UVOD V CIVILNO PRAVO

Po knjigi M. Juharta, D. Možine, B. Novak, A. Polajnar-Pavčnik in V. Žnidaršič Skubic

[image: image1.png]) fLL ASK YOU AGAIN SIR!
Z1 D0 YOU, OR DID YOU NOT LOOK AT MY CLIENT
AND, IN A CROWDED SHOPPING MALL, IN FRONT
OF HER CHILDREN, CALL HER, NOT ONCE,
BUT THREE TIMES..A "HO"/

Santa's sexual harassment trial
takes a dramatic change for the worse

SKRIPTA

Kurto A.J

2011

UVOD
Pojem civilnega prava
civilno pravo- (rim.) »ius civile«
//načelo personalnosti(tujcem ni bilo dostopno-»ius gentium«)

Definicija
-civilno pravo daje svobodo delovanja z namenom zadovoljevanja njihovih legitimnih ciljev
-je pravna panoga ZASEBNEGA PRAVA
-vsebuje norme, ki urejajo osebna in premoženjska razmerja med enakopravnimi oziroma prirejenimi subjekti
-RAZMERJA V CIVILNEM PRAVU SE UREJAJO NA TEMELJU:
-AVTONOMIJE VOLJE
→civilnopravna razmerja posamezniki sami ustanavljajo(svoboda lastnine, pogodbena svoboda, oporočna svoboda)

-DISPOZITIVNOSTI PRAVNIH NORM
→norme civilnega prava so dispozitivne narave, torej na voljo subjektom, da jih uporabijo če želijo. Subjektov ne zavezujejo z prav določenim ravnanjem, kot to velja za obligatorne norme.
-za civilno pravo je značilno:
· kršitev pravnih norm=premoženjska SANKCIJA
· sankcija-škodna posledica, ki doleti tistega, ki ne izpolni obveznosti, ki jih je prevzel nase

Razmejitev med zasebnim in javnim pravom
-civilno pravo je del ZASEBNEGA prava, nasprotje javnega. Poznamo več teorij, kako se zasebno in javno pravo razlikuje:
· INTERESNA TEORIJA
· odločilen interes
· JAVNO PRAVO-vse kar se nanaša na splošno korist
· ZASEBNO PRAVO-nanaša na korist posameznika

NEKATERE TEORIJE
· ZASEBNO-ureja odnose med posamezniki
· JAVNO-vsi pravni predpisi, ki urejajo odnose med državo in posamezniki
DRUGE TEORIJE
· za javno pravno razmerje je značilno, da je v njem javno pravni subjekt
· TEORIJA SUBJEKTOV
· ZASEBNO-enakopravni odnosi
· JAVNO-nosilec oblasti v nadrejenem položaju (država ima imperium)
Javno pravo je kogentne narave-posamezniki ne morejo derogirati posamičnih norm javnega prava

Discipline civilnega prava
Razvoj:
-poznamo 2 modela graditve sistema civilnega prava:

1. INSTITUCIJSKI SISTEM
-rimsko pravo
-Gaj (Institucije) pravo se nanaša na osebe, stvari, tožbe
2. PANDEKTISTIČNI SISTEM
-nemška pravna teorija (BGB)
-splošni del civil. prava, obligacijsko pravo, stvarno pravo, družinsko pravo, dedno pravo
Tradicionalna delitev civilnega prava na pravne discipline:

CIVILNO PRAVO-SPLOŠNI DEL
-vsebuje splošna, vsem disciplinam skupna pravila
-teoretični del civilnega prava
OBLIGACIJSKO PRAVO
-ureja obligacijsko razmerja
←←zahteva←←
dolžnik→izpolnitveno dejanje→upnik
→→obveza→→
-ureja nastajanje, izpolnjevanje in prenehanje premoženjskih obveznosti
-Obligacijski zakonik je bil pri nas sprejet leta 2001!
STVARNO PRAVO
-ureja odnose med osebami, stvar pa je predmet stvarno pravnega razmerja
-premoženjsko pravo (lastninsko razmerje)
DRUŽINSKO PRAVO
-ureja odnose med člani družine (med zakoncema, starši in otroki)
-pravno področje mešane narave
DEDNO PRAVO
-ureja prehod premoženja umrle osebe-ZAPUSTNIKA na druge osebe-DEDIČE
-s smrtjo ugasne tudi pravno življenje
→OPOROČNO DEDOVANJE (dediče določi zapustnik sam z oporoko)
..če je oporoka napisana in veljavna ima PREDNOST pred zakonitim dedovanjem
→ZAKONITO DEDOVANJE(dediče določi zakon)

Pravne panoge zasebnega prava (poleg civilnega prava):

· GOSPODARSKO (trgovinsko) PRAVO
-ureja status gospodarskih družb, gospodarske pravne posle
→gospodarsko pogodbeno pravo
· DUALISTIČNA TEORIJA
-ločuje gospodarsko in civilno pravo (Nem., Fr., Avstrija..)
· MONISTIČNA TEORIJA (SLO- OZ)
-uveljavlja enotnost civilnega prava za vse vrste subjektov in pravnih poslov
· DELOVNO PRAVO
-ureja pravni položaj delavcev pri udejanjanju delovnega razmerja v posamezni
gospodarski družbi/organizaciji (pravica do stavke, odmori, delovni čas, dopusti,..)
· MEDNARODNO ZASEBNO PRAVO
-ureja civilnopravna razmerja s mednarodnim elementom
→KOLIZIJSKA PRAVILA-kdaj se katero pravo uporabi
· PRAVO INTELEKTUALNE LASTNINE
-AVTORSKO PRAVO
→ureja pravne odnose v zvezi z ustvarjanjem in izkoriščanjem
avtorskih del v književnosti, znanosti, umetnosti,.. Je pravno varstvo avtorju, nosilcu avtorskih pravic, pravnim naslednikom avtorja in avtorskem delu samemu.
-PRAVO INDUSTRIJSKE LASTNINE
→so patenti, blagovne znamke, modeli,.. Omogoča izkoriščanje priznane pravice in lahko drugim prepove, da bi to pravico izkoriščale brez soglasja nosilca pravice.
· OSEBNOSTNO PRAVO
-osebne in nepremoženjske pravice; varuje določene človekove osebne dobrine, človeka samega in njegovo osebnost (pravica do življenja in zdravja,..)
· POTROŠNIŠKO PRAVO
-zaščita potrošnika v razmerju do proizvajalcev, v želji po zagotovitvi enakopravnejšega položaja na trgu
· ZAVAROVALNO PRAVO
-obravnava pogodbeno zavarovanje in statusno pravo subjektov, ki se neposredno ali posredno ukvarjajo z zavarovalno dejavnostjo
· PRAVO VREDNOSTNIH PAPIRJEV
→vrednostni papir je listina, ki vsebuje zakonsko določene sestavine in na kateri je zapisana civilnopravna pravica tako, da jo lahko uveljavlja le zakoniti imetnik skupaj z listino/potrdilom
· CIVILNO PROCESNO PRAVO
-pravica do sodnega varstva
-sistem pravnih pravil, ki urejajo sodno uveljavljanje varstva civilnih pravic

Kratka zgodovina civilnega prava:

Obči državljanski zakonik ODZ 1811
-izjemen in večplasten vpliv na razvoj slovenskega civilnega prava
-pravna ureditev slovenske zemljiške knjige temelji na avstrijskem Zakonu o zemljiški knjigi iz l. 1874
Obdobje »stare« Jugoslavije (1918-1945)
-neuspeli poskusi poenotenja civilnega prava (kar 6 civilnopravnih ozemelj-Slovenija avstrijsko pravo)
Obdobje »nove« Jugoslavije (1945-1991)
-slovenska sodišča uporabljala nenavadno pravno konstrukcijo: sodišča so reševala primere na podlagi ODZ-ja, vendar se niso smela nanj neposredno sklicevati (samo na posamezna pravila)
Pravni viri civilnega prava
-USTAVA
→URS ureja razmerje med posameznikom in državo (nosilcem oblasti) to je VERTIKALNO PRAVNO RAZMERJE!

HORIZONTALNO PRAVNO RAZMERJE je razmerje med enakopravnima osebama.

-ZAKONI
→ Obligacijski zakonik (vir za splošni del civilnega prava){OZ},
→Stvarnopravni zakonik{SPZ},
→Zakon o zakonski zvezi in družinskih razmerjih{ZZZDR},
→Zakon o dedovanju{ZD},..
-PRAVNI VIRI EU
→primarni pravni viri EU (pogodbe o ustanovitvi Evropskih skupnosti)
→[bolj pomembni] sekundarni pravni viri EU (pravo, ki so ga ustvarili organi EU):

· DIREKTIVE
-harmonizacija prava
-naslovljene na države članice, ki morajo njihovo vsebino prenesti v svoj pravni red
-v horizontalnem razmerju se NE UPORABLJAJO NEPOSREDNO
· UREDBE
-poenotenje oziroma unifikacija prava
-neposredno uporabne tudi v horizontalnih razmerjih, nanje se lahko sklicuje vsak
-OBIČAJI
→nezapisano pravilo ravnanja, spontana in ponavljajoča se uporaba
→POSLOVNI OBIČAJI
-zavezujoči, razen če niso z pogodbo izključili njihove veljave
→UZANCE
-zapisani običaji (avtonomna trgovska združenja)
-SODNA PRAKSA
→v slovenskem pravu sodne odločbe rednih sodišč niso formalni pravni vir (vezanost sodišč le na ustavo in zakon)
IZJEMA: 110. člen Zakona o sodiščih
//pravna mnenja, ki jih Vrhovno sodišče sprejme na občni seji, za senate vrhovnega sodišča so obvezna
→ustavno sodišče je razvilo koncept USTALJENE SODNE PRAKSE po katerem je kršitev ustaljene in enotne sodne prakse lahko razlog za vložitev ustavne pritožbe na podlagi 22. člena URSa. Odstop od ustaljene sodne prakse se mora posebej utemeljiti
-MNENJA PRAVNIH STROKOVNJAKOV
→nimajo moči obveznega pravnega vira a se lahko sodišča nanje sklicujejo, če vsebujejo prepričljive argumente.
Temeljna izhodišča in načela civilnega prava
ZASEBNA AVTONOMIJA (avtonomija volje)
→pomeni svobodo posameznika, da svoja pravna razmerja z drugimi posamezniki oblikuje na podlagi lastnih svobodnih odločitev in na lastno odgovornost. Razmerja, ki jih subjekti oblikujejo s svojo voljo so zavezujoča in jih priznava pravni red.
→največji obseg: POGODBENO PRAVO→POGODBENA SVOBODA
-ali in s kom bo sklenjena pogodba ter kako bo oblikovana njena vsebina
..sklenitev zakonske zveze, oporoka,….
Zasebna avtonomija izven pogodbenega prava:
→ali in s kom vzpostaviti civilnopravno razmerje
Zasebna avtonomija temelji na splošni svobodi posameznika, varuje jo pa tudi USTAVA!
OMEJITVE ZASEBNE AVTONOMIJE
→le, če in kolikor so potrebni in primerni za varovanje višjih interesov
→zaščita šibkejših(oderuštvo)
→zagotavljanje socialne pravičnosti(institut nujnih dedičev)
→javni interes so spoštovanja temeljnih družbenih vrednot(zakon. zveza z večimi osebami hkrati)

DISPOZITIVNO IN KOGENTNO PRAVO
pogodbeno pravo:

zakon

<
volja strank

velja le subsidiarno

→DISPOZITIVNO PRAVO
npr. pogodba o prodaji nepremičnine
→veljavno sklenjena, če prodajalec in kupec dosežeta soglasje o bistvenih sestavinah prodaje: kaj se prodaja in za kakšno ceno!
..odgovore na vsa druga pravna vprašanja, najdemo v dispozitivnih zakonskih pravilih

-stranki nista vezani na tipe pogodb, ki so urejeni v zakonu (npr. LEASING)

→KOGENTNO PRAVO

-pravne norme veljajo ne glede na voljo strank in pomenijo OMEJITEV ZASEBNE AVTONOMIJE (npr. pogodba za umor)

POGODBENA SVOBODA IN NJENE OMEJITVE:

→svoboda sklepanja

– ali in s kom se sklene

→svoboda oblikovanja vsebine pogodb

- stranki sami odločata, kakšne medsebojne pravice in obveznosti bosta ustvarili s pogodbo

Omejitve svobode sklepanja pogodb:

KONTRAHIRNA DOLŽNOST

-svobodno odločanje, ali in s kom skleniti pogodbo, je omejeno v primerih, v katerih za eno stranko obstaja dolžnost sklenitve pogodbe, npr. ponudnik elektrike Elektro Ljubljana

PREPOVED DISKRIMINACIJE

-to je izraz načela enakosti, dolžnost vse obravnavati enako ne glede na vero, raso, spol,..

