UPORABNE FRAZE ZA PISANJE CIVILNE SODBE

»MEŠANI« TOŽBENI ZAHTEVEK
(ko je ena terjatev zapadla prej druga kasneje in od vseh zahteva obresti)

Najprej ugotoviš koliko je skupen dolg oz. odškodnina in to napišeš v tenor, nato pa posameznim zneskom, ki tvorijo skupno vsoto določiš še obresti ter datume od katerih tečejo

Npr; Tožena stranka je dolžna plačati tožeči stranki odškodnino v višini 1000 EUR z ZZ od,

- zneska 500 eur od dne xx

- zneska 300 eur od dne yy

- zneska 200 eur od dne qq, vse v roku 15 dni , pod izvršbo.

Obračun stroškov od povečanega TZ, (toženec povečanju ni ugovarjal) se naredi tako, da se stroški obračunajo od povečanega TZ in ne od prvotnega TZ, ki je manjši

O TOŽBENEM TEMELJU

Ker je tožena stranka ugovarjala tako temelju kot višini TZ, je sodišče najprej presojalo temelj TZ. Sodišče je pri tem vezano na trditve pravdnih strank glede dejanskega stanja in določitve pravnega temelja, znotraj teh navedb pa je prosto oziroma dolžno ugotoviti pravni temelj, na katerega tožeča stranka opira svoj tožbeni zahtevek.

O KRIVDNI ODGOVORNOSTI

131. člen oz določa, da mora biti za obstoj odšk. obveznosti hkrati podani; nedopustnost v ravnanju povzročitelja škode (poškodovalca), nastanek škode, vzročna zveza med poškodovalčevim ravnanjem in nastalo škodo ter krivda poškodovalca. Iz iste določbe izhaja še, da mora prve tri izmed naštetih elementov dokazati tožnik, zadnjega (krivdo) pa toženec. Kadar ni podan le eden izmed predhodno naštetih elementov civilnega delikta, pa sodišče ni dolžno raziskovati obstoja preostalih, ampak mora tožbeni zahtevek za povrnitev škode zavrniti (odločba VS RS II Ips 489/9Cool.

Čeprav tožnik zatrjuje krivdo tožene stranke, sodišče na navedbo pravne kvalifikacije in vezano (3. odstavek 180 člena ZPP) in je v okviru zatrjevanih dejstev presojalo tudi obstoj objektivne odgovornosti tožene stranke.

Protipravno/nedopustno je vsako ravnanje, ki je v nasprotju z običajnimi normami in ni nujno, da je kršen kakšen predpis.

ZAVRNITEV TOŽBENEGA ZAHTEVKA NA PODLAGI PRAVILA O DOKAZNEM BREMENU

Sodišče je kot materialno pravno podlago za presojo zatrjevanega pogodbenega razmerja uporabilo določila o posojilni pogodbi. Na podlagi pravila o dokaznem bremenu (215. čl ZPP) je dokazno breme, da dokaže obstoj takšnega dogovora (primer posojilne pogodbe) na tožeči stranki. Sodišče je na podlagi 8 člena ZPP, ki določa, da odloči sodišče, katera dejstva štejejo za dokazana, po svojem prepričanju na podlagi vestne in skrbne presoje vsakega dokaza posebej in vseh dokazov skupaj ter na podlagi uspeha celotnega postopka, tožbeni zahtevek zavrnilo kot neutemeljen, saj po oceni sodišča ni dokazala obstoja zatrjevanega pogodbenega odnosa med njo in tožencem

Toženec za svoje trditve ni ponudil nobenega dokaza.

Toženec v odgovoru na tožbo ni postavil nasprotne trditve

ZAVRNITEV NOVIH NAVEDB
Sodišče novih navedb ni upoštevalo, ker bi jih lahko že prej, prav tako pa ni xx navedel, zakaj jih ni prej navedel.

