~TRGOVAČKO PRAVO~

~UVOD U PRAVO TRGOVAČKIH DRUŠTAVA I TRGOVAČKO PRAVO~

POJAM PRAVNOG ODNOSA
PRAVNI ODNOS je onaj društveni odnos koji je uređen nekom pravnom normom.To je odnos za koji je država odredila pravila ponašanja.
PRAVNE ČINJENICE-činjenice koje dovode do nastanka,promjene ili prestanka nekog pravnog odnosa.
Pravne činjenice s obzirom na postanak dijelimo na:
· DOGAĐAJE koji nastaju neovisno o čovjeku_npr.rođenje,smrt,potres.
· LJUDSKE RADNJE (pravne radnje/djelovanja) dijelimo na:

· FIZIČKE_npr.razbijanje tuđeg prozora
· VOLJNE_npr.sklapanje udovora
· DOPUŠTENE
· NEDOPUŠTENE LJUDSKE RADNJE-delikti iz kojih kao pravna posljedica može nastati izricanje kazni i naknade štete.

Pravne činjenice s obzirom na funkciju dijelimo na:
· PRETPOSTAVKU_Pretpostavka je pravna činjenica koja mora nastati da bi se zasnovao,promijenio ili prestao neki imovinsko-pravni odnos.
· PRAVNU OSNOVU_Pravna osnova je bitna pretpostavka za koju se veže postanak,promjena,ili prestanak subjektivnih imovinskih prava.

· PRESUMPCIJU_Presumpcija je takva činjenica,koja se smatra dokazanom dok se ne dokaže suprotno.

· FIKCIJU_Fikcija je pravna činjenica za koju se zna da se uopće nije dogodila ili da se nikad neće ni dogoditi,ali se uzima kao da se dogodila,da bi neki pravni odnos mogao nastati,prestati ili se promijeniti.
SASTOJCI PRAVNOG ODNOSA_PRAVNI ODNOS IMA 2 SASTOJKA:

· SUBJEKTE PRAVNOG ODNOSA (PRAVNI SUBJEKTI)- su osobe koje mogu biti nositelji prava i obveza.Jedna je strana ovlaštena od druge nešto zahtijevati,a druga je obvezna to ispuniti. Razlikujemo dvije vrste subjekata:

· FIZIČKA OSOBA- je čovjek pojedinac→on to postaje rođenjem,a prestaje biti smrću. Fizička osoba rođenjem stječe pravnu sposobnost (tj.sposobnost da bude subjektom prava). Smrću te osobe ili kada ju se proglasi mrtvom prestaje i njena pravna sposobnost,a njezina prava i obveze prelaze na nasljednike.
· PRAVNA OSOBA (JURISTIČKA)_npr.škola_je društvena tvorevina kojoj je pravni poredak priznao svojstvo subjekta prava. Postanak pravne osobe može biti slobodnim udruživanjem,registracijom,koncesijom.Pravnu i poslovnu sposobnost stječe upisom u sudski registar,a gubi je brisanjem iz njega.Pravna osoba ima ove elemente:
· CILJ koji mora biti pravno dopušten.
· IMOVINU_Da bi svoj cilj mogla ostvarivati pravna osoba mora raspolagati imovinom kojom će odgovarati za preuzete obveze.

· JEDINSTVO_Pravna osoba mora biti jedinstvena organizacija premda u svom sastavu može imati pojedine djelove.

· IDENTITET_Dok pravna osoba postoji njezin je identitet trajan.
· TIJELA (ORGANE)_Da bi pravna osoba mogla izražavati svoju volju ona mora imati odgovarajuća tijela.

Kako bi mogle sklapati pravne poslove,i fizička i pravna osoba moraju imati:

· PRAVNU SPOSOBNOST-svojstvo pravnog subjekta da može biti nositelj prava i obveza_npr.maloljetnik može steći imovinu nasljeđivanjem i postati vlasnikom nekog zemljišta. Dijete ima pravnu, ali nema poslovnu sposobnost.
· POSLOVNU SPOSOBNOST - svojstvo pravnog subjekta da svojim vlastitim očitovanjem volje stječe ta prava i obveze (tj.sklapa pravne poslove). Imamo:

· PUNU POSLOVNU SPOSOBNOST-a to je poslovna sposobnost koja se stječe s punoljetnošću,tj.s navršenih 18 godina.

· OGRANIČENU POSLOVNU SPOSOBNOST
· ...imaju osobe od 14.do 18.godine koje mogu obavljati pravne poslove,ali oni postaju valjani tek kad ih odobre njihovi zakonski zastupnici.
· Punoljetna osoba može biti djelomično ili potpuno lišena poslovne sposobnosti u posebnom postupku pred sudom, ako zbog svog duševnog oboljenja nije u mogućnosti voditi računa o svojim interesima,a ponekad ni o samoj sebi.Takva osoba nema deliktnu sposobnost,tj.ne odgovara za svoja protupravna djela,već za njih odgovara osoba koja ju je dužna nadzirati.POSLJEDICA→Osobi kojoj je ograničena ili oduzeta poslovna sposobnost se mora dodijeliti zakonski zastupnik.Ugovorni je zastupnik ne može zastupati jer takav pravni posao neće biti valjan.
1. SADRŽAJ PRAVNOG ODNOSA_Ovlast za jednoga i dužnost (obveza) za drugoga sadržaj su pravnog odnosa.
· PRAVNA OVLAST(SUBJEKTIVNO PRAVO)-se sastoji od toga da subjekt kojem ona pripada (ovlaštenik) ima pravo zahtijevati određeno ponašanje drugog subjekta (obveznika).Može se ostvariti u obliku tužbe i prigovora._PR.Netko nam uzme torbu i ne želi nam je vratiti mi prisilno moramo ostvariti subjektivno pravo i ulažemo tužbu.
· PRAVNA OBVEZA (DUŽNOST)-je ponašanje koje ovlaštenik ima pravo zahtijevati od obveznika.
PRAVNE OSOBNOSTI FIZIČKIH OSOBA→pravo na život,tjelesno i duševno zdravlje,ugled,čast,dostojanstvo,ime,privatnost osobnog i obiteljskog života,slobodu,...
PRAVNE OSOBNOSTI PRAVNIH OSOBA→ugled,dobar glas,čast,ime(tvrtku),poslovnu tajnu,slobodu privređivanja,...

DRUŠTVA KOJA NISU PRAVNE OSOBE:
· ortakluk

· tajno društvo

· sva preddruštva pravnih osoba
TRGOVAČKO PRAVO-je grana prava koja se odnosi na prava i obveze proistekle iz isporuke robe i pružanja usluga,te na pravne institute koji unapređuju i omogućuju tijek trgovačkih poslova.
USTAV RH je donešen 1990. i postavlja temeljna načela tržišnog gospodarstva.2 su zakona temeljna za naše trgovačko pravo:

· ZAKON O TRGOVAČKIM DRUŠTVIMA (ZTD)

· ZAKON O OBVEZNIM ODNOSIMA (ZOO)-utvrđuje jedinstvena pravila koja vrijede za sve.Temelji se na načelu jedinstva.

[TRGOVAČKO STATUSNO PRAVO-se odnosi na pravila kojima se uređuje pravni položaj sudionika u trgovačkom prometu,no ono nije više sastavni dio trgovačkog prava.]

PRAVNA NORMA-je pravilo ponašanja koje je donijela država ili netko drugi po njenom ovlaštenju. Pravna norma je osnovna jedinica svakog pravnog sustava.Pravnu normu ne treba izjednačavati sa stavkom nekog zakona jer se u članku (stavku) nekog zakona može nalaziti više normi. Pravna norma mora sadržavati tri elementa:

· HIPOTEZU (PRETPOSTAVKU) kojom se određuju slučajevi kada će se pravna norma primijeniti,npr.pravna norma koja zabranjuje krađu primijenit će se kada je netko uhićen za krađu.
· DISPOZICIJU koja određuje ponašanje onoga na kojega se norma odnosi. Dispozicijom se može nešto nalagati,zabranjivati ili dati ovlaštenje nekome da postupi na odgovarajući način.
· SANKCIJU koja određuje koju će pravnu posljedicu snositi onaj tko se nije pridržavao pravne norme.[Sankcija nije nužan element pravne norme.]
VRSTE PRAVNIH NORMI:
1. NAREĐUJUĆE

2. ZABRANJUJUĆE

3. OVLAŠĆUJUĆE
4. PRISILNE

5. IMPERATIVNE su one norme kojih se stranke moraju pridržavati onakvih kakve one jesu bilo da nešto nalažu ili nešto zabranjuju.
6. DISPOZITIVNE sadrže pravila koje stranke mogu mijenjati svojim sporazumom. Dispozitivnim se normama ostavlja puna sloboda strankama da svoje odnose urede u određenom trgovačkom pravu.
7. OPĆE su one koje se moraju pridržavati svi građani.
8. POSEBNE su one koje se odnose na posebne kategorije građana.
Više pravni normi čine PRAVNI INSTITUT (USTANOVU) ,tj.skup pravnih normi koje uređuju istu vrstu društvenih odnosa.
Više srodnih pravnih instituta čini PRAVNU GRANU,tj.skup srodnih instituta koji uređuju širu ovlast društvenih odnosa.

Sve pravne grane čine PRAVNI SUSTAV neke zemlje.

IZVORI PRAVA-PODJELA

1. PROPISI-su opći pravni akti kojima se uređuju odnosi u državi.Propise dijelimo na:
· USTAV je zakon koji po svojoj pravnoj snazi stoji iznad svih ostalih zakona. On redovito sadrži osnovna načela društvenog,političkog i gospodarskog uređenja,utvrđuje zakonodavna i druga tijela,...
· ZAKONE koji su pisani pravni akti koji po svojoj pravnoj snazi dolaze iza ustava.1 propis može sadržavati:
· IMPERATIVNE (PRISILNE/KOGENTNE) NORME su one kojih se stranke moraju pridržavati onako kako one glase bilo da nešto nalažu ili nešto zabranjuju.

· DISPOZITIVNE NORME sadrže pravila koje stranke mogu mijenjati svojim sporazumom. Dispozitivnim se normama ostavlja puna sloboda strankama da svoje odnose urede u određenom trgovačkom pravu.
· PODZAKONSKE AKTE (uredbe, pravilnici,naredbe,odluke i sl.) koji su takvi propisi koje donose općinske i županijske skupštine,tijela uprave i političko izvršna tijela,redovito radi provođenja zakona,ali se njima uređuju i odnosi za koje nije potreban zakonski rang. Po svojoj pravnoj snazi dolaze iza zakona.Moraju biti u skladu s ustavom i zakonima.Propisi mogu prestati važiti na nekoliko načina:

· ABROGACIJOM (lat. abrogare-ukidati)- neki propis prestaje važiti, ako se to u njemu,obično u završnim člancima izričito navodi.
· DEROGACIJOM (lat. derogare-dokinuti)- kada novi propis uređuje neki društveni odnos na drugačiji način nego što je to činio raniji propis.
· DOTRAJALOŠĆU-kada nestanu društveni odnosi koje propis uređuje, pa se on nema na što primijeniti.
2. AUTONOMNO TRGOVAČKO PRAVO-je društveni izvor prava,a stvaraju ga adresati (tj.oni kojima je ono namijenjeno),ali u granicama dopuštenim zakonom.Ono se danas pojavljuje u obliku:
1) PRAVNIH OBIČAJA
2) TRGOVAČKIH OBIČAJA koji su izvor prava samo ako se zakon izravno ili posredno na njih poziva.Trgovački običaj moramo isključiti izrekom,ako to ne učinimo pretpostavlja se da smo ga prihvatili.
3) UZANCI_To su kodificirani poslovni običaji. Uzanca može biti samo ono što ima podlogu u praksi.U RH se mogu utvrđivati samo POSEBNE UZANCE a to su trgovački običaji koji se odnose na uže područje gospodarskih djelatnosti ili na određenu robu i sl. Posebne uzance utvrđuje Hrvatska gospodarska komora,a imamo ih u ugostiteljstvu,građevinarstvu i sl.
4) TRGOVAČKE PRAKSE_Trgovcima je dopušteno da mogu ugovoriti trgovački običaj koji se još nije razvio u struci u kojoj se sklapa konkretan ugovor ako taj običaj žele primijeniti.Trgovački običaji i praksa koju su trgovci međusobno razvili se primjenjuju i kada su suprotni dispozitivnom propisu i u odnosu prema dispozitivnom propisu su uvijek lex specialis.
5) FORMULARNOG PRAVA_Ovdje se ugovori sklapaju prema unaprijed pripremljenim predlošcima (formularima).Na taj se način izbjegavaju dugi pregovori.Ovdje razlikujemo:
· OPĆE UVJETE UGOVORA(POSLOVANJA)_Oni čine popis ugovornih klauzula.Formulira ih trgovac sam,neka asocijacija gospodarstvenika ili netko treći.Opći se uvjeti donose slobodno,a uzance imaju podlogu u trgovačkom običaju.
· TIPSKE (STANDARDNE) UGOVORE_Ovo su takvi ugovori u kojima jedna ugovorna strana predočuje drugoj unaprijed pripremljeni nacrt ugovora kojima se redovito služi.Tipski ugovor je zapravo ponuda za sklapanje ugovora u kojoj ponuditelj dopušta odstupanje od predloženog formulara ugovora i spreman je pregovarati o sadržaju sadržaju budućeg ugovora.Zbog svoje potpunosti se mogu izravno primijeniti,za razliku pd općih uvjeta.
· ADHEZIJSKE UGOVORE(UGOVORE PO PRISTUPU)_Ovo je takav ugovor u kojem ponuđač veže sklapanje ugovora uz prihvaćanje svih uvjeta sadržanih u formularu koji predlaže i ne pristaje ni na kakvu izmjenu. Ponuđeni može uvjete prihvatiti ili odbiti u cijelosti – take it or leave it. Ponuđeni ne sudjeluje u kreiranju ugovora, ne postoje elementi pregovaranja... U nekim segmentima tržišta oni su neophodni (ugovori u prijevozu robe i putnika, cijene komunalnih usluga i sl.), ali zbog opasnosti od mogućeg stvaranja monopolne situacije na tržištu, pod posebnom su paskom države [PRIMJER_TEL RN].
6) KLAUZULA (TERMINA)_ KLAUZULA-je odredba ugovora koja je tipizirana i može se navoditi skraćeno.Najpoznatije su transportne klauzule.Klauzule strane mogu i ne moraju uvrstiti u svoje ugovore.Strane im mogu dati i drugačiji smisao,ali to drugačije značenje moraju posebno ugovoriti.
3. SUDSKA ILI ARBITRAŽNA PRAKSA temelji se na poštivanju odluka sudova kojima je presuđena pojedina stvar ili na prihvaćanju prijašnjih arbitražnih dluka pri odlučivanju u novim pravnim stvarima.U Republici Hrvatskoj sudska praksa je samo sporedan izvor prava koji može djelovati samo snagom svoje uvjerljivosti.
4. PRAVNA ZNANOST (DOKTRINA) je sporedan izvor prava, jednako kao i sudska praksa, a temelji se na radu i mišljenjima poznatih pravnih stručnjaka, njihovim izlaganjima, člancima, znanstvenim djelima. Zakonodavac pri donošenju propisa ili sudovi pri sunenju ne mogu se pozvati na stav pravne doktrine te stoga onda djeluju samo snagom svoje uvjerljivosti.
5. AKTI POJEDINIH NEDRŽAVNIH TIJELA (JAVNE OVLASTI)_Zakonodavac dopušta da određene pravne norme donose ovlaštene gospodarske organizacije,njihove udruge ili druga tijela,s time da su tako donesene norme obvezne za sve u određenoj gosp.grani,pa čak i za sve grane gospodarstva.Razlog što zakonodavac pojedinim tijelima daje mogućnost donošenja određenih odluka s obveznom snagom za određene kategorije gospodarskih organizacija,u tome je što mnoga područja trgovačkog prava još nisu zrela za zakonsko reguliranje,ili se nakon zakonskog reguliranja utvrde određene praznine,odnosno u praksi se pojave novi problemi koje treba na neki način normirati.Kad se praksa za određena područja dovoljno ustali i kad je promet sposoban za zakonsko reguliranje,donosi se odgovarajući propis.Akt koji je suprotan Ustavu RH Ustavni sud RH će ukinuti ili poništiti.
STATUT(ili DRUŠTVENI UGOVOR_ovisno o obliku društva)-je pravni akt kojim se uređuju najvažnija pitanja rada i organizacije pravne osobe.To je temeljni akt pravne osobe i s njime moraju biti u skladu i svi drugi opći akti.Za pojedine je subjekte statut obvezan akt.To je autonoman i slobodan akt,jer redovito ne podliježe odobrenju nikakva tijela izvan društva.Mora biti u skladu sa zakonom.
[IZ SKRIPTE] Izvore prava dijelimo na:
MATERIJALNE IZVORE PRAVA_Oni predstavljaju određene društvene odnose u nekoj zemlji koji zahtjevaju da budu pravno uređeni.

FORMALNE IZVORE PRAVA_To su akti iz kojih proizlaze prava i obveze državnih organa pravnih i fizičkih osoba→ ustav, zakon ,podzakonski akti, uzance, običaji, a u nekim zemljama i sudska praksa.
POZITIVNO PRAVO-sva pravna pravila koja vrijede u određenom trenutku u određenoj zemlji.

POVIJESNO PRAVO-pravna pravila koja više ne vrijede.

~STATUSNO PRAVO TRGOVAČKIH DRUŠTAVA~

TEMELJNI OBLICI VOĐENJA POSLA su:

· TRGOVAC POJEDINAC

· ORTAŠTVO

· TRGOVAČKO DRUŠTVO

TRGOVAC-je pravna ili fizička (naravna) osoba koja samostalno (u svoje ime i za svoj račun) i trajno obavlja gospodarsku djelatnost radi ostvarivanja dobiti proizvodnjom, prometom robe i/ili pružanjem usluga na tržištu.To mogu biti i osobe koje se bave slobodnim zanimanjima što se mora predvidjeti posebnim propisom. Svojstvo trgovca može steći i fizička i pravna osoba.Uređen je ZOO-om i ZTD-om.
PODUZEĆE-je gospodarska djelatnost koju obavlja trgovačko društvo ili trgovac pojedinac.Ono je imovinska i radna cjelina. Poduzeće nije sama pravna osoba već nešto čime pravna osoba može raspolagati,npr.dati u zakup ili prodati.Jedno trgovačko društvo ili 1 trgovac može imati 3 poduzeća.U sudski se registar upisuje samo pravna osoba kojoj ta poduzeća pripadaju.Dijelovi poduzeća su: subjektivni elementi,objektivni elementi i ustrojstvo.
TRGOVAČKO DRUŠTVO-pravna osoba koja nastaje ugovorom između dviju ili više fizičkih i pravnih osoba koje udruženim kapitalom i/ili radom posluju pod istom tvrtkom zbog postizanja zajedničkih ciljeva,obično stjecanja dobiti.Može postojati i ako ga osnuje samo jedna osoba.Sva su trgovačka društva pravne osobe,a njihovo osnivanje i ustroj su utvrđeni zakonom. Trgovačko društvo svojstvo pravne osobe stječe upisom u trgovački registar, a gubi ga brisanjem iz trgovačkog registra. Trgovačko društvo može u pravnom prometu stjecati prava i preuzimati obveze, biti vlasnikom pokretnih i nepokretnih stvari te može biti tuženo i tužiti pred državnim ili izbranim sudom.

Trgovačko društvo se može osnovati za obavljanje gospodarske ili bilo koje druge djelatnosti. Trgovačko je društvo trgovac neovisno otome obavlja li gospodarsku ili neke druge djelatnosti.Trgovačka društva su uređena ZTD-om.
Trgovačka društva se klasificiraju u 2 temeljne skupine:

· DRUŠTVA OSOBA (PERSONALNA DRUŠTVA)-su društva u kojima mora postojati barem 1 član koji za obveze društva odgovara cijelom svojom imovinom.To su javno trgovačko društvo i komanditno društvo.Ovdje spada i gospodarsko interesno udruženje koje je i pravna osoba i trgovačko društvo.Kod društva osoba članovi društva odgovaraju za obveze društva i svojom osobnom imovinom.

· DRUŠTVA KAPITALA (KAPITALNA DRUŠTVA)-su društva kojima je temelj udruživanja kapital.Članovi u društvo unose određeni kapital,odnosno stvari i prava izražena u novcu,a za obveze društva ne odgovaraju imovinom koju nisu unijeli u društvo.Društva kapitala su dioničko društvo (d.d.) i društvo s ograničenom odgovornošću (d.o.o.).
Trgovac pojedinac i Trgovačko društvo mogu izvan središta imati podružnice u kojima obavljaju svoju djelatnost. Podružnice nisu pravne osobe. Njihovim poslovanjem prava i obveze stječe društvo.Društva kapitala odgovaraju vjerovnicima za svoje obveze isključivo imovinom društva.

PREDNOSTI I NEDOSTACI TRGOVAČKIH DRUŠTAVA

PREDNOSTI za članove kapitalnih društava:

· glavna prednost je njihova neodgovornost za obveze društva

· dopušten prijenos udjela u društvu

· neprekidnost i nastavljanje društva i u prilikama kada 1 član istupi,umre ili prenese udjel

NEDOSTACI:

· kapitalno društvo može biti osnovano samo ako ispunjava uvjete propisane zakonom (sloboda kreiranja je ograničena)

· trg.društva moraju voditi komplicirane poslovne knjige, davati izvješća članovima društvaodržavati sjednice tijela društva,voditi zapisnike,čuvati dokumentaciju,držati se propisa

· visoki troškovi

· promjene statuta se moraju upisivati u sudski registar

· propisi i praksa su stroži nego u ortaštva ili trgovca pojedinca
UNUTARNJA DRUŠTVA su ona koja djeluju samo između članova i ne ulaze u odnose prema trećima pa ih ne može zastupati nitko od članova niti bilo koja druga osoba.
Primjer unutarnjeg društva je tajno društvo.Radi se o odnosu među članovima društva, a u odnose prema trećim osobama ulaze članovi društva samo u svoje ime i pri tome ne mogu djelovati za društvo, jer se njegov cilj ograničava samo u internim odnosima članova. Ona nikada nisu u obliku pravne osobe jer društvo kao pravna osoba ulazi u pravne odnose s drugim subjektima.
VANJSKA DRUŠTVA su ona društva koja ulaze s trećim osobama u pravne odnose, tj. sudjeluju u pravnom prometu. Ono djeluje kao unutarnje društvo među članovima, a kao vanjsko nastupajući među trećima.
RAZLIKA IZMEĐU TRGOVCA POJEDINCA I OBRTNIKA
TRGOVAC POJEDINAC-mora samostalno obavljati gosp.djelatnost da bi imao svojstvo trgovca.Svojstvo trgovca se stječe upisom u sudski registar.Trgovac pojedinac je potpuni trgovac jer može dati prokuru,mora imati tvrtku s naznakom ''t.p.'',a poslove mora voditi na trgovački način.Trgovac pojedinac je uređen Zakonom o obrtu i ZTD-om.
PREDNOSTI:

· sloboda u poslovanju

· jednostavnost u osnivanju

· institut trgovca pojedinca često nudi porezne olakšice za osnivanje novih poslova,npr.ne treba plaćati porez dok dok ne počne poslovati s dobiti
NEDOSTACI:

· neograničena odgovornost prema trećima

· trgovac pojedinac je osobno odgovoran za sve dugove

· postoje teškoće pri dobivanju kredita jer se komercijalne banke plaše da neće moći vratiti novac ako postanu insolventni

OBRTNIK-je fizička osoba koja samostalno i trajno obavlja neku od dopuštenih obrtničkih gospodarskih djelatnosti radi postizanja dobiti proizvodnjom,prometom i/ii pružanjem usluga na tržištu.Obrtnik za svoje obveze odgovara čitavom svojom imovinom na kojoj se može provesti ovrha.Obrtnici nemaju status trgovca i ne upisuju se u sudski registar,već u Registar obrtnika.Za stjecanje svojstva trgovca pojedinca obrtnik mora ispunjavati uvjete navedene u zakonu o obrtu i prijeći godišnji prihod od 2 milijuna kuna. No,ako njegov godišnji prihod prelazi 15 milijuna kuna postaje trgovcem pojedincem i dužan je zatražiti upis u sudski registar.Obrtnik je uređen u Zakonu o obv.odnosima.
ORTAŠTVO-DRUŠTVO GRAĐANSKOG PRAVA (PARTNERSHIP)
ORTAŠTVO-je ugovor kojim se 2 osobe ili više njih uzajamno obvezuju uložiti svoj rad ili imovinu radi postizanja nekog zajedničkog cilja u zajednicu osoba i dobara ,koja nije pravna osoba.Imovinu ortaštva čine ulozi ortaka i imovina stečena tijekom poslovanja ortaštva. Nakon prestanka ortakluka slijedi dioba zajedničke imovine. Stvari koje je ortak dao na upotrebu ortakluku, vraćaju mu se. On nema pravo na naknadu za slučajnu propast stvari, niti za njezino pogoršanje zbog redovite upotrebe. Ortaci odgovaraju za obveze svojom imovinom neograničeno i solidarno.Svi ortaci zajedno vode poslove i zastupaju društvo.Ortak koji je uložio samo rad ima pravo na udjel u dobiti,ali ne i na udjel u glavnici iako postoje iznimke.Takav ortak sudjeluje u odlučivanju,ali nema pravo glasa.Vođenje poslova može se ugovorom o ortaštvu prenijeti na jednoga ortaka ili više njih,čime se stječe položaj punomoćnika.Ortak nema pravo vođenje poslova ortaštva povjeriti nekoj trećoj osobi,ne može trećeg primiti za ortaka niti poduzimati poslove kojima bi,radi svoje koristi,ugrozio postojanje zajedničkog cilja ili ortaštvu nanio štetu.Glede zastupanja temeljno je pravilo da bez svih ostalih ortaka ortak ne može pravnim poslom valjano obvezati društvo.Za ortaštvo nema zakonski utvrđenih obvezatnih tijela zastupanja kao za trgovačka društva.Ortaci mogu biti i pravne osobe.Da bi se neki odnos mogao kvalificirati kao partnership moraju se ispuniti ove pretpostavke:

1. postojanje ugovora (izričito ili prešutno)

2. zajednički interes za provođenje određenog poslovnog pothvata

3. podjela dobiti i snošenje gubitaka

4. neogrsničena odgovornost ugovornih stranaka prema trećima

5. zajedničko upravljanje i nadzor

6. ne stvara se novi subjekt

PREDNOSTI:

· ortaka mora biti više od 2,a može ih biti više od 100

· ulozi ne moraju biti jednaki

· omjer podjele dobiti i ne mora ovisiti o veličini uloga

· lako ga je osnovati

· može se zasnovati i na usmenom dogovoru

· ugovor o ortaštvu je privatna isprava,pa ne zahtijeva ovjere javnog bilježnika

· ortaštvo nije pravna osoba pa se ne upisuje u sudski registar

· ortaci se oporezuju kao pojedinci pa od poreznih vlasti pojedinačno mogu zahtijevati vraćanje plaćenoga,što ne mogu ostvariti članovi trgovačkih društava

NEDOSTACI:

· neograničena solidarna odgovornost prema trećima_NPR.Ako 1 ortak preuzme obveze bez znanja ostalih svi su obvezni vjerovniku.Zato se razvijaju ostali oblici ortaštva kao OGRANIČENO ORTAŠTVO gdje se odgovornost prema trećima može ograničiti.

· poteškoće pri prijenosu udjela (prijenos se ne smije vršiti bez suglasnosti ostalih)

Ortak se može isključiti iz ortakluka ako za to postoje važni razlozi, a osobito zbog povrede bitne obveze iz ugovora o ortakluku, pada pod stečaj, potpunog ili djelomičnog oduzimanja poslovne sposobnosti ili gubitka povjerenja zbog učinjenog kažnjivog djela. Odluku o isključenju, ako nije drugačije ugovoreno, donose ostali ortaci jednoglasno.

→Iz zajedničke imovine najprije se podmiruju dugovanja ortakluka. Za nedospjela i sporna dugovanja ostavlja se onoliko koliko je potrebno za njihovo podmirenje.
Nakon podmirenja zajedničkih dugova, vraćaju se ulozi. Za nenovčane uloge, osim onih koji su se sastojali u radu ili prepuštanju stvari na uporabu, naknaduje se vrijednost koju su imali u vrijeme ulaganja. U svrhu namirenja dugova i vraćanja uloga, unovčit će se zajednička imovina, ako je to potrebno. Ostatak zajedničke imovine, nakon podmirenja dugova ortakluka i vraćanja ortačkih uloga, dijeli se na ortake prema njihovim udjelima u dobiti.Ako zajednička imovina nije dostatna za podmirenje zajedničkih dugova i vraćanje uloga, ortaci doplaćuju manjak prerna razmjeru snašanja gubitka. Ako se od nekog ortaka ne bi mogao naplatiti dio koji na njega otpada, ostali ortaci ga snose na jednake dijelove.

JOINT VENTURE (najzastupljeniji oblik u ortaštvu_ugovor sličan ortaštvu)-je ugovor kojim dvije osobe ili više njih udružuju svoju imovinu ili rad radi ostvarenja unaprijed zadanog poslovnog pothvata i koje se razdružuju nakon njegova ispunjenja.Strane razmjerno svojem udjelu ili dogovoru dijele dobit i snose gubitak.

Da bi se neki odnos mogao kvalificirati kao joint venture moraju se ispuniti ove pretpostavke:

1. postojanje ugovora (koji može biti sklopljen usmeno ili pisano)
2. ne zahtijevaju se formalnosti osnivanja

3. odgovornost suugovaratelja prema trećima je neograničena,a može se ograničiti samo ugovorom s trećima

4. Međusobni odnosi stranaka su fiducijarni,tj.takvi u kojima strane (fiducijanti) određena prava prenose na druge (fiducijari),a kada se postigne cilj,fiducijari to isto pravo prenose natrag fiducijantima.Svi su ortaci ujedno i fiducijanti i fiducijari.

PREDDRUŠTVO-je privremena obveznopravna zajednica čije je trajanje vremenski ograničeno,ne upisuje se u sudski registar,a prestaje po sili zakona upisom trgovačkog društva u sudski registar.Za nastanak preddruštva osnivatelji moraju sklopiti društveni ugovor,odnosno usvojiti statut i preuzeti sve dioničkog društva. Za obveze koje preuzme preddruštvo uz društvo vremenski ograničeno odgovara i onaj tko je preuzeo obveze u ime budućeg društva (pravne osobe) i članovi preddruštva (osnivači društva pravne osobe). Osnivatelje vjerovnici mogu utužiti i prije upisa u sudski registar.Jedini cilj preddruštva je osnivanje i upis željenog društva u sudski registar.Preddruštvo nije pravna osoba i zato ne može stjecati prava ni preuzimati obveze.Prava stečena i obveze preuzete djelovanjem sudionika u preddruštvu u ime trg.društva upisom u sudski registar postaju prava i obveze trg.društva.

PODRUŽNICA-je poslovna jedinica trgovca,odvojena od njegova sjedišta s određenom samostalnošću u obavljanju poslova iz predmeta poslovanja.Može ih osnivati trgovačko društvo i trgovac pojedinac.Inozemna trgovačka društva u RH mogu osnovati svoju podružnicu,pa tako i naša društva mogu osnovati svoju podružnicu u inozemstvu.Da neka jedinica bude podružnica,njena djelatnost treba biti istovrsna s temeljnim trgovačkim poslovima u središnjici.Podružnica mora imati relativnu i određenu pravnu samostalnost poslovanja.Ima svoja tijela zastupanja (npr.prokuriste) i mora biti upisana u sudski registar svog sjedišta.Podružnice nisu pravne osobe,već samo dio pravne osobe. Podružnica je vezana za središnjicu.Prava i obveze njenim poslovanjem izravno preuzima trg.društvo,odnosno trgovac pojedinac.

TVRTKA (FIRMA)-je ime pod kojim trgovačko društvo posluje i pod kojim sudjeluje u pravnom prometu.Pripada društvu kao pravnoj osobi,a ne njezinim članovima. Tvrtka je trgovačko ime,tj.ime kojim se trgovac služi u obavljanju svoje gosp.djelatnosti s trećima. Trgovac u ime tvrtke može tužiti i biti tužen.

Tvrtka društva i sve njezine promjene upisuju se u trgovački registar. Sud će odbiti upis tvrtke koja nije u skladu s odredbama zakona. Tvrtki trg društva koje je u stečajui/ili likvidaciji dodaje se oznaka koja se upisuje u trg.registar.U isti registar ne može se upisati tvrtka koja je jednaka ranije upisanoj tvrtci ili tvrtka koja se jasno ne razlikuje od ranije upisane tvrtke. Sud na to pazi po službenoj dužnosti.

Tvrtka mora uz naznaku kojom se pobliže obilježava ime društva, sadržavati i naznaku predmeta poslovanja društva. Trgovačko društvo može upotrebljavati skraćeno ime tvrtke.

Po pravilu ime tvrtke bi moralo biti na hrvatskom jeziku, ali može pod uvjetima određenim zakonom sadržavati pojedine strane riječi.
Načela tvrtke su:načelo zakonitosti,prvenstva,jedinstvenosti (1 društvo,1 tvrtka),istinitosti (u sud.registar je pod tim imenom upisana samo jedna tvrtka),javnosti,isključivosti,stalnosti.

