STVARNO PRAVO

1. POJEM, PREDMET IN NAČELA STVARNEGA PRAVA

1.1. POJEM IN PRAVICE STVARNEGA PRAVA

Stvarno pravo je:

· del splošnega civilnega prava, ki ureja razmerja med subjekti glede objektov;
· del premoženjskega prava – ukvarja se z vprašanjem stvarnih pravic.

Stvarno pravo ureja odnose med ljudmi glede predmeta, ki je stvar (objekt pravice).

Ureja premoženjska razmerja med posamezniki. Pravice stvarnega prava imajo kot oblastvene pravice premoženjsko naravo in so z izjemo osebnih služnosti tudi prenosljive.

Stvarno pravo zagotavlja oblast v razmerju do drugih posameznikov, predmet te oblasti pa je stvar.

Pravice stvarnega prava so izključujoče narave – učinkujejo erga omnes (nasproti vsem).

Med oblastvene pravice sodijo lastninska pravica in pravice na tuji stvari. Te pravice so lahko izključujoče ali relativne (pojavlja se omejevanje lastninske pravice zlasti na nepremičninah). Lastninska pravica ali lastnina je osrednja pravica, na kateri temelji sistem stvarnega prava.

STVARNOPRAVNO RAZMERJE

· korenine v rimskem pravu

· » arhaično«

Temeljno stvarnopravno razmerje = LASTNINSKO RAZMERJE.

Vrste stvarnih pravic:

· Lastninska pravica = temeljna

· Stvarne pravice na tuji stvari:

· služnost

· zastavna pravica

· stavbna pravica

· pravica stvarnega bremena

· zemljiški dolg

Lastninska pravica je najširša oblastvena pravica, ki imetniku omogoča izvajanje vseh oblastvenih pravic, ki jih pravni viri dovoljujejo.

Vsebuje 3 upravičenja:

I. ius utendi = pravica uporabe;

II. ius fruendi = pravica izkoriščanja;

III. ius abutendi = pravica zlorabe.

Lastnina zagotavlja posamezniku najširšo oblast nad stvarjo v mejah, ki jih določajo prisilni predpisi javnega prava. Danes več ne moremo govoriti o načelu absolutne oblasti nad stvarjo, dane posamezniku, da počne s stvarjo, karkoli hoče. Lastnina je danes omejena:

· s pravicami na tuji stvari – npr. služnost omejuje pravico uporabe zemljišča;

· zaradi doseganja različnih pravnih interesov:

· poseg v pravico uporabe z vidika urejanja prostora – npr. postavitev objekta na zemljišču je odvisna od tega, ali pravni viri to dopuščajo;

· omejitev pravice izkoriščanja – npr. omejenost izkoriščanja gozdov s predpisi o gozdovih;

· omejevanja zlorab.

Stvarne pravice na tuji stvari (omejene pravice); pomenijo omejevanje lastninske pravice. Te pravice lahko obstajajo na stvari samo poleg lastninske pravice.

Predmet užitka in zastavne pravice je premoženjska pravica (= pravica, ki je prenosljiva in katere vrednost se lahko izrazi v denarju).

1. člen SPZ - Ta zakon ureja temeljna načela stvarnega prava, posest in stvarne pravice ter način njihove pridobitve, prenosa, varstva in prenehanja.

1.2. RAZVOJ STVARNEGA PRAVA V REPUBLIKI SLOVENIJI
Od leta 1811 do 1945 velja avstrijski sistem, ki temelji na ODZ

Po umiku Ilirskih provinc (veljal Code Civil), velja OZD, ki ima zelo specifični koncept→izhaja iz Gajevih institucij, materija je drugače urejena kot pri ostalih kodifikacijah. Je blizu rimskih konceptov, razlika je pri posesti. ODZ se je na območju RS uporabljal ves čas, ko je bilo to ozemlje del habsburške monarhije, po njenem razpadu pa je ostal kot vir civilnega prava tudi v kasnejši Kraljevini SHS in Kraljevini Jugoslaviji.

Ta vpliv še vedno obstaja. Slovenska stvarnopravna terminologija še vedno izhaja iz avstrijskega prevoda ODZ. Iz časa AO izhaja tudi zemljiška knjiga.

To obdobje je za nas zelo pomembno.

Od leta 1945 do 1991

Je obdobje bistvenih sprememb. Gre za čas državne in družbene lastnine.

Značilna je zakonodaja, na podlagi katere se je posameznikom odvzemala lastninska pravica in se vzpostavljala državna lastnina. V tem času je bila izpeljana agrarna reforma, zaplemba premoženja sovražnikom ter nacionalizacija premoženja.

Družbenoekonomska ureditev je temeljila na združenem delu, družbeni lastnini in samoupravnih odnosih in je bistveno posegla v stvarnopravna razmerja, vendar pa stvarnopravnih istitutov kljub vsemu ne izniči. Ti se ohranijo povsod, kjer je sistem dopuščal zasebno lastnino (omejena je bila na stvari, ki niso omogočale prisvajanja vrednosti in kapitalskih dohodkov). Stvarno pravo se je razvijalo predvsem na področju premičnin.

V družbeni lastnini so bila predvsem produkcijska sredstva ter nekatera zemljišča in objekti (npr. stavbna zemljišča so bila lahko le v družbeni lastnini, posamezniki pa so lahko pridobili lastninsko pravico na obljektu, postavljenem na zemljišču→takšna ureditev je pomenila odstopanje od načela superficies solo cedit). V prvem obdobju se še naprej uporabljajo pravila ODZ.

Leta 1980 je bil sprejet ZTLR. V večjem delu gre za klasično kodifikacijo stvarnega prava, šibak je predvsem pri urejanju nepremičnin. Urejal je lastnino (pridobivanje), posest, zastavno pravico, služnosti. Sprejel je koncepte nekaterih mlajših nemških teoretikov.

Zaradi delitve zakonodajne pristojnosti je ta zakon uredil le temeljna pravna razmerja, druga stvarnopravna razm. so bila prepuščena ureditvi republik. Država je prehitro razpadla, zato ni prišlo do ureditve v republikah (mi smo uporabljali ODZ).

Ureditev stvarnega prava v SPZ izhaja iz ZTLR, vendar za razliko od ZTLR izhaja iz nepremičninskih odnosov.

V tem obdobju se je kot posebna oblika last. p. uveljavila tudi etažna lastnina.

OBDOBJE PO LETU 1991 – 33. čl. Ustave RS

Prvih nekaj let po osamosvojitvi so zaznamovali procesi denacionalizacije, lastninjenja in privatizacije. Zagotovljena je pravica do zasebne lastnine in dedovanja.

Denacionalizacija je bila namenjena odpravi krivic, ki so se zgodile posameznikom v času socialistične oblasti na premoženjskem področju. Stvari, ki so bile odvzete se vračajo nekdanjim lastnikom. S tem je prišlo do spremembe družbene lastnine v klasično zasebno lastnino.

Lastninjenje = proces preoblikovanja družbene lastnine v klasično lastnino.

Privatizacija = proces s katerim se lastnina iz sfere oseb javnega prava prenaša na posameznike in osebe zasebnega prava (privatizacija stanovanj).

V letu 2002 je bil sprejet nov SPZ, ki predstavlja celotno ureditev klasičnega stvarnega prava in začne veljati 1.1.2003. Za osnovo jemlje določbe ZTLR, ki jih dopolnjuje in razširja. Po vsebini in obsegu je primerljiv s stvarnopravno ureditvijo evropskih civilnopravnih kodifikacij.

Danes izraza »zasebna lastnina« ne potrebujemo več, ker družbene lastnine ni več.

Lastnina je ENOVIT pojem (ne govorimo več o različnih kategorijah) → ni pomembno ali je lastnik fizična ali pravna oseba.

Po sprejetju SPZ je sledilo sprejetje novega Zakona o zemljiški knjigi.

1.3. PRAVI VIRI STVARNEGA PRAVA

1.3.2. USTAVA RS

Ustavne določbe ne urejajo neposredno stvarnopravnih razmerij, vendar nakazujejo njihov pomen, funkcijo in pravno naravo v družbenoekonomskem in pravnem sistemu. Posamezni družbenoekonomski sistemi se med seboj razlikujejo prav v odnosu do lastninske pravice. Lastninska pravica ima svoje mesto v ustavah večine sodobnih držav in najpomembnejših mednarodnih dokumentih s področja človekovih pravic in svoboščin. Med njimi moramo omeniti Evropsko konvencijo o človekovih pravicah, ki jo je v svoj pravni red prevzela tudi RS kot članica Sveta Evrope.

33. člen Ustave RS (je izjemnega pomena)!

· zagotavlja pravico do zasebne lastnine in dedovanja;

· lastnino ne določa le kot pravico stvarnega prava, ampak kot temeljno človekovo pravico in splošno pravico do pridobivanja premoženja;

· lastnino kot temeljno pravico je mogoče omejevati le s pravicami drugih in ob testu sorazmernosti v javnem interesu. Omejevanje last. pravice je trend zadnjih let tudi drugod (npr. sistem prostorskega planiranja);

· premoženje je zbir vseh premoženjskih pravic posameznika (lastnina + cela vrsta drugih premož. pravic). Ustava hoče varovat vse premoženjske pravice nasploh, ne le lastnino, zato je treba lastnino v 33. členu Ustave RS upoštevati širše;

· sodišče daje varstvo tudi drugim pravicam → zagotavlja se varstvo celotne premoženjske sfere posameznika.

67. člen Ustave RS

· zakon določa način pridobivanja in uživanja lastnine tako, da je zagotovljena njena gospodarska, socialna in ekološka funkcija;

· poseg države v javnem interesu je vedno močnejši, kar relativizira lastnino kot absolutno oblast → omejitve predvsem v obliki prepovedi, trpljenja določenih ravnanj, omejitev prenosa in celo zapovedi. Poseg države je močnejši na področju nepremičnin kot na področju premičnin (javni interes za omejitev je večji);

· lastninska pravica se lahko omeji samo z zakonom!!!!

68. člen Ustave RS

· določa pogoje, pod katerimi lahko tujci na območju RS pridobijo lastninsko pravico na nepremičninah;

· na podlagi ratificiranih mednarodnih pogodb lahko pridobijo lastninsko pravico na nepremičninah v SLO samo tuje fizične in pravne osebe z državljanstvom ali sedežem na območju EU;

· sprejet je bil tudi Zakon o pogojih za pridobitev last. p. fiz. in pravnih oseb držav kandidatk za članstvo v EU na nepremičninah → za pridobitev last. p. mora biti izpolnjen pogoj vzajemnosti.

69. člen Ustave RS

· lastninska pravica na nepremičninah se lahko v javno korist odvzame ali omeji proti nadomestilu v naravi ali proti odškodnini pod pogoji, ki jih določa zakon (npr. zaradi gradnje ceste, železnice…).

70. člen Ustave RS

· na javnem dobru se lahko pridobi posebna pravica uporabe pod pogoji, ki jih določa zakon;

· zakon določa pogoje, pod katerimi se smejo izkoriščati naravna bogastva;

· zakon lahko določi, da smejo naravna bogastva izkoriščati tudi tuje osebe in določi pogoje za izkoriščanje.

71. člen Ustave RS

· zakon določa, zaradi smotrnega izkoriščanja, posebne pogoje za uporabo zemljišč;

· zakon določa posebno varstvo kmetijskih zemljišč.

1.3.3. Viri stvarnega prava v ožjem smislu

· osrednji pravni vir je Stvarnopravni zakonik (SPZ), ki je z letom 2003 zamenjal Zakon o temeljnih lastninskih razmerjih (ZTLR). Ponuja celovito zakonodajno ureditev klasičnega stvarnega prava;

· drug temeljni pravni vir so predpisi s področja evidentiranja nepremičnin:
· Zakon o zemljiški knjigi (ZZK),

· Zakon o evidentiranju nepremičnin (ZEN); ena bistvenih značilnosti lastninske pravice je zagotavljanje njene publicitete. To se pri premičninah zagotavlja s posestjo pri nepremičninah pa to funkcijo opravljajo nepremičninske evidence. Osnovna zemljiška evidenca je zemljiški kataster. Na katastru kot dejanski nepremičninski evidenci pa je utemeljena zemljiška knjiga kot pravna nepremičninska evidenca.

1.3.4. Viri stvarnega prava v širšem smislu

Sem lahko štejemo vse predpise, ki omejujejo stvarne pravice v javnem interesu in tako določijo njihovo vsebino. Omejitve so značilne predvsem za lastninsko pravico na nepremičninah. Taki predpisi so:

· Zakon o urejanju prostora (ZureP-1); določa pogoje pod katerimi se lahko zemljišče uporabi za gradnjo;

· Zakon o kmetijskih zemljiščih (ZKZ); določa poseben postopek prodaje kmetijskega zemljišča in gozda, saj ima cela vrsta upravičencev pravico do prednostnega nakupa.

· Zakon o gozdovih (ZG); določa da mora lastnik gozda trpeti pravico do prostega prehoda in rekreativnega nabiranja gozdnih sadežev, da mora skrbeti za ohranjanje gozda, pogozdovanje;

· Zakon o vodah (ZV-1); določa dostopnost vode;

· Zakon o ohranjanju narave (ZON);

· Zakon o varstvu kulturne dediščine (ZVKD)

1.4. PREDMET PRAVIC STVARNEGA PRAVA

1. stvar

2. premoženjska pravica

3. člen SPZ
(1) Predmet stvarne pravice je stvar.
(2) Predmet zastavne pravice in užitka je lahko tudi premoženjska pravica.
(3) Če je premoženjska pravica predmet stvarne pravice, se smiselno uporabljajo določila, ki veljajo za stvar.

1.4.1. STVAR

Stvar je samostojen telesni predmet, ki ga človek lahko obvladuje. Pojem stvari določata 2 temeljni merili:

1. telesnost = stvar je telesna, če zapolnjuje prostor; element telesnosti se nanaša na naravne (fizikalne) lastnosti stvari.

· npr; podjetje ni stvar in ne more biti predmet last.p.

· izjema od splošnega pojma telesnosti je, da imajo lahko lastnosti stvari tudi energija in valovanja, če je izpolnjen pogoj obvladljivosti 15.čl. SPZ
2. obvladovanje – pojem stvari se razširja na netelesne energije in valovanja. Merilo obvladljivosti je izpolnjeno, če lahko človek stvar obvlada s svojimi ravnanji. To merilo izhaja iz bistva pravic stvarnega prava, katerih vsebina je izvrševanje oblasti nad stvarjo.

Npr. zrak v naravi ni obvladljiv, če pa je stisnjen v jeklenko za potapljanje, postane obvladljiva dobrina.

Deli telesa ; dokler niso ločeni od človeka, niso stvar. Z ločitvijo pa del telesa lahko postane stvar (lasje, proteza…). Drugače se presoja organe, ki so bili ločeni z namenom transplantacije.

Živali; v ODZ je določeno, da živali niso stvari, kar jih približuje človeku kot živemu bitju. Vendar je to približevanje zgolj navidezno, saj se za živali uporabljajo pravila, ki veljajo za stvar, če zakon ne določa drugače.

15. člen SPZ
(1) Stvar je samostojen telesni predmet, ki ga človek lahko obvladuje.
(2) Za stvar se štejejo tudi različne oblike energije in valovanja, ki jih človek lahko obvladuje.

NAČELO SPOSOBNOSTI STVARI
Predmet stvarnih pravic ne more biti stvar, ki sicer izpolnjuje pogoje iz definicije stvari, vendar jo pravni red izključuje kot objekt pravic stvarnega prava. To so stvari, ki so absolutno izvzete iz pravnega prometa = stvari extra commercio. Izvzetje iz pravnega prometa mora za posamezno stvar določiti poseben kogenten predpis.

Naravna in pravna komponenta sposobnosti stvari!

Naravna komponenta pove, da stvar ni to, kar človek ne more fizično obvladati (npr nebesna telesa). Pravna komponenta pa pove, da stvar tudi ni tisti objekt, ki bi ga sicer bilo mogoče obvladati, vendar pa tega pravni red ne dopušča → pravo izvzema določene predmete iz pravnega prometa (npr. dele človeškega telesa, ki so odvzeti za transplantacijo).

4. člen SPZ - Predmet stvarnih pravic ne more biti stvar, za katero zakon to izrecno določa.

1.4.2. ENOVITA IN SESTAVLJENA STVAR
Delitev stvari na sestavljene in enovite je temeljna delitev s stališča temeljnih načel stvarnega prava, predvsem zaradi načela specialnosti in povezanosti zemljišča in objekta.

· Stvar je enovita, če gre za enoten kos materije (kamen, kos lesa, zemljišče). Za enovite stvari štejemo tudi množinske stvari, kot so moka, žito, pesek…

· Stvar je sestavljena, ko gre za povezavo več sestavnih delov oz. sestavin.

Sestavina je vse, kar se v skladu s splošnim prepričanjem šteje za del druge stvari. Sestavina ne more biti samostojen del pravic!

Zakon ne pozna delitve na bistvene in nebistvene sestavine.

Za presojo ali gre za sestavino ali ne sta bistvena 2 elementa:

1. naravno razmerje posameznega dela in celote,

2. pravni standard splošnega prepričanja.

Za sestavljeno stvar gre:

· če sta glavna stvar in sestavina tako trdno povezani, da ju ni mogoče ločiti, ne da bi poškodovali enega ali oba predmeta ali (ne gre za kumulacijo obeh pogojev)

· če se glavna stvar brez sestavine šteje za nekompletno oz.nedokončano.

Sestavina ne more imeti samostojno (lastno) naravno (fizično) eksistenco, tudi ne pravne eksistence.

Predmet stvarnih pravic je samo sestavljena stvar in v trenutku njenega nastanka posamezni sestavni deli izgubijo svojo pravno samostojnost in lastnost samostojne stvari.

Sestavina samostojno zaživi, ko se loči od glavne stvari in pridobi zopet fiz. in pravno samostojnost.

16. člen SPZ
(1) Sestavina je vse, kar se v skladu s splošnim prepričanjem šteje za del druge stvari.
(2) Sestavina ne more biti samostojen predmet stvarnih pravic, dokler se ne loči od glavne stvari.

Primer: opeka je samostojna stvar in predmet stvarnih pravic toliko časa, dokler ni vzidana. Ko se vzida, postane sestavni del zgradbe, katera postane sestavni del zemljišča. V tem položaju je stvar po stvarnem pravu samo zemljišče skupaj z vsemi sestavnimi deli – tudi z zgradbo in v njej vzidano opeko. Če se hiša podre, postane opeka spet samostojna stvar. Na njej pa pridobi lp lastnik zemljišča, na katerem je stala hiša in ne oživi lp prejšnjega lastnika opeke. V takšnem primeru je prejšnji lastnik opeke varovan na odškodninskem področju.

Kombiniraj 16. čl. In 55. čl. SPZ!

Predmet stvarnih pravic je samo sestavljena stvar in v trenutku njenega nastanka posamezni sestavni deli izgubijo svojo pravno samostojnost in lastnost samostojne stvari. Če so na posameznih delih pred tem obstajale stvarne pravice, se le-te lahko prenesejo na sestavljeno stvar.

Če se neločljivo med seboj spojijo posamezni deli več različnih lastnikov, lahko nastane na stvari solastnina po deležih, ki ustrezajo vrednosti posameznih delov.

Primer; če je opeka vzidana v tujo hišo se na celoten objekt razteza lastninska pravica lastnika zemljišča. Hiša je sestavina zemljišča in opeka je sestavina hiše. V takšnem primeru je prejšnji lastnik opeke varovan na odškodninskem področju.

1.4.3. GLAVNA STVAR IN PRITIKLINA

Pritiklina je premičnina, ki je namenjena gospodarski rabi ali olepšanju glavne stvari (premičnine ali nepremičnine).

Pritiklina je vselej premična stvar.

Nepremičnina po definiciji ne more imeti lastnosti pritikline drugi nepremičnini.

Glavna stvar in pritiklina sta lahko tudi povezani, vendar ta povezava ni trdna kot pri sestavini in jo je mogoče prekiniti.

Vez med glavno stvarjo in pritiklino ni naravna, temveč je funkcionalna. Spet gre za pravni standard splošnega prepričanja.

Primer: Okrasni steber je lahko vzidan v fasado hiše in je v tem primeru sestavina. Lahko pa stoji ob hiši in v tem primeru ima lastnosti pritikline. Glavna stvar in pritiklina sta lahko tudi povezani, vendar ta povezava ni trdna kot pri sestavini in jo je mogoče brez škode prekiniti.

Avtomobilsko kolo je sestavina avtomobila, čeprav ga lahko odstranimo s tem, da odvijemo vijake. Brez njega avtomobil ne bi bil popoln in ne bi deloval kot stvar. Podobno je z vijaki pričvrščen avtomobilski prtljažnik, ki ga lahko štejemo za pritiklino. Prtljažnik je funkcionalno povezan z avtomobilom in z njim se njegova gospodarska uporabnost povečuje.

Tipični primeri pritikline: orodje, semena kot pritiklina kmetijskega zemljišča, oprema in stroji kot pritiklina zemljišča, na katerem stoji proizvodni objekt.

Pritiklina v dvomu deli usodo glavne stvari, če je njen lastnik isti (domneva se, da je lastnik glavne stvari tudi lastnik pritikline).

To je pomembno predvsem pri prenosu:

· lastninske pravice (s prenosom last. p. na glavni stvari se prenese last. p. tudi na vseh pritiklinah, razen če so določene pritikline izvzete iz prenosa);

· hipoteki (ta se v skladu z načelom vseobsežnosti razteza tudi na vse pritikline → pogoj je, da je pritiklina tudi v lasti tistega, ki je obremenjen s hipoteko – v nasprotnem primeru enotnost glavne stvari in pritikline ni pogoj).

Če torej obstoji dvom in pritiklina obstoji, se šteje, da je z izročitvijo glavne stvari bila izročena tudi pritiklina. Tudi v OZ imamo določbo, da v dvomu deli pritiklina usodo glavne stvari, vendar glede na obligacijo.

V primeru če pritiklina ni v lasti lastnika → velja »princip a non domino« Če pritiklina ni izročena potem pridobitelj ne postane lastnik pritikline a non domino.

Zahtevki:
· reivindikcija

· kondikcija

17. člen SPZ
(1) Pritiklina je premičnina, ki je v skladu s splošnim prepričanjem namenjena gospodarski rabi ali olepšanju glavne stvari
(2) V dvomu pritiklina deli usodo glavne stvari.

1.4.4. PREMIČNINA IN NEPREMIČNINA

Nepremičnina je prostorsko odmerjen del zemeljske površine skupaj z vsemi sestavinami. Vse ostalo so premičnine.

Nepremičnine so → (3 pojavne oblike):

1. zemljišča→zemljiške parcele; parcela je strnjeno zemljišče, ki leži znotraj ene katastrske občine in je v zemljiškem katastru označeno kot parcela s svojo parcelno številko.

2. posamezni deli stavbe; če je stavba v etažni lastnini.

3. samostojne stavbe; zgrajene na podlagi stavbne pravice.

Stvarna služnost, zemljiški dolg in stavbna pravica imajo za predmet lahko samo nepremičnino.

Premičnina je vsaka stvar, ki ni nepremičnina = samostojna stvar, ki ni del zemljišča. Za premičnino včasih štejemo stvar, ki jo je mogoče brez škode za njeno gospodarsko substanco premikati iz kraja v kraj.

18. člen SPZ
(1) Nepremičnina je prostorsko odmerjen del zemeljske površine, skupaj z vsemi sestavinami.
(2) Vse druge stvari so premičnine.

Pomen razlikovanja!

	
	PREMIČNINE
	NEPREMIČNINE

	PUBLICITETA
	Posest (lastniška)
	Zemljiška knjiga

	PRENOS L.P.
	Temelji na izročitvi (prenosu posesti).
	Temelji na ZK dovolilu in vpisu.

	DRUGI PRIDOBITNI NAČINI
	Razširjeni – poleg prenosa lastnine s pravnim poslom
	Omejeni

	STVARNE PRAVICE NA TUJI STVARI
	Mogoče so le nekatere stvarne p. na tuji stvari:

· osebna služnost

· zastavna pravica
	Mogoče so vse stvarne pravice na tuji stvari.

1.4.5. POTROŠNA IN NEPOTROŠNA STVAR

Delitev v SPZ ni opredeljena.

Potrošne stvari so tiste, pri katerih se z rabo uniči njihova substanca in se lahko uporabijo le enkrat (hrana, pijača).

Nepotrošne stvari pa so tiste, ki se jih lahko večkrat ali neomejenokrat (obleka, zemljišče, knjiga…).

Razlika je pomembna, ker se lahko nekatera pravna razmerja oblikujejo samo na nepotrošnih stvareh (primer so osebne služnosti – ohranja se gospodarska substanca predmeta služnosti).

1.4.6. NEKATERE POSEBNE POJAVNE OBLIKE STVARI

1.4.6.1. ZBIRNA STVAR IN SKUPNOST STVARI

Zbirna stvar je stvar, ki se po splošnem prepričanju šteje za celoto in ima pravno gledano lastnost ene stvari (npr. par čevljev, komplet igralnih kart, itd).

21. člen SPZ - Zbirna stvar je več stvari, ki se po splošnem pojmovanju štejejo za eno stvar.

Nekateri ločujejo:

· komplementarne stvari –gre za več ločenih stvari, ki pa imajo gospodarsko vrednost samo skupaj (rokavice, nogavice). Po splošnem prepričanju se šteje za eno stvar zaradi funkcionalnosti, čeprav posamezni deli niso med seboj povezani

· količinske stvari - stvari, ki jih sestavljajo posamezni deli, ki med seboj niso povezani, vendar so tako majhne vrednosti, da so sami brez gospodarskega pomena (žito, pesek…)

Loči od pojma skupnost stvari (universitas rerum distantium) ► je miselni pojem in nima stvarnopravnih posledic (knjižnica, zbirka slik, zaloge, oprema), kar pomeni, da je vsaka enota samostojna stvar.

1.4.6.2. PLODOVI IN PROIZVOD STVARI

Plodovi so neposreden proizvod glavne stvari. Lastnost stvari pridobijo z ločitvijo (separacijo) od glavne stvari.

Do ločitve so plodovi del glavne stvari in ne morejo biti predmet pravic stvarnega prava. Po ločitvi gre za novo samostojno stvar. Pridobitev osnovne stvarne pravice gre lastniku glavne stvari oz. drugemu imetniku, ki ima primeren pravni naslov.

Matična stvar; lastnost nekaterih stvari je, da niso koristne samo zaradi njihove uporabne vrednosti, ampak ustvarjajo nove stvari, ki imajo lahko lastno vrednost.

Plodovi so lahko:

· naravni plodovi (fructus naturales) ; o njih govorimo, če jih neka stvar daje periodično, ne da bi se s tem izčrpala njena substanca (sadje, mladički, mleko). Vsak plod je najprej sestavni del matične stvari. Dokler je sestavni del ni samostojna stvar. (140 čl). Za pravno samostojnost plodu je bistven trenutek ločitve od glavne stvari oz. separacije. Ni pomembno ali je ločite posledica naravnega ali umetnega dejanje, prav tako ne, ali jo je povzročil lastnik matične stvari ali ne. Last. p. pa dobi na plodovih lastnik matične stvari lahko pa tudi druga oseba, ki je upravičena na podlagi pravnega razmerja, katerega objekt je matična stvar.

· civilni plodovi (fructus civiles) so periodični dohodki izraženi v denarni obliki, ki izvirajo iz pravnega razmerja, ki ga sklene upravičenec do plodov (najemnina, obresti, rente).

Proizvod stvari: je donos, ki ga stvar ne daje periodično oz., ki pomeni del njene gospodarske substance.

Primer: Kamen izkopan na njivi je proizvod zemljišča, če pa se zemljišče izkorišča za pridobivanje kamenja (kamnolom), kamen obravnavamo kot plod.

20. člen SPZ
(1) Plodovi so neposreden proizvod stvari, ki so do ločitve sestavina stvari, z ločitvijo pa postanejo samostojna stvar.
(2) Plodovi so naravni in civilni.

1.4.6.3. JAVNO DOBRO
Z izrazom javno dobro razumemo stvar, ki v skladu z njenim namenom ob enakih pogojih uporablja vsakdo (npr; voda, vodna zemljišča, morja, javne ceste, železniška infrastruktura).

Značilnost javnega dobrega je funkcionalna: javno dobro je stvar, ki je namenjena splošni rabi.

Pravica splošne rabe ima naravo omejitve lastninske pravice v javnem interesu.

Podelitev statusa javnega dobrega mora v skladu z ustavnimi pogoji omejevanja lastninske pravice temeljiti na zakonski določbi.

Pravica splošne rabe omejuje lastnika javnega dobrega, ki je ponavadi država ali lokalna skupnost. Omejeni so tudi uporabniki javnega dobrega. Ni nujno, da je ta raba neodplačna.

Primer: Javna cesta je javno dobro – pomeni, da lahko javne ceste pod enakimi pogoji uporabljamo vsi. Po cesti se lahko hodi in vozi, ne sme pa se je prekopati in tam posaditi solate.

Poleg splošne rabe na javnem dobrem obstaja tudi pravica posebne rabe, ki upravičenemu subjektu dovoljuje poseben način uporabe javnega dobrega (npr. zagrajeno kopališče).

Pravica posebne rabe nima lastnosti pravice stvarnega prava. Šteje se za posebno obliko omejitve lastninske pravice, za katero mora obstajati:

1. zakonska podlaga,

2. odločba, ki omogoči posebno rabo javnega dobra.

19. člen SPZ
(1) Javno dobro je stvar, ki jo v skladu z njenim namenom ob enakih pogojih lahko uporablja vsakdo (splošna raba).
(2) Zakon določa, katera stvar je javno dobro in kakšni so pogoji za njegovo uporabo.
(3) Na javnem dobru se lahko pridobi tudi posebna pravica uporabe pod pogoji, ki jih določa zakon.

1.4.6.4. NIKOGARŠNJA STVAR (res nullius)

Pojem v SPZ ni posebej definiran.

O njej govorimo, če določena stvar nima lastnika. To je mogoče:

· pri nekaterih novo nastalih stvareh, pri katerih ni mogoče uporabiti pravil o pridobitvi lastninske pravice s predelavo ali spojitvijo,

· na stvari, ki je bila predmet lastninske pravice, pa je lastnik l.p. opustil (s pravnim poslom derelikcije).

Samo na nikogaršnji stvari je mogoča pridobitev lp z okupacijo (prilastitvijo).

50. člen SPZ - Na premičnini, ki je brez lastnika, pridobi lastninsko pravico tisti, ki stvar vzame v posest z namenom, da si jo prilasti, razen če zakon določa drugače.

102. člen SPZ
(1) Lastninska pravica na premičnini preneha z opustitvijo stvari.
(2) Stvar se šteje za opuščeno, če njen lastnik nedvoumno izrazi voljo, da je ne želi več imeti v lastnini.

1.4.6.5. PREMOŽENJSKA PRAVICA

Premoženjska pravica po tem zakonu (sicer je pojem premoženjske pravice širši) je pravica:

1. ki je prenosljiva; in

2. katere vrednost je možno izraziti v denarju.

Pri pogoju prenosljivosti zadošča, da je prenosljiv premoženjski element pravice, zato so tudi pravice avtorskega prava in industrijske lastnine prenosljive.

Možnost izražanja vrednosti v denarju se razume povsem abstraktno.

Premoženjske pravice so lahko predmet zastavne pravice in osebne služnosti. V teh primerih se pravno razmerje oblikuje smiselno enako, kot če bi bila predmet pravice stvar.

22. člen SPZ - Premoženjska pravica po tem zakonu je pravica, ki je prenosljiva in katere vrednost je mogoče izraziti v denarju.

128/3 SPZ - Predmet zastavne pravice so lahko stvari, pravice in vrednostni papirji, če je mogoče z njimi razpolagati in če imajo premoženjsko vrednost.

1.5. TEMELJNA NAČELA STVARNEGA PRAVA

1.5.1. NAČELO OMEJENEGA ŠTEVILA PRAVIC STVARNEGA PRAVA (NAČELO NUMERUS CLAUSUS)

Pravice stvarnega prava učinkujejo erga omnes. Nihče tretji brez pravne podlage ne more poseči v izvrševanje oblasti imetnika stvarnopravne pravice. Zato mora biti število takšnih pravic omejeno.

Numerus clausus je načelo omejenega števila stvarnih pravic. Izhaja iz dejstva, da so stvarne pravice izključujoče ter nastanejo le po volji zakona, ne po volji posameznika. Določeno je zaradi varnosti pravnega prometa. Omejenost števila pravic st.p pa ne pomeni tudi njihove popolne vsebinske določenosti

Krog stvarnih pravic pri nas:

(1) lastninska pravica:

(2) služnostna pravica – deli se na stvarne in osebne služnosti;

(3) zastavna pravica – lahko je posestna ali neposestna, na premičnini ali nepremičnini;

(4) pravica stvarnega bremena;

(5) zemljiški dolg = posebna oblika zastavne pravice na nepremičninah, ki se glede nastanka, obstoja in prenosa razlikuje od hipoteke;

(6) stavbna pravica (superficies) – imetniku omogoča postavitev objekta na, pod ali nad tujim zemljiščem.

Zemljiški dolg in stavbna pravica sta novi stvarni pravici, ki sta v veljavo stopili 1.1.2003 s Stvarnopravnim zakonikom.

Zaradi načela numerus clausus drugih stvarnopravnih pravic ni (ni jih mogoče ustanavljati po volji strank).

2. člen. SPZ - Stvarne pravice so:
· lastninska pravica,
· zastavna pravica,
· zemljiški dolg,
· služnosti,
· pravica stvarnega bremena,
· stavbna pravica.
1.5.2. NAČELO STVARI KOT PREDMETA PRAVIC STVARNEGA PRAVA

Pravice stvarnega prava so pravice med ljudmi:

· katerih predmet je stvar;

· katerih vsebina je izvrševanje oblasti nad stvarjo.

Predmet stvarne pravice je najprej vedno stvar (15.čl.)= samostojen telesni predmet, oblika energije ali valovanja, ki ga človek lahko obvladuje. (Objekti, ki nimajo lastnosti stvari, ne morejo biti predmet stvarnih pravic. Npr. podjetje ni stvar v smislu njene definicije, zato ne smemo govoriti o lastninski pravici na podjetju, saj gre za pravno razmerje med pravno osebo in njenimi člani. Stvarnopravna upravičenost gre podjetju kot pravni osebi, ki je lahko imetnik stvarnih pravic.)

Načelo samo po sebi nima posebne veljave, daje pa nam pomembne pravne posledice, če ga vežemo z načelom specialnosti. Bistvena posledica, ki iz tega načela izhaja je, da stvarne pravice ne morejo obstajati na objektih, ki jim pravo ne prizna lastnosti stvari.

V našem pravu lahko kot objekt pravic stvarnega prava nastopajo tudi premoženjske pravice (3/II.čl) - izjema od načela. Pravica je lahko le predmet užitka in zastavne pravice, ne pa tudi drugih pravic stvarnega prava. Kadar je predmet pravice stvarnega prava premoženjska pravica, se smiselno uporabljajo določila, ki veljajo za stvar.

Pogoste so omejitve prometne spodobnosti stvari. Za nekatere stvari pravni predpisi določajo da niso v pravnem prometu (res extra commercium). Izvzetje stvari iz pravnega prometa praviloma ne pomeni, da stvar ni predmet stvarnih pravic.

1.5.3. NAČELO IZKLJUČUJOČEGA UČINKOVANJA STVARNIH PRAVIC (NAČELO ERGA OMNES)

Imetnik stvarne pravice lahko uveljavlja svojo pravico nasproti vsakomur. S tem so mišljeni vsi, ki posegajo v stvarnopravno varovan položaj brez pravnega temelja. Omejevanja stvarnopravnih položajev so možna v mejah, ki jih postavlja 67 čl. Ustave – torej samo z zakonom zaradi zagotavljanja ekonomske, ekološke in socialne funkcije lastninske pravice.

Izključujoča narava pride do izraza v načinu varstva stvarnih pravic = opustitveni zahtevek (actio negatoria), s katerim imetnik zahteva prepoved sedanjih in bodočih posegov v zavarovan stvarnopravni položaj.

5. člen SPZ - Imetnica oziroma imetnik (v nadaljnjem besedilu: imetnik) stvarne pravice lahko uveljavlja svojo pravico proti vsakomur.

1.5.4. PREDNOSTNO NAČELO (NAČELO VRSTNEGA REDA)

Pravice stvarnega prava imajo lahko za objekt isto stvar. Osnovna pravica stvarnega prava je lastninska pravica, ki imetniku zagotavlja vso pravno dopustno oblast nad stvarjo. Oblika omejevanja lastninske pravice so stvarne pravice na tuji stvari, ki del oblasti prenašajo na njihovega imetnika. Lastnik ne sme izvrševati svoje lastninske pravice na način, ki bi posegel v pravico na tuji stvari, zato je s temi pravicami omejen. Stvarne pravice na tuji stvari so ožje od lp, vendar imajo prednost pred lp.

Med imetniki istovrstnih stvarnih pravic na tuji stvari lahko pride do konflikta interesov – prednostno načelo pravi, da ima prej pridobljena pravica iste vrste prednost pred pozneje pridobljeno stvarno pravico (prior tempore, potior iure = prejšnji po času, močnejši po pravici).

Lastninska pravica in stvarna pravica na tuji stvari vsebinsko ne konkurirajo. Vsebinsko pa si konkurirata 2 zastavni pravici (bistveno je vprašanje kateri od zast. upnikov se bo poplačal prvi). Če imamo 2 služnosti poti ni potrebe po prednostnem načelu.

Načelo pride najbolj do izraza pri zastavnih pravicah – pravice si med seboj vsebinsko konkurirajo!

Pazi! Po prednostnem načelu se ravnata tudi zastavna pravica in zemljiški dolg. Čeprav gre za različni stvarni pravici, gre v širšem smislu za isto vrsto pravice (193 čl.)

6. člen SPZ - Če obstaja na isti stvari več stvarnih pravic, ima prej pridobljena stvarna pravica iste vrste prednost pred pozneje pridobljeno stvarno pravico.

193. člen SPZ - Za zemljiški dolg se smiselno uporabljajo določila o hipoteki, kolikor ni v tem delu določeno drugače.

1.5.5. NAČELO SPECIALNOSTI

Pravice stvarnega prava lahko obstajajo samo na individualno določeni stvari, razen če stvarnopravni zakonik določa drugače. Npr. lastninska pravica lastniku preneha, če pridobi lastninsko pravico na stvari kdo drug. Lastninsko pravico lahko izvršuje več oseb v posebnem pravnem odnosu solastnine in skupne lastnine.

7. člen SPZ - Samo individualno določena samostojna stvar je lahko predmet stvarnih pravic, razen če ta zakon določa drugače.

Načeloma na posameznih delih stvari ni dopustno oblikovati stvarnopravnih razmerij. V tem je pomembna razlika med stvarnopravnim in obligacijskopravnim položajem (npr. soba v hiši ni predmet pravice stvarnega prava, lahko pa je predmet obligacijskega najema).

Izjeme od načela specialnosti so določene na nepremičninskem področju:

· ureditev etažne lastnine – posamezni del enotne stvari (= zemljišče s stavbo, ki izpolnjuje tehnične pogoje za vzpostavitev pravnega razmerja etažne lastnine) šteje za stvar v stvarnopravnem pomenu in je lahko predmet pravic stvarnega prava;

· priposestvovanje zemljišča ob meji;

· gradnja čez mejo zemljišča;

· osebne služnosti.

Bistvena pravna posledica tega načela je nemožnost nastanka in obstanka stvarnih pravic na delu stvari, razen če gre za zakonsko določeno izjemo.

Z nastankom sestavljene stvari njeni sestavni deli izgubijo pravno lastnost in na njihovo mesto stopi sestavljena stvar kot celota.

Primer: V mizarjevi delavnici imamo ploskev, štiri noge in vijake. Vse stvari so samostojne in so predmet lastnine. Nato pa jih mizar uporabi in iz njih izdela mizo. Z izdelavo mize so sestavni deli nehali obstajati kot pravno samostojne stvari, nastala pa je nova stvar, miza. Od tega trenutka naprej ima lastnost stvari miza kot sestavljena stvar in je kot taka predmet pravic stvarnega prava. Na sestavnih delih stvarne pravice ne morejo obstajati. Zato ne moremo govoriti o lastnini ploskve, nog in vijakov ali kakršnikoli drugi pravici na delu stvari.

16/2 SPZ – Sestavina ne more biti samostojen predmet stvarnih pravic, dokler se ne loči od glavne stvari.

Načelo specialnosti je izrecno uporabljeno v določbah SPZ, ki pojasnjujejo sestavino in zbirno stvar. Sestavina je vse, kar se v skladu s splošnim prepričanjem šteje za del druge stvari. Sestavina ne more biti predmet stvarnih pravic, dokler se ne loči od glavne stvari. Zbirna stvar je več stvari, ki po splošnem pojmovanju štejejo za eno stvar.

1.5.6. NAČELO POVEZANOSTI ZEMLJIŠČA IN OBJEKTA (NAČELO SUPERFICIES SOLO CEDIT)

Vse, kar je po namenu trajno spojeno ali je trajno na nepremičnini, nad ali pod njo, je sestavina nepremičnine, razen če zakon določa drugače.

V klasičnem lastninskem sistemu je nepremičnina samo zemljiška parcela. Vse, kar je z zemljiško parcelo trajno povezano, je del zemljišča. Zato je pravnoformalno narobe govoriti o lastninski pravici na hiši. Hiša ni samostojna stvar – predmet lastninske pravice je zemljišče skupaj z vsemi njegovimi sestavinami.

Načelo povezanosti zemljišča in objekta je osnova za celotno ureditev nepremičninskega prava. Le ob upoštevanju tega načela lahko deluje zemljišča knjiga.

Izjeme od načela:
· ureditev etažne lastnine – predmet last. p. v razmerju etažne lastnine je posamezni del stavbe, zemljišče pa spada v sklop skupnih delov v etažni lastnini, ki so predmet solastninskega razmerja etažnih lastnikov. Pripadnost zemljišča se ravna po pripadnosti objekta;

· stavbna pravica (superficies) – omogoča samostojno lastnino na objektu, čeprav je lastnik zemljišča nekdo drug;

· zgraditev čez mejo nepremičnine – v izjemnih primerih (manjši odmik čez mejo zemljišča), če je meja nedoločena, lahko sodišče določi novo mejo. Temu, ki je mejo pregradil pa določi plačilo odškodnine (nepravdni postopek).

8. člen SPZ - Vse, kar je po namenu trajno spojeno ali je trajno na nepremičnini, nad ali pod njo, je sestavina nepremičnine, razen če zakon določa drugače.

1.5.7. NAČELO UPOŠTEVANJA DOBRE VERE (domneva dobre vere)

Pojem dobre vere ni posebej opredeljen.

Dobra vera se domneva, če se ne dokaže drugače. Gre za dokazno pravilo – tistemu, ki se sklicuje na dobro vero je treba dokazati nasprotno (npr. priposestvovalec bo moral v sporu dokazati svojo lastniško posest in potek časa nasprotna stranka pa lahko dokazuje, da ji bil izpolnjen pogoj dobre vere).

Vsebina dobre vere je odvisna od konkretnega primera.

Dobra vera je konstitutivni pogoj za pridobitev pravice:

· na podlagi priposestvovanja

· od razpolagalno nesposobne osebe

Od dobre vere je odvisen tudi obseg reparacijskih zahtevkov med lastnikom in posestnikom.

9. člen SPZ - Dobra vera se domneva, če se ne dokaže drugače.

1.5.8. NAČELO ZAUPANJA V ZEMLJIŠKO KNJIGO

Kdor se zanese na podatke o pravicah, vpisane v zemljiško knjigo, in pri tem ravna pošteno, ne sme trpeti nobenih škodljivih posledic, četudi to pomeni poseg v pravico drugega.

Takšno ureditev zahteva varstvo pravnega prometa.

S pozitivnega stališča načelo pomeni, da na nepremičninah obstajajo samo tiste pravice, ki so vpisane v zemljiško knjigo.

Z negativnega stališča pa pomeni, da pravica na nepremičnini ne obstaja, če ni vpisana v zemljiško knjigo. Načelo zaupanja je v tesni zvezi na načeloma dobre vere in publicitete.

Na načelo zaupanja v zemljiško knjigo se lahko sklicuje samo poštena oz. dobroverna oseba. Dobra vera se domneva.

9 člen SPZ – Dobra vera se domneva, če se ne dokaže drugače.

1.Primer: Oseba A je dosegla vpis lastninske pravice v ZK na podlagi prodajne pogodbe z osebo B. Temu vpisu je sledil vpis hipoteke v korist osebe C na podlagi pravnega posla z osebo A. Kasneje pa se je pokazalo, da je bil zavezovalni pravni posel med osebama A in B neveljaven. Neveljavnost tega posla ne vpliva na pridobitev hipoteke, ki jo je pridobil C v dobri veri. Zato načelo zaupanja v ZK tudi slabi učinke kavzalnosti razmerja med zavezovalnim in razpolagalnim pravnim poslom.

2. Primer: Oseba A, ki je zavezanec v denacionalizacijskem postopku, je kot lastnik vpisana v ZK. Z dokončno odločbo o denacionalizaciji je bila nepremičnina vrnjena osebi B, vendar ta odločba še ni bila predložena za vpis v ZK. Oseba A proda nepremičnino dobroverni osebi C, ki se kot lastnik vpiše v ZK. V tem primeru oseba B kljub svoji odločbi in pravilu 42. člena SPZ, da se na tej podlagi pridobi lastninska pravica v trenutku dokončnosti odločbe, svoje pravice ne more uveljavljati proti osebi C, kar pomeni, da je oseba B pridobljeno lp izgubila.

Cilj je varovanje zaupanja v pravni promet. Od skrbne osebe pričakujemo, da pozna zemljiškoknjižno stanje, ko vstopa v pravna razmerja na nepremičninah. Oseba, ki pa se opira na zemljiškoknjižne podatke o pravicah, se lahko zanese, da so podatki pravilni in ne sme trpeti škodljivih posledic. Gre za načelno usmeritev komu naj zakon v določenem konfliktu podeli pravno varstvo.

Vsebina načela zaupanja je predvsem odgovor na vprašanje ali določena stvarna pravica na nepremičnini obstaja ali ne in kdo je imetnik te pravice.

Nanaša se predvsem na vknjižbe in predznambe. S tema vpisoma se vpisuje nastanek, sprememba in prenehanje pravic na nepremičninah.

Če obligacijska pravica ni vpisana, učinkuje samo v razmerju med strankama pravnega razmerja, proti tretjim pa nima nobenega učinka. Pravne učinke pridobi obligacijska pravica šele z vpisom v zemljiško knjigo.

Izpeljavi načela zaupanja v zemljiško knjigo sta:

· omejitev učinkov priposestvovanja proti dobrovernemu pridobitelju pravice – pravica, pridobljena s priposestvovanjem, ne sme biti v škodo tistemu, ki je v dobri veri in zaupanju v javne knjige pridobil pravico, še preden je bila priposestvovana pravica vpisana v javno knjigo;

· veljavnost pomanjkljivih razpolaganj s skupnim premoženjem – v zemljiško knjigo je vpisan le en lastnik skupnega premoženja (samo mož ali samo žena). Vpisani lastnik razpolaga s stvarjo. Pomanjkljivo razpolaganje je neveljavno le, če je tretji vedel:

 1. da je stvar v skupni lasti IN

 2. da je prišlo do razpolaganja brez soglasja drugega skupnega lastnika.

10. člen SPZ - Kdor v pravnem prometu pošteno ravna in se zanese na podatke o pravicah, ki so vpisani v zemljiški knjigi, zaradi tega ne sme trpeti škodljivih posledic.

1.5.9. NAČELO RAZPOZNAVNOSTI (PUBLICITETNO NAČELO) OZ. NAČELO DOMNEVE LASTNINSKE PRAVICE
Določeni zunanji znaki kažejo na obstoj pravice stvarnega prava. Upoštevanje teh zunanjih znakov (= publicitetni znaki) je bistveno za presojo dobre vere posameznika.

Publicitetni znaki so:

· način evidentiranja pri nepremičninah – Domneva se, da je lastnik nepremičnine tisti, ki je vpisan v zemljiško knjigo. Zakon govori o domnevi lastninske pravice, ki pa jo lahko raztegnemo na vse stvarne pravice. Šteje se, da je imetnik stvarne pravice na nepremičnini, kdor je kot imetnik vpisan v zemljiško knjigo.

· posest pri premičninah – Domneva se, da je lastniški posestnik nepremičnine njen lastnik.

To je pomembno, ker lahko 3. osebe na podlagi posesti domnevajo obstoj lastninske pravice, kar pride najbolj jasno do izraza pri pridobitvi lastninske pravice od nelastnika – lastninska pravica na premičnini se pridobi, četudi prenosnik ni imel pravice razpolagati s stvarjo, če je pridobitelj v trenutku izročitve stvari v dobri veri in je pridobil stvar na podlagi odplačnega pravnega posla, iz katerega izhaja obveznost prenesti lastninsko pravico.

11. člen SPZ
(1) Domneva se, da je lastnica oziroma lastnik (v nadaljnjem besedilu: lastnik) nepremičnine tisti, ki je vpisan v zemljiško knjigo.
(2) Domneva se, da je lastniški posestnik premičnine njen lastnik.

Materialno publicitetno načelo ima 2 plati:

· pozitivna; kar je napisano je resnično;

· negativna; kar ni napisano/vpisano ne obstaja

1.5.10. PREPOVED ZLORABE STVARNIH PRAVIC

Vse stvarne pravice mora imetnik uresničevati v skladu z njihovo naravo in namenom ter pri tem spoštovati pravice drugih.

Dokler imetnik izvršuje svojo pravico v skladu z njenim namenom, velja, da s tem nikomur ne škoduje. Če pa izvršuje svojo pravico z namenom, da komu škoduje (intencionalno merilo), ali če jo izvršuje brez upravičenega cilja (funkcionalno merilo) je izvrševanje protipravno in lahko tretji proti njemu uveljavlja zahtevke za prenehanje takšnega izvševanja.

Načelo prepovedi zlorabe ne omejuje imetnika lastninske pravice, da stvar uniči. Ni pa dopustno, da se pravice stvarnega prava izvršujejo z izključnim namenom škodovanja drugim, še posebej če takšno izvrševanje imetniku ne prinaša nobene koristi.

Če izvrševanje stvarne pravice posega v javni interes, je takšen interes treba zagotoviti s splošno omejitvijo pravice na podlagi 67. člena Ustave.

12. člen SPZ
(1) Lastnik stvari oziroma imetnik druge stvarne pravice je omejen z enakimi pravicami drugih. Lastninsko in druge stvarne pravice je treba izvrševati v skladu s temeljnimi načeli tega zakona, z njihovim namenom in z naravo stvari.
(2) Za navidezno izvrševanje pravice gre, če njen imetnik ravna z izključnim ali očitnim namenom, da drugemu škoduje.

Primer: Lastnik obdelovalnega zemljišča (na območju), kjer se gojijo vinogradi in druge poljedelske kulture, stori s sajenjem akacijevih sadik in spreminjanjem svoje parcele v gozdno zemljišče, ki ogroža sosednje parcele in kulture na njih, zlorabo lp in lahko lastniki sosednjih parcel zahtevajo odstranitev sadik in vzpostavitev prejšnjega stanja.

1.5.11. Načelo, da ne more nihče prenesti več parvic, kot jih ima sam

Gre za staro načelo rimskega prava » Nemo plus iuris ad alium transfere potest quam ipse habet.«

Načelo ni zapisano kot temeljno načelo v SPZ, vendar nanj kažejo številne določbe. Načelo je bistvenega pomena za prenos stvarnih pravic, predvsem lastnine.

S pravico lahko veljavno razpolaga samo njen imetnik (razpolagalna sposobnost) in samo on lahko veljavno prenese pravico s pravnim poslom. Tudi omejitve lastninske pravice lahko izhajajo samo od lastnika stvari in samo on lahko omeji svojo lastninsko pravico s pravnim poslom tako, da ustanovi omejeno stvarno pravico.

Na področju pravnoposlovnih razpolaganj ni odstopanja od tega načela.

Načelo ni absolutno – izjemi:

· pridobitev lp od razpolagalno nesposobne osebe (gre za na videz pravnoposlovno pridobitev pravice);

· pridobitev pravice na podlagi zaupanja v zemljiško knjigo (pridobitelj ne pridobi pravice zato, ker jo je imel njegov prednik, ampak zato, ker se je zanesel na stanje vpisa v ZK)

Gre za pridobitev stvarnih pravic na podlagi zakona!

64. člen SPZ
(1) Lastninska pravica na premičnini se pridobi, tudi če prenosnik ni imel pravice razpolagati s stvarjo, če je pridobitelj v trenutku izročitve v dobri veri in če je pridobil stvar na podlagi odplačnega pravnega posla in so izpolnjeni drugi pogoji iz 40. člena tega zakona.
(2) Lastninska pravica se pridobi na način iz prejšnjega odstavka samo, če je bila premičnina prodana na javni dražbi, če prenosnik daje v okviru svoje dejavnosti takšne premičnine v promet ali če je prenosnik pridobil premičnino v posest po volji njenega lastnika.
(3) Če je bila izročitev opravljena s posestnim konstitutom, pridobitelj pridobi lastninsko pravico takrat, ko mu prenosnik izroči stvar v neposredno posest, razen če takrat ni več v dobri veri.
(4) S pridobitvijo lastninske pravice po določilih prejšnjih odstavkov ugasnejo vse druge pravice na stvari, če je pridobitelj v dobri veri mislil, da te pravice ne obstajajo.
(5) Prejšnji lastnik lahko v enem letu od prenehanja lastninske pravice zahteva od pridobitelja, naj mu premičnino proda po prometni ceni, če ima ta zanj poseben pomen.

40. člen SPZ - Za pridobitev lastninske pravice se zahteva veljaven pravni posel, iz katerega izhaja obveznost prenesti lastninsko pravico, ter izpolnitev drugih pogojev, ki jih določa zakon.

Vaje!

1. Katere stvarne pravice ureja Stvarnopravni zakonik (obkroži) !

1. služnostno pravico

2. fiduciarno lastnino

3. etažno lastnino

4. lastninsko pravico

5. solastnino

6. skupno lastnino

7. stvarno breme

8. zastavno pravico

9. zemljiški dolg

10. stavbno pravico

11. imisije

12. priposestvovanje

13. nujno pot

a) Glavne značilnosti teh pravic!

· So absolutne

· Obstajajo tudi na terjatvah

b) Pojavne oblike teh pravic!

· Etažna lastnina → lastnina

· Solastnina → lastnina

· Imisije → varstvena funkcija lastnine

· Priposestvovanje → način pridobitve lp

· Mejna pot → oblika prisilne služnosti

2. Opredeli naslednje stvari:

· Kokošje jajce → naravni plod

· Pokrov motorja pri avtomobilu → sestavina premičnine

· Rezervno kolo → pritiklina premičnine

· Vzidani tram hiše → sestavina nepremičnine

· Vzidano okno → sestavina nepremičnine

· Ključ omare → pritiklina premičnine

· Ključ avtomobila → pritiklina premičnine

· Drevo, ki raste → sestavina nepremičnine

· Kmetijsko orodje na kmetiji → pritiklina nepremičnine

· Pohištvo → sestavina ali pritiklina nepremičnine

· Pšenica na njivi → sestavina nepremičnine

· Tlačilka za kolo → pritiklina premičnine

· Viličar v nekem podjetju → pritiklina nepremičnine

· Radiatorji za ogrevanje → sestavina nepremičnine

3. A proda in izroči premično stvar B-ju, ne izroči pa mu pritikline te premične stvari. Med strankama ni bilo izrecno dogovorjeno, da pritiklina ni predmet prodaje. Ali naj B zahteva izročitev pritikline in s katero tožbo? (obkroži pravilen odgovor in na kratko pojasni):

1. posestno tožbo

2. vindikacijsko tožbo

3. negatorno tožbo

4. publicijansko tožbo

5. izbrisno tožbo

6. …obligacijsko pravno tožbo……………… (kako drugo)

V dvomu pritiklina deli usodo glavne stvari če je njen lastnik isti. (17/2 SPZ)

Obveznost prodajalca je, da stvar izroči skupaj s pritiklino. Velja namreč načelo vseobsežnosti, ki se razteza tudi na vse pritikline.

Če se prenese lastnina na matični stvari, se prenese tudi na pritiklini, razen če so določene pritikline izvzete iz prenosa. Enako velja tudi za hipoteko. Lahko tožimo z rei vindicatio ; lahko pa tudi iz naslova obligacijskega zahtevka.

4.Vaša družba se ukvarja z izdelavo ladijskih motorjev za velike ladje, namenjene za prekooceanske plovbe. Ker ste zelo znan izdelovalec tovrstnih ladijskih motorjev, je ladjedelnica »Barka« pri vas naročila 3 motorje v skupni vrednosti 30 mio SIT. Vaša pravna služba se je odločila, da bo ladijske motorje prodala s pridržkom lastninske pravice. Katero modaliteto pridržka l.p. bi bilo najprimerneje izbrati? Pojasnite zakaj?

Sestavina (16 čl. SPZ) – kar se po splošnem prepričanju šteje za del stvari. Ko se loči od glavne stvari lahko zaživi samostojno življenje.

ODZ je ločeval bistvene in nebistvene sestavine, SPZ pa delitve ne pozna več (velja isti sistem za oboje).

Spojitev (55. čl. SPZ) – Pomembno je splošno prepričanje. Ladja je glavna stvar, solastnina ne pride v poštev; pridržek ni učinkovit, ker ob spojitvi pridržek lp ugasne in lastnik ladje postane lastnik motorjev.

Klavzula o predelavi (podaljšana pridobitev in anticipiran posestni konstitut). Če se ustanovi anticipiran posestni konstitut (vnaprej dogovorjen) se dobavitelj šteje za solastnika ladje. Če gre »Barka« v stečaj ima dobavitelj terjatve.

5. A proda in izroči B-ju dragoceno sliko. A naknadno ugotovi, da mu je B predložil lažno poročilo cenilca, po katerem naj bi bila slika vredna le majhen del njene prave vrednosti ter nato prodajno pogodbo uspešno izpodbija pred sodiščem, v posledici česar sodišče pogodbo razveljavi. Pojasnite lastninskopravne položaje glede na sistem kavzalne oz. abstraktne tradicije!

Glede na sistem abstraktne tradicije, kjer je stvarnopravni posel in realno dejanje neodvisen od veljavnosti zavezovalnega posla, za naš primer to pomeni, da izpodbita prodajna pogodba ne vpliva na prenos lp.

Pri sistemu kavzalne tradicije pa je za prenos stvarne pravice pomembna veljavnost zavezovalnega posla. Izpodbijanje pogodbe – A uspe, z vidika prenosa lastninske pravice glede na kavzalnost → prenos mora temeljiti na veljavnem p.p. V našem primeru se lp ni uspešno prenesla zaradi neveljavne prodajne pogodbe. Ko se prodajna pog. razveljavi nastane položaj kot da se lp sploh ne bi prenesla.

6. A je za posodobitev kmetije najel X kredit višini 30 milijonov SIT, katerega je zavaroval z zastavitvijo vseh nepremičnin, ki sestavljajo kmetijsko gospodarstvo. V prvem letu po odobritvi ter izplačilu kredita je A kupil iz dobljenih sredstev kredita gradbeni material ter v celoti prenovil in posodobil hlev ter dogradil hišo. Prav tako je v tem letu iz dobljenih sredstev kredita kupil ter pridobil v last kosilnico, nakladalnik in obračalnik. Traktor je kupil (in pridobil v last) s svojim denarjem ter ne s sredstvi kredita in to s pridržkom lastninske pravice. Nato je iz svojih sredstev kupil še hčerki Meti osebni avtomobil znamke Renault Megane.

a) Iz katerih stvari bi se v primeru realizacije hipoteke poplačala banka X ?

b) Ali sta osebni avtomobil (Renault Megane) in traktor pritiklina?

c) Ali se banka X lahko poplača tudi s prodajo traktorja in osebnega avtomobila? Hčerka je lastnica avta, avto ni pritiklina, ker ne služi gospodarski rabi?

a) 140/2 SPZ – Banka se ne more poplačati iz traktorja, ker še ni lastnina kmeta. Lahko pa se iz kosilnice, obračalnika, hleva in hiše.

b) 17.čl. SPZ – Avto ni pritiklina (drugo lastništvo), traktor je pritiklina vendar ni za potrebe hipoteke

c) Hčerka je lastnica avta, avto ni pritiklina, ker ne služi gospodarski rabi.

7. A proda B-ju premične stvari s pridržkom lastninske pravice, katere B trajno spoji s svojo nepremičnino, na kateri je ustanovljena hipoteka v korist C-ja.

Pojasnite možne konfliktne konstelacije med prodajalcem s pridržkom lastninske pravice in hipotekarnim upnikom!

Z vgraditvijo premičnin v B-jevo nepremičnino se je nanj prenesla tudi lp, kar pomeni, da A lp na premičninah nima več in konflikta med njima in hipotekarnim upnikom ni več.

Ker premičnina, ki se je spojila z glavno stvarjo (nepremičnino) ni več samostojna stvar ter je prenehala tako fizično kot tudi pravno eksistirati, več ni objekta, na katerem bi lahko obstajala pravica tretjega. Obremenitev, ki je morebiti obstajala na premični stvari, se zato ne more razširiti na nepremičnino, pač pa se vselej obremenitev na nepremičnini razširja tudi na prirast.

2. POSEST

2.1. POJEM

Posest je posebna kategorija, ki izhaja iz določenega dejanskega stanja in ne priznava pravice. Razlog = preprečevanje samovoljnega poseganja v izvrševanje lastninske pravice.

Na posest so vezane določene pomembne pravice (npr. lastnina na premičninah se izraža preko posesti = publicitetni učinek).

Posest ni pravica vendar daje upravičencu pravovarstveno upravičenje. Varuje se dejanska oblast nad stvarjo, in ne pravica.

Posestnik je v takem odnosu do stvari, da lahko stvar rabi, jo uživa z njo razpolaga, pri čemer pa ni pomembno ali jo ima tudi pravico rabiti, uživati ter z njo razpolagati.

24. člen SPZ
(1) Posest je neposredna dejanska oblast nad stvarjo (neposredna posest).

(2) Posest ima tudi tisti, ki izvršuje dejansko oblast nad stvarjo prek koga drugega, ki ima neposredno posest iz kakršnegakoli pravnega naslova (posredna posest).

FUNKCIJA POSESTI

Namen posesti:

1. PUBLICITETNA – pomembna pri premičninah → domneva se, da je lastnik stvari tisti, ki ima premično stvar v neposredni posesti.

2. VAROVALNA - preprečevanje samovoljnega poseganja v obstoječe pravne položaje. Posestno varstvo se daje glede na dejansko posestno stanje, pravna podlaga posesti se ne upošteva pri odločanju o posestnem varstvu (pravica ni pomembna). Varovalna funkcija je zelo pomembna, saj se tudi lastnik varuje na ta način, če je lastnik posestnik, ker je lažje.

1. Primer: L, ki je posodil svojo knjigo P, jo vzame nazaj. Kdo od njiju uživa posestno varstvo?

Posestno varstvo uživaP, zaradi preprečevanja samovolje (ne smemo pustiti nasilja).

2.3. SUBJEKTIVNA IN OBJEKTIVNA KONCEPCIJA POSESTI

V zgodovini stvarnega prava poznamo 2 pojma posesti:

(1) subjektivna (rimskopravna) koncepcija – posest tvorita 2 elementa:

1) dejanska oblast nad stvarjo (corpus); IN

2) volja posedovati (animus) kot lastnik.

Tako je bila varovana samo tista dejanska oblast, na podlagi katere je posestnik posedoval stvar zase. Zardi te koncepcije so bili mnogi nosilci dejanske oblasti nad stvarjo obravnavani zgolj kot imetniki (detentorji)

Po subjektivni koncepciji je najemnik nepremičnine le imetnik (detentor), ker izvaja dejansko oblast nad stvarjo brez volje posedovati kot lastnik. Najemodajalec sicer ima voljo posedovati kot lastnik, vendar nima stvari v dejanski oblasti – kdo je posestnik?

Problem: Posest stvari ima lahko tat, ne pa najemnik, ki mu gre posest pravice (predmet posesti je tudi prenosljiva, trajna in s stvarjo povezana pravica). Problem torej nastane pri izvedenih razmerjih (npr. najemno razmerje). Po subjektivni koncepciji je najemnik posestnik pravice – uživa posestno varstvo pravice (tudi zoper najemodajalca).

Primer: A je lastnik avta, ki ga odda v najem → v dejansko oblast najemnika. A nima corpusa, tudi najemnik nima lastniškega corpusa (ne poseduje stvari kot svoje). To so reševali s posestjo pravice. Oseba ni posestnik stvari, ampak je posestnik najemne pravice.

(2) objektivna (moderna) koncepcija – posest je dejanska oblast nad stvarjo.

Ne zahteva subjektivnega elementa »volje« imeti stvar za svojo, temveč zadostuje le corpus, torej dejanska oblast nad stvarjo. Prvi je uvedel objektivno koncepcijo nemški BGB.

Nemški civilni zakonik (BGB, 1900) je kot prvi predpis uvedel objektivno koncepcijo posesti. Po njej je najemnik posestnik ne glede na pravni temelj, ker izvršuje dejansko oblast nad stvarjo.

Subjektivna koncepcija je zaradi naraščanja najemnih razmerij postajala čedalje bolj nezadovoljiva.

Po subjektivni koncepciji na primer zakupojemalec ni mogel imeti volje lastnika, torej imeti stvar za svojo. To pomeni, da ni bil posestnik stvari. Po modernejši koncepciji, kjer se zahteva le objektivni element, torej dejanska oblast nad stvarjo, je zakupojemalec neposredni posestnik stvari ter je tudi pravno varovan kot posestnik stvari. Tako je stara subjektivna koncepcija priznavala ožjemu krogu oseb posestno varstvo stvari.

ODZ je vztrajal pri subjektivni koncepciji, vendar je opustil omejenost posesti na stvar in omogočil, da je predmet posesti tako stvar kot pravica. Po tej teoriji je najemnik posestnik pravice uporabljati stvar, kar je nadomestilo voljo posedovati kot lastnik.

Pri nas smo do leta 1980 uporabljali subjektivno koncepcijo. V tem letu je bil izdan Zakon o temeljnih lastninskih razmerjih (ZTLR), ki je prevzel objektivno koncepcijo. Tudi SPZ je prevzel objektivno koncepcijo → vsakdo, ki ima dejansko oblast nad stvarjo, je posestnik (neposredni).

SPZ v celoti ukine posest pravice!!!

Objektivna koncepcija ne pozna več duplicitete posesti. Ni več dveh vrst posesti- posesti stvari in posesti pravice temveč le posest stvari.

24/1 SPZ – Posest je neposredna dejanska oblast nad stvarjo (neposredna posest).

2.4. PRAVNE POSLEDICE PRIDOBITVE POSESTI

2.4.1. Na premičninah

Posest ni pomembna samo z vidika dejanske oblasti nad stvarjo, ampak predstavlja pridobitni način (modus) pri pravno poslovni pridobitvi last. p. in izvedenih stvarnih pravic (osebne služnosti) na nepremičninah. V tem pogledu govorimo o tako imenovani akvizicijski funkciji posesti.

Treba je ločevati pridobitev posesti, ki je rezultat:

1. pravnoposlovne volje po prenosu last. p. oz. ustanovitvi drugih stvarnih pravic,

2. pravnoposlovne volje po oblikovanju obligacijske pravice.

Če prenos posesti predstavlja tudi pridobitev lp na nepremičnini, se za pridobitelja oblikuje tako imenovana lastniška posest. Prenos lastniške posesti, ki pomeni spremembo lastniškega položaja, se praviloma izvede z dejansko izročitvijo (traditio vera), ki ji navzven najbolj zaznavna oblika spremembe posestnega stanja (60.čl). Odsvojitelj prenese svojo neposredno posest na pridobitelja. Ker pa dejanska izročitev stvari v posest pridobitelja zmeraj ni mogoča je stvarno pravo izoblikovalo nekatere institute, ki brez neposredne dejanske prepustitve stvari privedejo do prenosa lastninske posesti in s tem tudi last. p. na premičnini. Simbolična izročitev ključev avtomobila, kot simbola posedovanja predstavlja izročitev v posest.

60 člen SPZ
(1) Lastninska pravica na premičnini se pridobi z njeno izročitvijo v posest pridobitelja.
(2) Izročitev premičnine se šteje za opravljeno tudi z izročitvijo listine, na podlagi katere lahko pridobitelj razpolaga s premičnino, kot tudi z izročitvijo kakšnega njenega dela, ali pa z izločitvijo ali drugačno označitvijo stvari, ki pomeni njeno izročitev.
2.4.2. Na nepremičninah

Na področju nepremičnin posestnost ni modus za pravnoposlovno pridobitev last. p., kot to velja za premičninsko področje. Posest nepremičnine pa ni nepomembno dejstvo. Poleg tega, da posestnik nepremičnine uživa posestno varstvo (tako lastniški kot nelastniški), je tudi njegova posest podobna kot na področju premičnin, pomembna predvsem še z vidika priposestvovanja; 43/II, 95. čl., 59.čl., 58.čl. V navedenih primerih se zahteva še dodatna kvalifikacija posesti, zlasti dobrovernost in lastniška naravnanost posesti. Dobroverna nelastniška posest pa zadostuje za pridobitev plodov.

Pri pravnoposlovnem prenosu posesti nepremičnin je treba dati voljni komponenti predaje posesti bistven pomen ter priznati prenos posesti tudi zgolj na podlagi sporazuma o prenosu posesti, ki ga skleneta prenosnik in pridobitelj, če je pridobitelj v položaju, da lahko izvaja neposredno dejansko oblast nad stvarjo.

2.5. VRSTE (KLASIFIKACIJA) IN PRIDOBITEV TER IZGUBA POSESTI

2.5.1. NEPOSREDNA IN POSREDNA POSEST

2.5.1.1 POJEM

Neposredna posest je dejanska oblast nad stvarjo (24.čl).

Neposredni posestnik je tisti, ki izvršuje fizično oblast nad stvarjo. Čeprav posestnik nima vsakodnevnega fizičnega stika s stvarjo, je pa v položaju da tako posest lahko izvaja, je še zmeraj neposredni posestnik stvari (vikend na morju). Posest se ne izgubi zaradi neizvrševanja. Neposredna posest se izgubi, če neposredni posestnik preneha izvrševati oblast nad stvarjo.

Neposredna dejanska oblast se presoja po splošnem prepričanju (ZKP) in upošteva dejanske okoliščine primera (iščemo običajen način obvladovanja glede na vrsto stvari.

Tipični znaki:

· prostorska povezanost osebe in stvari (kravata na profesorju),

· dostopnost in nadzor (obleka v hiši)

· trajanje.

Sodna praksa:

Primeri pravno odločilnih okoliščin za ugoditev tožbenega zahtevka = obstoj posesti so:

· tožnik je imel ključ od stanovanjske hiše in garaže,

· v hiši in garaži je imel svoje stvari ► vse skupaj kaže na
· v hišo in garažo je prihajal. dejansko oblast
24/1 SPZ – Posest je neposredna dejanska oblast nad stvarjo (neposredna posest).

Posredna posest je izvrševanje dejanske oblasti nad stvarjo prek drugega, ki ima neposredno posest na podlagi kakršnegakoli pravnega temelja.

Primer: najemnik je neposredni posestnik, najemodajalec pa posredni posestnik, ker je s pravnim poslom dejansko oblast prenesel na drugo osebo, ki jo je sam izbral.

Pravna vez med posredno in neposredno posestjo se imenuje posestno posredovalno razmerje – to je lahko:

· stvarna pravica na tuji stvari (užitek, zastavna pravica);

· obligacijsko razmerje (najem, podjemna pogodba).

24/2 SPZ – Posest ima tudi tisti, ki izvršuje dejansko oblast nad stvarjo prek koga drugega, ki ima neposredno posest iz kakršnegakoli pravnega naslova (posredna posest).

Primer: A je prodal B-ju gorsko kolo, pri čemer sta se pogodbeni stranki dogovorili, da sme A obdržati kolo še 14 dni po sklenitvi prodajne pogodbe, in sicer v najemu. Stranki sta bili sporazumni, da lastninska pravica preide na B-ja. V tem primeru se je oblikovalo posestno posredovalno razmerje na podlagi posestnega konstituta, ki poleg prenosa lastninske pravice predpostavlja tudi oblikovanje dodatnega pravnega razmerja (največkrat rabokupa, hrambe ali posodbe), ki je podlaga za nastanek posredne-neposredne posesti. V tem primeru lahko ugotovimo, da je b že postal lastnik in tudi posredni posestnik stvari, in sicer v trenutku sporazuma o prenosu lp na podlagi posestnega konstituta.

Če je stvar ukradena, je tat neposredni posestnik, lastnik pa NI posredni posestnik, ker ni posestno posredovalnega razmerja med lastnikom in tistim, ki stvar ukrade.

Neposredna posest je pogoj za posredno.

Izguba neposredne posesti ima za posledico izgubo posredne posesti, razen če neposredni posestnik postane posredni (npr. lastnik, ki živi v stanovanju, odda stanovanje v najem)

Objektivna koncepcija šteje tako posrednega kot neposrednega posestnika za posestnika in obema nudi pravno varstvo. Vendar publicitetno funkcijo izvršuje le neposredni posestnik.

Posredna posest je lahko tudi stopnjevita. To je takrat kadar se v vlogi posrednih posestnikov nahaja več oseb (vendar ne kot soposestnikov). Tak primer bi bil, če bi užitkar prepustil stvar v posest tretjemu na podlagi zakupa. Tako sta lastnik in užitkar posredna posestnika, zakupojemalec pa neposredni posestnik.

Primer: Užitkar prepusti stvar v posest tretjemu na podlagi zakupa. Tako sta lastnik ter užitkar posredna posestnika, zakupojemalec pa neposredni posestnik.

30/2 SPZ – Izguba neposredne posesti ima za posledico tudi izgubo neposredne posesti. Posredna posest se ne izgubi, če prejšnji neposredni posestnik postane posredni posestnik.

2.5.1.2. PRIDOBITEV POSESTI

Originarna in derivartivna pridobitev posesti

· originarna oz. izvirna pridobitev posesti je takrat ko posestnik ne izvaja posesti od posestnega prednika - pridobitev posesti z okupacijo. Posest se pridobi enostransko. V tem primeru stvar sploh ni bila v posesti. Lahko se pridobi tudi s samovoljnim vzetjem stvari, proti volji prejšnjega lastnika,

· derivativna oz izvedena pridobitev posesti - posestni naslednik izvaja posest od posestnega prednika. Tukaj mora obstajati volja za prenos posesti prejšnjega posestnika kot tudi volja za pridobitev posesti pridobitelja. Prav tako mora prejšnji posestnik praviloma prenesti na pridobitelja z realnim dejanjem tudi dejansko oblast nad stvarjo.

Pridobitev posredne posesti

Praviloma se pridobi, ko neposredni posestnik izroči stvar neki drugi osebi v neposredno posest na podlagi zakupa, najema,… Posredna posest se pridobi tudi pri prehodu lastnine na podlagi posestnega konstituta (60 čl.) ter preide na drugega na podlagi izročitve na dolgo roko. Posredna posest se načeloma lahko pridobi torej le z izjavo volje.

60/4 SPZ - Če je stvar v posesti tretjega, se šteje izročitev premičnine za opravljeno v trenutku, ko je bil tretji obveščen o prenosu lastninske pravice (izročitev na dolgo roko). S tem prenosnik prenese svojo posredno posest na pridobitelja.

Niso pa redke situacije ko se hkrati pridobi posredno in neposredno posest (komisionar pridobi neposredno posest pri nakupni komisiji, komitent pa v istem trenutku posredno posest).

Primer: Pošiljatelj je predal stvari za prevoz prevozniku, da jih pripelje do kupca, pri čemer je prevoznika angažiral on sam. V tem primeru bo kupec pridobil posest (neposredno), ko mu bo prevoznik dejansko (ali tudi z izročitvijo tovornega lista) izročil stvari. Če bi prevoznika angažiral kupec, bi kupec pridobil posest (posredno), ko bi stvari dejansko (ali tudi z izročitvijo skladiščnice) bile izročene prevozniku.

62. člen SPZ - Izročitev premičnine pridobitelju se šteje za opravljeno, če je bila premičnina izročena njegovemu zastopniku.

Pridobitev neposredne posesti

Posest se ne prenaša na enak način kot pravice (pr. posel), ampak z vzpostavitvijo dejanske oblasti.

Načini pridobitve:

· prepustitev v posest; realno dejanje, ki ni posebej urejeno, ki pa ima lahko hkrati za posledico prenos lastninske pravice na premičnini;

· pridobitev po zastopniku; mogoča v kolikor jo dejanska oblast podeljena osebi, ki je imetnik v odnosu do posestnika,

· posest dedičev; dedič pridobi na zapustnikovih stvareh posest v trenutku zapustnikove smrti. (če je bil naprimer zapustnik posredni posestnik, bodo takšno obliko podedovali tudi njegovi dediči).

29. člen SPZ – Dedič pridobi na zapustnikovih stvareh posest v trenutku zapustnikove smrti.

Omenjeni pridobitni načini so večinoma zlasti primerni za premičninsko področje.

Glede pridobitve neposredne pridobitve nepremičnin pa se v teoriji navaja kot posestni prenosni akt (poleg predaje ključev,…) tudi samo pogodbeno določilo o tem, da posest prehaja na pridobitelja (npr.z dnem podpisa pridobitelja).

60/2 SPZ - Izročitev premičnine se šteje za opravljeno tudi z izročitvijo listine, na podlagi katere lahko pridobitelj razpolaga s premičnino, kot tudi z izročitvijo kakšnega njenega dela, ali pa z izločitvijo ali drugačno označitvijo stvari, ki pomeni njeno izročitev.
2.5.1.3 IZGUBA POSESTI

Izguba neposredne posesti

Neposredni posestnik izgubil posest, če preneha izvrševati dejansko oblast nad stvarjo:

1. prenese dejansko oblast na stvari na drugega

2. stvar kako drugače izgubi iz dejanske oblasti;

· uničenje stvari,

· derelikcija (stvar zavrže),

· izguba, brez upanja, da se stvar najde.

Preneha lahko:

1. prostovoljno

· izguba posesti zaradi prenosa na drugega,

· derelikcija

2. neprostovoljno;

· uničenje,

· izguba brez upanja, da se stvar najde.

Posest pa se ne izgubi, če posestnik neodvisno od svoje volje začasno ne more izvrševati dejanske oblasti pod pogojem, da je s pomočjo posestnega varstva posest pridobil nazaj (45.čl).

45/5 SPZ - V priposestvovalno dobo se všteva tudi čas, ko posestnik neodvisno od svoje volje začasno ni mogel izvrševati posesti.

Izguba posredne posesti

Posredna posest preneha:

1. z izgubo posesti neposrednega posestnika,

2. s prenosom posredne posesti na temelju izročitve na dolgo roko,

3. z uresničitvijo odložnega pogoja (pri pridržku lastninske pravice),

4. z vrnitvijo v najem dane stvari zaradi prenehanja najemnega razmerja,

5. s spremembo nelastniškega posestnika v lastniškega…

Posredna posest se ne izgubi, če prejšnji neposredni posestnik postane posredni posestnik → gre za oblikovanje stopnjevitega posestnega razmerja (užitkar odda v robokup – prenese izvrševanje užitka na drugo osebo; najemnik odda stvar v podnajem).

30. člen SPZ
(1) Neposredna posest se izgubi, če posestnik neha izvrševati dejansko oblast nad stvarjo.

(2) Izguba neposredne posesti ima za posledico tudi izgubo posredne posesti. Posredna posest se ne izgubi, če prejšnji neposredni posestnik postane posredni posestnik.

230/3 SPZ - Užitkar svoje pravice ne more prenesti, lahko pa prenese njeno izvrševanje.

2.5.2. VEČOSEBNA POSESTNA RAZMERJA

Samostojna posest = dejansko oblast nad stvarjo izvaja ena oseba.

2.5.2.2. Soposest

2 obliki:
1. skupna soposest → soposest lahko izvršujejo le vsi soposestniki skupaj

Primer: bančni sef na dva ključa – A lahko odpre bančni sef le skupaj z bančnim uslužbencem, ki ima tudi svoj ključ sefa, sef pa je mogoče odpreti le z obema ključema);
2. navadna soposest → več oseb izvršuje dejansko oblast samostojno, vendar drug poleg drugega

Primer: soposest zakoncev, ki imata stvar v skupni lastnini

Primer: A in B sta solastnika stanovanja, v katerem živita že eno leto. Ker je med njima prišlo do spora, je A zamenjal ključavnico na vhodnih vratih stanovanja ter s tem preprečil B-ju izvrševanje soposesti stanovanja. B se je moral zaradi tega za 14 dni odseliti k svojim staršem. Ali ima B posestno varstvo? Ali bi bila situacija drugačna, če B ne bi bil solastnik stanovanja? B-ju je vsekakor treba priznati posestno varstvo, saj mu je A samovoljno onemogočil dotedanji način izvrševanja soposesti. Glede na to, da se pravno varstvo posesti ne ozira na pravico do posesti, je povsem nerelevantno, ali je B lastnik ali ne. Pomembno je le zadnje stanje posesti in nastalo motenje. Zadnje stanje posesti je bila soposest A in B, pri čemer je A z zamenjavo ključavnice protipravno v celoti preprečil izvrševanje soposesti B-ja.

2.5.2.3. Delna posest

Vsaka izmed večih oseb poseduje izključno samo določen del stvari = izjema od načela specialnosti. Načelo specialnosti ne velja za posestne položaje (ker posest ni pravica ne velja n. spec.)

1. primer: posestnik izvršuje posest na določenem delu stanovanja.

2. primer: Solastnika nepremičnine (travnika), vsak do ene polovice, sta z dogovorom vzpostavila delno posest na ta način, da sta ogradila vsak »svoj« del stvari, ki ustreza polovici površine celotne nepremičnine. To pomeni, da sta si solastnika razdelila le posest oz. določila način izvrševanja dejanske oblasti nad stvarjo. S tem pa nista razdelila solastnine. To bi si razdelila s parcelacijo, ko bi nastali dve nepremičnini (parceli), kar vse pa bi moralo imeti pravno podlago v pogodbi o razdelitvi solastnine.

25. člen SPZ - Posest lahko izvršuje več oseb tako, da posedujejo stvar skupaj ali da vsak od njih izključno poseduje določen del stvari.

2.5.2.4. (Ne)ujemanje večosebnih posestnih položajev z lastninskimi

Skupna posest se ne ujema s skupno lastnino. Posebnost skupne posesti je, da jo lahko izvajajo vsi posestniki le skupno (primer bančnega sefa z dvema ključema, ki le oba hkrati odpirata sef), medtem, ko lahko skupni lastniki izvršujejo dejansko oblast v obliki navadne soposesti ali delne posesti.

Še najbolj se ujema navadna soposest s solastnino.

2.5.3. LASTNIŠKA IN NELASTNIŠKA POSEST

2.5.3.1. OPREDELITEV

Gre za pomembno novost, ki jo je uvedel Stvarnopravni zakonik. ZTLR je poznal zakonito in dobroverno posest:

· Zakonita posest = posest, ki temelji na pravnem temelju, ki je podlaga za pridobitev lastninske pravice. Po tej opredelitvi dobroverni kupec ukradene stvari ne more postati njen lastnik.

· Dobroverna posest – posestnik stvar poseduje in izhaja iz prepričanja, da je lastnik stvari. Če bi moral in mogel vedeti, da ni lastnik, potem ni dobroverni posestnik.

Najemnik po ZTLR ni bil niti zakoniti niti dobroverni posestnik. Za priposestvovanje pa se je zahtevala zakonita in dobroverna posest. Tega ni več!

lastniška je posest, če posestnik izvršuje posest, kot da bi bila stvar njegova.

nelastniška, je posest, če ima posestnik stvar v posesti brez volje imeti jo za svojo in priznava višjo pravno oblast posrednega posestnika.
To je lahko imetnik (detentor) v sistemu subjektivne koncepcije.

Dobroverni kupec ukradene stvari je lastniški posestnik. Najemnik pa je nelastniški posestnik.

Lastniška posest ni nujno povezana z neposredno fizično oblastjo nad stvarjo. Če priznava najemnik višjo oblast najemodajalca ter poseduje stvar brez volje imeti jo za svojo je nelastniški posestnik. Če najemnik stvar zataji in jo po izteku najema ne vrne lastniku ter jo začne posedovati zase postane lastniški posestnik. To pomeni, da se nelastniški posestnik konvertira v lastniškega. Bistvena je volja posestnika. V tem primeru gre za nedobrovernega lastniškega posestnika.

27. člen SPZ
(1) Kdor ima stvar v posesti, kot da je njegova, je lastniški posestnik.

(2) Kdor ima stvar v posesti brez volje imeti jo za svojo in priznava višjo pravno oblast posrednega posestnika, je nelastniški posestnik.

Plodovi

Lastninsko pravico na plodovih pridobi v trenutku separacije od glavne stvari poleg na primer užitkarja in zakupnika tudi dobroverni lastniški posestnik. Lastninska pravica na plodovih pripada z ločitvijo tudi dobrovernemu nelastniškemu posestniku (na primer užitkar, zakupnik).

Priposestvovanje

Je izvirni način pridobitve last. p. ter pride v poštev tako pri nepremičninah kot pri premičninah. Razlika je v priposestvovalni dobi, ki mora preteči, da se pridobi last.p. (43.čl).

SPZ priposestvovalne roke izenačuje na 10 let za nepremičnine in na 3 leta za premičnine, pri čemer lahko pridobi last.p. s priposestvovanjem samo dobroverni lastniški posestnik.

Dobroverni lastniški posestnik je tisti, ki ima stvar v posesti, kot da je njegova, ter ne ve in ne more vedeti, da te pravice nima.

Priposestvovalna doba začne teči tisti dan, ko je posestnik dobil stvar v dobroverno lastniško posest, konča pa se z iztekom zadnjega dne te dobe. Posestnik mora biti v dobri veri ves čas trajanja priposestvovalne dobe. V priposestvovalno dobo se všteva tudi čas, ko so posestni predniki sedanjega dobrovernega lastniškega posestnika imeli stvar v posesti kot dobroverni lastniški posestniki.

43. člen SPZ
(1) Dobroverni lastniški posestnik premičnine pridobi lastninsko pravico na njej po preteku treh let.
(2) Dobroverni lastniški posestnik nepremičnine pridobi lastninsko pravico na njej po preteku desetih let.
(3) Če dobroverni lastniški posestnik, pod pogoji iz prejšnjega odstavka, izvršuje posest na delu nepremičnine, je ta del predmet samostojnega priposestvovanja.

Za primer konflikta med priposestvovalcem in dobrovernim pridobiteljem nepremičnine na podlagi pravnega posla, ki je zaupal v podatke v zemljiški knjigi, je določeno, da pravica, pridobljena s priposestvovanjem ne sme biti v škodo tistemu, ki je v dobri veri ter v zaupanju v javne knjige pridobil pravico, še preden je bila s priposestvpovanjem pridobljena pravica vpisana v zemljiško knjigo

44/2 SPZ - Pravica, pridobljena s priposestvovanjem, ne sme biti na 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.

STVARNOPRAVNE REPARACIJE

SPZ vsebinsko ne spreminja stvarnopravnih reparacij iz ZTLR. Zamenjan je le pojem dobrovernega posestnika in sicer s pojmom dobrovernega lastniškega posestnika, ter dodana določba, ki ureja pravni položaj dobrovernega nelastniškega posestnika, ki mu je nedobroverni lastniški posestnik izročil stvar v neposredno posest, na podlagi določenega pravnega razmerja, ki ni podlaga za pridobitev lastninske pravice. V tem primeru odgovarja dobroverni nelastniški neposredni posestnik kot dobroverni lastniški posestnik.

Publicijanska in negatorna tožba

Dobroverni lastniški posestnik (domnevni lastnik) stvari v primeru odvzema posesti ima pravico zahtevati njeno vrnitev tudi od dobrovernega lastniškega posestnika, pri katerem je stvar s šibkejšim pravnim naslovom. Če se dva štejeta za domnevna lastnika iste stvari, ima močnejši pravni naslov tisti, ki je pridobil stvar odplačno. Če pa sta njuna naslova enako močna, ima prednost tisti, pri katerem je stvar v neposredni posesti. Zahtevek bonitarnega lastnika (dobroverna lastniška posest stvari, na kateri ni bila pridobljena last.p.) ne zastara (98.čl).

Bonitarnega varstva pa ne uživa tisti posetnik, ki je pridobil posest na viciozen način.

Dobroverni lastniški posestnik je varovan tudi pred vznemirjenjem, in sicer z negatorno tožbo.

Primer: Tat proda in izroči premičnino s posestnim konstitutom najprej dobrovernemu A-ju ter nato isto stvar še enkrat proda in izroči z dejansko izročitvijo dobrovernemu B-ju. Čeprav se med tatom in A-jem vzpostavi posestno posredovalno razmerje na podlagi posestnega konstituta, tat ne postane oseba, kateri je stvar zaupal lastnik, pač pa je tat oseba, kateri je stvar zaupal oziroma pustil v neposredni posesti domnevni lastnik A. Zato za B-ja ni pravne podlage za pridobitev lastninske pravice na temelju 64. člena SPZ, pač pa sta tako A kot tudi B domnevna lastnika. Ker ima stvar v neposredni posesti B, ima naproti A-ju prednost pri varstvu bonitarne lastnine.

99. člen SPZ

(1) Če kdo tretji protipravno vznemirja lastnika ali domnevnega lastnika, in sicer kako drugače, ne pa z odvzemom stvari, lahko lastnik oziroma domnevni lastnik s tožbo zahteva, da vznemirjanje preneha in se prepove nadaljnje vznemirjanje.
(2) Če je bila z vznemirjanjem iz prejšnjega odstavka povzročena škoda, ima lastnik pravico zahtevati njeno povrnitev po splošnih pravilih o povrnitvi škode.
(3) Zahtevek iz prvega odstavka tega člena ne zastara.

LASTNIŠKA POSEST KOT PODLAGA ZA DOMNEVO LASTNINSKE PRAVICE

Na nepremičninskem področju velja domneva za tistega, ki je vpisan v ZK, na premičninskem področju pa za lastniškega posestnika.

11/2 SPZ – Domneva se, da je lastniški posestnik premičnine njen lastnik. → Dobrovernost v tem pogledu ni pomembna.

2.5.4. DOBROVERNA IN NEDOBROVERNA POSEST

Dobroverni posestnik je vsak posestnik, ki svojo posest izvršuje na podlagi pravnega naslova, ki zagotavlja upravičenost posedovanja. Najemnik je dobroverni posestnik.

Nedobroverni posestnik je vsak posestnik, ki je vedel ali bi mogel vedeti, da ni upravičen do posesti. Tat je nedobroverni posestnik.

Dobra vera se seveda domneva.

Pomembna je predvsem dobroverna lastniška posest, ki je podlaga za priposestvovanje.

 ▼

 »Tisti, ki ve, da ima lastninsko pravico, kdor dvomi ali bi moral dvomiti ni dobroverni last. posestnik!«

28. člen SPZ - Posestnica oziroma posestnik (v nadaljnjem besedilu: posestnik) ni v dobri veri, če je vedel ali mogel vedeti, da ni upravičen do posesti.

Dobroverna posest se pojavlja v dveh oblikah in sicer kot:

· dobroverna lastniška posest;

· dobroverna nelastniška posest

Dobroverni lastniški posestnik tisti, ki ni vedel ali ni mogel vedeti, da ni upravičen imeti stvari v posesti kot svoje (kupec, ki je kupil stvar od razpolagalno nesposobne osebe (64.čl), pa za to okoliščino ni vedel).

Dobroverni nelastniški posestnik pa je tisti, ki ni vedel ali ni mogel vedeti, da ni upravičen imeti stvari v posesti (npr. najemnik, zakupnik, užitkar, zastavni upnik…)

Razlika dobrovernega lastniškega posestnika glede na priposestvovalca!

Priposestvovalčeva kasnejša slaba vera škoduje → priposestvovalec postane slaboveren če izve, npr. da je bila stvar, ki jo je kupil ukradena, pred potekom priposestvovalne dobe. Takšen kupec ne bo mogel priposestvovati premične stvari – konvertira v slabovernega posestnika.

Kupcu, ki pa ga varuje 64. člen, pa kasnejša slaba vera ne škoduje, pomembno je, da je bil dobroveren v trenutku izročitve stvari v posest. Takšen kupec se ne konvertira v slaboverenega posestnika, ker je že pred tem (v trenutku izročitve stvari v posest) postal pravni lastnik stvari.

1. primer: A, ki je kupil in dobil v posest premično stvar, za katero je vedel ali bi mogel vedeti, da je ukradena ne postane dobroverni lastniški posestnik. Mogel bi npr. vedeti, da je stvar ukradena, če jo je kupil za bistveno nižjo ceno od realne tržne vrednosti stvari (če je npr. A kupil na sejmu rabljen osebni avtomobil za polovično ceno). A ne postane lastnik kupljene stvari. V nobenem primeru ne more postati lastnik stvari na derivativni podlagi, saj njegov prodajalec ni bil lastnik in zato na A-ja ne more prenesti pravice, ki je ni imel. Prav tako A-ja ne varuje 64.člen SPZ, ki ureja dobroverno pridobitev lp od razpolagalno nesposobne osebe. Že zaradi tega, ker A ni v dobri veri, ta način ne pride v poštev. Prav tako zaradi istega razloga (slabovernost) ne pride v poštev priposestvovanje v korist A-ja.

2. primer - primer nedobroverne nelastniške posesti: B, ki je pridobil v neposredno posest premičnino v smislu ročne zastave (pignus), je vedel, da je zastavitelj to isto stvar že pred tem prodal s posestnim konstitutom. Če bi bil B dobroveren, bi zastavno pravico pridobil. Tudi na primer zakupnik, ki je vzel v zakup premično stvar, za katero je vedel, da je ukradena, ne postane dobroverni nelastniški posestnik. Zato nima pravice do plodov. Dobroverni lastniški p. tudi ne postane tisti kupec premične stvari, ki jo je samovoljno odvzel prodajalcu, ker mu je prodajalec, ki je sicer s tem kršil pogodbo, ni izročil prostovoljno. Takšna kupčeva posest je viciozna ter v nobenem primeru ne more biti dobroverna.

2.5.5. POSEST DEDIČA

Pri posesti dedičev gre za primer posesti brez dejanske oblasti in volje posestnika (spiritualizirana posest). Dedič pridobi posest na zapustnikovih stvareh v trenutku njegove smrti (29.čl). Cilj take določbe je v tem, da se dediču, ki je v trenutku zapustnikove smrti najpogosteje odsoten, nudi posestno varstvo nasproti tretjim osebam. Določba zagotavlja kontinuiteto posesti. V trenutku zapustnikove smrti se lahko pridobi bodisi neposredna ali posredna posest.

Če je bil zapustnik dobroverni lastniški posestnik, bo takšno kvalifikacijo posesti praviloma pridobil tudi dedič. Če pa je na primer dedič vedel, da je bila slika, ki jo je njegov oče kupil, ukradena, pa to očetu ni bilo znano in tega tudi ni mogel vedeti, bo postal dedič v trenutku zapustnikove smrti nedobroverni dedič.

Če je bil zapustnik nedobroveren, se dobra vera posestnega naslednika presoja samostojno (45/IV.čl). Slabovernost posestnega prednika se avtomatično ne podeduje, saj je vprašanje slabovernosti subjektivno naravnano, poleg tega velja domneva dobre vere. Lahko pa se dokaže, da tudi dedič ni dobroveren.
Primer: če je bil dedič dobroveren bo v trenutku zapustnikove smrti začela teči priposestvovalna doba v korist dediča, saj v korist zapustnika ni mogla teči zaradi njegove slabovernosti.

Primer: Če je dedič po zapustniku podedoval ukradeno sliko, pa je bilo zapustniku to znano, dedič pa tega ni vedel in ni mogel vedeti, bo dedič v trenutku zap. Smrti postal dobroverni lastniški posestnik. V trenutku zap. smrti začne tudi teči priposestvovalna doba v korist dediča, saj v korist zapustnika ni mogla zaradi nedobrovernosti.

45/4 SPZ - Če je bil posestni prednik nedobroveren, se dobra vera posestnega naslednika presoja samostojno.
29. člen SPZ - Dedič pridobi na zapustnikovih stvareh posest v trenutku zapustnikove smrti.

2.6. IMETNIŠTVO (DETENCIJA)

2.6.1. OPREDELITEV

Imetništvo je izvrševanje dejanske oblasti za drugega, po čigar navodilih se je imetnik dolžan ravnati. Imetnik lahko za posestnika izvršuje samopomoč.

Pomen imetništva je zanemarljiv v sistemu objektivne posesti.

Imetnik (detentor) je oseba, ki izvršuje dejansko oblast nad stvarjo za nekoga drugega ter je dolžan ravnati po njegovih navodilih. V tem primeru je posestnik tisti, po čigar navodilih detentor nastopa in ravna (npr. prodajalec v trgovini) 26.čl.

Detentor se mora pri izvajanju dejanske oblasti nad stvarjo obnašati, kot da je »podaljšana roka« gospodarja (posestnika), ki glede stvari ne more nastopati brez gospodarjevih navodil. V razmerju gospodar – detentor je treba gospodarja šteti za neposrednega posestnika, saj se šteje , kot da on izvaja neposredno dejansko oblast nad stvarjo.

26. člen SPZ
(1) Kdor izvršuje dejansko oblast nad stvarjo za drugega in se je dolžan ravnati po njegovih navodilih, nima posesti (imetnik).
(2) Imetnik lahko za posestnika izvršuje samopomoč.

2.6.2. Varstvo detencije

Z vidika varstva posesti ne gre detentorju nikakršno posestno varstvo. On ni posestnik. Nima ga niti nasproti svojemu posestniku in ne nasproti tretjim. Ima pa po določbi 26/II.členu pravico do samopomoči, ki jo sme izvajati za posestnega gospodarja.

2.6.3. Detencija kot privid lastnine

Detentor ni posestnik in mu zato lastnik ne izroča stvari v posest ampak samo v detencijo. On ne zastopa lastnih interesov glede stvari ampak tuje interese. Če detentor stvar odsvoji, tretji dobroverni pridobitelj ne more pridobiti lastninske pravice na temelju 64.člena. Glede na to, da predstavlja detentorjeva konverzija v posestnika odvzem posesti gospodarju, kar postane na primer s prodajo in izročitvijo premičnine tretjemu dobro vidno tudi navzven, lahko zaključimo, da detentor ni oseba, ki ji je lastnik izročil stvar v neposredno posest, pač pa oseba, ki si je neposredno posest vzela samovoljno.

2.6.4. Organi pravnih oseb

Tudi pravna oseba je lahko posestnik. Posestnik je izključno pravna oseba, medtem ko organ pravne osebe ali družbeniki nimajo posesti. Organ, ki pa je upravičen za vodenje pravne osebe izvaja posest zanjo.

2.7. PREKARIJ

2.7.1. OPREDELITEV

Je posebna vrsta posodbe, kjer je dovoljena uporaba stvari do preklica. To pomeni, da lahko dajalec prekarija (posodnik-komodant) od prekatista (komodatarja-izposojevalec) kadarkoli zahteva vračilo stvari. Preklicnost razmerja je bistvenega pomena.

Predmet prekarija so lahko premične ali nepremične stvari. Pomembno je tudi, da gre za neodplačno prepustitev rabe tuje stvari.
Primer: A dovoli B-ju, da začasno parkira svoj avtomobil na A-jevem zemljišču, iz narave takšnega razmerja izhaja, da gre za dovoljenje rabe dela tuje nepremičnine do preklica.

