OBLIGACIJSKO PRAVO – POSEBNI DEL – Vrednostni papirji
 G.R.

PRAVNI VIRI ZA PRAVO VREDNOSTNIH PAPIRJEV

Naš pravni sistem loči tri kategorije pravnih virov, in sicer:

a) Splošni predpisi:

· ZOR – splošne določbe, bistvene elemente, v posebnem delu pa skladiščnico.

b) Posebni predpisi – načelo specialnosti – za področja, ki so posebej urejena, splošna pravila ZOR ne pridejo v poštev:

· Zakon o gospodarskih družbah – delnica;

· Zakon o vrednostnih papirjih – obveznica, certifikat;

· Zakon o menici – menica;

· Zakon o čeku – ček;

· Zakon o pomorski plovbi – pomorska nakladnica (konosament);

· Zakon o letalskem prometu – prenosni tovorni list.

c) Spremljajoči predpisi:

· o nepravdnem postopku;

· Zakon o trgu vrednostnih papirjev.

POJEM VREDNOSTNEGA PAPIRJA

Vrednostni papir je listina, ki vsebuje z zakonom določene sestavine in na kateri je zapisana civilnopravna pravica. Le-to lahko uveljavlja le zakoniti imetnik vrednostnega papirja, in sicer:

· skupaj z listino;

· s potrdilom, ki dokazuje, da je katerikoli tretji osebi onemogočeno uveljavljanje pravice.

Vrednostni papir je pisna listina – brez zapisa ni vrednostnega papirja, listina pa je zgolj materialni nosilec, medij, na katerega je mogoče zapisati vse bistvene sestavine, ki se zahtevajo za njeno veljavnost. Medij je lahko karkoli – papir, les plastika, tudi magnetni trak…

Zaveza izdajatelja – vsebina zapisa je zaveza izdajatelja, da bo izpolnil zapisano obveznost. Ker gre za enostranski pravni posel, nastane obligacija, ki je zapisana na vrednostnem papirju, z enostransko izjavo volje (pri dvostranskih pravnih poslih pa je potrebno soglasje volj).

Listina mora vsebovati z zakonom predpisane sestavine (načelo specialnosti), razen če kakšen drug zakon določa kaj drugega.

Pravica iz vrednostnega papirja je lahko samo civilnopravna in premoženjska. V poštev pridejo tiste pravice, ki se lahko prenašajo – v primeru neprenosljivih pravic vrednostni papir nima nobenega pomena.

NAČELO INKORPORACIJE

Gre za posebno zvezo med papirjem in na njem zapisano pravico, ki se kaže pri njenem uveljavljanju. Upravičenec lahko uveljavlja pravico iz papirja načeloma le skupaj z listino.

Popolni (pravi) vrednostni papirji – načelo inkorporacije pride najbolj do izraza, vez med zapisano pravico in listino je tako močna, da upravičena oseba brez predložitve listine ne more zahtevati izpolnitve obveznosti.

Nepopolni (nepravi) vrednostni papirji – odstop od načela inkorporacije. Npr. pri delnici – za uveljavljanje pravice sodelovanja na skupščini in glasovanja delnice ni treba vedno predložiti, zadostuje potrdilo o tem, da je delnica v hrambi…

Pravica do papirja – nekdo je upravičen do listine kot nosilca materializacije (medija).

Pravica iz papirja – nekdo je upravičen do pravice, ki je zapisana na papirju.

Domneva – upravičenec do papirja je upravičen do pravice, ki je zapisana. To domnevo je mogoče spodbijati, dokazno breme je na zavezancu. Posledica – izdajatelj ni dolžan preverjati, ali je imetnik papirja tudi upravičenec pravice iz papirja (upravičen je le pri utemeljenem dvomu).

FUNKCIJE VREDNOSTNIH PAPIRJEV

a) Dokazna funkcija – pomembna je pri pridobitvi pravice in pri morebitnem uveljavljanju pravice v sodnem postopku.

b) Prometna funkcija – gre predvsem za funkcijo izplačilnega prometa, funkcijo zavarovanja in kreditiranja in funkcijo razpolaganja/prometa s stvarmi.

c) Legitimacijska funkcija – kaže na upravičeno osebo, na osebo torej, ki ji je treba izpolniti obveznost iz vrednostnega papirja. Ker se upravičenca domneva, mnogokrat to funkcijo označujemo tudi kot osvoboditveno, predvsem pri prinosniških vrednostnih papirjih – pri ordrskih in rekta papirjih mora zavezanec preveriti, ali upravičenost izhaja iz nepretrgane verige prenosov.

BISTVENE SESTAVINE VREDNOSTNIH PAPIRJEV

· Označba vrste vrednostnega papirja.

· Firma in sedež (ime in stalno prebivališče) izdajatelja.

· Določitev upravičene osebe.

· Natančna določitev obveznosti izdajatelja.

· Kraj in datum izdaje.

· Serijska številka, če je papir izdan v seriji.

· Podpis izdajatelja.

OZNAČBA VRSTE VREDNOSTNEGA PAPIRJA

Pri vsakem posameznem VP je treba navesti, za kakšen VP gre (npr. menica, delnica, ček…). To stališče se nanaša samo na nominatne VP in samo zanje velja pravilo falsa demonstratio nocet – primer: če uporabimo označbo menica, VP pa se nanaša na obveznico, ne gre za nobeno od njiju, ker papir ne izpolnjuje pogojev za nobeno.

Pri vseh ostalih (torej inominatnih) VP pa je dovolj, če na medij zapišemo, da gre za VP. Primer: če na meničnem kuponu prečrtamo naslov in nanj napišemo dolg v blagu, bi takšen VP praviloma veljal. Šlo bi seveda za nek nov tip VP, kar kaže na to, da ne obstaja numerus clausus vrednostnih papirjev.

FIRMA IN SEDEŽ (IME IN STALNO PREBIVALIŠČE) IZDAJATELJA

Ratio določbe – vrednostni papir mora omogočiti identifikacijo izdajatelja, ker je le on tisti, ki mora izpolniti pravico iz papirja. Ni nujno, da izdajatelj obveznosti tudi dejansko izpolni obveznost – izpolnitev lahko prenese na tretjo osebo.

Če je na papirju navedena le firma ali ime, na pa tudi sedež oz. stalno prebivališče, je taka listina veljavna pod pogojem, da gre za menico ali ček, drugače pa ne.

DOLOČITEV UPRAVIČENE OSEBE

Ker so vrednostni papirji lahko prinosniški (imetniški), imenski (rekta) ali ordrski (po nalogu), je tudi določitev upravičene osebe v skladu s tem razlikovanjem:

· Prinosniški VP – določitev po prinosniku, imetniku – upravičen je tisti, ki ima VP v posesti.

· Imenski VP – določitev upravičene osebe po imenu.

· Ordrski VP – določitev upravičene osebe in označba po nalogu.

Pri imenskih in ordrskih vrednostnih papirjih zadošča za veljavnost samo navedba firme oz. imena.

NATANČNA DOLOČITEV OBVEZNOSTI IZDAJATALJA

Obveznost mora biti natančno določena, da lahko upravičenec iz VP razbere, do česa je upravičen.

KRAJ IN DATUM IZDAJE

Krajevni element – omogoča razlikovanje med domačimi/tujimi vrednostnimi papirji.

Časovni element – omogoča določitev zapadlosti.

Opustitev kraja in datuma izdaje povzroči neveljavnost papirja.

SERIJSKA ŠTEVILKA

Je obvezna sestavina pri serijskih VP, za katere je značilno, da isti izdajatelj izda veliko število vrednostnih papirjev. Namen serijske številke – služi za vzpostavljanje zveze med:

· plaščem – glavni VP, na njem so navedene ostale bistvene sestavine;

· kuponom – stranski VP, imetnika upravičuje do uveljavljanja periodično zapadlih pravic iz papirja;

· talonom – stranski VP, imetnika upravičuje do zahtevanja nove serije kuponov.

