pazljivost, ki se pričakuje od skrbnega človeka (dobrega gospodarja)

* zelo lahka malomarnost: upošteva se le kot ovira za izključitev objektivne odgovornosti- že najmanjša nepazljivost stranke lahko izključi objektivno odgovornost.

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 duševno bolne, odgovornost staršev, odgovornost drugih za mladoletnike)

* odgovornost za delavce

* odgovornost za škodo od nevarne stvari ali nevarne dejavnosti.

Za škodo iz nevarne stvari (stvar je nevarna, če zaradi svojih lastnosti, položaja, načina in mesta uporabe pomeni nevarnost za nastanek škode) ali nevarna dejavnosti (človekova aktivnost, iz katere izvira povečana nevarnost, ne glede na to, ali povečana nevarnost izvira iz uporabe nevarne stvari ali iz same dejavnosti) se šteje, da izvira iz te stvari, če se ne dokaže kaj drugega. Oškodovanec mora dokazati dejstva, ki opredeljujejo zakonito domnevo o obstoju vzročne zveze. Če vzročna zveza ni bila izpodbita, se lahko odgovorni subjekt oprosti odgovornosti le, če dokaže okoliščine, ki izključujejo njegovo odgovornost (škoda ni posledica nevarne stvari
OZ določa oprostitev odgovornosti:

* višja sila (vis maior): imetnik stvari je prost odgovornosti, če dokaže, da škoda izvira iz vzroka, ki je izve stvari, učinka ni mogoče pričakovati, se mu ni mogoče izogniti, ga ni bilo mogoče odvrniti. Pod višjo silo sodijo tudi: naravni dogodki (poplave postresi), družbeni dogodki (vojne, stavke, revolucije) in ukrepi državnih organov (moratorij, prepoved uvoza).

* ravnanje tretjega: imetnik stvari je prost odgovornosti, če dokaže, da škoda izvira izključno iz ravnanja tretjega, katerega ni možno pričakovati, se posledicam ni mogoče izogniti, posledic ni možno odstraniti

* ravnanje oškodovanca: imetnik stvari je prost odgovornosti, če dokaže, da škoda izvira izključno iz ravnanja oškodovanca, katerega ni možno pričakovati, se ni mogoče posledicam izogniti in jih ni mogoče odstraniti;

* privolitev oškodovanca: imetnik stvari je prost odgovornosti, če je oškodovanec prispeval k nastanku škode.

Ekskulpacijske razloge mora vedno dokazati tisti, ki se nanje sklicuje = objektivno odgovorni subjekt.
22. Ničnost in izpodbojnost

Neveljavni so pravni posli, ki so sklenjeni, vendar ne izpolnjujejo vseh predpostavk. Bipartitni sistem neveljavnosti pozna nične pravne posle (ničnost ali absolutna neveljavnost) in izpodbojne pravne posle (izpodbojnost ali relativna neveljavnost).

Ničnost:

Razlogi za ničnost:

* pogodba nasprotuje ustavi, prisilnim predpisom ali moralnim načelom

* premet pogodbe je nedopusten, nemogoč, nedoločen ali nedoločljiv

* podlaga pogodbe je nedopustna ali je sploh ni

* pogodba ni sklenjena v predpisani ali dogovorjeni obliki

* oderuška pogodba

* pogodbo je sklenila poslovno popolnoma nesposobna oseba

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

Na ničnost pazi sodišče po uradni dolžnosti. Nanjo se lahko sklicuje vsaka zainteresirana oseba. Pravica do uveljavljanja ničnosti ne ugasne. Neučinkovitost razmerja sega do njegovega nastanka (učinkovanje ex tunc). Sodba, ki ugotavlja ničnost, je ugotovitvena (dekleratorna). Nična pogodba ne postane veljavna, če vzrok ničnosti kasneje preneha. Obstajata pa 2 izjemi: konvalidacija zaradi majhnega pomena, konvalidacija oderuške pogodbe. Če nična pogodba izpolnjuje pogoje za veljavnost kakšne druge pogodbe, velja druga pogodba, če se sklada z namenom strank ob sklenitvi nične pogodbe, če bi stranki zagotovo sklenili drugo pogodbo, če bi vedeli za ničnost prve.

Pravne posledice ničnosti:

* vrnitveni zahtevek: vsaka stranka mora vrniti vse, kar je prejela na podlagi nične pogodbe (če to ni možno, pa mora dati denarno nadomestilo)

* zavrnitev zahtevka nepoštene stranke

* odškodninska odgovornost: krivda enega sopogodbenika in dobrovernost oškodovanca, nastanek škode, vzročna zveza med sklenitvijo nične pogodbe in nastalo škodo.

Izpodbojnost:

Razlogi za izpodbojnost:

* pogodbo je sklenila poslovno omejeno sposobna oseba

* napake volje

* OZ ali drug zakon tako določa

* gre za čezmerno prikrajšanje (laesio enormis)

Izpodbojnost lahko uveljavlja le pogodbenik, v čigar interesu je določena izpodbojnost. Sodišče nanjo ne pazi po uradni dolžnosti. V pravdi se lahko uveljavlja le s tožbo in ne s procesnim ugovorom. Pravica preneha (ugasne) v 1 letu od dneva, ko je upravičenec izvedel za razlog izpodbojnosti (subjektivni rok) oziroma v 3 letih od dneva sklenitve pogodbe (objektivni rok). Izpodbojni pravni posel se razveljavi za naprej (ex nunc). Izpodbojna pogodba postane popolnoma veljavna, če se stranka, upravičena za izpodbijanje, izreče, da ostaja pri pogodbi, oziroma je ne izpodbija v določenem roku. Konverzija ni potrebna, ker je izpodbojna pogodba veljavna, dokler se ne izpodbija. Sopogodbenik pa ima pravico zahtevati od upravičenca, da se izjasni v roku 30 dni, ali bo pogodbo izpodbijal. Če se v roku ne izjasni ali izjavi, da ne ostaja pri pogodbi, se šteje, da je pogodba razveljavljena.

Pravne posledice:

* vrnitveni zahtevek: vsaka stranka mora vrniti vse, kar je prejela na podlagi razveljavljene izpodbojne pogodbe.

* odškodninska odgovornost: odgovornost za razveljavitev (pogodbenik, pri katerem je vzrok za izpodbojnost, je dobrovernemu sopogodbeniku odgovoren za škodo, nastalo zaradi razveljavitve pogodbe); odgovornost poslovno omejeno sposobnega prevaranta. Pogoji odškodninske odgovornosti: krivda pogodbenika, nastala škoda, vzročna zveza med krivdo pogodbenika in nastalo škodo.

23. Odgovornost staršev

Splošna odgovornost staršev:

Starši odgovarjajo za škodo, ki jo povzroči njihov otrok do 7. leta. Ne odgovarjajo, če je škoda nastala medtem, ko je bil otrok zaupan drugemu v varstvo. Starši odgovarjajo za škodo, ki jo povzroči otrok med 7. in 14. letom, razen če dokažejo, da je škoda nastala brez njihove krivde.

Posebna odgovornost staršev:

Mladoletnik povzroči škodo izven nadzorstva staršev. Starši odgovarjajo, če je škoda nastala zaradi slabe vzgoje mladoletnika, slabih zgledov ali grdih navad, ki so jih mladoletniku dali starši.

Odgovornost staršev iz pravičnosti:

Če je škodo povzročil razsoden mladoletnik, ki je ne more povrniti, lahko sodišče glede na premoženjsko stanje staršev in oškodovanca naloži povrnitev škode staršem, če tako terja pravičnost.
24. Nujna pot

Je vrsta nepravdnega postopka. Procesna pravila so vsebovana v ZNP, materialne določbe pa v SPZ (posebna ureditev za to vrsto postopka). Gre za prisilen poseg v lastninsko pravico obremenjenega, zato morajo biti izpolnjeni v zakonu določeni pogoji. Tako mora obstajati:

- ekonomski interes upravičenca

- ne sme biti onemogočeno ali znatno ovirano izkoriščanje in uporaba služnega zemljišča s strani lastnika tega zemljišča. Postopek se začne na predlog:

- lastnika zemljišča

- imetnika pravice uporabe na zemljišču ali pravice razpolaganja.

Predlog mora vsebovati z zakonom določene sestavine. Sodišče s sklepom določi nujno pot. Sklep je konstitutivne narave in mora obsegati:

- natančen potek nujne poti

- način uporabe nujne poti

- višino denarnega nadomestila.

Stroške trpi predlagatelj.

SPZ: Namen instituta nujne poti je, da nepremičnina pridobi povezavo z javno cesto, ki je nujno potrebna za njeno normalno rabo. Gre za neke vrste služnostno pravico, saj učinkuje v korist vsakokratnega lastnika »upravičene« nepremičnine in v breme vsakokratnega lastnika »obremenjene« nepremičnine. Sodišče dovoli nujno pot za nepremičnino, ki nima povezave z javno cesto, ki je potrebna za njeno redno rabo, ali v primeru, da bi bila ureditev te poti povezana z nesorazmernimi stroški. Upravičenec je dolžan za uporabo plačati primerno nadomestilo. Sodišče določi nujno pot tako, da je čim manj obremenjena nepremičnina, prek katere naj bi nujna pot potekala.
25. Kaj je lastninska pravica, kdaj se lahko omeji

Lastninska pravica je najpomembnejša in najobsežnejša stvarna pravica. Ustava v 33. členu zagotavlja pravico do zasebne lastnine. SPZ pa opredeljuje lastninsko pravico kot pravico imeti neko stvar v posesti, jo uporabljati in uživati na najobsežnejši način ter z njo razpolagati. Vendar pa lastninska pravica ni neomejena. Lastnik lahko izvršuje svojo lastninsko pravico tako, da ne krši pravic drugih posameznikov ali zakona. Pri omejitvah lastninske pravice ločimo med tistimi, ki so naložene v javnem interesu, ter tistimi, ki nastanejo po volji lastnika. Najdaljnosežnejša omejitev lastninske pravice v javnem interesu je razlastitev. Ustava določa, da se lahko lastninska pravica na nepremičnini v javno korist odvzame ali omeji proti nadomestilu v naravi ali proti odškodnini pod pogoji, ki jih določa zakon.

SPZ pa določa, da lahko vsak lastnik sam omeji svojo lastninsko pravico za vsak namen, ki ni prepovedan (zakup, najem, leasing).
26. Kaj je služnost, vrste in posebnosti osebnih služnosti

Služnost ali služnostna pravica je omejena stvarna pravica na tuji stvari, ki imetnika upravičuje, da uporablja tujo stvar ali da od lastnika tuje stvari zahteva, da opusti ravnanja, ki bi mu bila sicer dovoljena. Bistvena značilnost služnosti v tem, da lastnika obremenjene (služeče, služne) stvari zavezuje, da nekaj trpi, in sicer v obliki dopustitve (prepustitev popolne ali omejene rabe) ali opustitve (prepoved postavitve okna v steni) nekega ravnanja. Po načinu določitve imetnika služnostne pravice oziroma služnostnega upravičenca pa ločujemo stvarne in osebne služnosti.

Skupna obema služnostnima je predvsem vsebina kot način omejitve lastninske pravice na stvari, ki je predmet služnosti (služeča stvar). Zato ima služnost pravno naravo stvarne pravice na tuji stvari z vsemi pravnimi posledicami, ki iz tega izvirajo.

Drugače od ZTLR je SPZ (210. do 248. člen) celovito uredil služnost kot pravico stvarnega prava v obeh pojavnih oblikah stvarnih in osebnih služnosti. Tako kot pri drugih pravicah stvarnega prava prvi oddelek ureja splošna pravila, ki veljajo za vse oblike služnosti, v nadaljevanju pa so posebej urejene stvarne in osebne služnosti.

Obseg splošnih pravil pri služnostih je razmeroma skromen, saj se stvarne in osebne služnosti med seboj pomembno razlikujejo.

Vsebina služnosti je lahko pozitivna ali negativna, v vsakem primeru pa to za lastnika služeče stvari pomeni, da mora v izvrševanju oblasti nad svojo stvarjo nekaj trpeti.

Pri pozitivni služnosti lahko imetnik služnosti tujo stvar uporablja oziroma lahko izkorišča tujo pravico. Upravičenje uporabe oziroma izkoriščanja je lahko v celoti preneseno na imetnika služnosti. Tipičen primer takšne služnosti je užitek. Mogoče pa je tudi, da se uporaba služeče stvari deli med njenega lastnika in imetnika služnosti. Takšna je vsebina večine stvarnih služnosti, pri katerih prihaja do delitve rabe med obema upravičencema.

Za negativne služnosti je značilno, da lastnik ne sme izvrševati vseh oblastvenih dejanj, do katerih bi ga sicer upravičevala lastninska pravica. Lastnik služeče stvari se mora delu svoje lastninske oblasti odpovedati v korist imetnika služnosti in opuščati določena ravnanja, ki bi mu bila sicer dopustna. Služnost z vsebino negativne služnosti je mogoča samo kot stvarna služnost.

Poleg abstraktne definicije služnosti sta kot splošni pravili določeni še način nastanka in varstvo služnosti. Sicer se ureditev obeh vrst služnosti med seboj razlikuje. Most med obema oblikama služnosti pa je posebna oblika stvarne služnosti iz 226. člena SPZ, ki združuje elemente stvarnih in osebnih služnosti.

Čeprav služnost imetniku zagotavlja le omejeno oblast nad stvarjo, je položaj imetnika služnosti v tem prenesenem delu izvrševanja oblasti močnejši od lastnikovega pravnega položaja. Lastnik se mora ustreznemu delu oblasti odpovedati in proti pravilnemu izvrševanju služnosti nima pravnega varstva. Drugačne posledice pa ima seveda prekoračitev pri izvrševanju služnosti, ki se ji lahko lastnik služeče stvari upre z vsemi pravnimi sredstvi.

Služnost je stvarna pravica na tuji stvari in učinkuje proti vsem tretjim osebam. Gre za absolutno (izključujočo) pravico, ki učinkuje erga omnes. Zato mora ne le vsakokratni lastnik služeče stvari, ampak tudi vsak tretji to pravico spoštovati ter se vzdržati vsakršnih posegov v to pravico. Služnosti je treba zagotoviti pravno varstvo v obsegu, ki ustreza njeni vsebini. Služnostni upravičenec ima za varstvo svojega pravnega položaja najprej na voljo splošna sredstva, namenjena varstvu pravic, SPZ pa v 211. členu določa posebno tožbo na varstvo služnosti oziroma konfesorno tožbo (actio confesoria).

Konfesorna tožba je oblika varstva služnosti, ki varuje tako osebne kot stvarne služnosti. Za njeno uveljavljanje ni pomembno, kdo krši pravico. Konfesorna tožba se lahko naperi proti lastniku služeče stvari ali katerikoli drugi osebi, ki posega v služnost.

Samopomoč je splošno sredstvo za varstvo civilnopravnih položajev. Pravni temelj samopomoči je lahko dvojen. Če oseba, ki išče sodno varstvo služnosti, izpolnjuje merila za posestno varstvo, je pravni temelj za izvrševanje samopomoči lahko določba 31. člena SPZ.

Drugi pravni temelj za samopomoč pa lahko izhaja tudi iz določbe 139. člena OZ, v katerem je samopomoč določena kot splošno obrambno sredstvo, s katerim se lahko imetnik pravice upre nedopustnemu posegu vanjo. Ne glede na pravni temelj je vsebina samopomoči enaka. Gre za pravico, da se odvrne kršitev pravice, ko grozi neposredna nevarnost, če je takšna zaščita nujna in če način odvračanja kršitev ustreza okoliščinam, v katerih nastaja nevarnost.

Značilnosti osebne služnosti:

-
Osebne služnosti so ustanovljene v korist določene osebe in so časovno omejene.

-
Gre za osebne premoženjske pravice stvarnega prava, ki jih upravičenec ne more prenesti s pravnim poslom in ugasnejo z njegovo smrtjo ali potekom časa, za katerega so bile ustanovljene.

-
Predmet osebne služnosti so lahko tudi premičnine in pravice.

-
Osebne služnosti pa se ustanavljajo v korist določene osebe in so nujno časovno omejene.

Vrsta pri osebnih služnosti natančno določa obseg pravice oziroma vsebino omejitve. Tako lahko povsem jasno določimo razliko med užitkom, rabo in služnostjo stanovanja
27. Katere stvarne pravice poznamo in kako učinkujejo

SPZ pozna naslednje stvarne pravice:

- lastninska pravica

- zastavna pravica

- zemljiški dolg

- služnosti

- stvarno breme

- stavbna pravica.

Dopustne so samo tiste stvarne pravice, ki jih kot take določa zakon, tako da stranki ne moreta sami s pravnim poslom ustvariti novih stvarnih pravic (numerus clausus).
Stvarne pravice so absolutne, kar pomeni, da učinkujejo proti vsakomur, medtem, ko so obligacijske pravice praviloma relativne in učinkujejo le proti določeni osebi. Stvarne pravice ostajajo na stvari, ne glede na to, kje se stvar nahaja. Njihov imetnik ima zasledovalno pravico.
28. Nujni dediči; deleži; kaj je nujni delež, kaj razpoložljivi del?

 Z ustanovo nujnega deleža je omejena svoboda oporočnega razpolaganja. Zapustnik lahko u oporoko spremeni red dedovanja, določen z zakonom in tako onemogoči dedovanje osebam, ki bi dedovale po zakonu. Vendar pa določenim osebam po zakonu gre del zapuščine. Te osebe morajo dobiti svoj del, četudi jih je zapustnik v oporoki prezrl. Nujni delež je kompromis med (neomejeno) svobodo testiranja in dedovanjem zapustnikovih svojcev. Osebe iz kroga zakonitih dedičev, ki jim gre po kogentnih določbah zakona del zapuščine, so nujni dediči. Del zapuščine, ki pripada posameznemu nujnemu dediču, je nujni delež. Skupni nujni delež pa je del zapuščine, ki gre vsem nujnim dedičem, torej vsota vseh posamičnih nujnih deležev. Skupni nujni delež tako imenujemo rezervirani del, rezerva. Če je zapustnik s tem delom premoženja razpolagal, lahko prikrajšani nujni dediči po zapustnikovi smrti zahtevajo, da se ta razpolaganja razveljavijo. S preostalim delom zapuščine pa lahko zapustnik prosto razpolaga; ta del zapuščine je razpoložljivi del.

Dedovanje nujnih dedičev je zakonito dedovanje posebne vrste. Osebe, ki imajo po zakonu lastnost nujnih dedičev imajo pravico do nujnega deleža samo v primeru, če so po zakonitem dednem redu poklicane k dedovanju. Velikost nujnega deleža se določa v razmerju do zakonitega dednega deleža.

Pravica do nujnega deleža je dedna pravica. Nujni dedič je pravi dedič. Položaj nujnega dediča se ne razlikuje od položaja, ki bi ga imel pri dedovanju po zakonu.

Kot nujni dediči pridejo po našem pravu v poštev:

* zapustnikovi potomci, njegovi popolni ali nepopolni posvojenci ali njihovi potomci, njegovi starši ali njegov posvojitelj, njegov zakonec ali zunajzakonski partner;

* zapustnikovi dedi in babice ter bratje in sestre ali - pri popolni posvojitvi - starši zapustnikovega posvojitelja in otroci zapustnikovega posvojitelja. Osebe iz te skupine so lahko nujni dediči pod pogojem, da so trajno nezmožne za delo in nimajo potrebnih sredstev za življenje.

Del zapuščine, ki gre nujnim dedičem je manjši kot pri dedovanju po zakonu. Nujni delež oseb iz prve alinee znaša polovico, nujni delež oseb iz druge alinee pa tretjino deleža, ki bi šel posameznemu od njih po zakonitem dednem redu. Najprej pa je potrebno ugotoviti, kolikšen del bi dedič konkretno dobil. Nujni delež se tako določa na podlagi obračunske vrednosti zapuščine, ki jo dobimo, če vrednosti čiste zapuščine dodamo vrednost določenih daril, ki jih je zapustnik naklonil za časa življenja. Ob zapustnikovi smrti je potrebno najprej ugotoviti, popisati in oceniti zapustnikovo premoženje, aktiva in pasiva. Iz premoženja je potrebno izločiti tiste dele, ki niso predmet dedovanja. Od ostanka vrednosti premoženja, je potrebno odšteti zapustnikove dolgove ter določene dolgove zapuščine. Razlika je čista zapuščina. Vrednosti čiste zapuščine je potrebno prišteti vrednost daril, ki jih je zapustnik kadarkoli in na katerikoli način naklonil osebam, ki bi po zakonitem dedovanju prišle v poštev kot dediči. K vrednosti čiste zapuščine se prišteje tudi vrednost daril, ki jih je zapustnik v zadnjem letu svojega življenja naklonil drugim osebam (ki niso zakoniti dediči), razen če gre za manjša darila. Seštevek vrednosti čiste zapuščine in vrednosti daril je obračunska vrednost zapuščine od katere izračunamo zakonite deleže nujnih dedičev in njihove nujne deleže kot določene kvote dednih deležev. Razpoložljivi del zapuščine dobimo, če od vrednosti čiste zapuščine odštejemo vrednost skupnega nujnega deleža.

ZD omogoča zapustniku, da ob določenih pogojih odtegne ali zmanjša nujni delež osebi, ki ima pravico do nujnega deleža:

* razdedinjenje nujnega dediča: razlogi so taksativno našteti v zakonu. Razlog mora obstajati v času, ko je zapustnik napravil oporoko. Razdedinjenje je lahko popolno ali delno.

* odvzem nujnega deleža v korist potomcev: pogoj je, da je potomec ali posvojenec prezadolžen ali zapravljivec, tako da obstaja nevarnost, da bodo dediščino pobrali njegovi upniki ali da jo bo zapravil. Za odvzem nujnega deleža zadostuje že dejstvo zapravljivosti.

17. IRENA VETER

1. Kaj ureja SPZ?

SPZ ima 12 delov: temeljna načela, temeljni pojmi, posest, lastninska pravica, etažna lastnina, zastavna pravica, zemljiški dolg, prenos v zavarovanje, služnosti, stvarno breme, stavbna pravica, prehodna in končna določila.

Nekatere stvarnopravne ureditve so se preselile v SPZ:

- zastavne pravice na premičninah in premoženjskih pravicah iz ZOR,

- neposestne zastavne pravice iz ZIZ

- etažna lastnina iz SZ.

Na novo ureja SPZ zemljiški dolg, stavbno pravico in fiduciarna zavarovanja. Poleg tega je SPZ prinesel izrecno ureditev pravice stvarnega bremena in osebnih služnosti, glede katerih so se doslej uporabljala pravna pravila ODZ.

SPZ ureja tudi dve obligacijski pravici:

- prepoved odtujitve ali obremenitve

- odkupno pravico.
2. Značilnost stvarnih pravic

SPZ pozna naslednje stvarne pravice:

- lastninska pravica

- zastavna pravica

- zemljiški dolg

- služnosti

- stvarno breme

- stavbna pravica.

Dopustne so samo tiste stvarne pravice, ki jih kot take določa zakon, tako da stranki ne moreta sami s pravnim poslom ustvariti novih stvarnih pravic (numerus clausus).
Stvarne pravice so absolutne, kar pomeni, da učinkujejo proti vsakomur, medtem, ko so obligacijske pravice praviloma relativne in učinkujejo le proti določeni osebi. Stvarne pravice ostajajo na stvari, ne glede na to, kje se stvar nahaja. Njihov imetnik ima zasledovalno pravico. Niso neomejene, temveč so omejene s pravicami drugih. Svoboda enega se konča tam, kjer se konča svoboda drugega.
3. Posest

Posest je dejanska izključna oblast nad neko stvarjo. SPZ jo opredeljuje kot neposredno ali posredno dejansko oblast nad stvarjo. Pri tem ni pomembno ali ima tisti, ki ima stvar v posesti, tudi kakršnokoli pravico do posesti. Tipični primeri posestnikov so: lastnik, tat, ropar, najemnik, zakupnik, jemalec leasinga.

Neposredna posest je neposredna dejanska oblast nad stvarjo, pri posredni posesti pa gre za to, da nekdo izvršuje dejansko oblast nad stvarjo prek koga drugega. Primer: A je lastnik kolesa, ki ga posodi B-ju. V tem primeru je A posredni, B pa neposredni posestnik. Pomembno je, da med posrednim in neposrednim posestnikom obstaja neko posestnoposredovalno razmerje. Za posredno posest zadostuje, da ima neposredni posestnik posest nad stvarjo iz kakršnega koli pravnega naslova.

Značilnost ureditve varstva posesti je, da varuje zgolj posest, ne glede na to, ali ima tisti, ki se sklicuje na varstvo, pravico do posesti ali ne. Posestnik je varovan proti vsakemu motenju posesti, celo v primeru, da to motenje prihaja od lastnika stvari. namen ureditve varstva posesti je ravno varovanje posestnika pred samovoljnimi posegi, saj pravo ne more tolerirati nasilnih sprememb obstoječega dejanskega stanja. SPZ kot izjemo od načela prepovedi samovoljnega ravnanja dovoljuje samopomoč, ter določa zelo stroge pogoje. Zahteva se, da je nevarnost neposredna, da je samopomoč nujna, da način samopomoči ustreza okoliščinam, v katerih obstaja nevarnost in da je samopomoč takojšnja.

4. Motenje posesti. Tožba. Zahtevek

Tožba zaradi motenja posesti - značilni so kratki roki in dejstvo, da se ne razpravlja o pravici. Pravico do posestnega varstva ima tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči. Posestnik pa nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež). Sodno varstvo pred motenjem je mogoče zahtevati v prekluzivnem roku 30 dni od dneva, ko je posestnik zvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo.

5. Lastninske tožbe

* lastninska tožba

* publicijanska tožba

* negatorna tožba

* tožba zaradi motenja posesti

* popularna tožba
6. Odpoved najemne pogodbe po SZ

Najemnik lahko odpove najemno pogodbo brez navajanja razlogov, mora pa o tem pisno obvestiti lastnika. Odpovedni rok znaša 90 dni.

Lastnik lahko odpove najemno pogodbo iz krivdnih razlogov:

* če najemnik dela škodo

* če opravlja dejavnost v stanovanju brez dovoljenja

* če ne plača najemnine in stroškov

* če grobo krši pravila sosedskega sožitja

* če poleg njega več kot 60 dni uporablja stanovanje kdo drug

* če odda najeto stanovanje brez soglasja lastnika

* če najemnika ne spusti v stanovanje v skladu z zakonom

* če ne prične bivati v stanovanju v 30 dneh po sklenitvi pogodbe

* če ne uporablja stanovanja brez presledka več kot 3 mesece

* če posreduje lažne podatke, ki so osnova za subvencionirane najemnine.

Najemne pogodbe ni možno odpovedati s tožbo, če lastnik ni predhodno opomnil najemnika, da krši pogodbo. Opomin mora vsebovati kršitev in način odprave odpovednega razloga ter primeren rok za odpravo odpovednega razloga.

Lastnik lahko odpove najemno pogodbo iz nekrivdnih razlogov, le če najemniku priskrbi drugo primerno stanovanje.
7. Kdaj najemodajalec ne more odpovedati najemne pogodbe?

Lastnik ne more odpovedati najemne pogodbe, če najemnik dokaže, da krivdni razlog ni nastal po njegovi krivdi oziroma da ga brez svoje krivde ni mogel odpraviti v danem roku.
8. Značilnost med spori med starši in otroki

V teh sporih je javnost izključena. Sodišče mora po uradni dolžnosti ukreniti vse, kar je potrebno, da se zavarujejo pravice in interesi otrok. Sodišče v teh sporih ni vezano na postavljene zahtevke. Tako lahko sodišče ugotavlja tudi dejstva, ki jih stranke niso navajale, ter zbere podatke za odločitev. Poudarjeno je načelo oficialnosti, zaradi interesa otrok.
9. Preživnina med zakoncema po prenehanju zakonske zveze in med zakonsko zvezo

Zakonec, ki nima sredstev za življenje in brez svoje krivde ni zaposlen, ima pravico od drugega zakonca zahtevati preživnino. To lahko zahteva v postopku za razvezo zakonske zveze, ali s posebno tožbo, ki jo lahko vloži v enem letu od dne, ko je bila zakonska zveza pravnomočno razvezana. Sodišče lahko zahtevek zavrne, če je to krivično do zavezanca, ali če je upravičenec pred ali med postopkom za razvezo zakonske zveze oziroma po razvezi storil kaznivo dejanje zoper zavezanca, otroke ali starša zavezanca. Zakonca pa lahko o preživnini skleneta tudi sporazum v obliki izvršljivega notarskega zapisa. Preživnina se sme priznati za določen čas, da se razvezani zakonec vživi v nov položaj in da si uredi razmere. Preživnina se določi glede na potrebe upravičenca in zmožnosti zavezanca. Določi se v mesečnem znesku ali v enkratnem znesku ali drug način. Zakonec ni dolžan preživljati drugega zakonca, če bi bilo s tem ogroženo njegovo lastno preživljanje ali preživljanje mladoletnih otrok. Sodišče lahko na zahtevo zavezanca ali upravičenca zviša, zniža ali odpravi določeno preživnino, če se spremenijo potrebe upravičenca ali zmožnosti zavezanca. Pravica do preživnine preneha, če razvezani zakonec, pridobi premoženje ali svoje dohodke, ali če sklene novo zakonsko zvezo ali če živi v zunajzakonski skupnosti.

Zakonec, ki nima sredstev za življenje, pa brez svoje krivde ni zaposlen ima pravico, da ga drugi zakonec preživlja, kolikor je to v njegovi moči. Za preživninska razmerja med trajanjem zakonske zveze se smiselno uporabljajo določbe o preživljanju zakoncev po razvezi zakonske zveze.
10. Odgovornost za delavce po OZ

Odgovornost za delavce je oblika odgovornosti za drugega. Delodajalec ne odgovarja za vsako ravnanje delavca. Njegova odgovornost je omejena na škodna dejanja, ki so bila storjena pri delu (na delovnem mestu, v delovnem času, v okviru delovnega področja) ali v zvezi z delom (škodna dejanja storjena izven delovnega mesta in časa, vendar v vzročni zvezi z opravljanjem dela). Svoje odgovornosti se bo delodajalec razbremenil tako, če bo dokazal, da je delavec v danih okoliščinah ravnal tako, kot je bilo treba. Kriterij odgovornosti je krivda, ki se domneva in nanaša na očitek opustitve potrebnega nadzorstva domnevnemu povzročitelju.

Objektivna odgovornost delodajalca ni izključena, če so izpolnjene posebne predpostavke zanjo. Imetnik nevarne stvari je lahko tudi delodajalec. Prav tako je lahko dejavnost, ki jo opravlja delodajalec nevarna.
11. Kar veliko o odgovornosti, odškodnini....
12. Odgovornost zdravnikov

Pri zdravniških posegih zdravnik ne ravna kot je treba oziroma je zdravniški poseg nedopusten, kadar:

* je poslabšanje zdravja posledica nepravilnega (nestrokovnega) zdravnikovega ravnanja;

* kadar je zdravnikovo ravnanje sicer strokovno popolnoma neoporečno, pa je kljub temu protipravno, ker zanj ni bilo bolnikovega soglasja.

ZZV bolniku izrecno zagotavlja poleg pravice do pojasnila glede diagnoze in terapije tudi pravico do pojasnila glede tveganja. Privolitev bolnika v zdravniški poseg mora biti resnična in svobodna. Resnična in svobodna volja mora biti prosta vseh napak, pogoj za to pa je poznavanje položaja, torej bolnikova obveščenost o lastnem stanju in možnostih zdravljenja. Soglasje bolnika pa ni potrebno:

* poseg mora biti nujen za ohranitev bolnikovega življenja;

* in bolnik mora biti v takšnem stanju, da ne more odločati sam.

Kadar zdravnik opravi poseg lege artis, vendar brez veljavne privolitve bolnika, je mogoče škodo pripisati temu posegu le, če se zdravstveno stanje bolnika poslabša.

13. Zakon o nepravdnem postopku - Zakon o duševnem zdravju

ZNP je vseboval določbe o postopku pridržanja oseb v psihiatričnih zdravstvenih organizacijah. Zaradi neskladja z Ustavo RS, so bile te določbe razveljavljene (odločba US z dne 25.12.2003). Z dnem uveljavitve Zakona o duševnem zdravju (12.8.2009) so prenehale veljati določbe ZNP. Zakon je uredil pravice oseb, določil omejitve pravic z najmilejšimi možnimi ukrepi, obvezno zastopanje po odvetniku, posebne varovalne ukrepe. Zakon ureja naslednje vrste postopkov:

- postopek za sprejem osebe na zdravljenje v psihiatrično bolnišnico v oddelek pod posebnim nadzorom brez privolitve;

- postopek za sprejem osebe na zdravljenje v psihiatrično bolnišnico v oddelek pod posebnim nadzorom v nujnih primerih;

- postopek za sprejem osebe v varovani oddelek socialno varstvenega zavoda brez privolitve;

- nadzorovano obravnavo.
14. Zaznamba spora

Zaznamba je glavni vpis, namenjen vpisu pravnih dejstev, ki so pomembna za promet z nepremičninami. Zaznambe so vrste vpisa, ki se bistveno ločijo od ostalih. Vpisujejo se pravna dejstva, ki se nanašajo na imetnika pravice, vpisane v ZK ali na pravne lastnosti vpisane nepremičnine. Za večino zaznamb zakonska določba, ki omogoča vpis zaznambe, opredeljuje listine, ko so potrebne za vpis zaznambe. Če takšne določbe ni se zaznamba vpisuje na podlagi listine, ki izkazuje obstoj zaznamovanih dejstev. Zaznamba ne vsebuje domneve točnosti in na zaznambo se ne razteza načelo zaupanja v ZK. Ustvarja domnevo poznavanja, ki pa jo je mogoče v vsakem trenutku ovreči. Lahko se izbriše, ko zaznamovano pravno dejstvo preneha obstajati.

zaznamba spora - označuje, da poteka spor o pravici, ki je vpisana v ZK. Dopuščajo se samo zaznambe stvarnopravnih sporov.

Ločimo:

a)
STVARNOPRAVNI SPORI = dopustno zaznamovati → priposestvovanje, služnosti, skupno premoženje zakoncev…

b)
OBLIGACIJSKOPRAVNI SPORI = ni dopustno zaznamovati

Varuje tožnika in ustvarja publiciteto spora. Zaznamba učinkuje tako, da rezultat spora (sodna odločba) učinkuje proti vsem, ki so pridobili pravice po vpisu zaznambe. Ob vložitvi tožbe je treba hkrati vložiti predlog za zaznambo spora. Vpis lahko predlaga tožnik oz. predlagatelj postopka o sporu. Zaznamba ni ovira za nadaljnje vpise v ZK. Vsi kasnejši vpisi učinkujejo pod razveznim pogojem, ki nastopi, če je dovoljena vknjižba pridobitve lp v vrstnem redu zaznambe spora, in preneha, če je zaznamba spora izbrisana.

15. Dokazno pravilo po ZPP

Stranka mora zatrjevati dejstva, iz katerih izvirajo zahtevki in ugovor - trditveno breme, navesti pa mora dokaze, na podlagi katerih je taka dejstva mogoče ugotoviti - dokazno breme. ZPP določa, katerih dejstev ni potrebno dokazovati in se štejejo za priznana.
16. Zamudna sodba

Sodišče izda zamudno sodbo:

- če toženec ne odgovori na tožbo v roku 30 dni;

- če toženec ne pride na poravnalni narok ali prvi narok za glavno obravnavo

Pod pogojem, da je tožba sklepčna (to pomeni, da mora iz dejstev navedenih v tožbi, izhajati utemeljenost tožbenega zahtevka). Zakon določa pogoje za izdajo zamudne sodbe:

- da je pravilno vročena toženi stranki

- da ne gre za zahtevek, s katerim stranke ne morejo razpolagati

- da je tožba sklepčna

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so na splošno znana.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa je vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti.
17. Izbrisna tožba

Odpravi materialnopravno nepravilnih vpisov je namenjen poseben institut izbrisne tožbe.

Ureditev izbrisne tožbe je v celoti podrejena načelu zaupanja v ZK.

Izbrisna tožba je po naravi stvarnopravna tožba, podobna vindikcijski tožbi. Z vindikcijo premičnine se zahteva vrnitev stvari, z izbrisno tožbo pa ugotovitev neveljavnosti vknjižbe in vzpostavitev prejšnjega ZK stanja. Izbrisno tožbo vloži prejšnji lastnik nepremičnine. Listina, ki je bila podlaga vknjižbi, je bila formalnopravno pravilna, njena materialnopravna podlaga pa ne.

V postopku odloči pravdno sodišče, ZK sodišče pa izvede njene učinke z izbrisom potem, ko odločba postane pravnomočna. Tudi z izbrisno tožbo pa ni mogoče poseči v načelo zaupanja v ZK. Zakon v skladu z načelom zaupanja namreč varuje dobroverno osebo, ki se je zanesla na stanje vpisov v ZK.

Primer: Med tožnikom in tožencem je bila sklenjena zavezovalna pogodba in tožnik je tožencu izdal tudi popolno ZK dovolilo. Na tej podlagi je bila opravljena vknjižba lastninske pravice v korist toženca. Kasneje se izkaže, da je bila zavezovalna pogodba neveljavna. V skladu s splošnimi materialnopravnimi pravili z ugotovitvijo neveljavnosti pogodbe zaradi načela kavzalnosti oživi lp prejšnjega lastnika. Vendar lastnina oživi samo zunajknjižno. Če želi prejšnji lastnik izključiti tudi tveganje učinkovanja načela zaupanja v ZK, mora doseči tudi vnovično vknjižbo svoje pravice. To doseže z izbrisom vknjižbe, ki nima materialnopravne podlage.

18. Darilna pogodba

Darilna pogodba je bila pred sprejetjem OZ urejena v ODZ, od 1.1.2002, pa jo ureja OZ, ki določa, da je to pogodba, s katero se ena oseba (darovalec) zaveže prenesti na drugo osebo (obdarjenca) lastninsko ali drugo pravico ali na drugačen način v breme svojega premoženja obogatiti obdarjenca, ta pa izjavi, da se s tem strinja. Za darilo se šteje tudi odpoved pravici, če se s tem zavezanec strinja.

Darilna pogodba je dvostranski pravni posel, saj OZ zahteva, da obdarjenec izjavi, da darilo sprejema. Potrebna je torej soglasna izjava volj dveh strank.

Ena od temeljnih značilnosti darilne pogodbe je neodplačnost. Samo darovalec je stranka, ki nekaj da ali stori, se čemu odpove.

Darilna pogodba je praviloma sklenjena kot pogodba inter vivos, zakon pa dopušča tudi darilno pogodbo kot darilo za primer smrti (mortis causa).

Oseba, ki vedoma podari tujo stvar in obdarjencu to zamolči, odgovarja za škodo. Če ima podarjena stvar napake ali nevarne lastnosti, zaradi katerih nastane škoda obdarjencu, odgovarja darovalec za škodo le, če je za napako oziroma nevarno lastnost vedel ali bi moral vedeti in ni opozoril obdarjenca.

Pri darilni pogodbi ima nagib posebno močno vlogo. Če je nagib nedopusten in je bistveno vplival na odločitev enega pogodbenika, da je sklenil pogodbo, drugi pogodbenik pa je to vedel ali bi moral vedeti, je takšna pogodba nična. Neodplačna pogodba, torej tudi darilna pa je nična tudi tedaj, ko drugi pogodbenik ni vedel, da je nedopusten nagib bistveno vplival na odločitev drugega sopogodbenika.

Predmet darilne pogodbe je lahko prenos lastninske ali druge pravice ali drug način v breme premoženja darovalca obogatitev obdarjenca. Kot predmet izpolnitve je lahko vse, kar ima premoženjsko vrednost. To so lahko stvari, storitve, pravice (tudi bodoče pravice).

OZ glede pogodb kot osnovno načelo sklepanja pogodb ohranja načelo neobličnosti. Za sklenitev pogodb se tako ne zahteva nikakršna oblika, razen če zakon določa drugače. Glede darilne pogodbe določa OZ nekatere posebnosti:

* predpisana je strožja oblika, saj darilna pogodba ne nastane že s konsenzom, ampak šele, če je stvar istočasno tudi izročena;

* neobveznost pismene oblike velja za darilno pogodbo le, če darovalec podarjeno stvar takoj prenese na obdarjenca tako, da ta lahko z njo prosto razpolaga. Če prenos ni bil opravljen, mora biti darilna pogodba sklenjena v pisni obliki;

* če darilo ni preneseno, ali če darilna pogodba ni v pisni obliki, obdarjenec ne more s tožbo zahtevati izpolnitve pogodbe. Posebna oblika je določena zaradi varstva interesov darovalca, ki mora dobro premisliti ali pa stvar takoj izročiti;

* OZ določa še izjemo za darilne pogodbe za primer smrti, ki je veljavna le, če je sklenjena v obliki notarskega zapisa in če je listina o sklenjeni pogodbi izročena obdarjencu.
Darilna pogodba je praviloma nepreklicna. Samo v primerih, ki jih določa zakon, lahko pride do preklica pogodbe. Določbe o pravici do preklica do kogentne, saj OZ določa, da je odpoved pravici do preklica nična. Preklic je določen tako iz socialnih kot tudi moralnih razlogov v smislu odnosa do darovalca. Razlogi za preklic so natančno določeni:

* preklic zaradi stiske: darovalec lahko prekliče darilno pogodbo, če po sklenitvi pogodbe pride v položaj, da je ogroženo njegovo preživljanje;

* zaradi hude nehvaležnosti: podana je, če se po sklenitvi pogodbe obdarjenec proti darovalcu ali njegovemu bližnjemu obnaša tako, da bi bilo po temeljnih moralnih načelih nepravično, da bi obdarjenec prejeto obdržal;

* preklic zaradi pozneje rojenih otrok, če darovalec šele po sklenitvi dobi otroka, prej pa otrok ni imel.

Preklic je časovno omejen, saj je možen le v roku enega leta od dneva, ko je darovalec izvedel za razlog za preklic. Preklic pa ima tudi predpisane posledice. Če je pogodba že izpolnjena ima preklic za posledico vrnitev darovanih stvari ali pravice oziroma plačilo vrednosti, za katero je obdarjenec obogaten. Če pa pogodba še ni izpolnjena pa preklic pomeni njeno prenehanje.
19. Izvenzakonska skupnost ali obstaja kakšen poseben postopek v zvezi s tem, kako se dokazuje?

Zunajzakonska skupnost je dalj časa trajajoča življenjska skupnost moškega in ženske, ki nista sklenila zakonske zveze. Po zakonu morajo biti izpolnjeni trije pogoji:

* da obstaja med partnerjema življenjska skupnost

* da ta skupnost traja dalj časa

* da niso podane okoliščine, zaradi katerih bi bila morebitna zakonska zveza med partnerjema neveljavna.

Življenjska skupnost mora biti po vsebini enaka kot življenjska skupnost, ki naj bi obstajala med zakoncema. Nanjo kažejo predvsem zunanje okoliščine (skupno prebivanje, skupno gospodinjstvo, gospodarska soodvisnost), predvsem pa morata hoteti v očeh zunanjega okolja veljati za moža in ženo. Imeti morata voljo, da živita kot mož in žena.

PO ZZZDR ima zunajzakonska skupnost enake pravne posledice kot zakonska zveza.

Dokazovanje zunajzakonske skupnosti je zaradi neobličnosti težje kot pri zakonski zvezi. Predvsem je težko dokazati čas nastanka in razpada. Ugotavljanje obstoja je ugotavljanje pravnega razmerja, ne pa dejansko vprašanje, ki bi se ga rešilo samo z dokazovanjem. Kadar je potrebno zunajzakonsko zvezo dokazati, zakon določa, da odločitev o obstoju učinkuje samo v zadevi, v kateri je bila sprejeta. Zunajzakonska skupnost se dokazuje v pravdnem postopku. Pri dokazovanju se postavlja več vprašanj: ali lahko stranke razpolagajo z zahtevkom, ali sodišče lahko ugotavlja dejstva po uradni dolžnosti, ali je javnost izključena…
20. Zakon o duševnem zdravju - ali že velja

Že velja, uporablja pa se še ne (12.8.2009)

21. Kakšni so tu roki, po katerem postopku teče postopek na sodišču?

Roki so krajši, zaradi varstva pravic posameznika. Gre pa za nepravdni postopek.
22. Izdaja plačilnega naloga

Gre za poseben postopek urejen v ZPP. Sodišče izda toženi stranki nalog, naj izpolni tožbeni zahtevek (plačilni nalog), kadar se tožbeni zahtevek nanaša na zapadlo denarno terjatev, ki je dokazana z verodostojno listino. Če zapadla denarna terjatev ne znaša 2000 EUR, potem lahko sodišče izda plačilni nalog tudi, če verodostojna listina ni priložena, so pa navedeni podlaga in višina dolga ter dokazi, s katerimi se lahko ugotovi resničnost tožbenih navedb. Če sodišče ne ugodi predlogu, da naj se izda plačilni nalog, se postopek nadaljuje v pravdi. Plačilni nalog sme tožena stranka izpodbijati samo z ugovorom, ki mora biti obrazložen, kar pomeni, da mora navesti dejstva in predlagati dokaze. Če je ugovor utemeljen, se plačilni nalog razveljavi s sklepom in po pravnomočnosti sklepa se začne z obravnavanjem glavne stvari.
23. Načelo superficies solo cedit

Načelo povezanosti zemljišča in objekta pomeni, da je vse kar je po namenu trajno spojeno z nepremičnino, sestavina nepremičnine, to je zemljišča. Zemljišče je samostojna glavna stvar, vse kar je nad ali pod njim, pa ni samostojna stvar in praviloma ne more biti predmet stvarnih pravic, ampak deli pravno usodo zemljišča. Izjemi od tega načela sta:

- etažna lastnina

- stavbna pravica.
24. Priposestvovanje

 Priposestvovanje je originaren način pridobitve lastninske pravice tako na premičninah kot tudi na nepremičninah. Institut priposestvovanja je namenjen varnosti pravnega prometa, saj omogoča, da dejansko stanje stvari po preteku priposestvovalne dobe postane tudi njeno pravno stanje. Priposestvovati je mogoče tudi del stvari, vendar je ta možnost omejena samo na nepremičnine. Na javnem dobru in stvareh, ki so izven pravnega prometa ni mogoče pridobiti lastninske pravice s priposestvovanjem. Zahteva se dobra vera, tako da nedobroverni posestnik nikoli ne more postati lastnik stvari. SPZ določa dve predpostavki za priposestvovanje:

* dobra vera pridobitelja

* neprekinjena lastniška posest:

- 3 leta pri premičninah

- 10 let pri nepremičninah

Dobroverni lastniški posestnik je tisti, ki ne ve in ne more vedeti, da ni lastnik stvari, ki jo ima v posesti. Posestnik nepremičnine je tako lahko v dobri veri samo, če je kot lastnik vpisan v zemljiško knjigo. Drugače pa določa 44/2 člen SPZ, ki predstavlja negativni vidik načela zaupanja v ZK. Ta določba sugerira, da je s priposestvovanjem mogoče pridobiti pravico, ki ni vpisana v ZK (zunajknjižno priposestvovanje).

Pri premičninah je poglavitni kazalnik posest. Nekdo je v dobri veri praviloma tedaj, ko ta dobra vera temelji na posesti njegovega predhodnika (prodajalca), pri čemer seveda ne bi smel imeti razlogov za to, da bi kljub posesti dvomil, da je ta lastnik stvari.

Priposestvovalna doba prične teči tisti dan, ko je posestnik dobil stvar v dobroverno lastniško posest, konča pa se z iztekom zadnjega dne tega obdobja. Posestnik mora biti ves čas v dobri veri. Če ni se priposestvovanje prekine.
25. Neupravičena pridobitev, kdaj se ne more zahtevati vrnitev (191. člen OZ)

Neupravičena pridobitev:

* kondikcija: en stranka izpolni neobstoječi dolg in druga stranka v zmoti takšno izpolnitev sprejme.

* verzija: se uporablja, ko pravo ne daje nobenega drugega varstva zaradi neupravičene obogatitve. Stranki sta prikrajšanec in okoriščanec.

OZ določa 3 primere nedopustnosti kondikcijskega zahtevka:

* volenti non fit iniuria: kdor, kaj plača, čeprav ve, da ni dolžan, nima pravice zahtevati nazaj, razen če si je pridržal pravico zahtevati nazaj ali če je plačal, da bi se izognil sili.

* izpolnitev naravne obveznosti ali moralne dolžnosti

* kondikcijski zahtevek je v nasprotju z moralo: ni mogoče zahtevati nazaj neutemeljeno plačanih zneskov odškodnine zaradi telesne poškodbe, prizadetega zdravja ali smrti, če so bili plačani poštenemu (dobrovernemu) prejemniku.

Za uspešno uveljavljanje kondikcijskega zahtevka se zahteva zmota glede obstoja obveznosti. Stranka misli, da obveznost, ki jo izpolnjuje, obstaja, čeprav ni tako. Zmota je lahkot tudi krivdna (stranka ni dovolj skrbna in je zato v zmoti).
26. Kdaj je pravni posel ničen, kakšne so posledice ničnosti?

Ničnost:

Razlogi za ničnost:

* pogodba nasprotuje ustavi, prisilnim predpisom ali moralnim načelom

* premet pogodbe je nedopusten, nemogoč, nedoločen ali nedoločljiv

* podlaga pogodbe je nedopustna ali je sploh ni

* pogodba ni sklenjena v predpisani ali dogovorjeni obliki

* oderuška pogodba

* pogodbo je sklenila poslovno popolnoma nesposobna oseba

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

Na ničnost pazi sodišče po uradni dolžnosti. Nanjo se lahko sklicuje vsaka zainteresirana oseba. Pravica do uveljavljanja ničnosti ne ugasne. Neučinkovitost razmerja sega do njegovega nastanka (učinkovanje ex tunc). Sodba, ki ugotavlja ničnost, je ugotovitvena (deklaratorna). Nična pogodba ne postane veljavna, če vzrok ničnosti kasneje preneha. Obstajata pa 2 izjemi: konvalidacija zaradi majhnega pomena, konvalidacija oderuške pogodbe. Če nična pogodba izpolnjuje pogoje za veljavnost kakšne druge pogodbe, velja druga pogodba, če se sklada z namenom strank ob sklenitvi nične pogodbe, če bi stranki zagotovo sklenili drugo pogodbo, če bi vedeli za ničnost prve.

Pravne posledice ničnosti:

* vrnitveni zahtevek: vsaka stranka mora vrniti vse, kar je prejela na podlagi nične pogodbe (če to ni možno, pa mora dati denarno nadomestilo)

* zavrnitev zahtevka nepoštene stranke

* odškodninska odgovornost: krivda enega sopogodbenika in dobrovernost oškodovanca, nastanek škode, vzročna zveza med sklenitvijo nične pogodbe in nastalo škodo.

ZPP:
27. Načelo kontradiktornosti (pojem, izjeme, katera kršitev je to, kaj če sodnik zasliši samo tožečo, ne pa tožene in reče da je stanje dovolj razjasnjeno; t.j. kršitev tega načela...)

Gre za načelo obojestranskega zaslišanja. Vsaka stranka ima pravico, da pride do besede, ter se izjasni o svojih pravicah in obveznostih. To načelo obsega enakopravnost strank in razmerje strank do sodišča. Vsebuje tri elemente:

- pravica biti seznanjen z izjavami (pravica do vročanja, pravica do vpogleda v spis)

- pravica navajati dejstva, dokaze, sodelovati v postopku s postavljanjem vprašanj pričam, izvedencem…

- obveznost sodišča, da mora vse, glede česar se stranka izjavi, vzeti na znanje, nato pa presoja ali so navedbe sploh dopustne in ali so pravno relevantne.

Kontradiktornost je pravica sodelovati v postopku, ni pa tudi obveznosti, zato tudi izdaja zamudne sodbe ni izjema od načela do kontradiktornosti, saj mora biti toženi stranki tožba pravilno vročena, s čemer je kontradiktornosti zadoščeno. Kršitev tega načela pomeni absolutno bistveno kršitev postopka, na katero pa sodišče po novem ZPP ne pazi več po uradni dolžnosti. Gre za pravico, ki je zagotovljena predvsem v individualnem interesu stranke, in zato je logično, da je predvsem odgovornost stranke, da se odloči, ali bo kršitev te pravice uveljavljala ali ne.
28. Kaj če tožnik ne pride na 1. narok za glavno obravnavo (kaj če toženec ne pride, kaj če oba ne prideta)

Če ne pride tožnik, se bo štelo, da se odpoveduje zahtevku in bo sodišče izdalo sodbo na podlagi odpovedi. Odpoved zahtevku ima učinek ne bis in idem. Za tožnika bo izostanek s prvega naroka pomenil, da je zadeva zanj praktično dokončno izgubljena.

Če ne pride toženec izda sodišče zamudno sodbo ob pogojih, ki jih določa zakon. Če ne pride nobena stranka se šteje, da je tožnik tožbo umaknil.
29. Faza priprave na G.O. (kaj sodnik počne)

Po vložitvi tožbe se tožba najprej preizkusi, če ugotovi določene pomanjkljivosti tožbo s sklepom zavrže (listispendenca, res iudicata, ni podana pravna korist tožeče stranke za vložitev tožbe,…). Tožbo, ki ima vse sestavine, sodišče pošlje toženi stranki, da nanjo odgovori. Tožena stranka mora odgovoriti v roku 30 dni od vročitve, v nasprotnem primeru sodišče izda zamudno sodbo. Po prejemu odgovora na tožbo predsednik senata razpiše narok za glavno obravnavo.

Sodišče do naroka za glavno obravnavo lahko odloča:

- o vstopu prednika v pravdo

- o intervenciji

- o zavarovanju dokazov

- o spremembi tožbe

- o ustavitvi postopka zaradi umika tožbe

- o prekinitvi ali mirovanju postopka

- o začasnih odredbah

- o združitvi pravd in o razločitvi postopka

- o določitvi ali podaljšanju sodnih rokov

- o razpisu ali preložitvi narokov

- o vrnitvi v prejšnje stanje zaradi zamude roka ali naroka

- o oprostitvi, odlogu ali obročnem plačilu sodnih taks

- o varščini za pravdne stroške

- o položitvi predujma za stroške posameznih pravdnih dejanj

- o postavitvi izvedenca

- o postavitvi začasnega zastopnika

- o vročitvi sodnih pisanj

- o ukrepih za popravo vlog

- o pravilnosti pooblastila.
30. G.O. (kako se začne...torej preverjanje vabila, ali so vsi vabljeni, ali so se opravičili,)
Predsednik senata začne glavno obravnavo in razglasi predmet obravnavanja. Nato ugotovi, ali so prišli vsi povabljenci, če niso, se prepriča ali so bili v redu povabljeni in ali so opravičili svoj izostanek.