PREKLUZIJA

Tožeča stranka je na naroku xx predlagala dokaz in sicer vpogled xx…. Sodišče je na podlagi določila II odst. 362 ZPP dokazni predlog zaradi prekluzije zavrnilo, saj omenjeno določilo določa, da na prvem naroku za glavno obravnavo smejo stranke navajati tudi nova dejstva in dokaze, če jih brez svoje krivde v dotedanjem postopku niso mogle navesti ali predložiti. Tožeča stranka ni navedla razloga, zakaj podaja dokazni predlog šele…

ZASTARANJE

Sodišče ugotavlja, da odškodninska terjatev še ni zastarala. 376 člen ZOR določa, da odškodninska terjatev za povzročeno škodo zastara v 3 letih, od kar je oškodovanec zvedel za škodo in za tistega, ki jo je napravil. V vsakem primeru zastara terjatev v 5 letih, odkar je škoda nastala. Glede na to, da se bo šele s to sodbo razjasnilo, kdo je bil povzročitelj nastale škode, subjektivni rok za zastaranje še ni začel teči, poleg tega pa v času vložitve tožbe še ni pretekel objektivni rok za zastaranje. Sodišče zaradi tega zavrača ugovor tožene stranke, da je terjatev že zastarana.

UGODITEV ZAHTEVKU ZASTARANJA

Iz obrazložitve;

Ker je plačilo za odškodnino za to škodo zahteval od dne xx, je od dne, ko je izvedel za škodo in višino škode, pa do postavitve zahtevka, pretekla več kot tri leta, zato je sodišče ugodilo ugovoru tožene stranke, da je tožnikov zahtevek za xx zastaran. Ker z zastaranjem preneha pravica zahtevati izpolnitev obveznosti, je sodišče tožnikov zahtevek za plačilo škode na kolesu zavrnilo.

SPREMENJENA TOŽBA NA PODLAGI UGOTOVITVE SPREMENJENIH OKOLIŠČIN

Sodišče je izrek sodbe prilagodilo TZ tako, da je glede na svoje ugotovitve pravilno izreklo, da je toženec obrezal 29 metrov in ne 30, kot je tožeča stranka zahtevala v TZ

UMIK TOŽBENEGA ZAHTEVKA

SKLEP IN SODBA V IMENU LJUDSTVA

sklenilo;

Pravdni postopek se glede plačila xx delno ustavi

razsodilo:

tožena stranka je dolžna plačati…

Iz obrazložitve;

Tožnik je s pripravljalno vlog z dne xx umaknil tožbo za plačilo zneska xx, ki predstavlja del TZ za plačilo den. odškodnine za duševne bolečine zaradi zmanjšanja življenjske aktivnosti. Sodišče je zato v tem delu pravdni postopek ustavilo (II. odstavek 188 čl. ZPP)

ali pa

Tožena stranka je na naroku za GO dne x delno umaknila tožbo za znesek xx in sicer za odškodnino za duš. bolečine za znesek xx. Ker je toženka v delni umik tožbe privolila, je sodišče skladno s III. odstavkom 188. čl. ZPP pravdni postopek v tem delu ustavilo.

DELNI UMIK V IZVRŠBI
Tožnik je na naroku dne xx delno umaknil predlog za izvršbo za znesek xx, zato je sodišče v tem obsegu sklep o izvršbi razveljavilo v točki 1. in ter pravdni postopek ustavilo.

»Postopek se ustavi v delu za plačilo odškodnine v znesku xxxx EUR«

Iz obrazložitve;

Tožnik je na 1. naroku za GO dne xx umaknil tožbo za plačilo odškodnine za duš. bolecine v višini xxx EUR. Sodišče je v tem delu ustavilo postopek, ne da bi toženec dal soglasje, saj se do umika še ni spustil v obravnanje (kdaj pa se spusti??) glavne stvari na naroku.

SPREMEMBA OZ. RAZŠIRITEV TOŽBE

Toženec je med postopkom ves čas nasprotoval vsaki razširitvi oz. spremembi tožbe. Po I. odstavku 184 člena ZPP lahko tožeča stranka tožbo spremeni do konca glavne obravnave. Sprememba tožbe je sprememba istovetnosti zahtevka, povečanje obstoječega zahtevka ali uveljavljanje drugega zahtevka poleg obstoječega (II. odstavek 184. člena ZPP). Ko je tožba vročena stranki, je za spremembo potrebna njena privolitev; vendar pa sodišče dovoli njeno spremembo, čeprav se tožena stranka temu upira, če misli, da bi bilo to smotrno za dokončno ureditev spora (I odst. 185 člen ZZP).