Trgovac može tražiti zaštitu tvrtke,ako je drugi trgovac:

· zlouporabio njegovu tvrtku (upisao isti naziv tvrtke kod istog ili drugog registarskog suda)

· povrijedio njegova prava ili ugrozio njegov položaj na tržištu

· neovlašteno prisvajao poslovni ugled tvrtke povrijeđenog

PREDMET POSLOVANJA TRGOVAČKOG DRUŠTVA može biti obavljanje svake dopuštene djelatnosti,a dopuštena je svaka djelatnost koja nije zakonom zabranjena ili suprotna moralu društva. Predmet poslovanja trgovačkog društva se upisuje u sudski registar. Trgovačko društvo može početi obavljati djelatnost ili djelatnosti koje čine predmet njegova poslovanja tek nakon što registarskom sudu podnese pozitivnu odluku mjerodavnog tijela kojom se utvrđuje da društvo udovoljava svim tehničkim, zdravstvenim, ekološkim i dr. Uvjetima koji su propisani za obavljanje tih djelatnosti.Trgvačko društvo može obavljati djelatnosti upisane u regitru,ali i onu djelatnost koja nije upisana u registar ako se ona u manjem opsegu ili uobičajeno obavlja uz upisanu djelatnost.Ako trgovac sklopi s trećim osobama posao izvan upisane ili dopuštene popratne djelatnosti,takav je pravni posao ipak valjan.
SJEDIŠTE TRGOVAČKOG DRUŠTVA-je mjesto u kojem je uprava društva i odakle se upravlja poslovima društva ili mjesto u kojem društvo upravlja svoju djelatnost. Trgovačko društvo može imati samo jedno sjedište.Prijenos sjedišta u inozemstvo znači prestanak postojanja trgovačkog društva u RH. Sjedište se upisuje u sudski registar.
ZASTUPANJE-obavljaju određena tijela (tj.zaposlenici trgovačkog društva),a njime se izražava poslovna sposobnost društva.Riječ je o tome da,osim pravne sposobnosti,trgovačka društva imaju i poslovnu sposobnost koja se može ostvariti samo preko fizičkih osoba.Zastupanje društva može se očitovati u obavljanju radnji u pravnom prometu kao npr.sklapanjem ugovora,...Ovlasti za zastupanje se temelje na:

· ZAKONU_Zakonsko zastupanje postoji kada zastupnik ovlast za zastupanje crpi neposredno iz zakona pa nije potreban neki akt vlasti ili tijela trgovačkog društva.
· AKTU OVLAŠTENOG TIJELA_to će najčešće biti sud.
· PUNOMOĆI_Punomoć je takav oblik zastupanja u kojem davatelj ovlasti (zastupnik) daje punomoćniku ovlast za zastupanje u pravnom poslu. To je izjava opunomoćitelja upućena trećima,kojom se prema vani daje ovlaštenje punomoćniku da može sklopiti pravne poslove u ime i za račun opunomoćitelja.Ako punomoćnik prihvati ovaj nalog sklopljen je ugovor o punovlašću.Punomoć prestaje opozivom od strane opunomoćitelja,otkazom od strane punomoćnika,istekom vremena,odnosno obavljanjem posla za koji je punomoć dana,prestankom pravne osobe kao punomoćnika.4 su vrste punomoći koje uređuje ZTD:
· PROKURA

· TRGOVAČKA POMOĆ

· PUNOMOĆ TRGOVAČKOM PUTNIKU

· PUNOMOĆ PO ZAPOSLENJU

Trgovačko društvo mogu zastupati:
· ZASTUPNICI PO ZAKONU-su osobe koje su za pojedini oblik zastupanja trgovačkog društva određene zakonom. Ove osobe i ograničenja njihovih ovlasti, ako djeluju prema trećim osobama moraju se upisati u registar.Ne smiju bez posebne ovlasti trgovačkog društva sklapati ugovore s društvom ni izravni suugovaratelji ni kao komisionari ili zastupnici trećih osoba,da bi se spriječilo da sklapaju ovlasti sa samima sobom.
· ZASTUPNICI PO PUNOMOĆI-su osobe koje su dobile punomoć za zastupanje od zastupnika po zakonu.Zakonski zastupnik ne može dati punomoćniku veća ovlaštenja nego što ih ima sam.
· ZASTUPNICI PO ZAPOSLENJU su osobe čija je dužnost da kao djelatnici trgovačkog društva obavljaju poslove koji po redovitom tijeku stvari uključuju i sklapanje ogređenih ugovora odnosno poduzimanje određenih pravnih radnji.To su osobe zaposlene u poslovnoj prostoriji otvorenoj za javnost ili u otvorenom skladištu.Nisu ovlašteni kupovati,samo prodavati.
TRGOVAČKO ZASTUPANJE-pravni posao u kojem se ovlaštena fizička ili pravna osoba profesionalno bavi zastupanjem u sklopu svoje gosp.djelatnosti te u ime i za račun druge osobe obavlja pravne poslove utvrđene ugovorom.

TRGOVAČKA PUNOMOĆ-je punomoć kojom se punomoćnika ovlašćuje na poduzimanje pravnih radnji i pojedinih poslova.Mora biti u pisanom obliku.Može biti pojedinačna,skupna i mješovita (kao i prokura).VRSTE TRGOVAČKE PUNOMOĆI (s obzirom na ovlasti koje iz nje proistječu) SU:

· OPĆA (GENERALNA) PUNOMOĆ_Ovom se punomoći trgovački punomoćnik ovlašćuje sklapati sve ugovore i poduzimati sve pravne radnje koje su potrebne ili uobičajene pri vođenju društva.

· POSEBNA (SPECIJALNA) PUNOMOĆ se daje za poslove koji ne pripadaju uobičajenom poslovanju pri vođenju društva kao što je npr.uzimanje zajma,vođenje spora,...
TRGOVAČKI PUNOMOĆNIK-je osoba koju trgovac ovlasti da vodi cijelo društvo ili njegov dio,ne dajući joj prokuru. Od trgovačkog se punomoćnika može zahtijevati naknada štete,a može mu se oduzeti punomoć,ako prekorači opseg punomoći koju ima.On ne može ovlasti iz punomoći prenijeti na drugu osobu bez izričite ovlasti vlastodavatelja.

TRGOVAČKI PUTNIK-je osoba koja u ime i za račun trgovca kao njegov trgovački punomoćnik sklapa ugovore o prodaji robe i poduzima druge radnje u sklopu ovlasti izvan trgovčevih poslovnih prostorija.Punomoć mu daje trgovac i ona mora biti u pisanom obliku.Od trgovačkog se punomoćnika može zahtijevati naknada štete,a muže mu se i otkazati punomoć,ako prekorači opseg punomoći koju ima. Ograniči li trgovac ovlasti trgovačkog putnika,ograničenja nemaju učinka prema trećoj osobi.Trgovački putnik ima ove ovlasti:
· sklapati ugovore o prodaji trgovčeve robe (ovdje je potrebna posebna punomoć)

· isporučivati robu

· naplaćivati cijenu iz ugovora

· primati izjave kupaca glede robe koju je prodao

· davati izjave i poduzimati pravne radnje radi očuvanja trgovčevih prava

PROKURA (punomoć svoje vrste-sui generis)-je posebna trgovačka punomoć sa zakonski utvrđenim sadržajem i opsegom ovlasti prokurista. Ona se upisuje u trgovački registar.Prokuru može dati samo osoba koja je trgovac,tj.trgovačko društvo i trgovac pojedinac. Ne može se dati pravnoj osobi.Nije prenosiva na drugu osobu. Prokura koju je dao trgovac pojedinac ne prestaje smrću ili oduzimanjem. 2 su temeljne vrste prokure:

· POJEDINAČNA (SAMOSTALNA/INDIVIDUALNA)_Društvo daje prokuru jednom prokuristu ili većem broju prokurista koji su ovlašteni samostalno zastupati trgovačko društvo.

· SKUPNA_Ovdje se prokura daje dvjema osobama ili više njih zajedno,tj.pravni poslovi i radnje punovaljani su ako postoji suglasna izjava volje svih prokurista zajedno.

Postoje i kombinacije ovih dviju vrsta.Posebna vrsta prokure je prokura podružnice→prokura se ograničava na područje jedne podružnice.

Prokura se daje u pisanom obliku.Može se dati svakoj punoljetnoj i potpuno poslovno sposobnoj osobi bez obzira na dužnost koju obnaša i poslove koje obavlja ako što drugo nije predviđeno. Ta se osoba zove PROKURIST.Prokura je po svojim ovlastima šira od trgovačke punomoći.Prokurist može i bez punomoći uzeti zajam,izdavati mjenice,...Prokurist može sklapati sve ugovore i pravne radnje u ime i za račun trgovačkog društva te zastupati društvo u pravnim,sudskim i arbitražnim postupcima.Bez obzira na opseg ovlaštenja prokurist nije zakonski zastupnik društva. Prokura koju je dao trgovac pojedinac ne prestaje smrću ili oduzimanjem.
HALBSEITIGE PROKURA (u Švicarskoj)-je prokura u kojoj je prokurist ovlašten da zajedno s članom uprave sklapa posao s trećim.

NEPRAVO SKUPNO ZASTUPANJE-kombinacija zajedničkog zastupanja prokurista s osobama ovlaštenima za zastupanje.
SUDSKI (TRGOVAČKI) REGISTAR-je javna knjiga u koju se upisuju subjekti određeni zakonom,određene činjenice o njihovu osnivanju,promjenama i prestanku,te drugi podaci o subjektima upisa važni za pravni promet.Načela:

1. ZAKONITOSTI I OBVEZATNOSTI UPISA_Zakonom se utvrđuje tko su subjekti upisa i koji se podaci upisuju.
2. KONSTITUTIVNOSTI_Činjenice upisane u sudski registar redovito imaju pravni učinak prema trećima od trenutka upisa.To znači,npr.,da trgovačka društva ne nastaju danom održane osnivačke skupštine,nego upisom u sudski registar.
3. JAVNOSTI_ Svaka osoba može obaviti uvid u podatke upisane u registru, u isprave na temelju kojih je obavljen upis, te isprave pohranjene u registru, osim isprava glede kojih je zakonom isključena primjena načela javnosti registra.Svaka osoba može dobiti ovjereni prijepis ili fotokopiju podataka iz regista i isprava na temelju kojih je izvršen upis kao i potvrde o stanju upisa za određenoga trgovca,a da za to ne mora navesti razlog.
4. PUBLICITETA_Upis u sudski registar sud mora objaviti.

5. STVARNOSTI (ISTINITOSTI)_Upis u sudski registar mora odgovarati stvarnom stanju.Činjenice koje se upisuju u sudski registar moraju biti točne.
6. POVJERENJA I SIGURNOSTI_Podaci koji se podnesu moraju biti istiniti,ali se može dogoditi i da upis ne odgovara stvarnom stanju.Razlozi mogu biti nekakvi propusti,prilaganje podataka koji ne odgovaraju stvarnom stanju,...Osoba koja se pouzda u podatke upisane u sudski registar,ne snosi pravne posljedice koje iz toga nastanu.
TRGOVAČKI SUDOVI vode sudski registar.U sudski se registar ništa ne smije upisati bez odluke registarskog suda jer bi upis bio ništetan,pa stranke mogu tražiti njegovo brisanje. Upis i brisanje obavljaju se:

· na temelju prijave stranke po pravilu

· na temelju službene dužnosti samo iznimno kada je predviđeno zakonom

Sud mora ocjenjivati jesu li ispunjeni potrebni materijalni i formalni uvjeti za upis.Ako jesu,dužan je obaviti upis.U sudski se registar može upisati samo ono što zakon dopušta.Sudski je registar uređen prisilnim odredbama i nema mjesta dispoziciji stranaka o upisivanju onoga što bi mimo zakona željele. U trgovački registar pohranjuju se samo potpisi trgovca pojedinca,zakonskih zastupnika,prokurista i likvidatora.Registarski sud po službenoj dužnosti objavljuje svaki upis u sudski registar.Vrijedi ono što je objavljeno,a ne upisano-što bi značilo da prevladalo načelo publiciteta nad načelom istinitosti.

~OBLICI TRGOVAČKIH DRUŠTAVA~
JAVNO TRGOVAČKO DRUŠTVO
JAVNO TRGOVAČKO DRUŠTVO-je trgovačko društvo u koje se udružuje dvije ili više fizičkih ili pravnih osoba zbog trajnog obavljanja djelatnosti pod zajedničkom tvrtkom, a svaki član društva odgovara vjerovnicima društva osobno,neograničeno i solidarno cijelom svojom imovinom. Temeljna obilježja javnog trgovačkog društva:
1. Pravni odnosi između članova uređuju se društvenim ugovorom na kojem se temelje odnosi među članovima.Društveni ugovor je temeljni akt pri osnivanju trgovačkog društva pa javno trgovačko društvo nema statut.

2. Mora biti osnovano kao trajno društvo.

3. Društvo je svojim oblikom trgovac što znači da ne mora obavljati gosp.djelatnost.

4. Svojstvo pravne osobe stječe upisom u sudski registar,a gubi ga brisanjem iz njega.

5. Ono je subjekt privatnog prava→država donosi propise osnivanja,ali se ne miješa u djelatnosti.

6. Svaki član odgovara za obveze cijelom svojom imovinom.

7. Članom društva može postati svaka fizička ili pravna osoba.

8. JTD je društvo osoba jer je za njegovo osnivanje potrebno udruživanje barem dviju osoba.

9. Osnivateljska sredstva čine ulozi članova, ti ulozi mogu biti novac,stvari,prava,rad,usluge,dobra,...Minimalna svota kapitala nije utvrđena.

10. Imovina nastaje uplatom uloga i poslovanjem društva.Prema trećima društvo i njegovi članovi odgovaraju svom svojom imovinom.Promjena u članstvu je vezana za suglasnost svih ostalih članova.

11. Unutarnji odnosi u društvu se uređuju načelima ugovorne slobode članova te su odredbeo tim odnosima dispozitivne naravi,a odredbe koje uređuju odnose prema vani prisilne naravi.

12. Za ovo društvo nisu predviđena tijela,jer su temeljna pitanja uređena društvenim ugovorom.

PRAVNI ODNOSI MEĐU ČLANOVIMA uređuju se društvenim ugovorom.
DRUŠTVENI UGOVOR (UGOVOR O OSNIVANJU DRUŠTVA)-je ugovor između dviju ili više osoba kojim suugovaratelji utvrđuju svoje odnose u svezi s osnivanjem nekog društva.Međusobni unutarnji pravni odnosi članova kao i sva temeljna pitanja društva se uređuju društvenim ugovorom,pogotovo ako društvo nema statut.

TEMELJNE OBVEZE ČLANOVA

Temeljna obveza članova JTD-a je dati ulog društvu.Ulozi postaju imovina društva.Imovina se ne upisuje u sudski registar.Ako nije drugačije ugovoreno članovi društva unose jednake uloge. Ulog se može sastojati u novcu, stvarima, pravima, radu,drugim uslugama i dobrima. Član društva nije dužan povisiti prvobitni dogovoreni ulog niti ga dopuniti ako se on smanji zbog gubitka društva.Ako član zakasni s uplatom uloga mora platiti zakonske zetezne kamate.Član JTD-a je dužan svoje obveze obavljati s pozornošću urednog i savjesnog gospodarstvenika.

Zabrana konkurencije zahvaća svakog člana bez obzira na to vodi li poslove ili ne,pa i onda ako nije ništa uložio u društvo iako postoje iznimke.Zabrana određuje da član bez izričitog pristanka ostalih članova,ne smije izvan društva voditi poslove iz djelatnosti društva (zabrana djelatnosti).Član ne smije u nekom drugom trgovačkom društvu sudjelovati kao član koji je osobno odgovoran (zabrana sudjelovanja).

Svaki član društva ima pravo i obvezu voditi poslove društva.Vođenje poslova (poslovodstvo) razumijeva pravne radnje i sve ostale aktivnosti društva koje proistječu iz zajedničkog cilja.Vođenje poslova obuhvaća odnose članova koji posao prema drugim članovima (unutarnji pravni odnosi),a zastupanje uređuje odnose prema vani (odnose prema trećima).Ugovorom se vođenje društva može prenjeti na jednog ili više članova,a da su ostali članovi društva iz vođenja isključeni.Poslove društva može voditi i netko

 treći,npr.prokurist.Poslovi društva se mogu voditi:
· POJEDINAČNO_ Ako su svi članovi ili neki od njih ovlašteni samostalno voditi poslove društva. Ako se neki članovi koji su također ovlašteni voditi poslove usprotive poduzimanju neke radnje ta se radnja ne može poduzeti. Pravo protivljenja je pravo veta koje služi kao zaštita svih članova protiv bezgranične ovlasti što je može imati pojedini član ovlašten za poslovodstvo.

· SKUPNO (KOLEKTIVNO)_Svi članovi koji imaju ovlast poslove vode zajedno,tj.za poduzimanje svakog posla,osim ako bi postojala opasnost od odgađanja,je potrebna suglasnost svih članova društva ovlaštenih za vođenje poslova.

Razlikujemo:

· REDOVITO POSLOVODSTVO obuhvaća sve radnje koje se redovito poduzimaju u poslovanju,npr.kupnja i prodaja robe.
· IZVANREDNO POSLOVODSTVO u koje spadaju radnje koje prelaze okvir redovitog poslovanja,npr.osnivanje podružnica.Za obavljanje ovih radnji potrebna je suglasnost svih članova društva.
TEMELJNA PRAVA ČLANOVA

· učini li član za društvo kakve troškove za koje se,prema okolnostima,može smatrati da su potrebni,ima pravo na njihovu naknadu

· ako član,obavljajući poslove društva,pretrpi štetu,ima pravo na naknadu štete

· PRAVO NA DOBIT,ALI I OBVEZA SNOŠENJA GUBITKA_Podjela dobiti i gubitka u JTD-u se temelji na 2 temeljna načela,kapitalnom i personalnom,tako da se podjela sastoji od dviju faza:
· Najprije se 1/3 dobiti svake tekuće godine dijeli na članove društva razmjerno udjelu člana u kapitalu društva_KAPITALNO NAČELO.

· Dio godišnje dobiti (2/3) dijeli se na jednake dijelove.U toj podjeli sudjeluju i članovi koji nemaju udjele u kapitalu društva_PERSONALNO NAČELO.

PRAVNI ODNOSI DRUŠTVA I ČLANOVA DRUŠTVA PREMA TREĆIMA

ZASTUPANJE je rad za društvo u odnosu prema trećima.Svaki je član ovlašten zastupati društvo, ako ugovorom nije isključen od zastupanja. Zastupanje može biti:

· POJEDINAČNO ako svaki član bez posebne punomoći može zastupati društvo.Tada su svi članovi JTD-a zakonski zastupnici.
· SKUPNO_Za poduzimanje svakog posla prema trećima je potrebna suglasnost svih skupnih zastupnika.Postoji:
· SKUPNO ZASTUPANJE SVIH ČLANOVA

· SKUPNO ZASTUPANJE NEKOLIKO ČLANOVA-NAJMANJE 2

PRESTANAK JTD-a

Razlozi za prestanak društva su:

1. istek vremena za koje je osnovano

2. odluka članova društva

3. pravomoćna odluka suda kojom se utvrđuje da je upis društva u trgovački registar bio nezakonit

4. stečaj društva

5. smrću člana društva

6. otvaranjem stečaja nad nekim od članova

7. otkaz nekoga od članova društva

8. pravomoćna odluka suda kojom se utvrđuje da je upis društva u sudski registar bio nezakonit

Preostali članovi mogu nastaviti društvo,bez obzira na to što su nastali razlozi za njegov prestanak.

Ako je društvo osnovano na neodređeno vrijeme svaki član društva može otkazati društveni ugovor samo s posljednjim danom poslovne godine uz otkazni rok od najmanje 6 mj. Sud može, ako postoji važan razlog, na zahtjev nekoga od članova društva donijeti odluku da društvo prestane prije isteka vremena za koje je osnovano,odnosno ako vrijeme njegovog trajanja nije određeno ono prestaje i bez otkaza.Vjerovnik člana društva može također otkazati društveni ugovor 6 mj. prije kraja poslovne godine da bi se nakon prestanka društva mogao naplatiti iz imovine koja pripada njegovom dužniku.

ODGOVORNOST ČLANOVA za obveze društva zastarijeva za 5 godina od prestanka društva ili od izlaska člana iz društva.Rok od 5 god.je dovoljno dug da se zaštite vjerovnici društva.
Za obveze društva,društvo i svaki član društva,odgovaraju vjerovnicima osobno i neograničeno solidarno cijelom svojom imovinom.Odgovornost za obveze se ne može prenijeti na drugoga,niti isključiti niti pojačati npr.jamstvom.Za obveze društva član odgovara u opsegu u kojemu odgovara društvo-AKCESORNA ODGOVORNOST.I sam član može biti vjerovnikom društva.

KOMANDITNO DRUŠTVO
KOMANDITNO DRUŠTVO je društvo u koje se udružuju 2 ili više osoba radi trajnog obavljanja djelatnosti pod zajedničkom tvrtkom od kojih najmanje jedna odgovara za obveze društva osobno,solidarno i neograničeno cijelom svojom imovinom→KOMPLEMENTAR,a najmanje jedna ne odgovara za obveze društva ako je uplatila ulog društvu u cijelosti→KOMANDITOR. Društvo se osniva društvenim ugovorom i upisom u trgovački registar. Svi odnosi između članova društva određuju se tim ugovorom. Društvenim se ugovorom moraju odrediti komplementari i komanditori. Društvom upravljaju kompementari,a komanditori nisu ovlašteni upravljati poslovima društva. Komanditor se ne može usprotiviti odlukama ni postupcima komplemntara ako se one poduzimaju u granicama redovitog poslovanja.

Zabrana konkurencije društvu vrijedi za komplementare društva,ali ona ne obvezuje komanditore.

Komanditor nije ovlašten zastupati društvo, ali mu se može odlukom svih komplementara dati prokura i trgovačka punomoć.

Komanditor ne odgovara za obveze društva, ako je u cjelini uplatio ulog na koji se obvezao društvenim ugovorom. Ako u cjelini nije uplatio svoj ulog odgovara vjerovnicima društva neposredno i solidarno s ostalim članovima društva do visine ugovorenog uloga umanjenog za uplaćeni dio. Članovi društva sudjeluju u dobiti i gubitku društva ovisno o svom udjelu u društvu.

Komanditor uvijek zadržava pravo nadzora nad radom društva. Društvo prestaje iz istih razloga kao i javno trgovačko društvo,osim što smrt komanditora ne dovodi do prestanka društva.

GOSPODARSKO INTERESNO UDRUŽENJE
GOSPODARSKO INTERESNO UDRUŽENJE je trgovačko društvo sa svojstvom pravne osobe koje osnivaju dvije ili više fizičkih i pravnih osoba radi olakšanja i promicanja obavljanja gospodarskih djelatnosti njegovih članova,radi toga da bi se poboljšao ili povećao učinak obavljanja djelatnosti njegovih članova,ali tako da ono za sebe ne stječe dobit.Udruženje može ostvarivati dobit,ali samo za svoje članove.Gospodarsko interesno udruženje je neprofitabilna pravna osoba i nije porezni obveznik. Osniva se ugovorom u obliku javnobilježničke isprave i upisuje se u trgovački registar suda na čijem se području nalazi sjedište udruženja. Danom upisa u trgovački registar stječe pravnu i poslovnu sposobnost. Članovi udruženja odgovaraju za obveze udruženja neograničeno cijelom svojom imovinom.
Članovi udruženja mogu biti osobe koje se bave slobodnim zanimanjima (odvjetnici, samostalni umjetnici,obrtnici).Pomoćne djelatnosti su one koje olakšavaju i promiču gospodarske djelatnosti članova. Ovo udruženje ubrajamo u društva osoba iz ovih razloga:

· može se osnovati bez temeljnog kapitala

· članovi udruženja odgovaraju za obveze udruženja neograničeno supsidijarno cijelom svojom imovinom,a međusobno solidarno

· članovi ne mogu ustupiti svoje sudjelovanje u udruženju drugom članu ili trećoj osobi bez suglasnosti svih ostalih članova

· pri glasovanju svaki član ima samo 1 glas,a o bitnim stvarima odluke se moraju donositi jednoglasno

· udruženje mgu osnovati samo 2 i više osoba

· članovi pokrivaju izdatke udruženja

· članovi mogu biti fizičke i/ili pravne domaće i/ili strane osobe koje obavljaju gospodarsku ili neku drugu djelatnost

TIJELA UDRUŽENJA:

· SKUPŠTINA,tj.ČLANOVI KOJI DJELUJU ZAJEDNO

· UPRAVA-je obvezno tijelo udruženja koje se sastoji od jednog ili više članova.Članovi uprave ne moraju biti članovi udruženja. Članovi uprave mogu biti samo fizičke osobe koje se imenuju ugovorom o osnivanju udruženja ili odlukom članova. Uprava vodi poslove i zastupa. Članovi uprave po zakonu zastupaju udruženje pojedinačno,ali se društvenim ugovorom može predvidjeti i skupno zastupanje.Svi članovi uprave podnose u sudski registar prijavu za upis udruženja i svih kasnijih promjena,a prijavu za upis okončanja likvidacije udruženja podnose svi likvidatori.

Prava članova se ne mogu izraziti u v.p. Udruženje može prestati:

· ODLUKOM ČLANOVA

· ODLUKOM SUDA

· STEČAJEM

DIONIČKO DRUŠTVO (d.d.)

DIONIČKO DRUŠTVO (d.d.)- je trgovačko društvo u kojem temeljni kapital nastaje uplatom udjela, tj. dionica njegovih članova (dioničara). D.d. može imati i samo jednog člana. Članovi društva ne odgovaraju za obveze društva. Dioničko društvo je pravna osoba,te ima temeljni kapital koji se mora izraziti u nominalnoj vrijednosti.Najmanji iznos temeljnog kapitala je 200 000 kn.U nas društvo može izdati dionice s nominalnom svotom (nominalne dionice) i dionice bez nominalne svote (komodne dionice) kojima se iskazuje udio u temeljnom kapitalu.Najmanja svota dionice koja se smije izdati je 10 kn.Zbroj uplata svih dionica čini temeljni kapital.Dionica je ulog,tj.dio temeljnog kapitala s kojim dioničar sudjeluje u društvu.

Prednost d.d.-a je u tome što osoba koja sama nema dovoljno novca za osnivanje ili se nije voljna angažirati cijelom svojom imovinom u nekom pothvatu,lakše će se odlučiti preuzeti mnogo manji rizik gubitka uloga u d.d.-u.Nedostaci su u tome što d.d.vode veliki dioničari,uprava je sklonija rizičnijim poslovima jer je riječ o tuđem kapitalu,...

JAVNO DIONIČKO DRUŠTVO izdaje dionice javnom ponudom ili ima više od 100 dioničara s temeljnim kapitalom od najmanje 30 000 000 kn.

DIONIČAR je fizička ili pravna osoba koja ima dionicu. Rizik dioničara je sveden na uplaćeni ulog.Dioničari ne odgovaraju svojom imovinom za obveze društva prema trećima.Svoju ulogu u d.d.-u može odrediti i sam dioničar:
· DIONIČAR ULAGATELJ svoju dionicu smatra ulaganjem kapitala i ne radi ništa drugo nego očekuje isplatu dividende.
· DIONIČAR PODUZETNIK nastoji što većim brojem dionica ostvariti utjecaj na društvo.
· DIONIČAR ŠPEKULANT svojim dionicama može samo špekulirati na burzi.
D.D.se smatra trgovcem i kad predmet poslovanja nije gospodarska djelatnost.Dionice se mogu kupiti i prodati u svako vrijeme,čime se mijenja i članstvo društva.D.D.ima propisana

obvezatna tijela:gl.skupštinu,upravu i nadzorni odbor.U d.d.-u djeluju i surađuju 3

skupine:

· dioničari koji su društvu povjerili svoj novac

· uprava koja vodi društvo i zaposlenici

· odlučuje se većinom glasova

OSNIVANJE DRUŠTVA_D.D. se može osnovati na 2 načina:

· Simultano (na mah)_Ovdje se istodobno usvaja statut društva,potvrđuju ulozi u stvarnom broju,imenuju članovi tijela društva i preuzimaju odmah sve dionice, sastavlja se javna

isprava. Dionice se uplaćuju novcem, ulaganjem stvari ili prava.

· Sukcesivno (postupno) osnivanje se odvija postupno-u više faza. Ovdje osnivatelji usvoje statut,preuzmu dio dionica i upute javni poziv za upis dionica...

Rok za upis dionica ne može biti dulji od 3 mjeseca. Ako u tome roku dionice nisu upisane osnivači mogu u roku od 15 dana sami upisati dionice. Ako to ne učine smatra se da osnivanje nije uspjelo i osnivači moraju u narednih 15 dana pozvati upisnike da podignu uplaćene iznose.

Osnivačka se skupština mora održati najkasnije u 2 mjeseca po proteku roka za upis dionica. Ako se skupština pravodobno ne održi smatra se da osnivanje društva nije uspjelo,a upisnicima se vraćaju uplate.

DIONICA je dio temeljnog kapitala,skup članskih ovlasti,vrijednosni papir. Skup članskih ovlasti mogu se podijeliti na imovinska prava i pravo na ostatak.Pluralni votum nije dopušten,tj.zabranjeno je izdavanje dionica koje za istu nominalnu svotu daju različito pravo glasa.

Dionica je isprava koja se izdaje dioničaru. Predstavlja udio člana društva u kapitalu društva. Udjeli pojedinih članova ne moraju biti isti. Pojedinac može otkupiti i veći broj dionica.

· DIONICE PREMA RODU (dionice s istim pravima čine 1 rod) :

· REDOVITE svom imatelju daju pravo glasa na glavnoj skupštini,pravo na isplatu udjela dobiti društva (dividendu) i pravo na isplatu dijela likvidacijske,odnosno stečajne mase društva.

· POVLAŠTENE imatelju daju neka povlaštena prava,npr. pravo na dividendu unaprijed utvrđenom novčanom iznosu ili postotku od nominalnog iznosa dionice,prvenstvo pri isplati dividende,pri isplati ostataka likvidacijske, odnosno stečajne mase,... Bez prava glasa mogu se izdati samo povlaštene dionice, ali ukupan nominalni iznos takvih dionica ne može prijeći polovicu iznosa temeljnog kapitala društva. Povlaštene dionice mogu biti:
· KUMULATIVNE_ Ova dionica daje imatelju dionice pravo naplate kumuliranih (neisplaćenih) dividendi prije isplate dividendi imateljima redovitih dionica.

· PARTICIPATIVNE_Ova dionica daje imatelju dionice pravo da pored određene dividende naplati dividendu koja pripada imateljima redovitih dionica.

· BEZ PRAVA GLASA ne donose pravo glasa i čine poseban rod dionica.Često se nazivaju ''A'' dionicama.One daju pravo za sudjelovanje u sudbini kapitala društva,ali bez prava odlučivanja i nadzora društva.Ukupna nominalna svota dionica bez prava glasa ne smije prijeći ½ ukupnog temeljnog kapitala.

· DIONICE PREMA VRSTAMA:

· DIONICE NA DONOSITELJA mogu se prenositi običnom predajom.

· DIONICE NA IME za prijenos je potrebna suglasnost društva,tzv.VINKULACIJA,a mogu se prenositi i indosamentom.

DIJELOVI ISPRAVE O DIONICI:

· PLAŠT DIONICE (temeljna isprava) je službena potvrda članstva u d.d.-u kojom se ostvaruje pravo sudjelovanja u temeljnom kapitalu,dividendi i pravu glasa. Može se izdati na ime i na donositelja.
· KUPONSKI ARAK je isprava kojom se potvrđuje članstvo i pravo na dividendu.Ako je odvojen od plašta onda je samostalan v.p,tj.može se prenositi tradicijom ili indosamentom.No,s prestankom plašta prestaju vrijediti kuponi,makar bili i samostalni. Može glasiti na ime i na donositelja.
· TALON je isprava koja daje ovlast za podizanje novih kuponskih araka kada je prijašnji iscrpljen ili je nestao.Može se prenijeti samo uz prijenos plašta na temelju kojeg je izdan.Talon nije v.p.,već samo legitimacijski papir svoje vrste (sui generis).Može se izdati na ime i na donositelja.

PRIVREMENICA (MEĐUTOMNICA)-je isprava koja svjedoči člansko pravo u d.d.-u sve dok se ne izda isprava o dionici.Privremenice se mogu izdati i kao v.p.-i koji služe kao potvrde o udjelima prije potpune uplate dionica.Ako privremenica nije izdana kao v.p.,ima obilježje potvrde (legitimacijski papir).Privremenice moraju glasiti na ime.

PRAVNI ODNOSI DRUŠTVA I DIONIČARA su uređeni prisilnim propisima.U praksi su nastala određena načela:
· NAČELO JEDNAKOG POLOŽAJA DIONIČARA_Tijelima društva je zabranjeno zadirati u dioničarska prava.Svi dioničari u jednakim uvjetima imaju jednak položaj.
· NAČELO POVJERENJA_Ovdje imamo obvezu uzajamnog podupiranja i povjerenja prema društvu i ostalim dioničarima.
· NAČELO JEDNAKOSTI_Pod jednakim uvjetima dioničari imaju jednak položaj u društvu-ravnopravni su.Za jednak doprinos daju se jednaka prava.

· NAČELO APSOLUTNE JEDNAKOSTI SVIH DIONIČARA vrijedi,bez obzira na broj dionica,za tzv.POMOĆNA PRAVA:pravo sudjelovanja na skupštini,pravo na obaviještenost,pravo na pobijanje i poništenje odluka skupštine ili mjera uprave...

GLAVNA OBVEZA DIONIČARA je činidba ulaganja koja se može sastojati od:

· uplata u novcu u svoti na koju dionice glase (emisija al pari)

· uplata u novcu u većem iznosu ako je dionica izdana kao nominalna (emisija iznad pari)

· prijenosa stvari i prava na društvo

DODATNE OBVEZE DIONIČARA_Ovdje se radi o povremenim nenovčanim obvezama koje se ponavljaju npr.svake jeseni kao kao što je npr.isporuka repe i sl.

→Dioničari su dužni uplatiti dionice na poziv uprave. Ako ih ne uplate na vrijeme dužni su platiti društvu zatezne kamate po stopi propisanoj zakonom. Dioničarima koji ne uplate dionice ni u naknadnom roku oduzimaju se dionice i ono što su do tada uplatili.

ZABRANE:

· Dioničar ne može biti oslobođen od njegove glavne obveze.

· Sve dok d.d.postoji,dioničarima se ne smije vratiti ono što su uložili ili unijeli u društvo.

· Kamate na dionice se ne mogu ni obećati ni platiti dioničarima.

· Društvo ne smije upisivati ni stjecati vlastite dionice,iako postoje iznimke_iznimno može stjecati vlastite dionice,ali njihova ukupna svota ne smije preći 10% temeljnog kapitala društva.

Članska prava dioničara dijele se na:

· UPRAVLJAČKA PRAVA dioničara pripadaju svim dionicarima jednako, s

time da se pravo glasa ostvaruje prema sudjelovanju u temeljnom kapitalu društva,

pri čemu iznimku predstavljaju povlaštene dionice bez prava glasa.

· IMOVINSKA PRAVA dioničara su primjerice: pravo na naknadu za ispunjenje

dodatnih obveza prema društvu, pravo na isplatu dividende, pravo na isplatu dijela

sudjelovanja u temeljnom kapitalu društva u slučaju smanjenja temeljnog kapitala, pravo na isplatu ostatka likvidacijske i stečajne mase društva,...

TIJELA (ORGANI) D.D.-a

UPRAVA DRUŠTVA je obvezatno tijelo d.d.-a.Mora imati najmanje 1 člana.Ona vodi poslove,odgovara za vođenje poslova i ima samostalnost u vođenju poslova [poslovodno je tijelo].Uprava zastupa društvo[zastupničko je tijelo].Uprava utvrđuje pravila politike društva i donosi odluke koje su u interesu društva.
Uprava se sastoji od jedne ili više osoba koje se u nas nazivaju direktorima. Ako se sastoji od više osoba,jednu od njih nadzorni odbor imenuje za predsjednika. Uz predsjednika uprave može biti imenovan i glasnogovornik uprave.Članovi uprave mogu biti samo fizičke osobe s potpunom poslovnom sposobnošću koja nije kažnjavana.Član uprave ne mora biti dioničar.

Ako se uprava sastoji od više osoba članovi uprave su ovlašteni zastupati društvo zajedno (skupno) iako vođenje može biti i pojedinačno.Kod skupnog poslovodstva vrijedi načelo jednoglasnosti,a statutom se može odrediti da je potrebna relativna ili apsolutna većina glasova.Glas određenog člana ili članova može prevladati većinu,tj.odluku može donijeti manjina.