Opustitev navedbe serijske številke ima za posledico neveljavnost vrednostnega papirja.

PODPIS IZDAJATELJA VP

VP mora ob izdaji podpisati izdajatelj, pri serijskih vrednostnih papirjih je dovolj faksimile podpisa in žig izdajatelja.

ZNAČILNOSTI POSAMEZNIH SKUPIN VREDNOSTNIH PAPIRJEV

Prinosniški (imetniški) VP – glasijo se na prinosnika, so najlaže prenosljivi, pri prenosu je pravica do papirja povezana s pravico iz papirja, kar pomeni, da jo uveljavlja tisti, ki ima papir v posesti.

Imenski (rekta) VP – glasijo se na ime določene osebe, pri prenosu pravica do papirja sledi pravici iz papirja. Prenos – glasijo se na ime določene osebe, pri prenosu pravica do papirja sledi pravici iz papirja. Prenos s cesijo praviloma ne pomeni, da je omejena dovoljenost prenosa, vendar – če je zapisana vinkulacijska klavzula, to pomeni, da se v celoti oz. bistveno omejuje prenos. Pri prenosu rekta papirja je treba predvsem upoštevati dejstvo, da zaradi cesije dolžnik ohranja nevtralnost svojega pravnega položaja. Dolžnik proti novim upnikom ohranja iste ugovore, ki jih je imel zoper starega.

V rekta papir lahko preide menica, če je na njej zapisana rekta klavzula – smisel je omejevanje prenosljivosti.

Ordrski VP (VP po nalogu) – glasijo se po nalogu določene osebe. Prenašajo se z indosamentom, kar pa močno omejuje krog ugovorov, ki jih ima dolžnik proti novim pridobiteljem papirja.

NASTANEK OBVEZNOSTI IZ VP V NAŠEM PRAVU

Izhodišče za nastanek obveznosti iz vrednostnih papirjev je emisijska teorija – obveznost nastane v trenutku, ko izdajatelj izroči vrednostni papir upravičencu.

Teorija poštenja – uvedena je zaradi slabosti emisijske teorije v primeru vrednostnega papirja na prinosnika – ko izdajatelju VP izgine, preden ga je izročil osebi, kateri ga je namenil. Med pravnimi viri pa se pojavlja še kreacijska teorija in teorija lastnine, vendar v manjšem obsegu.

RAZPOLAGANJE Z VREDNOSTNIMI PAPIRJI

Zavezovalni pravni posel (iustus titulus) – Je praviloma pravni posel obligacijskega prava, lahko tudi zakon. Z njim se stranka zaveže prenesti lastninsko pravico. S tem poslom se praviloma še nič ne zgodi, zato mora slediti še:

Razpolagalni pravni posel (modus acquirendi) – ta posel ima moč, da premakne lastninsko pravico od enega subjekta k drugemu.

Splošni razpolagalni pravni posel za prenos premoženjskih pravic je cesija. Za cesijo po splošnih pravilih ni nobenih ovir, razen če to prepoveduje poseben zakon (za kar ni nobenega pravega razloga. Vendar pa se cesija po splošnih pravilih pri prinosniških in ordrskih papirjih pojavlja kot netipski razpolagalni posel, zato se praviloma ne uporablja.

Vez med zavezovalnim in razpolagalnim pravnim poslom je abstraktna.

PRENOS VREDNOSTNIH PAPIRJEV

S prenosom VP gre za personalno spremembo upravičenca do pravice iz papirja. Ločimo dve funkciji prenosa:

· prometna funkcija – je primarna, pravica iz papirja s prenosom preide iz premoženja dotedanjega upravičenca v premoženja pridobitelja vrednostnega papirja;

· legitimacijska funkcija – je sekundarna funkcija, imetnik papirja se s posestjo izkaže zavezancu in vsem tretjim osebam, da je upnik pravice iz papirja in lastnik listine.

PRENOS PRINOSNIŠKIH VREDNOSTNIH PAPIRJEV

Zanje je značilno, da se pravica iz papirja prenaša neposredno z listino, na kateri je zapisana. Za prenos pridejo v poštev pravila za prenos lastninske pravice na premičninah – tradicija (izročitev). Za tradicijo veljajo pravila stvarnega prava, kar pomeni, da sta zanjo potrebna voljni element (sporazum strank o prenosu lastninske pravice) in spolnitveni element (samo dejanje izročitve).

PRENOS IMENSKIH VREDNOSTNIH PAPIRJEV

Za prenos se uporabljajo splošna pravila o prenosu premoženjskih pravic, kar pomeni, da je razpolagalni pravni posel rekta papirja cesija.

Načelo specialnosti – ZOR določa, da se s posebnim zakonom lahko določi, da se rekta papirji prenašajo z indosamentom – to možnost je izkoristil ZGD za imensko delnico.

Cesija je pogodba med starim upnikom (cedent) in novim upnikom (cesionar), da premoženjska pravica preide iz premoženja prvega v premoženje drugega. Dolžnikov (cessus) položaj se pri tem ne sme poslabšati, kar pomeni, da ohranja večino ugovorov, ki jih ima proti cedentu, tudi v razmerju do cesionarja.

S posebnim zakonom oz. z izjavo samega izdajatelja se lahko prepove vsakršen prenos papirja, vendar ima takšna prepoved enako naravo kot pactum de non petendo.

Praviloma je cesija neobličen posel, vendar pa ZOR določa posamezne oblikovne pogoje. Pravica se prenaša:

· z zapisom firme/imena novega imetnika na samem papirju;

· z vpisom prinosnika v register, ki ga vodi izdajatelj – z vpisom v register je prenos pravice učinkovit tudi zoper zavezanca, enako pa lahko dosežemo, če:

· zavezanca o prenosu obvestimo,

· zavezancu predložimo listino, na kateri je zapisana klavzula o prenosu.

PRENOS ORDRSKIH VREDNOSTNIH PAPIRJEV

Za prenos ordrskih vrednostnih papirjev oz. vrednostnih papirjev po nalogu se uporablja indosament – upravičena oseba, po nalogu katere se glasi vrednostni papir (indosant), določi drugega upravičenca (indosatar), po nalogu katerega naj zavezanec izpolni obveznost iz papirja.

Pridobitelj lahko učinkovito uveljavlja pravico iz ordrskega VP samo, če se izkaže kot upravičena oseba (zadnji indosatar), če zavezancu predloži listino in se izkaže z nepretrgano verigo indosamentov. Torej je prenos ordrskega papirja sestavljen iz dveh pravnoposlovnih dejanj:

· indosament – in dokazilo o nepretrganosti verige indosamentov;

· izročitev listine.

ZASTAVNA PRAVICA NA VREDNOSTNIH PAPIRJIH

V bistvu gre za zastavno pravico na terjatvi iz vrednostnega papirja. Zastavna pravica se prednostno ravna po pravilih o zastavni pravici na pravicah in šele sekundarno po pravilih o zastavni pravici na stvareh, razen pri prinosniških papirjih glede trajanja zastavne pravice.

Pravni naslov za pridobitev zastavne pravice na VP je pogodba ali zakon.

Sama zastavna pogodba še ne pripelje do nastanka zastavne pravice, potreben je še ustrezen pridobitni način – za tradicijske vrednostne papirje izročitev, za ordrske papirje indosament in izročitev.

Ker je v naravi zastavne pravice, da se razteza na vse akcesorije stvari, pride to pravilo v poštev tudi pri VP – predvsem pri VP, ki so sestavljeni iz plašča, kupona in talona. Če pa se le-ti ločijo, so tudi samostojno zastavljivi.

UVELJAVLJANJE PRAVIC IZ VREDNOSTNIH PAPIRJEV

Pri VP je pravica vezana na sam papir, vendar brez predložitve listine pravice iz papirja načeloma ni mogoče uveljavljati.

