

Sadržaj knjige: „OBLIGACIONO PRAVO – OPŠTI DIO“ Knjiga prva, 2019.

Autora: prof. dr Slobodana Stanišića iz Banja Luke

Predgovor

GLAVA I

O OBLIGACIONOM PRAVU I OBLIGACIONIM ODNOSIMA

Uvod

Odjeljak 1 POJAM OBLIGACIONOG PRAVA

1. Objektivno obligaciono pravo
2. Subjektivno obligaciono pravo

Odjeljak 2 ISTORIJSKI RAZVOJ OBLIGACIONOG PRAVA

Opšta razmatranja

Odsjek 1 OBLIGACIONO PRAVO U STAROM VIJEKU

- I. Ur-Nammuov zakonik
- II. Bilalamov zakonik
- III. Hamurabijev zakonik
- IV. Hetitski zakonik
- V. Gortinski zakonik
- VI. Rimsko obligaciono pravo
 1. Razdoblje civilnog prava (*Ius civile*)
 2. Razdoblje pretorskog, klasičnog i post- klasičnog rimskog obligacionog prava
 - 2.1. Razdoblje pretorskog prava (*Ius honorarium*)
 - 2.2. Razdoblje klasičnog prava
 - 2.3. Razdoblje postklasičnog prava
 - 2.4. Značaj Justinijanove kodifikacije

Odsjek 2 OBLIGACIONO PRAVO U SREDNJEM VIJEKU

Opšta razmatranja

- I. Vizantija
- II. Evropske zemlje i zemlje arapskog svijeta
 1. Srednjovjekovno pravo u Franačkoj državi
 2. Srednjovjekovno pravo u zemljama arapskog svijeta
- III. Francuska
 1. Običajno pravo
 2. Rimsko pravo kao sastavni dio srednjo- vjekovnog običajnog francuskog prava
 3. Kanonsko pravo u srednjovjekovnoj Francuskoj
- IV. Njemačka
- V. Engleska

1. Opšte pravo (Common Law)
2. Statutarno pravo (Statute Law),
3. Equity

Odsjek 3 EVROPSKE PRAVNE ŠKOLE U PERIODU OD XI-XIX VIJEKA

- I. Glosatorska škola
- II. Škola postglosatora ili komentatora
- III. Škola elegantne jurisprudencije
- IV. Škola prirodnog prava
- V. Istoriskopravna škola
- VI. Škola pandektista

Odsjek 4 OBLIGACIONO PRAVO U XIX VIJEKU I KASNIJE

- I. Pravne škole u XIX vijeku
 1. Pozitivistička ili realistička škola
 2. Egzegetska škola
 3. Naučna škola
- II. Evropske kodifikacije građanskog i obligacionog prava u XIX vijeku
 1. Francuski građanski zakonik (*Code Civil des Français*, Code Napoleon, Code Civil)
 - 1.1. Nastanak francuskog građanskog zakonika
 - 1.2. Sadržaj francuskog građanskog zakonika
 - 1.3. Karakteristike Francuskog građanskog zakonika
 - 1.4. Uticaj Francuskog građanskog zakonika
 2. Austrijski građanski zakonik (*Allgemeines Bürgerliches Gesetzbuch—ABGB*, OGZ)
 - 2.1. Kodifikacija građanskog prava u nasljednim njemačkim zemljama
 - 2.2. Sadržaj zakonika
 - 2.3. Opšte karakteristike zakonika
 3. Švajcarski zakonik o obligacijama (*Codes des Obligations*)
 - 3.1. Izrada zakonika
 - 3.2. Sadržaj zakonika
 - 3.3. Karakteristike zakonika
 4. Njemački građanski zakonik (*Bürgerliches Gesetzbuch-BGB*)
 - 4.1. Nastanak Njemačkog građanskog zakonika
 - 4.2. Sadržaj Njemačkog građanskog zakonika
 - 4.3. Značaj i uticaj BGB na zakonodavnu aktivnost drugih država
 5. Zaključak

Odjeljak 3 DIOBA OBJEKTIVNOG OBLIGACIONOG PRAVA

- I. Opšti dio obligacionog prava
- II. Posebni dio obligacionog prava
- III. Odnos obligacionog prava prema građanskom pravu i drugim oblastima prava
 1. Odnos obligacionog i stvarnog prava
 2. Odnos obligacionog i nasljednog prava
 3. Odnos obligacionog i porodičnog prava
 4. Odnos obligacionog i prava intelektualnog vlasništva
 5. Odnos obligacionog i privrednog prava

6. Odnos obligacionog i radnog prava

Odjeljak 4 IZVORI OBLIGACIONOG PRAVA

Odsjek 1 FORMALNI IZVORI OBLIGACIONOG PRAVA

- I. Ustavi i statuti kao formalni izvori obligacionog prava
 1. Ustav Bosne i Hercegovine (BiH)
 2. Ustav Republike Srpske
 3. Ustav Federacije Bosne i Hercegovine
 4. Statut Brčko Distrikta Bosne i Hercegovine i odluke Supervizora Brčko Distrikta
- II. Zakon kao formalni pisani izvor obligacionog prava
 1. Zakon o obligacionim odnosima kao izvor obligacionog prava
 2. Zakon o obligacionim odnosima kao izvor obligacionog prava u BiH
- III. Uzanse kao formalni izvor obligacionog prava
- IV. Ratifikovani međunarodni ugovori (konvencije)
- V. Opšti uslovi poslovanja

Odsjek 2 NEFORMALNI IZVORI OBLIGACIONOG PRAVA

- I. Opšti pojam i osobine običaja
 1. Običaji i moralne norme
 2. Pravni i faktički običaji
 3. Običaji kao izvor obligacionog prava
 - 3.1. Običaj kao izvor prava prema Zakonu o obligacionim odnosima
 4. Trgovački običaji

Odjeljak 5 NAČELA OBLIGACIONOG PRAVA

- I. Načelo autonomije volje
 1. Sloboda zasnivanja, modifikovanja i gašenja obligacionog odnosa i njene granice
 2. Sloboda izbora druge strane u obligacionom odnosu i njene granice
 3. Sloboda uređivanja sadržaja obligacionih odnosa i njene granice
 4. Sloboda uređivanja forme zasnivanja obligacionog odnosa i njena ograničenja
- II. Načelo konsensualizma (neformalnosti) ugovora
- III. Načelo ravnopravnosti strana u obligacionom odnosu
- IV. Načelo savjesnosti i poštenja
 1. Pojam i porijeklo
 2. Savjesnost i poštenje kao pravni standard
 3. Funkcije načela savjesnosti i poštenja
 - 3.1. Funkcija zasnivanja sporednih (dopunskih) obaveza ili funkcija konkretizacije
 - 3.2. Funkcija ograničenja
 - 3.3. Funkcija promjene sadržine ugovora i pravnog položaja stranaka u cilju prilagođavanja ugovora promijenjenim okolnostima
 4. Načelo savjesnosti i poštenja kao opšta direktiva i kriterijum za ocjenu ponašanja strana u konkretnoj obligaciji
 5. Odnos načela savjesnosti i poštenja i principa pravičnosti
 6. Odnos načela savjesnosti i poštenja i dobrih običaja
- V. Načelo zabrane zloupotrebe prava

