

SADRŽAJ:

PODJELA RIMSKOG PRAVA
3
Pregled političkih razdoblja rimskog prava
4
PREGLED PRAVNIH RAZDOBLJA RIMSKOG PRAVA (IZVORI)
12
OSOBNO (STATUSNO) PRAVO U RIMSKOJ DRŽAVI
24
OBITELJSKO PRAVO U RIMSKOJ DRŽAVI
29
NASLJEDNO PRAVO U RIMSKOJ DRŽAVI
37
STVARNO PRAVO U RIMSKOJ DRŽAVI
48
OBVEZNO PRAVO U RIMSKOJ DRŽAVI
72
POSTUPOVNO PRAVO U RIMSKOJ DRŽAVI
117
PODJELA RIMSKOG PRAVA
Moguća podjela Rimskog prava prema rimskim pravnicima:

1. PODJELA :

a) IUS CIVILE (građansko pravo) - namijenjeno rimljanima (pravo građana u jednoj državi, pravo koje se primjenjuje unutar te dražave)

b) IUS GENETIUM (opće pravo) – služilo peregrinima u pravnim odnosima sa Rimljanima, ali su ga tokom vremena prihvatila i sami Rimljani, jer je jednostavnije i elastičnije (pravo koje se odnosi na sve ljude)

c) IUS HONORARIUM (honorarno pravo) – pravo nastalo (kao opreka ius civile) djelatnošču pravosudnog magistrata, tj. pretora pa se i naziva IUS PRAETORIUM (pretorsko pravo)

d) IUS NATURALE (prirodno pravo) – sadrži ona načela i prava što ih je priroda usadila ljudskim bićima, pa se smatra apsolutnim i nepromjenjivim pravom (zajedničkim ne samo ljudima, nego svim živim bićima) .

2. PODJELA :

a) IUS PUBLICUM (javno pravo) – obuhvaća norme koje se odnose na Rimsku državu
IUS COGENS (kogentne pravne norme) – nametnuto pravo, tj. one pravne norme koje stranke svojim dogovorom ne mogu izmijeniti niti od njih odstupiti

b) IUS PRIVATUM (privatno pravo) – obuhvaća norme koje se odnose na pojedica
IUS DISPOSITIVUM (dispozitivne pravne norme) – one pravne norme koje stranke po svojoj volji mogu promijeniti ili izostaviti, ako posebnim ugovorom nije drugačije određeno

3. PODJELA :

a) IUS COMMUNE (opće pravo) – ona pravna pravila koja važe za sve građane

b) IUS SINGULARE (posebno pravo) – ona pravna pravila koja se odnose samo na užu grupu građana ili čak samo na određenog pojedinca (ono je izuzetak koji se pravi iz nekih razloga, kao npr. vojnici koji su morali udovoljiti znatno manjim zahtjevima u pogledu oporuka)

4. PODJELA :

a) IUS SCRIPTUM ili IUS EX SCRIPTO (pisano pravo) – one pravne norme koje potječu od organa državne vlasti sa zakonodavnom funkcijom (zakoni, magistratski edikti, senatska mišljenja, carske konstitucije, mišljenja pravnika)

b) IUS NON SCRIPTUM ili IUS EX NON SCRIPTO (nepisano pravo) – po shvaćanjima rimskih pravnika, to je ono pravo koje nastaje bez utjecaja državnih organa, a karakter tog prava se ne mijenja, ako bi ga netko i pismeno redigirao (običaji) , consuetudo, mores.
- ako je neka običajem prihvaćena norma dobila formu zakona, onda se i takav izvor smatrao pisanim pravom, premda mu je podrijeklo u nepisanom pravu (npr. Zakonik 12 ploča)

5. PODJELA : Gaj, Institutiones – triparticija

a) IUS QUOAD AD RES PERTINET (stvari) – odnos među ljudima s obzirom na stvari, a ne odnos među stvarima :
1.) inter vivos – među živima
2.) mortis causa – u slučaju smrti

b) IUS QUOD AD PERSONAS PERTINET (osobe)
1.) statusno pravo
2.) obiteljsko pravo

c) IUS QUOD AD ACTIONES PERTINET (tužbe)
- postupovno pravo sa tri tipa postupaka :
1.) legisakcijski postupak (staro civilno pravo)
2.) formularni postupak (klasično pravo)
3.) kognicijski postupak (postklasično pravo)
 PREGLED POLITIČKIH RAZDOBLJA RIMSKOG PRAVA

Državno i društveno uređenje od 650. godine pr.Kr. do 565. godine po.Kr.

RAZDOBLJE KRALJEVSTVA

(650. godine pr.Kr.-510. godine pr.Kr.)

· Etrušćanska prevlast

· već oko 1000. godine pr.Kr. postojalo je na brežuljku Palatin s lijeve strane rijeke Tiber latinsko naselje

· 650. godine pr.Kr. ono se oružanom intervencijom Etrušćana spojilo sa sabinskim naseljima na brežuljcima Eskvilin i Kvirinal u jednu općinu, državu-grad, Rim

· rimski ACER (područje oko grada) početno podjeljeno na tri dijela po čemu su nazvani TRIBUSI: RAMNES, TITIES , LUCERES

· grad, URBS – stanoništvo podjeljeno na 30 kurija (co-viria – zgrada gdje se sastaju muškarci), imala sjedište na jednom mjestu CURIAE VETERES, prvenstveno vojnički skupovi

· GENS – grupacija koju nešto objedinjuje – fiktivno mišljenje o zajedničkom pretku

10 FAMILIA – 1 GENS

10 GENSOVA – 1 KURIJA → upućuje na vojničko porijeklo takve organizacije

10 KURIJA – 1 TRIBUS

· u najstarije doba na čelu države bio je vladar, REX (kralj) – objedinjuje najviše sakralne, vojne i političke funkcije, vjerovatno poglavar one etrušćanske obitelji koja je imala glavnu riječ u osnivanju Rima

· SENAT (vijeće staraca) – sastoji se od najuglednijih patricija tj. čine ga vođe gensova, njih 300

· COMITIA CURIATA (narodna skupština) – funkcija svečanog potvrđivanja već pripremljenih odluka; najstariji oblik, osobito važna uloga u potvrđivanju onih akata od životnog interesa (npr. pravno posinjenje ili određivanje nasljeđa)

· stanovništvo podijeljeno u 4 klase:

1. PATRICIJI → svi slobodni građani, svi članovi općine, grada-države, svi vojnici-seljaci koji su sudjelovali u osnivanju Rima, etrušćanskog, latinskog i sabinskog podrijetla, kao i osobe koje su se naknadno promijenile kao članovi grada-države; svaki patricij dobivao je dio zemljišta u nasljedstvo, neotuđivo (jer mora prijeći na nasljednika) i nedjeljivo (jer je samo jedan nasljednik) vlasništvo → (HEREDIJ – baština); u početku jedini pravi članovi općina

2. PLEBEJCI → samo stanovnici na području grada Rima koji se bave poljoprivredom, obrtom i trgovinom; slobodne su osobe, ali nisu pripadnici grada-države, nisu rimski građani; nisu članovi kurija, nisu organizirani u gensove, nemaju vojnu dužnost; imaju COMMERCIUM (pravo sklapanja pravnih poslova rimskog civilnog prava), a nemaju CONUBIUM (pravo da im djeca iz braka sa rimljankom budu rimski građani)

3. KLIJENTI → slobodne, siromašne osobe koje se zajedno sa imanjem predaju u zaštitu bogatih; usporedba s nekim pojavama kasnije rimske povijesti kada su se stanovnici određenih područja predavali u zaštitu države stvarajući tako neku vrstu klijentskog odnosa prema Rimu → moguće kako su klijenti u prvom redu latinski seljaci koji su živjeli na području Rima, a kojima su se kao zaštitna vlast nametnuli patriciji, a čiji su preci živjeli u sličnom podređenom položaju

4. ROBOVI → bilo ih je malo, razmjerno lakši položaj od robova u osvajačkom Rimu; radili kućne i poljoprivredne poslove sa gospodarevom obitelji – osjećaj međusobne zavisnosti i poštovanja robove osobe; imali su pravo na neku vrstu samostalne imovine (PECULIUM), što se vidi po položaju roba oslobođenog oporukom u vrijeme dok još nasljednik nije izvršio oslobođenje (tzv. STATUS LIBER)

RAZDOBLJE RANE REPUBLIKE

(510. godine pr.Kr.-264. godine pr.Kr.)

· Etrušćanska prevlast uklonjena 510. godine pr.Kr. kada je uspostavljen republički oblik vladavine

· društvene i državne promjene kod uređenja → u 6. st. iz Grčke dolazi nova vojna taktika superiorna dotadašnjoj vojnoj taktici, ali traži veći broj građana-vojnika koji mogu nabaviti naoružanje teško naoružanog pješaka → disciplinirana i dobro naoružana pješadija HOPLITI

· stari aristokratski sustav (tribusi, kurije, gensovi) pokazao se nedorasao novim prilikama

· građansko pravo dodjeljuje se plebejcima
· grad i njegova okolica podjeljeni su na 4 gradska tribusa PALATINA, ESQUILINA, SUBURANA, COLLINA) te na 6 seoskih tribusa: (CAMILIA, LEMONIA, PUPINIA, POLLIA, VOLTINIA, ROMILIA)
· AGER PUBLICUS – dijeli se na manje parcele što se dodjeljuju novim građanima, plebejcima

· razdoblje od 510. do 449. godine pr.Kr. (Zakonik 12 ploča) → prijelazno razdoblje (uvođenje hoplitske taktike) i razdoblje postupnog integriranja plebejaca u rimsku državu – spor i težak proces, u to vrijeme plebejci prisiljeni osnivati vlasitu općinu; od 494. godine pr.Kr. na čelu općine posebni organi, pučki tribuni (TRIBUNI PLEBIS), a uz njih i drugi organi (AEDILES), posebna svetišta, a od 456. godine pr.Kr. posebno općinsko područje na brdu Aventin izvan zidina starog Rima

· borba s mladim latinskim plemenima okončana 287. godine pr.Kr. sa Lex Hortensia – zaključci plebejskih skupština postali obvezni za cijeli narod (i patricije i plebejce)

· državo uređenje: kralja zamijenila 2 najviša jednogodišnja magistrata PRAETORES (pretori), a od 367. godine pr.Kr. zvani CONSULES (konzuli)

· oni imaju IMPERIUM (pravo zapovijedanja), a vrše i sudsku funkciju (IURISDICTIO) - vjerske funkcije prenijete ne posebne organe PONTIFICES

· potreba za specijaliziranim magistratom za sudsku funkciju, pa je uvedena posebna magistratura na koju je prenijet stari naziv pretora (zbog povećanja države i broja stanovnika)

· senat: promjene u sastavu, oligarhijskog uređenja, članstvo doživotno, 300 članova; po dovršetku svoje službe u njega ulaze magistrati (konzuli i pretori); od 3. st. pr.Kr. u njega ulaze i EDILI, te TRIBUNI PLEBIS (štitili plebejce pred patricijskim magistratima, mogli staviti veto na njihovu odluku) i KVESTORI (upravljali državnom blagajnom); nema zakonodavnu ni izvršnu funkciju, ali upravlja državom zbog svog ugleda i toga što je jedini stalni organ za razliku od magistrata koji traju samo godinu dana

· narod organiziran u COMITIA CENTURIATA (centuria = glas) - birale najviše magistrate, donosile zakone, sudile politička kaznena djela i sl.

· centurijama su uz patricije organizirani i plebejci u jedinstvenu vojnu organizaciju

· u svom konačnom obliku (4. st. pr.Kr.) sastojale su se od 193 centurije

· narod je prema imovinskom stanju podjeljen na 5 klasa

· svaka klasa dobivala je određen broj centurija (glasova) neovisno o broju pripadnika klase

· izvan klasa – bogate osobe koje su mogle nabaviti konjaničku opremu (konjanici, EQUITES)

· prva klasa ima 80 glasova, a konjanici 18, pa su oni kao najbogatiji građani uvijek imali većinu

· posve siromašni građani bezemljaši (1/3 ukupnog staovništva) imali samo 1 centuriju, isto bili izvan klasa

· birale najviše magistrate, donosile zakone, sudile politička kaznena djela i sl.

· COMITIA TRIBUTA – najmlađa vrsta narodnih skupština, strogo civilni karakter

· narod glasovao podijeljen u teritorijalne jedinice (TRIBUSE); svaki tribus imao je 1 glas; postojali su 31 seoski i 4 gradska tribusa

· birala je niže magistrate, donosila manje odluke, a nadležnost se postepeno širila i na donošenje zakona (SERVIJEV USTAV – podjela na razrede po imovinskom stanju i zemljišne tribuse po posjedovanju zemljišta)

· stanovništvo Rima bavilo se poljoprivredom, stočarstvom, ali i trgovinom zbog položaja na važnom trgovačkom putu, ali najvažniji je vojnički i graničarski karakter Rima

--osnovna obilježja Rima kao antičke općine, grada-države:

a) organiziranost stanovništva kao općine, grada-države (općina je vojnički organizirana)

b) članovi te općine međusobno su ravnopravni i jednaki slobodni seljaci, ujedno i vlasnici zemlje

c) koncentracija stanovanja u gradu (osnova vojničke organizacije)

d) vlasništvo nad zemljom → dvostruki oblik privatnog i državnog vlasništva – državno tj. općinsko vlasništvo kao javno vlasništvo AGER PUBLICUS, odvojeno je od privatnog, a privatni vlasnik zemlje može biti samo onaj tko je član općine

· nepodijeljena općinska zemlja pripadala je gensima – svaki gens imao svoje područje na kojem su njegovi članovi napasali stoku

· kralj (vojskovođa), dobivao je veliki dio područja, a jedan dio je dodjeljen i za religiozne svrhe

· ubrzo su najugledniji patriciji zaposjeli dio nepodijeljene općinske zemlje

RAZDOBLJE KASNE REPUBLIKE

(264. godine pr.Kr.-27. godine pr.Kr.)

· razdoblje kasne republike tj. razdoblje honorarnog prava obuhvaća 2 posljednja stoljeća republike

· u ovom se razdoblju državno uređenje nije promjenilo → rimska republika (sa svojim magistraturama) uz neke manje promjene (kao npr. povećanje broja pretora radi potreba jurisdikcije i uprave provincijama nakon proteka mandata u Rimu)

· veći broj slučajeva izbora magistrata ad hoc (radi obavljanja jednog posla, npr. podjele zemljišta siromašnim građanima)

· senat: još važnija uloga, počeo (ma da neizravno - pozivao magistrate na poduzimanje nekih hitnijih mjera po uputama koje im je sam davao) preuzimati i neka zakonodavna ovlaštenja

· narodne skupštine: ostale kakve su bile i u razdoblju rane republike, ali su malo smanjile izrazitu prednost bogatijih slojeva, premda je nisu sasvim uklonile

· Rim je u 4. i 3. st. pr.Kr. protegao svoju vlast na čitavu Italiju, pretvarajući se od male gradske državice u veliku silu (glavnu ulogu u tome imalo je osvajanje, ali nije to bio jedini način, već je postojao i oblik ugovora o savezu i to najčešće sa bližim susjedima → tzv. ugovori o prijateljstvu (AMICITIA) – na taj su način pojedine državice u Rimu osiguravale svojem građaninu određen oblik zaštite i to naročito kada bi se pojavio ili rješavao neki spor (redovito pred sucima nazvanim RECUPERATORES), no takvi ugovori nisu stranom građaninu davali politička prava, npr. pravo glasa ili sl.)

· u povoljnijem položaju bili su Latini, koji su Rimljanima bili bliski po jeziku, vjeri i običajima i koji su još od starine sa njima bili u tzv. latinskom savezu (u pogledu imovinskog i porodičnog prava bili su izjednačeni s Rimljanima, imali su IUS CONNUBII tj. pravo sklapanja braka sa Rimljanima te IUS COMMERCII, ali uz ograničenja nekih javnih prava prvenstveno prava glasa tj. IUS SUFFRAGI)

· Rimljani su rano počeli sa latiniziranjem čitavog poluotoka, a kolonije su podizane na osvojenom području naseljavanjem samih Rimljana (samih latina ili latina i Rimljana zajedno → COLONIAE LATINAE), a tokom vremena i nekim je peregrinskim naseljima ili krajevima priznavano kao posebna nagrada pravo latiniteta (IUS LATII)

· dolazi do osnivanja provincija izvan područja Italije (Sicilija, Sardinija, Korzika, Hispanija, Afrika) čemu su se pridružile i Ahaja (Grčka), Makedonija, Mala Azija i druge i to osvajanjem vojnom silom pri čemu bi unutrašnje uređenje osvojenog područja odredio pobjednik tj. vojskovođa koji bi donio određen propis nazvan LEX DATA (nametnuti zakon, koji se razlikovao od LEX ROGATA tj. izglasanog zakona); stanovnici takvog područja ili bi bili odvođeni u ropstvo ili bi postali peregrini dediticii, a njihovo zemljište ager publicus (nazvano ager stipendiarius, jer vlasnici zemljišta nisu bili protjerani sa tog zemljišta, već su ga i dalje obrađivali, ali su plaćali zemljišni porez tj. stipendium)

· u ustavnopravnom pogledu nije došlo do velikih promjena, ali u socijalnom i gospodarskom životu došlo je do znatnih promjena

· velika osvajanja dovela su do velikog priliva bogatstva u Rim (što u obliku ratnog plijena, što u raznim oblicima nameta i poreza, pa i direktnog pljačkanja zauzetih područja) što je pogodovalo razvoju trgovine, novčarstva, špekulacija i sl.

· u Rimu je znatno povećan broj stanovnika te je upravo Rim, tj. centar postao centar trgovine, novčarstva i sl.

· seljaštvo je zbog dugotrajnog izbivanja sa svojih imanja padalo u dugove i iz dana u dan propadalo, a njihovo je zemljište ulazilo u posjede bogatih pa su se oni masovno selili u centar Rima i živjeli od milosti uglednih bogataša i države

· bogati Rimljani, koji su zapravo prigrabljivali zemljišta osiromašenih seljaka, prigrabljivali su i dio javnog zemljišta (ager publicus) i tako stvarali velika imanja LATIFUNDIJE koja su obrađivali robovi

· struktura rimskog društa se izmjenila i izgledala ovako:

1. BOGATAŠKI GORNJI SLOJ
a) NOBILITAS → sastavljen od starih patricijskih porodica i obogaćenog dijela plebejaca, uglavnom onih koji su vršili neku višu magistraturu; s vremenom su te funkcije u nekim obiteljima postajale nasljedne, a kako su magistrati nakon isteka godine dana dolazili u senat, nastao je senatorski stalež; tradicionalno vezani uz poljoprivredu
2. ORDO EQUESTER → vitezovi (po tome što su zbog imovinskog cenzusa služili u vojsci kao konjanici); stalež sastavljen od trgovaca, bankara, zakupnika poreza i carina, poduzetnika i bogatih pojedinaca iz municipija (gradova u Italiji, pa i izvan nje sa određenim stupnjem autonomije); stalež orijentiran na pokretnu imovinu, karakteristiku bogatstva u razvijenijoj sredini
3. SIROMAŠNI PLEBS → seljaci koji zbog činjenice da nemaju na koji način osigurati svoju egzistenciju odlaze masovno u Rim i žive od milosti bogataša kojima zapravo prodaju svoj glas, pa veoma često dolaze i pod utjecaj različitih demagoga; takvo stanje pogodovalo stvaranju političke stranke nazvane populares (pučka, narodna stranka)

4. ROBOVI
· u gornjem bogataškom sloju nije postojala sloga između NOBILITAS i ORDO EQUESTER, pa se razvila dugotrajna borba pri čemu je došlo do oštrih klasnih sukoba i zahtjeva za reformom koji su se u većoj mjeri pojavili nakon trećeg punskog rata 146. godine pr.Kr. kada su braća Tiberije i Gaj Grakho pokušali reformama poboljšati položaj donjih društvenih slojeva zbog čega su bili ubijeni i na taj način spriječeni

· no, ipak se i nakon njih borba nastavlja uzdizanjem pojedinih istaknutih vojskovođa, a prvi od njih bio je Gaj Marije koji je oslanjajući se na populare sukobio se sa optimatima

· tome je pridonijela i reforma rimske vojske koju je proveo sam Gaj Marije posljednjih godina 2. st. pr.Kr. (od tada nije važilo načelo opće vojne obveze, već se od tada u rimsku vojsku primaju dobrovoljci, obično dio rimskog plebsa, koji je u vojnoj karijeri vidio jedini izlaz tj. jedino riješenje svoje egzistencije i sudbine - na kraju vojske dobio pristojnu otpremninu, a kasnije i dio zemljišta iz fonda agri publicus)

· s druge pak strane dolazi do snažnog otpora tj. reakcije optimata pod Sulom, čime je otvoren put daljnjim socijalnim sukobima u koje su bili umješani i robovi, jer je to razdoblje poznatog Spartakovog ustanka pa je čitava situacija pridonijela rušenju republike i stvaranju monarhije u početku prikrivene principatom

RAZDOBLJE PRINCIPATA

(27. godine pr.Kr.-284. godine po.Kr.)

· razdoblje principata započinje u vrijeme kada je August prividno uspostavio stari republikanski poredak 27. godine pr.Kr. i traje do smrti Aleksandra Severa 235. godine po.Kr. tj. do dolaska na vlast Dioklecijana 284. godine po.Kr.

· različito računanje trajanja ovog razdoblja može se protumačiti činjenicom da je nakon smrti Aleksandra Severa nastupilo pedesetogodišnje razdoblje vojne anarhije, koju karakteriziraju državni udari, uzurpacije i opće moralno propadanje rimskog društva, pa se obično kao godina završetka klasičnog prava uzima 235. godina po.Kr., jer je tada prestao gotovo u cijelini stvaralački zamah u obradi i razvijanju rimskog prava, a kao godina završetka principata 284. godina po.Kr. kada je na vlast došao Dioklecijan te formalno i pravno izmjenio oblik državnog uređenja

· na snazi je i dalje bio stari republikanski poredak, sa svojim magistraturama, senatom, skupštinama i sl., no, on je na snazi bio samo na izgled, jer je tokom vremena sva vlast prelazila u ruke PRINCEPSA, koji je postao odlučujući faktor, dok su republikanske ustanove ostale više-manje kao vanjski dekor bez stvarnog sadržaja (npr. konzulat, iako je tada uživao veliki ugled, služio je praktički samo radi priznanja ljudima odanima princepsu – vršilo se datiranje i sl.; npr. pretura, koja je bila najvažnija za pravosuđe i razvitak rimskog prava, počela je preuzimati brigu o organiziranju javnih igara; npr. umjesto prokonzula i propretora, koji su nakon završetka svojeg konzulskog odnosno pretorskog mandata u Rimu odlazili za upravitelje provincija, njihovu su dužnost počeli preuzimati LEGATI AUGUSTI, kao osobni vladarevi predstavnici; npr. za obavljanje državnih činovničkih funkcija ne biraju se funkcioneri, već obavljanje državnih poslova preuzima carev činovnički aparat itd.)

· najznačajniju ulogu u to vrijeme dobiva tzv. PRAEFECTUS PRAETORIO, najbliži carev pomoćnik

· državna blagajna, nazvana AERARIUM POPULI ROMANI, kojom je upravljao senat, sve više nestaje, a njenu ulogu preuzima careva osobna blagajna, nazvana FISCUS

· senat: postojao i u ovom razdoblju, štoviše prividno se i povećao njegov ugled, jer su npr. senatska mišljenja (SENATUS CONSULTA), koja su ranije imala samo savjetodavni karakter, postala obvezna; postao poslušno oruđe u rukama princepsa (i samo ime princeps vezano je uz senat → u rimskom senatu postojao prvak Senata (PRINCEPS SENATUS), čovjek koji je u raspravama imao pravo uzeti riječ)

· PRINCEPS – uza sva ostala ovlaštenja, imao je pravo donositi sve odluke o vojnim pitanjima, vanjskoj politici, jer je senat imao samo ulogu podržavanja careve volje

· važnu ulogu imala je i careva osobna garda (PRETORIJANCI), koji su s vremenom počeli zloupotrebljavati svoj položaj rušeći jedne i dovodeći druge careve na čelo države, a zapovijednik te garde (PRAEFECTUS PRAETORIO) bio je na položaju kojeg danas možemo usporediti sa predsjednikom vlade tj. premijerom

· dolazi do velikih socijalnih promjena, pa s vremenom nestaje stare aristokracaije tj. senatorskog sloja rimskog društva

· struktura rimskog društva izgledala je ovako:

1. BOGATAŠKI SLOJ
a) VITEZOVI i DRŽAVNA BIROKRACIJA → predstavnici novčarsko-trgovačkih slojeva; čvrsto vezani za novi politički poredak; njihovom napretku pomogle su povoljne prilike nakon građanskih ratova i koristi što su ih vukli iz svojeg položaja državnih službenika i carevih pouzdanika u doba Julijevaca-Klaudijevaca, a pogotovo u vrijeme vladavine Antonina; u krug pripadnika ovog sloja spadaju i obogaćeni pojedinci iz nižih slojeva kao npr. oslobođenici te posebno njihovo potomstvo
b) ITALSKA te PROVINCIJALNA (MUNICIPALNA) ARISTOKRACIJA → slojevi koji su uglavnom dobro prihvatili principat i u znatnoj mjeri bili oslonac nove vlasti; vlast im se za to i oduživala povjeravajući im državne funkcije te omogućavajući im da postižu čast i ugled; jedan od načina proširivanja utjecaja i ugleda princepsa bilo je dodjeljivanje prava rimskog građanstva uglednim predstavnicima municipalnih gornjih slojeva, a zatim i cijelim municipijima, čega je konačan rezultat Constitutio Antoniniana de Civitate iz 212. godine po.Kr. kojom je rimsko građanstvo priznato praktički svim slobodnim stanovnicima carstva – jačanje municipija s vremenom slabi Italiju, pa ona s vremenom postaje samo jedna od brojnih provincija
2. SIROMAŠNI PLEBS → sloj centriran u Rimu, gdje je ranije živio od milosti uglednih pojedinaca, a od početka principata od darežljivosti cara, podjele žita te igara i zabava; broj stanovnika u Rimu, koji s vremenom sve više gubi elemente glavnog grada (zbog stalne odsutnosti careva, već spomenutih priznanja prava municipijima, i sl.), značajno opada i to ponajviše zbog vojske, rimskih građana

3. ROBOVI → uloga im se mijenja; smanjuje se priliv robova, njihova privredna uloga slabi pa dolazi do velikih oslobađanja (MANUMISIJA), što je August pokušao ograničiti raznim zabranama; javljaju se i zakonodavne mjere kojima se ograničavaju zloupotrebe gospodara nad robovima; tako se zbog oslobađanja robova, koji su bili osnova u radu u poljoprivredi, prelazi sa direktne obrade velikih imanja na sistem zakupa, pri čemu se kao zakupac pojavljuju napoličari, siromašni seljaci, a često i oslobođeni robovi (koloni), koji dosta teško uspijevaju podmiriti svoje obveze prema vlasniku (još jedan dokaz opadanja Italije);

· razlikovanje bogataškog sloja te siromašnog plebsa dobiva u ovom razdoblju i svoje pravno priznanje, pa se u propisima sve češće susreće podjela na:

a) gornje slojeve → HONESTIORES (pravno privilegirani)

b) donji slojevi → HUMILIORES (pravno zapostavljeni)

· dolazi i do pojave kršćanstva, koje je znatno utjecalo na sudbinu rimskog društva

· Augustova vladavina predstavlja kraj krvavim građanskim ratovima koji su razdirali rimsko društvo potkraj republike te znači ograničenje osvajačkih ratova, jer je rimska država u to vrijeme dosegla svoju najveću veličinu u relativno prirodnim granicama (Atlantski ocean, Rajna, Dunav, Crno more, Kavkaz, Eufrat, Tigris, Crveno more, Sudan, te afrička pustinja)

· to je sve dovelo do rimskog mira (PAX ROMANA), koji nije bitnije narušen u gotovo dvije stotine godina

 RAZDOBLJE DOMINATA

(284. godine po.Kr.-527. godine po.Kr.)

· nakon nasilne smrti Aleksandra Severa 235. godine po.Kr. započelo je pedesetogodišnje razdoblje vojne anarhije, koja je rimsko carstvo dovela na sam rub propasti

· osnovne karakteristike toga vremena su bile stalne smjene careva i uzurpatora

· premda je u tom razdoblju bilo i nekoliko istaknutih careva, koji su pokušali izvršiti neke reforme i obnoviti autoritet rimske carske vlasti (Gordijan III, Aurelijan, Prob, Klaudije Gotski i dr.), trajniji se rezultati nisu mogli postići

· stanje se promijenilo tek 284. godine po.Kr. dolaskom na vlast cara Dioklecijana (284.-305. godine po.Kr), za kojeg su najkarakterističnije (uz uspješno istjeravanje barbarskih plemena koja su prodirala na područje carstva i uspostavljanje koliko-toliko podnošljivog stanja na granicama) brojne reforme koje su postepeno sasvim izmijenile organizaciju vlasti i uprave u državi, a u velikoj mjeri i socijalne, odnosno gospodarske odnose

· jedna od najvažnijih reformi je uređivanje načina nasljeđivanja carske vlasti → izgrađivao je tu reformu postepeno, a ona se sastojala u tome da su carstvom trebala upravljati dva imperatora (jedan istočnim, jedan zapadnim dijelom carstva); i jednog i drugog nazivao je AUGUSTUS, a svaki od njih trebao je izabrati jednog pomoćnika koji se nazivao CAESAR; nakon nekog vremena augusti bi se povlačili sa svog položaja i ustupali mjesto cezarima, koji bi nakon toga birali sebi nove pomoćnike (nove cezare) itd.; kako su po toj zamisli zapravo vladala četvorica (ali je uvijek bio jedan od augusta tj. SENIOR AUGUSTUS prvi po svojem ugledu – Dioklecijan prema svom suvladaru Maksimilijanu), čitav je sistem nazvan TETRARHIJA; no ta se shema koju je Dioklecijan proveo u praksi nije pokazala uspješnom, jer su već nakon njegova povlačenja 305. godine po.Kr. legije u Galiji odbile njegov način nasljeđivanja te su nakon smrti cara Konstancija Hlora postavile za vladara njegova sina Konstantina i tako vratili vladavinu pojedinca

· Dioklecijan je izmjenio i položaj cara → car više nije bio samo princeps (prvi građanin), već je postao neograničen, apsolutan, gospodar (DOMINUS), kako po svom izgledu tako i po ponašanju, sve što je imalo veze sa carevom osobom proglašeno je svetim (SACRUM)

· u vezi sa time i položaj pojedinca u državi se bitno promijenio → umjesto građaninom, pojedinac je postao podanikom cara, neograničena gospodara života i smrti (DOMINUS AC DEUS), pa mu je upravo po tome čitav poredak nazvan DOMINATOM

· u doba dominata došlo je i do podijele carstva: → ISTOČNI dio carstva i ZAPADNI dio carstva (razlog: ogromna veličina carstva); Konstantin je opet kasnije ujedinio carstvo, ali se pak definitivna podjela izvršila nakon smrti cara Teodozija Velikog (395. godine po.Kr.)

· upravu carstvom vodio je car uz pomoć velikog broja činovnika; iako je izvršeno i odvajanje civilnih funkcija od vojnih, i civilni službenici bili su organizirani vojnički (čak je i njihova funkcija nazivana MILITIA tj. MILITIA ARMATA); bili su plaćeni u novcu, ali je zbog porasta inflacije kasnije veoma česta bila isplata u naturalnim davanjima; više činovnike postavljao je sam car dekretom koji je sam potpisivao, najčešće na godinu dana, a niži su ostajali u službi trajno; vojnički karakter ove organizacije očituje se i u činjenici da su viši činovnici bili podjeljeni u tri grupacije:

· ILLUSTRES (presvijetli)

· SPECTABILES (ugledni, preuzvišeni)

· CLARISSIMI (preslavni)

· uprava je bila centralizirana, što se odražavalo u ogromnoj koncentraciji vlasti na carevu dvoru, odakle su potjecale sve bitne odluke, naredbe, postavljanja, presude o važnijim pitanjima i sl.

· vrhovni dvorski i ujedno državni službenik bio je MAGISTER OFFICIORUM, prvi carev pouzdanik, kojem su bili podređeni svi carevi uredi (OFFICITA); ujedno je bio i zapovijednik careve garde, nadzirao je rad dvorskih službenika, te upravljao ceremonijalom; nadzirao je cjelokupni državni upravni aparat i javnu poštu (CURSUS PUBLICUS), koristeći se za tu svrhu tajnom policijom (AGENTES IN REBUS)

· svojevrstan ministar pravosuđa bio je QUESTOR SACRI PALATII (pripremao nacrte carskih konstitucija općeg značenja, a i drugih akata)

· funkcionar koji odgovara suvremenom ministru financija bio je COMES SACRARUM LARGITIONUM (upravljao državnom blagajnom)

· COMES RERUM PRIVATARUM – upravljao carskim krunskim dobrima

· carevom privatnom imovinom upravljao je COMES SACRI PATRIMONII
· svi oni zajedno ulaze u sastav careva savjeta (SACRUM CONSISTORIUM)

· odluke o postavljanju pojedinih službenika pripremao je upravitelj ureda u kojem se vodio popis svih viših građanskih i vojnih funkcija i personala koji ih je obavljao tj. PRIMICERIUS NOTARIORUM
· što se tiče nižih organa uprave, valja napomenuti da je država bila podijeljena na četiri prefekture:
1. ORIJENT
2. ILIRIK
3. ITALIJA s AFRIKOM
4. OBJE GALIJE
· na čelu svake prefekture su bili PRAEFECTI PRAETORIO
· prefekture su se dijelile na DIJACEZE (u početku 12, kasnije 15), kojima su upravljali VICARII (po rangu spectabiles)

· osnovne upravne jedinice bile su PROVINCIJE (101, a kasnije 120), na čijem čelu su stajali CARSKI NAMJESNICI (RECTOR ili PRAESES – po rangu clarissimus)

· pojedini gradovi i naselja gradskog tipa bili su neposredno podređeni provincijskom namjesniku; ti gradovi (CIVITATES, MUNICIPIA) zadržali su i dalje svoje stare organe (curia, duoviri), ali im od autonomije nije ostalo ništa jer su u svemu zavisili od namjesnika; gradsko vijeće (curia) samo je odgovaralo državi za porez koji je trebalo prikupiti, a jamčili su svojom imovinom; 364. godine po.Kr. uvedena je jedna nova funkcija (DEFENSOR CIVITATIS), sa zadatkom da brani i zastupa u sporovima niže slojeve (humiliores) od presizanja bogataša i veleposjednika (honestiores)

· glavni gradovi (Rim i Konstantinopol) imali su poseban položaj, jer su bili izuzeti iz sastava provincija i tim se gradovima upravljalo kao samostalnim jedinicama; na čelu im je bio PRAEFECTUS URBI, a i jedna i druga prijestolnica imale su svoj senat koji je bio sveden na ulogu gradskog vijeća (kurije), dakle, nije imao stvarni utjecaj

· na području poreza izvršena je temeljita promjena → uveden je jedinstven tip zemljišnog poreza tako da je određeni obradivi dio zemljišta doveden u vezu sa osobama sposobnim za rad i da je na tako utvrđenu jedinicu određivan isti iznos poreza (CAPITATIO-IUGATIO); gradsko stanovništvo je plaćalo porez po glavi tzv. TRIBUTUM CAPITIS; senatori su plaćali poseban porez isto kao i trgovci, a radi povećanja fiskalnih prihoda, povećan je i porez na uvoznu robu

· provedena je i vojna reforma koja je zahvatila i sistem regrutiranja i organizaciju vojske (prikupljanje vojnika bilo je u vezi sa porezom pa je svaki zemljoposjednik, zavisno o veličini imanja, morao u određenim vremenskim razmacima davati izvjestan broj regruta; no, ovo se u praksi nije pokazalo kao najbolje, pa je kasnije država sama uzimala i birala regrute uz novčanu naknadu njima samima; što se tiče organizacije vojske tu je postojala tzv. seoska milicija tj. graničari, a pored njih postojala je i druga grupa koja je bila raspoređena na strateški povoljnim točkama unutar carstva)

· provedena je i monetarna reforma → uveden je zlatan novac (AUREUS od 4,55 g) koji je nestajao iz opticaja, a bakreni i srebrni novac gubio je na vrijednosti pa se počelo uvelike plaćati u naturalnim davanjima što je ugrozilo monetarnu politiku pa je Dioklecijan maksimirao cijene što je ostalo bez rezultata

· dolazi i do velikih promjena u socijalnoj strukturi društva pa se javlja sve veća razlika između:

1. GORNJIH SLOJEVA (HONESTIORES → povlašteni)

2. DONJIH SLOJEVA (HUMILIORES → zapostavljeni)

· klasna se borba zaoštrila prvenstveno zbog toga što poziv i zanimanje postaje nasljedivo

· u gornjem sloju nastaje jedno novo plemstvo time što je car najistaknutijim službenicima dodjeljivao zvanje PATRICIUS, bez obzira što ono samo po sebi nije nasljedivo

· senatorsko se zvanje nasljeđivalo; broj senatora jako se povećao, a najveći broj senatora živio je u provinciji, na svojim imanjima, u vilama i sl. gdje su čak imali i vlastite grupe vojnika koje su ih čuvale u najteža vremena čemu su se čak i carevi suprotstavili, ali moć i snaga tih preteča srednjevjekovnih feaudalaca bila je sve veća te je niži sloj bivao sve potlačeniji

· stari viteški stalež pak pomalo nestaje

· poseban položaj imali su članovi gradskih vijeća (CURIALES ili DECURIONES), koji su državi odgovarali za porez na svome području – uživali su izvjesne povlastice (u pogledu kaznene odgovornosti), ali im je odgovornost za porez nametala toliko ograničenja da se nisu u tom pogledu previše razlikovali od ostalih masa

· u niže društvene slojeve od gradskog stanovništva ulazili su pripadnici pojedinih obrtničkih udruženja, a članstvo im je u tim asocijacijama postalo nasljednim putem; to su bili ponajviše trgovci, pekari, mesari, brodari, kovači, zidari, opskrbljivači drvom i sl.

· najniži društveni sloj slobodnog stanovništva sastojao se od sitnih zakupaca zemljišta koji su se pretvorili u kolone (COLONUS) – premda su bili pravno slobodni, raznim carskim zabranama postali su poluslobodni, negdje na sredini između slobodnog čovjeka i roba (nisu smjeli napuštati zemlju koju obrađuju, nisu smjeli prijeći u neko drugo zanimanje, ograničeno im je bilo sklapanje braka osim sa osobom koja radi isti posao i sl.) → preteča srednjovjekovnog kmeta

· robovi više nisu osnovna radna snaga pa su sve češća neformalna oslobađanja robova, a na kraju su ograničenja formalno i ukinuta od strane Justinijana

· bitna je i da je u ovo vrijeme došlo do pobjede kršćanstva tj. kršćanske crkve pa je 313. godine po.Kr. donesen poznati MILANSKI EDIKT cara Konstantina, kojim se kršćanstvu priznala sloboda djelovanja, a već 353. godine po.Kr. kršćanstvo postaje državna vjera

RAZDOBLJE JUSTINIJANA

(527. godine po.Kr.-565. godine po.Kr.)

· ovo razdoblje je razdoblje vladavine cara Justinijana koji je stupio na vlast 527. godine po.Kr te ostao carem sve do 565. godine po.Kr., a njegova je kodifikacija, koju je proveo, dugo (čak puna dva stoljeća) važila i u razdoblju koje je nasljedilo, razdoblju Bizanta

· djelovanje pravnih škola, posebno pravne škole u Beyrutu, te druge, kasnije osnovane škole, u Konstantinopolu, pridonijelo je oživljavanju interesa za rimsko pravo, napose klasičnu jurisprudenciju

· time su dijelom stvoreni uvjeti za zamašniju i potpuniju kodifikaciju od one koja je, uglavnom parcijalno, provođena u prethodnom periodu

· u to je vrijeme u Rimu trajao relativan mir i sređene državne financije još za vrijeme Justinijanova prethodnika Anastazija (491.-518. godine po.Kr.) te Justina (518.-527. godine po.Kr.)

· Justinijanov cilj je bilo uspostavljanje i vraćanje nekadašnje veličine i cijelovitosti rimskog carstva

· uspio je ponovno postići jedinstvo carstva (osvojivši Afriku, Italiju, Ilirik i Hispaniju), uveo je red u Crkvu te je konačno izvršio kodifikaciju rimskog prava

· u svojem kodifikatorskom nastojanju Justinijan je htio skupiti i carske konstitucije (CONSTITUTIONES PRINCIPUM) i pravničko pravo kako bi moglo poslužiti i praktičnim potrebama i poslovima nastave → u tom, je pogledu napose uspio te je tim svojim dijelom uspio očuvati najvažniji dio rimske pravne misli kasnijim generacijama, no o samoj kodifikaciji treba nešto više reći u razmatranju izvora rimskoga prava

PREGLED PRAVNIH RAZDOBLJA RIMSKOG PRAVA
Izvori prava od 650. godine pr.Kr. do 565. godine po.Kr.

PODJELA IZVORA RIMSKOG PRAVA
· izvori prava u starome Rimu mogu se podijeliti na:

1.) materijalni (FONTES IURIS ESSENDI) – čimbenici koji stvaraju pravo

2.) formalni (FONTES IURIS COGNOSCENDI) – pojmovni oblici iz kojih crpimo sadržaj prava

MATERIJALNI IZVORI PRAVA:

1.) magistratski edikti (MAGISTRATUUM EDICTA)

2.) djelatnost pravnika (RESPONSA PRUDENTIUM)

3.) običajno pravo (CONSUETUDO, MORES)

4.) zakoni (LEGES)

5.) senatska mišljenja (SENATUS CONSULTA)

6.) carske konstitucije (CONSTITUTIONES PRINCIPIUM)

a) EDICTA (općeobvezni predmeti)

b) DECRETA (odluke donijete pred carskim sudovima)

c) RESCRIPTA (odgovori, pravna mišljenja careva)

d) MANDATA (konstitucije upućene državnim organima i službama)

FORMALNI IZVORI PRAVA:

1.) sačuvana djela rimskih pravnika (Gajeve Institutiones, Justinijanova kodifikacija i to posebno Digesta i Institutiones)

2.) spisi nepravnih pisaca:

a) djela historičara Salustija, Livija, Tacita, Marcelina

b) djela tzv. scriptores historiae augustae

c) spisi Aula Galija

d) spisi govornika Cicerona

e) spisi filozofa Seneke

f) spisi komediografa Plauta i Terencija

g) pjesme Horacija, Ovidija, Marcijala i Juvenala
3.) rimska epigrafika (brojni natpisi na slavolucima, hramovima, javnim zgradama i sl.)

4.) novac

5.) zapisi o pravnim poslovima pisani na papirusu

· kao primjer za razlikovanje materijalnih od formalnih izvora prava može poslužiti jedno književno djelo književnika Frontiusa koji je bio upravitelj vodovoda te je izdao djelo ''DE AQUAEDUUCTIS URBIS ROMAE'' u kojem je, nakon opisa funkcioniranja vodovoda, njegove uloge i problema koji se u vezi sa njime pojavljuju, na kraju dodao doslovan tekst zakona ''LEX QUINCTIA DE AQUAEDUCTIS'' i senatskog mišljenja (SENATUS CONSULTA) pa:

→ samo njegovo djelo predstavlja formalni izvor prava, a

→ sadržaj spomenutog zakona i senatska mišljenja predstavljaju materijalni izvor prava

RAZDOBLJE STAROG CIVILNOG PRAVA

(650. godine pr.Kr.-207. godine pr.Kr.)

· razdoblje starog civilnog prava obuhvaća razdoblje kraljevstva, razdoblje rane republike te čak 57 godina razdoblja kasne republike

· jedini izvor prava → OBIČAJI (consuetudo, mores)

· pravo nije odvojeno od religioznih načela FAS što se vidi i u činjenici da su prvi čuvari prava koji su ga ujedno i tumačili bili PONTIFICES (svećenici)

· LEGES REGAE (kraljevski zakoni) → pojavljuju se krajem razdoblja kraljevstva, a sabrao ih je i uredio Sextus Papirius, pa su po njemu nazvana i IUS PAPIRIANUM tim se zakonima prvi puta čuje u razdoblju principata, pa se pretpostavlja da je zbirka tada i nastala, a postoje i shvaćanja da je to nekakva legenda ili kasniji falsifikat, no, sve u svemu ova zbirka sadrži neka pravila koja su preuzeta iz običajnog prava doba kraljevstva

LEX DUODECIM TABULARUM (Zakonik 12 ploča)

· najvažniji pravni spomenik, ujedno i prvi povijesno potvrđeni izvor prava ovog razdoblja koji je nastao u razdoblju od 451. godine pr.Kr. do 449. godine pr.Kr.

· to je prva i jedina kodifikacija prava koju su proveli Rimljani (CIC izvršena u Bizantu)

· donošenje vezano uz stalne sukobe patricija i plebejaca, koji su u doba rane republike bili izjednačeni u tome što su i plebejci dobili rimsko građansko pravo, pa su patriciji stalno donosili odluke po zakonima koji su bili samo njima poznati i koje su čuvali u strogoj tajnosti

· to je dovelo do revolta plebejaca, pa su u konačnici patriciji izabrali komisiju od 10 ljudi nazvanu DECEMVIRI sa zadatkom da popišu zakone

· tako su decemviri 451. godine pr.Kr. donijeli 10 ploča zakona, 450. godine pr.Kr. još 2 ploče, a 449. godine pr.Kr. Zakonik 12 ploča je bio potpun i kao takav najvažniji izvor starog civilnog prava

· tekst zakon nije sačuvan neposredno, nego je kasnije veoma dobro rekonstruiran

· rimski pisac Livije smatrao je Zakonik 12 ploča najpotpunijom kodifikacijom cjelokupnog javnog i privatnog prava (FONS OMNIS PUBLICI PRIVATIQUE IURIS), no daleko od toga da je to najpotpunija kodifikacija

· zakonik se bavi pitanjima postupka (posebno postupovnim pravom), deliktima, zemljišnim odnosima (npr. dosjelost), nasljeđivanjem i tutorstvom

· karakteristika: predstavlja kodifikaciju običajnog prava

· sadrži malo odredaba o veoma važnoj instituciji PATRIA POTESTAS što se tumači činjenicom da decemviri nisu u zakonik unosili ono što nije bilo sporno

· zakonik sadrži najviše propisa o civilnom postupku (gotovo ¼), jer je upravo to bio povod zahtjevima plebejaca za popisivanjem prava

· primitivna shvaćanja → zakonik sadrži talionsko načelo i veoma težak položaj dužnika

· napredna obilježja → autonomnost stranaka:

a) pravo stranaka da govore što hoće uz uvjet da ne povrijede javni poredak

b) sloboda oporučivanja u slučaju smrti

c) mogućnost zamjene taliona nagodbom
· strani utjecaji:

1.) Etrušćani – ne zna se točno koliki utjecaj, jer etrušćansko pismo nije dešifrirano

2.) Grci – prema Liviju, neposredno prije sastavljanja zakonika, decemviri otputovali u Grčku (Atenu) kako bi se upoznali sa Solonovim i drugim zakonima, no vjerojatniji je utjecaj sa juga Italije (Magna Graecia) zbog geografske blizine

· zakonik se odlikuje apstraktnim izražavanjem, koncioznošću i lapidarnošću

· formalno nikada nije ukinut, a predstavlja temelj na kojem je izgrađen rimski pravni poredak
· doneseni još neki zakoni:

a) Lex Aquilia – o naknadi štete

b) Lex Poetelia Papiria de Nexis – o ublažavanju položaja dužnika

c) Lex Plaetoria – o poslovima minoresa

· razvitak prava vezan uz djelatnost svećenika (PONTIFICES)

· oni su čuvali formule za pravne poslove, posebno za sudski postupak (LEGIS ACTIONES), jedini znali kalendar pa su dane u godini podijelili na sudske i nesudske (postupak se nije mogao pokretati na nesudske dane)

· pravo veoma formalizirano → jedna kriva riječ u postupku mogla značiti gubitak spora, pa su stranke tražile savjete i pomoć svećenika:
· RESPONDERE - daju strankama odgovore i savjete

· CAVERE - sastavljaju im obrasce tj.
· INTERPRETATIO - tumače pravo i proširuju ga na nove odnose (tako je rimsko pravo starog civilnog razdoblja počivalo na čvrstom Zakoniku 12 ploča, ali je zbog mogućnost njegova tumačenja bilo elastično i moglo se prilagođavati potrebama)

· i nakon donošenja zakonika svećenici su bili čuvari legisakcionih formulara, tj. procesnog prava, pa su im se stranke i dalje obraćale

· no tada se pojavljuje Gnej Flavije te izdaje dijelo IUS FLAVIANUM (zbirku formulara legisakcija) te na taj način umanjuje značaj svećenika, a poznavao je i kalendar, izdao ga te na taj način omogućio sekularizaciju prava

RAZDOBLJE PRETKLASIČNOG PRAVA

(207. godine pr.Kr.-27. godine pr.Kr.)

