PAGE
- 73 -

Z A K O N

O STE^AJNOM POSTUPKU

I. OSNOVNE ODREDBE

Predmet
^lan 1.
Ovim zakonom ure|uju se uslovi i na~in pokretawa i sprovo|ewa ste~ajnog postupka.

Ste~ajni postupak, u smislu ovog zakona, obuhvata bankrotstvo odnosno reorganizaciju.

Pod bankrotstvom se podrazumeva namirewe poverilaca prodajom celokupne imovine ste~ajnog du`nika.

Pod reorganizacijom se podrazumeva namirewe poverilaca, na na~in i pod uslovima odre|enim planom reorganizacije.

Nesposobnost pla}awa
^lan 2.
Bankrotstvo ste~ajnog du`nika ili wegova reorganizacija se sprovode nad ste~ajnim du`nikom koji je nesposoban za pla}awe.

Smatra se da je ste~ajni du`nik nesposoban za pla}awe ako:

1) ne mo`e odgovoriti svojim obavezama u roku od 45 dana od dana dospelosti obaveze;

2) je potpuno obustavio svoja pla}awa u periodu od 30 dana;

3) u~ini verovatnim da svoje ve} postoje}e obaveze ne}e mo}i da ispuni po dospe}u - prete}a nesposobnost za pla}awe.

Pretpostavka nesposobnosti pla}awa

^lan 3.

Ako je postupak pokrenut na predlog poverioca koji u sudskom ili poreskom izvr{nom postupku nije mogao namiriti svoje potra`ivawe, prethodni ste~ajni postupak se ne}e sprovoditi, niti }e se dokazivati da je ste~ajni du`nik prezadu`en, ve} }e se odmah pokrenuti ste~ajni postupak.

Posebni slu~ajevi pokretawa ste~ajnog postupka

^lan 4.
Ste~ajni postupak se pokre}e ali se ne sprovodi, ve} se odmah zakqu~uje kada ste~ajni du`nik ima samo jednog poverioca.
Ste~ajni postupak se pokre}e ali se ne sprovodi, ve} se postupak odmah obustavqa kada je imovina ste~ajnog du`nika mawa od visine tro{kova ste~ajnog postupka.
Izuzetno, sud }e ste~ajni postupak sprovesti i u slu~aju iz stava 2. ovog ~lana, na zahtev poverioca, ako poverilac kod nadle`nog organa polo`i sredstva za tro{kove ste~ajnog postupka.
Shodna primena
^lan 5.
U ste~ajnom postupku shodno se primewuju odredbe zakona kojim se ure|uje parni~ni postupak, ako ovim zakonom nije druga~ije odre|eno.

Slu~ajevi na koje se zakon ne primewuje

^lan 6.

Ste~ajni postupak se ne sprovodi prema: Dr`avnoj zajednici Srbija i Crna Gora; Republici Srbiji; jedinicama teritorijalne autonomije i lokalne samouprave; fondovima ili organizacijama penzijskog, invalidskog, socijalnog i zdravstvenog osigurawa; pravnim licima ~iji je osniva~ Dr`avna zajednica Srbija i Crna Gora, Republika Srbija, jedinica teritorijalne autonomije i lokalne samouprave, a koji se iskqu~ivo ili prete`no finansiraju iz buxeta Dr`avne zajednice Srbija i Crna Gora, republi~kog buxeta odnosno buxeta jedinica teritorijalne autonomije i lokalne samouprave; Narodnoj banci Srbije.

Odredbe ovog zakona ne primewuju se na ste~ajni postupak banaka i osiguravaju}ih organizacija, osim odredaba kojima se ure|uju pitawa koja nisu ure|ena posebnim zakonom.
Za obaveze pravnog lica nad kojim se ne sprovodi ste~ajni postupak solidarno odgovaraju wegovi osniva~i odnosno ~lanovi.

II. NADLE@NOST I ORGANI STE^AJNOG POSTUPKA

Nadle`nost

Stvarna nadle`nost

^lan 7.
Ste~ajni postupak sprovodi sud odre|en zakonom kojim se ure|uje sudska nadle`nost.

Mesna nadle`nost

^lan 8.
Ste~ajni postupak sprovodi sud na ~ijem podru~ju je sedi{te ste~ajnog du`nika.

Organi postupka

Vrste organa

^lan 9.
Organi ste~ajnog postupka su: ste~ajno ve}e, ste~ajni sudija, ste~ajni upravnik, skup{tina poverilaca i odbor poverilaca.

Ste~ajno ve}e i ste~ajni sudija iz stava 1. ovog ~lana su organi ste~ajnog postupka pri nadle`nom sudu.

Organi ste~ajnog postupka pri nadle`nom sudu

Sastav ste~ajnog ve}a

^lan 10.
Ste~ajno ve}e se sastoji od troje sudija od kojih je jedan predsednik ve}a.
Ste~ajni sudija ne mo`e biti ~lan ste~ajnog ve}a.

Delokrug ste~ajnog ve}a

^lan 11.
Ste~ajno ve}e:

1) odlu~uje o pokretawu prethodnog ste~ajnog postupka;

2) utvr|uje postojawe razloga za pokretawe ste~ajnog postupka;

3) odlu~uje o pokretawu ste~ajnog postupka;

4) imenuje i razre{ava ste~ajnog sudiju;

5) imenuje i razre{ava ste~ajnog upravnika;

6) odlu~uje o prigovorima protiv odluka i zakqu~aka ste~ajnog sudije;

7) odlu~uje o prigovorima protiv radwi ste~ajnog upravnika;

8) daje ovla{}ewa ste~ajnom du`niku-preduzetniku o li~noj upravi, pod uslovima propisanim zakonom;
9) obavqa i druge poslove odre|ene ovim zakonom.
Ste~ajni sudija

^lan 12.
Ste~ajni sudija:

1) odobrava tro{kove ste~ajnog postupka pre wihove isplate;

2) uvodi u du`nost ste~ajnog upravnika;
3) odre|uje preliminarnu naknadu i nagradu ste~ajnom upravniku;
4) odobrava nacrt plana reorganizacije ste~ajnog du`nika;
5) odobrava nacrt re{ewa o glavnoj deobi ste~ajne mase;
6) donosi odluke i preduzima druge radwe po pitawima koja nisu u delokrugu ste~ajnog ve}a;
7) vr{i nadzor nad radom ste~ajnog upravnika;
8) obavqa i druge poslove odre|ene ovim zakonom.

Protiv odluka i zakqu~aka ste~ajnog sudije, ste~ajni upravnik, odbor poverilaca i poverioci mogu izjaviti prigovor ste~ajnom ve}u.

Ste~ajni ypravnik

Imenovawe

^lan 13.
Ste~ajni upravnik se imenuje re{ewem o pokretawu ste~ajnog postupka.

Ste~ajni upravnik mo`e biti imenovan re{ewem o pokretawu prethodnog ste~ajnog postupka, ako je ste~ajno ve}e odredilo mere obezbe|ewa ste~ajnom du`niku.

Uslovi za imenovawe

^lan 14.
Za ste~ajnog upravnika mo`e biti imenovano lice koje je dobilo licencu za obavqawe poslova ste~ajnog upravnika (u daqem tekstu: licenca), koje ima status privatnog preduzetnika i koje ima tri godine radnog iskustva, ako ovim zakonom nije druga~ije propisano.

Licencu mo`e da dobije lice koje ima visoku stru~nu spremu i koje je polo`ilo stru~ni ispit za dobijawe licence.

Licencu izdaje i obnavqa Agencija za licencirawe ste~ajnih upravnika, koja organizuje i sprovodi stru~ni ispit iz stava 2. ovog ~lana, vr{i nadzor nad radom ste~ajnih upravnika i obavqa druge poslove u skladu sa zakonom kojim se ure|uju polo`aj, prava, du`nosti i druga pitawa od zna~aja za rad Agencije za licencirawe ste~ajnih upravnika.

Licenca se obnavqa, na zahtev ste~ajnog upravnika, po isteku roka od tri godine od dana izdavawa, ako je ste~ajni upravnik savesno obavqao poslove u skladu sa ovim zakonom, nacionalnim standardima za upravqawe ste~ajnom masom i kodeksom etike.
Agencija za licencirawe ste~ajnih upravnika mo`e oduzeti licencu pre isteka roka iz stava 4. ovog ~lana u slu~aju da ste~ajni upravnik ne obavqa poslove u skladu sa ovim zakonom, nacionalnim standardima za upravqawe ste~ajnom masom i kodeksom etike.
U slu~aju neobnavqawa licence i u slu~aju oduzimawa licence, Agencija za licencirawe ste~ajnih upravnika je du`na da po pravnosna`nosti re{ewa izbri{e ste~ajnog upravnika iz Imenika ste~ajnih upravnika.

Ste~ajnom upravniku kome je oduzeta licenca iz razloga predvi|enih u stavu 5. ovog ~lana ne mo`e da se izda nova licenca za obavqawe poslova ste~ajnog upravnika u roku od pet godina od dana pravnosna`nosti re{ewa o oduzimawu licence.

Ministar nadle`an za poslove privrede, na predlog Agencije za licencirawe ste~ajnih upravnika, donosi nacionalne standarde za upravqawe ste~ajnom masom i kodeks etike.

U postupku sprovo|ewa ste~aja nad pravnim licem koje je u ve}inskoj dr`avnoj odnosno dru{tvenoj svojini, za ste~ajnog upravnika ste~ajno ve}e }e imenovati specijalizovanu instituciju osnovanu posebnim propisom, koja mora imati zaposlena lica koja imaju licencu iz stava 1. ovog ~lana.

Ministar nadle`an za poslove privrede bli`e propisuje uslove, program i na~in polagawa stru~nog ispita iz stava 2. ovog ~lana.
Ograni~ewe u izboru

^lan 15.
Za ste~ajnog upravnika ne mo`e biti imenovano lice koje je:

1) osu|eno za krivi~no delo koje ga ~ini nepodobnim za polo`aj ste~ajnog upravnika;
2) srodnik po krvi u pravoj liniji bez obzira na stepen ili u pobo~noj liniji do ~etvrtog stepena, srodnik po tazbini do drugog stepena srodstva ili bra~ni drug nekog od ~lanova ste~ajnog ve}a, ste~ajnog sudije i direktora ste~ajnog du`nika;
3) solidarni du`nik sa ste~ajnim du`nikom;
4) bilo ~lan upravnog odbora ili nadzornog odbora ste~ajnog du`nika u posledwe dve godine pre pokretawa ste~ajnog postupka;
5) bilo zaposleno kod ste~ajnog du`nika dve godine pre pokretawa ste~ajnog postupka;
6) poverilac ste~ajnog du`nika ili je zaposleno kod poverioca ste~ajnog du`nika;
7) du`nik ste~ajnog du`nika;
8) konkurent ste~ajnom du`niku ili je zaposleno kod konkurentskog pravnog subjekta, odnosno koje ima bilo koji sukob interesa u odnosu na ste~ajnog du`nika;
9) radilo kao savetnik ste~ajnog du`nika u poslovima vezanim za imovinu ste~ajnog du`nika u posledwe dve godine pre pokretawa ste~ajnog postupka.
Pravni polo`aj

^lan 16.
Ste~ajni upravnik ima prava i obaveze organa upravqawa ili vlasnika ste~ajnog du`nika, osim ako ovim zakonom nije druga~ije odre|eno.
Delokrug poslova

^lan 17.

Ste~ajni upravnik je du`an naro~ito da:

1) preduzme sve neophodne mere za za{titu imovine ste~ajnog du`nika, ukqu~uju}i i spre~avawe prenosa imovine, weno pe~a}ewe ili oduzimawe ukoliko je to neophodno;

2) u saglasnosti sa ste~ajnim sudijom, u roku od 30 dana od dana imenovawa, sastavi plan toka ste~ajnog postupka sa predra~unom tro{kova i vremenskim planom;

3) zapo~ne popisivawe imovine ste~ajnog du`nika u roku od 10 dana od dana imenovawa i da okon~a popisivawe u roku od 30 dana od dana imenovawa;
4) sastavi po~etni ste~ajni bilans, kao i poreski bilans sa stawem na dan otvarawa i na dan okon~awa postupka ste~aja, u skladu sa poreskim propisima, i da te bilanse, sa poreskom prijavom, dostavi nadle`nom poreskom organu u propisanim rokovima;

5) bez odlagawa obavesti o ste~ajnom postupku sve banke preko kojih ste~ajni du`nik posluje, radi spre~avawa prenosa sredstava i drugih transakcija ste~ajnog du`nika bez propisanog odobrewa;

6) u dogovoru sa ste~ajnim sudijom, na teret ste~ajne mase, osigura imovinu u celini ili delimi~no, ako je to potrebno radi za{tite imovine ste~ajnog du`nika;

7) podnosi mese~ni izve{taj o toku ste~ajnog postupka i o stawu ste~ajne mase;
8) se kao dobar privrednik stara o zavr{etku zapo~etih a nezavr{enih poslova ste~ajnog du`nika, u ciqu za{tite poverilaca, kao i poslova koji su potrebni da bi se spre~ilo nastupawe {tete nad sredstvima ste~ajnog du`nika;

9) zapo{qava lica uz saglasnost ste~ajnog sudije i da vr{i nadzor nad radom zaposlenih;

10) u saglasnosti sa ste~ajnim sudijom, utvrdi osnovanost, obim i prioritet prijavqenih potra`ivawa prema ste~ajnom du`niku, kao i svih obezbe|ewa potra`ivawa;
11) unov~i stvari i prava ste~ajnog du`nika u skladu sa odredbama ovog zakona;

12) u saglasnosti sa ste~ajnim sudijom, sastavi nacrt re{ewa za glavnu deobu ste~ajne mase i nacrt zavr{nog ste~ajnog bilansa;

13) izvr{i isplatu poveriocima na osnovu re{ewa o glavnoj deobi;

14) dostavqa zavr{ni ra~un;
15) po potrebi, saziva sastanke poverilaca;

16) zastupa ste~ajnog du`nika u pokretawu i vo|ewu upravnih i drugih sporova;

17) podnese predlog odgovaraju}im organima uprave ili pravosudnim organima u inostranstvu, kao zvani~no ovla{}eni zastupnik ste~ajne mase ste~ajnog du`nika, kojim zahteva plenidbu, oduzimawe, za{titu ili povra}aj imovine ste~ajnog du`nika koja se nalazi u inostranstvu;
18) obavesti odgovaraju}e registre o ste~ajnom postupku, ako je to predvi|eno zakonom;
19) obavqa i druge poslove u skladu sa zakonom.
Ste~ajni upravnik mo`e podizati kredit bez obezbe|ewa ili se zadu`iti uz obezbe|ewe na imovini na kojoj ne postoje prethodni tereti, ako je prethodno obavestio ste~ajnog sudiju i ako je dobio saglasnost odbora poverilaca.

Kredit ili dug iz stava 2. ovog ~lana smatra se tro{kom ste~ajnog postupka.

Odnosi sa drugim organima ste~ajnog postupka

^lan 18.
Ste~ajni upravnik obavqa svoje poslove samostalno i s pa`wom dobrog stru~waka, u skladu sa odrebama ovog zakona.
Ste~ajni upravnik u obavqawu poslova iz svoje nadle`nosti mo`e da anga`uje stru~na pravna i fizi~ka doma}a ili strana lica.
Radwe koje preduzima ste~ajni upravnik, a koje uti~u na ste~ajnu masu, kao {to su podizawe kredita ili kupovina i prodaja zna~ajnijeg dela imovine i dr. (u daqem tekstu: radwe od izuzetnog zna~aja), mogu se preduzeti uz obave{tavawe ste~ajnog sudije i dobijawe saglasnosti odbora poverilaca ili pojedinih poverilaca na ~ija potra`ivawa ove radwe uti~u, u skladu sa ovim zakonom.
Ako ovim zakonom nije propisan poseban postupak dobijawa saglasnosti za radwe od izuzetnog zna~aja, ste~ajni upravnik je du`an da pismeno obavesti o nameravanoj radwi ste~ajnog sudiju, odbor poverilaca i one ste~ajne poverioce na koje ove radwe uti~u, najkasnije 10 dana pre preduzimawa radwe.
Odbor poverilaca ili bilo koji ste~ajni poverilac na koga radwa iz stava 3. ovog ~lana uti~e, ima pravo prigovora ste~ajnom sudiji koji je du`an da donosi odluku po prigovoru.
Ste~ajni upravnik mo`e u svako doba da konsultuje odbor poverilaca ili sud o radwama od izuzetnog zna~aja i drugim pitawima vezanim za ste~ajni postupak.
Ako se ste~ajni upravnik i ste~ajni sudija ne mogu saglasiti o pojedinim radwama i pitawima du`ni su da bez odlagawa o tome obaveste ste~ajno ve}e, koje o tim pitawima i radwama donosi odluku.
Ste~ajni upravnik podnosi mese~ne pismene izve{taje o toku ste~ajnog postupka i o stawu ste~ajne mase odboru poverilaca, skup{tini poverilaca, ste~ajnom ve}u, ste~ajnom sudiji i Agenciji iz ~lana 14. stav 3. ovog zakona. Ste~ajni upravnik podnosi i druge izve{taje na zahtev organa, a u slu~aju reorganizacije, pored mese~nog izve{taja, podnosi i finansijske izve{taje, ukqu~uju}i bilans stawa, bilans uspeha i izve{taj o nov~anim tokovima.

Mese~ni izve{taj iz stava 8. ovog ~lana sadr`i:

1) spisak imovine koja je prodata, prenesena ili na drugi na~in otu|ena;
2) spisak gotovinskih priliva i odliva u~iwenih u toku prethodnog meseca;
3) po~etno i krajwe stawe na ra~unu ste~ajnog du`nika;
4) spisak obaveza ste~ajnog du`nika;
5) spisak anga`ovanih stru~waka i iznosa koji su im ispla}eni.
Ste~ajni upravnik, po prestanku du`nosti, podnosi zavr{ni ra~un ste~ajnom sudiji i odboru poverilaca.

Ste~ajni sudija }e pregledati zavr{ni ra~un ste~ajnog upravnika i svojim potpisom potvrditi da ga je pregledao.

Zavr{ni ra~un iz stava 10. ovog ~lana ste~ajni upravnik dostavqa odboru poverilaca. Odbor poverilaca mo`e ste~ajnom ve}u da podnese prigovor na zavr{ni ra~un.

Odgovornost za {tetu

^lan 19.
Kod odgovornosti za {tetu ste~ajni upravnik ima status preduzetnika i odgovara neposredno svojom li~nom imovinom za sve {tete nanete svim u~esnicima u postupku, ako je do {tete do{lo namerno ili krajwom nepa`wom.

Ako je {teta nastala zbog radwe ste~ajnog upravnika koja je izvr{ena po nalogu ste~ajnog ve}a ili ste~ajnog sudije, ste~ajni upravnik nije odgovoran za nastalu {tetu, osim ako je nalog dat na osnovu wegovih nesavesnih radwi ili predloga.

Za {tetu koju u~ine lica koja je zaposlio ste~ajni upravnik, ste~ajni upravnik odgovara ako je {teta nastala usled propu{tawa ste~ajnog upravnika da izvr{i nadzor nad wihovim radom.

Zahtev za naknadu {tete zastareva u roku od tri godine od saznawa o{te}enog za {tetu, odnosno u roku od tri godine od pravnosna`nosti re{ewa o zakqu~ewu ste~ajnog postupka.
Razre{ewe

^lan 20.

Ste~ajno ve}e }e razre{iti ste~ajnog upravnika ako utvrdi da ste~ajni upravnik:
1) ne ispuwava svoje obaveze;
2) ne po{tuje rokove odre|ene ovim zakonom;

3) postupa pristrasno u odnosu na pojedine poverioce;
4) po proteku jedne godine od ro~i{ta za ispitivawe potra`ivawa, nije napravio zadovoqavaju}i napredak u unov~ewu imovine koja ulazi u ste~ajnu masu, osim kada je unov~ewe bilo spre~eno vi{om silom ili nepredvidivim okolnostima;
5) nije osigurao imovinu za slu~aj nastupawa {tete posle dva upozorewa ste~ajnog sudije ili odbora poverilaca;
6) nije tra`io saglasnost ili nije postupio po dobijenoj saglasnosti u svim onim slu~ajevima gde je ovim zakonom predvi|ena obavezna saglasnost odbora poverilaca.

Pre dono{ewa odluke o razre{ewu, ste~ajno ve}e }e omogu}iti ste~ajnom upravniku da se izjasni o razlozima za razre{ewe.
Predlog za razre{ewe mo`e dati ste~ajni sudija i odbor poverilaca.

Ste~ajni upravnik se razre{ava i na li~ni zahtev, ako ne postoje razlozi iz stava 1. ovog ~lana.
Nagrada za rad i naknada tro{kova

^lan 21.

Ste~ajni upravnik ima pravo na nagradu za svoj rad i naknadu stvarnih tro{kova (u daqem tekstu: nagrada i naknada).

