NEPRAVDNO PRAVO

I. SPLOŠNI DEL: SPLOŠNE ZNAČILNOSTI NEPRAVDNEGA POSTOPKA

1. SPLOŠNO O NEPRAVDNEM POSTOPKU
1.1. POJEM NEPRAVDNEGA POSTOPKA
Nepravdni postopek je civilni sodni postopek odločanja. V to kategorijo spadata tudi pravdni postopek in postopek v delovnih sporih, ker se v njiju tudi odloča. Sem pa ne spadata izvršilni in stečajni postopek, v katerih gre za konkretno izvršitev pravic.

1.2. ZAKONI, V KATERIH JE UREJEN NEPRAVDNl POSTOPEK

Bistvene nepravdne postopke ureja Zakon o nepravdnem postopku (ZNP, 1986). ZNP ureja postopke, po katerih redno sodišče obravnava osebna stanja, družinska in premoženjska razmerja ter druge zadeve, za katere je s tem ali z drugim zakonom določeno, da se rešujejo v nepravdnem postopku.
Splošni del zakona vsebuje samo procesne določbe, posebni del pa tudi materialne. 
Vendar v ZNP niso urejeni naslednji nepravdni postopki:

1. Zakon o dedovanju - zapuščinski postopek.
2. Zakon o zemljiški knjigi - zemljiškoknjižni postopek. 
3. Zakon o sodnem registru - registrski postopek. 
4. Zakon o gospodarskih družbah - postopek sodnega imenovanja člana nadzornega sveta, če družbeniki o njem ne morejo doseči večine; postopek sodnega imenovanja člana uprave, če člani nadzornega sveta o njem ne morejo doseči večine; postopek za odvzem upravičenja za vodenje poslov ter postopek za posredovanje informacij.
5. Stvarnopravni zakonik – nastanek etažne lastnine s sodno odločbo; ureditev razmerij; delitev solastnine; mejni spor; ustanovitev nujne poti.
6. ZZZDR - odvzem roditeljske pravice; odvzem poslovne sposobnosti; konkretni ukrepi glede izvajanja roditeljske pravice; vzgoja, varstvo in preživljanje otrok. ko se odloča skupaj s stiki.
7. Stanovanjski zakon - imenovanje upravnika v večstanovanjski hiši; odločanje o tem, kateri najemnik ostane v stanovanju po razvezi zakonske zveze, prenehanju zunajzakonske skupnosti in smrti; nesoglasja glede plačila in vzdrževanja.
8. Zakon o urejanju prostora - postopek razlastitve (razlastitev poteka v 2 fazah; odločitev v upravnem postopku in določitev denarnega nadomestila v nepravdnem postopku).
9. Zakon o vračilu predmetov kulturne dediščine - če je protipravno odnesen, vrnitev po hitrem postopku.
10. Zakon o mednarodnem zasebnem pravu in postopku - postopek priznanja tujih sodnih in arbitražnih odločb.
11. Obligacijski zakonik - societeta.
12. Zakon o denacionalizaciji - postopek odločanja o vrnitvi denacionaliziranega premoženja, če je bilo le-to lastniku odvzeto na podlagi pravnega posla, sklenjenega pod vplivom sile, grožnje ali zvijače - postopek denacionalizacije je upravni postopek (!!!).

13. * sporno je, ali se stečajne zadeve ureja v pravdnem ali nepravdnem postopku. Po naravi je bolj primerna uporaba nepravdnega postopka (po ZPP velja glede stroškov načelo uspeha, po ZNP pa, da vsak krije svoje stroške).
Razlog za to je, da je ZNP iz leta 1986, ko je bilo urejanje temeljnih razmerij v pristojnosti federacije, ostalo pa v pristojnosti republik. Poleg tega pa se ZNP skozi čas ni noveliral, pač pa so ga drugi zakoni razveljavljali.
1.3. RAZMEJITEV PRAVDNEGA IN NEPRAVDNEGA POSTOPKA 
Oba postopka sta civilnopravna. 
O razmejitvi (kriterijih razmejitve) pravdnega in nepravdnega postopka obstajajo naslednje teorije:

· teorija spora,
· teorija strank,
· teorija prevencije in represije,
· teorija ugotovitvene in oblikovalne narave odločb,

· teorija upravnega delovanja,
· pozitivistična teorija.

Pravdni postopek ostaja temeljna oblika varstva civilnih pravic.

1.3.1. TEORIJA SPORA
Je najstarejša teorija, ki se je relativno dobro obnesla. Arhaičen naziv za nepravdni postopek je ''nesporni postopek.''

V pravdnem postopku se odloča o spornih zadevah (reševanje sporov glede civilnih pravic), v nepravdnem pa o nespornih zadevah. V nepravdnem postopku se odloča o zadevah, pri katerih:

· ni nobenega spora med strankama (npr. zemljiškoknjižni, registrski, zapuščinski postopek);

· obstaja sicer določen spor med strankama, vendar je ureditev določenega razmerja v skupnem interesu obeh strank (npr. imenovanje člana nadzornega sveta). 
V pravdnem postopku pa naj bi bila odločitev za eno stranko vedno ugodna ter za drugo neugodna.

Kritika teorije spora navaja, da se tudi v pravdnem postopku odloča o nespornih zadevah (npr. sporazumna razveza zakonske zveze) ter da se tudi v nepravdnem postopku odloča o spornih zadevah (npr. mejni spor, odvzem poslovne sposobnosti, odvzem roditeljske pravice).

1.3.2. TEORIJA STRANK
V pravdnem postopku nastopajo stranke, v nepravdnem pa udeleženci. Razlika je terminološka, pa tudi konceptualna (vsebinska).

V pravdnem postopku imamo vedno dve stranki z nasprotujočimi si interesi. Četudi imamo sospornike, je še vedno prisoten koncept dveh strank.

V nepravdnem postopku ni koncepta dveh strank - niso vedno prisotni nasprotujoči si interesi, stranka je lahko le ena (npr. postopek za prisilno hospitalizacijo duševno bolnih, zemljiškoknjižni postopek) ali si udeleženci želijo isto (npr. zapuščinski postopek).
Poznamo pa tudi nepravdne postopke, v katerih nastopa več strank z nasprotujočimi si interesi (npr. postopek za ureditev razmerij med solastniki). 
Kritika teorije strank pravi, da poznamo tudi nepravdne postopke, v katerih nastopata dve stranki z nasprotujočimi si interesi.

1.3.3. TEORIJA PREVENCIJE IN REPRESIJE
Pravdni postopek je represiven - stranka v njem zahteva sodno varstvo zaradi pravne kršitve, sodišče pa reagira na že storjeno kršitev.

Nepravdni postopek je preventiven - država naj pravno poseže v določeno razmerje z namenom, da v prihodnosti ne bi nastali spori in da se zagotovi pravna varnost in jasnost (npr. zapuščinski postopek – da ne bi prišlo do spora med dediči, upniki,… zemljiškoknjižni postopek – jasnost).
Kritika teorije prevencije in represije ima 2 pomisleka:

1. tudi v pravdnem postopku prihaja do prevencije - primer preventivnega sodnega varstva je ugotovitvena tožba, ko kršitve še ni, obstaja pa realna nevarnost, ker toženec zanika obstoj pravnega razmerja ali pravice. Npr. delodajalec delavcu grozi, da mu ne bo izplačal plače, zato delavec vloži ugotovitveno tožbo o veljavnosti pogodbe o zaposlitvi.

2. tudi v nepravdnem postopku prihaja do represije zaradi že storjenih dejanj – takšen primer je odvzem roditeljske pravice.

1.3.4. TEORIJA UGOTOVITVENIH (deklaratornih) in OBLIKOVALNIH (konstitutivnih) ODLOČB 
Odločbe v pravdnem postopku naj bi bile ugotovitvene (tudi dajatvena sodba je ugotovitvene narave), ker naj bi se z njimi ugotavljalo pravno stanje, ki že obstaja, in sankcioniralo njegove kršitve – varstvo že obstoječih pravic (to velja tudi za oblikovalno sodbo).

V nepravdnem postopku naj bi bile odločbe oblikovalne, ker naj bi se z njimi ustvarjala neka nova pravna razmerja oz. se na novo oblikovala (npr. vknjižba v ZK, vpis v sodni register, določitev meje, ustanovitev nujne poti, odvzem roditeljske pravice, določitev poslovodje d.o.o.).
Kritika te teorije ima 2 pomisleka:

1. tudi v pravdnem postopku obstajajo oblikovalne odločbe - npr. razveza zakonske zveze. Oblikovalna tožba v pravdnem postopku konkretizira oblikovalno upravičenje stranke - npr. stranka ima pravico z oblikovalno tožbo razvezati zakonsko zvezo, vložiti tožbo za razveljavitev pogodbe, sklenjene v zmoti.

2. tudi v nepravdnem postopku obstajajo odločbe, ki niso oblikovalne - ki pravno ničesar ne spreminjajo (npr. sklep o dedičih je deklaratorne narave, prisilna hospitalizacija duševno bolnega v ničemer ne spreminja pravnega stanja). Oblikovalna tožba v nepravdnem postopku lahko konkretizira oblikovalno upravičenje stranke (npr. družbeniki imajo pravico imenovati člana nadzornega sveta), lahko pa tudi ne (npr. nihče nima pravice drugemu odvzeti poslovno sposobnost).

1.3.5. TEORIJA UPRAVNEGA DELOVANJA
Nepravdni postopki po svoji naravi spominja na upravni postopek. Temeljni značilnosti upravnega postopka sta:

· skrbstvo države; in
· javni interes.
Ti dve značilnosti ima večina nepravdnih postopkov (v zadevah, kjer so vpleteni otroci, odvzem poslovne sposobnosti, prisilna hospitalizacija). Pomembno je tudi zagotavljanje pravne varnosti in predvidljivosti. V nepravdnem postopku je tudi (enako kot v upravnem postopku) veliko diskrecijskega odločanja, postopek je prožnejši od pravdnega.
Kritika teorije pravi, da obstajajo tudi nepravdni postopki, kjer ni skrbstvene komponente države (npr. postopki po SPZ). Po drugi strani pa so tudi v pravdnem postopku zadeve, kjer je izražen javni interes.
1.3.6. POZITIVISTIČNA OZ. LEGALNA TEORIJA (POZITIVISTIČNI KRITERIJ)
Nobena izmed omenjenih teorij se ne obnese sama zase; pomembne so vse teorije. Končna rešitev v naši ureditvi je omiljeni pozitivistični kriterij; skladno s pozitivističnim pristopom. To pomeni, da je nepravdni vsak postopek, ki ga kot takšnega določa zakon. 
Pozitivistični kriterij ima 2 načeli – 1. člen:

1. v nepravdnem postopku se odloča, kadar zakon tako določa - če zakon nič ne določa, pride v poštev pravdni postopek (presumpcija v korist pravdnega postopka). Nepravdni postopek mora zakon izrecno določati.
2. v nepravdnem postopku se odloča tudi, kadar ga zakon izrecno ne določa, vendar glede na naravo stvari ni možno odločati po drugem postopku (npr. ni spora, ni dveh strank, itd). 
Ti dve točki predstavljata omiljeni pozitivistični kriterij (2. točka omiljuje pogoje 1. točke). Pri nas pa obstaja samo en postopek, za katerega zakon ne določa izrecno, da je nepravdni, vendar se zadeva rešuje v njem. Arbitražni postopek ni ne nepravdni ne pravdni, saj sploh ni sodni postopek. Vendar ima sodišče v arbitražnem postopku določene pristojnosti po pravdnem (določa ZPP) in po nepravdnem postopku (po sodni praksi!). Sodišče odloča v nepravdnem postopku, ko se stranke ne morejo sporazumeti glede arbitra, ko se dva arbitra ne moreta sporazumeti glede tretjega ali ko ga toženec ne postavi.
Spor delimo na pravi (stranka trdi, da ima prav) in nepravi spor (dolžnik ve, da mora plačati, a se temu izogiba).
2. NAČELA NEPRAVDNEGA POSTOPKA 
2.1. NAČELO DISPOZITIVNOSTI IN OFICIALNOSTI

Načelo dispozitivnosti pomeni, da se postopek začne, teče in konča po volji strank, pri čemer stranke prosto razpolagajo z zahtevkom. Sodišče je na zahtevek strank v pravdnem postopku vezano. 
2. člen: Nepravdni postopek se začne na predlog ali po uradni dolžnosti (po u.d. če tako določa zakon).

V nepravdnem postopku poznamo 3 izjeme od načela dispozitivnosti:
1. začetek postopka po uradni dolžnosti - določeni nepravdni postopki se lahko začnejo na predlog stranke ali po uradni dolžnosti. 
Po uradni dolžnosti se začnejo:
1) postopek prisilne hospitalizacije duševno bolnega,
2) zapuščinski postopek,
3) registrski postopek,
4) zemljiškoknjižni postopek (če npr. teče sodni postopek glede stvarnih pravic na nepremičnini)..
Po uradni dolžnosti ali na predlog strank se začnejo:

1) postopek za odvzem roditeljske pravice,
2) postopek za odvzem poslovne sposobnosti,
Postopek, začet po uradni dolžnosti, je z vidika nepristranskosti problematičen, saj sodišče lahko med udeleženci vzbudi videz pristranosti, ker je začelo postopek.
Načelo dispozitivnosti je pomembno tudi z vidika obrambe. Sodišče o uvedbi postopka po uradni dolžnosti namreč ne izda sklepa in utemelji, na podlagi katerih okoliščin ga je uvedlo – stranka zato nima pravice do obrambe, dobi le vabilo na narok.
2. vezanost na tožbeni zahtevek - v nepravdnem postopku ni zahtevka (je predlog, ne tožba). Stranka ni dolžna postaviti zahtevka, če pa ga, sodišče nanj ni vezano. Stranka mora zgolj opisati stanje in sodišče mora ugotoviti, kakšne pravne posledice izhajajo iz tega stanja. Sodišče ni vezano na zahtevek, je pa omejeno na vrsto postopka ter na vrsto razmerja, katerega ureditev želi stranka.

3. razpolaganje z zahtevkom - v nepravdnem postopku ni zahtevka, zato tudi ni možnosti razpolaganja z zahtevkom (pripoznava, odpoved zahtevku). 
Vendar obstajata v nepravdnem postopku naslednji 2 možnosti:

· umik predloga, in
· sodna poravnava (NE v urejanju osebnih in družinskih stanj!!).
3. člen: V nepravdnem postopku se udeleženci lahko poravnajo, razen če:

· ne morejo razpolagati s svojimi pravicami - nedispozitivnost; npr. odvzem poslovne sposobnosti, odvzem roditeljske pravice; ali 
· narava razmerja poravnavo izključuje - če je le en udeleženec, razglasitev pogrešanca za mrtvega, postopek z listinami, sodni depoziti.

Pri poravnavi v takem primeru sodišče izda sklep, da poravnave ne dovoli.
Idealen za poravnavo pa je npr. mejni spor. 
2.2. NAČELO ZAKONITOSTI

V pravdnem postopku sodišče vodi postopek po procesnem redu, kot ga določa zakon. Sodišče nima možnosti lastnega urejanja postopka, stranke pa ne morejo odrejati poteka postopka, razen ko je to izrecno dogovorjeno. Pravdni postopek morda dopušča premalo možnosti sodniku, da prilagodi potek postopka okoliščinam primera.
Nepravdni postopek je manj formalen od pravdnega (manj procesnih formalnosti). Manj je predhodnih zakonskih določb, ki bi točno opredeljevale potek postopka. FLEKSIBILNOST – sodišče ima več možnosti, da postopek prilagodi konkretnemu primeru.
Takšna je ureditev je sprejeta, ker je upoštevanje formalnih pravil bolj pomembno pri odločanju o spornih zadevah.

2.3. RAZPRAVNO IN PREISKOVALNO NAČELO

V pravdnem postopku velja skoraj v celoti razpravno načelo => sodišče ne sme ugotavljati dejstev, ki jih nobena stranka ni navajala.

V nepravdnem postopku velja kombinacija obeh načel. Glede poznavanja prava velja načelo iura novit curia, glede dejstev in dokazov pa razpravno načelo.

Veljata 2 izjemi od razpravnega načela. 6. člen: Sodišče lahko izvede tudi dokaze, ki jih ni navedla nobena od strank:

1. v postopku, začetem po uradni dolžnosti;
2. če je to potrebno zaradi koristi mladoletnikov oz. oseb, ki ne morejo skrbeti za svoje pravice in interese.

To je v povezavi s 5. členom: Sodišče mora po uradni dolžnosti ukreniti vse, da se zavarujejo pravice in pravni interesi mladoletnikov in oseb, ki zaradi duševne bolezni ali drugih okoliščin niso sposobne, da bi same skrbele za svoje pravice in interese.

Sodišče v teh dveh primerih lahko samo ugotavlja dejstva, le-ta pa se dokazujejo z dokazi.

Ureditev glede dokazov: ZNP ne pove ničesar (v njem ne piše, da lahko sodišče samo izvaja dokaze), zaradi subsidiarne uporabe pa bi bilo treba uporabljati ZPP, v katerem velja izključno razpravno načelo - sodišče mora izvesti le dokaze, ki jih predložijo stranke. Takšna ureditev ni logična, ker je bil ZNP sprejet leta 1986, ko je še veljal stari ZPP, ki je določal, da mora sodišče tudi v pravdnem postopku izvesti vse potrebne dokaze po uradni dolžnosti. Leta 1999 pa je bil sprejet novi ZPP, ki je uvedel čisto razpravno načelo, vendar v prehodnih določbah ne določa, kakšno načelo velja za nepravdne postopke. Zato imamo glede izvajanja dokazov na področju nepravdnega prava pravno praznino. Kljub temu sodišča v nepravdnem postopku uporabljajo preiskovalno načelo.
2.4. NAČELO USTNOSTI

V pravdnem postopku velja, da sodišče odloči na temelju ustne obravnave.

7. člen: Sodišče opravi narok, če je to predpisano z zakonom (zakon izrecno določa), ali če oceni, da je to za postopek potrebno (diskrecija).

V nepravdnem postopku je ustna obravnava obvezna le v primeru, če jo zakon izrecno določa. V tem primeru mora priti do naroka. Če narok ni predpisan, se o njem sodišče odloči samo - lahko ga razpiše ali pa tudi ne (diskrecijsko odločanje). 
Narok je predpisan skoraj povsod. Ni predpisan v postopku prisilne hospitalizacije duševno bolnih, redki pa so v zemljiškoknjižnem in registrskem postopku.