Članovi uprave su zakonski zastupnici društva.Ona je ovlaštena poduzimati sve pravne radnje.Uprava zastupa društvo prema vani u sudskim i izvan sudskim poslovima.Zastupati se može skupno (kolektivno) ili pojedinačno.Ako se radi o pojedinačnom zastupanju za zastupanje mogu biti ovlašteni pojedini članovi uprave sami ili zajedno sa prokuristom.

Članovima uprave je zabranjeno konkurirati društvu,iako takva zabrana može biti i ukinuta. Članovi uprave ne smiju biti članovi uprave u drugome društvu koje se bavi poslovima iz predmeta poslovanja društva, a ni obavljati poslove za svoj ili tuđi račun u društvu.Ne smiju

biti ni članovi drugih društava u kojima moraju osobno odgovarati za obveze društva.

Članovi uprave moraju voditi poslove s pozornošću urednog i savjesnog gospodarstvenika, te moraju čuvati poslovnu tajnu društva.Uprava mora izvješćivati nadzorni odbor o pitanjima koja su propisna zakonom. Nadzorni odbor i gl.skupština mogu zastupati društvo iznimno,ako ih na to izravno ovlasti zakon.

NADZORNI ODBOR je glavno nadzorno tijelo društva i obvezatno tijelo d.d.-a..Glavna ovlast nadzornog odbora je nadziranje vođenja poslova.Imamo:
· TEKUĆI NADZOR je nadzor nad vođenjem tekućih poslova.

· PERVENTIVNI NADZOR je nadzor nad odlukama o budućem vođenju poslova tijela društva.
O nadzoru vođenja poslova d.d.-a nadzorni odbor podnosi glavnoj skupštini pismeno izvješće.
Nadzorni odbor može utjecati na vođenje poslova uprave.

Nadzorni odbor ima najmanje 3 člana.Članom nadzornog odbora postaje se imenovanjem. Statutom se može odrediti i veći broj članova, ali taj broj uvijek mora biti neparan. Najveći broj članova je određen prema veličini temeljnog kapitala.

Članove nadzornog odbora bira glavna skupština d.d.-a. Statutom može biti određeno da članove nadzornog odbora mogu imenovati određeni dioničari ili čak zaposlenici.Članovi nadzornog odbora iz svojih redova biraju predsjednika i najmanje jednog zamjenika.

Članovi nadzornog odbora biraju se,tj.imenuju na 4 godine, a mogu biti ponovno birani.Glavna skupština koja je birala,člana nadzornog odbora može opozvati i prije isteka njegova mandata. Član nadzornog odbora ne može biti istovremeno član uprave, trajni zamjenik člana uprave, prokurist niti punomoćnik društva.

Kod donošenja odluka potrebna je ona većina koju zahtijeva statut.Ako u statutu nema takvih odredaba odluke nadzornog odbora se donose većinom danih glasova (obična većina),a mogu se donositi i ako najmanje polovina članova sudjeluje u odlučivanju.Član može u odlučivanju sudjelovati pisanim putem tako da priloži svoj glas u pisanom obliku i kad nije nazočan.

Članovima nadzornog odbora može se isplatiti naknada.Nadzorni odbor nadzire vođenje poslova društva. On može pregledati i ispitivati poslovne knjige i dokumentaciju društva, blagajnu, vrijednosne papire i druge stvari. U tu svrhu može angažirati članove društva ili druge ljude. Članovi odbora moraju voditi poslove s pozornošću urednog i savjesnog gospodarstvenika, te moraju čuvati poslovnu tajnu društva.Ako članovi povrijede svoje dužnosti prema društvu,članovi uprave i nadzornog odbora odgovaraju solidarno za štetu društvu.U slučaju spora oni moraju dokazati da su postupali uredno i savjesno.

GLAVNA SKUPŠTINA
VRSTE:

· GLAVNA (OPĆA) SKUPŠTINA je skupština svih dioničara.U njenom radu moraju sudjelovati svi članovi uprave i nadzornog odbora.Glavnu skupštinu saziva uprava.

· OSNIVATELJSKA SKUPŠTINA je skupština koju sazivaju osnivatelji i održava se samo jednom (ako se d.d.osniva sukcesivno). Osnivačka skupština utvrđuje:
· jesu li preuzete i raspoređene sve dionice

· jesu li uneseni svi ulozi do održavanja skupštine

· hoće li se s onim što je uneseno u društvo moći slobodno raspolagati nakon što ga se upiše u trgovački registar

· iznos troškova osnivanja koji idu na teret društva.

· bira organe društva

Nakon osnivačke skupštine društvo se upisuje u trgovački registar.

· POSEBNA SKUPŠTINA se održava kada određeni dioničari odlučuju o određenom sadržaju,npr.o pravima i obvezama imatelja dionica određenog roda.

· REDOVITE SKUPŠTINE se sazivaju u određenim razdobljima i na njima se određuje o tekućim poslovima.

· IZVANREDNE SKUPŠTINE

OVLASTI:

· izbor i razrješenje članova nadzornog odbora

· davanje razrješnice članovima uprave i nadzornog odbora

· donošenje odluke o uporabi dobiti

· imenovanje revizora

· izmjene statuta

· odlučivanje o povećanju i smanjenju temeljnog kapitala

· odluka o prestanku društva i statusnim promjenama

· U radu glavne skupštine mogu sudjelovati svi dioničari,pa i oni bez prava glasa. Dioničari svoja prava uglavnom ostvaruju na glavnoj skupštini i na njoj se izražava njihova volja. U radu gl.skupštine oni mogu sudjelovati i preko zastupnika ili punomoćnika.

· Javnost je ovdje redovito isključena.

· Glavna skupština odlučuje o pitanjima koja su izričito utvrđena zakonom i statutom društva.

SAZIVANJE

Glavna skupština je demokratsko tijelo društva.Na njenim sjednicama može biti nazočan svaki dioničar i sudjelovati u odlučivanju.Nitko bez dionice ne može imati pravo glasa.Dioničaru se pravo glasa ne može oduzeti,ali ga se može ograničiti ili isključiti iz glasovanja (ako se odlučuje o nekom njegovom interesu).Dioničari s dionicama bez prava glasa mogu biti nazočni na skupštini,raspravljati,ali ne i glasovati.

KVORUM-je propisani broj članova koji je nužan kako bi se moglo pravovaljano odlučivati.Svrha kvoruma je ukloniti mogućnost odlučivanja nekog tijela s nedovoljnim brojem njegovih članova.

''POSEBNE ODLUKE''-odluke koje donose određeni dioničari,odnosno posebne skupštine kao npr.skupštine dioničara povlaštenih dionica.

Odluke na glavnoj skupštini se obično donose većinom predanih glasova-OBIČNOM VEĆINOM.OBIČNA VEĆINA se postiže kada je broj valjanih glasova koji su dani u prilog prijedloga odluke veći od broja valjanih glasova koji su dani u protiv prihvaćanja odluke.

VEĆINSKI DIONIČAR(I)-su oni koji raspolažu dionicama koje čine veći dio temeljnog kapitala (više od 50%).

MANJINSKI DIONIČAR(I)-su oni koji raspolažu dionicama koje čine manji dio temeljnog kapitala (manje od 50%).Ukupan broj glasova manjinskih dioničara nije dovoljan da se ostvare interesi manjine,pa je nužna zaštita manjinskih dioničara.Odluke skupštine se mogu,sudskim putem,poništiti tužbom samo 1 dioničara.Manjinska prava imaju dioničari koji posjeduju dionice koje čine najmanje 1/20 ili 1/10 temeljnog kapitala.

KVALIFICIRANI DIONIČAR-je onaj koji ima dionice koje čine zakonom ili statutom određeni najmanji udjel u temeljnom kapitalu društva.

Glavna se skupština mora sazvati u slučajevima određenim zakonom i statutom društva, kao i uvijek kada to zahtijevaju interesi društva.Glavna skupština mora se sazvati, ako to u pisanom obliku zatraže dioničari koji zajedno imaju udjele u visini od 1/20 (5%) temeljnog kapitala društva i navedu svrhu i razlog sazivanja te skupštine. Statutom se može predvidjeti da to pravo imaju i dioničari koji zajedno imaju udjele koji su manji od propisanih. Zahtjev treba uputiti upravi.

Glavna se skupština mora sazvati najmanje mjesec dana prije njezinog održavanja. Dnevni red glavne skupštine objavljuje se u glasilu društva zajedno sa pozivom na skupštinu. Na glavnoj skupštini ne može se odlučivati o točkama dnevnog reda koje nisu valjano objavljene. Za svaku točku dnevnog reda treba u objavi dnevnog reda navesti prijedlog odluke što je treba donijeti.

RAZLOZI PRESTANKA d.d.-a

· ZAKONSKI su oni koje navodi ZTD:

· istek vremena

· odluka glavne skupštine,pravomoćna odluka suda

· pripajanje društva drugom društvu ili spajanje s drugim društvom

· provođenje stečajnog postupka

· ukidanje društva

· STATUTARNI mogu biti svi ostali razlozi koji nisu utvrđeni zakonom,ali moraju biti utvrđeni statutom.

*UKIDANJE DRUŠTVA je poseban razlog za prestanak društva u slučaju da d.d. protuzakonitim postupanjem ugrozi opće dobro,npr.upornim izlijevanjem otrovnih tvari u more,a ovlašteno tijelo društva ne opozove osobe koje su to učinile.
SMANJENJE TEMELJNOG KAPITALA d.d.-a?_Smanjenje temeljnog kapitala društva vrši se smanjenjem nominalnog iznosa dionica,ili ako je to nemoguće,spajanjem dionica te njihovim povlačenjem.Kod smanjenja temeljnog kapitala potrebno je osigurati prava vjerovnika čija su potraživanja nastala prije toga,osim ako se radi o vjerovnicima koji imaju pravo prvenstvenog namirenja iz stečajne mase.Smanjenje temeljnog kapitala vrijedi od dana kada se ono upiše u trgovački registar.

POVEĆANJE TEMELJNOG KAPITALA d.d.-a?_Temeljni se kapital povećava novim ulozima za koje se stječu nove dionice.Ali skupština može odlučiti i to da se temeljni kapital poveća bez uplate novih uloga,pretvorbom kapitalne dobiti,rezervi i zadržane dobiti društva u temeljni kapital.Povećanje temeljnog kapitala vrijedi od dana kada se ono upiše u trgovački registar.
DRUŠTVO S OGRANIČENOM ODGOVORNOŠĆU (d.o.o.)

DRUŠTVO S OGRANIČENOM ODGOVORNOŠĆU (d.o.o.)- je trgovačko društvo u koje jedna ili više fizičkih ili pravnih osoba ulažu temeljne uloge s kojima sudjeluju u unaprijed dogovorenom temeljnom kapitalu.To je društvo nastalo zbog potreba čvršće povezanosti članova uz društvo. Ovo se društvo većinom osniva za manji broj osoba,kad su međusobni odnosi važni (tj.članovima nije svejedno s kim sudjeluju u društvu).

Društvo je pravna osoba i samostalno preuzima obveze te stječe prava.Pravnu osobnost stječe upisom u sudski registar.Društvo ne odgovara ograničeno nego cijelom svojom imovinom.Isprava o temeljnom ulogu koja bi bila v.p.ne dolazi u obzir!!!

Ovdje postoje i neke dodatne činidbe za koje društvo članovima plaća naknadu.One se u d.d.-u odnose na sve članove,a u d.o.o.-u samo na neke članove.Dodatna činidba se može sastojati od davanja,činjenja,trpljenja ili propuštanja.Dodatnim činidbama se ne povećava temeljni kapital.

Članovi d.o.o.-a uopće ne odgovaraju za obveze društva. Članovi društva izlažu riziku samo onu imovinu koju su unijeli u društvo. Koja sva prava i obveze pripadaju članu društva ovosit će od društvenog ugovora.Temeljna su prava članova:

· pravo na udjel u dobitku

· pravo glasa na skupštini društva

Društvo može osnovati jedna ili više pravnih ili fizičkih osoba. Društvo se osniva na temelju društvenog ugovora,a ako je osnivatelj samo 1 osoba onda se osniva izjavom o osnivanju. Osnivanje i upis obavlja se u nadležnom trgovačkom sudu.Kada ne želimo usluge odvjetnika pri osnivanju idemo kod javnog bilježnika.

→''TEMELJNI ULOG'' je svota kojom svaki član sudjeluje u osnivanju društva,svota kojom član pridonosi kapitalu društva.Zbroj svih temeljnih uloga je jednak svoti temeljnog kapitala. Temeljni kapital društva mora biti minimalno 20 000 kn.Visina temeljnog uloga određuje se društvenim ugovorom-pri upisu uloga mora se uplatiti najmanje 200 kn. Temeljni ulozi ne moraju biti jednaki.

→ ''POSLOVNI UDJEL'' je skup prava i obveza koja pripadaju članu društva prema veličini preuzetiog temeljnog uloga.Temeljna prava koja proistječu iz poslovnog udjela su:pravo glasa,pravo sudjelovanja u dobiti,pravo na naknadu za dodatne činidbe. Društvo vodi knjigu poslovnih udjela u koju se upisuju podaci o ulagateljima,temeljnom kapitalu,temeljnim ulozima itd Član društva je samo onaj tko je upisan u knjizi poslovnih udjela. Poslovni udjeli se mogu prenositi i nasljeđivati iako je prijenos poslovnog udjela otežan jer zahtijeva javnobilježnički akt ili privatnu ispravu koju potvrdi javni bilježnik.''Isprava'' o poslovnom udjelu je samo dokazna isprava.
DRUŠTVO JE PRAVNA OSOBA I DJELUJE PREKO SVOJIH TIJELA:

· UPRAVA je tijelo koje vodi poslove društva i zastupa društvo.Sastoji se od 1 ili više direktora i vodi poslove društva na vlastitu odgovornost.Članom uprave može biti svaka potpuno poslovno sposobna fizička osoba. Skupština svojom odlukom imenuje upravu društva,ali ju može imenovati i neko javnopravno tijelo/u d.d.-u upravu imenuje nadzorni odbor.U zastupanju i vođenju poslova društva članovi uprave moraju postupati s pozornošću urednog i savjesnog gospodarstvenika,te odgovaraju za štetu kao solidarni dužnici.
· SKUPŠTINA_Skupštinu u pravilu saziva uprava i članovi društva čiji temeljni ulozi čine desetinu temeljnog kapitala društva.Članovi društva mogu mijenjati društveni ugovor odlukom koja mora biti u obliku javnobilježničke isprave i koja se mora upisati u trgovački registar.Na sjednicama skupština se odlučuje o:financijskim izvješćima,zahtjevu za uplatama temeljnih uloga,izboru i opozivu članova nadzornog odbora,izmjeni društvenog ugovora,zahtjevima za naknadu štete protiv članova uprave i nadzornog odbora.

· NADZORNI ODBOR (kojeg može i ne mora biti)_Društvo mora imati nadzorni odbor ako:

· je prosječan broj zaposlenih tijekom godine veći od 300

· je to za društvo propisano posebnim zakonom

· je temeljni kapital društva veći od 600 000 kn i ako ima više od 50 članova

· jedinstveno vodi dionička društva ili društva s ograničenom odgovornošću,ili ako u tim društvima sudjeluje s više od 50% temeljnog kapitala

Nadzorni odbor ima najmanje 3 člana. Statutom se može odrediti i veći broj članova, ali taj broj uvijek mora biti neparan. Članom odbora može biti svaka potpuno poslovno sposobna fizička osoba.Članove nadzornog odbora biraju članovi društva,a nekad i zaposleni (kada je to propisano zakonom).U nadzorni se odbor ne smije birati više od 1/3 njegovih članova.Prestane li funkcija kojemu od članova nadzornog odbora,tada se bira ili imenuje novi član.
RAZLOZI PRESTANKA d.o.o.-a

· ZAKONSKI su oni koje navodi ZTD:

1. istek vremena

2. odluka članova osim ako što drugačije nije uređeno

3. pravomoćna presuda suda

4. pravomoćna odluka registarskog suda o brisanju društva

5. pravomoćna odluka stečajnog vijeća

6. pripajanje društva drugom društvu ili spajanje s drugim društvom

7. provođenje stečajnog postupka

8. ukidanje društva

· tužba 1 ili više članova,čiji temeljni ulozi čine najmanje 1/10 temeljnog kapitala-tada sud može presuditi o prestanku d.o.o.-a zbog važnih razloga

· UGOVORNI mogu biti svi ostali razlozi koji nisu utvrđeni zakonom,ali moraju biti utvrđeni društvenim ugovorom.

*UKIDANJE DRUŠTVA je poseban razlog za prestanak društva u slučaju da d.d. protuzakonitim postupanjem ugrozi opće dobro,npr.upornim izlijevanjem otrovnih tvari u more,a ovlašteno tijelo društva ne opozove osobe koje su to učinile.

STATUSNE PROMJENE

1. PRIPAJANJE imamo kada se 1 ili više društva pripajaju drugom društvu tako da se cijela imovina pripojenog društva prenese društvu preuzimatelju u zamjenu za dionice ili udjele u društvu preuzimatelju. Društva koja se pripajaju prestaju postojati, a s radom nastavlja društvo kojemu su se društva pripojila.

2. SPAJANJE_Spajanjem se 2 ili više društava mogu spojiti a da se ne provede postupak njihove likvidacije osnivanjem novog društva.Na novo društvo prelazi sva imovina društava koja se spajaju,u zamjenu Spajanjem dvaju ili više društva prestaju postojati sva društva koja se spajaju, a umjesto njih nastaje novo društvo.

3. PODJELA DRUŠTVA se ostvaruje na 2 načina:
· RAZDVAJANJEM_Razdvajanje se provodi istodobnim prijenosom svih dijelova imovine društva koje se dijeli,uz njegov prestanak bez provođenja likvidacije,na 2 ili više novih društava koja
· ...se osnovaju radi provođenja razdvajanja (razdvajanje s osnivanjem)

· ...već postoje (razdvajanje s preuzimanjem)

· ODVAJANJEM (ODCJEPLJENJEM)_Odvajanje se provodi prijenosom 1 ili više dijelova imovine društva koje se dijeli,a da to društvo ne prestaje,na 1 ili više novih društava koja

· ...se osnivaju radi provođenja odvajanja (odvajanje s osnivanjem)
· ...već postoje (odvajanje s preuzimanjem)

ZAJEDNIČKI NAZIV ZA PRIPAJANJE I SPAJANJE JE FUZIJA! Pripajati se i spajati mogu samo društva kapitala.Kod ovih postupaka je uvijek riječ o UNIVERZALNOJ SUKCESIJI,tj.na društvo preuzimatelja,odnosno novonastalo društvo u cijelosti prelazi imovina pripojenih,odnosno spajajućih društava.Pripajanje se češće provodi,a prednost je u tome što poznatije društvo kao preuzimatelj i dalje postoji,zadržava se sve što ima svoju vrijednost na tržištu...

4. PREOBLIKOVANJE je promjena pravno-organizacijskog oblika 1 društva u drugi oblik bez promjene identiteta.Društva osoba se mogu preoblikovati u društva kapitala.Promjenom oblika mijenjaju se prava i obveze društva.Promjenom oblika se ne provodi likvidacija,jer ne dolazi do promjene imovine između članova.Društvo nad kojim je otvoren stečajni postupak ne može promijeniti svoj oblik.Društvo ne može promijeniti svoj oblik prije nego što proteknu 2 godine od njegova upisa u sudski registar ili od upisa posljednje promjene oblika društva u registar.

POVEZANA DRUŠTVA_Društva mogu biti povezana:

KAPITALOM tako da jedno društvo ima udjela u drugom ili drugim društvima. Kapitalom se mogu povezivati svi oblici društava.

PODUZETNIČKIM UGOVORIMA se mogu povezivati samo društva kapitala.

Prevladava povezivanje na oba načina pri čemu povezivanje kapitalom najčešće prethodni sklapanju poduzetničkog ugovora.Društva koja se povezuju su samostalna društva, koja tu svoju samostalnost pravno ne gube povezivanjem. Ovisno društvo, premda pravno samostalno, gubi u velikoj mjeri svoju poslovnu i gospodarsku samostalnost pod utjecajem vladajućeg društva.
~UGOVORNO TRGOVAČKO PRAVO-TEMELJNI POJMOVI O UGOVORIMA~

OBVEZNO PRAVO-je skup pravnih normi kojima se uređuju obvezni odnosi.U obveznim odnosima jedna strana (vjerovnik) je ovlaštena zahtijevati od druge strane (dužnika) da joj preda neku stvar. Dužnik svoju obvezu može izvršiti dobrovoljno, a ako to ne učini dobrovoljno vjerovnik može svoje potraživanje ostvariti i prinudnim putem, odnosno podizanjem tužbe kod suda. Sudionici u zasnivanju obveznih odnosa i ostvarivanju prava i obveza iz tih odnosa dužni su se ponašati savjesno i pošteno,što bi značilo da se ne prešućuju neke radnje ili nedostaci koji bi mogli dovesti do novčanog gubitka ili štete ili otežavanja ispunjenja obveza drugog sudionika,već da se priopći drugoj strani stvarna situacija i mogući događaji,tj.rizici.Obvezni odnos može nastati na nekoliko načina:
1. ugovorom

2. prouzrokovanjem štete

3. stjecanjem bez osnove

4. poslovodstvom bez naloga

5. zakonom

6. jednostavnom pravnom radnjom

7. izdavanjem vrijednosnog papira

TRAŽBINA-je obveznim pravom zaštićen zahtjev vjerovnika da mu dužnik učini određenu činidbu,a dugovanje je obveza dužnika da vjerovniku ispuni dužnu činidbu.
POSEBNA OBILJEŽJA OBVEZNIH ODNOSA:
· OBJEKT OBVEZNOG ODNOSA JE ČINIDBA-svaka pozitivna ili negativna ljudska radnja koju je dužnik na temelju obvezatnog odnosa dužan ispuniti vjerovniku.

· OBVEZNI ODNOSI SU RELATIVNI-djeluju samo između strana koje su u obvezatnom odnosu.

· OBVEZNI ODNOSI SU DISPOZITIVNI-strane same određuju hoće li i u koje ugovorne odnose ulaziti.

Najvažniji pravni temelj obveznih odnosa je UGOVOR,tj.sukladna izjava volje ugovornih strana kojom nastaju ugovorne obveze.
PRAVNI POSAO je očitovanje volje uz koje pravni poredak veže određene pravne učinke,među kojima su najvažniji postanak,promjena i prestanak nekog imovinsko-pravnog odnosa.Pravni poslovi mogu biti:
TIPIČNI (IMENOVANI)_Pravni poslovi čiji se sadržaj ustalio.
ATIPIČNI (NEIMENOVANI) _Pravni poslovi čiji se sadržaj nije ustalio.
Vrste pravnih poslova prema pravnoj znanosti dijelimo na:
· jednostrane i dvostrane pravne poslove

· pravne poslove među živima

· naplatne i besplatne pravne poslove

· kauzalne i apstraktne pravne poslove

· formalne i neformalne poslove

· ekvivalentne i aleatorne pravne poslove

· konsenzualne i realne pravne poslove
Pravni poslovi imaju:

1. BITNE SASTOJKE:
· PREDMET

· CIJENA
2. PRIRODNE SASTOJKE_To su oni sastojci koji se u pravnom poslu podrazumijevaju jer proizlaze iz same njegove prirode.Oni ulaze u ugovor i kad strane ništa ne odrede:
· MJESTO
· VRIJEME
3. NUZGREDNE (USPUTNE/AKCIDENTALNE) SASTOJKE_To su sastojci koji vrijede samo ako ih strane ugovore:
· UVJET

· ROK

· NALOG
NEVALJANI PRAVNI POSLOVI su oni koji nemaju ispunjene sve pretpostavke za svoju valjanost.

NIŠTAVNI PRAVNI POSLOVI su oni koji ne proizvode one pravne učinke koje bi trebali proizvesti.Ništavost djeluje od trenutka sklapanja pravnog posla.Ništavi su poslovi nevaljani od samog početka i oni ne proizvode nikakve pravne učinke.Ugovaratelj koji je kriv za sklapanje ništavog ugovora odgovara svome suugovaratelju za štetu.
RAZLIKA IZMEĐU UGOVORA I PRAVNOG POSLA→UGOVOR je dvostran i on je ujedno i pravni posao,a PRAVNI POSAO je jednostran i dvostran i svaki pravni posao nije ujedno i ugovor.
Ugovor i predugovor su UGOVORNE OBVEZE.No,obveze (obv.odnos) mogu nastati i na temelju određenih činjenica bez obzira na volju strana_npr.kad netko drugome uzrokuje štetu,a da nisu bili u ugovornom odnosu i sl.-to su IZVANUGOVORNE OBVEZE.
NAJVAŽNIJA NAČELA OBVEZNOG PRAVA:

1. sloboda uređivanja obveznih odnosa
2. zaštita prava

3. zabrana samopomoći

4. prava osobnosti

5. jedinstvenost obveznog prava

6. ravnopravnost sudionika

7. savjesnost i poštenje

8. dužnost suradnje
9. zabrana prouzročenja štete

10. zabrana zlouporabe prava

11. dužnost ispunjenja obveze

12. ekvivalentnost (jednaka vrijednost) uzajamnih činidaba

13. postupanje s pozornošću dobrog gospodarstvenika

14. NOVO NAČELO_NAČELO PRAVA OSOBNOSTI-ona štite čovjeka od smetanja i ulaženja u nepovredivost njegove osobe,njegova duševnog stanja,ugleda i uopće,osiguravaju mu privatnost unutar koje on može slobodno odlučivati,hoće li i u kojoj mjeri omogućiti trećoj osobi pristup njegovim poslovima (stvarima).

KAKO SE POSTIŽE ZAŠTITA PRAVA U OBVEZNOM ODNOSU?
Osoba koja smatra da je njezino pravo povrijeđeno ovlaštena je:
· štititi i ostvarivati svoje pravo putem suda (tužba ili prigovor)

· samovlasno pribavljati ili štititi neko svoje pravo ili pravo za koje smatra da mu pripada

NPR. Mate nam prevozi neki paket,a mi smo trebali platiti odmah.Ako nismo platili Mate ima pravo zadržati paket dok mu ne platimo.

	REGISTARSKI SUD će brisati društvo iz trgovačkog registra po službenog dužnosti ako ono tri godine po redu ne objavi svoja godišnja financijska izvješća s propisanom dokumentacijom niti ih dostavi tome sudu u roku od 6 mjeseci nakon što mu sud priopći naknadu da će ga brisati iz trgovačkog registra, a društvo u tome roku ne učini vjerojatnim da ima imovinu. Likvidacija društva se ne provodi, a društvo prestaje brisanjem iz trgovačkog registra. Pokaže li se nakon brisanja društva iz trgovačkog registra da ono ima imovinu koju bi trebalo podijeliti, provodi se likvidacija društva. Likvidatore na prijedlog zainteresiranih osoba imenuje sud.

	Registarski sud mora nakanu da će društvo brisati iz trgovačkog registra priopćiti zakonskim zastupnicima društva po propisima o dostavi pismena i odrediti im primjereni rok za isticanje prigovora. Sud može odrediti da se nakana za brisanje društva i davanje roka za isticanje prigovora objavi onako kako se objavljuju upisi u trgovački registar. U tom slučaju prigovor može istaći svaka osoba koja ima opravdani interes na tome da se društvo ne briše iz trgovačkog registra.

VRSTE UGOVORA

OBVEZNOPRAVNI UGOVOR-suglasnost volje dviju ili više osoba o tome da se među njima zasnuje određeni obveznopravni odnos.Ugovori se prema svojim bitnim značajkama mogu podijeliti u različite skupine.

1. Jednostrano obvezni ugovori su takvi ugovori gdje na jednoj strani imamo vjerovnika, a na drugoj dužnika.Njima se stvara obveza samo za jednu stranku (ugovor o darovanju).
2. Dvostrani obvezni ugovori (sinalagmatični) su oni gdje se i jedna i druga strana pojavljuju u ulozi vjerovnika i dužnika.NPR.PRI PRODAJI:
KUPAC je dužnik glede isplate cijene,a vjerovnik glede zahtjeva za predaju stvari

PRODAVATELJ je dužnik glede predaje stvari,a vjerovnik glede zahtjeva za isplatu cijene

Ispunjenje obveze jedne strane temelj je za ispunjenje obveze druge strane.
3. Naplatni ugovori su oni kod kojih postoji činidba jedne strane i protučinidba druge strane.

4. Besplatni ugovori su oni kod kojih nema protučinidbe druge strane (ugovor o darovanju).
5. Konsenzualni ugovori nastaju u trenutku preuzimanja obveza,a ne tek njihovim ispunjenjem [konsenzus=sporazum].Predaja stvari ulazi u ispunjenje ugovora.
6. Realni ugovori su ugovori u kojima se pored suglasnosti o bitnim sastojcima ugovora zahtijeva i predaja stvari. Predaja stvari je uvjet za nastanak ugovora.
7. Glavni ugovor je onaj kojim se uređuje jedna glavna obveza, a na njega se može nadovezati niz ...

8. ...sporednih ugovora sa sporednim obvezama_npr.zajam može pratiti ugovor o zalogu i slično.
9. Imenovani ugovori (nominantni) su ugovori koji se često pojavljuju pa su se tipizirali i dobili poseban naziv.
10. Neimenovani ugovori (inominantni) su ugovori koji se rjeđe pojavljuju pa nemaju poseban naziv.
11. Predugovor je ugovor kojim se stranke obvezuju da će kasnije sklopiti glavni ugovor. On obvezuje ako sadrži bitne sastojke glavnog ugovora.Ako su se okolnosti od njegovog sklapanja toliko promijenile da taj ugovor ne bi bio ni sklopljen da su te okolnosti postojale u vrijeme njegova sklapanja,predugovor ne obvezuje.Sklapanje glavnog ugovora svaka stranka može zahtijevati u roku od 6 mj.od isteka roka predviđenog za njegovo sklapanje,a ako rok nije predviđen,tada od dana kada je po prirodi posla trebao biti sklopljen.

12. Formalni ugovor je ugovor za koji je unaprijed utvrđen određeni oblik kao uvjet nastanka valjanog ugovora.Ovaj se ugovor javlja u 2 inačice:
· ZAKONSKI OBLIK-kada se zakonom određuje da ugovor mora imati odr.oblik,većinom pisani.

· UGOVORNI OBLIK-kada se strane mogu same sporazumijeti da posebni oblik bude uvjet pravovaljanosti njihova ugovora.

13. Neformalni ugovor je ugovor za koji nije unaprijed utvrđen određeni oblik kao uvjet nastanka valjanog ugovora.Po pravilu,za sklapanje ugovora se ne traži unaprijed određeni oblik i to se načelo zove načelo aformalnosti ugovora.
14. Trgovački ugovori – su ugovori što ih sklapaju trgovci međusobno u obavljanju djelatnosti koje čine predmet poslovanja barem jednoga od njih ili su u vezi s obavljanjem tih djelatnosti.Da bi se radilo o trgovačkom ugovoru obje ugovorne strane moraju biti trgovci.