Omejitve svobode oblikovanja vsebine pogodb in drugih pravnih poslov:

-ne sme biti v nasprotju z ustavo, s prisilnimi predpisi ali z moralnimi načeli.. Če je, je posledica [OZ] NIČNOST.

//Razlika med zakonsko prepovedjo in tipičnimi prisilnimi predpisi?

-prisilni predpisi želijo neko ravnanje neposredno urediti na obvezen način, tako da so vsa odstopanja NIČNA, zakonske prepovedi, pa želijo določene posle preprečiti, tako da je ničnost samo ena izmed posledic.

Nasprotovanje moralnim načelom

-zagotavljanje »etičnega minimuma« poslovanja..

NAČELO VESTNOSTI IN POŠTENJA (bona fides)

+

NAČELO SPOŠTOVANJA DOBRIH POSLOVNIH OBIČAJEV

-prepoved nasprotovanja dobrim poslovnim običajem

// če KRŠITEV == kršitev moralnih načel →NIČNOST

Poslovni običaji se nanašajo na tisto kar je, DOBRI POSLOVNI OBIČAJI pa določajo TISTO, KAR BI MORALO BITI, so vrednostno merilo!

Omejitve pogodbene avtonomije zaradi neenake pogajalske moči strank

→ko je pogodbena avtonomija šibkejše stranke omejena…

Zakaj pride do tega?

RAZLIČEN GOSPODARSKI POLOŽAJ STRANK

-ko šibkejša stranka skrbi za zadovoljitev osnovnih življenjskih potreb, močnejša si pa obeta dobiček. Če ni konkurence, je izbira sopogodbenika omejena!

INFORMACIJSKO NERAVNOTEŽJE (asimetrija)

-ena stranka zaradi slabšega poznavanja relevantnih dejstev svojih interesov ne more ustrezno uveljaviti

PSIHOLOŠKI RAZLOGI

-»od vrat, do vrat« posli // pritisk prodajalca nad nepripravljenim potrošnikom

Splošni pogoji poslovanja(?)

-pri množičnem sklepanju poslov, ko ni časa za individualizem

-stranka je varovana na 2 načina: zakon določa, kdaj splošni pogoji poslovanja postanejo del pogodbe (NADZOR VKLJUČITVE) in preko dobrih poslovnih običajev (NADZOR VSEBINE)

CIVILNOPRAVNO RAZMERJE

Pojem

PRAVNO RAZMERJE je vsako družbeno razmerje, ki je pravno urejeno. To pomeni, da so določene pravice in obveznosti (bistvena vsebina pravnega razmerja) subjekta, ki je vključen v razmerje.

Civilnopravno razmerje je družbeno razmerje, ki je urejeno s pravili civilnega prava. Subjekti vstopajo v razmerja enakopravno kot posamezniki.

// Civilnopravno razmerje je npr. lastninska pravica, ki je enotna pravica

Nastanek, prenehanje in sprememba civilnopravnega razmerja

PRAVNO DEJSTVO

-civilnopravno razmerje nastane, se spremeni in preneha v trenutku, ko se zgodijo določena dejstva, pravna dejstva (dejstva, ki povzročijo pravne posledice).

Glede na nastanek jih delimo na:

· PRAVNI DOGODKI
-dejstva, ki nastanejo neodvisno od človekove volje (rojstvo, smrt,..)

· PRAVNA DEJANJA
-dejanja, ki izražajo voljo pravnega subjekta, ki je usmerjena na določene pravne učinke. Pravni posel je PRAVNO DEJANJE.

· PROTIPRAVNA DEJANJA
-dejanja, ki so v nasprotju s pravom (DELIKT-protipravno dejanje posameznika)

Glede na funkcijo se delijo:

· PREDPOSTAVKA
-pravno dejstvo, ki je kot dejstvo v življenju resnično nastalo in je potrebno za to, da nastane, se spremeni ali pa preneha določeno civilnopravno razmerje. Gre za dejstvo, za katero smo gotovi, da je nastopilo oziroma za katero njegov obstoj lahko kadarkoli dokažemo (npr. dedno pravo: smrt zapustnika)

· PRAVNI TEMELJ
-skup pravnih dejstev, katerih nastop povzroči nastanek, spremembo ali prenehanje določenega pravnega razmerja (npr. oporoka)

· DOMNEVA ali PRESUMPCIJA
-pravno dejstvo, ki velja za resnično, dokler se ne dokaže nasprotno. Vedno jo mora določiti pravni predpis

//npr.

(1) sodišče razglasi pogrešano osebo za mrtvo(IZPODBOJNO!):

→starost 70+ in v zadnjih 5. letih ni o njem nobenega poročila

→potres, brodolom, letalska nesreča,.. 6 mesecev
→vojna, izredno stanje,.. 1 leto
(2) uveljavitev pravice do dedovanja s pomočjo presumpcije

→če se razglašeni za mrtvega vrne ali se oseba izkaže za živečo osebo, se mu vse povrne (razen zakonske zveze)

Poznamo tudi NEIZPODBOJNO DOMNEVO.

//npr.

→načelo zaupanja v zemljiško knjigo

→potomec naj bi preživel prednika v primeru istočasne smrti

→mladoletnik do 7. leta je DELIKTNO NESPOSOBEN

· FIKCIJA
-pravno dejstvo, za katerega vemo, da se ni zgodilo, ali pa celo, da se nikoli ne bo zgodilo, a vendar štejemo, da se je. Vedno jo mora določiti pravni predpis.

//npr. v dednem pravu: otrok lahko deduje, a se mora roditi živ!

Pravni temelj civilnopravnega razmerja

· PRAVNI POSEL

· ZAKON
· -neposredno na podlagi zakona ali na podlagi intervencije državnega organa (npr. sodišča)

Delitev pravnih razmerij
..glede na to, proti komu je temeljna pravica iz pravnega razmerja usmerjena:

Pravna razmerja proti nedoločenem krogu oseb (»ERGA OMNES«)

→en subjekt ima pravico proti vsem drugim subjektom

→IZKLJUČUJOČA PRAVICA

Pravna razmerja proti določenem krogu oseb (»INTER PARTES«)

→pravica enega subjekta je uperjena proti enem ali več drugim subjektom

→RELATIVNA PRAVICA(nastane ponavadi na podlagi pravnega posla)

...glede na časovno komponento njihovega obstoja:

Pravna razmerja začasne narave

→primer terjatve-usmerjenost v doseg poglavitnega cilja, ob dosegu pravno razmerje preneha

Pravna razmerja trajne narave

→smisel pravnega razmerja se dosega z njegovim trajanjem in uresničevanjem v času

→LASTNINSKA PRAVICA (od določenega trenutka dalje do morebitnega propada stvari)

Trajna obligacijska razmerja

→obveznost ne preneha na podlagi enkratnega izpolnitvenega ravnanja

→lahko imajo predviden čas trajanja, če ta ni določen, velja za nedoločen čas, preneha pa ob sporazumnem dogovoru med strankama, npr. najemna pogodba

Elementi oziroma sestavine (civilno)pravnega razmerja
Pravice pravnih subjektov

↔

dolžnost drugih pravnih subjektov

+ subjekt & objekt(predmet pravnega razmerja)

PRAVNI SUBJEKT-nosilec pravic in dolžnosti v pravnem razmerju, lahko je fizična ali pravna oseba

PRAVICA CIVILNEGA PRAVA-pravna možnost, da upravičenec ravna oziroma zahteva.

DOLŽNOST-ko pravo zahteva od določenega subjekta, da sledi pravnim zapovedim. Če odkloni, sledi pravna sankcija.

BREME-zahteva posebnega ravnanja v lastnem interesu, kjer ni prisilnih sredstev, niti ne odškodninske odgovornosti..

PRAVNI SUBJEKT

FIZIČNA OSEBA

PRAVNA SPOSOBNOST

-sposobnost biti nosilec pravic in obveznosti

-nastopi z rojstvom vsakemu človeku (ni razlikovanj ala suženjstvo)

//ZARODEK nima pravne sposobnosti, varovan je posredno in pogojno preko telesa matere in tudi njegov obstoj je odvisen od materine volje. Lahko pa dobi poseben pravni položaj, ko se gre za varstvo njegovih koristi:

→otrok, ki je spočet ob uvedbi dedovanja, velja za rojenega, če se rodi živ.

→pripoznanje očetovstva že spočetega otroka, a ne še rojenega (pripoznanje velja od rojstva, če se rodi živ)

→preklic darilne pogodbe po podpisu le-te, darovalca, če se mu je rodil otrok.

→ob smrti očeta otroku pripada pravica do odškodnine za duševne bolečine, zaradi odraščanja brez očeta

-pravna sposobnost preneha s smrtjo!

→preneha biti nosilec pravic, razen posmrtnega varstva človekovega dostojanstva.

SPOSOBNOST BITI STRANKA

-biti nosilec pravic in obveznosti v procesnem razmerju

-lahko nastopa kot tožnik bodisi kot toženec

-ima vsak človek, neodvisno od svoje poslovne sposobnosti!!!

-lahko tudi zarodek, a le če se rodi živ

POSLOVNA SPOSOBNOST

-sposobnost samostojno izjaviti voljo v pravnem prometu

-da lahko oseba sama veljavno sklepa pravne posle, sama pridobiva pravice in dolžnosti

..domneva, da je vsaka polnoletna oseba poslovno sposobna, temelji na domnevi (trajne) sposobnosti za razsojanje polnoletne osebe..

Sposobnost za razsojanje- sposobnost pravilno doumeti pomen in posledice svojih odločitev (predpostavka za veljavnost pogodbe)

→Osebe:

(a) imajo poslovno sposobnost in nimajo sposobnosti za razsojanje
-domneva razsodnosti se lahko izpodbija

-nerazsodnost mora dokazati tisti, ki se nanjo sklicuje

-PRAVNI POSLI SO NIČNI

(b) nimajo poslovne sposobnosti, velja neizpodbojna domneva nesposobnosti za razsojanje = PRAVNI POSLI SO NIČNI

Fizična oseba nerazsodna= ali DEFEKT RAZUMA ali DEFEKT VOLJE
POSLOVNA SPOSOBNOST MLADOLETNIKA

0-15 let

→POSLOVNA NESPOSOBNOST/ NIČNOST/ NE MORE KONVALIDIRATI!!
15-18 let

→DELNA POSLOVNA SPOSOBNOST

-sam sme sklepati pravne posle, ki niso tako pomembni, da bi bistveno vplivali na mladoletnikovo življenje, tudi po polnoletnosti. Za take pomembne pravne posle potrebuje soglasje zakonitega zastopnika, če ne so taki pravni posli IZPODBOJNI! Sam lahko sklene delovno razmerje in sam razpolaga s svojimi dohodki.

-pravni posel velja, dokler ni izpodbit

-izpodbija izpodbojni upravičenec

/1 leto odkar je izvedel razlog izpodbojnosti SUBJEKTIVNI ROK, ali najkasneje 3 leta od sklenitve pogodbe OBJEKTIVNI ROK/

-s polnoletnostjo nastopi 3 mesečni rok, da lahko polnoletnik izpodbija pravne posle, ki jih je sklenil kot mladoletni.

//..če pa je mladoletnik z zvijačo prepričal, da je poslovno sposoben ima druga stranka pravico zahtevati povračilo nastale škode, a le če za zvijačo ni vedela, lahko pa tudi odstopi(30 dni odkar je izvedela za poslovno nesposobnost, a pred odobritvijo). Pravni posli, ki jih je sklenil mladoletnik, se lahko naknadno odobrijo. Druga stranka lahko zakonitega zastopnika pozove k odobritvi, ta lahko zavrne ali 30 dni ne odgovori, nato se pravni posel RAZVELJAVI.

18+ let

→POPOLNA POSLOVNA SPOSOBNOST

//lahko do popolne poslovne sposobnosti pride že prej, če:

-mladoletnik sklene zakonsko zvezo (ob dovoljenju CSD)

-z odločbo sodišča, če je mladoletnik postal roditelj

Omejitve poslovne sposobnosti polnoletne osebe

-poslovna sposobnost se odvzame osebam, ki zaradi duševne bolezni, duševne zaostalosti, odvisnosti,…, niso sposobne skrbeti zase, za svoje pravice in koristi.

