ISPITNA PITANJA I ODGOVORI IZ PREDMETA

TRGOVAČKO PRAVO

1. POJAM OBVEZNOG PRAVA

Obvezno pravo je skup takvih normi koje uređuju obvezne odnose. Obvezni odnosi su takvi u kojima je jedna stranka – vjerovnik ovlaštena zahtjevati od druge strane – dužnika da joj preda neku stvar – dare, ili da joj nešto učini, ili da ne čini nešto na što bi imala pravo(tj. da nešto trpi – pati), ili da nešto propusti. Tražbina – potraživanje je obveznim pravom zaštićen zahtjev vjerovnika da mu dužnik izvrši određenu činidbu, a dugovanje je dužnost dužnika da ispuni vjerovniku dužnu činidbu. Obvezno pravo ne uređuje sve moguće obvezne odnose, nego samo one koje se stvaraju u procesu razmjene dobara i usluga, dakle u procesu prometa. Gospodarski promet je osnovica obveznog prava, a okosnica su mu robnonovčani odnosi.

2. OBILJEŽJA OBVEZNOG PRAVA

Obvezni odnosi su takvi koji u određenim uvjetima nastaju, mijenjaju se i gase iz čega proizlaze njihova posebna obilježja a to su:

· da je objekt obveznog odnosa ČINIDBA – svaka pozitivna ii negativna ljudska radnja koju je dužnik na temelju obveznog odnosa dužan ispuniti vjerovniku

· da su obvezni odnosi RELATIVNI – oni djeluju samo između stranaka koje se nalaze u obveznom odnosu i bilo kakva obveza od trećih ne može se tražiti

· da su obvezni odnosi DISPOZITIVNI - stranke same određuju da li će i u koje ugovorne odnose ulaziti, a jedino ograničenje bilo bi dopustivost i mogućnost sadržaja obveze

3. POTREPŠTINE ZA SKLAPANJE UGOVORA

Za sklapanje valjanog ugovora potrebni su sljedeći dokumenti:

· stranke

· volja

· dopustiv i moguć predmet obveze – činidbe

· osnova

· forma – oblik

Pri sklapanju obveznog prava razlikujemo postojanje:

· PRAVNE OSNOVE kao bitne pravne činjenice uz koju pravni poredak veže postanak, promjenu i prestanak pravnog odnosa. Pravna osnova za nastanak obveznopravnog odnosa je ugovor.

· KAUZE ili objektivne svrhe ugovora. Kauza je pravno utvrđeni gospodarski cilj ugovora koji se postiže ostvarenjem ugovornih obveza.

· OSNOVE ili subjektivne svrhe ugovora.

 (ostale potrepštine ugovora vidi pod 4., 5., 6., 23., 24., 25.)

4. STRANKE UGOVORA

Mogu biti fizičke i pravne osobe. Fizička osoba je svaki živi čovijek. Pravna osoba je ona kojoj je društveni poredak priznao pravnu sposobnost. Da bi mogle sklopiti ugovor, fizičke i pravne osobe moraju imati pravnu i poslovnu sposobnost. Pravna sposobnost je svojstvo biti nositelj prava i obveza. Poslovna sposobnost je svojstvo vlastitim očitovanjem volje stjecati prava i obveze. Fizička osoba svoju pravnu sposobnost stjeće rođenjem, a poslovnu punoljetnošću. Pravna osoba stjeće pravnu i poslovnu sposobnost upisom osnivanja u sudski registar.

5. PREDMET UGOVORA

Predmet ugovora (obveznog odnosa) je Č I N I D B A. Činidba je svaka pozitivna ili negativna ljudska radnja koju je dužnik na temelju obveznog odnosa dužan ispuniti vjerovniku. Ona je temelj obveznog odnosa i u obveznopravnom smislu ima uvijek imovinski karakter i mora biti moguća, dopuštena, određena odnosno odrediva. Činidba mora biti :

· objektivno moguća – naime objektivno nemoguće je ono što nitko ne može ispuniti, pa se o objektivnoj nemogućnosti misli uvijek prilikom sklapanja ugovora

· pravno dopuštena – da nije u suprotnosti s Ustavom RH

· određena ili bar odrediva – određena je onda kad je u svim pojedinostima naznačena, a odrediva kad u samom početku nije točno određena, ali se može naknadno odrediti po objektivnim kriterijima.

Sadržaj činidbi može biti:

· davanje stvari

· činjenje

· nečinjenje

· trpljenje

6. FORMA – OBLIK UGOVORA

Forma je vanjska manifestacija nekog sadržaja. Svaki ugovor ima određen sadržaj, a sadržaj je uvijek izražen u nekoj formi. Razlika između formalnog i neformalnog ugovora je u tome što se za formalni ugovor unaprijed traži određeni oblik za nastanak valjanog ugovora, dok kod neformalnog to nije slučaj. Ugovori se javljaju u dva oblika (formi):

a) zakonska forma – kad se zakonom određuje da ugovor mora imati određenu formu – obično pismenu

b) ugovorna forma – kad se stranke mogu same sporazumijeti da posebna forma bude uvijet pravovaljanosti njihova ugovora

NEODRŽAVANJE PROPISANE ODNOSNO UGOVORNE FORME IMA ZA POSLJEDICU NIŠTAVNOST UGOVORA.

7. TRENUTAK SKLAPANJA UGOVORA – PERFEKCIJA UGOVORA

Je trenutak kad je nastao ugovor i međusobne obveze ugovornih stranaka. Od tog trenutka računaju se rokovi vezani za taj ugovor, te ostala prava, ali i obveze stranaka. Između prisutnih stranaka ugovor se smatra sklopljenim u trenutku kad ponuđeni prihvati ponudu za sklapanje ugovora. Stranke su prisutne neposredno kad pregovaraju. Ugovor je sklopkljen među prisutnima i onda ako su ga stranke sklopile putem telefona, teleprinterom ili neposrednom radiovezom. Između odsutnih stranaka ugovor se sklapa putem pisma ili telegrama, a ugovor je sklopljen u trenutku kad ponudilac primi izjavu ponuđenog da prihvaća ponudu. Smatra se da je ponuda prihvaćena i onda kad ponuđeni pošalje stvar ili plati cijenu.

8. MJESTO SKLAPANJA UGOVORA

Među prisutnima ugovor je sklopljen u mjestu gdje su se stranke nalazile u trenutku perfekcije ugovora. Među odsutnim strankama smatra se da je ugovor sklopljen u mjestu u kojem je ponudilac imao svoje sjedište, odnosno prebivalište u trenutku kad je ućinio ponudu. Iako se ugovor sklopljen putem telefona, teleprinterom ili neposrednom radiovezom u pogledu trenutka sklapanja ugovora smatra ugovorom među prisutnim stranaka, to ne vrijedi i za mjesto sklapanja ugovora. Radi toga se ugovor sklopljen tim sredstvima u odnosu na mjesto sklapanja smatra ugovorom sklopjen između odsutnih stranaka tj, smatrat će se da je ugovor sklopljen u mjestu gdje je ponudilac imao svoje sjedište u trenutku kad je učinio ponudu.

9. SREDSTVA ZA JAČANJE UGOVORA

Pošto obje stranke očekuju i rezultate sklopljenog ugovora, dužne su ispuniti svoje dobrovoljno preuzete obveze. Ugovor može biti pojačan na taj način da je pojačana obveza samog dužnika (npr. ugovorna kazna), ili da netko treći bude uključen u obvezu dužnika (npr. jamstvo), to je takzvano osobno pojačanje, ili se ugovor može pojačati davanjem stvari ili novca (kapara ili predujam), to je tzv. stvarno pojačanje. Bez obzira na vrstu pojačanja, njihovo zajedničko obilježje je akcesornost odnosno utrnuće glavne ugovorne obveze. Sredstva za pojačanje ugovora su:

· JAMSTVO

· UGOVORNA KAZNA

· ZATEZNE KAMATE

· KAPARA

· ODUSTATNINA

· ZALOG

Kapara je novčani iznos ili neka druga zamjenjiva stvar koja u trenutku sklapanja ugovora jedna stranka daje drugoj kao znak da je ugovor sklopljen i kao sigurnost da će se ispuniti.

 Krakteristike kapare su znak da je ugovor sklopljen (kapara se daje kod sklapanja ugovora i ne obećava se) i sigurnost da će suugovaratelj ispuniti svoju obvezu (kapara ide u korist stranke vjerne ugovoru).

Odustatnina se sastoji od novca ili nekih drugih zamijenjivih stvari. Značajka joj je istovremenost izjave o odustajanju i davanju odustatnine. Odustatnina se razlikuje od kapare po tome što kapara ne ovlašćuje stranke na odustajanje od ugovora.

Zalog – ugovorom o zalogu obvezuje se dužnik ili netko treći

(zalogodavac) prema vjerovniku (zalogopimac) da će mu predati neku pokretnu stvar kojoj posjeduje pravo vlasništva kako bi s prije ostalih vjerovnika mogao naplatiti iz njene vrijednosti, ako mu potraživanja ne budu isplaćena u cijelosti. Ostalo vidi pod 20., 21., 22.

10. NEVALJANOST UGOVORA

Kada neka od bitnih potrepština ugovora nedostaje, ugovor je nevaljan. Postoje dvije vrste nevaljanosti ugovora : ništavni i pobojni ugovori. (vidi 11)

11. RAZLIKA IZMEĐU POBOJNIH I NIŠTAVNIH UGOVORA

Ništavni ugovor ima takve mane u bitnim potrepštinama da se smatra da uopće ne postoji. On je ništav od početka (trenutka sklapaja, te ne proizvodi nikakve pravne učinke. Na ništavnost pazi sud po službenoj dužnosti i na nju se može pozvati svaka treće zainteresirana osoba. U načelu nije dužno podizati tužbu da bi se proglasila ništavnost ugovora jer ništavnost nastupa po samom zakonu. U slučaju da ništav ugovor udovoljava uvjetima za valjanost nekog drugog ugovora, valjan je taj drugi ugovor. Posljedice ništavnoti ugovora sastoji se u tome da se uvijek može odbiti ispunjenje obveze preuzete ništavnim ugovorom. Strana koja je kriva za sklapanje takvog ugovora odgovorna je suugovaratelju za svu štetu koju je on pretrpio.

Pobojni ugovor je takav koji je valjan od trenutka sklapanja, te izaziva sve pravne učinke, ali se zbog određenih mana može pobijati i proglasiti nevaljalim. Pobojnost ne nastupa po samom zakonu, nego se mora podići tužba za poništenje i sud mora proglasiti ugovor nevaljalim, pa sudska odluka ima konstutivni karakter. Na pobojnost ugovora ne pazi sud po službenoj dužnosti, niti netko treći može tražiti pobojnost ugovora, već su za pobijanje ovlaštne jedino stranke koje su ga sklopile. Tužba za obijanje može se podići u roku jedne godine od saznanja razloga pobojnosti (subjektivni rok), ali najkasnije u roku od tri godine od sklapanja ugovora (objektivni rok).

12. PROMJENE U OBVEZNOPRAVNIM ODNOSIMA

Obvezno pravni odnos je odrađen kad su određeni njegovi subjekti i kad je određen ili bar odrediv njegov sadržaj. Promjene mogu nastati kako u pogledu subjekata, tako i u pogledu sadržaja obveza, odnosno mogu obuhvatiti oba. Promjene subjekata ne utiću na identitet obveznopavnog odnosa. Promjenom dužnika ili vjerovnika ne dolazi do promjene sadržaja obveznog odnosa. Promjenom sadržaja obveznog odnosa može doći do promjene identiteta tog odnosa ako zadiru ili u glavnu činidbu ili u samu pravnu osnovu. Identitet obveznopravnog odnosa promjenom subjekta se ne mijenja, dok se mijenja promjenom glavne činidbe ili pravne osnove.Promjene subjekata vidi 13/14/15 – promjene vjerovnika, 16/17/18 – promjene dužnika.

13. CESIJA

Ustupanje potraživanja (cesija) je prijenos otuđivog potraživanja od dosadašnjeg vjerovnika (cedenta) na novog vjerovnika (cesionara), a dužnik i potraživanje ostaju isti. Moguće pravne osnove cesije su ugovor i zakonita sudska odluka. Svaka cesija je akcesorni pravni posao kojemu uviek prethodi neki glavni pravni posao. Predmet cesije je uvijek cedentovo potraživanje prema dužniku izuzev onog:

· čiji je prijenos zabranjen zakonom

· koje je vezano za osobu vjerovnika, gdje se radi o strogo osobnim pravima vjerovnika

· koje se po svojoj prirodi protivi prenošenju na drugog

Kod ugovora o cesiji javljaju se tri subjekta, iako je cesija dvostrano pravni posao. Ugovor o cesiji sklapaju acedent, cedent i cesionar, a za prijenos potraživanja nije potreban pristanak dužnika nego je samo cedent dužan obavjestiti dužnika o izvršenom ustupanju.

14. ODNOS CESIONARA I DUŽNIKA

Cesionar ima prema dužniku ista prava, po obujmu i po sadržaju koja je imao cedent do ustupanja, a uz glavno potraživanje na njega prelaze i sva sporedna prava. Kako se cesijo ne smije pogoršati položaj dužnika, dužnik može istaći cesionaru pored prigovora koje ima prema njemu kao takvom i sve one prigovore koje je mogao istaći cedentu do trenutka kada je saznao za ustupanje. Ugovor o ustupanju nema pravni učinak ako su dužnik i vjerovnik ugovorili zabranu prijenosa potraživanja na drugog.

15. ODNOS CEDENTA I CESIONARA

Za odnos cedenta i cesionara važno je da li je cesija naplatna ili nenaplatna (besplatna), o čemu ovisi da li cedent odgovara za veritet (istinitost) potraživanja, tj. da li ustupljeno potraživanje stvarno postoji, odnosno da li odgovara i za bonitet (naplativnost) potraživanja, tj. da li će cestionar moći naplatiti svoje potraživanje. Kod naplatne cesije cedent odgovara za postojanje potraživanja u trenutku kad je izvršeno ustupanje, a odgovara i za naplativost ustupljenog potraživanja. Dakle kod naplate cesije cedent odgovara za veritet uvijek, a za bonitet kad je ugovoreno, dok kod nenaplatne cesije ne odgovara ni za bonitet ni za veritet.

16. PRISTUPANJE DUGU

Je takav ugovor kojim se netko treći (intercedent) obvezuje vjerovniku da će ispuniti njegovo potraživanje prema dužniku. Treći stupa u obvezu prema vjerovniku pored dužnika. Intercedent nije s dužnikom u nikakvom ugovornom odnosu u pogledu vraćanja duga vjerovniku i svojim pristupanjem dugu nije oslobodio dužnika od ispunjenja. Vjerovnikova se situacija poboljšala jer mu sada za jedno te isto potraživanje u obvezi i dosadašnji dužnik i treći (intercedent).

17. PREUZIMANJE ISPUNJENJA

Je takav ugovor kojim se netko treći obvezuje dužniku da će preuzeti obvezu ispunjenja duga prema vjerovniku. Treća osoba ne postaje dužnik vjerovnika, nego samo stupa u obvezu prema dužniku pa prema njemu vjerovnik nema nikakva prava. Tako vjerovnik prema trećem ne može postaviti zahtjev za ispunjenje dužnikove obveze , niti može od dužnika zahtjevati da treći ispuni obvezu, jer je dužnik i nadalje sam u obvezi prema vjerovniku. Preuzimanjem duga preuzimalac duga se obvezuje dužniku da će stupanjem na njegovo mjesto ispuniti njegovu obvezu vjerovniku. Kod preuzimanja duga preuzimalac stupa na mjesto prijašnjeg dužnika koji se u cijelosti oslobađa obveze. Na ugovor o preuzimanju duga vjerovnik mora dati svoj pristanak, pa je to zapravo trostrani pravni posao kojim dolazi do promjene dužnika.

18. PREUZIMANJE DUGA

Je takav ugovor kojim se preuzimalac duga obvezuje dužniku preuzeti obvezu ispunjenja duga prema vjerovniku.Preuzimanjem duga preuzimalac duga se obvezuje dužniku da će stupanjem na njegovo mjesto ispuniti njegovu obvezu vjerovniku. Kod preuzimanja duga preuzimalac stupa na mjesto prijašnjeg dužnika koji se u cijelosti oslobađa obveze. Na ugovor o preuzimanju duga vjerovnik mora dati svoj pristanak, pa je to zapravo trostrani pravni posao kojim dolazi do promjene dužnika.

19. VRSTE UGOVORA

· JEDNOSTRANO I DVOSTRANOOBVEZNI UGOVORI Jednostrano obvezni ugovori su takvi dvostrano pravni poslovi kod kojih je jedna stranka samo dužnik, a druga samo vjerovnik. Njime se stvara obveza samo za jednu stranku. Dvostranoobvezni ugovori su oni kod kojih je svaka stranka istodobno i vjerovnik i dužnik. Tako je kod prodaje kupac dužnik u pogledu isplate cijene, a vjerovnik u pogledu zahtjeva za predaju stvari. Ispunjenje obveze jedne stranke predstavlja osnovu za ispunjenje obveze druge strane.

· NAPLATNI I BESPLATNI UGOVORI Razlikuju se po tome da li se za činidbu razumjeva (traži) protučinidba to jest da li stranka za činidbu koju primi traži neku naknadu ili ne.

· DVOSTRUKOOBVEZNI UGOVORI su naplatni, dok su jednostrano obvezni besplatni.

· KONSENZALNI I REALNI UGOVORI Konsenzualni ugovori nastaju u trenutku kad su se stranke sporazumijele o bitnim sastojcima ugovora.Realni ugovori su takvi ugovori kojih je pored suglasnosti o bitnim sastojcima ugovora potrebna i predaja stvari.

· GLAVNI I SPOREDNI Ugovorom se utvrđuje jedna glavna obveza, npr. prodaja, na koju se nadovezuje niz sporednih kao što su jamstvo, zalog i drugo.

· IMENOVANI I NEIMENOVANI Imenovani su oni koji se u prometu često pojavljuju pa su se tipizirali i dobili svoj posebni naziv. Neimenovani se rjeđe sklapaju, nisu se tipizirali, a često nemaju svog posebnog naziva.

· PREDUGOVOR I GLAVNI UGOVORPredugovor je takav ugovor kojim se preuzima obveza na kasnije sklapanje glavnog ugovora. Predugovor obvezuje ako sadrži bitne sastojke glavnog ugovora.

· FORMALNI I NEFORMALNI Formalni je takav za koji je utvrđena zakonska ili ugovorna forma. Neformalni je takav za koji nije utvrđena forma.

20. KARAKTERISTIKA JAMSTVA

Jamstvo je ugovor kojim se jamac obvezuje prema vjerovniku da će ispunuti pravovaljanu i dospjelu obvezu glavnog dužnika ako je ovaj ne bi ispunio. Jamstvo ima sljedeće karakteristike:

· pismena forma

· akcesornost – jamstvo samo za pravovaljanu obvezu

· opseg – jamac ne može imati veću odgovornost od glavnog dužnika

· supsidijarno jamstvo – jamac nema obveza sve dok glavni dužnik ne ispunjava svoju

· solidarno jamstvo - ako se jamac obvezao kao jamac i platac, onda vjerovnik može tražiti ispunjenje duga i od glavno dužnika i od jamca

· subrogacija – na jamca koji je podmirio vjerovnikovo potraživanje prelazi potraživanje sa svim pravima i garancijama njegova ispunjenja

· podjamstvo – jamstvo za obvezu nekog drugog jamstva

· regres – jamac od glavnog dužnika traži povrat sredstava koje je uložio da bi ispunio obveze glavnog dužnika

21. KARAKTERISTIKE UGOVORNE KAZNE

Ugovorna kazna je ugovorom određena novčana svota ili neka druga materijalna korist koju će dužnik platiti, odnosno pribaviti vjerovniku, ako ne ispuni solo (svoju) obvezu iz glavnog ugovora ili zakasni s njenim ispunjenjem. Karakteristike:

· forma (oblik) – prema uvjetima koji su sdržani u ugovoru

· akcesornost – sporazum o ugovornoj kazni dijeli pravnu sudbinu glavne obveze na čije se osiguranje ona odnosi

· perfekcija – odredba o ugovornoj kazni pravovaljana je od trenutka kad su se stranke o njoj sporazumjele

· visina – o njoj se ugovaraju ugovorene stranke

· nenovčane činidbe – ugovorna kazna ne može biti ugovorena za novčane obveze jer se za zakašnjelo ispunjenje novčanih obveza plaćaju kamate

· vjerovnikova prava – u slućaju neispunjavanja glavne obveze vjerovnik može tražiti ili ispunjenje obveze ili ugovorenu kaznu; ne oboje

22. RAZLIKA IZMEĐU UGOVORNE KAZNE I ZATEZNIH KAMATA

Zatezne kamate su novčani iznos koji (pored glavnice) dužnik duguje vjerovniku ako zakasni s ispunjenjem novčane obvee. Vjerovnik ima pravo na zatezne kamate bez obzira je li pretrpio štetu zbog dužnikova zakašnjenja, a ako je šteta veća on ima pravo zahtijevati naknadu do pune naknade štete. Kod ugovorne kazne vjerovnik ima pravo na nju u slučaju da dužnik ne ispuni svoju obvezu. Ako vjerovnik traži isplatu ugovorne kazne, gubi pravo na zahtjev ispunjenja glavne obveze.

23. NAČINI IZJAVLJIVANJA VOLJE

Za valjan pravni posao potrebno je da očitovanje bude u skladu s voljom sudionika. Očitovanje je samo vanjska manifestacija unutrašnjeg sadržaja volje. Često očitovanje nije u skladu s voljom pa dolazi do nesklada između očitovanja i volje tzv. mane volje. Prije svega moramo lučiti svjesni nesklad između volje i očitovanja od nesvjesnog. (vidi 24. i 25.)