Kona~nu visinu nagrade, kao i naknade, odre|uje ste~ajno ve}e u vreme zakqu~ewa ste~ajnog postupka, uzimaju}i u obzir obim poslova, vrednost ste~ajne mase i poslovne rezultate ste~ajnog upravnika, u skladu sa osnovama i merilima koje propisuje ministar nadle`an za poslove privrede.
Do odre|ivawa kona~ne visine nagrade i naknade, ste~ajni sudija re{ewem koje se dostavqa ste~ajnom upravniku i odboru poverilaca odre|uje preliminarnu visinu naknade i nagrade ste~ajnom upravniku. Protiv re{ewa o preliminarnoj visini naknade i nagrade, odbor poverilaca i ste~ajni poverioci pojedina~no mogu podneti prigovor ste~ajnom ve}u u roku od osam dana od dana prijema re{ewa.
Ste~ajni upravnik mo`e u toku ste~ajnog postupka, a pre kona~ne isplate nagrade i naknade, tra`iti da mu se unapred isplati deo naknade i/ili nagrade. Ste~ajni sudija mo`e odobriti mese~ni iznos nagrade i naknade ste~ajnom upravniku, koji mora biti srazmeran du`nostima i rezultatima rada ste~ajnog upravnika.

Visinu iznosa nagrade odnosno naknade iz stava 4. ovog ~lana odre|uje re{ewem ste~ajni sudija.
Nagrada iz stava 4. ovog ~lana se mo`e unapred odrediti u procentu od ukupne vrednosti ste~ajne mase. Ako se naknadno, s obzirom na daqi tok ste~ajnog postupka, poka`e da je iznos nagrade, koja je unapred odre|ena u procentu od ukupno unov~ene ste~ajne mase, nesrazmerno visok ili nizak, ste~ajni sudija mo`e na predlog ste~ajnog upravnika ili odbora poverilaca smawiti ili pove}ati unapred odre|eni procenat.
Naknada iz stava 4. ovog ~lana se odre|uje prema stvarnim tro{kovima koje je ste~ajni upravnik imao u obavqawu poslova.

Skup{tina poverilaca

Formirawe i rad skup{tine poverilaca

^lan 22.
Skup{tina poverilaca formira se najkasnije na prvom poverila~kom ro~i{tu.

Skup{tinu poverilaca ~ine svi ste~ajni poverioci.
Razlu~ni poverioci mogu u~estvovati u skup{tini samo do visine potra`ivawa za koju u~ine verovatnom da }e se pojaviti kao ste~ajni poverioci. Procenu osnova i visine potra`ivawa u tom slu~aju mo`e vr{iti ste~ajni sudija, za potrebe glasawa na prvom poverila~kom ro~i{tu.
Prva sednica skup{tine poverilaca zakazuje se na predlog:

1) ste~ajnog upravnika;
2) ste~ajnih poverilaca ~ija su ukupna potra`ivawa ve}a od 20% od ukupnog iznosa potra`ivawa svih ste~ajnih poverilaca.
Na prvoj sednici skup{tine poverilaca vr{i se izbor predsednika skup{tine i ~lanova odbora poverilaca.
Zakazivawe i vo|ewe sednica skup{tine, kao i obave{tavawe o wima i odre|ivawe dnevnog reda, vr{i predsednik skup{tine na predlog ste~ajnih poverilaca.

Ste~ajni poverioci se o odr`avawu skup{tine i o dnevnom redu obave{tavaju isticawem obave{tewa na oglasnoj tabli suda ili oglasom u "Slu`benom glasniku Republike Srbije", ukoliko se ne dogovore o druga~ijem na~inu obave{tavawa.

Na skup{tini se glasa srazmerno visini potra`ivawa.
Skup{tina odlu~uje ve}inom glasova prisutnih poverilaca osim u slu~aju iz ~lana 23. stav 5.

Ako broj ste~ajnih poverilaca nije ve}i od pet, skup{tina poverilaca ima polo`aj odbora poverilaca.
Prvo poverila~ko ro~i{te
^lan 23.

Ako se prva skup{tina poverilaca odr`ava na prvom poverila~kom ro~i{tu, skup{tinu zakazuje ste~ajni sudija u roku od tri dana od dana prijema po~etnog ste~ajnog bilansa, a najkasnije u roku od 40 dana od dana pokretawa ste~ajnog postupka.
Ako ste~ajni sudija odbije da zaka`e skup{tinu u roku iz stava 1. ovog ~lana, o tome donosi re{ewe protiv koga podnosilac predloga ima pravo prigovora ste~ajnom ve}u. Ako ima vi{e predlaga~a pravo prigovora ima svaki od wih.
Na ro~i{tu iz stava 1. ovog ~lana raspravqa se o izve{taju o ekonomsko-finansijskom polo`aju ste~ajnog du`nika i proceni ste~ajnog upravnika da li postoji mogu}nost reorganizacije ste~ajnog du`nika.

Ste~ajni poverioci na osnovu dobijenog izve{taja razmatraju da li }e se ste~ajni postupak okon~ati bankrotstvom ste~ajnog du`nika ili treba preduzeti mere radi podno{ewa plana reorganizacije u ste~ajnom postupku.

Ako na ro~i{tu ste~ajni poverioci za ~ija potra`ivawa se u~ini verovatnim da iznose vi{e od 70% ukupnih potra`ivawa odlu~e da se ste~ajni postupak okon~a bankrotstvom ste~ajnog du`nika, ste~ajno ve}e donosi odluku o zapo~iwawu postupka prodaje imovine ste~ajnog du`nika.

Delokrug skup{tine

^lan 24.
Skup{tina poverilaca:

1) donosi odluke da li }e se ste~ajni postupak sprovoditi u ciqu nastavka rada i reorganizacije ste~ajnog du`nika ili }e ste~ajni postupak voditi bankrotstvu, prestankom rada ste~ajnog du`nika i prodajom imovine u skladu sa ~lanom 23. stav 5. ovog zakona;
2) bira i opoziva odbor poverilaca;
3) razmatra izve{taje ste~ajnog upravnika o toku ste~ajnog postupka i o stawu ste~ajne mase;
4) razmatra izve{taje odbora poverilaca;
5) vr{i druge poslove odre|ene ovim zakonom.

Odbor poverilaca

Izbor odbora poverilaca

^lan 25.
Skup{tina poverilaca na prvoj sednici ili na prvom poverila~kom ro~i{tu bira odbor poverilaca.

Broj ~lanova odbora poverilaca odre|uje skup{tina, s tim {to taj broj ne mo`e biti ve}i od devet ~lanova i {to uvek mora biti neparan.

^lanovi odbora poverilaca mogu biti ste~ajni poverioci, bez obzira na visinu svog potra`ivawa. Zaposleni kod ste~ajnog du`nika ne mogu se birati u odbor poverilaca.
^lanovi odbora poverilaca biraju predsednika odbora.

^lana odbora razre{ava skup{tina poverilaca ili ste~ajno ve}e ukoliko ne izvr{ava svoje obaveze odre|ene ovim zakonom.

Ako odbor poverilaca razre{i ~lana odbora ili ~lan da ostavku na ~lanstvo u odboru, odbor mo`e da kooptira novog ~lana odbora kome mandat traje do prvog narednog zasedawa skup{tine na kojoj }e se izabrati novi ~lan odbora.

Na~in odlu~ivawa odbora poverilaca

^lan 26.
Radom odbora poverilaca rukovodi predsednik odbora koji zakazuje sednice odbora.

Predsednik odbora je du`an da zaka`e sednicu kada to tra`i vi{e od polovine ~lanova odbora.

Odluka odbora poverilaca se smatra donetom kada je za tu odluku glasalo vi{e od polovine svih ~lanova odbora. U slu~aju jednakog broja glasova odlu~uju}i glas je glas predsednika.

Sednicama odbora poverilaca prisustvuje ste~ajni upravnik na poziv odbora poverilaca. Ste~ajni upravnik nema pravo glasa.

Ste~ajni sudija ne mo`e da prisustvuje sednicama odbora poverilaca.

Umesto ~lana odbora poverilaca sednicama mo`e prisustvovati i u~estvovati u dono{ewu odluka wegov zastupnik, na osnovu posebnog punomo}ja.

Delokrug poslova i prava odbora poverilaca

^lan 27.
Odbor poverilaca:

1) daje mi{qewe ste~ajnom upravniku o na~inu unov~ewa imovine, ukoliko se prodaja ne vr{i javnim nadmetawem i daje saglasnost u vezi sa svim pitawima koja su od izuzetne va`nosti za imovinu, kao {to je podizawe kredita, vo|ewe sporova ve}ih vrednosti, davawe sredstava na zajam i sli~no, u skladu sa ovim zakonom;

2) daje mi{qewe o nastavqawu zapo~etih poslova ste~ajnog du`nika;

3) razmatra izve{taje ste~ajnog upravnika o toku ste~ajnog postupka i o stawu ste~ajne mase;

4) pregleda i o svom tro{ku pribavqa fotokopije iz celokupne dokumentacije;

5) izve{tava skup{tinu poverilaca o svom radu na zahtev skup{tine;

6) vr{i i druge poslove predvi|ene ovim zakonom.

Odbor poverilaca ima pravo:
1) prigovora ste~ajnom sudiji i ste~ajnom ve}u na rad ste~ajnog upravnika i pravo prigovora protiv zakqu~aka ste~ajnog sudije;

2) na podno{ewe `albe na re{ewa ste~ajnog sudije i ste~ajnog ve}a, kada je `alba dozvoqena;

3) uvida u zapisnike, nalaze ve{taka i druga akta koja se nalaze u ste~ajnom predmetu;

4) davawa mi{qewa o priznavawu opravdanih mawkova utvr|enih prilikom inventarisawa;

5) predlagawa razre{ewa postoje}eg ste~ajnog upravnika i predlagawa imenovawa novog;

6) izja{wavawa o visini naknade tro{kova i nagrade ste~ajnom upravniku.
Prigovore na zakqu~ke i radwe ste~ajnog sudije i ste~ajnog upravnika, odbor poverilaca podnosi u roku od pet dana od dana saznawa za radwu, odnosno od dana saop{tavawa zakqu~ka predsedniku odbora poverilaca, a ste~ajno ve}e je du`no da se o prigovoru izjasni u roku od pet dana od dana prijema prigovora.
Odbor poverilaca je du`an da na zahtev skup{tine poverilaca skup{tini podnese pismeni izve{taj o toku ste~ajnog postupka i o stawu ste~ajne mase.

^lanovi odbora poverilaca odgovaraju za {tetu koju su prouzrokovali svojim radom ostalim ste~ajnim poveriocima namerno ili krajwom nepa`wom.
Naknada nu`nih tro{kova

^lan 28.
Predsednik i ~lanovi odbora poverilaca imaju pravo na naknadu stvarnih i nu`nih tro{kova koje odre|uje ste~ajni sudija.

Naknada iz stava 1. ovog ~lana smatra se tro{kom ste~ajnog postupka.

Svaki ste~ajni poverilac pojedina~no snosi svoje tro{kove u ste~ajnom postupku, ako ovim zakonom nije druga~ije odre|eno.

III. OSNOVNE PROCESNE ODREDBE, STRANKE I U^ESNICI U POSTUPKU

Osnovne procesne odredbe
Pravila postupka

^lan 29.
Ste~ajni postupak se pokre}e predlogom ovla{}enih predlaga~a.

Ste~ajni postupak je hitan.

Predlozi, izjave i prigovori ne mogu se davati odnosno stavqati ako se propusti rok ili ako se izostane sa ro~i{ta na kojem je ove radwe trebalo preduzeti, osim ako ovim zakonom nije druga~ije odre|eno.

U ste~ajnom postupku ne mo`e se tra`iti povra}aj u pre|a{we stawe, ne mo`e se izjaviti revizija niti se mo`e podneti predlog za ponavqawe postupka.

^iwenice koje su od zna~aja za vo|ewe ste~ajnog postupka sud utvr|uje po slu`benoj du`nosti.

Odluke se mogu donositi i bez usmene rasprave.

Akti u ste~ajnom postupku

^lan 30.
U ste~ajnom postupku donosi se re{ewe i zakqu~ak.

Re{ewem se odlu~uje u ste~ajnom postupku.

Zakqu~kom se izdaje nalog slu`benom licu ili organu koji sprovodi ste~ajni postupak za izvr{ewe pojedinih radwi.

Prigovori

^lan 31.

Protiv zakqu~ka se mo`e podneti prigovor u skladu sa ovim zakonom.

Rok za podno{ewe prigovora je pet dana od dana objavqivawa zakqu~ka, a ako zakqu~ak nije objavqen, rok za podno{ewe prigovora po~iwe da te~e od dana dostavqawa zakqu~ka, osim ako ovim zakonom nije druga~ije odre|eno.

Odluka po prigovoru donosi se u roku od pet dana od dana prijema prigovora.

Prigovor ne zadr`ava izvr{ewe zakqu~ka.

@alba

^lan 32.
Protiv re{ewa se mo`e izjaviti `alba ste~ajnom ve}u ukoliko je ovim zakonom odre|ena apelaciona nadle`nost ste~ajnog ve}a, odnosno drugostepenom sudu, ako ovim zakonom nije druga~ije odre|eno.

Rok za `albu iznosi osam dana, ako ovim zakonom nije druga~ije odre|eno.

Rok za `albu te~e od dana objavqivawa re{ewa na oglasnoj tabli suda ili od dana objavqivawa re{ewa u "Slu`benom glasniku Republike Srbije", ako ovim zakonom nije druga~ije odre|eno.

Kada je ovim zakonom odre|eno da re{ewe mora biti dostavqeno odre|enim licima, rok za `albu te~e od dana dostavqawa re{ewa.

Odluka po `albi donosi se najkasnije u roku od 30 dana od dana prijema `albe.

@alba protiv re{ewa ne zadr`ava izvr{ewe re{ewa, osim ako je ovim zakonom druga~ije odre|eno.

Stranke i drugi u~esnici u postupku

Ste~ajni du`nik i primena zakona

^lan 33.
Ste~ajni du`nik u smislu ovog zakona je pravno lice i preduzetnik.

Ste~ajni postupak se sprovodi i nad javnim preduze}em, ako zakonom nije druga~ije odre|eno.

Ste~ajni poverilac

^lan 34.
Ste~ajni poverilac je lice koje na dan pokretawa ste~ajnog postupka ima neobezbe|eno potra`ivawe prema ste~ajnom du`niku.

Redosled namirewa ste~ajnih poverilaca

^lan 35.
Ste~ajni poverioci se, u zavisnosti od wihovih potra`ivawa, svrstavaju u isplatne redove. Ste~ajni poverioci ni`eg isplatnog reda mogu se namiriti tek po{to se namire ste~ajni poverioci vi{eg isplatnog reda. Ste~ajni poverioci istog isplatnog reda namiruju se srazmerno visini wihovih potra`ivawa.

Utvr|uju se slede}i isplatni redovi:

1) u prvi isplatni red spadaju potra`ivawa po osnovu tro{kova ste~ajnog postupka u koji ulaze sva potra`ivawa koja se po ovom zakonu smatraju tro{kovima ste~ajnog postupka;

2) u drugi isplatni red spadaju neispla}ane neto zarade zaposlenih kod ste~ajnog du`nika u iznosu minimalnih zarada za posledwih godinu dana pre pokretawa ste~ajnog postupka i neispla}eni doprinosi za penzijsko i invalidsko osigurawe zaposlenih za posledwe dve godine pre pokretawa ste~ajnog postupka;

3) u tre}i isplatni red spadaju potra`ivawa po osnovu svih javnih prihoda dospelih u posledwa tri meseca pre pokretawa ste~ajnog postupka, osim doprinosa za penzijsko i invalidsko osigurawe zaposlenih;

4) u ~etvrti isplatni red spadaju potra`ivawa ostalih ste~ajnih poverilaca.

Sticawe svojstva stranke

^lan 36.
Ste~ajni poverilac sti~e svojstvo stranke u ste~ajnom postupku od dana kada je prijava wegovog potra`ivawa primqena u ste~ajnom sudu.

Ste~ajni poverioci na osnovu svojih nenapla}enih potra`ivawa mogu da u~estvuju u ste~ajnom postupku i pre podno{ewa prijave potra`ivawa ste~ajnom sudu u skladu sa odredbama ovog zakona.
Izlu~ni poverilac

^lan 37.
Izlu~ni poverilac je lice koje, na osnovu svog stvarnog ili li~nog prava, ima pravo da tra`i da se odre|ena stvar izdvoji iz ste~ajne mase.

Izlu~ni poverilac nije ste~ajni poverilac.

Stvar iz stava 1. ovog ~lana ne ulazi u ste~ajnu masu.

Ako je ste~ajni du`nik neovla{}eno otu|io stvar iz stava 1. ovog ~lana, izlu~ni poverilac ima pravo da, kao ste~ajni poverilac, tra`i srazmerno namirewe iznosa koji odgovara tr`i{noj vrednosti stvari.

Razlu~ni poverilac

^lan 38.
Poverioci koji imaju zalo`no pravo ili pravo namirewa na stvarima ili pravima o kojima se vode javne kwige ili registri imaju pravo na namirewe na toj stvari ili pravu.

Razlu~ni poverioci imaju pravo namirewa iz sredstava ste~enih prodajom imovine na kojoj su stekli razlu~na prava. Ostvarivawe tih prava mo`e biti privremeno odlo`eno u slu~ajevima iz ~l. 47. i 73. ovog zakona.

Poverioci koji imaju dr`avinu i pravo zadr`avawa stvari nisu du`ni da predaju stvar ste~ajnom du`niku dok im se ne isplati wihovo razlu~no potra`ivawe.

Poverioci iz st. 1. i 2. ovog ~lana nisu ste~ajni poverioci. Ako je visina wihovog potra`ivawa ve}a od visine iznosa dobijenog unov~ewem stvari ili prava na kojima postoji razlu~no pravo, pravo na razliku u visini iznosa ostvaruju kao ste~ajni poverioci.

Razlu~na prava ste~ena izvr{ewem ili obezbe|ewem za posledwih 60 dana pre dana pokretawa ste~ajnog postupka radi prinudnog namirewa ili obezbe|ewa prestaju da va`e i takvi poverioci nisu razlu~ni poverioci.

Razlu~ni poverioci imaju pravo na srazmerno namirewe iz ste~ajne mase, kao ste~ajni poverioci, ako se odreknu svog statusa razlu~nog poverioca ili ako bez svoje krivice ne mogu namiriti svoje razlu~no potra`ivawe. Pismenu izjavu o odricawu od statusa razlu~nog poverioca razlu~ni poverioci podnose ste~ajnom sudiji i ste~ajnom upravniku.
Tre}a lica

^lan 39.
U ste~ajnom postupku mogu da u~estvuju lica koja su solidarni du`nici, jemci i sli~no, na na~in odre|en ovim zakonom.
Lica iz stava 1. ovog ~lana mogu kao ste~ajni poverioci zahtevati da im se vrati ono {to su za ste~ajnog du`nika platili pre ili posle dana pokretawa ste~ajnog postupka, ako imaju regresno pravo prema ste~ajnom du`niku.

Lica iz stava 1. ovog ~lana mogu tra`iti da se u deobnoj masi za wih izdvoji iznos koji }e platiti za ste~ajnog du`nika srazmerno iznosu koji bi im pripao kao ste~ajnim poveriocima.

IV. POKRETAWE STE^AJNOG POSTUPKA I PRETHODNI STE^AJNI POSTUPAK

Predlog za pokretawe ste~ajnog postupka

Ovla{}eni predlaga~i i isprave

^lan 40.
Ste~ajni postupak se pokre}e predlogom poverioca ili ste~ajnog du`nika.

Poverilac mo`e da podnese predlog ako u~ini verovatnim postojawe svog potra`ivawa i ako u~ini verovatnim da je ste~ajni du`nik nesposoban za pla}awe.

Uz predlog za pokretawe ste~ajnog postupka poverilac podnosi isprave i druga dokumenta iz kojih se mo`e utvrditi postojawe i visina wegovog potra`ivawa.

Uz predlog za pokretawe ste~ajnog postupka ste~ajni du`nik podnosi spisak imovine, bez obzira gde se ona nalazi, spisak ste~ajnih i ostalih poverilaca sa navo|ewem visine iznosa i osnova potra`ivawa, kao i imena i prebivali{ta ~lanova dru{tva koji za obaveze ste~ajnog du`nika odgovaraju svojom imovinom.

Nadle`no javno pravobranila{tvo u ime pravnih lica koja zastupa po zakonu, a koja su poverioci, ima pravo da podnese predlog za pokretawe ste~ajnog postupka.

Nadle`ni javni tu`ilac mo`e da pokrene ste~ajni postupak ako u~ini verovatnim da je ste~ajni du`nik nesposoban za pla}awe, a ima osnova za sumwu da je wegova nesposobnost pla}awa povezana sa izvr{ewem krivi~nog dela koje se goni po slu`benoj du`nosti.
Poreska uprava ima pravo da podnese predlog za pokretawe ste~ajnog postupka u skladu sa zakonom.

Forma i sadr`ina predloga

^lan 41.
Predlog se podnosi nadle`nom sudu u pismenom obliku.