2.7.2. Je prekarist detentor?

Prekarij je sicer zelo podobno razmerje, a vendar se razlikuje od čiste detencije. Zgolj preklicnost razmerja namreč ne ustvarja položaja socialne odvisnosti prekarista nasproti posestnemu gospodarju. Ker pa je razmerje zaradi preklicnosti in s tem »krhkosti« le precej specifično, bi kazalo prekaristu odreči položaj posestnika v razmerju do dajalca prekarija.

Ureditev v našem pravu!

OZ – Če čas trajanja in namen uporabe stvari nista določena, lahko posodnik zahteva stvar, kadarkoli hoče.

2.8. VARSTVO POSESTI

Oblike posestnega varstva so:

· samopomoč

· sodno varstvo posesti

2.8.1. PRAVNA OPREDELITEV POJMA »MOTENJE POSESTI«

Pod pojmom motenje posesti je treba razumeti tudi odvzem posesti. Sodno varstvo je posestniku namreč zagotovljeno tako zaradi motenja kot tudi zaradi odvzema posesti. Obe obliki sodnega varstva izvirata že iz rimskega prava.

2.8.2. OBSEG POSESTNEGA VARSTVA GLEDE NA INTENZITETO POSEGA V POSEST

Glede na intenzivnost protipravnega posega v posest ločimo:

· odvzem posesti; motilec stvar odvzame posestniku (če gre za premičnino) ali zaposede (če gre za nepremičnino);

· motenje posesti; motilec s svojim posegom ne gre tako daleč, da bi posestnika v celoti izključil iz izvrševanja posesti, ampak ga z motilnimi dejani vznemirja (npr. nekdo začne samovoljno uporabljati del tuje nepremičnine).

Primer: Pri odvzemu posesti motilec bodisi stvar, če gre za premičnino, odvzame posestniku (na primer kupec prodajalcu samovoljno odvzame premično stvar, ker mu prodajalec ni izročil v dogovorjenem roku) bodisi stvar, če gre za nepremičnino »zaposede« ter s tem posestniku onemogoči izvrševanje posesti celotne nepremičnine (npr. A zamenja ključavnico stanovanja ter s tem B-ju prepreči izvrševanje posesti stanovanja).

2.8.3. VERBALNO MOTENJE POSESTI

Pomeni resno grožnjo, zaradi katere moteni opusti izvrševanje posesti.

Primer: Če A zagrozi B-ju, ki je njegov sosed, da ga bo ustrelil, če bo stopil iz hiše, zaradi česar B opusti izvrševanje posesti na svoji nepremičnini.

2.8.4. SODNO VARSTVO POSESTI

Še iz rimskega prava obstajata 2 klasični tožbi:

· tožba na vrnitev posesti (interdictum recuperandae).
· tožba na prenehanje motilnega ravnanja in prepoved bodočih motenj (interdictum retinendae).

Danes te dve tožbi obravnavamo skupno kot zahtevek za varstvo pred motenjem posesti – kot motnja se štejeta tako odvzem kot dejansko motenje posesti.

Pogoji za sodno varstvo so:

1. motnja = samovoljna sprememba obstoječega posestnega stanja. Mora obsta-jati, da lahko sploh govorimo o motenju posesti. Pojavlja se lahko v 3 oblikah:

I. odvzem posesti – bolj pogosto se pojavlja pri premičninah;

II. motenje posesti – značilno je zlasti za nepremičnine (pogoste so emisije = vplivi, ki se širijo iz ene nepremičnine na drugo /dim, smrad, hrup/);

III. verbalna posestna motnja = resna in močna grožnja, da bo v bližnji prihodnosti prišlo do motenja posesti. Priznava jo sodna praksa.

Ne priznavajo se malenkostne motnje (minima non curat praetor). Sicer ni nobene potrebe, da bi bil z motnjo prizadet ekonomski interes posameznika, vendar če je ekonomski interes majhen, potem sploh ni podlage za tožbo. V takem primeru sodišče zahtevek zavrže, ker niso izpolnjene procesne predpostavke.

2. protipravnost motnje – v nekaterih primerih je lahko izključena.

Posestnik nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu.

Ključno vprašanje je, ali lahko pogodbeno določilo izključi protipravnost motnje? Npr. v pogodbah o leasingu se ponavadi nahaja določba, da bo dajalec leasinga predmet leasinga vzel nazaj, če jemalec leasinga ne bo plačeval svojih obveznosti. Ali gre v tem primeru za protipravnost, če res pride do odvzema v leasing dane stvari?

Da, gre za protipravnost, ker protipravnost motnje lahko izključi le zakon. Ni pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež).

Nepošteni posestnik nima pravice do sodnega varstva, če je motilec izvrševal dovoljeno samopomoč. Samopomoč kot izključitev protipravnosti določa SPZ.

Nobenega učinka nima pogodbeno določilo, ki lastnika stvari, ki je v posesti njegovega dolžnika, upravičuje do odvzema posesti, če dolžnik ne plača njegove terjatve.

3. zahtevek – je v praksi tridelen, če odmislimo stroškovni del

I. ugotovitveni zahtevek; z njim se zahteva ugotovitev motenja in način s katerim je bilo motilno dejanje izvedeno. Po stališču naše sodne prakse je iz procesnopravnih razlogov nedovoljen;

II. vzpostavitev prejšnjega stanja;

III. prepoved nadaljnjega motenja posesti.

SPZ ne vsebuje več določb o denarni kazni kot grožnji za prekršitev odredbe sodišča glede nadaljnjega motenja.

4. vložitev tožbe v predpisanem roku – rok za vložitev posestne tožbe je:

I. subjektivni rok = 30 dni od dneva, ko je posestnik zvedel za motenje in sto-rilca;

II. objektivni rok = 1 leto od dneva, ko je motenje nastalo.

Gre za materialne prekluzivne roke, ki niso podaljšljivi in ne dopuščajo vrnitve v prejšnje stanje. Prepozno vloženo tožbo sodišče zavrže.

V primeru ponavljanja motilnih dejanj začne rok teči od zadnjega motenja.. Po preteku roka lahko pride do varstva na drugi pravni podlagi (npr. lastninska tožba, ki ne zastara).

Glede na to, da se v okviru posestnega varstva varuje gola dejanska oblast na stvari, mora sodišče, ko daje varstvo, upoštevati samo zadnje stanje posesti in nastalo motenje.

32. člen SPZ - Sodno varstvo pred motenjem oziroma odvzemom posesti je mogoče zahtevati v tridesetih dneh od dneva, ko je posestnik zvedel za motenje in storilca, najpozneje pa v enem letu od dneva, ko je motenje nastalo.

Legitimacija za sodno varstvo:

· aktivno legitimiran je zadnji mirni posestnik, pri čemer ni pomembno, kakšna je kvaliteta posesti. Ne upoštevata se pravica do posesti in dobrovernost. Tudi nepošteni posestnik, ki je pridobil posest s silo, na skrivaj ali z zlorabo zaupanja, uživa posestno varstvo, vendar ne nasproti tistemu, od katerega je na takšen način prišel do posesti, če ta izvršuje dovoljeno samopomoč → UGOVOR VICIOZNE POSESTI.

· pasivno legitimiran je motilec posesti. To je:

I. kdor posest odvzame –– če nekdo posest odvzame za drugega, se tožba vloži proti tistemu, ki je posest odvzel. Npr. oseba A naroči osebi B zanj ukrasti kolo osebe C – vrnitveni zahtevek se uveljavlja proti A.
II. kdor posest moti – v praksi se zelo pogosto upošteva tudi posredno motenje = oseba ni dejansko napadla posesti, vendar je zaradi njenega ravnanja posest motena. Npr. najemodajalec zamenja ključavnico na stanovanju najemnika, zaradi česar najemnik ne more notri.

33. člen SPZ
(1) Sodišče daje varstvo glede na zadnje stanje posesti in nastalo motenje. Pri tem se ne upoštevata pravica do posesti in dobrovernost posestnika.
 (2) Tudi posestnik, ki je pridobil posest s silo, na skrivaj ali z zlorabo zaupanja, ima pravico do varstva, razen nasproti tistemu, od katerega je na tak način prišel do posesti, če je ta izvrševal dovoljeno samopomoč iz 31. člena tega zakona.

(3) Posestnik nima pravnega varstva, če motenje ali odvzem posesti temelji na zakonu.

Postopek sodnega varstva – procesne določbe so prilagojene provizorični ureditvi, ki prepoveduje samovoljne posege v posest. Takšne določbe so:

· odloča sodnik posameznik;

· postopek je hiter in nujen – velja načelo pospešenosti postopka (roki 8 dni)

· sodišče odloči s sklepom, zoper katerega obstajajo zgolj omejena pravna sredstva

426. člen ZPP – postavlja meje odločanja; obravnavanje tožbe zaradi motenja posesti se omeji samo na ugotavljanje in dokazovanje dejstev zadnjega (mirnega) posestnega stanja in nastalega motenja.

→ sodišče se ukvarja samo z dejanskim vprašanjem.

· V utemeljenih primerih tožba pritožba ne zadrži izvršitve.

· V posestnih sporih ni revizije – NI IZREDNIH PRAVNIH SREDSTEV

426. člen ZPP – poseben rok za izvršbo; Tožeča stranka izgubi pravico zahtevati v izvršilnem postopku izvršitev sklepa, s katerim je toženi stranki po tožbi zaradi motenja posesti naloženo kakšno dejanje, če ni zahtevala prisilne izvršitve v 30 dneh po izteku.

2.8.4.2. Ugovori v posestni pravdi

Dopustni ugovori toženca izhajajo iz bistvenih elementov posestne tožbe. V posestni pravdi ni dopustno postaviti ugovorov, ki so utemeljeni na pravici do posesti, ampak tistih, ki se nanašajo na dejansko stanje posesti.Vsebujejo element materialnega prava. To so:

· ugovor, da ni aktivne legitimacije = tožnik ni posestnik;

· ugovor, da ni pasivne legitimacije = toženec ni izvršil motnje;

· ugovor, da ravnanje ni motnja;

· ugovor, da ravnanje ni prepovedano = storjeno na način, ki ga dopušča zakon;

· ugovor, da je tožba prekludirana = vložena po preteku objektivnega ali subjektivnega roka.

· ugovor, da je bila posest pridobljena na viciozen način (ob predpostavki, da se je toženec poslužil dovoljene samopomoči).

Vsi dopustni ugovori so takšne narave, da onemogočajo zavlačevanje postopka.

Nedopusten sta ugovor močnejše pravice do posesti in ugovor nepoštenega posestnika, ker bi se s tem izgubila razlika med posestnim in lastninskim varstvom.

Posesorna pravda se razlikuje od petitorne!

V petitorni pravdi, ki temelji na pravici je bistveno prav razglabljanje o pravici do stvari, za posesorno pravdo pa pravica do posesti ni relevantna. Posesorno varstvo bo užival tudi viciozni posestnik, ki je dobil posest na skrivaj, s silo. Varovalo je zajeto v 32/II.členu – pomeni, da tudi viciozni posestnik (tat) na splošno uživa posestno varstvo nasproti tretjim, ne uživa pa ga neposredno nasproti tistemu, od katerega je na takšen način prišel do posesti, če le-ta izvršuje dovoljeno samopomoč → UGOVOR VICIOZNE POSESTI.

Primer: Kupec, ki mu prodajalec ni izročil kupljene stvari, pa bi moral, ne sem odvzeti stvari samovoljno. V takem primeru niso podani pogoji za samopomoč zato, ker kupec še sploh ni bil posestnik stvari, ki bi jo s samopomočjo varoval. Le posestnik ima pravico do samopomoči. Kupec bo sicer uspel v petitorni pravdi, vendar pa bo moral pred tem stvar praviloma vrniti prodajalcu v posest. Cilj posestne tožbe je torej vzpostavitev prejšnjega posestnega (dejanskega) stanja glede stvari.

Učinki sodnega varstva so zgolj provizorični. Gre samo za vzpostavitev posestnega položaja. Toženec se mora tudi za naprej vzdržati motilnih ravnanj. Sodišče odredi prepoved nadaljnjega motenja posesti / vrnitev odvzete posesti ter druge ukrepe, ki so potrebni za varstvo pred nadaljnjim motenjem.

34. člen SPZ - Z odločbo o zahtevku za varstvo pred motenjem posesti odredi sodišče prepoved nadaljnjega motenja posesti oziroma odredi vrnitev odvzete posesti ter druge ukrepe, potrebne za varstvo pred nadaljnjim motenjem.

V posestnih tožbah ne velja pravilo ne bis in idem (ne 2x o isti stvari). Posestni spor ne pomeni litispendence – o isti stvari se lahko hkrati začne lastninski spor. Posestni spor ne pomeni pravnomočno razsojene zadeve – če pride do ponovne motnje, se lahko znova sproži posestni spor. Povsem neodvisno od končanega posestnega spora se lahko sproži lastninski spor.

Zelo pogosto posestno varstvo v času, ko že poteka spor na temelju pravice, zagotavlja instrument začasne odredbe. Sodišče v času trajanja spora provizorično uredi pravno razmerje s tem, da začasno odredi določeno ravnanje. O tem se odloči s sklepom o začasni odredbi.

36. člen SPZ - Ne glede na spor zaradi motenja posesti (32. člen) je mogoče zahtevati sodno varstvo posesti iz naslova pravice do posesti.

2.8.4.5 VARSTVO POSREDNE IN NEPOSREDNE POSESTI

Razmerje med posrednim in neposrednim posestnikom – oba sta aktivno legitimirana za vložitev motenjske tožbe proti 3. osebi kot motilcu.

Posestno varstvo obstaja tudi med njima:

Če pride do motenja ali odvzema posesti po volji neposrednega posestnika, posredni posestnik nima pravnega varstva. Posredni posestnik tako ne more upreti posestnega varstva nasproti tretjemu, pri katerem je stvar, ker tretji ni prišel protipravno do posesti.

Neposredni posestnik uživa posestno varstvo nasproti tretjemu in tudi nasproti posrednemu posestniku. Posredni posestnik tako zoper neposrednega posestnika nima niti posestnega zahtevka niti samopomoči, pač pa mu gre zahtevek iz naslova pravice.

Posredni posestnik naj uživa posestno varstvo le tedaj, ko je s strani tretje osebe protipravno motena ali odvzeta posest neposrednemu posestniku. Pravico do samopomoči zoper tretjega lahko priznamo posrednemu posestniku, samo če je z nedopustnim ravnanjem motena ali odvzeta posest neposrednega posestnika, ki je odsoten.

Razmerje med delnimi posestniki soposestniki

Deljena posest je posebna oblika soposesti, pri kateri vsak izmed soposestnikov izključno poseduje del stvari. Delni posestnik lahko moti drugega delnega posestnika s spreminjanjem dosedanjega načina izvrševanja posesti. Prizadetemu delnemu posestniku gre zoper takšno motenje pravno varstvo.

Z vidika posestnih položajev je razlika v tem, da lahko pri delni posesti izvršuje dejansko oblast izključno delni posestnik, pri soposesti pa vsi soposestniki.

35. člen SPZ - V razmerju med več posestniki iste stvari se šteje za motilno vsako ravnanje, ki samovoljno spreminja ali ovira dotedanji način izvrševanja posesti.

2.8.4.7. Sočasni tek posesornega in petitornega postopka

Kljub teku postopka zaradi motenja posesti lahko vzporedno teče tudi petitorni postopek, v okviru katerega se razpravlja o pravici do posesti. Prvi je usmerjen na zavarovanje mirnega posestnega stanja (posesorno) drugi pa na ureditev npr.meje (petitorno).

Posesorni spor je spor na temelju posesti. Petitorni spor je spor na temelju pravice. Petitorni spori so običajno daljši, vendar se lahko zgodi, da je petitorni spor rešen pred posesornim. Edini ugovor, ki je utemeljen na pravici do posesti ter je dopusten v posestni pravdi je povezan z petitorium absorbet possessorium. Če sta posesorna in petitorna pravda potekali istočasno in je bila petitorna pravda pravnomočno končana pred posestno lahko toženec ugovarja, da je pridobil pravico do posesti, zaradi česar mora sodišče tožbeni zahtevek iz posestne tožbe zavrniti.

Primer: Če kupec samovoljno vzame prodajalcu stvar, ki je bila predmet prodaje, ker je prodajalec v skladu s prevzeto zavezo ni izročil kupcu, je s tem kupec protipravno posegel v posest prodajalca. Res je, da bi prodajalec moral kupcu izročiti stvar v dogovorjenem roku, vendar je to stvar petitorne pravde, ki je utemeljena na prevzeti obligacijski obveznosti. Z vidika posesti pa gre za samovoljen poseg v posest prodajalca s strani kupca. Tudi tukaj bi prišlo v poštev pravilo petitorium absorbet possessorium, kar pomeni, da bo moralo sodišče zavrniti tožbeni zahtevek za varstvo posesti, če bo petitorna pravda, ki bo temeljila na prodajni pogodbi, pravnomočno končana pred posestnim sporom.

2.8.5. SAMOPOMOČ KOT SUBSIDIARNA OBLIKA POSESTNEGA VARSTVA

Samopomoč = ravnanje, s katerim posestnik sam izvršuje določena dejanja za zavarovanje dejanskega položaja. Posestnik ima pravico do samopomoči proti tistemu, ki neupravičeno moti njegovo posest ali mu jo odvzame. Samopomoč je dejansko in ne pravno varstvo.

Poznamo dve obliki samopomoči:

1 .defenzivna,- posestnik vrši samoobrambo svoje posesti,

2. ofenzivna - posestnik odvzame kršilcu posest nazaj.

Kriteriji za dopustnost so:

· da je prišlo do neupravičenega posega v posest, kar pomeni, da mora biti oseba, ki se poslužuje samopomoči posestnik, in da je poseg v posest protipraven. Edina izjema velja za detentorja, ki lahko izvršuje samopomoč za gospodarja, čeprav on sam ni posestnik;

· neposrednost – nevarnost mora biti neposredna. Ni dopustno izvajati samopomoči zoper zgolj grožnjo;

· čas – samopomoč mora biti takojšnja. Do nje mora priti ob samem posegu. Kasnejše izvrševanje samopomoči lahko pomeni samovoljo, katere preprečevanje pa je glavni namen posestnega varstva;

· samopomoč mora biti nujna;
· primernost – način samopomoči mora ustrezati okoliščinam, v katerih obstaja nevarnost.

Kriteriji so določeni taksativno, izpolnjeni pa morajo biti kumulativno.

31. člen SPZ - Posestnik ima pravico do samopomoči proti tistemu, ki neupravičeno moti njegovo posest ali mu jo odvzame. Pogoj pa je, da je nevarnost neposredna, da je samopomoč takojšnja in nujna ter da način samopomoči ustreza okoliščinam, v katerih obstaja nevarnost.

Primer: če se A protipravno vseli v B-jevo stanovanje, bo moral B v smislu samopomoči ukrepati takoj, ko bo glede na okoliščine primera lahko. Če ne bo ravnal tako, bo B-jev poseg v posest protipraven, kar pomeni, da bo lahko A zahteval posestno varstvo nasproti B-ju, pa čeprav je B lastnik stanovanja. B-ju v takšni posestni pravdi tudi ne bo koristil petitorni ugovor, da je lastnik. Lahko pa bo v posebni pravdi z reivindikacijskim zahtevkom zahteval izpraznitev stanovanja in na ta način dobil ustrezno verifikacijo svoje pravice (36.čl). Prišlo bo do poteka dveh postopkov hkrati. Če bo petitorna pravda, ki je tekla istočasno končana pred posesorno, bo sodnik, ki odloča v posestnem sporu, zavrnil tožbeni zahtevek, s katerim se je zahtevalo varstvo posesti. .

SPZ ureja posebno obliko samopomoči. Lastnik nepremičnine ima pravico odstraniti in si prilastiti veje sosedovega drevesa, ki segajo v zračni prostor njegove nepremičnine in korenine, ki rastejo v njegovo nepremičnino, če ga motijo in če tega na njegov poziv ne stori lastnik sosednje nepremičnine.

Preden to stori, mora pozvati lastnika drevesa. Če pa gre na primer za zavarovane rastlinske vrste po posebnih predpisih, ima sosed, ki ga motijo, pravico le do odškodnine.

83. člen SPZ
(1) Lastnik nepremičnine ima pravico odstraniti in si prilastiti veje sosedovega drevesa, ki segajo v zračni prostor njegove nepremičnine in korenine, ki rastejo v njegovo nepremičnino, če ga motijo in če tega na njegov poziv ne stori lastnik sosednje nepremičnine.
(2) Če je lastniku sosednje nepremičnine s posebnim predpisom prepovedano ravnanje iz prejšnjega odstavka, ima pravico do odškodnine.
Vaje!

1. A proda premično stvar B-ju, vendar mu jo ne izroči. Ali naj B zahteva izročitev stvari s (obkroži pravilen odgovor ter na kratko pojasni)

1. posestno tožbo

2. vindikacijsko tožbo

3. negatorno tožbo

4. publicijansko tožbo

5. izbrisno tožbo

6. …obligacijsko pravni zahtevek……………… (kako drugo)

B lahko vloži obligacijskopravni zahtevek na izpolnitev obveznosti. Ne more vložiti posestno tožbo, ker ni imel posesti.

2. Prodajalec A je prodal in izročil starinsko pohištvo dobrovernemu kupcu B. Nato je B pohištvo, ki je bilo v zelo slabem stanju, restavriral ter ga namestil v svoji dnevni sobi. Čez dve leti od nakupa in izročitve pohištva je B izvedel, da je prodajalec A pohištvo, ki ga je prodal B-ju, ukradel. Lastnik pohištva je nato zahteval s tožbo vračilo pohištva od kupca B. Kupec B, ki je v pohištvo vložil precej svojega denarja, se je zahtevku protivil. Med drugim je dodal pohištvu za olepšavo tudi zlate kljuke.

· Ali je dobil lastninsko pravico na pohištvu?

Ni pridobil, A je pohištvo ukradel. Nihče ne more prenesti na drugega več pravic kot jih ima sam. Jamčevanje za pravne napake. (44. čl. OZ).

· Kakšne pravne možnosti ima B iz vidika stvarnopravnih reparacij?

55. čl. SPZ → Ni nastal solastninski položaj, pravi lastnik pohištva postane lastnik vseh olepšanih dodatkov na njej.

95. čl. SPZ → Nastali so koristni stroški (vrednost omare se je povečala). Zahteva lahko povrnitev stroškov.

Dobroverni lastninski posestnik – vrednostni kriterij (vrednost stvari se poveča) Glede olepševalnih stroškov; stvari ki olepšujejo stvar in se jih da brez škode ločiti od glavne stvari lahko zahteva nazaj → ima RETENZIJSKO PRAVICO – pravico da stvar (pohištvo) zadrži dokler ne dobi povrnjenih stroškov.

Nedobroverni lastninski posestnik – subjektivni kriterij; upošteva se, ali bi pravi lastnik stvar izboljšal sam in imel s tem stroške ali ne. Če ni koristno z vidika lastnika ne more ničesar zahtevati.

3. Miha je prebil dopust v luksuznem hotelu »Ambasador«. Ob povratku domov je odnesel s seboj »za spomin« pepelnik z odtisnjenim znakom hotela. Kakšen posestnik je Miha. Ali lahko priposestvuje pepelnik v 3 letih?

Miha je vedel, da ni upravičen do pepelnika, ki ga ima v posesti kot svojega, zato je nedobroveren lastniški posestnik.

Pepelnika tudi ne more priposestvovati, ker je temeljni pogoj za priposestvovanje dobra vera posestnika, Miha pa je slaboveren.

4. A proda B-ju kolo ter se hkrati dogovori, da bo kolo izročil B-ju v posest čez deset dni. Ker A ne izroči kolesa po preteku roka, ga B samovoljno odvzame iz A-jeve vrtne ute. Ali bo A uspel s posestno tožbo?

Da, ker se pri posestni pravdi ne preverja pravica do stvari ampak samo zadnje stanje posesti in ali je bila le-ta motena oz. odvzeta.

Cilj posestne tožbe je vzpostavitev prejšnjega posestnega stanja glede stvari in preprečevanje samovolje.

Čeprav je bil A B-ju dolžan kolo, si ga ta ne bi smel sam vzeti, ker v tem primeru ne gre za samopomoč, saj B sploh še ni bil posestnik kolesa.

5. A odda v najem B-ju motorno kolo za določen čas 6-ih mesecev. Po preteku časa trajanja obligacijskega razmerja B ne vrne A-ju motornega kolesa. Pojasnite posestne položaje!

V času trajanja obligacijskopravnega razmerja je bil A lastniški posredni posestnik, B pa nelastniški neposredni posestnik. Po prenehanju obligacijskopravnega razmerja, pa je B konvertiral v nedobrovernega lastniškega posestnika, A pa je posest izgubil.

6. Oseba A je motila posest B-jeve nepremičnine na spornem mejnem prostoru, ki je bil v zadnji mirni posesti B-ja. V posledici navedenega je B vložil tožbo zaradi motenja posesti, prav tako pa je tudi A vložil predlog za popravo meje, s katerim je uspel v celoti, saj je sodišče na podlagi močnejše pravice odločilo njemu v korist. Postopek za ureditev meje je bil pravnomočno končan pred posestnim sporom. Kako bo sodišče, ki vodi pravdo zaradi motenja posesti, upoštevalo pravnomočni sklep nepravdnega oddelka?

Upoštevaje pravilo »petitorium absorbet possesorium« bo moralo sodišče tožbeni zahtevek zavrniti, ker je bila v nepravdnem postopku ugotovljena A-jeva pravica do posesti. To je edina izjema, ko je v posestni pravdi možen ugovor pravice do posesti.

7. Oseba A, ki je zaposlena pri pravni osebi X, je motorno žago svojega delodajalca prodala in izročila dobrovernemu kupcu D. Kdo je posestnik, kdo detentor v omenjenem razmerju?

Ali pridobi D lastninsko pravico na temelju 64. čl. SPZ?

A - detentor; izvaja dejansko oblast nad motorno žago, ki izhaja iz delovnega razmerja. X – posestnik oz. posestni gospodar.

D je postal lastnik motorne žage po 64. čl. SPZ, če daje A oz. X žago v okviru svoje dejavnosti v promet ali če je A dobil žago v posest po volji X in če so izpolnjeni drugi pogoji po 40. čl. SPZ.

8. A je oddal premično stvar B-ju v najem, nakar je B to isto stvar v nasprotju z dogovorom z A, posodil C-ju. Pojasnite posestne položaje!

A = posredni posestnik, B = posredni posestnik, C = neposredni posestnik.

Za vzpostavitev razmerja posredna-neposredna posest ni potrebno, da je pravno razmerje med udeleženci veljavno (B in C).

· Ali lahko A zahteva s posestno tožbo vrnitev stvari od C?
· Čeprav gre za stopnjevito posest, je posredni posestnik še vedno A. Ker pa je C A-ju odvzel posest po volji B-ja kot neposrednega posestnika, C ni protipravno posegel v posest in zato posredni posestnik A nima posestnega varstva. Svoj interes mora varovati s petitornim zahtevkom, ki temelji na pravici.

· Ali lahko C uveljavlja posestno varstvo s tožbo, v kolikor mu A odvzame stvar?

Da. Neposredni posestnik ima posestno varstvo zoper posrednega, čeprav je ta praviloma lastnik stvari. Posestno varstvo neposrednega posestnika traja dokler traja posestnoposredovalno razmerje, ki je podlaga za takšno posestno stanje.

· Ali lahko B odvzame C-ju stvar nazaj?

C ni odvzel posesti stvari B-ju neupravičeno. B je sklenil s C-jem najemno pogodbo, ki je podlaga za nastanek posestno posredovalnega razmerja, čeprav je bila zaradi dogovora med A in B neveljavna. C je bil v dobri veri. Če bi mu B stvar odvzel bi šlo za motenje oz. neupravičen odvzem posesti.

· Kaj bi se zgodilo, če bi C to stvar prodal in izročil dobrovernemu D-ju?

Po načelu »nemo plus« C na D-ja ne more prenesti lp, ker je tudi sam nima. B bi pridobil lp pod pogoji iz 64/1,2. čl. SPZ in 40. čl. SPZ. V primeru prodaje izgubijo posest tako A, B kot tudi C. A bi lahko zahteval stvar nazaj le z reivindikacijo.

3. NEPREMIČNINSKE EVIDENCE

3.1. UVOD

Temelj kvalitetne in zaupanja vredne evidence je možnost identifikacije.

Stabilnost v prostoru omogoča enolično identifikacijo (nepremičnina dobi znak, ki je lasten samo njej) in samo na tem je mogoče graditi načelo zaupanja.

3.1.1. POMEN EVIDENTIRANJA ZA PRAVNO UREDITEV NEPREMIČNIN

· VARNOST PRAVNIH RAZMERIJ

· PUBLICITETA

· Publiciteta last. p. na premičninah temelji na lastniški posesti.

· Publiciteta last. p. na nepremičninah temelji na vpisu v zemljiško knj. Zemljiška knj. zagotavlja tudi publiciteto drugih stvarnih pravic in pravnih dejstev, pomembnih za promet z nepremičninami.

3.1.2. SISTEM EVIDENTIRANJA NEPREMIČNIN V POZITIVNI UREDITVI

Sistem evidentiranja nepremičnin v pozitivnem pravu temelji na katastru in zemljiški knjigi. Poleg njiju obstajajo še druge nepremičninske evidence; register nepremičnin, register prostorskih enot,…

Kataster je nepremičninska evidenca, ki jo pravna teorija označuje kot dejansko evidenco nepremičnin. Zemljiška knjiga, ki je namenjena evidenci pravic in pravnih dejstev se označuje kot pravna evidenca o nepremičninah.

NEPREMIČNINSKE EVIDENCE

 ▼
 ▼
 ▼

 KATASTER ZEMLJIŠKA KNJ. DRUGE EVIDENCE

 (dejanska evidenca) (pravna evidenca)
 »izkaz dej. razmerij« »izkaz pravnih razmerij«

 ↓ ↓ ↓

 Evidenca, ki vodi dejanske Evidenca, ki vodi pravice Vodi jih država:

 podatke o nepr. in njihovih in pravna dejstva, ki se – evidenca državnih meja

 lastnostih. nanašajo na neprem. – register prostorskih enot

 ↓ ↓

 Zemljiški kataster Kataster stavb
3.2. KATASTER

3.2.1 POJEM IN NAMEN KATASTRA

= dejanska evidenca nepremičnin → izkaz dejanskih razmerij.

Ločimo zemljiški in kataster stavb. Vodi ju Geodetska uprava RS.

Urejena sta v Zakonu o evidentiranju.

Izhodiščna dejanska evidenca nepremičnin je zemljiški kataster, ki je namenjen določitvi in evidentiranju dejanskih lastnosti zemljiških parcel kot osnovne oblike nepremičnin. Zemljiški kataster določa enolično identifikacijski oznako zemljiščem, kataster stavb pa samostojnim stavbam, zgrajenim na zemljiščih, na katerih obstaja stavbna pravica, in posameznim delom stavb, če gre pa pr.razmerje etažne lastnine. Poleg tega pa kataster stavb evidentira tudi vse druge stavbe, ki nimajo lastnosti samostojen stvari in so sestavina zemljišča.

Podatki vpisani v kataster so javni. Vsakdo ima pravico vpogledati v podatke. Sam vpogled v evidentirane podatke je brezplačen.

3.2.2. Zemljiški kataster

Je nepremičninska evidenca, s katero se določajo zemljiška parcela kot osnovna pojavna oblika nepremičnine in nekatere njene dejanske lastnosti.

Sestavljen je iz:

· zadnjih vpisanih podatkov o zemljiščih,

· zbirke listin,

· podatkov, ki omogočajo historični pregled sprememb.

Osnovna enota evidentiranja je zemljiška parcela = strnjeno zemljišče, ki leži znotraj ene katastrske občine in je v zemljiškem katastru označena kot parcela s svojo parcelno številko → tu dobimo elemente enolične oznake (parcelna št., katastrska občina). V SLO = 5.000.000 parcel.

Vodi se po katastrskih občinah.

Katastrska občina = omejeno območje, znotraj katerega so zemljiške parcele določene z identifikacijskimi številkami (kombinacija parcelne št. in oznaka k.o., v kateri se parcela nahaja) → OZNAKA ZA ZEMLJIŠČE)

V SLO = 2698 k.o. → 200 občin (ni povezave).

V zemljiškem katastru se vodijo naslednji podatki:

· identifikacijska oznaka parcele;je osnovni evidenčni podatek o nepremičnini, je kombinacija št in katastrske občine;

· meja, površina parcele; pri tem podatku moramo biti pazljivi, saj tu ne velja načelo zaupanja v katastrske podatke;

· lastnik; ta podatek se prevzame iz zemljiške knjige;

· upravljalec parcele;

· dejanska raba zemljišča; za kakšen namen se določena parcela uporablja (kmetijska, gozdna zemljiška,..);

· zemljišče pod stavbo;

· boniteta zemljišča.

3.2.2.2. PODATKI ZEMLJIŠKEGA KATASTRA

→ določi jih zakon

IDENTIFIKACIJSKA OZNAKA PARCELE

Je katastrski podatek, ki ima pomen za pravna razmerja.

· Identifikacijske oznake parcel se določijo v okviru vsake k.o. posebej.

 Npr. parc. št. 211 k.o. Poljane

 ↓

 številka se uporabi samo 1x

 ↓

 če preneha se ne uporabi ponovno!

· V primeru delitve parcel se pogosto uporablja poddelilka.

 Npr. parc. št. 211/2 k.o. Poljane

· Geodetska uprava lahko spremeni parc. št., če je to potrebno zaradi smotrnosti, urejenosti ali lažje preglednosti zemljiškega katastra oz. zaradi mej k.o.

MEJA IN POVRŠINA PARCELE

Meja parcele je navidezna daljica ali več navideznih daljic, ki potekajo med dvema parcelama in katerih krajišča so zemljiškokatasterske točke.

Površina parcele je površina njene projekcije na horizontalno ravnino in je izračunana iz koordinatnih zemljiškokatastrskih točk.

Urejena meja in parcela!

Meja parcele, ki je urejena oz. določena z dokončno upravno ali pravnomočno sodno odločbo in ki ima s predpisano natančnostjo določene koordinate zemljiškokat. točk = UREJENA MEJA.

(Pojem »dokončna meja« je zakon ukinil!)

Parcele, ki imajo vse meje urejene in imajo na podlagi teh mej izračunano površino iz koordinat zemljiškokatastrskih točk, se v zemljiškem katastru posebej označijo kot UREJENE PARCELE.

77/2 SPZ - Domneva se močnejša pravica po meji, ki je dokončno urejena v katastrskem postopku.

* kataster ni nujno točen – ne moremo se zanesti na točnost podatkov

LASTNIK PARCELE

Kot podatki o lastniku zemljišča se uporabljajo podatki iz ZK.

UPRAVLJALEC

Pri zemljiščih, katerih lastnik je RS, se vpiše kateri organ oz. drug subjekt po predpisih ali na drugi pravni podlagi upravlja z zemljiščem. Vpis upravljalca se izvede po prijavi upravljalca, pristojnega ministrstva ali vlade.

DEJANSKA RABA ZAEMLJIŠČA

V zemljiškem katastru se vodijo podatki o naslednjih dejanskih rabah zemljišč:

· kmetijska zemljišča,

· gozdna zemljišča,

· vodna zemljišča, ► prostorska raba (določena s prost. akti)

· neplodna zemljišča,
· pozidana zemljišča.

Podatki o dejanski rabi zemljišč se prevzemajo iz evidenc dejanske rabe zemljišč, ki se vodijo na podlagi zakona.

· Podatek se lahko spremeni po uradni dolžnosti, če Geod. uprava ugotovi, da se zemljišče dejansko uporablja za druge namene.

· Spremembo podatka lahko predlaga tudi lastnik zemljišča (vlogi za spremembo mora priložiti elaborat).

Po starih predpisih se je kot dejanska raba v katastru označevala katastrska kultura.

(npr. stavbišče, dvorišče, njive, vinograd, travnik…)

ZEMLJIŠČE POD STAVBO

Tehnično je zemljišče pod stavbo navpična projekcija preseka stavbe z zemljiščem na ravnino.

Velika večina stavb nima lastnosti samostojne stvari in take stavbe so sestavni del zemljiške parcele (*načelo povezanosti zemljišča in objekta »superficies solo cedit«)

BONITETA ZEMLJIŠČA

Katastrski podatek, ki je pomemben za zemljišča, katerih dejanska raba je kmetijsko ali gozdno zemljišče.

3.2.2.3. Postopki za spremembo katastrskih podatkov

Urejanje in evidentiranje mej

Mejni ureditveni postopek je namenjen kvalitativni spremembi katastrskega podatka o meji med parcelama (»staro katastrsko mejo« spreminja v »urejeno katastrsko mejo«).

Bistvena značilnost mejnega ureditvenega postopka je, da izhaja iz soglasja mejašev glede poteka meje, kakor je ta že evidentirana v zemljiškem katastru.

Sestavljen je iz 2 faz:

1. priprava elaborata ureditve meje; lahko izdela samo pooblaščeno Geodetsko podjetje → opravi mejno obravnavo na kraju samem. Na obravnavo morajo biti povabljeni vsi lastniki obmejnih zemljišč. Geodet pokaže potek meje kot izhaja iz katastrskih podatkov in mejaši pokažejo potek meje o katerem soglašajo. Na podlagi tega geodet izdela elaborat o ureditvi meje, v katerem je zarisan natančen potek meje. Sestavni del elaborata je tudi zapisnik o obravnavi.

2. potrditev meje, ki je zarisana v elaboratu; ki je zarisana v elaboratu; Geod. uprava izda odločbo – meja dobi pravni status »urejene meje« in se po dokončnosti odločbe vpiše v zemljiški kataster kot urejena meja.

Parcelacija

= postopek združitve ali delitve parcel

ZDRUŽITEV parcel pomeni oblikovanje ene parcele iz dveh ali več parcel, na katerih je enako lastninsko stanje.

DELITEV je oblikovanje dveh ali več parcel iz ene parcele.

Nove parcele, nastale s parcelacijo in njihove meje se evidentirajo v zemljiškem katastru, na podlagi upravnega postopka na zahtevo lastnika oz. druge osebe (pristojni organi če je parcelacija predvidena z državnim aktom ali aktom lokalne skupnosti – razlastitev), ki ima po zakonu pravico zahtevati parcelacijo.

Pogoji za izvedbo parcelacije:

1. parcelacijski elaborat,

2. parcele, ki so vključene v parcelacijo morajo imeti urejene meje

Če želiš, da Geodetska uprava izvede kakršenkoli vpis v kataster moraš pripraviti elaborat, ki ga lahko sestavi samo pooblaščen geodet. Če ni soglasja se postopek vseeno lahko opravi (sodna ureditev meje). Sledi vloga na Geodetsko upravo. Ta izda odločbo, na podlagi katere se spremeni katastrski podatek, vpiše sprememba v zemljiški kataster in določi nova št. Sledi sprememba v ZK.

Osnovno pravilo pri delitvi = na vse novo nastale parcele se prenese stanje pravic kakršno je bilo na prejšnji parceli. Izjema je stvarna služnost – v tem primeru služečega zemljišča ostane stvarna služnost samo na tistih delih na katerih se je izvrševala.

225. člen SPZ
(1) Če se gospodujoča nepremičnina razdeli, ostane stvarna služnost v prid vsem njenim delom.

(2) Če se razdeli služeča nepremičnina, ostane stvarna služnost samo na tistih delih, na katerih se je izvrševala.

Združitev obremenjenih parcel!

Parcele, ki se med seboj združujejo so lahko različno obremenjene.

Obremenitve si lahko:

· ne nasprotujejo (so si prirejene); združitev je mogoča – vsa prirejena bremena se prenesejo na novo, združeno parcelo (npr. 2 stvarni služnosti, hipoteka in stvarna služnost, dve hipoteki ustanovljeni za zavarovanje iste terjatve…)

· nasprotujejo; združitev ni dopustna (npr. obstoj dveh hipotek za zavarovanje različnih terjatev, obstoj hipoteke in osebne služnosti).

Komasacija

Komasacija je zložba parcel, ki imajo različno pravno stanje glede lastninske pravice, in razdelitev po zložbi oblikovanega zemljiškega sklada na nove parcele.
Komasacija se izvede kot:

a) Pogodbena komasacija:

Se izvede na podlagi pogodbe med lastniki (podpisi morajo biti overjeni). Pogoj je da imajo zemljišča, ki so na zunanjem robu komasacijskega območja urejene meje.

Izvede se na podlagi:

· dokončnega komasacijskega dovoljenja,

· drugega dokončnega akta, na podlagi katerega je dovoljena komasacija,

· potrdila o tem, da komasacijsko dovoljenje za predvideno komasacijo ni potrebno.

Zahtevi je potrebno še elaborat komasacije (= vsebuje prikaz novih mej), ki ga izdela geodetsko podjetje.

Meje, nastale v postopku pogodbene komasacije, se vpišejo v zemljiški kataster na skupno zahtevo vseh lastnikov.

b) Upravna komasacija.

Se izvede na podlagi zakona v upravnem postopku.

Parcele, določene v elaboratu nove razdelitve zemljišč v postopku upravne komasacije, se vpišejo v zemljiški kataster na podlagi dokončne odločbe o komasaciji.
Izravnava meje

Postopek izravnave meje je namenjen spreminjanju urejene katastrske meje med lastnikoma sosednjih zemljišč.

Med mejašema mora obstajati soglasje o novem poteku meje med parcelama.

Pri tem se lahko površina parcele z manjšo površino spremeni za največ 5%, vendar ne za več kot 500m2. Namenjena je določitvi primernejše mejne črte.
Izravnava meje se vpiše v zemljiški kataster na zahtevo lastnika ali na skupno zahtevo lastnikov.

Zahtevi se priloži elaborat, ki ga izdela geodetsko podjetje. Izravnava meje se v katastru evidentira na podlagi dokončne odločbe Geodetske uprave.

3.2.3. Kataster stavb

· Temeljna evidenca podatkov o stavbah → povezuje se z zemljiškim katastrom in zemljiško knjigo. (ocenjeno št. stavb v SLO = 1.400.000)

· V njem se evidentirajo podatki o stavba in delih stavb.

· Podlaga za vpis v ZK.

Kataster stavb je pomemben za tiste stavbe, ki so samostojen predmet lastninske pravice.

Pomen katastra je majhen. Večina stavb nima lastnosti samostojne stvari in so po načelu povezanosti zemljišča in objekta sestavine zemljišča. V teh primerih podatek kaže le na dejstvo, da na zemljišču stoji stavba.

Za evidentiranje podatkov v kataster stavb veljajo smiselno enaka pravila kot za zemljiški kataster. Vsaka stavba dobi svojo identifikacijsko številko in se v katastru stavb vodi povezano z zemljiško parcelo ali parcelami, na katerih stoji. Posamezni deli se evidentirajo posamezno samo, če so lahko samostojno pravno urejeni, kar pomeni, da za njih obstaja oz. bo obstajala etažna lastnina. Podatek o legi in obliki ima smiselno enak pomen, kot meje zemljiške parcele. Vpis v kataster stavb se lahko zahteva, ko je stavba toliko zgrajena, da je mogoča njena izmera.

Stavba je objekt, v katerega lahko človek stopi, in je namenjen njegovemu stalnemu ali začasnemu prebivanju, opravljanju poslovne ali druge dejavnosti ali zaščiti ter ga ni mogoče prestaviti brez škode za njegovo substanco.
Del stavbe je stanovanje, poslovni prostor ali drug prostor oz. skupina prostorov v stavbi, ki je lahko samostojni predmet pravnega prometa. Kot del stavbe se v katastru evidentirajo tudi skupni prostori.

Katastrski podatki

· V katastru stavb se vodijo naslednji podatki o stavbah in delih stavb:

· identifikacijska oznaka (št. Stavbe, če ima stavba posamezne dele in na njih obstaja etažna lastnina imajo ti deli svoje št. – npr. 12345678/001),

· podatek o lastniku,

· upravljalec (če je v lastni države),

· lega in oblika,

· površina,

· dejanska raba,

· št. stanovanja ali poslovnega prostora.

Vpis v kataster stavb

Zahtevo za prvi vpis stavbe v kataster vloži lastnik stavbe, zemljišča oz. dela stavbe, ko je stavba zgrajena.

Zahtevi za prvi vpis stavbe se priloži elaborat, ki vsebuje etažni načrt.

Etažni načrt vsebuje:

· št. parcele nad ali pod katero je stavba,

· prikaz lege in oblike stavbe,

· načrt stavbe

· podatke o površini stavbe,

· hišno št., če je ta že določena.

Dejanska raba stavb:

· stanovanjska,

· poslovna,

· ostalo.

3.3. ZEMLJIŠKA KNJIGA

3.3.1. RAZVOJ, POMEN IN ORGANIZACIJA ZEMLJIŠKE KNJIGE

3.3.1.1. POMEN ZK

· Javna knjiga namenjena vpisu in javni objavi podatkov o pravicah na nepremičninah.
· Javna evidenca
· v njej vpisano podatki so dostopni vsakomur,

· vodi jo pooblaščen organ in zajema nepremičnine

· Pravna evidenca

· vanjo se vpisujejo pravice na nepremičninah in druga pravno relevantna dejstva.

· predmet vpisa v ZK so pravice (stvarne + obligacijske) določene z zakonom → vpis stvarnih pravic na nepremičninah v ZK ima konstitutiven, vpis ostalih pravic pa deklaratoren pomen. Omogoča subjektu, ki želi skleniti pravni posel, katerega predmet je nepremičnina, da se prepriča o bistvenih pravnih podatkih, ki se nanašajo na predmet prihodnje pogodbe. Šteje se, da običajna skrbnost pri sklepanju pravnih poslov glede nepremičnin zahteva preverjanje ZK stanja.

3.3.1.2. ORGANIZACIJA ZK

Zemljiška knjiga je preslikava katastra (brez katastra ni ZK)

Vodi jo zemljiškoknjižno sodišče (okrajno sodišče) po katastrskih občinah. Le-to odloča o vpisih, opravlja vpise v glavno knjigo in vodi zbirko listin. Vodi se kot informatizirana baza podatkov. Vsi podatki, ki se vpisujejo v glavno knjigo, se trajno hranijo. Samo vpisi v glavni knjigi so merodajni. Sestavljena je iz zemljiškoknjižnih vložkov, ki imajo vsak svojo številno.

Zemljiškoknjižni postopek je nepravdni postopek in ga vodi zemljiškoknjižno sodišče.

GLAVNA KNJIGA IN ZBIRKA LISTIN

Sestavine zemljiške knjige so:

(1) glavna knjiga (za vsako k.o. posebej);

(2) zbirka listin – vsak vpis v z.k. temelji na določeni listini v pisni obliki, te listine se nabirajo kronološko, vodi se pri vsakem ZK sod. Za vse gl. knj. tega sodišča;

(3) pomožni registri:

1) imenski register – vsebuje imena lastnikov parcel;

2) parcelni register – v njem so zapisane parcele in ob njih lastniki.

Osnovna enota v ZK je zemljiškoknjižni vložek.

(Ne velja več, da se v en vložek vpiše vse parcele, ki jih ima ena oseba v katastrski občini in na katerih obstaja ista kvaliteta lastninske pravice).

ZEMLJIŠKOKNJIŽNI VLOŽEK

Vsaka nepremičnina se vpiše v svoj ZK vložek, če zakon ne določa drugače (novost ZZK 2003).

Zaradi racionalnejšega načina vodenja ZK se lahko takrat, kadar e na več nepremičninah stanje glede imetnikov pravic na nepr., ki ležijo na območju iste k.o. enako, te nepremičnine vpišejo v en ZK vložek.

ZK vložek se lahko spremeni z odpisom, pripisom in razdelitvijo ZK vložka. Vodijo se po zaporednih številkah (ena št. se uporabi samo 1x).

Vložek je sestavljen iz 4 delov:

(1) Nadpis = služi identifikaciji nepremičnin in vložka. Vanj se vpisujejo podatki o:

1. katastrski občini,

2. številki ZK vložka,

3. sodišču, ki vodi gl. knj.

(2) List A = popisni ali posestni list → namenjen popisu vsebine posameznega zemljiškoknjižnega vložka. Sestavljen je iz 2 oddelkov:

· Oddelek A1 → tu so vpisane parcele po zaporednih št. in s katastrsko identifikacijsko oznako in podatek o dejanski rabi in površini.

· Oddelek A2 (kronološki list) → podatki, ki se nanašajo na pripis ali odpis parcel v zemljiškoknjižni vložek ter druga pravna dejstva in poočitanje pravic.

(3) List B = lastninski list → vpisuje se lastnina v različnih pojavnih oblikah ter dejstva, ki se nanašajo na imetnika lp in vplivajo na njegovo razpolaganje z nepremičnino (zaznambe osebnih stanj).

(4) List C = bremenski list → iz njega so razvidne stvarne pravice, s katerimi je zemljišče obremenjeno, ter druge pravice in dejstva, ki vplivajo na promet z nepremičninami. Razdeljen je na 3 dele:

1) C1 = osebne služnosti, pravica stvarnega bremena, zakupna pravica, predkupna pravica, oblig. pravice, pogodbena prepoved odtujitve in obremenitve nepremičnine

2) C2 = stvarna služnost in zaznambe pr. dejstev

3) C3 = vpis hipoteke in z njo povezanih zaznamb - zaznamba nadhipoteke, neposredne izvršljivosti.

Posebni ZK vložki in tehnika vpisovanja!
ZK vložek za vpis etažne lastnine (osnovni vložek + podvložki).

ZK vložek za vpis stavbne pravice (ZK vložek za zemljišče + podvložek za stavbo).

Osnovno pravilo → V zemljiški knjigi se podatki ne brišejo ampak se uporablja podčrtovanje z rdečo!!!!!!!!

3.3.2. TEMELJNA NAČELA ZEMLJIŠKOKNJIŽNEGA PRAVA

(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. Javnost se zagotavlja na 2 načina:

1) vsakdo lahko pod nadzorom zemljiškoknjižnega delavca pogleda v zemljiško knjigo in prepisuje podatke – do tega pride zelo redko;

2) izpiski iz zemljiške knjige – poznamo 2 vrsti izpiskov:

1. navadni izpisek – pove nam le aktualno zemljiškoknjižno stanje. Obsega podatke o parcelah, ki so še v tem vložku. List A je izpuščen, v listu B je naveden zadnji lastnik, v C listu so le še veljavna bremena. Izda se na poseben obrazec.

2. historičen izpisek – vsebuje celoten izpis vložka.

Za izpis se plača taksa.

(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, določenimi 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 nepremičninah. 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.

3.3.3. PRAVICE, KI SE VPISUJEJO V ZK KNJIGO IN NAČIN VPISOVANJA

V ZK se vpisujejo:

· vse stvarne pravice na nepremičnini

1. lastninska pravica,

2. hipoteka,

3. zemljiški dolg,

4. stvarno breme,

5. stavbna pravica.

· 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,

5. druge pravice za katere zakon tako določa.

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.

Imetnik pravice se v ZK vpisuje z osebnimi identifikacijskimi podatki:

· fizične osebe – ime in priimek, EMŠO ter naslov stalnega prebivališča,

· pravne osebe – firma oz. ime, sedež in poslovni naslov ter matična številka.

Ob vpisu v list C se za vsako parcelo navede, kakšna je njena obremenitev. V dvomu se obremenitev razteza na vse parcele.

Skupna lastnina se vpisuje v dobro skupnih lastnikov. Solastnina se vpisuje na deleže solastnikov po ulomkih.

Poznamo:

(1) glavne vpise v zemljiško knjigo:

1) vknjižba;

2) predznamba;

3) zaznamba.

(2) pomožne vpise v zemljiško knjigo:

1) plomba;

2) poočitev;

3) vpis;

4) izbris.

3.3.3.2. VPIS STVARNIH PRAVIC V ZEMLJIŠKO KNJIGO

LASTNINSKA PRAVICA

Pridobitev lp je osrednji vpis v zk in lp se pridobi z vknjižbo v evidenčni list B zemljiškoknjižnega vložka. Vpis se opravi z označbo pravice in v korist fizične ali pravne osebe, ki se vpiše z identifikacijskimi podatki. Solastnina se vpiše po idealnih deležih, ki se izrazijo z ulomki. Skupna lastnina pa se vpisuje nerazdelno v korist vseh skupnih lastnikov.

HIPOTEKA

Pri njej samo označba vrste pravice ne zadošča za potrebe pravnega prometa. Zaradi načela akcesornosti je hipoteka povezana z zavarovano terjatvijo in za seznanitev z vsebino hipoteke je treba poznati tudi podatke o zavarovani terjatvi. Pomemben je podatek do katerega obsega je nepremičnina obremenjena. Hipoteka se v zk vpisuje skupaj z bistvenimi podatki o zavarovani terjatvi. Vpisuje se v evidenčni list C3 zk vložka in sicer tako, da se navede vrsta pravice in njen imetnik. Maksimalna hipoteka se vpiše tako, da se označi, da gre za maksimalno hipoteko in se vpiše podatek o najvišjem znesku, do katerega za zavarovanje jamči nepremičnina. Skupna hipoteka –hipotekarni upnik tu z enim zk predlogom predlaga vpis hipoteke pri več nepremičninah, ki so v več zk vložkih, ki jih lahko vodijo različna krajevno pristojna zk sodišča. O vpisu skupne hipoteke odloča sodišče pristojno za glavno nepremičnino.

ZEMLJIŠKI DOLG

Ne gre za akcesorno obliko zavarovanja. Za upnika iz zemljiškega dolga se šteje vsakokratni imetnik zemljiškega pisma in v njegovo korist se vpisuje tudi pravica zemljiškega dolga v zk. Poleg oznake vrste pravice in abstraktne označbe vsakokratnega imetnika se vpiše znesek z.dolga in podatki o njegovi zapadlosti. Vpis pridobitve lastniškega z.dolga v zk z vknjižbo lahko predlaga samo lastnik nepremičnine, vpis upniškega lastniškega dolga pa samo hipotekarni upnik.

SLUŽNOST

Osebne služnosti se vpisujejo v list C1 zk vložka, stvarne služnosti pa v evidenčni list C2. Osebne služnosti se vpisujejo v zk z oznako pravice(užitek, raba) ter imetnikom pravice. Vpisuje se tudi čas njihovega trajanja oz oznaka, da trajajo za čas življenja upravičenca. Če je vezana na rok se lahko predlaga izbris služnosti po izteku roka, ne da bi bilo treba s posebno listino dokazovati podlago za izbris. Stvarna služnost se vpisuje najprej z oznako, da gre za stvarno služnost, treba pa je natančno opisati vsebino služnosti. Vpisuje se v korist vsakokratnega imetnika gospodujoče nepremičnine, ki se označi z zk podatki. Najdemo ga v evidenčnem listu A2 zk vložka gospodujoče nepremičnine.

STVARNO BREME

Za vpis stavbne pravice se odpre poseben vložek, ki ga imenujemo vložek za vpis stavbne pravice, pri katerem se vpiše imetnik stavbne pravice in poočiti zemljiška parcela na kateri obstaja stavbna pravica.

STAVBNA PRAVICA

Za vpis stavbne pravice se odpre poseben vložek, ki ga imenujemo vložek za vpis stavbne pravice, pri katerem se vpiše imetnik in poočiti zemljiška parcela, na kateri obstaja stavbna pravica. Označi se obstoj objekta, zgrajenega na podlagi stavbne pravice, in vpisujejo prenosi stavbne pravice ter njene obremenitve, kot je ustanovitev zastavne pravice.

Vpisuje se v evidenčni list C2 zemljiškoknjižnega vložka.

3.3.3.3. Vpis drugih pravic v zk

zakupna in najemna pravica

Je pravica obligacijskega prava, katere predmet je lahko nepremičnina in ki nastane s pogodbo med zakupodajalcem in zakupnikom. Vpisuje se z oznako pravice,imetnikom pravice in časom trajanja. Vpisuje se v evidenčni list C1 zk vložka.

Pravica prepovedi obremenitve in odtujitve (pogodbena pravica)

Se vpisuje če gre za obligacijsko pravico, ki nastane s pogodbo med lastnikom stvari in pridobiteljem pravice prepovedi obremenitve ali odtujitve.

Takšna pogodba se lahko svobodno sklepa, v ZK pa se lahko vpiše v 2 primerih, ki jih določa zakon:

· če so izpolnjeni pogoji za vpis te prepovedi v ZK po SPZ ali

· če je nastala na podlagi pogodbe o dosmrtnem preživljanju.

Če se vpiše v ZK dobi učinek erga omnes in je ovira za izvrševanje vpisov, ki so v nasprotju z vsebino te pravice. Nevpisana prepoved učinkuje le med strankama pravnega posla in nima učinka ovire za izvrševanje vpisov v ZK na podlagi pogodbenih razpolaganj. Lastnik nepremičnine, ki se je zavezal k prepovedi odgovarja le odškodninsko za kršitev pogodbe. Vpis prepovedi je dopusten, če je dogovorjena v razmerju določenem s 38/4 SPZ.

» Prepoved odtujitve ali obremenitve se lahko vpiše v ZK samo, če je določena med zakoncema ali zunajzakonskima partnerjema, starši in otroci ter posvojenci in posvojitelji. V tem primeru prepoved učinkuje tudi proti tretjim osebam.« (38/4 SPZ) Če je vpis dovoljen se vpiše v ZK z oznako pravice in imenom imetnika. Vpisuje se v evidenčni list C1.

PAZI! → Pogodbene pravice odtujitve in obremenitve ne smemo zamenjevati s prepovedjo odtujitve in obremenitve, ki nastopi na podlagi zakona ali odločbe in se zaznamuje v ZK.

PREDKUPNA PRAVICA

V ZK se lahko vpiše tudi pogodbena predkupna pravica. Je obligacijska pravica, ki nastane s pogodbo med lastnikom nepremičnine in predkupnim upravičencem. Z njo se lastnik zaveže, da bo v primeru nameravane prodaje najprej ponudil sklenitev prodajne pogodbe predkupnemu upravičencu. Vpis je v interesu predkupnega upravičenca, saj s tem nastopi publiciteta pravice in nihče v pravnem prometu se ne more sklicevati na to, da ni vedel za obstoj predkupne pravice. Vpisuje se z oznako pravice in imenom imetnika(predkupnega upravičenca), vpisuje se tudi dogovorjen čas trajanja. Vpisuje se v evidenčni list C1 zk vložka.

ODKUPNA PRAVICA

Nastane s pogodbo med lastnikom nepremičnine in imetnikom odkupne pravice. Lastnik se pravnim poslom zaveže, da bo pod dogovorjenimi pogoji na njeno zahtevo prodal določeno stvar. Odkupna pravica ima učinek nasproti tretjim osebam samo če je vpisana v ZK. Vpisana odkupna pravica zaradi svojega učinka ni ovira za nadaljnje vpise v ZK. Vpisuje se z oznako pravice in imenom imetnika (odkupnega upravičenca). Vpišejo se tudi pogoji, pod katerimi lahko imetnik odkupne pravice zahteva prodajo nepremičnine. Vpisuje se v evidenčni list C1 zk vložka.

POSEBNA PRAVICA UPORABE JAVNEGA DOBRA

Na nepremičninah, ki imajo status javnega dobra je mogoče pridobiti pravico posebne rabe, kot posebno obliko upravičenja na javnem dobru. Vpisuje se z oznako pravice in navedbe vrste posebne uporabe. Vpisuje se v korist imetnika pravice iz upravne odločbe s katero je bila pravica podeljena. Vpisuje se v C2.

3.3.4. VRSTE VPISOV V ZK

3.3.4.1. Splošno o vpisih v zemljiško knjigo

Vpisi v ZK so:

· GLAVNI
· vknjižba
· predznamba

· zaznamba

· Pravice se v ZK vpisujejo z vknjižbo oz. predznambo, če zakon za posamezno vrsto pravic ne določa, da se vpisuje z zaznambo (primer: prepoved odtujitve in obremenitve. (38 čl. SPZ)
· Pravna dejstva se v ZK vpisujejo z zaznambo.
· POMOŽNI

· plomba
· poočitev

	vrsta vpisa
	kaj se vpisuje v posamezno vrsto vpisa?
	izjeme!

	VKNJIŽBA
	stvarne in določene obligacijske pravice

13. člen ZZK-1
	zakonita predkupna pravica po SZ-1

178. člen SZ-1

	PREDZNAMBA
	pogojna pridobitev, prenos, sprememba in prenehanje knjižnih pravic

13. člen ZZK-1
	ni dovoljena glede zemljiškega dolga

	ZAZNAMBA
	pravna sredstva (1), ki se nanašajo na osebna stanja ter (2) tista, za katere zakon določa, da se vpeljejo v ZK
	z zaznambo se vpisuje tudi nadhipoteka ter skupna hipoteka pri drugih nepremičninah

	PLOMBA
	javna objava začetka ZK postopka
	/

	POOČITEV
	(1) sprememba podatka o nepremičnini ali imetnika pravice ter (2) povezave med vpisi
	/

Listine, ki so podlaga za vpis

· O dovolitvi vknjižbe oz. predznambe odloča ZK sodišče na podlagi listin, ki dokazujejo pravni temelj pridobitve oz. prenehanja pravice (načelo kavzalnosti), ki je predmet vpisa, in ki ustrezajo drugim pogojem, določenim z zakonom.
· O dovolitvi zaznambe odloča ZK sodišče na podlagi listin, ki dokazujejo nastop pravnega dejstva, ki je predmet vpisov in ki ustrezajo drugim pogojem določenim z zakonom.
Splošno o vsebini listin

V listini, ki je podlaga za gl. vpis mora biti nepremičnina označena z identifikacijskim znakom, s katerim je vpisana v ZK.

Izjema:

· zaznambe osebnih stanj (odvzem poslovne sposobnosti),

· zaznambe stečaja.

V tej listini mora biti navedena oseba v korist katere naj se vpis opravi, s podatki s katerimi se vpiše v ZK (EMŠO se lahko izkaže posebej – npr. preko osebnega dokumenta).

3.3.4.2. VKNJIŽBA

POJEM IN PRAVNE POSLEDICE VKNJIŽBE

· glede na posledice najpomembnejši vpis v ZK.

· glavni vpis s katerim se

· doseže (pri konstitutivnem vpisu) oz.

· izkaže (pri deklaratornem vpisu) pridobitev (vpis pravice) oz. 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 oz 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 drž. organa ter pri obligacijskih pravicah, ki se vpisujejo v ZK.

LISTINE, KI SO PODLAGA ZA VKNJIŽBO

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.

ZEMLJIŠKOKNJIŽNO DOVOLILO IN POGOJI ZA OVERITEV PODPISA NA ZEMLJIŠKOKNJIŽNEM DOVOLILU

Pojem ZK – dovolila!

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 zemljišča in gozdove,

· nepremičnine na zavarovanih območjih,

· nepremičnine na območjih, 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.

3.3.4.3. PREDZNAMBA (pogojna vknjižba)

POJEM IN UČINKI PREDZNAMBE

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.

Pazi na izražanje (VPIS predznambe, NE VNJIŽBA predznambe!!!!

Zemljiškoknjižni predlog = vrsta nepravdnega postopka na predlog stranke. Pri nepremičninah pač ne sem prihajati do napak! Ko stranka pride na sodišče se zapiše: datum, ura in minuta → sodišče odloča po VRSTNEM REDU (strogo načelo!)

Listine, ki so podlaga za predznambo!
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
Opravičenje predznambe!

Če so izpolnjeni pogoji za vpis, se predznamba vpiše v ZK.

Zapis zajema:

· vsebino pogojne vknjižbe,

· opis manjkajočega pogoja,

· rok, v katerem je treba zaznambo upravičiti.

Če se predznamba opraviči in se izpolni pogoj, potem velja, da je pravica pridobljena že z vrstnim redom predznambe, to je s trenutkom, ko je bil vložen predlog za vpis predznambe.

Vknjižba v predznamovanem redu!

Bistven učinek je, da zagotavlja vrstni red vknjižbe, za katero se pogoji izpolnijo šele kasneje, z vrstnim redom predznambe, ki je mogoča že na podlagi nepopolnih listin. Vknjižba pravice v predznamovanem vrstnem redu je mogoča tudi po poteku roka, vse dokler predznamba ni izbrisana.

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.

Primeri:

Vpisi, ki izhajajo iz pravnega nasledstva z imetnikom predznamovane pravice (veljajo pod odložnim pogojem, da se predznamba opraviči:

· Imetnik predznamovane last. p. lahko že v času visečnosti predznambe razpolaga s svojo pričakovano last. p. in proda nepremičnino.

· Kupec lahko takoj vpiše svojo pridobitev last. p. v ZK, vendar se bo štel za pravnega naslednika imetnika predznamovane lp. Če bo to predznambo opravičil bo pridobil lp že v trenutku, ko je bila njegova vloga vložena. Če njegov prednik predznambe ne opraviči, potem tudi ta pridobitev ni učinkovita in lastnik nepremičnine se ne spremeni.

Vpisi, ki izhajajo iz pravnega nasledstva z imetnikom vpisane pravice (učinkujejo pod razveznim pogojem upravičenja predznambe – ostanejo veljavni, če se predznamba ne opraviči):

· O lastninski pravici na nepremičnini poteka spor. Tretja oseba v pravdi z lastnikom doseže izdajo sodbe, iz katere izhaja, da lp pripada tretjemu. Sodba ni pravnomočna in tretji na tej podlagi predlaga vpis predznambe pridobitve lp. Lastnik stvari v času trajanja pritožbenega postopka proda nepremičnino kupcu in nanj prenese lp tako, da dovoli vknjižbo. Če bo v pritožbenem postopku uspel tretji in bo potrjena predznamovana sodna odločba, bo ta vknjižba zaradi izpolnitve razveznega pogoja izbrisana. Če pa bo lastnik uspel v pritožbenem postopku in bo pravnomočno ugotovljen obstoj njegove lp proti tretji osebi, bo ostal prenos lp na kupca veljaven in se vknjižba ne bo izbrisala.

Rok za opravičenje!

Nepravnomočne ali nedokončne odločbe:

· predznambo je potrebno opravičiti v 2 mes. od takrat, ko odločba pridobi kvaliteto, ki je potrebna za vknjižbo (postane pravnomočna oz. dokončna);

Pomanjkljive zasebne listine ali neustrezni izvod notarskega zapisa:

· mesec dni od izdaje sklepa ZK sodišča o vpisu predznambe v ZK je potrebno predložiti listino oz. vložiti tožbo na njeno izstavitev (v primeru če lastnik ne izpolni svoje obveznosti iz zavezovalne pogodbe in imetniku predznamovane pravice ne izroči listine, s katero se lahko predznamba opraviči).

Učinki predznambe!

· Če je bila pravica predznamovana, se lahko nadaljnji vpisi dovolijo glede vknjižbe in glede predznamovane previce,

· Vpisi, ki začnejo učinkovati po trenutku, od katerega učinkuje predznamba, in so bili dovoljeni proti imetniku vknjižene pravice, učinkujejo pod razveznim pogojem opravičenja (če bo predznamba opravičena, potem se ne bo mogel vpisati – kupec tvega).

· Vpisi, ki so bili dovoljeni proti imetniku predznamovane pravice, učinkujejo pod odložnim pogojem, ki nastopi, če je dovoljena vknjižba pravice v vrstnem redu predznamovane pravice.

Izbris predznambe!

· Predznamba se izbriše skupaj z vknjižbo v predznamovanem vrstnem redu.

· Predznamba se izbriše na predlog, če je zamujen rok, v katerem bi se morala opravičiti.

Predznamba se izbriše iz ZK, če postane jasno, da se pogoj, ki je določen za opravičenje, ne bo izpolnil, oz. če poteče čas v katerem je treba zahtevati opravičenje predznambe. Izbris predlaga lastnik nepremičnine, pri kateri je predznamba vpisana. Predlogu za izbris je potrebno predložiti ustrezno listino, ki izkazuje, da pogoj ne bo izpolnjen.

Ponovna predznamba na podlagi iste listine ni dopustna; izjema → če se ne vloži tožba na perfekcijo listine in se predlaga predznamovanje na podlagi vložene tožbe.

UPORABA PREDZNAMBE V PRAVNEM PROMETU

Predznamba je v pravnem prometu z nepremičninami pomemben instrument, saj zmanjšuje tveganja pri prenosu lp.

Prodajalec in kupec lahko skleneta prodajno pogodbo kot zavezovalni pravni posel in na podlagi tega lahko kupec predlaga vpis predznambe pridobitve lp. V trenutku, ko je glede predloga za vpis te predznambe v ZK vpisana plomba, za kupca preneha tveganje, da je vložen predlog z boljšim vrstnim redom. Kupec ve, da bo njegova vknjižba učinkovala z vpisanim predznamovanim vrstnim redom, če bo opravičil predznambo. Kupec lahko plača kupnino brez tveganja, da ne bo pridobil lp, saj bo z izpolnitvijo naloga (plačilom) prejel listino, ki omogoča opravičenje predznambe in s tem tudi pridobitev pravice v predznamovanem vrstnem redu.

Na podlagi predznambe se pojavi plomba. Predznamba učinkuje enako kot vknjižba, ko se predznambo opraviči (= izpolni se pogoj, ki je manjkal za popolno vknjižbo).

Predznambo je potrebno vpisati v roku 6 mesecev od predloga.

Na predlog upravičenca se zaznamuje opravičenje predznambe (= dokaže, da se je pogoj izpolnil), po katerem se predznamba šteje za vknjižbo.

Če predznamba ni opravičena, se izbriše na predlog upravičenca ali po uradni dolžnosti.

3.4.4.4. ZAZNAMBA

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.

NEKATERE POMEMBNEJŠE VRSTE ZAZNAMB

Zaznambe so:

(1) zaznamba osebnih stanj = zaznamuje osebno stanje imetnika vpisane pravice(nanašajo se na poslovno sposobnost fizične osebe, ki je imetnik pravice, vpisane v zk). To sta:

1) zaznamba mladoletnosti;

2) zaznamba odvzema poslovne sposobnosti.

Imetnik lastninske pravice ni sposoben sam razpolagati z nepremičnino, zato potrebuje zastopnika. Kupec se ne more izgovarjati, da tega ni vedel.

- V veljavni ureditvi ZK sta kot zaznambi osebnega stanja predvideni le zaznamba podaljšanja roditeljske pravice po polnoletnosti in odvzema poslovne sposobnosti. To sta nepravdna postopka, ki ju vodi sodišče. Nepravdno sodišče že ob uvedbi postopka predlaga zaznamovanje uvedbe postopka, če ugotovi, da ima oseba nepremično premoženje. Po pravnomočnosti odločbe se izbriše zaznamba uvedbe postopka in se nadomesti z zaznamovanjem pravnomočne posledice o poslovni nesposobnosti imetnika lp.

(2) zaznamba vrstnega reda – tu ne gre za publicitetni učinek, ampak ustvarja možnost razpolaganja z nepremičnino z vnaprej določenim vrstnim redom za vknjižbo pravice.

Zakon določa 5 oblik:

· zaznamba vrstnega reda za pridobitev lp

· zaznamba vrstnega reda za pridobitev oz prenos hipoteke

· zaznamba vrstnega reda za izbris hipoteke

· …..za pridobitev stavbne pravice

· ..…za pridobitev etažne lastnine

Zaznamba vrstnega reda za pridobitev lp varuje vrstni red pridobitve lp, katere vpis bo predlagan kasneje, s trenutkom, od katerega učinkuje ta zaznamba.

Ni potrebna predložitev nobene listine, ampak predlog. Predlog za overitev zaznambe vrstnega reda lahko vloži le lastnik nepremičnine. Podpis te osebe mora biti na predlogu zaznambe overjen. Sodišče na podlagi predloga za zaznambo vrstnega reda opravi vpis samo, če je glede na stanje v zemljiški knjigi tak vpis dovoljen. Vpisana zaznamba vrstnega reda ni ovira za nadaljnje vpise v ZK, vendar so takšni vpisi tvegani. Vsi nadaljnji vpisi učinkujejo pod razveznim pogojem, ki nastopi, če je dovoljena vknjižba pridobitve lp v zaznamovanem vrstnem redu in preneha, če je zaznamba vrstnega reda izbrisana, razen če je bila izbrisana zaradi vknjižbe lp v zaznamovanem vrstnem redu. Vpisuje se v B listo, je anonimna, je pravno dejstvo in velja 1 leto.

Razlika med predznambo pridobitve lp in zaznambo vrstnega reda za pridobitev lp! Je v tem, da je zaznamba abstrakten instrument, ki se lahko vzpostavi vnaprej, ko lastnik še ne pozna kupca nepremičnine. Zaznamba vrstnega reda deluje v korist nedoločene osebe, ki svojo upravičenost do zaznamovanega vrstnega reda izkaže s sklepom. Predznamba pa je konkretizirana in se lahko vpiše šele potem, ko je sklenjena prodajna pogodba (zavezovalni posel).

Zaznamba vrstnega reda je časovno omejena in preneha veljati v 1 letu od sklepa, s katerim je dovoljena.

Njen učinek je, da lastnik sam zablokira svojo nepremičnino.

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

 Ločimo:

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

· 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.

(4) zaznamba hipotekarne tožbe – ima podoben namen kot zaznamba spora. S hipotekarno tožbo upnik zahteva prodajo zastavljene nepremičnine. Zaznamba učinkuje tako, da se tožba šteje za vloženo proti vsem pravnim naslednikom in da učinkuje tožba zoper vsakega vpisnika kot lastnika.

(5) zaznamba odpovedi terjatve, zavarovane s hipoteko – velja princip akcesornosti, po katerem se nekdo odpove tudi hipoteki, če se odpove terjatvi.

(6) Zaznamba izrednega pravnega sredstva – po namenu, vsebini in učinkih je podobna zaznambi spora. Razlikuje se v pravnem položaju, ki se zaznamuje. Za zaznambo spora je značilno, da je sprožen spor glede obstoja ali neobstoja pravice. Pri zaznambi izrednega pravnega sredstva pa je najprej prišlo do vknjižbe pravice na podlagi pravnomočne sodne ali upravne odločbe. Oseba, ki je vložila izredno pravno sredstvo, to je prejšnji imetnik vpisane pravice, pričakuje, da se bo pravnomočna odločba spremenila v njegovo korist. Prejšnji lastnik, čigar pravica je z vknjižbo novega lastnika prenehala, pa proti pravnomočni odločbi vloži pravno sredstvo in pričakuje, da bo pravnomočna odločba spremenjena v njegovo korist.

(7) Zaznamba izvršbe – kaže na obstoj izvršilnega postopka na nepremičnini, ki se uvede na predlog upnikov lastnika nepremičnine. Zastavna pravica zastavnega upnika ne nastane neposredno na podlagi sklepa izvršilnega sodišča, ampak šele z vpisom v ZK, ki sledi zaznambi izvršbe. To je pomembno predvsem zaradi vrstnega reda zastavnih pravic s katerimi se določa tudi vrstni red poplačila upnikov. Zaznamba izvršbe se vpiše na podlagi sklepa o izvršbi, ki ga zk sodišču pošlje izvršilno sodišče, ki je odločalo o dovolitvi izvršbe. Najpomembnejši učinek zaznambe izvršbe je pridobitev hipoteke na nepremičnini, ki je predmet izvršbe.

(8) Zaznamba stečajnega postopka - je opozorilo, da je bil nad imetnikom lp ali druge pravice uveden stečajni postopek. Opravi se na podlagi sklepa stečajnega sodišča o začetku stečajnega postopka. Pravne posledice stečajnega postopka nastopijo ne glede na to, ali je bila zaznamba stečaja vpisana ali ne, z dnem izdaje sklepa. Začetek stečajnega postopka je ovira za kasnejše vpise v ZK, razen če se nanašajo na izvedbo sklepov stečajnega sodišča in ne na lp stečajnega dolžnika. Zaznamba se izbriše na podlagi odprave ali spremembe sklepa o začetku stečaja. Ali če pride do prodaje nepremičnine v stečaju.

(9) Zaznamba neposredne izvršljivosti notarskega zapisa - iz vpisa hipoteke ne izhaja ali je s hipoteko zavarovana terjatev neposredno izvršljiva ali ne. Lastnost neposredne izvršljivosti se v ZK zaznamuje posebej z vpisom zaznambe. Neposredna izvršljivost učinkuje proti vsakemu kasnejšemu pridobitelji lp na nepremičnini. Vpis lahko predlaga samo notar in se zaznamuje pri hipoteki.

(10) Zaznamba prepovedi odtujitve in obremenitve – prepoved razpolaganja je lahko pogodbeno dogovorjena ali pa nastopi kot pravna posledica v posebnem postopku. Najpomembnejša oblika nastanka prepovedi razpolaganja je sprejem ukrepa v postopku zavarovanja denarne terjatve. Sodišče sme za zavarovanje denarne terjatve izdati začasno odredbo, s katero prepove dolžniku, da bi odtujil ali obremenil svojo nepremičnino, z zaznambo te prepovedi v ZK. Bistvena posledica te zaznambe je, da učinkuje kot ovira za dovolitev nadaljnjih vpisov, katerih posledica je prenos ali obremenitev lp. Vpisana zaznamba je ovira za vknjižbe pravice na podlagi pravnega posla, predznambe in zaznambe vrstnega reda. Ne glede na prepoved se lahko opravi vpis vknjižbe pravice na podlagi zasebne listine, ki vsebuje ZK-dovolilo, ki je bilo izdano pred trenutkom začetka učinkovanja zaznambe.

(11) Zaznamba zavrnitve vpisa in zaznamba nepravnomočnosti sklepa o dovolitvi vpisa – posebnost te zaznambe je, da jo ZK-sodišče vpiše po uradni dolžnosti, če izda sklep, zaradi katerega se ZK-postopek ne konča z vpisom. Namen te zaznambe je, da pokaže, da ZK- postopek še ni pravnomočno končan. Zaznamba nepravnomočnosti sklepa o dovolitvi vpisa ima podoben namen. ZK sodišče jo vpiše, če s sklepom dovoli vpis v ZK. Izbrišeta se po pravnomočnosti sklepa ZK sodišča.

(12) Odpis in pripis parcel, kot vrsta vpisa v ZK – če imamo v enem ZK vložku vpisanih več parcel, potem se lahko pravne posledice razpolaganja z nepremičnino nanašajo na vse parcele ali le na nekatere od njih.Če se nanašajo le na nekatere od parcel, potem se spremeni lastninsko stanje zaradi česar se parcele ne morejo več voditi v istem ZK vložku. ZK sodišče eno ali več parcel odpiše iz obstoječega ZK vložka in jih v skladu z novim načelom ena parcela – en ZK vložek, pripiše v nove ZK vložke.

3.3.4.6. POOČITEV

Je pomožen vpis v zk, s katerim se vpiše spremembo podatka glede nepremičnine oz imetnika pravice na nepremičnini, ki se vpisuje v zk, kadar zk ni temeljna evidenca za ta podatek, bodisi označijo povezavo med posameznimi vpisi v zk. Poočitev služi tudi za označevanje povezav med več zk vložki. Primer je vpis stvarne služnosti. Stvarna služnost se vpiše kot breme služečega zemljišča, hkrati pa se obstoj poočiti pri gospodujočem zemljišču.

3.3.4.7. 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

Zemljiškoknjižno sodišče namreč vodi delovodnik, kamor se vpisujejo vse vloge kronološko po času prispelosti. V delovodniku se nahaja opravilna številka vloge. To številko mora zemljiškoknjižno sodišče takoj po vpisu v delovodnik vpisati v zemljiškoknjižni vložek. Nato mora sodišče vse zadeve reševati po vrstnem redu plomb. Plomba je tisto, kar že kaže na vpis.

Čisti vložek je vložek, ki ni zaplombiran.

Na plombo je treba biti pozoren – lahko je zelo važna ali pa čisto nepomembna. Vsak vpis učinkuje od predloga naprej, zato je plomba znak, da je prišlo do spremembe v vložku.

3.3.5.. BISTVENE ZNAČILNOSTI ZEMLJIŠKOKNJIŽNEGA POSTOPKA

3.3.5.1. SPLOŠNE ZNAČILNOSTI

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.

3.3.5.2. VLOGA IN NJENE PRILOGE

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 ident. Znakom nepr., na katero se nanaša in vrsto vpisa, ki se predlaga,

· navedbo listin, ki so podlaga za vpis,

· določen zahtevek za vpis z navedbo ident. znaka nepr., 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.

3.3.5.3. ODLOČANJE ZEMLJIŠKOKNJIŽNEGA SODIŠČA

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 skepih 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.

5.3.5.4. Pravna sredstva

Če na prvi stopnji o vpisu odloča ZK referent, se lahko proti sklepu vloži ugovor

· ugovor zoper sklep – vložiti ga je treba v 8 dneh od vročitve sklepa, odloča sodnik posameznik. Če razveljavi sklep, se ga vrne referentu.

· zoper sodnikov sklep je možna pritožba na višje sodišče. O pritožbi odloča višje sodišče.

3.3.5.5. POSEBNI ZEMLJIŠKOKNJIŽNI POSTOPKI

ZZK ureja tud nekatere posebne postopke.

Taki postopki so:

· izbris starih hipotek – v tem postopku se izbrišejo hipoteke, pri katerih ni mogoče najti hipotekarnega upnika, da bi dovolil izbris, hipoteka pa je ugasnila;

· postopek nastavitve zemljiške knjige – začne se po uradni dolžnosti, če na območju k.o. ni ZK oz. je ta uničena;

· postopek dopolnitve ZK – se uporabi, če določena nepremičnina iz takšnega ali drugačnega razloga ni vpisana v ZK;

· postopek za vzpostavitev ZK listine – začne ga predlagatelj, ki kot verjetno izkaže, da mu je bila izdana listina, na podlagi katere bi bil lahko dovoljen vpis v ZK, pa je bila ta listina uničena ali izgubljena. Tudi v tem postopku se objavi oklic s pozivom, da osebe, ki zatrjujejo pravico, temu ugovarjajo.

3.3.6. NEPRAVILNI VPISI V ZEMLJIŠKO KNJIGO

3.3.6.1. FORMALNO NEPRAVILNI VPISI

Pri formalno nepravilnih vpisih govorimo o pomoti. Gre za primere, ko se dejansko opravljen vpis v ZK ne sklada z dovoljenim vpisom. Gre za napako ZK sodišča. Če ZK sodišče ugotovi napako, po uradni dolžnosti začne postopek popravljanja pomote in pri pomotnem vpisu opravi zaznambo pomote. Zaznamba o pomoti ima učinek, da vpisi, ki so bili opravljeni po pomotnem vpisu, ne ovirajo poprave pomotnega vpisa. O popravi odloči ZK sodišče s sklepom. Oseba, ki ji odprava pomote povzroči škodo, lahko zahteva odškodnino.

3.3.6.2. MATERIALNOPRAVNO NEPRAVILNI VPISI IN IZBRISNA TOŽBA

O materialnopravno nepravilnem vpisu govorimo, če vpis v ZK nima pravne podlage oz. je ta kasneje odpadla.

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.

Vaje!

1. Oseba A, ki je odsvojila svoje nepremično premoženje z izročilno pogodbo sinu B, si je v pogodbi izgovorila prepoved razpolaganja (prepoved odsvojitve in obremenitve). Medtem ko je bil prenos lastninske pravice izveden tudi v zemljiški knjigi, prepoved razpolaganja zemljiškoknjižno ni bila izvedena. B je nato čez nekaj let nepremičnino odsvojil s prodajno pogodbo osebi C!

a) Ali je v konkretnem primeru B lahko razpolagal z nepremičnino?

b) Ali se bo C lahko vknjižil kot lastnik v zemljiško knjigo?

c) Kakšna bi bila pravna situacija, če bi bila prepoved razpolaganja vknjižena v zemljiški knjigi?

d) Ali lahko B, če bi ga bremenila vknjižena prepoved razpolaganja, odda nepremičnino ali njen del v zakup neki tretji osebi?

e) Ali lahko B razpolaga z nepremičnino, kljub vknjiženi prepovedi razpolaganja, po smrti A-ja?

f) Kakšne pravne učinke bi imela prepoved razpolaganja, če bi bila izgovorjena med A-jem (kot upravičencem) in njegovim bratom?

Izročilna pogodba nastane med očetom in sinom. Sina veže prepoved. Nanaša se na prepoved razpolaganja (prepoved odsvojitve in obremenitve → (38/4 SPZ) → »Prepoved odtujitve ali obremenitve se lahko vpiše v ZK samo, če je določena med zakoncema ali zunajzakonskima partnerjema, starši in otroci ter posvojenci in posvojitelji. V tem primeru prepoved učinkuje tudi proti tretjim osebam.«

Gre za obligacijsko pravico, zato jo vpis v zem. knjigo samo oplemeniti, ker zaživijo publicitetni učinki (ne moreš se sklicevati na jamčevanje iz naslova pravnih napak – varstva pred pravnimi napakami ni).

Oblig. pravo se ne ustanovi z vpisom v ZK.

Dejansko stanje:

Za prenos lastnine je bila intabulacija vpisana, medtem ko glede prepovedi ni bila predlagana za vpis → NAČELO DISPOZITIVNOSTI.

N. PUBLICITETE → prepoved razpolaganja v tem primeru ni vpisana v ZK (vse kar je v ZK je resnično)

N. OFICIALNOSTI → ko izda sodišče sklep o dedovanju, po uradni dolžnosti tudi pošlje registru obvestilo o vpisu prepovedi odsvojitve in obremenitve v ZK.

REŠITEV:

a) B je vknjiženi lastnik, kar pomeni da s stvarjo lahko počne kar hoče (proda,odsvoji,obremeni,..) Prepoved odsvojitve in obremenitve ni vpisana zato lahko nepremičnino odsvoji C-ju. Če bi bila prepoved vpisana, je ne bi smel odsvojiti (konkretizacija načela publicitete).

b) C se lahko vknjiži kot lastnik, ker ovira za prenos ne obstaja.

c) Če bi bila prepoved vknjižena v ZK, bi to pomenilo, da je nepremičnina izven pravnega prometa (148 čl. ZZK)

· Če je v pogodbi zapisano, da nekdo prodaja del nepremičnine in se oseba B hoče vknjižiti na celi nepremičnini; tega ne more. Vknjiži se lahko samo glede idealnega deleža.

· Prodajalec mora biti v trenutku prodaje lastnik

· Ovira za vpis novega lastnika v ZK (npr. prepoved razlaganja, če je vknjižena glede neke nepremičnine)

d) B lahko da v zakup (črpamo iz obligacijske pravice). Razpolagalni pravni posel:

· VOLJNA KOMPONENTA (nepremičnine – intabulacijska klavzula; premičnine – dokaz volje)

· REALNA KOMPONENTA (nepremičnine – vpis v ZK; premičnine – izročitev)

Razpolaganje (odsvojitev – kupna pogodba, prod. pog. …; obremenitev – hipoteka, zemljiški dolg, služnost…) na civilnoprocesnem področju povezujemo z razpolagalnim pravnim poslom, vendar razpolaganje obstaja pri stvarnih pravicah in ne pri obligacijskih.

Prepoved odsvojitve in obremenitve se nanaša na stvarne pravice, ne na obligacijske. Lastnik lahko s svojo nepremičnino počne kar hoče, samo odsvojiti ali obremeniti je ne sme. Torej tu ni nobene ovire, da ne bi dal nepremičnine v zakup, ki je obligacijska pravica. Prepoved razpolaganja (odsvojitev in obremenitev) v civilnoprocesnem smislu ne pomeni tudi prepovedi ustanavljanja obligacijskih pravic. Vpis obligacijske pravice ni pridobitni način za pridobitev le-te, poleg tega niti ni obvezen.

e) Po smrti A-ja lahko B predlaga izbris prepovedi, priložiti pa mora mrliški list. Če B umre pred očetom (A) , B-jevih potomcev prepoved ne zavezuje (se jo briše).

f) Prepoved razpolaganja ne bi imela učinka saj bi bila nična. Sodišče ne dovoli vpisa v ZK. Prepoved učinkuje le med zakonci, zunajzakonskimi partnerji, starši in otroci ter posvojitelji in posvojenci. Če bi šlo za pogodbo o dosmrtnem preživljanju, bi bila vknjižba prepovedi dopustna.

2. A želi prodati B-ju nepremičnino na obroke. Interes A-ja je, da se B ne bo vknjižil kot lastnik v ZK pred plačilom vseh obrokov kupnine, interes B-ja pa je, da A ne bo nepremičnino v vmesnem času odsvojil dobroverni tretji osebi. Kako naj A in B izvedeta konkretno transakcijo, da bo ustrezala interesom prodajalca in kupca?

B plačuje po obrokih. (Obrok je 10% vsak mesec; začnemo 25.11.2006, kupnina bo v celoti plačana 25.7.2007) in dal je že 10% za aro. Dolguje še 80% kupnine.

Nevarno → dokler B v celoti ne plača mu A ne bo izstavil instituta listine za vpis v ZK ali mu overil podpisa.

A je ZK lastnik – lahko npr. ustanovi hipoteko v korist tretjega!

· Na kakšen način to zavarovati?

Gledati moramo poslovni namen strank in institut ZK prava za zavarovanje. Načinov je več!

· A proda B-ju (dovoli vknjižbo) , B izstavi intabulacijo s hipoteko v korist A-ja.

· A napravi zemljiški dolg, ki je vpisan v ZK. Plačilo X EUR.

· Zaznamba vrstnega reda za pridobitev lp → predlaga lahko le lastnik nepremičnine, ki to stori. Stranki pa se dogovorita, da je pooblaščen za sklep notar. Če bi npr. po tem A ustanovil hipoteko bi se le-ta izbrisala, ko bi B predlagal vpis lp. → pravilo vrstnega reda tukaj igra odločilno vlogo!

Vloži se predlog za zaznambo lp z vrstnim redom. Sodišče vknjiži lp na datum vložitve zaznambe, izroči original pogodbe brez intabulacije! → in izbriše hipoteko. Problem zaznambe je, da učinkuje le 1 leto.

Če je bil posel sklenjen 25.11, 26.11. bi A obremenil nepremičnino s hipoteko, 27. pa bi bil vložen predlog za vknjižbo → v tem primeru B dobi obremenjeno nepremičnino s hipoteko!

Obdobje odplačevanja je natančno 1 leto:

· Lahko se poslužimo zaznambe vrstnega reda;

· Uporabi se lahko predznamba pridobitve, ki drži 1 leto. Sodišče vpiše zaznambo po stanju izpred 1 leta in 1 mes. Ni mogoča kontinuiteta zaznamb ampak le predznamba/zaznamba.

3. A je prodal nepremičnino B-ju. Še preden je B vložil predlog za vknjižbo lastninske pravice na svoje ime, je A to isto nepremičnino obremenil s hipoteko v korist C-ja. Nato je C vložil ZK predlog na sodišče pred B-jem. V času ko je B vpogledal v zemljiško knjigo je bila nepremičnina prosta bremen. Prav tako je C ob vpogledu v zemljiško knjigo ugotovil, da je lastnik A. Tako B kot tudi C sta dobroverna v času vpogleda v zemljiško knjigo. Ko pa je B vložil pri sodišču ZK predlog, je že bila vknjižena PLOMBA za vpis hipoteke v korist C-ja. Ali bo postal B z vpisom lastnik obremenjene ali neobremenjene nepremičnine? Pojasni!

Osnove ZK prava!!!

Na področju nepremičninskega prava imamo RECEPCIJSKO TEORIJO. Datum prejetja se šteje čas, ko je bil predlog vložen na sodišče. Pove nam, da se ne pošilja po pošti ZK predlog. ZK sodišče mora najkasneje do naslednjih uradnih ur naslednjega dneva opraviti plombe.

25.12.06 - predlog za vpis hipoteke v korist C ob 9:15

 - predlog za vpis lastninske pravice v korist B ob 10:18

Oba sta dobroverna. Vpiše se hipoteka – načelo rangiranja (B dobi obremenitev nepremičnine) Če dve hipoteki prispeta na isto minuto se morata obe vpisati v isti rang. Če pa sta dva predloga za lastninsko pravico se morata prav tako oba vpisati in potem se predvideva tožba med strankama. Načelo zaupanja – v dobri veri moraš biti ko daješ predlog.

4. Oblikujte zemljiškoknjižna dovolila (intabulacijska klavzula) za vpis:

· Lastninske pravice – prodaja celotne nepremičnine

· Solastnine (prodaja idealnega deleža do 1/5)

· Skupne lastnine (zakonca)

· Prepovedi odsvojitve in obremenitve (dosmrtno)

· Predkupne pravice (20let)

Na nepremičnini št. parc. 100/1, vpisana v ZK vložku 25, k.o. Spodnji Kašelj, v korist Franca Posestnika, EMŠO 1307965500458, stan. Spodnji Kašelj 35, 2314 Spodnji Kašelj

INTABULACIJE – tukaj velja stroga formalnost! Če manjka katerikoli od podatkov, je dovolilo nepopolno in ga mora sodišče zavrniti! Najprej je naveden na intabulaciji za prenos lastnine lastnik, ki izroča lastnino, potem bodoči lastnik.

A.A. (ime priimek) EMŠO , stalno prebivališče,… izrecno in nepogojno dovoljuje, da se pri nepremičnini parc. št. 100/1, k.o. Spodnji Kašelj, vpiše prepoved (ni treba več navajati ZK vložek) odsvojitve in obremenitve v korist in na ime B.B.,) EMŠO, stalno prebivališče ,… in sicer dosmrtno.

 ↓

na ime osebe in v korist nepremičnine (služnost na zemljišču)

*Sodišče mora vedno odločati o predlogih glede na vrstni red prispetja na sodišče. Zato je zelo pomembna natančnost pri intabulacijah!

5. A proda B-ju nepremičnino in sicer na obroke, pri čemer pa se dogovorita, da bo ZK vpis možen po plačilu celotne kupnine. V času, ko je A še vedno ZK lastnik, proda isto nepremičnino C-ju, ki je dobroveren/slaboveren, in se vpiše v ZK.

Obrazložite lastninskopravne položaje!

Če je bil C dobroveren bo pridobil lastninsko p., ker se je zanašal na podatke vpisane v ZK (→ kdor pošteno ravna in se zanaša na podatke o pravici vpisane v ZK ne sme trpeti škodljivih posledic) B ima nasproti A možnost zahtevati nazaj plačilo s kondikcijo.

Če pa je bil C slaboveren ga načelo zaupanja ne varuje. B lahko zahteva izbris C-ja iz ZK .

6. Preden se vpiše lp na A v ZK, ki je nepremičnino priposestvoval, proda dotedanji ZK lastnik to nepremičnino dobrovernemu B-ju, ki se vpiše v ZK.

Obrazložite lastninskopravne položaje!

SPZ daje prednost tistemu, ki pošteno ravna in se zanese na podatke o pravicah, vpisanih v ZK. B se lahko vpiše v ZK, čeprav je nekdo tretji že priposestvoval nepremičnino, kajti le-ta ni bil še vpisan v ZK
7. Napiši veljavna zemljiškoknjižna dovolila (intabulacijska klavzula)!

A.A. je prodal B.B-ju idealno polovico svoje nepremičnine. Napišite ZK dovolilo na konkretni prenos idealnega deleža do ½ celote. Podatki o nepremičnini: parc. št. 100, z.k.vl. 800, k.o. Spodnji Kašelj!

A.A., EMŠO, stanujoč…,

izrecno in nepogojno dovoljujem, da se pri nepremičnini parc. št. 100, k.o. Spodnji Kašelj, vknjiži solastninska pravica v korist in na ime:

B.B., EMŠO, stanujoč…,

do ½ celote.

Zahteva se tudi pri notarju overjen podpis tistega, čigar pravica se spreminja, prenaša, ukinja (v tem primeru A.A.-ja).

A.A. proda zakoncema B.B. in C.B. idealno ½ nepremičnine. Napišite ZK dovolilo za vpis skupne lastnine zakoncev na idealnem deležu do ½ celote. Podatki o nepremičnini: parc. št. 100, z.k.vl. 800, k.o. Spodnji Kašelj!

A.A., EMŠO, stanujoč…,

izrecno in nepogojno dovoljujem, da se pri nepremičnini parc. št. 100, k.o. Spodnji Kašelj, vknjiži skupna lastnina v korist in na ime:

B.B., EMŠO, stanujoč…

in

C.B., EMŠO, stanujoča…,

do ½ celote.

Anton A, ki je izključni lastnik nepremičnine, podari sinu Bojanu A in hčerki Cvetki A, vsakemu idealno ½ nepremičnine. Napišite ZK dovolilo. Podatki o nepremičnini: parc. št. 100, z.k.vl. 800, k.o. Spodnji Kašelj!

Anton A, EMŠO, stanujoč…,

izrecno in nepogojno dovoljujem, da se pri nepremičnini parc. št. 100, k.o. Spodnji Kašelj, vknjiži solastninska pravica v korist in na ime:

Bojan A, EMŠO, stanujoč..., do ½ celote

in

Cvetka A, EMŠO, stanujoča…, do ½ celote.

oz.

Anton A, EMŠO, stanujoč…,

izrecno in nepogojno dovoljujem, da se pri nepremičnini parc. št. 100, k.o. Spodnji Kašelj, vknjiži solastninska pravica v korist in na ime:

Bojan A, EMŠO, stanujoč...

in

Cvetka A, EMŠO, stanujoča…,

vsakemu do ½ celote.

Anton A, ki je solastnik nepremičnine do 1/3 celote, podari sinu Bojanu in hčerki Cvetki, vsakemu ½ svojega idealnega deleža nepremičnine ter si »izgovori« užitek na celotnem prenesenem idealnem deležu 1/3. Napišite ZK dovolilo. Podatki o nepremičnini: parc. št. 100, z.k.vl. 800, k.o. Spodnji Kašelj!

Anton A, EMŠO, stanujoč…,

izrecno in nepogojno dovoljujem, da se pri nepremičnini parc. št. 100, k.o. Spodnji Kašelj, vknjiži solastninska pravica v korist in na ime:

Bojan, EMŠO, stanujoč…, do 1/6 celote

in

Cvetka, EMŠO, stanujoča…, do 1/6 celote

oz.
Anton A, EMŠO, stanujoč…,

izrecno in nepogojno dovoljujem, da se pri nepremičnini parc. št. 100, k.o. Spodnji Kašelj, vknjiži solastninska pravica v korist in na ime:

Bojan, EMŠO, stanujoč…

in

Cvetka, EMŠO, stanujoča…,

vsakemu do 1/6 celote.

Bojan, EMŠO, stanujoč…

in

Cvetka, EMŠO, stanujoča…

izrecno in nepogojno dovoljujeta, da se pri nepremičnini parc. št. 100, k.o. Spodnji Kašelj, vknjiži užitek v korist in na ime:

Alojz A, EMŠO, stanujoč…,

do 1/3 celote.

Družba A, d.o.o., ki je lastnik nepremičnine do celote, ustanovi zemljiški dolg za nominalni znesek 10 mio sit, ki zapade v plačilo 10.10.2006 in sicer na ½ celote. Napišite ZK dovolilo. Podatki o nepremičnini: parc. št. 100, z.k.vl. 800, k.o. Spodnji Kašelj!

Družba A, d.o.o., sedež, matična številka…,

izrecno in nepogojno dovoljujem, da se pri nepremičnini parc. št. 100, k.o. Spodnji Kašelj, vknjiži zemljiški dolg za nominalni znesek 10 mio sit, ki zapade v plačilo 10.10.2006, v korist:

vsakokratnega zakonskega ali upravičenega imetnika zemljiškega pisma,

do ½ celote.