24. SVJESNI NESKLAD IZMEĐU VOLJE I OČITOVANJA

Ova vrsta nesklada postoji onda kad stranka svjesno izjavi nešto što zapravo neće. Poseban slučaj je mentalna rezervacija koja predstavja nesklad između unutrašnje i vanjske izražene volje. Najvažniji oblik svjesnog nesklada između unutrašnje i očitovanje volje postoji kod simulacije. Simulacija se sastoji u tome da obije strane prividno sklapaju ugovor, a zapravo ga ne žele sklopiti. Ako su kod trećih osoba ostavile dojam da je ugovor sklopljen on se naziva fiktivnim. On je ništav. Kod relativne simulacije stranke sklapaju jedan ugovor tako da prem vani prikriju drugi koji stvarno žele sklopiti.

25. NESVJESNI NESKLAD IZMEĐU VOLJE I OČITOVANJA

Do nesvjesnog nesklada između volje i očitovanja može doći iz više razloga, a to su:

· Prijetnja – je takva mana volje kod koje je jedna ugovorna strana ili netko treći nedopuštenom prijetnjom izazvao kod druge strane opravdani strah, tako da je ona zbog toga sklopila ugovor pod prijetnjom i može tražiti da se on pobije.

· Zabluda – je pogrešna predodžba o nekoj činjenici ili o nekom objektivnom pravu. Da bi se stranka na nju mogla pozvati, mora biti bitna i neiskrivljena. Bitna je ako se odnosi na bitna svojstva predmeta, na osobu s kojom se sklapa ugovor, na okolnosti koje se smatraju odlučnim. Neskrivljena je ako je stranka koja je u zabludi pri sklapanju ugovora postupala s pažnjom koja se u predmetu zahtijeva.

· Nesporazum – je takav nesvjesni nesklad u očitovanju volje obiju stranaka kod kojeg je prva stranka u zabludi u pogledu očitovanja volje druge stranke.

· Prijevara – je svjesno izazivanje zablude kod druge stranke s namjerom da je time navede na sklapanje ugovora

26. NAČINI PRESTANKA OBVEZNOPRAVNOG ODNOSA

Prestanak je unaprijed predviđen i voljom stranaka namjeravana posljedica zasnivanja obveznopravnog odnosa. Svrha obveznopravnog odnosa nije njegovo trajanje, nego što ranije ispunjenje preuzetih obveza. Ispunjenjem obveza otpada i razlog daljnjeg postojanja obveznog odnosa. Osim ispunjenja, drugi slučajevi predviđeni su zakonom i to su: prijeboj, otpust duga, obnova, sjedinjenje, protek vremena, otkaz te smrt dužnika ili vjerovnika. Prestanak obveznopravnih odnosa može nastati voljom ugovorenih stranaka (ispunjenje, prijeboj, otpust duga), ali i uslijed činjenica koje ne ovise o volji stranaka (smrt, protek vremena, nemogućnost ispunjenja). Prestankom glavne obveze gase se i sporedna prava, kao što su jamstvo, zalog, kapara, troškovi, kamate i drugo. (vidi dalje od 27. do 48.)

27. SUBJEKT ISPUNJENJA

Ispunjenje je prestanak obveznopravnog odnosa valjanim izvršenjem duže činidbe od strane dužnika. Ispunjenje biva izvršeno vjerovniku, ali i osobi koju je odredio sud, sam vjerovnik ili zakon. Ispunjenje nekoj trećoj osobi pravovaljano je onda ako je vjerovnik takvo ispunjenje odobrio. Redovni subjekt koji ispunjava obvezu je dužnik, ali umijesto njega može je ispuniti netko treći. Ispunjenje personalnom subrogacijom postoji ako natko treći ispuni vjerovniku dužnikov dug, čime prelazi vjerovnikovo potraživanje na ispunioca – solvensa. Prijelaz potraživanja može nastupiti ili ugovorom ili zakonom. Ugovorna presonalna subrogacija nastaje u slučaju kada ispunilac bilo tko treći, u slučaju ispunjenja tuđe obveze, ugovori s vjerovnikom prije ili pri ispunjenju da će ispunjeno potraživanje prijeći na ispunioca sa svim ili samo s nekim sporednim pravima. Zakonska personalna subrogacija nastaje kad obvezu dužnika ispuni treća osoba koja ima određen pravni interes u tome da ispuni dužnikovu obvezu. Kod ove subrogacije ne traži se pristanak vjerovnika.

28. PREDMET ISPUNJENJA

Dužnik je obvezan ispuniti upravo onu činidbu koja čii sadržaj obveze. Čak i onda ako je dužnik predao nešto kao dugovnu stvar, a vjerovnik je primio makar ona to nije, ispunjenje nije pravovaljano, pa vjerovnik ima pravo vratiti ono što mu je predano i zahtijevati dugovanu stvar.Vjerovnik nije dužan primiti djelomično ispunjenje nenovčanih činidaba, ali je obvezan primiti djelomično ispunjenje novčanih obveza. Kada su stvari određene samo po rodu (nop. žito, grah), dužnik je obvezan predati stvari srednje kakvoće. Od osnovnog pravlia da dužnik mora ispuniti ono što čini sadržaj obveze postoje dvije iznimke: zamjena ispunjenja i predaja radi prodaje.

29. VRIJEME ISPUNJENJA

Kad je rok određen, dunik mora svoje ovbeze ispuniti u roku. Ako rok nije određen, vjerovnik može trežiti hitno ispunjenje, a dužnik može tražiti da vjerovnik odmah primi ispunjenje. Kod novčanih obveza, ako se plaća posredovanjem banke kod koje vjerovnik ima svoj račun, smatra se da je dug namiren kada banci stigne novčana doznaka u korist vjerovnika, ili nalog dužnikove banke za odobrenje vjerovnikova iznosa naznačenim u nalogu. Kad je plaćanje predviđeno poštom, dug je namiren kada vjerovnik primi nivčanu doznaku. Ako se plaća čekom, uplata se smatra izvršenom u trenutku dužnikove uplate udorđenog iznosa čekovnom uplatnicom u korist naznačenog računa.

30. MJESTO ISPUNJENJA

Mjesto ispunjenja određuje se ugovorom ili zakonom. Ako ono nije određeno, nenovčana obveza se ispunjava u mjesu u kojem je dužnik imao svoje sjedište (pravna osoba), odnosno prebivalište, a u nedostatku prebivlišta boravište (fizička osoba). Novčane obveze ispunjavaju se u mjestu u kojem vjerovnik ima sjedište odnosno prebivalište ili boravište. U slučaju virmanskog plačanja novčane obveze ispunjavaju se u mjestu sjedišta banke.

31. NAČIN ISPUNJENJA

Općenito o načinu ispunjenja nema zakonskih odredbi, što je razumljivo, jer za svaku vrstu ugovora postoji poseban način ispunjenja ovbeze. Tu se moraju uzeti u obzir i pravila struke; poslovni običaji, uzane i slično, a u prvom redu onako kako su stranke za konkretan slučaj ugovorile.

32. PRAVILO PACTA SUNT SERVANDA

Od trenutka sklapanja do trenutka ispunjenja mogu se dogoditi neke okolnosti zbog kojih dolazi do neispunjenja obveza. Kako okolnosti priozlaze iz raznih objektivnih i subjektivnih razloga to su i različite mogućnosti stranke vjerne ugovoru u pogledu zahtjeva za ispunjenje, prestanak, odnosno promjenu ugovora, pri čemu se ona mora držati temeljnog načela da se ugovori moraju izvršavati (pacta sunt servanda)to jest ne bi mogla u svakom takvom slučaju samovoljno zahtijevati raskid ugovornog odnosa. Uz temeljno pravilo pacta sunt srevanda postoje i određene iznimke oje predstavljaju ujedno i prekid obveznog odnosa. To su raskid ugovora zbog neispunjenja, raskid ili izmjena ugovora zbog promijenjenih okolnosti, i prigovor neispunjenja ugovora.

33. RASKID UGOVORA ZBOG NEISPUNJENJA

Raskid ugovora zbog neispunjenja je jedrostrana izjavavjerovnika dužniku da zbog neispunjenja smatra kako je među njima nihov valjano sklpoljen dvostrano obvezni ugovor prestao. Kod dvostrano obveznih ugovora, ako jedna stranka ne ispuni svoju obvezu druga stranka može zahtijevati:

· ispunjenje

· raskid ugovora jednostranom izjavom

O raskidanju ugovora zbog neispunjenja vjerovnik je dužan obavijestiti dužnika bez odgađanja. Ako kod ugovora s fiksnim rokom dužnik ne ispuni svoju obvezu u ugovorenom roku, ugovor se raskida po samom zakonu. Učinak raskida ugovora zbog neispunjenja je prestanak obveznog odnosa čime se obje stranke oslobađaju svojih obveza, osim obveze za naknadu štete.

34. NEMOGUĆNOST ISPUNJENJA

Kod dvostrano obveznih ugovora razlikujemo je li do nemogućnosti ispunjenja došlo bez krivnje stranaka, odnosno krivnjom jedne stranke. Ako je ispunjenje obveze jedne ugovorne stranke postalo nemoguće zbog događaja za koje nije odgovorna ni jedna od stranaka, gasi se i obveza druge stranke. Tu dolazi do prestanka obveznopravnih odnosa. Ako je do neispunjenja obveze jedne ugovorne stranke došlo zbog događaja za koje je druga odgovorna stranka odgovorna (kriva), obveza prve ugovorne stranke se gasi. Prema drugoj stranci u tom slućaju ona zadržava pravo na svoje potraživaje koje se smanjuje za količinu koristikoju je ona mogla imati zbog oslobođenja od vlastite obveze, a dužna je drugoj stranci ustupiti i sva prava koja bi imala prema trećima u svezi s predmetom svoje obveze. U slućaju da jena stranka može samo djelomično ispuniti svoju obvezu drugoj stranci ostaje alternativa:

· raskinuti ugovor

· ugovor ostaviti na snazi s time da ima prava zahtijevati razmjerno smanjenje svoje obveze

35. KLAUZULA REBUS SIC STANTIBUS

Tražiti od stranke da ispuni ugovor, makar bi joj ispunjenje obveze nanjelo pretjerani gubitak, nije u skladu s voljom stranaka. Zbog toga je dopuštena mogućnost raskida ugovora ili njezine izmjene – klauzula rebus sic stantibus. Naš zakon prihvaća načelo te klauzule i stranka kojoj je otežano ispunjenje obveze može se na nju pozvati, bez da je klauzula stavljna u ugovor (pretpostavka za raskid ugovora – vidi pod 36.). Kad se steknu navedene pretpostavke ugrožena stranka ne može sama raskinuti ugovor, nego podnosi zahtijev sudu koji donosi odluku o osnovanosti zahtjeva. Ugoržena stranka dužna je o svojoj namjeri obavjestiti drugu stranku ćim sazna da su nastupile izmjenjene okolnosti. Klauzula rebus sic stantibus pored raskida uključuje i mogućnost izmjene ugovora. Takvko zahtjevanje mogu tražiti obje strane. Odluka suda u pogledu izmjene odgovarajućih uvjeta ima značaj obnove (novacije), pošto se njome mijenja sadržaj ugovora, umjesto ranije, nastaje nova ugovorna obveza.

36. PRETPOSTAVKE ZA RASKID UGOVORA ZBOG IZMJENJENIH OKOLNOSTI

· da su okolnosti nastale nakon sklapanja ugovora

· da su okolnosti takve koje otežavaju ispunjenje obveze jedne strane ili se ne može ostvariti svrha ugovora

· da ugovor očito više ne odgovara očekivanjima ugovornih stranaka

· da je ovlaštena stranka za postavljanje zahtjeva za raskid ona koja je ugrožena izmjenjenim okolnostima

· da se ovlaštena stranka ne može pozivati na izmjenjene okolnosti ako su one nastupile nakon isteka roka za ispunjenje obveze

· da se na raskid ugovora ne može pozivati ona stranka koja je bila dužna u trenutku sklapanja ugovora uzeti u obzirte okolnosti, ili je njih mogla izbjeći ili savladati

37. PRIGOVOR ZBOG NEISPUNJENJA

Jedna stranka ne može od druge zahtjevati ispunjenje ugovorne obveze, a da i sama nije svoju ispunila odnosno spremna ispuniti. U slučaju da to ona ipak učini, druga stranka, kad nije obvezana na dužnost ranijeg ispunjenja, može staviti prigovor neispunjenja ugovora – exceptio non adimpleti contractus – kojim uskraćuje ispunjenje svoje obveze, ako druga stranka još nije ispunila svoju obvezu ili je ponudila. Ako je jedna strana ispunila svoju obvezu, onda je normalno da traži protuispunjenje. Stranka koja se obvezala prva ispuniti svoju obvezu, a materijala situacija druge stranke se pogoršala, može odgoditi ispunjenje tako dugo dok druga stranka ne ispuni svoju obvezu ili dok na dade dovoljno čvrsto osiguranje da će svoju obvezu ispuniti npr. predujam, jamstvo trećeg, bankovna garancija.

38. ZAKAŠNJENJE DUŽNIKA

Dužnik dolazi u zakašnjenje kad ne ispuni obvezu u roku određenom za ispunjenje (ugovorom, propisom). Ako takav rok nije određen dužnik dolazi u zakašnjenje kad ga vjerovnik pozove na ispunjenje obveze. U slućaju zakašnjenja dužnika, vjerovnik ima pravo od njega tražiti naknadu štete. Naknadu štete vjerovnik može tražiti samo u slučaju kad je do zakašnjenja došlo iz subjektivnih razloga koji su se stekli ko dužnika.

39. ZAKAŠNJENJE VJEROVNIKA

Vjerovnik dolazi u zakašnjenje:

· ako bez osnovanog razloga odbije primiti ispunjenje ili ga svojim ponašanjem sprijeći

· ako je spreman primiti ispunjenje dužnikove obveze(istovremene), a ne nudi ispunjenje svoje dospjele obveze.

Vjerovnik ne dolazi u zakašnjenje ako dokaže da u vrijeme ispunjenja dužnik nije mogao ispuniti svoju obvezu. Dolaskom vjerovnika u zakašnjenje prestaje zakašnjenje dužnika, a na vjerovnika prelazi i rizik slučajne propasti ili oštećenja stvari.

40. ZNAČAJ ZAKAŠNJENJA U OBVEZNOM PRAVU

Zakašnjenje u obveznom pravu znači svako zakašnjenje ili otezanje s ispunjenjem preuzete obveze. Zakašnjenje nastupa kad se obveza u ugovorenom, propisanom ili u poslovnoj praksi uobičajenom roku ne ispuni. Zakašnjenje ispunjenja obveze je povreda postojećeg obveznopravnog odnosa i samo po sebi ne dovodi do njegova prestanka. Osoba u zakašnjenju je i dalje dužna ispuniti svoju obvezu, samo uslijed zakašnjenja na njenoj strani dolazi do novih pravnih posljedica.

41. UČINCI POLAGANJA DUGOVANE STVARI

Učinci polaganja dogovane stvari su sljedeći:

· u trenutku kad je izvršio polaganje dužnik se oslobađa obveze

· ako je dužnik bio u zakašnjenju njegovo zakašnjenje prestaje

· od dana polaganja prestaju teći kamate

· od trenutka kada je stvar položena rizik slučajne propasti ili oštećenja prelazi na vjerovnika

· troškove polaganja snosi vjerovnik u onoj mjeri u kojoj oni prelaze troškove ispunjenja koje je dužan snositi dužnik

42. POLAGANJE DUGOVANE STVARI

Kad je vjerovnik u zakašnjenju dužnik može sam predmet obveze držati i čuvati za vjerovnika na njegov trošak i rizik. Međutim u poslovnim svijetu dužnik dugovanu stvar polažekod suda za vjerovnika.O izvršenom polaganju dužnik je dužan obavijestiti vjerovnika. Polaganje se obavlja kod stvarno nadležnog suda u mjestu ispunjenja, a ako to pitanje priroda posla i ekonomičnost zahtijevaju, u mjestu gdje se nalazi. Ako se radi o stavri koja se ne može čuvatikod suda, na zahtjev dužnika sud će odrediti osobu kojoj će dužnikpredati stvar na čuvanje o trošku i na račun vjerovnika. U privredi predaja takve stvari javnom skladištu ima učinak polaganja kod suda.

43. PRODAJA DUGOVANE STVARI

Kad je stvar neprikladna za čuvanje ili kadsu troškovi čuvanja i održavanja stvari nesrazmjerni s njenom vrijednošću, dužnik može prodati stvar na javnoj dražbi u mjestu ispunjenja. Ako stvar ima tekuću cijenu ili ako su troškovi javne prodaje nasrazmjerni s vrijednošću stvari, dužnik je može prodati u slobodne ruke. Ali ako se radi o stvari koja može brzo propasti ili se pokvariti, dužnik nije samo ovlašten za prodaju, nego ju je dužan i to bez odlaganja na na najpogodniji način prodati.

44. KOMPENZACIJA – PRIJEBOJ

Kompenzacija – prijeboj je takav način prestanka obveznopravnog odnosa gdje se potraživanje vjerovnika i protupotraživaje dužnika ukidaju međusobnim proračunavanjem. Prijeboj kao mogući prestanak obveznog odnosa postoji u slučaju kada između istog vjerovnika i dužnika postoje potraživanja iz dvaju ili više međusobnih odnosa. Prijeboj može biti potpun kad su potraživanja i dugovanja u istom iznosu, ili djelomičan tj, nakon prijeboj stranci s većim potraživanjem plaća se razlika. Prebijati se mogu samo one tražbine koje odgovaraju zakonskim uvjetimatj. za valjanost prijeboja potrebnesu sljedeće pretpostavke:

· Istovrsnost – potraživanja glase na novac ili neke druge zamjenjive stvari

· Dospjelost – moraju nastupiti nakon ispunjenja postojećih obveza iz potraživanja koja se prebijaju

· Utuživost – potraživanja moraju biti takva da se mogu ostvariti i sudskim putem

· Uzajamnost – stranke koje vrše prijeboj moraju uzajamno i izravno biti vjerovnik i dužnik

Pravni učinak prijeboja nastaje onda kad su se stekli uvjeti za prebijanje, što znači da prijeboj djeluje retroaktivno od trenutka kada su potraživanja postala sposobna za prebijanje.

45. OBNOVA

Obnova – novacija je sporazum postignut između vjerovnika i dužnika kojim postojeća obveza prestaje i zamjenjuje se novom, tko da nova obveza ima različit predmet ili različitu pravnu osnovu. Za obnovu su potrebne sljedeće pretpostavke:

· postojanje pravovaljane stare glavne obveze – obnova je bez učinka ako je prijašnja obveza bila ništavna ili već ugašena

· volja stranaka – stranke moraju izraziti namjeru da stvaranjem nove obveze prestaje stara

Ako se ne može dokazati da postoji volja stranaka, prijašnja obveza ne prestaje već postoji nadalje pored nove. Volja stranaka izražena u tom pravcu da se mijenja ili dodaje odredba o roku, o mjestu i načinu ispunjenja, naknadnoj odredbi o kamatama, ugovornoj kazni, osiguranju ispunjenja, nikad se ne smatra novacijom. Obnovu ne smijemo poistovjetiti sa nagodbom. Nagodba je takav ugovor kojim stranke prekidaju međusobni sporazum, ili neizvjesnost o nekom pravnom odnosu i utvrđuju svoja međusobna prava i obveze.

46. KONFUZIJA – SJEDINJENJE

Konfuzija – sjadinjenje je spajanje samostanog vjerovnikovog potrživanja i samostalnog dužnikova duga kod jedne osobe, koja tako postaje istovremeno vjerovnik i dužnik. Sjedinjenjem obveza prestaje po prirodi stveri, a za pravovaljanost sjedinjenja nisu potrebne nikakve pretpostavke osim činjenice sjedinjenja potraživanja kod jedne osobe. Do sjedinjenja može doći tako da vjerovnikovo potraživanje pređe na dužnika, da dužnikov dug pređe na vjerovnika, odnosno da se potraživanje i dugovanje steknu kod treće osobe. Sjedinjenjem prestaje obveznopravni odnos između odrđenog vjerovnika i dužnika, pa ono ne smije škoditi pravima trćih osoba na primjer kod prava zaloga.

47. OTPUST DUGA

Otpust (otkaz) duga je takav prestanak obveze kod kojeg vjerovnik izjvi dužniku da neće tražiti njeno ispunjenje, a dužnik se s time suglasi. Otpust duga je ugovor, jer je za njegovu pravovaljanost potrebna suglasnost obiju stranaka, a ne jednostrana izjava volje vjerovnika. Ako dužnik ne pristane da mu se dug ne oprosti iz bilo kog razloga (mterijalnih, moralnih) izjava vjerovniku nema pravni učinak. Otpust duga ne smije prouzrokovati neku povredu prava trećih osoba, jer bi to bio ugovor na štetu trećeg koji je zabranjen.

48. OTKAZ

Obveznopravni odnos s neodređenim trajanjem može svaka stranka otkazati jednostranom izjavom volje. Za pravovaljanost otkaza trebaju biti ispunjeni sljedeći uvjeti:

· otkaz mora biti dostavjen drugoj stranci

· otkaz se može dati u svako doba, samo ne u nevrijeme

· obveza prestaje istekom otkaznog roka određenog ugovorom, a ako otkazni rok nije ugovoren, istekom vremena određenog zakonom, poslovnim običajem, a ako nema ni takvih, istekom primjerenog roka.

· vjerovnik ima pravo zahtijevati od dužnika ono što je dospijelo prije nego što je obveza prestala protekom roka ili otkazom

49. PRAVNA OSNOVA NASTANKA OBVEZNIH ODNOSA

Pravna osnova nastanka obveznih odnosa je ugovor (pravni akt, zakon).

50. KARAKTERISTIKA IZVANUGOVORNIH OBVEZA

Glana je karakteristika izvnugovornih obveza da za njihov nastanak nije potrebno sukladno očitovanje volje stranaka, ali je društvo u tolikoj mjeri zainteresirano za zaštitu određenih imovinskopravnih odnosa da je osobu koja ih je na neki način poremetila stavila u obveznopravni odnos prema nekoj drugoj osobi.

