Dedno pravo - Izpitna vprašanja

stran 6

1.
Naštej upravičenja, ki jih ima dedič kot zapustnikov vesoljni naslednik!

[DP str. 19, t. 10,11]

- upravičen zahtevati, da ga vsak priznava za dediča;

- pridobi LP in posest na stvareh iz zapuščine;

- postane imetnik vseh pravic in obveznosti, ki spadajo v zapuščino;

- upravičen zahtevati od vsakogar, ki mu odteguje zapuščino ali njen del, lasteč si dedno pravico, da mu zapuščino ali njen del vrne (= vložiti hereditatis petitio - dediščinsko tožbo);

Ta upravičenja kot celota predstavljajo dedno pravico

2.
Dedujejo se lahko:

[DP str. 32, t.40->, PD str. 30 in 136]
a. osebnostne pravice;

b. pravica do povračila premoženjske škode;

c. pravice iz družbene pogodbe;

d. posest na stvareh iz zapuščine;

[PD str. 136]

e. dedna pravica;

f. avtorska moralna pravica;

g. dolžnost preživljanja zapustnikovega mladoletnega otroka.

2a.
Po splošnih predpisih dednega prava se lahko dedujejo:

[DP str. 32, t.40->, PD str. 30 in 136]
a.
lastninska pravica na kmetijskih zemljiščih;
[deduje po ZDKG]
b. pravica do povračila nepremoženjske škode;
[mora biti pravnomočno prisojena ali pogodbeno priznana]
c. delež v družbi z omejeno odgovornostjo;

d. lastninska pravica na gozdnih zemljiščih, ki sestavljajo kmetijo, drugih stvari pa v sestavi kmetije ni;
[2/3 ZDKG]

e. dedna pravica;

f. avtorska materialna pravica.

a. lastninska pravica na kmetijskih zemljiščih, ki sestavljajo kmetijo;

b. pravica do povračila nepremoženjske škode;

c. delnice delniške družbe;

d. lastninska pravica na gozdnih zemljiščih, ki sestavljajo kmetijo, drugih stvari pa v sestavi kmetije ni;

e. vrnjeno premoženje, ki je bilo prej podržavljeno z zaplembo;
[PD str. 186: 92. ZDen razveljavljen => 145. ZIKS]

f. avtorska materialna pravica.

2b.
Dedujejo se lahko:

[DP str. 32, t.40->, PD str. 30 in 136]
a. osebnostne pravice;

b. pravica do invalidske rente;

c. pravica iz pogodbe o delu;

d. lastninska pravica;

e. dedna pravica;

f. pravica užitka kmetije;
[? DP t. 40 osebne služnosti se ne dedujejo; drugače: Z o davkih občanov določa, da
g. avtorska moralna pravica.

se davek od dedovanja užitka ne plačuje - 3/4 ZDO]
a. osebnostne pravice;

b. pravica do povračila nepremoženjske škode;

c. pravica iz pogodbe o delu;

d. lastninska pravica;

e. dedna pravica;

f. avtorska moralna pravica;

g. dolžnost zakonitega preživljanja.

3.
Zakonca Nesrečnik sta umrla v prometni nesreči. Ne da se ugotoviti, kateri od zakoncev je preživel drugega. Vsak od njiju je zapustil nečake/brate in nečakinje/sestre. Dedujejo:

a. nečaki/bratje in nečakinje/sestre enega in drugega zakonca - skupno zapuščino enega in drugega po polovici;

b. nečaki/bratje in nečakinje/sestre žene njeno zapuščino, nečaki/bratje in nečakinje/sestre moža, njegovo zapuščino;

c. država, ker gre za zapuščini brez dediča.

4.
Za zapustnikom Z sta ostala sinova A in B. Tretji sin C je umrl pred Z in zapustil ženo D in hčerki E in F, ki so preživele Z. Kdo od omenjenih deduje po Z in kakšen zakoniti delež gre posameznemu (izrazi v ulomkih)!

A
deduje:
1/3
B
deduje:
1/3
C
deduje:
ne deduje
D
deduje:
ne deduje

[nima vstopne pravice 12. ZD]
E
deduje:
1/6
F
deduje:
1/6
5.
Zapustnik je hotel napraviti pisno oporoko pred pričami, vendar pa je ni podpisal. Ob kakšnih pogojih lahko ta (neveljavna) oporoka konvertira v ustno oporoko?

Ena oblika oporoke konvertira v drugo, če izpolnjuje pogoje za to drugo obliko.

Ta neveljavna oporoka lahko konvertira v ustno, če izpolnjuje pogoje iz 72/1. ZD:

- zaradi izrednih razmer ni mogel napraviti pisne oporoke (def. izrednih razmer DP str. 95, t. 232 in PD str. 88]

- je izjavil svojo poslednjo voljo ustno pred dvema pričama.