ZZZDR:
31. Stiki z otroki (ob sporazumni razvezi, ob tožbi, kaj če sploh ni razveze ampak, pač samo ne živijo skupaj)- potrebno povedat, da lahko sporazumno uredijo, če to ne gre pa sodišče
Otrok ima pravico do stikov z obema staršema. Če starša več ne živita skupaj, je potrebno določiti stike. Lahko se starša sporazumeta o stikih, če pa se ne moreta, jima pri tem pomaga CSD. Če sporazumeta o stikih, lahko predlagata, da sodišče v nepravdnem postopku izda o tem sklep. Sporazum mora biti v skladu s koristjo otrok. Če pa se starša tudi ob pomoči CSD ne moreta sporazumeti, odloči o tem sodišče, pri čemer pridobi mnenje CSD in mnenje otroka, če ga je ta izrazil sam ali po osebi, ki ji zaupa in če je sposoben razumeti njegov pomen in posledice. Tisti od staršev, pri katerem otrok živi, mora opustiti vse, kar otežuje ali onemogoča otrokove stike. Sodišče lahko pravico do stokov odvzame ali omeji samo, če je to potrebno zaradi varovanja otrokove koristi. Stiki niso v otrokovo korist, če pomenijo za otroka psihično obremenitev ali če se sicer z njimi ogroža telesni ali duševni razvoj. Sodišče lahko odloči, da se omogočijo stiki pod nadzorom tretje osebe. Otrok ima pravico do stikov z drugimi osebami (stari starši, bratje, sestre…)

ZDen
32. Posebnosti dedovanja

Po zakonu o denacionalizaciji se lahko izpelje zapuščinski postopek glede denacionaliziranega premoženja šele po končanem denacionalizacijskem postopku tj. potem, ko postane odločba o denacionalizaciji pravnomočna. Zapuščinski postopek se tako ne opravi v okviru denacionalizacijskega postopka.

Tako so osebe, ki pridejo v poštev kot dediči prvega dednega reda dedovanja po osebi, ki ji je bilo premoženje podržavljeno, upravičenci do denacionalizacije. Tudi osebe, za katere je verjetno, da bodo dedovale denacionalizirano premoženje, imajo določena upravičenja že pri denacionalizaciji:

* možnost uveljavljati pravico do denacionalizacije, če je oseba, ki ji je bilo premoženje podržavljeno, umrla ali bila razglašena za mrtvo;

* pravico do vložitve zahteve za denacionalizacijo (aktivno legitimacijo) in biti stranka v postopku za denacionalizacijo.

Odločba o denacionalizaciji se glasi na ime upravičenca, četudi je že umrl in je bil morebiti že opravljen zapuščinski postopek glede njegovega premoženja, v katero pa ni bilo zajeto podržavljeno premoženje. Če je upravičenec do denacionalizacije že umrl in je bil opravljen zapuščinski postopek ter s pravnomočnim sklepom o dedovanju končan, vendar sodišče ni odločilo o denacionaliziranem premoženj, se opravi nov zapuščinski postopek. ZDen torej odstopa od pravila ZD, da se tedaj, kadar se po pravnomočnosti sklepa o dedovanju najde premoženje, za katero ob izdaji sklepa ni vedelo, da spada v zapuščino, ne opravi nova zapuščinska obravnava, ampak da razporedi sodišče to premoženje z novim sklepom na podlagi prejšnjega sklepa o dedovanju.

SPZ:
33. Materialni pogoji za ureditev meje, kateri postopek (prve ureja SPZ, postopek je nepravdni)
Vrsta nepravdnega postopka. Procesne določbe so v ZNP, materialne v SPZ. V poštev pride le, če je meja sporna. Postopek: narok se opravi na kraju samem, izdela se skica, obvezno sodelovanje izvedenca geodetske stroke.

Močnejša pravica, zadnja mirna posest in pravična ocena: gre za tri metode, na podlagi katerih sodišče uredi mejo. Če vrednost spornega mejnega prostora presega vrednost, do katere lahko v pravdnem postopku odloča okrajno sodišče, lahko sodišče uredi mejo na podlagi močnejše pravice le, če predlagatelj in oseba, proti kateri je vložen predlog, s tem soglašata. Če močnejša pravica ni dokazana, ali če ni podano soglasje, sodišče uredi mejo po zadnji mirni posesti. Če pa se ne more ugotoviti zadnja mirna posest, sodišče uredi mejo tako, da sporni prostor razdeli po pravični oceni.

ZDuševnem zdravju
34. Kaj če danes pridržijo osebo kateri zakon se uporablja
Velja že ZDuševnem zdravju, uporablja pa se še ne , šele od avgusta dalje, zato se še uporablja ureditev po ZNP ob ustavni odločbi, po kateri mora nujno imeti pisno obrazložitev razlogov ter odvetnika.

ZZK-1
35. Postopek vzpostavitve zk listine (treba povedat da gre za zemljiškoknjižni postopek, odloča zk sodišče)

V postopku odločanja o vpisu ZK sodišče ugotavlja ali so izpolnjene formalne procesne predpostavke za odločanje (upravičenost predlagatelja, oblika predloga in listin, plačilo takse).

Odločilen je trenutek, ko sodišče prejme predlog. Vse vloge se rešujejo po vrstnem redu vpisa. Če sta 2 vlogi istočasni in si medsebojno nasprotujeta, sodišče odpre plombo za obe vlogi ter predlagatelja napoti na pravdno sodišče, ki določi vrstni red.

Če ima vloga procesne pomanjkljivosti, ki jih je mogoče odpraviti, sodišče pozove vlagatelja, da vlogo ustrezno dopolni in določi rok za odpravo pomanjkljivosti. Če vlagatelj v roku tega ne stori, ZK sodišče vlogo zavrže. V zavrnilnih sklepih je treba navesti razloge za zavrnitev oz. zavrženje vloge.

Pri odločanju o utemeljenosti vpisa je treba po preizkusu procesnih predpostavk najprej ugotoviti utemeljenost predlaganega sklepa z listinami, ki so priložene in oblikovno ustreznost teh listin (obstoj overjenega ZK dovolila, če se to zahteva za vpis, oz. pravnomočnost ali dokončnost odločbe).

Temu sledi ugotavljanje dovoljenosti vpisa glede na stanje vpisov v ZK v trenutku začetka ZK postopka.

Če so izpolnjeni vsi navedeni pogoji, ZK sodišče izda sklep o dovolitvi vpisa in ga vpiše v ZK hkrati z zaznambo nepravnomočnosti sklepa o dovolitvi vpisa. Če kateri od navedenih pogojev ni izpolnjen, se izda sklep o zavrnitvi vpisa, v ZK pa se vpiše zaznamba zavrnitve.

OZ
36. Ara

Ara je premoženjska korist, ki jo ob sklenitvi pogodbe stranka izroči drugi stranki zaradi utrditve obveznosti. OZ: Ara je nek znesek denarja ali neka količina nadomestnih stvari, ki jo ena stranka ob sklenitvi pogodbe da drugi stranki v znamenje, da je pogodba sklenjena.

Pogodba je sklenjena, ko je ara dana. Ara ne sme biti previsoka. Sodišče jo lahko na zahtevo zainteresirane osebe zmanjša.

Pri neizpolnitvi obveznosti:

- če odgovarja dajalec are ima prejemnik 3 možnosti:

* zahteva izpolnitev

* zahteva povrnitev škode pri čemer lahko aro vrne ali jo všteje v odškodnino

* obdrži aro.

- če odgovarja za neizpolnitev prejemnik are:

* zahteva izpolnitev

* zahteva povrnitev škode in vrnitev are

* zahteva vrnitev dvojne are.

Pri delni izpolnitvi obveznosti upnik lahko:

* zahteva izpolnitev ostanka obveznosti in povrnitev škode, ara se všteje v odškodnino

* zahteva povrnitev škode zaradi nepopolne izpolnitve, ara še všteje v odškodnino

* odstopi od pogodbe in vrne, kar je prejel kot delno izpolnitev.

Če se pogodba pravilno izpolni, se ara vrne ali vračuna v izpolnitev.

Ara se šteje za odstopnino, če je bila ob ari dogovorjena pravica odstopiti od pogodbe. Če dajalec are odstopi, aro izgubi. Če odstopi prejemnik are, mora vrniti dvojno aro.
37. Neizpolnitev pogodbe (kakšne so možnosti stranke, kdaj je razvezana po samem zakonu- torej fiksni in nefiksni posli...)

Pri fiksnih poslih se čas izpolnitve bistvenega pomena. Zamuda zato pomeni razdor pogodbe. Upnik lahko določi naknadni rok izpolnitve in obdrži pogodbo.
Pri nefiksnih poslih je obveznost možno izpolniti tudi po poteku roka.

Dolžnik pa lahko izpolni tudi predčasno, če je rok dogovorjen izključno v interesu dolžnika, vendar mora svoj namen sporočiti upniku in paziti, da ne izpolni ob nepravem času.

Prav tako lahko upnik zahteva predčasno izpolnitev, če dolžnik ni dal obljubljenega zavarovanja, če ni dopolnim zavarovanja in je rok določen izključno v upnikovem interesu.

18. NEVENKA DJURKOVIČ

1. Načela (dispozitivnosti, avtonomije)

Načelo dispozitivnosti pomeni, da lahko udeleženci drugače uredijo obligacijska razmerja, kot je to določeno v OZ. Tega pa ne morejo, če iz posamezne določbe ali njenega smisla izhaja kaj drugega (kogentne določbe). Izjeme od načela dispozitivnosti so:

- kogentne ali prisilne določbe

- sklepanje pogodb po samem zakonu

- omejitve v korist drugih temeljnih načel obligacijskega prava.

Načelo avtonomije volje strank pomeni, da udeleženci prosto urejajo obligacijska razmerja, ne morejo pa jih v nasprotju z ustavo, prisilnimi predpisi in z moralnimi načeli. Prosto urejanje pomeni, da subjekti sami odločajo ali bodo sploh sklenili obligacijsko razmerje, si sami izberejo sopogodbenika, sami določijo vsebino obligacijskega razmerja.

Omejitve pa pomenijo:

- pogodbe, ki jih je po zakonu treba nujno skleniti (avtomobilsko zavarovanje)

- pogodbe, ki jih je po zakonu treba skleniti z določenim udeležencem (predkupna pravica)

- ničnost pogodb

- zakonsko obvezne sestavine

- obvezna oblika pogodb

- omejitve v korist ostalih načel obligacijskega prava.

Posledica kršitve načela avtonomije volje strank je ničnost pogodbe.
2. Predmet, kdaj je ničen

Pogodba je nična, kadar je predmet obveznosti nemogoč, nedopusten, nedoločen ali nedoločljiv.

Možnost predmeta:

Obveznost mora biti mogoča. Nemožnost izpolnitve je stanje, ko obveznosti zaradi pravnih ali dejanskih razlogov ni možno izpolniti. Poznamo dejansko in pravno nemožnost (nekdo, ki ni kmet ne more kupiti kmetijskega zemljišča).

Nedopustnost predmeta:

Predmet je nedopusten, če je v nasprotju z ustavo, prisilnimi predpisi ali z moralnimi načeli.

Določenost in določljivost predmeta:

Predmet obveznosti je določljiv, če pogodba vsebuje podatke za določitev ali stranki prepustita določitev tretjemu. Če tretji ne more ali noče določiti, je pogodba nična.
3. Podlaga (ni treba znat kakšne super teorije, dve besedici do tri so dovolj)

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

* obstoj kavze - pravna podlaga mora obstajati

* dopustnost kavze - ne sme biti v nasprotju z ustavo, prisilnimi predpisi ali moralnimi načeli.

Teorije o kavzi:

* subjektivna teorija: stranki določita, katera izmed okoliščin je tako pomembna, da je od nje odvisna veljavnost pravnega posla.

* objektivna teorija: gre za okoliščine na katere stranki ne mislita; so same po sebi umevne.

* klasične teorije: izhajajo iz stališča, da je kavza pri vse tipih pogodb enaka - tipske kavze.

* sintetične teorije: vse opisane razloge je potrebno obravnavati kot celoto.

Če kavze ni ali je nedopustna, je pogodba nična.

4. Odgovornost pri nesreči, ki jo povzročijo premikajoča se motorna vozila

Če škoda izvira iz delovanja enega motornega vozila, se odgovornost presoja po splošnih načelih, ki veljajo za objektivno odgovornost.

Če je nesreča povzročena po izključni krivdi enega imetnika, se uporabljajo pravila o krivdni odgovornosti.

Če je krivda obojestranska, odgovarja vsak imetnik za škodo, ki jima je nastala, v sorazmerju s stopnjo krivde.

Če ni kriv nobeden, odgovarjata imetnika po enakih delih, razen če pravičnost ne zahteva kaj drugega.

Če za škodo, ki jo utrpijo drugi, v celoti ali deloma odgovarjata dva imetnika motornih vozil, je njuna odgovornost solidarna.

 5. Predpostavke odškodninske odgovornosti (kdo ima dokazno breme)?

* nedopustno ravnanje

* škoda

* vzročna zveza med nedopustnim ravnanjem in nastankom škode

* odgovornost (krivda = naklep ali malomarnost)

Dokazno breme:

* oškodovanec mora dokazati prve tri predpostavke

* odgovorna oseba mora dokazati, da ni odgovorna (krivdna odgovornost z obrnjenim dokaznim bremenom
6. Kako se določa nepremoženjska škoda (spet ni treba vedet člena na pamet, ampak, če boš rekel, da imamo po navadi izvedenca bo to super!)

Pojem pravične denarne odškodnine za nepremoženjsko škodo je pravni standard. Tehtanje, kateri znesek ustreza pravični denarni odškodnini v konkretnem primeru, pomeni opredelitev vsebine pravnega standarda. Zato pravimo, da tisti, ki o tem odloča, kreira pravo za konkretni primer.

OZ določa kriterije, od katerih je odvisna določitev pravične denarne odškodnine:

* stopnja trajanja telesnih in duševnih bolečin ter strahu

* pomen prizadete dobrine

* namen denarne odškodnine za nepremoženjsko škodo

* omejitev, da odškodnina ne bi šla na roko težnjam, ki niso združljive z njeno naravo in družbenim namenom.
7. Preužitek (samo to, v kakšni obliki je in ali je preklicljiv)

Pogodba o preužitku: preužitkar se zaveže prenesti za življenja na prevzemnika lastninsko pravico na določenih svojih nepremičninah ali premičninah, namenjenih za rabo in uživanje nepremičnin, prevzemnik pa se zaveže, da bo preužitkarju do njegove smrti nudil določene dajatve in storitve: življenjske potrebščine, občasne denarne dajatve, oskrbo, stanovanje, uživanje določenega zemljišča. Z vpisom preužitka v ZK se ustanovi stvarna pravica v korist preužitkarja: stvarno (realno) breme. Razlogi razveze pogodbe so enaki kot pri pogodbi o dosmrtnem preživljanju (skupno življenje je nevzdržno, druga stranka ne izpolnjuje pogodbenih obveznosti). Pogodba se mora skleniti v obliki notarskega zapisa.

ZPP
8. Zastaranje, prekluzija

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. 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. S pretekom zastaralnega roka preneha sodno varstvo pravice.

Prekluzija - po preteku prekluzivnega roka preneha tako sodno varstvo kot tudi pravica. Zakonski roki, določeni za stranke, so praviloma prekluzivni.

9. Kakšni odločbi izdamo pri tem

Pri zastaranju izdamo zavrnilno sodbo - tožbeni zahtevek zavrnemo kot neutemeljen (materialnopravni ugovor - ugovor zastaranja), pri prekluziji pa tožbo s sklepom zavržemo, ker je vložena prepozno.
10. Pobotanje (malce o tem, kako uveljavljaš, do kakšne višine, kakšen je izrek pri ugovoru pobotanja)

Pobotanje je prenehanje terjatev med istima strankama, ki sta druga nasproti drugi hkrati upnik in dolžnik. Do pobota lahko pride:

* če se obe terjatvi glasita na denar ali nadomestne stvari iste vrste in kakovosti

* če sta obe terjatvi zapadli.

Vrste pobota:

* pogodbeni ali dogovorjeni pobot

* enostranski prisilni pobot (urejen v OZ): izjava o pobotu

* zakonski prisilni pobot (v stečaju se terjatve, ki jih je bilo mogoče na dan stečaja pobotati, štejejo za pobotane)

* materialnopravni in procesni pobot

Lastnosti terjatev, ki se lahko pobotajo:

* vzajemnost: dolžnik je hkrati upnik upnika in upnik je hkrati dolžnik dolžnika

* istovrstnost: obe terjatvi se glasita na denar ali druge nadomestne stvari iste vrste in kakovosti

* dospelost: terjatvi morata biti dospeli in nepogojni

* pobotljivost: ni zakonskih ovir za pobotanje

* resničnost

* iztožljivost: naturalnih terjatev načeloma ni možno pobotati. Izjema: dolg se lahko pobota z zastarano terjatvijo, če terjatev ni bila zastarana v času, ko so se stekli pogoji za pobot

* likvidnost: terjatev mora biti nesporna in jasna.

Pobotanje ne nastane takoj, ko se stečejo pogoji zanj, temveč mora to ena stranka izjaviti drugi. Izjavo, s katero želi stranka pobotati medsebojne obveznosti, imenujemo pobotna izjava. Posledica pobota je, da prenehata pobotani obveznosti do višine, nižje od njiju. dolžnik vrednostno všije ostane zavezan za preostanek z vsemi posledicami dolžnikove zamude od dneva zapadlosti naprej glede tega dela obveznosti.

Izrek pri ugovoru pobotanja:

»Ugotovi se, da obstoji terjatev tožeče stranke do tožene stranke in sicer glede plačila zneska 5.500 EUR z zakonskimi zamudnimi obrestmi za čas od 1.2.2007 do plačila.

Ugotovi se,da obstoji terjatev tožene stranke do tožeče stranke in sicer glede plačila zneska 4.000 EUR z zakonskim zamudnimi obrestmi za čas od 1.2.2007 do plačila.

PO medsebojnem pobotu terjatev, navedenih v tč. 1 in 2. izreka je tožena stranka dolžna plačati tožeči stranki glavnico v znesku 1.500 EUR z zakonskimi zamudnimi obrestmi od 1.2.2007 do plačila ter ji v istem roku povrniti njene pravdne stroške v znesku 350 EUR, v primeru zamude z zakonskimi zamudnimi obrestmi za čas od prvega dne po preteku paricijskega roka dalje do plačila.«

11. Sestavine tožbe

Tožba mora obsegati:

- zahtevek glede glavne stvari in stranskih terjatev

- dejstva, na katera tožnik opira svoj zahtevek

- dokaze, s katerimi se ta dejstva ugotavljajo

- druge podatke, ki jih mora imeti vsaka vloga (navedbo sodišča, prebivališče oziroma sedež strank, sporni predmet, vsebino izjave)

- vrednost spornega predmeta.

12. Pritožbeni razlogi (našteješ)

- bistvena kršitev določb pravdnega postopka

- zmotna ali nepopolna ugotovitev dejanskega stanja

- zmotna uporaba materialnega prava

13. Kakšni so pa pri sporu majhne vrednosti

- bistvena kršitev določb pravdnega postopka

- zmotna uporaba materialnega prava.

Če sodišče ugotovi, da je zaradi zmotne uporabe materialnega prava dejansko stanje nepopolno ugotovljeno, razveljavi sodbo oziroma sklep prve stopnje in zadevo vrne sodišču prve stopnje v novo sojenje.
14. Dopolnilna sodba (rok)

Sodišče izda dopolnilno sodbo, če sodišče ni odločilo o vseh zahtevkih, o katerih bi moralo odločiti. Stranka lahko v 15 dneh od prejema sodbe predlaga, da sodišče izda dopolnilno sodbo. Če je predlog utemeljen, predsednik senata razpiše glavno obravnavo, da se izda sodba o zahtevku, o katerem ni bilo odločeno. Prepozen predlog se s sklepom zavrže oziroma zavrne. Kadar pa je vložena tudi pritožba, sodišče prve stopnje počaka in pošlje pritožbe sodišču druge stopnje, dokler ne odloči o predlogu za dopolnitev sodbe in se ne izteče rok za pritožbo zoper to odločbo.
15. Kako pa sodišče lahko popravi svoje napake

Napake v imenih in številkah ter druge očitne pisne in računske pomote, pomanjkljivosti glede oblike, predsednik senata kadar koli popravi. O popravi se izda poseben sklep, ki se zapiše na koncu izvirnika, strankam pa se vroči prepis sklepa.
16. Sprememba tožbe

Sprememba tožbe je sprememba:

- istovetnosti zahtevka

- povečanje obstoječega zahtevka

- uveljavljanje drugega zahtevka poleg obstoječega

Tožba ni spremenjena, če tožeča stranka:

- spremeni pravno podlago tožbenega zahtevka

- zmanjša tožbeni zahtevek

- spremeni, dopolni ali popravi posamezne navedbe.

Tožeča stranka lahko spremeni tožbo do konca glavne obravnave. Ko je tožba vročena toženi stranki, je potrebna njena privolitev, vendar sodišče dovoli spremembo, če je to smotrno za dokončno ureditev razmerja med strankama. Sprememba pa ni smotrna, če bi zaradi tega prišlo do spremembe stvarne pristojnosti sodišča. Če se tožena stranka spusti v obravnavanje glavne stvari, se šteje, da je v spremembo privolila.

Subjektivna sprememba tožbe - spremeni se prvotno tožena stranka. Potrebna pa je privolitev tistega, ki stopi v pravdo namesto tožene stranke. Če pa se je tožena stranka že spustila v obravnavanje glavne stvari, je potrebna tudi njena privolitev. Kdor stopi v pravdo namesto tožene stranke, mora prevzeti pravdo v tistem stanju, v katerem je, ko stopi vanjo.

SPZ
17. Vrste posesti

- neposredna in posredna posest

Posestnik lahko izvršuje dejansko oblast nad stvarjo neposredno, ali preko nekoga drugega (posredna posest).

- lastniška in nelastniška posest

Lastniški posestnik je tisti, ki ima stvar v posesti, kot da je njegova. Nelastniški posestnik pa je tisti, ki ima stvar v posesti brez volje imeti jo za svojo in priznava višjo pravno oblast posrednega posestnika. Kriterij razlikovanja je volja posedovati neko stvar kot svojo.

- soposest

O soposesti govorimo kadar ima več oseb v dejanski oblasti neko stvar. Dve vrsti soposesti:

* delna posest: vsak posestnik izključno uporablja del stvari (npr. stanovanje v zgradbi, ki je v solastnini)

* skupna posest: soposestniki uporabljajo isto stvar ali del iste stvari (npr. kolesarnico ali dvigalo v stanovanjskem bloku v etažni lastnini)

- dobroverna in nedobroverna posest:

Dobroveren posestnik je tisti, ki ne ve ali ne more vedeti, da nima pravice do posesti.
18. Etažna lastnina

Etažna lastnina je posebna lastninska pravica na posameznem delu zgradbe. Je izjema od načela specialnosti in načela povezanosti zemljišča z objektom, saj omogoča lastninsko pravico na delu nepremičnine. SPZ jo opredeljuje kot lastnino posameznega dela zgradbe in solastnino skupnih delov. Posebni del zgradbe je lahko stanovanje ali samostojen poslovni prostor. Skupni deli zgradbe, ki so v solastnini etažnih lastnikov, so deli nepremičnine, ki so namenjeni skupni rabi etažnih lastnikov (stavbišče, dvigalo, stopnice, streha, zelenice, igrišča) za odnose med etažnimi lastniki je ključnega pomena razmerje med njihovimi deleži na skupnih delih. Pri tem se upošteva vrednost posameznega dela v etažni lastnini v razmerju do skupne uporabne vrednosti nepremičnine. Pri etažni lastnini gre za posebno obliko solastnine, ki je neločljivo povezana z lastnino na posameznem delu. Zato s posebnim delom ali solastniškim deležem ni mogoče samostojno razpolagati, niti se mu odpovedati. Prav tako ne more nihče od solastnikov zahtevati delitve solastnine na skupnih delih.

Etažna lastnina nastane na podlagi pravnega posla ali odločbe sodišče in z vpisom v ZK. Pravni posel za pridobitev etažne lastnine je lahko sporazum o delitvi solastnine v etažno lastnino ali enostranski pravni posel.

Če ima nepremičnina več kot dva etažna lastnika in več kot osem posameznih delov, je obvezna določitev upravnika, ter rezervni sklad. Izključitveno tožbo pa je mogoče vložiti proti etažnemu lastniku, ki grobo krši temeljna pravila sosedskega sožitja ali sovje dolžnosti po pogodbi o medsebojnih razmerjih. Etažni lastniki lahko sprejmejo sklep, da se vloži tožba za njegovo izključitev in prodajo njegovega posameznega dela v etažni lastnini. Ta tožba pomeni daljnosežno omejitev lastninske pravice tega etažnega lastnika, vendar tudi on s svojim ravnanjem omejuje lastninsko pravico drugih etažnih lastnikov, ki ne kršijo svojih obveznosti in želijo vzdrževati vrednost svoje etažne lastnine.

ZIZ
19. Kakšno pravno sredstvo ima dolžnik zoper sklep o izvršbi

Ugovor, ki ga mora vložiti v roku 8 dni od vročitve sklepa.
20. Kakšen mora biti ugovor, kaj če ni, ali ima pritožbo

Ugovor mora biti obrazložen, če ni se kot neutemeljen zavrne, dolžnik pa lahko proti njemu vloži pritožbo. Za obrazloženega velja ugovor, v katerem je dolžnik navedel dejstva s katerimi ga utemeljuje in predložil potrebne dokaze. Po izteku roka pa lahko dolžnik vloži ugovor, ki se nanaša na samo terjatev in tega dejstva dolžnik ali tretji brez svoje krivde ni mogel uveljavljati v ugovoru zoper sklep o izvršbi. Dolžnik je dolžan v nepravočasnem ugovoru navesti vse razloge, ki jih lahko uveljavi v času vložitve. Sodišče zavrže kasnejši ugovor, če temelji na razlogih, ki bi jih dolžnik lahko uveljavil v prejšnjem ugovoru.

ZZK

Kakšni so vpisi?***
ZK postopek se začne se po uradni dolžnosti ali na predlog stranke. Pri vpisih na predlog stranke veljajo določene formalnosti:

●
predpisani obrazci za zemljiškoknjižne vloge;

●
načelo popolnosti vloge - priložiti je treba zasebno ali javno listino, sposobno za vpis;

●
obrazec, ki izkazuje upravičenost vpisa.

ZK predlog lahko vloži vsak, ki ima pravni interes (oseba, na katero se raztezajo pravne posledice vpisa).

V redkih primerih zakon določa, da je za predlaganje vpisa pooblaščena natančno določena oseba. Takšna primera sta zaznamba neposredne izvršljivosti in vknjižba zemljiškega dolga.

Predlog mora obsegati:

· navedbo sodišča,

· podatke o predlagatelju (oz. zakonitem zastopniku ali pooblaščencu),

· oznako predmeta predloga z identifikacijskim znakom nepremičnine, na katero se nanaša in vrsto vpisa, ki se predlaga,

· navedbo listin, ki so podlaga za vpis,

· določen zahtevek za vpis z navedbo identifikacijskega znaka nepremičnine, pri kateri naj se vpis opravi ter vrste in vsebine vpisa, ki se s predlogom zahteva,

· podpis vlagatelja.

Zasebne listine morajo biti priložene v izvirniku. Če predlog za vpis temelji na sodni ali upravni odločbi, mora biti na overjenem prepisu odločbe navedeno tudi potrdilo o pravnomočnosti oz. dokončnosti te odločbe.

Predlogu za vpis v ZK mora predlagatelj priložiti potrdilo o plačilu sodne takse.

Pri vpisih, ki jih vodi ZK sodišče po uradni dolžnosti, pa se ZK postopek začne tako, da organ, ki je izdal odločbo, to pošlje ZK sodišču.

19. JOŽE ILC

1. Osebnostne pravice

Osebnostne pravice so nepremoženjske in absolutne pravice, saj učinkujejo zoper vsakogar in so praviloma določene v zakonu, katerih namen je varstvo dobrin človekove osebnosti. Absolutne pravice so tudi: stvarne pravice, pravice intelektualne lastnine (avtorska in izumiteljska pravica), dedna pravica.

Vrste osebnostnih pravic: čast, poštenje, telesna, duševna in moralna integriteta, človekovo osebno področje, podoba, ime…Osebne dobrine so neločljivo povezane z osebo, človekom ali pravno osebo.

Pravno varstvo lahko zahteva neposredni upravičenec - nosilec kršene pravice. Poleg opustitvenega zahtevka je OZ že izrecno opredelil prepovedni in odstranitveni zahtevek.

Opustitveni zahtevek: tožnik uveljavlja prenehanje kršitve, ki traja še ob zaključku glavne obravnave pred sodiščem prve stopnje.
Prepovedni zahtevek: tožnik od toženca zahteva opustitev določenega ravnanja v prihodnosti.

Odstranitveni zahtevek: tožnik uveljavlja, naj sodišče kršitelju naloži opravo nekega v tožbenem predlogu jasno definiranega dejanja, ki naj prepreči, da se že dokončna kršitev ne ponovi. Potrebno je neko novo dejanje kršitelja, ki naj odstrani posledice kršitve. (primer: umik izjave, ki posega v dobro ime tožnika, preklic takšne izjave, uničenje filma, zahtevek za objavo sodbe - mišljena je objava izreka).
2. Načelo enake vrednosti dajatev

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.
3. Višja sila, komu lahko pripišemo krivdo

Višja sila je naravni dogodek, katerega bistvena značilnost je moč, ki se ji človek ne more uspešno zoperstaviti. Da se neki dogodek šteje za višjo silo, mora biti zunanji, to je zunaj stvari in zunaj okvira dejavnosti, ki jo opravlja objektivno odgovorna oseba. Dogodek mora biti nepričakovan. Kriteriji, kdaj je dogodek nepričakovan, so v sodni praksi dokaj strogi. Dogodek mora biti nepreprečljiv. Merilo pa je skrajna skrbnost objektivno odgovorne osebe: z nevarno stvarjo je potrebno ravnati skrajno previdno, saj je sicer že tako neobičajno velika nevarnost, ki jo nevarna stvar prinaša v življenje, potencialno še toliko večja.

Krivde pri višji sili ni, razen, če manjka kateri od zgoraj naštetih elementov. Če bi se bilo dogodku mogoče izogniti, potem ne gre za višjo silo. Kriterije pa določa sodna praksa.
4. Samopomoč

Samopomoč je izjema v okviru varstva posesti. SPZ določa pogoje za samopomoč, in sicer: nevarnost mora biti neposredna, samopomoč mora biti nujna, način samopomoči mora ustrezati okoliščinam, v katerih obstaja nevarnost, samopomoč mora biti takojšnja. Gre za izjemo od načela prepovedi samovoljnega ravnanja. Namen varstva posesti je varovanje posestnika pred samovoljnimi posegi, saj pravo ne more tolerirati nasilnih sprememb obstoječega dejanskega stanja.
5. Kdaj je dolžnik dolžan izpolniti dajatev?

Izpolnitev je pravno dejstvo, ki povzroči prenehanje obveznosti. Je reden način prenehanja obveznosti. Izpolnitev je dejanje dolžnika z namenom doseči v obveznostnem razmerju določeni uspeh. Z izpolnitvijo preneha obveznost, ne preneha pa obveznostno razmerje. Če kdo kaj plača namesto dolžnika, nastopi subrogacijski učinek.

Izpolnitveni upravičenec (solvens) je oseba, ki je upravičena opraviti izpolnitveno ravnanje prejemniku (accipiens), ki je predmet obveznosti. To je lahko:

* dolžnik

* tretja oseba:

- upnik je dolžan sprejeti izpolnitev od vsakogar, ki ima pravni interes;

- upnik ni dolžan sprejeti izpolnitve od 3. osebe, če mora izpolnitev opraviti dolžnik osebno;

- upnik lahko sprejme izpolnitev od 3. osebe brez dolžnikove vednosti;

- upnik ne sme sprejeti izpolnitve od 3. osebe, če se je dolžnik ponudil, da bo sam izpolnil obveznost.

Izpolnitelj je lahko poslovno nesposobna oseba, vendar lahko veljavno izpolni le, če je obstoj obveznosti nedvomen in če je obveznost zapadla.

Predmet izpolnitve:

Izpolnitev je izvršitev vsebine obveznosti. Dolžnik ne more izpolniti z ničemer drugim. Upnik ne more zahtevati ničesar drugega. Izpolniti je potrebno v celoti, izjema so denarne obveznosti.

Zaporedje plačil: naprej se plačajo stroški, nato obresti in na koncu glavnica (sog).

Kraj in čas izpolnitve:

Dolžnik je dolžan izpolniti v kraju, ki je določen s pravnim poslom ali zakonom. Če kraj ni določen in ga ni možno določiti, je treba izpolniti v kraju, kjer je imel dolžnik ob nastanku obveznosti sedež ali prebivališče. Denarne obveznosti se izpolnjujejo v kraju, kjer ima upnik sedež ali prebivališče.

Če rok ni določen, se določi glede na naravo in običaje. Če ni določen in ga ni možno takoj določiti, lahko upnik zahteva takojšnjo izpolnitev, dolžnik pa lahko zahteva takojšen sprejem. Zamuda nastopi, ko dolg dospe.

Pri fiksnih poslih je čas izpolnitve bistvenega pomena. Zamuda zato pomeni razdor pogodbe. Upnik lahko določi naknadni rok izpolnitve in obdrži pogodbo.

Pri nefiksnih poslih je obveznost možno izpolniti tudi po poteku roka.

Dolžnik pa lahko izpolni tudi predčasno, če je rok dogovorjen izključno v interesu dolžnika, vendar mora svoj namen sporočiti upniku in paziti, da ne izpolni ob nepravem času.

Prav tako lahko upnik zahteva predčasno izpolnitev, če dolžnik ni dal obljubljenega zavarovanja, če ni dopolnim zavarovanja in je rok določen izključno v upnikovem interesu.
 6. Ali mora stranka vrniti kar je prejela na podlagi nične pogodbe?

Vsaka stranka mora vrniti vse, kar je prejela na podlagi nične pogodbe (vrnitveni zahtevek). Če vrnitev ni možna, mora dati stranka denarno nadomestilo po cenah v času izdaje sodne odločbe (načelo valorizacije vrnitvenega zahtevka). Sodišče pa lahko, pri pogodbi, nični zaradi nasprotovanja temeljnim moralnim načelom, zavrne vrnitveni zahtevek nepoštene stranke, pri čemer upošteva poštenost strank in pomen ogroženih interesov.
7. Zastaranje

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. Zastaranje je tipična vrsta ugovora. Če se dolžnik nanj ne sklicuje, se tudi sodišče nanj ne ozira. Zastaralni roki so kogentni in jih stranke ne morejo prostovoljno spreminjati. Dolžnik se tudi ne more odpovedati zastaranju pred potekom zastaralnega roka. Predhodna odpoved je nična.

Zastaranje nastopi, ko preteče z zakonom določen čas, v katerem bi bil upnik lahko zahteval izpolnitev obveznosti. Zastaranje začne teči prvi dan po dnevu, ko je upnik imel pravico zahtevati izpolnitev obveznosti oziroma prvi dan po dnevu, ko je dolžnik ravnal proti obveznosti. Zastaranje pa nastopi, ko poteče zadnji dan z zakonom določenega časa.

Zastaralni roki:

Splošni zastaralni rok: terjatve zastarajo v 5 letih, če ni z zakonom določen za zastaranje drugačen rok.

Terjatve iz gospodarskih pogodb zastarajo v 3 letih.

Ostali zastaralni roki:

* 1 leto: elektrika, plin, voda, snaga, RTV, pošta, Telekom, naročnina za časopise in revije, internet, kabelska TV, upravljanje večstanovanjskih stavb;

* 3 leta: občasne terjatve, ki dospevajo letno ali v krajših časovnih presledkih (npr. preživnina). 3-letni zastaralni rok začne teči za vsako občasno terjatev posebej, glede na njeno dospelost;

* 3 leta oziroma 5 let: odškodninske terjatve zastarajo v 3 letih, odkar je oškodovanec izvedel za škodo in tistega, ki jo je povzročil, ter v 5 letih, odkar je škoda nastala, v vsakem primeru (absolutno zastaranje). Terjatve iz zavarovalnih pogodb za neživljenjska zavarovanja zastarajo v 3 letih od nastopa zavarovalnega primera oziroma v 5 letih od nastopa zavarovalnega primera, če zavarovanec dokaže, da ni vedel, da je zavarovalni primer nastopil;

* 5 let oziroma 10 let: terjatve 3. oseb iz zavarovalnih pogodb za življenjsko zavarovanje zastarajo v 5 letih od upoštevne smrti zavarovanca oziroma v 10 letih od upoštevne smrti zavarovanca, če 3. oseba dokaže, da za smrt zavarovanca ni vedela.;

5 let oziroma 15 let: odškodninske terjatve zaradi korupcije zastarajo v 5 letih, odkar je oškodovanec zaradi korupcije zvedel za škodo oziroma 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 oškodovance;

* nikoli ne zastara pravica do preživljanja in druge nezastarljive pravice:

- osebne in rodbinske pravice

- zahtevki procesne narave (npr. ugotovitveni zahtevki)

- 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 zastaranje kazenskega pregona.

Zadržanje zastaranja:

Pomeni, da zastaranje v določenem času ne teče zaradi zakonski predvidenih dogodkov.

Razlogi za zadržanje so:

* osebna vez med upnikom in dolžnikom (zakonska zveza, starši in otroci…)

* terjatve do določenih oseb: zastaranje ne teče med vojno, mobilizacijo, terjatve oseb v vojaški službi, terjatev oseb, ki imajo v tujem gospodinjstvu zaposlene osebe proti delodajalcu ali njegovim družinskim članom, ki živijo skupaj z njimi, vse dokler traja to delovno razmerje

* nepremagljive ovire: upnik zaradi takšnih ovir ni mogel sodno zahtevati izpolnitve obveznosti.

Pretrganje zastaranja:

Pomeni, da se zastaralni roki začnejo šteti znova. Zastaranje se pretrga:

* s pripoznavo dolga

* z vložitvijo tožbe (ne pretrga ga zavržena ali zavrnjena tožba in ne tožba, ki je namenjena kot grožnja).

8. Elementi prodajne pogodbe

Prodajna pogodba je pogodba med prodajalcem in kupcem, s katero se prodajalec zaveže, da bo kupcu izročil stvari in nanj prenesel lastninsko pravico na stvari oziroma bo kupcu priskrbel drugo premoženjsko pravico, kupec pa se za to zavezuje plačati kupnino. Prodaja je dvostransko obvezna vzajemna pogodba, ki je nujno odplačne narave.

Kot bistveni sestavini prodaje se navajata cena in stvar oziroma predmet in kupnina. Načeloma velja, da je prodajna pogodba sklenjena, ko se kupec in prodajalec dogovorita o predmetu in višini kupnine.

Predmet prodaje je lahko vsaka stvar, ki je lahko predmet lastninske pravice v pravnem prometu ali pravica oziroma terjatev, ki jo je mogoče prenesti s cesijo. Prav tako so lahko predmet prodaje korporacijske pravice, ki niso izražene v vrednostnih papirjih (poslovni deleži v d.o.o.). Predmet prodaje so lahko tudi vrednostni papirji, ki združujejo elemente prodaje stvari in prodaje pravice.

Kupnina je bistven element prodajne pogodbe. Cena mora biti izražena v denarju, ki opravlja funkcijo plačilnega prometa. Če je cena označena v denarju, ki te funkcije nima, gre za menjalno pogodbo.

Pogoji za veljavnost prodaje:

* pravna in poslovna sposobnost strank

* obličnost se ne zahteva, razen če tako zahteva zakon.

Stvarne napake (predpostavke prodajalčeve odgovornosti);

* stvar ima napako

* vzrok za napako izvira iz prodajalčeve sfere

* kupec ob sklenitvi pogodbe za napako ni vedel in tudi ni bil dolžan vedeti

* pravočasno obvestilo o napaki

* če je napaka skrita, se mora pokazati v 6-mesečnem jamčevalnem roku

* sodna uveljavitev zahtevka v 1-letnem (prekluzivnem) roku: na potek tega roka NE pazi sodišče po uradni dolžnosti, temveč le na prodajalčev ugovor.

Za stvarno napako pa gre, če stvar nima pogodbenih oziroma običajnih lastnosti.
9. Darilna pogodba

Darilna pogodba je bila pred sprejetjem OZ urejena v ODZ, od 1.1.2002, pa jo ureja OZ, ki določa, da je to pogodba, s katero se ena oseba (darovalec) zaveže prenesti na drugo osebo (obdarjenca) lastninsko ali drugo pravico ali na drugačen način v breme svojega premoženja obogatiti obdarjenca, ta pa izjavi, da se s tem strinja. Za darilo se šteje tudi odpoved pravici, če se s tem zavezanec strinja.

Darilna pogodba je dvostranski pravni posel, saj OZ zahteva, da obdarjenec izjavi, da darilo sprejema. Potrebna je torej soglasna izjava volj dveh strank.

Ena od temeljnih značilnosti darilne pogodbe je neodplačnost. Samo darovalec je stranka, ki nekaj da ali stori, se čemu odpove.

Darilna pogodba je praviloma sklenjena kot pogodba inter vivos, zalon pa dopušča tudi darilno pogodbo kot darilo za primer smrti (mortis causa).

Oseba, ki vedoma podari tujo stvar in obdarjencu to zamolči, odgovarja za škodo. Če ima podarjena stvar napake ali nevarne lastnosti, zaradi katerih nastane škoda obdarjencu, odgovarja darovalec za škodo le, če je za napako oziroma nevarno lastnost vedel ali bi moral vedeti in ni opozoril obdarjenca.

Pri darilni pogodbi ima nagib posebno močno vlogo. Če je nagib nedopusten in je bistveno vplival na odločitev enega pogodbenika, da je sklenil pogodbo, drugi pogodbenik pa je to vedel ali bi moral vedeti, je takšna pogodba nična. Neodplačna pogodba, torej tudi darilna pa je nična tudi tedaj, ko drugi pogodbenik ni vedel, da je nedopusten nagib bistveno vplival na odločitev drugega sopogodbenika.

Predmet darilne pogodbe je lahko prenos lastninske ali druge pravice ali drug način v breme premoženja darovalca obogatitev obdarjenca. Kot predmet izpolnitve je lahko vse, kar ima premoženjsko vrednost. To so lahko stvari, storitve, pravice (tudi bodoče pravice).

OZ glede pogodb kot osnovno načelo sklepanja pogodb ohranja načelo neobličnosti. Za sklenitev pogodb se tako ne zahteva nikakršna oblika, razen če zakon določa drugače. Glede darilne pogodbe določa OZ nekatere posebnosti:

* predpisana je strožja oblika, saj darilna pogodba ne nastane že s konsenzom, ampak šele, če je stvar istočasno tudi izročena;

* neobveznost pismene oblike velja za darilno pogodbo le, če darovalec podarjeno stvar takoj prenese na obdarjenca tako, da ta lahko z njo prosto razpolaga. Če prenos ni bil opravljen, mora biti darilna pogodba sklenjena v pisni obliki;

* če darilo ni preneseno, ali če darilna pogodba ni v pisni obliki, obdarjenec ne more s tožbo zahtevati izpolnitve pogodbe. Posebna oblika je določena zaradi varstva interesov darovalca, ki mora dobro premisliti ali pa stvar takoj izročiti;

* OZ določa še izjemo za darilne pogodbe za primer smrti, ki je veljavna le, če je sklenjena v obliki notarskega zapisa in če je listina o sklenjeni pogodbi izročena obdarjencu.
Darilna pogodba je praviloma nepreklicna. Samo v primerih, ki jih določa zakon, lahko pride do preklica pogodbe. Določbe o pravici do preklica do kogentne, saj OZ določa, da je odpoved pravici do preklica nična. Preklic je določen tako iz socialnih kot tudi moralnih razlogov v smislu odnosa do darovalca. Razlogi za preklic so natančno določeni:

* preklic zaradi stiske: darovalec lahko prekliče darilno pogodbo, če po sklenitvi pogodbe pride v položaj, da je ogroženo njegovo preživljanje;

* zaradi hude nehvaležnosti: podana je, če se po sklenitvi pogodbe obdarjenec proti darovalcu ali njegovemu bližnjemu obnaša tako, da bi bilo po temeljnih moralnih načelih nepravično, da bi obdarjenec prejeto obdržal;

* preklic zaradi pozneje rojenih otrok, če darovalec šele po sklenitvi dobi otroka, prej pa otrok ni imel.

Preklic je časovno omejen, saj je možen le v roku enega leta od dneva, ko je darovalec izvedel za razlog za preklic. Preklic pa ima tudi predpisane posledice. Če je pogodba že izpolnjena ima preklic za posledico vrnitev darovanih stvari ali pravice oziroma plačilo vrednosti, za katero je obdarjenec obogaten. Če pa pogodba še ni izpolnjena pa preklic pomeni njeno prenehanje.
10. Pritožbeni razlogi po ZPP

- bistvena kršitev določb pravdnega postopka

- zmotna ali nepopolna ugotovitev dejanskega stanja

- zmotna uporaba materialnega prava

11. Pobot

Pobotanje je prenehanje terjatev med istima strankama, ki sta druga nasproti drugi hkrati upnik in dolžnik. Do pobota lahko pride:

* če se obe terjatvi glasita na denar ali nadomestne stvari iste vrste in kakovosti

* če sta obe terjatvi zapadli.

Vrste pobota:

* pogodbeni ali dogovorjeni pobot

* enostranski prisilni pobot (urejen v OZ): izjava o pobotu

* zakonski prisilni pobot (v stečaju se terjatve, ki jih je bilo mogoče na dan stečaja pobotati, štejejo za pobotane)

* materialnopravni in procesni pobot

Lastnosti terjatev, ki se lahko pobotajo:

* vzajemnost: dolžnik je hkrati upnik upnika in upnik je hkrati dolžnik dolžnika

* istovrstnost: obe terjatvi se glasita na denar ali druge nadomestne stvari iste vrste in kakovosti

* dospelost: terjatvi morata biti dospeli in nepogojni

* pobotljivost: ni zakonskih ovir za pobotanje

* resničnost

* iztožljivost: naturalnih terjatev načeloma ni možno pobotati. Izjema: dolg se lahko pobota z zastarano terjatvijo, če terjatev ni bila zastarana v času, ko so se stekli pogoji za pobot

* likvidnost: terjatev mora biti nesporna in jasna.

12. Načela ZK

1. Načelo zakonitosti (legalitete) = zemljiško knjigo vodi sodišče, ki ga določa zakon (postopek temelji na nepravdnem) in v zemljiško knjigo se vpisujejo le pravice, ki so po zakonu določene. ZK sodišče opravi vpis, če so zanj izpolnjeni z zakonom določeni pogoji. ZK sodišče pri odločanju o vpisih ne preverja materialnopravnih, temveč samo formalnopravne pogoje za vpis. Drugi vidik načela pa se nanaša na vrste in vsebine vpisov - vpisujejo se samo podatki o pravicah in pr. dejstvih, za katere tako določa zakon.

2. Načelo javnosti oz. formalno publicitetno načelo= podatki iz glavne knjige in registrov so javni. Načelo javnosti se uresničuje z možnostjo vpogleda v stanje vpisov v zk in pridobivanja podatkov. Vsi vpisani podatki v glavni knjigi zk so javni in jih sme vsakdo pregledati, prepisovati ali zahtevati, da mu zemljiškoknjižno sodišče izda overjen izpisek iz ZK

Dostop do zbirke listin je omejen - treba je izkazati upravičen interes

3. Načelo zaupanja = Kdor v pravnem prometu pošteno ravna in se zanese na podatke o pravicah vpisane v ZK, zaradi tega ne sme trpeti škodljivih posledic.

· pozitivni učinek načela se pokaže v tem, da na nepremičnini obstaja samo pravica, ki je vpisana, negativni učinek pa nam pove, da pravica, ki ni vpisana ne obstaja.

· Bistvena razlika med materialnim publicitetnim in načelom zaupanja je, da se publiciteta nanaša na celotno stanje vpisov v ZK, načelo zaupanja pa samo na stanje vpisa pravic. Zato so močnejši tudi učinki načela zaupanja. Načelo s poz. in neg. učinkom deluje v korist dobroverne osebe kot neizpodbitna domneva. Ne gre le za poznavanje pravic ampak tudi za učinke pravnih dejanj, ki jih stranka, ki zaupa ZK stanju opravi v pr. prometu. Kdor izpolni pogoje za vpis pravice oz pr. dejstva v ZK v svojo korist in tega vpisa ne predlaga, nosi sam škodljive posledice takšne opustitve.

Primer: kupim parcelo - s priposestvovanjem je nastala služnost, ki ni vpisana → dobim neobremenjeno parcelo.

4. Načelo publicitete = obstajajo le tiste pravice, ki so v zemljiško knjigo vpisane. Domneva se, da vsakdo pozna vse podatke iz zemljiške knjige.

· pozitivni publicitetni učinek: bistvo je v vzpostavljanju pravne domneve, da je vsakomur v pravnem prometu znano stanje vpisov glede pravic in pravnih dejstev, kakor je evidentirano v zk. Opustitev pregleda je breme tistega, ki je pregled opustil. Domneva o poznavanju zemljiškoknjižnega stanja se šteje za izpodbojno domnevo.

· Vpisi pravic in pravnih dejstev v zk učinkujejo od trenutka, ko je zemljiškoknjižno sodišče prejelo predlog za vpis oz ko je prejelo listino, na podlagi katere o vpisu odloča po uradni dolžnosti. Funkcija Plombe je opozarjanje na zemljiškoknjižni postopek vpisa, ki je v teku. Načelo publicitete se nanaša tudi na plombo.

· Negativni publicitetni učinek: če pravica ali pravno dejstvo, za katero zakon določa, da se vpisuje v zk, v zk ni vpisano, se šteje, da tretji za to ni vedel, če se ne dokaže drugače. Ustvarja izpodbojno domnevo nepoznavanja pravice ali pravnega dejstva.

5. Načelo obveznosti uporabe zemljiške knjige = v pravnih razmerjih glede nepremičnin moramo nujno uporabljati zemljiško knjigo.

6. Načelo konstitutivnosti vpisa = pomeni, da se pravica na nepremičnini pridobi oz. preneha z vpisom v ZK. Načelo konstitutivnosti oz. načelo oblikovalnega učinka vpisa je poudarjeno pri pridobitvi in prenehanju stvarnih pravic. Oblikovalni učinek vpisa je določen kot pravilo in le v primerih, ki jih določa zakon, lahko stvarna pravica nastane oz. preneha zunajknjižno. Vpis v ZK je obvezen pogoj za pridobitev stvarnih pravic na podlagi pravnega posla, v nekaterih primerih pa tudi na podlagi sodne odločbe.

· vpisi, ki zapisujejo že nastalo pravico imajo so deklaratorni.

7. Načelo vrstnega reda = vloge za vpis v zemljiško knjigo se vpisujejo po kronološkem redu, kot prispejo na sodišče.

· Izraža staro pravilo prior tempore, potior iure. Zemljiškoknjižno sodišče odloča o vpisih in opravlja vpise po vrstnem redu, ki se določi po trenutku, ko je sodišče prejelo predlog za vpis oz. ko je prejelo listino, na podlagi katere o vpisu odloča po uradni dolžnosti. Če med seboj konkurira več spisov ima prednost tisti, ki je bil prvi vložen na zk sodišču. Kdaj je bil sklenjen pravni posel, ki je podlaga za nastanek pravice oz. kdaj je bilo izdano ZK dovolilo načeloma ni pomembno.

· Vrstni red vpisane pravice se lahko spremeni samo pod pogoji, določ
enimi s tem zakonom.

Primer: Lastnik nepremičnine ustanovi več hipotek za zavarovanje različnih terjatev. Med hipotekarnimi upniki ne bo imel prednosti tisti, ki je prvi sklenil kreditno pogodbo oz. pridobil ZK dovolilo za vpis hipoteke. Prednost ima tisti hipotekarni upnik, ki je prvi predlagal vpis svoje pravice v ZK. Odločilen je trenutek začetka ZK postopka.

8. Načelo pravnega prednika .

· zagotavlja verigo pravnih nasledstev pri prenosu lp in ustanavljanju drugih pravic na nepremič
ninah. Zemljiškoknjižno dovolilo za vknjižbo pravice lahko izda samo tisti, ki je vpisan kot imetnik pravice v ZK.

· Vpisi so dovoljeni proti osebi, proti kateri učinkuje listina, ki je podlaga za vpis in ki je v ZK vpisana kot imetnik pravice, na katero se vpis nanaša.

· Načelo temelji na tem, da nekdo, ki ni kot imetnik te pravice vpisan v ZK, nima razpolagalne moči za prenos, spremembo, ali ukinitev knjižne pravice.

13. Koliko stvarnih pravic poznate. Ali je njihovo število omejeno?

Načelo povezanosti zemljišča in objekta pomeni, da je vse kar je po namenu trajno spojeno z nepremičnino, sestavina nepremičnine, to je zemljišča. Zemljišče je samostojna glavna stvar, vse kar je nad ali pod njim, pa ni samostojna stvar in praviloma ne more biti predmet stvarnih pravic, ampak deli pravno usodo zemljišča. Izjemi od tega načela sta:

- etažna lastnina

- stavbna pravica.
14. Definicija nepremičnine (s svojimi besedami)

Nepremičnina je prostorsko odmerjen del zemeljske površine, skupaj z vsemi sestavinami.
15. Kako se pridobi lastninska pravica

Stvarno pravo pozna zaprt sistem načinov pridobitve lastninske pravice. Ti se delijo na izvedene (derivativne) in izvirne (originarne). Pri derivativnih se razlikuje med univerzalnim in singularnim nasledstvom.

Originarni načini pridobitve so:

- priposestvovanje

- prilastitev

- najdba

- najdba zaklada

- prirast

- spojitev in pomešanje

- izdelava nove stvari

- pridobitev lastninske pravice na plodovih

Derivativna načina sta:

- prenos lastninske pravice (singularno nasledstvo)

- dedovanje (univerzalno nasledstvo)

Glede na podlago pridobitve lastninske pravice razlikujemo med pridobitvijo na podlagi:

- pravnega posla

- zakona

- dedovanja

- odločbe državnega organa.