Pravico iz papirja lahko uveljavlja le zakoniti imetnik (prinosniški VP – prinosnik, imenski VP – oseba, na katere ime se papir glasi, ordrski VP – oseba, na katero je papir pravilno prenesen) ali oseba, ki jo ta pooblasti.

Dokazovanje pravilnosti prenosov – če zavezanec iz imetniškega papirja ve, da prinosnik ni zakoniti imetnik oz. ne nastopa kot pooblaščenec le-tega, mora tako izpolnitev zavrniti, drugače odgovarja za škodo. Pri ordrskih ali imenskih VP se mora imetnik izkazati z nepretrgano verigo indosamentov oz. cesij. Če je veriga pretrgana, lahko morebitni imetnik papirja svojo pravico uveljavlja le kot navadne terjatve.

ZAVEZANČEVI UGOVORI – zaradi prometnosti vrednostnih papirjev so omejeni na najbolj temeljne. Zavezanec lahko ugovarja:

· da upravičenec ni zakoniti imetnik;

· da obveznost sploh ni nastala;

· da je listina ponarejena;

· da obveznost ni zapadla, je zastarana…;

· da veriga indosamentov/cesij ni popolna.

PRENEHANJE OBVEZNOSTI – normalen način prenehanja je izpolnitev – zavezanec izpolni obveznost proti predložitvi papirja in listino zadrži ter jo uniči ali pa vrednostni papir spusti nazaj v promet, takrat obveznost spet oživi. Drug način, ki je možen, pa je združitev upnika in dolžnika v isti osebi (confusio). Pozor na določbe ZGD glede pridobivanja lastnih delnic!!!

NADOMESTITEV VREDNOSTNIH PAPIRJEV (amortizacija)

Če je vrednostni papir poškodovan, vendar je iz njega še mogoče razbrati pristnost in vsebino, lahko imetnik papirja od izdajatelja zahteva, naj mu izda novo listino. Če je listina huje poškodovana ali izgubljena, pa lahko zahteva amortizacijski postopek – ZOR: amortizirajo se lahko samo imenski in ordrski vrednostni papirji, prinosniški pa samo, če je to določeno s posebnim zakonom.

MENICA
Je vrednostni papir, ki se glasi na določen denarni znesek, njene sestavne dele, prenos in način uveljavljanja pravic pa ureja s predpisi meničnega prava.

ZNAČILNOSTI MENICE

Menica je popoln vrednostni papir – potreben je medij, ustne menice ni.

Obligacijski vrednostni papir – vsebina obveznosti je določena vsota denarja.

Ordrski vrednostni papir – prenosljiva je z indosamentom, to tudi takrat, če ne vsebuje izrecne ordrske klavzule (je popoln vrednostni papir). S posebno klavzulo jo je možno prekvalificirati, kar povzroči, da se menična terjatev prenaša le s cesijo.

Prezentacijski vrednostni papir – zavezancu obveznost nastane s prezentacijo.

Abstrakten vrednostni papir – iz menice ni moč razbrati, zakaj je izdana (ne poznamo cause osnovnega posla).

Formalen vrednostni papir – za veljavnost mora imeti zakonsko predpisane predpostavke.

MENIČNA NAČELA

Predpisi meničnega prava se naslanjajo na naslednja načela:

· načelo menične strogosti – imetnik menice mora upoštevati vse predpise meničnega prava, načelo se nanaša predvsem na imetnikovo dolžnost, da predloži menico v plačilo na točno določen dan, če tega ne stori , izgubi pravico do protesta in posledično do regresa;

· načelo menične skrbnosti – nanaša se na način ravnanja imetnika menice, da zaradi menične strogosti ne izgubi pravic, ki mu gredo;

· načelo inkorporacije – pravice iz menice so povezane s posestjo le-te;

· načelo fiksne menične obveznosti – menični dolžnik mora plačati vsoto, ki je zapisana na menici;

· načelo solidarnosti – vsi menični dolžniki solidarno jamčijo za plačilo menice;

· načelo samostojnosti – vsak podpisnik menice je samostojno odgovoren, neodvisno od drugih – neveljavnost enega podpisa ne povzroči neveljavnosti drugih;

· načelo neposrednosti – menični upnik lahko neposredno terja menično vsoto od vseh meničnih dolžnikov, najprej pa mora terjati glavnega meničnega dolžnika.

VRSTE MENIC

Ločimo več vrst menic, najpomembnejše med njimi pa so: trasirana menica, lastna menica, bianko menica, ostale vrste.

TRASIRANA MENICA – s trasirano menico izdajatelj (trasant) ukaže nekomu tretjemu (trasat), naj plača obveznost iz menice upravičencu (remitent). Bistvene sestavine trasirane menice:

· označba, da gre za menico;

· nepogojno nakazilo, da se plača določena vsota denarja;

· navedba trasata (tistega, ki naj plača);

· čas plačila oz. navedba dospetja;

· kraj plačila;

· navedba remitenta (tistega, ki mu je treba plačati);

· navedba kraja in časa izdaje;

· podpis trasanta (izdajatelja).

LASTNA MENICA – z lastno menico izdajatelj obljubi njenemu pridobitelju določeno denarno vsoto. Bistvene sestavine lastne menice so iste kot pri trasirani menici, razen navedbe trasata.

Namen lastne menice – lastna menica se bolj uporablja za posojilne posle za prevzem jamstva, manj pa je namenjena prometu (čeprav jo je možno indosirati).

Lastna in trasirana menica – praviloma se vse razlike nanašajo na dejstvo, da na lastni menici ni trasata. Lastnosti so naslednje:

· sestavine lastne menice ustrezajo sestavinam trasirane, s tem ni pa navedbe trasata;

· izdajatelj pri lastni menici odgovarja enako kot trasat (akceptant) pri trasirani;

· pri lastni menici ni predložitve v akcept in ni protesta regresa zaradi neakceptiranja;

· kopije lastne menice so dopustne, ne pa duplikati;

· brez navedbe dospelosti velja lastna menica kot vpoglednica ali povpoglednica;

· menični zahtevki proti izdajatelju zastarajo v treh letih od dospelosti.

BIANKO MENICA – je menica, ki ji ob izdaji manjka ena ali več bistvenih sestavin, vendar obstaja namen, da se manjkajoče sestavine kasneje vnesejo, to stori remitent ali oseba, ki jo remitent pooblasti.

Namen bianko menice – služi za zavarovanje prihodnjih terjatev, katerih obseg in vsebina v času izdaje še nista določena. Uporablja se tudi ob pridobitvi kredita, ker ob sklenitvi same pogodbe ni gotovo, kdaj in če sploh bo kreditojemalec padel v zamudo.

OSTALE VRSTE MENIC:

· Trasirana lastna menica- je menica, ki ima vse bistvene sestavine po zakonu o menici, trasira se jo na samega trasanta (trasant je hkrati tudi trasat). Namen – služi za zavarovanje plačil in terjatev.

· Blagovna menica – izda se zaradi kreditiranja/diskontiranja v povezavi z blagom.

· Finančna ali kreditna menica – izda se, kadar se pridobi kredit brez podlage v blagu z bančnim akceptom (akceptant je finančna ustanova) ali akceptom iz ustrežljivosti (akceptant ni finančna ustanova, gre za to, da menični dolžnik akceptantu na dan plačila meničnega dolga priskrbi sredstva, s katerimi bo ustrežljivi akceptant plačal.

· Kavcijska menica – namen je zavarovanje kasnejših morebitnih terjatev.

· Rimesa – služi za plačilo dolga.

· Depozitna menica – služi za kritje kreditnega razmerja.

· Zakladna oz. državna menica – služi za pokritje finančnih potreb.

NAKAZILO CIVILNEGA PRAVA (asignacija) IN TRASIRANA MENICA
Pri trasirani menici se srečamo s podobnim tristranskim razmerjem kot pri nakazilu, vendar o popolnem ujemanju ne moremo govoriti razlike se kažejo v naslednjih razlikovalnih znakih:

Prenos – nakazilo je rekta papir, torej se prenaša s cesijo; menica je ordrski papir, prenaša se z indosamentom.