6.
Po zakonu o dedovanju so lahko nujni dediči:
[25. ZD]
a. zapustnikov zunajzakonski partner;

b. zapustnikova nečakinja;

[? če deduje na podlagi vstopne pravice po starih starših, ki so 25/2 ZD]
c. ded zapustnikovega posvojitelja;

d. zapustnikov nepopolni posvojenec;
[če dedovanje ni bilo izključen pri posvojitvi

e. zapustnikov očim.

7.
V katerih primerih lahko dedujeta kmetijo dve v oporoki določeni osebi po zakonu o dedovanju kmetijskih gospodarstev!

21. čl. ZDKG: če zapusti zaščiteno kmetijo:
- zakoncu ali

- določeni osebi in njegovemu potomcu ali posvojencu,

vendar se v tem primeru zaščitena kmetija ne sme deliti po fizičnih delih.

8.
Naštej vsaj štiri pravne posledice, ki jih Zakon o dedovanju veže na trenutek smrti zapustnika!
[DP str. 44, t. 76]

1. uvedba dedovanja - 123. ZD; dedič je lahko, kdor je živ (+ nasciturus) ob uvedbi dedovanja [125. ZD] in kdor je takrat dedno sposoben; dedič lahko poda dedno izjavo od trenutka smrti naprej [137/1 ZD];

2. prehod zapuščine na dediče - 132. ZD; zapuščino predstavlja tisto premoženje, ki ga je imel zapustnik v trenutku smrti;

3. določitev krajevne pristojnosti [177. ZD];

4. začnejo teči roki za tožbo za zmanjšanje oporočnih razpolaganj [41. ZD], za ločitev zapuščine [143. ZD], pravica zahtevati zapuščino [141. ZD], za sestavo smrtovnice [179. ZD], za izročitev zapuščine tuji državi [215. ZD].

9.
Kdaj pridobi zakoniti ali oporočni dedič dediščino, ki jo predstavlja denacionalizirano premoženje:

a. v trenutku zapustnikove smrti;

b. v trenutku pravnomočnosti prejšnjega sklepa o dedovanju;

c. v trenutku pravnomočnosti sklepa o dedovanju;

d. v trenutku pravnomočnosti odločbe o denacionalizaciji;

e. v trenutku pravnomočnosti odločbe o dedovanju denacionaliziranega premoženja.

10.
Kaj je dopolnjujoča razlaga oporoke?

Razlaga, s katero se praznine v oporoki zaponijo tako, da se upošteva volja, ki je sicer oporočitelj ni imel, bi jo pa v čacu, ko je delal oporoko, imel, če bi predvidel okoliščine, ki so kasneje nastopile.
[PD t. 142, str. 181]

11.
Sodedič lahko pred delitvijo dediščine sam:
[146 ZD]
a. proda svoj dedni delež sodediču;

b. proda tretji osebi nepremičnino, ki spada v zapuščino;

c. proda svoj dedni delež tretji osebi;

d. daruje sodediču avto, ki spada v zapuščino.

12.
Katere osebe iz kroga zakonitih dedičev lahko dedujejo denarno vrednost nujnega deleža po zakonu o dedovanju kmetijskih gospodarstev?

Te osebe so: zakonec, starši in potomci (otroci in posvojenci)

[14. ZDKG]

13.
Za zapustnikom Z so ostali vdova A, njuna sinova B in C, njegova hči iz prejšnje zakonske zveze D in njena mati E. Kdo od navedenih deduje po Z in kakšen zakoniti delež gre posameznemu (izrazi v ulomku):

A
deduje: 1/4
B
deduje: 1/4
C
deduje: 1/4
D
deduje: 1/4
E
deduje: ne deduje, ker je ZZ prenehala
14.
Za zapustnikom Z so ostali brat A in sestra B ter polbrata po materini strani C in D. Kdo od navedenih deduje po Z in kakšen zakoniti delež gre posameznemu (izrazi v ulomku):

A
deduje: 3/8

B
deduje: 3/8
C
deduje: 1/8
D
deduje: 1/8
15.
Oporočitelj O, samski in brez otrok, je v oporoki zapisal: ’Moji dediči naj bodo otroci mojega brata A.’ V trenutku smrti O, sta živela bratova sinova B in C, dva meseca po smrti O pa se je rodila bratova hči D, dve leti po smrti O pa še bratova hči E. Kdo od navedenih bratovih otrok deduje po O in kakšen delež gre posameznemu!

B
deduje: 1/3
C
deduje: 1/3
D
deduje: 1/3
E
deduje: ne deduje, ker ni bila spočeta ob uvedbi dedovanja
[125/2 ZD]
Ali lahko zahteva oporočiteljev brat A nujni delež? Ob kakšnih pogojih!

Da, če je trajno nezmožen za delo in nima sredstev za življenje.
[25/2 ZD]

16.
Zapustnik Z je postavil svojo zunajzakonsko partnerico A za edino dedinjo svojega premoženja. Ali gre njegovi hčerki B nujni delež in v kakšni višini (kvoti) glede na zakoniti delež? Ali gre njegovemu očetu nujni delež in v kakšni višini (kvoti) glede na zakoniti delež?