51. OBLICI IZVANUGOVORNIH OBVEZA

U prometu su se izvanugovorne obveze tipizirale. Najvažniji i najčešći oblik izvanugovornih obveza je odgovornost za štetu, dok se rjeđe javljaju drugi oblici izvanugovornih obveza, a to su poslovodstvo bez naloga, stjecvanje bez osnove i upotreba stvari u tuđu korist.

52. PRETPOSTAVKE ODGOVORNOSTI ZA ŠTETU

Čovijek može nekim radnjama nanjeti drugima gubitak u imovini, fizičku bol, može ih duševno poniziti itd. Pravo uz takvo djelovanje veže postanak izvnugovornog obveznopravnog odnosa koji nazivamo odgovornost za štetu. Odgovornost za štetu nastaje pod pretpostavkom da je osoba odgovorna za štetu (štetnik) počinila protupravnu štetnu radnju uslijed je nastala šteta osobi koja traži popravak štete (oštećeni) i ako postoji uzročna veza između štetne radnje i štete kao posljedice. Sve navedene pretpostavke moraju se ispuniti kumulativno; ako i jedna izostane nema odgovornosti za štetu.

53. POSLOVNA SPOSOBNOST

Poslovna sposobnost stjeće se automatski s puniljetnošću u duševno zdrave osobe. Kod odgovornost iza štetu, štetnik u određenim slučajevima odgovara za štetu iako nije punoljetan, pošto se općenito smatra da svijest o tome da se ne smije činiti šteta dozrijeva ranije od punoljetnosti, pa tu prevladava kriterij sposobnosti za rasuđivanje. Zakonodavac je stoga odredio da:

· maloljetnik do 7. godine života ne odgovara za štetu

· maloljetnik od 7. do 14. godine ne odgovara za štetu osim ako se dokaže da je pri uzrokovanju štete bio posoban za rasuđivanje

· maloljetnik s navršenih 14 godina života odgovoran je prema općim pravilima odgovornosti za štetu

54. RAZLIKA IZMEĐU GRAĐANSKOG DELIKTA I POVREDE UGOVORNOG ODNOSA

Štetna radnja je svaki čin ili propust štetnika koji prouzrokuje štetu oštećenom. Štetne radje dijelimo u dvije osnovne skupine:

· građanski delikt

· povreda ugovornog odnosa

Građanski delikt je prouzrokovaje štete drugom takvom štetnom radnjom koja ne predstavlja povredu neke ranije ugovorne obveze. Građanskim deliktom nastaje između štetnika i oštećenog izvorna i samostalna obveza odgovornosti za štetu.

Povreda ugovornog odnosa je takva štetna radnja kojom se čini povreda ostojeće ugovorne obveze, te se obveznopravni odnos preinačuje. Štetnom radnjom može se potpuno onemigućiti ispunjavanje obveze, a u tom slučaju umjesto dosadašnje ugovorne obveze dolazi obveza naknade štete.

55. KRITERIJI ZA UTVRĐIVANJE ODGOVORNOSTI ZA ŠTETU

Štetnik može prouzrokovati štetu namjerno ili nepažnjom (nemarnošću). Namjera postoji kada je štetnik svojim postupkom htio nanjeti štetu drugom ili je znao da će od njegove radnje nastati drugome šteta ili da može nastati. Nepažnja se javlja u dva oblika. Krajnja nepažnja postoji kad je šteta nastal jer se štetnik nije ponašao onako kako se trebao u tim godinama. Obična nepažnja postoji kad štetnik u svom postupanju nije upotrebio svoju pažnju koja se očekuje od osobito pažljivog čovjeka – dobrog privrednika. Ako se z aodređene slučajeve ne traži subjektivni element protupravnosti – krivnja, odgovara se po objektivnom kriteriju, kriteriju uzročnosti.

56. ODGOVORNOST PO KRITERIJU DOKAZANE KRIVNJE

Kriterij dokazane krivnje (oštećeni mora dokazati krivnju) je takva odgovornost po kriteriju krivnje kod koje oštećeni koji postavlja zahtjev za naknadu štete treba dokazati štetnu radnju štetnika, štetu, uzročnu vezu i subjektivni element protupravnosti (krivnja štetnika). Objektivne elemente protupravnosti utvrđuje sud po službenoj dužnosti. Teret dokaza po ovom kriteriju leži na oštećenom, a štetnik se može braniti tako da pobija ono što oštećeni mora dokazati.

57. ODGOVORNOST PO KRITERIJU PRESUMIRANE KRIVNJE

Kriterij pretpostavljene (presumirane) krivnje je takva odogvornost po kriteriju krivnje kod koje štetnik odgovara za štetu ako je kriv, a njegova se krivnja pretpostavlja. Oštečeni mora dokazati štetnu radnju, štetu, uzročnu vezu, a krivnju štetnika ne dokazuje jer se ona pretpostavlja. Teret dokaza je na štetniku jer on mora dokazati da nije kriv.

58. ODGOVORNOST PO KRITERIJU UZROČNOSTI

Kod ovog kriterija odgovornosti za štetu ne traži se uopće krivnja štetnika, nego se traži postojanje uzročne veze između štetne radnje i štete. Oštećenik mora dokazati štetnu radnju i štetu, a ne i krivnju štetnika. Što se tiče uzročnosti nju u načelu dokazuje oštećenik. S druge strane štetnik se ne može osloboditi odgovornosti za štetu dokazivanjem da nije kriv što se šteta dogodila. Međutim, kod odgovornosti bez krivnje u teoriji se razlikuje apsolutna i relativna uzročnost. Kod apsolutne uzročnosti ne bi postojala nikakva mogućnost oslobađanja od odgovornosti. Kod relativne uzročnosti štetnik se može osloboditi od odgovornosti za naknadu štete ili druge činidbe, ako dokaže da je šteta prouzrokovana višom silom, krivnjom samog oštećenog ili nekog trećeg.

59. VRSTE ŠTETE

Šteta je štetnom radnom prouzrokovana povreda nečijeg subjektivnog prava ili interesa. Štetna radnja mora biti takva da se njome povrijedi neko pravo ili interes. Šteta može biti materijalna i nematerijalana. Materijalna šteta je takva koja se odražava na imovini oštećenog i pojavljuje se u dva oblika, kao:

· Obična šteta – stvarna šteta – koja se sastoji u umanjenjupostojeće imovine oštećenog (npr. razbije se tuđi auto)

· Izmakla korist – izmakla dobit – koja se sastoji u sprećavaju povećanja imovine oštećenog. Pod izmaklom koristi razumijeva se ona korist za koju je izvjesno da bi je vjerovnik ostvario prema redovnom toku stvari da je dužnik svoju obvezu ispunio kako treba.

Nematerijalna šteta je takva koja se odražava u povredi subjektivnih neimovinskih prava interesa – nanošenje fizičkog ili psihološkog bola ili straha drugome, povreda časti, poslovnog ugleda isl.

60. RAZLIKA IZMEĐU SLUČAJA I VIŠE SILE

Kod slučaja se ne mora uvijek raditi o vanjskom događaju, dok kod više sile mora. U pogledu neotklonjivosti postoji poznata definicija – Viša sila je događaj, koji da smo ga i predvidjeli ne bi mogli sprijećiti. Slučaj je događaj koji bismo da smo ga predvidjeli, mogli sprijećiti. Kod više sile se radi o apsolutno, a kod slučaja o relatino neotklonjivom događaju. Štetnik oji odgovara po kriteriju krivnje ne odgovara za slučaj. Štetnik koji odgovara po kriteriju uzročnosti odgovara i za slučaj.

61. DEFINICIJA VIŠE SILE

Viša sila je događaj zbog kojeg je nastupila šteta, a potjeće od nekog uzroka koji se nalzi izvan stvari i čije se djelovanje nije moglo predvidjeti, izbjeći ili otkloniti. Da bi se jedan događaj mogao smatrati višom silom u pravnom smislu trebaju se steći sljedeći elementi:

· događaj mora biti nepredvidiv

· događaj mora biti neotklonjiv i neizbježiv

· događaj mora biti takav da ima štetne posljedice koje su prouzročile štetu, odnosno onemogućile ispunjenje obveze

Osnovno je načelo da se za štetu nastalu uslijed više sile ne odgovara.

62. SLUČAJEVI ODGOVORNOSTI ZA ŠTETU NASTALU SLUČAJEM

Slučaj je štetan događaj ili ljudska radnja koji se ne može upisati u krivnju jedne osobe. Slučaj je nepredvidiv događaj, ali se događa i njegovo nastupanje je relativno otklonjivo. Ako je šteta nastala slučajem, snosi je onaj kod koga se dogodila. U odnosu na odgovornost za štetu štetnik koji odgovara po kriteriju uzročnosti odgovara i za slučaj, dok za slučaj ne odgovara onaj na koga se primjenjuje kriterij krivnje. U izuzetnim slučajevima štetnik koji inače ne odgovara za slučaj, jer je podvrgnut kriteriju krivnje, može ipak odgovarati i za štetu nastalu slučajem:

· kad same stranke tako dogovore

· kad je to zakonom izričito predviđeno (npr. zakašnjenjem vjerovnika na njega prelazi i rizik za slučaj propasti stvari); isto tako ostavoprimac odgovara i za slučajnu propast ili oštećenje stvari, ako je bez nužde ili pristanka ostavodavca predao stvar drugome na čuvanje.

63. POPRAVLJANJE ŠTETE

Popravljanje štete je uklanjanje, naknađivanje ili ublažavanje štetnih posljedica koje su nastale zbog određenih štetnih radnji za koje se odgovara. Zakon razlikuje popravljanje materijalne i nematerijalne štete. Materijalna šteta se reflaktira na imovinioštečenika bez obzira je li šteta počinjena na stvari il samomoštećeniku, dok se nematerijalna šteta odnosi na samu osobu oštećenika (vidi 68. i 69).

64. POPRAVLJANJE MATERIJALNE ŠTETE

Kod popravljanja štete postoje dva oblika reparacije:

· naturalna restitucija – uspostavljanje prijašnjeg stanja

· naknada štete u novčanome ekvivalentu

Zakon polazi od stajališta da odgovorna osoba prvenstveno i obvezno treba uspostaviti stanje koje je bilo prije nego što je šteta nastala. Iako je naturalna restitucija oblik popravljanja štete koji se vrši samo ako je to moguće, njoj se treba pristupiti i tada kada se njome ne može u potpunosti ukloniti šteta. U tom slučaju odgovorna osoba tek za ostatak štete daje novčanu naknadu. Ao oštećenik zahtijeva novčanu naknadu, iako je uspostavljanje prijašnjeg stanja moguće, sud mu je može dosuditi ako se smatra da je prema okolnostima danog slučaja opravdanija materijalna restitucija. Visina novčane naknade ovisi o veličini štete, o stupnju krivnje štetnika, materijalnom stanju oštećenika, o tome je li oštećenik pridonio da šteta nastane ili bude veća.

65. POPRAVLJANJE NEMATERIJALNE ŠTETE

Kod popravljanja nematerijalne štete dolazi u obzir satisfakcija tj. takav oblik popravljanja štete kojim se priznaje oštećenom neko subjektivno zadovoljenje bez obzira na visinu štete i njenu naknadu. Tako sud u slučaju povrede prava ličnosti može narediti objavljivanje presude na trošak štetnika, odnosno njene ispravke, narediti da štetnik povuče izjavu kojom je povreda učinjena ili što drugo čime se može ostvariti svrha popravljanja štete. Kad se popravljanje nematerijalne štete dosuđuje u novcu, novčana naknada nema karakter naknade štete jer se naprimjer pretrpljeni bolovi ne mogu izraziti u novcu. U tom smislu naknada za pretrpjele fizičke boli nije naknada štete nego oblik satisfakcije.

66. PRETPOSTAVKE KADA OSIROMAŠENI IMA PRAVO NA TUŽBU ZA POVRAT NEOSNOVANO STEČENOG

Za nastanak izvanugovornog obveznopravno odnosa stjecanje bez osnove iz kojeg proizlazi pravo osiromašenog za zahtjevom od obogaćenog za vraćanje stećenog, odnosno da se vrijednost postignute koristi naknadi, nužno se moraju steći sljedeće pretpostavke:

· povećanje imovine na jednoj strani – obogaćenje bez pravne osnove

· smanjenje imovine na drugoj strani – osiromašenje

· uzročna veza između povećanja i umanjenja imovine

· stjecanje je bez pravne osnove

činidba zbog koje je došlo do promjena u imovini ne smije biti štetna radnja u smislu građanskog delikta, odnosno povrede ugovornog odnosa, jer bi u tom slučaju nastala obveza odgovornosti za štetu.

 Kad se sve navedene pretpostavke ostvare, osiromašeni ima pravo na tužbu za povrat neosnovano stećenog (kondikcija) kojom jedino može ostvariti svoje pravo.

67. POSLOVODSTVO BEZ NALOGA

Poslovodstvo bez naloga je izvanugovorni obvezni odnos koji nastaje tako da se netko (poslovođa bez naloga) nepozvan i bez naloga miješa u poslove druge osobe (gospodar posla), obavljajući ih na tuđi račun. Predmetom poslovodstva bez naloga može biti obavljanje fizičkih ili pravnih poslova. Pretpostavke poslovodstva bez naloga su:

· poslovodstvo se mora sastojati u obavljanju nekog posla (fizičkog ili pravnog), ali je moguće i trošenje vlastite imovine u interesu drugog

· poslovođa bez naloga mora obavljati tuđi posao i s namjerom da se posao obavlja u tuđem, a ne u svojem interesu

· poslovođa radi uvijek bez naloga (ugovornog, zakonskog ili sudskog)

68. ZASTARA

Zastara je gubitak zahtjeva na zaštitu vjerovnikova prava zbog njegova pasivnog držanja kroz zakonom određeno vrijeme. U obveznom pravu zastara nastupa kad istekne zakonom određeno vrijeme u kojem je vjerovnik mogao zahtijevati ispunjenje obveze. Svrha zastare je u tome da u nekom pravnom odnosu ne bude neizvjesnosti ako ovlaštenik svoje pravo ne ostvari. Nastupanjem zastare ne nestaje samo pravo. Zato, ako je netko dužan određeni iznos ostaje dužnikom i nakon zastarijevanja njegova duga. Posljedica zastare je u tome da ako nakon proteka propisanog vremena vjerovnik tuži na ispunjenje obveze, dužnik može staviti prigovor zastare, pa vjerovnik ne može svoje pravo ostvariti putem suda. Na zastaru ne pazi sud po službenoj dužnosti nego se dužnik mora na nju pozvati, dužnik mora staviti prigovor zastare. Zastarijevanje počinje teći prvog dana kada je vjerovnik imao pravo zahtijevati ispunjenje obveze, ali ako zakonom nije ništa drugo propisano. Dužnik se ne može odreći zastare prije nego što ne istekne vrijeme određeno za zastaru.

69. RAZLIKA IZMEĐU ZASTARE I PREKLUZIJE

Prekluzivni rok je zakonom određeni protek vremena istekom kojeg prestaje postojati samo pravo ako ga ovlaštenik ne ostvari u tom roku. Prekluzija je u tom smislu slična zastari, a razlikuje se po tome što se kod zastare ne gubi pravo na tužbu, dakle zahtjev na prisilno izvršenje prava, dok istekom prekluzivnog roka nastupa prekluzija – gubi se pravo. Kod prekluzije nema ni obustave (zastoja) ni prekida, a na prekluzivni rok pazi sud po službenoj dužnosti i obično su kratki. Prekluzivni rokovi mogu biti:

· materijalni – rok u kojem predavalac mora obavijestiti kupca da se koristi pravom prvokupa

· procesualni – rok na žalbu protiv presude je 15 dana od dana dostave prijepisa presude.

70. RAZLIKA IZMEĐU OBUSTAVE I PREKIDA ZASTARIJEVANJA

Zastoj ili obustava zastarijevanja je nastup takvih okolnosti uslijed kojih zastara ne može početi teći ili već započeta zastara prestane teći tako dugo dok okolnosti ne otpadnu, a nakon toga zastara se nastavlja, a proteklo vrijeme uračunava. Razloge koji utječu na zastoj zastarijevanja možemo podijeliti u više grupa, od kojih su osnovne:

· subjektivne – sastoje se u specifičnim osobnim odnosima između vjerovnika i dužnika

· objektivne – predstavljaju stvarnu nemogućnost (spriječenost) vjerovnika da ostvari svoja potraživanja

Zastarijevanje prekinuto priznavanjem od strane dužnika počinje teći iznova od dana priznanja. Prekid zastare je nastup takvih okolnosti uslijed kojih zastara prestaje teći time da se proteklo vrijeme ne uračunava, nego zastara nakon prekida poćinje teći iznova. Okolnosti koje izazivaju prekid zastarijevanja ovise isključivo od sudionika obveznog odnosa, to jest ovise o volji bilo vjerovnika, bilo dužnika i nisu uvjetovane objektivnim okolnostima, ako što je često sličaj kod obustave. Dužnik može prekinuti zastaru priznavanjem duga neposrendnom izjavom vjerovniku pismeno ili usmeno, kao i posredno plaćanjem otplate, plačanjem kamate, davanjem osiguranja itd. Priznanje duga mora biti jasno određeno i bezuvjetno. Zastarijevanje se prekida podizanjem tužbe. Prekid zastarijevanja podizanjem tužbe i drugim procsnim radnjama vjerovnika smatra se da nije nastupilo ako vjerovnik odustane od tužbe ili radnje koju je poduzeo.Zastarijevanje koje počinje teći ponovo poslije prekida, navršava se kad protekne onoliko vremena koliko je zakonom određeno za zastarijevanje koje je prekinuto.

71. ROKOVI ZASTARE

Rok zastare je vrijeme zakonom određeno nakon kojeg se neko pravo ne može ostvariti prirodnim putem. ZOO je propisao opći zastari rok i nekoliko posebnih ovisno o vratama potraživanja i strankama. Opći zastarni rok je pet godina i važi za sve subjekte. Od posebnih navodimo samo najvažnije:

· međusobna potraživanja pravnih osoba iz ugovora o prometu roba i usluga, te potraživanja naknade za izdatke učinjene u vezi s tim ugovorima zastarijevaju za tri godine

· kod zastare potraživanja prouzrokovane štete razlikujemo

A) naknada štete nastala građanskim deliktom gdje je rok zsstarijevanja tri godine od kada je oštećenik saznao za štetu (subjektivni rok), a u svakom slučaju u roku od pet godina od dana kad je šteta nastala (objektivni rok)

B) naknada štete nastale povredom ugovorne obveze koja zastarijeva za vrijeme određeno za zastaru te obveze

C) naknada od štete koja je prouzrokovana krivičnim djelom

72. UGOVOR O PRODAJI – POJAM

Ugovorom o prodaji stvari prodavalac se obvezuje da svtar koju prodaje preda kupcu tako da kupac stekne pravo vlasništva, a kupac se obvezuje da prodavaocu plati cijenu. Prodaja je konsenzualni ugovor, jer se smatra sklopljenim samim sporazumom stranaka, a ne tek predajom stvari. Ona je dvostrano obvezni i recipročni ugovor, jer prodavaoc njegovim sklapanjem preuzima obvezu predaje stvari, a kupac obvezu isplate cijene, odnosno prodavaoc je ovlašten tražiti cijenu, a kupac je ovlašten tražiti predaju stvari tj. svaka ugovorna stranka je ujedno i vjerovnik i dužnik. Prodaja je kauzalni ugovor jer se njome ostavruje određena svrha, ekonomska ili neka druga. Prodaja je samo sredstvo da se ta svrha postigne, a postiže se stjecanjem prava vlasništva na te stvari. (vidi dalje 77. i 78.)

73. PREDMET UGOVORA O PRODAJI

 Predmet ugovora o prodaji ne mora uvijek biti stvar. To može biti i neko pravo npr. predmet prodaje može biti tražbina, u kom se slučaju prodavalac nekog prava obvezuje kupcu pribaviti prodano pravo. Ono što vrijedi za prodaju stvari , vrijedi i za prodaju prava tako da ulogu prodaje (predaje) stvari ima ustupanje prava. Kad vršenje prodanog prava zahtijeva posjed stvari, prodavalac je kupcu dužan predati i stvar.

74. OBLIK UGOVORA O PRODAJI

Naše pravo prihvatilo je načelo neformalnosti ugovora što znači da sklapanje ugovora ne podliježe nekoj unaprijed određenoj formi npr. pismenoj. Sam ZOO izričito propisuje da ugovor o prodaji nekretnina koje društveno pravne osobe stavljaju u pravni promet u okviru svog redovnog poslovanja mora biti sklopljen u pismenoj formi, a u toj formi mora biti i zaključen i ugovor o prodaji s obročnim otplatama cijena.

75. DEFINICIJA RIZIKA KOD UGOVORA O PRODAJI

Rizik je mogućnost (opasnost) da u nekom pravnom poslu slučajno nastane propast ili oštećenje stvari čije vlasništvo ili pravo raspolaganja treba prenijeti s jednog suugovarača na drugog. Ako je za propast ili pogoršanje kriv jedan od suugovarača, on snosi sve posljedice. Ako je stvar propala ili se pogoršala bez krivnje nekog od suugovarača, postavlja se pitanje koja ugovorna stranka snosi teret takve propasti ili pogoršanja stvari. Problem se svodi na to od kojeg trenutka rizik prelazi s jednog suugovarača na drugog. Prema našem pravu prodavalac kod prodaje snosi rizik slučajne propasti ili oštećenja stvari do predaje stvari kupcu , a s predajom stvari rizik prelazi na kupca. Kod tog temeljnog pravila da kod prodaje rizik prelazi od prodavaoca u trenutku predaje stvari ipak postoji i nekoliko iznimaka:

· rizik ne prelazi na kupca iako mu je stvar predana, ako je on zbog nekih nedostatka prodane stvari raskinuo ugovor ili tražio zamjenu stvari

· rizik pralazi na kupca u času kad je kao vjerovnik došao u zakašnjenje bez obzira što predaja stvari nije izvršena

· s predajom stvari kupcu u pogledu prelaska rizika izjednačeno je uručenje stvari prijevozniku ili osobi koja je organizirala otpremu, ako je prema ugovoru potrebno da se obavi prijevoz, a ugovorom nije određeno mjesto ispunjenja

76. TRENUTAK PRELASKA RIZIKA SA JEDNE NA DRUGU UGOVORNU STRANKU

Vidi 79.

