PAGE  

Pravni fakultet u Zagrebu

Katedra za građansko procesno pravo

Dalibor Ilić

PATOLOŠKE ARBITRAŽNE KLAUZULE

seminarski rad

voditelj seminara: prof. dr. sc. Alan Uzelac

Varaždin, svibanj 2007.

Sadržaj:

1. UVOD...............................................
1

2. PATOLOŠKE KLAUZULE.................................
2

3. OPĆENITO O ARBITRAŽI...............................
4

3.1. Ad hoc arbitraža............................
8

3.2. Institucionalna arbitraža...................
10

4. UGOVOR O ARBITRAŽI..................................
12

4.1. Sastavljanje arbitražne klauzule............
12

4.2. Sadržaj arbitražne klauzule.................
15

4.2.1. Bitni sastojci............................
15

4.2.2. Korisni sastojci..........................
17

5. Patološke arbitražne klauzule u praksi SIS HGK u zagrebu.............................................
25
6. Patološka klauzula u svjetlu odluke 
Ustavnog suda RH....................................
30

7. Iskustvo jedne međunarodne ad hoc arbitraže.........
33

8. ZAKLJUČAK...........................................
36

LITERATURA..........................................
38

1. Uvod

Prilikom odabira dva ključna elementa na kojima se najviše temelji profit pravnika i kojima njih velika večina duguje svoju  egzistenciju, tada su to sigurno neznanje i nepažljivost, pa toga nije nikako pošteđeno i nije iznimka ugovaranje arbitraže, ne samo u domicilnim krugovima, već i međunarodnim, svjetskim razmjerima 
.

Stoga¸ „'defektne',arbitražne klauzule prevladavaju pred onim besprijekornima“ 
, gdje gotovo u pravilu, „međunarodni ugovori sadrže neispravne klauzule o rješavanju međusobnih sporova“ 
, a nije također ni lako pronaći u postojećoj arbitražnoj praksi domicilnih arbitražnih institucija ugovor u kojem je arbitražna klauzula sasvim korektno redigirana.

Izraz 'patološke klauzule' 
 prvi je put upotrebio 1974.g. Frederic Eisemann, počasni glavni tajnik ICC-a 
, a označava arbitražne ugovore i djelomične arbitražne klauzule koje sadrže nedostatke i propuste odgovrne  za remečenje glatkog i laganog postupka arbitraže.

To su klauzule koje je teško ili nemoguće primijeniti, iz razloga što su krnje (nepotpune) , neprecizne ili pogrešno određene.

2. Patološke 
 klauzule

„Patološke arbitražne klauzule su takve koje zbog svoje nejasnoće, proturječnosti ili nesuvislosti sadražaja mogu dovesti do otežanog ili posvemašnjeg onemogućavanja provođenja arbitraže.“ 

Razloga je više za postojanje takve vrste klauzula, djelomično su im izvori psihološke naravi.

Ugovorne strane prilikom utanačenja bitnih i sporednih sastojaka svojih poslovnih ugovora, potroše barem minimum pola, ake ne i više vremena na ugovaranje međusobnih prava i obveza iz poslovnog odnosa, čije jasno i nedvosmisleno  utanačenje smanjuje vjerojatnost da do spora neće najvjerojatnije ni doći, ali ga ipak u cijelosti unaprijed ne anulira.

Pogreške pri ugovaranju arbitrabilnih ugovora čine više od 90 %, a greške su posljedica nemara i loše koordinacije odgovornih osoba sudionika procesa sklapanja poslovnog ugovora, a u koji su uključeni menadžeri, ekonomisti, pravnici i stručnjaci sa pojedinih područja relevantnih za ugovornu materiju 
.

Obzirom da u međunarodnim razmjerima svjetske ekonomije, pred moralnim, pretežu ekonomski motivi i interesi, pravni savjetnik jedne od ugovornih strana, kojoj savjesno ispunjenje ugovornih obveza nije u interesu, nastupa mala fides,  ne bi pogriješio kada bi savjetovao i preporučio nepridržavanje ugovora iz razloga patološkog stanja arbitražne klauzule čije bi ispunjenje kao posljedica opravdanih zahtjeva trebalo previše vremena i truda, a i novaca, jer se u takvom poslovnom okruženju svaka greška plaća i to skupo, pa nije dovoljno samo biti u pravu, a bez mogućnosti faktične implementacije, pa i konačno u ovršnom postupku.

„Pitanje izbora mjesta, vrste i tipa arbitraže ovisi o prirodi ugovornih odnosa, nacionalnosti stranaka i željenoj pravnoj zaštiti u slučaju eventualnog spora“ 
, pa da ne bi došlo do nesavladivih prepreka u ostvarenju njihovih prava, biti će dovoljno da „ugovorne strane izbjegavaju neke tipične pogreške i pridržavaju se nekih osnovnih pravila“ 
.

Prilikom sastavljenja arbitražne klauzule nije preporučljivo pretjerano kompliciranje, jer ona „nije diplomatska deklaracija, već pravni dokument“ 
, pa su riječi poput, 'u duhu međusobnog poštovanja, prijateljstva i dobrih poslovnih običaja, respektirajuči uzajamne interese i njegujući trgovačku suradnju' na kraju nepotrebne i neproduktivne, i konačno, pravno nevažeće.

3. Općenito o arbitraži

Prema hrvatskom Zakonu o arbitraži 
, članak 2., arbitraža (izabrano suđenje) je suđenje pred arbitražnim sudom bez obzira organizira li ga ili njegovo djelovanje osigurava arbitražna ustanova ili ne.

Arbitraža se temelji isključivo na volji stranaka, pa je često nazivamo konsenzualnom, stoga se njezina načela, pokretanje, pravilno provođenje i okončanje temelje na volji stranaka koje joj se odluče podvrgnuti.

Stranke u svojim sporovima mogu, a ponekad i moraju, iste iznijeti pred državni sud ili nacionalno upravno tijelo.

Spor se može riješiti adjudikativnim  ili neadjudikativnim postupcima.

Adjudikativni 
 postupci su oni pred državnim sudom ili arbitraža, oba su ovlaštena donijeti odluku koja je obvezujuća  za stranke u postupku, a temeljem iste se može tražiti njena ovrha protiv suprotne strane, dok neadjudikativni sporovi spadaju u različite oblike alternativnog rješavanja sporova (ADR), primjerice mirenje ili posredovanje.