//Tudi zaradi telesnih napak: gluhonemost in slepota..

-oseba, ki ji je bila v celoti odvzeta poslovna sposobnost, ima enak pravni položaj kot mlajši mladoletnik (pravni posli so nični, ne morejo konvalidirati)

DELNI ODVZEM POSLOVNE SPOSOBNOSTI

-za veljavnost njegovih pravnih poslov je potrebno soglasje skrbnika

-CSD lahko sodno odločbo dopolni z določitvijo pravnih poslov, ki jih taka oseba lahko sklene samostojno.

PRAVNI INSTITUT PODALJŠANJA RODITELJSKE PRAVICE

-če otrok zaradi telesne ali duševne prizadetosti ni sposoben skrbeti zase. Razlog za ta ukrep mora obstajati pred dopolnjenim 18. letom Uveljavljanje lahko sprožijo starši ali CSD. Oseba dobi status kot mladoletnik med 15. in 18. letom starosti.

Posebni vrsti poslovne sposobnosti:

OPOROČNA SPOSOBNOST

-sposobnost izjaviti poslednjo voljo: narediti oporoko, jo spremeniti ali preklicati.

-pogoji: če je 15+ in sposoben za razsojanje
..domneva je, da je vsak po dopolnjenem 15. letu oporočno sposoben, a ta domneva je IZPODBOJNA. Izpodbija jo vsak, ki ima kakršnokoli pravno korist in mora dokazati nerazsodnost v času testiranja..
ŽENITNA SPOSOBNOST

-sposobnost izjaviti voljo za sklenitev zakonske zveze

-pogoji: 18+ (ali 15+ in dovoljenje CSD) in sposobnost za razsojanje

//zahteva se trajna razsodnost, svetli trenutki NE štejejo

-lahko tudi če je bila odvzeta poslovna sposobnost, a če je bila zakonska zveza sklenjena brez ženitne sposobnosti, je ta zveza IZPODBOJNA.

PRAVDNA (PROCESNA) SPOSOBNOST

-sposobnost biti stranka, da samostojno in veljavno opravlja procesna dejanja

DELIKTNA/KRIVDNA SPOSOBNOST

-sposobnost odškodninsko odgovarjati za nedopustna ravnanja

0-7 let

→DELIKTNO NESPOSOBNI (neizpodbojna domneva)

→ne odgovarjajo za škodo, praviloma odgovarjajo otrokovi starši, razen če je bil zaupan v varstvo odgovorni osebi

7-14 let

→DELIKTNO NESPOSOBNI (IZPODBOJNO!!)

→tožnik mora izpodbiti z dokazom, da je bil mladoletnik razsoden v času nedopustnega ravnanja

14+ let

→DELIKTNO POPOLNOMA SPOSOBNI …..IZPODBOJNO!!!

→da izpodbije, mora dokazati toženi. Lahko se sklicuje na STANJE PREHODNE NERAZSODNOSTI, če v to stanje ni prišla po svoji krivdi (podtaknjena droga v pijačo,..). V tem primeru, za škodo odgovarja povzročitelj stanja prehodne nerazsodnosti.

PRAVNA OSEBA(zelo na kratko in na grobo)

Bistveni opredelilni elementi pravne osebe

-je družbena tvorba v katero se združujejo ljudje

-je ločena od oseb, ki se vanjo združujejo

-ima sposobnost prevzemati pravice in dolžnosti

-ima svoje lastno premoženje, ločeno od ljudi kateri jo tvorijo

-lastnost ji je priznana s pravnim redom (registracija pri pristojnem organu in vpis v register-publicitetni učinek in načelo javnosti)

-je abstraktna fiktivna tvorba

-njen pravni položaj je primerljiv s položajem fizične osebe

PERSONALNI SUBSTRAT- pravna oseba ne more delovati brez ljudi!

Identifikacijski znaki pravne osebe so:

-Ime ali firma
-Sedež
-Matična številka (enolična identifikacija pravne osebe, nespremenljiva)

Prenehanje pravne osebe:

→formalno z izbrisom iz registra

PROSTOVOLJNO

Likvidacija

-začne s sklepom o začetku likvidacije (Skripta d.o.o. v likvidaciji)

-likvidacijski upravitelj dokonča vse pravne posle

PRISILNO

Stečaj

-začne s sklepom sodišča (Skripta d.o.o. v stečaju)

-stečajni upravitelj, ki ga imenuje sodišče, unovči celotno premoženje pravne osebe(materialni substrat) in z njim poplača upnike. Velja sorazmerno poplačilo, kar pomeni, da vsak od upnikov dobi tolikšen del premoženja, kot ustreza njegovemu deležu v skupnem znesku terjatev.

PRAVICA

-pomeni pravno zavarovano upravičenje, da pravni subjekt ravna na določen način.
Sestavljata jo temeljno upravičenje, da subjekt udejanja svoje interese, ki so skladni s pravno predvidenim namenom upravičenja, in zahtevek, ki vsebuje možnost uporabe sankcije, če zavezanec ne ravna v skladu z obveznostjo.
Temeljne značilnosti pravice so:

-mora temeljiti na pravnem redu

-mora pripadati pravnemu subjektu

-daje moč odločanja (svobodno ravnanje)

-njen namen je zadovoljiti človekove interese

-teorija volje izhaja iz dveh bistvenih prvin pravice: iz voljne moči in voljne oblasti, ki ju pravo daje pravnemu subjektu. Teorija interesa pa pravico razume kot pravno zavarovani interes, ki je praktični cilj pravice, pravno varstvo pa le zaščitni omot vsebine in s temle formalna prvina pravice. Danes obvelja voljno-interesna teorija, po kateri je pravica pravno priznana in pravno zavarovana moč volje, ki je usmerjena k določeni dobrini in interesu.

Vrste pravic:
→OBLASTVENE

-ustvarjajo pravno oblast subjekta na določenem objektu, če na stvareh so to STVARNE pravice (npr. lastninska). Lahko se jih omeji in lahko obstajajo oblastvene pravice na pravicah, tudi na duhovnih stvaritvah (pravice intelektualne lastnine).

→OBLIKOVALNE

-podeljujejo upravičenje enostransko oblikovati pravno razmerje (pravica do odpovedi pogodbe, odstopna pravica,..) Poznamo pozitivne oblikovalne pravice, ki povzročijo nastanek pravnega razmerja, in negativne oblikovalne pravice, ki povzročijo prenehanje pravnega razmerja. (oblikovalna pravica do odpovedi najemne pogodbe..). Izvrševanje oblikovalnih pravic NE SME BITI VEZANO NA POGOJ ALI ROK in oblikovalne pravice NE ZASTARAJO!

→OSEBNOSTNE

-pravice, ki gredo človeku kot bitju (pravica do življenja, do dostojanstva,..) in varujejo njegove temeljne dobrine ter njegovo osebnost že od rojstva naprej. Ne morejo se prenašati ali dedovati

→ABSULUTNE IN RELATIVNE

-absolutne so tiste pravice, ki učinkujejo proti vsakomur (npr. lastninska pravica) in so izključujoče pravice. Vsak drug je zavezan, da lastnikovo stvar pusti pri miru, da vanjo ne posega in na njej ne povzroča škode. Če kdo to dolžnost prekrši, sme lastnik zoper njega uporabiti pravna sredstva (vrnitev stvari, prepoved vznemirjanja ali odškodnino). Sem štejemo tudi vse stvarne in osebnostne pravice.

-relativne učinkujejo samo proti posamezno določenim osebam, ki so z imetnikom pravice v določenem pravnem razmerju. Sem štejemo tudi ZAHTEVKE, ki imetniku pravice zagotavljajo pravico, da od določene osebe zahteva storitev ali opustitev.

→PREMOŽENJSKE IN NEPREMOŽENJSKE

-premoženjske so pravice, ki imajo določljivo premoženjsko vrednost in jih lahko izrazimo v denarju (npr. lastninska pravica).

-nepremoženjske so pravice nepremoženjske narave in zato njihove vrednosti ni mogoče izraziti v denarju, npr. osebnostne pravice.

→PRENOSLJIVE IN NEPRENOSLJIVE

-prenosljive so tiste, ki jih je moč prenesti na drugo osebo. Prenosljive in podedljive so tiste pravice, ki niso vezane na osebo (npr. lastninska pravica).

→SAMOSTOJNE IN NESAMOSTOJNE

-samostojne pravice so tiste, ki nastanejo in učinkujejo samostojno in neodvisno od kakšne druge pravice.

-nesamostojne pravice, ki nastanejo in učinkujejo v odvisnosti od samostojnih, glavnih pravic. Če glavna pravica postane neveljavna, postane taka tudi nesamostojna pravica (poroštvo, zastavna pravica,..).

→DELJIVE IN NEDELJIVE

-deljive so tiste, ki jih kot abstraktni miselni konstrukt lahko delimo ali papo deležih pridobimo, prenesemo ali uveljavimo. Deljive so npr. lastninska pravica, zastavna pravica, užitek.

→PRILASTITVENE

-omogoča pridobitev lastninske pravice na stvari brez lastnika tako, da se stvar vzame v posest z namenom prilastitve. Prilastitvena pravica upravičuje subjekt, da z enostranskim ravnanjem ustanovi pravno razmerje, zato ji pripisujejo tudi značaj oblikovalne pravice.

→ČLANSKE

-pravice, ki pripadajo članom društva ali gospodarske družbe.

→PRIČAKOVANJA

-pričakovanje ali pravica v nastajanju je pravno zavarovan položaj. To je na primer, ko A kupi avto s pridržkom lastninske pravice. Ta jo dobi, ko plača kupnino. Če B avto proda pred nastopom tega odloženega pogoja, je to neveljavno, saj je bila prodajna pogodba sklenjena, tudi če samo z konkludentnimi dejanji. Pričakovanje lastninske pravice!

Zahtevek

→pravica od določenega subjekta zahtevati storitev ali opustitev. Zahtevek nujno obstaja med dvema subjektoma: med upravičencem in zavezancem. Upravičenec sme od zavezanca zahtevati določeno ravnanje, zavezanec pa je nasproti upravičencu k temu ravnanju zavezan. Zahtevek OBSTAJA, četudi ga upravičenec še ne more uveljavljati! Subjekt lahko od drugega subjekta zahteva določeno storitev ali opustitev samo, če ima njegov zahtevek temelj v materialnem pravu (pravni posel-zlasti pogodba ali v pravni normi-odškodnina).

Ugovor

→je PROTIPRAVICA, pravica, ki onemogoča uveljavljanje pravic drugega. Je obramba pred zahtevkom nasprotne stranke in je pravica zavrniti izpolnitev zahtevka. Učinkuje samo če se sklicuje nanjo in se uvršča med oblikovalne pravice. Poznamo izključevalne ugovore (ugovor zastaranje terjatve) in odložilne ugovore (ugovor neizpolnjene pogodbe-npr. plačaj stvar, ko ti jo drugi prinese).
Poznamo:

-ugovor nenastale pravice (če nekaj ni res, pa druga stran trdi, da je)

-ugovor ugasle pravice (ko nekdo trdi, da mu nisi plačal, pa dokažeš, da si)

-samostojni ugovor (ko nekoga nisi dolžan več izpolniti)

Pridobitev pravic

IZVIRNI IN IZVEDENI NAČIN PRIDOBITVE PRAVIC

→izvirni način je, ko se pravica pridobi na novo in neodvisno od morebitne pravice prednika. Določa ga zakon in so npr. najdba zaklada, spojitev, okupacija,..

→pri izvedenem pridobitve pravice preide pravica s prenosnika na pridobitelja. Prenos je uspešen samo, če je bil prenosnik imetnik pravice (dedovanje).

POSAMIČNO IN VESOLJNO NASLEDSTVO

→posamično nasledstvo zajema pridobitev posamezne pravice in temelji na pogodbi med prednikom in naslednikom. Tudi če se želi prenesti vse premoženje, se mora prenesti s posameznimi prenosi pravic, ki sestavljajo premoženje (družinska knjižnica-vsako knjigo posebej).