Predlog sadr`i:

1) naziv suda kojem se predlog podnosi;
2) firmu ili ime i adresu predlaga~a ili adresu lica koje je u ovom postupku ovla{}eno za prijem pismena i za zastupawe predlaga~a;
3) ime ili firmu ste~ajnog du`nika, kao i podatke o kontakt adresi;

4) ~iwenice i prate}u dokumentaciju koja dokazuje vrstu, osnov i visinu neizmirenog potra`ivawa, ako je predlaga~ poverilac;
5) spisak dokumenata prilo`enih uz predlog.

Postupawe sa neurednim i nepotpunim predlogom

^lan 42.
Ako predlog ne sadr`i sve propisane elemente, ste~ajni sudija }e o tome obavestiti predlaga~a i odrediti rok, koji ne mo`e biti du`i od osam dana, u kom je predlaga~ du`an da predlog uredi i da nedostatke otkloni.
Ako predlaga~ ne postupi po nalogu suda iz stava 1. ovog ~lana, ste~ajni sudija }e predlog odbaciti re{ewem.
U slu~aju iz stava 2. ovog ~lana tro{kove postupka snosi predlaga~.

Povla~ewe predloga

^lan 43.
Predlog se mo`e povu}i do isticawa oglasa o pokretawu ste~ajnog postupka na oglasnoj tabli suda, odnosno pre dono{ewa re{ewa o odbacivawu ili o odbijawu predloga.

Ako predlaga~ povu~e predlog, ste~ajno ve}e obustavqa postupak, a tro{kove postupka snosi predlaga~.

Naknada tro{kova

^lan 44.

Predlaga~ je du`an da u roku od 10 dana od dana dobijawa naloga od suda uplati avans na ime tro{kova ste~ajnog postupka, koji obuhvataju tro{kove oglasa i tro{kove ste~ajnog upravnika, u visini koju odredi ste~ajno ve}e.
Ako predlaga~ u propisanom roku ne uplati sredstva iz stava 1. ovog ~lana, ste~ajni sudija }e odbaciti predlog.
Ako ste~ajni sudija utvrdi da je predlog neosnovan i da ne postoje uslovi za pokretawe ste~ajnog postupka, nastali tro{kovi, po nalogu suda, izmiruju se iz upla}enih sredstava iz stava 1. ovog ~lana.

Ako su nastali tro{kovi ve}i od upla}enih sredstava iz stava 1. ovog ~lana, predlaga~ ~iji je predlog odbijen du`an je da nadoknadi razliku tih sredstava u roku od osam dana od dana dobijawa naloga od suda. Ako predlaga~ u ostavqenom roku ne uplati dopunske tro{kove, ste~ajni sudija }e doneti re{ewe da se postupak obustavqa, a tro{kove postupka snosi predlaga~.

Ako ste~ajni postupak bude pokrenut, u tro{kove tog postupka ulaze i tro{kovi prethodnog ste~ajnog postupka.
Pokretawe prethodnog ste~ajnog postupka

Re{ewe o pokretawu prethodnog ste~ajnog postupka

^lan 45.
Ste~ajno ve}e u roku od tri dana od dana dostavqawa predloga za pokretawe ste~ajnog postupka donosi re{ewe o pokretawu prethodnog ste~ajnog postupka i odre|uje ste~ajnog sudiju. Prethodni ste~ajni postupak pokre}e se radi utvr|ivawa razloga za pokretawe ste~ajnog postupka.

Protiv re{ewa o pokretawu prethodnog ste~ajnog postupka nije dozvoqena `alba.

Ste~ajno ve}e je du`no da pokrene ste~ajni postupak bez vo|ewa prethodnog ste~ajnog postupka u slede}im slu~ajevima:

1) ako ste~ajni du`nik podnese predlog za pokretawe ste~ajnog postupka sa potrebnim ispravama i prilozima;
2) ako poverilac podnese predlog za pokretawe ste~ajnog postupka a ste~ajni du`nik prizna postojawe ste~ajnog razloga;
3) u slu~aju pretpostavke nesposobnosti pla}awa iz ~lana 3. ovog zakona.
Obaveza ste~ajnog du`nika da pru`i potrebne podatke

^lan 46.
Ovla{}ena lica ste~ajnog du`nika i lica koja za ste~ajnog du`nika vr{e finansijske poslove obavezna su da organima ste~ajnog postupka, na wihov zahtev i bez odlagawa, pru`e sve podatke i obave{tewa.
Obaveza iz stava 1. ovog ~lana odnosi se i na ~lanove upravnog i nadzornog odbora ste~ajnog du`nika kojima je prestala du`nost pokretawem ste~ajnog postupka.

Ste~ajni sudija mo`e re{ewem, protiv kojeg nije dozvoqena `alba, narediti ste~ajnom du`niku, kao i licima iz stava 1. ovog ~lana da, u odre|enom roku, predaju pismeni izve{taj o ekonomsko-finansijskom stawu ste~ajnog du`nika.

Lica iz stava 1. ovog ~lana odgovorna su poveriocima za naknadu {tete koju su prouzrokovali uskra}ivawem podataka i obave{tewa, kao i nesavesno sastavqenim izve{tajem o ekonomsko-finansijskom stawu ste~ajnog du`nika ili uskra}ivawem tog izve{taja.

Lica iz stava 1. ovog ~lana odgovaraju krivi~no za davawe neta~nih ili nepotpunih podataka i obave{tewa, zbog neta~nog prikazivawa podataka u izve{taju o ekonomsko-finansijskom stawu ste~ajnog du`nika, kao i za davawe la`nog iskaza u sudskom postupku.

Mere obezbe|ewa

^lan 47.
Ste~ajno ve}e }e re{ewem o pokretawu prethodnog ste~ajnog postupka odrediti mere obezbe|ewa radi spre~avawa promene imovinskog polo`aja ste~ajnog du`nika, odnosno uni{tavawa poslovne dokumentacije, ako postoji opasnost da }e ste~ajni du`nik otu|iti imovinu odnosno uni{titi dokumentaciju do pokretawa ste~ajnog postupka.

Ste~ajno ve}e mo`e izre}i jednu ili vi{e mera iz stava 1. ovog ~lana, i to:

1) postaviti privremenog ste~ajnog upravnika koji }e preuzeti sva ili deo ovla{}ewa organa ste~ajnog du`nika;
2) zabraniti isplate sa ra~una ste~ajnog du`nika bez saglasnosti ste~ajnog sudije;
3) zabraniti raspolagawe imovinom ste~ajnog du`nika ili odrediti da ste~ajni du`nik mo`e raspolagati svojom imovinom samo uz prethodno pribavqenu saglasnost ste~ajnog sudije ili ste~ajnog upravnika;
4) zabraniti ili privremeno odlo`iti sprovo|ewe izvr{ewa prema ste~ajnom du`niku, ukqu~uju}i i zabranu ili privremeno odlagawe koje se odnosi na ostvarivawe prava razlu~nih poverilaca - moratorijum.

U slu~aju povrede zabrane raspolagawa iz stava 2. ta~ka 3. ovog ~lana primewuju se odredbe ovog zakona o pravnim posledicama povrede zabrane raspolagawa posle pokretawa ste~ajnog postupka.

Ukidawe i izmena mera obezbe|ewa

^lan 48.

U slu~aju odre|ivawa mera obezbe|ewa iz ~lana 47. stav 2. ovog zakona ili u slu~aju zabrane izvr{ewa i namirewa iz ~lana 73. ovog zakona, ste~ajni upravnik ili ste~ajni du`nik obezbe|uju adekvatnu za{titu imovine, na na~in kojim }e osigurati da vrednost i stawe imovine ostanu nepromeweni.
Ste~ajno ve}e, na pismeni zahtev razlu~nog poverioca, mo`e da donese odluku o ukidawu ili uslovqavawu dejstva moratorijuma ako:
1) ste~ajni du`nik ili ste~ajni upravnik nisu na adekvatan na~in za{titili obezbe|enu imovinu tako da je wena fizi~ka bezbednost izlo`ena riziku;

2) vrednost imovine opada, a nema druge mogu}nosti da se obezbedi primerena i efikasna za{tita;
3) je vrednost predmetne imovine mawa od ukupnog iznosa obezbe|enih potra`ivawa, ukoliko predmetna imovina nije od kqu~nog zna~aja za reorganizaciju.
O zahtevu iz stava 2. ovog ~lana ste~ajno ve}e odlu~uje u roku od 20 dana od dana prijema zahteva. Ako ste~ajno ve}e u propisanom roku ne odlu~i po zahtevu, smatra se da je moratorijum privremeno ukinut u odnosu na podnosioca zahteva u onoj meri u kojoj je ukidawe neophodno za ostvarivawe prava razlu~nog poverioca na imovini koja je predmet obezbe|ewa wegove imovine u skladu sa zakonom.

Na predlog razlu~nog poverioca, ste~ajno ve}e mo`e da donese odluku o preduzimawu mera adekvatne za{tite imovine koja je predmet obezbe|ewa wegovog potra`ivawa, koje se odnose na:
1) isplatu redovnih nov~anih nadoknada razlu~nom poveriocu, ~iji je iznos jednak iznosu za koji se umawuje vrednost imovine ili nadoknadu za stvarne ili predvi|ene gubitke;

2) zamenu imovine ili odre|ivawe dodatne obezbe|ene imovine dovoqne da nadoknadi smawewe vrednosti ili gubitak;
3) podelu prihoda dobijenih prodajom, kori{}ewem ili otu|ewem imovine koja je predmet obezbe|enog potra`ivawa razlu~nom poveriocu, do visine wegovog obezbe|enog potra`ivawa;
4) popravku, odr`avawe, osigurawe ili mere posebnog obezbe|ivawa i ~uvawa imovine;
5) druge za{titne mere ili druge vrste nadoknada za koje ste~ajno ve}e smatra da }e za{tititi vrednost imovine razlu~nog poverioca.
Javnost mera obezbe|ewa

^lan 49.
Re{ewe kojim se odre|uju mere obezbe|ewa iz ~lana 47. stav 2. ovog zakona objavquje se na oglasnoj tabli suda i dostavqa se sudu ili drugom organu odnosno organizaciji koja vodi registar pravnih lica ili preduzetnika, koji su du`ni, bez odlagawa, da upi{u izre~ene mere u registar.

Ako se re{ewem iz stava 1. ovog ~lana odre|uje mera zabrane isplate sa ra~una, re{ewe se dostavqa i finansijskoj organizaciji ili banci koja vr{i platni promet za ste~ajnog du`nika i sudu koji sprovodi izvr{ewe.

Pru`awe usluga od op{teg interesa

^lan 50.

Pravna lica koja ste~ajnom du`niku pru`aju komunalne, telekomunikacione i usluge isporuke elektri~ne energije, gasa ili drugog energenta (u daqem tekstu: usluge od op{teg interesa) ne mogu obustaviti vr{ewe tih usluga po osnovu nepla}enih ra~una nastalih pre podno{ewa predloga za pokretawe ste~ajnog postupka.

Ste~ajni du`nik ili ste~ajni upravnik su du`ni da redovno vr{e pla}awa za teku}e obaveze po osnovu usluga iz stava 1. ovog ~lana, od dana podno{ewa predloga za pokretawe ste~ajnog postupka.

Na pismeni zahtev pravnog lica iz stava 1. ovog ~lana ste~ajni sudija mo`e da nalo`i ste~ajnom du`niku da kod suda deponuje deo svojih sredstava u ciqu obezbe|ewa pla}awa usluga tog pravnog lica za teku}e obaveze nastale posle podno{ewa predloga za pokretawe ste~ajnog postupka. Iznos deponovanih sredstava ne mo`e biti ve}i od jednomese~ne uplate za usluge od op{teg interesa koje se du`niku pru`e u toku kalendarskog meseca koji prethodi danu podno{ewa predloga za pokretawe ste~ajnog postupka.
Ste~ajni upravnik u prethodnom ste~ajnom postupku

^lan 51.
Za ste~ajnog upravnika u prethodnom ste~ajnom postupku mo`e se imenovati lice koje ispuwava uslove za ste~ajnog upravnika.

Ako je izre~ena mera obezbe|ewa zabrane raspolagawa imovinom, ovla{}ewe raspolagawa imovinom ste~ajnog du`nika prelazi na ste~ajnog upravnika, koji je du`an da za{titi i odr`ava imovinu i da nastavi sa vo|ewem poslova ste~ajnog du`nika, osim ako ste~ajno ve}e ne odredi mirovawe poslova.

Izjava o preuzimawu duga

^lan 52.

Ako sud odredi ro~i{te radi izja{wavawa o predlogu za pokretawe ste~ajnog postupka, pre dono{ewa re{ewa o pokretawu prethodnog ste~ajnog postupka, na ro~i{tu se mo`e dati izjava o preuzimawu duga ste~ajnog du`nika. Ste~ajno ve}e oceni}e datu izjavu, proveriti je i zatra`iti odgovaraju}e jemstvo u kom slu~aju mo`e da odlo`i ro~i{te.
Ako se utvrdi da je izjava o preuzimawu duga bez vaqanog pokri}a ili ako se odgovaraju}e jemstvo ne polo`i u odre|enom roku, davalac izjave odgovara za prouzrokovanu {tetu i za tro{kove postupka.

Ako ste~ajno ve}e odobri preuzimawe duga, davalac izjave i wegovi jemci, solidarno sa ste~ajnim du`nikom, odgovaraju za wegove obaveze nastale do davawa izjave o preuzimawu duga.

Protiv re{ewa kojim se odobrava preuzimawe duga, predlaga~ i ste~ajni du`nik mogu izjaviti `albu.

Kada re{ewe kojim se odobrava preuzimawe duga postane pravnosna`no, ste~ajno ve}e }e re{ewem obustaviti postupak.

Ako sud ne odredi posebno ro~i{te za izja{wavawe o predlogu za pokretawe ste~ajnog postupka, o izjavi o preuzimawu duga sud }e odlu~ivati na ro~i{tu na kom se raspravqa o razlozima za pokretawe ste~ajnog postupka, u skladu sa ~lanom 54. ovog zakona.

Rok prethodnog ste~ajnog postupka

^lan 53.
Prethodni ste~ajni postupak mo`e trajati najdu`e 30 dana od dana prijema predloga za pokretawe ste~ajnog postupka od ovla{}enog predlaga~a.

Ste~ajni upravnik koji je imenovan u prethodnom ste~ajnom postupku podnosi izve{taj o svom radu sa podacima o ekonomsko-finansijskom stawu ste~ajnog du`nika i rezultatima rada u prethodnom ste~ajnom postupku.

V. POKRETAWE STE^AJNOG POSTUPKA

Ro~i{ta pre pokretawa ste~ajnog postupka

Rasprava o pokretawu ste~ajnog postupka

^lan 54.
Ako je pokrenut prethodni ste~ajni postupak, ste~ajno ve}e }e odrediti ro~i{te radi raspravqawa o postojawu ste~ajnog razloga za pokretawe ste~ajnog postupka najkasnije u roku od 30 dana od dana prijema predloga za pokretawe ste~ajnog postupka.
Ako sud nije doneo re{ewe o pokretawu prethodnog ste~ajnog postupka, ste~ajno ve}e }e odrediti ro~i{te radi raspravqawa o postojawu razloga za pokretawe ste~ajnog postupka u roku od 10 dana od dana prijema predloga za pokretawe ste~ajnog postupka.

Na ro~i{te na kom se raspravqa o postojawu razloga za pokretawe ste~ajnog postupka pozivaju se predlaga~, ste~ajni du`nik i ste~ajni upravnik, ako je bio imenovan u prethodnom ste~ajnom postupku.

Na ro~i{tu se ispituje izjava o preuzimawu duga ukoliko o woj nije odlu~eno u prethodnom ste~ajnom postupku.

Odlu~ivawe o pokretawu ste~ajnog postupka

^lan 55.
Odluku o pokretawu odnosno odluku o odbijawu predloga za pokretawe ste~ajnog postupka ste~ajno ve}e donosi na ro~i{tu o pokretawu ste~ajnog postupka, a najkasnije u roku od dva dana od zakqu~ewa tog ro~i{ta.

Odluku iz stava 1. ovog ~lana ste~ajno ve}e donosi u formi re{ewa.

U re{ewu o odbijawu predloga za pokretawe ste~ajnog postupka odre|uje se ko snosi tro{kove prethodnog ste~ajnog postupka.

Re{ewe o pokretawu ste~ajnog postupka

Sadr`ina re{ewa

^lan 56.
Re{ewe o pokretawu ste~ajnog postupka sadr`i:

1) naziv i sedi{te suda koji je doneo re{ewe o pokretawu ste~ajnog postupka;

2) firmu odnosno ime i sedi{te odnosno adresu ste~ajnog du`nika;

3) postojawe ste~ajnog razloga;

4) odluku o imenovawu ste~ajnog upravnika, wegovo ime, prezime i adresu;

5) ime, prezime i sedi{te ste~ajnog sudije;

6) rok za prijavu potra`ivawa;

7) poziv poveriocima da prijave svoje obezbe|eno potra`ivawe;

8) poziv du`nicima ste~ajnog du`nika da ispune svoje obaveze prema ste~ajnoj masi.

Rok iz stava 1. ta~ka 6. ovog ~lana ne mo`e biti du`i od 60 dana od dana objavqivawa oglasa o pokretawu ste~ajnog postupka.

Pokretawe ste~ajnog postupka upisuje se u odgovaraju}i registar na osnovu re{ewa o pokretawu ste~ajnog postupka.

Dostavqawe re{ewa i objavqivawe oglasa

^lan 57.
Re{ewe o pokretawu ste~ajnog postupka dostavqa se ste~ajnom du`niku, ovla{}enom predlaga~u, poveriocima koji su poznati sudu, finansijskoj organizaciji ili banci kod koje ste~ajni du`nik ima ra~un i odgovaraju}im registrima, a drugim licima ako sud proceni da za tim postoji potreba.

Oglas o pokretawu ste~ajnog postupka izra|uje ste~ajni sudija.

Oglas iz stava 2. ovog ~lana objavquje se na oglasnoj tabli suda i u "Slu`benom glasniku Republike Srbije", a mo`e se objaviti i u doma}im i me|unarodnim sredstvima informisawa.

Oglas o pokretawu ste~ajnog postupka sadr`i:

1) naziv suda koji je doneo re{ewe o pokretawu ste~ajnog postupka;

2) izvod iz re{ewa o pokretawu ste~ajnog postupka;

3) firmu odnosno ime i sedi{te odnosno adresu ste~ajnog du`nika;

4) postojawe ste~ajnog razloga;

5) ime i sedi{te ste~ajnog sudije;

6) ime i adresu ste~ajnog upravnika;

7) poziv poveriocima da prijave svoja potra`ivawa u odre|enom roku;

8) poziv du`nicima ste~ajnog du`nika da izmire svoje obaveze;

9) datum, vreme i mesto odr`avawa ro~i{ta za ispitivawe potra`ivawa i razmatrawe finansijskog izve{taja;

10) datum, vreme i mesto odr`avawa poverila~kog ro~i{ta;

11) dan isticawa oglasa na oglasnoj tabli suda.

Ro~i{ta posle pokretawa ste~ajnog postupka

Zakazivawe ispitnog i poverila~kog ro~i{ta

^lan 58.
Re{ewem o pokretawu ste~ajnog postupka, ste~ajno ve}e odre|uje ro~i{te za ispitivawe potra`ivawa i razmatrawe finansijskog izve{taja (u daqem tekstu: ispitno ro~i{te) i poverila~ko ro~i{te.

Ispitno ro~i{te }e se odr`ati u roku koji nije kra}i od 45 dana i du`i od 60 dana od dana isteka roka za prijavqivawe potra`ivawa.
Prvo poverila~ko ro~i{te }e se odr`ati u skladu sa odredbama iz ~lana 23. ovog zakona.

Vreme nastupawa pravnih posledica pokretawa ste~ajnog postupka

Osnovno pravilo

^lan 59.
Pravne posledice pokretawa ste~ajnog postupka nastupaju danom isticawa oglasa o pokretawu ste~ajnog postupka na oglasnoj tabli suda, ako ovim zakonom nije druga~ije odre|eno.

Posledice pokretawa ste~ajnog postupka po ste~ajnog du`nika

Prelazak prava i obaveza na ste~ajnog upravnika

^lan 60.
Danom pokretawa ste~ajnog postupka prestaju prava direktora, zastupnika i punomo}nika, kao i organa upravqawa i nadzornih organa ste~ajnog du`nika i ta prava prelaze na ste~ajnog upravnika.

Pravni posao raspolagawa stvarima i pravima koja ulaze u ste~ajnu masu, koji je ste~ajni du`nik zakqu~io posle pokretawa ste~ajnog postupka, ne proizvodi pravno dejstvo, osim u slu~aju raspolagawa za koja va`e op{ta pravila pouzdawa u javne kwige, a druga strana ima pravo da zahteva vra}awe protiv~inidbe iz ste~ajne mase kao ste~ajni poverilac.

Punomo}ja koja je dao ste~ajni du`nik, a koja se odnose na imovinu koja ulazi u ste~ajnu masu, prestaju pokretawem ste~ajnog postupka.

Podela imovine pravne zajednice

^lan 61.
Pravna zajednica, u smislu ovog zakona, jeste susvojina, ortakluk i dr. ste~ajnog du`nika sa tre}im licem.

