Neimenovani ugovori – novi ugovori autonomnog trgovačkog prava. Neimenovani – uvezeni s međunarodnog tržišta, strani ugovori (lizing, franšizing, faktoring). nemaju regulativu RH, ne poznaje ih zakon. Mogu biti:

a) tipični: česti u međunarodnoj trgovini (npr. lizing, franšizing) česti u međunarodnoj trgovini.

b) atipični . nemaju svoju ustaljenu formu, kreiraju se za svaki ugovor između stranaka – posebni ugovori.

Unifikacija PMT – izjednačavanje prava i obveza među zemljama, bez toga postoje pravne nesigurnosti i dolazi do nepredvidivih situacija. Može biti:

a) službena – na razini međunarodnih ugovora (imaju karakter vladinih organizacija) Jedinstvena pravila UNCITRAL – komisija UN za unifikaciju trgovačkog prava

 FIDIC – međunarodna organizacija za graditeljstvo

b) neslužbena – rezultat poslovne prakse. Rezultat primjene općih uvjeta poslovanja tipskih ugovora. Nemaju karakter vladinih organizacija

PMT – to su pravna pravila koja reguliraju međunarodnu trgovinu, a sadržana su u više grana prava. PMT je pravna disciplina koja predstavlja ukupnost prava koje se prema pripadnosti svrstava u različite priznate i utvrđene grane prava:

1) međunarodno javno pravo

· međunarodno gospodarsko (ekonomsko) pravo

2) međunarodno privatno pravo

3) međunarodno trgovačko pravo

MTP – je pravna disciplina, to je skup pravila kojima se uređuju trgovački odnosi privatno pravne prirode, a koji uključuju različite zemlje.

Međunarodno gospodarsko (ekonomsko) pravo je grana međunarodnog javnog prava koje se bavi vlasništvom, iskorištavanjem prirodnih izvora bogatstva, proizvodnjom i raspodjelom dobara, sredstvima plaćanja i financiranja, odgovarajućim uslugama te položajem i organizacijom subjekata koji u takvim odnosima sudjeluju.

U sklopu takve grane prava postoje područja ugovornom prava prema sadržajnom kriteriju (unutar MGP imamo dvije vrste odnosa):

1) gospodarski – makro odnosi, javnopravni odnosi s elementom inozemstva (međunarodno ekonomsko pravo)

2) trgovački – privatnopravni odnosi s elementom inozemstva (međunarodno trgovačko pravo)

Odnosi privatno pravne prirode – odnosi između fizičkih i pravnih osoba

Javno pravni odnosi – odnosi u kojima je jedna od strana državni organ, ali samo ako nastupa u svojstvu vlasti (koncesija). Ako država postupa u svojstvu privatno pravne osobe to su privatno pravni odnosi.

Temeljni pravni institut PMT je trgovački ugovor s međunarodnim elementom, imamo 3 elementa međunarodnog obilježja:

1) u pogledu subjekta – prebivalište

2) kroz prava i obveze – kada je ugovor zaključen ili izvršen u inozemstvu

3) predmet ugovorene obveze – kada se predmet nalazi u inozemstvu.

Autonomno MTP – LEX MERCATORIA je pravo koje je nastalo iz trgovačke prakse, a primjenjuje se samo ako su ga stranke izabrale - izborom samih stranaka.

Transnacionalno pravo – novo pravo trgovaca (Nova Lex Merkatoria) to je novo pravo trgovaca koje je neovisno o bilo kojem nacionalnom pravnom sustavu, iznad pravnog sustava, smatra se fenomenom, koji je neprihvatljiv – ta je ideja napuštena jer ako nema pravne osnove, komad papira ne vrijedi. Ona nije regulirana zakonom već je nastala na temelju OUP i tipskih ugovora i običaja.

