OBLIGACIJSKO PRAVO – POSEBNI DEL – Pogodbe
 G.R.

GOSPODARSKE POGODBE

Obstoj gospodarskega avtonomnega oz. trgovinskega prava je posebno vprašanje – ali sploh obstaja in kakšno je. Začelo se je že v antiki, nadalje se je razvijalo v srednjem veku, še bolj pa z razvojem kapitalizma, kjer je potekal živahen pravni promet, začelo pa se je pojavljati tudi bančništvo. S tem se je začelo t.i. profesionalno pravo podjetnikov oz. trgovcev, ki se je tudi kodificiralo.

Trgovsko pravo se je težko razvijalo, ker je bila Evropa, predvsem pa Nemčija, zelo razdrobljena, zato so šele 1861 sprejeli ADHGB, ki sta ga sprejeli tudi Avstrija in Prusija. Po združitvi Nemčije je bil sprejet HGB (1900), ki je vplival na trgovinsko pravo v državah, ki so nastale na novo po prvi svetovni vojni ter v državah, kjer je bilo veliko nemškega kapitala (zlasti Turčija in Kitajska). Druge države so se naslonile na francosko ureditev, angloameriški sistem pa nikoli ni razvil posebne panoge trgovskega prava – le-to je zajeto v občem pravu, kar ne pomeni, da se ne razpravlja o business law. V Italiji je Codice de commercio bil razveljavljen s Codice civile (1942), v katerem so močni vplivi fašističnega kolektivizma, kateremu ne gre pripisati zaslug za nastanek CC, profesor Vivante pa je utemeljeval, da ni več potreb po posebnem trgovskem pravu, ker vedno več ljudi vsak dan sklepa posle, ki so bili prej značilni samo za trgovsko pravo. Zato so v CC vključeni gospodarsko statusno in gospodarsko obligacijsko pravo.

Na ozemlju današnje Slovenije je bil razvoj zelo pester: po prvi svetovni vojni je veljal ODZ, po drugi svetovni vojni pride do podržavljanja, nastopi državna in družbena lastnina, kar se kaže tudi na področju gospodarskega pogodbenega prava, niti ni bilo potrebe po oblikovanju takega prava. Leta 1953 se kot nujna posledica uvedbe samoupravljanja pojavi tudi potreba po trgovskem pravu, ker podjetja samostojneje nastopajo na trgu. Pravniki so imeli pri tem težave, ker ni bilo enotne pravne prakse.

Profesor Goldstein je dal pobudo za sprejem Splošnih uzanc za blagovni promet (1953), ker ni bilo mogoče sprejeti enotnega trgovinskega zakona. Kasneje so se odločili, naj bo obligacijsko pravo enotno in sprejet je bil ZOR, s tem pa je bilo sprejeto načelo monizma obligacijskih razmerij. To pomeni odmik od francoskega in nemškega sistema in približanje italijanskemu in angloameriškemu sistemu, kar je sprejela tudi Slovenija ob osamosvojitvi. Tudi dosedanji predlogi Obligacijskega zakonika (OZ) kažejo, da bo ta nadaljeval načelo monizma, torej ni posebno urejenega trgovinskega prava.

Kljub načelu monizma obstajajo posebni predpisi za določene (gospodarske) subjekte – obstaja npr. poseben predpis statusnega prava – Zakon o gospodarskih družbah (ZGD). Izraz trgovinski je tradicionalen izraz, ker se je okoli trgovcev spletla kopica odnosov z drugimi subjekti. Mnogi pravijo, da ta izraz ni primeren, vendar se uporablja zaradi tradicije. Ker se v trgovinsko pravo vključujejo javnopravni elementi, se je razvil pojem gospodarsko pravo, ki na mednarodni ravni pomeni javnopravno urejanje gospodarskih subjektov. Tisto, kar danes imenujemo gospodarsko pravo, je treba razumeti tako kot tisto, ki je civilnopravne narave, kot tisto, ki je javnopravne narave, kljub temu, da je osnovna nota gospodarskega prava civilnopravna komponenta.

Ob nacionalnih pravnih ureditvah se razvijajo pravila v mednarodni trgovini, ki se različno označujejo, v Sloveniji npr. lex mercatoria, v angloameriškem sistemu kot international trade law. Lex mercatoria so pravila v mednarodni trgovini za poslovanje med zasebnimi subjekti. Ločevati ga je treba od izraza international economic law, ki določa trgovinske sporazume, kontingente itd.

Iz tega sklepamo, da ne gre za enoten korpus pravnih pravil kot na nacionalni ravni. Sicer je avtonomno – oblikovali so ga sami zasebni subjekti, vendar ne v celoti, ker obsega tudi mnoge mednarodne sporazume in konvencije.

Bilo naj bi transnacionalno, vendar je na mednarodni ravni sprejeto šele, ko je razvito na nacionalni ravni in je prešlo v mednarodno sfero prek velikih, močnih podjetij, ki so večinoma ameriška. Transnacionalnost ne pomeni odtrganosti iz nacionalnega pravnega sistema.

Ne razvija se sistematično, temveč glede na potrebe mednarodne poslovne prakse, ki jim sledi.

Končno je nacionalno pravo tisto, ki dopušča obstoj mednarodnega trgovinskega prava, ker sodišča presojajo na nacionalni ravni. Sicer mednarodne arbitraže presojajo po pravilih mednarodnega prava, vendar se po ZPP odločbe teh priznavajo, a so izpodbojne. Kljub temu se v praksi vse rešuje po lex mercatoria in zadeve niti ne pridejo pred nacionalna sodišča. Če se to zgodi, sodišča presojajo tudi po ratificiranih konvencijah, ki so formalni pravni vir, upoštevajo pa tudi avtonomijo strank in trgovske običaje in se odločijo, ali bodo o sporu razsojala in po katerih pravilih.

POJEM GOSPODARSKE POGODBE

Ob sicer sprejetem načelu monizma ZOR dopušča drugačno ureditev za določene subjekte, zato je moral tudi definirati, kaj so gospodarske pogodbe – to so tiste pogodbe, ki jih gospodarski subjekti sklepajo med sabo (subjektivni vidik) pri opravljanju dejavnosti ali v zvezi z opravljanjem dejavnosti (objektivni kriterij) –pogoja morata biti izpolnjena kumulativno.

Nujno gre za dvostranske pogodbe, ki jih sklepajo gospodarski subjekti med sabo, ne pa s posamezniki. S tem se je ZOR približal trgovskopravnemu dojemanju teh pogodb.

Objektivni kriterij je v tem, da so te pogodbe v zvezi z opravljanjem dejavnosti ali se z njimi opravlja sama dejavnost. Predvsem je težko določiti, kateri posli s v zvezi z dejavnostjo. Zato je predlog OZ opustil objektivni kriterij in ohranil le subjektivnega, kar se opravičuje s tem, da morajo biti gospodarski subjekti podjetniško skrbni pri vsakršnih poslih, ne le pri poslih v zvezi z dejavnostjo.

V smislu OZ se kot gospodarski subjekti štejejo gospodarske družbe in drugi subjekti, ki opravljajo pridobitno dejavnost ter druge pravne osebe, ki se občasno ali pretežno ukvarjajo tudi s pridobitno dejavnostjo, če gre za pogodbe v zvezi s posebno komercialno naravo.

POSEBNOSTI GOSPODARSKIH POGODB

· obresti,

· grajanje in jamčevanje za napake,

· domneva solidarnosti pri deljivi obveznosti,

· višja stopnja skrbnosti,

· dolžnost sklepanja pogodb,

· upoštevanje dobrih poslovnih običajev,

· zastaralni roki,

· zastavna pravica.

Domneva solidarnosti (ZOR 413) – če je več dolžnikov pri kakšni deljivi, z gospodarsko pogodbo nastali obveznosti, odgovarjajo solidarno, razen če so pogodbeniki izrecno odklonili solidarno obveznost (dolžniki in upnik). Notranji dogovor med dolžniki nasproti upniku ne velja, njemu so odgovorni solidarno. Solidarnost je v nekaterih primerih izrecno določena, npr. ZOR 640 – več izvajalcev pri gradbeni pogodbi, 677 – več prevoznikov, 757 – več prevzemnikov naročil, 781 – odgovornost komisionarja del credere; več bank je solidarno odgovornih za izplačilo akreditiva ipd.

Skrbnost – splošna raven skrbnosti je skrbnost dobrega gospodarja, to je tista skrbnost, ki se zahteva od vsakogar, ki vstopa v obligacijska razmerja (najmanj zahtevno merilo).

Skrbnost dobrega gospodarstvenika se zahteva od vsakogar, ki se poklicno ukvarja z gospodarsko dejavnostjo kot podjetje ali podjetnik, sicer pa ni definiran v nobenem predpisu. Od njega lahko pričakujemo večjo skrbnost kot od kogarkoli, ki vstopa v obligacijska razmerja, skrbnost gospodarskega subjekta (npr. vodenje knjigovodstva, ažurno spremljanje in odgovarjanje na korespondenco…).

Ko gospodarski subjekt nastopa na trgu v okviru opravljanja svoje dejavnosti, pričakujemo od njega skrbnost dobrega strokovnjaka (npr. špediter mora vedeti, kako se bo blago prevažalo), ki je najvišja stopnja skrbnosti in prihaja v poštev, ko sklepa gospodarske pogodbe v okviru svoje dejavnosti.

Dobri poslovni običaji – sodijo v razmerje med pravom in moralo (ZOR 21). Različna umestitev dobrih poslovnih običajev v ZOR in OZ ima načelen pomen. ZOR jih uvršča poleg uzanc, iz česar izhaja, da jih enači, OZ pa umešča dobre poslovne običaje pod načelo vestnosti in poštenja, uzance pa omenja šele kasneje. Zakonske definicije dobrih poslovnih običajev so bile neuspešne.

Dobri poslovni običaji so izraz poslovne morale – vsaj v tem je teorija enotnega mnenja, ki je prodrlo tudi v predlog OZ, saj sta vestnost in poštenje prav tako moralni kategoriji. Pravo zavezuje k upoštevanju dobrih poslovnih običaje in na ta način morala prodira v pravo: sicer se morala in pravo razlikujeta, vendar imata vsaj eno skupno točko – normativnost, oba povesta, kako mora subjekt ravnati. Dobri poslovni običaji se uporabljajo le toliko, kolikor so v skladu z ekonomsko in pravno danostjo. Moralna pravila sama po sebi v pravu ne veljajo, saj imajo svojo lastno avtoriteto. Veljajo le toliko, kolikor jih pravo priznava – z moralo je lahko istovetno, lahko jo delno povzema, ali pa je v nasprotju z njo.

VIRI PRAVA GOSPODARSKIH POGODB V ŠIRŠEM SMISLU

Splošni pogoji poslovanja – akti, s katerimi podjetja vnaprej urejajo pravna razmerja s svojimi komitenti oz. strankami v množičnih in tipiziranih pravnih razmerjih. Vsebina je torej določena enostransko, vnaprej, za uporabo v daljšem obdobju. Takšni akti so smiselni le, če se pogodbe sklepajo množično in so tipizirane, npr. pogodba o vodenju tekočega računa, zavarovalna pogodba ipd. Za splošne pogoje poslovanja štejejo tudi razna opozorila, ki so dostopna javnosti, npr. uporaba tekočih stopnic na lastno odgovornost.

Problem je veljavnost splošnih pogojev poslovanja, saj jih postavi stranka enostransko.

Teorije o splošnih pogojih poslovanja:

· Teorija o pogodbeni naravi splošnih pogojev poslovanja – le-ti so del pogodbe.

· Teorija korporacij – gre za pravo gospodarskih subjektov oz. trgovskih podjetij.

· Normativna teorija – zakonodajalec je delegiral svojo pristojnost podjetjem.

· Teorija običajev – pri splošnih pogojih poslovanja gre za poslovne običaje.

ZOR in predlog OZ sprejemata teorijo o pogodbeni naravi splošnih pogojev poslovanja. Korporacijsko teorijo sprejema, kolikor gre za razmerja med gospodarskimi subjekti. Tudi normativna teorija o delegaciji pristojnosti prihaja v poštev, zlasti pri javnih podjetjih.

ZOR: splošni pogoji, ki jih določi enostransko ena stranka, dopolnjujejo posebne dogovore in zavezujejo enako kot posebni dogovori (praviloma) – tudi zanje mora biti podana svobodna in resnična volja. V praksi splošni pogoji poslovanja nastopajo kot drobno tiskani formularji, ki jih ponavadi niti ne preberemo, čeprav bi jih morali. Za njihovo veljavnost je potrebno, da so bili drugi stranki ob sklenitvi pogodbe znani ali bi ji morali biti znani. Objavljeni morajo biti na običajen način – morajo biti javno dostopni. Podjetja na ta način dokazujejo, da je bil posameznik seznanjen ali bi moral biti seznanjen z njimi. Ker tudi ZOR računa na možnost zlorabe, določa (143), da so nična posamezna določila splošnih pogojev poslovanja, če nasprotujejo namenu pogodbe ali dobrim poslovnim običajem. Takšnim klavzulam posveča še večjo pozornost Zakon o varstvu potrošnikov (ZVPot), ki je glede tega celo strožji.

Poslovni običaji (uzance) – so praksa, na katero smejo udeleženci v poslovnem prometu računati in se lahko dogovorijo o odstopu od upoštevanja le-teh (ne morejo se dogovoriti o neupoštevanju dobrih poslovnih običajev). So kodificirani in jih pogosto označujejo kot Uzance.

Trgovinske klavzule – so zgoščena gesla, v katerih se izražajo pravice in obveznosti strank, so vsebina dobrih poslovnih običajev. Posebnega pomena so klavzule za promet na daljavo, ki jih je Svetovna trgovinska zbornica kodificirala v t.i. Incoterms (zadnji so stopili v veljavo prvega januarja 1999).

ABSOLUTNI GOSPODARSKI POSLI – posli, ki veljajo kot gospodarski, ne glede na to, kdo jih sklepa.

PARCIALNI POSLI – posli, ko je posameznik pri poslu druge osebe le udeležen, ne da bi nanje lahko sploh vplival.

PISMO O NAMERI – je zapis v pogajalski fazi, s katerim hočeta stranki izključiti dvome. Do njega pride, ko je večina pogodbenih določil razčiščenih, o nekaterih pa pogajanja še tečejo (ko pogodba še ni formalno sklenjena.

Razpon pisma o nameri sega od abstraktnosti do fiksnega pogodbenega razmerja.

Pri zapisu je pomembno predvsem to, kar sta stranki zapisalo in ne, kako sta zapis poimenovali, ker se šele iz vsebine besedila pokaže, ali gre za namen skleniti pogodbo, za predpogodbo, ponudbo ali za sprejem ponudbe.

TENDER – tender ali licitacija je poseben primer ustvarjanja medsebojnih stikov, ki pa še ni ponudba. Z njim stranka navadno vabi morebitne pogodbene partnerje k dajanju ponudb.

Zavezuje vabilca, da sklene pogodbo o delih s tistim, ki ima najnižjo ceno.

PRODAJNA POGODBA
Gre za pogodbo, kjer sta obe stranki v razmeroma enakem položaju, zato se zanjo uporablja več izrazov. Večinoma se pogodba imenuje po tisti stranki, ki opravi karakteristično, tipično izpolnitev. Je izrednega praktičnega pomena in obsega, je element trga oz. omogoča njegov obstoj.

V življenju se je izredno razvila, njene določbe se uporabljajo tudi za druge pogodbe, npr. pravila o jamčevanju za stvarne in pravne napake pri prodajni pogodbi se uporabljajo tudi za druge pravne posle, kolikor ni določeno drugače. Ima tudi pomembno vlogo v mednarodnem prometu, zato se je težilo k mednarodnemu poenotenju prodajne pogodbe, kar se je realiziralo v Dunajski konvenciji (1980), ki zavezuje tudi Slovenijo. Glede posameznih delov se uporabljajo tudi Incoterms.

Prodajalec se zaveže izročiti kupcu stvar tako, da bo ta na njej pridobil lastninsko pravico, kupec pa se zaveže prodajalcu izročiti denar. Predmet je lahko stvar ali tudi pravica. Prodajalec se zaveže, da bo na ustrezen način prenesel pravico na kupca, modus acquirendi je odvisen od vrste pravice oz. stvari.

Kavza je lahko causa acquirendi ali pa causa solvendi.

Ni nujno, da stvar v času sklenitve pogodbe že obstoji oz. da je prodajalec njen lastnik, morata pa biti ta dva pogoja izpolnjena v času, ko je treba pogodbo izpolniti. Če kupec ni vedel in ni mogel vedeti, da prodajalec ni lastnik stvari, lahko od pogodbe odstopi do faze izpolnitve.

Stvar mora biti v pravnem prometu, sicer je pogodba nična.

Prodajna pogodba se lahko sklene v kakršnikoli obliki, pisna oblika je predpisana le za prodajo nepremičnin. Pisna oblika je sicer priporočljiva zaradi lažjega dokazovanja.

Je vzajemna pogodba – velja načelo rebus sic stantibus.

OBVEZNOSTI PRODAJALCA IN KUPCA

Kupec – dolžan je prodajalcu plačati kupnino. Le-ta mora biti določena ali vsaj določljiva (natančno število denarnih enot ali način, na katerega se kupnina lahko določi). Če pogodba določa, da kupnino določi ena stranka sama, je takšna klavzula nična. Če kupnina ni določena, se šteje, da pogodba ni nastala, ker ni soglasja glede bistvenih sestavin.

Pri gospodarskih pogodbah ni nujno, da je kupnina določena, ker je vedno določljiva. To omogoča hitrejše poslovanje med gospodarskimi subjekti. Kako se v takem primeru določi kupnina, določa zakon – domneva se, da sta se dogovorila za normalno ceno (ki jo prodajalec običajno zaračunava ob sklenitvi pogodbe), če te ni, pa primerno ceno (dnevna cena ob sklenitvi pogodbe). Če tudi te ni mogoče določiti, pa cena, ki jo določi sodišče glede na okoliščine primera.

Prodajalec je dolžan izročiti stvar kupcu tako, da bo ta na njej pridobil lastninsko pravico. Izročitev pomeni omogočitev, da kupec dobi na stvari posest.

Čas izročitve – če se stranki glede časa nista ničesar dogovorili, je treba stvar izročiti v primernem času (fiksnega roka ni mogoče določiti zaradi raznovrstnosti pogodb) glede na naravo stvari in druge okoliščine. Če stranki na splošno določita čas izročitve (npr. konec marca) ima pravico izbire prodajalec.

Kraj izročitve – prodana stvar je iskovina, kar pomeni, da jo mora kupec priti iskat k prodajalcu, oz. prodajalec je dolžan izročiti stvar na svojem sedežu, ko kupec pride ponjo. Če naj bi se stvar izdelala v kraju izven sedeža prodajalca, se stvar izroči v tistem kraju. Navadno se dogovorita o kraju, kjer kupec želi, da mu prodajalec dostavi blago na dom – stvar spremenita v prinosnino. Zelo pogosto se dogovorita, da se izročitev opravi preko posrednika. Takrat se šteje, da je blago izročeno v trenutku izročitve prevozniku.