· razdoblje pretklasičnog (pretorskog, honorarnog) prava obuhvaća 2 posljednja stoljeća republike

· staro civilno pravo nije moglo zadovoljiti potrebe novog vremena, prvenstveno zbog svoje nerazvijenosti (posebice obveznopravnih odnosa), a nakon toga i zbog svog formalizma

· narodne skupštine su produžile svoju zakonodavnu djelatnost te u ovom razdoblju donijele čak više od 800 zakona, a više od ⅔ zakona se odnosilo na javno pravo

· od zakona što se odnose na privatno pravo treba izdvojiti:

a) Lex Atilia – o tutorstvu

b) Lex Falcidia – o oporučnom nasljeđivanju

c) Lex Ebutia – o civilnom postupku
od zakona što ih je donosila narodna skupština valja razlikovati:

· LEX DATA (nametnuti zakoni)

· LEX ROGATA (izglasani zakoni) → njih bi donosio vojskovođa kada bi osvojio pojedino područje (provinciju), ali ne samostalno već:

1.) po posebnom ovlaštenju skupštine

2.) pripremala ih je komisija predstavnika senata
stvaranje prava prepušteno magistraturama – najčešće pretorima, ali i edilima

PRAETOR (pretor)

rimski pravosudni magistrat,
nije zakonodavac (premda je mogao pravima oduzeti pravnu zaštitu ako je smatrao da su nepoštena),
nije mogao stvarati potpuno novo pravo, ali putem svoje sudske prakse stvarao IUS HONORARIUM (pretorsko ili honorarno pravo), interveniranjem u postavke civilnopravnog sustava mijenjajući ga i nadopunjavajući prema načelu pravičnosti (AEQUITAS);
nije sudac, nije mogao neposredno odlučivati u sporovima; primao je tužbe, utvrđivao stranke i predmet spora, imenovao suca te u krajnjoj instanciji donosio tzv. FORMULE koje su predstavljale program rada sucima

funkcija pretora je u biti bila utvrditi da li su u pojedinim slučajevima ispunjene osnovne pretpostavke za vođenje spora
pretor je mogao:

· tužbu dopustiti (dopuštao tužbe koje su bile u skladu sa pravom) tj. ACTIONEM DARE i tada imenovati suca koji je nastavljao proces i donosio presudu ili

· tužbu odbiti (odbijao je tužbe koje nisu bile u skladu sa pravom) tj. ACTIONEM DENEGARE i tada je stranka gubila pravnu zaštitu

· pretor je mogao u formulare umetnuti i prigovor tuženog tj. EXCEPTIO, a mogao je dopustiti i promjenu civilnog prava putem fikcije tj. putem tzv. FORMULAE FICTICIAE

· odluke koje je pretor donosio temeljile su se na IMPERIUM (pravo zapovjedanja), ali i na IURISDICTIO (pravu sudovanja), sve u skladu sa načelom pravičnosti (AEQUITAS)
· pretori su djelovali i na drugi način i to tako da kada bi stupali na dužnost magistrata, da bi upoznali građane sa programom svoje djelatnosti, sastavljali bi redovito tzv. EDIKTE (MAGISTRATUUM EDICTA) u kojima bi nabrajali, redovito kazuistički, slučajeve kojima će dati pravnu zaštitu

· novi pretor nije morao preuzeti edikt svoga prethodnika, ali je mogao, pa je postojala praksa da se prenosi samo onaj dio koji se u praksi pokazao dobrim → taj preneseni dio nazivao se EDICTUM TRALATICIUM i on se razlikovao od dijela koji je nastao inovacijom samog pretora

· od 67. godine pr.Kr. pretori su bili obvezni držati se svojih edikata, dok su do tada mogli od njih odstupati

· IUS HONORARIUM – skup pravnih normi koje su stvorili pretori (nadopuna starom civilnom pravu)

· s vremenom se stvara sustav dvostrukih institucija:

1.) ustanove starog civilnog prava

2.) nova pravila pretorskog prava

· PRAVNICI:
· osim aktivnost pretora, značajna je i aktivnost pravnika

· u razdoblju starog civilnog prava dolazi do sekularizacije prava, pa svećenici gube svoj značaj, a umjesto njih se pojavljuju nesvećenički stručni pravnici koji preuzimaju ulogu pomagača:
a) KAUTELARNA JURISPRUDENCIJA – pomažu strankama pri sklapanju ugovora i sastavljanju tužbi

b) CONSILIUM – pomažu pretorima u vezi s njihovom funkcijom pri suđenju

c) DISPUTATIO FORI - pomažu učenicima, poučavanjem, najčešće u raspravama sa drugim pravnicima

· aktivnost pravnika:

· RESPONDERE - daju pravna mišljenja i odgovore
· CAVERE sastavljaju obrasce
· AGERE predstavljaju i stranku u sporu (taj se posao smatrao manje važnim pa se prepuštao govornicima tj. ORATORES)
· mišljenja pravnika tj. RESPONSA PRUDENTIUM nisu bila obvezna za suca, ali ukoliko bi veći broj pravnika dao isto mišljenje sudac bi ga prihvaćao, čime se stvara novi izvor prava, veoma bitan za kasniji razvoj privatnog prava

· razvija se i literalna djelatnost pravnika:

a) nastaju zbirke odgovora RESPONSA

b) zbirke obrazaca (poslovnih i procesualnih)

· prvo pravo poznato dijelo privatnog prava → TRIPERTITIA, koju je objavio Sextus Catus, a prema njemu je nazvana i IUS AELIANUM; sastoji se od 3 dijela:

1.) tekst Zakonika 12 ploča

2.) tumačenje (INTERPRETATIO) teksta Zakonika 12 ploča

3.) procesne formule (LEGIS ACTIONES)

· kasnije se počinju javljati i djela koja sadrže kratka i konciozna pravna pravila- REGULAE IURIS

· u 2. st. pr.Kr. pojavljuju se i značajni pravnici:

a) Brutus

b) Manilius

c) Quintus Mucius Scaevola – izdao sistematsko djelo o privatnom pravu LIBRI IURIS CIVILIS u 18 knjiga (utjecaj grčke filozofije)

d) Alfenus Varus – prvi napisao djelo DIGESTA u 40 knjiga (sadržavalo response starijih pravnika)

RAZDOBLJE KLASIČNOG PRAVA

(27. godine pr.Kr.-235. godine po.Kr.)

· razdoblje klasičnog prava obuhvaća razdoblje od 27. godine pr.Kr. pa do nasilne smrti cara Aleksandra Severa tj. obuhvaća razdoblje principata, nakon čega je uslijedilo pedesetogodišnje stanje vojne anarhije, stalnih državnih udara i rušenja careva i uzurpatora, što je u velikoj mjeri utjecalo na razvoj rimskog prava te je upravo taj razvoj potpuno stao i ponovno se pokrenuo tek početkom razdoblja postklasičnog prava tj. dolaskom na vlast cara Dioklecijana 284. godine po.Kr.

· rimsko pravo doživjelo je velike promjene i doseglo svoj najviši stupanj razvoja tj. najviši domet u svom razvoju

· izvori prava se ne mijenjaju, ali se mijenja njihova uloga i značenje

· OBIČAJNO PRAVO (consuetudo, mores) se primjenjuje i smatra načelno važnim, ali mu značenje opada jer se pojavljuju pisani izvori prava (običajno pravo je nepisano pravo → IUS NON SCRIPTUM ili IUS EX NON SCRIPTO, za razliku od pisanog prava → IUS SCRIPTUM ili IUS EX SCRIPTO)

· ZAKONI (leges) kao izvori prava pomalo nestaju, jer je sva vlast u rukama PRINCEPSA (vladara, prvog građanina), pa se djelatnost narodnih skupština ugasila, a time i njihova zakonodavna funkcija

· SENATUS CONSULTA (senatska mišljenja) dobivaju na značenju, jer dobivaju karakter obvezanog izvora prava i to zbog Augustovih nastojanja da senatorski stalež veže za novi režim, a car je svoju legislativnu politiku provodio preko senata gdje ima svoje pristalice, no ipak je to samo privid (sva vlast je u rukama princepsa)

· od 2 st. po.Kr. senatska mišljenja mijenjaju naziv u ORATIONES, a senat u ORATIO (prema prijedlogu jednog od nižih magistrata; car održao govor u senatu tj. oratio kojim je senatu predložio promjenu što je senat bez ikakve rasprave prihvatio)

· MAGISTRATUUM EDICTA (magistratski, pretorski edikti), kao i edikti ostalih magistrata gube na značenju, jer pretor gubi ulogi pravosudnog magistrata (sada u rukama cara), pa daljnje donošenje edikata predstavlja problem → problem riješen Hadrijanovim nalogom prema kojem je Iulianus pripremio konačan oblik edikta EDICTUM PERPETUUM (vječni edikt) koji je kao takav prihvaćen od strane senata 130. godine po.Kr. te je plodna djelatnost pretora prestala

· pojavljuje se novi izvora prava koji se naziva CONSTITUTIONES PRINCIPIUM (carske konstitucije) koje već krajem 2. st. po.Kr. imaju snagu zakona pa se počinju i nazivati LEX, LEGES

· koncentracija vlasti u rukama cara, koja raste, gura sve ostale izvore u drugi plan

· neki pisci navodili su da je sam rimski narod svojom odlukom LEX DE IMPERIO prenio na cara neke svoje ovlasti, no to je ipak malo apsurdno, jer su si carevi sami prigrabljivali svu vlast

· car je svoja zakonodavna ovlaštenja provodio dijelom preko senata, a dijelom donošenjem carskih konstitucija koje su izdavane u 4 oblika:

1.) EDICTA → općeobvezni propisi koji su vrijedili i za građane i za magistrate, sadržajno su najbliži zakonima ili magistratskim ediktima (najpoznatiji: Constitutio Antoniana iz 212. godine po.Kr.)

2.) DECRETA → odluke donijete pred carskim sudovima, odgovarale sudskim presudama

3.) RESCRIPTA → carevi odgovori koje je upućivao pojedincima u 2 oblika:

a) epistula – posebna isprava kojom car odgovara činovnicima i javnim korporacijama

b) subscripto – kratki odgovori upućeni pravnicima

4.) MANDATA → posebni oblik carskih konstitucija koji nije bio namjenjen strankama, već državnim organima i službenicima, sadržavale uputstva prema kojima su državni organi i službenici morali djelovati

· najvažniji izvor prava bila su RESPONSA PRUDENTIUM (mišljenja pravnika)

· na razvoj prava i pravne nauke su utjecali uvjeti uvođenja novog državnog poretka, ali i period mira pax Romana koji povoljno utječe na duhovno stvaralaštvo, a tome su doprinijeli i carevi, jer su pomagali pravnicima potičući ih i raznim priznanjima i visokim funkcijama

· August je pojedinim pravnicima odobrio da njihova mišljenja imaju poseban ugled, ona kao takva nisu imala snagu pravnog propisa, ali su za suce bila obvezna zbog autoriteta koji je iza njih stajao

· starinski oblik pomaganja strankama (RESPONDERE, CAVERE, AGERE) postojao je i sada, ali u malo izmjenjenom obliku → August je pravnicima iz senatorskog staleža dao pravo odgovora kao da je te odgovore davao sam car: IUS PUBLICE RESPONDENDI EX AUCTORITATE PRINCIPS

· ti su se odgovori davali strankama ili pravosudnim magistratima na njihovo traženje

· od Hadrijana je sudac bio vezan suglasnim mišljenjima pravnika, ranije nije time bio obvezan

· literalna djelatnost pravnika proširila se i u ovom razdoblju dosegla najviši nivo u rimskoj pravnoj povijesti, a pravnička se dijela mogu podijeliti u 4 skupine:

1.) KOMENTARI

· u početku su se odnosili u prvom redu na staro civilno pravo;
· najznačajniji komentatori su bili Sabinus i Cassius koji nisu komentirali samo zakonske tekstove starog civilnog prava (Zakonik 12 ploča), već i ugledne starije pisce;
· uz komentare postojali su i LIBRI AD EDICTUM u kojima su se obrađivali pretorski edikti, a među najstarije komentatore spada Labeon (osnivač Prokulovske škole) te NOTAE (bilješke, napomene) koje su predstavljale komentare starijih pisaca tj. predstavljale su nova izdanja njihovih djela

2.) KAZUISTIČKA LITERATUTA

· RESPONSA - odgovori pravnika, obično po redu pretorskog edikta, s dodacima i napomenama

· QUAESTIONES - pitanja koja su imala sličan sadržaj kao i RESPONSA, s razlikom da su slučajevi na koje je davan odgovor više apstraktne naravi, jer su ih postavljali učenici koji slušaju učitelja (i RESPONSA i QUAESTIONES zbirke namijenjene pravnoj obuci i usavršavanju učenika)
· DISPUTATIONES
· EPISTULAE - pisma; sadržavaju određene odgovore koje su ugledni pravnici davali strankama (kolegama ili državnim organima); pojedine slučajeve obrađivale opširno i eksplicitno sa mnogim dodacima

· DIGESTA - djela koja je pisalo samo nekoliko najuglednijih pravnika, a u njih su unosili responsa i quaestiones tako da je bila obuhvaćena problematika cjelokupnog privatnog prava te su bile najsistematičnije pa dolazi do izražaja nastojanje za sistematizacijom rimskog prava
3.) MONOGRAFIJE

· po opsegu skromnije, najčešće nazivane LIBRI SINGULARIS (pojedinačne knjige),
· najčešće obrađivale procesno, fiskalno i vojno pravo
4.) UDŽBENICI tj. UVOD U PRAVNU NAUKU

· nazivani INSTITUTIONES, većeg opsega, prvenstvena svrha nastava, ali su služile i praktičarima,
· pisane sistematski, obuhvaćaju staro civilno i pretorsko pravo

· najpoznatije djelo su INSTITUTIONES (Institucije) od Gaiusa (Gaja)
· u razvoju klasične jurisprudencije razlikujemo 2 etape:

 I.) ranoklasična etapa

· najkarakterističnije djelovanje pravnih škola i to:

a) PROKULOVSKE

· nastala u doba Augusta

· osnivač Labeon, koji je vršio funkciju pretora, a ostavio iza sebe veliko djelo od gotovo 400 knjiga

· predstavnici: Nerva (otac i sin), Proculus, Pegasus, Celsus (otac i sin), Priscus

b) SABINOVSKE

· osnivač Capiton, koji je vršio funkciju konzula

· predstavnici: Sabinus, Longinus, Valens, Iiulianus

· posebno mjesto među pravnicima iz 2. st. po.Kr. zauzima Gaius, koji je bio značajna figura rimske jurisprudencije, ne zna se mnogo o njegovom životu osim da nije imao ius respondendi te da je pripadao nižem sloju

· objavio komentare starog civilnog prava, komentar Zakonika 12 ploča, monografije, ali mu je najvažnije dijelo INSTITUTIONES (Institucije) u kojem je iznio osnovni prikaz privatnig prava, civilnog i honorarnog, namijenjen pravnoj nauci, a njegovo načelo TRIPARTICIJE (osobe, stvari, tužbe) je postalo uzor kasnijim kodifikacijama, kao što su Corpus Iuris Civilis, Corpus Iuris Canonici, Code Civile itd.
II) kasnoklasična etapa

· djelovanje 4 najveća pravnika klasične jurisprudencije:

1.) PAPINIANUS → najugledniji i najveći rimski pravnik klasične jurisprudencije, prvo obavljao dužnost upravitelja carskog ureda, a kasnije dužnost praefectus praetorio-a; vjerovatno ubijen po naređenju Karakale, jer nije htio opravdati ubojstvo koje je sam Karakala počinio; objavio Libri Quaestionum sistematizirane kao Digesta, Responsa u 19 knjiga, Definitiones u 2 knjige, monografije te neka druga manja djela

2.) PAULUS → najplodniji rimski pravni pisac; objavio mnoga djela namijenjena nastavi od kojih je najznačajnije Sententiae, zatim komentar pretorskih edikata, djelo starog civilnog prava, monografije; bio najobrađivaniji od svih pisaca u postklasičnom razdoblju; 1/6 Justinijanovih Digesta sastoji se od fragmenata preuzetih upravo od njega

3.) ULPIANUS – ubijen kao žrtva zavjere pretorijanaca; plodan pisac i pravnik; objavio komentar pretorskog edikta, djelo o civilnom pravu, te Liber Singularis Regularum; ⅓ Justinijanovih Digesta sastoji se od izvadaka iz njegovih djela

4.) MODESTINUS → smatrao se posljednjim velikim pravnikom klasične jurisprudencije; bio je Ulpijanov učenik; objavio zbirku Responsa, te Digesta u 12 knjiga; njegov je stil bio veoma jednostavan te je stoga bio često komentiran i obrađivan

RAZDOBLJE POSTKLASIČNOG PRAVA

(284. godine po.Kr.-527. godine po.Kr.)

· razdoblje postklasičnog prava obuhvaća razdoblje dominata te traje do stupanja na prijestolje cara Justinijana

· ovo je period opadanja rimskog prava, ali na nekim područjima pokazuje se stvaralački napredak

· period kodifikacija, popisivanja i sređivanja prava

· car je jedini i isključivi zakonodavac, vrhovni sudac i upravljač, pa svi izvori prava ustupaju svoje mjesto CONSTITUTIONES PRINCIPIUM (carskim konstitucijama), koje se u ovom razdoblju počinju nazivati LEGES (zakoni)

· nestaje praksa iz doba principata da car, bar formalno, daje prijedlog senatu za donošenje neke odluke, jer se sada car samo obraća senatu ili drugom državnom organu s nalogom da njegovu odluku proglase

· car se veoma često i sam obraćao narodu (ad populum), pa je izostajao i običaj da senat svečano proglašava careve odluke

· konstitucije sadrže:

a) opća pravna pravila → LEGES EDICTALES (leges generales)

b) odnose se na pojedinačne slučajeve → LEGES SPECIALES (leges personales)

· posebna vrsta carskih konstitucija su PRAGMATICAE SANCTIONES (pragmatične sankcije), po sadržaju između leges generales i reskripta, a car ih je koristio kada je donosio neku izrazito važnu odluku

· nestaje razlika između edikta i reskripta, pa car donosi odluke u obliku reskripta

· pravilo da konstitucije donijete u jednom dijelu carstva vrijede i u drugom dijelu carstva → 429. godine po.Kr. određeno da će to biti samo ukoliko car dotičnu konstituciju na svom području proglasi u obliku pragmatične sankcije, međutim propise je u praksi donosio car istočnog rimskog carstva zbog boljih prilika

· OBIČAJNO PRAVO (consuetudo, mores) – ostaje kao izvor, ali gubi značaj zbog čestog donošenja konstitucija

· djelatnost pravnika – u smislu stvaralačkog razvijanja rimskog prava zamire

· samo su dva važnija pravnika, i to Charisius i Hermogenianus

· za Dioklecijana isčezava ius respondendi zbog birokratizacije rimskog poretka kojem više ne odgovaraju različita mišljenja pravnika, te zbog toga što car preuzima zakonodavna ovlaštenja, pa je preferirano traženje pravnih mišljenja od cara

· zbog birokratizacije društva pravnici su odigrali značajnu ulogu u svojstvu visokih državnih službenika

· ostali pravnici bave se i dalje rimskim pravom, orijentirani prema potrebama prakse

· dolazi do primitivizacije i vulgarizacije prava zbog općih prilika u državi i društvu pa se pojavljuje utjecaj grčkih shvaćanja, napuštanje klasičnih pojmova i shvaćanja, pad rimske pravne misli, unošenje orijentalnih shvaćanja te unošenje germanskih primitivnih pravnih ustanova i sl.,a pravnici su pripremali različite skraćene preglede klasičnih tekstova (premda često i ne razumjevajući ih)

· dolazi do osnivanja prvih pravnih školskih ustanova → najstarija u Beyrutu (Libanon) u 3. st. po.Kr., zatim u Rimu u 4. st. po.Kr. te u Konstantinopolu u 5 st. po.Kr. – državne pravne škole

· studij prava u tim ustanovama trajao je 4 godine, a za Justinijana 5 godina

· studij je započimao obrađivanjem Gajevih Institucija, zatim su se obrađivali odlomci iz pretorskog edikta Papinianovih Responsa, a na kraju su se obrađivale carske konstitucije

· postojale su i privatne pravne škole u Aleksandriji, Cezariji i Italiji, ali nisu uživale takav ugled kao državne, pa su za vrijeme Justinijana ukinute, tj. zabranjeno je njihovo djelovanje

· pravne škole su stvarale kadar za potrebe državne uprave, ali budile su i zanimanje za rimsko pravo, posebno za klasičnu jurisprudenciju

· nisu nastajala nova djela, ali su samim proučavanjem, sistematiziranjem i shvaćanjem dijela klasične jurisprudencije stvoreni uvjeti za kodifikaciju

· djela klasičnih pravnika koristila su se u praksi, posebno pred sudovima, a nazivana su IUS ANTIQUUM, dok su se carske konstitucije nazivale IUS NOVUUM
· razlog korištenja je bio ugled, ali i okolnost da su gotovo sve pravne izvore komentirali i obradili klasični pravnici, pa ih je bilo jednostavnije takve koristiti

· to se znalo zloupotrebljavati, pa je 426. godine po.Kr. za vrijeme vladavine cara Teodozija II i Valentanijana III donesen LEX CITATIONIS (zakon o citatima) – pred sucem su se mogla navoditi (citirati) i za suca imati obveznu snagu samo djela 5 najistaknutijih klasičnih pravnika (''vijeće mrtvih''), i to Papinianus-a, Paulus-a, Ulpianus-a, Modestinus-a i Gaius-a

· ako su stavovi tih pravnika bili različiti, uzimao se stav Papinianus-a, a ukoliko o određenom pitanju nije bilo izneseno njihovo gledište, sudac je mogao slobodno odlučiti kako će postupiti

· upravo je ovaj zakon dokaz duhovnog siromaštva postklasičnog perioda, jer se umjesto originalnom pravnom stvaralaštvu prednost davala mišljenjima starih autoriteta

PREDJUSTINIJANSKE PRAVNE ZBIRKE

(284. godine po.Kr.-527. godine po.Kr.)

· na početku postklasičnog perioda, za vladavine cara Dioklecijana, pripremljene su dvije zbirke carskih konstitucija:

1.) CODEX GREGORIANUS – pripremljena u ističnom rimskom carstvu, sastavio je neki Gregorije ili Gregorijan, obuhvaćala 15 knjiga, a namijenjena potrebama civilnog sudovanja, pa je najvećim djelom sadržavala reskripte

2.) CODEX HERMOGENIANUS – također nastala u istočnom rimskom carstvu, zapravo nadopuna Gregorijanova kodeksa

→ i jedan i drugi kodeks kasnije dopunjavani naknadno donesenim konstitucijama

· oko 425. godine po.Kr. pripremljena zbirka od 16 konstitucija nazvana CONSTITUTIONES SIRMONDIAE koja sadrži konstitucije koje se odnose na crkveno pravo tj. na položaj crkve

· sve tri spomenute zbirke sadrže carske konstitucije, te su privatnog karaktera

· prvu službenu zbirku carskih konstitucija nazvanu CODEX THEODOSIANUS dao je pripremiti car Teodozijan II.

· zbirku je pripremala službena komisija od 16 ljudi sa zadatkom da prikupe sve konstitucije opće važnosti od Konstantina pa na dalje te da ih uklopi sa prethodna dva kodeksa u posebno dijelo namijenjeno praktičnoj upotrebi, ali tako da se zadrže samo propisi koji su još bili na snazi

· posebnim aktom (PRAGMATICAE SANCTIO ili pragmatičnom sankcijom) upućen je ovaj kodeks u istočno rimsko carstvo caru Valentanijanu III. koji ga je dao proglasiti u senatu

· iako je proglašen novi kodeks, stara dva kodeksa (Codex Gregorianus i Codex Hermogenianus) nisu bila stavljena izvan snage

· Codex Theodosianus podijeljen je u 16 knjiga, svaka knjiga je podijeljena na titule koji su sadržavali kronološkim redom poredane pojedine konstitucije od Konstantina pa na dalje (više od 3000), neke konstitucije su mijenjane i skraćivane

· ovaj kodeks na istoku je važio do Justinijanove kodifikacije (527. godine po.Kr.), a na zapadu do recepcije rimskog prava (12. st. po.Kr.)

· glavna pažnja u ovom kodeksu je posvećena javnom pravu

· krajem 5. st. po.Kr. dolazi do masovnog upadanja barbarskih germanskih plemena na područje zapadnog rimskog carstva te se pojavljuje problem kako postupati sa podanicima koji su bili rimski građani, jer se na njih nisu mogle primjenjivati germanske pravne norme

stoga su barbarski germanski vladari dali pripremiti nekoliko zbirki (sadržavale i leges i iura) koje su zajedničkim imenom nazvane LEGES ROMANAE BARBARORUM (barbarske zbirke rimskog prava)

· te su zbirke sadržavale vulgarno pravo u kojem su dodavani izvatci iz postklasičnih djela, te odlomci carskih konstitucija

· najvažnija barbarska zbirka rimskog prava je bio CODEX EURICI (Codex Euricianus), koji je objavljen oko 475. godine po.Kr., a bio je koncipiran u obliku edikta te je bio dosta skučen, sastojeći se od 30 titula podijeljenih na paragrafe; kao izvori za sastavljanje ovog kodeksa poslužili su Codex Gregorianus, Codex Hermogenianus, Codex Theodosianus te priručna pravnička dijela

· značajan je bio i EDICTUM THEODORICI koji je sačuvan u cijelini, sastojao se od 154 člana, a kao izvori su mu poslužili Codex Gregorianus, Codex Hermogenianus, Codex Theodosianus te priručna pravnička dijela
· donesena su još dva zakona koja su bila važan izvor podataka o predjustinijanskom pravu i koji su bili najvažniji od barbarskih zbirki rimskoga prava, a to su:

1.) LEX ROMANA BURGUNDIORUM – objavljena oko 500. godine po.Kr., a kao izvori su mu poslužili Codex Gregorianus, Codex Hermogenianus, Codex Theodosianus, Sententiae od Paulusa te Instituiones od Gaiusa

2.) LEX ROMANA WISIGHOTORUM (Breviarum Alaricianum) – nazvane po caru Alarinu II., koji ih je objavio 506. godine po.Kr., a kao izvor su mu poslužili Codex Gregorianus, Codex Hermogenianus, Codex Theodosianus, Sententiae od Paulusa te Instituiones od Gaiusa

· zbirke koje su sadržavale pravničko pravo (IURA):

a) REGULAE od Ulpianus-a

b) SENTENTIAE od Paulus-a

c) EPITOMAE od Gaius-a (sadrže skraćen prikaz prvih triju knjiga Institucija)

· zbirke koje sadrže i pravničko pravo (IURA) i carske konstitucije (LEGES):

a) FRAGMENTA VATICANA – pronađena u Vatikanskoj knjižnici 1821. godine, u kratkim izvatcima sadrži komentare klasičnih pravnika o pravnim poslovima (kupoprodaja, miraz, i sl.) te je trebalo poslužiti praksi (sudovanju), a nastala je na zapadu u 5. st. po.Kr.

b) COLLATIO LEGUM MOSAICARUM ET ROMANARUM – sadrži citate iz zapisa pet najznačajnijih pravnika klasične jurisprudencije (Papinianus, Paulus, Ulpianus, Modestinus i Gaius), odlomke carskih konstitucija iz Codex Gregorianus-a i Codex Hermogenianus-a, te propise iz Mojsijeva zakonodavstva, a nastala je u 5. st. po.Kr.

c) LIBER SYRO ROMANUS – zbirka odlomaka iz rimskog civilnog prava, te konstitucija od Konstantina pa dalje, a nastala je u 5 st. po.Kr. na grčkom jeziku te je namijenjena praksi

JUSTINIJANOVA KODIFIKACIJA

(527. godine po.Kr.-565. godine po.Kr.)

· razdoblje Justinijanove kodifikacije obuhvaća razdoblje vladavine istočnorimskog cara Justinijana

· djelovanje prvih pravnih školskih ustanova u Beyrutu (3. st. po.Kr.), u Rimu (4. st. po.Kr.) te u Konstantinopolu (5. st. po.Kr.) ostvarilo je uvjete za zamašniju i potpuniju kodifikaciju, koju je proveo car ističnog rimskog carstva Justinijan

· Justinijan je u kodifikaciji uspio sakupiti i carske konstitucije (CONSTITUTIONES PRINCIPIUM) i pravničko pravo (IURA) kako bi moglo poslužiti i praksi i nastavi, a time je sačuvao najvažniji dio rimske pravne misli

· Justinijan je svoju kodifikaciju započeo određivanjem komisije od 10 članova (najistaknutijih državnih funkcionara) sa zadatkom da iz tri prethodna kodeksa (Codex Gregorianus, Codex Hermogenianus, Codex Theodosianus) te iz postteodozijanskih novela i carskih konstitucija izaberu ono što je važilo i da sastave novi kodeks carskih konstitucija koji će zamijeniti sve dosadašnje kodekse i ostale zbirke → CODEX IUSTINIANUS (proglašen nakon godinu dana carskom konstitucijom SUMMA REI PUBLICAE, kasnije prerađen, ali ne i sačuvan)

· nakon toga je krenuo na kodifikaciju pravničkog prava (IURA), ali je prije toga donio velik broj konstitucija koje je nazvao QUINQUAGINTA DECISIONES (50 odluka) čime su riješena protuslovlja u dijelima rimskih pravnika kako bi se ta djela prilagodila potrebama vremena

· ta zbirka nije sačuvana, ali su neke konstitucije iz nje ušle u Codex Iustinianus
· rad na kodifikaciji pravničkog prava u obliku zbirke nazvane DIGESTA započeo je donošenjem konstitucije DEO AUCTORE koja je bila namijenjena Tribonijanu, a sadržavala je upute o pravničkom poslu

· nju je sastavljala komisija od 16 članova koja je kompilirala pravničko pravo, tj. očuvala ono što je korisno za praksu i nastavu, a odbacila ono što se ponavljalo i ono gdje su postojala proturječja

· rad komisije je trajao 3 godine, a konačno je DIGESTA proglašena carskom konstitucijom TANTA 533. godine po.Kr.

· DIGESTA se sastojala od 50 knjiga koje su bile podjeljene na titule (njih 432) sa označenim sadržajem, tituli su bili podjeljeni na fragmente (njih 9142), a fragmenti na paragrafe

· fragmenti su sadržavali i oznake tj. INSCRIPTIO od kojeg su pravnika preuzete i iz kojeg njegovog dijela

· neposredno prije donošenja Digeste, Justinijan je naredio pripremu udžbenika prava za početnike nazvanog INSTITUTIONES koji je proglašen carskom konstitucijom IMPERATORIAM MAIESTATEM 533. godine po.Kr.

· sastavljači ove zbirke koristili su se najviše Gajevim Institucijama, a ova je zbirka bila nešto skromnija te se sastojala od 4 knjige podijeljene na titule, a tituli na pojedine paragrafe

· nakon toga Justinijan je naredio donošenje novog izdanja Codex Iustinuanus-a zbog činjenice što je od donošenja prvog kodeksa donio velik broj konstitucija te što je donošenjem Digeste nastala nova situacija u pravu

· novi kodeks nazvan je CODEX IUSTINIANUS REPETITAE PRAELECTIONIS koji je proglašen carskom konstitucijom CORDI NOBIS
· novi se kodeks sastojao od 12 knjiga, koje su bile podijeljene na titule s natpisima u kojima su carske konstitucije dijelom bile poredane kronološki, a dijelom skraćivane ili spajane za potrebe prakse

· konstitucije potječu od Hadrijana, a najviše ih je doneseno za Dioklecijana (oko 1200)

· slijedećih 30 godina Justinijan je donio veliki broj konstitucija nazvanih NOVELLAE (zapravo NOVELLAE LEGES tj. novi zakoni ili nove konstitucije)

· njima je izvršena temeljita revizija nekih instituta, one nikada nisu službeno kodificirane već su bile dio nekoliko sačuvanih privatnih zbirki

· poseban problem Justinijanovog kodifikatorskog djela predstavljaju EMBLEMATA TRIBONIANI (Interpolacije), tj. izmjene koje je u dijelima klasičnih pravnika i konstitucijama careva provodio Tribonijan sa svojim suradnicima

· Justinijanov CORPUS IURIS CIVILIS je jedinstveno zakonodavno dijelo koje se sastoji od tri dijela:

1.) INSTITUTIONES – uvod

2.) DIGESTA – zbirka pravničkog prava → sva tri dijela imala jednaku pravnu snagu

3.) CODEX – zbirka carskih konstitucija

· izuzetak iz CIC-a su NOVELLAE koje su stavljale izvan snage odgovarajuća mjesta u INSTITUTIONES, DIGESTA i CODEX
· tim pothvatom Justinijan je sačuvao najvažniji dio rimske pravne misli te na taj način omogućio da recepcijom rimsko pravo postane pozitivno prave većeg dijela Europe krajem srednjeg vijeka
RECEPCIJA RIMSKOG PRAVA
(11. st. po.Kr. do 19. st. po.Kr.)

GLOSATORI: (od 11. st. po.Kr. do 13. st. po.Kr).
· s razvitkom gradova u zapadnoj Europi od 11. st., javlja se potreba za izgradnjom novog prava za razliku od feudalnog prava koje ne može zadovoljiti potrebe novog društva

· od 11. st. obrt, trgovina, gradovi i pravni promet počivaju na privatnom vlasništvu

· da bi sudionici tog pravnog prometa pravno uobličili svoje odnose traže pomoć učenih

· rimsko pravo pruža već dovršen sistem prava izgrađenog oko instituta privatnog vlasništva, pa se poseže za rimskim pravnim vrelima, tj. Justinijanovom kodifikacijom

· U Pisi je otkriven kompletan teks Justinijanoive DIGESTE
· sudac Irnerius u Bologni početkom 12. st. osniva pravnu školu u kojoj se proučava rimsko pravo, objašnjava čitav CORPUS IURIS CIVILIS uključujući i NOVELLAE
· tumače se tekstovi i odredbe rimskog prava pomoću GLOSSA → bilješke tj. tumačenja riječi i sadržaja

GLOSSE se dijele na:

a) GLOSSA INTERLINEALIS (između redaka originalnog teksta)

b) GLOSSA MARGINALIS (sa strane, na marginama originalnog teksta)

· najviše proučavaju obvezno pravo (jer im ono treba u praksi)

· rimsko pravo proučavaju:

1.) pragmatično

2.) dogmatski

3.) kazuistički

4.) fragmentirano

5.) antihistorijski
· predstavnici: Irnerius, Iacobus, Martinus, Bulgarus, Hugo
· u 13. st. u Francuskoj se pojavljuje Franciscus Accursius koji sakuplja veliki broj nastalih glossa u jednu zbirku nazvanu GLOSSA MAGISTRALIS SEU ORDINARIA, ali u toj zbirci ne uklanja proturječja već samo dopunjava vlastitim glosama uz komentar CIC-a

· uočili smisao Justinijanova zakonodavstva i protumačili brojne pravne pojmove

POSTGLOSATORI: (od 13. st. po.Kr. do 16. st. po.Kr.)
· počinju uklanjati proturječnost pojedinih djela u Padovi, Perugi, Pavii i Bologni

· njihov rad okrenut ne prema Justinijanu nego prema njihovim prethodnicima tj. prema glossama njihovih prethodnika

· ispituju i uspoređuju razne glosse kako bi ustanovili opće mišljenje pravnika glosatora (''glosiranje glossa'')

· predstavnici: Caius de Pistoia, Bartolus de Sassoferrato, Baldus de Ubaldis
· daju sistematske preglede tzv. SUMMAE odlomaka i dijelova CIC-a

· rimsko pravo se proučava na način glosatora i postglosatora po tzv. MOS DOCENDI ITALICUS
· njihov rad imao je veliko značenje za recepciju rimskog prava na europskom zapadu

FRANCUSKA ELEGANTNA PRAVNA ŠKOLA: (od 16. st. po.Kr do 17. st. po.Kr.)
· nasuprot glosatorima i postglosatorima i njihovom skolastičkom tumačenju CIC-a, francuski pravnici u 16. st. počeli su pristupati povijesnom, kritičkom ispitivanju pojedinih instituta, a i svih izvora rimskog prava

· javlja se novi, povijesni način izučavanja rimskog prava tzv MOS DOCENDI GALLICUS
· predstavnici: Alciatus, Cujacius, Donellus, Baldinus
· nastoje kritički utvrditi autentičan tekst Justinijanove kodifikacije

· njihovo historijskopravno istraživanje dijeli se:

a) PRAVNA STARINA

b) HISTORIJA ZAKONA
· njihova djelatnost obuhvaća:

1.) kritičku obradu teksta CIC-a

2.) njegovo povijesno tumačenje

3.) sistematsko sređivanje pravne građe
· to je nov način proučavanja ili nova metoda → ELEGANTNA METODA IZUČAVANJA RIMSKOG PRAVA
ŠKOLA PRIRODNOG PRAVA: (od 17. st. po.Kr. do 18. st. po.Kr).
· u 17. st. postoji s jedne strane sve širi interes za proučavanjem prava u prošlosti, a sa druge strane sve izraženija težnja za pronalaženjem i utvrđivanjem vječnog, razumnog i nepromijenjivog prirodnog prava

· ta škola nastaje u Zapadnoj Europi u doba raspada feudalizma kao izraz zahtjeva i težnje mlade buržoaske klase

· s radom je započeo Hugo Grotius 1625. godine izdavši dijelo ''O pravu rata i mira''

· predstavnici: Grotius, Hobbes, Voltaire, Locke, Russeau, Montesquieu, Puffendorf

· svi se oni slažu da pored važećeg pozitivnog prava postoji i prirodno pravo kao izraz vječnih i nepromijenjivih moralnih načela

· norme prirodnog prava (sloboda, jednakost, privatno vlasništvo...) proizlaze iz ljudskog razuma koji stoji nasuprot pozitivnog feudalnog prava

· u brojnim institucijama u rimskom pravu pronalaze elemente privatnog prava

· isticanjem prirodnih prava nasuprot feudalnim privilegijama predstavlja tada progresivnu teoriju koja ide za rušenjem dotrajalog feudalnog sistema

HISTORIJSKA PRAVNA ŠKOLA: (19. st. po.Kr.)
· osnovao ju je njemački pravnik Friedrich von Savigny 1814./1815. godine

· HP škola iza Pittera i Hugoa predstavlja još jednu opoziciju učenju škole prirodnog prava

· izraz romantizma i romantičnog shvaćanja povijesti nasuprot racionalizmu 18. st.

· ''O pravu našeg vremena u pogledu zakonodavstva i pravne nauke'' – ovom raspravom von Savigny postavlja teoretske osnove historijeske pravne škole

· von Savigny i njegov učenik Puchta ističu evoluciju prava u prošlosti i njegov nacionalni karakter

· ta evolucija je rezultat razvitka narodnog duha koji se nalazi u narodnoj svijesti u svakom narodu

· proučavanjem razvoja rimskog prava prikupljaju argumente u prilog tezi o narodnom duhu kao osnovi stvaranja prava

· izražavaju tri etape evolucije prava:

1.) prirodno-narodno pravo

2.) naučno pravo

3.) etapa kodifikacije

OSOBNO (STATUSNO) PRAVO U RIMSKOJ DRŽAVI

Osobno pravo od 650. godine pr.Kr. do 565. godine po.Kr.
RAZDOBLJE PRETKLASIČNOG I KLASIČNOG PRAVA

· osobno pravo (ius quod ad personas pertinet) → razlikujemo:

PRAVNA SPOSOBNOST

· sposobnost neke osobe da bude nositeljem prava i dužnosti

· Rimljani nisu taj pojam razradili i definirali, već su za položaj osobe koristili izraz STATUS
· razlikuje se:

1.) položaj slobodna čovjeka (STATUS LIBERTATIS) od položaja roba

2.) položaj rimskog građanina (STATUS CIVITATIS) od položaja Latina i peregrina

3.) položaj u rimskoj obitelji (STATUS FAMILIAE) po kojem je netko glava obitelji (pater familias), a netko podložan glavi u obitelji

· ta trodioba nije potvrđena u izvorima

· spominju se i gubici i to:

1.)gubitak slobode kao CAPITIS DEMINUTIO MAXIMA

2.) gubitak građanstva kao CAPITIS DEMINUTIO MEDIA (minor)

3.) gubitak položaja obitelji kao CAPITIS DEMINUTIO MINIMA
· takvo razlikovanje nema praktične primjene do kasne klasike

· PERSONAE PHYSICAE (fizička osoba) svoje postojanje započinje rođenjem, a u nasljednom pravu se zametku pridržavaju prava uz pretpostavku da dođe do živog poroda

· to je kasnije i formulirano izrekom:

Nasciturus Pro Iam Nato Habetur Quotiens De Commodis Eius Agitur

(Začeto se uzima kao da je rođeno kada se radi o njegovim pravima)

· fizička osoba gubi postojanje smrću ili gubitkom statusa slobodna čovjeka

DJELATNA SPOSOBNOST

· sposobnost neke osobe da vlastitim djelovanjem stvara pravne učinke

· dijeli se na:

1.) POSLOVNU SPOSOBNOST → sposobnost sklapanja pravnih poslova rimskog civilnog prava

2.) DELIKTNU SPOSOBNOST → sposobnost odgovaranja za vlastita protupravna djelovanja

· postoje razni stupnjevi djelatne sposobnosti, tj. ograničenja djelatne sposobnosti:

1.) INFANTES (qui fori non possunt), tj. oni koji nisu u stanju govoriti te INFANTI PROXIMI, tj. djeca koja govore, ali su još malena pa su potpuno djelatno nesposobna (djeca od rođenja do 7 godina)

2.) IMPUBERES INFANTIA MAIORES, tj. dječaci (od 7 do 14 godina) i djevojčice (od 7 do 12 godina), mogu sklapati pravne poslove kojima nešto dobivaju (npr. primanje darovanja),

· drugi poslovi ih obvezuju samo ako je pri sklapanju istih sudjelovao tutor sa svojim formalnim pristankom AUCTORITATIS INTERPOSITIO;

· protustranka obvezana iz tih poslova i ako tutor nije sudjelovao; od 2. st. po.Kr. u tom slučaju ima pravo na povrat onoga što je dala (ako tutor nije sudjelovao)

3.) PUBERES, tj. dorasli koji su po civilnom pravu potpuno pravno sposobni;
· od 2. st. pr.Kr. putem Lex Plaetoria postoji kaznena zaštita osoba mlađih od 25 godina (puberes minores vigintiquinque annis) → maloljetnici;
· nakon toga pretor im je pomagao na razne načine → odobravao im EXCEPTIO (prigovor protiv tužbe iz pravnog posla koji je maloljetna osoba sklopila sebi na štetu) i RESTITUTIO IN INTEGRUM (povrat na prijašnje stanje);
· kasnije imenuje posebnog skrbnika CURATOR koji je poslovima štićenika davao neformalnu suglasnost, tj. CONSENSUS
· sposobnost žena je u doba starije republike bila ograničena zbog postojanja tutela mulierum, ali je u doba kasne republike žena imala punu poslovnu sposobnost
· djelatna sposobnost ograničena npr. rasipnicima, duševno bolesnima i sl.

ROPSTVO

· rob je čovjek koji nema slobodu

· položaj robova:

a) nije bio jednak u raznim vremenskim razdobljima

· u razdoblju kraljevstva i rane republike robova je bilo malo, obavljali su poljoprivredne i kućne poslove zajedno sa gospodarevom obitelji, postojalo je uzajamno poštivanje između članova obitelji i robove osobe, mogli su imati osobnu imovinu (peculium), mogli su biti oslobođeni oporukom (status liber) nakon smrti gospodara prije nego li je nasljednik izvršio oslobođenje

· u razdoblju republike bili su u lošem položaju, jer je zbog stalnih osvajačkih ratova piliv robova u rimsku državu bio velik (osvajanjem provincija), radili na patricijskim latifundijama gdje započinje njihova eksploatacija

· u razdoblju principata na samome se početku najavljuje propast takvog gospodarskog sustava u kojem je rob potpuno nezainteresiran za uspjeh svojeg rada, dolazi do smanjenja broja robova te se prelazi sa direktne obrade zemljišta na sistem zakupa gdje se kao napoličari pojavljuju oslobođenici (koloni)

b) nije bio jedinstven unutar istog razdoblja

· u vrijeme mlađe republike i principata gdje je robovlasničko društvo najrazvijenije, razlikuje se:

1.) položaj potpuno obespravljenih robova na latifundijama

2.) položaj robova kojima je gospodar povjerio vođenje nekog posla i koji čine ''srednji stalež'' među robovima (posjeduju imovinu, mogu se osloboditi), a čine ga trgovci, obrtnici i poljoprivrednici

3.) položaj robovske kućne posluge koja nije uživala prednosti razmjerne samostalnosti kao ''srednji stalež'' među robovima

4.) položaj robovske elite koja se bavila u korist gospodara bankarskim i veletrgovačkim poslovima te umjetničkim i filozofskim zanimanjima, imala čak i svoje robove, ali ih je bilo najmanje

· rob u starome Rimu nije bio subjekt prava, nije bio nositelj prava i dužnosti već je načelno bio stvar

· uzimalo se u obzir da je razumno biće te da može svojim djelovanjem stjecati za gospodara, ali ga ne može obvezati
· gospodar je prije svega odgovarao za delikte svojeg roba za koje je morao plaćati kaznu, nadoknaditi štetu ili čak izručiti roba oštećeom tj. NOXAE DEDITIO; rob je bio civilnopravno obvezan iz svojih delikata, ali kako pripada gospodaru i kako nije mogao biti strankom na sudu, njega se ne može izravno tužiti (može se tužiti njegova gospodara ili tužiti njega samoga nakon što je oslobođen)

· gospodar je mogao robu povjeriti obavljanje nekih poslova, pa je odgovarao za robove obveze trećima; pravni poslovi koje s robom sklapa treća osoba tu osobu obvezuju i ona će morati tu civilnopravnu obvezu izvršiti prema gospodaru sve do robova oslobođenja, a nakon oslobođenja plaćanje će biti pravovaljano bez obzira na to da li je gospodar tražbinu prenio na oslobođenog roba ili ne; obveza roba postoji po prirodnom pravu tj. NATURALITER (obligatio naturalis), ali ga se ne može civilnopravno obvezati (treća osoba može ostvariti tužbu protiv gospodara, ali u granicama robove osobne imovine tj. peculium, odnosno u granicama gospodareve neposredne koristi)

· gospodar je mogao robu prepustiti dio svoje imovine na slobodno raspolaganje (peculium), pa je gospodar odgovarao za obveze roba, ali samo do:

a) visine vrijednosti pekulija (ACTIO DE PECULIO)

b) visine koristi koja je ušla u gospodarevu imovinu (ACTIO DE IN REM VERSO)

· rob je mogao sa gospodarem sklapati poslove kojima povećava ili smanjuje svoju imovinu i to samo u granicama svog pekulija

· PECULIUM (pekulij) → prema Tuberon-u, ono što rob ima odvojeno od gospodareve imovine dozvolom gospodara po odbitku onog što rob duguje gospodaru

· pekulij je zapravo gospodareva imovina i on ga može robu oduzeti, ali se bez obzira na to rob smatra (pravno) vlasnikom pekulija, pa ga može upotrijebiti za svoje oslobođenje (ukoliko neka treća osoba sklopi ugovor o prodaji roba iz sredstava pekulija, tu se treću osobu može prisiliti da oslobodi roba)
----robom se postaje na tri načina:

1.) rođenjem od majke ropkinje (majka ropkinja + slobodan čovjek → dijete rob; slobodna majka + otac rob → slobodno dijete)

2.) po kazni

3.) zarobljavanjem
· MANUMISSIO (pravni akt kojim gospodar daruje robu slobodu), tj. oslobađanje od ropstva može biti:

1.) formalno:

a) MANUMISSIO VINDICTA → pred pretorom

b) MANUMISSIO CENSU → upisom u knjigu građana prilikom obavaljanja cenzusa

c) TESTAMENTO → oporučno oslobađanje

· manumissio testamento directa → određuje u oporuci zapovijednim riječima; rob postaje rimskim građaninom

· manumissio testamento fideicommissaria → kada nasljednik oslobodi roba

2.) neformalno:

a) PER EPISTULAM → postupak oslobađanja neformalnom ispravom u obliku pisma

b) INTER AMICOS → postupak oslobađanja pred svjedocima

c) PER MENSAM → postupak oslobađanja za stolom pred svjedocima (pri objedu)

· od Augusta s Lex Iunia neformalno oslobođeni robovi postaju Latini tj. LATINI IUNIANI (žive kao slobodni, umiru kao robovi)

· oslobođeni rob ostaje pod patronskom vlašću bivšeg gospodara koja je bila slaba i sastojala se uglavnom od tzv. OPERAE, odnosno dužnosti oslobođenika da određeni broj dana, na koje se obvezao prisegom ili stipulacijom, odradi na gospodarevu imanju (patron je mogao prisegu utužiti)

· ako oslobođenik nije imao osobu u vlasti, tj. SUI i ako nije sastavio oporuku, nasljeđivao ga je patron
· oslobođenik je mogao oporučiti polovicu imovine, dok je druga polovica pripala patronu osim ako je oslobođenik imao rođene (ne adoptirane!!!) djece

· stanja slična ropstvu → stanja u kojima osoba ne gubi status liber, ali je i faktično i pravno u stanju sličnom ropstvu, a to su:

1.) IN MANCIPIO (in causa mancipii) → u ovom su stanju bile osobe alieni iuris koje je njihov pater familias mancipacijom dao u vlast drugom obiteljskom starješini; svrha ovog odnosa je bio neki oblik iznajmljivanja radne snage, zalaganja osobe (što je bilo vremenski ograničeno na 5 godina) ili pak izručenje osobe NOXAE DEDITIO kao naknada štete za počinjani delikt od strane osobe u vlasti; osoba je zadržavala građansko pravo i slobodu, ali je stvarno bila u položaju roba

2.) ADDICTUS → dužnik po starom pravu, koji je u vrijeme izvršenja ovrhe dodijeljen vjerovniku, koji je bio dužan držati dužnika u dužničkom zatvoru 60 dana, a ukoliko u tom vremenu nitko ne bi ispunio dužnikovu obvezu, vjerovnik ga je mogao prodati (čime bi dužnik automatski postao robom) ili ubiti; ta je osoba de iure bila slobodna, ali je stvarno bila u položaju roba

3.) NEXUS → osoba u vlasti vjerovnika na temelju posla nazvanog nexum; osoba je bila u takvom položaju dok ne bi platila dug, pa je ovaj položaj veoma sličan položaju addictus-a; ovo je stanje ukinuto zakonom Lex Poetelia Papiria de Nexis 326. godine pr.Kr.

4.) AUCTORATUS → osobe, tj. robovi koji su se iznajmljivali poduzetniku gladijatorskih igara; ograničavali svojom izjavom svoju slobodu te postajali infamni
5.) STATULIBER → rob kojem je gospodar oporukom dao slobodu pod određenim uvjetom ili do određenog roka; bio potencijalno slobodan do ispunjenja uvjeta iz oporuke ili do prolaska roka iz oporuke

6.) LIBER HOMO BONA FIDE SERVIENS → slobodan čovjek koji nekome služi, jer živi u zabludi da je rob; pravno je slobodan, a sva imovina koju stekne u ovom stanju je gospodareva

7.) KOLONAT → specifična ustanova rimskog postklasičnog prava; nastaje zbog promjene položaja roba u razdoblju principata zbog nezainteresiranosti robova za uspjeh posla koji obavljaju pa se prelazi sa direktne obrade zemljišta na sistem zakupa pri čemu se kao napoličari pojavljuju siromašni seljaci te upravo ovi oslobođenici odnosno koloni; vremenom postaju poluslobodni, jer im je pravo ograničeno (ne smiju mijenjati posao, ne mogu napustiti zemljište koje obrađuju, ne mogu se ženiti osim sa osobama koje rade isti posao i sl.) čime zapravo postaju preteča srednjovijekovnog kmeta

PRAVNE OSOBE

· institucije kojima je pravni poredak dodijelio svojstvo subjekta prava
· PERSONAE IURIDICAE (pravne osobe) razlikujemo od PERSONAE PHYSICAE (fizičke osobe)

· pravna osoba je posebni nositelj prava i dužnosti

· pandektna znanost ih dijeli na:

a) korporacije (UNIVERSITAS PERSONARUM) – udruženja fizičkih osoba

b) zaklade (UNIVERSITAS RERUM) – imovina kojoj se priznaje samostalna pravna sposobnost, a koja je namijenjena određenoj svrsi (udruživanje imovine)

· Rim je shvaćen kao poseban pravni subjekt (ne idealna pravna osoba, odvojena od svojih građana), zajednica onih rimskih građana koji postoje kao pripadnici te zajednice tj. POPULUS ROMANUS (rimski narod) → korporacija javnog prava

· imovina rimske države je AERARIUM (javna imovina) koja potpada pod propise javnog prava

· ostale teritorijalne korporacije kao što su CIVITATES (gradske općine) imale su više privatnopravna obilježja → mogle su tužiti, biti tužene te čak i nasljeđivati i sl. te ih upravo to odvaja od rimske države – imaju status privatnih osoba
· od doba principata javlja se i razvija i pojam FISCUS CAESARIS (careva imovina) koju on ima po svom svojstvu cara, a ne privatne osobe

· ta se imovina razlikuje od PATRIMONIUM CAESARIS (careve privatne imovine, carevo vlasništvo), ali se razlikuje i od AERARIUM, jer se FISCUS CAESARIS upravlja privatnopravnim načelima
· privatna udruženja:
· COLLEGIA
· SODALITATES
· SODALICIA
· njihovo osnivanje bilo ograničeno LEGES (zakonima), SENATUS CONSULTA (senatskim mišljenjima) i CONSTITUTIONES PRINCIPIUM (carskim konstitucijama)

· takve pravne osobe dopuštaju se samo sakupljačima poreza, iskopačima zlata i srebra itd.