[25. in 26. ZD]

B dobi 1/2 zakonitega deleža (=skupaj 1/4 zapuščine).

Oče ne dobi nujnega deleža, ker deduje 1. dedni red, saj ima potomce, če ne bi imel hčere, bi dobil 1/3 zak. deleža.

17.
Kdaj pride po Zakonu o dedovanju do prikrajšanja nujnega deleža in kako se odpravi!
[26., 34. ZD]

Nujni delež je prikrajšan, če celotna vrednost oporočnih razpolaganj in daril presega razpoložljivi del. Odpravi se z zmanjšanjem oporočnih razpolaganj in vrnitvijo daril.

18.
Kdo so lahko nujni dediči po Zakonu o denacionalizaciji!

Isti kot po ZD - glej 25. ZD! (to je tudi vprašanje na ustnem izpitu!)

19.
Štirinajstletni Peter Klepec je na pisemskem papirju, ki je imel odtisnjeno njegovo ime in naslov, z lastno roko zapisal: ‘Dragi Pavel, ti boš moj edini dedič. Tvoj prijatelj.’ Datuma ni napisal. Oporoka je:

a. veljavna;

b. neveljavna, ker ime in naslov nista napisana lastnoročno;

c. neveljavna, ker ni datuma;

d. neveljavna, ker je Peter ni podpisal s svojim imenom;

e. neveljavna, ker Peter ni sposoben za testiranje;
[59. ZD]

f. neveljavna, ker mladoletnik ne more napraviti lastnoročne oporoke;

g. neveljavna, ker ob oporočanju ni bilo priče.

20.
Svoboda testiranja pomeni:

a. da lahko zapustnik vse zakonite dediče izključi od dedovanja;

b. da lahko zapustnik po svoji volji razpolaga s svojim premoženjem mortis causa;

c. da za oporoko ni potrebna nobena obličnost;

d. da lahko zapustnik zakonitega dediča oprosti dolžnosti vračunanja daril in volil.

a. da lahko oporočitelj nujne dediče izključi od dedovanja;

b. da lahko oporočitelj po svoji volji razpolaga s svojim premoženjem mortis causa;

c. da lahko oporočitelj oporoko vsak čas prekliče;

d. da za oporoko ni potrebna nobena obličnost;

e. da lahko oporočitelj razpolaga s svojim deležem na skupnem premoženju.

21. Naštej razloge za dedovanje na temelju vstopne pravice ali za nastop prirasti!

Razlogi za dedovanje na temelju vstopne pravice:
[PD str. 46]

- ni preživel zapustnika,

- dedno nevreden,

- razdedinjen,

- odpovdal dediščini.

Za nastop prirasti:
[str. 42 PD]

- če dedič, ki ne deduje nima potomcem, priraste sodedičem po razmerju njihovih dednih deležev (več glej PD)

22.
Za zapustnikom so ostali njegova mati M, njegova otroka A in B in vnuka D in E - otroka umrlega zapustnikovega otroka C. Vnuk D se je dediščini odpovedal. Kdo od navedenih deduje po zapustniku in kakšen zakoniti delež gre posameznemu:

M
deduje:
ne deduje
A
deduje:
1/3
B
deduje:
1/3
C
deduje:
ne deduje
D
deduje:
ne deduje
E
deduje:
1/3
23.
Za zapustnikom so ostali njegova zakonska žena A, ki pa mu je že deset let pred njegovo smrtjo ušla z drugim in potem nista več živela skupaj, njuna posvojenka B, ženska C, s katero je živel v skupnosti pet let pa vse do svoje smrti in njun sin Č, glede katerega je zapustnik očetovstvo priznal. En mesec po zapustnikovi smrti je C rodila drugega sina D, ki naj bi bil po zapustnikovi neformalni izjavi njegov, vendar pa ga je smrt prehitela in ni pripoznal očetovstva. Kdo od navedenih deduje po zapustniku in kakšen zakoniti delež gre posameznemu!

A
deduje:
ne deduje
B
deduje:
1/3
C
deduje:
ne deduje
Č
deduje:
1/3
D
deduje:
1/3 - če je izpolnjen pogoj, če ni, dedujeta A in Č vak 1/2
Ali mora biti za dedovanje D(ja izpolnjen kakšen poseben pogoj? Če da, kateri?

DA, vložiti morajo (D ali C) tožbo na ugotovitev očetovsta, ki mora biti ugotovljeno s sodno odločbo. [92. ZZZDR]

24.
Pri lastnoročni oporoki mora oporočitelj napisati z lastno roko:

a. celotno izjavo poslednje volje (vsebino oporoke), vključno kraj in datum naprave oporoke;

b. samo izjavo poslednje volje, vključno s podpisom;
[63 ZD]

c. samo izjavo poslednje volje;

d. samo podpis.