Če v pogodbi ni določena kakovost stvari oz. kakšna mora biti stvar, se postavi vprašanje, ali se šteje, da prodajalec ni izpolnil ali da je izpolnil z napako, kar ima za posledico odgovornost za zamudo zaradi neizpolnitve ali za stvarne napake.

IZROČITEV

Prodajalec mora kupcu izročiti stvar tako, da kupec na njej pridobi lastninsko pravico. Vrsta in kakovost stvari se določi v pogodbi. Ali štejemo, da izročitev ni bila opravljena (aliud), če je bila izročena stvar, ki ne ustreza kakovosti, določeni v pogodbi, ali gre v tem primeru za spolnitev z napako (peius), ni vseeno, saj so posledice bistveno različne. V primeru peius ima kupec na razpolago jamčevalne zahtevke, če gre za aliud, imamo zamudne sankcije. Ali je osel konj z napako ali osel ni konj, je odvisno od konkretnih okoliščin posla. Zakaj je kupec želel konja, kakšen je bil njegov namen?

Če kupec stvar sprejme, se z njo strinja in lahko uveljavlja jamčevalne zahtevke zaradi napake stvari. Če kupec odkloni izpolnitev, gre za neizpolnitev in ima na voljo zamudne sankcije. Členi 478-500 ZOR govorijo o odgovornosti prodajalca za stvarne napake – stvar ima napako, če nima dogovorjene ali običajne lastnosti ali lastnosti, ki bi jih morala imeti glede na namen kupca. Najlaže je, če je lastnost dogovorjena. Če ni dogovora, mora imeti stvar običajne lastnosti. Problem nastane, če kupec kupuje stvar za posebno rabo – če prodajalec za namen kupca ve, mu mora izročiti stvar, ki ima lastnosti, ki ustrezajo namenu rabe.

Prodajalec odgovarja za napako, ki obstaja, ko preide nevarnost od njega na kupca. To je sicer ob izročitvi, vendar tudi, ko pride kupec v upniško zamudo. V tistem trenutku mora obstajati napaka ali vzrok za napako. Prodajalec odgovarja ne glede na krivdo, ne gre niti za objektivno odgovornost.

Kupec mora pravočasno in pravilno grajati napake. ZOR govori o obvestilu. Rok za negospodarske pogodbe je osem dni, za gospodarske pogodbe pa nemudoma – s tem se dopušča različne roke, glede na naravo stvari. V vsakem konkretnem primeru je treba ugotavljati, ali je kupec stvar pregledal dovolj hitro. Nemudoma lahko pomeni manj ali več kot osem dni.

Rok začne teči različno glede na vrsto napake:

· očitne napake – možno jih je opaziti z običajnim pregledom, rok začne teči od dne prevzema;

· skrite napake – ne opazimo jih pri običajnem pregledu, rok začne teči z dnem, ko je bila napaka odkrita, najkasneje šest mesecev od prevzema.

Ta pravila so namenjena varstvu prodajalca in silijo kupca k skrbnemu pregledu.

Če kupec ni pravočasno in pravilno grajal napake, izgubi pravice, ki jih je imel, razen, če je prodajalec vedel oz. bi moral vedeti za napako. Šteje se, da stvar ni imela napak.

Kupec lahko ob pravočasnem in pravilnem grajanju:

· zahteva pravilno izpolnitev – zamenjava stvari ali odprava napake;

· zahteva znižanje kupnine (ao quanti minoris);

· odstopi od pogodbe (ao redhibitoria) – ZOR zaradi načela in favorem negotii zahteva, da kupec najprej zahteva novo stvar ali odpravo napake in šele potem odstopi od pogodbe;

· zahteva odškodnino v vsakem od treh zgoraj naštetih primerov (488/II).

V primeru iz 488/II gre za škodo, ki je nastala na sami stvari, damnum quoad rem (ker je moral stvar peljati na servis), in morajo biti izpolnjeni pogoji kot v prvih treh primerih (grajanje, odgovornost ne glede na krivdo). Škoda, ki je nastala na njegovih stvareh zaradi napake stvari, se presoja po splošnih pravilih odškodninskega prava (odgovornost…).

Prve štiri zahtevke lahko kupec uveljavlja v jamčevalnem roku (to ni rok za grajanje in ni garancijski rok), ki je eno leto od grajanja. Rok je prekluziven – če v enem letu s tožbo ni uveljavljal zahtevkov, mu pravica ugasne.

ZOR 500/II – če kupec še ni plačal kupnine in je pravočasno grajal napako, lahko zoper zahtevek prodajalca na plačilo kupnine uveljavlja ugovor na znižanje kupnine in odškodnino – to velja tudi po preteku enoletnega jamčevalnega zahtevka torej ao quanti minoris ni prekludirana (ne ugasne) – gre za perpetuacijo ugovorov.

GARANCIJA

Ker so roki kratki in je ureditev jamčevanja za napake neustrezna, je potrebno posebno varstvo potrošnikov, ki ga nudi garancija za brezhibno delovanje stvari, ki jo lahko potrošnik uveljavlja alternativno z jamčevalnimi zahtevki.

Garancija ni predpisana za vse stvari, temveč le za določene vrste stvari – to so predvsem vse tehnične stvari, stvari, kjer se napake pojavljajo šele kasneje, po določenem času.

Garancija nastane z garancijsko izjavo, ki jo poda proizvajalec v listini.

Razlika med garancijo in jamčevanjem za stvarne napake

Jamčevalni zahtevki se uveljavljajo nasproti prodajalcu, kar ni vedno ugodno, pri garanciji pa je primarno zavezan proizvajalec, pa tudi prodajalec – zahtevki so vsebinsko enaki, le znižanje kupnine lahko potrošnik uveljavlja le nasproti prodajalcu.

Čas obstoja napake in roki – napaka se je pojavila v garancijskem roku – v določenem času od prehoda nevarnosti. Ta rok je določen v garancijski izjavi, določen pa je tudi minimalni rok. Ni obveznosti grajanja v določenem času (čeprav je kupec odkril napako prvi dan, jo lahko graja zadnji dan garancijskega roka). Kupec lahko uveljavlja odškodnino za škodo, ki mu je nastala, ker ni mogel uporabljati stvari, tudi za nepremoženjsko škodo. Praksa ne priznava odškodnine za nekomfornost oz. izgubo udobja.

MODERNE IZPELJANKE PRODAJNE POGODBE
PRODAJA NA OBROKE

Urejena je v ZVPot in v ZOR. Ta v čl. 542 določa, da gre za prodajo premičnin, ki jih bo prodajalec izročil kupcu, še preden bo kupnina v celoti vplačana, kupec pa mora plačati po delih v določenem času. ZVPot to povzema v členu 49. Pogodba mora biti sestavljena v pisni obliki. Pisna oblika je določena, ker se lahko pozabi, kdaj zapadejo posamezni obroki, koliko jih je, zaradi plačila obresti… V pogodbi morajo biti določeni cena, obresti, obroki.

V treh dneh po podpisu lahko kupec brez odpovednega razloga odstopi od pogodbe.

O predmetu ZVPot določa, da če pogodba ne vsebuje cene z obrestmi, števila obrokov…, lahko potrošnik odstopi od pogodbe v 8 dneh (tempus deliberationis je po ZVPot daljši in prodajalec ne ve, ali bo pogodba obveljala. Po ZOR se presoja tiste pogodbe, ki niso sklenjene med potrošnikom in podjetjem. Potrošnik je fizična oseba, ki stvar kupuje za uporabo izven gospodarske dejavnosti.

Kupec lahko odplača obroke prej in zmanjša kupnino za ustrezne obresti in stroške. Sprememba šestmesečne pogodbe v trimesečno ne sme kupca stati nič. ZOR 546 določa, da prodajalec lahko odstopi od pogodbe, če prvi obrok ni plačan ob zapadlosti. Po plačilu prvega obroka lahko razdre pogodbo, če je kupec v zamudi z dvema zaporednima obrokoma, ki predstavljata vsaj eno osmino kupnine.

Sodišče lahko podaljša rok za plačilo, če kupec ponudi zavarovanje plačila in če to ne povzroča stroškov prodajalcu. Kot jamstvo lahko da menico ali drugo primerno varstvo (npr. porok).

Nična je pogodbena klavzula, da se za zamudi pri plačilu zaračuna pogodbena kazen ali da se pogodba razveže. Stvar je treba vrniti v stanju, ki je običajno glede na čas vrnitve ob normalni uporabi, za to pa mora plačati ustrezno obrabnino.

ZOR 550: pravila o pogodbi na obroke veljajo tudi za druge pogodbe s podobno vsebino. Gre za interpretacijsko določbo, ki omejuje subjektivni nagib, ki je bistven v pogodbenem pravu.

ZVPot določa, da lahko potrošnik obdrži pogodbo v veljavi tudi, če nima vseh obveznih sestavin. ZOR določa ničnost take pogodbe. ZVPot je bolj življenjski.

POSEBNE VRSTE PRODAJE

Če se potrošnik in prodajalec dogovorita za dostavo na dom, mora prodajalec blago dostaviti brezhibno, v določeni količini in kakovosti ter ob dogovorjenem času, sicer lahko kupec uveljavlja zamudo. Izročiti je treba tudi vso pripadajočo dokumentacijo z garancijsko izjavo. Če tega ni, je treba zavrniti dobavo. Za dostavo se ne šteje puščanje blaga pred vrati!

PRODAJA Z DOSTAVO PO POŠTI

V osmih dneh po prejemu blaga lahko kupec obvesti prodajalca, da od pogodbe odstopa. V tem primeru mora blago odposlati v brezhibnem stanju v enaki količini v 15 dneh od obvestila o odstopu od pogodbe, razen če se stvar uniči ali se količina zmanjša brez krivde kupca. Kupec lahko sporoči odstop tudi tako, da pošlje blago nazaj. Prodajalec mora kupcu vrniti kupnino v 15 dneh od prejema obvestila o odstopu. Če tega ne stori, mora plačati zakonite zamudne obresti in eno desetino kupnine za vsakih dopolnjenih trideset dni zamude pri vračilu.

PRODAJA NA POSKUŠNJO

Je pogojna pogodba – sklenjena je s pogojem, da kupec blago v določenem roku preizkusi in ga glede na določene lastnosti odobri.

Kadar je stvar kupcu izročena na poskušnjo, mora le-ta obvestiti prodajalca, ali ostaja pri pogodbi ali ne. Če tega ne stori, se šteje, da je od pogodbe odstopil.

Če kupec v primeru točno določenega roka stvari ne vrne in ne izjavi, da odstopa od pogodbe, se šteje, da vztraja pri pogodbi.

V primeru objektivne poskušnje pa je obstoj pogodbe odvisen od tega, ali ima stvar zares določene lastnosti (ali je primerna za določeno rabo).

Če prodajalec pošlje blago z navedbo cene na dom brez naročila, ne sme imeti potencialni kupec zaradi tega nobenih stroškov, sicer pa se lahko tako blago šteje za reklamno darilo.

PRODAJA OD VRAT DO VRAT

Pogodba mora biti sklenjena pisno. Novi ZVPot bo vseboval določbe o novih modalitetah prodajne pogodbe, med katerimi je pomembna predvsem pogodba o prodaji izven poslovnih prostorov.

SPECIFIKACIJSKI KUP (539)

Pri specifikacijskem kupu je posebej določen sodelovalna dolžnost kupca kot dolžniška dolžnost.

Prodajalec lahko v primeru, kadar kupec ne opravi specifikacije, izjavi, da razdira pogodbo ali sam opravi specifikacijo. Kadar prodajalec sam opravi specifikacijo, mora o tem obvestiti kupca in mu dati na voljo rok, da določi drugačno specifikacijo.

POGODBA O DOBAVI

Ceno je treba obračunati po dejanski porabi, ki se odmeri na potrošnikovem inštrumentu, kar je pogosto neizvedljivo (poraba radiatorjev centralne kurjave). Način merjenja s posebnim predpisom določi minister za energetiko.

AKREDITIVNI KUP
Je prodajna pogodba, kjer je plačilo dogovorjeno s pomočjo dokumentarnega akreditiva.

DOKUMENTARNI AKREDITIV

Je bančni posel, pri katerem se banka po nalogu in za račun kupca zaveže, da bo prodajalcu izplačala kupnino, če ji bo ta v določenem roku predložil akreditivne dokumente.

Akreditivna klavzula – obsegati mora:

· določilo, da se bo plačilo opravilo s pomočjo dokumentarnega akreditiva,

· označbo, da se za dokumentarni akreditiv uporabljajo previla Mednarodne trgovinske zbornice.

Dolžnosti kupca:

· poskrbi, da banka odpre akreditiv,

· banki mora dati nalog, ki mora biti:

· neposredno uporabljiv pri odprtju akreditiva,

· naslovljen na ustrezno banko,

· natančno mora označiti prodajalca,

· določen mora biti rok veljavnosti,

· zagotoviti mora kritje.

Dolžnosti prodajalca:

· banki mora pravočasno predložiti vse dokumente,

· v skladu s pogodbo mora izročiti kupljeno stvar,

· uporabiti mora odprt dokumentarni akreditiv.

Dolžnosti banke – ukvarja se le z dokumenti in ne z blagom. Kadar dokumenti ustrezajo, mora prodajalcu izplačati dogovorjeni znesek.

Vrste dokumentarnih akreditivov:

· preklicen (banka ga lahko v vsakem trenutku spremeni ali razveljavi) in nepreklicen (čvrsta obveza banke),

· potrjen (če doda še svojo konfirmacijo) in nepotrjen (če korespondenčna banka ob odprtju upravičenca obvesti),

· nostro (doma) in loro (v tujini) – glede na domicil,

· plačilni (s plačilom v gotovini), akceptni (z akceptom menice), negociirni (z odkupom menice),

· enkratni in revolving,

· prenosni (upravičenec ga lahko prenese na drugo osebo) in neprenosni (smisel je v zainteresiranosti naročnika, da posel opravi prav tista oseba, s katero je v pogodbenem razmerju),

· podakreditiv (back to back akreditiv) – upravičenec iz prvega, neprenosnega odpre drugemu subjektu drug akreditiv pri banki, kateri glavni akreditiv služi kot kritje.

DOKUMENTARNI INKASO
Je način plačila, pri kateri prodajalec blaga pošlje dokumente, ki dokazujejo odpravo blaga, banki, ki po njegovem nalogu pozove kupca, naj dokumente odkupi in nato z njimi prevzame blago v namembnem kraju.

Vrste dokumentarnega inkasa:

· gotovinski inkaso – kupec plača banki z gotovino, ki jo banka posreduje na prodajalčev račun,

· dokumentarni akcept – kupec ob prevzemu dokumentov teh ne plača z gotovino, temveč akceptira menico.

DUNAJSKA KONVENCIJA

Poenotenje predpisov glede prodajne pogodbe v mednarodnem merilu je potekalo v dveh smereh: poskušali so s sklepanjem konvencij (prvi dve sta bili sprejeti v Haagu, vendar nikoli nista začeli veljati, ker ju ni ratificiralo zadostno število držav). Za poenotenje skrbi Uncitral s sedežem na Dunaju, ki je pripravila Dunajsko konvencijo 1980. Dunajsko konvencijo je ratificirala že SFRJ, Slovenija jo je nasledila. Ratificiralo jo je veliko število držav in vse, s katerimi Slovenija največ trguje.

Dunajska konvencija sama določa, kdaj se uporablja – kadar se sklepa pogodba med prodajalcem in kupcem, ki imata sedež ali prebivališče v različnih državah podpisnicah. Dunajska konvencija se ne uporablja za vse vrste pogodb – ne nanaša se na prodajo potrošnikom (male potrošniške dobrine), za prodajo ladij… Konvencija obsega 99 členov (ZOR ima o prodaji približno sto členov).

Dunajska konvencija sprejema anglosaški koncept bistvenih kršitev pogodbe (fundamental breach of contract), obsega vse primere, ko zaradi napake ni mogoče več doseči namena pogodbe. Prodajalec mora izročiti stvar, ki ustreza dogovorjeni ali običajni kakovosti. Tudi tu mora kupec prodajalca o neistovetni izpolnitvi obvestiti v primernem času. Ni potrebno ločevati med jamčevalnimi in zamudnimi sankcijami. Velja tudi za kršitev kupčeve obveznosti. Stranka lahko od pogodbe enostransko odstopi, če gre za bistveno kršitev pogodbe. Tudi po sprejemu OZ bo ostala razlika med ureditvijo po Dunajski konvenciji in slovensko zakonodajo.

INCOTERMS

Druga pot za poenotenje prodajne pogodbe je t.i. avtonomna unifikacija – poenotenje se doseže brez državne prisile, ko gospodarski subjekti sprejmejo pravila, ki jih določijo mednarodne nevladne organizacije. Poslovni subjekti poenotenje potrebujejo zaradi pragmatičnih razlogov. Predvsem gre tu za t.i. prevozne trgovske klavzule. V poslovnih odnosih se je oblikovala določena praksa, ko subjekti standardno uporabljajo ista določila v pogodbah o prevozu in prehodu stroškov in nevarnosti. Stranke so začele uporabljati standarde, ki jih tudi skrajšujejo. Zaradi različnih okrajšav je prihajalo do neenotnih razlag pomena teh okrajšav. Pobudo za poenotenje klavzul je prevzelo mednarodno trgovinsko združenje (Pariz), ki je izdalo Incoterms že leta 1936. Mednarodno trgovinsko združenje je nevladna organizacija in nima nobene zakonodajne oblasti, zato njena pravila nikogar ne zavezujejo, vendar se ta pravila uporabljajo tudi v notranjem pravnem prometu. Gre za dispozitivna pravila, ki se uporabljajo le, če se stranki za njihovo uporabo dogovorita. Klavzule pomenijo seznam pravic in obveznosti, o katerih se stranki dogovorita. Zelo pogoste so v distančnih pogodbah, kjer gre za dobavo iz kraja v kraj.

Klavzule so razdeljene v štiri skupine – E, F, C, in D, ki se med seboj razlikujejo po tem, kje je kritična točka (critical point), kje preide nevarnost uničenja in stroškov:

· EXW (ex works) je kritična točka v kraju prodajalca – kupec mora priti po blago k prodajalcu in sam poskrbeti za prevoz. Prodajalec da blago le na razpolago v svojem skladišču. Vse breme in nevarnost prevoza nosi kupec.

· D-klavzule (delivered) so:

· DAF – deliver at frontier (na meji),

· DES – deliver ex ship (na ladji v namembnem pristanišču),

· DEQ – ex quay (na pomolu),

· DDU – delivered duty unpaid (carina ni plačana),

· DDP – deliver duty paid (transportni stroški so bistven del cene blaga).

Najpogosteje se uporabljajo klavzule F in C, pri katerih je kritična točka nekje vmes:

· FCA – free carrier (nevarnost preide s prodajalca na kupca ob izročitvi prevozniku),

· FAS – free alongside ship (ko je blago ob boku ladje, ki jo je dolžan priskrbeti kupec, preide nevarnost in stroški nanj),

· FOB – free on board (izpolni, ko blago preide ladijsko ograjo),

· CFR – cost and freight (voznina in stroški do namembne luke),

· CIF – cost & insurance free,

· CPT – cost paid transport,

· CIP – cost & insurance paid (kritična točka bliže kraju kupca kot prodajalca).

Za prodajalca je ugodneje, da nosi večji del stroškov, vendar le, če kupcu zaračuna prevozne stroške, pri prevozniku pa izsili cenejši prevoz s količinskim popustom.