77. ŠTO JE STVAR

Kao prvi sastojak ugovora o prodaji ZOO navodi stvar. Pravna znanost izučava stvari kao moguće objekte pravnog odnosa te se stvar u pravnom smislu ne mora poklapati s pojmom stvari u drugim prirodnim i društvenim znanostima. Danas prevladava shvaćanje da su stvari ljudskim osjetilima i raspolaganju dostižni postojeći ili mogući, budući materijalni dijelovi prirode. To su stvari u tzv. Užem smislu ili kako ih se uobičajilo nazivati tjelesne stvari, tj. one koje imaju materijalnu egzistenciju.

 STVAR MORA BITI ODREĐENA ILI ODREDIVA.

78. PODJELA STVARI PREMA ZAKONU O OBVEZNIM ODNOSIMA – ZOO

· Pokretne i nepokretne

· Postojeće i propale prije ugovora

· U prometu i izvan prometa

· Sadašnje i buduće

Stvar na koju se prodaja odnosi mora biti u prometu jer ako prodavalac proda stvar koja je izvan prometa ugovor je ništav. Prodaja se može odnositi i na buduće stvari tj. one koje u trenutku sklapanja ugovora još nisu proizvedene.

79. CIJENA

Cijena jest vrijednost stvari izražena u novcu. Ona se mora pretežno sastojati u novcu. Cijena mora biti određena ili odrediva. Određena cijena je ustanovljena u fixnom iznosu (npr. 100 kn za 1 kg jabuka), dok je cijena odrediva ako ugovor sadrži dovoljno podataka s pomoću koji bi se ona mogla odrediti. U slučaju da cijena nije određena i da ne ma dovoljno podataka da se može odrediti, kupac je dužan platiti cijenu koju je prodavaoc redovito naplaćivao u vrijeme sklapanja ugovora, a kad ova nema razumnu cijenu. Pod razumnom cijenom smatra se tekuća cijena u vrijeme sklapanja ugovora. Cijena može biti i propisana. Kad se radi o cijeni koju je propisao nadležni organ, kupac duguje samo iznos propisane cijene, makar je ugovorena i veća.

80. BITNI SASTOJCI UGOVORA O PRODAJI

Bitni sastojci ugovora o prodaji su predmet – stvar i cijena. (vidi 81. – 83.)

81. OBVEZA PRODAVATELJA

Od obveze prodavaoca najvažnija su predaja stvari i odgovornost za nedostatke. Prodavaoc je dužan predati stvar kupcu na ugovorenom mjestu, a ako nije određeno onda u mjestu svog prebivališta. Prodavaoc je dužan predati stvar kupcu u vrijeme i načinom predviđenim ugovorom. Troškove predaje i sve prethodne snosi prodavalac, a troškove odnošenja i sve troškove poslije snosi kupac. Prodavalac nije dužan predati stvar kupcu ako mu kupac ne isplati cijenu istodobno, ali ni kupac nije dužan isplatiti cijenu prije pregleda stvari. Prodavaoc odgovara za materijalne i pravne nedostatke. (sve o tome u pitanjima 87. – 93.)

82. OBVEZE KUPCA

Kupac ima dvije glavne obveze – preuzeti stvar i platiti cijenu. Kupac mora izvršiti isplatu u vrijeme i na mjestu određenom ugovorom. Ako se cijena mora platiti u trenutku predaje stvari, plačanje se obavlja u sjedištu – prebivalištu prodavaoca. U slučaju uzastopnim isporuka, kupac je dužan isplatiti cijenu za svaku isporuku u trenutku njezina preuzimanja. Pod preuzimanjem stvari podrazumijeva se skup rednji potrebnih da se prodavaocu omogući predaja stvari, a kupcu preuzimanje stvari.

83. FIZIČKE MANE – MATERIJALNI NEDOSTACI

Fizičke mane ili materijalni nedostaci znače svako odstupanje prodane stvari od svojstva koja ona mora imati po ugovoru odnosno poslovnom običaju ili propisu. Npr. stranke su ugovorile isporuku jabuka I kvalitete, a isporučena je III kvaliteta.

84. PRAVNI NEDOSTACI

Pravni nedostaci postoje ako na prodanoj stvari postoji pravo neke treće osobe koje isključuje, ograničuje ili umanjuje kupčeva prava (npr. javlja se netko treći koji tvrdi da je on vlasnik ili suvlasnik prodane stvari).

85. VRSTE FIZIČKIH MANA

Kod materijalnih nedostataka razlikujemo nedostatke u kakvoći (kvaliteti) od nedostatka u količini (kvantiteti).

Nedostaci u kvaliteti – prodavalac odgovara za materijalne nadostatke stvari koje je ona imala u trenutku prelaska rizika na kupca bez obzira da li su mu oni bili poznati. Nedostaci mogu biti vidljivi i nevidljivi (skriveni). Skriveni nedostaci su oni koji se nisu mogli otkriti uobičajenim pregledom prilikom, preuzimanja stvari, nego se takav nedosatak može utvrditi tek nakon dužeg stručnog ispitivanja. Vidljivi nedostaci su oni koji su uočljivi običnim pregledom stvari.

Nedostaci u kvantiteti – razlikujemo dvije specifičnosti. Ako je predana manja količina od ugovorene, kupac može raskinuti ugovor samo u pogledu dijela stvari ili količina koja nedostaju, a ne ugovor u cjelini. Kad ugovorena količina čini cjelinu ili ako kupac ima opravdani interes primiti stvar ili količinu u cjelini, kupac može raskinuti ugovor u cjelini. Ako se radi o ugovoru o prodaji u privredi, a prodavalac stvari određene po rodu (grah) preda kupcu veću količinu od ugovorene, a kupac u razumnom roku ne izjavi da višak odbija, smatra se da je prihvatio taj višak i dužan ga je platiti po cijeni za ugovorenu količinu robe.

86. KADA POSTOJI MATERIJALNI NEDOSTATAK – NEDOSTACI

Materijalni nedostaci postoje kada:

· ako stvar nema svojstva za upotrebu ili promet

· ako stvar nema svojstva potrebna za naročitu upotrebu za koju je kupac nabavlja, a ona bi morala biti poznata prodavaocu

· ako stvar nema svojstva koja su izričito ili prešutno dogovorena

· ako je prodavoac predao stvar kupcu koja nije jednaka po uzorku ili model, osim ako su uzorak odnosno model prikazani samo radi obavijesti

87. KADA SE ODGOVARA ZA MATERIJALNE NEDOSTATKE

Kod odgovornosti prodavaoca za nedostatke stvari opće je načelo da za nijh on odgovara bez obzira je li znao za njih. Ovako objektivno postavljena odgovornost na strani prodavaoca vrijedi kao pravilo tako dugo dok se ne umiješaju subjektivni elementi na strani kupca, a iznimno i prodavaoca. (vidi 92. i 93.)

88. OBJEKTIVNE ODGOVORNOSTI POSLODAVCA

U slučaju materijalnih nedostataka stvari kad prodavalac treba predati stvar sa svojstvima za naročitu upotrebu, odnosno kad treba predati stvari prema uzorku ili modelu prodavaoc uvijek odgovara (vidi 90., 2 i 4. crticu).

89. SUBJEKTIVNE ODGOVORNOSTI POSLODAVCA

Na strani kupca – za nedostake stvari navedenih u 90. 1. i 3. crtica postoji mogućnost da prodavalac ne odgovara. Naime, prodavaoc za te nedostatke ne odgovara ako su oni kupcu u trenutku sklapanja ugovora bili poznati ili mu nisu mogli ostati nepoznati. Na strani prodavaoca – prodavalac ipak odgovara i za one nedostatke koje je kupac mogao lako opaziti ako je izričito izjavio da stvar nema nedostataka, ili da stvar ima određena svojstva, a ustanovi se da stvar nedostatke ima ili da nema određena svojstva.

90. ROKOVI ZA STAVLJANJE PRIGOVORA POSLODAVCU

Kupac je dužan primljenu stvar na uobičajen način pregledati ili je dati na pregled čim je to prema redovnom toku stvari moguće. Kod vidljivih mana, ako je pregled izvršen u prisutnosti obiju stranaka, kupac je dužan svoje primjedbe priopćiti prodavaocu odmah. Ako kupac kupuje stvari za dalju prodaju, kupac je dužan o nedostacima obavijestiti prodavaoca čim je po redovnom toku stvari mogao za nijh saznati od svojih klijenata. Kod skrivenih mana prigovori se šalju prodavaocu bez odgađanja računajući od dana kad je kupac nedostatke otkrio (subjektivni rok), ali po proteku roka od 6 mjeseci od primitka stvari kupac ne može staviti prigovore zbog nedostataka. Obavijest o nedostatku stvari mora sadržavati detaljan opis nedostataka i poziv prodavaocu da pregleda stvar.

91. UGOVORNO OGRANIČENJE II ISKLJUČENJE ODGOVORNOSTI ZA NEDOSTATKE

Ugovaratelji mogu ugovorom ograničiti ili sasvim isključiti prodavaočevu odgovornost za nedostatke stvari. Ipak, unatoč sklapanja odredbe o neodgovornosti prodavaoca za nedostatke stvari, takva odredba je ništava ako je nedostatak bio poznak prodavaocu, a o tome nije obavijestio kupca ili ako je takvu odredbu prodavaoc nametnuo kupcu koristeći se svojim posebnim monopolskim položajem.

92. PRAVA KUPCA KOJI JE PRAVODOBNO I UREDNO OBAVJESTIO POSLODAVCA O NEDOSTATKU STVARI

Kupac koji je pravodobno i uredno obavijestio prodavaoca o nedostetku stvari može:

· zahtijevati od prodavaoca da nedostatak ukloni ili mu preda drugu stvar bez nedostataka

· zahtijevati sniženje cijene

· izjaviti da raskida ugovor

Kupac može raskinuti ugovor ako je prethodno ostavio prodavaocu naknadni primjereni rok za ispunjenje obveze. No kupac može raskinuti ugovor i bez ostavljanja naknadnog roka, ako je nakon obavijesti o nedostacima prodavaoc pripoćio da neće ispuniti ugovor.

93. GUBITAK PRAVA KUPCA

Zakonodavac je u pogledu ostvarivanja samog prava koje proizlazi iz odgovornosti prodavaoca za nedostatke stvari postavio prekluzivni rok od godine dana računajući od dana odašiljanja kupčeve obavijesti o nedostacima stvari. Naime, ako poslije odašiljanja obavijesti o nedostacima i nakon što prodavalac ne reagira, kupac ništa ne poduzme tj. ne traži (tuži) u pogledu ostvarivanja svojih prava, ona se gase. Ne gasi se pravo na tužbu, nego se gasi samo pravo. Pravo na raskid ugovora gubi se i onda kad je kupcu nemoguće vratiti stvar u stanju u kakvom ga je primio.

94. NEDOSTACI U KVANTITETI

Vidi 89.

95. GARANCIJA ZA ISPRAVNO FUNKCIONIRANJE PRODANE STVARI

Vidi 100. I 101.

96. RAZLIKA IZMEĐU ODGOVORNOSTI ZA NEDOSTATKE I GARANCIJE ZA ISPRAVNO FUNKCIONIRANJE PRODANE STVARI

Garanciju za ispravno funkcioniranje prodane stvari ne smijemo izjednačiti sa odgovornošću prodavaoca za nedostatke stvari, jer ne označuje odgovornost za nedostatke u kvaliteti i kvantiteti stvari, nego se njime garantira da će prodana stvar ispravno funkcionirati ako se upotrebljava po uputama. S druge strane, iako je samo kupac u odgovornom (ugovornom) odnosu s prodavaocem kod ovoginstituta i proizvođač dolazi u priliku da neposredno odgovara kupcu.

97. PRAVA KUPCA KOJI POSJEDUJE GARANCIJSKI LIST – PRAVA KUPCA U GARANTNOM ROKU

Uz proizvod potrebno je priložiti i određene upute kako se njime upravlja, kao i garantni list kojim se daje jamstvo za ispravno funkcioniraje proizvoda u garantnom roku u kojem će se ukloniti nedostaci i kvarovi nastali pri normalnoj upotrebi proizvoda. Garancijski rok može se utvrditi propisom, uzancom, može ga dati sam proizvođač, ali ga stranke mogu same ugovoriti. Prema ZOO kad prodavalac tehničke robe preda kupcu garancijski list, kupac može ako stvar ne funkcionira, izravno zahtijevati i od prodavaoca i proizvođača:

· da stvar poprave u razumnom roku, a ako to ne učine

· da umijesto predane dadu drugu stvar koja ispravno funkcionira

Popravak i zamjenu stvari koja je neispravna i ne funkcionira kupac može tražiti od proizvođača odnosno prodavaoca u toku cijelog garancijskog roka, te:

· u slučaju manjeg popravka garancijski rok se produljuje za onoliko koliko je kupac bio lišen upotrebe stvari

· kad je izvršena zamjena ili je obavljen bitni popravak stvari garancijski rok počinje teći iznova

· ako je zamijenjen ili bitno popravljen samo neki dio stvari garancijski rok počinje teći ponovo samo za taj dio

Kupac ima u svim slučajevima i pravo na naknadu štete koju je pretrpio zbog toga što je zbog popravka ili zamjene bio lišen upotrebe stvari.

98. ZAŠTITA OD EVIKCIJE

Odgovornost za pravne nedostatke naziva se još i zaštita od evikcije. Evikcija je pravno uznemiravanje stjecatelja stvari od strane nekog trećeg. Do evikcije dolazi na temelju nekog prava trećeg na stvar i ima uvijek neku pravnu podlogu. Kod svih naplativih ugovora postoji obveza otuđioca da u slučaju ako se pojavi treća osoba sa svojim zahtjevima prema stjecaocu, on ga mora zaštititi od uznemiravanja – evikcije. Kod ugovora o prodaji prodavalac odgovara ako na predanoj stvari (ili pravu) postoji pravo trećega koje isključuje, umanjuje ili ograničava kupčevo pravo, a o čijem postojanju kupac nije obaviješten, niti je pristao da preuzme stvar opterećenu nekim pravom trećega.

99. ZNAČENJE OBAVIJESTI O EVIKCIJI

Kad se pokaže da treća osoba polaže pravo na stvar, kupac je dužan o tome obavijestiti prodavaoca i pozvati ga da oslobodi stvar od prava trećeg ili isporuči drugu stvar bez nedostataka. Propuštanje kupca da obavijesti prodavaoca o evikciji slabi poziciju kupca u odnosu na prodavaoca. Naime ako kupac koji je propustio obavijestiti prodavaoca o pretenzijama trećeg upusti u spor s trećim i spor izgubi, može prodavaoca pozvati na odgovornost za pravne nedostatke. U tom slučaju prodavalac se može braniti prigovorom, da je raspolagao sredstvima da se odbije zahtjev treće osobe.

100. UČINAK ODGOVORNOSTI ZA PRAVNE NEDOSTATKE

Kad prodavalac ne postupi po zahtjevu kupca, tj. ne zaštiti ga d evikcije, pa treći uspije sa svojim zahtjevom, razlikujemo dvije situacije:

· ako je kupcu oduzeta stvar u cijelosti, ugovor se raskida po samom zakonu, to je tzv. potpuna evikcija

· ako se umanjuju ili ograničavaju prava kupca, kupac može po izboru raskinuti ugovor, tražiti razmjerno sniženje cijena i to je djelomična evikcija

Kupac ima u svakom slučaju i pravo na naknadu pretrpjele štete.

101. ISKLJUČENJE I OGRANIČENJE ODGOVORNOSTI PRODAVAOCA ZA PRAVNE NEDOSTATKE

Kupac i prodavaoc mogu ugovoriti isključenje ili ograničenje prodavaočeve odgovornosti zs pravne nedostatke. Jedino ako je utrenutku sklapanja ugovora prodavaocu bio poznat ili mu je morao biti poznat nedostatak u njegovom pravu, klauzula neodgovornosti je ništava. Prava kupca koja on ima na nemelju odgovornosti prodavaoca za pravne nedostatke gase se u roku od tri godine od dana saznanja za postojanje prava trećeg.

102. PRODAJA S PRAVOM PRVOKUPA

Pravo prvokupa jest pravo određenih osoba da vlasnik stvari u slučaju prodaje mora stvar namijenjenu prodaji ponuditi prvo njima. Prodaja s pravom prvokupa može biti ugovorna i zakonska. Zakonsko pravo prvokupa postoji kad je za određene osobe ono ustavnovljeno zakonom. Ono nije ograničeno. Ugovorno pravo prvokupa postoji kad se posebnom odredbom ugovora kupac obvezuje da će izvjestiti prodavaoca o namjeravnoj prodaji stvari i uvjetima prodaje određenoj osobi, te ponuditi prodavaocu da on stvar kupi za istu cijenu. Kad je prvobitni kupac obavijestio prvobitnog prodavaoca da namjerava od njrga kupljenu stvar prodati, prvobitni prodavalac je dužan o svojoj odluci da li će se poslužiti svojim pravom prvokupa pravovremeno obavijestiti svog prvobitnog kupca (u roku od mjesec dana od primitka njegove obavijesti). Pravo prvokupa prestaje poslije pet godina od sklapanja ugovora (zakonski objektivni rok), ali stranke mogu ugovoriti i kraći rok (subjektivni rok).

103. PRODAJA SA ZADRŽAJEM PRAVA VLASNIŠTVA

Prodaja sa zadržanjem prava vlasništva je takav ugovor o prodaji u kome prodavalac zadržava pravo vlasništva na stvari koja je predana kupcu sve dok ovaj ne izvrši svoje obveze koje proizlaze i ugovora. Ovu prodaju ZOO ograničuje objektivno i subjektivno:

· objektivno s obzirom na stvar koja je predmet prodaje, jer dozvoljava ovu prodaju samo za pokretnine

· subjektivno, jer zabranjuje ugovaranje odredbe o zadržavanju prava raspolaganja pokretnih stvari između društvenih pravnih osoba

104. PRODAJA SA SPECIFIKACIJOM

Prodaja sa specifikacijom postoji ako je ugovorom zadržano pravo kupca da kasnije odredi kvalitetu, oblik, mjeru ili koje druge pojedinosti stvari. Ugovor je pravovaljan od trenutka sklapanja, a stranke određuju samo predmet i količinu koju će prodavalac isporučiti prema kupčevoj specifikaciji. Ako kupac ne izvrši specifikaciju do ugovorenog roka, prodavalac može ili izjaviti da raskida ugovor ili sam obaviti specifikaciju prema onome što mu je poznato o kupčevim potrebama.

105. PRODAJA PO UZORKU

Uzorak i model imaju kod ugovora o prodaji funkciju sredstava za određivaje kvalitete i drugih svojstava stvari. Kod ugovora o prodaji stranke mogu ugovoriti kupnju stvari prema uzorku ili modelu. U tom slučaju, ako stvar koju je prodavalac predao kupcu nije jednaka uzorku ili modelu, odgovara po propisima o odgovornosti prodavaoca za meterijalne nedostatke stvari, a u građanskom pravu za neispunjenje obveza. Za nedostatak jednoakosti prodavaoc ne odgovara ako je uzorak ili model podnio kupcu samo na ogled radi informacije i približnog određivanja osobina stvari.

106. KUPNJA NA POKUS

Kupnja na pokus postoji kad je ugovoreno da kupac uzima stvar pod uvijetom da je isproba kako bi utvrdio da li ona odgovara njegovim željama i da se zatim izjasni da li ostaje pri ugovoru ili ne. Razlikujemo:

· ako kupcu stvar nije predana radi se o tome da je u određenom roku prodavalac dužan omogućiti kupcu da pregleda robu

· ako je stvar predana kupcu da bi je isprobao do određenog roka, a on je bez odgađanje ne vrati nakon isteka tog roka ili ne izjavi da odustaje od ugovora, smatra se da je ostao pri ugovoru.

Rizik slučajne propasti ili oštećenja stvari predane kupu radi pokusa snosi prodavalac do kupčeve izjave da ostaje pri ugovoru.

107. DEFINICIJA UGOVORA O ZAJMU

Ugovorom o zajmu zajmodavac se obvezuje predati zajmoprimcu odrežen iznos novaca ili određenu količinu drugih zamjenjivih stvari na kojima ovaj stjeće pravo vlasništva, a zajmoprimac se obvezuje zajmodavcu, poslije određenog vremena, vratiti isti iznos novaca, odnosno istu količinu stvari iste vrste i kakvoće. Ugovor o zajmu je konsenzualan ugovor, jer se amata sklopljenim u tenutku kad su se stranke sporazumijele o njegovim bitnim sastojcima. Bitni sastojci ugovora o zajmu su predmet, trajanje i u slučaju da se radi o naplatnom zajmu, naknada za pozajmljivanje. Zajam je dvostrano obvezni ugovor. Zajam može biti novčan ili robni. Vračanje zajma može se tražiti samo u iznosu novčanih jedinica u kojem je novčani zajam bio izražen (monetarni nomilizam). Zajam je neformalni ugovor. Zajam može biti nenamjenski (zajmoprimac ga koristi u bilo koju svrhu), i namjenski (unaprijed se određuje svrha u koju zajmoprimac mora upotrijebiti primljenu stvar ili novac). Osnovne obveze zajmodavca su predaja obećanih stvari i odgovornost za nedostatke (vidi ugovor o prodaji). Osnovna obveza zajmoprimca jest vraćanje primljenih stvari ili novca, a ako se radi o naplatnom zajmu i plaćanje naknade.

