SEMINARSKI RAD

TEMA: PRODAJNI UGOVOR

SADRŽAJ:

1. UGOVOR O PRODAJI----------------------------------------------------2

1.1 POJAM UGOVORA O PRODAJI----------------------------------2

1.2 ZAKLJUČIVANJE UGOVORA O PRODAJI----------------------3

1.3 NAČIN IZRAŽAVANJA VOLJE STRANAKA----------------------3

1.4 OBLIK UGOVORA---------------------------------------------------3

1.5 ZAKLJUČIVANJE UGOVORA O PRODAJI IZMEĐU
      
      PRISUTNIH, ODUSTNIH STRANAKA,PUTEM                     
      TELEFONA,TELEGRAMA I PREKO PUNOMOĆNIKA--------4
    2. PREDMET UGOVORA O PRODAJI-------------------------------------5

2.1 POJAM PREDMETA UGOVORA O PRODAJI------------------5

2.2 VRSTA ROBE----------------------------------------------------------5

2.3 KOLIČINA ROBE-----------------------------------------------------5

2.4 KVALITET ROBE-----------------------------------------------------6
    3. CENA ROBE-----------------------------------------------------------------6
    4. OBAVEZE PRODAVCA----------------------------------------------------7

4.1 ISPORUKA-------------------------------------------------------------7

4.2 MESTO ISPORUKE--------------------------------------------------7

4.3 NAČIN ISPORUKE---------------------------------------------------7

4.4 ROK ISPORUKE------------------------------------------------------8
    5. PRAVA I OBAVEZE KUPCA----------------------------------------------8
    6. ODGOVORNOST ZA MANE----------------------------------------------9

6.1 UTVRĐIVANJE KOLIČINE---------------------------------------10
    7. DOCNJA PRODAVCA I KUPCA----------------------------------------10
    8. PRELAZ RIZIKA-----------------------------------------------------------11
    9. TRANSPORTNE KLAUZULE--------------------------------------------11
http://www.maturski.org
UGOVOR O PRODAJI

1.1. POJAM UGOVORA O PRODAJI 

Ugovor o prodaji je takav ugovor na osnovu koga se jedna ugovorna  strana tj. prodavac obavezuje da stvari tj. robu koju prodaje proda drugoj ugovornoj strani i prenese pravo svojine, a druga ugovorna strana tj. kupac se obavezuje da za to plati određenu cenu. Po svojoj pravnoj prirodi ovaj ugovor je imenovan, neformalan, dvostrano obavezan, teretan I komutativan. Predmet prodaje mogu biti stvari tj. roba i prenosiva imovinska prava. Subjekti ovog ugovora su prodavac i kupac. Bitni elementi ovog ugovora su predmet i cena. Nebitni elementi ovog ugovora su: rok plaćanja, način plaćanja, vreme i mesto isporuke, način prevoza, obezbeđenje ambalaže... Predmet prodavčeve obaveze je prodaja stvari i prenos svojine. Predmet kupčeve obaveze je plaćanje cene.Ugovor o prodaji predstavlja saglsnost stranaka kojom se daje određena roba ( upotrebna vrednost ) za određenu sumu novca, i obratno daje se novac za robu. Tu dakle neposredno dolazi do izražaja formula ekonomskog zakona vrednosti: R – N i N – R. To su dve faze u procesu metamorfoze vrednosti. Predmet prodaje jeste roba odnosno proizvodi rada koji se proizvode radi dalje prodaje ne tržištu. Ugovor o prodaji određuje se i time, što se tu radi o kretanju robe i novcu između privrednih organizacija tj.ekonomskih i pravnih subjekata robne privrede.

Ugovor o prodaji u privredi jeste pravni posao kojim se obavezuje prodavac da će predati kupcu određene stvari koje se prodaju, tako da kupac stekne pravo svojine ili pravo raspolaganja na njima, a kupac se obavezuje da za to isplati određenu cenu. 