1. Pojam i uvodna razmatranja
2. Pojedini oblici zloupotrebe prava
 - 2.1. Nemoralno vršenje prava
 - 2.2. Nesavjesno i nepošteno vršenje prava
 - 2.3. Vršenje prava iz obligacionih odnosa protivno cilju radi kojeg je isto priznato ili ustanovljeno
 - 2.4. Vršenje prava s ciljem da se drugome čini šteta
 - 2.5. Beskorisno vršenje prava
 - 2.6. Nesrazmjerno ili neproporcionalno vršenje prava
 - 2.7. Neprimjereno vršenje prava
 - 2.8. Protivrečno vršenje prava i nelojalno odugovlačenje u vršenju vlastitog prava
- VI. Načelo zabrane stvaranja i iskorištavanja monopolskog položaja
- VII. Načelo jednake vrijednosti davanja (načelo ekvivalencije)
- VIII. Načelo zabrane prouzrokovanja štete
- IX. Načelo dužnosti i odgovornosti za ispunjenje i gašenje obaveze
- X. Načelo odgovarajućeg ponašanja u izvršavanju obaveza i ostvarivanju prava
 1. Uobičajena pažnja
 2. Povećana pažnja
- XI. Načelo rješavanja sporova na miran način
- XII. Načelo dispozitivnosti
- XIII. Načelo primjene dobrih poslovnih običaja
 1. Dobri običaji kao društveno korisna ponašanja
 2. Dobri poslovni običaji
- XIV. Načelo postupanja u skladu sa opštim aktima
- XV. Primjena drugih saveznih zakona
- XVI. Načelo jedinstvenog regulisanja obligacionih odnosa
- XVII. Načelo monetarnog nominalizma
 1. Pojam novca - pravni aspekti
 - 1.1. Pravne osobine novca
 - 1.2. Novac i hartije od vrijednosti
 2. Pojam novca - ekonomski aspekti
 3. Monetarni nominalizam i monetarni valorizam
 - 3.1. Odstupanja od načela monetarnog nominalizma ugovornom klauzulom
 - 3.2. Odstupanja od načela monetarnog nominalizma valutnom klauzulom
 - 3.3. Odstupanja od načela monetarnog nominalizma u slučaju promijenjenih okolnosti
 - 3.4. Odstupanja od načela monetarnog nominalizma putem zakonskih odredaba o izmjeni ugovorene cijene kod ugovora o građenju
- XVIII. Načelo pravičnosti
 1. Značenje i porijeklo
 2. Primjena načela pravičnosti
 3. Načelo pravičnosti u međunarodnom pravu
 - 3.1. Pravičnost infra legem
 - 3.2. Pravičnost praeter legem
 - 3.3. Pravičnost contra legem
 4. Načelo pravičnosti u našem obligacionom pravu

GLAVA II

OBLIGACIJE

Odjeljak 1 POJAM, OSOBINE I SADRŽAJ OBLIGACIJA

Odsjek 1 POJAM OBLIGACIJE

- I. Terminološka razmatranja
- II. Određivanje pojma obligacije
- III. Teorijska shvatanja o pojmu obligacije
 1. Dualistička teorija
 2. Monistička teorija
 3. Teorija negacije subjektivnih prava
 4. Shvatanje o obligaciji kao odnosu imovinskih vrijednosti
 5. Zaključna razmatranja

Odsjek 2 OSOBINE OBLIGACIJE

- I. Obligacija je pravni odnos
- II. Obligacija je pravni odnos između određenih lica
- III. Obligacija je pravni odnos određene sadržine
 1. Predmet kao element sadržaja obligacije
 2. Osnov (kauza) kao element sadržaja obligacije
- IV. Obligacija ima relativno dejstvo (inter partes)
- IVa. Odstupanja od pravila o relativnosti obligacija

Odsjek 3 PREDMET OBLIGACIJE

- I. Pojam predmeta obligacije
- II. Svojstva predmeta obligacije
 1. Predmet obligacije mora biti imovinskog karaktera
 2. Predmet obligacije mora biti moguć
 3. Predmet obligacije mora biti određen odnosno odrediv
 4. Predmet obligacije mora biti dopušten
 5. Djeljivost predmeta obligacije (fizička i pravna)

Odsjek 4 KAUZA (OSNOV) OBLIGACIJE

- I. Pojam kauze obligacije
 1. „Causa finalis“ i „Causa efficiens“
 2. Značenje i shvatanje pojma „kauza“ u pravnoj istoriji
 - 2.1. Kauza u rimskom pravu
 - 2.2. Kauza u današnjem značenju
 - 2.3. Kauza kao osnov obaveze u ugovornim i vanugovornim obligacijama
- II. Važnija teorijska shvatanja o kauzi
 1. Klasična teorija
 2. Teorija negacije kauze
 3. Subjektivna teorija kauze
 4. Objektivna teorija kauze
 5. Mješovita teorija

- 6. Neoklasična teorija kauze
- III. Kauza i predmet obligacije
- IV. Pravni osnov obligacije, pravni osnov sticanja i način sticanja
 - 1. Pravni osnov ili kauza obligacije
 - 2. Pravni osnov ili naslov sticanja
 - 3. Način sticanja
- V. Pravni osnov ili kauza pravnog posla
- VI. Pravni osnov i motiv
 - 1. Pojam motiva
 - 2. Razlika između motiva i osnova
- VII. Kauza i „consideration“
- VIII. Kauza u sinalagmatičnim, realnim i dobroćinim ugovorima
- IX. Kauza u kauzalnim i apstraktnim ugovorima
- X. Prividna kauza

Odjeljak 2 PODJELA OBLIGACIJA

Odsjek 1 PODJELA OBLIGACIJA PREMA PRIRODI SANKCIJE

- I. Civilne obligacije
- II. Prirodne obligacije
 - 1. Porijeklo prirodnih obligacija
 - 2. Teorijska shvatanja o prirodnim obligacijama
 - 3. Pojedine prirodne obligacije
 - 3.1. Zastarjele obligacije
 - 3.2. Obligacije kod čijeg zaključenja nije poštovana dokazna forma
 - 3.3. Obligacije iz dozvoljene igre ili opklade, ako predmet igre ili opklade nije predat

Odsjek 2 PODJELA OBLIGACIJA PREMA PREDMETU

- I. Obligacije činjenja i obligacije nečinjenja
 - 1. Opšte napomene i podjela
 - 2. Smisao i značaj podjele obligacija na obligacije činjenja i obligacije nečinjenja
- II. Obligacije rezultata i obligacije sredstva
 - 1. Obligacije rezultata
 - 2. Obligacije sredstva
- III. Novčane i nenovčane obligacije
 - 1. Novčane obligacije
 - 1.1. Novčane obligacije i načelo monetarnog nominalizma
 - 1.2. Novčane obligacije i kamate
 - 1.3. Novčane obligacije i valuta obaveze
 - 1.4. Novčane obligacije i klizna skala
 - 1.5. Novčane obligacije i ispunjenje prije roka
 - 1.6. Novčane obligacije - vrijeme i mjesto ispunjenja
 - 1.6.1. Vrijeme ispunjenja novčane obligacije
 - 1.6.2. Mjesto ispunjenja novčane obaveze
 - 2. Nenovčane obligacije

IV. Obligacije vezane za ličnost i obligacije koje nisu vezane za ličnost subjekata obligacije (lične i nelične obligacije)