· privatnopravna udruženja mogla su slobodno postojati u razdoblju republike, ali im od Augusta treba dozvola

· djelovala su u skladu sa pravnim normama

RAZDOBLJE POSTKLASIČNOG PRAVA
· postupno se izjednačava položaj nedoraslih (IMPUBERES INFANTIA MAIORES) i maloljetnih (MINORES), pa se pojmom MINOR ne obuhvaća samo one od 14-25 godina, nego sve osobe mlađe od 25 godina

· maloljetni mogu sudski tražiti tutora ili kuratora ako su bili dužnici, da upravljaju njihovom imovinom

· od Konstantina se u opravdanim slučajevima dodjeljuje osobama s navršenih 20 godina tzv. VENIA AETATIS (punoljetnost)(mladići koji se pošteno ponašaju, a žele upravljati gradskim ili seoskim imanjima, te im je potrebna carska pomoć tako smiju postići dobru povlasticu)

· u vezi sa PERSONAE IURIDICAE (pravnim osobama), korporacije se počinju shvaćati kao skup postojećih članova udruženja

· ECCLESIA (kršćanska crkva) počinje se shvaćati kao zasebna pravna osoba odvojena od svojih vjernika, a isto tako i imanje koje je crkveno postaje poseban tip imanja (niti nadbiskupi niti upravitelji tih imanja ne mogu ih otuđiti)

· dopuštena valjanost oporuke u korist crkve, pa je svatko mogao ostaviti crkvi što god je želio

· javljaju se i zaklade, tj. imovinske mase koje su služile opskrbi određenih osoba i koje su imale pravnu sposobnost (npr. domovi za siročad, sirotinju, bolnice, crkve itd.)
JUSTINIJANOVA KODIFIKACIJA
· Justinijan ukida najnižu vrstu slobode tzv. DEDITICIA LIBERTAS te položaj Latina Iuiniana (osoba koje su živjele kao slobodne, a umirale kao robovi)

· pojednostavio je oslobađanje robova, uveo još neke nove oblike oslobađanja te je svim oslobođenicima dodjeljivao puno rimsko građansko pravo, a pojedinac od Justinijana nema položaj slobodnog građanina (staro civilno, pretklasično i klasično pravo jamčili su potpuno oslobođenje ličnosti građanina grada-države) već položaj podanika koji služi Bogu i caru, vezan je čvrstom vezom za svoj posao, te svoj rad i odgoj djece mora usmjeriti tako da ga djeca što bolje zamjene
 OBITELJSKO PRAVO U RIMSKOJ DRŽAVI

Obiteljsko i bračno pravo od 650. godine pr.Kr. do 565. godine po.Kr.

RAZDOBLJE STAROG CIVILNOG PRAVA
PATRIA POTESTAS:

· snažno razvijena OČINSKA VLAST (patria potestas) povezana je sa strogom organizacijom Rima kao graničarske utvrde (strogost očinske vlasti kao jedno od osnovnih načela rimskog uređenja održala se za vrijeme cijelog republičkog uređenja → nema privatnopravnih ograničenja)

· OČINSKA VLAST (patria potestas) podrazumijeva pravo OCA OBITELJI (pater familias):

1.) na život i smrt osobe u vlasti → VITAE NECISQUE POTESTAS

2.) na prodaju osobe u vlasti → IUS VENDENDI

3.) na izručenje osobe u vlasti od strane trećih koji je drže → IUS VINDICANDI

· postoje:

a) SUI → osoba u očinskoj vlasti

b) SUI IURIS → osoba koja nije pod ničijom očinskom vlašću

c) ALIENI IURIS → osoba koja priznaje očinsku vlast

· Zakonik 12 ploča: Si Pater Filium Ter Venum Duit, Filius A Patre Liber Esto
(Ako otac proda sina tri puta, sin je od oca slobodan)

· svećenička interpretacija ove odredbe evoluirala je u pravnu ustanovu emancipacije (otpuštanja člana obitelji iz očinske vlasti) te pravnu ustanovu adopcije (posinjenje osobe alieni iuris koja iz dosadašnje obitelji i očinske vlasti prelazi pod vlast drugog oca obitelji)

· postupak je bio veoma kompliciran, za sina istodobna, trostruka, fiktivna prodaja, a za kćer ili unuku jednostruka i definitivna prodaja

· fiktivna (prividna) prodaja se primjenjivala i kod NOXAE DEDITIO člana obitelji tj. izručenja člana obitelji koji je počinio neki delikt u vlast oštećenog umjesto naknade štete

· postojala je pretpostavka da je prodaja djece u Rimu bila ustupanje prava korištenja radne snage i to na neograničeno vrijeme za ženskih članova obitelji i na ograničeno vrijeme (recimo 5 godina) za muške članove obitelji

· prije Zakonik-a 12 ploča pater familias mogao je muškog člana obitelji prodati nebrojeno mnogo puta, a očinska vlast bi oživljavala svaki puta nakon isteka vremena na koje je muški član obitelji ustupljen

CONSORTIUM:

· stvarnopravni društveni odnos (zajednica)

· nastaje nakon smrti oca obitelji, po sili zakona (EX LEGE) među osobama koje su bile u očinskoj vlasti u trenutku smrti oca obitelji (tj. osoba SUI) pri čemu se prvenstveno misli na ostaviteljeve sinove

· zajednica ERCTO NON CITO (zajednica nepodijeljenog vlasništva)

· osnovno obilježje ove zajednice je da postoji zajednica ukupne imovine članova tog društva, dakle i one koju će svaki od članova steći nakon očeve smrti i to sve dok se ne podijele

· zajednica nije prisilna i svaki od članova je može razvrgnuti kada god hoće

· pravni posao svakog od člana ove zajednice ima pun pravni učinak što se vidi i iz primjera da ukoliko bilo koji od članova zajednice oslobodi zajedničkog roba taj je rob automatski slobodan (nije potrebna suglasnost ostalih članova društva)

· i druge osobe mogu osnivati takvu zajednicu ukupne imovine po uzoru na consortium nekom vrstom ugovora o ortakluku

· u znanosti se tvrdi da su takva društva prastara i da bi ih se moglo usporediti sa kućnim zajednicama, zadrugama iz prošlosti

· nešto slično postojalo je u Mlecima u 13. st. po.Kr., pa je vjerojatno da je u starom Rimu nastao nakon što je prestala postojati nedjeljivost ostavštine

· CONSORTIUM (konzorcij) je prijelazna i privremena pravna ustanova kojom se reguliralo odnose među nepodijeljenom braćom u vrijeme rastućeg bogatstva u Rimu

· takva zajednica je i teško zamisliva u doba rane republike, jer je tada očinska vlast bila najizrazitija

· to je karika između gensa sa jedne strane te uže obitelji sa druge strane

POLOŽAJ ŽENE:

· položaj žene u starome Rimu doista je teško odrediti

· položaj unutar obitelji bio je na relativno visokoj razini

· položaj u odnosu na zajednicu (općinu, grad-državu, Rim) bio je beznačajan

· žena nije imala javno pravo tj. nije imala:

· IUS SUFRAGGI (pravo glasa tj. pravo sudjelovanja u narodnim skupštinama)

· IUS HONORUM (nije mogla biti magistratom)

· žena u vlasti nije mogla biti strankom na sudu niti je mogla postato tutor djece u slučaju smrti muža

· žena je doživotno stajala pod nečijom vlašću, ili vlašću MANUSA ili vlašću TUTELA

· ako je bila SUI IURIS (osoba koja nije bila pod ničijom očinskom vlašću), privatnopravne poslove (mancipatio, in iure cessio, prihvat nasljedstva) mogla je obavljati samo uz suglasnost tutora (muškarca) što ukazuje na činjenicu da je imala ograničen IUS COMMERCII
· imala je IUS CONUBII odnosno pravo živjeti u zajednici koja se smatrala brakom

· no, bitno je napomenuti da brak u starome Rimu nije imao civilnopravna obilježja, on je bio društvena činjenica, a ne civilnopravni odnos pa zato ne postoje civilnopravni oblici sklapanja ili raskida braka

· vlast nad ženom imao je otac, ako njega nije bilo tada najbliži agnat, osim ako ovlaštenik nije prenio vlast na muža

· oblici prijenosa vlasti nad ženom:

1.) CONFARREATIO → svečano sklapanje braka, svečani sakralni akt, dostupan samo patricijima, odvijao se uz lomljenje kruha

2.) COËMPTIO → sklapanje braka u obliku prividne kupnje tj. u obliku mancipacije; tip mancipacije udešen za prijenos manusa na muža; u znanosti se misli da je potekao od prastarog običaja kupovanja žene, ali je vjerojatniji civilnopravni oblik što su ga stvorlili svećenici po uzoru na mancipaciju

3.) USU → činjenica zajedničkog života muža i žene; dosjelost vlasti nad ženom nakon godine dana provedene u muževoj kući; oblik prijenosa vlasti što su ga stvorili PONTIFICES (svećenici) tumačenjem odredbe Zakonik-a 12 ploča koja kaže da se vlasništvo stječe posjedovanjem kroz 2 godine nad nekretninama i 1 godine za sve ostale stvari; ako je ženina agnatska obitelj htjela izbjeći prijenos vlasti na muža, žena je trebala izbivati iz muževljeve kuće 3 noći u godini te tako svaki puta prekinuti dosjelost

· MANUS BRAK (manus = ruka) – prijenos vlasti nad ženom od oca prema suprugu

· iz odredbe slijedi zaključak da je brak bez manusa postojao prije Zakonik-a 12 ploča, jer je brak odredbom o ususu dobivao obilježja braka s manusom

· odredba o dosjelosti postojala je i prije Zakonik-a 12 ploča koji ju je samo prepisao, jer je nemoguće da je Zakonik 12 ploča uveo dosjelost i odmah nakon toga proširio njenu primjenu na stjecanje manusa po mužu

RAZDOBLJE PRETKLASIČNOG I KLASIČNOG PRAVA

OBITELJSKO PRAVO:

OBITELJ, AGNATSKO I KOGNATSKO SRODSTVO
obitelj → osobe koje se nalaze pod vlašću jedne osobe

· u užem smislu – više osoba koje su podvrgnute jednoj vlasti po prirodi ili po pravu

· u širem smislu – sve osobe koje bi se nalazile pod jednom vlašću da imalac vlasti nije otpao (obitelj svih agnata, premda smrću oca obitelji pojedini agnati imaju odvojene obitelji; svi koji su bili pod istom vlašću s pravom se nazivaju da su iz iste obitelji)

· na čelu obitelji nikako ne može stajati žena, već samo muškarac
· agnati → osobe povezane postojećom vlašću imaoca vlasti, tj. vlašću otpalog imaoca vlasti

· agnatsko srodstvo→ srodstvo po pripadnosti istoj očevoj vlasti

· npr. žena in manu bila je agnatskim srodnikom svog supruga, pa mu je ne samo supruga nego i FILIAE LOCO (agnatska kći), a u odnosu na djecu u vlasti svojega supruga, ona im je SORORIS LOCO (agnatska sestra)

· oni koji su povezani srodstvom preko ženske osobe nisu u agnatskom srodstvu nego su na drugi način srodnici prirodnim pravom

· agnatsko i kognatsko srodstvo može biti u:

· uspravnoj lozi (LINEA RECTA)

· pobočnoj lozi (LINEA TRANSVERSA)

· stupanj srodstva računa se po broju poroda između 2 osobe:
· Tot Gradus, Qout Generationes (Toliko koljena, koliko poroda)

OČINSKA VLAST
· ostala i u razdoblju pretklasike i u razdoblju klasike veoma snažno izražena i stroga

· dijete u vlasti ne može biti nositeljem imovinskih prava, već sve što stječe tokom života pripada nositelju vlasti nad njime, tj. njegovom ocu, jer jedino otac obitelji može biti nositelj obiteljske imovine

· od Augusta dolazi do male promijene, jer se pojavljuje imovinskopravna sposobnost sina u vlasti tzv. PECULIUM CASTRENSE
· stoga razlikujemo:

· PECULIUM → imovina koju otac obitelji daje sinu na samostalno raspolaganje (upravljanje), ali sin ne može tu imovinu otuđiti, darivati niti oporučiti

· PECULIUM CASTRENSE → imovina koju sin u vlasti stječe u vojsci u povodu vojničke službe (u početku bila u njegovoj vlasti samo dok je vršio vojnu službu, a kasnije doživotno)

· sin u vlasti nije mogao načiniti oporuku, jer nije imao nikakve imovine, ali od Augusta može oporučiti ako ima PC

· sin u vlasti ne može također ništa otuđiti bez očeve volje, osim ako ima PC

· sin u vlasti (ne kćer) može se obvezati, ali je ostvarenje vjerovničkih prava otežano, jer sin u vlasti nema vlastite imovine, pa pretor uvodi razne tužbe, tj. ACTIONES ADIECTICIAE QUALITATIS, pa vjerovnik u određenim slučajevima može ostvariti svoju tražbinu prema imaocu vlasti

· očinska vlast postaje rođenjem iz IUSTUM MATRIMONIUM (zakonskog braka), a ocem se smatra suprug, dok se ne dokaže suprotno:
Pater Vero Is Est Quem Nuptiae Demonstrant (Otac je onaj na kojeg ukazuje brak)

· očinska vlast može nastati i adopcijom, i to u 2 njena oblika:

1.) ADROGATIO

· posinjenje osobe sui iuris;
· arogirati se smjela samo dorasla osoba (puberes),
· moglo se arogirati samo jedno dijete,
· adrogant je morao imati najmanje 60 godina i biti bez djece, a najmanja razlika između adroganta i adrogiranog morala je iznositi 18 godina

2.) ADOPTIO u užem smislu

· posinjenje osobe alieni iuris koja iz dosadašnje obitelji i očinske vlasti prelazi pod vlast drugog oca obitelji
· očinska vlast prestaje otpuštanjem iz vlasti institucijom EMANCIPATIO (emancipacija) koja se vršila trostrukom fiktivnom (prividnom) prodajom sina koji nakon treće prodaje postaje slobodan od očinske vlasti prema odredbi Zakonik-a 12 ploča: Si Pater Filium Ter Venum Duit, Filius A Patre Liber Esto
(Ako otac proda sina tri puta, sin je od oca slobodan)
TUTELA i CURA
· nedorasloj osobi koja se ne nalazi u očinskoj vlasti (npr. zbog smrti oca) dodjeljuje se TUTOR

· on se dodjeljuje na tri načina:

1.) TUTELA TESTAMENTARIA → oporukom imaoca vlasti

2.) TUTELA DATIVA → magistratom

3.) TUTELA LEGATA → zakonski (najbliži agnat)

· tutor ima velike ovlast, pa tako može upravljati čitavom imovinom štićenika, ali od 2. st. po.Kr. s Oratio Severi određeno je da ne može otuđivati seoska i prigradska zemljišta koja su se smatrala najvrijednijim dijelom štićenikove imovine

· ne može izravno stjecati prava za štićenika izuzev posjeda

· pretor pomaže štićeniku odobravajući mu tzv. ACTIONES UTILES protiv treće osobe ako se radilo o poslu što ga je tutor sklopio u ime i korist štićenika s tom trećom osobom, no to je bilo malo nezgodno pa je dopušteno da nedorasli čim prestane biti dijete (infantes) može sklapati pravne poslove, ali uz prisustvo tutora koji mu daje svoj AUCTORITAS TUTORIS (formalno odobrenje)

· tutor postaje i auktorom, a za štićenika odgovara za zlu namjeru (DOLUS), no kako je ova institucija široko shvaćena te obuhvaća i ponašanje u skladu sa povjerenjem i brižljivošću te nepažnju, štićenik može protiv tutora dići ACTIO TUTELAE, koja je bonae fidei, a osuđeni tutor postaje infaman
· postojala je i TUTELA MULIERUM, ali je u to doba bila praktički beznačajna, pa je ukinuta 410. godine po.Kr. (stariji su željeli da i punoljetne žene budu pod tutela-om zbog neozbiljnosti, međutim one mogu same obavljati svoje poslove, ali im ipak tutor nekada daje suglasnost)

· tutela prestaje:

· smrću štićenika

· punoljetnošću štićenika
· gubitkom slobode (CAPITIS DEMINUTIO MAXIMA) te gubitkom građanstva (CAPITIS DEMINUTIO MEDIA)

· od tutela-e se razlikuje CURA (skrbništvo)

· skrbništvo se primjenjivalo kao:

1.) CURA MINORUM → skrbništvo nad doraslima (puberes)

2.) CURA PRODIGI → skrbništvo nad rasipnicima (imali ograničenu djelatnu sposobnost, mogli nasljeđivati i sklapati brak, ali nisu mogli sastavljati oporuke)

3.) CURA FURIOSI → skrbništvo nad duševno bolesnima (u vrijeme bitnog poboljšanja njihova zdravlja mogli stjecati potpunu poslovnu sposobnost)

4.) CURA VENTRIS → skrbništvo nad zametkom

· CURATOR (skrbnik) je sudjelovao pri sklapanju poslova svojeg štićenika te davao CONSENSUS (neformalnu suglasnost), ali za razliku od tutora nije morao davati suglasnost neposredno pri sklapanju posla

BRAČNO PRAVO:
· brak je u Rimu bio društvena činjenica (socijalna činjenica), a ne civilnopravni odnos (pravni odnos)

· brak CUM MANU (s manusom) nestaje u doba carstva

· brak po civilnom pravu je IUSTUM MATRIMONIUM (zakoniti brak) → trajna veza između rimskog građanina sa ženom koja je rimljanka ili koja bar ima IUS CONUBII, za što su potrebne dvije pretpostavke:

a) faktična zajednica života muškarca i žene

b) želja bračnih drugova da žive u zajednici koja se naziva brak (AFFECTIO MARITALIS)

· djeca iz ovakvog braka su rimski građani, a rođenjem odmah potpadaju pod očinsku vlast

· postoje pretpostavke za valjanost zakonitog braka:

1.) spolna zrelost (doraslost) osoba za stvaranje djece

2.) volja nevjeste i ženika (suglasnost), tj. volja osobe koja nad njima ima vlast (osobe SUI)

3.) duševno zdravlje

4.) nepostojanje drugog već postojećeg braka

5.) djelatna sposobnost

6.) pravo na život u zajednici koja se smatra brakom (IUS CONUBII)

· postoje i bračne smetnje:

1.) APSOLUTNA bračna smetnja → postojanje drugog braka

2.) RELATIVNA bračna smetnja → krvno srodstvo, i to u ravnoj liniji (brak majke i djeteta, bake i unuka), te u pobočnoj liniji (brak strica i nećakinje, tj. 3. stupanj srodstva)

· brak strica i nećakinje dopušten je u 1. st. po.Kr.,ali je zabranjen već u 4. st. po.Kr. te je bio kažnjavan smrtnom kaznom

· nije propisana nikakva forma za sklapanje braka

· bračna suglasnost je bila potrebna za početak braka, ali i za njegovog trajanja

· do DIVORTIUM-a (rastave braka) je dolazio veoma lako, čak jednostavnom izjavom (za brak bez manusa), pri čemu se šalje NUNTIUM (RE) MITTERE (glasnik)
· brak se razvrgava na slijedeće načine:

1.) smrću jednog bračnog druga

2.) rastavom

3.) zarobljavanjem ili ropstvom jednog ili oba bračna druga

4.) bračnim smetnjama
5.) gubitkom slobode (CAPITIS DEMINUTIO MAXIMA) i gubitkom građanstva (CAPITIS DEMINUTIO MINOR)

· brakovi su bili slobodni pa ne vrijede ni sporazumi da se ne smije rastaviti ni stipulacije kojima se određuju kazne za one koji se rastave

· za Augusta se želi učvrstiti bračne veze, ojačati i oživjeti rimski moral, spriječiti opadanje broja djece te ozdraviti stanje rimskog društva pa se donose dva zakona:

a) Lex Iulia De Maritandis Ordinibus → 18. godine pr.Kr., kažnjavanje preljubnika
b) Lex Pappia Poppaea → 9. godine po.Kr, odredba da svi muškarci od 25-60 godina te sve žene od 20-50 godina moraju biti u braku (toga se oslobađaju oni koji imaju troje djece, te oslobođenici koji imaju četvero djece)

CONCUBINATUS (konkubinat)
· trajna zajednica muškarca i žene koja nije brak;
· djeca iz ove zajednice slijede pravnu sudbinu majke;
· niža vrsta veze muškarca i žene bez AFFECTIO MARITALIS (bez želje bračnih drugova da žive u zajednici koja se smatra brakom);
· razlikuje se od braka, jer za ovakav tip zajednice muškarca i žene nije potreban miraz, dok za brak je;
· za njegovo osnivanje potrebna javno učinjena isprava
· učinci braka:

· učinci braka CUM MANU (sa manusom) → žena stupanjem u brak dolazi pod očinsku vlast svojeg muža, postaje njegova FILIAE LOCO (agnatska kći), u donosu na njegovu djecu postaje njihova SORORIS LOCO (agnatska sestra), a njezina imovina, ako je bila sui iuris pripada njenom mužu, no to je posljedica prijenosa vlasti, a ne sklapanja braka

· učinci braka SINE MANU (bez manusa) → postoji odvojenost imovina bračnih drugova uz pravnu pretpostavku PRAESUMPTIO MUCIANA po kojoj se u sporu (dvojbi), ako je pitanje odakle potječe imovina koja je u posjedu žene, uzima da ta imovina potječe od muža, a ne od žene; u takvom braku zabranjeno je darivanje i to ne samo među bračnim drugovima nego i među članaovima obitelji (takvo je darivanje ništavno); ipak je 206. godine po.Kr. određeno sa Oratio Severi da neopozvano darovanje postaje valjano nakon smrti darovatelja

DOS (miraz)
· Miraz je imovinska dodjela mužu, koja služi za opskrbu žene u slučaju prestanka braka

· to je odvojena imovina kojom muž pravno i zbiljski upravlja, a u vrijeme braka pripada u muževu imovinu

· dotalne stvari se u neku ruku mogu smatrati muževom imovinom

· pitanje vlasništva miraza nije jednostavno, jer iako on pripada mužu (u njegovu imovinu), ipak je on ženin

· dodijeljuje ga pater familias žene, pa se takav miraz naziva DOS PROFECTITIA
· pri upravljanju mirazom muž odgovara i za DOLUS i za CULPA (zla namjera i nepažnja)

· nakon smrti muža miraz pripada ženi

· kod rastave muž izručuje miraz ženi, ali neke djelove može i zadržati npr. zbog djece i taj se dio naziva PROPTER LIBEROS, pa ako je do razvoda došlo krivnjom žene, muž može zadržati po 1/6 miraza, ali ne i više od ½ miraza

· zbog moralnih razloga, tj. PROPTER MORES, npr. ako žena izvrši preljub, muž može zadržati 1/6 miraza

· nakon smrti žene, DOS PROFECTITIA se vraća ocu preminule žene, ali muž može zadržati za svako dijete po 1/5 miraza
· što se tiče miraza koji nije dobiven od pater familias-a nego iz nekog drugog izvora, tj. DOS ADVENTITIA, on pripada mužu
RAZDOBLJE POSTKLASIČNOG PRAVA
OBITELJSKO PRAVO:

· PATRIA POTESTAS (očinska vlast) doživljava određene modifikacije
· zabranjeno je ubijanje djeteta i kažnjavanje djeteta smrću

· dopušteno je ubiti novorođeno dijete, tj. dopušteno je novorođeno dijete prepustiti smrti propuštanjem odgovarajuće brige

· dopušteno je da PATER FAMILIAS (otac obitelji) proda svoje novorođeno dijete uz pravo da ga kasnije iskupi na određen način

· u 4. st. po.Kr. nestaje i izručivanje osobe NOXAE DEDITIO
· bitno je izmijenjen i poboljšan imovinskopravni položaj djeteta u vlasti → napušta se načelo po kojem dijete u vlasti stječe za oca obitelji (načelo koje je u pretklasičnom i klasičnom razdoblju imalo samo jednu iznimku, tj. PECULIUM CASTRENSE), te se priznaje djetetu u vlasti da stječe za sebe, a ne za svoga oca, imovinu koju je dijete u vlasti steklo kao carski činovnik ili na osnovi rada u nekoj slobodnoj profesiji (ADVOCATI)

· Justinijan je takvu imovinu nazivao PECULIUM QUASI CASTRENSE te je proširio njen sadržaj

· od Konstantina imovina koju je dijete u vlasti nasljedilo od majke, tj. imovina koju dijete u vlasti dobiva na dar u povodu nasljedstva od majčinih predaka ili bračnog druga pripada u vlasništvo djeteta, a otac obitelji ima samo pravo plodouživanja, pa tu imovinu ne može otuđiti → ta se dobra u modernoj znanosti nazivaju BONA ADVENTICIA (Justinijan tu vrstu imovine proširio na sve što dijete u vlasti stječe od bilo koga osim od oca obitelji)

· ADOPTIO (posinjenje u širem smislu) ostvaruje se novim formama:

a) PER RESCRIPTUM PRINCIPS → carsko odobrenje, za osobe SUI IURIS

b) IZJAVA → pred javnom vlašću, za osobe ALIENI IURIS
· slično se postupalo i pri EMANCIPATIO (emancipacija), tražilo se da se akt obavi pred vlastima (emancipacija i oslobađanje robova moglo se obaviti i nedjeljom kada su sve ostale parnice mirovale)

· od Konstantina približili su se i pojmovi TUTELA (tutor) i CURATOR (skrbnik), pa dolazi do izjednačavanja AUCTORITATIS TUTORIS (formalno priznanje tutora) i CONSENSUS CURATORIS (neformalno odobravanje kuratora)

· svi maloljetnici (ispod 25 godina) stavljeni su pod KURATELU

· sužena tutorova i kuratorova ovlast raspolaganja stvarima štićenika

· za otuđenje svih nekretnina i vrijednijih pokretnih stvari bila je potrebna sudska dozvola koja se dodjeljivala samo u krajnjoj nuždi

· štićeniku se odobrava generalna hipoteka na imovinu tutora i kuratora

BRAČNO PRAVO:

· dolazi do promjene shvaćanja zaruka → u pretklasičnom i klasičnom razdoblju zaruke nisu stvarale pravni odnos, te je bilo zabranjeno pridodati zarukama klauzulu po kojoj bi se plaćala kazna ukoliko do braka ne bi došlo, no u postklasičnom razdoblju uvodi se ARRA SPONSALICIA (zaručnička kapara), pa zaručnica i njena obitelj moraju vratiti četverostruki iznos kapare ukoliko ne dođe do braka njihovom krivnjom

· u klasičnom razdoblju za sklapanje braka osim suglasnosti ženika i nevjeste, bila je potrebna i suglasnost PATER FAMILIAS (oca obitelji) ako su osobe koje su htjele sklopiti brak bile u vlasti, ali u postklasičnom razdoblju suglasnost PATER FAMILIAS (oca obitelji) traži se samo ako je zaručnica bila mlađa od 25 godina
· brak strica i nećakinje dopušten je u 1. st. po.Kr., ali je zabranjen već u 4. st. po.Kr. pa je čak bio kažnjavan smrtnom kaznom
· u klasičnom razdoblju brak nije bio ni civilnopravni ni pravni odnos uopće, već je bio društvena i socijalna činjenica pa nije bila propisana ni nikakva forma za sklapanje braka, ali se u postklasičnom razdoblju pod utjecajem crkve (religioznih ideja) brak sve više počinje shvaćati kao pravni odnos
· sve se više koriste isprave o mirazu kao nedvojbeni dokaz o sklopljenom braku, ali i LIBELLUS REPUDII (isprave o jednostranom razvrgnuću braka) kao nužna pretpostavka valjanosti tog načina prestanka braka

· brak se može sklopiti sporazumom, a sklopljeni brak se može razvrgnuti samo na osnovi pismenog otkaza braka
· jednostrano razvrgnuće braka čak i bez opravdanog razloga (IUSTA CAUSA) pravo je valjano, ali za to postoji kazna, koja je od 5. st. po.Kr. veoma blaga

CONCUBINATUS (konkubinat) → zabranjen uz postojeći brak, a tolerirao se samo između osoba nejednaka društvena položaja te se nazivao INAEQUALE CONIUGIUM
· na ponovni brak se gledalo sa prijezirom i pokušavalo ga se spriječiti, ali nije bio zabranjen

· preudata žena koja je imala djecu iz prvog braka morala je na njih prenijeti svu svoju imovinu koju je dobila u povodu prvaog braka (ono što je primila iz muževa imetka, ono što je primila na osnovi sklapanja braka, pri ženidbenoj svečanosti, kao darivanje u povodu smrti ili oporučno)

DOS (miraz) → poprima funkciju osiguranja budućnosti djece, ali i supruge

· ako umre muž, miraz pripada ženi, a ako umre žena miraz dolazi u vlasništvo djece, s time da njime upravlja otac (muž) koji ima i pravo plodouživanja
· u vrijeme cara Valentinijana donesena je 452. godine po.Kr. novela kojom je određeno da ako žena umre u braku u kojem ima djece da čitavom njenom imovinom upravlja muž u ime njihove djece, a sa navršenih 20 godina, sin ili kćer dobivaju polovicu njena imetak u vlasništvo, dok polovicu dobiva muž do kraja svog života

· pojavila se posve nova ustanova koja nije postojala u razdoblju pretklasičnog i klasičnog prava, a to je ustanova DONATIO ANTE NUPTIAS (darivanje prije braka)

· to je besplatna imovinska namjena muža u korist žene (preuzeta iz istočnih provincija Carstva)

· ta ustanova dobila je namjenu osiguranja budućnosti djece koja će se roditi iz tog braka

· u slučaju smrti muža, vlasništvo je prelazilo na djecu, a žena je imala pravo plodouživanja bez obzira na to da li je bila preudata

· u slučaju smrti žene, događa se slična situacija, te imovina prelazi u vlasništvo djece, a muž ima pravo plodouživanja

· od sredine 5. st. po.Kr. u zapadnom dijelu Carstva propisano je da miraz i darivanje prije braka moraju biti iste visine

JUSTINIJANOVA KODIFIKACIJA

OBITELJSKO PRAVO:

· imovinskopravni položaj djeteta u vlasti poboljšan je u postklasičnom razdoblju, a Justinijan ga je još više proširio, pa je PECULIUM QUASI CASTRENSE proširen u raznim smjerovima te obuhvaća sve ono što je dijete u vlasti dobilo na poklon od cara

· u pojam BONA ADVENTICIA (nad kojim otac ima samo pravo upravljanja i plodouživanja, a koji pripada u vlasništvo djeteta u vlasti) ulazi sve ono što je dijete u vlasti steklo od bilo koga drugoga osim od svog oca

· upravljajući tom imovinom otac je može otuđiti samo radi plaćanja dugova ili u osobito opravdanim slučajevima

BRAČNO PRAVO:

· u klasičnom razdoblju DIVORTIUM (rastava) nije bila ograničena nikakvim pravnim propisima i moralnim obzirima, ali se Justinijan nastavlja na postklasično razdoblje te smanjuje broj opravdanih razloga za rastavu braka, pooštrava kazne za bezrazložne rastave, utvrđuje ništavost bezrazložne rastave te skoro potpuno zabranjuje sporazumnu rastavu

· donesena je odredba prema kojoj PATER FAMILIAS (otac obitelji) mora pravno, a ne više samo moralno, dati svojem djetetu koje ulazi u brak miraz, odnosno darovanje prije braka što je služilo jačanju bračne veze i osiguranju i djece i supruge

· proširena je primjena darivanja prije braka, pa se takvo darivanje može dati ne samo prije braka, nego i nakon sklopljenog braka

· umjesto DONATIO ANTE NUPTIAS (darivanje prije braka), taj se pravni institut sada zove DONATIO PROPTER NUMPTIAS (darivanje u vezi s brakom), a to darivanje je obvezan dati mužev otac

· temelj obitelji u ovom razdoblju više nije PATRIA POTESTAS (očinska vlast) koju on rabi u korist sebe kao jedinog od grada-države priznatog nsitelja prava i dužnosti, a tek posredno u korist članova obitelji, već se obitelj konstituira brakom kao pravno zaštićena zajednica muškarca i žene koja postoji radi očuvanja interesa djece
NASLJEDNO PRAVO U RIMSKOJ DRŽAVI

Nasljedno pravo od 650. godine pr.Kr. do 565. godine po.Kr.

Nasljedno pravo možemo razlikovati u:

1.) OBJEKTIVNOM SMISLU → skup pravnih normi o imovini u svezi sa nečijom smrću
2.) SUBJEKTIVNOM SMISLU → ovlaštenje neke osobe da stupi u ostavinu
RAZDOBLJE STAROG CIVILNOG PRAVA
FAMILIA i PECUNIA:

· pojam FAMILIA obuhvaćao je u starom Rimu sve one stvari koje su u to doba ulazile u RES MANCIPI, a to su:

a) heredij

b) kuća podignuta na herediju

c) pokretnine koje su temelj vojničko-seljačkog gospodarstva (robovi, volovi, konji, mazge)

d) osobe u očinskoj vlasti (osobe SUI)

· pojam PECUNIA obuhvaćao je u starome Rimu svu ostalu imovinu (koze, ovce itd.)

· govoreći o sudbinama ove dvije institucije valja reći da je:

a) sudbina FAMILIA-e takva da ako umre PATER FAMILIAS (otac obitelji) bez oporuke i bez SUUS-a, tada obitelj pripada najbližem agnatu, a ako ga nema ili ako odbije nasljedstvo onda GENTILIMA (gensu) prema Zakonik-u 12 ploča

b) sudbina PECUNIA-e takva kako je odredio PATER FAMILIAS (otac obitelji) prema odredbi Zakonik-a 12 ploča (''kako on odredi o svojoj imovini i nadzoru nad svojim stvarima tako neka bude)

· pojmovi FAMILIA i PECUNIA rano su izgubili svoje početno značenje zato što je došlo do privatne okupacije državnog zemljišta (postupno priznato privatno pravo nad zemljištem)

· raznovrsna upotreba riječi FAMILIA i PECUNIA nemoguuće je svesti na razliku između RES MANCIPI i RES NEC MANCIPI, jer u RES MANCIPI ulaze sva italska zemljišta, a u FAMILIA osim stvari i osobe u vlasti (osobe SUI)

· vlasnik stvari koje ulaze u pojam PECUNIA potpuno slobodno raspoleže njima čak i za slučaj smrti, a to proizlazi iz okolnosti što je on te stvari stekao vlastitim radom ili plijenom u ratu te je zato nad njima imao neograničenu vlast

· vlast nad osobama i stvarima iz pojma FAMILIA proizlaze iz pripadnosti općini, gradu-državi, ali to vrijedi ne samo za heredij i stvari koje su temelj vojničko-seljačkog gospodarstva, nego i za osobe u vlasti (osobe SUI), jer je otac sa svojom ''čeljadi'' osnovna stanica vojnički organizirane općine, pa i njegova vlast nad djecom proizlazi iz društva, vojničke općine

· u slučaju smrti PATER FAMILIAS-a (oca obitelji) vlast nad obitelji (nad FAMILIA) prelazila je na ovlaštenika

· prije Zakonik-a 12 ploča vlast nad obitelji po smrti oca obitelji preuzimao je najstariji muški SUUS, tj. najvjerovatnije najstariji sin

· ako PATER FAMILIAS (otac obitelji) nije imao muškog SUUS-a mogao ga je adoptirati i to adopcijskom oporukom (posiniti nekog Rimljanina koji je potpadao pod njegovu vlast i nakon smrti preuzimao vlast u obitelji)

· ukoliko PATER FAMILIAS (otac obitelji) nije osigurao prijelaz vlasti nad obitelji, tada nakon njegove smrti obitelj pripada njegovom gensu koji određuje novog imaoc vlasti odnosno novog oca obitelji između svojih članova

· s obzirom na ovo, treba razlikovati:

a) redoslijed nasljeđivanja prije Zakonik-a 12 ploča:

1.) najstariji muški SUUS

2.) osoba posinjena adopcijskom oporukom

3.) gens koji određuje novog imaoca vlasti

b) redoslijed nasljeđivanja nakon Zakonik-a 12 ploča:

1.) najstariji muški SUUS

2.) osoba posinjena adopcijskom oporukom

3.) ADGNATUS PROXIMUS (osoba, tj. muškarac povezan s ostaviteljem nekadašnjom očinskom vlašću, najčešće ostaviteljev brat)

4.) gens koji određuje novog imaoca vlasti

· osnovna obilježja nasljeđivanja obitelji su:

A) obitelj je nasljeđivala samo jedna osoba → obitelj je nedjeljiva

· nedjeljivot obitelji potječe iz nedjeljivost heredija (oskudica plodnog zemljišta silila je gradove-države da ograniče broj pripadnika općine kako je gospodarski razvitak određivao)

· problem je predstavljao ''višak'' muške djece, koja se nisu rodila kao najstariji muški SUUS te su zbog toga bili svjesni da neće naslijediti obitelj

· oni su odlazili i priključivali se osobama koje su planirale osnivati kolonije ili su pak tražile obitelj bez djece kako bi se dale posiniti i na taj način osigurati svoje nasljedstvo u drugoj obitelji

· rimski zakonodavac govori samo o jednom nasljedniku (najstariji muški SUUS ili ADGNATUS PROXIMUS)

B) obitelj je nasljeđivala isključivo muška osoba

· žene nisu mogle biti nositeljem očinske vlasti

· rimsko društvo je vojničko-graničarskog tipa, a jedino muškarci su punopravni članovi, pa je a prori jasno da žene ne mogu posjedovati imovinu, posebice nekretnine zbog takve organiziranosti društva

· bliži agnatski srodnici ženskog roda tek su kasnije dobili pravo nasljeđivanja, koje je u početku bilo rezervirano iskjučivo za muškarce

C) ADGNATUS PROXIMUS je tek naknadno priznat kao ovlaštenik

· i u kasnije doba su agnatskom nasljeđivanju (npr. međusobnom nasljeđivanju braće) postavljene začuđujuće zapreke, pa je ostavitelj čak bio ovlašten oporučiti i time onemogućiti da nasljedstvo dođe u ruke agnata

· agnat je nasljedstvo stjecao prihvaćanjem istoga, a ne trenutkom ostaviteljeve smrti

· na nasljedstvo je imao pravo samo najbliži agnat, a ako je on otpao (ako je umro ili odbio prihvatiti nasljedstvo), na nasljedstvo nije imao zakonsko pravo idući najbliži agnat

· s jedne strane se išlo ususret nasljeđivanju osoba u ostaviteljevoj vlasti, a sa druge se strane sužavalo agnatsko pravo nasljeđivanja

· to je utoliko čudnije što se u doba Zakonik-a 12 ploča dopuštalo svakom rimskom građanu da čak i nepoštenim posjedovanjem ostavine nakon 1 godine dosjedne položaj nasljednika, tj. USUCAPIO PRO HEDERE

· te pravne ustanove (pravo nasljeđivanja samo najbližeg agnata i stjecanje nasljedstva nepoštenog posjednika nakon 1 godine) mogu se povezati sa Lenelovom idejom → najbliži agnat nema početno položaj nasljednika, već i on stječe nasljedstvo okupiranjem nasljedstva, te on pri tome ima samo privilegirani položaj pred drugim okupatorima

· opisani sustav trajao je tako dugo dok je trajalo razmjerno siromaštvo Rima, no kada je Rim došao u posjed velikih količina zemlje, te povećanjem rimskog državnog zemljišta i bogaćenjem države i pojedinca, heredij gubi na značenju, obitelj postaje djeljiva, nestaje pravno razlikovanje pojmova FAMILIA i PECUNIA, a nasljedno pravo dobivaju i žene

TESTAMENTUM:

· TESTAMENTUM (oporuka) je jednostrani formalistički pravni posao kojim ostavitelj određuje nasljednika svoje imovine u slučaju MORTIS CAUSA (smrti)

· Gaj o najstarijim oblicima oporuke govori da su postojala u 2. st. pr.Kr.:

a.) TESTAMENTUM CALATIS COMITIIS → pred narodnim skupštinama koje su se sastajale 2 puta godišnje radi ovakvih oporuka (sastavljao ih PONTIFEX MAXIMUS)

b) TESTAMENTUM IN PROCINCTU → pred vojskom kada se uzimalo oružje radi ratovanja

· oporuke su se sastavljale pred okupljenim narodom (ili pred politički organiziranim u skupštinama ili pred organiziranim u vojne formacije)

· najstarija oporuka imala je adopcijski karakter → slična je kasnijoj adrogaciji, tj. posinjenju slobodnog Rimljanina koji nije bio pod ničijom očinskom vlašću (SUI IURIS)

· adrogacijom arogirani dolazi pod vlast adroganta, postaje njegov SUUS i stječe pravo da ga nakon njegove smrti nasljedi

· adrogacija se donosila u obliku zakona
· uloga naroda:

1.) morao je biti zainteresiran za povećanje snage obitelji u koju arogirani ulazi

2.) PATER FAMILIAS (otac obitelji) adrogacijom raspolaže ''prvobitnim djelom'' koji nije otuđiv bez dozvole grada-države

· nakon što je Zakonik-om 12 ploča ''prvobitni dio'' postao djeljiv i otuđiv, adrogacija je ostala kao oblik za posinjenje osobe koja se ne nalazi u vlasti (osobe SUI IURIS)

· za prelazak osobe pod vlašću u drugu obitelj, tj. za ADOPTIO u užem smislu, izmišljen je kompliciran postupak kojem je osnova bila mancipacija

· nasljedno pravo starog Rima bilo je zamršen i težak problem, pa su postojale mnoge teorije:

· Bonfante → smatra da obitelj ima političku funkciju, a otac obitelji ima vlast sličnu imperiju rimskog magistrata; nasljeđivanje oca je preuzimanje vlasti nad obitelji, a obavlja se oporučno (po njemu je oporuka bila ranija od zakonskog nasljeđivanja)

· Levy-Bruhla → smatra da oporučno imenovanje nasljednika znači određivanje glave obitelji
· Stojčević → smatra da su pravo na nasljedstvo imali samo ADGNATUS PROXIMUS i GENTILE, a SUUS samo ako ga je PATER FAMILIAS (otac obitelji) oporučno postavio za glavu obitelji

· Arangio-Ruiz → smatra da roditelja nasljeđuje descendent, a da je oporuka uvedena ako roditelj nema descendenta, te da se ocu priznavalo da slobodno raspolaže određenim dijelom imovine, te da se konačno došlo do priznavanja pravne oporuke kao dokumenta kojim se moglo ograničiti ili čak ukinuti nasljedna prava djece

RAZDOBLJE PRETKLASIČNOG I KLASIČNOG PRAVA
OPĆI POJMOVI:

· razdoblje pretklasičnog i klasičnog prava se u okviru nasljednog prava bitno razlikuje od razdoblja starog civilnog prava

· osnovno obilježje ovog razdoblja je sloboda raspolaganja imovinom za slučaj smrti
· rimsko građanstvo moglo je skoro potpuno slobodno raspolagati svojom imovinom

· da bi tu slobodu zaštitilo, klasično pravo nije priznavalo nasljednopravne ugovore

· ništavnim su se smatrali:

a) ugovori kojima se netko obvezao na to da mu suugovarač bude nasljednik

b) ugovori kojima se netko obvezao da će učiniti oporuku određenog sadržaja, tj. da će je opozvati

· postupno se razvilo i nužno nasljedno pravo, pa su tek potkraj republike najbližim srodnicima priznata određena prava na ostaviteljevu imovinu

· nasljedno pravo razlikuje se po:

1.) civilnom pravu (heres – agnat)

2.) pretorskom pravu (bonorum possessor – kognat)
· nasljeđivanje po civilnom pravu bilo je strogo agnatske prirode, tj. zasnivalo se na agnatskom srodstvu koje je izviralo iz PATRIA POTESTAS (očinske vlasti) i odgovaralo društvenom i državnom uređenju Rima

· takvo nasljeđivanje je anakronizam u okolnostima širenja rimske vlasti i snažnog gospodarskog napretka (Rim postaje središte veletrgovine i bankarstva te sjecište pomorskih i kontinentalnih puteva)

· zato se pretor poziva na nasljedstvo i osoba izvan agnatskog kruga, tj. na kognatske (krvne) srodnike, a priznaje i jednostavnije oblike oporuke od onih koje je priznavalo civilno pravo

· HERES (civilnopravni nasljednik) preuzima ukupnu aktivnu i pasivnu imovinu ostavitelja te odgovara za sve ostaviteljeve dugove, čak ako oni prelaze vrijednost nasljeđene imovine, a nije se ta odgovornost mogla ograničiti (po tome se klasično pravo razlikuje od drugih pravnih sustava koji ograničavaju odgovornost nasljednika na vrijednost nasljeđene imovine)

· BONORUM POSSESSOR (nasljednik po pretorskom pravu)

· ako je došlo do sukoba prava civilnopravnog nasljednika i pretorskog nasljednika, u nekim slučajevima je prednost imao BONORUM POSSESSOR nad HERES-om, pa se takva BONORUM POSSESSIO nazivala SINE RE, a u nekim slučajevima je prednost imao HERES nad BONORUM POSSESSOR-om, pa se takva BONORUM POSSESSIO nazivala CUM RE
· i civilnopravni i pretorski nasljednik mogu biti pozvani na nasljedstvo na dva načina:

1.) intestatnim (neoporučnim, zakonskim) nasljeđivanjem → ostavina prelazi na određene agnatske ili kognatske srodnike (do neoporučnog nasljeđivanja dolazi samo ako nema oporuke, tj. ako nije došlo do nasljeđivanja po oporuci)

2.) testamentarnim (oporučnim) nasljeđivanjem → ostavina prelazi na osobu koju je ostavitelj odredio u svojoj oporuci (ako je ostavitelj imenovao oporučnog nasljednika samo u dijelu ostavine, a u drugom dijelu nije ništa odredio, oporučni nasljednik dobiva i drugi dio nasljedstva)

· HERES i BONORUM POSSESSOR nasljeđivanjem preuzimaju prava i obveze ostavitelja → SUCCEDERE (sukcesija), tj. stupiti na nečije mjesto

· SUCCEDERE (sukcesija) se dijeli na:

a) SUCCESSIO IN UNIVERSUM IUS (univerzalna sukcesija) → stupanje u ukupnost nečijih prava
b) SUCCESSIO IN UNAM REM (singularna sukcesija) → stupanje u tuđa prava s obzirom na pojedinu stvar (npr. kupoprodaja); poznati zapisi:

· LEGATI → ostavitelj formalističkom odredbom posljednje volje namjenjivao određene imovinske koristi pojedinim osobama (predmete, tražbine i sl.)