Poznate su još ove vrste ugovora:jedinstveni,mješoviti,trenutni,trajni,sui generis ugovori(tj.ugovoti posebne vrste sa posebnim značajkama) i dr.
PRETPOSTAVKE ZA SKLAPANJE VALJANOG UGOVORA:
· SUUGOVARATELJI_moraju postojati barem dvije strane → vjerovnik i dužnik.U trgovačkom pravu svaka je strana ujedno i vjerovnik i dužnik.
· VALJANA VOLJA_Ugovor je sklopljen tek kada se prema vani izrazi unutarnja volja koja treba odgovarati očitovanju učinjenom prema vani.Ako očitovanje nije u skladu s voljom,nastaje nesklad između volje i očitovanja,što nazivamo manama volje.Važno je razlikovati:
· SVJESNI NESKLAD VOLJE I OČITOVANJA-postoji kada strana svjesno,s nakanom očituje nešto što zapravo hoće,a to su:
· MENTALNA REZERVACIJA_jedna strana prilikom sklapanja ugovora izjavi kao svoju volju nešto što zapravo neće,a druga strana za taj nesklad ne zna_npr.na natječaj za izvođenje radova netko se nadmeće kako bi drugome skinuo cijenu,a zapravo ne želi dobiti posao.
· SIMULACIJA_obje strane žele kod trećih izazvati dojam da sklapaju ugovor,a zapravo žele postići nešto drugo.Simulacija može biti:
· APSOLUTNA-kojom strane prividno sklapaju neki ugovor,a ne žele sklopiti nikakav ugovor(tzv.fiktivni ugovor) kako bi prevarile treću osobu.Takav je ugovor ništetan.
· RELATIVNA-kojom strane prividno sklapaju jedan ugovor (simulirani),a uistinu žele sklopiti neki drugi (disimilirani) ugovor_npr.da bi se izbjegle porezne obveze,strane sklapaju darovni ugovor,a zapravo su se dogovorile da je posrijedi kupoprodaja.
· NESVJESNI NESKLAD VOLJE I OČITOVANJA-kada očitovanje odgovara volji,ali je volja stvorena na pogrešan način.Ovaj nesklad nastaje zbog različitih razloga:
· FIZIČKA SILA-se očituje kad jedna strana,npr.,nasilno rukom druge strane potpiše ugovor.
· PRIJETNJA-je mana volje pri kojoj jedna ugovorna strana ili netko treći nedopuštenom prijetnjom izazove kod druge strane opravdani strah zbog kojeg je ona sklopila ugovor.
· ZABLUDA-je pogrešna predodžba o nekoj činjenici,kada nema nesklada volje i očitovanja,ali je volja stvorena na pogrešan način. Da strana nije u zabludi odr.ugovor ne bi sklopila.U pravnom smislu zabludom se smatra i neznanje,ali se takve zablude ne uvažavaju.
· PRIJEVARA-je svjesno izazivanje ili održavanje u zabludi druge strane s nakanom da je se time navede na sklapanje ugovora.
· DOPUSTIV I MOGUĆ PREDMET (SADRŽAJ) ČINIDBE
ČINIDBA-je svaka pozitivna ili negativna ljudska radnja koju je dužnik na temelju obveznog odnosa dužan ispuniti vjerovniku i uvijek mora imati imovinski značaj.Mora biti objektivno moguća,tj.mora se moći ispuniti i mora biti pravno dopuštena,tj.ne smije se protiviti ustavu,prisilnim propisima ni moralu društva.Ako je predmet ugovora nemoguća ili nedopuštena činidba,ugovor je ništetan.No ako je činidba objektivno moguća,ali ne i subjektivno (npr.netko se obveže da će popraviti pokvareni televizor,a u popravak se ne razumije),ugovor je valjan,a ako dužnik ne ispuni obvezu,dužan je vjerovniku naknaditi štetu.Prema sadržaju se može sastojati u davanju,činjenju,propuštanju,trpljenju.
OBLIK (FORMA) UGOVORA

OBLIK-je vanjsko očitovanje nekog sadržaja.Oblik ugovora može biti usmen,pisan,pred svjedocima,uz sudjelovanje tijela vlasti i sl.
POBUDE (MOTIVI) ZA SKLAPANJE UGOVORA ne utječu na njegovu valjanost! POBUDA (MOTIV) je onaj unutarnji psihološki čimbenik koji kod ugovorene strane izaziva želju i pokreće donošenje odluke o sklapanju određenog ugovora_npr.jedna strana želi prodati motor jer joj je potreban noac zbog ženidbe i sl.Pobuda je unutrašnji i prikriveni subjektivni čimbenik koji utječe na donošenje odluke o sklapanju određenog ugovora,dok je kauza (gospodarski cilj) vidljiv i izravan razlog sklapanja ugovora.Ako bi pobuda i jedne strane bila nedopuštena ugovor je ništetan_npr.kada netko pozajmi novac za vođenje nedopuštene trgovine,a zajmodavatelj je to znao ili morao znati.Kod besplatnih ugovora darovatelj se obvezuje daroprimatelju ne zbog naknade,već zbog drugih pobuda,koje mogu biti potaknute dobročinstvom,humanitarnim,vjerskim,moralnim i sl.pobudama.Ali besplatna pobuda može biti i nemoralna_npr.da se nekom dokaže da je siromašan,ili da se daroprimatelj potakne na neko nezakonito djelo.
NEVALJANOST UGOVORA

· NIŠTETNI UGOVOR je onaj koji je protivan Ustavu RH,prisilnim propisima ili poslovnom moralu.Ugovor nije ništetan ako je njegovo sklapanje zabranjeno samo jednoj strani,a ona ga unatoč zabrani sklopi.Tada ona snosi sve štetne posljedice sklapanja tog ugovora.Postoji i djelomična ništetnost kad neka odredba ugovora ne povlači i ništetnost cijelog ugovora,dakako ako ugovor može opstati i bez te odredbe.Pravni posao je ništetan kada ne postoje bitne potrepštine za sklapanje ugovora.U načelu nije potrebno podizati tužbu da bi se proglasila ništetnost ugovora,jer ništetnost nastupa po samom zakonu.Na ništetnost sud pazi po službenoj dužnosti i na nju se može pozvati svaka treća zainteresirana osoba.No kada se traži formalno poništenje ugovora,tužba za poništenje se može uvijek podignuti i ona ne zastarijeva.Ako zabrana ili drugi uzrok ništetnosti naknadno nestanu,ništetni ugovor ne postaje valjan.Ako ništetan ugovor udovoljava uvjetima za valjanost nekog drugog ugovora,valjan je taj drugi ugovor,ako bi to bilo u suglasnosti s ciljem što su ga ugovaratelji imali na umu kad su sklopili ugovor.Može se pretpostaviti da ne bi sklopili taj ugovor da nisu znali za ništetnost prvog.To znači da naše pravo u odr.uvjetima predviđa mogućnost konverzije ništetnog ugovora u valjani ugovor sa svim njegovim pravnim učincima.
· POBOJNI UGOVOR je onaj kojeg je sklopila osoba koja je ograničeno poslovno sposobna,zatim kod kojih je bilo mana glede volje suugovaratelja,kao i svi oni za koje je propisimatako određeno..Tužba za pobijanje ugovora može se podignuti u roku od 1 god.od spoznaje za razloge pobojnosti,ali najkasnije u roku 3 god.od sklapanja ugovora.Ugovor se mora ispunjavati jer se smatra valjanim sve dok ga sud ne poništi. Potrebno je podignuti tužbu da bi nastupila pobojnost. Na pobojnost sud pazi po službenoj dužnosti,a pobijanje mogu zatražiti samo strane koje su sklopile ugovor.
SKLAPANJE UGOVORA-PONUDA I PRIHVAT

· PONUDA-je prijedlog za sklapanje ugovora što ga jedna fizička ili pravna osoba upućuje određenoj drugoj osobi.To je jednostavni pravni akt koji obvezuje samo ponuditelja do roka koji je sam postavio za njezin prihvat.Ponuda mora sadržavati sve bitne sastojke ugovora. [direktor FINE je ovlašten dati ponudu za sklapanje ugovora]
OPĆA PONUDA-je vrsta ponude koja je upućena neodređenom broju osoba_npr.izlaganje robe s naznakom cijene.

Slanje kataloga,objavljivanje reklama,oglasa ne znače ponudu već samo poziv da se ponuda učini.Ponude učinjene telefonom ili brzojavom ponuditelj mora potvrditi ponuđeniku preporučenim pismom najkasnije sljedećeg radnog dana.

Ponuda neovlaštene osobe ne obvezuje.Ipak,ponuda dana u pisanom obliku obvezuje ponuditelja iako je nije potpisala ovlaštena osoba ako su ispunjene odr.pretpostavke (npr.ako se odnosi na posao kojim se ponuditelj redovito bavi).

· PRIHVAT-je očitovanje volje ponuđenika o tome da prihvaća ponudu.Mora biti u svemu suglasan s ponudom.
PROTUPONUDA-se javlja kada ponuđeni izjavi da prihvaća ponudu i istodobno predloži da se ona izmijeni ili dopuni.Tada se smatra da je ponuđeni odbio ponudu i dao drugu ponudu (protuponudu) svom prijašnjem ponuditelju.

TRENUTAK SKLAPANJA UGOVORA-je trenutak kad je nastao ugovor i međusobne obveze ugovornih strana.Ugovor je sklopljen onog trenutka kad ponuditelj primi izjavu ponuđenika da prihvaća ponudu.
· IZMEĐU NAZOČNIH STRANA_Strane su nazočne kada izravno pregovaraju,npr.u uredu ponuditelja.Ugovor je sklopljen između nazočnih strana i onda kada to strane učine telefonski ili izravnom radiovezom.

· IZMEĐU NENAZOČNIH STRANA ugovor se sklapa pismom ili telegramom,a smatra se sklopljenim u trenutku kada ponuditelj primi izjavu ponuđenog da prihvaća ponudu.Smatra se i da je ponuda prihvaćena i onda kad ponuđeni pošalje stvar ili plati cijenu,te kad učini neku drugu radnju koja se obično u praksi smatra izjavom o prihvatu.

Načini sklapanja ugovora:usmeno,pisanom ispravom,razmjenom pisama,na temelju općih uvjeta poslovanja,tipskim ugovorima,ugovorima po pristupu,pregovorima,...
MJESTO SKLAPANJA UGOVORA je bitno jer se prema njemu utvrđuje pravni poredak države koji će se primijeniti na ugovor.

· IZMEĐU NAZOČNIH STRANA ugovor je sklopljen u mjestu u kojem su se strane nalazile u trenutku njegova sklapanja.

· IZMEĐU NENAZOČNIH STRANA ugovor je sklopljen u mjestu u kojem je ponuditelj imao svoje sjedište (pravna osoba) ili prebivalište (fizička osoba).Ugovor se smatra sklopljenim telefonski ili izravnom radiovezom.

SREDSTVA ZA POJAČANJE UGOVORA se primjenjuju u nekom ugovoru uvijek kada su ih strane izričito ugovorile (npr.jamstvo),a rjeđe se njihova primjena određuje propisom (npr.zatezne kamate).

· OSOBNO POJAČANJE se javlja kada je ugovor pojačan tako da se pojača obveza samog dužnika (npr.ugovorna kazna) ili da netko treći bude uključen u obvezu dužnika (npr.jamstvo).
· STVARNO POJAČANJE se javlja kada je ugovor pojačan davanjem stvari ili novca (npr.predujam).

SREDSTVA ZA POJAČANJE UGOVORA SU:

1. JAMSTVO-je ugovor kojim se jamac obvezuje prema vjerovniku da će ispuniti pravovaljanu i dospjelu obvezu ako je ne ispuni glavni dužnik. Jamac odgovara za ispunjenje cijele obveze za koju je jamčio.Značajke jamstva:
A. PISANI OBLIK_ Ugovor obvezuje jamca samo ako je dao pisanu izjavu o jamstvu.
B. AKCESORNOST_Jamstvo se može dati samo za valjanu obvezu bez obzira na sadržaj.Zastarom zastarijeva obveza glavnog dužnika kao i obveza jamca.
C. OPSEG JAMČEVE ODGOVORNOSTI_Jamac ne može preuzeti veću odgovornost od odgovornosti obveze glavnog dužnika.Jamčeva se odgovornost može ograničiti samo na dio obveze.
D. SUPSIDIJARNO JAMSTVO_Od jamca banka može zahtijevati ispunjenje obveze tek kada je glavni dužnik ne ispuni u roku određenom pisanim pozivom.
E. SOLIDARNO JAMSTVO _Ako se jamac obvezao kao jamac i platac,on odgovara vjerovniku kao glavni dužnik za cijelu obvezu.Vjerovnik može zahtijevati ispunjenje obveze bilo od glavnog dužnika bilo od jamca ili od obojice u isto vrijeme.Kod naplate nema razlike između dužnika i jamca.
F. PODJAMSTVO je nesolidarno,a to znači da jamčev jamac jamči vjerovniku da će mu ispuniti obvezu ne učine li to glavni dužnik ili jamac.
G. SUJAMSTVO je solidarno i to znači da za neki dug jamči više jamaca.

H. REGRES_Jamac koji je isplatio vjerovnika može zahtijevati od glavnog dužnika da mu naknadi sve što je isplatio za njegov račun,kao i kamate od dana isplate.
I. JAMSTVO DEL CREDERE znači da prenositelj jamči primatelju da će ispuniti obvezu iz prenesenog ugovora.
Razlika između jamstva i pristupanja dugu?

Kod pristupanja dugu ako netko treći plati taj treći nema pravo regresa prema starom dužniku s kojim ne stoji u nikakvom pravnom odnosu.Ako treći hoće ono što je platio utjerati od starog dužnika,mora prije ili za vrijeme plaćanja zatražiti od vjerovnika da mu prenese svoja vjerovnička prava prema starom dužniku._PR.Treća osoba napravi vjerovniku uslugu i sudjeluje u dugu s dužnikom,ali se dogovori s vjerovnikom (može i bez znanja dužnika) da mu napravi neku protuuslugu zbog sudjelovanja u dugu.

Kod jamstva jamac se obvezuje prema vjerovniku da će ispuniti dospjelu obvezu dužnika ako dužnik to ne učini.

2. UGOVORNA KAZNA (PENAL)-je određena novčana svota ili neka druga materijalna korist koju će dužnik platiti,odnosno pribaviti vjerovniku,ako ne ispuni svoju obvezu iz glavnog ugovora,zakasni s njezinim ispunjenjem ili je neuredno ispuni.Ona se ne plaća ako je do neispunjenja,zakašnjenja ili neurednog ispunjenja došlo zbog npr.više sile.Ugovorna se kazna mora ugovoriti da bi se mogla primijeniti.Ona ne može biti ugovorena za novčane obveze jer je za neispunjenje i za zakašnjelo ispunjenje novčanih činidaba predviđeno plaćanje kamata.
3. ZATEZNE KAMATE-su novčana svota koju (uz glavnicu) dužnik duguje vjerovniku zakasni li s ispunjenjem novčane obveze.Na dospjele a neisplaćene zatezne kamate ne teku zatezne kamate (zabrana plaćanja kamate na kamatu,tj zabrana anatocizma),osim ako je to zakonom izričito određeno.
4. KAPARA-je novčana svota ili neka druga zamjenjiva stvar koju u trenutku sklapanja ugovora jedna stranka daje drugoj kao znak da je ugovor sklopljen i kao sigurnost da će se ugovor ispuniti.
5. ODUSTATNINA_Stranke je ugovaraju u trenutku sklapanja ugovora,ako nisu sasvim sigurne hoće li u času njegova ispunjenja biti za to zainteresirane.Odustatnina može biti novac ili neke druge zamjenjive stvari.Razlika između kapare i odustatnine jest u tome što kaparane ovlašćuje strane na odustajanje od ugovora.
6. ZALOG_Dužnik ili netko treći (zalogodavatelj) se obvezuje prema vjerovniku (zalogoprimatelju) da mu preda neku stvar na kojoj postoji pravo vlasništva,kako bi prije ostalih vjerovnika mogao naplatiti tražbinu iz njene vrijednosti ako mu ona ne bude isplaćena po dospjelosti.Ujedno se vjerovnik (zalogoprimatelj) obvezuje primljenu stvar čuvati i nakon prestanka tražbine neoštećenu stvar vratiti zalogodavatelju.
7. PRAVO ZADRŽANJA (RETENCIJA)-je pravo vjerovnika da pokretne stvari dužnika,do kojih je došao na zakonit način,zadrži radi naplate ili osiguranja dospjele tražbine.Ako je dužnik postao insolventan (nesposoban za plaćanje) vjerovnik ima pravo zadržanja i nedospjele tražbine.Npr.hotelijer ima pravo zadržati stvari gosta u ugostiteljskom objektu (kovčeg sa stvarima) ako gost nije platio račun za ugostiteljske usluge.
Pravo zadržanja razlikuje se od prava zaloga time što se kod založnopravnog odnosa stvar unaprijed ,na temelju posebnog ugovora o zalogu,predaje zalogoprimatelju (vjerovniku) na držanje radi naplate,a pravo zadržanja zadržatelj (retinent) ne stječe temeljem posebno sklopljenog ugovora,nego mu to pravo pripada po zakonu.

PROMJENE U OBVEZNOPRAVNIM ODNOSIMA mogu nastati glede:

1. SUBJEKATA_Promjena subjekata ne utječe na identitet obveznopravnog odnosa;on ostaje onakav kakav je bio i prije promjena.
· PROMJENE NA STRANI VJEROVNIKA

· USTUP TRAŽBINE (CESIJA)-je prijenos otuđivog potraživanja od dosadašnjeg vjerovnika (cedenta) na novog vjerovnika (cesionara),a dužnik (cesus) i tražbina ostaju isti,npr.Mate duguje Ani 1000kn,a Ana taj isti iznos duguje Ivanu.Tada Ana spaja Matu i Ivana,tj.svog dužnika i vjerovnika i gubi se iz odnosa.Moguće pravne osnove cesije:ugovor,zakon i sudska odluka.U ugovoru se pojavljuju 3 subjekta,iako je cesija dvostrani posao.Cedent je samo dužan obavijestiti dužnika o učinjenom ustupanju (notifikacija ili denuncijacija),ali se pri ustupu tražbine ne traži pristanak dužnika.Primatelj tražbine ima ista prava kao i ustupitelj,a dužnik ima pravo na prigovore koje je imao prema ustupitelju.Ako je ustupitelj ustupio istu tražbinu raznim osobama,tražbina pripada onome tko se prvi javio dužniku.Pri ustupu tražbine valja obratiti pozornost na:zastaru tražbine,nepostojanost tražbine,insolventnost dužnika i na više novih vjerovnika i ako je dužnik u stečaju.Sve se tražbine mogu prenijeti osim onih čiji je prijenos zabranjen zakonom,ili su strogo osobne naravi,ili se po svojoj naravi protive prenošenju na drugoga.
Pri naplatnoj cesiji cedent uvijek odgovara za postojanje tražbine (veritet),a za naplativost (bonitet) ne odgovara,već se bonitet mora izričito ugovoriti.
Pri besplatnoj cesiji cedent ne odgovara ni za postojanje tražbine (veritet),a ni za naplativost (bonitet).
POSEBNI SLUČAJEVI USTUPA TRAŽBINE:
· USTUP UMJESTO ISPUNJENJA-postoji kad dužnik umjesto ispunjenja svoje obveze ustupi vjerovniku svoju tražbinu (ili 1 njezin dio).
· USTUP ZBOG NAPLAĆIVANJA-postoji kada dužnik ustupi (prenese) svome vjerovniku-svoju tražbinu prema svom dužniku zbog naplaćivanja i njegova se obveza gasi odnosno smanjuje tek kad vjerovnik naplati ustupljenu tražbinu od dužnikova dužnika,a ne odmah u vrijeme sklapanja ugovora.
· USTUP ZBOG OSIGURANJA-postoji kad je ustup učinjen zbog osiguranja neke cesionareve tražbine prema cedentu.
Ustup radi ispunjenja (naplate) i zbog osiguranja se nazivaju fiducijarnim cesijama.U oba slučaja cesionar nije ovlašten ustupljenu tražbinu dalje otuđivati kao što može pri redovnoj cesiji ili ustupu umjesto ispinjenja,nego je dužan nakon postignute svrhe cediranja (naplata ili osiguranje) prenijeti natrag na cedenta tu istu tražbinu.
· SUBROGACIJA postoji kad netko treći vjerovniku ispuni dužnikovu obvezu,pri čemu vjerovnikova tražbina prelazi na ispunitelja.Ona može nastati ugovorom i zakonom,a cesija nastaje sklapanjem ugovora._PR.Jure Anti duguje 100 kn.Mate ispuni dug umjesto Jure i plati Anti dug.Mate dolazi na mjesto vjerovnika.Subrogacija nastaje kada se obveza ispuni→Ante je namiren, dok cesija nastaje sklapanjem ugovora.
· PROMJENE NA STRANI DUŽNIKA
· PRISTUPANJE DUGU-je ugovor kojim se netko treći (intercedent/pristupatelj) obvezuje vjerovniku da će ispuniti njegovu tražbinu prema dužniku.Treći stupa u obvezu prema vjerovniku uz dužnika.

· PREUZIMANJE ISPUNJENJA- je ugovor kojim se netko treći obvezuje dužniku da će ispuniti njegovu tražbinu prema vjerovniku.Treći stupa u obvezu samo prema dužniku.Ovdje nije nužan pristanak vjerovnika.Ispinjenje je dvostrani pravni posao.
· PREUZIMANJE DUGA-je ugovor kojim se preuzimatelj duga (novi dužnik) obvezuje postojećem dužniku da preuzima obvezu ispunjenja duga prema vjerovniku.Time se prijašnji dužnik u cijelosti oslobađa obveze.Na ugovor o preuzimanju duga vjerovnik mora dati svoj pristanak,pa je to zapravo trostrani pravni posao kojim se mijenja dužnik.
· UGOVOR O JAMSTVU

· ASIGNACIJA (UPUT)- je ugovor koji nastaje kada jedna osoba (uputitelj-asignant),ovlašćuje drugu osobu (upućenika-asignata) da za njezin račun ispuni nešto trećoj osobi (primatelju upute-asignataru),a asignatara ovlašćuje da to ispunjenje primi u svoje ime.

· PRIJENOS UGOVORA-je takav pravni posao kojim jedna strana (prenositelj) prenosi trećoj osobi (primatelju) sva svoja prava i obveze iz već postojećeg dvostrano obvezno pravnog odnosa,s time da druga strana iz tog odnosa pristane na takav prijenos ustupa.Identitet prvobitnog obveznog odnosa se nije promijenio.Prenositelj u cijelosti odlazi iz pravnog odnosa i na njegovo mjesto dolazi treći (primatelj ugovora),dok druga strana ostaje.
2. SADRŽAJA OBVEZA_ OBVEZA-je pravni odnos između 2 osoba na temelju kojega je 1 od njih (vjerovnik) ovlaštena zahtijevati od druge (dužnik) neku činidbu koju ta druga osoba mora izvršiti.Vjerovnik zahtjeva potraživanje,a dužnik duguje dužnikovu tražbinu.Dužnik čitavom svojom imovinom odgovara za preuzete obveue.
OBVEZNOPRAVNI ODNOS ILI POTPUNA OBVEZA-je obvezni odnos u kojemu se potraživanje sastoji od subjektivnog prava i zahtjeva,a dugovanje od duga i odgovornosti.
NEPOTPUNA OBVEZA (OBVEZA S OGRANIČENOM ODGOVORNOŠĆU)_Ovdje dužnik za svoj dug uopće ne odgovara,ili odgovara vjerovniku samo dijelom svoje imovine_npr.Uništen je kontejner u vrijednosti od 400 000 kn,a u ugovoru je određeno da skladištar odgovara u vrijednosti do 200 000 kn→u tome se sastoji njegova ograničena odgovornost.
IZVORIMA OBVEZA nazivamo one pravne činjenice na temelju kojih nastaje obveznopravni odnos.Obveze nastaju iz:

· jednostranih pravnih poslova

· dvostranih pravnih poslova (ugovora)

· građanskopravnog delikta (prouzročene štete)

· stjecanja bez osnova

· poslovodstva bez naloga

· zakona
Promjene sadržaja obveznog odnosa mogu uzrokovati promjene identiteta tog odnosa ako zadiru u gl.činidbu ili u pravnu osnovu_npr.prodavatelj je bio dužan isporučiti stroj za pranje rublja,ali su se strane prije predaje sporazumjele da se umjesto stroja isporuči bicikl.I u jednom i u drugom slučaju je riječ o prodaji,ali to nije ista prodaja,jer prva glavna činidba nije identična drugoj→promijenio se identitet obveznopravnog odnosa.Ovdje imamo:
· OBNOVA(NOVACIJA)-je sporazum između vjerovnika i dužnika kojim se postojeća obveza zamjenjuje novom.Ugovorom o obnovi prijašnja obveza prestaje,a nova nastaje što znači da se obnovom samo mijenja sadržaj obveznog odnosa. Kada je ugovor o obnovi poništen,zakonska je pretpostavka da nije ni bilo obnove i da prijašnja obveza nije ni prestala postojati.Za obnovu su potrebne ove pretpostavke:
· POSTOJANJE VALJANE STARE GLAVNE OBVEZE

· VOLJA SUUGOVARATELJA (ANIMUS NOVANDI)

Pr.1._Sklopili smo ugovor o kupoprodaji sa Matom o kupnji BMW-a,ali u međuvremenu nam Mate ponudi da umjesto BMW-a kupimo Mercedes-OVDJE SE MIJENJA GLAVNA ČINIDBA.

Pr.2._Kad se ugovor o zakupu mijenja u ugovor o kupoprodaji MIJENJA SE PRAVNA OSNOVA.
· NAGODBA (PORAVNANJE)_Ugovor o nagodbi je takav ugovor kojim osobe između kojih postoji neki spor ili neizvjesnost o nekom pravnom odnosu,ukidaju taj spor ili uklanjaju tu neizvjesnost uzajamnim popuštanjem određujući svoja novonastala prava i obveze.Nagodbom nastaje novi obvezni odnos.PR.Ante nam prodaje auto,a mi kod pregleda ustanovimo da postoji nedostatak.Tada nam Ante spusti cijenu kako bismo ipak kupili auto.
NEIZVJESNOST u nekom pravnom odnosu postoji kad se ne zna hoće li se neko pravo moći ostvariti i kad je ostvarenje određenog prava nesigurno (tj.kada nema sredstava za pojačanje ugovora).
Nagodba se može ostvariti pred sudom,upravnim tijelima u upravnom postupku,,u stečajnom postupku,te tzv.izvansudskom (ugovornom) nagodbom.
UZAJAMNO POPUŠTANJE-je bitan sastojak izvansudske nagodbe jer,da bi ugovor kojim se prekida spor ili uklanja neizvjesnost imao važnost nagodbe,svaki od sudionika mora u nečemu popustiti.
RAZLIKA IZMEĐU UGOVORA O NAGODBI I UGOVORA O OBNOVI?
OBNOVA postoji kad se vjerovnik i dužnik usuglase da se postojeća obveza zamijeni novom.Time stara obveza prestaje,a nova mora imati različitu glavnu činidbu ili različitu pravnu osnovu i nema međusobnog popuštanja.Ovdje mora postojati izričita nakana i izražena volja suugovaratelja da stvaranjem nove obveze prestaje stara.
NAGODBOM se otklanja spor ili neizvjesnost u nekom pravnom odnosu koji ne mora biti obveznopravni,a obje strane moraju uzajamno popustiti.Ovdje se prijašnji pravni odnos mijenja (npr.smanjuju se tražbine),a prvobitna obveza ostaje u nekom smanjenom obliku.
PRESTANAK OBVEZNO PRAVNOG ODNOSA_OBVEZNO PRAVNI ODNOS PRESTAJE U OVIM SLUČAJEVIMA:

1. ISPUNJENJE DUŽNE ČINIDBE je prestanak obvezno pravnog odnosa valjanim ispunjenjem dužne činidbe dužnika. Ispunjenje je redovit,najčešći i za strane u obveznom pravu najpogodniji način prestanka obveza.Obveza se mora ispuniti vjerovniku ili nekoj trećoj osobi.Dužnik je dužan ispuniti onu činidbu koja je sadržaj obveze.Kada je riječ o ugovoru o isporuci robe ili obavljanju usluga,dužnik je obvezan ispuniti obvezu u roku od 30 dana.
2. NEISPUNJENJE_OVDJE IMAMO:
· RASKID UGOVORA ZBOG NEISPUNJENJA_Ako jedna strana ne ispuni svoju obvezu,druga strana ima pravo na naknadu štete i može zahtijevati ispunjenje ugovora ili raskinuti ugovor običnom jednostranom izjavom (ako raskid ugovora ne nastupa po samom zakonu).Ovdje dolazi do prestanka obveznog odnosa čime se obje strane oslobađaju svojih obveza,osim obveza za naknadu eventualne štete.
· NEMOGUĆNOST ISPUNJENJA

· POTPUNA NEMOGUĆNOST ISPUNJENJA UGOVORNE OBVEZE JEDNE STRANE se javlja ako je ispunjenje obveze jedne ugovorne strane postalo nemoguće zbog događaja za koje nije odgovorna nijedna strana (npr.zbog više sile),prestaje i obveza druge strane.Tada prestaje obvezno pravni odnos.Ako je ovdje vjerovnik djelomično ispunio svoju obvezu,može zahtijevati da mu se to vrati.
· DJELOMIČNA NEMOGUĆNOST ISPUNJENJA UGOVORNE OBVEZE JEDNE STRANE se javlja ako jedna strana može samo djelomično ispuniti svoju obvezu zbog događaja za koje nije odgovorna nijedna strana.Tada druga strana može ili raskinuti ugovor ili ga ostaviti na snazi,uz pravo da zahtijeva razmjerno smanjenje svoje obveze.
· Ako su neispunjenje obveze jedne ugovorne strane u obvezno pravnom odnosu uzrokovali događaji za koje je druga strana odgovorna,obveza prve ugovorne strane se gasi,ali ona i dalje zadržava svoju tražbinu prema drugoj strani iako se ta tražbina smanjuje za onoliko koliko je prva strana mogla imati koristi od oslobođenja ispunjenja vl.obveze.
· IZMJENU ILI RASKID UGOVORA ZBOG PROMIJENJENIH OKOLNOSTI (KLAUZULA REBUS SIC STANTIBUS)_U suvemenom pravu je dopuštena mogućnost raskida ili izmjene ugovora ako bez krivnje strana nastupe takve okolnosti zbog kojih bi ispunjenje obveze za jednu stranu postalo pretjerano otežano_npr.ako strane nisu ugovorile kliznu skalu,mogu zbog povišenih troškova izgradnje tražiti izmjenu ili raskid ugovora.
3. ZAKAŠNJENJE-je svako zakašnjenje ili odugovlačenje s ispunjenjem preuzete obveze.Osoba u zakašnjenju je i nadalje dužna ispuniti svoju zakašnjelu obvezu,no zbog njezina zakašnjenja nastaju određene nove pravne posljedice kao npr.naknada štete.Ovdje imamo:
· ZAKAŠNJENJE DUŽNIKA_Dužnik je u zakašnjenju kada ne ispuni obvezu u određenom roku.Vjerovnik ima pravo od dužnika tražiti naknadu štete,ako ju je vjerovnik zbog zakašnjenja pretrpio,osim ako do zakašnjenja nije došlo zbog okolnosti koje dužnik nije mogao spriječiti,ukloniti ili izbjeći (npr.viša sila).
· ZAKAŠNJENJE VJEROVNIKA_Vjerovnik dolazi u zakašnjenje ako:
· bez utemeljenog razloga odbije primiti ispunjenje ili ga svojim ponašanjem spriječi

· je spreman primiti ispunjenje dužnikove obveze,a ne nudi ispunjenje svoje dospjele obveze
Vjerovnik je dužan naknaditi dužniku svu nastalu štetu kao i troškove zbog daljnjeg čuvanja stvari.
· POLAGANJE I PRODAJA DUGOVANE STVARI_Kada je vjerovnik u zakašnjenju dužnik inače dugovanu stvar polaže kod suda za vjerovnika,tj.u javno skladište.Dužnik stvar može i prodati ako je ona neprikladna za čuvanje.
4. PRIJEBOJ (KOMPENZACIJA)—je takav način prestanka obvezno pravnog odnosa kojim se vjerovnikova tražbina i dužnikova protutražbina ukidaju međusobnim obračunavanjem.Za valjanost prijeboja je potrebna istovrsnost,dospjelost,utuživost i uzajamnost tražbina.Prijeboj može biti:
· POTPUN-kada su potraživanja i dugovanja u istoj svoti.
· DJELOMIČAN-kada se nakon prijeboja stranci s većim tražbinama plaća razlika.
5. OTPUST DUGA-je prestanak obveze kad vjerovnik izjavi dužniku da neće tražiti njezino ispunjenje,a dužnik se s tim složi.Otpust duga je ugovor,jer je za njegovu valjanost potrebna suglasnost volje obiju strana.On ne smije uzrokovati povredu prava trećih osoba,jer bi to onda bio ugovor na štetu trećih koji je zabranjen.
6. PROTEK VREMENA I OTKAZ
Kada obveznopravni odnos ima određen rok trajanja tada on prestaje istekom tog roka.

Poslije isteka roka obveznopravni odnos se može produljiti i na neodređeno vrijeme ako se pravodobno ne otkaže.Obveznopravni odnos s neodređenim trajanjem svaka strana može otkazati jednostranom izjavom volje.
7. SJEDINJENJE (KONFUZIJA)-je spajanje samostalne vjerovnikove tražbine i samostalnog dužnikovog duga u jednoj osobi,koja tako istodobno postaje i vjerovnik i dužnik.Time prestaje i obveza,jer nitko ne može biti sam sebi i vjerovnik i dužnik. Sjedinjenje ne smije uzrokovati povredu prava trećih osoba.
8. OBNOVA (NOVACIJA)-je sporazum vjerovnika i dužnika kojim postojeća obveza prestaje i zamjenjuje se novom koja ima različitu glavnu činidbu ili različitu pravnu osnovu.Obnova je samo prestanak jedne obveze ali ne i prestanak obveznog odnosa.
IZVANUGOVORNE OBVEZE nastaju na temelju pravnih činjenica ili stanja na koje pravo veže postanak obveznog odnosa bez obzira na volju strana.One nisu unaprijed ugovorene_npr.ako nam netko razbije prozor dužan nam je naknaditi štetu bez obzira što ugovor nije unaprijed sklopljen. Postoje ove izvanugovorne obveze:
1. PROUZROČENJE ŠTETE
ODGOVORNOST ZA ŠTETU je obveznopravni odnos na temelju kojega počinitelj štete ima obvezu naknaditi štetu oštećenome,a on je ovlašten zahtijevati naknadu štete. ODGOVORNOST ZA ŠTETU postoji kad je osoba odgovorna za štetu (štetnik) učinila protupravnu štetnu radnju zbog koje je nastala šteta oštećenom i ako postoji uzročna veza između štetne radnje i štete kao posljedice.
ŠTETA može nastati povredom ugovorne obveze ili štetnom radnjom neke osobe koja s oštećenim nije imala ugovorni odnos. Šteta je umanjenje nečije imovine,sprječavanje njezina povećanja,i nanošenje drugom fizičkog ili psihičkog bola ili straha.Osiguratelj je dužan naknaditi štetu nastalu slučajno ili krivnjom korisnika osiguranja (osiguranika),a nije dužan naknaditi štetu koju osiguranik prouzroči namjerno.
· Direktna (izravna) šteta je nastala kao izravna posljedica štetne radnje.
· Indirektna šteta je nastala kao indirektna posljedica štetne radnje.

· Sadašnja šteta koja postoji u trenutku kad se utvrđuje naknada[spada u mat.štetu_pr.troškovi pogreba].
· Buduća šteta je šteta koja tek treba nastati [spada u mat.štetu_pr.gubitak buduće zarade].
· Predvidiva šteta je ona koju je oštetitelj mogao predvidjeti u trenutku poduzimanja štetne radnje.

· Nepredvidiva šteta je ona koju oštetitelj nije mogao predvidjeti u trenutku poduzimanja štetne radnje.
· Kon na šteta je ona koja se utvrđuje na osnovu konkretnih okolnosti.

· Apstraktna šteta je ona koja se utvrđuje apstraktno prema unaprijed utvrđenim mjerilima.
PRETPOSTAVKE ODGOVORNOSTI ZA ŠTETU:
A. SUBJEKTI odnosa odgovornosti za štetu jesu štetnik i oštećeni.Pri utvrđivanju odgovornosti fizičkih osoba za štetu zahtijeva se njihova:
· SPOSOBNOST ZA RASUĐIVANJE
· Osobe koje zbog duševne bolesti,nedovoljnog umnog razvoja ili kojih drugih razloga,nisu sposobne za rasuđivanje,ne odgovaraju za štetu prouzročenu drugome.Za tu štetu odgovara osoba koja je takvu osobu dužna nadzirati.
· Ako duševno zdrava i punoljetna osoba dođe u stanje prolazne nesposobnosti za rasuđivanje (npr.drogiranjem) i tada nanese štetu drugome,svejedno za nju odgovara,osim ako dokaže da nije svojom krivnjom dospjela u takvo stanje.
· POSLOVNA SPOSOBNOST se stječe automatski s punoljetnošću zdrave osobe.Pravnoj osobi se priznaje poslovna i deliktna sposobnost.Međutim,pravna osoba može djelovati prema trećima samo preko fizičkih osoba.,koje su u pravnoj osobi zaposlene.Za štetu koju zaposlenik u radu ili u svezi s radom uzrokuje trećoj osobi odgovara pravna osoba,osim ako poslodavatelj dokaže da su postojali razlozi koji isključuju odgovornost zaposlenika.Zaposlenik štetu može uzrokovati s:
· NAKANOM(
NAMJEROM)
· NEPOZORNOŠĆU(NEPAŽNJOM)
Poslodavetelj koji je oštećeniku popravio štetu može od zaposlenika zahtijevati naknadu troškova popravljanja štete,ali samo ako je zaposlenik oštećenomu počinio štetu s nakanom ili grubom nepozornošću.Ovo pravo poslodavatelja zastarijeva u roku od 6 mj.od dana kada je šteta popravljena.
DELIKTNA SPOSOBNOST je svojstvo pravnog subjekta da bude odgovoran za svoja protupravna djelovanja. Deliktna sposobnost fizičke osobe nastupa s navršenom 14. godinom života. Maloljetnik koji je navršio 14. godinu života potpuno je deliktno sposoban ako je duševno zdrav.

B. ŠTETNA RADNJA-je svaki čin ili propust štetnika koji uzrokuje štetu oštećenome.Štetne radnje dijelimo na:
· GRAĐANSKI DELIKT-je uzrokovanje štete drugome takvom štetnom radnjom koja nije povreda neke ranije ugovorne obveze.Iz građanskog delikta proistječe obveza naknade štete oštećenom.
KAZNENI DELIKT (DJELO) se razlikuje od građanskog delikta po tome što je za njega u
 kaznenom zakonu propisana odr.kazna.
Jednom radnjom se može počiniti i građanski i kazneni delikt,npr.pri tjelesnoj ozljedi.