Stranki lahko Incoterms tudi spreminjata, če se o tem dogovorita. Nanašajo se le na razmerje med prodajalcem in kupcem, ne pa tudi na prevozno pogodbo.

MENJALNA POGODBA
Vsaka stranka se drugi zaveže stvar izročiti tako, da bo druga stranka na njej pridobila lastninsko pravico (obe stranki sta prodajalca).

Za obe stranki veljajo pravila o izročitvi kot za prodajalca pri prodajni pogodbi.

DARILNA POGODBA

Ni urejena v ZOR, ker gre za neodplačno pogodbo, ki je po Ustavi SFRJ iz leta 1974 v pristojnosti republik. Nobena od republik tega ni uredila – uporabljala so se pravila, ki so veljala pred 1945, v Sloveniji torej ODZ. OZ bo urejal tudi darilno pogodbo (in pogodbo o izročitvi in razdelitvi premoženja ter pogodbo o dosmrtnem preživljanju, ki jih zdaj ureja ZD).

Moralno ozadje pri darilni pogodbi je bistveno drugačno kot pri odplačnih pogodbah, saj ena stranka pridobiva le koristi, druga pa le obveznosti, zato veljajo posebni mehanizmi. Zaradi ekonomskega in splošnega družbenega razvoja ureditev po ODZ deloma ni več ustrezna (včasih ni bilo razvitega sistema socialnega varstva in so bili manj premožni bolj odvisni od naklonitev premožnejših z darilnimi pogodbami).

Predmet obveznosti je lahko:

· izročitev lastnine (prenos lastninske pravice),

· prenos kakšne druge pravice,

· kakršnokoli drugo škodovanje lastnemu premoženju v korist obdarjenca (po OZ).

Pogoj je, da se obdarjenec s tem strinja – gre za pogodbo, zato ni dovolj sama darilna izjava darovalca, obdarjenec mora podati soglasje. Zato mora obdarjenec načeloma biti poslovno sposoben, vendar sodna praksa priznava tudi darilne pogodbe, pri katerih je obdarjenec poslovno nesposoben, če je pogodba zgolj v korist obdarjenca in iz nje zanj ne izhajajo nobene obveznosti.

Vrednost stvari za obstoj darilne pogodbe ni pomembna, za darilno pogodbo gre tudi, če darilo prinaša samo stroške in nobenih koristi (t.i. trojansko darilo). Če darilo povzroči škodo, je darovalec odškodninsko odgovoren. Ni torej odločilno, da ima darilo neko ekonomsko, objektivno vrednost.

Pri darilni pogodbi ima nagib, ki pri odplačnih pogodbah sicer ni pomemben, velik pomen. Če je katera od strank v zmoti glede nagiba, je pogodba izpodbojna. Če je nagib obstajal, vendar ni za naklonitev bilo pravne obveznosti, ne gre za zmoto v nagibu – pogodba ni izpodbojna, ker bi šlo za odplačno pogodbo, če bi obstajala pravna obveznost za naklonitev, npr. podarim ti svojo zlato uro, ker si mi rešil življenje.

Če je pogodba deloma odplačna, deloma pa neodplačna, gre za t.i. mešano darilo (negotium mixtum con donatione), npr. stvar se proda po nižji ceni. Odločitev, ali gre pri tem za darilno ali prodajno pogodbo, je pomembna, ker so pravne posledice zelo različne. Gre za splošen problem mešanih pogodb. Splošno pravilo glede teh pravi, da se pogodba presoja po tisti vrsti pogodbe, ki je vsebovana v pretežnem delu (načelo absorpcije). Če ni mogoče določiti, katera vrsta pogodbe prevladuje, se v odplačnem delu uporabljajo pravila o odplačni pogodbi, v neodplačnem delu pa pravila o neodplačni pogodbi.

OBVEZNOST DAROVALCA – darovalec je zavezan izročiti stvar ali opraviti kakšno drugo dejanje, ki gre v škodo njegovemu premoženju in je v korist obdarjenca. Ne odgovarja za napake stvari, odgovarja pa odškodninsko.

OBLIKA – je strožja kot za odplačno pogodbo, čeprav je predmet pogodbe isti – stvar. Zelo pogosto se sklene z izročitvijo – pogodba je sklenjena in izpolnjena obenem. Lahko pa je rok izročitve odložen – gre za darilno obljubo, pogodba je sklenjena in ne izpolnjena. Ne gre za predpogodbo, kot bi se dalo sklepati iz besede obljuba. Pisna oblika je predpisana zaradi varstva darovalca pred lastno lahkomiselnostjo. Načelo je, naj se ob sklenitvi darovalec zaveda, da bo nekaj izgubil – to mora občutiti, kar občuti najbolje ob izročitvi. Po Zakonu o notariatu je možno skleniti darilno pogodbo le v obliki notarskega zapisa, če ob sklenitvi ni prišlo do izročitve. Če pogodba ni sklenjena v obliki notarskega zapisa, ni neveljavna, temveč je le darovalčeva obveznost naturalna (neiztožljiva). Če darovalec stvar kasneje izroči, je ne more več zahtevati nazaj, saj je izpolnil naturalno obveznost (izpolnitev je veljavna).

ODZ 943 – "resnična izročitev" – če izročitev ni resnična, je dolžnikova dolžnost naturalna. Stvarnopravno pomeni izročitev prenos posesti, vendar obstajajo tudi simbolične izročitve ter izročitve s samo izjavo volje, ki se ne odrazijo v realnosti, takšni sta predvsem brevi manu traditio (izročitev na kratko roko – dosedanji posestnik postane lastnik) in constitutum possessorium (posesorični konstitut – dosedanji lastnik postane le neposredni posestnik, npr. najemnik).

Če želimo ugotoviti, ali ti dve obliki štejeta za resnično izročitev, se moramo najprej vprašati, ali se darovalec zaveda posledic svojega ravnanja. Načeloma da, npr. oče že vnaprej ve, kako je, če nima avtomobila, zato brevi manu traditio ne povzroča težav, problem je pri posesoričnem konstitutu. Če je prevzem v posest omejen, se darovalec ne zaveda pomena izročitve. Zaradi te nejasnosti se predlog OZ izogiba uporabi izraza izročitev.

MOŽNOST PREKLICA

Preklic je strankina enostranska izjava volje, s katero odvzema pravne učinke sklenjeni pogodbi. Odplačna pogodba se lahko prekliče le, če je druga stranka kršila obveznost. Pri darilni pogodbi obdarjenec nima nobene obveznosti, ki bi jo lahko prekršil, vendar je preklic darilne pogodb zaradi njene posebnosti možen s strani darovalca. Razloga sta po ODZ dva, OZ pa dodaja še tretjega:

· siromaštvo,

· nehvaležnost,

· pozneje rojeni otroci.

SIROMAŠTVO – gre za primer, ko darovalec po veljavno sklenjeni pogodbi zaide v situacijo, ko je njegovo preživljanje ogroženo. V tem primeru mora obdarjenec stvar vrniti, razen če je ogroženo tudi njegovo preživljanje. Stvari mu ni treba vrniti, če zagotovi preživljanje darovalca, kar pride v poštev predvsem pri velikih darilih.

Po ODZ obdarjenec ni bil dolžan vrniti substance, temveč le obresti, ki jih je stvar prinesla in je šlo za delni preklic. Predlog OZ uveljavlja popoln preklic.

NEHVALEŽNOST – moralno ni opravičljivo, da naklonitev obdrži tisti, ki se je do darovalca grdo obnašal in ravnal podobno kot v primerih dedne nevrednosti. Zlasti se šteje, da gre za hudo nehvaležnost, če izvrši naklepno kaznivo dejanje proti darovalcu. Ker je takšna določba preveč toga, so sodišča v nekaterih primerih odločala, da ne gre za hudo nehvaležnost kljub naklepnemu kaznivemu dejanju, v drugih primerih pa, da gre za hudo nehvaležnost, čeprav ni bilo naklepnega kaznivega dejanja. Zato OZ določa, da gre za nehvaležnost, če se obdarjenec proti darovalcu vede v nasprotju s temeljnimi moralnimi pravili. Preklic lahko opravi tudi dedič darovalca, če se je obdarjenec do darovalca (ne do dediča) grdo vedel. Darovalec lahko prekliče pogodbo tudi proti dedičem obdarjenca, če se je obdarjenec do njega grdo vedel. Preklic zaradi nehvaležnosti ni mogoč, če je bilo dejanje odpuščeno izrecno ali s konkludentnimi dejanji.

PREKLIC ZARADI KASNEJE ROJENIH OTROK – darovalec pred sklenitvijo darilne pogodbe ni imel otrok, zato podari svoje premoženje komu drugemu, kasneje pa se mu rodi otrok. Zakon sicer ne domneva, da bi to naklonil otroku, vendar pa domneva, da ne bi podaril tako hitro, če bi imel otroka.

UČINEK PREKLICA – obdarjenec mora vrniti stvar, če jo še ima. Če jo je odsvojil odplačno, mora vrniti vrednost, ki jo je prejel za stvar. Če nima ne stvari niti koristi, mu ni treba vračati ničesar. (Kondikcija.)

PODJEMNIŠKA POGODBA

Je prototip pogodb o storitvah, iz katere so se razvile druge specialne pogodbe na posebnih področjih, npr. gradbena pogodba.

ZOR govori o pogodbi o delu, ne pa o podjemniški pogodbi. Gre za rimsko locatio conductio operis.

Po splošni definiciji gre za pogodbo, s katero se ena stranka zaveže opraviti določeno delo, druga pa za to plačati. Gre za opravo nekega dela, ki je lahko realno ali umsko (popravilo pralnega stroja, nastop igralca…).

Včasih je težko razmejevati pogodbo o delu od mandatne pogodbe. Iz podjemniške pogodbe so se razvile razne vrste prevoznih pogodb, iz mandatne pa pogodba o zastopanju.

ZOR v čl. 601 načeloma razmejuje med prodajno in podjemniško pogodbo:

· če je dal material podjemnik, se šteje v dvomu ta pogodba za prodajno pogodbo;

· če je material vsaj v pretežnem delu dal naročnik, gre za podjemniško pogodbo;

· ne glede na to gre za podjemniško pogodbo, če je bistveno delo podjemnika, zlasti če gre za njegovo osebno delo.

Razlika med pogodbo o zaposlitvi in podjemniško pogodbo je v tem, da pri prvi rezultat ni odločilen. Stranka je podrejena delodajalcu, pogodbe so trajnejše, stranka pa se zaveže dati na razpolago svoje delovne sposobnosti, ki jih druga stranka uporablja po svoji volji.

Mandatna pogodba:

· sklene se za opravljanje določenih poslov oz.. posla;

· mandatar dobi pravico opravljati posle;

· mandatar dobi za opravljene posle plačilo, če iz narave razmerja ne izhaja kaj drugega.

Pravna teorija pravi, da je za podjemniško pogodbo značilno opravljanje nepravnih poslov, za mandatno pogodbo pa opravljanje pravnih poslov. Vendar ZOR ne govori, da se mandatar zaveže opravljati samo pravne posle, lahko opravlja tudi dejanske posle.

Druga razlika naj bi bila odplačnost – načeloma je mandat neodplačen, vendar je po ZOR neodplačen le izjemoma.

Tretja razlika – mandatna pogodba je vedno intuitu persona, vendar po ZOR tudi tu ni razlike.

Četrta razlika naj bi bila v tem, da je mandatar bistveno bolj oz. absolutno vezan na naročnikova navodila kot podjemnik – navadno se slednji zaveže le opraviti določeno delo, vendar ga naročnik lahko nadzira in mu daje navodila, na katera je podjemnik vezan, vendar ne absolutno. Če se podjemnik ne strinja z navodili, ker je npr. material absolutno neprimeren, lahko od pogodbe odstopi.

BISTVENE ZNAČILNOSTI PODJEMNIŠKE POGODBE

Relativna samostojnost podjemnika.

Obveznost podjemnika, da opozori naročnika na morebitno neustreznost materiala.

Pravica podjemnika, da pogodbo razdre.

Podjemnik je navadno vezan in odgovoren za uspeh, delo organizira sam.

Velja splošno načelo konsenzualnosti.

Je odplačna, vzajemna pogodba. Iz vzajemnosti izhajajo pravila o jamčevanju za napake, ki imajo nekatere posebnosti.

Velja pravilo sočasne izpolnitve, iz katere izhaja ugovor neizpolnjene obveznosti; če je dogovorjena nesočasna izpolnitev, ima druga stranka ugovor, če je verjetno, da druga stranka ne bo izpolnila svoje obveznosti.

Posebnosti pri naknadni nemožnosti izpolnitve. Po splošnem pravilu. Če do nemožnosti pride brez krivde strank in je pogodba vzajemna, ugasnejo obveznosti obeh strank. Če je za nemožnost izpolnitve kriva nasprotna stranka, lahko stranka, ki ne more izpolniti, ohrani pravico terjati pravico iz obveznosti, zmanjšano za ustrezno vrednost zaradi svoje neizpolnitve. Če je za nemožnost izpolnitve kriva stranka, ki bi morala izpolniti, ni jasno določeno v ZOR, kakšne so posledice – nekateri se zavzemajo za stališče, da ima stranka negativen pogodbeni interes in lahko zahteva prenehanje obveznosti, drugi pravijo,da ima druga stranka pozitivni pogodbeni interes in lahko zahteva nadomestilo za uničeno stvar. Cigoj zastopa stališče, da bi druga stranka imela pravico izbire, ali razdira pogodbo ali zahteva nadomestno izpolnitev.

Sklepanje podjemniške pogodbe – sklepa se z licitacijo, naročnik poda javni razpis, ki ga zavezuje, da sklene pogodbo z najcenejšim ponudnikom, razen če to izključi v samem razpisu, saj ni nujno, da je najcenejši ponudnik najboljši.

Kot accidentalia negotii se postavlja rok, ki je lahko tudi bistvena sestavina pogodbe.

ObveznostI podjemnika:

Opraviti delo, to lahko prepusti pomočnikom, ki imajo direktni zahtevek proti naročniku;

Izročiti stvar;

Skrbeti za material kot dober gospodar, opozoriti naročnika na neprimernost materiala, odgovarja za napake materiala.

Zamuda – če je rok izpolnitve določen (niso vsi posli, omejeni z rokom hkrati tudi fiksni), nastopi zamuda takoj brez opomina, če pa rok ni določen, je za nastop zamude potreben opomin. Za zamudo podjemnik ne odgovarja, če je zanjo odgovoren naročnik. Tudi po nastopu zamude naročnik lahko zahteva izpolnitev, lahko pa razdre pogodbo. Če gre za fiksen posel, do razdrtja pride po zakonu, če posel ni fiksen, mu mora določiti dodatni rok za izpolnitev.

Če je dolžnik v zamudi, preide tveganje uničenja stvari nanj.

Upnik mora priti k dolžniku, prevzeti stvar in jo pregledati – na očitne napake mora opozoriti takoj, skrite napake pa mora grajati v 1 mesecu (subjektivni rok) oz. v dveh letih (objektivni rok). V času enega leta ima upnik pravico uveljavljati jamčevalne zahtevke, če gre za bistveno napako, sme naročnik odstopiti od pogodbe, pri nebistvenih napakah mora naročnik primarno zahtevati odpravo napake in šele če ta ni odpravljena ali če bi bila odprava napake predraga ali tudi če po odpravi stvar ne bi ustrezala naročniku, lahko uveljavlja ostale jamčevalne zahtevke, vedno pa ima odškodninski zahtevek.

OBVEZNOSTI NAROČNIKA

Plačilo – naročnik je dolžan plačati, ko sprejme izpolnitev (prenumerandna izpolnitev), kar odstopa od načela sočasnosti izpolnitve. Če je cena določena pavšalno in se izkaže, da bo cena višja, mora podjemnik o tem obvestiti naročnika, sicer ne bo mogel uveljavljati povečanih stroškov. Če je podjemnik dal garantiran predračun, ne more uveljavljati povečanih stroškov, razen po klavzuli rebus sic stantibus (če bi bilo to nepravično).

Prevzem – če je naročnik v prevzemni zamudi, preide nevarnost uničenja stvari nanj, podjemnik pa lahko zahteva stroške, ki jih je imel s hrambo, ali pa stvar proda, če bi bila hramba predraga ali nesmiselna.

NEVARNOST

Če je dal material prevzemnik posla (podjemnik) (625) – če je bila stvar poškodovana ali uničena pred izročitvijo naročniku, gre na njegovo nevarnost, nima pravice do povračila za material in delo. Če je naročnik pregledal delo in ga potrdil, se šteje, da mu je bila stvar izročena in da je ostala v hrambi pri prevzemniku. Če je naročnik v zamudi, preide nevarnost nanj.

Če je dal material naročnik (626) – sam je prevzel nevarnost za naključno uničenje (poškodbo) stvari, prevzemnik ima pravico do plačila le, če je bila stvar uničena/ poškodovana po naročnikovi zamudi ali če se naročnik ni odzval pozivu k pregledu.

Pri izročitvi po delih (627) – če sta se dogovorila za prevzem delov, ko bodo izdelani, ima prevzemnik pravico do plačila za izdelavo delov, ki jih je naročnik pregledal in potrdil.

GRADBENA POGODBA (ZOR 630-648)

V tem poglavju ZOR ureja le posebnosti glede na predmet pogodbe, sicer pa se uporabljajo splošna pravila o podjemniški pogodbi.

Gradbena pogodba je pogodba o delu, s katerim se izvajalec zavezuje, da bo po določenem načrtu v dogovorjenem roku zgradil določeno gradbo na določenem zemljišču ali izvedel kakšna druga gradben dela, naročnik pa bo plačal določeno ceno.

Gradbeništvo je specifično po tem, da izvedba del lahko traja daljši čas in da se napake pogosto pojavijo čez določen čas.

Drugi pravni vir za gradbene pogodbe so Posebne gradbene uzance (1977), ki se uporabijo le, če se stranki za njihovo uporabo izrecno dogovorita. Odločitev za uporabo PGU je pomembna, ker so posledice precej drugačne, kot če se uporablja ZOR. Če se stranki dogovorita za uporabo določene uzance, to še ne pomeni, da sta se dogovorili za uporabo PGU v celoti. Poleg teh dveh pravnih virov obstaja še veliko predpisov upravne, kogentne narave, ki jih je treba upoštevati pri gradbeni pogodbi.

STRANKI – stranki sta naročnik (lahko je katerakoli fizična ali pravna oseba) in izvajalec (lahko je s.p. ali gospodarska družba, ne pa npr. gradbeni odbor, biti mora strokovnjak, ker odgovarja kot dober gospodarstvenik).

Na strani izvajalca se pojavljajo tudi podizvajalci, ki niso pogodbene stranke v gradbeni pogodbi med naročnikom in izvajalcem, kar je pomembno npr. pri uveljavljanju reklamacij – naročnik mora le-te nasloviti na izvajalca, ne pa na podizvajalce.

Konzorcij – skupnost več gospodarskih subjektov, ki se združijo za določen namen – izdelavo projekta oz. ponudbe. Ni pravna oseba. Konsorti sklenejo med seboj konzorcijsko pogodbo, ki jo je treba predložiti naročniku, konzorcij predstavlja vodilno podjetje, ki neposredno sodeluje z naročnikom, sicer pa konsorti odgovarjajo solidarno.