Odsjek 3 PODJELA OBLIGACIJA PREMA NAČINU I TRAJANJU ISPUNJENJA

- I. Trenutne obligacije
- II. Trajne obligacije

Odsjek 4 PODJELA OBLIGACIJA PREMA ODREĐENOSTI PREDMETA, BROJU PREDMETA I SUBJEKATA

- I. Specijalne (individualizovane) obligacije
- II. Generične obligacije
- III. Dualističke i pluralističke obligacije
- IV. Jednostavne i složene obligacije
 - 1. Povremena (periodična) davanja
 - 2. Anuitetna potraživanja odnosno obaveze
- IV-1. Glavne i sporedne obligacije
 - 1. Kamate kao posebna vrsta sporednih obligacija
 - 2. Pravna priroda kamate
 - 3. Pretpostavke za nastanak obaveze plaćanja kamate
 - 4. Razlika između obaveze plaćanja kamate od nekih drugih sličnih obaveza
 - 5. Funkcije kamate
 - 6. Porijeklo i istorijski razvoj
 - 6.1. Kamata u robovlasničkim državama
 - 6.2. Kamata u srednjovjekovnim državama
 - 6.3. Promjena teorijskih shvatanja o kamatama u 16. i 17. vijeku
 - 6.4. Kamate u jugoslovenskom pravu prije II svjetskog rata
 - 6.5. Kamate u jugoslovenskom pravu nakon II svjetskog rata
 - 7. Vrste kamata
 - 8. Kamate prema Zakonu o obligacionim odnosima
 - 8.1. Ugovorna kamata (konvencionalna kamata)
 - 8.1.1. Ugovorne kamate i zabrana anatocizma (anatocizmus, usurae usurarum)
 - 8.1.2. Ograničenje toka kamate zbog tzv. „sazrijevanja duga“
 - 8.1.3. Interkalarna kamata
 - 8.1.4. Diskontne kamate
 - 8.1.5. Zelenaška kamata
 - 8.2. Zatezna kamata
 - 8.3. Zatezne kamate i zabrana anatocizma
 - 8.4. Ograničenje toka zateznih kamata u obligacionom pravu Republike Srpske
 - 8.5. Funkcije zatezne kamate
 - 8.6. Od kada teku zatezne kamate
 - 8.7. Zatezna kamata i raskid ugovora
 - 8.8. Zatezna kamata i avans
 - 8.9. Zatezna kamata i nemogućnost ispunjenja
 - 8.10. Zatezna kamata u slučaju cesije, preuzimanja duga i kompenzacije
 - 8.11. Zatezne kamate i kamate na potraživanja po osnovu mjenice
 - 8.12. Zatezna kamata i renta

- 8.13. Zatezna kamata i sticanje bez osnova
- 8.14. Zatezna kamata i zakonska subrogacija
- 8.15. Kamata na povremena novčana davanja
- 8.16. Zatezne kamate na naknadu štete
 - 8.16.1. Zatezne kamate na naknadu materijalne štete
 - 8.16.2. Zatezna kamata na naknadu nematerijalne štete
- 8.17. Obaveza plaćanja zatezne kamate i obaveza naknade štete u slučaju docrnje dužnika u ispunjenju obaveze
- 8.18. Zastarjelost potraživanja zatezne kamate
- 8.19. Procesna kamata – pojam i uslovi za ostvarivanje prava
 - 8.19.1. Vrsta i karakter spora za ostvarenje procesne kamate i vrijeme postavljanja zahtjeva za isplatu procesne kamate
 - 8.19.2. Pravo na procesnu zateznu kamatu se ne može ostvarivati u posebnoj parnici, već samo u okviru parnice za naplatu dospjelih i neisplaćenih zateznih ili ugovornih kamata
 - 8.19.3. Procesna zatezna kamata na iznos neisplaćene dospjele zatezne kamate, pa i u slučaju kada je obračunata i utužena u apsolutnom iznosu, ne može da se traži sve dok ne prestane glavno novčano potraživanje iz kojeg proističe
- 8.20. Odnos ugovorne i zatezne kamate
- 9. Kamatna stopa
 - 9.1. Stopa ugovorne kamate
 - 9.2. Stopa zatezne kamate
 - 9.2.1. Visina stope zatezne kamate po Zakonu o visini stope zatezne kamate u Republici Srpskoj
 - 9.2.2. Visina stope zatezne kamate po Zakonu o visini stope zatezne kamate u Federaciji Bosne i Hercegovine
 - 9.2.3. Visina stope zatezne kamate po Zakonu o visini stope zatezne kamate na neizmirena dugovanja u Federaciji BiH
 - 9.2.4. Visina stope zatezne kamate po Zakonu o visini stope zatezne kamate na javne prihode
- V. Kumulativne obligacije
- VI. Alternativne obligacije
 - 1. Pojam i obilježja alternativne obligacije
 - 2. Osnov alternativnih obligacija
 - 3. Pravo izbora i njegova pravna priroda
 - 4. Alternativne obaveze i isticanje više tužbenih zahtjeva u jednoj tužbi
- VII. Fakultativne obaveze (facultas alternativa)
- VIII. Fakultativno potraživanje

Odsjek 5 PODJELA OBLIGACIJA PREMA DJELJIVOSTI PREDMETA I MNOŽINI SUBJEKATA

- I. Djeljive obligacije
- II. Solidarne obligacije
 - 1. Savršene ili korealne obligacije
 - 2. Nesavršene obligacije ili obligacije „in solidum“
 - 3. Pasivna solidarna obligacija - pojam, osobine i značaj

- 3.1. Nastanak pasivne solidarne obligacije
 - 3.2. Pasivna solidarna obligacija, docnja i priznanje duga
 - 3.3. Pasivna solidarna obligacija i prigovori solidarnih dužnika
 - 3.4. Pasivna solidarna obligacija i ispunjenje (solutio, datio in solutum, depositum)
 - 3.5. Pasivna solidarna obligacija i kompenzacija (compensatio)
 - 3.6. Pasivna solidarna obligacija i otpuštanje duga
 - 3.7. Pasivna solidarna obligacija i novacija
 - 3.8. Pasivna solidarna obligacija i poravnanje
 - 3.9. Pasivna solidarna obligacija i sjedinjenje (confusio)
 - 3.10. Pasivna solidarna obligacija i zastarjelost (zastoj, prekid, odricanje)
 - 3.11. Pasivna solidarna obligacija i regresno potraživanje solidarnog dužnika - ispunioca
 4. Aktivna solidarna obligacija – pojam i osobine
 - 4.1. Aktivna solidarna obligacija i ispunjenje (solutio, datio in solutum, depositum)
 - 4.2. Aktivna solidarna obligacija i kompenzacija (compensatio)
 - 4.3. Aktivna solidarna obligacija i otpuštanje duga
 - 4.4. Aktivna solidarna obligacija i novacija
 - 4.5. Aktivna solidarna obligacija i poravnanje
 - 4.6. Aktivna solidarna obligacija i sjedinjenje (confusio)
 - 4.7. Aktivna solidarna obligacija i docnja (mora)
 - 4.8. Aktivna solidarna obligacija i priznanje duga
 - 4.9. Aktivna solidarna obligacija i zastarjelost (zastoj, prekid, odricanje)
 - 4.10. Aktivna solidarna obligacija i sudska odluka
 - 4.11. Aktivna solidarna obligacija i pravni odnosi poslije ispunjenja
- III. Nedjeljive obligacije
1. Pojam
 2. Sličnosti i razlike u odnosu na solidarne obligacije

Odjeljak 3 NASTANAK OBLIGACIJA

Odsjek 1 PRAVNE ČINJENICE

- I. Pravne činjenice kao uzrok nastanka, promjene ili prestanka obligacije
- II. Podjela pravnih činjenica