Toženec je nasprotoval spremembi tožbenega zahtevka. III. odstavek 184. člena ZPP določa , da tožba ni spremenjena, če tožeča stranka spremeni pravno podlago TZ, če zmanjša TZ ali če spremeni, dopolni ali popravi posamezne navedbe, tako da tožbeni zahtevek zaradi tega ni spremenjen. Sodišče je zaključilo, da dodatne posamezne navedbe tožnikov glede tožbenega zahtevka na naroku ne predstavljajo spremembe tožbenega zahtevka, temveč sta tožbo le dopolnila z xxx oziroma natančneje določila xxx. To pa so po mnenju sodišča le spremembe in dopolnitve posameznih navedb v TZ in ne sprememba tožbe, in je za to takšno dopolnitev tožbenega zahtevka dopustilo.

SPREMEMBA TOŽBE PO UDETU

glede tega, ali gre v primeru zahtevka za povrnitev nemat. škode za en zahtevek ali toliko zahtevkov, kolikor je posameznih vrst nemat. škod (strah, telesne, duševne bolečine,...):

1. po Udetu gre v tem primeru za objektivno kumulacijo zahtevkov , zato gre torej za več zahtevkov - toliko, kolikor je zatrjevanih oblik=vrst nemat. škode

2. glede spremembe tožbe zaradi zvišanja zahtevkov pa pri nemat. škodi obstaja ta posebnost, da se lahko, po pridobitvi izvedeniškega mnenja,zviša brez instituta spremembe tožbe/zahtevka, medtem ko pri materialni škodi to ni mogoče (zvišanje samo s spremembo tožbe =privolitev tožene stranke - 185/2 ZPP)

3. torej, če iz konkretnega spisa ni razvidno, da se je sodišče kaj ukvarjalo s spremembo zahtevka navzgor, o tem ni potrebno v obrazložitvi sodbe o tem nič pisati, če pa je npr. sodišče sprejelo poseben sklep, da se dovoli sprememba tožbe, je to potrebno navesti tudi v sodbi/obrazložitvi!!

UGOVOR PASIVNE LEGITIMACIJE

Tožena stranka zatrjuje, da ni zavezanec in materialno pravnega razmerja in oporeka svojo pasivno legitimacijo (navedi razloge zakaj). Sodišče je na podlagi navedb tožnikov, priče, listinskih dokazov zaključilo, da stranka dejansko ni izvrševala oblasti nad stvarjo ampak xy, zaradi česar ni podana pasivna legitimacija in je potrebno tožbeni zahtevek zoper to toženo stranko zavrniti.

SPORNA PRAVNA RAZMERJA

Po določbi XX se določila pogodb razlagajo tako, kot se glasijo. Kljub temu se sporna razmerja lahko razlagajo po volji (nekak v tem smislu)…

NI DOVOLJ DOKAZOV
Sodišče na podlagi izvedenih dokazov ni moglo zanesljivo ugotoviti, ali je XY…., zato je o tem dejstvu sklepalo na podlagi pravila o dokaznem bremenu. Tožniku tako ni uspelo dokazati, da je toženec XY…, zato je sodišče tožb. zahtevek zavrnilo.

NEPOMEMBNI DOKAZI IN TRDITVE
Sodišče se ni opredeljevalo do izpovedb xy, listin, izpiskov, itd, saj ti dokazi niso bili pomembni v tej pravdni zadevi.

SKRITE NAPAKE

Za uveljavljanje skritih napak je potrebno zatrjevati vzrok napake ter opredeliti, da je vzrok obstajal, ko je nevarnost prešla na kupca. Glede na izveden postopek in pravilo o dokaznem bremenu (215 čl. ZPP) je sodišče ugotovilo, da tožnik ni dokazal, da je xy ob nakup imel skrite stvarne napake. Tožnik je sicer obstoj skritih napak zatrjeval in dokazoval s svojo izpovedjo, ki pa ni objektivizirana s strokovnimi ugotovitvami sodnega izvedenca.

STROŠKOVNA ODLOČITEV

Navedena stroškovna odločitev sodišča temelji na načelnem pravnem mnenju občne seje Vrhovnega sodišča RS z de 13.12.2006, ki se nanaša na vse postopke, ki tečejo pred sodišči in na vse vrste stroškov postopka, kot izhaja in njegove obrazložitve.