Ugovor o prodaji u našem pravu ima obligaciono-pravno dejstvo, a ne stvarno-pravno dejstvo. Ovim ugovorom nastaju prava i obaveze ugovorača. Ugovor o prodaji ima veliki privredni i pravni značaj. To je osnovni, najčešći i najvažniji ugovor u privredi i to i u domaćoj i u međunarodnoj razmeni dobara. Putem ovog ugovora prodavac i kupac ostvaruju svoje ekonomske ciljeve vršenja robne razmene na unutrašnjem tržištu i u međunarodnom prometu.

1.2.Zaključivanje ugovora o prodaji


Ugovor je zaključen kada su se stranke saglasile o bitnim sastojcima ugovora. Po prirodi posla bitni sastojci prodajnog ugovora su predmet i cena. Oni moraju biti ugovorom određeni, jer inače ne postoji ugovor o prodaji. Bitni sastojci ugovora su oni elementi ugovora bez kojih određeni ugovor nije ono što jeste. Svaki ugovor ima svoje bitne sastojke specifične za taj ugovor, ali se svi oni u krajnjoj liniji svode na predmet i cenu. Pored bitnih sastojaka postoje i prirodni sastojci ugovora, kao i tzv.slučajni sastojci ugovora koje stranke izričito moraju ugovoriti, jer se inače ne pretpostavljaju kao volja stranaka. Razlikuju se dve vrste bitnih sastojaka ugovora o prodaji: bitni sastojci po prirodi posla ( predmet i cena ) i bitni sastojci po sporazumu stranaka ( uslov, rok...). 

1.3.Način izražavanja volje stranaka

Stranke mogu zaključiti ugovor o prodaji kao i svaki drugi ugovor bilo neposredno ili posredno preko drugih lica ( zastupnika ) i to na bilo koji način iz koga jasno proističe njihova saglasnost. Saglasnost može biti izražena bilo izričiti ili prećutno. Saglasnost na zaključenje ugovora se posredno izražava preko punomoćnika. Izričito se volja može izjaviti bilo usmeno bilo pismeno bez ikakve forme ili formalnosti. Prećutno se volja može izraziti bilo znacima bilo ponašanjem iz koje se može zaključiti volja stranke. To su tzv.konkludentne radnje.


1.4.Oblik ugovora

Kada su stranke saglasne da će prodajni ugovor imati određeni oblik ugovor ja zaključen tek kada bude sastavljen u tom obliku, izuzev ako iz okolnosti proističe da stranke nisu uslovile punovažnost ugovora ispunjenjem tog oblika. Ako je za punovažnost ugovora propisano da mora biti sastavljen napismeno ili ako su se stranke tako sporazumjele, ugovor se smatra zaključenim kada ga stranke potpišu. Pismeni ugovor se sastavlja u onoliko primeraka koliko ima stranaka. Stranke mogu ugovoriti da određena forma bude bitna za postojanje ugovora. Kada su se stranke dogovorile da će ugovor imati određeni oblik, obavezuje ih ono što je uneto u ugovor sastavljen u tom obliku. Ali ako stranke nisu nisu punovažnost ugovora uslovile ispunjenjem tog oblika, obavezuje ih ono što su ugovorile, a što nije uneto u taj ugovor ukoliko nije s’njime u suprotnosti. Često se dešava da stranke sastave pismeni ugovor, ali da tom formom ne uslovljavaju punovažnost ugovora tj. stranke ne smatraju pismenu formu bitnom. Međutim i kada pisana forma nije bitna stranke često smatraju da ih ne obavezuje ono što je doduše ugovoreno usmeno ali nije unešeno u pismeni sastav ugovora.