BISTVENE SESTAVINE GRADBENE POGODBE

GRADBA – stavbe, jezovi, mostovi, predori, vodovodi, kanalizacije, ceste, železnice, vodnjaki in drugi gradbeni objekti, katerih izdelava terja večja in zahtevnejša dela. Gre za pravni standard – če ga sodišče krši, gre za kršitev materialnega prava, ki upravičuje revizijo (ki pa ni možna npr. zoper napačno ugotovljeno dejansko stanje).

CENA – mora biti določena ali vsaj določljiva, spreminja se lahko le pod pogoji in na način, kot to določa zakon oz. dogovor strank. Z dogovorom o ceni se dogovorimo tudi o obsegu del. Poznamo več vrst cene:

a) Skupna dogovorjena cena (635) – v skupnem znesku za cel objekt. Izvajalec je dolžan opraviti določeno gradbo ne glede na dejansko opravljeno količino del, opraviti mora tudi dodatna dela na svoj strošek, če bi kot strokovnjak moral in mogel predvideti, da bodo potrebna.

b) Cena za enoto (enotna cena – 635) – dogovorjena na mersko enoto dogovorjenih del, v tem primeru mora naročnik plačati izvajalcu tudi dodatna dela, čeprav bi jih izvajalec mogel in moral predvideti.

c) Klavzula "ključ v roke" – ni storitev, temveč klavzula, ki določa obseg gradbenih del – izvajalec mora opraviti vsa dela, tudi tista, ki jih kot strokovnjak ni mogel/moral predvideti, zato to pomeni večje tveganje za izvajalca, kar se pozna pri ceni.

Ker lahko traja gradnja dalj časa, obstaja pri gradbeni pogodbi tudi inflacijsko tveganje. Le-to lahko stranki odpravita sami z dogovorom o spreminjanju cene, če pa takšnega dogovora ni, velja ZOR 636 – če izvajalec s svojo izpolnitvijo ni v zamudi, lahko zahteva zvišanje cene, če so se cene dogovorjenih elementov spremenile tako, da bi morala biti cena višja za več kot 2%. To pomeni, da povečanje stroškov do 2% nosi izvajalec, nad 2% pa naročnik. Če je izvajalec po svoji krivdi v zamudi z izpolnitvijo, lahko zahteva zvišanje cene, če so se cene elementov v času med sklenitvijo pogodbe in rokom za izpolnitev zvišale za več kot 5%.

Fiksna cena (637) – če sta bila dogovorjena, da se cena ne bo spremenila kljub povečanju cen elementov, se lahko spremeni, če je cena za več kot 10% višja (morala in dobri poslovni običaji). V tem primeru lahko izvajalec zahteva le razliko čez 10%, vendar ne, če je v zamudi z izpolnitvijo.

ZOR 638 omogoča, da naročnik razdre pogodbo, če bi se cena precej zvišala, vendar mora izvajalcu plačati ustrezen del cene za do tedaj opravljena dela in pravično povračilo za nujne stroške.

Znižanje cen (639) – simetrično zvišanju.

PLAČILO – ponavadi je določeno predplačilo (avans ni predčasno plačilo!), ki se porabi za nabavo materiala. Določi ga izvajalec, zato v tem delu ne nosi rizika povečanja cen. Izvajalec ne more tožiti naročnika na plačilo avansa, če je v pogodbi določeno, da postane veljavna šele s plačilom avansa, saj v tem primeru izvajalec nima pravne podlage za tožbo.

Med izvajanjem del se zaračunavajo t.i. "situacije" – gre za obvestila o opravljenih delih v določenem obdobju skupaj z računom. Naročnik ne more plačati manj z ugovorom, da vsa navedena dela še niso bila opravljena (ker se s tem plačilom pokrivajo tekoči izdatki) – to lahko ugovarja šele v končnem obračunu, ki ima naravo poravnave. Klavzule, da bo izvajalec plačal podizvajalcu šele, ko dobi plačilo od naročnika, so sicer dovoljene, vendar korigirane s sodno prakso, saj bi to lahko ogrozilo podizvajalce.

ROK – bistven, če je to izrecno dogovorjeno ali to izhaja iz same pogodbe (fiksen posel).

OBLIKA – pogodba mora biti sklenjena v pisni obliki. Tudi vsaka sprememba mora biti v pisni obliki, npr. za spremembo načrta potrebuje izvajalec soglasje naročnika, ki ga mora o spremembi načrta predhodno obvestiti. Velja tudi ZOR 73 (konvalidacija zaradi izpolnitve pogodbe).

OBVEZNOSTI STRANK

NAROČNIK mora:

· Uvesti izvajalca v posel (dobiti dovoljenja, pripraviti teren…).

· Plačati ceno.

· Prevzeti gradbo.

IZVAJALEC mora:

· Opraviti gradbo – nihče ne more od izvajalca prevzeti gradbe v celoti, lahko pa ima podizvajalce.

· Odgovarja za napake – pri tem ločimo dve vrsti napak – vidne, ki jih je treba grajati takoj, in skrite, ki jih je treba grajati v 30 dneh, za solidnost zgradbe šest mesecev. Grajati je treba izvajalcu, ne podizvajalcem. Če je prišlo do napake zaradi napake v projektu, odgovarjata projektant in izvajalec, ker mora slednji paziti na napake v projektu, pa tudi na napake materiala, vendar je v primeru, če je pred izvršitvijo dela po zahtevi naročnika le-tega opozoril na nevarnost škode, njegova odgovornost zmanjšana, lahko pa je tudi izključena (če je to upravičeno glede na okoliščine primera).

· Dati navodila za pravilno uporabo gradbe.

Zahtevek za odpravo napak gradbe je stvarnopraven – gre za objektivno odgovornost (vzročna zveza se domneva, dokazati je treba le obstoj škode). Gre za jamčevalni zahtevek.

Naročnik, ki je napako pravočasno grajal, ima pravico zahtevati:

· Odpravo napake – če tega na zahtevo naročnika ne stori izvajalec, lahko naročnik to stori sam in zahteva od izvajalca povračilo stroškov. Pri zahtevnejših delih je treba zahtevek postaviti "po projektu", ne pa zahtevati izvedbo točno določenih del. Rok za vložitev tožbe je eno leto od dneva grajanja. Rok je prekluziven, vendar prekluzija ne velja, če je izvajalec za napako vedel in jo je zamolčal. Če je naročniku potekel rok za tožbo, kasneje pa jo vloži izvajalec na plačilo (rok 3 leta), se naročniku zoper izvajalčevo tožbo dovoli perpetuacija ugovora (če je pravočasno grajal).

· Zmanjšanje kupnine.

· Razdor pogodbe.

· V vseh primerih je upravičen zahtevati tudi odškodnino.

POSREDNIŠKA POGODBA
Je tipična pogodba gospodarskega prava, čeprav ni izključena njena uporaba med posamezniki. Podobna je pogodbi o trgovskem zastopanju – naročitelj ni dovolj usposobljen, da bi plasiral nek proizvod ali storitev na trg ali pa bi bilo to zanj pretežko, predrago, zato prosi tretjo osebo, da posreduje, vzpostavi stik med njim kot prodajalcem in kupci. Vključitev tretje osebe je možna po ZOR z obligacijskimi pogodbami o:

· mandatu;

· posredovanju – A da nalog, posrednik naj se potrudi najti B, s katerim bo A sklenil pogodbo;

· trgovsko zastopanje – A da nalog trgovskemu zastopniku, naj najde osebo za posel, ki ga z B sklene A.

Možna je ureditev s posebnimi pogodbami, ki niso urejene v ZOR:

· pogodba o franchisingu,

· pogodba o distribuciji (primer pogodbe prodajalcev avtomobilov – proizvajalec sklene prodajno pogodbo z distributerjem in izgubi vsako oblast nad blagom, vendar na podlagi distribucijske pogodbe od distributerja zahteva, da imajo vsi enako opremljene salone, enake servisne storitve…

Obstajajo pa tudi statusnopravne možnosti plasiranja na trg, tako da ustanovimo:

· podružnico;

· predstavništvo;

· hčerinsko podjetje.

Zgodovinski razvoj – posrednike so poznali že v antični Grčiji, kjer so jih imenovali proxiji, imeli so vlogo tolmača in so posredovali med trgovci različnih polisov, ki so imeli različne poslovne običaje – omogočali so trgovanje in bili aktivni pri sklepanju posla, bili so vmesnik, zato niso smeli biti pristranski. Trgovski zastopnik je v nasprotju z njim pristranski, ker deluje v korist zastopanca (principala). Neodvisnost proxijev so zagotavljali s tem, da so imeli status državnih uradnikov in jih je plačevala država – niso bili plačani od vrednosti sklenjenega posla. V Rimu niso imeli več statusa državnih uradnikov, v srednjem veku so bili spet uradniki, vendar ne državni, bili so uradniki trgovskega združenja (ceh, gilda).

Posrednik ima pomembno vlogo – brez njega ni posla. Ker mora biti neodvisen in nepristranski, velja zanj konkurenčna prepoved. Konec 19. stoletja ne zadostuje nepristranskost in tudi posredovanje ne (zaradi trgovanja prek velikih razdalj), zato se razvije trgovsko zastopanje.

Posredniki so urejeni na splošno v zakonih, za posamezne vrste poslov pa morajo biti posebej specializirani, v skladu s posebnimi predpisi, npr. borzni, špedicijski, turistični posrednik.

PRIMERJAVA MED POSREDNIKOM IN TRGOVSKIM ZASTOPNIKOM

a) Definicija:

· posrednik si bo prizadeval najti in spraviti v stik z naročiteljem osebo, ki se bo z naročiteljem pogajala za sklenitev določenega posla, naročitelj pa mu bo dal za to določeno plačilo, če bo pogodba sklenjena (813);

· trgovski zastopnik bo ves čas skrbel, da bodo tretje osebe sklepale pogodbe z naročnikom, kot tudi, da bo po dobljenem pooblastilu v imenu in na račun naročitelja sklepal z njimi pogodbe (razlika s posrednikom – tukaj dobi provizijo za vsako pogodbo – čas zapadlosti plačila).

b) Temelj (pogodbeni tip po ZOR, ki je enostavnejši): (prvi posrednik, drugi trg. zast.)

· praviloma mandatna pogodba, glede na vrsto obveznosti, ki jo posrednik sklene (obligacija prizadevanja), kadar se dogovorijo, da bo posrednik dobil plačilo ne glede na uspeh, se presoja po pogodbi o delu;

· vedno in samo mandatna pogodba.

c) Trajnost:

· občasno, kratkotrajno razmerje, običajno za posamezen posel;

· trajnejše razmerje, traja več let, lahko več desetletij.

d) Pristranskost:

· deluje običajno nepristransko, le prenaša misli in si ne prizadeva, da bo pogodba sklenjena, deluje v interesu obeh strank, le posreduje;

· deluje pristransko – v interesu principala, deluje v imenu in za račun principala.

e) Plačilo:

· ima pravico do plačila (provizije) v določenem odstotku od vrednosti posla, tudi če ni bilo dogovorjeno plačilo, če plačilo ni dogovorjeno niti s tarifo niti s pogodbo, ga določi sodišče tako, da ustreza posrednikovemu trudu in opravljeni storitvi – npr. sodišče bo pogledalo v Kodeks o prometu z nepremičninami; če je dobil naročilo od obeh strank, dobi od vsake polovico plačila in stroškov, če je bilo dogovorjeno, da se povrnejo; v tem primeru mora skrbeti kot dober gospodar za interese obeh strank;

· če višina ni bila dogovorjena s tarifo ali v pogodbi, dobi običajno plačilo, če plačilo v danem primeru ni sorazmerno, ga lahko sodišče zniža na zahtevo naročitelja na pravičen znesek.

f) Jamstvo za uspeh:

· ne more zagotoviti uspeha, da bo posel sklenjen;

· zastopnik, ki je z naročiteljevim pooblastilom izterjal kakšno njegovo terjatev, ima pravico do posebnega plačila od izterjane vsote.

g) Stroški:

· nima pravice do povračila stroškov, ki jih je imel s posredovanjem, razen če je to v pogodbi posebej dogovorjeno; povračilo tudi, če pogodba ni sklenjena;

· nima pravice do povračila stroškov rednega opravljanja poslov, razen če je drugače dogovorjeno.

h) Zapadlost provizije:

· ko je sklenjena pogodb med A in B, če ni dogovorjeno kaj drugega; če je pogodba sklenjena pod odložnim pogojem, dobi plačilo, ko se pogoj izpolni; če se izpolni razvezni pogoj, to ne vpliva na plačilo; če je pogodba neveljavna, dobi plačilo le, če mu vzrok neveljavnosti ni bil znan;

· ko je pogodba izpolnjena, razen če je dogovorjeno drugače (ker je aktiven in ga takšno plačilo stimulira), vendar dobi plačilo tudi, če pogodba ni izpolnjena, razen če je do neizpolnitve pogodbe prišlo zaradi vzroka na strani naročitelja.

i) Sklenitveno pooblastilo:

· načeloma nima pooblastila za sklenitev pogodbe;

· načeloma nima pooblastila, to v praksi ni izjema, temveč pravilo.

j) Oblika:

· načeloma neoblična pogodba, ni predpisana pisna oblika;

· pogodba mora biti sklenjena v pisni obliki.

Naročitelj lahko pooblastilo kadarkoli prekliče, če se temu ni odpovedal in če preklic ni v nasprotju s poštenjem. Naročitelj ni dolžan skleniti pogodbe s tretjo osebo, tudi če so pogoji takšni, kot jih je sporočil posredniku, vendar odgovarja za škodo, če je ravnal nepošteno.

Posrednik mora:

· iskati priložnost za sklenitev pogodbe in nanjo opozoriti naročitelja kot dober gospodarstvenik;

· posredovati pri pogajanjih in si prizadevati za sklenitev pogodbe, če se je za to posebej zavezal – ni odgovoren;

· obvestiti naročitelja o vseh pomembnih okoliščinah za sklenitev posla, ki so mu bile znane ali ki bi mu morale biti znane.

Ne odgovarja, če se njegova prizadevanja kljub potrebni skrbnosti izjalovijo. Odškodninsko odgovarja po ZOR 820 – za vsako škodo, nastalo po njegovi krivdi ter za škodo, ki jo je imel naročitelj zaradi tega, ker je brez njegove privolitve o vsebini naročila obvestil tretjo osebo ali o pogajanjih ali o vsebini sklenjene pogodbe.

Ko išče stranko, mora ravnati kot dober gospodarstvenik, ko pa že najde tretjo osebo, mora delovati kot strokovnjak. Kot dober gospodarstvenik mora skrbeti za interese obeh strank, med katerima posreduje, če sta mu obe dali naročilo. V slednjem primeru sme zahtevati od vsake le ½ provizije in ½ stroškov, če je bilo dogovorjeno, da se mu stroški povrnejo.

POGODBA O TRGOVSKEM ZASTOPANJU (AGENCIJSKA POGODBA)

PRAVNI IN GOSPODARSKI POMEN

Nastala je v modernem času, ko je prišlo do teritorialnega širjenja prodaje zaradi povečanega povpraševanja. Ker so možnosti posameznega proizvajalca, ki želi prodajati, majhne, so se razvila agencijska podjetja, ki prevzemajo del trgovskega poslovanja. Ker se je njihov gospodarski pomen povečeval, se je posledično okrepil tudi njihov pravni položaj, saj se je razvilo posebno pravo agencijskih podjetij oz. trgovskih zastopnikov.

Gospodarski pomen s stališča prodajalca – principal sicer mora plačati provizijo, kar predstavlja obremenitev, vendar če ne bi bilo trgovskega zastopnika, sploh ne bi mogel prodajati svojega blaga na tem trgu. Trgovskega zastopnika se splača najeti na območju, kjer bo prodaja tako velika, da bodo pokriti vsi stroški. Z makroekonomskega vidika pomeni trgovsko zastopanje, da del deviz ostaja v tujini (pri zastopniku), vendar je pritok deviz iz tujine večji, kot bi bil, če ne bi bilo trgovskega zastopanja, saj brez njega ne bi bilo prodaje.

V začetku so to razmerje presojali po pravilih o mandatu, vendar so si trgovski zastopniki želeli večjo neodvisnost, kot jo ima mandatar v odnosu do mandanta, zato se je razvila posebna pogodba, ki je urejena v vseh civilnih kodifikacijah.

DEFINICIJA POGODBE O TRGOVSKEM ZASTOPANJU – s pogodbo o trgovskem zastopanju se trgovski zastopnik zavezuje, da bo ves čas skrbel za to, da bodo tretje osebe sklepale pogodbe z naročiteljem (principalom) in v tem smislu posredoval med njima, po posebnem pooblastilu pa tudi sam sklepal pogodbe s tretjimi osebami v imenu in za račun naročitelja (790). OZ vsebuje enako definicijo.

O pogodbi o trgovskem zastopanju govori tudi direktiva 86/134 Evropske skupnosti, na podlagi katere je veliko evropskih držav sprejelo novele k civilnim kodifikacijam. Primerjalno gledano je v vseh ureditvah temeljna značilnost trgovskega zastopnika, da posreduje, pogodbe s tretjimi osebami pa sklepa naročitelj sam, do nastopanja v imenu in za račun principala pride le izjemoma. Druga značilnost je samostojnost agenta. OZ besedilu ZOR 790 dodaja nov odstavek, ki določa, da je trgovski zastopnik fizična ali pravna oseba, ki opravlja zastopanje kot svojo dejavnost. ZOR takšne določbe nima, ker v tistem času bilo trgovsko zastopanje ena od dejavnosti v blagovnem prometu in je bilo s posebnim zakonom določeno, da jo lahko opravljajo le določene delovne organizacije, ki so vpisane v registru za opravljanje dejavnosti trgovskega zastopanja.

Pogodbi o trgovskem zastopanju so podobne nekatere druge pogodbe, npr. distribucijska pogodba – razlika med njima je le pravne, ne pa gospodarske narave. Gre prav tako za trajno in zaupno razmerje, s to razliko, da distributer KUPI blago od naročitelja in ga prodaja sam v svojem imenu in za svoj račun.

Trgovski potnik ni trgovski zastopnik – trgovski potnik sicer opravlja podobne naloge, vendar ne kot samostojno dejavnost, temveč v okviru delovnega razmerja pri delodajalcu.

Komisijski agent ni trgovski zastopnik – je komisionar, je trajno pooblaščen za opravljanje komisijskih poslov, ki nastopa v svojem imenu za svoj račun, zato pravno ne gre za podobno razmerje, v gospodarskem smislu pa gre.

Tudi franchising kot posebna oblika prodaje je zelo podoben trgovskemu zastopanju.

Pogodba o trgovskem zastopanju je splošen tip pogodbenega razmerja, agencij pa je v današnjem svetu veliko vrst (manekenske, turistične, nepremičninske, bančne…), vendar ne gre pri vseh za pogodbo o trgovskem zastopanju. Tudi zavarovalni agent ni trgovski zastopnik, temveč je zaposlen pri zavarovalnici (pogodba o zaposlitvi). ZOR in OZ ne delata razlik glede predmeta posredovanja. Iz definicije izhaja veliko različnih vrst konkretnih predmetov. V tem smislu je pogodba o trgovskem zastopanju splošen tip pogodbenega razmerja.