Odsjek 2 IZVORI OBLIGACIJA

- I. Pojam izvora obligacija
- II. Podjela izvora obligacija u rimskom pravu
 1. Obligacije „ex contracto“ (obligacije iz ugovora)
 - 1.1. Konsensualni ugovori rimskog prava
 - 1.1.1. Emptio-venditio (ugovor o kupoprodaji)
 - 1.1.2. Locatio-conductio (najam, najamna pogodba)
 - 1.1.3. Societas (ortakluk)
 - 1.1.4. Mandatum (nalog, ugovor o zastupništvu)
 2. Obligacije „ex delicto“ (obligacije iz nedozvoljenih radnji)
 3. Obligacije „ex varie causarum figurae“

- III. Kasnije podjele izvora obligacija u pravnoj nauci i zakonodavstvu
- IV. Podjela izvora obligacija prema Zakonu o obligacionim odnosima
 - 1. Ugovor kao izvor obligacija
 - 2. Vanugovorni izvori obligacija
 - 2.1. Prouzrokovanje štete
 - 2.2. Sticanje bez osnova ili neosnovano obogaćenje (conditio sine causa)
 - 2.3. Poslovodstvo bez naloga ili nezvano vršenje tuđih poslova (negotiorum gestio)
 - 2.4. Jednostrana izjava volje (javno obećanje nagrade, izdavanje vrijednosnih papira)
 - 2.5. Druge zakonom utvrđene (pravne) činjenice

Odjeljak 4 IDENTITET OBLIGACIJE

Odsjek 1 PREDMET KAO ELEMENT IDENTITETA SADRŽINE OBLIGACIJE

- I. Promjena predmeta obligacije i njen uticaj na identitet obligacije
 - 1. Novacija promjenom predmeta
 - 2. Promjene predmeta obligacije proširenjem ili sužavanjem prava i obaveza
- II. Promjena predmeta obligacije zbog povrede obligacije
 - 1. O povredi obligacije i odgovornosti za štetu zbog povrede obligacije
 - 2. Posebno o docnji kao načinu povrede obligacije
 - 2.1. Pojam docnje
 - 2.2. Docnja u rimskom pravu i drugim pravnim sistemima
 - 2.3. Shvatanja o subjektivnoj i objektivnoj docnji
 - 3. Dužnička docnja
 - 3.1. Pretpostavke dužničke docnje
 - 3.2. Posljedice dužničke docnje
 - 3.3. Posljedice dužničke docnje u solidarnoj obligaciji
 - 3.4. Prestanak dužničke docnje
 - 4. Povjerilačka docnja
 - 4.1. Pretpostavke povjerilačke docnje
 - 4.1.1. Dospjelost
 - 4.1.2. Ponuda ispunjenja od strane dužnika
 - 4.1.3. Odbijanje ili sprečavanje prijema ispunjenja
 - 4.2. Posljedice povjerilačke docnje
 - 4.2.1. Prestanak dužničke docnje
 - 4.2.2. Rizik slučajne propasti stvari prelazi na povjerioca
 - 4.2.3. Obaveza naknade štete i troškova
 - 4.2.4. Pravo dužnika na deponovanje i javnu prodaju dugovane stvari
 - 4.2.5. Pravo dužnika na odustanak od ugovora
 - 4.2.6. Docnja povjerioca u solidarnoj obligaciji
 - 4.3. Prestanak povjerilačke docnje
- III. Promjena predmeta obligacije usljed poravnanja
 - 1. Pojam poravnanja
 - 2. Predmet poravnanja
 - 3. Pretpostavke punovažnosti poravnanja
- IV. Promjena predmeta obligacije usljed slučaja i više sile

V. Promjena predmeta obligacije usljed stečaja

Odsjek 2 OSNOV KAO ELEMENT IDENTITETA SADRŽAJA OBLIGACIJE

Odsjek 3 SUBJEKTI KAO ELEMENT IDENTITETA OBLIGACIJE

- I. Promjena subjekata obligacije univerzalnom sukcesijom
- II. Promjene subjekata u obligaciji singularnom sukcesijom
- III. Kada ne može doći do promjene subjekata u obligaciji
- IV. Uticaj promjene povjerioca ili dužnika na identitet sadržaja obligacije
- V. Promjena povjerioca
 - 1. Prenos potraživanja
 - 1.1. Ustupanje potraživanja (cesija)
 - 1.2. Istorijski razvoj
 - 1.2.1. Ustupanje potraživanja u rimskom pravu
 - 1.2.2. Ustupanje potraživanja u germanskom pravu
 - 1.2.3. Uslovi za punovažno ustupanje potraživanja u našem pravu
 - 1.3. Predmet ustupanja
 - 1.4. Dejstvo ustupanja potraživanja
 - 1.4.1. Odnos prijemnika i dužnika
 - 1.4.2. Odnos ustupioca i prijemnika
 - 1.4.3. Odnos ustupioca i dužnika
 - 2. Ustupanje ugovora
 - 2.1. Uvod
 - 2.2. Pojam ustupanja ugovora
 - 2.3. Uslovi za ustupanje ugovora
 - 2.4. Dejstva ustupanja ugovora prema ugovornicima i trećim licima
 - 2.5. Prigovori druge ugovorne strane u slučaju ustupanja
 - 3. Pristupanje ugovoru
- VI. Promjena dužnika
 - 1. Preuzimanje duga
 - 1.1. Pojam
 - 1.2. Istorijski razvoj
 - 1.2.1. Preuzimanje duga u rimskom pravu
 - 1.2.2. Preuzimanje duga u francuskom, austrijskom i njemačkom pravu
 - 1.3. Uslovi za preuzimanje duga u našem pravu
 - 1.4. Dejstva preuzimanje duga
 - 1.5. Prigovori preuzimaoca duga
 - 2. Pristupanje dugu
 - 2.1. Pojam
 - 2.2. Pristupanje dugu u slučaju primanja neke imovinske cjeline
 - 3. Preuzimanje ispunjenja
 - 4. Upućivanje (Assignacija)
 - 4.1. Istorijski razvoj
 - 4.2. Pojam
 - 4.3. Pravna priroda, cilj i pravni odnosi upućivanja
 - 4.3.1. Pravni odnos između primaoca uputa i upućenika
 - 4.3.1.1. Pravna priroda odnosa primaoca uputa i upućenika

- 4.3.1.2. Prigovori upućenika
- 4.3.1.3. Prenos uputa od strane primaoca uputa
- 4.3.1.4. Zastarjelost prava primaoca uputa da zahtijeva ispunjenje
- 4.3.2. Pravni odnos između primaoca uputa i uputioca
- 4.3.3. Pravni odnos između uputioca i upućenika
 - 4.3.3.1. Pravna priroda odnosa uputioca i upućenika
- 4.4. Posebni oblici uputa
 - 4.4.1. Uput u obliku hartije na donosioca
 - 4.4.2. Uput u obliku hartije po naredbi
- 4.5. Nužnost razlikovanja asignacije od ugovora o nalogu, ugovora o punomoćstvu, ugovora o ustupanju potraživanja, ugovora o preuzimanju duga i ugovora o novaciji