Međutim, u svom domicilnom ili međunarodnom okruženju, u večini ugovora koji se tiču primjerice prodaje, distribucije, licenci ili zajedničkih ulaganja, ugovorne strane mogu smatrati da bi u tim slučajevima bili stavljeni u nepovoljniji položaj iz razloga što bi se spor mogao rješavati pred sudovima poslovnog sjedišta druge stranke ili državljanstva druge ugovorne strane, na njihovom jeziku, prema procesnim pravilima države suprotne strane u sporu.

Stoga su neutralnost i fleksibilnost temeljni razlozi razvoja i institucionalizacije arbitraže u pravnim poretcima pojedinih država, naravno uz asistenciju državnih sudova.

Uz te se razloge još napominju, i kao važni navode, razlozi vremenskog ograničenja, potreba za stručnim znanjem, povjerljivost, pa i međunarodna ovršnost.

Arbitraža, kao uglavnom izvansudski postupak, ne natječe se pred državnim sudovima, jer su oni međusobno komplementarni, pa se ona ne bi mogla razviti bez suradnje i konačne kontrole državnih sudova.

Međutim, postoji temeljna praktična razlika između sudskog postupka, sa jedne strane, i arbitraže, sa druge strane.

Ako se stranka, u pogledu određenog ugovora odlučila za arbitražu, u praksi se odluka o tome treba donijeti u vrijeme sastavljanja ugovora, a odgovarajuča klauzula se treba unijeti u obliku ugovorne odredbe, dakle, to je jedan specifikum arbitraže, dok sudovi odlučuju u sporovima bez prethodnog upučivanja ugovornih strana na njihovo postojanje i nadležnost, pa se prednosti arbitraže mogu koristiti samo ako ugovorne strane imaju prethodno saznanje o odgovarajučim poslovnim pretpostavkama, pa kada do spora dođe, a bez prethodnog ugovaranja arbitraže, biti će prekasno za takav način rješavanja sporova.

Za razliku od državnih sudova, u arbitraži ne postoje stalna arbitražna vijeća za poslovne sporove u kojima arbitri odlučuju u više slučajeva iz razloga što je to privatna metoda rješavanja sporova temeljena na stranačkom sporazumu, pa vrijedi opće pravilo: 'Ako nema ugovora o arbitraži, nema ni arbitraže', pa osim u izniminim slučajevima ugovorne strane se moraju ugovorom sporazumjeti o korištenju ove vrste postupka, te trebaju detaljno utvrditi pravila koja uređuju postupak (imenovanje arbitara, npr.) ili uputiti na postojeća pravila arbitraže neke arbitražne ustanove. 

Prvi slučaj odnosi se na tzv. ad hoc arbitražu, gdje stranke same, bez pomoči neke arbitražne ustanove, odlučuju kako će se ista provesti, dok je drugi slučaj primjer institucionalne arbitraže (ili administrirana arbitraža), gdje se postupak odvija uz pomoč neke arbitražne ustanove, a na strankama je ili na arbitražnoj ustanovi ili pak nekoj trećoj osobi koju stranke odrede, osnovati arbitražno vijeće.

3.1. Ad hoc arbitraža

Ad hoc arbitraža je takva koja se ne vodi prema pravilima neke arbitražne ustanove, pa obzirom da ugovorne strane nisu dužne spor riješiti prema pravilima neke arbitražne ustanove, one mogu same ugovoriti vlastita pravila postupka, pa se još takva arbitraža naziva  arbitraža 'uradi - sam' 
.

Prilikom takve vrste arbitraže stranke su odgovorne za to da same osnuju arbitražni sud koji će rješavati njihov spor i moraju utvrditi pravila mjerodavna za vođenje arbitražnog postupka, a u slučaju problema koji se jave prilikom takve arbitraže, ugovorne strane mogu tražiti intervenciju nadležnog državnog suda.

Stranke će same morati voditi postupak osnivanja arbitražnog suda ili će se morati obratiti državnom sudu.

Zemljopisna je lokacija ad hoc arbitraže vrlo važna , zato što će se većina problema koji iz nje proizlaze, rješavati prema nacionalnom pravu mjesta arbitraže.

Vezano uz mjesto arbitraže, a sukladno dogovoru ugovornih strana o jednom ili tri arbitra, kada jedna strana uopće ne želi sudjelovati u postupku, postavlja se pitanje koliko će arbitara biti imenovano, tko će o tome odlučiti, tko će imenovati arbitra ili arbitre?

S obzirom da stranke ne koriste pravila neke arbitražne ustanove, one bi trebale detaljno, u mjeri u kojoj je to moguće, utvrditi mjerodavna pravila, da bi se izbjegli zastoji u samom postupku arbitriranja, zatim kako će se arbitražni sud osnovati, gdje će biti mjesto arbitraže, te u kojim rokovima bi se trebao donijeti pravorijek.

Obzirom na prepuštenost samima sebi, ugovorne strane morat će same neposredno sa arbitrima dogovoriti pitanja nagrade i troškova provođenja postupka arbitraže.

Stranke uglavnom biraju ad hoc arbitražu da bi izbjegle dodatne troškove i moguće odgode koji mogu proizaći iz primjene pravila neke arbitražne ustanove, međutim ona ne jamči brži i jeftiniji postupak, jer nema arbitražne ustanove koja ima svoju skalu nagrada, pa će se stranke morati same dogovoriti sa arbitrima o tome, što može ispasti prilično skupo.

Prilikom ove vrste arbitraže neće biti ustanove koja bi nadgledala odvijanje arbitraže i same arbitre, pa će stoga puno ovisiti o arbitrima o tome kako će organizirati postupak, te hoće li zadržati kontrolu nad postupkom, stoga ni stranke, a ni arbitri neće moći zatražiti podršku ili pomoć neke ustanove u slučaju da dođe do neočekivanih problema koje arbitri ne mogu riješiti, pa jedina instanca na koju se mogu osloniti je državni sud.

Iznimno od toga stranke se mogu dogovoriti da neka arbitražna ili druga ustanova (npr. trgovačka komora, predsjednik državnog suda) djeluje kao 'ovlaštenik za imenovanje'.

3.2. Institucionalna arbitraža

Prilikom ove vrste arbitraže, stranke traže od izabranog arbitražnog centra ili ustanove da upravlja arbitražnim postupkom u skladu sa njezinim arbitražnim pravilima, a što se razlikuje od ustanove do ustanove.