Ako je ste~ajni du`nik u pravnoj zajednici, razvrgnu}e zajednice sprovodi se shodnom primenom pravila vanparni~nog i izvr{nog postupka. Zajedni~ar ima pravo na odvojeno namirewe za obaveze nastale u pravnoj zajednici.

Ako je privremeno ili trajno bilo zabraweno razvrgnu}e zajednice iz stava 1. ovog ~lana, danom pokretawa ste~ajnog postupka zabrana prestaje da va`i.

Nasledni~ka izjava

^lan 62.
Ako je ste~ajni du`nik stekao nasledstvo posle pokretawa ste~ajnog postupka, nasledni~ku izjavu daje ste~ajni upravnik.

Prestanak radnog odnosa

^lan 63.
Pokretawe ste~ajnog postupka je razlog za otkaz ugovora o radu koji je ste~ajni du`nik zakqu~io sa zaposlenima.

Ste~ajni upravnik odlu~uje o otkazu ugovora o radu iz stava 1. ovog ~lana i o otkazu obave{tava nadle`ni organ odnosno organizaciju zapo{qavawa na ~ijoj teritoriji se nalazi sedi{te ste~ajnog du`nika.

Ste~ajni upravnik mo`e, pored zaposlenih kojima nije dat otkaz ugovora o radu, da zaposli potreban broj lica radi okon~awa zapo~etih poslova ili radi vo|ewa ste~ajnog postupka uz saglasnost ste~ajnog sudije.

Zarade i ostala primawa lica iz stava 3. ovog ~lana, koja odre|uje ste~ajni upravnik, uz saglasnost ste~ajnog sudije, namiruju se iz ste~ajne mase kao tro{ak ste~ajnog postupka.
Firma ste~ajnog du`nika

^lan 64.
Uz firmu ste~ajnog du`nika, pri potpisivawu, dodaje se oznaka "u ste~aju", sa nazna~ewem novog ra~una preko kojeg se vr{i poslovawe ste~ajnog du`nika.

Ra~uni ste~ajnog du`nika

^lan 65.
Danom pokretawa ste~ajnog postupka gase se ra~uni ste~ajnog du`nika i prestaju prava lica koja su bila ovla{}ena da raspola`u sredstvima sa ra~una ste~ajnog du`nika.

Finansijska organizacija odnosno banka, koja vr{i platni promet za ste~ajnog du`nika, na zahtev ste~ajnog upravnika, otvori}e novi ra~un preko kojeg }e se vr{iti poslovawe ste~ajnog du`nika.

Nov~ana sredstva sa uga{enih ra~una ste~ajnog du`nika prenose se na novi ra~un.

Posledice pokretawa ste~ajnog postupka na potra`ivawa
Potra`ivawa poverilaca

^lan 66.
Ste~ajni poverioci svoja potra`ivawa prema ste~ajnom du`niku ostvaruju samo u ste~ajnom postupku.

Pokretawem ste~ajnog postupka razlu~no pravo se ostvaruje iskqu~ivo u ste~ajnom postupku.

Izlu~ni poverioci mogu svoje potra`ivawe ostvarivati u svim sudskim postupcima.
Dospelost potra`ivawa

^lan 67.
Danom pokretawa ste~ajnog postupka, potra`ivawa poverilaca prema ste~ajnom du`niku, koja nisu dospela, smatraju se dospelim.

Konverzija potra`ivawa

^lan 68.
Nenov~ana potra`ivawa ste~ajnog du`nika koja nisu dospela smatraju se dospelim i unose se u ste~ajnu masu izra`enu u nov~anoj vrednosti.

Nov~ana i nenov~ana potra`ivawa prema ste~ajnom du`niku koja imaju za predmet povremena davawa, postaju jednokratna potra`ivawa danom pokretawa ste~ajnog postupka.

Potra`ivawa u stranoj valuti unose se u ste~ajnu masu u toj valuti, ali se obra~unavaju u dinarskoj protivvrednosti prema sredwem kursu dinara koji utvr|uje Narodna banka Srbije na dan pokretawa ste~ajnog postupka.

Kamate

^lan 69.
Za neobezbe|ena potra`ivawa u ste~ajnom postupku, obra~unavawe ugovorenih kamata prestaje danom podno{ewa predloga za pokretawe ste~ajnog postupka.

Na obezbe|ena potra`ivawa u ste~ajnom postupku obra~unava se kamata, ako je ugovorena, ali samo do visine vrednosti imovine koja slu`i za obezbe|ewe potra`ivawa.

Ako posle izmirewa svih ostalih potra`ivawa postoje raspolo`iva sredstva za isplatu, ste~ajni sudija mo`e odobriti obra~unavawe i pla}awe kamate i posle podno{ewa predloga za pokretawe ste~ajnog postupka.

Kamata iz stava 3. ovog ~lana obra~unava se po propisanim zateznim kamatnim stopama.

Odredbe ugovora kojima se u slu~aju neispuwewa ugovornih obaveza ste~ajnog du`nika, odnosno nesposobnosti pla}awa ili pokretawa ste~ajnog postupka predvi|a ugovorna kazna, pove}ana kamatna stopa ili bilo koja druga kaznena mera, smatraju se ni{tavnim u postupku utvr|ivawa visine potra`ivawa u ste~ajnom postupku.

Ste~ajni du`nik odnosno ste~ajni upravnik ima pravo da ostane pri ispuwewu prvobitnog ugovora u obliku u kom je on zakqu~en pre pokretawa ste~ajnog postupka, a u ciqu izvr{ewa ugovornih obaveza u postupku reorganizacije.

Zastarelost

^lan 70.
Prijavqivawem potra`ivawa prekida se zastarelost potra`ivawa koje postoji prema ste~ajnom du`niku.

Zastarelost potra`ivawa ste~ajnog du`nika prema wegovim du`nicima prekida se danom pokretawa ste~ajnog postupka i ne te~e godinu dana od dana pokretawa ste~ajnog postupka.
Uslovna potra`ivawa

^lan 71.
Poveriocu ~ije je potra`ivawe vezano za odlo`ni uslov obezbe|uju se odgovaraju}a sredstva iz ste~ajne mase.

Ako odlo`ni uslov ne nastupi do pravnosna`nosti re{ewa o glavnoj deobi ste~ajne mase, potra`ivawe vezano za odlo`ni uslov se gasi, a sredstva se raspore|uju na ostale poverioce, srazmerno visini wihovih potra`ivawa.

Potra`ivawa vezana za raskidni uslov uzimaju se u obzir prilikom deobe ste~ajne mase ako poverilac pru`i obezbe|ewe da }e vratiti ono {to je primio iz ste~ajne mase kada nastupi raskidni uslov. Ako raskidni uslov ne nastupi do pravnosna`nosti re{ewa o kona~noj deobi ste~ajne mase, smatra se da taj uslov nije ni postojao.

Procesnopravne posledice pokretawa ste~ajnog postupka

Preuzimawe parnice

^lan 72.
Parnice o imovini koja ulazi u ste~ajnu masu, koje su postojale na dan pokretawa ste~ajnog postupka, preuzima ste~ajni upravnik u ime i za ra~un ste~ajnog du`nika.

Zabrana izvr{ewa i namirewa

^lan 73.
Od dana pokretawa ste~ajnog postupka ne mo`e se protiv ste~ajnog du`nika, odnosno nad wegovom imovinom, odrediti i sprovesti prinudno izvr{ewe, niti bilo koja mera postupka izvr{ewa u ciqu namirewa potra`ivawa, osim izvr{ewa koja se odnose na tro{kove ste~ajnog postupka.

Postupci iz stava 1. ovog ~lana koji su u toku prekidaju se.

Upisi prava na odvojeno namirewe u javne kwige i registre mogu se odobriti i sprovesti i posle pokretawa ste~ajnog postupka, ako su uslovi za upis nastupili pre dana pokretawa ste~ajnog postupka, osim ako ovim zakonom nije druga~ije odre|eno.

Zabrana iz stava 1. ovog ~lana mo`e biti ukinuta ili izmewena pod uslovima i na na~in propisan ~lanom 48. ovog zakona.

Posledice pokretawa ste~ajnog postupka na pravne poslove

Pravo na izbor u slu~aju dvostranoteretnog ugovora
^lan 74.
Ako ste~ajni du`nik i wegov saugovara~ do pokretawa ste~ajnog postupka nisu u celosti ili delimi~no izvr{ili dvostranoteretni ugovor koji su zakqu~ili, ste~ajni upravnik mo`e, umesto ste~ajnog du`nika, ispuniti ugovor i tra`iti ispuwewe od druge strane.

Ako ste~ajni upravnik odbije ispuwewe, saugovara~ ste~ajnog du`nika mo`e ostvariti svoje potra`ivawe kao ste~ajni poverilac.
Ako saugovara~ ste~ajnog du`nika pozove ste~ajnog upravnika da se izjasni o ispuwavawu ugovora, ste~ajni upravnik je du`an da saugovara~a ste~ajnog du`nika, u roku od 15 dana od dana prijema poziva, pismeno obavesti o tome da li namerava da ispuni ugovor.

Ako ste~ajni upravnik ostane kod ispuwewa ugovora pa u toku ste~ajnog postupka prestane da ga izvr{ava, potra`ivawe po osnovu tog ugovora spada u prvi isplatni red, kao tro{ak ste~ajnog postupka.

Finansijski lizing

^lan 75.
Ako se ste~ajni postupak pokrene nad primaocem lizinga, davalac lizinga ima pravo na odvojeno namirewe i pravo prioriteta na predmetu lizinga.

Zabrana izvr{ewa i namirewa iz ~lana 73. ovog zakona, shodno se primewuje i na ostvarivawe prava iz stava 1. ovog ~lana.

Davalac lizinga mo`e zahtevati ukidawe ili izmenu mera obezbe|ewa, odnosno primenu mera za{tite, iz ~lana 48. st. 3. i 4. ovog zakona.

U slu~aju bankrotstva ste~ajni du`nik odnosno ste~ajni upravnik je du`an da preda predmet lizinga davaocu lizinga u roku od 30 dana od dana prijema pismenog zahteva, koji mo`e biti upu}en posle odluke o bankrotstvu i prodaji imovine, osim u slu~aju da se davalac lizinga saglasi sa druga~ijom odlukom.

Ako ste~ajni du`nik odnosno ste~ajni upravnik ne preda predmet lizinga u roku iz stava 4. ovog ~lana, davalac lizinga ima pravo da zahteva povra}aj dr`avine i izvr{ewe na predmetu lizinga u skladu sa ugovorom odnosno zakonom.

U slu~aju reorganizacije, ste~ajni du`nik odnosno ste~ajni upravnik je du`an da u roku od osam dana od dana prijema pismenog zahteva, pismeno obavesti davaoca lizinga o nameri da nastavi sa kori{}ewem imovine koja je predmet lizinga.

Ako ste~ajni du`nik odnosno ste~ajni upravnik ne obavesti davaoca lizinga o nameri da nastavi sa kori{}ewem predmeta lizinga u roku iz stava 6. ovog ~lana, odnosno ne pla}a u ugovorenom roku, davalac lizinga ima pravo da zahteva povra}aj dr`avine i izvr{ewe na predmetu lizinga, u skladu sa ugovorom odnosno zakonom.

Na slu~ajeve pokretawa ste~ajnog postupka protiv davaoca lizinga, kao i na ugovore o operativnom lizingu, primewuju se odredbe ~lana 74. ovog zakona.
Fiksni poslovi

^lan 76.

Ako je vreme ispuwewa obaveze iz fiksnog ugovora nastupilo posle pokretawa ste~ajnog postupka, saugovara~ ste~ajnog du`nika ne mo`e tra`iti ispuwewe, ali mo`e tra`iti naknadu zbog neispuwewa, kao ste~ajni poverilac.
Naknada zbog neispuwewa odre|uje se u visini razlike izme|u ugovorene i tr`i{ne cene koja u mestu ispuwewa va`i za fiksne ugovore na dan pokretawa ste~ajnog postupka.

Primena pravila na druge poslove sa ugovorenim rokom

^lan 77.
Odredbe ~l. 74 - 76. ovog zakona shodno se primewuju i na pravne poslove ako su predmet ugovora ~inidbe, kao {to su: predaja hartija od vrednosti, isporuka plemenitih metala, nov~ane ~inidbe koje se ispuwavaju u stranoj valuti i drugo, a ugovoreno vreme ili rok ispuwewa su nastupili posle pokretawa ste~ajnog postupka.
Nalozi i ponude

^lan 78.
Nalog koji je izdao ste~ajni du`nik gubi dejstvo danom pokretawa ste~ajnog postupka, ako ste~ajni upravnik ne odlu~i druga~ije.

Ponude u~iwene ste~ajnom du`niku ili ponude koje je u~inio ste~ajni du`nik koje nisu prihva}ene do dana pokretawa ste~ajnog postupka prestaju da va`e danom pokretawa ste~ajnog postupka, ako ste~ajni upravnik ne odlu~i druga~ije.

Zakup

^lan 79.
Zakup nepokretnosti ne prestaje pokretawem ste~ajnog postupka.

Prava koja su nastala u vreme pre pokretawa ste~ajnog postupka prema ste~ajnom du`niku, saugovara~ ste~ajnog du`nika mo`e ostvarivati samo kao ste~ajni poverilac.

Ugovore o zakupu ste~ajni upravnik mo`e otkazati nezavisno od zakonskih i ugovorenih rokova, sa otkaznim rokom od 30 dana. Pravo na naknadu {tete zbog otkaza zakupa zakupodavac ostvaruje u iznosu koji ne mo`e biti vi{i od iznosa polugodi{we zakupnine.

Saugovara~ ste~ajnog du`nika ne mo`e otkazati zakup zbog ka{wewa zakupnine ili zbog pogor{awa imovinskog stawa ste~ajnog du`nika posle podno{ewa predloga za pokretawe ste~ajnog postupka.

Ako ugovor o zakupu ostane na snazi ste~ajni du`nik je u obavezi da uredno pla}a ugovorenu zakupninu, a potra`ivawe po osnovu tog ugovora spada u prvi isplatni red, kao tro{ak ste~ajnog postupka.

Ako je ste~ajni postupak pokrenut pre nego {to je ste~ajni du`nik u{ao u nepokretnost kao zakupac, ste~ajni upravnik i saugovara~ ste~ajnog du`nika mogu odustati od ugovora o zakupu.

Roba u prevozu

^lan 80.
Saugovara~ ste~ajnog du`nika odnosno prodavac ili wegov komisionar, kome cena nije ispla}ena u celosti, mo`e tra`iti da mu se vrati roba koja je poslata ste~ajnom du`niku, a do dana pokretawa ste~ajnog postupka nije prispela u mesto opredeqewa, odnosno nije preuzeta od ste~ajnog du`nika - pravo na potragu.

Ako je ste~ajni du`nik preuzeo robu koja je stigla u mesto opredeqewa pre pokretawa ste~ajnog postupka samo na ~uvawe, prodavac nema pravo na potragu, ali mo`e ostvariti svoja prava kao izlu~ni poverilac po op{tim pravilima.

VI. STE^AJNA MASA

Obim i sastav ste~ajne mase

Pojam ste~ajne mase

^lan 81.
Ste~ajna masa je celokupna imovina ste~ajnog du`nika u zemqi i inostranstvu na dan pokretawa ste~ajnog postupka, kao i imovina koju ste~ajni du`nik stekne tokom ste~ajnog postupka.

Izlu~na prava, naknada za izlu~na prava

^lan 82.
Ako je izlu~no pravo upisano u zemqi{nu ili u drugu javnu kwigu ili registar, teret dokazivawa da stvar na kojoj postoji takvo pravo ulazi u ste~ajnu masu pada na ste~ajnog du`nika.
Ako je stvar na kojoj postoji izlu~no pravo ste~ajni du`nik neovla{}eno otu|io pre pokretawa ste~ajnog postupka, izlu~ni poverilac mo`e zahtevati da se na wega prenese pravo na protiv~inidbu ako ona jo{ nije izvr{ena, a ako je izvr{ena, mo`e tra`iti naknadu {tete kao ste~ajni poverilac.

Tro{kovi ste~ajnog postupka

^lan 83.
Tro{kovi ste~ajnog postupka obuhvataju: sudske tro{kove, tro{kove zakupa posle pokretawa ste~ajnog postupka, nagrade i naknade ste~ajnom upravniku, privremenom ste~ajnom upravniku, kao i druge izdatke za koje je zakonom predvi|eno da se namiruju kao tro{kovi ste~ajnog postupka.

Upravqawe imovinom i pravima

Preuzimawe ste~ajne mase

^lan 84.
Pokretawem ste~ajnog postupka ste~ajni upravnik uzima u dr`avinu celokupnu imovinu koja ulazi u ste~ajnu masu i wome upravqa.
Ako se odbije predaja stvari koje ulaze u imovinu ste~ajnog du`nika, ste~ajni upravnik }e od ste~ajnog suda zatra`iti da sprovede prinudno izvr{ewe na osnovu pravnosna`nog re{ewa o pokretawu ste~ajnog postupka. Uz nalog za predaju stvari, ste~ajni sud mo`e prema ste~ajnom du`niku ili tre}em licu odrediti i mere prinude radi sprovo|ewa izvr{ewa.

Ako se u imovini ste~ajnog du`nika na|u gotov novac, hartije od vrednosti ili dragocenosti, ste~ajni upravnik odre|uje na~in wihovog ~uvawa ili ulagawa uz saglasnost odbora poverilaca.

Popis i pe~a}ewe

^lan 85.
Ste~ajni upravnik popisuje stvari koje ulaze u ste~ajnu masu, uz nazna~ewe wihove procene u visini o~ekivanog unov~ewa. Ako je to potrebno, ste~ajni upravnik }e, uz saglasnost ste~ajnog sudije, procenu vrednosti stvari poveriti ve{taku.

Ste~ajni upravnik mo`e, po{to je preuzeo ste~ajnu masu, pre popisa stvari ili posle wega, prema okolnostima, zatra`iti da slu`beno lice ste~ajnog suda zape~ati prostorije u kojima se nalaze stvari ste~ajnog du`nika.
Ste~ajni du`nik obave{tava ste~ajnog sudiju i odbor poverilaca o pe~a}ewu i skidawu pe~ata.

Lista poverilaca

^lan 86.
Ste~ajni upravnik je du`an da sastavi listu svih poverilaca za koje je saznao iz poslovnih kwiga i ostale dokumentacije ste~ajnog du`nika, iz drugih podataka, kao i iz prijave potra`ivawa.

U listi iz stava 1. ovog ~lana posebno se evidentiraju razlu~ni i izlu~ni poverioci i zaposleni kod ste~ajnog du`nika za iznose neispla}enih zarada.

Za svakog poverioca u listi se navode podaci o:

1) firmi odnosno imenu i sedi{tu odnosno prebivali{tu sa kontakt adresom;

2) iznosu potra`ivawa, sa odre|ivawem glavnog duga i obra~unom kamata;
3) pravnom osnovu potra`ivawa;
4) stvarima na kojima postoji razlu~no ili izlu~no potra`ivawe.

Popis du`nika ste~ajnog du`nika

^lan 87.
Ste~ajni upravnik je du`an da sastavi listu du`nika ste~ajnog du`nika, sa podacima iz ~lana 86. stav 3. ovog zakona.

Pripremni pregled imovine i obaveza ste~ajnog du`nika i izve{taj o ekonomskom polo`aju

^lan 88.
Ste~ajni upravnik je du`an da u roku od 30 dana od preuzimawa imovine i prava ste~ajnog du`nika sastavi po~etni ste~ajni bilans u kom }e navesti i uporediti aktivu i pasivu ste~ajnog du`nika.

Na predlog ste~ajnog upravnika, rok iz stava 1. ovog ~lana ste~ajni sudija mo`e produ`iti iz opravdanih razloga, ali najvi{e za 10 dana.

Ste~ajni upravnik je du`an da podnese sudu i odboru poverilaca po~etni ste~ajni bilans sa izve{tajem o ekonomsko-finansijskom polo`aju ste~ajnog du`nika sa procenom mogu}nosti reorganizacije najkasnije pet dana pre dana odr`avawa prvog poverila~kog ro~i{ta.
Poslovne kwige i poreske obaveze

^lan 89.
Poslovne kwige ste~ajnog du`nika posle pokretawa ste~ajnog postupka vodi ste~ajni upravnik ili lice koje on odredi.

Pokretawem ste~ajnog postupka smatra se da je po~ela nova poslovna godina.

Ste~ajno ve}e mo`e da postavi revizora za ocenu zavr{nog ra~una odnosno po~etnog ste~ajnog bilansa.

VII. UTVR\IVAWE POTRA@IVAWA

Prijavqivawe potra`ivawa

^lan 90.
Poverioci podnose prijave potra`ivawa pismeno ste~ajnom sudu. U prijavi se naro~ito mora nazna~iti:

1) firma odnosno ime i sedi{te odnosno prebivali{te poverioca sa kontakt adresom;
2) pravni osnov potra`ivawa;

3) iznos potra`ivawa, i to posebno iznos glavnog potra`ivawa sa obra~unom kamate;
4) stvar na kojoj je poverilac stekao razlu~no pravo ukoliko se radi o obezbe|enom potra`ivawu i iznos wegovog potra`ivawa koji nije obezbe|en, ako wegovo potra`ivawe nije u celini obezbe|eno;

5) odre|eni zahtev poverioca, shodno odredbama ~lana 186. zakona kojim se ure|uje parni~ni postupak.