Družba A, d.o.o., ki je lastnik nepremičnine do celote, ustanovi zemljiški dolg za nominalni znesek 10 mio sit, ki zapade v plačilo 10.10.2006 in sicer na ½ celote, drugo ½ pa proda družbi B, d.n.o. Napišite ZK dovolilo. Podatki o nepremičnini: parc. št. 100, z.k.vl. 800, k.o. Spodnji Kašelj!

Družba A, d.o.o., sedež, matična številka…,

izrecno in nepogojno dovoljujem, da se pri nepremičnini parc. št. 100, k.o. Spodnji Kašelj, vknjiži zemljiški dolg za nominalni znesek 10 mio sit, ki zapade v plačilo 10.10.2006, v korist:

vsakokratnega zakonskega ali upravičenega imetnika zemljiškega pisma,

do ½ celote.

Družba A, d.o.o., sedež, matična številka…,

izrecno in nepogojno dovoljujem, da se pri nepremičnini parc. št. 100, k.o. Spodnji Kašelj, vknjiži solastninska pravica v korist:

Družba B, d.n.o., sedež, matična številka…,

do ½ celote.

4. LASTNINSKA PRAVICA

4.1. SPLOŠNO

4.1.2. OPREDELITEV LASTNINSKE PRAVICE
Lastninska pravica (v nadaljevanju) lastnina je osrednja pravica civilnega prava, temeljna človekova pravica in ustavna kategorija. V stvarnem pravu se lastnina opredeljuje kot temeljna oblast na stvari.

Lastnina je pravica:

· do posesti stvari; (ius possidendi)

· do uporabe in uživanja stvari na najobsežnejši način; (ius utendi et fruendi)

· do razpolaganja s stvarjo. (ius abutendi)

→Lastnina je torej pravica imeti stvar v posesti, jo uporabljati, uživati ter z njo razpolagati!

Ta upravičenja tvorijo pozitivni vidik last. p., medtem ko negativni vidik pomeni, da lahko lastnik od vsakogar zahteva, da se vzdrži kršitve njegove lastninske pravice.

Omejitve uporabe, uživanja in razpolaganja lahko določi samo zakon.

V ustavnopravnem smislu se lastnina razume kot splošna pravica posameznika do pridobivanja premoženja.

Opredelitev lastnine v SPZ poudarja posamezna lastninska upravičenja. Lastnina je pravni temelj za posedovanje stvari in lastnika upravičuje, da stvar uporablja in uživa.

Pravica uživanja je pridobivanje plodov in koristi, ki jih daje stvar.

Pri pravici razpolaganja se pojavlja vprašanje, ali gre za razpolaganje s stvarjo ali pravico. Tu sta možna 2 teoretična pristopa:

· starejša teorija govori o razpolaganju s stvarjo;

· sodobna teorija pravi, da je razpolaganje atribut same pravice = razpolaganje je lastnost, vezana na samo pravico in ne na stvar. Lastnost vsake premoženjske pravice je razpolaganje s pravico.

Glede razpolaganja s pravico je nemška stvarnopravna teorija izoblikovala poseben institut = razpolagalna sposobnost kot lastnost imetnika prenosljive premoženjske pravice, da svojo pravico prenese na drugega imetnika oz. z njo drugače razpolaga (omeji s pravico drugega). Razpolaganje ni vezano na stvar in ni pravo lastninsko upravičenje, ampak je razpolaga vezana na lastnino kot pravico. SPZ nima opredelitve razpolagalne sposobnosti.

Razpolaganje se kaže kot:

· prenos pravice;

· omejitev pravice.

Pogojna lastnina ne obstaja. Lastnina ne more biti vezana niti na pogoj niti na rok, razen če tako določa zakon. Gre za trajno razmerje, pri katerem časovna omejenost ni možna.

Lastninska pravica je vezana na pojem stvari, ki jih SPZ omejuje na telesne objekte. Premoženjske pravice niso stvari in zato na njih ni mogoča lp. V skladu z načelom specialnosti je predmet lastninske in drugih stvarnih pravic lahko le individualno določena samostojna stvar. To se kaže v tem, da ni mogoče pridobiti lp na delu stvari, pa tudi ne na neindividualiziranem delu neke mase.

37. člen SPZ - (1) Lastninska pravica je pravica imeti stvar v posesti, jo uporabljati in uživati na najobsežnejši način ter z njo razpolagati. Omejitve uporabe, uživanja in razpolaganja lahko določi samo zakon.
(2) Lastninska pravica ne more biti vezana na rok ali pogoj, razen če zakon določa drugače.

4.2. OMEJEVANJE LASTNINSKE PRAVICE

4.2.1. SPLOŠNO

Lastninska pravica ni neomejena. Lastnik jo lahko izvršuje le tako, da ne krši pravic drugih posameznikov ali zakona. Omejitve so pogoste zlasti na nepremičninah. Omejitve lastninske pravice se lahko določijo samo z zakonom, in ne z akti nižje stopnje.

Namen, zaradi katerega zakonodajalec sme omejiti lastninsko pravico pa je omejen na zagotavljanje njene gospodarske, socialne in ekološke funkcije (omejitev LP v javnem interesu).

4.2.2. OMEJITEV LP V JAVNEM INTERESU

4.2.2.1. Razlastitev

Je prisilen odvzem ali omejitev lastninske in druge premoženjske pravice v korist države, lokalne skupnosti ali drugega subjekta javnega prava. Ustava določa, da mora biti razlastitev izvedena v javno korist, na podlagi zakona in proti odškodnini ali nadomestilu.

Javna korist

Je osnovni pogoj, ki se glede razlastitve oz nacionalizacije pojavlja. Razlastitev ali omejitev lp je dopustna samo v javno korist in pod pogojem, da je za dosego javne koristi nujna ter da je javna korist razlastitvenega namena v sorazmerju s posegom v zasebno lastnino.

Razlastitveni upravičenec
Je država ali občina.

Razlastitveni zavezanec
Je lastnik nepremičnine, ki naj bi se razlastila. Gre lahko za fizične ali pravne osebe zasebnega ali javnega prava z izjemo države. Lahko je tudi občina.

Razlastitveni postopek
Začne se z vložitvijo zahteve upravičenca, ki mora biti vložena najpozneje v roku 4 let po uveljavitvi prostorskega akta, ki je podlaga za razlastitev. O zahtevi odločajo v upravnem postopku na prvi stopnji upravne enote, na drugi stopnji pa ministrstvo za prostor razen, če zakon ne določa drugače. Dokler razlastitveni postopek ni pravnomočno končan, promet z nepremičnino ni dopusten, prav tako tudi ne njeno spreminjanje, razen prodaja razlastitvenemu upravičencu ali prodaja tretji osebi, če se razlastitveni upravičenec s tem strinja.

Že pred začetkom razlastitvenega postopka mora upravičenec lastniku nepremičnine dati ponudbo za odkup. Šele če v 30 dneh po ponudbi ne pride do sklenitve pogodbe, se lahko vloži zahteva za razlastitev. Razlastitev je primer pridobitve lp z odločbo državnega organa, kjer ne velja vpisno načelo, tako da razlastitveni upravičenec pridobi lp na razlaščeni nepremičnini s pravnomočno odločbo in ne šele z vpisom v ZK.

Najkasneje v 15 dneh po pravnomočnosti odločbe o razlastitvi upravni organ pozove razlastitvenega upravičenca in razlaščenca, da skleneta sporazum o odškodnini oz. nadomestilu. Če v 2 mesecih po pozivu sporazum ni sklenjen, lahko razlastitveni upravičenec ali razlaščenec vloži predlog za odmero odškodnine oz določitev nadomestila v nepravdnem postopku pred pristojnim sodiščem.

Upravičenec lahko prevzame posest na razlaščeni nepremičnini šele tedaj, ko plača odškodnino oz razlaščencu zagotovi posest na nadomestni nepremičnini.

Odškodnina oz nadomestilo

Razlastitveni upravičenec mora razlaščencu plačati ustrezno odškodnino ali mu dati v zameno enakovredno nadomestno nepremičnino. Odškodnina obsega vrednost nepremičnine, ki se določi glede na njeno dejansko rabo.

Druge omejitve lp v javno korist

To so začasna uporaba nepremičnine s strani države ali občine, služnost v javno korist in zakonita predkupna pravica občine.

Zakonita predkupna pravica

Je ena najšibkejših oblik omejevanja lp na nepremičninah. V javnem interesu se omejuje promet z nepremičninami. Usmerja pravni promet na osebo, ki se glede na javni interes šteje kot najprimernejši lastnik nepremičnine. Predkupna pravica ne ovira lastnika pri odločitvi, da bo nepremičnino prodal, temveč na to komu jo bo prodal. Lahko jo delimo na splošno in posebno.

Splošna zakonita predkupna pravica;

· solastnika nepremičnine,

· pravica pri prodaji posameznega dela stavbe,

· občine na poselitvenih območjih,

· na kmetijskih zemljiščih in gozdovih.

Posebna z. predkupna pravica;

· na varovalnih gozdovih,

· na nepremičninah s statusom kulturnega spomenika v korist države in lokalne skupnosti, kjer spomenik leži,

· na nepremičninah v zavarovanih območjih v korist države in lokalne skup.,

· na vodnih zemljiščih, ki imajo status naravnega vodnega javnega dobra v korist lokalne skup. in države,

· na zemljiščih, na katerih so vojna grobišča v korist države.

4.2.3. OMEJITEV LP V ZASEBNEM INTERESU

4.2.3.1. SPLOŠNO

Lastnik lahko sam po svoji volji omeji lastnino za vsak namen, ki ni prepovedan. Prostovoljno omejevanje lastnine ima pravne posledice le, če temelji na pravnem poslu obligacijskega prava, katerega vsebina je zaveza lastnika v dobro druge pogodbene stranke, da bo opustil določeno ravnanje, ki bi ga kot lastnik lahko storil. Da omejevanje učinkuje erga omnes (nasproti vsem) mora biti vpisano v zemljiško knjigo!

Primer: Pravila sosedskega prava (73. do 91.člen SPZ) varujejo interese posameznih lastnikov sosednjih nepremičnin, torej zasebne interese.Urejeni sosedski odnosi, ki jih sosedsko pravo zagotavlja, pa so tudi v javnem interesu. Podobno predkupna pravica solastnika nepremičnine iz tretjega odstavka 66. člena SPZ v prvi vrsti varuje zasebni interes solastnika. Hkrati pa ta odločba varuje javni interes, ker olajšuje preoblikovanje solastnine v enovito lastninsko pravico. S tem zmanjšuje število solastninskih položajev, ki zaradi potencialne možnosti sporov, ki jih solastnina nosi v sebi, niso » zaželeno » pravno stanje nepremičnine.

(1) voljno omejevanje lastnine, ki se lahko vknjiži:

· prepoved odsvojitve in obremenitve 38.čl.

Takšen dogovor učinkuje le med strankama in se ne prenaša na pravne naslednike lastnika, ki je prevzel takšno obveznost. Če lastnik krši prepoved in z lastnino razpolaga, to ne učinkuje na veljavnost pravnega posla, vendar posledice kršilca zadenejo na odškodninskem področju – zaradi kršitve obveznosti odgovarja za škodo, ki nastane drugi pogodbeni stranki.

Vknjižba prepovedi razpolaganja v zemljiško knjigo učinke razširja erga omnes – pravni posel, ki prepovedi nasprotuje, je neveljaven.

Prepoved se lahko vknjiži le, če je določena med:

1. zakoncema;

2. zunajzakonskima partnerjema;

3. starši in otroki;

4. posvojitelji in posvojenci.
· Pogodbena predkupna pravica = je pravica upravičenca do prednostnega nakupa stvari, če se lastnik odloči, da bo stvar prodal. Lahko nastane na podlagi pravnega posla ali zakona. Prodajalec mora predkupnega upravičenca obvestiti o nameravani prodaji določeni osebi in o pogojih prodaje ter mu ponuditi, da kupi stvar pod enakimi pogoji. Lahko se uveljavlja samo pri prodaji. Upravičenec ima na voljo 30 dnevni rok, v katerem mora prodajalca na zanesljiv način obvestiti o svoji odločitvi ali bo izrabil predkupno pravico. Hkrati z izjavo mora plačati kupnino ali jo položiti pri sodišču. Če prodajalec sklene prodajno pogodbo in prenese lp, ne da bi obvestil upravičenca je prodajna pogodba s tretjo osebo veljavno sklenjena, vendar je izpodbojna. Upravičenec lahko v 6 mesecih od dneva, ko je izvedel za prodajo zahteva, da se pogodba razveljavi in da se stvar pod enakimi pogoji proda njemu. Izpodbijanje je mogoče le če je bila predkupna pravica tretjemu znana ali bi mu morala biti znana pri nepremičninah to praviloma pomeni, da je izpodbojna, če je bila vpisana v zk. Pogodbena predkupna pravica se dogovori za določen čas in s potekom tega časa preneha. Zakonite predkupne pravice imajo publiciteto že po zakonu.

· odkupna pravica = pravica, na podlagi katere sme upravičenec stvar odkupiti od zavezanca. Je osebna pravica, ki se ne more prenesti in ugasne s smrtjo njenega imetnika.
Odkupna pravica ima učinke proti 3. osebam, če je vpisana v zemljiško knjigo.

Je oblikovalna pravica → z enostransko izjavo volje upravičenca v povezavi z dogovorom o odkupni pravici nastane kupoprodajno pravno razmerje, ki ima enake učinke kot prodajna pogodba in je zadostna podlaga za prenos lp na upravičenca. Kupoprodajna pogodba nastane zgolj z izjavo upravičenca in ni potrebna nobena izjava zavezanca.

V praksi je odkupna pravica pomembna kot samostojen opcijski posel ali kot del kompleksnih pogodb o leasingu.

(2) voljno omejevanje, ki se ne vpisuje v zemljiško knjigo:

· najemna pogodba = pravica obligacijskega prava, ki po Obligacijskem zakoniku predstavlja omejitev erga omnes. Če je bila stvar že izročena najemniku, dobi najem erga omnes učinek. Sprememba lastnine pomeni le, da novi lastnik stopi v položaj najemodajalca.

· etažna pogodba = obvezna pogodba med etažnimi lastniki o upravljanju etažne lastnine in ureditvi medsebojnih pravnih razmerij. Učinkuje zoper vse pravne naslednike lastnika, ki jo je sklenil.
38. člen SPZ
(1) Lastnik lahko za vsak namen, ki ni prepovedan, svojo pravico omeji, razen če zakon določa drugače.
(2) S pravnim poslom ali oporoko določena prepoved odtujitve ali obremenitve stvari ali stvarne pravice zavezuje le prvega lastnika, ne pa tudi njegovih pravnih naslednikov.
(3) Prepoved odtujitve ali obremenitve se lahko časovno omeji.
(4) Prepoved odtujitve ali obremenitve se lahko vpiše v zemljiško knjigo samo, če je določena med zakoncema ali zunajzakonskima partnerjema, starši in otroci ter posvojenci in posvojitelji. V tem primeru prepoved učinkuje tudi proti tretjim osebam.
(5) Lastnik se lahko s pravnim poslom zaveže, da bo drugi pogodbeni stranki pod dogovorjenimi pogoji na njeno zahtevo prodal določeno stvar (odkupna pravica). Odkupna pravica se ne more prenesti. Odkupna pravica se lahko časovno omeji. Odkupna pravica preneha s smrtjo oziroma prenehanjem druge pogodbene stranke.
(6) Odkupna pravica učinkuje proti tretjim osebam, če je vpisana v zemljiško knjigo.

4.3. PRIDOBITEV LASTNINSKE PRAVICE

4.3.1. SPLOŠNO

Lastninske pravica je izključujoče narave. Lastnik je lahko vedno en pravni subjekt, tako da lp A-ja izključuje možnost, da bi bil lastnik kdo drug.

Upoštevati je treba načelo specialnosti, v skladu s katerim je lahko predmet stvarnih pravic samo individualno določena samostojna stvar.

Za pridobitev lp so postavljeni 3 pogoji;

· sposobnost stvari, da je predmet lp,

· sposobnost pridobitelja, da lahko postane imetnik lp in

· pravni temelj za pridobitev lp.

4.3.1.1. ABSOLUTNI IN RELATIVNI NAČIN PRIDOBITVE

Pridobitev lastnine je lahko:

· absolutna - lp se lahko pridobi na stvari, na kateri še ni obstajala lp. Stvar je pred pridobitvijo obstajala pa ni imela lastnika ali pa, da stvar pri pridobitelju nastane na novo. V prvem primeru se pridobi z prilastitvijo, v drugem pa z izdelavo nove stvari.

· Relativna - spremeni se imetnik že obstoječe lp.

4.3.1.2. IZVIRNI IN IZVEDENI NAČIN PRIDOBITVE

· izvirna ali originarna = ne glede na voljo prejšnjega upravičenca.

Novo pridobljena lp ni vezana v ničemer na morebitne omejitve, ki so bremenile lp prejšnjega lastnika. Do izvirne pridobitve pride ne glede na voljo prejšnjega lastnika včasih celo proti njegovi volji.

 Do tega pride na podlagi 3 pravnih temeljev:

· neoporočno (zakonito) dedovanje – dediči pridobijo lastnino v trenutku zapustnikove smrti;

· zakon – določa pogoje, pod katerimi pravica prejšnjega lastnika ugasne in pridobi pravico novi lastnik; priposestvovanje, prilastite, najdba, prirast, spojitev in zmešanje, izdelava nove stvari, pridobitev lp na plodovih,….

· odločba državnega organa (= sodišča ali upravnega organa).

Lastnina se izvirno pridobi tudi na novih stvareh.

· izvedena ali derivativna = lp ne nastane na novo, temveč se pridobi od predhodnika (prednika). Lp se pridobi v enakem obsegu in z enakimi omejitvami kot pri predniku. Pridobi se na podlagi soglasja ali privolitve prejšnjega lastnika kot prednika in novega lastnika kot pr naslednika.

 Do tega pride na podlagi 2 pravnih temeljev:

· pravnoposlovna pridobitev – singularno nasledstvo (pridobitev posameznih delov premoženja)

· dedovanje – zapustnik z oporoko določi način pridobitve lastnine.-univerzalno nasledstvo
Pravni naslov (temelj) za pridobitev lastnine je lahko:

(1) pravni posel;

(2) dedovanje;

(3) zakon;

(4) odločba državnega organa.

Lastnina preneha na 3 načine:

I. pridobitev lastnine s strani druge osebe;

II. opustitev (derelikcija, zavrženje) – dovoljena samo pri premičninah, opuščena stvar postane nikogaršnja stvar (res nulius), na kateri je možno pridobiti lastnino z okupacijo;

III. fizično uničenje stvari.

39. člen SPZ - Lastninska pravica se pridobi na podlagi pravnega posla, dedovanja, zakona ali odločbe državnega organa.

40. člen SPZ - Za pridobitev lastninske pravice se zahteva veljaven pravni posel, iz katerega izhaja obveznost prenesti lastninsko pravico, ter izpolnitev drugih pogojev, ki jih določa zakon.

4.3.2. PRIDOBITEV LP NA PODLAGI PRAVNEGA POSLA

4.3.2.1. SPLOŠNO

→ najpogostejši in najpomembnejši način pridobitve lp. (temelj pravnega prometa)
→ IZVEDENI (derivatni) način prenosa lp - ključni element je volja odsvojitelja in pridobitelja!
→ RELATIVNI način prenosa lp - pri prenosu lp gre za prenos že obstoječe lastninske pravice s subjekta A (prenosnik) na subjekt B (pridobitelj).

V primerjalnem pravu se pojavljata 2 osnovni rešitvi:

1) translativni učinek prodajne pogodbe → lp prehaja s sklenitvijo prodajne pogodbe,

2) tradicijski učinek → ločitev prodaje (posel obligacijskega prava) in prenosa (posel stvarnega prava) lastninske pravice. Poleg obligacije je potreben za prenos lp še en element = tradicija.
Za prenos se zahteva veljaven pravni posel, iz katerega izhaja:

· obveznost prenesti lastnino; in
· izpolnitev drugih pogojev, ki jih določa zakon.
60. člen SPZ
(1) Lastninska pravica na premičnini se pridobi z njeno izročitvijo v posest pridobitelja.
(2) Izročitev premičnine se šteje za opravljeno tudi z izročitvijo listine, na podlagi katere lahko pridobitelj razpolaga s premičnino, kot tudi z izročitvijo kakšnega njenega dela, ali pa z izločitvijo ali drugačno označitvijo stvari, ki pomeni njeno izročitev.
(3) Izročitev premičnine se šteje za opravljeno s sklenitvijo pravnega posla o prenosu lastninske pravice brez dejanske izročitve:
 – če je bila premičnina že pred sklenitvijo pravnega posla v posesti pridobitelja (izročitev na kratko roko);
– če sta se stranki dogovorili, da premičnina kljub prenosu lastninske pravice še naprej ostane v posesti prenosnika (posestni konstitut).
(4) Če je stvar v posesti tretjega, se šteje izročitev premičnine za opravljeno v trenutku, ko je bil tretji obveščen o prenosu lastninske pravice (izročitev na dolgo roko). S tem prenosnik prenese svojo posredno posest na pridobitelja.

4.3.2.2. Načelo nemo plus

► Lastnik ne more na drugega prenesti več pravic, kot jih ima sam!

Temeljno načelo glede prenosa lp je, da prenosnik pridobitelju ne more prenesti lp, če sam ni lastnik stvari ali če ni pooblaščen, da s stvarjo razpolaga. Načelo pomeni, da mora biti prenosnik sposoben razpolagati s pravico, ki je predmet prenosa (razpolagalna sposobnost). Razpolaga se lahko popolno (odsvojitev pravice) ali omejeno (obremenitev z omejeno stvarno pravico). Razpolagalno sposobnost ima praviloma lastnik stvari. Kadar je stvar obremenjena z omejeno stvarno pravico je posledica načela nemo plus to, da je lahko lp na neki stvari predmet prenosa zgolj v obsegu, v kakršnem ta pripada prenosniku.

razpolagalna sposobnost = izraz načela »Nemo plus iuris ad alium transfere potest quam ipse habet«.

V ZK je izražena preko načela zemljiško-knjižnega prednika.
4.3.2.3. načelo ločevanja med zavezovalnim in razpolagalnim poslom

Prenos lastnine sestavljata 2 pravna posla:

(1) zavezovalni posel = obligacijskopravna pogodba s katero se ustvari obveznost prenosa lastnine in iz katere izhaja pravni naslov za prenos lp . Sledi mu:
(2) razpolagalni posel = posel stvarnega prava.
Sam razpolagalni posel ne zadostuje za prenos pravice, ampak je v skladu s publicitetnim načelom potrebno še navzven razvidno realno dejanje. Pri stvarnih pravicah na nepremičninah je to vpis v zk, na premičninah pa izročitev.

 Ima 2 sestavini (komponenti):
1) voljna sestavina = soglasje volj starega lastnika, da želi prenesti lastnino, in novega lastnika, da želi pridobiti lastnino;
2) realna sestavina:
1. izročitev (tradicija) pri premičninah;
2. vpis v zemljiško knjigo pri nepremičninah.
Do prenosa lastnine s pravnim poslom pride v časovni točki, ko je končan razpolagalni posel v vseh sestavinah = pri nepremičninah z izdajo zemljiškoknjižnega dovolila (intabulacije).

4.3.2.4. Načelo kavzalnosti

Kakšen je odnos med zavezovalnim in razpolagalnim poslom?
Možni sta 2 rešitvi:

· kavzalen odnos = neveljavnost zavezovalnega posla ima za posledico neveljavnost razpolagalnega posla, kar pomeni, da prenos lastnine ni uspel. Stvarnopravni posel predstavlja izpolnitev obligacije.

· abstrakten odnos = oba posla sta med seboj ločena. Stvarnopravni posel ni odvisen od obligacijskega. Če je zavezovalni posel neveljaven, kupec ostane lastnik, prodajalec pa mora zahtevati izročitev nazaj.

SPZ uveljavlja kavzalen odnos z določenimi izjemami, ki jih predstavljajo:

· načelo zaupanja v zemljiško knjigo;

· možnost pridobitve lastnine s pravnim poslom, sklenjenim z nelastnikom.

4.3.2.5. Omejena možnost pogojnega prenosa lp

Lp v skladu s splošnim načelom (37/II.čl) ne more biti vezna na rok ali pogoj. Ta prepoved na nepremičninskem področju velja absolutno, 63. člen pa na premičninskem področju dopušča 2 izjemi;
· prenos lp v zavarovanje, kjer gre praviloma za prenos lp pod razveznim pogojem,

· pridržek lp, kjer se lp prenaša pod odložnim pogojem.

63. člen SPZ - Prenos lastninske pravice na premičnini se lahko veže na razvezni ali odložni pogoj, zlasti kot prenos lastninske pravice v zavarovanje ali pridržek lastninske pravice.

4.3.2.6. PREDPOSTAVKE PRENOSA LP

Predpostavke prenosa lp lahko strnemo v štiri ključne elemente:

· veljaven zavezovalni posel, iz katerega izhaja obveznost prenesti lp,

· razpolagalni pravni posel,

· izpolnitev drugih pogojev, ki jih določa zakon,

· razpolagalna sposobnost odsvojitelja.

Predpostavki veljavnega pravnega naslova in sporazuma o prenosu lp sta absolutni → neizpolnitev enega ali drugega pogoja ima vedno za posledico neveljavnost prenosa lastninske pravice. Tu niso dopustne nobene izjeme.

4.3.2.7. Zavezovalni posel

= pravni posel, ki določa obveznost (zavezo) prenesti lp

= posel obligacijskega prava

→ posledica = TERJATEV!

Splošno

Za prenos lp se zahteva veljaven zavezovalni posel, iz katerega izhaja obveznost odsvojitelja, da prenese lp, ki je pravni naslov za prenos lp. Gre za pravni posel, obligacijsko pogodbo, iz katere izhaja obveznost prenesti lastnino. Obveznost prenosa lp je kot pravni naslov ključni element zavezovalnega posla. Za zavezovalni posel se ne zahteva nobena oblika.

Praviloma gre za posel obligacijskega prava:

· prodaja, menjava, darilo,

· prenos lp kot vložek v societeto ali pravno osebo,

· pogodba o dosmrtnem preživljanju, izročitvi premoženja.

Skupna značilnost → sedanji lastnik se zaveže prenesti lp novemu lastniku! Nastane le zaveza (npr. s prodajno pogodbo), stvarnopravnih posledic pa še ni.
Veljavnost zavezovalnega posla

Zahteva se:

· pravna in poslovna sposobnost strank,

· možnost, določljivost in dopustnost izpolnitve,

· oblika, če je predpisana.

Zavezovalni posel mora biti veljaven v trenutku, ko naj bi prenos lp pridobil učinek (v trenutku izročitve, ob vložitvi predloga na ZK). Ne sme biti torej že od samega začetka ničen ali neobstoječ. Predpostavka veljavnega zavezovalnega posla prav tako ni izpolnjena, če se veljavno sklenjen posel pozneje razveljavi z učinkom ex tunc (uspešno izpodbijanje zavezovalnega posla, razveza ali odstop, lahko tudi izpolnitev razveznega pogoja) . Tedaj se šteje, da zavezovalni posel ni bil nikoli veljavno sklenjen.

Primer 1: A in B skleneta pogodbo glede A-jevega gorskega kolesa, vendar A misli, da gre za najemno pogodbo, B pa ima v mislih prodajno pogodbo. A kolo tudi izroči B-ju. Zaradi neujemanja volj ni sklenjena ne ena ne druga pogodba, tako da ni veljavne obveznosti za prenos lastninske pravice. Kljub izročitvi je A zaradi neveljavnosti zavezovalnega posla ostal lastnik kolesa.

Primer 2: A proda in izroči B-ju 10 gramov hašiša. Pogodba je seveda nična, zato B kljub izročitvi zaradi neveljavnosti zavezovalnega pravnega posla ni postal lastnik.

Primer 3: A proda in izroči B-ju umetniško sliko. Pozneje se izkaže, da je bila slika vredna nekajkrat več, kot je znašala kupnina, in da je B poznal pravo vrednost slike, vendar je to A-ju zamolčal. A uspešno izpodbija prodajno pogodbo. Posledica izpodbijanja je, da se šteje, da pogodba nikoli ni bila veljavno sklenjena. Tako B zaradi neveljavnosti zavezovalnega posla nikoli ni pridobil lastninske pravice.

Primer 4: A proda in dobavi B-ju pošiljko pomaranč, za katere se izkaže, da so neustrezne kakovosti. B odstopi od pogodbe. Odstop od pogodbe ima učinek ex tunc, tako se šteje, da B zaradi neveljavnosti zavezovalnega posla nikoli ni pridobil lp na pomarančah.

4.3.2.8. Razpolagalni posel

Splošno

Za veljaven prenos lp se zahteva veljaven razpolagalni posel. To je sporazum med odsvojiteljem in pridobiteljem, v katerem odsvojitelj izjavi, da prenaša lp in pridobitelj izjavi, da jo sprejema. Tu gre za stvarnopravni posel, s katerim pravni subjekt razpolaga s svojo pravico. Neposredno spreminja obstoječe lastninske, to je stvarnopravne položaje.

Najbolj tipična primera razpolagalnih poslov sta:

· prenos lastninske in druge premoženjske pravice; in

· obremenitev lastninske in druge premoženjske pravice z omejeno stvarno pravico (ustanovitev hipoteke)

Razlikovanje med razpolagalnim in zavezovalnim pravnim poslom!

Razpolagalni posel je posel stvarnega prava, medtem ko je zavezovalni posel posel obligac. prava.

Obligacijska pogodba, s katero se prizna obligacijskopravna pravica glede neke stvari, ni razpolagalni posel, ampak zavezovalni.

Zavezovalni pravni posel ustvarja zavezo (novo terjatev), razpolagalni pravni posel pa učinkuje na že obstoječo pravico (prenaša ali vsebinsko spreminja – utesnjuje).

Primer: Če A svoje kolo zgolj proda B-ju, A še ni razpolagal, ker z njim še ni posegel v svojo lp na kolesu. Sklenjena prodajna pogodba ga samo zavezuje, da B-ju prenese lp, B-ju pa daje pravico v zvezi s kolesom, namreč da od A-ja zahteva prenos lp. Toda dokler ta prenos ni opravljen, ostaja A-jeva lastninska pravica nespremenjena, ker prodajna pogodba kot zavezovalni posel ne posega v A-jevo lp. Šele ko bo A prenesel lp, bo šlo za razpolaganje.

Nepremičnine
Na nepremičninskem področju je razpolagalni posel zemljiškoknjižno dovolilo (intabulacijska klavzula), ki je izrecna in nepogojna pisna izjava tistega, čigar pravica se prenaša, spreminja, obremenjuje ali preneha, da dovoljuje vpis v zk. Zk dovolilo je največkrat del pogodbe, ki je temelj za vpis, lahko pa se k takšni pogodbi tudi pripne kot samostojna listina. Odsvojiteljev podpis na zk dovolilu mora biti overjen. Dovolilo je nujen pogoj za vpis, spremembo ali izbris zk pravic. Predmet v zk dovolilu mora biti določen (za veljavnost obligacijskopravnega posla zadošča določljivost). Zemljiškoknjižni vpis pridobitve lp ne more biti pogojen, zato ni mogoč pridržek lastninske pravice na nepremičninah. Pogojna pridobitev je dopustna izključno glede premičnih stvari.

49. člen SPZ
(1) Za pridobitev lastninske pravice na nepremičnini s pravnim poslom se zahteva vpis v zemljiško knjigo.
(2) Vpis v zemljiško knjigo se opravi na podlagi listine, ki vsebuje zemljiškoknjižno dovolilo.

Razlike glede določitve nepremičnine v zavezovalnem poslu in ZK dovolilu!

Za veljavnost obligacijskega pravnega posla zadošča že določljivost predmeta, medtem ko mora biti v razpolagalnem poslu – ZK dovolilu, predmet določen.

Tako je pogodba o prodaji stanovanjske hiše na določenem naslovu veljavna. Takšna označba nepremičnine pa v skladu z načelom specialnosti ne zadošča v ZK dovolilu. Navesti je treba št. parcele zemljišča in oznako k.o.

Primer: »Albert Posestnik, EMŠO 0101950000000, Zemljiška ul. 5, 2000 Maribor, izrecno in nepogojno dovoljujem vknjižbo lastninske pravice na nepremičnini parc. št. 100, vpisani v vložku št. 277, k.o. Blatni dol, na ime in v korist Petra Nemaniča, EMŠO 01029500010000, Suha pot 6, Ptuj.«

Premičnine
Praviloma se ne zahteva nobena oblika. Lahko se opravi ustno, pisno ali s konkludentnimi dejanji. Ko prenosnik izroči premičnino pridobitelju in jo ta sprejme, se šteje, da izjavljata voljo prenašati oz. sprejemati lp na premičnini.

Če pridobitelj pridobi posest premičnine v nasprotju z dogovorom, ki ga ima s prenosnikom, predpostavka razpolagalnega posla ni izpolnjena.

Primer: A proda B-ju , svojemu sosedu v stanovanjskem bloku, svoje kolo, pri čemer se dogovorita, da bo B pridobil lastninsko pravico šele po preteku dvotedenskega roka, v katerem si bo A kupil novo kolo. V skladu z dogovorom bo B lahko kolo, ki je v skupni kolesarnici v bloku , vzel sam. B še pred iztekom dogovorjenega roka vzame kolo v kolesarnici in si ga odpelje v svoj vikend na Dolenjskem. B ni pridobil lastninske pravice, ker še ni bil izpolnjena predpostavka stvarnopravnega posla, ker B ni prišel do poseti sporazumno z A-jem.

Prav tako se lahko predpostavka razpolagalnega posla prepreči, če med sklenitvijo prodajne pogodbe in dogovorjenim trenutkom izročitve pride do bistvenih sprememb okoliščin (npr. poškodovanja predmeta prodaje).

Primer: A proda B-ju svoje smuči, pri čemer se dogovorita, da se bo prenos lp opravil šele po tem, ko se A vrne s počitnic. A na počitnicah zaradi pomanjkanja snega močno poškoduje drsni ploskvi smuči, zato jih B noče več sprejeti. A pusti smuči v veži pred B-jevimi vrati in oddide domov. A s tem ravnanjem ni prenesel lp, ker B ni privolil v njeno pridobitev.

4.3.2.9. Drugi pogoji, ki jih določa zakon

Splošno

Lastninska pravica ima absolutno naravo, zato morajo biti njeni prenosi navzven razpoznavni.

40.čl SPZ – mišljeno je realno dejanje, ki zagotavlja publiciteto prenosnega posla, torej pridobitni način v ožjem smislu → gre za formalnosti oz. dejanja, ki morajo biti opravljena ob prenosu lp. (pri nepremičninah je to vpis v ZK, pri premičninah pa izročitev).

Nepremičnine – vpis v ZK

Na nepremičninskem področju je poleg zavezovalnega posla in zk dovolila potreben vpis v zk. Vpis v zk je pri prenosu lp konstitutiven element. Brez vpisa v zk se lp na nepremičnini pravnoposlovno ne more pridobiti. Pridobitev lp v ZK se vpiše z vknjižbo. Zk sodišče dovoli vknjižbo lp na pridobitelja na podlagi zasebne listine ali notarskega zapisa, ki vsebuje zk dovolilo glede vknjižbe, ki se predlaga. Če gre za prodajno pogodbo je to zapis prodajne pogodbe, v kateri navadno eden od členov pogodbe vsebuje zk dovolio. Podpis prodajalca na pogodbi mora biti overjen. Če ZK dovolilo ni že del prodajne pogodbe mora biti priloženo listini o prodajni pogodbi. V tem primeru mora biti podpis overjen na ZK dovolilu in ne na pogodbi. Če je ZK dovolilo sestavljeno v obliki notarskega zapisa, overitev podpisa ni potrebna.

Nepremičnina mora biti v listini označena z ident. znakom, s katerim je vpisana v ZK.

Overitev podpisa na ZK dovolilu

ZZK-1 je uvedel delitev pristojnosti med notarjem in ZK. Notar mora v okviru overitve podpisa preveriti ali so izpolnjene davčne obveznosti, če gre za kmetijsko zemljišče mora preveriti odobritev za pridobitev lp s strani upravne enote. Če lp želi pridobiti tuj državljan mora preveriti obstoj vzajemnosti. Ugotoviti mora spoštovanje določb o predkupni pravici občine na poselitvenih območjih.

Premičnine – izročitev

V 60/1 členu SPZ je glede premičnih stvari kodificirano tradicijsko načelo, ki zahteva, da odsvojitelj pridobitelju prenese posest stvari, torej da pridobitelju izroči stvar v posest (traditio).

Dejanska izročitev; ni pravni posel, ampak realno dejanje, ki zagotavlja publiciteto stvarnopravnih razmerij na premičninskem področju. Praviloma se izročitev opravi kot dejanska izročitev stvari v neposredno posest pridobitelja (traditio vera). Prenosnik, ki je neposredni posestnik stvari, izroči stvar neposredno v roke pridobitelju. Včasih je dovolj za dejansko izročitev stvari, da prenosnik izročitelju omogoči, da začne dejansko izvrševati oblast nad stvarjo. Za dejansko izročitev torej zadostuje, da prenosnik stori vse, kar je treba, da pridobitelj lahko začne izvrševati posestna dejanja nad stvarjo.

Simbolična izročitev; izročitev premičnine se šteje za opravljeno tudi z izročitvijo kakšnega njenega dela ali pa z izročitvijo ali drugačno označitvijo stvari, ki pomeni njeno izročitev. Pri avtomobilu je navadno dovolj, da prenosnik izroči ključe in/ali prometno dovoljenje. To je poseben primer traditio vera.

Npr.: Last. pravica na avtomobili ne preide s prepisom prometnega dovoljenja, ampak z izročitvijo v posest. Prepis prometnega dovoljenja ima zgolj javnopravno in ne stvarnopavne funkcije.

Izročitev z listino; izročitev premičnine se šteje za opravljeno tudi z izročitvijo listine, na podlagi katere lahko pridobitelj razpolaga s premičnino. Ta način izročitve pride v poštev zlasti takrat, kadar stvari nima v svoji posesti, ker jo je naprimer izgubil, ali mu je bila ukradena.

Nadomestna (fiktivna) izročitev; dejanska izročitev lahko pomeni tudi prevelik in nepraktičen formalizem, tako da so se izoblikovale različne nadomestne (fiktivne) oblike izročitve (60. čl.) Gre za prenos posesti s sporazumom strank, brez dejanske izročitve.

SPZ predvideva:

· izročitev na kratko roko (traditio brevi manu),

· izročitev na dolgo roko (traditio longa manu),

· posestni konstitut (constitutum possessorium).

60. člen SPZ
(1) Lastninska pravica na premičnini se pridobi z njeno izročitvijo v posest pridobitelja.
(2) Izročitev premičnine se šteje za opravljeno tudi z izročitvijo listine, na podlagi katere lahko pridobitelj razpolaga s premičnino, kot tudi z izročitvijo kakšnega njenega dela, ali pa z izločitvijo ali drugačno označitvijo stvari, ki pomeni njeno izročitev.
(3) Izročitev premičnine se šteje za opravljeno s sklenitvijo pravnega posla o prenosu lastninske pravice brez dejanske izročitve:
– če je bila premičnina že pred sklenitvijo pravnega posla v posesti pridobitelja (izročitev na kratko roko);
– če sta se stranki dogovorili, da premičnina kljub prenosu lastninske pravice še naprej ostane v posesti prenosnika (posestni konstitut).
(4) Če je stvar v posesti tretjega, se šteje izročitev premičnine za opravljeno v trenutku, ko je bil tretji obveščen o prenosu lastninske pravice (izročitev na dolgo roko). S tem prenosnik prenese svojo posredno posest na pridobitelja.

· Izročitev na kratko roko (traditio brevi manu) – navadno se uporablja, če je pridobitelj že neposredni nelastniški posestnik stvari in se z njenim lastnikom, ki je posredni lastniški posestnik dogovori, da mu slednji stvar odsvoji.

Primer: A je lastnik smuči in jih posodi svojemu prijatelju B-ju, ki se odpravlja na smučarske počitnice. S smučmi je B tako zadovoljen, da pokliče A-ja in se z njim sporazume, da jih kupi. Ker bi bilo zelo nepraktično čakati, da se B vrne s počitnic, da bi smuči (zaradi prenehanja posodbenega razmerja) vrnil A-ju, samo zato, da bi mu jih ta lahko na podlagi prodajne pogodbe izročil, se izročitev šteje za opravljeno s samo sklenitvijo pravnega posla o prenosu lastninske pravice brez dejanske izročitve. Prenos lastninske pravice se torej opravi samo z dogovorom med strankama, brez realnega dejanja. V tem primeru torej B-jeva nelastniška neposredna posest konvertira v lastniško neposredno posest. Izročitev na kratko roko je mogoča tudi, če je pridobitelj zgolj posredni posestnik stvari. Na primer, če je B smuči posodil naprej svojemu sinu C-ju.
· Izročitev na dolgo roko (traditio longa manu) - je oblika fiktivne izročitve, ki se uporablja, ko stvar, ki je predmet prenosa, ni v neposredni posesti prenosnika, temveč tretje osebe. Prenosnik prenese pridobitelju svojo posredno lastniško posest, medtem ko tretji ostane nelastniški neposredni posestnik. Posest in z njo lp se ne preneseta s samim dogovorom med prenosnikom in pridobiteljem, temveč šele z obvestilom (notifikacijo) tretjega!

Primer: A je lastnik smuči, ki se nahajajo na smučarskem servisu , na popravilu pri T-ju. V tem času se A odloči,da si bo kupil nove smuči, in stare podari mlajšemu bratu B-ju. Stranki se dogovorita, da bo B sam šel po smuči k T-ju. Bilo bi zelo zamudno, če bi moral A sam dvigniti smuči, glede katerih nima več nobenega interesa, pri T-ju, samo zato, da bi jih lahko dejansko izročil B-ju. B pridobi lastninsko pravico v trenutku,ko je T obveščen o prenosu.

· Posestni konstitut (constitutum possessorium) – je oblika fiktivne tradicije pri kateri se prenosnik in pridobitelj se dogovorita, da bo pridobitelj odslej lastnik in posredni posestnik stvari, medtem ko bo prenosnik ostal njen neposredni posestnik. Gre za dogovor med strankama o prenosu posesti in lp, medtem ko stvar, praviloma začasno, ostane tam kjer je bila.

Primer: A je lastnik umetniške galerije. B obišče galerijo in kupi od A-ja dragoceno kitajsko vazo, ki je na ogled v galeriji in je A-jeva last. Stranki se dogovorita za takojšnje plačilo in prenos lp. Toda glede na to, da je vaza del razstave, se A z B-jem pogodi, da vaza ostane v galeriji vse do konca razstave. Tudi v tem primeru ne bi bilo praktično, da bi A vzel vazo v roke samo zato, da bi jo lahko dejansko izročil B-ju, nakar bi jo ta spet izročil A-ju, ki bi jo vnovič postavil na njeno mesto. Kaj če bi jima padla na tla?

Izročitev ima praktičen pomen predvsem takrat, ko je prenosnik odsvojil stvar, vendar si hoče še za nekaj časa zagotoviti njeno uporabo. Posestni konstitut se lahko uporablja kot izročilno dejanje pri prenosu lp v zavarovanje, ko je prav tako pomembno, da prenosnik tudi po prenosu lp obdrži stvar v svoji neposredni posesti.

Ni nujno, da je prenosnik neposredni lastniški posestnik, lahko je tudi posredni lastniški posestnik. Tu lahko govorimo o posrednem posestnem konstitutu. Pomembno je, da stranki dovolj jasno izrazita voljo po prenosu lastninske pravice.

Primer: Lastnik galerije A ni sočasno tudi lastnik vaze, temveč je njen lastnik tretja oseba L, ki je dala vazo A-ju na posodo. V tem, primeru se lahko L in B dogovorita, da L kot posredni lastniški posrednik B-ju odsvoji vazo, ki jo ima v neposredni nelastniški posesti A. Na podlagi dogovora z L-jem B pridobi posredno lastniško posest.

64/3 SPZ - Če je bila izročitev opravljena s posestnim konstitutom, pridobitelj pridobi lastninsko pravico takrat, ko mu prenosnik izroči stvar v neposredno posest, razen če takrat ni več v dobri veri.
Razlika med izročitvijo s posestnim konstitutom in izročitvijo na dolgo roko; je v obvestitvi tretjega. Pri posestnem konstututu ni obvestitve tretjega!!! Izročitev se izvrši izključno med prenosnikom in pridobiteljem. Navzven ni vidna. Neobstoj publicitete pri posestnem konstitutu je problematičen, ker omogoča zlorabe. Zato 202/1 SPZ glede prenosa lp v zavarovanje zahteva, da je sporazum o prenosu lp sklenjen v obliki notarskega zapisa. Poleg tega pridobitelj, ki je pridobil stvar od razpolagalno nesposobnega prenosnika zgolj s posestnim konstitutom, ne more postati lastnik stvari na podlagi 64. čl. SPZ.

202/1 SPZ – Sporazum strank o prenosu lastninske pravice v zavarovanje mora biti sklenjen v obliki neposredno izvršljivega notarskega zapisa.

· Aticipirani posestni konstitut – posebna oblika posestnega konstituta, kjer gre za vnaprejšnjo izročitev stvari za katero prenosnik še ni pridobil razpolagalne sposobnosti. Pridobitelj pridobi lp šele, ko prenosnik pridobi pravico razpolagati s stvarjo → ko pridobi razpolagalno sposobnost. Pomemben je zlasti pri prenosu lastninske pravice v zavarovanje.

· Izročitev po zastopniku: pomembna, ko je treba blago prepeljati od prenosnika k pridobitelju. Prevoznik nastopa kot izročilni zastopnik. Le-ta je lahko zastopnik prodajalca (odsvojitelja) ali kupca (pridobitelja). Če mora poskrbeti za prevoz prodajalec se izročitev šteje za opravljeno, ko prevoznik blago izroči kupcu ali njegovemu zastopniku. Če mora za prevoz poskrbeti kupec se izročitev šteje za opravljano, ko prodajalec (ali zastopnik) blago izroči prevozniku. SPZ je poenotil pravne posledice zastopanja na razpolagalni ravni. Na zavezovalni ravni pa posredni zastopnik nastopa v lastnem imenu in zgolj za račun zastopanega, neposredni posestnik pa v imenu zastopanega in za njegov račun.

· Naknadna pridobitev lastninske pravice Prodajalec, ki nima lp, proda stvar kupcu in mu jo izroči v posest. Kasneje prodajalec pridobi lp = naknadna pridobitev lp. Gre za nepravega prodobitelja (ker odsvojitelj ni bil lastnik), pridobi lp, ko jo pridobi odsvojitelj. Nepravi pridobitelj, bi lahko pridobil lp s priposestvovanjem (v dobri veri kupil tujo stvar) – tega 61. člen SPZ ne ureja!
61. člen SPZ
(1) Če je bila premičnina izročena, ko prenosnik ni imel pravice z njo razpolagati, to pravico pa je pridobil kasneje, je takrat pridobljena tudi lp.

(2) Če Je bila premičnina tako izročena več pridobiteljem, je lp pridobit tisti, ki mu je bila stvar prvemu izročena.

62. člen SPZ - Izročitev premičnine pridobitelju se šteje za opravljeno, če je bila premičnina izročena njegovemu zastopniku.

Tabela za lažje razumevanje:

	INSTITUT:
	PRI KOM JE PREMIČNINA V POSESTI?

	
	prenosnik
	pridobitelj
	3. oseba

	posestni konstitut
	X
	
	

	izročitev na kratko roko
	
	X
	

	izročitev na dolgo roko
	
	
	X

4.3.2.10. Razpolagalna sposobnost

Je sposobnost razpolagati z neko premoženjsko pravico. To je sposobnost imetnika stvarne ali druge premoženjske pravice, da to pravico prenese, jo obremeni, spremeni ali se ji odpove. Je pogoj za veljavnost razpolagalnega posla. Ni lastnost pravnega subjekta tako kot pravna in poslovna sposobnost, ampak upravičenje, ki je del same pravice.

Lahko ima 3 različne temelje:

· lastnino stvari oz. imetništvo pravice,

· zakonsko odločbo,

· pravni posel.

V izjemnih primerih lahko zakon lastniku razpolagalno sposobnost odvzame in jo podeli drugi osebi. Tako v primeru lastnikovega stečaja dobi razpolagalno sposobnost stečajni upravitelj, medtem ko stečajni dolžnik ostaja lastnik stvari. Drugi primer, ki lastniku odvzema razpolagalno sposobnost je 167. člen SPZ, ki zastavnemu upniku daje pravico odsvojiti predmet zastave.

Dokler je lastnik razpolagalno sposoben, lahko to sposobnost podeli drugi osebi.

Primer: Dobavitelj – trgovec na debelo, ki je trgovcu na drobno dobavil trgovsko blago pod lastninskim pridržkom, podeli trgovcu na drobno, ki je torej nelastnik, sposobnost razpolaganja s tem blagom. Nelastnik je nekakšen dvojnik lastnikove razpolagalne sposobnosti.

4.3.2.11. varstvo pred razpolagalno nesposobnostjo

Splošno
Razpolagalna sposobnost je eden glavnih pogojev za prenos lp in hkrati edina predpostavka, od katere so mogoče izjeme.

Na premičninskem področju posebna ureditev pridobitve lp »a non domino« (64.čl. SPZ) omogoča pridobitev lp od odsvojitelja, ki nima razpolagalne sposobnosti. Mogoče pa je dobiti tudi lp na nepremičnini a non domino na podlagi splošnega načela zaupanja v zk (10.čL. SPZ).

Skupni pogoj je, da je pridobitelj dobroveren.

Bistvena razlika pri predpostavkah pa je, da 64. člen SPZ varuje samo tistega pridobitelja, ki pridobi na podlagi odplačnega pravnega naslova, medtem ko se načelo zaupanja v ZK lahko uporabi tudi pri neodplačnih pridobitvah.

Potreba po varstvu dobrovernega pridobitelja je na premičninskem področju precej večja kot na nepremičninskem, ker pri premičninah ni možnosti vpisa stvarnih pravic v javne registre in zgolj posest zagotavlja publiciteto lp.

Možnost pridobitve lp od razpolagalno nesposobne osebe je odmik od tradicije rimskega prava, ki je dosledno spoštovalo načelo nemo plus.

64. člen SPZ
(1) Lastninska pravica na premičnini se pridobi, tudi če prenosnik ni imel pravice razpolagati s stvarjo, če je pridobitelj v trenutku izročitve v dobri veri in če je pridobil stvar na podlagi odplačnega pravnega posla in so izpolnjeni drugi pogoji iz 40. člena tega zakona.

nepremičnine

Na nepremičninskem področju je mogoča pridobitev lp na nepremičnini »a non domino« na podlagi splošnega načela zaupanja v ZK. V skladu s tem načelom se tisti, ki pošteno ravna in zaupa podatkom v ZK, lahko zanese, da so ti podatki točni in za to ne sme trpeti škodljivih posledic. Kdor pa izpolni pogoje za vpis pravice oz. pravnega dejstva v ZK v svojo korist in tega vpisa ne predlaga pa nosi vse posledice takšne opustitve.

44/2 SPZ - Pravica, pridobljena s priposestvovanjem, ne sme biti na 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.

Primer: B s priposesvovanjem pridobi lastninsko pravico na A-jevi nepremičnini in se ne vpiše v zemljiško knjigo. A kot zemljiškoknjižni lastnik nepremičnino odsvoji dobrovernemu C-ju, ki zaupa v podatke v zemljiški knjigi, ki prikazuje A-ja kot lastnika nepremičnine. Ne glede na A-jevo razpolagalno nesposobnost je C na podlagi načela zaupanja v zemljiško knjigo pridobil lastninsko pravico na nepremičnini.

premičnine

64.člen. SPZ ureja pridobitev lastninske pravice na premičninah od razpolagalno nesposobne osebe

(a non domino). Nekateri menijo, da gre za pridobitev lp na podlagi zakona, drugi pa da gre za poseben primer pravnoposlovne pridobitve. Nesporno pa je, da gre za originarno pridobitev (lp se ne pridobi od prednika temveč na novo nastane). Zato ugasnejo tudi vse druge pravice na stvari, glede katerih je bil pridobitelj dobroveren.

(4) S pridobitvijo lastninske pravice po določilih prejšnjih odstavkov ugasnejo vse druge pravice na stvari, če je pridobitelj v dobri veri misli, da te pravice ne obstajajo.

Pridobitelj lahko kljub neizpolnjeni predpostavki razpolagalne sposobnosti pridobi lp na premičnini, če so izpolnjeni naslednji kumulativno postavljeni pogoji:

· da je pridobitelj v dobri veri,

· da je pridobil stvar na podlagi odplačnega pravnega posla,

· da so izpolnjeni drugi pogoji iz 40. člena SPZ:

a) da je bila stvar pridobljena na podlagi veljavnega pravnega naslova,

b) de je bil med prenosnikom in pridobiteljem sklenjen razpolagalni posel,

c) da je bila stvar izročena pridobitelju drugače kot s posestnim konstitutom,

· dodatni pogoj (64/2 SPZ) – (alternativno eden od njih) = pogodba mora biti sklenjena v obliki, kjer mora biti publiciteta posebej varovana:
· če je bila premičnina prodana na javni dražbi,

· če prenosnik daje takšne premičnine v promet v okviru svoje dejavnosti,

· če je prenosnik pridobil prem. v posest po volji njenega lastnika.
Dobra vera
Poleg odplačnosti je poglavitna predpostavka, ki pravnopolitično opravičuje pridobitev lp pridobitelja. Dobrovernost v kontekstu 64.člena pomeni, da pridobitelj ne sme, niti mu ni treba vedeti, da prenosnik s stvarjo ni sposoben razpolagati. Pridobitelj gradi svojo dobrovernost zlasti na dejstvu, da ima prenosnik stvar v svoji posesti.

Dobra vera mora obstajati v trenutku izročitve stvari. Drugače kot pri priposestvovanju velja pravilo »mala fides superveniens non nocet«.

Odplačnost

Pravni posel, na podlagi katerega pridobitelj pridobi stvar, mora biti odplačne narave. O odplačnosti ni nobenega dvoma, če je zavezovalni posel prodajna ali menjalna pogodba.

Odplačna zavezovalna posla sta npr.tudi pogodba o dosmrtnem preživljanju in pogodba o preužitku, pogodba, na podlagi katere se opravi fiduciarni prenos v zavarovanje. Neodplačni pravni naslov pa je zlasti darilna pogodba.

Drugi pogoji iz 40. člena SPZ

Pridobitev na podlagi 40. člena SPZ je mogoča izključno v povezavi s pravnoposlovno pridobitvijo lastninske pravice. Pridobitelj pridobi lp, čeprav nima razpolagalne sposobnosti, če izpolnjuje druge predpostavke za pridobitev lp:

· njegova pridobitev mora temeljiti na veljavnem pravnem naslovu,

· sklenjen mora biti razpolagalni posel (namen strank mora biti, da pridobitelj pridobi lp),

· izvršen mora biti prenos posesti v skladu s 60. čl. SPZ (razen posestnega konstituta).

1. Primer: A posodi B-ju prenosni računalnik, tega pa slednji, ki je v finančnih težavah, proda dobrovernemu C-ju. Ker B računalnik še nekaj tednov potrebuje, hkrati pa bi rad dobil kupnino, se dogovorita za takojšnjo izročitev s posestnim konstitutom. Še pred dogovorjenim rokom za dejansko izročitev A obišče B-ja in zahteva, da mu ta vrne računalnik. Nelogično bi bilo, da bi se B lahko uprl A-jevi zahtevi s sklicevanjem na C-jevo pridobitev lastninske pravice.

2. Primer: A fiduciarno prenese tovornjak banki B1, izročitev se opravi s posestnim konstitutom. Ker A še vedno ni rešil svojih finančnih težav, prenese isti tovornjak fiduciarno tudi banki B2. Tudi v tem primeru se izročitev opravi s posestnim konstitutom. Zaradi A-jeve razpolagalne nesposobnosti prenos od A-ja na B2 ni veljaven. Ker je banka B2 » pridobil« s posestnim konstitutom, se ne glede na dobrovernost ne more sklicevati na 64. člen SPZ.

Primeri pridobitve iz drugega odstavka 64. člena

Varstvo je omejeno na 3 primere:

· nakup na javni dražbi,

· pridobitev od osebe, ki pri svoji dejavnosti daje takšne stvari v promet, in

· pridobitev od prenosnika, ki je dobil stvar v posest po volji njenega lastnika.

Ureditev v SPZ zajema tudi položaje, ko odsvojitelj pridobi posest premičnine na podlagi sprva veljavne pogodbe o odsvojitvi, ki se pozneje razveljavi z učinkom »ex tunc«. Posledica načela kavzalnosti je, da se šteje, da takšen prenos ni temeljil na veljavnem zavezovalnem poslu in da je zato neveljaven.

Posebni primeri pridobitve

64/2 SPZ - Lastninska pravica se pridobi na način iz prejšnjega odstavka samo, če je bila premičnina prodana na javni dražbi, če prenosnik daje v okviru svoje dejavnosti takšne premičnine v promet ali če je prenosnik pridobil premičnino v posest po volji njenega lastnika.
Primer: A proda in izroči umetniško sliko B-ju, ta pa jo proda in izroči naprej c-ju. Zatem je zavezovalni posel med A-jem in B-jem razveljavljen, z učinki ex tunc zaradi zmote. Posledica razveljavitve v skladu z načelom kavzalnosti je, da se šteje, da B, ki je odsvojil sliko c-ju, sam nikoli ni pridobil lastninske pravice, tako da ni bil sposoben razpolagati s sliko. Vendar pa je B pridobil sliko v posest po volji lastnika A-ja, in sicer na podlagi razveljavljene pogodbe med njima. Tako je C vseeno lahko pridobil lastninsko pravico, če izpolnjuje tudi preostale predpostavke iz 64.člena SPZ.

Usoda pravic tretjih

Ko dobroverni pridobitelj pridobi lp, načeloma prenehajo tudi pravice tretjih na premičnini, vendar mora biti pridobitelj v dobri veri tudi glede pravic tretjih.

Stvar posebnega pomena

64. člena SPZ daje tistemu, kdor na podlagi tega člena izgubi lp na premičnini, ki ima zanj poseben pomen, pravico od novega lastnika zahtevati, da mu premičnino proda po prometni ceni. Prodaja stvari se mora zahtevati v roku 1 leta od prenehanja lp, torej od trenutka ko jo pridobi dobroverni pridobitelj.

(5) Prejšnji lastnik lahko v enem letu od prenehanja lastninske pravice zahteva od pridobitelja, naj mu premičnino proda po prometni ceni, če ima ta zanj poseben pomen.

Povezava s priposestvovanjem

Če ni izpolnjen kateri od pogojev iz 64. člena SPZ, pridobitelj pa je dobroveren (npr. pri neodplačni pridobitvi), bo navadno lahko pridobil lp s priposestvovanjem, in sicer v roku treh let od pridobitve posesti. Vendar pa v primeru, ko je pridobitelj pridobil posest s posestnim konstitutom. priposestvovalni rok začne teči šele, ko se opravi dejanska izročitev.

Varstvo pred omejeno razpolagalno sposobnostjo

Če lastnik odsvoji premično stvar, ki je obremenjena z omejeno stvarno pravico (predvsem neposestno zastavno pravico), pridobitelj v skladu z načelom absolutnosti stvarnih pravic in načelom nemo plus pridobi lp, ki je omejena s to omejeno stvarno pravico.

Če pridobitelj v dobri veri misli, da premičnina ni obremenjena, pa pridobi premičnino prosto bremen, če so poleg dobrovernosti izpolnjeni drugi pogoji (pridobitev mora temeljiti na veljavnem in odplačnem pravnem naslovu, sklenjen mora biti razpolagalni posel, prenos posesti se ne sme izvršiti s posestnim konstitutom in podan mora biti eden od treh v drugem odstavku 64.čl. ZTLR opisanih položajev).

4.3.2.12. ENOVIT SISTEM PRAVIL O RAZPOLAGANJU S PREMOŽENJSKIMI PRAVICAMI

V poglavju »pridobitev pravice na podlagi pravnega posla« (4.3.2.) je predstavljen sistem prenosa lastninske pravice. Ta sistem ne velja zgolj za prenos lp, temveč za vsa razpolaganja s premoženjskimi pravicami. Kot razpolaganja s premoženjsko pravico je treba šteti vse pravnoposlovne pojavne oblike, ki imajo za posledico prenos premoženjske pravice iz premoženja enega subjekta v premoženje drugega subjekta ali ustanovitev omejene stvarne pravice na že obstoječi premož. pravici.

Vsako razpolaganje torej mora temeljiti na zavezovalnem poslu, iz katerega izhaja pravni naslov, razpolaganje pa izvrši subjekt, ki ima razpolagalno sposobnost, prek ustreznega razpolagalnega posla in izpolnjevanja morebitnih dodatnih zakonskih pogojev. Pri nepremičninah se zahteva ZK dovolilo kot razpolagalni posel in vpis v ZK, pri premičninah je potrebna izročitev, pri terjatvah zadostuje razpolagalni posel – cesija.

4.3.3. PRIDOBITEV NA PODLAGI ZAKONA

Lastninska pravica se pridobi na podlagi zakona v trenutku, ko so izpolnjeni vsi pogoji, ki jih določa zakon. Lp se pridobi na podlagi zakona, neodvisno od volje udeleženih subjektov, na nepremičninah pa brez vpisa v zk. Vse načine pridobitve lp na podlagi zakona prištevamo med izvirne načine pridobitve lp.

To so; priposestvovanje, prilastitev, najdba, najdba zaklada, prirast premičnine k nepremičnini, prirast premičnine k drugi premičnini, ,spojitev, pomešanje, izdelava nove premičnine, pridobitev lp na plodovih, pridobitev lp od razpolagalno nesposobne osebe, pridobitev lp na nepr.na podlagi načela zaupanja v zk.

Edino priposestvovanje je mogoče tako pri premičninah kot nepremičninah (zato urejeno v splošnih pravilih o pridobitvi lp). Pridobitev lp na podlagi načela zaupanja v ZK je mogoča samo pri nepremičninah. Vsi drugi načini se nanašajo na pridobitev lp na premičninah.

4.3.3.1. PRIPOSESTVOVANJE

Priposestvovanje je zakonski pridobitni način, skupen premičninam in nepremičninam. Gre za izviren (originaren) način pridobitve lp. Glede na posest je enotno urejeno – izhaja iz dobroverne lastniške posesti. Lastnino lahko priposestvuje le, kdor poseduje kot lastnik in misleč, da je lastnik. Prepričanje priposestvovalca, da je lastnik, mora temeljiti na pravnem naslovu. Priposestvovanje varuje interese priposestvovalca s tem, da mu po daljšem času dobrovernega izvrševanja lp to pravico, na škodo pravega lastnika, tudi prizna. Kdor je že de facto lastnik stvari, postane še de iure.

Možno je le, če nekdo pridobi lastniško posest stvari, vendar hkrati s posestjo ni pridobil tudi lp, ker niso bile izpolnjene vse predpostavke za njeno pridobitev. Priposestvovanje torej naknadno sanira prvotno neveljavne pridobitve lp.

1. Primer: A proda in izroči B-ju gorsko kolo, vendar je prodajna pogodba nična. Ničnost zavezovalnega posla ima na podlagi načela kavzalnosti za posledico neveljavnost prenosa lastninske pravice v odnosu med A-jem in B-jem. Slednji ne pridobi lastninske pravice na podlagi pravnega posla, lahko pa kolo po treh letih priposestvuje.

2. Primer: A proda B-ju nepremičnino. B se vpiše v zemljiško knjigo na podlagi ničnega zemljiškoknjižnega dovolila, ki je vsebovalo pogoj. Ničnost zemljiškoknjižnega dovolila ima za posledico, da B ne postane lastnik nepremičnine na podlagi pravnega posla, lahko pa po desetih letih nepremičnino priposestvuje.

a) Položaji, ko ne pride do veljavne pridobitve lp na podlagi pravnega posla zaradi napak v zavezovalnem, razpolagalnem poslu ali v razpolagalni sposobnosti → zelo redki! Na nepremičninskem področju se sanirajo prek načela zaupanja v ZK, na premičninskem pa prek pridobitve lp »a non domino«.

Primer 1: A je v zemljiški knjigi vpisana kot edina lastnica nepremičnine, čeprav je ta v skupni lastnini A in njenega zakonca B-ja. A brez B-jeve vednosti proda nepremičnino C-ju, ki v dobri veri na podlagi podatkov v zemljiški knjigi misli, da je A izključna lastnica nepremičnine. C se na podlagi prodajne pogodbe vpiše v zemljiško knjigo in ne glede na razpolagalno nesposobnost osebe A takoj pridobi lastninsko pravico. Kljub napaki v razpolagalni nesposobnosti ni potrebe po priposestvovanju.

Primer 2: B si izposodi A-jevo gorsko kolo in ga odsvoji C-ju, ki v dobri veri misli, da je B lastnik kolesa. V tem primeru C na podlagi 64. člena SPZ ne glede na B-jevo razpolagalno nesposobnost hkrati s posestjo pridobi tudi lastninsko pravico na kolesu.

b) Pridobitev s priposestvovanjem v primerih ko priposestvovalec kot dedič pridobi posest stvari v dobri veri, misleč, da je postal lastnik, ker izhaja iz napačne predpostavke, da je stvar pripadala zapustniku.

Primer: B se na podlagi ničnega zemljiškoknjižnega dovolila vpiše v zemljiško knjigo kot lastnik nepremičnine in pet let po pridobitvi posesti umre. Njegov dedič B1 pridobi posest nepremičnine, v dobri veri pa misli, da je od B-ja podedoval tudi lastninsko pravico. B1 bo lahko postal lastnik nepremičnine s priposestvovanjem.

Praktični pomen priposestvovanja

Na nepremičninskem področju varuje pridobitelja zemljiškoknjižno stanje nepremičnine in sicer pridobi lp ne glede na razpolagalno nesposobnost svojega prednika. Če je razlog za neveljavno pridobitev lp napaka v zavezovalnem ali razpolagalnem poslu, pa pridobitelj ni varovan.

Primer: Če A kot ena od skupnih lastnikov neupravičeno odsvoji nepremičnino C-ju, ki v dobri veri na podlagi podatkov v zemljiški knjigi misli, da je A izključna lastnica nepremičnine, je C ne glede na razpolagalni nesposobnost osebe A takoj pridobil lastninsko pravico, ker ga proti njeni razpolagalni nesposobnosti varuje načelo zaupanja v zemljiško knjigo. Če bi šlo hkrati za napako v zavezovalnem poslu med A in C, pa C ne glede na načelo zaupanja in vpis v zemljiško knjigo ne bi pridobil lastninske pravice. Vendar bi načelo zaupanja v zemljiško knjigo spet prišlo v poštev pri morebitni nadaljnji odsvojitvi dobrovernemu D-ju. V tem primeru načelo zaupanja naknadno sanira tudi napako v zavezovalnem poslu v odnosu med A in C.

Na premičninskem področju je razlika med 10. in 64. členom SPZ – prva ureditev varuje vse dobroverne pridobitelje, druga pa samo tiste, ki so pravico pridobili na podlagi odplačnega pravnega posla.

Predpostavke za pridobitev lp s priposestvovanjem:

1) Dobra vera zahteva se dobra vera priposestvovalca, zato nedobroverni posestnik nikoli ne more pridobiti lp s priposestvovanjem.
Primer: A na smetnjaku najde rabljeno knjigo in utemeljeno misli, da jo je njen lastnik opustil. Vendar jo je lastnik le odložil, da bi si zavezal vezalko na čevlju, nakar jo je tam pozabil.

Primer: T kupi umetniško sliko od A-ja, ki neupravičeno zastopa lastnika slike P-ja. Posledica neupravičenega zastopanja je , da se šteje, kot da pogodba ni bila sklenjena. Zaradi tega A ni pridobil lastninske pravice na podlagi pravnega posla. Toda če T za napako v zavezovalnem poslu ni vedel in ni mogel vedeti, je v dobri veri glede obstoja veljavnega zavezovalnega posla in lastninsko pravico lahko pridobi s priposestvovanjem. Podobno je v primeru, ko T pridobi sliko z dedovanjem, ki se pozneje izkaže za nično, pri čemer T ni vedel in ni mogle vedeti za ničnostni razlog. → Primer dobre vere glede veljavnosti zavezovalnega posla in razpolagalnega posla.

· Izvenknjižno priposestvovanje; je edini način priposestvovnja nepremičnin, ki niso vpisane v zk. Tu ni pomembna pravna podlaga, na kateri je priposestvovalec pridobil posest nepremičnine. Tako je izvenknjižno priposestvovanje mogoče tudi, če je bila posest pridobljena v okviru pravnoposlovne pridobitve.
Primer: A proda B-ju nepremičnino in se odseli neznano kam. Prodajna pogodba sicer vsebuje zemljiškoknjižno dovolilo, vendar to ni primerno za vpis v zemljiško knjigo, ker vsebuje pogoj. A ni dosegljiv, tako da izdaja ustreznega zemljiškoknjižnega dovolila ni več mogoča in se B ne more vpisati v zemljiško knjigo na podlagi prodajne pogodbe.

· Dobra vera solastnine in skupne lastnine – solastnina se presoja glede vsakega solastnika samostojno; skupna lastnina- povezanost med skupnimi lastniki je tako močna, da nedobrovernost enega samodejno pomeni tudi nedobrovernost drugega, tako da je priposestvovanje deleža izključeno.

1. Primer: A in B pridobita soposest stvari na podlagi nične prodajne pogodbe. A ve za napako v zavezovalnem poslu, medtem ko je B dobroveren. B s priposestvovanjem pridobi solastniški delež , kakršen bi mu pripadal, če bi bil pravni naslov veljaven, medtem ko A ne more priposestvovati solastniškega deleža, ki ga je kupil, temveč ta delež ostane prodajalcu.

2. Primer: A je v zemljiški knjigi vpisan kot solastnik nepremičnine, zemljiške parcele, na kateri stoji večstanovanjska hiša, in sicer do ¼. Vendar A ni solastnik, ker se je vpisal v zemljiško knjigo na podlagi ničnega zemljiškoknjižnega dovolila. Tri leta po pridobitvi soposesti A umre. Njegov dedič A1, v dobri veri misli, da je z dedovanjem pridobil A-jev solastniški delež. Vendar je pridobil zgolj soposest nepremičnine, v skladu z A-jevim solastniškim deležem. Po preteku priposestvovalne dobe bo s priposestvovanjem postal solastnik, to je imetnik A-jevega solastniškega deleža.

· Dobra vera pravne osebe – se presoja po dobri veri njenih organov in drugih oseb, ki zanjo izvršujejo dejansko oblast.

46. člen SPZ - Dobra vera pravne osebe se presoja po dobri veri njenih organov in drugih oseb, za katere je glede na njihovo delovno področje pomembno, da stvar pripada pravni osebi.

2) Lastniška posest (possessio);

S priposestvovanjem lahko pridobi lp le lastniški posestnik. To je tisti, ki ima stvar v posesti, kot da je njegova. Posest pridobljena s posestnim konstitutom ne zadostuje za dobroverno pridobitev lp. Le tista posest, ki je navzven vidna in ki vzbuja videz, da je posestnik tudi lastnik, lahko pripelje do priposestvovanja. Posest, ki je pridobljena s posestnim konstitutom, pri čemer novi lastniški posestnik pridobi le posredno posest, ki ni vidna navzven in vzbuja videz, da je neposredni posestnik še vedno lastnik stvari, ne more biti podlaga za priposestvovanje. Priposestvovalni rok ne začne teči v trenutku dogovora o posestnem konstitutu ampak šele ob dejanski izročitvi stvari.

Primer: A, lastnik galerije, 3. maja 2006 podari B-ju umetniško sliko. Ker naj bi slika ostala v galeriji do konca junija 2006, se dogovorita za izročitev s posestnim konstitutom. B pride po sliko 3.julija 2006. Pozneje se izkaže da slika ni pripadala A-ju, tako da B ni pridobil lastninske pravice že 3. maja 2006. B ni bil varovan na podlagi 64. člena SPZ , ker je šlo za pridobitev s posestnim konstitutom, ki je bila poleg tega še neodplačna. B 3. julija 2006 pridobi neposredno posest, vendar zaradi neodplačnosti še vedno ni varovan na podlagi 64. člena SPZ. Lahko pa sliko priposestvuje. Priposestvovalni rok ne začne teči s pridobitvijo lastniške posesti 3. maja 2006, temveč šele s pridobitvijo neposredne posesti, to je 3. julija 2006.

3) Pretek časa (tempus);

Priposestvovalna roka sta:
· 3 leta za premičnine;

· 10 let za nepremičnine.

Priposestvovalna doba začne teči na dan, ko je posestnik dobil stvar v dobroverno lastniško posest, konča pa se z iztekom zadnjega dne te dobe. Posestnik mora biti v dobri veri ves čas priposestvovalne dobe. V dobo se všteva čas, ko so posestnikovi pravni predniki imeli stvar v dobroverni lastniški posesti. Če je bil pravni prednik nedobroveren, se dobra vera posestnika presoja samostojno. V dobo se všteva tudi čas, ko posestnik neodvisno od svoje volje ni mogel izvrševati posesti.

43. člen SPZ
(1) Dobroverni lastniški posestnik premičnine pridobi lastninsko pravico na njej po preteku treh let.
(2) Dobroverni lastniški posestnik nepremičnine pridobi lastninsko pravico na njej po preteku desetih let.
(3) Če dobroverni lastniški posestnik, pod pogoji iz prejšnjega odstavka, izvršuje posest na delu nepremičnine, je ta del predmet samostojnega priposestvovanja.

Računanje priposestvovalne dobe

45. člen SPZ
(1) Priposestvovalna doba začne teči tisti dan, ko je posestnik dobil stvar v dobroverno lastniško posest, konča pa se z iztekom zadnjega dne te dobe. Posestnik mora biti v dobri veri ves čas trajanja priposestvovalne dobe.
(2) V priposestvovalno dobo se všteva tudi čas, ko so posestni predniki sedanjega dobrovernega lastniškega posestnika imeli stvar v posesti kot dobroverni lastniški posestniki.
(3) Če naj se s priposestvovanjem pridobi solastnina, se dobra vera presoja glede vsakega solastnika.
(4) Če je bil posestni prednik nedobroveren, se dobra vera posestnega naslednika presoja samostojno.
(5) V priposestvovalno dobo se všteva tudi čas, ko posestnik neodvisno od svoje volje začasno ni mogel izvrševati posesti.

Omejitev priposestvovanja – ni možno pridobiti lastnine s priposestvovanjem:

(1) na javnem dobru;
(2) na stvari izven pravnega prometa (extra commercio);
(3) v škodo osebi, ki je pridobila pravico v dobri veri in zaupanju v zemljiško knjigo pred vknjiženjem priposestvovane pravice.
Priposestvovanje nepremičnin je redko uspešno v sistemu urejenih nepremičninskih evidenc. Pogosteje se zgodi, da nekdo dobroverno poseduje le del tuje nepremičnine. Pod splošnimi pogoji se lahko samostojno priposestvuje del nepremičnine. V tem primeru se lastnina zaradi priposestvovanja ne spremeni, temveč se spremeni le obseg dveh stvari, ker se med njima določi nova posestna meja. Takšna rešitev odstopa od načela specialnosti lastnine, vendar je praktična in omogoča reševanje življenjskih položajev. Ne moreta pa se priposestvovati zastavna pravica in zemljiški dolg.

44. člen SPZ
(1) Na javnem dobru in stvari izven pravnega prometa ni mogoče pridobiti lastninske pravice s priposestvovanjem.
(2) Pravica, pridobljena s priposestvovanjem, ne sme biti na 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.

Primer: A je v zemljiško knjigi vpisan kot lastnik nepremičnine. Nepremičnino ima v posesti B, ki je že priposestvoval lastninsko pravico, vendar se še ni vpisal v zemljiško knjigo. A, ki ni več lastnik nepremičnine in ni razpolagalno sposoben, nepremičnino odsvoji dobrovernemu C-ju, ki zaupa podatku v zemljiški knjigi, da je A lastnik nepremičnine. C na podlagi drugega odstavka 44. člena SPZ ne glede na B-jevo razpolagalno nesposobnost pridobi lastninsko pravico na nepremičnini. Čeprav je pravi lastnik nepremičnine B, za C-ja velja, kot da je bil lastnik A.

4.3.3.2. PRILASTITEV

Splošno

Na nepremičnini, ki je brez lastnika (nikogršnja stvar), pridobi lp tisti, ki stvar vzame v posest z namenom, da si jo prilasti, razen če zakon določa drugače. To ne velja za nepremičnine, saj imajo te vedno lastnika. Derelikcija nepremičnine po našem pravu namreč ni dopustna. Ni se mogoče odpovedati lp na nepremičnini.
Loči: okupacija ≠ najdba!!!

 ↓ ↓

nikogršnja stvar izgubljena stvar

Nikogaršnja stvar

Ena od ključnih predpostavk za pridobitev lp je , da gre za nikogaršnjo stvar (res nullius). To je tista stvar, ki še ni imela lastnika ali tista, ki jo je lastnik opustil (res derelicta). Stvar se šteje za opuščeno, če je njen lastnik nedvoumno izrazil voljo, da je ne želi več imeti v lastnini. Lp se pridobi, ko jo najditelj vzame v posest. Najditelj mora imeti prilastitveni namen. To pomeni, da stvar vzame v lastniško posest. Opustitev je mogoča samo na premičninskem področju.

Okupacija

50. člen SPZ - Na premičnini, ki je brez lastnika, pridobi lastninsko pravico tisti, ki stvar vzame v posest z namenom, da si jo prilasti, razen če zakon določa drugače.

Primer: A vrže prazno steklenico v smetnjak ali nastavi omaro na mesto, predvideno za kosovno odvoz. Vendar tudi tukaj lahko zakon določa drugače, če gre za stvari, ki imajo kulturnozgodovinski namen.

4.3.3.3. Najdba

Najditelj je, kdor najde in vzame premično stvar v posest. Dolžnosti najditelja so:

(1) obvestitev lastnika najdene premičnine oz. osebe, upravičene do prevzema – najditelj je o najdbi takoj dolžan obvestiti lastnika premičnine ali osebo, za katero utemeljeno meni, da je upravičena do prevzema premičnine;

(2) prijava najdbe na policiji, če najditelj ne pozna lastnika ali njegovega naslova;

(3) hramba najdene stvari, če policija pusti najdeno stvar v hrambi najditelja.

Policija lahko sama prevzame premičnino v hrambo. Proda jo na javni dražbi ali po dnevni ceni, če:

· se najdena premičnina lahko pokvari; ali

· so z vzdrževanjem najdene premičnine povezani nesorazmerni stroški.

Izkupiček od prodaje na javni dražbi stopi na mesto najdene premičnine.

Najdbe ni treba prijavljati, če je vrednost najdene premičnine neznatna.

Pridobitev lastnine z najdbo: najditelj, ki izpolni svoje dolžnosti, pridobi lastnino na najdeni premičnini v
1 letu od:

· obvestila lastnika oz. upravičenca do prevzema stvari, če upravičenec ni zahteval izročitve najdene stvari;

· prijave na policiji, če se najdena premičnina še vedno nahaja v policijski ali najditeljevi hrambi.

Najditelj premičnine z neznatno vrednostjo pridobi na njej lastnino v 1 letu od obvestila lastnika oz. v 1 letu od dneva najdbe, če ne pozna lastnika ali njegovega naslova.

Obveznost najditelja:

51. člen SPZ
(1) Kdor najde in vzame premičnino v posest (najditelj), je dolžan o tem takoj obvestiti lastnika premičnine ali osebo, za katero utemeljeno meni, da je upravičena do prevzema premičnine.
(2) Če najditelj ne pozna osebe iz prejšnjega odstavka ali njenega naslova, je dolžan prijaviti najdbo na policiji.
(3) Policija lahko prevzame premičnino v hrambo oziroma pusti premičnino v hrambi najditelja.
(4) Če se premičnina lahko pokvari, ali če so z njenim vzdrževanjem povezani nesorazmerni stroški, jo policija lahko proda na javni dražbi ali po dnevni ceni. Izkupiček od prodaje stopi na mesto najdene premičnine.
(5) Če je vrednost najdene premičnine neznatna, najditelju najdbe ni treba prijaviti na policiji.

52. člen SPZ
(1) Najditelj, ki je izpolnil obveznosti iz 51. člena tega zakona, pridobi lastninsko pravico na premičnini s pretekom enega leta od obvestila ali prijave, če upravičenec ni zahteval njene izročitve in če se premičnina še vedno nahaja v hrambi pri najditelju ali policiji.
(2) Določila prejšnjega odstavka se smiselno uporablja tudi za najdeno premičnino, ki ima neznatno vrednost.

4.3.3.4. NAJDBA ZAKLADA

Zaklad je stvar večje vrednosti, ki je bila tako dolgo skrita, da ni več možno najti njenega lastnika. Zaklad je možno najti tako v nepremičnini (bolj pogosto) kot v premičnini. Najditelj zaklada je dolžan najdbo prijaviti na policiji.

Zaklad po enakih delih pripada najditelju in lastniku nepremičnine ali premičnine, v kateri je bil najden, razen če zakon določa drugače.

53. člen SPZ
(1) Zaklad po enakih delih pripada najditelju in lastniku premičnine ali nepremičnine, v kateri je bil najden, razen če zakon določa drugače.
(2) Zaklad je stvar večje vrednosti, ki je bila tako dolgo skrita, da ni več mogoče najti njenega lastnika.
(3) Najditelj zaklada je dolžan najdbo prijaviti policiji.

4.3.3.5. Spojitev

Spojitev pomeni, da premičnine različnih lastnikov tako spojijo, da postanejo sestavina enotne premičnine. V tem primeru nastane na spojeni stvari solastnina dotedanjih lastnikov v sorazmerju z vrednostjo vstopnih elementov.

Ena od premičnin se lahko šteje za glavno stvar, V tem primeru postane lastnik glavne stvari tudi lastnik spojene premičnine. Prejšnjim lastnikom lastnina preneha. S tem jim ugasnejo vse druge pravice, ki so obstajale na njihovih premičninah pred spojitvijo.

Če pridobijo prejšnji lastniki solastnino na spojeni stvari, na njihovih solastniških deležih oživijo pravice, ki so bremenile njihove premičnine pred spojitvijo.

55. člen SPZ
(1) Če se premičnine, ki pripadajo različnim lastnikom, tako spojijo, da postanejo sestavine enotne premičnine, nastane na novi stvari solastninska pravica dotedanjih lastnikov, in sicer v sorazmerju z vrednostjo, ki so jo imele posamezne premičnine ob spojitvi.
(2) Če se lahko ena od premičnin šteje za glavno stvar, postane lastnik glavne stvari lastnik enotne premičnine.
(3) Glavna stvar je tista, ki se v skladu s splošnim prepričanjem šteje za glavno stvar.

4.3.3.6. Pomešanje

Pomešanje pomeni, da se premičnine različnih lastnikov se tako pomešajo ali zlijejo, da:

· jih ni več možno ločiti; ali

· so z ločitvijo povezani nesorazmerni stroški.

Na zmešani ali zliti stvari nastane solastnina v sorazmerju z vrednostjo vstopnih elementov.

Če prejšnjim lastnikom lastnina ne preneha in pridobijo solastnino na zmešani ali zliti stvari, na njihovih solastniških deležih oživijo vse pravice, ki so bremenile njihove premičnine pred pomešanjem.

56. člen SPZ - Če se premičnine različnih lastnikov tako pomešajo ali zlijejo, da jih ni mogoče več ločiti, ali da so z ločitvijo povezani nesorazmerni stroški, se smiselno uporabljajo določila 55. člena tega zakona.

4.3.3.7. Prirast (akcesija)

Prirast je položaj, v katerem premičnina postane del (sestavina) nepremičnine. Lastnina na nepremičnini se razširi na premičnino, ki je postala sestavina nepremičnine.

- prirast premičnine k nepremičnini; če se neka samostojna premična stvar z nepremičnino tako spoji, da postane njena sestavina, v skladu z načelom specialnosti samostojna lp na premičnini preneha. Hkrati pa se lp na nepremičnini razširi na novo sestavino. Pri tem gre za izpeljavo načela superficies solo cedit. Lp na premičnini, ki je postala sestavina nepremičnine ugasne.

Izjema je stavbna pravica, ki omogoča, da je ena oseba lastnik zemljišča, druga pa lastnik zgradbe, ki stoji na tem zemljišču.

- prirast premičnine k premičnini; do prirasti pride pri spojitvi ali pomešanju dveh ali več premičnin, ki pripadajo različnim lastnikom in od katerih se ena šteje za glavno stvar. Če med temi stvarmi ni hierarhičnega odnosa gre za spojitev ali pomešanje.

54. člen SPZ - Lastninska pravica na nepremičnini se razširi na premičnino, ki je postala sestavina nepremičnine.

Primer: P proda in dobavi L-ju, lastniku hotela, keramične ploščice za opremo kopalnic v hotelskih sobah, pri čemer si izgovori pridržek lastninske pravice. Ne glede na dogovor o pridržku P izgubi lastninsko pravico na keramičnih ploščicah v trenutku ko so te vgrajene (položene) v L-jevo nepremičnino. L-jeva lastninska pravica pa se s prirastjo razširi na (še neplačane) ploščice. Nepremičnina je obremenjena s hipoteko v korist banke B. Z vgraditvijo ploščic se vrednost stvarnopravnega zavarovanja, ki ga ima B, ustrezno poveča.

4.3.3.8. IZDELAVA NOVE PREMIČNINE

Je originaren način pridobitve lp, ki je mogoč samo na premičninskem področju. Pri izdelavi nove stvari prvotne stvari s predelavo spremenijo svojo fizično in pravno identiteto, tako da lp na njih preneha in na novo nastane na isti stvari. Izdelovalec je tisti, ki sam izdela novo stvar. Vendar ni treba da delo opravi sam.

Lastnino pridobi, kdor iz svojega materiala izdela ali si da izdelati novo premičnino.

Izdelava nove premičnine je tudi obdelava s pisanjem, risanjem, slikanjem, tiskanjem, graviranjem ali na drug podoben način.

Lastnino pridobi tudi, kdor iz tujega materiala izdela ali si da izdelati novo premičnino, razen če je vrednost dela bistveno nižja od vrednosti materiala. Tudi v tem primeru izdelovalec pridobi lp na novi stvari, če so izpolnjeni pogoji iz 57/II.člena. Ni pomembno ali je izdelovalec v dobri ali slabi veri.

57. člen SPZ
(1) Kdor iz svojega materiala izdela ali si da izdelati novo premičnino, pridobi na njej lastninsko pravico.
(2) Če si nekdo iz tujega materiala izdela ali da izdelati novo premičnino, pridobi na njej lastninsko pravico, če vrednost dela ni bistveno nižja od vrednosti materiala.
(3) Če je material pripadal različnim lastnikom, se smiselno uporabljajo določila 55. in 56. člena tega zakona.
(4) Kot izdelava nove premičnine se šteje tudi obdelava površine s pisanjem, risanjem, slikanjem, tiskanjem, graviranjem ali na drug podoben način.

4.3.3.9. PRAVICE TRETJIH PRI ZDRUŽITVI IN IZDELAVI NOVE STVARI

Ius tollendi; (95,96.čl) dobrovernemu in nedobrovernemu lastniškemu posestniku, ki mora vrniti stvar lastniku, dajeta tako imenovano ius tollendi. Posestnik ima pravico, da tisto kar je storil za lastno zadovoljstvo, polepšanje glavne stvari, loči in obdrži. Pogoj je, da je to mogoče ločiti od glavne stvari brez poškodbe.

58. člen SPZ
(1) S prenehanjem lastninske pravice na premičnini na podlagi 55. do 57. člena tega zakona ugasnejo tudi druge pravice na njej.
(2) Če pridobi bivši lastnik solastninsko pravico enotne oziroma nove premičnine ali postane njen edini lastnik, oživijo na njegovem solastniškem deležu ali na enotni oziroma novi premičnini pravice, ki so bremenile premičnino, ki mu je pripadala.

Primer: Dobroverni lastniški posestnik stanovanjskega objekta obstoječe pipe in tuš v kopalnici zamenja z luksuznimi artikli. Te izboljšave so postale sestavine nepremičnine, tako da se je nanje razširila lastninska pravica lastnika nepremičnine. Ko mora zapustit nepremičnino, lahko izboljšave odstrani, na njihovo mesto pa spet montira še vedno delujoče stare. Na odstranjenih inštalacijah na podlagi šestega odstavka 95. člena SPZ pridobi lastninsko pravico.

4.3.3.10. PRIDOBITEV LASTNINSKE PRAVICE NA PLODOVIH

Lastnina na plodovih stvari pripada lastniku glavne stvari, razen če SPZ določa drugače:

(1) dobroverni lastniški posestnik plodovite stvari pridobi lastnino na plodovih v trenutku ločitve (separacije) plodov od glavne stvari;

(2) oseba, ki ima na podlagi pravnega razmerja z lastnikom glavne stvari pravico do plodov pridobi lastnino na plodovih v trenutku ločitve plodov od glavne stvari – v praksi so to zakupniki kmetijskih zemljišč.
Pod zakonskimi pogoji lahko vsakdo pridobi lastnino na gozdnih sadežih, gobah in drugih prosto rastočih rastlinah.

59. člen SPZ
(1) Lastninska pravica na plodovih, ki jih daje stvar, pripada lastniku glavne stvari, razen če ta zakon določa drugače.
(2) Dobroverni lastniški posestnik stvari, ki daje plodove, pridobi lastninsko pravico na plodovih v trenutku njihove ločitve od glavne stvari. Enako velja za osebo, ki ima na podlagi pravnega razmerja z lastnikom glavne stvari pravico do plodov.
(3) Pod pogoji, ki jih določa zakon, lahko vsakdo pridobi lastninsko pravico na gozdnih sadežih, gobah in drugih prosto rastočih rastlinah.

4.3.4. POSEBNI PRIMERI PRIDOBITVE LASTNINSKE PRAVICE

4.3.4.1. GRADNJA PREK MEJE
Graditelj pri gradnji prekorači mejno črto parcelne meje – zgradi zgradbo, katere del sega nad ali pod tujo nepremičnino. Lastnik nepremičnine ali graditelj lahko predlagata, da nepravdno sodišče odloči o ureditvi medsebojnih razmerij. V nepravdnem postopku je možna analogija z mejnim sporom, ker gre po vsebini le za posebno obliko mejnega spora.

Primarna rešitev od graditelja zahteva vzpostavitev prejšnjega stanja – sodišče lahko graditelju naloži, da poruši zgradbo in na nepremičnini vzpostavi prvotno stanje. Tako je uveljavljeno pravilo, da ima lastnina na zemljišču po načelu superficies solo cedit prednost.

Sodišče ima pooblastilo, da lahko odloči drugače, če bi bile posledice vzpostavitve prejšnjega stanja v očitnem nesorazmerju s škodo, ki jo je zaradi gradnje utrpel lastnik nepremičnine. Za takšen položaj gre, če temelji gradnje segajo malenkost čez parcelno mejo, za vzpostavitev prejšnjega stanja pa bi bilo potrebno porušiti cel objekt. V takšnem primeru sodišče odloči, da vzpostavitev prejšnjega stanja ni upravičena ter:

· s sklepom določi novo mejo med parcelama;

· odmeri lastniku nepremičnine primerno odškodnino.

Pri tem sodišče upošteva:

· vse okoliščine;

· upravičene interese udeležencev;

· dobro vero graditelja;

· obnašanje lastnika nepremičnine, potem ko je izvedel za gradnjo.

Z odločbo o določitvi nove meje sodišče mejo med zemljiščema prestavi tako, da se graditeljevo zemljišče poveča za tisti del sosedovega zemljišča, na katerega sega gradnja. Lp se pridobi na podlagi odločbe državnega organa, vpis v zk nima konstitutivnega učinka. Tu lahko govorimo o horizontalni akcesiji, kjer se je lp razširila v horizontalni smeri. V našem sistemu je mogoča le na podlagi pravnega posla ali odločbe dr.organa, medtem ko do vertikalne akcesije pride na podlagi zakona (8., 54. čl). če nekdo zgradbo v celoti postavi na tuje zemljišče, velja v celoti ureditev 8. in 54. člena. Stranki se lahko dogovorita o ureditvi medsebojnih razmerij na katerikoli način, toda če ne dosežeta soglasij, ureditev v nepravdnem postopku ni mogoča. Tako brez soglasja obeh strank ureditev nove meje ni mogoča.

47. člen SPZ
(1) Če nekdo zgradi zgradbo, katere del sega na, nad ali pod tujo nepremičnino (graditelj), lahko lastnik nepremičnine ali graditelj predlaga, da sodišče v nepravdnem postopku odloči o ureditvi medsebojnih razmerij.
(2) Sodišče lahko graditelju naloži, da poruši zgradbo in na nepremičnini vzpostavi prvotno stanje.
(3) Če bi bile posledice vzpostavitve prvotnega stanja v očitnem nesorazmerju s škodo, ki jo je zaradi gradnje utrpel lastnik nepremičnine, lahko sodišče določi lastniku nepremičnine primerno odškodnino in s sklepom določi novo mejo med sosednjima nepremičninama.
(4) Pri odločitvi iz prejšnjega odstavka sodišče upošteva vse okoliščine, zlasti pa upravičene interese udeležencev, vprašanje dobre vere graditelja in obnašanje lastnika nepremičnine, potem ko je izvedel za gradnjo.

4.3.4.2. IZBOLJŠAVA TUJE NEPREMIČNINE

V skladu z ZTLR je v primeru, ko so se v novo stvar spojile stvari, ki so pripadale različnim lastnikom, na novi stvari nastala solastnina dotedanjih lastnikov v sorazmerju z vrednostjo, ki so jo imele posamezne stvari ob spojitvi. Vse izboljšave v skladu z načelom povezanosti zemljišča in objekta prirastejo k nepremičnini. To pomeni, da se lp na nepremičnini samodejno razširi na vse izboljšave (premične stvari), ki so s spojitvijo (vgradnjo in podobno) postale sestavine nepremičnine. Negativni premoženjskopravni učinki za graditelja pa se kompenzirajo na obligacijskopravnem področju in sicer v skladu z načeli neupravičene obogatitve. Graditelj torej pridobi zgolj obligacijskopravni, obogatitveni (verzijski) zahtevek na povrnitev vrednosti vlaganja. Pridobitev solastniškega deleža je mogoča zgolj na pravnoposlovni podlagi.

Dovolitev gradnje

Pri vlaganju v tujo nepremičnino samodejno nastopijo posledice prirasti v korist lastnika nepremičnine, medtem ko na nasprotni strani, v korist graditelja samodejno nastane verzijski zahtevek.

To velja ne glede na to ali je lastnik nepremičnine v gradnjo privolil.

Verzijski zahtevek

Graditelj ima do lastnika nepremičnine zahtevek na povrnitev vrednosti vlaganja. Gre za obogatitveni verzijski zahtevek, ki izhaja iz splošnih pravil obligacijskega prava.

Obogatitveni zahtevek zastara v 5 letih. Zastaralni rok začne teči ko graditelj izgubi (so)posest premičnine.

Pridobitev solastniškega deleža

Graditelj na izboljšani nepremičnini lahko pridobi solastniški delež z vpisom v ZK na podlagi listine, ki vsebuje ZK dovolilo. Izpolnjene morajo biti splošne predpostavke za prenos lp na nepremičninah.

Z zavezovalnim poslom se lastnik nepremičnine zaveže, da bo graditelju priznal solastniški delež na izboljšani nepremičnini, v sorazmerju z vrednostjo vlaganja. Zahteva se pisna oblika dogovora. Obstoj pogodbe oz. dogovora se lahko dokaže tudi s pričami.
Zemljiškoknjižno dovolilo
ZK dovolilo je pravni posel lastnika nepremičnine ali klavzula v pogodbi o priznanju solastniškega deleža, v kateri izjavi, da dovoljuje vpis solastniškega deleža v ZK. Podpis lastnika na ZK dovolilu mora biti overjen. Graditelj ima na podlagi dogovora o pridobitvi solastnine pravico od lastnika nepremičnine zahtevati izstavitev listine za vpis v ZK. Zastaralni rok je 10 let. Teči začne, ko graditelj izgubi posest oz. soposest nepremičnine.

48. člen SPZ
(1) Če nekdo (graditelj) s soglasjem lastnika nepremičnine postavi, prizida ali izboljša zgradbo, na nepremičnini ne pridobi lastninske pravice, lahko pa od lastnika nepremičnine zahteva tisto, za kar je bil ta obogaten.
(2) Lastnik in graditelj se lahko dogovorita, da na nepremičnini nastane solastnina. Graditelj lahko na podlagi dogovora zahteva izstavitev listine za vpis solastnine v zemljiško knjigo.
(3) Zastaralni roki za zahtevke graditelja tečejo od dneva, ko je graditelj izgubil posest nepremičnine.

4.3.5. PRIDOBITEV Z ODLOČBO DRŽAVNEGA ORGANA

Posebnost je, da ima odločba državnega organa konstitutiven učinek. Govorimo o pridobitvi lp z odločbo. V poštev pridejo le oblikovalne odločbe.

Če zakon ne določa drugače, se lastnina pridobi:

(1) s pravnomočno sodno odločbo; ali

(2) dokončno odločbo upravnega organa.

42. člen SPZ - Lastninska pravica se pridobi s pravnomočno sodno odločbo ali dokončno odločbo upravnega organa, razen če zakon določa drugače.

4.3.5.1. VPIS V ZEMLJIŠKO KNJIGO

Sodna oz. upravna odločba ima konstitutiven učinek, zato za pridobitev lp na nepremičnini ni potreben vpis v zk (pomembno pa je zaradi vidika publicitete, da se čim prej vpiše v zk). Dokler ni vknjižbe, ostaja v zk vpisan nepravilen podatek o lastništvu nepremičnine. Tretji, ki pa se zanašajo na takšno nepravilno zk stanje, pa so varovani na podlagi načela zaupanja v zk.

Primer: A je kot lastnik nepremičnine vpisan v ZK. Kljub temu je pravi lastnik B, ki je lp pridobil s sodno ali upravno odločbo. Še preden se B vpiše v ZK, A odsvoji nepremičnino dobrovernemu C-ju, ki na podlagi ZK utemeljeno misli, da je A pravi lastnik. C je varovan na podlagi načela zaupanja v ZK in pridobi na napremičnini lp. Podobno bi bilo, če bi A nepremičnino v korist C-ja obremenil s hipoteko ali drugo stvarno pravico. V tem primeru bi B sicer ostal lastnik, vendar bi moral spoštovati C-jevo pravico.

4.3.5.4. Pridobitev lp s sodno odločbo

Naše pravo pozna 4 osnovne primere pridobitve lp s sodno odločbo:

1) Prodaja v nepravdnem postopku; postopek se uvede na predlog, kadar tako določa zakon. Če predlagatelj zahteva, se dovoli tudi prodaja brez cenitve.

2) Prodaja v izvršilnem postopku;

· nepremičnine; prva sodna odločba, ki je pomembna za pridobitev lp, je sklep o domiku. S tem sklepom sodišče ugotovi, kateri ponudnik je ponudil najvišjo ceno, in razglasi, da je temu ponudniku domaknjena nepremičnina. Če se prodaja opravi z neposredno prodajo, sodišče izda sklep o domiku potem, ko ugotovi, da so izpolnjeni vsi pogoji za veljavnost prodaje. Po pravnomočnost sklepa o domiku in po položitvi kupnine izda sodišče sklep o izročitvi nepremičnine kupcu. V tem sklepu se določi, da se izroči nepremičnina kupcu in se vpiše na njegovo ime lp v zk. Sklep se posreduje zk sodišču, ki opravi vpis po uradni dolžnosti.