Tu se zastavlja vprašanje, ali je narok koristen ali ne. Iz načela kontradiktornosti ne izhaja nujno možnost, da stranka pred sodiščem nekaj izjavi ustno, ker je kontradiktornost lahko tudi pisna. Po mnenju ESČP je lahko narava zahtevka takšna, da zahteva ustnost.

2.5. NAČELO JAVNOSTI

7. člen: Naroki so javni, če zakon ne določa drugače. 
V nepravdnih postopkih je več omejitev kot v pravdnih. Javnost je izključena v nepravdnih postopkih glede osebnih stanj, glede odvzema roditeljske pravice in prisilne hospitalizacije. Javnost je načeloma izključena v vseh postopkih, ki niso ustni. Možno je tudi, da je javen neustni postopek. To pomeni, da gre lahko vsak državljan na sodišče in zahteva sodbo na vpogled.
2.6. NAČELO KONTRADIKTORNOSTI

4. člen: Sodišče mora dati udeležencem v postopku možnost, da se izjavijo o navedbah drugih udeležencev, da sodelujejo pri izvajanju dokazov in da razpravljajo o rezultatih celotnega postopka. To lahko izključi le zakon.

Po sprejetju ZNP leta 1986 so bila zelo razširjena stališča, da naj načelo kontradiktornosti v nepravdnem postopku ne bi imelo takšnega pomena kot v pravdnem postopku. 
Najbolj pogosti argumenti, da načelo kontradiktornosti ne bi imelo take teže v nepravdnem postopku, so bili, da:

a. v nepravdnem postopku v določenih primerih ne nastopajo stranke z nasprotujočimi si interesi;
b. v nekaterih nepravdnih postopkih sodeluje le en udeleženec;
c. ZNP določa, da v nekaterih primerih lahko sodišče opusti zaslišanje udeležencev (npr. v postopku za prisilno hospitalizacijo duševno bolnih, če bi zaslišanje lahko poslabšalo zdravstveno stanje duševno bolnega) - takšno stališče je popolnoma napačno, ker zaslišanje spada med dokazna sredstva. Dokaz zaslišanja stranke nima veze z načelom kontradiktornosti, saj stranki ne odtegne možnosti sodelovanja v postopku. V nekaterih nepravdnih postopkih pa je zaslišanje obvezno (npr. odvzem poslovne sposobnosti).
Namen načela kontradiktornosti je zagotovitev:
· enakosti strank pred zakonom – če ena stranka nekaj izjavi ali predloži kot dokaz, se mora imeti druga stranka možnost o tem izjaviti; IN
· kvalitete razmerja med državo in posameznikom; sodiščem in stranko. 
Če bi veljala a. in b., drugi namen načela kontradiktornosti ne bi bil izpolnjen. Državni organ odloča o subjektu, ki mora imeti možnost vplivati na odločitev sodišča.
Načelo kontradiktornosti velja tudi v nepravdnem postopku, ker je to ustavna zahteva.
2. 7. NAČELO MATERIALNE RESNICE

ZPP iz leta 1999 je to načelo črtal, ker je važno samo, da se spor reši (ni čisto res; sodišče resda presoja le dokaze, ki jih predlagajo stranke, vendar mora paziti na zakonitost). Učinkovitost sodnega varstva zagotavljajo hitrost postopka, procesna jamstva in vsebina postopka.

V nepravdnem postopku je cilj rešitve zadeve še bolj poudarjen, ker je pogosto podan javni interes.
2.8. NAČELO PROSTE PRESOJE DOKAZOV

Tudi v nepravdnem postopku sodišče ni vezano na nobeno formalno pravilo o tem, katere dokaze bo izvedlo in kako se dokazi ocenjujejo. Vendar so v nekaterih nepravdnih postopkih določena obvezna dokazna sredstva - to so:

· izvedensko mnenje psihiatra (odvzem poslovne sposobnosti, prisilna hospitalizacija duševno bolnih);
· izvedensko mnenje geodetske stroke (mejni spor).
2.9. NAČELA O DEJSTVIH IN DOKAZIH
V pravdnem postopku velja prekluzija dejstev in dokazov; stranka jih lahko navaja le na prvem naroku, kasneje pa le, če izkaže, da jih prej brez svoje krivde ni mogla navesti.
Tudi v nepravdnem postopku po večinskem stališču velja prekluzija, kljub njegovi bolj neformalni naravi. Problematičen glede tega je le zapuščinski postopek, kjer je ius novorum zelo neprimeren. Kljub temu pa se ta problem da zaobiti s fleksibilno razlago pojma krivde.
2.10. NAČELO HITROSTI POSTOPKA in PRAVICA DO OBRAMBE
· 5/I ZNP: ''Sodišče si mora ves čas postopka prizadevati, da se pravice in pravni interesi udeležencev čim prej ugotovijo in zavarujejo.''
· Ni potreben sklep, da se postopek začne po uradni dolžnosti z utemeljitvijo okoliščin. To pa ni dobro z vidika pravice do samoobrambe.
3. PRISTOJNOST

3.1. STVARNA PRISTOJNOST

Stvarno pristojno je okrajno sodišče. Od tega pravila obstajajo tri izjeme; gospodarski spori, družinske zadeve in postopek priznavanja tujih sodnih odločb. 
O pritožbah pa odloča višje sodišče.

Primer: Delničar je pred okrožnim sodiščem (gospodarski oddelek) vložil predlog za določitev člana nadzornega sveta, ker glede imenovanja delničarji niso mogli doseči večine. Kaj bo storilo sodišče? 
Gre za nepravdni postopek, ker tako določa ZGD. Vendar v gospodarskih sporih (po pravdnem postopku) odloča okrožno sodišče, zato bi bilo nekoliko neprimerno, če bi se gospodarska zadeva dodelila okrajnemu sodišču. Ta problem je rešila novela ZGD, ki je lex specialis - nepravdni postopek, v katerem se na predlog delničarja določi član nadzornega sveta, se dodeli okrožnemu sodišču, kljub temu, da ne gre za pravdni postopek. Enako velja za postopek sodnega imenovanja člana uprave, če člani nadzornega sveta o njem ne morejo doseči večine.
Enak problem se kaže tudi v družinskih razmerjih. Za tako specialno in odgovorno področje bi morala obstajati specializirana družinska sodišča. Vendar pri nas zakonodaja ni naklonjena specializacijam - imamo samo delovna in socialna sodišča, druga pa so splošna sodišča s posameznimi oddelki. V družinskih zadevah tudi odloča okrožno sodišče.
3.2. KRAJEVNA PRISTOJNOST

12. člen: Krajevna pristojnost se določi po stalnem prebivališču osebe, zoper katero je predlog vložen ali proti kateri se vodi postopek po uradni dolžnosti. 
Glede tega obstajata 2 posebnosti:

· pristojnost za zemljiškoknjižni postopek se določi po sodišču, na katerega območju se nahaja nepremičnina;

· pristojnost za postopek prisilne hospitalizacije duševno bolnih se določi po sodišču, na katerega območju se nahaja psihiatrična bolnišnica.
14. člen: Udeleženci ne morejo s sporazumom spreminjati krajevne pristojnosti.

15. člen: Če je bil predlog vložen pred več krajevno pristojnimi sodišči, je pristojno tisto sodišče, pred katerim je bil predlog najprej vložen; če se je postopek začel po uradni dolžnosti, pa je pristojno tisto sodišče, ki je prvo začelo postopek.

16. člen: Sodišče se lahko izreče za krajevno nepristojno do izdaje odločbe na 1. stopnji.

Primer: (13. člen ZNP) ZNP določa, da je za odločanje o pravici na nepremičnini pristojno sodišče, na katerega območju leži nepremičnina, če pa leži nepremičnina na območju več sodišč, je krajevno pristojno vsako od teh sodišč. Ustrezno enako določbo ima tudi ZPP in ob predlogih za spremembo ZPP je odvetniška zbornica uveljavljala pripombo, da takšna ureditev ogroža pravno varnost, ker zakon določa, da je pristojnih več sodišč, bi se lahko zgodilo, da bi o isti zadevi istočasno odločalo več sodišč, s tem pa se pojavlja nevarnost, da bi lahko prišlo do več med seboj različnih odločitev. 
Takšno stališče je napačno, ker se upošteva litispendenca - postopek, ki se začne pred enim sodiščem, se ne more pozneje še tudi pred drugim sodiščem.

Primer: (15. člen ZNP) A je proti B-ju dne 15.3.2001 vložil predlog za ureditev razmerja med solastniki pred Okrajnim sodiščem v Kranju, kjer ima B prebivališče. Ta predlog je bil B-ju vročen 30.5.2001. B pa je proti A-ju dne 20.3.2001 pred Okrajnim sodiščem v Ljubljani (kjer ima prebivališče A) vložil predlog za ureditev razmerja med solastniki glede iste stvari. Ta predlog je bil A-ju vročen 15.5.2001. Kaj bosta storili sodišči? 
Tudi v nepravdnem postopku velja pravilo o litispendenci, saj ni potrebe po dveh enakih postopkih. Sodišče zato kasneje vložen predlog (20.3.) zavrže.
V pravdnem postopku litispendenca nastopi v trenutku, ko je tožba vročena. V nepravdnem postopku v nasprotju s pravdnim litispendenca nastopi v trenutku vložitve predloga. Razloga za to sta:

· vročitev predloga lahko sploh ne pride v poštev, ker je v postopku en sam udeleženec;

· v nepravdnem postopku pogosto na začetku ni jasno, kdo so stranke postopka (v pravdnem postopku pa je to jasno že od vsega začetka). 
Primer: (16. člen ZNP) A je proti B-ju vložil predlog za odvzem poslovne sposobnosti. Predlog je vložil pred okrajnim sodiščem v Mariboru, kjer je B tedaj imel prebivališče. Tekom postopka se je B odselil na Ptuj. Ali je sodišče v Mariboru še pristojno? 
V pravdnem postopku ta institut imenujemo ustalitev pristojnosti (perpetuatio fori). Za določitev pristojnosti sodišča torej ni pomembno, da se okoliščine, na podlagi katerih je bil postopek začet, spremenijo. Načeloma ustalitev pristojnosti velja tudi v nepravdnem postopku, vendar sodišče lahko tudi prenese pristojnost. Sodišče v primeru prenosa pristojnosti s sklepom odstopi zadevo pristojnemu sodišču, zoper ta sklep pa je možna pritožba. 
Razlogi za prenos pristojnosti so v zakonu široko navedeni:

· če je očitno, da se bo tako lažje izvedel postopek;
· če je prenos pristojnosti smotrn zaradi koristi mladoletnika oz. osebe, ki ne more skrbeti sama zase.
Sodišče lahko upošteva dejstvo, da se je oseba, proti kateri je bil vložen predlog, preselila. Pomembni so razlogi smotrnosti.

4. RAZMERJE MED NEPRAVDNIM POSTOPKOM IN DRUGIMI POSTOPKI

4.1. RAZMERJE MED NEPRAVDNIM IN UPRAVNIM POSTOPKOM

Najprej je potrebno ugotoviti sodno pristojnost. Če sodne pristojnosti ni, potem sodišče predlog zavrže. Če je bil predlog že prej zavržen tudi pred upravnim organom, potem se sproži spor o pristojnosti pred Ustavnim sodiščem.

4.2. RAZMERJE MED NEPRAVDNIM IN PRAVDNIM POSTOPKOM

Takšna razmejitev poteka znotraj enega sodišča. Pri večjih okrajnih sodiščih obstajajo celo pravdni in nepravdni oddelki, pri manjših pa ne.
V pravdnem postopku se odloča o utemeljenosti zahtevkov, v nepravdnem pa se ureja razmerja med udeleženci.
ZNP določa smiselno uporabo določb ZPP-ja, kadar ZNP ali drug zakon ne določa drugače.
17. člen: 1. Kadar sodišče ugotovi, da bi bilo treba postopek opraviti po pravilih pravdnega postopka, pa še ni bila izdana odločba o glavni stvari, ustavi s sklepom nepravdni postopek. Po pravnomočnosti tega sklepa se postopek nadaljuje po pravilih pravdnega postopka pred pristojnim sodiščem.
2. Če je bilo v nepravdnem postopku odločeno o stvari, ki bi se morala reševati po pravilih pravdnega postopka, je tako odločbo mogoče izpodbijati s pravnimi sredstvi iz tega razloga samo, če je nepravdno sodišče zagrešilo katero od bistvenih kršitev določb pravdnega postopka.

V tem primeru se odločba nepravdnega sodišča lahko izpodbija s pravnimi sredstvi po določbah zakona o pravdnem postopku.

Primer: Delničar je pred sodiščem vložil predlog za razveljavitev sklepa skupščine delničarjev. Sodišče je o tem odločalo v nepravdnem postopku. Kaj naj stori sodišče, če:

a) v teku tega postopka ugotovi, da bi bilo o zadevi treba odločati v pravdnem postopku?
Če sodišče v teku nepravdnega postopka ugotovi, da bi bilo treba odločati po pravdnem postopku, s sklepom ustavi nepravdnega. Po pravnomočnosti tega sklepa se zadeva nadaljuje v pravdnem postopku. Procesna dejanja nepravdnega sodišča lahko pravdno sodišče uveljavi v pravdnem postopku. Ni potrebno, da pravdno sodišče ta procesna dejanja opravi znova, razen če procesna dejanja nasprotujejo pravdnemu postopku (načelo smotrnosti). Procesna dejanja v nepravdnem postopku morajo biti opravljena v skladu s pravili pravdnega, da bi bila v njem upoštevna. Preveri se na primer, ali ima predlog vse sestavine tožbe; če jih nima, se vrne v popravo. Če se npr. zamenja sodnik, bo potrebno nekatera dejanja ponoviti.
b) se postopek na prvi stopnji v nepravdnem postopku že zaključi?
Če se zadeva na I. stopnji v nepravdnem postopku zaključi in bi postopek moral biti pravdni, mora stranka to pomanjkljivost uveljavljati s pravnimi sredstvi. Če se je postopek na 1. stopnji namesto v pravdnem zaključil nepravdnem postopku, to ni kršitev sama po sebi. Lahko pa pride do absolutne ali relativne kršitve postopka, če so bila v sojenju po ZNP kršena pravila ZPP. Stranka mora v pritožbi navajati, da sodišče določenih procesnih dejanj, ki jih je storilo v nepravdnem postopku, ne bi smelo storiti v pravdnem postopku (npr. sodišče je v nepravdnem postopku izvedlo tudi dokaze, ki jih stranka ni navajala; ni bilo glavne obravnave, čeprav je v pravdnem postopku obvezna; pravila o sestavi sodišča) – torej le, če je nepravdno sodišče zagrešilo kakšno bistveno kršitev določb ZPP. 
Pravna sredstva se vlagajo neposredno po pravilih ZPP, o njih pa se odloča po pravdnem postopku. Posledica tega je na primer, da je v pravdnem postopku načeloma možna revizija, ki je v nepravdnem postopku praviloma ni – če po 1. in 2.-stopenjskem nepravdnem postopku oseba vloži revizijo po pravilih pravdnega postopka, je to izredno pravno sredstvo.
Primer: V pravdnem postopku je tožnik vložil tožbo za ureditev meje. V teku postopka toženec ugovarja, da gre za mejni spor, o tem pa bi bilo treba odločiti v nepravdnem postopku. Kaj naj stori sodišče? Sodišče naj s sklepom ustavi postopek, po pravnomočnosti tega sklepa se postopek nadaljuje v nepravdnem postopku, procesna dejanja, opravljena v pravdnem postopku pa niso sama po sebi neveljavna.
Zaradi ekonomičnosti in smotrnosti ni potrebno ponoviti vseh dejanj; če je le mogoče, dejanja obveljajo.

Včasih ni jasno, ali gre za ao negatoria ali za mejni spor. ''Falsa demonstratio non nocet'' – če stranka vlogo netočno označi, ji to ne gre v škodo.
5. ODLOČANJE V NEPRAVDNEM POSTOPKU

V nepravdnem postopku odloča sodnik posameznik. Določena procesna dejanja lahko izven naroka opravi strokovni sodelavec:
· postavi začasnega zastopnika;
· postavi pooblaščenca za sprejem pisanj oz. naloži tujcu, da si v Slo imenuje takšnega poob.;
· izda sklep o zavarovanju dokazov;
· izda začasno odredbo (ne more pa zavrniti predloga za izdajo začasne odredbe);
· zasliši pričo na domu.
Zakon pravi, da lahko strokovni sodelavec opravi posamezna dejanja izven naroka, če zakon ne določa drugače. Pristojnosti strokovnih sodelavcev se širijo, s tem pa se razbremenjuje sodnike.

6. PREDHODNA VPRAŠANJA

8. člen: Kadar je odločba sodišča odvisna od predhodne rešitve vprašanja, ali obstoji kakšna pravica ali pravno razmerje, pa o njem še ni odločilo sodišče ali kakšen drug pristojen organ (predhodno vprašanje), lahko sodišče samo reši to vprašanje, če ni z zakonom drugače določeno.

Odločitev sodišča o predhodnem vprašanju ima pravni učinek samo v nepravdni zadevi, v kateri je bilo vprašanje rešeno.

9. člen: Če sodišče pri reševanju predhodnega vprašanja ugotovi, da so med udeleženci sporna dejstva, od katerih je odvisna rešitev predhodnega vprašanja, prekine postopek in jih napoti, da v določenem roku sprožijo postopek za rešitev tega vprašanja.

Sodišče napoti na pravdo oziroma upravni postopek praviloma tistega udeleženca, katerega pravico šteje za manj verjetno, lahko pa tudi drugega udeleženca glede na njegov interes za ureditev pravnega razmerja. 
10. člen: Če udeleženec, ki ga je sodišče napotilo na pravdo ali upravni postopek, v določenem roku sproži pravdo oz. upravni postopek, se nepravdni postopek nadaljuje, ko se pravnomočno konča postopek pred sodiščem ali drugim pristojnim organom.

Če udeleženec, ki ga je sodišče napotilo, ne sproži pravde oz. upravnega postopka v določenem roku, sodišče odloči ne glede na zahtevke, glede katerih je napotilo udeleženca.
Če je nepravdno sodišče odločilo po drugem odstavku tega člena, kakor tudi če je odločilo, moralo pa bi napotiti udeleženca na pravdo oz. upravni postopek, pravnomočnost odločbe nepravdnega sodišča ni ovira, da se o zadevnem zahtevku ne bi mogla sprožiti pravda ali upravni postopek.