1.5.Zaključivanje ugovora o prodaji između prisutnih stranaka, odsutnih stranaka, putem telefona, telegrama i preko punomoćnika

•Ugovor između prisutnih stranaka je zaključen u trenutku kada jedna stranka prihvati ponudu za zaključenje ugovora koju je stavila druga stranka. Ponuda za zaključenje ugovora mora da sadrži sastojke koji su bitni po prirodi tog ugovora. Izjava o prihvatanju ponude mora u svemu biti saglasna sa ponudom. Kada je u ponudi određen rok za prihvatanje, ponudilac je vezan ponudom do isteka tog roka. Ponuda u kojoj nije određen rok za prihvatanje ne obavezuje ponudioca ako je ponuđeni odmah ne prihvati. Izjava o prihvatanju ponude sa zadocnjom smatra se kao nova ponuda od strane ponuđenog. Svaka stranka može od druge zahtevati pismenu potvrdu usmeno zaključenog ugovora. Pismena potvrda se može zahtevati sve dok druga strana ne ispuni ugovor. Usmeno zaključeni ugovor je punovažan iako pismena potvrda nije data. Stranka koja traži pismenu potvrdu dostaviće drugoj strani dva ista primerka potvrde u obliku ugovora ili zaključnice, koje je sama potpisala i pozvaće drugu stranku da joj vrati jedan primerak pošto ga potpiše. Pismena potvrda mora svemu odgovarati zaključenom ugovoru. 

•Ugovor se može zaključiti i između odsutnih stranaka, a zaključen je u trenutku kada ponudilac primi izjavu ponuđenog da prihvata ponudu za zaključenje ugovora. Ponuda za zaključenje ugovora mora da sadrži sastojke koji su bitni za prirodu tog ugovora. Slanje cnovnika, tarifa, prospekata, oglašavanje u novinama i sl.ne smatra se ponudom, ako suprotno ne proističe iz njihove sadržine. 

•Ugovor se može zaključiti i preko telefona. Smatra se da su ponuda i izjava o prihvatanju ponude preko telefona učinjene između prisutnih lica, ako su stranke ili od njih ovlašćena lica , bili lično i telefonskoj vezi.


•Ugovor se može zaključiti i putem telegrama. Smatra se da su ponuda i izjava o prihvatanju ponude putem telegrama učinjene između odsutnih lica.


•Ugovor se može zaključiti i preko punomoćnika. Stranka može ovlastiti punomoćnika da u njeno ime zaključi jedan ili više ugovora. Punomoćnik može raditi u granicama ovlašćenja.


2. predmet ugovora

2.1. pojam predmeta ugovora o prodaji


predmet ugovora o prodaiji u privredi su stvari ili roba. U privrednopravnim poslovima prihvatljiviji je termin roba od termina stvari. Pod pojmom stvari podrazumevaju se telesne pokretne stvari koje su namenjene prometu i čiji je promet mogući dozvoljen. Pod pojmom predmeta ugovora o prodaji treba obuhvatiti izvesne nepokretnosti koja ispunjavaju svojstva robe kao objekta prodaje. Roba treba da budeu prometu da bi bila predmet ugovora o prodaji. Predmet ugovora o prodaji mogu da budu stvari koje nepostoje ili prodavac neraspolaže sa njimau momentu zaključenja ugovora o prodaji. To mogu da budu robe koje će tek da se proizvedu ili da se uvezu, koje se proizvode po narudžbini, berba budućih poljoprivrednih plodova... Predmet ugovora o prodaji mogu da budu i tuđe stvari. To su one stvari sa kojima prodavac neraspolže u trenutku zaključenja ugovora. To je slučaj sa prodajom koju vrši komisionar u svoje ime a za račun komitenta. Predmet ugovora o prodaji mogu da budu i određena prava, kao što su prenosiva imovinska prava, licenca... Robe kao predmet ugovora o prodaji treba da budu određene po vrsti i po količini. 

2.1. VRSTA ROBE


Predmet ugovora o prodaji mogu da budu stvari određene po rodu (generične ) i individualno određene stvari. Individualno određene stvari su nezamenjive stvari, tako da ako dođe do oštećenja ili propasti tih stvari prodavac ne može da izvrši njihovu isporuku jer tih stvari više nema, a kupac može tražiti naknadu zaštetu koju je zbog toga pretrpeo. Generične stvari su zamenjive stvari i akodođe do njihove propasti ili oštećenja prodavac je dužan da isporuči robu iste vrste, kvaliteta i količine.