Poverioci koji imaju potra`ivawa u stranoj valuti prijavquju ih u valuti potra`ivawa.

Ako se prijavquju potra`ivawa o kojima se vodi parnica, u prijavi se navodi sud pred kojim te~e postupak sa oznakom spisa.

Solidarni sadu`nici i jemci ste~ajnog du`nika mogu, kao ste~ajni poverioci, tra`iti da im se vrati ono {to su za ste~ajnog du`nika platili posle dana pokretawa ste~ajnog postupka, ako prema ste~ajnom du`niku imaju pravo regresa.
Izlu~no potra`ivawe

^lan 91.
Izlu~ni poverilac podnosi zahtev da mu se iz ste~aja izlu~i stvar koja ne ulazi u ste~ajnu masu.

Ste~ajni upravnik je du`an da u roku od 20 dana od dana prijema zahteva obavesti poverioca da li prihvata zahtev za izlu~ewe ili odbija takav zahtev poverioca, kao i da precizira rok u kom }e omogu}iti povra}aj stvari izlu~nom poveriocu.

Rok iz stava 2. ne mo`e biti du`i od 10 dana od dana prihvatawa zahteva izlu~nog poverioca, osim u slu~aju da ste~ajni sudija iz opravdanih razloga odobri produ`ewe ovog roka.

Ako ste~ajni upravnik odbije da izlu~i stvar iz ste~ajne mase, protiv te odluke poverilac ima pravo prigovora ste~ajnom ve}u u roku od pet dana od prijema obave{tewa od ste~ajnog upravnika.

Ako ste~ajno ve}e ospori pravo na izlu~ewe stvari, poverilac svoje pravo mo`e ostvarivati u drugim sudskim postupcima.

Postupak utvr|ivawa potra`ivawa i lista potra`ivawa

^lan 92.
Posle isteka roka za prijavqivawe ste~ajni sudija istovremeno dostavqa sve prijave potra`ivawa ste~ajnom upravniku.

Upravnik utvr|uje vaqanost, obim i isplatni red svakog potra`ivawa i o tome sa~iwava listu priznatih i osporenih potra`ivawa u roku od 40 dana od dana prijema posledwe prijave od suda.

Ste~ajni upravnik je du`an da u roku od pet dana od dana isteka roka iz stava 2. ovog ~lana, istakne listu potra`ivawa na oglasnoj tabli suda ili, ukoliko je lista nesrazmerno velika, da na oglasnoj tabli istakne obave{tewe o mestu gde se lista nalazi.

Ste~ajni upravnik je du`an da izvr{i li~nu dostavu obave{tewa onim poveriocima ~ija su potra`ivawa osporena. Na zahtev poverioca ~ije je potra`ivawe osporeno, ste~ajni upravnik je du`an da zajedno sa poveriocem pregleda ponovo wegovu prijavu sa dodatnim dokazima i da posle toga odlu~i kona~no da li }e priznati ili osporiti potra`ivawe.

Ako ste~ajni upravnik posle ponovnog pregleda prijave promeni svoju odluku, du`an je da ispravi listu iz stava 2. ovog ~lana.

Ispitno ro~i{te
^lan 93.
Kona~na lista o svim prijavama potra`ivawa sa~iwava se na ispitnom ro~i{tu.

Na ispitno ro~i{te se poziva ste~ajni upravnik, a mogu se pozvati ste~ajni du`nik i poverioci, kao i lica koja su obavqala poslove kod ste~ajnog du`nika, a mogu da pru`e podatke o postojawu i visini potra`ivawa, kao i revizori koji su vr{ili pregled poslovawa ste~ajnog du`nika.

Ispitno ro~i{te }e se odr`ati i ako mu ne prisustvuju svi poverioci koji su prijavili svoja potra`ivawa.

Poverioci mogu osporavati prijavqena potra`ivawa drugih poverilaca. Ako poverioci nisu osporavali potra`ivawa drugih poverilaca u propisanom roku, to ne mogu u~initi u kasnijem postupku.

Utvr|ena potra`ivawa

^lan 94.
Potra`ivawe se smatra utvr|enim ako nije osporeno od strane ste~ajnog upravnika ili od strane ste~ajnih poverilaca u roku od 40 dana od prijema posledwe prijave.

Ste~ajni sudija }e usvojiti kona~nu tabelu na osnovu liste potra`ivawa koju je sastavio ste~ajni upravnik, i na osnovu izmena unetih na ro~i{tu. Kona~na tabela sadr`i podatke o svim prijavqenim potra`ivawima, o tome ko ih je osporio i u kom iznosu su utvr|ena, odnosno osporena.

Na osnovu ove tabele, ste~ajni sudija donosi zakqu~ak o listi potra`ivawa i zakqu~ak o osporenim potra`ivawima.
Zakqu~ak o listi potra`ivawa dostavqa se ste~ajnom upravniku i svakom ste~ajnom poveriocu, i objavquje se na oglasnoj tabli suda.
Protiv zakqu~ka iz stava 4. ovog ~lana prigovor mo`e podneti ste~ajni upravnik i ste~ajni poverilac, s tim {to ste~ajni poverilac mo`e osporavati zakqu~ak samo u delu koji se ti~e wegovog potra`ivawa.
Prigovor iz stava 5. ovog ~lana podnosi se ste~ajnom ve}u.

Pravnosna`na odluka kojom se utvr|uje potra`ivawe i wegov isplatni red obavezuju}a je za ste~ajnog du`nika i za sve ste~ajne poverioce.

Zakqu~ak o osporenom potra`ivawu dostavqa se ste~ajnom upravniku i svakom ste~ajnom poveriocu ~ije je potra`ivawe osporeno i koji je upu}en na parnicu, i objavquje se na oglasnoj tabli suda.

Ste~ajni poverilac koji doka`e svoje potra`ivawe u parnici na koju je upu}en, ima pravo da tra`i ispravqawe tabele u listi utvr|enih potra`ivawa.

Naknadne prijave

^lan 95.
Na ispitnom ro~i{tu ispituju se i potra`ivawa prijavqena posle isteka roka za prijavqivawe potra`ivawa, ako su prijave podnete sudu i ste~ajnom upravniku pre odr`avawa ispitnog ro~i{ta ili neposredno na ro~i{tu.

Ako ste~ajni upravnik ili neki od poverilaca stavi prigovor, tra`e}i da se naknadno prijavqeno potra`ivawe ne ispituje na ispitnom ro~i{tu, ili ako potra`ivawe bude prijavqeno tek posle ispitnog ro~i{ta, ste~ajno ve}e }e o tro{ku poverioca koji je naknadno prijavio potra`ivawe odrediti dopunsko ispitno ro~i{te.

Na dopunskom ispitnom ro~i{tu ne mogu se osporavati potra`ivawa utvr|ena na ranijim ispitnim ro~i{tima.

U postupku ispitivawa naknadno prijavqenih potra`ivawa shodno se primewuju odredbe ~l. 90 - 93. ovog zakona.

Osporena potra`ivawa

^lan 96.
Poverilac ~ije je potra`ivawe osporeno upu}uje se na parnicu radi utvr|ivawa osporenog potra`ivawa, koju mo`e da pokrene u roku od osam dana od dana prijema zakqu~ka iz ~lana 94. ovog zakona.

Poverilac koji je osporio potra`ivawe drugog poverioca priznato od strane ste~ajnog upravnika, upu}uje se na parnicu, u skladu sa stavom 1. ovog ~lana. Osporeno potra`ivawe smatra se priznatim ako poverilac koji je osporio potra`ivawe drugog poverioca ne pokrene parnicu u zakonom propisanom roku.

Poverilac koji je upu}en na parnicu du`an je da o pokretawu postupka iz stava 1. ovog ~lana obavesti ste~ajno ve}e.

Ako poverilac iz stava 1. ovog ~lana ne obavesti ste~ajno ve}e o pokretawu parnice, odgovoran je za tro{kove i {tetu prouzrokovanu propu{tawem.

Poverilac osporenog potra`ivawa mo`e, umesto da pokrene parnicu u smislu stava 1. ovog ~lana, da u roku od osam dana od dana prijema zakqu~ka iz ~lana 94. ovog zakona dostavi predlog ste~ajnom sudiji da o osporenom potra`ivawu odlu~i ste~ajni sudija kao arbitar, odnosno arbitra`no ve}e, zavisno od visine spora.

Predlog iz stava 5. ovog ~lana sadr`i izjavu da poverilac `eli da o wegovom osporenom potra`ivawu odlu~i ste~ajni sudija kao arbitar odnosno arbitra`no ve}e, zahtev i ~iwenice na kojima se zahtev zasniva, kao i dokaze u vezi sa zahtevom.

Ako se ste~ajni upravnik ili ste~ajni du`nik saglasi sa predlogom poverioca da o osporenom potra`ivawu odlu~i ste~ajni sudija, ste~ajni sudija, zavisno od visine spora, odlu~uje kao arbitar pojedinac ili u arbitra`nom ve}u koje je sastavqeno od trojice arbitara kojim predsedava ste~ajni sudija. Sastav arbitra`nog ve}a odre|uju stranke tako {to jednog arbitra predla`e poverilac, drugog ste~ajni du`nik, a predsednik ve}a je ste~ajni sudija.

Arbitra`ni postupak se sprovodi po odredbama zakona kojim se ure|uje parni~ni postupak.

Protiv odluke ste~ajnog sudije kao arbitra odnosno arbitra`nog ve}a, nezadovoqna stranka ima pravo `albe drugostepenom sudu, u roku od osam dana od dana dostavqawa odluke.

Ako odluka arbitra odnosno arbitra`nog ve}a bude ukinuta, predmet se vra}a arbitru odnosno arbitra`nom ve}u.

Postupak o osporenom potra`ivawu

^lan 97.
Ako u vreme pokretawa ste~ajnog postupka te~e parnica o potra`ivawu, ste~ajni upravnik }e preuzeti parnicu u stawu u kom se ona nalazi u trenutku pokretawa ste~ajnog postupka.

Ako se parnica iz stava 1. ovog ~lana ne vodi pred ste~ajnim sudom, sud pred kojim se vodi parnica }e prekinuti postupak, a po stavqawu predloga za nastavak postupka oglasi}e se nenadle`nim i predmet ustupiti ste~ajnom sudu. Protiv re{ewa o ustupawu predmeta nije dopu{tena `alba.

Pravnosna`na odluka o osporenom potra`ivawu ima dejstvo prema ste~ajnom du`niku i prema svim poveriocima ste~ajnog du`nika.

VIII. POBIJAWE PRAVNIH RADWI STE^AJNOG DU@NIKA

Op{ti uslovi

^lan 98.
Pravne poslove i druge pravne radwe zakqu~ene odnosno preduzete pre pokretawa ste~ajnog postupka, kojima se naru{ava ravnomerno namirewe ste~ajnih poverilaca ili o{te}uju poverioci, kao i pravne poslove i druge pravne radwe kojima se pojedini poverioci stavqaju u pogodniji polo`aj (u daqem tekstu: pogodovawe poverilaca), mogu pobijati ste~ajni upravnik, u ime ste~ajnog du`nika i poverioci, u skladu sa odredbama ovog zakona.

Propu{tawe zakqu~ewa pravnog posla odnosno propu{tawe preduzimawa radwe, u pogledu pobijawa, izjedna~ava se sa pravnim poslom odnosno sa pravnom radwom.

Pobijati se mogu i pravni poslovi i pravne radwe za koje postoji izvr{na isprava ili koje su preduzete u postupku prinudnog izvr{ewa. Ako zahtev za pobijawe bude usvojen, prestaje dejstvo izvr{ne isprave prema poveriocima ste~ajnog du`nika.

Pobijawe se mo`e vr{iti od dana otvarawa ste~ajnog postupka do dana odr`avawa ro~i{ta za glavnu deobu ste~ajne mase.

Uobi~ajeno namirewe

^lan 99.
Pravni posao ili druga pravna radwa preduzeti u posledwa tri meseca pre podno{ewa predloga za pokretawe ste~ajnog postupka, kojima se jednom poveriocu pru`a obezbe|ewe ili daje namirewe na na~in i u vreme koji su u skladu sa sadr`inom wegovog prava (u daqem tekstu: uobi~ajeno namirewe), mogu se pobijati ako je u vreme kada su preduzeti ste~ajni du`nik bio nesposoban za pla}awe, a poverilac je znao ili morao znati za wegovu nesposobnost pla}awa.

Pravni posao ili druga pravna radwa uobi~ajenog namirewa mogu se pobijati i kada su preduzeti posle podno{ewa predloga za pokretawe ste~ajnog postupka, ako je poverilac znao ili je morao znati da je ste~ajni du`nik nesposoban za pla}awe ili je znao da je stavqen predlog za pokretawe ste~ajnog postupka.

Smatra}e se da je poverilac znao ili morao znati za nesposobnost pla}awa ste~ajnog du`nika ili za predlog za pokretawe ste~ajnog postupka ako je znao za okolnosti iz kojih se na nesumwiv na~in mo`e zakqu~iti da postoji nesposobnost pla}awa, odnosno da je stavqen predlog za pokretawe ste~ajnog postupka.

Neubi~ajeno namirewe

^lan 100.

Pravni posao ili pravna radwa kojima se jednom poveriocu pru`a obezbe|ewe ili daje namirewe koje on uop{te nije imao pravo da tra`i ili je imao pravo da tra`i ali ne na na~in i u vreme kada je preduzeto, mogu se pobijati ako su preduzeti u posledwih {est meseci pre podno{ewa predloga za pokretawe ste~ajnog postupka.

Neposredno o{te}ewe ste~ajnih poverilaca

^lan 101.
Pravni posao ste~ajnog du`nika kojim se poverioci neposredno o{te}uju mo`e se pobijati ako je:

1) preduzet u posledwa tri meseca pre pokretawa ste~ajnog postupka, a u vreme zakqu~ewa posla ste~ajni du`nik je bio nesposoban za pla}awe i ako je saugovara~ ste~ajnog du`nika znao za wegovu nesposobnost pla}awa;
2) posao zakqu~en posle podno{ewa predloga za pokretawe ste~ajnog postupka, a saugovara~ ste~ajnog du`nika je znao ili je morao znati da je ste~ajni du`nik nesposoban za pla}awe ili da je stavqen predlog za pokretawe ste~ajnog postupka;
3) u pitawu preduzimawe ili propu{tawe preduzimawa pravne radwe ste~ajnog du`nika kojom on gubi neko svoje pravo ili zbog koje on to pravo vi{e ne mo`e ostvariti.

Namerno o{te}ewe poverilaca

^lan 102.
Pravni posao odnosno pravna radwa zakqu~eni odnosno preduzeti u posledwih pet godina pre podno{ewa predloga za pokretawe ste~ajnog postupka ili posle toga, sa namerom o{te}ewa jednog ili vi{e poverilaca, mogu se pobijati ako je saugovara~ ste~ajnog du`nika znao za nameru ste~ajnog du`nika. Znawe namere se pretpostavqa ako je saugovara~ ste~ajnog du`nika znao da ste~ajnom du`niku preti nesposobnost pla}awa i da se radwom o{te}uju poverioci.

Poslovi i radwe bez naknade ili uz neznatnu naknadu

^lan 103.
Pravni posao i pravna radwa ste~ajnog du`nika bez naknade ili uz neznatnu naknadu mogu se pobijati ako su zakqu~eni odnosno preduzeti u posledwe dve godine pre podno{ewa predloga za pokretawe ste~ajnog postupka.

Nemogu}nost pobijawa

^lan 104.
Ne mogu se pobijati pravni poslovi zakqu~eni odnosno pravne radwe preduzete radi:

1) izvr{ewa odobrenog plana reorganizacije ste~ajnog du`nika preduzeta posle pokretawa ste~ajnog postupka;

2) nastavqawa poslova preduzetih posle pokretawa ste~ajnog postupka;

3) isplate po menicama ili ~ekovima ako je druga strana morala primiti isplatu da ne bi izgubila pravo na regres protiv ostalih meni~nih odnosno ~ekovnih obveznika.

Rokovi

^lan 105.
Rokovi koji se ra~unaju unazad, a odnose se na pravne radwe i pravne poslove ste~ajnog du`nika koji se mogu pobijati tu`bom, ra~unaju se od dana u mesecu koji po broju odgovara danu podno{ewa predloga za pokretawe ste~ajnog postupka. Ako dan sa tim brojem ne postoji u posledwem mesecu, rok se ra~una od posledweg dana tog meseca.

Smatra se da je pravni posao zakqu~en onda kada su ispuweni uslovi za wegovu punova`nost, a ako je za punova`nost nekog pravnog posla potreban upis u zemqi{nu kwigu ili u registar brodova, vazduhoplova ili patenata, odnosno u drugu javnu kwigu ili registar, smatra se da je pravni posao zakqu~en onda kada je overena izjava voqe za upis i kad je zahtev za upis podnet nadle`nom organu.

Radwe pobijawa

^lan 106.
Pravni posao ili pravna radwa ste~ajnog du`nika pobijaju se tu`bom.

Pravni posao ili pravna radwa ste~ajnog du`nika mogu se pobijati i podno{ewem protivtu`be ili prigovora u parnici, u kom slu~aju ne va`i rok propisan u ~lanu 98. stav 4. ovog zakona.

Stranke u postupku pobijawa

^lan 107.
Tu`ioci mogu biti poverilac i ste~ajni upravnik, u ime i za ra~un ste~ajnog du`nika.

Tu`ba se podnosi protiv lica sa kojim je pravni posao zakqu~en, odnosno prema kome je pravna radwa preduzeta (u daqem tekstu: protivnik pobijawa) i protiv ste~ajnog du`nika, ako u wegovo ime tu`bu nije podneo ste~ajni upravnik.

Tu`ba za pobijawe pravnog posla ili pravne radwe mo`e se podneti i protiv naslednika ili drugog univerzalnog pravnog sledbenika protivnika pobijawa.

Tu`ba se mo`e podneti i protiv ostalih pravnih sledbenika protivnika pobijawa ako je:
1) pravni sledbenik znao za ~iwenice koje predstavqaju razlog za pobijawe pravnih poslova ili radwi wegovog prethodnika;
2) ono {to je ste~eno pravnim poslom ili pravnom radwom koji se pobijaju pravnom sledbeniku ustupqeno bez naknade ili uz neznatnu naknadu.

Dejstva pobijawa

^lan 108.
Ako zahtev za pobijawe pravnog posla ili druge pravne radwe bude pravnosna`no usvojen, pobijeni pravni posao odnosno pravna radwa nemaju dejstva prema ste~ajnoj masi, a protivnik pobijawa je du`an da u ste~ajnu masu vrati svu imovinsku korist ste~enu na osnovu pobijenog posla ili druge radwe.

Protivnik pobijawa, po{to vrati imovinsku korist iz stava 1. ovog ~lana, ima pravo da ostvaruje svoje protivpotra`ivawe kao ste~ajni poverilac.

IX. UNOV^EWE I DEOBA STE^AJNE MASE, NAMIREWE I ZAKQU^EWE STE^AJNOG POSTUPKA

Unov~ewe ste~ajne mase

Odluka o bankrotstvu i unov~ewu imovine

^lan 109.
Zakqu~ak o unov~ewu ste~ajne mase donosi ste~ajni sudija ako:

1) je o~igledno da ste~ajni du`nik ne pokazuje interesovawe za reorganizaciju ili li~nu upravu;
2) na prvom poverila~kom ro~i{tu za to glasa odgovaraju}i broj ste~ajnih poverilaca, u skladu sa ~lanom 23. stav 5. ovog zakona;
3) ste~ajni du`nik ne sara|uje sa ste~ajnim upravnikom ili odborom poverilaca radi ispuwavawa objektivnih zahteva za pru`awe podataka i obave{tewa u skladu sa odredbama ovog zakona;

4) ste~ajni du`nik ne izvr{ava naloge ste~ajnog sudije ili ste~ajnog ve}a;

5) nijedan plan reorganizacije nije podnet u propisanom roku;
6) nijedan plan reorganizacije nije usvojen u vreme odr`avawa ro~i{ta.
Protiv zakqu~ka ste~ajnog sudije, ste~ajni upravnik i odbor poverilaca mogu izjaviti prigovor ste~ajnom ve}u u roku iz ~lana 31. ovog zakona.

Po dono{ewu zakqu~ka o unov~ewu imovine, ste~ajni upravnik }e obustaviti poslovawe ste~ajnog du`nika i bez odlagawa zapo~eti postupak unov~ewa.

Na~in unov~ewa

^lan 110.
Po dono{ewu zakqu~ka o unov~ewu celokupne imovine ili dela imovine od strane ste~ajnog sudije, prodaju celokupne imovine ili dela imovine iz ste~ajne mase vr{i ste~ajni upravnik ili lice koje on ovlasti.