Predmet MTP-a:

1. Međunarodna kupoprodaja dobara

2. vrijednosni papiri i dokumentarni akreditivi

3. propisi o poslovanju u međunarodnoj trgovini

4. osiguranje

5. prijevoz robe (INCOTERMS – međunarodni komercijalni termin)

Izvor MTP-a:

1. međunarodno zakonodavstvo

2. međunarodni trgovački običaji

3. nacionalno pravo

4. arbitražna i sudska praksa

5. pravna znanost

Međunarodno zakonodavstvo – jedan od pravnih izvora MTP, to su propisi koji su sadržani u međunarodnim konvencijama. Međunarodne konvencije su sredstvo unifikacije MTP, to je sporazum 2 ili više država koje odlučuju unificirati vlastito zakonodavstvo. Jednom zaključene i ratificiranje (priznavanje pred zakonodavnim tijelom, parlamentom) imaju prioritet u odnosu na nacionalno pravo.

Unifikacija prava = međunarodno zakonodavstvo.

Osnovni instrument unifikacije trgovačkog prava su međunarodni ugovori, a svrha unifikacije je nesmetan i sloboda promet roba i usluga – trgovanja uopće.

Međunarodni trgovački običaji i praksa – to su autonomna pravila međunarodne trgovine i to:

1) međunarodni trgovački običaji – pravila koje stranke primjenjuju zato što su ustaljeni u međunarodnoj trgovini, uvijek se primjenjuje

2) formularno pravo – primjenjuje se samo ako su ga stranke izričito u ugovoru predvidjele

1) tipski ugovori

2) OUP-a

3) vodič za sastavljanje ugovora

3) Soft Low – pravna pravila koja nisu sadržana u konvencijama nego su ih donijela trgovačka društva (npr. Incoterms)

4) nacionalno zakonodavstvo – pravila neposredne primjene (bez obzira koje se pravilo primjenjuje, nacionalna javna pravila se ne mogu zaobići – npr. na uvoz robe uvjek se primjenjuje gr. carinsko pravilo, pravila o plaćanjima u međunarodnoj trgovini, na koji način strana firma može poslovati u RH) Nacionalno pravo koristi se ukoliko nije pravo unificirano.

· Arbitražna i sudska praksa – posebno rješenje u spornim pitanjima

· Soft Low

· pravna znanost

Pravna znanost – kad nema rješenja u- nerazriješeno pitanje – koristi se kao pravni izvor, ako ne postoji neki drugi

Međunarodne konvencije – temeljna obilježja međunarodnih ugovora, mogu biti:

1. multilateralne (višestrane)

2. Bilaterealne (dvostrane)

3. međunarodni sporazumi sklopljeni između država i ugovori sklopljeni između država s jedne strane i MO s druge strane.

Bit-ovi spadaju u sporazume o zaštiti investicija (to su ugovor o poticanju i zaštiti ulaganja) Osiguravaju : nesmetan transfer dobiti, stabilan pravni sustav i klauzulu nacionalnog tretmana.

Građa PMT može se kategorizirati, ovisno o:

1. pravnom obliku u kojem se pojavljuje

2. sadržaju / s obzirom na stupanj i opseg ujednačenosti i raširenosti pravnih pravila i standarda
3. pripadnosti privatnom ili javnom trgovačkom pravu

4. podrijetlu (međunarodnom ili nacionalno)

Hijerarhijski red izvora međunarodnog trgovačkog ugovornog prava, poslije ratifikacije bečke konvencije: HLPI – u slučaju spora postoji hijerarhijski red izvora….

1. Ugovor – osnovni izvor za rješavanje spora

2. Praksa ustanovljena među stranama (course of dealing – ono što su stranke ugovorile između sebe usmeno – no samo ako su stranke više puta radile zajedno a da je ugovor zaključen usmeno, tj. uloga mu je veoma važna ako konstantno radimo pismenim putem)

3. OUP koje su stranke učinile dijelom ugovora (samo ako postoji suglasnost volje / izričito i prešutno)

4. trgovački običaji, međunarodni i nacionalni (primjenjuju se uvijek bez obzira da li su ih ugovorili)
· posebni

· opći

5. konvencije

6. opća načela na kojima se konvencija temelji (izvršenje ugovora, i dobra vjera)

7. dispozitivni propisi mjerodavnog nacionalnog prava (čl. 7. st. 2 Konvencije)

8. prisilni propisi mjerodavnog nacionalnog prava

9. sudska i arbitražna praksa

10. doktrina

Nepravične klauzule: njima se najčešće izbjegava odgovornost, to su klauzule kod potrošačkih ugovora koje su nepovoljne za potrošača te se mogu staviti van snage, proglasiti nevažećim (smjernice: kada nisu individualno pregovarale mogu se proglasiti nevažeće)

Restriktivne klauzule su u biti nepravične klauzule – stavljaju jednu od strana u nepovoljni položaj

Metoda kolizijskih pravila je metoda rješavanja sukoba zakona koju razvija i tumači MPP. Ne rješavaju sporni odnos nego samo upućuju na mjerodavno pravo koje treba primjenjivati. Sukob zakona nastaje kada u nekom pravnom odnosu postoji element inozemstva.