2.2. KOLIČINA ROBE


Količinu robe čini masa koju je prodavac dužan da isporuči kupcu. Ona se određuje prema mernim jedinicama. Količina robe određuje se ugovorom.to može da bude fiksno određeni broj komada, težina, dimenzija, zapremina sa oznakom jedinice mere... Ako količina robe nije fiksno određena ugovorom ona treba da bude odrediva, a odrediva je ako je količina robe određena okvirno (npr.“od...do“, „najmanje...najviše“).

2.3. KVALITET ROBE

Pod pojmom kvalieta robe podrazumeva se skup svojstava robe. To su fizička, hemijska, estetska, tehnička i druga svojstva. Kvalitet robe određuje se ugovorom, a to se čini opisivanjem svojstava ugovora. Kvalitet robe može se odrediti uzorkom ili mustrom, modelom, standardima, kao i određenim izrazimakojima se označava kvalitet robe. To može da bude i izjava da će stvari imati određena svojstva. Kvalitet robe može da bude i samo odrediv. Ako stranke nisu ugovorile kvalitet robe, prodavac mora da isporuči robu koja odgovara svrsi zbog koje se ona kupuje.

3. CENA ROBE

Cena inače predstavlja bitni element prodajnog ugovora, a ukoliko nije ugovorena ugovor o prodaji biće punovažan iako ne sadrži cenu. U tom slučaju kao ugovorna cena uzima se cena koju je prodavac redovno naplaćivao u vreme zaključenja ugovora, a ako ni nje nema uzima se tzv. razumna cena, a ako ni nje nema cenu će odrediti sud. Cena mora biti ozbiljna i realna. Cena važi za neto težinu robe bez skonta. Plaćanje se vrši polaganjem novčanog iznosa na tekući račun poverioca kod banke. Ako poverilac i dužnik imaju tekuće račune kod iste poslovne banke smatra se da je plaćanje izvršeno kada toj banci stigne nalog dužnika da sa njegovog računa izvrši prenos iznosa na tekući račun poverioca. Ako poverilaci dužnik nemaju kod iste poslovne banke tekući račun smatra se da je plaćanje uzvršeno kada banci, kod koje poverilac ima račun, stigne nalog banke, kod koje dužnik ima tekući račun i odobri tekućem računu poverioca iznos na koji nalog glasi. Ako je ugovoreno plaćanje u određenom roku po prijemu isporuke, a plaćanje se vrši menicom čije dospeće nije u menici označeno rok plaćanja teče od dana prijema isporuke, a u slučaju zadocnjenja sa prijemom isporuke od dana kada je prijem isporuke imao biti izvršen. Dužnik snosi takse i troškove u vezi sa izdavanje i puštanjem u promet menica i drugih vrednosnih papira kojima se vrši plaćanje. Plaćanje se vrši u mestu gde je poverilac imao sedište ili prebivalište u trenutku zaključenja ugovora. Cena robe može da bude određena u fiksnom iznosu, paušalno ili orjentaciono. Fiksna cena se određuje u iznosu koji se ne može menjati. Paušalna cena se obično ugovara kada su predmet prodaje zbirne stvari. Orjentaciona cena jeste cena koja se konačno utvrđuje prilikom isporuke robe. Berzanska cena je cena koja je utvrđena naodređenoj berzi za određeni dan i koja je objavljena u u kursnoj listi te berze. Fabrička cena je proizvođačka cena određenog proizvoda, prema kalkulaciji proizvođača koji je proizvod stavio u promet.

4. OBAVEZE PRODAVCA

4.1.ISPORUKA.