Odjeljak 5 RADNJE POVJERIOCA RADI NAMIRENJA POTRAŽIVANJA

Odsjek 1 POBIJANJE DUŽNIKOVIH PRAVNIH RADNJI

- I. Opšta razmatranja
- II. Pobijanje van stečaja
 - 1. Terminološka razmatranja
 - 2. Pojam prava pobijanja dužnikovih pravnih radnji
 - 3. Istorijski razvoj prava pobijanja
 - 3.1. Rimsko pravo
 - 3.2. Francusko pravo
 - 3.3. Italijansko pravo
 - 3.4. Austrijsko pravo
 - 3.5. Njemačko pravo
 - 3.6. Anglosaksonsko pravo
 - 4. Teorijska shvatanja o pravu pobijanja dužnikovih pravnih djela
 - 4.1. Teorija pravičnosti
 - 4.2. Teorija opšte zaloge nad dužnikovom imovinom
 - 4.3. Deliktna teorija
 - 5. Pobijanje dužnikovih pravnih radnji van stečaja po propisima koji su važili ili čija su se pravna pravila primjenjivala u jugoslovenskim zemljama do stupanja na snagu Zakona o obligacionim odnosima
 - 6. Opšti uslovi pobijanja dužnikovih pravnih radnji prema Zakonu o obligacionim odnosima
 - 6.1. Dospjelost povjeriočevog potraživanja za isplatu i insolventnost dužnika
 - 6.2. Pravna radnja
 - 6.2.1. Odricanje od nasljedstva kao besplatno raspolaganje dužnika koje je podložno pobijanju
 - 6.3. Oštećenje povjerioca i djelotvornost pobijanja
 - 7. Posebni uslovi pobijanja dužnikovih pravnih radnji prema Zakonu o obligacionim odnosima
 - 7.1. Pobijanje teretnih raspolaganja
 - 7.1.1. Nesavjesnost dužnika i trećeg lica (dolozna i kulpozna paulijanska tužba)

- 7.1.2. Pobijanje teretnih raspolaganja u korist supruga i bliskih srodnika (actio Pauliana familiaria)
- 7.2. Pobijanje dužnikovih besteretnih raspolaganja (Kvazipaulijanska tužba - actio Pauliana utilis)
 - 7.2.1. Nemogućnost pobijanja određenih dužnikovih besplatnih pravnih djela
- 8. Procesna sredstva za ostvarenje povjeriočevog prava na pobijanje dužnikovih pravnih radnji
 - 8.1. Tužba za pobijanje
 - 8.1.1. Oslobođenje protivnika pobijanja
 - 8.1.2. Legitimacija stranaka u parnici za pobijanje dužnikovih pravnih djela
 - 8.2. Prigovor
- 9. Dejstvo pobijanja
- 10. Sadržaj tužbenog zahtijeva i izreke presude u pobojnom sporu
- 11. Rokovi za podizanje tužbi za pobijanje dužnikovih pravnih djela i njihova pravna priroda
 - 11.1. Jednogodišnji prekluzivni rok za podizanje doložne ili kulpozne paulijanske tužbe
 - 11.2. Trogodišnji prekluzivni rok u slučaju porodične i kvazipaulijanske tužbe
- 12. Računanje rokova

Odsjek 2 PRAVO ZADRŽAVANJA (pravo retencije, ius retentionis)

1. Pojam prava retencije
2. Istorijska i uporedno-pravna razmatranja
 - 2.1. ius retentionis i Rimsko pravo
 - 2.2. ius retentionis i Srpski građanski zakonik
 - 2.3. ius retentionis i Austrijski građanski zakonik
 - 2.4. ius retentionis i ostali zakonski propisi
 - 2.5. ius retentionis i propisi nove Jugoslavije
 - 2.6. ius retentionis i evropska zakonodavstva
3. Pretpostavke za postojanje prava retencije
 - 3.1. Postojanje dospjelog potraživanja povjerioca
 - 3.2. Predmet prava retencije
 - 3.3. Predmet retencije mora biti dužnikova stvar koja se nalazi u državini povjerioca uz izričitu ili prećutnu saglasnost dužnika
 - 3.4. Materijalna i pravna veza (koneksitet) između potraživanja i predmeta prava retencije
4. Pravna dejstva prava retencije
5. Vršenje prava retencije
6. Prestanak prava retencije
7. Pravna priroda prava retencije
8. Odnos prava retencije i založnog prava

Odjeljak 6 OBEZBJEĐENJE OBLIGACIJE

Odsjek 1 POJAM I PRAVNI OSNOVI OBEZBJEĐENJA OBLIGACIJE

- I. Ugovor kao pravni osnov obezbjeđenja obligacije

- II. Zakon kao pravni osnov obezbjeđenja obligacije
- III. Sudska odluka kao pravni osnov obezbjeđenja obligacije

Odsjek 2 SREDSTVA OBEZBJEĐENJA OBLIGACIJE

- I. Stvarna sredstva obezbjeđenja
 - 1. Kapara (*pactum arrhalae*) - porijeklo i istorijski razvoj
 - 1.1. Pojam
 - 1.2. Razlike između kapare i nekih drugih sredstava obezbjeđenja
 - 1.3. Funkcije kapare
 - 1.4. Pravna dejstva kapare
 - 2. Kaucija
 - 2.1. Pojam i odnos prema drugim sredstvima obezbjeđenja
 - 2.2. Porijeklo
 - 2.3. Funkcije kaucije
- II. Lična sredstva obezbjeđenja
 - 1. Jemstvo
 - 1.1. Porijeklo i istorijski razvoj jemstva
 - 1.1.1. Jemstvo u rimskom pravu
 - 1.1.2. Jemstvo u srednjovjekovnom pravu
 - 1.1.3. Jemstvo u savremenom pravu
 - 1.2. Nastanak jemstva
 - 1.2.1. Ugovor o jemstvu
 - 1.2.1.1. Forma ugovora o jemstvu
 - 1.2.2. Sposobnost za jemčenje
 - 1.2.3. Predmet jemstva
 - 1.3. Bitne osobine jemstva – akcesornost i supsidijarnost
 - 1.4. Odstupanja od supsidijarnosti jemstva
 - 1.4.1. Insolventnost glavnog dužnika
 - 1.4.2. Ako se jemac obavezao kao jemac platac
 - 1.4.3. Ako se jemac obavezao za obavezu nastalu iz ugovora o privredi
 - 1.5. Prelaz povjeriočevih prava na jemca (subrogacija)
 - 1.6. Dejstvo jemstva
 - 1.6.1. Pravni odnos povjerioca i glavnog dužnika
 - 1.6.2. Pravni odnos povjerioca i jemca
 - 1.6.3. Pravni odnos jemca i glavnog dužnika
 - 1.7. Prestanak jemstva
 - 1.8. Posebne vrste jemstva
 - 1.8.1. Solidarno jemstvo
 - 1.8.2. Sajemstvo (*fideiusso plurium*)
 - 1.8.3. Podjemstvo - jemac jemčev, pajemac - (*fideiussor fideiussoris*; *fideiusso succedaneus*)
 - 1.8.4. Jemstvo za naknadu štete (*fideiusso indemnitis*)
 - 2. Ugovorna kazna
 - 2.1. Pojam i svrha
 - 2.2. Porijeklo i istorijski razvoj
 - 2.3. Ugovorna kazna po Zakonu o obligacionim odnosima
 - 2.3.1. Pravne osobine, predmet i visina ugovorne kazne