· FIDEICOMMISSUM → razvilo se u doba carstva
· oporučitelj ne može postaviti nasljednika pod rezolutivnim uvjetom:

Semel Heres, Semper Heres

(Jednom nasljednik, uvijek nasljednik)

NEOPORUČNO NASLJEDNO PRAVO:

OSOBE SUI

· po civilnom pravu u prvom su redu nasljeđivale osobe koje bi bile u vlasti (osobe SUI) ili osobe IN MANU da ostavitelj nije umro, bez obzira na to da li su to bile muške ili ženske osobe

· ako je bilo više osoba SUI vrijedio je tzv. princip reprezentacije → sin u vlasti isključuje od nasljeđivanja svoju djecu, ali ako sin prethodno umre, djeca imaju u nasljeđivanju svoga djeda ona prava koja bi imao njihov otpali (pokojni) otac

· ako je riječ o nasljeđivanju žene, osobe SUI ne postoje, jer žena ne može imati PATRIA POTESTAS (očinsku vlast)

· osobe SUI stupaju na nasljedstvo trenutkom smrti svog imaoca vlasti bez posebnog prihvaćanja nasljedstva i čak protiv svoje volje, jer ne mogu odbiti nasljedstvo → HERES NECESSARIUS

ADGNATUS PROXIMUS

· ako ostavitelj nema ''svojih'', na nasljedstvo je pozvan najbliži ADGNATUS PROXIMUS (u ovom nasljednom redu sa muškarcima su izjednačene samo ostaviteljeve sestre) → HERES VOLUNTARIUS

· ako nema braće i sestara na nasljedstvo se poziva samo najbliži muški ADGNATUS PROXIMUS

GENS

· kako ADGNATUS PROXIMUS nasljedstvo nije stjecao automatski kao SUUS, već je samo bio ovlašten prihvatiti nasljedstvo, ako ga je odbio ono se nije nudilo daljnjem najbližem agnatu, nego je pripadalo ostaviteljevu gensu

· ako ne postoje ni osobe SUI ni ADGNATUS PROXIMUS, nasljedstvo pripada gensu koji određuje upravitelja nasljedstvom u ime gensa

· u klasično doba priznate su civilne nasljednopravne ovlasti:

a) ženama, putem Senatusconsultum Tertullianum → ženi koja nije bila in manu i to u odnosu prema svojoj djeci, uz pretpostavku da je imala IUS LIBERORUM i da je tri puta rodila

b) djeci, putem Senatusconsultum Orfitianum → djeca su dobivala civilno pravo nasljedstva prema majci u prvom nasljednom redu, bez obzira na to što djeca i majka koja nije u PATRIA POTESTAS (očinskoj vlasti) svog muža nisu u agnatskom srodstvu
· uz civilno neoporučno nasljeđivanje u razdoblju pretklasičnog i klasičnog prava postojalo je još i pretorsko neoporučno nasljeđivanje, BONORUM POSSESSIO (pretorsko nasljedno pravo)

· nasljedni redovi BONORUM POSSESSIO su bili:

1.) LIBERI (djeca)

· osobe SUI kao i osobe koje bi bile SUI da su ostale u PATRIA POTESTAS (očinskoj vlasti), tj. emancipirana djeca; žena nema ''svojih'', tj. osoba SUI pa nema ni LIBERI; oni ne nasljeđuju IPSO IURE (automatski), već moraju prihvatiti nasljedstvo;

· postoji princip reprezentacije jednak principu reprezentacije u civlnom nasljednom pravu uz Julijanovi iznimku (sin koji je emancipiran, a čija su djeca ostala u očinskoj vlasti svoga djeda, dijeli sa svojom djecom nasljedstvo na jednake dijelove, tzv. Nova Clausula Iuliani);

· ipak, pretor je emancipiranoj djeci davao BONORUM POSSESSIO (da bi sve nasljednike doveo u isti položaj) uz uvjet da su stipulacijom obećala neemancipiranooj djeci dio imovine koju su imali u trenutku očeve smrti (npr. otac je ostavio imovinu vrijednosti 200, sina Marka u očinskoj vlasti, te sina Gaja koji je emancipiran, a koji je u trenutku očeve smrti imao imovinu 100; Gaj prihvaća nasljedstvo, a Marko dobiva imovinu vrijednosti 150, tj. polovicu očeve imovine u vrijednosti 100 i polovicu Gajeve imovine vrijednosti 50 → klasična COLLATIO BONORUM)

2.) LEGITIMI
· sve one osobe koje su imale pravo na nasljedstvo po civilnom pravu, tj. osobe SUI koje se ponovno pozivaju, te osobe ADGNATUS PROXIMUS i GENTILES

3.) COGNATI (krvni srodnici)
· osobe u krvnom srodstvu do 6. stupnja, a od 7. stupnja još i unuci po braći i sestrama

4.) VIR ET UXOR (bračni drug)

· u spisima klasičnih pravnika spomenuti nasljedni redovi nazivali su se:

1.) UNDE LIBERI

2.) UNDE LEGATI

3.) UNDE COGNATI

4.) UNDE VIR ET UXOR

· to je zapravo bila skraćenica od:

Bonorum Possessio Ex Illa Parte Edicti Unde Liberi Ad Bonorum Possessionem Vocantur

(Pretorsko nasljedno pravo po onom dijelu pretorskog edikta po kojem se djeca pozivaju na pretorsko nasljeđe)

· ako ovlaštenici prvog pretorskog nasljednog reda nisu prihvatili nasljedstvo, ono se nudilo ovlaštenicima drugog reda → SUCCESSIO ORDINUM

· u trećem nasljednom redu postojala tzv. SUCCESSIO GRADUUM, tj. ako najbliži krvni srodnik nije prihvatio nasljedstvo, na nasljedstvo se pozivalo idućeg najbližeg krvnog srodnika

· pravo na BONORUM POSSESSIO trebalo je ostvariti u roku od 100 dana, osim u slučaju roditelja i djece kojima je rok bio godinu dana

· odnos civilnog i pretorskog neoporučnog prava bio je takav da je pretorsko neoporučno pravo imalo prednost samo u slučaju BONORUM POSSESSIO UNDE LIBERI, pa se takav BONORUM POSSESSIO nazivao CUM RE, a u svim ostalim slučajevima prednost je imao HERES, pa se takav BONORUM POSSESSIO nazivao SINE RE

· ako nije bilo ovlaštenika ni po civilnom ni po pretorskom pravu, nasljedstvo je kao BONA VACANTIA (ošasna dobra) pripadalo rimskoj državi i ulazilo u Aerarium Populi Romani, a od ranog principata i u Fiscus Caesaris

OPORUČNO NASLJEDNO PRAVO:

· osnovno obilježje rimske oporuke je INSTITUTIO HEREDIS (imenovanje nasljednika) → to je temelj i glava oporuke, bez toga oporuke nema, a čak i ono što se u valjanoj oporuci nalazilo ispred imenovanja nasljednika bilo je nevaljano

· starisnki oblici oporučivanja, tj. TESTAMENTUM CALATIS COMITIIS (pred narodnim skupštinama) i TESTAMENTUM IN PROCINCTU (pred vojskom) ustupile su mjesto mancipacijskoj oporuci starijeg tipa koja se razvila kao redoviti oblik bar do 2. st. pr.Kr., a to je TESTAMENTUM PER AES ET LIBRAM

· osnovno obilježje ove oporuke je da je oporučitelj prenosio svoju ukupnu sadašnju i buduću imovinu nekoj osobi, tj. FAMILIAE EMPTOR, uz nalog na koji će način podijeliti tu imovinu nakon ostaviteljeve smrti

· ta je osoba bila ''kupac obitelji'', tj. onaj koji je primio obitelj od oporučitelja mancipacijom (nasljednik)

· to je bilo vrijeme kada je PATER FAMILIAS (otac obitelji) još uvijek dijelio imovinu među svojom djecom

· PONTIFICES (svećenici) su kao tumači starog civilnog prava pronašli oblik u kojem nema pravog nasljednika, jer tobožnji ''kupac obitelji'' nije nasljednik, od nasljedstva nema nikakve imovinske koristi već brigu da ga podijeli u skladu s ostaviteljevim nalozima

· prvobitnu neotuđivost obiteljske imovine (FAMILIA) zamijenila je u doba Zakonik-a 12 ploča djeljivost te imovine među ''svojima'' (osobama SUI), vjerovatno na jednake dijelove, a nakon toga je dopušteno da se dijeli među djecom po nahođenju ostavitelja, čime je napušteno načelo neotuđivosti
· ''prodaja obitelji'' starog tipa mancipacijske oporuke odnosila bi se samo na obiteljsku imovinu u užem smisli (FAMILIA), ali ne i na ostalu imovinu ostavitelja (PECUNIA)

· no, jačanjem trgovine i pomorstva te osvajanjem, u Rimu je raslo bogatstvo pa je razlika između FAMILIA i PECUNIA ubrzo izgubila svoj pravi smisao, a oba tipa su postala otuđiva i djeljiva
TESTAMENTUM PER AES ET LIBRAM
· stariji tip mancipacijske oporuke - obuhvaća ukupnost ostaviteljeve imovine (FAMILIA i PECUNIA)

· FAMILIAE EMPTOR i LIBRIPENS pretvorili su se u obične svjedoke, a ostavitelj već određuje pravog nasljednika i izjavljuje da isprava koju drži u ruci sadrži njegovu volju (oporukom se postavlja jedan nasljednik, na njegov teret se stavljaju legatari, a drugi se dodaje kao ''kupac obitelji'' radi oponašanja starog prava)

· to oponašanje starog prava obuhvaćalo se slijedeće: onaj koji radi oporuku uzimao je pet svjedoka i LIBRIPENS-a te tobože prodavao obitelj nekom ''kupcu obitelji'' koji je potom izgovarao riječi ''neka mu je ta obitelj predana bakrom i mjedenom vagom'', zatim je udarao bakrom o mjedenu vagu i predavao ga oporučitelju kao u ime cijene na što je oporučitelj izgovarao određene riječi → NUNCUPATIO (nuncupare, javno objaviti)

· vojnici su također mogli sastavljati mancipacijske oporuke te ime je dopušteno da takve oporuke sastavljaju bez ikakvih formalnosti s tim da im takva oporuka gubi snagu godinu dana nakon što je vojnik časno napustio vojnu službu

· prethodno opisana pojednostavljena mancipacijska oporuka je prijelazna forma (ostatak nekadašnjih strogih odredaba koje više nisu bile na mjestu)

· stoga pretor počinje davati svoju zaštitu ispravama (sadržavale posljednju volju i bile zapečaćene pečatima sedmorice svjedoka, premda nije bila izvršena mancipacija)

· pretorska oporuka davala je ovlašteniku samo pravo na BONORUM POSSESSIO, a bila je SINE RE sve do cara Antonina Pia koji je BONORUM POSSESSOR-a u takvom slučaju štitio sa EXCEPTIO DOLI čime je BONORUM POSSESSIO postala CUM RE, tj. pretorski ovlaštenik na osnovi takve pismene oporuke imao je prednost nad civilnopravnim neoporučnim nasljednikom
· imenovanje nasljednika moralo je stajati na početku oporuke, latinskim riječima (kasnije dopušteno i grčkim) i sadržavati riječ HERES (nasljednik)

· ako je u oporuci naveden legat ispred imenovanja nasljednika, takva je oporuka bila nevaljana, jer oporuke dobivaju snagu iz imenovanja nasljednika

· za nasljednika je mogla biti imenovana samo jedna osoba, tj. CERTA PERSONA

· oni SUI po civilnom pravu i oni LIBERI po pretorskom pravu koji su rođeni nakon što je oporuka načinjena (POSTUMI), mogli su biti valjano imenovani u oporuci uz pretpostavku sa su u vrijeme sastavljanja oporuke bili začeti (IAM CONCEPTI)

· pojam pravne osobe obuhvaća stvarnu ukupnost osoba članica te pravne osobe, a ne samo tu pravnu osobu u njenom apstraktnom smislu kao u modernom pravu

· pravna osoba je za rimske pravnike bila neodređen pojam, jer je članstvo bilo podvrgnuto stalnim izmjenama, pa je pravna osoba za rimske pravnike bila INCERTA PERSONA

· takva osoba nije mogla biti imenovana nasljednikom (kao npr. gradske općine ili općinari), ali je mišljenjem senata odobreno da ih za nasljednika mogu postaviti njihovi oslobođenici

· oporučitelj je mogao sebi imenovati HERES SUBSTITUTUS (supsidijarnog nasljednika) ako HERES INSTITUTUS (prvotno postavljeni nasljednik) nije iz nekog razloga postao nasljednikom → SUBSTITUTIO VULGARIS

· na osnovi očinske vlasti otac je mogao odrediti nasljednika svom nedoraslom djetetu u vlasti uz pretpostavku da dijete umre prije doraslosti → SUBSTITUTIO PUPILLARIS

· imenovani nasljednik smatran je nasljednikom djeteta

· moglo se i povezati obje vrste supstitucija, SUBSTITUTIO VULGARIS i SUBSTITUTIO PUPILLARIS u istoj oporuci, pa je otac imao pravo imenovati nasljednikom svog descendenta koji je duševno bolestan, ako bi on nakon njega kao takav i umro → SUBSTITUTIO QUASI PUPILLARIS

PRAETERITIO, EXHEREDATIO, QUERELLA INOFFICIOSI TESTAMENTI:

· ako ostavitelj nije imenovao nasljednicima osobe u svojoj vlasti (osobe SUI) ili ih nije isključio (EXHEREDARE), dakle ako je mimoišao ''svoje'' (PRAETERITIO), oporuka je bila nevaljana u cijelosti ili se mijenjala djelomično u skladu sa ovim odredbama:

· ako ostavitelj nije imenovao sina u vlasti (SUUS) za nasljednika ili ga nije poimenično (NOMINATIM) isključio, tada je oporuka nevaljana te dolazi do neoporučnog nasljeđivanja (po civilnom pravu)
· ako ostavitelj nije imenovao kćer ili unuka u vlasti za nasljednike ili ih bar nije isključio općom klauzulom CETERI OMNES EXHEREDES SUNTO, oporuka je valjana, ali su kći ili unuk dobivali svoj neoporučeni dio uz pretpostavku da je ostavitelj imenovao za nasljednika ''svoga'' (SUUS), tj. dobivali su polovicu nasljedstva uz pretpostavku da je ostavitelj za nasljednika imenovao osobu izvan obitelji (EXTRANEI)

· prema pretorskom pravu ako su LIBERI (djeca u vlasti i emancipirana djeca) mimoiđena, pretor mimoiđene uzima u zaštitu i dodjeljuje ime BONORUM POSSESSIO

· pri kraju razdoblja republike postoji shvaćanje da je oporuka kojom se ostavitelj nije u dovoljnoj mjeri sjetio djece protivna moralu, pa se ovdje radi o TESTAMENTUM INOFFICIOSUM (npr. bezrazložno isključenje djece iz nasljedstva) i u takvom slučaju dijete je moglo podići tužbu protiv nemoralne oporuke QUERELLA INNOFICIOSI TESTAMENTI

· tužba je isključena ako je ostavitelj ostavio djetetu bar ¼ njegova neoporučenog djela

· ako je ostavitelj zbog opravdanog razloga ostavio imanje od ¼ ili čak i manje, tužba nije uspjevala
· sud je, naime, po svojoj slobodnoj procjeni utvrđivao postoji li opravdan razlog za umanjenje prava djeteta ili ne

· ako je oporučitelj ostavio djetetu manje od ¼ njegova neoporučenog djela bez valjanog razloga, sud je djetetu dodjeljivao puni neoporučeni dio, ne možda samo njegovu ¼

PRIHVAT NASLJEDSTVA, HEREDITAS IACENS:

· HEREDITAS (nasljedstvo po civilnom pravu) stječu osobe SUI mimo ili protiv njihove volje u trenutku ostaviteljeve smrti (iznimno i kasnije), te se stoga i nazivaju SUI ET NECESSARII (''svoji'' i ''nužni'')

· HERES (civilnopravni nasljednik) je odgovoran za dugove ostavitelja i iznad vrijednost ostavine, pa pretor u razdoblju kasne republike odobrava SUUS-u BENEFICIUM ABSTINENDI, tj. ovlast da ne primi nasljedstvo

· civilnopravni SUUS i dalje time ostaje HERES, ali od tada pretor ne dopušta ostaviteljevu vjerovniku akciju protiv SUUS-a, jer se roditeljska dobra prodaju

· ako ostavitelj postavi oporukom svog roba za nasljednika i ujedno ga oslobodi, takav oslobođeni rob, nazvan SERVUS CUM LIBERTATE HERES INSTITUTUS, postaje također HERES NECESSARIUS (ne može odbiti nasljedstvo)

· ostali civilnopravni nasljednici, tj. HEREDES VOLUNTARII, nasljedstvo stječu prihvatom imovine
· valja razlikovati:

1.) DELATIO (pripad) nasljedstva → stupa u trenutku smrti ostavitelja, a nasljednik stječe pravo da prihvati ili odbije nasljedstvo

2.) ADITIO ili AQUISITIO HEREDITATIS (prihvat) → mogao se izraziti:

a) CRETIO (svečanom izjavom) u roku koji je oporučitelj odredio (100 dana)

b) PRO HEDERE GESTIO (neformalnim pristankom), tj. bilo kakvim očitovanjem volje, a rok za prihvat nasljedstva određuje pretor na zahtjev ostaviteljevih vjerovnika, dok pretor daje rok za razmišljanje, tj. SPATIUM DELIBERANDI
· u vrijeme između pripada i prihvata, ostavina ne pripada ostavitelju (jer je umro) ni nasljedniku (jer je nije prihvatio), već se tada naziva HEREDITAS IACENS (ležeća ostavina)

· u razdoblju klasičnog prava ova institucija nije bila razvijena, pa su neki smatrali da prihvat nasljedstva djeluje unatrag, tj. da novi nasljednik postaje nasljednik već u trenutku ostaviteljeve smrti, dok drugi tvrde da ostavina predstavlja još uvijek ostavitelja

IUS ADCRESCENDI, BENEFICIUM SEPARATIONIS:

· u slučajevima u kojim su postojala dva ili više HEREDES VOLUNTARII, a u kojima je jedan od njih umro ne prihvativši nasljedstvo, njegov je dio prirastao dijelovima ostalih sunasljednika → IUS ADCRESCENDI (nastupa IPSO IURE)

· nasljednik kome je pripalo, a koji nije prihvatio nasljedstvo, neće postati nasljednikom pa njegov dio neće prijeći na eventualne nasljednike, već će pripasti sunasljednicima ili nasljednicima sunasljednika

· u slučaju prezaduženosti nasljedstva, HERES VOLUNTARIUS je mogao od pretora tražiti povrat na prijašnje stanje, tj. RESTITUTIO IN INTEGRUM, ako je tek naknadno utvrdio da je nasljedstvo prezaduženo

· to pretorsko pravno sredstvo davalo se maloljetncima do 25. godine života, a ostalima samo iznimno

· ostaviteljevim vjerovnicima pretor je odobravao da u roku od 5 godina traže razlučenje ostavine od nasljednikove imovine, tj. BENEFICIUM SEPARATIONIS
· u tom slučaju su ostaviteljevi vjerovnici imali prednost pred nasljednikovim vjerovnicima u odnosu prema razlučenoj imovini

ZAŠTITA PRAVA:

· nasljednik ima pravo podići one tužbe koje su pripadale ostavitelju radi zaštite imovine
· osim tih akcija, imao je nasljednik još neka posebna zaštitna pravna sredstva u vezi s nasljedstvom

· HERES (civilnopravni nasljednik) je imao HEREDITATIS PETITIO protiv osobe koja je u posjedu ostavine i koja mu poriče svojstvo nasljednika

· BONORUM POSSESSOR (pretorski nasljednik) je imao indirektnu zaštitu, tj. INTEDICTUM QUORUM BONORUM

· sunasljednik je mogao tražiti razvrgnuće suvlasništva nad ostavinom koju je nasljedio zajedno sa drugom nasljednicima, tj. ACTIO FAMILIAE ERCISCUNDAE

LEGATUM I FIDEICOMMISSUM:

· u razdoblju klasičnog prava postojala su dva već spomenuta tipa zapisa, tj. namjene imovinske koristi na teret nasljednopravnih ovlaštenika (ONERATUS), a u prilog nekoj osobi (HONORATUS):

1.) LEGATUM (legat)

· zapis civilnog prava koji se javljao samo kod neoporučnog nasljeđivanja

· ostaviteljev dar (namjena imovinske koristi) nekoj osobi, tj. LEGATARUS (zapisovnik) na teret nasljednika, a naređen svečanim riječima

· razlikujemo dva glavna tipa:

· LEGATUM PER VINDICATIONEM → naređen riječima ''do lego'', a učinak je bio slijedeći: vlasništvo legirane stvari prelazi neposredno na legatara koji je bio ovlašten stvar tražiti stvarnopravnom tužbom REI VINDICATIO (reivindikacija)

· LEGATUM PER DAMNATIONEM → naređen riječima ''heres damnes esto'', a učinak je bio slijedeći: stvaranje obveznog odnosa između nasljednika i legatara, pri čemu je nasljednik postajao dužnik, a legatar vjerovnik, pa je legatar bio ovlašten na osobnu tužbu

· postojala su još dva oblika LEGATUM (legat-a), ali nisu bila toliko važna

· u ovom razdoblju zadržala se razlika u formalnostima i učincima pojedinih legata koja je nestala nakon što je klasična jurisprudencija na osnovi Senatusconsultum Neronianum zauzela stajalište da svaki legat, koji po svom obliku ne može ostati na snazi, vrijedi kao LEGATUM PER DAMNATIONEM

· zbog opasnosti da nasljednik odbije legatima preopterećeno nasljedstvo, Lex Falcidia određuje da nasljedniku mora ostati najmanje ¼ ostavine, tzv. Quarta Falcidia, pa su se legati razmjerno smanjivali ako bi prešli ¾ ostavine

3.) FIDEICOMMISSUM (fideikomis)

· neformalni zapis

· njime se opterećuje nasljednika, legatara ili obdarenog darovanjem za slučaj smrti (FIDUCIARIUS), a u korist neke osobe (FIDEICOMMISSARIUS)

· za vrijeme Augusta, FIDEICOMMISSUM (fideikomis) dobiva pravnu zaštitu, a odredba Lex Falcidia protegla se putem Senatusconsultum Pegasianum i na fideikomise, osobito kod FIDEICOMMISSUM HEREDITATIS (nasljednika se upućivalo da čitavo nasljedstvo ili neki njegov dio izruči trećoj osobi)

· to je bilo ono što se ostavljalo molbom (ne civilnopravnim riječima), a daje se po volji ostavitelja (ne pripada po strogom civilnom pravu)

· fideikomis je morao biti živ u doba ostaviteljeve smrti, jer se time izbjegavalo vezivanje imovine u nasljednopravnim raspoložbama kroz duža razdoblja

· pri stecanju legata i fideikomisa treba razlikovati:

a) DIES CEDENS → kad je LEGATARUS (zapisovnik) stekao pravo da stekne zapis (dan službenog otvaranja oporuke)

c) DIES VENIENS → kad je LEGATARUS (zapisovnik) stekao zapis, odnosno to je bio dan kada je opterećena osoba (nasljednik kod legatara i nasljednik, legatar ili obdarena osoba kod fideikomisa) prihvatila nasljedstvo

 DONATIO MORTIS CAUSA:

· DONATIO MORTIS CAUSA (darovanje za slučaj smrti) predstavljalo je dar čiji je učinak nastupao samo ako obdareni preživi darovatelja

· do tog posla obično je dolazilo zbog neke postojeće ili predvidive opasnosti za život darovatelja
· darovanje je mogli biti učinjeno:

· pod suspenzivnim uvjetom (ako obdareni preživi darovatelja), pa je učinak darovanja bio odložen

· puni učinak odmah, čime je darovatelj odmah prenosio na obdarenog npr. vlasništvo, a obdareni se obvezivao da će vratiti stvar nakon što otpadne smrtna opasnost

· od cara Septinija Severa, krajem 2. i početkom 3. st. po.Kr. Quarta Falcidia primjenjivala se u korist nasljednika i u vezi s darovanjem za slučaj smrti

RAZDOBLJE POSTKLASIČNOG PRAVA

· u razdoblju postklasičnog prava došlo je do mnogih bitnih i značajnih izmjena

· u praksi nestaje razlika između civilnog i pretorskog nasljeđivanja, a ukinute su i institucije CRETIO (krecij) i BONORUM POSSESSIO (nasljedstvo po pretorskom pravu)

· imenovanje nasljednika u oporuci nije više bilo vezano za nikakve forme, jer se smatralo da je nedostojno poništavati oporučne isprave i odredbe zbog beznačajnih formalnosti, pa nisu bile više važne riječi kojima se postavljalo nasljednika, već je vrijedio bilo koji oblik izražavanja (bitna je bila samo namjera volje)

· načini oporučivanja bili su prošireni, pa se priznavala valjanost vlastoručno pisanih oporuka čak i bez svjedoka, te valjanost usmenih oporuka
· usmene oporuke (bez isprava) bile su valjane ukoliko je 7 svjedoka zajedno, u isto vrijeme pozvano, čulo volju oporučitelja da učini oporuku bez isprave

· uvela se i mogućnost javnih oporuka, a kod pismenih oporuka se uvode novi, moderniji oblici, od čega je najvažnije potpisivanje svjedoka (ne samo pečat svjedoka, kao u razdoblju klasičnog prava)

· dopuštalo se čak i oporuke bez potpisa, ali samo u slučaju kada se radilo o ostaviteljevoj djeci → TESTAMENTUM PARENTUM INTER LIBEROS
· dopuštala se i razdioba imovine među djecom još za vrijeme ostaviteljeva života → DIVISIO INTER LIBEROS

· time je razdoblje postklasičnog prava stvorilo pretpostavke za srednjevjekovno shvaćanje oporuke

· neoporučno nasljeđivanje je poprilmilo oblike koji se povezuju sa srednevjekovnim neoporučnim nasljeđivanjem

· nasljedstva umrlih bez oporuke najprije pripadaju osobama SUI (svi potomci povezani muškim osobama), ako ih nema onda nasljedstvo pripada agnatima (oni koji su muške osobe povezane s ostaviteljem) i u konačnici kognatima

· redoslijed nasljeđivanja u razdoblju postklasičnog prava bio je stoga slijedeći:

1.) osobe SUI

2.) agnatski srodnici

3.) kognatski srodnici

· uopće se ne uzima u obzir očinska vlast kao glavno obilježje pojma agnacije po pretorskom i civilnom pravu, a razlikuje se ovo razdoblje i od Justinijanovog nasljednog prava u kojem je cognatio (kognatsko srodstvo) došlo do izražaja bez obzira na to radi li se o srodstvu po ocu ili po majci

· COLLATIO BONORUM emancipirane djece iz razdoblja klasičnog pretorskog prava, postalo je suvišno zbog širenja mogućnosti da djeca u vlasti stječu vlastitu imovinu (PECULIUM CASTRENSE)

· COLLATIO (kolacija) je na zapadu sužena samo na ono što je otac djetetu dao pri emancipaciji

· stoga treba COLLATIO BONORUM razlikovati od COLLATIO DES CENDENTUM (descendentske kolacije), kod koje je descendent bez obzira je li emancipiran ili ne, pri neoporučnom ili nužnom nasljeđivanju morao konferirati, tj. uzeti u obračun pri izračunavanju svog nasljednog djela miraz i darovanje prije braka

· u razdoblju klasičnog prava, ako je oporučitelj ostavio djetetu manje od ¼ neoporučenog djela, sud je djetetu davao cijeli neoporučeni dio, no u postklasičnom razdoblju toga nema, već sud u tom slučaju daje djetetu pravo da traži nadopunu svog nužnog djela, tj. nadopunjenje do ¼ neoporučenog djela
· u razdoblju klasičnog prava, nasljedniku je morala ostati bar ¼ ostavine, tzv. Quarta Falcidia, ako je nasljedstvo bilo preopterećeno, ali u razdoblju postklasičnog prava se pod pojmom Falcidia podrazumijevao nužan dio, pa čak i uopće neoporučeni dio
· pravne ustanove i odredbe razdoblja klasičnog prava koje su ostale na snazi u i razdoblju postklaičnog prava:

· načelo Nemo Pro Parte Testatus, Pro Parte Intestatus Decedere Potest

· nasljednik odgovara za ostaviteljeve dugove (na zapadu neograničeno)

· razlika između LEGATUM i FIDEICOMMISSUM postoji

· DONATIO MORTIOS CAUSA ostaje na klasičnim osnivama sve dok se ne spaja sa darovanjem među ženama i oporukom
JUSTINIJANOVA KODIFIKACIJA
· u razdoblju starog civilnog prava priznavalo se pravo neoporučnog nasljeđivanja agnata, u razdoblju klasičnog prava priznavalo se nasljeđivanje između žene, koja nije u vlasti muža, i njezine djece (pretor je težište neoporučnog nasljeđivanja postavio na potomke tj. descendente bili oni u vlasti ili ne) te su agnati imali prednost pred kognatima, u razdoblju postklasičnog prava nastavljeno je proširivanje neoporučnog nasljednog prava kognata, a u konačnici je Justinijan regulirao i pokušao potpuno ukloniti agnatsko nasljeđivanje
· Justinijan je upravo sa tom namjerom u svojim novelama 118 (iz 543. godine po.Kr.) i 127 (iz 548. godine po.Kr.) iznova regulirao neoporučno nasljedno pravo
· po Justinijanu postoje 4 klase neoporučnih nasljednika:

1.) POTOMCI (descendenti)

· ako postoji više potomaka, tada vrijedi načelo reprezentacije, tj. na mjesto umrlog stupa njegov potomak

2.) PRECI (ascendenti) i PUNORODNA BRAĆA I SESTRE

· oni koji su povezani s ostaviteljem i po ocu i po majci, tj. GERMANI

· ako postoje samo preci, oni nasljeđuju po linijama, pa preci po ocu dobivaju ½ nasljedstva, a preci po majci drugu ½ nasljedstva
· ako postoje samo punorodna braća i sestre oni dijele nasljeđe po glavama, a to vrijedi i za njihovu djecu ako nasljeđuju po načelu reprezentacije (punorodna braća i sestre isključuju iz nasljedstva svoju bake i djedova, a uz roditelje nasljeđuju po glavama)

3.) BRAĆA i SESTRE:
a) samo po ocu, tj. CONSANGUINEI

b) samo po majci, tj. UTERINI

4.) NAJBLIŽI KOGNAT po ocu ili po majci

· bračni drug dolazio je do nasljedstva tek ako uopće nije bilo rođaka, a jedino je siromašna udovica, koja nije imala ni miraza ni darovanja u vezi s brakom, imala pravo na ¼ nasljedstva, jer se smatralo da je žena dovoljno zaštićena mirazom i darovanjem u vezi s brakom, te da je zakonodavčeva intervencija bila potrebna jedino u prilog takve siromašne udovice

· način sastavljanja oporuke bio je preuzet iz rezdoblja pretklasike

· Justinijan donio odredbu prema kojoj postavljanje nasljednika više nije moralo biti na početku oporuke, a time se približio srednjevjekovnom pojmu oporuke kao razdiobe imovine MORTIS CAUSA (u slučaju smrti), a udaljio od oporuke iz razdoblja klasičnog prava

· nužno nasljedno pravo uredio je Justinijan novelama 18 (iz 536. godine po.Kr.) i 115 (iz 542. godine po.Kr.), ali nejasno

· nužni dio do četvero djece iznosio je ⅓, a preko četvero djece iznosio je ½ neoporučenog nasljedstva dijela djeteta

· ako je oporučitelj ostavio ovlašteniku bar nešto, taj je imao pravo na AD SUPPLENDAM LEGITIMAM (nadopunu nužnog djela), tj. ACTIO SUPPLETORIA

· ako je oporučitelj posve mimoišao svoju djecu bez opravdana razloga, oporuka je bila nevaljana, pa se na nasljedstvo pozivaju neoporučni nasljednici, a od oporuke ostaju na snazi ostale odredbe (npr. o oslobađanju robova, zapisi itd.)

· ako oporučitelj želi da oporuka ostane na snazi, mora navesti razlog isključenja zbog kojeg je povrijedio ovlaštenikovo pravo na nužni dio (oporučni nasljednik mora taj razlog dokazati ako ga ovlaštenik na nužni dio osporava)

· razloge isključenja Justinijan je podrobno nabrojio, ali je to loše zakonodavno postavljeno, jer je sudac vezan zakonodavčevim nabrajanjem pa nije mogao uzeti u obzir druge vrlo opravdane razloge

· opravdanih razloga isključenja tj. nezahvalnosti je bilo mnogo, kao npr. ako netko podigne ruku na svoje roditelje, ako im netko nanese tešku i nepoštenu uvredu, ako ih tuži u kaznenim stvarima koje se ne odnose protiv cara ili države, ako se kao zločinac druži sa drugim zločincima, ako pokuša napasti život svojih roditelja otrovom ili drugčije, ako sin spolno opći sa maćehom ili konkubinom oca, ako sin optuži roditelje te po njegovoj tužbi imaju teške štete i sl.

· ako roditelji takve razloge nezahvalnosti unesu u oporuku i oporučni nasljednici dokažu navedene razloge oporuka zadržava svoju valjanost

· ako pak to nije poštivano, isključena djeca nemaju iz toga nikakve štete, već dolaze do nasljedstva roditelja na neoporučni način, a ako postoje legati, i oni se moraju ispuniti

· Justinijanove nasljednopravne odredbe:
· → u razdoblju klasičnog prava, dio sunasljednika koji umre prije prihvata nasljedstva prirasta djelovima ostalih sunasljednika, tj. IUS ADCRESCENDI (akresencija), ali Justinijan uvodi iznimku od općeg načela, te uvodi TRANSMISSIO IUSTINIANA, prema kojem svaki oporučni ili neoporučni nasljednika koji je umro prije prihvata nasljedstva, prenosi to svoje pravo prihvata na svojeg nasljednika koji nasljedstvo mora prihvatiti u roku od jedne godine

· → po Justinijanu nasljednik ima BENEFICIUM INVENTARII, tj. svoju odgovornost za ostaviteljeve dugove može ograničiti na visinu vrijednosti ostavine, uz uvjet da u roku od 30 dana nakon otvaranja oporuke započne sa popisivanjem ostavine, te da s popisom ostavine završi u roku od 60 dana

· u Justinijanovom nasljednom pravu rimsko je pravo udaljeno od starog civilnog prava općine, grada-države

· kod neoporučnog nasljednog prava nema ni traga agnaciji, koja je bila osnovni institut stare općine, grada-države

· s BENEFICIUM INVENTARII dolazi do odvajanja od ideje da je nasljeđivanje čast, obveza i dužnost prema pokojniku i prema općini, gradu-državi, te se nasljeđivanje shvaća kao subjektivno imovinsko pravo nasljednika kojim on povećava svoju imovinu
STVARNO PRAVO U RIMSKOJ DRŽAVI

Stvarno pravo od 650. godine pr.Kr. do 565. godine po.Kr.

RAZDOBLJE STAROG CIVILNOG PRAVA

VLASNIŠTVO:

· DOMINIUM, PROPRIETAS (vlasništvo) → daje ovlašteniku najpunija i isključiva prava korištenja i raspolaganja stvarima (potpuna i isključiva pravna vlast na tjelesnoj stvari koja djeluje prema svima, tj. ERGA OMNES)

· IURA IN RE ALIENA (stvarna prava na tuđoj stvari) → daju ovlašteniku samo ograničen opseg prava isključujući pravo raspolaganja
· vlasništvo može biti:

1.) KVIRITSKO VLASNIŠTVO (DOMINIUM EX IURE QUIRITIU) → potpuni, tj. apsolutni oblik vlasništva nad stvarima koji se prenosi formalističkim pravnim poslovima:

a) MANCIPATIO

b) IN IURE CESSIO
2.) BONITARNO VLASNIŠTVO (IN BONIS ESSE) → relativni oblik vlasništva koji se prenosi neformalnim pravnim poslom, tj. TRADITIO
- protekom vremena dosjelosti prelazi u kviritsko vlasništvo

- osigurava ga pretor

· regule:
Qui Iure Suo Utitur Neminem Laedit

(Tko se služi svojim pravom nikoga ne oštećuje)

Nemo Plus Iuris Ad Alterum Transferre Potest Quam Ipse Habet

(Nitko na drugoga ne može prenijeti više prava nego što ih sam ima)

· podjela stvari:

1. RES MANCIPI

· stvari koje su se mogle prenositi na drugoga samo formalističkim i svečanim pravnim poslovima, tj. MANCIPATIO i IN IURE CESSIO, a to su:

· heredij, tj. italska zemljišta (nekad ager romanus)

· pokretne stvari koje su činile osnovicu vojničko-seljačkog gospodarstva (robovi, volovi, konji, mazge, magarci)

· 4 stare poljske služnosti (ITER, VIA, ACTUS, AQUAEDUCTUS)

2. RES NEC MANCIPI

· ostale stvari nad kojima se vlasništvo prenosi neformalnim pravnim poslom (predajom, iz ruke u ruku), tj. TRADITIO
NAČINI STJECANJA VLASNIŠTVA:

1.) ORIGINARNI

· pravo se stječe samostalno, bez obzira na pravo prethodnika, tj. postoji USUCAPIO (dosjelost), odnosno stjecanje vlasništva neprekinutim posjedovanjem stvari u vremenskom trajanju određenom zakonom (1 godina za pokretnine, 2 godine za nekretnine)

2.) DERIVATIVNI

· pravo vlasništva izvodi se iz prava njegova AUCTOR-a (prethodnika):

a) MANCIPATIO

b) IN IURE CESSIO

c) TRADITIO

· postoji ograničenje dosjelosti:

a) stranac ne može dosjesti

b) dosjelošću se ne može steći vlasništvo nad ukradenom stvari sve dok ima to svojstvo (nitko ne može dosjesti ukradenu stvar makar je stekao u dobroj vjeri od nekradljivca)

DERIVATIVNI NAČINI STJECANJA VLASNIŠTVA:

1.) MANCIPATIO
· poseban, svečan i formalistički pravni posao:

a) prenošenja vlasništva nad RES MANCIPI

b) za prijenos vlasti nad ženom (COEMPTIO)

c) za oslobađanje od očinske vlasti (EMANCIPATIO)

d) za NEXUM
· apstraktni pravni posao, ne vidi se CAUSA, IUSTUS TITULUS (razlog)

· sklapa se pomoću bakra i mjedene vage (GESTA PER AES ET LIBRAM)

· odvijala se uz prisustvo 5 svjedoka (punoljetnih rimskih građana) i LIBRIPENS-a (čovjeka koji drži vagu), a stjecatelj je držao stvar i govorio: ''Tvrdim da je ovaj rob (čovjek) moj po kviritskom pravu, stoga neka mi bude predan bakrom i mjedenom vagom'', pri čemu je udarao bakrom po vagi i davao ga prethodnom vlasniku
· ako prethodnik nije vlasnik, onda se stječe relativno vlasništvo (obranjivo protiv svih osim protiv pravog kviritskog vlasnika, te nakon 1 godine za pokretnine, odnosno 2 godine za nekretnine se postaje kviritskim vlasnikom)

· formalistički, apstraktni, jednostrani pravni posao starog civilnog prava koji služi za prijenos vlasništva nad RES MANCIPI
2.) IN IURE CESSIO

· apstraktan, formalistički pravni posao starog civilnog prava

· prenošenje civilnog vlasništva koje se moglo obaviti samo uz prisustvo magistrata
· vlasništvo se prenosi nad stvarima RES MANCIPI i RES NEC MANCIPI
· u aktu pred magistratom stjecatelj izgovara riječi: ''Tvrdim da je ovaj rob (čovjek) moj po kviritskom pravu''
· nakon toga, pretor pita drugu stranu (onu od koje se stječe) da li kontravindicira, ali druga strana šuti
· ovaj oblik prenošenja vlasništva pogodan je za prenošenje vlasništva nad netjelesnim stvarima, tj. Pravima

3.) TRADITIO

· neformalno stjecanje vlasništva

· u klasično doba pretežni, a po Justinijanu to je jedini derivativni način stjecanja vlasništva koji se temelji na sporazumu stranaka

· podrijetlo vuče iz ius gentium

· kod RES NEC MANCIPI može se prenijeti kviritsko vlasništvo, a kod RES MANCIPI dovodi samo do prijenosa posjeda (bonitarno vlasništvo), koje se protekom USUCAPIO (roka dosjelosti) može pretvoriti u kviritsko vlasništvo
· prijenos posjeda može biti ujedno i prijenos vlasništva u slijedećim slučajevima:

· tradent mora biti vlasnik
· mora postojati volja obje stranke da prenesu, odnosno prime vlasništvo

· mora postojati opravdan, osnovan razlog, tj. IUSTA CAUSA TRADITIONIS
· kauzalan (a ne apstraktan) pravni posao

RAZDOBLJE PRETKLASIČNOG I KLASIČNOG PRAVA

· treba razlikovati:

1.) DOMINIUM, PROPRIETAS (vlasništvo)

daje ovlašteniku najpunija i isključiva prava korištenja i raspolaganja stvarima (potpuna i isključiva pravna vlast na tjelesnoj stvari koja djeluje prema svima, tj. ERGA OMNES)

4.) IURA IN RE ALIENA (stvarna prava na tuđoj stvari)

daju ovlašteniku samo ograničen opseg prava isključujući pravo raspolaganja:

· SERVITUTES (služnosti)

· EMPHITEUSIS (emfiteuza) - trajni, otuđivi i nasljedivi zakup poljoprivrednog zemljišta

· SUPERFICIES - pravo korištenja zgrade podignute na tuđem zemljištu

· PIGNUS, HYPOTHECA (zalog)

· razlike između stvarnog i obveznog prava:

a) stvarno pravo → subjektivno pravo ovlaštenika da na određeni način iskorištava određenu stvar uz negativnu dužnost drugih osoba da ga u tome ne smetaju

b) obvezno pravo (OBLIGATIO) → pravni odnos po kojemu je DEBITOR (dužnik) obvezan na neku činidbu prema CREDITOR-u (vjerovniku), te mu za neispunjenje odgovara svojom imovinom.

Odnos stvarnog i obveznog :

1.) ACTIO IN REM

· sudski postupak u vezi zaštite stvarnog prava koji ide za time da se utvrdi da netko ima pravo na određenu stvar
· tuženi se pojavljuje samo kao slučajni protivnik (bilo koja osoba koja ometa ovlaštenika stvarnog prava u njegovom pravu iskorištavanja stvari o kojoj se radi)

· stvarno pravo je:

a) APSOLUTNO, tj. djeluje prema svakome (ERGA OMNES)

b) NEGATIVNO, tj. sadrži negativan zahtjev da bilo koja osoba ne smeta ovlaštenika u vršenju njegovog stvarnog prava

2.) ACTIO IN PERSONAM

· sudski postupak u vezi zaštite obveznog prava
· upravljen je prema točno određenoj osobi DEBITOR-u (dužniku)

· obvezno pravo je:

a) RELATIVNO, tj. djeluje prema određenoj osobi, tj. između osoba (INTER PARTES)

b) POZITIVNO, tj. od te osobe se očekuje da izvrši neku činidbu

PODJELA STVARI:

· RES CORPORALES (tjelesne stvari) → one koje se mogu osjetilima utvrditi (dotaći)

· RES INCORPORALES (netjelesne stvari) → one koje se sastoje od prava (apstraktni pojam), a do njih se može doći logičkim zaključivanjem

· RES MANCIPI → stvari koje se na drugoga prenose samo formalističkim, svečanim pravnim aktima (MANCIPATIO i IN IURE CESSIO):

a) heredij, italska zemljišta (nekad AGER ROMANUS)

b) pokretne stvari koje su činile osnovicu vojničko-seljačkog gospodarstva (robovi, volovi, konji, mazge, magarci)

c) 4 stare poljske služnosti (ITER, VIA, ACTUS, AQUAEDUCTUS)

· RES NEC MANCIPI → ostale stvari nad kojima je vlasništvo prenošeno neformalno, putem TRADITIO (tradicijom, predajom iz ruke u ruku)

· RES IN PATRIMONIO → sve stvari koje mogu biti predmet privatne imovine pojedinog građanina

· RES EXTRA PATRIMONIUM → stvari koje u određenom momentu nisu uključene u nečiju imovinu:

- RES DERELICTAE (napuštena stvar)

- RES NULLIUS (ničija stvar)

(obije se stječu na originaran način)

· RES IN COMMERCIO → stvari u pravnom prometu

· RES EXTRA COMMERCIUM → stvari izvan pravnog prometa

- RES EXTRA COMMERCIUM HUMANI IURIS (stvari izvan pravnog prometa po ljudskom pravu)

· Res communes omnium – stvari koje po svojoj prirodi ne mogu biti predmet vlasništva pojedinca, jer služe potrebama svih ljudi:

· AËR (zrak)

· AQUA PROFLUENS (tekuća voda)

· MARE (more)

· LITORA MARIS (morska obala)

· Res publicae – stvari koje su u vlasništvu rimske države

· RES EXTRA COMMERCIUM DIVINI IURIS (stvari izvan pravnog prometa po božanskom pravu)

· Res sacrae – stvari posvećene bogovima (hramovi)

· Res religiosae – stvari posvećene podzemnim bogovima, kultu pokojnika (grobovi)

· Res sanctae – stvari pod posebnom zaštitom bogova (gradski zidovi i vrata)

· RES MOBILES (pokretne stvari) → mogu se bez gubitka ili oštećenja svojih bitnih svojstava premjestiti s jednog na drugo mjesto

· RES IMMOBILES (nepokretne stvari) → ne mogu se bez gubitka ili oštećenja svojih bitnih svojstava premjestiti s jednog na drugo mjesto

· GENUS (zamjenjive) – stvari koje su određene brojem, mjerom, težinom
 - regula: Genus perire non consentur (Generične stvari ne propadaju)

· SPECIES (nezamijenjive) – određene su individualno

- ako zamjenjiva stvar propadne, dužnik se ne oslobađa obveze

- ako nezamjenjiva stvar propadne, dužnik se oslobađa obveze zbog nemogućnosti činidbe

- regula : Species perit ei cui debetur (Nezamjenjiva stvar propada na štetu vjerovnika)

· RES QUAE USU CONSUMUNTUR → stvari koje se troše jednokratnom upotrebom (npr. vino)

· RES QUAE USU NON CONSUMUNTUR → stvari koje se ne troše jednokratnom upotrebom (npr. prsten)

· RES DIVISAE, DIVISIBILES (djeljive stvari) → stvari koje se mogu rastaviti na više djelova ili pojedinačnih stvari

· RES INDIVISAE, INDIVISIBILES (nedjeljive) → stvari koje se ne mogu rastaviti na više djelova ili pojedinačnih stvari

· JEDNOSTAVNE → stvari koje se prema općem gledanju smatraju jednom cjelinom (npr. greda, kamen)

· SLOŽENE → stvari koje se sastoje iz više djelova (npr. kuća, brod)

· KOMPLEKSNE → stvari koje tek gospodarski ili pravno gledano čine cjelinu (npr. stado ovaca, nasljedstvo)

· FRUCTUS (plodovi) → oni djelovi stvari koji odvajanjem postaju samostalne stvari

a) PENDENTES – oni koji su povezani s osnovnom stvari

b) SEPARATI – oni koji su se odvojili:

· percepti – oni koji su ubrani

· percipiendi – oni koji tek trebaju biti proizvedeni ili iskorišteni (neubrani, a trebalo ih je ubrati, ali su eventualno propali)

c) EXTANTES – oni koji još postoje

d) CONSUMPTI – oni koji su potrošeni
· GLAVNE → (npr. FUNDUS, tj. poljoprivredno zemljište)

· PERTINENCIJE → (npr. INSTRUMENTUM FUNDI, tj. poljoprivredni alat, pripadak)

- regula: Accessio cedit principali (Pertinencija djeli sudbinu glavne stvari)

POSSESSIO (posjed):
· faktično držanje neke stvari koje ima svoj odraz u pravu (pravni sustav pruža zaštitu posjedniku)

· razlikujemo:

a) DETENTIO (detencija) – puko držanje stvari (npr. za nekog trećega)

b) RETENTIO (retencija) – zadržavanje stvari

· dva bitna elementa posjeda:

1.) CORPUS → faktično držanje stvari
2.) ANIMUS, POSSIDENDI → namjera da se stvar zadrži za sebe
· u klasično doba pretor je štitio posjed posebnim hitnim pravnim sredstvima, tj. INTERDIKTIMA bez obzira na to da li je posjednik imao pravo na posjed ili ne, tako se štite i osobe koje ne posjeduju za sebe, već za nekog drugog:

a) PREKARIST – osoba koja je dobila stvar na besplatno korištenje do opoziva

b) SEKVESTAR – osoba kojoj su stvar povjerile stranke na čuvanje za vrijeme spora

c) ZALOŽNI VJEROVNIK – osoba koja drži stvar u zalogu do namirenja tražbine

· oni su posjednici iako imaju samo CORPUS bez ANIMUS-a, tzv. NATURALIS POSSESSIO
· vrste posjeda:

1.) POSSESSIO NATURALIS
- obično, faktično držanje stvari (CORPUS) bez namjere da se ona zadrži za sebe (ANIMUS, POSSIDENDI)

- danas se takvo držanje naziva DETENTIO (detencija), detentori su one osobe koje stvar drže u tuđe ime obično na osnovi nekog obveznopravnog posla, ne uživaju posjedovnu zaštitu

2.) POSSESSIO CIVILIS

- zasniva se na pravnom razlogu (EX IUSTA CAUSA, EX IUSTUS TITULUS), a dovodi do stjecanja vlasništva TRADITIO-m (tradicijom) i USUCAPIO-m (dosjelošću), tzv. POSSESSIO AD USUCAPIONEM

3.) POSSESSIO AD INTERDICTA

- posjed zaštićen pretorskim interdiktima koji sadrži oba bitna elementa (CORPUS i ANIMUS, POSSIDENDI)

- na interdiktnu zaštitu svi imaju pravo:

a) posjednik (vlasnik)

b) BONAE FIDEI POSSESSOR – posjednik koji je u dobroj vjeri stekao stvar od nevlasnika

c) MALAE FIDEI POSSESSOR – osoba koja je protupravno stekla stvar, u zloj vjeri, ali samo protiv trećih (ne i protiv onoga od kojega je protupravno stekla stvar)

4.) a) POSSESSIO VITIOSA → posjed stečen:

(a) VI (nasilno)

(b) CLAM (potajno)

(c) PRECARIO (na zamolbu do opoziva)
b) POSSESSIO NON VITIOSA → posjed kod kojeg nema gore navedenih nedostataka u stjecanju

5.) a) POSSESSIO IUSTA
 b) POSSESSIO INIUSTA
6.) a) POSSESSIO BONAE FIDEI → slučaj stjecanja posjeda od neovlaštene osobe ako je stjecatelj pri tome bio u oprostivoj zabludi (ne kad je u zabludu upao iz nepažnje)

 b) POSSESSIO MALAE FIDEI → slučaj kada je stjecalac znao za nedostatke u pravima ili ovlaštenjima druge stranke ili je to mogao uz odgovarajuću pažnju, saznati

· stjecanje posjeda:

1.) ORIGINARNO

2.) DERIVATIVNO → posljedica dogovora novog posjednika s dotadašnjim posjednikom:

a) TRADITIO (predaja):

· TRADITIO LONGA MANU – preuzimanje kupljenog zemljišta time što ga je prodavatelj pokazao s obližnjeg mjesta (CORPUS i ANIMUS, POSSIDENDI)

· SIMBOLIČKA TRADICIJA – različiti posredni načini (npr. preuzimanjem dijela stvari)(CORPUS i ANIMUS, POSSIDENDI)

· TRADITIO BREVI MANU – dogovorom prodavatelja i kupca da kupljenu stvar koju je otprije držao kupac, on zadrži i ubuduće kao svoju (u početku je DETENTOR, pa ima CORPUS, a ugovorom stječe ANIMUS, POSSIDENDI)

b) CONSTITUTUM POSSESSIORUM – stjecanje posjeda običnim dogovorom, bez ikakve tradicije (samo ANIMUS, POSSIDENDI)

- POSSESSIO (posjed) je uz TEMPUS (vrijeme) jedna od pretpostavki dosjelosti
GUBITAK POSJEDA:

· povezan s gubitkom jednog od konstitutivnih elemenata posjeda CORPUSA (faktične vlasti) ili ANIMUSA (posjedovne volje)

· pravilo da posjednik zadržava posjed i samom voljom (SOLO ANIMO) iako na stvari nije bio dugo fizički prisutan (slučaj zimskih i ljetnih pašnjaka)

· pukom voljom se ne može steći posjed
· posjed se gubi ako je stvar koja je predmet posjeda uništena, ukradena, silom oteta ili izgubljena (ali ne i slučajno izgubljena)

ZAŠTITA POSJEDA:

· iako posjed sam po sebi nije pravo, uživa pravnu zaštitu (posjedovni sporovi i postupak teže za uspostavom mirnog stanja, bez prizivanja prava na posjed)
· posjedovnu zaštitu pruža pretor svojim hitnim pravnim sredstvima, tj. INTERDIKTIMA, bez obzira da li je posjednik imao pravo na posjed ili ne

· ako je pretor dao interdiktnu zaštitu nevlasniku, vlasnik je nakon toga mogao tužiti posjednika u vlasničkoj parnici, tj. REI VINDICATIO

· podjela interdikata:

1.) PROHIBITORNI INTERDIKTI - (INTERDICTA RETINENDAE POSSESSIONIS) → služe za zaštitu posjeda od smetnji

· učinci:

a) zabrana daljnjeg smetanja

b) davanje garancija da do toga više neće doći

c) eventualna naknada štete

· upotreba im je ograničena na rok od jedne godine s time da se protek vremena ne računa od dana do dana, već prema mogućnosti stranke da traži pravnu zaštitu od pretora, tj. TEMPUS UTILE
a) INTERDICTUM UTI POSSIDETIS → štiti posjed nad nekretninama
· izdaje se na zahtjev jedne stranke, ali je upućen objema strankama, tj. INTERDICTUM DUPLEX

· zaštićuje postojeće posjedovno stanje uz pretpostavku da nije nastalo na viciozan način, tj. VI (nasilno), CLAM (potajno) ili PRECARIO (na zamolbu do opoziva)

· štiti se posljednji posjednik (onaj koji je držao stvar u času izdavanja interdikta)

· ako je posjed nastao viciozno, ovaj interdikt nije više imao prohibitorni, već restitutorni karakter (posljednji posjednik bio je dužan vratiti stvar svom protivniku)

· sadrži EXCEPTIO VITIOSAE POSSESSIONIS (prigovor u slučaju viciozno stečenog posjeda)
b) INTERDICTUM UTRUBI → štiti posjed nad pokretninama
· zaštitu je uživao posjednik koji je stvar, oko koje je izbio spor, držao duže vrijeme u protekloj godini dana (računajući unatrag od časa izdavanja interdikta)

· izdaje se na zahtjev jedne stranke, ali je upućen objema strankama, tj. INTERDICTUM DUPLEX

· sadrži EXCEPTIO VITIOSAE POSSESSIONIS (prigovor u slučaju viciozno stečenog posjeda)

2.) RESTITUTORNI INTERDIKTI (INTERDICTA RECUPERANDAE POSSESSIONIS) → služe za vraćanje oduzetog posjeda

· samo je protiv jedne stranke uperen zahtjev da silom oduzeti posjed stvari vrati svome protivniku, tj. INTERDICTA SIMPLICIA

a) INTERDICTUM DE VI → koristi se kada je posjednik lišen posjeda na nasilan način (ali ne oružanom silom), ali samo unutar jedne godine i uz pretpostavku nevicioznog posjeda u odnosu prema protivniku

· sadrži EXCEPTIO VITIOSAE POSSESSIONIS (prigovor u slučaju viciozno stečenog posjeda)

· nakon proteka jedne godine, izbačeni je od pretora dobivao redovitu zaštitu putem ACTIO IN FACTUM

b) INTERDICTUM DE VI ARMATA → koristi se kada je dotadašnji posjednik bio izbačen iz posjeda oružjem ili od gomile ljudi (robova)

· ne sadrži EXCEPTIO VITIOSAE POSSESSIONIS (mogao se koristiti i protiv vlasnika koji je nasilno došao po svoje stvari)

· posljedica je bezuvjetna obveza vraćanja stvari dotadašnjem posjedniku
-nije vremenski ogranicen
VLASNIŠTVO:
PLENA IN RE POTESTAS (pravo koje djeluje na sve)
DOMINIUM, PROPRIETAS (vlasništvo) → daje ovlašteniku najpunija i isključiva prava korištenja i raspolaganja stvarima

vlasnička pravna ovlaštenja:

a) USUS – korištenje stvari na uobičajen način

b) FRUCTUS – ubiranje plodova od stvari

c) ABUSUS – raspolaganje stvarju (pa i otuđenje i uništenje, najšire i najvažnije pravo vlasnika)

· u klasično doba postoji samo jedan tip vlasništva, dok su ostalo IURA IN RE ALIENA (stvarna prava na tuđoj stvari)

· vlasništvo je zbir ovlaštenja (USUS, FRUCTUS, ABUSUS)

· tipovi vlasništva
(DOMINIUM EX IURE QUIRITIUM (kviritsko vlasništvo)

· može ga imati samo rimski građanin SUI IURIS (osoba koja nije pod ničijom očinskom vlašću), te iznimno Latin ili peregrin s IUS COMMERCII (pravo sklapanja pravnih poslova rimskog civilnog prava) nad FUNDI ITALICI (svim pokretninama i italskim zemljištima)

· prijenos vlasništva se odvijao putem posebnog, formalističkog pravnog posla MANCIPATIO i IN IURE CESSIO

· potpuni (apsolutni) prijenos vlasništva

· IN BONIS ESSE (bonitarno vlasništvo)

vlasništvo po pretorskom pravu koje je pripadalo istim osobama i stvarima kao i kviritsko vlasnoštvo, a do kojeg je došlo zbog nekog nedostatka prilikom prijenosa vlasništva neformalnim pravnim poslom TRADITIO za RES MANCIPI (POSSESSIO CIVILIS, dolazi samo do prijenosa posjeda)

POSSESSIO AD USUCAPIONEM – protekom vremena dosjelosti takvo bonitarno vlasništvo prelazi u kviritsko

sredstva zaštite bonitarnog vlasništva:

· EXCEPTIO (prigovor) → usmjeren protiv kviritskog vlasnika koji vlasničkom tužbom REI VINDICATIO zahtjeva vraćanje stvari
· ACTIO → stjecatelj može tražiti vraćanje stvari od trećega ako mu je taj oduzeo prije isteka roka dosjelosti

relativni oblik prijenosa vlasništva

· VLASNIŠTVO NAD PROVINCIJALNIM ZEMLJIŠTIMA

nad AGER PUBLICUS (provincijalnim zemljištima) nema ni kviritskog ni bonitarnog vlasništva

pojedinci koji se njima služe godišnje plaćaju iznos novca:

STIPENDIUM za senatske provincije (PRAEDIA STIPENDARIA)

TRIBUTUM za carske provincije (PRAEDIA TRIBUTARIA)

prava korisnika:

HABERE (imati)

POSSIDERE (posjedovati)

FRUI (ubirati plodove)

(PEREGRINSKO VLASNIŠTVO

prilikom uključivanja mnogih naroda u sastav rimske države, sačuvan je njihov autonomni pravni sustav

212.godine ediktom cara Karakale izjednačen je položaj svih slobodnih stanovnika rimske države
SUVLASNIŠTVO:

· CONDOMINIUM (suvlasništvo) → više osoba ima vlasništvo nad jednom nepodijeljenom stvari
· svakoj osobi (suvlasniku) pripada idealni dio te stvari, tj. PARS PRO INDIVISO

a) svaki suvlasnik ima vlasništvo na stvari u punom opsegu (sva vlasnička ovlaštenja)

b) stvar je nepodijeljena, ali se veličina vlasničkog dijela svakog pojedinog sudionika znala (svaki suvlasnik slobodno raspolaže svojim dijelom)

· suvlasništvo prestaje diobom:

a) ACTIO COMMUNI DIVIDUNDO (po dogovoru)

d) ACTIO FAMILIAE ERISCUNDAE (kod nasljeđivanja)

· sudac ima ADIUDICATIO (ovlaštenje) da stvar podijeli tako što će ubuduće svaki suvlasnik postati potpunim vlasnikom dodijeljenog mu dijela razdijeljene stvari (ujedno njegovo pravo suvlasništva nad ostalim dijelovima stvari prestaje)

· ako je stvar nedijeljiva, sudac može:

a) vlasništvo stvari dodijeliti jednom suvlasniku uz obvezu novčane naknada drugim suvlasnicima
b) stvar prodati te postignutu cijenu podijeliti među suvlasnike po njihovim udjelima
STJECANJE VLASNIŠTVA:

· postoje dva načina stjecanja vlasništva:

1.) DERIVATIVNI → pravo vlasništva stjecatelja izvodi se iz prava njegova prethodnika

Načini stjecanja vlasništva:

· Mancipacio

· In iure cessio

· Traditio

· regula:

Nemo Plus Iuris Ad Alterum Transfere Potest Quam Ipse Habet

(Nitko na drugoga ne može prenijeti više prava nego što ih sam ima)

MANCIPATIO → svečani, formalistički pravni posao kojim se prenosi vlasništvo nad RES MANCIPI (fiktivna "kupnja" uz svečane geste i riječi, te uz sudjelovanje svjedoka)

IN IURE CESSIO → prijenos vlasništva nad RES MANCIPI i RES NEC MANCIPI posebnim izvanparničnim postupkom pred magistratom
TRADITIO → neformalni način stjecanja vlasništva, u klasičnom pravu pretežni, a po Justinijanovom pravu jedini derivativni način

· temelji se na dogovoru stranaka
· - stječe se kviritsko vlasništvo nad RES NEC MANCIPI, te bonitarno vlasništvo nad RES
 MANCIPI, koje se protekom uzukapionog roka može pretvoriti u kviritsko vlasništvo

· uvjeti prijenosa vlasništva su:

· tradent mora biti vlasnik
· mora postojati volja obije strane da prenesu, tj. prime vlasništvo

· mora postojati opravdan, osnovan razlog, tj. IUSTA CAUSA TRADITIONIS zbog čega se tradicija vrši
2.) ORIGINARNI → pravo se stječe samostalno tj. bez obzira na pravo prethodnika

Načini stjecanja:

1. Occupatio (prisvojenje)

2. Thesaurus (nalaz blaga)

3. Accessio (priraštaj)

4. Specificatio (prerada stvari)

5. Fructus (stjecanje plodova)

6. Commixtio, confusio (miješanje stvari)

7. Adiudicatio (dosuđivanje stvari u diobnim parnicama)

8. Usucapio (dosjelost)

OCCUPATIO (prisvojenje) → zauzimanje stvari koja nije ničija (RES NULLIUS) ili stvari koje je napuštena od vlasnika (RES DERELICTAE)

· THESAURUS (nalaz blaga) → vrijedne stvari skrivene tako dugo da se ne može utvrditi vlasnik (Hadrijanovom konstitucijom reguliran tako da se blago dijeli na jednake djelove između nalaznika i vlasnika zemljišta)

· ACCESSIO (priraštaj) → sjedinjenje (spajanje) glavne i sporedne stvari:
Spajanje pokretne stvari s pokretnom:
· Textura – utkivanje tuđih konaca u svoju osnovu

· Tinctura – bojanje tkanine tuđom bojom

· Pinctura – slikanje na tuđem platnu ili ploči
Spajanje nepokretne stvari sa nepokretnom:
· ALLUVIO – povećanje zemljišta riječnim nanosima

· AVULSIO – otkidanje zemljišta uz rijeku i nanošenje tog dijela drugom vlasniku

Spajanje pokretne stvari sa nepokretnom:

· IMPLANTATIO – sađenje na tuđem zemljištu (pripada vlasniku zemljišta po reguli)

· INAEDIFICATIO – građenje s tuđim materijalom (pripada vlasniku zemljišta po načelu)

· SATIO – sijanje
Postoje još 2 načina originarnog stjecanja vlasništva, ali se u njima ne radi o spajanju

· INSULA IN FLUMINE NATA – otočić stvoren u rijeci (dijeli se između priobalnih susjeda)

· ALVEUS DERELICTUS – napušteno korito rijeke (dijeli se između priobalnih susjeda)

· SPECIFICATIO → izrada novog predmeta od tuđeg materijala (vlasništvo prema Sabinovcima pripada vlasniku materijala, a prema Prokulovcima prerađivaču)
· ona stranka koja gubi materiju ili rad imala je pravo na zahtjev za naknadu štete

· (problem stjecanja vlasništva na novoj stvari javlja se ako je prerađivač za svoj račun preradio tuđu stvar)
· FRUCTUS (stjecanje plodova) → plodovi pripadaju vlasniku ako na njih nije ovlaštena neka druga osoba

· posjednik IN BONA FIDE ih stječe nakon što se odvoje od stvari, tj. SEPARATIO, a plodouživatelj ili zakupnik tek uzimanjem u posjed, tj. PERCEPTIO

· dok su plodovi još spojeni s plodonosnom stvari, oni su njen sastavni dio i ne mogu biti predmet samostalnog vlasništva
· separacijom plodova stječe vlasnik njihovo vlasništvo (ukoliko na stvari ne postoji emfiteuza koja ima prednost pred vlasnikom, a isto tako pošteni posjednik ima kod stjecanja plodova prednost pred vlasnikom)

· ostali stvarnopravni ili obvezni ovlaštenici stječu plodove tek percepcijom, tj. ubiranjem odnosno uzimanjem plodova u posjed - tako uživalac stječe vlasništvo plodova originarnim načinom na temelju svog stvarnog prava putem percepcije

· COMMIXTIO, CONFUSIO (miješanje stvari)

· ako se slučajno ili namjerno pomiješaju pokretne krute stvari (commixtio) ili tekuće stvari (confusio) različitih vlasnika (dvije hrpe žita, dvije bačve vina...)