Prodavac mora da izvrši isporuku robe kupcu. Kao isporuka smatraju se sve one radnje koje je prodavac dužan obaviti, prema ugovoru i prirodi posla, da bi kupac mogao primiti isporuku. Kupac mora izvršiti sve radnje koje je, prema ugovoru i prirodi posla, dužan da izvrši da bi prodavcu omogućio izvršenje isporuke, kao i da primi isporuku. Isporuka robe treba da bude izvršena u ispravnom stanju, zajedno sa njenim pripadnicima. Isporuka robe u ispravnom stanju znači da onanema materijalnih nedostataka ili mana. Isporuka robe teba da bude izvršena u određenom mestu, u određenom roku i na određeni način.
·
4.2. MESTO ISPORUKE.
’
 Mesto isporuke utvrđuje se ugovoroma ako ništa nije ugovoreno kao mesto isporuke uzima se sedište prodavca u vreme zaključenja ugovora. Isporuka se mora izvršiti u mestu u kome je prodavac u trenutku zaključenja ugovora imao svoje sedište ili prebivalište. Ako prodavac u trenutku zaključenja ugovora ima više poslovnih jedinica u raznim mestima isporuka se mora izvršiti u mestu poslovne jedinice iz koje je prodavac poslao svoju ponudu ili u kojoj je prihvatio ponudu kupca. Ako obe stranke imaju sedište u mestu isporuke isporuk se mora izvršiti na skladištu prodavca u tom mestu.

4.3.NAČIN ISPORUKE.

 Način isporuke isto se određuje ugovorom i ako ništa nije ugovoreno predaje se sva roba odjednom. Isporuka robe određene po rodu nije izvršena sve dok se roba namenjena kupcu na jasan način ne izdvoji. Ali kad ovakva roba predstavlja celinu iz koje je deo namenjen kupcu i može se izdvojiti tek kada on dođe da je preuzme, isporuka se smatra izvršenom ako je prodavac preduzeo sve ostalo što je potrebno da se kupcu omogući preuzimanje i ako je pozvao kupca da robu preuzme. Kada je prodavac dužan da robupošalje u mesto različito od mesta isporuke, isporuka se smatra izvršenom ako je roba predata prevozniku  ili špediteru. Ako kupac nije odredio prevoznika ili šeditera prodavac odgovara za njihov izbor. Prodavac mora snositi troškove u vezi sa pripremanjem robe za isporuku. Prodavac mora obezbediti ambalažu. Ako vrsta ambalaže nije ugovorena prodavac je dužan dati uobičajeno ambalažu. Ambalaža mora biti takva da štiti upakovanu robu i da ta roba bude pogodna za prevoz.

4.4. ROK ISPORUKE. 

Vreme isporuke određuje se ugovorm a ako ništa nije ugovoreno roba se predaje u razumnom roku.ma ako ništa nije ugovoreno kao mesto isporuke uzima se sedište prodavca u vreme zaključenja ugovora Isporuka se mora izvršiti u roku koji je određen ugovorom. Ako rok isporuke nije određen ugovorom, smatra se da je ugovorena pomptna isporuka. Rok isporuke određen u ugovoru izrazom „odmah“, „prompt“, „brzo“, „hitno“, znači da se isporuka mora izvršiti u roku od osam dana. 


5.PRAVA I OBAVEZE KUPCA

U slučaju isporuke koja obuhvata prodavčevu docnju kupac ima pravo da traži ispunjenje ugovora, sniženje cene, raskid ugovora, naknadu štete. Ugovor se ne može raskinuti ukoliko kupac ne ostavi prodavcu naknadni razumni rok za ispunjenje ugovora. Dešava se da prodavac isporuči robu boljeg kvaliteta od ugovorenog, ali u tom slučaju nema pravo da traži povećanje cene. 