16. Zastavna pravica. Kdaj se lahko predmet proda izvensodno?

Zastavna pravica je omejena stvarna pravica na točno določeni tuji stvari ali premoženjski pravici, ki služi zavarovanju določene terjatve, ki jo ima imetnik zastavne pravice (zastavni upnik) proti lastniku zastavljene stvari oz. imetniku zastavljene pravice (zastavitelju) ali proti tretji osebi, kateri ni hkrati zastavitelj.

Predmeti zastavne pravice so lahko stvari, pravice in vrednostni papirji, če je mogoče z njimi razpolagati in če imajo premoženjsko vrednost. Zastavne pravice se razvrščajo glede na predmet, ki je z zastavno pravico obremenjen.

Razlikujemo:

· zastavno pravico na nepremičninah,

· neposestno zastavno pravico na nevpisanih nepremičninah po določilih ZIZ,

· zastavno pravico na premičninah:

· ročno zastavno pravico (pignus),

· navadno neposestno zastavno pravico,

· registrsko neposestno zastavno pravico

· zastavno pravico na premoženjskih pravicah, in sicer na:

· terjatvah,

· vrednostnih papirjih,

· drugih premoženjskih pravicah.

· zastavno pravico na plovilih,

· zastavno pravico na zrakoplovih.

Izvensodna prodaja je mogoča le na podlagi posebnega dogovora v zastavni pogodbi. Med tem, ko se za zastavno pogodbo ne zahteva nobena oblika, mora biti dogovor o izvensodni prodaji sklenjen pisno. Olajšava velja glede gospodarskih pogodb, pri katerih se obstoj dogovora o izvensodni prodaji domneva.

17. Razlastitev

Lastninska pravica ni neomejena. Najdaljnosežnejša omejitev LP v javnem interesu je razlastitev. Ustava v 69. čl. Določa, da se LP v javno korist odvzame ali omeji proti nadomestilu v naravi ali proti odškodnini pod pogoji, ki jih določa zakon. Prav tako omejuje LP vrsta drugih zakonov, Zakon o kmetijskih zemljiščih, Zakon o stavbnih zemljiščih, Zakon o gozdovih in Zakon o vodah.
18. Etažna lastnina

Etažna lastnina je posebna lastninska pravica na posameznem delu zgradbe. Je izjema od načela specialnosti in načela povezanosti zemljišča z objektom, saj omogoča lastninsko pravico na delu nepremičnine. SPZ jo opredeljuje kot lastnino posameznega dela zgradbe in solastnino skupnih delov. Posebni del zgradbe je lahko stanovanje ali samostojen poslovni prostor. Skupni deli zgradbe, ki so v solastnini etažnih lastnikov, so deli nepremičnine, ki so namenjeni skupni rabi etažnih lastnikov (stavbišče, dvigalo, stopnice, streha, zelenice, igrišča) za odnose med etažnimi lastniki je ključnega pomena razmerje med njihovimi deleži na skupnih delih. Pri tem se upošteva vrednost posameznega dela v etažni lastnini v razmerju do skupne uporabne vrednosti nepremičnine. Pri etažni lastnini gre za posebno obliko solastnine, ki je neločljivo povezana z lastnino na posameznem delu. Zato s posebnim delom ali solastniškim deležem ni mogoče samostojno razpolagati, niti se mu odpovedati. Prav tako ne more nihče od solastnikov zahtevati delitve solastnine na skupnih delih.

Etažna lastnina nastane na podlagi pravnega posla ali odločbe sodišče in z vpisom v ZK. Pravni posel za pridobitev etažne lastnine je lahko sporazum o delitvi solastnine v etažno lastnino ali enostranski pravni posel.

Če ima nepremičnina več kot dva etažna lastnika in več kot osem posameznih delov, je obvezna določitev upravnika, ter rezervni sklad. Izključitveno tožbo pa je mogoče vložiti proti etažnemu lastniku, ki grobo krši temeljna pravila sosedskega sožitja ali sovje dolžnosti po pogodbi o medsebojnih razmerjih. Etažni lastniki lahko sprejmejo sklep, da se vloži tožba za njegovo izključitev in prodajo njegovega posameznega dela v etažni lastnini. Ta tožba pomeni daljnosežno omejitev lastninske pravice tega etažnega lastnika, vendar tudi on s svojim ravnanjem omejuje lastninsko pravico drugih etažnih lastnikov, ki ne kršijo svojih obveznosti in želijo vzdrževati vrednost svoje etažne lastnine.

19. Pogoji za prenos lastninske pravice na nepremičnini

* Veljaven pravni naslov: gre za pravni posel, iz katerega izhaja obveznost prenesti lastnino. Zavezovalni pravni posel mora biti veljaven v trenutku, ko naj bi prenos lastninske pravice pridobil učinek. (ko se prenos vpisuje v ZK).

* Sporazum o prenosu lastninske pravice: gre za stvarnopravni sporazum, razpolagalni (pravni) posel (ZK dovolilo na katerem mora biti podpis prenosnika overjen)

Pogoji pri nepremičninah so:

- vpis v ZK, ki se opravi na podlagi listne, ki je primerna za vpis v ZK. Listina mora vsebovati ZK dovolilo (intabulacijsko klavzulo), ki je izrecna in nepogojna izjava tistega, čigar pravica se prenaša, da dovoljuje vpis v ZK. Vknjižba je konstitutivni element, saj se brez nje lastninska pravica ne more prenesti.
20. Kdaj je pogodba sklenjena?

Pogodba je sklenjena, ko se pogodbeni stranki sporazumeta o njenih bistvenih sestavinah. Stranki se sporazumeta, ko nastane soglasje volj ali konsenz, če niso predpisane še druge predpostavke za sporazum (oblika, izročitev stvari).
21. Molk naslovnika

Če naslovnik molči, ne pomeni, da sprejema ponudbo. 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.

Izjemoma molk šteje za sprejem ponudbe:

* med stalnimi poslovnimi partnerji z ustaljenim načinom poslovanja

* naslovnik ponudbe izvršuje naročila: če naslovnik naročil ne zavrne, je pogodba sklenjena v trenutku, ko naslovnik prejme ponudbo (naročilo).
22. Prevzem dolga, prevzem izpolnitve

Zrcalna slika cesije je prevzem dolga, ki je pogodba med starim in novim dolžnikom (prevzemnik), s katero novi dolžnik stopi na mesto starega in v katero mora upnik privoliti. O prevzemu dolga je potrebno upnika obvestiti. Velja domneva upnikove privolitve, če je sprejel brez omejitve kakšno izpolnitev od prevzemnika. S prevzemom dolga je prejšnji dolžnik prost obveznosti. Prejšnji dolžnik pa ni prost obveznosti, če upnik ne ve za prezadolženost novega dolžnika. Stari in novi dolžnik odgovarjata solidarno.

Možno je prevzeti le dolgove, ki so v pravnem prometu, niso strogo osebni, so bodoči in pogojni.

Prevzemnik dolga lahko uveljavlja vse ugovore:

* iz razmerja med starim dolžnikom in upnikom

* iz razmerja med prevzemnikom in upnikom

* iz pogodbe o prevzemu (npr. sposobnost, napake volje).

Prevzemnik proti upniku ne more uveljavljati ugovorov iz razmerja med prevzemnikom in starim dolžnikom.
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. Če upnik terja dolžnika, ker prevzemnik izpolnitve ni izpolnil pravočasno, prevzemnik izpolnitve dolžniku ne odgovarja. Odgovornost prevzemnika izpolnitve je objektivna. Pogodba o prevzemu dolga se šteje za prevzem izpolnitve, če upnik ne da privolitve - poseben dogovor o razbremenitvi dolga.
23. Kdaj se uvede dedovanje? Odgovornost dedičev za dolgove!

Dedovanje se uvede s smrtjo po umrlem. Isti učinek ima razglasitev za mrtvega.

Za zapustnikove dolgove odgovarjajo zakoniti, oporočni in nujni dediči, ter tudi država, ki ji sodišče izroči zapuščino brez dediča kot lastnino. Z dedovanjem kot univerzalno sukcesijo preidejo na dediča vsa premoženjska razmerja zapustnika, vse podedljive pravice in obveznosti, ki jih je imel zapustnik ob smrti. Tako kot pravice preidejo na dediča tudi obveznosti zapustnika ipso iure, brez posebnega pravnega akta, s katerim bi dedič obveznosti prevzel. Dediči zato odgovarjajo za zapustnikove dolgove, in to tudi tedaj, kadar bi zapustnik odgovornost izrecno izključil.

Odgovornost dediča je omejena. Gre do višine vrednosti podedovanega premoženja, vendar odgovarja dedič s celotnim premoženjem, tako s podedovanim kot lastnim. Samo iz zapuščine se poplačajo dolgovi zlasti tedaj, kadar se na zahtevo zapustnikovih upnikov dediščina loči od dedičevega premoženja (separatio bonorum).
24. Kaj so obresti, vrste?

Obresti so plačilo za prepustitev rabe denarnega zneska ali druge nadomestne stvari. pravni temelj nastanka obveznosti plačati tudi obresti je lahko:

* pravni posel (pogodba med upnikom in dolžnikom)

* drugo pravno dejstvo (nastop zamude)

Glede na pravni temelj ločimo:

* zamudne obresti, ki so določene kot civilna sankcija za zamudo. Zamudne obresti tečejo v obdobju od zapadlosti denarne obveznosti do njenega plačila.

 * pogodbene obresti za katere se dogovorita upnik in dolžnik in ki tečejo v obdobju od nastanka denarne obveznosti do njene zapadlosti. Pravni temelj nastanka obveznosti plačati pogodbene obresti je pravni posel (pogodba).

Procesne obresti so posebna vrsta zamudnih obresti, saj je tudi zanje značilno, da tečejo šele po zapadlosti denarne terjatve. Od splošne vrste zamudnih obresti se razlikujejo po tem, da :

* splošne zamuden obresti tečejo od neplačane glavnice denarne obveznosti (za obdobje od zapadlosti te glavnice do plačila)

* procesne obresti pa tečejo od zapadlih in neplačanih (zamudnih ali pogodbenih) obresti.

Procesne obresti je možno zahtevati od dneva, ko je pri sodišču vložen zahtevek za njihovo plačilo.
25. Izvršilni naslov

Izvršilni naslovi so:

- izvršljiva sodna odločba in sodna poravnava

- izvršljiv notarski zapis

- druga izvršljiva odločba ali listina, za katero zakon in objavljena mednarodna pogodba ali pravni akt EU, ki se RS uporablja neposredno, določa, da je izvršilni naslov.
26. Negatorna tožba

Gre za posebno tožbo za varstvo lastninske pravice. S to tožbo lastnik (ali domnevni lastnik) varuje svoj položaj v primeru, da ga kdo drug protipravno ovira pri izvrševanju lastninske pravice, vendar pri tem vznemirjanju ne gre za odvzem stvari. Lastnik zahteva prenehanje vznemirjenja, prepoved bodočega vznemirjenja ali vzpostavitev v prejšnje stanje. Če je toženec z vznemirjenjem povzročil škodo, ima lastnik pravico zahtevati njeno povrnitev po splošnih pravilih o povrnitvi škode. Ta tožba ne zastara.

27. Popularna tožba

Določena je v 133. členu OZ, ki določa, da lahko vsakdo zahteva od drugega, da odstrani vir nevarnosti, od katerega grozi njemu ali nedoločenemu številu oseb večja škoda, ter da se vzdrži dejavnosti, iz katere izvira vznemirjenje ali škodna nevarnost, če nastanka vznemirjenja ali škode ni mogoče preprečiti z ustreznimi ukrepi. S to tožbo se prav tako varuje lastninska pravica.

 28. Kdaj se postopa po nepravdnem postopku

Le ko zakon tako določa. Poseben zakon mora posebej izključiti uporabo ZNP, če molči se šteje, da se uporabljajo pravila nepravdnega postopka.
29. Vsebina tožbe, postopek po vložitvi

Tožba mora obsegati:

- zahtevek glede glavne stvari in stranskih terjatev

- dejstva, na katera tožnik opira svoj zahtevek

- dokaze, s katerimi se ta dejstva ugotavljajo

- druge podatke, ki jih mora imeti vsaka vloga (navedbo sodišča, prebivališče oziroma sedež strank, sporni predmet, vsebino izjave)

- vrednost spornega predmeta.

Po vložitvi tožbe se tožba najprej preizkusi, če ugotovi določene pomanjkljivosti tožbo s sklepom zavrže (listispendenca, res iudicata, ni podana pravna korist tožeče stranke za vložitev tožbe,…). Tožbo, ki ima vse sestavine, sodišče pošlje toženi stranki, da nanjo odgovori. Tožena stranka mora odgovoriti v roku 30 dni od vročitve, v nasprotnem primeru sodišče izda zamudno sodbo. Po prejemu odgovora na tožbo predsednik senata razpiše narok za glavno obravnavo.

30. Bistvene novosti ZPP, primerjava pritožbenih obravnav

Novosti:

- stvarna pristojnost (20.000 EUR)

- nerazumljive in nepopolne vloge, ki jih vloži odvetnik, se takoj zavržejo

- objektivni rok za vrnitev v prejšnje stanje (6 mesecev)

- vročitev (osebna)

- vročanje na uradno prijavljenem naslovu

- zahteva po obrazloženem prerekanju dejstev

- pisni povzetek listinske dokumentacije

- odpoved pravici do glavne obravnave

- takojšnje grajanje procesnih kršitev

- sankcije za izostanek z naroka

- vmesna sodba na podlagi sporazuma strank

- pritožbena obravnava

- rok za odgovor na pritožbo je 15 dni in je prekluziven

- odločanje po pritožbenem sodniku posamezniku

- sodba presenečenja

- revizija (dopuščena revizija)!! - največja sprememba!

- spor majhne vrednosti (močno se je zvišala mejna vrednost)

- ni več poglavja o arbitraži (nov zakon 9.8.2008)

20. MAJDA URH

1. Bistvene novosti ZPP - kaj je novo in zakaj pomembno? Zakaj bodo postopki sedaj hitrejši?

Novosti:

- stvarna pristojnost (20.000 EUR)

- nerazumljive in nepopolne vloge, ki jih vloži odvetnik, se takoj zavržejo*

- objektivni rok za vrnitev v prejšnje stanje (6 mesecev)

- vročitev (osebna)

- vročanje na uradno prijavljenem naslovu

- zahteva po obrazloženem prerekanju dejstev*

- pisni povzetek listinske dokumentacije

- denarna kazen za izvedenca, če ne bo v roku izdelal mnenja*

- odpoved pravici do glavne obravnave*

- takojšnje grajanje procesnih kršitev*

- sankcije za izostanek z naroka*

- če ni plačana taksa za tožbo, bo sodišče štelo, da je tožba umaknjena*

- vmesna sodba na podlagi sporazuma strank

- pritožbena obravnava

- rok za odgovor na pritožbo je 15 dni in je prekluziven*

- odločanje po pritožbenem sodniku posamezniku

- sodba presenečenja

- revizija (dopuščena revizija)!! - največja sprememba!

- spor majhne vrednosti (močno se je zvišala mejna vrednost)

- ni več poglavja o arbitraži (nov zakon 9.8.2008)

Postopki bodo hitrejši iz razlogov označenih z zvezdico.

2. Posebni postopki, katerega ni več v ZPP

- postopek v zakonskih sporih ter sporih iz razmerij med starši in otroki

- postopek v pravdah zaradi motenja posesti

- izdaja plačilnega naloga

- postopek v sporih majhne vrednosti

- postopek v gospodarskih sporih
Ni več postopka pred arbitražami.

3. Posebnosti spora majhne vrednosti, motenjskega spora, navezava na ZIZ, posebnosti

Spor majhne vrednosti je spor, kjer vrednost tožbenega zahtevka ne presega 2.000 EUR oziroma 4.000 EUR v gospodarskih sporih. ZPP-D uvaja novost, da se v primeru opustitve odgovora na tožbo izda sodba na podlagi pripoznave in ne zamudna sodba. Širijo se tudi možnosti odločanja brez glavne obravnave - tudi če so sporna dejstva, pa so pisni dokazi ter nobena od strank obravnave ne predlaga. Če stranka narok predlaga, vendar potem nanj ne pride, sledijo ostrejše sankcije (za tožnika fikcija odpovedi, za toženca fikcija pripoznave, če ne pride noben pa fikcija umika tožbe). Če noben ne zahteva naroka, ga sodišče vendarle mora izvesti, če ni možna odločitev že na podlagi pisnih dokazov. O pritožbi bo odločal načeloma sodnik posameznik.

Za spore majhne vrednosti se ne štejejo spori zaradi motenja posesti. Za motenjski spor so značilni kratki roki in dejstvo, da se ne razpravlja o pravici, kar pomeni, da ima pravico do posestnega varstva tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. varuje se tudi nedobroverna posest, celo če je bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja. Tožbo je potrebno vložiti v prekluzivnem roku 30 dni od dneva, ko je posestnik izvedel za motenje in storilca, vendar ne pozneje kot v 1 letu od dneva, ko je motenje nastalo.

ZIZ določa, da če je na podlagi izvršilnega naslova, izdanega v postopku zaradi motenja posesti, dolžnik prostovoljno izpolnil svojo obveznost, oziroma je bila proti njemu opravljena izvršba, potem pa je ponovno motil posest na način, ki se ni razlikoval od prejšnjega motenja, izda sodišče na upnikov predlog na podlagi istega izvršilnega naslova nov sklep o izvršbi, s katerim naloži vrnitev stvari v posest, oziroma sklep o izvršbi, s katerim izreče kazen za neizvršitev dejanja, ki ga more opraviti le dolžnik. Takšen predlog lahko poda upnik v roku 30 dni od dneva, ko je izve ponovno motenje posesti, najkasneje pa v 1 letu od ponovnega motenja.
4. SPZ-osnovni pojmi-katere pravice, kaj je etažna lastnina, kaj zemljiški dolg, posebnosti ZK dovolil,....

5. Ničnost, izpodbojnost

Neveljavni so pravni posli, ki so sklenjeni, vendar ne izpolnjujejo vseh predpostavk. Bipartitni sistem neveljavnosti pozna nične pravne posle (ničnost ali absolutna neveljavnost) in izpodbojne pravne posle (izpodbojnost ali relativna neveljavnost).

Ničnost:

Razlogi za ničnost:

* pogodba nasprotuje ustavi, prisilnim predpisom ali moralnim načelom

* premet pogodbe je nedopusten, nemogoč, nedoločen ali nedoločljiv

* podlaga pogodbe je nedopustna ali je sploh ni

* pogodba ni sklenjena v predpisani ali dogovorjeni obliki

* oderuška pogodba

* pogodbo je sklenila poslovno popolnoma nesposobna oseba

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

Na ničnost pazi sodišče po uradni dolžnosti. Nanjo se lahko sklicuje vsaka zainteresirana oseba. Pravica do uveljavljanja ničnosti ne ugasne. Neučinkovitost razmerja sega do njegovega nastanka (učinkovanje ex tunc). Sodba, ki ugotavlja ničnost, je ugotovitvena (deklaratorna). Nična pogodba ne postane veljavna, če vzrok ničnosti kasneje preneha. Obstajata pa 2 izjemi: konvalidacija zaradi majhnega pomena, konvalidacija oderuške pogodbe. Če nična pogodba izpolnjuje pogoje za veljavnost kakšne druge pogodbe, velja druga pogodba, če se sklada z namenom strank ob sklenitvi nične pogodbe, če bi stranki zagotovo sklenili drugo pogodbo, če bi vedeli za ničnost prve.

Pravne posledice ničnosti:

* vrnitveni zahtevek: vsaka stranka mora vrniti vse, kar je prejela na podlagi nične pogodbe (če to ni možno, pa mora dati denarno nadomestilo)

* zavrnitev zahtevka nepoštene stranke

* odškodninska odgovornost: krivda enega sopogodbenika in dobrovernost oškodovanca, nastanek škode, vzročna zveza med sklenitvijo nične pogodbe in nastalo škodo.

Izpodbojnost:

Razlogi za izpodbojnost:

* pogodbo je sklenila poslovno omejeno sposobna oseba

* napake volje

* OZ ali drug zakon tako določa

* gre za čezmerno prikrajšanje (laesio enormis)

Izpodbojnost lahko uveljavlja le pogodbenik, v čigar interesu je določena izpodbojnost. Sodišče nanjo ne pazi po uradni dolžnosti. V pravdi se lahko uveljavlja le s tožbo in ne s procesnim ugovorom. Pravica preneha (ugasne) v 1 letu od dneva, ko je upravičenec izvedel za razlog izpodbojnosti (subjektivni rok) oziroma v 3 letih od dneva sklenitve pogodbe (objektivni rok). Izpodbojni pravni posel se razveljavi za naprej (ex nunc). Izpodbojna pogodba postane popolnoma veljavna, če se stranka, upravičena za izpodbijanje, izreče, da ostaja pri pogodbi, oziroma je ne izpodbija v določenem roku. Konverzija ni potrebna, ker je izpodbojna pogodba veljavna, dokler se ne izpodbija. Sopogodbenik pa ima pravico zahtevati od upravičenca, da se izjasni v roku 30 dni, ali bo pogodbo izpodbijal. Če se v roku ne izjasni ali izjavi, da ne ostaja pri pogodbi, se šteje, da je pogodba razveljavljena.

Pravne posledice:

* vrnitveni zahtevek: vsaka stranka mora vrniti vse, kar je prejela na podlagi razveljavljene izpodbojne pogodbe.

* odškodninska odgovornost: odgovornost za razveljavitev (pogodbenik, pri katerem je vzrok za izpodbojnost, je dobrovernemu sopogodbeniku odgovoren za škodo, nastalo zaradi razveljavitve pogodbe); odgovornost poslovno omejeno sposobnega prevaranta. Pogoji odškodninske odgovornosti: krivda pogodbenika, nastala škoda, vzročna zveza med krivdo pogodbenika in nastalo škodo.

6. Poslovodstvo brez naročila

Poslovodstvo brez naročila je opravljanje poslov za drugega brez njegove privolitve. Oseba, ki opravlja tuj posel se imenuje gestor (poslovodja). Oseba, katere posel opravi gestor, se imenuje dominus (poslovni gospodar). Dominus lahko posel kasneje tudi odobri. Odobritev velja ex tunc.

Poznamo:

* dopustno gestijo: pravni sistemi razlikujejo med nujno (gestor ravna v stiski) in koristno gestijo (zaradi gestorjevega ravnanja je pridobljena očitna korist ta dominusa).

* nedopustno gestijo: gestor ravna kljub gospodarjevi prepovedi in gestija ni niti nujna niti koristna.

Obveznosti in pravice poslovodje brez naročila:

- notifikacijska dolžnost: brž, ko je to mogoče, mora poslovodja brez naročila obvestiti o poslu dominusa. Če ta posel odobri se razmerje nadaljuje kot pogodbeno, če ga zavrne, gre za nedopustno gestijo. Molka ne smemo interpretirati kot soglasje.

- nadaljevalna dolžnost: gestor mora posel nadaljevati, dokler dominus ne more prevzeti iniciative. Ko je posle končan mora gestor dati dominusu obračun in mu prepustiti koristi, ki jih je zanj pridobil.

- gestor mora ravnati s skrbnostjo dobrega gospodarja: če nastane škoda, je odgovoren po splošnih pravilih o odškodninski odgovornosti.

- gestor lahko zahteva oprostitev vseh obveznosti, ki jih je prevzel nase

- lahko zahteva prevzem obveznosti, ki jih je sklenil v dominusovem imenu

- ima pravico do povračila potrebnih in koristnih stroškov

- gestor je upravičen do odškodnine, ki mu je nastala pri opravljanju posla

- kadar gestija ni dopustna in gestor zato ne more zahtevati povrnitve stroškov, se mu v skladu z obogatitvenim načelom priznava ius tollendi. Stvari, s katerimi je povečal tuje premoženje, sme odvzeti, če se s tem ne poslabša stvar, ki so ji bile dodane.

Prepovedana gestija:

Gre za primer, ko je dominusova volja jasno izražena in o njej ne more biti nikakršnega dvoma. Ravnanje zoper tako izraženo voljo je nedopustno. Kdor se vtakne v tuj posel, kljub nasprotovanju dominusa, nima položaja poslovodje brez naročila. Prav tako je odgovoren za škodo, ki jo je povzročil.

Nedopustna je vsaka gestija, ki ni nujna in koristna. V takšnih primerih gestor nima pravice do povrnitve stroškov, škode ali plačila za trud, temveč je dolžan vzpostaviti prejšnje stanje ali povrniti škodo, če restitucija ni mogoča.

Nepristno poslovodstvo spada med primere nedopustnih gestij. Posebnost je v tem, da gestor zavestno nepošteno ravna, saj se zaveda, da opravlja tuj posel, vendar to stori z namenom, da obdrži koristi zase. Zakon takšnemu gestorju ne priznava nikakršnih pravic.

7. Kdaj mora biti plačana sodna taksa

Sodna taksa za tožbo mora biti plačana najkasneje v roku, ki ga določi sodišče v nalogu za plačilo sodne takse. Sodišče opozori stranko na posledice neplačila sodne takse, in sicer če taksa ne bo plačana v roku in tudi ne bodo podani pogoji za oprostitev odlog ali obročno plačilo sodne takse, se bo štelo, da je tožba umaknjena

8. Sestavine tožbe

Tožba mora obsegati:

- zahtevek glede glavne stvari in stranskih terjatev

- dejstva, na katera tožnik opira svoj zahtevek

- dokaze, s katerimi se ta dejstva ugotavljajo

- druge podatke, ki jih mora imeti vsaka vloga (navedbo sodišča, prebivališče oziroma sedež strank, sporni predmet, vsebino izjave)

- vrednost spornega predmeta.

9. Zakaj pomembna vrednost spornega predmeta

Zaradi revizije in pristojnosti sodišča.
10. Kdo je lahko zagovornik

Pred okrajnim sodiščem je lahko pooblaščenec vsak, ki je popolnoma poslovno sposoben. V postopku pred okrožnim, višjim in vrhovnim sodiščem je lahko pooblaščenec samo odvetnik ali druga oseba, ki je opravila pravniški državni izpit.
11. Posebni postopki

- postopek v zakonskih sporih ter sporih iz razmerij med starši in otroki

- postopek v pravdah zaradi motenja posesti

- izdaja plačilnega naloga

- postopek v sporih majhne vrednosti

- postopek v gospodarskih sporih
12. Glavna obravnava - kdaj ni potrebna

Novela ZPP-D je uvedla novost, da se stranki lahko odpovesta glavni obravnavi. V tem primeru sodišče odloči na podlagi pisnih vlog in dokazov. Stranki dobita prednostno obravnavo zadeve. To pride v poštev, ko so sporna le pravna vprašanja ali je o spornih dejanskih vprašanjih možno odločiti že na podlagi pisnih dokazov.

13. Identifikacijski znak nepremičnine

Nepremičnine se v ZK vpisujejo z identifikacijskim znakom. Identifikacijski znak je oznaka katastrske občine in parcelna številka, kot je vpisana v zemljiškem katastru.
14. Skupno premoženje

Premoženje, ki ga zakonca pridobita z delom v času trajanja zakonske zveze, je njuno skupno premoženje. Skupno premoženje zakonca upravljata in z njim razpolagata skupno in sporazumno. Lahko pa se dogovorita, da ga upravlja le eden izmed njiju. zakonec ne more razpolagati s svojim nedoločenim deležem na skupnem premoženju s pravnimi posli med živimi, zlasti ga ne more odsvojiti ali obremeniti. Pravice na nepremičninah se vpišejo v ZK kot skupno premoženje po nedoločenih deležih.

Skupno premoženje se razdeli, če zakonska zveza preneha ali se razveljavi. Po delitvi skupnega premoženja se šteje, da sta deleža zakoncev na skupnem premoženju enaka, zakonca pa lahko dokažeta, da sta prispevala k skupnemu premoženju v drugačnem razmerju. Pri tem se ne upošteva le dohodek, temveč tudi druge okoliščine, kot na primer pomoč, ki jo zakonec da drugemu zakoncu, varstvo in vzgoja otrok, opravljanje domačih del, skrb za ohranitev premoženja… Zakonca se lahko sporazumeta o višini deležev na skupnem

premoženju ali pa zahtevata, da določi sodišče ta delež.

15. Izpodbijanje očetovstva, kdo je lahko oče

Za očeta otroka, rojenega v zakonski zvezi ali v dobi tristo dni po prenehanju zakonske zveza, velja mož otrokove matere. Za očeta otroka, ki ni rojen v zakonski zvezi, velja tisti, ki ga prizna za svojega ali čigar očetovstvo se ugotovi s sodno odločbo. Oče lahko prizna svojega otroka pri CSD , pred matičarjem ali v javni listini ali v oporoki. Priznanje velja, če se s tem strinja otrokova mati. Če se mati ne strinja, se lahko vloži tožba pri sodišču v enem letu po prejemu obvestila, da se mati ne strinja, vendar največ v petih letih po rojstvu otroka. Tožbo na ugotovitev očetovstva, lahko vloži v otrokovem imenu tudi mati, dokler izvršuje roditeljsko pravico, pa tudi otrok, ko postane polnoleten (Ust. Določba razveljavlja besedilo: vendar najkasneje pet let od dneva, ko postane polnoleten - velja od 5.11.2008). tožba se lahko vložit tudi po smrti domnevnega očeta, vendar eno leto po njegovi smrti.

Priznanje očetovstva lahko da oseba, ki je razsodna in stara najmanj 15 let.

16. Dediščinska tožba

Če so med strankama sporna dejstva, sodišče prekine zapuščinsko obravnavo in napoti stranke na pravdo ali upravni postopke. Če so sporna samo pravna vprašanja, odloči zapuščinsko sodišče samo o njih.

Če tretji trdi, da je stvar njegova in ne zapustnikova, sodišče prekine zapuščinsko obravnavo in napoti stranki na pravdo, da se ugotovi lastninska pravica na stvari. V kolikor pa je bil zapuščinski postopek že opravljen ali pa sploh ni bil (ker je zapustnik zapustil samo premično premoženje), ima oseba, ki misli, da ima dedno pravico, pravico uveljavljati svojo pravico v pravdi z dediščinsko tožbo. S to tožbo tožnik kot dedič zahteva zapuščino, del zapuščine ali posamezne predmete zapuščine od osebe, ki trdi, da ima to zapuščinsko premoženje ali predmete zapuščine v posesti na temelju svoje dedne pravice. Z dediščinsko tožbo se uveljavlja dedna pravica zlasti tedaj, ko je bil toženec s sklepom o dedovanju ugotovljen kot dedič, dejansko pa ni dedič. V pravdi mora tožnik dokazati, da ima dedno pravico oziroma, da ima močnejšo pravico od tiste, na katero toženec opira svojo posest zapuščinskih predmetov in pa to, da ima toženec zapuščinske predmete v posesti, sklicujoč se na dedno pravico. Tožnik zahteva, naj sodišče:

* ugotovi, da je on dedič, ali sodedič

* naj tožencu naloži, naj mu izroči zapuščinske predmete, ki jih ima v posesti.

Tožba mora vsebovati oba zahtevka: ugotovitveni in dajatveni zahtevek. Iz ugotovitvenega namreč izhaja, da zahteva tožnik stvari kot sestavni del zapuščine, da jih torej zahteva na temelju svoje dedne pravice. V nasprotnem primeru se dediščinska tožba ne bi razlikovala od lastninske tožbe. Ta tožba ne zastara. Roki, določeni v zakonu so zastaralni. Potek roka ima za posledico izgubo tožbenega zahtevka, ne pa izgubo dedne pravice.

Roki: pravica dediča do poštenega posestnika zastara v roku 1 leta, odkar je dedič izvedel za svojo pravico in za posestnika stvari zapuščine, najpozneje pa v 10 letih, računajoč za zakonitega dediča od zapustnikove smrti, za oporočnega dediča pa od razglasitve oporoke. Nasproti nepoštenemu posestniku zastara ta pravica v 20 letih.
17. Dedna izjava

Dedna izjava (izjava o odpovedi dediščini ali o sprejemu dediščine) je enostranski pravni posel inter vivos. Zato morajo biti podani predpogoji za veljavnost takega posla:

* poslovna sposobnost dediča

* njegova prava in resnična volja

* predpisana oblika izjave

Dedna izjava ne more biti delna, ni je mogoče podati pogojno, niti z rokom ali z bremenom. Ni je mogoče preklicati niti spremeniti, npr. tako, da bi dedič, ki je sprejel dediščino na podlagi zakona, to izjavo preklical in sprejel dediščino po oporoki.
18. Zemljiški dolg

Zemljiški dolg je v našem pravu nov pravni institut in ena poglavitnih novosti, ki jih je prinesel SPZ. Po vsebini in namenu je podoben hipoteki. Bistvena razlika med obema institutoma je v tem, da zemljiški dolg ni odvisen od obstoja zavarovane terjatve, tako da nastane in obstaja ne glede na zavarovano terjatev. Zemljiški dolg služi tudi v druge namene.

Razlikujemo:

· zavarovalni zemljiški dolg

· izolirani zemljiški dolg (lahko pomeni alternativo darilni pogodbi, ko starši, namesto da otroku podarijo nepremičnino, na njej ustanovijo zemljiški dolg v njegovo korist)

Zemljiški dolg nastane kot:

· lastniški (ustanovi ga lastnik nepremičnine)

· nelastniški (konverzija že obstoječe hipoteke)

Zemljiški dolg ne nastane že z vpisom v zemljiško knjigo, ampak šele z izstavitvijo zemljiškega pisma.

Zemljiški dolg se vpiše v zemljiško knjigo samo ob ustanovitvi ali spremembi, medtem ko se prenaša izvenknjižno, in sicer zgolj s prenosom zemljiškega pisma. Zemljiško pismo je stvarnopravni vrednostni papir po odredbi, ki se prenaša z indosamentom.

Zemljiški dolg je prenosljiva omejena stvarna pravica. Ker je zemljiško pismo stvarnopravni vrednostni papir, se zemljiški dolg prenaša skupaj z zemljiškim pismom, zato je treba upoštevati pravila, ki veljajo za prenos vrednostnih papirjev.

19. Stavbna pravica

Stavbna pravica je pravica imeti v lasti zgrajeno zgradbo pod ali nad tujo nepremičnino. Stavbna pravica omogoča postavitev stavbe na tujem zemljišču, zato je lahko predmet stavbne pravice samo nepremičnina - lastnik nepremičnine mora imetniku stavbne pravice dopustiti rabo svojega zemljišča.

Razlika od služnosti: služnost upravičuje imetnika, da ima na tujem zemljišču postavljeno zgradbo, vendar je ta objekt sestavni del služeče nepremičnine. Lastnik gospodujoče nepremičnine na takšnem objektu nima lastninske pravice.

Stavbna pravica je časovno omejena. Po prenehanju postane stavba, ki je bila prej samostojna stvar, sestavni del zemljišča na katerem stoji - načelo superficies solo cedit.

Najpomembnejša pravna posledica, ki izvira iz definicije stavbne pravice, je opredelitev zgradbe kot samostojnega predmeta lastninske pravice: dokler traja stavbna pravica, je zgradba samostojen predmet lastnine in drugih stvarnih pravic. V vseh drugih primerih je stavba sestavni del zemljišča in deli njegovo usodo.

Dokler stavbna pravica traja, zagotavlja imetniku bistveno vsebino lastninske pravice na zemljišču, lastniku pa ostane samo gola lastninska pravica - zato je stavbna pravica časovno omejena.

Traja lahko največ 99 let.

Daljši rok je določen zato, da omogoča gospodarsko amortizacijo zgradbe. Stranki lahko določita krajši rok trajanja, ne more pa trajati dlje, kot je določeno z zakonom.

Nastane lahko samo na podlagi pravnega posla. Teoretično lahko nastane na podlagi zakona s priposestvovanjem oz. ob upoštevanju zaupanja v ZK, vendar je tudi tukaj potrebna sklenitev pravnega posla.

Podlaga za nastanek je najprej zavezovalni pravni posel, s katerim se lastnik zemljišča zaveže ustanoviti stavbo pravico. Pogodba o ustanovitvi je obligacijskopravna pogodba. Pogodba mora biti v pisni obliki

Redno prenehanje stavbne pravice:

Preneha s potekom časa IN izbrisom iz zemljiške knjige.

Šele po izbrisu pravica ugasne. Zadošča, da upravičeni predlagatelj predlaga izbris.

Pravne posledice prenehanja:

-
Zgradba izgubi lastnost samostojnega predmeta lastninske pravice.

-
Ponovno oživi nač-
elo povezanosti zemljišč-
a in objekta, po prenehanju se stavba šteje za sestavino zemljišč-
a imetniku ugasne upravič-
enje rabe in uživanja zemljišč-
a.

-
Imetnik stavbne pravice mora prepustiti posest nepremič-
nine kot celote lastniku zemljišč-
a.

lastnik nepremičnine mora imetniku stavbne pravice plačati dogovorjeno nadomestilo, ki ne sme biti manjše od polovice povečanja tržne vrednosti nepremičnine (primerja se tržna vrednost nepremičnine brez zgradbe in vrednost skupaj z zgradbo). Če se stranki o tem ne dogovorita, se upošteva z zakonom predvideno nadomestilo. Terjatev na plačilo nadomestila ni posebej zavarovana, ima pa prednost pred morebitnimi hipotekami na nepremičnini.

Predčasno prenehanje na podlagi pravnega posla:

Lastnik nepremičnine in imetnik stavbne pravice se lahko o prenehanju sporazumeta s pogodbo.

Gre za zavezovalni pravni posel→ imetnik stavbne pravice se zavezuje, da bo izdal ZK-dovolilo, s katerim bo lastnik nepremičnine dosegel izbris stavbne pravice iz ZK. Tudi v tem primeru pravica preneha šele z izbrisom. Stranki se morata posebej dogovoriti o višini nadomestila.

Predčasno prenehanje zaradi kršitve:

Vzrok za prenehanje je ravnanje imetnika stavbne pravice, ki nasprotuje vsebini te pravice:

-
neplač-
evanje nadomestila za stavbno pravico, č-
e je pravica ustanovljena odplač-
no

-
izvrševanje stavbne pravice preko dogovorjenega okvira, kadar imetniku stavbne pravice ni prepušč-
ena celotna nepremič-
nina

Prenehanje pravice zaradi kršitve lahko zahteva samo lastnik nepremičnine - s tožbo. Stavbna pravica preneha s pravnomočnostjo sodne odločbe. Sodišče določi višino nadomestila, ki ga mora plačati lastnik nepremičnine imetniku stavbne pravice
20. Pridobitev lastninske pravice

 Stvarno pravo pozna zaprt sistem načinov pridobitve lastninske pravice. Ti se delijo na izvedene (derivativne) in izvirne (originarne). Pri derivativnih se razlikuje med univerzalnim in singularnim nasledstvom.

Originarni načini pridobitve so:

- priposestvovanje

- prilastitev

- najdba

- najdba zaklada

- prirast

- spojitev in pomešanje

- izdelava nove stvari

- pridobitev lastninske pravice na plodovih

Derivativna načina sta:

- prenos lastninske pravice (singularno nasledstvo)

- dedovanje (univerzalno nasledstvo)

Glede na podlago pridobitve lastninske pravice razlikujemo med pridobitvijo na podlagi:

- pravnega posla

- zakona

- dedovanja

- odločbe državnega organa.

21. Stvarne pravice

SPZ pozna naslednje stvarne pravice:

- lastninska pravica

- zastavna pravica

- zemljiški dolg

- služnosti

- stvarno breme

- stavbna pravica.

Dopustne so samo tiste stvarne pravice, ki jih kot take določa zakon, tako da stranki ne moreta sami s pravnim poslom ustvariti novih stvarnih pravic (numerus clausus).
22. Etažna lastnina

Etažna lastnina je posebna lastninska pravica na posameznem delu zgradbe. Je izjema od načela specialnosti in načela povezanosti zemljišča z objektom, saj omogoča lastninsko pravico na delu nepremičnine. SPZ jo opredeljuje kot lastnino posameznega dela zgradbe in solastnino skupnih delov. Posebni del zgradbe je lahko stanovanje ali samostojen poslovni prostor. Skupni deli zgradbe, ki so v solastnini etažnih lastnikov, so deli nepremičnine, ki so namenjeni skupni rabi etažnih lastnikov (stavbišče, dvigalo, stopnice, streha, zelenice, igrišča) za odnose med etažnimi lastniki je ključnega pomena razmerje med njihovimi deleži na skupnih delih. Pri tem se upošteva vrednost posameznega dela v etažni lastnini v razmerju do skupne uporabne vrednosti nepremičnine. Pri etažni lastnini gre za posebno obliko solastnine, ki je neločljivo povezana z lastnino na posameznem delu. Zato s posebnim delom ali solastniškim deležem ni mogoče samostojno razpolagati, niti se mu odpovedati. Prav tako ne more nihče od solastnikov zahtevati delitve solastnine na skupnih delih.

Etažna lastnina nastane na podlagi pravnega posla ali odločbe sodišče in z vpisom v ZK. Pravni posel za pridobitev etažne lastnine je lahko sporazum o delitvi solastnine v etažno lastnino ali enostranski pravni posel.

Če ima nepremičnina več kot dva etažna lastnika in več kot osem posameznih delov, je obvezna določitev upravnika, ter rezervni sklad. Izključitveno tožbo pa je mogoče vložiti proti etažnemu lastniku, ki grobo krši temeljna pravila sosedskega sožitja ali sovje dolžnosti po pogodbi o medsebojnih razmerjih. Etažni lastniki lahko sprejmejo sklep, da se vloži tožba za njegovo izključitev in prodajo njegovega posameznega dela v etažni lastnini. Ta tožba pomeni daljnosežno omejitev lastninske pravice tega etažnega lastnika, vendar tudi on s svojim ravnanjem omejuje lastninsko pravico drugih etažnih lastnikov, ki ne kršijo svojih obveznosti in želijo vzdrževati vrednost svoje etažne lastnine.

23. Solastnina, skupna lastnina

Za solastnino je značilno, da vsakemu od solastnikov pripada v obliki ulomka izražen idealni delež stvari. če solastniški deleži niso določeni, se domneva, da so enaki. Razdeljena je pravica in ne stvar. Vsak solastnik ima stvar v skupni posesti, pravico da jo uporablja, uživa skupaj z drugimi solastniki, v višini svojega deleža. Pri tem ne sme kršiti pravic drugih solastnikov. Solastniki imajo pravico skupaj upravljati stvar. Za posle rednega upravljanja je potrebno soglasje solastnikov, katerih idealni deleži sestavljajo več kot polovico njene vrednosti. Za posle, ki presegajo okvir rednega upravljanja, pa se zahteva soglasje vseh solastnikov.

Pri skupni lastnini deleži posameznih skupnih lastnikov niso določeni. SPZ ne omejuje skupne lastnine na z zakonom določene primere. Primeri skupne lastnine so: zakonca, dediči, mejne ograde, drevesa, jarki, pregrade in druga mejna znamenja. Pri skupni lastnini ne gre za deleže na posameznih stvareh, ampak za deleže na premoženju. Skupni lastniki lahko skupno uporabljajo stvar, ter solidarno odgovarjajo za obveznosti, ki nastanejo v zvezi s skupno stvarjo. Kadar eden od skupnih lastnikov samostojno razpolaga s stvarjo, gre za razpolaganje razpolagalno nesposobne osebe. Tretji se lahko sklicuje na dobro vero in tako pridobi lastninsko pravico. Vsak skupni lastnik lahko ob vsakem času zahteva delitev skupne stvari. drugače kot pri solastnini imajo to pravico tudi upniki skupnih solastnikov. Pri solastnini se upniki poplačajo iz solastniških deležev, medtem ko to pri skupni lastnini ni mogoče. Edina možnost upnikov, da se poplačajo, je, da dosežejo delitev skupne lastnine.

24. Zakonski, sodni roki

Zakonske roke določa zakon in jih ni mogoče podaljšati.

Sodne roke določi sodišče (npr. rok v katerem mora stranka vložiti pripravljalno vlogo). Sodni roki so praviloma podaljšljivi.
25. Elementi odškodninske odgovornosti (krivdna, objektivna, malo na primerih - npr. tvoj pes ugrizne nekoga, medtem ko si na dopustu - v glavnem vse glede odškodnin)

Odškodninska obveznost je obveznost stranke poravnati škodo, za katero je odgovorna.

Predpostavke odškodninske odgovornosti so:

* nedopustnost = nedopustno ravnanje

* škoda = nastanek škode

* vzročna zveza med nedopustnim ravnanjem in nastankom škode

* odgovornost povzročitelja škode.

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

OZ določa dva vrsti odgovornosti:

Subjektivna odgovornost:

Krivda je podana, če oškodovalec povzroči škodo namenoma ali iz malomarnosti. Krivda povzročitelja škode se v našem odškodninskem pravu domneva: povzročitelj škode velja za krivega, če ne dokaže, da je škoda nastala brez njegove krivde. Gre za krivdno odgovornost z obrnjenim dokaznim bremenom.

Namen je najtežja oblika krivde. Poznamo:

* direkten naklep: storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu želi doseči škodljivo posledico;

* eventualni ali indirektni naklep: storilec ve za škodljivo posledico, ki bo nastala z njegovim ravnanjem, vendar kljub temu privoli v škodljivo posledico.

Malomarnost:

* zavestna 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 ravnanja nastati škodljiva posledica, vendar bi se po okoliščinah in svojih osebnih lastnostih tega moral in mogel zavedati.

* huda malomarnost: storilec zanemarja pazljivost, ki se pričakuje od vsakega običajnega razumnega človeka

* navadna malomarnost: storilec zanemarja pazljivost, ki se pričakuje od skrbnega človeka (dobrega gospodarja)

* zelo lahka malomarnost: upošteva se le kot ovira za izključitev objektivne odgovornosti- že najmanjša nepazljivost stranke lahko izključi objektivno odgovornost.

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 duševno bolne, odgovornost staršev, odgovornost drugih za mladoletnike)

* odgovornost za delavce

* odgovornost za škodo od nevarne stvari ali nevarne dejavnosti.

Za škodo iz nevarne stvari (stvar je nevarna, če zaradi svojih lastnosti, položaja, načina in mesta uporabe pomeni nevarnost za nastanek škode) ali nevarna dejavnosti (človekova aktivnost, iz katere izvira povečana nevarnost, ne glede na to, ali povečana nevarnost izvira iz uporabe nevarne stvari ali iz same dejavnosti) se šteje, da izvira iz te stvari, če se ne dokaže kaj drugega. Oškodovanec mora dokazati dejstva, ki opredeljujejo zakonito domnevo o obstoju vzročne zveze. Če vzročna zveza ni bila izpodbita, se lahko odgovorni subjekt oprosti odgovornosti le, če dokaže okoliščine, ki izključujejo njegovo odgovornost (škoda ni posledica nevarne stvari.

Odgovornost imetnika živali je poseben primer odgovornosti po OZ. Za škodo, ki jo povzroči nevarna žival odgovarja njen imetnik (velja objektivna odgovornost). Za škodo, ki jo povzroči domača žival, odgovarja njen imetnik, razen če dokaže, da je poskrbel za primerno varstvo (krivdna odgovornost). Če nekdo prevzame nadzor nad psom, preide nanj tudi odgovornost, da bo nadzor učinkovit. Ustrezen nadzor psa vključuje skrb, da bo pes zanesljivo priklenjen, ter da bo zanesljivo poskrbljeno, da ne bo mogel pobegniti in se brez nadzora gibati po okolici.
26. Motenje posesti (kdo odloča, tožbeni zahtevek, posebnosti tega postopka)

Tožba zaradi motenja posesti - značilni so kratki roki in dejstvo, da se ne razpravlja o pravici. Pravico do posestnega varstva ima tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči. Posestnik pa nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež). Sodno varstvo pred motenjem je mogoče zahtevati v prekluzivnem roku 30 dni od dneva, ko je posestnik zvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo. V sporih zaradi motenja posesti odloča okrajno sodišče.

27. Na podlagi česa se lahko deduje?

Na podlagi zakona ali oporoke. (dva dedna naslova). Pogodbenega dedovanja pri nas ne poznamo.
28. Vrste oporok

* lastnoročna (holografska) oporoka

* pisna oporoka s pričami (alografska)

* sodna oporoka in iz nje izvedene oblike (konzularna, vojaška oporoka in oporoka na ladji)

* mednarodna oporoka

* ustna oporoka

* notarska oporoka
29. Obresti (kako je urejeno po novem)?

Obresti so plačilo za prepustitev rabe denarnega zneska ali druge nadomestne stvari (glavnice). Pravni temelj nastanka obresti je:

* pravni posel (pogodba med upnikom in dolžnikom)

* drugo pravno dejstvo (nastop zamude).

Glede na pravni temelj nastanka obveznosti plačati obresti je treba razlikovati zamudne in pogodbene obresti.

Zamudne obresti so obresti, ki so določene kot civilna sankcija za zamudo- tečejo v obdobju od zapadlosti denarne obveznosti (od nastanka zamude) do njenega plačila.

Pogodbene obresti so obresti, za katere se dogovorita upnik in dolžnik in ki tečejo v obdobju od nastanka denarne obveznosti do njene zapadlosti. Pravni temelj je pogodba. OZ določa, da znašajo te obresti 6 % letno.

OZ-A je črtal 376. člen, ki je določal, da obresti nehajo teči, ko vsota zapadlih in neplačanih obresti doseže glavnico (načelo ne ultra alterum tantum). Z uveljavitvijo OZ je to načelo veljalo tako za zakonske kot zamudne obresti, vendar je šlo zgolj za redakcijsko napako, ki pa je bila z sprejemom OZ-A odpravljena. Tako načelo ne ultra alterum tantum velja le še za pogodbene obresti, zamudne obresti pa tečejo do plačila.

Prav tako OZ pozna procesne obresti, ki so posebna vrsta zamudnih obresti, saj je tudi zanje značilno, da tečejo (šele) po zapadlosti denarne terjatve. Od neplačanih obresti je mogoče zahtevati plačilo zamudnih obresti od dneva, ko je bil pri sodišči vložen zahtevek za njihovo plačilo. To pravilo je izjema od splošnega pravila o prepovedi obrestnih obresti.
30. Kaj bi sodišče naredilo s tako in drugačno vlogo (zavrniti/zavreči), kdaj sodba/kdaj sklep

S sodbo se zavrne, če je tožba neutemeljena - zavrnilna sodba. Tožbo zavržeš s sklepom - kadar niso izpolnjene procesne predpostavke.
31. Stvarna pristojnost okrajno/okrožno

Stvarna pristojnost soditi v civilnih sporih se na prvi stopnji deli med okrajna in okrožna sodišča. Okrajno sodišče je pristojno za sojenje v sporih, če vrednost spornega predmeta ne presega 20.000 EUR (1.1.2010). Ne glede na vrednost pa ta sodišča sodijo:

- v sporih zaradi motenja posesti

- v sporih o služnostih in realnih bremenih

- v sporih iz najemnih in zakupnih razmerij

Okrožna sodišča so pristojna, če vrednost spornega predmeta presega 20.000 EUR, ne glede na to pa:

- v sporih o ugotovitvi ali izpodbijanju očetovstva ali materinstva

- v zakonskih sporih

- v sporih o zakonitem preživljanju

- v sporih o varstvu in vzgoji otrok

- v sporih o stikih otrok s starši in drugimi osebami, kadar se rešujejo skupaj s spori o varstvu in vzgoji otrok

- v sporih iz avtorskih pravic in sporih v zvezi z intelektualno lastnino

- v gospodarskih sporih

- v sporih, ki nastanejo v zvezi s stečajnim postopkom.

Sodišče pazi ves čas po uradni dolžnosti na stvarno pristojnost. Tožena stranka lahko poda ugovor o stvari nepristojnosti najkasneje v odgovoru na tožbo, pa do razpisa glavne obravnave.

32. Ali lahko skupni lastnik razpolaga s svojim delom na skupni lastnini

Ne. Tretji pa se lahko sklicuje na dobro vero in s tem pridobi lastninsko pravico. Tretji ni v dobri veri, če je vedel, da je stvar v skupni rabi in da se z njo razpolaga brez soglasja drugega skupnega lastnika.
33. Cesija, kaj je nasprotno dejanje (prevzem dolga)

Cesija je pogodba, s katero odstopnik (cedent = stari upnik) prenese (cedira) svojo terjatev na prevzemnika (cesionar) brez sodelovanja odstopljenega dolžnika. Cesija je sprememba obligacijskega subjekta na aktivni strani.

Vrste cesij:

* pogodbena cesija

* nujna cesija

* zakonska cesija

* cesija z aktom državnega organa.

Pogoji za nastanek cesije:

* dopustnost - odstopnik ne sem prenesti naslednjih terjatev:

Terjatve katerih prenos je prepovedan po zakonu:

- odškodninskih terjatev v obliki denarne rente

- zapadlih odškodninskih terjatev

- terjatev za povrnitev nepremoženjske škode

- terjatev iz družbene pogodbe

- družinskopravnih terjatev

Terjatve, povezane z osebnostjo upnika

Terjatve, katerih narava nasprotuje prenosu

Terjatve, glede katerih je bil sklenjen pactum de non cedendo - dolžnik in upnik sta se dogovorila, da upnik ne sme prenesti terjatve na drugega.

* oblika na zahtevo prevzemnika:

Oblika ni potrebna, vendar mora odstopnik prevzemniku izročiti vse dokaze o odstopljeni terjatvi in stranskih pravicah.

Predmet odstopa je terjatev. Mora biti določena in opredeljena. Lahko je tudi bodoča, pogojna, naturalna, nedospela, zapadla v izvršilnem postopku na upnika, še ne nastala.

Zrcalna slika cesije je prevzem dolga, ki je pogodba med starim in novim dolžnikom (prevzemnik), s katero novi dolžnik stopi na mesto starega in v katero mora upnik privoliti. O prevzemu dolga je potrebno upnika obvestiti. Velja domneva upnikove privolitve, če je sprejel brez omejitve kakšno izpolnitev od prevzemnika. S prevzemom dolga je prejšnji dolžnik prost obveznosti. Prejšnji dolžnik pa ni prost obveznosti, če upnik ne ve za prezadolženost novega dolžnika. Stari in novi dolžnik odgovarjata solidarno.

Možno je prevzeti le dolgove, ki so v pravnem prometu, niso strogo osebni, so bodoči in pogojni.

Prevzemnik dolga lahko uveljavlja vse ugovore:

* iz razmerja med starim dolžnikom in upnikom

* iz razmerja med prevzemnikom in upnikom

* iz pogodbe o prevzemu (npr. sposobnost, napake volje).