· premičnine; osrednjo vlogo ima izvršitelj, ki pridobi razpolagalno sposobnost in določi najprimernejši način podaje. Lahko izbira med prodajo na javni dražbi, neposredno prodajo, prodajo prek komisionarja. Izvršitelj v lastnem imenu sklene pravne posle, ki so potrebni za prenos lp na stvari. Kupec pridobi lp na podlagi pravnega posla.

3) Prodaja v stečajnem postopku; o izročitvi nepremičnine kupcu in vpisu lp odloča stečajni senat s sklepom, ki je smiselno enak sklepu o izročitvi nepremičnine kupcu v izvršilnem postopku. Glede prodaje premičnin pa ima stečajni upravitelj podobno vlogo kot izvršitelj v izvršbi. Kupec pridobi lp na podlagi prodajne pogodbe, ki jo sklene s stečajnim upraviteljem ali komisionarjem.

4) Odvzem predmetov v kazenskem postopku; pridobitev lp je mogoča tudi s kazensko odločbo. Lahko je kot poseben varnostni ukrep, ki se izreče ob kazenski sankciji ali celo če kazen ni bila izrečena. Lp na odvzetih predmetih pridobi država. Lp se pridobi v trenutku, ko postane odločba o odvzemu pravnomočna.

4.3.5.5. Pridobitev lastninske pravice z upravno odločbo

Gre zlasti za naslednje primere:

· Razlastitev; razlastitveni upravičenec je država ali občina. O razlastitvi v upravnem postopku na prvi stopnji odločajo upravne enote, na drugi stopnji pa ministrstvo za prostor.

· Komasacija; spada med prostorske izvedbene operacije namenjene racionalnejšemu izrabljanju prostora. S komasacijo se zemljišča na nekem območju zložijo in spet razdelijo med prejšnje lastnike. Lp se pridobi z dokončnostjo odločbe o novi razdelitvi zemljišč, ki jo na prvi stopnji izda upravni organ.

· Arondacija; z arondacijo se dosedanjim zemljiščem arondacijskega upravičenca pripojijo nova zemljišča.

· Denacionalizacija; v denacionalizacijskih postopkih se odloča o vračanju premoženja, ki je bilo po drugi svetovni vojni na različnih pravnih podlagah odvzeto v državno korist.

4.3.6. PRIDOBITEV LASTNINSKE PRAVICE Z DEDOVANJEM

Gre za univerzalno pravno nasledstvo, ki pomeni samodejen prehod vseh premoženjskih pravic na dediče. Dedovanje spada med derivativne načine pridobitve lp. To pomeni, da dobijo takšno lp, kot jo je imel zapustnik. Omejitve, ki so zavezovale zapustnika zavezujejo tudi dediče. To velja za vse zakonske omejitve in tudi za vse omejene stvarne pravice. Dediče pa zavezujejo tudi zlasti vse tiste obligacijske pravice tretjih na nepremičninah, ki so zavezovale zapustnika, na podlagi posebne zakonske določbe pa tudi najemne, zakupne pogodbe ne glede na to, ali so vpisane v zk.

Z dedovanjem se pridobi lastnina v trenutku zapustnikove smrti. Za pridobitev se ne zahteva izpolnite nobenih dodatnih predpostavk, kot sta izročitev nepremičnine in vpis pridobitev v zk, ki se zahtevata pri pravnoposlovni pridobitvi. Dedovanje je primer izvenknjižne pridobitve lp na nepremičninah.

41. člen SPZ - Z dedovanjem se pridobi lastninska pravica v trenutku zapustnikove smrti.

4.4. VARSTVO LASTNINSKE PRAVICE

4.4.1. SPLOŠNO

Varstvo lastnine se zagotavlja s 3 klasičnimi instituti:

(1) vrnitvena tožba (actio rei vindicatio) – reivindikacija;

(2) vrnitveni zahtevek domnevnega lastnika (actio Publiciana) – publicijanska tožba;

(3) zahtevek iz zaščite pred vznemirjanjem (actio negatoria) – negatorna tožba.

4.4.2. VRNITVENA TOŽBA (REIVINDIKACIJA)

Zakonski pogoji za vrnitveno tožbo so:

(1) aktivno legitimiran = lastnik stvari

(2) pasivno legitimiran = (neposredni) posestnik

(3) vsebina je zahtevek na vrnitev individualno določene stvari v posesti toženca.

4.4.2.1. SPLOŠNO

Vrnitvena tožba je tožba lastnika proti neposrednemu posestniku stvari na vrnitev individualno določene stvari lastniku. Pravda poteka na podlagi lastnine, zahteva se vrnitev.

Primer: A posodi B-ju Stvarnopravni zakonik s komentarjem. Slednji knjigo proda in izroči dobrovernemu C-ju, ki na podlagi 64. člena SPZ pridobi lastninsko pravico. Posledično je A lastninsko pravico izgubil. Tudi če ugotovi, da se knjiga nahaja pri C-ju, ne more z reivindikacijo zahtevati njene vrnitve, ker ni več lastnik. Če bi B C-ju knjigo podaril , C ne bi pridobil lastninske pravice na podlagi 64. člena SPZ , temveč bi jo lahko na podlagi prvega odstavka 43. člena SPZ po treh letih pridobil s priposestvovanjem. Če bi še A v priposestvovalnem času vložil reivindikacijski zahtevek, bi bilo temu ugodeno. S pretekom priposestvovalnega časa pa bi lastninsko pravico in s tem tudi možnost reivindikacije izgubil.

Uveljavljanje vrnitvenega zahtevka ne zastara. Reivindikacija je trajna. Skupaj z lastnino ugasne vrnitveni zahtevek – zato so možni ugovori, da tožnik ni več lastnik (npr. je stvar izgubil, toženec jo je našel, lastnik pa se ni javil v predpisanem roku /1 leto/). Takšni ugovori so v praksi tudi najbolj pogosti.

V praksi se tako lastnik odloča za posestno varstvo, ker je hitreje in ceneje. Prednost lastninskega pred posestnim sporom pa je možnost kumuliranja zahtevkov.

4.4.2.2. DOKAZNO BREME

Dokazno breme pri reivindikciji nosi tožnik (=lastnik). Ta mora:

· stvar opisati (predmet reivindikacije je lahko samo individualno določena stvar),
· dokazati svojo lastninsko pravico (dokazati mora da je lp dobil, nadaljnji obstoj se domneva),
· dokazati dejansko oblast toženca (mora obstajati v času vložitve tožbe).

Primer: A oktobra 2006 od trgovca z umetninami T-ja zahteva vrnitev umetniške slike iz 17. stoletja, ki je bila julija 2006 ukradena iz A-jeve hiše in se je pojavila pri T-ju. A je sliko kupil maja 2002. Namesto dokazovanja celotne vrste derivativnih pridobitev se A lahko sklicuje na to, da je sliko v vsakem primeru priposestvoval. Za dokaz priposestvovanja zadostuje, da dokaže, da jo je kupil in da jo je imel vsaj tri leta v dobroverni lastniški posesti.

Pri nepremičninah se domneva, da je lastnik tisti, ki je vpisan v ZK.

4.4.2.3. TOŽENČEVI UGOVORI

Ugovori toženca so naslednji:

(1) upravičenost do posesti na podlagi pravnega naslova, ki učinkuje erga omnes – posestnik lahko odkloni izročitev stvari, če je sam ali posredni posestnik upravičen do posesti. Upravičenost lahko temelji na stvarnopravni (užitek, zastavna pravica) ali obligacijskopravni podlagi (najem, zakup). Npr. novi lastnik zahteva vrnitev stvari od najemnika – to ni možno, kajti najem učinkuje erga omnes tudi proti lastniku, kar preprečuje reivindikacijo. Vendar npr. erga omnes učinka nima posodbena pogodba – v tem primeru je vrnitveni zahtevek lastnika upravičen.

1. Primer: A je lastnik nepremičnine, ki jo da v najem B.ju. B pa jo da v podnajem C-ju. V tem primeru A ne more od C-ja z reivindikacijo zahtevati izpraznitve nepremičnine. C se lahko proti A-ju sklicuje na pravico do posesti, ki jo izvaja od B-ja, kateremu je A prepustil uporabo stanovanja. Le če podnajem v skladu z najemno pogodbo med A-jem in B-jem ne bi bil dopusten, C ne bi mogel uveljavljati svoje pravice do posesti. Podobno bi bilo, če bi bila najemna pogodba med A-jem in B-jem ali podnajemna pogodba med B-jem in C-jem neveljavna.

2. Primer: A proda in izroči svojo nepremičnino B-ju. Še pred vpisom B-ja v zemljiško knjigo si A premisli in kot zemljiškoknjižni lastnik z reivindikacijo zahteva izpraznitev nepremičnine. B lahko ugovarja A-jevemu zahtevku s sklicevanjem na prodajno pogodbo, ki mu daje pravico do posesti.

(2) imenovanje posrednega posestnika ali prednika – ta ugovor ima samo toženec, ki ima stvar v posesti v tujem imenu. Toženec mora svojega prednika pozvati, da sodeluje v postopku kot stranka. Če prednik v pravdo noče vstopiti, ga toženec v to ne more prisiliti. Npr. posredni posestnik je lastniku odvzel stanovanje in ga nato oddal v najem – če lastnik toži najemnika kot neposrednega posestnika, lahko najemnik ugovarja, da lastnik ni upravičen do tožbe proti njemu.

Primer: A je lastnik nepremičnine, ki jo da v najem B-ju, B pa jo da v podnajem C-ju. A od C-ja z reivindikacijo zahteva izpraznitev nepremičnine. C lahko dokazuje svojo pravico do posesti na podlagi podnajemne pogodbe med A-jem in B-jem.Lahko pa v skladu s 93. členom SPZ pozove B-ja, da sodeluje v pravdi. V tem primeru bo ta moral dokazati svojo pravico, da je dal nepremičnino v podnajem.

4.4.2.5./6. POLOŽAJ DOBROVERNEGA IN NEDOBROVERNEGA POSESTNIKA

Zahtevki so:

(1) odškodninski zahtevki – presojajo se po splošnih pravilih odškodninskega prava. To pri posesti ni možno;
(2) verzijski zahtevki – delijo se v 2 kategoriji:
1) verzijski zahtevki proti dobrovernemu posestniku:

1. stvar mora vrniti z vsemi plodovi, vendar
2. ni dolžan vrniti obranih plodov, ker je z ločitvijo postal njihov lastnik; in
3. ni dolžan plačati za uporabo stvari; in
4. ne odgovarja za uničenje in poškodovanje stvari, ker je bil prepričan, da je njen lastnik.
2) verzijski zahtevki proti nedobrovernemu posestniku:
1. stvar mora vrniti z vsemi plodovi; in tudi
2. mora vrniti vrednost obranih plodov; in
3. mora vrniti vrednost plodov, ki jih je opustil obrati; in
4. odgovarja za uničenje in poškodovanje, razen če bi nastalo tudi pri lastniku.
(3) reparacijski zahtevki = zahtevki posestnika proti lastniku zaradi stroškov stvari. Stroški se delijo v 3 skupine:
I. potrebni stroški (impensae necessariae) = stroški, nujni za vzdrževanje stvari;

II. koristni stroški (impensae utiles) = stroški, ki povečajo vrednost stvari;

III. olepševalni stroški (impensae voluptariae) = stroški, ki jih je posestnik dodal stvari zaradi lastnega zadovoljstva ali olepšanja stvari.

Reparacijski zahtevki pa so 2 vrst:

1) reparacijski zahtevki dobrovernega posestnika:

1. pravica do povračila potrebnih stroškov;
2. pravica do povračila koristnih stroškov, v kolikor niso zajeti s koristmi, ki jih je pridobil dobroverni posestnik – v tem primeru gre za pobotanje zahtevkov. Koristnost stroškov se presoja po objektivnem kriteriju – vrednost stvari se je povečala za normalnega povprečnega človeka.
3. glede olepševalnih stroškov ima dobroverni posestnik 2 možnosti:
I. ločitvena pravica (ius tollendi) olepšav – dobroverni posestnik lahko olepšavo loči in obdrži zase, če je to možno brez poškodbe stvari; ALI
II. pravica do povračila stroškov olepšav, za kolikor se je povečala vrednost stvari.
2) reparacijski zahtevki nedobrovernega posestnika:
1. pravica do povračila potrebnih stroškov, kolikor bi jih imel lastnik;
2. pravica do povračila koristnih stroškov, če so koristni tudi za lastnika – gre za subjektivni kriterij (vrednost stvari se je povečala le za lastnika);
3. olepševalni stroški se ne vračajo, nedobroverni posestnik ima le ločitveno pravico (ius tollendi).
Tabeli za boljše razumevanje:

	KAJ SE MORA VRNITI?
	DOBROVERNI POSESTNIK
	NEDOBROVERNI

POSESTNIK

	PLODOVI
	samo neobrani plodovi
	vsi plodovi:

· porabljeni plodovi;

· odtujeni plodovi;

· uničeni plodovi;

· neobrani plodovi, ki bi morali biti obrani.

Zahtevek zastara v 3 letih od vrnitve stvari.

	ŠKODA, nastala s poslabšanjem ali uničenjem stvari
	ni dolžan vrniti
	je dolžan vrniti;

razen če bi škoda nastala tudi pri lastniku

	VRSTA STROŠKOV
	DOBROVERNI

POSESTNIK
	NEDOBROVERNI POSESTNIK

	POTREBNI STROŠKI

za vzdrževanje

(impensae necessariae)
	pravica do povračila
	pravica do povračila samo toliko, kolikor bi jih imel lastnik

	KORISTNI STROŠKI,

ki povečajo vrednost stvari

(impensae utiles)
	pravica do povračila;

odšteje se korist od stvari
	pravica do povračila samo, če so stroški koristni tudi za lastnika

	OLEPŠEVALNI STROŠKI
zaradi zadovoljstva in olepšanja stvari

(impensae voluptariae)
	· pravica do povračila ALI

· pravica izločitve

(ius tollendi) – če se da olepšava brez poškodbe ločiti od stvari, jo lahko loči in obdrži zase
	nima pravice do povračila;

samo pravica izločitve – če se da olepšava brez poškodbe ločiti od stvari, jo lahko loči in obdrži zase

Primer: Dobroverni lastniški posestnik je več let obiral grozdje v vinogradu in je imel stroške v zvezi z okopavanjem, škropljenjem, zamenjavo obolelih in nerodnih trsov z novimi in podobno. Ker je imel od vinograda koristi, ki presegajo stroške, lastniku stroškov ni treba vrniti. Če bi imel vinograd v posesti le eno sezono in bi ga moral vrniti z neobranim grozdjem, pa bi imel pravico do povrnitve stroškov obdelovanja vinograda in škropljenja.

4.4.2.7. IZLOČITVENA PRAVICA

Izločitvena pravica je pravica zahtevati, da se iz stečajne mase izloči stvar, ki ne pripada stečajnemu dolžniku. Izločitveno pravico ima predvsem lastnik stvari. Tako lahko zakupodajalec v primeru zakupnikovega stečaja zahteva, da se mu izroči osebni avtomobil, ki je predmet zakupne pogodbe. Fiduciant pa ima v primeru fiduciarjevega stečaja izločitveno pravica glede premičnine, ki je predmet fiduciarnega prenosa v zavarovanje.

205. člen SPZ - Prenosnik lahko proti fiduciarjevim upnikom ugovarja nedopustnost izvršbe in uveljavlja izločitveno pravico v stečaju in prisilni poravnavi na fiduciarno preneseni premičnini.

4.4.2.8. IZBRISNA TOŽBA

Poseben primer reivindikacije je izbrisna tožba, ki jo lahko vloži med drugim lastnik nepremičnine, če je prišlo do materialnopravno neveljavne vknjižbe pravice nekoga drugega, zaradi česar tožnikova lp preneha, se spremeni ali omeji. Lastnik nepremičnine lahko z izbrisno tožbo napade neveljavne vknjižbe pridobitve lp in omejenih stvarnih pravic (zlasti hipoteke, zemljiškega dolga, služnosti). Z vložitvijo izbrisne tožbe se tožnik zavaruje pred zanj negativnimi učinki načela zaupanja v ZK, ki varuje dobroverne tretje, ki zaupajo v nepravilno vknjižbo.

4.4.3. PUBLICIJANSKA TOŽBA (actio Publiciana)
→ vrnitveni zahtevek domnevnega lastnika
Publicijanska tožba je zahtevek dobrovernega lastniškega posestnika z močnejšim pravnim naslovom proti drugemu lastniškemu posestniku s šibkejšim pravnim naslovom na vrnitev individualno določene stvari. Vsebinsko je enaka reivindikaciji.

Domnevni lastnik je oseba, ki ne more dokazati lastninske pravice, vendar ima najmočnejši pravni položaj.

Aktivno legitimiran je dobroverni lastniški posestnik.

Pasivno legitimiran je vsak, ki ima stvar v posesti na podlagi šibkejšega pravnega položaja. Ti položaji so zelo redki. Npr. nekdo kupi stanovanje, vendar ni vpisan v zemljiško knjigo kot lastnik. Toženec mu stanovanje nasilno odvzame, zamudi 30-dnevni rok za vložitev posestne tožbe – reivindikacije ne more vložiti, ker nima lastnine, zato mu ostane le publicijanska tožba.

Primer: A ukrade gorsko kolo in ga proda ter izroči dobrovernemu B-ju. Ker ne gre za enega od primerov pridobitve, navedenih v drugem odstavku 64. člena SPZ, B ni pridobil lastninske pravice. Čez nekaj časa si A od B-ja izposodi kolo ter ga podari in izroči dobrovernemu C-ju. B kot domnevni lastnik lahko s publicijansko tožbo zahteva izročitev kolesa od C-ja. Slednji je namreč pridobil kolo neodplačno, torej na podlagi šibkejšega pravnega naslova. Če bi A kolo C-ju prodal, bi bila pravna naslova enako močna, vendar bi imel prednost C, ker bi imel stvar v neposredni posesti.

Razlika med publiciansko tožbo in reivindikacijo!

Obe imata isti cilj, to je vrnitev premične stvari tožniku oz. izpraznitev tožnikove nepremičnine. Tožnik mora v obeh primerih opisati oz. označiti stvar in dokazati dejansko oblast toženca. Razlika pa je v tem, da mu pri publicijanski tožbi ni treba dokazati (pridobitve) lastninske pravice, temveč zgolj svojo dobroverno lastniško posest in dejstvo, da ima toženec stvar v posesti na podlagi šibkejšega pravnega naslova.

Primer: A oktobra 2006 od trgovca z umetninami T-ja zahteva vrnitev umetniške slike iz 17. stoletja, ki je bila julija ukradena iz A-jeve hiše in se je pojavila pri T-ju. A je kupil sliko maja 2004. A lahko izbira med reivindikacijo in publicijansko tožbo. Če izbere reivindikacijo, mora dokazati vrsto derivativnih pridobitev, kar je praktično nemogoče. Na priposestvovanje se še ne more sklicevati, ker še ni potekla priposestvovalna doba. Če se odloči za publicijansko tožbo, pa mu ni treba dokazovati, da je sliko priposestvoval , temveč samo,da je bil na poti k priposestvovanju. To pomeni, da mora izkazati pravni naslov pridobitve ter svojo dobroverno lastniško posest.

4.4.4. PREPOVEDANA TOŽBA

Negatorna tožba (actio negatoria) je opustitvena tožba, s katero lastnik ali domnevni lastnik zahtevata od tretjega, ki ju protipravno vznemirja z dejanji, ki ne pomenijo odvzema stvari, da vznemirjanje preneha in se prepove nadaljnje vznemirjanje. Če je z vznemirjanjem povzročena škoda, imata pravico do njenega povračila po splošnih pravilih o povrnitvi škode.

Negatorna tožba domnevnega lastnika se imenuje publicijanska negatorna tožba.

Razlika med publiciansko in negatorno tožbo!

Pri publicijanski tožbi je posest stvari tožniku odvzeta, medtem ko ima pri negatorni tožbi tožnik stvar v svoji posesti, vendar toženec to posest moti.

Lahko gre za trajajočo motnjo (toženec postavi trajno oviro, ki otežuje dostop do nepremičnine) ali pa ponavljajoče se motnje (npr. z emisijami, kot so izliv vode, plin, smrad,..ali s hojo čez tuje zemljišče). Če gre zgolj za enkratno motnjo negatorna tožba ni možna. Enako velja, če je toženec svoje trajno ali ponavljajoče se motenje že opustil.

Čeprav je negatorna tožba namenjena varstvu posesti, se od motenjske tožbe bistveno razlikuje po tem, da gre za petitorno tožbo, pri kateri se tožnik sklicuje na svojo pravico z namenom, da se uredijo lastninska razmerja, medtem ko gre pri tožbi zaradi motenja posesti zgolj za provizorično zaščito posesti, pri čemer se ne razpravlja o pravici do posesti.

Predpostavka negatorne tožbe je tudi, da je motenje posesti protipravno. Negatorna tožba ni mogoča, če ima motenje podlago v obstoječi stvarni pravici (npr. priposetvnovana služnost).

Poleg lastnika je aktivno legitimiran tudi domnevni (bonitarni) lastnik.

Tožnik mora dokazati:

· da je lastnik ali domnevni lastnik stvari,

· da ga toženec v njegovi posesti protipravno vznemirja drugače kot z odvzemom stvari.

Za dokazovanje lp oz. bonitarne lastnine velja enako kot pri lastninski in publicijanski tožbi.

Tožnik navadno zahteva prenehanje vznemirjanja, prepoved bodočega vznemirjanja ali vzpostavitev prejšnjega stanja. Ta tožba ne zastara.

4.5. PRENEHANJE LASTNINSKE PRAVICE
Lastninska pravica nekega pravnega subjekta največkrat preneha tedaj, ko jo hkrati s prenehanjem derivativno ali originarno pridobi nekdo drug. V obeh primerih govorimo o relativnem prenehanju lp. Le redko preneha lp absolutno, kar pomeni, da stvar preneha biti samostojen predmet lp ali da lp na stvari preneha, ne da bi jo hkrati pridobil nekdo drug. Absolutno prenehanje lp je praviloma mogoče le pri premičnih stvareh. Premičnina se lahko opusti, uniči, postane nova sestavina druge stvari ali pa se predela v novo stvar. Nepremičnine ni mogoče opustiti.

Relativno ali absolutno prenehanje lahko nastopi po volji lastnika stvari ali neodvisno od njegove volje. Prenehanje po volji lastnika sta prenos lp na podlagi pogodb o odsvojitvi (prodajna ali menjalna pogodba) in oporočno dedovanje. Primer prenehanja lp neodvisno od volje lastnika pa sta zlasti priposestvovanje in prirast.

Lp preneha zlasti:

(1) Pridobitev lastnine drugega – lastnina, ki jo ima kdo na stvari, preneha, če na stvari pridobi lastnino nekdo drug. Lp je izključujoče narave, zato pridobitev s strani enega subjekta nujno vodi k prenehanju lp za drugega.

(2) Opustitev premičnine – (derelictio) lahko preneha le lp na premičninah (102.čl). Premičnina se šteje za opuščeno, če lastnik nedvoumno izrazi voljo, da je ne želi več imeti v lastnini. Opuščena stvar postane nikogaršnja stvar (res nullius) in je lp na njem mogoče pridobiti s prilastitvijo. Bistven element opustitve je volja lastnika, da stvar opusti. Opustitveno voljo lastnik najbolj jasno izrazi tako, da opusti posest stvari.

(3) Uničenje stvari – lastnina preneha, če je stvar uničena. Lastnik obdrži lastnino na ostankih. Večinoma se nanaša na premične stvari, izjemoma pa tudi na nepremičnine(potres lahko uniči stanovanje v etažni lastnini ali stavbo na zemljišču)

(4) Drugi primeri – lastnina preneha tudi v drugih primerih, ki jih določa zakon.

Vaje!

1. Sin je pred leti v hiši svojih staršev sporazumno usposobil podstrešne prostore za bivanje. V preureditev je vložil 4,000.000,00 SIT, kar vse lahko izkaže z računi. Nova vrednost hiše znaša po uradni cenitvi 20,000.000,00 SIT tako, da predstavlja vložek sina 1/5 celotne vrednosti. Ker se je sin zaradi nesoglasij odselil, je predlagal staršem (ZK solastnikom), da mu njegov premoženjski vložek izplačajo, čemur sta starša odločno nasprotovala. Kaj svetujete sinu?

V tem primeru je šlo za vertikalno akcesijo. Sin je izboljšal zgradbo s soglasjem staršev. Sin s tem na nepremičnini ne pridobi LP, lahko pa od staršev (ZK lastnikov) zahteva tisto, za kar so bili obogateni. Prirast sicer pripada staršem, vendar gre sinu verzijski zahtevek. Lahko pa se tudi dogovorijo, da na nepremičnini nastane solastnina
48.čl. SPZ – Verzijski zahtevek – uveljavlja se ga v roku petih let od opustitve posesti. Če je zastaral se zahtevek zavrne. (Teorija o realizaciji 62 čl. OZ) Če verzijskega zahtevka ni, je druga možnost dedovanje. Če npr. oče podari hišo nekomu drugemu, lahko sin (tisti ki je vlagal v nepremičnino) predlaga izločitveni zahtevek (1/5), ostalo pa uveljavlja nujni delež (4/5) (polovico zakonitega dednega deleža)

2. A je prodal in izročil B-ju gorsko kolo za 150.000 SIT. Pogodbeni stranki sta se dogovorili, da plača B ob prevzemu kolesa 50.000 SIT, preostalih 100.000 SIT pa čez dva meseca. B čez dva meseca ni poravnal kupnine, kolo pa je preprodal C-ju. A, ki je dal B-ju dodatni rok za izpolnitev ter hkrati izjavil, da odstopa od pogodbe, če ne bo dobil preostalih 100.000 SIT, je tudi po izteku tega dodatnega roka ostal brez poplačila.

Nastane zamuda + dodatni rok, ki ga B ne spoštuje in A lahko odstopi od pogodbe.

a° pauliana ne pride v poštev!!! – ne gre skupaj z animo domino

64 čl. SPZ – Čim je lastnik dal stvar v posest nekomu, je ustvaril rizik , ki ga mora trpeti. Če so pogoji iz 64. čl. SPZ izpolnjeni gre na škodo A-ja.

C je dobroverni in dobi lastninsko pravico izvirno. Če bi B prodal slabovernemu C-ju bi imel rei vindikacijo. Tu pa se lastninski položaj ne more zvrstiti nazaj ker je nastopil animo domino pri C-ju (izvirna pridobitev lp). Zahtevek A – ja zoper B je odškodninski , ker se B ni držal pogodbe.

 3. Kdo ter na kašni pravni podlagi pridobi lastninsko pravico v naslednjih konfliktnih situacijah:

a) A proda in izroči s posestnim konstitutom premično stvar osebi B nato pa to isto stvar proda in izroči z dejansko tradicijo še dobrovernemu C-ju!

b) Tat proda in izroči premično stvar dobroverni osebi A, nato A isto stvar proda in izroči s posestnim konstitutom dobroverni osebi B!

c) Oseba A ki si je izposodila kolo osebi X odda, v nasprotju z dogovorom, kolo v najem osebi B, nakar oseba B proda in izroči kolo dobrovernemu C-ju.

a) A ni lastnik, ima neposredno posest po volji lastnika in zlorabi zaupanje. B postane posredni posestnik in lastnik na podlagi posestnega konstituta. C pridobi lastnino animo domino.

b) A lahko pridobi lastninsko pravico le na podlagi priposestvovanja (ker je v dobri veri kupil stvar), ne pa po volji lastnika. A ne more prenesti l.p. na B-ja, B ne more postati lastnik.

c) A ima stvar v izposoji in je ne sme dati v najem. B nima stvari po volji lastnika. C-ja ne more narediti za lastnika. B tudi nima l.p. C-ju od pridobitve posesti začne teči priposestvovalna doba (3leta).

4. Prodajalec A je dne 10.2.1998 prodal in izročil baročni lestenec za 500.000SIT kupcu B (ki ni bil trgovec). Pogodbeni stranki sta se dogovorili, da bo kupec B poravnal kupnino v petih zaporednih mesečnih obrokih (prvi zapade 10.2, drugi pa zapade 10.3,…. In zadnji 10.6) po 100.000 SIT . 20.2.1998 je B lestenec prodal (za 600.000 SIT) in izročil dobrovernemu C-ju. Ker B, razen prvega obroka ni plačal A-ju ničesar več, je A 20.6.1998 odstopil od pogodbe ter od B-ja s tožbo zahteval vračilo lestenca. Zaradi vložene tožbe je B v mesecu septembru 1998 pozval C ja da mu vrne lestenec, ker ga bo moral zaradi vložene tožbe vrniti A ju.

Pojasnite stvarnopravne položaje? Svetujte C-ju?

A naperi tožbo (kondikcija oz. rei vindikacija) na podlagi kavzalnosti. C je dobroverni ima pogoje za izvirno pridobitev (animo domino) B od C- ja ne more zahtevati lestenca. A lahko od B ja zahteva odškodnino. C je lastnik.

Gre za prodajo na obroke. 5 obrokov in 1 je plačan, B je dobil lastninsko pravico derivativno; po volji lastnika A (pridržek lp mora biti namreč posebej naveden).

5. Oseba A je kot lastnik premičnine podarila in izročila premično stvar osebi B. Kasneje je oseba A uspela na podlagi preklica darila zaradi nehvaležnosti pred sodiščem razveljaviti darilno pogodbo. Ali je oseba B kljub razveljavitvi pravnega posla postala (ostala) lastnica? Katero temeljno načelo stvarnega prava je treba upoštevati pri reševanju konkretnega primera.

Učinki razveljavitve darilne pogodbe veljajo ex tunc. B sploh ni nikoli postal lastnik. Upoštevati je potrebno načelo kavzalnosti. Za prenos LP je potreben veljaven zavezovalni p.p.

Nehvaležnost se presoja v smislu manjše moralne prekršitve. Razlogi za razveljavitev → pozneje rojeni otroci, ekonomska stiska.

Če se darilna pogodba uspešno razveljavi, je treba darilo vrniti. Rei vindicatio ne zastara!

6. A zasledi v časopisu večer v rubriki »mali oglasi« naslednji oglas:

»Prodam skoraj nove tekaške smuči elan CR, dolge 205 cm, skupaj z vezmi, za samo 15.000 SIT.« Nato A po telefonu pokliče prodajalca B, ki A-ju že naslednji dan izroči smuči proti plačilu 15.000 SIT. Čez nekaj časa se izkaže, da so bile smuči ukradene. Ali je A postal lastnik?

Šlo je za pridobitev LP od razpolagalno nesposobne osebe, vendar menimo, da A ni bil dobre vere, saj bi lahko vedel, da je cena za takšne »skoraj nove« smuči nekoliko prenizka in da obstaja verjetnost, da so ukradene. Ker pa A ni bil v dobri veri, ne izpolnjuje niti osnovnih pogojev za pridobitev LP od razpolagalno nesposobne osebe.

7. A proda premičnino B-ju s pridržkom lastninske pravice. Nato B stvar C-ju tudi proda. Pojasnite lastninskopravne položaje.

A ob prodaji ostane posredni posestnik stvari in lastnik stvari. B postane neposredni posestnik stvari s pričakovano pravico. Ker B razpolaga s stvarjo v korist Cja, le-ta ne pridobi ob izročitvi LP, ampak šele ob izpolnitvi pogoja plačila kupnine, torej ko B pridobi razpolagalno sposobnost. Če pa se pogoj ni izpolnil, razpolaganje v korist Cja ne pridobi učinka.

8. Tone proda v letu 1999 svojo zastavo 101, letnik 1980, trgovcu z avtomobili za 100.000 SIT. Trgovec z avtomobili nato čez 2 dni proda to isto zastavo 101, letnik 1980, Milanu za 150.000 SIT. Kasneje se ugotovi, da je bila zastava ukradena. Tone, ki jo je kupil na sejmu leta 1985, tega seveda ni vedel, prav tako za to ni vedel Milan, ki jo je kupil od trgovca. Opredelite lastninskopravne položaje.

Že v primeru pridobitve avtomobila na sejmu leta 1985 je šlo za pridobitev LP od razpolagalno nesposobne osebe. Ko je Tone kupil avto, je veljal že ZTLR, po katerem Tone ni izpolnjeval pogojev pridobitve LP od razpolagalno nesposobne osebe. Prav tako ni bil zakoniti posestnik in ni mogel avta priposestvovati. LP je pridobil šele Milan, ker izpolnjuje pogoje za pridobitev LP od razpolagalno nesposobne osebe.

9. A kupi na sejmu avto od tatu. Nato A po enem mesecu umre ter avto podedujejo dediči. Ali dediči pridobijo LP na avtomobilu? Kakšen način pridobitve LP je dedovanje?

Dedovanje je pridobitev LP na izveden način z univerzalnim nasledstvom. Niti A niti B nista dobila LP na podlagi 64. čl. SPZ. Vendar pa lahko avto priposestvujeta v 3 letih, če sta ves čas dobroverna. Če je bil A dobroveren, se 1 mesec že prišteje k priposestvovalni dobi B-ja, če je ta tudi dobroveren. Če pa je bil A nedobroveren, pa začne priposestvovalna doba teči od trenutka pridobitve posesti, če je B dobroveren. Če pa je B nedobroveren, ne more pridobiti LP niti s priposestvovanjem.

10. Prodajalec A je prodal in izročil repromaterial s pridržkom lp kupcu B, ki je predelovalec in trgovec. Hkrati sta A in B dogovorila klavzulo o predelavi, na podlagi katere bo A pridobil solastninsko pravico na novi stvari do idealne 1/2. Ker je B-ja pestilo kronično pomanjkanje denarja, je tako zaloge repromateriala, kot tudi gotovih izdelkov prenesel v fiduciarno lastnino na banko X, in sicer s posestnim konstitutom. Za kakšen stvarnopravni institut gre pri klavzuli o predelavi?

Gre za anticipiran posestni konstitut.

· Iz katerih stvari se bo v primeru neplačila B-jevega dolga lahko poplačala banka X?

Dokler B ne plača A-ju dolga, ne pridobi razpolagalne sposobnosti in posledično X ne pridobi fiduciarne lastnine. Če zavarovana terjatev X-a ob zapadlosti ni plačana, mora prenosnik izročiti premičnino v neposredno posest X-a. Zaloge repromateriala lahko X proda in se iz njih poplača, pri gotovih izdelkih pa je le solastnik do ½. X lahko zahteva delitev stvari v naravi, če je to mogoče in se potem izplača iz dela gotove stvari na katerem ima lp. Lahko se z A dogovorita, da se stvar proda in izkupiček razdeli glede na solastninski delež. Lahko X odkupi od A drugo polovico stvari in jo nato proda, prav tako lahko stori A.

11. Trgovec A proda B-ju 3 okna in 1 vrata. Ker B ni poravnal kupnine, zahteva trgovec vračilo oken in vrat. B je medtem že vgradil eno okno in vrata. Kakšne pravne možnosti ima trgovec A? Kdo je lastnik stvari in kdaj je bila lp pridobljena?
A je verjetno prodal okna in vrata B-ju s pridržkom lp. S tem, ko je B vgradil eno okno in vrata je avtomatično na njih pridobil lp po načelu supreficies solo cedit. Trgovec lahko uporabi le verzijski zahtevek. Na ostalih 2 oknih pa lp ni prešla iz trgovca, zahteva lahko vrnitev stvari.

12. Užitkar A je oddal vinograd v zakup pravni osebi B. Eden izmed delavcev pravne osebe je ukradel lopato, ki je bila pritiklina vinograda, ter jo prodal in izročil C-ju, ki ni vedel, da lopata ni prodajalčeva. Pojasni lastninskopravne položaje!

Lastnik vinograda in vseh pritiklin je še vedno užitkodajalec. C bi lahko od B-jevega delavca pridobil lp na podlagi 64. čl. SPZ le če lahko rečemo, da je bila lopata pri B-ju v posesti po volji lastnika. Glede na to, da je bil vinograd s pritiklinami v A-jevi posesti po volji lastnika, lahko trdimo, da je bila tudi lopata v B-jevi posesti po njegovi volji (posredno – najprej v A-jevi, nato še v B-jevi posesti). Če pa štejemo, da lopata ni bila v B-jevi posesti po volji lastnika, C ni pridobil lp na lopati, četudi je bil dobroveren. Lastnik lopate je še vedno dajalec užitka.

5. LASTNINSKA PRAVICA VEČ OSEB

Osnovna oblika lastninskega razmerja več oseb je solastnina, podobna oblika pa je tudi skupna lastnina. Posebna oblika razmerja več oseb nastane z oblikovanjem etažne lastnine.

5.1. Solastnina

5.1.1. Pojem solastnine in njen nastanek

Solastnina je posebna oblika lastninske pravice, ki pomeni pravno oblast več oseb na isti nerazdeljeni stvari. Vsakemu solastniku pripada računsko določen delež te stvari. Solastnina zajema stvar kot celoto – vzpostavi se domneva o obstoju zamišljenih idealnih delov na stvari. Deleži so določeni kot miselne kvote. Razdeljena ni stvar, ampak lastninska pravica.

Fizičen delež na stvari v solastnini ni določen.

Solastnina lahko nastane na podlagi:

· zakona,

· odločbe državnega organa,

· z dedovanjem,

· pravnim poslom.

Nastane lahko s priposestvovanjem, če več oseb skupaj izvršuje dobroverno lastniško posest v času, ki je potreben za priposestvovanje.

Solastnina na premičnini lahko nastane na podlagi zakona tudi v nasprotju z voljo lastnikov – spojitev ali pomešanje stvari, ki pripadajo različnim lastnikom. Solastnino je mogoče pridobiti tudi z vlaganjem v nepremičnino, ki je v lasti drugega (48 SPZ).

48/2 SPZ – Lastnik in graditelj se lahko dogovorita, da na nepremičnini nastane solastnina. Graditelj lahko na podlagi dogovora zahteva izstavitev listine za vpis solastnine v zemljiško knjigo.

Lastnik celotne stvari lahko izvede delitev lastninske pravice na idealne deleže, katerih imetnik je on sam, z zastavno pravico pa obremeni samo enega od delov (to pride v poštev pri hipoteki, ki bi drugače obremenila stvar kot celoto). V tem primeru ne gre za vzpostavitev pravega solastninskega razmerja, saj ne gre za večosebno pravno razmerje.

Nasprotno od delitve lastninske pravice na idealne deleže je njihovo združevanje: če ena oseba pridobi vse idealne deleže na stvari, postane njen izključni lastnik (v ZK je za tak primer predviden poseben vpis združitve idealnih deležev).

65. člen – SPZ
(1) Več oseb ima solastninsko pravico na nerazdeljeni stvari (solastniki), če je delež vsakega izmed njih določen v sorazmerju s celoto (idealni delež).
(2) Če solastniški deleži niso določeni, se domneva, da so enaki.

5.1.2. Idealni delež

Delež vsakega solastnika je določen v razmerju do celote = IDEALNI (solastniški) DELEŽ.

Solastninski delež je kvantitativni del lastninske pravice kot oblastvene pravice solastnika na idealnem delu stvari. Izraziti ga je mogoče v odstotkih – v pravnih razmerjih se izraža v ulomkih.

SPZ določa domnevo, da so idealni solastninski deleži enaki, če niso določeni. Domneva o enakosti deležev ne učinkuje v ZK-postopku. ZK-sodišče ne more samo vpisati enakih deležev, če deleži niso določeni v listini, ki je podlaga za vpis. Predlog mora zavrniti.

5.1.3. Upravičenja solastnika

So smiselno enaka kot upravičenja izključnega lastnika. Upoštevati je treba samo, da se izvršujejo v omejenem obsegu, ki ustreza idealnemu deležu. Vsem solastnikom skupaj pripada popolna pravna oblast. Solastnik pa ima v skladu s svojem deležem upravičenje imeti stvar v posesti, jo uporabljati, uživati plodove in z njo razpolagati.

Poleg tega ima tudi upravičenje upravljanja s stvarjo (1.odst. 67 SPZ).

Posest

Glede dejanskega načina izvrševanja posesti je odločilna volja solastnikov.

· deljena soposest; vsak od soposestnikov izvršuje dejansko oblast na fizičnem delu stvari

· skupna posest; solastniki izvršujejo posest hkrati (več solastnikov hkrati poseduje zemljišče, ki predstavlja pot do njihovih zemljišč) ali zaporedoma (posedovanje plovila, ki ga vsak od solastnikov poseduje v določenem časovnem obdobju)

· posredna posest; solastniki neposredno izvrševanje posesti s posredovalnim razmerjem prenesejo na koga drugega

Posest lahko izvršuje tudi eden izmed solastnikov v celoti. Razmerje do drugih solastnikov je odvisno od njihovega medsebojnega dogovora. Tak dogovor lahko ima pravno naravo posestnega posredovalnega razmerja

Posestno varstvo je mogoče tudi v razmerju med soposestniki. Solastnik, ki dejansko in proti svoji volji uporablja stvar v manjšem obsegu, kot to izhaja iz razmerja po idealnih delih, ima pravico zahtevati spremembo načina uporabe stvari oz. primerno nadomestilo.

Primer: Eden od solastnikov, ki ima polovični idealni delež poseduje zemljišče v celoti. Drugi solastnik kljub svojemu upravičenju ne sme samovoljno vzeti stvari v posest in začeti uporabljati svoje polovice zemljišča. Lahko pa zahteva, da mu takšno ustrezno uporabo določi sodišče na podlagi njegove pravice. Ta primer jasno kaže razliko med upravičenjem posesti kot dejanskim izvrševanjem oblasti nad stvarjo in upravičenjem rabe kot pravnim izrazom oblastvenega razmerja. Zato ima solastnik, ki dejansko in proti svoji volji uporablja stvar v manjšem obsegu, kot to izhaja iz razmerja po idealnih delih, pravico zahtevati spremembo načina uporabe stvari oz. primerno nadomestilo. »Solastnik stanovanja lahko zahteva od drugega solastnika, ki uporablja celo stanovanje, uporabnino v znesku, kot bi ga prejel, če bi stanovanje oddajal za profitno najemnino.«

pridobivanje plodov
Se ravna po razmerju idealnih deležev. Če je mogoče, se plodovi delijo v naravi (solastniki sadovnjaka si razdelijo pridelek, solastniki stanovanja pa najemnino). Če plod ni deljiv, se nanj prenese solastninsko razmerje, kakršno je na matični stvari. Glede načina delitve plodov se solastniki lahko dogovorijo. Na enak način se delijo tudi bremena v zvezi s stvarjo (stroški rabe, vzdrževanja, upravljanja, škoda, ki izvira iz lastnosti stvari ali njenega delovanja, naključno uničenje stvari).

razpolaganje s stvarjo
· razpolaganje s stvarjo kot celoto; mogoče je samo v soglasju vseh solastnikov. Smiselno se uporabljajo pravila za razpolaganje z izključno lastninsko pravico na stvari.

· razpolaga s svojim solastniškim idealnim deležem; s svojim idealnim deležem lahko solastnik samostojno razpolaga:
a) odsvojitev, ► treba je poznati naravo posamezne stvarne pravice

b) obremenitev

O načinu razpolaganja odloča vsak solastnik samostojno, ne potrebuje soglasja drugih. Uporabljajo se pravila za razpolaganje s stvarjo (in ne s premoženjsko pravico).

V poštev pridejo samo tiste oblike razpolaganja, ki so mogoče glede na naravo idealnega deleža: univerzalno pravno nasledstvo (na mesto umrlega solastnika vstopi en dedič, če jih je več, se idealni delež deli med dediče), singularno pravno nasledstvo (zavezovalna pogodba v pisni obliki, vknjižba v ZK na podlagi ZK-dovolila; pravni nasledniki vstopijo v pravno razmerje med solastniki, imajo enake obveznosti in upravičenja, kot njihov prednik), ustanovitev zastavne pravice, zemljiškega dolga, osebne služnosti (imetnik vstopi v položaj imetnika idealnega deleža in ne celotne pravice). Ni možno ustanoviti potne služnosti – ker gre za miselni delež.

Zakon o ZK → Če obstajajo solastniki je možna obremenitev svojega idealnega deleža s hipoteko. V ZK se vpiše celota, en delež je obremenjen s hipoteko, drugi ne. Oblikuje se solastnina s samim seboj (neprava solastnina).

* Prenos idealnega deleža na nepremičnini; drugi solastniki imajo zakonito predkupno pravico (66 SPZ). Solastnik mora ponudbo najprej poslati ostalim solastnikom. Če želi predkupno pravico uveljaviti več solastnikov, se deleže, ki se prodaja, razdeli med njih in v skladu z njihovimi deleži.

66. člen SPZ
(1) Solastnik ima pravico imeti stvar v posesti in jo skupaj z drugimi solastniki uporabljati sorazmerno svojemu idealnemu deležu, ne da bi s tem kršil pravice drugih solastnikov.
(2) Plodovi, ki jih daje stvar v solastnini, se delijo med solastnike v skladu z njihovimi idealnimi deleži. Če to ni mogoče, so plodovi v solastnini solastnikov matične stvari.
(3) Solastnik lahko razpolaga s svojo pravico brez soglasja drugih solastnikov. Če je predmet solastnine nepremičnina, imajo drugi solastniki pri prodaji predkupno pravico. Če predkupno pravico uveljavlja hkrati več solastnikov, lahko vsak od njih uveljavlja predkupno pravico v sorazmerju s svojim idealnim deležem.

67. člen SPZ
(1) Solastniki imajo pravico skupno upravljati stvar v solastnini.
(2) Za posle v zvezi z rednim upravljanjem stvari je potrebno soglasje solastnikov, katerih idealni deleži sestavljajo več kot polovico njene vrednosti.
(3) Za posle rednega upravljanja se štejejo posli, ki so potrebni za obratovanje in vzdrževanje stvari za doseganje njenega namena.
(4) Če se v primerih iz drugega odstavka tega člena solastniki ne morejo sporazumeti, posel pa je nujen za redno vzdrževanje stvari, odloči o tem na predlog solastnika sodišče v nepravdnem postopku.
(5) Za posle, ki presegajo okvire rednega upravljanja, kot so zlasti razpolaganje s celotno stvarjo, določitev načina rabe in določitev upravitelja stvari, je potrebno soglasje vseh solastnikov.
(6) Če kdo od solastnikov dalj časa ni dosegljiv, lahko ostali solastniki predlagajo, da se mu določi skrbnik za poseben primer.
(7) Sklepi, ki jih sprejmejo solastniki v okviru upravljanja s stvarjo, učinkujejo tudi v korist in v breme pravnih naslednikov posameznega solastnika.

Bremena skupne stvari

68. člen SPZ - Stroške uporabe, upravljanja in druga bremena, ki se nanašajo na celo stvar, krijejo solastniki v sorazmerju z velikostjo idealnih deležev.

Primer: Stvar je nevarna, iz nje izvira škoda (iz hiše pade opeka na avto). Solastniki bodo odgovarjali solidarno, v notranjem razmerju pa po notranjih deležih.

5.1.4. Upravljanje s stvarjo

V solastninskem razmerju je potrebno oblikovati sistem odločanja glede izvrševanja lastninskih upravičenj rabe in uživanja stvari. Najprej je potrebno uskladiti medsebojne interese med solastniki in pri izvrševanju solastnine morajo solastniki upoštevati tudi interese drugih solastnikov. Razmerje med njimi ustvarja skupnostno razmerje.

Solastniki imajo pravico skupno razpolagati s stvarjo (67 SPZ).

Skupno upravljanje zajema sprejemanje odločitev v zvezi s stvarjo v solastnini. Posli upravljanja imajo naravo pravnih poslov. Konkretni pravni posel upravljanja se imenuje sklep. Izpolnjene morajo biti vse predpostavke za veljavnost pravnega posla (volja, oblika, sposobnost, možnost in dopustnost). Za nekatere posle se ne zahteva soglasje vseh solastnikov. Zato je bistveno ločevanje med posli rednega upravljanja, pri katerih se odloča po načelu večine po idealnih deležih, in posle, ki presegajo redno upravljanje, o katerih se odloča s soglasjem.

Solastnik lahko izjavi voljo preko zastopnika, ki je lahko eden od preostalih solastnikov ali pa tretja oseba. Če je eden od solastnikov nedosegljiv, lahko ostali solastniki predlagajo, da se mu določi začasni skrbnik za poseben primer. Določi ga Center za socialno delo.

5.1.4.1. Posli rednega upravljanja

→ So potrebni za vzdrževanje stvari!

Za posle rednega upravljanja je potrebno soglasje solastnikov, katerih idealni deleži presegajo polovico vrednosti stvari. Npr. če ima eden od solastnikov delež, ki presega polovico (več kot 50%), lahko sam odloča o vsem. Če pa imata solatnika polovičen idealni delež, morata za vsak posel doseči soglasje.

Gre za posle, potrebne za obratovanje in vzdrževanje stvari zaradi doseganja njenega namena.

Posli obratovanja so posli za doseganje namena stvari. Posli vzdrževanja pa so posli, ki ohranjajo gospodarsko substanco stvari.

Poseben primer rednega upravljanja so posli, ki so nujni za redno vzdrževanje stvari. Vsak od solastnikov lahko zahteva, da sodišče v nepravdnem postopku odloči o takem poslu, če ni mogoče doseči soglasja v okviru solastninske skupnosti. Sklep sodišča ima enake posledice, kot če bi solastniki dosegli sklep.

Primer: Za primer vzamemo jadrnico. V obratovalne posle spada odločanje o privezu v marini, med vzdrževalne pa barvanje in zamenjava jader. Stroški, ki so povezani z uresničitvijo posla rednega upravljanja, niso pomembni. Samo zaradi visokih stroškov posamezna odločitev ne preraste v pose, ki presega okvire rednega upravljanja.

67. člen SPZ
(1) Solastniki imajo pravico skupno upravljati stvar v solastnini.

(2) Za posle v zvezi z rednim upravljanjem stvari je potrebno soglasje solastnikov, katerih ideali deleži sestavljajo več kot polovico njene vrednosti.

(3) Za posle rednega upravljanja se štejejo posli, ki so potrebni za obratovanje in vzdrževanje stvari za doseganje njenega namena.

(4) Če se v primerih iz drugega odstavka tega člena solastniki ne morejo sporazumeti, posel pa je nujen za redno vzdrževanje stvari, odloči o tem na predlog solastnika sodišče v nepravdnem postopku.

5.1.4.2. Posli, ki presegajo redno upravljanje

So posli, ki so za stvar in izvrševanje upravičenj tako pomembni, da o njih odločajo le vsi solastniki skupaj - potrebno je soglasje vseh. Taki posli so zlasti razpolaganje s celotno stvarjo, določitev načina rabe in upravitelja stvari, vse vrste sporazumov o delitvi stvari, posli, ki spreminjajo namembnost stvari, izboljšave, ki niso vzdrževanje.

Za te posle veljajo splošna pravila o sklepanju pravnih poslov in doseganju soglasja volje. Volja se izrazi pisno, ustno, s konkludentnimi ravnanji. Ni nujno, da vsi podajo izjavo hkrati.

Primer: Če se vrnemo k primeru jadrnice, bo vzdrževanje ali celo zamenjava obstoječega motorja posel rednega upravljanja, nakup močnejšega motorja ali dodatne opreme pa posel, o katerem morajo soglašati vsi.

67. člen SPZ
(5) Za posle, ki presegajo okvire rednega upravljanja, kot so zlasti razpolaganje s celotno stvarjo, določitev načina rabe in določitev upravitelja stvari, je potrebno soglasje vseh solastnikov.

(6) Če kdo od solastnikov dalj časa ni dosegljiv, lahko ostali solastniki predlagajo, da se mu določi skrbnik za poseben primer.

5.1.4.3. Učinkovanje sklepov glede upravljanja s stvarjo

Sklepi, ki jih sprejmejo solastniki v okviru upravljanja s stvarjo, učinkujejo tudi v korist in breme njihovih pravnih naslednikov.

Primer: Pravnosistemsko gledano pravni posel presega učinkovanje med strankami, ki so ga sklenile, in njegove učinke prenaša ne le na univerzalne,ampak tudi na singularne pravne naslednike.

Zaplete pa se lahko predvsem pri sporazumu o določitvi načina uporabe stvari. Takšen sporazum ima lahko daljnosežne posledice in bistveno vpliva na položaj lastnikov. Če se solastnika zemljišča s hišo (vsak do ½) strinjata, da bo eden od njiju imel v posesti in uporabljal spodnje, drugi pa zgornje nadstropje,vezanost pravnih naslednikov dosega svoj namen in zagotavlja relativno trajnost sprejetih rešitev. Če pa je sporazum drugačen in se z njim eden od solastnikov v celoti odpoveduje upravičenju posesti in rabe v korist drugega solastnika,je lahko takšen učinek vprašljiv. Res je daje mogoče interese pravnega naslednika solastnika,ki se je upravičenjem odpovedal,pri odplačnih prenosih zaščititi v okviru pravil o jamčevanju za napake. (gre za stvarne napake,ni zagotovljena normalna raba). Pravni naslednik lahko varuje svoj interes tudi z zahtevo za delitev nepremičnine.

Kljub temu je potrebno določene sporazume med solastniki razlagati po namenu. Če je namen določenega sporazuma naklonit korist točno določenemu solastniku, potem je treba takšen namen razlagati v odnosu inter partes in mu ni mogoče priznati učinkovanja tudi proti naslednikom.

67. člen SPZ
(7) Sklepi, ki jih sprejmejo solastniki v okviru upravljanja s stvarjo, učinkujejo tudi v korist in v breme pravnih naslednikov posameznega solastnika.

5.1.5. Delitev solastnine

Eno temeljnih upravičenj solastnikov je, da zahtevajo prenehanje solastnine. Mogoča je kot sporazumna ali kot sodna, glede na lastnosti stvari pa kot fizična ali civilna.

Vsak solastnik lahko vedno zahteva delitev, razen v neprimernem času ne. Okoliščine neprimernega časa so lahko objektivne ali subjektivne. Bistveni značilnosti neprimernega časa sta začasnost in prehodnost.

Solastnik se lahko za določen čas odpove pravici zahtevati delitev. Taka izjava je lahko dana vsakemu solastniku, nekaterim ali enemu izmed njih. Lahko gre za dogovor med solastniki. Določiti je potrebno čas trajanja odpovedi. Trajanje je lahko določeno s končnim rokom, odložnim ali razveznim pogojem. V tem času ne more zahtevati delitve samo tisti, ki se je temu odpovedal, drugi pa lahko. Odpoved preneha s potekom časa, pred potekom pa, če drugi solastniki ne nasprotujejo delitvi.

Pravica zahtevati delitev

69. člen SPZ - (1) Solastnik ima vedno pravico zahtevati delitev stvari, razen v neprimernem času.
(2) Pravni posel, s katerim se solastnik za daljši čas odreka pravici do delitve stvari, je ničen.
(3) Če se solastnik za določen čas odpove pravici zahtevati delitev stvari, zavezuje odpoved tudi njegove pravne naslednike.

5.1.5.1 Sporazumna delitev solastnine

Gre za posel, ki presega redno upravljanje stvari.

Če je stvar deljiva, se dogovorijo o načinu delitve. Sporazum ima naravo zavezovalnega posla, ki mu sledi še razpolagalni in izročitev ali vpis v zemljiško knjigo.

Solastniki zemljiške parcele lahko izvedejo delitev s parcelacijo. Če je predmet solastnine zemljišče s hišo, se delitev opravi z nastankom etažne lastnine, če obstajajo tehnične možnosti.

Če stvar ni deljiva, se delitev opravi s sporazumom o prodaji - stvar se proda in izkupiček razdeli glede na idealne deleže.

5.1.5.2. Sodna delitev solastnine

Če se solastniki ne sporazumejo o delitvi, lahko vsak od njih zahteva, da delitev opravi sodišče v nepravdnem postopku. Če je zahtevana v neprimernem času, sodišče odloži delitev za največ 3 leta.

Sodišče si mora najprej prizadevati za fizično delitev. To lahko naredi tudi, če nova delitev ne ustreza popolnoma idealnim deležem. Posameznemu solastniku, ki dobi več, kot znaša idealni delež, se naloži plačilo razlike v vrednosti.

Če fizična delitev ni možna, se opravi civilna delitev s prodajo in delitvijo izkupička.

Solastnina preneha, ko kupec pridobi lastninsko pravico. Kot delitev je tudi možno, da eden ali več solastnikov predlaga, da namesto prodaje stvar pripade njemu, če izplača druge. Lahko pa tudi več solastnikov pridobi druge deleže in ohranijo solastnino.

Sodišče ima pri postopku delitve jasno določena pravila.

· Če ima eden od solastnikov večji upravičen interes se nepremičnina dodeli njemu, ostale solastnike mora izplačati (npr. stalno bivališče enega od bratov – ostala dva živita drugje; nepremičnina se dodeli bratu, ki ima tu stalno bivališče, vendar more ostala dva brata izplačati). Roki za izplačila so kratki → 3 mesece od pravnomočnosti odločbe. Solastniki pridobijo zakonito hipoteko na nepremičnini dokler niso izplačani. Hipoteka se lahko vpiše v ZK s čimer se doseže publiciteta.

· Če ni upravičenega interesa → delitev v naravi (parcelacija). Vrednost mora biti sorazmerna. Če parcelacija ni možna, pride v poštev prodaja nepremičnine, kupnina pa se razdeli med solastnike. Če gre za dvostanovanjsko hišo se lahko izvede vzpostavitev etažne lastnine.

Zakonita predkupna pravica solastnika pride v poštev če kateri od solastnikov proda idealni delež. Specifika = izpodbojnost. Solastnikom na predkupno pravico ni treba paziti. Če solastnik proda tretjemu svoj delež se to lahko vpiše v ZK. Ko ostala solastnika za to izvesta lahko izpodbijata prodajno pogodbo in uveljavljata zakonsko predkupno pravico, delež bo pripadel njima ali tistemu ki je izostal (če gre za 1 solastnika).

Če solastnik pridobi vse deleže, ima sodna odločba enake učinke kot prodajna pogodba. S pravnomočnostjo sodbe postane izključni lastnik. Terjatve ostalih solastnikov na izplačilo so zavarovane s zakonito zastavno pravico na nepremičnini. Proti prevzemniku premičnine pa ima vsak solastnik do plačila pridržano svojo lastninsko pravico.

Način delitve

70. člen SPZ
(1) Solastniki sporazumno določijo način delitve stvari. Za pridobitev lastninske pravice se smiselno uporabljajo določila, ki urejajo pridobitev lastninske pravice s pravnim poslom.
(2) Če se solastniki ne morejo sporazumeti, odloči o načinu delitve sodišče v nepravdnem postopku tako, da solastniki dobijo v naravi tisti del stvari, za katerega izkažejo upravičen interes.
(3) Sodišče lahko odloži delitev za največ tri leta, če kdo od solastnikov izkaže močnejši interes, da se stvar še nekaj časa ne razdeli, kot je interes solastnika, ki predlaga delitev.
(4) Če fizična delitev stvari v naravi ni mogoča niti z izplačilom razlike v vrednosti, ali je mogoča le ob znatnem zmanjšanju vrednosti stvari, sodišče odloči, naj se stvar proda in razdeli kupnina (civilna delitev).
(5) Na predlog solastnika lahko sodišče odloči, da namesto prodaje pripada stvar v celoti njemu, če izplača druge solastnike tako, da jim plača sorazmerni del prodajne cene, ki jo določi sodišče. Če to predlaga več solastnikov, ima prednost tisti solastnik, ki ga določi sodišče, upoštevaje velikost idealnih deležev, dosedanji način rabe stvari in potrebe solastnikov.
(6) Solastnik, ki je po prejšnjem odstavku dobil stvar, pridobi lastninsko pravico na stvari s pravnomočnostjo odločbe. Drugim solastnikom mora izplačati njihove deleže najkasneje v treh mesecih od pravnomočnosti odločbe skupaj z obrestmi, po katerih se v kraju, kjer leži nepremičnina obrestujejo bančni depoziti za dobo treh mesecev, od dneva pravnomočnosti odločbe do dneva plačila. Drugi solastniki imajo do celotnega poplačila na stvari zakonito zastavno pravico.

Zavarovanja in jamstva ob delitvi

71. člen SPZ
(1) Solastniku, ki je z delitvijo dobil stvar ali del stvari, odgovarjajo drugi solastniki za pravne in stvarne napake stvari v mejah vrednosti svojih idealnih deležev.
(2) Za odgovornost za stvarne in pravne napake se smiselno uporabljajo določila, ki veljajo za prodajno pogodbo.
(3) Če je predmet delitve nepremičnina, imajo ostali solastniki do izplačila na njej zastavno pravico do višine vrednosti svojih idealnih deležev, kot so bili ugotovljeni v sklepu o delitvi.
(4) Če je predmet delitve premičnina, obdržijo solastniki do izplačila na njej lastninsko pravico do višine vrednosti svojih idealnih deležev, kot so bili ugotovljeni s sklepom o delitvi.

5.2. Skupna lastnina

5.2.1. Pojem

Skupna lastnina se oblikuje takrat, kadar so osebe, ki skupaj izvršujejo lastninsko pravico, med seboj povezane. Skupno lastnino ima več oseb na nerazdeljeni stvari, če njihovi deleži niso vnaprej določeni. Lastninsko pravico lahko izvršujejo samo vsi skupaj kot en lastnik.

Bistvena in opredelilna značilnost skupne lastnine je nedoločenost deležev posameznih skupnih lastnikov. Deleži niso določeni ne fizično in ne idealno in gre za popolno pravno skupnost. Določitev velikosti deležev pomeni konec skupne lastnine in nastanek solastnine.

72/1 SPZ - Več oseb ima lahko na nerazdeljeni stvari skupno lastnino (skupni lastniki), kadar njihovi deleži niso vnaprej določeni.
5.2.2. Nastanek skupne lastnine

Skupna lastnina nastane na enakih podlagah kot izključna lastnina, če iz okoliščin nastanka izhaja, da je usmerjen v pridobitev skupne lastnine.

Skupna lastnina je določena z zakonom:

· skupno premoženje zakoncev, zunajzakonskih partnerjev in registriranih istospolnih partnerskih skupnosti

· dediščinska skupnost

· rezervni sklad v etažni lastnini

· mejna znamenja

Najpogostejše je skupno premoženje zakoncev in z zakonsko zvezo izenačenih oblik.

5.2.3. Izvrševanje lastninskih upravičenj

Vsa upravičenja iz skupne lastnine lahko skupni lastniki izvršujejo skupno (72/2 SPZ). Način izvrševanja posesti je lahko izvrševanje skupne posesti, lahko pa je dogovor drugačen.

Tudi na plodovih, koristih in bremenih nastane skupna lastnina.

Pri upravljanju velja načelo skupnega odločanja - odločajo soglasno. Za odločanje lahko določijo enega izmed njih. Lahko razpolagajo s stvarjo kot celoto in na njej ustanovijo omejene stvarne pravice. Skupni lastnik ne more razpolagati s svojim nedoločenim delom.

72/2 SPZ – Skupni lastniki skupno uporabljajo stvar in z njo razpolagajo ter solidarno odgovarjajo za obveznosti v zvezi s skupno stvarjo.

5.2.4. Varstvo dobrovernih tretjih

Eden od skupnih lastnikov lahko daje vtis, da je izključni lastnik ali da ima soglasje drugih za razpolaganje. Tako pride do konflikta med skupnim lastnikom, ki ni razpolagal in se s tem ne strinja, in dobroverno osebo, ki se je zanesla na publiciteto lastninske pravice oz. na zatrjevanje, da soglasje obstaja.

Tretji ni v dobri veri, če je vedel, da je stvar v skupni lastnini oz. da razpolaga brez soglasja (72/3 SPZ)- milejša zahteva. Tretjemu ni potrebno poizvedovati glede obstoja skupne lastnine.

Primer: Vrnimo se k primeru, ko je v ZK kot izključni lastnik nepremičnine vpisan le eden od zakoncev, čeprav nepremičnina spada v skupno premoženje zakoncev in je na njej nastala skupna lastnina. Zakonec, ki je vpisan kot lastnik, nepremičnino zastavi za zavarovanje svojega kredita in zastavni upnik zahteva poplačilo iz hipoteke. Drugi zakonec, ki je skupni lastnik, ni vedel niti za kredit niti za nastanek hipoteke. V takšnem primeru je treba varovati dobroverno tretjo osebo. Tožeča stranka priznava, da je v ZK navedeno, da je pridobil lp na podlagi kupoprodajne pogodbe njen mož in da sama ni vpisana v ZK, zato mora nositi riziko, da ni poskrbela za svoj vpis v ZK in da ni reagirala ob vpisu hipoteke tožene stranke.

Če bi bila oba vpisana v ZK potem samo en zakonec ne bi mogel odsvojiti ali obremeniti nepremičnino.

72/3 SPZ – Če eden od skupnih lastnikov samostojno razpolaga, se šteje, da tretji ni v dobri veri samo, če je tretji vedel, da je stvar v skupni lastnini in da se razpolaga brez soglasja skupnega lastnika.

5.2.5. Delitev skupne lastnine

Pravica vsakega skupnega lastnika je, da zahteva delitev skupne lastnine. Delitev ni mogoče zahtevati ob neprimernem času oz. če zakon tako določa (rezervni sklad v etažni lastnini).

Poleg skupnih lastnikov lahko delitev zahteva tudi upnik kateregakoli od njih.

V postopku delitve je treba določiti delež skupnega lastnika in tako se skupna lastnina spremeni v solastnino. Za popolno prenehanje se uporabijo pravila o delitvi solastnine.

72/4 SPZ - Vsak skupni lastnik ali njegov upnik sme vedno zahtevati delitev skupne stvari, razen v neprimernem času.
72/5 SPZ - Za skupno lastnino se smiselno uporabljajo določila o solastnini, če ni z zakonom drugače določeno.

Posebnost solastnine in skupne lastnine!

 ↓ ↓

 Deljeno razmerje obveznost = solidarna

(kupiva vsak do polovice)

 (prodajalec lahko zahteva plačilo samo od enega

 ali samo od drugega ali od obeh skupaj)

 Postopek delitve je enak kot pri solastnini.

Bistvena razlika med solastnino in skupno lastnino!

Pri solastnini so deleži DOLOČENI, medtem ko so pri skupni lastnini le DOLOČLJIVI.

5.3. Etažna lastnina

5.3.1. Pojem

Ureditev etažne lastnine odstopa od načela specializacije, ker je možna lastninska pravica na delu stvari, in od načela povezanosti zemljišča in objekta, ker lastninska pravica na posameznem delu prevladuje nad solastnino na zemljišču, ki spada med skupne dele stavbe.

Ločimo 2 koncepta:

· unitaristični - etažna lastnina je posebna oblika solastnine, pri kateri so deleži fizično določeni,

· dualistični - na določenem delu stavbe se vzpostavi izključna lastnina, na zemljišču in skupnih elementih pa solastnina.

Dualistični koncept je uveljavljen tudi pri nas, saj jo SPZ v 105. členu definira kot lastnino posameznega dela stavbe in solastnino skupnih delov.

105/1 SPZ – Etažna lastnina je lastnina posameznega dela zgradbe in solastnina skupnih delov.

5.3.2. Predmet etažne lastnine

Pravno razmerje etažne lastnine je mogoče oblikovati samo na nepremičninah in to na zgradbah. Zgradba je objekt, ki je neločljivo povezan z zemljiščem. Potrebne so določene tehnične lastnosti, da se etažna lastnina sploh lahko oblikuje. Zgrajena mora biti na način, ki omogoča delitev na dele, ki jih je mogoče samostojno uporabljati. Za nastanek etažne lastnine pa je potrebna tudi volja lastnikov po nastanku take oblike lastnine.

Etažna lastnina nastane šele z vpisom v zemljiško knjigo.

5.3.2.1. Posamezni del zgradbe v etažni lastnini

Posamezni del zgradbe mora predstavljati samostojno funkcionalno celoto, primerno za samostojno uporabo (105/2 SPZ). Pri presoji funkcionalnosti je treba izhajati predvsem iz možnosti samostojne rabe.

Pomembno je, da ima zgradba vsaj 2 dela, ki omogočata samostojno rabo. Vsak del je mogoče posedovati neodvisno od drugega na način, podoben izključni oblasti. Posamezni del lahko obsega enega ali več prostorov in ni treba, da so drug ob drugem. Za posamezni del lahko šteje stanovanje v več nadstropjih.

K posameznemu delu lahko spadajo tudi drugi individualno odmerjeni prostori, če so del nepremičnine v solastnini etažnih lastnikov (prostor v kleti, garažni boks,… → ker gre za funkcionalno celoto).

Tipični primeri posameznih delov v naravi so stanovanja, poslovni prostori, garaže, ateljeji, počitniški apartmaji, skladišča,…

Posamezni del stavbe dobi lastnost stvari v trenutku vpisa v ZK in od tedaj dalje je lahko predmet stvarnih pravic.

Posamezni del stavbe je lahko v vseh lastninskih oblikah, solastnini, izključni lastnini, skupni lastnini. Lastnina omogoča imetniku popolno oblast v okviru odmerjenega fizičnega dela kot funkcionalne celote.

Etažni lastnik sme brez soglasja drugi etažnih lastnikov izvajati dela v svojem delu, če s tem ne poslabšuje skupnih ali drugih posameznih delov.

Primer:. Etažni lastnik lahko v svojem posameznem delu spremeni predelne stene, ne sme pa bistveno poseči v nosilne zidove, ki spadajo med skupne dele. Za takšne posege potrebuje soglasje drugih etažnih lastnikov.

Posamezni etažni lastnik je omejen z enako pravico drugih lastnikov posameznih delov. Vsi etažni lastniki morajo svoja upravičenja izvrševati na način, ki najmanj moti etažne lastnike drugih posameznih delov in skupno rabo skupnih delov stavbe. Etažni lastnik se mora ravnati po določbah o prepovedi emisij (izhaja iz opustitvene dolžnosti).

Posebnost lastninske pravice na posameznem delu je dolžnostna vezanost, ki pomeni dolžnost vzdrževanja (gre za aktivna ravnanja) lastnega posameznega dela in skupnih delov. Etažni lastnik mora v primernem času zagotoviti popravila v svojem delu, če je to potrebno, da se odvrne škoda, ki se povzroča drugim delom zgradbe (121 SPZ).

Etažni lastnik mora omogočiti izvedbo vzdrževalnih del na skupnih delih tudi tako, da se ta dela opravijo v njegovem posameznem delu. Če tega ne dovoli, o dostopu v njegov del zaradi izvedbe del odloča sodišče v nepravdne postopku .
1. primer: Lastnik posameznega dela, ki mu poči vodovodna cev tako, da voda pronica v spodnje nadstropje, bo moral na primer ta vzrok s popravilom odpraviti. Če tega ne bo storil, to lahko zahteva lastnik posameznega dela, na katerem se dela škoda, s tožbo iz 99. čl. SPZ.

2. primer: Poči glavna vodovodna cev, ki spada med skupne dele. V tem primeru bo moral etažni lastnik dopustiti popravilo in omogočiti vstop za njegovo izvedbo. Seveda pa je treba takšna dela izvesti na primeren način, z najmanjšo stopnjo obremenitve in z vzpostavitvijo prejšnjega stanja.

Z lastninsko pravico na posameznem delu lahko lastnik prosto razpolaga tako, da jo prenese ali omeji za dopusten namen. Konstitutiven pogoj za prenos lastninske pravice je vpis v zemljiško knjigo.

Posebna oblika razpolaganja s posameznim delom je tudi njegova delitev ali spojitev. Bistven pogoj je, da se zagotavljajo posamezni deli kot funkcionalne celote. Z delitvijo enega večjega dela nastanejo novi. Pogoj je, da je omogočena njihova samostojna raba. Spojijo se lahko samo posamezni deli, na katerih je enako stanje lastninske pravice in obremenitve. Delitev ali spojitev je izvedljiva brez soglasja drugih etažnih lastnikov, če se s tem ne posega v skupne dele in se ne spreminjajo razmerja med solastniškimi deleži na skupnih delih.

105/2 SPZ - Posamezni del zgradbe mora predstavljati samostojno funkcionalno celoto, primerno za samostojno uporabo, kot so zlasti stanovanje, poslovni prostor ali drug samostojen prostor. K posameznemu delu v etažni lastnini lahko spadajo tudi drugi individualno odmerjeni prostori, če so del nepremičnine v solastnini etažnih lastnikov.

109. člen SPZ - Lastnik nepremičnine lahko razdeli svojo lastninsko pravico na nepremičnini v etažno lastnino z enostranskim pravnim poslom. Imeti mora enake sestavine kot sporazum iz 108. člena tega zakona.

Prehod hipoteke in zemljiškega dolga

111. člen SPZ - Hipoteka in zemljiški dolg, ki bremenita celotno nepremičnino, ki se razdeli na etažno lastnino, preideta na vse posamezne dele v etažni lastnini.

Delitev in spojitev posameznih delov

114. člen SPZ
(1) Etažni lastnik lahko s pravnim poslom razdeli posamezni del v etažni lastnini v dva ali več novih posameznih delov v etažni lastnini, če je to mogoče. Pri tem se solastniški delež na skupnih delih, ki pripada razdeljenemu posameznemu delu v etažni lastnini, v prejšnjem obsegu razdeli na nove solastniške deleže za vsak nov posamezni del.
(2) Pravni posel mora vsebovati zemljiškoknjižno označbo posameznega dela zgradbe, opis in razmejitev novo nastalih posameznih delov in določitev solastniških deležev na skupnih delih za vsak nov posamezni del v etažni lastnini.
(3) Vse stroške v zvezi z delitvijo krije etažni lastnik posameznega dela, ki se deli.
(4) Dva ali več posameznih delov v etažni lastnini se lahko s pravnim poslom spoji v nov posamezni del v etažni lastnini. Za ta pravni posel se smiselno uporabljajo določila, ki urejajo delitev posameznega dela v etažni lastnini.
(5) Pogodba iz 116. člena tega zakona lahko določi, da se delitev ali spojitev ne smeta opraviti ali pa da sta vezani na soglasje drugih etažnih lastnikov.

Dolžnosti etažnega lastnika

121. člen SPZ
(1) Etažni lastnik mora v primernem času zagotoviti popravila v svojem delu v etažni lastnini, če je to potrebno, da se odvrne škoda, ki se povzroča drugim delom zgradbe.
(2) Etažni lastnik mora dovoliti vstop v svoj posamezni del, da se lahko opravijo popravila in izboljšave na skupnih delih, ki jih drugače ni mogoče opraviti ali pa jih je mogoče opraviti le z nesorazmernimi stroški.
(3) Če etažni lastnik ne dopusti vstopa, odloči o tem na zahtevo upravnika oziroma preostalih etažnih lastnikov sodišče v nepravdnem postopku.
(4) Popravila oziroma izboljšave se morajo opraviti v najkrajšem možnem času in z motnjami, ki najmanj prizadenejo etažnega lastnika.
(5) Etažni lastnik mora biti o nameravanih posegih obveščen v primernem roku.
(6) Etažni lastniki morajo upravniku ali drugim etažnim lastnikom posredovati podatke in omogočiti vpogled v vse listine, ki so potrebne za upravljanje skupnih delov.

Spremembe na posameznih delih v etažni lastnini

122. člen SPZ
(1) Etažni lastnik sme brez soglasja ostalih etažnih lastnikov izvajati spremembe v svojem posameznem delu v etažni lastnini, če te ne pomenijo poslabšanja za kakšen drug del nepremičnine.
(2) Kadar spremembe v posameznem delu v etažni lastnini pomenijo tudi večji poseg v skupne dele, etažni lastnik ne sme začeti izvajati del brez soglasja etažnih lastnikov, ki imajo več kot polovico solastniških deležev na skupnih delih.

5.3.2.2. Skupni deli zgradbe v etažni lastnini

To so deli, namenjeni skupni rabi etažnih lastnikov.

Temeljni skupni del zgradbe je zemljišče, na katerem zgradba stoji.

SZ-1 loči med:

· skupnimi prostori,

· skupnimi gradbenimi elementi,

· inštalacijami,

· napravami in

· opremo.

Bistvena značilnost skupnih delov je njihova funkcionalnost.

Na skupnih delih zgradbe se oblikuje solastninsko razmerje, vsakemu solastniku je določen njegov idealni delež.

Razlika od klasične solastnine: solastninska pravica na skupnih delih gre vsakokratnemu lastniku določenega posameznega dela (solastniki niso posamezniki kot fizične ali pravne osebe). Solastnini skupnih delov se lastnik posameznega dela ne more odpovedati, z idealnim deležem tudi ne more prosto razpolagati. Solastniki nimajo pravice zahtevati delitve skupnih delov.

Skupni deli se običajno ne spreminjajo, je pa to mogoče s soglasjem vseh etažnih lastnikov (hodnik se zapre in se razširi posamezni del, iz skupnih delov se oblikuje nov posamezni del). Zaradi sprememb je potrebno izvesti novo dejansko in pravno delitev etažne lastnine. Novonastali deli pridobijo samostojnost z vpisom v ZK.

Oblikujejo se lahko posebni skupni deli, ki služijo samo nekaterim lastnikom posameznih delov (poslovno-stanovanjski objekt: avle, tekoče stopnice služijo trgovinam, hodniki, stopnišča pa stanovanjskemu delu).

Zemljišča ni dopustno ločiti, ker je nosilec celotnega razmerja.

105/3 SPZ - Skupni deli zgradbe so drugi deli, namenjeni skupni rabi etažnih lastnikov, in zemljišče, na katerem stoji zgradba. Med skupne dele lahko spadajo tudi druge nepremičnine.
105/4 SPZ - Solastnina vseh etažnih lastnikov na skupnih delih je neločljivo povezana z lastnino na posameznem delu. Solastnini na skupnih delih se ni mogoče odpovedati.
105/5 SPZ - Nihče od solastnikov ne more zahtevati delitve solastnine na skupnih delih.

106. člen SPZ - Solastniški delež vsakega etažnega lastnika na skupnih delih se določa ob upoštevanju uporabne vrednosti posameznega dela v etažni lastnini v razmerju do skupne uporabne vrednosti nepremičnine, razen če zakon ali pravni posel določa drugače.

Razpolaganje z etažno lastnino

112. člen SPZ
(1) Etažna lastnina je predmet razpolaganja kot celota.
(2) Za razpolaganje z etažno lastnino se uporabljajo določila tega zakona, ki urejajo razpolaganje z nepremičninami.

Sprememba solastnine na skupnih delih nepremičnine v etažno lastnino

113. člen SPZ
(1) Etažni lastniki lahko sklenejo pisni sporazum, da skupni deli postanejo del posameznega dela v etažni lastnini, če je to mogoče.
(2) Etažni lastniki se lahko sporazumejo tudi o tem, da iz skupnih delov nastane nov posamezen del v etažni lastnini, če je to mogoče. Za vsebino sporazuma se smiselno uporablja določila 108. člena tega zakona.

Pravice in obveznosti na skupnih delih

115. člen SPZ - Pravice in obveznosti etažnih lastnikov na skupnih delih so sorazmerne z njihovim solastniškim deležem, če zakon ali pogodba ne določa drugače.

5.3.3. Nastanek etažne lastnine

5.3.3.1. Pravne podlage za nastanek etažne lastnine

Pravni podlagi:

· pravni posel: pravni posel za nastanek etažne lastnine je sporazum o delitvi. Sklene se lahko kot pogodba (če je zemljišče v solastnini) ali enostranski pravni akt (če je zemljišče z zgradbo v izključni lasti enega lastnika)

· sodna odločba: ko se zahteva delitev solastnine in ko je predmet solastnine zemljišče z zgradbo, ki je primerna za vzpostavitev etažne lastnine. Sodišče odloča v nepravdnem postopku, če se solastniki ne morejo sporazumeti za delitev. Sodna odločba, ki je podlaga za nastanek etažne lastnine, mora vsebovati enake sestavine kot pravni posel.

Za nastanek etažne lastnine je potreben vpis v ZK – vlogo za vpis predloži lastnik zemljišča. V odločbi, ki jo izda geodetska uprava, se določijo identifikacijski znaki stavbe, njenih posameznih delov in posebnih skupnih delov.

NASTANEK ETAŽNE LASTNINE

· Sporazum

· Enostranski pravni posel

Načini nastanka

107. člen SPZ
(1) Etažna lastnina nastane na podlagi pravnega posla ali z odločbo sodišča in z vpisom v zemljiško knjigo.
(2) Pravni posel za pridobitev etažne lastnine je lahko sporazum o delitvi solastnine v etažno lastnino (sporazum o delitvi) ali enostranski pravni posel.

Sodna odločba

110. člen SPZ
(1) Vsak solastnik nepremičnine lahko zahteva, da sodišče v nepravdnem postopku razdeli solastnino na nepremičnini v etažno lastnino, če je takšna delitev mogoča.
(2) Če je kateri od solastniških deležev na nepremičnini obremenjen s hipoteko ali zemljiškim dolgom, sodišče s sklepom določi, na kateri posamezni del v etažni lastnini preide obremenitev, tako, da se z delitvijo ne poslabša položaj upnika.
(3) Sklep sodišča mora vsebovati vse sestavine sporazuma iz 108. člena tega zakona.

5.3.3.2. Pravni akt za nastanek etažne lastnine

Vsebino določa 108. člen SPZ. Akt mora vsebovati način fizične (tehnične) in pravne delitve.

Predpisane pa so naslednje vsebine:

· imena etažnih lastnikov,

· ZK-označba nepremičnin,

· natančen opis posameznega dela zgradbe v razmerju do drugih delov,

· opis skupnih delov,

· določitev solastniških deležev na skupnih delih,

· pogodbena ureditev medsebojnih razmerij med etažnimi lastniki.

Akt mora najprej vsebovati: imena lastnikov zemljišča, nepremičnina mora biti označena z ZK-oznako, ZK-oznake posameznih in skupnih delov.

Tehnična delitev zgradbe; pravni akt mora vsebovati natančen opis posameznih in skupnih delov.

Pravna delitev etažne lastnine; pomeni določitev imetnikov lastninske pravice na posameznem delu stavbe in solastninskega deleža na skupnih delih. Imena lastnikov morajo biti določena s podatki, ki se vpisujejo v ZK. Pravni akt mora omogočati vpis v ZK: pravni posel mora biti sklenjen v obliki notarskega zapisa oz. mora vsebovati ZK-dovolilo.

108. člen SPZ
(1) Sporazum o delitvi mora vsebovati imena etažnih lastnikov, zemljiškoknjižno označbo nepremičnin, natančen opis posameznega dela zgradbe v razmerju do ostalih delov, opis skupnih delov in določitev solastniških deležev na skupnih delih ter pogodbeno ureditev medsebojnih razmerij med etažnimi lastniki v obsegu, določenem s prvim odstavkom 116. člena tega zakona.
(2) Če je kateri od solastniških deležev na nepremičnini obremenjen s hipoteko ali zemljiškim dolgom, je sporazumna delitev možna samo s soglasjem upnika. Sporazum o delitvi mora določiti posamezen del zgradbe v etažni lastnini, na katerega preide obremenitev.

5.3.3.3. Pogodba o medsebojnih razmerjih

Etažni lastniki jo morajo skleniti. Zakon predpisuje njeno minimalno vsebino. Če te pogodbe ni, se uporabljajo zakonske določbe.

Sklenjena mora bit v pisni obliki. Vsebina se mora sprejeti že v fazi nastanka etažne lastnine. Pogodba ne učinkuje le med strankami, ki so jo sklenile, ampak zavezuje tudi pravne naslednike.

Bistvene sestavine pogodbe so zakonsko primeroma določene (116 SPZ):

· opredelitev stroškov in obveznosti, če odstopajo oz. ureditve v 115 SPZ;

· način oblikovanja rezervnega sklada, če presega najnižji znesek, določen v 119 SPZ;

· morebitne posebne omejitve pri uporabi posameznih delov;

· način uporabe skupnih delov;

· namen uporabe posameznih delov;

· nastopanje etažnih lastnikov v pravnem prometu;

· način upravljanja skupnih delov;

· uporaba posameznih delov v posebne namene;

· zavarovanje zgradbe kot celote;

· pooblastila upravnika, če odstopajo od 118 SPZ

SZ – 1 dodaja še:

· način uporabe posebnih skupnih delov;

· posebne storitve, ki presegajo okvire obratovanja večstanovanjske stavbe (varovanje, sprejemna služba);

· soglasje etažnih lastnikov k spreminjanju rabe stanovanj v druge namene;

· način obveščanja etažnih lastnikov o zadevah upravljanja.

Zakonske sestavine so navedene primeroma, kar lahko pomeni določena odstopanja. Mejo teh odstopanj določa 38 čl. SPZ, da je mogoče lastninsko pravico omejiti za vsak namen, ki ni prepovedan.

Primer: Za nedopustno lahko štejemo odločbo, ki bi prepovedovala bivanje v zgradbi homoseksualcem, pripadnikom etičnih skupin, oziroma podobna diskriminatorna določba,ki nasprotuje splošnim etičnim načelom. Takšne pogodbene določbe so nične in nimajo pravnega učinka.

S pogodbo o upravljanju pa se je mogoče dogovoriti tudi o drugih omejitvah lastninske pravice na posameznih in skupnih delih. Takšen primer je lahko določba,da se v posameznih delih,ki imajo stanovanjski namen, ne sme opravljati nobena gospodarska dejavnost ,čeprav ta ne bi bila moteča, ali primer,da lahko v posameznih delih prebivajo samo starejše osebe.

Stroški in obveznosti na skupnih delih se po zakonski rešitvi delijo v razmerju solastninskih deležev. V konkretnem primeru pa je lahko tudi drugače.

Primer: V zgradbi, ki je v etažni lastnini obstaja ena sam števec za vodo. Strošek porabe je v tem primeru strošek skupnih delov, poraba vode pa ni nujno v najtesnejši zvezi s solastninskimi deleži. Etažni lastniki se lahko dogovorijo, da se stroški za porabljeno vodo porazdelijo glede na število uporabnikov vsakega posameznega dela.

116. člen SPZ

(1) Etažni lastniki morajo skleniti pogodbo o medsebojnih razmerjih, s katero uredijo zlasti:
· opredelitev stroškov in obveznosti, ki bremenijo etažne lastnike, če odstopajo od določila 115. člena tega zakona,
· način oblikovanja rezervnega sklada, če presega najnižji znesek iz tretjega odstavka 119. člena tega zakona;
· morebitne posebne omejitve pri uporabi posameznih delov v etažni lastnini;
· način uporabe skupnih delov;
· namen uporabe posameznih delov v etažni lastnini;
· nastopanje etažnih lastnikov v pravnem prometu;
· način upravljanja skupnih delov;
· uporabo posameznih delov v etažni lastnini v posebne namene;
· zavarovanje zgradbe kot celote;
· pooblastila upravnika, če odstopajo od 118. člena tega zakona.
(2) Pogodba o medsebojnih razmerjih mora biti sklenjena v pisni obliki in učinkuje proti vsakemu novemu etažnemu lastniku.

5.3.3.4. Vpis etažne lastnine v zemljiško knjigo

Vpis ima konstitutiven pomen. ZK-vložek je sestavljen iz osnovnega vložka in podvložkov.

Osnovni vložek: njegova funkcija je zagotavljanje sistema ZK in evidentiranje pravnih razmerij na skupnih delih. Nahaja se v glavni knjigi katastrske občine.

V evidenčni list A se vpiše zemljiška parcela. V evidenčni list B se vpisuje solastninsko razmerje na skupnih delih zgradbe – ne vpišejo se posamezni solastniki, ampak se podatek o idealnem deležu vpiše v korist vsakokratnega lastnika posameznega dela. V evidenčni list C se vpisujejo bremena, ki se nanašajo na zemljišča oz. zgradbo kot celoto (stvarne služnosti). Če je parcela obremenjena s hipoteko ali zemljiškim dolgom, se vpišeta kot breme vsakega posameznega dela v etažni lastnini.

Podvložki; vanj se vpisujejo pravna razmerja na posameznih delih in ob oblikovanju posebnih skupnih delov tud na njih. Poseben podvložek se odpre za vsak posamezni del v etažni lastnini. V evidenčni list A se vpiše posamezni del zgradbe s svojo identifikacijsko številko. V evidenčni list B se vpiše lastnik posameznega dela.

Poseben podvložek se odpre za vsak poseben skupni del. V evidenčni list A se vpiše identifikacijska številka posebnega skupnega dela. V evidenčni list B se vpisuje solastninsko razmerje po idealnih deležih na posebnem skupnem delu.

5.3.4. Upravljanje skupnih delov

5.3.4.1. Odločanje o zadevah upravljanja skupnih delov

Načeloma se uporabljajo splošna pravila o upravljanju stvari v solastnini: loči se med posli rednega upravljanja (odloča se z večino glasov) in posli, ki presegajo redno upravljanje (soglasje vseh etažnih lastnikov). Tudi koristi, stroški, bremena in obveznosti se delijo v razmerju solastninskih deležev.

Posli rednega upravljanja (25 SZ-1); to so posli obratovanja in vzdrževanja skupnih delov, določitev in razrešitev upravnika in nadzornega odbora, oddajanje skupnih delov v najem.

Če je posel nujen za vzdrževanje, lahko vsak od etažnih lastnikov predlaga, da o izvedbi odloči sodišče v nepravdnem postopku.

Če etažni lastniki ne dosežejo soglasja glede posla, ki presega redno upravljanje, lahko etažni lastniki (ki imajo več kot polovico solastniških deležev na skupnih delih), predlagajo, da o poslu odloči sodišče v nepravdnem postopku.

Primer: Zgradba nima dvigala. Etažni lastniki v višjih nadstropjih želijo postaviti dvigalo in zanj prevzeti tudi vse stroške postavitve in obratovanja, saj bi ga opredelili kot poseben skupni del. Etažni lastnik iz pritličja pa temu nasprotuje, ker bi dvigalo zmanjšalo hodnik pred njegovim posameznim delom. V takšnem primeru bi sodišče moralo tehtati povečanje koristi, ki jo daje dvigalo in izgubo zaradi manjšega skupnega prostora.

117. člen SPZ
(1) Za upravljanje skupnih delov se smiselno uporabljajo določila tega zakona, ki urejajo solastnino, razen če pogodba o medsebojnih razmerjih določa drugače.
(2) Če etažni lastniki ne dosežejo soglasja glede posla, ki presega redno upravljanje, lahko etažni lastniki, ki imajo več kot polovico solastniških deležev na skupnih delih, predlagajo, da o poslu odloči sodišče v nepravdnem postopku. Sodišče pri odločanju upošteva zlasti vrsto posla ter porazdelitev bremen in posledic za etažne lastnike, ki so poslu nasprotovali.
(3) Določilo prejšnjega odstavka se uporablja tudi za spremembo pogodbe o medsebojnih razmerjih v delu, ki se nanaša na redno upravljanje s skupnimi deli.

5.3.4.2. Imenovanje upravnika

Če ima nepremičnina več kot dva etažna lastnika in več kot osem posameznih delov, morajo etažni lastniki določiti upravnika. Namen tega je zagotavljanje tekočega poslovanja s skupnimi deli, ki so pogoj za uporabo posameznih delov.

Imenovanje je določeno kot posel rednega upravljanja, zato zadošča soglasje večine po solastniških deležih na skupnih delih.

Upravnik je lahko samo eden od etažnih lastnikov oz. oseba, ki je registrirana za opravljanje gospodarske dejavnosti upravljanja.

Razmerja med lastniki in upravnikom se uredijo s pogodbo, ki ima pravno naravo mandatne pogodbe. Upravnik za svoje delo dobiva plačilo. Pri delu mora upoštevati interese lastnikov, jim poročati o poslih in predložiti račune.

Najpomembnejša pooblastila določa zakona (118 SPZ):

· izvaja etažne sklepe lastnikov

· skrbi za redno vzdrževanje in obratovanje skupnih delov

· poskrbi za porazdelitev in izterjavo obveznosti

· upravlja z rezervnim skladom in skupnim denarjem

· zastopa etažne lastnike v poslih upravljanja, v imenu preostalih etažnih lastnikov vloži izključitveno tožbo ter tožbo za plačilo stroškov in obveznosti, ki bremenijo etažnega lastnika

118. člen SPZ
(1) Če ima nepremičnina več kot dva etažna lastnika in več kot osem posameznih delov, morajo etažni lastniki določiti upravnika.
(2) Določitev upravnika se šteje za posel rednega upravljanja.
(3) Če upravnik ni določen, lahko vsak etažni lastnik predlaga, da ga določi sodišče v nepravdnem postopku.
(4) Upravnik ima naslednja pooblastila:
· izvajati sklepe etažnih lastnikov;
· skrbeti za redno vzdrževanje in obratovanje skupnih delov;
· poskrbeti za porazdelitev in izterjavo obveznosti;
· upravljati z rezervnim skladom in s skupnim denarjem;
· zastopati etažne lastnike v poslih upravljanja in v imenu preostalih etažnih lastnikov vložiti izključitveno tožbo ter tožbo za plačilo stroškov in obveznosti, ki bremenijo etažnega lastnika.
(5) Upravnik mora pri svojem delovanju upoštevati interese etažnih lastnikov.

5.3.5. Druge posebnosti etažne lastnine

5.3 5.1. Obvezni rezervni sklad

Namen sklada je zagotavljanje finančnih sredstev za bodoče izdatke, ki bodo nastali z vzdrževanjem skupnih delov in drugimi posli rednega upravljanja.

Sklad je obvezen pri nepremičninah, ki imajo 2 etažna lastnika in več kot 8 posameznih delov.

Oblikovanje sklada je obvezno. Najmanjši znesek, ki ga morajo lastniki plačevati mesečno, je določen s Pravilnikom o merilih za določitev prispevka etažnega lastnika v rezervni sklad in najnižjo vrednostjo prispevka. Prispevek je določen v evrih na m2 , upoštevana je starost nepremičnine ter že opravljene rekonstrukcije.

Če lastnik prispevka pravočasno ne plača, ga upravnik pisno pozove k plačilu. Poziv ima pravno naravo verodostojne listine in je podlaga za začetek izvršilnega postopka.

Upravnik na podlagi pravilnika in ob upoštevanju lastnosti nepremičnine določi višino mesečnega prispevka in upravlja z zbranimi sredstvi. Ta sredstva mora voditi ločeno od svojega premoženja.

Delitve rezervnega sklada ni mogoče zahtevati, lastnik prav tako ne more zahtevati vračila vplačanih sredstev – tudi potem ne, ko njegova lastninska pravica na posameznem delu preneha.

Sredstva sklada so strogo namenska. O plačilih iz sklada odločajo etažni lastniki, izvrši pa jih upravnik.

Izvršbo na sredstva sklada lahko predlaga samo upnik, ki je opravil posel, ki sodi v okvir namenske porabe sredstev.

119. člen SPZ
(1) Če ima nepremičnina več kot dva etažna lastnika in več kot osem posameznih delov, morajo etažni lastniki ustanoviti rezervni sklad za kritje bodočih stroškov rednega upravljanja.
(2) Sredstva rezervnega sklada so skupno premoženje etažnih lastnikov. Sredstva vodi upravnik ločeno na posebnem računu.
(3) Merila za določitev prispevka etažnega lastnika v rezervni sklad in najnižjo vrednost prispevka določi podzakonski predpis.
(4) Sredstva rezervnega sklada je mogoče uporabiti samo za poravnavo stroškov vzdrževanja in potrebnih izboljšav ter za odplačevanje v te namene najetih posojil. Izvršba na sredstva rezervnega sklada je dopustna samo iz teh razlogov.
(5) Etažni lastnik nima pravice zahtevati vračila vplačil v rezervni sklad niti zahtevati delitve.
(6) Če etažni lastnik ne vplača svojega prispevka v rezervni sklad, ga mora upravnik pisno pozvati k plačilu. Poziv upravnika se šteje za verodostojno listino v smislu zakona o izvršbi in zavarovanju.

5.3.5.2. Zakonito stvarno breme

Oblikovanje rezervnega sklada je obvezno, zato velja posebna oblika zavarovanja terjatev na plačilo teh obveznosti – zakon določa obliko zakonitega stvarnega bremena, ki je določeno v korist vseh drugih etažnih lastnikov.

Stvarno breme je določeno do višine 5x zneska obveznega mesečnega vplačila etažnega lastnika (120 SPZ). Zavarovanje terjatve vplačila v rezervni sklad ima prednost pred terjatvami drugih upnikov.

Zakonito stvarno breme učinkuje, če pride do prisilne prodaje posameznega dela na zahtevo upnikov etažnega lastnika. Če etažni lastnik dolguje tudi vplačila v rezervni sklad, lahko upnik prednostno uveljavlja terjatev do 5x višine zneska obveznega prispevka. Breme učinkuje ne glede na to, ali je vpisano v ZK ali ne.

120. člen SPZ
(1) Če ima nepremičnina več kot dva etažna lastnika in več kot osem posameznih delov, obstoji na posameznem delu v etažni lastnini stvarno breme v korist drugih etažnih lastnikov za stroške upravljanja in vplačila v obvezen rezervni sklad do višine petkratnega zneska najnižjega vplačila v rezervni sklad.
(2) Stvarno breme iz prejšnjega odstavka ima najboljši vrstni red.

5.3.5.3. Zakonita predkupna pravica – pri prodaji posameznega dela v etažni lastnini

Ta pravica daje možnost, da etažni lastniki preprečijo vstop v skupnost neznani osebi. Določena je pri nepremičninah, kjer sta 2 ali več etažnih lastnikov in ne več kot 5 posameznih delov (124 SPZ).

Lastnik posameznega dela, ki namerava prodati svoj del, mora o nameravani prodaji in njenih pogojih najprej obvestiti druge etažne lastnike. Če ti pravice ne uveljavljajo, je mogoča prodaja tretji osebi.

124. člen SPZ
(1) 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.
(2) Za uveljavljanje predkupne pravice se smiselno uporabljajo določila tega zakona, ki urejajo predkupno pravico solastnikov.

5.3.5.4. Izključitvena tožba

Med etažnimi lastniki lahko pride do medsebojnega vznemirjanja, ki izvira iz enega posameznega dela in se širi v druge posamezne ali skupne dele. Gre za imisije, ki so nedopustne v skladu s splošnimi pogoji, če presegajo krajevno običajno mero in povzročajo znatno škodo. Varstvo pred takšnimi posegi se lahko zahteva z opustitvenimi tožbami na podlagi lastninske pravice (negatorna tožba), motenja posesti ali splošne prepovedi vznemirjanja. Izključitvena tožba je skrajni ukrep za najhujše kršitve sosedskega sožitja znotraj odnosa etažne lastnine.

Tožba se lahko vloži pod pogoji iz 123 SPZ.

Razlog izključitvene tožbe je grobo kršenje temeljnih pravil sosedskega sožitja ali dolžnosti po pogodbi o medsebojnih razmerjih, tako da postane skupnost s kršiteljem nevzdržna. Kot kršitev se šteje tudi neplačevanje stroškov vzdrževanja in drugih bremen, neplačevanje prispevka v rezervni sklad. Kršitev lahko izvaja tudi najemnik – motilno ravnanje najemnika je razlog za odpoved najemne pogodbe.

Uveljavljanje izključitvene tožbe se začne v skupnosti etažnih lastnikov kot posel rednega upravljanja: etažni lastniki lahko z večino po solastninskih deležih sprejmejo sklep, da se kršitelja opomni. Če kršilec kljub opominu nadaljuje s kršitvijo, lahko etažni lastniki z navadno večino po solastninskih deležih sprejmejo sklep, da se vloži izključitvena tožba.. tožbo praviloma vloži upravnik. Zahtevek se oblikuje tako, da je toženec dolžan prodati svojo nepremičnino (posamezni del v etažni lastnini).