MPP (međunarodno privatno pravo daje nam odgovore na pitanja):

1) sukob nadležnosti – pitanje koje se prvo postavlja, da li će odlučivati hrvatski ili strani sud. Gdje tužiti? Prorogacijska klauzula – stranke se sporazumijevaju o nadležnosti suda.

2) sukob prava – koje će pravo biti mjerodavno u sporu u međunarodnom sukobu odlučuje se temeljem Kolizijska pravila

3) priznaje i izvršenje strane odluke / mora se provesti delibacioni postupak, strana se odluka izjednačava s domaćom
4) Pravni položaj stranaca pred hrvatskim sudom (nacionalni tretman, aktorska kaucija, stranačka i parnična sposobnost
5) Međunarodna arbitraža

· posebni

· opći

Ugovor o arbitraži: ugovor kojim stranke podvrgavaju arbitraži sve ili određene sporove koji su među njima nastali ili bi mogli nastati iz određenih pravnih odnosa, ugovornog ili izvanugovornog. Taj se ugovor može sklopiti u obliku arbitražne klauzule u nekom ugovoru ili u obliku posebnog ugovora. Uvjet valjanosti: pisani oblik

MPP u užem smislu – svrha je rješavanje sukoba zakona pri rješavanju privatno pravnih odnosa s međunarodnim obilježjem.

ZRSZ – zakon o rješavanju sukoba zakona s propisima drugih zemalja u međunarodnom sukobu.

Zašto još uvijek trebamo MPP?

- jer postoje pravna područja sukoba nacionalnih prava

Koje pravo HR sud primjenjuje kada nastaje sukob prava?

čl.19 ZESZ, primarno mjerodavno pravo:

· ono koje su izabrale stranke (izričito u ugovornoj klauzuli, ili dogovorom na sudu ili prešutno, ako u nekom ugovoru su korištene brojne klauzule onda onog prava iz kojeg su korištene)

· koneskitet – znači da između odabranog prava i sukoba ne mora biti bliske veze

čl. 20. Supsidijarno mjerodavno pravo

· pravo najbliže veze

· pravo sjedišta nosioca karakteristične činidbe, iznimke

Formularno pravo = autonomno pravo, to je trgovačka praksa, to su unaprijed pismeno formulirani obrasci po kojima poduzeće sklapa neodređeni broj individualnih ugovora. Nastaje na autonomnoj osnovi jer ga stvaraju međunarodna tijela a ne zakonodavac. Osnova FP je običajno pravo, a primjena : samo ako je jasno i nedvojbeno ugovoreno.

Svrha:

1. da se ispune praznine posebnih pravila

2. da se postigne unifikacija međunarodne trgovine.

Izvori formularnog prava su:

1. tipski ugovori

2. OUP

3. Vodiči za sastavljanje ugovora

MTP ima veliki djelokrug autonomnosti, što to znači?

To znači da veliki broj pravila koja se koriste u MTP su pravila(rješenja) koja su nastala u poslovnoj praksi.

Tko kreira autonomno trgovačko pravo? - trgovci samu svojom praksom.

Što čine i u kojim oblicima ATP? Tipski ugovori, opći uvjeti poslovanja i vodiči.

Što su to tipski ugovori a što OUP, i njihova razlika?

Tipski ugovori su obrasci koji sadržajem i oblikom odgovaraju određenoj vrsti ugovara i potpuno uređuju ne samo bitne ugovorene odnose već i sva pitanja sklapanja, ispunjenja, prestanka i raskida ugovora i sve ugovorene pojedinosti osim(predmeta ili samo količine, cijene i naziva ugovorenih strana) Sklapaju se izravno navođenjem elemenata koji nedostaju i potpisom ugovorenih strana.