Da bi ugovorne strane dobile pomoć arbitražne ustanove, stranke će se morati izričito sporazumjeti o ustanovi, obično u arbitražnoj klauzuli sadržanoj u glavnom ugovoru ili u posebnom ugovoru o arbitraži sklopljenom i potpisanom u vrijeme kada je do spora već došlo (kompromis), a pri tome je važno da naziv ustanove bude točno i potpuno naveden i određen, pa nejasan ili nepotpun naziv arbitražne ustanove može dovesti do sukoba između stranaka u vrijeme nastanka spora u slučaju da jedna od stranaka ne želi sudjelovati u arbitraži, stoga ovakva, na prvi pogled bezazlena greška, može dovesti do odugovlačenja spora i skupe rasprave prije samog započinjanja postupka.

Načelno, arbitražna ustanova djelomično upravlja postupkom i ograničava svoju pomoć na osnivanje arbitražnog suda ( imenovanje arbitra) uzimajući u obzir želje stranaka i vlastita arbitražna pravila, pa, obzirom na volumen intervencije arbitražne ustanove u postupku arbitriranja ista može biti djelomična, pa se naziva, djelomično administriranom arbitražom ili potpuna, pa se naziva potpunom administriranom arbitražom (npr. pred Međunarodnom trgovačkom komorom).

Osnivanje arbitražnog suda u kontekstu ove vrste arbitraže, a u pogledu samog vijeća, može se razlikovati od jedne arbitražne ustanove do druge, pa neke daju strankama punu autonomiju da izaberu arbitra od svog povjerenja, dok druge ograničavaju izbor stranaka listom arbitara koju vodi sama ustanova, pa čak kad stranke imaju slobodu 'predložiti' arbitra kojeg žele, arbitraža ustanova uglavnom će nadzirati postupak imenovanja, pa to u krajnosti znači da će imenovanje arbitara u stvarnosti provoditi arbitražna ustanova.

4. Ugovor o arbitraži

4.1. Sastavljanje arbitražne klauzule

Nema arbitraže bez ugovora o arbitraži i zato je nužno da stranke u svoj ugovor uključe arbitražnu klauzulu 
.

Ugovor o arbitraži je ugovor posebne prirode, jer služi organiziranju rješavanja spora koji može nastati iz ugovora u kojem se nalazi.

Iako je moguće da izvorni ugovor bude sklopljen usmeno, 'konkludentnim radnjama' i bez bilo čega u pisanom obliku, to se ne primjenjuje na arbitražnu klauzulu, pa većina nacionalnih zakonodavstva u području međunarodne arbitraže, uključujući i Newyoršku konvenciju 
, zahtjevaju da arbitražna klauzula bude sklopljena u pisanom obliku.

Općenito se smatra da je ugovor o arbitraži sklopljen u pisanom obliku, ako je u ispravi koju su potpisale stranke ili ako je sadržan u razmjenjivanju pisama, teleksima, brzojavima ili telefaks porukama ili bilo kojim drugim sredstvom komunikacije koji dokazuju njegovo postojanje, stoga bi stranke morale uvijek ustrajati u tome „('Verba volent, scripta manent' – usmeni ugovor nije vrijedan papira na kojem je napisan)“ 
.

U cilju osiguranja maksimalnih efekata arbitražne klauzule, ugovorne strane su dužne voditi računa o njezinim temeljnim, međusobno povezanim funkcijama, koje ih je kao takve 1974.g. izdvojio i determinirao Frederic Eisemann, glavni tajnik Međunarodnog arbitražnog suda pri Međunarodnoj trgovačkoj komori 
, to su:

· obvezivanje stranaka,

· omogućiti će isključenje intervencije državnih sudova u rješavanju spora, barem prije donošenja pravorijeka,

· ovlastiti će arbitre da riješe eventualne sporove između stranaka 

· omogućiti će postupak koji će dovesti do donošenja ovršnog pravorijeka.

Korištenje arbitražne klauzule temelji se na predviđanju budućeg spora, za razliku od kompromisa, gdje se isti sklapa tek kad dođe do spora, pa se arbitražnom klauzulom predviđaju budući događaji i poduzimaju nužne mjere od samog početka poslovnog odnosa, gdje stranka neće čekati da dođe do izbijanja spora već će, upravo suprotno, u svoj ugovor uvrstiti klauzulu koja se zove 'arbitražna klauzula' i koja određuje kako će se riješiti eventualni sporovi između ugovornih stranaka.

Iz ovog prethodno rečenog, druga je mogućnost puno poželjnija, što pokazuje i praksa arbitražnog sudovanja, jer u slučaju nastanka spora, ugovorne se strane više ni oko čega ne mogu dogovoriti, a posebno oko toga kako riješiti postoječi spor, pa se stoga stranci, umjesto da čeka izbijanje spora i vođenje mučnih pregovora o sklapanju kompromisa, preporučuje predviđanje ovakvih situacija uvrštavanjem arbitražne klauzule u poslovni ugovor.

Arbitražna je klauzula moguća i kada nije ista sadržana u poslovnom ugovoru, obzirom da se može sklopiti upućivanjem na 'opće uvjete' određenog sektora ili pravne osobe čiji su sastavni dio, izričitim  i jasnim upučivanjem na arbitražnu klauzulu sadržanu u tim uvjetima.

Prije sklapanja ugovora o arbitraži važno je utvrditi stranačku sposobnost za sklapanje ugovora o arbitraži, ovlaštenja zastupnika i pitanje je li postojeći spor uopće arbitrabilan, pa se sposobnost ugovorne strane prosuđuje prema njezinom osobnom nacionalnom pravu, kod ovlaštenja zastupnika trebalo bi provjeriti je li ta osoba ovlaštena obvezivati pravnu osobu u čije ime nastupa, a arbitrabilnost spora, ako to ona nije, ima za posljedicu pravorijek bez učinka, ako je donesen u arbitraži, stoga se priznanje i ovrha pravorijeka mogu odbiti, ako predmet spora nije prikladan za rješavanje arbitražom, koje se pitanje rješava prema pravu države u kojoj se traži priznanje i ovrha pravorijeka.

4.2. Sadržaj arbitražne klauzule

4.2.1. Bitni sastojci

1) Polje primjene klauzule, opis vrste spora.

Kada se radi o polju primjene klauzule i opis vrste spora koji će se rješavati arbitražom potrebno je mudro biti istodobno manje precizan i donekle opširan.

Naime, ovdje bi opis trebao biti što sveobuhvatniji tako da obuhvati sve vrste sporova koji mogu proizaći iz ugovora među strankama, a sigurno ne nabrajanjem i pojedinačnim navođenjem svake vrste spora, pa se savjetuje da arbitražna klauzula bude što je moguće šira, kako bi pokrila ne samo pitanja koja se odnose na ispunjenje ugovora, nego i ona koja se odnose na njegovo postojanje, valjanost, povredu i prestanak, te njegove financijske posljedice.