· ne dolazi do sukcesije jer se ne može utvrditi koja je glavna, a koja uzgredna stvar

· ako je rastavljanje pomiješanih stvari bilo moguće, ostao bi svaki vlasnikom svojih stvari s pravom da traži razlučenje svojih stvari (akcijom exhibendum, a zatim reivindikacijom)

· ako razlučivanje nije bilo moguće, a miješanje se dogodilo voljom vlasnika, dolazilo je među njima do suvlasništva u razmjeru vrijednosti pomiješanih stvari
· ako je miješanje izvršeno bez pristanka vlasnika, ostaje svaki vlasnikom svojih stvari, no praktički može vindicirati samo dio pomiješanih stvari koji odgovara vrijednosti njegove stvari

_ADIUDICATIO (dosuđivanje stvari u diobnim parnicama)

· pojedini bi suvlasnik donošenjem presude originarnim putem postao vlasnik stvari ili nekog njenog fizičkog dijela.

· Tuženi nije bio dužan vratiti stvar nego je morao platiti njezinu cijenu (litis aestimatio)
· USUCAPIO (dosjelost) → stjecanje vlasništva posjedovanjem stvari kroz određeno vrijeme

· tko posjeduje stvar kroz zakonom propisano vrijeme, postaje njenim vlasnikom

· može dovesti do stvaranja civilnog vlasništva u slučaju:

· kada se posjed nad RES MANCIPI prenosi putem TRADITIO (a ne MANCIPATIO)

· temelji se na ideji da se faktično stanje nakon stanovitog vremena legalizira i pretvara u pravno stanje

· posjednik koji protekom vremena postaje vlasnik stječe pravo vlasništva bez obzira na pravo i volju dosadašnjeg vlasnika
regula:
RES HABILIS, TITULUS, FIDES, POSSESSIO, TEMPUS

(PODOBNA STVAR, NASLOV, SAVJESNOST, POSJED, VRIJEME)

- potrebno za dosjelost u klasičnom razdoblju:
· RES HABILIS → podobna stvar, određena je negativno, tj. isključenjem nepodobnih stvari, odnosno RES FURTIVAE (ukradene stvari) i RES VI POSSESSAE (silom otete stvari)

· TITULUS → pravni razlog koji može opravdati uzimanje stvari u posjed, mora biti TITULUS VERUS (stvarno postojeći), a ne TITULUS PUTATIVUS (zamišljeni)

· BONA FIDES → dobra vjera, savjesnost, tj. uvjerenje posjednika o ispravnosti i zakonitosti njegova posjedovanja (on smatra da pri stjecanju posjeda stvari ne vrijeđa ničija prava) koje mora postojati u času stjecanja posjeda stvari, jer važi načelo da naknadna zla vjera ne smeta

regula: Mala Fides Superveniens Non Nocet (Kasnije nepoštenje ne škodi)
· POSSESSIO – posjed podoban za dosjelost morao je biti neprekidan

· TEMPUS → vrijeme dosjedanja, za pokretnine 1 godina, za nekretnine 2 godine
· (ACCESSIO TEMPORIS – posjednik stvari može trajanju svog posjeda nad stvari pribrojiti i vrijeme svog prethodnika)
· LONGI TEMPORIS PRAESCRIPTIO → uvodi se reskriptom cara Severa i Karakale 199. godine radi rješavanja pitanja stjecanja vlasništva nad provincijalnim zemljištem

· početno je to prigovor protiv tužbenog zahtjeva ranijeg vlasnika, budući da ovaj nije bio osobito brižljiv u čuvanju svoje stvari

· učinak prigovora (zastara tužbe) nastupa u roku od 10 godina INTER PRAESENTES (ako raniji i sadašnji posjednik žive u istoj provinciji) odnosno 20 godina INTER ABSENTES (ako stranke žive u različitim provincijama)

· potrebno: TITULUS (naslov) i BONA FIDES (dobra vjera)

PRESTANAK VLASNIŠTVA:

· vlasništvo može prestati:

1.) po volji vlasnika (slučaji derivativnog stjecanja)

2.) neovisno od volje vlasnika:

a) iz OBJEKTIVNIH razloga:

· propašću stvari

· -ako stvar postane RES EXTRA COMMERCIUM (isključena iz pravnog prometa),

· RES NULLIUS (ničija stvar) ili

· ako ju stekne neprijatelj kao ratni plijen

b) iz SUBJEKTIVNIH razloga:

· ako vlasnik doživi:

· gubitak slobode kao CAPITIS DEMINUTIO MAXIMA

· gubitak građanstva kao CAPITIS DEMINUTIO MEDIA (minor)

· gubitak položaja obitelji kao CAPITIS DEMINUTIO MINIMA

ZAŠTITA VLASNIŠTVA:

ACTIO IN REM → sudski postupak u vezi zaštite stvarnog prava koji ide za time da se utvrdi da netko ima pravo na određenoj stvari

1.) REI VINDICATIO

· tužba za zaštitu vlasništva koju podiže vlasnik koji nije u posjedu (stvari), protiv nevlasnika koji (stvar) ima u posjedu

· izuzeće da tuženi mora biti posjednik (Justinijanovo pravo):

a) QUI DOLO DESSIT POSSIDERE (onaj koji je zlonamjerno napustio posjed)
b) QUI LITEM SE OBTULIT (osoba koja se upustila u parnicu kao da posjeduje stvar kako bi u međuvremenu nekom drugom omogućio da stekne stvar na osnovi dosjelosti)

· detentor može imenovati osobu u čije ime drži stvar, NOMINATIO (LAUDATIO) AUCTORIS i tako na njega prebaciti parnicu

· dokazivanje tužitelja je vrlo otežano (PROBATIO DIABOLICA) ako se radilo o RES MANCIPI za koju još nije protekao rok dosjelosti
FORMULA ARBITRARIA (arbitrarna formula) sadrži:

a) INTENTIO (intenciju), tj. tužbeni zahtjev

b) arbitrarnu klauzulu – njome se poziva tuženika da dobrovoljno izvrši činidbu
· ako tuženik vrati stvar prije presude, postupak se obustavlja te ne dolazi do presude

· ako se tuženik ne odazove tom pozivu, sudac će donijeti odluku koja će glasiti na novčani iznos , a ne na izručenje stvari
c) CONDEMNATIO (kondemnaciju), tj. ovlaštenje suca da donese presudu (plaćanje novčanog ekvivalenta stvari, a ne izručenje same stvari) ili da oslobodi tuženoga

d) EXCEPTIO (prigovor) određenih okolnosti

- regula: Petitorium Absorbet Possessorium (Vlasnička tužba uključuje u sebi i tužbu za zaštitu posjeda)
2.) ACTIO NEGATORIA
· njome se služi kviritski vlasnik u slučaju kada je njegovo pravo vlasništva ugroženo na neki drugi način, a ne oduzimanjem posjeda stvari

· vlasnik je trebao dokazati svoje vlasništvo i činjenicu povrede, smetanja

· ako bi vlasnik uspio u parnici, tuženi je morao nadoknaditi eventualnu štetu, te prestati s protupravnim smetnjama

3.) ACTIO PUBLICIANA → pretorska tužba za zaštitu bonitarnog vlasnika:

a) kupca koji je RES MANCIPI dobio od vlasnika stvar tradicijom i nakon toga izgubio posjed stvari

b) onog kupca koji je stvar dobio od nevlasnika i nakon toga je izgubio, uz pretpostavke:

· stjecanje BONA FIDEI (u dobroj vjeri)

· da prodavalac nije ukrao stvar

· FORMULA FICTITIA gdje se fiktira protek vremena dosjelosti po čemu je tužitelj postao kviritski vlasnik

· bonitarni vlasnik je usmjerava protiv svakog trećeg, osim protiv civilnog vlasnika
4.) EXCEPTIO REI VENDITAE AC TRADITIAE

· pretorska zaštita bonitarnog vlasnika od kviritskog u slučaju kada je vlasnik prodao RES MANCIPI i predao je putem TRADITIO (tradicijom) kupcu, a potom stvar tražio tužbom natrag

5.) REI VINDICATIO PER SPONSIONEM
· stranke se izazivaju na SPONSIO (okladu) o tome čija je tvrdnja ispravna

· tuženi posjednik u slučaju gubitka spora obećava povrat stvari s plodovima, tj. SPONSIO PRO PRAEDE LITIS ET VINDICIARUM

· sudac presudom rješava pitanje obaju sponzija

· upotrebljava se samo ako tuženi ne ističe kakve posebne okolnosti u vezi s tužbenim zahtjevom, već naprosto poriče opravdanost tužiteljeve tvrdnje

6.) ACTIO AD EXHIBENDUM

· u slučaju pokretnina koje su došle u ruke nevlasnika, vlasnik tako od tuženog, koji se ne želi upuštati u parnicu, može tražiti da stvar donese na sud koji će ju onda dodijeliti pobjedniku u sporu.

· tuženi može biti:

· posjednik

· osoba koja je zlonamjerno prestala biti posjednik

7.) INTERDICTUM QUEM FUNDUM

· posebna vrsta interdikta koju pretor dozvoljava vlasniku u slučaju kada nevlasnik, u čijem je posjedu nekretnina ne želi stupiti u parnicu

 SLUŽNOSTI:

· SERVITUTES (služnosti) predstavljaju IURA IN RE ALIENA (stvarno pravo na tuđoj stvari) na osnovi kojeg se ovlaštenik može ograničeno koristiti tuđom stvari
· Opća načela, regule o služnostima:

· Servitus In Faciendo Consistere Nequit (Služnost se ne sastoji u činjenju)
· Nemini Res Sua Servit (Nitko ne može imati služnost na vlastitoj stvari)
· Servitutibus civiliter utendum est (Služnostima se treba koristiti obazrivo)
· Servitus servitutis esse non potest (Ne može se osnivati služnost na služnosti)
- podjela služnosti:
1.) SERVITUTES PRAEDIORUM (zemljišne služnosti) → SERVITUTES RERUM (stvarne služnosti),
· vezane su za stvar, pa promjena vlasnika ne dira u služnost, jer ona prati stvar bez obzira na to kome ona u određenom času pripada

· ustanovljuju se na teret jednog služećeg, poslužnog zemljišta (PRAEDIUM SERVIENS), a u korist drugog gospodujućeg, povlasnog zemljišta (PRAEDIUM DOMINANS)

Opća pravila za zemljišne služnosti:

· zemljišta moraju biti susjedna

· služnost mora biti korisna zemljištu

· razlog postojanja i korištenja služnosti mora biti trajan

· služnost se ne može odvajati od zemljišta (nevažna promjena vlasnika), te se ne može stjecati ni gubiti po djelovima (suvlasništvo)

· zemljišne su služnosti nedjeljiva prava

Podjela zemljišnih služnosti:

 a) SERVITUTES PRAEDIORUM RUSTICORUM (poljske, seoske služnosti):
· ITER – pješački prolaz preko tuđeg zemljišta

· ACTUS – pravo gonjenja stoke preko tuđeg zemljišta

· VIA – nejasan spoj itera i actusa, vjerovatno pravo prolaza natovarenim kolima

· AQUAEDUCTUS – pravo vođenja vode preko tuđeg zemljišta

· shvaćale su se kao stvari RES MANCIPI, a ne kao pravo (u starije doba) te stjecane su putem MANCIPATIO

· način prestanka: NON USU (nesluženje, nekorištenje) u roku od 2 godine

· ostale služnosti: vode, ispaše, vađenja građevnog materijala itd.

e) SERVITUTES PRAEDIORUM URBANORUM (gradske služnosti):

· SERVITUS ALTIUS NON TOLLENDI – zabrana nadogradnje

· SERVITUS ONERIS FERENDI – pravo ovlaštenika da osloni svoju građevinu na tuđi zid

· SERVITUS STILLICIDII – odvođenje kišnice
· način prestanka: USUCAPIO LIBERTATIS, tj. vlasnikovo sprečavanje ovlaštenika da služnost izvršava tijekom 2 godine

2.) SERVITUTES PERSONARUM (osobne služnosti)

- vremenski ograničene, jer prestaju smrću titulara

- načelno su djeljiva prava

- podjela osobnih služnosti:

USUSFRUCTUS (plodouživanje) → pravo korištenja tuđom stvari, ubiranja plodova bez diranja u njenu bit

· regula: Ususfructus Est Ius Alienis Rebus Utendi Fruendi Salva Rerum Substantia
· (Plodouživanje je pravo uporabe i korištenja tuđe stvari uz čuvanje njezine supstance)

· osnovano je u korist određene osobe te se ne može prenijeti na drugu osobu

· moglo se osnovati na specifičan način prijenosa vlasništva uz priuzdržaj uživanja, tj. MANCIPATIO DEDUCTO USUFRUCTU
· nije se moglo osnovati tradicijom

· nije moglo postojati na provincijskom zemljištu

· moglo se osnovati putem LEGATUM (legata) čak i na potrošnim stvarima, tj. USUSFRUCTUS IRREGULARIS pri čemu bi plodouživatelj postao vlasnikom, ali je na kraju plodouživanja morao vratiti istu količinu i kakvoću potrošenih stvari danih na plodouživanje

· način prestanka osobne služnosti:

· smrt plodouživatelja

· propadanje stvari

· istek roka

· vezanost za rezolutivni uvjet

· CONSOLIDATIO (konsolidacija), tj. spajanje vlasništva i plodouživanja u jednoj osobi

· NON USUS (nesluženje, nekorištenje), tj. nevršenje služnosti kroz 1 ili 2 godine

· Gubitkom slobode, građanstva i položaja u obitelji (capitis deminutio maxima, media i minima)

· plodouživatelj nema posjedovne zaštite (vlasnik je i dalje u posjedu)

· pretor daje vlasniku interdiktnu posjedovnu zaštitu te plodouživatelja sili da se stipulacijom obveže da će stvar uživati s pažnjom dobra gospodara (cautio ususfructa), te da neće promijeniti bit stvari.

· plodouživatelj kao stvarnopravni ovlaštenik ima vindicatio ususfructus (stvarnopravnu tužbu koja ide protiv vlasnika i svakog posjednika stvari koji mu ometa uživanje)

USUS (uporaba, korištenje) → ovlaštenik može stvar samo upotrijebiti, ali ne i ubirati plodove (potpuno nenasljedivo pravo)

HABITATIO (pravo stanovanja u tuđoj kući ili njenom dijelu) → mogućnost davanja u najam i trećima,

- nije prestajalo:

· gubitkom slobode, građanstva i položaja u obitelji (capitis deminutio maxima, media i minima)

· nekorištenjem kao NON USUS
OPERAE SERVORUM VEL ANIMALIUM (pravo korištenja radne snage tuđih robova i životinja)

· nije prestajalo: gubitkom slobode, građanstva i položaja u obitelji (capitis deminutio maxima, media i minima)
· nekorištenjem kao NON USUS
STJECANJE tj. NASTANAK SLUŽNOSTI:

· služnost se moglo steći na slijedeće načine:

1.) četiri najstarije poljske služnosti (ITER, VIA, ACTUS, AQUAEDUCTUS) smatrane su za RES MANCIPI, pa su se mogle stjecati putem MANCIPATIO i IN IURE CESSIO, a u početku su mogle biti i predmetom USUCAPIO (dosjelosti) sve dok to nije sa LEX SCRIBONIA, donijetim pred kraj republike, bilo zabranjeno

2.) SERVITUTES PERSONARUM (osobne služnosti) su se mogle stjecati pravnim poslom IN IURE CESSIO, jer su kao RES INCORPORALES (netjelesne stvari) za to bile najpodobnije (VINDICATIO SERVITUTIS, VINDICATIO USUSFRUCTUS)

3.) DEDUCTIO SERVITUTIS (dedukcija), tj. pridržavanje prava služnosti prilikom otuđenja vlasništva stvari putem MANCIPATIO i IN IURE CESSIO
4.) po civilnom pravu, služnosti su se mogle osnivati i pravnim poslovima MORTIS CAUSA, tj. u obliku LEGATUM (legata) i to samo osobne služnosti

5.) ADIUDICATIO (adiudikacijom) gdje je sudac ovlašten suvlasničku stvar podijeliti na realne djelove u vlasništvo pojedinca

6.) na provincijskim zemljištima, služnosti su regulirane ediktima provincijskih namjesnika ili honorarnim pravom:

a) PACTIONIBUS → neformalna dozvola vlasnika, odnosno korisnika služnog zemljišta kojom je on dopuštao određeni način uporabe njegove stvari
b) STIPULATIONIBUS → formalna dozvola vlasnika, odnosno korisnika služnog zemljišta kojom se obvezuje da neće smetati ovlašteniku u vršenju prava koje mu je dopustio

- tijekom vremena postaju najvažniji načini stjecanja služnosti

7.) u kasnije doba javljaju se još neki načini:

a) TRADITIO (tradicija) – predaja služnosti:

· SERVITUTES PERSONARUM (osobne služnosti) podrazumijevaju držanje stvari predajom stvari putem TRADITIO (tradicije)

· SERVITUTES PRAEDIORUM (zemljišne služnosti) podrazumijeva korištenje, vršenje ovlaštenja predajom stvari putem TRADITIO (tradicije)

b) PATIENTIA – prešutni pristanak vlasnika da drugi obavlja služnost na njegovoj stvari

PRESTANAK SLUŽNOSTI:

a) služnost kao stvarno pravo prestaje ako stvar, na kojoj postoji služnost,

· propadne ili

· postane res extra commercium (stvar izvan pravnog prometa)

b) služnosti, koje su vremenski ograničene, prestaju

· Istekom roka,

· Nastupanjem rezolutivnog uvjeta ili

· Kod servitutes personarum (osobnih služnosti) smrću ovlaštenika,

· Isti učinak ima i gubitak slobode kao capitis deminutio maxima, gubitak građanstva kao capitis deminutio media (minor) i gubitak položaja obitelji kao capitis deminutio minima kod ususfructus (plodouživanja) i usus (porabe, korištenja), ali ne i kod habitatio (prava stanovanja u tuđoj kući ili njenom dijelu) i operae servorum vel animalium (prava korištenja radne snage tuđih robova i životinja)

c) CONFUSIO, CONSOLIDATIO (kod USUSFRUCTUS) je način prestanka služnosti u slučaju kada bi se vlasništvo na stvari opterećenoj služnošću i vlasništvo na gospodujućem (povlasnom) zemljištu spojilo u istoj osobi, po načelu: Nemini Res Sua Servit (Nitko ne može imati služnost na vlastitoj stvari)
- služnost prestaje ukoliko se ovlaštenik odrekne svojih prava

d) NON USUS (nesluženje, nekorištenje) i USUCAPIO LIBERTATIS je prestanak služnosti u slučaju kad se sadržaj nekih služnosti (poljske služnosti, plodouživanje, korištenje) nije vršio 1 ili 2 godine (Justinijan kod toga mijenja rokove pa su rokovi INTER PRAESENTES 10 godina, a INTER ABSENTES 20 godina)

e) SERVITUTES PRAEDIORUM RUSTICORUM (gradske služnosti) su također prestajale NON USUS (nesluženjem, nekorištenjem), ali samo uz pretpostavku da je posjednik poslužnog zemljišta svoj objekt doveo u stanje suprotno sadržaju služnosti i držao ga u tom stanju 2 godine (Justinijan kod toga mijenja rokove pa su rokovi INTER PRAESENTES 10 godina, a INTER ABSENTES 20 godina)

ZAŠTITA SLUŽNOSTI:

· služnosti su se najčešće štitile putem ACTIO CONFESSORIA koja je bila osnovna i najvažnija tužba za zaštitu služnosti
· može se upotrijebiti protiv vlasnika stvari koji bi ovlaštenika služnosti ometao u vršenju njegova prava (naličje vlasničke tužbe ACTIO NEGATORIA)

· u postklasično doba mogla se upotrijebiti protiv svakoga tko bi korisnika služnosti ometao, dakle i protiv treće osobe, a ne samo protiv vlasnika stvari
· ponekad se naziva VINDICATIO USUSFRUCTUS, tj. VINDICATIO SERVITUTIS

· priznavana je po načelima civilnog prava i emfitetu, superficijaru i založnom vjerovniku
ZALOŽNO PRAVO:

· IURA IN RE ALIENA (stvarno pravo na tuđoj stvari) koje služi za osiguranje neke tražbine, tj. kao garancija vjerovniku za slučaj kada dužnik sam ili uz pomoć osobnih poroka (jamaca) ne može ispuniti svoju obvezu prema njemu

· založno pravo ima akcesoran položaj, jer nastaje, postoji i prestaje zavisno od glavnog, obveznog prava
· jedino je založno pravo (od ostalih stvarnih prava) po svom karakteru vremenski ograničeno
· postoje tri tipa osiguranja tražbine:

1.) FIDUCIA

· založni dužnik mancipacijom ili in iure cessiom prenosi vlasništvo stvari na vjerovnika uz posebni dodatni sporazum, tj. PACTUM FIDUCIAE na temelju kojeg mu je založni vjerovnik trebao na isti način istu stvar vratiti u vlasništvo kada prenosilac ispuni svoju obvezu zbog koje je i došlo do tog pravnog posla

· nije založno pravo već način osiguranja tražbine
· u početku je isključivo moralna obveza, ali u 3. ili 2. stoljeću dobiva i pravnu sankciju (uvedena je tužba): ACTIO FIDUCIAE, kojom je dužnik, ako bi uredno ispunio svoj dio obveze sadržane u PACTUM FIDUCIAE, mogao tražiti vraćanje stvari od druge strane
· ako bi druga strana stvar otuđila, tužitelj je mogao tražiti samo naknadu štete, jer ta tužba nije imala stvarnopravni već obveznopravni karakter pa se mogla koristiti samo protiv ugovornog partnera, a ne i protiv trećih osoba

5.) PIGNUS DATUM (ručni zalog)

· nastajao je tako što bi dužnik neformalno predao stvar vjerovniku kao osiguranje tražbine, s pravom da je ovaj zadrži sve dok dužnik ne ispuni svoju obvezu
· iako založni vjerovnik primanjem stvari postaje samo detentor (ima CORPUS, a ne i ANIMUS, POSSIDENDI), ubrzo dobiva i pretorsku interdiktnu zaštitu, pa se praktično smatrao jurističkim posjednikom (tzv. izvedeni posjed)

· dužnik je i dalje ostajao vlasnikom, pa je mogao upotrijebiti i REI VINDICATIO ako bi stvar došla u ruke nekog trećeg, tj. od založnog vjerovnika je mogao, na temelju neformalnog ugovora CONTRACTUS PIGNERATICIUS, sklopljenog prilikom osnivanja zaloga, pomoću ACTIO PIGNERATICIA DIRECTA tražiti vraćanje stvari ako bi ispunio svoju obvezu
6.) HYPOTHECA, PIGNUS CONVENTUM (ugovorni zalog)

· ugovorno založno pravo bez predaje stvari, tj. ne sadrži predaju stvari vjerovniku, već je samo ugovor između vjerovnika i dužnika po kojemu određena stvar služi kao osiguranje tražbine, tj. PIGNUS CONVENTIONALE (ugovor
·)
· sporazum o hipoteci dobiva pretorsku zaštitu u vezi sa zakupom poljoprivrednog zemljišta

· u Rimu je bio običaj da zakupac poljoprivrednog zemljišta, one stvari što ih je na to zemljište dovezao ili donio (INVECTA ET ILLATA) radi obrade, daje kao garanciju da će vlasniku zemljišta platiti zakupninu
· zaštita:

a) INTERDICTUM SALVIANUM → sredstvo za stjecanje posjeda kojim je zakupodavac mogao tražiti od zakupoprimca izručenje stvari koje su bile ugovorene kao zalog (mogao se koristiti samo protiv zakupoprimca, ali ne i protiv trećih osoba koje su u međuvremenu došle do stvari, koja je služila kao garancija)

b) ACTIO SERVIANA → štiti se zakupodavac u odnosu na bilo koju osobu koja je u posjedu založenih stvari

c) ACTIO QUASI SERVIANA → štiti se bilo kojeg vjerovnika koji je osiguran ugovornim zalogom → proširenje zaštite i na vjerovnika s PIGNUS DATUM (ručnim zalogom) za slučaj da je taj izgubio posjed

d) ACTIO HYPOTHECARIA i ACTIO PIGNERATICIA IN REM (u Justinijanovom pravu)

NASTANAK I SADRŽAJ ZALOŽNOG PRAVA:

· založno pravo ima karakter akcesornog prava, jer je bitna pretpostavka za nastanak postojanje obveze na koju se ono nadovezuje

· tri načina stvaranja založnog odnosa:

1.) ugovorom stranaka

· kod PIGNUS DATUM (ručnog zaloga), kod dogovora među strankama, nastaje na temelju neformalnog kontrakta, tj. CONTRACTUS PIGNERATICIUS (realni kontrakt → založni dužnik uz sporazum o ustanovljenju zaloga mora vjerovniku predati stvar koja je predmet zaloga, pa sam sporazum ne stvara obvezu, već je potrebna i predaja stvari)

· kod HYPOTHECA (hipoteke) se koristi poseban pakt, PACTUM CONVENTUM, PACTUM HYPOTHECARIUM, koji je također potpuno neformalan, te ne uključuje predaju stvari
2.) sudskom odlukom

· u slučaju izvršenja (ovrhe) neke sudske odluke, odlukom pravosudnog magistrata

3.) zakonskim propisom

a) PIGNUS TACITUM
b) PIGNUS LEGALE

c) HYPOTHECA LEGALIS
PREŠUTNO i ZAKONSKO ZALOŽNO PRAVO:

· u kasno klasično doba pojavljuje se ustanovljenje založnog prava putem TACITA CONVENTIO (predmnijevanim prešutnim ugovorom o zalogu)

· pojavljuju se neki osamljeni slučajevi zakonskog založnog prava, a to je ono koje postoji nezavisno od izričito ili šutke ugovorenog založnog prava
· u klasičnom pravu prešutno i zakonsko založno pravo odnose se samo na pojedine predmete, tzv. specijalno založno pravo, a ne na čitavu imovinu, tzv. generalno založno pravo (za razliku od Justinijanovog prava)

· založno pravo sadrži dva ovlaštenja:

1.) IUS POSSIDENDI (pravo posjedovanja)

· kod PIGNUS DATUM (ručnog zaloga) nastaje odmah, čim je založno pravo ustanovljeno

· kod HYPOTHECA (hipoteke) predaja stvari dolazi u obzir tek od časa kada je bezuspješno protekao rok za ispunjenje glavne obveze, pa vjerovnik odgovarajućim pravnim sredstvima zatraži njeno izručenje

· za vrijeme držanja u posjedu, vjerovnik ne smije založenu stvar upotrebljavati, jer time čini FURTUM USUS (krađu upotrebe)

· plodovi založene stvari pripadaju vlasniku, a moglo se posebnim ugovorom utvrditi da plodovi stvari pripadnu založnom vjerovniku umjesto kamata → pakt o antihrezi, tj. PACTUM ANTICHRETICUM
2.) IUS DISTRAHENDI (pravo založnog vjerovnika da onda kada obveza osigurana zalogom nije ispunjena, stvar koju je imao u posjedu proda i iz dobivenog iznosa namiri svoju tražbinu)

· u klasično doba se moglo ugovoriti da će založena stvar pripasti založnom vjerovniku u vlasništvo, ako dug ne bi bio na vrijeme plaćen (Lex Commissoria), no to je kasnije zabranjeno

· eventualni višak dobivene kupovnine, tj. SUPERFLUUM vraćao se založnom dužniku
· ako vjerovnik ne nađe kupca, može od cara tražiti dodjelu vlasništva na založenoj stvari na ime namirenja tražbine

· kako založni vjerovnik smije založenu stvar po dospijeću duga prodati i izvršiti tradiciju, a ne može vlasništvo prenijeti ni mancipacijom niti in iure cessijom, kupac založene stvari RES MANCIPI steći će kviritsko vlasništvo tek dosjelošću
· u najstarije doba se uzimalo da predmetom založnog prava mogu biti samo RES CORPORALES (tjelesne stvari)

· u klasično doba mogla se zalagati i tražbina, tj. PIGNUS NOMINIS, pa čak i samo založno pravo, a potom i neke služnosti, skupine tjelesnih stvar i slično, s tim da SERVITUTES PRAEDIORUM RUSTICORUM (gradske služnosti) ne mogu biti predmetom zaloga
· otuđenjem stvari se treća osoba (novi stjecatelj) ne može osloboditi od obveza založnog prava
· Ius Offerendi Et Succedendi → na određenoj stvari može postojati više založnih prava (vjerovnika), pa kasniji vjerovnik može isplatiti prijašnjeg i stupiti na njegovo mjesto

· regula: Prior Tempore, Potior Iure (Prvi u vremenu, jači u pravu)
PRESTANAK ZALOŽNOG PRAVA:

a) založno pravo kao akcesorno prestaje utrnućem obveze, povodom koje je i nastalo:

1.) SOLUTIO (ispunjenje obveze)

2.) DATIO IN SOLUTUM (davanje umjesto plaćanja)

3.) PACTUM DE NON PETENDO (novacija ili oprost duga)

b) založno pravo kao stvarno pravo prestaje:

1.) propašću stvari

2.) CONFUSIO (konfuzija) kad bi založni vjerovnik stekao vlasništvo nad založenom stvari
c) ostali razlozi prestanka:

1.) prodajom založene stvari (namirenje)

2.) kada ACTIO HYPOTHECARIA IN REM nije bila iskorištena u predviđenom roku, zastarom tužbe u roku od 30 ili 40 godina

3.) i na stvar koja je bila predmet založnog prava, primjenjuje se ustanova dosjelosti, tj. LONGI TEMPORIS PRAESCRIPTIO, pa onaj koji je stvar stekao IUSTUS TITULUS (temeljem valjane pravne osnove) i pri tome je bio BONA FIDES (u dobroj vjeri), ne znajući da na njoj postoji založno pravo, postajao bi vlasnikom nakon proteka propisanog roka posjedovanja (10 ili 20 godina) i to bez tereta (založnog prava) koji je na stvari ležao

4.) odricanje bez posebne forme (zalog nastaje i nestaje potpuno neformalno, izražavanjem volje)

SUPERFICIES
· nasljedno i otuđivo pravo korištenja (uživanja) zgrade podignute na tuđem zemljištu
· odnos koji je postojao između vlasnika zemljišta, te graditelja, a ulazio je u LOCATIO CONDUCTIO (ugovore o zakupu), gdje se plaća se SOLARIUM (zakupnina) ili u EMPTIO VENDITIO (ugovor o kupnji, ali ne zgrade, već prava njena korištenja), gdje se isplata vrši odmah, odjednom

· iz obveznog prava nastaje jedno stvarno pravo
· superficijar ima interdiktnu zaštitu putem INTERDICTUM DE SUPERFICIEBUS

· u klasično doba ima zaštitu putem ACTIO IN REM, a to je bila zaštita superficijara protiv treće osobe, ali i vlasnika zemljišta
· superficijar je izjednačen sa vlasnikom, tj. ACTIONES UTILES, te se ide za ispunjenjem dva cilja:

1.) da vlasnik zemljišta postane i vlasnikom građevine

- regula: Superficies Solo Cedit (Vlasnik zemljišta postaje i vlasnik građevine)
2.) da zaštiti prava korištenja osobe koja nije vlasnik

· pravo superficijara (upotreba građevine kako želi, s time da ne smije pogoršati stanje objekta) tokom vremena postaje i nasljedivo i otuđivo
· pravo superficijara prestaje:

1.) istekom roka
2.) propašću zemljišta

3.) kada superficijar 2 godine ne plaća SOLARIUM

EMFITEUZA:

· EMPHYTEUSIS (emfiteuza) je nasljedivi i otuđivi zakup poljoprivrednog zemljišta koji ima stvarnopravni karakter

· korijene vuče iz starih pravnih instituta AGER VECTIGALIS (na zapadu) i EMPHYTEUSIS (u užem smislu riječi, na istoku)
· rimska država i pojedine gradske općine još su u vrijeme republike davale neobrađena ili slabo obrađena zemljišta u zakup privatnicima, u pravilu na dugi rok (IN PERPETUUM), otprilike na 100 godina, uz obvezu plaćanja godišnjeg iznosa zakupa, tj. VECTIGAL
· transformacija tog dugog ugovora kao obveznopravnog posla u stvarno pravo
· postojala je zaštita vektigalista putem ACTIO IN REM VECTIGALIS, koja se mogla koristiti protiv vlasnika zemljišta i protiv trećih osoba, i zaštita posjeda putem interdikta
· klasično pravo još stoji na stajalištu da je IUS IN AGRO VECTIGALI obvezni odnos, te da se radi o zakupu
· potkraj klasičnog i u postklasici se IUS IN AGRO VECTIGALI pojavljuje pod nazivima IUS PERPETUUM i IUS EMPHYTEUTICUM i to najviše na carskim imanjima ili krunskim dobrima (FUNDI REI PRIVATAE PRINCIPIS) ili na privatnoj imovini cara (FUNDI PATRIMONIALES)
· u postklasici se pojmovi IUS PERPETUUM i IUS EMPHYTEUTICUM sve više pravno izjednačuju, a konačno ih sjedinjuje car Zenon → posebni i samostalni ugovor, tj. CONTRACTUS EMPHYTEUTICARIUS

· po Justinijanu je EMPHYTEUSIS (emfiteuza) posebno stvarno pravo na tuđoj stvari, otuđivo i nasljedivo

· ovlaštenik ima pravo na potpuno korištenje zemljišta s tim da plaća godišnji porez na to nazvan CANON (u novcu ili naturi)

· eventualnu namjeru otuđenja prava, morao je emfiteut najaviti vlasniku zemljišta, a koji je u narednih 2 mjeseca imao IUS PROTIMISEOS (pravo prvokupa), dok je kod prodaje trećima, emfiteut vlasniku plaćao 2% od ukupne cijene prodanog zemljišta, tzv. LAUDEMNIUM

· zaštita emfiteuze:

a) ACTIO IN REM VECTIGALIS

b) ACTIO CONFESSORIA

c) ACTIO NEGATORIA

· emfiteut je plodove stjecao putem SEPARATIO (odvajanjem od osnovne stvari) kao i vlasnik

· nije smio pogoršati stanje zemljišta, ali je mogao mijenjati poljoprivrednu kulturu

· morao je snositi javne obveze na račun zemljišta

· do prestanka emfiteuze dolazi:
1.) ako korisnik nije 3 godine plaćao CANON ili nije ispunjavao javne obveze
2.) propašću stvari
3.) odreknućem

4.) CONFUSIO (konfuzijom)

 RAZDOBLJE POSTKLASIČNOG PRAVA

· nestaje razlika između IUS CIVILE i IUS HONORARIUM, pa time ujedno i između DOMINIUM EX IURE QUIRITIUM (kviritskog vlasništva) i IN BONIS ESSE (bonitarnog vlasništva)

· dolazi do izjednačavanja italskih s provincijskim zemljištima, pa se vlasništvo nad tom zemljom naziva DOMINIUM ili PROPRIETAS ili POSSESSIO i za jednu i za drugu vrstu zemljišta

· postoji još i vrsta vlasništva kod zemljišta podijeljenih vojnicima

· nestaje MANCIPATIO (mancipacija) i IN IURE CESSIO, a TRADITIO (tradicija) nije više samostalan element stjecanja vlasništva

· Konstantinove odredbe o prodaji i darovanju zemljišta:
1.) za valjanu prodaju zemljišta traži se:

a) kupac mora na sebe izričito preuzeti zemljišni porez
b) prodaja mora biti pismena (SOLLEMNITER)

c) u sadržaj prodajnog ugovora ulazi i tradicija i to pred susjedima, što znači da prodaja ima stvarnopravni učinak

d) plaćanje cijene, bez čega prodaja nije valjana

2.) za darovanje (koje se razvilo u samostalan ugovor) je potrebno:

a) sastavljanje isprave

b) tradicija pred susjedima
c) upis u javne knjige

· uvodi se novi tip USUCAPIO (dosjelosti), pa je dovoljan posjed u trajanju od 40 godina bez IUSTUS TITULUS (naslova) i BONA FIDES (dobre vjere)

· za posjed se davala posjedovna zaštita ACTIO (INTERDICTUM) MOMENTARIA

· služnosti nestaju
· stare rimske poljske služnosti (ITER, VIA, ACTUS i AQUAEDUCTUS) se mogu dosjesti nakon 2 godine

· založno pravo se više ne shvaća kao IURA IN RE ALIENA (stvarno pravo na tuđoj stvari)

· ugovorno založno pravo ima manju važnost od zakonskog založnog prava

· štićenik ima založno pravo na imovini tutora, kuratora u svezi njihove djelatnosti

· Konstantin ukida Lex Commissoria

· EMPHYTEUSIS (emfiteuza) posebno stvarno pravo na tuđoj stvari, otuđivo i nasljedivo, a ovlaštenik ima pravo na potpuno korištenje zemljišta s tim da plaća godišnji porez na to nazvan CANON (u novcu ili naturi)
· USUSFRUCTUS (plodouživanje) postaje vrsta vremenski i sadržajno ograničenog vlasništva

JUSTINIJANOVA KODIFIKACIJA

· nestaje podjela stvari na RES MANCIPI i RES NEC MANCIPI
· formalno se ukida i dvostruki tip vlasništva, tj. DOMINIUM EX IURE QUIRITIUM (kviritsko vlasništvo) i IN BONIS ESSE (bonitarno vlasništvo), a javlja se ideja jedinstvenog tipa vlasništva koje se naziva DOMINUM ili PROPRIETAS

 USUCAPIO:

Redovna dosjelost

1.) pokretnine se dosjeda posjedovanjem kroz 3 godine, traži se IUSTUS TITULUS (naslov) i BONA FIDEI (dobra vjera)

2.) nekretnine se dosjeda posjedovanjem kroz 10 godina INTER PRAESENTES (ako posjednik i vlasnik stanuju u istoj provinciji), odnosno 20 godina INTER ABSENTES (ako stanuju u različitim provincijama) –
3.) LONGI TEMPORIS PRAESCRIPTIO, traži se IUSTUS TITULUS (naslov) i BONA FIDEI (dobra vjera)

Izvanredna dosjelost

· nekretnine se dosjeda i posjedovanjem kroz 30 godina, ne traži se IUSTUS TITULUS (naslov), ali se traži BONA FIDEI (dobra vjera) ukoliko posjednik nije došao do posjeda nekretnine silom
· vlasništvo se stječe TRADITIO (tradicijom), a obveznopravni ugovor je samo CAUSA TRADITIONIS

· zaštita vlasništva vezana je uz posjed, pa se omogućuju tužbe i protiv neposjednika za slučajeve:

a) QUI DOLO DESSIT POSSIDERE (onaj koji je zlonamjerno napustio posjed)
b) QUI LITEM SE OBTULIT (osoba koja se upustila u parnicu kao da posjeduje stvar kako bi u međuvemenu nekom drugom omogućio da stekne stvar na osnovi dosjelosti)
· u vezi služnosti iz USUS (porabe, korištenja) se izdvajaju HABITATIO (pravo stanovanja u tuđoj kući ili njenom dijelu) i OPERAE SERVORUM VEL ANIMALIUM (pravo korištenja radne snage tuđih robova i životinja)

· kao služnosti u pogledu založnog prava
· povećava se broj tzv. generalnih založnih hipoteka (založno pravo na čitavu imovinu) u odnosu na tzv. specijalne založne hipoteke (založno pravo samo na pojedine predmete) u okviru prešutnog i zakonskog založnog prava
OBVEZNO PRAVO U RIMSKOJ DRŽAVI

Obvezno pravo od 650. godine pr. Kr. Do 565.godine po. Kr.

PRAVNI POSAO:

· NEGOTIUM, NEGOTIA (pravni posao) je očitovanje volje određene stranke, usmjereno na postizanje dopuštenih pravnih učinaka

· Pravni poslovi su samo jedan dio mnogobrojnih socijalnih zbivanja koje se nazivaju pravne činjenice jer pravni poredak za njih veže nastupanje određenih pravnih posljedica.
· Pravne činjenice mogu biti:
a) prirodna zbivanja (pravni događaji) – npr. Protek vremena, godišnje doba, rođenje, smrt....

b) ljudska djelovanja:
· dopuštena
· nedopuštena
· postanak ili stjecanje prava – kada se pravo nađe kod određenog subjekta

· prestanak ili gubitak prava - kad se pravo odvoji od subjekta

· vrste stjecanja prava:

a) originarno (bez obzira na pravo prethodnika)

b) derivativno (pravo jednog subjekta izvodi se iz prava prethodnog subjekta):

· translativno – kada se pravo prenosi u svojem punom sadržaju sa jednog subjekta na drugi

· konstitutivno – kada se prilikom prijenosa stvara novo pravo pa se na sljednika ne prenosi sadržajno isti obujam prava (npr. Vlasnika na drugog prenese nekretninu, a sebi ostavi služnost prijelaza)

VRIJEME (tempus):

· među jednu od najvažnijih pr. činjenica spada vrijeme jer njegov protek je u nizu slučajeva faktor nastanka ili prestanka prava.

· Računa se po kalendaru, mjesec ima 30 dana, a godina 365 dana

· U rimskom pravu dan je najmanja vremenska jedinica, jer nisu vodili računa o satima.

· vrste pravnog posla:

NEGOTIA UNILATERALIA – jednostrani pravni posao (potrebno je očitovanje volje jedne stane)

NEGOTIA BILATERALIA – dvostrani pravni posao (potrebno je očitovanje volje dvije strane, tj. suglasnost, a potreban je, ali ne uvijek i dovoljan sporazum, tj. CONSENSUS CONVENTIO)

- CONTRACTUS (ugovori) – svi ugovori su dvostrani pravni poslovi, jednostrano ili dvostrano obvezujući

NEGOTIA ONEROSA – naplatni pravni poslovi (npr. kupoprodaja)

NEGOTIA LUCRATIVA – besplatni pravni poslovi (npr. darovanje)

NEGOTIA INTER VIVOS – pravni poslovi među živima

NEGOTIA MORTIS CAUSA – pravni poslovi za slučaj smrti (izrada oporuke, darovanje za slučaj smrti)

APSTRAKTNI PRAVNI POSLOVI – ne vidi se pravni razlog zbog kojega se sklapa pravni posao, što ne znači da razlog ne postoji (npr. stipulacija), a to su formalni pravni poslovi (valjanost ovisi o formi)

KAUZALNI PRAVNI POSLOVI – vidi se pravni razlog (npr. kupoprodaja), a to su neformalni pravni poslovi (valjanost zavisi od ispravnosti razloga) (npr. konsenzualni kontrakti – istražuje se prava volja stranaka)

NEGOTIA PERSONALIA – osobnopravni poslovi
NEGOTIA PATRIMONIALIA – imovinskopravni poslovi
FORMALNI PRAVNI POSLOVI – za valjanost pr. posla potrebno je očitovanje volje u nekom određenom obliku

NEFORMALNI PRAVNI POSLOVI – strankama je bilo prepušteno da same izaberu oblik izjave volje tj. formu pravnog posla

SASTOJCI (ELEMENTI) PRAVNOG POSLA

· pravni posao sastoji se od:

1.) ESSENTIALIA NEGOTII – bitni elementi obuhvaćaju nužni minimum bez kojeg uopće ne može nastati pravni posao (različiti od slučaja do slučaja) (npr. kupoprodaja → sporazum stranaka o predmetu i cijeni)

2.) NATURALIA NEGOTII – prirodni elementi pravnog posla koji su uključeni u pravni posao bez obzira na to dali su ih stranke izričito ugovorile (uglavljeni su, proizlaze iz prirode pr. posla) .

To su dispozitivne pravne norme, tj. propisi koje stranke mogu, ako žele, ne primijeniti na svoj konkretan pravni odnos (npr. odgovornost prodavača za mane kupljene stvari)

3.) ACCIDENTALIA NEGOTII – slučajni elementi pravnog posla koji se ne moraju ugovarati niti se pretpostavljaju nego je stranakama prepušteno na volju da ih uključe ili ne uključe u pr. posao:

a) CONDICIO (uvjet)

b) DIES (rok)

c) MODUS (namet)

CONDICIO (uvjet):

· UVJET - budući objektivno neizvjesni događaj o kojemu po volji stranke ovisi učinak pravnog posla

· vrste uvjeta:

SUSPENZIVNI (odgodni) – odgađaju postanak i učinak pravnog posla (npr. Dobit ćeš auto ako položiš sve ispite prve godine)
REZOLUTIVNI (raskidni) – posao se ukida nastupom uvjeta (npr. Vratit ćeš auto ako ne položiš sve ispite)
AFIRMATIVNI – uvjet (okolnost) se ispunio (npr. Ispiti su položeni)
NEGATIVNI – uvjet je ispunjen kada postane sigurno da ne može doći do promjene koja je bila uvjetovana (npr. Ispiti nisu položeni)
POTESTATIVNI – ispunjenje ovisi o volji ovlaštenika

KAZUALNI – ispunjenje ovisi o objektivnim razlozima ili slučajevima, a ne o volji ovlaštenika

MIKSTNI – ispunjenje dijelom ovisi o volji ovlaštenika, a dijelom o volji treće osobe

· ACTUS LEGITIMI – formalistički poslovi starog civilnog prava (mancipatio, in iure cessio) te poslovi vezani uz osnivanje i prenošenje očinske vlasti, slobode...→ pravni poslovi uz koje se ne može staviti rok ili uvjet jer postaju ništavi, potpuno nevaljani

· Slučajevi kad uvjetovane okolnosti nemaju sadržajno karakter uvjeta jer im nedostaje bilo element budućnosti bilo element neizvjesnosti:

a) nužni uvjeti → sigurno će takva okolnost nastupiti, pa ima učinak roka (npr. ako netko umre)

b) nepravi uvjeti (prividni)→ ako se uvjetovana okolnost već dogodila, to je zapravo bezuvjetan pravni posao (npr. ako je jučer padala kiša)

c) nemogući uvjeti → sami po sebi nemogući (npr. ako dotakneš nebo)

d) nemoralni i pravno nedopušteni uvjeti
e) besmisleni uvjeti
· razlikujemo:

a) CONDICIO PENDET (vrijeme pendencije – vrijeme koje je trebalo čekati da se vidi što će biti s uvjetom)

b) CONDICIO EXISTIT (vrijeme ispunjenja – vrijeme kada je očito da se uvjet ispunio)

c) CONDICIO DEFICIT (vrijeme izjalovljenja – vrijeme kada je postalo očito da se uvjet izjalovio)

DIES (rok):

· rok - uvijek izvjestan budući događaj koji odgađa ispunjenje obveze na određeno vrijeme

· vrste rokova (I):

a) DIES A QUO (početni rok)

b) DIES A QUEM (završni rok)

· vrste rokova (II.):

· DIES CERTUS AN ET CERTUS QUANDO → određeni rok kod kojeg znamo sigurno da će se dogoditi i znamo kada (npr. 20. svibnja 2025.)