Prevzemnik proti upniku ne more uveljavljati ugovorov iz razmerja med prevzemnikom in starim dolžnikom.
34. Vmesna sodba po dogovoru strank

Sodišče jo izda, kadar temelj med strankama ni sporen, sporna je samo višina. Razlog za uvedbo te sodbe je v tem, da stranka, ki na začetku temelju ni ugovarjala, kasneje (v pravnih sredstvih), svojega stališča ne bi spremenila. Pogoj je soglasje strank. Ker je vmesna sodba na podlagi sporazuma strank izraz načela dispozitivnosti, je omejeno njeno izpodbijanje (izpodbijanje zaradi bistvene kršitve določb pravdnega postopka, izjava je bila dana v zmoti ali pod vplivom prisile ali zvijače.)

35. Kakšno sodbo sodišče izda, če se odpoveš zahtevku ali če ga pripoznaš

Če se zahtevku odpoveš - sodba na podlagi odpovedi, če ga pripoznaš, na podlagi pripoznave.
36. Kdaj zavržeš tožbo

Tožba se zavrže, kadar niso podane procesne predpostavke za njeno vložitev. Procesne predpostavke se nanašajo na:

- sodišče: mednarodna, sodna, stvarna, krajevna pristojnost)

- stranke (sposobnost biti stranka, procesna sposobnost, procesna legitimacija, pravilnost zastopanja po pooblaščencih)

- sporni predmet (da že ne teče pravda o isti stvari - litispendenca, da o stvari ni že pravnomočno odločeno oziroma ni sklenjena sodna poravnava - res iudicata oziroma res transacta, ter da obstaja pravni interes tožnika za tožbo - pravovarstveni interes).
37. Delitev solastnine, načini

Vsak solastnik ima pravico, da ob vsakem času zahteva delitev skupne stvari, možno pa je to pravico omejiti z zakonom ali s pravnim poslom. Solastnik pa se lahko odreče pravici, da zahteva delitev, vendar ni dopustno, da se tej pravici odreče za daljši čas ali za vedno. Solastniki skupne stvari določijo način delitve sporazumno. Stvar se tako lahko razdeli v naravi, tako da vsak od solastnikov pridobi lastninsko pravico na delih skupne stvari, ki postanejo samostojna stvar (na primer delitev zemljišča na več manjših). Pri delitvi solastnine pogosto pride do pridobitve lastninske pravice enega ali več solastnikov. Zahtevata se veljaven pravni naslov in pridobitni način. Pravni naslov je pogosto pogodba o delitvi, pridobitni način pa je razpolagalni posel ter realno dejanje, ki je odvisno od vrste stvari, ki se deli. Če se solastniki ne morejo sporazumeti o delitvi, odloči sodišče v nepravdnem postopku. Temeljno vodilo pri tej vrsti delitve je, da solastniki dobijo v naravi tisti del stvari, za katerega izkažejo upravičen interes. Če fizična delitev v naravi ni mogoča, se stvar razdeli tako, da se proda in izkupiček razdeli (civilna delitev). Lahko pa sodišče določi, da stvar pripade enemu od solastnikov, ki mora izplačati ostale. Ostali solastniki odgovarjajo temu solastniku za pravne in stvarne napake v mejah vrednosti svojih idealnih deležev.
38. Zastaranje

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. Zastaranje je tipična vrsta ugovora. Če se dolžnik nanj ne sklicuje, se tudi sodišče nanj ne ozira. Zastaralni roki so kogentni in jih stranke ne morejo prostovoljno spreminjati. Dolžnik se tudi ne more odpovedati zastaranju pred potekom zastaralnega roka. Predhodna odpoved je nična.

Zastaranje nastopi, ko preteče z zakonom določen čas, v katerem bi bil upnik lahko zahteval izpolnitev obveznosti. Zastaranje začne teči prvi dan po dnevu, ko je upnik imel pravico zahtevati izpolnitev obveznosti oziroma prvi dan po dnevu, ko je dolžnik ravnal proti obveznosti. Zastaranje pa nastopi, ko poteče zadnji dan z zakonom določenega časa.

Zastaralni roki:

Splošni zastaralni rok: terjatve zastarajo v 5 letih, če ni z zakonom določen za zastaranje drugačen rok.

Terjatve iz gospodarskih pogodb zastarajo v 3 letih.

Ostali zastaralni roki:

* 1 leto: elektrika, plin, voda, snaga, RTV, pošta, Telekom, naročnina za časopise in revije, internet, kabelska TV, upravljanje večstanovanjskih stavb;

* 3 leta: občasne terjatve, ki dospevajo letno ali v krajših časovnih presledkih (npr. preživnina). 3-letni zastaralni rok začne teči za vsako občasno terjatev posebej, glede na njeno dospelost;

* 3 leta oziroma 5 let: odškodninske terjatve zastarajo v 3 letih, odkar je oškodovanec izvedel za škodo in tistega, ki jo je povzročil, ter v 5 letih, odkar je škoda nastala, v vsakem primeru (absolutno zastaranje). Terjatve iz zavarovalnih pogodb za neživljenjska zavarovanja zastarajo v 3 letih od nastopa zavarovalnega primera oziroma v 5 letih od nastopa zavarovalnega primera, če zavarovanec dokaže, da ni vedel, da je zavarovalni primer nastopil;

* 5 let oziroma 10 let: terjatve 3. oseb iz zavarovalnih pogodb za življenjsko zavarovanje zastarajo v 5 letih od upoštevne smrti zavarovanca oziroma v 10 letih od upoštevne smrti zavarovanca, če 3. oseba dokaže, da za smrt zavarovanca ni vedela.;

5 let oziroma 15 let: odškodninske terjatve zaradi korupcije zastarajo v 5 letih, odkar je oškodovanec zaradi korupcije zvedel za škodo oziroma 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 oškodovance;

* nikoli ne zastara pravica do preživljanja in druge nezastarljive pravice:

- osebne in rodbinske pravice

- zahtevki procesne narave (npr. ugotovitveni zahtevki)

- 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 zastaranje kazenskega pregona.

Zadržanje zastaranja:

Pomeni, da zastaranje v določenem času ne teče zaradi zakonski predvidenih dogodkov.

Razlogi za zadržanje so:

* osebna vez med upnikom in dolžnikom (zakonska zveza, starši in otroci…)

* terjatve do določenih oseb: zastaranje ne teče med vojno, mobilizacijo, terjatve oseb v vojaški službi, terjatev oseb, ki imajo v tujem gospodinjstvu zaposlene osebe proti delodajalcu ali njegovim družinskim članom, ki živijo skupaj z njimi, vse dokler traja to delovno razmerje

* nepremagljive ovire: upnik zaradi takšnih ovir ni mogel sodno zahtevati izpolnitve obveznosti.

Pretrganje zastaranja:

Pomeni, da se zastaralni roki začnejo šteti znova. Zastaranje se pretrga:

* s pripoznavo dolga

* z vložitvijo tožbe (ne pretrga ga zavržena ali zavrnjena tožba in ne tožba, ki je namenjena kot grožnja).

39. Zamudna sodba

Sodišče izda zamudno sodbo:

- če toženec ne odgovori na tožbo v roku 30 dni;

Pod pogojem, da je tožba sklepčna (to pomeni, da mora iz dejstev navedenih v tožbi, izhajati utemeljenost tožbenega zahtevka). Zakon določa pogoje za izdajo zamudne sodbe:

- da je pravilno vročena toženi stranki

- da ne gre za zahtevek, s katerim stranke ne morejo razpolagati

- da je tožba sklepčna

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so na splošno znana.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa je vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti.

Če je sodišče v nasprotju z ZPP izdalo zamudno sodbo gre za bistveno kršitev določb pravdnega postopka. Gre za razlog, na katerega pazi sodišče po uradni dolžnosti. Sodišče razveljavi s sklepom sodbo prve stopnje in zadevo vrne istemu sodišču ali pa jo odstopi pristojnemu sodišču prve stopnje v novo sojenje, če kršitve postopka glede na njeno naravo ne more samo odpraviti (ni potrebna nova glavna obravnava, temveč lahko sodišče samo ozda novo sodbo - novost).

21. JAN ZOBEC

1. Teorije vzročne zveze, navedi primer vsake

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

Teorije o vzročni zvezi:

- teorije o naravni vzročnosti (condictio sine qua non teorija)

Kot vzrok je mogoče upoštevati le okoliščine, brez katerih posledica ne bi mogla nastati.

Probleme povzročajo:

* konkurirajoča vzročnost: 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 ugotovite, katera oseba ko je dejansko povzročila (npr. demonstranti mečejo kamenje in kamen zadene mimoidočega v glavo - ne ve se kateri demonstrant je vrgel kamen)

* hipotetična vzročnost: ne ve se, zakaj je škoda nastala, temveč se le domneva.

- teorije o pravno relevantni vzročnosti:

* teorija o izključni povzročitvi posledice

* teorija o enakosti pogojev o povzročitvi posledice

* teorija o nujni učinkovitosti vzročnosti

* teorija o adekvatni vzročnosti

* teorija o predvidljivosti

* teorija o ratio legis vzročnosti

Dokazno breme glede vzročnosti:

* nosi oškodovanec - dokazati mora nastalo škodo ter dejstvo, da škoda izvira iz škodnega ravnanja odgovorne osebe.

* 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. Odgovorna oseba nosi dokazno breme, da nevarna stvar ni bila vzrok škode.
2. Ius novorum v pritožbi

Velja pravilo o prekluziji tako kot pred sodiščem prve stopnje.

V pritožbi sme pritožnik navajati nova dejstva in predlagati nove dokaze le, če izkaže, da jih brez svoje krivde ni mogel navesti oziroma predložiti do prvega naroka za glavno obravnavo oziroma do konca glavne obravnave. Resničnost pritožnikovih navedb sodišče preveri. Ugovor pobota, ki ni bil uveljavljen pred sodiščem prve stopnje, se ne more uveljavljati v pritožbi.
3. Relativna bistvena kršitev postopka

Bistvena kršitev postopka je podana, kadar sodišče ni uporabilo kakšne določbe ZPP ali jo je uporabilo napačno, pa bi to lahko vplivalo na zakonitost in pravilnost odločbe (relativna bistvena kršitev).

4. Časovne meje obligacij (rok, želel je slišat predvsem pogoj)

Rok je časovno obdobje, ki mora preteči od nastopa enega pravnega dejstva do nastopa drugega pravnega dejstva. Določen je lahko v dnevih, tednih, mesecih ali letih.

Pogoj je negotovo (pravno) dejstvo, ki ga pogodbeni stranki s pogodbo določita kot predpostavko za začetek učinkovanja pogodbe (odložni pogoj) oziroma kot predpostavko za prenehanje učinkovanja pogodbe (razvezni pogoj).

Temeljna razlika med pogojem in rokom je v tem, da je rok bodoča gotova okoliščina, pogoj pa bodoča negotova okoliščina. Oba pa omejujeta pravne posle.
5. Pridobitev lastninske pravice

 Stvarno pravo pozna zaprt sistem načinov pridobitve lastninske pravice. Ti se delijo na izvedene (derivativne) in izvirne (originarne). Pri derivativnih se razlikuje med univerzalnim in singularnim nasledstvom.

Originarni načini pridobitve so:

- priposestvovanje

- prilastitev

- najdba

- najdba zaklada

- prirast

- spojitev in pomešanje

- izdelava nove stvari

- pridobitev lastninske pravice na plodovih

Derivativna načina sta:

- prenos lastninske pravice (singularno nasledstvo)

- dedovanje (univerzalno nasledstvo)

Glede na podlago pridobitve lastninske pravice razlikujemo med pridobitvijo na podlagi:

- pravnega posla

- zakona

- dedovanja

- odločbe državnega organa.

6. Načelo vpisa v ZK

Načelo konstitutivnosti vpisa = pomeni, da se pravica na nepremičnini pridobi oz. preneha z vpisom v ZK. Načelo konstitutivnosti oz. načelo oblikovalnega učinka vpisa je poudarjeno pri pridobitvi in prenehanju stvarnih pravic. Oblikovalni učinek vpisa je določen kot pravilo in le v primerih, ki jih določa zakon, lahko stvarna pravica nastane oz. preneha zunajknjižno. Vpis v ZK je obvezen pogoj za pridobitev stvarnih pravic na podlagi pravnega posla, v nekaterih primerih pa tudi na podlagi sodne odločbe. Vpisi, ki zapisujejo že nastalo pravico imajo so deklaratorni.

7. Osebnostne pravice + primer s tega področja: videonadzor (ali lahko nekdo snema (ima stalno kamero) pred svojim stanovanjem v večstanovanjski stavbi, nato nadaljevanje: nekdo s kamero snema pred svojo hišo in njegova kamera zajame tudi del sosednje stavbe, kjer se zgodi tatvina. Kako kot sodnik upoštevaš ta dokaz? In iz tega razvija naprej konkurenca med pravico do zasebnosti in pravico do sodnega varstva!

OZ določa, da lahko vsakdo zahteva od sodišča ali drugega pristojnega organa, da odredi prenehanje dejanja, s katerim se krši kakšna njegova osebnostna pravica, ter da prepreči tako dejanje ali odstrani njegove posledice.

Kršitev lahko izvira iz dejanja ali opustitve. Lahko gre za enkratno dejanje, ponavljajoča se dejanja ali za stanje. Včasih bo s kršitvenim dejanjem tesno povezana uporaba določenega sredstva, ki ni prepovedana. Toda če bi šlo za sistematično uporabo določenega sredstva (na primer za opazovanje privatnega življenja), bi bila podana kršitev osebnostnih pravic. V tem primeru bi lahko bilo sporno snemanje v večstanovanjski stavbi, brez odobritve preostalih stanovalcev.
8. Nekaj malega glede temelja dednega prava; Kakšna je razlika glede dedovanja med izvenzakonskimi partnerji in registriranimi istospolnimi partnerji

Zunajzakonski partner deduje tako kot zakonec, v prvem ali drugem dednem redu. ZRIPS pa določa (22. člen), da v primeru smrti partnerja ima preživeli partner pravico do dedovanja na deležu skupnega premoženja. Če ima zapustnik otroke, dedujejo preživeli partner in otroci po enakih delih. Če nima otrok, deduje preživeli partner celoten delež na skupnem premoženju. Posebno premoženje se deduje po splošnih predpisih o dedovanju.
9. Sankcije za izostanek iz naroka

Če na poravnalni narok ali prvi narok za glavno obravnavo ne pride tožnik, izda sodišče sodbo na podlagi odpovedi, če ne pride nobena stranka, se šteje, da je tožnik tožbo umaknil.
10. Zamudna sodba in sodba na podlagi odpovedi, kako učinkujeta (neposredni, posredni učinek)

Zamudno sodbo sodišče izda, kadar tožena stranka ne odgovori na tožbo (pasivnost tožene stranke). Sodbo na podlagi odpovedi pa, kadar se tožnik odpove tožbenemu zahtevku (zavrne tožbeni zahtevek).
11. Zahteva za varstvo zakonitosti, primerjava z revizijo, ali je ZVZ upravičena (želel je slišati, da ne, ker zgolj preobremenjuje VS)

Zahteva za varstvo zakonitosti:

Je devolutivno (o njem odloča Vrhovno sodišče), nesuspenzivno (ne zadrži izvršbe), dvostransko (se vroči nasprotni stranki, da nanj odgovori), reformatorično (pritožbeno sodišče lahko spremeni sodbo, če je pravno sredstvo utemeljeno) izredno pravno sredstvo državnega tožilca, ki ga le-ta vloži zoper pravnomočno sodno odločbo v treh mesecih. Vloži se lahko le zoper pravnomočno sodno odločbo, zoper katero sodišče ne more dopustiti revizije.
Državni tožilec lahko vloži ZVZ:

- zaradi nekaterih bistvenih kršitev določb pravdnega postopka (razen, če se kršitev nanaša na krajevno pristojnost, na pristojnost arbitraže, če sodišče ni opravilo glavne obravnave, če je bilo odločeno o zahtevku o katerem že teče pravda, če je bila v nasprotju z zakonom izključena javnost);

- zaradi zmotne uporabe materialnega prava.

Ne more pa se vložiti zaradi prekoračitve tožbenega zahtevka in ne zaradi zmotne ali nepopolne ugotovitve dejanskega stanja.

Sodišče se omeji samo na preizkus kršitev, ki jih državno tožilstvo uveljavlja v svoji zahtevi.

Revizija:

Novela ZPP-D je prinesla največ novosti ravno z revizijo. Novela uvaja institut dopuščene revizije in kot odločile kriterij (ne)dopustnosti revizije skoraj v celoti opušča vrednost spornega predmeta. Revizija se dopusti po kriteriju objektivnega pomena zadeve z vidika pravnega reda v celoti (reševanje pomembnih pravnih vprašanj in s tem prispevek k razvoju prava skozi sodni prakso. O dopustitvi revizije odloča Vrhovno sodišče v dvofaznem postopku. Stranka najprej vloži predlog za dopustitev revizije, če jo sodišče dopusti, pa ima 15 dni za vložitev revizije. Sklep o nedopustitvi revizije bo praktično neobrazložen. V sklepu o dopustitvi revizije bo sodišče odločilo glede katerih vprašanj se revizija dopusti. Predlog se vloži neposredno pri Vrhovnem sodišču skupaj z izpodbijano sodno odločbo, v predlogu pa je potrebno podati zgoščen in konkreten opis zadeve. Vrhovno sodišče bo po novem pazilo izključno na kršitve, ki jih zatrjuje stranka. Obveznost presoje pravilne uporabe materialnega prava po uradni dolžnosti, odpade. Po noveli je revizija v vsakem primeru dopustna, če vrednost izpodbijanega dela sodbe presega 40.000 EUR, v gospodarskih sporih pa 200.000 EUR. Zakon pa postavlja tudi spodnji prag za dopustnost revizije - 2.000 EUR. Omejitev je dopusta, saj stroški ne smejo biti v nesorazmerju z vrednostjo spora. Revizija je izključena na naslednjih področjih: stečaj, izvršba, sredstva zavarovanja, sodni register, zemljiška knjiga in vrsta drugih nepravdnih postopkov. Pri tem izrednem pravnem sredstvu je glavni namen zagotovitev objektivne koristnosti (razvoj prava skozi sodno prakso, poenotenje sodne prakse).

12. iz stvarnega prava pa samo načini pridobitve lastninske pravice, nekaj malega o pridobitvi na podlagi pravnega posla

22. MAGDA GOMBAČ GLUHAK

1. Razpravno načelo: kaj pomeni, ali so z ZPP-D kakšne novosti, v katerih postopkih poznamo izjeme.

Nanaša se na vprašanje, kdo zbira procesno gradivo. Po razpravnem načelu dokaze priskrbita stranki, sodišče pa upošteva le tisto, kar sta stranki navajali. V procesno gradivo spadajo: trditve o dejstvih, dokazi, pravila znanosti, strok, izkustvena pravila in pravila logičnega mišljenja, pravna pravila. Po čistem razpravnem načelu vse gradivo priskrbijo stranke, po čistem preiskovalnem načelu pa vse gradivo priskrbi sodnik.

V ZPP so novosti glede navajanj novih dejstev in predlaganja novih dokazov na čas pred prvim narokom in možnost prekluzije, če stranke na pisni poziv sodišča tega ne storita. Materialno procesno vodstvo se lahko tako prestavi na čas pred glavno obravnavo.

Izjeme glede razpravnega načela poznamo v zakonskih in družinskih sporih, ter zapuščinskem postopku.
2. Pravdna sposobnost: definicija, povezava s poslovno sposobnostjo, kaj je z poslovno nesposobnimi in kaj z omejeno poslovnimi osebami, kdo jih zastopa, kakšne možnosti ima v obeh primerih nasprotna stranka, če s tako osebo sklene pogodbo, kakšno tožbo vložiš v enem in kakšno v drugem primeru.

Pravdna oziroma procesna sposobnost je sposobnost stranke, da samostojno in veljavno opravlja procesna dejanja. Kdor je poslovno sposoben, je tudi procesno (pravdno) sposoben in v pravdi lahko samostojno opravlja procesna dejanja. V nasprotnem primeru, mora stranka opraviti procesna dejanja po zakonitem zastopniku. To velja za otroke, ki so mlajši od 15 let in za osebe, ki jim je v celoti odvzeta poslovna sposobnost.

Nastanek popolne poslovne sposobnosti se veže na starost 18 let. Otrok med 15 in 18 letom starosti nima procesne sposobnosti pri nepogodbenih odškodninskih in obogatitvenih pravdah. Vrhovno sodišče je zavzelo stališče, da delna poslovna sposobnost mladoletnika ne omogoča samostojnega razpolaganja z dedno pravico.

Če se sklene pogodba s popolno poslovno nesposobno osebo, je pogodba nična. Če se sklene z mladoletnikom med 15 in 18 letom (delna poslovna sposobnost), je pogodba izpodbojna.
3. Mati vloži predlog za izvršbo zaradi neplačevanja preživnine. Mati med postopkom umre, na njeno mesto vstopi oče kot zakoniti zastopnik otroka in predlog umakne. Kaj stori sodišče?
Sodišče postopek prekine in otroku postavi kolizijskega zastopnika; v primeru, ki ga je predstavila, je sodišče postopek ustavilo, kar je bilo narobe.
4. Vmesna sodba: vse o njej, katera sodba je podobna in nova v ZPP-D.
315 člen ZPP - sodišče izda vmesno sodbo, če je tožena stranka izpodbijala tako podlago kot tudi višino, pa je glede podlage stvar zrela za razsojo, lahko sodišče, če je to smotrno, izda najprej sodbo o podlagi tožbenega zahtevka. Sodišče počaka z obravnavanjem o višini zahtevka, dokler vmesna sodba ne postane pravnomočna. Če sodišče ugotovi, da podlaga med strankama ni sporna, lahko izda vmesno sodbo (vmesna sodba na podlagi sporazuma stranka - ZPP-D). Sodišče lahko z obravnavanjem nadaljuje takoj, če ni vložena pritožba. Razlog za izdajo takšne sodbe pa je, da stranka, ki na začetku ni ugovarjala, kasneje ne bo spremenila svojega stališča. Tako sodišče temelj zahtevka, ki med strankama ni sporen, s posebno zavezujočo sodbo zacementira.
5. Primer: sodišče izda vmesno sodbo na podlagi sporazuma strank, v nadaljnjem postopku pa toženec vztraja pri ugovoru zastaranja - ali je to sploh mogoče, zakaj, kaj stori sodišče?

Vmesno sodbo sodišče izda kadar je med strankama sporna le višina, ne pa tudi temelj. Glede temelja sodišče odloči z vmesno sodbo. Toženec lahko poda ugovor zastaranja najkasneje na prvem naroku za glavno obravnavo. Ko je sodišče odločilo o temelju in je vmesna sodba postala pravnomočna, toženec ne more več podati ugovora zastaranja, saj je prekludiran. Prav tako sodišče počaka z nadaljevanjem postopka, da postane vmesna sodba pravnomočna.
6. Primer: imamo dva toženca, ki sta glavni dolžnik in porok. Porok med postopkom umre, kaj stori sodišče (vse variante: če ima pooblaščenca, če ga nima, če ima zakonitega zastopnika, če ga nima, če dedič ne nadaljuje postopka)?

Če porok med postopkom umre, se postopek nadaljuje zoper glavnega dolžnika. Sodišče ne more izdati sodbe proti osebi, ki je umrla in tako ne obstaja. Če bi sodišče izdalo sodbo na ime stranke, ki je umrla med postopkom, je to sicer procesna napaka, vendar morajo dediči procesno kršitev uveljavljati v pritožbi ali izrednimi pravnimi sredstvi. Če tega ne storijo, takšna sodba ni absolutno nična, ampak postane tudi materialno pravnomočna in zavezuje dediče.

Če med postopkom umre stranka, ki je ne zastopa pooblaščenec, se postopek prekine, če pa je stranko zastopal pooblaščenec, se postopek nadaljuje brez prekinitve, kar je posledica pravila, da procesno pooblastilo s smrtjo ne preneha.

Porok ne more imeti zakonitega zastopnika, saj v tem primeru ne bi mogel biti porok. S poroštveno pogodbo se more zavezati samo, kdor ima popolno poslovno sposobnost. Razlog pa je v vsebini poroštva, saj se porok zaveže, da bo s svojim premoženjem jamčil za izpolnitev tretje osebe. Prav tako skrbnik poslovno nesposobne osebe ne more skleniti poroštvene pogodbe, s katero bi zavezal poslovno nesposobno osebo kot poroka. Če porok ni popolno poslovno sposoben, je pogodba nična.
7. Ali lahko sodišče dokonča postopek samo zoper glavnega dolžnika? V kakšni vlogi nastopata glavni dolžnik in porok? (želela je slišati, da sta navadna sospornika). Vse o vrstah sosporništva in kaj pomeni vsaka od njih.

Če umre porok, sodišče nadaljuje postopek zoper glavnega dolžnika, saj poroštvo s smrtjo poroka preneha, ker gre za osebno zavezo.

Glavni dolžnik in porok nastopata kot zakonita sospornika. Glavni dolžnik in porok sta lahko skupaj tožena, če to ne nasprotuje pogodbi o poroštvu, zato je potrebno najprej ugotoviti kakšna je vsebina poroštvene pogodbe. Načelno je porok samo subsidiarno zavezan, stranki pa se lahko vedno dogovorita, da subsidiarnosti ni. Če je obveznost nastala iz gospodarske pogodbe, porok tudi brez posebnega dogovora odgovarja solidarno.

O sosporništvu govorimo, kadar je na strani toženca ali tožnika nastopa več pravnih ali fizičnih oseb. Gre za subjektivno kumulacijo - za združevanje procesnih subjektov na strani pravdnih strank.

Vrste sosporništva:

- formalno (je vedno navadno): predmet spora so zahtevki oziroma obveznosti iste vrste, ki se opirajo na istovrstno dejansko in pravno podlago; če velja stvarna in krajevna pristojnost istega sodišča za vsak zahtevek in za vsakega toženca. Med seboj niso v nobene materialnopravni zvezi.

Primer: etažni lastniki, naročniki določene knjižne zbirke

- materialno (je lahko navadno ali enotno): sosporniki so glede na sporni predmet v pravni skupnosti; njihove pravice se opirajo na isto dejansko in pravno podlago; če gre za solidarne terjatve in solidarne obveznosti.

Primer: zakonca, solastniki.

- navadno: za vsakega sospornika se lahko izda različna sodba. Vsak navadni sospornik je samostojna stranka in njegova procesna dejanja učinkujejo samo zanj.

- enotno: o zadevi se odloči enotno. Vsi enotni sposporniki so pravdna stranka. Aktivno in koristno dejanje enega sospornika učinkuje za vse sospornike. Če si procesna dejanja nasprotujejo, bo obveljalo tisto, ki je najkoristnejše.

Primer: več zakonitih dedičev zahteva ugotovitev neveljavnosti oporoke. Če je oporoka neveljavna za enega zakonitega dediča, je neveljavna za vse.

-nujno: je podvrsta enotnega sosporništva. Vsi sosporniki morajo nastopati na aktivni ali pasivni strani, ker sicer v procesu ne nastopa aktivni ali pasivno legitimirana stranka.

Primer: zakona glede skupnega premoženja, sodediči pred delitvijo zapuščine, v pravdni zaradi izpodbijanja očetovstva mati ali otrok.

- zakonito: določa zakon, in sicer: glavna intervencija in tožba proti glavnemu dolžniku in poroku.

- začetno in naknadno: če v začetku na aktivni ali pasivni strani nastopa več oseb (začetno). Če se do konca glavne obravnave priključi tožniku nov tožnik (privolitev ni potrebna) ali če se tožba razširi na novega toženca (zahteva se privolitev novega toženca) (naknadno).

- podrejeno (eventualno): tožnik lahko zajeme z eno tožbo več tožencev tudi tako, da zahteva, naj sodišče ugodi tožbenemu zahtevku proti naslednjemu tožencu, če bi bil pravnomočno zavrnjen zahtevek proti tistemu, ki je v tožbi naveden pred njim. Uporabi se predvsem takrat, kadar ni povsem jasna pasivna legitimacija toženca. Zoper eventualnega sospornika se sme postopek uvesti šele, ko je bil zahtevek prosti primarnemu tožencu pravnomočno zavrnjen. Dovoljeno je: če uveljavlja tožnik proti vsakemu tožencu isti zahtevek; če so različni zahtevki v medsebojni zvezi in je isto sodišče stvarno in krajevno pristojno za vsak zahtevek.

Primer: ni jasno kdo je zakrivil prometno nesrečo; pravno ni jasno, kdo je dolžan zavarovati opuščeno gramoznico)
8. Vse o poroštvu po OZ

Poroštvo je pogodba, s katero se porok nasproti upniku zavezuje izpolniti veljavno in zapadlo obveznost, če je dolžnik ne bo izpolnil. Poroštvo je osebno sredstvo za zavarovanje dolžnikovih obveznosti. Stranki sta porok in upnik glavnega dolžnika. Upnik ima dejansko dva dolžnika - poroka in glavnega dolžnika.

Značilnosti poroštva:

* akcesornost: poroštvo je akcesorna (stranska) obveznost, ki je povsem odvisna od glavne obveznosti. Poroštvena obveznost ne more biti večja od glavne obveznosti. Izjeme akcesornosti: poroštvo za poslovno nesposobnega in dispozitivna izključitev akcesornosti.

* enostransko obligacijsko razmerje: gre za enostransko obligacijsko razmerje, ker je samo porok zavezan opraviti izpolnitev.

* neodplačnost: odplačnost ni opredelilni element poroštvene pogodbe. Porokova obveznost je veljavna tudi, če v zameno ne dobi plačila.

* subsidiarnost: subsidiarnost ni nujni opredelilni element poroštva. S poroštveno pogodbo se lahko določi solidarnost porokove obveznosti. Če ni določeno drugače, je porokova obveznost subsidiarna. Za obveznost iz gospodarskih pogodb se domneva solidarnost porokove obveznosti.

* nepreklicnost: poroštva ni mogoče preklicati z enostransko izjavo volje. Poroštvena pogodba je dvostranski pravni posel. Za nastanek in spremembo je potrebno soglasje volj obeh pogodbenih strank.

* obličnost: poroštvena pogodba zavezuje poroka le, če da poroštveno izjavo pisno.

Predmet poroštva je vsaka veljavna obveznost, ne glede na vsebino. Obseg porokove odgovornosti - porokova obveznost ne more biti večja od obveznosti glavnega dolžnika. Lahko pa se porok zaveže v manjšem obsegu. Izjeme od omejitve na obveznost glavnega dolžnika so, da porok odgovarja tudi za: stroške neuspešne izterjave, vsako povečanje obveznosti zaradi dolžnikove zamude ali krivde in zapadle obresti po sklenitvi poroštvene pogodbe.

Če glavni dolžnik umre in njegov dedič iz podedovanega premoženja ne more plačati celotnega dolga, porok kljub temu odgovarja za celotno obveznost.

Porok lahko uveljavlja vse ugovore iz:

* razmerja med glavnim dolžnikom in upnikom:

- pobotanje

- odlog plačila

- znižanje plačila

- odpust dolga

Porok pa proti upniku nima osebnih ugovorov dolžnika: omejena odgovornost, plačilna nesposobnost, odstop od pogodbe, čezmerno prikrajšanja.

* ugovori iz razmerja med porokom in upnikom:

- ničnost poroštvene pogodbe

- zastaranje poroštvenih terjatev

- pobotanje vzajemnih terjatev

- beneficium ordinis.

Dolžnosti upnika:

* dolžnost obvestitve: Upnik mora obvestiti poroka o tem, da dolžnik ni pravočasno izpolnil obveznosti. Če tega ne stori odgovarja za škodo.

* priglasitev terjatev v stečaju glavnega dolžnika

* hitra izterjava glavnega dolžnika: upnik mora glavnega dolžnika terjati v 1 mesecu po zapadlosti terjatve. Če tega ne stori, postane porok prost (oprostitev zaradi zavlačevanja).

* določitev dneva 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.

* obdržanje garancij

Subrogacija = prehod upnikovih pravic na poroka: upnik, ki je poravnal dolžnikov dolg, pridobi terjatev z vsemi stranskimi pravicami in jamstvi. Porok ima do dolžnika regresno pravico.

Z zastaranjem glavne obveznosti zastara tudi porokova obveznost. Poroštvo pa lahko zastara tudi pred zastaranjem glavne obveznosti. To se zgodi v primeru, če je za zastaranje glavne obveznosti določen rok, ki je daljši od 2 let. Porokova obveznost zastara tako po 2 letih od zapadlosti obveznosti glavnega dolžnika, razen pri solidarnem poroštvu. Pretrganje zastaranja (zastaranje začne teči znova) ne učinkuje proti poroku, razen če je razlog za pretrganje upnikovo dejanje pred sodiščem za ugotovitev, zavarovanje ali izterjavo glavne terjatve. Zadržanje zastaranja nima učinka proti poroku.

9. Primer: Mati želi zavarovati terjatev iz preživninske obveznosti. Kakšno sredstvo ima na voljo?

Preživninsko obveznost, kot denarno terjatve, lahko zavaruje z začasno odredbo. Začasna odredba je časovno omejeno sredstvo zavarovanja, katerega namen je ohranitev obstoječega ali ustvaritev novega začasnega stanja z namenom:

- da se ne izjalovi uspeh sodnega postopka oziroma uspeh bodoče izvršbe

- da se prepreči nastanek hujših škodljivih posledic in grozeče nasilje.

Začasno odredbo je mogoče izdati pred uvedbo sodnega postopka, med postopkom, pa tudi do konca postopka, dokler ni opravljena izvršba. Če so izpolnjeni pogoji za predhodno odredbo, je ni mogoče izdati. Poznamo dve vrsti začasnih odredb:

- začasna odredba za zavarovanje denarnih terjatev

- začasna odredba za zavarovanje nedenarnih terjatev.

Značilnosti začasnih odredb:

- hitrost (potrebna je hitra vmesna sodna odločitev)

- vezanost na določen postopek, prepoved odločanja o stvari sami (začasno odredbo je mogoče predlagati samo v povezavi s konkretnim glavnim zahtevkom, za katerega je treba izkazati verjetnost, da je utemeljen)

- začasnost (trajanje je omejeno z rokom, ki ga postavi sodišče).

Pogoji za izdajo začasne odredbe so:

- verjetnost obstoja terjatve

- nastanek neznatne škode za dolžnika

- subjektivno nevarnost za izvedbo izvršbe (pri denarnih terjatvah)

- objektivno nevarnost (pri nedenarnih terjatvah)

- uporabo sile ali nastanka težko nadomestljive škode (pri nedenarnih terjatvah)

- da dolžnik z izdajo začasne odredbe, če bi se izkazala za neutemeljeno, ne bi pretrpel hujših posledic od tistih, ki bi jih pretrpel upnik brez izdaje le-te (tehtanje interesov).

Postopek se začne na predlog ali po uradni dolžnosti (postopek zaradi motenja posesti, zakonski spori in spori iz razmerij med starši in otroki). Sodišče izda sklep v katerem navede rok, koliko časa naj odredba traja. Sklep mora biti vedno obrazložen.

Začasne odredbe v drugih postopkih:

- zakonski spori in spori iz razmerij med starši in otroki (411. člen ZPP)

- spori zaradi motenja posesti (427. člen ZPP)

- nepravdni postopki (114 člen (ZNP)

- spori zaradi kršitve avtorskih pravic (170. člen ZASP)

- spori zaradi kršitve pravi industrijske lastnine (123. člen ZIL).

 10. Kaj mora vsebovati predlog za izdajo začasne odredbe?
- vse podatke, kot jih mora imeti vsaka vloga;
- izkaz verjetnosti, da terjatev obstoji ali da bo terjatev nastala;
- verjetno nevarnost, da je zaradi dolžnikovega odtujevanja, skrivanja ali drugega razpolaganja s premoženjem uveljavitev terjatve onemogočena ali precej otežena (konkretna nevarnost!, pri zavarovanju nedenarne terjatve zadostuje izkaz objektivne nevarnosti);
- natančne podatke o dolžniku ter sredstva in predmet izvršbe, po možnosti izvršitelja.
Sama zadnje alineje nisem navedla in je vrtala in vrtala, kaj še, kaj še. Ko ni šlo, me je vprašala, kot kaj šteje začasna odredba, če je predlogu ugodeno. Ko sem izustila, da kot sklep o izvršbi, mi je rekla, no, mi pa povejte, kaj mora vsebovati sklep o izvršbi.
11. Pridobitev LP na pravno poslovni podlagi. Kaj vse je potrebno za vpis v ZK?

Za prenos lastninske pravice se postavljajo naslednji pogoji:

- veljavni pravni naslov

- sporazum strank o prenosu lastninske pravice in izpolnitev drugih pogojev, ki jih določa zakon

- razpolagalna sposobnost strank (ni določeno v SPZ)

Za pridobitev lastninske pravice se zahteva veljaven zavezovalni posel, ki je pravni naslov za prenos lastninske pravice. Gre za pravni posel, iz katerega izhaja obveznost prenesti lastnino (prodajna pogodba). Zavezovalni posel mora biti veljaven v trenutku, ko naj bi prenos lastninske pravice pridobil učinek (ko se prenos lastnine vpisuje v ZK).

Za veljaven prenos lastninske pravice se zahteva sporazum med prenosnikom in pridobiteljem, v katerem pridobitelj izjavi, da prenaša lastninsko pravico, pridobitelj pa izjavi, da lastninsko pravico sprejema. Tu gre za razpolagalni pravni posel, s katerim pravni subjekt razpolaga s svojo pravico. Razpolagalni posel je pravni posel stvarnega prava, zavezovalni posel pa pravni posel obligacijskega prava. Na nepremičninskem področju pride do vidnega razpolagalnega posla, kjer je razpolagalni posel zemljiškoknjižno dovolilo, na katerem mora biti podpis prenosnika overjen.

Za prenos lastninske pravice na nepremičninah je potreben vpis v ZK, ki se opravi na podlagi listine, ki je primerna za vpis v ZK. Ta listina mora vsebovati zemljiškoknjižno dovolilo (intabulacijska klavzula), ki je izrecna in nepogojna izjava tistega, čigar pravica se prenaša, da dovoljuje vpis v ZK. ZK dovolilo je razpolagalni prenosni posel na nepremičninskem področju. Vknjižba v ZK je konstitutivni element, saj brez nje ni mogoče pridobiti lastninske pravice na nepremičnini.
12. Identifikacijski znak nepremičnine? Kaj če je predlogu za vpis v ZK priložen sklep o izvršbi, v katerem je navedena zgolj številka zemljiškoknjižnega vložka, v tem pa več nepremičnin?

Nepremičnine se v ZK vpisujejo z identifikacijskim znakom. Identifikacijski znak je oznaka katastrske občine in parcelna številka, kot je vpisana v zemljiškem katastru.
Če predlog za vložitev ZK predloga ni popoln, ga sodišče po predhodnem preizkusu vrne v popravo in določi rok. Če ga predlagatelj v roku ne popravi, ZK predlog zavrže. V tem primeru ZK predlog ne vsebuje sestavin, ki jih mora vsebovati.
13. Kaj je to dedni dogovor? Kakšne učinke ima in kako ga izpodbijamo?
Dedni dogovor je sporazum o delitvi dediščine, naveden v sklepu o dedovanju. Ima učinke sklenjene sodne poravnave in se lahko izpodbija s tožbo za razveljavitev sodne poravnave, ki jo mora stranka vložiti v roku 3 mesecev od dneva, ko je izvedela za razlog razveljavitve, najkasneje pa v roku 3 let, ko je bila sodna poravnava sklenjena.
14. Tožba na razveljavitev sodne poravnave: za kakšne vrste pravno sredstvo gre, razlogi, roki.
Gre za izredno pravno sredstvo. Vloži se lahko:

- ker je bila sodna poravnava sklenjena v zmoti ali pod vplivom sile ali zvijače,

- ker je pri sklenitvi sodne poravnave sodeloval sodnik, ki bi moral biti izločen oziroma je bil s sklepom izločen,

- če je sodeloval nekdo, ki ne more biti pravdna stranka ali če stranka ni bila pravilno zastopana, ali če pooblaščenec ni imel pooblastila.

Tožbo za razveljavitev sodne poravnave lahko vloži stranka v 3 mesecih od dneva, ko je izvedela za razlog za razveljavitev. Po preteku 3 let od dneva, ko je bila sodna poravnava sklenjena, se več ne more vložiti. Vloži se pri sodišču, kjer je bila poravnava sklenjena.
15. Odgovornost za dolgove, če se dedič odpove dediščini v korist drugega dediča.
Dedič, ki se je odpovedal dediščini, ni odgovoren za zapustnikove dolgove (142/2 člen ZD).

[v ZD je za tak primer določena izjema; dedič v tem primeru najprej sprejme dediščino, šele nato se odpove svojemu dednemu deležu, zato ga moramo obravnavati kot dediča, ki že v času dediščinske skupnosti razpolaga s svojim deležem - odgovarja za dolgove.]
16. Odgovornost imetnika psa. Kakšne vrste odgovornosti je to?

Odgovornost imetnika živali je poseben primer odgovornosti po OZ. Za škodo, ki jo povzroči nevarna žival odgovarja njen imetnik (velja objektivna odgovornost). Za škodo, ki jo povzroči domača žival, odgovarja njen imetnik, razen če dokaže, da je poskrbel za primerno varstvo (krivdna odgovornost). Če nekdo prevzame nadzor nad psom, preide nanj tudi odgovornost, da bo nadzor učinkovit. Ustrezen nadzor psa vključuje skrb, da bo pes zanesljivo priklenjen, ter da bo zanesljivo poskrbljeno, da ne bo mogel pobegniti in se brez nadzora gibati po okolici.
17. Objektivna odgovornost. Kaj je nevarna stvar po sodni praksi in kakšen je trend sodne prakse

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 duševno bolne, odgovornost staršev, odgovornost drugih za mladoletnike)

* odgovornost za delavce

* odgovornost za škodo od nevarne stvari ali nevarne dejavnosti.

Za škodo iz nevarne stvari (stvar je nevarna, če zaradi svojih lastnosti, položaja, načina in mesta uporabe pomeni nevarnost za nastanek škode) ali nevarna dejavnosti (človekova aktivnost, iz katere izvira povečana nevarnost, ne glede na to, ali povečana nevarnost izvira iz uporabe nevarne stvari ali iz same dejavnosti) se šteje, da izvira iz te stvari, če se ne dokaže kaj drugega. Oškodovanec mora dokazati dejstva, ki opredeljujejo zakonito domnevo o obstoju vzročne zveze. Če vzročna zveza ni bila izpodbita, se lahko odgovorni subjekt oprosti odgovornosti le, če dokaže okoliščine, ki izključujejo njegovo odgovornost (škoda ni posledica nevarne stvari).

Trend v sodni praksi:

Subjektivna odgovornost je pravilo, objektivna odgovornost pa izjema v našem pravnem sistemu. Načelo objektivne odgovornosti se vse bolj razširja, zlasti tudi v sodni praksi, kar se kaže v tem, da se vse bolj razširja pojem nevarne stvari oziroma nevarne dejavnosti. Ob tem, ko obstajajo številne teorije o temelju objektivne odgovornosti, pa v sodni praksi očitno prevladuje teorija rizika: tisti, ki je imetnik nevarne stvari oziroma nevarne dejavnosti, naj tudi nosi riziko, ki izvira iz te stvari, odgovoren naj bo za škode, četudi zanje ni kriv.

Pojem »nevarna stvar« je pravni standard, ki ga izpopolnjuje sodna praksa v vsakem konkretnem primeru. Pravilo je, da v načelu stvar ni nevarna sama po sebi, pač pa je oziroma postane taka šele glede na okoliščine konkretnega primera.

18. Razlika pravna - pravdna sposobnost?

Pravna sposobnost je sposobnost biti subjekt pravic in dolžnosti. Pridobi se z rojstvom in preneha s smrtjo fizične osebe. Je abstraktni pojem in pomeni zmožnost imeti katerokoli po zakonu priznano pravico.

Pravdna sposobnost je sposobnost stranke, da samostojno in veljavno opravlja procesna dejanja. Veže se na obstoj poslovne sposobnosti, ki se pridobi z 18 letom, ali že prej s sklenitvijo zakonske zveze pred polnoletnostjo ali če postane roditelj.

Sposobnost biti stranka ustreza pravni sposobnosti materialnega prava. Vsak, ki je po materialnem pravu pravno sposoben, je op procesnem pravu sposoben biti stranka. To so torej vse fizične osebe in vse pravne osebe, zasebnega in javnega prava.

Sposobnost biti stranka je od pravne sposobnosti nekoliko širša:

* ZPP določa, da se lahko s posebni predpisom določi, kdo poleg fizičnih in pravnih oseb, je lahko pravdna stranka (državni tožilec, CSD)

* sodišče lahko z učinkom za konkretni primer sposobnost biti stranka podeli tudi nekomu, ki nima pravne sposobnosti (podeljena sposobnost biti stranka). Sodišče sem podeliti sposobnost biti stranka, če ugotovi, da določena oblika združevanja v bistvu izpolnjuje glavne pogoje za sposobnost biti stranka (skupnost lastnikov garaž, glasbenih skupin, partnerska družba, skupnost stanovalcev po SZ, vaška skupnost

19. Primer: predlog izvršbe na podlagi verodostojne listine vloži mati zaradi neplačevanja preživnine. Mati med postopkom umre, oče pravi, zdaj sem pa jaz zakoniti zastopnik in umakne predlog? Kaj stori sodišče?

Sodišče v takšnem primeru postavi otroku začasnega zastopnika, saj gre v prvi vrsti za varstvo njegove koristi.
20. Poslovno omejena oseba sklene p.p., usoda p.p.?

Omejeno poslovno sposobnost imajo:

* mladoletniki od 15 do 18 leta

* osebe, ki jim je bila poslovna sposobnost delno odvzeta oziroma omejena.

Te osebe lahko sklepajo le pravne posle, katere jim dovoljuje zakon, brez dovoljenja zakonitega zastopnika. Omejeno poslovno sposobna oseba lahko sklepa praktično vse posle, razen bolj pomembnih, za katere je potrebna odobritev staršev ali skrbnika. Če so sklenjene brez dovoljenja, so takšne pogodbe izpodbojne, vendar lahko ostanejo v veljavi, če jih zakoniti zastopnik kasneje odobri.

Kot pomembni se štejejo pravni poseli (ZZZDR):

* pravni posli, ki bistveno vplivajo na življenje mladoletnika

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

Gre za šepave pravne posle, saj veljajo do avtorizacije (odobritve) le za sopogodbenika. Po avtorizaciji pa velja, kot bi bil veljaven že od dneva sklenitve. Gre za izpodbojen posel. Izpodbija ga lahko mladoletnik. Sopogodbenik ima pravico zahtevati od njegovih staršev, naj se izjavijo, ali bodo posel avtorizirali ali ne.
21. Umik tožbe - izjava o umiku, na koga mora biti naslovljena?

Umik tožbe pomeni preklic zahteve za pravno varstvo v konkretni pravdi. Možnost umika tožbe je izraz načela dispozitivnosti. Umik tožbe povzroči konec pravdnega postopka. Umik tožbe za toženca zaradi odsotnosti učinka ne bis in idem ni nujno ugoden, saj ga ne varuje pred možnostjo, da bi tožnik v isti stvari ponovno vložil tožbo. Toženec lahko ima interes, da se pravda meritorno konča in da se zadeva pravnomočno zaključi. ZPP zato varuje položaj toženca s tem, da od trenutka, ko vloži odgovor na tožbo in se spusti v obravnavanje glavne stvari, za dopustnost umika tožbe zahteva soglasje toženca. Šteje se, da je soglasje toženca podano, če v 15 dneh od tedaj, ko je obveščen o umiku tožbe, ne izjavi da umiku nasprotuje. Z izjavo o umiku je treba toženca seznaniti. Če ima toženec pooblaščenca, se izjava o umiku vroči njemu.

Če je tožba umaknjena, se šteje, kot da sploh nikdar ni bila vložena. Izjave o umiku ni mogoče preklicati

Sodišče ob umiku tožbe izda sklep deklaratorne narave (sklep o ustavitvi postopka).
22. Prejem tožbe? Kako ravna sodnik, če tožba vložena zoper mrtvo stranko?

Nesporno stališče sodne prakse je, da zoper tistega, ki je umrl pred vložitvijo tožbe, tožba sploh ni mogoča in jo je potrebno zavreči. Ni pomembno ali je stranka za časa svojega življenja pooblastila odvetnika za vložitev tožbe. Procesno pooblastilo smrtjo pooblastitelja sicer ne preneha, vendar to velja le, če pooblastitelj umre po začetku postopka. Če pooblastitelj umre po izdaji procesnega pooblastila, vendar še prej, preden pooblaščenec vloži tožbo, pooblastilo preneha.

Če med postopkom umre stranka, ki je ne zastopa pooblaščenec, se postopek prekine, če pa je stranko zastopal pooblaščenec, se postopek nadaljuje brez prekinitve, kar je posledica pravila, da procesno pooblastilo s smrtjo stranke ne preneha. Sodba se bo glasila na dediče umrle osebe. Če stranka umre med postopkom, sodba pa se glasi na ime umrle osebe, je to absolutna bistvena kršitev postopka v zvezi v (ne)sposobnostjo biti stranka. Če gre za zavrnilno sodbo, ne gre za kršitev, saj pri zavrnitvi ne morejo nastati problemi v izvršbi (Vrhovno sodišče).

23. Predhodni preizkus tožbe. Sklepi sodišča pred razpisom GO?

Je prva in obligatorna faza pripravljalnega postopka, ki traja samo, dokler tožba ni poslana toženi stranki v odgovor. Njen namen je preizkus ali so podane vse obvezne sestavine tožbe in procesne predpostavke. Predhoden preizkus se opravi na podlagi podatkov v tožbi in dejstev, ki so sodišču znana in jih lahko upošteva po uradni dolžnosti (splošno znana dejstva). Ta faza postopka je namenjena zlasti odpravi pomanjkljivosti zaradi nepopolne ali nerazumljive tožbe. Z vprašanjem sklepčnosti se sodnik ukvarja šele v primeru toženčeve zamude roka za vložitev odgovora na tožbo in ne že ob predhodnem preizkusu tožbe. Za sklepčnost je potrebno, da iz zatrjevanih dejstev, ki jih tožena stranka z opustitvijo odgovora na tožbo prizna, izhaja utemeljenost zahtevka. Faza predhodnega preizkusa tožbe se konča z vročitvijo tožbe tožencu, s tem trenutkom nastopi litispendenca, ki preneha s pravnomočnim zaključkom postopka.

Sodišče do naroka za glavno obravnavo lahko odloča:

- o vstopu prednika v pravdo

- o intervenciji

- o zavarovanju dokazov

- o spremembi tožbe

- o ustavitvi postopka zaradi umika tožbe

- o prekinitvi ali mirovanju postopka

- o začasnih odredbah

- o združitvi pravd in o razločitvi postopka

- o določitvi ali podaljšanju sodnih rokov

- o razpisu ali preložitvi narokov

- o vrnitvi v prejšnje stanje zaradi zamude roka ali naroka

- o oprostitvi, odlogu ali obročnem plačilu sodnih taks

- o varščini za pravdne stroške

- o položitvi predujma za stroške posameznih pravdnih dejanj

- o postavitvi izvedenca

- o postavitvi začasnega zastopnika

- o vročitvi sodnih pisanj

- o ukrepih za popravo vlog

- o pravilnosti pooblastila.
24. Rok za vročitev tožbe nasprotni stranki?

30 dni od njene vložitve oziroma v 30 dneh od odločitve o predlogu za oprostitev, odlog ali obročno plačilo sodnih taks.
25. Neobrazložen odgovor tožene stranke, kaj je s tem?

Če odgovor na tožbo ni obrazložen, sodišče izda zamudno sodbo. Šteje se, da ni vložen.
26. Več toženih strank - skupnost dedičev, samo en od njih odgovori. Kako ravna sodišče?

Pri skupnosti dedičev gre za materialno sosoporništvo (glede na sporni predmet so v pravni skupnosti). Materialno sosporništvo pa je lahko navadno ali enotno. V tem primeru gre za enotno sosporništvo, kar pomeni, da se v zadevi odloči enotno za vse sospornike. Vsi enotni sosporniki so pravdna stranka in zaradi tega aktivno in koristno dejanje enega sospornika učinkuje za vse enotne sospornike. Tak učinek imajo le aktivna in koristna dejanja. Kar bo eden od sospornikov naredil, bo nujno vplivalo tudi na druge, ker bo izdana enotna sodba. Če si procesna dejanja enotnih sospornikov nasprotujejo, bo obveljalo tisto, kar je najkoristnejše.

Nadaljnja procesna posledica enotnega sosporništva je, da lahko vsi opravijo procesno dejanje do roka, ki poteče zadnjemu sosporniku - za vse tečejo roki skupaj, velja pa zadnji rok enega izmed njih.

V primeru, da je toženih več dedičev in odgovori samo en, se šteje, kot da so odgovorili vsi in se ne izda zamudna sodba. Gre za aktivno in koristno dejanje, ki učinkuje za vse.
27. Pravnomočen sklep o izvršbi, kaj če dolžnik trdi, da sklepa ni prejel? Njegova pravna sredstva? Kdaj je možno vložiti predlog za obnovo postopka? Predpostavka?

Sklep o izvršbi je potrebno vročiti dolžniku osebno, saj ima dolžnik možnost ugovora, upnik pa možnost pritožbe, če je njegov predolg zavrnjen. Vročitev se opravi tako, da se vroči dolžniku osebno, če ga ni doma, pa enemu od odraslih članov gospodinjstva, ki so ga dolžni sprejeti. Če takšna vročitev ni možna, vročevalec pusti obvestilo, vendar ne več obvestila, kdaj bo vročitev poskušena znova, pač pa obvestilo, da pisanje čaka (praviloma) na pošti 15 dni. Če v tem času ni dvignjeno, nastane »fikcija« vročitve. Da pa se zagotovi čim večja dejanska verjetnost, da se bo naslovnik kljub temu seznanil s pisanjem, se mu pisanje pusti v nabiralniku.

V kolikor dolžnik ni prejel pravnomočnega sklepa o izvršbi ima možnost obnove postopka, če obstaja en izmed v ZPP določenih obnovitvenih razlogov (394. člen ZPP).

Predlog za obnovo je potrebno vložiti v 30 dneh pri sodišču, ki je odločbo izdalo. V predlogu mora navesti zakoniti razlog, okoliščine, iz katerih izhaja, da je predlog vložen v zakonitem roku in dokaze, s katerimi se podpirajo navedbe predlagatelja. Nasprotna stranka mora v roku 15 dni na predlog odgovoriti.
28. Razveljavitev klavzule o pravnomočnosti

Potrdilo o izvršljivosti pomeni, da je po pravnomočnosti ali dokončnosti odločbe potekel rok za prostovoljno izpolnitev obveznosti.