2) Ad hoc ili institucionalna arbitraža

Stranke su obvezne se odrediti i dogovoriti o odabiru vrste arbitraže.

Izbor institucionalne arbitraže ovisi, između ostalog, o kriterijima koji se tiču državljanstva stranaka, prirode posla, problema ovrhe, nekih regionalnih i političkih faktora, te stupnja i nadzora predmeta, a uzimajući u obzir postojanje velikog broja arbitražnih ustanova najvažniji kriterij izbora trebao bi biti ugled, ozbiljnost i iskustvo ustanove u upravljanju i rukovođenju arbitražom i možda najvažnije, pouzdanost njezinih arbitražnih pravila.

U slučaju ad hoc arbitraže preporuča se primjena Arbitražnih pravila Komisije Ujedinjenih naroda za međunarodno trgovačko pravo, poznatija kao UNCITRAL 
 -ova pravila.

3) Osnivanje arbitražnog suda

Osnivanje arbitražnog suda je stadij koji prethodi ispitivanju spora između stranaka, pa je nužno da stranke odrede metodu sastavljanja arbitražnog suda.

Sastavljanje klauzule ovisiti će o tome je li izabrana institucionalna ili ad hoc arbitraža.

U institucionalnoj arbitraži postupak osnivanja suda uređuju pravila arbitražne ustanove, pa je sastavljanje ugovora jednostavno i obično ga predviđa sama ustanova.

Prilikom ad hoc arbitraže, stranke same moraju osmisliti mehanizam osnivanja arbitražnog suda, pa bi u tom slučaju trebalo na samom početku odrediti broj arbitara, te potom navesti nužne odredbe u vezi s njihovim izborom.

4.2.2. Korisni sastojci

1) Broj arbitara

Kod večine nacionalnih arbitražnih zakona predviđa se kao obvezan neparan broj arbitara, pa se drugačije određenje smatra ništavim.

U ad hoc arbitraži je potrebno na samom početku odlučiti o broju arbitara, osim ako se stranke upute na UNCITRAL- ova arbitražna pravila, koja u slučaju nepostojanja posebnih odredbi ili sporazuma između stranaka o broju arbitara, predviđaju imenovanje tri arbitra.

U institucionalnoj arbitraži to pitanje može ostati sve do nastanka spora, a arbitražna pravila većine ustanova određuju arbitražni sud od jednog suca arbitra ili tri člana, pa ako se stranke ne slažu oko njihovog broja, a broj nije određen ugovorom, o tome će odlučiti arbitražna ustanova uzimajući u obzir okolnosti i važnost svakog pojedinog slučaja.

Odlučujući faktor pri toj odluci obično su važnost spora, njegova složenost i porijeklo stranaka.

Kod joint venture 
 ugovora  se pak kao najsloženiji problem javlja ugovaranje arbitražne klauzule u slučaju postojanja više od dvije ugovorne strane, naime ti se sudionici „okupljaju radi povezivanja i postizavanja zajedničkog cilja, no njihovi interesi često nisu podudarni, pa se određeni stupanj konkurencije osjeća za cijelo vrijeme trajanja ugovora“ 
, pa zbog toga treba svakoj strani osigurati ravnopravno sudjelovanje pri imenovanju arbitara.

Arbitražna pravila nekih institucija predviđaju jednostavno rješenje, pa tako tužitelj imenuje svog arbitra, tuženik svog, a ako se na bilo kojoj strani pojavi više stranaka, one će zajedno imenovati jednog arbitra, a ako to ne mogu, njega će imenovati ovlaštenik za imenovanje odgovarajuće institucije.

Kod više tužitelja postoji zajednički dogovor unaprijed o zajedničkom djelovanju, pa će oni bez nekih većih problema postići dogovor, no suprotno je u slučaju više tuženika na pasivnoj strani, gdje nema zajedničkog dogovora, gdje su oni uvučeni u arbitražu, pa zbog sukoba interesa oni neće željeti djelovati zajedno pri izboru svog arbitra, što drugi neće prihvatiti, stoga će im zajedničkog arbitra nametnuti ovlaštenik za imenovanje.

Međutim, pravila najvećih, tradicionalnih institucionalnih arbitraža ne daju adekvatno rješenje kod višestranačkih arbitraža uz primjenu njihovih standardnih klauzula, pa tako stranke same reguliraju broj i imenovanje arbitara.

Ugovoriti višestranačku arbitražnu klauzulu u joint venture ugovoru ne znači da će svaka strana imati pravo imenovati svog arbitra, iako je moguće.

Zbog minimiziranja troškova i osiguranja brze i efikasne arbitraže, malo je vjerojatno da će strane inzistirati na velikom broju arbitara, zbog tromosti i koordinacije takvog tijela.

Mnoge su institucionalne arbitraže bez rezultata raspravljale o uvođenju klauzule za rješavanje problema višestranačke arbitraže, no uspjelo je to Arbitražnim pravilima Svjetske oraganizacije za intelektualno vlasništvo (WIPO). 

Ta pravila određuju, u slučaju tročlanog vijeća, a kada nema dogovora o postupku imenovanja, a na strani je tuženika više osoba, kada se oni ne dogovore o zajedničkom imenovanju arbitra, da će se prethodno imenovanje od strane tužitelja smatrati ništavnim, a centar će imenovati oba arbitra, koji će potom imenovati predsjedavajućeg.

2) Mjesto arbitraže

Određivanje mjesta arbitraže ključno je i jedno od najosjetljivijih pitanja, a moguće ga je ostaviti otvorenim do nastanka spora, a radi izbjegavanja diskusija pri sastavljanju arbitražne klauzule.

Izbor mjesta arbitraže ima utjecaj na mjerodavno materijalno pravo za predmet spora, na procesno pravo koje će se primjeniti na postupak arbitraže, na postupak priznanja i izvršenja arbitražne odluke, te na postupak i pravila pobijanja.

Od najveće je važnosti pravo mjesta arbitraže, koje određuje opseg intervencije i ulogu sudova s obzirom na arbitražni postupak, pa se praktični razlozi, poput, jednostavnosti pristupa (zračne luke, ceste, vlakovi i sl.), telekomunikacijski sustavi (videokonferencije, oprema za Internet i sl.), infrastruktura i logistika (hotelske pogodnosti), pa čak i politička stabilnost države, stavljaju u drugi plan, sekundarne su naravi.

Naime, prema različitim zakonicima o građanskom postupku ili arbitražnim zakonima, uvjeti za arbitražu su u nekim državama povoljniji, u drugim manje povoljni, a u nekima nepovoljni, pa je činjenica da arbitražni postupak može biti paraliziran, ako se održava u državi koja nije naklonjena arbitraži, jer na više ili manje ograničavajući način, nacionalni zakoni propisuju intervenciju državnih sudova.