- 2.3.2 Funkcije ugovorne kazne
- 2.4. Ugovorna kazna kao sredstvo obezbjeđenja
 - 2.4.1. Kada je kazna ugovorena za slučaj da dužnik ne ispuni svoju obavezu
 - 2.4.2. Kada je kazna ugovorena za slučaj da dužnik zakasni sa ispunjenjem obaveze ili kad neki drugi na način neuredno ispuni svoju obavezu
- 2.5. Ugovorna kazna kao sredstvo naknade štete
- 2.6. Odnos ugovorne kazne i drugih zakonom određenih naknada za slučaj neispunjenja ili zadocnjenja sa ispunjenjem obaveze
- 3. Odustanica
 - 3.1. Pojam, predmet i odnos prema drugim sličnim institutima
 - 3.2. Pravna dejstva odustanice
 - 3.3. Kapara kao odustanica
- 4. Avans
 - 4.1. Pojam i osobine
 - 4.2. Razgraničenje od kapare
 - 4.3. Funkcije i priroda avansa

Odjeljak 7 PRESTANAK OBLIGACIJA

- I. Opšta razmatranja
- II. Prestanak obligacije u rimskom pravu
- III. Posebno o uticaju zastarjelosti na prestanak obligacije

Odsjek 1 ISPUNJENJE (*solutio*)

- I. Pojam i terminološka razmatranja
- II. Pravna priroda ispunjenja
- III. Subjekti ispunjenja
 - 1. Dužnik kao subjekt ispunjenja
 - 2. Ispunjenje poslovno nesposobnog dužnika
 - 3. Treće lice kao subjekt ispunjenja
 - 4. Povjerilac kao subjekt ispunjenja
- IV. Subrogacija u građanskom i obligacionom pravu
 - 1. Ispunjenje sa subrogacijom kao poseban oblik personalne subrogacije
 - 2. Ispunjenje sa subrogacijom kao oblik zakonske personalne subrogacije
 - 3. Ispunjenje sa subrogacijom kao oblik ugovorne personalne subrogacije
- V. Predmet ispunjenja
 - 1. Sadržina potraživanja povjerioca odnosno obaveze dužnika
 - 2. „Druga stvar“ ili „aliud“
 - 3. Ispunjenje obaveze koja ima za predmet individualno određene stvari
 - 4. Ispunjenje obaveze koja ima za predmet generičke stvari
 - 5. Sporazumna promjena predmeta obligacije
 - 5.1. Zamjena ispunjenja (davanje umjesto dugovanog)
 - 5.1.1. Istorijsko porijeklo
 - 5.1.2. Pravna priroda
 - 5.2. Predaja radi prodaje (davanje radi ispunjenja)
 - 6. Djelimično ispunjenje
 - 6.1. Djelimično ispunjenje novčanih obaveza
 - 6.2. Obaveza davanja stvari određenih po rodu

VI. Vrijeme ispunjenja

1. Vrijeme ispunjenja kada je rok određen
2. Vrijeme ispunjenja kada rok nije određen
3. Ispunjenje prije roka
 - 3.1. Ako je rok ispunjenja ugovoren isključivo u interesu dužnika
 - 3.2. Ako rok nije ugovoren isključivo u interesu dužnika
 - 3.3. Pravo povjerioca da traži ispunjenje prije roka
 - 3.3.1. Ako dužnik nije dao povjeriocu obećano obezbjeđenje
 - 3.3.2. Ako dužnik ne dopuni ugovoreno obezbjeđenje koje je smanjeno bez krivice povjerioca
 - 3.3.3. Ako je rok ugovoren isključivo u interesu povjerioca
4. Kada je određivanje roka ostavljeno jednoj strani
5. Vrijeme ispunjenja novčanih obaveza

VII. Uračunavanje ispunjenja (*imputatio*)

1. Pojam i značaj
2. Porijeklo i istorijski razvoj
3. Uračunavanje ispunjenja po Zakonu o obligacionim odnosima
 - 3.1. Uračunavanje ispunjenja kada između povjerioca i dužnika postoji više istorodnih obaveza
 - 3.2. Voljno određivanje reda ispunjenja
 - 3.3. Zakonska pravila o redosljedu uračunavanja ispunjenja kada između subjekata obligacije postoji više istorodnih obaveza
 - 3.3.1 Redosljed uračunavanja ispunjenja prema vremenu dospelosti obaveze
 - 3.3.2. Redosljed uračunavanja ispunjenja prema stepenu obezbjeđenosti obaveze
 - 3.3.3. Redosljed uračunavanja ispunjenja prema stepenu opterećenja dužnika
 - 3.3.4. Redosljed uračunavanja ispunjenja prema vremenu nastanka obaveze
 - 3.3.5. Redosljed uračunavanja ispunjenja ako su sve obaveze istovremeno nastale
 - 3.2. Pravna priroda obligacije sa više istorodnih glavnih obaveza
4. Uračunavanje ispunjenja kada se pored glavnice duguju kamate i troškovi
 - 5.1. Pravna priroda obligacije u kojoj dužnik pored glavnice duguje kamate i troškove
 - 5.2. Pravila o uračunavanju ispunjenja u slučaju konkurencije glavnice, kamata i troškova prema Zakonu o obligacionim odnosima
 - 5.3. Sporne situacije u primjeni pravila o uračunavanju ispunjenja kada konkurišu glavne i sporedne obaveze
 - 5.4. Kritički ostvrt na određene stavove sudske prakse u pogledu primjene pravila o redosljedu uračunavanja ispunjenja u slučaju konkurencije glavnog i sporednih potraživanja
6. Uračunavanje ispunjenja i kompenzacija

VIII. Mjesto ispunjenja

1. Pojam i značaj
2. Određivanje mjesta ispunjenja obaveze

3. Dispozitivna pravila o mjestu ispunjenja obaveze ukoliko mjesto ispunjenja nije određeno pravnim poslom ili zakonom

4. Mjesto ispunjenja novčanih obaveza

IX. Potvrda ispunjenja (priznanica)

1. Odbijanje izdavanja priznanice

2. Vraćanje obveznice

Odsjek 2 PREBIJANJE (kompenzacija, prijeboj)

I. Pojam

II. Značaj i funkcija

III. Porijeklo

IV. Kauza kompenzacije

V. Pretpostavke valjanosti kompenzacije

1. Zakonski uslovi prebijanja

1.1. Uzajamnost

1.2. Jednorodnost (istorodnost)

1.3. Dospjelost

1.4. Punovažnost potraživanja

1.5. Likvidnost

2. Potraživanja u pogledu kojih je kompenzacija isključena

2.1. Potraživanja koja se ne mogu zaplijeniti

2.2. Potraživanje stvari ili vrijednosti stvari koje su dužniku bile date na čuvanje ili na posudu, ili koje je dužnik uzeo bespravno, ili ih bespravno zadržao

2.3. Potraživanje nastalo namjernim prouzrokovanjem štete

2.4. Potraživanja naknade štete prouzrokovane oštećenjem zdravlja ili prouzrokovanjem smrti

2.5. Potraživanja koja potiču iz zakonske obaveze izdržavanja

2.6. Zabrana na potraživanju druge strane

2.7. Neki drugi zakonom predviđeni slučajevi isključenja kompenzacije

2.8. Sporazumno isključenje kompenzacije

2.9. Kompenzacija i zastarjelost

3. Uračunavanje prebijanjem

4. Načini prebijanja

4.1. Ugovorna kompenzacija

4.2. Jednostrana kompenzacija

4.2.1. Sudska kompenzacija

4.3. Zakonska kompenzacija

Odsjek 3 OTPUŠTANJE DUGA (remissio, otpust, oprost)

I. Pojam

II. Pravna priroda

III. Razlika između ugovora o otpuštanju duga i drugih sličnih sporazuma ugovornih strana na osnovu kojih povjerilac raspolaže svojim potraživanjem