Pravnomočnost in izvršljivost ugotavlja organ, ki je odločbo izdal in sme sam tudi razveljaviti neupravičeno potrdilo. O upravičenosti potrdila glede pravnomočnosti izvršilno sodišče ne more odločati. Na ugovor dolžnika pa lahko izvršilno sodišče ugotovi, da ob vložitvi predloga še ni potekel rok za prostovoljno izpolnitev obveznosti.

Izvršljivost preneha iz vseh procesnih in materialnih razlogov, zaradi katerih ni več mogoče uveljavljati terjatve. Mednje spada tudi razveljavitev potrdila o izvršljivosti. Razveljavitev potrdila ni mogoče zahtevati v pravdi. Neutemeljeno potrdilo razveljavi organ, ki je odločbo izdal na predlog stranke ali po uradni dolžnosti. Izvršljivost preneha tudi s prenehanjem terjatve ali z iztekom zastaralnega roka ali prekluzivnega roka.
 29. Predlog za izdajo začasne odredbe, sestavine, neplačevanje preživnine, zavarovanje terjatve. Pravni učinki izdanega sklepa o začasni odredbi?

Začasna odredba je časovno omejeno sredstvo zavarovanja, katerega namen je ohranitev obstoječega ali ustvaritev novega začasnega stanja z namenom:

- da se ne izjalovi uspeh sodnega postopka oziroma uspeh bodoče izvršbe

- da se prepreči nastanek hujših škodljivih posledic in grozeče nasilje.

Začasno odredbo je mogoče izdati pred uvedbo sodnega postopka, med postopkom, pa tudi do konca postopka, dokler ni opravljena izvršba. Če so izpolnjeni pogoji za predhodno odredbo, je ni mogoče izdati. Poznamo dve vrsti začasnih odredb:

- začasna odredba za zavarovanje denarnih terjatev

- začasna odredba za zavarovanje nedenarnih terjatev.

Značilnosti začasnih odredb:

- hitrost (potrebna je hitra vmesna sodna odločitev)

- vezanost na določen postopek, prepoved odločanja o stvari sami (začasno odredbo je mogoče predlagati samo v povezavi s konkretnim glavnim zahtevkom, za katerega je treba izkazati verjetnost, da je utemeljen)

- začasnost (trajanje je omejeno z rokom, ki ga postavi sodišče).

Pogoji za izdajo začasne odredbe so:

- verjetnost obstoja terjatve

- nastanek neznatne škode za dolžnika

- subjektivno nevarnost za izvedbo izvršbe (pri denarnih terjatvah)

- objektivno nevarnost (pri nedenarnih terjatvah)

- uporabo sile ali nastanka težko nadomestljive škode (pri nedenarnih terjatvah)

- da dolžnik z izdajo začasne odredbe, če bi se izkazala za neutemeljeno, ne bi pretrpel hujših posledic od tistih, ki bi jih pretrpel upnik brez izdaje le-te (tehtanje interesov).

Postopek se začne na predlog ali po uradni dolžnosti (postopek zaradi motenja posesti, zakonski spori in spori iz razmerij med starši in otroki). Sodišče izda sklep v katerem navede rok, koliko časa naj odredba traja. Sklep mora biti vedno obrazložen.

Z začasno odredbo je mogoče poseči le v pravno sfero dolžnika, ne pa tudi koga tretjega.

Začasno odredbo med drugim civilnim postopkom izda sodišče, ki vodi postopek. Tak sklep ima takoj učinek sklepa o izvršbi.

Začasne odredbe v drugih postopkih:

- zakonski spori in spori iz razmerij med starši in otroki (411. člen ZPP)

- spori zaradi motenja posesti (427. člen ZPP)

- nepravdni postopki (114 člen (ZNP)

- spori zaradi kršitve avtorskih pravic (170. člen ZASP)

- spori zaradi kršitve pravi industrijske lastnine (123. člen ZIL).

30. Skupno premoženje zakoncev - ureditev. Tožba na ugotovitev deleža zakonca.

Premoženje, ki ga zakonca pridobita z delom v času trajanja zakonske zveze, je njuno skupno premoženje. Skupno premoženje zakonca upravljata in z njim razpolagata skupno in sporazumno. Lahko pa se dogovorita, da ga upravlja le eden izmed njiju. Zakonec ne more razpolagati s svojim nedoločenim deležem na skupnem premoženju s pravnimi posli med živimi, zlasti ga ne more odsvojiti ali obremeniti. Pravice na nepremičninah se vpišejo v ZK kot skupno premoženje po nedoločenih deležih.

Skupno premoženje se razdeli, če zakonska zveza preneha ali se razveljavi. Po delitvi skupnega premoženja se šteje, da sta deleža zakoncev na skupnem premoženju enaka, zakonca pa lahko dokažeta, da sta prispevala k skupnemu premoženju v drugačnem razmerju. Pri tem se ne upošteva le dohodek, temveč tudi druge okoliščine, kot na primer pomoč, ki jo zakonec da drugemu zakoncu, varstvo in vzgoja otrok, opravljanje domačih del, skrb za ohranitev premoženja… Zakonca se lahko sporazumeta o višini deležev na skupnem

premoženju ali pa zahtevata, da določi sodišče ta delež.

31. Skupno premoženje - za kakšen način pridobitve LP gre?

Na podlagi pravnega posla (zakonska zveza).???????????? ne ne ne ne, gre za originaren način pridobitve - z delom
32. Solastnina - delitev, vsebina pogodbe o razdelitvi

Vsak solastnik ima pravico, da ob vsakem času zahteva delitev skupne stvari. Možno pa je to pravico omejiti z zakonom ali s pravnim poslom. Solastnik pa se lahko odreče pravici, da zahteva delitev, vendar ni dopustno, da se tej pravici odreče za daljši čas ali za vedno. Solastniki skupne stvari določijo način delitve sporazumno. Stvar se tako lahko razdeli v naravi, tako da vsak od solastnikov pridobi lastninsko pravico na delih skupne stvari, ki postanejo samostojna stvar (na primer delitev zemljišča na več manjših). Pri delitvi solastnine pogosto pride do pridobitve lastninske pravice enega ali več solastnikov. Zahtevata se veljaven pravni naslov in pridobitni način. Pravni naslov je pogosto pogodba o delitvi, pridobitni način pa je razpolagalni posel ter realno dejanje, ki je odvisno od vrste stvari, ki se deli. Če se solastniki ne morejo sporazumeti o delitvi, odloči sodišče v nepravdnem postopku. Temeljno vodilo pri tej vrsti delitve je, da solastniki dobijo v naravi tisti del stvari, za katerega izkažejo upravičen interes. Če fizična delitev v naravi ni mogoča, se stvar razdeli tako, da se proda in izkupiček razdeli (civilna delitev). Lahko pa sodišče določi, da stvar pripade enemu od solastnikov, ki mora izplačati ostale. Ostali solastniki odgovarjajo temu solastniku za pravne in stvarne napake v mejah vrednosti svojih idealnih deležev.
33. Razveljavitev oporoke - ugotovitev neveljavnosti oporoke, kaj se zahteva, pogoji, roki!

Oporoka, ki ne ustreza zakonskim pogojem, je lahko nična ali izpodbojna.

Če zapustnik v času testiranja ni bil oporočno sposoben ali če je njegova volja imela napake (sila, grožnja, zmota, zvijača, simulacija) ali če oporoke ni napravil v eni izmed predpisanih oblik, je oporoka neveljavna (izpodbojna). Neveljavnost je treba uveljavljati, zahtevati, da se oporoka razveljavi. Zahtevo poda tisti, ki ima pravni interes. Oporoka je lahko delno ali v celoti neveljavna.

Zahtevek za razveljavitev oporoke je vezan na določene roke. Roki so zastaralni in ne prekluzivni. Gre za subjektivne in objektivne roke.

Oporoka je nična, če je njena vsebina nemogoča ali če se vsebine ne da določiti, če je vsebina v nasprotju z ustavo, ali če se posega v moralna načela, ki pomenijo podlago pravnega reda. Kršitev prisilnih pozitivnih predpisov pa nima vedno za posledico ničnosti oporoke. Nična je določba oporoke, s katero zapustnik določi dediča svojemu dediču ali legatarju (fidejkomisarična substitucija). Tudi ničnost je lahko samo delna. Če je nična posamična določba v oporoki, ni nična oporoka v celoti, razen če oporoka brez nične določbe ne more obstajati. Bistvena razlika med nično in izpodbojno oporoko je v tem, da je nična oporoka neučinkovita sama po sebi, zato na ničnost pazi sodišče po uradni dolžnosti. Na ničnost se lahko sklicuje vsakdo, ki ima pravni interes. Ker učinkuje ničnost ex lege, pravica do uveljavljanja ničnosti ne ugasne.
34. Pisna oporoka, sestavine

Pisna oporoka pred pričami je redna, zasebna pisna oporoka. Za to oporoko je najprej potrebno, da obstaja pisni sestavek (listina). Sestavek mora biti podpisan s strani oporočitelja. Oporočitelj mora znati pisati in brati v jeziku, v katerem je sestavek napisan in biti sposoben brati in pisati. Oporočitelj mora oporoko podpisati ob prisotnosti dveh prič in hkrati izjaviti, da je pisni sestavek njegova poslednja volja. Zakon določa, katere osebe ne morejo biti priče pri pisni oporoki pred pričami:

* absolutno nesposobne so osebe, ki nimajo poslovne sposobnosti in ki ne znajo brati in pisati;

* relativno nesposobne so osebe, ki so v določeni krvni ali osebni povezanosti z oporočiteljem zato, da ne bi imele interesa na usodi zapuščine oporočitelja (obstaja nevarnost, da bi vplivale na njegovo voljo).

Nesposobnost prič ima za posledico spodbojnost oporoke.

35. Čez pločnik je veriga, predel ni osvetljen, nekdo se poškoduje. Za kakšno vrsto odškodninske odgovornosti gre?

Gre za objektivno odgovornost. Če lahko pripišemo del krivde tudi oškodovancu, bo šlo za deljeno odgovornost.
36. Vpis v ZK? Kako se opredeli nepremičnina?

Nepremičnine se vpisujejo s podatki iz zemljiškega katastra. Vpiše se lahko le nepremičnina, ki ima parcelno številko. V ZK se vpisujejo vse stvarne pravice in nekatere obligacijske pravice. Razlika je v tem, da:

●
ima vpis stvarne pravice konstitutiven značaj - šele z vpisom stvarna pravica nastane;

●
ima vpis obligacijske pravice deklaratoren značaj - pravica obstaja že prej, vendar dobi z vpisom učinke erga omnes.

Pravice se v ZK vpisujejo tako, da se označi vrsta pravice in njen imetnik. Lastninska pravica se vpisuje le z imenom lastnika v listu B.

Pri vpisu ostalih stvarnih pravic moramo pravico natančno opisati.

23. BREDA KOLARIČ LAH

1. Kakšne vrste civilnih postopkov poznamo?

Pravdni in nepravdni postopek.

2. Bistvene razlike

* norme pravdnega postopka so bolj stroge, norme nepravdnega pa bolj elastične;

* pravdni postopek se vedno začne na predlog strank, nepravdni pa se pogosto začnejo in vodijo po uradni dolžnosti, tako da je v njih temeljno načelo oficialnosti;

* v nepravdnem postopku je bolj izraženo preiskovalno načelo, saj lahko sodišče raziskuje tudi tista dejstva, ki jih stranki nista zatrjevali;

* načeli ustnosti in neposrednosti nista tako izraženi v nepravdnem postopku;

* nepravdno sodišče izjemoma odloči na podlagi ustne obravnave;

* pravna sredstva so v nepravdnem postopku urejena nekoliko drugače, saj lahko včasih o pravnem sredstvu odloči isto sodišče, ki je izdalo odločbo prve stopnje.

3. Udeleženci - poimenovanje

Udeleženci:

- udeleženci v formalnem smislu: predlagatelj, nasprotni udeleženec, oseba glede katere se vodi postopek po uradni dolžnosti;

- udeleženci v materialnem smislu: osebe na katere se odločba neposredno nanaša, osebe katerih pravni interes utegne biti s sodno odločbo prizadet;

- udeleženci po zakonu: skrbniki, starši, CSD;

- osebe legitimirane za uvedbo postopka: tožilec, zakonec osebe, kateri naj se odvzame poslovna sposobnost
4. Ponudba

Ponudba je predlog za sklenitev pogodbe določeni osebi, ki vsebuje vse bistvene sestavine pogodbe. S sprejemom ponudbe se pogodba sklene. Ponudba je enostransko obveznostno dejanje. Bistveni elementi ponudbe so:

* izražati mora voljo za sklenitev pogodbe

* naslovljena mora biti na določeno osebo (splošna ponudba: naslovljena je na nedoločeno število oseb; realna ponudba: razstavljanje blaga z označitvijo cene; katalogi in oglasi: so le vabila k ponudbi pod objavljenimi pogoji).

* oblika ponudbe: zahteva se posebna oblika, če se zahteva posebna oblika tudi za pogodbo.

Razlikujemo:

* sistem vezane ponudbe: ponudnik ne more preklicati ponudbe po tem, ko jo je stranka že prejela. Ponudnika ponudba veže, in sicer če je rok določen, ponudba veže do izteka tega roka, če pa rok ni določen pa veže kolikor je običajno potrebno, da ponudba prispe do naslovnika, da jo le-ta prouči, da se odloči o ponudi, ter da odgovor o sprejemu prispe do ponudnika

* sistem nevezane ponudbe

Pomeni, da ponudnik lahko ponudbo tudi prekliče. Preklic pa ni dopusten, ko naslovljenec sprejme ponudbo.

5. Sprejem ponudbe

Sprejem ponudbe je enostranska izjava naslovnika ponudniku, da se strinja s ponudbo. Ponudba je sprejeta, ko ponudnik prejme izjavo naslovnika, da sprejema ponudbo. Ponudba je sprejeta, če:

* naslovnik pošlje stvar

* plača ceno

* stori kaj drugega, kar se lahko šteje za izjavo o sprejemu.

Če naslovnik hkrati s sprejemom predlaga spremembo ali dopolnitev ponudbe, se šteje, da je ponudbo zavrnil in sam dal novo ponudbo. Mora pa iti za bistveno spremembo ponudbe, za kar še šteje sprememba:

- cene

- plačila

- kakovost in količina blaga

- kraj in čas dobave

- obseg odgovornosti ene stranke v primerjavi z drugo

- reševanje sporov.

Ponudba se sprejme na naslednje načine:

* z izrecno izjavo

* s konkludentnim dejanjem

* z molkom

Če naslovnik molči, to ne pomeni, da sprejema ponudbo. Molk se samo izjemoma šteje za sprejem, in sicer med stalnimi poslovnimi partnerji z ustaljenim načinom poslovanja in kadar naslovnik ponudbe izvršuje naročila.

6. Zastaranje odškodninskih terjatev

Z zastaranjem odškodninske obveznosti preneha pravica zahtevati odškodnino. Vendar lahko oškodovanec po zastaranju pravice zahteva odškodnino od odgovorne osebe po pravilih neupravičene obogatitve (verzijski zahtevek).

Zastaralni roki:

* subjektivni rok 3 leta odkar je oškodovanec izvedel za škodo in oškodovalca

* objektivni rok 5 let od nastanka škode

Posebni roki:

* zastaranje odškodninske terjatve zaradi kršitve pogodbene obveznosti zastara v enakem času, kot je določeno za zastaranje pogodbene obveznosti;

* zastaranje odškodninske terjatve zaradi kaznivega dejanja zastara v času, ki je potreben za zastaranje kazenskega pregona;

* zastaranje odškodninske terjatve zaradi spolne zlorabe mladoletne osebe zastara v 15 letih po polnoletnosti oškodovanca;

* zastaranje odškodninske terjatve zaradi korupcije: subjektivni rok 5 let odkar je oškodovanec izvedel za škodo in koruptivnega oškodovalca in objektivni rok 15 let od nastanka korupcijske škode
7. Pisnost pogodb

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

* prenaša lastninska pravica na nepremičnini

* ustvarja druga stvarna pravica na nepremičnini.

8. Kako se začne pravdni postopek

 Pravdni postopek se začne s tožbo, pravda začne teči z vročitvijo tožbe toženi stranki (nastop litispendence).
9. Kakšne sestavine mora imeti tožba

Tožba je tožnikova zahteva za pravno varstvo. Je procesna predpostavka za začetek pravdnega postopka. 3 vrste tožb: dajatvena, ugotovitvena, oblikovalna. Tožba mora vsebovati zahtevek glede glavne stvari in stranskih terjatev, dejstva, na katera tožnik opira svoj zahtevek, dokaze in druge podatke, ki jih mora imeti vsaka vloga (navedbo sodišča, prebivališče strank, zakonitih zastopnikov, pooblaščencev, sporni predmet, vsebino izjave, podpis). Stranka mora vedno navesti vrednost spornega predmeta.
10. Kaj pomeni sklepčnost tožbe

Utemeljenost tožbenega zahtevka izhaja iz dejstev, ki so navedena v tožbi.

11. Eventualna maksima

Eventualna maksima pomeni, da je potrebno vsa dejstva navajati in vse dokaze predlagati najkasneje na prvem naroku za glavno obravnavo. Novost v ZPP-D pa je, da lahko sedaj sodišče strankam že pred prvim narokom naloži, da se dodatno izjavijo oziroma dopolnijo svoje navedbe in predloge. Možnost prekluzije glede navajanja novih dejstev in dokazov se lahko prestavi že na čas pred prvim narokom.

12. Izredna pravna sredstva

- revizija

- zahteva za varstvo zakonitosti

- tožba za razveljavitev sodne poravnave

- obnova postopka
13. Zahteva za varstvo zakonitosti

Je devolutivno o njem odloča (Vrhovno sodišče), nesuspenzivno (ne zadrži izvršbe), dvostransko (se vroči nasprotni stranki, da nanj odgovori), reformatorično (pritožbeno sodišče lahko spremeni sodbo, če je pravno sredstvo utemeljeno) izredno pravno sredstvo državnega tožilca, ki ga le-ta vloži zoper pravnomočno sodno odločbo v treh mesecih. Vloži se lahko le zoper pravnomočno sodno odločbo, zoper katero sodišče ne more dopustiti revizije.

Državni tožilec lahko vloži ZZV:

- zaradi nekaterih bistvenih kršitev določb pravdnega postopka (razen, če se kršitev nanaša na krajevno pristojnost, na pristojnost arbitraže, če sodišče ni opravilo glavne obravnave, če je bilo odločeno o zahtevku o katerem že teče pravda, če je bila v nasprotju z zakonom izključena javnost);

- zaradi zmotne uporabe materialnega prava.

Ne more pa se vložiti zaradi prekoračitve tožbenega zahtevka in ne zaradi zmotne ali nepopolne ugotovitve dejanskega stanja.

Sodišče se omeji samo na preizkus kršitev, ki jih državno tožilstvo uveljavlja v svoji zahtevi.

14. Kdaj lahko sodišče samo izvaja dokaze

V postopkih iz družinskih razmerij, če je to v interesu otroka.

15. Nujna pot

Je vrsta nepravdnega postopka. Procesna pravila so vsebovana v ZNP, materialne določbe pa v SPZ (posebna ureditev za to vrsto postopka). Gre za prisilen poseg v lastninsko pravico obremenjenega, zato morajo biti izpolnjeni v zakonu določeni pogoji. Tako mora obstajati:

- ekonomski interes upravičenca

- ne sme biti onemogočeno ali znatno ovirano izkoriščanje in uporaba služnega zemljišča s strani lastnika tega zemljišča. Postopek se začne na predlog:

- lastnika zemljišča

- imetnika pravice uporabe na zemljišču ali pravice razpolaganja.

Predlog mora vsebovati z zakonom določene sestavine. Sodišče s sklepom določi nujno pot. Sklep je konstitutivne narave in mora obsegati:

- natančen potek nujne poti

- način uporabe nujne poti

- višino denarnega nadomestila.

Stroške trpi predlagatelj.

SPZ: Namen instituta nujne poti je, da nepremičnina pridobi povezavo z javno cesto, ki je nujno potrebna za njeno normalno rabo. Gre za neke vrste služnostno pravico, saj učinkuje v korist vsakokratnega lastnika »upravičene« nepremičnine in v breme vsakokratnega lastnika »obremenjene« nepremičnine. Sodišče dovoli nujno pot za nepremičnino, ki nima povezave z javno cesto, ki je potrebna za njeno redno rabo, ali v primeru, da bi bila ureditev te poti povezana z nesorazmernimi stroški. Upravičenec je dolžan za uporabo plačati primerno nadomestilo. Sodišče določi nujno pot tako, da je čim manj obremenjena nepremičnina, prek katere naj bi nujna pot potekala.
16. Dobra vera

V 9. členu SPZ je določeno, da se dobra vera domneva, kar je pomembno dokazno pravilo v primerih, ko se za nastop neke pravne posledice zahteva dobrovernost stranke. Tako se dobrovernost zahteva pri priposestvovanju, gradnji čez mejo, pridobitvi lastninske pravice na plodovih, pridobitvi lastninske pravice od razpolagalno nesposobne osebe, stvarnopravnih reparacijah, publicijanski in prepovedni tožbi, priposestvovanju služnosti.

Dobra vera posestnika je opredeljena v SPZ. Ta v 28. členu določa, da posestnik ni v dobri veri, če je vedel ali mogel vedeti, da ni upravičen do posesti. Dobroverni posestnik je tako tisti, ki ne ve in ne more vedeti, da stvar, ki jo ima v posesti ni njegova. Dobrovernost je pogoj za priposestvovanje lastninske pravice in služnosti. V 9. členu SPZ je napisano splošno pravilo, da se dobra vera domneva.

17. Hipoteka

Hipoteka je zastavna pravica na nepremičninah. Je neposestna zastavna pravica. Zastavitelj ohrani posest obremenjene nepremičnine in jo lahko še naprej nemoteno uporablja. Je tudi knjižna stvarna pravica. Predmet hipoteke so nepremičnine, lahko pa tudi solastniški delež na napremičnini. Solastnik lahko ustanovi hipoteko na svojem delu brez soglasja drugih solastnikov, za ustanovitev na celotni nepremičnini pa je potrebno soglasje vseh solastnikov. Če je ta v skupni lastnini, je mogoče obremeniti samo nepremičnino v celoti.

Hipoteka obsega nepremičnino v celoti, kot tudi vse njene sestavine in plodove, dokler ti niso ločeni od glavne stvari.

Hipoteka v skladu z načelom nedeljivosti, jamči za zavarovano terjatev vse do dokončnega poplačila terjatve.

Hipoteka nastane:

* na podlagi pravnega posla (pogodbena hipoteka):

Za ustanovitev hipoteke se zahteva:

- zavezovalni posel (zastavna pogodba - je pogodba s katero se zastavitelj proti hipotekarnemu upniku zaveže, da bo v njegovo korist ustanovil hipoteko na določeni nepremičnini.

- razpolagalni posel (zemljiškoknjižno dovolilo - Zemljiškoknjižno dovolilo je nepogojna izjava zastavitelja, to je lastnika nepremičnine, da dovoljuje vpis pridobitve hipoteke v zemljiško knjigo.

- vpis v zemljiško knjigo (pridobitni način) in

- razpolagalna sposobnost zastavitelja: Zastavitelj mora biti v trenutku vložitve predloga za vpis hipoteke praviloma vpisan kot lastnik nepremičnine, ki se obremenjuje.

* zakonita hipoteka:

Nastane na podlagi zakona v trenutku, ko so izpolnjeni zakonski pogoji, brez vpisa v zemljiško knjigo. Vpis ima deklaratoren učinek in je pomemben zgolj z vidika izključitve varstva dobrovernih tretjih. Nevpisana zakonita hipoteka se namreč glede dobrovernih tretjih šteje za neobstoječo.

Primer: A-jeva nepremičnina je obremenjena z zakonito hipoteko v korist upniku U1. če A nepremičnino odsvoji B-ju, se ta lahko sklicuje na načelo zaupanja v zemljiško knjigo. Tako je B varovan če ni vedel in ni mogel vedeti za obstoj zakonite hipoteke. Nevpisana hipoteka z B-jevo pridobitvijo lastninske pravice preneha. Če bi A namesto odsvojitve B-ju nepremičnino obremenil s pogodbeno hipoteko v korist upnika U2, bi dobroverni hipotekarni upnik na podlagi načela zaupanja v zemljiško knjigo pridobil hipoteko z najboljšim vrstnim redom. Starejša nevpisana hipoteka v korist U1 pa bi se pomaknila na drugo mesto.

Zakonita hipoteka je v našem pravu redka. Mogoče jo je vknjižiti šele po tem, ko je s sklepom o delitvi nepremičnine pravnomočno odločeno o vrednosti deleža, ki ga mora zavezanec izplačati upravičencu

* prisilna hipoteka

Lahko nastane na podlagi sodne odločbe. Nastane z vpisom v ZK in ne s pravnomočnostjo določbe. Poznamo tri primere nastanka prisilne hipoteke:


hipoteko v postopku izvršbe,


hipoteko v postopku zavarovanja in


hipoteko na podlagi začasne odredbe

Če s hipoteko zavarovana terjatev ni plačana ob zapadlosti, ima hipotekarni upnik pravico, da zahteva prodajo obremenjene nepremičnine. Hipotekarni upnik v čigar korist je bila ustanovljena hipoteka mora za pridobitev izvršilnega naslova vložiti hipotekarno tožbo, s katero zahteva prodajo obremenjene nepremičnine. S hipotekarno tožbo se lahko zahteva poravnava zavarovane terjatve le v znesku, ki je vpisan v zemljiško knjigo. Poleg glavnice se pri klasični hipoteki lahko zahteva plačilo stroškov in obresti. Hipotekarni upnik, ki ima izvršilni naslov lahko predlaga izvršbo na obremenjeno nepremičnino. Izvršilni naslov je lahko pravnomočna sodna odločba, izdana na podlagi hipotekarne tožbe, poravnava, neposredno izvršljiv notarski zapis ali arbitražna odločba. Sodišče izda sklep o izvršbi, ki se zaznamuje v zemljiški knjigi. Upniki se poplačajo iz izkupička od prodaje nepremičnine, ki se praviloma opravi na javni dražbi. Ko je dražba končana sodišče izda sklep o domiku nepremičnine. Po položitvi kupnine se nepremičnina izroči kupcu in na njegovo ime se vpiše lastninska pravica v zemljiško knjigo. V sklepu se odloči do kdaj se je zastavitelj dolžan izseliti iz družinske stanovanjske hiše ali stanovanja.

Hipoteka preneha v materialnem smislu, če so izpolnjeni pogoji za izbris iz zemljiške knjige. Takšna hipoteka obstaja zgolj formalno, tako da je hipotekarni upnik ali zastavitelj ne more več uporabiti za zavarovanje drugih terjatev.

V formalnem smislu pa hipoteka preneha samo z izbrisom iz zemljiške knjige. Hipoteka materialno preneha zlasti:

· če preneha zavarovana terjatev,

· če se hipotekarni upnik hipoteki odreče oz. zavarovano terjatev brez hipoteke odstopi drugemu upniku,

· če je ista oseba postala lastnik nepremičnine in imetnik hipoteke na tej nepremičnini (konsolidacija),

· če hipoteka s pretekom desetih let od zapadlosti zavarovane terjatve ugasne (zastara),

· ob dobroverni pridobitvi nepremičnine, ki je obremenjena z nevpisano zakonito hipoteko ali,

· če se obremenjena nepremičnina proda za poplačilo zavarovane terjatve.

Skupna hipoteka je ena hipoteka, ki se za zavarovanje iste terjatve ustanovi na več nepremičninah.

Maksimalna hipoteka je hipoteka, namenjena zavarovanju terjatev, ki nastanejo iz nekega upniško-dolžniškega razmerja in katerih višina in zapadlost v trenutku njene ustanovitve praviloma še nista znani. Zato se v zemljiško knjigo vpiše z maksimalnim zneskom, ki pomeni zgornjo mejo, do katere še jamči obremenjena nepremičnina. Od tod tudi poimenovanje maksimalna hipoteka. Podlaga za ustanovitev kreditne hipoteke je navadno okvirna kreditna pogodba.

18. Stvarno breme

Stvarno ali realno breme je stvarna pravica, na podlagi katere je vsakokratni lastnik tako obremenjene nepremičnine zavezan izpolnjevati upravičencu ponavljajoče se dajatve in opravljati storitve.

Temeljna značilnost je, da nepremičnina jamči za posamične izpolnitve.

Izpolnitve so lahko izgovorjene v obliki:

· naturalij - dolžnost dajati produkte nepremičnine

· periodičnega plačevanja denarnega zneska - rentno realno breme

· določenih opravil oziroma storitev - npr. prevoz k nedeljski maši

Realno breme je lahko ustanovljeno za določen ali nedoločen čas, ni pa možno za enkratno izpolnitev. Ni nujno, da se izpolnitve opravijo v vedno ponavljajočem se redu in da izvirajo iz izročenega premoženja. Možno je na solastniškem deležu.

Stroške pridobivanja dobrin, ki so vsebina realnega bremena, nosi lastnik obremenjene nepremičnine. Od služnosti se razlikuje po tem, da gre pri realnem bremenu za pozitivne izpolnitve lastnika tako obremenjen nepremičnine.

Primer: Če si upravičenec izgovori osebno služnost rabe določene nepremičnine, ki daje naravne plodove, mu mora lastnik te nepremičnine dovoliti, da jo upravičenec na ta način rabi, in opuščati vsa dejanja, ki bi upravičencu preprečevala, da stvar rabi. Če pa si upravičenec izgovori realno breme glede teh plodov, mu jih mora lastnik tako obremenjene nepremičnine priskrbeti (obrati in izročiti) z aktivnim ravnanjem. Od rentnega dolga (Rentenschuld) pa se realno breme loči po tem, da lahko zajema tudi nedenarne dajatve in storitve.

Stvarno breme se lahko ustanov na podlagi:

· pravnega posla

· zakona

Zaradi ustanovitve stvarnega bremena se lastninska pravica omeji. Za nastanek je potreben zavezovalni pravni posel, iz katerega izhaja obveznost ustanovitve realnega bremena. Potreben je tudi razpolagalni posel v obliki zemljiškoknjižnega dovolila in vpis v zemljiško knjigo.

Zavezovalni posel bo predvsem izročilna in preužitna pogodba. Sklenjeni morata biti v obliki notarskega zapisa. Ta oblika ni potrebna za razpolagalni posel, ki je lahko tudi samostojna listina, če ni vsebovan v pogodbi. V zemljiškoknjižnem dovolilu mora biti podpis osebe, katere pravica se obremenjuje, notarsko overjen. Če je dovolilo že v notarskem zapisu, to ni potrebno.

Realno breme se lahko izgovori v korist osebe ali vsakokratnega lastnika določene nepremičnine.

Tako ločimo:

· personalna bremena - v korist določne osebe
· predialna bremena - v korist vsakokratnega lastnika določene nepremičnine.

19. Posest in motenje

Posest je dejanska izključna oblast nad neko stvarjo. SPZ jo opredeljuje kot neposredno ali posredno dejansko oblast nad stvarjo. Pri tem ni pomembno ali ima tisti, ki ima stvar v posesti, tudi kakršnokoli pravico do posesti. Tipični primeri posestnikov so: lastnik, tat, ropar, najemnik, zakupnik, jemalec leasinga.

Neposredna posest je neposredna dejanska oblast nad stvarjo, pri posredni posesti pa gre za to, da nekdo izvršuje dejansko oblast nad stvarjo prek koga drugega. Primer: A je lastnik kolesa, ki ga posodi B-ju. V tem primeru je A posredni, B pa neposredni posestnik. Pomembno je, da med posrednim in neposrednim posestnikom obstaja neko posestnoposredovalno razmerje. Za posredno posest zadostuje, da ima neposredni posestnik posest nad stvarjo iz kakršnega koli pravnega naslova.

Značilnost ureditve varstva posesti je, da varuje zgolj posest, ne glede na to, ali ima tisti, ki se sklicuje na varstvo, pravico do posesti ali ne. Posestnik je varovan proti vsakemu motenju posesti, celo v primeru, da to motenje prihaja od lastnika stvari. namen ureditve varstva posesti je ravno varovanje posestnika pred samovoljnimi posegi, saj pravo ne more tolerirati nasilnih sprememb obstoječega dejanskega stanja. SPZ kot izjemo od načela prepovedi samovoljnega ravnanja dovoljuje samopomoč, ter določa zelo stroge pogoje. Zahteva se, da je nevarnost neposredna, da je samopomoč nujna, da način samopomoči ustreza okoliščinam, v katerih obstaja nevarnost in da je samopomoč takojšnja.

Tožba zaradi motenja posesti - značilni so kratki roki in dejstvo, da se ne razpravlja o pravici. Pravico do posestnega varstva ima tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči. Posestnik pa nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež). Sodno varstvo pred motenjem je mogoče zahtevati v prekluzivnem roku 30 dni od dneva, ko je posestnik zvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo.

20. Kdo so zakoniti dediči?

Zakoniti dediči so:

· zapustnikovi potomci, njegovi posvojenci in njihovi potomci, njegov zakonec ali zunajzakonski partner, zapustnikovi nepopolni posvojenci in njihovi potomci (le če njihova dedna pravica od posvojitvi ni bila izključena ali omejena)

· zapustnikovi starši in njihovi potomci, ali zapustnikov posvojitelj in njegovi potomci (naravni ali posvojeni)

· zapustnikovi stari starši ter njihovi potomci ali pa starši zapustnikovega posvojitelja in njihovi potomci (naravni ali posvojeni).

21. Odgovornost za zapustnikove dolgove

Za zapustnikove dolgove odgovarjajo zakoniti, oporočni in nujni dediči, ter tudi država, ki ji sodišče izroči zapuščino brez dediča kot lastnino. Z dedovanjem kot univerzalno sukcesijo preidejo na dediča vsa premoženjska razmerja zapustnika, vse podedljive pravice in obveznosti, ki jih je imel zapustnik ob smrti. Tako kot pravice preidejo na dediča tudi obveznosti zapustnika ipso iure, brez posebnega pravnega akta, s katerim bi dedič obveznosti prevzel. Dediči zato odgovarjajo za zapustnikove dolgove, in to tudi tedaj, kadar bi zapustnik odgovornost izrecno izključil.

Dedič, ki se je odpovedal dediščini, ni odgovoren za zapustnikove dolgove (142/2 člen ZD).

Odgovornost dediča je omejena. Gre do višine vrednosti podedovanega premoženja, vendar odgovarja dedič s celotnim premoženjem, tako s podedovanim kot lastnim. Samo iz zapuščine se poplačajo dolgovi zlasti tedaj, kadar se na zahtevo zapustnikovih upnikov dediščina loči od dedičevega premoženja (separatio bonorum).
22. Kako je z oporočnim dedovanjem?

Oporoka je enostranska, preklicna, v predpisani obliki podana izjava volje, s katero neka oseba razpolaga s svojim premoženjem za primer smrti. Oporoka ima naslednje značilnosti:

* je enostranski pravni posel

* vsak čas se lahko prekliče

* je pravni posel za primer smrti

* je strogo osebni akt

* gre za oporočiteljevo razpolaganje s premoženjem

* je strogo formalni pravni posel.

Za veljavnost oporoke morajo biti izpolnjeni naslednji pogoji:

* oporočna sposobnosti: vsakdo, ki je sposoben razsojati in 15 let;

* izraz resnične volje zapustnika

* oblika

Če niso izpolnjeni pogoji, je oporoka neveljavna (nična ali izpodbojna).

Oblike oporoke:

 * lastnoročna (holografska) oporoka

* pisna oporoka pred pričami (alografska)

* sodna oporoka in iz nje izvedene oblike oporoke (konzularna, vojaška oporoka in oporoka na ladji)

* mednarodna oporoka

* ustna oporoka

* notarska oporoka

Podrobno ZIZ

23. Ugovor 3 v izvršbi

Ugovor lahko vloži tudi tretji, ki trdi, da ima na predmetu izvršbe pravico, ki preprečuje izvršbo. To mora verjetno izkazati, sicer se ugovor šteje za neutemeljenega in ga sodišče brez obravnavanja zavrne. Upnik mora na ugovor v 8 dneh odgovoriti, v nasprotnem primeru se šteje, da je ugovor utemeljen. Ugovor tretjega ne zadrži izvršitve. Tretji pa ima možnost, da v 30-ih dneh po pravnomočnosti sklepa o ugovoru vloži tožbo zaradi nedopustnosti izvršbe.
24. Kako se začne?

Postopek izvršbe se uvede na predlog upnika. Lahko se uvede tudi po uradni dolžnosti, če tako določa zakon.

25. Kakšni so postopki?

Hitri.

26. Odlog izvršbe

Odlog izvršbe predstavlja začasni zastoj izvršilnega postopka. Dokler traja, se izvršilna dejanja ne opravljajo. Roki prenehajo teči in začnejo teči znova, ko se izvršba nadaljuje. Posledice odloga nastopijo šele po pravnomočnosti sklepa. Odložena izvršba se po uradni dolžnosti nadaljuje, ko preteče čas, za katerega je bila odložena. Na upnikov predlog lahko sodišče nadaljuje izvršbo tudi pred iztekom roka, za katerega je bila odložena, če upnik izkaže za verjetno, da so prenehali razlogi za odlog ali če položi varščino. Odlog izvršbe smejo predlagati: dolžnik, upnik in tretji.

Dolžnik sem predlagati odlog izvršbe:

- če je vložil izredno pravno sredstvo proti izvršilnemu naslovu;

- če je bil vložen predlog za vrnitev v prejšnje stanje;

- če je vložena tožba za razveljavitev arbitražne odločbe;

- če je vložena tožba za razveljavitev poravnave;

- če je dolžnik zoper sklep o izvršbi vložil ugovor;

- če je dolžnik vložil predlog za razveljavitev potrdila o izvršljivosti;

- če je izvršba odvisna od sočasne izpolnitve kakšne upnikove obveznosti;

- če je dolžnik zahteval odpravo nepravilnosti v postopku;

- če je dolžnik začel pravdo ali drug postopek zaradi nedopustnosti izvršbe.

Dolžnik mora izkazati za verjetno, da bi s takojšnjo izvršbo nastala nenadomestljiva škoda in da je ta škoda večja od tiste, ki jo odloga lahko povzroči upniku.

Upnik, ki predlaga odlog, ni potrebno pojasnjevati razlogov. Sodišče bo predlogu ugodilo brez soglasja dolžnika, če se izvršba še ni začela, po začetku izvršbe pa samo, če dolžnik odlogu ne nasprotuje.

Tretji lahko predlaga odlog samo, če izkaže za verjetno, da bi s takojšnjo izvršbo pretrpel nenadomestljivo škodo.

Odlog traja do konca postopka o pravnem sredstvu, če sodišče dovoli izvršbo na dolžnikov predlog iz kakšnega drugega razloga, določi čas odloga glede na okoliščine primera. Če je predlagal odlog upnik, se odloži za toliko časa koliko je upnik predlagal.

27. Izvršba na nepremičnino

Izvršba na nepremičnino se izpelje s 4 izvršilnimi dejanji:

- zaznamba sklepa o izvršbi v ZK

- ugotovitev vrednosti nepremičnine (z izvedencem)

- prodaja nepremičnine (na javni dražbi ali z neposredno pogodbo)

- poplačilo upnikov (po opravljenem razdelilnem naroku)

Bistvena novost ZIZ je nesuspenzivnost sklepov sodišča, predvidenih do prodaje nepremičnine. Sodišče lahko vrednost nepremičnine ugotavlja še pred pravnomočnostjo sklepa o izvršbi in takoj po izdaji sklepa o vrednosti nepremičnine že izda odredbo o prodaji. Le ko se nepremičnina prodaja, morata biti oba sklepa že pravnomočna. Zakon predpisuje obvezno cenitev izvedenca, sodišče ga postavi s sklepom. Po končani dražbi izda sodišče sklep o domiku, s katerim ugotovi, kateri od ponudnikov je ponudil najvišjo ceno in razglasi, da je temu ponudniku nepremičnina domaknjena.

Sklep o izročitvi nepremičnine kupcu izda sodišče, ko je sklep o domiku pravnomočen in je položena kupnina

24. MILAN MLINAR

ZPP:
1. Vrste sodb

Glede vsebine pravnega varstva:

Dajatvena: sodišče tožencu naloži, da nekaj da, stori, opusti ali dopusti. Mogoče jo je izdati le, če je obveznost do konca glavne obravnave že zapadla. Izjemi sta: plačilo preživnine ali mesečne rente, ter obsodba toženca na izročitev stvari, ki so bile dane v najem ali zakup. Bistvo dajatvene sodbe je njena izvršljivost.

Ugotovitvena: sodišče izreče ali obstaja ali ne obstaja določena pravica ali pravno razmerje. Le izjemoma je mogoče odločiti o obstoju spornih dejstev (pristnost, nepristnost listine).

Oblikovalna: s to sodbo sodišče razveže, spremeni ali na novo oblikuje določeno pravno razmerje. Temelji na oblikovalnem upravičenju stranke, učinkuje pa brez izvršbe, s samim izrekom.

Glede na izrek: ugoditvene, zavrnilne, mešane

Glede na obseg odločitve: končne, delne, dopolnilne, vmesne.

2. Posebej o tem, kdaj zamudna sodba

Sodišče izda zamudno sodbo:

- če toženec ne odgovori na tožbo v roku 30 dni;

Pod pogojem, da je tožba sklepčna (to pomeni, da mora iz dejstev navedenih v tožbi, izhajati utemeljenost tožbenega zahtevka). Zakon določa pogoje za izdajo zamudne sodbe:

- da je pravilno vročena toženi stranki

- da ne gre za zahtevek, s katerim stranke ne morejo razpolagati

- da je tožba sklepčna

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so na splošno znana.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa je vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti.
3. Razlika med zamudno sodbo in sodbo na podlagi pripoznave

Zamudno sodbo sodišče izda, če tožena stranka v roku ne odgovori na tožbo, če so za to izpolnjeni v zakonu določeni pogoji.

Sodbo na podlagi pripoznave pa sodišče izda, če tožena stranka do konca glavne obravnave pripozna tožbeni zahtevek. Pripoznavo tožbenega zahtevka lahko stranka prekliče do izdaje sodbe.
4. Kakšne so odločbe sodišča 2.st., ko odloča o pritožbi (kdaj sklep, kdaj sodba)

Odločitve sodišča druge stopnje so:

· zavrže pritožbo kot prepozno, nepopolno ali nedovoljeno

· pritožbo zavrne kot neutemeljeno in potrdi sodbo sodišča prve stopnje

· razveljavi sodbo in pošlje zadevo sodišču prve stopnje v novo sojenje

· razveljavi sodbo prve stopnje in zavrže tožbo

· spremeni sodbo prve stopnje
5. Kaj so ABK in kaj RBK, kaj je razlika

Bistvena kršitev postopka je podana, kadar sodišče ni uporabilo kakšne določbe ZPP ali jo je uporabilo napačno, pa bi to lahko vplivalo na zakonitost in pravilnost odločbe (relativna bistvena kršitev).

Absolutna bistvena kršitev je podana:

* glede procesnih predpostavk:

- glede sodišča (če je sodišče nepravilno sestavljeno ali je pri izdajo sodbe sodeloval sodnik ali porotnik, ki ga ni bilo na glavni obravnavi ali bi moral biti izločen; če je bilo odločeno o zahtevku, ki ne sodi v sodno pristojnost);

- glede strank: procesna sposobnost biti stranka, sposobnost zastopanja, kršitve glede pooblastila;

- glede postopka: kršitev pravil o litispendenci, sodni poravnavi, kršitev ne bis in idem;

* ostale kršitve:

- če je izdalo zamudno sodbo, sodbo na podlagi pripoznave, sodbo na podlagi odpovedi ali vmesno sodbo na podlagi sporazuma strank, pa za to niso bili izpolnjeni pogoji

- če je izrek sodbe nerazumljiv sam s sabo v nasprotju, ni obrazložen, je v nasprotju z razlogi.

Razlike med ABK in RBK:

- na absolutne kršitve pazi sodišče po uradni dolžnosti, na relativne na predlog strank;

- ABK so taksativno naštete v ZPP, RBK pa so opredeljene z generalno klavzulo;

- pri RBK je potrebno dokazati, da je kršitev vplivala ali mogla vplivati na pravilnost sodbe, pri ABK se vpliv nepravilnosti na vsebino domneva in nepravilnosti ni potrebno dokazovati.
6. Če stranka k tožbi priloži "izvedensko" mnenje, kako se le-to v pravdi upošteva

Če ga nasprotna stranka prizna, ga sodišče upošteva, sicer ga ne sme.
7. Kaj pomeni izraz eventualna maksima, kaj je novega v zvezi s tem po noveli ZPP

Eventualna maksima pomeni, da je potrebno vsa dejstva navajati in vse dokaze predlagati najkasneje na prvem naroku za glavno obravnavo. Novost v ZPP-D pa je, da lahko sedaj sodišče strankam že pred prvim narokom naloži, da se dodatno izjavijo oziroma dopolnijo svoje navedbe in predloge. Možnost prekluzije glede navajanja novih dejstev in dokazov se lahko prestavi že na čas pred prvim narokom.

8. Naštej izredna pravna sredstva

- revizija

- zahteva za varstvo zakonitosti

- tožba za razveljavitev sodne poravnave

- obnova postopka
9. Katerih dejstev ni treba dokazovati
Dokazovati ni potrebno dejstev, ki:

· jih je stranka pred sodiščem priznala

· jih stranka ne zanika ali jih zanika brez navajanja razlogov, se štejejo za priznana, razen če namen zanikanj teh dejstev izhaja iz siceršnjih navedb strank (ZPP-D)

· se po zakonu domnevajo (lahko se dokazuje, da ne obstajajo)

· so splošno znana
10. Ureditev meje - kdo pride na narok (pazi ne geodet, ampak izvedenec geodetske stroke), kje se izvede narok, kaj je sestavni del odločbe (skica), kaj je na skici (sporna meja) ipd.

Vrsta nepravdnega postopka. Procesne določbe so v ZNP, materialne v SPZ. V poštev pride le, če je meja sporna. Postopek: narok se opravi na kraju samem, izdela se skica, ki je del odločbe, obvezno sodelovanje izvedenca geodetske stroke.

Močnejša pravica, zadnja mirna posest in pravična ocena: gre za tri metode, na podlagi katerih sodišče uredi mejo. Če vrednost spornega mejnega prostora presega vrednost, do katere lahko v pravdnem postopku odloča okrajno sodišče, lahko sodišče uredi mejo na podlagi močnejše pravice le, če predlagatelj in oseba, proti kateri je vložen predlog, s tem soglašata. Če močnejša pravica ni dokazana, ali če ni podano soglasje, sodišče uredi mejo po zadnji mirni posesti. Če pa se ne more ugotoviti zadnja mirna posest, sodišče uredi mejo tako, da sporni prostor razdeli po pravični oceni.
11. Dejansko/pravno vprašanje v zvezi z zapuščinskim postopkom - primer enega in drugega

Če so med strankama sporna dejstva, sodišče prekine zapuščinsko obravnavo in napoti stranke na pravdo ali upravni postopke. Če so sporna samo pravna vprašanja, odloči zapuščinsko sodišče samo o njih.

Dejansko vprašanje: velikost dednega deleža, pristnost listine, vprašanje ali se je nekdo odpovedal dediščini…

Pravno vprašanje: spor o uporabi prava.

12. Vrnitev v prejšnje stanje, roki

Če stranka zamudi rok in ima zamuda hude posledice, stranka pa za zamudo ni sama kriva in bi bilo nepravično, da jo te sankcije zadenejo, lahko prosi za vrnitev v prejšnje stanje. Sodišče ji to dovoli, če je rok zamudila iz opravičenega razloga. Predpostavke za vrnitev v prejšnje stanje so:

- zamuda roka ali naroka

- prekluzija, nastanek škodljivih posledic

- zamuda zaradi opravičenega razloga

- predlog za vrnitev v prejšnje stanje v določenem roku (subjektivni - 15 dni od dneva, ko je prenehal vzrok, zaradi katerega je stranka zamudila narok ali rok; objektivni - 6 mesecev od dneva zamude)

- da stranka skupaj z vložitvijo predloga opravi zamujeno procesno dejanje.
13. Dokazi v cpp (pazi dokaz z izvedencem je pravilno, ne pa samo izvedenec, ali pa zaslišanje izvedenca)

* ogled

* listine

* priče

* izvedenci

* zaslišanje strank

14. Zastaranje (pretrganje ipd)

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. Zastaranje je tipična vrsta ugovora. Če se dolžnik nanj ne sklicuje, se tudi sodišče nanj ne ozira. Zastaralni roki so kogentni in jih stranke ne morejo prostovoljno spreminjati. Dolžnik se tudi ne more odpovedati zastaranju pred potekom zastaralnega roka. Predhodna odpoved je nična.

Zastaranje nastopi, ko preteče z zakonom določen čas, v katerem bi bil upnik lahko zahteval izpolnitev obveznosti. Zastaranje začne teči prvi dan po dnevu, ko je upnik imel pravico zahtevati izpolnitev obveznosti oziroma prvi dan po dnevu, ko je dolžnik ravnal proti obveznosti. Zastaranje pa nastopi, ko poteče zadnji dan z zakonom določenega časa.

Zastaralni roki:

Splošni zastaralni rok: terjatve zastarajo v 5 letih, če ni z zakonom določen za zastaranje drugačen rok.

Terjatve iz gospodarskih pogodb zastarajo v 3 letih.

Ostali zastaralni roki:

* 1 leto: elektrika, plin, voda, snaga, RTV, pošta, Telekom, naročnina za časopise in revije, internet, kabelska TV, upravljanje večstanovanjskih stavb;

* 3 leta: občasne terjatve, ki dospevajo letno ali v krajših časovnih presledkih (npr. preživnina). 3-letni zastaralni rok začne teči za vsako občasno terjatev posebej, glede na njeno dospelost;

* 3 leta oziroma 5 let: odškodninske terjatve zastarajo v 3 letih, odkar je oškodovanec izvedel za škodo in tistega, ki jo je povzročil, ter v 5 letih, odkar je škoda nastala, v vsakem primeru (absolutno zastaranje). Terjatve iz zavarovalnih pogodb za neživljenjska zavarovanja zastarajo v 3 letih od nastopa zavarovalnega primera oziroma v 5 letih od nastopa zavarovalnega primera, če zavarovanec dokaže, da ni vedel, da je zavarovalni primer nastopil;

* 5 let oziroma 10 let: terjatve 3. oseb iz zavarovalnih pogodb za življenjsko zavarovanje zastarajo v 5 letih od upoštevne smrti zavarovanca oziroma v 10 letih od upoštevne smrti zavarovanca, če 3. oseba dokaže, da za smrt zavarovanca ni vedela.;

5 let oziroma 15 let: odškodninske terjatve zaradi korupcije zastarajo v 5 letih, odkar je oškodovanec zaradi korupcije zvedel za škodo oziroma 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 oškodovance;

* nikoli ne zastara pravica do preživljanja in druge nezastarljive pravice:

- osebne in rodbinske pravice

- zahtevki procesne narave (npr. ugotovitveni zahtevki)

- 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 zastaranje kazenskega pregona.

Zadržanje zastaranja:

Pomeni, da zastaranje v določenem času ne teče zaradi zakonski predvidenih dogodkov.

Razlogi za zadržanje so:

* osebna vez med upnikom in dolžnikom (zakonska zveza, starši in otroci…)

* terjatve do določenih oseb: zastaranje ne teče med vojno, mobilizacijo, terjatve oseb v vojaški službi, terjatev oseb, ki imajo v tujem gospodinjstvu zaposlene osebe proti delodajalcu ali njegovim družinskim članom, ki živijo skupaj z njimi, vse dokler traja to delovno razmerje

* nepremagljive ovire: upnik zaradi takšnih ovir ni mogel sodno zahtevati izpolnitve obveznosti.

Pretrganje zastaranja:

Pomeni, da se zastaralni roki začnejo šteti znova. Zastaranje se pretrga:

* s pripoznavo dolga

* z vložitvijo tožbe (ne pretrga ga zavržena ali zavrnjena tožba in ne tožba, ki je namenjena kot grožnja).

15. Preživnina, med kom se določa in kako, zahtevki in vse podrobno v zvezi s preživnino, vloga CSD-ja!

Preživnina se lahko določi med starši in otroki ter med zakoncema. Določi se glede na zmožnosti zavezanca in potrebe upravičenca. Določi se s tožbo ali sporazumno. Ob razvezi sodišče odloči tudi o preživninski obveznosti otrok. Preživnina mora zajemati stroške življenjskih potreb otroka, zlasti stroške bivanja hrane, obutve, verstva, izobraževanja, vzgoje, oddiha, razvedrila in drugih posebnih potreb. Starši so dolžni preživljati svoje otroke do polnoletnosti, če pa se redno šolajo, pa do konca šolanje, vendar najdalj do 26. leta.

Otroci so dolžni preživljati svoje starše, če ti nimajo dovolj sredstev za življenje in si jih ne morejo pridobiti. Polnoletni otrok ni dolžan preživljati tistega od staršev, ki iz neopravičenih razlogov ni izpolnjeval preživninskih obveznosti do njega. O preživnini, ki jo je otrok dolžan plačevati staršem, se lahko sklene sporazum v obliki izvršljivega notarskega zapisa.

Zakonec, ki brez svoje krivde nima sredstev za preživljanje, ima pravico od drugega zakonca zahtevati preživnino. To lahko zahteva s tožbo za razvezo ZZ ali pa s posebno tožbo, ki jo mora vložiti v roku 1 leta odkar je bila ZZ pravnomočno razvezana. O tem lahko zakonca skleneta tudi sporazum v obliki izvršljivega notarskega zapisa. Zakonec ni dolžan preživljati drugega zakonca, če bi bilo s tem ogroženo njegovo lastno preživljanje ali preživljanje mladoletnih otrok. Pravica do preživnine preneha, če zakonec pridobi premoženje, se zaposli ali sklene zakonsko zvezo (izvenzakonsko skupnost).

CSD pisno obvesti upravičenca o vsakokratni uskladitvi in novem znesku preživnine. Obvestilo CSD je skupaj s sodno odločbo izvršilni naslov. Upravičenec, ki se po 18 letu redno šola, je dolžan CSD do konca januarja predložiti potrdilo o šolanju in ga obvestiti, kje se redno šola.

 16. Pritožbeni rok, paricijski roki

Paricijski rok je rok, ki ga sodišče določi tožencu za prostovoljno izpolnitev dajatve, ki mu jo je naložilo sodišče. Šele po preteku tega roka je dovoljena izvršba.