Po navedenem načelnem pravnem mnenju obveznost povrnitve stroškov pravdnega postopka nastane z odločbo sodišča, s katero sodišče odloči, kdo je dolžan povrniti stroške postopka, katere stroške je dolžan povrniti in kolikšni so ti stroški. Ker je nastop obveznosti plačila zamudnih obresti posledica zamude dolžnika v izpolnitvi takšne obveznosti (čl. 299/I in 378/I OZ), ta nastopi, ko sodišče (na podlagi določbe čl. 313 ZPP ali 21/II ZIZ) zavezancu naloži rok za izpolnitev obveznosti plačila stroškov, zavezanec pa v tem roku stroškov ne povrne. Zato pa zavezanec pride v zamudo in je od takrat dolžan poleg stroškov tudi zakonske zamudne obresti, šele naslednji dan od poteka po sodišču določenega paricijskega roka. Načelno pravno mnenje Vrhovnega sodišča RS predstavlja enega od načinov izvrševanja pooblastil Vrhovnega sodišča za zagotavljanje enotne sodne prakse, s tem pa tudi uresničevanje ustavnih načel enakosti pred zakonom in enakega varstva pravic. Zato pa navedeno, ob siceršnji prepričljivosti argumentacije, narekuje tudi sleditev takšnemu pravnemu mnenju in s tem tudi spremembo dosedanje prakse. Odločitev sodišča prve stopnje o začetku teka obresti od prisojenih stroškov pravdnega postopka ni usklajena z navedenim načelnim pravnim mnenjem, vendar bi bil poseg v to odločitev glede na to, da se je zoper njo pritožila le tožeča stranka, v nasprotju z določbo čl. 359 ZPP.

BREZPLAČNA PRAVNA POMOČ

Iz izreka;

»Tožeča stranka je dolžna na račun OS celje , št. xx, sklic BPP xx, povrniti stroške tega postopka v znesku xx v roku 8 dni, v primeru zamude pa z zakonitimi zamudnimi obrestmi, ki začnejo teči prvi dan po preteku tega roka. »

Obrazložitev;

Ker je tožečo stranko v tem postopku na podlagi odločbe OS Celje, organa za BBB, zastopala odv.xy, je tožena stranka dolžna vrniti na račun službe za BPP znesek xx EUR v roku 15 dni, v primeru zamude pa z zakonskimi zamud. obrestmi, ki začnejo teči prvi dan po preteku tega roka.

OPROSTITEV STROŠKOV

Tožnik je bil s sklepom sodišča oproščen plačila sodnih taks. Po I. odstavku 173. člena ZPP so takse in stroški, ki so bili izplačani iz sredstev sodišča, del pravdnih stroškov. Katere od teh stroškov mora povrniti nasprotnik stranke, ki je oproščena plačila stroškov postopka, odloči sodišče po določbah o povrnitvi stroškov. Na podlagi sklepa je bila iz sredstev sodišča plačana taksa za tožbo v znesku xx in sodbo xx. Na podlagi II. odstavka 154. člena ZPP je tako sodišče glede na uspeh tožene stranke v višini XX%, le tej naložilo, da je dolžna v proračun sodišča xx % v znesk xx. Ta znesek je dolžna tožena stranka plačati v proračun sodišča na podlagi II odst. 173. člena v zvezi II. odsta. 154 člena ZZP v roku 15 dni, v primeru zamude skupaj z ZZO, ki začnejo teči po poteku 15 dnevnega roka za plačilo. (PREVERI ČLENE ČE ŠE VELJAJO).

OBRESTI
Pri nepremoženjski škodi:

Zakonske zamudne obresti za nepremoženjsko škodo pa tečejo šele po OZ-u dalje, to je od 1.1.2002 dalje,

Tečejo torej od 1.1.2002 do 27.06.2003 (začetek veljavnosti ZPOMZO-A in hkrati začetek veljavnosti OZ!), če seveda zamuda ni nastala kasneje - za nepremoženjsko škodo pomeni dan dolžnikove zamude prvi dan po priglasitvi tožbenega zahtevka - 2. odst. 299- čl OZ oz. 14 dni od prejema obvestila za izplačilo zavralovalnine v primeru zavarovalne pogodbe - 943. čl. OZ;

Po 28.06.2003 (ker je z 28.06.2003 stopil v veljavo ZPOMZO-1), predpisana zamudna obrestna mera, zmanjšana za temeljno obrestno mero - TOM (da se prepreči podvajanje valorizacije), od prvega dne po izdaji sodne odločbe pa po predpisani zamudni obrestmi meri, do plačila.