Prodaja imovine vr{i se javnim nadmetawem, javnim prikupqawem ponuda ili neposrednom pogodbom, po odredbama ovog zakona.
Ako se prodaja vr{i javnim prikupqawem ponuda, ste~ajni upravnik je du`an da oglasi prodaju u najmawe tri visokotira`na dnevna lista i to u roku koji ne mo`e biti kra}i od 30 dana od dana odre|enog za dostavqawe ponuda.
Oglas naro~ito sadr`i uslove i rokove prodaje, kao i podatke o tome kada i gde potencijalni kupci mogu da vide imovinu koja se prodaje.

Prodaja neposrednom pogodbom mo`e se izvr{iti iskqu~ivo ako je takav na~in prodaje unapred odobren od strane odbora poverilaca.

Postupak prodaje

^lan 111.
Pre prodaje imovine ste~ajni upravnik je du`an da ste~ajnom du`niku, odboru poverilaca, poveriocima koji imaju obezbe|eno potra`ivawe na imovini koja se prodaje i svim onim licima koja su iskazala interes za tu imovinu, bez obzira po kom osnovu, dostavi obave{tewe o nameri, planu prodaje, na~inu prodaje i rokovima prodaje.

Ste~ajni upravnik je du`an da obave{tewe iz stava 1. ovog ~lana dostavi najkasnije 30 dana pre predlo`enog datuma javnog nadmetawa, odnosno 15 dana pre dana zakqu~ewa prodaje javnim prikupqawem ponuda ili neposrednom pogodbom.

Ako se prodaja vr{i javnim nadmetawem, obave{tewe ste~ajnog upravnika mora da sadr`i:

1) mesto i adresu na kojoj se nalazi imovina koja se prodaje;
2) detaqan opis imovine sa podacima o nameni imovine;
3) po~etnu cenu i uslove pod kojima }e se izvr{iti javno nadmetawe.

U slu~aju prodaje javnim prikupqawem ponuda ili neposrednom pogodbom, obave{tewe mora da sadr`i:

1) mesto i adresu na kojoj se imovina nalazi;
2) detaqan opis imovine i wene funkcije;

3) procenu vrednosti imovine;
4) proceduru i uslove za izbor ponuda;
5) podatke o svim prikupqenim ponudama;
6) podatke o kupcu koji se predla`e;
7) sve uslove prodaje koja se predla`e, ukqu~iv{i i cenu i na~in pla}awa.

Kada je imovina koja se prodaje predmet obezbe|ewa potra`ivawa jednog ili vi{e razlu~nih poverilaca, razlu~ni poverilac mo`e u roku od 10 dana od dana prijema obave{tewa o predlo`enoj prodaji da predlo`i povoqniji na~in unov~ewa imovine.

Ste~ajni du`nik i poverioci mogu podneti prigovor na predlo`enu prodaju najkasnije u roku od 10 dana pre predlo`enog datuma prodaje ili prenosa, ako za wega postoji propisan osnov. O prigovoru odlu~uje ste~ajni sudija. Prigovor ne zadr`ava prodaju, osim ako ste~ajni sudija ne odlu~i druga~ije.

Posle izvr{ene prodaje ste~ajni upravnik je du`an da o izvr{enoj prodaji, uslovima i ceni obavesti ste~ajnog sudiju, ste~ajno ve}e i odbor poverilaca u roku od 10 dana od dana izvr{ene prodaje.

Poverioci mogu staviti prigovor na izvr{enu prodaju ukoliko za to postoji osnov. Prigovor ne uti~e na izvr{enu prodaju, ve} uti~e na eventualnu {tetu do koje je do{lo radwama ste~ajnog upravnika u postupku prodaje. Osnov za prigovor mo`e biti: prevara, pristrasno pona{awe ste~ajnog upravnika, nepotpuno dato obave{tewe ili bilo koji drugi razlog iz koga proizlazi da je ste~ajni upravnik vodio postupak prodaje na {tetu ste~ajne mase. Obi~na tvrdwa da je postignuta cena preniska nije dovoqan osnov za podno{ewe prigovora.

Sredstva ostvarena prodajom imovine na kojoj nisu postojala optere}ewa ulaze u ste~ajnu masu, a wihova deoba vr{i se u skladu sa postupkom deobe propisanim ovim zakonom.

Ako je imovina bila predmet obezbe|ewa potra`ivawa jednog ili vi{e razlu~nih poverilaca iz ostvarene cene prvenstveno se namiruju tro{kovi prodaje a iz preostalog iznosa ispla}uju se razlu~ni poverioci ~ije je potra`ivawe bilo obezbe|eno prodatom imovinom u skladu sa wihovim pravom prioriteta. Namirewe razlu~nih poverilaca mora biti izvr{eno u roku od tri dana od dana kada je ste~ajni upravnik primio sredstva po osnovu prodaje imovine. Ako posle namirewa razlu~nih poverilaca preostanu sredstva, celokupan preostali iznos ulazi u ste~ajnu masu i deli se ste~ajnim poveriocima u skladu sa odredbama ovog zakona koje se odnose na deobu.
Kada kupac isplati cenu, na kupca se prenosi imovina bez tereta.

Dragoceni metali, minerali, hartije od vrednosti i druge stvari koje imaju berzansku odnosno tr`i{nu cenu, prodaju se po toj ceni na odgovaraju}oj berzi ili tr`i{tu. Ako dragoceni metali, minerali, hartije od vrednosti i druge sli~ne stvari koje se uobi~ajeno prodaju na berzi ili imaju tr`i{nu cenu, u vreme prodaje nemaju berzansku odnosno tr`i{nu cenu, prodaju se neposrednom pogodbom uz saglasnost odbora poverilaca.
Prodaja ste~ajnog du`nika ili delova ste~ajnog du`nika

^lan 112.
Predmet prodaje mo`e biti ste~ajni du`nik kao pravno lice ili wegovi delovi koji predstavqaju funkcionalnu celinu, uz saglasnost odbora poverilaca.

Pre nego {to izlo`i prodaji ste~ajnog du`nika kao pravno lice, odnosno wegove delove, ste~ajni upravnik je du`an da na propisani na~in izvr{i procenu wihove vrednosti.

Posledice prodaje ste~ajnog du`nika

^lan 113.
Posle prodaje ste~ajnog du`nika kao pravnog lica, ste~ajni postupak se u odnosu na ste~ajnog du`nika obustavqa.

Novac dobijen prodajom ste~ajnog du`nika ulazi u ste~ajnu masu i ste~ajni postupak se u odnosu na ovako dobijenu ste~ajnu masu nastavqa namirewem ste~ajnih poverilaca.

U slu~aju kada je ste~ajni du`nik prodat kao pravno lice ili kada je prodat deo ste~ajnog du`nika, razlu~ni poverioci koji su imali razlu~no pravo na bilo kom delu te imovine imaju pravo prioriteta u deobi sredstava ostvarenih prodajom, prema rangu prioriteta koji su stekli u skladu sa zakonom.

Za potra`ivawa prema ste~ajnom du`niku koja su nastala do obustave ste~ajnog postupka ni ste~ajni du`nik ni wegov kupac ne odgovaraju poveriocima.

Prodaja kvarqive robe

^lan 114.
Ste~ajni upravnik }e izlo`iti prodaji stvari podlo`ne lakom kvarewu, uz obave{tavawe ste~ajnog sudije o nameravanoj prodaji.

Ukoliko ste~ajni sudija u roku od 24 sata od prijema obave{tewa ne obavesti ste~ajnog upravnika o dono{ewu zakqu~ka o unov~ewu kvarqive robe, ste~ajni upravnik mo`e pristupiti prodaji.

Ste~ajni upravnik kod ove prodaje nije du`an da sprovede postupak prodaje iz ~lana 111. ovog zakona.

Deoba

Op{ta pravila

^lan 115.
Ste~ajnu masu za podelu ste~ajnim poveriocima (deobnu masu), ~ine: nov~ana sredstva ste~ajnog du`nika na dan pokretawa ste~ajnog postupka, nov~ana sredstva dobijena nastavqawem zapo~etih poslova i nov~ana sredstva ostvarena unov~ewem stvari i prava ste~ajnog du`nika, kao i potra`ivawa ste~ajnog du`nika napla}ena u toku ste~ajnog postupka.
Deoba sredstava radi namirewa ste~ajnih poverilaca vr{i se prema dinamici priliva gotovinskih sredstava ste~ajnog du`nika.

Na osnovu predloga ste~ajnog upravnika, a u zavisnosti od priticawa gotovinskih sredstava ste~ajnog du`nika, ste~ajno ve}e odlu~uje da li }e odobriti odr`avawe delimi~ne deobe.

Odluku o deobi po zakqu~ewu ste~ajnog postupka donosi ste~ajni sudija.

Nacrt re{ewa za glavnu deobu
^lan 116.
Pre glavne deobe ste~ajne mase, ste~ajni upravnik je du`an da sastavi nacrt re{ewa za glavnu deobu deobne mase (u daqem tekstu: nacrt za glavnu deobu).

Nacrt iz stava 1. ovog ~lana sadr`i slede}e podatke:

1) kona~nu listu svih potra`ivawa iz ~lana 93. ovog zakona;
2) iznos svakog potra`ivawa;

3) isplatni red svakog potra`ivawa;

4) iznos ste~ajne mase koji }e se raspodeliti ste~ajnim poveriocima, kao predlo`eni procenat namirewa ste~ajnih poverilaca.

Nacrt za glavnu deobu ste~ajni upravnik je du`an da dostavi odboru poverilaca, a odbor je du`an da obavesti ste~ajne poverioce da se nacrt za glavnu deobu nalazi na oglasnoj tabli suda odnosno u pisarnici u odre|enoj prostoriji.

Nacrt za glavnu deobu }e se u~initi dostupnim u~esnicima postupka objavqivawem na oglasnoj tabli suda odnosno izlagawem na uvid u pisarnici suda.

Re{ewe o glavnoj deobi

^lan 117.
Ste~ajno ve}e donosi re{ewe o glavnoj deobi po isteku roka od 15 dana od dana prijema nacrta za glavnu deobu, ako nije podnet prigovor na nacrt za glavnu deobu od strane odbora poverilaca odnosno poverilaca pojedina~no.

Ako odbor poverilaca odnosno poverioci pojedina~no podnesu prigovore na nacrt za glavnu deobu, ste~ajno ve}e }e odr`ati ro~i{te i na wemu doneti re{ewe o glavnoj deobi.

Re{ewe o glavnoj deobi objavquje se na oglasnoj tabli i dostavqa se odboru poverilaca, poveriocu koji je izjavio prigovor i ste~ajnom upravniku.

Ste~ajni upravnik i poverioci imaju pravo `albe protiv re{ewa o glavnoj deobi.
@alba iz stava 4. ovog ~lana izjavquje se drugostepenom sudu, u roku od osam dana od dana dostavqawa re{ewa.

Osporena potra`ivawa

^lan 118.
Poverilac koji je upu}en na parnicu podnosi, u roku od 15 dana od dana izlagawa nacrta glavne deobe, u pisarnici dokaz da je podneo tu`bu, odnosno da je preuzeo ranije pokrenutu parnicu.

U slu~aju iz stava 1. ovog ~lana, iznos koji bi poverilac dobio da wegovo potra`ivawe nije osporeno, izdvaja se u srazmeri odre|enoj re{ewem o glavnoj deobi do pravnosna`nog okon~awa parnice.

Potra`ivawa vezana za uslov

^lan 119.
Ako je ste~ajnom poveriocu utvr|eno potra`ivawe sa raskidnim uslovom, ono }e se uzeti u obzir ako ste~ajni poverilac polo`i obezbe|ewe da }e ono {to je primio vratiti ako se ispuni raskidni uslov.

Ako je ste~ajnom poveriocu utvr|eno potra`ivawe sa odlo`nim uslovom, isplati}e mu se srazmerni deo potra`ivawa ako odlo`ni uslov nastupi do ro~i{ta za glavnu deobu.

Glavna i naknadna deoba
^lan 120.
Deobi ste~ajne mase odnosno namirewu ste~ajnih poverilaca pristupa se posle pravnosna`nosti re{ewa o glavnoj deobi.

Naknadnoj deobi pristupa se prema prilivu nov~anih sredstava u deobnu masu.

Zavr{na deoba

^lan 121.
Zavr{noj deobi ste~ajne mase pristupa se posle zavr{etka unov~ewa celokupne ste~ajne mase odnosno prete`nog dela ste~ajne mase, ako glavnom deobom nije obuhva}ena celokupna deobna masa.

Zavr{na deoba se sprovodi na na~in i pod uslovima sprovo|ewa glavne deobe.

Zavr{no ro~i{te

^lan 122.
Ste~ajno ve}e re{ewem odre|uje zavr{no ro~i{te na kom se:

1) raspravqa o zavr{nom ra~unu ste~ajnog upravnika;
2) raspravqa o kona~nim zahtevima za isplatu nagrada i naknada tro{kova;

3) podnose prigovori na zavr{ni ra~un ili na podnete zahteve za isplatu naknada i nagrada;
4) odlu~uje o neraspodeqenim delovima deobne mase;
5) odlu~uje o drugim pitawima od zna~aja za bankrotstvo ste~ajnog du`nika.

Re{ewe o zavr{nom ro~i{tu objavquje se na oglasnoj tabli suda, kao i u "Slu`benom glasniku Republike Srbije".

Rok za odr`avawe zavr{nog ro~i{ta ne mo`e biti kra}i od osam dana odnosno du`i od 30 dana od dana objavqivawa poziva za wegovo odr`avawe.
Posle zakqu~ewa ste~ajnog postupka, preduzetnik mo`e biti oslobo|en obaveze izmirewa onog dela duga u odnosu na koji potra`ivawa u ste~ajnom postupku nisu namirena.

Polagawe zadr`anih iznosa

^lan 123.
Ste~ajni upravnik }e, uz saglasnost ste~ajnog ve}a, a za ra~un zainteresovanih lica, polo`iti kod suda iznose koji su izdvojeni prilikom zavr{ne deobe ste~ajne mase.

Postupak sa vi{kom deobne mase

^lan 124.
U slu~aju da se u postupku zavr{ne deobe mogu u punom iznosu namiriti potra`ivawa ste~ajnih poverilaca, ste~ajni upravnik je du`an da preostali vi{ak deobne ste~ajne mase preda akcionarima ili vlasnicima.
Ako je preostala imovina u dru{tvenoj ili dr`avnoj svojini, prodaja i raspodela te imovine vr{i}e se u skladu sa propisima o privatizaciji.

Zakqu~ewe ste~ajnog postupka

Re{ewe o zakqu~ewu ste~ajnog postupka

^lan 125.
Ste~ajno ve}e donosi re{ewe o zakqu~ewu ste~ajnog postupka na zavr{nom ro~i{tu.

Re{ewe iz stava 1. ovog ~lana objavquje se u "Slu`benom glasniku Republike Srbije", a dostavqa se sudu ili drugom nadle`nom organu koji vodi registar pravnih lica ili preduzetnika nad kojima je okon~an ste~ajni postupak.

Deoba po zakqu~ewu ste~ajnog postupka

^lan 126.
Ste~ajni sudija }e, na predlog ste~ajnog upravnika ili nekog od poverilaca, odrediti postupak deobe po zakqu~ewu ste~ajnog postupka, ako se po zakqu~enom postupku:

1) prona|e imovina koja ulazi u ste~ajnu masu;
2) ako nastupe uslovi ili se sazna za nastupawe uslova za isplatu uslovqenih potra`ivawa.

Protiv re{ewa o odre|ivawu deobe po zakqu~ewu ste~ajnog postupka `albu ste~ajnom ve}u mogu izjaviti ste~ajni upravnik i bilo koji poverilac.

Re{ewe kojim se odre|uje deoba po zakqu~ewu ste~ajnog postupka dostavqa se ste~ajnom upravniku, koji naknadno prona|enu imovinu unov~uje i deli na osnovu re{ewa o glavnoj deobi, ukqu~uju}i i ste~ajne poverioce kod kojih je nastupio odlo`ni uslov.

O unov~ewu i deobi ste~ajni upravnik dostavqa dopunski zavr{ni ra~un ste~ajnom sudu.

X. REORGANIZACIJA

Plan reorganizacije

Sadr`ina plana

^lan 127.
Ste~ajni postupak koji obuhvata reorganizaciju sprovodi se prema planu reorganizacije koji se sa~iwava u pismenoj formi.
Plan reorganizacije se mo`e podneti istovremeno sa podno{ewem predloga za pokretawe ste~ajnog postupka, pod uslovom da su ispuweni ostali uslovi iz ovog zakona.

Plan reorganizacije sadr`i:
1) kratak uvod, ne du`i od jedne stranice, u kojem su uop{teno obja{weni delatnost koju ste~ajni du`nik obavqa i okolnosti koje su dovele do finansijskih te{ko}a;

2) popis mera i sredstava za realizaciju plana, kao i detaqan opis mera koje je potrebno preduzeti i na~in na koji }e se reorganizacija sprovesti;

3) visinu nov~anih iznosa ili imovinu koja }e slu`iti za potpuno ili delimi~no namirewe prema isplatnom redu, ukqu~uju}i i obezbe|ene i neobezbe|ene poverioce, kao i postupak za izmirewe potra`ivawa i vremensku dinamiku tih pla}awa;

4) opis postupka prodaje imovine, uz navo|ewe imovine koja }e se prodavati sa zalo`nim pravom ili bez wega i namenu prihoda od takve prodaje;

5) rokove za izvr{ewe plana reorganizacije i rokove za realizaciju glavnih elemenata plana reorganizacije, ako ih je mogu}e odrediti;

6) spisak ~lanova organa upravqawa i iznos wihovih naknada;

7) spisak stru~waka koji }e biti anga`ovani i iznos naknada za wihov rad, kao i iznos naknade za rad ste~ajnog upravnika;

8) godi{we finansijske izve{taje za prethodnih pet godina;

9) finansijske projekcije, ukqu~uju}i projektovani bilans uspeha, bilans stawa i izve{taj o nov~anim tokovima za narednih pet godina;

10) procenu nov~anog iznosa koji se o~ekuje posle prodaje imovine u ste~ajnom postupku, ukoliko je privredno dru{tvo u ste~aju;
11) datum po~etka primene plana reorganizacije.

Mere za realizaciju plana reorganizacije

^lan 128.
Mere za realizaciju plana reorganizacije su:

1) zadr`avawe celokupne imovine iz ste~ajne mase ili wenog dela;

2) prodaja imovine iz ste~ajne mase, sa zalo`nim pravom ili bez wega ili prenos takve imovine na ime namirewa potra`ivawa;

3) zatvarawe neprofitabilnih pogona ili promena delatnosti;

4) raskid ili izmena optere}enih ili nepovoqnih ugovora ili zakupa;

5) odlagawe otplate dugova ili obezbe|ivawe otplate u ratama;

6) izmena rokova dospelosti, kamatnih stopa ili drugih uslova zajma ili instrumenata obezbe|ewa;

7) oprost dugova u celini ili delimi~no;

8) izvr{ewe ili izmena zalo`nog prava;

9) pretvarawe neobezbe|enih zajmova u obezbe|ene zajmove;

10) davawe u zalog neoptere}ene imovine;

11) pretvarawe duga u akcijski kapital;

12) uzimawe novog kredita;

13) pribavqawe nove investicije;

14) osporavawe i poni{tewe potra`ivawa koja nisu pravno vaqana;

15) namirewe dospelih potra`ivawa;

16) otpu{tawe zaposlenih;

17) ustupawe neoptere}ene imovine na ime namirewa potra`ivawa;

18) izmene i dopune statuta, op{tih akata privrednog dru{tva ste~ajnog du`nika i drugih dokumenata o osnivawu ili upravqawu;

19) spajawe ili pripajawe dva ili vi{e pravnih lica;

20) prenos dela ili celokupne imovine na jednog ili vi{e postoje}ih ili novoformiranih subjekata;

21) poni{tavawe ili izdavawe novih hartija od vrednosti od strane ste~ajnog du`nika, ili bilo kog novoformiranog subjekta;

22) druge mere od zna~aja za realizaciju plana reorganizacije.

Podnosilac plana i tro{kovi podno{ewa plana reorganizacije

^lan 129.
Plan reorganizacije mogu podneti ste~ajni du`nik, ste~ajni upravnik, poverioci koji imaju najmawe 30% obezbe|enih potra`ivawa, ste~ajni poverioci koji imaju najmawe 30% neobezbe|enih potra`ivawa, kao i lica koja su vlasnici najmawe 30% kapitala ste~ajnog du`nika.
Tro{kove sa~iwavawa i podno{ewa plana reorganizacije snosi podnosilac plana reorganizacije. Tro{kovi u vezi sa sa~iwavawem i podno{ewem plana reorganizacije koji predlo`e ste~ajni upravnik ili ste~ajni du`nik obra~unavaju se na teret ste~ajne mase.

Rok za podno{ewe plana

^lan 130.
Plan reorganizacije podnosi se ste~ajnom sudiji najkasnije 90 dana od dana pokretawa ste~ajnog postupka.
Rok iz stava 1. ovog ~lana ste~ajni sudija mo`e da produ`i najvi{e za 30 dana. Svako daqe produ`ewe roka za podno{ewe plana reorganizacije ste~ajni sudija mo`e da odobri samo uz jednoglasnu saglasnost ~lanova odbora poverilaca.