IV. Dejstvo ugovora o otpuštanju duga

V. Opšte otpuštanje dugova

Odsjek 4 NOVACIJA (novatio, obnavljanje, obnova)

- I. Porijeklo i razvoj instituta
- II. Pojam
- III. Novacija - način prestanka ili preinačenja obligacije?
- IV. Forma novacionog sporazuma
- V. Uslovi za nastanak novacije
- VI. Dejstvo novacije
 - 1. Dejstvo novacije na solidarne obligacije
 - 1.1. Aktivna solidarna obligacija i novacija
 - 1.2. Pasivna solidarna obligacija i novacija
 - 2. Novacija i zamjena ispunjenja
 - 3. Novacija i poravnanje

Odsjek 5 SJEDINJENJE (*Confusio*)

- I. Uvodna razmatranja
- II. Pojam

Odsjek 6 NEMOGUĆNOST ISPUNJENJA

- I. Pojam nemogućnosti ispunjenja obaveze
- II. Nemogućnost ispunjenja i promijenjene okolnosti
- III. Vrste nemogućnosti ispunjenja
 - 1. Nemogućnost ispunjenja s obzirom na uzrok koji onemogućava izvršenje činidbe
 - 1.1. Prirodna (fizička) nemogućnost ispunjenja
 - 1.1.1. Nepostojanje stvari koja je predmet obaveze kao uzrok nemogućnosti ispunjenja
 - 1.1.2. Obaveza se uopšte ne može ispuniti na način koji je određen ili ugovoren
 - 1.1.3. Slučaj kada je uzrok nemogućnosti ispunjenja na strani ugovornika
 - 1.2. Pravna nemogućnost ispunjenja
 - 2. Nemogućnost ispunjenja s obzirom na nemogućnost dužnika ili bilo koga drugog da izvrši činidbu
 - 2.1. Objektivna (apsolutna) nemogućnost ispunjenja obaveze
 - 2.2. Subjektivna (relativna) nemogućnost ispunjenja obaveze
 - 3. Nemogućnost ispunjenja s obzirom na trenutak nastupanja okolnosti koje prouzrokuju nemogućnost
 - 3.1. Prethodna (prvobitna, početna) nemogućnost ispunjenja
 - 4. Nemogućnost ispunjenja s obzirom na trajanje okolnosti koje onemogućavaju ispunjenje obaveze
 - 4.1. Trajna nemogućnost ispunjenja obaveze
 - 4.2. Privremena ili prolazna nemogućnost ispunjenja obaveze
 - 4.2.1. Prestanak ugovora zbog privremene nemogućnosti ispunjenja
 - 5. Nemogućnost ispunjenja s obzirom na djeljivost obaveze
 - 5.1. Potpuna (totalna) nemogućnost ispunjenja obaveze
 - 5.2. Djelimična (parcijalna) nemogućnost ispunjenja obaveze
 - 6. Naknadna nemogućnost ispunjenja obaveze za koju dužnik ne odgovara
 - 6.1. Pretpostavke
 - 6.2. Pravne posljedice naknadne nemogućnosti ispunjenja

- 6.3. Nemogućnost ispunjenja u slučaju kada su predmet obaveze stvari određene po rodu
- 6.4. Nemogućnost ispunjenja obaveze kod sukcesivnih ugovora
- 6.5. Nemogućnost ispunjenja obaveze iz ugovora sa alternativnim činidbama
 - 6.5.1. Nemogućnost ispunjenja koja je nastupila nakon izvršenog izbora koja će od alternativno određenih činidbi biti ispunjena
 - 6.5.2. Nemogućnost ispunjenja koja je nastupila prije izvršenog izbora koja će od alternativno određenih činidbi biti ispunjena
 - 6.5.2.1. Ako je do nemogućnosti ispunjenja jedne od alternativno određenih činidbi, koja je nastupila prije izvršenog izbora, došlo usljed događaja za koji ne odgovara niti jedna ugovorna strana
 - 6.5.2.2. Ako je do nemogućnosti ispunjenja jedne od alternativno određenih činidbi, koja je nastupila prije izvršenog izbora, došlo usljed događaja za koji odgovara dužnik
 - 6.5.2.3. Ako je do nemogućnosti ispunjenja jedne od alternativno određenih činidbi, koja je nastupila prije izvršenog izbora, došlo usljed događaja za koji odgovara druga ugovorna strana
 - 6.5.2.4. Ako je do nemogućnosti ispunjenja jedne od alternativno određenih činidbi došlo usljed događaja za koji su odgovorni dužnik ili druga ugovorna strana, a pravo izbora u pogledu činidbe koja se ima izvršiti pripada trećem licu
- 6.6. Nemogućnost ispunjenja obaveze iz ugovora sa fakultativnim činidbama
- 6.7. Nemogućnosti ispunjenja obaveze kod solidarnih obligacija
- 6.8. Ustupanje prava prema trećem licu odgovornom za nemogućnost ispunjenja
- 6.9. Nemogućnost ispunjenja u dvostranim ugovorima
 - 6.9.1. Nemogućnost ispunjenja za koju ne odgovara ni jedna strana
 - 6.9.2. Nemogućnost ispunjenja za koju odgovara druga strana
 - 6.9.3. Nemogućnost ispunjenja za koju je odgovorna strana koja ne može da ispuni obavezu
 - 6.9.4. Nemogućnosti ispunjenja za koju su odgovorne obje ugovorne strane

Odsjek 7 OSTALI NAČINI PRESTANKA OBLIGACIJA

- I. Protek vremena kao način prestanka obligacije
- II. Otkaz kao način prestanka obligacije
- III. Smrt kao način prestanka obligacije

Odjeljak 8 ZASTARJELOST

Odsjek 1 OPŠTE KARAKTERISTIKE ZASTARJELOSTI

- I. O ovlaštenju i zahtjevu za njegovo ostvarenje kao elementima subjektivnog obligacionog prava
- II. Pojam zastarjelosti
- III. Pretpostavke zastarjelosti
- IV. Prigovor zastarjelosti
- V. Značaj zastarjelosti u obligacionom pravu
- VI. Razlikovanje zastarjelosti od sličnih pravnih instituta

1. Zastarjelost i prekluzija
2. Zastarjelost i održaj (*uscapio*)

Odsjek 2 POČETAK TOKA ZASTARJELOSTI (*dies a quo praescriptionis*)