Vrlo je važno da nacionalno pravo mjesta arbitraže omogućuje pravna sredstva protiv pravorijeka stranci koja je izgubila spor, pa će naklonjenije pravo arbitraži ograničiti pravna sredstva protiv pravorijeka, dok neko drugo pravo može biti u tome pogledu fleksibilnije.

Drugi je važan element, pri određivanju mjesta arbitraže, ovrha, stoga je potrebna provjera da li je država mjesta arbitraže ratificirala Newyoršku konvenciju o priznanju i izvršenju stranih arbitražnih odluka.

Na kraju, važno je obratiti pažnju na pravila koja su na snazi u mjestu arbitraže koja se prisilno primjenjuju na arbitražni  postupak, jer bi ta pravila mogla spriječiti, odugovlačiti ili čak onemogučiti arbitražni postupak.

3) Pravo mjerodavno za bit spora.

Mjerodavno pravo ugovoreno u arbitražnoj klauzuli je ono materijalno pravo koje će se primjeniti na taj ugovor, na njegovo tumačenje, valjanost, nastanak, prestanak, na odnose među strankama, te na nastali spor.

Mjerodavno pravo određuje opseg obaveza svake stranke i pomaže pri popunjavanju praznina u ugovornim odredbama, pa ga je potrebno unaprijed odabrati, jer propust u tom smislu može dovesti do opasne nesigurnosti.

To se pitanje postavlja i prilikom nastanka spora i prilikom samog sastavljanja ugovora, a ponekad čak i ranije, jer će ono odrediti valjanost ugovornih prava i obveza stranaka, jer stranke za vrijeme ispunjenja ugovora moraju znati koje je pravo mjerodavno iz razloga što ugovorne odredbe neće obuhvatiti cjelokupni domašaj njihovih prava i obveza.

Stoga nepostojanje bilo kakve ugovorne odredbe o mjerodavnom pravu komplicira rješavanje sporova, a može i dovesti do spora.

Kako bi trebalo izabrati pravo mjerodavno za ugovor?

Pri izboru treba obratiti pažnju na pitanje kada izabrati pravo mjerodavno za ugovor, na što je odgovor – za vrijeme pregovora, kako bi se dosljedno uspostavio pravni okvir.

Prilikom utvrđenja uvrštenja klauzule u ugovoru, pravu mjerodavnom za ugovor treba biti posvečena posebna odredba, stoga nije preporučljivo da izbor mjerodavnog prava bude uvršteno u arbitražnu klauzulu, prvenstveno iz razloga što je mjerodavno pravo za ugovor važan element ugovora između stranaka i prije nego dođe do bilo kakvog spora, dok je drugi razlog što pravo mjerodavno za ugovor ne mora biti isto kao pravo mjerodavno za arbitražnu klauzulu, obzirom da je ona nezavisna od ugovora, zasebni je ugovor.

Pri izboru mjerodavnog prava vodi se računa da je isto dostupno, njegov sadržaj se može iščitati bez prevelikih napora uobičajenim sredstvima (zakonici, praksa i međunarodni ugovori koji su na raspolaganju), što podrazumijeva potrebu razumijevanja jezika na kojem je pravo napisano, a trebalo bi biti dovoljno organizirano u strukturnom smislu.

Izabrano pravo trebalo bi biti prilagođeno posebnoj vrsti spora koju stranke imaju na umu, kako bi najbolje mogle riješiti pravne teškoće koje mogu nastati za vrijeme njegova ispunjenja.

4) Jezik arbitraže

U slučajevima kada stranke pri sastavljanju ugovora koriste jezik kojim se obično služe u međusobnoj komunikaciji, neće doći do problema, ali je često slučaj suprotan, jer ponekad stranke pogrešno vjeruju da o jeziku ugovora ovisi izbor jezika arbitraže.

Postizanje stranačkog dogovora o jeziku ponekad može biti otežano nakon što do spora dođe ili u vrijeme pokretanja postupka, jer svaka strana izborom jezika može željeti postići određenu prednost, pa se iz tog razloga u cilju izbjegavanja poteškoća, preporučuje da se jezik ili jezici koji će se koristiti u arbitražnom postupku, ugovore u arbitražnoj klauzuli, a što će analogno utjecati na izbor arbitara.

Neke arbitražne ustanove inzistiraju na održavanju arbitraže na njihovom jeziku, no arbitražni se postupak često odvija na jeziku ugovora.

Pri odabiru jezika arbitraže stranke bi se trebale rukovoditi zdravim razumom, naime, jezik koji će se koristiti u arbitraži po mogućnosti bi trebao biti jezik kojim se stranke obično služe u međusobnoj komunikaciji i jezik kojim su se služile za vrijeme pregovora i sklapanja ugovora, tako bi trebalo izabrati jezik kojim se obje strane tečno služe.

5. Patološke arbitražne klauzule u praksi SIS HGK 
 u Zagrebu

„Najčešće se nejasnoće u sadržaju teksta ugovora o arbitraži odnose na netočan naziv arbitražne ustanove, nešto manje na određenje sjedišta arbitražnog suda, a ponekad nejasnoća proizlazi iz kombiniranja klauzule o mirenju i ugovora o arbitraži.“ 

U niže je navedenim slučajevima arbitražni sud zaključio da ne postoji nadležnost SIS HGK, a kao posljedica nedorečenih i preširokih arbitražnih klauzula u pogledu određivanja arbitražnih ustanova u okviru kojih bi se trebao voditi arbitražni postupak.

Tako je u jednom slučaju 
 ugovorena arbitražna klauzula kojom je za rješavanje sporova iz određenog ugovora predviđena nadležnost "Vanjskotrgovinske arbitraže pri Privrednoj komori Jugoslavije", a koja nije predstavljala valjanu osnovu za utemeljenje nadležnosti Sudišta, pa obzirom da stranke nisu izričito niti prešutno ugovorile nadležnost Sudišta, te da ono ni u kojem slučaju nije pravni sljednik bivše Vanjskotrgovinske arbitraže u Beogradu, valjalo je donijeti odluku o nenadležnosti, a po danom prigovoru o toj stvari.