25.
Oporočitelj je pismeno oporoko, ki jo je napravil pred pričami, shranil pri sodišču. To oporoka lahko prekliče:

a. tako, da vzame oporoko iz shranjevanja;

b. tako, da napravi novo oporoko, s katero shranjeno oporoko izrecno prekliče;

c. tako, da oporoko, ki jo je vzel iz shranjevanja, sežge;

d. tako, da pred oporočnimi pričami izjavi, da shranjeno oporoko preklicuje;

e. tako, da napravi novo oporoko, ki je v nasprotju s shranjeno;

f. tako, da v shranjeni oporoki imenovanim dedičem izjavi, da oporoko preklicuje.

26.
Oporočitelj je v oporoki zapisal:

‘Mojemu sinu A zapuščam polovico vsega premoženja, svojim trem sestram B, C in D pa drugo polovico.’ Sestra B je umrla pred oporočiteljem. Kdo od navedenih deduje po oporočitelju in kakšen delež gre posameznemu?

[84. in 139. ZD]
A
deduje:
1/2
B
deduje:
ne deduje
C
deduje:
1/4
D
deduje:
1/4
27.
Kakšna je razlika med nalogom in odložnim pogojem?
[PD str. 101, DP str. 128 in 82 ZD]

Z nalogom oporočitelj zaveže dediča ali volilojemnika na določeno ravnanje (dajatev, storitev, opustitev, dopustitev). Ni osebe, ki bi lahko v lastnem interesu izsilila spolnitev (če je = volilo) - izsili lahko le izvršitelj oporoke. Če naloga ne izpolni, lahko izgubi dediščino ali volilo.

Dediščino oz. volilo pridobi, če se spolni pogoj. Dedič mora preživeti zapustnika in doživeti trenutek spolnitve in biti takrat dedno sposoben. Nalog ne zavezuje na določeno ravnanje, pogoj pa.

28.
Kaj je dedna transmisija?

Je prehod dedičeve pravice do dedovanja (predvsem: pravice odpovedati se dediščini ali pridobiti dediščino ob spolnitvi pogoja) na njegove dediče, če dedič umre po zapustnikovi smrti, ampak pred zapuščinskim postopkom. Dedna pravica je del zapustnikovega premoženja.
[134 ZD in DP str. 154, t. 421]

29.
Sodediči imajo:
[DP str. 165, t. 449]
a. solastnino na celotni zapuščini;

b. skupno lastnino na celotni zapuščini;

c. skupno lastnino na posameznih zapuščinskih stvareh;

d. solastnino na posameznih zapuščinskih stvareh;

e. dedne deleže na celotni zapuščini.

30.
Kakšne posledice zadenejo dediča zaščitene kmetije, če podedovano kmetijo proda pred potekom desetih let od prevzema kmetije?

Vse zakonite dediče mora na njihovo zahtevo izplačati oz. jim doplačati razliko tako, da niso prikrajšani glede dednih deležev, ki bi jih dobili po splošnih predpisih o dedovanju.
[19. ZDKG]

31.
Kaj je simultana oporoka?
[PD str. 76]

Skupna oporoka (testamentum simultaneum) je oporoka, v kateri so medesbojno vsebinsko povezane ali soodvisne izjave poslednje volje dveh ali več oseb v istem aktu. Glede na določbo 62. ZD bi morala biti taka oporoka neveljavna, vendar jo judikatura šteje za neveljavno le, če dve osebi postavljata vzajemno druga drugo za dediča, ne pa če je v korist tretjega.

32.
Za zapustnikom so ostali njegova zakonska žena A, ki pa mu je že deset let pred njegovo smrtjo ušla z drugim in potem nista več živela skupaj, hči njune posvojenke B, ženska C, s katero je živel v skupnosti pet let pa vse do svoje smrti in njun sin D, glede katerega je zapustnik očetovstvo pripoznal. En mesec po zapustnikovi smrti je C rodila drugega sina E, glede katerega je zapustnik v obliki notarskega zapisa izjavil, da ga je on zaplodil. Kdo od navedenih deduje po zapustniku in kakšen zakoniti delež gre posameznemu?

A
deduje: ne deduje
B
deduje: 1/3
C
deduje: ne deduje
D
deduje: 1/3
E
deduje: 1/3
33.
Za umrlim vdovcem Z, ki ni napravil oporoke so ostali: njegova pastorka P, hči njegove pokojne žene, ki je več let z njim živela in lepo skrbela zanj ter sin njegovega bratranca.

Kdo od njih bo dedoval po Z?

Deduje III. dedni red => sin njegovega bratranca deduje po starih starših na podlagi vstopne pravice (18, 19/2 ZD)

Če mislite, da bi lahko dedovala P, povejte ob katerem pogoju!

Če bi jo Z posvojil.
? (drugo mnenje je, da bi živela v zunajzakonski skupnosti)
34.
Kateri predpisi urejujejo dedovanje v Sloveniji!

ZD, ZDKG, ZDen.
Če je vprašanje kateri predpisi vsebujejo:
- splošno ureditev dedovanja: ZD,

- posebno ureditev dedovanja: ZDKG, ZDen

Včasih hoče tudi: ZN, ZNP, ZDO, ZTLR, OZ, Z o ureditvi kolizije....
35.
Naštej pogoje za dedovanje po Zakonu o dedovanju!