Prednostni položaj – nakazanec s prenosom ne pridobi boljšega položaja; indosatar s prenosom pridobi vse pravice, ki izhajajo iz menice same in jih je imel indosant.

OBSEG UGOVOROV – pri nakazilu pridobitelja ne zadevajo ugovori nakazanca, ki jih je le-ta imel zoper prejemnika nakazila; indosatarja ne zadevajo ugovori, ki jih je menični dolžnik imel zoper prejšnje indosante (trasanta oz. prejšnje imetnike menice), kar kaže na samo prenosno funkcijo indosamenta.

JAMČEVANJE – če nakazanec zavrne sprejem, lahko prejemnik nakazila uveljavlja zahtevke le iz temeljnega posla, ne pa tudi iz samega nakazila; če trasat ne sprejme ali ne plača, lahko imetnik menice uveljavlja regres pri trasantu, poleg njega pa jamči tudi vsak indosant, ki je menico prenesel z indosamentom.

VNOVČEVANJE – pri nakazilu v primeru neplačila uporaba pravil splošnega dela civilnega prava; stroga uporaba pravil meničnega prava.

MENIČNE PREVARE

Tukaj gre predvsem za dve vrsti prevare.

KLETNA MENICA – menica, ki se trasira na fingirano osebo ali osebo brez premoženja, prenesejo in nato diskontirajo. Posel se ponavadi ustavi pri diskontiranju, ker imajo finančne ustanove običajno dobre informacije.

JEZDENJE NA MENICI – je goljufivo prodajanje menice, pri katerem udeleženi subjekti izdajajo menice, ki niso krite s temeljnim poslom in jih nato diskontirajo finančne ustanove. Pred dospelostjo se izda nova menica, ki se glasi na višji znesek, se spet diskontira z izkupičkom iz diskonta pa se plača stara. Teoretično lahko to traja v nedogled.

IZDAJA MENICE

MENIČNA SPOSOBNOST – presoja se po splošnih pravilih civilnega prava in se deli:

· aktivna meničnopravna sposobnost – je sposobnost biti nosilec (subjekt) meničnih pravic;

· pasivna meničnopravna sposobnost – je sposobnost prevzeti menične obveznosti.

MENIČNE IZJAVE POOBLAŠČENCA – le-te lahko, po pravilih civilnega prava, podaja tudi zastopnik, vendar mora na menico nujno pristaviti ime zastopanca (drugače je sam zavezan ali upravičen iz menice). Falsus procurator – kdor se podpiše na menico, čeprav za to ni pooblaščen, odgovarja kot dozdevni zastopanec.

OBLIKA MENICE

Menica je formalen papir in mora imeti za veljavnost izpolnjene naslednje bistvene sestavine:

stvarna temeljna pogoja:

· menična klavzula – listina mora biti v besedilu označena kot menica v jeziku, v katerem je sestavljena; smisel – nedvomno se da razbrati, da gre za menico, tisti, ki se z njo zaveže, ve, da odgovarja posebej strogo;

· klavzula o plačilu – zagotavlja abstraktnost menice, plačilo mora biti nepogojno in se mora nanašati na določen znesek denarja, obrestna klavzula je dovoljena le pri menici vpoglednici in povpoglednici, pri ostalih vrta pa se šteje za nezapisano, zato morata stranki obresti vračunati že v menično vsoto.
osebni trikotnik:

· navedba trasata – bistvena sestavina, zadošča že, če je trasat razpoznaven iz imena fizične ali pravne osebe ali iz firme (to ne velja za druge VP);

· navedba remitenta – mora biti določena oseba, glede na to, da je menica klasičen ordrski papir, ki se prenaša z indosamentom, dodatna ordrska klavzula ni potrebna, če pa izdajatelj doda klavzulo 'ne po odredbi', se taka menica spremeni v rekta papir – prenaša se v obliki in z učinkom cesije; možno je tudi, da trasant navede samega sebe kot remitenta – smisel tega je v tem, da izdajatelj menice s tem zagotovi poprejšnji akcept;

· podpis trasanta – podpis trasanta, ki mora biti razločen, je važen, ker pokriva celotno besedilo menice.

4 modalitete izdaje in plačila:

· navedba dneva izdaje menice – naveden je lahko kjerkoli na menici, mora biti določen, ne pa nujno pravi, kajti veljavne so tudi postdatirane in antidatirane menice;

· navedba kraja izdaje – kraj mora biti prav tako določen, vendar ne nujno pravi kraj – če ni naveden, za tako menico velja, da je izdana v kraju, ki je naveden poleg trasantovega podpisa;

· dospelost menice – dospelost je trenutek, ko je treba menico plačati, trasant lahko izbira med štirimi možnostmi, in sicer:

· vpoglednica – dospe ob pogledu oz. ob predložitvi v plačilo, ki ga je potrebno opraviti v enem letu; ta rok se lahko skrajša ali pa podaljša, če dospelost na menici ni določena, se šteje, da je menica vpoglednica,

· povpoglednica – dospe določen dan po predložitvi v plačilo, npr. tri mesece po vpogledu, tako kot pri vpoglednici je tudi tukaj potrebno vpogled opraviti znotraj zakonitega roka, povpogledni rok pa se računa od akcepta ali protesta,
· oddnevnica – zapade določen dan po izdaji,
· dnevnica – zapade natančno določen dan;
· kraj plačila – je bistvena sestavina in če ta ni znan, je nedoločen ali je navedenih več krajev, je menica neveljavna, kraj plačila, ki je pravilno določen, je tisti kraj, kjer je treba menico predložiti v plačilo, kajti menični dolg je iskovina.

MENIČNE KLAVZULE

Gre za nebistvene sestavine menice (tudi brez njih je menica veljavna):

KLAVZULE, KI SE NANAŠAJO NA KAVZALNO RAZMERJE:

· pokritvena klavzula – označuje razmerje med trasatom in trasantom in obvešča trasata, kako naj zagotovi kritje za poplačilo menice;

· valutna klavzula – nanaša se na razmerje med trasantom in remitentom, ki navaja, v kakšni obliki je prvi prejel svojo dajatev od drugega;

· aviso klavzula:

· klavzula po obvestilu – trasat mora počakati glede akcepta ali plačila menice na trasantovo obvestilo,

· klavzula brez obvestila – omogoča trasatu akcept oz. plačilo brez trasantovega obvestila.

OSTALE KLAVZULE:

· obrestna klavzula – dovoljena je samo pri vpoglednicah in povpoglednicah, iz razloga, ker vračunanje obresti pri teh dveh vrstah menic ni vedno možno;

· klavzula brez obveznosti (klavzula zaradi strahu – Angstklausel) – gre za oprostitev trasantove odgovornosti za akcept, s to klavzulo sme trasant izključiti svojo odgovornost za akcept;

· rekta (imenska) klavzula (negativna ordrska klavzula) – klavzula o neprenosnosti menice, zapišeta jo lahko:

· trasant – ima tak učinek, da menice ni mogoče prenesti drugače kot z odstopom ali cesijo,

· indosant – povzroči zgolj omejitev njegove odgovornosti do naslednjih indosatarjev, menico pa se še lahko prenaša z indosamentom;

· možna je obratna klavzula (prepoved rekta klavzule, kar povzroči, da menica ne more postati imenska;

· domicilna klavzula – zavezuje imetnika menice, da jo ob dospelosti predloži v plačilo v določenem kraju pri domiciliatu (in ne pri akceptantu);

· klavzula brez protesta – klavzula povzroči, da tako menični upnik kot ostali podpisniki ostanejo še naprej v zavezi, čeprav imetnik menice le-te še ni protestiral zaradi trasatove odklonitve akcepta ali plačila, zapišejo jo lahko trasant, indosant in avalist.