Pogodba o trgovskem zastopanju ustvarja trajno pogodbeno razmerje, kar izhaja iz besedne zveze "…ves čas skrbel…". Kljub temu bi bila dopustna tudi pogodba o trgovskem zastopanju za sen posel, vendar bi odpadlo veliko določb, ki so posebne za pogodbo o trgovskem zastopanju, npr. določba o odpravnini.

OBLIKA – pogodba o trgovskem zastopanju mora biti sklenjena pisno, vendar sankcija za nepisnost ni neveljavnost pogodbe. Stranki imata možnost druga od druge zahtevati pisno izjavo o sklenjeni pogodbi. Če tega pozvana stranka noče storiti, lahko tista, ki je pozvala:

· toži na izdajo listine – v tem primeru sklep sodišča o ugotovitvi obstoja pravnega razmerja nadomesti izdajo listine;

· odstopi od pogodbe.

Določba, da je lahko trgovski zastopnik le oseba, ki opravlja takšno dejavnost, zveni nesistemsko, saj gre za gospodarsko pogodbo in takšna določba ne bi bila potrebna, vendar je potrebna za ločevanje od drugih oblik agencij, ki ne opravljajo takšne dejavnosti.

MEDSEBOJNE PRAVICE IN DOLŽNOSTI STRANK

Dolžnost agenta (trgovskega zastopnika) je predvsem posredovanje – to obsega vrsto različnih dejavnosti. Agent celo pogosto pripravi celo pogodbo (zaključnica), ki jo principal in tretja oseba le še podpišeta, lahko tudi skrbi za ohranjanje razmerja med njima.

Trgovski zastopnik odgovarja za izbiro tretje osebe, ne odgovarja pa za neizvršitev pogodbe, razen če se za to posebej zaveže. V tem primeru je upravičen do posebne del credere provizije, ker gre za del credere jamstvo. Odgovarja za izbiro tretje osebe – izbrati sme tako osebo, pri kateri ni na prvi pogled suma, da bi bila nesposobna ali ne bi imela volje do izpolnitve. Če te obveznosti ne izpolni, gre za culpo in eligendo. Neizpolnitev ni le v škodo principala, temveč tudi v škodo trgovskega zastopnika, saj dobi plačilo le za izpolnjeno pogodbo, če ni dogovorjeno kaj drugega.

Trgovski zastopnik ima tudi dolžnost obveščanja – principalu mora redno poročati o svojem delovanju. Pogosto je ta dolžnost natančno določena v pogodbi – navadno poroča enkrat mesečno o vseh strankah, s katerimi je kontaktiral in reakcije strank na ponudbo. Pogosta so tudi polletna in letna poročila, s katerimi se spremlja razvoj in razmere na trgu. To je pogosto zvezano s poslovnimi konferencami, ko se zberejo vsi trgovski zastopniki določenega principala, na katerih prihaja tudi do izmenjave izkušenj, mnenj, nasvetov… Poleg tega je trgovski zastopnik dolžan poročati o posebnih dogodkih, zlasti tistih, ki so pomembni za sklenitev vsakega posameznega posle. OZ natančneje ureja dolžnost poročanja.

Provizija – trgovski zastopnik ima pravico do plačila (provizije). OZ glede tega ne odstopa od ureditve po ZOR. Pravico do plačila ima zastopnik pri pogodbah, pri katerih je posredoval ali sporočil ime interesenta, jih sklenil v imenu principala ali jih je sklenil principal sam s tretjo osebo na območju agentovega izključnega zastopanja (lahko je dogovorjeno, da lahko na določenem območju sklepa pogodbe le agent) ter za pogodbe, ki jih je sklenil principal po prenehanju pogodbe o trgovskem zastopanju, če so te pogodbe rezultat agentovega dela v času pred prenehanjem pogodbe.

Provizija dospe v plačilo, ko je pogodba med principalom in tretjo osebo izpolnjena, pa tudi kadar pogodba ni izpolnjena, a iz razlogov, ki so na strani principala.

Višina provizije – določi se v prvi vrsti s pogodbo, če ni določena v pogodbi o trgovskem zastopanju ali po tarifi, je trgovski zastopnik upravičen do provizije, ki je običajna v kraju, kjer opravlja svojo dejavnost oz. v kraju, kjer ima sedež. Provizija se lahko zniža, če bi bila ta nesorazmerna glede na delo, ki ga je trgovski zastopnik opravil.

Trgovski zastopnik nima pravice do povračila stroškov, ki jih je imel z rednimi opravili (te naj bi kril iz provizije), ima pa pravico do povračila stroškov, ki jih je imel v zvezi s posebnimi naročili principala.

ODPRAVNINA – v skladu z Direktivo Evropske skupnosti (indemnity of compensation) jo dobi trgovski zastopnik ob prenehanju pogodbe o trgovskem zastopanju. Pravica do odpravnine NI absolutna – prej je treba preveriti, ali je izkoristil pravico do provizije za kasneje sklenjene pogodbe, ali in koliko je delo trgovskega zastopnika pripomoglo k uveljavitvi naročitelja na trgu, ali je prišlo do prenehanja pogodbe po krivdi trgovskega zastopnika (npr. če ne poroča redno, si premalo prizadeva, kolikšne koristi ima od agentovega dela principal). Znaša lahko največ eno letno provizijo v povprečju zadnjih petih let. Trgovski zastopnik sme zahtevati od principala izpis iz poslovnih knjig ali vpogled vanje, ali da dovoli vpogled in pregled s strani pooblaščenega revizorja, da ugotovi upravičenost do odpravnine (tukaj se ZOR in OZ razlikujeta).

KONKURENČNA PREPOVED – določi se lahko omejitev na območje (npr. območje poštnih številk, ki se začnejo s številko štiri). Izključi se lahko možnost naročiteljevega delovanja na območju trgovskega zastopnika. Trgovski zastopnik ne sme aktivno delovati na drugem območju (npr. območje poštnih številk 6000), vendar sme posredovati, če tretje osebe s tega območja pridejo k njemu (pasivno opravljanje poslov).

KOMISIJSKA POGODBA
Komisionar se zaveže, da bo v svojem imenu na račun komitenta opravljal določen posel ali več poslov, ki mu jih je zaupal komitent, komitent pa bo komisionarju plačal provizijo. Gre lahko za več vrst poslov, pravna podlaga pa e mandatna pogodba. Imamo tristransko razmerje: komitent in komisionar, komisionar sklene pogodbo s tretjo osebo, tretja oseba je zavezana komitentu.

Komisionar je dolžan:

· hraniti blago kot dober gospodarstvenik;

· obveščati komitenta o sklepanju pogodb s tretjimi osebami; sporočiti mora ime tretje osebe;

· povrniti škodo, ki jo je povzročil, če je sklenil posel pod manj ugodnimi pogoji, kot so bili dogovorjeni in razliko;

· dati račun, izročiti vse, kar je prejel, in prenesti na komitenta vse pravice in terjatve iz posla s tretjo osebo;

· dati odškodnino za škodo, če je sklenil pogodbo s tretjo osebo, za katero je vedel, da ne bo mogla izpolniti, ker je prezadolžena.

Posle mora opravljati kot dober gospodarstvenik. Blago se posebej ne zavaruje, če to ni izrecno določeno. Če to je določeno, odgovarja tudi za naključno uničenje. Zaščititi mora interese komitenta nasproti prevozniku.

Sporočanje imena tretje osebe ni nujno potrebno, če gre za takšno vrsto poslov, da to ni pomembno, npr. v komisijskih prodajalnah glede premičnin. Na komitenta mora prenesti vse pravice in obveznosti, ki jih je pridobil nasproti tretji osebi, s katero je opravil posel v svojem imenu in za račun komitenta.

Praviloma ne odgovarja za izpolnitev obveznosti svojega sopogodbenika, če to ni posebej dogovorjeno. Če je dogovorjeno takšno jamstvo (del credere), je upravičen do posebne del credere provizije.

Ločimo tri vrste komisij:

· omejeno naročilo – komisionar je popolnoma vezan na navodila iz naročila in jih mora dosledno upoštevati pri sklepanju poslov s tretjimi osebami;

· demonstrativno naročilo – komisionar lahko tudi odstopi od naloge, če je to potrebno za zaščito komitentovih interesov;

· fakultativno naročilo – komitent daje le orientacijo, kako naj komisionar ravna pri sklepanju pogodb, o konkretnih pogojih odloča komisionar sam.

če sklene pogodbo pod manj ugodnimi pogoji, je komisionar dolžan kriti razliko in nastalo škodo. Komitent lahko odkloni prevzem posla, če je komisionar na to prej oz. takoj opozoril, razen če je komisionar vnaprej pristal, da bo kril razliko in škodo. Če je posel sklenjen pod ugodnejšimi pogoji, kot so bili določeni v naročilu, gre vsa dosežena korist komitentu – komisionar mora na komitenta prenesti vse pravice in obveznosti.

Obveznosti komitenta:

· plačilo provizije – plačuje se v višini, ki je dogovorjena glede na obseg;

· povračilo stroškov skupaj z obrestmi od dne nastanka stroškov;

· plačilo predujma, če je določen posebej.

Komisionar nima pravice do provizije, če ni bil zvest načelom razmerja s komitentom, zlasti načelu pogodbene zvestobe. Stroški niso del provizije, povrnejo se poleg provizije.

Komisionar ima zastavno in prednostno pravico na stvareh v svoji neposredni ali posredni posesti ali dokler ima listino, na podlagi katere je upravičen do posesti, v zavarovanje svojih terjatev do komitenta.

Če želi komisionar skleniti posel s komitentom (775):

· če blago kotira na borzi ali trgu;

· če ima direktno dovoljenje komitenta za vstop v posel,

· če se blago proda po ceni, ki velja ob izvršitvi zaupanega posla.

Dejansko nastane razmerje med vsemi tremi s samim opravljanjem poslov, pravno pa nastane razmerje med tretjo osebo in komitentom šele, ko komisionar na komitenta prenese pravice in terjatve. Ne glede na to razmerje ima komitent do komisionarja terjatev na prenos pravic in obveznosti iz razmerja s tretjo osebo (to lahko zahteva) in ima v primeru stečaja komisionarja izločitveno pravico na svojih stvareh in stvareh, ki jih je komisionar pridobil zanj.

ŠPEDICIJSKA POGODBA
V okviru špedicijske dejavnosti špediter organizira odpravljanje in dostavljanje blaga ter dodatne storitve v zvezi s to dejavnostjo v svojem imenu za račun komitenta. Vse posle se opravlja na podlagi špedicijske pogodbe, s katero se špediter zaveže, da bo za prevoz določene stvari sklenil v svojem imenu in za račun naročitelja potrebne pogodbe, naročitelj pa mu bo za to dal plačilo. Posel se lahko opravi tudi v tujem imenu in na tuj račun, če je to posebej dogovorjeno. V primeru dvoma se uporabljajo pravila o mandatu ali pogodbi o trgovskem zastopanju.

Špediter ne odgovarja za uspeh celotnega posla, temveč le za pravilno opravljeno delo (posel). Tveganje za neuspeh nosi naročitelj.

Ločujemo mednarodno in domačo špedicijo.

Špediter mora:

· varovati interese naročitelja kot dober gospodarstvenik;

· obvestiti naročitelja o napakah v njegovem naročilu, zlasti, če bi s tem nastali večji stroši ali škode in počakati na nadaljnja navodila, obvestiti ga mora o napačni embalaži in poskrbeti za pravilno embalažo, če zanjo ne more poskrbeti naročitelj (gre pa to v stroške naročitelja), obvestiti mora o vseh napakah blaga ob prevzemu in poskrbeti za interes naročitelja nasproti tretji osebi;

· ravnati mora v skladu z navodili naročitelja, razen če je treba opraviti kakšen nujen posel, da se prepreči škoda.

Naročitelj mora poskrbeti za določitev smeri, določitev sredstva in načina prevoza ter za druga navodila špediterju.

Špediter ne odgovarja za prevoznika oz. škodo, ki jo le-ta povzroči, razen če je tako dogovorjeno (del credere dogovor).

Za podšpediterje odgovarja kot za izpolnitvene pomočnike. Če je določeno, da lahko izvaja pogodbo prek podšpediterjev, odgovarja le za pravilno izbiro.

Če gre za mednarodno špedicijo, mora poskrbeti za davščine, carine, zavarovanja.

Naročitelju mora predložiti račun in poročilo o opravljenih poslih. Naročitelj lahko zahteva tudi delni, sprotni obračun.

Če špediter opravlja tudi prevoz, odgovarja iz špediterskega in prevoznega posla (kot špediter in prevoznik). Prevozna pogodba nastane molče ali s posebnim obvestilom.

Plačilo se določi v pogodbi ali po tarifi ali splošnih pogojih poslov. Plačilo se lahko zahteva, ko špediter izpolni svoje obveznosti za vse posle, za katere se je zavezal, da jih bo opravil. Stroške lahko zahteva takrat, ko nastanejo. Če je dogovorjeno plačilo ob povzetju (da plača tisti, ki blago prevzame), je naročitelj subsidiarno odgovoren za plačilo.

Fiksna ali pavšalna odprava je določen enoten znesek za vse opravljen posle iz naloga o odpravi, v tem primeru špediter odgovarja za uspeh (za vse podizvajalce), kot če bi sam opravljal vse posle.

Če je treba opraviti posle za več naročiteljev in se omogoči zbirna odprava, se stroški naročitelja zmanjšajo, zato ima špediter pravico do posebne provizije, vendar odgovarja za škodo, ki je nastala, pa ne bi nastala, če ne bi bila dogovorjena zbirna odprava.

Glede zastavne pravice velja podobno kot pri komisijski pogodbi – špediter ima zastavno pravico na stvareh, ki so mu bile izročen za odpravo in v zvezi z njo, dokler jih ima v posesti ali dokler ima v rokah listino, ki mu omogoča razpolaganje z njimi.

POGODBA O KONTROLI BLAGA IN STORITEV
Z njo se vršilec kontrole zaveže, da bo nepristransko in strokovno opravil kontrolo blaga in izdal certifikat o kakovosti, naročitelj kontrole pa bo za to plačal določeno plačilo.

Vršilec kontrole lahko ugotavlja identiteto, kakovost, količino in druge lastnosti.

DOLŽNOSTI VRŠILCA KONTROLE

Kontrolo mora opraviti tako, kot je določeno v pogodbi, glede na naravo stvari, naročilo in glede na običaje. Izdati mora listino o opravljeni kontroli – z izdajo certifikata šteje kontrola za opravljeno.

Blago mora dobro zavarovati in shraniti. Blago mora zavarovati pred zamenjavo

Stroške, ki jih ima s tem, krije sam, če so postopki v skladu z naravo kontrole. Shraniti mora vzorce vseh, tudi prodanih stvari. Gre za zaupno razmerje, zato mora vršilec kontrole obveščati o vseh pomembnih dejstvih v zvezi z blagom. Vršilec kontrole ima pravico do povračila potrebnih in koristnih stroškov ter do provizije (do izplačila ima kontrolor zastavno pravico na blagu za zavarovanje svoje terjatve).

Kontrolo lahko zaupa tudi drugemu izvajalcu kontrole kakovosti (podkontrola), razen če je to v pogodbi prepovedano, vendar odgovarja za njihovo delo.

Kontrolor lahko jamči za lastnosti blaga – kontrola z garancijo. Jamči, da se lastnosti v določenem roku ne bodo spremenile.

Vršilec kontrole je za svoje delo odgovoren, opravljati ga mora kot dober in skrben strokovnjak. Ne nosi rizika za napačen rezultat, razen če je deloval v nasprotju s pravili stroke.

Naročnik kontrole

Dati mora navodila, plačati dogovorjeno provizijo in povrniti vse potrebne in koristne stroške, ki jih je imel vršilec kontrole. Glavna je dolžnost plačila!

Dokler naročena kontrola ni opravljena, lahko naročnik razdre pogodbo – v tem primeru je kontrolorju dolžan sorazmeren del plačila in stroškov.

SHRANJEVALNA (HRAMBENA) POGODBA
Ena oseba drugi prepusti stvar v hrambo za določeno plačilo. Obsega tri vrste pogodb:

· depositum,

· receptum,

· skladiščna pogodba.

Shranjevalec (depozitar) se zaveže hraniti stvar, ki mu jo položnik (deponent) izroči. Pogodba je lahko odplačna ali neodplačna. Predmet shranjevalne pogodbe je lahko samo premična stvar.

OBVEZNOSTI DEPOZITARJA (SHRANJEVALCA)

Glavna obveznost depozitarja je, da stvar hrani. O vsaki spremembi na stvari mora obvestiti deponenta.

V primeru neodplačne pogodbe je dolžan stvar hraniti kot svojo lastno, pri odplačni pogodbi pa jo mora hraniti kot dober gospodar oz. gospodarstvenik.

Nima pravice do uporabe stvari, sicer odgovarja položniku tudi za naključno uničenje ali poškodovanje stvari.

Ko položnik od shranjevalca zahteva vrnitev stvari, mu jo je ta dolžan vrniti z vsemi plodovi in drugimi koristmi (razen če se izkaže, da položnik ni upravičen do stvari).

PRAVICE SHRANJEVALCA

Upravičen je do povračila stroškov, ki jih je imel za ohranitev stvari in povračilo škode, ki jo je imel zaradi hrambe.

Plačilo za hrambo lahko zahteva samo, če je bilo dogovorjeno, če ga je mogoče pričakovati glede na okoliščine posla ali če se s hrambo poklicno ukvarja.

Shranjevalec lahko pri brezplačni hrambi predčasno oz. kadarkoli vrne, če sami stvari grozi nevarnost uničenja ali poškodbe ali če shranjevalcu zaradi nadaljnje hrambe grozi škoda.

NEPRISTNA HRAMBA (DEPOSITUM IRREGULARE)
Predmet hrambe so nadomestne stvari, ki jih ima depozitar pravico uporabljati, vendar mora vrniti enako količino blaga iste vrste. Gre za mešanje s posojilno pogodbo, zato se za nepristno hrambo v pretežni meri uporabljajo določbe o posojilni pogodbi, razen glede kraja in časa vrnitve stvari.

GOSTINSKA HRAMBA (RECEPTUM) (724-729)

Gre za posebno odgovornost tistih oseb, ki nudijo določene storitve osebam, ki s seboj prinesejo svoje stvari. Določbe o receptumu se uporabljajo tudi za bolnišnice, železnice…

Gostinec je stvar dolžan sprejeti v hrambo. Gostu je treba zagotoviti prostor za shranjevanje njegovih stvari. Če je sklenjen depositum, veljajo splošna pravila o shranjevalni pogodbi.

Gost je dolžan škodo priglasiti, sicer ima pravico do odškodnine le, če je škoda nastala po krivdi gostinca.

Pri receptumu se ne sklene shranjevalna pogodba. Gostinec odgovarja ne glede na to, ali je sklenjena shranjevalna pogodba ali temeljni posel. Ne gre za pogodbeno razmerje, temveč za kvazikontrakt – odgovornost gostinca nastane na podlagi zakona, razen če je izključi. Odgovornost za receptum je objektivna in strožja kot pri depositumu. Odgovornost je izključena, če je bila stvar uničena ali poškodovana zaradi okoliščin, ki se jim ni bilo mogoče izogniti ali jih odvrniti, ali zaradi vzroka v sami stvari ali po krivdi gosta. Po ZOR gostinec odgovarja do določenega zneska (10.000 din – po OZ 150.000 SIT), presežno škodo nosi oškodovanec.