OUP – često imaju isti sadržaj kao i tipski ugovori, ali se ne nalaze izravno u kontekstu ugovora pse se u ugovor uključuju pozivanjem na njih. Nalaze se na poleđini ugovora ili ispod potpisanog teksta ili odvojeno u posebnom pismu na koje se ugovarači u ugovoru pozivaju. Da bi postali sastavni dio ugovora potrebna je suglasnost volje. Battle of forms – sukob 2 OUP-a (teorija posljednjeg hica- vrijedi onaj tko je zadnji u vremenskom nizu ponudio OUP). Restriktivne klauzule. koje stavljaju jednu stranu u nepovoljni položaj, suprotne su dobrim običajima i nisu individualno pregovarane. Takve klauzule čl. 3. smjernice EU o nepravičnim klauzulama proglašavamo nevažećima.

Kada se smatraju klauzule nepravične i kada ih treba poništiti?

Smjernice EU o nepravičnim klauzulama u potrošačkim ugovorima, čl. 3:

Nepravične: kada dovode do značajne neravnoteže, protivno dobrim običajima, te se nije o

 toj klauzuli individualno pregovaralo.
Što karakterizira ponudu?

Ponuda mora sadržavati namjeru i mora ići točno određenoj osobi. Ako druga strana prihvaća ponudu, ali uz izmjenu bitnih elemenata predstavlja protuponudu. (čl. 19. Bečke konvencije)

Međunarodni trgovački običaj: komercijalna praksa koja je u širokoj primjeni da trgovci očekuju da će ugovorene strane postupiti u skladu s takvom praksom. Primjena: pretpostavlja se, to znači da ne mora biti unesen u ugovor. čl. 20 ZOO «Sudionici u obveznim odnosima dužni su u pravnom prometu postupati u skladu s dobrim poslovnim običajima. Neće se primijeniti jedino ako su ga stranke izričito isključile.

Uzance: kodificirani običaji koji se primjenjuju u domaćim obveznim odnosima jer su previše uske za međ. trg. običaji (kada su običaji kodificirani stranka ne može reći da za njih nije znala).

Definicija međunarodnih trgovačkih ugovora?

Sporazum strana, tj. dvostrani pravni posao s elementom inozemstva.

 ili

Trgovački ugovori kojima se ostvaruje promet roba i usluga u međunarodnoj trgovini najčešće se definira kao ugovori s elementom inozemstva.

Element inozemstva: kada jedna od ugovorenih strana ima sjedište odnosno prebivalište u inozemstvu ili po Bečkoj konvenciji ako je u ugovoru ugovorene strane imaju poslovni nastan na teritorijima različitih država (ugovor čiji je predmet kupnja i prodaja radi izvoza, a sjedište ugovorenih stranaka u jednoj državi)

Posebna obilježja međunarodnih ugovora: (ispit)

1. Pravne tehnike

Međunarodni su ugovori opširni, pravno-tehnički složeni tekstovi koji se detaljno uređuju sva pitanja određenoga pravnog posla kakao bi se izbjegla primjena ponekad zastarjelih, nespecijaliziranih nacionalnih prava. Razlikujemo sljedeće 3 temeljna modela pravnih tehnika sastavljanja ugovora (drafting legal technique):

a) pravne tehnike common lowa / ne uređuje izravno sadržaj pojedinih ugovora, nego detaljno i opširno uređuju sva pitanja određenog ugovornog odnosa u svrhu izbjegavanja neizvjesnog tumačenja ugovora od strane sudova i osigurava njihovo pravilno ispunjenje.

b) pravne tehnike razvijene u zemljama kontinentalnog prava (općenitiji i sintetički)

c) samoregulativni ugovori (self regulatory), ugovori međunarodne poslovne prakse, a mogu biti:

- izvorni (sastavljeni od obiju ili ponuđeni samo od jedne ugovorne strane)

- unificirani - standardizirani(obrasci koje su sastavila međunarodna tijela, npr. Komisija UN za Europu, ORGALIME, FIDIC i dr.)