PRENOS MENICE

Menica je po samem zakonu ordrski vrednostni papir in se prenaša z indosiranjem. Gre za pravni posel, ki je sestavljen iz dveh elementov:

Indosament (meničnopravni način prenosa) – je pisna izjava imetnika menice, s katero se prenese menične pravice na neko drugo osebo; gre za izjavo, naj se menica ne plača indosantu, temveč indosatarju. Če indosatar menico indosira naprej, nastane veriga indosamentov. Vendar pa ne pride do prenosa menice že s samim indosamentom, potrebna je še neoblična pogodba o izročitvi

Neoblična pogodba o izročitvi – njen edini smisel je v tem, da se stranki izročilnega posla strinjata o prenosu pravic iz menice.

Kadar menica vsebuje rekta klavzulo oziroma negativno ordrsko klavzulo, se lahko pravice iz menice prenašajo le s cesijo – je klasični civilnopravni način prenosa, ki je povezan z izročitvijo.

Med indosamentom in cesijo obstajajo tri razlike:

· indosament omogoča dobroverno pridobitev terjatve, cesija ne;

· indosament je utemeljen na menični strogosti, cesija ne;

· z indosamentom indosant prevzame jamstvo, da bo plačana menična vsota, pri neodplačni cesiji odstopnik prevzemniku prav tako ne odgovarja, pri odplačni cesiji pa odgovarja do višine tistega, kar je prejel v plačilo.

UČINKI INDOSAMENTA

Splošni učinek indosamenta je, da se z indosiranjem indosant spremeni iz upnika v meničnega dolžnika. Drugače pa se učinki indosamenta kažejo skozi tri posebne meničnopravne funkcije:

· prenosna funkcija – z indosamentom se prenašajo vse pravice iz menice od indosanta na indosatarja, možno pa jo je izključiti z rekta klavzulo, prokurnim indosamentom, indosamentom v zastavo;

· garancijska funkcija – z indosamentom indosant jamči svojemu nasledniku (indosatarju) za akcept za plačilo; odgovornost za akcept še ne pomeni tudi odgovornosti za plačilo, sme pa trasate izključiti s klavzulo brez obveznosti; garancijsko funkcijo je mogoče izključiti s prokurnim indosamentom in indosamentom v zastavo;

· legitimacijska funkcija – imetnik menice se šteje za njenega zakonitega imetnika, če se izkaže z nepretrgano verigo indosamentov, pri kateri pa je potrebno dokazati le formalno sklenjenost verige, ne pa tudi pristnost podpisov; legitimacijska funkcija se kaže v treh vidikih:

· le legitimiran imetnik menice lahko uveljavlja zahtevke,

· kdor plača legitimiranemu imetniku, je prost zaveze,

· legitimirani imetnik ni dolžan izročiti menice le, če jo je pridobil nepošteno ali iz malomarnosti.

VRSTE INDOSAMENTOV

· polni indosament – vsebuje indosatarjevo ime, podpis indosanta, kraj in datum, ki pa nista bistveni sestavini, klavzulo o prenosu;

· indosament na prinosnika – je enak polnemu, s to razliko, da je namesto imena indosatarja zapisana klavzula na prinosnika; indosament na prinosnika velja za bianko indosament, kar pomeni, da je vsak vestni imetnik menični upnik;

· bianko indosament (po ZOR blanko oz. slepi indosament) – vsebuje zgolj indosantov podpis, indosatar ni naveden; smisel je v tem, da če indosatar kasneje prenese vrednostni papir, mu ga ni treba podpisati in ne odgovarja;

· inkaso indosament (per procura) – indosant indosatarja samo pooblasti, da v njegovem imenu in za njegov račun izvršuje pravice iz papirja;

· zastavni indosament – z njim se menica indosira zaradi njene zastave in ne zaradi dokončnega prenosa na indosatarja (ki je v tem primeru označen kot menični upnik);

· povratni indosament – menica se indosira na osebo, ki je že udeležena v meničnem razmerju (npr. indosira se na trasanta, trasata, akceptanta).

AKCEPT

Akcept ali sprejem menice je pisna izjava trasata na menici, s katero se zaveže, da bo ob njeni dospelosti plačal menično vsoto. Trasat postane meničnopravno zavezan šele z akceptom, iz trasata se spremeni v akceptanta in odgovarja kot glavni menični zavezanec (ostali so regresni menični zavezanci – njihove obveznosti so subsidiarne, odgovarjajo samo, če akceptant ne plača – če plačajo namesto njega, imajo regresno pravico).

NAČIN AKCEPTIRANJA MENICE

Akcept se izvede tako, da se trasat podpiše preko lica menice. Če se podpiše na hrbtu, mora biti izrecno zapisana izjava sprejemam. Akcept mora biti nepogojen – edino, kar je dopustno, je omejitev na del menične vsote. Ostale omejitve, npr. glede roka, se štejejo kot odklonitev akcepta.

PREDLOŽITEV MENICE

Upravičenec do predložitve v akcept je vsak imetnik trasirane menice. Menica se mora v akcept predložiti do njene dospelosti. Na dan dospelosti menični akcept ni možen, kajti takrat se lahko zahteva že plačilo menične vsote. Dan akcepta menice je nebistvena sestavina – izjema je menica povpoglednica, zaradi določitve dneva dospelosti.

Ob predložitvi menice v akcept ima trasat naslednje možnosti:

· akcept;

· zavrnitev akcepta – temelj za začetek regresnega postopka;

· deliberacijski rok – čas za razmislek, namenjen varstvu akceptanta pred preuranjenim dejanjem.

PREPOVED PREDLOŽITVE V AKCEPT

Trasant lahko določi, da se menice ne sme predložiti v akcept oz. da se menice ne sme predložiti v akcept pred določenim časom.

Ravno obratna pa je situacija, kjer trasant določi, da je treba menico predložiti v akcept do določenega roka. To, t.i. prezentacijsko klavzulo, bo trasant zapisal, če bo hotel doseči, da bo njegovo razmerje s trasatom čimprej razčiščeno in da bo vedel, ali namerava trasat menico sprejeti in jo pozneje tudi plačati.

REKTA AKCEPT – klavzula sprejeto, a ne po ukazu. Izključi odgovornost akceptanta proti indosatarju, vendar ne povzroči neveljavnosti indosamentov.

ODKLONITEV AKCEPTA – trasat lahko odkloni akcept, če na menici pred vrnitvijo imetniku prečrta podpis.

MENIČNO POROŠTVO (AVAL)
Je posebne vrste jamstvo na menici, s katerim oseba s svojim podpisom na njej jamči, da ob menični dolžnik, za katerega jamči, plačal menico.

AVAL IN ODGOVORNOST – za aval se šteje vsak podpis na licu menice ali na alonži, ki ni hkrati podpis trasanta ali akceptanta. Avalist odgovarja enako kot oseba, za katero je dal poroštvo, in sicer solidarno (lahko se zaveže tudi za nižjo vsoto). Porok lahko določi, za koga je dal poroštvo. Če tega ne stori, se šteje, da ga je dal za trasanta.

PLAČILO MENICE PO AVALISTU – če avalist plača menico, za katero je dal aval:

· pridobi regresno pravico zoper osebo, za katero je dal aval;

· lahko izterja menico od vseh honoratovih dolžnikov;

· lahko izterja stroške v zvezi z izplačano menico.

KRITI AVAL ALI ŽIRO – gre za primer, ko oseba, ki želi jamčiti za meničnega podpisnika (žirant), podpiše menico kot indosant na hrbtni strani menice.

INTERVENCIJA

Je posredovanje v korist kateregakoli meničnega dolžnika na tak način, da nekdo prostovoljno ali po pozivu sprejme ali plača menico. Namenjena je izognitvi regresu in se opravi, če je menica v sili in je bila protestirana.

SPONTANA INTERVENCIJA (INTERVENCIJA ZA ČAST) – ob grožnji regresa se pojavi oseba (honorat), ki brez poziva zavezanca plača ali akceptira menico.

INTERVENCIJA NA POZIV – trasant, indosant ali avalist lahko v menici označijo osebo, ki naj po potrebi akceptira ali izplača menično vsoto.