Napis, ki izključuje, omejuje ali pogojuje odgovornost gostinca za stvari, ki so jih gostje prinesli s sabo, nima pravnega učinka, ker je v nasprotju s samo naravo razmerja med gostincem in stranko. Odgovornost gostinca se lahko izključi le za vrednejše stvari.

Gostinec ima na gostovih stvareh retencijsko pravico, dokler mu ta ne plača računa.

SKLADIŠČNA POGODBA
Je gospodarska izpeljanka depozitne pogodbe, ki je vedno odplačna. Skladiščnik se zaveže hraniti stvari ali blago položitelja, za to pa dobi plačilo.

Skladiščenje je gospodarsko zelo pomembna dejavnost. Pomembno je tudi, da se prenos lastninske pravice lahko opravi brez izročitve. Z blagom , ki leži v skladišču, lahko položnik razpolaga s posebnim vrednostnim papirjem – skladiščnico, ki jo mora skladiščnik izdati na zahtevo položnika. Gre za ordrski vrednostni papir, z njim inkorporirana lastninska pravica se prenaša z indosamentom – prenaša se ne da bi se z blagom fizično karkoli zgodilo. Blago v skladišču je mogoče tudi zastaviti. Za nadaljnja izvajanja glej skladiščnico pri vrednostnih papirjih!

Skladiščnik odgovarja za škodo na blagu, razen če je nastala zaradi okoliščin, ki se jim ni bilo moč izogniti ali jih odvrniti, zaradi krivde položnika, zaradi hib ali naravnih lastnosti blaga, zaradi slabe embalaže.

Kadar na blagu začnejo nastajati spremembe, zaradi katerih le-temu grozi uničenje, mora skladiščnik blago takoj prodati.

Skladiščnik ne sme mešati sprejetih nadomestnih stvari s stvarmi iste vrste in kakovosti, razen če položnik v to privoli ali če je očitno, da gre za stvari, ki se lahko mešajo brez nevarnosti, da bo za položnika nastala škoda.

Skladiščnik ima za skladiščenje pravico zahtevati plačilo in povračilo stroškov, ki so bili potrebni za ohranitev blaga. Do plačila ima zastavno pravico na uskladiščenem blagu.

Položnik oz. prevzemnik mora blago pregledati v trenutku prevzema in napake grajati. Očitne napake mora grajati takoj, sicer se šteje, da je bilo blago v redu prevzeto. O napakah, ki jih ni bilo mogoče ugotoviti pri prevzemu, mora skladiščnika obvestiti v sedmih dneh od dneva, ko je blago prevzel, sicer se šteje, da je bilo blago v redu prevzeto.

TURISTIČNE POGODBE
Gre za medsebojno heterogene pogodbe, ki se nanašajo na turistične storitve, ki imajo velik gospodarski pomen zlasti zaradi podrejenosti posameznika v pogodbenem razmerju. Zakonska pravila, ki urejajo to razmerje, so zelo redka. Na mednarodni ravni se poskuša urediti s konvencijo, ki je sicer bila sprejeta, vendar je ni sprejelo zadostno število držav in zato ni začela veljati. Nekatere države nimajo interesa nuditi boljšega pravnega varstva turistom. Direktiva EU zavezuje države članice, da poenotijo "pogodbo o potovalnem paketu" (travelling package).

POGODBA O ORGANIZIRANJU POTOVANJA
Je dogovor, s katerim se organizator potovanja (turistična agencija) zavezuje, da bo priskrbel potniku skupek (paket) storitev, potnik pa se zavezuje, da bo organizatorju za to plačal pavšalno ceno. Turistična agencija ne izvaja storitev, temveč sklene pogodbe z neposrednimi izvajalci, zato se postavi vprašanje odgovornosti za napake, ki jih povzroči neposredni izvajalec.

DOLŽNOSTI ORGANIZATORJA

Turistu mora izročiti potrdilo o potovanju, v katerem se natančno navedejo storitve. Potrdilo o potovanju ni pogodba, vendar se ponavadi sklicuje nanjo.

Odgovarja za škodo, če so bile storitve opravljene pomanjkljivo ali niso bile opravljene ("stvarne" napake), če jih turist graja v 8 dneh po vrnitvi s potovanja. Turist ima pravico zahtevati zmanjšanje plačila (ao quanti minoris). Klavzule v splošnih pogojih, ki skrajšujejo rok za ugovor, omejujejo možnost ugovora ali izključujejo odgovornost organizatorja za določene storitve, so nične.

Odgovarja za normalno nastalo škodo (npr. natakar turistu uniči obleko), razen če dokaže, da je pri izbiri izvajalcev ravnal kot skrben organizator.

Organizator ima pravico zvišati ceno, če je to navedel v potrdilu o potovanju in če je po sklenitvi pogodbe prišlo do spremembe v menjalnem tečaju valute ali do spremembe v tarifah prevoznikov, ki vplivajo na ceno potovanja. Če zvišanje dogovorjene cene presega deset odstotkov, lahko potnik razdre pogodbo brez povrnitve škode. V tem primeru ima tudi pravico dobiti nazaj vse, kar je že plačal.

POTNIK – je dolžan plačati ceno, kot je dogovorjena oz. v navadi.

ODSTOP OD POGODBE

Potnik sme v vsakem trenutku delno ali popolnoma odstopiti od pogodbe.

Če potnik odstopi od pogodbe v primernem roku preden se je potovanje začelo (pravočasen odstop), ima organizator le pravico do povrnitve administrativnih stroškov.

Pri nepravočasnem odstopu ima organizator od potnika pravico zahtevati kot povračilo določen odstotek cen, ki mora biti ekonomsko opravičen in sorazmeren času, preostalemu do začetka potovanja.

Če odstopi od pogodbe potem, ko se je potovanje že začelo, ima organizator pravico d celega zneska dogovorjene vsote.

Organizator sme odstopiti od pogodbe brez povrnitve škode, če nastopijo izredne okoliščine ali če se ni zbralo najmanjše število potnikov, navedeno v potrdilu o potovanju.

SPREMEMBE V PROGRAMU POTOVANJA – dovoljene le, če jih povzročijo izredne okoliščine, stroške nosi organizator, znižanje stroškov pa gre v prid turista.

POSREDNIŠKA POGODBA O POTOVANJU
Je dogovor, s katerim se posrednik zaveže, da bo v imenu in za račun potnika sklenil pogodbo o organiziranju potovanja ali posebnih storitvah, ki omogočajo potovanje ali bivanje, potnik pa se zavezuje, da bo za to plačal.

Posrednik se mora ravnati po navodilih, ki jih da potnik oz. tako, kot je v danih razmerah najugodneje za potnika. Pri izbiri tretjih oseb je posrednik dolžan ravnati vestno (culpa in eligendo).

POGODBA O NAJETJU TURISTIČNIH ZMOGLJIVOSTI

Alotmajska pogodba je pogodba o najetju turističnih zmogljivosti med turistično agencijo in gostincem, s katero se gostinec zaveže, da bo dal turistični agenciji na razpolago določeno število ležišč in ji plačal določeno provizijo, ta pa se zavezuje, da si bo prizadevala ležišča zasesti in za opravljene storitve plačati ceno. Posebnost je v tem, da se hotel zaveže za rezultat (aleatorna obveznost), turistična agencija pa se zaveže le za trud. Agencija ima trdno terjatev do hotela, hotel pa nima trdne terjatve do agencije. Če agencija ne najde nikogar, ne plača odškodnine. Zaradi posebnosti je za alotmajsko pogodbo predpisana pisna oblika in obveznost obveščanja.

Turistična agencija je dolžna obveščati gostinca o zasedanju zmogljivosti in mu sporočiti rok, do katerega lahko gostinec prosto razpolaga z najetimi zmogljivostmi. Agencija je dolžna plačati gostinske storitve potem, ko jih gostinec opravi.

Gostinec je dolžan plačati turistični agenciji provizijo od prometa, ki ga je imel po alotmajski pogodbi.

POSLI O UPORABI STVARI

Tukaj gre za posodbeno pogodbo ter za najem oz. zakup. Z obema pogodbama se prenaša pravica do uporabe stvari. Posodba predpostavlja neodplačnost, najem oz. zakup pa odplačnost, zato se govori tudi o rabokupni pogodbi. V ODZ sta bila najem in zakup posebej urejena (razlika je bila v tem, da je pri najemu šlo za golo rabo stvari brez pridobivanja plodov, pri zakupu pa je zakupnik vlagal svoje delo in pridobival plodove, zlasti naravne). Iz teh pogodb so se razvile moderne pogodbe, zlasti leasing, rent-a-car…

POSODBENA POGODBA

Je dogovor, s katerim posodnik (komodant) izroči stvar izposojevalcu (komodatar) v uporabo za določen čas, po poteku katerega je izposojevalec dolžan isto stvar vrniti.

Ni vzajemna pogodba, čeprav imata obe stranki obveznosti.

Po ODZ gre za realen kontrakt, ki se sklene z izročitvijo stvari (izročitev mora biti dejanska). Ker gre za neodplačno pogodbo, ne pride v poštev jamčevanje za napake.

Poslovni namen pogodbe je izposojevalcu priskrbeti neodplačno rabo stvari.

Posodnik (KOMODANT) – dolžan je stvar izročiti. Če tega ne stori, je izročitev mogoče izsiliti s tožbo.

Dolžan je izposojevalcu dati navodila za uporabo stvari, če so le-ta potrebna za pravilno delovanje stvari (sodelovalna dolžnost, da ne bi nastala škoda). Izposojevalcu je dolžan povrniti škodo, ki jo zakrivi (npr. ve, da bi zaradi stvari utegnila nastati škoda, pa ga ne opozori na to).

Posodnik je dolžan izposojevalcu povrniti izredne stroške za popravilo, kolikor so bili neogibno potrebni in z gledišča posodnika koristni.

IZPOSOJEVALEC (KOMODATAR) – njegova upniška dolžnost je prevzem, zato ga niti s tožbo ni mogoče zahtevati (razen če je prevzem causa pogodbe). Izposojevalec mora stvar uporabljati v okviru dogovora ali narave posodbene pogodbe – če ne, ima posodnik pravico posodbeno razmerje razvezati.

Izposojevalec mora biti posebno skrben pri varovanju stvari, ravnati mora s skrbnostjo dobrega gospodarja (ni zadostna skrbnost kot v lastnih zadevah). Dolžan je stvar vzdrževati oz. nositi obratne in redne stroške za uporabo stvari.

S potekom dogovorjenega časa je dolžan stvar vrniti (species). Stvar lahko vrne tudi pred potekom (posodnik ne more zahtevati predčasne izpolnitve).

Posodbeno razmerje preneha:

· s potekom časa,

· z odstopom od pogodbe – izposojevalec lahko odstopi kadarkoli, posodnik lahko odstopi, če izposojevalec stvar protipogodbeno uporablja,

· s smrtjo izposojevalca.

Kadar trajanja posodbe ni mogoče razbrati ne iz dogovora niti iz namena pogodbe, gre za neobvezno pogodbo do preklica – PREKARIJ. V tem primeru lahko posodnik kadarkoli zahteva vrnitev stvari, včasih je upravičen tudi do plačila.

ZAKUPNA (NAJEMNA) POGODBA
Odplačna je po definiciji – je dogovor, s katerim se najemodajalec (zakupodajalec) zakupniku (najemniku) zaveže, da mu bo izročil določeno stvar v rabo, ta pa se zaveže, da mu bo za to plačal določeno zakupnino (najemnino).

Je konsenzualen kontrakt (po ODZ je bila realen – nastala je šele z izročitvijo v posest). Nastane vprašanje učinka obljube.

Pravni naslov najemodajalca za obstoj najemne pogodbe ni relevanten, zato lahko najemno pogodbo sklene tudi nelastnik.

Kavza je odplačna prepustitev rabe (causa credendi/acquirendi). Vendar se najem pogosto kombinira s storitvami – viničarska (kolonska) pogodba je prepovedana (tam zakupnik plačuje najemnino v plodovih in mora poleg tega opravljati še dela na zemlji zakupodajalca.

Če najem ni posebej urejen v kakšnem predpisu, se uporablja ZOR. Posebne določbe:

· Stanovanjski zakon,

· Zakon o kmetijskih zemljiščih,

· Zakon o poslovnih prostorih – v večjem delu je razveljavljen.

Obveznosti najemodajalca

Izročiti stvar v posest in rabo v določenem času – če ne pride do izročitve pravočasno, gre za neizpolnitev in najemnik lahko toži na izpolnitev ali razdre pogodbo.

Možen je najem na delu stvari (npr. na sobi v stanovanju).

Stvar mora izročiti stvar v stanju, kakršno je bilo dogovorjeno ali kakršna mora biti glede na naravo in pomen pogodbe. Odgovarja za stvarne in pravne napake izpolnitve – zagotoviti mora tisto kakovost stvari, ki je potrebna za normalno rabo glede na namen, zaradi katerega je bila pogodba sklenjena. Načeloma kakovost zagotavlja, dokler traja najemno razmerje.

Vzdrževati mora stvar, da služi svojemu namenu – nosi stroške vzdrževanja, najemnik pa običajne sprotne stroške. Stranki pa se lahko dogovorita tudi drugače – npr. najemodajalec zaračuna nižjo najemnino, ker bo najemnik nosil stroške vzdrževanja. Problem nastane zlasti če pride do predčasnega prenehanja pogodbe.

Odgovarja za stvarne napake stvari podobno kot prodajalec pri prodajni pogodbi. Če je napaka odpravljiva, najemnik ne more razdreti pogodbe pred potekom časa za odpravo napake. Najemnik ima dolžnost obveščanja.

Odgovarja za pravne napake.

Najemodajalec lahko pogodbo odpove, če najemnik:

· uporablja stvar v nasprotju s pogodbo oz. njenim namenom;

· zanemarja vzdrževanje stvari in je nevarno, da bo nastala škoda;

· ne plačuje najemnine;

· da stvar v podnajem brez najemodajalčevega dovoljenja.

OBVEZNOSTI NAJEMNIKA

Stvar mora uporabljati kot dober gospodar.

Obveščati mora najemodajalca o vseh napakah stvari – ne sme odpravljati napak sam oz. sme to storiti šele po poteku roka.

Ob prenehanju pogodbe mora stvar v stanju, kakršno je bilo v začetku. Ne odgovarja za poslabšanje stvari, ki je posledica redne rabe.

Plačevati mora najemnino, kot je bilo dogovorjeno – v periodičnih zneskih ali s celotnim zneskom na začetku ali ob koncu razmerja. Neplačilo najemnine šteje za neizpolnitev, najemodajalec ima pravico razdreti pogodbo – v tem primeru mora določiti najmanj petnajstdnevni rok za izpolnitev, če ta poteče brez plačila, se pogodba razveže.

Najemnik lahko zahteva razdor pogodbe:

· če je raba stvari omejena zaradi popravila;

· če ima stvar napako, ki je ni mogoče odpraviti oz. je najemodajalec ne odpravi v roku;

· če pride do odtujitve stvari, ki je v zakupu;

Najemnik lahko zahteva znižanje zakupnine, če:

· je raba stvari omejena zaradi popravila;

· ima stvar napako, ki je ni mogoče odpraviti oz. je najemodajalec ne odpravi v roku;

· se zaradi zakupodajalčevih sprememb na stvari zmanjša uporaba;

· če stvar nima lastnosti, ki bi jo morala imeti.

PRENEHANJE

Poznamo najem za določen čas in najem za nedoločen čas. V obeh primerih lahko najem preneha pred potekom časa v primeru kršitev – takrat gre za razdor pogodbe.

Najem za nedoločen čas preneha le z odpovedjo pogodbe. Odpovedni rok je po ZOR najmanj 8 dni za premičnine, zato ga je treba določiti v pogodbi. Odpoved oblikovalna pravica.

Relocatio tacita – če stranki nadaljujeta z izpolnjevanjem obveznosti po poteku roka.

Najem preneha zaradi uničenja stvari, npr. višje sile, ne preneha pa s smrtjo strank – razmerje se prenaša na dediče na obeh straneh. Izjema je le prisilna prodaja v stečajnem postopku – s prodajo najemna razmerja prenehajo.

S stvarjo, ki je v najemu, lahko lastnik prosto razpolaga in jo proda. Če je le obljubljena izročitev najemniku, pa je pred le-to izročena kupcu, najemnik nima pravice zahtevati izročitve stvari, temveč ima odškodninski zahtevek proti najemodajalcu. Če je do odtujitve (spremembe lastnine) prišlo v času, ko je stvar že v posesti najemnika, učinkuje najemna pogodba nasproti novemu lastniku, razen če je ta svojo odgovornost izključil.

Najem dobi učinek erga omnes, če je vpisan v zemljiško knjigo.

Podnajem pomeni, da najemnik da del stvari v rabo tretji osebi, ki je v razmerju do njega najemnik.

POSEBNE OBLIKE NAJEMA

· Najem kmetijskih zemljišč – Zakon o kmetijskih zemljiščih določa najkrajšo dobo zakupa za kmetijsko zemljišče deset let, za posebne zemljiške nasade pa še več. Zakup je treba vpisati v zemljiško knjigo. Sklepanje pogodb o zakupu kmetijskih zemljišč se ravna po pravilih za prodajo – obstaja predzakupna pravica, pogodbo je treba predložiti v potrditev upravnemu organu. Če gre lastnik kmetijskega zemljišča na služenje vojaškega roka ali je začasno nesposoben za opravljanje del, ti predpisi niso obvezujoči (glede časa trajanja in sklepanja pogodb).

· Stanovanjski zakon – nudi dobro zaščito najemnikom, pri čemer razlikujemo med dvema vrstama najemnikov – navadnimi najemniki in prejšnjimi upravičenci do stanovanjske pravice, ki niso kupili stanovanja in so postali najemniki za nedoločen čas. Najemna pogodba mora biti sklenjena v pisni obliki in navesti vse osebe, ki bodo živele v stanovanju. Najem za nedoločen čas lahko najemnik odpove kadarkoli, najemodajalec pa le, če najemniku zagotovi primerno nadomestno stanovanje. Najem za določen čas se lahko razdre le zaradi taksativno naštetih krivdnih razlogov. Pri tem mora dati najemodajalec dodaten rok za odpravo kršitve in šele po poteku tega roka lahko s tožbo zahteva ugotovite, da je najemna pogodba razdrta. Najem za določen čas se lahko sklene le, če:

· je stanovanje službeno,

· najemno stanovanje oddaja fizična oseba, ki ne oddaja več kot treh stanovanj,

· je predvideno za rušenje, obnovo ali spremembo namembnosti,

· se najemno stanovanje ne nahaja v stanovanjski hiši,

· se začasno oddaja osebam, prizadetim zaradi elementarnih in drugih nesreč.

POSOJILNA POGODBA

Je dogovor, s katerim se posojilodajalec posojilojemalcu zaveže, da mu bo izročil denar ali določeno količino nadomestnih stvari, ta pa se zaveže, da mu bo po določenem času vrnil enak znesek ali enako količino stvari iste vrste in kakovosti (tantundem eiusdem generis et qualitatis).