· DIES CERTUS AN INCERTUS QUANDO → neodređeni rok kod kojeg znamo sigurno da će početi teći, ali ne znamo kada (npr. nečija smrt)

· DIES INCERTUS AN CERTUS QUANDO → ne zna se hoće li početi teći, ali se zna kada bi to trebalo biti (npr. nečija punoljetnost)

· DIES INCERTUS AN INCERTUS QUANDO → ne zna se hoće li početi teći niti kada bi to trebalo biti (npr. nečije diplomiranje)

- regule:

Dies Interpellat Pro Homine

(Rok opominje umjesto čovjeka)

Dies A Quo Non Computatur In Termino

(Početni dan se ne računa u rok)

Dies Incertus Pro Condicione Habetur

(Neizvjesni rok drži se uvjetom)

MODUS (namet):

· Modus je uzgredni dodatak pravnim poslovima kojima se primaocu nameće izvršenje neke dužnosti

· dodaje se samo NEGOTIA LUCRATIVA (besplatnim pravnim poslovima)
· sili, ali ne odgađa učinak pravnog posla

PRETPOSTAVKE ZA VALJANOST PRAVNIH POSLOVA:

VOLJA

· volja je središnji element pravnog posla, jer bez odgovarajuće izjave volje pravni posao ne može nastati

· pravni poslovi s obzirom na očitovanje volje su:

1.) formalni pravni poslovi – pravni učinak određuje u kojem obliku volja mora biti očitovana

2.) neformalni pravni poslovi – stranke mogu svoju volju izraziti na bilo koji način;

a) izričito (usmeno, pismeno, znacima)

b) prešutno (o postojanju volje zaključujemo iz ponašanja) → konkludentnim radnjama
· šutnja se ne može smatrati pristajanjem na ponudu (problematično)

· regule:
Qui Tacet Consentire Videtur

(Tko šuti, priznaje)

Nemo Invitus Agere Cogitur

(Nikoga se ne može siliti na djelovanje protiv njegove volje)

Negativa non probantur

(ono što se niječe ne treba dokazivati)

· razlikujemo:

1.) dispozitivnu ispravu → ako je za neki pravni posao propisana pisana forma kao bitni element valjanosti tog pravnog posla (npr. pretorska oporuka)

· regula: Ad Sollemnitatem (Radi valjanosti pravnog posla)
2.) dokaznu ispravu → ako se radilo o neformalnom pravnom poslu služi samo za dokazivanje
a) TESTATIO – isprave stilizirane u 3. licu

b) CHIROGRAPHUM – isprave stilizirane u 1. licu (u doba principata ih je sastavljao pisar koji se time bavio kao obrtnik, tj. TABELLIO)

· regula: Ad Probationem (Radi dokazivanja pravnog posla.
NESKLAD VOLJE I OČITOVANJA:

- nesklad volje i očitovanja može biti:

I.) svjesni – stranka svijesno i znajući izjavi ono što ne odgovara njenoj stvarnoj volji

a) RESERVATIO MENTALIS (mentalna rezervacija) – kada stranka svjesno izjavio ono što neće i ne želi - dojam da se neki pravni posao želi sklopiti, a ustvari ne želi (ako je sklopljen, pravni posao je valjan)

b) IOCANDI GRATIA - pravni posao sklopljen u šali ili na pozornici (pravni posao nije valjan)

c) SIMULACIJA – stranke sklapaju ili poduzimaju pravni posao samo prividno, jer ga ne žele sklopiti, ali kod trećih žele stvoriti dojam da je taj posao sklopljen

II.) nesvjesni – stranka ima netočnu predodžbu o predmetu, činjenici ili okolnosti bitnoj za dotični pravni posao.

ERROR:

a) ERROR (zabluda) – neispravna predodžba o činjenici bitnoj za pravni posao

a) stvarna zabluda (error facti) stranka ne zna za bitnu činjenicu

b) pravna zabluda (error iuris) – stranka ne poznaje pravne propise

· zabluda o poznavanju prava je neispričiva, dok je zabluda o činjenici ispričiva

· vrste:

A) bitna zabluda - ERROR ESSENTIALIS → (ima utjecaj na valjanost pravnog posla):

1. ERROR IN CORPORE → zabluda o stvari (predmetu pr. posla) - (nevaljan pravni posao)

Npr. Netko hoće kupiti roba Stiha, a kupi roba Pamfila.
2. ERROR IN SUBSTANTIA → zabluda o tvari/materiji od koje je stvar napravljena - (nevaljan pravni posao),

Npr. Stranka kupi predmet za koji misli da je od zlata a on je pozlaćen.

3. ERROR IN NEGOTIO → zabluda o prirodi pravnog posla (pravni posao je ništav)

Npr. Netko drugome daje zajam, a ovaj drugi misli da je u pitanju darovanje

4. ERROR IN PERSONA → zabluda o osobi s kojom se pravni posao poduzima

Npr. Nije bitno s kime će se sklopiti kupoprodaja ali je druga stranka bitna kod darovanja

· Rimsko klasično pravo traži da zabluda bude neskrivljena
B) ostale zablude (manje važne):

· ERROR IN NOMINIS → zabluda o imenu (valjan pravni posao), npr. Osoba kupuje roba i da mu ime Julije, a on se zapravo zove Stih – nije bitno ime ako kupac i prodavatelj misle na istog roba

b) DISSENSUS (nesporazum) – slučaj u kojem obje stranke pri sklapanju ugovora očituju svoju volju koja odgovara pravnoj namjeri ali druga stranka to pogrešno shvati – zabluda o pravnoj volji druge stranke – (ništavan pravni posao)

npr. Kad jedna stranka brojku 5 shvati kao 50

- regule:

Ignorantia Facti Excusat / Non Nocet (Nepoznavanje činjenica ispričava / ne šteti)
Ignorantia Iuris Non Excusat / Nocet (Nepoznavanje prava ne ispričava / šteti)
POBUDE:
· zabluda o pobudi ne utječe na pravni posao (iznimka u nasljednom pravu, gdje je pravni posao zbog zablude i pobude nevaljan)
· pobude su:

1. ERROR IN MOTIVO → zabluda o pobudi pogrešna predodžba o razlozima poduzimanja pravnog posla, npr. Kad netko kupuje sreću uvjeren da će dobiti glavnu nagradu – valjan pravni posao

· utjecaj na valjanost u nasljednom pravu – nevaljan pravni posao

Npr. Imenovanje strane osobe nasljednikom, zbog pogrešnog uvjerenja da su bliži srodnici mrtvi

2. DOLUS (prijevara) – zlonamjerno dovođenje drugoga u zabludu ili održavanje u zabludi da bi se tako od njega izvukla neka protupravna imovinska korist

- po starom civilnom pravu nema utjecaja na pravni posao, ali pretorsko pravo pruži zaštitu putem:

a) ACTIO DOLI → tužba za naknadu izgubljenog (ide direktno protiv ugovora) u koju je umetnuta actio arbitraria, tj. posebna klauzula po kojoj tuženi može izbijeći posljedice presude tako da prije presude izvrši činidbu za koju je tužen (naknada štete je u jednostrukom iznosu)

b) EXCEPTIO DOLI → prigovor na tužbu protiv protustranke koja je izvršila prijevaru

c) RESTITUTIO IN INTEGRUM → povrat u prijašnje stanje

3. VIS AC METUS (sila i strah) – kojima je netko prisilio drugoga na sklapanje pravnog posla

- prisila se djeli na :

a) vis absoluta – vanjska fizička prisila

b) vis compulsiva – psihička prisla

- po starom civilnom pravu ne poništavaju pravni posao, ali pretor dozvoljava:

a) ACTIO QUOD METUS CAUSA → koja je išla unutar godinu dana na naknadu štete u četverostrukoj vrijednosti nanijetog gubitka

b) EXCEPTIO METUS → prigovor na tužbu protiv protustranke koja je vršila pritisak (ucjenu) prilikom sklapanja pravnog posla

c) RESTITUTIO IN INTEGRUM → povrat u prijašnje stanje

NEVALJANOST PRAVNOG POSLA:

· nedostaci:

a) svojstvo stranaka (pravna i djelatna sposobnost)

b) sadržaj pravnog posla

c) poštivanje određene forme pravnog posla

· nevaljani pravni poslovi su:

1.) NIŠTAVOST → pravni posao koji ne proizvodi pravne učinke zbog nekog bitnog nedostatka,

· djeluje od samog momenta sklapanja pravnog posla, tj. EX TUNC

a) apsolutna (sudac pazi po službenoj dužnosti)

b) relativna (stranke paze, a posao je valjan tako dugo dok ovlaštena strana ne zatraži njegovo poništenje)

· ništavost može biti:

· potpuna ili samo djelomična - u slučaju djelomične ništavosti, bit će preostali dio posla, koji nije zahvaćen razlozima ništavosti, valjan

· početna ili naknadna - pravni posao koji je u času sklapanja bio valjan postaje naknadno ništav, ako nije imao pravne učinke proizvesti odmah, a razlog ništavosti nastupi prije nego je došlo do učinaka posla

2.) POBOJNOST → pravni posao koji ima neke manje nedostatke zbog kojih se može proglasiti nevaljanim, ali samo po traženju stranke,

· djeluje od trenutka pravomoćnosti presude, tj. EX NUNC

· regule:

Quod Initio Vitiosum Est, Non Potest, Tractu Temporis Convalescere

(Što je od početka nevaljano, ne može se tijekom vremena ispraviti)
Utile Per Inutile Non Vitiatur

(Valjani dio pravnog posla ostaje na snazi unatoč nevaljanom dijelu)

SADRŽAJ PRAVNOG POSLA KAO RAZLOG NEVALJANOSTI:

· nezakonit pravni posao nije uvijek ništavan, već je to ovisilo od rješenja koje je predviđao dotični zakon:

1.) LEX PERFECTA (potpuni zakoni) → pravni posao koji je sklopljen u sukobu s pravnom normom je nevaljan

2.) LEX MINUS QUAM PERFECTA (djelomično nepotpuni zakoni) → ako se sklapa pravni posao u sukobu s pravnom normom, pravni posao ostaje na snazi, ali postoje sankcije za stranke koje su ga sklopile

3.) LEX IMPERFECTA (nepotpuni zakoni) → pravni posao koji se zaključuje, a u sukobu je s pravnom normom ostaje na snazi, ali nema nikakvih posljedica za stranke (uputstvo, a ne zakon)

(LEX PLUS QUAM PERFECTA → ako se zaključi pravni posao u sukobu s pravnom normom, pravni posao je ništavan i stranke se sankcioniraju)

· ediktom Teodozijana II. i Valentinijana III. (439.g.) svi zabranjeni pravni poslovi su ništavi, a kasnije je to pravo suženo na primjenu u slučaju kada nije bila propisana neka druga sankcija

· staro civilno pravo priznavalo je samo ništavost, a do pojma pobojnosti došlo se postupno putem pretorskog prava

· IN FRAUDEM LEGIS (nevaljanost pravnih poslova koji su učinjeni radi zaobilaženja zakona) regulirano je putem Lex Fufia Caninia, kojim se ograničava oporučno oslobađanje robova i određuje nevaljanost onih oporučnih odredaba kojima se htjelo izigrati taj zakon

· nevaljanost pravnog posla se može u nekim slučajevima ispraviti što se naziva konvalidacija:

1.) ratihabicija – naknadno priznanje pravnog posla (po drugoj strani) ili ako se izmjene neke bitne okolnosti

2.) konverzija – pretvaranje jednog nevaljanog pravnog posla u drugi valjani pr. posao uz uvjet da nevaljani posao sadrži nužne pretpostavke za taj drugi posao

STRANKA I NJENO ZASTUPANJE:

· kod pravnih poslova stranka mora imati pravnu i djelatnu sposobnost (opće pretpostavke), te određeni interes za sklapanje pravnog posla, a svatko može sklapati pravne poslove koji se njega tiču
· pravni poslovi se ne moraju sklapati izravno i osobno, nego se mogu sklapati i preko trećih osoba ukoliko to narav posla dopušta - taj treći koji sudjeluje kod sklapanja posla može biti glasnik ili zastupnik

a) glasnik (nuntius) je samo sredstvo za prenošenje vijesti; on nema vlastite poslovne volje, nego samo prenosi i saopćuje očitovanu volju jedne stranke drugoj - zato glasnik ne mora imati djelatne sposobnosti

b) zastupnik sam, vlastitim očitovanjem volje poduzima neki pravni posao za drugoga (zastupanoga, gospodara posla)

· razlikujemo:

a) neposredno zastupstvo - zastupnik sklapa pravni posao vlastitim očitovanjem volje u ime i za račun zastupanoga

· učinci pravnog posla nastupaju neposredno za osobu zastupanoga, on neposredno stječe prava i dužnosti iz posla - pravni posao sklopljen po zastupniku smatra se kao da je sklopljen po samome zastupanome

b) posredno zastupstvo - zastupnik sklapa pravni posao za račun zastupanoga, ali ga sklapa u vlastito ime

· očitovanjem zastupnikove volje nastaje pravni posao koji se smatra njegovim poslom, te proizvodi pravne učinke za njegovu osobu - on stječe prema trećima sukoherentna prava i dužnosti, a tek na temelju drugog, internog pravnog odnosa između zastupnika i zastupanoga, koji se trećih ne tiče, morat će zastupnik prenijeti na gospodara posla uspjehe iz posla što ga je sklopio za gospodarev račun, tj. morat će na gospodara posla prenijeti ekonomske koristi iz posla

· treća osoba s kojom je takav posredni zastupnik sklopio posao pri tome i ne zna, niti je se tiče da je posao sklopljen za račun zastupanoga - gospodar posla i taj treći ne stupaju uopće međusobno u pravne odnose

· rimsko civilno pravo nije dopuštalo neposrednog zastupanja, a načelno je i Justinijanovo pravo ostalo na stanovištu da neposredno zastupstvo nije moguće - tek u općem i modernom pravu priznato je neposredno zastupanje kao pravilo, a tek iznimno je isključeno ili ograničeno

· također postoji:

a) nužno (zakonsko) zastupstvo - pravni poredak daje nekome ovlast i dužnost da zastupa druge osobe (npr. kod skrbništva)

b) dobrovoljno - zastupnikove se ovlasti temelje ili na primljenom i prihvaćenom nalogu (mandatum) da će izvršiti neki posao za račun nalogodavca (mandanta), ili na poslovodstvu bez naloga (negotiorum gestio) gdje netko obavlja poslove u korist drugog bez primljenog naloga i ovlaštenja

· s nalogom je danas po pravilu spojena punomoć, tj. jednostrano ovlaštenje koje legitimira zastupnika prema trećima na djelanja za zastupanoga - poslovi koje dobrovoljni zastupnik poduzima bez punomoći mogu steći učinak za zastupanoga ako ih on naknadno odobri (ratihabitio mandato comparatur), a poslovi koje poduzima falsus procurator, tj. osoba koja se izdaje za nečijeg zastupnika, a uistinu to nije, nemaju nikakva učinka za tobožnjeg zastupanoga

POJAM I POSTANAK OBVEZA:
OBLIGATIO (obveza) – pravni odnos na osnovi kojeg je debitor (dužnik) dužan ispuniti određenu činidbu prema creditoru (vjerovniku) koji je ovlašten tražiti ispunjenje te činidbe.

· sadržaj ili predmet tog odnosa je činidba koja se naziva debitum (dug)

· podjela obveza:

1. po podrijeklu:

· obligationes civiles

· obligationes praetoriae

2. po sadržaju činidbe:

· određene i odredive

· djeljive i nedjeljive

· obveze stricti iuris i bona fidei

3. najvažnija podjela je iz klasičnog prava:

· obligationes ex contractu

· obligationes ex delicto

4. kvadriparticija - Justinijan:

· obligationes ex contractu

· obligationes quasi ex contractu

· obligationes ex delicto

· obligationes quasi ex delicto
OBVEZE IZ KONTRAKATA:

· među pravnim poslovima iz kojih nastaju obveze najvažniji su obvezni ugovori, tj. dvostrani pravni poslovi upravljeni na osnivanje obveze
· razlog na kojem se u klasično doba zasnivala obveznost i utuživost kontrakta po civilnom pravu sastojao se:
· u izgovaranju određenih riječi (verba)
· u upotrebi određene pismene forme (litterae)
· u predaji stvari (res)
· u samom neformalnom sporazumu stranaka (consensus)
· na tom temelju razlikuju se u klasičnom pravu ovi kontrakti:
Verbalni:
· Nexum

· Vadiatura

· Praediatura

· Dotis dictio

· Iurata promissio liberti

· Stipulatio

Literalni:
· Nomen transscripticium

· Chirographa
· Syngraphae
Realni:
· Mutuum

· Fiducia

· Depositum

· Commodatum

· Contractus pigneraticius
Konsenzualni:
· Emptio venditio
· Locatio conductio
· Societas

· Mandatum

· verbalni i literalni kontrakti spadaju među formalne kontrakte, a realni i konsenzualni među neformalne

· u postklasično doba razvila se skupina inominatnih kontrakta koja se po načinu postanka približavala realnim kontraktima

OBVEZE IZ DELIKATA:

(Obligationes ex delicto)
· protupravna djela na osnovi kojih zbog povrede pravno zaštićenih dobara nastaju određene posljedice neovisno o volji počinitelja

· Za razliku od obveza iz kontrakata, koje nastaju izjavom volje stranaka, obveze iz delikata nastaju iz nedopuštenih djela tj. Protupravne povrede tuđih prava i interesa.

· obveza za počinitelja nastupa po samom pravnom poretku bez obzira na njegovu volju

· Sadržaj te obveze svodi se na:

Davanje osobne zadovoljštine povrijeđenom

Plaćanje kazne

Naknadu štete

Postoje 2 vrste delikata:

1) DELICTA PUBLICA – teža djela (crimina) zbog kojih država progoni i kažnjava javnom kaznom (poena publica) u posebnom javnom krivičnom postupku (iudicium publicum) bez obzira na stav ili prijedlog oštećenog

parricidium – ubojstvo patris familiasa

perduellio – najteži oblici izdaje

2) DELICTA PRIVATA – delikti koje je progonio oštećeni pojedinac u civilnom (redovnom, građanskom) postupku, a izrečena je kazna išla u korist oštećenog

FURTUM (krađa) – oduzimanje stvar
RAPINA (razbojnička krađa)

DAMNUM INIURIA DATUM (šteta nanijeta protupravno)
INIURIA (tjelesna povreda)
SUBJEKTI OBVEZA:

U obveznom odnosu moraju postojati najmanje 2 subjekta : dužnik i vjerovnik
Postoje :

Dualistička obveza – 2 osobe

Pluralistička obveza – više osoba
Položaj stranaka u obveznom odnosu:
Koordinirani položaj – odnos u kojem stranake imaju isti ekonomski, odnosno pravni interes
Akcesorni položaj - ako u odnosima između stranaka ne postoji isti interes
Razdijeljena obveza

Obveza se smatra razdjeljenom kada se u koordinatnom odnosu nađe na jednoj strani više vjerovnika ili dužnika pa svaki vjerovnik ima pravo tražiti ispunjenje samo dijela činidbe (pars virilis), odnosno svaki dužnik će biti obvezan platiti također samo dio činidbe

Obveza je djeljiva ako je djeljiv njen sadržaj

kod razdijeljene obveze ima toliko pojedinačnih obveza koliko ima vjerovnika, odnosno dužnika

Solidarna obveza

· Ako je činidba u pluralističkoj koordiniranoj obvezi nedjeljiva ili ako je tako posebno ugovoreno, radi se o solidarnoj obvezi

· Ako je više osoba na vjerovničkoj strani radi se o aktivnoj solidarnoj obvezi

· Ako je više osoba na dužničkoj strani radi se o pasivnoj solidarnoj obvezi

· Posljedica solidarnosti je u tome da jedan vjerovnik može od bilo kojeg dužnika zahtjevati ispunjnje obveze u cjelini

· Kod postojanja više vjerovnika dužnik izvršenjem činidbe u cjelini jednome od njih dovodi do prestanka obveze

· Dvije vrste solidarnosti:

· Elektivna – postoji kada vjerovnik izabere jednog od više dužnika i od njega naplati dug u cjelini, odnosno kad jedan dužnik ispuni obvezu jednom vjerovniku

· Kumulativna - svaki od više supočinitelja nekog delikta bio je obvezan platiti cijelu novčanu kaznu za odnosni delikt

· Solidarne obveze mogu biti:

· Obične, nepotpune solidarne obveze – proizlaze iz naknada štete i iz delikata, te kod njih nema neku uže veze između sudionika obveznog odnosa

· Prave ili korealne solidarne obveze – nastaju kod ugovornih odnosa, a pojavile su se s jedne strane, zbog toga što se htjelo vjerovniku osigurati što potpunije izvršenje obveze i zato što je ovdje odnos sudionika mnogo bliži

· Takve obveze nastajale su u obliku korealne stipulacije – više vjerovnika, svaki pojedinačno, dobili su obećanje od jednog dužnika da će ispuniti obvezu, odnosno, više se dužnika obvezalo jednom vjerovniku da će ispuniti obvezu

· iz naravi korealnih obveza proizlaze ove posljedice:

· ako je činidba izvršena prema jednom od više vjerovnika, ili ako ju je ispunio jedan od više dužnika, utrnjuje čitava obveza za sve učesnike

· litiskontestacija je izvršena temeljem tužbe samo jednog od više vjerovnika, tj. temeljem tužbe protiv samo jednog od dužnika oslobađala sve ostale suvjerovnike odnosno sudužnike

· na pasivne solidarne obveze primijenjen je beneficium cedendarum actionum, tj. dužnik koji je platio mogao je zahtijevati od vjerovnika da mu ustupi svoje tužbe protiv ostalih sudužnika, kojima je mogao utjerati srazmjerene dijelove plaćenog duga od ostalih sudužnika

· Justinijan novelom 99. uvodi da vjerovnik više ne može od svakog sudužnika tražiti cijeli dug, nego samo na njega otpadajući dio - beneficium divisionis
UZGREDNI SUBJEKTI OBVEZA:

· subjekti čiji se pravni interes razlikuje, po tome što nisu neposredno zainteresirani za korist iz odnosne obveze, nego samo na određeni način pomažu vjerovniku ili dužniku (akcesorni subjekti)

ADSTIPULACIJA (adstipulatio):

Način pomoću kojega se uz glavnog vjerovnika u obvezni odnos uvodi sporedni vjerovnik (ADSTIPULATOR) kojem dužnik obećaje istu (ili manju) činidbu
Adstipulacija je strogo osobni odnos pa dužnosti i prava adstipulatora nisu prelazila na njegove nasljednike
Dužnik je obvezu morao ispuniti bilo glavnom vjerovniku bilo adstipulatoru
Ako bi adstipulator na štetu glavnog vjerovnika akceptilacijom (acceptilatio) oprostio dužniku dug, bio je po Lex Aquilia obvezan na naknadu štete
PORUČANSTVO (jamstvo):

omogućuje da se u obvezni odnos uključe i treće osobe na taj način, da se uz glavnog dužnika, obvežu na istu činidbu, radi boljeg osiguranja vjerovnika
sudjelovanje treće osobe (jamca, poruka) na strani dužnika radi boljeg osiguranja vjerovnika
karakteristike:
akcesornost – potpuna zavisnost od glavne obveze
supsidijarnost – jamac odgovara samo onda kada vjerovnik ne može obvezu namiriti od glavnog dužnika
u klasično doba to nije vrijedilo već je vjerovnik, po svom izboru, mogao tužiti ili glavnog dužnika ili nekog od jamaca, čime bi ostali subjekti obveze bili oslobođeni obveze, pa tako i glavni dužnik ako bi vjerovnik odlučio tužiti jamca
u Justinijanovu pravu jamac je mogao odbiti plaćanje duga ako vjerovnik nije putem parnice pokušao naplatiti tražbinu od glavnog dužnika (BENIFICIUM EXCUSSIONIS SIVE ORDINIS)
porukva odgovornost ne može biti veća ni stroža od odgovornosti glavnog dužnika, a ako prestane obveza glavnog dužnika, gasi se i obveza jamca
ako je činidba obveze nedjeljiva dolazi do solidarne elektivne obveze tj. ako ima više dužnika svaki je obvezan na cijelu činidbu (pasivna solidarna obveza), a ako ima više vjerovnika svaki je ovlašten na primanje cijele činidbe (aktivna solidarna obveza)
kod delikata je vrijedila kumulativna solidarnosti pa je svaki od više deliktnih obveznika bio obvezan na plaćanje cijele novčane kazne
u slučaju postojanja više jamaca, svaki od njih je mogao biti tužen na ispunjenje duga u cjelini, s time da su ostali bili oslobođeni obveze

u klasičnom pravu jednom konstitucijom cara Hadrijana uvedena je posebna povlastica tzv. BENEFICIUM DIVISIONIS po kojoj je svaki jamac odgovarao samo za razmjerni dio koji je na njega otpadao

ako bi jamac platio umjesto glavnog dužnika, trebalo mu je omogućiti da isplaćeni iznos nadoknadi (PRAVO REGRESA)

Lex Publilia to dopušta samo sponzoru, uz pretpostavku da mu glavni dužnik ne bi u roku od 6 mjeseci nadoknadio ono što mu je sponzor umjesto njega platio

U Justinijanovu pravu pravo regresa je prošireno i generalizirano
Tri tipa jamstva (poručanstva):

1. SPONSIO – u obliku stipulacije, dostupna samo rimskim građanima,ne prelazi na jamčeve nasljednike, trajao je 2 godine

2. FIDEIPROMISSIO – dostupna i peregrinima, ne prelazi na jamčeve nasljednike

(Ad 1. i 2. - nakon sklapanja glavne stipulacije došlo je do obvezivanja jamca novom stipulacijom u kojoj je naglašeno da se radi o istoj stvari, upotrebljavali su se za osiguranje verbalnih obveza)

3. FIDEIUSSIO – dostupan i rimljanima i peregrinima, prelazi na jamčeve nasljednike, služili su za osiguranje verbalnih i drugih obveza

· Neformalni oblici poručanstva:

· CONSTITUTUM DEBITI ALIENI – neformalno obećanje da će netko u određeno vrijeme platiti tuđi dug

· RECEPTUM ARGENTARII – neformalno obećanje bankara da će platiti dug nekog svog klijenta

· MANDATUM QUALIFICATUM – mandant daje nalog mandataru da trećemu pozajmi novac, pa ako ovaj treći ne bi vratio zajam, vjerovniku bi odgovarao mandant

INTERCESIJA

· poseban oblik personalnog osiguranja obveze tj. svaki oblik preuzimanja obveze za trećega

· može biti:

· Kumulativna (zbirna) – nastaje dodatnim obvezivanjem za trećeg

· Privativna (oslobađajuća) – dug dotadašnjeg dužnika preuzima druga osoba

· Tiha (prešutna) – sklapanjem obveze radi treće osobe

· SENATUSCONSULTUM VELLAEANUM – senatsko mišljenje kojim je ženama zabranjeno preuzimanje obveza (intercesija)

DRUGA SREDSTVA OSIGURANJA OBVEZA:

· Uz personalna sredstva osiguranja obveze (poručanstvo,intercesiju) te realna osiguranja (fiducia, pignus, hypoteca) postoje i drugi oblici osiguranja obveza: kapara, pretvaranje posla bonae fidei u stricti iuris te zakletva

ARRHA (kapara, predujam):

· Određena stvar ili izvjestan iznos novca koji jedna stranka daje drugoj kao dokaz da je ugovor sklopljen i kao garanciju da će biti ispunjen

· Oblici kapare:

· ARRHA CONFIRMATORIA – dokaz da je ugovor sklopljen

· ARRHA POENITENTIALIS – kapara ima ulogu odustatnine

· ARRHA POENALIS – ugovorna kazna

· Stranka koja daje kaparu , a ne ispuni svoj dio obveze, gubi ono što je dala na ime kapare

· Stranka koja primi kaparu, a ne ispuni svoj dio obveze, dužan je vratiti ju u dvostrukom iznosu

CAUTIO IURATORIA (zakletva, prisega):

· Mogao ju je položiti minor, ali tada više nije mogao tražiti povrat u prijašnje stanje (restitutio in integrum)

· Kasnije je služila kao osiguranje da će tuženi doći na sud i upustiti se u raspravu pred sudom

PROMJENA SUBJEKTA OBVEZE:

· Promjena subjekata vezana je uz NOVATIO (način prestanka obveze IPSO IURE-po civilnom pravu), gdje dolazi do promjene jednog od subjekata obveze (NOVATIO QUALIFICATA)

· Postoji :

· CESSIO – promjena vjerovnika (aktivna novacija)

· EXPROMISSIO – promjena dužnika (pasivna novacija)

CESSIO (prijenos, ustup tražbine):

· Cesija je ugovor kojim vjerovnik (CEDENT) ustupa (naplatno ili besplatno) svoju otuđivu tražbinu drugome (CESIONARU)

· Osoba na koju je trebala prijeći tražbina tužila bi dužnika pred sudom nastupajući na osnovi mandata u svojstvu vjerovnikova zastupnika (COGNITOR, PROCURATOR)

· Promjena je bila moguća zbog postojanja tzv. Tužbi s promjenjenim subjektima, u kojima je jedna osoba bila navedena u intenciji, a druga u kondemnaciji formule

· Na taj način se tužitelj našao u položaju osobe u čiji je korist glasila presuda, pa iako je djelovao po vjerovnikovom nalogu, zapravo je vodio svoje poslove (PROCURATOR IN REM SUAM)

EXPROMISSIO (prijenos, ustup duga):

· Prijenos duga sastoji se u tome da se, uz pristanak vjerovnika, netko drugi stipulacijom obvezao da će platitu dug umjesto dotadašnjeg dužnika

· Dužnik bi odredio preuzimatelja duga, koji bi se kao njegov zastupnik upustio u parnicu s vjerovnikom, a nakon litiskontestacije, zbog njezina novacionog učinka, on bi ostao jedini dužnik

PACTA IN FAVOREM TERTII (Ugovori korist i

ugovori na teret trećih osoba)

· U početku je stav o obvezivanju u korist ili na teret trećih bio negativan, čak je uvedeno pravilo : Nitko se ne može obvezivati u korist trećeg (alteri stipulari nemo potest), ali je kasnije takvo stajalište napušteno

· Indirektno sredstvo za ispunjenje stipulacije u korist trećega bila je ugovorna kazna (stipulatio poenae) tj. kazna koju bi stipulator ugovarao za slučaj ako stipulant ne udovolji obvezi prema trećemu

ACTIONES ADIECTICIAE QUALITATIS:

· Pretorske tužbe protiv imaoca vlasti (pater familiasa ili gospodara), u slučaju da osoba SUI nije ispunila obvezu

· Podiže ih vjerovnik protiv imaoca vlasti u vezi obveza koje je poduzela osoba SUI (osoba u vlasti, rob ili sin)

· S obzirom na odgovornost oca ili gospodara postoje sljedeće tužbe:

· ACTIO QUOD IUSSU – tužba protiv imaoca vlasti ako je on osobi sui naredio da sklopi posao , tada imaoc vlasti odgovara neograničeno i solidarno skupa s onim tko je sklopio posao
· ACTIO DE PECULIO – upotrebljava se kada su osobe sui imale posebnu imovinu (peculium) kojom su upravljali po odobrenju imaoca vlasti. Imaoc vlasti je odgovarao do visine vrijednosti pekulijarne imovine u trenu donošenja presude
· ACTIO TRIBUTORIA – ako je pekulij uz znanje imaoca vlasti upotrebljen za vođenje nekog posla, svi vjerovnici su pomoću ove tužbe imali pravo tražiti razmjerno namirenje iz pekulijarne imovine
· ACTIO INSTITORIA – koristila se protiv imaoca vlasti koji je osobu sui postavio za poslovođu svoje trgovine, gostione. Za obveze koje su nastale vođenjem tog posla, imaoc vlasti odgovarao je neograničeno jer je postavljanjem te osobe za poslovođu preuzeo odgovornost za njegove poslove

· ACTIO EXERCITORIA – isto kao i kod institorije ali se radilo o upravljanju broda

· ACTIO DE IN REM VERSO – koristila se kad se ni jedna od prethodnih nije mogla koristiti i kad je imaoc vlasti imao koristi od pravnog posla osobe sui. Odgovornost imaoca vlasti bila je do visine obogaćenja (do visine koristi koja je ušla u njegovu imovinu)
ACTIONES NOXALES (noksalne tužbe):

· Do sudjelovanja trećih osoba u obveznom odnosu moglo je doći kod noksalnih tužbi koje su bile deliktnog podrijekla

· Kod deliktne odgovornosti podređenih osoba, ako one počine delikt po nalogu ili uz znanje imaoca vlasti, on odgovara

· U slučaju da je podređena osoba počinila delikt bez znanja imaoca vlasti, on je mogao ili podmiriti nastalu obvezu ili počinitelja predati oštećenom (noxae deditio)

· Ako je sin predan u mancipium zbog delikta , morao je ostati u vlasti oštećenog dok ne odradi štetu a nakon toga je morao biti otpušten

· Ako počinitelj u međuvremenu bude prodan ili adoptiran, noksalna tužba ide protiv novog imaoca vlasti jer u pravilu deliktna sposobnost prati ličnost počinitelja (Noxa caput sequitur)
· Ako je počinitelj postao slobodan, tužba ide protiv njega, ali ne noksalna nego obična deliktna tužba

OBJEKTI OBVEZA:

· Obvezni odnos je pravna veza između vjerovnika i dužnika na temelju koje vjerovnik može zahtjevati, a dužnik nešto dati, učiniti, ne učiniti ili propustiti
· Objekt ili predmet obveze je određeno ponašanje dužnika tj. činidba
· Činidba se sastoji u:

· DARE – davanju određene stvari na temelju koje dužnik predaje stvar u vlasništvo ili miran posjed vjerovnika – obligationes in dando

· FACERE – djelovanje, činjenje – obligatio in faciendo ili činidba na ''facere''

· Obligatio in faciendo – činidba se sastoji u činjenju

· Obligatio in non faciendo – činidba se sastoji u nečinjenju, suzdržavanju od činjenja – dužnik preuzima obvezu da ne čini tj. da propušta ono na što bi inače bio ovlašten po pravnim propisima.

· PRAESTERE – tim pojmom se upućuje na odgovornost za štetu ako dužnik ne bi ispunio ili ne bi uredno izvršio svoju prvotnu obveznu dužnost, tj. dare i facere- obligatio in praestando – predstavlja trpljenje

· Karakteristike činidbe:

· Činidba mora se sastojati od ljudske radnje ili propusta

· Činidba mora imati imovinski karakter

· Činidba mora biti fizički i pravno moguća

· Činidba mora biti u skladu sa zakonom i pravilima morala

· Činidba mora biti određena ili barem odrediva

činidba može biti:

unaprijed u svim pojedinostima određena - obligatio certa, ili

može biti barem odrediva, tj. može se naknadno odrediti po nekim objektivnim činjenicama, a da se o tome ne mora sklapati novi ugovor - obligatio incerta
· među obligationes incertae spadaju:

a) alternativne obveze – ako u obvezi postoje dvije činidbe ili više njih od kojih je dužnik obvezan izvršiti samo jednu da bi se oslobodio obveze

b) facultas alternativa – predmet obveze je jedna stvar, ali se dužnik može osloboditi te dužnosti dajući neku drugu stvar – to je povlastica za dužnika (privilegium)

c) generične obveze - činidba je određena samo vrstom (genus) stvari, a dužnik mora predati konkretnu stvar iste vrste.

Činidba može biti:

djeljiva (obligationes divisibiles) - ako se ispunjenje činidbe može izvršiti u dijelovima (pro parte), a da se time interesi vjerovnika ne budu ugroženi – djeljive su obveze na dare
nedjeljiva (obligationes indivisibiles) - ako je takvo rastavljanje nemoguće (stvar je ne djeljiva) - nedjeljive su obveze na facere i non facere
trenutna – ispunjnje se sastoji u jednom, jedinstvenom, davanju, činjenju i propuštanju (npr. Predaja jedne pokretne stvari)
trajna - obveze kod kojih se ispunjenje činidbe vrši u dužim periodima ili sukcesivno (npr. Kod plaćanja uzdržavanja)

Obligationes stricti iuris:
ograničena ovlaštenja suca kod spora između stranaka: sudac je samo trebao utvrditi dali je pravni posao zaključen u propisanom obliku te kolika je tražbina

u iudicia stricti iuris ulazili su starinsku kontrakti iuris civilis kao što su:

· verbalni kontrakti

· nomen transscripticium (literalni)

· zajam

· prednost su imali interesi vjerovnika jer se on u sporu nije morao bojati isticanja različitih prigovora

Obligationes bonae fidei :

· položaj suca kod spora između stranaka je drugačiji: pažnju je posvećivao načelima pravičnosti i bonae fidei, tumačeći slobodno sadržaj ugovora i vodeći više računa o volji stranaka nego o formi

· u iudicia bonae fidei ulazi su:

· realni kontrakti

· konsenzualni kontrakti

· inominatni kontrakti

· pakti

· najviše su odgovarali dužniku

ISPUNJENJE ČINIDBE:

· ispunjenjem činidbe prestaje obvezni odnos jer se time postiže privredna i pravna svrha obveze

· ponekad činidba ne bude ispunjena na vrijeme ili ne bude uopće ispunjena pa je dolazilo do prestanka obveze ili do modifikacije sadržaja obveze koja je mogla povlačiti

plaćanje kamate,

ugovornu kaznu ili

naknadu štete

to znači da umjesto glavne činidbe dolazi do akcesorne, sekundarne, činidbe tj. do njenog surogata.

Najčešći uzrok transformacije je dužnikovo ili vjerovnikovo zakašnjenje u izvršenju činidbe

ZAKAŠNJENJE DUŽNIKA ILI VJEROVNIKA (MORA):

1. MORA DEBITORIS (zakašnjenje dužnika)
nastaje kada dužnik svojom krivnjom (bez opravdana razloga) u vrijeme dospjelosti ne ispuni svoju obvezu

perpetuatio obligationes- dužnik nakon zakašnjenja odgovara i za slučajnu propast

zakašnjenje dužnika prestaje (purgatio morae) ako dužnik naknadno ponudi, a vjerovnik primi ispunjenje činidbe

2. MORA CREDITORIS (zakašnjenje vjerovnika)

· ako vjerovnik bez opravdana razloga odbije ponuđeni primitak činidbe

· zakašnjenje vjerovnika prestaje (purgatio morae) kada vjerovnik naknadno izjavi da će primiti činidbu koju je ranije odbio

· ako vjerovnikne želi primiti činidbu dužnikova se odgovornost smanjuje pa on odgovara samo za zlu namjeru (DOLUS), a ne i za nepažnju (CULPA) i slučajnu propast stvari (CUSTODIA)

· kada je činidba imala novčani karakter, dužnik je mogao otkloniti svaku odgovornost pa i plaćanje zateznih kamata, ako bi novac zapečatio i deponirao ga kod nekoga

KAMATE (usurae):

· KAMATE – iznosi (novčani ili u drugim zamjenjivim stvarima) koji su povećavali visinu dužnikove činidbe, bez obzira na to dali se radilo o redovnim ili o kaznenim, zateznim kamatama
· Imale su karakter akcesorne, dodatne obveze jer su vezane za primarnu činidbu sadržanu u glavnoj obvezi
· Akcesorni karakter vidi se u tome što prestankom glavnog duga prestaju teći i kamate
· Kamate su iznos koji dužnik neke glavnice plaća vjerovniku u stvarima kao naknadu za korištenje glavnice ili kao kaznu (zatezne kamate) za slučaj zakašnjenja u izvršenju obveze

· Kamate se utvrđuju u postotku glavnice za određeno vremensko razdoblje

· sloboda ugovaranja kamata bila je podvrgnuta ograničenjima:
po Zakoniku XII ploča bio je najviši dozvoljeni kamatnjak faenus unciarium, tj. 1/12 glavnice na mjesec ili 100% na godinu
potkraj republike i u carsko doba najviši dozvoljeni kamatnjak bio je centesima usura (stoti dio glavnice na mjesec, tj. 12% godišnje),
Justinijan ga je snizio na 6% (dimidia centesima), uz neke izuzetke s obzirom na zajmodavca i zajmoprimca
rimsko je pravo zabranjivalo uzimati kamate od kamata, dakle ukamaćivati dospjele a neplaćene kamate, a od početka 3. st. bilo je zabranjeno uzimati daljnje kamate čim bi zaostale kamate dosegle visinu glavnice (ultra duplum) - Justinijan je tu zabranu proširio i na već isplaćene kamate

UGOVORNA KAZNA (stipulatio poenae):

· UGOVORNA KAZNA – određeni iznos novca ili druga imovinska korist koju se jedna stranka obvezuje platiti ili prepustiti drugoj ako svoju obvezu iz glavnog ugovora ne ispuni ili ne ispuni na vrijeme

· Vrste:
· uvjetna obveza - isplata PENALA zavisi od buduće i neizvjesne okolnosti kao što je valjano ispunjenje glavne obveze

· sekundarna obveza – dolazi nakon što je sigurno da glavna obveza nije uopće ili nije uredno ispunjena (nastajala je u obliku stipulacije pri čemu se moglo postupti na 2 načina:

· prava ugovorna kazna – stipulacijom su ugovarane 2 činidbe (osnovna obveza i kazna) pa je vjerovnik mogao utužiti i jedno i drugo

· neprava ugovorna kazna – odmah je u uvjetnom obliku ugovarana samo kazna, pa je vjerovnik mogao utužiti jedino kaznu, ali je postojanje kaznene klauzule tjeralo dužnika da ispuni osnovnu obvezu

· osnovna svrha ugovorne kazne je da oštećeni vjerovnik umjesto naknade štete dobije unaprijed ugovoreni iznos uz pretpostavku da dužnik ne ispuni ili ne ispuni uredno svoju osnovnu obvezu

· naplata ugovorne kazne mogla se tražiti tek nakon isteka dospjelosti osnovne obveze

NAKNADA ŠTETE:

· ako dužnik u obveznom odnosu ne ispuni svoju činidbu, za vjerovnika nastaje imovinski gubitak, tj. šteta (DAMNUM)
· podjela šteta:

· DAMNUM EMERGENS – stvarna šteta (umanjenje postojeće imovine) – pozitivna šteta

· LUCRUM CESSANS – izmakla dobit (korist koju bi netko po redovnom toku stvari dobio da nije bilo štetne radnje, te on ima pravo tražiti naknadu štete – negativna šteta)
· Šteta se može nadoknađivati u 2 oblika:

· Naturalna restitucija – dužnik uspostavlja isto stanje kakvo je bilo prije povrede ugovornog odnosa ili delikta

· Novčana naknada štete – naknada novčanog ekvivalenta pretrpljene štete

· Da bi se moglo postaviti pitanje o naknadi štete potrebno je:

· Postojanje štetne radnje

· Iz štetne radnje mora proizaći posljedica (umanjenje imovine oštećenog)

· Štetna radnja mora biti protupravna

· Između štetne radnje i posljedice mora postojati uzročna veza (kauzalni neksus)

· Šteta nastaje iz:

1. DOLUS - zla namjera – svijesno i namjerno nanošenje štete

2. CULPA – nepažnja, nemarnost – propuštanje dužne pažnje pri čemu počinitelj ne želi štetnu posljedicu i ne predviđa ju, ali bi po svim okolnostima mogao predvidjeti posljedicu ako bi uložio dužnu pažnju

· CULPA LATA – krajnja nepažnja kod koje se ne ulaže ni tolika pažnja koliku ulaže najprosječniji čovjek

· CULPA LEVIS – laka nepažnja – blaži stupanj krivnje

· Culpa levis in abstracto – laka nepažnja koja postoji kad netko u radu ili izvršavanju svoje obveze nije upotrijebio onaj stupanj pažnje koji upotrebljava pažljivi porodični starješina (diligens pater familias)

· Culpa levis in concreto – nepažnja koja postoji kada dužnik u ispunjenju obveze ne postupa na isti način kao i u korištenju svoje vlastite stvari

· CULPA IN ELIGENDO – nemarnost pri izboru suradnika – odgovornost za rad trećih osoba

3. CUSTODIA – slučajna propast stvari (kod čuvanja, odgovornost bez obzira na krivnju)

4. ako obveznika ne tereti nijedan od navedenih stupnjeva krivnje, pripisuje se šteta slučaju (CASUS) - za slučaj se načelno ne odgovara, nego slučajem nastalu štetu trpi onaj u čijoj je imovini nastala

PRESTANAK OBVEZA:

Prestanak obveza IPSO IURE (po civilnom pravu):

· obveza prestaje na isti način na koji je i nastala

· akt prestanaka nazvan je suprotnim aktom (contrarius actus)
· načini prestanka obveze:
· solutio per aes et libram
· acceptilatio
· solutio
· contrarius consensus
· novatio
· litiscontestatio
· smrt
· capitis deminutio
· confusio
· concursus causarum
· nemogućnost ispunjenja
SOLUTIO PER AES ET LIBRAM

· Služio je za prestanak obveza nastalih:

· starinskim ugovorom o zajmu - Nexum

· sudskom presudom - Ex causa iudicati

· legatom – Legatum per damnationem

· posao je obavljan u prisutnosti vjerovnika, 5 svjedoka i libripensa

· dužnik bi izgovarao formulu u kojoj je tvrdio da dugovani iznos pomoću vage plaća vjerovniku i da se time oslobađa obveze te bi udario novčićem po vagi i dao ga vjerovniku (simbolički način ispunjenja) čime je njegova obveza prestala

ACCEPTILATIO

· odvijala se na način da bi dužnik postavio pitanje vjerovniku da li je primio ono što mu je on obećao. Što bi vjerovnik potvrdio, te bi time obveza prestala

· u klasičnim izvorima naziva se IMAGINARIA SOLUTIO – prividno ispunjenje- nije bilo realnog plaćanja – način oprosta duga

· STIPULATIO AQUILIANA – drugi obvezni odnosi koji nisu potjecali iz stipulacije, pretvoreni su u stipulacije i onda su ukinuti akceptilacijom

· Akceptilaciji se nije mogao dodavati ni uvjet ni rok

· Jednom izvršena djelovala je prema svim vjerovnicima

SOLUTIO

· način ispunjenja obveze neformalnim plaćanjem duga

· umjesto prestanka obveznog odnosa suprotnim aktom pojavio se običaj da obveza prestaje i jednostavnim ispunjenjem činidbe od strane dužnika

· činidba je morala biti realno ispunjena s namjerom da se postigne prestanak obveze

· solutio je dovodila do prestanka obveze bez obzira na način na koji je obveza nastala

· zahtjev za ispunjnje činidbe mogao je postaviti samo dužnik, ali može ju ispuniti i netko treći (ako činidba nema strogo osobni karakter)

· treća osoba može ispuniti činidbu, čak i bez znanja i protiv volje dužnika, ali uz pretpostavku da ima namjeru ispuniti upravo tu tuđu obvezu

· činidba se mora ispuniti vjerovniku osobno, ali u nekim slučajevima ispunjnje mogu primiti i treće osobe, ako je u ugovoru predviđeno da se ispunjjnje može izvršiti i davanjem trećoj osobi (SOLUTIONIS CAUSA ADIECTUS)

· dužnik je svoju obvezu morao ispuniti u cjelini , a vjerovnik nije bio dužan primiti djelomično ispunjenje ako to nije bilo izričito predviđeno zakonom ili ugovorom

· kada između vjerovnika i dužnika postoji više istovrsnih obveza:

· ako isplaćeni iznos ne podmiruje sve tražbine, dužnik određuje koju od njih time podmiruje, ako dužnik to ne učini određuje vjerovnik. Ako ni vjerovnik nije odredio, najprije se namiruju kamate, a potom glavnice

· ako su sve tražbine dospjele na isti način, najprije su se podmirivale one koje su za dužnika bile teže. Ako su sve bile jednako teške, namirivale su se one starije

· vjerovnik nije dužan primiti nešto drugo od onoga na što je dužnik obvezan, ali se uz vjerovnikovu suglasnost dužnik može osloboditi obveze plaćanjem nečeg drugog (DATIO IN SOLUTUM)

· ako dužnik nije mogao ispuniti svoju obvezu zbog razloga koji leže u osobi vjerovnika ili objektivnih okolnosti, mogao se osloboditi obveze polaganjem dugovne svote (DEPOSITIO PECUNIAE) – zapečaćene, kod nekog trećeg, u hramu, kod državnog ili drugog javnog organa

· kod polaganja novca u vlastitoj kući samo su prestajale teći kamate,a vjerovnik nije smio prodati stvar ako je bila založena

· kao dokaz za izvršenu isplatu bilo je uobičajeno da vjerovnik na zahtjev dužnika izda pismenu priznanicu o namirenju duga (APOCHA)

CONTRARIUS CONSENSUS (sporazumni raskid):

· po klasičnom pravu, Emptio venditio (kupoprodaja) je kao konsenzualni kontrakt mogla prestati sporazumnim raskidom ako su se stranke tako dogovorile uz pretpostavku da niti jedna od njih nije ni izvršila ni počela izvršavati dio svoje činidbe tj. RE INTEGRA

· to pravilo je prenjeto i na Locatio conductio (najamne ugovore), a Justinijan ga je proširio na sve konsenzualne ugovore (na societas i mandatum)
NOVATIO (novacija):
· novacija je ugovor na temelju kojega se dotadašnja obveza ukida i na njeno mjesto dolazi nova obveza
· prijašnja obveza prestaje ipso iure po volji stranaka, a svaka nova obveza je imala oblik stipulacije pa se zvala novaciona stipulacija
· vrste novacija:

1. NOVATIO VOLUNTARIA – novacija je ovisna o volji stranaka

2. NOVATIO NECESSARIA – novacija po sili zakona, u toku procesa

Čim bi u sudskom sporu nastupila litiskontestacija tj. dokidanje prve faze postupka i početak druge, dotadašnja činidba na dare ili facere pretvarala se u procesnu obvezu CONDEMNARE OPORTET, a nakon donošenja presude i ona prestaje, prelazeći u obvezu IUDICATUM FADERE tj. dužnost ispunjenja onoga što je presudom naloženo

3. NOVATIO QUALIFICATA (novatio inter novas personas) – novacija se može odnositi na promjenu jednog subjekta obveznog odnosa i to uputom (delagatio), a djeli se na:

· Aktivnu – promjena vjerovnika

· Pasivna – promjena dužnika

4. NOVATIO SIMPLEX (novatio inter easdem personas) - novacija se može odnositi na promjenu pravne osnove obveze

· Ako je staroj obvezi pridošla nova obveza uz neku izmjenu, novacija se predmnijeva pa postoji samo nova obveza

LITISCONTESTATIO:

· po rimskom klasičnom pravu, dok je još na snazi bio formularni postupak, završetkom prve faze postupka pred pretorom tj. in iure, bila bi vjerovnikova tražbina na dare ili facere konzumirana i
· pretvorila bi se u obvezu na condemnare oportet tj. u obvezu donošenja presude

· vjerovnik po toj osnovi više nije mogao dužnika tužiti u skladu s načelom NE BIS IN IDEM

· po justinijanovom pravu, litiscontestatio gubi novacioni karakter te nije osnova za prestanak obveza

SMRT:

· u načelu ne dovodi do prestanka obveza iz kontrakata jer one i aktivno i pasivno prelaze na nasljednike, osim u slučaju kada je činidba vezana za osobno svojstvo dužnika

· smrću prestaju tražbine:

· adstipulatora

· actiones vindictam spirantes (tužbe strogo osobnog karaktera)

· dugovi kod sponsio, fideiussio

· penalne tužbe

· tužbe iz dva konsenzualna kontrakta Societas (ortakluk) i Mandatum (nalog) nisu bile nasljedive

· nasljednik delikventa nije mogao odgovarati za njegov delikt jer deliktna sposobnost prestaje smrću, ali je odgovarao za vraćanje koristi koju je stekao uslijed delikta umrlog.