108. UGOVOR O ZAKUPU I NJEGOVA OBILJEŽJA

Ugovorom o zakupu zakupodavac se obvezuje predati određenu stvar zakupcu na upotrebu, a ovaj se obvezuje da će mu za to platiti određenu zakupninu i nakon prestanka zakupa vretiti zakupjenu stvar. Upotreba obuhvaća i uživanje stvari. Bitni sastojci ugovora o zakupu su suglasnost o predmetu ugovora, zakupnini i vremenu trajanja ugovora. Zakup je konsenzualni ugovor, naplatni ugovor, neformalan (ne treži se određena forma), dvostrano obvezni ugovor (i zakupodavac i zakupac su u međusobnim odnosima u položaju i vjerovnika i dužnika). U zsakup se izdaju prvenstveno stvari i to kako pokretne tako i nepokretne. Izuzeto se može dati i pravo. Glavne obveze zakoupodavca su predaja stvari, održavanje stvari i odgovornost za nedostatke. Osnovne obveze zakupca sU upotreba stvari prema ugovoru odnosno namjeni same stvari, plačanje zakupnine i vraćanje stvari nakom prestanka zakupa. Ugovor o zakupu može u načelu prestati na četiri načina: protekom vremena, otkazom, zbog više sile i fizičkom smrću, odnosno prestanku pravne osobe.

109. RAZLIKA IZMEĐU UGOVORA O ZAKUPU I LEASINGA

Predmet ugovora o leasingu je korištenje tuđih pokretnih stvari, redovito vrlo velike vrijednosti i tehnologije. Vijek trajanja opreme u tehničkom smislu redovno mora bit duži od trajanja ugovora o leasngu. Kod ugovora o zakupu zakupodavac daje neku stvar na upotrebu uz plačanje zakupnine, time da je ovaj po isteku određenog vremena vrati. Leasing ugovor također utvrđuje obvezu davaoca leasinga da preda određenu stvar na upotrebu korisniku, a ovaj se obvezuje na plaćanje leasing pristojbe i da će nakon ugovorenog roka vratiti ili otkupiti odnosno produžiti ugovor o leasingu. Leasing se razlikuje od zakupa, jer dok su se kod zakupa pravni odnosi standardizirali, kod leasinga je praksa pokazala razne modifikacije leasing odnosa, pa su se razvile i varijante tog ugovora. Osim toga leasing sadrži u sebi ne samo značajke zakupa nego i elemente drugih imenovanih ugovora (ugovor o djelu, o zajmu, o prodaji s priznavanjem prava vlasništva). Stoga se leasing ne može svrstati u imenovane ugovore, jer predstavja jedinstveni pravni odnos i možemo utvrditi da je leasing ugovor koji predstavlja posebnu konstrukciju financiranja i plasmana investicijskih dobara koje za korištenje izabire uzimalac leasinga. On je ugovor moderne privrede formiran putem međunarodne poslovne prakse.

110. RAZLIKA IZMEĐU UGOVORA O ZAKUPU I TIMESHARINGA

Ugovorom o davanju turističkog objekta na korištenje - timesharing - davalac se obvezuje predati na korištenje turistički objekt i održavati ga, a korisnik je ovlašten primljeni objekt koristiti u skladu s njegovom namjenom o dređeni broj godina u određenom razdoblju u toku godine, vratiti ga i čitav iznos zakupnine platiti unaprijed. Timeshare je vremenska jedinica mjerena u tjednima rezervirana u ekom ljetovalištu stalno ili za razdoblje od nekoliko godina. Taj ugovor je neimenovan, konsenzualan, dvostruko obvezan, naplatan i formalan. Od ugovora o zakupu razlikuje se po tome što čitav iznos zakupnine treba platiti unaprijed.

111. UGOVOR O DJELU I NJEGOVA OBILJEŽJA

Ugovorom o djelu izvođač (izvoditelj radova) se obvezuje obaviti određeni posao kao što su izrada ili popravak neke stvari, izvršenje kakvog fizičkog ili intelektualnog rada i sl., a naručitelj mu se za to obvezuje platiti naknadu. Ugovor o djelu je konsenzualni, imenovani, dvostranoobvezni, naplativi i neformalni. Bitni sastojci ugovora o djelu su djelo i naknada. Ugovor o djelu se razlikuje od :

· ugovora o nalogu po tome što se ugovorom o nalogu nalogoprimac obvezuje da će za drugog , a prema trećem obaviti neki posao, a izvođač kod ugovora o djelu ne predstavlja svog suugovaratelja prema trećem nego je svoj rad obvezan obaviti za naručioca

· ugovora o prodaji po tome što kod ugovora o prodaji materijal daje prodavalac, a kod ugovora o djelu materijal daje naručitelj.

Obveze izvođača sastoje se u tome da izvrši i preda djelo u ugovorenom roku, da odgovara za nedostatke i da upozori naručitelja na nedostatke materijala i naloga. Obveze naručitelja su sljedeće: isplatiti naknadu i primiti djelo. Zakonodavac pod prestankom ugovora objavljuje samo raskid. Raskid može nastupiti zbog neispunjenja obveza ili voljom naručitelja. (rizik vidi pod 117.)

112. SNOŠENJE RIZIKA KOD UGOVORA O DJELU

U toku izvršenja ugovora o djelu može doći do slučajnog oštećenja ili propasti stvari. Tko snosi rizik ovisi o mnogim okolnostima, a zakonodavac kriterij za snošenje rizika razlikuje prema tome tko je dao materijal izvođač ili izvršitelj. Kad je izvođač dao materijal za izradu stvari, a ona bude oštećena prije predaje naručitelju, rizik snosi izvođač (i nema pravo na naknadu). Ako je stvar nakon pregleda naručitelja ostala kod izvođača, rizik od trenutka predaje, odnosno pretpostavljene predaje pralazi na na ručitelja. Kad naručitelja daje materijal za izradu stvari, on snosi rizik slučajne propasti ili oštećenja, pošto je njen vlasnik bez obzira kod koga se ona nalazi. Naručitelj nije dužan isplatiti naknadu izvođaču zbog slučajne propasti ili oštećenja stvari, nago zato što je pao u zakašnjenje.

113. UGOVOR O GRAĐENJU I NJEGOVA OBILJEŽJA

Ugovorom o građenju izvođač se obvetuje da će u ugovorenom roku i prema određenom projektu sagraditi određenu građevinu na određenom zemljištu ili na već postoječem objektu izvršiti kakve druge građevinske radove, a naručitelj se obvezuje za izvršenje tih radova isplatiti određenu cijenu. Ugovor o građenju jest vrsta ugovora o djelu. Ugovor o građenju je imenovani, konsenzualni, dvostrano obvezni i naplatni, strogo formalni ugovor. U trenutku sklapanja ugovora, naručitelj mora imati određenu tehničku dokumentaciju. Bitni sastojci ugovora su predmet, cijena i rok za izgradnju. Obveze izvođača su izgradnja građevine, odgovornost za nedostatke i odgovornost za solidnost građevine. Obveze naručitelja su da preuzme građevinu i da za nju plati cijenu, a razlikujemo:

· jedinična cijena – po četvornome metru za površinu

· ukupna cijena – ukupni iznos za cijeli objekt

114. ODGOVORNOST IZVOĐAČA ZA NEDOSTATKE

Zakonodavac razlikuje opću odgovornost izvođača za nedostatke građevine od opće odgovornosti vezane uz nedostatak koji ugrožava stabilnost i solidnost same građevine. Odgovornost izvođača za nedostatke građevine koji ne ugrožavaju njenu solidnost odnosi se na kakvoću tzv. malih radova (fasada, drvenarija, grijanje, kanalizacija). To su nedostaci tipični i kod klasičnog dijela ugovora o djelu. Kako naručitelj često naručuje za drugoga, sva prava prelaze na sve kasnije stjecatelje građevine. Odgovornost izvođača je stroža kad se radi o solidnosti građevine. Tu se radi o nesolidnosti građevine koja ugrožava njenu stabilnost i sigurnost. To će npr. biti takvi nedostaci koji umanjuju čvrstoću, i tvrdoću građevine, njenu seizmičku otpornost i sl. Stroža odgovornost očituje se u tome da ona traje deset godina od primopredaje objekta, dok je odgovornost izvođača za skrivnene nedostatke manja i zastarijeva nakon dvije godine od primitka posla.

115. ODREDBA KLJUČ U RUKE

Često ugovor o građenju sadrži odredbu “ključ u ruke”, što znači da se izvođač samostalno obvezuje izvršiti sve radove potrebne za izgradnju i upotrebu određenog objekta. Ugovorenu cijenu u tom slučaju obuhvača i vrijednost svih nepredviđenih radova i tzv. viška radova. Odredba “ključ u ruke” uključuje u cijenu i nepredviđene više radnje, ali ne isključuje mogučnost povečanja cijene zbog nastupanja promjenjenih okolnosti (rebus sic stantibus), kao i plaćanje naknadnih radova tj. onih koje naručitelj dodatno naruči.

116. RAZLIKA IZMEĐU UGOVORA O POSREDOVANJU, ZASTUPANJU I KOMISIJI

Posrednik ugovor o posredovanju ne sklapa ugovor s trećom osobom i to ga bitno razlikuje od kaomisionara i zastupnika. Zastupnik na temelju ugovora o zastupanju sklapa s trećom osobom ugovor u ime i za račun nalogodavca, a komisionar na temelju komisionog ugovora sklapa ugovor s trećim u svoje ime, a za račun komitenta. I kod zastupničkog i komisionog ugovora sklapaju se po dva ugovora: zastupnik ili komisionar – nalogodavac i zastupnik ili komisionar – treći. Posrednik sklapa samo ugovor o posredovanju temeljem koga dovodi u vezu svog nalogodavca i trećeg, koji onda bez posrednika sklapaju određen posao. Posrednik ne prima od trećeg za nalogodavca ispunjenje obveze iz ugovora sklopljenog njegovim posredovanjem. Komisioni ugovor razlikuje se od zastupničkog po tome što komisionar radi po nalogu i za račun komitenta, ali u svoje ime. Komisionar se od posrednika razlikuje po tome što komisionar sklapa poslove sa trećima, dok posrednik samo dovodi svog komitenta u vezu s trećima.

117. UGOVOR O NALOGU I NJEGOVA OBILJEŽJA

Ugovorom o nalogu nalogoprimac se obvezuje nalogodavcu da će za njegov račun poduzeti određene poslove, a istovremeno nalogodavac ovlašćuje nalogoprimca na poduzimanje tih poslova. Nalogoprimac ima pravo na naknadu za svoj trud.nalogoprimac može prema trećima nastupati ili u ime nalogodavca, ili u svoje imem, ali uvijek za račun nalogodavca. Razlikujemo:

· nalog s ovlaštenjem za zastupanje – kod kojeg je nalogoprimac ovlašten djelovati u ime nalogodavca, pa je on ujedno i zastupnik

· nalog bez ovlaštenja za zastupanje – nalogoprimac prema trečima poduzima radnju u svoje ime, a za račun nalogodavca

Ugovor o nalogu je imenovani, naplatni, neformalan konsenzualan i dvostrano obvezni ugovor. Glavne su obveze nalogoprimca da izvrši nalog, te da podnosi izvještaje o radu i položi račun. Nalogodavac je obvezan platiti nalogoprimcu naknadu i troškove. Do prestanka naloga može doći odustankom nalogodavca ili otkazom nalogoprimca, a osim toga i smrću jedne od stranaka, stečaja pravne osobe, kao i lišenjem poslovne sposobnosti za fizičke osobe.

118. UGOVOR O ZASTUPANJU I NJEGOVA OBILJEŽJA

Ugovorom o trgovačkom zastupanju zastupnik se obvezuje da će stalno brinuti da treće osobe sklapaju ugovore s njegovim nalogodavcem i da u tom smislu posreduje između njih i nalogodavca,te da nakon dobivenog ovlaštenja sklapa ugovore s trećim osobama u ime i za račun nalogodavca, a ovaj se obvezuje da mu za svaki sklopljeni ugovor isplati određenu naknadu -–proviziju. Ugovor o zastupanju sam po sebi ne ovlaščuje zastupnika za sklapanje poslova s trećima u ime i za račun zastupanog, nego je za to potrebno posebno ovalštenje i to:

· generalno (opće ovlaštenje) po kojem može poduzimati samo pravne poslove koji dolaze u redovno poslovanje

· posebno ovlaštenje, po kojemu može poduzimati i poslove koji ne spadaju u redovno poslovanje, ali samo ako je posebno ovlašten za obavljanje jednog ili više poslova

Ugovor o poslovanju je strogo formalan, imenovan, konsenzualan i dvostruko obvezan naplatni ugovor. Ugovor o zastupanju sklapa se na duži rok i može prestati istekom roka, otkazom ili raskodom. Obveze zastupnika i nalogodavca vidi pod 135. i 136.

119. KOMISIONI UGOVOR I NJEGOVA OBILJEŽJA

Ugovorom o komisiji komisionar se obvezuje da za naknadu (proviziju) obavi u svoje ime i za račun komitenta jedan ili više povjerenih mu poslova. Komisionar ima pravo na proviziju i kad nije ugovorena. Komisioni ugovor podrazumijeva dva odnosa: odnos komisionara i komitenta i odnos komisionara i treće osobe. Iako predmet komisionog ugovora može biti svako poslovanje obveznog prava, prevladavaju ovi oblici:

· kupovni, gdje komisionar dobiva nalog od komitenta da kupi određenu stvar – komisiona kupnja

· prodajni, gdje komisionar dobiva nalog da proda određenu stvar – komisiona prodaja

· del credere, kod kojeg komisionar odgovara za ispunjenje obveze svog suugovaratelja (treća osoba), ali samo ako je posebno zajamčio komitentu da će suugovaratelj ispuniti svoju obvezu. Zato komisionar ima pravo na posebnu naknadu.

Komisioni ugovor je neformalan, konsenzualan, dvostrano obvezni, imenovani i naplatni ugovor. Komisioni ugovor može se transformirati u ugovor o prodaji uz dva uvijeta – uz suglasnost komitenta i da se radi o robi koja kotira na tržištu ili burzi. Obveze komisionara i komitenta vidi pod 137. i 138.

120. UGOVOR O LICENCI I NJEGOVA OBILJEŽJA

Ugovorom o licenci obvezuje se davalac licence ustupiti stjecaocu licence u cijelosti ili djelomično pravo iskorištavanja izuma, tehničkog znanja i iskustva, žiga, uzorka, modela, a stjecatelj licence se obvezuje da će mu za to platiti određenu naknadu. Ugovor o licenci je imaenovan, formalan (mora biti sklopljen u pismenom oblku), konsenzualan, dvostrano obvezan i naplatni. Predmet ugovora o licenci vidi pod 126. Oblici licence mogu se dijaliti po različitim kriterijima (predmet, vrijeme trajanja, području …).

· isključiva licenca – postoji kada stjecatelj licence stječe isključivo pravo iskorištavanja licence što mora biti izričito ugovoreno

· neisključiva licenca – kojom se predmet ugovora može dati na korištenje drugima

· ograničena – koja je prostorno ograničena npr. samo za područje RH

· neograničena

· podlicenca – ugovor kojim stjecatelj može pravo iskorištavanja ustupiti drugome, pri čemu čini razliku između isključive i neisključive licence

Ugovor o prestanku licence može isteči protekom odreženog vremena, otkazom i raskidom. O obvezama stjecatelja i davaoca licence vidi pod 141. i 142.

121. PREDMET UGOVORA O LICENCI

Predmet ugovora o licenci može biti:

· izum ili pronalazak – novo rješenje tehničkog problema, a rezultat je stvaralačkog rada. Izum se zaštičuje patentiranjem na kojeg ima pravo isključivo nosilac patenta.

· know – how (znanje i iskustvo) – su sva ona znanja i iskustva koja se ne mogu prijaviti radi stjecanja patenta, a kojima se mora vladati da bi se mogao primjeniti neki patentirani ili nepatentirani pronalazak

· tehničko unapređenje – je tehničko rješenje ostvareno racionalnom primjenom poznatih tehničkih sredstava kojim se povečava povečanje proizvodnosti, kvalitete proizvoda, uštede i sl.

· uzorak – je dvodimenzionalna tvorevina, slika ili crtež koja može poslužiti kao predložak i biti prenjeta na industrijski ili zanatski proizvod

· model – trodimenzionalna tvorevina – tijelo

· robni žig – znak upotrebljavan u privrednom prometu ili namijenjen tom predmetu za razlikovanje od ostalih sličnih proizvoda

· uslužni žig – služi za razlikovanje uslužnih djelatnosti

122. UGOVOR O ULAGANJU

Ugovorom o ulaganju obvezuju se ugovorne stranke da će poduzeće uložiti sredstva radi ostvarivaja zajedničkih poslovnih ciljeva uz zajednički rizik i s pravom udjela u dobiti ostvarenim zajedničkim poslovanjem, time da ugovor mora biti sklopljen pismeno i na duži rok. Ugovor o ulaganju stranih osoba u domaće poduzeće je imenovani ugovor jer ga zakonodavac izričito predviđa. Formalan je , dvostrano obvezan, konsenzualan i pravovaljan od dana njgovog sklapanja. (ostalo vidi pod 128. – 130.)

123. STRANKE UGOVORA O ULAGANJU

Zakonodavac izričito utvrđuje koje strane idomaće osobe mogu sklopiti ugovor o ulaganju.

Inozemni su:

· inizemna pravna osoba

· inozemna fizička osoba

· građanin RH koji ima boravište u inozemstvu

· strana osoba koja ima poduzeće u RH

Domaći ulagaći su:

· poduzeće, bilo koje domaće bez obzira na vrstu vlasništva

· organizacija koja obavlja društvene djelatnosti

· društveno-politićka organizacija

· organizacija za osiguranje

· domače fizičke osobe

124. ZAŠTITA STRANIH ULAGAČA

Zakonom se zaštičuju prava stranih ulagača, na osnovi uloženih sredstava i ne mogu se umanjiti drugim zakonom ili propisima drugog ranga. Zbog što bolje zaštite stranog ulagača zakonodavac predviđa da će se i onda kada se nakon stupanja na snagu ugovora izmijeni zakon na osnovi kojeg je ugovor sklopljen primjeniti odredbe ugovora odnosno statuta i zakona koje je vrijedilo na dan pravovaljanosti ugovora, ako je to povoljnije.Zakon je prihvatio načelo domačeg tretmana stranog ulagača (ima isti položaj kao domače poduzeće). Strani ulagači imaju i olakšice u oporezivanju dobiti u početnoj fazi rada, kao i olakšice u oporezivanju sredstava koja investiraju ili deponiraju u RH.

125. PRAVA I OBVEZE SUUGOVARAČA KOD UGOVORA O ULAGANJU

Glavna je obveza stranaka uložiti sredstva u onoj kvaliteti i prema onoj dinamici kako je ugovoreno. Zajednička obveza koja prati suugovaratelje u toku čitavog vremena trajanja ugovora jest zajedničko snošenje rizika iz zajedničkog poslovaja razmjerno sredstvima koja su uložili u zajedničko poslovanje. Daljnja je obveza stranaka snošenje gubitka nastalog u zajedničkom poslovanju. Prema trećima suulagači odgovaraju do visine uloženih sredstava. Dobitak iz zajedničkog poslovanja strani ulagaći i domače poduteće mogu reinvestirati u zajedničko poslovanje, a mogu ga i povući. Ulagači mogu svoj ulog prodati drugoj domaćoj ili inozemnoj fizičkoj ili pravnoj osobi. Pri prodaji uloga ostali ulagači imaju pravo prvokupa. Kupnjom uloga novi ulagač stupa u sva prava i obveze prethodnog ulagača iz ugovora.Temeljno pravo stranog suugovaratelja je sudjelovanje u dobiti. Kao posebno pravo koje bi stranke mogle ugovoriti je pravo strane osobe zahtijevati promjene u unutrašnjoj organizaciji i poslovanju poduzeće, a i utvrđivanje drugih prava koja ulaze u statut poduzeća. Osim toga može se ugovoriti da poduzeće koje se u svom poslovanju koristi uloženim sredstvima ne može promijeniti djelatnost ni izvršiti statusne promjene.

126. PRIVATNO-PRAVNI SADRŽAJ UGOVORA O KONCESIJI

U najširem smislu koncesija predstavlja akt vlasti jedne države kojom se građanima te države, drugoj državi ili stranim državljanima dozvoljava na njezinom području obavljanje onh djelatnosti za koje inače postoji zabrana. Bez elemenata slobodne volje odobrenje ne bi bila koncesija u suvremenom smislu. Ugovor o koncesiji daje ekonomska prava obično ograničavajuči vlasništvo davaoca na određeno ili na neodređeno vrijeme. Sadržaj ugovor o koncesiji ovisi o dugoročnim i kratkoročnim ciljevima koji se žele postići. Često se ugovara obavezno upošljavanje domaće radne snage , koncesionari se obvezuju za unapređivanje lokalnih privatnih poduzeća, uz stalan porast angažiranja domačih poduzeća, koncesionari se obvezuju da se neće mješati u domaču politiku i da će se uzdržavati od bilo kakvog djelovanja u lokalnim političkim zbivanjima, ali se države mogu obvezati da će koncesionare izuzeti od domačih političkih zbivanja i omogučiti im nesmetan rad.

127. OBVEZE IZVOĐAČA KOD UGOVORA O DJELU

Obveze izvođača sastoje se u tome da izvrši i preda djelo u ugovorenom roku, da odgovara za nedostatke i da upozori naručitelja na nedostatke materijala i naloga. Izvođač odgovara za zakašnjenje ako nije obavio djelo u roku. Prema našem pravu izvođač u načelu nije dužan osobno obaviti posao, osim ako obavljanje posla nije tako ugovoreno ili ono proizlazi iz prirode posla. Naručitelj koji je utvrdio da djelo ima nedostatke i o tome obavijestio izvođača stječe pravo na odrežene zahtjeve. Ako naručeno djelo ima takve nedostatke koje ga čine neupotrebljivim , naručitelj može raskinuti ugovor, te zahtijevati naknadu štete. Ako naručeno djelo ima takve nedostatke koji nisu takvi da djelo čine neupotrebljivim, naručitelj nema pravo na raskid ugovora nego može zahtijevati da izvođač takve nedostatke ukloni, a ima pravo i na naknadu štete. Izvođač je dužan upozoriti naručitelja z anedostatke materijala koje mu je ovaj predao. Izvođač ne smije upotrijebiti materijal s nedostacima, jedino ako to naručitelj iznimno zahtijeva.