Primer: V postopku za določitev nujne poti je nasprotni udeleženec (B - lastnik služečega zemljišča) ugovarjal, da predlagatelj (A) sploh ni legitimiran za postopek, saj ni lastnik gospodujočega zemljišča. Odgovori:
a) ali vprašanje A-jeve lastninske pravice na gospodujočem zemljišču predstavlja predhodno vprašanje v tem postopku? 
Predlog za nujno pot da lahko samo lastnik (procesna in stvarna legitimacija). Lastninska pravica predlagatelja je v tem postopku predhodno vprašanje. Če je predlagatelj lastnik, se lahko ustanovi nujna pot, če ni lastnik, se ne more. Če je predlagatelj zgolj najemnik, ne more ustanoviti nujne poti.

b) kako naj ravna sodišče, če je o A-jevi lastninski pravici že bilo odločeno v pravdi med istima strankama?

V tem primeru je predhodno vprašanje na matičnem področju že rešeno. Če je predhodno vprašanje že rešeno, potem je nepravdno sodišče vezano na odločitev matičnega organa (pozitivni vidik pravnomočnosti).

c) kako naj ravna sodišče v primeru, če A navaja, da je lastnik, in sicer, da je lastninsko pravico pridobil na podlagi priposestvovanja, B pa na to ugovarja, da dejstvo, da naj bi A imel posest zadosti časa za priposestvovanje, ne drži? 
Priposestvovanje predstavlja dejansko vprašanje. Če je odločitev v nepravdnem postopku odvisna od predhodne rešitve spornega dejanskega vprašanja, mora nepravdno sodišče postopek prekiniti in stranke napotiti na pravdo. Nepravdno sodišče postopek mora prekiniti (če pa bi se odločalo v pravdnem postopku, bi lahko sodišče prekinilo postopek ali predhodno vprašanje rešilo samo). Nepravdno sodišče ne sme nikoli odločati o spornih dejstvih, ki predstavljajo predhodno vprašanje. Namen tega izvira iz pretekle ureditve, ko v nepravdnem postopku niso bila zagotovljena taka jamstva kot v pravdnem postopku, vendar danes takega razlikovanja ni več.
Nepravdno sodišče pa ugotavlja druga sporna dejstva, od katerih je odvisna odločitev v glavni stvari in o tem izvaja dokaze (npr: nujna pot – ali ima parcela zvezo z javno potjo; prisilna hospitalizacija – ali je bolnik duševno bolan). 
d) kako naj ravna sodišče v primeru, če A navaja, da je lastnik, in sicer, da je lastninsko pravico pridobil na podlagi vpisa v zemljiško knjigo, B pa na to ugovarja, da iz pravil Zakona o zemljiški knjigi izhaja, da je vpis ničen? 
Vpis v zemljiško knjigo predstavlja pravno vprašanje (vprašanje, ali obstoji pravica ali pravno razmerje). Če je odločitev v nepravdnem postopku odvisna od predhodne rešitve spornega pravnega vprašanja, ima sodišče 2 možnosti:
· vprašanje lahko reši samo; ali
· prekine postopek in počaka na rešitev spornega pravnega vprašanja na matičnem področju. Po pravnomočnosti se zadeva nadaljuje v nepravdnem postopku.
Če vprašanje reši sodišče samo, ima odločitev učinek le v konkretni zadevi.

e) kako naj ravna sodišče, če se odloči za napotitev na pravdo, bolj verjetno pa je, da ima prav B? 
Na pravdo se vedno napoti tistega, za katerega je manj verjetno, da ima prav. Če je bolj verjetno, da ima prav B, potem sodišče napoti na pravdo A-ja. Ta mora vložiti tožbo z ugotovitvenim zahtevkom, da je pridobil lastninsko pravico na podlagi priposestvovanja, pri čemer mu ni treba izkazati pravnega interesa, saj je bil na pravdo napoten – v napotitvi je zaobsežen pravni interes za ugotovitveno tožbo.
f)  kako naj ravna sodišče, če se odloči za napotitev na pravdo, bolj verjetno pa je, da ima prav A? 
Če je bolj verjetno, da ima prav A, potem sodišče napoti na pravdo B-ja. Ta vloži tožbo z ugotovitvenim zahtevkom, da A ni lastnik. Tu nastopi problem, kajti B-ju ni do tega, da bi sodišče mogoče ugotovilo, da je A kljub vsemu lastnik, ker bi bil s tem A legitimiran za sprožitev nepravdnega postopka za določitev nujne poti preko B-jevega zemljišča. B si ne želi spreminjati obstoječega stanja (ustreza mu status quo), temveč si to želi A s predlogom za določitev nujne poti. Ob pravilu, da sodišče napoti na pravdo tistega, čigar pravica je manj verjetna, obstaja dodatno pravilo - korektiv, po katerem sodišče napoti na pravdo tistega, ki ima večji interes za rešitev določene zadeve. Sodišče lahko odloči poljubno po enem od teh dveh pravil. (9. člen ZNP)
Lahko pa se zgodi, da:

· pravde ne sproži;

· pravdo sproži preko roka;

· pravdo sproži drug udeleženec (mora izkazati pravni interes).

Za tak primer ZNP določa: če pravda, na katero je nepravdno sodišče napotilo udeleženca, ni sprožena v roku, lahko nepravdno sodišče odloči ne glede na zahtevke, glede katerih je bil udeleženec napoten na pravdo. Nepravdno sodišče lahko samo reši predhodno vprašanje, kar ne ovira pravdnega sodišča, da bi kasneje odločilo kako drugače (lahko pride do kasnejšega izpodbijanja odločbe, izdane v nepravdnem postopku). Ta določba (10. člen) v ZNP ni potrebna. ZPP določa, da ima v takem primeru rešitev predhodnega vprašanja učinek le v konkretni pravdi.

Primer: Nepravdni postopek za določitev nujne poti se je začel na A-jev predlog zoper B-ja, lastnika sosednjega zemljišča. V postopku je sporno predhodno vprašanje, ali je predlagatelj A sploh lastnik služečega zemljišča. Sodišče lahko na pravdo za ugotovitev lastninske pravice napoti A-ja (ki bi v pravdi zahteval ugotovitev, da je lastnik) ali B-ja (ki bi v pravdi zahteval ugotovitev, da A ni lastnik). Ali je odločitev nepravdnega sodišča, koga bo napotilo na pravdo, pomembna za opredelitev dokaznega bremena v tej pravdi? 
B bi vložil negativno ugotovitveno tožbo (da A ni lastnik), A pa bi vložil pozitivno ugotovitveno tožbo (da je lastnik). Dokazno breme ni odvisno od procesnega položaja strank, saj sta procesni vlogi (tožnika in toženca) pogosto zamenjani. Dokazno breme je vedno na strani tistega, ki dejstva zatrjuje. Če ima nasprotna stranka ugovore, nosi dokazno breme glede njih. Materialno pravo nam pove, kdo nosi dokazno breme. Zato je popolnoma vseeno, ali gre za pozitivno ali negativno ugotovitveno tožbo. Dokazno breme bo v obeh primerih na A-ju, ki je domnevni lastnik - A mora dokazati, da je lastnik. Če pa bi B priznal, da je A bil lastnik, sedaj pa zaradi določenih dejstev ni več, bi moral to dokazati B. Dokazno breme je vedno na isti stranki, ne glede na to, kdo je napoten na pravdo.
7. UDELEŽENCI NEPRAVDNEGA POSTOPKA

V pravdnem postopku nastopajo stranke, v nepravdnem postopku nastopajo udeleženci. Razlika je terminološka in vsebinska.

Stranka v pravdnem postopku je:

· tisti, ki vloži tožbo (zahteva sodno varstvo); in
     čisti formalni oz. procesni pojem stranke
· tisti, proti kateremu je tožba naperjena.

Za to, da je nekdo v postopku priznan kot stranka, zadostuje zatrjevanje materialne legitimacije.

V nasprotju s pravdnim postopkom nepravdni postopek temelji na vsebinskem (materialnem) razumevanju pojma stranka. 
19. člen: Udeleženec v nepravdnem postopku je predlagatelj postopka, oseba, proti kateri je predlog vložen (nasprotni udeleženec), oseba, glede katere se vodi postopek oz. oseba, na katero se sodna odločba neposredno nanaša, ter oseba, katere pravni interes utegne biti s sodno odločbo prizadet.
Udeleženci so tudi osebe in organi, ki jim zakon daje pravico, da se udeležujejo postopka.

V nepravdnem postopku ločimo 3 vrste udeležencev:
1. formalni udeleženci (opredelitev je formalnopravna) - to sta:

· tisti, ki vloži predlog (predlagatelj postopka); in
· tisti, zoper katerega je predlog vložen (nasprotni udeleženec).
2. materialni udeleženci (materialnopravna povezanost z zadevo) - to so:

· tisti, na kogar se odločitev nepravdnega sodišča neposredno nanaša; in
· tisti, katerih pravni interes bi bil z odločitvijo nepravdnega sodišča neposredno prizadet - tudi tretja oseba ima lahko status materialnega udeleženca, če utegne biti njen pravni interes z odločitvijo nepravdnega sodišča prizadet. Npr. v postopku razglasitve pogrešanca za mrtvega so materialni udeleženci tisti, ki se jim bo pravni položaj spremenil - dediči, zakonec, upniki; v postopku za določitev nujne poti je lahko udeleženec tudi užitkar.
3. zakoniti udeleŽenci - tisti, ki jih zakon izrecno (taksativno) našteva, da lahko sodelujejo v postopku. Npr. pri odvzemu roditeljske pravice lahko predlog za odvzem podajo Center za socialno delo, zakonec, skrbnik, otrok, itd.

Potrebno je ločevati med formalnimi udeleženci, ki so upravičeni dejansko začeti postopek (imajo aktivno legitimacijo za začetek postopka), in zakonitimi udeleženci, ki so zgolj upravičeni sodelovati v postopku (npr. CSD, skrbnik). Krog oseb, ki so legitimirane za uvedbo postopka je širši od oseb, ki so udeleženci postopka.
20. člen: Kdor misli, da utegne biti s sodno odločbo prizadet njegov pravni interes, lahko ves čas postopka na naroku ali s pismeno vlogo prijavi udeležbo. O tem obvesti sodišče druge udeležence in jim določi rok, v katerem se lahko izjavijo o udeležbi. Sodišče lahko tudi brez izjave drugih udeležencev zavrne udeležbo, če ugotovi, da pravni interes osebe, ki je prijavila udeležbo, ni podan.
Materialni udeleženci se torej vključijo v pravdo tako, da sodišču prijavijo udeležbo (na naroku ali s pisno vlogo). Nato sodišče presodi, ali imajo pravni interes. Sodišče odloči s sklepom, s katerim dovoli ali zavrne udeležbo; če sodišče ugodi, zoper sklep ni posebne pritožbe, če zavrne udeležbo pa je pritožba zoper tak sklep. Materialni udeleženci se lahko vključijo ves čas postopka do pravnomočnosti, tudi v pritožbi. Tu se zastavlja vprašanje, ali ima sodišče obveznost, da na lastno iniciativo pozove materialne udeležence. Na to vprašanje zakon ne daje odgovora. Splošno sprejeto stališče je, da sodišču ni treba raziskati, kdo bi lahko bil udeleženec. Če pa sodišče ve za materialne udeležence, jih mora obvestiti o začetku postopka. Gre za pomembno vprašanje z vidika kontradiktornosti in sodelovanja v postopku. 

Primer: Kateri so materialni udeleženci v naslednjih postopkih?   
· mejni spor - materialni udeleženci so: najemnik in zakupnik (v teoriji dilema, ker imata le OP pogodbo), užitkar, služnostni upravičenec (formalna udeleženca sta lastnika obeh zemljišč - mejaša);

· postopek razglasitve pogrešanca za mrtvega - materialni udeleženci so: dediči, zakonec in upniki (formalna udeleženca sta tisti, ki poda predlog, in pogrešani);

· postopek za pridržanje v psihiatrični bolnišnici - ni materialnega udeleženca, ker se ne bo spremenil pravni položaj nikogar (formalni udeleženec je pridržana oseba-pacient);

· postopek za odvzem poslovne sposobnosti - ni materialnega udeleženca (formalni udeleženec je oseba, ki se ji odvzema poslovna sposobnosti).
Sodnik naj bi o materialnih udeležencih odločal v vsakem konkretnem primeru posebej, glede na to, koliko bo odločitev na njih vplivala, koliko lahko pripomorejo k postopku (otroci bolj malo),…  
Primer: O denacionalizaciji se v nepravdnem postopku odloči, kadar je do podržavljenja prišlo na podlagi pravnega posla, ta pa je bil sklenjen pod vplivom grožnje, zvijače ali sile (čl. 5 ZDen). A je podal predlog za denacionalizacijo večje stanovanjske hiše, B, najemnik stanovanja v tej hiši, je prijavil udeležbo v nepravdnem postopku in svoj status materialnega udeleženca utemeljil z argumentom, da bi v primeru, če do denacionalizacije ne bi prišlo, lahko to stanovanje odkupil po ugodnih določilih Stanovanjskega zakona. Ali mu gre priznati položaj materialnega udeleženca? 
Po mnenju sodne prakse najemnik denacionalizacijskega stanovanja nima pravnega interesa za sodelovanje v postopku denacionalizacije. Ima zgolj dejanski interes. Interes za nakup stanovanja po določilih Stanovanjskega zakona pa predstavlja ekonomski interes. Doc. dr. Galič nasprotno meni, da je interes za nakup stanovanja po določilih Stanovanjskega zakona tipičen primer pravnega interesa. Namreč če stanovanje ne bi bilo v denacionalizaciji, bi ga imel najemnik pravico kupiti. Če bo denacionalizacijski postopek zaključen s tem, da se predlagatelju zavrne denacionalizacijo, bo najemnik pridobil pravico in ne le ekonomskega upanja na nakup. Torej: po mnenju sodne prakse najemnik ni materialni udeleženec v nepravdnem postopku denacionalizacije, po mnenju doc. dr. Galiča pa je.

Primer: V nepravdnem postopku za določitev, kateri od razvezanih zakoncev lahko ostane v skupnem najemnem stanovanju, je sodišču prijavo stranske intervencije poslalo podjetje, ki navaja, da je sporno stanovanje njegovo službeno stanovanje, in je zato v interesu delodajalca, da v stanovanju ostane njegov delavec. Kaj bo storilo sodišče? 
V pravdnem postopku je stranska intervencija dopustna, če intervenient izkaže pravni interes. Tisti, ki ima pravni interes v nepravdnem postopku, se imenuje materialni udeleženec. V nepravdnem postopku zato ni stranske intervencije. Če oseba izkaže pravni interes, dobi položaj materialnega udeleženca.

Primer: V nepravdnem postopku za denacionalizacijo je A predlog vložil proti državi, ki naj bi bila zavezanec za vračilo. Kasneje je predlog želel razširiti še na določen državni sklad, ki naj bi po zakonu sicer imel pravico upravljati s to nepremičnino. Ta sklad je ugovarjal, da se z razširitvijo predloga ne strinja. 
Po ZPP je subjektivna razširitev tožbe dopustna samo s privolitvijo novega toženca. ZNP glede tega določa, da se smiselno uporabljajo določbe ZPP, če v zakonu ni nič določeno. Če predlagatelj sploh ne bi vložil predloga za razširitev, bi imel sklad kljub temu položaj materialnega udeleženca - odločitev nepravdnega sodišča učinkuje tudi zanj, čeprav ne sodeluje v postopku. Če materialni udeleženec ne želi sodelovati v postopku, to ni pravno upoštevno - odločitev v vsakem primeru učinkuje tudi zanj.

8. POTEK NEPRAVDNEGA POSTOPKA – PREDLOG, UMIK IN ZAKLJUČEK
Nepravdni postopek se začne:

· po uradni dolžnosti; ali
· na predlog.
21. člen: Predlog mora vsebovati opis razmerja oziroma stanje, o katerem naj sodišče odloči, dejstva, ki so pomembna za odločitev, dokaze za te navedbe ter druge podatke, ki jih mora imeti vsaka vloga.

22. člen: Če vloži predlog neupravičena oseba, sodišče predlog zavrže.
Kadar so podani pogoji za začetek postopka po uradni dolžnosti, predlog za uvedbo postopka pa je vložila neupravičena oseba, začne sodišče postopek po uradni dolžnosti, predlog pa zavrže.

V primeru nepopolnega ali nerazumljivega predloga se le-ta vrne v popravo. Če oseba v roku ne popravi predloga, se predlog šteje za umaknjenega, če pa ga vrne nepopravljenega, sodišče predlog zavrže.

Institut umika predloga je v pravdnem postopku mogoč; tožbo je mogoče umakniti do konca postopka na 1. stopnji (do pravnomočnosti!). 
Tudi v nepravdnem postopku je umik mogoč, vendar z izjemo, da je umik predloga mogoč tudi po zaključku postopka na 1. stopnji (tudi med tekom pritožbenega roka) pod pogojem da:

1. s tem niso kršene pravice drugih udeležencev, ki izvirajo iz te odločbe; ALI
2. se z umikom strinjajo vse osebe, katerim so z odločbo sodišča prve stopnje priznane določene pravice. 
V takem primeru sodišče svojo odločbo razveljavi.
Vsak udeleženec lahko v 15. dneh od dneva, ko je bil obveščen o umiku, predlaga nadaljevanje postopka. Če gre za postopke po uradni dolžnosti, jih lahko nadaljuje tudi sodišče. Umik predloga nima učinka ne bis in idem.

V nepravdnem postopku poznamo tudi domnevo umika predloga (presumiran umik), če predlagatelj (kljub temu, da je bil v redu vabljen, ni poslal pooblaščenca in ni opravičil izostanka) ne pride na prvi narok - v tem primeru se šteje, da je predlog umaknil. Pravila o nadaljevanju postopka veljajo tudi v primeru presumiranega umika. 