- I. Početak toka zastarjelosti i dospelost potraživanja
- II. Kad zastarjelost počinje da teče od nekog drugog trenutka u vremenu
- III. Početak toka zastarjelosti ako dospelost nije utvrđena ugovorom ili zakonom, već je vezana uz otkaz ili za opomenu
- IV. Početak toka zastarjelosti ako je potraživanje povjerioca usmjereno na određeno pasivno ponašanje dužnika (*non facere, pati*)
- V. Početak toka zastarjelosti potraživanja naknade štete
 1. Kada počinje da teče subjektivni rok zastarjelosti potraživanja naknade vanugovorne štete?
 2. Početak toka objektivnog roka zastarjelosti potraživanja naknade vanugovorne štete
 3. Početak toka zastarjelosti potraživanja naknade štete nastale povredom ugovorne obaveze
 4. Početak toka zastarjelosti potraživanja naknada iz osnova ugovora o osiguranju
- VI. Pojedini specifični slučajevi početka toka zastarjelosti
 1. Ako su strane u obligaciji, nakon što je zastarjelost već počela da teče, sporazumno odredile neki drugi rok dospelosti
 2. Ako se radi o obavezi pod suspenzivnim uslovom
 3. Zastarjelost obaveza koje su vezane za rok
 4. Kada početak toka zastarjelosti regresnog zahtjeva nije regulisan zakonom
 5. Zastarjelost regresnog potraživanja jednog solidarnog dužnika
 6. Zastarjelost u slučaju ugovora o djelu i ugovora o građenju
 7. Zastarjelost potraživanja usmjerenog na naplatu kamata kao jedinog potraživanja
 8. Zastarjelost potraživanja prema jemcu
 9. Zastarjelost potraživanja iz stečenog bez osnova
 10. Zastarjelost potraživanja pretplate na povremene publikacije
 11. Zastarjelost zahtjeva za ostvarenje potraživanja komisionara prema komitentu
 12. Rok zastarjelosti zahtjeva za ostvarenje potraživanja iz mjenice
 13. Zastarjelost zahtjeva za ostvarenje potraživanja isplate ugovorene kupovne cijene
 14. Zastarjelost zahtjeva u slučaju ugovora o posluži
 15. Rok zastarjelosti zahtjeva za poništenje teretnog ugovora u slučaju prekomjernog oštećenja (*laesio enormis*)
 16. Zastarjelost u slučaju opoziva ugovora o poklonu zbog neblagodarnosti

Odsjek 3 VRIJEME ZASTARJELOSTI

- I. Kada zastarjelost nastupa
- II. Računanje vremena zastarjelosti (*computatio praescriptionis*)
 1. Računanje vremena zastarjelosti prema Zakonu o obligacionim odnosima
 2. Uračunavanje vremena koje proteklo u korist dužnikovih prethodnika u vrijeme zastarjelosti

- 2.1. U kojim slučajevima dolazi do uračunavanja vremena koje proteklo u korist dužnikovih prethodnika u vrijeme zastarjelosti?
 - 2.1.1. Uračunavanje vremena prethodnika u vrijeme zastarjelosti u slučaju preuzimanja duga
 - 2.1.2. Uračunavanje vremena prethodnika u vrijeme zastarjelosti u slučaju pristupanja dugu
- 2.2. U kojim slučajevima ne dolazi do uračunavanja vremena koje proteklo u korist dužnikovih prethodnika u vrijeme zastarjelosti
 - 2.2.1. Preuzimanje ispunjenja i uračunavanje vremena koje proteklo u korist dužnikovih prethodnika u vrijeme zastarjelosti
 - 2.2.2. Ugovor o novaciji i uračunavanje vremena koje proteklo u korist dužnikovih prethodnika u vrijeme zastarjelosti
 - 2.2.3. Poravnanje i cesija i uračunavanje vremena koje proteklo u korist dužnikovih prethodnika u vrijeme zastarjelosti
 - 2.2.4. Asignacija i uračunavanje vremena koje proteklo u korist dužnikovih prethodnika u vrijeme zastarjelosti
3. Zabrana promjene roka zastarjelosti
4. Odricanja od zastarjelosti
 - 4.1. Pojam i pravne osobine
 - 4.2. Pismeno priznanje i obezbjeđenje zastarjele obaveze
5. Namirenje glavnog potraživanja povjerioca i mogućnost namirenja povremenih davanja iz opterećene stvari
6. Dejstvo ispunjenja zastarjele obaveze
7. Rokovi zastarjelosti u našem obligacionom pravu
 - 7.1. Opšti (apsolutni) rok zastarjelosti
 - 7.2. Posebni (specijalni) rokovi zastarjelosti
 - 7.2.1. Posebni rokovi zastarjelosti po Zakonu o obligacionim odnosima
 - 7.2.1.1. Rok zastarjelosti zahtjeva za potraživanje naknade štete pričinjene krivičnim djelom
 - 7.2.1.2. Rok zastarjelosti zahtjeva za potraživanja koja su utvrđena pravosnažnom sudskom odlukom, odlukom drugog nadležnog organa ili poravnanjem postignutim pred sudom ili drugim nadležnim organima
 - 7.2.1.3. Rok zastarjelosti zahtjeva za potraživanja iz ugovora o osiguranju
 - 7.2.1.4. Rok zastarjelosti zahtjeva za ostvarenje povremenih potraživanja
 - 7.2.1.5. Rok zastarjelosti zahtjeva za ostvarenje samog prava iz kojeg povremena potraživanja proističu
 - 7.2.1.6. Rok zastarjelosti zahtjeva za ostvarenje međusobnih potraživanja pravnih lica iz ugovora o prometu robe i usluga
 - 7.2.1.7. Rok zastarjelosti zahtjeva za ostvarenje potraživanja po osnovu ugovora o zakupu (zastarjelost zahtjeva za potraživanje zakupnine)
 - 7.2.1.8. Rok zastarjelosti zahtjeva za ostvarenje potraživanja naknade štete
 - 7.2.1.9. Jednogodišnji rok zastarjelosti zahtjeva za ostvarenje određenih potraživanja
8. ZASTOJ ZASTARJEVANJA
 - 8.1. Pojam zastoja zastarjevanja
 - 8.2. Okolnosti koje sprečavaju da zastarjelost teče

8.2.1. Zastoj zastarjelosti zahtjeva za ostvarenje potraživanja između određenih lica

8.2.2. Zastoj zastarjelosti zahtjeva za ostvarenje potraživanja određenih lica

8.2.2.1. Zastoj zastarjelosti zahtjeva za ostvarenje potraživanja lica na vojnoj dužnosti u slučaju neposredne ratne opasnosti ili rata

8.2.2.2. Zastoj zastarjelosti zahtjeva za ostvarenje potraživanja lica zaposlenih u tuđem domaćinstvu prema poslodavcu ili članovima njegove porodice koji zajedno sa njim žive

8.2.3. Zastoj zastarjelosti zahtjeva povjerioca zbog nesavladivih prepreka

8.2.3.1. Nastupanje i početak toka zastarjelosti zahtjeva za ostvarenje potraživanja određenih lica

8.2.3.2. Nastupanje zastarjelosti zahtjeva za ostvarenje potraživanja poslovno nesposobnih lica (maloljetnika i drugih) koja nemaju zastupnika.

8.2.4. Odlaganje početka zastarjevanja zahtjeva maloljetnika ili drugih poslovno nesposobnih lica bez zastupnika za ostvarenje potraživanja za koja je određeno vrijeme zastarjevanja koje je kraće od dvije godine

8.2.5. Posebno o nastupanju zastarjelosti zahtjeva za ostvarenje potraživanja lica na odsluženju vojnog roka ili na vojnoj vježbi

8.3. Dejstvo zastoja zastarjelosti

9. Prekid zastarjevanja

9.1. Prekid zastarjelosti priznanjem duga

9.2. Prekid zastarjelosti podizanjem tužbe ili svakom drugom radnjom povjerioca preduzetom protiv dužnika pred sudom ili drugim nadležnim organom

9.3. Odustanak od tužbe, odbacivanje ili odbijanje tužbe i prekid zastarjelosti

9.4. Odbacivanje tužbe zbog nenadležnosti i prekid zastarjelosti

9.5. Isticanje imovinsko-pravnog zahtjeva u krivičnom postupku i prekid zastarjelosti

9.6. Vansudsko pozivanje dužnika da ispuni obavezu i prekid zastarjelosti

9.7. Pravna dejstva prekida zastarjelosti

9.8. Zastarjelost u slučaju novacije