2. Tipologija

Posebna obilježja tipologije međunarodnih ugovora su:
a) atipičnost ugovorenih sadržaja –

- imenovani ugovori – imenovani ZOO-a ili uređeni građanskim zakonicima, kada nacionalno pravo kaže na što se točno odnosi ugovor

- neimenovani ugovori – razvili su se u autonomnoj poslovnoj praksi u međunarodnoj trgovini, ali nemaju pokriće u nacionalnom pravu / ali su priznati

b) autonomnost ugovorenih oblika – znatan broj ugovora koji nisu poznati nacionalnim pravima, a rijetko se primjenjuju u unutrašnjoj trgovini, pojavljuju se pod engleski nazivima koji se po pravilu ne prevode (ugovor o lizingu, o faktoringu, franchisingu, eksploataciji nafte, joint venture...)
3. Jezik ugovora

Rješenje izbora jezika kada u ugovorima postoji element inozemstva:

a) najmanje dva jezika obiju ugovorenih strana

b) više jezika ako ima vise ugovorenih strana

c) hipotetska mogućnost – treći strani jezik, pretežno engleski

4. Mjerodavno pravo

Je pravo koje se primjenjuje na ugovor o sporu. Određuje se u ugovoru ili ako stranke nisu tako postupile određuje se kolizijskim normama kao metodom međunarodnog privatnog prava.

5. Rješavanje spora

Može biti izborom:

a) nadležnog suda / po pravilu nadležan je sud prema sjedištu tuženoga

b) arbitraže / metoda prema kojoj stranke svoje sporove dobrovoljno predaju na rješavanje nepristranoj trećoj osobi (arbitru). To su nedržavna tijela

c) mirenje (koncilacija) – češće u zemljama common lowa

Sklapanje ugovora:

1. Naziv ugovora – mjerodavno je ono što upućuje sadržaj ugovora ne njegovo naziv

2. Pismo namjere – proizvod je poslovne prakse i nije urešen propisima ili unifikacijama trgovačkih običaja. To je u biti predugovor (letter of understanding)tj, prije sklapanja ugovora uobičajeno je sastavljanje pisma namjere na određenom stupnju ostvarene suglasnosti ugovorenih strana a to prije nego što se sklopi ugovor. Obaveze mogu proizaći i od pisma namjere, zavisno o njegovom sadržaju.

3. Očitovanje o kontrolnom paketu / Comfort letter – garancija / prije svega to je instrument financijskog i bankarskog prava. Očitovanje daje društvo - majka i upućuje ga davaocu kredita namijenjenog društva u kojem ima udjela (kćerki poduzeća) te takvim očitovanjem izražava svoju spremnost da će u slučaju otežanih ili neurednih podmirenja kreditnih obveza poduzeti određene mjere i dati financijsku pomoć.

4. Predugovorna odgovornost za naknadu štete Da li obavezuje? I ako ne dođe do ugovora, može nastati određena obveza i prava stranaka na naknadu štete koje pravo priznaje i štiti ,u pravu poznat pod nazivom culpa in contrahendo (predugovori su bitni kod složenih poslova, zahtijevaju određeno vrijeme, rizik troškove osobni i kvalificirani angažman). Fridom not to contract – pravo da svaka strana slobodno pristupa predugovorima bez obveze sklapanja ugovora te nisu odgovorni za ono što rade prije zaključenja ugovora (načelo slobode ugovaranja). Stavak 1. čl.30. ZOO RH: predugovorna odgovornost za naknadu štete nastaje ukoliko:

- stranka nije uopće imala namjeru sklopiti ugovor

- ako odustane bez opravdanog ek. razloga

Vrijeme i mjesto sklapanja ugovora

Trenutak sklapanja ugovora . je onaj kada je nastao ugovor i međusobne obveze ugovorenih strana

Mjesto sklapanja ugovora – je mjesto u kojemu su se stranke nalazile u trenutku sklapanja ugovora. Među nenazočnim strankama – mjesto u kojem je ponuditelj imao svoje sjedište ili prebivalište kada je uputio ponudu. Važno je za određivanje mjerod. prava i nadležnog suda.

HR pravo prema ZOO prihvaća da je ugovor sklopljen onog časa kada ponudilac primi izjavu ponuđenog da prihvaća ponudu.