Pritožbeni rok je rok, v katerem je potrebno vložiti pritožbo in je določen z zakonom (nepodaljšljivi rok).
17. Solastnina, skupna lastnina, razloge pri upravljanju

Za solastnino je značilno, da vsakemu od solastnikov pripada v obliki ulomka izražen idealni delež stvari. če solastniški deleži niso določeni, se domneva, da so enaki. Razdeljena je pravica in ne stvar. Vsak solastnik ima stvar v skupni posesti, pravico da jo uporablja, uživa skupaj z drugimi solastniki, v višini svojega deleža. Pri tem ne sme kršiti pravic drugih solastnikov. Solastniki imajo pravico skupaj upravljati stvar. Za posle rednega upravljanja je potrebno soglasje solastnikov, katerih idealni deleži sestavljajo več kot polovico njene vrednosti. Za posle, ki presegajo okvir rednega upravljanja, pa se zahteva soglasje vseh solastnikov.

Pri skupni lastnini deleži posameznih skupnih lastnikov niso določeni. SPZ ne omejuje skupne lastnine na z zakonom določene primere. Primeri skupne lastnine so: zakonca, dediči, mejne ograde, drevesa, jarki, pregrade in druga mejna znamenja. Pri skupni lastnini ne gre za deleže na posameznih stvareh, ampak za deleže na premoženju. Skupni lastniki lahko skupno uporabljajo stvar, ter solidarno odgovarjajo za obveznosti, ki nastanejo v zvezi s skupno stvarjo. Kadar eden od skupnih lastnikov samostojno razpolaga s stvarjo, gre za razpolaganje razpolagalno nesposobne osebe. Tretji se lahko sklicuje na dobro vero in tako pridobi lastninsko pravico. Vsak skupni lastnik lahko ob vsakem času zahteva delitev skupne stvari. drugače kot pri solastnini imajo to pravico tudi upniki skupnih solastnikov. Pri solastnini se upniki poplačajo iz solastniških deležev, medtem ko to pri skupni lastnini ni mogoče. Edina možnost upnikov, da se poplačajo, je, da dosežejo delitev skupne lastnine.

18. Načelo kontradiktornosti

Gre za načelo obojestranskega zaslišanja. Vsaka stranka ima pravico, da pride do besede, ter se izjasni o svojih pravicah in obveznostih. To načelo obsega enakopravnost strank in razmerje strank do sodišča. Vsebuje tri elemente:

- pravica biti seznanjen z izjavami (pravica do vročanja, pravica do vpogleda v spis)

- pravica navajati dejstva, dokaze, sodelovati v postopku s postavljanjem vprašanj pričam, izvedencem…

- obveznost sodišča, da mora vse, glede česar se stranka izjavi, vzeti na znanje, nato pa presoja ali so navedbe sploh dopustne in ali so pravno relevantne.

Kontradiktornost je pravica sodelovati v postopku, ni pa tudi obveznosti, zato tudi izdaja zamudne sodbe ni izjema od načela do kontradiktornosti, saj mora biti toženi stranki tožba pravilno vročena, s čemer je kontradiktornosti zadoščeno. Kršitev tega načela pomeni bistveno kršitev postopka, na katero pa sodišče po novem ZPP ne pazi več po uradni dolžnosti.
19. Razlika med delno in vmesno sodbo

Delno sodbo izda sodišče, kadar so nekateri od več tožbenih zahtevkov zreli za končno odločbo. Delna sodba je samostojna sodba. Vmesno sodbo pa takrat, kadar je tožena stranka izpodbijala tako podlago kot tudi višino tožbenega zahtevka, pa je glede podlage stvar zrela za odločbo.
20. Pritožbeni razlogi
Sodba se sme izpodbijati zaradi:

- bistvene kršitve določb pravdnega postopka

- zmotne ali nepopolne ugotovitve dejanskega stanja

- zmotne uporabe materialnega prava.
21. Kaj če sodišče vseeno izvede dokaze, čeprav je bila stranka s tem dokaznim predlogom prekludirana?

To vprašanje je sporno. Če sodišče upošteva neupravičeno prepozno navedbo, se postopek podaljša, vendar pa tega podaljšanja ni več mogoče popraviti na pritožbeni stopnji. Če bi pritožbeno sodišče sodbo sodišča 1. stopnje razveljavilo z utemeljitvijo, da je nedopustno upoštevalo določeno prepozno navedeno dejstvo, bi se postopek spet podaljšal. Drugi argument pa je, da bi v primeru, če bi dopustili pritožbo, sodišča lahko silili, da vedé izdajajo sodbo, ki ne ustreza resničnim pravicam in obveznostim strank.

Odgovornost sodišča je, da zagotovi učinkovitost sistema prekluzij. To pa je možno le, če je zaradi kršitev pravil o prekluzijah možna pritožba. Brez grožnje instančne presoje namreč ni mogoče pričakovati, da bodo sodišča 1. stopnje dosledno pazila na pravočasnost navedb dejstev in dokazov. Če bi možnost instančne presoje grozila le, če sodišča ne upoštevajo dejstev, ki bi jih moralo, ne pa tudi v primeru, če upošteva dejstva, ki jih ne bi smelo, je realno pričakovanje, da bodo sodišča v praksi določbe o prekluziji redko uporabljene. Zato je sprejemljivejše stališče, da ravnanje sodišča, ki brez upravičenega razloga upošteva prepozno navedbo stranke, pomeni bistveno kršitev postopka, ki jo pritožbeno sodišče sankcionira. Odgovornost nasprotne stranke pa bi morala biti, da že na 1. stopnji ugovarja prepoznim navedbam nasprotne stranke.
22. Razlika med izvršbo na podlagi verodostojne listine in izvršilnega naslova

-Pri izvršilnem naslovu je šlo predhodno za nek postopek, v katerem je bila ugotovljena upnikova terjatev.

- Izvršba na podlagi verodostojne listine je možna samo za denarne terjatve, na podlagi izvršilnega naslova pa tudi za nedenarne

- Pri izvršbi na podlagi verodostojne listine sodišče napoti na pravdo, kadar ugodi ugovoru dolžnika, pri izvršilnem naslovu v takšnem primeru sklep o izvršbi razveljavi.

23. Kdo opravlja dejanja neposredne izvršbe, po nalogu koga

Dejanja neposredne izvršbe opravljajo izvršitelji po nalogu sodišča.
24. Pritožba v zapuščinskem postopku!

Redno pravno sredstvo zoper sklep o dedovanju je pritožba, ki ima suspenzivni in devolutivni učinek. Pritožba se vloži v 15 dneh od vročitve pri sodišču, ki je izdalo sklep in ki lahko po pritožbi samo z novim sklepom spremeni svoj prejšnji sklep ali ga prekliče, če s tem niso prizadete pravice drugih oseb, ki se opirajo na ta sklep. Če sodišče ne ravna tako, pošlje pritožbo sodišču druge stopnje, ne glede na to, ali je bila pritožba vložena v roku, ki ga določa zakon. Sodišče druge stopnje praviloma odloča samo pritožbah, vloženih pravočasno, a upošteva tudi pritožbo, ki ni bila vložena pravočasno, če s tem niso prizadete pravice drugih oseb, ki se opirajo na ta sklep. Sklep sodišča druge stopnje mora biti obrazložen.
25. Napotitev na pravdo v zapuščinskem postopku

Če so med strankama sporna dejstva, sodišče prekine zapuščinsko obravnavo in napoti stranke na pravdo ali upravni postopke. Če so sporna samo pravna vprašanja, odloči zapuščinsko sodišče samo o njih.

Če tretji trdi, da je stvar njegova in ne zapustnikova, sodišče prekine zapuščinsko obravnavo in napoti stranki na pravdo, da se ugotovi lastninska pravica na stvari. V kolikor pa je bil zapuščinski postopek že opravljen ali pa sploh ni bil (ker je zapustnik zapustil samo premično premoženje), ima oseba, ki misli, da ima dedno pravico, pravico uveljavljati svojo pravico v pravdi z dediščinsko tožbo. S to tožbo tožnik kot dedič zahteva zapuščino, del zapuščine ali posamezne predmete zapuščine od osebe, ki trdi, da ima to zapuščinsko premoženje ali predmete zapuščine v posesti na temelju svoje dedne pravice. Z dediščinsko tožbo se uveljavlja dedna pravica zlasti tedaj, ko je bil toženec s sklepom o dedovanju ugotovljen kot dedič, dejansko pa ni dedič. V pravdi mora tožnik dokazati, da ima dedno pravico oziroma, da ima močnejšo pravico od tiste, na katero toženec opira svojo posest zapuščinskih predmetov in pa to, da ima toženec zapuščinske predmete v posesti, sklicujoč se na dedno pravico. Tožnik zahteva, naj sodišče:

* ugotovi, da je on dedič, ali sodedič

* naj tožencu naloži, naj mu izroči zapuščinske predmete, ki jih ima v posesti.

Tožba mora vsebovati oba zahtevka: ugotovitveni in dajatveni zahtevek. Iz ugotovitvenega namreč izhaja, da zahteva tožnik stvari kot sestavni del zapuščine, da jih torej zahteva na temelju svoje dedne pravice. V nasprotnem primeru se dediščinska tožba ne bi razlikovala od lastninske tožbe. Ta tožba ne zastara. Roki, določeni v zakonu so zastaralni. Potek roka ima za posledico izgubo tožbenega zahtevka, ne pa izgubo dedne pravice.

Roki: pravica dediča do poštenega posestnika zastara v roku 1 leta, odkar je dedič izvedel za svojo pravico in za posestnika stvari zapuščine, najpozneje pa v 10 letih, računajoč za zakonitega dediča od zapustnikove smrti, za oporočnega dediča pa od razglasitve oporoke. Nasproti nepoštenemu posestniku zastara ta pravica v 20 letih.
26. Kaj če je sporno pravno vprašanje?

Odloči sodišče v zapuščinskem postopku.
27. Domneve očetovstva

Za očeta otroka, rojenega v zakonski zvezi ali v dobi tristo dni po prenehanju zakonske zveza, velja mož otrokove matere. Za očeta otroka, ki ni rojen v zakonski zvezi, velja tisti, ki ga prizna za svojega ali čigar očetovstvo se ugotovi s sodno odločbo. Oče lahko prizna svojega otroka pri CSD , pred matičarjem ali v javni listini ali v oporoki. Priznanje velja, če se s tem strinja otrokova mati. Če se mati ne strinja, se lahko vloži tožba pri sodišču v enem letu po prejemu obvestila, da se mati ne strinja, vendar največ v petih letih po rojstvu otroka. Tožbo na ugotovitev očetovstva, lahko vloži v otrokovem imenu tudi mati, dokler izvršuje roditeljsko pravico, pa tudi otrok, ko postane polnoleten (Ust. Določba razveljavlja besedilo: vendar najkasneje pet let od dneva, ko postane polnoleten - velja od 5.11.2008). tožba se lahko vložit tudi po smrti domnevnega očeta, vendar eno leto po njegovi smrti.

28. Načini priznanja očetovstva

* pri CSD

* pred matičarjem

* v javni listini

* v oporoki
29. Ali se lahko ugotavlja očetovstvo pri oploditvi z biomedicinsko pomočjo?

Načeloma ne.

Pri homologni inseminaciji očetovstva ni mogoče izpodbiti.

Pri heterologni inseminaciji se mož žene šteje za očeta. On lahko spodbija očetovstvo v enem letu po rojstvu otroka, če je za osemenitev vedel ali v petih letih, če ni vedel za osemenitev žene. Dajalec semena ne more izpodbijati očetovstva.

Pri zunajtelesni inseminaciji starševstva ni mogoče izpodbijati.

Za očeta otroka, ki je bil spočet z OBMP, velja materin mož ali njen zunajzakonski partner, ob pogoju, da sta za postopek OBMP dala privolitev. Očetovstvo tistega, ki velja za očeta, ni dovoljeno izpodbijati, razen, če trdi, da otrok ni bil spočet z OBMP. Če je bil otrok spočet z OBMP s semensko celico darovalca, njegovega očetovstva ni dovoljeno ugotavljati.
30. Vrste stvarnopravnih pravic

SPZ pozna naslednje stvarne pravice:

- lastninska pravica

- zastavna pravica

- zemljiški dolg

- služnosti

- stvarno breme

- stavbna pravica.

Dopustne so samo tiste stvarne pravice, ki jih kot take določa zakon, tako da stranki ne moreta sami s pravnim poslom ustvariti novih stvarnih pravic (numerus clausus).
31. Ali je posest pravica, kaj je?

Ne, posest je dejanska izključna oblast nad neko stvarjo. Je zelo specifičen pravni institut, ki ga teoretiki različno uvrščajo od pravice do dejanske situacije in hibridnega instituta.

OZ:
32. Ali se stranki lahko dogovorita o tem, da ne odgovarjata za kršitev pogodbe iz malomarnosti in kje je to urejeno v OZ?

To je urejeno v poglavju »Učinki obveznosti« v 242. členu OZ, ki določa, da odgovornosti dolžnika za naklep in hudo malomarnost ni mogoče s pogodbo vnaprej izključiti.

Stranki lahko odgovornost pogodbene stranke:

* izključita
* omejita (določita najvišji znesek odškodnine, določita pojavno obliko škode).

Dopusten pa je kasnejši dogovor pogodbenih strank o izključitvi oziroma omejitvi odgovornosti, ki ga skleneta pogodbeni stranki po nastanku odškodninske obveznosti. Takšen dogovor ima značilnosti odpusta dolga.

Pogodbena stranka, v breme katere je bila odgovornost druge stranke izključena, izpodbojno upravičenje za razveljavitev takšne določbe, če je izpolnjena predpostavka, ki jo mora zatrjevati in dokazati v pogodbi zvesta stranka. Pogosto bo pogodbeno določilo o izključitvi odgovornosti vsebovano že v splošnih pogojih (adhezijska pogodba), ki jih je pripravila pogodbena stranka, v korist katere je odgovornost izključena. V takem primeru bo pogodbeno določilo nično že po 121. členu OZ.

SPZ:
33. Posestno varstvo

Tožba zaradi motenja posesti - značilni so kratki roki in dejstvo, da se ne razpravlja o pravici. Pravico do posestnega varstva ima tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči. Posestnik pa nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež). Sodno varstvo pred motenjem je mogoče zahtevati v prekluzivnem roku 30 dni od dneva, ko je posestnik zvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo.

34. Naštej lastninske tožbe
Lastninska pravica se varuje s stvarnopravnimi tožbami:

- lastninska tožba (vrnitveni zahtevek, rei vindicatio)

- publicijanska tožba

- negatorna tožba (prepovedna, opustitvena, negatorna tožba)

- tožba zaradi motenja posesti

- popularna tožba (133. člen OZ).

ZD:
35. Kdaj pride do napotitve na pravdo? Povej en primer dejanskega vprašanja in en primer pravnega vprašanja v zvezi z oporoko
Če so med strankama sporna dejstva, sodišče prekine zapuščinsko obravnavo in napoti stranke na pravdo ali upravni postopke. Če so sporna samo pravna vprašanja, odloči zapuščinsko sodišče samo o njih.

Dejansko vprašanje: sporna je velikost dednega deleža, utemeljenost razdedinjenja, pravica do dediščine.

Pravno vprašanje: spor o uporabi prava.
ZIZ:
36. Odlog izvršbe: kdo lahko zahteva odlog; iz katerih razlogov (seveda ni treba našteti vseh, le približno, kdaj dolžnik, kdaj upnik...); kdaj se potem izvršba nadaljuje

Odlog izvršbe predstavlja začasni zastoj izvršilnega postopka. Dokler traja, se izvršilna dejanja ne opravljajo. Roki prenehajo teči in začnejo teči znova, ko se izvršba nadaljuje. Posledice odloga nastopijo šele po pravnomočnosti sklepa. Odložena izvršba se po uradni dolžnosti nadaljuje, ko preteče čas, za katerega je bila odložena. Na upnikov predlog lahko sodišče nadaljuje izvršbo tudi pred iztekom roka, za katerega je bila odložena, če upnik izkaže za verjetno, da so prenehali razlogi za odlog ali če položi varščino. Odlog izvršbe smejo predlagati: dolžnik, upnik in tretji.

Dolžnik sem predlagati odlog izvršbe:

- če je vložil izredno pravno sredstvo proti izvršilnemu naslovu;

- če je bil vložen predlog za vrnitev v prejšnje stanje;

- če je vložena tožba za razveljavitev arbitražne odločbe;

- če je vložena tožba za razveljavitev poravnave;

- če je dolžnik zoper sklep o izvršbi vložil ugovor;

- če je dolžnik vložil predlog za razveljavitev potrdila o izvršljivosti;

- če je izvršba odvisna od sočasne izpolnitve kakšne upnikove obveznosti;

- če je dolžnik zahteval odpravo nepravilnosti v postopku;

- če je dolžnik začel pravdo ali drug postopek zaradi nedopustnosti izvršbe.

Dolžnik mora izkazati za verjetno, da bi s takojšnjo izvršbo nastala nenadomestljiva škoda in da je ta škoda večja od tiste, ki jo odloga lahko povzroči upniku.

Upnik, ki predlaga odlog, ni potrebno pojasnjevati razlogov. Sodišče bo predlogu ugodilo brez soglasja dolžnika, če se izvršba še ni začela, po začetku izvršbe pa samo, če dolžnik odlogu ne nasprotuje.

Tretji lahko predlaga odlog samo, če izkaže za verjetno, da bi s takojšnjo izvršbo pretrpel nenadomestljivo škodo.

Odlog traja do konca postopka o pravnem sredstvu, če sodišče dovoli izvršbo na dolžnikov predlog iz kakšnega drugega razloga, določi čas odloga glede na okoliščine primera. Če je predlagal odlog upnik, se odloži za toliko časa koliko je upnik predlagal.

37. Redna pravna sredstva v izvršilnem postopku

Ugovor in pritožba. Ugovor je redno pravno sredstvo, ki ga lahko dolžnik vloži zoper sklep o izvršbi v roku 8 dni od vročitve sklepa. Biti pa mora obrazložen, sicer se zavrne. Pritožbo lahko vloži dolžnik proti sklepu o izvršbi le, če ga izpodbija samo v delu o stroških. Pritožba je možna sicer le proti sklepu, izdanem na podlagi ugovora. Upnik ima pravico do pritožbe proti sklepu, s katerim je bil njegov predlog zavrnjen. Proti odredbam ni nobenega pravnega sredstva.
38. Kaj stori upnik, če nepremičnina, na katero želi poseči, ni vpisana v ZK na dolžnika

Za lastnika nepremičnine se šteje samo tisti, ki je vpisan v ZK. Če dolžnik ni vpisan, upnik ne more zavarovati svoje terjatve.

25. SILVIJ ŠINKOVEC

1. Kaj je to dobra vera. Pomen dobre vere pri posestnem varstvu

V 9. členu SPZ je določeno, da se dobra vera domneva, kar je pomembno dokazno pravilo v primerih, ko se za nastop neke pravne posledice zahteva dobrovernost stranke. Tako se dobrovernost zahteva pri priposestvovanju, gradnji čez mejo, pridobitvi lastninske pravice na plodovih, pridobitvi lastninske pravice od razpolagalno nesposobne osebe, stvarnopravnih reparacijah, publicijanski in prepovedni tožbi, priposestvovanju služnosti.

Dobra vera posestnika je opredeljena v SPZ. Ta v 28. členu določa, da posestnik ni v dobri veri, če je vedel ali mogel vedeti, da ni upravičen do posesti. Dobroverni posestnik je tako tisti, ki ne ve in ne more vedeti, da stvar, ki jo ima v posesti ni njegova. Dobrovernost je pogoj za priposestvovanje lastninske pravice in služnosti. V 9. členu SPZ je napisano splošno pravilo, da se dobra vera domneva.

Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči.

2. Posest (dobroverni, slaboverni, lastninski, nelastninski, posredni, neposredni ... vse na primerih)

- neposredna in posredna posest

Posestnik lahko izvršuje dejansko oblast nad stvarjo neposredno, ali preko nekoga drugega (posredna posest). Primer: A je lastnik kolesa, ki ga je posodil B-ju. V tem primeru je A posredni, B pa neposredni posestnik.

- lastniška in nelastniška posest

Lastniški posestnik je tisti, ki ima stvar v posesti, kot da je njegova. Nelastniški posestnik pa je tisti, ki ima stvar v posesti brez volje imeti jo za svojo in priznava višjo pravno oblast posrednega posestnika. Kriterij razlikovanja je volja posedovati neko stvar kot svojo. Primer: če A da svojo nepremičnino v zakup B-ju, je A posredni lastniški posestnik, B pa neposredni in nelastniški posestnik.

- soposest

O soposesti govorimo kadar ima več oseb v dejanski oblasti neko stvar. Dve vrsti soposesti:

* delna posest: vsak posestnik izključno uporablja del stvari (npr. stanovanje v zgradbi, ki je v solastnini)

* skupna posest: soposestniki uporabljajo isto stvar ali del iste stvari (npr. kolesarnico ali dvigalo v stanovanjskem bloku v etažni lastnini)

- dobroverna in nedobroverna posest:

Dobroveren posestnik je tisti, ki ne ve ali ne more vedeti, da nima pravice do posesti.
3. Imisije (bistvene, nebistvene, posredne, neposredne), actio negatoria (hoče vedeti slovensko ime zanjo!!!) in rei vindicatio (hoče vedeti slovensko ime - je bil kar malo užaljen, ker nisem vedela slovenskih imen!!!)

Prepovedane imisije so navedene v 75. čl. SPZ. Gre za motnje, kot so dim, neprijetni vonji, toplota, saje, tresljaji, ropot, odplake…, ki izvirajo iz sosednje nepremičnine ali iz dejanj pri uporabi sosednje nepremičnine. Prav tako so prepovedane moteče neonske reklame, razna sevanja, preprečevanje svetlobe, odtegovanje zraka. Pri imisijah ločimo med direktnimi in indirektnimi imisijami. Direktne so v vsakem primeru prepovedane, razen če obstaja poseben pravni naslov (npr. služnost). Indirektne pa so prepovedane samo, če presegajo krajevno običajno mero ali povzročajo znatno škodo. Lastnik se pred prepovedanimi imisijami lahko brani s prepovedno ali popularno tožbo.
Actio negatoria - prepovedna, opustitvena, negatorna tožba

Rei vindicatio - lastninska tožba

Z negatorno emisijsko tožbo je dopustno postaviti tako:

- opustitveni zahtevek (prenehanje vznemirjanja in prepoved nadaljnjega vznemirjanja)

- zahtevek, da se nekaj stori s ciljem preprečitve ali zmanjšanja emisij

4. Nepremoženjska škoda (kaj se ugotavlja, obseg, - podrobno)

Pravo priznava pravno sankcijo le za pravno priznano nepremoženjsko škodo. Pravno priznane nepremoženjske škode so:

* telesne bolečine: pretrpljene in bodoče telesne bolečine

* duševne bolečine: pretrpljene in bodoče telesne bolečine

* strah: primarni (strah ob škodnem dogodku) in sekundarni strah (strah zaradi izida zdravljenja)

* okrnitev ugleda pravne osebe: novost v OZ.

Duševne bolečine:

* zaradi zmanjšanja življenjskih aktivnosti: nezmožnost z dalo, povečan telesni napor, manjša življenjska sposobnost, splošno osebno neugodje, zmanjšanje osebnih priložnosti

* zaradi skaženosti: objektivna merila (zunanjost oškodovanca, opaznost sprememb, vidnost sprememb, možnost zakrivanja sprememb, starost, spol) in subjektivna merila (vpliv na psihično počutje oškodovanca)

* zaradi razžalitve dobrega imena in časti: neupravičeno odrekanje spoštovanja, jemanje ugleda, sejanje sovraštva, prezir, prepir, nekoga skušaš osmešiti.

* zaradi okrnitve svobode:gre za neupravičen poseg v prostost, ki je lahko fizičen ali duševen (odvzem svobode volje).

* zaradi okrnitve osebnostne pravice: poseg v ime in glas, posegi v duševni mir

* zaradi smrti bližnjega: duševna bolečina mora biti resnična. Upravičenci so: zakonec, izvenzakonski partner, starši, otroci, bratje in sestre, če je med njimi obstajala življenjska skupnost, stari starši po sodni praksi, če so nadomeščali starše

* zaradi težje invalidnosti bližnjega: gre za duševne bolečine zaradi trpljenja druge osebe. Upravičenci so enaki kot v prejšnji alinei.

* zaradi kršitve dostojanstva: oseba je bila s prevaro, zlorabo ali silo razmerja podrejenosti zapeljana h kaznivemu spolnemu občevanju; oseba proti kateri je bilo storjeno kaznivo dejanje zoper dostojanstvo osebnosti.

* zaradi težkih posegov v sorodstvene čustvene vezi

* zaradi izgube stvari: cena posebne priljubljenosti (pretium affectionis) se prizna, če je škoda nastala z naklepnim kaznivim dejanjem.

Pojem pravične denarne odškodnine za nepremoženjsko škodo je pravni standard. Tehtanje, kateri znesek ustreza pravični denarni odškodnini v konkretnem primeru, pomeni opredelitev vsebine pravnega standarda. Zato pravimo, da tisti, ki o tem odloča, kreira pravo za konkretni primer.

OZ določa kriterije, od katerih je odvisna določitev pravične denarne odškodnine:

* stopnja trajanja telesnih in duševnih bolečin ter strahu

* pomen prizadete dobrine

* namen denarne odškodnine za nepremoženjsko škodo

* omejitev, da odškodnina ne bi šla na roko težnjam, ki niso združljive z njeno naravo in družbenim namenom.
5. Obličnost, posledice obličnosti

Oblika, če je predpisana, je ena izmed predpostavk za veljavnost pogodbe, in sicer kot:

* predpisana oblika - zahteva zakona, da mora biti pogodba v določeni obliki

* dogovorjena oblika - pogodbeni stranki se dogovorita, da naj bo oblika pogoj za veljavnost njune pogodbe.

Razlikujemo:

* obliko za veljavnost (forma ad valorem): obličnost se zahteva za samo veljavnost pravnega posla. Posledica je ničnost.

* oblika za dokazovanje (forma ad probationem): stranki z njo dokazujeta obstoj pogodbe. Pri dogovorjeni obliki za dokazovanje s sklenitvijo pogodbe nastane za stranki obveznost dati pogodbi potrebno obliko. Pogodba je sklenjena, ko je doseženo soglasje o njeni vsebini. Za stranki pa nastane obveznost pogodbi dati primerno obliko.

Vrste oblik:

* neformalne oblike:

- ustna oblika

- konkludentna ravnanja

- molk

* formalne oblike:

- pisna oblika

- sklenitev pred pričami

- sklenitev pred državnim organom (notarski zapis, sodna overitev)

- svečana oblika (sklenitev zakonske zveze)

Pogodba, ki ni sklenjena v predpisani obliki, je nična, razen, če iz namena predpisane oblike ne izhaja kaj drugega. Osnovna sankcija je ničnost, potrebno pa je ugotoviti, iz kakšnega namena zakon predpisuje obliko.

Neupoštevanje dogovorjene oblike je ničnost.

Konvalidacija pri pomanjkanju pisne oblike se nanaša na situacijo, ko je bila pogodba z manjkajočo obliko izpolnjena. Pogodba je kljub pomanjkanju oblike, veljavna, če sta stranki v celoti ali pretežno izpolnili pogodbene obveznosti, razen če iz namena predpisane oblike očitno izhaja kaj drugega.

Konverzija: pravni posel brez predpisane obličnosti izpolnjuje oblične pogoje nekega drugega pravnega posla (če se pri menici ne upošteva obličnost predpisov, še vedno izpolnjuje pogoje za nakaznico).
6. Kakšne oblike lastnine več lastnikov na isti stvari poznamo. Kaj je to skupna lastnina, razdružitev skupne lastnine - celoten postopek (najprej razdružitev, delitev na deleže in potem še preko primera razdelitev nepremičnine na dve neprimičnini - postopek)

Solastnina in skupna lastnina.
7. Kot primer skupne lastnine (sam moraš povedat primer) skupno premoženje zakoncev, vse o tem, predvsem pa spet delitev skupnega premoženja, kako se ga opredeli (pozabila sem, da se ustvarja samo toliko časa, kolikor sta skupaj v življenjski skupnosti! To ga je malo ujezilo). Pa še postopek pred sodiščem s tem v zvezi.

Pri skupni lastnini deleži posameznih skupnih lastnikov niso določeni. SPZ ne omejuje skupne lastnine na z zakonom določene primere. Primeri skupne lastnine so: zakonca, dediči, mejne ograde, drevesa, jarki, pregrade in druga mejna znamenja. Pri skupni lastnini ne gre za deleže na posameznih stvareh, ampak za deleže na premoženju. Skupni lastniki lahko skupno uporabljajo stvar, ter solidarno odgovarjajo za obveznosti, ki nastanejo v zvezi s skupno stvarjo. Kadar eden od skupnih lastnikov samostojno razpolaga s stvarjo, gre za razpolaganje razpolagalno nesposobne osebe. Tretji se lahko sklicuje na dobro vero in tako pridobi lastninsko pravico. Vsak skupni lastnik lahko ob vsakem času zahteva delitev skupne stvari. Drugače kot pri solastnini imajo to pravico tudi upniki skupnih solastnikov. Pri solastnini se upniki poplačajo iz solastniških deležev, medtem ko to pri skupni lastnini ni mogoče. Edina možnost upnikov, da se poplačajo, je, da dosežejo delitev skupne lastnine.

8. Kaj je to dodatna odškodnina?

Pri sporazumni določitvi odškodnine - primer sporazum z zavarovalnico - kjer se določi tudi bodoča škoda in odškodnina zanjo, vendar nastane dodatna škoda v bodočnosti, ki je stranki nista predvideli.
9. Kaj mora vsebovati tožba

Tožba pa mora vsebovati:

- zahtevek glede glavne stvari in stranskih terjatev

- dejstva, na katera tožnik opira zahtevek

- dokaze, s katerimi se ta dejstva ugotavljajo

- druge podatke, ki jih mora imeti vsaka vloga.
10. Kaj preizkusi II. stopnja po uradni dolžnosti?

Absolutne bistvene kršitve postopka.
Absolutna bistvena kršitev je podana:

* glede procesnih predpostavk:

- glede sodišča (če je sodišče nepravilno sestavljeno ali je pri izdajo sodbe sodeloval sodnik ali porotnik, ki ga ni bilo na glavni obravnavi ali bi moral biti izločen; če je bilo odločeno o zahtevku, ki ne sodi v sodno pristojnost);

- glede strank: procesna sposobnost biti stranka, sposobnost zastopanja, kršitve glede pooblastila;

- glede postopka: kršitev pravil o litispendenci, sodni poravnavi, kršitev ne bis in idem;

* ostale kršitve:

- če je izdalo zamudno sodbo, sodbo na podlagi pripoznave, sodbo na podlagi odpovedi ali vmesno sodbo na podlagi sporazuma strank, pa za to niso bili izpolnjeni pogoji

- če je izrek sodbe nerazumljiv sam s sabo v nasprotju, ni obrazložen, je v nasprotju z razlogi.

11. En primer: Če sta dva lastnika nepremičnine, uporablja pa jo le en, drugi pa ne, kakšen je njegov zahtevek do lastnika, ki nepremičnino v celoti uporablja?

Gre za obligacijski, obogatitveni zahtevek - verzijo. Gre za uporabo tuje stvari v svojo korist. Stranka mora dokazati, da je prišlo do neupravičenega premika premoženja, zaradi katerega je ena stranka prikrajšanja, druga stranka pa obogatena. Med prikrajšanjem in obogatenjem mora obstajati vzročna zveza.

V OZ velja splošno pravilo, kdor je bil brez pravnega temelja obogaten na škodo drugega, je prejeto dolžan vrniti, če je to mogoče, sicer pa nadomestiti vrednost dosežene koristi. (190/1. člen OZ). Lastnik, ki nepremičnino v celoti uporablja je obogaten in mora prikrajšancu (drugemu solastniku) povrniti ta del, v kolikor ga zahteva.

V skladu z načelom volenti non fit inuria zahtevek ni utemeljen, kadar se prikrajšanec s prikrajšanjem strinja.

Prikrajšanje se kaže v zmanjšanju premoženja, preprečitvi njegovega povečanja ter vsaki izgubi in slabšem položaju, ki ju je moč denarno ovrednotiti. Pravna teorija opredeljuje kot prikrajšanje vsak poseg v pravice in pravno zavarovane dobrine.

26. JELKA KURNIK

1. Krajevna pristojnost

Pravila o krajevni pristojnosti povedo, katero izmed več stvarno pristojnih sodišč je pooblaščeno odločati v konkretnem sporu.

Splošno krajevno pristojno je sodišče na območju stalnega ali začasnega prebivališča toženca.

Posebna krajevna pristojnost je določena glede na vrsto spora (odškodninski spor, zakonski spor,…).

Izključna krajevna pristojnost - zakon določa kraj, kjer je potrebno tožiti.

Sodišče se lahko izreče za krajevno nepristojno na ugovor tožene stranke, ki ga ta lahko poda najkasneje v odgovoru na tožbo, do razpisa glavne obravnave. Sodišče se lahko po uradni dolžnosti izreče za krajevno nepristojno le, kadar je kakšno drugo sodišče izključno krajevno pristojno, in sicer ob predhodnem preizkusu tožbe.

2. Stvarna pristojnost

Stvarna pristojnost soditi v civilnih sporih se na prvi stopnji deli med okrajna in okrožna sodišča. Okrajno sodišče je pristojno za sojenje v sporih, če vrednost spornega predmeta ne presega 20.000 EUR (1.1.2010). Ne glede na vrednost pa ta sodišča sodijo:

- v sporih zaradi motenja posesti

- v sporih o služnostih in realnih bremenih

- v sporih iz najemnih in zakupnih razmerij

Okrožna sodišča so pristojna, če vrednost spornega predmeta presega 20.000 EUR, ne glede na to pa:

- v sporih o ugotovitvi ali izpodbijanju očetovstva ali materinstva

- v zakonskih sporih

- v sporih o zakonitem preživljanju

- v sporih o varstvu in vzgoji otrok

- v sporih o stikih otrok s starši in drugimi osebami, kadar se rešujejo skupaj s spori o varstvu in vzgoji otrok

- v sporih iz avtorskih pravic in sporih v zvezi z intelektualno lastnino

- v gospodarskih sporih

- v sporih, ki nastanejo v zvezi s stečajnim postopkom.

Sodišče pazi ves čas po uradni dolžnosti na stvarno pristojnost. Tožena stranka lahko poda ugovor o stvari nepristojnosti najkasneje v odgovoru na tožbo, pa do razpisa glavne obravnave.

3. Načela

- N. dispozitivnosti in oficialnosti

- N. ustnosti in pisnosti

- Razpravno in preiskovalno n.

- N. pospešitve postopka in ekonomičnosti postopka

- N. koncentracije

- N. pomoči prava nevešči stranki (sodišče opozori samo na procesne pravice)

- N. vestnosti in poštenja, prepoved zlorabe procesnih pravic

- N. ustavnosti in zakonitosti

- N. kontradiktornosti

- N. proste presoje dokazov

- N. neposrednosti

- N. javnosti

- N. prirejenosti postopkov in pravilo reševanj predhodnih vprašanj.

4. Vrste sodb

Glede vsebine pravnega varstva:

Dajatvena: sodišče tožencu naloži, da nekaj da, stori, opusti ali dopusti. Mogoče jo je izdati le, če je obveznost do konca glavne obravnave že zapadla. Izjemi sta: plačilo preživnine ali mesečne rente, ter obsodba toženca na izročitev stvari, ki so bile dane v najem ali zakup. Bistvo dajatvene sodbe je njena izvršljivost.

Ugotovitvena: sodišče izreče ali obstaja ali ne obstaja določena pravica ali pravno razmerje. Le izjemoma je mogoče odločiti o obstoju spornih dejstev (pristnost, nepristnost listine).

Oblikovalna: s to sodbo sodišče razveže, spremeni ali na novo oblikuje določeno pravno razmerje. Temelji na oblikovalnem upravičenju stranke, učinkuje pa brez izvršbe, s samim izrekom.

Glede na izrek: ugoditvene, zavrnilne, mešane

Glede na obseg odločitve: končne, delne, dopolnilne, vmesne.

5. Novosti ZPP po noveli D

Novosti:

- stvarna pristojnost (20.000 EUR)

- nerazumljive in nepopolne vloge, ki jih vloži odvetnik, se takoj zavržejo

- objektivni rok za vrnitev v prejšnje stanje (6 mesecev)

- vročitev (osebna)

- vročanje na uradno prijavljenem naslovu

- zahteva po obrazloženem prerekanju dejstev

- pisni povzetek listinske dokumentacije

- odpoved pravici do glavne obravnave

- takojšnje grajanje procesnih kršitev

- sankcije za izostanek z naroka

- vmesna sodba na podlagi sporazuma strank

- pritožbena obravnava

- rok za odgovor na pritožbo je 15 dni in je prekluziven

- odločanje po pritožbenem sodniku posamezniku

- sodba presenečenja

- revizija (dopuščena revizija)!! - največja sprememba!

- spor majhne vrednosti (močno se je zvišala mejna vrednost)

- ni več poglavja o arbitraži (nov zakon 9.8.2008)

6. Ara

Ara je premoženjska korist, ki jo ob sklenitvi pogodbe stranka izroči drugi stranki zaradi utrditve obveznosti. OZ: Ara je nek znesek denarja ali neka količina nadomestnih stvari, ki jo ena stranka ob sklenitvi pogodbe da drugi stranki v znamenje, da je pogodba sklenjena.

Pogodba je sklenjena, ko je ara dana. Ara ne sme biti previsoka. Sodišče jo lahko na zahtevo zainteresirane osebe zmanjša.

Pri neizpolnitvi obveznosti:

- če odgovarja dajalec are ima prejemnik 3 možnosti:

* zahteva izpolnitev

* zahteva povrnitev škode pri čemer lahko aro vrne ali jo všteje v odškodnino

* obdrži aro.

- če odgovarja za neizpolnitev prejemnik are:

* zahteva izpolnitev

* zahteva povrnitev škode in vrnitev are

* zahteva vrnitev dvojne are.

Pri delni izpolnitvi obveznosti upnik lahko:

* zahteva izpolnitev ostanka obveznosti in povrnitev škode, ara se všteje v odškodnino

* zahteva povrnitev škode zaradi nepopolne izpolnitve, ara še všteje v odškodnino

* odstopi od pogodbe in vrne, kar je prejel kot delno izpolnitev.

Če se pogodba pravilno izpolni, se ara vrne ali vračuna v izpolnitev.

7. Odstopnina

Odstopnina (skesnina) je sporazum strank, da lahko ena ali druga odstopi od pogodbe, če plača določen znesek. Ko upravičena stranka izjavi, da bo dala odstopnino, ne more več zahtevati izpolnitve. Pravica do odstopa preneha, če upravičena stranka začne izpolnjevati svoje obveznosti ali začne sprejemati izpolnitev druge stranke.

Ara se šteje za odstopnino, če je bila ob ari dogovorjena pravica odstopiti od pogodbe. Če dajalec are odstopi, aro izgubi. Če odstopi prejemnik are, mora vrniti dvojno aro.
8. Neveljavnost in izpodbojnost pogodb

Neveljavni so pravni posli, ki so sklenjeni, vendar ne izpolnjujejo vseh predpostavk. Bipartitni sistem neveljavnosti pozna nične pravne posle (ničnost ali absolutna neveljavnost) in izpodbojne pravne posle (izpodbojnost ali relativna neveljavnost).

Ničnost:

Razlogi za ničnost:

* pogodba nasprotuje ustavi, prisilnim predpisom ali moralnim načelom

* premet pogodbe je nedopusten, nemogoč, nedoločen ali nedoločljiv

* podlaga pogodbe je nedopustna ali je sploh ni

* pogodba ni sklenjena v predpisani ali dogovorjeni obliki

* oderuška pogodba

* pogodbo je sklenila poslovno popolnoma nesposobna oseba

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

Na ničnost pazi sodišče po uradni dolžnosti. Nanjo se lahko sklicuje vsaka zainteresirana oseba. Pravica do uveljavljanja ničnosti ne ugasne. Neučinkovitost razmerja sega do njegovega nastanka (učinkovanje ex tunc). Sodba, ki ugotavlja ničnost, je ugotovitvena (dekleratorna). Nična pogodba ne postane veljavna, če vzrok ničnosti kasneje preneha. Obstajata pa 2 izjemi: konvalidacija zaradi majhnega pomena, konvalidacija oderuške pogodbe. Če nična pogodba izpolnjuje pogoje za veljavnost kakšne druge pogodbe, velja druga pogodba, če se sklada z namenom strank ob sklenitvi nične pogodbe, če bi stranki zagotovo sklenili drugo pogodbo, če bi vedeli za ničnost prve.

Pravne posledice ničnosti:

* vrnitveni zahtevek: vsaka stranka mora vrniti vse, kar je prejela na podlagi nične pogodbe (če to ni možno, pa mora dati denarno nadomestilo)

* zavrnitev zahtevka nepoštene stranke

* odškodninska odgovornost: krivda enega sopogodbenika in dobrovernost oškodovanca, nastanek škode, vzročna zveza med sklenitvijo nične pogodbe in nastalo škodo.

Izpodbojnost:

Razlogi za izpodbojnost:

* pogodbo je sklenila poslovno omejeno sposobna oseba

* napake volje

* OZ ali drug zakon tako določa

* gre za čezmerno prikrajšanje (laesio enormis)

Izpodbojnost lahko uveljavlja le pogodbenik, v čigar interesu je določena izpodbojnost. Sodišče nanjo ne pazi po uradni dolžnosti. V pravdi se lahko uveljavlja le s tožbo in ne s procesnim ugovorom. Pravica preneha (ugasne) v 1 letu od dneva, ko je upravičenec izvedel za razlog izpodbojnosti (subjektivni rok) oziroma v 3 letih od dneva sklenitve pogodbe (objektivni rok). Izpodbojni pravni posel se razveljavi za naprej (ex nunc). Izpodbojna pogodba postane popolnoma veljavna, če se stranka, upravičena za izpodbijanje, izreče, da ostaja pri pogodbi, oziroma je ne izpodbija v določenem roku. Konverzija ni potrebna, ker je izpodbojna pogodba veljavna, dokler se ne izpodbija. Sopogodbenik pa ima pravico zahtevati od upravičenca, da se izjasni v roku 30 dni, ali bo pogodbo izpodbijal. Če se v roku ne izjasni ali izjavi, da ne ostaja pri pogodbi, se šteje, da je pogodba razveljavljena.

Pravne posledice:

* vrnitveni zahtevek: vsaka stranka mora vrniti vse, kar je prejela na podlagi razveljavljene izpodbojne pogodbe.

* odškodninska odgovornost: odgovornost za razveljavitev (pogodbenik, pri katerem je vzrok za izpodbojnost, je dobrovernemu sopogodbeniku odgovoren za škodo, nastalo zaradi razveljavitve pogodbe); odgovornost poslovno omejeno sposobnega prevaranta. Pogoji odškodninske odgovornosti: krivda pogodbenika, nastala škoda, vzročna zveza med krivdo pogodbenika in nastalo škodo.

9. Vrste nepremoženjske škode

Pravo priznava pravno sankcijo le za pravno priznano nepremoženjsko škodo. Pravno priznane nepremoženjske škode so:

* telesne bolečine: pretrpljene in bodoče telesne bolečine

* duševne bolečine: pretrpljene in bodoče telesne bolečine

* strah: primarni (strah ob škodnem dogodku) in sekundarni strah (strah zaradi izida zdravljenja)

* okrnitev ugleda pravne osebe: novost v OZ.

Duševne bolečine:

* zaradi zmanjšanja življenjskih aktivnosti: nezmožnost z dalo, povečan telesni napor, manjša življenjska sposobnost, splošno osebno neugodje, zmanjšanje osebnih priložnosti

* zaradi skaženosti: objektivna merila (zunanjost oškodovanca, opaznost sprememb, vidnost sprememb, možnost zakrivanja sprememb, starost, spol) in subjektivna merila (vpliv na psihično počutje oškodovanca)

* zaradi razžalitve dobrega imena in časti: neupravičeno odrekanje spoštovanja, jemanje ugleda, sejanje sovraštva, prezir, prepir, nekoga skušaš osmešiti.

* zaradi okrnitve svobode:gre za neupravičen poseg v prostost, ki je lahko fizičen ali duševen (odvzem svobode volje).

* zaradi okrnitve osebnostne pravice: poseg v ime in glas, posegi v duševni mir

* zaradi smrti bližnjega: duševna bolečina mora biti resnična. Upravičenci so: zakonec, izvenzakonski partner, starši, otroci, bratje in sestre, če je med njimi obstajala življenjska skupnost, stari starši po sodni praksi, če so nadomeščali starše

* zaradi težje invalidnosti bližnjega: gre za duševne bolečine zaradi trpljenja druge osebe. Upravičenci so enaki kot v prejšnji alinei.

* zaradi kršitve dostojanstva: oseba je bila s prevaro, zlorabo ali silo razmerja podrejenosti zapeljana h kaznivemu spolnemu občevanju; oseba proti kateri je bilo storjeno kaznivo dejanje zoper dostojanstvo osebnosti.

* zaradi težkih posegov v sorodstvene čustvene vezi

* zaradi izgube stvari: cena posebne priljubljenosti (pretium affectionis) se prizna, če je škoda nastala z naklepnim kaznivim dejanjem.
10. Zastaranje

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. Zastaranje je tipična vrsta ugovora. Če se dolžnik nanj ne sklicuje, se tudi sodišče nanj ne ozira. Zastaralni roki so kogentni in jih stranke ne morejo prostovoljno spreminjati. Dolžnik se tudi ne more odpovedati zastaranju pred potekom zastaralnega roka. Predhodna odpoved je nična.

Zastaranje nastopi, ko preteče z zakonom določen čas, v katerem bi bil upnik lahko zahteval izpolnitev obveznosti. Zastaranje začne teči prvi dan po dnevu, ko je upnik imel pravico zahtevati izpolnitev obveznosti oziroma prvi dan po dnevu, ko je dolžnik ravnal proti obveznosti. Zastaranje pa nastopi, ko poteče zadnji dan z zakonom določenega časa.

Zastaralni roki:

Splošni zastaralni rok: terjatve zastarajo v 5 letih, če ni z zakonom določen za zastaranje drugačen rok.

Terjatve iz gospodarskih pogodb zastarajo v 3 letih.

Ostali zastaralni roki:

* 1 leto: elektrika, plin, voda, snaga, RTV, pošta, Telekom, naročnina za časopise in revije, internet, kabelska TV, upravljanje večstanovanjskih stavb;

* 3 leta: občasne terjatve, ki dospevajo letno ali v krajših časovnih presledkih (npr. preživnina). 3-letni zastaralni rok začne teči za vsako občasno terjatev posebej, glede na njeno dospelost;

* 3 leta oziroma 5 let: odškodninske terjatve zastarajo v 3 letih, odkar je oškodovanec izvedel za škodo in tistega, ki jo je povzročil, ter v 5 letih, odkar je škoda nastala, v vsakem primeru (absolutno zastaranje). Terjatve iz zavarovalnih pogodb za neživljenjska zavarovanja zastarajo v 3 letih od nastopa zavarovalnega primera oziroma v 5 letih od nastopa zavarovalnega primera, če zavarovanec dokaže, da ni vedel, da je zavarovalni primer nastopil;

* 5 let oziroma 10 let: terjatve 3. oseb iz zavarovalnih pogodb za življenjsko zavarovanje zastarajo v 5 letih od upoštevne smrti zavarovanca oziroma v 10 letih od upoštevne smrti zavarovanca, če 3. oseba dokaže, da za smrt zavarovanca ni vedela.;

5 let oziroma 15 let: odškodninske terjatve zaradi korupcije zastarajo v 5 letih, odkar je oškodovanec zaradi korupcije zvedel za škodo oziroma 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 oškodovance;

* nikoli ne zastara pravica do preživljanja in druge nezastarljive pravice:

- osebne in rodbinske pravice

- zahtevki procesne narave (npr. ugotovitveni zahtevki)

- 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 zastaranje kazenskega pregona.

Zadržanje zastaranja:

Pomeni, da zastaranje v določenem času ne teče zaradi zakonski predvidenih dogodkov.

Razlogi za zadržanje so:

* osebna vez med upnikom in dolžnikom (zakonska zveza, starši in otroci…)

* terjatve do določenih oseb: zastaranje ne teče med vojno, mobilizacijo, terjatve oseb v vojaški službi, terjatev oseb, ki imajo v tujem gospodinjstvu zaposlene osebe proti delodajalcu ali njegovim družinskim članom, ki živijo skupaj z njimi, vse dokler traja to delovno razmerje

* nepremagljive ovire: upnik zaradi takšnih ovir ni mogel sodno zahtevati izpolnitve obveznosti.

Pretrganje zastaranja:

Pomeni, da se zastaralni roki začnejo šteti znova. Zastaranje se pretrga:

* s pripoznavo dolga

* z vložitvijo tožbe (ne pretrga ga zavržena ali zavrnjena tožba in ne tožba, ki je namenjena kot grožnja).

11. Actio pauliana

A Pauliana - izpodbijanje dolžnikovih pravnih dejanj zunaj stečaja.

Aktivno legitimiran je upnik, če je resno ogrožena njegova možnost poplačila, pasivno legitimiran pa je tretji, ki je stopil v pravno razmerje z dolžnikom. Pri tem je dokazno breme izpolnjevanja vseh pogojev za izpodbijanje pravnih dejanj dolžnika na upniku, ki vloži izpodbojno tožbo.

Predpostavke izpodbijanja:

* insolvenstnost (plačilna nezmožnost) dolžnika

* ravnanje dolžnika: mora biti na premoženjskem področju. Lahko gre tudi za opustitev.

* prikrajšanje upnika.

Pogoji za izpodbijanje:

* objektivni pogoji pri neodplačnih razpolaganjih:

- šteje se, da je dolžnik vedel, da z neodplačnimi razpolaganji škoduje upnikom. Ne zahteva se, da bi moralo biti tretjemu znano oškodovanje upnikov. Izjema od objektivnega pogoja je izključitev izpodbijanja remuneracijskih daril. Tako ni možno izpodbijati običajnih priložnostnih daril, nagradnih daril ali daril iz hvaležnosti. Tožbo zaradi izpodbijanja neodplačnega razpolaganja je potrebno vložiti v 3 letih od dneva storitve izpodbijanega pravnega dejanja.

* subjektivni pogoj pri odplačnih razpolaganjih:

- odplačno razpolaganje se lahko izpodbija samo, če je dolžnik vedel ali bi moral vedeti, da z razpolaganjem škoduje upnikom;

- odplačno razpolaganje se lahko izpodbija samo, 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. Slaba vera 3. osebe se domneva, če je dolžnikov zakonec, z dolžnikom v sorodu do 4. kolena ali v svaštvu do 4. kolena.

Tožba zaradi izpodbijanja odplačnega razpolaganja se lahko vloži v 1 letu od dneva storitve izpodbijanega pravnega dejanja.

12. Poslovna sposobnost

Poslovna sposobnost je sposobnost stranke, da lahko sama ustvari voljo, ki jo pravni red zahteva za uspešno sklepanje pravnih poslov. Popolna poslovna sposobnost se pridobi s polnoletnostjo, izjemoma pa tudi prej, in sicer s sklenitvijo zakonske zveze ali rojstvom potomca.

Delno ali omejena poslovna sposobnost: imajo jo osebe med 15 in 18 letom in osebe, ki jim je bila poslovna sposobnost delno odvzeta. Posle lahko sklepajo samo z odobritvijo zakonitega zastopnika.

Specialna poslovna sposobnost: mladoletnik lahko po 15. letu sklepa posle, ki so povezani z njegovim lastnim zaslužkom, osebnostnimi pravicami, avtorskimi in izumiteljskimi pravicami, štipendijo, vsakdanjimi posli.

Poslovna nesposobnost: osebe mlajše od 15 let in osebe, ki jim je poslovna sposobnost popolnoma odvzeta. Vsak posel, ki ga sklene takšna oseba, je ničen.
13. Naštej stvarne pravice

SPZ pozna naslednje stvarne pravice:

- lastninska pravica

- zastavna pravica

- zemljiški dolg

- služnosti

- stvarno breme

- stavbna pravica.

Dopustne so samo tiste stvarne pravice, ki jih kot take določa zakon, tako da stranki ne moreta sami s pravnim poslom ustvariti novih stvarnih pravic (numerus clausus).
14. Zastavna pravica

Zastavna pravica je omejena stvarna pravica na točno določeni tuji stvari ali premoženjski pravici, ki služi zavarovanju določene terjatve, ki jo ima imetnik zastavne pravice (zastavni upnik) proti lastniku zastavljene stvari oz. imetniku zastavljene pravice (zastavitelju) ali proti tretji osebi, kateri ni hkrati zastavitelj.

Predmeti zastavne pravice so lahko stvari, pravice in vrednostni papirji, če je mogoče z njimi razpolagati in če imajo premoženjsko vrednost. Zastavne pravice se razvrščajo glede na predmet, ki je z zastavno pravico obremenjen.

Razlikujemo:

· zastavno pravico na nepremičninah,

· neposestno zastavno pravico na nevpisanih nepremičninah po določilih ZIZ,

· zastavno pravico na premičninah:

· ročno zastavno pravico (pignus),

· navadno neposestno zastavno pravico,

· registrsko neposestno zastavno pravico

· zastavno pravico na premoženjskih pravicah in sicer:

· terjatvah,

· vrednostnih papirjih,

· drugih premoženjskih pravicah.

· zastavno pravico na plovilih,
· zastavno pravico na zrakoplovih.

15. Premoženjska razmerja med zakonci

Premoženje, ki ga ima zakonec ob sklenitvi zakonske zveze, ostane njegova last in z njim samostojno razpolaga. Premoženje, ki ga zakonca pridobita z delom v času trajanja zakonske zveze, je njuno skupno premoženje. Osebno premoženje je tisto, ki ga ima zakonec ob sklenitvi zakonske zveze in ki ga pridobi v času trajanja zakonske zveze, vendar ne z delom (darila, dedovanje).

S skupnim premoženje zakonca upravljata in razpolagata skupno. Pravice na nepremičninah, ki so skupno premoženje, se vpišejo v ZK na ime obeh zakoncev kot njuno skupno premoženje. Obveznosti, ki jih je imel zakonec pred sklenitvijo zakonske zveze in obveznosti, ki jih prevzame po sklenitvi zakonske zveze, odgovarja s svojim posebnim premoženjem in s svojim deležem na skupnem premoženju. Za obveznosti, ki obremenjujejo oba zakonca, ki so nastale v zvezi s skupnim premoženjem in ki jih prevzame en zakonec za tekoče potrebe družine, odgovarjata oba nerazdelno, tako s skupnim kot s posebnim premoženjem.