· POVREDU UGOVORNOG ODNOSA

· ŠTETA-je štetnom radnjom uzrokovana povreda nečijeg subjektivnog prava i interesa.Može biti:

· MATERIJALNA (IMOVINSKA) ŠTETA-se odražava na imovini oštećenog i može biti:
· OBIČNA ŠTETA (STVARNA ŠTETA) koja se sastoji od umanjenja imovine oštećenoga.

· IZMAKLA DOBIT (KORIST) koja se sastoji od sprječavanja povećanja imovine oštećenoga.
· NEMATERIJALNA (NEIMOVINSKA) ŠTETA-se sastoji u nanošenju drugome fizičke ili duševne boli, straha, povrede časti, ugleda i slično.
C. UZROČNOST_Između štetne radnje (uzroka) i štete (posljedice) mora postojati uzročna veza (kauzalni neksus).Bez uzroka nema ni štetne posljedice. Uzročnu vezu oštećeni mora dokazati jer ako te veze nema ne postoji odgovornost.
D. PROTUPRAVNOST-je povreda pravne norme,a može se odnositi na štetnu radnju,štetu ili na oboje.Kada se za postojanje protupravnosti traže samo objektivni elementi,dovoljno je da je štetnik štetnom radnjom ili štetom povrijedio normu pravnog poretka,a kada se za postojanje protupravnosti traže subjektivni elementi nije dovoljno da je štetnik štetnom radnjom ili štetom povrijedio normu pravnog poretka nego se traži i određeni stupanj krivnje štetnika.Ima situacija u kojima se,unatoč tome što postoji protupravnost,odgovornost za štetu smanjuje,ili čak u potpunosti isključuje:

· stanje nužde (krajnja nužda)

· nužna obrana

· dopuštena samopomoć
· pristanak oštećenog

KRITERIJI UTVRĐIVANJA ODGOVORNOSTI ZA ŠTETU:
A. Prema SUBJEKTIVNOM KRITERIJU (KRITERIJU KRIVNJE) se odgovara kada se za određene slučajeve traže sve pretpostavke odgovornosti sa objektivnim i subjektivnim elementima. Kod subjektivne odgovornosti za štetu neophodno je da postoji krivnja oštetitelja. Ako ona nije utvrđena nema odgovornosti. Razlikujemo:
· KRITERIJ DOKAZANE KRIVNJE-mora se dokazati ne samo da je počinitelj štete počinio štetu, nego da je i kriv za počinjenu štetu.
· KRITERIJ PRETPOSTAVLJENE (PRESUMIRANE) KRIVNJE-pretpostavlja se da je oštetitelj kriv za nastalu štetu, a on se svoje odgovornosti može osloboditi ako dokaže da nije kriv.
Krivnja postoji kad je protupravna radnja počinjena s:

· NAKANOM,tj. NAMJEROM (DOLUS)-kada je štetnik svojim postupkom htio nanijeti štetu drugome,ili je znao da će zbog njegove radnje nastati drugome šteta. Namjera postoji kad je netko mogao predvidjeti posljedice svoga djela, to je svjesni element i taj netko postupa tako da proizvede tu predvidivu posljedicu.Tada oštećenik ima pravo tražiti naknadu štete izravno od pravne osobe i od zaposlenika.Imamo:

· IZRAVNU NAKANU-kada štetnik zna da je njegova radnja protupravna.
· UVJETNU NAKANU- kada štetnik nije siguran je li njegova radnja protupravna,a unatoč tome nije odustao od svoga nauma,makar i ne nastupi štetna posljedica.
· NEPOZORNOŠĆU,tj. NEPAŽNJOM (CULPA)-je takvo postupanje u prometu kada netko ne postupa s posebnom pozornošću.Ovdje se ponašanje štetnika utvrđuje objektivno ga uspoređujući s ostalim sudionicima u pravnom prometu.Krajnja nepažnja može biti:
· KRAJNJA (GRUBA) NEPOZORNOST postoji kada štetnik,prilikom obavljanja nekog posla,nije upotrijebio onu pažnju koju bi upotrijebio prosječno brižljiv čovjek u određenoj sredini.

· OBIČNA NEPOZORNOST _ postoji kada štetnik,prilikom obavljanja nekog posla,nije upotrijebio onu pažnju koja se očekuje od osobito pozornog čovjeka,dobrog domaćina,dobrog gospodarstvenika.

B. Prema OBJEKTIVNOM KRITERIJU (KRITERIJU UZROČNOSTI) se odgovara kada se za određene slučajeve ne traži subjektivni element protupravnosti. Ovdje se traži postojanje uzročne veze između štetne radnje i štete. Ako te veze nema ne postoji odgovornost.Oštećenik mora dokazati štetnu radnju i štetu,a ne i krivnju štetnika.
Po objektivnom načelu odgovara:
· OSOBA KOJA POSJEDUJE OPASNU STVAR
· OSOBA KOJA SE BAVI OPASNOM DJELATNOŠĆU
· OSOBA ZA KOJU JE TO IZRIČITO PREDVIĐENE ZAKONOM
OPASNE STVARI/OPASNE DJELATNOSTI-su stvari/djelatnosti koje stvaraju povećanu opasnost za okolinu kao što su npr. nuklearni reaktori,eksplozivi,okupljanje većeg broja ljudi na otvorenom i sl.Za štetu opasne stvari odgovara imatelj stvari, a za štetu od opasne djelatnosti osoba koja se njome bavi.
Pri odgovornosti bez krivnje štetnik se može osloboditi odgovornosti za naknadu štete ili druge činidbe ako dokaže da je šteta uzrokovana:
· višom silom
· radnjom neke treće osobe
· krivnjom same oštećene osobe
C. SLUČAJ I VIŠA SILA

· SLUČAJ-je štetan događaj koji se ne može pripisati krivnji određene osobe.Slučaj je nepredvidljiv događaj koji je relativno uklonjiv (npr.možemo promijeniti el.instalacije zbog kojih je izbio požar). Ako je šteta nastala slučajem,snosi je onaj u koga se dogodila.

· VIŠA SILA (vis maior) je događaj zbog kojeg je nastupila šteta,a potječe od nekog uzroka koji se nalazi izvan stvari i čije se djelovanje nije moglo predvidjeti,izbjeći ili ukloniti (poplava).Za višu silu upravo je karakteristična neotklonjivost_događaj se ne može otkloniti čak i ako se može predvidjeti (potres).Temeljno je načelo da se za štetu nastalu zbog više sile ne odgovara iako se ugovorom može odrediti i suprotno.
POPRAVLJANJE ŠTETE-je uklanjanje,naknađivanje ili ublaživanje štetnih posljedica koje su nastupile zbog određenih štetnih radnji za koje se odgovara.Imamo:

POPRAVLJANJE IMOVINSKE ŠTETE-2 SU OBL.NAKNADE:
· NATURALNA RESTITUCIJA (USPOSTAVA PRIJAŠNJEG STANJA)

· NAKNADA ŠTETE U NOVČANOM EKVIVALENTU

POPRAVLJANJE NEIMOVINSKE ŠTETE_Ovdje je obl.naknade SATISFAKCIJA-kojom se oštćeniku priznaje neko subjektivno zadovoljenje i sud mu može dosuditi pravednu novčanu naknadu.
2. STJECANJE BEZ OSNOVE (BEZRAZLOŽNO BOGAĆENJE)_ O stjecanju bez osnove govorimo onda kad je neki dio imovine jedne osobe na bilo koji način prešao u imovinu neke druge osobe, a taj prijelaz nema osnove u pravnom poslu ili zakonu.Takvo stjecanje bez osnove (npr.studentici sjedne novac na rn bez osnove) pravo ne priznaje i stvara se obvezno pravni odnos između osiromašenoga i obogaćenog (stjecatelj).Stjecatelj je dužan vratiti stečeno (npr.studentica je dužna vratiti novac natrag),a ako to nije moguće,naknaditi vrijednost postignute koristi.

3. POSLOVODSTVO BEZ NALOGA-nastaje kad se netko bez naloga miješa u poslove druge osobe obavljajući ih za tuđi račun.Sadržajem poslovodstva bez naloga može biti obavljanje fizičkog posla (npr.netko spasi stvar drugoga u požaru) ili pravnog posla (npr.netko proda tuđu stvar koja bi inače propala).

Osoba koja se prihvatila tuđeg posla (poslovođa bez naloga) dužan je obavijestiti o svojemu postupku, što je moguće prije osobu čiji je to posao i nastaviti započeti posao,ako je to razumno moguće,dok osoba čiji je to posao ne bude mogla preuzeti brigu o njemu.Poslovođa bez naloga koji je postupio u svemu kako treba je radio ono što su okolnosti zahtijevale, ima pravo zahtijevati da ga onaj čiji je posao obavljao oslobodi svih obveza, što ih je zaključio u njegovo ime, da mu naknadi sve nužne i korisne izdatke, te da mu naknadi pretprljenu štetu iako očekivani rezultat nije postignut.Njemu pripada i primjerena naknada za trud, ako je otklonio štetu od osobe čiji je posao, ili ako joj je pribavio korist koja odgovara svemu u njezinim namjerama i potrebama. 3 su vrste poslovodstva bez naloga:

· NUŽNO_ako posao ne trpi odgađanje
· KORISNO_da se ne bi propustila ''očita korist''
· POSLOVODSTVO PROTIV VOLJE DRUGOG[NEDOPUŠTENO!!!]_ Tko se prihvati tuđeg posla unatoč zabrani osobe čiji je to posao, a za zabranu je znao ili pak morao znati,nema prava koja pripadaju poslovođi bez naloga. On odgovara za štetu koju je uzrokovao mješanjem u tuđe poslove čak iako je do nje došlo bez njegove krivnje.
4. JAVNO OBEĆANJE NAGRADE-je javnim oglasom izjavljena volja kojom se izjavitelj obvezuje dati nagradu onom tko ispuni određene radnje,postigne odr.uspjeh i sl.
5. JEDNOSTRANA IZJAVA VOLJE nastaje kad jedna osoba bez sudjelovanja drugih izjavi svoju volju kojom se unaprijed obvezuje na ispunjenje određene činidbe nekoj određenoj ili neodređenoj osobi.
6. IZDAVANJE VRIJEDNOSNIH PAPIRA (V.P.)_V.P. je isprava kojom se njezin izdavatelj jednostrano obvezuje ispuniti obvezu upisanu u toj ispravi njezinu zakonitom imatelju.

ZASTARA je protek vremena nakon kojeg dužnik ima pravo uskratiti ispunjenje obveze zbog vjerovnikova pasivnog držanja,a nastupa kad protekne zakonom određeno vrijeme (u kojem je vjerovnik mogao zahtijevati ispunjenje obveze).Posljedica zastare je ta da se utuživa obveza pretvorila u neutuživu.Na zastaru sud ne pazi po službenoj dužnosti nego se dužnik na nju mora pozvati i sastaviti prigovor pa onda sud utvrđuje je li obveza zastarjela.Zastara počinje teći prvog dana od dana kada je vjerovnik imao pravo zahtijevati ispunjenje obveze ili prvog dana od dana kada je dužnik postupio protivno obvezi (ako se zastara sastoji od trpljenja ili propuštanja).Zastara nastupa istekom posljednjeg dana zakonom određenog vremena.Tek kad obveza zastari,dužnik se može odreći zastare.Opći zastarni rok je 5god. i vrijedi za sve subjekte,ako zakonom nije određen drugačiji rok.
ZASTOJ ZASTARE je nastup takvih okolnosti zbog kojih zastara ne može početi (npr.zbog obavljanja vojne dužnosti).Nakon toga se zastara nastavlja,a proteklo vrijeme uračunava.
PREKID ZASTARE je nastup takvih okolnosti zbog kojih zastara prestaje teći ,a proteklo se vrijeme ne uračunava,nego zastara nakon prekida počinje teći iznova.Prekid zastare nastupa:

· kad dužnik prizna dug izjavom ili nekom radnjom
· vjerovnikovim podizanjem tužbe
PREKLUZIJA(PREKLUZIVNI ROK)-je zakonom određeno vrijeme čijim istekom prestaje postojati samo pravo,ako ga ovlaštenik ne ostvari u tom roku. Prekluzivni rokovi mogu biti materijalni (npr.pri prodaji s pravom prvokupa) i procesualni (npr.rok za žalbu).
BITNO SE RAZLIKUJE OD ZASTARE→Zastarom se gubi pravo na tužbu,a prkluzijom se gubi samo pravo.Kod prekluzije nema ni obustave ni prekida,a na prekluzivne rokove pazi sud po službenoj dužnosti i obično su kratki.
KOJA JE PRAVNA POSLJEDICA PLAĆANJA ZASTARJELOG DUGA I ZAŠTO?

Pravna posljedica plaćanja zastarjelog duga je takva da se zastarjeli dug može dragovoljno platiti,ali se tuženik ne može tužbom prisiliti da takav dug plati ako se uloži prigovor zastare.Pravo bez obzira na zastaru ostaje subjektivno pravo_npr.isporuku toplinske energije plaćamo mjesečno.Nismo platili 18 rata→12 rata je palo u zastaru,a ostalih 6 ne.Struja nam je isključena i tužili su nas.Kada sud donese odluku da moramo platiti svih 18 rata,tada mi ulažemo prigovor o zastari i ostvarujemo svoje subjektivno pravo→plaćamo samo 6 rata koje nisu pale u zastaru.
~UGOVORI~
[1] UGOVOR O KUPOPRODAJI

UGOVOR O KUPOPRODAJI-je temeljni i najčešći ugovor. Objekt ugovora je obično stvar,ali može biti i neko pravo (npr.tražbina),pa imamo kupoprodaju stvari i kupoprodaju prava. Ugovorom o kupoprodaji stvari prodavatelj se obvezuje da će stvar koju prodaje predati kupcu tako da kupac stekne pravo vlasništva,a kupac se obvezuje da prodavatelju plati cijenu. Ono što vrijedi za prodaju stvari vrijedi i za prodaju prava,tako da ulogu predaje stvari kod kupoprodaje prava ima ustup prava (cesija).
*Ovaj ugovor je konsenzualan,dvostrano obvezan,naplatan,u pisanom je obliku.
RIZIK-je mogućnost da u nekom pravnom poslu slučajno nastane propast ili oštećenje stvari. Ovdje prodavatelj snosi rizik slučajne propasti ili oštećenja stvari do predaje stvari kupcu, a s predajom stvari rizik prelazi na kupca. Od ovoga temeljnog pravila postoji nekoliko izuzetaka:

· Rizik ne prelazi na kupca ako je on zbog nekog nedostatka predane stvari raskinuo ugovor ili tražio zamjenu stvari.

· Rizik prelazi na kupca i kad mu stvar nije predana, ako do predaje nije došlo uslijed kupčeva zakašnjenja. U tom slučaju rizik prelazi na kupca u trenutku kada je kupac zapao u zakašnjenje.

· Da bi rizik prešao na kupca dovoljno je da je prodavatelj izvršio sve radnje koje su potrebne da bi kupac mogao preuzeti stvari i da je o tome uputio obavijest kupcu.

· Rizik prelazi na kupca i onda kad je prema ugovoru potrebno izvršiti predaju stvari, a ugovorom nije određeno mjesto ispunjenja. Predaja se smatra izvršenom kada je stvar uručena prijevozniku ili osobi koja organizira otpremu.

SASTOJCI UGOVORA:

STVAR_stvar je određena ako je ugovorom određena njena količina,a odrediva ako se prema ugovoru može odrediti.

CIJENA_je vrijednost stvari izražena u novcu. Cijena može biti određena ili odrediva. Određena cijena je ustanovljena u fiksnom (određenom) iznosu_npr.1kg jabuka=10kn.Cijena je odrediva ako ugovor sadržava dovoljno podataka s pomoću kojih bi se mogla odrediti.Ako cijena nije određena niti u ugovoru ima podataka pomoću kojih bi se ona mogla odrediti, kupac je dužan platiti cijenu koju je prodavatelj redovito naplaćivao u
vrijeme sklapanja ugovora,a kada nje nema,razumnu cijenu.

Razumna cijena je tekuća cijena u vrijeme sklapanja ugovora, a ako se ona ne može utvrditi onda kupac plaća cijenu koju utvrđuje sud prema okolnostima slučaja.

Kad je ugovorena cijena veća cijena od one cijene koju je za određenu vrstu stvari propisao nadležni organ (propisana cijena); kupac duguje samo iznos propisane cijene. Ako je već isplatio ugovorenu cijenu ima pravo zahtijevati da mu se vrati razlika.

Ako su stranke određivanje cijene povjerile trećoj osobi, a treća osoba neće ili ne može odrediti cijenu, a stranke se nisu kasnije složile o određivanju cijene, niti su ugovor raskinule smatrat će se da je ugovorena razumna cijena.

Kad se ugovorom određivanje cijene stavlja na volju 1 ugovaratelju smatra se da takva odredba i nije ugovorena,a kupac duguje cijenu kao u slučaju kad cijena nije određena.
OBVEZE PRODAVATELJA
1. PREDAJA STVARI KUPCU-ako nije što drugo ugovoreno prodavatelj je dužan predati stvar kupcu u ispravnom stanju zajedno sa svim pripadajućim dijelovima.Plodovi i druge koristi od stvari pripadaju kupcu od dana kad je prodavatelj bio dužan da mu ih preda.

Prodavatelj je dužan predati stvar kupcu na mjestu predviđeno ugovorom.

Prodavatelj je svoju obvezu predaje izvršio u pravilu kad kupcu stvar uruči ili preda ispravu kojom se stvar može preuzeti.

Prodavatelj je dužan predati stvar u vrijeme predviđeno ugovorom. Kad datum predaje stvari kupcu nije određen prodavatelj je dužan izvršiti predaju u razumnom roku, nakon sklapanja ugovora.

Ako nije što drugo ugovoreno troškove predaje a i one koji joj prethode snosi prodavatelj, a troškove odnošenja stvari i sve ostale troškove poslije predaje stvari kupac.
2. ODGOVORNOST ZA MANE (NEDOSTATKE STVARI)
· ODGOVORNOST ZA MATERIJALNE NEDOSTATKE
MATERIJALNI NEDOSTATAK-je svako odstupanje prodane stvari od svojstava što ih mora imati prema ugovoru,poslovnom običaju i propisu. Nedostaci mogu biti:
· NEDOSTACI U KAKVOĆI:
· VIDLJIVI su oni koji se mogu vidjeti golim okom.Kupac je o njima dužan obavijestiti prodavatelja u roku od 8 dana od otkrivanja nedostataka.
· SKRIVENI su oni o kojima je kupac dužan obavijestiti prodavatelja u roku od 2 mj.od otkrivanja nedostataka.
· NEDOSTACI U KOLIČINI_ Kad je predan samo dio stvari odnosno manja količina nego što je ugovoreno kupac može raskinuti ugovor.
· JAMSTVO (GARANCIJA)-prodavatelj jamči da će prodana stvar ispravno funkcionirati ako se rabi prema uputama u tijeku odr.vremena. Kupac može zahtijevati od prodavatelja, odnosno proizvođača popravak ili zamjenu stvari tijekom jamstvenog roka bez obzira kad se nedostatak u funkcioniranju pojavio. Kupac ima pravo i na naknadu štete zbog toga što je bio lišen uporabe stvari od trenutka kad je zatražio popravak ili zamjenu do njihova izvršenja.
U slučaju manjeg popravka garantni se rok produljuje onoliko koliko je vremena kupac bio lišen uporabe stvari. Ako je zbog neispravnog funkcioniranja izvršena zamjena stvari ili njeni bitni popravak garantni rok počinje teći ponovno od zamjene, odnosno od vraćanja popravljene stvari.
PRAVA KUPCA
Ako prodavatelj ne izvrši u razumnom roku popravak ili zamjenu stvari kupac može raskinuti ugovor ili sniziti cijenu i zahtijevati naknadu štete.
Prodavatelj, odnosno proizvođač dužan je o svome trošku prenijeti stvar do mjesta gdje treba da se popravi, odnosno zamijeni, te popravljenu, odnosno zamijenjenu stvar vratiti kupcu. Za to vrijeme prodavatelj, odnosno proizvođač snose rizik za propast ili oštećenje stvari.
JAMSTVENI (GARANTNI) LIST_njime se izdaje jamstvo za ispravno funkcioniranje proizvoda u jamstvenom roku u kojem se uklanjaju nedostaci i kvarovi.

· ODGOVORNOST ZA PRAVNE NEDOSTATKE(ZAŠTITA OD EKVICIJE)
PRAVNI NEDOSTATAK-postoji ako na prodanoj stvari ima pravo neka treća osoba[EKVICIJA-je pravno uznemiravanje stjecatelja stvari od strane nekog trećeg]. To pravo neke treće osobe na prodanoj stvari isključuje,ograničuje ili umanjuje kupčeva prava.
Prodavatelj odgovara ako na prodanoj stvari postoji pravo trećeg, a o čijem postojanju kupac nije obaviješten, niti je pristao uzeti stvar opterećenu tim pravom. Kupac ima pravo na naknadu pretrpljene štete.
PRAVA KUPCA
Kupac koji je pravodobno i uredno obavijestio prodavatelja o nedostatku stvari može zahtijevati od prodavatelja:

· da nedostatke na stvari ukloni
· da mu preda drugu stvar bez nedostataka
· sniženje cijene i

· izjaviti da raskida ugovor
U svakom od navedenih slučajeva može zahtijevati i naknadu štete. Prodavatelj odgovara i za štetu koju je kupac pretrpio zbog nedostatka stvari.Kupac ima pravo raskinuti (otkazati) ugovor samo ako je prethodno ostavio prodavatelju naknadni primjereni rok za ispunjenje ugovora.

OBVEZE KUPCA

Kupac ima dvije glavne obveze, a to je:

· ISPLATA CIJENE_ Kupac je dužan platiti cijenu na vrijeme i u mjestu određenim ugovorom. Ako se cijena ne mora platiti u trenutku predaje plaćanje se obavlja u prebivalištu, odnosno sjedištu prodavatelja. U slučaju uzastopnih isporuka kupac je dužan isplatiti cijenu za svaku isporuku u trenutku njezina preuzimanja, osim ako je što drugo ugovoreno ili proizlazi iz okolnosti posla.

· PREUZIMANJE STVARI-sastoji se u poduzimanju potrebnih radnji da se prodavatelju omogući predaja stvari,a kupcu odnošenje stvari. Ako kupac bez opravdanog razloga odbije preuzeti stvar čija mu je prodaja ponuđena na ugovoreni ili uobičajni način i na vrijeme prodavatelj može, ako ima osnovanog razloga posumnjati da kupac neće isplatiti cijenu izjaviti da raskida ugovor.
...OBVEZA ČUVANJA STVARI

Postoji nekoliko situacija u kojima je prodavatelj ili kupac dužan čuvati stvari.

Prodavatelj je dužan čuvati stvari i poduzimati mjere u vezi s njima kad je zbog kupčeva zakašnjenja rizik prešao na kupca, ali su stvari još uvijek kod njega.

Kupac je dužan čuvati stvari koje hoće vratiti prodavatelju, jer raskida ugovor ili zahtjeva da mu se preda druga stvar. Prodavatelj i kupac u spomenutim slučajevima imaju pravo na naknadu troškova potrebnih radi čuvanja stvari.

Čuvar stvari može stvari položiti kod suda, predati stvari na čuvanje nekom drugom ili prodati za račun druge strane.
SLUČAJEVI PRODAJE SA NAROČITIM POGODBAMA

KUPOPRODAJA SA PRAVOM PRVOKUPA-je pravo određenih osoba da mogu kupiti stvar od vlasnika stvari prije svih drugih osoba. To pravo može nastati ugovorom ili zakonom. Vlasnik stvari dužan je da najprije ponudi stvar onome tko ima pravo prvokupa.
KUPNJA NA POKUS-je ugovor u kojem kupac uzima stvar pod uvjetom da je isproba da bi utvrdio odgovara li njegovim željama i da se zatim izjasni o tome ostaje li pri ugovoru ili odustaje. Kad je stvar predana kupcu da bi je isprobao do određenog roka, a on je ne vrati bez odgađanja nakon isteka roka ili ne izjavi prodavatelju da odustaje od ugovora smatra se da je ostao pri ugovoru. Rizik slučajne propasti ili oštećenja stvari predane kupcu radi pokusa snosi prodavatelj, do kupčeve izjave da ostaje pri ugovoru, odnosno isteka roka kada je kupac bio dužan vratiti stvar prodavatelju.

KUPOPRODAJA S PRIDRŽAJEM PRAVA VLASNIŠTVA-je takav ugovor o kupoprodaji u kojem prodavatelj zadržava pravo vlasništva na stvari predanoj kupcu sve dok kupac ne ispuni svoje ugovorne obveze. Kupac postaje vlasnik stvari u trenutku kada isplati njezinu potpunu cijenu.Rizik slučajne propasti ili oštećenja stvari snosi kupac od trenutka kada mu je stvar predana.
KUPOPRODAJA SA SPCIFIKACIJOM-postoji kad je ugovorom zadržano pravo kupca da kasnije odredi oblik, mjeru ili druge pojedinosti stvari. Ako kupac ne izvrši spcifikaciju do određenog datuma ili do proteka razumnog roka računajući od prodavateljevog traženja da to učini prodavatelj može izjaviti da raskida ugovor ili obaviti specifikaciju prema onome što mu je poznato o kupčevim potrebama. Ako specifikaciju obavi prodavatelj dužan je obavijestiti kupca o njezinim pojedinostima i odrediti mu razuman rok da sam izvrši drugačiju specifikaciju.
UGOVOROM O PRODAJNOM NALOGU-nalogoprimatelj se obvezuje da pokretnu stvar koju mu je predao nalogodavatelj proda za odr.cijenu u odr.roku. Stvar predana nalogodavatelju ostaje nalogodavateljeva i on snosi rizik njezine slučajne propasti ili oštećenja,ali njome ne može raspolagati dok mu ne bude vraćena. Ne proda li nalogoprimatelj stvar i ne odredi li cijenu nalogodavatelju do odr.roka,niti vrati stvar u tom roku smatra se da je stvar on kupio. Vjerovnici nalogoprimatelja ne mogu zaplijeniti stvar dok nalogoprimatelj ne isplati cijenu nalogodavatelju.
KUPOPRODAJA PO UZORKU ILI MODELU-U slučaju prodaje po uzorku ili modelu kod trgovačkih ugovora, ako stvar koju je prodavatelj predao kupcu nije jednaka uzorku ili modelu prodavatelj odgovara po propisima odgovornosti prodavatelja za materijalne nedostatke stvari. Za nedostatke jednakosti prodavatelj ne odgovara ako je uzorak podnio kupcu samo radi obavijesti i približnog određivanja osobina stvari bez obećanja jednakosti.

[2] UGOVOR O ZAMJENI
UGOVOROM O ZAMJENI-svaki se ugovaratelj obvezuje predati drugoj strani odr.stvar da ona stekne pravo vlasništva. Glavna obveza svake strane jest predaja stvari drugoj strani u vrijeme i mjestu predviđenim ugovorom,te odgovornost za materijalne i pravne nedostatke stvari. Budući da je ugovor o razmjeni recipročno obvezni ugovor,strane međusobno predaju stvari u načelu jednake vrijednosti. Kada nije tako razlika se mora nadoplatiti u novcu. Ako je tržišna vrijednost stvari manja ili jednaka novčanom iznosu,smatra se da je sklopljen ugovor o kupoprodaji-BARTER.
[3] UGOVOR O ZAJMU I KREDITU
UGOVOROM O ZAJMU-zajmodavatelj se obvezuje predati zajmoprimatelju određenu svotu novca ili određenu količinu drugih zamjenjivih stvari na kojima on stječe pravo vlasništva,a zajmoprimatelj se obvezuje da zajmodavatelj poslije odr.vremena vrati istu svotu novca,odnosno istu količinu stvari iste vrste i kakvoće.Bitni sastojci ugovora o zajmu su predmet,trajanje i naknada za pozajmljivanje(ako se radi o naplatnom zajmu).

* Ovaj ugovor je konsenzualan,dvostrano obvezan,neformalan,besplatan(ako nisu ugovorene kamate) ili naplatan(ako jesu ugovorene kamate),novčani ili robni,nenamjenski(kada se zajmom zajmoprimatelj može koristiti u bilo koju svrhu) ili namjenski(kada se ugovorom unaprijed utvrđuje svrha za koju zajmoprimatelj mora upotrijebiti primljenu stvar ili novac).
Najvažnija obveza zajmodavatelja je predaja stvari u određeno vrijeme i odgovornost za nedostatke. Ako rok predaje nije određen zajmodavatelj mora stvar predati kad zajmoprimatelj to zatraži.
Glavna obveza zajmoprimatelja je da vrati u ugovorenom roku stvari kol.,vrste i kakvoće.Ako nije ugovoren rok za vraćanje zajma ,niti se on može odrediti,zajmoprimatelj je dužan vratiti zajam nakon isteka primjerenog roka,koji ne može biti kraći od 2mj.od trenutka kada je zajmodavatelj zatražio da mu se zajam vrati.
Kada je posrijedi natrualni zajam,koji se sastoji od davanja stvari,strane se mogu sporazumjeti da zajmoprimatelj može vratiti zajam u novcu.
Ako je zajmoprimatelj odlučio umjesto pozajmljene stvari vratiti svotu novca tu se ipak ne radi o prodaji već opet o ugovoru o zajmu jer su strane ipak sklopile ugovor o zajmu uz obvezu zajmoprimatelja da vrati pozajmljenu stvar,što pri prodaji nije moguće.
POSEBNU VRSTU ZAJMA TVORI UGOVOR O KREDITU

UGOVOR O KREDITU-je ugovor kojim se banka obvezuje staviti korisniku kredita na raspolaganje ugovoreni iznos novca,na određeno ili neodređeno vrijeme,za utvrđenu najamninu ili bez toga,a korisnik se obvezuje da će banci plaćati ugovorenu kamatu i da će dobiveni iznos novca vratiti u ugovoreno vrijeme i na ugovoreni način.Ugovor o kreditu mora biti sklopljen u pisanoj formi.Bitni sastojci ugovora o kreditu su svota kredita,uvjeti davanja kredita,korištenje i uvjeti vraćanja kredita.
RAZLIKA IZMEĐU UGOVORA O KREDITU I UGOVORA O ZAJMU?

	RAZLIKE
	UGOVOR O ZAJMU
	UGOVOR O KREDITU

	ZAJMODAVATELJ
	BILO KOJA FIZ.I PRAVNA OSOBA
	BANKA

	PREDMET UGOVORA
	NOVAC ILI DR.ZAMJENJIVE STVARI
	NOVAC

	...
	NAPLATAN ILI NENAPLATAN
	NAPLATAN

	...
	NEFORMALAN
	FORMALAN

RAZLIKA IZMEĐU POSUDBE I ZAJMA (POZAJMICE)?

POSUDBA-je ugovor kojim se posuditelj obvezuje predati stvar posudovniku na besplatnu uporabu,a nastaje kad posuditelj preda posudovniku odr.stvar,a ovaj se obvezuje nakon odr.vremena vratiti istu posuđenu stvar pri čemu nije bitno je li potrošna ili nepotrošna.
[4] UGOVOR O ZAKUPU

UGOVOROM O ZAKUPU-zakupodavatelj se obvezuje predati određenu stvar zakupoprimatelju na korištenje, a zakupoprimatelj se obvezuje da će mu za to platiti određenu zakupninu i nakon prestanka zakupa vratiti zakupljenu stvar u ispravnom stanju.Troškovi popravka idu na teret kupcu.
Bitni sastojci ugovora o zakupu su suglasnost o sadržaju ugovora,zakupnina i vrijeme trajanja ugovora.

* Ovaj ugovor je konsenzualan,dvostrano obvezan,neformalan,naplatan i recipročan(obveza 1 strane ima značenje prava za 2.stranu).

U zakup se prije svega daju pokretnine i nekretnine.

Iznimno se u zakup može dati i PRAVO_npr.kad zakupoprimatelj prenosi na nekog drugog svoje pravo korištenja zakupljene stvari-PODZAKUP ili ako primatelj licencije ustupi drugome pravo korištenja predmeta licencije-PODLICENCIJA.
 PODZAKUP
Podzakup je ugovor kojim zakupoprimatelj prenosi na drugog (podzakupoprimatelja) svoje pravo upotrebe i uživanja od zakupodavatelja zakupljene stvari. Ako drugačije nije ugovoreno ili propisano,zakupoprimatelj može stvar dati u podzakup uz uvjet da se time ne nanosi šteta zakupodavatelju. Ugovor o podzakupu može trajati najdulje do prestanka ugovora o zakupu.
OBVEZE ZAKUPODAVATELJA
1. PREDAJA STVARI(ODNOSNO PRAVA)- zakupodavatelj je dužan predati zakupoprimatelju zakupljenu stvar u ispravnom stanju zajedno sa njenim pripadcima. Stvar je u ispravnom stanju ako odgovara stanju koje je utvrđeno ugovorom, a ako takvih odredbi u ugovoru nema stvar mora biti u takvom stanju da može poslužiti za uporabu radi koje je ugovor sklopljen.Predaja može biti iz ruke u ruku,simbolična predaja(npr.predaja ključeva stana),predaja očitovanjem(kad zakupodavatelj očituje zakupoprimatelju da stvar koju je dosad držao na temelju ugovora o ostavi od tog trenutka drži kao zakupoprimatelj.
2. ODRŽAVANJE STVARI-cijelo vrijeme trajanja zakupa zakupodavatelj je dužan održavati stvar u ispravnom stanju što podrazumijeva obavljanje potrebnih prepravaka. Od popravaka razlikujemo izmjenu stvari. Tijekom trajanja zakupa zakupodavatelj ne može bez pristanka zakupoprimatelja činiti izmjene na zakupljenoj stvari, ako bi izmjene ometale uporabu stvari.

3. ODGOVORNOST ZA MATERIJALNE NEDOSTATKE-zakupodavatelj odgovara zakupoprimatelju za sve nedostatke zakupljene stvari. Zakupodavatelj odgovara za svojstva ili odlike koje izričito ili prešutno ugovorio. Ako je zakupodavatelj za nedostatke stvari znao, i s nakanom propustio o njima obavijestiti zakupoprimatelja, tada on za nedostatke odgovara čak i onda ako su nedostaci ostali zakupoprimatelju nepoznati zbog njegove grube nepažnje.