Primer: A je predlagal, naj sodišče v postopku za ureditev razmerij med solastniki, uporabo spornega avtomobila, ki je v solastnini po enakih deležih, uredi tako, da jo on izključno lahko uporablja 3 dni / teden in drugi solastnik (B) 4 dni / teden, naslednji teden pa obratno. B ni predlagal nič. Ali lahko sodišče uredi razmerje glede uporabe tako, da A izključno uporablja stvar pol meseca, B pa drugo polovico meseca? 
Sodišče lahko uredi razmerje tudi tako, ker v nepravdnem postopku ni zahtevka, temveč le predlog. Ni nujno, da predlog sploh vsebuje zahtevek. Četudi predlog vsebuje zahtevek, pa sodišče na zahtevek ni vezano in lahko odloči po lastni presoji. V pravdnem postopku zaradi načela dispozitivnosti in vezanosti na zahtevek to ni dopustno. V nepravdnem postopku imajo praviloma vsi interes za ureditev razmerja. Predlagatelj sicer lahko predlaga, kako naj se določeno razmerje uredi, vendar sodišče upošteva tudi predloge in interese drugih udeležencev.
Primer: Mati je predlagala, da se otroku odvzame poslovna sposobnost. Ali lahko sodišče odloči, da se podaljša njena roditeljska pravica? 
Sodišče v nepravdnem postopku sicer ni vezano na zahtevek, vendar je vezano na vrsto postopka in na sam okvir postopka, ki ga predlagatelj predlaga. V konkretnem primeru gre za dva ločena nepravdna postopka.

Primer: Nečak je vložil predlog za odvzem stričeve poslovne sposobnosti. ZNP določa, da predlog lahko med drugim vloži sorodnik v stranski črti do drugega kolena. Kaj bo storilo sodišče? 
Zakon določa, kdo sme vložiti predlog za začetek nepravdnega postopka (stranska črta, drugo koleno: bratje sestre). Tisti, ki ga vloži, je formalni udeleženec. Če vloži predlog neupravičena oseba, se predlog zavrže. Vendar je treba paziti na to, da lahko sodišče začne postopek tudi po uradni dolžnosti – sodišče po UD preveri, ali so podani pogoji za začetek postopka. Zavrženje predloga ne pomeni avtomatično konca postopka. 
Primer: A je predlagal, naj se nanj prepiše lastninska pravica na nepremičnim, katere zemljiškoknjižni lastnik je B. Sodišče je predlogu ugodilo. B se je zoper odločitev sodišča pritožil. A je nato izjavil, da predlog umika. Kaj bo storilo sodišče? 
Sklep B-ju ne daje nobenih pravic (pravico je pridobil samo A kot predlagatelj), zato ničesar ne izgubi, če se sklep razveljavi. Če bi B s pritožbo uspel, bi šlo za res iudicata, zaradi umika pa ni učinka ne bis in idem, zato lahko A vloži predlog še enkrat.
Primer: V postopku za ureditev razmerij med solastniki je predlagatelj A v teku postopka izjavil, da umika predlog. B je izjavil, da se z umikom ne strinja. Kaj naj stori sodišče? Kako bi ravnalo sodišče, če bi A predlog umaknil potem, ko je bil že izdan sklep sodišča 1. stopnje?
V nepravdnem postopku ostali udeleženci ne morejo preprečiti umika predloga (v pravdnem postopku pa je potrebno soglasje toženca). Vendar imajo po umiku predloga določen rok (15. dni po obvestilu o umiku), da se v njem izjavijo, če želijo nadaljevati postopek. Po tej izjavi postanejo predlagatelji, lahko pa se postopek nadaljuje tudi po uradni dolžnosti. 
Nepravdni postopek se nadaljuje tam, kjer se je zaključil. Procesna dejanja se ne ponavljajo. Formalno ostali udeleženci ne morejo preprečiti umika predloga, lahko pa dejansko dosežejo nadaljevanje postopka. Tako lahko nekdo, ki je bil v začetku postopka nasprotnik postopka, preide v predlagatelja. Če predlagatelj predlog umakne po zaključku postopka na 1. stopnji in se njegov nasprotnik z umikom ne strinja (ker mu je bila s sklepom priznana kakšna pravica), sodišče umika predloga ne upošteva. Za ureditev solastniških razmerij imajo vsi udeleženci interes, zato umik brez soglasja ne pride v poštev.
V nepravdnem postopku ni dokaznega sklepa. V pravdnem postopku je dokazni sklep akt, s katerim sodišče odloči, katere dokaze bo izvedlo. 

V nepravdnem postopku se lahko povabi priče in druge osebe, ki bi lahko dale relevantne podatke (podobno kot amicus curiae). 
V nepravdnem postopku ni mirovanja postopka. Prav tako ni odpovedi in pripoznave zahtevka.
O dejanjih, ki jih sodišče opravi na naroku ali izven naroka, sodišče sestavi zapisnik. O manj pomembnih izjavah in obvestilih napravi sodišče uradni zaznamek v spisu.

Nepravdni postopek se zaključi s sklepom (ki je meritorna odločba) in ne s sodbo. Sklep, zoper katerega je dopustna posebna pritožba in sklep sodišča 2. stopnje mora biti obrazložen. 
9. PRAVNOMOČNOST V NEPRAVDNEM POSTOPKU

Pravnomočnost po ZPP je:
1. formalna pravnomoČnost - neizpodbojnost sodne odločbe z rednimi pravnimi sredstvi;
2. materialna pravnomočnost, ki je hkrati:

· pozitivna materialna pravnomočnost - vezanost strank in sodišča na vsebino sodne odločbe, IN
· negativna materialna pravnomočnost - prepoved ponovnega sojenja o isti stvari (ne bis in idem)
V ZNP ni kakšnih posebnih določb, ki bi izključevala pravila o pravnomočnosti po ZPP. Zato se uporabljajo pravila ZPP. Možni protiargumenti so:

1. v nepravdnem postopku je veliko odločitev, ki jih je kasneje možno spremeniti (npr. poslovna sposobnost, roditeljska pravica, itd.) - kritika: gre za časovne meje pravnomočnosti, sodišče sodi glede na stanje ob zaključku glavne obravnave. Če se kasneje kaj spremeni, tudi v pravdnem postopku ni ovire za novo tožbo. Sklep: v pravdnem postopku ni nobenih izjem od pravnomočnosti. 
2. v določenih primerih je stranki pridržana pot pravde (npr. lastninska tožba za sporno površino) in od nepravdnega postopka ne ostane veliko, če sodba v pravdi spremeni pravnomočni sklep v nepravdnem postopku - kritika: odprto pot do pravde je treba šteti za izredno pravno sredstvo.
3. v nepravdnem postopku je možno vložiti pritožbo po poteku pritožbenega roka, kar ni združljivo z institutom pravnomočnosti - kritika: v tem primeru je treba pritožbo po poteku pritožbenega roka šteti za izredno pravno sredstvo. Pomen pravnomočnosti je, da se stranke lahko zanesejo na odločeno. Kar je odločeno, tudi velja. Več ko je izrednih pravnih sredstev, manj ostane od pravnomočnosti. Če pogrešanca v nepravdnem postopku razglasimo za mrtvega in se potem pojavi, seveda ne moremo dosledno upoštevati instituta pravnomočnosti, zato se odločba izbriše. To je odstop od načela pravnomočnosti (edina izjema od pravnomočnosti). Učinki odločitve v nepravdnem postopku niso vedno dokončni (npr. ukrep prisilne hospitalizacije – max 1. leto).
10. PRAVNA SREDSTVA V NEPRAVDNEM POSTOPKU

10.1. PRITOŽBA

Pritožba v pravdnem postopku je praviloma:

1. redno pravno sredstvo = dovoljena je samo proti nepravnomočnim sodnim odločbam;

2. suspenzivno pravno sredstvo = odloži nastop pravnomočnosti in izvršljivosti;

3. devolutivno pravno sredstvo = o njej odloča sodišče višje stopnje;

4. dvostransko pravno sredstvo = obe stranki imata možnost prispevati gradivo za odločanje o pritožbi.

Kdor misli, da je s sklepom prizadet njegov pravni interes, lahko vloži pravno sredstvo tudi, če ni sodeloval v postopku na 1. stopnji. V tem primeru presodi sodišče 1. stopnje, ali je podan njegov pravni interes. Ta udeleženec mora vložiti pravno sredstvo v roku, ki velja za udeleženca, kateremu je bila izpodbijana odločba najkasneje vročena. Sodišče upošteva tako pravno sredstvo, čeprav je bilo vloženo po poteku roka, če ga je prejelo, preden je odločilo o pravočasno vloženem pravnem sredstvu drugega udeleženca.

Rok za pritožbo je 15 dni od vročitve prepisa sklepa, za odgovor na pritožbo pa 8 dni.

10.1.1. PRITOŽBA KOT REDNO PRAVNO SREDSTVO 
V pravdnem postopku je pritožba vedno redno pravno sredstvo. Tudi v nepravdnem postopku je pritožba praviloma redno pravno sredstvo - dovoljena je samo proti nepravnomočnim sodnim odločbam. IZJEMA: Sodišče 2. stopnje lahko iz tehtnih razlogov upošteva tudi prepozno pritožbo, ki se šteje za izredno pravno sredstvo, če:
1. s tem niso prizadete pravice drugih oseb, ki se opirajo na sklep; ALI

2. se te osebe strinjajo s spremembo ali razveljavitvijo sklepa. 
Pogoji so torej enaki kot za umik predloga po koncu postopka na 1. stopnji.

Materialni udeleženci postopka imajo 2 možnosti, da se pritožijo;

· pritožijo se lahko v pritožbenem roku, ki velja za vse udeležence;
· pritožijo se lahko pozneje, če za postopek niso vedeli in v njem niso sodelovali – npr. lahko se zgodi, da se materialni udeleženec postopka, na katerega tudi učinkuje odločba nepravdnega sodišča, najde šele kasneje. Zamujena pritožba mora prihajati od nekoga, ki v postopku ni sodeloval. Ti udeleženci nimajo samostojne pravice zahtevati, naj se jim sklep vroči.
Sodišče 2. stopnje prepozno pritožbo upošteva le, če še ni odločilo o pravnem sredstvu drugih udeležencev.
10.1.2. PRITOŽBA KOT SUSPENZIVNO PRAVNO SREDSTVO
Pritožba v pravdnem postopku praviloma zadrži izvršljivost in tudi v nepravdnem postopku je pritožba praviloma suspenzivno pravno sredstvo, razen če zakon ali sodišče ne določi drugače.
IZJEMA: Sodišče odloči, da pritožba ne zadrži izvršitve sklepa, če:

· obstoji nevarnost, da bi zaradi odložitve izvršitve nastala znatna škoda, ali 
· če je to potrebno zaradi varstva mladoletnikov ali oseb, ki ne morejo same skrbeti za svoje pravice.

Sodišče sprejme tako odločitev predvsem, ko gre za osebna in družinska stanja ter ko gre za otroke in za osebe, ki niso sposobne skrbeti zase, če presodi, da obstaja nevarnost kršitve njihovih pravic, če bi z izvršbo odlašali (npr. roditeljska pravica se odvzame takoj). Sodišče lahko zahteva varščino, če bi zaradi izvršitve nastala nevarnost ali zaradi varstva družbenih interesov.
10.1.3. PRITOŽBA KOT DEVOLUTIVNO PRAVNO SREDSTVO
O pritožbi v pravdnem postopku odloča sodišče višje stopnje (instančno sodišče). V nepravdnem postopku je pritožba praviloma devolutivno pravno sredstvo.
IZJEMA: O (pravočasni) pritožbi v nepravdnem postopku lahko odloči nepravdno sodišče iste stopnje, če:
1. je pritožba pravočasna!!! IN
2. s tem niso prizadete pravice drugih oseb, ki se opirajo na sklep; ALI
3. se te osebe strinjajo s spremembo ali razveljavitvijo sklepa. 
Pogoji so torej enaki kot za umik predloga po koncu postopka na 1. stopnji.

10.1.4. PRITOŽBA KOT DVOSTRANSKO PRAVNO SREDSTVO 
V nepravdnem postopku sodišče odloči s sklepom. Pritožba proti sklepu v pravdnem postopku je bila včasih enostransko pravno sredstvo, po odločitvi US pa temu ni več tako (v ZPP še vedno piše, da je pritožba zoper sklep enostransko pravno sredstvo). V nepravdnem postopku pa je sklep dvostransko pravno sredstvo in drugi udeleženci imajo možnost prispevati gradivo za odločanje o pritožbi, vsem udeležencem se vroči sklep.
Primer: Sodišče je izdalo sklep o delitvi solastnine med A-jem in B-jem. Po poteku pritožbenega roka je A vložil pritožbo in zahteval drugačno delitev. Pritožbi je priložil overjen B-jev dopis, da se s pritožbo (spremembo sklepa) strinja. Sodišče 1. stopnje je izdalo sklep, da se pritožbi ugodi in da se sklep ustrezno spremeni. Ali je ravnalo prav? 
Pritožba je 1) prepozna in 2) nedevolutivna. Pogoji za nedevolutivnost (odločanje o pritožbi pred sodiščem iste stopnje) so podani, ker se drugi udeleženec s pritožbo strinja. Vendar lahko sodišče 1. stopnje ugodi pritožbi v nepravdnem postopku samo pod pogojem, da je pritožba pravočasna. V konkretnem primeru ni pravočasna, zato ji sodišče ne sme ugotoviti. Sodišče ni ravnalo prav. Prepozno pritožbo upošteva le 2. stopenjsko sodišče.
10.2. REVIZIJA

Revizija v nepravdnem postopku načeloma ni dovoljena, razen če zakon določa drugače. Poseben primer glede dopustnosti revizije je zapuščinski postopek. Zakon o dedovanju (ZD) določa, da se uporablja ZPP glede vsega, kar z ZD-jem ni urejeno. V ZPP je revizija dovoljena. Vendar je treba opozoriti, da je zapuščinski postopek nepravdni postopek. V ZNP piše, da je revizija dovoljena le, če je to izrecno predvideno. ZD se sklicuje na ZPP, ki ureja revizijo, sam pa izrecno ne določa revizije za zapuščinski postopek. V sodni praksi je uveljavljena restriktivna interpretacija, po kateri revizija v zapuščinskem postopku ni dopustna.
Dovoljena je v postopku: 


· prisilne hospitalizacije; 


 
· delnega ali popolnega odvzema poslovne sposobnosti. 


Ni dovoljena v postopku:
●   odvzema roditeljske pravice

●   ostalih nepravdnih postopkov.

10.3. OBNOVA POSTOPKA

Obnova v nepravdnem postopku je načeloma dopustna, razen če zakon določa, da je ni. 
V postopkih za ureditev osebnih stanj in družinskih razmerij zakon določa, da obnova ni mogoča, razen če zakon določa drugače.

Dovoljena je v postopku:

· delnega ali popolnega odvzema poslovne sposobnosti.
10.4. ZAHTEVA ZA VARSTVO ZAKONITOSTl

To pravno sredstvo je urejeno enako kot v pravdnem postopku, v poštev pa pride v vseh nepravdnih postopkih.
11. STROŠKI NEPRAVDNEGA POSTOPKA

V pravdnem postopku velja načelo uspeha - stroške nosi stranka, ki v pravdi ni uspela. 
V nepravdnem postopku vsaka stranka trpi svoje stroške, razen če zakon določa drugače. Ta princip ima dva korektiva:
1. načelo krivde – ne glede na izid postopka, nosi udeleženec stroške, ki so nastali po njegovi krivdi ali po naključju, ki se je zgodilo njemu; 
2. če je postopek v korist izključno enega udeleženca (npr. ustanovitev nujne poti), potem sam nosi vse stroške. 
Načelo uspeha v nepravdnem postopku velja v:

· postopku za odvzem roditeljske pravice (stroški: komur je odvzeta roditeljska pravica);
· postopku za določitev odškodnine;

· postopku za dovolitev nujne poti.

Pravico do povračila stroškov ima udeleženec le, kadar zakon določa, da trpi stroške eden od udeležencev ali nekateri od udeležencev.

Kadar sodišče ne more odločiti, ne da bi izvedlo dokaz z izvedencem ali cenilcem in predlagatelj v roku ne založi odrejenega predujma za stroške izvedbe tega dokaza, se šteje, da je predlog umaknil.
Sodišče mora v sklepu o odreditvi predujma opozoriti predlagatelja na to posledico in mu dati ustrezen rok za izpolnitev.

POSEBNI DEL: POSEBNI POSTOPKI 
Posebni postopki zajemajo:
1. postopke glede osebnih stanj in družinskih razmerij;

2. postopke glede premoženjskih razmerij;

3. postopke glede sodnih depozitov
Splošni del ZNP velja za vse nepravdne postopke, tudi tiste, ki niso urejene z ZNP (razen če drug zakon ne določa drugače).
1. Postopki za ureditev osebnih stanj in družinskih razmerij
1.0. SPLOŠNE DOLOČBE GLEDE OSEBNIH IN DRUŽINSKIH POSTOPKOV

Ti postopki so nujni, odloča se na naroku, javnost pa je na obravnavi izključena.
V nepravdnem postopku poznamo nekaj izjem glede postopkovnih pravil o procesni sposobnosti. Družinski postopki so strogo vezani na osebo; nihče ne more zastopati njihove volje zadovoljivo, zato nastopajo sami. 

Pogoj za sodelovanje v postopku ni procesna sposobnost, temveč razsodnost = sposobnost razumeti pomen in posledice svojih ravnanj. 39. člen: Sodišče dovoli, da udeleženec, ki ni poslovno sposoben, zaradi uveljavitve svojih pravic ali interesov sam opravi posamezna procesna dejanja, če oceni, da je sposoben razumeti pomen in pravne posledice takih dejanj.

Poslovna sposobnost se po definiciji veže na pravne posle. Ko je nekomu odvzeta poslovna sposobnost, se mu postavi skrbnika. Skrbnik pa nima nalog zgolj na poslovnem področju, ampak tudi na drugih področjih. Ko gre za neko osebno sfero, pa volje določene osebe sploh ni možno nadomestiti.

Če se s sklepom spreminja osebni status ali družinsko razmerje, nastopijo pravne posledice z njegovo pravnomočnostjo. Sodišče lahko odloči, da nastopijo pravne posledice že pred pravnomočnostjo, če je to potrebno zaradi varstva mladoletnikov in oseb, ki niso sposobne, da bi same skrbele za svoje pravice in interese.
V postopkih iz razmerij med starši in otroci je krajevno pristojno tudi sodišče, ki je krajevno pristojno za otroka.

Obnova postopka je izključena, razen če je zakon izrecno ne dovoljuje (to je pri odvzemu poslovne sposobnosti in podaljšanju roditeljske pravice).