128. OBVEZE NARUČITELJA KOD UGOVORA O DJELU

Ako nema obveznih akata stranke naknadu određuju ugovorom, a u nedostatku ugovorne odredbe nju određuje sud prema sljedećim kriterijima: vrijednosti uloženog rada, vremenu potrebnom za takav rad, uobičajenoj naknadi za takvu vrst rada. Vrijeme isplate naknade stranke mogu same ugovoriti, pa se mogu sporazumijeti i o plačanju unaprijed. Naručitelj je dužan primite izvršeno djelo prema ugovorima i pravilima struke. Obveza prijama sastoji se od pregleda i donošeja stvari, dostavljanja potrebne ambalaže, itd. Primitak djela treba uslijediti u vrijeme, mjestu i na način kako je ugovoreno.

129. OBVEZE ZASTUPNIKA

Zastupnik je dužan:

· brinuti o intersima nalogodavca i u svim poslovima koje poduzima dužan je postupati s pažnjom dobrog privrednika

· držati se uputa koje mu je dao nalogodavac

· davati nalogodavcu sve potrebne informacije na tržištu

· čuvati poslovne tajne svog nalogodavca

· nakon prestanka ugovora o zastupanju vratiti nalogodavcu sve stvari koje mu je ovaj dao na upotrebu za vrijeme ugovora

· da na istom području za istu vrstu poslova ne radi za drugog poslodavca

130. OBVEZE NALOGODAVCA – KOD UGOVORA O ZASTUPANJU

Nalogodavac je obvezan:

· isplatiti zastupniku naknadu – proviziju – za ugovore sklopljene posredstvom zastupnika

· isplatiti posebne troškove koje je zastupnik učinio u korist nalogodavca ili na njegov nalog

· staviti zastupniku na raspolaganje određen materijal ili dokumentaciju potrebnu za obavljanje zastupničkih poslova

· bez odlaganja obavijestiti zastupnika o svojoj odluci o prihvatu ili odbijanju sklapanja ugovora pripremljenog od strane zastupnika

131. OBVEZE KOMISIONARA

Komisionar je dužan:

· pridržavati se naloga komitenta. Ako je komisionar sklopio neki posao po nepovoljnijim uvjetima ne go onih određenih nalogom, dužan je komitentu nadoknaditi razliku

· čuvati povjerenu mu robu s pažnjom dobrog privrednika

· utvrditi stanje robe koju mu je poslao komitent primitkom od prijevoznika i izvjestiti komitenta o danu primitka robe i vidljivim oštećenjima

· obavijestiti komiteneta o svim promjenama na robi zbog kojih bi ona mogla izgubiti na vrijednosti

· priopčiti komitentu s kojom je osobom obavio povjereni mu posao

· položiti račun komitentu o obavljenom poslu bez odlaganja

· predati komitentu sve što je primio temeljem posla za račun komitenta, kao i sva potraživanja i prava koja je stekao prema trećemu

132. OBVEZE KOMITENTA

Komitent je dužan:

· isplatiti komisionaru naknadu – proviziju – kad bude izvršen posao što ga je komisionar obavio. Ako do izvršenja posla ne dože iz uzroka za koji ne odgovaraju ni komitent ni komisionar, komisionar ima pravo na odgovarajuću naknadu (za trud).

· naknaditi komisionaru troškove koji su bili potrebni za izvršenje naloga i to s kamatama od dana kad su bili učinjeni

133. ODNOSI S TREĆIM OSOBAM KOD UGOVORA O KOMISIJI

Treći ne mora znati za čiji ačun komisionar sklapa poslove, pa za trečega koji ne zna za postojanje komisionog ugovora, vlasništvo (pravo raspolaganja) stvari prelazi predajom, odnosno prijemom od komisionara. Pravno gledajući, vlasništvo stvari ne prelazi na komisionara jer ni komitent ni on nisu u tom smislu izjavili svoju volju. Možemo zaključiti da kod komisione prodaje i kupnje vlasništvo stvari ne prelazi s komitenta na komisionara nego ostaje na komitentu sve dok ne pređe na kupca. U slučaju stečaja komisionara komitent može zahtijevati izručenje iz stečajne mase stvari što ih je predao komisionaru zbog prodaje, a i stvari što ih je komisionar nabavio – kupio za račun komitenta.

134. OBVEZE POSREDNIKA

Posrednik je dužan:

· tražiti pažnjom dobrog privrednika priliku za sklapanje određenog ugovora i ukazati na nju nalogodavcu

· posredovati u pregovorima i nastojati da dođe do sklapanja ugovora

· obavijestiti nalogodavca o svim okolnostima značajnima za namjeravani posao

· voditi posebnu knjigu (posrednički dnevnik), ubilježiti bitne podatke o ugovoru koji je sklopljen njegovim posredovanjem

· naknaditi svaku štetu nalogodavcu, odnosno trećoj osobi koju bi one pretrpile njegovom krivnjom

· posrednik koji radi za drugu stranu (protiv interesa nalogodavca) gubi pravo na naknadu i troškove

135. OBVETE DAVAOCA LICENCE

· u određenom roku predati stjecaocu licence predmet licence i svu tehničku dokumentaciju potrebnu za praktičnu primjenu predmeta licence

· dati stjecaocu licence sve upute i obavijesti koje su potrebne za uspješno iskorištavanje predmeta licence

· garantirati stjecaocu licence tehničku izvodljivost i tehničku upotrebljivost licence. Tu obvezu možemo nazvati i odgovornost za materijalne nedostatke

· jamčiti da pravo iskorištavanja predmeta ugovora pripada njemu, nadalje da na predmet ugovora nema “tereta” i da iskorištavaje nije ograničeno u korist nekog trećeg

136. OBVEZE STJECAOCA LICENCE

· platiti davaocu licence ugovorenu naknadu u vrijeme i na način određen ugovorom

· iskorištavati predmet licence na ugovoreni način, u ugovorenom opsegu i ugovorenim granicama

· uzdržati se od korištenja naknadnih usavršavanja predmeta licence, ako zakonom ili ugovorom nije drukčije određeno

· čuvati predmet licence u tajnosti čak i onda kada se ne radi o patentiranom izumu, nego i onda kad se radi o nepatentiranom izumu ili zajnom tehničkom iskustvu ili znanju

· obilježiti robu oznakom iz čega je vidljivo da se radi o proizvodu proizvedenom po licenci. Zakonodavac je tom odredbom pored interesa davalaca licence nastojao zaštititi interse potrošača, pošto on mora biti informiran o porijeklu proizvodnje

· kada se naknada određuje u zavisnosti od opsega iskorištavanja predmeta licence podnositi izvješće o opsegu iskorištavanja predmeta licence i obračunati naknadu svake godine.

137. INSTRUMENTI PLAĆANJA

Instrumenti plaćanja su: opći nalog za prijenos, gotovina, akceptni nalog, akreditiv, ček, mjenica. Najviše nas zanimaju ček, mjenica i akreditiv.

138. INSTRUMENTI OSIGURANJA PLAĆANJA

Instrumenti osiguranja plačanja su : bankarska garancija.

139. AKREDITIV

Ugovor o akreditivu je ugovor između nalogodavca (kupca) i banke (nalogoprimca) u korist treće osobe (prodavaoca), koji bi u svemu morao biti u skladu s ugovorom ili ugovornom klauzulom između stranaka glavnog ugovora o plačanju akreditivom. Ugovor o akreditivu je po svojoj pravnoj naravi ugovor o nalogu kojim nalogodavac nalaže banci, a ova se obvezuje kao nalogoprimac otvoriti akreditiv i korisniku akreditiva izvršiti plačanje ili preuzeti neku drugu obvezu prema uvjetima utvrđenim u nalogu. Kod nas je taj ugovor konsenzualan, formalan, dvostrano obvezan i naplatan (nalogoprimac ima pravo na naplatu), imenovani, u pravilu adhezijski, te neovisan o glavnom ugovoru vezanom za prodaju ili drugi pravni posao. U akreditivnom ugovoru značajno je načelo poslovanja s dokumentima, te načelo odvojenosti akreditivnog ugovora od osnovnog.

140. VRSTE AKREDITIVA

· uvjetni – korisnik mora ispuniti određene uvijete prije nego banka svoju obvezu ispuni; mogu biti dokumentarni ili robni

· bezuvjetni – nisu vezane obveze benke uz obveze korisnika akreditiva (kreditno pismo, osobni akreditiv)

· obični – je takav kao kojeg akreditivna banka izvršava asvoju obvezu prema korisniku akreditiva bez njegove obveze da banci podnese bilo kakve dokumente

· dokumentirani – postoji kada je banka obvezana ispuniti korisniku akreditiva svoju obvezu, uz uvijet da joj budu podneseni dokumenti prema uvijetima utvrđenima prema ugovoru (to su otpremni dokumenti, dokumenti o osiguranju, trgovačke fakture, ostali dokumenti : skladišni recepisi, nalozi za isporuku, razni certifikati)

· opozivi – kod kojeg nalogodavac može opozvati taj ugovor i prije isteka roka za koji je akreditiv otvoren

· neopozivi – predstavlja čvrstu, neopozivu, samostalnu i neposrednu obvezu banke prema korisnicima, koji se može ukinuti ili izmjeniti samo sporazumom svih zainteresiranih

· potvrđeni – ako akreditivna banka ovlasti i pozove drugu banku da potvrdi njen neopozivi akreditiv i kada ova ostupi prema ovlaštenju, ta potvrda predstavlja za banku koja je daje, čvrstu obvezu , dodatnu obvezu akreditivne banke

· nepotvrđeni – banka koja je dužna priopčiti sadržaj, uvjete akreditiva korisniku, ne ulazi ni u kakvu obvezu pram njemu pa notifikacija – priopćenje – samo po sebi nije potvrđivanje akreditiva

· prenosiv – akreditiv je prenosiv s korisnika na nekog trećeg samo ako je to izričito predviđeno u samom akreditivu, inače je neprenosiv

Ostale vrste akreditiva su:

· domocilirani – označuje kod koje se banke nalazi platiša

· cirkularni – je pnaj kojeg korisnik može koristiti kod više banaka

· rotativni – je onaj kod kojeg je utvrđen iznos (maximalan) koji se isplačuje u vremenskim razmacima

· jednokratni – koji se gasi pošto je iskorišten iznos na koji glasi

· domaći – je onaj kod kojeg jedna banka otvara akreditiv kod druge banke u našoj zemlji

· inozemni – kada naša banka otvara akreditiv kod tuše stvari u inozemstvu (nostro), ili tuđa banka otvara akreditiv u našoj banci (loro)

141. SUDIONICI AKREDITIVNOG ODNOSA

Sudionici akreditivnog odnosa su:

· nalogoprimac – banka

· nalogodavac – kupac

· prodavaoc – treća osoba

(vidi 145.)

142. VRSTE BANAKA U AKREDITIVNOM ODNOSU

Svaki akreditiv mor asadržavati imenovanje banke koja je ovlaštena platiti, akceptirati mjenicu, osim ako akreditiv ne sadrži ovlaštenja na otkup od bilo koje banke. Imenovana banka može biti i akreditivna banka, tj. ona koja izdaje akreditiv u kome slučaju će akreditivna banka sama sebe morati imenovati kao platežnu, akceptnu ili otkupnu banku. Inače samo imenovanjem neke banke od akreditivne banke, ne stvara obvezu za imenovanu banku na plačanje, akcept ili otkup. Ukoliko imenovana banka nije akreditivna ili potvrđujuča, korisnik je ne može utužiti na plačanje, akcept ili otkup.

143. BANKARSKA GARANCIJA

Bez obzira na vrste bankovnih garancija, u odnosima vezanim za bankovnu garanciju pojavljuju se najmanje tri osobe (nalogodavac, banka, korisnik garancije) i tri odvojeno pravna odnosa : nalogodavac – banka, banka – korisnik, nalogodavac – korisnik. Odnos između korisnika garancije (prodavaoca) i nalogodavca (kupca iz osnovnog ugovora) jest odnos između stranaka iz nekog osnovnog ugovora. Odnos između nalogodavca i banke nastaje tako što banka banka prihvaća nalog svog klijenta da u skladu s uvijetima sadržanim u nalogu izda određenu garanciju. Odnos između banke i korisnika garancije nastaje time što banka dostavlja garanciju korisniku, a ovaj je prihvača. Bankarska garancija je jednostrani obvezni ugovor jer je baka samo dužnik, a korisnik samo vjerovnik. (vidi dalje 150. – 153.).

144. SAMOSTALNA BANKARSKA GARANCIJA

Samostalne garancije su takve kod kojih banka preuzima prema korisniku samostalnu obvezu koja je u odnosu prema dužničkoj obvezi iz glavnog ugovora odvojena. Banka se na temelju samostalnih garancijskih ugovora prema korisniku garancije obvezuje da će ispuniti ne obvezu nalogodavca – dužnika, nego i svoju obvezu. Garantna obveza odvojena je od glavnog duga. Kod samostalne garancije banka se na temelju garancijskog ugovora obvezuje da će ispuniti vlastitu obvezu i zaštićuje korisnika garancij ne samo od insolventnosti glavnog dužnika nego i od rizika postojanja i utuživosti same obveze iz osnovnog ugovora. Kod samostalnih bankovnih garancija vjerovnik može svoje potraživanje prema dužniku prenjeti na trećeg, ali pravo iz bankovne garancije ne prelazi time automatski na treću osobu. Kako je samostalna bankovna gaancija apstraktna, dakle odvojena i samostalna od obveze glavnog dužnika, za prijenos prava iz bankovne garancije potrebno je sklopiti poseban ugovor između banke i korisnika garancije.

145. BANKARSKA GARANCIJA NA OSNOVU JAMSTVA

Akcesorne (nesamostalne) garancije jesu takve kod kojih je garancijska obveza banke ovisna o postojanju obveze osnovnog ugovora. Te garancije banka izdaje sa naslovom jamstva (bankovno jamstvo) koje je najčešće regulirano u građanskim zakonicima. Kod bankovnog jamstva banka se kao jamac obvezuje vjerovniku (korisniku garancije) da će ispuniti obvezu svog dužnika (nalogodavca) glavnog ugovora. Kod akcesorne garancije banka kao jamac ne ispunjaava svoju, već tuđu obvezu, i ona pretpostavlja postojanje pravovaljane i utužive obveze glavnog dužnika, pa korisniku garancije osigurava samo od insolventnosti glavnog dužnika. Kod akcesornih garancija banka preuzima odgovornost za uredno ispunjenje obveze dužnika iz glavnog ugovora, pa pravo iz garancije korisnik može prenijeti samo na onog trećeg na koga je prenio potraživanja iz glavnog ugovora.

146. SUPERGARANCIJA

Potvrda garancije druge banke naziva se supergarancija. Potvrđivanjem obveze prve banke iz garancije, druga banka (konfirmirajuća) stupa u isti pravni položaj prema korisniku garancije kao i banka koja je izdala garanciju, što znači da obje banke odgovaraju korisniku solidarno.

147. KONTRAGARACIJA

Od supergarancije trebamo razlikovati kontragaranciju (protugaranciju) kod koje se radi o tome da jedna banka pristaje izdati garanciju, ali uz uvijet da joj druga banka dade garanciju da će joj naknaditi iznose koje je ova platila korisniku. To je tipični međubankovni aranžman i banka koja je izdala kontragaranciju nije ni u kakvoj vezi s korisnikom garancije, pa ovaj prama njoj ne može postaviti nikakve zahtjeve.

148. VRSTE VRIJEDNOSNIH PAPIRA

Vrijednosni papiri su sljedeće isprave: mjenica, ček, skladišni list, teretnica, dionica, obveznica, blagajnički zapis, potvrda o deponiranim sredstvima itd. Vrijednosni papir mora sadržavati ove bitne sastojke :

· naznaku vrste vrijednosnog papira

· tvrtku, naziv i sjedište izdavaoca vrijednosnog papira

· tvrtku, naziv ili ime osobe na koju vrijednosni papir glasi

· točno naznačenu obvezu izdavaoca koja proizlazi iz vrijednosnog papira

· mjesto i datum izdavanja vrijednosnog papira

· potpis izdavaoca vrijednosnog papira

149. MJENICA I NJENI ELEMENTI

Mjenica je vrijednosni papir po naredbi kojim njen izdatnik (trasant) izdaje bezuvjetni nalog drugoj osobi (trasatu) da korisniku isprave (remitentu) isplati određenu količinu novca, odnosno sam izdatnik se obvezuje izvršiti isplatu. Mjenica se uvijek izdaje u pismenom obliku, te se izdaje u svezi s osnovnim pravnim poslom. Svi potpisnici mjenice odgovaraju solidarno imaocu mjenice. Osnovne vrste mjenice su:

· trasirana – trata – jest mjenica u kojoj izdatnik (trasant) mjenice poziva drugu osobu (trasata) da imaocu mjenice (remitentu), isplati određenu količinu novca

· vlastita – je mjenica u kojoj se izdavalac (trasant) obvezuje da će određenu svotu novaca isplatiti imaocu mjenice – remitentu

Mjenica ima osam bitnih elemenata:

· oznaku da je mjenica napisana u samom slogu isprave

· bezuvjetan uput da se plati određena količina novca

· ime onoga koji treba platiti – trasat

· označenje dospjelosti

· mjesto gdje se plačanje ima izvršiti

· ime onoga kome ili po čijoj se naredbi mora platiti – remitent

· označenja dana i mjesta izdavanja mjenice

· potpis onoga koji je izdao mjenicu – trasant

150. ČEK I NJEGOVE POTREPŠTINE

Ček je vrijednosni papir kojim izdavalac (tranast) nalaže trasatu da iz njegova pokrića isplati zakonitom imaocu čeka određenu svotu novca. Za ček vrijedi načelo formalnosti, načelo inkorporacije (nema čekovne obveze bez čeka), načelo strogosti (pridržavanje svih potrepština, rokova …), načelo solidarnosti, načelo samostalnosti. Ček mora ima ti šest bitnih sastojaka :

· naznaku da je ček napisan u tekstu isprave

· uputu da se plati određena svota novca iz trasantova pokrića

· ime trasata

· mjesto plačanja

· mjesto i dan izdanja

· potpis trasanta

Ček se smije trasirati samo na onu osobu kod koje trasant ima pokriće kojim može raspolagati na temelju sporazuma o tome s trasatom. Trasant koji izdaje ček bez pokriča dužan je imaocu čeka nadoknaditi štetu. Vrste čekova se dijele prema dvama osnovnim kriterijima:

· prema načinu određivanja korisnika –način izdavanja čeka

· prema obliku i namjeni čeka

(o tome vidi pod 172. i 173.)

151. PRVI INDOSANT

Prvi mjenicu može indosirati remitent. Primjenom indosamenta moguće je neograničeno cirkuliranje mjenice u prometu. Svaki puni indosament povećava sigurnost naplate jer svaki potpisnik odgovara mjeničnom vjerovniku, odnosno svojim sljednicima, da će i mjenica biti akceptirana i isplačena.

152. AKCEPTIRANJE MJENICE

Akcept je trasatova izjava uz potpis na mjenici da prihvača trasantov poziv da plati mjeničnu svotu. Imalac trasirane mjenice kao i onaj koji je samo drži može je sve do dospjelosti podnijeti na akceptiranje trasatu u mjestu njegova prebivanja. Trasant može u mjenici odrediti da se podnese na akceptiranje i odrediti tok za podnošenje. Ako se mjenica unatoč zabrani podnese na akceptiranje pa je trasat akceptira, akcept vrijedi. Trasat obično potpisuje akcept na prednjoj strani mjenice, ali akcept virjedi i onda ako je stavljen i na poleđinu. Sam akcept izražava se riječima priznajem, prihvačam, akceptiram i sl. Mjenica trasirana na određeno vrijeme po viđenju mora se podnjeti na akcept u roku od godine dana od dana izdavanja. Akcept mora biti bez uvijeta.

153. TENUTAK NASTANKA MJENIČNE OBVEZE ZA TRASATA

Mjenična obveza za trasata nastaje u trenutku akceptiranja (samim akceptom).

154. TENUTAK NASTANKA MJENIČNE OBVEZE ZA TRASANTA

Mjenična obveza za trasanta nastaje u trenutku potpisivanja i izdavanja mjenice.

155. RAZLIKA IZMEĐU AKCEPTA I AVALA NA MJENICI

Aval je mjenično jamstvo kojim se može osigurati isplata mjenične svote u cjelini ili jednim djelom. Avalist je redovno treća osoba, ali može biti i jedan od potpisnika mjenice. Jamstvo se daje u mjenici pismenim izrazom “per aval”, “kao jamac”. Dajući izjavu o jamstvu avalist treba izjaviti za koga jamči. Avalist odgovara onako kako odgovara onaj za koga jamči. Kad isplati mjenicu, avalist ima pravo regresa prema onome za koga je jamčio, tako i prema svima onima koji su ovome po mjenici odgovorni.

156. NAČINI OZNAČAVANJA DOSPJELOSTI MJENICE

__

Pod dospjelošću mjenice razumjeva se u mjenici naznačeno vrijeme kada se mjenica ima isplatiti, tj. kad mjenični iznos dospjeva za isplatu. Stoga razlikujemo:

· mjenica po viđenju – određivanje roka dospjelosti ove mjenice znači da se mjenica može podnositi na naplatu po nahođenju imaoca mjenice. Mjenica po viđenju dospjeva čim se podnese na isplatu.