123. člen SPZ
(1) Če etažni lastnik ali drug uporabnik posameznega dela v etažni lastnini grobo krši temeljna pravila sosedskega sožitja ali svoje dolžnosti po pogodbi o medsebojnih razmerjih, tako, da je skupnost z njim nevzdržna, lahko etažni lastniki, ki imajo več kot polovico solastniških deležev na skupnih delih, sprejmejo sklep, da se kršilec opomni.
(2) Če kršilec kljub opominu nadaljuje s svojim ravnanjem, lahko etažni lastniki, ki imajo več kot polovico solastniških deležev na skupnih delih, sprejmejo sklep, da se vloži tožba za njegovo izključitev in prodajo njegovega posameznega dela.
(3) Sodba o izključitvi se izvrši s prodajo posameznega dela v etažni lastnini po pravilih, ki urejajo izvršbo na nepremičnine.

5.3.5.5. Prenehanje etažne lastnine

· po volji etažnih lastnikov; sprejmejo sklep, da se etažna lastnina preoblikuje v osnovno lastninsko obliko, torej lastninsko pravico enega lastnika na zemljišču s stavbo, ali v solastnino. Do takega sklepa pride, če se število etažnih lastnikov zmanjša in ti nimajo več interesa za obstoj etažne lastnine. Sklepu mora slediti še pravni akt o preoblikovanju (pisna oblika, ZK-dovolilo za spremembo, z overjenimi podpisi).
· uničenje celotne zgradbe, če se zgradba uniči, ni več pogojev za obstoj etažne lastnine. Etažni lastniki pridobijo na zemljišču in ostankih zgradbe solastnino v razmerju solastniških deležev, ki so jih imeli prej na skupnih delih.

Lahko pride do uničenja posameznega dela: etažni lastnik tega dela ima možnost, da uničen posamezni del obnovi. Če to ni mogoče, preneha lastninska pravica na tem delu. To pomeni tudi prenehanje solastninskega deleža na skupnih delih.

Prenehanje po volji etažnih lastnikov

125. člen SPZ - Etažna lastnina se lahko spremeni v solastnino ali lastninsko pravico na nepremičnini s pravnim poslom. Za pravni posel se smiselno uporabljajo določila, ki urejajo nastanek etažne lastnine.

Uničenje zgradbe

126. člen SPZ - Etažna lastnina preneha z uničenjem celotne zgradbe. Etažni lastniki postanejo solastniki nepremičnine in ostankov zgradbe v skladu s svojim idealnim deležem na skupnih delih.

Uničenje posameznega dela

127. člen SPZ - Če je uničen posamezen del v etažni lastnini in ga ni mogoče obnoviti, etažna lastnina na tem delu preneha.
6. SOSEDSKO PRAVO

6.1. Uvod

Lastninska pravica lahko konkurira z drugo LP, zato lahko neomejeno izvrševanje ene od njih onemogoči izvrševanje druge LP.

Sosedsko pravo opredelimo kot zbir pravnih pravil, ki urejajo razmerja med lastniki sosednjih nepremičnin. Posamezni sosedskopravni instituti ne predstavljajo posebnih stvarnih pravic, pač pa so emanacija LP ter lastnika po eni strani omejujejo, po drugi strani pa omogočajo normalno izvrševanje njegove LP. Nastanejo na specifični način – zaradi sosedstva. Že Zakonik XII. Plošč je vseboval te institute, prav tako Hamurabijev zakonik.

Pravna razmerja med lastniki sosednjih nepremičnin urejajo tudi javnopravni predpisi, ki se pogosto zelo prepletajo s civilnimi. Javnopravno varstvo v sosedskopravnih razmerjih je razpršeno po številnih predpisih (predpisih s področja graditve objektov, urejanja prostora, varstva okolja, evidentiranja nepremičnin).

Primer: V podzakonskih aktih (občinskih odlokih) so določeni minimalni mejni odmiki, ki jih je treba spoštovati v zvezi z graditvijo objektov. Če bi mejaš želel zgraditi objekt bliže sosedovi meji, mora od lastnika sosednjega zemljišča pridobiti soglasje za mejni odmik, ki je manjši od minimalnega mejnega odmika, kot ga določa odlok. V nasprotnem primeru takšna gradnja ne bo možna in pristojni organ gradbenega dovoljenja ne bo izdal.

73. člen SPZ
(1) Zaradi sosedstva ali prostorske povezanosti nepremičnin, morajo lastniki teh nepremičnin svojo lastninsko pravico izvrševati tako, da se medsebojno ne vznemirjajo in da si ne povzročajo škode.
(2) Pravice, ki omejujejo lastninsko pravico lastnika sosednje ali prostorsko povezane nepremičnine (sosednje nepremičnine), se morajo izvrševati pošteno v skladu s krajevnimi običaji in na način, ki najmanj obremenjuje lastnika nepremičnine.

S tem je SPZ meje sosedskopravnih odnosov razširil tako daleč, do koder sega potreba po varstvu.

74 člen SPZ - določbe poglavja o sosedskem pravu, ki se nanašajo na lastnika, se smiselno uporabljajo tudi za neposrednega posestnika (npr. najemnika, ki je v neposrednem stiku z nepremičnino). Sosedskopravni instituti se nanašajo nanj, tako glede omejevanja pri uporabi nepremičnine kot tudi glede upravičenosti do sosedskopravnega varstva, vendar se uporabljajo zgolj smiselno, kar pomeni da v vseh sosedskopravnih situacijah nelastniški neposredni posestnik ne more nastopati v vlogi aktivno ali pasivno legitimirane stranke.

6.2. Imisije

6.2.1. Splošno

75 SPZ (klasično stvarnopravno emisijsko varstvo, ki na mikro nivoju vsaj v določenem segmentu zagotavlja pravne podlage za zdravo življenjsko okolje.

· namenjeno je mirnemu medsosedskemu sobivanju

· omogoča pravno zaščito tudi pred negativnimi vplivi (odtegnitev svetlobe, razgleda ipd)

· omogoča pravno zaščito pred nelagodnimi občutji, ki niso zdravju neposredno škodljiva (moteče igranje klavirja v stanovanju v večstanovanjski zgradbi, moteč pasji lajež ipd.)

OZ v 133 širše ureja varstvo pred emisijami tako glede aktivne legitimacije kot tudi glede škode, za katero zadošča, da zgolj grozi. (vendar pa vseh primerov prepovedanih emisij ne bo možno reševati po tej določbi, ker ni zmerja pisana na kožo nekaterim najbolj klasičnim medsosedskim emisijam (igranje klavirja (vir nevarnosti, od katerega grozi sosedu ali nedoločenemu številu oseb večja škoda).

Stvarnopravno varstvo je mogoče uveljavljati z negatorno tožbo, ki je praviloma rezervirana le za lastnika ter domnevnega lastnika nepremičnine s katero se lahko zahteva:

· opustitev vznemirjanja

· prepoved nadaljnjega vznemirjanja

· aktivno ravnanje (opuščati dejanja, odpravljati vzroke)

6.2.2. Stvarnopravno varstvo pred imisijami

6.2.2.1. Splošno

Imisije

(delovanje, vplivanje, učinkovanje na tuje nepremičnine, premičnine in tudi osebne vrednote;

(so začrtane meje dopustne uporabe nepremičnin v pravnih redih;

(merilo povprečnega prebivalca zemljišča glede na konkretno naravo in namen zemljišča;

(treba je trpeti nebistvene imisije, pa tudi bistvene (kolikor so krajevno običajne (vsak se mora prilagoditi značilnostim prostora, kjer živi.)

V zakonu so namreč opredeljene le bistvene imisije, nebistvenih ni oz. niso opredeljene. Moramo jih trpeti (npr: smrdeč gnoj na kmetiji ni emisija).

Treba je sprejeti določene krajevne značilnosti (odvisno od okolja) – ob železnici hrup, na podeželju je preg tolerance nižji glede hrupa, višji glede vonjav (npr. polivanje gnojnice).

Združene (sumarne) imisije (gre za sočasne škodne vplive z več zemljišč na prizadeto zemljišče.

6.2.2.2. Ureditev v SPZ

SPZ 73 (generalna klavzula o prepovedi medsebojnega vznemirjanja. 73/1 (zaradi sosedstva ali prostorske povezanosti nepremičnin morajo lastniki teh nepremičnin svojo LP izvrševati tako, da se medsebojno ne vznemirjajo in da si ne povzročajo škode (73/1)

Pravice, ki omejujejo LP lastnika sosednje ali prostorsko povezane nepremičnine (sosednje nepremičnine), se morajo izvrševati pošteno, v skladu s krajevnimi običaji in na način, ki najmanj obremenjuje lastnika nepremičnine (73/2) (konkretizacija v SPZ 75 (prepovedane imisije): lastnik nepremičnine mora pri uporabi nepremičnine:

· opuščati dejanja

· odpravljati vzroke, ki izvirajo iz njegove nepremičnine in otežujejo uporabo drugih nepremičnin čez mero, ki je glede na naravo in namen nepremičnine ter glede na krajevne razmere običajna ali povzročajo znatnejšo škodo (prepovedana imisija (so lahko tudi svetlobne reklame, različni odsevi, vplivi elektromagnetnega in ionizirajočega sevanja ipd.).

Po drugi strani pa se vplivi, ki žalijo moralna ali estetska občutja posameznika, ne obravnavajo kot prepovedane imisije.

Primer: Oseba A je v starem mestnem jedru kupila stanovanje. Na drugi strani ulice pa je Podjetnik P odprl bordel. A, ki je že v letih ter prisega na krščanski etos, trdi, da razgaljene mladenke, k i stojijo na ulici pred bordelom, žalijo njegova religiozna čustva. Glede na stališča primerjalne teorije in sodne prakse se vplivi, ki žalijo moralna ali estetska občutja posameznika, ne štejejo za prepovedane imisije. Za prepovedane imisije pa bi lahko šlo zaradi čezmernega hrupa (ki presega krajevno običajne meje), ki bi prihajal iz bordela. Upoštevati je treba tudi naravo in namen A-jeve nepremičnine, ki je namenjena za stanovanje (mirno bivalno okolje). Čezmerni in dolgotrajni hrup v nočnih urah bi se lahko štel za prepovedano emisijo, ki otežuje uporabo A-jeve nepremičnine. Z vidika klasifikacije bi lahko dani primer opredelili kot bistveno in posredno emisijo.

Pojem emisij v SPZ ni izrecno opredeljen. S prepovedanimi imisijami so mišljeni tisti vplivi na tujo nepremičnino, ki čezmerno otežujejo njeno uporabo ali povzročajo znatnejšo škodo.

Sosedstvo (določba se nanaša na vse tiste lastnike, kamor seže vpliv vznemirjanja, ne samo na lastnike neposrednih meječih nepremičnin.

75/1 SPZ - Lastnik nepremičnine mora pri uporabi nepremičnine opuščati dejanja in odpravljati vzroke, ki izvirajo iz njegove nepremičnine in otežujejo uporabo drugih nepremičnin čez mero, ki je glede na naravo in namen nepremičnine ter glede na krajevne razmere običajna ali povzročajo znatnejšo škodo (prepovedana emisija).
6.2.2.3. Razvrstitev imisij

Bistvene in nebistvene

Pravno varstvo je dano le v primeru bistvenih imisij, nebistvene se ne upoštevajo (SPZ 75/1). Ali gre za bistveno (prepovedano) emisijo, bo odvisno od krajevnih razmer ali od škode, ki je nastala na prizadeti nepremičnini. SPZ govori o znatnejši škodi(bistvena škoda.

Upoštevati je treba tudi samo naravo in namen nepremičnine (nepremičnina namenjena za stanovanje ali nepremičnina, ki je namenjena za gostinski lokal).

Neposredne (direktne) in posredne (indirektne)

Neposredne imisije

SPZ 75/2 (nihče ni dolžan trpeti t.i. neposrednih (direktnih) emisij, če za to ne obstaja poseben pravni naslov.

Gre za neposredno vplivanje na neko stvar. So vedno prepovedane → ni se nam potrebno spraševati ali je emisija značilna za nek kraj.

75/2 SPZ - Brez posebnega pravnega naslova je prepovedano kakršnokoli motenje s posebnimi napravami.

Posredne imisije

Posredne imisije »pridejo« na sosednjo nepremičnino brez neposrednega vplivanja tistega, s čigar nepremičnine prihajajo (z naravnimi silami, po naključju). Prepovedane le, če glede na naravo in namen nepremičnine presegajo krajevno običajno mero ali povzročajo znatnejšo škodo (pravo imisije do določene stopnje tolerira, kajti moderen način življenja in tehnični ter tehnološki napredek žal ne omogočajo več povsem idealnega« sobivanja.

Primeri posrednih emisij:

· rdeči teniški pesek

· hrup (igranje klavirja…)

· prelivanje vode

· rastlina plezalka

Po naši sodni praksi je odvzem svetlobe, sonca, zračnosti sosednji zgradbi čez krajevno mero emisija. Ni pa emisija že vsak odvzem svetlobe.

Vsako poseganje v LP na nepremičnini soseda še ne pomeni tudi protipravnega posega, ki bi opravičevalo sodno varstvo. Poseg postane protipraven, ko preseže določen tolerančni prag. Kriteriji za njegovo določitev so v SPZ 75. Lastniku gre sodno varstvo pred vznemirjanjem v primeru, ko je uporaba njegove nepremičnine otežkočena preko mere, ki je glede na naravo in namen nepremičnine ter glede na krajevne razmere običajna.

Kriterija, ki sta pomembna za opredelitev prepovedanih posrednih emisij, sta dva.

Prepovedane so tiste imisije, ki

· glede na naravo in namen nepremičnine presegajo krajevno običajno mero ali

· tiste, ki povzročajo znatnejšo škodo (za njih ni potrebno, da bi presegale krajevno običajno mero glede na naravo in namen nepremičnine).

Primeri iz avstrijske sodne prakse (in tudi iz naše):

Primer 1: Religiozen človek se želi odmaknit v samoto in si kupi v Švici na vasi hišo, da bi užival v miru. Sosed zraven njegove hiše zgradi bordel (vsak dan se ženske slačijo in se vse vidi skozi okno). On vloži tožbo zaradi poseganja v religiozna in estetska čustva ((sodišče zahtevek zavrže, to NI emisija.

Primer 2: Sosed naredi teniško igrišče (z rdečim peskom) in vsak dan igra tenis s svojimi prijatelji. Zraven je sosedova hiša z belo fasado. Je območje, kjer skozi piha veter in odnaša pesek na sosedovo hišo (fasada postane rdeča) in neposredno tudi na njegovo vrtno uto, kjer ima z družino velikokrat kosilo. Je to krajevno običajno? NE. Zavzeto je stališče, da gre za posredne imisije (to se vedno ugotavlja)→ pesek odnaša zaradi vetra in ne zaradi soseda, ki bi direktno usmerjal pesek na vrt. Treba pa je presojati krajevno običajno mejo → pesek povzroča škodo – posredna emisija. Tudi žogice so letele čez ograjo (to ni emisija. Če pa žoga prileti v krožnik z juho = direktna emisija.

Primer 3: Avstrija je znana po plazovih. Namenoma razstrelijo sneg, da bi preprečilo nevarnost plazov. Ko se sproži plaz snega, kmetu odnese zraven še hlev. Ali gre za emisijo? DA. Gre na neposredno (direktno emisijo)

Primer 4: 2 soseda in rastline plezalke. Ali gre za emisijo? Veje, ki visijo čez nepremičnino soseda [§ 83 SPZ] (sosed mora pozvati soseda, naj odstrani veje, če tega ne stori, jih lahko poreže sam (posebna oblika samopomoči). Tukaj ni potrebna sodna intervencija. Vendar tukaj ne gre za veje! Plezalka se šteje kot deblo. Gre za neposredno emisijo!

Primer 5: Sosed na meji postavi skladovnico drv 3 m visoko. Drug sosed ima na tej strani hiše kuhinjo in mu zastira pogled ter svetlobo. Ali gre za emisijo? DA. Ni krajevno običajno in gre za posredno emisijo → odstranitveni zahtevek!

Primer 6: Zakonca si zgradita bazen pred hišo, da bi se lahko sončila in kopala. Zgradita ga tam, da jih ne bo nihče gledal (sta nudista) – sosed ima hišo zgrajeno tako, da na njuno stran (tam kjer je bazen) ni nobenega okna. Čez nekaj let sosed naredi »okno«. Prizadeta soseda zakonca vložita tožbo. Ali gre za emisijo? NE. Okno je tipično lastninsko upravičenje.

Primer 7: tudi muhe so imisije v določenih okoliščinah.

Pravno varstvo pred imisijami
Aktivno legitimiran za zaščito pred imisijami je v vsakem primeru lastnik nepremičnine.

Pravno varstvo se uveljavlja z negatorno (imisijsko) tožbo, ki je po SPZ 99/1 rezervirana za lastnika ali domnevnega lastnika.

Vendar pa pride v poštev tudi za tiste, ki izvršujejo zgolj neposredno oblast na podlagi omejene stvarne ali obligacijske pravice (glej še SPZ 74, ki nalaga določeno ravnanje ne samo lastniku nepremičnine, ampak tudi nekomu, ki izvaja samo dejansko oblast na nepremičnini (zakupnik, najemnik, užitkar ipd.), čeprav jih naša sodna praksa napotuje na OZ 133.

Pasivna legitimacija je po avtorjevem mnenju usmerjena tako na lastnika nepremičnine, iz katere izvirajo imisije, kot tudi na imetnika omejene stvarne pravice ali obligacijske pravice.

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
Predpostavka za uspešnost opustitvenega zahtevka je ta, da imisije trajajo določen čas ali da se redoma ponavljajo in obstaja tudi nevarnost nadaljnjega ponavljanja nedopustnih vplivov. Enkratni vplivi ali krajši čas trajajoči vplivi (prenova stanovanja) načeloma ne predstavljajo emisij, ker ne presegajo krajevno običajne mere in jih zato morajo sosedje trpeti.

Naša sodna praksa pri oblikovanju zahtevka, naj toženec nekaj stori, ne podpira grobih posegov v LP. Povsem določen zahtevek je možen glede na našo sodno prakso le tedaj, kadar je po naravi stvari mogoče čezmerne imisije preprečiti le na en način. Prav tako je povrnitev škode mogoče zahtevati tudi po splošnih pravilih o povrnitvi škode (SPZ 99/2).

Primer: Tožena stranka je v nočnih urah med 22.00 in 6.00 uro zjutraj povzročala čezmerni hrup, kar je v preveliki meri skalilo nočni mir (glasno zapiranje vrat, kričanje otrok, glasno prepevanje in kričanje pod tušem ali v kopalni kadi ipd.). Zato je tudi na zahtevo tožeče stranke že večkrat intervenirala policija.

Pogodbeno ureditev emisij predstavlja predvsem ustanovitev ustrezne služnostne pravice.

6.2.3. Ureditev imisij v OZ

· OZ 133

· Oblikovana širše kot stvarnopravna norma SPZ

· OZ 133/1 – vsakdo lahko 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 vznemirjanje ali škodna nevarnost, če nastanka vznemirjanja ali škode ni mogoče preprečiti z ustreznimi ukrepi

Tudi tukaj lahko govorimo o imisijah, s to razliko, da je upravičenec za vložitev zahtevka vsak ter, da ni nujno, da je škoda že nastala, dovolj je, da grozi večja škoda.

Gre za t.i. popularno tožbo (actio popularis). Na podlagi OZ je torej aktivna legitimacija podeljena širšemu krogu oseb (tistim, ki jim grozi večja škoda, ki mora biti neposredna in konkretna.

OZ 133/2 (sodišče na zahtevo zainteresirane osebe odredi ustrezne ukrepe za preprečitev nastanka škode ali vznemirjanja ali odstranitev vira nevarnosti na stroške njegovega posestnika, če tega ne stori sam.

Povezava OZ 133 in SPZ 75 (imisijska negatorna tožba je praviloma le opustitvena, hkrati pa ni možna izključitev tožbe z zahtevkom, da se nekaj stori, vendar pa je zahtevek na povsem določeno spremembo stanja sosednje nepremičnine možen le tedaj, kadar je po naravi stvari čezmerne imisije mogoče preprečiti le na en način. S pravnim varstvom po OZ je razširjen »domet« klasične negatorne tožbe iz SPZ, ki daje upravičeni osebi za zaščito njenih pravic le opustitveni zahtevek in zahtevek na prepoved nadaljnjega vznemirjanja (SPZ 99/1).

Ureditev emisij v SPZ ob kombinaciji z ureditvijo odstranitve škodne nevarnosti v OZ dopušča tako opustitveni zahtevek kot tudi zahtevek, da se nekaj stori.

V našem pravu ni ovir za opustitveni in dajatveni zahtevek (SPZ 75) lastniku nalaga, da mora »pri uporabi nepremičnine opuščati dejanja in odpravljati vzroke, ki izvirajo iz njegove nepremičnine«. Ne more pa prizadeti lastnik sosednje nepremičnine narekovati načina, kako naj lastnik spremeni stanje nepremičnine, iz katere prihajajo imisije, če je čezmerne imisije mogoče preprečiti na več načinov. Zahtevek za povsem določeno spremembo stanja sosednje nepremičnine je možen le tedaj, kadar je po naravi stvari čezmerne imisije mogoče preprečiti le na en način, ker drugače bi šlo za prehud poseg v LP.

Če pa škoda nastane pri opravljanju splošne koristne dejavnosti (rudniki, javne ceste ipd), za katero je dal dovoljenje pristojni organ, je mogoče zahtevati samo povrnitev škode, ki presega običajne meje, vendar se lahko tudi v tem primeru zahtevajo upravičeni ukrepi za preprečitev nastanka škode ali za njeno zmanjšanje (OZ 133/3,4). Na mesto opustitvenega zahtevka stopi odškodninski zahtevek.

6.3. Gradnja čez mejo nepremičnine

SPZ 47 – ureja gradnjo čez mejo nepremičnine

Če nekdo zgradi zgradbo, katere del sega na, nad ali pod tujo nepremičnino, lahko lastnik nepremičnine ali graditelj predlaga, da sodišče v nepravdnem postopku odloči o ureditvi medsebojnih razmerij. Gre za poseg v prostor v nasprotju s predpisi o graditvi objektov.

Civilno pravo izjemoma dovoli poseg v LP ob izpolnitvi določenih pogojev. Primarni ukrep, ki je namenjen varstvu LP mejaša je sicer ta, da sodišče graditelju naloži, da poruši zgradbo in na nepremičnini vzpostavi prvotno stanje.

Če bi bile posledice vzpostavitve prvotnega stanja v očitnem nesorazmerju s škodo, ki jo je zaradi gradnje utrpel lastnik nepremičnine, lahko sodišče določi lastniku nepremičnine primerno odškodnino in s sklepom določi novo mejo med sosednjima nepremičninama, vendar mora pri tej odločitvi upoštevati vse okoliščine, zlasti pa upravičene interese udeležencev, vprašanje dobre vere graditelja in obnašanje lastnika nepremičnine, potem, ko je izvedel za gradnjo. Določitev meje naj bo torej izjema, in ne pravilo.

Primer: A pri gradnji garaže v odsotnosti B prekorači mejo z B-jem za 40 cm po celotni dolžini garaže, dolge 6 m. B to ugotovi, ko se vrne z zasluženega dopusta. V takšnem primeru ne bo pogojev za določitev nove meje, ampak bo primeren primarni ukrep, to je vzpostavitev prejšnjega stanja. Poleg tega se takšen ukrep (civilnopravnega varstva) tudi ujema s predpisi o graditvi objektov (z upravnopravnim varstvom).

Določba SPZ 47 v delu, ki pooblašča sodišče, da določi novo mejo, odstopa od splošno sprejetega principa enotnosti nepremičnine (superficies solo cedit). Prav zaradi tega predstavlja ta institut tipičen primer t.i. horizontalne akcesije. V nasprotju z vertikalno akcesijo, ki se odraža skozi načelo superficies solo cedit, graditev čez mejo ne predstavlja originarne pridobitve LP, pač pa pridobitev LP na temelju odločbe državnega organa, kar pomeni, da bo LP v takem primeru pridobljena šele s pravnomočnostjo sodne odločbe (SPZ 42).

Spori se rešujejo pred nepravdnim sodiščem, ker je reševanje mejnih sporov tudi v njegovi pristojnosti. Opirajo se na določbe SPZ 47.

Sodišče vsekakor ne bo smelo določiti odškodnine in nove meje v primerih, ki bodo očitno kazali na zlorabo tega pravnega instituta – slaba vera graditelja, da »zaposede« sosedovo nepremičnino. Sodišče ne sme na roko težnjam po zlorabi pravice graditelja.

V vseh primerih, ko ne bo prišla v poštev določba o graditvi čez mejo nepremičnine, bo prišlo v poštev pravilo o enotnosti nepremičnine ter bo vsaka zgradba, zgrajena na tujem zemljišču, že s samo spojitvijo pripadla v last lastniku zemljišča.

6.4. Pristop na tujo nepremičnino

6.4.1. Začasna uporaba tuje nepremičnine

SPZ 76 ((tipičen primer zakonite služnosti - legalne servitute) upravičenec na podlagi zakona (ex lege) (ni potrebna odločba sodišča, kot npr za nujno pot) pridobi pravico začasne uporabe tuje nepremičnine, če je npr. potrebno izvesti dela, ki so potrebna za uporabo in izkoriščanje nepremičnine, če teh del ni mogoče izvesti drugače ali jih je mogoče izvesti samo z nesorazmernimi stroški.

Po uporabi mora uporabnik na tuji nepremičnini vzpostaviti prejšnje stanje in plačati primerno nadomestilo, če tako zahteva lastnik nepremičnine.

Primer: Z žerjavom spraviti klavir skozi okno…malo prostora in žerjav postavimo tudi na sosedovo parcelo. Potrebna je predhodna obvestitev soseda. Po prenehanju je potrebna ponovna vzpostavitev prejšnjega stanja.

Vzdrževalna dela

76. člen SPZ
(1) Lastnik nepremičnine, na kateri je nujno treba izvesti dela, ki so potrebna za uporabo in izkoriščanje nepremičnine, lahko začasno uporabi sosednjo nepremičnino zaradi izvedbe del, če teh del ni mogoče izvesti drugače ali jih je mogoče izvesti samo z nesorazmernimi stroški.
(2) Po uporabi mora na sosednji nepremičnini vzpostaviti prejšnje stanje.
(3) Na zahtevo lastnika nepremičnine, ki jo je začasno uporabil, mora plačati primerno nadomestilo.
(4) Pred začetkom del je treba ob primernem času in na primeren način obvestiti lastnika ali posestnika tuje nepremičnine.

6.4.2. Zasledovanje živali

SPZ 84 (tudi tukaj gre za primer zakonite služnosti.

Domače in udomačene živali sme lastnik zasledovati na tuji nepremičnini.

· (
pes, krava srna (privadi se na življenje)

Lastnik ali posestnik pa lahko lastniku živali prepove dostop na nepremičnino le v primeru, če žival brez odlašanja sam izroči lastniku. Lastnik nepremičnine je dolžen trpeti poseg v LP in dopustiti dostop na njegovo nepremičnino, če pa na nepremičnini nastane škoda, jo mora odgovorna oseba povrniti.

6.5. Meja (ureditev meje in mejna znamenja)

6.5.1. Uvod

Meja:

· najbolj tipičen sosedskopravni institut
· razmejuje dve ali več LP na nepremičninah

· razmejitvena črta med sosednjima zemljiškima parcelama različnih lastnikov

· se ureja v sodnem (pravdnem ali nepravdnem) postopku (SPZ) ali v upravnem postopku (ZEN)

Uporaba meje

79. člen SPZ - Lastnik nepremičnine sme do polovice širine s svoje strani uporabljati mejno ograjo, jarek, pregrado in druge stvari, ki so namenjene označitvi meje.

MEJA loči lastninske pravice. Gre za ločitveno črto med parcelama dveh različnih lastnikov.

Način urejanja mej:

1. upravno (Zakon o evidentiranju nepremičnin, državnih meja in prostorskih enot) → mejo uredijo upravni organi. Treba je angažirati geodete, ki napravijo elaborat, ki gre na Geodetsko upravo. Če stranke ne podpišejo zapisnika mejne obravnave ali ne pritegnejo geodeta pride do sodne obravnave.

2. sodno → obravnava na sodišču v nepravdnem postopku. Sodišče upošteva več kriterijev za rešitev mejnega spora:
· po zadnji mirni posesti

· po močnejši pravici

· po pravični oceni + dodatni kriterij

6.5.2. Obnova in poprava meje

6.5.2.1. Obnova meje

Gre za novo označitev sicer ugotovljene meje, pri čemer obstaja nevarnost, da bi meja postala popolnoma nespoznavna ali je že postala nespoznavna, na primer zaradi odstranitve ali poškodovanja mejnih znamenj. V takem primeru se meja na novo označi z mejnimi znamenji ► mejna znamenja so se poškodovala, meja postane nerazpoznavna! Ne gre za spor med sosedi. Obnovi se lahko v upravnem (katastrski) ali sodnem postopku.

 ((
stranke ne moreš prisiliti stranko lahko prisiliš

6.5.2.2. Poprava meje

Ko se meja sploh ne more več razpoznati ali ko je meja sporna.

Mejni spor se rešuje na sodišču. Pravno-procesne določbe so v ZNP, ureditev mej pa v SPZ.

Sistem ureditev mej [§ 77 SPZ]; kriteriji so:

a) na podlagi močnejše pravice = potok spremeni strugo; teorija o realizaciji! Če z dokaznimi sredstvi ne bo možno določiti meje, se uporabi (
b) kriterij zadnje mirne posesti = posest, trajajoča dlje časa, ni bila pridobljena viciozno!
c) po pravični oceni = mejni prostor se razdeli na ½

[image: image1.png]

Primer:

Potok spremeni strugo in meja se premakne. Sodišče opravi NAROK na terenu. Pri a) in b) bo meja identična, v c) pa sodišče uredi mejo, na 2 enaka dela – A ½ in B ½ .

[§ 78 SPZ] = če vrednost spornega mejnega prostora (označen z /////) presega 2x vrednost za določitev spora mejne vrednosti … Stranke morajo soglašati za ureditev meje.

Ne sme priti do lastninskega spora! Sodnik mora na to pazit po uradni dolžnosti.

Primer: imamo 2 lastnika A in B in 2 parceli. A ima še dodatne parcele (takoj zraven). B zahteva ureditev nove meje.

[image: image2.png]meja

Sodnik zavrne predlog za ureditev meje. (poglej še Zakon o davku na promet nepremičnin – 1.1.07').

Za mejni spor so lahko le majhni odmiki. Gre za odmik od načela specialnosti! Ne oblikuje se parcele, le na novo se določi meja.

6.5.3. Pojem sporne meje

Sodni nepravdni postopek za ureditev meje je predviden samo v primeru, če je meja sporna (ZNP 131) (v postopku za ureditev mej sodišče uredi mejo, če je ta sporna, razen, če zakon izključuje sodno pristojnost. V sodnem postopku se po praksi lahko opravi tudi obnova meje.

Nenavzočnost stranke (ZEN) pri urejanju meje v upravnem postopku »sankcionira« z domnevami o strinjanju s potekom meje. Nenavzočnost mejaša ni več ovira za izvedbo ureditve meje. S tem pa lahko odpade tudi potreba po sodnem urejanju obnove meje. Predhodna ureditev oziroma poskus ureditve meje v upravnem postopku ni procesna predpostavka za sodno urejanje meje.

6.5.4. Stranke postopka pri sodnem urejanju meje – sosedje

Stranki postopka za sodno ureditev meje (predlagatelj in nasprotni udeleženec) sta lastnika neposredno meječih nepremičnin (soseda). Po naši teoriji je postopek ureditve možen tudi med strankami, ki niso lastniki zemljišč (tako naj bi bili aktivno in pasivno legitimirani tudi zakupniki, posestniki ali uporabniki, vendar pa imata lastnika prizadetih parcel možnost (če nista bila udeleženca postopka) znova zahtevati ureditev meje, ne glede na že obstoječo pravnomočno sodno odločbo.

ZNP 132/1 (postopek za ureditev meje se začne na predlog, ki mora vsebovati (omenja le lastnike in nekdanje uporabnike družbene lastnine) :

· zemljiškoknjižne podatke o zemljiščih, med katerimi je meja sporna

· ime in priimek ter prebivališče lastnikov zemljišč med katerimi je meja sporna

· razloge, zaradi katerih se predlaga ureditev meje v sodnem postopku

Stranke postopka so »sosedje« - ni opredeljeno v pravu. Sosed je lahko tudi zakupnik. Vendar so stranke v postopku lahko le lastniki!!!

6.5.5. Vsebina predloga za ureditev meje in vrednost spornega predmeta

Predlog mora vsebovati:

· zemljiškoknjižne podatke o zemljiščih, med katerimi je meja sporna,

· ime in priimek ter prebivališče lastnikov zemljišč med katerimi je meja sporna,

· razloge, zaradi katerih se predlaga ureditev meje v sodnem postopku (iz katerih bo sodišče ugotovilo ali gre za obnovo ali za popravo meje ter ali so sploh izpolnjene predpostavke za sodni nepravdni postopek.

· Strankam ni treba navesti vrednosti spornega predmeta (to s sklepom ugotovi sodišče (ZNP 138/2) – vrednost je izjemnega pomena, ker je od nje odvisen način odločanja in je postavljena pri 2x ni vrednosti spora majhne vrednosti. SPZ 77/3 (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 soglaša. (spor majhne vrednosti opredeljuje ZPP (spor, ki ne presega 834,59 €). Nepravdno sodišče lahko odloča v mejnem sporu na podlagi močnejše pravice brez soglasja strank, če vrednost spornega mejnega prostora ne presega 1.669,17 €, če pa presega to vrednost, pa s soglasjem strank.

6.5.6. Razlikovanje med sporom za ureditev meje in lastninskim sporom

Sodišče je dolžno, ko preučuje predlog za ureditev meje, ugotoviti, ali ne gre morda za lastninski zahtevek za izročitev določenega zemljišča. Če gre za lastninski zahtevek, se nepravdni postopek ustavi in se predlagatelja napoti na pot pravde.

Če gre za lastninski spor namreč nepravdno sodišče ne more urejat meje po postopku urejanja mej.

Lastninski spor ≠ mejni spor.

Nepravdni sodnik lahko dokončno odloči o meji že v nepravdnem postopku, če odloča o močnejši pravici ali če stranka zamudi prekluzivni rok (SPZ 78). V prvem primeru posebna pravda seveda ni več možna, ker je nepravdni sodnik odločal po istem kriteriju, po katerem bi odločal pravdni sodnik, zato gre za razsojeno stvar. Zato se v teh primerih močnejša pravica po končanem nepravdnem postopku ne more uveljavljati še v pravdnem postopku. Prav take posledice nastopijo, če stranka zamudi prekluzivni rok za vložitev tožbe.

78. člen SPZ - Če vrednost spornega mejnega prostora presega dvakratno vrednost za določitev spora majhne vrednosti, predlagatelj in oseba, proti kateri je predlog vložen, 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.

6.5.7. Vzporedni tek postopkov

Naša sodna praksa je zavzela stališče, da lahko postopek za ureditev meje in postopek zaradi ugotovitve LP na sporni mejni površini tečeta vzporedno (SPZ 36). Prvi postopek je usmerjen na ureditev meje (petitorno), drugi pa le na zavarovanje zadnjega mirnega posestnega stanja (posesorno). V skladu s pravilom petitorium absorbet possessorium, kar predstavlja pomembno stično točko med obema postopkoma, pa bi bilo treba tožbeni zahtevek zaradi motenja posesti zavrniti, če bi bil ob vzporednem teku obeh postopkov nepravdni postopek končan pred posestnim ter bi bila meja določena v škodo tožniku iz posestne pravde.

Primer: B prihaja na parcelo, uredi vrt na A-jevi parceli. A zamudi rok za posestno varstvo (prekluzija) in B-ju ogradi vrt. B je izvrševal posest na A-jevi lastnini. A mora v petitornem postopku uveljavljati rei vindicatio in vzpostavitev stanja.

6.5.8. Vprašanje poteka meje kot predhodno vprašanje v pravdi

Primer: Lastnik gozda pri podiranju dreves poškoduje sosedova drevesa. Sosed sproži odškodninsko pravdo, toženec pa zatrjuje, da poškodovana drevesa sploh niso tožnikova, ampak njegova, ker meja ne poteka tam, kjer zatrjuje tožnik. V takem primeru bo pravdno sodišče tudi samo reševalo to predhodno vprašanje (ZPP 13). Vendar bo imela takšna rešitev pomen le za ta postopek. Sodišče bo mejo le ugotovilo, ne pa določilo. Zato bo postopek za ureditev meje možen tudi kasneje, po pravnomočnosti odločbe pravdnega sodišča.

Sodišče pri varstvu LP mejo med zemljiščema le ugotavlja, ne pa ureja.

Pravdno sodišče pa lahko postopek zaradi reševanja predhodnega vprašanja o poteku meje na nepravdnem oddelku tudi prekine. V takem primeru bo pravdno sodišče vezano na pravnomočno odločbo nepravdnega sodišča. Takšna rešitev je po avtorjevem mnenju trdnejša, saj bo v večini primerov tudi meja urejena dokončno.

Če se v pravdi za priznanje LP na nepremičnini pojavi kot predhodno vprašanje ureditev meje, lahko pravdno sodišče (ZPP 213/1) pravdni postopek prekine in napoti stranke, naj v nepravdnem postopku predhodno uredijo mejo in nato nadaljujejo pravdo.

Kadar je v pravdnem postopku zaradi vznemirjanja LP sporna meja med zemljiščema, mora sodišče kot o predhodnem vprašanju najprej odločiti o meji med tema dvema zemljiščema v skladu ZNP 136.

6.5.9. Kriteriji za reševanje mejnega spora

Kriterijev sodišče ne more izbirati po poljubnem vrstnem redu, pač pa si mora prizadevati, da mejni spor v prvi vrsti, ob določenih predpostavkah, reši na podlagi močnejše pravice, če pa to ni mogoče, mora mejo urediti po zadnji mirni posesti, kot zadnji kriterij pa lahko uporabi pravično oceno.

6.5.9.1. Močnejša pravica

SPZ 77/1

· LP

· Publicijanska (bonitarna lastnina)

V postopku zaradi ugotovitve močnejše pravice mora tisti, ki se na močnejšo pravico sklicuje, zahtevati ugotovitev LP ali pravice uporabe na delu sosednjega zemljišča in izročitev tega dela zemljišča. Z ugotovitvijo LP oziroma pravice uporabe na delu tujega zemljišča in izročitvijo tega dela upravičenec doseže tudi prestavitev meje. Če sodišče zahtevku ugodi, se dotlej sporni del priključi zemljišču v lasti oziroma uporabi tistega, ki je uveljavljal močnejšo pravico.

Meja določena v komasacijskem postopku, na podlagi dokončnega sklepa, izdanega v tem postopku, ureja ne le posestna, ampak tudi lastninska razmerja med sosednjimi zemljišči. S tem je že odločeno o močnejši pravici. Zaradi dokončnosti sklepa, izdanega v komasacijskem postopku, se glede na novo določenih mej od strank na sporni mejni površini ne more priznati drugačna močnejša pravica.

Tudi sporazumno določena meja med mejašema in vkopanje mejnikov imata pravno naravo močnejše pravice. Če tožeča stranka ne dokaže močnejše pravice na spornem zemljišču, sodišče tožbeni zahtevek zavrne in v tem primeru meja med zemljišči poteka tako, kot je bila določena v nepravdnem postopku.

Kadar je vrednost sporne mejne površine majhna, se dokaz močnejše pravice izvede v nepravdnem postopku za ureditev meje, kadar pa je vrednost sporne mejne površine večja, je mogoče v nepravdnem postopku urediti mejo po kriteriju močnejše pravice le, če obe stranki postopka s tem soglašata.

Če se lastniki NE strinjajo z ureditvijo meje na podlagi močnejše pravice (in vrednost spornega mejnega prostora presega vrednost, do katere lahko odloča sodnik posameznik),:

· sodišče uredi mejo na podlagi zadnje mirne posesti ali, če tudi to ni mogoče,

· po pravični oceni.

· vendar pa ima tisti, ki se s tako ureditvijo meje ne strinja, še vedno možnost, da uveljavlja morebitno močnejšo pravico v pravdi.

· v tem primeru je treba tožbo vložiti v 3 mesecih od pravnomočnosti sklepa o ureditvi meje (SPZ 78)

Nepravdno sodišče mejo v vsakem primeru uredi, kajti zadnji kriterij pravične ocene, če z drugimi kriteriji meje ni mogoče ali pa dopustno urediti, sodišču omogoča, da mejo uredi.

Močnejša pravica se domneva po meji, ki je dokončno urejena v katastrskem postopku po pravilih ZEN (SPZ 77/2).

77. člen SPZ
(1) Sodišče uredi mejo na podlagi močnejše pravice.
(2) Domneva se močnejša pravica po meji, ki je dokončno urejena v katastrskem postopku.
(3) 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.
(4) Če močnejša pravica ni dokazana, ali če ni podano soglasje v smislu prejšnjega odstavka, sodišče uredi mejo po zadnji mirni posesti.
(5) Če se ne more ugotoviti zadnja mirna posest, sodišče uredi mejo tako, da sporni prostor razdeli po pravični oceni.

6.5.9.2. Zadnja mirna posest

SPZ 77/4

Pri tem kriteriju se ne zahteva dodatna kvalifikacija (dobroverna, lastniška), ker bi bila le-ta namreč že podlaga za odločanje na temelju močnejše pravice (npr. bonitarne lastnine).

Zadnja mirna posest je tista posest, ki jo je oseba neovirano izvrševala določeno časovno obdobje oziroma tista posest, ki je nepretrgoma trajala dalj časa pred trenutkom, ko je postala meja sporna, in ki sta jo oba udeleženca ves čas prostovoljno spoštovala. Gre za kriterije, ki so bliže tistim, ki se zahtevajo za varstvo posesti.

Gotovo pa je, da viciozno pridobljene posesti mejaša ne bo mogoče jemati kot podlago za ureditev meje.

6.5.9.3. Pravična ocena

SPZ 77/5

Sodišče mora pri tem kriteriju upoštevati vse okoliščine primera in stanje v naravi.

V primeru, da za razdelitev ne najde drugega pravičnega merila, sporni prostor praviloma razdeli na polovico. (omogoča sodišču precejšnjo arbitrarnost).

6.5.10. Narok in sklep

V postopku za ureditev meje opravi sodišče prve stopnje narok na kraju samem, na katerega povabi:

· udeležence

· izvedenca geodetske stroke in po potrebi

· priče in
določi mejo. Tako določeno mejo bo moralo sodišče nato natančno opisati v sklepu in označiti v skici, ki bo sestavni del sklepa.

ZNP 138 (sklep o določitvi meje mora vsebovati:

· natančen opis meje

· ugotovljeno vrednost spornega mejnega prostora ter

· skico zamejničenja.

Na naroku na kraju samem se naredi skica, iz katere morata biti razvidna:

· sporni prostor ter

· meja, ki jo je sodišče določilo na kraju samem oziroma o kateri je bila sklenjena poravnava

Skica je sestavni del zapisnika o naroku (ZNP 134 in 135).

6.5.11. Urejanje meja zemljiških parcel po ZEN

ZEN 26-44 (pravila za urejanje in evidentiranje mej zemljiških parcel v upravnem postopku.

Meja se ureja po postopku ureditve meje, ki ga izvaja geodetsko podjetje kot geodetsko storitev in se na podlagi upravnega postopka evidentira v zemljiškem katastru po postopku evidentiranja urejene meje.

Postopek evidentiranja urejene meje se uvede na zahtevo lastnika parcele. Stranke v postopku urejanja meje in v postopku evidentiranja urejene meje so lastniki parcel, ki po zemljiškokatastrskem načrtu ali zemljiškokatastrskem prikazu mejijo ali se dotikajo meje, ki se ureja. Postopek evidentiranja urejene meje se lahko uvede tudi na zahtevo državnih organov, organov samoupravnih lokalnih skupnosti in drugih subjektov, če tako določa zakon.

Zahtevi za uvedbo postopka evidentiranja urejene meje je treba priložiti elaborat ureditve meje (izdela ga geodetsko podjetje na podlagi mejne obravnave) – vsebuje predlog meje in zapisnik mejne obravnave. Predlagana meja se ne sme razlikovati od meje po podatkih zemljiškega katastra.

Vabilo na mejno obravnavo mora opraviti geodetsko podjetje, 8 dni prej, navesti posledice neudeležbe. Pri neudeležbi lastnikov parcel, ki se niso udeležili obravnave, mora geodetsko podjetje dokazati, da so bili pravilno vabljeni.

Če se mejne obravnave ne udeleži noben lastnik, mejna obravnava ni opravljena.

Zapisnik mejne obravnave (geodetsko podjetje):

· kraj, čas izvedbe

· vabljeni in prisotni udeleženci

· opis poteka

· pripombe lastnikov

Če geodetska uprava ne zavrže oziroma zavrne zahteve za evidentiranje urejene meje, povabi lastnike, ki se niso udeležili mejne obravnave, da se izjavijo o tem, ali se strinjajo s potekom predlagane meje. Če se lastnik v 15 dneh od dneva vročitve vabila ne izjavi o strinjanju s potekom predlagane meje, čeprav mu je bilo vabilo pravilno vročeno, se šteje, da se strinja s potekom predlagane meje.

Če po opravljeni ustni obravnavi meja ostane sporna, geodetska uprava pozove lastnika oziroma lastnike, ki se ne strinjajo s predlagano mejo, da v 30 dneh od vročitve oziroma prejema poziva začnejo sodni postopek ureditve meje pred pristojnim sodiščem. Če sodni postopek v roku ni bil začet, se šteje, da lastnik oz. lastniki soglašajo s potekom predlagane meje. Če pa se začne sodni postopek ureditve meje, se postopek evidentiranja urejene meje s sklepom prekine. Postopek evidentiranja urejene meje se ustavi s sklepom, ko sodišče meritorno odloči o njeni ureditvi.

Na podlagi dokončne odločbe geodetske uprave o evidentiranju urejene meje se meja v zemljiškem katastru vpiše kot urejena. Če je meja v zemljiškem katastru evidentirana kot urejena, se v postopku urejanja meje in v postopku evidentiranja urejene meje lahko natančneje določi ali natančneje določijo koordinate njenih zemljiškokatastrskih točk.

6.5.12. Mejna znamenja, drevo na meji, veje, korenine

80. člen SPZ
(1) Domneva se, da so mejne ograje, pregrade, drevesa, jarki in druge stvari, ki so namenjene označitvi meje so skupna lastnina sosedov sosednjih nepremičnin.

(2) Mejna znamenja, ki služijo označitvi meje, se morajo vzdrževati na krajevno običajen način. Stroške vzdrževanja krijeta lastnika sosednjih nepremičnin po enakih delih.

(3) Za škodo, ki zaradi nevzdrževanja nastane tretjim osebam, odgovarjata lastnika sosednjih nepremičnin solidarno.

Drevo, ki raste na meji dveh ali več nepremičnin, je skupna lastnina vseh lastnikov mejnih nepremičnin.

Plodovi se delijo med lastnike po enakih delih. Če drevo na meji ovira rabo katere od sosednjih nepremičnin, lahko lastnik nepremičnine zahteva, da se drevo na skupne stroške odstrani (SPZ 81).

Lastnina drevesa (se določa po zemljišču iz katerega raste deblo (superficies solo cedit). Na plodovih, ki padejo na sosednjo nepremičnino, pridobi lastnik te nepremičnine LP v trenutku ločitve plodov od glavne stvari.

Veje sosedovega drevesa, ki segajo v zračni prostor njegove nepremičnine ima lastnik nepremičnine pravico odstraniti in pa tudi korenine, ki rastejo v njegovo nepremičnino, če ga motijo in če tega na njegov poziv ne stori lastnik sosednje nepremičnine SPZ 83/1. ne velja pa to, če sta mejni zemljišči gozd SPZ 83.

Če gre za zavarovane rastlinske vrste po posebnih predpisih, ima prizadeti pravico le do odškodnine (SPZ 83/2). Za plodove velja enako kot zgoraj.

81. člen SPZ
(1) Plodovi drevesa, ki stoji na meji, se delijo med lastnika sosednjih nepremičnin po enakih delih.
(2) Če drevo na meji ovira rabo katere od sosednjih nepremičnin, lahko lastnik nepremičnine zahteva, da se drevo odstrani na skupne stroške.

82. člen SPZ - Na plodovih, ki padejo na sosednjo nepremičnino, pridobi lastnik te nepremičnine lastninsko pravico v trenutku ločitve plodov od glavne stvari.

83. člen SPZ
(1) Lastnik nepremičnine ima pravico odstraniti in si prilastiti veje sosedovega drevesa, ki segajo v zračni prostor njegove nepremičnine in korenine, ki rastejo v njegovo nepremičnino, če ga motijo in če tega na njegov poziv ne stori lastnik sosednje nepremičnine.
(2) Če je lastniku sosednje nepremičnine s posebnim predpisom prepovedano ravnanje iz prejšnjega odstavka, ima pravico do odškodnine.
(3) Določila prvega odstavka tega člena se ne uporabljajo v primerih, kadar je meja nepremičnin v gozdu.
(4) Plodovi z vej, ki segajo v zračni prostor sosednje nepremičnine, postanejo z ločitvijo lastnina lastnika te nepremičnine.

6.6. Nujna pot

6.6.1. Splošno

Kvalificirana kot:

· zakonita služnost (zakonska omejitev LP) v okviru sosedskega prava

· služnost, ustanovljena z odločbo državnega organa

Nujna pot je oblika (prisilne) služnosti, ki nastane na podlagi pravnomočne sodbe sodišča v nepravdnem postopku.

Pomeni poseg v lastninsko pravico – sodišče tehta, ali naj dovoli nujno pot ali ne. Dovoli jo le pod utemeljenimi razlogi (npr: nepremičnina nima druge povezave ali je v povezavi z nesorazmernimi stroški → vožnja 3 km »okrog«).

Po našem pravu ne pomeni omejitve LP, ki bi temeljila neposredno na zakonu in bi jo sodišče s svojo odločbo le ugotovilo. Odločba sodišča je konstitutivne narave, z njo se stvarna služnost nujne poti ustanovi – pomemben trenutek pravnomočnosti sodne odločbe (SPZ 88 in 89).

 Če gre za že obstoječo služnost in se gospodujoča nepremičnina razdeli, ostane stvarna služnost v prid vsem njenim delom (novonastalim parcelam), če pa se razdeli služeča nepremičnina, ostane stvarna služnost samo na tistih delih, na katerih se je izvrševala (SPZ 25).

6.6.2. Predpostavke za dovolitev nujne poti

88. člen SPZ - Sodišče dovoli nujno pot za nepremičnino, ki nima za redno rabo potrebne zveze z javno cesto ali pa bi bila taka zveza povezana z nesorazmernimi stroški.

Gre za prisilen poseg v LP in morajo biti zato izpolnjeni v zakonu določeni pogoji:

· ekonomski interes upravičenca (nezmožnost uporabe nepremičnine zaradi pomanjkanja potne zveze ali če je uporaba povezana z nesorazmernimi stroški)

· na drugi strani pa zakon ščiti interese lastnika služeče stvari (z ustanovitvijo nujne poti namreč ne sme biti onemogočeno ali znatno ovirano izkoriščanje in uporaba njegovega zemljišča (SPZ 89).

· Gleda se na sorazmerje – ne sme se povzročiti večja škoda, kot je korist za upravičenca!

· Upoštevati je treba konfiguracijo tal in zemljišča

· Ne pride v poštev, ko bi potekala skozi zgradbe, obrtne delavnice ali ograjena dvorišča.

· Ne ustanovi se zaradi ugodja, ker se ustanavlja zaradi nujnosti

· Določi se tudi denarno nadomestilo.

Določbe o nujnih poteh se smiselno uporabljajo tudi za priključitev na javna komunalna omrežja, če lastnik nepremičnine, ki to zahteva, izpolnjuje pogoje za priklop (SPZ 91).

Če si imetnik stavbne pravice imaš možnost pridobiti tudi dostop do nujne poti (pooblastitev).

89. člen SPZ
(1) Sodišče dovoli nujno pot, če se z njo ne onemogoča ali znatno ovira uporaba nepremičnine, po kateri naj bi nujna pot potekala.
(2) Sodišče določi nujno pot tako, da se čim manj obremeni tuja nepremičnina.
(3) Za dovoljeno nujno pot je upravičenec dolžan plačati zavezancu primerno nadomestilo.

91. člen SPZ - Določila o nujnih poteh se smiselno uporabljajo tudi za priključitev na javna komunalna in druga omrežja, če lastnik nepremičnine, ki to zahteva, izpolnjuje pogoje za priklop.

6.6.3. Sprememba in prenehanje nujne poti

90. člen SPZ - Nujno pot je mogoče spremeniti ali odpraviti, če zaradi spremenjenih okoliščin ni več potrebna.

6.6.4. Aktivna in pasivna legitimacija

Aktivno legitimiran za dovolitev nujne poti je lastnik nepremičnine, ki pot potrebuje (ZNP 141/1).

Pasivno legitimiran je lastnik (ZNP 141/2).

6.6.5. Vezanost sodišča na predlog predlagatelja

Sodišče odloča o dovolitvi nujne poti samo v okviru predloga. Če ugotovi, da predlagane nujne poti, kjer jo je predlagal predlagatelj, ni mogoče dovoliti, predlog zavrne.

Če nasprotna stranka v postopku ugovarja, da bi se lahko ustanovila zasilna pot z manjšo obremenitvijo za nepremičnino preko nepremičnine soseda in če je ugovor utemeljen, pozove predlagatelja, da kot nasprotno stranko navede tega soseda.

6.6.6. Vsebina sklepa o določitvi nujen poti in učinki pravnomočnosti

Sklep o določitvi nujne poti mora obsegati:

· natančen potek nujne poti

· način uporabe nujne poti

· višino denarnega nadomestila (rok za plačilo ne sme biti večji od 30 dni, razen, če se udeleženci dogovorijo drugače) + obresti, ki začnejo teči od dneva izdaje sodne odločbe do plačila (ZNP 145/3)

· skico o poteku nujne poti (ZNP 145/1,2,)

Če sklep o dovolitvi nujne poti v izreku ne opredeljuje načina uporabe nujne poti, je podana bistvena kršitev določb postopka (ZPP 354/2-13).

Če predlagatelj ponovno vloži zahtevek za dovolitev nujne poti preko iste nepremičnine, se takšen zahtevek ne more zavreči zgolj iz razloga, da je bilo o tem zahtevku že pravnomočno odločeno oziroma, da je takšen zahtevek že pravnomočno zavrnjen. Takšen primer bi lahko bil, če bi sodišče zavrnilo zahtevek za dovolitev nujne poti, ker bi ocenilo, da gospodujočemu zemljišču za redno uporabo pot ni potrebna ali da se zahteva zgolj zaradi ugodja, kasneje pa bi se te razmere spremenile.

6.7. PREPOVED POGLABLJANJA NEPREMIČNINE, PREPOVED SPREMIJANJA VODOTOKA IN PREPOVED ODTEKANJA METEORNIH VODA

6.7.1. Prepoved poglabljanja nepremičnine

85. člen SPZ
(1) Lastnik ne sme poglabljati svoje nepremičnine ali tako posegati vanjo, da bi zaradi posegov sosednja nepremičnina izgubila trdnost, stabilnost ali oporo.
(2) Lastnik nepremičnine, katere trdnost, stabilnost ali opora je zaradi posegov v nevarnosti, lahko zahteva prepoved nadaljevanja del za čas, dokler se ne zagotovijo in izvedejo primerni ukrepi, ki preprečujejo izgubo trdnosti, stabilnosti in opore. Če takih ukrepov ni mogoče izvesti, lahko zahteva prepoved posegov.
(3) Če je lastnik pri poglobitvah in posegih v svojo nepremičnino postavil posebne opore in konstrukcije, ki zagotavljajo stabilnost tuje nepremičnine, jih je dolžan redno vzdrževati. Za škodo, ki nastane zaradi teh opor in konstrukcij, odgovarja ne glede na krivdo.

Pri prepovedi poglabljanja nepremičnine, kar lahko vpliva na drugo nepremičnino, gre za posebno obliko negativnih emisij, ki so nedopustne ne glede na pogoje iz SPZ 75.

Pravno varstvo je zagotovljeno z opustitvenim zahtevkom ter prepovedjo nadaljnjih del in pa z vzpostavitvijo prejšnjega stanja ter odškodnino za škodo, ki je bila s tem povzročena.

S poglabljanjem je mišljeno učinkovanje človeka in ne učinkovanje naravnih sil.

Smiselno se uporablja tudi OZ 133.

6.7.2. Prepoved spreminjanja vodotoka

86. člen SPZ - Lastnik nepremičnine ne sme na svoji nepremičnini na škodo sosednje nepremičnine spremeniti toka, njegove moči ter količine in kakovosti vode, ki teče čez njegovo nepremičnino.

Neodvisno od splošne določbe o misijah.

6.7.3. Odtekanje meteornih voda

Lastnik nepremičnine mora storiti vse potrebno, da meteorne padavine z njegove zgradbe ne odtekajo oz. ne padajo na tujo nepremičnino (SPZ 87). Tudi v zvezi z odtekanjem meteornih vod gre za poseben sosedskopravni institut, ki spominja na direktne imisije, ki so prav tako v vsakem primeru prepovedane.

87. člen SPZ - Lastnik nepremičnine mora storiti vse potrebno, da meteorne padavine z njegove zgradbe ne odtekajo oziroma ne padajo na tujo nepremičnino.

Vaje!

1. Lastnik večstanovanjske hiše ima soseda, ki ima drugačne življenjske navade (živi ponoči, ne podnevi), na glas posluša glasbo, ki se zelo sliši. Lastnik pa ima bolnega majhnega otroka.

Ali gre za prepovedano emisijo? Tožba?

· Ali s tožbo lahko zahtevaš naj se preneha s hrupom (petjem, glasbo) od 22-7 ure zj.?

Vprašati se je treba ali je sosed prekoračil mejo glede na okolje. V tem primeru ni običajno, da se ponoči razgraja. Imisije hrupa presegajo krajevno običajno mejo.

Predvidena je negatorna emisijska tožba → specifična v poimenovanju, tudi zahtevek je specifičen. Tak zahtevek bi bil sporen in naj ne bi bil dopusten. Moral bi zahtevati, da sosed napravi zvočno izolacijo, ne pa prepoved dejavnosti. Avstrijska sodna praksa → možno da tožiš naj s prepevanjem in razgrajanjem preneha po 22 uri. Pri nas zaenkrat to še ni natančno urejeno.

2. Pred lokalom sveti močna neonska luč modre barve, ki utripa. Ali gre za prepovedano emisijo?

Vprašati se moramo ali imisije presegajo krajevno običajno mejo. Če objektivno vznemirjajo lastnika nepremičnine zraven potem so prepovedane.

3. Oseba A je kupila stavbno zemljišče. Ko je pričela z gradbenimi deli (izkop) je naletela na zlato, gramoz, pesek in opekarsko glino. Ali sme neomejeno izkoriščati omenjene rudnine?

V skladu s sosedskim pravom ne sme lastnik nepremičnine poglabljati, če bi to lahko škodilo sosednji nepremičnini. Svojo pravico lahko sicer izvršuje neomejeno, vendar se mu ta pravica lahko omeji z določenimi zakoni – Zakon o rudarstvu, v katerem piše, da so mineralne snovi v lasti države. V našem primeru mora lastnik nepremičnine najdeno rudo uporabiti v skladu z navodili na gradbenem dovoljenju.

7. ZASTAVNA PRAVICA

7.1. Splošno

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.

Imetnik zastavne stvari je tudi upnik zavarovane terjatve, zastavitelj in dolžnik zavarovane terjatve sta lahko različni osebi. Če zavarovana terjatev ob dospelosti ni poplačana, lahko zastavni upnik zahteva prodajo predmeta zastavne pravice in se poplača iz njene vrednosti. Poplačilna pravica zraven glavnice zajema tudi obresti in stroške.

Zastavna pravica daje zastavnemu upniku glede terjatve posebno prednostno poplačilno pravico, ki je vezana na stvar ali premoženjsko pravico, obremenjeno z zastavno pravico.

128. člen SPZ
(1) Zastavna pravica je pravica zastavnega upnika, da se zaradi neplačila zavarovane terjatve ob njeni zapadlosti poplača skupaj z obrestmi in stroški iz vrednosti zastavljenega predmeta pred vsemi drugimi upniki zastavitelja.
(2) Zastavitelj lahko ustanovi zastavno pravico za zavarovanje svojega ali tujega dolga.
(3) Predmet zastavne pravice so lahko stvari, pravice in vrednostni papirji, če je mogoče z njimi razpolagati in če imajo premoženjsko vrednost.

7.1.1 Načela

Večina so splošna načela stvarnega ali širšega civilnega prava, ki so pomembna za zastavno pravico, kot načela zastavnega prava, ki so skupna vsem vrstam zastavnih pravic.

7.1.1.1. Načelo določenosti (specialnosti)

Je splošno načelo stvarnega prava in je kodificirano v 7. členu SPZ. V skladu z načelom specialnosti so predmet zastavne pravice lahko individualno določene samostojne stvari ali premoženjske pravice. Predmet zastavne pravice pa ne more biti del stvari. Načelo specialnosti opredeljuje predmet zastavne pravice in s tem varuje interese zastavitelja, delno pa tudi zastavnega upnika. Opredeljuje tudi z zastavno pravico zavarovano terjatev. Tako je varovan dolžnik (in zastavitelj, če ne gre za isto osebo), ker mora biti terjatev zavarovana z zastavno pravico, ustrezno opredeljena, da se jo lahko loči od tistih upnikovih terjatev, ki niso zavarovane.

Načelo specialnosti je glede zavarovane terjatve manj strogo kot glede predmeta zastavne pravice.

7.1.1.2. Načelo javnosti (publicitetno načelo)

Je splošno načelo stvarnega prava, ki velja glede vseh stvarnih pravic. To načelo zahteva da so stvarne pravice tretjim znane. Najbolj dosledno je načelo javnosti pri nepremičninah, kjer ga zagotavlja zemljiška knjiga, vendar naše pravo še vedno omogoča izjemo glede tega pravila pri zastavitvi nevpisanih premičnin. Na premičninskem področju ima publicitetno funkcijo posest, na področju zastavitve terjatev pa se zagotavlja publiciteta z zahtevo, da je treba o zastavitvi obvestiti dolžnika zastavljene terjatve.

· Glede na načelo javnosti lahko razlikujemo registrske in neregistrske zastavne pravice. Registrske zastavne pravice so tiste, ki se vpisujejo v javne registre (to so hipoteka na nepremičninah, plovilih in zrakoplovih, registrska neposestna zastavna pravica na nepremičninah in zastavna pravica na nematerializiranih vrednostnih papirjih). Praviloma lahko nastanejo, se prenesejo ali prenehajo z vpisom v javni register oz. zemljiško knjigo, tako je tudi močno olajšan pravni promet, ker sta obstoj in obseg zastavne pravice razvidna iz javnega registra. Vpisi v register so praviloma pravilni, če niso pa je potrebno upoštevati pravilo zaupanja v javni register oz. zemljiško knjigo.

· Neregistrske zastavne pravice pa so ročna in navadna neposestna zastavna pravica na nevpisanih nepremičninah in zastavna pravica na drugih premoženjskih pravicah, kot so nematerializirani vrednostni papirji.

Načelo javnosti je vsebinsko povezano z načelom absolutnosti stvarnih pravic, stvarne pravice lahko imajo absolutni učinek samo, če je njihov obstoj znan tretjim (od tretjih se ne more zahtevati, da spoštujejo pravice, obstoj katerih jim ni znan).

7.1.1.3. Načelo postranskosti (akcesornosti)

Splošno

Je eno do ključnih načel zastavnega prava, ki ga je poznalo že rimsko prvo. Izhaja iz širšega načela accessio cedit principali, v skladu s katerim stranske stvari oz. pravice delijo pravno usodo glavne stvari oz. pravice. Pri zastavni pravici je glavna pravica zavarovana terjatev, zastavna pravica pa je njej podrejena stranska pravica. Ker zastavna pravica vedno sledi zavarovani terjatvi, je upnik zavarovane terjatve nujno tudi imetnik zastavne pravice.

Načelo akcesornosti zadeva osnovno funkcijo zastavne pravice t.j. zavarovanje terjatev. Zato ima zastavna pravica smisel le, če obstaja terjatev, ki je z njo zavarovana. Načelo akcesornosti pri zastavni pravici varuje dolžnika, prav tako pa ima za posledico, da je obseg poplačilne pravice zastavnega upnika omejen z zneskom zavarovane terjatve.

Zastavna pravica je odvisna od zavarovane terjatve glede nastanka, obsega, prenosa, poplačila in prenehanja.

Akcesornost in nastanek zastavne pravice

Zastavna pravica načeloma lahko nastane le, če zavarovana terjatev že obstaja oz. če nastane skupaj z ustanovitvijo zastavne pravice. Izjemo določa 129. člen SPZ, ki dopušča ustanovitev zastavne pravice za zavarovanje bodočih in pogojnih terjatev.

Če je pravni posel iz katerega izvira zavarovana terjatev ničen ali če je bil razveljavljen z učinkom ex tunc ima to za posledico neobstoj zavarovane terjatve in s tem neveljavnost zastavne pravice.

Primer: A sklene z banko B kreditno pogodbo, pri čemer se za zavarovanje B-jeve terjatve ustanovi hipoteka na A-jevi nepremičnini. Po vpisu v zemljiško knjigo je razveljavljena kreditna pogodba med A-jem in B-jem na podlagi zmote. Razveljavitev ima učinek ex tunc, zato se šteje, da kreditna pogodba nikoli ni veljavno nastala. Posledično tudi B-jeva zavarovana terjatev nikoli ni obstajala. Posledica načela akcesornosti je, da je B zaradi neobstoja zavarovane terjatve kljub vpisu v zemljiško knjigo ni pridobil veljavne hipoteke.

Ob neveljavnosti zastavne pravice kot posledice neobstoja zavarovane terjatve je treba razlikovati položaje, ko zastavna pravica ni veljavno ustanovljena zaradi napake v zastavni pogodbi kot zavezovalnem poslu.

Primer: D pri upniku U najame kredit, ki se zavaruje s hipoteko na nepremičnini, ki pripada D-jevi prijateljici E. pozneje uspe E samostojno sklenjeno pogodbo razveljaviti na podlagi zmote. Razveljavitev zastavne pogodbe učinkuje ex tunc, kar pomeni, da se šteje, da nikoli ni bila veljavno sklenjena. V skladu z načelom kavzalnosti U zaradi neobstoja zavezovalnega posla ni mogel pridobiti veljavne hipoteke.

Akcesornost in obseg zastavne pravice

Obseg zastavnega jamstva je odvisen od višine zavarovane terjatve. Tako ni mogoče ustanoviti zastavne pravice za znesek, ki bi bil višji od zavarovane terjatve. Izjema je le maksimalna hipoteka. Posebej je to pomembno pri registrskih zastavnih pravicah (hipoteki, registrski neposestni zastavni pravici, zastavni pravici na nematerializiranih vrednostnih papirjih) , kjer je treba v javni register vpisati podatek o višini zavarovane terjatve.

V skladu z načelom akcesornosti tudi ni mogoče zamenjati zavarovane terjatve z novo tako, da bi se ohranila že obstoječa zastavna pravica.

Akcesornost in prehod zavarovane terjatve na drugega zastavnega upnika

Sprememba zastavnega upnika je mogoča samo hkrati s spremembo pripadnosti zavarovane terjatve. Do spremembe upnika zavarovane terjatve in s tem tudi zastavnega upnika lahko pride pri odstopu (cesiji) zavarovane terjatve ali subrogacije.

Če zastavni upnik odstopi terjatev zavarovano z zastavno pravico, na novega upnika samodejno preide tudi zastavna pravica. Cedent in cesionar pa se lahko dogovorita, da je predmet prenosa samo zavarovana terjatev - v tem primeru zastavna pravica v skladu z načelom akcesornosti preneha. Pri registrskih zastavnih pravicah je za prehod zastavne pravice oz. njeno formalno prenehanje potreben vpis v register oz. zemljiško knjigo.

Pri subrogciji tretji namesto dolžnika izpolni njegove obveznosti in na izpolnitelja na podlagi zakona preide izpolnjena terjatev skupaj z vsem ali zgolj nekaterimi stranskimi pravicami. Subrogacija je pogodbena ali zakonska. Če je terjatev zavarovana z neregistrsko zastavno pravico, na izpolnitelja pri zakonski subrogaciji samodejno preide tudi zastavna pravica. Če gre za pogodbeno subrogacijo, pa stranki prehod zastavne pravice lahko izključita. Pri registrski zastavni pravici ima prednost publicitetno načelo, zato je za spremembo zastavnega upnika tako pri zakonski kot pogodbeni subrogaciji potreben vpis v register oz. zemljiško knjigo.

Če na novega upnika preide zgolj zavarovana terjatev, neregistrska zastavna pravica v skladu z načelom akcesornosti preneha samodejno, registrska zastavna pravica pa zaradi načela javnosti preneha le materialno, za formalno prenehanje je potreben izbris iz registra.

Akcesornost in unovčenje zastavne pravice

Zastavna pravica se lahko unovči le po zapadlosti zavarovane terjatve. Zastavitelj se lahko proti zastavni pravici sklicuje tako na ugovore, ki zadevajo zastavno pravico, kot na ugovore ki se nanašajo na zavarovano terjatev.

Primer: Za zavarovanje U-jeve terjatve do dolžnika D-ja je bila ustanovljena hipoteka na E-jevi nepremičnini. Če U poskuša uveljaviti zavarovanje, se lahko E sklicuje tako na ugovore, ki zadevajo zastavno pravico (zemljiško knjižno potrdilo, ki ga je izdal ni bilo veljavno) kot na ugovore, ki zadevajo zavarovano terjatev (npr. da je D terjatev že poplačal).

Akcesornost in prenehanje zavarovane terjatve

Zastavna pravica je odvisna pravica in ne more obstajati samostojno.

Najpogostejši primer prenehanja zavarovane terjatve je njeno plačilo, lahko pa preneha tudi zato, ker preneha obstajati pravno razmerje iz katerega izvira (npr. odstop od kreditne pogodbe). Če zavarovan terjatev preneha, samodejno prenehajo tudi vse neregistrske zastavne pravice (registrske je potrebno izbrisati iz registra, torej prenehajo le materialno).

7.1.1.4. Načelo vrstnega reda (prioritetno načelo)

Je splošno načelo stvarnega prava, ki je zapisano v 6. členu SPZ. Prednostno načelo je ključno pri določanju vrstnega reda poplačila, če je na istem predmetu ustanovljenih več zastavnih pravic. Zastavni upniki se poplačajo v enakem vrstnem redu, kot so nastajale njihove zastavne pravice. Posledica je tudi da se na izpraznjeno mesto samodejno premakne naslednja zastavna pravica po vrstnem redu.

Primer: izkupiček od prodaje A-jeve nepremičnine znaša 200.000 evrov. A ima naslednje upnike: banko B1, ki ima terjatev v znesku 120.000 evrov, zavarovano s hipoteko, ki je nastala 10. maja 2004, ter nezavarovano terjatev v višini 30.000 evrov iz naslov negativnega salda na tekočem računu. Banka B2 ima hipotekarno zavarovano terjatev v znesku 50.000 evrov. Hipoteka je nastal 12. septembra 2005. upniki U1, U2 in U3 imajo terjatve v znesku 5000 evrov, 10.000 evrov in 15.000 evrov. Terjatev U1 je nastala 2000, terjatev U2 maja 2005 in terjatev U3 januarja 2006.

Izkupiček se bo med upnike delil tako, da bodo najprej poplačane hipotekarne zavarovane terjatve po vrstnem redu nastanka hipoteke: B1-120.000 evrov; B2 50.000 evrov.

Preostanek v višini 30.000 evrov se bo porazdelil med imetnike nezavarovanih terjatev B1, U1, U2 in U3. ker razpoložljiva vsota ne zadostuje za poplačilo vseh upnikov, si jo bodo porazdelili sorazmerno, glede na višino svojih terjatev. Trenutek nastanka terjatev ni pomemben kot pri hipotekah. Razdelitev bo taka:

B1-15.000 evrov,

U1-2500 evrov,

U2-5000 evrov,

U3-7500 evrov.

7.1.1.5. Načelo ekstenzivnosti zastavne pravice

Razlikovati moramo med sestavinami in pritiklinami. Sestavina je vse kar se šteje za del druge stvari. Pritiklina je samostojna premična stvar, ki je namenjena gospodarski rabi ali olepšanju glavne stvari. So samostojne stvari, ki so le funkcionalno in prostorsko povezane z glavno stvarjo. Sestavine so vgrajene v glavno stvar oz. so z njo spojene.

Plodovi imajo do njihove ločitve status sestavine, z ločitvijo pa postanejo samostojne stvari.

Iz rimskega prava sledi načelo, da stranski stvari sledi glavni → to pomeni da stranske stvari načeloma delijo pravno usodo glavne stvari. Zastavna pravica se nujno razteza na vse sestavine zastavljene stvari. Ker se sestavine lahko spreminjajo je pomembno v katerem trenutku se določi za katere sestavine velja zastavna pravica. Zastavna pravica se načeloma razteza tudi na vse njene pritikline.

7.1.1.6. načelo nedeljivosti zastavnega jamstva

Neposredno se nanaša le na hipoteko, vendar je splošno načelo zastavnega prva. Načelo nedeljivosti zastavnega jamstva ima več vidikov. Ureja položaj delnega plačila zavarovane terjatve.

Primer: a zastavi dve dragoceni ogrlici približno enake vrednosti za zavarovanje terjatve v znesku 20.000 evrov. Če plača 10.000 evrov, to ne pomeni, da je ena od ogrlic prosta zastavnega jamstva. Tudi če bi bil terjatev že plačana skoraj v celoti, bi zastavna pravica do polnega poplačila še vedno bremenila obe ogrlici.

Če pride po ustanovitvi zastavne pravice do delitve zastavljene stvari, zastavna pravica do polnega zneska bremeni vse na novo nastale stvari ali pravice.

7.1.1.7. Načel nadaljnjega obstoja osebnega jamstva

V skladu s splošnimi načeli obligacijskega prava jamči dolžnik za svoje dolgove z vsem svojim premoženjem. Če terjatev, zavarovana z zastavno pravico ob zapadlosti ni plačana, lahko zastavni upnik prosto izbira med poplačilom z uresničitvijo zastavne pravice na zastavljenem predmetu in poplačilom kot navaden upnik iz vsega dolžnikovega premoženja.

7.1.2. Predmet zastavne pravice

7.1.2.1. Splošno

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.

7.1.3. Zavarovana terjatev

7.1.3.1. Splošno

Načelo specialnosti zahteva, da je terjatev, ki se zavaruje z zastavno pravico, določena. Zavarovana terjatev mora biti opredeljena glede na zastavnega upnika, dolžnika in njen predmet. Zastavni upnik mora biti poimensko določen in mora biti ista oseba kot upnik zavarovane terjatve.

Z zastavno pravico se lahko zavarujejo samo terjatve predmet katerih je plačilo denarnega zneska, ne pa terjatev glede storitev ali izročitve neke stvari, lahko pa se zavaruje tiste nedenarne terjatve, ki ob zapadlosti preidejo v denarne (izročitev ročne ure ali plačilo 500 evrov).

7.1.3.2. Stranske terjatve

Zastavljena stvar ali premoženjska pravica jamči tako za glavnico kot za stranske terjatve zastavnega upnika, zlasti za obresti, procesne stroške, stroške izterjatve in morebitne terjatve iz naslova odškodninskih obveznosti.

7.1.3.3. Bodoče in pogojne terjatve

Z zastavno pravico se lahko zavarujejo tudi bodoče in pogojne terjatve. Bodoče so tiste terjatve, ki v času ko se sklep razpolagalni posel še niso nastale. Pomen ima predvsem za maksimalno hipoteko, ročno in navadno neposestno zastavno pravico n nepremičninah ter zastavno pravico na terjatvah.

Pogojne terjatve so terjatve obstoj katerih je vezan n pogoj, to je negotovo dejstvo v prihodnosti. Lahko gre z obstoječe terjatve, nad katerimi je razvezni pogoj ali neobstoječe terjatve, glede katerih še ni gotovo ali bodo sploh nastale.

129. člen SPZ- Zastavna pravica se lahko ustanovi tudi za zavarovanje bodoče ali pogojne terjatve.

7.1.3.4. Kreditna pogodba

Z zastavno pravico se največkrat zavarujejo terjatve, ki izvirajo iz kreditne pogodbe, pa tudi denarne terjatve, ki izvirajo iz drugih pogodb ali nepogodbenih razmerij.

Kreditna pogodba je posebna oblika posojilne pogodbe. Je pogodba s katero se banka zaveže dati uporabniku kredita na voljo določen denarni znesek sredstev za določen ali nedoločen čas, v določena ali nedoločen namen, uporabnik pa se zaveže plačevati banki dogovorjene obresti in dobljen znesek denarja vrniti v času in na način, ki sta določena v pogodbi. Pogodba mora biti sklenjena v pisni obliki in mora določati znesek ter pogoje pod katerimi naj bo kredit dan, uporabljen in vrnjen. Upnik pri kreditni pogodbi je lahko le banka.

7.1.4. Zastavna pravica v zavarovanje dolga druge osebe

Pri zastavni pravici gre za razmerje med dvema ali več subjekti. Imenujemo jih zastavni upnik, ki je hkrati tudi upnik zavarovane terjatve in zastavni dolžnik oz. zastavitelj. Z zastavno pravico se lahko zavaruje tudi tuj dolg (npr. starši ustanovijo hipoteko na lastni nepremičnini v zavarovanje kredita, ki ga najame njihov otrok). Tukaj moramo razlikovati med dolžnikom zavarovane terjatve-osebni dolžnik in zastaviteljem-realni dolžnik. Če sta osebni in realni dolžnik različni osebi, osebni dolžnik jamči z vsem svojim premoženjem, realni pa le s predmetom zastavne pravice.

7.1.5. Nastanek zastavne pravice

Poznamo 3 načine nastanka zastavne pravice. Lahko nastane na podlagi:

· pravnega posla,

· zakona,

· sodne odločbe.

130. člen SPZ - Zastavna pravica lahko nastane na podlagi pravnega posla, zakona ali odločbe sodišča.

7.1.5.1. Nastanek zastavne pravice na podlagi pravnega posla

Splošno

Najpomembnejši način pridobitve zastavne pravice je pridobitev na podlagi pravnega posla, ki je na splošno urejen v 131. in 133. členu SPZ. V skladu s 131. in 133. členom SPZ se zahteva:

· veljavna zastavna pogodba,

· sporazum o ustanovitvi zastavne pravice,

· izpolnitev drugih pogojev, ki jih določa SPZ in

· razpolagalna sposobnost zastavitelja.

131. člen SPZ - Za pridobitev zastavne pravice se zahteva veljaven pravni posel, iz katerega izhaja obveznost ustanoviti zastavno pravico, ter izpolnitev drugih pogojev, ki jih določa ta zakon.

Zastavna pogodba

Za ustanovitev zastavne pravice je potreben veljaven zavezovalni pravni posel, iz katerega izhaja obveznost ustanoviti zastavno pravico. Zavezovalni posel za ustanovitev zastavne pravice je zastavna pogodba, to je pogodba s katero se zastavitelj zastavnemu upniku zaveže, da bo v njegovo korist ustanovil zastavno pravico na določeni nepremičnini. Stranki sta zastavitelj in zastavni upnik. Je pravni posel obligacijskega prava, ki mora izpolnjevati splošne pogoje glede veljavnosti obligacijskih pogodb, navadno je sklenjena v obliki zasebne listine.

Razpolagalni posel in izpolnitev drugih pogojev, ki jih določa SPZ

Oblika in vsebina razpolagalnega posla sta odvisni od vrste zastavne pravice, ki se ustanavlja.

Predmet zastavne pravice:

· hipoteka,

· ročna zastavna pravica,

· neposestna zastavna pravica na premičninah,zastavna pravica na terjatvah,

· zastavna pravica na vrednostnih papirjih,

· zastavna pravica na drugih premoženjskih pravicah

Razpolagalna sposobnost (pravica razpolaganja)

Pri ustanovitvi zastavne pravice ne gre za prenos lastninske pravice na stvari, temveč za njeno obremenitev. Načelo nemo plus v tem primeru pomeni, da lahko zastavitelj ustanovi hipoteko le, če ima razpolagalno sposobnost. Zastavitelj mora biti lastnik stvari in proti njemu ne sme biti uveden stečajni postopek.

133. člen SPZ - Za pridobitev zastavne pravice na podlagi pravnega posla mora zastavitelj imeti pravico razpolagati s predmetom zastave.

Dobroverna pridobitev zastavne pravice

Zastavitelj je ob zastavitvi lahko razpolagalno nesposoben ali pa je njegova razpolagalna sposobnost omejena. Na nepremičninskem področju se dobroverni zastavni upnik lahko sklicuje na načelo zaupanja v zemljiško knjigo, na premičninskem področju pa na 156. člen SPZ. SPZ ne pozna varstva dobrovernega zastavnega upnika pri zastavitvi terjatev, vrednostnih papirjev in drugih premoženjskih pravic, izjema so vrednostni papirji na prenosnika, , ki velja glede premičnih stvari.

Večkratna zastavitev

Zastavna pravica ni izključujoča, zato je lahko na istem objektu hkrati več zastavnih pravic. Glede razmerja med njimi velja prednostno načelo. Prednostno načelo pri zastavni pravici pozna tudi nekaj izjem. V primeru kolizije med starejšo nevpisano zakonito hipoteko in mlajšo pravnoposlovno hipoteko ima prednost slednja, če je bil hipotekarni upnik ob ustanovitvi hipoteke dobroveren, kar pomeni, da ni vedel in ni mogel vedeti za starejšo zakonito hipoteko.

136. člen SPZ - Če je predmet zastavljen več zastavnim upnikom, se vrstni red njihovega popolnega poplačila določa po trenutku nastanka zastavne pravice.

7.1.5.2. Nastanek zastavne pravice na podlagi zakona

Zakonita zastavna pravica lahko nastane tudi na podlagi zakona. Nastane v trenutki, ko so izpolnjeni vsi pogoji, ki jih za nastanek zastavne pravice določa zakon. Nastanek pa ni mogoč pri vseh vrstah zastavne pravice, ampak le kje zakon to predvideva.

134. člen Zakonita zastavna pravica nastane v trenutku, ko so izpolnjeni vsi pogoji, ki jih za nastanek zastavne pravice določa zakon.

7.1.5.3. Nastanek zastavne pravice na podlagi sodne odločbe

Zastavna pravica lahko nastane tudi na podlagi sodne odločbe (prisilna zastavna pravica). Hipoteka nastane z vpisom v zemljiško knjigo in ne s pravnomočnostjo odločbe. Nastane bodisi z izvršbo na nepremičnini ali premičnini bodisi v postopku zavarovanja. V prvem primeru hipoteka obstaja dokler traja izvršba, v drugem do takrat, dokler obstaja zavarovana terjatev.

135. člen Zastavna pravica na podlagi sodne odločbe nastane z njeno pravnomočnostjo, razen če zakon določa drugače.

7.1.5.4. Nastanek zastavne pravice na podlagi odločbe upravnega organa

Zastavna pravica zelo redko nastane na podlagi odločbe upravnega organa, tako nastane hipoteka v primeru komasacije ali arondacije. Gre za pridobitev na podlagi zakona. Če je predmet rubeža premičnina, glede katere se vodi register, nastane zastavna pravica šele z vpisom rubeža v register.

7.1.6. Prepovedani dogovori

7.1.6.1. Splošno

Pri dogovarjanju zastavne pravice je potrebno upoštevati omejitve oz. prepovedi glede:

· komisornega dogovora,

· dogovora o antihrezi,

· prepovedi razpolaganja in

· nekaterih drugih dogovorov, ki nasprotujejo naravi zastavne pravice in v SPZ niso izrecno prepovedani.

132. člen SPZ
(1) Pogodbeni določili, da zastavljena stvar preide v last zastavnega upnika, če njegova terjatev ob zapadlosti ne bo plačana in o prodaji zastavljene stvari po vnaprej določeni ceni, sta nični, razen če ta zakon določa drugače.
(2) Dogovora o prehodu lastninske pravice in prodaji po določeni ceni sta veljavna, če sta sklenjena po zapadlosti zavarovane terjatve.

7.1.6.2. Komisorni dogovor

Komisorni dogovor (lex commissoria) je dogovor, s katerim si zastavni upnik ob zastavitvi izgovori pravico, da si prilasti predmet zastavne pravice, če terjatev ob zapadlosti ne bo plačana ali da si vnaprej izgovori pravico do prodaje predmeta zastavne pravice po vnaprej določeni ceni. Lahko je sklenjen v zastavni pogodbi, v posebni pogodbi med zastaviteljem in hipotekarnim upnikom. Ratio prepovedi je da se z njo prepreči, da bi zastavni upnik izrabil močnejši položaj, ki ga ima ob zastavitvi, ko je dolžnik pogosto v denarni stiski in želi pridobiti kredit. Prepoved velja le v fazi ustanovitve oz. trajanja zastavne pravice, vse do zapadlosti zavarovane terjatve. Po zapadlosti zavarovane terjatve je komisorni dogovor eden od mogočih načinov poplačila iz zastavne pravice.

7.1.6.3. Dogovor o antihrezi

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.

7.1.6.4. Prepoved razpolaganja (odsvojitev ali obremenitev)

Je splošno urejena v drugem do četrtem odstavku 38. členu SPZ kot splošna omejitev lastninske pravice.

7.1.6.5. Dogovori, ki so v nasprotju z naravo zastavne pravice

Paragraf 1371 ODZ prepoveduje vse dogovore, ki so v nasprotju z naravo zastavne pravice.

7.1.7. Poplačilo iz zastavne pravice

Poplačilna pravica zastavnega upnika nastopi, če zavarovana terjatev ob zapadlosti ni plačana. Poplačilo lahko zahteva v izvršilnem postopku s prodajo zastavljene stvari na podlagi listine, ki je izvršilni naslov. To so pravnomočna sodna odločba, poravnava, arbitražna odločba in zemljiško pismo.

7.1.8. Prenehanje zastavne pravice

Vse vrste zastavnih pravic prenehajo s prenehanjem zavarovane terjatve in s prenehanjem predmeta zastavne pravice.

7.1.8.1. Prenehanje terjatve

Zastavna pravica preneha, če preneha zavarovana terjatev, to pa je posledica načela akcesornosti. Zastavna pravica kot odvisna pravica brez zavarovane terjatve ne more obstajati. Najpogostejši primer prenehanja zavarovane terjatve je njeno plačilo, lahko pa preneha tudi zato ker preneha obstajati pravno razmerje, iz katerega izvira (npr. prenehanje posojilne pogodbe).

Enake posledice ima položaj, ko na drugo osebo preide zgolj terjatev, ne pa tudi zastavna pravica.

Posebna ureditev velja pri hipoteki, ki ne preneha s prenehanjem zavarovane terjatve, temveč šele z izbrisom hipoteke iz zemljiške knjige.

7.1.8.2. Prenehanje predmeta zastave

Zastavna pravica prav tako preneha, če preneha predmet zastavne pravice. Na premičninah je možno prenehanje predmeta zastave v dobesednem pomenu. Premoženjske pravice so nematerialne narave tako da uničenje ne pride v poštev, lahko preneha s prenehanjem pravnega razmerja, iz katerega je nastala. Če je predmet zavarovanja terjatev, ta preneha s plačilom.
137. člen SPZ - (1) Če preneha zavarovana terjatev, zastavna pravica preneha, razen če zakon določa drugače.
(2) Zastavna pravica preneha tudi s prenehanjem predmeta zastave. Če na mesto predmeta zastave stopi nov predmet, ki je zastavljiv, zastavni upnik pridobi enako vrsto zastavne pravice na novem predmetu.

7.2. Hipoteka

7.2.1. Splošno

Je zastavna pravica na nepremičninah, ki so vpisane v zemljiško knjigo. Nepremičnine, ki še niso vpisane v zemljiško knjigo niso predmet hipoteke, temveč posebne neposestne zastavne pravice, ki je urejena v ZIZ. Nepremičnine imajo razmeroma visoko in stabilno vrednost in obstaja zemljiška knjiga kot javna evidenca pravnega stanja nepremičnin, kar močno olajšuje promet z njimi. Naše pravo pozna dva pravna instituta, ki se uporabljata za zavarovanje terjatev z nepremičninami; to sta hipoteka in zemljiški dolg - skupno zemljiška zastava.

Hipoteka je v 138. členu SPZ opredeljena kot zastavna pravica na nepremičninah. Zastavna pravica pa je omejena stvarna pravica na točno določeni tuji stvari, ki služi zavarovanju ene ali več točno določenih terjatev in ki zastavnega upnika pooblašča, da se za to terjatev, če mu ni pravočasno izpolnjena, poplača iz vrednosti zastavljenega objekta. Poplačilna pravica, ki poleg glavnice zajema tudi obresti in stroške ima prednost pred vsemi drugimi zastavnimi upniki

Hipoteka je po naravi neposestna zastavna pravica. Zastavitelj ohrani posest. Je tudi knjižna stvarna pravica, ZK namreč zagotavlja najvišjo mogočo mero publicitete, kar močno zmanjša možnost zlorab.

138. člen SPZ - Hipoteka je zastavna pravica na nepremičninah.

7.2.2. Predmet in obseg hipoteke

7.2.2.1. Nepremičnina, sestavine in pritikline

Predmet hipoteke je točno določena nepremičnina. Nepremičnina je opredeljena kot prostorsko odmerjen del zemeljske površine z vsemi sestavinami. Hipoteka se razteza na vse sestavine zastavljene nepremičnine, kot tudi na vse naknadne izboljšave obremenjene nepremičnine. Hipoteka se samodejno razteza na vse še neločene plodove obremenjene nepremičnine, na pritikline pa samo tiste, ki so v lasti zastavitelja.

Primer: D je leta 2003 od P-ja kupil traktor, ki ga je slednji dobavil pod pridržkom lastninske pravice. Zadnji obrok kupnine zapade v plačilo 1. novembra 2006. 10. aprila 2006 ustanovi D na kmetiji hipoteko v korist banke B. traktor je Pritiklina obremenjene nepremičnine, vendar še ni v lasti D-ja, zato se hipoteka ne razteza na traktor. Ko D 1. novembra 2006 v celoti poplača P-jevo terjatev, samodejno postane lastnik traktorja, ki tako naknadno pride pod hipoteko.

Pritikline so samostojne premične stvari zato so lahko tudi predmet samostojnih stvarno pravnih zavarovanj. Ta so lahko v rokah istega upnika kot hipotek ali pa tretje osebe.

140. člen SPZ
(1) Hipoteka obsega nepremičnino v celoti, kot tudi vse njene sestavine in plodove, dokler ti niso ločeni od glavne stvari.
(2) Hipoteka obsega tudi pritikline, ki so v lasti zastavitelja.

7.2.2.2. Nepremičnina v solastnini ali skupni lastnini in solastniški delež

Nepremičnina, ki je v solastnini se lahko obremeni v celoti ali tako, da so obremenjeni zgolj posamezni idealni deleži. Za obremenitev celotne solastnine je potrebno razpolaganje vseh solastnikov. Vsi morajo izdati zemljiškoknjižno dovolilo in vsi njihovi podpisi morajo biti notarsko overjeni. Če je nepremičnina v skupni lastnini, se lahko obremeni kot celot.

Predmet hipoteke je lahko tudi solastniški delež na nepremičnini, delež v etažni lastnini ali delež stavbne pravice.

139. člen SPZ
(1) Vsak solastnik lahko ustanovi hipoteko na svojem idealnem deležu brez soglasja drugih solastnikov.
(2) Za pogodbeno ustanovitev hipoteke na celotni nepremičnini, ki je predmet solastnine, je potrebno soglasje vseh solastnikov.
(3) Če je nepremičnina v skupni lastnini, je lahko hipoteka ustanovljena le na nepremičnini kot celoti.

7.2.2.3. Etažna lastnina

Je lastninska pravica na posameznem delu zgradbe v povezavi s solastninsko pravico na skupnih delih. Etažna lastnina je predmet razpolaganja kot celota. To pomeni da je s hipoteko mogoče obremeniti samo etažno lastnino kot celoto, in ne posameznih delov ali solastniških deležev.

7.2.2.4. Stavbna pravica

Je stvarna pravica, ki daje upravičencu pravico imeti v lasti zgrajeno zgradbo nad ali pod tujo nepremičnino. Stavbna pravica se obravnava kot samostojna nepremičnina in je lahko samostojen predmet hipoteke. Stavbna pravica je časovno omejena. Taka hipoteka ne more trajati dlje, kot stavbna pravica, ki je z njo obremenjena. Če pride do tega da v trenutku prenehanja stavbne pravice hipoteka še obstaja ta preneha, upnik pa ex lege pridobi zakonito zastavno pravico na terjatvi imetnika stavbne pravice za plačilo nadomestila za zastavno pravico.

Če se stavbna pravica obremenjena s hipoteko preoblikuje v etažno lastnino, hipoteka ex lege preide na vse novo nastale posamezne dele v etažni lastnini.

7.2.3. Nastanek hipoteke

7.2.3.1. Splošno

Hipoteka lahko nastane na podlagi:

· pravnega posla (pogodbena hipoteka),

· sodne odločbe (prisilna hipoteka) ali

· zakona (zakonita hipoteka).

Zastavna pravica ni samostojna pravica, temveč je vezana na zavarovano terjatev. Tako ni samostojno podedljiva, temveč jo dedič pridobi na podlagi načela akcesornosti, v primeru ko podeduje terjatev, ki je zavarovana z zastavno pravico.

Pri kmetijskih zemljiščih lahko pride do zamenjave zemljišč in v tej zvezi tudi do pridobitve zastavne pravice n nadomestnih zemljiščih. Vendar tukaj ne gre za pridobitev hipoteke na podlagi upravne odločbe temveč je podlaga za pridobitev zakon.

7.2.3.2. Pogodbena hipoteka

Splošno

Najpomembnejši način pridobitve hipoteke je pridobitev na podlagi pravnega posla.

Za ustanovitev hipoteke se zahteva:

· zavezovalni posel (zastavna pogodba),

· razpolagalni posel (zemljiškoknjižno dovolilo),

· vpis v zemljiško knjigo (pridobitni način) in

· razpolagalna sposobnost zastavitelja.

S hipoteko se največkrat zavarujejo denarne dajatve, ki izvirajo iz kreditne pogodbe. Posebej pomembna so določila ZPotK. Če se potrošniški kredit zavaruje s hipoteko ali zemljiškim dolgom, se za kreditno pogodbo zahtev oblika notarskega zapisa.

141. člen SPZ
(1) Za pridobitev hipoteke na podlagi pravnega posla se zahteva vpis v zemljiško knjigo.
(2) Vpis v zemljiško knjigo se opravi na podlagi listine, ki vsebuje zemljiškoknjižno dovolilo.
(3) Listina iz prejšnjega odstavka mora vsebovati označbo hipotekarnega upnika in dolžnika zavarovane terjatve ter zastavitelja, če ta hkrati ni dolžnik zavarovane terjatve, pravni temelj, zemljiškoknjižno označbo nepremičnine, na kateri se ustanavlja hipoteka in višino ter zapadlost zavarovane terjatve.

Zastavna pogodba

V skladu z načelom kavzalnosti je za ustanovitev hipoteke potreben veljaven zavezovalni pravni posel, iz katerega izhaja obveznost ustanoviti zastavno pravico. Zavezovalni posel za ustanovitev hipoteke je zastavna pogodba - je pogodba s katero se zastavitelj proti hipotekarnemu upniku zaveže, da bo v njegovo korist ustanovil hipoteko na določeni nepremičnini.

Zastavna pogodba je lahko:

· samostojen pravni posel,

· del kreditne pogodbe,

· del iste zasebne listine kot zemljiškoknjižno dovolilo ali

· del sporazuma o ustanovitvi neposredno izvršljive notarske hipoteke.

Zastavna pogodba mora biti veljavna v času vpisa hipoteke v zemljiško knjigo. Naknadna razveljavitev z učinkom ex nunc ne vpliva na veljavnost hipoteke. Če po vpisu pride do razveljavitve zastavne pogodbe z učinkom ex tunc pa se šteje, da zastavna pogodba nikoli ni bila veljavno sklenjena, kar pomeni da hipoteka, kljub vpisu ni veljavno nastala.

Primer: A na svoji nepremičnini ustanovi hipoteko v korist banke B. po vpisu v zemljiško knjigo pride do razveljavitev zastavne pogodbe na podlagi zmote. Razveljavitev ima učinek ex tunc. To pomeni, da se šteje, da zastavna pogodba nikoli ni veljavno nastala. V skladu z načelom kavzalnosti ima neveljavnost zastavne pogodbe za posledico neveljavnost ustanovitve hipoteke. B kljub vpisu v zemljiško knjigo ni pridobila hipoteke in ima zgolj nezavarovano terjatev.

Razpolagalni posel

Splošno

Razpolagalni posel, ki se zahteva za ustanovitev hipoteke je zemljiškoknjižno dovolilo. Zemljiškoknjižno dovolilo je nepogojna izjava zastavitelja, to je lastnika nepremičnine, da dovoljuje vpis pridobitve hipoteke v zemljiško knjigo. Po eni strani je razpolagalni pravni posel, ki je poleg zavezovalnega posla potreben za pravnoposlovno ustanovitev, spremembo, prenos in prenehanje premoženjskih pravic. Sočasno je zemljiškoknjižno dovolilo institut zemljiškoknjižnega prava, ki je povezan z načelom knjižnega pravnega prednika in z načelom nemo plus. Po tem načelu se sme vknjižba opraviti če se oseba z njo izrecno strinja , jo dovoli.

Poznamo navadno in neposredno izvršljivo notarsko hipoteko. Pri navadni hipoteki se zahteva zemljiškoknjižno dovolilo kot razpolagalni pravni posel, pri katerem mora biti podpis zastavitelja overjen.

Pri neposredno izvršljivi notarski hipoteki je zemljiškoknjižno dovolilo del večstranskega ustanovitvenega pravnega posla v obliki notarskega zapisa. V obeh primerih je potreben vpis hipoteke v zemljiško knjigo.

Vsebina zemljiškoknjižnega dovolila

Mora vsebovati izrecno in nepogojno izjavo zastavitelja, da dovoljuje vpis v korist zastavnega upnika, prav tako morajo biti navedeni vsi podatki za identifikacijo:

· hipotekarnega upnika,

· zastavitelja,

· dolžnika, če ta ni ista oseba kot zastavitelj,

· nepremičnine, ki se obremenjuje,

· terjatve, ki se zavaruje, in

· pravnega temelja za ustanovitev hipoteke.

Pri zastavitelju, dolžniku, ki ni zastavitelj, hipotekarnemu upniku in nepremičnini je treba navesti podatke, s katerimi se ti vpisujejo v zemljiško knjigo.

Terjatev, ki se zavaruje s klasično hipoteko mora biti identificirana tako, da se navedejo podatki o njeni višini in zapadlosti, obrestni meri in morebitni valorizacijski klavzuli.

Oblika zemljiškoknjižnega dovolila

V praksi je najpogosteje del sporazuma o ustanovitvi neposredno izvršljive hipoteke v obliki notarskega zapisa, ki pogosto vsebuje tudi zastavno in kreditno pogodbo. Lahko pa ga vsebuje tudi posebna zasebna listina ali notarski zapis ter zastavna ali kreditna pogodba v obliki zasebne listine ali notarskega zapisa.

Če je zemljiškoknjižno dovolilo v obliki zasebne listine, je potrebno notarsko overiti podpis lastnika nepremičnine.