DOSPELOST MENICE

Dospelost ali čas plačila menice je bistvena sestavina in pomeni dan, ko mora biti menica plačana. Določi se lahko na več načinov, zato ločimo med:

· vpoglednico – zapade s samo predložitvijo, zakonski rok je eno leto;

· povpoglednico – zapade npr. deset dni po vpogledu;

· oddnevnico – zapade npr. trideseti dan po izdaji;

· dnevnico – zapade na točno določen dan.

Če bi bila dospelost menice določena drugače, bi bila menica nična. Iz enakega razloga so neveljavne naslednje vrste menic:

· obročne – dospelost je določena v več obrokih;
· uzo – dospelost je določena s sklicevanjem na običaje;
· sejemske – zapadejo na sejemski dan;
· s kumulativno/alternativno dospelostjo – npr. prvega aprila ali prvega julija;
· z nemožnim dnem dospelosti – npr. 30. februarja.
Vendar je kljub strogi formalnosti dopustno morebitno podaljšanje menice na drug plačilni dan, kot je bilo prvotno določeno. Možnosti so:

· prolongaciska menica – izda se nova menica z novim plačilnim dnevom, po kateri so zavezani le tisti, ki so jo podpisali;

· prolongirana menica – rok plačila se podaljša ali odloži na stari menici, na katero se napiše nov plačilni dan; po tej menici odgovarjajo zavezanci, ki so se sporazumeli o podaljšanju po novi vsebini, drugi pa po stari;

· zakonska prolongacija – nastane po sili zakona v korist dolžnika zaradi spremembe roka dospelosti, podaljšanja roka za prezentacijo in protest.

PLAČILO MENICE

Plačilo menice predpostavlja njeno prezentacijo. Za razliko od drugih dolgov je menični dolg iskalen, zato mora menični upnik priti po svojo terjatev k dolžniku. Pri samem plačilu menične vsote ločimo med meničnimi dolžniki oz. zavezanci za plačilo.

Trasirano menico, ki je akceptirana, mora najprej plačati akceptant kot glavni menični dolžnik. V primeru, ko ta ne akceptira menice, jo mora plačati trasant.

Menični dolžnik se mora pred plačilom prepričati o identiteti osebe, ki ji izplača menico, o nepretrgani verigi indosamentov v primeru indosiranja. Menico je treba plačati zadnjemu indosatarju oz. remitentu, če menica še ni bila indosirana.

NAČIN PLAČILA – plačilo menične vsote se lahko opravi prostovoljno ali prisilno. Do prisilnega plačila pride v primeru, če ob dospelosti ne plača niti glavni niti regresni dolžnik.

Po opravljenem plačilu se plačilo in prejem menične vsote ponavadi potrdi pod zadnjim indosamentom. Tako potrjena menica je kvitirana, prejme jo plačnik s potrdilom o plačilu.

UČINKI PLAČILA – če menico plača trasat (akceptant), trasant (pri neakceptirani menici) ali domiciliant, menična obveznost v celoti ugasne. V primeru, če pa menično vsoto plača regresni zavezanec, stopi na mesto imetnika menice, menična obveznost ne ugasne, vse dokler je ne plača trasat.

REGRES IN PROTEST

Bistvo menice je, da jo plača trasat oz. akceptant. Z njegovim plačilom so vsi menični zavezanci prosti svojih meničnih obveznosti kadar pa trasat zavrne plačilo menice ali akcept, pride do regresa.

REGRES – je zahtevek, s katerim imetnik menice od regresnega meničnega dolžnika zahteva, da odkupi menico oz. da plača menično vsoto v primeru, če trasat zavrne akcept ali plačilo menice.

Za izvedbo regresa morajo biti izpolnjeni:

· materialni pogoji:

· regres zaradi neplačila – trasat ne plača ob dospelosti,

· regres zaradi neakceptiranja – trasat popolnoma ali delno odkloni akcept,

· regres zaradi nevarnosti;

· formalni pogoj – protestirane menice; regres zaradi neakceptiranja ali neplačila pogojuje dvig protesta.

MENIČNI PROTEST – je javna listina, ki potrjuje, da menični zavezanec ni izpolnil ene ali več meničnih obveznosti. Protest se opravi pri notarju in omogoča regres le, če je pravočasen. S potekom roka za protestiranje imetnik izgubi regresne zahtevke in v tem primeru govorimo o prejudiciranju menice.

AMORTIZACIJA

Za razliko od ostalih vrednostnih papirjev veljajo primarni predpisi meničnega prava kar se tiče amortizacije menic. Pomen amortizacije je v tem, da se pravice iz menice po amortizaciji lahko uveljavljajo samo na podlagi amortizacijske listine.

MENIČNI ZAHTEVKI

· pravi menični zahtevki – glavna in regresna menična terjatev;

· zahtevki v zvezi z menico – terjatev neupravičene obogatitve, terjatev zaradi zamudnih obresti iz temeljnega razmerja.

ČEK

Trasant je izdajatelj oz. klient banke, trasat je banka, remitent je prejemnik plačila.

Ček je nakazilo izdajatelja oz. klienta banke trasatu (banki), naj iz njegovega dobroimetja na bančnem računu plača prejemniku plačila (remitentu) določeno denarno vsoto.

Ker ček ni davčno obremenjen, je njegova najpomembnejša gospodarska funkcija plačilna funkcija (kreditna ni pomembna, v nasprotju z menico).

ZNAČILNOSTI ČEKA

· prepoved akcepta: čeka ni mogoče akceptirati, trasat je banka;

· hitra predložitev čeka v plačilo (kratki prezentacijski roki);

· možen je preklic čeka.

RAZLIKE MED ČEKOM IN MENICO

· funkcija:

· menica plačilno, kreditno, investicijsko, zavarovanja plačila,

· ček poudarjeno plačilno, zanemarljiva funkcija zavarovanja plačil;

· kritje:

· trasant ob izdaji menice ne potrebuje obveznega kritja pri trasatu,

· trasant ob izdaji čeka potrebuje obvezno kritje pri trasatu;

· vrste:

· ordrske in rekta menice;

· prinosniški, ordrski in rekta ček;

· trasiran in lasten vrednostni papir:

· obstajata tako lastna kot trasirana menica,

· obstaja le trasirani ček;

· sestavine vrednostnega papirja:

· osem sestavin trasirane menice,

· šest sestavin čeka – poljubni sestavini sta navedba remitenta in roka dospelosti;

· akceptiranje:

· trasirano menico je mogoče akceptirati,

· prepoved akcepta pri čeku;

· dospelost:

· dnevne, dato, povpogledne in vpogledne menice,

· le vpogledni čeki;

· glavni in stranski dolžniki:

· pri menici je akceptant glavni dolžnik, ostali so stranski,

· pri čeku obstajajo le regresni dolžniki zaradi prepovedi akcepta, prepoved akcepta je uvedena zato, da bi se preprečila uporaba čeka kot kreditnega instrumenta;

· določenost trasata:

· pri menici je trasat lahko kdorkoli,

· pri čeku je trasat lahko le banka, ker je ček primarno plačilno sredstvo;

· prevzem meničnega poroštva trasata:

· trasat lahko prevzame menično poroštvo,

· trasat ne more prevzeti čekovnega poroštva;

· učinek indosamenta na trasata:

· indosament na trasata pri menici ne povzroči združitve,

· povzroči združitev pri kvitiranju;

· dopustnost zastavnih indosamentov:

· pri menici dopustni,

· pri čeku nedopustni;

· prezentacijski roki:

· pri menici dispozitivni,

· pri čeku kogentni in kratki;

· regres:

· za regres je pri menici potreben protest,

· za regres zadostuje pisno datirano pojasnilo trasata.