Če je ŠKODA NASTALA po 28.06.2003 pa se štejejo zakonske zamudne obresti od dneva zamude do plačila. Tukaj spet upoštevamo, kdaj se pride v zamudo glede na premoženjso oz. nepremoženjsko škodo (nastanek škode/vložitev zahtevka)

Pri premoženjski škodi:

Zakonske zamudn obresti tečejo od dneva zamude dalje in ne od dneva vložitve tožbe.

Zamudne obresti za plačilo pravdni stroškov:

Dne13.12.2006 je bilo izdano načelno pravno mnenje VS, ki določa, da tečejo zakonske zamudne obresti za plačilo pravdnih stroškov od prvega dne po preteku 15 dni od vročitve sodbe stranki - po 313. čl. ZPP; 15 dnevni paricijski rok za izpolnitev obveznosti, določene v sodbi!

Obresti glede na dve vrsti odškodninske odgovornosti - neposlovna in poslovna.

1. za neposlovno odškod. odg. 165. čl. OZ določa odškodn. obveznost se šteje za zapadlo od trenutka nastanka škode (če je seveda takrat že znan obseg škode!!) tko da ni dvoma, da zamudne obresti od trenutka zapadlosti....

2. za poslovno odškod. odg. pa bi res uporabila 299. čl. OZ, ki po 2. odst. določa, da pride dolžnik, kadar rok izpolnitve obveznosti ni določen, v zamudo, ko ga upnik pisno ali ustno pozove k izpolnitvi obv. - npr. z vložitvijo tožbe. (in je dolžnik od tega dne v zamudi - z. zamudne obresti)...

seveda pa je glede povrnitve škode (in teka zamudnih obresti) relevantno še določilo 246. čl. Oz, ki določa:

da v primeru, ko za povrnitev premoženjske škode ni drugače določeno, se tudi za povrnitev te škode smiselno uporabljajo določbe zakonika o povrnitvi nepremož. škode!

Glede obresti na splošno pa je potrebno omeniti še:

Ustavno odločbo z dne 02.03.2006 (veljala je le kratek čas), ki je določala razveljavitev uporabe 1060. čl. OZ (ki navezuje na uporabo ZOR za razmerja nastala pred sprejetjem OZ), glede teka zakonskih zamudnih in pogodbenih obresti :

Varuje se položaj oz., enakopravnost dolžnikov, ki so prišli v zamudo s plačilom pred sprejetjem oz ali po njegovem sprejetju, in sicer tako, da načelo 376. čl. OZ - obresti nehajo teči, ko vsota zapadlih pa ne plačanih obresti doseže glavnico - velja za zamudne in pogodbene obresti. v tem obdobju so troej sodniki zavrnili zabtevke v presežku, ko so zapadle, pa ne plačane obresti preseglae glavnico za del, kolikor so jo presegale...

NO, ta odločba je veljala le kratek čas, saj je Vlada RS že v januarju 2007 podala predlog za spremembo OZ........OZ-A, ki je stopil v veljavo z 22.05.2007 določa, da se v OZ črta 376. čl. in nadalje, da velja načelo prepovedi ultra alterum tantum le za pogodbene obresti!!

SOLIDARNI DOLŽNIKI

Izrek:

Toženi stranki sta dolžni nerazdelno plačati tožeči stranki…

Stroški

Glede na xy uspeh v pravdi gre tožniku znesek XX EUR, ki sta mu jih dolžni solidarno povrniti toženi stranki v 15 dneh, vp primeru zamude….

PRERAČUN SIT V EVRE

"Sodišče j e v skladu s 4. odst. 13. člena Zakona o uvedni eura (Ur.l. RS št.114/2006- v nadaljevanju ZUE) preračunalo vtoževano vrednost odškodnine v eur po tečaju zamenjave 239.64 SIT za eur, ki je določen v Uredbi sveta (ES) št. 1086/2006."