→vesoljno nasledstvo pomeni prehod celote pravic od prednika na pravnega naslednika, samo izjemoma, ko to določa zakon (dedovanje, v trenutku smrti zapustnika, vse premoženje preide na dediče)

PRIDOBITEV PRAVIC OD (NE)UPRAVIČENE OSEBE

→pomeni, da je tisti, ki pravico prenaša, tudi njen imetnik. Izjemoma je mogoče pridobiti pravico od prenosnika, ki ni imetnik pravice, temveč pripada pravica nekomu tretjemu. Pogoj za to je DOBROVERNOST pridobitelja.

OBJEKTI CIVILNOPRAVNEGA RAZMERJA

-tisti elementi pravnega razmerja, zaradi katerih pravni subjekti vstopajo vanje, torej vse dobrine, glede katerih so pravni subjekti v medsebojnih pravnih razmerjih in imajo v zvezi z njimi ustrezne pravice in dolžnosti.

STVAR

-stvari so samostojni, materialni deli narave, ki jih lahko zaznavamo s svojimi čutili in se uporabljajo za zadovoljitev človekovih potreb. Stvari so prostorsko omejene in so človeku dosegljive in jih lahko obvladuje. V to se štejejo tudi različne oblike energije in valovanja, ki jih človek lahko obvladuje (električna energija npr.).

-živ človek ne more biti objekt prava, lahko samo subjekt. Enako velja za dele človeškega telesa, a vendarle lahko nekateri deli človeškega telesa z ločitvijo postanejo stvar: lasje za lasuljo..

-stvari delimo na:

· PREMIČNINE IN NEPREMIČNE STVARI

-nepremične stvari se ne morejo premikati z enega mesta na drugo, ne da bi se pri tem poškodovalo njihovo bistvo. Primer je zemljišče in vse kar je z njim trdno in trajno spojeno, tudi tisto kar je v nepremičnino vgrajeno (antena). Značilnost nepremičnin je vpisovanje v zemljiško knjigo, kar pomeni večjo pravno varnost. Za pogodbe, ki se nanašajo na nepremične, se zahtevajo PISNE OBLIKE SKLEPANJA!

-v premičnine štejemo vsako stvar, ki nima lastnosti nepremičnine. Tudi za nekatere premičnine velja poseben pravni režim in za te velja, da se vpisujejo v poseben register (avto,ladje,..)

· NADOMESTNE IN NENADOMESTNE

-nadomestne so tiste, ki se po svoji gospodarski funkciji in zato tudi po poslovni navadi med seboj lahko poljubno nadomeščajo oziroma izmenjujejo (tona moke, žita, sladkorja,.. dokler je ista količina in kakovost ter vrsta)

-nenadomestne so individualne določene stvari, ki jih ni mogoče zamenjati z drugo (avtorska slika). Pri nenadomestnih stvareh pride v poštev samo denarno nadomestilo!

· POTROŠNE IN NEPOTROŠNE

-potrošne stvari so stvari, ki se z enkratno uporabo uničijo ali pa se vidno zmanjša njihova substanca oziroma vsebina. Tako ni več možna njihova vzpostavitev v prejšnje stanje in zatorej se jih ne daje v najem ali na posodo. Torta za rojstni dan je potrošna ni pa zamenljiva stvar!

-nepotrošne stvari so tiste, ki se lahko uporabijo večkrat oziroma neomejenokrat (obleke, knjige, zemljišča,..).

· DELJIVE IN NEDELJIVE

-deljive so tiste, ki se lahko razstavijo na več delov in se pri tem njihovo prvotno bistvo ne uniči (tablica čokolade).

-nedeljive so pa tiste, pri katerih bi se z delitvijo uničilo njihovo bistvo ali pa bi se nesorazmerno zmanjšala njihova vrednost (slika, diamant, kmetija pri dedovanju,..)

· DELITEV PO KRITERIJU PROMETNE SPOSOBNOSTI STVARI

-stvar, izven pravnega prometa, ne morejo biti objekt premoženjskih pravic (morje, reke)

-stvari, s katerimi je pravni promet omejen (orožje, droga, zdravila,..)

· ENOTNE IN SESTAVLJENE

-enovita stvar je , če gre za enoten kos materije in če njeni sestavni deli niso vidni (žival, kamen,..). Množinske/količinske stvari so tudi enovite čeprav sestavljajo med seboj nepovezane dele, vendar kot sami imajo premajhno gospodarsko vrednost (mivka, zrno žita,..). Štejemo jih za eno samo stvar in en sam predmet stvarnih pravic.

· PRITIKLINA

-postranska premična stvar, ki trajno služi gospodarskemu namenu ali olepšanju glavne stvari. Pritiklina je zmeraj premičnina (ključ ključavnica) in v podrejenem položaju do glavne stvari

· PLODOVI IN PROIZVODI

-proizvod , ki ga stvar ali pravica daje redno in periodično, pri tem pa se plodonosna stvar ne zmanjšuje. Z ločitvijo od plodonosne stvari (separacija) postane plod samostojna stvar. Poznamo naravne plodove (jabolko, med) in civilne plodove (obresti od varčevanja).

· ZBIRNA STVAR ALI SKUPNOST STVARI

-skupnost stvari sestavlja zbir fizično samostojni stvari, ki se lahko pojavljajo pod skupnim imenom (knjižnica, čreda ovac, skladišče blaga,..). Pri prenosu lastninske pravice, je treba za vsako stvar prenesti lastninsko pravico, in ne kot celoto.
KOMPLEMENTARNE STVARI-ko pomanjkanje ene stvari preprečuje ali omejuje njeno uporabo (par čevljev, šah-brez kraljic ni igra možna,..)
· DENAR IN DENARNA VREDNOST STVARI

-poznamo redno ceno – tržna cena,

-izredno ceno – ko je subjektivno vrednost možno ovrednotiti, in

-ceno posebne priljubljenosti – stvar nima tržne cene in velja načelo pravičnosti – hišni ljubljenček je tak primer.

· JAVNO DOBRO

-stvari, ki služijo zaradi posebnega namena splošni rabi.

· NARAVNO BOGASTVO

-rude in druge mineralne snovi, divjad, ribe,.. Ni lastninske pravice lastnika zemljišča, kjer se naravno bogastvo nahaja.

· NIKOGARŠNJA STVAR

-če določena stvar nima lastnika ali če je lastnik svojo lastninsko pravic opustil (letak na klopci,..)

IZPOLNITVENA RAVNANJA

Lastnosti:

-ravnanje človeka

-premoženjski značaj

-mora biti mogoče, izvedljivo

-mora biti pravno dopustno

-določeno ali vsaj določljivo

Vsebina izpolnitvenih dejanj: DAJATEV, STORITEV, OPUSTITEV in DOPUSTITEV

PREMOŽENJE

-skupek premoženjskopravnih pravic, ki pripada določenemu posamezniku. Sem ne spadajo osebnostne pravice, osebne pravice družinskega prava in politične pravice. Premoženje je vezano na eno samo osebo in določen pravni subjekt ima lahko samo eno premoženje (zakonca imata lahko vsak svoje osebno premoženje in skupno!).

IMATERIALNE (NEPROMOŽENJSKE) DOBRINE

Osebnostne pravice so:

-absolutne

-izključne

-»erga omnes«

-strogo vezane na določeno osebo

-neodtujljive

-nepodedljive

PRAVNI POSEL

-je izjava volje vsaj ene osebe, usmerjena v pravno posledico, ki jo priznava pravni red. Pravna posledica pomeni nastanek, spremembo ali prenehanje civilnopravnih razmerij.

VRSTE PRAVNIH POSLOV GLEDE

..NA ŠTEVILO UDELEŽENCEV

-enostranski posli vsebujejo le izjavo volje ene osebe (odpoved najemne pogodbe, oporoka,..).

-večstranski posli vsebujejo izjave volje dveh ali več strank:

→ pogodba-rezultat najmanj dveh med seboj skladnih izjav volj, ki sta bili dani druga glede na drugo. Pogodbena razmerja delujejo relativno,med strankama, ne morejo ustvariti bremena tretjim osebam (lahko pa v korist tretje osebe).

→skupni akti-so skladne, enako usmerjene izjave volje najmanj dveh oseb. Zakonca morata skupaj podati izjavo o odpovedi najema najemodajalcu.

→sklepi-so enako usmerjene izjave volje več oseb v združenju oseb, kakršno je društvo ali gospodarska družba.

..NA PRAVNO PODROČJE CIVILNEGA PRAVA

-ločujemo:

→obligacijskopravne posle (pogodba)

→stvarnopravne posle (zastavitev lastne stvari)

→družinskopravne posle (sklenitev zakonske zveze)

→dednopravne posle (sestava oporoke)

..NA PRAVNO SFERO, V KATERI UČINKUJEJO

→zavezovalni pravni posli ustvarjajo obveznosti za stranke.

→razpolagalni pravni posli neposredno prenašajo, obremenijo, spremenijo ali ukinejo pravico

..NA ČAS UČINKOVANJA

→ »inter vivos« med živimi; učinkuje takoj ali v določenem roku

→ »mortis causa« za primer smrti; učinkuje, ko stranka umre (oporoka).

..NA RAZVIDNOST KAVZE

→Kavzalni pravni posli- kavza je razvidna. Kavza pomeni razlog, zaradi katerega sta stranki sklenili pravni posel. Nagib pomeni le motiv ene stranke za sklenitev pogodbe, medtem ko je kavza skupna obema strankama.

→Abstraktni pravni posli- kavza ni razvidna!

..NA TO, ALI OBVEZNOST ENE STRANKE POMENIPLAČILO ZA OBVEZNOST DRUGE STRANKE

→Odplačni pravni posli- posli, v katerih obveznosti ene stranke pomenijo plačilo za obveznost druge stranke (prodajalec ima obveznost, da izroči stvar, kupec pa da plača kupnino in nasprotno)

→Neodplačni pravni posli-posli, pri katerih obveznost ene stranke ne pomeni plačila za obveznost druge. Primer darilne pogodbe, ko ima samo darovalec obveznost.

IZJAVA VOLJE

-volja je gibalo pravnega posla. Lahko se izjavi izrecno, z besedami, lahko tudi konkludentno (molče), z ravnanjem, iz katerega nedvoumno izhaja volja. Vendar sam molk ne pomeni vedno potrdilno izjavo volje. Obvestitev stranke, da bo v primeru molka, obveljalo, da se s pravnim poslom strinja, nima pravnega učinka in ta tudi ni dolžan blaga poslati nazaj(primer ko ti nekdo knjigo pošlje na dom)! Izjema molka je, kadar sta ponudnik blaga in naslovnik v neki stalni poslovni zvezi in naslovnik ni takoj ali v danem roku ponudbo zavrnil. (Vsako sredo pošlješ pisarniški material, že 5 let in ti mora na licu mesta zavrniti, opala po 5. letih pa to sredo ne rabimo papirja (). Poznamo tudi nominirani molk, pasivnost (ko se v 30. dneh ne izjavi ali bo naknadno posel odobril).
-volja mora biti svobodna in resna. Učinkuje ko jo subjekt izjavi in začne ta za zunanji svet obstajati. Pri nas velja prejemna teorija, šteje se, da izjava volje učinkuje, ko pismo prispe v naslovnikov poštni nabiralnik, inbox od emaila,.. Izjavljajoči lahko svojo že podano izjavo volje umakne le tako, da naslovnik prejme umik, preden prejme prvotno izjavo volje ali hkrati z njo!

PREDPOSTAVKE VELJAVNOSTI PRAVNIH POSLOV

-predpostavke glede subjektov: pravna in poslovna sposobnost in dejanska razsodnost.

-predpostavke glede izjave volje: mora obstajati, svobodna in resna.

-predpostavke glede predmeta obveznosti: dopustnost, določljivost in možnost.

-predpostavka glede kavze (namena) pravnega posla

NAPAKE VOLJE

→pomanjkanje volje in neresnična volja

-o tem govorimo, kadar je bila izjava sicer podana, volja je bila izjavljena, vendar pa volje po taki izjavi v resnici ni bilo. Pri tem gre za primere absolutne sile, ko nekdo fizično prisili (ji vodi roko), da podpiše dokument ali pod hipnozo podpiše listino. Prave pravnoposlovne volje tudi ni, kadar je izjava podana z miselnim pridržkom (ob sv. Nikoli!) a miselni pridržek se seveda ne upošteva. Pod neresnične volje spadajo tudi neresne izjave, v šali, med poukom, pri igri,.. Takšne izjave niso obvezujoče, a vendar ima dobroverna stranka možnost odškodnine, če je bila zavedena. Neresnična volja, ko stranki skleneta pogodbo, a v resnici nočeta njenih učinkov in kot taka ne more imeti pravnih učinkov (simuliran pravni posel).