- da zapustnik umre (in obstaja zapuščina);

- da obstaja dedič;

- da ima dedič dedni naslov;

- da je dedič dedno sposoben oz. ni dedno nevreden.

36.
Zakonca nesrečnik sta umrla v prometni nesreči. Žena je umrla na kraju nesreče, mož kasneje v rešilnem avtomobilu. Vsak od njiju je zapustil enega brata in po eno sestro. Kdo od omenjenih deduje po ženi in kdo po možu?

Po ženi: mož (1/2), brat in sestra (po 1/4);

Po možu: brat in sestra (po 1/2).
37.
Za zapustnikom Z so ostali brat A in sestra B ter polbrat po materini strani C. Kdo od navedenih deduje po Z in kakšen zakoniti delež gre posameznemu!

A
deduje: 5/12
B
deduje: 5/12
C
deduje: 2/12
38.
Peter Klepec, ki mu je bila odvzeta poslovna sposobnost, je na pisemskem papirju, ki je imel odtisnjeno njegovo ime in naslov, z lastno roko zapisal tole: ’Dragi Pavel, ti boš moj edini dedič! Tvoj prijatelj’ V času, ko je pisal oporoko, je bil razsoden. Oporoka je:

a. veljavna;
[DP str. 90, t. 213, PD str. 69, t. 45]

b. neveljavna, ker ime in naslov nista napisana lastnoročno;

c. neveljavna, ker ni datuma;

d. neveljavna, ker je Peter ni podpisal s svojim imenom;

e. neveljavna, ker Peter ni sposoben za testiranje;

f. neveljavna, ker oseba, ki ji vzeta poslovna sposobnost ne more napraviti lastnoročne oporoke.

39.
Za kaj jamčijo sodediči drug drugemu po delitvi dediščine? Kaj je jamčevanje za evikcijo!

149 ZD: Za pravne in stvarne napake stvari ter za obstoj in izterljievost terjatev.

Jamčevanje za evikcijo: - popolna evikcija: če 3. os. sodediču odvzame stvar, ki mu je bila dodeljena (ima npr. LP);

 - delna evikcija: če je sodedičeva stvar obremenjena z neko pravico (npr. služnostjo).

40.
Oporočitelj, kateremu je podržavljen pretežni del premoženja, je deset let po podržavljenju napisal oporoko, v kateri je izjavil: ‘Vse svoje premoženje, ki obsega 44 ha kmetijskega zemljišča, zapuščam svoji dolgoletni, skrbni gospodinji Mariji. Imam sicer dva nečaka, ki pa jima ne zapuščam nič, ker me sploh poznati nista hotela.’ V času oporočanja je bilo v lastnini oporočitelja samo 2 ha zemljišča. Podržavljeno premoženje je bilo po oporočiteljevi smrti na zahtevo nečakov denacionalizirano. Kdo bo dedoval to premoženje, Marija ali nečaka! Navedite razlog svoje odločitve.

glej PD str. 179, t. 142, opomba 190!

Menim, da bo dedovala Marija po oporoki, saj je zapustnik vključil tudi nacionalizirano premoženje v oporoko.

41.
Kdo je pri dediščinski tožbi tožnik in kdo toženec?
[PD str. 135, t. 100]

Tožnik: kdor s sklepom o dedoanju ni bil ugotovljen za dediča, vendar mu po njegovem mnenju prpada določena pravica do zapuščine.

Toženec: kdor je bil s s klepom o dedovanju ugotovljen za dediča.

42.
Oporočitelj, kateremu je bil podržavljen pretežni del premoženja, je pet let po podržavljenju napisal oporoko, v kateri je izjavil: ‘Ker je moj edini sorodnik, nečak Janez umrl v vojnem ujetništvu v Rusiji, zapuščam vse svoje premoženje, tudi tisto, ki mi bo morebiti vrnjeno, svoji dolgoletni gospodinji Mariji. Po oporočiteljevi smrti se je Janez pojavil, zahteval denacionalizacijo in jo tudi dosegel. Kdo bo dedoval denacionalizirano premoženje, Marija ali Janez? Navedite razlog svoje odločitve!

Dedoval bo Janez, ker gre za zmoto v nagibu in se upošteva prava volja oporočitelja (84. ZD).

43.
Naštejte značilnosti univerzalne sukcesije!
[DP t. 7, PD str. 124]

Je prehod zapustnikovega premoženja kot celote ali alikvotnega dela premoženja na pravne naslednika.

Značilnosti:

- premoženje preide na podlagi enega dogodka - smrti zapustnika (hkrati in sočasno preide vse premoženje;

- premoženj preide na dediče neposredno od zapustnika;

- dediči odgovarjajo za zapustnikove dolgove.

Spodaj so napisana nova vprašanja izpitov leta 2000 in 2001 (mogoče tudi starejših)- po spominu in odgovori niso 100%.