Če je zemljiškoknjižno dovolilo del kreditne ali zastavne pogodbe, overitev zastaviteljevega podpisa na tej pogodbi pomeni tudi overitev zastaviteljevega podpisa na zemljiškoknjižnem dovolilu. V primeru ločenih listin je potrebno overiti podpis samo na zemljiškoknjižnem dovolilu. Če je zemljiškoknjižno dovolilo del listine, ki je sestavljena v notarki obliki overitev podpisa ni potrebna.

Neposredno izvršljiv notarski zapis

Pri neposredno izvršljivi hipoteki, mora biti razpolagalni posel sklenjen v obliki neposredno izvršljivega notarskega zapisa. Gre za posebne zahteve glede razpolagalnega posla. Sporazum mora vsebovati klavzulo, s katero se zastavitelj strinja, da se terjatev zavaruje z vknjižbo hipoteke na njegovi nepremičnini ter da se po zapadlosti terjatve opravi poplačilo terjatve iz kupnine, dosežene s prodajo, in izpraznitev ter izročitev nepremičnine v enem mesecu po prodaji.

Neposredna izvršljivost notarskega zapisa se zaznamuje v zemljiški knjigi.

142. člen
(1) Pravni posel o ustanovitvi hipoteke je lahko sklenjen v obliki neposredno izvršljivega notarskega zapisa, v katerem zastavitelj soglaša, da se terjatev zavaruje z vknjižbo hipoteke na zastaviteljevi nepremičnini in da se po zapadlosti terjatve opravi poplačilo terjatve iz kupnine, dosežene s prodajo in izpraznitev ter izročitev nepremičnine v enem mesecu po prodaji.
(2) Neposredna izvršljivost notarskega zapisa se zaznamuje v zemljiški knjigi in učinkuje tudi proti vsakemu kasnejšemu pridobitelju lastninske pravice na zastavljeni nepremičnini.
(3) Vknjižbo hipoteke in zaznambo izvršljivosti mora nemudoma po sklenitvi posla predlagati notar.

Vpis v zemljiško knjigo

Hipoteka nastane z vpisom v zemljiško knjigo, ki se opravi z vknjižbo. Vknjižba učinkuje že od trenutka, ko zemljiškoknjižno sodišče prejme predlog zanjo. Vloži se na zemljiškoknjižnem sodišču, kjer leži nepremičnina, ki naj bi se obremenila. Zaznamba neposredne izvršljivosti se lahko predlaga samo skupaj s predlogom za vpis hipoteke ali pozneje.

Razpolagalna sposobnost

Zastavitelj lahko v skladu z načelom nemo plus ustanovi hipoteko na nepremičnini, če je sposoben z njo razpolagati. Zastavitelj mora biti v trenutku vložitve predloga za vpis hipoteke praviloma vpisan kot lastnik nepremičnine, ki se obremenjuje.

Glede večkratnega zaporednega prenosa hipoteke je določena izjema. Če je zemljiškoknjižno dovolilo za izbris hipoteke izdal hipotekarni upnik, na katerega je bila hipoteka prenesena, in ta prenos ni vpisan v zemljiški knjigi, je izbris hipoteke na podlagi takšnega zemljiškoknjižnega dovolila dopusten, če je predlogu za vpis priložena listina, ki bi bil podlaga za vknjižbo prenosa hipoteke na hipotekarnega upnika,m ki je izdal zemljiškoknjižno dovolilo.

Primer: hipotekarni upnik U1 prenesen hipotekarno zavarovano terjatev upniku U2, ta pa naprej U3. vpisi prenosa hipotek niso opravljeni. Ko dolžnik plača zadnjemu upniku v verigi, ta izda izbrisno pobotnico z izbrisnim dovolilom. Zemljiškoknjižno sodišče bo dovolilo izbris, če se predlogu za izbris, na podlagi izbrisanega dovolila, ki ga je izdal U3, priložita listini o cesijah med U1-U2 in U2-U3 ter zemljiškoknjižni dovolili za vpis prenosa hipoteke, ki sta ju izdala U1 v korist U2 in U2 v korist U3.

Nepremičnina, ki se je obremenila s hipoteko, je lahko že obremenjena z drugo omejeno stvarno pravico (služnost, stvarno breme, hipoteka in zemljiški dolg). Obstoječa omejena stvarna pravica ima za posledico omejeno razpolagalno sposobnost lastnika nepremičnine-zastavitelja. Zastavitelj tako ne more ustanoviti hipoteke z najboljšim vrstnim redom, temveč bo imela slabši vrstni red kot prej ustanovljena hipoteka ali zemljiški dolg.

Dobroverna pridobitev hipoteke

Je mogoča na podlagi učinkov načela zaupanja v zemljiško knjigo. Načelo zaupanja zadeva zlasti položaje, ko je prišlo do zunajknjižnih pridobitev knjižnih pravic. Tipičen primer je priposestvovanje lastninske pravice na nepremičnini.

Primer: če B s priposestvovanjem pridobi lastninsko pravico na A-jevi nepremičnini in se ne vpiše v zemljiško knjigo, lahko A kot zemljiškoknjižni lastnik nepremičnino obremeni z veljavno hipoteko v korist dobrovernega hipotekarnega upnika C-ja, ki zaupa podatku v zemljiški knjigi, ki prikazuje A kot lastnika.

Pri ustanovitvi hipoteke se učinki načela zaupanja kažejo zlasti na področju varstva dobrovernega pridobitelja hipoteke pred razpolagalno nesposobnostjo in omejeno razpolagalno sposobnostjo zemljiškoknjižnega lastnika nepremičnine.

Primer 1: B se na podlagi prodajne pogodbe z A-jem v zemljiško knjigo vpiše kot lastnik nepremičnine. Zatem B nepremičnino obremeni s hipoteko v korist C-ja. Po vpisu hipoteke je prodajna pogodba med A-jem in B-jem zaradi zmote razveljavljena. V skladu z načelom kavzalnosti neveljavnost zavezovalnega posla med A-jem in B-jem povzroči neveljavnost B-jeve pridobitve lastninske pravice. To bi pomenilo tudi neveljavnost hipoteke, ki jo je B kot nelastnik ustanovil v korist C-ja, vendar dobrovernega C-ja varuje načelo zaupanja. V času pridobitve hipoteke je bil B vpisan kot lastnik nepremičnine, zato se šteje, da je bila hipoteka veljavno pridobljena.

Primer 2: nepremičnina je v skupni lastnini zakoncev A in B. v zemljiško knjigo je vpisan samo zakonec A. brez B-jeve vednosti A obremeni nepremičnino s hipoteko v korist C-ja. Kljub razpolagalni nesposobnosti A-ja dobroverni C pridobi veljavno hipoteko, ker je zaupal zemljiški knjigi, ki prikazuje A-ja kot edinega lastnika. V tem primeru C-jev položaj olajšuje tudi tretji odstavek 72. člena SPZ, v skladu s katerim se šteje, da tretji ni v dobri veri samo, če je vedel, da je stvar v skupni lastnini in da se z njo razpolaga brez soglasja skupnega lastnika.

Primer 3: banka B1 je v zemljiški knjigi vpisana kot imetnik hipoteke na A-jevi nepremičnini. B1 odstopi zavarovano terjatev banki B2. prav tako se v zemljiško knjigo vpiše prenos hipoteke v korist B2. zatem je zastavna pogodba med A-jem in B1 razveljavljena. V skladu z načelom kavzalnosti neveljavnost zastavne pogodbe kot zavezovalnega posla povzroči neveljavnost pridobitve hipoteke v korist B1. B1 je torej na B2 prenesel neobstoječo hipoteko. Vendar B2 varuje načelo zaupanja, kar pomeni, da se glede njega neobstoječa hipoteka, ki je bila vpisana v zemljiško knjigo v korist B1, šteje za obstoječo, tako da B2 pridobi veljavno hipoteko.

7.2.3.3. 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.

144. člen SPZ - Zakonita hipoteka nastane s trenutkom, ko so izpolnjeni pogoji, predpisani z zakonom.

7.2.3.4. 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 upnik razpolaga z izvršilnim naslovom za poplačilo svoje denarne terjatve, lahko predlaga izvršbo na dolžnikovo nepremičnino, na ta predlog sodišče izda sklep o izvršbi, ki se zaznamuje v zemljiški knjigi. Upnik z zaznambo pridobi hipoteko na nepremičnini, ki učinkuje proti poznejšim pridobiteljem nepremičnine. Hipoteka učinkuje od trenutka zaznambe izvršbe, razen če je upnik že prej pridobil hipoteko na nepremičnini.

Hipoteka se lahko ustanovi tudi v postopku zavarovanja po 243. členu ZIZ. Upnik že razpolaga z izvršilnim naslovom, vendar se odloči za zavarovanje terjatve s hipoteko. Vknjižba hipoteke učinkuje tudi proti poznejšim pridobiteljem nepremičnine.

Hipoteko je mogoče pridobiti tudi s predznambo hipoteke na podlagi predhodne odredbe, ki se izda na podlagi sodne odločbe domačega sodišča, ki se glasi za denarno terjatev in še ni izvršljiva. Upnik pridobi pogojno hipoteko. Predznamba varuje vrstni red hipoteke in s tem vrstni red poplačila.

143. člen SPZ - Hipoteka nastane na podlagi sodne odločbe z vpisom v zemljiško knjigo.

7.2.4. Vrstni red hipoteke

Ista nepremičnina je lahko obremenjena z več hipotekami. Vrstni red se takrat ravna po prednostnem načelu, v skladu s katerim je potrebno upoštevati vrstni red njihove ustanovitve. Tako ima mlajša pogodbena hipoteka ustanovljena v korist dobrovernega zastavnega upnika prednost pred starejšo nevpisano zakonito hipoteko. Vrstni red hipoteke je ključnega pomena pri poplačilu iz obremenjene nepremičnine. Hipotekarni upniki se poplačajo v vrstnem redu drug za drugim kot so pridobili hipoteke.

Vrstni red hipoteke se lahko spremeni tako, da hipotekarni upnik odstopi svoj vrstni red drugemu hipotekarnemu upniku, kar se vknjiži v zemljiški knjigi. Gre lahko za zamenjavo med dvema hipotekarnima upnikoma, med dvema imetnikoma zemljiškega dolga ali med imetnikom zemljiškega dolga in hipotekarnim upnikom.

169. člen SPZ
(1) Zastavitelj lahko isto premičnino zastavi več zastavnim upnikom. Drugi in naslednji zastavni upniki pridobijo zastavno pravico v trenutku, ko zastavitelj o tem obvesti zastavnega upnika, ki ima stvar v neposredni posesti oziroma za katerega ima stvar v neposredni posesti tretji.
(2) Če je zastavnemu upniku, ki ima stvar v posesti, zavarovana terjatev v celoti plačana, mora zastavljeno premičnino izročiti naslednjemu zastavnemu upniku. Poplačani zastavni upnik ima za stroške hrambe od plačila zavarovane terjatve do vrnitve zastavno pravico. Šteje se, da ima ta zastavna pravica isti dan nastanka kot zastavna pravica, ki je prenehala zaradi plačila zavarovane terjatve.

7.2.5. Razmerje med strankami pred zapadlostjo zavarovane terjatve

Hipoteka je pravica, ki navadno traja daljšo dobo.

7.2.5.1. Prepovedani dogovori

Dogovor, ki zastavnemu upniku dovoljuje, da pobira plodove zastavljene nepremičnine je po 152. členu SPZ je ničen. Hipoteka je neposestna zastavna pravica, kar pomeni da zastavitelj po ustanovitvi hipoteke lahko še naprej izrablja zastavljeno nepremičnino. Plodovi nepremičnine imajo lahko pomembno ekonomsko vrednost in zastavitelju pogosto omogočajo, da odplačuje obroke zavarovane terjatve.

Prepoved razpolaganja (prepoved odtujitve ali obremenitve) ima relativne učinke. Učinkuje samo med lastnikom nepremičnine-zastaviteljem in prvim hipotekarnim upnikom. Če se prepoved razpolaganja vpiše v zemljiško knjigo pridobi absolutni učinek.

172. člen Zastavitelj lahko uporablja zastavljeno premičnino v skladu z njenim ekonomskim namenom oziroma dogovorom z zastavnim upnikom in je nima pravice odtujiti ali obremeniti brez soglasja zastavnega upnika.

7.2.5.2. Razpolaganje z obremenjeno nepremičnino

Zastavitelj lahko kljub obstoju hipoteke zastavljeno nepremičnino odsvoji tretji osebi. Prav tako jo lahko obremeni s stvarno pravico. Pri odsvojitvi nepremičnine, obremenjene s hipoteko, pridobitelj po načelu absolutnosti stvarnih pravic pridobi zgolj lastninsko pravico, ki je omejena s hipoteko.

Dobroverni tretji, ki pridobi lastninsko pravico na nepremičnini, obremenjeni z nevpisano zakonito hipoteko, na podlagi načela zaupanja v zemljiško knjigo pridobi neomejeno lastninsko pravico - s tem nevpisana zakonita hipoteka preneha.

Na nepremičnini se lahko ustanovi vse omejene stvarne pravice, ki so združljive s hipoteko (stvarne služnosti, užitek, raba, služnost stanovanja, stvarno breme, nadaljnje hipoteke in zemljiški dolgovi).

7.2.5.3. Devastacijska tožba

Zastavitelj mora skrbeti za ohranitev vrednosti nepremičnine, zato mora skrbeti za redno vzdrževanje (zavarovati pred požarom, potresom in drugimi tveganji). Če se stanje obremenjene nepremičnine slabša, lahko hipotekarni upnik s tako imenovano devastacijsko tožbo zahteva da sodišče naloži zastavitelju, da opusti takšna dejanja. Če je posledica zmanjšanja vrednosti nepremičnine posledica tretje osebe, lahko zahteva odstranitveni zahtevek proti tretji osebi.

Če zastavitelj ne ravna v skladu z odločbo, lahko hipotekarni upnik zahteva prisilno izterjavo s hipoteko zavarovane terjatve še pred njeno zapadlostjo.

174. člen SPZ
(1) Če zastavitelj s svojim ravnanjem ali opustitvijo zmanjšuje vrednost zastavljene premičnine ali kako drugače poslabšuje njeno stanje, lahko zastavni upnik zahteva, da se stvar izroči v neposredno posest njemu ali komu tretjemu za zastavnega upnika.
(2) Z izročitvijo zastavljene premičnine v neposredno posest zastavnega upnika ali tretjemu se pridobi zastavna pravica na premičnini (ročna zastava), pri kateri se domneva obstoj sporazuma o izvensodni prodaji.

7.2.5.4. Prenos hipotekarno zavarovane terjatve

Hipoteka je akcesorna pravica in ni samostojno prenosljiva. Zato je prenos hipoteke mogoč le s prenosom zavarovane terjatve. Zavarovana terjatev se lahko prenese samostojno ali skupaj s hipoteko. Če se prenese zgolj terjatev, hipoteka v materialnem smislu preneha in je podan razloga za njen izbris iz zemljiške knjige. Pri večkratnem zaporednem prenosu zavarovane terjatve v zemljiško knjigo ni treba vpisati vseh prenosov, pomembno je da je vpisan prenos s prvega na zadnjega hipotekarnega upnika v verigi.

7.2.6. Poplačilo iz hipoteke

7.2.6.1. Splošno

Če s hipoteko zavarovana terjatev ob zapadlosti ni plačana, ima hipotekarni upnik pravico do poplačila. Poplačilo se praviloma opravi preko prisilne prodaje. Prav tako je mogoče poplačilo iz hipoteke na podlagi komisornega dogovora, ki ga je dopustno sklenitvi po zapadlosti zavarovane terjatve.

Zavarovana terjatev lahko v celoti zapade v plačilo na določen dan, ki se g vpiše v zemljiško knjigo. Zavarovana terjatev zapade v plačilo z odpoklicem hipotekarnega upnika.

175. člen SPZ
(1) Če dolžnik ob zapadlosti ne poravna zavarovane terjatve, mora zastavitelj izročiti zastavnemu upniku zastavljeno premičnino v neposredno posest.
(2) Z izročitvijo zastavljene premičnine v neposredno posest zastavnega upnika se pridobi zastavna pravica na premičnini (ročna zastava), pri kateri se domneva obstoj sporazuma o izvensodni prodaji.
(3) Če zastavitelj ne izroči zastavnemu upniku zastavljene premičnine, lahko zastavni upnik predlaga izvršbo za izročitev stvari ali izvršbo s prodajo.

7.2.6.2. Hipotekarna tožba

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.

Potrebno je razlikovati med položajem, ko je zastavitelj hkrati dolžnik zavarovane terjatve in položajem ko sta zastavitelj in dolžnik zavarovane terjatve različni osebi. V prvem primeru lahko hipotekarni upnik poleg običajnega zahtevka zahteva, da sodišče dolžniku naloži plačilo zavarovane terjatve. Če sodišče temu ugodi hipotekarni upnik pridobi splošen izvršilni naslov, na podlagi katerega se lahko poplača iz kateregakoli dolžnikovega premoženja. Poplačilo iz naslova hipoteke je ugodnejše, ker ima pravico do prednostnega poplačila.

Če zastavitelj ni hkrati dolžnik zavarovane terjatve, jamči le z obremenjeno nepremičnino. V tem primeru lahko hipotekarni upnik vloži tožbo na plačilo dolga proti dolžniku zavarovane terjatve, na podlagi katere si pridobi izvršilni naslov za poplačilo iz njegovega premoženja.

7.2.6.3 Izvršba na obremenjeno nepremičnino

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.

Stvarne služnosti s katerimi je bila nepremičnina obremenjena ne ugasnejo, ne glede nato kdaj so nastale. Osebne služnosti, stvarna bremena in stavbne pravice ugasnejo, razen če je določeno drugače.

7.2.6.4. Vrstni red poplačila

Poplačilo iz izkupička od prodaje se opravi po pravnomočnosti sklepa o izročitvi nepremičnine kupcu. Pred terjatvami, zavarovanimi s hipoteko ali zemljiškim dolgom je potrebno poplačati privilegirane terjatve:

· stroški izvršilnega postopka,

· davek na dodano vrednost oz. davek na promet nepremičnine in za zadnje leto zapadle davščine, ki obremenjujejo prodano nepremičnino,

· terjatve iz naslova:

· zakonite preživnine,

· odškodnine za škodo, nastalo zaradi zmanjšanja življenjske aktivnosti ali zmanjšanja oz. izgube delovne zmožnosti,

· odškodnine za izgubljeno preživnino zaradi smrti tistega, ki jo je dajal,

· terjatve delavcev iz delovnega razmerja z dolžnikom,

· terjatve prispevkov za socialno zavarovanje, zapadlih za zadnje leto

Za privilegiranimi upniki pridejo na vrsto hipotekarni upniki in upniki iz zemljiškega dolga, pa tudi drugi upniki na predlog katerih je sodišče dovolilo izvršbo. Ti upniki se poplačajo po vrsti kot so pridobili zemljiški dolg oz. zastavno pravico oz. po vrstnem redu kot so bile osebne služnosti, stavbne pravice in stvarna bremena vpisana v zemljiški knjigi. Stroški in obresti za zadnja tri leta imajo isti vrstni red kot glavnica.

Terjatve, ki imajo isti vrstni red se poplačajo v sorazmerju z njihovo višino, če s prodajo dobljeni znesek, ne zadostuje za celotno poplačilo.

Poseben položaj imajo terjatve do lastnika nepremičnine iz naslova dospelih davčnih obveznosti iz njegovih dohodkov, terjatev, premoženja in materialnih pravic. Te terjatve se poplačajo za privilegiranimi terjatvami.

7.2.7. Prenehanje hipoteke

Potrebno je razlikovati med prenehanjem hipoteke v materialnem in formalnem smislu.

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.

7.2.7.1. Izbris hipoteke iz zemljiške knjige

V skladu s prvim odstavkom 154. člena SPZ hipoteka preneha z izbrisom iz zemljiške knjige. Izbris dovoli zemljiškoknjižno sodišče na podlagi ustrezne javne ali zasebne listine (izbrisna pobotnica). Izbrisno pobotnico izda hipotekarni upnik, je lahko v obliki notarskega zapisa, pri čemer overitev podpisa ni potrebna. Če je zemljiškoknjižno dovolilo za izbris hipoteke izdal hipotekarni upnik, na katerega je bila prenesena hipotekarno zavarovana terjatev, in prenos hipoteke v zemljiški knjigi ni vpisan, je izbris hipoteke dovoljen, če je predlogu za vpis predložena cesijska listina, ki bi bila podlaga za vknjižbo prenosa hipoteke na upnika, ki je izdal zemljiškoknjižno dovolilo.

7.2.8.2. Skupna hipoteka

Skupna hipoteka je ena hipoteka, ki se za zavarovanje iste terjatve ustanovi na več nepremičninah. Obremenjene nepremičnine jamčijo za celotno zavarovano terjatev, in ne le za njen del. Pri tem ni treba, da so vse s skupno hipoteko obremenjene nepremičnine v lasti istega zastavitelja.

Pri skupni hipoteki je treba razlikovati glavno nepremičnino in t.i. druge nepremičnine. Druge nepremičnine se s skupno hipoteko lahko obremeni sočasno z njeno ustanovitvijo, lahko pa se že obstoječo skupno hipoteko razširi na novo nepremičnino. Skupna hipoteka se pri glavni nepremičnini v zemljiško knjigo vpiše z vknjižbo, pri drugih nepremičninah pa z zaznambo. Glavno nepremičnino določi predlagatelj vpisa skupne hipoteke v zemljiško knjigo, navadno hipotekarni upnik. Pri izbiri glavne nepremičnine je popolnoma prost, tako da na primer ni dolžan izbrati tiste, ki ima največjo vrednost. Če zavarovana terjatev ob dospelosti ni plačana, lahko hipotekarni upnik zahteva poplačilo svoje terjatve s prodajo katerekoli nepremičnine in v kakršnemkoli vrstnem redu. Tako se ni najprej dolžan poplačati iz glavne nepremičnine. Skupna hipoteka preneha z izbrisom hipoteke pri glavni nepremičnini. Skupna hipoteka se lahko izbriše:

· pri vseh obremenjenih nepremičninah,

· samo pri glavni nepremičnini,

· samo pri eni ali več drugih nepremičninah.

Če se skupna hipoteka izbriše samo pri glavni nepremičnini, zemljiškoknjižno sodišče določi novo glavno nepremičnino.

145. člen SPZ
(1) Za zavarovanje iste terjatve se lahko hipoteka ustanovi na več nepremičninah.
(2) Hipotekarni upnik lahko v tem primeru zahteva poplačilo svoje terjatve s prodajo nepremičnine vsakega od zastaviteljev, in to v kakršnemkoli vrstnem redu.

7.2.8.3. Maksimalna hipoteka

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.

Maksimalna hipoteka in načelo specialnosti

Načelo specialnosti ima pri maksimalni hipoteki posebno vsebino. Maksimalna hipoteka ne varuje posameznih terjatev, temveč temeljno upniško-dolžniško razmerje, iz katerega zavarovane terjatve izvirajo. Zato se v zemljiško knjigo ne vpisujejo podatki o zavarovanih terjatvah, tako kot pri klasični hipoteki. Upniško-dolžniško razmerje mora biti opredeljeno v zastavni pogodbi in tudi v zemljiškoknjižnem dovolilu za vpis maksimalne hipoteke v zemljiško knjigo. Opredelitev upniško-dolžniškega razmerja je pomembna zato, da se lahko ugotovi, katere terjatve med hipotekarnim upnikom in dolžnikom so zavarovane z maksimalno hipoteko in katere ne. Zavarovane terjatve so v omejenem smislu opredeljene tudi z najvišjim zneskom skupne hipoteke. Skupna hipoteka varuje le terjatve, vsota katerih v danem trenutku (skupaj s pripadki) ne presega najvišjega zneska.

Primer: Kreditno razmerje med upnikom U in dolžnikom D je zavarovano z maksimalno hipoteko z najvišjim zneskom milijon evrov. Do 1.3.2006 so iz tega razmerja nastale 4 terjatve po 250.000 evrov. S tem se je najvišji znesek v celoti zapolnil, tako da terjatve v znesku 50.000 evrov, ki je nastala 15.3.2006 ni varovana z maksimalno hipoteko. Nato je bila 10.4.2006 delno poplačana ena od prvih štirih terjatev, v vrednosti 100.000 evrov. Posledica poplačila je, da v skupnem znesku maksimalne hipoteke nastane prostor za nove terjatve v vrednosti 100.000 evrov, tako da terjatev v znesku 50.000 evrov, ki je nastala 15.3.2006, pride pod hipotekarno jamstvo.

Maksimalna hipoteka in načelo akcesornosti

Pri maksimalni hipoteki ima tudi načelo akcesornosti posebno vsebino. Drugače kot pri klasični hipoteki se ne nanaša na razmerje med hipoteko in zavarovano terjatvijo, temveč na razmerje med hipoteko in zavarovanim upniško-dolžniškim razmerjem. Maksimalna hipoteka ni akcesorna zavarovanim terjatvam, ampak zavarovanemu upniško-dolžniškemu razmerju. Pri nastanku maksimalne hipoteke ni nobenih posebnosti. Veljajo splošne zahteve po zastavni pogodbi, zemljiškoknjižnem dovolilu, vpisu v zemljiško knjigo in razpolagalni sposobnosti zastavitelja. Maksimalna hipoteka se lahko ustanovi tudi, če še ne obstaja nobena terjatev, ki bo z njo zavarovana. Dovolj je, da je opredeljeno upniško-dolžniško razmerje, iz katerega bodo zavarovane terjatve izvirale. Posamezne terjatve, ki izvirajo iz pravnega razmerja, zavarovanega z maksimalno hipoteko, so lahko predmet odstopa terjatve (cesije). Maksimalna hipoteka varuje celotno pravno razmerje med hipotekarnim upnikom in dolžnikom, in ne zgolj posameznih terjatev, ki iz tega razmerja izvirajo. V primeru odstopa terjatev, zavarovanih z maksimalno hipoteko, je prenos hipoteke izključen. Če se prenese celotna pogodba, iz katere izvira temeljno razmerje, zavarovano z maksimalno hipoteko, ni nikakršnih ovir za prehod maksimalne hipoteke na novega upnika.

Poplačilo iz maksimalne hipoteke

Poplačilna pravica hipotekarnega upnika se ne nanaša na celoten maksimalni znesek, temveč je odvisna od vrednosti zavarovanih terjatev. Lahko bi ugotovili, da je maksimalna hipoteka glede poplačila izjemoma akcesorna zavarovanim terjatvam. Maksimalna hipoteka se lahko ustanovi tudi na podlagi notarskega zapisa, pri čemer se postavlja vprašanje neposredne izvršljivosti maksimalne hipoteke. Tako pridemo do splošne ugotovitve, da maksimalna hipoteka ni neposredno izvršljiva. Če stranki želita neposredno izvršljivost zavarovanja svojega kreditnega razmerja, ne da bi morali vnaprej opredeliti posamezne zavarovane terjatve, morata ustanoviti zemljiški dolg.

Prenehanje maksimalne hipoteke

Tudi za maksimalno hipoteko veljajo splošna pravila o prenehanju hipoteke, pri čemer je treba upoštevati, da ta hipoteka ni akcesorna zavarovanim terjatvam, temveč upniško-dolžniškemu razmerju. To pomeni, da drugače kot pri klasični hipoteki dejstvo, da so vse z maksimalno hipoteko zavarovane terjatve v danem trenutku poplačane, ni razlog za prenehanje hipoteke. Maksimalna hipoteka preživi usodo posameznih terjatev in obstaja tako dolgo, dokler obstaja razmerje med upnikom in dolžnikom, iz katerega bi lahko nastajale vedno nove terjatve. Maksimalna hipoteka v skladu z načelom akcesornosti preneha šele ob prenehanju zavarovalnega upniško-dolžniškega razmerja.

146. člen SPZ
(1) Hipoteka se lahko ustanovi tudi tako, da se določi najvišji znesek, do katerega za zavarovane terjatve jamči nepremičnina (maksimalna hipoteka).
(2) Z maksimalno hipoteko se lahko zavaruje posamezna terjatev ali terjatve, ki izvirajo iz določenega pravnega razmerja, katerih višina v trenutku ustanovitve hipoteke ni določena.
(3) Z maksimalno hipoteko so do najvišjega zneska zavarovane tudi vse obresti in stroški zavarovanih terjatev.
(4) V primeru odstopa terjatve, zavarovane z maksimalno hipoteko, je prenos hipoteke izključen.

7.3. Zastavna pravica na nevpisanih nepremičninah

V Sloveniji še vedno obstajajo nepremičnine, ki niso vpisane v zemljiško knjigo. Tudi te so lahko predmet zastavne pravice, ki pa je tako po izvoru kot po drugih značilnostih (zlasti pravilih glede nastanka) bližja navadni neposestni zastavni pravici na premičninah kot hipoteki. Zastavna pravica na nevpisani nepremičnini nastane s pravnim poslom, ki mora biti sklenjen v obliki neposredno izvršljivega notarskega zapisa, ki ima pomen vknjižbe zastavne pravice. Z zastavno pravico na nevpisanih nepremičninah ni mogoče zavarovati bodočih ali pogojnih terjatev. Zastavna pravica nastane v trenutku, ko je notarski zapis končan, to je ko ga notar podpiše in ožigosa. Povezana z vrsto tveganj.

Tako lastninska pravica na nepremičnini, ki je predmet zastavne pravice, nima publicitete, zato lahko zastavitelj zastavi tujo nepremičnino ali pa že zastavljeno nepremičnino skuša zastaviti še enkrat. Da bi se tveganja omejila je notarskemu zapisu treba priložiti listino, ki bi bila primerna za vknjižbo lastninske pravice. To je zlasti prodajna pogodba ali druga pogodba o odsvojitvi, ki vsebuje zemljiškoknjižno dovolilo ali ji je to priloženo. Notarski zapis z navedbo ustreznih podatkov mora notar objaviti v uradnem listu, na listini, ki bi bila primerna za vpis v zemljiško knjigo, pa zaznamuje, da je nepremičnina zastavljena na podlagi sporazuma strank. Ta listina se izroči notarju v hrambo.

7.4. Ročna zastavna pravica na nepremičninah (pignus)

7.4.1. Splošno

Ročna zastavna pravica na premičninah tradicionalno nastane z izročitvijo stvari zastavnemu upniku, zato se imenuje ročna zastava (pignus). Njen praktični pomen je danes razmeroma majhen, ker zahteva po izročitvi stvari v posest upnika onemogoča, da bi zastavitelj še naprej uporabljal in/ali užival stvar. Zato imata precej večji gospodarski pomen neposestna zastavna pravica in fiduciarna lastnina, ki omogočata, da zastavitelj stvar ohrani v neposredni posesti in jo lahko še naprej uporablja oz. ekonomsko izkorišča.

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.

155. člen SPZ
(1) Zastavna pravica na premičnini nastane na podlagi veljavne zastavne pogodbe, ko zastavitelj zastavnemu upniku izroči zastavljeno premičnino v neposredno posest.
(2) Zastavna pravica nastane tudi, če se zastavljena premičnina izroči v neposredno posest tretjemu tako, da njeno izročitev lahko zahteva samo zastavni upnik.

7.4.2. Predmet in obseg ročne zastavne pravice

7.4.2.1. Premičnine

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.

7.4.2.2. Sestavine in pritikline

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. Če je takšna pritiklina v lasti tretje osebe, in ne zastavitelja, pa je glede pridobitve zastavne pravice treba uporabiti pravila o zastavitvi razpolagalno nesposobnega zastavitelja iz 156. člena SPZ.

7.4.2.3. Nadomestne stvari

Nadomestne stvari načeloma ne morejo biti predmet ročne zastavne pravice, temveč je na njih mogoč t.i. pignus irregulare, ko zastavni upnik pridobi lastninsko pravico, ob prenehanju pa mora zastavitelju vrniti enako količino istovrstnih stvari. Tudi nadomestne stvari pa so lahko predmet zastavne pravice, če so ustrezno individualizirane. Tako se lahko ustanovi ročna zastavna pravica na denarju, ki je shranjen v zapečateni ovojnici in s tem individualiziran.

7.4.2.4. Zaloge

Zaloge so namenjene zastaviteljevi nadaljnji prodaji ali predelavi, kar praviloma zahteva, da jih ta ohrani v neposredni posesti. Zato niso najbolj primeren objekt ročne zastavne pravice. Na njih je mogoče ustanoviti registrsko neposestno zastavno pravico ali jih prenesti upniku v fiduciarno lastnino.

7.4.2.5. Premičnina v solastnini ali skupni lastnini

Premičnino, ki je v solastnini ali v skupni lastnini, lahko zastavijo le vsi solastniki ali skupni lastniki skupaj. Posamezni solastnik ali skupni lastnik namreč ne more opraviti veljavne tradicije, ki je konstitutivni pogoj za nastanek ročne zastavne pravice.

7.4.3. Nastanek ročne zastavne pravice

Ročna zastavna pravica lahko nastane na podlagi:

· pravnega posla (pogodbena zastavna pavica),

· zakona (zakonita zastavna pravica) ali

· odločbe državnega organa (prisilna zastavna pravica).

7.4.3.1. Pogodbena 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,

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

· razpolagalna sposobnost (pravica razpolaganja) zastavitelja.

Zastavna pogodba

V skladu z načelom kavzalnosti je za ustanovitev ročne zastavne pravice potreben veljaven zavezovalni pravni posel, iz katerega izhaja obveznost ustanoviti zastavno pravico, ki je pravni naslov (iustus titulus) za ustanovitev zastavne pravice. Zastavna pogodba mora biti veljavna v trenutku izročitve, to je takrat, ko zastavni upnik pridobi predmet zastavne pravice v neposredno ali posredno posest.

Razpolagalni posel

Razpolagalni posel pri ustanovitvi ročne zastavne pravice je sporazum med zastaviteljem in zastavnim upnikom o tem, da ustanavljata zastavno pravico. 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
Za nastanek ročne zastavne pravice je ključna zahteva, da predmet zastave zapusti posestno sfero zastavitelja. Posesti ima na premičninskem področju publicitetno funkcijo. Zastavni upnik mora pridobiti predmet zastave v svojo posest, ki je lahko neposredna ali posredna. Če je zastavni upnik že neposredni posestnik premičnine, se šteje, da je izročitev opravljena zgolj z dogovorom med zastaviteljem in zastavnim upnikom (traditio brevi manu). Če je premičnina v neposredni posesti (npr. v hrambi ali popravilu) tretje osebe, pride v poštev traditio longa manu. Za ustanovitev zastavne pravice je poleg dogovora med zastaviteljem in zastavnim upnikom treba tudi obvestiti tretjega. Zastavna pravica nastane v trenutku, ko je tretji obveščen.

Razpolagalna sposobnost
V skladu z načelom nemo plus je za veljavno ustanovitev ročne zastavne pravice potrebna zastaviteljeva razpolagalna sposobnost. Premičnina, ki naj bi se ročno zastavila, je lahko že obremenjena z drugo omejeno stvarno pravico, ki ima za posledico omejeno razpolagalno sposobnost lastnika premičnine – zastavitelja. Če je premičnina že obremenjena z zastavno pravico, zastavitelj ne more več ustanoviti zastavne pravice z najboljšim vrstnim redom, temveč le zastavno pravico, ki bo imela slabši vrstni red kot prej ustanovljena zastavna pravica.

Dobroverna pridobitev ročne zastavne pravice

Splošno

Če ima zastavitelj premičnino, ki naj bi se zastavila, v svoji posesti, se domneva, da je njen lastnik. Neobstoj ustrezne publicitete zastavnemu upniku onemogoča, da bi se z gotovostjo prepričal, ali ta domneva drži. To pomeni, da se varuje dobra vera zastavnega upnika v (neomejeno) razpolagalno sposobnost zastavitelja, ki temelji na dejstvu, da ima zastavitelj stvari v posesti.

Najbolj značilni primeri dobroverne pridobitve ročna zastavne pravice so:

· zastavitev tuje stvari,

· neupravičena zastavitev stvari v solastnini ali skupni lastnini,

· zastavitev že zastavljene stvari.

Zastavitev tuje stvari

Če zastavitelj ni latnik premičnine, zastavni upnik pridobi veljavno zastavno pravico, če je v dobri veri, in če ima zastavitelj premičnino v posesti po volji njenega lastnika. Zastaviteljeva dobra vera ni pomembna. Dobra vera mora obstajati v trenutku izročitve stvari v posest zastavnemu upniku ali tretji osebi, ki za zastavnega upnika izvršuje neposredno posest. Tipičen primer zastavitve tuje stvari je, da ima zastavitelj stvar v svoji neposredni posesti na podlagi najema, zakupa ali leasinga. Prav tako je mogoče, da je zastavitelj pridobil stvar v posest na podlagi prodajne pogodbe, ki je bila razveljavljena z učinkom ex tunc, zato se zaradi »domino efekta«, ki ga povzroči kavzalni sistem, šteje, da ni nikoli pridobil lastninske pravice. Če je premičnina že zastavljena, vendar zastavni upnik ob pridobitvi zastavne pravice v dobri veri misli, da stvar še ni obremenjena, pridobi zastavno pravico z najboljšim vrstnim redom, če ima zastavitelj stvar v svoji posesti. Že obstoječa zastavna pravica pa se premakne nazaj.

156. člen SPZ
(1) Dobroverni zastavni upnik pridobi zastavno pravico, tudi če zastavitelj ni imel pravice razpolagati, če ima zastavitelj premičnino v svoji posesti po volji njenega lastnika.
(2) Zastavni upnik, ki je v dobri veri glede neobstoja drugih zastavnih pravic, pridobi zastavno pravico z najboljšim vrstnim redom, če ima zastavitelj premičnino v svoji posesti.

7.4.3.2. Zakonita zastavna pravica

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.

7.4.3.3. Prisilna zastavna pravica

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.

Izvršba na premičnine se opravi z rubežem in cenitvijo stvari, prodajo stvari in poplačilom upnika iz zneska, dobljenega s prodajo. Z rubežem pridobi upnik zastavno pravico na zarubljeni premičnini. Če gre za premičnino, glede katere se vodi register neposestnih zastavnih pravic, pa je za nastanek zastavne pravice potreben vpis v register. Tudi v postopku zavarovanja se pridobi prisilna zastavna pravica z rubežem oz. z vpisom v register.

Zastavna pravica, pridobljena v postopku izvršbe, traja le, dokler traja izvršba, med tem ko zastavna pravica, pridobljena v postopku zavarovanja, traja, dokler obstaja zavarovana terjatev. Glede zastavne pravice, ki je vpisana v register, je po analogiji s hipoteko potreben izbris. V postopku davčne izvršbe nastane zakonita zastavna pravica v korist države z rubežem premičnine. Če je predmet rubeža premičnina, glede katere se vodi register, nastane zastavna pravica šele z vpisom rubeža v register.

7.4.4. Vrstni red zastavnih pravic na premičninah

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.

1. primer: D maja 2006 na svojem gorskem kolesu ustanovi neposestno zastavno pravico v korist upnika U1. Julija 2006 kolo ročno zastavi v korist upnika U2, ki v dobri veri misli, da kolo še ni obremenjeno. U2 na podlagi 2.odst. 156. člena SPZ pridobi zastavno pravico z najboljšim vrstnim redom, medtem ko se zastavna pravica U1 pomakne na drugo mesto.

2. primer: D maja 2006 na svojem gorskem kolesu ustanovi neposestno zastavno pravico v korist upnika U1. Julija 2006 obremeni kolo še z neposestno zastavno pravico v korist upnika U2, ki v dobri veri misli, da kolo še ni obremenjeno, Če U2 prvi pridobi kolo v svojo neposredno posest (konverzija v ročno zastavno pravico) in je v tem trenutku še dobroveren, na podlagi 2. odst. 156. člena SPZ pridobi zastavno pravico z najboljšim vrstnim redom, medtem ko se zastavna pravica U1 pomakne na drugo mesto.

169. člen SPZ
(1) Zastavitelj lahko isto premičnino zastavi več zastavnim upnikom. Drugi in naslednji zastavni upniki pridobijo zastavno pravico v trenutku, ko zastavitelj o tem obvesti zastavnega upnika, ki ima stvar v neposredni posesti oziroma za katerega ima stvar v neposredni posesti tretji.

(2) Če je zastavnemu upniku, ki ima stvar v posesti, zavarovana terjatev v celoti poplačana, mora zastavljeno premičnino izročiti naslednjemu zastavnemu upniku. Poplačani zastavni upnik ima za stroške hrambe od plačila zavarovane terjatve do vrnitve zastavno pravico. Šteje se, da ima ta zastavna pravica isti dan nastanka kot zastavna pravica, ki je prenehala zaradi plačila zavarovane terjatve.

7.4.5. Razmerje med strankami pred zapadlostjo zavarovane terjatve

7.4.5.1. Prepovedani dogovori

Pri ročni zastavi je pred zapadlostjo zavarovane terjatve prepovedan komisorni dogovor. Prav tako so prepovedani dogovori, ki so v nasprotju z naravo ročne zastavne pravice. Dogovor o antihrezi pri ročni zastavi glede na njeno posestno naravo ni prepovedan. Pravica do plodov je stvar dogovora med zastavnim upnikom in zastaviteljem. Če dogovora ni plodovi pripadajo zastavitelji. Zastavni upnik si lahko izgovori tudi prepoved razpolaganja (odsvojitve ali obremenitve), ki pa učinkuje le med strankama.

7.4.5.2. Zastaviteljevo razpolaganje z zastavljeno premičnino

Zastavitelj lahko tretji osebi zastavljeno stvar odsvoji kljub obstoju zastavne pravice. Če pride do odsvojitve, pridobitelj načeloma pridobi zgolj lastninsko pravico, ki je omejena z zastavno pravico. Zastavitelj je zaradi zastavne pravice omejeno razpolagalno sposoben. Ker pa nima neposredne posesti zastavljene stvari, pride v poštev zgolj nadaljnja zastavitev. Ker izročitev v posest ni več mogoča, se zastavitev opravi z obvestilom zastavnega upnika, ki ima stvar v neposredni posesti. Enako velja, če ima stvar za zastavnega v neposredni posesti tretja oseba. Za obvestilo ni predpisana noben oblika. Zastavnega upnika mora obvestiti zastavitelj. Pri morebitnih nadaljnjih zastavitvah je treba obvestiti samo prvega zastavnega upnika. Ko je zavarovana terjatev prvega zastavnega upnika poplačana, mora zastavljeno stvar izročiti naslednjemu zastavnemu upniku, in ne zastavitelju.

7.4.5.3. Hramba in skrb za zastavljeno stvar

Zastavni upnik ima pri ročni zastavi predmet zastave v neposredni ali posredni posesti. 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.
157. člen SPZ - Zastavni upnik mora hraniti zastavljeno premičnino kot dober gospodarstvenik oziroma kot dober gospodar. Zavarovana terjatev se poveča za potrebne stroške, ki jih je imel zastavni upnik z zastavljeno premičnino.

7.4.5.4. Uporaba in razpolaganje zastavnega upnika z zastavljeno premičnino

Splošno

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.

Podzastava

Zastavni upnik lahko svojo, z ročno zastavno pravico zavarovano terjatev, zastavi (podzastava). Zastavna pravica nastane na terjatvi z obvestilom dolžnika zastavljene, z ročno zastavno pravico zavarovane terjatve. Poleg tega mora zastavni upnik premičnino izročiti podzastavnemu upniku ali tretji osebi.

158. člen SPZ
(1) Zastavni upnik nima pravice uporabljati zastavljene premičnine ali je izročiti drugemu v rabo ali v zastavo (podzastava), razen če mu to dovoli zastavitelj.
(2) Zastavni upnik, ki uporablja zastavljeno premičnino brez zastaviteljevega dovoljenja ali jo izroči drugemu v rabo ali v zastavo, odgovarja tudi za naključno uničenje ali poškodbo stvari, ki bi se zgodila pri tem.
(3) Terjatev zastavitelja nasproti zastavnemu upniku za povrnitev škode zaradi poslabšanja stvari zastara v enem letu od dneva, ko je bila stvar vrnjena.

Skica, če je dolžnik hkrati zastavitelj:

[image: image3]
Skica, če zastavitelj hkrati ni dolžnik:

[image: image4]
7.4.5.5. Pravica do plodov

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.

159. člen SPZ
(1) Na plodovih zastavljene premičnine, ki se ločijo od glavne stvari med trajanjem zastavne pravice, pridobi lastninsko pravico zastavni dolžnik, če v zastavni pogodbi ni določeno drugače.
(2) Če zastavni upnik pridobi lastninsko pravico na plodovih, se za vrednost plodov zmanjša zavarovana terjatev. Vrednost plodov se najprej odšteje od povračila stroškov, do katerega ima pravico zastavni upnik, nato od dolžnih obresti in končno od glavnice.
(3) Prvi in drugi odstavek tega člena veljata tudi za koristi, dosežene z rabo zastavljene premičnine.

7.4.5.6. Odvzem zastavljene premičnine zastavnemu upniku

V zastaviteljevem interesu je, da zastavljena stvar ohrani vrednost, in da ostane v stanju, v kakršnem je bila pred zastavitvijo. Ker stvari nima v svoji posesti, je glede ohranjanja njene vrednosti odvisen od skrbnosti zastavnega upnika. Če ta s stvarjo ne ravna tako, kot bi moral, lahko zastavitelj zahteva, da sodišče odredi, da se stvar zastavnemu upniku odvzame. V takem primeru se stvar izroči tretji osebi, ki ima v posesti stvar za zastavnega upnika in za njegov račun. Odvzem stvari zastavnemu upniku ne vpliva na nadaljnji obstoj zastavne pravice. Gre pravzaprav za nekakšen obrnjen devastacijski položaj.

160. člen SPZ - Na zahtevo zastavitelja sodišče odredi, naj se zastavljena premičnina vzame zastavnemu upniku in izroči nekomu tretjemu, da jo ima v posesti zanj in za njegov račun, če zastavni upnik ne hrani zastavljene premičnine tako, kot bi jo moral, če jo brez zastaviteljevega dovoljenja uporablja ali daje v rabo drugemu ali če je ne uporablja v skladu z danim dovoljenjem, in sploh če ravna z njo v nasprotju s pogodbo in zakonom.

7.4.5.7. Jamčevanje za napake zastavljene premičnine

Če se izkaže, da ima stvar kakšno stvarno ali pravno napako, lahko zastavni upnik od zastavitelja zahteva drugo primerno zavarovanje. Pri tem morata biti izpolnjena pogoja:

· da zastavni upnik v trenutku sklepanja zastavne pogodbe za napako ni vedel, ali pa je bilo dogovorjeno, da bo napaka do izročitve stvari v njegovo posest odpravljena, in

· da zastavljena premičnina zaradi napake ne pomeni več zadostnega zavarovanja za poplačilo zavarovane terjatve.

Od stvarnih in pravnih napak zastavljene stvari je treba razlikovati položaj, ko zastavljena premičnina po zastavitvi izgubi vrednost zaradi naključnega uničenja ali poslabšanja, ali če se zmanjša njena tržna vrednost. V tem primeru zastavitelj ne odgovarja in zastavni upnik nima pravice zahtevati nadomestnega oz. dopolnilnega zavarovanja.

161. člen SPZ - Če se pokaže, da ima zastavljena premičnina kakšno stvarno ali pravno napako, za katero zastavni upnik v trenutku sklepanja zastavne pogodbe ni vedel, oziroma je bilo dogovorjeno, da bo napaka do izročitve stvari v posest odpravljena in zaradi napake zastavljena premičnina ne pomeni zadostnega zavarovanja za poplačilo zavarovane terjatve, ima zastavni upnik pravico zahtevati od zastavitelja drugo primerno zavarovanje.

7.4.5.8. Predčasna prodaja zastavljene premičnine zaradi izgubljanja vrednosti

Zastavni upnik in zastavitelj ob zastavitvi izhajata iz predpostavke, da se vrednost predmeta zastavne pravice ves čas njenega trajanja ohrani. Upadanje njene vrednosti, bodisi zaradi okvare, lastnostni stvari, bolezni in podobnega, bodisi zaradi tržnih razmer, ogroža interese obeh strank. Tako se lahko zastavitelj in zastavni upnik kadar koli dogovorita za predčasno prodajo zastavljene stvari. Prodaja se opravi preko sodišča in z njegovim posredovanjem. Stvar se proda na javni dražbi. Kupnina se po odbitju stroškov postopka in prodaje izplača zastavnemu upniku na račun zavarovane terjatve.

162. člen SPZ
(1) Če se zastavljena premičnina kvari ali če sicer izgublja vrednost in je nevarnost, da bi postala nezadostna za zavarovanje upnikove terjatve, lahko sodišče na zahtevo zastavnega upnika ali zastavitelja po zaslišanju druge stranke lahko odredi, naj bo stvar prodana in določi pogoje prodaje. Prodaja se opravi na javni dražbi ali po morebitni borzni ali tržni ceni. Kupnina se po odbitju stroškov postopka in prodaje izplača zastavnemu upniku na račun zavarovane terjatve tako, da se pri tem upoštevajo obresti v višini bančne eskontne stopnje v kraju izpolnitve zavarovane terjatve od dneva plačila do dneva zapadlosti zavarovane terjatve.
(2) Sodišče zavrne zahtevek zastavnega upnika, če zastavitelj ponudi zastavnemu upniku, da mu bo namesto zastavljene premičnine priskrbel drugo primerno zavarovanje.

7.4.5.9. Predčasna prodaja na zahtevo zastavitelja

SPZ predvideva še drugo možnost predčasne prodaje zastavljene stvari, ki jo lahko zahteva samo zastavitelj. Pri tem ni treba, da zahtevek za predčasno prodajo temelji na zakonsko določenem razlogu. Zastavitelj možnost predčasne prodaje izrabi zlasti v primeru, ko nima posebnega interesa za vrnitev stvari ali ko vnaprej ve, da ne bo sposoben plačati zavarovane terjatve in se ponudi priložnost prodati stvar po ugodni ceni. Kupnina se po odbitju stroškov postopka in prodaje izplača zastavnemu upniku na račun zavarovane terjatve.

163. člen SPZ
(1) Na zahtevo zastavitelja sme sodišče dovoliti, da se zastavljena premičnina proda določeni osebi za določeno ceno, če spozna, da je cena ugodna in če so s tem obvarovani upravičeni interesi zastavnega upnika. Kupnina se po odbitju stroškov postopka in prodaje izplača zastavnemu upniku na račun zavarovane terjatve tako, da se pri tem upoštevajo obresti v višini bančne eskontne stopnje v kraju izpolnitve zavarovane terjatve od dneva plačila do dneva zapadlosti zavarovane terjatve.
(2) Zastavitelj, ki potrebuje zastavljeno premičnino za lastne potrebe, lahko zahteva, da sodišče naloži zastavnemu upniku njeno vrnitev, če priskrbi drugo primerno zavarovanje.

7.4.5.10. Vrnitev zastavljene premičnine zastavitelju

V SPZ je urejena možnost, da zastavitelj zahteva vrnitev zastavljene stvari, če jo potrebuje za lastne potrebe. Vrnitev odredi sodišče pod pogojem, da zastavitelj zastavnemu upniku priskrbi drugo primerno zavarovanje.

165. člen SPZ - Zastavni upnik mora takoj, ko je zavarovana terjatev v celoti plačana, zastavitelju vrniti zastavljeno premičnino oziroma mu omogočiti, da jo prevzame iz neposredne posesti tretjega.

7.4.5.11. Prenos zavarovane terjatve

Pri prenosu (odstopu) zavarovane terjatve na novega upnika samodejno preide tudi zastavna pravica. Enako velja pri subrogaciji. Tu načelo akcesornosti polno učinkuje. Zastavna pravica preide samodejno in za njen prehod ni potreben poseben dogovor. Cedent in cesionar pa se lahko dogovorita, da cesionar pridobi zgolj terjatev. Ker zastavna pravica ne more obstajati brez zavarovane terjatve, v tem primeru ipso iure preneha. Zastavni upnik – cedent mora v tem primeru zastavitelju vrniti zastavljeno nepremičnino. S pridobitvijo zastavne pravice cesionar ne pridobi tudi pravice do posesti zastavljene nepremičnine. Zastavni upnik – cedent sme premičnino izročiti novemu zastavnemu upniku – cesionarju samo, če zastavitelj v to privoli, sicer jo mora ves čas trajanja zastavne pravice hraniti za cesionarja. Ker zastavitelj nima vpliva na zamenjavo zastavnega upnika, mu to pravilo omogoča, da prepreči izročitev zastavljene premičnine novemu zastavnemu upniku, če temu ne zaupa dovolj.

7.4.6. Varstvo ročne zastavne pravice

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. Zastavni upnik ima slednjo pravico, kar pomeni, da zastavljeno stvar lahko zahteva od kogar koli. Pri tem ima enako dokazno dolžnost kot lastnik. Prav tako lahko kot lastnik uveljavlja zaščito pred vznemirjanjem, publicijanske tožbe pa nima na voljo.

164. člen SPZ - Zastavni upnik ima v času trajanja zastavne pravice enako pravno varstvo kot lastnik in lahko pod istimi pogoji zahteva vrnitev zastavljene stvari, prenehanje vznemirjanja in posestno varstvo.

7.4.7. Poplačilo iz ročne zastavne pravice

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.

Za poseben način izvensodne uresničitve zastavne pravice lahko štejemo tudi komisorni dogovor, po katerem lahko zastavni upnik obdrži zastavljeno stvar, ali jo proda po vnaprej določeni ceni. Komisorni dogovor je mogoče skleniti šele po zapadlosti zavarovane terjatve.

7.4.7.1. Sodna 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. Način prodaje določi izvršitelj, ki mora pri tem paziti, da se premičnina najugodneje unovči. Izvršitelj mora upniku in dolžniku sporočiti datum in uro prodaje.

166. člen SPZ - Če zavarovana terjatev ni poravnana ob zapadlosti, sme zastavni upnik zahtevati od sodišča odločbo, naj se zastavljena premičnina proda in opravi poplačilo. Za prodajo se smiselno uporabljajo predpisi, ki urejajo izvršbo s prodajo premične stvari.

7.4.7.2. Izvensodna prodaja

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. Olajšava velja glede gospodarskih pogodb, pri katerih se obstoj dogovora o izvensodni prodaji domneva.

167. člen SPZ
(1) Zastavni upnik in zastavitelj se lahko z zastavno pogodbo dogovorita, da se zastavljena premičnina lahko proda izvensodno. Dogovor o izvensodni prodaji mora biti sklenjen pisno. Pri zastavnih pogodbah, ki se po določilih obligacijskega prava štejejo za gospodarske pogodbe, se obstoj dogovora o izvensodni prodaji domneva.
(2) Če zavarovana terjatev ni poravnana ob zapadlosti, lahko zastavni upnik proda zastavljeno premičnino na javni dražbi ali po morebitni borzni ali tržni ceni. Prodaja se lahko opravi po osmih dneh od dneva, ko je opozoril dolžnika zavarovane terjatve, pa tudi zastavitelja, če ta ni ista oseba, da bo tako ravnal. Zastavni upnik mora obema pravočasno sporočiti dan in kraj prodaje. Zastavni upnik iz izkupička prodaje poplača svojo celotno terjatev skupaj z obrestmi in stroški, morebitni presežek pa mora izročiti zastavitelju.
(3) Določila zastavne pogodbe, ki določajo drugačen način izvensodne prodaje, kot je določen v prejšnjem odstavku, so nična.

7.4.7.3. Komisorni dogovor

Za poseben način izvensodne uresničitve zastavne pravice lahko štejemo komisorni dogovor, po katerem lahko zastavni upnik obdrži zastavljeno stvar, (t.j. pridobi na njej lastninsko pravico), ali jo proda po vnaprej določeni ceni. Takšen dogovor je mogoč šele po zapadlosti zavarovane terjatve. Takrat se lahko tudi določi cena, po kateri lahko zastavni upnik proda zastavljeno stvar. Če zastavni upnik obdrži zastavljeno stvar, gre za poseben način pridobitve lastninske pravice na podlagi pravnega posla.

7.4.8. Prenehanje ročne zastavne pravice

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.

 168. člen SPZ - Zastavna pravica preneha, če zastavni upnik prostovoljno vrne zastavljeno premičnino v zastaviteljevo posest.

7.5. Neposestna zastavna pravica na premičninah

7.5.1. Splošno

Za neposestno zastavno pravico je značilno, da zastavni upnik sploh ne pridobi posesti, med tem ko zastavitelj ohrani svojo neposredno ali posredno lastniško posest. Neposestna zastavna pravica je v SPZ opredeljena kot zastavna pravica na premičnini, pri kateri zastavljena premičnina ni izročena v neposredno posest zastavnemu upniku in tudi ni izročena v neposredno posest tretji oseba za zastavljenega upnika, ampak ostane v neposredni posesti zastavitelja ali tretje osebe zanj. Premičnina je lahko predmet stvarnopravnega zavarovanja, zastavitelj pa je lahko še naprej nemoteno uporablja in/ali ekonomsko izkorišča.

Neposestna zastavna pravica na premičninah ima enako funkcijo kot institut fiduciarne lastnine. Instituta se razlikujeta predvsem po tem, da je fiduciarna lastnina lastninska pravica, med tem ,ko je neposestna zastavna pravica omejena stvarna pravica. Najpomembnejša praktična razlika pa je, da je zastavna pravica akcesorna zavarovani terjatvi, med tem, ko je fiduciarna lastnina neakcesorna in torej lahko obstaja tudi brez zavarovane terjatve. Neposestna zastavna pravica je sorodna tudi hipoteki, ki je prav tako neposestne narave. Obe vrsti zastavne pravice sta se druga drugi še bolj približali z uvedbo javnega registra neposestnih zastavnih pravic na podlagi Uredbe o registru neposestnih zastavnih pravic in zarubljenih premičnin.

Neposestna zastavna pravica se lahko spremeni v ročno zastavno pravico v treh primerih:

· na podlagi sporazuma med zastaviteljem in zastavnim upnikom,

· z izročitvijo predmeta zastave zastavnemu upniku ali tretjemu, ki stvar hrani za zastavnega upnika,

· ko neposestna zastavna pravica ex lege konvertira v ročno zastavo → to se zgodi v devastacijskem položaju, ko mora zastavitelj izročiti stvar zastavnemu upniku in v primeru, ko dolžnik ne plača zavarovane terjatve ob njeni zapadlosti in sam (oz. zastavitelj, če sta različni osebi) zastavljeno stvar izroči zastavnemu upniku.

170. člen SPZ - Neposestna zastavna pravica je zastavna pravica na premičnini, pri kateri zastavljena premičnina ni izročena v neposredno posest zastavnemu upniku niti ni izročena v neposredno posest tretji osebi za zastavnega upnika, ampak zastavljena premičnina ostane v neposredni posesti zastavitelja ali tretje osebe zanj.

7.5.2. Navadna in registrska neposestna zastavna pravica

Naše pravo pozna dve modaliteti neposestne zastavne pravice na premičninah:

1. navadno,

2. registrsko neposestno zastavno pravico (mobilarna hipoteka); (se vpiše v register zastavnih pravic, zagotavlja pa publiciteto te zastavne pravice → glede na to, da stvar ostane v posesti zastavitelja).

Ključni značilnosti obeh zastavnih pravic sta neposestnost in publiciteta, ki ju zagotavljata zemljiška knjiga in register. Toda registrska zastavna pravica na premičninah je v primerjavi s hipoteko vendarle omejena. Mogoča je samo na premičninah, ki se lahko enolično identificirajo. Poleg tega se v z.k. vpisujejo vse nepremičnine, med tem ko je vpis premičnine v register mogoč samo ob njeni zastavitvi.

Komentar SPZ: Registrska neposestna zastavna pravica je posebna oblika neposestne zastavne pravice, ki se po svojih pravnih značilnostih približuje hipoteki. Register neposestnih zastavnih pravic ima svoj smisel samo, če je omogočena enolična identifikacija neposestno zastavljene premičnine. To pa je pogoj za vzpostavljanje pravnega učinka publicitete in zaupanja v register, kar predvsem pomeni, da ni pogojev za pridobitev bremena zastavne pravice proste lastninske pravice na podlagi 64. člena SPZ. Zato je posebej določeno, da se neposestna zastavna pravica pridobi šele z vpisom v register, če tak register obstaja. Zahteva, da se zastavna pravica vpiše v register, ima pomen drugega pogoja za nastanek pravice. Notarski sporazum ima v tem primeru pravno naravo razpolagalnega posla, ki pa ne zadošča. Tako kot pri hipoteki neposestna zastavna pravica nastane šele z vpisom v register.
7.5.3. Register neposestnih zastavnih pravic in zarubljenih premičnin

Register neposestnih zastavnih pravic in zarubljenih premičnin je javna knjiga, namenjena vpisu in objavi podatkov o zastavnih pravicah na premičninah, ki so zarubljene oz. neposestno zastavljene in ki imajo z Uredbo določen enolični identifikacijski znak.

Register vodi AJPES. Pravila v zvezi z registrom se močno zgledujejo po pravilih z.k. prava, kljub temu pa se register bistveno razlikuje od z.k. Register ni lastniški register, ampak je register zastavnih pravic. Zato se vanj ne vpisujejo vse premičnine, ki so lahko predmet registrske zastavne pravice. Do vpisa premičnine v register pride šele skupaj z vpisom zastavne pravice. Ob predlogu za vpis se oblikuje nova enota vpisa, nakar se vpišeta lastninska in zastavna pravica. Če neka premičnina, na kateri bi bila mogoča registrska zastavna pravica, nikoli ne postane predmet neposestne zastavne pravice, ta premičnina tudi nikoli ni vpisana v register.

7.5.4. Predmet in obseg neposestne zastavne pravice

7.5.4.1. Splošno

Navadno neposestno zastavno pravico je mogoče ustanoviti samo na predmetih, ki po Uredbi niso predmeti registrske neposestne zastavne pravice.

Glede predmeta neposestne zastavne pravice načeloma velja enako, kot pri ročni zastavni pravici. Premičnina ki je predmet zastavne pravice, mora biti v skladu z načelom specialnosti individualno določena. Enako kot pri ročni zastavni pravici, je tudi mogoča skupna (simultana) zastavna pravica, pri kateri več premičnin jamči za eno samo terjatev. Prav tako so predmet neposestne zastavne pravice vse sestavine zastavljene premičnine.

7.5.4.2. Premet registrske neposestne zastavne pravice

V skladu z Uredbo se registrska zastavna pravica ustanovi na naslednjih kategorijah premičnin:

1. zaloge,

2. oprema,

3. motorna in tirna vozila, motorna kolesa, prikolice in polprikolice,

4. določene živali.

Uredba glede vsake kategorije objektov neposestne zastavne pravice določa tudi enoličen identifikacijski znak (EIZ), ki je podlaga in nosilec registracije. Še enkrat poudarimo, da na navedenih kategorijah premičnin ni več mogoče ustanoviti neregistrske neposestne zastavne pravice, ki nastane zgolj z neposredno izvršljivim notarskim zapisom.

7.5.4.3. Zaloge

V poslovnem svetu obstaja potreba po neposestni zastavitvi zalog, in sicer praksa potrebuje rešitev, pri kateri se z enkratnim ustanovitvenim aktom ustanovi zastavna pravica tako na zalogah, ki so ob vzpostavitvi kreditnega razmerja v zastaviteljevi posesti, kot na tistih, ki v času trajanja kreditnega razmerja šele pridejo v njegovo posest (bodoče zaloge). Takšna anticipirana ustanovitev zastavne pravice na bodočih zalogah ne pridobi učinka v trenutku vpisa zastavne pravice v register, temveč šele ko zastavitelj glede bodočih zalog pridobi razpolagalno sposobnost. To se praviloma zgodi v trenutku, ko zastavitelj na zalogah pridobi lastninsko pravico.

Takoj, ko je zastavitelj za t.i. juridično sekundo lastnik zalog, zastavna pravica pridobi učinek. Če so bile zaloge zastavitelju dobavljene pod pridržkom lastninske pravice, torej neposestna zastavna pravica ne nastane, vse dokler obstaja pridržek, to je dokler zastavitelj dobavitelju ne plača vseh s pridržkom zavarovanih terjatev. Vendar tudi v primeru pridobitve lastninske pravice zastavna pravica ni veljavno ustanovljena, če je bil pred tem proti zastavitelju uveden stečajni postopek.

Z uvedbo stečajnega postopka zastavitelj izgubi razpolagalno sposobnost, tako glede premoženja, ki ga v tistem trenutku ima, kot glede premoženja, ki ga pridobi po uvedbi stečajnega postopka. Ker so zaloge namenjene predelavi ali nadaljnji prodaji, je za zastavnega upnika bistveno, da jih zastavitelj redno obnavlja, tako da vedno obstaja minimalna količina, ki za zastavnega upnika pomeni zavarovanje za njegovo terjatev.

Pri vpisu zalog v register je poleg podatkov o njihovem EIZ potrebno navesti še vrsto zalog in njihovo minimalno količino oz. vrednost.

Primer: Dolžnik D je septembra 2005 v korist banke B ustanovil registrsko zastavno pravico na trgovskih zalogah, ki se nahajajo v skladišču za njegovo trgovino. Zaloge mu vsak prvi delovni dan v mesecu dobavlja P, ki si na njih vedno pridrži lastninsko pravico. Proti D-ju je bil 23.6.2006 uveden stečajni postopek. V tistem trenutku P-ju še ni plačal zadnjih dveh pošiljk zalog, dobavljenih 3.5. in 5.6.2006, ki sta ustrezno označeni in se nahajata na posebnem mestu v skladišču. Banka B je pridobila zastavno pravico le na zalogah, dobavo katerih je D že plačal, s čimer je ugasnil P-jev lastninski pridržek (dobav do vključno 3.4.2006). Zastavna pravica je bila pridobljena juridično sekundo po D-jevem plačilu. Zaloge, dobavljene maja in junija 2006, do uvedbe stečaja še niso bile plačane, zato ima P na njih veljaven lastninski pridržek, kar pomeni, da banka zaradi D-jeve razpolagalne nesposobnosti še ni mogla pridobiti zastavne pravice. To velja tudi, če je banka dobroverna, kajti dobroverna pridobitev neposestne zastavne pravice ni varovana.

7.5.5. Nastanek neposestne zastavne pravice

Neposestna zastavna pravica na premičnini v smislu določil SPZ lahko nastane le na podlagi pravnega posla. Za ustanovitev neposestne zastavne pravice se zahtevajo:

· veljavna zastavna pogodba,

· sporazum o ustanovitvi zastavne pravice v obliki neposredno izvršljivega notarskega zapisa,

· razpolagalna sposobnost (pravica razpolaganja) zastavitelja,

· pri registrski neposestni zastavni pravici še vpis v register.

Bistvena razlika med neposestno in ročno zastavno pravico je v tem, da se ne zahteva izročitev zastavljene stvari zastavnemu upniku. Lahko pa v definiciji registrske neposestne zastavne pravice vidimo tudi izročitev s posestnim konstitutom.

7.5.5.1. Zastavna pogodba

Pri neposestni zastavni pravici je zastavna pogodba praviloma združena s sporazumom o ustanovitvi neposestne zastavne pravice v enotno pogodbo. Sporazum o ustanovitvi zastavne pravice ali posebna zastavna pogodba lahko vsebujeta natančnejše določbe o pravicah in obveznostih strank.

7.5.5.2. Sporazum o ustanovitvi neposestne zastavne pravice

Splošno

Ključni element ustanovitve neposestne zastavne pravice je sporazum o ustanovitvi neposestne zastavne pravice. Sklenjen mora biti v obliki neposredno izvršljivega notarskega zapisa. V primeru večkratne neposestne zastavitve premičnine pa ni težav pri določanju vrstnega reda zastavnih pravic, saj se ta ravna po trenutku ustanovitve, to je po trenutku, ko je bil sklenjen sporazum. Poleg tega je datum ustanovitve zastavne pravice lahko pomemben v zvezi z možnostjo izpodbijanja pravnih dejanj dolžnika s t.i. actio pauliana.

Vsebina sporazuma

Splošno

Sporazum skleneta zastavitelj in zastavni upnik. Navadno je zastavitelj tudi dolžnik terjatve, ki se zavaruje. Če ni tako, mora pri nastanku sporazuma sodelovati tudi ta oseba. Sporazum ima pravno naravo razpolagalnega pravnega posla. Ta sporazum je hkrati tudi zavezovalni pravni posel.

V SPZ so določene naslednje obvezne sestavine sporazuma:

· označba zastavnega upnika in dolžnika zavarovane terjatve ter zastavitelja, če ta hkrati ni dolžnik zavarovane terjatve,

· navedba pravnega temelja, zaradi katerega se ustanavlja zastavna pravica,

· opis zastavljene premičnine,

· predpisan EIZ, če ga premičnina ima,

· višina in zapadlost zavarovane terjatve, oz. podatki, na podlagi katerih se lahko višina in zapadlost ustrezno določita,

· soglasje, da se zastavitelj strinja z ustanovitvijo zastavne pravice na premičnini in poplačilom zavarovane terjatve po njeni zapadlosti iz zastavljene stvari.

Označba strank
Glede oseb zastavnega upnika, zastavitelja in dolžnika (če ta ni zastavitelj) se vpišejo podatki, ki omogočajo njihovo identifikacijo. Priporočljivo je, da se že glede vsebine notarskega zapisa smiselno uporabi 2. odst. 177. čl. SPZ, po katerem se v register vpišejo naslednji podatki: osebno ime, prebivališče, rojstni datum in EMŠO fizične osebe ali firma, sedež, oz. poslovni naslov, matična in davčna številka pravne osebe.

Pravni temelj
Pravni temelj za ustanovitev neposestne zastavne pravice je pravno razmerje, iz katerega izvira zavarovana terjatev. Največkrat je to kreditna oz. posojilna pogodba, lahko pa tudi drugačno pravno razmerje. Zastavna pravica je v razmerju do pravnega temelja in s tem seveda tudi do zavarovane terjatve akcesorne narave.

171. člen SPZ
(1) Neposestna zastavna pravica nastane s sporazumom v obliki neposredno izvršljivega notarskega zapisa.
(2) Sporazum iz prejšnjega odstavka mora vsebovati označbo zastavnega upnika in dolžnika zavarovane terjatve ter zastavitelja, če ta hkrati ni dolžnik zavarovane terjatve, podatke iz drugega odstavka 177. člena tega zakona, pravni temelj, opis zastavljene premičnine, predpisani enolični identifikacijski znak za premičnino, višino in zapadlost zavarovane terjatve oziroma podatke, na podlagi katerih se lahko višina in zapadlost ustrezno določita ter soglasje, da se zastavitelj strinja z ustanovitvijo zastavne pravice na premičnini in s poplačilom zavarovane terjatve po njeni zapadlosti iz zastavljene stvari.
(3) Sklenitev sporazuma iz prvega odstavka tega člena ima v postopku izvršbe učinek rubeža premičnine.
(4) V primerih, ko so predmet zastave premičnine, za katere se vodi register iz 177. člena tega zakona, nastane zastavna pravica z vpisom zastavne pravice v tem registru, ki jo na podlagi notarskega zapisa pristojni organ opravi na zahtevo notarja.

173. člen SPZ
(1) Predmet neposestne zastavne pravice so lahko tudi zaloge, ki so na točno določenem prostoru.
(2) Zastavitelj je dolžan na običajen način skrbeti za obnavljanje zalog in mora zastavnemu upniku omogočiti reden nadzor nad obnavljanjem zalog ter mu o tem pošiljati izpiske iz svojih knjig, če med strankama ni dogovorjeno drugače.

OPIS ZASTAVLJENE SVARI IN ENOLIČNI IDENTIFIKACIJSKI ZNAK

Opis zastavljene stvari je najpomembnejša sestavina sporazuma o ustanovitvi neposestne zastavne pravice. (Temelj: načelo specialnosti – čl. 878 SPZ).

Razlikovati:

· ustanovitev registrske neposestne zastavne pravice (stvar ima svoj enolični identifikacijski znak);

· ustanovitev navadne neposestne zastavne pravice.

Enolični ID znak je:

· parcelna številka,

· oznaka katastrske občine, kjer leži nepremičnina,

· ID št. objekta ali dela objekta, vpisna v katastru stavbe,

· ulica, hišna št.,kraj in pošta.

Kaj je treba navesti:

· Oprema: vrsta objekta (leto izdelave, ime proizvajalca, namen uporabe, št. kosov, vrednost);

· Zaloga: vrsta zalog, minimalna količina oz. vrednost.

· Motorna, tirna vozila: št. šasije (leto izdelave, reg. št., ime proizvajalca, model in tip vozila).

· Živali, za katere se vodi referenčni register – govedo in kopitarji: ID št., s katero je žival vpisna v ref. Reg., spol, pasma, datum rojstva.

Premičnine, na katerih ni mogoča registrska neposestna zastavna pravica – nimajo enoličnega ID – potreben je opis, ki je odvisen od tega ali gre za individualno ali generično stvar.

Individualne: navajanje tipičnih lastnosti.

Generične: praviloma zaloge, ki so zgolj predmet registrske neposetne zastavne pravice.

PODATKI O ZAVAROVANI TERJATVI

Sporazum o ustanovitvi neposestne zastavne pravice mora vsebovati podatke o višini in zapadlosti zavarovane terjatve ali vsaj podatke, na podlagi katerih se lahko ustrezno določita. To je pogoj, da lahko načelo akcesornosti polno učinkuje. Določenost obveznosti dolžnika je tudi eden pogojev za neposredno izvršljivost notarskega zapisa. Pri registrski neposestni zastavni pravici je treba v register vpisati podatke o zavarovani terjatvi. Drugače, kot pri klasični hipoteki, kjer se v ZK vpiše podatek o višini zavarovane terjatve, pri reg. zast. Pravici zadostujejo podatki, na osnovi katerih se določita višina in zapadlost zavarovane terjatve.

SOGLASJE ZASTAVITELJA

Sporazum mora vsebovati soglasje izstavitelja zaradi zadostitve zahtev 4. čl. ZN (neposredna izvršljivost notarskega zapisa). Dolžnik mora biti poučen o posledicah!

UČINKI SPORAZUMA

Neposestna zastavna pravica nastane s sklenitvijo sporazuma in bremeni vse identificirane nepremičnine.

Registrska neposestna zastavna pravica nastane šele z vpisom v register (podobno kot hipoteka) – 171. čl. SPZ.

V postopku izvršbe ima sklenitev sporazuma učinek rubeža – 171/3 čl. SPZ. Zastavitelj mora upniku izročiti zastavljeno nepremičnino, sicer lahko upnik zahteva to po sodni poti – 175 čl. SPZ – če terjatev ob zapadlosti ni plačana.

7.5.5.3. VPIS REGISTRSKE ZASTAVNE PRAVICE V REGISTER

Postopek je podoben ZK vpisu. Opravi se na predlog notarja in na podlagi not. zapisa – 171. čl. SPZ. Notar mora opraviti vsebinski preizkus razpolagalne sposobnosti zastavitelja. Zastavni upnik proti odločitvi notarja, da vpisa ne bo opravil, nima pravnega varstva.

Register neposestnih zastavnih pravic

177. člen
(1) Če je mogoča enolična identifikacija premičnine, se lahko s posebnim predpisom vzpostavi register neposestnih zastavnih pravic. V tem primeru se za neposestno zastavno pravico smiselno uporabljajo določila tega zakona o hipoteki.
(2) V register iz prejšnjega odstavka se poleg identifikacije premičnine in zastavne pravice vpišejo podatki o zastavitvi ter podatki o upniku, dolžniku in zastavitelju, če ta ni ista oseba kot dolžnik (osebno ime, prebivališče, rojstni datum in EMŠO fizične osebe ali firma, sedež, matična in davčna številka pravne osebe). Organ, pristojen za vodenje tega registra, po uradni dolžnosti pošlje podatke o zastavitvi organom, ki vodijo uradne evidence, v katerih je premičnina vpisana, da jih vpišejo v te evidence in v listine, s katerimi se dokazuje lastništvo premičnine.
 (3) Podatki iz registra neposestnih zastavnih pravic so javni. Organ, pristojen za vodenje tega registra, lahko pridobiva podatke iz prejšnjega odstavka tudi iz obstoječih uradnih zbirk, ki jih v Republiki Sloveniji vodijo za to pooblaščeni organi in organizacije.
(4) Če je premičnina vpisana v register neposestnih zastavnih pravic, se nihče ne more sklicevati na to, da ni poznal podatkov o zastavni pravici, ki so vpisani v tem registru. Kdor se zanese na te podatke in v pravnem prometu vestno ravna, zaradi tega ne sme trpeti škodljivih pravnih posledic.
(5) Vlada Republike Slovenije z uredbo določi vrste premičnin, za katere se vzpostavi register iz prvega odstavka tega člena, vrsto enoličnega identifikacijskega znaka za premičnine, postopek in vsebino vpisov v uradne evidence in listine, način vodenja, povezovanja in iskanja podatkov po registru ter tarifo za vpise v register.

RAZPOLAGALNA SPOSOBNOST

Je ključna postavka za ustanovitev neposestne zastavne pravice -133. čl. SPZ. Zastavitelj mora biti lastnik predmeta in ne sme biti v stečaju.

Kako se preveri?

· nepremičnine: preveri notar

· vozila/živali: z javno ali po zakonu overjeno listino (npr.: prometno dovoljenje);

· zaloge/oprema: listine, iz katerih izhaja, kje se nahajajo (izpisek iz ZK, najemna, zakupna pog.)

Omejene stvarna pravica : omejena razpolagalna sposobnost izstavitelja!

Vrstni red zastavljenih pravic – velja prednostno načelo – 6. čl. SPZ. Če že obstaja zastavna pravica z najboljšim redom, se lahko ustanovi le pravica s slabšim vrstnim redom. Soglasje obstoječega zastavnega upnika !!! – 172. čl. SPZ .

DOBROVERNA PRIDOBITEV NEPOSREDNE ZASTAVNE PRAVICE

Splošno

Glede ustanovitve neposetne zastavne pravice velja predpostavka razpolagalne sposobnosti absolutno. To pomeni, da niti v primeru dobrovernosti zastavnega upnika ni mogoča veljavna pridobitev neposestne zastavne pravice.

Upnik lahko veljavno zastavno pravico spremeni v ročno zastavno pravico in je upnik še vedno dobroveren. Naknadna pridobitev ne velja ex tunc!

Pri registrski zastavni pravici je možnost pridobitve vpisane, a neobstoječe zastavne pravice v primeru odstopa s takšno zastavno pravico »zavarovane« terjatve in v primeru subrogacije.

Naknadna pridobitev razpolagalne sposobnosti

V takem primeru se izpolnijo vse predpostavke za veljavno pridobitev neposestne zastavne pravice. Pridobitev zastavne pravice ne učinkuje od sklenitve notarskega zapisa oziroma vpisa

v register, temveč od trenutka pridobitve razpolagalne sposobnosti.

Naknadna »konverzija« neposestne zastavne pravice v ročno

Ne gre za pravo konverzijo, saj neobstoječa neposestna zastavna pravica ne more konvertirati v ročno zastavo, temveč gre za poznejši nastanek ročne zastavne pravice. Če zastavitelj v trenutku »konverzije« še vedno nima razpolagalne sposobnosti, se veljavnost pridobitve ročne zastavne pravice presoja po pravilih 156. čl. SPZ.

Primer: Dolžnik D svoje surovinske zaloge, ki so v njegovem skladišču, 10. januarja 2006 fiduciarno prenese banki B1. Nato 1. feb. 2006 sklene sporazum o ustanovitvi neposestne zastavne pravice v korist banke B2. Notar še isti dan po elektronski poti vloži zahtevo za vpis zastavne pravice v register. Naše pravo ne predvideva varstva dobrovernega neposestnega zastavnega upnika proti razpolagalni nesposobnosti zastavitelja, zato B2 kljub dobrovernosti in vpisu v register ne pridobi veljavne zastavne pravice. Junija 2006 D preneha odplačevati kredite obema bankama. Banka B2 zahteva izročitev zalog in jih 12. julija 2006 tudi pridobi v svojo posest. Če je B2 v trenutku pridobitve posesti v dobri veri, bo kljub D-jevi razpolagalni nesposobnosti 12. julija 2006 na podlagi 156. člena SPZ pridobila veljavno ročno zastavno pravico na zalogah. B1 bo v tem primeru še vedno fiduciarni lastnik, vendar bo pri poplačilu morala dati prednost banki B2. Če B2 ob pridobitvi posesti ni več v dobri veri, ali je B1 tista, ki pridobi zaloge v svojo posest, pa zastavna pravica banke B2 ostane neveljavna in B2 ostane z nezavarovano terjatvijo.

Dobroverna pridobitev registrske neposestne zastavne pravice na podlagi načela zaupanja v register

Če je zastavna pravica v register vpisna zaradi tega, ker se ne opazi napak v razpolagalni spodobnosti, je taka zastavna pravica neveljavna. Ima pa publicitetne učinke, ki sprožijo tudi varstvo dobrovernih tretjih oseb (načelo zaupanja – 177/4 čl. SPZ). Neobstoječa zastavna pravica konvalidira! Podobno velja tudi v primeru subrogacije.

7.5.6. Vrstni red neposestnih zastavnih pravic

Ista stvar se lahko večkrat neposestno zastavi.

Smiselno: če vrednost zastavljene stvari bistveno presega višino z že obstoječo zastavno pravico zavarovane terjatve.

Premičnina, ki je predmet registrske neposestne zastavne pravice, ne more biti predmet navadne zastavne pravice! Zato lahko pride zgolj do konkurence več navadnih ali več registrskih neposestnih pravic na posamezni nepremičnini. Lahko tudi konkurenca: ročne zastavne pravice, fiduciarne lastnine ali pridržka lastninske pravice.

Vrstni red navadnih neposestnih zastavnih pravic se v skladu s splošnimi pravili 6., 136., in 176. čl. SPZ ravna po trenutku sklenitve sporazuma o ustanovitvi zastavne pravice v obliki notarskega zapisa.

Zastavne pravice, glede katerih je prispela zahteva za vpis v istem dnevu, imajo enak vrstni red. V tem primeru se pri uresničitvi registrskih neposestnih pravic zastavni upniki poplačajo sorazmerno, v skladu s pravili, ki veljajo v stečajnem postopku.

Večkratna zastavitev iste premičnine

176. člen SPZ
(1) Premičnina se lahko pod pogoji iz 172. člena tega zakona večkrat neposestno zastavi. Zastavitelj mora o vsaki kasnejši neposestni zastavitvi obvestiti vse prejšnje zastavne upnike.
(2) Če se premičnina neposestno zastavi več zastavnim upnikom, se poplačilo opravi ob zapadlosti prve zavarovane terjatve preko enega od njih ali tretje osebe (pooblaščenca za prodajo), ki jo sporazumno določijo. Če sporazum med zastavnimi upniki ni mogoč, osebo določi na predlog kateregakoli zastavnega upnika sodišče v nepravdnem postopku.
(3) Zastavitelj mora izročiti zastavljeno premičnino pooblaščencu za prodajo, ki jo opravi v skladu s 167. členom tega zakona. Po odbitju stroškov prodaje pooblaščenec izkupiček razdeli med zastavne upnike, upoštevaje vrstni red pridobitve neposestnih zastavnih pravic in zapadlost zavarovanih terjatev, pri čemer se pri poplačilu nezapadle terjatve upoštevajo obresti v višini bančne eskontne stopnje v kraju izpolnitve zavarovane terjatve od dneva plačila do dneva zapadlosti zavarovane terjatve.

7.5.7. RAZMERJE MED STRANKAMI PRED ZAPADLOSTJO ZAVAROVANE TERJATVE

Splošno

SPZ pravice in obveznosti strank pri neposestni zastavni pravici ureja precej skopi. Ureja jo 172. čl. SPZ – »zastavitelj lahko uporablja zastavljeno nepremičnino v skladu z njenim ekonomskim namenom oziroma dogovorom z zastavnim upnikom«. Določena je tudi prepoved odsvojitve in obremenitve!

Ureditev medsebojnih pravic je bolj ali manj prepuščena dogovoru med strankama.

Pri neposestni zastavni pravici se lahko smiselno uporabijo nekatera pravila ročne zastave. V poštev pridejo predvsem določila 162. in 163. čl. SPZ o predčasni prodaji zastavljene stvari zaradi izgubljanja vrednosti ali ugodne priložnosti.

7.5.7.2. Prepovedani dogovori

Velja splošna prepoved komisornega dogovora na čas zapadlosti zavarovane terjatve iz 132. čl. SPZ. Splošna pravila veljajo tudi glede dogovorov, ki nasprotujejo naravi zastavne pravice. V 172. čl. SPZ je določena zakonska prepoved razpolaganja – zato ni potrebno, da bi si zastavni upnik že v sporazumu tako pravico posebej izgovoril.

Dogovor o anihrezi

Ali si sme zastavni upnik izgovoriti pravico do plodov ali kako drugo pravico, v SPZ ni izrecne ureditve. Pri tem se smiselno uporabi določilo o hipoteki v 152. čl. SPZ, v katerih je antihreza izrecno prepovedana. Plodovi stvari (N in C) imajo lahko pomembno ekonomsko vlogo in zastavitelju pogosto omogočajo, da odplačuje zavarovane terjatve. Po konverziji neposetne zastavne pravice v ročno zastavno pa je treba glede vprašanja antihreze uporabiti 159. čl. SPZ.

7.5.7.3. RAZPOLAGANJE Z ZASTAVLJENO PREMIČNINO

Splošno

Obstoj zastavne pravice ne izključuje razpolagalne sposobnosti zastavitelja. Ni pa ta več razpolagalno sposoben glede prenosa neobremenjene lastninske pravice in ne glede ustanovitve zastavne pravice z najboljšim redom. Splošna pravila omogočajo, da se pod določenimi pogoji varuje dobroverni pridobitelj lastninske pravice (64. čl. SPZ) oz. zastavne pravice (156. čl. SPZ).

Pri registrski neposestni pravici so možnosti za dobroverne pridobitve s strani tretjih zaradi publicitete zastavne pravice, ki jo zagotavlja register, zelo omejene. Možnost razpolaganja v korist dobrovernega tretjega na škodo zastavnega upnika obstaja le v razmeroma kratkem času med sklenitvijo notarskega zapisa o neposestni zastavitvi in vpisom zastavne pravice v register.

Drugače je pri navadni neposestni zastavni pravici, ki nima publicitete. Zastavni upnik je pri tem močno izpostavljen, zato uživa dodatno varstvo v obliki zakonskih prepovedi razpolaganja in zahteve po obvestitvi o nadaljnji zastavitvi v 172. in 176. čl. SPZ.

Primer: Dolžnik D na podlagi sporazuma, sklenjenega 31. januarja 2006 dopoldan, ustanovi neposestno zastavno pravico v korist banke B na surovinskih zalogah, ki so v njegovem skladišču. Plomba se vpiše 1. februarja 2006. Publicitetni učinki vpisa nastopijo naslednji dan, to je 2. feb. 2006. Od tedaj se tretji pridobitelji pravic na zalogah (zlasti zastavne pravice ali fiduciarne lastnine) ne morejo sklicevati na dobro vero, ker bi z vpogledom v register lahko ugotovili, da so zaloge že obremenjene z registrsko neposestno zastavno pravico. Zato je dobroverna pridobitev ročne zastavne pravice ali (fiduciarne) lastninske pravice izključena. Možnost razpolaganja v korist dobrovernih tretjih in v škodo banke B je obstajala samo v kratkem času od sklenitve sporazuma 31. januarja do 2. feb. 2006.
Soglasje zastavnega upnika za odsvojitev ali obremenitev

V skladu s 172. čl. SPZ je za vsa razpolaganja s predmetom neposestne zastavne pravice potrebno soglasje zastavnega upnika. To velja tudi za tista, pri katerih tretji ve za zastavno pravico in zavestno pridobi lastninsko ali zastavno pravico na že obremenjeni premičnini.

Nespoštovanje zahteve po soglasju iz ¸172. čl. SPZ nima za posledico neveljavnosti odsvojitve, pomeni pa zastaviteljevo najhujšo kršitev obveznosti, za kar je upniku odškodninsko odgovoren.

Glede soglasja ni potrebna nobena posebna oblika, zaradi dokazovanja pa je priporočljivo, da ga zastavni upnik izrazi pisno. Velja za registrskega in navadnega zastavnega upnika! Obstoj soglasja mora dokazati tisti, ki se nanj sklicuje – zastavitelj.

Enako velja za soglasje za nadaljnjo obremenitev pri navadni zastavni pravici. Pri registrski pa mora biti podano v zasebni listini, z overjenim podpisom zastavnega upnika.

Obvestitev zastavnega upnika o nadaljnji zastavitvi

V skladu s 1. odst. 176. čl. SPZ mora zastavitelj o vsaki nadaljnji zastavitvi obvestiti vse prejšnje zastavne upnike. Nespoštovanje te zahteve ima za posledico neveljavnost zastavitev. Nadaljnja zastavitev je kršitev , za kar je zastavitelj odgovoren prejšnjemu zastavnemu upniku. Upoštevati je treba tudi določila 156. čl. SPZ – dobroverni naknadni zastavni upnik pridobi zastavno pravico z najboljšim vrstnim redom.

Dobroverna pridobitev neobremenjene lastninske pravice

Dobroverna pridobitev neobremenjene lastninske pravice je pri registrski neposestni pravici zaradi vpisa v javni register in s tem ustrezne publicitete, praktično izključena.

Drugače je pri navadni zastavni pravici. Tu je zastavni upnik izpostavljen realni možnosti , da zastavitelj z razpolaganjem s predmetom zastave ogrozi njegov položaj. Če pridobitelj v dobri veri misli, da stvar ni obremenjena, lahko ob smiselni uporabi 64. čl. SPZ pridobi neobremenjeno lastninsko pravico, tako da zastavna ugasne. Terjatev seveda obstaja še naprej.

Dobroverna pridobitev naknadne zastavne pravice

Glede dobroverne pridobitve naknadne zastavne pravice je treba razlikovati več položajev. Najprej je pomembno, ali gre prti nadaljnji zastavitvi z ustanovitev neposetne ali ročne zastavne pravice.

Če se ustanavlja neposestna zastavna pravica, naknadni zastavni upnik ne glede na dobro vero vedno pridobi zastavno pravico s slabšim vrstnim redom. Pri tem ni pomembno ali se naknadno ustanavlja registrska ali navadna neposestna zastavna pravica.

Če se naknadno zastavlja ročna zastavna pravica, pa je pomembno, ali je že obstoječa neposestna zastavna pravica registrska ali navadna.

Registrska –ima ustrezno publiciteto – praktično izključuje možnost domneve, da ni obremenitve – lahko se pridobi zastavno pravico s slabšim vrstnim redom, kar položaja starejšega zastavnega upnika ne ogroža.

Navadna – uporabi se določba 2. odst. 156. čl. SPZ – dobroverni ročni zastavni upnik pridobi zastavno pravico z najboljšim vrstnim redom – obstoječa neposestna zastavna pravica pa se premakne na drugo mesto.

7.5.7.4. Predčasna prodaja zastavljene premičnine

Pri neposestni zastavni pravici se smiselno uporablja določila 162. in 163. čl. SPZ o predčasni prodaji zastavljene stvari zaradi izgubljanja vrednosti ali ugodne priložnosti. Če zastavitelj in upnik ne moreta doseči soglasja, se po 162. čl. SPZ vsak od njiju lahko obrne na sodišče in zahteva predčasno prodajo. V 163. čl. SPZ je predvidena tudi možnost, da predčasno prodajo zahteva samo zastavitelj (če nima interesa za vrnitev stvari ali če v naprej ve, da ne bo sposoben plačati zavarovane terjatve, pa se ponudi ugodna možnost za prodajo).

7.5.7.5. Devastacija

Zastavitelj mora skrbeti za ohranitev vrednosti nepremičnine, sicer lahko zastavni upnik v skladu s 174. čl. SPZ zahteva izročitev zastavljene stvari v neposredno posest zastavnega upnika ali tretje osebe – konverzija neposestne zastavne pravice v ročno zastavno pravico.

7.5.7.6. Odstop od zavarovane terjatve

Ob odstopu zavarovane terjatve na novega upnika načeloma samodejno preide tudi navadna neposestna zastavna pravica (1. odst. 48. čl. OZ).

Pri registrski neposestni zastavni pravici ima prednost načelo javnosti, zato je tako kot pri hipoteki za prehod lastninske pravice potreben vpis novega zastavnega upnika v register.

Podlaga za vpis prenosa zastavne pravice je notarski zapis, pravnomočna sodna odločba ali »vknjižbeno dovolilo«, v obliki zasebne listine, ki ga izda zastavni upnik in na katerem mora biti njegov podpis notarsko overjen. Podobno velja za subrogacijo.

7.5.8. POPLAČILO IZ NEPOSESTNE ZASTAVNE PRAVICE

Če dolžnik zavarovane terjatve ob dospelosti ne poravna, nastopi razlog za uresničitev zastavne pravice. Za tako uresničitev pa je potrebna neposredna posest – slabost neposestne zastavne pravice! Pomembno je, da neposestni zastavni upnik ob zapadlosti zavarovane terjatve čim prej pridobi stvar v svojo posest.

Položaj zastavnega upnika je boljši pri registrski neposestni pravici, kjer kljub neposesti zastavnega upnika obstaja publiciteta zastavne pravice, kar onemogoča razpolaganja v korist tretjih.

7.5.8.1. Izročitev zastavljene nepremičnine zastavnemu upniku

V skladu s 1. odst. 175. čl. SPZ ima neposestni zastavni upnik v primeru neplačila zavarovane terjatve ob njeni zapadlosti pravico, da od zastavitelja zahteva izročitev zastavljene stvari v neposredno posest. Na podlagi 2. odst. 175. čl. SPZ neposestna zastavna pravica ex lege konvertira v ročno zastavno pravico. Če zastavitelj stvari noče izročiti, lahko upnik predlaga izvršbo (175/3 čl. SPZ). Tu se pokaže učinek 171/3 čl. SPZ – pravni učinki rubeža v izvršilnem postopku.

Ko zastavni upnik stvar dobi v posest, lahko naprej ravna enako kot pri prostovoljni izročitvi stvari.

7.5.8.2. Izvensodna prodaja

Pri konverziji neposestne zastavne pravice v ročno se na podlagi 2. odst. 175. čl. SPZ domneva obstoj sporazuma o izvensodni prodaji iz 167. čl. SPZ. Splošna pravila veljajo tudi pri uresničitvi ločitvene pravice zastavnega upnika v stečajnem postopku.

Če je bila stvar zastavljen več upnikom, se poplačilo njihovih terjatev opravi ob zapadlosti prve zavarovane terjatve.

Če sporazuma ni mogoče doseči, pooblaščenca za prodajo določi sodišče v nepravdnem postopku, na predlog kateregakoli zastavnega upnika (176/2 čl. SPZ).

Zastavitelj mora zastavljeno premičnino izročiti pooblaščencu za prodajo, ki jo mora opraviti v skladu z 2. odst. 167. čl. SPZ.

7.5.9. PRENEHANJE NEPOSESTNE ZASTAVNE PRAVICE

7.5.9.1. Splošno

Neposestna zastavna pravica preneha:

· s prenehanjem zavarovane terjatve,

· z odrekom zastavni pravici, z združitvijo zastavitelja in zastavnega upnika v isti osebi (konsolidacija),

· s prenehanjem predmeta zastavne pravice,

· z odsvojitvijo zastavljene stvari dobrovernemu tretjemu,

· v primeru prisilne prodaje zastavljene stvari.

7.5.9.2. Izbris registrske neposestne zastavne pravice iz registra

Registrska neposestna zastavna pravica preneha šele z izbrisom iz registra. Zahteva jo notar na podlagi izjave zastavnega upnika, da dovoljuje izbris. Izjava mora biti v obliki zasebne listine, na kateri je podpis zastavnega upnika notarsko overjen. Če zastavni upnik po plačilu zavarovane terjatve zastavitelju ne izroči listine z izbrisnim dovoljenjem, lahko ta njeno izročitev zahteva po sodni poti in se izbris opravi na podlagi pravnomočne sodne odločbe.

7.6. ZASTAVNA PRAVICA NA TERJATVAH

Posebna ureditev zastavne na premoženjskih pravicah je razdeljena v tri odseke:

1. zastavna pravica na terjatvah (178. do 186. čl. SPZ),

2. z. p. na vrednostnem papirju (178. in 189. čl. SPZ),

3. z. p. na drugih premoženjskih pravicah (190. in 191. čl. SPZ).

Terjatve so načeloma najmanj cenjen objekt stvarnopravnih zavarovanj, ki pa je zelo množičen. Največkrat gre za terjatve, ki jih dolžnik pridobi v okviru svojega poslovanja. Terjatev je nematerialni objekt zavarovanja, njegov obstoj in kakovost sta odvisna od pravnega razmerja, iz katerega izvira, ter od bonitete dolžnika terjatve. Zaradi razmeroma majhnih nominalnih vrednosti, kratkih rokov zapadlosti in velike količine terjatev, ki se tako odstopajo in zastavljajo, se tudi tveganja upnikov precej razpršijo in tako nastanejo bolj sprejemljiva.

178. člen SPZ - Za zavarovanje terjatve se lahko ustanovi zastavna pravica na drugi terjatvi, katere predmet je dajatev (zastavljena terjatev).

7.6.1. Predmet in obseg zastavne pravice na terjatvah

Predmet z. p. so lahko obstoječe ali bodoče terjatve zastavitelja proti tretji osebi. V 178. čl. SPZ je možnost zastavitev terjatev omejena na tiste, katerih predmet je dajatev. Najpogosteje gre za terjatve, ki se glasijo na plačilo določenega denarnega zneska.

Predmet zavarovanja so lahko tudi bodoče terjatve:

· absolutne: še niso v premoženju zastavitelja, ker še niso nastale;

· relativne: njihov imetnik je še neka tretja oseba.

Zastavitev učinkuje le, če zastavitelj pozneje pridobi razpolagalno spodobnost glede vnaprej zastavljenih terjatev. (61. čl. SPZ-smiselna uporaba).

Možnost zastavitve bodočih terjatev dodatno omejuje zahteva, da mora biti znan dolžnik terjatve, ker sicer dolžnika ni mogoče obvestiti, kar je konstitutivni pogoj za zastavitev terjatve.

7.6.2. NASTANEK ZASTAVNE PRAVICE NA TERJATVAH

Nastane na podlagi:

· pravnega posla (pogodbena zastavna pravica),

· odločbe državnega organa (prisilna zastavna pravica),

· zakona (zakonita zastavna pravica).

7.6.2.1. Pogodbena zastavna pravica

Urejeno v členu 179. SPZ. To določilo ureja le pridobitni način. Glede ostalih predpostavk pa je treba upoštevati splošna določila (131. in 133. čl. SPZ). Upoštevati je treba tudi splošno načelo iz 13. čl. SPZ.

Za ustanovitev zastavne pravice na terjatvi se zahtevajo:

· veljaven zavezovalni pravni posel (zastavna pogodba),

· sporazum o ustanovitvi zastavne pravice,

· obvestilo dolžnika zastavljene terjatve,

· razpolagalna sposobnost zastavitelja.

Zastavna pogodba

V skladu z načelom kavzalnosti je za ustanovitev zastavne pravice na terjatvi potreben veljaven pravni zavezovalni posel – zastavna pogodba. Lahko je samostojen p.p. ali klavzula v kreditni pogodbi. Pri tem ni nujno, da so terjatve določene že v zastavni pogodbi. Zadostuje dogovor, da se zastavitelj zavezuje, da bo zastavil terjatve, ki jih bo pridobil in bodo določene kasneje.

Razpolagalni posel

Za ustanovitev zastavne pravice se zahteva razpolagalni posel in realno dejanje. Ne zahteva se posebna oblika.

Obvestitev dolžnika

Realno dejanje, ki je ključno pri zastavi terjatve, je obvestitev dolžnika terjatve, da je ta zastavljena. Obvestitev je dolžnost zastavitelja. Ni predpisane oblike. Obstoj določene oblike je v interesu zastavnega upnika. Zastavna pravica je ustanovljena v trenutku, ko je dolžnik obveščen. Dolžnik terjatev izpolni zastavnemu upniku.