NEVARNA STVAR – STROJ

VSL Sklep II Cp 3504/2008

Sodna praksa avtomatizem oziroma samodejnost delovanja strojev šteje za pomemben element njihove nevarnosti. Stvari, ki jih poganja električna ali motorna sila, so nevarne ravno zaradi nemajhne možnosti nastanka škode tudi povsem neodvisno od človekovega ravnanja (npr. vrteča se krožna žaga, gibajoči se avtomobil, avtomatsko delujoči stroj točkalec). Posameznik, ki s samodejno delujočo stvarjo upravlja,namreč ne more hipoma ustaviti oziroma preprečiti vseh razsežnosti njenega delovanja in tako odvrniti nesreče

Zakaj stroj ni nevarna stvar? Pač zaradi tege, ker pri redni uporabi in običajni pazljivosti iz njega ne izhaja večja škodna nevarnost. stroj sam po sebi ni navarna stvar - več sodne prakse tudi na to temo.

+ Športni rekvzit ne more biti nevarna stvar, ker ni nevaren sam po sebi,
+ Do škode (nepremoženjske) je prišlo v prometni nezgodi, v kateri sta bila udeležena kolo in motorno vozilo. Pravilno je stališče sodišča prve stopnje, da je odškodninska odgovornost v razmerju do kolesarja objektivna (takšno je tudi stališče sodne prakse), saj je premikajoče se motorno vozilo nevarna stvar. Za škodo od nevarne stvari pa v skladu s 149. in 150. členom Obligacijskega zakonika - OZ odgovarja njen imetnik oziroma toženka na podlagi predpisov o obveznem zavarovanju motornih vozil. Objektivno odgovornemu vozniku (zavarovancu toženke) pa konkurira tožnikova krivda, ki jo mora dokazati imetnik nevarne stvari oziroma zavarovalna ustanova. S tem pojmom se po stališču sodne prakse označuje takšno ravnanje oškodovanca, ki bi se mu vsak razumen človek izognil zato, da se ne bi izpostavljal nevarnosti. Imetnik nevarne stvari je tako po pravilni razlagi prvostopenjskega sodišča delno "prost" odgovornosti, če oškodovanec sam ravna nepazljivo in zato utrpi škodo.
SPREMEMBA SUBJEKTA V PRAVDI

Če se spremeni stranka, obvezno upoštevati v uvodu (npr. izstopi RS, vstopi zavarovalnica), pišeš zavarovalnica, izpustiš RS.

Glede uvoda sodbe in prvotožene stranke RS bi dodala sledeče:

Sama sem v uvodu napisala obe stranki kot prvotoženo RS in nato Zavarovalnico. Nato pa sem v izreku sklepa sprejela tudi sklep da se postopek zoper prvo toženo stranko ustavi. Izhajala sem iz staliušča, da je Zavarovalnica vstopila v pravdo na podlagi zavarovalne pogodbe sklenjene z RS in sem tudi zasledila v enem zapisniku na GO izrecno vprašanje sodnice ali tožeča stranka umika zoper RS in je slednja pritrdila. Zato sem navedla obe stranki in s sklepom ustavila postopek zoper RS. V obrazložitvi pa navedla, da je sodišče spremembo tožbe dopustilo s posebnim sklepom zato se tega v izrek ne povzema, zaradi umika zoper RS pa postopek v tem delu ustavilo

Glede vstopa zavarovalnice pa sem upošteval sklep, v katerem je sodišče jasno obrazložilo, da v tem primeru ne gre za umik tožbe, ampak za vstop intervinienta v pravdo namesto tožene stranke (201.čl ZPP). Postopka zako nisem ustavil, ampak sem zadevo samo obrazložil v obrazložitvi. V uvodu pa sem napisal v smislu RS, sedaj Zavarovalnica Triglav. A vse to je zdaj stranskega pomena, ker sem padel zaradi "napačne" odločitve.

Sta mi popravljalca napisala, da sem glede aktivne legitimacije ugotovila pravilno podlago (čl. 948 OZ). Pooblastilo ni pravilna podlaga. Podlaga je pa tudi kasnejša pridobitev lastninske pravice. Pa napisala sta mi, da sem zelo dobro obrazložila in pravilno ugotovila, da določba ni bila nična, ker ni predložil 2 ključev in zavarovalni primer sploh ni nastal.

948 člen OZ; Premoženjsko zavarovanje lahko sklene vsak, kdor ima interes, da nastane zavarovalni primer, ker bi mu sicer nastala kakšna premoženjska izguba. Pravice iz zavarovanja imajo samo tisti, ki so imeli ob nastanku škode premoženjski interes za to, da zavarovalni primer ne bi nastal.