VRSTE ČEKOV

Ločimo dve osnovni razdelitvi:

· glede na remitenta:

· ordski ček – glasi se na prejemnika plačila, prenaša se z indosamentom,

· rekta ček – glasi se na določenega prejemnika plačila z rekta klavzulo, prenos se opravi s cesijo in izročitvijo,

· ček na prinosnika – glasi se na prinosnika ali drugega prejemnika plačila;

· ostale vrste čekov:

· potovalni ček – je listina, ki se glasi na vsoto denarja, izplačljivo pri banki ali turistični agenciji, ki listino izda; pravno formalno ne gre za ček, ampak zgolj za nakazilo obligacijskega prava,

· izplačilni ček – z njim trasant izda nalog trasatu, naj iz njegovega dobroimetja izplača določeno vsoto denarja v gotovini – gre za ček, na katerem je zapisana določena vsota denarja in ki je podpisan od trasanta,

· plačilni ček – z njim trasat izplača določeno denarno vsoto dobavitelju, kar pomeni, da ni gotovine, smo obremeni se račun,

· certificirani ček – pri njem banka redno preverja ali ima kupec kritje in ga lahko blokira do določenega zneska,

· barirani ček – namenjen je zavarovanju, a pri njem gotovinsko plačilo ni prepovedano, unovči ga lahko le banka, od drugih se razlikuje po tem, da ima po diagonali potegnjeno črto; če ima potegnjeno eno črto, je izplačljiv samo pri banki, navedeni na čeku; če ima potegnjeni dve črti, gre lahko za splošno prečrtanje (med črtama ni vpisanega besedila) ali posebno prečrtanje (med črtama je vpisano ime banke – smisel je nadzor nad transakcijo, ček je možno unovčiti pri tistem trasatu, ki je vpisan med črti); dovoljena je sprememba iz splošnega prečrtanja v posebno, ne pa tudi obratno.

BISTVENE SESTAVINE ČEKA

· Čekovna klavzula – označba, da je listina ček, mora biti napisana v jeziku, v katerem je ček izdan.

· Plačilna klavzula – nepogojno nakazilo, naj se plača določena vsota denarja.

· Navedba trasata – trasat je tisti, ki je pasivno čekovno sposoben, Zakon o čeku določa, da sme biti trasat samo banka, pri kateri ima trasat kritje.

· Navedba kraja plačila čeka in dospelosti – če ni drugače določeno, velja za kraj plačila tisti kraj ki je naveden poleg trasatovega imena, pri dospelosti presumpcija ne pride v poštev, saj se ček vedno plača ob vpogledu.

· Navedba dneva in kraja izdaje čeka – če ni drugače določeno, velja za kraj izdaje tisti kraj, ki je naveden poleg trasantovega imena.

· Podpis trasanta – trasant mora ček podpisati z imenom (le podpis) oz. s firmo (firma in lastnoročen podpis).

REGRES IN PROTEST – zaradi neobstoja čekovnega akcepta pri čeku ni protesta zaradi neakceptiranja, obstaja le čekovni regres zaradi neplačila

EFEKTI

Efekti so vrednostni papirji trga kapitala in so:

· obveznica,

· blagajniški zapis,

· komercialni zapis,

· delnica,

· hibridni vrednostni papirji.

OBVEZNICA

Je vrednostni papir, s katerim se izdajatelj zavezuje, da bo upravičencu določenega dne izplačal v obveznici ali njenem kuponu naveden znesek (denarni znesek, pravica je obligacijske narave – terjatev).

GOSPODARSKI POMEN – kreditiranje, izdajatelj obveznice išče likvidna sredstva in skuša pritegniti kapital majhnih investitorjev.

IZDAJA OBVEZNIC – izdajatelj obveznic je lahko le pravna oseba, ki mora za izdajo dobiti dovoljenje Agencije za trg vrednostnih papirjev (ATVP). Tega dovoljenja ne potrebujeta Republika Slovenija in Banka Slovenije. Pred izdajo je potrebno oblikovati prospekt, če pa celotno emisijo prevzame 30 oseb, prospekt ni potreben.

VRSTE OBVEZNIC

· (Ne)garantirane – za plačilo vseh oz. nekaterih obveznosti (ne) jamči druga oseba

· Državne – izdaja jih država, imajo privilegiran položaj, visoka stopnja varnosti pri naložbi.

· Zasebne – izdajajo jih zasebne pravne osebe (hipotekarne obveznice ipd.).

· Navadne obrestovane – zraven so kuponi za določeno dobo, navadno eno leto, ki prinašajo imetniku obresti v odstotku od glavnice, le-ta pa se vrne na koncu (ob zapadlosti obveznice).

· Anuitetne obveznice – glavnica se vrača že v času posojila, kuponi torej imetniku prinašajo obresti in del glavnice.

· Euroobveznice – gre za obveznice evropskega izvora v evropski valuti.

HIPOTEKARNE OBVEZNICE – so krite z dolgoročnim, v zemljiško knjigo vpisanim posojilom (hipotekarnim posojilom). Izdajajo jih hipotekarne banke.

· Pravice in obveznosti izdajatelja – denar, ki je zbran z izdajo hipotekarnih obveznic, lahko hipotekarne banke posojajo naprej različnim gospodarskim in fizičnim subjektom in tako financirajo gradnjo nepremičnin. Hipotekarni banki je poleg hipotekarnih poslov dovoljeno opravljati le restriktivno zakonsko določene manj tvegane posle. Banka ne more predčasno razvezati posojilne pogodbe.

· Pravice in obveznosti imetnika – imetnik hipotekarne obveznice lahko le-to kadarkoli proda, v primeru ko ne najde kupca na trgu, obveznico lahko proda tudi izdajatelju. Imetnik obveznice ne more zahtevati predčasne izpolnitve pravic iz obveznice.

BLAGAJNIŠKI ZAPIS

Je vrednostni papir, ki se glasi na določen denarni znesek z določenim rokom dospelosti (ponavadi do enega leta).

· Gospodarski pomen – pridobivanje kratkoročnih finančnih sredstev.

· Vsebina pravice – obveznost plačila določene vsote denarja.

· Izdaja blagajniških zapisov – izdajajo jih lahko samo določene pooblaščene osebe (npr. pooblaščene banke, država). Če se izdaja kot serijski vrednostni papir, mora izdajatelj postopati po pravilih Zakona o trgu vrednostnih papirjev – za izdajo mora pridobiti dovoljenje ATVP.

KOMERCIALNI ZAPIS

Po vsebini pravice je enak blagajniškemu zapisu, le da ga izda subjekt, ki ni pooblaščen za izdajo blagajniških zapisov.

O komercialnem zapisu lahko govorimo le, če je izdan v seriji (ZTVP, ATVP).

DELNICA

Za razliko od obveznic gre pri delnicah za lastniške vrednostne papirje.

VRSTE DELNIC

· Prinosniške delnice – smiselno se uporabljajo pravila, ki veljajo za obveznice.

· Imenske delnice – prenašajo se z indosamentom, lahko tudi s cesijo.

· Vinkulirane delnice – podrejene so pravilom za ordrske papirje, prenašajo se lahko samo, če se s tem strinja družba.

· Navadne delnice – imetniku dajejo pravico do udeležbe pri upravljanju, delitvi dobička in sorazmernega del pri likvidaciji premoženja, prednost pri nakupu novih izdaj delnic.

· Prednostne delnice – imetniku zagotavljajo še dodatne pravice (npr. prednost pri izplačilu dividend), ponavadi imajo omejeno glasovalno pravico.

· Eurodelnica – popolnoma enake lastnosti kot običajne delnice, od njih se razlikujejo po tem, da so nominalni zneski navedeni v evropski valuti.

Ostale listine, ki so v neposredni povezavi z delnicami:

· Potrdilo o izdanih delnicah – izkazuje, da ima delničar določeno število delnic, je izjema od načela inkorporacije (pravice iz delnic lahko uveljavljaš že na podlagi potrdila – glasovalna pravica). Velja kot izkazni znak za uveljavitev do udeležbe in glasovanja na skupščini.