Skupno premoženje se razdeli, če zakonska zveza preneha ali se razveljavi. Pri delitvi se šteje, da sta deleža na premoženju enaka, zakonca pa lahko dokažeta, da sta prispevala k skupnemu premoženju v drugačnem razmerju. Pri tem se upošteva tako dohodek, kot tudi druge okoliščine kot na primer pomoč, ki jo zakonec daje drugemu zakoncu, varstvo in vzgoja otrok, opravljanje domačih del, skrb za ohranitev premoženja in vsaka druga oblika dela in sodelovanja. Zakonca se lahko o deležih na skupnem premoženju tudi sporazumeta ali pa zahtevata, da o tem odloči sodišče.
16. Podlaga za dedovanje (zakon, oporoka), dedni redi

Na podlagi zakona ali oporoke. (dva dedna naslova). Pogodbenega dedovanja pri nas ne poznamo.
Dedovanje je možno v okviru treh dednih redov.

Prvi dedni red: zapustnikovi potomci in njegov zakonec

Drugi dedni red: zapustnikovi starši in njegov zakonec

Tretji dedni red: zapustnikovi stari starši.
17. Katere pogodbe morajo biti sklenjene v obliki notarskega zapisa?

Izročilna pogodba, pogodba o dosmrtnem preživljanju, pogodba o preužitku. Gre za tvegane (aleatorne) pogodbe.

18. Nujna pot

Je vrsta nepravdnega postopka. Procesna pravila so vsebovana v ZNP, materialne določbe pa v SPZ (posebna ureditev za to vrsto postopka). Gre za prisilen poseg v lastninsko pravico obremenjenega, zato morajo biti izpolnjeni v zakonu določeni pogoji. Tako mora obstajati:

- ekonomski interes upravičenca

- ne sme biti onemogočeno ali znatno ovirano izkoriščanje in uporaba služnega zemljišča s strani lastnika tega zemljišča. Postopek se začne na predlog:

- lastnika zemljišča

- imetnika pravice uporabe na zemljišču ali pravice razpolaganja.

Predlog mora vsebovati z zakonom določene sestavine. Sodišče s sklepom določi nujno pot. Sklep je konstitutivne narave in mora obsegati:

- natančen potek nujne poti

- način uporabe nujne poti

- višino denarnega nadomestila.

Stroške trpi predlagatelj.

SPZ: Namen instituta nujne poti je, da nepremičnina pridobi povezavo z javno cesto, ki je nujno potrebna za njeno normalno rabo. Gre za neke vrste služnostno pravico, saj učinkuje v korist vsakokratnega lastnika »upravičene« nepremičnine in v breme vsakokratnega lastnika »obremenjene« nepremičnine. Sodišče dovoli nujno pot za nepremičnino, ki nima povezave z javno cesto, ki je potrebna za njeno redno rabo, ali v primeru, da bi bila ureditev te poti povezana z nesorazmernimi stroški. Upravičenec je dolžan za uporabo plačati primerno nadomestilo. Sodišče določi nujno pot tako, da je čim manj obremenjena nepremičnina, prek katere naj bi nujna pot potekala.
19. Posest

Posest je dejanska izključna oblast nad neko stvarjo. SPZ jo opredeljuje kot neposredno ali posredno dejansko oblast nad stvarjo. Pri tem ni pomembno ali ima tisti, ki ima stvar v posesti, tudi kakršnokoli pravico do posesti. Tipični primeri posestnikov so: lastnik, tat, ropar, najemnik, zakupnik, jemalec leasinga.

Neposredna posest je neposredna dejanska oblast nad stvarjo, pri posredni posesti pa gre za to, da nekdo izvršuje dejansko oblast nad stvarjo prek koga drugega. Primer: A je lastnik kolesa, ki ga posodi B-ju. V tem primeru je A posredni, B pa neposredni posestnik. Pomembno je, da med posrednim in neposrednim posestnikom obstaja neko posestnoposredovalno razmerje. Za posredno posest zadostuje, da ima neposredni posestnik posest nad stvarjo iz kakršnega koli pravnega naslova.

Značilnost ureditve varstva posesti je, da varuje zgolj posest, ne glede na to, ali ima tisti, ki se sklicuje na varstvo, pravico do posesti ali ne. Posestnik je varovan proti vsakemu motenju posesti, celo v primeru, da to motenje prihaja od lastnika stvari. namen ureditve varstva posesti je ravno varovanje posestnika pred samovoljnimi posegi, saj pravo ne more tolerirati nasilnih sprememb obstoječega dejanskega stanja. SPZ kot izjemo od načela prepovedi samovoljnega ravnanja dovoljuje samopomoč, ter določa zelo stroge pogoje. Zahteva se, da je nevarnost neposredna, da je samopomoč nujna, da način samopomoči ustreza okoliščinam, v katerih obstaja nevarnost in da je samopomoč takojšnja.

Tožba zaradi motenja posesti - značilni so kratki roki in dejstvo, da se ne razpravlja o pravici. Pravico do posestnega varstva ima tudi tisti, ki nima pravice do posesti. Toženec se tako ne more sklicevati na to, da je on lastnik stvari. Varuje se nedobroverna posest, celo, če je ta bila pridobljena s silo, na skrivaj ali z zlorabo zaupanja, vendar pa lahko toženec ugovarja, da mu je tožnik sam odvzel posest s silo, na skrivaj ali z zlorabo zaupanja, pod pogojem, da je toženec pridobil posest nazaj v okviru dovoljene samopomoči. Posestnik pa nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež). Sodno varstvo pred motenjem je mogoče zahtevati v prekluzivnem roku 30 dni od dneva, ko je posestnik zvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo.

20. Priposestvovalni roki

* 3 leta pri premičninah

* 10 let pri nepremičninah

21. Javno dobro-ali lahko na njem pridobiš lastninsko pravico

Javno dobro je v SPZ opredeljeno kot stvar, ki je v splošni rabi. To pomeni, da jo lahko v skladu z njenim namenom uporablja vsakdo. Primeri so: (narodni) parki, javne ceste, reke in druge javne vode. Javna dobra so praviloma v lasti države ali lokalnih skupnosti. Možno pa je, da se kot javno dobro opredeli del stvari ali stvar, ki je v zasebni lasti (npr. cesta na zasebnem zemljišču se opredeli kot javna cesta). Javna dobra niso v pravnem prometu oziroma je pravni promet z njimi omejen. Tako na javnem dobru ni mogoče pridobiti lastninske pravice s priosestvovanjem.

22. Katere so aleatorne pogodbe

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, izročilna pogodba, pogodba o dosmrtnem preživljanju, pogodba o preužitku.

27. HEDVIKA VRATARIČ

1. Kakšno prednost ima vpisani lastnik v ZK pred lastnikom, ki ni vpisna v ZK (domneva LP, posesti; n. zaupanja v ZK, publiciteta)

V skladu z načelom publicitete obstajajo le tiste pravice, ki so vpisane v ZK. Lastnik, katerega pravica je vpisana v ZK, se šteje kot lastnik nepremičnine, v koliko pa pravica ni vpisana, lastninska pravica na nepremičnini ni nastala. Kot lastnik se šteje tisti, ki je vpisan. Vpis v ZK je konstitutivni element za nastanek lastninske pravice.
2. Lastniška posest

Lastniški posestnik je tisti, ki ima stvar v posesti, kot da je njegova. Nelastniški posestnik pa je tisti, ki ima stvar v posesti brez volje imeti jo za svojo in priznava višjo pravno oblast posrednega posestnika. Kriterij razlikovanja je volja posedovati neko stvar kot svojo. Primer: če A da svojo nepremičnino v zakup B-ju, je A posredni lastniški posestnik, B pa neposredni in nelastniški posestnik.

3. Pogoji za priposestvovanje - kaj če se nekdo drug vpiše v ZK pred priposestvovalcem

Priposestvovanje je originaren način pridobitve lastninske pravice tako na premičninah kot tudi na nepremičninah. Institut priposestvovanja je namenjen varnosti pravnega prometa, saj omogoča, da dejansko stanje stvari po preteku priposestvovalne dobe postane tudi njeno pravno stanje. Priposestvovati je mogoče tudi del stvari, vendar je ta možnost omejena samo na nepremičnine. Na javnem dobru in stvareh, ki so izven pravnega prometa ni mogoče pridobiti lastninske pravice s priposestvovanjem. Zahteva se dobra vera, tako da nedobroverni posestnik nikoli ne more postati lastnik stvari. SPZ določa dve predpostavki za priposestvovanje:

* dobra vera pridobitelja

* neprekinjena lastniška posest:

- 3 leta pri premičninah

- 10 let pri nepremičninah

Dobroverni lastniški posestnik je tisti, ki ne ve in ne more vedeti, da ni lastnik stvari, ki jo ima v posesti. Posestnik nepremičnine je tako lahko v dobri veri samo, če je kot lastnik vpisan v zemljiško knjigo. Drugače pa določa 44/2 člen SPZ, ki predstavlja negativni vidik načela zaupanja v ZK. Ta določba sugerira, da je s priposestvovanjem mogoče pridobiti pravico, ki ni vpisana v ZK (zunajknjižno priposestvovanje).

Pri premičninah je poglavitni kazalnik posest. Nekdo je v dobri veri praviloma tedaj, ko ta dobra vera temelji na posesti njegovega predhodnika (prodajalca), pri čemer seveda ne bi smel imeti razlogov za to, da bi kljub posesti dvomil, da je ta lastnik stvari.

Priposestvovalna doba prične teči tisti dan, ko je posestnik dobil stvar v dobroverno lastniško posest, konča pa se z iztekom zadnjega dne tega obdobja. Posestnik mora biti ves čas v dobri veri. Če ni se priposestvovanje prekine.
4. Kakšne tožbe ima lastnik na razpolago, če ga nekdo moti?

Tožba zaradi motenja posesti in negatorno tožbo
5. Ali ima služnostni upravičenec tudi negatorno tožbo

Da. Če služnostnega upravičenca kdo neutemeljeno moti pri izvrševanju služnosti, lahko ta s tožbo zahteva, da preprečevanje oziroma motenje preneha. Gre za servitutno tožbo (actio confessoria), ki je po svoji vsebini podobna negatorni tožbi. SPZ določa, da se za to tožbo smiselno uporabljajo pravila o negatorni tožbi.
6. Kakšen je zahtevek pri motenjski tožbi?

Dajatveni - prepovedni in restitucijski
7. Ali gre pri izklopu elektrike za motenje

Da, energija je tudi stvar.
8. Kakšna imisija je prepovedana?

Prepovedane imisije so navedene v 75. čl. SPZ. Gre za motnje, kot so dim, neprijetni vonji, toplota, saje, tresljaji, ropot, odplake…, ki izvirajo iz sosednje nepremičnine ali iz dejanj pri uporabi sosednje nepremičnine. Prav tako so prepovedane moteče neonske reklame, razna sevanja, preprečevanje svetlobe, odtegovanje zraka. Pri imisijah ločimo med direktnimi in indirektnimi imisijami. Direktne so v vsakem primeru prepovedane, razen če obstaja poseben pravni naslov (npr. služnost). Indirektne pa so prepovedane samo, če presegajo krajevno običajno mero ali povzročajo znatno škodo. Lastnik se pred prepovedanimi imisijami lahko brani s prepovedno ali popularno tožbo.
9. Kdaj posestnik odgovarja za škodo na stvari?

Če je nedobroveren
10. Antihreza

Dogovor o antihrezi je dogovor po katerem je zastavnemu upniku dovoljeno, da pobira plodove zastavljene nepremičnine ali da jo kako drugače izkorišča. Pravica do plodov je stvar dogovora med zastavnim upnikom in zastaviteljem, če dogovora ni plodovi pripadajo zastavitelju. Pri hipoteki je dogovor o anatihrezi ničen. Hipoteka je neposestna zastavna pravica, kar pomeni da zastavitelj po ustanovitvi hipoteke lahko še naprej izkorišča zastavljeno nepremičnino. Plodovi nepremičnine imajo lahko pomembno ekonomsko vrednost in zastavitelju pogosto omogočajo, da odplačuje obroke zavarovane terjatve.

Če zastavljena stvar daje plodove, velja splošno pravilo v skladu s katerim lastnik stvari pridobi tudi lastninsko pravico na plodovih. Vendar je pri ročni zastavni pravici dopusten dogovor o antihrezi (pactum antihreticum). Tako zastavna pogodba lahko določa, da ima pravico do plodov zastavni upnik. Zastavni upnik s tem pridobi podoben položaj, kot ga ima užitkar. Če ima zastavni upnik pravico do plodov, se zavarovana terjatev zmanjša za njihovo vrednost.
11. Kako se lahko zaščiti pogodba o preužitku, ko se izloči nepremičnino?

Vpis stvarnega bremena v ZK v korist preužitkarja. Pogodbene obveznosti prevzemnika se držijo lastnika nepremičnin; če prevzemnik nepremičnine odsvoji, je obveznosti dolžan izpolnjevati novi pridobitelj.
12. Ali lahko stvarna služnost preneha zaradi neuporabe?

Da. Gre za prenehanje na podlagi zakona:

- če se lastnik služeče stvari upre njenemu izvrševanju, lastnik gospodujoče stvari pa svoje pravice tri leta zaporedoma ne izvršuje (usucapio libertatis)

- če se ne izvršuje v času, potrebnem za njeno priposetvovanje (non usus).

13. Do kdaj in kdaj lahko razvezani zakonec zahteva preživnino?

S tožbo v 1 letu, odkar je bila zakonska zveza pravnomočno razvezana. Po koncu postopka za razvezo zakonske zveze sme zahtevati preživnino le, če so pogoji za preživljanje obstajali že v času razveze in obstajajo tudi, ko zakonec zahteva preživnino.
14. Posli med zakoncema

Zakonca lahko med seboj sklepata vse pravne posle, ki bi jih lahko sklepala tudi z drugimi osebami in na tej podlagi ustanavljata pravice in obveznosti.
15. Ali se lahko razdeli skupno premoženje zakoncev že med ZZ? Zakaj je to dobro?

Zakonca se lahko sporazumeta o višini deležev na skupnem premoženju ali pa zahtevata, da določi sodišče ta delež. To je dobro za to, ker lahko potem razpolagata s tem premoženjem neodvisno drug od drugega.
16. Ali je otrok dolžan preživljati starše?

Polnoletni otrok je dolžan preživljati po svojih zmožnostih svoje starše, če ti nimajo dovolj sredstev za življenje in si jih ne morejo pridobiti. Ni pa dolžan preživljati tistega od staršev, ki iz neopravičenih razlogov ni izpolnjeval preživninskih obveznosti do njega.
17. Do kdaj lahko otrok izpodbija očetovstvo?

Tožbo na ugotovitev očetovstva lahko vloži otrok, ko postane polnoleten. Ustavno sodišče je črtalo rok 5 let, kar velja od 5.11.2008.
Očetovstvo pa lahko izpodbija najkasneje v roku 5 let od polnoletnosti.
18. Oporočna sposobnost

Oporočna sposobnost je sposobnost napraviti, spremeniti ali preklicati oporoko. Oporočno sposoben je vsakdo, ki je sposoben za razsojanje in je dopolnil 15 let. Razsodnost, ki se zahteva za oporočno sposobnost, se ocenjuje z blažjimi merili kot razsodnost, ki je potrebna za poslovno sposobnost. Sodna praksa šteje, da je testiranje manj zahteven posel kot sklepanje nekaterih pogodb. Odvzem poslovne sposobnosti ne pomeni, da je oporočitelj oporočno nesposoben. Odločilno je dejansko stanje njegovega razuma in volje v času, ko je testiral. Če zapustnik v času testiranja ni bil oporočno sposoben, je oporoka neveljavna (izpodbojna).
19. Ali lahko, če ostaneta po zapustniku vdova in bratranec, bratranec izpodbija oporoko?

Ne, ker nima pr. interesa, saj je v III. dednem redu in ni nujni dedič. Oporoko lahko izpodbija samo tisti, ki ima pravni interes, da se oporoka razveljavi: tisti, ki bi zaradi neveljavnosti prišel do kakšne koristi (da bi kaj dobil iz zapuščine ali bi se rešil kakšnega bremena).
20. Kaj če je dvom v oporoki, v korist koga se razlaga?

V dvomu se je potrebno držati tistega, kar je bolj ugodno za zakonitega dediča oziroma tistega, ki mu je z oporoko naložena kakšna obveznost. Ta rešitev izhaja iz domneve, da je dedovanje po zakonitem dednem redu v največ primerih v skladu z zapustnikovo voljo. Če oporočitelj hoče, da pride do drugačnega dedovanja, naj to izrazi s tako določnostjo in poudarkom, da bo dvom izključen (logika tega stališča ni v redu! Večina evropskih držav predpisuje, da je potrebno v dvomu razlagati oporočno določilo tako, da bo po možnosti obveljalo).
21. Ali mora biti dedič v oporoki naveden s polnim imenom?

Za določitev dedičev, volilojemnikov ali drugih oseb, ki jim je v oporoki določena kakšna korist, zadošča, da so v oporoki podatki, na podlagi katerih se da ugotoviti, kdo so.
22. Kakšno oporoko, če je prestar, da bi prebral?

Sodna oporoka, notarska oporoka.
23. Načelo enakopravnih dajatev - oderuška pogodba, čezmerno prikrajšanje

Načelo velja le pri dvostranskih odplačnih vzajemnih pogodbah. Pomanjkanje ekvivalence ne pomeni ničnosti. Sodišče na ekvivalenco ne pazi po uradni dolžnosti.

Najbolj pomemben izraz tega načela je institut čezmernega prikrajšanja: oškodovana stranka ima pravico zahtevati razveljavitev pogodbe, če je bilo med obveznostmi strank očitno nesorazmerje. Pravica zahtevati razveljavitev pogodbe preneha po 1 letu od sklenitve pogodbe. Zaradi prikrajšanja posel ni že sam po sebi neveljaven, ampak ga mora prikrajšana stranka izpodbijati. Izpodbija ga tako, da toži ali ugovarja na razveljavitev posla. Posledica je vzpostavitev prejšnjega stanja. Vsaka stranka ima pravico zahtevati, da ji druga stranka vrne tisto korist, ki jo ima brez temelja in spričo tega, da posel ne velja več.

Oderuška pogodba: če kdo izkoristi stisko ali težko premoženjsko stanje drugega, njegovo nezadostno izkušenost, lahkomislenost ali odvisnost in si izgovori zase ali za koga tretjega korist, ki je v očitnem nesorazmerju s tistim, kar je sam dal ali storil ali se zavezal dati ali storiti drugemu, je takšna pogodba nična. Značilno za oderuško pogodbo je, da ena stranka prejme od druge stranke nesorazmerno izpolnitev. Iti mora za očitno nesorazmerje. Ker gre za ničnost, lahko zahteva ugotovitev neveljavnosti ne samo prikrajšanec, ampak vsakdo, ki ima pravni interes. Ničnost se lahko upošteva tudi po uradni dolžnosti, posledica neveljavnosti pa je kondikcija. Vsaka stranka lahko zahteva tisto korist, ki jo je na podlagi pogodbe izročila drugi stranki. Vendar pa utegne biti za prikrajšanca pretežko, če mora vzpostaviti prejšnje stanje, saj tako lahko zaide v stisko, če je posel sklenil v stiski. Zato ima prikrajšanec pravico zahtevati vrednost, za katero je bil prikrajšan (pravično znesek), s tem pa pogodba ostane v veljavi.
24. Odgovornost šole za otroka. Kdaj kljub nadzoru šole dogovarjajo starši?
Odgovornost drugih za mladoletnika:

Če mladoletnik povzroči škodo pod nadzorstvom skrbnika, šole ali ustanove odgovarjajo skrbnik, šola ali ustanova, razen če dokažejo, da so opravljalo nadzorstvo z dolžno skrbnostjo ali da bi škoda nastala tudi pri dolžnem nadzorstvu.

Odgovornost je solidarna, če odgovarja tudi mladoletnik.

Posebna odgovornost staršev:

Če mladoletnik povzroči škodo izven nadzorstva staršev, starši odgovarjajo, če je škoda nastala zaradi slabe vzgoje mladoletnika, slabih zgledov ali grdih navad, ki so jih mladoletniku dali starši. Nadzornik, ki je plačal odškodnino, ima prosti staršem regresni zahtevek.

Odgovornost staršev iz pravičnosti:

Če je škodo povzročil razsoden mladoletnik, ki je ne more povrniti, lahko sodišče glede na premoženjsko stanje staršev in oškodovanca naloži povrnitev škode staršem, če tako terja pravičnost.
25. Oškodovanec, ki zahteva nepremoženjsko odškodnino, umre - ali imajo dediči pravico do tega?

Pravica do povrnitve nepremoženjske škode je osebna. To pomeni, da je vezana na osebo upravičenca, zato ni podedljiva. Osebno naravo izgubi, ko je terjatev za plačilo denarne odškodnine priznana s pravnomočno odločbo ali s pisnim sporazumom. Gre le še za vprašanje izpolnitve premoženjske (denarne) obveznosti. Terjatev za povrnitev nepremoženjske škode ne sodi v zapuščino oškodovanca, ki je umrl po izdaji sodbe sodišča prve stopnje, a preden je sodba postala pravnomočna.
26. Kaj spada pod telesne bolečine (bolečine in nevšečnosti z zdravljenjem; tudi bodoča škoda, tudi začasna zmanjšana aktivnost!!!)

Telesne bolečine so najstarejša vrsta nepremoženjske škode. So posledica telesnih poškodb ali najrazličnejših okvar zdravja. Kaj vse sodi pod pojem telesnih bolečin, daje sodna praksa. Tako je ustaljeno stališče, da se najrazličnejše nevšečnosti med zdravljenjem (na primer krajša nezavest, hospitalizacija, vezanost na posteljo, razne vrste imobilizacij in fiksacij, rentgensko slikanje, operacije, infuzija, transfuzije, injekcije, previjanje ran, odstranitev šivov, uporaba invalidskega vozička in bergel, bolniški stalež, obiskovanje ambulante, fizioterapije…), ki jih trpi oškodovanec, obravnavajo v okviru odškodnine za telesne bolečine. Oškodovancu pripada tudi odškodnina za bodočo nepremoženjsko škodo v okviru zahtevka za posamezno vrsto škode, če je mogoče ugotoviti, da bodo telesne bolečine trajale tudi v prihodnosti.
27. Poravnava med domnevnim očetom in sinom - nato se ugotovi, da sin ni sin - roki za izpodbijanje zamujeni, kaj sedaj?

Poravnava je nična, če temelji na zmotnem prepričanju obeh strank, da obstaja pravno razmerje, ki ga v resnici ni. Poravnava je nična, če sta v zmoti obe stranki. Če je v zmoti samo ena stranka, je lahko poravnava izpodbojna zaradi prevare. Odpoved pravici do uveljavljanja ničnosti poravnave nima pravnega učinka.
28. Ali je možno poravnavo izpodbijati zaradi čezmernega prikrajšanja?

Zaradi čezmernega prikrajšanja se ne more zahtevati razveljavitev poravnave. Gre za načelo volenti non fit iniuria = tistemu, ki hoče, se ne godi krivica.
29. Ali porok odgovarja, četudi je dolžnik umrl?

Če glavni dolžnik umre in njegov dedič iz podedovanega premoženja ne more plačati celotnega dolga, porok kljub temu odgovarja za celotno obveznost.
30. Kaj če ni darilnega namena?

Nagib je konkreten vzrok, ki prevesi voljo posameznega darovalca v smeri odločitve, da bo daroval. Nagibi, iz katerih je bila sklenjena odplačna pogodba, ne vplivajo na njeno veljavnost, razen če je nedopusten nagib bistveno vplival na odločitev enega pogodbenika, da je sklenil pogodbo, drugi pogodbenik pa je to vedel, ali bi moral vedeti. V takem primeru je pogodba nična.

Darilna pogodba je nična, če je darovalca k sklenitvi vodil nedopusten nagib, čeprav obdarjenec za to ni vedel. Pri darilni pogodbi se šteje za bistveno zmoto tudi zmota v nagibu, zaradi katere je darovalec sklenil darilno pogodbo. Zmota v nagibu je zmota o vzroku, ki je stranko napeljal do tega, da se je zavezala darovati
31. Preklic darila

Darilna pogodba je praviloma nepreklicna. Samo v primerih, ki jih določa zakon, lahko pride do preklica pogodbe. Določbe o pravici do preklica do kogentne, saj OZ določa, da je odpoved pravici do preklica nična. Preklic je določen tako iz socialnih kot tudi moralnih razlogov v smislu odnosa do darovalca. Razlogi za preklic so natančno določeni:

* preklic zaradi stiske: darovalec lahko prekliče darilno pogodbo, če po sklenitvi pogodbe pride v položaj, da je ogroženo njegovo preživljanje;

* zaradi hude nehvaležnosti: podana je, če se po sklenitvi pogodbe obdarjenec proti darovalcu ali njegovemu bližnjemu obnaša tako, da bi bilo po temeljnih moralnih načelih nepravično, da bi obdarjenec prejeto obdržal;

* preklic zaradi pozneje rojenih otrok, če darovalec šele po sklenitvi dobi otroka, prej pa otrok ni imel.

Preklic je časovno omejen, saj je možen le v roku enega leta od dneva, ko je darovalec izvedel za razlog za preklic. Preklic pa ima tudi predpisane posledice. Če je pogodba že izpolnjena ima preklic za posledico vrnitev darovanih stvari ali pravice oziroma plačilo vrednosti, za katero je obdarjenec obogaten. Če pa pogodba še ni izpolnjena pa preklic pomeni njeno prenehanje.
32. Tožnik umre, kaj stori sodišče?

Nesporno stališče sodne prakse je, da zoper tistega, ki je umrl pred vložitvijo tožbe, tožba sploh ni mogoča in jo je potrebno zavreči. Ni pomembno ali je stranka za časa svojega življenja pooblastila odvetnika za vložitev tožbe. Procesno pooblastilo s smrtjo pooblastitelja sicer ne preneha, vendar to velja le, če pooblastitelj umre po začetku postopka. Če pooblastitelj umre po izdaji procesnega pooblastila, vendar še prej, preden pooblaščenec vloži tožbo, pooblastilo preneha.

Če med postopkom umre stranka, ki je ne zastopa pooblaščenec, se postopek prekine, če pa je stranko zastopal pooblaščenec, se postopek nadaljuje brez prekinitve, kar je posledica pravila, da procesno pooblastilo s smrtjo stranke ne preneha. Sodba se bo glasila na dediče umrle osebe. Če stranka umre med postopkom, sodba pa se glasi na ime umrle osebe, je to absolutna bistvena kršitev postopka v zvezi v (ne)sposobnostjo biti stranka. Če gre za zavrnilno sodbo, ne gre za kršitev, saj pri zavrnitvi ne morejo nastati problemi v izvršbi (Vrhovno sodišče).
33. Pravdna sposobnost strank

Pravdna oziroma procesna sposobnost je sposobnost stranke, da samostojno in veljavno opravlja procesna dejanja. Kdor je poslovno sposoben, je tudi procesno (pravdno) sposoben in v pravdi lahko samostojno opravlja procesna dejanja. V nasprotnem primeru, mora stranka opraviti procesna dejanja po zakonitem zastopniku. To velja za otroke, ki so mlajši od 15 let in za osebe, ki jim je v celoti odvzeta poslovna sposobnost.

Nastanek popolne poslovne sposobnosti se veže na starost 18 let. Otrok med 15 in 18 letom starosti nima procesne sposobnosti pri nepogodbenih odškodninskih in obogatitvenih pravdah. Vrhovno sodišče je zavzelo stališče, da delna poslovna sposobnost mladoletnika ne omogoča samostojnega razpolaganja z dedno pravico.

Če se sklene pogodba s popolno poslovno nesposobno osebo, je pogodba nična. Če se sklene z mladoletnikom med 15 in 18 letom (delna poslovna sposobnost), je pogodba izpodbojna.
34. Kdaj se vroči na sodno desko?

Vsako spremembo naslova je potrebno sporočiti sodišču. Če stranka tega ne stori, odredi sodišče, da naj se vse nadaljnje vročitve opravljajo tako, da se pisanje pritrdi na sodno desko. Vročitev velja za opravljeno po preteku 8 dni, odkar je bilo pisanje pritrjeno na sodno desko.
35. Zamudna sodba - kaj če ni sklepčna (v dopolnitev), ali je lahko delna (ja)

Sodišče izda zamudno sodbo:

- če toženec ne odgovori na tožbo v roku 30 dni;

- če toženec ne pride na poravnalni narok ali prvi narok za glavno obravnavo

Pod pogojem, da je tožba sklepčna (to pomeni, da mora iz dejstev navedenih v tožbi, izhajati utemeljenost tožbenega zahtevka). Zakon določa pogoje za izdajo zamudne sodbe:

- da je pravilno vročena toženi stranki

- da ne gre za zahtevek, s katerim stranke ne morejo razpolagati

- da je tožba sklepčna

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so na splošno znana.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa je vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti.
36. Kakšen mora biti ugovor v ZIZ

Dolžnik lahko zoper sklep o izvršbi vloži ugovor. O ugovoru odloča sodišče prve stopnje, ki je izdalo sklep o izvršbi (nedovolutivno pravno sredstvo). Ugovor mora biti obrazložen, v nasprotnem primeru ga sodišče zavrne, dolžnik pa lahko proti njemu vloži pritožbo. Za obrazloženega velja ugovor, v katerem je dolžnik navedel dejstva, s katerimi ga utemeljuje in predložil potrebne dokaze. Ugovor je mogoče vložiti iz vseh razlogov, ki preprečujejo izvršbo, posamezne pa zakon tudi našteva. Na splošno lahko dolžnik vloži ugovor zaradi bistvene kršitve pravil ZIZ in ZPP, napačno uporabo materialnega prava in zmotno ter nepopolno ugotovitev dejanskega stanja.
37. Kako je z ugovorom 3. osebe v ZIZ

Ugovor lahko vloži tudi tretji, ki trdi, da ima na predmetu izvršbe pravico, ki preprečuje izvršbo. To mora verjetno izkazati, sicer se ugovor šteje za neutemeljenega in ga sodišče brez obravnavanja zavrne. Upnik mora na ugovor v 8 dneh odgovoriti, v nasprotnem primeru se šteje, da je ugovor utemeljen. Ugovor tretjega ne zadrži izvršitve. Tretji pa ima možnost, da v 30-ih dneh po pravnomočnosti sklepa o ugovoru vloži tožbo zaradi nedopustnosti izvršbe.
38. Kdaj je možna obnova v ZIZ

ZIZ omogoča obnovo postopka zoper tisti del sklepa o izvršbi, v katerem je odločilo o predlogu upnika za plačilo na podlagi verodostojne listine (dajatven del). Obnova postopka je prav tako možna proti pravnomočnemu sklepu, s katerim je sodišče predlogu za nasprotno izvršbo ugodilo ali ga zavrnilo.
39. Kaj če dolžnik izvršitelja ne spusti v stanovanje

Denarna kazen
40. Ali odloča o dolžnikovi nepremičnini, prodani na javni dražbi, v ZIZ ali v pravdi

V ZIZ.
41. Zaznamba izvršbe, učinek (pridobi hipoteko)

Zaznamba izvršbe pomeni nastanek prisilne zastavne pravice, s katero ima upnik več možnosti, da pride do poplačila svoje terjatve. Pravica, ki prisilno nastane v postopku izvršbe na podlagi zaznambe sklepa o izvršbi na nepremičnino, zakon imenuje, zastavna pravica. Za to pravico je potrebna sodna odločba (sklep o izvršbi). ZIZ pa posebej določa kot pridobitni način v izvršbi zaznambo. Zastavna pravica tako nastane z zaznambo sklepa o izvršbi. Zastavna pravica v izvršbi pa preneha, če je izvršilni postopek ustavljen.
42. Plomba

Plomba je označba vpisa številke delovnega naloga na zemljiškoknjižni vložek.

Je pomožen vpis v zk s katerim se javno objavi, da je bil glede določene nepremičnine začet zk postopek, v katerem zk sodišče o vpisu še ni odločilo. Namen plombe je, da se z njenim vpisom objavi dejstvo, da glede določene nepremičnine teče zk postopek.

· zk postopek se začne v trenutku, ko zk sodišče prejme predlog za vpis zk oz listino, na podlagi katere o vpisu odloča po uradni dolžnosti. Zk sodišče vpiše plombo po uradni dolžnosti potem, ko se je začel zk postopek.

· Plomba je odločilna za zagotavljanje vrstnega reda vpisov v zk, na kar kažeta dve pravili. Zk sodišče mora vpisovati plombe po vrstnem redu, ki se določi po trenutku začetka zk postopka, in mora odločiti o vpisih in opravljati vpise po vrstnem redu, ki se določi po trenutku začetka zk postopka.

· Zakon plombi določa širšo vsebino, ki omogoča seznanitev z bistvenimi značilnostmi postopka, ki je v teku. Vpišejo se podatki; opravilna št, pod katero se vodi zk postopek; trenutek začetka zk postopka; datum vpisa plombe v zk; vrsta vpisa; oznaka, da gre za plombo

· Plomba se izbriše iz zk skupaj z odločitvijo glede vpisa, ki je predmet zk postopka

28. VIRŠEK

1. Izpodbijanje očetovstva, kdo lahko in kdo so stranke v postopkih

Mož lahko izpodbija očetovstvo, če misli, da ni njegov oče. Tožbo mora vložiti 1 leto od tedaj, ko je izvedel za okoliščine, ki vzbujajo sum, da otrok ni njegov, vendar najkasneje pet let po rojstvu otroka.

Mati lahko izpodbija, da je oče njenega otroka tisti, ki velja po tem zakonu za njegovega očeta. Tožbo mora vložiti v roku 1 leta po rojstvu otroka.

Otrok lahko s tožbo izpodbija, da je njegov oče tisti, ki po tem zakonu velja za njegovega očeta, in sicer v 5 letih od dneva, ko postane polnoleten.

Kdor misli, da je oče otroka, lahko izpodbija očetovstvo tistega, ki po tem zakonu velja za otrokovega očeta. Tožbo mora vložiti v 1 letu od dneva, ko je bilo očetovstvo vpisano v matično knjigo.
2. Začasne odredbe

Začasna odredba je časovno omejeno sredstvo zavarovanja, katerega namen je ohranitev obstoječega ali ustvaritev novega začasnega stanja z namenom:

- da se ne izjalovi uspeh sodnega postopka oziroma uspeh bodoče izvršbe

- da se prepreči nastanek hujših škodljivih posledic in grozeče nasilje.

Začasno odredbo je mogoče izdati pred uvedbo sodnega postopka, med postopkom, pa tudi do konca postopka, dokler ni opravljena izvršba. Če so izpolnjeni pogoji za predhodno odredbo, je ni mogoče izdati. Poznamo dve vrsti začasnih odredb:

- začasna odredba za zavarovanje denarnih terjatev

- začasna odredba za zavarovanje nedenarnih terjatev.

Značilnosti začasnih odredb:

- hitrost (potrebna je hitra vmesna sodna odločitev)

- vezanost na določen postopek, prepoved odločanja o stvari sami (začasno odredbo je mogoče predlagati samo v povezavi s konkretnim glavnim zahtevkom, za katerega je treba izkazati verjetnost, da je utemeljen)

- začasnost (trajanje je omejeno z rokom, ki ga postavi sodišče).

Pogoji za izdajo začasne odredbe so:

- verjetnost obstoja terjatve

- nastanek neznatne škode za dolžnika

- subjektivno nevarnost za izvedbo izvršbe (pri denarnih terjatvah)

- objektivno nevarnost (pri nedenarnih terjatvah)

- uporabo sile ali nastanka težko nadomestljive škode (pri nedenarnih terjatvah)

- da dolžnik z izdajo začasne odredbe, če bi se izkazala za neutemeljeno, ne bi pretrpel hujših posledic od tistih, ki bi jih pretrpel upnik brez izdaje le-te (tehtanje interesov).

Postopek se začne na predlog ali po uradni dolžnosti (postopek zaradi motenja posesti, zakonski spori in spori iz razmerij med starši in otroki). Sodišče izda sklep v katerem navede rok, koliko časa naj odredba traja. Sklep mora biti vedno obrazložen.

Začasne odredbe v drugih postopkih:

- zakonski spori in spori iz razmerij med starši in otroki (411. člen ZPP)

- spori zaradi motenja posesti (427. člen ZPP)

- nepravdni postopki (114 člen (ZNP)

- spori zaradi kršitve avtorskih pravic (170. člen ZASP)

- spori zaradi kršitve pravi industrijske lastnine (123. člen ZIL).

3. Dedna transmisija, kje pride v poštev (oporočno dedovanje), pogoji za dedovanje

Pogoji za dedovanje:

* zapustnikova smrt

* da so ob smrti zapustnika dediči še živi

* dedna sposobnost

* da niso dediči dedno nevredni

* dedni naslov: zakon ali oporoka

Dedna transmisija:

Če umre dedič pred koncem zapuščinskega postopka in se ni odpovedal dediščini, preide pravica odpovedi se dediščini na njegove dediče. Prehod dedičeve pravice odpovedati se dediščini na njegove dediče (oziroma dedovanje pravice odpovedati se dediščini) je primer t.i. dedne transmisije v sistemu ispo iure pridobitve dediščine.
4. Zastavna pravica, pridobitev, primeri, kako je z uporabo stvari pri hipoteki in pignusu, nevarnost naključnega uničenja (pri rabi nosi zastavni upnik)

Zastavna pravica je omejena stvarna pravica na točno določeni tuji stvari ali premoženjski pravici, ki služi zavarovanju določene terjatve, ki jo ima imetnik zastavne pravice (zastavni upnik) proti lastniku zastavljene stvari oz. imetniku zastavljene pravice (zastavitelju) ali proti tretji osebi, kateri ni hkrati zastavitelj.

Predmeti zastavne pravice so lahko stvari, pravice in vrednostni papirji, če je mogoče z njimi razpolagati in če imajo premoženjsko vrednost. Zastavne pravice se razvrščajo glede na predmet, ki je z zastavno pravico obremenjen.

Razlikujemo:

· zastavno pravico na nepremičninah,

· neposestno zastavno pravico na nevpisanih nepremičninah po določilih ZIZ,

· zastavno pravico na premičninah:

· ročno zastavno pravico (pignus),

· navadno neposestno zastavno pravico,

· registrsko neposestno zastavno pravico

· zastavno pravico na premoženjskih pravicah in sicer:

· terjatvah,

· vrednostnih papirjih,

· drugih premoženjskih pravicah.

· zastavno pravico na plovilih,
· zastavno pravico na zrakoplovih.

Uporaba pri pignisu:

Ročna zastavna pravica služi zavarovanju zavarovane terjatve in njenemu poplačilu. Zato mora biti zastavni upnik glede predmeta zastavne pravice pasiven in so njegova upravičenja omejena na zavarovalni in poplačilni namen zastavne pravice. Zastavnemu upniku uporaba zastavljene premičnine v našem pravu ni absolutno prepovedana. Lahko uporablja zastavljeno premičnino ali uživa njene plodove, sam ali preko tretje osebe, ali jo da v podzastavo, če ima za to dovoljenje zastavitelja. Dovoljenje se lahko da v zastavni pogodbi ali pozneje.

Hipoteka je po naravi neposestna zastavna pravica. Zastavitelj ohrani posest, tako da ne pride do uporabe stvari.

Če zastavljena premičnina po zastavitvi izgubi vrednost zaradi naključnega uničenja ali poslabšanja, ali če se zmanjša njena tržna vrednost, zastavitelj ne odgovarja in zastavni upnik nima pravice zahtevati nadomestnega oz. dopolnilnega zavarovanja.

5. Razlika med nevarnostjo naključnega uničenja in objektivno odgovornostjo. Nekaj primerov. Kaj sploh pomeni objektivna odgovornost?

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 duševno bolne, odgovornost staršev, odgovornost drugih za mladoletnike)

* odgovornost za delavce

* odgovornost za škodo od nevarne stvari ali nevarne dejavnosti.

Za škodo iz nevarne stvari (stvar je nevarna, če zaradi svojih lastnosti, položaja, načina in mesta uporabe pomeni nevarnost za nastanek škode) ali nevarna dejavnosti (človekova aktivnost, iz katere izvira povečana nevarnost, ne glede na to, ali povečana nevarnost izvira iz uporabe nevarne stvari ali iz same dejavnosti) se šteje, da izvira iz te stvari, če se ne dokaže kaj drugega. Oškodovanec mora dokazati dejstva, ki opredeljujejo zakonito domnevo o obstoju vzročne zveze. Če vzročna zveza ni bila izpodbita, se lahko odgovorni subjekt oprosti odgovornosti le, če dokaže okoliščine, ki izključujejo njegovo odgovornost (škoda ni posledica nevarne stvari).

O nevarnosti naključnega uničenja in poškodovanja govorimo lahko samo, če je nastop posledice zunaj vzroka iz sfere pogodbenih strank. Krivdno ravnanje lahko pripelje do strožjih posledic.

Nevarnost naključnega uničenja in poškodovanja je urejena pri:

* upnikovi zamudi: če pride upnik v zamudo, preide nanj nevarnost naključnega uničenja ali poškodovanja stvari. svoje odgovornosti se lahko razbremeni le, če dokaže, da bi bila stvar uničena in poškodovana tudi, če bi bila dolžnikova izpolnitev sprejeta.

* prodajni pogodbi: do izročitve stvari kupcu trpi nevarnost naključnega uničenja ali poškodovanja stvari prodajalec, z izročitvijo stvari pa preide nevarnost na kupca.

* podjemni pogodbi: za nevarnost naključnega uničenja je odvisna od tega, katera stranka da material.

Primeri naključnega uničenja: hiša se podre, stvar zgori, sadje zgnije, vino se skisa.

O poškodovanju govorimo, če stvar še naprej obstaja kot ista, izgubi pa določene pomembne lastnosti. Gre predvsem za okvare stvari.

Pri objektivno odgovornosti zakon točno določa, kateri primeri se štejejo za objektivno odgovornost. Pri naključnem uničenju in poškodovanju tega ne določa.
6. Zamuda in zamudne obresti (zlasti ustavna odločba in kako je s tem v praksi)?

Zakonske zamudne obresti tečejo ipso iure s samim nastopom zamude.

Pogodbene obresti so obresti za katere se dogovorita upnik in dolžnik in ki tečejo v obdobju od nastanka denarne obveznosti do njene zapadlosti. Pravni temelj nastanka obveznosti plačati pogodbene obresti je tako pravni posel (pogodba).

Načelo »ne ultra alterum tantum« pomeni, da obresti nehajo teči, ko vsota zapadlih, pa ne plačanih obresti, doseže glavnico. OZ-A ohranja to načelo za pogodbene obresti, medtem ko za zamudne obresti tega več ne določa. Pred novelo je to načelo veljajo tako za pogodbene kot za zamudne obresti.
Pred veljavnostjo ZOR je veljalo stališče, da tečejo zamudne obresti od denarje terjatve za odškodnino od opomina, oziroma od vložitve tožbe - ODZ.

Po sprejetju ZOR je bilo sprejeto drugačno stališče, in sicer da tečejo zamudne obresti za odškodnino od nastanka škode. Iz tega mnenja pa ne izhaja, kdaj škoda nastane. ZOR je kot primarni zahtevek pri odškodninah predvideval restitucijo in ne denarno odškodnino. Če restitucija ni možna, se lahko zahteva denarna odškodnina, ne pa prej. Restitucija pa je nedenarni zahtevek, od katerega ne tečejo zamudne obresti. Da ne bi bila nesankcionirana zamuda pri izpolnitvi nedenarnih obveznosti, pa je ZOR predvidel, da se odškodnina prisodi na dan izdaje sodbe in se s tem omogoči valorizacija. Ker pa je to stališče postalo problematično po noveli ZOR leta 1985, ko so zamudne obresti prevzele valorizacijsko funkcijo in je zaradi odmerjanja odškodnine glede na cene ob izdaji sodbe, prišlo do dvojne valorizacije, je bilo sprejeto novo stališče, in sicer, da se zamudne obresti od denarne odškodnine za povrnitev nedenarne premoženjske škode, odmerjene v denarju po cenah na dan sodne odločbe, tečejo od dneva izdaje sodbe sodišča prve stopnje, s katero je bila določena odškodnina. Zamudne obresti od pravične denarne odškodnine za nepremoženjsko škodo tečejo od dneva izdaje sodbe sodišča prve stopnje, s katero je bila odškodnina odmerjena.

Načelno pravno mnenje z dne 26.6.2002 se nanaša na denarne terjatve za nepremoženjsko škodo in določa, da pripadajo oškodovancu za čas nastanka zamude do dneva sodbe sodišča prva stopnje zamudne obresti po 13,5 % obrestni meri, in to od 1.1.2002 dalje, če ni zamuda nastala kasneje, za čas od nastanka zamude do dneva sodbe prve stopnje; od prvega dne po dnevu sodbe dalje pa mu pripadajo zamudne obresti po predpisani obrestni meri zamudnih obresti.

Po načelnem pravnem mnenju je pri čistih denarnih obveznostih dolžnik v zamudi takoj z dnevom nastanka škode. Pri nečistih (nepremoženjski škodi) pa kadar oškodovanec sam odpravi škodo, ima pravico terjati obresti od popravila. Kadar pa ne reparira škode, pa obstajata dve možnosti: ali od opomina dalje skladno z 299. členom OZ, ali pa od nastanka škode oziroma ko je škoda znana oškodovancu (to drugo stališče prevladuje v sodni praksi).
Gre za odločbo U-I 188/07 z dne 2.4.2009, kjer je US sodišče odločalo o neskladju OZ-A (1. in 3. člen) z Ustavo. Odločilo je, da neskladja ni in da OZ-A, ki določa, da se črta 376. člen OZ, velja. Tako načelo »ne ultra alterum tantum« velja le še za pogodbene obresti, pred novelo pa je veljal tudi za zamudne obresti. Zamudne obresti tako tečejo, dokler traja zamuda, torej do plačila. Po oceni US je takšna sprememba pravila o teku zamudnih obresti v splošnem in javnem interesu.

7. Zpp-zamudna sodba, kaj je sklepčnost, bistvene novosti zpp glede pospešitve postopka

Sodišče izda zamudno sodbo:

- če toženec ne odgovori na tožbo v roku 30 dni;

- če toženec ne pride na poravnalni narok ali prvi narok za glavno obravnavo

Pod pogojem, da je tožba sklepčna (to pomeni, da mora iz dejstev navedenih v tožbi, izhajati utemeljenost tožbenega zahtevka). Zakon določa pogoje za izdajo zamudne sodbe:

- da je pravilno vročena toženi stranki

- da ne gre za zahtevek, s katerim stranke ne morejo razpolagati

- da je tožba sklepčna

- da dejstva, na katera se opira tožbeni zahtevek, niso v nasprotju z dokazi, ki jih je predložil sam tožnik, ali z dejstvi, ki so na splošno znana.

Če je tožba nesklepčna, sodišče tožniku naloži rok, za odpravo nesklepčnosti s sklepom. Če tožeča stranka tožbe ustrezno ne odpravi, sodišče tožbeni zahtevek zavrne (ZPP-D). Sodišče pa je vrača tožbe v popravo, če je očitno, da stranka nesklepčnosti tožbe ne bi mogla odpraviti.
Sklepčnost pomeni, da iz dejstev navedenih v tožbi izhaja utemeljenost tožbenega zahtevka.

K pospešitvi postopka v novem ZZP prispeva zlasti:

- razširitev sankcij prekluzije

- možnost razširitve prekluzij navajanja novih dejstev in dokazov na čas pred prvim narokom

- nevračanje nepopolnih vlog v popravo odvetnikom

- breme takojšnjega grajanja procesnih kršitev

- odgovornost izvedencev - denarna kazen

29. RUPEL

1. Ustna oporoka

Ustna oporoka je zasebna, izredna oblika oporoke, ki ni vezana na kakšno listino. Oporočitelj svojo voljo izjavi pred dvema pričama, ki morata biti sočasno navzoči. Ta oblika oporoke velja samo, če zapustnik zaradi izrednih razmer ni mogel napraviti pisne oporoke. Mora iti za izjemne razmere, da zapustnik ni mogel testirati v pisni obliki (poplava, potres, epidemija, vojna, nenadna težka bolezen, nesreča v gorah…). Izjavo poslednje volje oporočitelja morata priči nemudoma zapisati in jo čim prej izročiti sodišču ali pa jo ustno reproducirati pred sodiščem. Toda če priči tega ne storita, oporoka ni neveljavna, saj oporoka ne more biti neveljavna iz razloga, ki je nastal šele po oporočiteljevi smrti, vendar pa takšne oporoke ni mogoče uporabiti. Čas veljavnosti pisne oporoke je omejen. Velja le dokler trajajo izredne razmere in še 30 dni po prenehanju izrednih razmer.

Po zakonu ne morejo biti priče pri ustni oporoki osebe, ki ne morejo biti priče pri sodni oporoki (enako kot pri pisni oporoki + sodnik ne sme biti z oporočiteljem v krvnem sorodstvu + absolutno nesposobne so tudi osebe, ki ne razumejo jezika, v katerem je oporoka sestavljena). Vendar pričam pri ustni oporoki ni treba znati brati in pisati. Relativna nesposobnost biti priča zajema pri ustni oporoki širši krog oseb, saj je večja možnost prikrojiti vsebino oporočiteljeve izjave.

2. Sporazumna razveza zakonske zveze - potek; ali mora biti tudi sporazum glede otrok v notarski obliki (ne, to preverja sodišče)

Zakonska zveza se lahko razveže na podlagi sporazuma zakoncev, če sta se sporazumela o varstvu, vzgoji in preživljanju skupnih otrok ter o njihovih stikih s staršema in če sta predložila v obliki notarskega zapisa sklenjen sporazum o delitvi skupnega premoženja o tem, kdo od njiju ostane ali postane najemnik stanovanja in o preživljanju zakonca, ki nima sredstev za življenje in to brez svoje krivde. Preden sodišče razveže ZZ mora ugotoviti ali je s sporazumom zakoncev poskrbljeno za varstvo, vzgojo in preživljanje skupnih otrok ter za stike, ter pridobiti mnenje CSD, ter otrokovo mnenje, če ga je izrazil sam ali po osebi, ki ji zaupa in če je sposoben razumeti njegov pomen in posledice.
3. Kaj sodi v skupno premoženje zakoncev, kam gre patent (odvisno, kdaj pridobljen, različno tudi materialne in moralne pravice iz patenta - kam gredo slednje? v posebno premoženje zakonca)

Premoženje, ki ga zakonca pridobita z delom v času trajanja zakonske zveze, je njuno skupno premoženje. Skupno premoženje zakonca upravljata in z njim razpolagata skupno in sporazumno. Lahko pa se dogovorita, da ga upravlja le eden izmed njiju. Zakonec ne more razpolagati s svojim nedoločenim deležem na skupnem premoženju s pravnimi posli med živimi, zlasti ga ne more odsvojiti ali obremeniti. Pravice na nepremičninah se vpišejo v ZK kot skupno premoženje po nedoločenih deležih.

Skupno premoženje se razdeli, če zakonska zveza preneha ali se razveljavi. Po delitvi skupnega premoženja se šteje, da sta deleža zakoncev na skupnem premoženju enaka, zakonca pa lahko dokažeta, da sta prispevala k skupnemu premoženju v drugačnem razmerju. Pri tem se ne upošteva le dohodek, temveč tudi druge okoliščine, kot na primer pomoč, ki jo zakonec da drugemu zakoncu, varstvo in vzgoja otrok, opravljanje domačih del, skrb za ohranitev premoženja… Zakonca se lahko sporazumeta o višini deležev na skupnem premoženju ali pa zahtevata, da določi sodišče ta delež.

Osebno premoženje zakonca je vse tisto premoženje, ki ga ima zakonec ob sklenitvi ZZ in premoženje, ki ga pridobi v trajanju ZZ, vendar ne z delom (darilo, dedovanje). Posebno premoženje zakonca so tudi tiste pravice, vezane na njegovo osebo:

* osebne služnosti

* preživnine

* invalidnine, nezgodne rente

* pravica do odškodnine za nepremoženjsko škodo

* zavarovalnina

* plodovi in dohodki posebnega premoženja zakonca, ki niso bili pridobljeni z delom.

4. Vrste škode. Kakšna je pri trčenju dveh vozil in kakšna, če avto povozi kolesarja? Ekskulpacijski razlogi pri objektivni odgovornosti. Kaj je višja sila?

Škoda je vsako prikrajšanje, ki nastane zaradi posega v pravice ali pravno zavarovane dobrine.

Vrste škod:

* premoženjska (navadna škoda - damnum emergens in izgubljeni dobiček - lucrum cessans)) in nepremoženjska škoda

* neposredna in posredna škoda

* pretekla, obstoječa in bodoča škoda

* substituirana škoda

* škoda zaradi posebne priljubljenosti stvari (pretium affectionis)

* izguba preživljanja in pomoči zaradi smrti preživljalca
Če trčita dve vozili je škoda premoženjska, če ni nihče poškodovan. Ko nekdo povozi kolesarja, je škoda nepremoženjska, če pa uveljavlja tudi poškodbo kolesa in opreme, pa je lahko tudi premoženjska.

OZ določa oprostitev odgovornosti:

* višja sila (vis maior): imetnik stvari je prost odgovornosti, če dokaže, da škoda izvira iz vzroka, ki je izve stvari, učinka ni mogoče pričakovati, se mu ni mogoče izogniti, ga ni bilo mogoče odvrniti. Pod višjo silo sodijo tudi: naravni dogodki (poplave postresi), družbeni dogodki (vojne, stavke, revolucije) in ukrepi državnih organov (moratorij, prepoved uvoza).

* ravnanje tretjega: imetnik stvari je prost odgovornosti, če dokaže, da škoda izvira izključno iz ravnanja tretjega, katerega ni možno pričakovati, se posledicam ni mogoče izogniti, posledic ni možno odstraniti

* ravnanje oškodovanca: imetnik stvari je prost odgovornosti, če dokaže, da škoda izvira izključno iz ravnanja oškodovanca, katerega ni možno pričakovati, se ni mogoče posledicam izogniti in jih ni mogoče odstraniti;

* privolitev oškodovanca: imetnik stvari je prost odgovornosti, če je oškodovanec prispeval k nastanku škode.