44.
Navedite značilnosti oporoke!
[DP str. 87, t. 207; PD str. 67, t. 43]

Je enostranska, preklicna, v predpisani obliki in strogo osebno dana izjava volje, s katero neka oseba razpolaga s svojim premoženjm za primer smrti.

45.
Kako si sodediči razdelijo dediščino?

[DP str. 169, t. 461 - 470]

Poznamo sodno in izven sodno delitev ter civilno in fizično delitev.

46.
Zapustnik Z je umrl in v oporoki napisal, da naj sinova A in B dedujeta vsak do 1/2 polovice, C je razdedinil v korist potomcev. C ima sinova D in E. d je star 8 let, E pa je polnoleten in se redno šola. Kdo deduje in koliko?

Dedujejo:
A: 1/3

B: 1/3

C: ne deduje

D: 1/6
lahko pa tudi napišeš, da je E pridobitno sposoben in zato deduje le D 1/3. Ni pa to čisto pravilno

E: 1/6
po ZZZDR.
[42., 43. ZD]
47.
Dedič je izjavil, da se odpoveduje dediščini, če bo dedoval tudi A (približno tako). Kaksna je taka izjava? Kaj bo storilo sodišče, ali jo bo upoštevalo?

Gre za pogojno dano izjavo o odpovedi dediščine, ki ne velja in je sodišče ne bo upoštevalo. (136. ZD)

48.
Z je umrla leta 1997 in ni zapustila premoženja, ker je vse razdala že za časa svojega življenja. Ostala sta zunaj zakonski partner B in nečakinja C. Kdo deduje, kako deduje, koliko deduje? Razloži.

Darila, ki jih je podaril Z:
- 1982 nečakinji C 2.000.000,00 SIT

- 1987 prijateljici D 300.000,00 SIT

- 1996 prijateljici E 500.000,00 SIT

- 1997 Rdečemu križu 200.000,00 SIT

(mislim, da je bilo takšno vprašanje, samo ne spomnim se pa več, zakaj naj bi C dedovala nujni delež)

Obračunska vrednost zapuščine znaša 2.500.000,00 SIT (vrnitev daril dedinje C in prijateljice E).

Dedovala bosta B in C; dedovala bosta nujni delež, ki znaša za B 1/4 zapuščine in za C 1/6... Bistven je 28. ZD

49.
Naštejte neveljavne dednopravne pogodbe!
[PD str. 106, t. 73]

- dedna pogodba (103 ZD);

- pogodba o pričakovani dediščini ali volilu (104 ZD);

- pogodba o vsebini oporoke (104 ZD)

50.
Omejitve pri pravnih poslih med živimi glede zaščitenih kmetij!
[PD str. 164, t. 127]

S pogodbami o izročitvi in razdelitvi premoženja za življenja (546. čl. OZ) in pogodbami o dosmrtnem preživljanju (557. čl. OZ) ni mogoče razpolagati z zaščiteno kmetijo v nasprotju z določbami tega zakona (24. ZDKG)

51.
Kdaj se uvede dedovanje in kdaj se pridobi dediščina po ZD in ZDen?
[PD str. 174->]

ZD: s smrtjo uvede (123.) in preide zapuščina (132.);

ZDen: uvede s pravnomočnostjo prejšnjega sklepa o dedovanju (78/1 - sporno), zapuščina preide z dnem pravnomočnosti odločbe o denacionalizaciji (78/2 ZDen).

52.
Kdaj se kmetijsko zemljišče lahko deli na fizične dele?

Če ni v sestavi zaščitene kmetije (2. ZDKG) ali če ni zakonitega dediča, ki bi izpolnjeval pogoje za dedovanje zaščitene kmetije, se odpovejo ali nevredni,... in deduje vsi dediči (13. ZDKG).

53.
Razlike med prenosom skupnega deleža na 3. os. in na sodediča!
[146. ZD]

Če prenese na sodediča, ne odgovarja več za dolgove; če prenese na 3. os. ima ta le obligacijsko pravico zahtevati izpolnitev, sodedič pa še vedno odgovarja za zapustnikove dolgove.

54.
Ničnost in spodbojnost volil po ZDKG!

Ničnost:
- če nakloni volilo, katerega predmet so obdelovalna kmetijska zemljišča;

- če nakloni neobdelovalna kmet. z., ki predstavljajo več kot 2% (oz skupaj 10%) kmet. površin

- če nakloni stavbo zem. ali druge stvari, ki spadajo v zašč. k. in njihova vrednost presega 2% (10%) celotne vrednosti zapuščine.

[22. ZDKG]

Spodbojnost: sodišče sme na zahtevo dediča zašč. k. zmanjšati denarna volila ali volila drugih predmetov, če ti preveč obremenjujejo dediča.

55.
Skrbnik zapuščine po ZDen (kdo ga postavi, kdaj mu preneha funkcija)?
[PD str. 169, t. 132]

Če je upravičenec do Den umrl ali bil razglašen za mrtvega, se da Den premoženje v začasno upravljanje skrbniku za posebne primere po 211. ZZZDR - pr. položaj tega skrbnika je enak položaju začasnega skrbnika zapuščine po 131. ZD. Razlika: postavi ga organ denacionalizacijskega postopka v odločbi o Den in to obligatorno. Funkcija preneha zlasti tedaj, ko posten sklep o dedovanu Den. premoženja pravnomočen, lahko pa prej, če sodišče postavi upravitelja zapuščine.