4. ODGOVORNOST ZA PRAVNE NEDOSTATKE- zakupodavatelj odgovara zakupoprimatelju i za pravne nedostatke stvari koje se očituju na taj način da na stvari danoj u zakup uopće ne postoji pravo zakupodavatelja, pa nekom trećem pripada pravo koje sasvim isključuje pravo zakupoprimatelja na uporabu stvari ili ga ograničuje.
OBVEZE ZAKUPOPRIMATELJA

1. UPORABA STVARI PREMA UGOVORU ILI NJEZINOJ NAMJENI_Zakupoprimatelj može rabiti stvar samo onako kako je određeno ugovorom ili namjenom stvari i pri tome se mora ponašati kao dobar gospodarstvenik, odnosno pravi domaćin.
2. PLAĆANJE ZAKUPNINE_ ZAKUPNINA je naknada za uporabu i korištenje zakupljene stvari. Zakupoprimatelj plaća zakupninu u rokovima određenim ugovorom,zakonom ili običajem mjesta u kojem je stvar predana zakupoprimatelju.Zakupnina se daje u novcu ako je tako ugovoreno iako zakupnina može biti predaja neke stvari(npr.plodova što ih donosi zakupljena stvar).
3. VRAĆANJE NEOŠTEĆENE ZAKUPLJENE STVARI NAKON PRESTANKA ZAKUPA_Za istrošenost koja nastaje njenim redovitim korištenjem,kao i za oštećenja koja potječu od njezine dotrajalosti,zakupoprimatelj ne odgovara. No,ako su se dogodile bilo kakve promjene na stvari zakupoprimatelj je dužan vratiti stvar u prvobitno stanje.

RAZLIKA IZMEĐU ZAKUPA I NAJMA?
Najam se odnosi samo na uporabu tuđe stvari(npr.najam stana),a zakup se odnosi i na uporabu i na korištenje tuđe stvari(npr.ubiranje plodova pri zakupu poljoprivrednog zemljišta).
RAZLIKA IZMEĐU ZAKUPA I POSUDBE?

Ako bi se neka pokretna stvar dala na besplatno korištenje radi se o posudbi,a ne o zakupu.
[5] UGOVOR O LEASINGU

UGOVOR O LEASINGU-je ugovor modernog trgovačkog gospodarstva stvoren međunarodnom poslovnom praksom.On je kombinacija ugovora o zajmu,najmu,djelu,prodaji s pridržavanjem prava vlasništva.
Predmet ugovora o leasingu je korištenje tuđih pokretnih, rijeđe nepokretnih stvari, redovito visoke vrijednosti i visoke tehonologije. Vijek trajanja opreme u tehničkom smislu redovito mora biti duži od trajanja ugovora o leasingu. Često se ugovara obvezatna zamjena opreme ako se tijekom trajanja ugovora znatno usavrši oprema(tehonologija).

Imamo više vrsta leasinga (podjela leasinga):

1. OPERATIVNI LEASING

Takav je ugovor o leasingu koje stranke mogu otkazati u svako vrijeme, pa je trajanje ugovora redovito uvijek kraće od trajanja predmeta ugovora. Zbog toga je i leasing naknada manja od vrijednosti predmeta ugovora, pa davatelj leasinga ne može iz leasing ugovora amortizirazi svoje investicijske troškove (not ful pay out contact). Stoga je operativni leasing ugovor o djelomičnoj amortizaciji. Davatelj leasinga snosi sav rizik zastarjelosti i gubitka predmeta ugovora, plaća osiguranje, takse, te praktično leasing naknadom može naknaditi samo dio svoje investicije.

2. FINANCIJSKI LEASING

Takav je ugovor kojim stranke utvrđuju najmanji rok korištenja predmeta ugovora u kojem ni jedna stranka ne može otkazati ugovor. Ukupan iznos ugovorene leasing naknade koju plaća korisnik veći je od nabavne cijene predmeta ugovora pa davatelj «amortizira» svoje investicijske troškove. Pri financijskom leasingu korisnik leasinga snosi sve troškove i rizike vezane za preuzimanje i korištenje predmeta ugovora.
...svaki operativni i fin.leasing može biti:

1. IZRAVNI LEASING (ili PROIZVODNI LEASING ili LEASING U ŠIREM SMISLU ili DIREKTNI LEASING)-je takav leasing ugovor u kojem sudjeluju samo dvije stranke,odnosno davatelj leasinga i primatelj leasinga, pri čemu davatelj leasinga(proizvođač) obično preuzima i obvezu servisiranja i isporuke rezervnih dijelova.
2. NEIZRAVNI LEASING (ili LEASING U UŽEM SMISLU ili INDIREKTNI LEASING)-je takav leasing u kojemu sudjeluju barem tri stranke:
· Proizvođač

· Davatelj leasinga (obično je to leasing društvo/financijer),

· Primatelj leasinga

Davatelj leasinga kupuje predmet ugovora od proizvođača i daje ga u leasing primatelju gdje se pojavljuje i kao financijer posla. Često se leasing odnosu, priključuje i neka samostalna financijska organizacija,koja, ako već sama nije davatelj leasinga kupuje od davatelja leasinga tražbine što ih on ima prema primatelju leasinga, te na taj način obavlja diskont cijelog ili djelomičnog iznosa leasing pristojbe.

	PREDNOSTI LEASINGA U ODNOSU NA KREDIT
	NEDOSTACI LEASINGA U ODNOSU NA KREDIT

	- jednostavnost, brzina i fleksibilnost kod ugovaranja i realizacije leasinga
- korisnik leasinga u određenim slučajevima zadržava veću likvidnost
	- poduzetnici koji nisu u sustavu PDV-a ne mogu PDV obračunat na kamate leasing-društva iskoristiti kao pretporez, a banka na kamate ne zaračunava PDV
- često skuplji način financiranja

[6] TIMESHARING

TIMESHARING-je ugovor o davanju turističkog objekta na vremensko korištenje. Davatelj se obvezuje predati na korištenje turistički objekt i održavati ga, a korisnik,tj. nositelj prava korištenja je ovlašten primljeni objekt rabiti, upotrebljavati u skladu sa njegovom namjenom određeni broj godina u određenom razdoblju tijekom godine, vratiti ga te cijeli iznos zakupnine platiti unaprijed/[pr.osoba unajmi apartman na par god.za određene tjedne].

[7] UGOVOR O NAJMU

UGOVOROM O NAJMU-najmodavatelj se obvezuje predati određenu stvar najmoprimatelju na uporabu,a ovaj mu se obvezuje za to platiti određenu najamninu i nakon prestanka najma vratiti unajmljenu stvar. Bitni sastojci ovog ugovora su suglasnost o sadržaju(predmetu)ugovora,najamnina i vrijeme trajanja ugovora.Ugovor o najmu pokretnine nije,a ugovor o najmu nekretnine je formalan ugovor(mora biti u pisanom obl.).
*Ovaj ugovor je konsenzualan,naplatan i imenovan.

[8] UGOVOR O NALOGU(NALOGODAVNI UGOVOR)
UGOVOROM O NALOGU-nalogoprimatelj (mandatar) se obvezuje nalogodavatelju (mandantu) da će za njegov račun poduzeti određene poslove,a nalogodavatelj ovlašćuje nalogoprimatelja za poduzimanje tih poslova.Nalogoprimatelj ima pravo na naknadu za svoj trud osim ako je drugačije ugovoreno.
*Ovaj ugovor je konsenzualan,neformalan,naplatan(može biti i nenaplatan) i dvostrano obvezan.

Nalogoprimatelj može,prema trećima nastupati ili u ime nalogodavatelja,ili u svoje ime,ali uvijek za račun nalogodavatelja.U tom smislu razlikujemo:
· NALOG S OVLASTI ZA ZASTUPANJE-gdje je nalogoprimatelj ovlašten djelovati u ime nalogodavatelja,pa je nalogoprimatelj ujedno i zastupnik te se na njega primjenjuju i odgovarajuće odredbe ugovora o zastupanju.

· NALOG BEZ OVLASTI ZA ZASTUPANJE-gdje nalogoprimatelj prema trećima poduzima radnju u svoje ime,a za račun nalogodavatelja.

NALOG (MANDATUM)-uređuje obveznopravne odnose između nalogodavatelja i nalogoprimatelja.

NAMET (MODUS)-teret na temelju kojeg je stjecatelj dužan nešto učiniti trećoj osobi ili joj nešto dati (pri nenaplatnim pravnim poslovima kao što je npr.oporuka ili darivanje)_npr.oporukom se nasljedstvo ostavlja nekoj osobi uz nalog da školuje neko siromašno,a nadareno dijete.
OBVEZE NALOGOPRIMATELJA

1. OBVEZA ISPUNJENJA NALOGA u skladu s interesima nalogodavatelja. Nalogodavatelj može dati:

· IMPERATIVNE UPUTE-od kojih nalogoprimatelj ne smije odstupiti.

· INDIKATIVNE UPUTE- od kojih nalogoprimatelj može odstupiti postupajući s posebnom pozornošću.

· ŠTETNE UPUTE-su one upute čije bi ispunjenje nanijelo štetu nalogodavatelju,a o njima ga je nalogoprimatelj dužan upozoriti i tražiti nove upute.

Odstupanje od naloga bez suglasnosti nalogodavatelja je dopušteno kad,zbog kratkoće vremena ili drugih uzroka,nije bilo moguće tražiti suglasnost,a nalogoprimatelj je nakon procjene svih okolnosti mogao utemeljeno zaključiti da to zahtijevaju interesi nalogodavatelja.
Nalogoprimatelj je po pravilu obvezan ispuniti nalog osobno,osim ako mu nalogodavatelj nije dopustio da povjeri ispunjenje naloga drugome.U takvim slučajevima nalogoprimatelj odgovara za rad i izbor treće osobe.
Nalogodavatelj može angažirati veći broj osoba zbog zajedničkog ispunjenja poslova iz naloga i tada nalogoprimatelji solidarno odgovaraju nalogodavatelju za obveze iz ugovora.
2. PODNOŠENJE IZVJEŠĆA O RADU I POLAGANJE RAČUNA
OBVEZE NALOGODAVATELJA

1. PLATITI NALOGOPRIMATELJU:

· PROVIZIJU _Ako nije drugačije ugovoreno ,naknada se isplaćuje nakon obavljenog posla.Nalogodavatelj je dužan na zahtjev nalogoprimatelja predujmiti mu određenu svotu novca za predviđene izdatke.

· TROŠKOVE koji su nastali pri ispunjenju naloga (s kamatom od dana kada su učinjeni) bez obzira na to što trud nalogoprimatelja,bez njegove krivnje,nije imao uspjeha.
2. NAKNADITI NALOGOPRIMATELJU ŠTETU KOJU JE PRETRPIO BEZ SVOJE KRIVNJE PRI OBAVLJANJU NALOGA
PRESTANAK NALOGA_Najbolji način prestanka ugovora je pravodobno i uredno ispunjenje ugovornih obveza.Ali može i ovako:
A. ODUSTANAK OD UGOVORA_Nalogodavatelj može u svako doba odustati od ugovora,a da za to ne daje obrazloženje,ali ne smije gospodarski ugroziti nalogoprimatelja i svojim odustankom otežati njegov položaj. Ako je nalogodavatelj odustao od ugovora bez opravdanih razloga mora nalogoprimatelju naknaditi štetu.
B. OTKAZ (RASKID) UGOVORA_Nalogoprimatelj može otkazati ugovor u svako vrijeme osim u nevrijeme,tj.onda kada bi nalogoprimatelj na temelju ugovora o nalogu sklopio povoljan posao s trećim u svoje ime ,a zbog otkaza taj posao ne bi bio ostvaren. Ako je nalogoprimatelj odustao od ugovora bez opravdanih razloga mora nalogodavatelju naknaditi štetu.Nalogoprimatelj je i nakon otkaza,bez obzira na opravdanost razloga,i dalje dužan obavljati poslove iz ugovora o nalogu koji ne trpe odugovlačenje,sve dok nalogodavatelj ne bude mogao preuzeti brigu o njima.
C. PRESTANAK PRAVNE OSOBE/SMRT FIZIČKE OSOBE
D. STEČAJ PRAVNE OSOBE I LIŠAVANJE POSLOVNE SPOSOBNOSTI ZA FIZIČKE OSOBE
E. TRENUTAK PRESTANKA NALOGA_Nalog prestaje u trenutku kad je nalogoprimatelj saznao za događaj zbog kojeg je nalog prestao.Ako je nalogoprimatelju izdana punomoć ,mora je vratiti nakon prestanka naloga.
RAZLIKA IZMEĐU UGOVORA O NALOGU I UGOVORA O DJELU?

Pri ugovoru o nalogu prije svega je riječ o obavljanju pravnih poslova,a ne faktičnih.Ovdje se nalogoprimatelj obvezuje nalogodavatelju da će za njegov račun obavljati ''određene poslove'' prema trećemu.
Pri ugovoru o djelu uvijek se obavljaju faktični poslovi,a rezultat je djelo,a ne obavljanje posla.Ovdje je izvoditelj radova obvezan nešto učiniti za naručitelja.
[9] UGOVOR O TRGOVAČKOM ZASTUPANJU

UGOVOROM O TRGOVAČKOM ZASTUPANJU-obvezuje se zastupnik da se stalno brine da treće osobe sklapaju ugovore s njegovim nalogodavateljem i da posreduje između njih i nalogodavatelja, te da nakon dobivenog ovlaštenja sklapa ugovore s trećim osobama u ime i za račun nalogodavatelja, a ovaj se obvezuje da mu za svaki sklopljeni ugovor isplati određenu naknadu-PROVIZIJU.Ugovor o zastupanju redovito uključuje 2 pravna odnosa:
· ODNOS ZASTUPNIKA I NALOGODAVATELJA

· ODNOS ZASTUPNIKA I TREĆEGA(koji nastaje na temelju ovlasti/punomoći)
Nalogodavatelj može imati na istom području za istu vrstu posla više zastupnika, ali zastupnik ne može bez pristanka nalogodavatelja preuzeti obvezu da na istom području i za istu vrstu posla radi za drugog nalogodavatelja.

Zastupnik može zaključivati ugovore u ime i za račun svoga nalogodavatelja, ako je za to od njega dobio posebno ili generalno ovlaštenje.POSEBNO OVLAŠTENJE daje mu ovlast za sklapanje određenog posla ili određene vrste posla. OPĆE OVLAŠTENJE mu daje pravo da poduzima sve pravne poslove koji ulaze u djelokrug redovitog poslovanja.

Kada je ugovor sklopljen posredovanjem zastupnika onda suugovaratelj nalogodavatelja može pravovaljano davati zastupniku izjave koje se tiču nedostataka predmeta ugovora, a i druge izjave u vezi s tim ugovorom.Zastupnik je ovlašten da radi očuvanja prava i zaštite interesa svog nalogodavatelja daje potrebne izjave njegovu suugovaratelju. Zastupnik svoja ovlaštenja može prenijeti na drugoga samo ako mu je to zakonom ili ugovorom dopušteno,ili ako je spriječen da osobno obavi posao,a interesi zastupanoga zahtijevaju neodgodivo poduzimanje pravnog posla.
*Ugovor o trgovinskom zastupanju mora biti sklopljen u pismenoj formi,imenovan je i formalan,konsenzualan,dvostrano obvezan i naplatan.

OBVEZE ZASTUPNIKA

Zastupnik je dužan brinuti se o interesima nalogodavatelja i u svim poslovima koje poduzima postupati s pažnjom dobrog gospodarstvenika, držati se uputa koje mu je dao nalogodavatelj, te davati nalogodavatelju sve potrebne obavijesti,čuvati poslovnu tajnu svog nalogodavatelja za koju je doznao u svezi s povjerenim mu poslom. Nakon prestanka ugovora mora vratiti nalogodavatelju sve stvari koje mu je ovaj predao na uporabu za vrijeme trajanja ugovora. Zastupnik odgovara ako poslovne tajne svog nalogodavatelja za koje je doznao u vezi s povjerenim poslom iskoristiti ili drugome otkrije i poslije prestanka ugovora o trgovinskom zastupanju.

OBVEZE NALOGODAVATELJA

1. Staviti na raspolaganje potreban materijal, odnosno određenu dokumentaciju kada je to potrebno za obavljanje njegovih poslova.

2. Obavijestiti zastupnika bez odlaganja da li prihvaća ili odbacuje zaključenje ugovora pripremljenog od strane zastupnika te mu dati sve potrebne obavijesti za ispunjenje njegovih obveza iz ugovora.
3. Isplatiti zastupniku naknadu za ugovore sklopljene njegovim posredovanjem.
4. Isplatiti zastupniku posebne troškove.
→Poseban oblik odgovornosti u ugovoru o zastupanju se pojavljuje kod del credere odgovornosti. Zastupnik se može u pisanom obliku obvezati nalogodavatelju da jamči za ispunjenje obveze trećeg iz ugovora.Tada ima pravo na posebnu naknadu-del credere proviziju.

[10] UGOVOR O KOMISIJI

UGOVOROM O KOMISIJI-komisionar se obvezuje da će za naknadu(proviziju) obaviti u svoje ime i za račun komitenta jedan ili više poslova koje mu povjerava komitent.Ima pravo na proviziju i kad ona nije ugovorena.Komisijski ugovor je vrlo pogodan za obavljanje izvoza odnosno uvoza za drugoga. Ugovor o komisiji podrazumijeva 2 pravna odnosa:

· ODNOS KOMISIONARA I KOMITENTA

· ODNOS KOMISIONARA I TREĆE OSOBE
*Ugovor o komisiji je imenovan,neformalan,konsenzualan,dvostrano obvezan i naplatan.
Ovakav ugovor donosi komitentu uštedu(npr.vremena).Sadržaj komisijskog ugovora može biti:
· KUPNJA(pri uvozu robe)-kad komisionar dobiva nalog od komitenta da kupi odr.stvar.

· PRODAJA(pri izvozu robe)-kad komisionar dobiva nalog od komitenta da proda odr.stvar.

· DEL CREDERE- kad komisionar odgovara za ispunjenje obveze svog suugovaratelja(trećeg)komitentu,ali samo ako je posebno jamčio komitentu da će suugovaratelj ispuniti svoje obveze. Zbog pojačane odgovornosti komisionar ima pravo i na posebnu naknadu(del credere proviziju).

OBVEZE KOMISIONARA

1. Komisionar je dužan čuvati povjerenu robu pažnjom dobrog gospodarstvenika.

2. Pridržavati se naloga komitenta.
Ako je komisionar sklopio neki posao pod nepovoljnim uvjetima od onih određenim nalogom, kad to nije smio dužan je komitentu naknaditi razliku, ali i uzrokovanu štetu. U ovome slučaju komitent može odbiti da prihvati sklopljeni posao pod uvjetom da o tome odmah mora obavijestiti komisionara. Komitent gubi to pravo, ako komisionar pokaže spremnost da mu odmah isplati razliku i naknadi uzrokovanu štetu.

Ako je komisionar sklopio posao pod povoljnim uvijetima od onih određenim nalogom kupi neku robu kotiranu na burzi ili na tržištu može, ako mu je komitent to dopustio zadržati robu za sebe kao kupac, odnosno isporučiti je kao prodavatelj po cijeni u vrijeme izvršenja povjerenog posla.

Ako se cijena na burzi, odnosno tržišna cijena i cijena koju je odredio komitent ne slažu, komisionar prodavatelj ima pravo na manji od ove dvije cijene, a komisionar kupac dužan je platiti veću.

3. Prilikom preuzimanja robe od prijevoznika koju mu je poslao komitent utvrditi njezino stanje i bez odgađanja izvijestiti komitenta o danu prispijeća robe, o vidljivim oštećenjima ili manju, te poduzeti sve potrebne mjere radi očuvanja prava odgovarajućoj osobi,

4. Obavijestiti komitenta o svim promjenama na robi zbog kojih bi ona mogla izgubiti od svoje vrijednosti, a ako nema vremena za čekanje njegovih naputaka ili ako on odugovlači sa davanjem naputaka u slučaju opasnosti znatnijeg oštećenja robe, prodaji je na najpogodniji način,

5. Priopćiti komitentu s kojom je osobom obavio posao što mu ga je komitent povjerio.

6. Položiti račun komitentu o obavljenom poslu bez nepotrebnog odgađanja predati komitentu sve što je primio po osnovi posla izvršenog za njegov račun

7. Prenijeti na komitenta potraživanja i ostala prava koja je stekao prema trećima.

OBVEZE KOMITENTA...on je dužan:
1. Isplatiti komisionaru naknadu kad bude izvršen posao što ga je komisionar obavio, te ako izvršenje posla bude spriječeno nekim uzorkom za koji je komitent odgovoran. Ako ne dođe do izvršenja sklopljenog posla iz uzorka za koji ne odgovaraju ni komisionar ni komitent, komisionar ima pravo na odgovarajuću naknadu za svoj trud. Ako iznos naknade nije određen ugovorom ili tarifom komisionaru pripada naknada prema obavljenom poslu i postignutom rezultatu. Nerazmjerno veliku naknadu prema obavljenom poslu i postignutom rezultatu sud može na zahtjev komitenta sniziti na pravičan iznos.Komisionar koji je nevjerno postupio prema komitentu nema pravo na naknadu.
2. Komitent je dužan naknaditi komisionaru troškove koji su bili potrebni za izvršenje naloga sa kamatom od dana kad su učinili. Komisionaru pripada posebna naknada za uporabu njegovih skladišta i transportnih sredstava, ako ona nije obuhvaćena naknadom za izvršenje posla.

3. Predvidjeti komisionaru potrebna sredstva za obavljanje povjerenog posla ako je tako ugovoreno. Ako to nije ugovoreno komitent nije dužan predvidjeti ova sredstva.

4. Isplatiti naknadu del credere provizija komisionaru, ako je ovaj jamčio da će osoba s kojom je sklopio ugovor ispuniti svoju obvezu iz ugovora.

RAZLIKA IZMEĐU UGOVORA O KOMISIJI I UGOVORA O ZASTUPANJU?
Komisionar radi po nalogu i za račun komitenta,ali u svoje ime.Zastupnik radi i u ime i za račun komitenta.

RAZLIKA IZMEĐU KOMISIONARA I POSREDNIKA?

Komisionar sklapa poslove s trećima,a posrednik samo dovodi svog komitenta u vezu s trećima.

[11] UGOVOR O POSREDOVANJU

UGOVOROM O POSREDOVANJU-obvezuje se posrednik dovesti u vezu s nalogodavateljem treću osobu koja bi s njim pregovarala o sklapanju konkretnog ugovora,a nalogodavatelj se obvezuje da će isplatiti posredniku određenu proviziju ako ugovor bude sklopljen.Nalog za posredovanje nalogodavatelj može opozvati u svako doba,ali posredniku odgovara za štetu ako je postupio prozivno načelu savjesnosti i poštenja.
*Ovaj ugovor je konsenzualan,imenovan,neformalan i naplatan.
POSREDNIK-je osoba koja se profesionalno bavi praćenjem oscilacija na tržištu i svom komitentu olakšava sklapanje ugovora na manje poznatom ili nepoznatom tržištu.
LEX SPECIALIS-su posebni propisi koji se ovdje donose ako je ovaj ugovor po nečemu poseban ili je država zainteresirana za poseban nadzor nad sklapanjem odr.ugovora.
OBVEZE POSREDNIKA

1. tržiti s pozornošću dobrog gospodarstvenika
2. ako se za to posebno obvezao posredovati pregovorima i nastojati da se sklopi ugovor,a ako u svom nastojanju ne uspije unatoč posebnoj brižljivosti nije odgovoran

3. obavijestiti nalogodavatelja o svim informacijama važnima za posao
4. voditi posrednički dnevnik ;POSREDNIČKI LIST-služi stranama kao dokaz da je neki ugovor sklopljen djelovanjem posrednika
5. naknaditi svaku štetu nalogodavatelju i/ili 3.osobi koju bi one pretrpjele njegovom krivnjom

6. ima pravo na naknadu i kad ona nije ugovorena,a to pravo stječe u trenutku sklapanja ugovora za koji je posredovao

OBVEZE NALOGODAVATELJA

1. isplatiti posredniku proviziju i kad ona nije ugovorena

2. isplatiti posredniku troškove ako je ugovorom tako određeno pa i kad ugovor između njega i trećega nije sklopljen
RAZLIKA IZMEĐU UGOVORA O POSREDOVANJU,UGOVORA O ZASTUPANJU I UGOVORA O KOMISIJI?
· Posrednik ne sklapa ugovor s trećom osobom,već samo dovodi u vezu svog nalogodavatelja i trećega,koji onda bez posrednika sami pregovaraju i sklapaju određeni posao.

· Zastupnik se obvezuje ''pregovarati'' s trećim osobama o sklapanju ugovora u ime i za račun nalogodavatelja te ako je tako dogovoreno sklopiti ugovor u ime i za račun nalogodavatelja.

· Komisionar sklapa s trećim ugovor u svoje ime,a za račun komitenta.
...i kod zastupničkog i kod komisijskog ugovora se sklapaju po 2 ugovora,a kod posredovanja samo ugovor između nalogodavatelja i posrednika.
[12] UGOVOR O DJELU
UGOVOR O DJELU-izvoditelj se obvezuje obaviti određeni posao (izrada,popravak neke stvari,ispunjenje nekakvog fiz.ili intelektualnog rada),a naručitelj se obvezuje izvoditelju za taj posao platiti naknadu.Ovdje je važan rezultat rada,iako ima iznimaka(npr.ako se izvoditelj obvezao da će obaviti posao istraživanja nafte na određenom području ,posao se smatra obavljenim i kad nije pronađena nafta,a izvoditelj je postupio prema pravilima struke).Bitni sastojci ugovora su djelo i naknada.Materijal je dužan dati naručitelj ako ugovorom nije što drugo dogovoreno.Ugovor se sklapa izjavom ponuđenika o prihvatu ponude.No,ako se radi o nadmetanju ugovor se sklapa s onim ponuditeljem koji ponudi najbolje uvjete.
*Ugovor o djelu je imenovan,neformalan,konsenzualan,dvostrano obvezan i naplatan.

OBVEZE IZVODITELJA

1. osobno obaviti djelo(iznimka_izradu fotografija fotograf može povjeriti i drugom,al izradu slike slikar ne može),a za obavljanje posla on naručitelju odgovara kao da ga je sam obavio

2. djelo mora obaviti u određenom roku,a ako rok nije određen onda u vremenu koje je inače potrebno za takve poslove

3. odgovara za nedostatke i dužan je naknaditi štetu

4. dužan je upozoriti na nedostatke materijala ili naloga jer inače odgovara za štetu
OBVEZE NARUČITELJA
1. Isplatiti izvoditelju naknadu

2. Primiti djelo prema ugovoru i pravilima struke

[13] UGOVOR O GRAĐENJU
UGOVOROM O GRAĐENJU-izvoditelj se obvezuje da će u ugovorenom roku ugovorenu izgraditi ugovorenu građevinu na određenom zemljištu,a naručitelj (investitor) se obvezuje za obavljanje tih radova isplatiti određenu cijenu.Ovaj ugovor je vrsta ugovora o djelu i mora biti sklopljen u pisanom obliku.Bitni sastojci ovog ugovora su projekt i rok za izgradnju.

Pod građevinom se podrazumijevaju zgrade,brane,mostovi,tuneli,vodovodi,kanalizacija,ceste,željezničke pruge,bunari,...

OBVEZE IZVODITELJA

1. IZGRADNJA GRAĐEVINE_Ako izvoditelj kasni s obavljanjem radova na njega se primjenjuju opće odredbe o dužničkom zakašnjenju.Za svako odstupanje od ugovorenih radova izvoditelj mora imati pismenu suglasnost naručitelja i ne može zahtijevati povišenje ugovorene cijene,osim ako se radi o nepredviđenim hitnim radovima koji su morali biti obavljeni kako bi se osigurala stabilnost projekta ili spriječio nastanak štete.No,ako bi zbog tih nepredviđenih hitnih radova cijena morala biti bitno povišena,naručitelj može raskinuti ugovor i u tom slučaju isplatiti izvoditelju odgovarajući dio cijene za već obavljene radove,kao i naknadu za učinjene nužne troškove. Zakon o obveznim odnosima ne sadrži odredbe o premiji za izvedbu radova prije ugovorenog roka, ali nema nikakve zapreke da se takva premija ugovori.
2. ODGOVORNOST ZA OPĆE NEDOSTATKE kao npr. u kakvoći (fasada,grijanje,kanalizacija).
3. ODGOVORNOST GLEDE NEDOSTATAKA BITNIH ZA GRAĐEVINU
Ovdje se radi o nedostacima koji umanjuju čvrstoću i tvrdoću građevine,a koji su nastali zbog neispunjavanja zakonom određenih bitnih zahtjeva.Izvoditelj odgovara i za nedostatke zemljišta na kojem je podignuta građevina,osim ako odgovarajućom ispravom nije utvrđeno da je zemljište pogodno za građenje.
Pojačana odgovornost očituje se u tome da ona traje 10god.od primopredaje radova,dok inače odgovornost izvoditelja i za skrivene nedostatke prema ugovoru o djelu zastarijevaju za 2god.od primitka posla.
OBVEZE NARUČITELJA
1. PREUZIMANJE GRAĐEVINE _Izgrađena građevina se ne smije početi koristiti (tj.staviti u pogon) prije nego što mjerodavno tijelo izda uporabnu dozvolu,a ona se izdaje tek nakon obavljenog tehničkog pregleda.Zahtjev za izdavanje uporabne dozvole podnosi naručitelj,odnosno osoba koja je od njega stekla pravo vlasništva,i to onom tijelu koje je izdalo građevinsku (lokacijsku dozvolu).
2. PLAĆANJE CIJENE_Cijena radova se određuje prema jedinici mjere ugovorenih radova [jedinična cijena] ,ili u ukupnom iznosu za cijelu građevinu [ukupno ugovorena cijena].Naručitelj ima pravo tražiti sniženje cijene ako su se snizile cijene elemenata na temelju kojih je određena cijena radova,a izvoditelj ima pravo tražiti povišenje cijene ako su se povećale cijene elemenata na temelju kojih je određena cijena radova (uz pretpostavku da je svoju obvezu ispunio u roku).
ROKOVI KOD UGOVORA O GRAĐENJU:
Nakon izvođenja radova naručitelj je dužan pregledati građevinu, te o eventualnim nedostacima obavijestiti građevinara u roku od 6 mjeseci.

Naručitelj je dužan obavijestiti izvođača o skrivenim nedostacima, tzv. malih radova kao što su fasada, drvenarije, grijanje..., najkasnije u roku 1 mjeseca od otkrivanja, a gubi pravo pozvati se na nedostatke nakon 2 godine od primitka obavljenog posla.Naručitelj ili drugi stjecatelj građevine dužan je o nedostacima obavijestiti u roku 6 mjeseci od kada je ustanovio nedostatak, inače gubi pravo da se na njega pozove. Postoji više vrsta rokova: rok za uvođenje izvođača u posao, rok za izvođenje, te onaj najvažniji
rok zadovršenje i predaju naručiocu.
POSEBNE KLAUZULE
· ODREDBA ''KLJUČ U RUKE''-znači da se izvoditelj obvezuje samostalno obaviti sve radove potrebne za izgradnju i davanje određene građevine na uporabu.Ugovorena cijena u tom slučaju obuhvaća i vrijednost svih nepredviđenih radova i tzv.viškova radova.Prema naručitelju svi izvoditelji odgovaraju solidarno.Ova njihova odgovornost se ugovorom ne može isključiti ni ograničiti.Naručitelj o nedostacima mora obavijestiti sve izvoditelje u roku od 6mj.od kada je nedostatak ustanovljen inače gubi pravo da se pozove na njega.
· KLIZNA SKALA-je odredba u kojoj,unatoč tome što je prvobitno određena cijena fiksna,konačna cijena ovisi o cijeni materijala,radne snage,energenata i ostalih čimbenika koji utječu na visinu troškova proizvodnje u određeno vrijeme na određenom tržištu.To je zapravo klauzula revizije cijene,koja se unosi u ugovore zbog nestabilnosti cijena na tržištu.Oblici klizne skale:
· OPISNI OBLIK_U postotku se određuje veličina udjela cijene materijala i radne snage u ukupnoj cijeni (npr.80% ugovorene cijene je podložno promjeni,tj.ona kliže,a ostalih 20% se smatra fiksnim troškom).
· OBLIK S MATEMATIČKOM FORMULOM_sastoji se od određena matematičke formule u koju se uvrštavaju čimbenici strukture cijene.
[14] UGOVOR O OSTAVI (DEPOZITU)
UGOVOROM O OSTAVI-ostavoprimatelj (depozitar) se obvezuje da će primiti pokretnu stvar od ostavodavatelja (deponenta) i čuvati je besplatno ili uz naknadu i da će stvar vratiti nakon određenog vremena ili na zahtjev ostavodavatelja.
*Ugovor o ostavi je imenovan,neformalan,konsenzualan,jednostrano i dvostrano obvezan te nenaplatan(ali može biti i naplatan).

Predmet ostave mogu biti samo pokretne stvari.Ovim ugovorom se pravo vlasništva ne prenosi,a ostavoprimatelj je dužan vratiti baš onu stvar koju je primio na čuvanje. Bitni sastojci ovog ugovora su predmet ostave i vrijeme trajanja ostave,a kada je ostava naplatna onda je bitan sastojak i naknada za čuvanje stvari.Iz ovog ugovora su se razvili posebni oblici ugovora kao što je npr.ugovor o uskladištenju.

OBVEZE OSTAVOPRIMATELJA

1. PRIMANJE STVARI_Ostavoprimatelj mora poduzeti sve potrebne radnje kako bi se mogla obaviti primopredaja stvari.
2. ČUVANJE STVARI_Svrha ovog ugovora je čuvanje stvari za drugoga.Stoga je ostavoprimatelj obvezan poduzeti sve radnje koje su potrebne da se čuvana stvar vrati ostavodavatelju u stanju u kojem je primljena.Ostavoprimatelj nema pravo rabiti deponiranu stvar već je mora čuvati.No,postoji tzv.nužna uporaba,tj.takva koja je potrebna za održavanje stvari (npr.mužnja krave).
3. VRAĆANJE STVARI_Stvar se mora vratiti u stanju u kojem je primljena na čuvanje,sa svim plodovima i drugim koristima od stvari.
· Ako je riječ o nanaplatnoj ostavi,i kad je rok vraćanja stvari određen i kad nije,ostavoprimatelj stvar ne smije vratiti prije roka.
· Pri besplatnoj ostavi kada je rok za vraćanje određen ostavoprimatelj može prije ugovorenog roka vratiti stvar ostavodavatelju ako bi stvari prijetila opasnost propasti ili oštećenja.
· Pri besplatnoj ostavi kada rok za vraćanje nije određen ostavoprimatelj može stvar vratiti u svako vrijeme,samo o tome mora obavijestiti ostavodavatelja i ostaviti mu primjeren rok za preuzimanje stvari.
· Ako rok vraćanja stvari nije određen ,ostavoprimatelj je dužan vratiti stvar čim je ostavodavatelj zatraži,i to sa svim plodovima i koristima od stvari.

· Ako je rok vraćanja stvari određen ,ostavodavatelj može tražiti da mu se stvar vrati i prije roka i ako to zahtijeva dužan je snositi štetu koja bi nastala ostavoprimatelju zbog prijevremenog vraćanja stvari.