Lahko je odplačna ali neodplačna. Plačilo so obresti, ki jih pri gospodarskih pogodbah posojilojemalec dolguje, tudi če niso dogovorjene. Kadar gre za negospodarsko pogodbo, se v dvomu šteje, da je odplačna.

Kavza posojilne pogodbe je kreditiranje posojilojemalca, za njeno veljavnost pa se ne zahteva nobena posebna obličnost.

Pravice in dolžnosti posojilodajalca – stvar je dolžan posojilojemalcu izročiti. Odgovarja mu za napake in škodo, ki jo te povzročijo (če je pogodba odplačna – zmeraj, če je neodplačna – le če so mu bile znane in ni obvestil posojilojemalca). Pravica posojilodajalca je enostranski odstop od pogodbe, če je negotovo, ali bo jemalec sposoben vrniti posojilo. Te pravice nima, če posojilojemalec da zadostno varščino.

pravice in dolžnosti posojilojemalca – dolžan je vrniti istovrstne stvari v enaki količini in kakovosti, v roku, ki je določen s pogodbo. Kadar rok vračila ni določen, jih mora vrniti v primernem roku od posojilodajalčeve zahteve. Stvar lahko predčasno vrne, če posojilodajalca o tem vnaprej obvesti in če mu povrne morebitno škodo.

Namensko posojilo – če je posojilo dano za določen namen, posojilojemalec pa ga uporabi v nasprotju z dogovorom, lahko posojilodajalec izjavi, da razdira pogodbo.

Contractus mohatrae – dogovor, po katerem posojilodajalec drugi stranki blago izroči, da ga ta proda tretjemu, kupnino pa obdrži kot posojilo. Kot taka se šteje tudi pogodba, po kateri prodajalec kupcu proda stvar, kupnino pa kupec obdrži kot posojilo.

SKUPNOST (COMMUNIO)
Individualizem se že od rimskega prava naprej nadaljuje tudi v našo dobo, zato se je le stežka razvila koncepcija pravne osebe.

Rimsko pravo je obe obliki, communio in societas, poznalo, vendar ju meša, kar se pozna tudi v ODZ. V modernem pravu poznamo obe obliki, vendar je communio veliko manj razvita.

OZ – če pripada stvar ali pravica več osebam skupaj, se uporabljajo določbe tega poglavja, razen če zakon ne določa drugače – uporaba je subsidiarna. ZOR splošne določbe o skupnosti ne vsebuje. Razlog je Ustava SFRJ iz leta 1974. Kljub temu to ne pomeni, da skupnosti ni bilo – npr. skupno premoženje zakoncev, terjatev pripada več osebam, skupnost solastnikov v stvarnem pravu, skupnost dedičev v dednem pravu…

TEMELJNE PRAVNE ZNAČILNOSTI SKUPNOSTI

Ista pravica pripada več osebam. Govorimo le o civilnopravnih pravicah, ki se pojmujejo široko. Pravica mora biti natančno individualizirana. Včasih gre za več individualnih pravic, vendar jih povezujejo skupni deli, npr. skupni deli in naprave v večstanovanjski stavbi. Ne moremo govoriti o isti pravici, če so le-te individualizirane, če se ne izvršujejo enako oz. skupno, npr. delničarji poverijo izvrševanje pravic iz delnic neki banki – tukaj ne gre za skupnost.

Za vsakega imetnika je ugotovljen ali ugotovljiv delež v naravi ali idealni delež. O skupnosti kot celoti smejo odločati le vsi člani skupaj.

Nastanek skupnosti – temelji za nastanek so lahko zelo različni. To je lahko neko fizično (nepravno) dejstvo, npr. več oseb ustvari izum, lahko je enostranski posel, npr. oporoka, lahko je zakon pri zakonitem dedovanju, akti izven ožjega civilnega prava, npr. skupno premoženje zakoncev, redkeje pa nastane s pogodbo.

Deleži v skupnosti – celoten predmet skupnosti je pokrit z deleži v naravi ali pa z idealnimi deleži. Tudi tisti del, ki pripada vsem, je pokrit z idealnimi deleži. V dvomu (če okoliščine ne govorijo drugače) štejejo ti deleži za enake.

Pravice in obveznosti v zvezi z deleži – če gre za deleže v naravi, ima vsak udeleženec izključno pravico do uporabe svojega dela, vendar ne sme pri tem ovirati enake uporabe drugih. Vsak ima pravico do uporabe skupnega dela na način, ki ne ovira drugih. Vsak ima pravico do "plodov", ki so sorazmerni njegovemu deležu. Vsak ima pravico razpolagati s svojim deležem v naravi ali idealnim deležem. Če odsvoji svoj delež, gre za generalno sukcesijo – novi udeleženec ne dobi le pravic, temveč tudi obveznosti, ki so pripadale dotedanjemu lastniku.

Odločanje – vsakemu udeležencu pripada število glasov sorazmerno njegovemu deležu. Predlog OZ določa, da se odloča z večino glasov, če gre za redno uporabo, upravljanje in razpolaganje (uživanje). Z dvotretjinsko večino se odloča o izboljšanju predmeta skupnosti, o ukrepih, ki pomembno povečajo vrednost skupnosti ali izboljšujejo njegovo uporabo. Če takšna odločitev finančno hudo obremenjuje ali omejuje pravice kakšnega udeleženca, se lahko sprejme le soglasno. Udeleženci se lahko dogovorijo, da bodo o rednem upravljanju, uporabi in uživanju odločal eden izmed njih ali tretja oseba. O tem se dogovorijo z večino glasov. Ne glede na to, kako je urejeno odločanje o rednem upravljanju, lahko vsak ukrene, kar je potrebno.

Udeleženci ne morejo zahtevati bistvene spremembe predmeta skupnosti – takšna zahteva šteje za predlog za prenehanje skupnosti.

Udeleženec nosi vse stroške v zvezi z rednimi odločanji in sprejetimi odločitvami .

Prenehanje – vsak udeleženec lahko zahteva prenehanje skupnosti – ta pravica nikoli ne zastara. Z dogovorom lahko udeleženci to pravico trajno ali začasno izključijo ali jo omejijo z odpovednim rokom. Ti dve določbi nista v koliziji, ker v slednjem primeru pravice ni in ne more zastarati.

Tudi če je pravica trajno ali začasno izključena ali omejena z odpovednim rokom, je mogoče zahtevati prenehanje skupnosti, če za to obstaja utemeljen razlog.

Če udeleženci ne odločajo tako, kot je primerno glede na predmet ali ne morejo doseči soglasja, lahko vsak zahteva postavitev upravitelja. Upravitelja postavi sodišče in le-ta lahko zahteva prenehanje skupnosti. Kljub omejitvam lahko skupnost preneha, če soglasno zahtevajo prenehanje skupnosti. Skupnost preneha tudi, če udeleženci v celoti odsvojijo predmet skupnosti.

Posledice prenehanja:

· Razdelitev predmeta skupnosti – če je možno v naravi, sicer se predmet proda in se razdeli izkupiček (nepremičnino se proda na javni dražbi); ob prodaji ima vsak udeleženec pod enakimi pogoji prednostno pravico do nakupa predmeta. Če predmeta ne uspejo prodati, skupnost ne preneha.

· Če preneha skupnost s preoblikovanjem v societas – vsa razmerja med udeleženci se presojajo v skladu z družbeno pogodbo.

Subsidiarna uporaba določb o skupnosti – te določbe se uporabljajo le, če ni drugače urejeno v posebnem zakonu. Če ni posebej urejeno, je treba ob uporabi pravil o skupnosti upoštevati tudi pravila pravnega področja, na katerem obstaja skupnost, in običaje – tak primer je, če ima več oseb isti delež v d.o.o. Na ta način bi se lahko pojavilo več kot 50 oseb kot družbeniki, kar ZGD prepoveduje. Ta določba ima namen ohranjati dejansko možnost družbenikov, da odločajo in medsebojno sodelujejo. Če bi število imetnikov deležev preseglo 50, bi to bilo izigravanje pravil. Postavi se tudi vprašanje odnosa med skupnostjo imetnikov deleža in imetniki ostalih deležev pri odločanju o družbi – stališče udeležencev mora predstavljati voljo, stališče poslovnega deleža, zato morajo udeleženci skupnosti izvoliti zastopnika, ki naj jih predstavlja pri odločanju.

SOCIETAS (DRUŽBENA POGODBA CIVILNEGA PRAVA)
Uporablja se pri ustanavljanju gospodarskih družb, dokler niso vpisane v sodni register ter med posamezniki, zelo aktualna pa je tudi v aktivnem gospodarskem poslovanju, kjer udeleženci ne želijo vzpostaviti neke pravne osebe, da bi dosegli skupni cilj. To je bilo potrebno upoštevati pri ureditvi v OZ; ki nekoliko odstopa od npr. personalistične koncepcije k kapitalistični koncepciji glede tega, da se odloča soglasno o skupnih zadevah. Kljub temu je včasih dopustno večinsko odločanje.

Definicija po OZ – dve ali več oseb se zaveže, da si bodo s svojimi prispevki prizadevale doseči zakonsko dopusten cilj. Ta definicija vsebuje vse bistvene sestavine definicij v tujih kodifikacijah.

TEMELJNE ZNAČILNOSTI SOCIETAS

Societeta ni pravna oseba, zato ne more kot taka nastopati v pravnem prometu – lahko pa nastopa preko družbenikov.

Skupni namen – mora biti dopusten, nedopusten namen odvzema pogodbi naravo družbene pogodbe. Kakšen je lahko ta namen, OZ ne govori, vendar za določene namene zakoni predpisujejo posebne oblike združevanja, npr. politične stranke, društva, verske skupnosti… Vendar to ne pomeni, da se v posebnih oblikah organiziranja ne bi mogle uporabiti določbe o societas. Namen mora biti skupen – pri menjalnih razmerjih so interesi gospodarsko gledano nasprotujoči (bipolarni), čeprav se nekje srečajo. Za societas je značilen skupen interes, vsi so na isti strani. V družbenih zadevah imajo interesi družbe prednost pred interesi posameznikov oz. družbenikov, pa tudi družba kot celota mora pospeševati interese družbenikov – če družba potrebuje storitev, naj jo naroči pri družbeniku, če jo le-ta ponuja pod enakimi pogoji kot tretja oseba.

Zavest družbenosti (affectio societatis) – societas ureja notranja razmerja med družbeniki.

konsenzualnost – societas nastane s sporazumom med družbeniki, niso potrebna posebna ravnanja.

Poudarja se premoženjski interes.

NASTANEK DRUŽBENE POGODBE

Priti mora do sporazuma med udeleženci, ni pa nujno, da pogodbeniki pogodbo imenujejo družbena – nastane lahko v drugih pravnih razmerjih, če ima vse bistvene značilnosti.

Oblika ni predpisana. Sklenejo jo lahko tudi zastopniki in pooblaščenci družbenikov.

Vstop novega družbenika – to mora pogodba izrecno dopuščati. Kot vsi ostali je tudi novi družbenik dolžan dati prispevek, po dnevu vstopa pa je upravičen do koristi družbe in odgovoren za obveznosti družbe.

Prenos položaja na tretjo osebo – družbenik svojega položaja na tretjo osebo ne more prenesti, razen če to dopušča pogodba in če je tretja oseba obenem tudi družbenik.

Izključitev družbenika – možno le, če to dopušča družbena pogodba ali če obstajajo utemeljeni razlogi za izločitev. Izključeni družbenik je upravičen zahtevati povračilo svojega deleža, katerega vračilo se sme zadržati, če je proti njemu sprožen odškodninski postopek.

NUJNE SESTAVINE DRUŽBENE POGODBE

Obveznosti družbenikov:

· Prispevek – temeljna dolžnost vsakega družbenika, določen je lahko v pogodbi, sicer so dolžni dati vložke po enakih delih. Za prispevek šteje dajatev ali storitev, lahko je dana stvar tudi v užitek. Ni dovoljena oz. ni družbene pogodbe, če stranka ničesar ne vloži, temveč iz pogodbe pridobiva samo koristi.

· Opravljanje dolžnosti v družbi – s skrbnostjo kot v lastnih zadevah, če pa je dejavnost družbe taka, da so zavoljo nje družbeniki strokovno usposobljeni, se zahteva skrbnost dobrega gospodarstvenika ali strokovnjaka.

· Prispevati za pokrivanje izgub in preprečevanje škode.

Pravice družbenikov:

· Temeljna pravica je udeležba na koristi, ta je lahko različna, do dela je upravičen vsak družbenik.

Odločanje o zadevah družbe je soglasno. Kaj šteje za zadeve družbe, OZ navaja primeroma – gre za vse odločite, ki presegajo redno poslovanje. Družbeniki se

· lahko dogovorijo, da bodo tudi o teh zadevah odločali z večino, vendar ne manj kot z dvotretjinsko (kogentna norma).

· Poslovodstvo opravljajo skupno in enakopravno. S pogodbo se da določiti, da se poslovodstvo poveri enemu ali več družbenikom ali celo zunanjim osebam. Iz utemeljenih razlogov lahko družbeniku omejijo opravljanje poslovodstva.

· Biti obveščen o zadevah družbe – nanaša se tako na zadeve družbe kot poslovodstva. To pravico se lahko v pogodbi natančneje uredi. Družba bi morala poskrbeti, da je obveščen o zadevah družbe, za poslovodstvo pa bi morala družba obveščati na zahtevo družbenika.

Premoženje družbe – sestavljajo ga materialni prispevki družbenikov, pravice, ki jih družbenik zagotovi družbi in ustvarjeno premoženje.

Obstaja več možnosti, lahko bi šlo tudi za skupno lastnino, vendar OZ določa, da gre za solastnino. Družba ne nastopa kot pravna oseba, če kdo nastopa v imenu družbe, se uporabljaj pravila o civilnem zastopstvu.

PRENEHANJE DRUŽBE

Societas lahko preneha:

· s potekom časa, za katerega je bila ustanovljena;

· če je dosežen namen;

· če umre družbenik ali izgubi poslovno sposobnost oz. če mu je državni organ izdal prepoved opravljanja dejavnosti;

· če je premoženje družbenika prešlo po izvršbi na tretjo osebo;

· je družbenik izstopil – odpove pogodbo;

· s sklepom družbe.

Actio pro socio – s to tožbo lahko vsak družbenik od drugega družbenika zahteva, naj izpolni svojo obveznost (npr. da plača prispevek, določen s pogodbo).

Ni nujno razlog za prenehanje societas po OZ.

DEDNOPRAVNE POGODBE
Stranka z dednopravno pogodbo razpolaga s premoženjem, ki ga bo imela ob smrti, z obligacijski pogodbo pa s premoženjem, ki ga ima.

Čisti dednopravni pogodbi sta prepovedani (pogodba o dedovanju, pogodba o vsebini oporoke. Prepovedana je tudi pogodba o bodoči dediščini, saj nihče ne more razpolagati s premoženjem, ki ga pričakuje iz naslova dedovanja, čeprav to ni povsem dednopravna pogodba.

Darilna pogodba, ki naj se izpolni po smrti darovalca, je veljavna, če je sklenjena v obliki notarskega zapisa in je listina izročena obdarjencu, ki s tem dobi trdno obljubo darila.

SPORAZUM O ODPOVEDI NEUVEDENEMU DEDOVANJU

Je dednopravnega značaja, urjena je v ZD 137. Potomec se izjemoma lahko odpove neuvedenemu dedovanju po predniku po sporazumu z le-tem. To pomeni izjemo od načela, da se nihče ne more odpovedati neuvedenemu dedovanju.

Ni pomembna stopnja sorodstva, niti sposobnost potomca, da bi v trenutku odpovedi lahko dedoval. Potomec mora biti popolnoma poslovno sposoben, zastopanja pri tem sporazumu ni.

Posledice odpovedi – šteje, da je potomec umrl pred prednikom, ne upošteva se ga pri klicanju k dedovanju niti pri izračunu nujnega deleža. Če se izrecno ne odpove dedovanju le v svojem imenu, velja, da se je odpovedal tudi za svoje potomce.

POGODBA O IZROČITVI IN RAZDELITVI PREMOŽENJA
Dogovor, s katerim prednik oz. izročitelj s pravnim poslom inter vivos izroči oziroma razdeli svoje premoženje prejemnikom.

Prednik lahko pred svojo smrtjo izroči svoje premoženje svojim potomcem.

S to pogodbo želimo doseči, da preide premoženje zapustnika v roke mlajših in sposobnejših. Preprečuje spore ob dedovanju, ni potrebna zapuščinska razprava. Tudi zakonec in zunajzakonski partner sta lahko stranki te pogodbe, kar pa ni nujno.

Pomembno je, da se izroči in razdeli premoženje, ki obstaja v trenutku sklenitve pogodbe, ne pa v trenutku smrti, ker bi bila pogodba sicer prepovedana. V pogodbi je treba natančno navesti, katere stvari se izročajo.

Oblikovne zahteve – pogodba mora biti sklenjena v obliki notarskega zapisa.

Po svoji naravi je to darilna pogodba, lahko pa se postavijo tudi druge obveznosti, predvsem po ZD 114 – jamčevanje po delitvi. Ker ima značilnosti darilne pogodbe, tudi za kavzo šteje causa donandi.

Gre za obligacijskopravno pogodbo, ki ima dednopravne značilnosti.

Stranke pogodbe so lahko le potomci zapustnika (zakoniti dediči), z njo pa se morajo strinjati vsi potomci, ki bi dedovali v prvem dednem redu. Le osebe, ki bi bile in concreto poklicane k dedovanju, Vrhovno sodišče je določilo, da se upoštevajo tudi tisti, ki ne bi bili konkretno pozvani.

S to pogodbo je lahko združena še kakšna druga pogodba (npr. preužitkarska, rentna…), s tem zakon priznava tudi druge oblike, ki nimajo učinkov izročilnih pogodb.

Veljavna je pisna pogodba, s katero se nekdo zaveže, da bo podaril svoje premoženje, drugemu, ta pa ga bo preživljal do smrti, čeprav ni sklenjena kot izročilna (stališče sodne prakse).

Izročitev in razdelitev premoženja je dokončna, premoženje ne preide več v premoženje zapustnika, razen če se kateri od potomcev ne strinja z delitvijo. V tem primeru se deleži ostalih štejejo za darila le-tem in se upoštevajo pri izračunu nujnega deleža. Enako velja, če se po sklenitvi pogodbe zapustniku rodi otrok ali se pojavi otrok, ki je bil pogrešan.

Izročitelj lahko pogodbo prekliče, če prejemnik zoper njega zagreši hudo nehvaležnost (presoja se po določbah o darilu v OZ, vodilo pa daje tudi ODZ), če prejemnik ne prispeva za preživnino (če mu je ta dolžnost naložena s pogodbo), če ne plača dolgov izročitelja.

Dednopravni učinki – pogodba ima učinek vnaprejšnjega dedovanja, zakoniti dediči, ki se strinjajo, se odpovedo bodoči dedni pravici. Predmet razdelitve se ne upošteva v zapuščinsko maso, ne vračuna v dedni delež potomcev, ne upošteva se pri obračunski masi in določitvi nujnega deleža. Osebe, ki jim je bilo premoženje izročeno, ne odgovarjajo za dolgove zapustnika, razen če so tudi dedovali po zapustniku.