→zmota

-nesoglasje med voljo in izjavo. Poznamo zmoto v predstavi (vpliv napačne predstave o pomembnih okoliščinah) in zmoto v izjavi(se je stranka zarekla). Pri zmoti je dopustno izpodbijanje pravnega posla, če je ta bistvena in opravičljiva (malomarnost se ne upošteva). Bistvena zmota je, kadar se ta nanaša na bistvene lastnosti predmeta, na osebo, s katero se sklepa pogodba ali na okoliščine, ki se štejejo za odločilne. Zmota v predmetu je zmota o identičnosti, lastnostih ali vrednosti predmeta. Zmota v osebi se nanaša na fizično ali civilno identiteto ali na bistvene lastnosti določene osebe (skleneš dogovor s svetovno znanim tetovatorjem, da te tetovira, nakar ti reče da te bo njegov vajenec, ki komaj zna prijeti za mašinco). Zmota o kavzi pravnega posla se dotika razloge, ki so privedli do sklenitve pravnega posla. Sem ne sodijo nagibi, okoliščine ki so privedle do pravnega posla (kupiš torbo za potovanje v Egipt, potovanje odpade, trgovca to ne zanima!).

→prevara

-zavestno povzročitev zmote pri izjavitelju ali izkoriščanje njegove zmote z namenom, da bi podal pravnoposlovno izjavo. V tem primeru se lahko pravni posel izpodbija tudi če ni bistvene zmote poleg tega je upravičenje do odškodnine. Kadar prevara ne izvira od sopogodbenika temveč od tretje osebe, so strankina upravičenja odvisna od položaja sopogodbenika. Če je ta za prevaro vedel ali bi moral vedeti, lahko izjavitelj pogodbo izpodbija po pravilih o prevari, od tretje osebe pa zahteva povrnitev škode. Če sopogodbenik za prevaro ni vedel in tudi ni bil dolžan vedeti, lahko pogodbo izpodbija po splošnih pravilih o zmoti, od tretje zahteva povrnitev škode, sopogodbenik ima pa pravico terjati škodo, ki mu je nastala z prekinitvijo pravnega posla.

→grožnja

-kadar je govora o absolutni sili, pravni posel sploh ni nastal. Če pa je stranka izjavila voljo, a v strahu zaradi grožnje, ima ta izjava volje napako in omogoča stranki razveljavitev pogodbe. Nedopustna grožnja lahko povzroči razveljavitev pogodbe, ne glede kdo je pri njej sodeloval (sopogodbenik ali kakšna tretja oseba).

OBLIKA PRAVNEGA POSLA

-načeloma se ne zahteva posebna oblika za sklenitev pravnega posla, ampak zadošča soglasje. Vendar so izjeme (npr. prodaja nepremičnine). Namen predpisane oblike je lahko dokazna funkcija (dokaz sklenitve in vsebine pravnega posla) in informacijska funkcija (da se seznani z vsebino pogodbe). Pomembna je tudi svarilna funkcija, ki želi posvariti stranko na tveganja in težo pomena takih pravnih poslov. Svetovalna funkcija se pa udejanja pri pravnem svetovanju notarja. Primer je darilna pogodba, ki mora biti sklenjena v pisni obliki, če darovalec obljubi darilo v prihodnosti.

-Vrste oblik: pisna, elektronska (kvalificiran elektronski podpis), notarski zapis, svečana (matičar poroka).

Pisna je sestavljena iz listine, ki ni nujno le papirnati dokument (vsak nosilec besedila) in podpisa (lahko tudi prstni odtis+2 priči/notar/sodišče). Za pisno obliko se tako zahteva prenos lastninske pravice na nepremičninah, obljuba darila, poroštveno izjavo,..

Notarska oblika je ponekod obvezna (urejanje premoženja med zakoncema,..). Nekje sta potrebni še dve priči (oporoka).

Posledice kršitve obličnosti

-pravni posel, ki ni bil sklenjen v predpisani ali dogovorjeni obliki, je ničen, ker je predpisana oblika določena kot predpostavka za veljaven pravni posel. Vendar pogodba lahko konvalidira, če sta stranki v celoti ali pretežno izpolnili svoje obveznosti iz pogodbe. Tako pogodba pridobi veljavnost. Če pa je predpisan notarski zapis in stranki to ne upoštevata, pravni posel niti z izpolnitvijo ne more konvalidirati, zatorej je ničen!

Vsebina pravnega posla mora biti mogoča, dopustna (ne sme biti v nasprotju z ustavo, prisilnimi predpisi in moralnimi načeli), določena (vsebovati mora podatke, s katerimi je mogoče določiti vsebino)! Prodajna pogodba, v kateri cena ni določena ali vsaj določljiva, sploh ni nastala!

KAVZA pravnega posla:

-pri kavzi se sprašujemo, zakaj se dolguje? Pojasnjuje razloge za nastanek obligacijskega razmerja in je skupna obema strankama. Če starši mladoporočencema kupita stanovanje in se ta kasneje ločita, imata starša pravico zahtevati stanovanje nazaj, zaradi odpada kavze.

NEVELJAVNOST PRAVNIH POSLOV

→pogoji za veljavnost pravnega posla:

-dopusten in možen predmet obveznosti

-dopustna kavza

-poslovna sposobnost

-volja brez napak, resna in svobodna

-posebna obličnost (ko to zahteva zakon)..če ne, NIČNOST ali IZPODBOJNOST
→NIČNOST

-uveljavljanje ničnosti ni časovno omejeno in ne zastara
-nični so vsi pravni posli, ki so v nasprotju z ustavo, prisilnimi predpisi in moralnimi načeli
-upošteva jo sodišče po uradni dolžnosti
-konvalidacija je sicer možna, ko je pogodba že realizirana a v primeru, da je prepoved manjšega pomena
-priznava se delna ničnost, če je pogodba deljiva in da ne gre za ničnost bistvenih elementov

-možna je tudi konverzija, ko pogodba izpolnjuje vse predpostavke, vendar je napačne vrste (npr. izročilno pogodbo spremeni konverzija v darilno)

-priznana je odškodninska odgovornost, da stranka, ki je kriva za ničnost pogodbe, povrne škodo drugi dobroverni stranki

→IZPODBOJNOST

-vedno sta možni konvalidacija in konverzija
-slovenska sodna praksa zagovarja stališče, da je za izpodbijanje potrebna intervencija sodišča, razen če se razveljavitev pogodbe zgodi po volji obeh strank

-izpodbijanje ima prekluzivni rok in njegov potek konvalidira pogodbo.

SKLENITEV POGODBE

-pogodba je sklenjena, ko se stranki sporazumeta o njenih bistvenih sestavinah. Pogodbo torej ustvari soglasje strank o bistvenih sestavinah-predmet dela in plačilo zanj. A pred sklenitvijo pride še do ponudbe in sprejema ponudbe.

→ponudba

-predlog za sklenitev pogodbe in vsebuje vse bistvene sestavine pogodbe

-mora biti naslovljena na določeno osebo, če je naslovljena na nedoločen krog oseb, se to šteje samo kot vabilo k dajanju ponudb in če sprejmeš vabilo pogodba ni sklenjena. Če pa je blago razstavljeno in označeno s ceno, to velja že za ponudbo, čeprav se obrača na nedoločen krog oseb.

-ponudba ponudnika veže, razen če je izključil svojo vezanost (..do razprodaje zalog..), lahko jo tudi umakne, vendar preden jo naslovnik prejme ali če izjava o umiku prispe istočasno do naslovnika

-rok veljavnosti lahko ponudnik določi in je zavezan na ta rok. Ponudba, ki je dana ustno, se šteje za zavrnjeno, če ni sprejeta takoj!

-na vezanost na ponudbo ne vpliva morebitna smrt ali izgubitev poslovne sposobnosti, razen če je storitev bila strogo vezana na pokojno osebo.
→sprejem ponudbe

-pogodba je sprejeta, ko ponudnik sprejme izjavo naslovnika, da sprejema ponudbo, to naredi lahko z besedami ali tudi z konkludentnimi dejanji. Če naslovnik sprejema ponudbo a hkrati predlaga nekatere spremembe, se šteje da je naslovnik ponudbo zavrnil in dal novo ponudbo (obvelja zadnja beseda). A če so te spremembe nebistvene, lahko to pomeni sprejem, razen če ponudnik takoj ugovarja. Bistvene spremembe se nanašajo na: ceno, plačilo, kakovost, količino, dostavo, kraj in čas,..

DISENZ-če stranki zgolj mislita, da sta dosegli soglasje (konsenz), v resnici pa nista dosegli soglasja o naravi pogodbe, kavzi ali predmetu obveznosti (ta pogodba ni bila sklenjena)!Poznamo prikriti disenz-stranki mislita da se strinjata, pa se v resnici ne, in odkriti disenz-ko se stranki zavedata, a med njima ni konsenza o temeljnih lastnostih pogodbe. Lahko pa pustita kakšne točke za kasneje.

→pogajanja

-kdor se pogaja, se ni dolžan pogoditi a je dolžan ravnati pošteno(če ne odškodnina!)

PREKLIC VELJAVNO SKLENJENE POGODBE

-npr. darilna pogodba: stiska, rojstvo otroka ali huda nehvaležnost

KAJ ČE NEKDO KRŠI POGODBO?

-nezvestemu se zvestoba ne dolguje!

-kršitev pogodbe: IZPOLNITVENI ZAHTEVEK, ODŠKODNINSKI ZAHTEVEK IN ODSTOPNO UPRAVIČENJE.

-če dolžnik zamuja z denarnimi obveznostmi, mora plačati tudi zakonite obresti!

-STVARNA NAPAKA

Izpolnitev nima dogovorjenih oziroma običajnih lastnosti. Lahko zahtevaš popravilo, menjavo z brezhibno stvarjo ali znižanje kupnine!

-PRAVNA NAPAKA

Na stvari obstajajo pravice tretje osebe, ki izključujejo ali omejujejo upnikovo pravico na stvari, ki je predmet prodaje.
POGOJ IN ROK

POGOJ

Pojem in pomen pogoja

POGOJ je negotovo dejstvo, od uresničitve katerega sta odvisna začetek ali prenehanje pravnega razmerja.

[npr.] oče se zaveže hčerki podariti denar za potovanje v Hongkong le, če uspešno opravi vse izpite za prvi letnik pravne fakultete.

PRAVNOPOSLOVNI POGOJ-pogoj, ki ga po volji strank vsebuje pravni posel. Pravni pogoj, ki ga za veljavnost pravnega posla določa pravna norma, ni pogoj kot ga opredeljuje 59. člen OZ (npr. ko pogoja ne ustvarita stranki, ampak zakon). Nujni pogoj tudi ne ustreza pojmovanju pogoja po 59. členu OZ, ker nastopa pravnih posledic ne postavlja v negotovost, temveč njihov nastop v prihodnosti zgolj časovno opredeljuje. Nujni pogoj je tako gotov in ne negotovo dejstvo. Slovenska zakonodaja pravi, da za pogoj zadostuje že negotovo dejstvo.

[npr.] Slavko se zaveže oddati sobo Miki, če bo ta sprejeta na likovno akademijo. Stranki pravnega posla ne vesta, da so medtem rezultati vpisa že bili objavljeni. V tem primeru je kot pogoj določeno preteklo dejstvo, za kateri stranki še ne vesta. Tak primer se obravnava po pravilih, ki veljajo za primer, ko je kot pogoj določeno bodoče negotovo dejstvo.

Pravni posli, ki jih ni mogoče skleniti pod pogojem: sklenitev zakonske zveze (trajanje zakonske zveze pa ne sme biti omejeno z rokom!).
Vrste pogojev:

· ODLOŽILNI(suspenzivni)

→odlaga pravne posledice pravnega posla do nastopa pravnega dejstva, ki je bilo negotovo. Pravne posledice nastopijo šele, ko se pogoj uresniči (deluje za nazaj »ex tunc«)

[npr.] Tine se zaveže, da bo bratu izročil v rabo svoj avto, če bo pridobil novo zaposlitev, ki bo od njegovega doma oddaljena do deset minut peš hoje.

→upnik sme zahtevati ustrezno zavarovanje pravice, če je nevarnost za uveljavitev pravice (po sklenitvi pogodbe vendar pred nastopom odložilnega pogoja)

· RAZVEZNI

→pravne posledice nastopijo takoj s sklenitvijo pravnega posla, vendar prenehajo, če se razvezni pogoj uresniči. Z nastopom dejstva, ki je bilo negotovo, prenehajo pravne posledice pravnega posla, a samo za naprej (»ex nunc«).