CAPITIS DEMINUTIO:

· C.D. Maxima i media izazvala je ipso iure prestanak kontraktne obveze

· Ali i u tom slučaju obveza je ostala kao obligatio naturalis

· Obveze iz delikata nisu prestajale capitis deminutiom jer deliktna odgovornost prati osobu bez obzira na njen status

CONFUSIO (sjedinjenje):

· Slučaj kad se u istoj osobi nađu (bilo u cjelini bilo djelomično) i dug i tražbina (npr. Kada dužnik nasljedi vjerovnika) pa obveza prestaje ipso iure (jer je postojanje dvaju odvojenih subjekata bitno obilježje obveznih odnosa)
CONCURSUS CAUSARUM (stjecaj pravnih osnova):

· Nastaje kada vjerovnik individualno određenu stvar tj. species (nezamjenjivu stvar) stekne po nekoj osnovi od trećega, a ne od dužnika koji mu je stvar dugovao po drugoj osnovi

· U starijem pravu je nastupao prestanak obveze ipso iure jer se ista stvar ne može dva puta stjecati

· Po Justinijanovu pravu prestanak je nastupao samo onda ako su obje pravne osnove bile besplatne (concursus duarum causarum lucratuvarum), u protivnom i dalje je ostajala obveza naknade vrijednosti stvari

NEMOGUĆNOST ISPUNJENJA
· u nekim slučajevima obveza prestaje ako bez dužnikove krivnje naknadno dođe do nemogućnosti ispunjenja činidbe, koja mora biti objektivna i trajna, a to je:

· kada stvar koja spada u nezamjenjive (species) propadne bez dužnikove krivnje

· ako stvar koja je predmet obveze postane res extra commercium

· ako dužnik obveze na facere iz objektivnih razloga ne može ispuniti činidbu, npr. Zbog invalidnosti

· ako je nemogućnost ispunjenja obveze nastala djelovanjem ili propustom dužnika, njegova obveza i odgovornost ne prestaju jer slijedi sekundarne obveza – naknada štete

OSTALI NAČINI PRESTANKA OBVEZA IPSO IURE:

· pakt

· otkaz tj. raskid ugovora

· istek roka

· ispunjenje ili neispunjenje uvjeta

Prestanak obveza OPE EXCEPTIONIS (po pretorskom pravu):

· Neke obveze bi izgubile učinak samo kad bi u procesnu formulu, na zahtjev tuženog bio uvršten prigovor (exceptio)
· Načini prestanka obveza:
· Pactum de non petendo
· Compensatio
· Restitutio in integrum
PACTUM DE NON PETENDO:

· Neformalni sporazum o oprostu duga
· Sporazum između stranaka kojim se vjerovnik odriče svoje tražbine
· Mogao se sklopiti: između prisutnih i odsutnih, usmeno ili pismeno, čak i konkludentnim radnjama, npr. Vraćanjem zadužnice

· Po civilnom pravu bio je valjan samo za obveze iz delikata, ali je bio bez utjecaja na one obveze iz kontrakata za koje je u starom pravu važilo da mogu prestati samo poduzimanjem sličnog formalističkog akta tj. suprotnog akta (contrarius actus)

· Pretor bi na zahtjev dužnika dopuštao da se u formulu stavi prigovor sklopljenog sporazuma o otpustu duga tj. EXCEPTIO PACTI DE NON PETENDO čiji je učinak bio takav da vjerovnik nije mogao ostavariti svoj tužbeni zahtjev

· Postoje 2 vrste:

· Pactum de non petendo in tempus – odgađa izvršenje obveze

· Pactum de non petendo in perpetuum – ukida obvezu trajno

COMPENSATIO (prijeboj, kompenzacija):

· Način prestanka obveza koji nastaje međusobnim obračunavanjem tražbina koje dužnik ima prema vjerovniku i obratno, što znači da se jednaki iznosi međusobno poništavaju

· Ako protutražbine nisu jednake, manja od njih prestaje, a od veće ostaje samo razlika koja ne prelazi iznos preostale tražbine

· U klasično doba počeo se razvijati u poslovima bona fidei uz pretpostavku da su odnosi između stranaka potjecali iz istih pravnih poslova, a za poslove stricti iuris kompenzacija nije bila moguća

· Bankar (ARGENTARIUS) je prije utuženja svog klijenta dužan obračunati sve međusobne tražbine i protutražbine i tražiti samo razliku, pri čemu je uzimao u obzir samo dospjele i istovrsne tražbine posebno novčane, ali nije bilo bitno s koje su osnove dug ili tražbina potjecali

· Kupac prezadužene imovine kod stečaja (BONORUM EMPTOR) bio je dužan dopustiti dužniku stečajne mase da odbije svoje protutražbine koje je imao prema prezaduženom

RESTITUTIO IN INTEGRUM (povrat u prijašnje stanje):

· Upotrebom ovog pravnog sredstva pretor bi oduzimao učinak obvezama koje su inače bile u skladu s normama civilnog prava, na taj način što je uspostavljao stanje koje bi trebalo ostati da taj obvezni odnos nije nastao

· Dopušten je kod:

· Sklapanja pravnih poslova od strane minora koji su zbog svog neiskustva tj. OB AETATEM pretrpjeli štetu

· Odsutnosti pojedinaca – OB ABSENTIAM

· Pravnih poslova poduzetih pod utjecajem prijevare ili straha – DOLUS i VIS AC METUS

POJEDINE OBVEZE

· Kontrakti rimskog prava mogu se po načinu postanka podjeliti na :

· Verbalne

· Literalne

· Realne

· Konsenzualne

· Ugovori mogu biti biti:
CONTRACTUS UNILATERALIS (Jednostrano obvezujući) – na činidbu se obvezuje samo jedna strana

CONTRACTUS BILATERALIS (Dvostrano obvezujući)

Contractus bilateralis aequalis (Potpuno dvostrano obvezujući ugovor) – obje stranke se obvezuju na činidbu, npr. Kupoprodaja

Contractus bilateralis inaequalis (Nepotpuno dvostrano obvezujći ugovor) – jedna strana je obvezna na činidbu, a iznimno može doći i do obveze druge strane na činidbu, npr. Ostava

VERBALNI KONTRAKTI:

· Nastaju izgovaranjem određenih riječi (verba) za koje se veže i njihova valjanost

· Stvaraju obvezni učinak čak i ako ne dođe do realizacjie stvarnog ekonomskog cilja niti prave volje stranaka

· Po povjesnom razvoju verbalni kontrakti mogu se podjeliti na:

· verbalne kontrakte starog civilnog prava

· nexum

· vadiatura

· praediatura
· verbalne kontrakte klasičnog prava

· dotis dictio

· iurata promissio liberti

· verbalne kontrakte vezane za stipulaciju
· stipulatio

NEXUM:

· verbalni kontrakt starog civilnog prava nastao u obliku gesta per aes et libram.
· starinski ugovor o zajmu koji je nastao u obliku gesta per aes et libram (uz bakar i mjedenu vagu) kasnije se samo simbolicno vagalo u prisutnosti 5 svjedoka i libripensa.izgovara se određena formula
· jedna strana predaje drugoj na korištenje novac ili neku drugu zamjenjivu stvar, a druga strana se obvezuje vratiti primljeno u određenom roku te stavlja na raspolaganje svoju radnu snagu,ukoliko ne ispuni obvezu,kazna je dugovinsko ropstvo.
· posljedica neispunjenja obveze bila je teška jer je dužnik potpadao pod vlast vjerovnika putem manus iniectio.broj Rimljana koji su zbog nexuma pali u dugovinsko ropstvo je velik pa je postojala i posebna klasa koja se nazivala NEXI.
· 326.g.po.kr uvodi se Lex Poetelia Papiria de Nexis čime se oslobađaju dužnici iz Nexuma(ako poloze zakletvu da ce imovinom vratiti dug) i zabranjuje se sklapanje nexuma. Lex poetelia papiria je i ukinula NEXUM te godine.
VADIATURA:

· Verbalni kontrakt starog civilnog prava

· Oblik jamstva za činidbu drugoga

· Uzima se da je obveza nastala u obliku vjerovnikova pitanja i dužnikova odgovora, a koristila se u prvom dijelu civilnog postupka pred magistratom (in iure) tako da su vas ili vades jamčili da će tuženi doći na novu raspravu.BRZO JE NESTALA IZ UPORABE,MALO DOKAZA O NJOJ.
· Kad je nestala iz uporabe zamjenio ju je VADIMONIUM po kojem sam tuženi obećaje u obliku stipulacije da će doći na iduću raspravu

PRAEDIATURA:
· Verbalni kontrakt starog civilnog prava

· Ugovor je nastao pitanjem i odgovorom

· Dužnik je bio jamac za tuđu činidbu, s time da su praedes najčešće služili kao jamci državi kod davanja u zakup ubiranja poreza i izvođenja javnih radova

· Državi primarno ne odgovara zakupac (manceps) nego upravo praedes

· U sudskom postupku praedes su se pojavljivali kod LEGISACTIO SACRAMENTO (garantirali su da će biti isplaćen iznos oko kojeg se prividno vodi spor – SACRAMENTUM –od 50 do 500 asa)
U KLASICNO DOBA U UPOTREBI SU:
DOTIS DICTIO:-svecano obecanje mirza-
· Verbalni kontrakt klasičnog prava

· Služio je za ustanovljivanje miraza (dos)

· Obvezu je preuzimao nevjestin otac, izjavljujući da će budućem zetu KAO miraza svoje kćeri dati određeni novčani iznos, nepokretnu ili pokretnu stvar ili pak neko pravo

· Takvu je obvezu osim oca mogao preuzeti i neki drugi srodnik po očevoj liniji, sama nevjesta ili njen dužnik, ali ne i srodnik po majčinoj liniji.u starije doba dotis dictio se mogao sklopiti i prilikom zaruka(sponsalia)Bio je u upotrebi sve do Justinijana koji ga je ukinuo. Vec su ranije Teodozije i Valentijani odlucili i da se NEFORMALNO OBECANJE MIRAZA-moze utuziti.pa je dobio karakter utuzivog pakta(pactum legitimum)
IURATA PROMISSIO LIBERTI:

· Verbalni kontrakt klasičnog prava-oslobođeni rob polaze zakletvu da ce svom bivsem gospodaru raditi neke usluge.
· Zakletvom potvrđeno obećanje oslobođenog roba da će svom bivšem gospodaru vršiti radnje, usluge ili neka davanja

· Rob koji je trebao biti oslobođen mogao je dati to obećanje i prije akta oslobođenja(manumisije), ali ga ono nije obvezivalo pravno nego samo moralno (obveza je nastajala tek kad je zakletva ponovljena nakon oslobođenja)zato se i zove libertini.

· Ukoliko oslobođeni rob ne ispuni sto je obecao.zakleo.patron.gospodar bivsi je mogao ga je tuziti ili traziti ovrhu.prisilno izvrsenje trazbine.a u formularnom postupku je gospodar imao pravo na posebnu tuzbu iudicum operarum. Ukoliko je oslobođeni rob smatrao da mu je bivsi gospodar nametnuo prevelike,nerealne obaveze(npr,iskopaj hektar zemlje u pola sata) pretor bi mu dozvaolavao prigovor protiv tuzbe
STIPULATIO:

· najvažniji verbalni kontrakt, postoji od Zakonika XII ploča pa sve do Justinijana

· nastaje pitanjem (Spondes?) i sukladnim odgovorom (Spondeo!) prvotni naziv joj je sponsio
· strogo formalistički pravni posao i apstraktne naravi,ne vidi se causa
· u početku se upotrebljavao glagol spondere pa se prvi oblik stipulacije naziva SPONSIO

· stranke u ovom sporu su vjerovnik (STIPULATOR ili reus stipulandi) te dužnik (PROMISSOR ili reus promittendi)

· početno se odnosi na novac, a kasnije služi u svrsi različitih pravnih poslova odnosi se na cinidbe sa dare,,facere,ustanovljavanje nekog prava,prijenos vlasnistva i sl.Justinijan je rekao da moze biti toliko stipulacija koliko ima predmeta ugovaranja.
· bila je obligatio stricti iuris

· prvotno je bila IURIS CIVILIS-dostupna samo rimskim gradanima,kasnije razvojem prometa pocinju se upotreblavati i drugi nazivi za stipulaciju-dare,facere i dostupna je strancima ius gentium,tj.dobiva karakter OPCEG PRAVA-IUS GENTIUM.

· Car Leon JE 472.G ODLUCIO DA SE STIPULACIJA MOZE SKLOPITI bilokojim rijecima ako one prikazuju pravu volju stranke(CONSENSUS)

· Kod JUSTINIJANA dovoljno je bilo da stranka odgovori na postavljeno pitanje pa makar klimanjem glave.
· Kod Stipulatio nisu bili potrebni s-v-j-e-d-o-c-i pa se pojavila mogucnost prijevare i bilo ju je tesko dokazati pa se pojavila potreba za pismenim oblikom stipulacije.U KLASICNO DOBA stipulacija se pocinje pojavljivati i pismenom obliku-ispravi koja ima dokaznu snagu-CAUTIO-,A KASNIJE JE TA DOKAZNA ISPRAVA POSTALA DISPOZITIVNA.

· Pravne posljedice (obaveza,cinidba,utuzivost) su za duznika stupale cim se sklopila stipulacija.

· Duznik je bio prisiljen ispuniti cinidbu pa makar vjerovnik nije ispunio svoj dio,(npr.nije ni dao zajam,a duznik ga mora vratiti) Zato se potkraj republike pojavila potreba za zastitom –exeptio;querella..

· zaštita:

· Pretor je dopustao EXCEPTIO DOLI – prigovor protiv prevare dan tuzenom duzniku koji se stipulacijom obvezao(npr vratiti zajam tj. obvezao se vratiti zajam koji uopće nije ni primio od vjerovnika).Tuzba vjerovnika bi bila odbijena ukoliko bi TUZENI DUZNIK dokazao da pravni razlog –CAUSA ne postoji.
· EXCEPTIO DOLI-EXCEPTIO NON NUMERATAE PECUNIAE – PRIGOVOR TUZBI u kojoj Tuzeni DUZNIK mora dokazati ne samo sklapanje stipulacije ,već i DA NE POSTOJI pravni razlog-causa i to da je NIJE DAN zajam .Uveo ju Karakala
· Ne cekajuci da ga vjerovnik tuzi pojavila se QUERELLA NON NUMERATAE PECUNIAE – gdje CAUSU dokazuje VJEROVNIK!!teret dokaza o NEPOSTOJANJU CAUSE pao je na leđa VJEROVNIKA. ,a kod exceptio doli,non numerate pecuniae je bio na duzniku. Prvotno je pretor-Karakala propisao da se Querella moze podnijeti u roku od godine dana od sklapanja stipulacije,Dioklecijan uveo rok od %.god,Justinijan smanjio na DVIJE god!2. ukoliko bi se dokazala prijevara osoba(duznik/vjerovnik) je bila duzna platiti visestruku kaznu.
· Po JUSTINIJANOVOM PRAVU stipulacija je nistava ako CAUSA NE POSTOJI ili ako je nedopustena.

· Regula: Ad probationem – Radi dokazivanja pravnog posla

· Stipulacijska obveza je ništava:

· ako se odnosi na vrijeme poslije smrti jedne ili druge stranke

· ako se stranka koja obećaje obvezala da će netko treći nešto učiniti

· ako je primatelj primio obećanje u korist trećega

· dopuštalo se da neka treća osoba (ADSTIPULATOR) još jednom identičnom stipulacijom primi obećanje u korist prvog vjerovnika

· adstipulator može primiti dugovni iznos, ali ga nakon toga mora uručiti pravom vjerovniku

· ZA OSTVARIVANJE ZAHTJEVA IZ STIPULACIJE—CINIDBE upotrebljavana je tuzba:

· CONDICTIO CERTAE CREDITAE PECUNIAE (cccp) tuzba za novcani iznos ,ako je cinidba glasila na novcani iznos.

· CONDICTIO CERTAE CREDITAE REI-(cccr) za predaju određene stvari.___Ta je tuzba u JUSTINIJANOVOM PRAVU nazvana TRITICARIA PO PSENICI.
· Ako je sadrzaj stipulacije bio NEODREĐEN-INCERTUM, UPOTREBLJAVALA SE tuzba

· ACTIO INCERTI EX STIPULATU-

STIPULACIJA JE MOGLA SADRZAVATI I ugovornu kaznu- STIPULATIO POEANAE- ,a pretori su cesto koristili stipulaciju kako bi stranke natjerali na cinidbu.

Stipulacija je bila jednostrano obvezujuci pravni akt,jer se tu duznik obvezao na cinidbu-

 LITERALNI KONTRAKTI:
· formalistički i načelno apstraktni pravni poslovi

· obveza nastaje upisom u određenu knjigu – pisana forma je obvezna

· regula: Ad sollemnitatem – radi valjanosti pravnog posla

· spadaju u NEGOTIA STRICTI IURIS
· stvaraju obvezni učinak čak i ako ne dođe do realizacije stvarnog ekonomskog cilja niti prave volje stranka

· za ostvarivanje prava iz literalnog kontrakta služila je ACTIO (CONDICTIO) CERTAE CREDITAE PECUNIAE

· vrste:

· expensilatio

· chirographum

· syngraphae

NOMEN TRANSSCRIPTICIUM (EXPENSILATIO)

· obveza nastaje upisivanjem u vjerovnikovu blagajničku knjigu podataka o izdacima učinjenim u korist neke treće osobe, koja se obično naziva obligatus
· razlikujemo:
1. NOMINA TRANSSCRIPTICIA – upis u knjigu blagajne €$ može biti samostalan razlog nastanka obveze

· Transscriptio a re in personam

- Odvijala se na taj način što bi vjerovnik, koji je prema nekom dužniku imao određenu tražbinu, u knjigu podataka o izdacima najprije na strani primitka upisao da je taj iznos primio, označavajući i pravnu snagu tog primanja, a zatim na strani izdataka označio da je taj isti iznos izdao istom dužniku, bez naznake pravne osnove .
- Ova je operacija sadržajno predstavljala samo novaciju obveze, a budući vjerovnik i dužnik su ostali isti, mjenjala se samo pravna osnova obveze, pa se radilo o Novatio simplex (novatio inter easdem personas)
· Transscriptio a persona in personam
·
- služila je za novaciju postojeće ranije obveze, ali u smislu promjene pasivnog subjekta (dužnika), pa se ovdje radilo o Novatio qualificata (novatio inter novas personas) .
- Ovdje se operacija odvijala vjerovatno na sličan način kao i kod transscriptio a re in personam, s tom razlikom što je u blagajničkoj knjiži na strani primitka fiktivno upisano primanje od dotadašnjeg dužnika .
- time je stara obveza prestala bez obzira na to kojeg je bila podrijekla i iz koje je osnove nastala, a nova obveza je automatski nastala

2. NOMINA ARCARIA – upis u knjigu blagajne koji se odnosi na efektivno isplaćene iznose na ime određenog pravnog posla.

· takvi upisi ne stvaraju obvezu jer ona nastaje iz drugog posla

· upis kod nomina arcaria imao je samo dokazni karakter

CHIROGRAPHUM

· literalni kontrakt kojim su se služili peregrini
· to je u prvom licu, subjektivno, koncipirana pismena isprava koju izdaje i potpisuje dužnik i predaje je vjerovniku
· sadrži formalnu obvezu plaćanja od strana izdavatelja
SYNGRAPHAE

· literalni kontrakt kojim su se služili peregrini
to je u trećem licu (u obliku zapisnika) koncipiran akt koji potpisuju obje stranke, a svaka od njih zadržava po jedan primjerak kojim se potvrđuje da jedna osoba duguje drugoj određeni iznos

sadrži apstraktnu obvezu (sadrži obvezu iako odgovarajući pravni posao uopće nije ni bio poduzet

imala je dispozitivni karakter (obvezuje sama po sebi)
 REALNI KONTRAKTI:
· nastali su pod utjecajem općeg prava (ius gentium) pa spadaju u negotia bonae fidei (osim muutum koji spada u negotia stricti iuris)

· to su kauzalni pravni poslovi koji zadovoljavaju određenu socijalnu svrhu koja je i neposredno vidljiva

· nastaju neformalnom predajom stvari od strane vjerovnika dužniku, uz obvezu dužnika da vrati bilo istu količinu stvari bilo samu stvar koju je dobio

· obvezni odnos nastaje predajom stvari (sam sporazum pravno ne obvezuje)

· realni kontrakti su načelno,CONTRACTUS UNILATERALIS (jednostrano obvezujući ugovor) budući da obveza nastaje tek onda kada je vjerovnik predao stvar, jedino je dužnik obvezan stvar vratiti (istu ili u istoj količini)

· MUTUUM je jednostrano obvezujući ugovor dok su ostali realni ugovori nepotpuno dvostrano obvezujući ugovori (contractus bilateralis inaequalis)

· Nastaju samo onda kada se stvar daje u namjeri da se tako utemelji obveza tj. kada se stvar daje CONTRAHENDI CAUSA, a ne u slučaju kada se stvar predaje u nastojanju da se obveza ispuni ili prestane

· Predaja stvari ima učinak:

· Prijenosa vlasništva

· Prijenosa posjeda

· Ustupanja stvari u detenciju

· Vrste:

· Mutuum

· Fiducia

· Depositum
· Commodatum

· Contractus pigneraticius

MUTUUM (zajam):

· Realni kontrakt koji nastaje time što jedna stranka tj. zajmodavac predaje drugoj stranci tj. zajmoprimcu određenu svotu novca ili genus (zamjenjivu stvar) u vlasništvo s obvezom da dužnik vrati vjerovniku jednaku količinu iste vrste i kakvoće (npr. Novac, žito)

· Obvezuje dužnika da vrati stvar (dužnik sam snosi posljedice gubitka, propasti stvari) – CONTRACTUS UNILATERALIS (jednostrano obvezujući ugovor)

· Davanje stvari se može izvršiti i indirektno (npr. tako da vjerovnik delegira svog dužnika da trećoj osobi isplati svoj dug, koji će ona kasnije vjerovniku vratiti kao zajam ili tako da zajmodavac zajmoprimcu ustupi neku svoju stvar da ju ovaj proda, a dobivenu cijenu zadrži kao zajam

· Mora postojati suglasna volja stranaka da uspostave baš takav obvezni odnos jer u slučaju nesuglasnosti pravni posao je ništav (radi se o zabludi : error in negotio, error in persona)

· Zajam je lukrativan (besplatan) pravni posao, bez kamata koje su se mogle dodatno ugovoriti stipulacijom

· Zajam je jedini realni ugovor koji spada u negotiua stricti iuris

· Za ostvarenje tražbina iz zajma, vjerovnik ima pravo na :

· ACTIO CERTAE CREDITAE PECUNIAE – ako je predmet zajma novac

· ACTIO CERTAE CREDITAE REI – ako se činidba sastoji u predaji druge stvari

· Regula:
Casum sentit dominus – vlasnik snosi slučaj

Genus perire non censetur – Generične stvari ne propadaju
· SC Macedonianum se zabranjuje davanje zajma sinu u vlasti bez odobrenja oca

· Takav pravni posao bio bi civilno valjan, ali je tužitelj bio odbijan unošenjem prigovora (exceptio senatusconsultum Macedoniani) ili je pretor uskratio tužbu)

· Ako bi otac dug priznao i platio ili ako bi sin to učinio pošto bi postao osoba sui iuris ili netko treći, nije se moglo tražiti vraćanje isplaćenog

· Specifičan oblik zajma je pomorski zajam (FENUS NAUTICUM)

· Preuzet je iz grčkih i orjentalnih pomorskih običaja

· Vjerovnik daje dužniku novac radi nabave određene robe i njezina prijevoza pomorskim putem sve dok roba ili novac nisu bili isporučeni na odredište, sav rizik padao je na zajmodavca tj. zajmodavac je od brodara mogao tražiti vraćanje zajma samo ako je pomorski pothvat uspio

· Tu se radilo o pravnom poslu pod suspenzivnim uvjetom
· Kamate su bile vrlo visoke

FIDUCIA:

· U klasično doba fiducija je bila realni kontrakt po kojem jedna strana ustupa drugoj putem mancipacije ili in iure cessio stvar u vlasništvo, uz dužniovu obvezu da tu istu stvar vrati kada određeni uvjeti budu ispunjeni
· Dva oblika fiducije:
· FIDUCIA CUM CREDITORE – prva faza založnog prava koje se iz fiducije transformiralo u ručni zalog (pignus) , u ugovorni zalog (hypotheca) i ugovor o zajmu (contractus pigneraticius)
· FIDUCIA CUM AMICO – način za osiguranje čuvanja stvari (depositum - ostava) ili davanja stvari na besplatnu upotrebu (commodatum - posudba)
DEPOSITUM (ostava):

· Realni kontrakt koji nastaje tako da jedna stranka (DEPONENT) predaje drugoj stranci (DEPOZITARU) svoju pokretnu stvar (res mobiles) na besplatno čuvanje uz obvezu da je ovaj na zahtjev ili nakon isteka određenog roka vrati

· Predmet ugovora je pokretna stvar, bilo potrošna (res consumptibiles) bilo nepotrošna (res non consumptibiles)

· Ostava je lukrativan (besplatan) pravni posao pa je u slučaju naplate prelazio u LOCATIO CONDUCTIO (najamne ugovore)
· Na stvari koje je primio depozitar stječe samo detenciju:

· Nema posjedovnu zaštitu

· Primljenu stvar ne smije uporabiti (jer onda čini furtum usus)

· Po načelu utiliteta odgovara samo za DOLUS (zla namjera) i CULPA LATA (krajnja nepažnja)

· ZAŠTITA:
· Deponent ima pravo na ACTIO DEPOSITI DIRECTA – osuđenog je stizala infamia jer je izigrao povjerenje
· Depozitar nema pravo kompenzacije niti zadržati stvar, ali po ACTIO DEPOSITI CONTRARIA može iznimno tražiti naknadu izdataka koje je imao u vezi sa čuvanjem stvari

· Po tome je ostava CONTRACTUS BILATERALIS INAEQUALIS (nepotpuno dvostrano obvezujući ugovor) na temelju bona fides (dobre vjere)

· Vrste:
· DEPOSITUM IRREGULARE – nastaje kada se na čuvanje daje potrošna stvar, uz dogovor da depozitar te stvari može potrošiti, pa deponentu vratiti samo istu količinu i vrstu stvari
· DEPOSITUM MISERABILE – kada netko zbog izvanrednih okolnosti nastalih uslijed nepogoda ili nesreća (npr. Požar, brodolom...) ne može tražiti osobu od povjerenja da joj prepusti stvar na čuvanje, već stvar mora povjeriti slučajnoj osobi .
- Pretor protiv depozitara dopušta upotrebu ACTIO IN DUPLUM (na dvostruki iznos)
- u Justinijanovom pravu actio in duplum je samo onda kada je depozitar dolozno poricao da je stvar primio na čuvanje, a inače se koristila ACTIO IN SIMPLUM (na jednostruki iznos)
· DEPOSITUM IN SEQUESTREM – kada su stranke u sporu oko određene stvari odlučile da ju povjere nekom trećem na čuvanje do okončanja spora, uz obvezu depozitara, tj. sekvestra da je vrati onome od deponenata koji uspije u sporu ili onome u čiju se korist ostvario neki uvjet
- predmet može biti i nepokretna stvar (res imobiles) .
- sekvestar posjeduje stvar pa uživa posjedovnu zaštitu

COMMODATUM (posudba):

· Realni kontrakt kojim jedna stranka, tj. KOMODANT predaje drugoj tj. KOMODATARU, određenu stvar na besplatnu upotrebu, s time da je primalac nakon određenog roka ili dogovorene upotrebe, vrati
· Posudba je CONTRACTUS BILATERALIS INAEQUALIS (nepotpuno dvostrano obvezujući ugovor) na temelju bona fides (dobre vjere)

· Predmet posudbe mogu biti načelno samo nepotrošne stvari (res non consumptibiles), pokretne stvari (res mobiles) i nepokretne stvari (res immobiles)

· Iznimka su potrošne stvari (res consumptibiles) koje se mogu dati u posudbu samo u slučaju kada se ustupaju radi pokazivanja pred drugima (commodatum vel pompam vel ostentationem)

· Posudba je lukrativan (besplatan) pravni posao

· Komodatar primljenu stvar drži kao detentor:

· Nema posjedovnu zaštitu

· Snosi redovne troškove održavanja stvari (izuzetni troškovi padaju na teret komodanta)

· Odgovara za svaku krivnju osim u slučaju više sile (vis maior)

· Za ostvarivanje pojednih prava iz posudbe služili su:

· ACTIO COMMODATI DIRECTA – tužba kojom komodant traži vraćanje stvari
· ACTIO COMMODATI CONTRARIA – tužba kojom komodatar traži eventualnu naknadu većih izdataka i to putem Compensatio (prijeboj, kompenzacija) i Retentio (zadržavanje stvari do namirenja duga od komodanta koji je nastao zbog izuzetnih troškova glede stvari) zbog čega je posudba nepotpuno dvostrano obvezujući ugovor
CONTRACTUS PIGNERATICIUS (ugovor o zalogu):

· Realni kontrakt koji nastaje time što jedna stranka (založni dužnik, zalogodavac) predaje drugoj stranci (založnom vjerovniku, zalogoprimcu) određenu stvar u posjed radi osiguranja izvjesne tražbine, s time da ona istu stvar mora vratiti kada založni odnos prestane

· Ugovor o zalogu je CONTRACTUS BILATERALIS INAEQUALIS (nepotpuno dvostrano obvezujući ugovor) sa dvije tužbe:

· ACTIO PIGNERATICIA DIRECTA – zalogodavac zahtjeva vraćanje založene stvari ili eventualni višak (SUPERFLUUM) ako je stvar prodana
· ACTIO PIGNERATICIA CONTRARIA – zalogoprimcu služi za ostvarivanje eventualnih potraživanja s naslova izdataka za stvar i naknade štete nastale od stvari
· Zalogoprimac može i zadržati zalog čak i nakon podmirenja tražbina ako je zalogodavac prema njemu imao još neke druge dugove

· Odgovornost:

· zalogoprimca – za DOLUS , CULPA i CUSTODIA

· zalogodavca – za eventualnu štetu i troškove (iznimno)
KONSENZUALNI KONTRAKTI:

· nastaju običnim sporazumom nazvanim CONSENSUS tj. običnom suglasnošću volja, uzajamnim obećanjem, s vremenom su postali utuživi (pretor im pruža zaštitu)

· Četiri pakta uzdignuta na nivo kontrakata:

1. EMPTIO VENDITIO – kupoprodaja

2. LOCATIO CONDUCTIO – najamni ugovor

3. SOCIETAS - ortakluk

4. MANDATUM – nalog

· 2 skupine konsenzualnih kontakata:

· Contractus bilateralis aequalis (dvostrano obvezujući) – kupoprodaja, najamni ugovori, ortakluk

· Contractus bilateralis inaequalis (nepotpuno dvostrano obvezujući) - nalog

· Budući da nastaju običnim sporazumom tako mogu i prestati kad se stranke, prije nego što je jedna od njih ispunila svoj dio činidbe dogovore, da odustanu

· Neformalni i kauzalni pravni poslovi u skladu s bona fides

· Za kupoprodaju, najam i ortakluk vrijedi:

· Jedna stranka nije mogla od druge zahtjevati izvršenje njene činidbe, ako sama nije prethodno ispunila svoj dio

· Ako bi jedna strana ispunila svoj dio obveze, nije mogla zahtjevati vraćanje, već samo da i druga strana ispuni svoj dio činidbe

· Učinak obveze se osniva na volji i međusobnom povjerenju stranke (CONSENSUS + BONA FIDES)

EMPTIO VENDITIO (kupoprodaja):

· Kupoprodaja je Contractus bilateralis aequalis (dvostrano obvezujući)
· Neformalan i kauzalan pravni posao u skladu sa bona fides
· Kupoprodaja je konsenzualni ugovor koji nastaje time što jedna stranka (prodavalac, VENDITOR), obećaje drugoj (kupac, EMPTOR) da će joj prepustiti određenu stvar(RES), a druga stranka obećaje prodavaocu da će mu za tu stvar platiti određeni iznos novca (PRETIUM)
· Bitan je moment zaključenja – consensus (sporazum)
· Regula: Conventio preficit emptionem – Kupnja nastaje sporazumom
· Sklopljeni ugovor izaziva obveznopravne učinke pa stranke mogu jedna od druge zahtjevati samo da međusobno ispune svoje obveze tj. da jedna izvrši predaju stvari putem TRADITIO, a druga da isplati kupovnu cijenu (PRETIUM)
· Prije izvršenja predaje, kupac nema nikakvo neposredno pravo na stvar, već on tek nakon predaje stvari postaje stvarnopravni ovlaštenik tj. vlasnik ili bonae fidei possessor
· Bitni elementi kupoprodaje (ESSENTIALIA NEGOTII):

· Stvar koja je predmet ugovora mora biti RES IN COMMERCIUM (stvar u pravnom prometu)

· Emptio spei (bezuvjetna kupnja) – kupovina buduće stvari koja još nije nastala a i ne mora nastati , pri čemu sav rizik pada na kupca – aleatorni pravni posao (sadrži element sreće)
· Emptio rei speratae (uvjetna kupnja) – kupovina buduće stvari koja mora nastati (međusobna prava i obveze će nastati ukoliko se kupljena stvar zaista i pojavi)
· Cijena (PRETIUM):
· mora bii izražena u novcu (NUMERATA PECUNIAE)
· mora biti određena ili barem odrediva (PRETIUM CERTUM)
· mora biti istinita (PRETIUM VERUM)
· mora odgovarati stvarnoj vrijednosti stvari (PRETIUM IUSTUM)
· obveze kupca:

· platiti kupovninu – prenijeti vlasništvo nad svotom novca (koja predstavlja kupovnu cijenu) na prodavatelja

· platiti kamate – koje teku od trena predaje stvari
obveze prodavatelja su:

· osigurati kupcu mirno uživanje stvari tj. habere licere (a ne prijenos vlasništva jer se onda radi o zamjeni koja je inominatni kontrakt)

· izručiti kupcu stvar

· odgovarati za pravne i stvarne (faktične) mane stvari

ODGOVORNOST PRODAVATELJA:

· ako prodana stvar species (individualno određena stvar) propadne bez krivnje prodavatelja, on će biti oslobođen obveze prema kupcu, koji će ipak biti dužan platiti kupovninu

· Regula: Periculum est emptoris – Rizik pada na kupca

· Vrste odgovornosti prodavatelja:

1. odgovornost prodavatelja za pravne mane stvari:

· odgovornost za evikciju tj. situaciju kada netko treći ima na predanoj stvari prioritetno pravo ili veće pravo od samog prodavatelja (npr. Treća osoba je vlasnik, pa podiže REI VINDICATIO na štetu kupca)

· ako bi netko treći podigao vlasničku parnicu protiv mancipatora (stjecatelja stvari) zahtjevajući prodaju stvari, on je o tome trebao obavjestiti prodavatelja koji bi parnicu preuzeo na sebe ili pomogao tuženome

· ako je stvar na koncu bila oduzeta kupcu, on je posebnom penalnom tužbom ACTIO AUCTORITATIS mogao zahtjevati da mu prodavatelj nadoknadi dvostruku vrijednost plaćene kupovnine
· prodavatelj je i kod konsenzualne kupoprodaje preuzimao odgovornost posebnom stipulacijom za smetanje mirnog posjeda, tj. oduzimanje stvari
· odgovornost se obično utvrđivala u dvostrukom iznosu kupovnine tj. STIPULATIO DUPLAE (za vrijednije stvari)
· u klasičnom pravu kupac može pomoću ACTIO EMPTI natjerati prodavatelja da mu nadokndi cijelokupni imovinski interes zato što mu nije osigurao miran posjed i onda kada do evikcije nije došlo, ali je kupac nakon sklapanja ugovora saznao da mu je prodavatelj svijesno prodao tuđu stvar
· prije predaje stvari prodavatelj odgovara za svaku krivnju (OMNIS CULPA), a u klasičnom pravu i za slučajnu propast stvari (CUSTODIU), izuzevši višu silu (VIS MAIOR)
· po postklasičnom i Justinijanovom pravu prodavatelj odgovara za zlu namjeru (DOLUS), krajnju nepažnju (CULPA LATA), CULPA LEVIS IN ABSRACTO, ali ne odgovara za slučajnu propast stvari (CUSTODIU)
2. odgovornost prodavatelja za stvarne (faktične) mane stvari:

· prodavatelj odgovara kada stvar:

· nema svojstva za koja se obično u pravnom prometu pretpostavlja da ih ima

· nema svojstva za koja se utvrdilo da ih ima prilikom sklapanja ugovora

· sadrži takve nedostatke koji bitno umanjuju njezinu vrijednost

· nedostaci su morali biti skriveni, prodavatelj na njih nije upozorio kupca
· nedostaci su morali postojati u času sklapanja ugovora
· najstariji oblik odgovornosti bio je ograničen na pitanje veličine tj. vrijednosti stvari
· odgovornost za mane stvari, bez posebnog ugovora o tome, ograničavala se samo na dolozne (deliktne) postupke prodavatelja stvari
· kupac tužbom ACTIO EMPTI traži naknadu štete
· kurilski edili traže da prodavatelj mora javno objaviti mane i nedostatke jer inače odgovara u dvostrukoj vrijednosti
· kasnije se uzima da prodavatelj odgovara za mane bez obzira dali ih je objavio, pa tako kupac ne može tražiti naknadu štete već putem tužbi kurilskih edila
· ACTIO REDHIBITORIA – raskid ugovora u roku od 6 mjeseci
· ACTIO QUANTI MINORIS – razmjerno smanjenje kupovne cijene u roku od 1 godine
· SIMPLARIA VENDITIO – jednostavna, obična kupoprodaja stvari male vrijednosti na koju se jamstva za faktične mane ne odnose

Dodatni pakti uz kupoprodaju bili su PACTA ADIECTA (da bi bili valjani moraju biti sklopljeni odmah, zajedno sa sklapanjem osnovnog ugovora (PACTA IN CONTINENTI)

· Najvažniji dodatni pakti uz kupoprodaju su:
· IN DIEM ADDICTIO – kupoprodaja s pravom prodavatelja da traži boljeg kupca- prvi kupac ima facultas alternativa tj. pravo da plati onoliko koliko nudi bolji kupac i tako održati ugovor

· LEX COMMISSORIA – sporazum na temelju kojeg prodavatelj sebi zadržava pravo da od ugovora odustane ako mu kupac u određenom roku ne isplati kupovninu

· PACTUM DISPLICENTIAE – kupac može raskinuti ugovor ako mu se kupljena stvar ne bude svidjela (kupnja na ogled)

· Ti su uglavci u početku shvaćeni kao suspenzivni (odgodni) uvjeti

· U klasičnom periodu takav ugovor o prodaji sklopljen je bezuvjetno uz dodatni rezolutivni (raskidni) uglavak

LOCATIO CONDUCTIO (najam):

· Najam je CONTRACTUS BILATERALIS AEQUALIS (dvostrano obvezujući ugovor)
· Neformalan i kauzalan pravni posao u skladu sa bona fides
· Najam je konsenzualni ugovor kojim se jedna stranka obvezuje da će za određeni novčani iznos (MERCES) prepustiti drugoj stranci na uporabu i korištenje određenu stvar (locatio conductio rei), za nju izvršiti neko djelo (locatio conductio operis) ili joj staviti na raspolaganje svoju radnu snagu (locatio conductio operaru)
· Razlikujemo:
· LOCATIO CONDUCTIO REI – zakup:
· LOCATOR (zakupodavac, stranka koja daje stvar) se obvezuje prepustiti CONDUCTOR-u (zakupniku, stranci koja prima stvar) neku stvar na uporabu i korištenje (npr. Kuću, zemlju...)

· Zakupnik nema posjed stvari koju je uzeo u zakup, pa neće biti zaštićen ako zakupodavac stvar proda trećemu, te taj želi zakupnika odstraniti
· Regula: Emptio tollit locatum – Kupnja poništava zakup
· Zakupnik odgovara za svaku krivnju (OMNIS CULPA) osim više sile (VIS MAIOR)

· LOCATIO CONDUCTIO OPERIS –ugovor o djelu :
· LOCATOR (naručitelj, stranka koja je naručila posao) daje materijal, a CONDUCTOR (izvršitelj, stranka koja izvršava posao) se obvezuje da će napraviti proizvod (npr. Stol)
· izvršitelj odgovara za zlu namjeru (DOLUS) i nepažnju (CULPA) , a oni obrtnici koji čiste, krpaju, glačaju odjeću odgovaraju i za slučajnu propast stvari (CUSTODIA)
· LOCATIO CONDUCTIO OPERARUM – ugovor o službi:
· LOCATOR (najamni radnik, radnik koji iznajmljuje svoju radnu snagu) se obvezuje za određeni iznos novca dati u najam svoju radnu snagu CONDUCTOR-u (poslodavcu)

· Najteže poslove obavljaju robovi, a intelektualne aktivnosti se nisu mogle davati u najam za plaću već je njihovo nagrađivanje bilo stvar počasti tj. HONORARIUM

· Za ostvarivanje prava mogle su se koristiti tužbe:

· ACTIO LOCATI – za radnika
· ACTIO CONDUCTI – za naručioca posla
· Obje tužbe su bile ACTIONES BONAE FIDEI

SOCIETAS (ortakluk):

· Ortakluk je CONTRACTUS BILATERALIS AEQUALIS (dvostrano obvezujuć ugovori)
· Neformalan i kauzalan pravni posao u skladu sa bona fides
· Konsenzualni kontrakt kojim dvije stranke ili više stranaka (SOCCI, ortaci) udružuju sredstva ili rad, ili oboje, da bi tako postigle određenu privrednu korist

· Ortakluk je oblik zajednice, udruženja, dviju ili više osoba, s načelno jednakim pravima i dužnostima koji nastaje sporazumom volja (consensus)

· Slično je konzorciju (CONSORTUIM) , staroj rimskoj porodičnoj zajednici ERCTO NON CITO tj. zajednici nepodjeljene imovine braće nakon smrti oca obitelji
· Oblici ortakluka:
· SOCIETAS OMNIUM BONORUM – zajednica cjelokupne sadašnje i buduće imovine bez obzira dali je stečena radom ili slučajem (ex fortuna, npr. nasljedstvom, darovanjem)

· SOCIETAS QUAESTUS – zajednica buduće imovine stečene poslovnom djelatnošću
· SOCIETAS ALICUIUS NEGOTIATIONIS – zajednica imovine i rada radi obavljanja određene vrste poslova
· SOCIETAS UNIVERSALIS QUAESTUS – zajednica cjelokupne buduće imovine stečene bilo radom bilo poslovnom djelatnošću bilo na drugi način (npr. Nasljedstvo)

· Unosi članova ne moraju biti jednaki, ali nije dopušteno sudjelovanje članova koji ne bi baš ništa unijeli

· Bitan je dogovor ortaka (AFFECTIO SOCIETALIS)

· COMUNICATIO LUCRI ET DAMNI – svaki član jednako sudjeluje u dobicima i u gubicima, a dijeli se ovisno o sporazumu (ako nije ništa ugovoreno, djeli se na jednake djelove)

· SOCIETAS LEONINA – zabranjeni oblik udruživanja u kojem netko samo snosi štete ili gubitke, bez udjela u dobicima

Odgovornost:

· U klasičnom pravu: međusobna odgovornost za DOLUS (zlu namjeru)

· U Justinijanovu pravu: za DOLUS (zlu namjeru), CULPA LATA (krajnju nepažnju) i CULPA LEVIS IN CONCRETO (nepažnja koji pojedinac ne bi upotrijebio na svojim vlastitim stvarima)

· U pomorstvu: svi vlasnici prevožene robe moraju nadoknaditi štetu onom vlasniku čiji je teret bio žrtvovan za spas broda

· ZASTITA:

· ACTIO PRO SOCIO – povlači infamiu i u klasičnom pravu dovodi do prestanka

· ACTIO COMMUNI DIVIDUNDO – tužba za podjelu suvlasništva u ortakluku

Prestanak:

· Stečaj pojedinog ortaka

· Svakom promjenom nekog od sudionika

· Smrću (ako nakon smrti jednog člana ostali produže ortakluk ili na njegovo mjesto dođe nasljednik, sklapa se novi ugovor)

· Gubitkom slobode kao Capitis deminutio maxima i gubitkom građanstva kao Capitis deminutio media ili minor

· Istekom roka

· Ispunjenjem uvjeta

· Jednostavnim otkazom RENUNTIATIO (nije dozvoljen u ne-vrijeme, nego suglasnim sporazumom svih članova ortakluka nazvanim CONTRARIUS DISSENSUS)

MANDATUM (nalog):

· nalog je CONTRACTUS BILATERALIS INAEQUALIS (dvostrano nepotpuno obvezujući ugovor)
· Neformalan i kauzalan pravni posao u skladu sa bona fides
· Nalogom jedna stranka (MANDANT, dominus negotii) nalaže drugoj stranci (MANDATARU) da za nju besplatno izvrši neki pravni posao, a mandatar se obvezuje da će to učiniti

· Nalog je jedini konsenzualni kontrakt koji je lukrativan (besplatan)

· Prema trećim osobama mandatar se mogao legitimirati posebnim ovlaštenjem (PUNOMOĆ) koji mu izdaje mandant

· Odgovornost mandatara- u početku odgovara za zlu namjeru (DOLUS) a kasnije za svaku krivnju (OMNIUM CULPA)

Zaštita:

· ACTIO MANDATI DIRECTA: tužba bona fidei koju podiže mandant

· ACTIO MANDATI CONTRARIA – tužba koja mandataru služi za naknadu eventualnih izdataka i pretrpljene štete

· .Prestanak :Istekom roka- Izvršenjem naloga -Smrću jedne od stranaka-

· Jednostranim otkazom mandatara (RENUNTIATIO)- Opozivom mandanta (REVOCATIO)
INOMINATNI KONTRAKTI

· bezimeni, neimenovani kontrakti koji u ranije doba nisu imali određeni naziv

· neformali i kauzalni pravni poslovi u skladu s bona fides

· razlikuje se od:

konsenzualnih kontrakta – za nastanak obveze nije dovoljna suglasnost volja (consensus), već je jedna od stranaka morala ispuniti svoju činidbu

realnih kontrakata – činidba se ne mora sastojati u predaji stvari, već može biti i neko drugo činjenje ili propuštanje

· činidba se sastoji od DARE (prijenosa vlasništva) i FACERE (djelovanja, činjenja)

· s obzirom na prirodu činidbe i protučinidbe mogu se podjeliti u 4 skupine:
 1.DO UT DES – obostrana činidba na dare (dajem da mi dadeš)

2.DO UT FACIAS – činidba na dare, protučinidba na facere (dajem da mi učiniš)

3.FACIO UT DES – činidba na facere, protučinidba na dare (činim da mi dadeš)

4.FACIO UT FACIAS – obostrana činidba na facere (činim da mi učiniš)

U početku nisu bili neposredno utuživi
Stranka koja je ispunila svoj dio činidbe, nije mogla drugu stranu natjerati da to isto učini, nego je samo mogla zahtjevati vraćanje (naknadu) onoga što je dala ili učinila

Ako je činidba na dare traži se povrat stvar – Actio ob rem dati
Ako je činidba na facere traži se naknada štete – Actio doli
U klasičnom razdoblju pretor je dopustio ACTIO IN FACTUM (tužbu na ispunjenje protučinidbe)

Najvažniji inominatni kontrakti su:

Zamjena
Nalog prodaje
Nagodba
Prekarij
Davanje na probu
PERMUTATIO (zamjena):

· zamjena je CONTRACTUS BILATERALIS AEQUALIS (dvostrano obvezujuć ugovori)
· spada u negotia bona fidei

· DO UT DES - obostrana činidba na DARE (dajem da mi dadeš)

· Inominatni kontrakt kojim jedna stranka drugoj daje u vlasništvo određenu stvar uz obvezu druge strane da i ona čini isto tj. da prenese vlasništvo neke druge stvari kao protučinidbu
· obje stranke međusobno odgovaraju za svaku krivnju (OMNIS CULPA) te za pravne i stvarne mane stvari, ali ne odgovaraju za prekomjerno oštećenje

AESTIMATUM (nalog porodaje):

· DO UT FACIAS – činidba jedne stranke na DARE, a protučinidba druge stranke na FACERE (dajem da mi učiniš)

· Inominatni kontrakt kojim vlasnik predaje drugome svoju stvar uz obvezu da primalac stvar proda pa vlasniku vrati dogovoreni iznos, a sebi zadrži eventualni višak

· Samom predajom primalac postaje detentor tj. stječe detenciju:

· Nema posjedovnu zaštitu

· Primljenu stvar ne smije upotrebljavati (jer čini furtum usus)

· Odgovara samo za zlu namjeru (DOLUS) i krajnju nepažnju (CULPA LATA)

TRANSACTIO (nagodba):

· Inominatni kontrakt koji nastaje kada dvije stranke dogovorno riješe neki sporni međusobni odnos, tako da svaka od njih nešto propusti (ali ne čine jedna drugoj usluge jer bi to bilo darovanje)

· Nagodba se po svojem učinku izjednačava s presudom (presuđenom stvari)

PRECARIUM:

· Inominatni kontrakt koji nastaje kada jedna stranka prepušta drugoj na upotrebu određenu stvar uz mogućnost opoziva

· Prekarist uživa posjedovnu zaštitu koja ide samo protiv trećih osoba, a ne i protiv davaoca stvari

· Ukoliko prekarist ne želi vratiti stavar na poziv davaoca, protiv njega se koristi INTERDICTUM DE PRECARIO i REI VINDICATIO

· Od trena kada je pokrenut zahtjev za vraćanje stvari prekarist je postao viciozni posjednik

DATIO AD EXPERIUNDUM (davanje na probu):

· Inominatni kontrakt kojim jedna stranka daje drugoj određenu stvar da bi ju ova ispitala, utvrdila njene kvalitete, radi eventualne buduće kupoprodaje
· Usporedba sa kupnjom na ogled:

· Datio ad experiundum – samostalni pravni posao koji tek eventualno može dovesti do kupnje
· Pactum displicentiae – ima ulogu rezolutivnog (raskidnog) uvjeta kod pravnog posla koji je već počeo proizvoditi svoje posljedice

PACTA (pakti):
· Obveze koje nastaju sporazumom stranaka (CONSENSUS) ali kojima dugo vremena nije priznana utuživost, te koji i nakon priznanja utuživosti nisu uzdignuti na nivo kontrakata

· u najstarije doba imali su učinak samo na području obveza nastalih iz delikta

· kasnije civilnu utuživost stječu tzv. Dodatni sporazumi koji su sklapani odmah s glavnim poslom
· (PACTA IN CONTINENTI ili PACTA ADIECTA)

· podjela:

1. PACTA ADIECTA: u početku uz kupoprodaju

· IN DIEM ADDICTIO – kupoprodaja s pravom prodavatelja da traži boljeg kupca (prvi kupac ima facultas alternativa tj. pravo da isplati onoliko koliko nudi bolji kupac i tako održi ugovor
· LEX COMMISORIA – sporazum na temelju kojeg prodavatelj sebi zadržava pravo da od ugovora odustane ako mu kupac u određenom roku ne plati kupovninu
· PACTUM DISPLICENTIAE – kupac može raskinuti ugovor ako mu se kupljena stvar ne bude svidjela (kupnja na ogled)

Pojedini pakti:
2. PACTA PRAETORIA: pretorski pakti kojima utuživost priznaje pretor putem ACTIO IN FACTUM

· CONSTITUTUM DEBITI – neformalno obećanje stranke da će neki već postojani novčani dug (bilo svoj bilo tuđi) platiti u određeno vrijeme (ako se radi o tuđem dugu ima učinak poručanstva)
· RECEPTUM NAUTARUM, CAUPONUM ET STABULARIUM – neformalno preuzeta obveza brodara , gostioničara ili vlasnika staja, kojom oni, bez obzira na svoju krivnju, preuzimaju odgovornost za stvari koje su putnici unijeli u brod, gostionicu ili staju
· RECEPTUM ARBITRII – između stranaka u sporu i izabranog arbitra se stvara obveza preuzimanja dužnosti arbitraže i donošenja odluke
· RECEPTUM ARGENTARII – bankar preuzima obvezu da će platiti dug svog klijenta
· PACTUM IURISIURANDI – stranke se sporazumjevaju o polaganju odlučujuće zakletve kojom se okončava njihov spor
Pojedini pakit:
3. PACTA LEGITIMA : utuživost dobivaju carskim konstitucijama

· COMPROMISSUM- stranke se sporazumjevaju da će neki međusobni spor riješiti, ne u redovnom sudskom postupku već arbitražno
· POLLICITATIO DOTIS – obećanje miraza kojeg ima pravo tražiti suprug
· DONATIONES – besplatno davanje imovinske koristi kojim se uvećava imovina obdarenika, a umanjuje imovina darodavca (mora biti dobrovoljno – cum animo donandi)

KVAZI-KONTRAKTI

Obligationes quasi ex contractu

· Iz njih slijedi priznata, utuživa obveza, što je isto u usporedbi sa kontraktima, ali se ne osnivaju na prethodnom sporazumu stranaka (consensusus) što ih razlikuje u usporedbi sa kontraktima

NEGOTIORUM GESTIO (poslovodstvo bez naloga):

· Nastaje time što jedna stranka (NEGOTIORUM GESTOR, poslovođa) obavlja po svojoj slobodnoj volji poslove druge stranke (DOMINUS NEGOTII, gospodar) bez prethodnog naloga i sporazuma
· Osnovna obilježja:

· Bitno je da se obavlja tuđi rad

· Potrebno je da posao koji obavlja negotiorum gestor bude rezultat njegove samostalne i slobodne volje

· Za stvaranje obveze nužno je da se posao obavi korisno (utiliter) za dominus negotii

· Nije se tražilo da konačni ishod bude uspješan

· Poslovodstvo bez naloga je besplatni pravni posao (negotia lucrativa)

· Negotiorum gestor obavlja tuđe poslove unatoč izričitoj zabrani dominus negotii

· U klasičnom pravu poslovođi treba nodoknaditi izdatke ako je posao obavljao korisno, koristi se proširena tužba ACTIO UTILIS

· U Justinjanovu pravu poslovođa ne može tražiti naknadu osim kada je izvršio neku javnu obvezu ili sahranio mrtvace pa pomoću ACTIO FUNERARIA može tražiti nakndu od nasljednika

· Odgovornost poslovođe bez naloga:

· Dužan je položiti račun dominus negotii i predati mu sve što je u obavljanju posla postigao

· Odgovara za svaku krivnju (OMNIS CULPA)

· Za zlu namjeru (DOLUS) i krajnju nepažnju (CULPA LATA) odgovara poslovođa koji je spriječio nenadoknadivu štetu koja je mogla zadesiti dominus negotii

· Dužan je započeti poso privesti kraju

· Zaštita:

· ACTIONES IN FACTUM – negotiorum gestor je mogao od dominus negotii tražiti naknadu izdataka u vezi s obavljanjem posla

· ACTIO IN IUS CONCEPTA – tužba u skladu s bona fides (dobrom vjerom)

· ACTIO NEGOTIORUM GESTORUM DIRECTA – pripada dominus negotii

· ACTIO NEGOTIORUM GESTORUM CONTRARIA – pripada negotiorum gestoru (poslovođi) koji zahtjeva naknadu troškova i izdataka u vezi s obavljanjem posla

· Iznimno i ako se ne radi o tuđem poslu, dominus negotii može poslovodstvo naknadno odobriti putem RATIHABITIO (ratihabicije) pa će poslovođa bez naloga u tom slučaju imati sudsku zaštitu

· Ako je poslovodstvo za gospodara bilo korisno, on će morati poslovođi nadoknaditi troškove

COMMUNIO INCIDENS (slučajna zajednica):

· Obvezni odnos koji nastaje kada se dvije osobe ili više njih bez prethodnog dogovora nađu u suvlasničkom položaju glede neke imovine ili stvari
· Najčešće nastaje :
· Mješanjem stvari (COMMIXTIO, CONFUSIO)
· Nasljeđivanjem
· Dva pravna odnosa između sudionika:

· CONDOMINIUM (suvlasništvo) - stvarnopravni odnos

· PRAESTIONES PERSONALE (neka druga prava i dužnosti, npr.naknada štete u slučaju kada ih za zajedničke potrebe snosi jedan sudionik, podjela koristi i plodova, odgovornost za štetu i sudionicima i trećima, mogućnost i uvjeti raskida zajednice) – obveznopravni odnos

· Sudionici jedan drugome odgovaraju za CULPA LEVIS IN CONCRETO (nepažnju koju dužnik ne bi upotrijebio u vlastitim poslovima)
Vrste tužbi za raskid slučajnih zajednica:

· ACTIO FAMILIAE ERISCUNDAE – među sunasljednicima

· ADTIO COMMUNI DIVIDUNDO – među suvlasnicima

· ACTIO FINIUM REGUNDORUM – među susjedima

· ACTIONES DUPLICES – svatko od njih je mogao biti optužen, ne samo tuženi već i tužitelj (svaka strana se pojavljuje u ulozi tuženog i tužitelja)

· ACTIONES MIXTAE – mješovite tužbe – obveznopravne i stvarno pravne tužbe

CONDICTIONES SINE CAUSA (bezrazložno bogaćenje):

· Obvezni odnos koji nastaje time što jedna stranka stekne nešto iz imovine druge iako za to nema pravne osnove ili je osnova povodom koje je do tog stjecanja došlo, iz određenih razloga prestala

· Za povrat bezrazložne činidbe pretor dozvoljava apstraktno formulirane tužbe nazvane CONDICTIONES

· Tužba u kojima se nije navodio pravni razlog u slučajevima u kojima tužitelj nije mogao upotrijebiti nikakvo drugo pravno sredstvo da bi dobio stvar ili imovinu koja se nalazila kod drugoga

· Klasično pravo : mogle su se koristiti samo onda kada je do bezrazložnog bogaćenja došlo prijenosom vlasništva (obveza na dare) i CONDICTIO CERTAE REI (za stvar) odnosno CONDICTIO CERTAE PECUNIAE (za novac)

· Postklasično pravo: mogla se upotrijebiti i CONDICTIO INCERTI u slučaju neosnovanog bogaćenja po nekoj drugoj osnovi

· Justinijanovo pravo: nazivaju se CONDICTIONES SINE CAUSA
Pet skupina:

1. CONDICTIO INDEBITI

· služila je kada je netko u ispričivoj zabludi isplatio nedugovano misleći da je dužan

· ako pogrešnog uvjerenja nema nastalo je darovanje

· ako je primatelj svijestan da duga nema, onda je to krađa

2. CONDICTIO OB CAUSAM DATORUM (Conditio causa data causa non secuta)
· upotrebljavala se za vraćanje stvari ili imovine koju je netko dao drugome očekujući neki događaj ili pravni posao koji je izostao (npr. Davanje miraza u očekivanju sklapanja braka)

3. CONDICTIO OB TURPEM CAUSAM

· Može se zahtjevati vraćanje stvari koja je dana iz nemoralnih razloga uz pretpostavku da je samo primanje nemoralno, ne i davanje

· Ako su postupci obiju stranaka nemoralni ili ako je davatelj postupio nemoralno, stvar ostaje u rukama posjednika
4. CONDICTIO OB CAUSAM FINITAM

· Tužba koja se može upotrijebiti onda kada je pravna osnova davanja postojala pri sklapanju pravnog posla

· Vraćanje onog što je bilo isporučeno kao darovanje, a kasnije je zbog nezahvalnosti opozvano

5. CONDICTIO FURTIVA
· Posebno pravno sredstvo na temelju kojega je vlasnik mogao zahtjevati vraćanje stvari od kradljivaca, ako se nije odlučio da to traži vlasničkom tužbom (rei vindicatio)

· Okradeni je posebnom kaznenom tužbom ACTIO FURTI tražio da se kradljivac osudi na kaznu u visini dvostruke ili četverostruke vrijednosti ukradene stvari, ali ne i vraćanje stvari

· Za povrat stvari se koristi:
· REI VINDICATIO – tužba za zaštitu vlasništva
· CONDICTIO FURTIVA – okradeni ne dokazuje vlasništvo, već traži da se utvrdi obveza kradljivca da vrati stvar
· Uvedena zbog odbojnosti prema kradljivcima
· Osim toga, u klasičnom pravu pretor dozvoljava i ACTIO IN FACTUM
OBLIGATIONES EX TUTELA (obveze iz tutorstva):

· Nakon prestanka tutorstva između tutora i dotadašnjeg štićenika nastaje obvezni odnos prema kojem tutor mora priložiti štićeniku račun o upravljanju njegovom imovinom, te eventualno nadoknaditi štetu koju je učinio

· Zaštita:

· ACTIO TUTELA DIRECTA – pripada štićeniku

· ACTIO TUTELA CONTRARIA – pripada tutoru

OBLIGATIONES EX LEGATUM (obveze iz legata):

· Ako je ostavitelj oporukom u obliku legata ostavio neku stvar ili pravo legataru, između njih nastaje obveznopravni odnos tj . dužnost nasljednika da legat ispuni

· Zaštita:

· ACTIO CERTI EX TESTAMENTO – ako je predmet legata određena stvar

· ACTI INCERTI EX TESTAMENTO – ako se radi o unaprijed neodređenoj stvari

OBVEZE IZ DELIKATA

(obligationes ex delicto)

· DELICTUM – protupravno djelo iz kojeg, zbog povrede pravno zaštićenih dobara, nastaju posljedice bez obzira na volju počinitelja

· Podjela:

1. DELICTA PUBLICA (javni delikti) – CRIMINA

· U posebnom javnom postupku progoni ga država, a za njega se izriče POENA PUBLICA (javna kazna)

· Npr. Izdaja (perduellio), ubojstvo oca obitelji (parricidium)
2. DELICTA PRIVATA (privatni delikti) – MALEFICIA

· Obvezni odnos nastaje po samom zakonu na temelju kojeg oštećeni ima pravo tražiti kaznu za delikventa u redovnom građanskom postupku

· stranke: počinitelj (pasivna strana) (delikt (oštećeni (aktivna strana)

· deliktni zahtjevi su načelno nenasljedivi na pasivnoj strani, jer se smrću počinitelja delikta, deliktni zahtjev gasi

· na aktivnoj strani prelaze na nasljednike jer postoji pravo na utjerivanje novčane kazne koje nakon smrti oštećenog prelazi na njegove nasljednike

· iznimka: ACTIONES VINDICTAM SPIRANTES (tužbe osobnog karaktera) kao npr. INIURIA (namjerna povreda tuđe osobnosti) koja ne prelazi na nasljednike

· više supočinitelja odgovara kumulativno (svaki plaća čitavu kaznu)

DELIKTI CIVILNOG PRAVA:

· Furtum

· Rapina

· Damnum iniuria datum

· Iniuria

FURTUM (krađa)

· Zlonamjerno oduzimanje tuđe stvari radi pribavljanja protupravne koristi

· Kradljivac je onaj tko zlonamjerno (dolozno) odnosi stvar:

· FURTUM MANIFESTUM – očita krađa, počinitelj je uhvaćen na djelu - novčana kazna u četverostrukom iznosu

· FURTUM NEC MANIFESTUM – neočita krađa – novčana kazna u dvostrukom iznosu

· FURTUM PROHIBITUM - kada je ukradena stvar pronađena pri svećanoj pretrazi, kazna je krajnje strogo postupanje

· FURTUM CONCEPTUM – ukradena stvar pronađena u kući neformalnom pretragom

· FURTUM OBLATUM – ukradena stvar podmetnuta u tuđu kuću i tamo pronađena, kazna je trostruka vrijednost ukradene stvari

· Tužbu može podići ne samo vlasnik nego i svatko tko je zainteresiran da mu stvar ne bude oduzeta

· Zaštita:

· ACTIO FURTI – trajna tužba koja uvijek povlači infamiju, pasivno nenasljediva, a aktivno prelazi na nasljednike, obveznog karaktera, kazna je novčana

· CONDICTIO FURTI – posebno pravno sredstvo za vraćanje oduzete stvari koja pripada jedino vlasniku, a može je podići protiv kradljivca ili njegova suučesnika (ako dođe do novčane osude ona glasi na najviši iznos vrijednosti stvari)

RAPINA (razbojnička krađa)

· Nasilno oduzimanje tuđe stvari

· Kvalificirani oblik krađe

· Koristi se pretorska tužba ACTIO VI BONORUM RAPTORUM
· U roku od jedne godine ide na naknadu četverostruke vrijednosti oduzete stvari, a nakon toga na jednostruku vrijednost

· Mogu je uz vlasnika podići i drugi koji imaju interes da stvar sačuvaju

· U Justinijanovu pravu postoje i ACTIONES MIXTAE koje sadržavaju zahtjev za vraćanje stvari (naknadu vrijednosti u jednostrukom iznosu) te kaznu u trostrukom iznosu

· U slučaju oduzimanja stvari kod pobune ili nemira kazna ide na dvostruki iznos u roku od jedne godine, a nakon toga na jednostruku naknadu

DAMNUM INIURIA DATUM (šteta nanjeta protupravno)

· Protupravno oštećenje tuđe stvari
· Lex Aquilia donosi jedinstven način kažnjavanja
· Šteta mora biti nanjeta neposredno i aktivno tj. DAMNUM CORPORE CORPORI DATUM (tijelom na tijelo)
· Za protupravno ubijanje roba ili četveronožne životinje plaća se najviša prometna vrijednost stvari u zadnjoj godini
· Adstipulator koji na štetu glavnog vjerovnika akceptilacijom oslobodi dužnika obveze, dužan je nadoknaditi iznos oproštenog duga
· Za sva ostala protupravna oštećenja tuđe stvari postojala je kazna u vrijednosti koju je stvar imala u najbližih 30 dana
· Koristi se pretorska tužba ACTIO LEGIS AQUILIAE
· Može je upotrijebiti samo vlasnik uništene ili oštećene stvari
· Za delikte osoba u vlasti odgovara imaoc vlasti tako što je obvezan nadoknaditi štetu ili oštećenom predati u vlast osobu koja je počinila delikt
· Odgovara imaoc vlasti nad osobom u trenutku podizanja tužbe (ne u vrijeme počinjenja delikta)
· NOXAE DEDITIO :
1. izvršava se mancipacijom
2. rob prelazi u vlasništvo oštećenog
3. sin prelazi pod vlast oštećenog te može tražiti da bude oslobođen nakon što odradi novčanu kaznu
INIURIA (namjerna povreda tuđe osobnosti)

· napad na osobu, a ne na imovinu

· Može biti
1. realna (fizička) – napad na tjelesni integritet

2. moralna (verbalna) – napad na čast, ličnost osobe...
· Koristi se tužba ACTIO INIURIARUM AESTIMATORIA
· Sucima (RECUPERATORES) je prepušteno da po slobodnom uvjerenju procjene visine kazne za svaki pojedini slučaj

· Strogo osobna tužba
· Pasivno i aktivno nenasljediva tužba
· Kumulativna – može biti tužen svaki počinitelj, (svaki plaća čitavu kaznu)

· Koristi se u roku 1 godine, a osuđenog stiže infamia

· Uništenje tjelesnog organa kažnjavalo se po talionskom načelu oko za oko,zub za zub
· Za slomljenu kost plaćala se kazna od 300 asa za slobodnog čovjeka ili 150 asa za roba

· Za manje tjelesne ozljede plaćala se kazna od 30 asa

DELIKTI PRETORSKOG PRAVA:

DOLUS (prijevarno dovođenje u zabludu)

· Svako namjerno učinjeno djelo čiji je cilj da drugi bude imovinski oštećen
· Zaštita:
1. ACTIO DOLI:
· Penalna tužba koja ide samo uz naknadu štete

· Pravni posao obavljen uz DOLUS bio je po propisima IURIS CIVILIS i dalje valjan

· Na temelju ove tužbe, tuženi je morao platiti kaznu u visini vrijednosti štete koju je nedužna stranka pretrpjela zato što je bila prijevarno dovedena u zabludu

· Supsidijarna tužba – mogla se primjeniti samo onda kada nije bilo drugog pravnog sredstva za zaštitu oštećenog

· Osuda je povlačila infamiju

· Tužba je osobna – aktivno i pasivne nenasljediva

· Sadrži arbitrarnu klauzulu – tuženi uspostavom ranijeg stanja može izbjeći osudu i posljedice

· Vremenski je ograničena na 1 godinu

2. EXCEPTIO DOLI:

· Prigovor prijevare kojeg upotrebljava oštećeni ako je protivna strana prva pokrenula postupak zahtjevom za ispunjenje ugovora što ga je sklopila postupivši prijevarno na štetu tuženog

3. RESTITUTIO IN INTEGRUM OB DOLUM:

· Uspostava ranijeg stanja na zahtjev oštećene stranke (tužitelja)

METUS (prijetnja)

· Nastaje kada jedna strana protupravno, upotrebom sile ili prijetnjom da će učiniti neko zlo, prisili drugu stranu da na štetu svoje imovine sklopi neki pravni posao ili poduzme ili propusti neko drugo djelo

· Zaštita:

1. ACTIO QUOD METUS CAUSA

· Tužba za vraćanje imovine koja je nekom bila oduzeta silom ili prijetnjom

· Podiže ju oštećeni da bi od tuženog dobio naknadu u četverostrukom iznosu ako je pokrenuo postupak unutar 1 godine, a nakon toga koristi se ACTIO IN FACTUM na jednostruki iznos

· Ima penalni karakter

· Ne povlači infamiju

· Sadrži restitutornu klauzulu (tuženi je mogao izbjeći presudu uspostavljanjem ranijeg stanja)
· Nije aktivno nasljediva

· Kad je bilo više počinitelja, koristilo se pravilo o kumuliranju tužbe (svaki počinitelj plaća čitav iznos)
2. EXCEPTIO QUOD METUS CAUSA

· Ako je oštećeni bio tužen

3. RESTITUTIO IN INTEGRUM OB METUM

· Povrat u prijašnje stanje

ALIENATIO IN FRAUDEM CREDITORUM (prijevarno oštećenje vjerovnika) prijevara vjerovnika
· Zaštita:

1. EDICTUM FRAUDATORIUM – vjerovnik može zahtjevati vraćanje stvari što ih je prezaduženi dao trećim osobama, ako su ove znale da on time oštećuje vjerovnika

2. RESTITUTIO IN INTEGRUM – služi upravitelju imovine prezaduženog da traži povrat u prijašnje stanje

3. ACTIO PAULIANA – njome se mogu pobijati pravni poslovi kojima je prezaduženi povećao svoju pasivu ili smanjio aktivu – dužnik je morao bi svjestan da odgovarajućim pravnim poslovima oštećuje svoje vjerovnike

OBVEZE IZ KVAZI-DELIKATA

(obligationes quasi ex delicto)

· U njih spada nekoliko kažnjivih djela koja su pretori prije kažnjavali pomoću ACTIONES IN FACTUM

· Po svojim karakteristikama ne pokazuju gotovo nikakve međusobne sličnosti, ali su ih Justinijanovi kompilatori ipak svrstali u jednu skupinu (vjerojatno radi simetrije u podjeli obveza koju su napravili, tj. radi simetrije KVADRIPARTICIJE)

· ta simetrija izgledala je ovako:

· OBVEZE IZ KONTRAKATA – OBVEZE IZ KVAZIKONTRAKATA

· OBVEZE IZ DELIKATA – OBVEZE IZ KVAZIDELIKATA

· u kvazi-delikte spadaju:

IUDEX QUI LITEM SUAM FECIT:

· To je slučaj kada sudac (IUDEX PRIVATUS) , kome je povjereno rješavanje spora, ne donese presudu na vrijeme ili pak zlonamjerno ili iz nepažnje donese presudu kojom je jedna strana oštećena

· S obzirom da tada još nije postojao institut žalbe (appelatio), govorilo se da je sudac spor učinio svojim (litem suam fecit) pa je osobno bio dužan stranci nadoknaditi štetu na temelju action in factum, koja je spadala u actiones bonae fidei

· Kazna glasi na dvostruki iznos štete

ACTIO DE POSITIS ET SUSPENSIS:

· Upotrebljava se protiv vlasnika ili zakupca kuće na kojoj je s ulične strane obješeno nešto što bi moglo pasti i povrijediti prolaznike

· Tužbu je mogao podnijeti svatko

· Kažnjavalo se zbog opasnosti

· Ako bi obješena stvar nekog povrijedilia, koristila se ACTIO LEGIS AQUILIAE
ACTIO DE EFFUSIS VEL DEIECTIS:

· kada je iz stana nešto izliveno ili izbačeno na ulicu pa je time izazvana šteta

· pokreće se protiv imaoca stana (vlasnika ili stanara)

· kazna glasi na dvostruki iznos nastale štete

ACTIO FURTI ET DAMNI ADVERSUS NAUTAS, CAUPONES ET STABULARIOS:

· tužba kod koje odgovaraju brodari, gostioničari i imaoci staja ako bi putnik koji se kod njih smjestio, pretrpio štet zbog krađe, ozljede, oštećenja stvari, kad su štetu nanjele osobe u službi ili osobe koje su kod njih trajno stanovale

· štetu je počinila osoba od njihova povjerenja pa odgovaraju za rad trećih osoba (CULPA IN ELIGENDO)

· nisu odgovarali ako je štetu počinio slučajni prolaznik

· gostioničari, brodari i vlasnici staja odgovarali su za štete i gubitak stvari i na osnovi pakta Receptum nautarum, cauponum et stabularium, za koji se smatralo da je sklopljen čim se putnik smjestio kod njih.

OBVEZNO PRAVO PO JUSTINIJANOVOJ KODIFIKACIJI

· stvara se shvaćanje da je odgovornost povezana sa subjektivnom svješću, tj. da se odgovornost temelji na krivnji

· oblici krivnje:

DOLUS (svjesna zla namjera)

DESIDIA (nepažnja)

NEGLEGENTIA (nemar)

RES PARUM DILIGENTER CUSTODITA (stvar ne čuvana dovoljno pažljivo)

CULPA LATA (krajnja nepažnja)

CULPA LEVIS IN ABSTRACTO (obična nepažnja izostavljena od diligens pater familias)

CULPA LEVIS IN CONCRETO (nepažnja koju dužnik ne bi upotrijebio u vlastitim stvarima)

EXACTISSIMA DILIGENTIA (najmanja nepažnja, odgovara se bez obzira na krivnju)

Promjene:

EMPTIO VENDITIO (kupoprodaja):

· Dva oblika:

Ako je sklopljena usmenim putem, shvaća se kao konsenzualni kontrakt

Ako je sklopljena pisanim putem, ugovor postaje valjan tek nakon što je isprava potpuno dovršena (ispravu potpisuju stranke i javni pisar, te stranke potvrđuju da isprava sadrži njihovu volju) te ima praktički obilježja literalnog kontrakta

ARRHA (kapara):

Kod usmeno sklopljenog ugovora djeluje kao dokaz da je ugovor sklopljen, tj. ARRHA CONFIRMATORIA, te kao odustatnina tj. ARRHA POENITENTIALIS

Kod pismeno sklopljenog ugovora ima ulogu ugovorne kazne, tj. ARRHA POENALIS

Prijenos vlasništva nad kupljenom stvari:

Traži se tradicija

Prijenos vlasništva je ovisan o plaćanju ili barem osiguranju cijene

PRETIUM (cijena):

· Prodavaoc može tražiti poništenje ugovora ako je cijena bila manja od polovice vrijednosti stvari

· Dozvoljeno je kupcu da plaćanjem do pune cijene zadrži ugovor na snazi kao FACULTAS ALTERNATIVA

· Proširuje se jamčenje što ga je uveo edikt kurulskih edila u vezi s prodajom robova i životinja na sve vrste prodaja, pa i na prodaju nekretnina

DAROVANJE:

· Usmeno obećanje darovanja je valjano

· Upis u knjige potreban je samo za darovanja u vrijednosti iznad 500 solida

CONDICTIO (kondikcije):

· Nadopuna sa:

· CONDICTIO EX LEGE – za potraživanja koja nastaju na temelju nekog novog zakona koji nije naveo temelj obvezivanja

· CONDICTIO GENERALIS – za potraživanja nastala iz raznih obveznih odnosa ako je predmet dugovanja na CERTUM

NOVATIO (novacija):

· Odlučujući element je volja obnove obveze tj. ANIMUS NOVANDI (tu volju je trebalo izričito izjaviti)

COMPENSATIO (kompenzacija):

· Dozvoljena je u svim vrstama tužbi, te ona nastupa IPSO IURE (dok je u klasici bila OPE EXCEPTIONIS), pa tužitelj mora utužiti samo saldo međusobnih potraživanja

PORUČANSTVO (jamstvo):

· Uvode se načela:

BENIFICIUM DIVISIONIS (svaki sudužnik odgovara samo za svoj dio duga)

BENEFICIUM EXCUSSIONIS SIVE ORDINIS (jamac je mogao odbiti plaćanje duga ako vjerovnik nije putem parnice pokušao naplatiti tražbinu od glavnog dužnika
BENEFICIUM CENDARUM ACTIONUM (jamac nakon što je platio dug mogao je tražiti od vjerovnika da mu ustupi svoj zahtjev protiv dužnika)

POSTUPOVNO PRAVO U RIMSKOJ DRŽAVI

Postupovno pravo od 650. godine pr.Kr. do 565. godine po.Kr.

RAZDOBLJE STAROG CIVILNOG PRAVA
LEGISAKCIJSKI POSTUPAK:

POZIVANJE NA SUD:

· prema Zakonik-u 12 ploča, pozivanje na sud provodilo se na slijedeći način:

→ ako se osobu zove pred magistrata, neka ide, a ako ne ide neka posvjedoči, pa neka ga se hvata, tj. Si In Ius Vocat (Ito) Ni It Antestamino

→ ako osoba bježi, neka se izvrši MANUSINIECTIO (manusinjekcija)

→ ako je osoba stara ili bolesna, neka joj se da tegleća životinja

→ zemljašu neka VINDEKS bude zemljaš, a bezemljašu tko god hoće

· upravo po ovom zapisu Zakonik-a 12 ploča vidi se način pozivanja na sud u razdoblju starog civilnog prava

· tužitelj, dakle, sam poziva tuženika, a tuženi je dužan poći na sud, jer u protivnom tužitelj ima pravo po zakonu uhvatiti ga posebnim zakonskim postupkom, tj. MANUSINIECTIO (manusinjekcija)

· tuženi može izbjeći odgovornost za neodazivanje pozivu jedino tako da ponudi drugu osobu, tj. VINDEKS-a, koji je stupao na mjesto tuženog u spor i umjesto njega odgovarao
· tužitelj je ovlašten od općine, grada-države, da pozove tuženika, pa ga tuženi mora slijediti ako se ne želi izložiti opasnosti od optužbe da ne poštuje propise općine, grada-države, a posljedica je da ga se više ne smatra članom općine, grada-države, a čitava njegova imovina pripada Rimu, te ga svatko može i ubiti

· pozivanje na sud vršio je, stoga, tužitelj u svojstvu ad hoc magistrata

LEGISACTIONES:

· legisakcijama se vodi spor i postiže se rezultat spora
a) POSTUPAK DO PRESUDE

- postupak se odvijao putem LEGISACTIONES (legisakcije) → formalističke usmene izjave pred magistratom popraćene točno određenim kretnjama (LEGIS ACTIO)

- one su bile propisane zakonima te su se primjenjivale kao zakoni
- Gaj navodi 5 oblika legisakcija:

1.) LEGISACTIO SACRAMENTO

- najstarija vrsta legisakcije

- razlikovala su se dva tipa te legisakcije:

A) LEGISACTIO SACRAMENTO IN REM → služila za utvrđivanje opstojnosti nekog stvarnog prava, nekog nasljednog prava ili obiteljske vlasti

B) LEGISACTIO SACRAMENTO IN PERSONAM → služila za utvrđivanje opstojnosti nekog duga tuženika prema tužitelju
2.) LEGISACTIO PER IUDICIS POSTULATIONEM

- služila za utvrđivanje opstojnosti obveza iz stipulacije

3.) LEGISACTIO PER CONDICTIONEM

- služila za novčane i druge dugove, premda ni sam Gaj nije znao čemu je točno služila

4.) LEGISACTIO PER MANUS INIECTIONEM
- služila za ovrhu

5.) LEGISACTIO PER PIGNORIS CAPIONEM

- služila pri izvršenju, tj. kod prisilnog ostvarivanja prava (izvršenje presude na stvarima tuženog)

- LEGISACTIO SACRAMENTO, LEGISACTIO PER IUDICIS POSTULATIONEM i
LEGISACTIO PER CONDICTIONEM služile su za postupak utvrđivanja nekog prava, a
LEGISACTIO PER MANUS INIECTIONEM i LEGISACTIO PER PIGNORIS CAPIONEM su služile pri izvršenju, tj. kod prisilnog ostvarivanja prava
OBILJEŽJA LEGISACTIO SACRAMENTO IN REM:

· LEGISACTIO SACRAMENTO IN REM Gaj opisuje kao opću akciju, jer je pobjeđeni plaćao u ime kazne iznos oklade i njega ustupao državi

· prema Lex Pinoria sudac se određivao 30-og dana
· kada se postupak vodio o nekoj stvari, vindiciralo se pred magistratom na način da onaj koji je vindicirao drži štapić, nakon toga hvata samu stvar, npr. roba, izgovara: ''Tvrdim da je ovaj čovjek moj po kvirintskom pravu'', te dodiruje stvar štapićem; nakon toga i protivnik u sporu čini slično; nakon toga pretor je govorio: ''Pustite oba roba'', te su ga oni puštali; sada je onaj koji je prvi vindicirao pitao: ''Tražim da kažeš iz kojeg (razloga) vindiciraš'', a protivnik odgovara: ''Radio sam u skladu s pravom kad sam postavio vindiktu''; nakon toga onaj koji je prvi vindicirao izgovara: ''Budući da s nepravom vindiciraš, izazivam te okladom od 500 sestrecija'', što je protivnik prihvatio; na temelju toga pretor je jednog od njih postavljao za privremenog posjednika i njemu naređivao da protivniku da poruke stvari i plodova; sam štapić predstavljao je koplje, pravi simbol vlasništva

· u ovakvom sporu, obje stranke tvrde svoje pravo, pa ako je tužitelj tvrdio da je vlasnik pojedine stvari, to je isto morao tvrditi i tuženi
· tuženi se nije mogao braniti tvrdnjom da je tužitelj vlasnik pojedine stvari, ali da on drži tu stvar iz nekog drugog razloga, tj. nije imao pravo na EXCEPTIO (prigovor)

· stranke u sporu pred magistratom izazivaju jedna drugu na okladu, pa će sudac zapravo suditi o okladi, a time i o samom sporu, ali neizravno

· tužitelj je dužan navesti pravni razlog, odnosno pravni temelj na osnovi kojeg je vlasnik (npr. prodaju, darovanje i sl.), a u drugom djelu postupka pred sucem mora dokazati te tvrdnje

· u literaturi se smatra da su riječi secundum suam causam bile sastavni dio prvog dijela formule, ali neki smatraju da su te riječi dio rečenice secundum suam causam sicut dixi ecce tibi vindicta, ali se u literaturi ta rečenica ne smatra cijelinom, već taj Probov fragment je dokaz da se skraćenica rabila na sudu pri skraćenom pisanju zapisnika, oporuka i sl. (smatra se da te riječi uopće ne ulaze u formulu koju je tužitelj izgovarao, te da su one Gajev komentar, a upravo je to bio težak problem, jer se ne zna kojem dijelu rečenice te riječi pripadaju; naime, Kaser je 1945. godine tvrdio da te riječi pripadaju drugom dijelu formule, a već 1977. godine se predomislio i smatrao da pripadaju prvom dijelu formule, dok naši autori također smatraju da te riječi pripadaju prvom dijelu rečenice)

· tuženi ne mora navesti svoj pravni temelj, dovoljno je da na tužiteljevo pitanje odgovori svojim pravom (IUS FECI SICUT VINDICTAM INPOSUI), jer dokazuje tužitelj, a ne tuženi → ACTORI INCUMBIT PROBATIO (tuženi u legisakcijskom postupku mora ustvrditi svoje pravo, ali ga ne mora dokazivati)

· postupak se odvija u dva dijela:

1.) IN IURE → pred magistratom, osnovni sadržaj je da se utvrdi suca, stranke, njihova tvrđenja i objekt spora

2.) APUD IUDICEM → pred sucem, stranke iznose svoje tvrdnje i dokaze, a sudac donosi presudu

· ovakav postupak legisakcije prilagođen je za sporove o pokretninama, jer tek na pokretnini što se donosi na sud može se pred magistratom vršiti propisane kretnje, tj. dodirivanje rukom i štapićem
· nakon što se u Rimu priznala otuđivost zemlje, počela se ovakva legisakcija primjenjivati i na zemljišta, uopće na nekretnine, s time da se najprije s magistratom išlo na lice mjesta, a kasnije se zadovoljavalo simbolom nekretnine, npr. grudom, koja se donosi na sud

· u postupku pred magistratom tuženi napušta posjed sporne stvari nakon propisanih svečanih kretnji na osnovi naloga magistrata (MITTITE AMBO HOMINEM)

· nakon toga pretor dodjeljuje privremeni posjed sporne stvari jednoj od stranaka koja daje poruke protivniku u pogledu posjeda stvari i eventualnih plodova, tj. LITIS ET VINDICIARUM
· to dokazuje da se razlikuje vlasništvo (meum esse) od posjeda prije i poslije intervencije magistrata

b) OVRHA

· dolazila je u obzir samo kod osoba, nikako kod stvari, zbog deliktne odgovornosti i odgovornosti za ugovorne dugove
· vršila se posebnom legisakcijom, LEGISACTIO PER MANUS INIECTIONEM

· bila je u rukama tužitelja, a sastojala se u stiliziranom hvatanju tuženog za neki dio tijela, pri čemu se tuženi nije smio odupirati

· tuženom je na raspolaganju ostajala samo jedna mogućnost izbjegavanja MANUSINIECTIO (manusinjekcije), a to je bilo davanje VINDEKS-a koji je stupao na mjesto tuženika u spor i vodio postupak u svoje ime, te odgovarao za dvostruki iznos sporne stvari u slučaju da je izgubio u sporu koji je uslijedio u povodu njegove intervencije, a u nekim slučajevima (koji su postali pravilo), tuženi je mogao odbiti tužiteljevu MANUSINIECTIO (manusinjekciju) i bez VINDEKS-a, ali je onda sam odgovarao za dvostruki iznos neke stvari, ako je izgubio naknadni spor o opravdanosti MANUSINIECTIO (manusinjekcije) → MANUSINIECTIO PURA
· oni koji su priznali novčano dugovanje i oni koji su osuđeni na izručenje neke stvari, imaju 30 dana za ispunjenje presude, a nakon toga vremena nastupa MANUSINIECTIO (manusinjekcija) i odvodilo ih se na sud, a ako ne ispuni presudu i nema VINDEKS-a bio je odvođen kući tužitelja i tamo je bio vezan, te u slučaju da nakon tri sajma ne podmiri nitko njegov dug, bio je izrezan na komade

· u znanosti se smatra da je aktivnost tužitelja pri ovrsi ostatak nekadašnje samopomoći, ali autoritet tužiteljeva djelovanja ne potječe iz njegove snage i ugleda, već je izraz državne vlasti

RAZDOBLJE PRETKLASIČNOG I KLASIČNOG PRAVA

FORMULARNI POSTUPAK:

· u razdoblju starog civilnog prava sudski postupak odvijao se usmenim svečanim legisakcijama
· u razdoblju republike uz legisakcijski postupak razvio se i novi oblik postupka, tzv. formularni postupak
· osnovno obilježje mu je da stranke i magistrat više ne izgovaraju svečane riječi i ne izvode propisane kretnje, već neformalno utvrđuju FORMULA (postupovnu formulu) u koju se unosi ACTIO (tužiteljev zahtjev) i EXCEPTIO (tuženikov prigovor), tj. okolnosti što ih tuženik ističe protiv ACTIO (tužiteljeva zahtjeva)

· formula je u početku usmena, a kasnije isključivo u pismenom obliku, te pradstavlja osnovu sučeve djelatnosti
· u formuli je sadržana dvodioba na:
1.) postupak IN IURE → pred magistratom, utvrđivalo se da li je tužiteljev zahtjev pravno opravdan ili ne, pa je u slučaju da je bio pravno opravdan pretor priznavao tužitelju pravo da nastavi s postupkom, tj. ACTIONEM DARE (nakon toga se u suradnji sa tuženikom izrađivala formula kao postupovni program i imenovanje suca), te u slučaju da nije bio pravno opravdan pretor nije priznavao tužitelju pravo da nastavi s postupkom, tj. ACTIONEM DENEGARE (tužitelj je tada gubio pravnu zaštitu)

2.) postupak APUD IUDICEM → pred pretorom, tj. privatnikom kojeg je pretor ovlastio da na osnovi formule provede dokazni postupak i izreče presudu
· formularni postupak uveo je možda PRAETOR PEREGRINUS, ustanovljen 242. godine pr.Kr. za postupke između peregrina

· u 2. st. pr.Kr. formularni postupak s Lex Aebutia proširen i na neke sporove među rimskim građanima, a 17. godine pr.Kr. August je ukinuo legisakcijski postupak, pa je formularni postupak postao redovnim sudskim postupkom među rimskim građanima

· uz formularni postupak od Augusta kao izvanredan počinje se koristiti i tzv. kognicijski postupak, koji će kasnije u razdoblju postklasičnog prava potpuno izgurati formularni postupak

POZIVANJE NA SUD:

· kada tužitelj pozove tuženog pred magistrata (IN IUS VOCATIO), tuženik se tom pozivu mora odazvati ili dati VINDEKS-a, jer u protivnom pretor odobrava tužitelju penalnu akciju (kaznu)

· pretor dopušta tužitelju i privremeni posjed tuženikove imovine, tj. Missio In Bona Rei Servandae Causa

POSTUPAK IN IURE:

· postupak koji se vodio pred magistratom
· tužitelj traži od pretora da mu odobri POSTULATIO ACTIONIS (postupak protiv tuženog), a pretor u povoljnom slučaju odobrava akciju ako je predviđena pretorskim ediktom

· u slučaju da pretor smatra da je tužiteljev zahtjev opravdan, ali ako za njega nema predviđene akcije u pretorskom ediktu, tada pretor odobrava ACTIO IN FACTUM, tj. odobravao je akciju i formulu koju je sastavljao samostalno opisivanjem stvarnog stanja
· tuženi će u tom slučaju moći učiniti tri stvari:

a) poreći pravnu osnovu, tj. činjenično stanje te se na taj način bezuvjetno složiti s tim da se upusti u parnicu

b) priznati tužiteljeve navode, ali ustvrditi određene okolnosti koje se protive tužiteljevom zahtjevu (npr. priznanje da je tužitelj kvirintski vlasnik određene stvari, ali da je sam tužitelj prodao i predao svoj res mancipi), tj. tuženik će tada tražiti da se u formulu uvede njegov EXCEPTIO (prigovor), u ovom slučaju EXCEPTIO REI VENDITAE AC TRADITAE (prigovor da mu je stvar prodana i predana)

c) priznati tužiteljev zahtjev, te postati CONFESSUS, tj. onaj koji je u parnici priznao, pa se izjednačuje sa osuđenim na osnovi presude suca (IUDICATUS)

· ako tuženi odbije upustiti se u postupak, protiv njega se ne može podignuti optužba i voditi postupak, već pretor na tužiteljevo traženje odobrava prisilna sredstva protiv tuženika (npr. privremeni zatvor ili privremeni posjed tuženikove imovine)

· ako se tuženi složi sa time da uđe u postupak, pretor izdaje dekret kojim određuje suca (INDICIUM DARE) i utvrđuje pravno i činjenično stanje spora u formuli

· stranke se moraju složiti sa formulom, tj. LITIS CONTESTATIO (litiskontestacija), ali njihove izjave da se slažu sa formulom nisu vezane za oblik i nisu imale karakter ugovora, jer su se upućivale magistratu

· ako se tuženi ne bi složio sa formulom, stizale bi ga pretorske mjere slične onima za odbijanje ulaženja u spor (to je zapravo ugovorno značenje litiskontestacije)

· glavna posljedica LITIS CONTESTATIO (litiskontestacije) je da se u sporu koji je na taj način utvrđen i vođen, nije moglo pokrenuti sudski postupak po drugi put (Bis De Eadem Re Agere Non Licet)

POSTUPOVNA FORMULA:

· u njoj pretor u suradnji sa tužiteljem i tuženikom utvrđuje uz imenoivanje suca još i tužiteljev zahtjev, kao i sve važne pravne i činjenične okolonosti o kojima ovisi odluka suca

· svaka akcija imala je svoju formulu koju je u obliku formulara proglašavao pretor u svom pretorskom ediktu

· ako ediktna formula nije pokrivala cjelokupno činjenično stanje, pretor pri odobravanju akcije i utvrđivanju formule zadržava isti naziv akcije, ali malo mijenja formulu i to su tzv. ACTIONES UTILES
· ako je pretor htio pravno zaštititi isti naziv akcije za koji u ediktu nije postojala ni slična akcija, tj. formula, on je odobravao akciju i formulu koju je sam sastavljao samostalnim opisivanjem činjeničnog stanja, tzv. ACTIONES IN FACTUM

- formule su imale svoje sastavne dijelove, a glavni sastavni dijelovi formula mogu biti:

a) INTENTIO (intencija) → sadrži tužiteljev zahtjev
b) DEMONSTRATIO (demonstracija) → točnije opisuje činjenično stanje kod intencije na INCERTUM, a sadrži pravni razlog na temelju kojeg je nastao spor

c) CONDEMNATIO (kondemnacija) → njom se ovlašćuje suca na donošenje presude ili oslobođenje

d) ADIUDICATIO (adijudikacija) → njom se ovlašćuje suca da dodjeli vlasništvo i to u diobnim parnicama (Actio Familiae Erciscundae i Actio Communi Dividundo), ali i u akcijama za utvrđivanje granica (Actio Finium Regundorum)

e) EXCEPTIO (prigovor) → njim se ističe okolnost u prilog tuženog koja je uperena protiv tužiteljeva zahtjeva

f) PRAESCRIPTIO → njim se ograničava tužbeni zahtjev

→ NAPOMENA: pročitati primjere za pojedine akcije radi lakšeg razumijevanja postupovne formule

(literatura: ''RIMSKO PRAVO'', Boras, Margetić, Rijeka, 1998., str. 192.-194.)

POSTUPAK APUD IUDICEM:

· suca u ovom postupku određuje pretor u suradnji sa tužiteljem i tuženikom, i to obično rimljanina za kojeg su se stranke složile da bude imenovan za suca

· ako se stranke ne mogu sporazumjeti, tada tužitelj predlaže tuženiku suca sa ALBUM IUDICUM SELECTORUM (posebnog službenog popisa), sve dok se stranke ne sporazume

· ako se ne sporazume ni na taj način, tada se suca određuje SORTITIO (ždrijebom), pri čemu obje strane imaju ograničen REIECTIO (pravo odbacivanja)

· u nekim slučajevima (npr. sporovi o slobodi) sude suci RECUPERATORES (suci porotog suda), a kod važnih imovinskopravnih stvari (npr. nasljednopravni sporovi) sude CENTEMVIRI (suci uglednog suda) i to vijeće izabrano između 100, a kasnije 105 članova (po 3 iz svakog tribusa)

· sudac je strogo vezan za sadržaj postupovne formule , pred njim stranke izvode dokaze, a on odlučuje treba li tužbenom zahtjevu udovoljiti ili ne

· tužitelj je pred sucem dokazivao okolnosti na kojima je temeljio svoj zahtjev, a tuženi okolnosti svoga prigovora, ali je u pogledu dokaznog tereta odlučujuća bila odluka suca

· sudac pružene dokaze ocjenjuje po slobodnoj savjesti
· uz iskaze stranaka, isprave, očevid i vještačenje, veoma važnu ulogu imali su i svjedoci, koje su stranke same pozivale pred sud i pred sucem ih saslušavale

· svjedok nije bio dužan odazvati se pozivu stranke, osim svjedoka koji je bio nazočan formalističkim aktima civilnog prava (npr. kod gesta per aes et libram)

· u pravnim problemima sucu pomaže CONSILIUM (savjet pravnih stručnjaka)

· presuda je konačna, ona je nepromijenjiva (tzv. formalna pravomoćnost) i svojim sadržajem stvara pravo među strankama (tzv. materijalna pravomoćnost)

OVRHA:

· ovrha na osobi osuđenog dužnika u obliku dužničkog ropstva primjenjuje se u vrijeme formularnog postupka, ali ju potiskuje ovrha nad cjelokupnom imovinom dužnika
· ovrha nad pojedinim predmetima bila je iznimka u vrijeme formularnog postupka

· ako tuženik (dužnik) nije izvršio presudu u roku od 30 dana, tužitelj (vjerovnik) protiv njega podiže ACTIO IUDICATI, a ako se tuženik (dužnik) tome usprotivi i uđe u spor, izlaže se opasnosti litiskresencije, tj. ako u novoj parnici podlegne, iznos iz presude se udvostručuje

· ovrha nad dužnikovom imovinom provodi se stavljanjem vjerovnika (tužitelja) u posjed dužnikove (tuženikove) imovine, tj. Missio In Bona Rei Servandae Causa, pa ako u daljnjem roku od 30 dana ne plati iznos na koji je presuđen, on postaje infaman, a vjerovnici na poziv pretora izabiru među sobom MAGISTER BONORUM-a (upravitelja dužnikovom imovinom) koji ju VENDITIO BONORUM (prodaje) BONORUM EMPTOR-u (najboljem ponuđaču)

· ako je dužnik prezadužen bez svoje krivnje, može se osloboditi presude, ovrhe i infamije tako da uz pretorovo dopuštenje dobrovoljno odstupi sva svoja dobra vjerovnicima (CESSIO BONORUM), s time da mu ostavljaju najvažnija sredstva za život

POSEBNA PRAVNA SREDSTVA PRETORA:

- posebna pravna sredstva pretora su:

1.) INTERDIKTI

- najvažnije pravno sredstvo pretora

- pretor nakon kraćeg ispitivanja tužiteljeva zahtjeva njemu nešto zabranjuje ili naređuje (time tužitelj može brže doći do svog cilja)

- tuženik se nije morao pokoriti pretorovom interdiktu, tada dolazi do redovitog formularnog postupka

2.) IN INTEGRUM RESTITUTIO (povratak na prijašnje stanje)

- u određenim slučajevima odobravao je posebno sredstvo za uklanjanje posljedice nepravedne konačne odluke

- to je posebice odobravao kod prisile, prijevare, oštećivanja maloljetnika i sl.

3.) MISSIO IN BONA i MISSIO IN POSSESSIONEM
- u nekim slučajevima pretor je dopuštao privremeno uzimanje u posjed nečije imovine, tj. MISSIO IN BONA (mjera u postupku ovrhe) ili pojedine stvari, tj. MISSIO IN POSSESSIONEM (npr. ako je vlasnik ruševne zgrade odbio davanje osiguranja za eventualnu buduću štetu)

4.) STIPULATIONES PRAETORIAE
- pretor je koji put silio stranke na sklapanje tzv. STIPULATIONES PRAETORIAE kojim je osigurao normalan tijek postupka

RAZDOBLJE POSTKLASIČNOG PRAVA

KOGNICIJSKI POSTUPAK:

· formularni postupak primjenjivao se u razdoblju pretklasičnog prava uz legisakcijski postupak, a u razdoblju klasičnog prava uz novi tip postupka, tzv. kognicijski postupak
· formularni postupak u svom čistom obliku primjenjivao se samo u Italiji (u senatskim provincijama također, radi nedostatka porotnika)

· dolazi do jačanja carske vlasti, pa car uz pomoć svojih organa preuzima sudski postupak u svoje ruke

· formularni postupak i njegova dvodioba načelno nisu dopuštali žalbeni postupak, pa je on kao takav bio nepopularan među stanovnicima Rima

· stranka koja je izgubila spor, veoma se rijetko obraćala caru za zaštitu, iako je to bilo prijeko potrebno, jer su narodnom sucu nove okolnosti nabujale ekonimije i mnogi pravni instituti otežali rješavanje sporova, a povjerenje u njih još je više smanjila korupcija
· zbog jačanja careva i državnog autoriteta te povećanja državnog aparata, došlo je do toga da se od 3. st. po.Kr. cijeli sudski postupak u svim sporovima odvijao pred državnim činovnikom kao sucem, pa je dvodioba postupka neprimjetno nestala
· državni sudac je dijelove postupka (npr. izvođenje dokaza ili donošenje presude) nerijetko povjeravao nekoj drugoj osobi, obično podređenom činovniku kao delegiranom sucu (INDEX PEDANEUS, INDEX DATUS)

· 342. godine po.Kr. formule su izričito zabranjene, a evolucija je završila

· kognicijski postupak razdoblja postklasičnog prava vodio je u prvom stupnju PRAESES PROVINCIAE (provincijski namjesnik)

POZIVANJE NA SUD:

· do sredine 5. st. po.Kr. pozivanje na sud je dužnost samog tužitelja (LITIS DENUNTIATIO), a kasnije je uvedeno da tužitelj samo uruči tužbu (LIBELLUS CONVENTIONIS) sudu, te da tužbu dostavlja tuženiku sudski organ

· LITIS CONTESTATIO (litiskontestacija) kao utvrđivanje pravnog i činjeničnog stanja uz sudjelovanje stranaka nestaje, te u kognicijskom postupku predstavlja trenutak kada tuženi pred sucem odgovori na tužbu, a njene posljedice koje su postojale u razdoblju pretklasičnog i klasičnog prava (nemogućnost vođenja spora po drugi puta o istom predmetu) nestaju

· sloboda sučeva ocjenjivanja dokaza ograničena je dokaznim pravilima, osobito u odnosu prema ispravama kao dokaznom sredstvu

· svjedocima dokaz više nije priznat kao dovoljno pouzdan, a od prve polovice 4. st. po.Kr. ne priznaje se dokazna snaga samo jednog svjedoka

· presuda više ne mora glasiti na novac
· APELLATIO (priziv) je dopušten na višu instanciju, pa čak i na cara

· sudac mora primiti APELLATIO (priziv) i uputiti ga u roku od 30 dana

· žalitelj šalje LITTERAE DIMISSORIAE (apostoli) onome tko će o prizivu odlučiti

OVRHA:

· uobičajeni oblik izvršenja presude nad pojedinim predmetom
· ovrha nad cijelokupnom imovinom postala iznimka
· crkva je dobila određeni utjecaj na sudbenost, ali se taj utjecaj nije smio precijeniti

· EPISCOPALIS AUDIENTIA → nadležnost biskupa u redovitom sudskom postupku nije vjerovatna

· biskup je najčešće sudjelovao u sporovima na način što su se stranke dobrovoljno podvrgle njegovoj arbitraži (dovoljna samo jedna stranka, druga se mora pokoriti želji prve)svi sporovi dovršeni biskupovim presudama zadržavaju trajnu pravomoćnost
- 97 -