Osnovna obaveza kupca jeste plaćanje cene. Za domaće prodaje plaća se cena u domaćoj valuti. Može se ugovoriti gotovinsko, virmansko ili neki drugi oblik plaćanja. Ostale obaveze kupca su: preuzimanje robe, obaveze u vezi sa plaćanjem, obezbeđenje prevoza...pojam preuzimanja isporuke ima uže i šire značenje. U užem smislu ovaj pojam znači preuzimanje robe u raspolaganje sticanjem državine na njoj. U širem smislu podrazumeva niz odgovarajućih radnji da bi omogućio prodavcu da i on u određenom roku ispuni svoju obavezu isporuke robe. Kašnjenje sa plaćanjem dovodi kupca u dužničku docnju.poverilac tada ima pravo na zateznu kamatu. U slučaju kada senadoknađuje šteta zbog docnje ona se može javiti kao apstraktna i kao konkretna šteta. Apstraktna šteta je razlika između ugovorene i tržišne cene robe, a konkretna šteta je šteta koju je poverilac pretrpeo usled okolnosti nastalih kao posledica neizvršenja ugovora. Ona obuhvata stvarnu štetu i izgubljenu dobit.

6. ODGOVORNOST ZA MANE


Jedna od osnovnih obaveza prodavca je odgovornost za nedostatke stvari.Roba može imati nedostatke u kvantitativnom i kvalitativnom smislu. Roba ima nedostatke u kvalitativnom smislu:

a) Ako nema propisana i ugovorena svojstva

b) Ako nema svojstva za redovnu upotrebu

c) Ako nema svojstva za naročitu upotrebu zbog koje je i kupljena.

Prodavac odgovara za nedostatke u kvalitetu i kvantitetu pod uslovom da ih je kupac blagovremeno utvrdio i uputio mu prigovor. Ako je prodavac znao za nedostatke tj. ako je bio nesavestan kupac može uložiti prigovor u svako doba. Ako prodavac nije znao za nedostatke tj. ako je bio savestan kupac može uložiti prigovor samo u propisanom roku. Ako je reč o vidljivim nedostacima prigovor je blagovremen ako je uložen odmah, a ako je reč o nevidljivim nedostacima prigovor je blagovremen ako se uloži odmah po uočavanju nedostataka. Prodavac neće odgovarati:

· Za neznatne nedostatke

· Ako je kupac znao za nedostatke

· Ako je njegova odgovornost isključena ugovorom

Ukoliko je stvar sa nedostatkom prouzrokovala štetu drugim licima ili drugim stvarima prodavac će odgovarati i za tu štetu i ona se zove refleksna šteta.

Kupac koji je uredno i na vreme stavio prigovore prodavcu zbog utvrđenih mana, može po svom izboru:

· Odustati od ugovora, a isporučenu robu staviti prodavcu na raspolaganje

· Tražiti ispunjenje ugovora, a isporučenu robu staviti staviti prodavcu na raspolaganje

· Tražiti sniženje cene srazmerno manjoj vrednosti isporučene robe

· Tražiti da prodavac u određenom roku otkloni mane ako je to moguće

· U svakom slučaju kupac može tražiti naknadu štete


6.1. UTVRĐIVANJE KOLIČINE

Količina robe utvrđuje se vaganjem, merenjem ili prebrijavanjem. Merenje količine robevrši se u mestu prodavca ili u mestu kupca. Količina robe utvrđuje se u mestu prodavca kada prodavac i kupac imaju sedište u istom mestu, a isporuka robe se vrši na skladištu prodavca. Prodavac tada treba da pozove kupca ili njegovog predstavnka da prisustvuje utvrđivanju količine robe. Ukoliko je roba upućena na adresu javnog skladišta, merodavna je ona količinakoju je skladište utvrdilo prilikom uskladištenja robe. Količina robe može se utvrditi i komisijskim zapisnikom.  