Obveznost zastavitelja je, da zastavnemu upniku izroči morebitno listino in druga dokazila o zastavljeni terjatvi. Vendar to ni konstitutivni pogoj za ustanovitev zastavne pravice.

179. člen SPZ - Zastavna pravica na terjatvi nastane v trenutku, ko dolžnik zastavljene terjatve od zastavitelja prejme obvestilo, da je terjatev zastavljena.
(2) Zastavitelj mora izročiti zastavnemu upniku morebitno listino in druga dokazila o zastavljeni terjatvi.

7.6.2.2. Zakonita zastavna pravica

Zakonite z. p. na terjatvah so zelo redke. To ureja 264. čl. SPZ.

Prisilna zastavna pravica

ZIZ predvideva nastanek prisilna zastavne pravice na terjatvah v postopku izvršbe in v postopku zavarovanja. Zastavna pravica se v obeh primerih pridobi z rubežem. Prav tako je možna zastavna pravica na podlagi predhodne odredbe.

7.6.3. PRAVICE IN OBVEZNOSTI STRANK PRED ZAPADLOSTJO ZAVAROVANE TERJATVE

Urejeno v 180. do 182. čl. SPZ. Poleg tega je treba upoštevati splošna pravila o zastavni pravici. V poštev pride prepoved komisornega dogovora (132. čl. SPZ) in prepoved dogovorov, ki nasprotujejo naravi z.p. Glede obresti in drugih donosov zastavljen terjatve – 182. čl. SPZ.

7.6.3.1. Prepoved izpolnitve zastavitelju

V skladu s 180. čl. SPZ lahko dolžnik zastavljene terjatve po prejemu obvestila o zastavitvi veljavno izpolni samo zastavnemu upniku. Tako zavarovana terjatev, kot tudi terjatev, ki služi za zavarovanje, sta praviloma denarni. Plačila, ki jih dolžnik zastavljene terjatve opravi v korist zastavnega upnika, se lahko pobotajo z obveznostmi, ki jih ima do njega dolžnik zavarovane terjatve.

Učinkuje od trenutka, ko dolžnik prejme obvestilo.

180. člen SPZ - Dolžnik zastavljene terjatve lahko po prejemu obvestila o zastavitvi veljavno izpolni samo zastavnemu upniku.

7.6.3.2. Dolžnost ohranitve terjatve

Zastavni upnik mora v skladu s 181. čl. SPZ skrbeti za ohranitev terjatve. Natančneje to določajo še čl. 182., 183., 184. in 185.

Zastavni upnik mora opravljati tudi morebitne posebne dolžnosti, povezane s terjatvijo – notifikacije.

181. člen Zastavni upnik je dolžan ukreniti vse potrebno za ohranitev zastavljene terjatve.

7.6.4. POPLAČILO IZ ZASTAVNE PRAVICE NA TERJATVAH

7.6.4.1. Splošno

Če zavarovana terjatev ob zapadlosti ni plačana, nastopijo pogoji za uresničitev zastavne pravice. Ureditev v čl. 184. in 185. SPZ.

Izterjani znesek načeloma ne pride zastavnemu upniku, ampak ta pridobi na njem zastavno pravico (nadomesti commodum).

Izterjava zastavljene terjatve

184. člen(1) Ko zastavljena terjatev zapade v plačilo, jo mora zastavni upnik izterjati.
(2) Če je predmet zastavljene terjatve izročitev kakšne stvari, z izpolnitvijo zastavljene terjatve zastavnemu upniku nastane zastavna pravica na stvari, s katero je bila terjatev izpolnjena.
(3) Če je predmet zastavljene terjatve denar, mora zastavni upnik na zastaviteljevo zahtevo položiti izterjani znesek pri sodišču.

7.6.4.2. Predmet zastavljene terjatve je izročitev stvari

Če je predmet zastavljene terjatve izročitev neke stvari, je dolžnik zastavljene terjatve dolžan to stvar izročiti upniku. Ta pridobi ročno zastavno pravico – 184/2. čl. SPZ. Če je zavarovana terjatev že zapadla v plačilo – 166. čl- SPZ. Če je dogovor o izvensodni poravnavi – 167. čl. SPZ.

7.6.4.3. Predmet zastavljene terjatve je denar

Predmet zastavljene terjatve je najpogosteje plačilo nekega denarnega zneska. Ta znesek lahko do zapadlosti terjatve zastavni upnik hrani sam ali preko tretje osebe ali pa ga na zahtevo zastavitelja položi na sodišču. Višino terjatve v primeru zapadlosti določa 184/3 čl. SPZ.

Če je v trenutku izterjave zastavljene terjatve tudi zavarovana terjatev že zapadla v plačilo, so podani pogoji za pobotanje iz 311. čl. SPZ. Zastavni upnik lahko v skladu s 1. odst. 185. čl. SPZ pobota obe terjatvi , morebitni presežek pa je dolžan izplačati zastavitelju. V primeru predčasnega poplačila se odbijejo obresti v višini bančne eskontne stopnje v kraju izpolnitve (185/2. čl. SPZ).

185. člen SPZ
(1) Če je predmet zastavljene in zavarovane terjatve denar, sme zastavni upnik obdržati zase toliko, kolikor mu je dolgovano, preostalo pa mora izročiti zastavitelju.
(2) Če zavarovana terjatev ob zapadlosti zastavljene terjatve še ni zapadla v plačilo, mora zastavni upnik zavarovano terjatev zmanjšati za obresti v višini bančne eskontne stopnje v kraju izpolnitve zavarovane terjatve od dneva plačila zastavljene terjatve do dneva zapadlosti zavarovane terjatve.

7.6.4.4. Ugovori dolžnika zastavljene terjatve

· neveljavnost zastavljene terjatve,

· neveljavnost nastanka zastavne pravice,

· pobotanje zaradi nasprotne terjatve dolžnika zastavljene terjatve proti zastavnemu upniku ali proti zastavitelju.

186. člen SPZ - Dolžnik zastavljene terjatve lahko uveljavlja proti zastavnemu upniku enake ugovore, kot jih pri odstopu terjatve dolžnik odstopljene terjatve lahko uveljavlja proti prevzemniku.

Izterjanje in vračunanje obresti

182. člen
(1) Če daje zastavljena terjatev pravico do obresti ali do kakšne druge občasne terjatve, jo mora zastavni upnik izterjati.

(2) Tako doseženi zneski se pobotajo s stroški, do katerih ima pravico zastavni upnik, z dolgovanimi mu obrestmi in končno z glavnico.

7.6.5. PRENEHANJE ZASTAVNE PRAVICE NA TERJATVI

Zastavna pravica je akcesorna zavarovani terjatvi, zato v skladu s prvim odstavkom 137. čl. SPZ preneha, če preneha zavarovana terjatev. Najpogosteje zaradi plačila. Lahko pa tudi zaradi prenehanja (razveljavitev, odstop) p.p., iz katerega izvira. Prav tako tudi prenehanje terjatve, ki je predmet zavarovanja (137/2.čl. SPZ).

Zastavni upnik mora obvestiti dolžnika zastavljene terjatve , da je zastavna pravica prenehala. Ni predpisane oblike. Po prejemu obvestila lahko dolžnik zastavljene terjatve veljavno izpolni samo zastavitelju.

Pravilo 183. čl. SPZ je treba smiselno uporabiti, če zavarovana terjatev ne preneha ampak samostojno, brez zastavne pravice preide na drugo osebo, kot je zastavni upnik.

Prenehanje zavarovane terjatve

183. člen Če zavarovana terjatev preneha, mora zastavni upnik obvestiti dolžnika zastavljene terjatve, da je njegova zastavna pravica prenehala. Dolžnik zastavljene terjatve lahko po prejemu tega obvestila veljavno izpolni samo zastavitelju.

7.7. ZASTAVNA PRAVICA NA VREDNOSTNIH PAPIRJIH

7.7.1. Splošno

V.p. so zaradi svoje posebne narave specifičen predmet zastavne pravice. (pravica od papira/pravica iz papirja). IZ – premoženjska vrednost!

7.7.2. PREDMET IN OBSEG ZASTAVNE PRAVICE NA V.P.

Razlikovati različne vrste v.p. SPZ glede zastavitve razlikuje: prinosniške, ordrske in imenske. Posebna kategorija so nematerializirani v.p. – zastavitev je urejena v ZNVP.

187. člen SPZ - Zastavna pravica se lahko ustanovi tudi na vrednostnem papirju.

7.7.3. NASTANEK ZASTAVNE PRAVICE NA V.P.

7.7.3.1. Splošno

V skladu s 130 čl. SPZ lahko nastane zastavna pravica na v.p. na podlagi:

· pravnega posla,

· zakona,

· odločbe sodišča.

Najpomembnejša oblika je p.p.. Veljajo splošna pravila veljavnega zavezovalnega posla (zastavne pogodbe), razpolagalnega posla in razpolagalne sposobnosti.

Splošni pogoj za veljavno zastavitev v.p. je tudi, da so prenosljivi in da je njihovo vrednost možno izraziti v denarju.

7.7.3.2. Prinosniški vrednostni papirji

Splošna značilnost prinosniških v.p. je, da se pravica iz papirja prenaša skupaj s papirjem, na katerem je zapisana, in sicer ob smiselni uporabi pravil glede prenosa lastninske pravice na premičnih stvareh.

Zastavna pravica nastane z izročitvijo (188/1 čl. SPZ). Lahko gre za dejansko izročitev, nadomestno izročitev (160/3 in 160/4 čl. SPZ) -. Bistvo zastavne pravice na prinosniških v.p. je, da se zastavitelju prepreči nadaljnje razpolaganje.

Izročitev na kratko roko (brevi manu traditio) – v.p. je že v neposredni posesti upnika.

Izročitev na dolgo roko (longa manu traditio) – v.p. je v posesti tretje osebe in zastavna pravica nastane šele, ko je tretji obveščen.

7.7.3.3. Ordrski vrednostni papirji

Ordrski vrednostni papir se glasi po nalogu njegovega imetnika in se prenaša z indosamentom. Zastavna pravica na ordrskem v.p. se ustanovi s t.i. indosamentom v zastavo (222. čl. OZ) in izročitvijo v.p. zastavnemu upniku (188/2 čl.SPZ). Oba pogoja veljata kumulativno!

7.7.3.4. Imenski vrednostni papirji

Imenski v.p. se glasijo na ime upravičenca in se praviloma prenesejo s cesijo. Lahko pa je določeno, da se prenesejo z indosamentom, kar je pogosteje. V tem primeru glede zastavitve veljajo enaka pravila kot pri ordrskih v.p.

Če gre za »pravi« imenski v.p., ki se ne prenaša z indosamentom, temveč s cesijo, se zastavna pravica ustanovi na enak način, kot pri terjatvah. (smiselno 180. čl. SPZ)

7.7.3.5. Razmerje med strankami pred zapadlostjo zavarovane terjatve

SPZ medsebojnih pravic in obveznosti izrecno ne ureja, temveč v 189. čl. Napotuje na smiselno uporabo členov glede zastavne pravice na terjatvi.

188. člen SPZ
(1) Če se zastavljeni vrednostni papir glasi na prinosnika, nastane zastavna pravica, ko je vrednostni papir izročen zastavnemu upniku.
(2) Če se zastavljeni vrednostni papir glasi po odredbi ali če se zastavljeni vrednostni papir glasi na ime, vendar se v skladu z zakonom prenaša z indosamentom, nastane zastavna pravica z indosamentom, v katerem je navedeno, da je vrednostni papir izročen v zastavo (indosament v zastavo) in izročitvijo vrednostnega papirja.
(3) Če se zastavljeni vrednostni papir glasi na ime, nastane zastavna pravica v trenutku, ko dolžnik iz vrednostnega papirja od zastavitelja prejme obvestilo, da je terjatev iz vrednostnega papirja zastavljena.
(4) Nastanek zastavne pravice na vrednostnem papirju, ki je v skladu z zakonom izdan v nematerializirani obliki, ureja zakon, ki določa način in pogoje izdaje vrednostnega papirja v nematerializirani obliki.

189. člen SPZ - Za zastavitev vrednostnega papirja se smiselno uporabljajo določila tega zakona, ki urejajo zastavno pravico na terjatvi.

7.7.4. POPLAČILO IZ ZASTAVNE PRAVICE NA V.P.

Dve možnosti upnika:

· počaka, da pravica iz v.p. zapade v plačilo,

· v.p. proda.

V prvem primeru velja enako kot pri poplačilu zastavne pravice na terjatvah (184. in 185. čl. SPZ – smiselno), v drugem primeru se poplača na izkupičku od prodaje. Samo s prodajo pa se opravi plačilo iz v.p. , pri katerih pravica iz papirja zagotavlja dalj časa trajajoče pravno razmerje.

7.7.5. Prenehanje zastavne pravice na v.p.

Z.p. po načelu akcesornosti preneha s prenehanjem zavarovane terjatve.

Z. p. na v.p. ne preneha samodejno, temveč je zastavni upnik pri materializiranih v.p. dolžan opraviti vsa potrebna dejanja, da pride v.p. neobremenjen v posest zastavitelja.

(smiselno se uporablja čl. 183 SPZ)

7.8. ZASTAVNA PRAVICA NA DRUGIH PREMOŽENJSKIH PRAVICAH

Krog premoženjskih pravic je širši od tistih, zastavitev katerih je v SPZ izrecno urejena. Predvsem gre za pravice:

· udeležbe v pravni osebi,
· prenosljive pravice intelektualne lastnine.

(ureja čl. 190 in 191. SPZ)

Zastavna pravica na drugih premoženjskih pravicah v skladu s 190. čl. SPZ nastane na način, ki velja za prenos te pravice, če za posamezno pravico ni določeno drugače.

Posebna oblika je za zdaj potrebna samo pri zastavitvi poslovnega deleža v d.o.o. in sicer na podlagi smiselne uporabe 481/3 čl. ZGD-1.

Razmerje med zastaviteljem in zastavnim upnikom pri zastavni pravici na drugih premoženjskih pravicah ni posebej urejeno. SPZ v 191. čl. Vsebuje zelo splošno napotitev na smiselno uporabo določil o zastavitvi premičnih stvari.

Zastavna pravica po načelu akcesornosti preneha s prenehanjem zavarovane terjatve,. V tem primeru preneha po zakonu (ex lege).

190. člen SPZ - Zastavna pravica na drugi premoženjski pravici nastane na način, ki velja za prenos te pravice, če ni za določeno pravico predpisano kaj drugega.

191. člen SPZ - Določila o zastavitvi premičnine se uporabljajo tudi za zastavitev drugih premoženjskih pravic, če ni zanje predpisano kaj drugega.

Vaje

1. A je oddal v svojem stanovanju B-ju (študentu prava) eno sobico v najem. Hkrati sta se A in B dogovorila (kar sta zapisala tudi v pisni najemni pogodbi), da bo imel A, v primeru B-jevega neplačila najemnine, zastavno pravico na B-jevih stvareh, ki se bodo nahajale v najeti sobici. Ker B ni plačal že kar treh zaporednih najemnin, je A izkoristil njegovo odsotnost ter vstopil v sobico in odnesel glasbeni stolp. Ko je B ugotovil kaj se je zgodilo, je pojasnil A-ju, da je glasbeni stolp od njegovega prijatelja C-ja, kar pa A ni upošteval in glasbeni stolp pridržal. Ker se je C, kot lastnik glasbenega stolpa znašel v nezavidljivem položaju, se je obrnil na vas s prošnjo, da mu pomagajo iz zagate.
· Ali je bila ročna zastavna pravica veljavno pridobljena?

Ročna zastava na premičnini nastane z izročitvijo stvari zastavnemu upniku. Le-ta pa si je v našem primeru stolp vzel sam. Za veljavno ustanovitev zastavne pravice sta poleg tega potrebna veljaven zavezovalni posel in razpolagalni posel. Če štejemo, da je bil zavezovalni posel sklenjen skupaj z najemno pogodbo, pa naj razpolagalni p. posel ni bil sklenjen. Ročna zastavna pravica ni bila veljavno pridobljena.

· Pojasnite, ali imata B in C naproti A-ju posestno varstvo!

Da,oba sta v tem primeru posredna posestnika, oz. B je bil celo neposredni posestnik glasbenega stolpa. Ker pa ročna zastavna pravica ni bila veljavno pridobljena in med A in B sploh ni bila sklenjena veljavna zastavna pravica, med njima ni posestnega razmerja. To pa pomeni, da sta B in C z A-jevim posegom izgubila posest glasbenega stolpa. Posestno varstvo imata oba.

· Ali bi C izgubil lp na glasbenem stolpu, če bi ga A prodal na bolšjem sejmu?

Ne. Tudi, če je kupec na bolšjem sejmu dobroveren ne izpolnjuje pogojev za pridobitev lp, ker stvar ni pri A-ju po volji lastnika (dobil bi stvar od razpolagalno nesposobne osebe). Po 64. členu torej ne bi dobil l.p., edino na podlagi priposestvovanja.

8. DRUGA STVARNOPRAVNA ZAVAROVANJA

8.1. ZEMLJIŠKI DOLG

8.1.1. Splošno

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.

192.člen SPZ
(1) Zemljiški dolg je pravica zahtevati poplačilo določenega denarnega zneska iz vrednosti nepremičnine pred drugimi upniki s slabšim vrstnim redom.
(2) Plačilo zemljiškega dolga ne sme biti vezano na pogoj.

(Glej člene SPZ od 192 do 200)

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.)

SPZ napotuje na smiselno uporabo določil o hipoteki.

8.1.2. Nastanek zemljiškega dolga

Zemljiški dolg nastane kot:

· lastniški (ustanovi ga lastnik nepremičnine)

· nelastniški (konverzija že obstoječe hipoteke)

Za ustanovitev zemljiškega dolga veljajo splošna pravila glede ustanovitve omejenih stvarnih pravic na nepremičninah. Zahteva se veljaven zavezovalni in razpolagalni pravni posel, vpis v zemljiško knjigo in razpolagalna sposobnost zastavitelja.

Zemljiški dolg ne nastane že z vpisom v zemljiško knjigo, ampak šele z izstavitvijo zemljiškega pisma.

193. člen SPZ - Za zemljiški dolg se smiselno uporabljajo določila o hipoteki, kolikor ni v tem delu določeno drugače.

194/1 SPZ - Zemljiški dolg nastane na podlagi enostranskega pravnega posla, z vpisom v zemljiško knjigo in izstavitvijo zemljiškega pisma.

8.1.2.2. Fiduciarna (zavarovalna) pogodba

Zemljiški dolg nastane na podlagi fiduciarne pogodbe. Na podlagi 52. čl. OZ se zahteva pisna oblika.

Zavarovalna pogodba podrobneje ureja pravice in obveznosti imetnika zemljiškega dolga kot upnika zavarovane terjatve. Pogodbena določila varujejo lastnika nepremičnine pred neupravičeno zahtevo po poplačilu zemljiškega dolga. Imetnik zemljiškega dolga bo imel pravico zahtevati njegovo plačilo le ob zapadlosti zavarovane terjatve. Stranki se dogovorita, da bo upnik po plačilu zavarovane terjatve dolžan opraviti povratni prenos zemljiškega dolga.

8.1.2.3. Razpolagalni posel – lastniški zemljiški dolg

Je enostranski pravni posel, na podlagi katerega se ustanovi zemljiški dolg. Vsebuje izjavo volje lastnika nepremičnine, ki meri na obremenitev lastninske pravice na nepremičnini z zemljiškim dolgom. Sestavljen mora biti v obliki notarskega zapisa.

V skladu drugega odstavka 195.člena SPZ mora vsebovati:

· ime lastnika nepremičnine, ki se obremenjuje

· zemljiškoknjižno označbo nepremičnine

· višino in pogoje zapadlosti zneska zemljiškega dolga

Ker se zapadlost ne označuje datumsko ampak »takoj ob izdaji« ali » na prvi poziv« zapadlost zemljiškega dolga tako ni v nobeni povezavi z zapadlostjo terjatve, ki se z zemljiškim dolgom zavaruje.

194/2 SPZ - Zemljiški dolg lahko ustanovi lastnik nepremičnine.
195. člen SPZ
(1) Enostranski pravni posel o ustanovitvi zemljiškega dolga mora biti sestavljen v obliki notarskega zapisa.
(2) Notarski zapis iz prejšnjega odstavka mora vsebovati ime ustanovitelja, zemljiškoknjižno označbo obremenjene nepremičnine in višino ter pogoje zapadlosti zneska.

8.1.2.4. Razpolagalni posel – konverzija v zemljiški dolg

Hipotekarni upnik lahko svojo hipoteko z enostranskim pravnim poslom spremeni v zemljiški dolg.

194. člen SPZ
(3) Zemljiški dolg lahko ustanovi tudi hipotekarni upnik, ki spremeni v soglasju z lastnikom obremenjene nepremičnine, svojo hipoteko v enega ali več zemljiških dolgov. Obremenitev nepremičnine iz zemljiških dolgov ne sme presegati obremenitve iz hipoteke. Za spremembo ni potrebna privolitev ostalih imetnikov zemljiškega dolga ali hipoteke, ki imajo isti ali kasnejši vrstni red.

V zemljiški dolg se lahko spremeni:

· skupna hipoteka

· maksimalna hipoteka

· hipoteka pri kateri je zaznamovana nadhipoteka (le s soglasjem nadhipotekarnega upnika)

Pravni posel mora biti sestavljen v obliki notarskega zapisa. Obvezne sestavine so takšne kot pri zemljiškem dolgu, s tem da se kot ime ustanovitelja navede ime oziroma firma hipotekarnega upnika. Pri konverziji je potrebno paziti, da znesek zemljiškega dolga ne preseže skupne obremenitve iz naslova hipoteke.

 Notarski zapis mora vsebovati zemljiškoknjižno dovolilo, ki ga v tem primeru izda hipotekarni upnik, čigar hipoteka konvertira v zemljiški dolg. Pri spremembi v zemljiški dolg se zahteva še listina o soglasju morebitnega nadhipotekarnega upnika. Le vse listine skupaj so podlaga za vpis spremembe v zemljiško knjigo.

Primer: Hipoteka, vpisana za znesek glavnice 200.000 evrov se lahko spremeni v enega ali več zemljiških dolgov, pri čemer nominalni znesek zemljiškega dolga ne sme presegati 200.000 evrov oziroma skupni nominalni znesek več zemljiških dolgov ne bo smel presegati 200.000 evrov. Tako za spremembo navadne hipoteke v zemljiški dolg ne bo imel interesa tisti hipotekarni upnik, čigar terjatev bo zaradi natečenih obresti in stroškov presegala 200.000 evrov. Sprememba pa bo smiselna, ko bo zavarovana terjatev že vsaj delno plačana.
8.1.2.5. Vpis v zemljiško knjigo in izstavitev zemljiškega pisma

Zemljiški dolg ne nastane vpisom, ampak z izstavitvijo zemljiškega pisma, potem, ko je opravljena vknjižba zemljiškega dolga.

Zemljiški dolg se vpiše v zemljiško knjigo samo ob ustanovitvi ali spremembi, medtem ko se prenaša izvenknjižno, in sicer zgolj s prenosom zemljiškega pisma

196. člen SPZ
(1) Zemljiško pismo izstavi ustanovitelju sodišče, ki vodi zemljiško knjigo glede obremenjene nepremičnine, potem ko je izvršena vknjižba zemljiškega dolga.
(2) Zemljiško pismo je vrednostni papir po odredbi, ki mora vsebovati navedbo sodišča, ki ga izstavlja, vse podatke iz drugega odstavka 195. člena tega zakona, čas izdaje in žig sodišča. Za prvega imetnika zemljiškega pisma se šteje ustanovitelj.

8.1.2.6. Znesek zemljiškega dolga

Znesek zemljiškega dolga se določi nominalno in v katerikoli valuti. Znesek se vpiše v zemljiško knjigo in v zemljiško pismo in je nespremenljiv. Se ne obrestuje.

8.1.2.7. Zemljiško pismo

Lastniški zemljiški dolg je ustanovljen z izstavitvijo zemljiškega pisma lastniku nepremičnine.

Zavarovalni zemljiški dolg: - lastnik ga je v skladu s fiduciarno pogodbo dolžan prenesti upniku

Konverzija hipoteke v zemljiški dolg – zemljiško pismo se izstavi neposredno hipotekarnemu upniku, ki postane prvi imetnik zemljiškega pisma in s tem tudi zemljiškega dolga.

Zemljiško pismo je stvarnopravni vrednostni papir po odredbi, ki se prenaša z indosamentom.

Obvezne sestavine:

· navedba zemljiškoknjižnega sodišča, ki ga izstavlja

· ime ustanovitelja zemljiškega dolga

· zemljiškoknjižno označbo obremenjene nepremičnine

· višino in pogoje zapadlosti

· čas izdaje in žig sodišča

Izstavitev zemljiškega pisma se opravi po pravnomočnosti sklepa o dovolitvi vknjižbe zemljiškega dolga v zemljiško knjigo.

8.1.3. Vrstni red zemljiškega dolga

Ista nepremičnina je lahko obremenjena z več zem. dolgovi in/ali hipotekami, pri čemer se vrstni red ravna po prioritetnem načelu.

6. člen SPZ - Če obstaja na isti stvari več stvarnih pravic, ima prej pridobljena stvarna pravica iste vrste prednost pred pozneje pridobljeno stvarno pravico.

136. člen SPZ Če je predmet zastavljen več zastavnim upnikom, se vrstni red njihovega popolnega plačila določa po trenutku nastanka zastavne pravice.

Vrstni red pridobitve ali prenehanja zem. dolga se ne more zavarovati s predznambo, ker je v četrtem odstavku 49. člena ZZK-1 to izrecno prepovedano. Prav tako ZZK-1 ne predvideva možnosti zaznambe vrstnega reda za pridobitev ali prenehanje zem. dolga. Vrstni red hipotek ali zem. dolgov se lahko na nepremičnini spremeni tako, da hipotekarni upnik oz. imetnik zem. dolga svoj vrstni red odstopi drugemu.

8.1.4. Razmerje med strankami pred zapadlostjo zavarovane terjatve
8.1.4.2. Prenos zemljiškega dolga

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.

197. člen SPZ Zemljiški dolg se prenaša skupaj z zemljiškim pismom.

RECTA KLAVZULA: Ta klavzula se navede na hrbtno stran zemljiškega pisma, kjer je mesto za indosamente, in se glasi na primer »plačajte, toda ne po odredbi A.A« , s tem indosant (lastnik obremenjene nepremičnine) prepove nadaljnji prenos zemljiškega dolga z indosamentom zemljiškega pisma.

Ta klavzula se napiše zato, da zavaruje lastnika, ker imetnik zem. pisma lahko le-to indosira naprej, čeprav je npr. lastnik terjatev že plačal.

8.1.4.3. Zastavitev zemljiškega dolga

198. člen SPZ Zemljiški dolg je samostojno zastavljiv.

Tu veljajo ista pravila kot pri zastavitvi ordrskih vrednostnih papirjev. Zemljiško pismo in s tem zemljiški dolg se zastavi z zastavnim indosamentom. Ne dopušča nadaljnjega prenosa na tretjega, razen kot prenos pooblastila.

8.1.5. Poplačilo iz zemljiškega dolga

Upnikova pravica do unovčenja zem. dolga je opredeljena v fiduciarni pogodbi. Pri zavarovalnem zem. dolgu se navezuje na zapadlost zavarovane terjatve.

Zapadlost zem. dolga je določena v samem zem. pismu in ni povezana z zavarovano terjatvijo.

Če dolžnik ne plača zavarovane terjatve ob njeni zapadlosti, lahko upnik zahteva poplačilo zem. dolga.

199. člen SPZ
 (1) Lastnik obremenjene nepremičnine mora plačati zem. dolg ob njegovi zapadlosti upravičenemu imetniku zemljiškega pisma.

Upravičeni imetnik je tisti, ki ima v posesti zemljiško pismo, njegovo pravico do posesti pa mora izkazovati nepretrgana veriga indosamentov.

Za unovčenje zemljiškega dolga se uporabljajo določila, ki urejajo unovčenje hipoteke 153 čl. SPZ.

8.1.6. Prenehanje zemljiškega dolga

200. člen SPZ
(1) Zemljiški dolg preneha z izbrisom iz zemljiške knjige.

(2) Izbris se lahko opravi samo ob predložitvi zemljiškega pisma.

Sodišče zemljiško pismo ob izbrisu zadrži. Prav tako preneha zemljiški dolg po 173. čl. ZIZ v primeru izvršbe na nepremičnino z dnem, ko postane sklep o njeni izročitvi kupcu pravnomočen.

8.2. PRIDRŽEK LASTNINSKE PRAVICE (LP)
Pridržek LP je oblika neposestnega stvarnopravnega zavarovanja terjatev, pri kateri se prodajalec in kupec z namenom zavarovanja prodajalčeve terjatve do kupca dogovorita, da ostane prodajalec lastnik blaga tudi po tem, ko bo blago že izročeno kupcu, in sicer vse do plačila polne kupnine.

Lastninski pridržek je prenos LP pod odložnim pogojem polnega plačila kupnine. Prodajalcu ostaneta LP in posredna lastniška posest, kupec pa pridobi neposredno nelastniško posest ter pričakovalno pravico, da bo pridobil LP, ko bo odložni pogoj izpolnjen.

Pridržek LP je v našem pravu mogoč le pri premičninah.

Glej SPZ 36.člen in 63. člen

Prodajalčeva možnost, da zahteva blago, v primeru neplačila, nazaj ni posebnost lastninskega pridržka. Drugače je, če mora prodajalec konkurirati z drugimi kupčevimi upniki v primeru izvršbe. Kot lastnik se lahko prodajalec upre izvršbi kateregakoli individualnega kupčevega upnika s tem,da se sklicuje na svojo lastninsko pravico.

Povezava z 64.čl. ZIZ

Pridržek je lahko dogovorjen ustno, z zasebno listino ali pa ga vsebujejo prodajalčevi splošni pogoji poslovanja.

8.2.2. Klavzule o odsvojitvi

Če si prodajalec pridrži LP, kupec nima razpolagalne sposobnosti, tako da so nadaljnja razpolaganja načeloma neveljavna.

Klavzule o lastninskem pridržku vsebujejo določilo, ki kupcu dovoljuje,da proda blago naprej. V takšnem primeru prodajalec prenese kupcu razpolagalno upravičenje, ki je eden od elementov LP.

8.2.3. Klavzule o predelavi

Če so predmet lastninskega pridržka surovinske zaloge, pridržana LP s predelavo zalog načeloma ugasne.

Dobavitelj in kupec - proizvajalec se s klavzulo o predelavi dogovorita, da si bosta na novi stvari delila solastninsko pravico v razmerju vrednosti surovin in proizvodnih stroškov. Prenos se opravi z anticipiranim posestnim konstitutom. Solastninska pravica prodajalca je fiduciarne narave in traja, dokler ni plačana celotna kupnina.

8.2.4. Pridržek LP in neposestna zastavna pravica

Pridržek LP je tako kot neposestna zastavna pravica in fiduciarna lastnina, oblika neposestnega zavarovanja terjatev, ki ima za svoj predmet premične stvari.

Pridržek LP si ponavadi izgovori prodajalec, ki da svojemu kupcu kredit v zvezi s plačilom kupnine.

Neposestna zastavna pravica pa je zavarovalni instrument, ki ga uporabljajo banke.

Primer: A želi kupiti nov osebni avtomobil. Nakup želi financirati s kreditom, ki se zavaruje s tem avtomobilom. Načeloma lahko izbira med naslednjimi tremi možnostmi.
1. A najame kredit v banki in plača kupnino v gotovini. Kredit zavaruje tako, da avto že vnaprej fiduciarno prenese banki.

2. A najame kredit v banki in plača kupnino v gotovini. Kredit zavaruje tako, da na avtomobilu ustanovi registrsko neposestno zastavno pravico.

3. A kupi avto od prodajalca na kredit(rabokup, finančni leasing), pri čemer prodajalec zavaruje svojo terjatev s pridržkom LP

8.3. FIDUCIARNI PRENOS LP NA PREMIČNINI V ZAVAROVANJE

8.3.1. Uvod

Fiducia cum creditore : / klasičnem rimskem pravu / podrobno izdelana ustanova z naslednjimi značilnimi potezami:

· upnik je poln lastnik z zgolj obligatorno obvezo vrniti stvar ob plačilu dolga

· dolžnik je lahko že pred plačilom dobil stvar v rabo nazaj

· podlaga iz katere se je razvila zastavna pravica

Razvoj:

1. fiducia cum creditore – upnik ima lastnino

2. pignus- upnik ima posest

3. hipoteka – upnik nima več posesti

Premičnine se v našem pravnem okolju običajno dajejo v zavarovanje v obliki zastavne pravice, posestne ali neposestne. V obeh primerih pridobi zastavni upnik omejeno stvarno pravico.

Zaradi izgube neposredne posesti stvari izgubi zastavitelj pri ročni zastavi možnost uporabljati stvari, kar je lahko pogosto ključni razlog, da takšne oblike ne bo ustanavljal.

Neposestna zastavna pravica se v znatni meri približuje fiduciarnemu prenosu lastninske pravice na premičnini, s to razliko, da gre pri fiduciarnem prenosu za prenos polne pravice.

Dajalec zavarovanja (fiduciant) in prejemnik zavarovanja (fiduciar) se sporazumeta, da lastninska pravica preide na prejemnika zavarovanja brez prenosa neposredne posesti (posestni konstitut).Dajalec zavarovanja ostane še naprej neposredni posestnik stvari in jih lahko uporablja kljub temu, da je lastninska pravica prešla na prejemnika zavarovanja.

Lahko pa dajalec fiduciarnega zavarovanja premičnin nima v neposredni posesti, ker ima že sam oblikovano neko posestno posredovalno razmerje z nekom tretjim. V takšnem primeru bo prenesel lastninsko pravico na prejemnika zavarovanja s tako imenovanim odstopom zahtevka na izročitev stvari (cessio vidicationis , longa manu traditio).

Fiduciarna lastnina se loči od zastavne pravice po tem, da daje prejemniku zavarovanja več pravic, kot je potrebno. Fiduciarna lastnina je lahko vezana na rok ali pogoj. (glej SPZ 37. člen in 63. čl.)

201. člen SPZ
(1) Prenos lastninske pravice v zavarovanje (fiduciarni prenos) je oblika zavarovanja terjatve, pri kateri ostane premičnina v neposredni posesti prenosnika ali tretje osebe za njega.
(2) Šteje se, da je pridobitelj (fiduciar) pridobil lastninsko pravico pod razveznim pogojem plačila zavarovane terjatve. Če je dogovorjeno drugače, je sporazum iz 202. člena tega zakona veljaven, tudi če ne vsebuje višine in zapadlosti zavarovane terjatve.
(3) Za fiduciarni prenos se smiselno uporabljajo določila o prenosu lastninske pravice.

8.3.2. Objekti fiduciarnega prenosa LP v zavarovanje in prepoved komisornega dogovora

Objekti fuduciarno prenesene LP so običajno le premične stvari. Razlogi, ki govore proti fiduciarnemu zavarovanju z nepremičninami, so zlasti v tem, da na nepremičninskem področju predstavlja hipoteka, ki je že po svoji naravi neposestna oblika zastave, adekvatno možnost zavarovanja terjatev. Naša zemljiškoknjižna pravila tudi ne dopuščajo pogojnih in na rok vezanih vknjižb lastninske pravice na nepremičninah v zemljiško knjigo.

Varstvena funkcija prepovedi komisornega dogovora je dvojna:

· varuje ekvivalenco vzajemnih dajatev

· varuje lastninsko pravico dajalca zavarovanja

V našem pravu je komisorni dogovor prepovedan tako pri zastavni pravici kot tudi pri fiduciarnem prenosu lastninske pravice v zavarovanje na premičninah.

Objekti fiduciarnega prenosa Lp na premičninah so lahko tudi pritikline neke nepremičnine, tudi tiste, ki so že obremenjene s hipoteko.

8.3.3. Nevarnost prenosa “polne” pravice

Fiduciar je kot zaupnik na temelju zavezovalnega pravnega posla zavezan s stvarjo ravnati v skladu z namenom zaradi katerega je bilo zavarovanje ustanovljeno. Iz stvari se sme poplačati šele tedaj, ko je fiducian s plačilom v zamudi. Toda zaradi prenosa polne pravice je fiduciar v položaju, ko lahko s stvarjo razpolaga (stvar preproda) in to v nasprotju z dogovorom, ne da bi bil fiduciant v zamudi s plačilom.

Fiduciar stvari nima v neposredni posesti, saj je le posredni posestnik, bo lahko prenesel LP na tretjega le s fiktivno tradicijo. (izročitev na dolgo roko – glej 4.odstavek 60. čl. SPZ).

Vendar bo imel tretji kljub pridobitvi lastnine omejen izročitveni zahtevek.

8.3.4. Nevarnost izgube Lp zaradi nespremenjenega posestnega stanja

Pri fiduciarnem prenosu LP na premičnini ne pride do spremembe posestnega stanja z vidika neposredne posesti. Posestni konstitut kot najprimernejši pravni instrumentarij za prenos pravice prevede do nastanka posredne posesti fiduciarja, neposredno posestno stanje pa se ne spremeni. Neposredni posestnik ostane še napre fiduciant. Zato obstaja nevarnost, da bo fiduciant prekršil obveznost in stvar odsvojil kot razpolagalno nesposobna oseba. V tem primeru lahko tretja dobroverna oseba pridobi LP iezvirno na stvareh. (glej 64.čl. SPZ)

8.3.5. Obligacijskopravni dogovor

Fiduciarni dogovor je obligacijska pogodba med fiduciantom in fiduciarjem. Če fiduciar sklepa pogodbe s tretjimi in s tem prekorači fiduciarno zavezo, to ne vpliva na veljavnost teh pogodb ter tudi ne na veljavnost prenosa lastnine na tretjega Prekoračitev ustvarja obligacijskopravno zavezo.

8.3.5.2. Vsebina fiduciarnega dogovora

Stranki se dogovorita:

· katere terjatve fiduciarja se zavarujejo (posojilne, kreditne).

· na katerih stvareh in na kakšen način se bo opravil prenos LP v zavarovanje (praviloma se prenos LP opravi s posestnim konstitutom, v poštev lahko pride tudi “longa manu traditio”.)

· vsebuje tudi natančne določbe, kako sme fiduciant stvari dejansko uporabljati in ravnati z njimi

· vsebuje podrobne določbe o poplačilu terjatve.

8.3.5.3. Sistem kavzalnosti, ločevanja in tradicije

Obligacijskopravni dogovor je torej pravni naslov za prenos LP na fiduciarja. Pravni naslov pa je v kavzalni zvezi s prenosom lastnine., kar pomeni, da je prenos veljaven le tedaj, če temelji na veljavnem obligacijskopravnem poslu.

Sistem prenosa stvarnih pravic:

1. sistem konsenzualnosti (pravice se prenašajo z golim konsenzom – s sklenitvijo pogodbe)

2. sistem tradicije (poleg sklepa obligacijskopravnega posla še razpolagalni pp in tradicija)

· sistem abstraktne tradicije (nemško pravo, načelo abstraktnosti, ločevanje med zavezovalnim in razp. PP)

· sistem kavzalne tradicije (zavezovalni pp je vselej pogoj za učinkovit prenos stvarnih pravic)

8.3.6. Razpolagalni pravni posel in razpolagalno upravičenje

8.3.6.1. Pojem razpolagalnega posla

Razpolagalni pravni posel je posel stvarnega prava ter predstavlja sporazum med prenosnikom in pridobiteljem, v katerem prenosnik izjavi, da prenaša lastninsko pravico, in pridobitelj izjavi, da lastninsko pravico sprejema. Zanj veljajo splošne določbe o pravnih poslih. Kot izraz volje strank sam po sebi še ne more ustvarjati stvarnopravne spremembe. Potrebno je še dejanje, ki predstavlja zunanji izraz razpolagalnega posla, to je izročitev oz. vpis v zemljiško knjigo.

Zgolj razpolagalni pp zadostuje za prenos le pri odstopu terjatve. Cesija, ki je že sama po sebi razpolagalni posel, ne pozna realnega akta, saj so terjatve netelesni objekti.

8.3.6.2. Razpolaganje in razpolagalno upravičenje

Razpolaganje je lahko določena obstoječa pravica, lahko pa tudi pravno razmerje.

Primera razpolaganja s pravico:

· prenos lastninske pravice

· obremenitev lastninske pravice z omejeno stvarno pravico

Upravičenje do razpolage je sestavni del vsake pravice ali pravnega razmerja, razpolaganje predstavlja akt izvrševanja pravice.

Upravičenja do razpolaganja ni mogoče izključiti. Razpolaganje učinkuje absolutno, nasproti vsakomur. To pa je bistvena razlika v primerjavi s pravnimi učinki zavezovalnega posla, ki ustvarja le relativne učinke med strankami.

8.3.7. Posestni konstitut kot pridobitni način

8.3.7.1. Splošno

Posestni konstitut predpostavlja obstoj razmerja posredne in neposredne posesti, obstoj posestnega posrednovalnega razmerja. Objekt zavarovanja mora biti individualiziran ali pa mora vsebovati kriterije, na temelju katerih ga je mogoče individualizirati. Mora biti konkretiziran posestni konstitut, saj je namreč nadomestek dejanske izročitve. Izražen mora biti jasno in izrecno. V dvomu je treba dati prednost odloženi dejanski izročitvi, kar pomeni, da lastnina še ni prešla.

8.3.7.2. Ureditev v domačem in primerjalnem pravu

Posestni konstitut predstavlja v sistemu stvarnega prava nadomestek dejanske izročitve, ker je dejanska izročitev (traditio vera) lahko pogosto neprimerna za prenos lastninske pravice na premični stvari.

60.čl. SPZ
(3) Izročitev premičnine se šteje za opravljeno s sklenitvijo pravnega posla o prenosu lasntinske pravice brez dejanske izročitve:

- če je bila premičnina že pred sklenitvijo pravnega posla v posesti pridobitelja (izročitev na kratko roko)

- če sta se stranki dogovorili, da premičnina kljub prenosu lastninske pravice še naprej ostane v posesti prenosnika (posestni konstitut).

Ločiti moramo posestni konstitut od posestnega nakazila. Pri posestnem nakazilu odsvojitelj izgubi lastnino in posredno posest, pri posestnem konstitutu pa samo lastnino, medstem ko ostane še naprej posredni posestnik stvari.
Za prenos lastnine s posestnim konstitutom se zahteva stvarnopravni sporazum, čigar realizacija pa se doseže še s posestnim konstitutom kot nadomestkom izročitve.

Fiduciarni prenos lastninske pravice gradi prav na posestnem konstitutu. Fiduciar pridobi lastninsko pravico na stvareh, fiduciant pa ostane še naprej neposredni posestnik stvari.

8.3.7.3. Anticipiran posestni konstitut

Anticipiran posestni konstitut se uporablja takrat, ko se želi vnaprej zagotoviti veljavne pravne podlage za kasnejše stvarnopravno učinkovanje. Različne oblike anticipiranih (vnaprej sklenjenih) oblik zavarovanja se razvijejo zaradi tega, ker ni mogoče oblikovati oz. ustanoviti stvarnih pravic na bodočih stvareh.

Ko nastane nova stvar, stare pravice na prejšnji stvari ugasnejo. Rešitev je anticipiran posestni konstitut.

Stvarnopravni sporazum in izročitveni surogat (posestni konstitut) je možno skleniti vnaprej, še pred tem, ko bo odsvojitelj postal lastnik in posestnik stvari. Stvarnopravni sporazum in posestni konstitut sta izjavi, ki ju je možno anticipirati. Takšni izjavi volje ne bosta prinesli stvarnopravnih učinkov v trenutku, temveč kasneje, ko bo odsvojitelj pridobil razpolagalno sposobnost. Ob sklenitvi sporazuma in konstituta morata biti ob njuni sklenitvi tako določena, da ni dvoma katere stvari zajemata.

Izpolnjena morata biti dva pogoja:

1. določenost objekta zavarovanja

2. pridobitev razpolagalne sposobnosti fiducianta

Primer 1: A najame kredit pri banki ter v zavarovanje prenese na banko fiduciarno lastnino na zalogah. Čim pridobiva lastninsko pravico na novih zalogah, se aktivirajo učinki anticipiranega posestnega konstituta v tem smislu, da banka avtomatično pridobi lastninsko pravico na novih zalogah. Lastninsko pravico na stvareh, ki jih je A preprodal, pa banka izgublja, saj A-ju celo sama podeli upravičenje (razpolagalno), da sme stari preprodajati, ker bo na ta način lažje vrnil prejeti kredit.
(glej knjigo primera 2 in 3)

8.3.8. Individualizacija objektov fiduciarnega zavarovanja

8.3.8.1. Splošno
Če se LP prenaša z realnim dejanjem ni nobenega dvoma na kateri stvari je LP prešla na pridobitelja. Pri posestnem konstitutu ni realnega dejanja, ker ga nadomešča izjava. Če gre za eno ali nekaj posamičnih stvari to pri individualizaciji ne pride do težav. Problem je, če se prenaša LP na skupnosti stvareh. Poleg skupnosti stvari ločimo še množinske stvari (Finžgar).
Pri zbirni stvari se tako z istim izrazom označuje celota, ki jo sestavljajo posamične, fizično ločene samostojne stvari.

Vsaka od teh stvari, ki tvorijo skupnost filzično in pravno ločenih stvari, pa ima samostojno uporabno vrednost. To pomeni, da glede skupnosti stvari obstaja toliko stvarnih pravic, kot je posameznih stvari v tej skupnosti.

Od skupnosti stvari ločimo komplementarne stvari (par rokavic, čevljev) pri katerih posamezna stvar sicer samostojna, nima samostojne uporabne vrednosti, pač pa samo skupaj z drugimi stvarmi, ki sestavljajo komplementarno stvar.

Poleg skupnosti stvari, komplementarnih stvari poznamo še ckoličinske stvari . V pravnem prometu so v določeni količini (žito, pesek).

V nasprotju s skupnostjo stvari so lahko komplementarne in količinske stvari kot celota objekti stvarnih pravic.

SPZ ni uredil pojma skupnost stvari, ker skupnost stvari ne more biti predmet stvarnopravne oblasti. Skupnost stvari je v SPZ urejena posredno. (173.člen)

SPZ pa je uredil zbirno stvar (21.čl.), pri čemer so mišljene komplementarne in količinske stvari, ki pa so lahko predmet stvarnopravne oblasti.

8.3.8.2. Posebnosti pri anticipiranem posestnem konstitutu

Posebnost fiduciarnega prenosa je, da ostanejo stvari pri fiduciantu, ki lahko te stvari uporablja v okviru rednega poslovanja. Če gre za zaloge, lahko z njimi celo pravno razpolaga. Mora pa fiduciant obnavljati zaloge, tako da fiduciarju nudijo zadostno jamstvo za primer realizacije zavarovanja. Pri anticipiranem posestnem konstitutu pa fiduciant nima razpolagalne sposobnosti na stvareh. Pravni učinki sklenjenega dogovora nastopijo kasneje, ko fiduciant pridobi razpolagalno sposobnost.

LP se lahko pridobiva posredno ali neposredno. Za posredno pridobitev gre. Če prehaja LP z dobavitelja na fiducianta in šele nato na fiduciarja. Pri neposredni pa gre LP iz dobavitelja na fiduciarja.

Ali se LP pridobiva posredno ali neposredno je zelo pomembno, ker bodo stvari, ki jih je zajemal anticipirani posestni konstitut pri posredni pridobitvi LP “padle” v stečajno maso.

V primeru neposredne pridobitve pa morebitna fiduciantova razpolagalna nesposobnost ne more vplivati na učinkoviti prenos LP na fiduciarja.

8.3.9. Problemi v povezavi s pridržkom LP

Če fiduciant kupuje istovrstno blago s pridržkom LP, v tem primeru LP na tem blagu kljub sklenitvi stvarnopravnega sporazuma in posestnega konstituta ne bo prešla na fiduciarja.

Kadar fiduciant kupuje blago pod navadnim pridržkom LP, bo za fiduciarja primernejši prenos pričakovalne pravice v zavarovanje.

Razpolaganje s pričakovalno pravico je treba ločiti od razpolaganja z LP. LP še vedno pripada fiduciantovemu dobavitelju, ker si jo je pridržal v okviru lastninskega pridržka, medtem ko pripada pričakovalna pravica le fiduciantu. Takoj ko se odložni pogoj iz pridržka LP izpolni, prodajalec izgubi LP.

Pričakovalna pravica lahko preraste v polno pravico le pri tistem, ki je imetnik pričakovalne pravice.

8.3.10. Neakcesornost fiduciarne lastnine

8.3.10.1. Splošno

Fiduciarni prenos LP ni akcesoren neki drugi pravici, zato lahko fiduciarna lastnina obstaja tudi brez terjatve. Fiducuarno zavarovanje se tako lahko ustanovi že pred nastankom terjatve ter ne preneha, ko preneha terjatev – mirujoče fiduciarno zavarovanje.

Pri fiduciarni lastnini gre za nekakšno mešano tvorbo, ki je bliže zastavi, pravno pa še vedno lastnina. v nekaterih primerih (insolventnost, inidvidualna izvršba) pa se fiduciarju ne priznava status polnega lastnika, pač pa ima status imetnika omejene stvarne pravice.

8.3.10.2. Razvezni pogoj

Če se fiduciarni prenos opravi pod razveznim pogojem plačila terjatve, “pade” LP s plačilom terjatve avtomatično nazaj na fiducianta. Ko zavarovana terjater preneha, fiduciar izgubi lastninsko pravico.

8.3.10.3. Odložni pogoj

Prenos lastninske pravice v zavarovanje je možno opraviti tudi pod odložnim pogojem neplačila terjatve. Fiduciarni prenos lastninske pravice dobi stvarnopravne učinke v trenutku, ko terjatev ob dospelosti ne bi bila poravnana.

8.3.11. Pričakovalna pravica

Za pričakovalno pravico gre, ko je pridobitev določene pravice že na taki stopnji, da predstavlja zavarovan pridobitni položaj. Pridobitev lastnine je odvisna le še od nastopa pogoja. Je predstopnja pričakovane pravice.

Pričakovalna pravic ima velik praktični pomen zaradi njene prenosljivosti. Je lahko samostojen objekt fiduciarnega zavarovanja. Pričakovalna pravica, ki predstavlja predstopnjo lastninske pravice, se prenaša analogno, kot se prenašajo stvarne pravice – s stvarnopravnim sporazumom in izročitvijo stvari (ne s cesijo, kot bi se lahko zdelo).

Kupec s prenosom pričakovalne pravice še ne prenaša lastninske pravice na stvari, pač pa nekaj manj, saj še ni postal lastnik stvari, nima še razpolagalne sposobnosti. Lahko pa z njo razpolaga. Če se odložni pogoj izpolni, se pričakovalna pravica spremeni v polno pravico (lastninsko pravico), če pa se ne izpolni pa pričakovalna pravica preneha.

Tudi v primerih, ko je fiduciarni prenos lastninske pravice opravljen pod razveznim pogojem plačila terjatve, se v korist fiducianta oblikuje pričakovanje, ki ima pravni status pričakovalne pravice. Ponovna pridobitev lastninske pravice za fiducianta je tako gotova, da je fiduciar ne more preprečiti.odvisna je le od tega, ali bo fiduciant kot dajalec zavarovanja poravnal zakonsko terjatev. Razlika med to situacijo in situacijo pri pridržku lastninske pravice je v tem, da gre pri pridržku LP za odložni pogoj, pri obravnavanem fiduciarnem prenosu pa za razvezni pogoj.

8.3.12. Drugi načini prenosa LP v zavarovanje

8.3.12.1. Fiduciarni prenos z izročitvijo v neposredno posest

Namesto ročne zastave lahko fiduciant na fiduciarja prenese neposredno posest na stvareh s “traditio vera”ter se hkrati z njim sporazume, da nanj preide tudi lastninska pravica. Ta oblika je primerna ko fiduciant stvari ne uporablja.

Fiduciar pa lahko določi tretjo osebo, ki bo zanj izvajala neposredno posest. Tukaj ne gre za odstop zahtevka po izročitvi, ampak za dejansko izročitev stvari, pri čemer zakupnik ali najemnik nastopata kot fiduciantova posestna zastopnika.

Če gre za izročitev na dolgo roko, pridobi fiduciar lastninsko pravico na stvareh v trenutku sklenitve pravnega posla. Če bosta pa najemnik ali zakupnik nastopala kot fiduciantova posestna zastopnika, bo fiduciar pridobil lastninsko pravico šele z dejansko izročitvijo stvari njemu ali tretji osebi.

8.3.12.2. Fiduciarni prenos z longa manu traditio

Fiduciant prenese na fiduciarja posredno lastniško posest, medtem ko se neposredno posestno stanje ne spremeni.

Namesto dejanske izročitve stvari prenese odsvojitelj na pridobitelja zahtevek, na podlagi katerega lahko pridobitelj zahteva izročitev stvari od tretjega.

8.3.13. Ureditev fiduciarnega prenosa lastninske pravice v SPZ

8.3.13.1. Uvod

201. člen SPZ
(1) Prenos lastninske pravice v zavarovanje (fiduciarni prenos) je oblika zavarovanja terjatve, pri kateri ostane premičnina v neposredni posesti prenostnika ali tretje osebe za njega.

(2) Šteje se, da je pridobitelj (fiduciar) pridobil lastninsko pravico pod razveznim pogojem plačila zavarovane terjatve.

Za fiduciarni prenos se smiselno uporabljajo pravila o prenosu lastninske pravice.

Vezanost fiduciarnega prenosa na razvezni pogoj vzpostavlja avtomatizem glede povratnega prenosa lastninske pravice na fiducianta. S plačilom terjatve se izpolni razvezni pogoj, zaradi česar prenos lastninske pravice na fiduciarja preneha učinkovati. S tem pa so delno doseženi učinki akcesornosti. Ko nastopijo pravni učinki razveznega pogoja, se bo aktiviral dogovor o anticipiranem posestnem konstitutu.

8.3.13.2. Razlogi za ureditev fiduciarnega prenosa LP v SPZ

Poglaviten razlog za uvedbo tega modela v stvarnopravno ureditev je v neakcesornosti fiduciarnega prenosa LP glede na zavarovano terjatev. SPZ je želel tradicionalnim (akcesornim) oblikam stvarnopravnih zavarovanj dodati še neakcesorne instrumente zavarovanj ter na ta način ponuditi uporabniku čim širšo paleto pri izbiri želenega modela zavarovanja terjatev.

8.3.13.3 Premičnine kot objekti fiduciarnega prenosa

Lastninska pravica načeloma ne more biti vezana na rok ali pogoj, lahko pa takšno vezanost določi zakon. Ker gre pri fiduciarnem prenosu LP za njeno vezanost na rok oz. pogoj, mora takšno vezanost zakon izrecno dopustiti. Izrecno pa naše novo stvarno pravo dopušča pogojno vezanost LP v zvezi s premičninami, in sicer pri prenosu LP v zavarovanje. V 63.členu SPZ je namreč določeno, da se lahko prenos lastninske pravice na premičnini veže na razvezni ali odložni pogoj, zlasti kot pridržek LP ali kot prenos LP v zavarovanje.

8.3.13.4 Akcesornost

Fiduciarna lastnina ni akcesorna (ex lege) zavarovani terjatvi. Fiduciarna lastnina je posebna oblika lastninske pravice. Za lastninsko pravico velja, da je samostojna pravica ter neodvisna od obstoja drugih pravic. Omejene stvarne pravice pa načeloma ne morejo samostojno eksistirati (zastavna p, realno breme, služnost), razen redkih izjem. Te izjeme pa so: fiduciarna lastnina, neakcesorne omejene stvarne pravice (npr. zemljiški dolg).

Neakcesornost fiduciarne lastnine je zaradi presumiranega razveznega pogoja nekoliko relativizirana, saj s plačilom zavarovane terjatve lastnina avtomatično “pade” nazaj na fiducianta.

Razvezni pogoj se domneva samo takrat, če ni drugače dogovorjeno. Stranki pa se lahko dogovorita drugače in sicer tako, da se prenos LP v zavarovanje opravi bodisi pod odložnim pogojem neplačila zavarovane terjatve ali pa sploh nepogojno. Le če bo fiduciarni prenos izveden nepogojno, bo mogoče govoriti o popolni neakcesornosti fiduciarne lastnine glede na zavarovano terjatev.

Sklep:

1. Če se pogodbeni stranki ne dogovorita drugače, se bo štelo, da je bila fiducirana lastnina prenesena pod razveznim pogojem plačila zavarovane terjatve. Sporazum o prenosu lastninske pravice v zavarovanje bo moral vsebovati med drugim višino in zapadlost zavarovane terjatve.

2. Drugi model temelji na neakcesornosti, pa se lahko na podlagi izrecnega dogovora med strankami izvede nepogojno, pri čemer ni potrebno da bi sporazum vseboval podatke o višini in zapadlosti terjatve.

8.3.13.5. Sporazum strank o prenosu lastninske pravice v zavarovanje

Sporazum strank mora biti sklenjen v obliki neposredno izvršljivega notarskega zapisa.

Vsebovati mora:

· Označbo fiducarja in fiducanta

· Označbo dolžnika zavarovane terjatve (če ta ni hkrati fiducant)

· Pravni temelj

· Opis nepremičnine

· Višino ter zapadlost zavarovane terjatve

S sporazumom strank o prenosu lastninske pravice v zavarovanje je mišljen razpolagalni pravni posel, vendar zgolj razpolagalni pravni posel še ne ustvarja pravnih učinkov fiducirane lastnine.

Potreben je še pridobitni način. To pa je posestni konstitut, ki predstavlja izročitev z izjavo.

Ker se je SPZ opredelil za sistem kavzalnosti, je za prenos lastninske pravice v zavarovanje potreben veljavni pravni temelj (zavezovalni pravni posel).

202. člen SPZ
(1) Sporazum strank o prenosu lastninske pravice v zavarovanje mora biti sklenjen v obliki neposredno izvršljivega notarskega zapisa.
(2) Sporazum iz prejšnjega odstavka mora vsebovati označbo fiduciarja in prenosnika ter dolžnika zavarovane terjatve, če ta ni prenosnik, pravni temelj, opis premičnine in višino ter zapadlost zavarovane terjatve.

203. člen SPZ
(1) Sporazum iz prvega odstavka 202. člena tega zakona lahko ureja tudi medsebojne pravice in obveznosti strank.
(2) Če sporazum iz prejšnjega odstavka ne določa drugače, se glede pravic in obveznosti strank v času trajanja razmerja smiselno uporabljajo določila o neposestni zastavi premičnine.

8.3.13.6. Poplačilo fiducarja

Če zavarovana terjatev ob zapadlosti ni plačana, mora prenosnik izočiti premičnino v neposredno posest fiducarja. SPZ ne dopušča komisornega dogovora. Fiducar v primeru neplačila njegove terjatve ne bo mogel zadržati stvari, ki bo vredna več kot zavarovana terjatev. Morebitni presežek od prodaje bo moral fiducar izročiti fiducantu.

204. člen SPZ
(1) Če zavarovana terjatev ob zapadlosti ni plačana, mora prenosnik izročiti premičnino v neposredno posest fiduciarja.
(2) Fiduciar lahko za primerno ceno obdrži premičnino ali jo proda na način, določen v sporazumu iz 202. člena tega zakona. Če sporazum ne določa načina prodaje, se smiselno uporabljajo določila o neposestni zastavi premičnine. Morebitni presežek mora fiduciar izročiti prenosniku.

8.3.13.7. Pravni položaj v primeru insolventnosti

Ker daje fiduciarna lastnina fiduciarju več pravne oblasti kot je potrebno je treba ta presežek kompenzirati zlasti v primeru stečaja ali individualne izvršbe. Fiducirana lastnina se obravnava kot zastavna pravica in ne kot lastnina. Fiduciarju se zato običajno ne priznava lastninskega položaja, pač pa položaj zastavnega upnika.

Neplačevitost fiducanta

Fiducar ima v primeru stečaja ali prisilne poravnave fiducanta ločitveno pravico na preneseni premičnini. V primeru individualne izvršbe pa lahko fiducar ugovarja nedopustnost izvršbe na fiduciarno preneseni premičnini proti fiduciantovim upnikom. (SPZ člen 206)

V primeru insolventnosti SPZ sledi ekonomski funkciji fiducarnega zavarovanja, saj se fiducarju ne prizna lastninska pravica. V primeru individualne izvršbe pa je situacija nekoliko drugačna, saj je fiduciarju priznan ugovor nedopustnosti izvršbe, kar je enako kot izločitvena in ne ločitvena pravica.

206. člen SPZ
(1) Fiduciar lahko ugovarja nedopustnost izvršbe na fiduciarno preneseni premičnini proti prinosnikovim upnikom.
(2) Fiduciar ima ob stečaju ali prisilni poravnavi prenosnika na fiduciarno preneseni premičnini ločitveno pravico.

Neplačevitost fiduciarja

Fiduciant lahko proti fiduciarjevim upnikom ugovarja nedopustnost izvršbe in uveljavlja izločitveno pravico v stečaju ter v prisilni poravnavi na fiduciarno preneseni premičnini. (205. člen SPZ)

205. člen SPZ - Prenosnik lahko proti fiduciarjevim upnikom ugovarja nedopustnost izvršbe in uveljavlja izločitveno pravico v stečaju in prisilni poravnavi na fiduciarno preneseni premičnini.

8.4. Odstop terjatve v zavrovanje – fiduciarna cesija

8.4.1. Uvod

8.4.1.1. Spošno o odstopu terjatve v zavarovanje

Za učinkovitost cesije ni potrebna obvestitev dolžnika (cessusa), novi upnik (cesionar) pridobi polno imetništvo v zavarovanje prenesene terjatve. Cesionar je omejen z vsebino fiduciarnega dogovora. Zavarovanje je neakcesorno glede na zavarovano terjatev. Prevzemnik je kot dober gospodar dolžan skrbeti za izterjavo odstopljene terjatve in po izterjavi, potem ko obdrži zase, kolikor je potrebno za poplačilo njegove lastne terjatve proti odstopniku temu izročiti presežek. Če ni dogovorjeno drugače, je pridobitelj pridobil terjatev pod razveznim pogojem plačila zavarovane terjatve (207.čl.SPZ). V dogovoru je lahko odstop tudi nepogojen, vendar bo takrat moral cesionar (fiduciar) na temelju fiduciarnega dogovora s cedentom (fiduciantom), opraviti povratni prenos terjatve na cedenta, ko bo terjatev plačana (426.čl.OZ).

8.4.1.2. Domača sodna praksa

Fiduciarju se v primeru stečaja priznava ločitvena pravica, v primeru insolventnosti fiduciarja je fidiuciantu priznan položaj izločitvenega upnika glede prenesenih terjatev, če je zavarovano terjatev plačal (teorija, ki jo zagovarjajo avtorji).

Sodna praksa pa glede priznavanja ločitvene pravice obravnava globalno fiduciarno cesijo drugače kot cesijo v izterjavo. Zastopa stališče popolnega prenosa terjatve na cesionarja, pri čemer v primeru cesije v izterjavo priznava cesionarju v primeru stečaja ločitveno pravico, v primeru fiduciarne globalne cesije pa priznava cesionarju tako popolno imetništvo, da govori celo o »lastnini« na terjatvah.

8.4.2. Splošno o odstopu terjatve (cesiji) kot razpolaganju s premoženjsko pravico

8.4.2.1. Razpolagalni posel

S prenosom terjatve stopi cesionar na mesto cedenta. Do prenosa pripadnosti pravice ne pride zgolj na podlagi zavezovalnega posla (varovalna pogodba), ampak je potrebna še cesija, ki predstavlja stvarnopravno pogodbo (razpolagalni posel).

8.4.2.2. Omejitve razpolaganja (prepoved cediranja) PACTUM DE NON CEDENDO

8.4.2.2.1. Uvod

Za učinkovit prenos terjatve je potrebna razpolagalna sposobnost odstopnika, ki je ne bo imel, če sploh ne bo imetnik terjatve ali ga bo bremenila prepoved cediranja ali če bo dogovorjeno, da je cesija možna samo s soglasjem dolžnika.

Ureditev dogovora o prepovedi cediranja po OZ

Oz ureja absolutno učinkovanje dogovora o prepovedi cediranja, kar velja zgolj za civilne pogodbe. Edina izjema, ki je predvidena, pa velja za dobrovernega pridobitelja, v primeru, če je dolžnik izdal listino o dolgu iz katere prepoved prenosa ne izhaja in cesionarju ni bilo znano ali moralo biti znano dejansko stanje. Glede denarnih terjatev, ki izvirajo iz gospodarskih pogodb, pa je promet popolnoma sproščen. Morebitni dogovor o prepovedi cediranja nima pravnih učinkov. Dolžnik ima ius variandi, saj lahko izpolni tudi staremu upniku (cedentu).

8.4.3. Globalna fiduciarna cesija

8.4.3.1. Splošno

Fiduciant odstopi fiduciarju v zavarovanje vse obstoječe in bodoče terjatve, s čemer se bistveno zmanjšajo tveganja plačilne nesposobnosti določenih dolžnikov ali tveganja prenehanja določenih terjatev zaradi izpolnitve fiduciantu.

8.4.3.2. Določljivost terjatev kot razpoznavni znak globalne cesije

Ker gre pri globalni cesiji predvsem za odstop bodočih terjatev, le te ne morejo biti natančno individualizirane, kar je tudi bistvo te vrste cesije. Zadostuje, da fiduciarni dogovor vsebuje kriterije za določljivost terjatev, ki se prenašajo (na blago, storitev, državo, posameznega dolžnika). Pogodbeno določilo naj obsega vse možne primere nastanka terjatev.

8.4.3.3. Sklep

Kriterij določenosti je v bistvu odraz stvarnopravnega načela specialnosti, ki je v pravni sistem postavljeno zaradi pravne jasnosti in preglednosti stvarnopravnih razmerij. Jasno mora torej biti, kaj je objekt določene pravice in tudi kakšna je vsebina imetnikove pravice.

8.4.4. Anticipirana fiduciarna cesija (prenos bodoče terjatve)

8.4.4.1. Splošno

Zavezovalni posel dobi pravne učinke, ko je sklenjen. Tako je o anticipiranju mogoče govoriti le v zvezi s cesijo kot razpolagalnim poslom. Ko terjatev nastane, nastopijo učinki spremembe pripadnosti, prej cedent nima razpolagalne sposobnosti, nima objekta prenosa, terjatev in s tem tudi ne imetništva nad terjatvijo.

8.4.4.2. Posredna ali neposredna pridobitev terjatve

Če fiduciar pridobi terjatev ob nastanku direktno, govorimo o sistemu neposredne pridobitve terjatve. To pa bi pomenilo, da bi terjatev nastala kar pri fiduciarju, pri čemer fiduciant ne bi postal imetnik vnaprej prenesene terjatev niti za tako imenovano juridično sekundo. Če pa fiduciar pridobi terjatev indirektno, preko fiducianta, govorimo o sistemu posredne pridobitve terjatve. To pomeni, da postane imetnik terjatev, ko le-ta nastane, najprej fiduciant, toda le za juridično sekundo, saj se takoj aktivirajo razpolagalni učinki anticipirane cesije in terjatev preide na fiduciarja v zavarovanje. Vse to je pomembno predvsem zaradi pravnih situacij v primeru insolventnosti. Če bo cedent zašel v stečaj, preden se bodo aktivirali pravni učinki anticipirane fiduciarne cesije, bo pri sistemu posredne pridobitve terjatev ob njenem nastanku »padla« v stečajno maso. Pri sistemu neposredne pridobitve pa bi terjatev nastala neposredno pri cesionarju in na ta način »zaobšla« stečajno maso.

8.4.4.3. Večkratna anticipirana cesija

Splošno o večkratnih odstopih

Če gre za večkraten odstop obstoječih terjatev, bo učinkovita le prva cesija, kasnejši cesionar pa dobi le obligacijski zahtevek na vračilo plačanega, ker ni prišlo do spremembe pripadnosti terjatve. Takšna ureditve velja samo za fiduciarne odstope. V primeru dveh ali več cesij iste terjatve, pri čemer pa te cesije ne bodo fiduciarne, bo veljalo pravilo OZ – učinkovitost cesije bo odvisna od prioritete obvestitve, prav tako v primeru konflikta med običajno in fiduciarno cesijo.

Za absolutno učinkovanje fiduciarne cesije v primeru nesolventnosti oz. izvršbe na njegovo premoženje, se zahteva notarski zapis.

9. SLUŽNOST

9.1. Splošno o služnosti

9.1.1. Pojem 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.

Značilnosti stvarnih služnosti:

· Služeča nepremičnina služi drugi nepremičnini, 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 služeči nepremičnini.

· Stvarna služnost je abstrakten pojem in vsebina pravice imetnika služnosti oziroma omejitve lastnika služeče 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.

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.

210. člen SPZ - Služnost je pravica uporabljati tujo stvar ali izkoriščati pravico oziroma zahtevati od lastnika stvari, da opušča določena dejanja, ki bi jih sicer imel pravico izvrševati na svoji stvari (služeča stvar).

218. člen SPZ
(1) Služnostni upravičenec lahko zahteva, da se nasproti lastniku služeče stvari ugotovi obstoj služnosti.
(2) Za tožbo iz prejšnjega odstavka se smiselno uporablja drugi odstavek 92. člena tega zakona.

9.1.2. Splošna načela služnosti

Splošna pravila o naravi služnostne pravice so se od časov rimskega prava niso veliko spreminjala. Gre za sklop pravil, ki so delno povzeta v zakonskih določbah, kot nesporna pa jih uporabljata tako teorija kot sodna praksa.

Služnost služnosti ni mogoča (servitus servitutis esse non potest). Stvarna služnost je ustanovljena v korist gospodujoče nepremičnine in se razteza na vse, ki uporabljajo gospodujočo nepremičnino. Zato uporabnikom, ki niso lastniki gospodujoče nepremičnine, služnosti ni treba posebej prenesti. Pri osebnih služnostih pa je pravica sicer lahko predmet služnosti, vendar je to lahko samo premoženjska pravica, ki je po definiciji 22. člena SPZ prenosljiva. Osebna služnost je neprenosljiva in sama ne more biti predmet druge osebne služnosti.

Služnost dajatve ne obstaja (servitus in faciendo consistere nequit). Bistvena vsebina služnosti je, da mora lastnik služeče stvari trpeti dejanja drugega ali opuščati določena svoja ravnanja. Lastnik služeče stvari pa ni zavezan opravljati pozitivnih dejanj, kot so dajatve in storitve. To velja za stvarne in osebne služnosti. Pravilo ne učinkuje popolnoma absolutno, ker če lastnik služeče nepremičnine tudi sam uporablja napravo za izvrševanje služnostih, potem mora prispevati k njenemu vzdrževanju. Tudi pri osebnih služnostih breme vzdrževanja primarno bremeni služnostnega upravičenca.
Služnost se mora izvrševati obzirno (servitutibus civiliter utendum est). Imetnik pravice lahko že po splošnih pravilih izvršuje pravico tako, da drugim ne povzroča škode. Pri služnostih pa je pravilo še nekoliko strožje. Služnostni upravičenec mora svojo pravico izvrševati obzirno in samo v obsegu, ki ustreza njeni vsebini. Razširjanje služnosti ni dopustno.

Služnost na lastni stvari ni mogoča (nemini res sua servit). Služnost je pravica na tuji stvari in preneha, če pride do združitve lastninske pravice in služnosti v enem subjektu. Pri razlagi tega pravila pa je treba upoštevati nekaj posebnih položajev.

Pravilo absolutno velja, le če je ena oseba izključni lastnik služeče stvari in hkrati služnostni upravičenec osebne služnosti oziroma izključni (samostojni) lastnik gospodujoče nepremičnine. Razmerje solastnine na služeči ali gospodujoči stvari pa lahko pripelje do drugačnega rezultata.

Določeno zemljišče je lahko v solastnini, eden od solastnikov pa je izključni lastnik sosednjega zemljišča, prek katerega bi bilo mogoče olajšati dostop do zemljišča v solastnini. V tem položaju ni nobenega razloga, da ne bi bila mogoča ustanovitev stvarne služnosti poti.
9.1.3. Varstvo služnosti

9.1.3.1. Splošno

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.

Primer: Za izvrševanje samopomoči gre, če lastnik služečega zemljišča s pregrado prepreči izvrševanje služnosti poti, služnostni upravičenec pa pregrado odstrani z namenom, da izvrši svojo pravico. Pri tem služnostni upravičenec ne trpi škodljivih posledic svojega ravnanja.

9.1.3.2. Posestno varstvo

V ureditvi ZTLR je posestno varstvo služnosti temeljilo na posesti pravice. SPZ je opustil konstrukcijo posesti pravice in na tej podlagi varstvo služnosti ni več mogoče.

Posestno varstvo temelji na posesti kot dejanski oblasti nad stvarjo. Za priznavanje položaja posesti SPZ ne zahteva izvrševanja oblasti na celotni stvari, ampak zadošča že delna oblast nad stvarjo. Služnost je po svoji vsebini omejitev lastninske pravice in vsebina omejitve je bodisi uporaba tuje stvari (pozitivna služnost) bodisi zahteva po opuščanju določenih ravnanj lastnika (negativna služnost). Že iz same vsebine pozitivne služnosti izhaja, da služnostni upravičenec uporablja tujo stvar in s svojo uporabo kaže tudi izvrševanje oblasti nad stvarjo. Oblast služnostnega upravičenca nad stvarjo je lahko popolna (na primer pri užitku ali služnosti stanovanja) ali pa delna, tako da oblast nad stvarjo hkrati ali zaporedoma izvršujeta lastnik služeče stvari in služnostni upravičenec. V vsakem primeru pa je izvrševanje pozitivne služnosti navzven zaznavno in ustreza sistemskim pogojem posestnega varstva. Izvrševanje dejanske oblasti, ki ustreza vsebini pozitivne služnosti, zato lahko štejemo za dejanski posestni položaj, ki upravičuje tistega, ki to oblast izvršuje, do posestnega varstva.

Posestno varstvo je priznano samo tistemu, ki izvršuje dejansko oblast nad stvarjo. Za posestno varstvo je aktivno legitimiran tisti, ki zatrjuje izvrševanje delne oblasti nad stvarjo. Zadošča že, da se dokaže delna oblast nad stvarjo in v tem obsegu je treba priznati tudi posestno varstvo.

Posestno varstvo ni mogoče pri negativnih služnostih, ker služnostni upravičenec navzven ne izvršuje zaznavne dejanske oblasti.

9.1.3.3. Tožba na varstvo služnosti oz. Konfesorna tožba (actio confesoria)

Če pride do posega v izvrševanje služnosti, se bo zaradi postopkovnih pravil služnostni upravičenec podobno kot lastnik, če bo to le mogoče, verjetno odločil za uveljavljanje posestnega varstva. Podobno kot pri varstvu lastninske pravice so zahtevki iz naslova motenja posesti in služnostne pravice po vsebini enaki. Varstvo na temelju služnostne pravice pa pride praviloma v poštev takrat, ko posestno varstvo ni mogoče. Posestno varstvo ni mogoče pri negativnih služnostih, ker služnostni upravičenec navzven ne izvršuje zaznavne dejanske oblasti, in takrat, kadar služnostni upravičenec iz drugih razlogov ne izpolnjuje pogojev posestnega varstva (na primer prekludiranje zahtevka).

Tožba za varstvo služnosti oziroma konfesorna tožba je po vsebini primerljiva z negatorno tožbo kot obliko varstva lastninske pravice.

Za vložitev konfesorne tožbe je aktivno legitimiran služnostni upravičenec, ki mora dokazati obstoj služnosti. Način dokazovanja obstoja služnosti pa se razlikuje pri stvarnih in osebnih služnostih. Pri stvarnih služnostih, ki učinkujejo v korist vsakokratnega lastnika gospodujočega zemljišča, dokazovanje obstoja služnosti vsebuje tudi dokaz, da je služnostni upravičenec lastnik gospodujočega zemljišča.
Konfesorna tožba se lahko naperi proti vsakomur, ki protipravno moti izvrševanje služnosti. To je lahko lastnik služečega zemljišča ali tretja oseba. Služnost je stvarna pravica in učinkuje erga omnes, zato je tudi njeno varstvo usmerjeno proti nedoločenemu krogu oseb.

 Konfesorna tožba je dajatvena tožba, ki se glasi na opustitev vseh ravnanj, ki nedopustno posegajo v izvrševanje služnosti. Zato mora tožnik tudi dokazati vsebino služnosti oziroma svojo upravičenost, da zahteva njeno izvrševanje. Oblikovanje zahtevka je odvisno od vsebine služnosti in vznemirjanja v posameznem primeru. Pri osebnih služnostih je lahko ravnanje, ki posega v izvrševanje služnosti, tudi odvzem stvari. V tem primeru se zahtevek iz konfesorne tožbe ravna po vindikacijskem zahtevku in služnostni upravičenec lahko zahteva njeno vrnitev. Do takšnega zahtevka pride na primer, če nekdo vzame stvar užitkarju in ta zahteva njeno vrnitev.

Za poseg v stvarne služnosti pa so značilna ravnanja, ki služnostnega upravičenca nedopustno vznemirjajo pri njihovem izvrševanju. Vznemirjanje mora biti takšno, da bodisi preprečuje ali pomembneje otežuje izvrševanje vsebine služnostne pravice.

Primer:: Če lastnik služečega zemljišča na pot, ki je vsebina služnosti, postavi vrata ali ključavnico, služnostnemu upravičencu pa ne preprečuje nadaljnjega izvrševanja.

Z zahtevkom iz konfesorne tožbe služnostni upravičenec zahteva prenehanje ravnanj, ki pomenijo vznemirjanje. Ta ravnanja morajo biti v skladu s splošnimi pravili dovolj natančno navedena. V skladu s prvim odstavkom 99. člena SPZ pa se lahko s konfesorno tožbo zahteva tudi prepoved prihodnjih motenj.

Konfesorna tožba ne zastara. Seveda pa pravica vložiti konfesorno tožbo ugasne, če preneha služnostna pravica.

212. člen SPZ
(1) Če kdo služnostnega upravičenca neutemeljeno moti pri izvrševanju služnosti, lahko ta s tožbo zahteva, da preprečevanje oziroma motenje preneha.
(2) Za tožbo iz prejšnjega odstavka se smiselno uporablja prvi odstavek 99. člena tega zakona.

9.2. Stvarna služnost

9.2.1. Pojem stvarne služnosti

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.

Tako bo služeča nepremičnina največkrat zemljiška parcela, lahko pa tudi posamezen del stavbe ali stavba, zgrajena na podlagi stavbne pravice.

Definicija služnosti je abstraktna; to je splošen izraz, ki nima podrobnejše določene vsebine. Zato je treba vsebino stvarne služnosti pri njeni ustanovitvi natančno opredeliti. Čeprav je stvarna služnost opredeljena kot razmerje med lastnikom gospodujoče in služeče nepremičnine, je pravno razmerje širše. Predvsem je stvarna služnost stvarna pravica in učinkuje erga omnes, zato v njeno izvrševanje ne more poseči niti lastnik služeče stvari niti njegov pravni naslednik ali druga tretja oseba, ki ima pravno zvezo s služečim zemljiščem (najemnik).

Stvarna služnost ni ustanovljena v korist določene osebe, zato njeno izvrševanje ni omejeno samo na lastnika gospodujočega zemljišča. Če je vsebina služnosti takšna, jo lahko izvršuje vsak, ki uporablja gospodujoče zemljišče. Služnost poti do gospodujoče nepremičnine bo lahko uporabil vsak, ki želi priti na to nepremičnino, saj gre za omogočanje gospodarske rabe nepremičnine in ne za osebno korist njenega lastnika.

Stvarna služnost nujno pomeni omejevanje lastninske pravice lastnika služeče nepremičnine.

Vendar njen namen in smisel ni v omejevanju lastninske pravice na služeči nepremičnini, pač pa v koristi, ki omogoča lažje izvrševanje lastninske oblasti na gospodujoči nepremičnini (servitus fundo utilis esse debet).

Tipska prisila pri stvarnih služnostih je razmeroma šibka in strankam služnostnega razmerja je prepuščena razmeroma velika svoboda pri določanju vsebine služnosti. Stvarna služnost vselej bremeni služečo nepremičnino kot celoto, čeprav je lahko izvrševanje vsebine služnosti omejeno samo na del služeče nepremičnine. Stvarna služnost ne more obstajati niti na alikvotnem delu stvari ali solastninskem deležu. Zaradi služnosti poti je lastnik služečega zemljišča omejen v svoji lastninski pravici predvsem na tistem delu svoje nepremičnine, kjer poteka pot. Kljub temu pa je s služnostjo obremenjena celotna nepremičnina. Čezmerno izvrševanje služnosti pomeni nedopusten poseg v lastninsko pravico in lastnik služečega zemljišča glede tega uživa pravno varstvo, ki ga zagotavlja lastninska pravica.

Stvarna služnost se ne prenaša kot samostojna pravica, ampak prehaja skupaj z lastninsko pravico na gospodujoči nepremičnini. Služnostni upravičenec je vsakokratni lastnik gospodujoče nepremičnine. Prehajanje na pasivni strani niti ni pomembno, ker stvarna služnost kot pravica stvarnega prava učinkuje erga omnes. Seveda pa velja, da zaradi spremembe lastninske pravice na služeči nepremičnini novi lastnik ne more zahtevati prenehanja stvarne služnosti. V verigi pravnega nasledstva prehaja lastninska pravica na nepremičnini skupaj z bremeni.

Trajanje stvarne služnosti je mogoče omejiti na določen čas. Namesto končnega roka se lahko uporabi razvezni pogoj (npr. konec gradnje ceste …)

Določba tretjega odstavka 213. člena SPZ posebej omenja tudi ustanovitev služnosti za določen letni čas. Služnostni upravičenec nima pravice izvrševati služnosti kadarkoli, ampak samo v natančno določenih časovnih obdobjih. Dopustna pa je vsaka omejitev izvrševanja na določeno časovno obdobje v letu..

Glede na naravo stvarne služnosti pa velja, da je v dvomu časovno neomejena. Če ob ustanovitvi služnosti vsebina ni omejena na določen čas oziroma če njeno izvrševanje ni omejeno na določen čas, lahko služnostni upravičenec izvršuje služnost brez časovnih omejitev.

213. člen SPZ
(1) Stvarna služnost je pravica lastnika nepremičnine (gospodujoča stvar), izvrševati za njene potrebe določena dejanja na tuji nepremičnini (pozitivna služnost) ali zahtevati od lastnika služeče stvari, da opušča določena dejanja, ki bi jih sicer imel pravico izvrševati na svoji nepremičnini (negativna služnost).
(2) Stvarna služnost ne more obvezovati lastnika služeče nepremičnine k nekemu dejanju.
(3) Stvarna služnost je lahko ustanovljena tudi za določen čas ali za določen letni čas.
(4) Določila o lastniku gospodujoče in služeče nepremičnine veljajo smiselno tudi za užitkarja in imetnika stavbne pravice. Užitkar in imetnik stavbne pravice ne moreta obremeniti nepremičnine za dalj časa, kot traja njuna pravica.

9.2.2. Razvrstitev stvarnih služnosti

Stvarne služnosti lahko razvrščamo po različnih merilih. Najpomembnejše je ločevanje med pozitivnimi in negativnimi služnostmi, saj se razlikujejo tudi v pravnih posledicah. Zgodovinsko in razvojno pa se je omenjala tudi delitev, ki temelji na lastnostih in značilnostih služeče nepremičnine.

9.2.2.1. Pozitivne in negativne služnosti

Pozitivna stvarna služnost je tista, ki služnostnega upravičenca upravičuje, da za potrebe gospodujoče nepremičnine izvršuje določena dejanja na služeči nepremičnini. Vsebina pozitivne služnosti zagotavlja služnostnemu upravičencu uporabo služeče nepremičnine tako, kot ustreza vsebini služnosti. Vsebina služnosti je lahko v ponavljajočih se dejanjih služnostnega upravičenca. Tipičen primer je služnost poti, pri kateri služnostni upravičenec zaporedoma uporablja služečo nepremičnino. S pozitivno stvarno služnostjo pa je mogoče ustanoviti tudi trajno uporabo dela nepremičnine.

Oznaka pozitivna služnost se povezuje s položajem služnostnega upravičenca in nikakor ne pomeni, da je lastnik služeče nepremičnine zavezan opraviti pozitivno ravnanje.

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.

Med pozitivnimi in negativnimi služnostmi so določene razlike v pravni ureditvi. Razlika izhaja neposredno iz določbe četrtega odstavka 217. člena SPZ, ki določa, da negativne služnosti ni mogoče pridobiti s priposestvovanjem. Prav tako pa velja, daje mogoče zahtevati pravno varstvo negativne služnosti samo s konfesorno tožbo.

217. člen SPZ
(1) Stvarna služnost nastane s priposestvovanjem, če je lastnik gospodujoče stvari dejansko izvrševal služnost v dobri veri deset let.
(2) Stvarna služnost nastane s priposestvovanjem, če je lastnik gospodujoče stvari dejansko izvrševal služnost dvajset let, lastnik služeče stvari pa temu ni nasprotoval.
(3) Stvarne služnosti ni mogoče priposestvovati, če je lastnik gospodujoče stvari zlorabljal zaupanje lastnika ali neposrednega posestnika služeče stvari, če je služnost izvrševal s silo ali zvijačo ali če je bila služnost dovoljena do preklica.
(4) Negativne služnosti ni mogoče priposestvovati.

9.2.2.2. Zemljiške in hišne služnosti

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.

Predstavljamo nekaj značilnih pravnih položajev zemljiških in hišnih služnosti:

· potne služnosti, kot so vse oblike poti glede na uporabo transportnega sredstva (iter, actus, via),

· vodne služnosti, kot je napeljava vode čez služečo nepremičnino,

· pašne služnosti,

· gozdne služnosti in

· služnosti komunalnih napeljav.

Primeri hišnih služnosti pa so:

· služnost naslonitve tramu na sosednjo zgradbo (servitus tigni immittendi),

· služnost naslonitve zidu na sosednjo zgradbo (servitus oneris ferendi),

· služnost, na podlagi katere del stavbe sega v zračni prostor sosednje nepremičnine (servitus proiciendi),

· služnost prepovedi gradnje, da ne pride do odvzema svetlobe (servitus ne luminibus officiatur),

· služnost prepovedi gradnje, da ne pride do odvzema razgleda (servitus ne pro-spectui officiatur),

· služnost prepovedi gradnje ali prepovedi gradnje prek določene višine (servitus altius non tollendi)

· služnost odvajanja dima na sosednjo nepremičnino (servitus fumi immittendi) in

· služnost odtekanja deževnice na tujo nepremičnino (servitus stillicidii in servitus fluminis).

9.2.3. Nastanek stvarne služnosti

9.2.3.1. Podlage za nastanek stvarne služnosti

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.

9.2.3.2. Nastanek stvarne služnosti na podlagi pravnega posla

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.

Pogodba o ustanovitvi služnosti je zavezovalna pogodba obligacijskega prava, katere bistven element je zaveza lastnika služeče nepremičnine, da bo na svoji nepremičnini za potrebe gospodujoče nepremičnine ustanovil stvarno služnost.

Pogodba mora biti po splošnih pravilih obligacijskega prava na podlagi 52. člena OZ sklenjena v pisni obliki. Pogodba mora vsebovati osnovne podatke, s katerimi se individualizirajo pogodbene stranke in služeča in gospodujoča nepremičnina. Bistven element pogodbe pa je opis stvarne služnosti, ki naj se ustanovi. Če se pogodbeni stranki glede vsebine služnosti ne izrazita dovolj jasno, tako da te ni mogoče razbrati, je pogodba nična, ker njen predmet ni niti določljiv. Pogodba o ustanovitvi služnosti je lahko odplačna ali neodplačna. Nikakor ni nujno, da bi lastnik služeče nepremičnine za ustanovitev služnosti prejel kakšno nadomestilo. V tem primeru je pravni posel enostransko zavezujoč in lastnik gospodujoče nepremičnine mora izjaviti samo svoje strinjanje z nastankom služnosti. Seveda pa se stranki lahko dogovorita tudi za odplačno pogodbo. V tem primeru se morata dogovoriti za nadomestilo, ki ga bo plačal lastnik gospodujoče nepremičnine.

Lastnik služeče nepremičnine svojo obveznost iz pogodbe o ustanovitvi služnosti izpolni tako, da drugi pogodbeni stranki, lastniku gospodujoče nepremičnine, izda zemljiškoknjižno dovolilo.

Za vsebino zemljiškoknjižnega dovolila veljajo splošna pravila, stvarna služnost pa mora biti natančno opisana (vpiše se npr. stvarna služnost pešpoti in vožnje, pri čemer je izvrševanje služnosti omejeno na kolovoz, ki seka parcelo po sredini, v smeri od severa proti jugu.)

Vpis stvarne služnosti v zemljiško knjigo se opravi z vknjižbo pri služeči nepremičnini. Ker stvarna služnost pomeni breme služeče nepremičnine, se vknjižba opravi v bremenski list C2 zemljiškoknjižnega vložka, v katerega je vpisana služeča nepremičnina. Obstoj stvarne služnosti pa se poočiti tudi v evidenčnem listu A2 pri gospodujoči nepremičnini. Poočitev je pomožne narave in morebitna opustitev poočitve nima pravnih posledic na obstoj služnosti.

Vsebino stvarne služnosti je treba natančno opisati, kot izhaja iz zemljiškoknjižnega dovolila. Če bi bil opis preobsežen, se pri vknjižbi navede mesto v zbirki listin, kjer je ta vsebina podrobneje opisana. Splošno pravilo 14. člena ZZK-1 je nadgrajeno k 19. členu ZZK-1, ki posebej določa, daje treba pri opisu stvarne služnosti, katere izvrševanje je omejeno samo na del služečega zemljišča, prostorske meje natančno navesti.

Stvarna služnost se lahko ustanavlja tudi, če je ena izmed nepremičnin v solastnini. Če je v solastnini služeča nepremičnina, morajo z nastankom stvarne služnosti soglašati vsi njeni solastniki. V solastnini pa je lahko tudi gospodujoče zemljišče. V tem primeru pa seveda ni nujno, da bi pogodbo o ustanovitvi služnosti sklenili vsi solastniki.

215. člen SPZ
(1) Za nastanek stvarne služnosti se poleg veljavnega pravnega posla, iz katerega izhaja obveznost ustanoviti služnost, zahteva še zemljiškoknjižno dovolilo in vpis v zemljiško knjigo.
(2) Pogodba o ustanovitvi služnosti mora vsebovati ime lastnikov gospodujoče in služeče nepremičnine, zemljiškoknjižno oznako obeh nepremičnin, natančen opis služnosti in morebitno nadomestilo, ki ga mora plačati lastnik gospodujoče nepremičnine. Nadomestilo se lahko določi v enkratnem znesku ali v periodično zapadlih obrokih.

9.2.3.3. Nastanek stvarne služnosti na podlagi zakona

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.

Stvarna služnost nastane s priposestvovanjem neposredno na podlagi zakona s potekom priposestvovalne dobe. Vpis v zemljiško knjigo za nastanek služnosti nima konstitutivnega pomena. Seveda pa si priposestvovalec zagotovi svoj pravni položaj proti tretjim šele z vpisom v zemljiško knjigo, saj ga drugače bremenijo negativne posledice opustitve vpisa v zemljiško knjigo. Stvarna služnost se lahko priposestvuje, če jo služnostni upravičenec določen čas izvršuje na zaznaven način, kar omogoča predvsem lastniku služeče nepremičnine kot tistemu, ki ga služnost bremeni, da se seznani z njenim izvrševanjem in da ukrene vse potrebno za obrambo svoje lastninske pravice pred nastankom služnosti. Izvrševanje služnosti se kaže kot delna posest izvrševalca na drugi nepremičnini, ki lahko preraste v nastanek pravice. Priposestvovanje tako nadomešča pomanjkljivosti nastanka služnosti na drug način, če poteče določen čas. S tem se predvsem ohranjajo vzpostavljena razmerja v prostoru.

Poznamo dve obliki priposestvovanja stvarne služnosti.

Prva oblika je glede pogojev priposestvovanja podobna priposestvovanju lastninske pravice. Zato jo imenujemo pravo priposestvovanje stvarne služnosti.

Za drugo obliko, nepravo priposestvovanje, pa so določeni milejši pogoji.

Pravo priposestvovanje stvarne služnosti je smiselno podobno priposestvovanju lastninske pravice.

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.

Drug primer, ki je lahko podlaga za pravo priposestvovanje stvarne služnosti, je služnost, pridobljena na podlagi sodne ali upravne odločbe, ki je bila kasneje odpravljena ali razveljavljena. Dobra vera priposestvovalca mora trajati ves čas priposestvovalne dobe. V času trajanja priposestvovanja mora priposestvovalec izvrševati služnost na način in z vsebino, ki ustreza pravnemu naslovu, ki je podlaga za njegovo dobro vero.

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. Zadošča že, če se stvarna služnost dejansko izvršuje in način izvrševanja ni nepošten. Zakon postavlja domnevo, da če lastnik služeče nepremičnine dalj časa dovoli dejansko izvrševanje služnosti in se temu ne upre, pristaja na njen nastanek. Zato je bistven pogoj za nastanek služnosti, da se je služnost izvrševala tako, da je bilo izvrševanje opazno in da lastnik temu ni nasprotoval. To pomeni, daje bilo izvrševanje služnosti lastniku služeče nepremičnine znano. Breme takšnega dokazovanja pa je na priposestvovalcu. Izvrševanje služnosti pa mora biti kljub temu vsaj pošteno. Tako ne šteje izvrševanje služnosti na skrivaj, z zvijačo ali silo ali z zlorabo zaupanja. Za takšen primer gre, če lastnik služeče nepremičnine včasih dovoli ravnanja, ki pomenijo izvrševanje služnosti, vendar kot znak prijaznosti, in ne z namenom, da se ustanovi služnost. Blažji pogoji za nepravo priposestvovanje služnosti zahtevajo daljše trajanje priposestvovalne dobe. Tako se stvarna služnost priposestvuje z dvajsetletnim nepretrganim izvrševanjem.

Za računanje priposestvovalne dobe se uporabljajo splošna pravila, ki veljajo za priposestvovanje lastninske pravice, določena v 45. členu SPZ.

Če tudi pridobitelj lastninske pravice (novi lastnik) na služečem zemljišču privoli v dejansko izvrševanje služnosti in mu je znano, da seje služnost izvrševala tudi že prej, se ne more sklicevati na prekinitev priposestvovanja in mora v svoje breme vzeti tudi priposestvovalni čas, ki je tekel proti njegovemu pravnemu predniku.

Na podlagi izrecne zakonske določbe četrtega odstavka 217. člena SPZ ni mogoče priposestvovanje negativnih služnosti. Smiselno pa je treba upoštevati tudi določbo 44. člena SPZ, da ni mogoče priposestvovanje na javnem dobrem in na stvari zunaj pravnega prometa.

9.2.3.4. Nastanek stvarne služnosti na podlagi odločbe pristojnega organa

Stvarna služnost lahko nastane tudi z odločbo pristojnega organa, to je s pravnomočno sodno ali dokončno upravno odločbo. Pogoje za izdajo odločbe in postopek, v katerem se izda, mora določati zakon. Zato govorimo o omejenih možnostih nastanka stvarne služnosti na takšen način oziroma o načelu numerus clausus. Novost SPZ, ki je utrjena tudi v zemljiškoknjižnih predpisih, se nanaša na kvaliteto upravne odločbe, ki je podlaga za nastanek služnosti. Zadošča že dokončna upravna odločba, ki ima s stališča pravnih sredstev podoben položaj kot pravnomočna sodna odločba.

Stvarna služnost z odločbo pristojnega organa nastane v trenutku, ko odločba pridobi zahtevano kvaliteto pravnomočnosti ali dokončnosti. Vpis v zemljiško knjigo nima konstitutivnega učinka, je pa za služnostnega upravičenca pomemben zaradi učinkovanja načela zaupanja v zemljiško knjigo. Neizvedba vpisa lahko pomeni izgubo pravice, zato je izvedba vpisa za služnostnega upravičenca, ki mu nastane služnost z odločbo, zelo pomembna.

V skladu s splošnimi postopkovnimi pravili mora organ, ki izda takšno odločbo, predlagati vpis stvarne služnosti po uradni dolžnosti, kot je to določeno z drugim odstavkom 46. člena ZZK-1. Sodišče oziroma drug državni organ, ki je odločal na prvi stopnji, mora o odločbi, s katero je ustanovil stvarno služnost, obvestiti zemljiškoknjižno sodišče v petnajstih dneh po pravnomočnosti oziroma dokončnosti in obvestilu priložiti izvod odločbe s potrdilom o pravnomočnosti oziroma dokončnosti. Za vpis v zemljiško knjigo pa lahko poskrbi tudi služnostni upravičenec sam. Prav tako lahko služnostni upravičenec sam predlaga vpis svoje pravice tudi s predznambo na podlagi nepravnomočne sodne odločbe oziroma upravne odločbe, ki še ni dokončna.

Z odločbo pristojnega organa nastane stvarna služnost samo, če ima odločba pravno naravo konstitutivne odločbe.

Najbolj razširjena oblika nastanka stvarne služnosti z odločbo sodišča je nujna pot oziroma stvarna služnost, za katero se na podlagi 91. člena SPZ smiselno uporabljajo pravila, ki urejajo nujno pot. Podlago za odločanje o ustanovitvi služnosti pa dajejo tudi številni drugi predpisi.

211. člen SPZ -Stvarna služnost nastane z zakonom, na podlagi pravnega posla ali z odločbo državnega organa.

216. člen SPZ - Stvarna služnost nastane z dnem, ko postane sodna odločba pravnomočna, odločba upravnega organa pa dokončna.

9.2.4. Izvrševanje stvarne služnosti

Stvarna služnost je zaradi ravnanj, ki jih mora trpeti in dopustiti oziroma opustiti, za lastnika služeče nepremičnine breme. Lastnik gospodujoče stvari pa mora svojo pravico izvrševati po načelu restrikcije tako, da najmanj obremenjuje služečo nepremičnino (civiliter uti). Kakšna ravnanja pomenijo dopustno izvrševanje služnosti, je odvisno od vsebine služnosti, pri njihovi presoji pa je treba vselej primarno izhajati iz interesa služeče nepremičnine. Kljub temu pa so se v teoriji in praksi izoblikovala nekatera pravila, ki pojasnjujejo načelo najmanjše obremenitve:

1) če obstaja dvom o vsebini stvarne služnosti, se šteje, da služnost obstaja v obsegu, ki je blažji za služečo nepremičnino;

2) nove potrebe gospodujočega zemljišča ne povzročijo razširitve služnosti;

3) če se služnost izvršuje le na delu služeče nepremičnine, lahko lastnik služečega zemljišča zahteva, da se izvrševanje služnosti prestavi tja, kjer je zanj bolj ugodno.

V sodni praksi seje potrdilo tudi pravilo, da širša služnost vsebuje tudi izvrševanje, ki je manj obremenjujoče za služečo nepremičnino. Tradicionalno velja, da služnost vožnje vsebuje tudi služnost pešpoti.

Če lastnik služeče nepremičnine meni, da bi ga manj bremenila lokacija poti kje drugje na služeči nepremičnini, lahko zahteva, da se določi drugačen način izvrševanja služnosti. Ni pa mogoče prezreti niti interesov lastnika gospodujočega zemljišča. Prestavitev je lahko dopustna samo, če se pogoji za izvrševanje stvarne služnosti ne spremenijo bistveno. Spremembo je potrebno vpisati v zemljiško knjigo.