Strogi pozitivistični kriterij - odloča se samo o tistih stanjih, za katere zakon to izrecno predvideva. Na splošno je na drugih področjih pozitivistični kriterij omiljen (npr. premoženjske, stanovanjske zadeve). Takšna določba je pomembna predvsem glede pravnega priznavanja zunajzakonske skupnosti. Zastavlja se namreč vprašanje, v katerem postopku se odloča o obstoju zunajzakonske skupnosti kot o glavnem vprašanju. Zakon o zakonski zvezi in družinskih razmerjih (ZZZDR) na to ne daje odgovora, temveč pove samo, da se o obstoju zunajzakonske skupnosti vedno odloča kot o predhodnem vprašanju (npr. pri dedovanju je treba dokazovati, ali je bila ženska v zunajzakonski skupnosti z zapustnikom). Ker ZZZDR ne določa, da se o zunajzakonski skupnosti odloča v nepravdnem postopku, se o tem ne sme odločati po ZNP, ker moramo upoštevati strogi in izrecni pozitivistični pristop. Zunajzakonska partnerja zaenkrat nikjer ne moreta dobiti uradne listine o obstoju zunajzakonske skupnosti. Če želita listino, morata skleniti zakonsko zvezo (ni možna tožba na ugotovitev zunajzakonske skupnosti!).
Primer: Ali lahko roditelj, ki mu je odvzeta poslovna sposobnost, samostojno nastopa v postopku za odvzem roditeljske pravice?

Da, če je razsoden. Pomembno vlogo ima razlog za odvzem poslovne spos., če je bila ta osebi odvzeta.

1.1. ODVZEM POSLOVNE SPOSOBNOSTI

Nekatere države so opustile odvzem poslovne sposobnosti. Ta institut je sporen tudi z ustavnopravnega vidika.

Prednosti odvzema poslovne sposobnosti sta dve:

1. varstvo pravnega prometa;
2. gre za ukrep v korist osebe, ki se ji poslovna sposobnost odvzame.
1 1.1. POJEM POSLOVNE SPOSOBNOSTI 

Poslovna sposobnost je ena temeljnih voljnih sposobnosti. Poslovna sposobnost je sposobnost oblikovati in izjaviti voljo za sklepanje pravnih poslov.

V korist pravne varnosti so postavljene določene meje:

1. poslovna nesposobnost - mlajši od 15 let. Pravni posli so nični, tudi če gre za neodplačne pravne posle (npr. darilo, tudi obdarjenca, mlajšega od 15 let je potrebno varovati), razen če gre za sklepanje vsakdanjih poslov, pri katerih se šteje, da je otrok le sel staršev (npr. nakup v trgovini);
2. omejena poslovna sposobnost - osebe, starejše od 15 let in mlajše od 18 let. Pravni posli manjšega pomena so veljavno sklenjeni, pravni posli večjega pomena pa so izpodbojni.

3. poslovna sposobnost - domneva se za vse osebe, starejše od 18 let (presumpcija). Lahko pa konkretne okoliščine dokazujejo, da takšna domneva ni utemeljena. Npr. z osebo, mlajšo od 15 let ni možno veljavno skleniti darilne pogodbe, ker je poslovno nesposobna. Takšna pogodba je nična. 
1.1.2. VRSTE ODVZEMA POSLOVNE SPOSOBNOSTI 
Poslovna sposobnost se lahko odvzame:

1. v celoti - takšna oseba ima pravni položaj otroka, mlajšega od 15 let;
2. delno - takšna oseba ima pravni položaj otroka, starejšega od 15 let in mlajšega od 18 let. Lahko pa se ob odvzemu poslovne sposobnosti konkretno navede pravne posle, ki jih lahko takšna oseba sklepa sama (in jih otrok z omejeno poslovno sposobnostjo ne more sklepati). Pravni posli so izpodbojni.
Vrsta odvzema je odvisna od obsega in intenzivnosti napake pravnega posla ter učinka na poslovno sposobnost.
Primer: A-ju je bila delno odvzeta poslovna sposobnost. Nato je brez zastopanja skrbnika samostojno sklenil pravni posel (posojilna pogodba v banki). V pravdi za razveljavitev tega pravnega posla se je stranka sklicevala, da je bil A tedaj, ko je sklepal ta pravni posel razsoden in da v tistem času razlogi, ki so sicer narekovali odvzem poslovne sposobnosti, niso obstajali (lucidum intervalum). Ali je ta ugovor upošteven? 
Če je nekomu poslovna sposobnost odvzeta, se upošteva zgolj pravno stanje (in ne dejansko; svetli trenutek) zaradi varstva pravnega prometa, jasnosti in gotovosti. Pravni posel je izpodbojen, za veljavnost pa bi ga moral skleniti skrbnik. Nasprotno stališče od tega zagovarja veliki civilnopravni teoretik dr. Cigoj, ki trdi, da je lucidum intervalum potrebno upoštevati.

Primer: A je zahteval razveljavitev izročilne pogodbe, češ da ob njenem sklepanju ni bil poslovno sposoben. Sodišče je ugotovilo, da je A dolgoleten kroničen pijanec, zahtevku za razveljavitev pogodbe pa ni ugodilo z utemeljitvijo, da A-ju poslovna sposobnost ni bila odvzeta. Ali je ravnalo prav? Kaj pa, če bi sodišče zavrnitev zahtevka utemeljilo z ugotovitvijo, da je bil A v času sklepanja pogodbe popolnoma trezen? 
Obstoj poslovne sposobnosti se domneva, tovrstna domneva pa je izpodbojna. Dokazno breme je na tistemu, ki trdi, da poslovne sposobnosti ni bilo. Osebi v tem primeru torej poslovna sposobnost ni bila odvzeta, uveljavlja pa se, da oseba nima poslovne sposobnosti. V nepravdnem postopku je možno ugotoviti, da oseba v relevantnem času ob sklepanju pogodbe ni imela poslovne sposobnosti (izpodbijanje domneve o poslovni sposobnosti). Pravni posel je bil torej ničen in sodišče ni ravnalo prav. Po mnenju Vrhovnega sodišča posamično trezno stanje v primerih kroničnega alkoholizma sploh ni upoštevno (če je osebi naknadno odvzeta poslovna sposobnost). Prehodna treznost namreč ne zagotavlja, da je podana poslovna sposobnost. 
1.1.3. PREDLAGATELJI ZA ODVZEM POSLOVNE SPOSOBNOSTI 
Aktivno legitimirani za vložitev predloga so:

1. sorodniki v ravni črti in v stranski do 2. kolena;
2. zakonec in oseba, s katero živi v dalj časa trajajoči življenjski skupnosti;
3. oseba, o kateri se vodi postopek, če je sposobna razumeti pomen in pravne posledice predloga;
4. Center za socialno delo;
5. državni tožilec.
Po uradni dolžnosti začne sodišče postopek, če izve za okoliščine, iz katerih izhaja utemeljen razlog, zaradi katerega je potrebno določeni osebi odvzeti poslovno sposobnost. 
Formalni udeleženci so predlagatelji postopka. 
Materialni udeleženec je oseba, ki naj bi se ji odvzela poslovna sposobnost. 
Zakonita udeleženca sta CSD in skrbnik osebe, ki se ji odvzame poslovna sposobnost. Tu se postavlja vprašanje, kako lahko že med postopkom operiramo s skrbnikom (ni enak zastopniku), če osebi še ni odvzeta poslovna sposobnost. Po ZZZDR gre za skrbnika za poseben primer, ki izjavlja voljo v korist osebe, za katero je postavljen. Oseba, ki se ji odvzema poslovna sposobnost, ima v postopku pravico izjavljati se kot samostojna oseba, skrbnik pa varuje njene interese in koristi.
Odvzem poslovne sposobnosti je ukrep, ki je izključno v korist osebe, ki se ji poslovna sposobnost odvzema in ne v korist bodočih dedičev, sorodnikov,…

1.1.4. pogoji za odvzem poslovne sposobnosti
Vsebinski pogoji za odvzem poslovne sposobnosti so navedeni taksativno:

1. duševna bolezen;

2. duševna zaostalost;

    

    če zaradi teh vzrokov niso sposobne skrbeti zase, 
3. odvisnost od alkohola ali mamil; 

    za svoje pravice in koristi (bistvena predpostavka)

4. drug vzrok, ki vpliva na psihofizično stanje;

5.* značajske napake (kverulantstvo, zapravljivost) – ni določeno z zakonom.

Kverulantstvo je patološka nagnjenost k tožbarjenju. Vsebinsko pride v poštev zgolj pri delnem odvzemu poslovne sposobnosti na konkretnem področju glede uveljavljanja pravic pred sodiščem. Ne sme iti za ukrep za zavarovanje sodišča in nasprotnih strank, temveč je treba varovati predvsem osebo, ki se ji takšna sposobnost odvzame - takšen ukrep mora biti nujen za varstvo njenih pravic in koristi (plačevanje sodnih taks). Postopki delnega odvzema poslovne sposobnosti zaradi kverulantstva so zelo redki, ker so dolgi in zapleteni. 

Včasih se je poslovna sposobnost odvzemala tudi za primere hujših telesnih okvar. Kasneje je bilo ugotovljeno, da to ni potrebno, saj zadostujejo blažji ukrepi, kot je npr. postavitev skrbnika za posebne primere.

1.1.5. POTEK POSTOPKA ZA ODVZEM POSLOVNE SPOSOBNOSTI 
Oseba lahko med postopkom samostojno opravlja procesna dejanja; dokler ji ni odvzeta poslovna sposobnost velja za poslovno in procesno sposobno. Tudi če ima taka oseba postavljena začasnega skrbnika, je ta v postopku ne zastopa. V praksi sodišče postavlja izvedenca tudi, da se ugotovi, ali je oseba procesno sposobna (ker se to veže na poslovno sposobnost); torej ali se ji vroča vabila, zasliši,… Obstaja pa tudi vmesni hiter postopek, da se ugotovi (ne)obstoj sposobnosti.
V postopku je treba zaslišati tudi osebo, ki se ji odvzema poslovno sposobnost. ESČP pravi, da mora sodišče zaslišati stranko, kadar je odločitev o odvzemu poslovne sposobnosti odvisna od njene osebnosti. Izjema od tega se imenuje terapevtski privilegij (47. člen ZNP) - sodišče stranke v dokazne namene ne zasliši, če ugotovi, da:
· bi zaslišanje škodovalo njenemu zdravju; ALI
· glede na njeno zdravstveno stanje stranke ni mogoče.
47. člen ZNP pa ne posega v pravico osebe, da se v postopku izjavi!!

Če je uveden postopek zaradi duševne bolezni, duševne zaostalosti, odvisnosti od alkohola ali mamil, ali iz drugega vzroka, ki vpliva na psihofizično stanje, sodišče odredi, da osebo, ki naj se ji odvzame poslovna sposobnost, pregleda izvedenec medicinske stroke (obvezno dokazno sredstvo - izvedensko mnenje psihiatra). IZJEME od obveznega izvedenskega mnenja:

· če je oseba, v psihiatrični bolnišnici po odločbi sodišča in iz njenega poročila o zdravljenju izhaja potreba, da se ji odvzame poslovna sposobnost; ali 

· če sodišče že razpolaga z ustreznim mnenjem, ki ne sme biti starejše od 6. mesecev.

Psihiatričnega izvedenskega mnenja včasih ni možno narediti, če stranka noče, da bi jo pregledal psihiater (se temu upira, itd) ali ker je potrebno daljše opazovanje za resnično diagnozo. To se reši s tem, da lahko sodišče odredi prisilno pridržanje stranke v psihiatrični bolnišnici do enega tedna (7 dni) z namenom izdelave izvedenskega mnenja, če je po mnenju zdravnikov to nujno potrebno za ugotovitev njenega zdravstvenega stanja. Gre za odvzem osebne svobode, zato je možna je pritožba v 3. dneh od vročitve sklepa. Sodišče 2. stopnje odloči o pritožbi v roku nadaljnjih 3. dni.

Za ta ukrep ni potrebno dokazovati nevarnosti ali duševne bolezni, ampak le razloge za sum.
To problematiko je že obravnavalo ESČP v zvezi s francoskim pravom, kjer imajo podobno ureditev. ESČP je menilo, da takšna ureditev ni v nasprotju z EKČP. 

Kadar je razlog za delni odvzem poslovne sposobnosti odvisnost od alkohola ali mamil, se ta odvzem lahko odloži najdalj za eno leto, če se stranka podvrže zdravljenju v ustrezni zdravstveni ustanovi. Zoper ta sklep ni pritožbe. Če oseba samovoljno opusti zdravljenje, sodišče izda sklep o odvzemu poslovne sposobnosti. Vendar nepravdno sodišče stranke ne more napotiti na obvezno zdravljenje.
1.1.6. ZAZNAMOVANJE ODVZEMA POSLOVNE SPOSOBNOSTl

Ukrep odvzema poslovne sposobnosti se zaznamuje:

1. v zemljiški knjigi, če ima nepremičnine (zaznam.: uvedba postopka in odločba o odvzemu ali vrnitvi);
2. v matični knjigi;
3. na Centru za socialno delo, ki nato stranki postavi skrbnika v upravnem postopku.

Vpisi so deklaratorne narave.

1.1.7. PRAVNA SREDSTVA

V postopku za odvzem poslovne sposobnosti so možna:

· pritožba
· revizija
· obnova - razlog za obnovo postopka so nova dejstva in dokazi (pravno sredstvo)
· vrnitev poslovne sposobnosti (nov postopek)
Tu se zastavlja vprašanje, kdaj pride v poštev vrnitev poslovne sposobnosti in kdaj obnova:

· nova dejstva in novi dokazi, na katera se sklicujemo pri obnovi postopka, so morala obstajati že v času prejšnjega postopka;
· nova dejstva in novi dokazi, na katera se sklicujemo v predlogu za vrnitev poslovne sposobnosti, pa so objektivno nova - pojavila so se šele po zaključku prejšnjega postopka.

Primer: A-ju je bila 1.2.1999 pravnomočno odvzeta poslovna sposobnost. 1.4.1999 je A samostojno sklenil pravni posel (prodajno pogodbo glede avtomobila). Kakšna je usoda tega pravnega posla, če A 1.7.1999 uspe v postopku za vrnitev poslovne sposobnosti in kakšna, če bi A tedaj uspel z obnovo postopka za odvzem poslovne sposobnosti? 
Pravni posel, ki ga sklene poslovno nesposobna oseba, je ničen. Če oseba uspe v postopku za vrnitev poslovne sposobnosti in se ji poslovna sposobnost vrne, je pravni posel kljub temu ničen, ker vrnitev poslovne sposobnosti učinkuje ex nunc (za naprej). Če pa oseba uspe s predlogom za obnovo postopka, pridemo do drugačnih pravnih posledic. Pravni posel je veljaven, ker obnova postopa učinkuje ex tunc (za nazaj); šteje se, kot da poslovna sposobnost sploh ni bila odvzeta. To ne pomeni, da ničnost konvalidira -pravni posel namreč sploh nikoli ni bil ničen. 
Pravni posli, sklenjeni v vmesnem obdobju so veljavni pri obnovi postopka, niso pa veljavni pri vrnitvi.

1.1.8. POSTOPEK ZA VRNITEV POSLOVNE SPOSOBNOSTl

Razmere, ki so narekovale odvzem poslovne sposobnosti, se lahko tudi spremenijo. V tem primeru je treba začeti postopek za vrnitev poslovne sposobnosti (tudi vrnitev je lahko delna ali popolna) – smiselno se uporabljajo določbe postopka o odvzemu.

Predlog lahko vloži tudi oseba, ki ji je bila poslovna sposobnost odvzeta. Čeprav ni poslovno sposobna, se ji priznava procesna sposobnost za vložitev predloga. Procesna sposobnost je v tem postopku namreč odvisna od razsodnosti.

Sodišče ima možnost določiti obdobje v trajanju največ 1 leto, po preteku katerega se šele lahko predlaga vrnitev poslovne sposobnosti, če v tem roku ni realno pričakovati ozdravitve ali bistvenega izboljšanja psihofizičnega stanja. Če je predlog za vrnitev poslovne sposobnosti vložen pred potekom tega obdobja, se ga vsebinsko ne presoja, temveč se ga zavrže. ESČP meni, da je določitev roka dopustno, vendar to obdobje ne sme biti daljše od 1 leta. 

1.2. PODALJŠANJE RODITELJSKE PRAVICE (okrajno sodišče)

Ta ukrep je po pogojih in učinku podoben odvzemu poslovne sposobnosti. 
Pogoji: Če oseba zaradi telesne ali duševne bolezni ni sposobna skrbeti zase, za svoje pravice in koristi.
Postopek se lahko začne le na predlog. Predlog lahko poda:

1. eden od staršev; ali
  

2. Center za socialno delo     

Udeleženci v postopku:

1. otrok;

2. starši (ni formalnega pogoja, po katerem bi se morali starši strinjati s podaljšanjem roditeljske pravice;
3. Center za socialno delo.

Če se kasneje razmere spremenijo, je ta ukrep možno odpraviti in sicer v postopku za prenehanje podaljšanja roditeljske pravice.

Smiselno se uporabljajo določbe postopka za odvzem poslovne sposobnosti (zaslišanje, izvedenec, zadržanje v psihiatrični bolnišnici zaradi izdelave izvedenskega mnenja, pritožba, revizija, obnova, zaznamovanje, ponovno odločanje).
Primer: Starša sta za duševno zaostalega otroka skrbela že v času njegove mladoletnosti. Otrok je dopolnil 18 let. Ko je leto dni zatem mati na občini skušala za otroka opraviti neke prepise, so ji rekli, da tega ne more storiti, saj je otrok postal polnoleten in zato starši niso več upravičeni za zastopanje. Kaj lahko stori? 
Zastavlja se vprašanje, ali je možno roditeljsko pravico podaljšati tudi po polnoletnosti otroka (ex tunc!), četudi je vmes že prenehala. Zakon je tu upošteval življenjske situacije, zato je postopek za podaljšanje roditeljske pravice možno sprožiti tudi po polnoletnosti, četudi je vmes roditeljska pravica že prenehala, pod pogojem, da so razlogi za podaljšanje roditeljske pravice obstajali že pred polnoletnostjo. V tem primeru lahko torej starša predlagata podaljšanje roditeljske pravice. 

1.3. PRIDOBITEV POSLOVNE SPOSOBNOSTI MLADOLETNE OSEBE, KI JE POSTALA RODITELJ 

Na splošno se polna poslovna sposobnost pridobi s starostjo 18 let (polnoletnostjo). Pred 18. letom pa lahko oseba pridobi polno poslovno sposobnost, če:

· sklene zakonsko zvezo;
· postane roditelj. 
O podelitvi polne poslovne sposobnosti v obeh primerih odloča sodišče v nepravdnem postopku. Predlog za podelitev mora podati:
1. mladoletna oseba, ki je postala roditelj; ali

2. Center za socialno delo s soglasjem mladoletnika.
Oseba pridobi poslovno sposobnost, če so za to pomembni razlogi.

Udeleženci v postopku so:

1. starši ali skrbnik;

2. Center za socialno delo;

3. mladoletni roditelj.