· mjenica na određeno vrijeme po viđenju – određivanje toga roka znači da se mjenica ima naplatiti u određenom roku po podnošenju mjenice na akcept. Ona se mora podnijeti na akceptiranje u roku godine dana od dana izdanja.

· mjenica na određeno vrijeme od dana izdanja – ta mjenica dospjeva istekom naznačenog vremena od datuma izdanja ili od viđenja. Određuje se točno određenim vremenskim jedinicama (mjeseci, tjedni, 15 dana). Rok teće od dana izdanja, a izračunava se pomoću kalendarskog poklapanja. U rok se ne uračunava dan izdanja mjenice.

· mjenica na određeni dan – je mjenica koja dospjeva na točno određeni dan.

157. PROTEST MJENICE

__

Ako trasat ne akceptira mjenicu ili ne datira akcept mjenice koja dospjeva na određeno vrijeme po viđenju, ili ne isplati mjenicu, ili ako samo djelomično akceptira i isplati mjenicu, to se mora utvrditi javnom ispravom. Da bi se ona mogla dobiti mora se podignuti protest. PROTEST se diže kod mjesno nadležnog suda.

Sud poziva trasata da akceptira, odnosno plati mjenicu, a ako ovaj to ne učini sud utvrđuje odbijenje akcepta odnosno plaćanja i o tome imaocu mjenice daje javnu ispravu.

Svrha protesta sastoji se u tome da bi imalac mjenica stekao pravo regresa od regresnih obveznika (vidi dalje 164).

158. ROKOVI ZA DIZANJE PROTESTA MJENICE

__

Protest zbog neakceptiranja mora se podići u rokovima određenim za podnošenje na akceptiranje.

 Protest zbog neisplate:

· mjenica na određeni dan ili na određeno vrijeme od dana izdanja ili od viđenja, mora se podići jednog od dva radna dana koji dolaze odmah za danom plaćanja mjenice

· mjenica po viđenju,mora se podnjeti u rokovima određenim za podizanje protesta zbog neakceptiranja.

Poslije navedenih rokova ne može se podići protest i gubi se pravo na regres.

Protest mora sadržavati:

· prijepis protestirane mjenice

· ime ili tvrtku osobe po čijem se zahtjevu i protiv koje se podiže protest

· potvrdu da tražena osoba nije izvršila činidbu

· mjesto, dan, mjesec, godinu i sat, ako treba i mjesto gdje je poduzet ili bezuspješno poduzet protestni postupak

· registarski broj protesta, potpis i pečat protestnog organa

159. ZNAČENJE NOTIFIKACIJE

__

O odbijanju akceptiranja ili samo isplate imalac mjenice mora obavijestiti svog indosanta i trasanta u roku od četiri dana poslije protesta, ili nakon dana podnošenja mjenice; ako je bio oslobođen od podizanja protesta – to se zove notifikacija.

Kad je indosant primio obavijest on mora u roku od dva dana obavijestiti svog indosanta i tako redom. Propust pravodobne notifikacije nema za posljedicu gubitak mjeničnih prava za onoga tko je propustio pravodobno notificirati, ali on odgovara za štetu koja nastane zbog njegova propusta i to do visine mjesečne svote.

160. REGRES U MJENIČNOM PRAVU

__

Regres je pravo imaoca da od trasanta, indosanta i ostalih regresnih obveznika zahtjeva isplatu mjesečnog duga, kad trasat odbije akcept ili isplatu mjenice ili kad je zbog stečaja prestala sigurnost redovite naplate. Zakon razlikuje:

· Regres prije dospjeća mjenice:

· ako je akceptiranje odbijeno

· ako je otvoren stečaj nad trasantovom imovinom

· ako je otvoren stečaj nad imovinom trasanta

· Regres nakon dospjeća mjenice:

· ako nije plaćena u cijelosti ili djelomično

Imalac mjenice ima pravo zahtijevati od onoga protiv koga ostvaruje regres

· iznos za koji mjenica nije akceptirana ili plaćena i kamate

· zateznu kamatu obračunatu u skladu sa zakonom

· troškove protesta, poslanih izvješća i ostale troškove

161. MJENIČNA INTERVENCIJA

__

Mjenična intervencija je akceptiranje ili isplata mjenice od strane intervenijanta. Trasant, indosant ili avalist mogu u mjenici naznačiti osobu koja će po potrebi akceptirati ili platiti. Intervenirati može netko i po svojoj inicijativi, tj. osoba koja nije mjeničnopravni obveznik.

Kad intervenijent akceptira mjenicu odgovara prema imaocu mjenice i prema indosantima koji dolaze za dužnikom za koga je intervenirao onako kako odgovara taj dužnik. Kad plati, stjeće ona prava koja proizlaze iz mjenice protiv onoga za koga je platio i protiv onih koji su njemu mjenično pravno obvezani.

162. MJENIČNA TUŽBA

__

Imalac mjenice može naplatu ostariti i mjeničnom tužbom ako nastane spor zbog neplaćanja. Tužba se podnosi sudu na čijem se području nalazi sjedište tuženika ili sudu na čijem se području nalazi mjesto plaćanja.

Sud na zahtjev imaoca mjenice izdaje mjesečni platni nalog koji po isteku roka od tri dana, ako nije bilo prigovora, postaje pravomoćan i izvršan.

Subjektivni prigovori proizlaze iz neposrednog pravnog odnosa između mjeničnog dužnika i imaoca mjenice. Dužnik ne može staviti prigovor protiv onog mjeničnog vjerovnika s kojim nije nastao odnos iz kojeg proizlazi prigovor.

Objektivni prigovor proizlazi iz mjenične isprave (npr. mjenica nije valjana, potpis na mjenici je krivotvoren) i on se može staviti svakom imaocu mjenice.

163. ZASTARJELOST MJENIČNO PRAVNIH ZAHTJEVA

__

Mjenična naplata može se ostvarivati sve dok ne nastupi zastarjelost. Svi mjeničnopravni zahtjevi protiv akceptanta zastarijevaju za tri godine od dospjelosti.

Mjeničnopravni zahtjevi imaoca mjenice protiv trasanta i indosanata zastarijevaju za jednu godinu od protesta, odnosno dospjelosti. Mjeničnopravni zahtjevi indosanata jednih protiv drugih i protiv trasanata, zastarijevaju za šest mjeseci od dana kad je protiv njih pokrenut postupak kod suda ili je indosant mjenicu iskupio.

164. ESKONT MJENICE

__

Eskont (diskont) mjenice znači odbijanje ugovorenih ili određenih kamata od još nedospjele tražbine, unaprijed prilikom kupnje mjenice tako da se prodavaocu mjenice isplaćuje mjenični iznos umanjen za iznos kamata od dana kupnje mjenice do njena dospijeća.
Reeskont je ponovno eskontiranje već eskontirane mjenice. Pri reeskontu odbijaju se kamate od reeskonta do dospijeća.

165. RAZLIKA IZMEĐU ČEKA I MJENICE

__

Razlike između čeka i mjenice su:

· u trenutku izdavanja čeka trasant mora imati pokriće kod trasata u novcu ili novčanom kreditu, dok kod mjenice to nije (pokriće) potrebno.

· nije potrebna radnja akceptiranja čeka jer je nužno pokriće kod trasata. Kod mjenice je podnošenje na akcept uvjet isplate

· ček se može opozvati a izdana mjenica ne

· kod vlastite mjenice trasant i trasat su ista osoba, a kod čeka trasant i trasat moraju uvijek biti različite osobe

· mjenica se može indosirati i na trasata, a indosiranje čeka na trasat vrijedi samo kao priznanica o issplati

· trasirana mjenica ima osam bitnih sastojaka, a ček šest. Na čeku nije nužna naznaka remitenta, a na mjenici jest, pa se ček može izdati i na donosioca, tj. na neodređenog imaoca čeka.

Ček je sam po sebi vrijednosni papir po viđenju, pa nije potrebno u čeku određivati rok dospijeća, na mjenici se taj rok mora uvijek označiti.

166. PODJELA ČEKA S OBZIROM NA NAČIN ODREĐIVANJA KORISNIKA

__

Prema načinu na koji trasant određuje korisnika, razlikujemo: ček na ime, ček na donosioca i ček po naredbi.

Ček na ime jest ček na kojem je izričito naznačeno ime remitenta (korisnika), odnosno tvrtka poduzeća. Trasat je u pravilu dužan isplatiti ček samo onoj osobi koja je naznačena kao remitent, ali ček na ime može se prenositi. Ček može glasiti i na ime trasanta.

Ček na donosioca jest ček koji glasi na svaku osobu koja ima ček i podnese ga trasatu na isplatu. Čekom na donosioca može se smatrati u kojem je izričito naznačeno, npr. “platiti donosiocu”.

Ček po naredbi jest ček u kojem je naznačeno da se ima platiti po naredbi određene osobe. (npr.” platiti po naredbi I. Tomića”).

Trasat može izdati ček i tako da se plati po njegovoj naredbi.

167. PODJELA ČEKA S OBZIROM NA NAMJENU

__

Podjela čeka s obzirom na namjenu je:

a) Gotovinski isplatni ček jest ček kojim trasant nalaže trasatu da isplati remitentu određenu svotu novca. Takvim čekom podižu građani i pravne osobe gotov novac sa svojih računa.

b) Obračunski (virmanski, prijenosni) ček jest ček kojim trasant daje banci nalog da na teret njegova računa svotu naznačenu u čeku prijenosom doznači u korist računa korisnika čeka.

c) Barirani (precrtani) ček je onaj što ga imalac može naplatiti samo preko banke obračunom, a ne u gotovom. Po svojoj funkciji to je obračunski ček, ali se razlikuje po tome što su na njegovu licu pocrtane dvije dijagonalne crte. Može biti:- opće precrtavanje (kad između dvije crte nije ništa naznačeno, ili je napisano samo “banka”). Ček imalac može naplatiti preko bilo koje banke.

· posebno precrtavanje (kad je između usporednih crta naznačeno ime banke). Naplata se može obaviti samo u označenoj organizaciji.

d) Bančin (cirkularni) ček izdaje banka i trasira ga na sebe, odnosno na svoje filijale ili korespodente.

e) Putnički (trevellers cheque) ček je posebna vrsta čeka u međunarodnom prometu. Sadrži elemente kreditnog pisma i novčanice. Takve čekove izdaju ovlaštene banke na okrugle iznose i prodaju ih korisnicima. Obično vrijede tri mjeseca od dana kad kupac potpiše ček kao trasant.

f) Ograničeni i neograničeni (limitirani i nelimitirani) čekovi. Na limitiranom čeku banka unaprijed određuje gornju granicu do koje se smije kretati iznos naznačen na čeku i banka odgovara za isplatu samo do te granice. Nelimitirani čekovi ne sadrže takvo ograničenje, a banka odgovara za isplatu do visine pokrića što ga trasant ima u trenutku prezentacije čeka na isplatu.

168. PRIJENOS ČEKA

__

Ček se prenosi na tri načina, ovisno o načinu na koji je određen njegov korisnik. Jednostavnom predajom prenosi se ček koji glasi na donosioca.

Indosamentom se prenosi ček na ime i ček po naredbi. Kako je ček vrijednosni papir po naredbi, kad glasi i na ime, prenosi se kao da je izdan po naredbi – indosamentom.

Cesijom se prenosi ček ako je zabranjen prijenos indosamentom. Ako je trasat stavio na ček laku klauzulu “ne po naredbi” (to je recta ček), ček se ne može prenijeti posebnim instrumentom čekovnog prava indosamentom, ali se ipak može prenijeti običnom cesijom, tj. općim instrumentom obveznog prava.

169. OPOZIV ČEKA

__

Nepodnošenjem mjenice na isplatu u roku gubi se pravo regresa prema svim regresnim dužnicima, dok trasat kod čeka ima obvezu plaćanja čeka i poslije isteka roka za podnošenje čeka na isplatu, ali je trasant ovlašten na opoziv čeka.

Ček se može opozvati samo iznimno i to:

· kad istekne rok koji je određen za podnošenje na isplatu,

· ako trasant neposredno pošalje trasatu ček koji glasi “na ime” ili “po naredbi” (dakle ne na donosioca), s odredbom da ga plati osobi naznačenoj u čeku, a opoziv stigne trasatu prije nego što je isplata izvršena.

Ako i nakon isteka roka određenog za podnošenje čeka na isplatu trasant ne opozove ček, trasat mora isplatiti ček, osim ako postoji drukčiji sporazum između stranaka (trasanta i trasata). Dakle, ček je ako nema opoziva plativ do isteka roka njegove zastarjelosti.

170. PODNOŠENJE ČEKA NA ISPLATU

__

Ček je vrijednosni papir po viđenju i svaka drugačija odredba je ništava, što znači da remitent može odmah nakon primitka čeka zahtjevati isplatu. Zakonom su propisani krajnji rokovi do kojih se čekovi moraju podnijeti trasatu na isplatu..

Ček koji se naplaćuje u našoj zemlji mora se trasatu podnjeti na isplatu, računajući od dana izdanja:

· u roku 8 dana ako je mjesto izdanja i mjesto plaćanja isto (lokalni ček)

· u roku 15 dana ako su mjesta plaćanja i izdanja različita (distancijski ček)

· u roku 20 dana ako je ček izdan u kojoj od europskih zemalja

· u roku 40 dana ako je ček izdan u kojoj zemlji izvan Europe, a ta se zemlja nalzi na obalama Sredozemlja ili Crnog mora i na otocima u tim morima

· u roku 70 dana ako je ček izdan u kojoj drugoj zemlji izvan Europe

· u roku 6 mjeseci od dana izdanja ako se radi o cirkularnom čeku.

171. PROTEST ČEKA

__

Kad trasat odbije isplatu ili ponudi samo djelomičnu isplatu čeka koji je podnesen u roku, imalac može svoja čekovna prava očuvati poduzimanjem čekovnih radnji koje započinju protestom. PROTEST je uvjet da imalac čeka može ostvariti svoje pravo prema regresnim dužnicima. On se mora podići prije nego što protekne rok za podnošenje na isplatu. O izvršenom protestu imalac čeka obavještava ostale čekovne dužnike, kako bi i njima omogućio da prikupe potrebna sredstva za isplatu čeka. Imalac čeka stječe protestom regresani zahtjev prema trasantu , indosantima i avalistima. Pravo imaoca čeka na stjecanje tog zahtjeva nazivamo regresno pravo.

Regresnu tužbu podnosi imalac čeka protiv trasanta i indosanta koji su solidarno odgovorni za isplatu. Imalac čeka mora dokazati da je stekao pravo na regres. Protiv čekovnog platnog naloga tuženik može u roku od tri dana podnijeti prigovor. Prigovor može biti objektivan i subjektivan.

Objektivne prigovore može uputiti svaki čekovni potpisnik određenom ili svakom imaocu čeka, npr. prigovor na nedostatak forme, nesposobnost trasanta, zastaru itd.

Subjektivne prigovore upućuje samo jedan čekovni potpisnik protiv imaoca čeka, npr. prigovor za zloupotrebu bjenko potpisa, nedostatak prave volje i sl.

172. ZASTARJELOST ČEKOVNO – PRAVNIH ZAHTJEVA

__

Ček je isprava namjenjena kratkotrajnoj cirkulaciji, jer služi kao platežno sredstvo pa su rokovi zastarjelosti kraći nego za mjenicu koja je kreditno sredstvo.

Regresni zahtjevi imaoca čeka protiv indosanata i trasanata zastarjevaju za šest mjeseci od isteka roka za podnošenje čeka na isplatu. Isto tako za šest mjeseci zastarijevaju i regresni zahtjevi indosanata jednih protiv drugih i protiv trasanata od dana kad je indosant iskupio ček, ili od dana kad je protiv njega pokrenut sudski postupak.

Istekom roka zastarjelosti ne mogu se više ostvarivati zahtjevi regresnom tužbom, nego samo tužbom iz temeljnog odnosa.

173. PREINAČENI ČEK

__

Je takav kod kojeg je nakon izdanja izvršena r ? neovlaštena izmjena u čekovnom slogu (tekstu), npr. uvećan čekovni iznos. Potpisnici čeka poslije preinačenja odgovaraju prema preinačenom slogu, a raniji potpisnici odgovaraju prema prvobitnom slogu (vidi kraj 180.; snošenje štete).

174. LAŽNI ČEK

__

Lažni ček je takav na kojem je potpis trasanta falsificiran (krivotvoren) ili je trasanta potpisala neovlaštena osoba.. Lažnim čekom smatra se i onaj na kojem je krivotvoreni potpis i nekog drugog čekovnog dužnika, npr. indosanta, avalista i sl. U načelu, osoba čiji je potpis falsificiran ne snosi odgovornost.

U našem čekovnom pravu štetu zbog ispunjenja preinačenog ili lažnog čeka snosi:

· trasant preinačenog čeka, odnosno neistinit trasant lažnog čeka ako su oni ili njihovi ovlašteni namještenicikojima je povjereno rukovanje čekovima krivi za preinačenje čeka ili za izdavanje lažnog čeka;

· trasat u svim drugim slučajevima. Trasat (banka) mora prilikom isplate čeka postupati s pažnjom koja se u takvom poslovanju zahtijeva. On odgovara i onda ako je iskupio preinačeni ili lažni ček makar postupao s potrebnom pažnjom, ako za to nije kriv trasant ni njegovi namještenici.

175. UGOVOR O KREDITU

__

Ugovorom o kreditu banka se obvezuje korisniku kredita staviti na raspolaganje određeni iznos novčanih sredstava na određeno ili neodređeno vrijeme, za neku namjenu ili bez utvrđene namjene, a korisnik se obvezuje banci platiti ugovorenu kamatu i dobiveni račun, odnosno novčani iznos vratiti u vrijeme i na način utvrđen ugovorom.

Ugovor o kreditu je imenovani, naplatni i formalni, on je konsenzualan, jer ne nastaje tek davanjem novca, nego obvezom banke da će ga klijentu staviti na raspolaganje. Dvostrano je obvezan, jer osim obveze banke postoji i obveza korisnika plaćati kamate, vratiti glavnicu itd. (vidi dalje pod 190, i 191.).

176. VRSTE KREDITA

Namjenski kredit – ugovorom je unaprijed utvrđena svrha u koju korisnik mora upotrijebiti kredit

Nenamjenski kredit – korisnik koristi kredit u bilo koju svrhu

a) Domaći krediti: su oni koji su predmet ugovora između tuzemnih rezidenata s kreditnim iznosom izraženim u domaćoj valuti

Inozemni krediti – su takvi kod kojih je jedna stranka domaći rezident, a druga stranka inozemac, a kreditni iznos je izražen u stranoj valuti.

b) Potrošački krediti: su takvi krediti koji se daju građanima radi nabave određenih vrsta robe

Privredni krediti: daju se privrednim subjektima radi ostvarivanja određenih ciljeva, a dijelimo ih na obrtne, investivijske i sanacijske.

c) Kratkoročni krediti – do jedne godine

Srednjeročni krediti – do pet godina

Dugoročni krediti – od pet do deset godina

d) Realno pojačanje ugovora o kreditu – korisnik se obvezuje opteretiti svoju imovinu založnim pravom banke

Osobno pojačanje ugovora o kreditu: uvlači se u odnos treća osoba koja daje garanciju da će kredit biti vraćen (pismeno jamstvo, avaliranje).

e) Banka može korisniku uručiti novčani iznos u gotovini, može ga prenijeti na njegov tekući račun, može korisniku izdati kreditno pismo ili ček, može preuzeti obvezu da će umjeto korisnika, a po njegovom nalogu, vršiti plaćanje trećim osobama do iznosa dodijeljenog mu kredita i sl.

f) Ostale vrste kredita: akceptni, diskontni kredit, avalirani krediti na osnovu leasinga, forfaita itd.

177. RAZLIKE IZMEĐU UGOVORA O KREDITU I UGOVORA O ZAJMU

__

Od ugovora o zajmu razlikuje se ugovor o kreditu u više bitnijih značajki:

· kod ugovora o zajmu, zajmodavac može biti bilo koja fizička i pravna osoba, a kod ugovora o kreditu zajmodavac je u pravilu banka

· kod ugovora o zajmu predmet ugovora je ili novac ili druge zamjenjive stvari, a kod ugovora o kreditu predmet mogu biti samo novčana sredstva

· ugovor o zajmu može biti nenaplatan i naplatan, a ugovor o kreditu uvijek je naplatan

· ugovor o zajmu je neformalan, a ugovor o kreditu mora biti sklopljen u pismenom obliku (formalan).

178. UGOVOR O LOMBARDU
__

Ugovorom o kreditu na temelju zaloga vrijednosnih papira (lombard) banka odobrava kredit u određenom iznosu uz osiguranje zalogom vrijednosnih papira koji pripadaju korisniku kredita ili nekom trećem koji na to pristane.

Ovaj ugovor je vrsta ugovora o kreditu kod kojeg korisnik kredita predaje banci vrijednosne papire u zalog, kao pokriće da će kredit biti pravovremeno vraćen. Ovaj ugovor je imenovan, konsenzualan, dvostranoobvezan, formalan i naplatan.

Banke ovu vrstu ugovora mogu sklapati samo na osnovu zaloga vrijednosnih papira i u praksi ova vrsta ugovora zove se UGOVOR O LOMBARDU, krediti koji se dobivaju temeljem zaloga – lombardni krediti, a predmet zaloga su u većini slučajeva vrijednosni papiri.

Bitni sastojci ugovora o lombardu su:

· naznačenje vrijednosnih papira koji se zalažu

· iznos i vrijednost papira na temelju kojeg se odobrava kredit

· naziv odnosno tvrtka, te sjedište, odnosno prebivalište imaoca vrijednosnih papira

· kreditni iznos, rokovi vraćanja, iznos anuiteta, kamata itd.