56.
Katere pogodbe dednopravnega značaja so veljavne?
(in značilnosti)

- sporazum med prednikom in potomcem o odpovedi dediščini, ki bi šla potomcu po prednikovi smrti (137/2 ZD);

- pogodba o izročitvi in razdelitvi premoženja (546. OZ);

- pogodba o dosmrtnem preživljanju (557 OZ).

57.
Zapustnik je v oporoki zapisal: "A naj bo moj dedič, ko bo on umrl pa naj njegovo premoženje podeduje B." Za kaj gre in ali je taka določba po našem pravu veljavna?

[DP str. 125, t. 330 ->]

Gre za fidejkomisarično substitucijo, katera po našem pravu ni veljavna (79/3 ZD).

58.
Za zapustnikom so ostali: njegova mati A, njegova žena B, s katero je bila zakonska zveza razveljavljena; sin C, ki se je rodil 2 meseca po razveljavitvi zakonske zveze; njegova druga žena Č, s katero je bila njegova zakonska zveza razvezana ter njuna pastorka D. Kdo deduje in koliko?

A deduje: ne deduje

B deduje: ne deduje

C deduje: deduje vse, ker je bil spočet v zakonski zvezi in šteje za potomca

Č deduje: ne deduje

D deduje: ne deduje
59.
Zapustnik je napravil oporoko s katero vse zapušča svoji gospodinji Mariji, čeprav nima namena, da bi ona dedovala. Vse ji zapušča zato, ker želi, da bi ga do smrt preživljala. Za zapustnikom je ostal še njegov zakoniti dedič. Ali bo dedič lahko spodbijal oporoko?

Da, ker gre za simuliran posel, zato je oporoka nična. Oporočitelj ni imel animus testandi.

60.
Za zapustnikom je ostal njegov dedič A, ki pa je umrl, še preden se je utegnil odpovedati dediščini. Ali lahko pravica do odpovedi dediščini preide na A-jevo dedinjo B in kako se to imenuje?

Ja lahko, to se imenuje dedna transmisija.

Ali se lahko B odpove samo dediščini, ki jo je podedovala po A ali se mora odpovedati celotni dediščini (tisti, ki jo je podedovala po A-ju in po zapustniku)?

[136/1 ZD]

B se ne more odpovedati delu dediščine, ker odpoved ne more biti delna. Lahko se odpove le celotni zapuščini.

61.
Zapustnik je določil, da A podeduje celotno premoženje, njegova (zapustnikova) zakonska partnerica pa lahko uživa premoženje so svoje smrti. Ali je to veljavno? Da, ker dobi zakonska partnerica osebo služnost = užitek.

Ali gre za substitucijo? Za kakšno substitucijo gre: navadno ali fidejkomisarično?

Ne gre za substitucijo. Za navadno, bi moral oporočitelj zapisati, kdo naj deduje, če institut ne bi dedoval; za fidejkomisarično pa ne gre, ker nimamo več oseb, ki bi si po volji zapustnika sledili kot dediči.

62.
Kaj je ležeča zapuščina? ali jo v našem pravu poznamo?

Ležeča zapuščina je zapuščina brez subjekta. V našem pravu je ne poznamo, ker trenutek uvedbe dedovanj (delacija) sovpada s trenutkom pridobitve dediščine (akvizicijo). [123. in 132. ZD]
63.
Zapustnik je naklonil dragoceno knjižico kot volilo in določil, da njegov prijatelj izbere izmed otrok njegove sestre A tistega, ki bi knjižico dedoval. Otrok D se je rodil eno leto pozneje, ali bo lahko prijatelj izbral njega? Za kakšno volilo gre in ali je veljavno?
[DP str. 121, t. 312]

Gre za distribucijsko volilo, ki je veljavno. D ne bo mogel biti izbran, ker takrat še ni bil spočet.

64.
Kateri predmeti oz. vrednost se izloči iz zapustnikovega premoženja in kateri iz zapuščine?

Iz zapustnikovega premoženja se izloči del, ki ustreza prispevku potomcev, ki so zapustniku pomagali pri pridobivanju (32. ZD) in del, ki gre državi oz. občini, če je zapustnik prejemal socialno pomoč (128. ZD).

Iz zapuščine pa se izločijo gospodinjski predmeti (33. in 148. ZD) in nekatere ne/premične stvari (147. ZD).
65.
Značilnosti dedovanja v RS (brez podrobnosti o predmetu dedovanja)!

[DP str. 25 - 40, t. 26 - 64.]