POGODBA O DOSMRTNEM PREŽIVLJANJU

Je obligacijska pogodba o razpolaganju s premoženjem med živimi. Preživljalec se zaveže preživljancu, da ga bo do smrti preživljal, preživljanec pa izjavi, da mu zapušča vse premoženje ali njegov del kot dediščino.

Štejemo jo med pogodbe o prevzemu tveganja (aleatorne pogodbe). Skupna in temeljna značilnost teh poslov je, da so obveznosti in pravice odvisne od nekega bodočega negotovega dogodka. Nujni dediči pogodbe ne morejo spodbijati zaradi čezmernega prikrajšanja nujnega deleža (vrednosti izpolnitve se ne da oceniti vnaprej).

Za veljavnost pogodbe je predpisana oblika notarskega zapisa.

Predmet pogodbe ne more biti premoženje, ki ga bo preživljanec dobil po sklenitvi pogodbe.

Gre za odplačno pogodbo – ne pride v poštev za obračunsko vrednot zapuščine za izračun nujnega deleža, ne pride do kolacije. Ne gre za darilo.

Kot darilo šteje le razlika med vrednostjo premoženja in stroškov, ki so potrebni za pričakovano življenjsko dobo oz. dobo, ki presega pričakovano življenjsko dobo.

Za sklenitev se zahteva poslovna sposobnost. Lahko je sklenjena tudi med osebami, med katerimi obstaja zakonska dolžnost preživljanja. Sklene se lahko tudi v korist otroka. Lahko se jo vpiše v javne knjige.

Predmet so predvsem nepremičnine, tisto kar je zvezano z njihovo uporabo, kmetijski stroji ipd.

Preživljanje se določi glede na potrebe preživljanca. Preživljalec ni odgovoren za dolgove po smrti, vendar se ta odgovornost lahko dogovori za obstoječe dolgove.

Sprememba pogodbe – če se okoliščine spremenijo, lahko sodišče spremeni pogodbo. Razveza pogodbe – lahko je sporazumna tudi po tem, ko jo že začneta izvrševati, ali na predlog ene od strank pogodbe, če je njuno razmerje tako omajano, da je nevzdržno (krivda se pri tem ne upošteva) in zaradi spremenjenih razmer. Neznosnost se presoja po subjektivnih kriterijih. Vsaka stranka lahko zahteva razvezo, če druga stranka ne izpolnjuje svojih obveznosti.

Posledice razveze – imata odškodninske zahtevke po pravilih odškodninskega prava. Zakon je tukaj nedosleden, ker ne gre za odškodnino, temveč za povračilo.

Prenehanje pogodbe – po preživljalčevi smrti pogodba ne preneha, temveč njegove obveznosti preidejo na potomce, posvojence in njihove potomce oz. zakonca, če privolijo. Če ne privolijo, nimajo pravice zahtevati povračila, razen če ne morejo sprejeti obveznosti. Sodišče določi povračilo po prostem preudarku.

Ali lahko nujni dediči spodbijajo pogodbo o dosmrtnem preživljanju? Če je bil poslovni namen strank, da gre v večji meri za darilo, potem je izpodbijanje dovoljeno.

POGODBA O PREUŽITKU
Preužitkarska pogodba ni urejena v ZD niti v ZOR, ker pa se v življenju pogosto pojavlja, jo bo OZ urejal. Namen je, da starejši lastniki kmetij prepustijo le-te mlajšim že za časa življenja, pogosto se zelo natančno dogovorijo o dajatvah in storitvah, ki so jih prevzemniki dolžni izpolnjevati.

Preužitkar se zaveže, da bo na prevzemnika prenesel lastninsko pravico na določenih svojih nepremičninah, prevzemnik pa se zaveže, da bo preužitkarju ali komu drugemu do njegove smrti nudil določene dajatve in storitve.

Za veljavnost pogodbe se zahteva posebna oblika – notarski zapis. Kadar se taka pogodba vpiše v zemljiško knjigo, dobi učinek realnega bremena, kar pomeni, da je za izpolnitev obveznosti iz pogodbe odgovoren tudi novi pridobitelj, če prevzemnik nepremičnino odtuji.

Pogodbeno razmerje je možno razvezati po volji vsake od strank, če druga stranka ne izpolnjuje svojih obveznosti ali če postane skupno življenje neznosno.

BANČNI POSLI
· bančni denarni depozit,

· hranilne vloge,

· deponiranje vrednostnih papirjev,

· kredit,

· kredit z zastavitvijo vrednostnih papirjev,

· akreditivi,

· pogodba o sefu,

· bančne garancije.

V bodoče ne bodo urejeni v OZ. Njihove skupne značilnosti so:

· masovno sklepanje,

· vnaprej določena oblika (formularnost),

· namenjeni so fizičnim in pravnim osebam, druga stranka je navadno banka, lahko pa tudi druga finančna institucija, npr. za zastavitev vrednostnih papirjev, pogodbo o sefu, kredit,

· povezanost z denarjem – predmet obveznosti je navadno denar, kar pa ni nujno.

BANČNI DENARNI DEPOZIT
Pogodba je sklenjena, ko se banka zaveže, da bo sprejela, deponenta pa, da bo denar izročil – ni realni, temveč konsenzualni kontrakt.

Banka s tem pridobi pravico do uporabe tega denarja, do razpolaganja z njim, vendar ga mora vrniti pod pogoji, določenimi v pogodbi. Glede na te pogoje poznamo vloge na vpogled in vezane vloge.

Gre za nepristen depozit (depositum irregulare), ker banka kot shranjevalec lahko denar uporablja – vrniti mora enako vsoto, ne pa istih bankovcev. Gre za sestavine shranjevalne in posojilne pogodbe.

Če je potrebna odpoved, je treba dvig vloge najaviti. Če deponent denarja ne dvigne in pogodbe ne podaljša v roku, se pogodba avtomatično podaljša za naslednjih trideset dni ne glede na rok vezave.

Banka je dolžna deponenta obveščati o vsaki spremembi na računu in sporočiti letni obseg poslovanja in saldo. Če je stanje na računu komitenta negativno (vloga je pasivna), bi ga banka morala o tem takoj obvestiti.

Pravice in obveznosti banke:

· sprejeti vlogo,

· odprtje računa,

· obveščanje o spremembah na računu – komitent lahko zahteva izpisek za celo leto, pa tudi pogosteje, če je tako dogovorjeno,

· vrnitev glavnice,

· plačilo obresti,

· varovanje poslovne skrivnosti.

Če ima komitent več računov pri isti banki, je vsak račun samostojen – ni medsebojnih pobotov in poravnav. Ta določba (1041) postaja aktivna šele sedaj, ko plačilni promet prehaja od SDK na Agencijo za plačilni promet.

Banka mora delovati v interesu deponenta in ravnati kot dober gospodar.

Višino obrestne mere določa pogodba, sicer plačuje zakonite obresti. Pogosto je v splošnih pogojih poslovanja določeno, da se višina obrestne mere spreminja s sklepom uprave (to je urejeno s pogodbo).

HRANILNE VLOGE
Deponent položi denar kot hranilno vlogo, banka pa mu izda hranilno knjižico. Za hranilne loge jamči država. Hranilna knjižica se lahko izda na določeno osebo ali na prinosnika. Slednja velja za vrednostni papir, vendar omogoča pranje denarja, zato EU prepoveduje. Zato naj bi prevladalo stališče, da hranilna knjižica ni vrednostni papir.

Tudi hranilna knjižica na geslo je prepovedana zaradi pranja denarja. (Znala pa je povzročati dednopravne "travme", če je zapustnik umrl in zapustil knjižico, ne pa gesla – nihče brez gesla denarja ni mogel dvigniti.)

V hranilno knjižico se vpisujejo dvigi in vplačila. Vsak vpis mora biti opremljen s pečatom in podpisom pooblaščene osebe. Velja domneva, da je stanje, vpisano v hranilni knjižici, resnično, lahko pa se dokazuje nasprotno.

Plačevanje obresti na hranilne vloge je kogentno določeno.

DEPONIRANJE VREDNOSTNIH PAPIRJEV
Banka sprejme vrednostni papir, ga hrani in izvršuje pravice. Vrednostni papir (npr. menico) na banko prenesemo s prokurnim indosamentom (na podlagi le-tega lahko banka izterja menični znesek, prenese izterjavo na drugega in se legitimira). Delnica na ime se prav tako prenese s prokurnim indosamentom in banka bo lahko izterjala dividende, za glasovanje na skupščini pa potrebuje posebno pooblastilo. Gre za pristni depozit – vrniti je treba isti vrednostni papir.

Vrednostni papirji se vrnejo navadno tam, kjer so bili položeni (vrednostni papirji so vedno iskovine). Predmet vrnitve so vrednostni papirji sami, razen če je dogovorjeno, da se spremenijo v denarna sredstva. Vrniti se smejo le deponentu ali njegovem pravnemu nasledniku ali na podlagi nekega pravnega akta.

TEKOČI RAČUN
Podoben je kot denarni depozit, le da se konti med sabo pobotajo in poravnavajo. Pogodbo je treba skleniti v pisni obliki.

Sredstva se stekajo iz vplačil komitenta in zanj sprejetih sredstev. Banka mora sredstva izplačevati tudi če ni kritja, do meje določenega zneska (limit).

Ni dopustno pobotavanje med tekočim računom in depozitom.

Banka za izvrševanje navodil komitenta odgovarja po pravilih o naročilu, čeprav je pravna narava bančnega tekočega računa depozitna.

POGODBA O SEFU
Je pogodba o uporabi določenega prostora za določen čas. Banka mora skrbeti za varnost in dostop do sefa, uporabnik pa ne sme hraniti v njem stvari, ki ogrožajo druge sefe.

Če uporabnik ne plačuje za najem sefa, se lahko sef sodno odpre – nalog sodišča za komisijsko odprtje.

KREDITNA POGODBA

Kreditna pogodba je dogovor, s katerim se banka kot posojilodajalec zaveže dati kredit, uporabnik pa se zaveže, da bo banki plačeval obresti in dobljeni znesek vrnil.

Za veljavnost kreditne pogodbe se zahteva pisna oblika. Značilno je tudi, da lahko kot kreditodajalec nastopa le banka in da kreditojemalec vedno dolguje obresti.

Banka lahko od pogodbe odstopi pred iztekom roka, če:

· se kredit uporablja v nasprotju z namenom,

· uporabnik postane insolventen oz. če preneha obstajati.

Uporabnik lahko od pogodbe odstopi, preden začne kredit uporabljati.

LOMBARDNI KREDIT
Je pogodba, pri kateri banka uporabniku odobri kredit na podlagi zastavitve vrednostnega papirja. Kadar kredit ni pravočasno plačan, ima banka pravico vrednostni papir prodati in poplačati svojo terjatev iz njegove vrednosti.

Lombardni kredit ne daje podlage za izvrševanje pravic iz vrednostnega papirja, razen če ima prokurni indosament ali v zastavo. Prodati mora le toliko vrednostnih papirjev, da se lahko poplača. Banka jih lahko proda sebi, če imajo tržno vrednost.

POGODBE AVTONOMNEGA GOSPODARSKEGA PRAVA

(Glej dr. Peter Grilc, Moderne pogodbe avtonomnega gospodarskega prava!)

Gre za pogodbe, kjer je težko zaslediti razporeditve bremen in interesov, ki so značilni za dotlej znane pogodbe. Niso zakonsko urejene – zanje pogojno uporabljamo termin inominatne pogodbe.

Izvirajo iz anglosaksonskega prostora, razlaga je obremenjena predvsem z ameriškim načinom pravnega razmišljanja.

Pri vsaki pogodbi gre za določen razvoj, gre za faze:

· booma – razvoj pogodbe in njeno razširjanje predvsem v poslovni praksi,

· stagnacije – znane so že domala vse pojavne oblike,

· nazadovanja – nazadovanje le v smislu poslovne prakse, ne nazadujeta pa pravna znanost in sodna praksa, saj so že dovolj obdelane in sodna praksa ima že dovolj izčiščena stališča.

Opravka imamo z inominatnimi pogodbami, ker so novi pogodbeni tipi imenovani le informativno.

Splošne značilnosti novih pogodbenih tipov pravnega prometa:

· funkcionalna heterogenost,

· praktični gospodarski pomen,

· pretežna tipiziranost – odlikuje le nekatere pogodbe,

· množičnost,

· normativni značaj – pogodba kot zakon,

· gre za pogodbe postindustrijske družbe – odlikuje jih prevlada storitev nad proizvodnjo,

· skupne značilnosti ni mogoče izvesti iz kriterija, ali je pogodba (posel) urejena v posamičnem aktu ali več aktov tvori skupni sistem (mrežo, centralo, sistemsko centralo), ki ga uokvirja okvirna pogodba. Graditev sistema je delno značilna za franchising, factoring, pool in pogodbo o kreditnih karticah, ne pa za ostale obravnavane pogodbe,

· za posle, ki se jih opravlja sistemsko, je značilno tudi, da gre za večstranska, ponavadi trikotna razmerja – ne velja za vse "sistemske posle".

POGODBA O LEASINGU

Je pogodba o uporabi stvari in odplačevanju njene vrednosti.

Dajalec leasinga se zaveže, jemalcu leasinga prepustiti stvar v uporabo oz. najem, jemalec pa se zaveže,da bo za uporabo stvari plačeval najemnino (in odplačeval vrednost stvari). Najemnina je sestavljena iz amortizacije, stroškov financiranja, premij, zavarovanja…

Po preteku najemnega razmerja lahko jemalec leasinga postane lastnik stvari, lahko pogodbo podaljša, lahko stvar zamenja. V praksi največkrat postane lastnik stvari.

NEPRAVI LEASING – dajalec leasinga ima stvari na zalogi.

FINANČNI LEASING – stranki določita neko fiksno obdobje, ki dajalcu leasinga omogoča njegov osnovni zaslužek (čas trajanja se določi na osnovi življenjske dobe stvari), je praviloma brez možnosti prekinitve.

Jemalec leasinga pri tej pogodbi prevzame vzdrževanje in rizik za poškodbe ali uničenje blaga, po poteku obdobja, ko poravna sovje obveznosti, pa postane lastnik stvari.

OPERATIVNI LEASING – pravno gledano gre za najemno pogodbo, pri kateri dajalec leasinga nosi stroške vzdrževanja stvari.

Pogodba je kratkoročna in vsebuje odpovedne roke, čas trajanja pa je neodvisen od vrednosti predmeta, danega v leasing. Po preteku najemne dobe lahko najemnik stvar vrne in vzame novo, najemno pogodbo podaljša, lahko pa stvar odkupi.

DIREKTNI IN INDIREKTNI LEASING – v direktnem leasingu sodelujeta le dve stranki, proizvajalec oz. dobavitelj opreme in jemalec leasinga. To modaliteto imenujejo tudi proizvodni leasing. Pogosto proizvajalec prevzame obveznosti servisiranja in dobave rezervnih delov. V indirektnem leasingu sodelujejo tri stranke, poleg tistih iz direktnega tudi finančna ustanova, tu proizvajalec oz. dobavitelj ni hkrati tudi leasing podjetje oz. dajalec leasinga.

SALE AND LEASE BACK – dajalec se zaveže vzeti nazaj in odkupiti v leasing dani predmet, predvsem v primerih dajanja v leasing nepremičnin z dolgo življenjsko dobo.

REVOLVING LEASING – se pojavlja pri proizvodih, ki hitro zastarajo in je posebna modaliteta pogodbe o leasingu. Jemalec je po poteku roka upravičen zamenjati predmet z drugim predmetom, ki je modernejši, iz naslednje generacije proizvodov.

POGODBA O FACTORINGU

Je dogovor, s katerim se klient zaveže, da bo faktorju ponudil terjatve, ki jih ima proti svojim dolžnikom, faktor pa obljubi, da bo ponudbo sprejel, če ga bo zadovoljila plačilna sposobnost dolžnika.

Pogodbo o factoringu uokvirja več institutov:

· cesija terjatve,

· predpogodba, ki zavezuje stranki k sklepanju glavnih pogodb,

· predmet glavnih pogodb vsebuje bistvene sestavine prodajne pogodbe.

PRAVI FACTORING – faktor se zaveže za prevzem del credere rizika – da bo izterjal terjatev, vključno z notifikacijo o prenosu terjatve.

NEPRAVI FACTORING – odpade faktorjev del credere rizik in klient sam jamči faktorju plačilo svoje terjatve nasproti dolžniku s posebnim sporazumom. Bistvo je odpad faktorjeve odgovornosti za neplačilo terjatve od originarnega dolžnika in klientova odgovornost faktorju, če ta ne more izterjati terjatve od originarnega dolžnika.

MEDNARODNI FACTORING – lahko je pravi ali nepravi. Gre za razmerje med strankama iz različnih držav, udeleženi so štirje subjekti – prodajalec-klient, njegov domači faktor, kupec v tujini in korespondenčni faktor v državi kupca.

FORFAITING

Podoben je pogodbi o diskontu menice, razumejo ga kot prodajo srednjeročnih nedospelih terjatev, ki se nanašajo na dobave blaga in storitev, z izključitvijo pravice do regresa nasproti prodajalcu terjatve.

Stranki pogodbe sta prodajalec terjatve (forfaitist) in njen kupec (forfaiteur).

Gre za prodajo terjatev kot prodajo srednjeročnih nedospelih terjatev, ki se nanašajo na dobave blaga ali opravljene storitve, z izključitvijo pravice regresa nasproti prodajalcu ali kot odkup izvozne terjatve, ki jo ima izvoznik proti svojemu kupcu iz tujine.

Je samostojna, dvostranska, obveznostna pogodba, forfaitist se zaveže, da bo na forfaiteurja prenesel terjatev s tujim elementom, ki bo dospela v prihodnosti, forfaiteur pa se zavezuje, da bo plačal ceno in forfaitista ne bo pravno vznemirjal z regresnim zahtevkom. (Je pogodba o prodaji z izključitvijo odgovornosti prodajalca za plačilo terjatve, tako da kupec postane lastnik terjatve in z njo lahko razpolaga.)

Razmerje med strankama ureja izključno pogodba o forfaitingu, ni možno sklicevanje na pravna razmerja iz prejšnjih pravnih poslov.

Gospodarski interes forfaitista je priti do dodatnih denarnih sredstev s prenosom terjatve na način, s katerim se osvobodi vseh rizikov v zvezi s terjatvijo.

Pravi forfaiting pozna le lastno menico.

Pri nas ni urejen ali definiran v zakonu.

POGODBA O FRANCHISINGU
Pogodbeno razmerje med dvema poslovnima partnerjema, pri katerem dajalec franšize daje svojo pridobljeno veščino trženja, proizvajanja ipd. jemalcu franšize za neko začetno pristojbino in tekočo provizijo.

S pogodbo se določijo pravice in obveznosti jemalca franšize kot neodvisnega podjetnika in dajalca franšize kot odgovornega skrbnika bodočega posla.

POGODBA O KNOW-HOW
Je dogovor, s katerim nekdo, ki ima znanje ali izkušnje, le-to proti plačilu odstopi tretji osebi.

Znanje in izkušnje se lahko nanašajo na:

· tehniko – tehnični know-how,

· poslovanje – poslovni know-how.

PAGE
69