Mjerodavno pravo je ono pravo gdje se u trenutku primitka ponude nalazilo prebivalište odnosno sjedište prodavaoca.

Osiguranje posebnih rizika međunarodne trgovine

Viša sila je ugovorna klauzula koja predviđa sve buduće okolnosti koje mogu nastati a na koje ugovorene strane ne mogu utjecati i koje čine ispunjenje ugovora trajno ili privremeno nemogućim. Moguća je obustava ispunjena a zatim i raskid ugovora (poplave, potresi, ratne situacije) Bečka kon. – samo dok viša sila traje, traje i obustava.

Hardship – klauzule kojima se nastoji anticipirati i rješavati situacije u kojima nepredvidive okolnosti bitno mijenjaju ugovorenu ravnotežu na način da se na jednu ugovorenu stranu prenosi najčešće preveliki ekonomski teret. Ako nastupi takva okolnost, stranke se tim klauzulama obvezuju izmijeniti i prilagoditi ga promijenjenim okolnostima.

Osiguranje od posebnih rizika – takve ugovorne odredbe nastoje predvidjeti nastup određenih događaja koji bi mogli biti pretpostavke primjene klauzule o višoj sili ili hardshipu (inflacija, porast cijena sirovina, rat, štrajk). Tim se odredbama raspoređuje rizik (alokacija rizika) drugačije nego što je ugovorom dogovoreno, uz pretpostavku da se takvi događaji neće pojaviti.

Bečka konvencija o međunarodnoj prodaji robe:

(Konvencija UN o ugovorima o međunarodnoj prodaji robe)

Kada se primjenjuje BK o kupoprodaji?

čl. 1 , dio I – oblast primjene i opće uredbe:

a) kada države ugovornice imaju svoja sjedišta na teritorijima različitih država (centar poslovanja u dvije različite države, ali koje su ratificirale zemlje)

b) ako jedna od njih nije ratificirala, primijenit će se tada kada kolizijsko pravo foruma (MPP) uputi na pravo države koje je konvenciju ratificiralo

Na koju prodaju robe se ne primjenjuje BK?

čl. 2., dio I – oblast primjene i opće uredbe:

a) robu kupljenu za osobnu upotrebu ili potrebe domaćinstva (Potrošački ugovori, zato što država zaštitom potrošača želi regulirati javno-pravni sustav)

b) na javnoj dražbi

c) u slučaju zapljene ili nekog drugog postupka sudskih vlasti

d) vrijednosnih papira i novaca

e) brodova, glisera na zračni jastuk i zrakoplova

f) električne energije

Na koja pravna pitanja se ne primjenjuje BK?

čl.4.,dio I- oblast primjene i opće uredbe:

Ovom se konvencijom regulira samo sklapanje ugovora o prodaji te prava i obveze prodavaoca

i kupaca koje proistječu iz tog ugovora.

BK se ne odnosi na:

a) pravovaljanost ugovora,

b) na vlasništvo prodane robe

čl.5. BK , na što se on odnosi?

Da se ova konvencija na primjenjuje na odgovornost prodavaoca za smrt ili tjelesne ozljede koje bi roba uzrokovala bilo kojoj osobi.

čl. 6. – BITAN?

Stranke mogu isključiti primjenu ove konvencije, ili samo njenog dijela, ili izmijeniti njihov učinak.

BK je podijeljena na 4 djela:

1) opće odredbe – na koje se ugovor primjenjuje

2) zaključenje ugovora – na koji način se sklapa

3) prava i obveze prodavaoca i kupaca

4) završne odredbe – kada stupa na snagu za pojedine države

Bečka konvencija donesena je u okviru UNCITRAL-a / Komisije UN-a za unifikaciju prava. Zaključena je l980. g. u Beču, a stupila je na snagu 1988. godine. Ratificirana je od 54 zemlje, među njima i sve zemlje EU jer je BK sastavni dio prava EU. Svrha, dovodi do unifikacije, čime isključuje problem sukoba zakona. Osnovne značajke pravila BK:

- dispozitivnost pravila – stranke mogu u svakom momentu isključiti pravila ove konvencije

- autonomnost pravila – stranke mogu dogovoriti da se na njihov ugovor BK neće primijeniti.

PAGE
8