Stvarna služnost za lastnika služeče nepremičnine pomeni samo dolžnost trpeti in vse aktivnosti, ki so povezane ali potrebne za njeno izvrševanje, bremenijo lastnika gospodujoče nepremičnine (servitus in faciendo consistere nequit). Zato mora lastnik gospodujoče nepremičnine na svoje stroški postaviti in vzdrževati napravo, potrebno za izvrševanje. Če je treba napraviti pot, stroške tega dela nosi lastnik gospodujoče nepremičnine. Prav tako ga bremenijo tudi vsi stroški njenega vzdrževanja. Enako kot za naprave velja tudi za druga dejanja. Naprava, potrebna za izvrševanje služnosti, pa lahko služi tudi za potrebe služeče nepremičnine. Ker gre za korist služeče nepremičnine, zakon določa, da si vsa bremena takšne naprave sorazmerno s koristjo razdelita lastnika obeh nepremičnin.

219. člen SPZ
(1) Stvarna služnost se izvršuje na način, ki najmanj obremenjuje služno stvar.
(2) Če je za izvrševanje stvarne služnosti potrebna uporaba kakšne naprave ali je potrebno kakšno dejanje, krije stroške vzdrževanje ali takega dejanja lastnik gospodujoče stvari.
(3) Če napravo uporablja tudi lastnik služeče stvari ali je dejanje tudi v njegovem interesu, krijeta stroške vzdrževanja takšne naprave in stroške takega dejanja lastnik gospodujoče in lastnik služeče stvari v sorazmerju s koristjo, ki jo imata.

9.2.5. Prenehanje služnosti

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.

9.2.5.1. Prenehanje služnosti na podlagi pravnega posla

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.

221. člen SPZ - Služnost lahko preneha na podlagi pravnega posla med lastnikoma gospodujoče in služeče nepremičnine in z izbrisom iz zemljiške knjige.

9.2.5.2. Prenehanje služnosti na podlagi zakona

Splošno

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.

Po izpolnitvi zakonsko določenih pogojev lahko med lastnikoma služeče in gospodujoče nepremičnine nastane spor o obstoju stvarne služnosti. Tudi v tem primeru pa ima posebno vlogo načelo zaupanja v zemljiško knjigo. Dobroverni pridobitelj lastninske pravice na gospodujoči nepremičnini, ki se zanese na podatek o obstoju služnostne pravice, ima močnejši interes in uživa pravno varstvo. Zato lahko zavzamemo stališče, da stvarna služnost, ki je že prenehala, ker so se izpolnili z zakonom določeni razlogi, znova oživi v korist dobrovernega pridobitelja lastninske pravice na gospodujoči nepremičnini.

220. člen SPZ - Stvarna služnost preneha na podlagi pravnega posla, na podlagi odločbe ali na podlagi zakona.

Razlogi za prenehanje služnosti na podlagi zakona

Osvoboditev služnosti (usucapio libertatis)

Osvoboditev služnosti je posebna kvalificirana oblika prenehanja stvarne služnosti zaradi njenega neizvrševanja. Bistven pogoj za osvoboditev služnosti je, da lastnik služeče nepremičnine prepove izvrševanje stvarne služnosti. Upiranje izvrševanju služnosti lahko izhaja iz verbalne prepovedi ali dejanja, ki fizično ovira izvrševanje. Lastnik služeče nepremičnine lahko zagrozi lastniku gospodujoče nepremičnine ali pa na primer onemogoči izvrševanje služnosti poti tako, da postavi ograjo. Pomembno je le to, daje nasprotovanje izvrševanju služnosti učinkovito in da lastnik gospodujoče nepremičnine služnost resnično preneha izvrševati. Stanje neizvrševanja mora trajati tri leta in z iztekom tega časa stvarna služnost preneha na podlagi samega zakona. Proces osvoboditve služnosti pretrga vsaka vnovična izvršitev služnosti. Izvršitev pa je lahko dejanska ali pravna. Lastnik gospodujočega zemljišča lahko ravna v skladu z vsebino služnosti ali pa vloži zahtevo za pravno varstvo. Dejanska ali pravna izvršitev služnosti ima naravo pretrganja zastaranja. Vendar velja, da mora po vsaki izvršitvi lastnik služeče nepremičnine znova izraziti svojo voljo, da izvrševanju služnosti nasprotuje, če želi, da steče nov rok za osvoboditev. Lastnik služeče nepremičnine lahko prepove izvrševanje povsem samovoljno in nikakršno upoštevanje dobre vere ne pride v poštev. Namen zakona je jasen. Sankcionira ravnanje lastnika gospodujoče nepremičnine, ki ne poskrbi za varstvo svoje pravice. To pa povsem jasno kaže na pravno naravo zastaranja.

Tako lahko prenehajo tudi negativne služnosti. Vendar je treba pri tem upoštevati nekatere posebnosti. Upiranje negativni služnosti se pokaže s tem, da lastnik služeče nepremičnine začne izvrševati ravnanja, ki bi jih sicer zaradi služnosti moral opustiti. Vendar mora biti to nasprotovanje jasno in nedvomno izjavljeno lastniku gospodujoče nepremičnine.

Zastaranje služnosti

Če lastnik gospodujoče nepremičnine svoje stvarne služnosti dalj časa ne izvršuje, lahko domnevamo, da zanj nima več gospodarskega pomena. Stvarna služnost preneha, če se ne izvršuje v času, potrebnem za njeno priposestvovanje. To pa pomeni dobo dvajsetih let. Zakon izhaja iz presoje, da dvajsetletno neizvrševanje jasno kaže, da služnost ni potrebna gospodujoči nepremičnini in daje s tem nekoristna. Negativna služnost ne more zastarati, saj ni zaznavnih elementov njenega izvrševanja. Za zastaranje služnosti se smiselno uporabljajo pravila, ki urejajo zastaranje. V praksi se lahko zgodi tudi, da se stvarna služnost izvršuje v manjšem obsegu, kot je njena vsebina. Služnost pešpoti in vožnje se na primer izvršuje samo kot pešpot. Za ta primer nekateri zagovarjajo stališče, da služnost preneha v tistem delu, v katerem se ne izvršuje.

Uničenje nepremičnine

Stvarna služnost preneha tudi z uničenjem gospodujoče ali služeče nepremičnine. Do fizičnega uničenja zemljišča pride zelo redko, pogosteje pa se uniči objekt (zgradba), na katerega se služnost nanaša. Sodna praksa zastopa stališče, da hišna služnost z uničenjem zgradbe preneha, lahko pa oživi, če se zgradba obnovi ali na novo postavi. Poleg fizičnega uničenja pa je treba upoštevati tudi pravno uničenje nepremičnine. Predvsem zemljišče lahko preneha obstajati kot zemljiška parcela zaradi postopka prostorskih izvedbenih operacij. Tipičen primer je komasacija, pri kateri se parcelne meje izbrišejo in na novo določijo. To pa pomeni povsem drugačen položaj tudi z vidika služnosti. Zato je povsem normalna pravna posledica, da v komasacijskem postopku stvarne služnosti ugasnejo in da se o njih na novo odloči s komasacijsko odločbo, če so še zmeraj potrebne.

Enakost lastninskega stanja (združitev)

Člen 224 SPZ posebej ureja pravne posledice položaja, če pride do izenačitve lastninskega stanja na gospodujoči in služeči nepremičnini. Izraz združitev, ki ga določba uporablja, ne smemo zamenjati z združitvijo kot obliko parcelacije zemljišča. Gre za položaj, ko postane lastnik obeh nepremičnin ista oseba ali pa se na njih vzpostavi identično solastninsko razmerje tako po osebah kot tudi po njihovih deležih. V tem primeru pride do veljave splošno načelo služnostnega prava, da

služnost na lastni stvari ni mogoča (nemini res sua servit). To je posebna oblika prenehanja na podlagi zakona. Stvarna služnost preneha v trenutku, ko se vzpostavi lastninsko stanje, ki je podlaga za njeno prenehanje. Stvarna služnost z združitvijo proti tretjim preneha šele, ko se opravi njen izbris iz zemljiške knjige. Izbris pa se opravi na podlagi razpolagalnega posla, ki je izražen v zemljiškoknjižnem dovolilu, s katerim lastnik obeh nepremičnin soglaša z izbrisom. V tem primeru gre enostransko izjavo volje, ki mora biti izražena v pisni obliki zemljiškoknjižnega dovolila, na katerem mora biti podpis lastnika overjen. Če sta nepremičnini v solastnini, je za izbris potrebna izjava vseh solastnikov ter temu primerno zemljiškoknjižno dovolilo z overjenimi podpisi.

Stvarna služnost na ta način lahko preneha le prehodno v kolikor se lastniško razmerje spremeni.

Združitev in delitev služeče in gospodujoče nepremičnine

Obstoj stvarne služnosti seveda ni ovira za izvedbo parcelacije nepremičnine v skladu s pravili, ki jo urejajo. Tako lahko pride do delitve bodisi gospodujoče bodisi služeče nepremičnine in postavlja se vprašanje, kako se prenaša stvarna služnost z nepremičnine, ki preneha, na nove nepremičnine.

Ta položaj rešuje pravilo 225. člena SPZ. Če je predmet delitve gospodujoča nepremičnina, se stvarna služnost ex lege prenese na vse parcele, ki nastanejo z delitvijo te nepremičnine. Ko se pravne posledice delitve na podlagi odločbe geodetske uprave in po vpisu v zemljiški kataster prenesejo v zemljiško knjigo, mora zemljiškoknjižno sodišče po uradni dolžnosti na podlagi 114. člena ZZK-1 pri vpisani stvarni služnosti na služečem zemljišču poočititi spremembo vpisa zemljišč ter opraviti poočitev obstoja stvarne služnosti kot zvezni vpis pri vseh novih zemljiških parcelah, ki so nastale z delitvijo.

Rešitev na prvi pogled pomeni večjo obremenitev služeče nepremičnine, saj po opravljeni delitvi nepremičnino bremeni služnost, ustanovljena za več nepremičnin, in ne samo za eno, kot je bilo pred delitvijo. Lastnik služeče nepremičnine lahko svoj interes varuje na podlagi splošnih pravil, ki urejajo služnosti. Če prenesena stvarna služnost za katero od novih zemljiških parcel ni več koristna ali če se bistveno spremenijo okoliščine, v katerih je bila služnost ustanovljena, lahko lastnik služeče nepremičnine na podlagi 222. člena SPZ uveljavlja zahtevek, da stvarna služnost preneha.

Če je predmet delitve služeča nepremičnina, je prenos stvarne služnosti na parcele, nastale z delitvijo, odvisen od načina njenega izvrševanja. Stvarna služnost se prenaša na tiste parcele, ki nastanejo z delitvijo, na katerih se izvršuje. Iz vsebine stvarne služnosti lahko izhaja, da se nanaša na celotno služečo nepremičnino. Negativna služnost prepovedi dviga objekta nad določeno višino na primer omejuje celotno nepremičnino in se prenaša na vse parcele, ki nastanejo z delitvijo. Izvrševanje nekaterih služnosti pa je po njihovi vsebini nujno omejeno na natančno določen del služeče nepremičnine. V tem primeru se stvarna služnost prenaša samo na tiste parcele, nastale z delitvijo, kjer se je služnost že prej izvrševala. Služnost poti se lahko na primer prenese na eno ali več parcel, nastalih z delitvijo služeče nepremičnine, odvisno od tega, kako poteka pot in kakšen je delitveni načrt.

223. člen SPZ - Stvarna služnost preneha:
· če se lastnik služeče stvari upre njenemu izvrševanju, lastnik gospodujoče stvari pa svoje pravice tri leta zaporedoma ne izvršuje;
· če se ne izvršuje v času, potrebnem za njeno priposestvovanje;
· če je gospodujoča oziroma služeča stvar uničena.

224. člen SPZ
(1) Stvarna služnost preneha, če postane ista oseba lastnik gospodujoče in služeče nepremičnine.
(2) Če prideta nepremičnini ponovno v last različnih lastnikov, stvarna služnost oživi, če v vmesnem času ni bila izbrisana.
(3) Za izbris stvarne služnosti v vmesnem času zadošča pisna izjava volje lastnika, ki vsebuje zemljiškoknjižno dovolilo.

225. člen SPZ
(1) Če se gospodujoča nepremičnina razdeli, ostane stvarna služnost v prid vsem njenim delom.
(2) Če se razdeli služeča nepremičnina, ostane stvarna služnost samo na tistih delih, na katerih se je izvrševala.

9.2.5.3. Prenehanje služnosti na podlagi odločbe pristojnega organa

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.

Stvarna služnost je praviloma trajajoča pravica, ki lahko traja, dokler obstajata gospodujoča in služeča nepremičnina

Zakon daje lastniku služeče nepremičnine pravico, da zahteva prenehanje služnosti, če stvarna služnost pomeni večjo omejitev lastninske pravice služeče nepremičnine, kot je korist gospodujoče nepremičnine. Zahtevek za prenehanje stvarne služnosti se uveljavlja s tožbo, ki jo vloži lastnik služeče nepremičnine proti lastniku gospodujoče nepremičnine. Tožba se lahko vloži zaradi nekoristnosti stvarne služnosti ali zaradi tega, ker so se spremenile okoliščine, v katerih je služnost nastala.

Namen stvarne služnosti ni v omejevanju lastninske pravice na služeči nepremičnini, pač pa v koristi, ki omogoča lažje izvrševanje lastninske oblasti na gospodujoči nepremičnini (servitus fundo utilis esse debet). Zato naj stvarna služnost preneha, če postane nekoristna za gospodujočo nepremičnino. Pri presoji koristnosti je treba v celoti izhajati iz potrebe gospodujoče nepremičnine. Nekoristnost mora biti objektivna in popolna.

Lastnik služeče nepremičnine lahko zahteva prenehanje stvarne služnosti tudi, če se bistveno spremenijo okoliščine, v katerih je bila služnost ustanovljena. Gre za tehtanje interesov izvrševanja lastninske pravice na obeh nepremičninah in močnejši interes prevlada nad šibkejšim.

Primer: Gospodujoča nepremičnina v danem trenutku dobi dostop iz druge smeri na javno cesto in pot preko služeče nepremičnine ni več nujno potrebna …

222. člen SPZ
(1) Lastnik služeče stvari lahko zahteva, naj stvarna služnost preneha, če postane nekoristna za uporabo gospodujoče stvari ali če se bistveno spremenijo okoliščine, v katerih je bila ustanovljena.
(2) Stvarna služnost preneha z dnem, ko postane sodna odločba pravnomočna, odločba upravnega organa pa dokončna.

9.2.6. Neprava stvarna služnost

9.2.6.1. Pojem neprave stvarne služnosti

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.

Glede na posebno pravno naravo se za nepravo stvarno služnost uporabljajo določila za osebne in stvarne služnosti. Določila o osebnih služnostih se uporabljajo glede nastanka in prenehanja neprave stvarne služnosti, sicer pa se uporabljajo pravila o stvarnih služnostih.

9.2.6.2. Uporaba določil o osebni in stvarni služnosti pri nepravi stvarni služnosti

Določila o osebnih služnostih se uporabljajo za nastanek in prenehanje neprave stvarne služnosti. Neprava stvarna služnost nastane na podlagi pravnega posla ali odločbe pristojnega organa. Pomemben je predvsem nastanek neprave stvarne služnosti na podlagi pravnega posla, pri kateri pride v poštev smiselna uporaba 234. člena SPZ.
Upoštevaje smiselno uporabo navedene določbe in splošnih načel SPZ, se za nastanek neprave stvarne služnosti zahteva:

1) Zavezovalni pravni posel, iz katerega izhaja obveznost lastnika služeče nepremičnine, da se ustanovi neprava stvarna služnost v korist določene osebe. V zavezovalnem pravnem poslu mora biti posebej izražen namen strank, da ustanavljata nepravo stvarno služnost, in ne stvarne služnosti v korist gospodujoče nepremičnine. O takšnem namenu lahko sklepamo, če zavezovalni pravni posel ne omenja gospodujoče nepremičnine, pač pa govori o ustanovitvi služnosti v korist določene osebe. Ker je neprava stvarna služnost po vsebini stvarna služnost, mora biti vsebina služnosti natančno opisana. Zavezovalni pravni posel je lahko odplačne ali neodplačne narave.

2) Razpolagalno sposobnost lastnika služeče nepremičnine.

3) Razpolagalni pravni posel, ki mora biti izražen v zemljiškoknjižnem dovolilu lastnika služeče nepremičnine, da na služeči nepremičnini, ki je označena z zemljiškoknjižnimi podatki, brezpogojno dovoljuje vpis neprave stvarne služnosti z določeno vsebino v korist določene osebe. Podpis lastnika služeče nepremičnine mora biti overjen.

4) Izpolnitev drugih pogojev, ki jih določa zakon. To pa je kot pri vseh stvarnih pravicah na nepremičninah vpis v zemljiško knjigo. Neprava stvarna služnost se v zemljiško knjigo vpiše kot breme služečega zemljišča v dobro osebe, v korist katere je ustanovljena. Ker vsebina neprave stvarne služnosti ne izhaja iz njenega imena, jo je treba opisati tako, kot velja za stvarne služnosti.

Poleg pravnega posla je lahko podlaga za nastanek osebne služnosti pravnomočna sodna odločba ali dokončna upravna odločba.

Neprava stvarna služnost je časovno omejena stvarna pravica. Če se ustanavlja v korist fizične osebe, se lahko ustanovi najdlje za čas njenega življenja. Neprava stvarna služnost v korist pravne osebe pa se lahko ustanovi za dobo največ trideset let. Če je čas trajanja neprave osebne služnosti določen, se vpiše v zemljiško knjigo na podlagi 21. člena ZZK-1.

Imetnik svojo nepravo stvarno služnost izvrševati obzirno, tako da najmanj obremenjuje lastnika služeče nepremičnine (civiliter). Lastnik služeče nepremičnine lahko zahteva prestavitev služnosti, če je njeno izvrševanje omejeno samo na del nepremičnine. Enako velja tudi pravilo o napravah, potrebnih za izvrševanje služnosti, in njihovi souporabi.

9.2.6.3. Pomen neprave stvarne služnosti

V veljavni ureditvi je neprava stvarna služnost lahko pomembna predvsem v povezavi s služnostjo v javno korist. Nosilec interesa gradnje javne infrastrukture in lastnik nepremičnine ne moreta ustanoviti prave stvarne služnosti, saj nosilec nima nepremičnine, ki bi imela lastnosti gospodujočega zemljišča. Zato je nujno, da vsebini služnosti v javno korist ustreza tudi oblika služnosti, ki jo je mogoče ustanoviti na pogodbenem temelju. Glede na tipsko prisilo, ki velja v stvarnem pravu, je po mojem mnenju najprimernejša oblika neprava stvarna služnost.

226. člen SPZ - Služnost, ki je po svoji vsebini stvarna služnost, se lahko ustanovi tudi v korist določene osebe. V teh primerih se glede nastanka in prenehanja uporabljajo določila tega zakona, ki urejajo osebne služnosti.

9.3. Osebne služnosti

9.3.1. Uvod

Osebne služnosti (servitutes personales; personlichen Dienstbarkeiten) 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.

Užitek se lahko ustanovi na premičninah, nepremičninah, premoženjskih pravicah in tudi na potrošnih stvareh (nepravi užitek), predmet rabe so lahko samo nepotrošne stvari, predmet služnosti stanovanja pa samo nepremičnina.

227. člen SPZ
(1) Osebna služnost je pravica imetnika, da uporablja tujo stvar ali izkorišča pravico in traja najdlje do imetnikove smrti.
(2) Če je osebna služnost ustanovljena v korist pravne osebe, čas njenega trajanja ne sme biti daljši od trideset let.

228. člen SPZ
Osebne služnosti so:
· užitek,
· raba,
· služnost stanovanja.

229. člen SPZ- Imetnik osebne služnosti ne more prenesti, lahko pa prenese njeno izvrševanje, če ta zakon tako določa.

9.3.2. Užitek

9.3.2.1. Splošno

Užitek (ususfructus, Niefibrauch, Fruchtgenufi) zavzema osrednje mesto med osebnimi služnostmi. Je stvarna pravica, katere vsebina je raba in uživanje tuje stvari brez vsake omejitve, toda tako, da se ohrani substanca. Užitkar ima pravico uporabljati tujo stvar in pobirati plodove, ne da bi posegal v substanco. Z ustanovitvijo užitka lastnik omeji svoja lastninska upravičenja. Lastnikova upravičenja se sestoje iz pravice do posesti (ius possidendi), rabe in uživanja stvari (ius utendi et fruendi) ter razpolaganja (ius disponendi). Z ustanovitvijo užitka lastnik prenese na užitkarja del svojih (lastninskih) upravičenj. Če je takšna upravičenja prenesel na užitkarja, ne more več rabiti in uživati svoje stvari. Ostane mu le gola lastninska pravica (nuda proprietas).

 Oblikuje razmerje posredne in neposredne posesti. Užitkar postane neposredni posestnik stvari, lastnik pa posredni posestnik stvari. Lastniku pa ostane razpolagalno upravičenje oziroma pravica razpolaganja s stvarjo (pravilneje rečeno s pravico, saj je lastninska pravica predmet pravnega razpolaganja). Tako lahko le lastnik odsvoji ali obremeni stvar, ki je predmet užitka. Vendar pa sprememba lastništva ne vpliva na užitkarjev pravni položaj.

Glede na upravičenja, ki gredo užitkarju, lahko ugotovimo, da je užitek zelo »obsežna« stvarna pravica, ki se v veliki meri približuje lastninski pravici.

Raba in stanovanje dajeta upravičencu le pravico rabiti tujo stvar, in to za potrebe upravičenca ter članov njegove družine. Uživanje ne pride v poštev. Zato tudi ni možen prenos izvrševanja rabe in stanovanja na tretjega (glej drugi odstavek 245. člena SPZ ter tretji odstavek 247. člena SPZ). To pa ne velja za užitek, saj se lahko njegovo izvrševanje prenese na tretjega (tretji odstavek 230. člena SPZ).

Ker je užitek osebna služnost, je neločljivo vezan na osebo upravičenca (užitkarja, ususfruktuarja). Ni torej užitka brez osebe (ususfructus sine persona esse non potest). Užitek se zato ne more ustanoviti v korist osebe, ki še ne obstaja. Izjema je le primer ustanovitve užitka z oporoko v korist nasciturusa. Upravičenec je lahko fizična ali pravna oseba. Za užitek v korist pravne osebe velja v našem pravu posebnost glede časa trajanja. V splošnih določbah o osebnih služnostih je namreč določeno, da čas trajanja osebne služnosti, ki je ustanovljena v korist pravne osebe, ne sme biti daljši od trideset let (drugi odstavek 227. člena SPZ). Določba velja predvsem za užitek, saj je to najbolj tipična osebna služnost, ki glede na potrebe pravnega prometa ustreza pravni osebi. Užitkar ne more prenesti užitka niti s pravnim poslom med živimi (inter vivos) niti s pravnim poslom (oporoko) za primer smrti (mortis causa). Naše stvarno pravo pozna izjemo glede neprenosnosti užitka pri izročilni pogodbi, kjer je smiselno določeno, da se užitek, izgovorjen za izročitelja in njegovega zakonca, v primeru smrti enega od njiju v celoti prenese na drugega do njegove smrti, če ni dogovorjeno kaj drugega ali če iz okoliščin primera ne izhaja kaj drugega (drugi odstavek 551. člena OZ). Predmet užitka so lahko stvari (premične in nepremične) in premoženjske pravice, ki so prenosljive in ki jih je mogoče izkoriščati (obligacijske pravice - na primer posojilne terjatve; korporacijske pravice - na primer užitek na delnici, poslovnem deležu; pravice intelektualne lastnine - na primer patent, materialna avtorska pravica, pa tudi premoženje kot skupnost pravic). Ker je premoženje skupnost pravic (universitas mm), je treba užitek ustanoviti na vsaki posamezni pravici, ki sodi v to skupnost. Na lastninski pravici se užitek oblikuje tako, kot to velja za stvari (premične in nepremične).

230. člen SPZ
(1) Užitek je osebna služnost, ki daje pravico uporabljati in uživati tujo stvar ali pravico tako, da se ohranja njena substanca.
(2) Predmet užitka je lahko nepotrošna stvar ali pravica, iz katere izvirajo obresti ali druge koristi.
(3) Užitkar svoje pravice ne more prenesti, lahko pa prenese njeno izvrševanje.

9.3.2.2. Splošno o ureditvi užitka v našem pravu

V SPZ je užitek opredeljen tradicionalno. Užitek je osebna služnost, ki daje pravico uporabljati in uživati tujo stvar ali pravico tako, da se ohranja njena substanca (prvi odstavek 230. člena SPZ).

To pomeni, da užitkarju pripadejo vsi donosi (naravni in civilni plodovi), ki izvirajo iz služne stvari. Prav zaradi tega mora nositi tudi stroške vzdrževanja in rabe stvari, bremenijo pa ga tudi stvarna bremena in javne dajatve (glej prvi odstavek 237. člena SPZ). Uživanje stvari mora biti v skladu z gospodarskim namenom stvari. Tako bo lahko užitkar gozda uporabljal gozd v vsakem pogledu, tudi posekal drevesa (glede na določeno prirast), kot je običajno z vidika normalne gospodarske rabe stvari, ne bo pa smel napraviti takšne poseke, ki bi te okvire presegala, saj bi pomenila tudi poseg v samo substanco stvari.

Pogosto je predmet užitka nepremična stvar. Predmet užitka pa so lahko tudi premične stvari in premoženjske pravice.

Posebej je v našem pravu urejen užitek na nematerializiranem vrednostnem papirju, in sicer v ZNVP. Tako je v 49. členu ZNVP užitek na vrednostnem papirju opredeljen kot pravica tretje osebe do izplačila dividende oziroma drugih donosov iz vrednostnega papirja. Civilni plodovi, ki jih dajejo vrednostni papirji, so predvsem dividende oziroma drugi donosi (na primer obresti pri obveznicah). Užitek ustanovljen v korist fizične osebe, preneha s smrtjo, če ni s pravnim poslom določen krajši rok trajanja, če pa je ustanovljen v korist pravne osebe, lahko traja največ 30 let. Pred iztekom tega roka pa užitek preneha v primeru prenehanja pravne osebe. Potrošne stvari pa so lahko predmet tako imenovanega nepravega užitka (qua-si ususfructus; ususfructus irregularis; Pri nepravem užitku preide lastninska pravica na stvari na užitkarja. Ob prenehanju užitka pa je užitkar dolžan vrniti takšno količino, vrsto in kakovost stvari, kot jo je prejel. Gre za podobno situacijo, kot jo poznamo pri nepravem pignusu (pignus irregulare), ko je lahko potrošna stvar tudi predmet ročne zastave, pri čemer na zastavnega upnika, tako kot na užitkarja pri nepravem užitku, preide lastninska pravica ter se ne konstituira omejena stvarna pravica, kot je to normalno pri zastavni pravici. Tako vidimo, da je nepravi užitek zelo blizu posojilu. Objekt nepravega užitka torej ni stvar sama, ampak njena vrednost.

Užitkar mora vzdrževati stvar, ki je predmet užitka, kar pomeni, da mora glede stvari ohranjati status quo. Mišljeno je redno vzdrževanje, medtem ko izredna popravila in izboljšave bremenijo lastnika stvari.

Osebna služnost užitka je zaradi svoje osebne pravne narave neprenosljiva stvarna pravica (229. člen in tretji odstavek 230. člena SPZ). Vendar pa lahko užitkar prenese izvrševanje užitka na tretjo osebo. S tem se ne prenese stvarna pravica, ampak obligacijska pravica uporabe tuje stvari.

9.3.2.3. Solastniški delež kot predmet užitka

Idealni (solastniški) delež je miselni alikvotni del fizično nerazdeljene stvari. Kot tak ni fizično določen, zato se lastninska pravica praviloma izvršuje na celoti, skupaj z drugimi solastniki. Prav zaradi tega je treba tudi izvrševanje užitka podrediti tistim pravilom, ki veljajo za izvrševanje solastninske pravice glede rabe in uživanja stvari. Tako je tudi SPZ v 231. členu določil, da ima užitkar v primeru užitka na solastniškem deležu pravico izvrševati užitek v obsegu solastnikove pravice. Določba velja tako za premične kot tudi za nepremične stvari. Tako bo na primer užitkar solastniškega deleža nepremičnine, ki je bila v celoti oddana v rabokup, upravičen do sorazmernega deleža civilnih plodov, glede na solastniški delež, ki ga ima v užitku.

Določba 231. člena pride smiselno v poštev tudi za soimetništvo drugih premoženjskih pravic. V določbah OZ, ki urejajo skupnost, je določeno le, da lahko vsak udeleženec prosto razpolaga s svojim deležem (drugi odstavek 1004. člena OZ). To pa pomeni, da se lahko užitek, ki predstavlja razpolaganje s pravico, ustanovi tudi na deležu. Tudi v tem primeru vstopi užitkar v skupnost s pravicami in obveznostim, kot jih je imel poprej imetnik deleža.

Na stvari v skupni lastnini ali na drugi premoženjski pravici v skupnem imetništvu se lahko ustanovi užitek le v soglasju z vsemi skupnimi lastniki oziroma skupnimi imetniki (glej 72. člen SPZ).

231. člen SPZ - Predmet užitka je lahko tudi solastniški delež. V tem primeru ima užitkar pravico izvrševati užitek v obsegu solastnikove pravice.

9.3.2.4. Del nepremičnine kot predmet užitka

Užitek je dopustno ustanoviti tudi na delu nepremičnine. Lastnik večstanovanjske počitniške hiše na primer ustanovi užitek na enem stanovanju ali lastnik vinograda ustanovi užitek na delu vinograda. To z drugimi besedami pomeni, da se upravičenja rabe in uživanja nepremičnine razdelijo med užitkarja in lastnika nepremičnine. Nepremičnino lahko skupaj uporabljata in jo uživata lastnik in užitkar. Ker je prostorske meje izvrševanja užitka na delu nepremičnine pogosto težko natančno določiti, se je zakon opredelil za model, ki se po eni strani približuje užitku na solastniškem deležu in po drugi strani užitku na celoti. V medsebojnem (notranjem) razmerju med lastnikom in užitkarjem se namreč šteje, kot da bi bil z užitkom obremenjen solastniški delež, ki ustreza obsegu uporabe stvari v korist užitkarja, medtem ko se v razmerju do tretjih šteje, da je nepremičnina obremenjena kot celota, vendar je užitek na delu nepremičnine potrebno vpisat v zemljiško knjigo kot užitek na celotni nepremičnini.

Določbe 232. člena SPZ je rešujejo pogoste primere iz prakse, ko želita lastnik in užitkar omejiti užitek na del nepremičnine (na primer na natančno določene dele stanovanjske hiše Pri čemer pa v tem primeru ZZK-1 predvideva natančen opis prostorskih meja služnosti (19. člen ZZK-1).
9.3.2.5. Nastanek užitka

232. člen SPZ - Užitek se lahko ustanovi tudi na delu nepremičnine tako, da nepremičnino skupaj uporabljata in jo uživata lastnik in užitkar. V tem primeru se v njunem medsebojnem razmerju šteje, kot da bi bil z užitkom obremenjen solastniški delež, ki ustreza obsegu uporabe stvari v korist užitkarja. V razmerju do tretjih pa se šteje, da je nepremičnina obremenjena kot celota.

Splošno

Na splošno ločujemo dva načina nastanka užitka:

1. voljni,

2. prisilni.

Prvi nastane na podlagi soglasja strank oziroma z izjavo volje lastnika. Sem spada poleg pogodbenega užitka tudi oporočni užitek. Drugi pa nastane neodvisno od volje lastnika. Sem spada po našem pravu nastanek užitka na podlagi sodne odločbe.

SPZ v primerjavi z nekaterimi primerjalnopravnimi ureditvami zožuje pravne naslove za pridobitev užitka. Po ODZ se služnosti lahko pridobijo na podlagi pogodbe, izjave poslednje volje, na podlagi sodne odločbe in s priposestvovanjem (§ 480 ODZ). Določba velja tako za stvarne kot tudi za osebne služnosti. Pri priposestvovanju užitka na premični stvari se smiselno uporabljajo pravila, ki veljajo za priposestvovanje lastninske pravice, in ne pravila, ki veljajo za priposestvovanje stvarnih služnosti.

Naše pravo v določbi 233. člena SPZ ne predvideva nastanka užitka s priposestvovanjem.

233. člen SPZ - Užitek nastane na podlagi pravnega posla ali sodne odločbe.

Nastanek užitka na podlagi pravnega posla

Najobičajnejši način za nastanek služnosti je pravni posel. To velja tudi za užitek. Užitek bo najpogosteje ustanovljen tako, da si bo lastnik v izročilni ali preužitni pogodbi pridržal služnost užitka (deductio servitutis). Lahko pa se užitek ustanovi tudi na podlagi samostojne pogodbe o ustanovitvi užitka, ki je odplačna ali neodplačna. To ločuje užitek od od rabokupa.

V obeh primerih pridejo v poštev pravila, ki tudi sicer veljajo za pravno-poslovni način pridobitve stvarnih pravic (zavezovalni pravni posel, razpolagalni pravni posel in pridobitni način).

Užitek ne more nastati na podlagi zakonitega dedovanja, v poštev pride samo oporočno dedovanje. Ker pa se pri užitku na temelju oporoke ustanavlja nova pravica in ne gre zgolj za prehod premoženja, kot je poprej pripadalo zapustniku, je to treba razumeti tako, daje vpis oporočnega užitka v zemljiško knjigo konstitutivnega pomena V teoriji se navaja, da predstavlja oporočni užitek neposredni način pridobitve užitka, pri užitku kot volilu pa gre za posredni način pridobitve užitka v korist legatarja.

Tudi pri ustanovitvi užitka na podlagi pravnega posla je v določbi prvega odstavka 234. člena SPZ poudarjeno načelo kavzalnosti, ki za pravnoposlovno ustanavljanje stvarnih pravic zahteva veljaven zavezovalni (obligacijskopravni) posel. Določba velja tako za ustanovitev užitka na nepremičninah kot tudi za ustanovitev na premičninah ter pravicah. Za oporočno razpolaganje za primer smrti (mortis causa) se ne zahteva zemljiškoknjižno dovolilo pri ustanavljanju užitka na nepremičnini. Določba 234. člena SPZ pa pride v celoti v poštev za legat. Ustanovitev užitka v korist legatarja se ravna po pravilih, ki veljajo za ustanovitev užitka na podlagi pravnega posla. Volilo oziroma legat namreč daje legatarju obligacijsko-pravni zahtevek na ustanovitev užitka nasproti tistemu dediču, ki ga je za izpolnitev legata določil oporočitelj.

234. člen SPZ
(1) Za nastanek užitka se poleg veljavnega pravnega posla, iz katerega izhaja obveznost ustanoviti užitek, zahteva še izpolnitev drugih pogojev, ki jih določa ta zakon.
(2) Za pridobitev užitka na nepremičnini se zahteva zemljiškoknjižno dovolilo in vpis v zemljiško knjigo.
(3) Užitek na premičnini se pridobi z izročitvijo stvari.
(4) Užitek na pravici se pridobi s poslom, ki je potreben za prenos pravice-

Nastanek užitka na podlagi pravnega posla (pogodbe) na nepremičnini

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 (prvi in drugi odstavek 234. člena SPZ).

Z ustanovitvijo užitka na nepremičnini se pridobi užitek tudi na pritiklinah nepremičnine, ki so v lasti lastnika nepremičnine, če ni med lastnikom in užitkarjem dogovorjeno drugače (argument iz drugega odstavka 17. člena in drugega odstavka 140. člena SPZ).

Z zavezovalnim pravnim poslom lastnik nepremičnine prevzame obveznost ustanoviti užitek v korist užitkarja. Za veljavne pravne učinke zavezovalnega pravnega posla (pogodbe) ni potrebno, da vsebuje zemljiškoknjižno dovolilo (glej tudi prvi odstavek 36. člena ZZK-1). Zemljiškoknjižno dovolilo ter pogodba sta lahko izjavljena na različnih listinah. Vendar pa zaradi poudarjenega načela kavzalnosti v našem pravu ni možna vknjižba užitka brez predložitve obeh listin zemljiškoknjižnemu sodišču. V praksi bosta oba pravna posla največkrat vsebovana v enotni listini. Zemljiškoknjižno dovolilo, ki predstavlja razpolagalni pravni posel, je izrecna in nepogojna izjava lastnika nepremičnine, s katero dovoljuje, da se pri njegovi nepremičnini vpiše pravica užitka v korist in na ime užitkarja.

Užitka na nevpisanih nepremičninah ni možno ustanoviti.

Z vidika publicitete je nekoliko zabrisana meja med užitkom in rabokupom, saj se tudi rabokup lahko vpisuje v zemljiško knjigo (2. točka drugega odstavka 13. člena ZZK-1).

Pomembna razlika med užitkom in rabokupom je vpis v zemljiško knjigo konstitutivnega pomena za nastanek užitka kot stvarne pravice, medtem ko rabokupna pravica nastane s sklenitvijo pogodbe. Vpis rabokupa v zemljiško knjigo zato ni konstitutivnega pomena za njegov nastanek. Z vpisom obligacijskih pravic v zemljiško knjigo zaživijo publicitetni učinki zemljiškoknjižnega prava. Tudi za vpis rabokupa v zemljiško knjigo se zahteva zemljiškoknjižno dovolilo (drugi odstavek 36. člena ZZK-1).

Nastanek užitka na podlagi pravnega posla (pogodbe) na premičnini

Za nastanek užitka na premičnini se poleg veljavnega pravnega posla, iz katerega izhaja obveznost ustanoviti užitek, zahteva še izročitev stvari (prvi in tretji odstavek 234. člena SPZ).

Glede ustanovitve užitka na premičnini je pridobitni način takšen, kot ga poznamo pri pridobitvi lastninske pravice (traditio). Volja lastnika in užitkarja ni usmerjena v prenos lastnine, ampak v prenos rabe in uživanja. Najprimernejši način za nastanek užitka je dejanska izročitev (traditio vera), niso pa izključeni tudi drugi načini izročitve (izročitveni surogati).

 Kot podlaga za ustanovitev užitka na nepremičnini lahko služi veljavna ustna pogodba o ustanovitvi užitka, s samo izročitvijo stvari pa se konstituira stvarna pravica užitka Zlasti pri premičninah utegne biti pravno razmerje med lastnikom in užitkarjem za tretje nerazvidno. Predvsem v tem smislu, ali gre v konkretnem primeru za rabokup ali za užitek. Obe pravici se namreč v mnogočem razlikujeta, v določenih pogledih pa med njima ni razlik.

Tako užitek kot tudi zakup daje upravičencu pravico rabe in uživanja stvari (drugi odstavek 587. člena OZ; prvi odstavek 230. Člena SPZ).

Užitek je neprenosen, možen je samo prenos izvrševanja užitka (tretji odstavek 230. člena SPZ). Prav tako užitek preneha s smrtjo upravičenca (prvi odstavek 241. člena SPZ).

Za rabokup naše pravo ne predvideva takšne strogosti. Če zakupnik umre in ni drugače dogovorjeno, se zakup nadaljuje z njegovimi dediči (618. člen OZ). Tudi zakupnik lahko odda stvar v podzakup, če ni med njim in lastnikom dogovorjeno drugače, s čimer prenese izvrševanje zakupa na tretjo osebo (605. člen OZ). Vendar pa lahko zakupodajalec to možnost s pravnim poslom izključi, česar pa ne more storiti lastnik pri užitku. Prenosa izvrševanja užitka s pravnim poslom ni mogoče izključiti. Rabokup je zmeraj odplačen (587. člen OZ), kar pa ne velja za užitek, ta je lahko odplačen ali neodplačen. Res pa je, da ima tudi rabokup, kot relativna pravica, določene značilnosti absolutnih pravic (5. člen SPZ). To se pokaže predvsem v primeru odsvojitve v rabokup dane stvari (glej 610. do 613. člen OZ). Ker so upravičenja pri užitku in robokupu identična (raba in uživanje stvari), lahko pride do težav, če je na primer lastnik izročil stvar najprej v zakup osebi A ter nato ustanovil na njej še užitek v korist osebe B (to bo možno z izročitvijo na dolgo roko - glej četrti odstavek 60. člena SPZ). Užitkar bo torej pridobil pravico do civilnih plodov nasproti zakupniku, v obstoječe zakupno razmerje pa ne bo mogel posegati.

Nastanek užitka na podlagi pravnega posla (pogodbe) na pravici

Za nastanek užitka na pravici se poleg veljavnega pravnega posla, iz katerega izhaja obveznost ustanoviti užitek, zahteva še prenosni posel, ki je potreben za prenos pravice (prvi in četrti odstavek 234. člena SPZ).

Predmet užitka so lahko vse prenosljive premoženjske pravice, tudi iz katerih izvirajo obresti ali druge koristi. Načeloma so lahko objekti stvarnih pravic le stvari (prvi odstavek 3. člena SPZ). SPZ v tem pogledu naredi izjemo glede zastavne pravice in užitka. Tako je že v drugem odstavku 3. člena SPZ določeno, da je lahko predmet zastavne pravice in užitka tudi premoženjska pravica. V takem primeru se zanje smiselno uporabljajo pravila, ki veljajo za stvar (tretji odstavek 3. člena SPZ). Premoženjska pravica v smislu SPZ pa je tista pravica, ki je prenosljiva in katere vrednost je mogoče izraziti v denarju (22. člen SPZ). Predmet užitka zato ne morejo biti nepremoženjske pravice (na primer osebnostne pravice) in neprenosne premoženjske pravice (na primer osebne služnosti). Užitek na užitku tako ni mogoč. Zaradi neprenosnosti ne more biti predmet užitka tudi na primer predkupna pravica in podobno.

Terjatev, ki se daje v užitek, je lahko nedenarna ali denarna. Če je predmet terjatev, katere vsebina je izročitev potrošne stvari, se oblikuje nepravi užitek, kar pomeni, da užitkar postane z izročitvijo potrošnih stvari lastnik teh stvari. Če je namreč predmet užitka pravica, ki se ne obrestuje in tudi ne daje drugih koristi, gre za nepravi užitek na pravici. V tem primeru se šteje, da je bila v užitek dana denarna vrednost pravice. Če pa pride do transformacije, se oblikuje pravi užitek na stvari, kar bo pomenilo, da mora užitkar ob prenehanju užitka vrniti stvar lastniku. Le če pride do transformacije nepravega užitka na pravici v nepravi užitek na stvari, užitkar ne bo zavezan vračati stvari, ampak denarno vrednost stvari. Pri nepravem užitku na pravici gre torej za situacijo, ki jo poznamo pri užitku na potrošnih stvareh. Užitkar postane lastnik potrošnih stvari, lastniku pa ob prenehanju užitka vrača denarno vrednost stvari. Predmet užitka je lahko tudi poslovni delež družbe z omejeno odgovornostjo ali katere od osebnih družb.

V tem primeru pripada užitkarju dobiček, ki odpade na konkretni delež, ki je bil prenesen v užitek.

Užitek na vrednostnih papirjih se ustanovi z ustreznim prenosnim poslom, ki je predpisan za konkretni vrednostni papir. Naše pravo tudi izrecno ureja užitek na nematerializiranih vrednostnih papirjih. Na teh vrednostnih papirjih se užitek pridobi z vpisom v centralni register (51. člen ZNVP). Najpogosteje se kot predmet užitka pojavljajo delnice in obveznice, ni pa izključeno, da ne bi tudi drugi vrednostni papirji, ki ne dajejo takšnih donosov kot delnice ali obveznice, imeli za užitkarja praktične vrednosti. npr skladiščnica. Užitka na premoženju z vsemi stvarnopravnimi učinki ni mogoče ustanoviti z enim aktom. Premoženje je skupnost pravic (lastninske, obligacijske, korporacijske pravice in podobno) in glede na načelo specialnosti je treba prenašati vsako pravico posebej.

Užitek na podlagi sodne odločbe (prisilni užitek)

Na podlagi sodne odločbe lahko nastanejo tako stvarne služnosti kot tudi užitek. Tako je za stvarne služnosti v 125. členu ZNP določeno, da sodišče v postopku delitve stvari odloči po uradni dolžnosti tudi o ustanovitvi stvarne služnosti, če posamezni udeleženec dela stvari, ki so mu bile dodeljene, sploh ne more ali delno ne more uporabljati brez uporabe drugega dela razdeljene stvari. Nastanek užitka na podlagi sodne odločbe je v našem pravu urejen v drugem odstavku 17. člena Zakona o dedovanju kmetijskih zemljišč (ZDKG).

Pri užitku na podlagi pravnomočne sodne odločbe gre za prisilno ustanovitev užitka. V našem pravu je ta oblika prisilnega užitka urejena v drugem odstavku 17. člena ZDKG.

Pogoji za sodni nastanek užitka v korist preživelega zakonca so naslednji:

1. daje preživeli zakonec v času zapustnikove smrti živel na zaščiteni kmetiji;

2. da dedič zaščitene kmetije, ki je potomec zapustnika ali preživelega zakonca, še ni dopolnil 25. leta starosti;

3. da preživeli zakonec obdeluje zaščiteno kmetijo;

4. užitek pa lahko traja samo tako dolgo, dokler je preživeli zakonec lastnik, solastnik ali skupni lastnik zaščitene kmetije.

235. člen SPZ - Užitek nastane z dnem, ko postane sodna odločba pravnomočna.

9.3.2.6. Užitkarjeva dolžnost obveščanja

Užitek predstavlja le utesnitev lastninske pravice, pri čemer se stvar ob prenehanju užitka vrača lastniku. Prav zaradi tega je za lastnika pomembno, kaj se s stvarjo dogaja. Tako je v 236. členu SPZ določeno, da mora užitkar lastnika obveščati o vseh okoliščinah, pomembnih za stvar. Ta obveznost navsezadnje izhaja tudi iz določbe 237. člena SPZ, ki užitkarju nalaga, da mora med trajanjem užitka kot dober gospodar vzdrževati stvar v skladu z njenim gospodarskim namenom.

Dolžnost obveščanja se nanaša predvsem na poročanje lastniku o tem, daje na primer na nepremičnini, ki je predmet užitka, nekdo motil posest, zgradil objekt na njej, obral plodove, nadalje glede stroškov v zvezi s stvarjo, kot tudi da se je stvar, ki je predmet užitka, poškodovala, da je ogrožena, ker obstaja bodoča nevarnost za stvar, in podobno. Neizpolnitev takšne užitkarjeve obveznosti ima za posledico njegovo odškodninsko odgovornost. Posebna določba o dolžnosti obveščanja je vsebovana tudi v prvem odstavku 238. člena, po katerem je užitkar dolžan nemudoma obvestiti lastnika, če je treba zaradi višje sile ali izrabe stvari opraviti popravilo, ki presega okvire vzdrževanja. Določba je predvsem pedagoška, saj zaradi 236. člena SPZ niti ne bi bila potrebna.

236. člen SPZ – Užitkar mora lastnika obveščati o vseh okoliščinah, pomembnih za stvar in mu dopustiti, da jo enkrat letno pregleda.

9.3.2.7. Lastnikova pravica do nadzora stvari

Ker je užitek po svoji temeljni vsebini pravica rabe in uživanja tuje stvari na način, da se ohranja substanca, bo lastnik zelo zainteresiran, da izvršuje nadzor nad stvarjo. Ni mu vseeno, v kakšnem stanju bo stvar, ko jo bo ob prenehanju užitka dobil nazaj. V 236. členu SPZ je zato določeno, da mora užitkar dopustiti lastniku, da stvar enkrat letno pregleda. Takšna možnost nadzora je navsezadnje za lastnika pomembna tudi zato, da bo lahko ob ugotovljenem stanju stvari zoper užitkar-ja uporabil ustrezna pravna sredstva (glej na primer drugi odstavek 237. člena SPZ).

9.3.2.8. Pravica do inventarja

Primerjalne ureditve urejajo tudi tako imenovano pravico do inventarja (popisa). Užitkar lahko ob ustanovitvi užitka zahteva popis vseh služnih stvari z ocenitvijo njihove vrednosti, kar je pomembno za primer prenehanja užitka, ko mora užitkar stvar ali več njih vrniti lastniku. Tako je v § 518 ODZ določeno, da naj zaradi olajšanja dokazovanja lastnik in užitkar naredita popis vseh služnih stvari. Če tega nista naredila, se domneva, daje užitkar dobil stvar z vsemi za redno rabo potrebnimi »komadi« v rabnem stanju srednje kakovosti.

9.3.2.9. Vzdrževanje stvari

V skladu s principom ohranjanja substance (salva rerum substantia) so v SPZ vsebovane tudi določbe, ki to zagotavljajo. Ena takšnih določb je vsebovana v prvem odstavku 237. člena in po njej je užitkar dolžan med trajanjem užitka kot dober gospodar vzdrževati stvar v skladu z njenim gospodarskim namenom ter trpeti tudi stroške vzdrževanja. Ohranjanja substance seveda ne smemo razumeti preveč absolutno. Redna obraba stvari je vključena v kriterij ohranjanja substance. Užitkar zato ne odgovarja za poslabšanje, ki je posledica redne uporabe stvari (drugi odstavek 240. člena SPZ). Užitkar je kot dober gospodar zadolžen tudi za čuvanje stvari, ki jo ima v užitku (Fructuarius custodiam praestare debet. - Paulus D. 7,9,2). Užitkar tudi ne sme čezmerno izkoriščati stvari ali jo zanemarjati. Skrbnost dobrega gospodarja je pravni standard, katerega vsebina je ta, da mora užitkar postopati s stvarjo s povprečno skrbnostjo. Kriterij dobrega gospodarja je pomemben zaradi ugotavljanja morebitne odškodninske odgovornosti užitkarja. Vendar ni dvoma, da velja prav takšna skrbnost tudi glede vseh drugih obveznosti užitkarja. Tako mora užitkar kot dober gospodar užitek tudi izvrševati, opraviti notifikacijsko dolžnost in podobno. Pravilo, da mora užitkar izkoriščati in vzdrževati stvar, ki jo ima v užitku, v skladu z njenim gospodarskim namenom, pomeni tudi to, da ne sme spreminjati njenega gospodarskega namena (na primer spremeniti vinograda v travnik).

9.3.2.10. Stroški in bremena

V drugem stavku prvega odstavka 237. člena SPZ je določeno, da bremenijo užitkarja vsi stroški rabe kot tudi stvarna bremena in javne dajatve ne glede na korist, ki jo ima od užitka. V skladu z namenom užitka je, da trpi užitkar stroške rednega vzdrževanja in rabe stvari. Pravilo je oblikovano po načelu ekonomske koristi: »Kdor ima korist, naj trpi tudi stroške.« Prav tako bremenijo užitkarja javne dajatve - javnopravna bremena (davščine), ki so povezane s predmetom užitka.

Na podlagi prvega odstavka 237. člena SPZ je užitkar zavezan za izpolnitev javnopravnih in zasebnopravnih bremen.

237. člen SPZ
(1) Užitkar mora med trajanjem užitka kot dober gospodar vzdrževati stvar v skladu z njenim gospodarskim namenom. Užitkarja bremenijo vsi stroški rabe kot tudi stvarna bremena in javne dajatve ne glede na korist, ki jo ima od užitka.
(2) Če užitkar ne izpolni katere od obveznosti iz prejšnjega odstavka in je ogrožena substanca stvari, lahko lastnik od užitkarja zahteva primerno zavarovanje. Če mu užitkar tega zavarovanja ne da, lahko lastnik zahteva predčasno prenehanje užitka. V tem primeru ima užitkar pravico do nadomestila za predčasno prenehanje, ki ga sodišče določi, upoštevaje stanje stvari in pričakovano trajanje užitka.

9.3.2.11. Zavarovanje

V SPZ ni določena splošna zakonska obveznost zavarovati stvar, ki je predmet užitka. Takšno obveznost, ki gre v breme užitkarja, poznajo na primer v nemškem pravu. V SPZ je izraz »primerno zavarovanje« širši. Prav tako nastopi obveznost zavarovanja le v primeru, če užitkar ne izpolni katere od obveznosti iz prvega odstavka 237. člena SPZ in je zaradi tega ogrožena substanca stvari. Če mu užitkar tega zavarovanja ne da, lahko lastnik zahteva predčasno prenehanje užitka. Tudi za naše pravo je treba ugotoviti, da bo vsekakor gospodarno in ustrezno gospodarskemu namenu stvari, kriterijem skrbnosti ter načelu ohranjanja substance, da se lastnik in užitkar tudi ob ustanavljanju užitka dogovorita za premoženjsko zavarovanje predmeta užitka preko zavarovalnice. Če pa je bila stvar zavarovana že pred nastankom užitka, bo glede na prvi odstavek 237. člena, kot že obstoječe zasebnopravno breme, bremenilo užitkarja, in sicer za čas trajanja užitka.

9.3.2.12. Izredna popravila

Kot izredno popravilo je v prvem odstavku 238. člena SPZ opredeljeno tisto popravilo, ki presega okvire vzdrževanja. Vzdrževanje stvari v skladu z njenim gospodarskim namenom predstavlja tista opravila, ki so potrebna za normalno (gospodarno) izvrševanje užitka. To so na primer stroški rednih servisov stvari, popravila stvari, ki so posledica normalne obrabe stvari, in podobno. Te stroške trpi (in tudi stroške za obratovanje stvari, kot so gorivo, električna energija in podobno) glede na prvi odstavek 237. člena SPZ užitkar. Lahko pa se užitkar in lastnik dogovorita tudi drugače. Drugače pa je v zakonu predvideno glede stroškov v zvezi z izrednimi popravili stvari. Te stroške trpi lastnik. Izredni stroški so stroški, ki se ne pojavljajo redno. Za takšen primer bi lahko šlo, če bi bilo zaradi plazu začasno onemogočeno izvrševanje užitka. Takšna sanacija nepremičnine bo bremenila, v smislu izrednega stroška, lastnika. Vendar mora užitkar v skladu z njegovo splošno dolžnostjo obveščanja lastnika nemudoma obvestiti. Če je predmet užitka zaradi višje sile uničen, užitek preneha (glej prvi stavek tretjega odstavka 241. člena SPZ). V tem primeru lastnik uničene stvari ni dolžan nadomestiti z drugo. Prav tako je treba poudariti, daje lastnik odgovoren užitkarju za stvarne in pravne napake stvari. Vendar pa pride takšna lastnikova odgovornost v poštev le, če je šlo za odplačen užitek. Primer stvarne napake bi bila okvara, ki ni posledica normalne uporabe stvari (na primer okvara avtomobilskega motorja, za katero ni odgovoren užitkar ter ni običajna za konkretno starost avtomobila, ki je predmet užitka). Primer pravne napake pa bi bil užitek na premičnini, ki sploh ni bila v lasti dajalca užitka.

 Če lastnik na svoje stroške opravi izredno popravilo, mu užitkar dolguje obresti na vrednost opravljenih del, potrebnih za vzpostavitev stanja stvari ob ustanovitvi užitka. Obresti zapadejo v plačilo konec vsakega koledarskega leta, za zadnje leto pa ob prenehanju užitka (drugi odstavek 238. člena SPZ). Določba je utemeljena s tem, da se zaradi izrednega popravila stvari za užitkarja izboljša donos iz stvari. Naš zakon je v tem pogledu očitno povzemal avstrijsko ureditev, kar pomeni, da tudi pri nas pride v poštev enak pristop. SPZ le še določa, da zapadejo obresti v plačilo konec vsakega koledarskega leta, za zadnje leto pa ob prenehanju užitka.

 Če lastnik v razumnem roku noče opraviti popravila, ga lahko opravi užitkar na svoje stroške. Povrnitev teh stroškov se lahko zahteva ob prenehanju užitka po pravilih, ki veljajo za dobrovernega posestnika (tretji odstavek 238. člena SPZ). Zelo podobno določbo vsebuje tudi ODZ v § 515. ODZ le še določa, da lahko užitkar zahteva od lastnika povračilo za izgubo uživanja, če niti lastnik niti užitkar nista opravila izrednega popravila. Za užitkarja je namreč določeno, da lahko opravi izredno popravilo na svoje stroške, ni pa tega dolžan storiti. To je obveznost lastnika stvari.

238. člen SPZ
(1) Če je treba zaradi višje sile ali izrabe stvari opraviti popravilo, ki presega okvire vzdrževanja, mora užitkar o tem nemudoma obvestiti lastnika.
(2) Če lastnik v primeru iz prejšnjega odstavka na svoje stroške opravi popravilo, mu užitkar dolguje obresti na vrednost opravljenih del, potrebnih za vzpostavitev stanja stvari ob ustanovitvi užitka. Obresti zapadejo v plačilo konec vsakega koledarskega leta, za zadnje leto pa ob prenehanju užitka.
(3) Če lastnik v primeru iz prvega odstavka tega člena v razumnem roku noče opraviti popravila, ga lahko opravi užitkar na svoje stroške. Povrnitev teh stroškov se lahko zahteva ob prenehanju užitka po pravilih, ki veljajo za dobrovernega posestnika.

9.3.2.13. Izboljšave stvari

Lastnik stvari, ki je predmet užitka, ima pravico stvar na svoje stroške izboljšati. Tako je v 239. členu SPZ določeno, da mora užitkar dopustiti lastniku stvari, da med trajanjem užitka na svoje stroške opravi izboljšave stvari. Za čas, ko je zaradi izvedbe del užitkarjeva pravica omejena, pa mu lastnik dolguje denarno nadomestilo. Izboljšav, ki lahko privedejo tudi do povečanih donosov iz stvari, ne smemo zamenjevati z izrednimi popravili, ki jih na svoje stroške opravi lastnik stvari. Pri izrednih popravilih namreč lastniku pripadajo obresti na vrednost opravljenih del, potrebnih za vzpostavitev stanja stvari ob ustanovitvi užitka (drugi odstavek 238. člena SPZ). Takšne obresti pa ne pripadajo lastniku pri izboljšavah stvari. Izboljšave namreč niso potrebne za normalno izvrševanje užitka. Lastnik jih tudi ni dolžan opraviti, užitkar pa jih ni upravičen terjati.

239. člen SPZ - Užitkar mora dopustiti lastniku stvari, da med trajanjem užitka na svoje stroške opravi izboljšave stvari. Za čas, ko je zaradi izvedbe del omejena užitkarjeva pravica, mu lastnik dolguje denarno nadomestilo.

9.3.2.14. Obveznost vrnitve stvari

Ob prenehanju užitka se vsa lastninska upravičenja ponovno vračajo lastniku. Za takšno vzpostavitev lastninskih upravičenj je zato potrebna vrnitev predmeta užitka. V prvem odstavku 240. člena SPZ je določeno, da mora po prenehanju užitka posestnik vrniti stvar njenemu lastniku. Obveznost vrnitve stvari je obligacijskopravne narave, ki je utemeljena v zakonu. Zakon ob prenehanju užitka tudi ne govori več o užitkarju, ampak o posestniku, kar je razumljivo, saj užitka več ni. Pri nepravem užitku pa je užitkar zavezan vrniti denarno vrednost stvari (glej drugi odstavek 242. člena SPZ).

Zaradi čezmernega izvrševanja užitka lahko pride tudi do čezmernega poslabšanja stvari. Prav tako lahko pride do poslabšanja stvari iz drugih razlogov po krivdi užitkarja. V zvezi s tem je SPZ v drugem odstavku 241. člena določil, da lahko lastnik zahteva nadomestilo za izgubo zaradi poslabšanja, če stvari ni mogoče vrniti v stanju, v kakršnem je bila v trenutku ustanovitve užitka. Vendar pa užitkar ne odgovarja za vsako poslabšanje stvari. Tako ni odgovoren za poslabšanje, ki je posledica redne uporabe stvari ali višje sile (glej drugi odstavek 241. člena SPZ) (casus sentit dominus).

240. člen SPZ
(1) Po prenehanju užitka mora posestnik vrniti stvar njenemu lastniku.
(2) Če stvari ni mogoče vrniti v stanju, v kakršnem je bila v trenutku ustanovitve užitka, lahko lastnik zahteva nadomestilo za izgubo zaradi poslabšanja. Užitkar ne odgovarja zaradi poslabšanj, ki so posledica redne uporabe stvari ali višje sile.

9.3.2.15. Prenehanje užitka

Osebne služnosti so časovno omejene stvarne pravice. Načeloma užitek preneha s smrtjo oziroma s prenehanjem pravne osebe. Takšno prenehanje je utemeljeno z njegovo neprenosnostjo. Poleg tega lahko užitek preneha z odpovedjo užitka s strani užitkarja, zaradi poteka časa, zaradi uničenja predmeta užitka in tudi v drugih primerih, ki jih 241. člen SPZ sicer ne navaja, jih je pa mogoče razbrati iz nekaterih drugih določb SPZ oziroma iz drugih predpisov (OZ, ZUreP-1, ZKZ). Tako je v drugem odstavku 237. člena določeno, da lahko lastnik zahteva predčasno prenehanje užitka, če mu užitkar v primeru, ko je ogrožena substanca stvari, ne da primernega zavarovanja, zaradi neizpolnjevanja užitkarjevih obveznosti glede vzdrževanja stvari in podobno. Užitek bo prenehal tudi zaradi konsolidacije, ko postane užitkar tudi lastnik predmeta užitka. Prav tako lahko užitek preneha na podlagi sporazuma med lastnikom in užitkarjem, zaradi uresničitve razveznega pogoja, zaradi neizvrševanja, razlastitve, zemljiških operacij ter spremembe užitka v doživljenjsko rento.

241. člen SPZ
(1) Užitek preneha s potekom časa, odpovedjo užitkarja ali s smrtjo oziroma prenehanjem užitkarja.
(2) Odpoved je enostranska izjava užitkarja, da se svoji pravici odpoveduje. Če je predmet užitka nepremičnina, užitek preneha z izbrisom iz zemljiške knjige.
(3) Užitek preneha, če je stvar uničena. Če na mesto uničene stvari stopi nova stvar ali pravica, se užitek prenese na to stvar ali pravico.

Potek časa

Užitek preneha s potekom časa (glej prvi odstavek 241. člena SPZ), če je vezan na določen rok. Pri užitku na nepremičnini je treba pri časovno omejenem užitku navesti rok tudi v zemljiškoknjižnem dovolilu, sicer se bo štelo, da je užitek ustanovljen dosmrtno1243 (glej tudi 21. člen ZZK-1). Užitek v korist pravne osebe pa je omejen s 30-letnim rokom že na podlagi zakona (glej drugi odstavek 227. člena SPZ).

Odpoved užitkarja

Užitek lahko preneha tudi z odpovedjo užitkarja. Odpoved je enostranska izjava užitkarja, da se svoji pravici odpoveduje (glej prvi in drugi odstavek 241. člena SPZ). Soglasje lastnika se za odpoved ne zahteva, saj gre za enostranski odrek pravici. Razlogi za odpoved so lahko zelo različni. Pogosto pa bo razlog za odpoved ta, ker bodo bremena užitka presegala njegove donose. Potrebna bo torej izjava volje užitkarja, ki bo morala vsebovati zemljiškoknjižno dovolilo, z overjenim podpisom užitkarja (glej 23. člen SPZ in prvi odstavek 41. člena ZZK-1). Izbris užitka iz zemljiške knjige je potreben tudi v drugih primerih prenehanja užitka na nepremičnini..

Smrt fizične osebe oziroma prenehanje pravne osebe

Užitek preneha s smrtjo fizične osebe in s prenehanjem pravne osebe (glej prvi odstavek 241. člena SPZ), razen v primeru užitka pri izročilni pogodbi. Tu je smiselno določeno, da se užitek, izgovorjen za izročitelja in njegovega zakonca, v primeru smrti enega od njiju v celoti prenese na drugega do njegove smrti, če ni dogovorjeno kaj drugega ali če iz okoliščin primera ne izhaja kaj drugega (drugi odstavek 551. člena OZ).

Uničenje stvari

Brez objekta tudi ni stvarne pravice (načelo specialnosti). Prenehanje užitka zaradi uničenja stvari je torej odraz načela specialnosti, po katerem so lahko samo individualno določene samostojne stvari predmet stvarnih pravic, razen če zakon določa drugače (7. člen SPZ). Zakon sicer pozna določene izjeme od načela specialnosti, brez izjeme pa pride to načelo v poštev pri prenehanju stvarnih pravic zaradi prenehanja objekta. V izjemnem primeru naše pravo dopušča tako imenovano realno subrogacijo, ko na mesto uničene stvari stopi nova stvar ali pravica. V takem primeru se užitek prenese na to stvar ali pravico (glej tretji odstavek 241. člena SPZ).

Drugi primeri prenehanja

Kršitve užitkarja

V drugem odstavku 237. člena je določeno, da lahko lastnik zahteva predčasno prenehanje užitka, če mu užitkar v primeru, ko je ogrožena substanca stvari zaradi neizpolnjevanja užitkarjevih obveznosti, ne da primernega zavarovanja. Tudi po splošnih pravilih obligacijskega prava lahko pogodbena stranka (lastnik) odstopi od pogodbe (o ustanovitvi užitka), če druga pogodbena stranka (užitkar) krši pogodbo. Tako bo na primer lahko lastnik odstopil od pogodbe o ustanovitvi odplačnega užitka, če užitkar ne bo plačeval odmere za uživanje stvari (glej 103. člen OZ in naslednje).

Konsolidacija

Pri konsolidaciji užitek preneha zaradi tega, ker užitkar postane tudi lastnik stvari. Ker užitek ni možen na lastni stvari, je normalna posledica konsolidacije prenehanje užitka. Za potrebe izbrisa užitka iz zemljiške knjige bo moral lastnik enostransko izjaviti zemljiškoknjižno dovolilo za vpis izbrisa užitka iz zemljiške knjige (smiselno tretji odstavek 224. člena SPZ ter drugi stavek drugega odstavka 241. člena SPZ). Glede izbrisa užitka na idealnem deležu, ki je pripadel užitkarju, bo treba upoštevati, kar smo zapisali prej v zvezi z izbrisom užitka.

Po volji strank

Užitek lahko preneha tudi po sporazumni volji lastnika in užitkarja. Sporazum strank je pravni naslov za prenehanje užitka. To pomeni, da je tudi tukaj treba, če gre za nepremičnino, upoštevati določbo drugega stavka drugega odstavka 241.člena SPZ, po kateri se zahteva vpis izbrisa užitka iz zemljiške knjige za prenehanje.

Razvezni pogoj

Podlaga za prenehanje užitka je tudi uresničitev razveznega pogoja. S tem pogodba o ustanovitvi užitka preneha učinkovati, zaradi cesarje treba s skladu z načelom kavzalnosti užitek izbrisati iz zemljiške knjige. V zvezi s tem glej tudi tretji odstavek 59. člena OZ.

Prenehanje zaradi neizvrševanja

V teoriji se zastopa stališče, da naj bi tudi užitek, podobno kot to velja za stvarne služnosti, prenehal zaradi neizvrševanja. Tako naj bi prišle smiselno v poštev določbe o zastaranju stvarnih služnosti in priposestvovanju svobode (usucapio libertatis) Pri užitku si sicer neizvrševanje težko predstavljamo zaradi same narave užitka, kot tudi zaradi tega, ker užitkar nosi vsa javna in zasebnopravna bremena. Vendar pa ne smemo a priori zavrniti tudi te možnosti prenehanja užitka.

Razlastitev

Užitek lahko preneha tudi zaradi prisilnega odvzema lastninske pravice (razlastitve) na nepremičnini, na kateri je bil užitek ustanovljen. Tako lahko pod pogoji 108. člena ZUreP-1 skupaj z lastninsko pravico na nepremičnini, ki se razlasti, prenehajo tudi druge stvarne pravice.

Zemljiške operacije

Užitek bo prenehal tudi v primeru arondacije (zaokrožitve zemljišč) v skladu s 53. členom ZKZ ter komasacije v skladu z 68. členom ZKZ oziroma 125. členom ZUreP-1.

Sprememba užitka v doživljenjsko rento

Če lastnik in užitkar užitek sporazumno nadomestita z doživljenjsko rento, gre za sporazumno prenehanje užitka. V tem primeru se prejšnja obveznost nadomesti (prenovi) z novo (novacija; 323. člen OZ). S tem prejšnja obveznost preneha, na njeno mesto pa stopi nova obveznost (glej 325. člen OZ).

9.3.2.15. Nepravi užitek

Nepravi užitek (quasi ususfructus; ususfructus irregularis; uneigentlicher Fruchtgenufi) je užitek na potrošnih stvareh. Ker se potrošne stvari z rabo oziroma uživanjem porabijo, se pri nepravem užitku stvar prenese v last užitkarja. Užitkar pa je ob prenehanju užitka dolžan vrniti prejšnjemu lastniku takšno količino, vrsto in kakovost stvari, kot jo je prejel. Vendar pa SPZ odstopa od tega klasičnega pravila, ki ima korenine že v rimskem pravu, ker je treba po SPZ vračati denarno vrednost stvari. Nepravi užitek je zato zelo blizu posojilu. Objekt nepravega užitka torej ni stvar sama, ampak njena vrednost.
242. člen SPZ
(1) Predmet užitka so lahko tudi potrošne stvari in pravice, ki ne dajejo obresti ali koristi.
(2) V primeru iz prejšnjega odstavka se šteje, da je bila dana v užitek denarna vrednost stvari ali pravice, ki se ob prenehanju užitka vrne lastniku. Če je tako posebej dogovorjeno, mora užitkar vrniti valorizirano glavnico.
(3) Za nepravi užitek se smiselno uporabljajo določila tega zakona o užitku.

9.3.2.17. Zastaranje zahtevkov

Z zahtevki, ki so podvrženi zastaranju, so mišljeni tisti zahtevki, ki so obligacijskopravne narave, čeprav so lahko utemeljeni tudi v SPZ. Tako po 243. členu SPZ vsi zahtevki za nadomestilo iz razmerja med lastnikom in užitkarjem zastarajo v enem letu od njihovega nastanka. To pa ne velja za lastnikov stvarnopravni (lastninski) zahtevek za vračilo stvari ob prenehanju užitka. Lastninski zahtevek po našem pravu ne zastara. Zastaranju pa bo podvržen na primer lastnikov zahtevek za obresti iz drugega odstavka 238. člena SPZ, zahtevek za nadomestilo za izgubo zaradi poslabšanja stvari iz drugega odstavka 240. člena SPZ, nadalje užitkarjev zahtevek za nadomestilo zaradi predčasnega prenehanja užitka iz drugega odstavka 237. člena SPZ, zahtevek za povračilo stroškov za izredna popravila, ki jih je opravil užitkar, iz tretjega odstavka 238. člena SPZ, zahtevek za denarno nadomestilo, ker je bila zaradi lastnikove izboljšave omejena užitkarjeva pravica, iz 239. člena SPZ, in podobno. Tudi pri nepravem užitku je užitkar dolžan plačati prejšnjemu lastniku nadomestilo vrednosti. Ne gre za stvarnopravni, ampak za obligacijskopravni zahtevek. Te pa je SPZ v 243. členu podredil posebnemu enoletnemu zastaralnemu roku.

Treba pa je za vsak posamezni zahtevek ugotoviti, kdaj zapade v plačilo glede na določbe SPZ, in od takrat naprej šteti rok zastaranja.

243. člen SPZ - Vsi zahtevki za nadomestilo iz razmerja med lastnikom in užitkarjem zastarajo v enem letu od njihovega nastanka.

9.3.3. Raba

Raba (usus; Gebrauchsrecht) je osebna služnost, ki daje pravico uporabljati tujo stvar v skladu z njenim gospodarskim namenom za potrebe imetnika služnosti (uzuar) tako, da se ohranja njena substanca (prvi odstavek 244. člena SPZ). Raba je ožja osebna služnost kot užitek, saj lahko uzuar uporablja tujo stvar le za osebne potrebe. Skladno s tem pravilom je pri rabi tudi izključen prenos izvrševanja rabe na tretjo osebo (glej drugi odstavek 245. člena SPZ).

 V našem pravu raba torej ne zajema vseh tistih upravičenj, ki jih zajema užitek. Uzuar stvari ne more uživati. Res pa je, da pojma »potreba imetnika« tudi v našem pravu ne smemo razumeti preozko, saj lahko pridejo v poštev tudi uzuarjevi družinski člani.

Prav tako je pri rabi dosledno uveljavljeno načelo ohranjanja substance (salva rerum sustantia), kar se kaže v tem, da ni mogoča raba na potrošnih stvareh (drugi odstavek 244. člena SPZ). Ker lahko uzuar uporablja tujo stvar zgolj za osebne potrebe, se pokaže razlika med rabo in užitkom tudi glede pridobitve lastninske pravice na plodovih. Koristi od stvari, ki je predmet rabe, ki presegajo potrebe imetnika rabe, pripadajo lastniku. To pa pomeni, daje lastnik stvari, ki je obremenjena z rabo, v boljšem položaju kot v primeru, če bi bila stvar obremenjena z užitkom. V zadnjem primeru nima od stvari nobenih koristi, ampak mu ostane, dokler traja užitek, le gola lastninska pravica (nuda proprietas).

244. člen SPZ
(1) Raba je osebna služnost, ki daje pravico uporabljati tujo stvar v skladu z njenim gospodarskim namenom za potrebe imetnika služnosti tako, da se ohranja njena substanca.
(2) Predmet rabe so lahko samo nepotrošne stvari.

245. člen SPZ
(1) Imetnik rabe lahko uporablja stvar v obsegu, ki izhaja iz pravnega naslova, ki je podlaga za ustanovitev.
(2) Imetnik izvrševanja rabe ne more prenesti na tretjo osebo.

246. člen SPZ
(1) Za osebno služnost rabe se smiselno uporabljajo določila tega zakona o užitku.
(2) Če je obseg rabe določen tako, da lahko stvar uporabljata skupaj lastnik in imetnik rabe, se smiselno uporabljajo določila tega zakona o užitku na delu nepremičnine.

9.3.2. Služnost stanovanja

Služnost stanovanja (habitatio; Wohnungsrecht) je osebna služnost, ki daje pravico uporabljati tuje stanovanje ali njegov del za potrebe imetnika služnosti in njegove družine tako, da se ohranja njegova substanca. Prav tako ima imetnik služnosti stanovanja (habitant) pravico do uporabe skupnih delov v stanovanjski hiši (glej prvi in drugi odstavek 247. člena SPZ). Tudi izvrševanja služnosti stanovanja ni mogoče prenesti na tretjo osebo.

Ugotovimo lahko, da je služnost stanovanja v bistvu posebna vrsta rabe, katere predmet pa je lahko samo nepremičnina, in sicer stanovanje ali njegov del. Za služnost stanovanja se smiselno uporabljajo določbe o užitku (glej 248. člen SPZ), enako kot pri rabi (glej 246. člen SPZ). Služnost stanovanja je strogo osebne narave in ni neprenosljiva ne podedljiva.

Služnosti stanovanja ne smemo enačiti z najemom stanovanja, ki je obligacijskopravno razmerje. Poleg tega je najem zmeraj odplačen, kar pa ne velja za služnost stanovanja. Ta je lahko odplačna ali neodplačna. 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. Nadalje so rabokupna razmerja načeloma podedljiva, če se pogodbene stranke ne dogovorijo drugače (glej 618. člen OZ), za stanovanjski najem pa je celo uzakonjena obveznost najemodajalca, da sklene najemno pogodbo po smrti najemnika pod istimi pogoji z zakoncem najemnika ali z osebo, s katero je pokojni najemnik živel v zunajzakonski skupnosti, oziroma z enim od ožjih družinskih članov, ki je prebival v stanovanju, imel v stanovanju prijavljeno stalno bivališče in bil naveden v najemni pogodbi (glej prvi odstavek 109. člena SZ-1).

Čeprav služnost stanovanja ni podedljiva, predstavlja v času življenja upravičenca »stabilnejše« pravno razmerje kot rabokup, saj je na primer iz nekrivdnih razlogov ni mogoče odpovedati, kot je to mogoče pri stanovanjskem najemu.

Razlika med služnostjo stanovanja in rabokupom!

Ena od pomembnejših razlik med služnostjo stanovanja in rabokupom je tudi ta, da pri služnosti stanovanja ni dopusten prenos izvrševanja, medtem ko lahko najemnik ali zakupnik po splošnih pravilih o rabokupu predmet rabokupa odda v podnajem ali podzakup, če ni dogovorjeno drugače (glej prvi odstavek 605. člena OZ).

247. člen SPZ
(1) Služnost stanovanja je osebna služnost, ki daje pravico uporabljati tuje stanovanje ali njegov del za potrebe imetnika služnosti in njegove družine tako, da se ohranja njegova substanca.
(2) Imetnik služnosti stanovanja ima pravico do uporabe skupnih delov stanovanjske hiše.
(3) Izvrševanja služnosti stanovanja se ne more prenesti na tretjo osebo.

248. člen SPZ - Za osebno služnost stanovanja se smiselno uporabljajo določila tega zakona o užitku.

Vaje!

1. V korist gospodujočega zemljišča je bila l. 1920 ustanovljena služnost vožnje s konjsko vprego. Nato je konjsko vprego zaradi tehničnega razvoja zamenjal traktor. Ali gre v danem primeru za razširitev obstoječe služnosti?

Čeprav se je spremenilo sredstvo prevoza, gre še vedno za služnost vožnje. Je pa tudi res, da gre za drugačno obremenitev služeče nepremičnine, poleg tega je treba ob vpisu služnosti v ZK le to natančno opredeliti. Ker se je spremenil način izvrševanja služnosti le-to ne ustreza več tistemu, kar je zapisano v ZK, kar pa pomeni, da služnost vožnje s traktorjem (glede na načelo zaupanja v ZK) ne obstoji. Če bi šlo za razširitev služnosti, bi bilo za to potrebno soglasje lastnika služeče nepremičnine.

10. STVARNO BREME

Naše pravo stvarnega bremena pred SPZ-jem ni izrecno uredilo, vendar ga je dopuščalo. Veljala so pravila ODZ.

10. 1. Pojem

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.

249. člen SPZ - Stvarno breme je pravica, na podlagi katere je lastnik obremenjene nepremičnine zavezan k bodočim dajatvam ali storitvam.

10.2. Ustavnovitev stvarnega bremena

2 podlagi:

· pravni posel

· zakon

250. člen SPZ
(1) Stvarno breme nastane na podlagi pravnega posla ali zakona.

(2) Stvarno breme se lahko ustanovi v korist določene osebe ali v korist vsakokratnega lastnika določene nepremičnine.

10.2.1. Ustanovitev na podlagi pravnega posla

10.2.1.1. Splošno

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.

Na temelju pogodbe lahko nastanejo samo personalna bremena. Za predialna bremena niso določene tako stroge oblične zahteve, potrebno pa je zemljiškoknjižno dovolilo.

Zemljiškoknjižna dovolila so različna. Če je breme časovno omejeno, je potrebno navesti čas trajanja. Če ni, potem preneha s smrtjo upravičenca.

ZK – dovolilo za personalno stvarno breme : lastnik obremenjene nepremičnine izrecno in nepogojno izjavlja, da dovoljuje vpis realnega bremena z naslednjo vsebino: »priprava in postrežba krajevno običajnega glavnega dnevnega obroka (kosila), pri skupni mizi;-… in sicer na nepremičnini (navedba identifikacijske oznake) v korist in na ime (navedba osebe s potrebnimi podatki), do celote.

Če je realno breme ustanovljeno v korist vsakokratnega lastnika določene nepremičnine, ZK – dovolilo glasi: lastnik obremenjene nepremičnine izrecno in nepogojno izjavlja, da dovoljuje vpis realnega bremena z naslednjo vsebino: »plačevanje nadomestila za uporabo služnostne poti v znesku 500 EUR letno, kar zapade 12.12. za tekoče leto, in sicer na nepremičninah (navedba identifikacijske oznake služečih nepremičnin) v korist vsakokratnega lastnika nepremičnin (navedba identifikacijske oznake gospodujočih nepremičnin) za dobo 20 let, do celote.

251. člen SPZ - Za nastanek stvarnega bremena se poleg veljavnega pravnega posla, iz katerega izhaja obveznost ustanovitve, zahteva še zemljiškoknjižno dovolilo in vpis v zemljiško knjigo.

10.2.1.2. Ustanovitev personalnega realnega bremena na podlagi pravnega posla

Realno breme se najpogosteje ustanavlja s pravnim poslom, za kar je potreben zavezovalni in razpolagalni posel ter vpis v zemljiško knjigo. Vpisuje se v evidenčni list C zemljiškoknjižnega dovolila. Pogodba natančno določa vsebino posamične obveznosti, ki jih prevzema zavezanec.

Pri nas je pojavljajo predvsem personalna bremena. Ponavadi se prevzemnik zaveže izročitelju oziroma preužitkarju nuditi ustrezno nego, prehrano, priskrbeti oblačila in obutve, ipd. Izročitelj oziroma preužitkar si izgovori tudi brezplačno pravico dosmrtne uporabe stanovanja – gre za osebno služnost in jo je treba natančno opredeliti.

10.2.1.2.1. Kratko o izročilni in preužitkarski pogodbi

Izročilna pogodba

Izročitelj se zaveže izročiti in razdeliti svoje premoženje svojim potomcem, posvojencem in njihovim potomcem. S tem se morajo strinjati vsi potomci, posvojenci in njihovi potomci, ki bi bili poklicani k dedovanju po izročitelju. Če se potomec z izročitvijo ne strinja, pa umre pred izročiteljem, je razdedinjen ali dedno neveden, ali se dediščini odpove, to ne vpliva na veljavnost pogodbe. Strinjanje mora biti v obliki notarskega zapisa.

Z izročitvijo se lahko izroči vse ali del sedanjega premoženja, ne pa bodočega. Če pridobi premoženje po izročitvi, je to predmet dedovanja ob smrti zapustnika.

Če se potomec ne strinja z izročitvijo, če se izročitelju rodi otrok, ali se pojavi potomec, ki je bil razglašen za mrtvega, se izročitve štejejo za darila.

Preužitna pogodba

Preužitkar se zaveže, da bo na prevzemnika prenesel lastninsko pravico na določenih nepremičninah, prevzemnik pa se zaveže, da bo preužitkarju ali komu drugemu do njegove smrti nudil določene dajatve in storitve. Pogodba mora biti v obliki notarskega zapisa.

Razlike med preužitkarsko pogodbo in drugimi pogodbami:

· z preužitkarsko pogodbo se opravi prenos premoženja za časa življenja preužitkarja, pri pogodbi o dosmrtnem preživljanju pa premoženje preide ob smrti preživljanca,

· s pogodbo o preužitku se prenese lastninska pravica na nepremičninah in pritiklinah le-teh, z drugimi pogodbami pa se lahko prenesejo tudi druge stvari,

· s pogodbo o preužitku se premoženje lahko prenese na kogarkoli, izročilna pogodba pa zajema le potomce.

Ustanovitev predalnega realnega bremena na podlagi pravnega posla

Ustanovi se v korist vsakokratnega lastnika nepremičnine. Lahko se ustanovi za daljše časovno obdobje. Sprememba lastnika gospodujočega ali služečega zemljišča ne vpliva na obstoj realnega bremena

Predialno breme preneha z združitvijo – če postane lastnik gospodujočega ali služečega zemljišča ista oseba.

10.2.2. Ustanovitev na podlagi zakona (zakonito stvarno breme)

Gre za stvarno breme v korist vsakokratnih etažnih lastnikov na breme vsakokratnega lastnika posameznega dela stavbe, ki dolguje stroške in vplačila v obvezni rezervni sklad. Nastane ex lege in izvenknjižno.

Znesek, do katerega jamči nepremičnina za dolgove in vplačila, znaša 5x znesek najnižjega vplačila v rezervni sklad.

Zakonito stvarno breme ima najboljši vrstni red.

252. člen SPZ - Stvarno breme nastane z zakonom v trenutku, ko so izpolnjeni pogoji, ki jih določa zakon.

10.3. Jamstvo z nepremičnino

10.3.1. Uvod

Za upravičenčeve posamične terjatve pomeni stvarno breme zelo učinkovito realno jamstvo z nepremičnino. Še bolj zato, ker sprememba lastnika obremenjene nepremičnine ne vpliva na upravičenčev položaj.

Vsakokratni lastnik obremenjene nepremičnine odgovarja z nepremičnino za vse obveznosti, ki izvirajo iz stvarnega bremena.

Obseg jamstva

253. člen SPZ - Lastnik obremenjene nepremičnine odgovarja z nepremičnino za vse obveznosti, ki izvirajo iz stvarnega bremena.

10.5.2. Različni pristopi v primerjalnem pravu

V nemški ureditvi vsakokratni lastnik obremenjene nepremičnine tudi osebno jamči za obveznosti, ki zapadejo v času trajanja njegove lastninske pravice. V Avstriji je tako oliko jamstva določila sodna praksa.

Primer: A, ki je z upravičencem sklenil preužitno pogodbo,odgovarja realno in osebno. Njegovo osebno jamstvo ima podlago tudi v obligacijskem razmerju z opravičencem. Ko A odsvoji nepremičnino B-ju, bo B odgovarjal realno in osebno za posamične obveznosti, ki so nastale v času trajanja njegove lastninske pravice. Tudi B-jevo jamstvo je torej realno in osebno. Vendar pa ima njegovo osebno jamstvo podlago v zakonu, saj B ni stranka preužitne pogodbe.

10.5.3. Ureditev v SPZ
SPZ ni opredelil osebnega jamstva vsakokratnega lastnika obremenjene nepremičnine, pač pa samo realno - vsakokratni lastnik obremenjene nepremičnine odgovarja z nepremičnino za vse obveznosti, ki izvirajo iz stvarnega bremena.

10.6. Delitev obremenjene nepremičnine

Če se obremenjena nepremičnina deli, se glede realnega jamstva položaj upravičenca ne spremeni. Vsak lastnik pač odgovarja kot solidarni dolžnik. Upravičenec lahko zahteva poplačilo od kateregakoli lastnika ali solastnika.

Delitev obremenjene nepremičnine se lahko izvede na 2 načina:

· fizična delitev s parcelacijo

· delitev na idealne deleže

254. člen SPZ
(1) Če se razdeli nepremičnina, ki je obremenjena s stvarnim bremenom, odgovarja vsak lastnik kot solidarni dolžnik.
(2) Če se razdeli nepremičnina, katere vsakokratni lastnik je imetnik stvarnega bremena, ostane stvarno breme v korist lastnika vsakega posameznega dela nepremičnine.

10.7. Delitev nepremičnine, v korist katere je bilo ustanovljeno (predialno) stvarno breme

Če se razdeli nepremičnina, katere vsakokratni lastnik je imetnik stvarnega bremena, ostane stvarno breme v korist vsakega posameznega dela nepremičnine. To velja le za predialna realna bremena. Če je bila s predialnim realnim bremenom zavarovana služnost in zaradi delitve ostane samo na enem delu, potem realno breme na drugih ugasne.

Stvarno breme je akcesorna pravica in ne more obstajati brez terjatve.

Primer: Če je bila s predialnim realnim bremenom zavarovana obveznost plačila za uporabo služnosti poti, nujne poti in podobno ter je ob delitvi gospodujoče nepremičnine (glede na ustanovljeno realno breme) ostala služnost samo na eni od novonastalih nepremičnin, mora realno breme v korist drugih lastnikov novih nepremičnin ugasniti. Gre torej za situacijo, ko sta obe nepremičnini hkrati gospodujoče in služeče zemljišče. Nepremičnina A je iz vidika stvarne služnosti gospodujoče zemljišče, z vidika predialnega realnega bremena pa služeče zemljišče. Nepremičnina B pa je iz vidika stvarne služnosti služeče zemljišče, z vidika realnega bremena pa gospodujoče zemljišče. V drugem odstavku 225. člena je namreč določeno ,da ostane v primeru razdelitve služeče nepremičnine (to je v našem primeru nepremičnina B) stvarna služnost samo na tistih delih,na katerih se je izvrševala.

10.8. Smiselna uporaba določb o hipoteki in služnostih

Za ureditev stvarnih bremen se smiselno uporabljajo določbe o hipoteki in služnostih.

Vrstni red stvarnih bremen se ravna podobno kot pri hipoteki. Tudi izvršba se vodi podobno kot pri hipoteki, vendar z izvršbo stvarna bremena ne prenehajo.

Za personalna bremena se uporabljajo določbe o osebnih služnostih, za predialna pa določbe o stvarnih.

255. člen SPZ - Za stvarno breme se smiselno uporabljajo določila tega zakona o služnostih. Za posamezne izpolnitve pa se smiselno uporabljajo določila, ki veljajo za hipoteko.
11. STAVBNA PRAVICA

11.1. Pojem stavbne pravice

Stavbna pravica je imeti v lasti zgrajeno zgradbo pod ali nad tujo nepremičnino.
Pod pojem zgradba uvrščamo: z zemljiščem trdno povezane stavbe, kanali, jaški, žičnice,teniška igrišča, spomeniki,…

Na zgradbi, ki je zgrajena na podlagi stavbne pravice, se lahko vzpostavi tudi razmerje etažne lastnine.

Predmet lastninske pravice so posamezni deli stavbe – uporabljajo se pravila, ki veljajo za etažno lastnino. Stavbna pravica se uvršča med skupne dele etažne lastnine in pripada vsem lastnikom posameznih delov – lastniki posameznih delov so skupaj upravičenci iz naslova stavbne pravice. Stavbna pravica jim pripada v skladu z idealnimi deleži.

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.

256. člen SPZ
(1) Stavbna pravica je imeti v lasti zgrajeno zgradbo pod ali nad tujo nepremičnino.

(2) Stavbna pravica ne sme trajati več kot devetindevetdeset let.

(3) Stavbna pravica je prenosljiva. Za prenos stavbne pravice se smiselno uporabljajo določila, ki veljajo za prenos lastninske pravice na nepremičninah.

258. člen SPZ - Zgradba, ki je zgrajena na nepremičnini, obremenjeni s stavbno pravico, se lahko razdeli v etažno lastnino, če so za to izpolnjeni pogoji, ki jih določa ta zakon. V tem primeru imajo lastniki posameznih delov stavbno pravico po idealnih deležih.

11.2. Nastanek stavbne pravice

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.

Opis stavbne pravice je pomemben, ker iz njega lahko izhaja vzrok za predčasno prenehanje. Ta opis je še posebej pomemben, kadar si lastnik zemljišča in imetnik pravice delita uporabo nepremičnine.

Če se stranki o vsebini posebej ne dogovorita se šteje, da ima imetnik pravice enaka upravičenja kot užitkar. V tem primeru je nanj prenesena celotna uporabna vrednost nepremičnine.

Če se stavbna pravica nanaša na zgradbo pod nepremičnino, se je potrebno v pogodbi dogovoriti glede načina rabe in vzdrževanja zemeljske površine nad njo.

Če imetnik stavbne pravice postavi drugačno stavbo, kot je dogovorjeno, gre za kršitev obligacijskopravne zveze – imetnik je odgovoren lastniku nepremičnine po pravilih obligacijskega prava.

Določitev nadomestila; nadomestilo plača imetnik stavbne pravice lastniku nepremičnine. Gre za terjatev vsakokratnega lastnika obremenjene nepremičnine proti vsakokratnemu imetniku stavbne pravice. Običajno se nadomestilo dogovori v obliki periodičnih plačil.

Stavbna pravica se lahko ustanovi tudi neodplačno.

Čas trajanja; zakon določa, da lahko traja največ 99 let, lahko pa se dogovori za krajši čas. Ponavadi traja tako dolgo, da se zgradba amortizira. Pravica mora biti že ob ustanovitvi gotovo časovno določena – zakon izrecno prepoveduje postavitev razveznega pogoja.

Nastanek; z vpisom v ZK. Potrebno je ZK-dovolilo lastnika nepremičnine.

Od nastanka je potrebno ločiti pridobitev lastninske pravice na zgradbi. Zgradba ima lastnost samostojne stvari. Po lastnostih gre za nepremično stvar, vendar za lastninsko pravico na zgradbi veljajo nekatere posebnosti:

· pridobitni način; imetnik stavbne pravice pridobi lastninsko pravico na zgradbi v skladu z izvedenimi deli in prirastom premične stvari tuji nepremičnini, na kateri ima stavbno pravico

· lastninska pravica na stavbi se prenaša samo skupaj s stavbno pravico

· imetnik lastninske pravice zgradbe je vsakokratni imetnik stavbne pravice

257. člen SPZ
(1) Za nastanek stavbne pravice se zahteva poleg veljavnega pravnega posla, iz katerega izhaja obveznost ustanoviti stavbno pravico, še zemljiškoknjižno dovolilo in vpis v zemljiško knjigo.
(2) Pogodba o ustanovitvi stavbne pravice mora vsebovati ime lastnika nepremičnine, zemljiškoknjižno oznako nepremičnine, natančen opis stavbne pravice, čas trajanja stavbne pravice in nadomestilo, ki ga mora plačati imetnik stavbne pravice lastniku nepremičnine.
(3) Pravni posel, na podlagi katerega se ustanovi stavbna pravica, ne sme vsebovati razveznega pogoja.

11.3. Razpolaganje s stavbno pravico

Gre za prenosljivo premoženjsko pravico – veljajo pravila za prenos lastninske pravice na nepremičninah. Potek:

· zavezovalni pravni posel; imetnik stavbne pravice se zaveže prenesti svojo pravico na pravnega naslednika,

· razpolagalni pravni posel; izdaja ZK–dovolila, ki ga izda prejšnji imetnik stavbne pravice,

· vknjižba v ZK

Stavbna pravica se lahko tudi deduje.

Imetnik stavbne pravice pri razpolaganju s to pravico ne potrebuje soglasja lastnika nepremičnine. Lahko pa se dogovorita, da se ustanovi pogodbena predkupna pravica v primeru prodaje stavbne pravice. Takšno določilo je mogoče vpisati v ZK.

Pravne posledice prenosa stavbne pravice:

· pravni naslednik stopi na mesto svojega prednika in prevzame vse pravice in obveznosti, ki izvirajo iz te pravice (tudi plačevanje nadomestila)

· pr.naslednik pridobi hkrati s stavbno pravico tudi lastninsko pravico na zgradbi, zgrajeno na podlagi stavbne pravice

Stavbna pravica je lahko tudi predmet zastave – zastavna pravica na stavbni pravici lahko nastane kot pogodbena ali notarska hipoteka. Zastavno pravico je mogoče ustanoviti tudi za zavarovanje terjatev, ki zapadejo po prenehanju stavbne pravice.

Stavbna pravica je lahko predmet izvršbe: upniki imetnika stavbne pravice lahko predlagajo prodajo stavbne pravice.

Na stavbni pravici je mogoče ustanoviti osebno služnost, ki ne more trajati dlje kot stavbna pravica.

11.4. Razmerje med lastnikom nepremičnine in imetnikom stavbne pravice

Odnosi so odvisni od vsebine stavbne pravice.

Pravice imetnika:

· uporablja in uživa nepremičnino;

· od vsebine stavbne pravice je odvisno, ali lahko imetnik pravice izvršuje neomejeno na celotni stvari ali pa si upravičenja deli z lastnikom.

Pogosto je vsebina stavbne pravice raba in uživanje obremenjenega zemljišča v celoti. V tem primeru lastnik zemljišča nima nobenega upravičenja – ostane mu le gola lastninska pravica. Imetnika pravice bremenijo vsi stroški povezani z zemljiščem, na plodovih pridobi lastninsko pravico z ločitvijo od matične stvari, pridobiva lahko civilne plodove, celotno nepremičnino lahko odda v najem (pravica najemnika preneha skupaj s stavbno pravico).

Vsebina stavbne pravice lahko dovoljuje imetniku postavitev zgradbe nad ali pod tujo nepremičnino – imetniku zadošča del nepremičnine, zato lahko isto zemljišče uporabljata imetnik pravice in lastnik nepremičnine.

Zakon zahteva, da se ob ustanovitvi dogovori način rabe in vzdrževanja zemljišča, skupnega dela, gradbenih elementov,…

259. člen SPZ
(1) Imetnik stavbne pravice ima v času trajanja stavbne pravice pravico uporabljati in uživati nepremičnino.
(2) Če se stavbna pravica nanaša na zgradbo pod nepremičnino, se mora s pogodbo o ustanovitvi stavbne pravice dogovoriti glede načina rabe in vzdrževanja zemeljske površine nad zgradbo.

Zastavitev zgradbe

264. člen SPZ
(1) Zgradba, ki je zgrajena na nepremičnini, obremenjeni s stavbno pravico, se lahko zastavi.
(2) Po prenehanju stavbne pravice pridobi zastavni upnik zastavno pravico na terjatvi imetnika stavbne pravice za plačilo nadomestila.

11.5. Prenehanje stavbne pravice

11.5.1. 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.

260. člen SPZ
(1) Stavbna pravica preneha z izbrisom iz zemljiške knjige.
(2) Izbris stavbne pravice se zahteva po poteku časa, za katerega je bila stavbna pravica ustanovljena.

Posledice prenehanja

263. člen SPZ
(1) S prenehanjem stavbne pravice postane zgradba sestavina nepremičnine.
(2) Lastnik nepremičnine mora imetniku stavbne pravice ob prenehanju plačati dogovorjeno nadomestilo, ki ne sme biti manjše od polovice povečanja tržne vrednosti nepremičnine.

11.5.2. Predčasno prenehanje stavbne pravice

11.5.2.1. 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.

Sporazum o predčasnem prenehanju ne sme poseči v pravice tretjih. Pogoj za veljavnost pogodbe o prenehanju stavbne pravice je pisna izjava zastavnega upnika, da soglaša s prenehanjem.

Posledica tega soglasja→ zastavna pravica se prenese na terjatev imetnika stavbne pravice na plačilo nadomestila zaradi njenega prenehanja.

261. člen SPZ
(1) Stavbna pravica lahko predčasno preneha na podlagi pravnega posla, s katerim se lastnik nepremičnine in imetnik stavbne pravice sporazumeta o prenehanju.
(2) Za pogodbo o prenehanju se smiselno uporabljajo določila tega zakona, ki urejajo nastanek stavbne pravice. Če je na stavbni pravici ustanovljena zastavna pravica, je pogoj za veljavnost pogodbe pisna izjava zastavnega upnika, da s prenehanjem soglaša.

11.5.2.2. 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.

Če pravila skupne rabe krši lastnik nepremičnine, lahko imetnik stavbne pravice zahteva pravno varstvo s tožbo na prenehanje sedanjih in bodočih motenj.

262. člen SPZ
(1) Lastnik nepremičnine lahko zahteva, da stavbna pravica preneha, če imetnik stavbne pravice ne plačuje nadomestila ali če izvršuje stavbno pravico preko dogovorjenega obsega.
(2) Sodišče ob prenehanju stavbne pravice določi primerno nadomestilo, ki ga mora plačati lastnik nepremičnine imetniku stavbne pravice.

11.6. Varstvo stavbne pravice

Imetnik stavbne pravice uživa pravno varstvo kot posestnik, če dejansko izvršuje oblast nad nepremičnino. Stavbni pravici je treba priznati pravno varstvo, saj gre za stvarno pravico, ki učinkuje erga omnes.

Oblika pravnega varstva = opustitveni zahtevek na prenehanje ravnanja, ki pomeni kršitev pravice in prepoved bodočih motilnih ravnanj

11.7. Stavbna pravica kot posebna pravica rabe javnega dobra

Stavbno pravico je mogoče ustanoviti na javnem dobru pod pogoji javnega prava z upravno odločbo. Razmerje med lastnikom javnega dobra in imetnikom stavbne pravice se uredi po pravilih, ki veljajo za stavbno pravico kot premoženjsko pravico civilnega prava.

265. člen SPZ - Stavbna pravica se lahko ustanovi tudi kot posebna pravica uporabe, če se s tem ne posega v splošno rabo javnega dobra.

[image: image5.png]

zavaruje

3. oseba

zastavljena terjatev

zastavitelj

dolžnik

zavarovana terjatev

zastavni upnik

zavaruje

3. oseba

zastavljena terjatev

zastavitelj in

dolžnik

zavarovana terjatev

zastavni upnik

PAGE
180