Ekskulpacijske razloge mora vedno dokazati tisti, ki se nanje sklicuje = objektivno odgovorni subjekt.
Višja sila je naravni dogodek, katerega bistvena značilnost je moč, ki se ji človek ne more uspešno zoperstaviti. Da se neki dogodek šteje za višjo silo, mora biti zunanji, to je zunaj stvari in zunaj okvira dejavnosti, ki jo opravlja objektivno odgovorna oseba. Dogodek mora biti nepričakovan. Kriteriji, kdaj je dogodek nepričakovan, so v sodni praksi dokaj strogi. Dogodek mora biti nepreprečljiv. Merilo pa je skrajna skrbnost objektivno odgovorne osebe: z nevarno stvarjo je potrebno ravnati skrajno previdno, saj je sicer že tako neobičajno velika nevarnost, ki jo nevarna stvar prinaša v življenje, potencialno še toliko večja.

Krivde pri višji sili ni, razen, če manjka kateri od zgoraj naštetih elementov. Če bi se bilo dogodku mogoče izogniti, potem ne gre za višjo silo. Kriterije pa določa sodna praksa.

5. Kaj vse predstavlja podlago sodniku pri odločanju?

* ustava

* zakoni

* podzakonski predpisi

* pogodbe
6. Kaj če sodnik dvomi v skladnost zakona z ustavo in kaj, če v skladnost podzakonskega akta z zakonom?

Sodišče lahko pri odločanju samo izloči nezakonite ali neustavne podzakonske predpise (t. i. exceptio illegalis), če pa meni, da gre za neustaven zakon, pa mora glede na 156. člen Ustave in 23. člen ZUstS začeti postopek za oceno njegove ustavnosti pred Ustavnim sodiščem.
7. Lastninska tožba - kaj vse moraš dokazovati

Lastnik mora opisati in označiti stvar in dokazati svojo lastninsko pravico na stvari ter dejansko oblast toženca.
8. Bistvene novosti ZPP (največja je revizija - in nato podrobno o njej)

Novosti:

- stvarna pristojnost (20.000 EUR)

- nerazumljive in nepopolne vloge, ki jih vloži odvetnik, se takoj zavržejo

- objektivni rok za vrnitev v prejšnje stanje (6 mesecev)

- vročitev (osebna)

- vročanje na uradno prijavljenem naslovu

- zahteva po obrazloženem prerekanju dejstev

- pisni povzetek listinske dokumentacije

- odpoved pravici do glavne obravnave

- takojšnje grajanje procesnih kršitev

- sankcije za izostanek z naroka

- vmesna sodba na podlagi sporazuma strank

- pritožbena obravnava

- rok za odgovor na pritožbo je 15 dni in je prekluziven

- odločanje po pritožbenem sodniku posamezniku

- sodba presenečenja

- revizija (dopuščena revizija)!! - največja sprememba!

- spor majhne vrednosti (močno se je zvišala mejna vrednost)

- ni več poglavja o arbitraži (nov zakon 9.8.2008

Novela ZPP-D je prinesla največ novosti ravno z revizijo. Novela uvaja institut dopuščene revizije in kot odločile kriterij (ne)dopustnosti revizije skoraj v celoti opušča vrednost spornega predmeta. Revizija se dopusti po kriteriju objektivnega pomena zadeve z vidika pravnega reda v celoti (reševanje pomembnih pravnih vprašanj in s tem prispevek k razvoju prava skozi sodni prakso. O dopustitvi revizije odloča Vrhovno sodišče v dvofaznem postopku. Stranka najprej vloži predlog za dopustitev revizije, če jo sodišče dopusti, pa ima 15 dni za vložitev revizije. Sklep o nedopustitvi revizije bo praktično neobrazložen. V sklepu o dopustitvi revizije bo sodišče odločilo glede katerih vprašanj se revizija dopusti. Predlog se vloži neposredno pri Vrhovnem sodišču skupaj z izpodbijano sodno odločbo, v predlogu pa je potrebno podati zgoščen in konkreten opis zadeve. Vrhovno sodišče bo po novem pazilo izključno na kršitve, ki jih zatrjuje stranka. Obveznost presoje pravilne uporabe materialnega prava po uradni dolžnosti, odpade. Po noveli je revizija v vsakem primeru dopustna, če vrednost izpodbijanega dela sodbe presega 40.000 EUR., v gospodarskih sporih pa 200.000 EUR. Zakon pa postavlja tudi spodnji prag za dopustnost revizije - 2.000 EUR. Omejitev je dopusta, saj stroški ne smejo biti v nesorazmerju z vrednostjo spora. Revizija je izključena na naslednjih področjih: stečaj, izvršba, sredstva zavarovanja, sodni register, zemljiška knjiga in vrsta drugih nepravdnih postopkov. Pri tem izrednem pravnem sredstvu je glavni namen zagotovitev objektivne koristnosti (razvoj prava skozi sodno prakso, poenotenje sodne prakse).

30. JOŽA VELKAVRH

1. Relativni učinek pogodb

Najpomembnejša značilnost, po kateri se obligacijsko razmerje razlikuje od drugih civilnopravnih razmerij, je njegova relativnost. Relativnost obligacijskega razmerja pomeni, da pravice in obveznosti, ki so vsebina določenega obligacijskega razmerja, učinkujejo med udeleženci tega razmerja.

Relativnost OR ima dva vidika:

* soodvisnost konkretne obligacijske pravice in obligacijske obveznosti, zaradi katere posamična konkretna obligacijska pravica ne more obstajati, če hkrati ne obstaja tej pravici nasprotna obligacijska obveznost;

* učinkovanje samo ta udeležence razmerij.
2. Katere pravice učinkujejo erga omnes ?

Stvarne pravice učinkujejo erga omnes, kar pomeni, da učinkujejo nasproti nedoločenemu številu subjektov. Gre za izključujoče pravice, ker ima nosilec izključujoče pravice možnost, da ostale subjekte od poseganja v svojo pravico.
3. Razlika med preužitkom in pogodbo o dosmrtnem preživljanju

Pogodba o dosmrtnem preživljanju nima dednopravnih elementov (razlika z izročilno pogodbo). Gre za izključno obligacijsko pogodbo med živimi. Odplatek za preživljanje do smrti je premoženje ali del premoženja, ki pripada preživljancu ob sklenitvi pogodbe. Izročitev premoženja, ki pomeni odplatek, je odložena do smrti preživljanca. Preživljavec lahko s premoženjem pravno razpolaga, vendar z začetnim rokom (smrt preživljanca). Preživljanec se lahko zaveže, da ne bo razpolagal s premoženjem, ki je predmet pogodbe. Ta zaveza se kot prepoved obremenitve in odsvojitve lahko vpiše v ZK. Preživljavec ne odgovarja za preživljančeve dolgove po njegovi smrti, razen če se v pogodbi določi drugače. Zakon določa, da pogodba s smrtjo preživljavca ne preneha. V pogodbo stopijo njegovi dediči.

Pogodba o preužitku: preužitkar se zaveže prenesti za življenja na prevzemnika lastninsko pravico na določenih svojih nepremičninah ali premičninah, namenjenih za rabo in uživanje nepremičnin, prevzemnik pa se zaveže, da bo preužitkarju do njegove smrti nudil določene dajatve in storitve: življenjske potrebščine, občasne denarne dajatve, oskrbo, stanovanje, uživanje določenega zemljišča. Z vpisom preužitka v ZK se ustanovi stvarna pravica v korist preužitkarja: stvarno (realno) breme. Razlogi razveze pogodbe so enaki kot pri pogodbi o dosmrtnem preživljanju (skupno življenje je nevzdržno, druga stranka ne izpolnjuje pogodbenih obveznosti). Pri izročilni pogodbi so drugačni razlogi za razvezo pogodbe
4. Kaj stori ZK, če je ZK-dovolilo pogojno

Sodišče ne opravi vpisa, temveč pozove vlagatelja, da vlogo ustrezno popravi in določi rok za odpravo pomanjkljivosti. Gre za to, da niso izpolnjene formalne procesne predpostavke za odločanje.
5. Kaj je 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 obveznost drugačen predmet ali pravno podlago (kavzo). Prenovitev se ne domneva. Če stranki med ustvarjanjem nove obveznosti nista izrazili namena, naj dotedanja obveznost ugasne, potem ta NE preneha, temveč obstaja poleg nove.

Prenovitev je odplačna pogodba. Zanjo veljajo pravila jamčevanja in čezmernega prikrajšanja.

Potrebna je volja strank, da namesto prejšnje obveznosti nastane nova.

Pogoji za veljavnost novacije:

* upnik in dolžnik skleneta pogodbo o prenehanju prejšnje obveznosti in sočasnem nastanku nove

* veljavnost prejšnje obveznosti: prenovitev je brez učinka, če je bila prejšnja obveznost nična ali je že ugasnila; prenovitev je veljavna, če je bila prejšnja obveznost izpodbojna in je dolžnik vedel za izpodbojni razlog; veljavno se lahko prenovi tudi naturalna obveznost.

* veljavnost nove obveznosti - če je pogodba o prenovitvi veljavna, se šteje, da prenovitve sploh ni bilo in da prejšnja obveznost sploh ni prenehala.

Učinki novacije:

* prejšnja obveznost preneha, nova obveznost nastane
* prenehata zastava in poroštvo

* prenehajo vse stranske pravice iz prejšnje obveznosti.
6. Kako tečejo roki med sodnimi počitnicami. Ali se lahko v tem času vloži motenjka in roke pri motenjki?

Pri štetju rokov se kot lex specialis upošteva 83. člen Zakon o sodiščih, ki se nanaša na sodne počitnice. Po tem členu sodišča med 15. julijem in 15. avgustom (sodne počitnice) odločajo samo v nujnih zadevah. Kot nujne se štejejo naslednje zadeve: izdaja začasne odredbe, nepravdne in izvršilne zadeve v zvezi z vzgojo in varstvom otrok ter preživninskimi obveznostmi, nepravdne zadeve o pridržanju oseb v psihiatričnih zdravstvenih organizacijah, menični in čekovni protesti ter menične tožbe, spori za objavo popravka objavljene informacije, popis zapustnikovega premoženja, zadeve prisilne poravnave in stečaja ter druge zadeve, za katere tako določa zakon. V času sodnih počitnic procesni roki ne tečejo, prav tako se ne vročajo sodna pisanja. Če bi bilo pisanje vročeno, začne rok teči prvi naslednji dan po koncu sodnih počitnic. Prav tako se roki prekinejo in začno teči po koncu sodnih počitnic (16.8.).

V času sodnih počitnic se tožba zaradi motenja posesti lahko vloži, vendar je sodišče ne bo obravnavalo, saj ne gre za njuno zadevo. Tožba se bo vložila, sodišče pa jo bo obravnavalo šele po koncu sodnih počitnic.

Tožba zaradi motenja posesti se mora vložiti v prekluzivnem roku 30 dni od dneva, ko je posestnik izvedel za motenje in storilca, vendar ne pozneje kot v enem letu od dneva, ko je motenje nastalo

7. Definicija nepremičnine (ZZK, SPZ)

SPZ: Nepremičnina je prostorsko odmerjen del zemeljske površine, skupaj z vsemi sestavinami.

ZZK: ne daje definicije nepremičnine, temveč določa, da so nepremičnine, ki se vpisujejo v ZK:

* zemljiška parcela

* objekt oziroma njegov posamezen del.

Določa pa definicijo zemljiške parcele in objekta.

Zemljiška parcela je prostorsko odmerjen del zemeljske površine, skupaj z vsemi sestavinami (identična definicija kot v SPZ).

 Objekt je stavba ali gradbeni inženirski objekt.

8. Obličnost

Oblika, če je predpisana, je ena izmed predpostavk za veljavnost pogodbe, in sicer kot:

* predpisana oblika - zahteva zakona, da mora biti pogodba v določeni obliki

* dogovorjena oblika - pogodbeni stranki se dogovorita, da naj bo oblika pogoj za veljavnost njune pogodbe.

Razlikujemo:

* obliko za veljavnost (forma ad valorem): obličnost se zahteva za samo veljavnost pravnega posla. Posledica je ničnost.

* oblika za dokazovanje (forma ad probationem): stranki z njo dokazujeta obstoj pogodbe. Pri dogovorjeni obliki za dokazovanje s sklenitvijo pogodbe nastane za stranki obveznost dati pogodbi potrebno obliko. Pogodba je sklenjena, ko je doseženo soglasje o njeni vsebini. Za stranki pa nastane obveznost pogodbi dati primerno obliko.

Vrste oblik:

* neformalne oblike:

- ustna oblika

- konkludentna ravnanja

- molk

* formalne oblike:

- pisna oblika

- sklenitev pred pričami

- sklenitev pred državnim organom (notarski zapis, sodna overitev)

- svečana oblika (sklenitev zakonske zveze)

Pogodba, ki ni sklenjena v predpisani obliki, je nična, razen, če iz namena predpisane oblike ne izhaja kaj drugega. Osnovna sankcija je ničnost, potrebno pa je ugotoviti, iz kakšnega namena zakon predpisuje obliko.

Neupoštevanje dogovorjene oblike je ničnost.

Konvalidacija pri pomanjkanju pisne oblike se nanaša na situacijo, ko je bila pogodba z manjkajočo obliko izpolnjena. Pogodba je kljub pomanjkanju oblike, veljavna, če sta stranki v celoti ali pretežno izpolnili pogodbene obveznosti, razen če iz namena predpisane oblike očitno izhaja kaj drugega.

Konverzija: pravni posel brez predpisane obličnosti izpolnjuje oblične pogoje nekega drugega pravnega posla (če se pri menici ne upošteva obličnost predpisov, še vedno izpolnjuje pogoje za nakaznico).
9. Cesija, pristop k dolgu

Cesija je pogodba, s katero odstopnik (cedent = stari upnik) prenese (cedira) svojo terjatev na prevzemnika (cesionar) brez sodelovanja odstopljenega dolžnika. Cesija je sprememba obligacijskega subjekta na aktivni strani.

Vrste cesij:

* pogodbena cesija

* nujna cesija

* zakonska cesija

* cesija z aktom državnega organa.

Pogoji za nastanek cesije:

* dopustnost - odstopnik ne sem prenesti naslednjih terjatev:

Terjatve katerih prenos je prepovedan po zakonu:

- odškodninskih terjatev v obliki denarne rente

- zapadlih odškodninskih terjatev

- terjatev za povrnitev nepremoženjske škode

- terjatev iz družbene pogodbe

- družinskopravnih terjatev

Terjatve, povezane z osebnostjo upnika

Terjatve, katerih narava nasprotuje prenosu

Terjatve, glede katerih je bil sklenjen pactum de non cedendo - dolžnik in upnik sta se dogovorila, da upnik ne sme prenesti terjatve na drugega.

* oblika na zahtevo prevzemnika:

Oblika ni potrebna, vendar mora odstopnik prevzemniku izročiti vse dokaze o odstopljeni terjatvi in stranskih pravicah.

Predmet odstopa je terjatev. Mora biti določena in opredeljena. Lahko je tudi bodoča, pogojna, naturalna, nedospela, zapadla v izvršilnem postopku na upnika, še ne nastala.

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.

Od poroštva se pristop razlikuje po tem, da novi dolžnik nima:

* pravne dobrote vrstnega reda (beneficium ordinis) = porok lahko zahteva od upnika, da najprej toži dolžnika, če tega upnik še ni storil. Pristopnik 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

10. 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. Če upnik terja dolžnika, ker prevzemnik izpolnitve ni izpolnil pravočasno, prevzemnik izpolnitve dolžniku ne odgovarja. Odgovornost prevzemnika izpolnitve je objektivna. Pogodba o prevzemu dolga se šteje za prevzem izpolnitve, če upnik ne da privolitve - poseben dogovor o razbremenitvi dolga.
11. Darilna pogodba

Darilna pogodba je bila pred sprejetjem OZ urejena v ODZ, od 1.1.2002, pa jo ureja OZ, ki določa, da je to pogodba, s katero se ena oseba (darovalec) zaveže prenesti na drugo osebo (obdarjenca) lastninsko ali drugo pravico ali na drugačen način v breme svojega premoženja obogatiti obdarjenca, ta pa izjavi, da se s tem strinja. Za darilo se šteje tudi odpoved pravici, če se s tem zavezanec strinja.

Darilna pogodba je dvostranski pravni posel, saj OZ zahteva, da obdarjenec izjavi, da darilo sprejema. Potrebna je torej soglasna izjava volj dveh strank.

Ena od temeljnih značilnosti darilne pogodbe je neodplačnost. Samo darovalec je stranka, ki nekaj da ali stori, se čemu odpove.

Darilna pogodba je praviloma sklenjena kot pogodba inter vivos, zalon pa dopušča tudi darilno pogodbo kot darilo za primer smrti (mortis causa).

Oseba, ki vedoma podari tujo stvar in obdarjencu to zamolči, odgovarja za škodo. Če ima podarjena stvar napake ali nevarne lastnosti, zaradi katerih nastane škoda obdarjencu, odgovarja darovalec za škodo le, če je za napako oziroma nevarno lastnost vedel ali bi moral vedeti in ni opozoril obdarjenca.

Pri darilni pogodbi ima nagib posebno močno vlogo. Če je nagib nedopusten in je bistveno vplival na odločitev enega pogodbenika, da je sklenil pogodbo, drugi pogodbenik pa je to vedel ali bi moral vedeti, je takšna pogodba nična. Neodplačna pogodba, torej tudi darilna pa je nična tudi tedaj, ko drugi pogodbenik ni vedel, da je nedopusten nagib bistveno vplival na odločitev drugega sopogodbenika.

Predmet darilne pogodbe je lahko prenos lastninske ali druge pravice ali drug način v breme premoženja darovalca obogatitev obdarjenca. Kot predmet izpolnitve je lahko vse, kar ima premoženjsko vrednost. To so lahko stvari, storitve, pravice (tudi bodoče pravice).

OZ glede pogodb kot osnovno načelo sklepanja pogodb ohranja načelo neobličnosti. Za sklenitev pogodb se tako ne zahteva nikakršna oblika, razen če zakon določa drugače. Glede darilne pogodbe določa OZ nekatere posebnosti:

* predpisana je strožja oblika, saj darilna pogodba ne nastane že s konsenzom, ampak šele, če je stvar istočasno tudi izročena;

* neobveznost pismene oblike velja za darilno pogodbo le, če darovalec podarjeno stvar takoj prenese na obdarjenca tako, da ta lahko z njo prosto razpolaga. Če prenos ni bil opravljen, mora biti darilna pogodba sklenjena v pisni obliki;

* če darilo ni preneseno, ali če darilna pogodba ni v pisni obliki, obdarjenec ne more s tožbo zahtevati izpolnitve pogodbe. Posebna oblika je določena zaradi varstva interesov darovalca, ki mora dobro premisliti ali pa stvar takoj izročiti;

* OZ določa še izjemo za darilne pogodbe za primer smrti, ki je veljavna le, če je sklenjena v obliki notarskega zapisa in če je listina o sklenjeni pogodbi izročena obdarjencu.
Darilna pogodba je praviloma nepreklicna. Samo v primerih, ki jih določa zakon, lahko pride do preklica pogodbe. Določbe o pravici do preklica do kogentne, saj OZ določa, da je odpoved pravici do preklica nična. Preklic je določen tako iz socialnih kot tudi moralnih razlogov v smislu odnosa do darovalca. Razlogi za preklic so natančno določeni:

* preklic zaradi stiske: darovalec lahko prekliče darilno pogodbo, če po sklenitvi pogodbe pride v položaj, da je ogroženo njegovo preživljanje;

* zaradi hude nehvaležnosti: podana je, če se po sklenitvi pogodbe obdarjenec proti darovalcu ali njegovemu bližnjemu obnaša tako, da bi bilo po temeljnih moralnih načelih nepravično, da bi obdarjenec prejeto obdržal;

* preklic zaradi pozneje rojenih otrok, če darovalec šele po sklenitvi dobi otroka, prej pa otrok ni imel.

Preklic je časovno omejen, saj je možen le v roku enega leta od dneva, ko je darovalec izvedel za razlog za preklic. Preklic pa ima tudi predpisane posledice. Če je pogodba že izpolnjena ima preklic za posledico vrnitev darovanih stvari ali pravice oziroma plačilo vrednosti, za katero je obdarjenec obogaten. Če pa pogodba še ni izpolnjena pa preklic pomeni njeno prenehanje.
12. Etažna lastnina

Etažna lastnina je posebna lastninska pravica na posameznem delu zgradbe. Je izjema od načela specialnosti in načela povezanosti zemljišča z objektom, saj omogoča lastninsko pravico na delu nepremičnine. SPZ jo opredeljuje kot lastnino posameznega dela zgradbe in solastnino skupnih delov. Posebni del zgradbe je lahko stanovanje ali samostojen poslovni prostor. Skupni deli zgradbe, ki so v solastnini etažnih lastnikov, so deli nepremičnine, ki so namenjeni skupni rabi etažnih lastnikov (stavbišče, dvigalo, stopnice, streha, zelenice, igrišča) za odnose med etažnimi lastniki je ključnega pomena razmerje med njihovimi deleži na skupnih delih. Pri tem se upošteva vrednost posameznega dela v etažni lastnini v razmerju do skupne uporabne vrednosti nepremičnine. Pri etažni lastnini gre za posebno obliko solastnine, ki je neločljivo povezana z lastnino na posameznem delu. Zato s posebnim delom ali solastniškim deležem ni mogoče samostojno razpolagati, niti se mu odpovedati. Prav tako ne more nihče od solastnikov zahtevati delitve solastnine na skupnih delih.

Etažna lastnina nastane na podlagi pravnega posla ali odločbe sodišče in z vpisom v ZK. Pravni posel za pridobitev etažne lastnine je lahko sporazum o delitvi solastnine v etažno lastnino ali enostranski pravni posel.

Če ima nepremičnina več kot dva etažna lastnika in več kot osem posameznih delov, je obvezna določitev upravnika, ter rezervni sklad. Izključitveno tožbo pa je mogoče vložiti proti etažnemu lastniku, ki grobo krši temeljna pravila sosedskega sožitja ali sovje dolžnosti po pogodbi o medsebojnih razmerjih. Etažni lastniki lahko sprejmejo sklep, da se vloži tožba za njegovo izključitev in prodajo njegovega posameznega dela v etažni lastnini. Ta tožba pomeni daljnosežno omejitev lastninske pravice tega etažnega lastnika, vendar tudi on s svojim ravnanjem omejuje lastninsko pravico drugih etažnih lastnikov, ki ne kršijo svojih obveznosti in želijo vzdrževati vrednost svoje etažne lastnine.

13. Izvršba na podlagi verodostojne listine

Za denarne terjatve se dovoli izvršba tudi na podlagi verodostojne listine. ZIZ določa katera listina se šteje za verodostojno:

- faktura

- menica ali ček s protestom in povratnim računom, kadar je to potrebno za nastanek terjatve

- javna listina

- izpisek iz overjenih poslovnih knjig

- po zakonu overjena zasebna listina

- listina, ki ima po posebnih predpisih naravo javne listine

Lastnost verodostojnosti pa lahko pridobi tudi listina, če tako določa drug zakon (SPZ, ki določa, da je verodostojna listina poziv upravnika v zgradbi z več etažnimi lastniki posameznemu izmed njih za plačilo stroškov upravljanja in v rezervni sklad - 119. člen SPZ). Verodostojna listina mora biti predložena predlogu za izvršbo v izvirniku ali overjenem prepisu. Sodišče mora najprej odločiti o dajatvenem zahtevku, da je dolžnik dolžan izpolniti zahtevano denarno obveznost, v drugem delu pa odloči o dovolitvi predlagane izvršbe. Dolžnik je upravičen sklep izpodbijati z ugovorom, tako v delu, ki se nanaša na terjatev, kot v delu o dovolitvi izvršbe. Če dolžnik z ugovorom izpodbija sklep v delu, ki se nanaša na terjatev oziroma v celoti, sodišče razveljavi samo sklep o dovolitvi izvršbe in pošlje zadevo pravdnemu sodišču.
14. Postopek ponudbe

Ponudba je predlog za sklenitev pogodbe določeni osebi, ki vsebuje vse bistvene sestavine pogodbe. S sprejemom ponudbe se pogodba sklene. Ponudba je enostransko obveznostno dejanje. Bistveni elementi ponudbe so:

* izražati mora voljo za sklenitev pogodbe

* naslovljena mora biti na določeno osebo (splošna ponudba: naslovljena je na nedoločeno število oseb; realna ponudba: razstavljanje blaga z označitvijo cene; katalogi in oglasi: so le vabila k ponudbi pod objavljenimi pogoji).

* oblika ponudbe: zahteva se posebna oblika, če se zahteva posebna oblika tudi za pogodbo.

Razlikujemo:

* sistem vezane ponudbe: ponudnik ne more preklicati ponudbe po tem, ko jo je stranka že prejela. Ponudnika ponudba veže, in sicer če je rok določen, ponudba veže do izteka tega roka, če pa rok ni določen pa veže kolikor je običajno potrebno, da ponudba prispe do naslovnika, da jo le-ta prouči, da se odloči o ponudi, ter da odgovor o sprejemu prispe do ponudnika

* sistem nevezane ponudbe

Pomeni, da ponudnik lahko ponudbo tudi prekliče. Preklic pa ni dopusten, ko naslovljenec sprejme ponudbo.

Sprejem ponudbe je enostranska izjava naslovnika ponudniku, da se strinja s ponudbo. Ponudba je sprejeta, ko ponudnik prejme izjavo naslovnika, da sprejema ponudbo. Ponudba je sprejeta, če:

* naslovnik pošlje stvar

* plača ceno

* stori kaj drugega, kar se lahko šteje za izjavo o sprejemu.

Če naslovnik hkrati s sprejemom predlaga spremembo ali dopolnitev ponudbe, se šteje, da je ponudbo zavrnil in sam dal novo ponudbo. Mora pa iti za bistveno spremembo ponudbe, za kar še šteje sprememba:

- cene

- plačila

- kakovost in količina blaga

- kraj in čas dobave

- obseg odgovornosti ene stranke v primerjavi z drugo

- reševanje sporov.

Ponudba se sprejme na naslednje načine:

* z izrecno izjavo

* s konkludentnim dejanjem

* z molkom

Če naslovnik molči, to ne pomeni, da sprejema ponudbo. Molk se samo izjemoma šteje za sprejem, in sicer med stalnimi poslovnimi partnerji z ustaljenim načinom poslovanja in kadar naslovnik ponudbe izvršuje naročila.

15. Zahtevki ob kršitvi predkupne pravice

Predkupna pravica je obligacijska pravica v razmerju med lastnikom stvari in predkupnim upravičencem.

Če je tretji sklenil prodajno pogodbo z lastnikom stvari v dobri veri, da kupuje stvar, ki je prosta predkupne pravice, oziroma da je bila predkupna pravica spoštovana, uživa predkupni upravičenec pravno varstvo samo proti lastniku stvari. Če pa tretji ni bil v dobri veri, lahko pravne posledice veljajo tudi zanj.

Predkupni upravičenec ima tako zahtevek za razveljavitev pogodbe. S tožbo lahko izpodbija prodajno pogodbo, s katero je kršena predkupna pravica. Prvi del tožbe je oblikovalni, z njim se zahteva razveljavitev prodajne pogodbe, drugi del pa je dajatveni, predkupni upravičenec mora zahtevati, da kupec iz razveljavljene pogodbe z njim sklene novo prodajno pogodbo pod enakimi pogoji. Uveljavljanje zahtevka pa je vezano na roke, ki so prekluzivni. Subjektivni prekluzivni rok je odvisen od načina kršitve predkupne pravice in znaša 6 mesecev. Če predkupni upravičenec o prodaji sploh ni bil obveščen, subjektivni rok teče od dneva, ko je izvedel za prodajno pogodbo. Če pa je bila prodajna pogodba sklenjena pod ugodnejšimi pogoji, subjektivni rok teče od dneva, ko je predkupni upravičenec izvedel za pogoje prodaje, ki so ugodnejši kot v predkupni pogodbi. Objektivni prekluzivni rok znaša 5 let od prenosa lastninske pravice na tretjega.

Predkupni upravičenec lahko uveljavlja tudi odškodninski zahtevek zaradi škode, ki mu je s tem nastala. Proti dobroverni osebi nima zahtevka, če pa ni v dobri veri, odgovarjata lastnik stvari in tretji.

31. ALEŠ BUTALA

1. Odvetnik zastopa stranko, ki umre pred vložitvijo tožbe

Nesporno stališče sodne prakse je, da zoper tistega, ki je umrl pred vložitvijo tožbe, tožba sploh ni mogoča in jo je potrebno zavreči. Ni pomembno ali je stranka za časa svojega življenja pooblastila odvetnika za vložitev tožbe. Procesno pooblastilo smrtjo pooblastitelja sicer ne preneha, vendar to velja le, če pooblastitelj umre po začetku postopka. Če pooblastitelj umre po izdaji procesnega pooblastila, vendar še prej, preden pooblaščenec vloži tožbo, pooblastilo preneha.

Če med postopkom umre stranka, ki je ne zastopa pooblaščenec, se postopek prekine, če pa je stranko zastopal pooblaščenec, se postopek nadaljuje brez prekinitve, kar je posledica pravila, da procesno pooblastilo s smrtjo stranke ne preneha. Sodba se bo glasila na dediče umrle osebe. Če stranka umre med postopkom, sodba pa se glasi na ime umrle osebe, je to absolutna bistvena kršitev postopka v zvezi v (ne)sposobnostjo biti stranka. Če gre za zavrnilno sodbo, ne gre za kršitev, saj pri zavrnitvi ne morejo nastati problemi v izvršbi (Vrhovno sodišče).
2. Izrek pri sodbi na podlagi odpovedi

Tožbeni zahtevek tožnika, ki glasi: »_________« se zavrne.
3. Darilna pogodba

Darilna pogodba je bila pred sprejetjem OZ urejena v ODZ, od 1.1.2002, pa jo ureja OZ, ki določa, da je to pogodba, s katero se ena oseba (darovalec) zaveže prenesti na drugo osebo (obdarjenca) lastninsko ali drugo pravico ali na drugačen način v breme svojega premoženja obogatiti obdarjenca, ta pa izjavi, da se s tem strinja. Za darilo se šteje tudi odpoved pravici, če se s tem zavezanec strinja.

Darilna pogodba je dvostranski pravni posel, saj OZ zahteva, da obdarjenec izjavi, da darilo sprejema. Potrebna je torej soglasna izjava volj dveh strank.

Ena od temeljnih značilnosti darilne pogodbe je neodplačnost. Samo darovalec je stranka, ki nekaj da ali stori, se čemu odpove.

Darilna pogodba je praviloma sklenjena kot pogodba inter vivos, zalon pa dopušča tudi darilno pogodbo kot darilo za primer smrti (mortis causa).

Oseba, ki vedoma podari tujo stvar in obdarjencu to zamolči, odgovarja za škodo. Če ima podarjena stvar napake ali nevarne lastnosti, zaradi katerih nastane škoda obdarjencu, odgovarja darovalec za škodo le, če je za napako oziroma nevarno lastnost vedel ali bi moral vedeti in ni opozoril obdarjenca.

Pri darilni pogodbi ima nagib posebno močno vlogo. Če je nagib nedopusten in je bistveno vplival na odločitev enega pogodbenika, da je sklenil pogodbo, drugi pogodbenik pa je to vedel ali bi moral vedeti, je takšna pogodba nična. Neodplačna pogodba, torej tudi darilna pa je nična tudi tedaj, ko drugi pogodbenik ni vedel, da je nedopusten nagib bistveno vplival na odločitev drugega sopogodbenika.

Predmet darilne pogodbe je lahko prenos lastninske ali druge pravice ali drug način v breme premoženja darovalca obogatitev obdarjenca. Kot predmet izpolnitve je lahko vse, kar ima premoženjsko vrednost. To so lahko stvari, storitve, pravice (tudi bodoče pravice).

OZ glede pogodb kot osnovno načelo sklepanja pogodb ohranja načelo neobličnosti. Za sklenitev pogodb se tako ne zahteva nikakršna oblika, razen če zakon določa drugače. Glede darilne pogodbe določa OZ nekatere posebnosti:

* predpisana je strožja oblika, saj darilna pogodba ne nastane že s konsenzom, ampak šele, če je stvar istočasno tudi izročena;

* neobveznost pismene oblike velja za darilno pogodbo le, če darovalec podarjeno stvar takoj prenese na obdarjenca tako, da ta lahko z njo prosto razpolaga. Če prenos ni bil opravljen, mora biti darilna pogodba sklenjena v pisni obliki;

* če darilo ni preneseno, ali če darilna pogodba ni v pisni obliki, obdarjenec ne more s tožbo zahtevati izpolnitve pogodbe. Posebna oblika je določena zaradi varstva interesov darovalca, ki mora dobro premisliti ali pa stvar takoj izročiti;

* OZ določa še izjemo za darilne pogodbe za primer smrti, ki je veljavna le, če je sklenjena v obliki notarskega zapisa in če je listina o sklenjeni pogodbi izročena obdarjencu.
Darilna pogodba je praviloma nepreklicna. Samo v primerih, ki jih določa zakon, lahko pride do preklica pogodbe. Določbe o pravici do preklica do kogentne, saj OZ določa, da je odpoved pravici do preklica nična. Preklic je določen tako iz socialnih kot tudi moralnih razlogov v smislu odnosa do darovalca. Razlogi za preklic so natančno določeni:

* preklic zaradi stiske: darovalec lahko prekliče darilno pogodbo, če po sklenitvi pogodbe pride v položaj, da je ogroženo njegovo preživljanje;

* zaradi hude nehvaležnosti: podana je, če se po sklenitvi pogodbe obdarjenec proti darovalcu ali njegovemu bližnjemu obnaša tako, da bi bilo po temeljnih moralnih načelih nepravično, da bi obdarjenec prejeto obdržal;

* preklic zaradi pozneje rojenih otrok, če darovalec šele po sklenitvi dobi otroka, prej pa otrok ni imel.

Preklic je časovno omejen, saj je možen le v roku enega leta od dneva, ko je darovalec izvedel za razlog za preklic. Preklic pa ima tudi predpisane posledice. Če je pogodba že izpolnjena ima preklic za posledico vrnitev darovanih stvari ali pravice oziroma plačilo vrednosti, za katero je obdarjenec obogaten. Če pa pogodba še ni izpolnjena pa preklic pomeni njeno prenehanje.

4. Uporaba tujega prava

Ko kolizijska norma domačega prava napoti na uporabo tujega prava, se postavi vprašanje, kaj tuje pravo sploh je. Prav gotovo gre za sistem pravnih norm, ki veljajo in učinkujejo na določenem območju. Tuje pravo lahko obravnavamo kot:

●
dejstvo ali

●
pravo.

Čiste skrajnosti ni sprejela nobena zakonodaja.

V skladu s pravili procesnega prava je naša teorija zavzela stališče, da je treba tuje pravo obravnavati kot pravo in ne kot dejstvo. To predvsem pomeni, da tudi glede tujega prava velja načelo iura novit curia, da torej stranke niso dolžne dokazovati vsebine tujega prava. Odločba, po kateri je bilo tuje pravo napačno uporabljeno, se ne izpodbija zaradi nepravilne ugotovitve dejanskega stanja, temveč zaradi nepravilne uporabe materialnega prava. Kvalifikacija tujega prava vpliva tudi na dopustnost pravnih sredstev.

ZMZPP v 12. členu določa, da sodišče ali drug pristojni organ po uradni dolžnosti ugotovi vsebino tujega prava, ki ga je treba uporabiti. Pri tem lahko preko zaprosila zahteva obvestilo o tujem pravu od ministrstva, pristojnega za pravosodje, oz. se o njegovi vsebini prepriča na drug ustrezen način. Overjeno javno ali drugo listino pristojnega tujega organa ali ustanove o vsebini tujega prava (certificat de coutume) lahko predložijo tudi stranke. Ta listina vsebuje naslov predpisa, datum, tekst, sodno prakso ter stališča teorije.

V sistemih, kjer tuje pravo obravnavajo kot dejstvo, je njegovo vsebino mogoče dokazovati tudi z izvedeniškimi mnenji. Naš zakon take možnosti ni predvidel, čeprav bi bila verjetno koristna.

Kadar sodišče tujega prava ne more ugotoviti, potem v tistih pravnih redih, ki tuje pravo kvalificirajo kot dejstvo (kjer ga torej morajo dokazovati stranke), sodišče zavrne tožbeni zahtevek. Ker v Sloveniji tujega prava ne kvalificiramo kot dejstva, strankinega zahtevka iz tega razloga ni mogoče zavrniti, sodišče mora o njem odločiti. . Prejšnji zakon o MZP ni vseboval rešitve za ta problem, stališča teorije pa so bila različna. Možne rešitve so bile uporaba sorodnega prava (npr. pravo, ki je bilo zakonodajalcu vzor), uporaba prava, na katerega kaže navezna okoliščina najožje koneksnosti, ali uporaba lex fori. ZMZPP v 4. odst. 12. člena določa, da se v primeru, ko za posamezno razmerje nikakor ni mogoče ugotoviti vsebine tujega prava, uporabi pravo Republike Slovenije.

5. Oporočna sposobnost; ali lahko oseba mlajša od 15 let napravi oporoko po zastopniku

Ne more. Bistveno pri oporoki je izjava volje. Zapustnik mora hoteti narediti oporoko, njegova volja mora biti usmerjena na nastanek oporoke oziroma na morebitno spremembo ali preklic oporoke.

Oporočna sposobnost je sposobnost napraviti, spremeniti ali preklicati oporoko. Oporočno sposoben je vsakdo, ki je sposoben za razsojanje in je dopolnil 15 let. Razsodnost, ki se zahteva za oporočno sposobnost, se ocenjuje z blažjimi merili kot razsodnost, ki je potrebna za poslovno sposobnost. Sodna praksa šteje, da je testiranje manj zahteven posel kot sklepanje nekaterih pogodb. Odvzem poslovne sposobnosti ne pomeni, da je oporočitelj oporočno nesposoben. Odločilno je dejansko stanje njegovega razuma in volje v času, ko je testiral. Če zapustnik v času testiranja ni bil oporočno sposoben, je oporoka neveljavna (izpodbojna).

6. Načelo materialne resnice

Tega načela ZPP ne pozna več oziroma je drugotnega pomena, saj sodišče upošteva voljo strank. Če se tožnik zahtevku odpove, ima to isti učinek, kot če bi bil zahtevek pravnomočno zavržen.

Ko toženec ne pripozna zahtevka in tožnik ne odstopi, teče postopek dalje in tedaj postane načelo materialne resnice pomembno, ker namen pravde ni samo razrešiti spor, temveč je pomembno, da sodišče odloči pravilno.
7. Razpravno in preiskovalno načelo

Nanaša se na vprašanje, kdo zbira procesno gradivo. Po razpravnem načelu dokaze priskrbita stranki, sodišče pa upošteva le tisto, kar sta stranki navajali. V procesno gradivo spadajo: trditve o dejstvih, dokazi, pravila znanosti, strok, izkustvena pravila in pravila logičnega mišljenja, pravna pravila. Po čistem razpravnem načelu vse gradivo priskrbijo stranke, po čistem preiskovalnem načelu pa vse gradivo priskrbi sodnik.

V ZPP so novosti glede navajanj novih dejstev in predlaganja novih dokazov na čas pred prvim narokom in možnost prekluzije, če stranke na pisni poziv sodišča tega ne storita. Materialno procesno vodstvo se lahko tako prestavi na čas pred glavno obravnavo.

Izjeme glede razpravnega načela poznamo v zakonskih in družinskih sporih ter zapuščinskem postopku.
Preiskovalno načelo pomeni, da vse gradivo priskrbi sodnik, ki po uradni dolžnosti išče vsa dejstva in dokaze. Preiskovalno načelo pride do izraza v družinskem pravu, kjer je na prvem mestu interes otroka.
8. Litispendenca

Pravda začne teči z vročitvijo tožbe toženi stranki. Tedaj nastopi litispendenca, kar pomeni, da v isti stvari, med istima strankama ne sme začeti teči nova pravda - ne bis in idem. Če se pravda kljub temu začne, mora sodišče tožbo zavreči, na litispendenco pa pazi tudi pritožbeno sodišče po uradni dolžnosti. Gre za bistveno kršitev postopka. V takem primeru pritožbeno sodišče sodbo sodišča prve stopnje razveljavi in tožbo zavrže.
9. Pred (med) vložitvijo tožbe stranka, ki ima odvetnika, umre. Kaj naredi sodišče? Pooblastilo s smrtjo preneha, ni stranke, tožba se zavrže. Ko se je pravda že začela, pa odvetnik nadaljuje, stranka so zdaj dediči, ki lahko pooblastilo prekličejo.
10. Izpodbojnost pravnega posla, napake volje, zmota

Razlogi za izpodbojnost:

* pogodbo je sklenila poslovno omejeno sposobna oseba

* napake volje

* OZ ali drug zakon tako določa

* gre za čezmerno prikrajšanje (laesio enormis)

Izpodbojnost lahko uveljavlja le pogodbenik, v čigar interesu je določena izpodbojnost. Sodišče nanjo ne pazi po uradni dolžnosti. V pravdi se lahko uveljavlja le s tožbo in ne s procesnim ugovorom. Pravica preneha (ugasne) v 1 letu od dneva, ko je upravičenec izvedel za razlog izpodbojnosti (subjektivni rok) oziroma v 3 letih od dneva sklenitve pogodbe (objektivni rok). Izpodbojni pravni posel se razveljavi za naprej (ex nunc). Izpodbojna pogodba postane popolnoma veljavna, če se stranka, upravičena za izpodbijanje, izreče, da ostaja pri pogodbi, oziroma je ne izpodbija v določenem roku. Konverzija ni potrebna, ker je izpodbojna pogodba veljavna, dokler se ne izpodbija. Sopogodbenik pa ima pravico zahtevati od upravičenca, da se izjasni v roku 30 dni, ali bo pogodbo izpodbijal. Če se v roku ne izjasni ali izjavi, da ne ostaja pri pogodbi, se šteje, da je pogodba razveljavljena.

Pravne posledice:

* vrnitveni zahtevek: vsaka stranka mora vrniti vse, kar je prejela na podlagi razveljavljene izpodbojne pogodbe.

* odškodninska odgovornost: odgovornost za razveljavitev (pogodbenik, pri katerem je vzrok za izpodbojnost, je dobrovernemu sopogodbeniku odgovoren za škodo, nastalo zaradi razveljavitve pogodbe); odgovornost poslovno omejeno sposobnega prevaranta. Pogoji odškodninske odgovornosti: krivda pogodbenika, nastala škoda, vzročna zveza med krivdo pogodbenika in nastalo škodo.

11. Poslovna sposobnost, odvzem, postopek, v katerem zakonu je to urejeno

Poslovna sposobnost je sposobnost stranke, da lahko sama ustvari voljo, ki jo pravni red zahteva za uspešno sklepanje pravnih poslov. Popolna poslovna sposobnost se pridobi s polnoletnostjo, izjemoma pa tudi prej, in sicer s sklenitvijo zakonske zveze ali rojstvom potomca.

Delno ali omejena poslovna sposobnost: imajo jo osebe med 15 in 18 letom in osebe, ki jim je bila poslovna sposobnost delno odvzeta. Posle lahko sklepajo samo z odobritvijo zakonitega zastopnika.

Specialna poslovna sposobnost: mladoletnik lahko po 15. letu sklepa posle, ki so povezani z njegovim lastnim zaslužkom, osebnostnimi pravicami, avtorskimi in izumiteljskimi pravicami, štipendijo, vsakdanjimi posli.

Poslovna nesposobnost: osebe mlajše od 15 let in osebe, ki jim je poslovna sposobnost popolnoma odvzeta. Vsak posel, ki ga sklene takšna oseba, je ničen.

Razlogi za odvzem poslovne sposobnosti so v ZNP našteti samo primeroma: duševna bolezen, duševna zaostalost, odvisnost od alkohola in mamil. Možni so tudi drugi vzroki, za vse pa velja, da jih sodišče upošteva le, če so vplivali na nastanek posledice, da oseba ni sposobna skrbeti zase in za svoje interese. Odvzem poslovne sposobnosti je lahko delen ali popoln. Pri delnem odvzemu lahko sodišče odločitev odloži najdalj 1 eno leto, če oseba pristane na zdravljenje vzroka. Oseba, ki ji je delno odvzeta poslovna sposobnost lahko sklepa pravne posle, razen če ni z zakonom drugače določeno. Za veljavnost teh poslov je potrebno soglasje staršev ali skrbnika, če so tako pomembni, da bistveno vplivajo na življenje takšne osebe.

Po ZZZDR ima oseba, ki ji je delno odvzeta poslovna sposobnost položaj mladoletnika, ki je star 15 let.

Poslovna sposobnost se odvzame s sodno odločbo. Sodišče izda takšno odločbo v nepravdnem postopku, v katerem zasliši prizadetega in izvedenca. Če se stanje prizadete osebe izboljša ali poslabša, sodišče lahko popolni odvzem spremeni v delnega ali obratno. Če pa odpadejo vzroki, ki so narekovali odvzem, se osebi lahko poslovna sposobnost vrne.
12. Izredna pravna sredstva v nepravdnem postopku

* Pritožba kot izredno pravno sredstvo - če je pritožba vložena po poteku roka, se šteje kot izredno pravno sredstvo;

* Revizija ni dovoljena, razen, če zakon določa drugače. Tako je dopustna:

- proti sklepu o popolnem ali delnem odvzemu poslovne sposobnosti

- proti sklepu o podaljšanju roditeljske pravice

- prosti sklepu o pridržanju v psihiatrični ustanovi

- v postopku za določitev odškodnine

* zahteva za varstvo zakonitosti

* obnova postopka
13. Nujna pot

Je vrsta nepravdnega postopka. Procesna pravila so vsebovana v ZNP, materialne določbe pa v SPZ (posebna ureditev za to vrsto postopka). Gre za prisilen poseg v lastninsko pravico obremenjenega, zato morajo biti izpolnjeni v zakonu določeni pogoji. Tako mora obstajati:

- ekonomski interes upravičenca

- ne sme biti onemogočeno ali znatno ovirano izkoriščanje in uporaba služnega zemljišča s strani lastnika tega zemljišča. Postopek se začne na predlog:

- lastnika zemljišča

- imetnika pravice uporabe na zemljišču ali pravice razpolaganja.

Predlog mora vsebovati z zakonom določene sestavine. Sodišče s sklepom določi nujno pot. Sklep je konstitutivne narave in mora obsegati:

- natančen potek nujne poti

- način uporabe nujne poti

- višino denarnega nadomestila.

Stroške trpi predlagatelj.

SPZ: Namen instituta nujne poti je, da nepremičnina pridobi povezavo z javno cesto, ki je nujno potrebna za njeno normalno rabo. Gre za neke vrste služnostno pravico, saj učinkuje v korist vsakokratnega lastnika »upravičene« nepremičnine in v breme vsakokratnega lastnika »obremenjene« nepremičnine. Sodišče dovoli nujno pot za nepremičnino, ki nima povezave z javno cesto, ki je potrebna za njeno redno rabo, ali v primeru, da bi bila ureditev te poti povezana z nesorazmernimi stroški. Upravičenec je dolžan za uporabo plačati primerno nadomestilo. Sodišče določi nujno pot tako, da je čim manj obremenjena nepremičnina, prek katere naj bi nujna pot potekala.
14. Izbrisna tožba

Odpravi materialnopravno nepravilnih vpisov je namenjen poseben institut izbrisne tožbe.

Ureditev izbrisne tožbe je v celoti podrejena načelu zaupanja v ZK.

Izbrisna tožba je po naravi stvarnopravna tožba, podobna vindikcijski tožbi. Z vindikcijo premičnine se zahteva vrnitev stvari, z izbrisno tožbo pa ugotovitev neveljavnosti vknjižbe in vzpostavitev prejšnjega ZK stanja. Izbrisno tožbo vloži prejšnji lastnik nepremičnine. Listina, ki je bila podlaga vknjižbi, je bila formalnopravno pravilna, njena materialnopravna podlaga pa ne.

V postopku odloči pravdno sodišče, ZK sodišče pa izvede njene učinke z izbrisom potem, ko odločba postane pravnomočna. Tudi z izbrisno tožbo pa ni mogoče poseči v načelo zaupanja v ZK. Zakon v skladu z načelom zaupanja namreč varuje dobroverno osebo, ki se je zanesla na stanje vpisov v ZK.

Primer: Med tožnikom in tožencem je bila sklenjena zavezovalna pogodba in tožnik je tožencu izdal tudi popolno ZK dovolilo. Na tej podlagi je bila opravljena vknjižba lastninske pravice v korist toženca. Kasneje se izkaže, da je bila zavezovalna pogodba neveljavna. V skladu s splošnimi materialnopravnimi pravili z ugotovitvijo neveljavnosti pogodbe zaradi načela kavzalnosti oživi lp prejšnjega lastnika. Vendar lastnina oživi samo zunajknjižno. Če želi prejšnji lastnik izključiti tudi tveganje učinkovanja načela zaupanja v ZK, mora doseči tudi vnovično vknjižbo svoje pravice. To doseže z izbrisom vknjižbe, ki nima materialnopravne podlage.

15. Kaj je paricijski rok

To je rok, ki ga sodišče določi tožencu za prostovoljno izpolnitev dajatve, ki mu jo je naložilo sodišče. Šele po preteki tega roka je dovoljena izvršba.
16. Kdaj je sodna odločba izvršljiva?

Po poteku paricijskega roka.
17. Potrdilo o izvršljivosti, kaj če se sodišče zmoti?

Potrdilo o izvršljivosti pomeni, da je po pravnomočnosti ali dokončnosti odločbe potekel rok za prostovoljno izpolnitev obveznosti.

Pravnomočnost in izvršljivost ugotavlja organ, ki je odločbo izdal in sme sam tudi razveljaviti neupravičeno potrdilo. O upravičenosti potrdila glede pravnomočnosti izvršilno sodišče ne more odločati. Na ugovor dolžnika pa lahko izvršilno sodišče ugotovi, da ob vložitvi predloga še ni potekel rok za prostovoljno izpolnitev obveznosti.

Izvršljivost preneha iz vseh procesnih in materialnih razlogov, zaradi katerih ni več mogoče uveljavljati terjatve. Mednje spada tudi razveljavitev potrdila o izvršljivosti. Razveljavitev potrdila ni mogoče zahtevati v pravdi. Neutemeljeno potrdilo razveljavi organ, ki je odločbo izdal na predlog stranke ali po uradni dolžnosti. Izvršljivost preneha tudi s prenehanjem terjatve ali z iztekom zastaralnega roka ali prekluzivnega roka.

18. Pravna sredstva v izvršbi

Pritožba in ugovor.
19. Kako dedujejo zakonec in dva otroka?

V prvem dednem redu. Zakonec 1/2 , otroka vsak Ľ.
20. Kaj pa če ni otrok?

Potem zakonec deduje v drugem dednem redu skupaj s starši zapustnika.
21. Vstopna pravica, akrescenca

Pri ureditvi dednih redov izhaja zakon iz parentelnega sistema z reprezentanco. Osnova za oblikovanje dednih redov je sorodstvo z zapustnikom. Posamezno parentelo sestavljajo zapustnikovi predniki, ki so po stopnji sorodstva enako oddaljeni od zapustnika in vsi njihovi potomci. Po zakonu se dedovanje zaključi s tretjo parentelo. Med parentelami velja izključnost: sorodniki iz parentele, ki je po stopnji sorodstva bolj oddaljena od zapustnika, ne morejo dedovati, če obstaja kakšen sorodnik iz bližnje parentele.

Linijo predstavlja skupina sorodnikov, ki izhajajo od skupnega prednika. Med sorodniki, ki sestavljajo določeno linijo, velja vstopna pravica (pravica reprezentance). Če predstavnik linije ne deduje (ker ni preživel zapustnika, je dedno nevreden, se je odpovedal dediščini), stopijo na njegovo mesto kot dediči njegovi potomci prve stopnje oziroma otroci; če ne deduje kakšen otrok predstavnika linije, dedujejo njegovi otroci. Dedovanje na podlagi vstopne pravice ne pride v poštev, če od dedovanja odpadli dedič nima potomcev ali pa ti ne morejo ali nočejo dedovati po zapustniku. V takem primeru nastopi prirast (akrescenca): dedni delež odpadlega dediča priraste sodedičem po razmerju njihovih dednih deležev.

Dedovanje je možno v okviru treh dednih redov.

Prvi dedni red: zapustnikovi potomci in njegov zakonec

Drugi dedni red: zapustnikovi starši in njegov zakonec

Tretji dedni red: zapustnikovi stari starši.
22. Odgovornost za zapustnikove dolgove!

Za zapustnikove dolgove odgovarjajo zakoniti, oporočni in nujni dediči, ter tudi država, ki ji sodišče izroči zapuščino brez dediča kot lastnino. Z dedovanjem kot univerzalno sukcesijo preidejo na dediča vsa premoženjska razmerja zapustnika, vse podedljive pravice in obveznosti, ki jih je imel zapustnik ob smrti. Tako kot pravice preidejo na dediča tudi obveznosti zapustnika ipso iure, brez posebnega pravnega akta, s katerim bi dedič obveznosti prevzel. Dediči zato odgovarjajo za zapustnikove dolgove, in to tudi tedaj, kadar bi zapustnik odgovornost izrecno izključil.

Dedič, ki se je odpovedal dediščini, ni odgovoren za zapustnikove dolgove (142/2 člen ZD).

Odgovornost dediča je omejena. Gre do višine vrednosti podedovanega premoženja, vendar odgovarja dedič s celotnim premoženjem, tako s podedovanim kot lastnim. Samo iz zapuščine se poplačajo dolgovi zlasti tedaj, kadar se na zahtevo zapustnikovih upnikov dediščina loči od dedičevega premoženja (separatio bonorum).

IZPRAŠEVALCI:

1. RUDI ŠTRAVS

2. NATAŠA LOŽINA

3. ANDREJA ŠVIGELJ

4. MARIJA SOUVENT FERENČAK

5. ANA BOŽIČ PENKO

6. VLADIMIR HORVAT

7. MARJAN FEGUŠ

8. MAGDA MLAČ

9. ANTON BIZJAK

10. MARIJA BELE VATOVEC

11. IGOR STRNAD

12. TATJANA KAMENŠEK KRAJNC

13. TADEJA PRIMOŽIČ

14. KARMEN IRGOLIČ STROLIGO

15. VLAJ

16. JELKA VERTAČNIK ZADRAVEC

17. IRENA VETER

18. NEVENKA DJURKOVIČ

19. JOŽE ILC

20. MAJDA URH

21. JAN ZOBEC

22. MAGDA GOMBAČ GLUHAK

23. BREDA KOLARIČ LAH

24. MILAN MLINAR

25. SILVIJ ŠINKOVEC

26. JELKA KURNIK

27. HEDVIKA VRATARIČ

28. VIRŠEK

29. RUPEL

30. JOŽA VELKAVRH

31. ALEŠ BUTALA

156