Za stranke u ovom ugovoru nastaju ove glavne obveze:

· banka je obvezna staviti korisniku na raspolaganje određeni kredit na određeno ili neodređeno vrijeme za neku namjenu ili bez utvrđene namjene, vratiti zalogodavcu založene vrijednosne papire kad kredit bude otplaćen

· korisnik kredita se obvezuje predati banci vlastite vrijednosne papire koji su utvrđeni ugovorom, odnosno, sporazumijeti se s trećim da ovaj preda banci vrijednosne papire koji su predmet ugovora, vratiti iznos kredita i plaćati kamate.

179. UGOVOR O DISKONTU MJENICA

Ugovor o diskontu je ugovor o prodaji nedospjelih novčanih tražbina uz odbitak diskontne stope koja se sastoji u razlici vrijednosti novčane obveze na dan sklapanja ugovora o diskontu i njezine vrijednosti na dan dospijelosti novčane obveze. Diskont mjenice u ekonomskom smislu može se smatrati poslom financiranja, ali pravo predstavlja oblik ugovora o kupnji, dakle dvostrano obvezni pravni posao. Nominalna vrijednost mjenice određuje visinu cijene koju plaća banka kao pretučinidbu za prijenos mjenice, čime se ispunjavaju bitni sastojci ugovora o prodaji. Diskotant prenosi na banku potpuno vlasništvo diskontirane mjenice. Predaja mjenice je činidba radi izvršenja ugovora. Diskontirana mjenica prelazi u vlasništvo banke, te je ona knjiži kao svoju aktivu. Sam čin ispunjenja ugovora o diskontu vrši se indosiranje mjenice.

180. UGOVOR O USKLADIŠTENJU

Ugovorom o uskladištenju obvezuje se skladištar primiti i čuvati određenu robu, poduzimati ugovorene i potrebne mjere radi njezina očuvanja u određenom stanju, te je predati na zahtjev ostavodavca ili druge ovlaštene osobe, a ostavodavac se obvezuje za to platiti određenu naknadu.Ovaj ugovor je konsenzualan, jer se temeljem samog sporazuma stranaka stječe ugovorna obveza primanja stvari na čuvanje, iz čega proizlazi da je ugovor perfektan i prije predaje robe na čuvanje. On je nadalje dvostrano obvezni i naplatni, neformalan. Razvio se iz ugovora o ostavi i ostao mu je najbliži.Skladišta s obzirom na njihov pravni status možemo podjeliti na javna, carinska ili konsignacijska. Konsignacijska skladišta otvaraju zastupnici inozemnih tvrtki radi privremenog smještaja uvezene još neocarinjene robe u vlasništvu stranih fizičkih ili pravnih osoba i koja je namjenjena prodaji na našem tržištu.Skladištar odgovara po objektivnom kriteriju, tj. odgovara i za slučajnu štetu nastalu na čuvanoj robi. Jedino se može osloboditi odgovornosti ako dokaže da je šteta nastala višom silom, krivnjom ostavodavca, uslijed mana ili prirodnih svojstava robe, te neispravne ambalaže. Skladištar je obvezan predati robu, a ostavodavac je ovlašten podići deponiranu robu i prije ugovorenog roka.Prilikom predaje robe na čuvanje ostavodavac je dužan skladištaru dati sve podatke i obavijesti o robi i izjaviti kolika je njena vrijednost. On je dužan platiti skladištaru i određenu proviziju za čuvanje robe.

181. SKLADIŠNICA

Skladišnica je vrijednosni papir koji skladištar izdaje ostavodavcu kao dokaz da je robu primio na čuvanje, a koji ujedno sadrži pravo imaoca skladišnice raspolagati robom predanom skladištaru na uskladištenje.Izdavanjem skladišnice pooštrava se odgovornost skladištara. Skladišnica se sastoji iz dva dijela: priznanice i založnice.

182. RAZLIKA IZMEĐU PRIZNANICE-RECEPIS I ZALOŽNICE-VARANT

Priznanica (recepis) je dio skladišnice kojim se može prenijeti vlasništvo na robi.

Založnica (varant) je dio založnice kojim se može prenijeti založno pravo na uskladištenoj robi. I jedna i druga moraju se pozvati jedna na drugu. I priznanica i založnica moraju sadržavati podatke iz kojih se vidi da je to skladišnica.Skladišnica daje pravo njenom imaocu zahtijevati od skladištara izručenje robe označene u njoj. Na temelju skladišnice roba se ne može samo pruzeti, nego i priniti (prodati) i založiti. Prijenos skladišnice može se obaviti indosamentom, pri čemu se priznanica i založnica mogu prenositi zajedno ili odvojeno.Indosatar (novi imalac skladišnice) ima pravo zahtijevati da se konstatira prenošenje priznanice ili založnice na njega u registar skladišta. Moramo imati u vidu da je skladišnica cjelovit vrijednosni papir, a priznanica i založnica samo njeni dijelovi..Prijenos priznanice bez prijenosa založnice daje primaocu priznanice pravo da od skladištara zahtijeva predaju robe samo ako je imaoca založnice isplatio, ili skladištaru položio za imaoca založnice određeni iznos..Prijenos založnice bez priznanice daje primaocu pravo zaloga na robi. Imalac založnice nema pravo raspolagati robom, nego samo pravo zaloga na robi za njegovo potraživanje prema indosantu.

183. PRAVNA I POSLONA SPOSOBNOST PODUZEĆA

Da bi mogla sklapati ugovore i obavljati druge radnje, i fizička i pravna osoba osim pravne sposobnosti mora imati i poslovnu sposobnost. Poslovna sposobnost je svojstvo nekog subjekta da vlastitim očitovanjem volje proizvodi pravne učinke, tj. stječe prava i obveze.Fizička osoba stječe pravnu sposobnost rođenjem, a poslovnu punoljetnošću, dok pravna osoba stječe i poslovnu sposobnost i pravnu upisom u sudski registar. Poslovna sposobnost može biti potpuna, ograničena, a punoljetna osoba može biti i poslovno nesposobna ako je lišena poslovne sposobnosti. (npr. zbog duševne bolesti). Pravna sposobnost je svojstvo biti nositelj prava i obvezaPravna osoba je društvena tvorevina kojoj je društveni poredak priznao pravnu i poslovnu sposobnost.

184. PRAVNA I POSLONA SPOSOBNOST FIZIČKE OSOBE

(VIDI 206); DODATAK; Fizička osoba je svaki živi čovjek. Ostalo sve piše u prethodnom zadatku.

185. POTPUNA ILI VLASTITA ODGOVORNOST

Poduzeće odgovara za svoje obveze prema trećima svom svojom imovinom. Za vlastite obveze prema trećima po zakonu postoji uvijek primarna odgovornost poduzeća. Poduzeće hrvatskog prava načelno odgovara neograničeno. U obveznopravnom smislu nema zapreke da poduzeće ugovorom ograniči svoju odgovornost u ispunjavanju konkretnog pravnog posla prema ugovorenom partneru.U odnosima prema trećima stajalište našeg ZOP-a je povoljno, jer se mogu vjerovnici namiriti iz svekolike imovine poduzeća bez obzira na vlasništvo i oblik.

186. SOLIDARNA ODGOVORNOST – NEOGRANOČENA

Solidarna odgovornost postoji kad se solidarni dužnik (dužnici) obvezuju vjerovniku da će mu podmiriti obvezu ako to o dospijeću ne učini glavni dužnik. Vjerovnik ima pravo prema svom izboru zahtjevati ispunjenje obveze od glavnog ili od svakog solidarnog dužnika. Vjerovnik može tražiti ispunjenje od jednog dužnika, od više njih ili od svih. Ako obvezu ispuni jedan ili više dužnika, svi se dužnici oslobađaju obveze prema vjerovniku, a onaj (oni) koji je ispunio obvezu ima pravo regresa prema ostalima.Solidarna odgovornost može biti neograničena ili ograničena.Neograničena solidarna odgovornost jest odgovornost dužnika svim sredstvima za obveze glavnog dužnika.

187. SOLIDARNA ODGOVORNOST – OGRANOČENA

Ograničena solidarna odgovornost postoji kad solidarni dužnici ograniče svoju odgovornost do određenog novčanog iznosa do kojeg odgovaraju za obveze glavnog dužnika. Kad postoji takva odgovornost solidarni dužnik odgovara do ugovorene visine (npr. do 100 000 KN), ili postotka (npr. do 50%) za svaku obvezu glavnog dužnika.

188. NEOGRANIČENA SUPSIDIJARNA ODGOVORNOST

Supsidijarna odgovornost postoji kad se supsidijarni dužnici obvezuju vjerovniku da će podmiriti obvezu glavnog dužnika, te ako je bezuspješno pokušano namirivanjevjerovnikova potraživanja od glavnog dužnika. Ako glavni dužnik ne ispuni svoju obvezu u roku određenom u vjerovnikovom pismenom pozivu, vjerovnik može zahtjevati ispunjenje od supsidijarnog dužnika.I supsidijarna odgovornost može biti ograničena i neograničena.Neograničena supsidijarna odgovornost je takva kod koje dužnik odgovara u cijelosti za obveze glavnog dužnika.

189. OGRANIČENA SUPSIDIJARNA ODGOVORNOST

Ograničena supsidijarna odgovornost postoji u slučaju kad supsidijarni dužnici mogu ograničiti svoju odgovornost. Odgovornost se može ograničiti samo ugovorenom visinom, odnosno postotkom za svaku obvezu glavnog dužnika.

190. UČINCI ZASTUPANJA I PREKORAČENJA OVLAŠTENJA

Zastupanje je ovlaštenje dano zastupniku da s trećim osobama sklapa pravne poslove i poduzima druge radnje u ime i za račun zastupanog.Ugovor što ga sklopi, kao i svaki pravni posao što ga poduzima zastupnik u ime zastupanog i u granicama ovlaštenja, obvezuje neposredno zastupanog prema drugoj ugovornoj stranci.Zastupnik je ovlašten da u ime poduzeća, a u granicama svojih ovlaštenja sklapa ugovore i obavlja druge pravne radnje i da zastupa poduzeće pred sudovima i drugim organima. Ako zastupnik prekorači granice ovlaštenja, prekoračenje ne obvezuje zastupanog, osim ako to prekoračenje odobri. Ako zastupani ne odobri prekoračenje ovlaštenja, zastupnik i zastupani su solidarno odgovorni za štetu koju je druga strana pretrpjela, ako ona nije znala niti nije morala znati za prekoračenje.

191. OGRANIČENJA ZASTUPNIKOVIH OVLAŠTENJA

Ograničenja u zastupanju poduzeća utvrđuju se statutom, a mogu se odnositi na:

· ograničenja u pogledu sklapanja određenih vrsta ugovora

· ograničenja u pogledu obavljanja određenih vrsta pravnih radnji

· ograničenja u pogledu iznosa

· ograničenja koja se odnose na prethodnu ili naknadnu suglasnost određenog organa

· ograničenja da određene poslove zastupanja zastupnik može obavljati samo zajedno sa određenim organom.

Ovlaštenja zastupnika moraju se upisati u sudki registar.

192. VRSTE PROKURE

Prokura je ona fizička osoba koja od vlasnika trgovačke kuće, tvornice ili nekog drugog poduzeća koje posluje kao privredno poduzeće, dobije izručito ili prešutno ovlaštenje obavljati poslove za vlasnika i potpisivati tvrtku. Ona je dakle najšira trgovačka punomoć.Zakonodavstva poznaju dvije vrste prokura: pojedinačnu (samostalnu, individualnu) i zajedničku (kolektivna, skupna), a ove se mogu kombinirati.Pojedinačna prokura je takva kod koje poduzeće daje prokuru jednom ili više prokurista koji su ovlašteni samostalno svaki za sebe. Ako je pojedinačna prokura dana većem broju osoba, svaki prokurist ima sva ovlaštenja koja po zakonu sadrži prokura.Skupna prokura je takva kod koje se prokura daje dvjema ili više osobama zajedno, tj. pravni poslovi i radnje su punovaljani ako postoji suglasna izjava volje svih prokurista.Kombinacija skupne i pojedinačne prokure bi postojala kad bi se postavio jedan ili više pojedinačnih prokurista i jedna ili više zasebnih skupnih prokura.

193. OPSEG PROKURE

Prokura ovlašćuje na sve vrste vrste sudskih i izvansudskih poslova i pravnih radnji koje s sobom donosi poslovanje trgovačkog poduzeća. Ovlaštenja iz prokure odnose se na sve vrste poslova kojima se poduzeće bavi, tj. ona prelazi granice uobičajenog poslovanja konkretnog poduzeća.Za hrvatsku prokuru vrijedi slijedeće:

· prokura ovlašćuje za sklapanje ugovora i obavljanje pravnih poslova i radnji u svezi s poslovanjem poduzeća.

· prokura ne sarži ovlaštenja za sklapanje ugovora koji se odnose na otuđenje nepokretnih stvari.

· prokurist nije ovlašten za obavljanje poslova kojeg nije ovlašten ni principal (osoba koju zastupa prokurist), niti je ovlašten obavljati posve osobne poslove principala.

· prokurist se upisuje u sudski registar.

Možemo zaključiti: Prokurist je ovlašten za sve pravne radnje koje su potrebne za poslovanje konkretnog trgovačkog poduzeća.

194. RAZLIKA IZMEĐU PROKURE I PUNOMOĆI

Razlike bi bile u slijedećem:

· punomoć možedati i mali (nepotpuni) trgovac, prokuru samo pravi, potpuni

· punomoć se ne upisuje u trgovački registar, a prokura uvijek

· punomoćnik se ne smije potpisivati za tvrtku s naznakom koja bi ga označavala kao prokuristu, a prokurist mora uvijek

· sadržaj i opseg punomoći daje sam principal, a kod prokure ona je utvrđena zakonom

· punomoćnik može biti pravna i fizička osoba, a prokurist samo fizička,

· generalna punomoć daje ovlaštenje na obavljanje poslova koji pripadaju u redovno poslovanje poduzeća, posebna punomoć na poduzimanje određenog posla ili određene vrste poslova, a prokura je ovlaštenje za obavljanje svih poslova iz kruga poslovanja poduzeća

· punomoćnik ne može bez posebnog ovlaštenja za svaki pojedini slučaj preuzeti mjeničnu obvezu, sklopiti ugovor o jamstvu, o nagodbi i o izbornom sudu, a ni odreći se nekog prava bez naknade, a prokurist može.

195. ŠTO JE POSLOVNA TAJNA

Poslovna tajna je neobjavljena činjenica vezana uz poslovanje poduzeća, poznata samo ograničenom krugu osoba, za koju prema izričitoj izraženoj volji nadležnog organa poduzeća postoji obveza da ne bude priopćena osobama kojima nije i inače poznata ili dostupna.

Poslovna tajna razlikuje se od proizvodne tajne. Poslovna tajna se odnosi na činjenice koje su vezane uz podatke iz knjigovodstva, nabave, prodaje, poslovne partnere itd., a proizvodna tajna bi se odnosila na činjenice vezane uz proizvodni, tehnički ili tehnološki postupak, konstrukciju postrojenja i sl.

Poslovnu tajnu kao tajnu poduzeća, treba razlikovati od državne i službene tajne.

Pod državnom tajnom podrazumijevaju se dokumenti i podaci čije odavanje ima ili bi moglo imati štetne posljedice za političke ili privredne interese države ili za sigurnost zemlje.

Pod službenom tajnom podrazumijevamo neovlašteno priopćavanje, predaju ili djelovanja koja mogu učiniti dostupne podatke koji čine službenu tajnu neovlaštenim osobama.

196. POJAM I SVRHA SUDSKOG REGISTRA

Sudski registar je javna knjiga koju vodi ovlašteni sud, u koju se obavezno upisuju subjekti određeni zakonom, određene činjenice o njihovom osnivanju, pravnom statusu, vrsti i opsegu odgovornosti, promjenama i prestanku. Svrha vođenja sudskog registra je višestruka:

· osobe koje žele se informirati o nekom upisanom subjektu, njegovom pravnom statusu, vrsti i opsegu odgovornosti, mogu potrebne podatke saznati uvidom u registar

· podaci upisani u sudski registar smatraju se istinitim i pravovaljanim sve dok se ne izbrišu ili ne upišu promjene. Sud je dužan obaviti upis u sudski registar ako je prijavu s propisanim sadrežajem podnjela ovlaštena osoba u roku od 15 dana od dana kad su se stekli svi uvjeti za upis i ako su prijavi priložene potrebne izjave i ako je zahtjev za upis u skladu sa zakonom.

· činjenice upisane u sudski registar imaju pravni učinak prema trećim osobama od dana upisa.

197. ČINJENICE KOJE SE UPISUJU U SUDSKI REGISTAR

U sudski registar upisuje se osnivanje, organiziranje i prestanak subjekta upisa, te statusne i druge promjene tih subjekata. U sudski registar upisuju se i drugi podaci o subjektima upisa koji su značajni za pravni promet. Ti podaci su: tvrtka, sjedište, djelatnost, ovlaštenja u pravnom prometu s trećim osobama, vrsta i opseg odgovornosti, imena osoba ovlaštenih za zastupanje i granice njihovih ovlaštenja, naziv i sjedište osnivača, te broj i datum akta o osnivanju.Podaci upisani u sudski registar poduzeća objavljuju se u “Službenom listu RH”

198. ŠTO JE STEČAJ

Stečaj je poseban i hitan sudski postupak nad imovinom dužnika koji je postao insolventan, tj. koji je u nemogućnosti trajnije ispuniti svoje novčane obveze prema vjerovnicima. Provodi ga redovni sud na čijem je području sjedište dužnika. Prijedlog za pokretanje stečajnog postupka mogu podnijeti vjerovnici i sam dužnik, a i druge osobe utvrđene zakonom.Organi u stečajnom postupku su: stečajno vijeće, stečajni sudac i stečajni upravitelj. Radi zaštite prava vjerovnika vjerovnici mogu osnovati odbor vjerovnika, koji ima znatne ingerencije u postupku. Kad od stečajnog upravitelja primi izvješće da su svi odnosi iz stečajnog postupka okončani, stečajni sudac podnosi prijedlog za zaključenje stečajnog postupka, stečajnom vijeću. Na dan upisa u sudski registar rješenja o zaključenju stečajnog postupka dužnik prestaje postojati.

199. LIKVIDACIJA PODUZEĆA

Zakonom o stečaju izričito je utvrđeno da se LIKVIDACIJSKI POSTUPAK provodi:

· kada je izrečena mjera zabrane obavljanja djelatnosti zbog neudovoljavanja uvjeta

· ako je pravomoćnom odlukom suda utvrđena ništavnost upisa u sudski registar

· ako poduzeće nije organizirano u skladu sa zakonom

· ako su prestali postojati uvjeti uza obavljanje privredne djelatnosti koja je predmet poslovanja

· ako je protekao rok za koje je poduzeće osnovano ili ako je postignuta svrha zbog koje je poduzeće osnovano

· i u drugim slučajevima određenim zakonom.

Prijedlog za pokretanje likvidacijskog postupka mogu podnijeti osnivač, vlasnik odnosno dužnik, registarski sud. Postupak redovne likvidacije provodi nadležni sud u sjedištu poduzeća, koji određuje likvidacijsko vijeće i likvidacijskog upravitelja. Cilj je likvidacijskog postupka utvrditi likvidacijsku masu koja se naravno, unovčuje i iz čega se namiruju vjerovnici. Likvidacijska masa može se dijeliti kad znatni dio likvidacijske imovine bude unovčen. Nakon odobrenja likvidacijske bilance vijeće zaključuje postupak likvidacije, a organizacija nad kojom je proveden taj postupak, kao i ime likvidacijskog upravitelja brišu se iz sudskog registra na prijedlog likvidacijskog vijeća. Likvidacijski postupak se ne provodi ako postoje uvjeti za provedbu stečajnog postupka.

200. PRISILNA NAGODBA

Stečaju se pristupa kao krajnjoj mjeri kad dužnik objektivno dođe u situaciju trajnije nesposobnosti plaćanja i kad nema izgleda “za ozdravljenje” . No i kad poduzeće postane insolventno, vjerovnici se mogu s poduzećem – dužnikom u postupku prisilne nagodbe sporazumjeti o smanjenju ili odgodi svojih potraživanja kako ne bi došlo do otvaranja stečajnog postupka.Postupak prisilne nagodbe provodi sud u vijeću trojice sudaca (tzv. nagodbeno vijeće) koje može odrediti upravitelja prisilne nagodbe. O predloženoj nagodbi vjerovnici odlučuju glasovanjem. Prisilna nagodba smatra se prihvaćenom i ima pravni učinak prema svim vjerovnicima ako za nju glasuju vjerovnici čija potraživanja iznose više od polovice potraživanja onih vjerovnika koji imaju pravo glasa i kad je odobri nagodbeno vijeće.

201. PRODAJA PODUZEĆA U STEČAJU

Zakon o stečaju predviđa mogućnost prodaje dužnika kao pravne osobe, tj. poduzeća u stečaju, uz uvjet da se na taj način postignu povoljniji uvjeti za namirenje dužnika. Odluku o prodaji donosi stečajno vijeće pošto pribavi mišljenje vjerovnika i stečajnog upravitelja na osnovici procjene odnosno provedenog vještaćenja. Sama prodaja poduzeća kao dužnika obavlja se javnim nadmetanjem ili neposrednom nagodbom, zainteresiranim kupcima koji ne moraju biti vjerovnici.Nakon prodaje dužnika kao pravne osobe protiv poduzeća se obustavlja stečajni postupak, ali se postupak nastavlja protiv stečajne mase, koju zastupa stečajni upravitelj radi namirenja vjerovnika. Sredstva dobivena prodajom dužnika ulaze u stečajnu masu iz koje se sada vjerovnici namiruju.Kupac stjeće poduzeće bez obveza prema vjerovnicima i bez radnika kojima je prestao radni odnos otvaranjem stečajnog postupka.Poduzeće dužnik uz promjenu vlasnika ostaje na životu i nastavlja obavljati svoju djelatnost.Prodaja dužnika kao pravne osobe ne utječe na izlučna prava, a i razlučna prava ostaju na snazi i nakon prodaje poduzeća, a ostvaruju se u nastavljenom stečajnom postupku protiv stečajne mase.

19
2