U drugom je pak slučaju 
, također donesen pravorijek o nenadležnosti Sudišta pri ocjeni arbitražne klauzule kojom se za rješavanje sporova iz određenog ugovora predviđala nadležnost "europske gospodarske komore", gdje je po Sudištu utvrđena temeljna manjkavost ovakve klauzule iz razloga nedostatka jasnog izbora arbitražne ustanove kojoj ugovorne strane povjeravaju na rješavanje spor iz ugovornog odnosa, a takva je arbitražna klauzula neprikladna za primjenu, jer njezine nedostatke nije moguće tumačenjem 'ozdraviti', a sve to jer je takva formulacija arbitražne klauzule preširoka, te se iz nje ne može zaključiti ugovaranje ovog sudišta kao nadležnog u konkretnom sporu.

Treći je slučaj 
 nešto složeniji i također govori o nenadležnosti SIS HGK, gdje je arbitražnom klauzulom predviđena nadležnost "arbitražnog suda sa sjedištem u Zagrebu, Hrvatska, koji se sastoji od tri arbitražna suca koji su imenovani prema propisima Međunarodne trgovačke komore uz primjenu materijalnog hrvatskog prava".

Arbitražni je sud utvrdio da navedena arbitražna klauzula ni izravno, ni neizravno ne spominje Sudište, nije spomenut ni arbitražni sud pri HGK, nije spomenuta ni HGK, ni hrvatska komora, ili bilo što slično, nisu spomenuti ni pravilnik HGK o rješavanju sporova s međunarodnim elementom, ni Zagrebačka pravila, niti bilo koja poveznica koja bi upučivala na Sudište, pa u takvoj situaciji arbitražni sud nije našao niti jedan razlog u prilog nadležnosti Sudišta, a sve to jer je određeno samo mjesto arbitraže i broj članova Vijeća i pozivanje na pravila Međunarodne trgovačke komore (vjerojatno misleći na MTK u Parizu), čije bi arbitre trebalo birati po pravilima MTK, no o tome ne odlučuje ovo sudište, već sudište MTK.

Ovih je nekoliko primjera pokazalo da sve ugovorne obveze i prava ugovornih strana, a u slučaju nastalog spora, neće dati rezultata, ako su ugovorene patološke arbitražne klauzule u pogledu institucija koje će o sporu odlučivati, dakle one sa nepopravljivim greškama.

Loše je za ugovorne strane, kako vremenski, tako i novčano, u takvim slučajevima lošeg ugovaranja arbitražnih klauzula, kada se pokušava ostvariti spor pred nenadležnim sudom ili arbitražnom ustanovom, pa kadkada može potrajati i nekoliko godina sa već prije navedenim lošim efektima, bez ulaska u meritum stvari.

Stoga je važno izabrati takvu arbitražnu klauzulu kako bi se izabrani arbitražni sud u kratkom vremenu pozabavio i donio svoj pravorijek u sporu, „umjesto da se bavi dugotrajnim i mukotrpnim razmatranjima o svojoj nadležnosti“ 
, iscrpljujući ugovorne strane, a konačno i sebe.

Prvo je pravilo u tom slučaju simplificiranost i držanje već ustaljenih i provjerenih kolotečina arbitraže, obzirom da svim ugovornim stranama stoji na raspolaganju niz provjerenih rješenja koje im nude pojedina arbitražna institucionalna sudišta i organizacije za promicanje arbitražnog rješavanja sporova, kroz svoje modelske klauzule i ugovore 
.

No, i pri ugovaranju postojećih arbitražnih ustanova valja biti oprezan, obzirom da samo ime arbitražne ustanove ne jamči kvalitetan, brz i pravičan postupak, obzirom da neke arbitražne ustanove (njihova sudišta) imaju malu, ili gotovo nikakvu praksu i iskustvo, a što može biti loše za samu arbitražu i njen ishod, pa je potrebno paziti na renome izabrane ustanove (sudišta).

Uz pogrešno navođenje imena arbitražnih sudova, manjkavosti, nepreciznosti, još jedna opasnost vreba zbog kompliciranja arbitražnih klauzula u međunarodnim trgovačkim poslovima, a u slućajevima kada se ugovorne strane ne mogu usuglasiti da li će ugovoriti nadležnost arbitražnog sudišta u zemlji kupca ili prodavatelja, pa navode nadležnost dviju ili više arbitražnih institucija, pa tako ugovorne strane sve do samog kraja neznaju gdje će se i po kojim pravilima arbitražni postupak provoditi, a u slučaju mala fides jedne od ugovornih strana, ta će preduhitriti drugu i tužiti pred 'svojim' arbitražnim sudom, podizanjem tužbe, a u cilju povoljnijeg i naklonjenijeg arbitražnog postupka.

Posebna opasnost proizlazi iz mješanja nadležnosti državnog suda i arbitraže, obzirom da u većini država jedna nadležnost isključuje drugu, pa se utvrđenje pravog smisla i značenja arbitražne klauzule u pogledu saznanja volja ugovornih strana o tome da li su uopće željele arbitražu, može imati za posljedicu višegodišnju sudsku raspravu 
.

6. Patološka klauzula u svjetlu odluke Ustavnog suda RH

Upravo je ovaj posljedni primjer oglašavanja nenadležnosti od strane SIS HGK bio predmet ocjene Ustavnog suda RH u ustavnoj tužbi podnositelja iste, a tužitelja u postupku pred SIS HGK.

Odlukom Ustavnog suda RH 
, usvojena je ustavna tužba podnositelja iste kojom se ukida zaključak Arbitražnog suda Stalnog izbranog sudišta pri Hrvatskoj gospodarskoj komori u Zagrebu, kojim se ona oglašava nenadležnom za odlučivanje o tužbi podnositelja protiv tuženika.

Osporeni zaključak, kojim se Arbitražni sud u Zagrebu oglasio nenadležnim, donijet je nakon što je tuženik prigovorio nadležnosti Arbitražnog suda u Zagrebu.

Arbitražni sud u Zagrebu osporeni zaključak o svojoj nenadležnosti temelji na odredbi čl. 13. Ugovora koja glasi:

» Svaki spor koji bi se mogao pojaviti među stranama, a koji ne bi bilo moguće riješiti na prijateljski način, definitivno će rješavati arbitražni sud sa sjedištem u Zagrebu, Hrvatska, koji se sastoji od tri arbitražna suca koji su imenovani prema propisima međunarodne trgovačke komore uz primjenu materijalnog Hrvatskog prava. «

Arbitražni sud u Zagrebu je utvrdio da arbitražna klauzula iz čl. 13. Ugovora ni izravno ni neizravno ne spominje Sudište. Pa tako nije spomenut ni arbitražni sud pri HGK, nije spomenuta ni HGK, ni hrvatska komora, ili bilo što slično, pa ni Pravilnik HKG i Zagrebačka pravila, niti bilo koja poveznica koja bi upućivala na Sudište, stoga arbitražni sud u Zagrebu nije našao niti jedan razlog u prilog nadležnosti Sudišta.