[npr.] Marija dovoli sestri uporabljati svoje stanovanje, če bo sama še naprej zaposlena v Švici.

Povezovanje odložilnega ali razveznega pogoja z rokom:

Stranke lahko svoj poslovni namen uresničijo tudi tako, da odložilni ali razvezni pogoj povezujejo z rokom.

[npr.]

-stranki skleneta 3. marca 2010 pogodbo z odložilnim pogojem, ki naj bo razvezana, če se odložilni pogoj ne uresniči do 31. decembra 2010.

-stranki skleneta 3. marca 2010 pogodbo z razveznim pogojem, ki naj ne bo razvezana, če se razvezni pogoj ne uresniči do 31. decembra 2010. Če pogoj do konca 2010 ne nastopi, pogodba učinkuje naprej, kot da pogoj ni bil nikoli dogovorjen.

Če se pogoj uresniči oziroma ne uresniči zaradi ravnanja strank, ki je v nasprotju z načelom vestnosti in poštenja, OZ vzpostavlja pravno fikcijo, da se je pogoj uresničil oziroma da se pogoj ni uresničil (odvisno kera stranka zajebe, komu v korist).

· NEDOPUSTNI

→tisti, ki nasprotujejo ustavi, prisilnim predpisom ali moralnim načelom. Vsaka pogodba, ki vsebuje nedopustni pogoj, je NIČNA.

· NEMOGOČI

→tisti pogoji, ki jih objektivno ni mogoče uresničiti.

· NEMOGOČI ODLOŽILNI POGOJ

-posledice pravnega posla ne bodo nikoli nastale, ker se tak pogoj ne more uresničiti, posledica je NIČNOST.

[npr.]

Prodam ti svoj avto, če sklatiš zvezdo severnico z nebo.
· NEMOGOČI RAZVEZNI POGOJ

-posledice pravnega posla ne morejo prenehati zaradi uresničitve pogoja. OZ vzpostavlja fikcijo, da je nemogoč razvezni pogoj neobstoječ.

[npr.]

Posodim ti denar, ki mi ga moraš vrniti, če boš sklatil zvezdo severnico z neba. (Nlb in Hilda? ()
· POTESTATIVNI

→izpolnitev pogoja je odvisna od volje stranke(če boš pospravil sobo).

· KAZUALNI

→izpolnitev pogoja je prepuščena naključju(če bo letos sneg).

ROK
Pojem roka

-rok lahko kot pogoj vpliva na nastop pravnih posledic, vendar nastop roka ni negotov! Rok je bodoče, ne pa tudi negotovo dejstvo. Opredeljen je z določenim časovnim obdobjem, od katerega je odvisen nastop pravne posledice. Opredeljen je z določenim datumom, tudi bolj konkretno z uro ali minuto, lahko pa tudi pisno z izrazi (na začetku meseca/prvi dan, na sredini meseca/15., konec meseca/zadnji dan, nemudoma/takoj, ko je to mogoče).

Vrste rokov:
· MATERIALNI

→določeni s pravili materialnega prava(o takšnih rokih je govora)

· PROCESNI

→določeni s pravili, ki urejajo postopek, v katerem se uveljavljajo pravice materialnega prava

· ZASTARALNI

→preneha upnikova pravica, da od dolžnika zahteva izpolnitev po sodni poti

· PREKLUZIVNI

→po poteku upravičenec, ki svoje pravice ni realiziral, to pravico zgubi. S potekom prekluzivnega roka ugasne pravica sama.

· OBJEKTIVNI

→računa od trenutka, ko je nastopilo določeno pravno dejstvo, in to ne glede na to, kdaj je tisti, ki ga rok zadeva, za ta rok tudi izvedel.

[npr.] rok poteče s pretekom treh let od dneva, ko je bila pogodba sklenjena.
· SUBJEKTIVNI

→se ne računa od trenutka, ko je določeno pravno dejstvo nastopilo, temveč šele od trenutka, ko je posameznik zanj zvedel.

[npr.] pogodbo, sklenjeno v zmoti, je mogoče izpodbiti v enem letu, ko je izpodbojni upravičenec svojo zmoto spoznal.

[99. člen OZ] Stranka lahko zahteva razveljavitev pogodbe v enem letu od dneva, ko je svojo zmoto spoznala (SUBJEKTIVNI), vendar ne kasneje kot v treh letih od dneva, ko je bila pogodba sklenjena (OBJEKTIVNI).

S potekom objektivnega roka stranka izgubi svojo pravico, čeprav subjektivni rok še ni začel teči oziroma se še ni iztekel.

· ZAČETNI

→opredeljuje začetek nastopa pravnih posledic posla

→podoben odložilnemu pogoju, zato se zanj uporabljajo pravila o odložilnem pogoju

[npr.] Žiga pride na študij v Ljubljano in sklene najemno pogodbo za stanovanje od 15. septembra 2009 naprej za nedoločen čas. Koledarski datum 15. september 2009 je začetni rok.
· KONČNI

→opredeljuje trenutek, ko prenehajo pravne posledice posla

→podoben razveznemu pogoju, zato se zanj uporabljajo pravila o razveznem pogoju

[npr.] Martin dovoli Žigi, da uporablja njegovo počitniško hišo v Kranjski Gori do 20. marca 2010. Datum 20. marec je končni rok.

Štetje časa v civilnem pravu:

-rok določen v dnevih, začne teči prvi dan po pravnem dejstvu, od katerega se računa, konča pa se z iztekom zadnjega njegovega dne. Na podlagi tega pravila začne teči rok, ki je določen v dnevih, šele naslednji dan po nastopu dejstva, od katerega se rok računa.
Dan, ko je nastopilo dejstvo, ki je sprožilo tek roka, se v rok ne šteje. Za začetek roka ni ovira, da se prvi dan roka ujema z dnem, ko se po zakonu ne dela.

[npr.] kupnino je treba nakazati na račun prodajalca v petnajstih dneh po podpisu pogodbe, ki je bila sklenjena 24. decembra 2009. Dan, ko je bila pogodba sklenjena, se v rok ne računa, kajti rok začne teči šele naslednji dan po sklenitvi pogodbe, s 25. decembrom, ki je božič (se po zakonu ne dela), a vendar to ni ovira, da rok ne bi začel teči.

OZ ima koledarske dneve, zato se v rok štejejo vsi dnevi, pa čeprav so dela prosti. Stranki se lahko dogovorita tudi za rok v delovnih dnevih.

Pri izteku roka je drugače. Če zadnji dan roka pade na dela prost dan, se ta premakne na naslednji delovnik. Stranki lahko to tudi izključita!

Rok v tednih, mesecih in letih, se konča tistega dne, ki se po imenu in številki ujema z dnem nastanka pravnega dejstva + delovnik. Če tega dne ni (krajši mesec;28. februar), se računa zadnji dan v mesecu.

ZASTOPANJE

Pojem zastopanja

-oseba, ki ravna pravnoposlovno za drugega, se imenuje zastopnik. Oseba, za katerega ravna zastopnik, pa se imenuje zastopani. Pravnoposlovno ravnanje zastopnika za zastopanega se kaže tako v izjavljanju volje za zastopanega (aktivno zastopanje) kot v sprejemanju izjav volje tretjih za zastopanega (pasivno zastopanje).

POSREDNO ZASTOPANJE
-zastopnik nastopa v svojem imenu, a na račun zastopanega, da tretji sploh ne ve, da druga stranka pravnega posla nastopa kot zastopnik. Tak pravni posel učinkuje za zastopnika in da bi učinki pravnega posla učinkovali tudi za zastopanega, jih mora zastopnik z novim pravnim poslom prenesti nanj.

NEPOSREDNO ZASTOPANJE
-zastopnik ravna v imenu in za račun zastopanega, zato izjava zastopnika učinkuje neposredno na zastopanega. S sklenitvijo pravnega posla pri neposrednem zastopanju se vzpostavi neposredno razmerje med tretjim in zastopanim, kot da bi se izjavil zastopani sam. Kadar govorimo o zastopanju, je mišljeno neposredno zastopanje, če iz zakona ne izhaja kaj drugega.

Razlika med zastopnikom in selom?

Zastopnik oblikuje voljo za zastopanega in rabi poslovno sposobnost. Sel zgolj voljo drugega prenaša in ni treba da je poslovno sposoben (..pismo..).

Pravni temelji za zastopanje
· Na podlagi zakona ali pravnega akta pristojnega organa

→ko oseba ne more pravnoposlovno ravnati sama in ga zastopa zakoniti zastopnik, kot so starši, širše so zakoniti zastopniki, ki so zastopanje dobili na podlagi pravnega akta državnega organa (npr. CSD, ko je osebi odvzeta poslovna sposobnost).

· Na podlagi pravnega posla

→lahko enostranski pravni posel, s katerim zastopani zastopniku podeli upravičenje za zastopanje.POOBLASTITEV. Zastopanje je lahko tudi dvostranski pravni posel (..pogodba o zaposlitvi..).

Predpostavke veljavnega zastopanja:
· DOPUSTNOST ZASTOPANJA

→po zastopniku ni mogoče skleniti pravnih poslov, ki so strogo osebni (poroka, pripoznanje očetovstva, oporoka,..)

· POSLOVNA SPOSOBNOST

→zastopnik mora imeti poslovno sposobnost!

· UPRAVIČENJE ZA ZASTOPANJE

→zastopnik mora imeti ustrezno upravičenje za zastopanje, ali s pravnim poslom ali na podlagi zakona ali pravnega akta pristojnega organa

· PREPOZNAVNOST ZASTOPANJA

→tretja oseba mora vedeti, da zastopnik nastopa v imenu določenega zastopanega. Tretji izve, kdo je njegov pogodbeni partner, bodisi ga zastopnik obvesti bodisi lahko iz okoliščin sklepa. Če zastopnik tretji osebi ne pove in ta na podlagi okoliščin ne more sklepati, zastopanje ni veljavno, se šteje da tak pravni posel zavezuje samo zastopnika.

Učinki zastopanja

-pravni posel, ki ga je sklenil zastopnik v imenu in za račun zastopanega, učinkuje neposredno za zastopanega in neposredno proti zastopanem, tako, kot če bi zastopani tak pravni posel sklenil sam! Tudi vse posledice in napak volje, ki jo je izjavil zastopnik.

POOBLASTILO

-pooblastitev je enostranski pravni posel, s katerim pooblastitelj pooblaščencu podeli upravičenje za zastopanje. Pooblaščenec nima dolžnosti zastopanja, razen če se z ustrezno pogodbo k temu zaveže. To je NOTRANJE RAZMERJE.
ZUNANJO RAZMERJE se dotika pooblastitelja in tretjo osebo, ki nima vpogleda v notranjo razmerje med pooblastiteljem in pooblaščencem, zato rabi varovanje in to dobi s pooblastilom, ki ga izstavi pooblastitelj pooblaščencu.

Pooblaščenec je lahko fizična oseba kot tudi pravna, vendar mora imeti poslovno sposobnost.

Za pooblastitev se načeloma ne zahteva neka posebna oblika!!!

Obseg pooblastila

-pooblaščenec sme sklepati samo tiste pravne posle za katere je pooblaščen.
Poznamo: POSAMIČNO POOBLASTILO, ki je dano za natančno določen pravni posel,

GENERIČNO POOBLASTILO, ki obsega upravičenje za sklepanje določene vrste pravnih poslov,

SPLOŠNO POOBLASTILO, ki pa se nanaša na vse pravne posle, ki spadajo pod redno poslovanje pooblastitelja. Pooblaščenec lahko zahteva izrecno pooblastilo, za primere ko ga zahteva zakon.

Vsako pooblastilo, ne glede na vrsto poslov, ki jih obsega, je lahko OMEJENO ali NEOMEJENO!

Zakon prepoveduje, da bi pooblaščenec lahko prenesel svoja pooblastila na drugega, tipično za zastopanje na podlagi pravnega posla. Zakonitim zastopnikom je v nekaj primerih to dopustno (npr. starši prenesejo pooblastila na odvetnika). Če pa pooblastitelj pooblaščencu prenos dovoli, se podpooblaščenec lahko ustvari. Pravni učinki takega pravnega posla nastopijo neposredno na prvega pooblastitelja. V primeru, ko pooblaščencu okoliščine onemogočajo, da bi posel opravilo osebno, interesi pooblastitelja pa zahtevajo, da se pravni posel opravi nemudoma, lahko pooblaščenec prenese pooblastilo na podpooblaščenca. Njemu lahko pooblaščenec pooblastilo zoži, vendar razširitev pooblastila ni možna! Če pa pooblaščenec to stori, čeprav tega ne bi bil smel, je zatopanje, ki ga opravi drugi, neveljavno in pooblastitelja ne zavezuje!