Rasprava o planu reorganizacije

^lan 131.
Ste~ajni sudija zakazuje ro~i{te za razmatrawe plana reorganizacije i glasawe od strane poverilaca u roku od 20 dana od dana podno{ewa plana reorganizacije.
Obave{tewe o zakazivawu ro~i{ta dostavqa sud ili predlaga~ plana, na na~in koji odobri sud, ste~ajnom du`niku, ste~ajnom upravniku, svim ste~ajnim poveriocima i svim drugim o{te}enim licima, najkasnije 10 dana pre dana odr`avawa ro~i{ta. Plan reorganizacije dostavqa se ste~ajnom upravniku, ste~ajnom du`niku, svim poveriocima koji su poznati sudu i svim vlasnicima, ili im se omogu}ava dostupnost planu najkasnije 10 dana pre dana odr`avawa ro~i{ta.

Sud izdaje obave{tewe o glasawu za plan reorganizacije koje se objavquje u "Slu`benom glasniku Republike Srbije". U ovom obave{tewu se navodi ime ste~ajnog du`nika, ime lica koje predla`e plan, dan i mesto odr`avawa ro~i{ta i postupak glasawa.
Glasawe i usvajawe

^lan 132.
Pravo glasa imaju svi poverioci srazmerno visini wihovih potra`ivawa. U slu~aju kada je potra`ivawe osporeno, ste~ajni sudija mo`e izvr{iti procenu visine potra`ivawa u svrhu glasawa.
Kada se glasawe obavqa putem pisma (u odsustvu), pravna lica moraju da podnesu sudu glasa~ke listi}e koji su overeni wihovim pe~atom, a fizi~ka lica i subjekti koji nemaju svojstvo pravnog lica moraju da podnesu glasa~ke listi}e koje overava nadle`ni sud odnosno ovla{}eni organ ili lice.

Ako se podnese vi{e od jednog plana reorganizacije, o svim podnetim planovima se glasa na istom ro~i{tu.

Glasawe se vr{i u okviru klasa poverilaca. Potra`ivawa poverilaca dele se na klase po osnovu wihovih razlu~nih prava i prava prioriteta wihovih potra`ivawa. Ste~ajni sudija mo`e odobriti formirawe jedne ili vi{e dodatnih klasa u slede}im slu~ajevima:
1) ako su stvarne i su{tinske karakteristike potra`ivawa takve da je opravdano formirawe posebne klase;

2) ako su sva potra`ivawa u okviru predlo`ene posebne klase u zna~ajnoj meri sli~na, izuzimaju}i klase formirane iz administrativnih razloga u skladu sa stavom 5. ovog ~lana.

Posebna klasa potra`ivawa mo`e biti formirana iz administrativnih razloga, odnosno ako postoji vi{e od 200 potra`ivawa ~iji iznosi ne prelaze 50.000 dinara i ako sud odobri formirawe takve klase. Po dobijawu sudskog odobrewa, takva potra`ivawa iz administrativne klase mogu biti izmirena po ubrzanoj proceduri, ako je potrebno umawiti administrativno optere}ewe koje je svojstveno velikom broju malih potra`ivawa. Ova potra`ivawa mogu biti pla}ena samo ako je o~igledno da }e biti dovoqno raspolo`ivih sredstava za isplatu svih prioritetnih i glavnih potra`ivawa.

Pre po~etka glasawa, sud obave{tava sve prisutne na ro~i{tu o rezultatima glasawa putem pisma (u odsustvu).
Plan reorganizacije se smatra usvojenim u jednoj klasi poverilaca ako su za plan reorganizacije glasali poverioci koji imaju obi~nu ve}inu potra`ivawa u odnosu na ukupna potra`ivawa poverilaca u toj klasi.

Klasa poverilaca ~ija potra`ivawa prema planu reorganizacije treba da budu u potpunosti izmirena ne glasa za plan reorganizacije, odnosno smatra se da je plan reorganizacije u toj klasi usvojen.

Plan reorganizacije se smatra usvojenim ako ga na propisani na~in prihvate sve klase i ako je u skladu sa odredbama ovog zakona.

Ako se izglasa vi{e od jednog plana reorganizacije, ste~ajni sudija usvaja plan reorganizacije podnet od strane ste~ajnog du`nika.

Ako predlaga~ plana reorganizacije ne dobije potreban broj glasova ili podnese plan reorganizacije koji na drugi na~in ne ispuwava uslove za usvajawe ili iz drugih razloga nije u skladu sa ovim zakonom, ste~ajni sudija mo`e odobriti predlaga~u plana reorganizacije rok od 30 dana da podnese izmeweni plan reorganizacije i zaka`e ro~i{te u skladu sa ovim zakonom. Ako se ne usvoji ni izmeweni plan reorganizacije, nad ste~ajnim du`nikom se sprovodi bankrotstvo.

Usvojeni plan reorganizacije mo`e se mewati pod istim uslovima i na isti na~in na koji je i donet.
Pravne posledice usvajawa

^lan 133.
Posle usvajawa plana reorganizacije, sva potra`ivawa i prava poverilaca i drugih lica i obaveze ste~ajnog du`nika odre|ene planom reorganizacije ure|uju se prema uslovima iz plana reorganizacije. Usvojeni plan reorganizacije ima snagu izvr{ne isprave i smatra se novim ugovorom za izmirewe potra`ivawa koja su u wemu navedena.
Poslovi i radwe koje preduzima ste~ajni du`nik moraju biti u skladu sa usvojenim planom reorganizacije.

Ste~ajni du`nik je du`an da preduzme sve mere propisane usvojenim planom reorganizacije.
Tokom sprovo|ewa usvojenog plana reorganizacije prava zaposlenih se ostvaruju u skladu sa propisima koji reguli{u radne odnose, osim ako je ovim zakonom druga~ije ure|eno.

Ste~ajni upravnik vr{i nadzor nad primenom odredaba plana reorganizacije i ima pravo prigovora sudu i obave{tavawa suda i poverilaca o postupawima koja su suprotna usvojenom planu reorganizacije.

Usvajawem plana reorganizacije u firmi odnosno nazivu ste~ajnog du`nika bri{e se oznaka "u ste~aju".

Prioritet klasa poverilaca

^lan 134.
Po svakom planu reorganizacije, poverioci iz ni`e klase mogu primiti sredstva iz deobne mase, odnosno zadr`ati odre|ena prava, samo ako su sva potra`ivawa poverilaca iz vi{e klase u potpunosti izmirena ili ako su ti poverioci glasali, u skladu sa planom reorganizacije, da se tretiraju kao da su poverioci ni`e klase.
Potpuno namirewe

^lan 135.
Planom reorganizacije mo`e se predvideti namirewe u iznosu ve}em od nominalnog iznosa prvobitnog potra`ivawa, kao nadoknada za produ`ewe rokova isplate, a u ciqu ekvivalentnog namirewa.
Poverioci vi{e klase mogu primiti sredstva ~iji iznos prema{uje iznos kojim se u potpunosti namiruju wihova potra`ivawa ako su sva potra`ivawa poverilaca ni`e klase u potpunosti namirena ili ako su ti poverioci glasali za druga~iji tretman, u skladu sa planom reorganizacije.

Izuzetak od primene propisa o hartijama od vrednosti

^lan 136.
Na hartije od vrednosti koje se postoje}im u~esnicima u reorganizaciji izdaju ili poni{tavaju u skladu sa usvojenim planom reorganizacije ne primewuju se propisi o hartijama od vrednosti u delu koji se odnosi na emisiju akcija javnom ponudom.
Izvr{ewe plana reorganizacije

^lan 137.
Izvr{ewem plana reorganizacije kojim je ste~ajni du`nik ispunio sve obaveze predvi|ene planom reorganizacije, vlasnici akcijskog kapitala ste~ajnog du`nika ponovo sti~u vlasni~ka prava na kapitalu.
Izvr{ewem plana reorganizacije kojim je ste~ajni du`nik ispunio sve obaveze predvi|ene planom reorganizacije, prestaju sva potra`ivawa poverilaca iz ste~ajnog postupka.

Posle izvr{ewa plana reorganizacije kojim je ste~ajni du`nik ispunio sve obaveze predvi|ene planom reorganizacije, vr{i se prodaja dru{tvenog odnosno dr`avnog kapitala ste~ajnog du`nika u skladu sa propisima kojima je ure|ena privatizacija.

Nepostupawe po usvojenom planu

^lan 138.
U slu~aju da ste~ajni du`nik ne postupa po odredbama usvojenog plana reorganizacije, svaki poverilac ili drugo lice koje ima pravni interes mo`e podneti sudu obave{tewe o neprimewivawu usvojenog plana reorganizacije. Sud prosle|uje obave{tewe ste~ajnom du`niku i ste~ajnom upravniku u roku od pet dana od dana prijema obave{tewa, i zakazuje raspravu o obave{tewu u roku od 10 dana od dana prijema obave{tewa.
Ako sud utvrdi da ste~ajni du`nik ne postupa po odredbama plana reorganizacije, mo`e nalo`iti:

1) ste~ajnom du`niku da u odre|enom roku postupi po planu, kao i da otkloni posledice prethodnog nepostupawa po planu;

2) ste~ajnom upravniku da preuzme kontrolu nad ste~ajnim du`nikom;

3) nastavak postupka bankrotstvom ste~ajnog du`nika;

4) preduzimawe drugih mera u ciqu otklawawa posledica nepostupawa po planu reorganizacije, u skladu sa ovim zakonom.

Obustavqawe primene plana

^lan 139.
Ste~ajni sudija donosi re{ewe o zapo~iwawu bankrotstva, u skladu sa ovim zakonom, ako sud utvrdi da ste~ajni du`nik:

1) primewuje plan reorganizacije ~ije je usvajawe izdejstvovao na prevaran ili nezakonit na~in;
2) postupa suprotno uslovima iz usvojenog plana, a nisu predlo`ene zadovoqavaju}e mere u ciqu otklawawa posledica predmetnog nepostupawa po planu;

3) ne sara|uje sa ste~ajnim upravnikom, odborom poverilaca ili sudom radi ispuwavawa objektivnih zahteva za podacima i obave{tewima;
4) ne ispuwava naloge ste~ajnog sudije ili ste~ajnog ve}a.

Ste~ajni sudija je du`an da pre dono{ewa re{ewa iz stava 1. ovog ~lana zatra`i mi{qewe odbora poverilaca.
Li~na uprava preduzetnika

Uslovi za li~nu upravu
^lan 140.
Ste~ajno ve}e mo`e re{ewem o pokretawu ste~ajnog postupka ovlastiti ste~ajnog du`nika - preduzetnika da sam upravqa i raspola`e ste~ajnom masom ako:

1) se sa tim saglasi poverilac koji je pokrenuo postupak;
2) ste~ajni du`nik to sam predlo`i;

3) je verovatno da odre|ivawe li~ne uprave ne}e dovesti do o{te}ewa interesa poverilaca ni do produ`avawa ste~ajnog postupka.

Ako je ste~ajni postupak pokrenuo nadle`ni javni tu`ilac, li~na uprava se ne mo`e odobriti.

Na zahtev odbora poverilaca li~na uprava se zamewuje upravqawem od strane ste~ajnog upravnika.

Polo`aj ste~ajnog upravnika

^lan 141.

Re{ewem o pokretawu ste~ajnog postupka kojim je odre|ena li~na uprava ste~ajnog du`nika postavqa se ste~ajni upravnik.

Re{ewem iz stava 1. ovog ~lana ste~ajno ve}e odre|uje poslove za ~iju punova`nost je potrebna prethodna saglasnost ste~ajnog upravnika.

Ograni~ewe iz stava 2. ovog ~lana ne odnosi se na poslove raspolagawa za koja va`e op{ta pravila pouzdawa u javne kwige.

U slu~aju nepostupawa po odredbi iz stava 2. ovog ~lana, druga strana ima pravo da zahteva vra}awe protiv~inidbe iz ste~ajne mase kao ste~ajni poverilac.

Obaveza podno{ewa izve{taja

^lan 142.

Ste~ajni du`nik sastavqa popis imovine koja ulazi u ste~ajnu masu, popis poverilaca i pregled imovine, u skladu sa postupkom propisanim ovim zakonom.

Ste~ajni upravnik uvek mo`e pregledati popis i pismeno obavestiti ste~ajni sud da li je sastavqen ispravno i na koje delove popisa ste~ajni poverioci mogu da izjave prigovor.

Obustava li~ne uprave

^lan 143.

Ste~ajno ve}e mo`e obustaviti li~nu upravu na predlog:

1) odbora poverilaca;

2) poverioca koji je pokrenuo ste~ajni postupak;

3) ste~ajnog du`nika;

4) ste~ajnog upravnika i

5) ste~ajnog sudije.

Pre dono{ewa odluke o obustavi li~ne uprave, ste~ajno ve}e }e saslu{ati ste~ajnog du`nika.

Protiv re{ewa kojim se odlu~uje o obustavi postupka mo`e se izjaviti `alba.

@albu mogu izjaviti ste~ajni du`nik, odbor poverilaca, poverilac koji je pokrenuo ste~ajni postupak i ste~ajni upravnik.

Posle dono{ewa re{ewa o obustavi li~ne uprave, ste~ajni upravnik preuzima ste~ajnu masu i vr{i sve radwe propisane ovim zakonom.

Shodna primena odredaba ovog zakona

^lan 144.

Ste~ajni postupak nad ste~ajnim du`nikom - preduzetnikom kome je odobrena li~na uprava sprovodi se po odredbama ovog zakona.

Odredbe ovog zakona shodno se primewuju na postupak likvidacije preduze}a ako zakonom kojim je ure|en pravni polo`aj preduze}a nije druga~ije propisano.

U postupku iz stava 2. ovog ~lana ne}e se primewivati odredbe ste~ajnog postupka kojim se ure|uju reorganizacija, skup{tina i odbor poverilaca, razlu~ni poverioci, pobijawe pravnih radwi i ro~i{te za glavnu deobu.

XI. STE^AJNI POSTUPAK MALE VREDNOSTI

Posebna pravila postupka

^lan 145.
Ste~ajni postupak male vrednosti sprovodi se kada je kwigovodstvena vrednost imovine ste~ajnog du`nika mawa od 5.000.000 dinara.

U ste~ajnom postupku male vrednosti postupak vodi i odluke donosi ste~ajni sudija.

U ste~ajnom postupku male vrednosti ne obrazuje se odbor poverilaca.

XII. STE^AJNI POSTUPAK SA ELEMENTOM INOSTRANOSTI

Primena odredaba o ste~ajnom postupku sa elementom inostranosti

^lan 146.

Ste~ajni postupak sa elementom inostranosti sprovodi se kada:

1) strani sud ili strani predstavnik zatra`i pomo} u vezi sa postupkom koji se vodi u stranoj dr`avi;

2) strana dr`ava zatra`i pomo} u vezi sa postupkom koji se u Republici Srbiji vodi u skladu sa ovim zakonom;

3) se postupak u stranoj zemqi vodi istovremeno sa postupkom koji se u Republici Srbiji vodi na osnovu ovog zakona;

4) poverioci ili druga lica iz strane dr`ave koja imaju pravni interes, zahtevaju pokretawe postupka ili u~estvuju u postupku koji se vodi u skladu sa ovim zakonom.

Zna~ewe izraza

^lan 147.

Pojedini izrazi imaju slede}e zna~ewe:

1) "strani postupak" ozna~ava sudski ili upravni postupak u stranoj dr`avi, ukqu~uju}i i prethodni postupak, u skladu sa propisom kojim se ure|uje ste~ajni postupak. Predmet ovog postupka su imovina i poslovi ste~ajnog du`nika nad kojima strani sud vr{i kontrolu ili nadzor u svrhu reorganizacije ili bankrotstva;

2) "glavni strani postupak" ozna~ava postupak koji se vodi u dr`avi u kojoj je sredi{te glavnih interesa ste~ajnog du`nika;

3) "sporedni strani postupak" ozna~ava postupak koji se vodi u dr`avi u kojoj ste~ajni du`nik ima sedi{te;

4) "strani predstavnik" ozna~ava lice ili organ, ukqu~uju}i i one koji su privremeno imenovani, koji su u stranom postupku ovla{}eni da vode reorganizaciju ili bankrotstvo nad imovinom ili poslovima ste~ajnog du`nika ili da deluju kao predstavnici stranog postupka;

5) "strani sud" ozna~ava organ nadle`an za kontrolu ili sprovo|ewe stranog postupka;

6) "sedi{te" ozna~ava mesto u kojem ste~ajni du`nik kontinuirano obavqa privrednu delatnost.

Merodavno pravo

^lan 148.

Na ste~ajni postupak i wegova dejstva primewuje se pravo dr`ave u kojoj je ste~ajni postupak pokrenut, ako ovim zakonom nije druga~ije ure|eno.

Ako se stvari i prava na kojima postoji izlu~no ili razlu~no pravo nalaze na teritoriji dr`ave u kojoj se tra`i priznawe strane odluke o pokretawu ste~ajnog postupka, onda se na ta prava primewuje pravo dr`ave priznawa.

Za dejstvo ste~ajnog postupka na ugovore o radu primewuje se pravo koje je merodavno za ugovor o radu.

Me|unarodne obaveze Republike Srbije

^lan 149.

Ako su odredbe o ste~ajnom postupku sa elementom inostranosti u suprotnosti sa obavezama Republike Srbije preuzetim me|unarodnim multilateralnim sporazumom, primeni}e se taj sporazum.

Nadle`nost suda

^lan 150.

Odredbe ovog zakona koje se odnose na priznawe stranih postupaka i saradwu sa stranim sudovima primewuje nadle`ni sud, u skladu sa zakonom.

Ovla{}ewe ste~ajnog upravnika da preduzima radwe u stranoj dr`avi

^lan 151.

Ste~ajni upravnik koji je imenovan u skladu sa odredbama ovog zakona ovla{}en je da preduzima radwe u stranoj dr`avi, ako je to dopu{teno stranim zakonom.

Izuzetak u slu~ajevima suprotnim javnom poretku

^lan 152.

Sud mo`e da odbije da preduzme radwu propisanu ovim zakonom, ako bi takva radwa bila u suprotnosti sa javnim poretkom Republike Srbije.

Pomo} u skladu sa drugim zakonima

^lan 153.

Sud ili ste~ajni upravnik mogu da pru`aju i drugu pomo} stranim predstavnicima u skladu sa ovim i drugim zakonima Republike Srbije.

Tuma~ewe

^lan 154.

Odredbe o ste~aju sa elementom inostranosti tuma~e se u skladu sa me|unarodnim standardima, u ciqu wegove jednoobrazne primene.

Pravo neposrednog pristupa

^lan 155.

Strani predstavnik ima pravo neposrednog obra}awa sudovima u Republici Srbiji.

Nadle`nost u slu~aju podno{ewa zahteva od strane stranog predstavnika

^lan 156.

Podno{ewem zahteva sudu u Republici Srbiji od strane stranog predstavnika, u skladu sa ovim zakonom, uspostavqa se nadle`nost suda u Republici Srbiji samo za odlu~ivawe o zahtevu stranog predstavnika.

Obra}awe stranog predstavnika radi pokretawa postupka na osnovu ovog zakona

^lan 157.

Strani predstavnik ima pravo da podnese predlog za pokretawe postupka u skladu sa odredbama ovog zakona.

U~estvovawe stranog predstavnika u postupku

^lan 158.

Posle priznawa stranog postupka, strani predstavnik ima pravo da u~estvuje u postupku koji se prema du`niku vodi na osnovu ovog zakona.

U~estvovawe stranih poverilaca u postupku

^lan 159.

Strani poverioci imaju ista prava kao i poverioci iz Republike Srbije u vezi sa pokretawem i u~estvovawem u postupku, u skladu sa ovim zakonom.

Obave{tavawe stranih poverilaca o postupku koji se sprovodi na osnovu ovog zakona

^lan 160.

U svim slu~ajevima u kojima ovaj zakon propisuje obave{tavawe poverilaca u Republici Srbiji, takvo obave{tewe se dostavqa i poznatim poveriocima koji nemaju adresu u Republici Srbiji. Sud mo`e nalo`iti da se i prema poveriocima ~ija adresa nije poznata preduzmu odgovaraju}e radwe radi obave{tavawa.

Obave{tewe iz stava 1. ovog ~lana dostavqa se pojedina~no, osim ako sud smatra da je, s obzirom na odre|ene okolnosti, potreban drugi na~in obave{tavawa. Dostavqawe se vr{i na uobi~ajeni na~in i nije dozvoqeno dostavqawe posredstvom diplomatskog predstavni{tva ili drugo sli~no dostavqawe.

Kad se obave{tewe o pokretawu postupka dostavqa stranim poveriocima, obave{tewe sadr`i:

1) razumni rok za podno{ewe prijava potra`ivawa sa nazna~ewem mesta na kojem se podnose;

2) nazna~ewe da li poverioci ~ija su potra`ivawa obezbe|ena moraju da prijavquju svoja potra`ivawa;

3) druge podatke koje takvo obave{tewe treba da sadr`i, u skladu sa ovim zakonom ili po nalogu suda.

Zahtev za priznawe stranog postupka

^lan 161.

Strani predstavnik mo`e sudu da podnese zahtev za priznawe stranog postupka u kojem je imenovan.