Suprotno takvom stajalištu Ustavni je sud zazuzeo, osporavajuči takvu odluku Arbitražnog suda Stalnog izabranog sudišta pri Hrvatskoj gospodarskoj komori u Zagrebu, stav da se pri odluci o nenadležnosti nije uvažila odreba čl. 99. st. 2. Zakona o obveznim odnosima, kojom je odredbom propisano da se pri tumačenju spornih odredbi ugovora ne treba držati doslovnog značenja upotrebljenih izraza, već treba istraživati zajedničku namjeru ugovaratelja, pa je prilikom donošenja osporavane odluke Arbitražnog suda u Zagrebu trebalo istražiti namjeru ugovornih strana prilikom ugovaranja arbitražne klauzule u sadržaju u kojem su se stranke sporazumjele odredbom čl. 13. Ugovora, pa su prema temeljnom načelu trgovačkog prava stranke u međusobnim odnosima dužne postupati u dobroj vjeri (bona fides).

Restriktivno tumačeći, od strane Arbitražnog suda u Zagrebu, arbitražnu klauzulu, navodeći samo razloge iz kojih proizlazi zaključak da stranke nisu imale namjeru ugovoriti takvu nadležnost, a ne obrazlažući značaj činjenica iz čl. 13. Ugovora o baš takvoj namjeri i primjeni hrvatskog materijalnog prava, a sve to u svjetlu čl. 2. st. 1. t. 2. Zakona o arbitraži, koji propisuje da se domaćom arbitražom smatra arbitraža čije je mjesto na području RH, Ustavni je sud RH zbog bitnih nedostataka u obrazloženju osporenog zaključka utvrdio povredu čk. 29. st. 1. Ustava RH, prema kojem svako ima pravo da zakonom ustanovljeni neovisni i nepristrani sud pravično (...) odluči o njegovim pravima i obvezama, a sve to jer podnositelju ustavne tužbe onemogućen pristup sudu u RH, a da za to nisu valjano obrazloženi razlozi s apekta zaštite ustavnih prava podnositelja ustavne tužbe.

Dana je dakle, pri takvom tumačenju arbitražne klauzule prednost teleološkom tumačenju u odnosu na gramatičko (dikcijsko) tumačenje, istražujući pravu volju i namjeru ugovornih strana kao više načelo u odnosu na dikciju same arbitražne klauzule.

7.Iskustvo jedne međunarodne ad hoc arbitraže

Opisani slučaj 
 ,u dijelu koji je interesantan za predmetnu temu, obuhvaća pitanje ugovaranja arbitražne klauzule koja je, svojim sadržajem,  izazvala efekt prolongacije donošenja pravorijeka uz gubitak nepotrebnog vremena prilikom formiranja arbitražnog tročlanog suda.

Stranke su u sporu pred ad hoc arbitražom suda sa sjedištem u Bernu, Švicarska, jedno domicilno trgovačko društvo i jedno bugarsko, a koji se provodi u skladu s aktualnim Arbitražnim pravilima UNCITRAL, broj abritara će biti tri, imenovanih u skladu sa navedenim pravilima, jezik je engleski.

Arbitraža je proizašla iz četiri ugovora, a svi su sadržavali arbitražnu klauzulu sljedećeg sadržaja:

"Ugovorne strane će pokušati direktnim neformalnim pregovorima postići prijateljsko rješenje bilo kojeg spora ili neslaganja koje bi proisteklo iz ovog ugovora odnosno narudžbe. U slučaju da ugovorne strane ne uspiju postići prijateljsko rješenje bilo kojeg spora ili neslaganja u roku od tri mjeseca od početka neformalnog pregovaranja, svaka strana je ovlaštena zahtijevati konačno rješenje spora pred arbitražom. Arbitražni postupak će se provoditi u skladu s Arbitražnim pravilima UNCITRAL-a koja su sada na snazi. Broj arbitara će biti tri, imenovanih u skladu sa gore navedenim Arbitražnim pravilima. Arbitražni postupak će se održati u Bernu, Švicarska. Jezik arbitražnog postupka će biti engleski."

Pokretanju arbitražnog postupka, prethodila je višemjesečna inicijativa tužitelja za mirno rješenje spora, a obzirom na ugovoreno u arbitražnoj klauzuli, tuženik je istu ignorirao, na što je tužitelj pokrenuo arbitražni postupak dostavom Obavijesti o arbitraži kojom je imenovao jednog arbitra, na što je tužitelj trebao odgovoriti imenovanjem svojeg arbitra, međutim je isti to propustio.

Obzirom da se stranke prethodno nisu dogovorile u arbitražnoj klauzuli o ovlašteniku za imenovanje, zbog opstrukcije tuženika došlo je do zastoja u konstituiranju suda.

Na zahtjev tužitelja Generalni sekretar Stalnog arbitražnog suda u Haagu, a prema pravilima UNCITRAL-a, odredio je ovlaštenika za imenovanje, na što je isti imenovao drugog arbitra, nakon čega su oba izabrala trećeg, kao predsjednika.

Cijeli je taj proces od pokretanja postupka trajao deset mjeseci do konstituiranja suda.

Gore navedeni slučaj ukazuje da uspjeh arbitraže ovisi o čitavom nizu povezanih činilaca, pa je zbog toga kod ugovaranja arbitražnih klauzula potrebno biti vrlo pažljiv, stoga treba predvidjeti odgovarajuća rješenja za slučaj da bilo koja strana već na početku mogućeg spora nastupi mala fides.

Odluka o izboru ad hoc arbitraže mora biti utemeljena na dobrom poznavanju pravila postupka, organizacije i načina rada takve arbitraže, zbog svojih posebnosti i nedostataka, gdje je u ovom slučaju protustranka za duži period efikasno opstruirala početak postupka arbitriranja, a sve to jer je arbitražnom klauzulom bio predviđen postupak za neformalno pregovaranje, na koje se nije odazvala, i zbog toga što nije unaprijed bio određen ovlaštenik za imenovanje, pa ga je tek trebalo odrediti u skladu sa arbitražnim pravilima.

U konačnici tužitelj je uspio u sporu sa svojim tužbenim zahtjevom, ali je put do toga bio posut trnjem, kao posljedica preopširne arbitražne klauzule i nepotrebnog navođenja prethodnog mirenja i propuštanja određivanja ovlaštenika za imenovanje.