Zoper sklep, s katerim sodišče odobri predlog, se lahko pritožijo starši in Center za socialno delo. 

Zoper sklep, s katerim sodišče zavrne predlog, se lahko pritožita mladoletnik in Center za socialno delo. 

Pravnomočen sklep, s katerim mladoletna oseba pridobi popolno poslovno sposobnost, pošlje sodišče pristojnemu matičarju (na matični urad).

1.4. ODVZEM RODITELJSKE PRAVICE (okrožno sodišče)
Vsebinski (materialni) razlogi za odvzem roditeljske pravice so najhujše kršitve otrokovih pravic, kot:

1. zloraba otroka (fizična, spolna ali psihična);
2. zapustitev otroka;
3. hudo zanemarjanje otroka.
Ti primeri so v zakonu navedeni primeroma (eksemplifikativno). Možni so tudi drugi primeri, v katerih prihaja do hudih kršitev otrokovih pravic. Zastavlja se vprašanje, zakaj se v tem odloča v nepravdnem namesto v pravdnem postopku, ker gre za zelo sporno zadevo. V pravdnem postopku bi namreč težko obravnavali:

· več udeležencev;
· močno poudarjen interes otroka.
Začetek postopka - sodišče lahko postopek začne:

· po uradni dolžnosti - kadar na katerikoli način izve, da obstojajo razlogi za odvzem roditeljske pravice določeni osebi (pri tako drastičnem posegu je to pravno problematično);

· na predlog enega od zakonsko legitimiranih predlagateljev:

1. drugega od staršev, če ima roditeljsko pravico;
2. otroka, če je že star 15 let in sposoben razsojanja;
3. Centra za socialno delo;
4. državnega tožilca. 
Formalni udeleženci postopka torej so:

1. predlagatelj;
2. roditelj, ki se mu odvzema roditeljska pravica;
3. drugi od staršev;
4. Center za socialno delo.
Materialni udeleženec v postopku naj bi bil otrok in starš, ki se mu odvzame roditeljska pravica. Sodna praksa je dolgo štela, da otrok ni materialni udeleženec v postopku.

Zakonita udeleženca sta:
1. drugi od staršev:

2. Center za socialno delo.
Odločitev sodišča o odvzemu roditeljske pravice lahko postane pravnomočna že z izdajo sklepa sodišča 1. stopnje. Vložitev pritožbe ne zadrži pravnomočnosti. Tudi po odvzemu roditeljske pravice imajo starši pravico do stikov.

Sklep o odvzemu roditeljske pravice se pošlje:

1. na matični urad (vpis v rojstno matično knjigo) in 
2. v zemljiško knjigo, če ima otrok kakšno nepremično premoženje. 
Stroške postopka trpi oseba, ki ji je odvzeta roditeljska pravica. Če je predlog za odvzem roditeljske pravice zavrnjen, trpi stroške predlagatelj.

Odvzeto roditeljsko pravico je možno vrniti; smiselno se uporabljajo določbe postopka o odvzemu roditeljske pravice. Postopek za vrnitev lahko predlaga:

1. oseba, ki ji je bila roditeljska pravica odvzeta;

2. Center za socialno delo;

3. sodišče po uradni dolžnosti. 
Roditeljske pravice ni možno vrniti, če je bil otrok v vmesnem času posvojen. 

1.5. POSTOPEK ZA OMEJITEV PRAVIC STARŠEV GLEDE UPRAVLJANJA Z OTROKOVIM PREMOŽENJEM
V postopku o predlogu, da naj imajo starši zaradi zavarovanja otrokovih premoženjskih koristi glede upravljanja otrokovega premoženja položaj skrbnika, se smiselno uporabljajo določbe postopka o odvzemu in vrnitvi roditeljske pravice.

1.6. PRISILNA HOSPITALIZACIJA V PSIHIATRlČNI BOLNIŠNICI 
L. 2003 je Ustavno sodišče v odločbi (št. U-I-60/03-20) ugotovilo, da je celotno 7. poglavje ZNP neskladno z ustavo, zato je naložilo zakonodajalcu, da neskladje v 6. mesecih odpravi. Postavljen je bil tako kratek rok, ker je bil osnutek novega zakona že pripravljen (a potem ne sprejet na dnevni red), 7. poglavja pa Ustavno sodišče ni razveljavilo, ker bi bilo stanje potem še hujše. 
Sprejet je bil Zakon o duševnem zdravju

Ureditev po ZNP:

· predmet postopka je odločanje o pridržanju osebe v psihiatrični zdravstveni organizaciji, če je zaradi narave duševne bolezni ali duševnega stanja osebe nujno potrebno, da se ji omeji svoboda gibanja ali preprečijo stiki z zunanjim svetom, ker ogroža svoje življenje ali življenje drugih ljudi ali povzroča hudo škodo sebi ali drugim;

· postopek: sprejem, obvestilo sodišču o osebi in njenem zdravstvenem stanju, obisk pridržane osebe in njeno zaslišanje (če je glede na zdravstveno stanje možno), zaslišanje zdravnikov, izvedensko mnenje zdravnika specialista psihiatra iz druge zdravstvene organizacije;

· odločitev sodišča: nadaljnje pridržanje (max. 1 leto) ali izpustitev;

· pritožba je nesuspenzivna, pritožbeni rok je skrajšan (3 dni); dovoljena je tudi revizija;

· odpust pred potekom roka pridržanja: odloči zdravstvena organizacija sama ali sodišče na predlog upravičenega predlagatelja ali po uradni dolžnosti;

· podaljšanje pridržanja: na predlog zdravstvene organizacije, ki ga mora vložiti pred potekom roka pridržanja.

Odločba US – v čem je neskladje ureditve po ZNP z ustavo:

· ni alternativnih milejših ukrepov za dosego istega cilja, da bi sodišče lahko izbralo najprimernejšega (kršitev načela sorazmernosti);

· rok za izdajo odločbe je predolg; sodišče odloča samo o nadaljnjem pridržanju, ne pa tudi o zakonitosti prvotnega pridržanja; ni omogočena učinkovita kontrola zakonitosti pridržanja, ker obvestilo o sprejemu osebe v psihiatrično bolnišnico ne vsebuje razlogov, ki utemeljujejo nujnost pridržanja (kršitev pravice do učinkovitega sodnega varstva);

· osebi mora biti omogočeno aktivno sodelovanje v postopku, zato mora obvezno imeti zagovornika, če sam ni sposoben razumeti in uveljavljati svojih pravic (kršitev enakega varstva pravic in pravice do pravnega sredstva);

· niso urejene pravice osebe med trajanjem pridržanja in njeno zdravljenje (kateri ukrepi zdravljenja izhajajo že iz namena in narave ukrepa prisilnega pridržanja, kateri pa ta okvir presegajo in je zanje potrebna izrecna privolitev bolnika);

· niso urejeni primeri in pogoji za uporabo ukrepov prisile in omejitev, ampak je presoja povsem prepuščena zdravniku psihiatru, ki zdravi posameznega bolnika; manjkajo tudi nadzorni mehanizmi nad uporabo teh ukrepov.

Ureditev po ZDZdr:

· pravice oseb: dopisovanje, uporaba elektronske pošte, sprejemanje obiskov, uporaba telefona, pravica do gibanja in pravica do zastopnika;

· omejitev pravic je dopustna le, če je to nujno, ker oseba ogroža življenje ali zdravje sebi ali drugim ali povzroča hudo premoženjsko škodo sebi ali drugim, in sicer z najmilejšim možnim ukrepom, za najkrajši možni čas in le v nujno potrebnem obsegu; o omejitvi odloči sodišče na predlog direktorja bolnišnice;

· posebna skrb in varstvo pravic se v času obravnave zagotavlja mladoletnikom;

· osebo je potrebno ob sprejemu poučiti o njenih pravicah;

· posebni varovalni ukrepi so dopustni zaradi omogočanja zdravljenja osebe ali zaradi odprave oziroma obvladovanja nevarnega vedenja osebe, kadar je ogroženo njeno življenje ali življenje drugih, huje ogroženo njeno zdravje ali zdravje drugih ali z njim povzroča hudo premoženjsko škodo sebi in drugim in tega ni mogoče preprečiti z blažjim ukrepom;

· v vseh postopkih je obvezno zastopanje po odvetniku;

· postopek za sprejem osebe na zdravljenje v psihiatrično bolnišnico v oddelek pod posebnim nadzorom brez privolitve:

· če oseba ogroža svoje življenje ali življenje drugih ali če huje ogroža svoje zdravje ali zdravje drugih ali povzroča hudo premoženjsko škodo sebi ali drugim in je to posledica duševne motnje, navedenih okoliščin pa ni mogoče odvrniti z drugimi oblikami pomoči;

· postopek: vložitev predloga, vročitev predloga osebi v odgovor, postavitev odvetnika, če ga oseba ne izbere sama, izvedensko mnenje izvedenca psihiatra, narok, izdaja sklepa (v treh dneh po naroku);

· sodišče lahko odloči, da se osebo sprejme v oddelek pod posebnim nadzorom (max. 6 mesecev), da se jo sprejme v varovalni oddelek socialno varstvenega zavoda (max. 1 leto) ali da se jo sprejme v nadzorovano obravnavo (max. 6 mesecev);

· pritožba je nesuspenzivna; dovoljena je tudi revizija;

· predčasni odpust: odloči psihiatrična bolnišnica ali sodišče po uradni dolžnosti ali na predlog;

· podaljšanje: na predlog direktorja psihiatrične bolnišnice;

· postopek za sprejem osebe na zdravljenje v psihiatrično bolnišnico v oddelek pod posebnim nadzorom v nujnih primerih:

· osebo se sprejme na zdravljenje brez sklepa sodišča, na podlagi napotnice osebnega zdravnika, psihiatra ali zdravnika, ki je osebo pregledal; le izjemoma tudi brez napotnice (tujec, za katerim je razpisana tiralica ali iskanje in policija domneva, da so pri njem podani razlogi);

· ob sprejemu lahko sprejemni zdravnik odkloni sprejem ali osebo zadrži na zdravljenju;

· po sprejemu se izvede postopek: obvestilo sodišču, uvedba postopka, postavitev izvedenca in odvetnika (s poukom o možnosti zamenjave), zaslišanje osebe, izvedensko mnenje, zaslišanje drugih oseb, izdaja sklepa (v treh dneh po obisku);

· postopek za sprejem osebe v varovani oddelek socialno varstvenega zavoda brez privolitve:

· pogoji: poleg pogojev za sprejem na zdravljenje v psihiatrično bolnišnico brez privolitve še, da je akutno bolnišnično zdravljenje zaključeno ali ni potrebno, da oseba potrebuje stalno oskrbo in varstvo, ki ju ni mogoče zagotoviti v domačem okolju ali na drug način, in da oseba izpolnjuje druge pogoje za sprejem v socialno varstveni zavod;

· smiselna uporaba določb o sprejemu na zdravljenje brez privolitve (podaljšanje, odpust);

· nadzorovana obravnava: obravnava oseb s hudo in ponavljajočo se duševno motnjo (ki so se že zdravile v psihiatrični bolnišnici brez privolitve), ki se izvaja v domačem okolju osebe pod nadzorom psihiatrične bolnišnice.

1.6. RAZGLASITEV POGREŠANCA ZA MRTVEGA    
Sodišče razglasi za mrtvega pogrešanca:

1. če o njem v zadnjih 5. letih ni nobenega poročila, od njegovega rojstva pa je minilo 70 let;

2. če o njem v zadnjih petih letih ni nobenega poročila, pa je verjetno, da ni več živ;

3. ki je izginil pri potopu ladje, prometni oziroma letalski nesreči, požaru, povodnji, potresu ali v kakšni drugi smrtni nevarnosti, pa o njem v šestih mesecih po prenehanju nevarnosti ni nobenega poročila;

4. ki je izginil med vojno zaradi vojnih dogodkov, pa o njem ni nobenega poročila eno leto po prenehanju bojevanja.

Postopek se začne na predlog.

Predlog lahko vloži vsakdo, ki ima pravni interes in državni tožilec.

Po prejemu predloga sodišče opravi poizvedbe s tem, da si priskrbi potrebne podatke in poročila ter zasliši priče.

Če so izpolnjeni pogoji za začetek postopka, sodišče:

· obvesti o postopku CSD, da pogrešancu postavi skrbnika in 

· izda oklic, v katerem navede bistvene okoliščine zadeve, pokliče pogrešanca, da se oglasi in tudi vse, ki kaj vedo o njegovem življenju, da to sporočijo sodišču v treh mesecih po objavi oklica v Uradnem listu z opozorilom, da bo po poteku roka pogrešanca razglasilo za mrtvega. Oklic objavi sodišče v:

· Uradnem listu RS, 

· razglasi na sodni deski in 

· v kraju, kjer je imel pogrešanec svoje zadnje stalno oziroma začasno prebivališče.

· sodišče lahko odredi, da se oklic objavi tudi v drugih glasilih.

Če se tisti, ki je razglašen za mrtvega, zglasi pri sodišču, sodišče preizkusi, ali je on tisti, ki je pogrešan, nato pa brez nadaljnjega postopka razveljavi svojo odločbo.

O uvedbi postopka za razveljavitev ali spremembo odločbe o razglasitvi za mrtvega se obvesti sodišče, ki vodi zapuščinski postopek po pogrešancu. Sodišče prekine zapuščinski postopek, če še teče, če pa je že pravnomočno končan in so izvršeni vpisi v zemljiški knjigi, odredi, da se v zemljiški knjigi zaznamuje začetek postopka za razveljavitev oziroma spremembo odločbe o razglasitvi za mrtvega.
Če sodišče ugotovi, da ni pogojev za razveljavitev ali spremembo sklepa, zavrne predlog. Pravnomočen sklep pošlje zapuščinskemu sodišču, da nadaljuje postopek oziroma izbriše zaznambo v zemljiški knjigi.

Pravnomočno odločbo o razveljavitvi ali spremembi odločbe o razglasitvi za mrtvega pošlje sodišče matičarju in zapuščinskemu sodišču, odločbo o razveljavitvi pa tudi pristojnemu Centru za socialno delo.

2. POSTOPKI IZ PREMOŽENJSKIH RAZMERIJ
Nepravdni postopki iz premoženjskih razmerij so materialnopravno gledano stvarnopravni. To so;

· ureditev razmerij med solastniki;

· delitev solastnine in skupne lastnine;
· postopek za ureditev mej - mejni spor;
· postopek za dovolitev nujne poti.
2.1. UREDITEV RAZMERIJ MED SOLASTNIKl
112. člen: V postopku za ureditev razmerij med solastniki odloča sodišče, če med solastniki ni bilo doseženo soglasje o:

· poslu v zvezi z rednim upravljanjem, ki je nujen za redno vzdrževanje stvari v solastnini, ali

· načinu upravljanja in uporabe stvari v solastnini.

Postopek se začne na predlog solastnika. Sodišče opravi narok.
Sodišče določi v sklepu tudi v kakšnem sorazmerju nosijo solastniki stroške vzdrževanja, upravljanja in uporabe.

114. člen: Do izdaje odločbe lahko sodišče na predlog udeleženca izda začasno odredbo o ureditvi razmerij, če to zahtevajo okoliščine primera, zlasti zato, da bi se preprečila:

· znatna premoženjska škoda, 
· samovolja ali 


za posamezne solastnike oz. uporabnike.
· očitna krivica 
 Stroške postopka nosijo udeleženci v razmerju z velikostjo njihovih idealnih deležev.

Smiselno se uporabljajo določbe tega poglavja za ureditev razmerij med etažnimi lastniki in lastniki stvari v skupni lastnini.
Pred SPZ je ta institut urejal ZNP, ker so bili takšni postopki v pristojnosti posameznih jugoslovanskih republik, medtem ko je bilo stvarno pravo v pristojnosti federacije.

Solastnina je lastnina več oseh na nerazdeljeni stvari, pri čemer je delež vsakega izmed njih določen v sorazmerju s celoto kot idealni delež (izraženo v odstotku). Če solastniški deleži niso določeni, se domneva, da so enaki.
Vsak solastnik ima pravico:
1. stvar imeti v posesti, IN
2. stvar uporabljati in z njo razpolagati skupaj z drugimi solastniki sorazmerno svojemu idealnemu deležu, ne da bi s tem kršil pravice drugih solastnikov.

Vsak solastnik prosto razpolaga s svojim idealnim deležem.

Solastniki imajo skupno pravico upravljati stvar v solastnini - pri tem ločimo 2 vrsti poslov:

1. posli redne uprave = posli, ki so potrebni za obratovanje in vzdrževanje stvari, da se dosega njen namen. Za posle rednega upravljanja je potrebno soglasje solastnikov, katerih idealni deleži predstavljajo več kot polovico vrednosti stvari. Če se lastniki ne morejo sporazumeti in je posel nujen za redno vzdrževanje stvari, odloči o tem sodišče v nepravdnem postopku. Če pa posel ni nujen in se ne doseže 50% kapitalske večine, ni možno narediti ničesar.

2. posli iZRedne uprave = obsegajo:

· razpolaganje s celotno stvarjo (= odsvojitev);

· določitev načina rabe,

· postavitev upravitelja.
Potrebno je soglasje vseh solastnikov. Če tega soglasja ni, potem ni možno narediti nič. Če je podano soglasje vsaj 50% solastnikov, ti lahko predlagajo, da o poslu izredne uprave odloči sodišče v nepravdnem postopku. Če enega solastnika ne najdejo, se mu v nepravdnem postopku postavi skrbnika za poseben primer.

Etažna lastnina je solastnina na skupnih delih stavbe in samostojna lastnina na posebnih delih stavbe. Pri etažni lastnini tudi za posle, ki presegajo redno upravo, ni potrebno soglasje vseh, ampak lahko polovica etažnih lastnikov predlaga, da sodišče odobri takšen ukrep. Sodišče lahko odobri vstop v stanovanje posameznega etažnega lastnika, ki se s popravilom ni strinjal, da se opravi popravilo. To je sporno z vidika nedotakljivosti stanovanja, ki ga določa Ustava. Sodišče na predlog solastnikov tudi imenuje upravnika večstanovanjske hiše.

Primer: A, B, C in D so solastniki hiše X s 25% deležem. Za obvarovanje hiše pred propadom bi bilo nujno izvesti obsežna popravila - hišo bi bilo treba v celoti obnoviti. A, B in C so se z investicijo strinjali, D pa ni soglašal. A je zato v nepravdnem postopku vložil predlog, da naj sodišče odloči o spornem posegu. Kaj bo storilo sodišče? 