· Začasnice – gre za začasna potrdila o udeležbi, torej o tem, da je neka oseba delničar. Nadomešča delnico, dokler ta ni izdana oz. izročena. Glasijo se le na ime, kar je utemeljeno z dejstvom, da se njihova zamenjava za delnico opravi šele po celotnem plačilu delnic.

HIBRIDNI VREDNOSTNI PAPIRJI

Do takšnega poimenovanja je prišlo zato, ker se v teh oblikah vrednostnih papirjev prepletajo korporacijska in premoženjska upravičenja.

ZAMENLJIVA OBVEZNICA – gre za vrednostni papir, ki imetnika poleg zahtevka do določenih obresti in poplačila glavnice upravičuje tudi do tega, da zahteva zamenjavo tega papirja za delnico delniške družbe.

ZAMENLJIVA DELNICA – mogoče jo je zamenjati za druge delnice (npr. prednostno delnico v navadno).

OBVEZNICE Z OPCIJO – upniku poleg pravic do določene cene v določenem roku priznavajo pravico, ne pa obveznosti, do pridobitve določenih vrednostnih papirjev, predvsem delnic.

DIVIDENDNE OBVEZNICE – imetniku dajejo zahtevek do vrnitve glavnice, do določenih obresti in do določenega dela dobička.

DOHODKOVNE OBVEZNICE – imetnika upravičujejo do obresti le, če e izdajatelj imel dobiček.

SKLADIŠČNICA
Skladiščnica je tradicijski vrednostni papir, na katerem je zapisana obveznost skladiščnika upravičencu iz skladiščnice izročiti blago, ki mu je bilo dano v skladiščenje. Bistvena značilnost skladiščnice je, da pomeni razpolaganje s papirjem hkrati tudi razpolaganje z blagom.

V našem pravu ima skladiščnica bistveno razširjeno funkcijo – kaže se v tem, da se izda kot dvodelni vrednostni papir, sestavljen iz zastavnice in pobotnice, ki pa se lahko samostojno prenašata. Za veljavnost skladiščnice je potrebno, da se zastavnica in pobotnica sklicujeta druga na drugo.

ZASTAVNICA – imetnik skladiščnice lahko le-to razdeli in prenese zastavnico na dajalca kredita – banko, ki mu na podlagi zavarovanja z zastavno pravico na uskladiščenem blagu odobri kredit. Pri samostojnem prenašanju zastavnice zakon določa, da se za razmerja, ki nastanejo s prenosom, uporabljajo pravila meničnega prava, kar pomeni, da je vsak naslednji imetnik zastavnice v boljšem položaju, saj mu vsi njegovi predhodniki regresno odgovarjajo za morebiten primanjkljaj, ki bi nastal s prodajo blaga. V primeru, ko terjatev ni pravočasno plačana, lahko zadnji imetnik zastavnice zahteva prodajo uskladiščenega blaga (predpogoj za prodajo blaga je protest po pravilih meničnega prava) in se poplača iz prejete vrednosti.

POBOTNICA – ne glede na ustanovljeno zastavno pravico je tudi pobotnica samostojno prenosljiva v pravnem prometu. S tem, ko jo je njen imetnik prenesel na pridobitelja, pridobi le-ta pravico zahtevati od izdajatelja izročitev uskladiščenega blaga (le pod pogojem, da je zavarovana terjatev plačana ali da je interes zastavnega upnika zavarovan na kakšen drug primeren način).

IZDAJA SKLADIŠČNICE – skladiščnico lahko izda le skladiščnik, ki je za izdajo upravičen po zakonu. Izdaja skladiščnice predpostavlja, da je med skladiščem in deponentom sklenjena skladiščna pogodba. Skladiščnik je skladiščnico dolžan izdati le, če deponent to zahteva.

ODGOVORNOST IZDAJATELJA SKLADIŠČNICE – skladiščnik odgovarja za škodo na blagu, razen če dokaže, da:

· je škoda nastala zaradi okoliščin, ki se jim ni bilo moč izogniti oz. jih odvrniti;

· je škoda nastala po deponentovi krivdi;

· je škoda nastala zaradi pomanjkljivosti oz. naravnih lastnosti blaga;

· je škoda nastala zaradi slabe embalaže.

Ker se vsi podatki o blagu vpisujejo v skladiščnico, se skladiščnik reši svoje odgovornosti za poslabšanje blaga samo, če dokaže enega od ekskulpacijskih razlogov (to ne pride v poštev, če se skladiščnica izda kot ordrski ali prinosniški vrednostni papir.

NAKLADNICA (KONOSAMENT)

Nakladnica je vrednostni papir, s katerim ladjar oz. z njim izenačena oseba potrjuje, da je prejel v prevoz določeno vsoto in količino blaga določene kakovosti, in se obvezuje, da bo to blago po koncu potovanja izročil upravičencu. Podlaga za izdajo nakladnice je pogodba o prevozu stvari.

Izdaja nakladnice vkrcevalcu oz. drugemu upravičencu do blaga omogoča, da razpolaga z blagom v času prevoza.

IZDAJA NAKLADNICE – izda jo ladjar ali oseba, ki je v zvezi z ladjarjem (mora se lastnoročno podpisati, ker gre za posamičen vrednostni papir, faksimile podpisa ne pride v poštev). Ladjar jo je dolžan izdati na zahtevo vkrcevalca.

ČIST PAPIR - ladjar ni na papir dopisal nobenih pripomb glede tovora (npr. glede kvalitete, pokvarljivosti…).

VRSTE NAKLADNIC

· Navadna nakladnica – izda se ob vkrcanju blaga na ladjo.

· Nakladnica pred vkrcanjem – izda se, ko ladjar prejme blago za vkrcanje in s tem potrdi prejem.

· Pristaniška nakladnica – izda se, če je ladja, ki naj opravi prevoz, že v pristanišču.

· Skupinska nakladnica – izda se praviloma špediterju za vkrcano blago več lastnikov. Ladjar izda eno samo nakladnico, špediter pa svojim komitentom izda le špediterska potrdila.

PREVOZNI TOVORNI LIST

Je vrednostni papir, s katerim se prevoznik zavezuje, da bo upravičencu iz vrednostnega papirja izročil blago, ki ga je prevzel v prevoz. Prenosnega tovornega lista ni mogoče izdati kot imenskega, njegova posebnost pa je v tem, da ga podpišeta tako prevoznik kot pošiljatelj.

TRGOVANJE Z VREDNOSTNIMI PAPIRJI
Zakon o trgu vrednostnih papirjev določa, da lahko z vrednostnimi papirji na organiziranem trgu trgujejo le pooblaščene osebe, ki so:

· banke,

· borzno posredniške hiše,

· Republika Slovenija in Banka Slovenije.

Neposredne posle z vrednostnimi papirji lahko opravljajo sam borzni posredniki z ustreznim izpitom. Ti posli so:

· izvrševanje nalogov komitentov,

· kupovanje in prodajanje vrednostnih papirjev za svoj račun,

· trgovanje z obveznostjo prodati oz. kupiti za svoj račun,

· gospodarjenje z vrednostnimi papirji za račun komitentov,

· svetovanje strankam,

· posli v zvezi s hrambo vrednostnih papirjev.

NEDOVOLJENA DEJANJA NA TRGU VREDNOSTNIH PAPIRJEV

Klasični nedovoljeni dejanji poznamo že iz 16. in 17. stoletja, to sta kletna menica in jezdenje na menici.

Ostala, ki so se razvila kasneje, so:

· borzni posredniki ne smejo opravljati navideznih poslov s papirji,

· borzni posredniki ne smejo objavljati oz. razširjati napačnih informacij z namenom, da bi se spremenila cena vrednostnega papirja (papirjev),

· borzni posredniki ne smejo posredno ali neposredno opravljati poslov z namenov, da bi uravnavali ali utrjevali ceno papirja, ki kotira na borzi,

· borzni posredniki ne smejo posojati vrednostnih papirjev svojih komitentov.

PAGE
16