Prenehanje in preklic pooblastila

→sta enostransko pravna posla, ki ne potrebujeta posebne oblike in to celo, če je bila ta zahtevana za podelitev pooblastila. Tretji mora vedeti za zožitev in preklic pooblastila (izrecni preklic, ali če lahko iz okoliščin to sklepa), če ne ve, proti njemu ne učinkujeta in je pooblastitelj zavezan. Pooblastitelj ima pravico do povračila škode od pooblaščenca, razen če tudi ta v trenutku sklenitve pravnega posla, ni vedel za zožitev ali preklic.

Pooblastilo preneha tudi:

-če se pravni posel konča

-če se izpolni razvezni pogoj

-če nastopi končni rok

-če pooblaščenec ali pooblastitelj izgubita poslovno sposobnost ali če umreta

Prenehanje pooblastila proti tretjemu ne učinkuje, če tretji ni bil seznanjen z njim.

Prekoračitev zastopanja in zastopstvo brez pooblastila
→pravni posel, pri katerem je zastopnik prekoračil svoja pooblastila, ne zavezuje zastopanega. Tretji pa je s takšnim poslom zavezan, čeprav je bilo zastopanje neveljavno. Zastopani lahko pravni posel KASNEJE ODOBRI (učinkuje »ex tunc«). Tretji, ki ni vedel za prekoračitev in tudi ni bil dolžan vedeti, lahko odstopi od pogodbe, a le če zastopani ni še odobril pravnega posla! Tretji lahko zastopanega pozove, da se zjasni, ta pa ima na voljo rok, ki je običajno potreben za razmislek. Če se ne zjasni ali če zavrne, ima dobroverni tretji pravico do povračila škode, ki ga lahko zahteva ali od zastopanega ali od zastopnika (oba odgovarjata solidarno, vendar lahko zastopani od zastopnika zahteva povračilo).

→sklenitev pravnega posla preko neupravičenega zastopnika, zavezuje tretjo osebo, če ga zastopani kasneje odobri, vendar zastopanega NE ZAVEZUJE. Dobroverni tretji lahko odstopi od pogodbe, a le, če jo zastopani ni še odobril, lahko tudi tretji pozove zastopanega, da se o pravnem poslu zjasni. Dobroverni tretji ima pravico zahtevati tudi povračilo škode, a samo od neupravičenega zastopnika.

ČAS V CIVILNEM PRAVU

ZASTARANJE

→pomeni prenehanje možnosti učinkovitega uveljavljanja zahtevka za pravno varstvo, ki izhaja iz pravice civilnega prava (LASTNINSKA PRAVICA NE ZASTARA!!). S potekom predpisanega časa pridobi dolžnik ugovor, ki se upošteva samo če se nanj sklicuje, sodišče zastaranja ne upošteva po uradni dolžnosti. Zastaranje nastopi če sta izpolnjena dva pogoja:

-potek zastaralnega roka

-dolžnik uveljavlja ugovor zastaranja proti zahtevku upnika.

Ugovor zastaranja lahko dolžnik uveljavlja izven sodnega postopka ali v njem. Po nastopu zastaranja dolžnik lahko sporoči upniku, da njegova zahteva za izpolnitev ni več utemeljena zaradi zastaranja, ponavadi gre naprej na sodišče. Sodišče zastaranja nikoli ne upošteva po uradni dolžnosti, dolžnik pa more dokazati vse predpostavke zastaranja.

→zastaranje začne teči prvi dan po dnevu, ko je upnik imel pravico sodno uveljaviti svoj zahtevek.

→zastaralni rok določa zakon! Dolžnik se ne more odpovedati zastaranju pred iztekom zastaralnega roka.
Poznamo SPLOŠNE ZASTARALNE ROKE (5 let) in POSEBNE ZASTARALNE ROKE (določa zakon; 3 leta, 10 let,..).

→če zastaranje ne teče, je zadržano, zaradi vzrokov. Ko vzrok preneha, zastaranje teče naprej, prišteje se mu pa še čas, ki je potekel pred zadržanjem. Zastaranje ne teče med določenimi osebami, ki so povezane z družinskimi vezmi in za upnike, ki so v vojaški službi med mobilizacijo, neposredno vojno nevarnostjo, izrednim ali vojnim stanjem.

→pretrganje zastaralnega roka, pomeni, da zastaralni rok začne znova:

- z pripoznavo dolga(enostranska izjava, lahko tudi konkludentna dejanja)

- z vložitvijo zahteve za sodno varstvo(upnikova pravica terjati izvršbo prisojenega z odločbo pa zastara v 10. LETIH-če dobi na sodišču, pa se ne zmrdne ().

PREKLUZIJA

→ugasne pravica sama ne samo zahtevek za pravno varstvo. Sodišče jo upošteva po uradni dolžnosti.

PRIPOSESTVOVANJE

→dolgotrajna posest lahko pripelje do nastanka pravice, če so za to izpolnjeni še dodatni pogoji. Lastninsko pravico priposestvuje DOBROVERNI LASTNIŠKI POSESTNIK v 3. LETIH, če gre za PREMIČNINO, in v 10. LETIH če gre za NEPREMIČNINO (v praksi težko izvedljivo, ker imamo ZK ().
OSNOVE NEPOSLOVNE ODŠKODNINSKE OBVEZNOSTI

Odškodninska obveznost je obveznost povzročitelja škoda, da oškodovancu povrne škodo, za katero je odgovoren. Predpogoj za nastanek odškodninske obveznosti je nastanek škode, vendar obveznost povračila te škode obstaja samo, če so izpolnjene še splošne predpostavke odškodninske obveznosti

Pravni temelj odškodninske obveznosti

→neposlovna odškodninska obveznost nastane na temelju nedopustnega ravnanja povzročitelja škode, ki pred nastankom škode ni v pravnoposlovnem razmerju z oškodovancem, ta nastane šele s trenutkom povzročitve škode. Imenuje se tudi nepogodbena odškodninska obveznost. Nedopustno ravnanje povzročitelja škoda pomeni CIVILNI DELIKT, zatorej tako odškodninsko obveznost, ki nastane na temelju delikta, imenujemo tudi deliktna odškodninska obveznost (»ex delictu«).

[npr.] Voznik motornega vozila zbije pešca in mu zlomi kolk, s čimer mu povzroči škodo.

→poslovna odškodninska obveznost nastane, če je oseba povzročila škodo s kršitvijo pravnoposlovne, pogodbene obveznosti-pogodbena odškodninska obveznost.

[npr.] A zamuja z dobavo blaga, zaradi česar drugi pogodbeni stranki nastaja škoda.

Kadar dejansko stanje vsebuje vse značilnosti enega in drugega temelja, oškodovanec ne more zahtevati povrnitve iste škode dvakrat, enotnost odškodninske institucije ([OZ] za povrnitev škode, nastale s kršitvijo poslovne obveznosti, se smiselno uporabljajo določbe o povrnitvi nepogodbene škode).

PREDPOSTAVKE ODŠKODNINSKE OBVEZNOSTI

ŠKODA

-je prikrajšanje, ki nastana zaradi posega v pravice ali pravno priznane interese drugega. Za pravo so relevantne samo pravnopriznane škode in samo za te škode posameznik lahko zahteva odškodnino, če so izpolnjene vse predpostavke.

→PREMOŽENJSKA ŠKODA

-navadna škoda pomeni zmanjšanje premoženja

[npr.] Osebni avtomobil je bil v prometni nesreči popolnoma uničen. Odškodnina se odmeri po tržni vrednosti avtomobila.

-izgubljeni dobiček je posledica preprečitve povečanja premoženja (izpad dohodka zaradi oviranega poslovanja)

[npr.] Bivša zakonca stanujeta v isti hiši, pri čemer bivši ženi pripada zgornje nadstropje. Ta ga žali oddati v najem, a bivši mož neupravičeno zamenja ključavnice in onemogoči oddajo za 6 mesecev. Bivši ženi pripada izgubljeni dobiček za 6 mesečnih najemnin.

V prvi vrsti namen, da se vzpostavi prejšnje stanje v naravi, a vendar ko to le ni mogoče, se škoda povrne v denarju, tudi v primeru če to zahteva oškodovanec!

→NEPREMOŽENJSKA ŠKODA

-mogoče jo je zahtevati v denarni obliki za telesne bolečine, določene vrste duševnih bolečin, za strah in okrnitev ugleda pravne osebe ter v nedenarni obliki, kadar so kršene osebnostne pravice (preklic izjave, javno opravičilo, ..). Pri takih denarnih odškodninah naj le-ta prinese upravičencu ustrezno zadoščanje, plača se pravična odškodnina. A vendar odškodnina za nepremoženjsko škodo NE SME IMETI ZA CILJ KAZNOVANJA POVZROČITELJA ŠKODE (ni kaznovalnega namena)

PROTIPRAVNOST

-če je protipravno škodno ravnanje, je nujno protipravna tudi škoda kot posledica tega ravnanja (vsako ravnanje v nasprotju s pravom-če ravnanje krši pravno prepoved ali zapoved)

→Razlogi za izključitev protipravnosti:

SILOBRAN- izključi protipravnost ravnanja in škode,a le če ni bil silobran prekoračen

STISKA
SAMOPOMOČ

..tudi PRIVOLITEV OŠKODOVANCA-»Izvoli tole slabo žago, če se zlomi, se pač bo.«

VZROČNA ZVEZA

-med ravnanjem in škodo mora obstajati vzročna zveza. Ravnanje je vzrok in posledica je škoda (npr. Kozarec se je razbil, ker ga je A vrgel na tla!)

ODGOVORNOST

-krivdna odgovornost
→velja domneva krivde, kar pomeni, da tožnik mora v postopku za povračilo škode dokazati samo škodo, protipravnost in vzročno zvezo, ne pa tudi krivde povzročitelja škode, ker se ta domneva. Tožena stranka je tista, ki mora dokazati, da ni kriva-dokazno breme je obrnjeno! Namen odškodnine ni v kaznovanju, zato oblika ne vpliva na višino le-te, temveč se vzpostavi prejšnje stanje.

-objektivna odgovornost
→za stvari in za dejavnost, ki so posebej nevarne, pravo odstopa od splošnega načela o krivdni odgovornosti, zato v takih primerih zakon določa posebej strogo odgovornost, odgovornost ne glede na krivdo. Ta ne temelji na krivdi in je zato lahko podana, tudi če oseba za svoje ravnanje ni kriva (Voznik prepusti motorno vozilo [pri nas velja za nevarno stvar] osebi brez izpita in ta naredi škodo). Tako odgovornost sme predpisati samo zakon. Objektivno so odgovorni tudi starši za svojega otroka do svojega 7. leta starosti, ko je deliktno nesposoben, vendar samo v primeru, da ni otrok bil zaupan v odgovornost komu drugemu (vrtec, šola)!

VARSTVO PRAVIC

-pravice civilnega prava uživajo pravno varstvo. Sodno varstvo ni obveznost imetnika pravica, je le možnost! Varstvo pravic v ožjem smislu je, ko so bile posamezniku pravice kršene, v širšem smislu, pa ko so bile le ogrožene. Reaktivna sredstva zaščite so možna po kršitvi pravice, saj odstranjujejo stanja kršitve. Preventivna sredstva zaščite preprečujejo posege oziroma kršitve pravic, in to bodisi s prepovedjo s s trni sodišča ali s preprečevanjem s strani imetnika.