OBVEZE OSTAVOPRIMATELJA

1. PREUZETI STVAR

2. NAKNADITI OSTAVOPRIMATELJU TROŠKOVE

3. PLATITI NAKNADU (ako je riječ o naplatnoj ostavi)

IMAMO 2 POSEBNA SLUČAJA DEPOZITA_DEPOZIT MOŽE BITI:

· REGULARNI_U depozit se daju zamjenjive stvari s pravom depozitara da ih potroši i s njegovom obvezom i da vrati istu kol.stvari iste vrste.

· UGOSTITELJSKI_Ovdje se radi o depozitu stvari koje gosti donesu i unesu u ugostiteljske objekte.
[15] UGOVOR O USKLADIŠTENJU

UGOVOROM O USKLADIŠTENJU- obvezuje se skladištar primiti i čuvati određenu robu i poduzimati potrebne i/ili ugovorene mjere radi njezina očuvanja u određenom stanju, te je predati na zahtjev ostavodavatelja ili druge ovlaštene osobe, a ostavodavatelj se obvezuje da će mu za to plati određenu naknadu.
*Ovaj ugovor je konsenzualan,dvostrano obvezan,neformalan i naplatan.Ostava može biti i besplatna ako se ne radi o profesionalnoj usluzi kada ostavoprimatelj ima obvezu da se ponaša kao dobar gospodarstvenik i čuva stvari.

OBVEZE SKLADIŠTARA
1. primiti i čuvati robu te poduzeti radnje kako bi je očuvao i predao ostavodavatelju

2. upozoriti ostavodavatelja na mane, prirodna svojstva robe ili na neispravnu ambalažu uslijed čega može doći do štete na robi, čim je navedene nedostatke opazio ili morao opaziti
3. upozoriti ostavodavatelja u slučaju da se na robi događaju takve neotklonjive promjene zbog kojih postoji opasnost da se roba pokvari ili propadne i da ostavodavatelj proda robu bez odlaganja na najpogodniji način
4. poduzeti radnje radi očuvanja prava ostavodavatelja prema prijevozniku koji mu je predao robu za račun ostavodavatelja u oštećenom ili manjkavom stanju
5. osigurati robu primljenu na čuvanje, ako je to ugovoreno
6. dozvoliti ovlaštenoj osobi da pregleda robu i da uzima uzorke te robe
7. primljene zamjenjive stvari čuvati odvojeno od stvari iste vrste i iste kakvoće
8. izdati skladišnicu za robu primljenu na uskladištenje ako to od njega zahtjeva ostavodavatelj, odnosno potvrdu o prijamu robe na čuvanje ako ostavodavatelj ne zahtjeva izdavanje skladišnice

9. Skladištar odgovara za štete na robi primljenoj na skladištenje po objektivnom načelu Za štete neće odgovarati ako dokaže da je šteta prouzročena usred okolnosti koje se nisu mogle predvidjeti, niti izbjeći, niti otkloniti. Neće odgovarati ako dokaže da je šteta nastala krivnjom ostavodavatelja, manama ili prirodnim svojstvima robe ili neispravnom ambalažom.
SKLADIŠTE-je ograđeni prostor u kojem se čuva roba za prodaju i kupnju.Postoje:

· JAVNA SKLADIŠTA-koja imaju ovlasti da izdaju v.p.-SKLADIŠNICE.
· PRIVATNA SKLADIŠTA-mogu izdati samo potvrdu o prijemu robe koja nije v.p.
· CARINSKA SKLADIŠTA-je prostor koji odobri carinarnica i koji je pod njenim nadzorom.Ona mogu biti:
· JAVNA-u kojima svaka osoba može uskladištiti robu
· PRIVATNA-u kojem robu može skladištiti samo vlasnik skladišta

SKLADIŠNICA-je vrijednosni papir koji je na zahtjev ostavodavatelja skladištar dužan izdati ostavodavatelju kao dokaz da je primio robu na čuvanje,a koji ujedno sadržava pravo imatelja skladišnice da raspolaže robom predanom skladištu na uskladištenje. Pri predaji robe ostavodavatelj je dužan dati sve potrebne obavijesti o njoj i izjaviti kolika je njezina vrijednost.Skladišnica je vrijednosni papir, pa se ona i njezini dijelovi mogu prenositi indosamentom.Njom se pooštrava odgovornost skladištara.Skladišnica se sastoji iz 2 dijela:
· PRIZNANICA_dio skladišnice kojim se može prenjeti vlasništvo na robi
· ZALOŽNICA_ dio skladišnice kojim se može prenjeti založno pravo na uskladištenoj robi

PRAVO IMATELJA PRIZNANICE Prijenos priznanice bez založnice daje primatelju pravo zahtjevati da mu se preda roba samo ako isplati imatelju založnice ili položi skladištaru za imatelja založnice iznos koji treba biti isplaćen na dan dospjelosti potraživanja.

Imatelj priznanice bez založnice može zahtijevati da se roba proda, ako se postignutom cijenom može isplatiti iznos na koji ima pravo imatelj založnice, s tim da se ostvareni višak preda njemu.Kada je riječ o zamjenjivim stvarima imatelj priznanice bez založnice može zahtjevati da mu skladištar preda jedan dio robe pod uvjetom da položi skladištaru za račun imatelja založnice odgovarajući iznos u novcu.

PRAVO IMATELJA ZALOŽNICE

Prijenos založnice bez priznanice daje osobi na koju je prenijeta založnica pravo zaloga na robi. Prvi primatelj založnice dužan je bez odlaganja prijaviti skladištaru da je na njega izvršen prijenos založnice, a skladištar je dužan upisati taj prijenos u svoj registar i na samoj založnici ubilježiti da je taj prijenos izvršen. Bez obavljanja ovih radnji založnica se ne može dalje prenositi indosamentom, ali može cesijom.

Založnica koja ne bi sadržavala iznos potraživanja založnog vjerovnika obvezuje u korist založnog vjerovnika cjelokupnu vrijednost stvari navedenoj u njoj.

Imatelj založnice bez priznanice kojem ne bude isplaćeno u roku potraživanje osigurano založnicom dužan je pod prijetnjom gubitka prava zahtijevati isplatu od prenosioca, te podići protest sukladno zakonu o mjenici.
RAZLIKA IZMEĐU UGOVORA O USKLADIŠTENJU I UGOVORA O ZAKUPU SKLADIŠNOG PROSTORA?
Kod ugovora o zakupu skladišnog prostora skladištar ne preuzima odgovornost za čuvanje i održavanje robe,nego daje skladišni prostor u zakup.
[16] UGOVOR O LICENCI

UGOVOROM O LICENCI- obvezuje se davatelj licence ustupiti stjecatelju licence u cijelosti ili djelomično pravo iskorištavanja izuma,tehničkog znanja i iskustva,žiga, uzorka ili modela, a stjecatelj licence se obvezuje da će mu za to platiti određenu naknadu.Ugovor o licenci se ne može sklopiti za vrijeme dulje od trajanja zakonske zaštite odr.prava(patenta).
*Ovaj ugovor je konsenzualan,imenovan,dvostrano obvezan,formalan i naplatan.
Predmet ugovora o licenci sukladno našem zakonu može biti:

· IZUM (PRONALAZAK)- je rješenje određenog tehničkog problema, a rezultat je stvaralačkog rada.Mora biti tehnički izvediv i mora se moći primijeniti u industriji ili drugoj djelatnosti. PATENT je isprava koju izdaje ovlašteni organ kojom se potvrđuju i štite izumiteljeva prava. Ako nositelj patenta ne iskorištava osobno patentirani izum, može pravo iskorištavanja u cijelosti ili djelomično prenijeti na drugog ugovorom o licenci. Nositelj patenta ima isključivo pravo iskorištavanja patentiranog izuma što znači da ima pravo isključiti svakog trećeg koji bi iskorištavao patent bez dozvole.

· ZNANJE I ISKUSTVO («KNOW-HOW»)- u užem smislu je primijenjeno tehničko znanje te metode i podaci potrebni za praktično ostvarenje i primjenu tehnike koja služi u industrijske svrhe. Danas se pojam «know-how» ne ograničava na području tehnike nego se rabi za cjelokupno znanje i iskustvo potrebno za suvremeno poslovanje.

· UZORAK-je dvodiomenzialna tvorevina, slika ili crtež što može poslužiti kao podložak i prenijeti se na industrijski ili obrtnički proizvod.

· MODEL- je trodiomenzijalna tvorevina(tijelo) koja je industrijski ili obrtnički proizvod ili se na takav proizvod može prenijeti. Model je zaštićen patentom.

· ŽIG- je znak koji se može grafički prikazati i koji je prikladan za razlikovanje proizvoda i usluga jednog sudionika u gospodarskom prometu od proizvoda i usluga drugog sudionika u tom prometu. Žigom se štite znakovi-posebice riječi, brojke i slova, grafički prikaz, kombinacije boja, trodimenzionalni oblici,...Žig je zaštićen patentom.U RH se žig stječe prijavom i registracijom u Državnom zavodu za intelektualno vlasništvo.
...TEHNIČKO UNAPREĐENJE je tehničko rješenje ostvareno racionalnijom primjenom poznatih tehničkih sredstava i tehnoloških postupaka kojima se postiže povećanje proizvodnosti rada, poboljšanje kakvoće proizvoda, ušteda materijala, energije i slično. Tehničko unapređenje ne sadrži novo rješenje i po tome se razlikuje od izuma.

OBLICI UGOVORA O LICENCI

ISKLJUČIVA LICENCA postoji onda kada stjecatelj licence stječe isključivo pravo iskorištavanja predmeta licence, što mora biti izričito ugovoreno. Zakonodavac je propisao da pri isključivoj licenci davatelj licence ne može ni u kom obliku sam iskorištavati predmet licence, niti njegove pojedine dijelove, niti to povjeriti nekome drugom u granicama prostornoga važenja licence.

NEISKLJUČIVOM SE LICENCOM predmet ugovora o licenci davatelj licence može dati trećima i dr. na korištenje. Ako u ugovoru nije navedeno o kakvoj se licenci radi, smatra se uvijek da se radi o neisključivoj licenci.

OGRANIČENA I NEOGRANIČENA LICENCA Temeljno je pravilo našeg HR prava da je licenca prostorno ograničena na cijelo državno područje, ako ugovorom o licenci nije prostorno ograničeno pravo iskorištavanja predmeta licence.

PODLICENCA je ugovor kojim stjecatelj licence može pravo iskorištavanja licence ustupiti drugome. Prema RH stjecatelj isključive licence može, ako ništa drugo nije ugovoreno, sklopiti s primateljem licence ugovor o podlicenci. Stjecatelj neisključive licence nema pravo predmet licence ustupiti trećemu, ali se mogućnost davanja u podlicencu može s davateljem licence izričito ugovoriti ili dogovoriti.

OBVEZE DAVATELJA LICENCE:
1. u određenom roku predati stjecatelju licence predmet licence i svu tehničku dokumentaciju potrebnu za praktičnu primjenu predmeta licence

2. dati stjecatelju licence sve naputke koji su potrebni za iskorištavanje predmeta licence

3. jamčiti stjecatelju licence tehničku izvodivost i tehničku upotrebljivost predmeta licence

4. jamčiti da pravo iskorištavanja predmeta ugovora pripada njemu

OBVEZE STJECATELJA LICENCE SU:
1. platiti davatelju licence ugovorenu naknadu u vrijeme i na način utvrđen ugovorom
2. iskorištavati predmet licence na ugovoreni način u ugovorenom opsegu i u ugovorenim granicama
3. čuvati predmet licence u tajnosti i onda kada se ne radi o patentnom izumu, nego o nepatentiranom izumu ili tehničkom znanju i iskustvu
4. obveza je obilježiti robu oznakom iz koje se vidi da se radi i licenci
5. kada se naknada određuje ovisno o opsegu iskorištavanja predmeta licence podnositi izvješća o opsegu iskorištavanja predmeta licence i obračunu naknade

UGOVOR O PRIJEVOZU STVARI

UGOVOROM O PRIJEVOZU STVARI-prijevoznik se obvezuje prevesti u određeno mjesto neku robu ili neku stvar, a putnik ili pošiljatelj se obvezuje za obavljeni prijevoz platiti određenu naknadu.

TERETNICA(KONOSMAN)-je isprava koja se izdaje u pomorskom prijevozu kojom prijevoznik, odnosno brodar potvrđuje da je stvar primio na prijevoz i da će ih predati na odredištu zakonitom imatelju isprave. Raspolagati teretnicom znači raspolagati robom na koju ona glasi, a prenositi se može cesijom, na ime i može biti indosamentom-po naredbi, i predajom na donositelja.Teretnica je vrijednosni papir.

PRIJEVOZ STVARI ŽELJEZNICOM

Ugovorom o prijevozu stvai željeznicom prijevoznik se obvezuje da će stvar prevesti do odredišnoga kolodvora i predati je primatelju, a pošiljatelj se obvezuje platiti prevozninu.

Ugovor je sklopljen kad prijevoznik primi na prijevoz stvar s tovarnim listom. U željeznočkom prijevozu je obvezan tovarni list! Pošiljatelj je dužan za svaku pošiljku predati prijevozniku na njegovome obrascu tovarni list.

PRIJEVOZ STVARI CESTOM

Ugovorom o prijevozu stvari prijevoznik se obvezuje da stvar preveze u odredišno mjesto i da u tome mijestu preda primatelju ili drugoj ovlaštenoj osobi koju primatelj odredi,a pošiljatelj se obvezuje da prijevozniku isplati ugovorenu prijevozninu.

TOVARNI LIST U CESTOVNOM PROMETU

Tovarni list se izdaje ako to zahtjevaju prijevoznik ili pošiljatelj. Izdavanjem tovarnog lista prijevoznik potvrđuje da je sklopljen ugovor o prijevozu i da je stvar primljena na prijevoz.

Nepostojanje i neispravnost ili gubitak tovarnog lista u cestovnom prometu nemaju utjecaja na postojanje ugovora.

DODATNI UGOVIRI VAN KNJIGE_KOJE JE ZNA PITAT ILI SU U NEKIM SKRIPTAMA

PODUZETNIČKI UGOVOR

PODUZETNIČKI UGOVOR - označava odnose između trgovačkog društva i ugovornih strana kao i odnose između društva i članova drugog društva. Tipovi poduzetničkih ugovora su: ugovor o vođenju poslova društva, ugovor o prijenosu dobitka, ugovor o zajednici dobitka, ugovor o djelomičnom prijenosu dobitka, ugovor o zakupu pogona, ugovor o prepuštanju pogona.
POTROŠAČKI UGOVOR
POTROŠAČKI UGOVOR-je onaj koji fizička osoba kao kupac sklapa izvan svoje gospodarske ili profesionalne djelatnosti s fizičkom ili pravnom osobom, koja kao prodavatelj djeluje u okviru svoje gospodarske ili profesionalne djelatnosti (npr. kupnja u trgovini od strane fizicke osobe za svoje potrebe).
UGOVOR O OTPREMNIŠTVU (ŠPEDICIJI)

UGOVOROM O OTPREMNIŠTVU (ŠPEDICIJI)-otpremnik (špediter) se obvezuje da će radi prijevoza određene stvari sklopiti u svoje ime i za račun nalogodavatelja ugovor o prijevozu i druge ugovore potrebne za izvršenje prijevoza,te da će obaviti ostale uobičajene poslove i radnje,a nalogodavatelj se obvezuje da će mu za to isplatiti određenu naknadu.
Otpremnik je jedna vrsta komisionara pa se na ovaj ugovor na odgovarajući način primjenjuju pravila o ugovoru o komisiji.Otpremnik je dužan upozoriti nalogodavatelja na nedostatke u njegovu nalogu,kao i na nedostatke u pakiranju robe.On mora postupati prema uputama nalogodavatelja glede pravca puta,sredstava i načina prijevoza.Ako nalogodavatelj nije dao ove upute otpremnik će ih odrediti u njegovu interesu.Ako je otpremnik odstupio od dobivenih uputa odgovara i za štetu nastalu uslijed više sile,izuzev ako dokaže da bi se šteta dogodila i da se držao danih uputa.Otpremnik je dužan osigurati robu samo ako je to ugovoreno.Također je dužan postupati u interesu nalogodavatelja pozornošću dobroga gospodarstvenika.Za svaku štetu koja se dogodi na robi ili u svezi s njom od trenutka primanja naloga do njegova izvršenja,on u pravilu odgovara po načelu krivnje.Otpremnik odgovara za izbor prijevoznika te za izbor drugih osoba s kojima je u izvršenju naloga sklopio ugovor,ali ne odgovara za njihov rad.Kada otpremnik izvrši svoje ugovorne obveze nalogodavatelj je dužan isplatiti ugovorenu,uobičajenu ili sudski određenu naknadu.Ova dužnost tereti nalogodavatelja i kad je ugovoreno da naknadu plaća primatelj,a ovaj je odbije isplatiti.Otpremnik ima pravo zaloga na stvarima predanim radi otpremanja sve dok ih drži u rukama.
UGOVOR O ALOTMANU (ANGAŽIRANJU UGOSTITELJSKIH KAPACITETA)
UGOVOROM O ALOTMANU-ugostitelj se obvezuje da će tijekom određenog vremena staviti na raspolaganje turističkoj agenciji izvjesni broj ležaja u određenom objektu,dati ugostiteljske usluge osobama koje uputi agencija,i platiti joj određenu proviziju,a agencija se obvezuje da te ležaje nastoji popuniti,odnosno da će u utvrđenim rokovima obavijestiti ugostitelja da to ne može učiniti,te da će platiti cijenu danih usluga ako se koristila angažiranim hotelskim kapacitetima.Turistička agencija je dužna obavještavati ugostitelja o tijeku popune smještajnih kapaciteta.Ugostitelj je dužan pružiti gostima usluge koje su utvrđene ugovorom i posebnom pisanom ispravom.On ne smije mijenjati ugovorene cijene ako o tome ne obavijesti turističku agenciju najmanje 6 mj.unaprijed.Turistička agencija može odustati od korištenja smještajnih kapaciteta,a da time ne raskine ugovor o alotmanu,niti da bude obvezna ugostitelju naknaditi štetu.

UGOVOR O FRANSHIZINGU
FRANSHIZA je onaj ugovoreni iznos za koji osiguratelj ograničuje svoju obvezu naknade štete.Franshiza može biti kvalitativna i kvantitativna.
Kvalitativnom franshizom osiguratelj potpuno isključuje svoji odgovornost za stanovite vrste šteta.

Kvantitativnom franshizom on ograničuje svoju odgovornost i ne plaća one štete koje nisu premašile iznos franshize.Kvantitativne franshize se dijele na:
· ODBITNE_kod kojih osiguratelj plaća samo one štete koje prelaze franshizu i to samo za onaj iznos štete koji prelazi franshizu.

· INTEGRALNE_ kod kojih osiguratelj neće platiti štetu ako ona ne prelazi iznos franshize,ali ako šteta prijeđe taj iznos osiguratelj će platiti cijelu štetu bez odbitka franshize.
~VRIJEDNOSNI PAPIRI (V.P.) ~
VRIJEDNOSNI PAPIR-je pisana isprava kojom se njezin izdavatelj obvezuje ispuniti obvezu upisanu na toj ispravi njezinom zakonitom imatelju. V.p.se rabi u 2 značenja-kao isprava i kao pravni posao. V.p.je i stvar koja može biti predmetom stvarnih prava. V.p.je predmet transakcije.

Bitni sastojci vrijednosnih papira:

1. naznaka vrste vrijednosnog papira

2. ime i prebivalište izdvavatelja vrijednosnog papira

3. tvrtka, odnosno naziv ili ime osobe na koju, odnosno po čijoj naredbi vrijednosni papir glasi ili naznaku da papir glasi na donositelja

4. naznačena obveza izdavatelja

5. mjesto i datum izdavanja vrijednosnog papira

6. serijski broj i faksimil potpisa izdavatelja vrijednosnog papira koji se izdaju u seriji,za one papire koji se izdaju u seriji

7. potpis izdavatelja vrijednosnog papira
Vrijednosni papiri su:

· MJENICA

· ČEK

· SKLADIŠNICA

· TERETNICA (KONOSMAN)

· POTVRDA O DEPONIRANIM SREDSTVIMA

· DIONICA

· OBVEZNICA

· BLAGAJNIČKI ZAPIS
· KREDITNO PISMO
· ZADUŽNICA itd.

*lex specialis deroga legi generali→posebni propis vrijedi prije općeg
Vrijednosne papire možemo podijeliti na:

· OBVEZNOPRAVNE V.P.-koji donose pravo na potraživanje u novcu ili nekoj drugoj činidbi (npr.ček,mjenica).

· STVARNOPRAVNE V.P.-čijom predajom dobivamo one predmete koji su na tim papirima označeni (npr.teretnica,skladišnica).

· KORPORACIJSKE PAPIRE_To su papiri kojima se stječu članska i imovinska prava u dioničkim društvima (npr.dionice).

· PAPIRE NA ZGODITKE-kojima se stječe pravo na zgoditak (npr.srećke).
...još ima nekih podjela na 219.str.al mislim da ih je suvišno navodit...

MJENICA
MJENICA-je vrijednosni papir po naredbi kojim njezin izdavatelj (trasant) izdaje bezuvjetni nalog drugoj osobi (trasatu) da korisniku isprave (remitentu) isplat i određenu svotu novca, odnosno sam izdavatelj se obvezuje izvršiti isplatu. Bitne karakteristike mjenice su formalnost,apstraktnost,solidarnost dužnika,samostalnost mjenične obveze,papir javne mjere.Danas mjenica ima značenje kreditnoga sredstva i sredstva koje osigurava potraživanje pa se zato kaže da mjenicu izdaje onaj tko nema novca, a ček onaj tko ga ima.Mjenica je apstraktni pravni posao.

Svaki valjani potpis na mjenici znači određenu obvezu. Potpisivanje se u načelu obavlja u vlastito ime. Mjenicu može potpisati zastupnik u ime zastupanoga.Trasant izdaje i potpisuje mjenicu. On svojim potpisom postaje prvi dužnik i odgovara da će mjenica biti akceptirana i isplaćena. Trasant se može osloboditi odgovornosti za akcept.VRSTE MJENICA:
· TRASIRANA MJENICA ILI TRATA-je mjenica u kojoj izdavatelj (trasant) mjenice poziva drugu osobu (trasata) da imatelju mjenice (remitentu) isplati određenu svotu novca.Trasirana mjenica je nalog za plaćanje.
· VLASTITA MJENICA-je ona u kojoj se izdavatelj (trasant) obvezuje da će određenu svotu platiti imatelju mjenice (remitetntu). Tu nema poziva trasatu na akseptiranje i plaćanje mjenice kao pri trasiranoj mjenici. Vl.mjenica je osiguranje za dug odnosno obećanje da će se plaćanje izvršiti.
BITNI SASTOJCI TRASIRANE MJENICE:

1. oznaka da je mjenica napisana u samom slogu isprave,na jeziku na kojem je ona sastavljena
2. bezuvjetan naputak da se plati određena svota novca

3. ime trasata

4. oznaka dospjelosti

5. mjesto gdje treba obaviti plaćanje

6. ime remitenta

7. oznaka dana i mjesta izdavanja mjenice

8. potpis trasanta
NEBITNI SASTOJCI MJENICE:

*NAZNAKA ''sola''→znači da je mjenica izdana samo u jednom primjerku.

*NAZNAKA ''ne po naredbi''(recta klauzula) → mjenica se ne može prenositi indosamentom,nego samo građanskopravnom cesijom.

*''KLAUZULA POKRIĆA'' (''VALUTNA KLAUZULA'')-nam govori zašto trasant izdaje mjenicu remitentu i zašto trasat akceptira mjenicu.
BJANKO MJENICA(buduća mjenica/bijela/nepotpuna)-je takva mjenica koja nema sve bitne sastojke Takva isprava postaje mjenicom onda kada se prema sporazumu stranaka naknadno ispune bitni sastojci.
INDOSAMENT
Svaka mjenica se može prenijeti indosamentom. Od toga pravila izuzima se RECTA-MJENICA,tj. mjenica u kojoj je trasant zabranio prijenos indosamentom naznakom klauzule «ne po naredbi». Recta mjenica može se prenjeti samo cesijom.

Razlika između prijenosa indosamentom i prijenosa cesijom je u tome što se pri cesiji mogu novom vjerovniku staviti svi prigovori koji su se mogli staviti prijašnjem vjerovniku,a pri prijenosu indosamentom ne mogu se staviti nikakvi prigovori, osim ako je imatelj mjenice svjesno postupio na dužnikovu štetu.

Mjenica se indosira tako da dosadašnji imatelj mjenice (indosant) određuje pisanom izjavom na mjenici da se mjenična svota plati drugoj osobi-novom vjerovniku (indosataru) i tu izjavu potpiše.Dosadašnji imatelj mjenice koji je bio mjenični vjerovnik indosiranjem postaje mjeničnim dužnikom.

Indosament se obično obavlja na poleđini. Ako nema mjesta na mjenici za mjenicu se veže poseban list koji se zove ALONŽ.

Indosamentom se prenose sva prava koja proistječu iz mjenice. Indosant odgovara da će mjenica biti akceptirana i isplaćena,osim ako što drugo nije određeno.Indosament mora biti bezuvjetan.

Zakonitim imateljem mjenice smtra se onaj tko drži mjenicu.Prvi je indosant remitent. Primjenom indosamenata moguće je neograničeno cirkuliranje mjenice u prometu.
Svaki PUNI INDOSAMENT povećava sigurnost naplate, jer svaki potpisnik odgovara mjeničnom vjerovniku, odnosno svim svojim slijednicima da će i mjenica biti akceptirana i isplaćena.Puni indosament sadrži ime indosatara.
BJANKO-INDOSAMENT-je indosament koji se sastoji od samog potpisa indosanta.Njime se mjenica pretvara u v.p.na donositelja.
AKCEPTIRANJE (pristajem-akceptiram)
AKCEPT-je trasatova izjava uz potpis na mjenici o prihvaćanju trasantova poziva da plati mjeničnu svotu. Time on postaje akceptant i osoba kojoj se obraćaju imatelji mjenice.

Akcept mora biti bez uvjeta, ali se može ograničiti na jedan dio mjenične svote. Svako drugo u akceptu sadržano odstupanje od sastojaka mjenice smatra se odbijanjem skcepta.Akceptom se trasat obvezuje mjenicu platiti po njenom dospijeću.
AVALIRANJE
AVAL (OTVORENO MJENIČNO JAMSTVO)-je mjenično jamstvo kojim se može osigurati isplata mjenične svote u cjelini ili jednim dijelom.Aval je na mjenici dana i potpisana izjava neke osobe,kojom ona jamči da će određeni mjenični dužnik izvršiti svoju mjeničnu obvezu. Avalist (mjenični jamac) je redovito treća osoba, ali može biti i koji od potpisnika mjenice.Onaj za kojeg jamac jamči se zove honoratom.Avalist može jamčiti za trasanta,trasata i indosante. Jamstvo se u mjenici daje pismenim izrazom «per aval»,«kao jamac» i sl. Dostatan je i sam potpis na prednjoj strani mjenice. Dajući izjavu o jamstvu avalist treba izjaviti za koga jamči.Ako se iz mjenice ne vidi za koga je dan aval,prema zakonu vrijedi jamstvo za trasanta.

PRIKRIVENO MJENIČNO JAMSTVO-ŽIRO se javlja češće nego otvoreno.Prikriveni jamci (žiranti) su svi indosanti jer su solidarno obvezni platiti mjeničnu svotu ako je ne plati akceptant.Ovakvo je jamstvo uobičajeno kod ugovora o kreditu.
DOSPJELOST

Pod dospjelošću mjenice podrazumijeva se u mjenici naznačeno vrijeme kada se mjenica ima isplatiti, tj., kad mjenični iznos dospijeva za isplatu.Načini dospjelosti:
· MJENICA PO VIĐENJU - određivanje roka dospjelosti mjenice po viđenju znači da se mjenica može prenositi na naplatu prema prosudbi imatelja mjenice. Mjenica po viđenju dospijeva čim se podnese na isplatu.Mjenicom po viđenju se smatra i mjenica kojoj nije određen rok dospjelosti.

· MJENICA NA ODREĐENO VRIJEME PO VIĐENJU-znači da se mjenica ima naplatiti u određenom roku, nakon podnošenja (prezentacije) mjenice na akcept (tj.viđenje)., Takav rok se obično označava izrazom za mjesec dana po viđenju platite.

· MJENICA NA ODREĐENO VRIJEME OD DANA IZDAVANJA_Ta mjenica dospijeva istekom naznačenog vremena od datuma izdanja ili od viđenja.

· MJENICA NA ODREĐENI DAN – dospjeva na određeni dan
PROTESTIRANJE
Ne akceptira li trasat mjenicu ili ne datira akcept mjenice koja dospijeva 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 dobila mora se podignuti protest.

Svrha protesta se sastoji u tome da imatelj mjenice stekne pravo regresa od regresnih obveznika.
O NOTIFIKACIJI se radi kada o odbijanju akceptiranja ili isplate imatelj mjenice mora izvijestiti svog indosanta i trasanta u roku četiri radna dana nakon protesta ili nakon dana podnošenja mjenice, ako je bio oslobođen od podizanja protesta.
Kada je indosant primio obavijest on mora u roku od dva dana izvijestiti svojeg indosanta i tako redom. Ako se propusti pravodobna notifikacija on odgovara za štetu koja nastane zbog njegova propusta i to do visine mjenične svote.

REGRES-je pravo imatelja mjenice da od regresnih obveznika (trasanta, indosanta i ostalih obveznika) zahtjeva isplatu mjeničnog duga kad trasat odbije akcept ili isplatu mjenice,ili kad je zbog stečaja prestala sigurnost redovite naplate. Da bi sačuvao pravo na regres imatelj mjenice mora obaviti protest. Ako se regres traži prije dospijeća mjenice,od mjenične svote se odbija eskont po stopi koju određuje HNB, a koja vrijedi na dan regresa.

Imatelj mjenice naplatu može ostvariti mjeničnom tužbom.
ZASTARA_Mjenična se naplata može ostvariti dok ne nastupi zastara.

· Svi mjeničnopravni zahtjevi protiv akceptanta zastarijevaju za 3 god. od dospjelosti.

· Mjeničnopravni zahtjevi protiv trasanta i indosanata zastarijevaju 1 god.od protesta,odnosno od dospjelosti (ako je imatelj mjenice oslobođen od podizanja protesta).

· Mjeničnopravni zahtjevi indosanata jedni prema drugima i protiv trasanta zastarijevaju za 6 mj.od kada je protiv njih pokrenut postupak na sudu ili je indosant mjenicu iskupio.

MJENIČNA INTERVENCIJA-je akceptiranje ili isplata mjenice od strane intervenijenta.
Trasant, indosament ili avalist mogu u mjenici naznačiti osobu koja će prema potrebi akceptirati ili platiti. Intervenirati može i osoba koja nije mjeničnopravni obveznik.

Kada intervenjent akceptira mjenicu odgovara prema imatelju mjenice i prema indosantima koji dolaze za dužnikom za koga je intervenirao onako kako odgovara taj dužnik. Kada plati,stječe ona prava koja proizlaze iz mjenice protiv onoga za koga je platio i protiv onih koji su njemu mjeničnopravno obvezni.

AMORTIZACIJA
Onaj kome je nestala mjenica može mjerovanome sudu predložiti pokretanje postupka amortizacije,tj.sudskog postupka oko poništenja mjenice.

U prijedlogu se mora iznijeti glavni sadržaj nastale mjenice i učiniti vjerojatnim da je predlagatelj imao mjenicu ili da mu na temelju nje pripada neko pravo.

Ako sud nađe da su podaci dostatni izdat će se oglas u «NN»,da onaj kod koga se nalazi mjenica, pokaže mjenicu sudu u roku od 60 dana jer će sud nakon proteka roka mjenicu proglasiti poništenom.Ako se mjenica u naznačenom roku ne podnese, onda sud takvu mjenicu oglašva amortiziranom i o tome izvješćuje akceptanta, odnosno trasanta neakceptirane mjenice ili trasanta koji je zaboravio podnošenje mjenice na akcept, stavljajući mu do znanja da mjeničnu svotu može platiti predlagaču amortizacije.

Svrha amortizacije je da na temelju odluke o amortizaciji predlagatelj može protiv akceptanta ostvariti mjenična prava kao da ima neamortiziranu mjenicu.

ROBNO KREDITIRANJE nastaje onda kada jedno društvo drugom prodaje robu na kredit.Pritom se mjenica može rabiti kao:

· ROBNA MJENICA-je mjenica koja potječe iz posla kupoprodaje robe na kredit.

· POSLOVNA MJENICA-širi pojam od robne mjenice.

ESKONT (DISKONT) MJENICE znači odbijanje ugovorenih ili određenih kamata od još nedospjelog potraživanja unaprijed,prilikom kupnje mjenice,tako da se prodavatelju mjenice isplaćuje mjenična svota umanjena za svotu kamata od dana kupnje mjenice do njenog pokrića.

REESKONT-je ponovno eskontiranje već eskontirane mjenice.Pri reeskontu se odbijaju kamate od reeskonta do dospijeća.

INDEKSNA KLAUZULA je ugovorna klauzula koja se ugovara radi očuvanja realne vrijednosti obveze izražene u novcu.

ČEK

ČEK-je vrijednosni papir kojim izdavatelj (trasant) nalaže trasatu da iz njegova pokrića isplati zakonitom imatelju čeka određenu svotu novca.To je v.p.na donositelja i plaća se po viđenju.Ček je vezan za glavni pravni posao.Ček je nalog za plaćanje.

RAZLIKE IZMEĐU ČEKA I MJENICE

1. U trenutku izdavanja čeka trasant mora imati pokriće kod trasata, a mjenica može biti trasirana i na onu osobu kod koje trasant uopće nema pokriće ili ga nema u trenutku izdavanja mjenice.

2. Akceptiranje čeka nije potrebno,a kod mjenice je.

3. Ček se može i opozvati, a izdana mjenica ne može.

4. Kod vlastite mjenice trasant i trasat su ista osoba, a kod čeka to moraju biti različite osobe.

5. Mjenica se može indosirati i na trasata, a indosiranje čeka na trasata vrijedi samo kao priznanica o isplati.

6. Trasirana mjenica ima 8 bitnih sastojaka, a ček ima 6 bitnih sastojaka.

7. Na čeku nije nužna oznaka remitenta, a na mjenici jest.

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

9. Temeljna razlika između mjenice i čeka je u tome što ček služi kao instrument plaćanja i prema svojoj prirodi je platežno sredstvo, a mjenica ponajprije ima ulogu kreditnog sredstva.

10. Čekovi plativi u zemlji mogu biti trasirani samo na banku kao trasata,a u mjeničnom pravu trasat može biti svaka osoba.

BITNI SASTOJCI ČEKA:

1. naznaka da je ček napisan u tekstu isprave, a ako je isprava izdana na stranom jeziku izraz koji na tom jeziku odgovara pojmu čeka

2. bezuvjetni naputak da se plati određena svota novca iz trasantova pokrića

3. ime trasata

4. mjesto plaćanj

5. mjesto i dan izdanja

6. potpis trasanta

IZDAVANJE ČEKA

Ček se smije trasirati samo na onu osobu trasata kod koje trasant ima pokriće kojim može raspolagati na temelju sporazuma s trasatom.Budući da nema akcepta, trasant odgovara za isplatu.