8. Zaključak


Patološke su klauzule, na žalost, realnost arbitražne prakse, a i naravno ugovornih (poslovnih) odnosa današnjice u domicilnim, a i u međunarodnim okvirima, sa svojim svojim negativnim posljedicama, kroz gubitak vremena, novaca i ostalih resursa, pa i do nemogućnosti ostvarenja svojih prava.

Dobro razrađena arbitražna klauzula može sudionicima uštedjeti mnogo vremena i sredstava, te spriječiti znatne gubitke.


Uzroci takvom stanju su neznanje, površnost, olako shvaćanje arbitražnih klauzula kao utanačenja forme radi, jer i tako neće doći do spora, obzirom na vrijeme sklapanja istih, kada još ne postoje razlozi za spor ili se isti nisu manifestirali i iskristalizirali, nastupanje jedne od ugovornih strana mala fides pri sastavljanju arbitražne klauzule što ima za posljedicu nemogućnost provođenja arbitraže ili njezina prolongacija.

Stoga je ugovaranje načina rješavanja sporova putem abritražnih klauzula jednako važno kao i bilo koja druga ugovorna klauzula, a možda na momente čak i važnija, jer kad sve ostale zakažu, ta će klauzula biti svjetlo na kraju tunela.

Literatura:

1. Gaillard, Emmanuel; Savage, John (ur.), Fouchard Gaillard Goldman on International Commercial Arbitration, Deventer: Kluwer Law International, 1999, str 261.
2. Hrvatska gospodarska komora, Stalno izbrano sudište, Centar za mirenje; Triva,Siniša, Arbitraža i alternativno rješavanje sporova: kako rješavati međunarodne poslovne sporove, Zagreb, 2003.

3. Obuljen, Sandra, Joint venture – neke specifičnosti ugovaranja arbitraže, Pravo u gospodarstvu, 1/1999, str. 143.

4. Sikirić, Hrvoje, Ugovor o arbitraži u praksi stalnog izbranog sudišta pri HGK u Zagrebu (izbor odluka), Pravo u gospodarstvu, 2/2005, str. 9.

5. Tilošanec, Ivan, Iskustvo iz jedne međunarodne ad hoc arbitraže, Pravo u gospodarstvu, 1/1999, str. 160.

6. Triva, Siniša; Uzelac, Alan, Hrvatsko arbitražno pravo, Zagreb, 2007, str. 53-68.

7. Uzelac, Alan, Arbitražne klauzule - Male greške nesagledivih posljedica, Hrvatsko gospodarstvo, 57:1994, str. 82.

� v. Uzelac, Alan, Arbitražne klauzule - Male greške nesagledivih posljedica, Hrvatsko gospodarstvo, 57:1994, str. 82.


� Ibid. 


� Ibid.


� Gaillard, Emmanuel; Savage, John (ur.), Fouchard Gaillard Goldman on     International Commercial Arbitration, Deventer: Kluwer Law International, 1999, str 261.


� Međunarodna trgovačka komora u Parizu.


� ‘Patološki, koji ima svostvo bolesti’, Anić, Vladimir; Goldstein, Ivo, Rječnik stranih riječi, Zagreb, 1999.


� Triva, Siniša; Uzelac, Alan, Hrvatsko arbitražno pravo, Zagreb, 2007, str. 53-68.


� v. Uzelac, Alan, Arbitražne klauzule - Male greške nesagledivih posljedica, Hrvatsko gospodarstvo, 57:1994, str. 82.


� Ibid, str. 83.


� Ibid str. 83.


� Ibid, str. 83.


� Narodne novine RH, broj 88/2001, stupio na snagu 19.10.2001.g.


� ‘adiudicatio u međunarodnom pravu – dosuđenje spornog područja ili njegovog dijela arbitražnom odlukom jednoj ili drugoj strani u sporu’; Vidaković-Mukić, Marta, Opći pravni riječnik, Zagreb, 2006., str. 8.


� Hrvatska gospodarska komora, Stalno izbrano sudište, Centar za mirenje; Triva,Siniša, Arbitraža i alternativno rješavanje sporova: kako rješavati međunarodne poslovne sporove, Zagreb, 2003., str. 62.


� ‘Klauzule – odredbe u ugovorima koje su obično tipizirane i koje se stoga mogu navoditi skraćeno’; Vidaković-Mukić, Marta, Opći pravni riječnik, Zagreb, 2006., str. 410.


� New York,10.06.1958. (NY58)


� Hrvatska gospodarska komora, op. cit. (bilj. 14), str. 111.


� v. Sikirić, Hrvoje, Ugovor o arbitraži u praksi stalnog izbranog sudišta pri HGK u Zagrebu (izbor odluka), Pravo u gospodarstvu, 2/2005, str. 9. i


ibid


� Komisija Ujedinjenih naroda za međunarodno trgovačko pravo


� ‘Oblik zajedničke suradnje, nastao u amreičkoj poslovnoj praksi, najčešće će to biti unaprijed određeni poslovni pothvat (projekt) u čijoj će realizaciji sudionici zajedničko pothvata zajednički sudjelovati, oni ulažu sredstva I dijele rizik I kontrolu nad zajedničkim pothvatom’, Obuljen, Sandra, Joint venture – neke specifičnosti ugovaranja arbitraže, Pravo u gospodarstvu, 1/1999, str. 144.


� Ibid., str. 155.


� Stalno izbrano sudište pri Hrvatskoj gospodarskoj komori


� Sikirić, op. cit. (bilj. 18), str. 22.


� Odluka SIS HGK, br. IS-P-18/93 od 04.03.1994.g. (v. Sikirić, Hrvoje, Ugovor o arbitraži u praksi stalnog izbranog sudišta pri HGK u Zagrebu (izbor odluka), Pravo u gospodarstvu, 2/2005, str. 30.)


� Odluka SIS HGK br. IS-P-33/99 od 26.06.2002.g. (Ibid .,  str. 31.) 


� Odluka SIS HGK br. IS-P-2002/16 od 09.12.2002.g. (Ibid.,  str. 32.)


� Uzelac, Alan, Arbitražne klauzule - Male greške nesagledivih posljedica, Hrvatsko gospodarstvo, 57:1994, str. 82.


� v. Triva, Siniša; Uzelac, Alan, Hrvatsko arbitražno pravo, Zagreb, 2007, str. 53-68.


� Uzelac, op.cit. (bilj. 27), str. 84.


� Ustavni sud RH, Broj: U-III-669/2003 od 27.10.2004.g., 'Narodne novine', broj 157/2004


� Tilošanec, Ivan, Iskustvo iz jedne međunarodne ad hoc arbitraže, Pravo u gospodarstvu,1/1999., str. 160. –166.