1. predmet dedovanja - dedujejo se lahko stvari in pravice (2. ZD);

2. enakopravnost: državljani so ob enkaih pogojih enakopravni pri dedoavnju (tujci, če je vzajemnost) (4.,6. ZD)

3. deduje se lahko na podlagi zakona ali oporoke (7. ZD);

4. oporočno razpolaganje ni neomejeno (nujni delež) (8. ZD);

5. zapuščina brez dediča postane državna lastnina (9. ZD)

6. spološna (ZD) in posebna ureditev dedovanja (ZDKG, ZDen)

66.
Kakšen namen je hotel oporočitelj zasledovati z razdedinjenjem nujnega dediča in kakšen z odvzemom nujnega deleža v korist potomcev?

[42. - 45. ZD, DP str. 78, t. 175 -> in PD str. 62, t. 37]

Razdedinjenje - gre za kaznovanje dediča za njegovo nedopustno obnašanje v razmerju do zapustnika ali njemu bližnjih oseb.

Odvzem - gre za varovanje premoženjskih interesov potomcev zapustnikovega potomca.
67.
Kaj je kolacija in kaj določa?

Kolacija ali vračunanje - daril in/ali volil v dedni delež, poznamo realno (če vrne in natura) in idealno (če se mu vrednost odšteje). Več glej PD str. 65, t. 39-42; 46. -> ZD in DP str. 82->.

68.
Za zapustnikom so ostali: njegov nečak, posvojitelj in posvojiteljica njegove matere. Kdo deduje?

Če gre za popolno posvojitev deduje le njegov posvojitelj. Če pa gre za nepopolno in je nečak od pravih staršev deduje nečak.
?
69.
A in B sta živela v zunajzakonski zvezi, B je rekla A-ju: "Odhajam za vedno!" in odšla. A je čez 14 dni umrl od žalosti. Zapustil je oporoko s katero vse zapušča B. Za njim je ostal sin C iz prejšnjega zakona.

Ali bo B dedovala in koliko? Pod katerim pogojem bo dedovala?

Ne, ker je skupnost za življenja prenehala. Deduje samo, če je bila oporoka narejena po njenem odhodu (ji odpušča).

Kolikšen delež bo dedoval C, če sploh bo?

C bo dedoval vse, če B ne deduje (oporoka narejena pred njenim odhodom); če pa B deduje lahko C zahteva nujni delež = 1/2 zakonitega deleža = 1/4 zapuščine (če je bila zakonska zveza z njegovo materjo razvezana, če ni bila, B ni živela v zunajzakonski zvezi in ne deduje nič, vse deduje C na podlagi zakonitega dedovanja).

70.
Kako deduje zakonec, če zapustnik nima potomcev?

Deduje v 2. dednem redu, skupaj z zapustnikovimi starši (14. ZD)

71.
Kakšen je rok, za izpodbijanje oporočnega razpolaganja in vrnitev daril?

41. ZD: 3 leta od razglastive oporoke (za oporočna razpolaganja) oz. 3 leta od zapustnikove smrti (za darila).

Do kdaj lahko dedič uveljavi vračunanje daril?

Lahko po pravnomočnosti sklepa o dedovanju, do fizične delitve zapuščine.

72.
Razpolaganje v dovoljen namen!
[DP str. 126, t. 333->, PD str. 100, t. 66 in 81. ZD]

Oporočitelj lahko določi, da se kakšna stvar ali pravica, del zapuščine ali cela zapuščina uporabi v določen dovoljen namen in sicer:
- nesamostojna ustanova: razpolaga v nek trajni namen, a ne ustanovi pravne osebe

- samostojna ustanova: v oporoki ustanovi pravno osebo v korist katere razpolaga... (več glej DP)

73.
Pogoji za pridobitev volila in kdaj zastara pravica zahtevati volilo?
[DP str. 122, t. 318-> in 85. - 94. ZD]

Pogoji enaki kot za dedovanje (da je živ, ko zapustnik umre, da ima dedni naslov, je dedno sposoben oz. ni dedno nevreden). Po preteku enega leta izgubi pravico zahtevati izpolnitev volila, ne pa samo volilo (zastara, ni prekluzije).

Avtor Rešenih izpitnih vprašanj ne odgovarja za pravilnost rešenih vprašanj - kar je povsem logično. Vprašanja, ki imajo ? so takšna, ki smo jih študentje različno reševali. Za pravilno rešitev se odloči sam (komentarji so dopisani). Vsem želim veliko sreče in uspeha pri učenju in seveda na izpitu. Vprašanja se na izpitih ponavljajo. Ti odgovori naj ti bodo le v kontrolo (oz. naj ti povzročajo dileme :-)

Poglej si še 65. tekstovnih vprašanj Dedno pravo (dobiš v fotokopirnici).

Legenda: DP - Dedno pravo, K. Zupančič, 1991 druga dopolnjena in spremenjena izdaja;

PD - Predpisi o dedovanju, K. Zupančič, 1997, peta dopolnjena izdaja;

ZD - zakon o dedovanju (po noveli ZD-b);

ZDKG - zakon o dedovanju kmetijskih gospodarstev;

ZDen - zakon o denacionalizaciji - z vsemi mogočimi in nemogočimi spremembami

SREČNO!!