VRSTE ČEKA

Dvije su temeljne podjele čekova:

· PREMA NAČINU ODREĐIVANJA KORISNIKA (REMITENTA)_Ovdje imamo:
· ČEK NA IME je ček na kojem je naglašeno ime remitenta.Trasat je dužan isplatiti ček samo onoj osobi koja je naznačena kao remitent.Ček na ime se može prenositi.Ček može glasiti i na ime trasanta.
· ČEK NA DONOSITELJA je ček koji glasi na svaku osobu koja ima ček i podnese ga trasatu na isplatu.
· ČEK PO NAREDBI je ček u kojem je naznačeno da se mora platiti po naredbi određene osobe.
· PREMA OBLIKU I NAMJENI ČEKA

· GOTOVINSKI (ISPLATNI) ČEK je ček koji trasant nalaže trasatu da isplati remitentu određenu svotu novca.Takvim čekom podižu građani i pravne osobe gotov novac sa svojih čekovnih računa.

· OBRAČUNSKI (VIRMANSKI/PRIJENOSNI) ČEK je ček kojim trasant daje banci nalog da na teret njegova računa svotu naznačenu u čeku prijenosom doznači u korist računa korisnika čeka. Na ovom čeku stoji klauzula «samo za obračun».Obračunski ček,opozivom spomenute klauzule,ne može postati gotovinskim čekom.

· BANKOVNI (CILKULARNI) ČEK izdaje banka i trasira ga na sebe,odnosno na svoje filijale ili korespodente.Ako banka trasira ček na sebe ona je trasant i trasat, a korisnik je bankin komitent koji u banci ima pokriće.

· PUTNIČKI ČEK posebna je vrsta čeka u međunarodnom platnom prometu, sadrži sastojke kreditnog pisma i novčanice. Takve čekove izdaju ovlaštene banke i prodaju ih korisnicima.Vrijede 3 mjeseca od dana kada kupac potpiše ček, kao trasant.

· OGRANIČENI (LIMITIRANI) ČEK_ Na limitiranom čeku banka unaprijed određuje gornju granicu limit do kojeg se smije kretati svota naznačena na čeku,a banka odgovara za isplatu samo do te granice.

· NEOGRANIČENI (NELIMITIRANI) ČEK ne sadrže takvo ograničenje, a banka odgovara za isplatu do visine pokrića što ga trasant ima u trenutku podnošenja čeka na isplatu.

· DOMAĆI ČEK
· MEĐUNARODNI ČEK

PRIJENOS ČEKA_Ček se može prenijeti:

· JEDNOSTAVNOM PREDAJOM kojim se ček prenosi koji glasi na donositelja,

· INDOSAMENTOM se prenosi ček po naredbi koji glasi na ime.

· CESIJOM se prenosi ček ako je zabranjen prijenost čeka indosamentom. Ako je trasat stavio na ček klauzulu «ne po naredbi» to je REKTA ČEK i ček se može prenijeti običnom cesijom.

PODNOŠENJE ČEKA NA ISPLATU I OPOZIV ČEKA

Remitent odmah nakon primitka čeka može zahtijevati isplatu jer je to v.p.po viđenju.Zakonom su propisani krajnji rokovi do kojih se čekovi moraju podnijeti trasatu na isplatu.Ako se ček ne podnese trasatu na isplatu u roku trasat i dalje ima obvezu plaćanja čeka,ali je trasant ovlašten na opoziv čeka.Ako trasant ne opozove ček trasat ga mora isplatiti.

ISPLATA ČEKA

Čekovnu svotu isplaćuje u čeku naznačeni trasat pa ček valja njemu podnijti na isplatu.

Ček se isplaćuje zakonitom imatelju čeka.Pri čeku «na donositelja» to je donositelj,a pri čeku «na ime»,odnosno «po naredbi»,podnosi ga osoba čije je ime napisano na čeku,odnosno indosatar.Ček se za razliku od mjenice redovito isplaćuje u cjelosti.

→Kad trasat odbije isplatu ili ponudi samo djelomičnu isplatu čeka koji je podnesen u roku,imatelj čeka može svoja čekovna prava očuvati poduzimanjem čekovnih radnji koje započinju protestom,pa dalje idu notifikacija,regresna tužba.Protiv čekovnog platnog naloga tuženik može u roku od 3 dana podnijeti prigovor koji može biti:

· OBJEKTIVAN koji može uputiti svaki čekovni potpisnik određenom ili svakom imatelju čeka.

· SUBJEKTIVAN prigovor upućuje svaki čekovni potpisnik protiv imatelja čeka.

ZASTARA

Regresni zahtjevi imatelja čeka protiv indosanta i trasanta zastarijevaju za 6 mj.od isteka roka za podnošenje čeka na isplatu.

Za 6 mj.zastarijevaju i regresni zahtijevi jednih indosanata protiv drugih i protiv trasanta.

Istekom roka zastare zahtijevi se mogu ostvarivati samo tužbom iz temeljnog odnosa.

Za TUŽBU IZ TEMELJNOG ODNOSA imatelj čeka se odlučuje:

· ako ocijeni da ostvarenje zahtijeva tako može lakše postići

· ako je izgubio regresna prava

· ako je regresni zahtjev zastario

Kad se imatelj čeka odluči na tužbu iz temeljnog odnosa dužan je vratiti ček trasantu.

→PREINAČENI ČEK je onaj na kojemu je nakon izdanja obavljena neka neovlaštena izmjena u čekovnom tekstu,npr.uvećana čekovna svota.

→LAŽNI ČEK je onaj na kojemu je potpis trasanta krivotvoren (falsificiran) ili je trasanta potpisala neovlaštena osoba.
KREDITNO PISMO

KREDITNO PISMO je v.p.kojim njegov izdavatelj (uputitelj-u pravilu banka) daje uputu upućeniku (u pravilu drugoj banci) da korisniku pisma (primatelju upute) isplati određenu svotu novca do određene najviše svote (tzv.plafona kreditnog pisma).2 su vrste kreditnog pisma:

· OBIČNO KREDITNO PISMO znači da se korisnik može obratiti samo 1 određenoj banci kao upućeniku.

· CIRKULARNO KREDITNO PISMO znači da se korisnik može obratiti 1 od više naznačenih banaka.
OBVEZNICA

OBVEZNICA-je v.p.kojim se izdavatelj obvezuje da će osobi naznačenoj na obveznici,odnosno donositelju obveznice,na ime ili po njenoj naredbi,isplatiti određenog dana iznos naveden u obveznici ili u anuitetnom kuponu.Obvznica je instrument kreditiranja i prema svojoj pravnoj prirodi je ugovor o kreditu.Obveznice mogu izdavati pravne osobe u svoje ime i za svoj račun,a financijske organizacije i u svoje ima,a za račun drugoga kao i i ime i za račun drugoga.Kupac obveznice stječe pravo na obveznicu i prava iz obveznice pošto je u cijelosti uplati.VRSTE OBVEZNICA:

· OBVEZNICA S KAMATNIM (ANUITETNIM) KUPONIMA je ona koja uz samu obveznicu sadržava i kupone na temelju kojih se isplaćuju anuiteti ili kamate.
· OBVEZNICA BEZ KUPONA je ona pri kojoj je dospijeće jednokratno,tj.ne postoje kamatni (anuitetni) kuponi koji dospijevaju u raznim vremenskim razmacima.Ovdje je riječ o prodaji obveznice sub pari (nominalne vrijednosti),tj.uz diskont. Npr.na obveznici stoji iznos 100 €,a kupljena je za 80 €.
· PARTICIPATIVNA OBVEZNICA je ona koja imatelju osim kamata daje pravo na udjel u dobiti izdavatelja.

· GARANTIRANA OBVEZNICA je ona kod koje je za isplatu obveza dana garancija.
· NEGARANTIRANA OBVEZNICA je ona kod koje za isplatu obveza nije dana garancija.
RAZLIKA IZMEĐU OBVEZNICE I DIONICE?

Obveznica ne daje pravo upravljanja u tijelima izdavatelja niti pravo sudjelovanja u njegovoj dobiti.

OBIČNA ZADUŽNICA je isprava na kojoj je javno ovjeren dužnikov potpis i temeljem koje dužnik daje svoju suglasnost da se radi naplate potraživanja određenog vjerovnika zaplijene određeni ili svi računi koje dužnik ima kod pravnih osoba ovlaštenih da obavljaju poslove platnog prometa,te da se novac s tih računa,sukladno izjavi u ispravi,izravno isplaćuje vjerovniku.Dužnik može biti svaka fizička i pravana osoba.Korištenjem različitih klauzula se određuju računi koji bi se mogli zaplijeniti na temelju zadužnice:

· SPECIFIKACIJSKA KLAUZULA je klauzula kojom se u zadužnici naznači određeni račun ili više računa jedne ili više pravnih osoba.
· RELATIVNA GENERALNA KLAUZULA je klauzula u zadužnici na temelju koje se mogu zaplijeniti svi računi što ih dužnik ima kod jedne ili više pravnih osoba.
· APSOLUTNA GENERALNA KLAUZULA je klauzula u zadužnici na temelju koje se mogu zaplijeniti svi dužnikovi računi kod svih pravnih osoba koje za njega obavljaju poslove platnog prometa.
Naplativost zadužnice se povećava uz postojanje jamaca.Vjerovnik svoja prava iz zadužnice može prenositi.Pravna osoba koja obavlja poslove platnog prometa dužna je isplatiti vjerovnika ako ima novca na računima dužnika,ili odmah izvijestiti vjerovnika o nemogućnosti isplate i obaviti prijenos kad sredstva pristignu na račun.

BJANKO ZADUŽNICA je isprava na kojoj je javno ovjeren dužnikov potpis i temeljem koje dužnik-trgovac daje svoju suglasnost da se radi naplate potraživanja određenog vjerovnika zaplijene određeni ili svi računi koje dužnik ima kod pravnih osoba ovlaštenih da obavljaju poslove platnog prometa,te da se novac s tih računa,sukladno izjavi u ispravi,izravno isplati vjerovniku koji je određen u ispravi ili koji će u nju naknadno biti upisan.Svota se također naknadno upisuje u ispravu.

→Da bi zadužnica bila v.p.morala bi sadržavati oznaku o kojoj se vrsti zadužnice radi.Kad zadužnica ima sve karakteristike v.p.-a tada ima i imovinsku vrijednost pa kao takva može biti predmetom ovrhe.Dužnik zadužnicu može pobijati tužbom nakon što se utvrdi njena neistinitost,odnosno ograničene poslovne sposobnosti zbog mana u volji,zabluda itd.

~DODATNO-ŠTA PITA VAN KNJIGE~
TAJNO DRUŠTVO

TAJNO DRUŠTVO nastaje ugovorom kojim jedna osoba, tajni član ulaže neku imovinsku korist, novac, stvari,...u poduzeće druge osobe (poduzetnika), te na temelju tog uloga stječe pravo sudjelovanja u dobiti i gubitku poduzetnika.Tajno društvo nije pravna osoba i nema tvrtku.

Poduzetnik je taj koji nastupa u pravnom prometu i on je isključivi nositelj svih prava i obveza iz poslovanja tajnog društva. Odnosi između poduzetnika i tajnog člana uređuju se ugovorom.Udio tajnog člana u dobiti i u gubitku tajnog društva određuje se ugovorom. Ugovorom se može isključiti obveza tajnog člana da snosi gubitak, ali se ne može isključiti njegovo pravo na udio u dobiti. Na kraju poslovne godine utvrđuje se dobit ili gubitak tajnog društva, te se tajnome članu isplaćuje njegov udio u dobiti.Tajno društvo prestaje istekom vremena,ostvarenjem cilja tajnog društva,smrću poduzetnika,ostvarenjem stečajnog postupka i otkazom ugovora.

KONCERN
KONCERN je najviši stupanj monopolističkog udruživanja. To je udruženje pravno samostalnih poduzeća koja su financijski podložna određenom zajedničkom vodstvu po kojem dobivaju i ime (primjerice Morganov koncern u SAD).
AKREDITIV
Akreditiv ili dokumentarni akreditiv je jedan od najsigurnijih instrumenata plaćanja u međunarodnim razmjerima,a posebno u vanjskotrgovinskoj razmjeni. Plaćanja dokumentarnim akreditivom smatraju se sigurnim i prihvatljivim za učesnike u platnom prometu jer pružaju zaštitu interesa i kupcu i prodavaču, veću nego drugi instrumenti plaćanja.
ZBOG ČEGA JE STJECANJE ZALOŽNOG PRAVA ZNAČAJNO ZA VJEROVNIKA?
Založni vjerovnik ima prednost namirenja u odnosu na sve dugove vjerovnike.
KOJA SU PRAVA I OBAVEZE ZALOŽNOG VJEROVNIKA I ZALOŽNOG DUŽNIKA?
Prava i obaveze založnog vjerovnika je da na određenu tražbinu, ne bude li mu u dospijeću

ispunjena, namiri iz vrijednosti te stvari. Vjerovnik je dužan pri ispunjenju ugovora vratiti tu

tražbinu,ali je i čuvati.Založni dužnik je dužan predati tu tražbinu i dužan je to trpjeti.

Važno je napomenuti da založi vjerovnik ima prednost namirenja u odnosu na druge

vjerovnike . Gospodarska svrha je osiguravanje naplate tražbine.
KOJA JE POSLJEDICA ISPUNJENJA, A KOJA NEISPUNJEJNA OBAVEZE OSIGURANJE ZALOŽNIM PRAVOM?
Ako dužnik ispuni obvezu vjerovnik vraća stvar ili omogućuje brisanje zaloga iz javnih knjiga. Ako dužnik ne ispuni obavezu o dospijeću založni vjerovnik prodajom namiruje tražbinu.

KOJA JE POSLJEDIC ISPUNJENJA , KOJA NEISPUNJENJA OBAVEZE OSIGURANJE FIDUCIJOM?
Prijenos prava vlasništva dužnikove stvari na vjerovnika pod raskidnim uvjetom , a radi

osiguranja vjerovnikove tražbine. Kod neispunjenja obaveze javni bilježnik poziva dužnika da
proda fiduciju u roku 3 mjeseca, ako to ne učini vjerovnik postaje punopravni vlasnik

fiducije_PR. Kike od mene posudi 10 000 € na rok od 3 mjeseca, a u svrhu osiguranja mene je uzimam pod fiduciju njeno auto.Ukoliko meni Kike u roku od 3 mj. ne vrati dug,njezino auto prelazi u moje vlasništvo.
PO ČEMU SE RAZLIKUJU ZALOŽNO PRAVO I FIDUCIJA?
Kod založnog prava vjerovnik ne može postati vlasnik stvari,več se ista mora prodati pa se

vjerovnik namiruje iz vrijednosnih stvari ne treba se ovjeriti kod suda ili javnog bilježnika

Kod fiducije se stvari prenose kao vlasništvo i o vjera se kod javnog bilježnika ili na sudu.
ŠTO JE ŠEPAVI PRAVI POSAO?

To je ugovor koji sklapa ograničena poslovno sposobna osoba i ne zna se da li će taj posao postati valjan._PR.Sklopimo ugovor s ograničeno poslovno sposobnom osobom,ne znamo je li ugovor valjan.Ukoliko ga naknadno odobri ZAKONSKI ZASTUPNIK ugovor postaje valjan.
PO ČEMU SE RAZLIKUJU ČINIDBA PROPUŠTANJA I TRPLJENJA?

· TRPLJENJE_PRELAZAK PREKO TUĐE IMOVINE DA BI DOŠLI DO SVOJE.
· PROPUŠTANJE_SUSJED SVIRA KLAVIR,A NAMA TO SMETA DOK UČIMO I MI TO SVJESNO PROPUŠTAMO.
VRSTE CIJENA I PO ČEMU SE RAZLIKUJU?
· REDOVITA CIJENA _PR. Ukoliko Mate uništi ili izgubi 1 knjigu iz trilogije dužan nam je kupiti istu po tržišnoj cijeni.
· IZVANREDNA CIJENA _PR. Ako te knjige više nema za kupiti u knjižnici mora nam platiti izvanrednu cijenu,tj. TRŽIŠNU CIJENU + VRIJEDNOST SUBJEKTIVNOG KRITERIJA.
· AFEKCIJSKA CIJENA_PR. Ako smo mi posebno vezaniza određenu knjigu,npr.imamo posvetu od autora,onda se cijena mjeri isključivo subjektivnim kriterijima (gleda se koju vrijednost ta knjiga ima za nekoga osobno).
PO ČEMU SE RAZLIKUJU PAŽNJA DOBROG DOMAĆINA I DOBROG GOSPODARSTVENIKA?

· PAŽNJA DOBROG DOMAĆINA-zahtijeva se od prosječno pažljivog čovjeka→subjekta građanskog prava (običan čovjek)_PR. Mate je posudio kalkulator Juri i očekuje da će ga Jure čuvati pažnjom dobrog domaćina.
· PAŽNJA DOBROG GOSPODARSTVENIKA-zahtijeva se od gospodarstvenika čiji je predmet poslovanja određena gospodarska djelatnost→subjekta trgovačkog prava (npr.trgovca)_PR.Skladištar čuva robu s pažnjom dobrog gospodarstvenika jer je to njemu glavna djelatnost.
KAKO SE PRENOSI V.P. NA DONOSITELJA,A KAKO NA IME (PO NAREDBI)?

Kad se v.p.prenosi na donositelja to znači da se v.p. može prenijeti sa ruke na ruku neograničeno puta jer ne piše ime toga koji preuzima.Svaki primatelj upute kao vrijednosnog papira na donositelja ne mora biti u pravnom odnosu s uputiteljem nego sa osobom koja mu je papir ustupila.
Kada se v.p.prenosi na ime (po naredbi) znači da svaka osoba koja uzme taj v.p. mora napisati ime na stražnjoj strani v.p.-a,i može ga preuzeti samo osoba koja je zadnja na popisu uz identifikaciju.
OBLICI OČITOVANJA VOLJE
1. USMENO OČITOVANJE

2. PISMENO OČITOVANJE (potpis,paraf,faksimil)

3. ZNACIMA (kimanjem glavom,pružanjem ruke)
4. KONKLUDENTNIM RADNJAMA_PR.Došli smo s autom do kombija gdje se prodaje voće.Uzmemo kilo naranača i stavimo ih u auto.Tada će kupac zaključiti da ćemo te naranče kupiti...tako nešto..
5. ŠUTNJOM_ŠTUTNJA ZNAČI PRIHVAT ONDA:

· ako je ponuđenik u stalnoj poslovnoj vezi s ponuditeljem glede određene robe.

· kod ugovora o nalogu nalogoprimac je dužan izvršiti nalog osim ako ga odmah ne odbije

KADA JE UGOVOR POBOJAN?
Prema ZOO-u ugovor je pobojan kada ga je sklopila strana koja je ograničeno poslovno sposobna,kad je pri njegovu sklapanju bilo mana volje te kad je to odrešeno propisom.

KADA JE TRGOVAČKO DRUŠTVO POTKAPITALIZIRANO?

Za trgovačko se društvo kaže da je POTKAPITALIZIRANO ako je vlasnički kapital malen prema zajmovnom kapitalu.Član društva će izazvati potkapitalizaciju onda kada se upusti u poslove koji zahtijevaju više novca nego što ima stvarnog kapitala.Potkapitaliziranje može biti učinkovito sredstvo zakonitog izbjegavanja porezne obveze:

· Trgovačko društvo isplate kamate općenito može odbiti pri izračunu

oporezive dobiti, a dividende ne, što trgovačkom društvu financiranom zajmovnim

kapitalom daje prednost pred trgovačkim društvom financiranim vlasničkim

kapitalom.

· Što se tiče ulagača, kamata isplaćena nerezidentnom ulagaču kapitala može

prema ugovoru o izbjegavanju dvostrukog oporezivanja, biti podvrgnuta nižoj stopi

poreza po odbitku u državi izvora nego što je to dividenda. Korištenje zajmovnog, a

ne vlasničkog kapitala stoga može rezultirati znatnim sniženjem dospjelog poreza.
LIKVIDACIJA

Nakon nastanka razloga za prestanak društva likvidacija se provodi, ako članovi ne dogovore drugačiji način obračuna i podjele, ili se nad društvom otvori stečaj.Likvidaciju provode svi članovi društva, ako odlukom članova ili društvenim ugovorom nije određeno da je provedu pojedini članovi društva ili druge osobe→likvidatori.

LIKVIDATORI moraju završiti tekuće poslove, naplatiti potraživanja društva, unovčiti preostalu imovinu i podmiriti vjerovnike. Radi dovršenja poslova koji su se u tijeku oni mogu sklapati i nove poslove. U granicama svog poslovnog djelovanja likvidatori zastupaju društvo. Članovima se moraju vratiti stvari koje su unijeli u društvo. Nakon što se podmire dugovi društva likvidatori moraju preostalu imovinu podjeliti članovima srazmjerno njihovim udjelima u kapitalu društva. Ako je imovina društva nedostatna da se pokriju obveze društva, i isplate udjeli u kapitalu društva, članovi društva moraju naknaditi manjak u srazmjeru u kojem su dužni pokriti gubitak društva. Ako se od nekoga člana ne može naplatiti iznos koji bi on morao platiti, ostali članovi moraju snositi manjak u navedenom srazmjeru.

Po okončanju likvidacije, likvidatori moraju podnijeti prijavu sudu za brisanje društva iz trgovačkog registra. Društvo prestaje brisanjem iz trgovačkog registra.
Likvidacija nije sudski postupak nego postupak članova društva.Svrha je podjela imovine društva među članovima.Provodi se ako članovi društva tako odluče odnosno ako nisu ugovorili drukčiji način raspodjele imovine.Nastavak poslovanja poslije provedenog postupka je nemoguć.

PRISILNA NAGODBA
Insolventni dužnik može prije pokretanja stečajnog postupka, a i u tijeku stečajnog postupka predložiti vjerovnicima zaključenje prisilne nagodbe.

Ako je pokrenut postupak prisilne nagodbe prije pokretanja stečajnog postipka do okončanja postupka nagodbe nije dopušteno protiv dužnika pokrenuti stečajni postupak.

Postupak za prisilnu nagodbu između dužnika i njegovih vjerovnika pokreće se na prijedlog dužnika.Postupak se može pokrenuti i na prijedlog vjerovnika ako se dužnik suglasi.

U prijedlogu za nagodbu predlaže se način i rok isplate potraživanja.Svrha je prisilne nagodbe da se produljenjem rokova isplate ili smanjenjem potraživanja izbjegne stečaj dužnika.

Smatra se da je nagodba prihvaćena ako za nju glasuju vjerovnici čija potraživanja iznose više od polovice potraživanja onih vjerovnika koji imaju pravo glasa. Tako postignuta nagodba ima pravni učinak prema svim vjerovnicaima.

Prisilna nagodba nije «prisilna» za sve vjerovnike jer je vjerovnici mogu odbaciti, ali je ona prisilna za vjerovnike čija su potraživanja manja od polovice svih potraživanja!

Ako dužnik ne izvrši (ispuni) svoju obvezu iz sklopljene prisilne nagodbe vjerovnik ima pravo u izvršnom postupku naplatiti smanjeno potraživanje ne samo od dužnika nego i neposredno od jamca koji je jamčio za dužnika.

STEČAJNI POSTUPAK

Stečajni postupak mogu pokrenuti vjerovnici i sam dužnik,a i druge osobe,odnosno organi utvrđeni zakonom.
STEČAJ je posebna vrsta izvanparničnog sudskog postupka.Svrha je skupno namirenje vjerovnika iz imovine dužnika.Razlozi za pokretanje:insolventnost, prezaduženost i prijeteća nesposobnost za plaćanje.Nastavak poslovanja poslije provedenog postupka je moguć.Stečajni postupak u skladu sa Stečajnim zakonom provode trgovački sudovi. Stečajni
postupak se provodi nad trgovačkim društvima ili imovinom obrtnika ili trgovca pojedinca.Vjerovnici u stečajnom postupku su pravne i fizičke osobe koje imaju potraživanje prema stečajnom dužniku.
Na dan otvaranja stečajnog postupka formira se stečajna masa. Imovina dužnika koja ulazi u stečajnu masu po pravilu se prodaje javnim nadmetanjem.
STEČAJNA MASA(DIOBNA MASA) za podjelu vjerovnicima sastoji se od novčanih sredstava dužnika na dan otvaranja stečajnog postupka i novčanih sredstava ostvarenih prodajom imovine te potraživanja naplaćenih u tome postupku.Iz diobne mase izdvaja se iznos potreban za pokriće troškova stečajnog postupka i namirenje vjerovnika.

DVA SU OSNOVNA STEČAJNA RAZLOGA:

NESPOSOBNOST ZA PLAĆANJE – krajnja nemogućnost ispunjavanja dospjelih novčanih obveza (duže od 60 dana).
PREZADUŽENOST – imovina dužnika ne pokriva postojeće obveze (pasiva veća od aktive).
TIJELA STEČAJNOG POSTUPKA:

STEČAJNI SUDAC odlučuje o otvaranju i zaključenju stečaja, imenuje stečajnog upravitelja, daje mu upute i nadzire njegov rad.

STEČAJNI UPRAVITELJ
• fizička osoba koju u skladu sa zakonom imenuje stečajni sudac
• provodi stečajni postupak pod nadzorom suca i vjerovnika
• otvaranjem stečaja na stečajnog upravitelja prelaze prava tijela stečajnog dužnika (npr.uprave - direktora)

SKUPŠTINA VJEROVNIKA
• osniva odbor vjerovnika, može imenovati novog stečajnog upravitelja, odlučuje o nastavku poslovanja i načinu unovčenja imovine, poslovnom planu
• glasuje o izvješćima i završnom računu stečajnog upravitelja
• glasovanje prema iznosu tražbina (potraživanja vjerovnika)

ODBOR VJEROVNIKA
• čine predstavnici vjerovnika
• ima pretežito savjetodavni karakter
• nadzire rad stečajnog upravitelja

TIJEK STEČAJNOG POSTUPKA

Prijedlog za otvaranje st. postupka trgovačkom sudu mogu podnijeti vjerovnici ili sam stečajni dužnik (u slučaju nastanka stečajnog razloga uprava je sama dužna predložiti stečaj).
Vjerovnici koji mogu podnijeti prijedlog za stečaj su i radnici stečajnog dužnika koji imaju nenamireno potraživanje (plaće i sl.).
RAZLIKA IZMEĐU STEČAJA I LIKVIDACIJE!
U likvidaciji se zatvara tvrtka i vraća se imovina vlasnicima,a u stečaju propada tvrtka i od imovine se podmiruju dugovanja.

OBJEKTI IMOVINSKOG PRAVA SU:

· STVARI

· ČINIDBE

· IMOVINA
STVARNO PRAVO
STVARNO PRAVO je skup pravila koja uređuju odnose između subjekata prava u vezi sa stvarima. Objekt tih odnosa je stvar. Stvarna prava su samo ona koja su utvrđena zakonon. Pod stvarnim pravima smatraju se vlasništvo, služnost, založno pravo.

Karakteristike stvarnog prava:

· stvarna prava djeluju prema svima – erga omnes

· ograničenost broja stvarnih prava

STVARI su materijalni predmeti koji imaju ograničeno mjesto u prostoru. Mogu se prisvajati i mogu zadovoljiti neku ljudsku potrebu. Pod stvarima se danas smatraju i energije (električna energija, atomska energija...). Stvari mogu biti:

STVARI U SLOBODNOM PROMETU_npr.većina stvari koje kupujemo,darujemo,...
STVARI IZVAN PROMETA_npr.teško naoružanje,ceste,parkovi,...
STVARI U OGRANIČENOM PROMETU-su stvari koje mogu biti u prometu uz ograničenje organa državne vlasti_npr.oružje, eksploziv,otrovi,...

PODJELE STVARI
KOMPLEMENTARNE STVARI-predstavljaju takvu cjelinu u kojoj pomanjkanje samo 1 stvari onemogućuje pravilnu i normalnu uporabu cjeline.U slučaju nepotpune predaje komplementarnih stvari smatra se da obveza uopće nije ispunjena_npr.umjesto 5 pari cipela dužnik je predao 10 lijevih cipela.

POKRETNE STVARI su one stvari koje se mogu premiještati s jednog mjesta na drugo, a da se ne uništi njihova suština.Vlasništvo nad pokretnom stvari se stječe predajom te stvari stjecatelju u samostalan posjed na temelju valjano očitovane volje dotadašnjeg vlasnika.
NEPOKRETNE STVARI su one kod kojih to nije moguće. Vlasništvo nad nepokretnom stvari se stječe zakonom predviđenim upisom stjecatelja vlasništva u zemljišnoj knjizi na temelju valjano očitovane volje dotadašnjeg vlasnika usmjerene na to da njegovo vlasništvo prijeđe na stjecatelja (potrebna tabularna izjava).TABULARNA IZJAVA-je izjava prodavatelja da kupac nekretninu upiše u zemljišne knjige.Kod kupnje nekretnina moramo paziti na to je li u ugovoru upisana tabularna izjava ili ne,kako bismo se mogli kasnije upisati kao vlasnik!
ZAMJENJIVE STVARI su one koje se mogu zamjenjivati za iste takve stvari _npr.kukuruz,pšenica,šećer,...
NEZAMJENJIVE STVARI su one koje se ne mogu zamjenjivati_npr.Picassova slika.
POTROŠNE STVARI su one stvati koje se troše jednokratnom upotrebom_npr.cement, brašno,...
NEPOTROŠNE STVARI su one koje se troše uporabom kroz dulje vrijeme_npr.građevinski stroj,vozilo,...U zakup i zalog se mogu dati samo nepotrošne stvari.
DJELJIVE STVARI su one stvari koje se mogu podijeliti , a da se ne uništi njihova suština ili vrijednost.
NEDJELJIVE STVARI su one kod kojih to nije moguće_npr.dragi kamen,manji stan...

JEDNOSTAVNE STVARI su one koje su u cjelini istog sastava_npr. ulje,vino,riža,...
SLOŽENE STVARI su one koje nisu u cjelini istog sastava_npr. zgrada,automobil,...

GLAVNE STVARI_Glavna stvar je ona koja je važnija od druge ili drugih združenih sporednih stvari_npr. violina,brod,...
SPOREDNE STVARI_Sporedna stvar može biti:
· PRIPADNOST GLAVNE STVARI je stvar koja nije u fizičkoj vezi s glavnom stvari, ali služi zajedničkoj svrsi_npr. gudalo,brodica za spašavanje,...
· PRIRAŠTAJ GLAVNE STVARI je sporedna stvar koja je u prirodnoj vezi s
 glavnom stvari. To su plodovi glavne stvari. Mogu biti:

· PRIRODNI_npr.plodovi na stablu,mladunčad životinja,...

· CIVILNI_npr.kamate od glavnice

IMOVINA
IMOVINA su sva pokretana i nepokretna dobra i/ili prava u vlasništvu pravne ili fiziĉke osobe, koja se mogu izraziti u novcu; to su sva sredstva koja se koriste u poslovanju preduzeća. Imovina je skup dobara koja pripadaju određenom objektu.

IMOVINA (PRAVNI POJAM)-je skup subjektivnih imovinskih prava koja pripadaju 1 nositelju.Kao pravna kategorija imovina mora biti jedinstvena te u svim promjenama svog obujma sačuvati svoj identitet. Stjecanje imovinskih prava:

· ORIGINARNO (IZVORNO) stjecanje imovinskih prava imamo onda kada stjecatelj svoje pravo ne izvodi iz prava posrednika.
· DERIVATIVNO (IZVEDENO) stjecanje imovinskih prava imamo onda kada stjecatelj svoje pravo temelji na pravu posrednika. Derivativno stjecanje može biti:

· TRANSLATIVNO

· KONSTITUTIVNO
VLASNIŠTVO
VLASNIŠTVO je jedno od temeljnih stvarnih prava. Ono daje najšire ovlasti nekoj osobi na stvar. Vlasnik ima ovlaštenje da stvar posjeduje,njome se koristi, njome raspolaže (prodaje, daruje, uništi, odbaci...).
SUVLASNIŠTVO je vlasništvo više osoba nad istom stvari tako da je dio svakoga od njih određen razmjerno prema cjelini,osobe mogu samostalno raspolagati svojim dijelom.Kod ZAJEDNIČKOG VLASNIŠTVA svaki pojedini zajedničar ne može samostalno raspolagati svojim dijelom.

ZEMLJIŠNE KNJIGE su knjige u kojima se vodi evidencija o stvarnim pravima nad nekretninama. Zemljišne knjige vode posebni zemljišnoknjižni uredi u općinskim sudovima. Zemljišne knjige se sastoje od:

· GLAVNE KNJIGE u kojoj su zemljišno-knjižni ulošci,a to su tri lista glavne knjige:
· POSJEDOVNICA sadrži podatke o površini, kulturi, položaju parcele...
· VLASTOVNICA sadrži podatke o vlasniku, odnosno vlasnicima.
· TERETOVNICA sadrži podatke o pravima trećih osoba na nekretnini_npr.hipoteka.

· ZBIRKE ISPRAVA sadrži isprave na temelju kojih su izvršeni pojedini upisi u knjigu.Upisi mogu biti:

UKNJIŽBA se vrši ako su zadovoljeni svi uvijeti za upis.
PREDBILJEŽBA se vrši ako nisu ispunjeni svi uvijeti za uknjižbu_npr. Na temelju rješenja o nasljeđivanju koje još nije pravomoćno (jer nije protekao rok za žalbu pa bi ono u drugostepenskom postupku moglo biti izmjenjeno). Kad to rješenje postane pravomoćno onda sud tu predbilježbu pretvara u uknjižbu.
ZABILJEŽBA_Zabilježbom se evidentiraju neke činjenice koje mogu biti odlučujuće u prometu nekretnina_npr.da je vlasnik maloljetan i sl.

ZEMLJIŠNE KNJIGE SE TEMELJE NA NEKOLIKO NAČELA:

1. NAČELO JAVNOSTI
Zemljišne su knjige javne. Svatko može uzeti na uvid i zatražiti prijepis podataka upisanih u knjizi, a da za to ne mora dokazivati pravni interes.

2. NAČELO LEGALITETA (ZAKONITOSTI)
Svaki upis može se izvršiti u knjizi samo na temelju valjane isprave koja predviđena propisom.

3. NAČELO POUZDANJA
Pruža se zaštita osobi koja se pouzdala u zemljišnu knjigu.

4. NAČELO PRIORITETA (PRVENSTVA)
Onaj tko je prvi upisao hipoteku na neko zemljjište ima prednost u naplati svojih potraživanja pred onima čije su hipoteke upisane kasnije.
OLAKOTNA (PROMIJENJENA) OKOLNOST puno toga se može uzeti kao olakotna okolnost što može ovlastiti sud da izrekne kaznu nižu od one koja je propisana zakonom→ jeste li pokušali spriječiti posljedicu nakon radnje, u kakvim životnim prilikama živite,jeste li prethodno kažnjavani,...