Najprej je treba ugotoviti, ali gre za posel rednega ali izrednega upravljanja (odsvojitev, oddaja, najem, večja popravila, itd). SPZ ne navaja več primeroma poslov rednega in izrednega upravljanja, ker je treba gledati na namen. Večje popravilo je lahko posel redne ali izredne uprave. Rešitev primera se glasi: gre za posel redne uprave, ki je nujen, saj gre za ohranjanje substance stvari. Ker so solastniki v danem primeru že dosegli soglasje za ta posel (75%), sodni postopek ni potreben. Predlog je treba zavreči, ker ni pravnega interesa - zahtevano soglasje že imamo. Če bi šlo za posel izredne uprave, solastniki nimajo potrebnega soglasja (soglasje vseh), zato lahko samo zahtevajo razdrtje solastninske skupnosti.

Zastavlja se vprašanje, kaj storiti, če je posel redne uprave zelo nujen - npr. hiši v neurju odleti streha. V zelo nujnih primerih ni treba iskati polovice solastnikov, temveč je nujne posege možno opraviti na podlagi poslovodstva brez naročila (gestija). Sodišče pa lahko izda začasno odredbo.
Primer: A, B in C so solastniki poslovnega prostora s po 33% deležem. AIi je za oddajo prostorov v najem potrebno soglasje vseh ali zgolj večine? Ali bi v primeru, če je pogodba že sklenjena, lahko A in B brez soglasja C-ja dosegla odpoved najemne pogodbe?

Oddaja cele stvari v najem je posel izredne uprave, zato je potrebno soglasje vseh solastnikov. Če soglasja ni, se stvari ne bo dalo v najem. Nezadovoljna stranka lahko v tem primeru zahteva prenehanje solastnine. Odpoved najemne pogodbe pa je posel redne uprave, za katerega zadošča že soglasje večine solastnikov (več kot 50%).

Primer: Sodišče je uredilo razmerje med lastniki glede uporabe solastne stvari in izreklo, da imajo vsi solastniki pravico uporabljati stvar na določen način. Ta stvar je bila sicer v izključni posesti enega solastnika, ki kljub pravnomočnemu sklepu nepravdnega sodišča ni dopustil, da stvar uporabljajo tudi drugi solastniki. Ali lahko prikrajšani solastnik na podlagi sklepa nepravdnega sodišča o ureditvi razmerij med solastniki zahteva izvršbo? 

Ureditev razmerij med solastniki pride v poštev tudi v sporih glede upravljanja in uporabe stvari. Glede uporabe stvari lahko pride do spora v 2 primerih: 

1. solastnik krši solastninske pravice => pride do lastninske tožbe; ali 

2. solastnik meni, da način ureditve razmerij med solastniki ni pravičen ali primeren (npr. solastnik si želi avto v solastnini uporabljati točno na novo leto) => v poštev pride nepravdni postopek. Če se drugi solastnik ne ravna po odločbi nepravdnega sodišča, ga mora nezadovoljni solastnik tožiti. Nezadovoljni solastnik ne more zahtevati izvršbe, saj je sklep oblikovalne narave (in ne dajatvene – kondemnatorne). Sklep nepravdnega sodišča o ureditvi sorazmerij med solastniki ustanavlja določeno pravico. Če se ta pravica krši, je potrebna tožba. Toži se z negatorno tožbo (actio negatoria) v pravdnem postopku, saj je izvršba mogoča le, ko je odločba dajatvena (odločba o načinu uporabe solastne stvari pa je oblikovalna, učinkuje kot dogovor med strankama). Na podlagi sodbe lahko lastnik zahteva izvršbo. Solastnik uživa posestno varstvo tudi proti drugim solastnikom.

Primer: A in B sta bila po 50% solastnika hiše, vredne 200'000 evrov. A je nato hišo adaptiral, tako da se je njena vrednost povišala na 20% (na 240'000 evrov). Kakšna sta sedaj njuna solastniška deleža? Njuna solastniška deleža sta še vedno 50:50 (deleži ostanejo isti). Z investicijami, ki pomenijo povečanje vrednosti nepremičnine s strani enega solastnika, se lastniški delež ne spremeni. Situacija se presoja po pravilih obligacijskega prava – verzijski zahtevek (enako kot pri poslovodstvu brez naročila) in ne po pravilih stvarnega prava (ni stvarnopravnega zahtevka).

2.2. DELITEV SOLASTNINE in SKUPNE LASTNINE
Pravica zahtevati delitev

Solastnik ima vedno pravico zahtevati delitev stvari razen ob neprimernem času. Pravni posel, s katerim se solastnik za daljši čas odreka pravici do delitve stvari, je ničen (možno pa se je odpovedati za določen čas).

Način delitve solastnine

Solastniki sporazumno določijo način delitve stvari. Če se solastniki ne morejo sporazumeti, odloči o načinu delitve sodišče v nepravdnem postopku.
Primer: V postopku za delitev solastnine, ki ga je sprožil solastnik A, bo solastnik B (nasprotni udeleženec), ki se delitvi upira, lahko uveljavljal ugovor, da:
· se je A s pogodbo odpovedal pravici zahtevati delitev solastnine - pogodba, s katero se solastnik odpove pravici zahtevati delitev solastnine, je nična (pod pogojem, da se je solastnik tej pravici odpovedal za daljši čas);

· je od ustanovitve solastnine minilo že 20 let in je s tem pravica zahtevati delitev zastarala - pravica zahtevati delitev solastnine ne zastara, ker stvarne pravice ne zastarajo;

· solastnine ni možno deliti, ker predmeta delitve ni možno deliti fizično, gre pa za stvar, katere tržna vrednost je v času vložitve predloga (november) bistveno nižja, kot če bi stvar prodajali pred poletjem - ta argument je možen; neprimeren čas (cena, potrebe drugih solastnikov – če so le-te v določenem času večje od interesa predlagatelja, da se stvar deli).

Primer: Do delitve skupne lastnine v nepravdnem postopka pride v primeru, če:
· (bivša) žena uveljavlja, da je njen delež na skupnem premoženju 60%, njen mož pa uveljavlja, da je njegov delež 60% - gre za spor o velikosti deležev, zato nepravdno sodišče napoti stranki na pravdni postopek;

· žena uveljavlja, da je vikend v Bohinju skupna lastnina, mož pa uveljavlja, da je bil pridobljen iz sredstev njegovega posebnega premoženja - gre za spor o tem, kaj sploh spada v skupno premoženje, zato nepravdno sodišče stranki spet napoti na pravdni postopek, v katerem je treba vložiti ugotovitveno tožbo o tem, kaj sploh je skupno premoženje in kakšni so deleži strank na njem.

· žena predlaga, da se skupna lastnina deli tako, da ona dobi stanovanje v Ljubljani, mož pa vikend v Bohinju, mož pa predlaga obratno rešitev - nepravdni postopek je možen, ker med strankama ni spora o deležih in o tem, kaj spada v skupno premoženje, temveč je spor zgolj o načinu delitve, zato odloči nepravdno sodišče. 

Če v ničemer ni spora (ne o predmetu delitve, velikosti deležev, načinu delitve), potem sploh ni potreben sodni postopek, temveč zadošča notarsko overjeni sporazum (!!!) – sporazumna delitev. Če pa med strankama obstaja spor, sodišče nepravdni postopek prekine in stranke napoti na pravdo. Po končani pravdi se nepravdni postopek nadaljuje (tudi v pravdnem postopku se včasih odloči o načinu delitve). Za odločanje v nepravdnem postopku mora biti sporen način delitve! 

Delitev solastnine se začne na predlog, solastniki pa imajo v postopku položaj sospornikov - nujni sosporniki oz. formalni udeleženci postopka.

Kriteriji, po katerih sodišče opravi delitev stvari v solastnini:
1. fizična delitev - primarni način: solastniki dobijo v naravi tisti del stvari, za katerega izkažejo upravičen interes;
2. denarna IZravnava - tisti, ki dobi vrednejšo stvar, mora izplačati drugega, ki je dobil manj (do tega pride, če popolna fizična delitev ni možna) 

3. IZRECEN PREDLOG - lahko pa na izrecen predlog eden dobi vse in druge izplača. Če to predlaga več solastnikov, ima prednost tisti, ki ga določi sodišče na podlagi njegove velikosti deleža, dosedanjega načina rabe in potrebe solastnikov. Solastniki imajo na nepremičnini zakonito zastavno pravico, na premičnini pa zakonito retencijsko pravico. Tisti, kateremu stvar pripade, pa jih mora izplačati v 3 mesecih. Včasih je upravičen solastnik stvar v naravi pridobil z izročitvijo ali intabulacijsko klavzulo, sklep pa je bil izvršilni naslov. Sedaj SPZ določa, da postane lastnik s pravnomočnostjo sklepa o delitvi, ko poplača ostale solastnike (pridržek lastninske pravice);

4. civilna delitev - sodišče odloči, da se stvar proda in razdeli kupnina, če nista možni niti fizična delitev v naravi niti denarna izravnava oz. sta možni le ob znatnem zmanjšanju vrednosti ali spremembi stvari. Če sodišče odloči, da se opravi civilna delitev, se nepravdni postopek v tej točki zaključi s sklepom, da se solastnina deli s prodajo. Če vsi solastniki soglašajo, lahko delitev opravijo v novem nepravdnem postopku – postopek za cenitev in prodajo stvari. Če med lastniki ni soglasja, ima na podlagi sklepa vsak solastnik možnost zahtevati izvršbo.

Pri delitvi pod točko 3 in 4 veljajo pravila o jamčevanju za stvarne in pravne napake stvari. 

V postopku za delitev stvari odloči sodišče po uradni dolžnosti tudi o ustanovitvi stvarne služnosti, če posamezni udeleženec dela stvari, ki so mu bile dodeljene, sploh ne more ali delno ne more uporabljati brez uporabe drugega dela razdeljene stvari.

Primer: A, B in C so prispevali vsak po 500.000 sit in kupila določen stroj. Kasneje je A uveljavljal, da zaradi ravnanj B-ja in C-ja nikakor ni mogoče doseči namena solastnine, zato je zahteval, da mu B in C izplačata ''njegovih'' 500.000 sit in da on s tem iz solastninske skupnosti izstopi. Ali lahko s tem predlogom oziroma zahtevkom uspe?
SPZ ne upošteva možnosti izstopa iz solastniške skupnosti tako, da eden druge izplača, solastniška skupnost pa ostane. Pogodbeno pa je to možno. A lahko zahteva le prenehanje solastnine in delitev. Tudi pri delitvi je možno, da pride stvar v solast dveh lastnikov, ki ostale udeležence izplačata. Vendar je to možno le z njunim soglasjem ali predlogom – A bi torej potreboval soglasje B-ja in C-ja.

Način delitve skupne lastnine

Sodišče odloči, kateremu udeležencu se dodelijo posamezne stvari, ki spadajo v skupno premoženje.

Kadar se zahteva delitev skupnega premoženja zakoncev, ki ne obsega samo nepremičnin, je krajevno pristojno tudi sodišče na območju katerega imata zakonca skupno prebivališče, ali kjer sta imela zadnje skupno prebivališče.

V postopku za delitev skupnega premoženja se smiselno uporabljajo določbe postopka za delitev stvari v solastnini.

2.3. POSTOPEK ZA UREDITEV MEJ – MEJNI SPOR 
Teorija spora razmejuje nepravdni postopek od pravdnega po merilu, da se v pravdnem postopku rešujejo sporne zadeve in v nepravdnem nesporne zadeve. Toda mejni spor je spor, zato se zastavlja vprašanje, zakaj je uvrščen v nepravdni postopek.

Razlog za uvrstitev mejnega spora v nepravdni postopek je potreba po čim hitrejši rešitvi zadeve.
2.3.1. RAZMEJITEV MED NEPRAVDNIM IN UPRAVNIM POSTOPKOM

Mejni spor se lahko rešuje tudi v pravdnem ali upravnem postopku:

· v pravdnem postopku se določajo meje, kadar so sporne;
· v upravnem postopku se določajo meje, kadar niso sporne (na podlagi Zakona o evidentiranju nepremičnin) - npr. mejni kamen se izgubi in meje niso več razpoznavne (spora ni) -> v katastrskem postopku geodet napravi elaborat. Če se stranke z njim ne strinjajo, se meja kljub temu zabeleži in lahko se sproži nepravdni postopek (kadarkoli; ni časovne omejitve!).
Nevarnost upravnega postopka glede določanja mej je v tem, da gre lahko za prikriti promet z nepremičninami - nove meje zemljišč se namreč določijo z namenom, da bi se prodajalec in kupec izognila plačilu davkov. Zato zakon določa, da se izravnava meje v upravnem postopku dopusti do največ 5%. SPZ je razveljavil le pojem koridorja, izravnave pa ne. Če se izravnava meje naredi preko 5% zemljišča (sporni pas), se to avtomatsko šteje za promet z nepremičninami. Pogoj za spor je spornost meje. Če gre za obnovo meje (ni več razpoznavna zaradi izsekave gozda, erozije,…), se uredi v upravnem postopku.
Možno je, da geodet ne more potegniti meje, ker mu njegova stroka tega ne dopušča. 

V nepravdnem postopku je poravnava možna le v izjemnih primerih (3. člen ZNP). Če v konkretnem mejnem sporu pride do poravnave, nepravdno sodišče takšne poravnave ne sme upoštevati, ker je v nasprotju s prisilnimi predpisi. SPZ je razveljavil pravilo ZNP, ki je določalo, da ni možno sprožiti mejnega spora o meji, ki je bila določena v upravnem postopku in označena v katastru. Sedaj to več ne velja, po SPZ je vedno možno sprožiti mejni spor. Velja pa močnejša pravica tistega, v korist katerega je določena meja v upravnem postopku (to je izpodbojna domneva!)
Če med mejašema obstaja spor, se lahko neposredno obrneta na nepravdno sodišče. Ni jima prej zahtevati upravni postopek - to ni nobena procesna predpostavka. 
2.3.2. RAZMEJITEV MED NEPRAVDNIM IN PRAVDNIM POSTOPKOM 
Če se pojavi spor o poteku meje in spor o tem, kdo je lastnik na tem vmesnem spornem področju, pride v poštev negatorna tožba, ker je po mnenju ene stranke njena lastnina na delu zemljišča ovirana; gre za spor glede lastninske pravice.
Če pa stranki ne vesta, kako je treba potegniti mejno črto, o tem odloči nepravdno sodišče. V tem primeru je sporna dejanska mejna črta – v katastru je jasna, le fizično ne. 
Če se stranki sklicujeta na pravni naslov, na podlagi katerega naj bi kdo postal lastnik zemljišča, je potrebna tožba -> pravdni postopek.

Tožba zaradi motenja posesti pride v poštev v primeru, da sta stranki v sporu, kdo ima zemljišče v posesti. V tožbi se zahteva vzpostavitev zadnjega mirnega posestnega stanja.

V primerih mejnih sporov ne velja pravilo, da se stranka lahko sklicuje na napačno pravno kvalifikacijo in se zanaša na to, da bo pravno kvalifikacijo opravilo sodišče.
Stranka mora biti pozorna na pravno kvalifikacijo. Za razmejitev med pravdnim in nepravdnim postopkom v primerih mejnih sporov je ključnega pomena navedba, kako in zakaj je prišlo do spora. Odvisno je od zahtevka/predloga: ''sodišče naj določi mejo'', ''stranka je dolžna posekati drevo''…
2.3.3. ODLOČANJE SODIŠČA

V postopku mejnega spora sta obvezna:
1. narok, ki se izvede na kraju samem;
2. obvezno dokazno sredstvo - mnenje izvedenca geodetske stroke (takoj mora izdelati skico, ki je sestavni del zapisnika o naroku) – predlagatelj je dolžan založiti stroške.
Na narok povabi udeležence, geodeta in po potrebi tudi priče. Sodišče si mora prizadevati za poravnavo.  
Nato sodišče dokončno uredi mejo v nepravdnem postopku, pri čemer se upoštevata naslednji pravili:

· oceniti je treba vrednost spornega predmeta;
· oceniti je treba vrednost spornega pasu – ta je lahko:

· nižja od 400'000 SIT (2x vrednost spora majhne vrednosti); ali

· višja od 400'000 SIT. 
Vrednost je pomembna zaradi kriterijev presoje.

Kriteriji za odločitev so:

1. kriterij močnejše pravice - zaporedoma si sledijo:

· pravni naslov:
· odplačna pridobitev lastninske pravice:

· odločitev v upravnem postopku, v katerem velja domneva, da je določena meja dokončna. Domneva se močnejša pravica po meji, dokončno urejeni v katastrskem postopku. Če sodišče ne more ugotoviti močnejše pravice, pride v poštev naslednji kriterij, 

2. kriterij zadnje mirne posesti - če tudi te ni možno ugotoviti, pa pride v poštev:
3. kriterij pravične ocene - odvisna je od naravne konfiguracije terena, če pa to ni mogoče, gre sporna stvar na pol. Ni pa pravično, če kdo na delitev na polovico računa in zato postavi višji zahtevek.
Če je vrednost spornega dela (pasu) nižja od 400'000 SIT, je meja, ki jo sodišče določi v nepravdnem postopku, dokončna. Do pravdnega postopka sploh ne pride, kot pravnomočna obvelja odločitev v nepravdnem postopku.
Če je vrednost spornega dela višja od 400'000 SIT, so možne naslednje rešitve:

· sodišče lahko odloči po kriteriju močnejše pravice, če stranki s tem soglašata,
· če stranki ne soglašata z ureditvijo meje po kriteriju močnejše pravice, sodišče uredi mejo po kriteriju zadnje mirne posesti in sekundarno po kriteriju pravične ocene => nezadovoljna stranka ima možnost v 3 mesecih po pravnomočnosti sklepa o ureditvi meje vložiti lastninsko tožbo v pravdnem postopku in uveljaviti močnejšo pravico. Lastninska tožba šteje za izredno pravno sredstvo v mejnem sporu. 
· če stranki soglašata z ureditvijo meje po kriteriju močnejše pravice in sodišče kljub temu ne zna urediti meje po tem kriteriju, sodišče uredi mejo po kriteriju zadnje mirne posesti in po kriteriju pravične ocene => močnejše pravice ni možno uveljavljati v pravdi, ker tudi nepravdno sodišče ni znalo odločiti o njej. Do pravdnega postopka lahko namreč pride le, če se v nepravdnem postopku sploh ne odloča na podlagi močnejše pravice (v tem primeru se je odločalo, vendar ne uspešno).
Udeleženca postopka sta lahko samo lastnika zemljišč (mejaša).