Uz zahtev za priznawe prila`e se:

1) overena kopija odluke o pokretawu stranog postupka i imenovawu stranog predstavnika;

2) potvrda stranog suda o postojawu stranog postupka i imenovawu stranog predstavnika;

3) bilo koji drugi dokaz o postojawu stranog postupka i imenovawu stranog predstavnika za koji sud smatra da je prihvatqiv, a u odsustvu dokaza ozna~enih u ta~. 1. i 2. ovog stava.

Uz zahtev za priznawe prila`e se i izjava u kojoj se navode svi strani postupci u vezi sa du`nikom koji su poznati stranom predstavniku.

Sud mo`e zahtevati da mu se dokumenta koja se prila`u dostave i na jeziku na kojem se vodi postupak pred tim sudom.

Uslovi za priznawe

^lan 162.

Ako odluka ili potvrda iz ~lana 161. stav 2. ovog zakona pru`a dokaz da strani postupak ima obele`ja postupka iz ~lana 147. ta~ka 1. i da je strani predstavnik lice ili organ sa obele`jima iz ~lana 147. ta~ka 4. ovog zakona, sud mo`e te ~iwenice smatrati utvr|enim.

Sud mo`e da prihvati da su dokumenta koja su podnesena uz zahtev za priznavawe autenti~na, bez obzira na to da li su overena.

Ako se ne doka`e suprotno, smatra se da je sedi{te ste~ajnog du`nika ili wegovo prebivali{te ako se radi o fizi~kom licu, sredi{te wegovih glavnih interesa.

Odluka o priznawu stranog postupka

^lan 163.

U skladu sa ~lanom 162. ovog zakona, strani postupak se priznaje ako:

1) ima obele`ja postupka iz ~lana 147. ta~ka 1. ovog zakona;

2) je strani predstavnik koji podnese zahtev za priznawe lice ili organ koji ima obele`ja iz ~lana 147. ta~ka 4. ovog zakona;

3) zahtev ispuwava uslove iz ~lana 161. stav 2. ovog zakona;

4) je zahtev podnet nadle`nom sudu, u skladu sa odredbama ovog zakona.

Strani postupak se priznaje kao:

1) glavni postupak, ako se vodi u dr`avi u kojoj je sredi{te glavnih interesa ste~ajnog du`nika;

2) sporedni postupak, ako ste~ajni du`nik ima sedi{te u stranoj dr`avi, u smislu ~lana 147. ta~ka 6. ovog zakona.

O zahtevu za priznawe stranog postupka odlu~uje se po hitnom postupku.

Odluka o priznawu stranog postupka mo`e se preina~iti ili ukinuti ako se posle wenog dono{ewa utvrdi da su osnovi za weno dono{ewe pogre{ni ili da su prestali da postoje, u skladu sa zakonom.

Obaveza obave{tavawa

^lan 164.

Posle podno{ewa zahteva za priznawe stranog postupka, strani predstavnik je du`an da bez odlagawa obavesti sud o:

1) svakoj bitnoj promeni statusa priznatog stranog postupka ili statusa imenovanog stranog predstavnika;

2) svakom drugom stranom postupku u vezi sa istim ste~ajnim du`nikom o kojem strani predstavnik ima saznawa.

Pomo} koja se pru`a posle podno{ewa zahteva za priznawe stranog postupka

^lan 165.

Sud mo`e, od momenta podno{ewa zahteva za priznawe do odlu~ivawa o tom zahtevu, na zahtev stranog predstavnika pru`iti potrebnu pomo} u slu~aju da je ta pomo} hitno potrebna radi za{tite imovine ste~ajnog du`nika ili interesa poverilaca.

Pomo} iz stava 1. ovog ~lana ukqu~uje izricawe i slede}ih mera:

1) obustavqawe postupka izvr{ewa nad imovinom ste~ajnog du`nika;

2) poveravawe upravqawa ili prodaje imovine ili dela imovine ste~ajnog du`nika koja se nalazi u Republici Srbiji stranom predstavniku ili drugom licu koje odredi sud, radi za{tite i o~uvawa vrednosti imovine kojoj, zbog wene prirode ili drugih okolnosti, kvarqivosti ili osetqivosti, preti opasnost od gubqewa vrednosti ili je ugro`ena na drugi na~in;

3) druge mere u skladu sa zakonom.

Pomo} koja se pru`a na na~in propisan ovim ~lanom prestaje kada sud donese odluku o zahtevu za priznawe, ako ovim zakonom nije druga~ije ure|eno.

Sud mo`e odbiti da pru`i zatra`enu pomo} ako bi takva pomo} ometala vo|ewe glavnog stranog postupka.

Pravno dejstvo priznawa glavnog stranog postupka

^lan 166.

Posle priznawa glavnog stranog postupka:

1) obustavqaju se zapo~ete ili nastavqene pojedina~ne pravne radwe ili pojedina~ni postupci u vezi sa imovinom, pravima, obavezama ili odgovornostima ste~ajnog du`nika;

2) obustavqa se izvr{ewe na imovini ste~ajnog du`nika;

3) privremeno se zabrawuje pravo prenosa, konstituisawa tereta ili na drugi na~in raspolagawa imovinom ste~ajnog du`nika.

Primena, kao i izmena i okon~awe prekida i privremene zabrane iz stava 1. ovog ~lana, ure|ena je odredbama ~l. 47, 48. i 73. ovog zakona.

Odredba iz stava 1. ta~ka 1. ovog ~lana ne predstavqa smetwu za preduzimawe pojedina~nih pravnih radwi ili za pokretawe postupka, ako je to neophodno, radi za{tite potra`ivawa poverioca prema du`niku.

Odredba iz stava 1. ovog ~lana ne predstavqa smetwu za podno{ewe zahteva za pokretawe postupka u Republici Srbiji, na osnovu ovog zakona, ili za prijavqivawe potra`ivawa u takvom postupku.

Pomo} koja se pru`a posle priznawa stranog postupka

^lan 167.

Posle priznawa stranog postupka, bilo glavnog ili sporednog, ako je to neophodno radi za{tite imovine ste~ajnog du`nika ili interesa poverilaca, sud mo`e, na zahtev stranog predstavnika, pru`iti odgovaraju}u pomo}, ukqu~uju}i i:

1) obustavqawe pojedinih pravnih radwi ili pojedinih postupaka, prava, obaveza ili odgovornosti, ako ve} nisu obustavqene u skladu sa ~lanom 166. stav 1. ta~ka 1. ovog zakona;

2) obustavqawe izvr{ewa na imovini ste~ajnog du`nika, ako nije obustavqeno na osnovu ~lana 166. stav 1. ta~ka 2. ovog zakona;

3) privremenu zabranu prenosa, optere}ewa ili drugog raspolagawa imovinom ste~ajnog du`nika, ako takva zabrana nije sprovedena u skladu sa zakonom;

4) izvo|ewe dokaza, saslu{awe svedoka ili pru`awe podataka u vezi sa imovinom ste~ajnog du`nika ili poslovima, pravima, obavezama ili odgovornostima;

5) poveravawe stranom predstavniku ili drugom licu koje odredi sud upravqawa ili prodaje imovine ili dela imovine ste~ajnog du`nika koja se nalazi u Republici Srbiji;

6) nastavqawe pru`awa pomo}i iz ~lana 165. stav 1. ovog zakona;

7) ukazivawe svake druge pomo}i koju sud ili ste~ajni upravnik mo`e da pru`i na osnovu ovog i drugih zakona.

Posle priznawa stranog postupka, bilo da se radi o glavnom ili sporednom postupku, sud mo`e, na zahtev stranog predstavnika, poveriti raspodelu imovine ili dela imovine ste~ajnog du`nika koja se nalazi u Republici Srbiji stranom predstavniku ili drugom licu koje odredi sud, radi odgovaraju}e za{tite interesa poverilaca u Republici Srbiji.

Prilikom pru`awa pomo}i predstavniku stranog sporednog postupka u skladu sa ovim ~lanom, sud mora da utvrdi da se pomo} koja se ukazuje u skladu sa ovim ili drugim zakonom odnosi na imovinu kojom se upravqa u stranom sporednom postupku ili na podatke koji se zahtevaju u tom postupku.

Za{tita poverilaca i drugih zainteresovanih lica

^lan 168.

Prilikom dono{ewa odluke o pru`awu ili odbijawu pomo}i, u skladu sa ~l. 165. ili 167. ovog zakona, o izmeni na~ina pru`awa pomo}i ili o uskra}ivawu pomo}i u skladu sa stavom 3. ovog ~lana, sud mora da utvrdi da su interesi poverilaca i drugih zainteresovanih lica, ukqu~uju}i i ste~ajnog du`nika, za{ti}eni na odgovaraju}i na~in.

Sud mo`e usloviti pru`awe pomo}i u skladu sa ~l. 165. ili 167. ovog zakona, kako bi obezbedio za{titu interesa iz stava 1. ovog ~lana.

Sud mo`e, na zahtev stranog predstavnika, lica ~iji bi interesi bili ugro`eni pru`awem pomo}i na osnovu ~l. 165. ili 167. ovog zakona ili po slu`benoj du`nosti, izmeniti na~in pru`awa pomo}i ili uskratiti pomo}.

Tu`ba za pobijawe pravnih radwi ste~ajnog du`nika

^lan 169.

Posle priznawa stranog postupka, strani predstavnik ima pravo da podnese tu`bu za pobijawe pravnih radwi, u skladu sa ~lanom 98. ovog zakona.

Kada se radi o sporednom stranom postupku, sud mora utvrditi da se podnesena tu`ba odnosi na imovinu kojom se, u skladu sa zakonom Republike Srbije, upravqa u stranom sporednom postupku.

U~e{}e stranog predstavnika u postupku koji se vodi u Republici Srbiji

^lan 170.

Posle priznawa stranog postupka, strani predstavnik mo`e, u skladu sa zakonom Republike Srbije, biti u~esnik u svakom postupku u kojem je ste~ajni du`nik stranka.

Saradwa izme|u sudova u Republici Srbiji i stranih sudova ili stranih predstavnika

^lan 171.

U slu~ajevima iz ~lana 146. ovog zakona, sud je du`an da u najve}oj mogu}oj meri sara|uje sa stranim sudovima ili stranim predstavnicima, neposredno ili preko ste~ajnog upravnika.

Sud ima pravo da neposredno sara|uje, odnosno da neposredno zatra`i podatke ili pomo} od stranih sudova ili stranih predstavnika.

Saradwa izme|u ste~ajnog upravnika i stranih sudova ili stranih predstavnika

^lan 172.

U slu~ajevima iz ~lana 146. ovog zakona, ste~ajni upravnik, u izvr{avawu svojih du`nosti i pod nadzorom suda, u najve}oj mogu}oj meri sara|uje sa stranim sudovima ili stranim predstavnicima.

Ste~ajni upravnik ima pravo da, u izvr{avawu svojih du`nosti i pod nadzorom suda, neposredno sara|uje sa stranim sudovima i stranim predstavnicima.

Oblici saradwe

^lan 173.

Saradwa iz ~l. 171. i 172. ovog zakona ukqu~uje sve oblike saradwe u skladu sa zakonom, a naro~ito:

1) imenovawe lica ili organa koji preduzima radwe po nalogu suda;

2) razmenu podataka na na~in za koji sud smatra da je odgovaraju}i;

3) koordinaciju upravqawa i nadzora nad imovinom i poslovima ste~ajnog du`nika;

4) odobravawe i primenu sporazuma o saradwi postupaka od strane sudova;

5) ostvarivawe saradwe u postupcima koji se istovremeno vode prema istom ste~ajnom du`niku.

Pokretawe postupka na osnovu ovog zakona posle priznawa glavnog stranog postupka

^lan 174.

Posle priznawa glavnog stranog postupka, postupak u skladu sa ovim zakonom mo`e se pokrenuti samo ako ste~ajni du`nik ima imovinu u Republici Srbiji.

Postupak iz stava 1. proizvodi pravno dejstvo samo u odnosu na imovinu ste~ajnog du`nika koja se nalazi u Republici Srbiji, u meri koja je neophodna za ostvarivawe saradwe u skladu sa ~l. 171, 172. i 173. ovog zakona, kao i na drugu imovinu ste~ajnog du`nika kojom se, u skladu sa zakonom Republike Srbije, upravqa u tom postupku.

Koordinacija postupka koji se vodi na osnovu ovog zakona i stranog postupka

^lan 175.

Kada se strani postupak i postupak koji se vodi na osnovu ovog zakona vode istovremeno prema istom ste~ajnom du`niku, sud }e tra`iti saradwu i koordinaciju u skladu sa ~l. 171, 172. i 173. ovog zakona, na slede}i na~in:

1)
kada se postupak u Republici Srbiji vodi u vreme kada je ve} podnet zahtev za priznawe stranog postupka:

a)
svaka pomo} koja se pru`a u skladu sa ~lanom 165. ili 167. ovog zakona mora biti u skladu sa postupkom koji se vodi u Republici Srbiji;

b)
~lan 166. ovog zakona se ne primewuje ako je strani postupak priznat u Republici Srbiji kao glavni strani postupak;

2)
kada je postupak koji se vodi u Republici Srbiji zapo~et posle priznawa ili posle podno{ewa zahteva za priznawe stranog postupka:

a)
svaku pomo} koja se pru`a u skladu sa ~l. 165. ili 167. ovog zakona ispita}e sud i izmeniti na~in wenog pru`awa, odnosno uskrati}e daqu pomo}, ako weno pru`awe nije skladu sa propisima Republike Srbije kojima je taj postupak ure|en;

b)
ako se radi o glavnom stranom postupku, prekid i privremena zabrana shodno ~lanu 166. stav 1. ovog zakona izmeni}e se ili ukinuti na osnovu ~lana 166. stav 2, ako nije u skladu sa propisima Republike Srbije kojima je taj postupak ure|en.
Kod pru`awa, dopune ili izmene na~ina pru`awa pomo}i predstavnicima sporednog stranog postupka, sud mora da utvrdi da se pomo} odnosi na imovinu kojom se, u skladu sa zakonom Republike Srbije, upravqa u stranom sporednom postupku ili da preispita podatke koji se zahtevaju u tom postupku.

Postupawe u slu~aju postojawa vi{e stranih postupaka

^lan 176.

Kada se u odnosu na istog ste~ajnog du`nika vodi vi{e stranih postupaka, sud }e zatra`iti pomo} i saradwu, koja se u skladu sa ~l. 171, 172. i 173. ovog zakona, ostvaruje na slede}i na~in:

1) pomo} koja se pru`a u skladu sa ~l. 165. ili 167. ovog zakona, predstavniku stranog sporednog postupka, posle priznawa glavnog stranog postupka, mora biti u saglasnosti sa glavnim stranim postupkom;

2) ako je odluka o priznawu glavnog stranog postupka doneta posle priznawa sporednog stranog postupka ili posle podno{ewa zahteva za priznawe sporednog stranog postupka, sud ispituje pomo} koja se pru`a na osnovu ~l. 165. ili 167. ovog zakona, a ovla{}en je i da donese odluku o izmeni ili uskra}ivawu pru`awa pomo}i, ako takva pomo} nije u saglasnosti sa glavnim stranim postupkom;

3) ako, posle priznawa sporednog stranog postupka, bude doneta odluka o priznawu drugog sporednog stranog postupka, sud je ovla{}en da pru`i, izmeni ili uskrati pomo}, u ciqu obezbe|ivawa koordinacije postupaka.

Pretpostavka nesposobnosti za pla}awe koja se zasniva na priznawu glavnog stranog postupka

^lan 177.

Ako se ne doka`e suprotno, priznawem glavnog stranog postupka smatra se da je dokazana nesposobnost za pla}awe ste~ajnog du`nika, {to je uslov za pokretawe postupka koji se vodi u skladu sa ovim zakonom.

Namirewe poverilaca u postupcima koji se vode istovremeno

^lan 178.

Ste~ajni poverilac koji je delimi~no ispla}en u postupku u skladu sa zakonom kojim se ure|uje ste~ajni postupak u stranoj dr`avi, ne mo`e da primi od istog ste~ajnog du`nika isplatu na ime istog potra`ivawa u postupku koji se vodi u skladu sa ovim zakonom, sve dok su isplate ostalim ste~ajnim poveriocima iste klase proporcionalno mawe od iznosa koji je poverilac ve} primio.

XIII. KAZNENE ODREDBE

Krivi~na dela
Podno{ewe falsifikovane dokumentacije

^lan 179.

Ko podnese dokumentaciju u postupku koji se vodi na osnovu ovog zakona u koju su uneti podaci sa neistinitom sadr`inom, kazni}e se zatvorom od jedne do tri godine i nov~anom kaznom do 800.000 dinara.

Prijavqivawe la`nog potra`ivawa

^lan 180.

Ko sudu u ste~ajnom postupku koji se vodi po ovom zakonu prijavi la`no potra`ivawe podno{ewem la`nih dokumenata ili na drugi na~in, kazni}e se zatvorom od jedne do tri godine i nov~anom kaznom do 800.000 dinara.

Umawewe ste~ajne mase

^lan 181.

Ko u smislu odredaba ovog zakona umawi ste~ajnu masu time {to ste~ajnom upravniku ili licu u svojstvu ste~ajnog upravnika ne preda celokupnu imovinu ste~ajnog du`nika kako bi izbegao postupawe po ovom zakonu, kazni}e se zatvorom od jedne do tri godine i nov~anom kaznom do 800.000 dinara.

Nesavestan rad u ste~ajnom postupku

^lan 182.

Odgovorno lice u ste~ajnom postupku koje svesnim kr{ewem ovog zakona ili na drugi na~in o~igledno nesavesno postupa u poslovawu, vo|ewu ste~ajnog postupka ili u pogledu kori{}ewa imovine iz ste~ajne mase i ako je bilo svesno ili je bilo du`no i moglo biti svesno da usled toga za poverioca mo`e nastupiti {teta, pa takva {teta i nastupi u iznosu ve}em od 50.000 dinara, kazni}e se nov~anom kaznom do 200.000 dinara ili zatvorom do tri godine.

Raspolagawe imovinom ste~ajnog du`nika posle otvarawa ste~ajnog postupka

^lan 183.

Ko posle pokretawa prethodnog ste~ajnog postupka, dok ste~ajni upravnik ne stupi na du`nost, raspola`e stvarima i pravima iz ste~ajne mase, kazni}e se zatvorom do pet godina i nov~anom kaznom do 800.000 dinara.

P r e k r { a j i
Podno{ewe predloga za pokretawe ste~ajnog postupka iz neopravdanih razloga

^lan 184.
Ako je predlog za pokretawe ste~ajnog postupka podnet iz neopravdanih razloga ili u nameri da se obmane sud ili poverilac, sud mo`e podnosiocu predloga izre}i nov~anu kaznu, i to:

- do 1.000.000 dinara ako je podnosilac predloga pravno lice;

- do 500.000 dinara ako je podnosilac predloga preduzetnik;

- do 50.000 dinara ako je podnosilac predloga fizi~ko lice ili odgovorno lice u pravnom licu.
XIV. PRELAZNE I ZAVR[NE ODREDBE

^lan 185.
Ste~ajni postupci i postupci prinudnog poravnawa, kao i postupci likvidacije, pokrenuti po Zakonu o prinudnom poravnawu, ste~aju i likvidaciji ("Slu`beni list SFRJ" broj 84/89 i "Slu`beni list SRJ" br. 37/93 i 28/96) u kojima, do dana stupawa na snagu ovog zakona, sud nije doneo odluku o unov~ewu imovine ili u kojima nije zakqu~eno prinudno poravnawe, nastavi}e se po odredbama ovog zakona.

Ste~ajni postupci i postupci prinudnog poravnawa, kao i postupci likvidacije, pokrenuti po Zakonu o prinudnom poravnawu, ste~aju i likvidaciji ("Slu`beni list SFRJ" broj 84/89 i "Slu`beni list SRJ" br. 37/93 i 28/96) u kojima je doneta odluka o unov~ewu imovine ali u roku od {est meseci od dana stupawa na snagu ovog zakona nije prodato vi{e od 50% od kwigovodstvene vrednosti imovine, nastavi}e se po odredbama ovog zakona.

Ostali ste~ajni postupci i postupci prinudnog poravnawa, kao i postupci likvidacije, pokrenuti po Zakonu o prinudnom poravnawu, ste~aju i likvidaciji ("Slu`beni list SFRJ" broj 84/89 i "Slu`beni list SRJ" br. 37/93 i 28/96) do dana stupawa na snagu ovog zakona, nastavi}e se po odredbama zakona po kom su i zapo~eti.
^lan 186.
Ste~ajni upravnici mogu obavqati tu du`nost bez licence najdu`e tri meseca od dana po~etka izdavawa licenci iz ~lana 14. stav 2. ovog zakona.
^lan 187.
Danom po~etka primene ovog zakona prestaje da va`i Zakon o prinudnom poravnawu, ste~aju i likvidaciji ("Slu`beni list SFRJ" broj 84/89 i "Slu`beni list SRJ" br. 37/93 i 28/96).

^lan 188.
Ovaj zakon stupa na snagu osmog dana od dana objavqivawa u "Slu`benom glasniku Republike Srbije", a po~iwe da se primewuje po isteku {est meseci od dana stupawa na snagu.