POSTOPKI ZA VAROVANJE CIVILNOPRAVNIH PRAVIC:

CIVILNI PRAVDNI POSTOPEK

-namen civilnega pravdnega postopka je rešiti civilni spor. V njem nastopajo kot subjekti tožnik, toženec in sodišče. Sodišče mora v sporu biti objektivno in nepristransko. Za ta postopek sta značilni načeli dispozitivnosti in vezanosti na tožbeni zahtevek. Dispozitivnost se kaže v tem, da je za začetek pravdnega postopka potrebno, da tožnik vloži tožbo. Tega sodišče ne more narediti samo, po uradni dolžnosti. Načelo vezanosti na tožbeni zahtevek se kaže v tem, da je sodišče vezano na voljo stranke tudi glede tega, kaj stranka zahteva od sodišča, naj ji prisodi. Sodišče lahko ugotavlja, ali je njen zahtevek utemeljen ali neutemeljen, ne more pa stranki prisoditi nekaj več ali nekaj drugega, kar je stranka v tožbi zahtevala. V pravdnem postopku lahko nastopa vsaka fizična in pravna oseba, ki ima sposobnost biti stranka in še nekateri drugi subjekti (npr. državni tožilec), ki nimajo pravne osebnosti. Procesna sposobnost pomeni, da lahko stranka samostojno in veljavno uveljavlja procesna dejanja, a če stranka ni procesno sposobna, jo v pravdnem postopku zastopajo njeni zakoniti zastopniki (npr. starši otroka).
V pravdnem postopku sodijo na prvi stopnji bodisi OKRAJNA bodisi OKROŽNA sodišča(spori, ki so po naravi bolj zapleteni oziroma gre za večjo denarno vrednost spornega predmeta). Najpomembnejša naloga VIŠJIH sodišč (Lj, Kp, Ce in Mb) je v pravdnem postopku odločanje o pritožbah zoper odločbe okrajnih in okrožnih sodišč. Najpomembnejša vloga VRHOVNEGA sodišča RS (Lj) je odločanje o pritožbah zoper odločbe višjih sodišč ter o izrednih pravnih sredstvih.

Pravila o stvarni pristojnosti povedo, ali je za odločanje pristojno okrajno ali okrožno sodišče. Pravila o krajevni pristojnosti povedo, katero od več stvarno pristojnih sodišč bo odločalo na prvi stopnji (prebivališče toženca, lokacija nepremičnine)

→tožba

..najpomembnejši del tožbe je tožbeni zahtevek, ki izraža vsebino tožnikove zahteve za sodno varstvo. Poznamo DAJATVENO(toženec naj nekaj da, stori, opusti ali dopusti), UGOTOVITVENO(sodišče naj potrdi obstoj ali neobstoj pravnega razmerja,pravice) in OBLIKOVALNO (prenehanje, ustanovitev ali sprememba pravnega razmerja- npr. razveza zakonske zveze)

→sodba

..je sodna odločba, s katero sodišče meritorno in dokončno odloči o tožbenem zahtevku (dajatvena, ugotovitvena in oblikovalna).
SODNA PORAVNAVA-institut, do katerega pride, kadar stranki sami med sodnim postopkom rešita medsebojni spor. Na novo določita obveznosti in pravice pred samim sodiščem, zato ima sodna poravnava moč pravnomočne sodbe!

→pravnomočnost

..pomeni, da je odločitev sodišča dokončna in da so stranke na to odločitev vezane. Pravnomočna je sodba, ki jo ni moč več izpodbijati s pritožbo, ker je na podlagi vložene pritožbe sodišče druge stopnje dokončno odločilo v sporu.

→pravna sredstva

..ravnanje, s katerim stranka izpodbija sodno odločbo in zahteva njeno spremembo ali odpravo iz razlogov njene nepravilnosti in/ali nezakonitosti. Poznamo redna, ki so namenjena proti nepravnomočnim sodbam (pritožba) in izredna, ki so proti že pravnomočnim sodbam (npr. revizija).

CIVILNI IZVRŠILNI POSTOPEK

-sodni postopek, ki naj, ob pomoči državnih prisilnih sredstev, zagotovi, da bo tožnik v resnici dosegel uresničitev svoje pravice. Gre za pravico, ki mu pripada proti tožencu na podlagi pravnomočne obsodilne dajatvene sodbe, izdane v pravdnem postopku. Samopomoč je načeloma prepovedana, zato mora zahtevati intervencijo države oziroma njenih organov (npr. policije).

CIVILNI NEPRAVDNI POSTOPEK

..se uporablja za ureditev določenih pravnih razmeri, ki niso v bistvu spor.

ALTERNATIVNO REŠEVANJE SPOROV

..alternativa klasičnem sodnem odločanju, obstaja pa neomejeno število metod alternativnega reševanja sporov-numerus clausus ne velja!

→Arbitraža

-je nedržavno sodišče, gre za poseben, od strank izbran nedržavni organ, ki mu stranki poverita odločanje o sporu glede pravic, s katerimi lahko prosto razpolagata. Ko se sklene arbitražna odločba je ta za obe stranki zavezujoča, izvršljiva in pravnomočna (izenačena s pravnomočno sodbo).

→Mediacija ali posredovanje

-postopek, v katerem stranki želita, da se njun spor razreši po mirni poti preko posrednika, ki mora biti nepristranski in neodvisen in strankama ne more vsiliti svoje lastne rešitve oziroma zavezujoče odločbe. Stranki pri mediaciji sta enakopravni, na mediacijo pa lahko napoti tudi sodišče.

→Konciliacija ali pomiritev

-pomoč strankama, da skleneta sporazum na nekoliko manj formalen način, kot to poteka pri mediaciji. Pospešuje se poganja in skuša zmanjšati napetosti, ponuja pomoč pri komuniciranju,..

→Zgodnja nevtralna ocena

-sodišče imenuje nevtralnega ocenjevalca, ki strankam, po predstavitvi argumentov, pomaga opredeliti sporna pravna in dejanska vprašanja ter realneje ovrednotiti možnosti za končni uspeh v sporu.

SAMOZAŠČITA

-zakon le izjemoma dopušča, da pravice varujemo sami! Posameznik lahko samozaščito uporabi le »ad hoc«(na vrat na nos), v izjemnih situacijah, pod pogoji in v obliki, kot jih dopušča zakon.

SILOBRAN

→obramba, ki je nujno potrebna, da subjekt odvrne od sebe ali od koga drugega sočasen protipravni napad. Predpostavke:

-protipravnost napada

-resničnost napada

-sočasnost obrambe in napada (možnost prekoračenega silobrana! Napad s pestmi, obramba s 5. kolegi s baseball-kiji)

-nujnost obrambe

STISKA

→tedaj, ko subjekt stori dejanje, da bi od sebe ali koga drugega odvrnil sočasno nezakrivljeno nevarnost za življenje, telesno celovitost, osebno svobodo ali premoženje. Pomembno je, da nevarnosti ni bilo mogoče odvrniti drugače ter da prizadejano zlo ni večje od zla, ki je grozilo. Predpostavke:

-resnost nevarnosti

-nujnost ravnanja za odvrnitev nevarnosti

[npr.] Ob poplavah vzameš od soseda gradbeni material, da zavaruješ svojo hišo. Sosed bo lahko zahteval povračilo škode, kljub temu, da je bil poseg dopusten.

DOVOLJENA SAMOPOMOČ

→pri samopomoči gre za uresničevanje pravice z uporabo lastnih moči. Dovoljena samopomoč ni protipravna in tudi škode ni treba povrniti tistemu, ki je potrebo po samopomoči povzročil. Predpostavke:

-pravici grozi neposredna nevarnost kršitve

-ravnanje, s katerim se kršitev pravice odvrača, je nujno za zaščito pravice in ustreza okoliščinam, v katerih je kršitev nastala

[DIMNA TULJAVA]

NOTARIAT

-je javna služba, ki jo notarji opravljajo kot svoboden poklic in so osebe javnega zaupanja. Notarji lahko opravljajo vse primere alternativnega reševanja sporov.

OSEBNOSTNE PRAVICE

Osebnostne pravice so pravice človeka, ki neposredno zadevajo njegovo osebo in njegove osebne dobrine. S tem, ko jih URS v 35. členu omenja in je ta člen uvrščen v poglavje o temeljnih človekovih pravicah in svoboščinah, se jih šteje kot temeljne pravice! A vendar vse temeljne pravice niso osebnostne. Osebnostne pravice ne smejo biti omejene s sklenjenim krogom pravic (numerus clausus), vendar se morajo ves čas razvijati in spreminjati, skupaj z družbenim razvojem.

Osebnostne pravice so:

-individualne

-imajo civilnopravni značaj (med posameznikoma) ali javnopravni značaj (posameznik in državna oblast)

-izključevalne (absolutne)

-pripadajo vsem že od rojstva, neomejeno in v enaki meri

-se jim ni moč odreči

-so neprenosljive

-niso v pravnem prometu, zato so osebne, nepremoženjske narave.

Posmrtno varstvo osebnosti načeloma traja, dokler ne zbledi spomin na umrlega, to varstvo pa uveljavljajo njegovi svojci.

PRAVO INTELEKTUALNE LASTNINE

Skup pravnih pravil, s katerimi se urejajo družbeni odnosi glede intelektualnega ustvarjanja. URS v 60. členu določa, da je zagotovljeno varstvo avtorskih in drugih pravic, ki izvirajo iz umetniške, znanstvene, raziskovalne in izumiteljske dejavnosti. Deluje »erga omnes« in objekti intelektualne lastnine niso stvari, ampak gre za nematerialne dobrine.

AVTORSKO PRAVO

-skup pravnih norm, s katerimi se urejajo pravni odnosi v zvezi z ustvarjanjem in izkoriščanjem avtorskih del na področju književnosti, znanosti in umetnosti. Cilj avtorskega prava je zaščita več oseb, saj se z njegovimi pravili daje pravna zaščita avtorju kot tvorcu avtorskega dela, nosilcu avtorske pravice, pravnim naslednikom avtorja in avtorskem delu samemu

-avtorsko pravo zajema AVTORSKO PRAVICO in SORODNE PRAVICE

→Avtorska pravica

-enovita, »sui generis« pravica, absulutna in je lahko predmet dedovanja, deluje »erga omnes«. S smrtjo posameznika ne ugasne, je pa vezana na čas življenja + 70 let po smrti.

Poznamo moralne avtorske pravice, ki varujejo interes avtorja in so neprenosljive:

-pravica prve objave (ali bo objavil in kdaj in kako)

-pravica priznanja avtorstva (tudi prošnja po anonimnosti)

-pravica spoštovanja dela
-pravica skesanja (preklic prenosa materialnih avtorskih pravic)

Materialne avtorske pravice so namenjene temu, da avtorju omogočijo uživanje vrednosti, ki jo je ustvaril s svojim delom: reproduciranje, javno izvajanje, prikazovanje, predelava, dajanje v najem,..

Kdaj in kaj je AVTORSKO DELO?

Avtorsko delo je izvirna duhovna stvaritev avtorja, ki je izražena v določeni obliki. Avtorsko delo nastane, ko so izpolnjeni vsi pogoji:

-ko avtor realizira idejo(ideja ni avtorsko delo)

Kdo je AVTOR?

Avtor je lahko le fizična oseba, to je tista oseba, ki je določeno delo ustvarila. Tuji avtorji so enakovredni domačim, velja načelo asimilacije, po katerem vsa dela tujih avtorjev, ki so prvič objavljena v kateri od držav članic EU, uživajo v vseh državah članicah enako zaščito kot dela domačih avtorjev. Poznamo še DOMNEVO AVTORJA, po kateri velja za avtorja tisti, čigar ime, psevdonim ali znak je naveden v delu ali pri objavi dela, dokler se ne izkaže nasprotno.

→Sorodne pravice

-pravice, ki so z avtorsko pravico v »sorodu« oziroma so z njo močno povezane. Imetnik je lahko načeloma vsaka fizična ali pravna oseba. Razlika med avtorskimi pravicami in sorodnimi pravicami je predvsem v subjektu zaščite, pri sorodnih je to producent, ki je na nek način proizvedla predmet zaščite. Med sorodne pravice uvrščamo: pravice izvajalcev (na izvedbah), pravice proizvajalcev fonogramov (na fonogramih)…

PRAVO INDUSTRIJSKE LASTNINE

· PATENT

Traja 20 let, mali patent 10 let, Ministrstvo za Obrambo pozna t.i. zaupne izume

· MODEL

Pravica s katero se varuje videz izdelka (zunanje značilnosti, tudi materiali) na 5 let vendar ne več kot 25 let.

· ZNAMKA

Pravica s katero se varuje znak ali kombinacija znakov (b,1,#,barve,|||adidas,..)

· GEOGRAFSKA OZNAČBA
Oznaka, ki označuje, da blago izvira z določenega ozemlja, območja ali kraja na tem ozemlju, če so kakovost, sloves,.., značilnosti tega blaga bistveno odvisni od njegovega geografskega porekla. Lipicanec, prekmurska gibanica, Champhagne neki..
Velik sreče na izpitu (