Sodno določena dokončna meja se vpiše v zemljiški kataster. To pomeni, da kasneje na tem kosu meje ne bo možen mejni spor. Ta odločitev veže tudi singularne in univerzalne pravne naslednike.

Primer: A je proti B-ju vložil predlog za rešitev mejnega spora. Kot vrednost spornega predmeta je navedel 1.000.000 sit. A in B sta soglašala, da lahko sodišče odloči po kriteriju močnejše pravice. Vendar sodišče po kriteriju močnejše pravice ni moglo odločiti, zato je odločilo po kriteriju zadnje mirne posesti. A z odločitvijo ni bil zadovoljen. Ali lahko sproži pravdo?
Pravda je mogoča, če stranki ne soglašata, da sodišče odloči po kriteriju močnejše pravice. V tem primeru torej pravda ni dopustna, saj sta stranki soglašali, le sodišče ni moglo odločiti po kriteriju močnejše pravice.
2.4. POSTOPEK ZA DOVOLITEV NUJNE POTI

Nujna pot je oblika zemljiške služnosti (= stvarna pravica na tuji stvari).

Temelj za nastanek zemljiške služnosti je lahko:

1. pravni posel (potrebna sta pogodba in vpis v zemljiško knjigo);

2. priposestvovanje po SPZ – potrebnih je 10 let za dobrovernega posestnika;
3. zakon
4. odločba državnega organa - sodišča v nepravdnem postopku.

Postopek se začne na predlog:

· lastnika zemljišča, ki potrebuje pot;
· imetnika pravice uporabljati, razpolagati, upravljati. 
Predlogu je treba priložiti zemljiškoknjižne podatke, podatke o vrsti dejanske rabe zemljišča, podatke o lastnikih ter predlog načina uporabe nujne poti.

Opravi se narok na kraju samem in napravi se skica, iz katere mora biti razviden potek nujne poti.

Nasprotni udeleženec v postopku je lastnik služečega zemljišča.
Sodišče dovoli nujno pot:

· kadar gospodujoče zemljišče nima za redno rabo potrebne zveze z javno cesto ali bi bila taka zveza povezana z nesorazmernimi stroški;
· če se z njo ne onemogoča ali znatno ovira uporaba služeče nepremičnine – nujna pot se določi tako, da čim manj obremeni, prizadane služečo nepremičnino.
Sklep o določitvi nujne poti mora obsegati natančen potek nujne poti, način uporabe ter višino denarnega nadomestila. Skica o poteku nujne poti je sestavni del sklepa.

Nujna pot NI neodplačna služnost, zato lahko sodišče ne glede na zahtevek določi tudi denarno nadomestilo, ki ga mora plačati predlagatelj - upravičenec. Če nadomestila ne plača, sledi prisilna izvršba.

Vpis v zemljiško knjigo je deklaratorne narave.
Glede nujne poti veljajo vsa načela izvrševanja služnosti;
· služnost je pravica zahtevali določeno dopustitev od lastnika služečega zemljišča. 
· služnost je treba izvrševali tako, da predstavlja čim manjše breme za tujo nepremičnino (rimsko načelo servitus civiliter utendum est - služnost je treba izvrševati obzirno), 

· služnost ne more lastnika služečega zemljišča obvezovati k nekim dejanjem (rimsko načelo servitus in faciendo esse non potest - predmet služnosti ne more biti storitev). Lastnik služeče nepremičnine se mora ukloniti obremenitvi nujne poti. Sodišče mora pri odločitvi tehtati med interesi vsakokratnega lastnika gospodujočega zemljišča in vsakokratnega lastnika služečega zemljišča.
Stroški: ker je postopek v interesu samo ene stranke, trpi vse stroške postopka predlagatelj.
Za odpravo nujne poti se smiselno uporabljajo določbe za določitev nujne poti.

Za nujna dela na nepremičnini ni potrebna odločba sodišča, saj ima mejaš v takih primerih pravico do uporabe sosednjega zemljišča (gradnja ograje, popravilo hiše,…).

Nujna pot NI zakonita služnost, čeprav jo določa ZNP. Zakonita služnost pomeni, da ima nekdo pravico uporabljati stvar nekoga tretjega na podlagi zakona. Npr. Zakon o gozdovih določa pravico do prevoza debel čez sosednje zemljišče. Nujna pot ni zakonita služnost, ker nastane (se ustanovi) šele z odločbo nepravdnega sodišča.

Ustanovitev nujne poti pride v poštev pri delitvah in prodaji nepremičnin ter pri gradnjah novih cest.

Praviloma velja, da nujna pot ne poteka prek dvorišča ali stanovanja, čeprav sodna praksa pozna tudi takšne primere. Določbe o nujni poti se smiselno uporabljajo tudi za priključitev na javna komunalna in druga omrežja, če lastnik nepremičnine, ki to zahteva, izpolnjuje pogoje za priklop. Vendar je nujna pot institut sosedskega prava. Le-to ureja odnose med lastniki prostorsko povezanih nepremičnin. Če govorimo o priključitvi na javna omrežja, ne gre za sosedska razmerja, temveč za posebno vrsto javne služnosti. 
V poštev pridejo različne možnosti za prenehanje nujne poti:
1. prenehanje razlogov za nujno pot,

2. združitev služečega in gospodujočega zemljišča:

3. lastnik služečega zemljišča zahteva ter doseže prenehanje nujne poti;
4. spremeni ali odpravi se, če nujna pot ni več potrebna.

Možna je tudi razširitev nujne poti – mišljeno je za trajno uporabo (npr. zaradi uporabljanja kmetijske mehanizacije). 
Enako je možna prestavitev služnosti - služnost se ustanovi drugje zato, ker prehod nujne poti po določeni trasi ni več mogoč (npr. ker lastnik ravno tam gradi hišo). Vendar tudi lastnik služečega zemljišča ne sme samovoljno graditi tam, kjer obstaja nujna pot.

Sosed pa sme motiti sosedovo posest zaradi nujnega dela; za to ni potrebna odločba sodišča.

SPZ ne govori več o posesti služnosti, še vedno pa je možno posestno varstvo stvari (= pot).

3. POSTOPKI za priznavanje tujih sodnih in arbitražnih odločb
Različne ureditve:
· priznanju tuje sodne odločbe se odloči v posebnem postopku, ki se imenuje delibacijski postopek,
· priznanje tuje sodne odločbe se obravnava kot predhodno vprašanje,
· tuja sodna odločba se sploh ne priznava - o stvari se še enkrat odloči.

V Sloveniji po ZMZPP velja delibacijski postopek. Glede veljavnosti priznanja tuje sodne odločbe se sprejme poseben sklep. Ko postane sklep o priznanju pravnomočen, je tuja sodna odločba po učinkih izenačena z domačo. 

Poleg tega lahko vsako sodišče o priznanju tuje sodne odločbe odloča kot o predhodnem vprašanju. Takšna odločitev učinkuje samo v konkretnem primeru. Do tovrstnih odločitev najbolj pogosto prihaja v primerih neposredne izvršbe, pri katerih sodišče o tuji odločbi odloči kot o predhodnem vprašanju.

Postopek za priznanje tuje sodne ali arbitražne odločbe se vedno začne samo na predlog. Če gre za priznanje tuje sodne ali arbitražne odločbe s statusnim vprašanjem, lahko to zahteva vsak, ki ima pravni interes.

O priznanju tujih sodnih in arbitražnih odločb odloča sodnik posameznik okrožnega sodišča. O izvršitvi tujih sodnih in arbitražnih odločb odloča sodnik posameznik okrajnega sodišča.
Krajevno pristojno je vsako stvarno pristojno sodišče. Za izvršbo tuje odločbe je pristojno tisto okrajno sodišče, na območju katerega je treba opraviti izvršbo.

Ko stranke vložijo predlog za priznanje tuje odločbe, sodišče izda sklep o priznanju in ga vroči nasprotni stranki.

Pravna sredstva zoper sklep o priznanju tuje odločbe:
· ugovor - vloži ga nasprotni udeleženec v roku 15 dni. 0 tem ugovoru odloča senat sodišča 1. stopnje.

· pritožba - je pravno sredstvo zoper odločitev senata o ugovoru. Vložiti jo je treba na Vrhovno sodišče v roku 15 dni. Pritožba se naslovi na Vrhovno sodišče, ker v postopku priznavanja tujih odločb ne poznamo pravnega sredstva revizije, ki je namenjena poenotenju sodne prakse.

Po priznanju je tuja sodna odločba izenačena s slovensko sodno odločbo. Sodna odločba je lahko tudi sklep sodišča, poravnava, itd. Ne gre nujno za sodbo. To pravilo je zelo pomembno z vidika procesne predpostavke ne bis in idem.
Praksa poteka takole: stranka poda zahtevek v Sloveniji, nasprotna stranka pa ugovarja, da je bila v tujini glede tega že izdana tuja sodna odločba. Slovenska sodišča so o zahtevku dolžna odločiti, razen če je bila tuja sodna odločba že priznana.
Potrebno je predložiti:
· tujo sodno odločbo v originalu in overjen prepis,
· overjen prevod, 
· potrdilo o pravnomočnosti tuje sodne odločbe oziroma potrdilo o izvršljivosti, če gre za izvršbo - 59. člen ZMZPP določa, da je način izdaje potrdila o pravnomočnosti odvisen od države, v kateri je bila odločba izdana

Priznanje tuje odločbe se lahko zavrne iz zelo omejenih razlogov:
1. če oseba zaradi nepravilnosti ni mogla sodelovati v postopku (kršitev načela kontradiktornosti, to je aktualno predvsem v totalitarnih režimih) - zlasti se šteje, da je bilo kršeno načelo kontradiktornosti, če vabilo ali sklep nista bila osebno vročena. Obnova postopka pa ne pride v poštev, če je bilo pred tujim sodiščem kršeno zgolj kakšno minimalno pravilo.

Sodba, vabilo in sklep morajo biti vročeni osebno, razen če se je stranka kljub nevročitvi spustila v obravnavanje. Ne zadoščajo zgolj navedbe o tem, da stranka pred tujim sodiščem ni mogla sodelovati - takšno navajanje mora biti dobro utemeljeno. Način vročanja tujih pisanj je pri nas pogosto urejen v meddržavnih pogodbah.

2. če je za odločitev o zadevi določena izključna pristojnost slovenskega sodišča – npr. stvarne pravice na nepremičninah, oprava izvršbe, razveza zakonske zveze (samo v določenih primerih).

3. če je pristojnost tujega sodišča temeljila izključno na eni naslednjih predpostavk:

· državljanstvo tožnika,
· premoženje toženca,

· osebna vročitev.
Če so bile to edine okoliščine, na podlagi katerih je bila določena pristojnost sodišča, se tuja sodna odločba ne prizna. Na podlagi teh okoliščin se zelo pogosto določa pristojnost ameriškega sodišča.

4. če je bila v zadevi dogovorjena pristojnost drugega sodišča (prorogatio fori) in ni bila upoštevana,

5. če o isti zadevi že obstaja slovenska odločba;
6. če bi učinek tuje sodne odločbe nasprotoval javnemu redu v Republiki Sloveniji - vsaka kršitev slovenskega zakona še ne pomeni nasprotovanja javnemu redu. Poleg tega to načelo velja samo takrat, kadar ni sklenjena nobena mednarodna pogodba med Slovenijo in državo, v kateri je bila sprejeta tuja odločba. Če je sklenjena mednarodna pogodba, se bo le-ta uporabljala. Zato je treba vedno preveriti, če takšna mednarodna pogodba obstaja

Pravila za priznanje tujih arbitražnih odločb so zelo podobna. V praksi jih je manj.

Z vstopom v EU je začela za Slovenijo veljati Bruseljska uredba o pristojnosti, priznanju in izvršitvi sodnih odločb za civilne in gospodarske spore. Njene značilnosti so:

· uredba se neposredno uporablja,
· medsebojno priznavanje sodnih odločb med članicami EU,

· avtomatično priznavanje tujih odločb držav članic - možne so tudi nekatere izjeme, kadar stranka posebej zahteva postopek za priznanje;

· razlogi za zavrnitev priznanja so ožji kot po ZMZPP;

· ne velja za priznanje tujih arbitražnih odločb.
Imamo torej 2 sistema za priznavanje tujih sodnih odločb:

1. uporaba ZMZPP za nečlanice EU;

2. uporaba bruseljske uredbe za članice EU.

4. POSTOPEK ZA DOLOČITEV ODŠKODNINE
V tem postopku se odloča, kadar zakon določa, da se odškodnina določi v nepravdnem postopku.

Postopek se začne na predlog ali po uradni dolžnosti (po obvestilu upravnega organa, da ni bil dosežen sporazum o višini odškodnine).

Odloča se na naroku, postopek je nujen.

Državni pravobranilec ima položaj udeleženca v postopku (razen če zastopa enega od udeležencev).

Poravnava o odškodnini, sklenjena brez sodelovanja državnega pravobranilca, postane veljavna samo, če slednji v 15 dneh, odkar je bil obveščen o poravnavi, ne izjavi, da se z njo ne strinja.

5. POSTOPEK ZA CENITEV IN PRODAJO STVARI

Uvede se na predlog, kadar tako določa zakon. Pristojno je sodišče, na območju katerega so stvari, če pa je stvari več na območju več sodišč, je pristojno katerokoli od teh sodišč.
Če predlagatelj zahteva, se dovoli prodaja tudi brez cenitve - vrednost navede predlagatelj.

V tem postopku sodišče opravi samo en prodajni narok.

Če zakon ne določa drugače, se v tem postopku smiselno uporabljajo določbe zakona o izvršilnem postopku.

6. POSTOPEK V STANOVANJSKIH ZADEVAH
Opravi se narok.

Dovoljena je revizija zoper odločitev 2. stopenjskega sodišča o stanovanjski pravici ali pravici uporabe stanovanja.
7. POSTOPKI Z LISTINAMI IN SODNI DEPOZIT
7.1. POSTOPEK ZA SESTAVO IN OVERITEV LISTIN
Sodišče sestavi ali overi listino, kadar zakon tako določa.

Krajevno je pristojno vsako stvarno pristojno sodišče.
Sodišče mora udeležence poučiti o pomenu in o pravnih posledicah sestavljene ali overjene listine. Če sodišče ugotovi nasprotje z ustavo, predpisi in moralnimi načeli ali pomanjkanje poslovne sposobnosti, ki se zahteva za sklenitev pravnega posla, na to opozori predlagatelja. V primeru, da predlagatelj vztraja pri sestavi oziroma pri določeni vsebini listine, sodišče predlog zavrne. Pismeni sklep o zavrnitvi predloga izda sodišče na zahtevo predlagatelja.
7.2. POSTOPEK ZA HRAMBO LISTIN
Sodišče sprejme v hrambo listine zaradi zavarovanja premoženjskih in drugih pravic imetnika listine ali če je to z zakonom določeno. Postopek se začne na predlog imetnika listine.
Za hrambo listin je krajevno pristojno vsako stvarno pristojno sodišče.
Predlagatelju izda sodišče potrdilo o prejemu listine.
7.3. POSTOPEK ZA RAZVELJAVITEV LISTIN (AMORTIZACIJA LISTIN)
V tem postopku se razveljavijo listine, s katerimi se neposredno ustanavljajo, spreminjajo ali ukinjajo premoženjske pravice, kadar tako določa zakon. 

Postopek se začne na predlog osebe, ki:

· je upravičena, da na podlagi listine uveljavi pravico ali 
· ima kako drugače izkazan pravni interes za razveljavitev listine.
Za postopek za razveljavitev listine, v kateri je naveden kraj izpolnitve, je pristojno sodišče, na območju katerega se nahaja kraj izpolnitve.
Za postopek za razveljavitev listine, za katerega pristojnosti ni mogoče določiti, je pristojno sodišče, na območju katerega ima predlagatelj prebivališče oziroma sedež.
Če so izpolnjeni pogoji za začetek postopka, sodišče zahteva od izdajatelja listine, da v določenem roku izjavi, ali je bila izdana listina, ki naj se razveljavi, in ali obstoje ovire za uvedbo postopka.
Po prejemu izjave sodišče izda oklic, v katerem navede:

· ime predlagatelja in njegovega zastopnika,

· označbo vrste in opis listine, ki naj se razveljavi,
· rok, v katerem morajo sodišču priglasiti svoje pravice upravičenci iz listine (priglasitveni rok) in v katerem se lahko ugovarja zoper predlog za razveljavitev,
· poziv, naj se listina v določenem roku predloži sodišču,
· opozorilo, da se bo listina razveljavila, če v določenem roku ne bo predložena sodišču.
O razveljavitvi listine sodišče odloči s sklepom, v katerem mora biti naveden tudi dan, od katerega se šteje, da je listina razveljavljena.
Razveljavitev listine velja od dneva objave oglasa v Uradnem listu RS.

7.4. SODNI DEPOZIT
V sodni depozit sodišče sprejme denar, dragocene kovine in izdelke iz teh kovin in vrednostne papirje, ki se lahko unovčijo, če je tako določeno s posebnim predpisom.
Sodišče mora sprejeti v depozit tudi druge predmete, če je z zakonom določeno, da lahko dolžnik položi predmet svoje obveznosti pri sodišču.
Postopek se začne na predlog.
Predlagatelj mora v predlogu opisati predmet depozita, navesti, v čigavo korist se depozit polaga in razloge, zaradi katerih se polaga.
Pred izdajo sklepa o depozitu sodišče naloži predlagatelju, da v določenem roku položi predujem za kritje stroškov, ki nastanejo v zvezi z depozitom.
V sklepu, s katerim sodišče ugodi predlogu, določi način hrambe stvari, ki jo sprejme v depozit, rok hrambe in opozori udeležence glede zastaranja pravice do dviga depozita.
Kadar je depozit položen v korist določene osebe, sodišče povabi to osebo, da se izjavi o depozitu.
V sklepu se navedejo tudi stroški, ki so nastali v zvezi z depozitom in kdo jih je dolžan trpeti.
Če upravičenec depozita v roku petih let od pravnomočnosti sklepa o depozitu, deponiranega predmeta ne prevzame, sodišče izda sklep, v katerem ugotovi, da je pravica do dviga deponiranega predmeta zastarala in da pripade predmet, ki je bil dan v depozit, državi.

1
PAGE  
23