POSEBNO HUDA INVALIDNOST - ODŠKODNINA

posredni oškodovanci-odškodnina za posebno hudo invalidnost- jaz sem zavrnila-izvedenec je nemreč v izvedenskem mnenju ugotovil, da sicer ima duševne posledice, toda je sposoben samostojno opravljati osnovne življenjske funkcije-to pa je eden izmed standardov za določitev odškodnine po tem členu-sodna praksa

PRIDOBITEV LP

Po stališču US ima originaren pridobitni način, ne glede na to, da LP ni bila vpisana v ZK, prednost pred prisilno hipoteko, ki je bila pridobljena v izvršilnem postopku.

UGOVOR PRI SKLEPU O IZVRŠBI

Ugovor zoper sklep o izvršbi se obravnava različno glede na to, ali sklep o izvršbi izdan na podlagi verodostojne listine ali izvršilnega naslova. Če je ugovor zoper sklep o izvršbi na podlagi verodostojne listine obrazložen gre v pravdo (2. odst. 62. čl. ZIZ), sicer ga zavrne izvršilno sodišče (2. odst. 53. čl. ZIZ). Izjemoma (ker so ti primeri redki) o obrazloženem ugovoru zoper sklep o izvršbi na podlagi verodostojne listine odloča izvršilno sodišče, če dolžnik izpodbija sklep o izvršbi samo v delu, v katerem je sodišče dovolilo izvršbo (3. odst. 62 čl. ZIZ). O ugovoru zoper sklep o izvršbi na podlagi izvršilnega naslova vedno odloča izvršilno sodišče (54. čl. ZIZ).

POBOTANJE V NASPROTNI TOŽBI

Pri nasprotni tožbi se zahtevka izrečeta popolnoma ločeno in ni nobene ugotovitvene sodbe. Nikar z ugotovitveno! Ker ni pravnega interesa za nobeno ugotovitev, samo dajatev! Pobotajo pa se stroški postopka (kako jih sploh razdeliš čim bolj fer, je pa že drugo vprašanje Ni pa dejansko niti nujno, da se pobotata v izvršbi - te dva zahtevka lahko živita popolnoma ločeno življenje. Sicer pa bi šlo to takole nekako:

1.)

Tožbenemu zahtevku po tožbi, ki se glasi:

"Toženec B je dolžan plačati tožniku A znesek xy z zakonskimi zamudnimi obrestmi od dne xy dalje do plačila,"

se ugodi.

2.)

Tožbenemu zahtevku po nasprotni tožbi, ki se glasi:

"Toženec po nasprotni tožbi A je dolžan plačati tožniku po nasprotni tožbi B znesek xy z zakonskimi zamudnimi obrestmi od dne xy dalje do plačila,"

se ugodi.

3.)

Toženec B je dolžan tožniku A povrniti pravdne stroške v znesku xy, v roku 15 dni, v primeru zamude pa skupaj z zakonskimi zamudnimi obrestmi, ki tečejo od prvega dne zamude dalje do plačila.

Variacij pobotanja pa je seveda več. Opozarjam, da je edina poanta pobotnega ugovora, da dosežeš zavrnitev zahtevka. Zato jaz pod nobenim pogojem ne bi v izreku sodbe "ugotovila" terjatve toženca, ki bi presegala znesek vtoževane terjatve (čeprav bi se recimo v postopku izkazalo, da je znesek, ki ga uveljavlja toženec v pobot, višji od vtoževane terjatve) - s tem greš namreč preko zahtevka, poleg tega pa izdaš ugotovitveno sodbo, za katero ni izkazan pravni interes.

(v primeru uveljavljanja terjatve v pobot z nasprotno tožbo ne pride do pobota v izreku, ampak šele v izvršbi)

Čisto na kratko:

1. ugotovitev TK terjatve

2. ugotovitev TC terjatve

3. pobotanje obeh in

3.a zavrnitev TK zahtevka v celotiče sta obe terjatvi enaki

3.b. zavrnitev TK zahtevka v celoti... če je TC terjatev višja od TK

3.c. zavrnitev zahtevka TK za pobotan del, nepobotan del vtoževane terjatve pa sodišče naloži TC v plačilo... če je TK terjatev višja od TC.
1