7. docnja prodavca i kupca

Prodavac i kupac mogu da zapadnu u docnju ukoliko neizvrše na vreme svoje obaveze iz ugovora. To može da bude dužnička i poverilačka docnja. Dužnička i poverilačka docnja ne mogu da nastupe istovremeno, ali se mogumeđusobno smenjivati. Zbog docnje prodavca ilikupca dolazi do povrede obligacije, jer to predstavlja neurednost u ispunjavanju obaveza. Prema objektivnom kriterijumu pojma docnje, docnja j jedno stanje u koje je zapala obligacija tbog nepotpunog ili neurednog izvršenjaobaveze, jer to nije učinjeno u predviđenom roku. Docnja prodavca sa isporukom robe kupcu jeste njegova dužnička docnja. Prodavac u dužničkoj docnji sa isporukom robe ako neopravdano ne izvrši isporuku robe kupcu u predviđenom roku zbog toga nastupaju određene pravne posledice. U slučaju dužničke docnje prodavca sa isporukom robe, kupac može da zahteva ispunjenje ugovora ili da raskine ugovor. Docnja kupca sa plaćanjem kupovne cene jeste njegova dužnička docnja. Kupac pada u dužničku docnju ako neopravdano ne plati kupovnu cenu u predviđenom roku. Plaćanje kupovne cene osnovna je kupčeva obaveza. Kada kupac padne u docnju sa plaćanjem kupovne cene prodavac stiče određena prava, zavisno od toga da li je robu već isporučio ili ona još nije isporučena. Ukoliko je isporučio robu kupcu, prodavac ne može tražiti natrag robu, već samo isplatu kupovne cene i zatezne kamate zbog zadocnjenja sa plaćanjem te cene. Ako šprodavac nije isporučio robu kupcu koji je pao u docnju ima sledeća prava: prodavac može da po izboru traži ispunjenje ugovora i naknadu štete zbog zadocnjenja kupca, može da odustane od ugovora o prodaji i da traži naknadu štete zbog neispunjenja ugovora.

8. PRELAZ RIZIKA

Rizik za propast ili oštećenje robe prelazi na kupca u trenutku kada je primio isporuku robe, kao i u trenutku kada je pao u docnju u pogledu prijema isporuke. Rizik za propast ili oštećenje robe predate prevozniku, špediteru, skladištaru  ili drugom licu koje je odredio kupac ili prodavac kome je kupac prepustio da u njegovo ime izvrši izbor tog lica, prelazi na kupca u trenutku predaje robe tim licima. Ali ako seisporuka vrši u mestu opredeljenja rizik prelazi na kupca u trenutku kada je primio isporuku robe u mestu opredeljenja.


9. TRANSPORTNE KLAUZULE.

 Trenutak prelaska rizika i troškova u vezi sa robom sa prodavca na kupca vezuje se za momenat isporuke robe, do momenta isporuke robe sve rizike i troškove u vezi sa robom snosi prodavac, a od tog momenta prelaze na kupca. Transportne klauzule su skraćenice kojima se određuje mesto isporuke i prelazak rizika i troškova sa prodavca na kupca. Sve transportne klauzule se dele na:

· Klauzule za isporuku u mestu ( to je npr.franko fabrika )- po njoj rizik prelazi na kupca momentom preuzimanja robe.

· Klauzule za isporuku uz opemu ( franko vagon ili franko brod )- po njima sve rizike i troškove u vezi sa robom snosi prodavac do trenutka utovara robe u vagon odnosno brod. A posle toga prelaze na kupca.

· Klauzule za isporuku u mestu opredeljenja- po njima rizik prelazi na kupca u mestu opredeljenja.

1990. godine sve transportne klauzule su klasifikovane u četiri kategorije, a to je učinjeno da bi se transportne klauzule prilagodile elektronskoj obradi podataka. Te četiri kategorije su E,F, C i D.

· E klauzule- po njima roba se stavlja na raspolaganje kupcu u sedištu prodavca.

· F klauzule- po njima prodavac je dužan da robu stavi na raspolaganje prevozniku koga je odredio kupac.

· C klauzule- po njima prodavac je dužan da ugovori prevoz ali bez preuzimanja troškova i rizika posle utovara i otpreme robe.

· D klauzule- po njima prodavac snosi rizike dopreme robe u mesto opredeljenja.

Pravilo je da rizik uvek snosi ona stranka pod čijom se kontrolom roba nalazi.
LITERATURA:
POSLOVNO PRAVO – DR. SLVOLJUB VUKIĆEVIĆ

NAUKA PRIVREDNOG PRAVA – DR RUDOLF LEGRADIĆ
http://www.maturski.org
- 
- 1 -

