PAGE
2

POBIJANJE PRAVNIH RADNJI STEČAJNOG DUŽNIKA

Pobijanje

Pobijanje pravnih radnji stečajnog dužnika je institut koji u dosadašnjoj sudskoj praksi i dalje ima značajan uticaj na tok stečajnog postupka i ostvarenje cilja istog – namirenje stečajnih poverilaca.

Međutim, i posle dugogodišnjeg rada na edukaciji svih učesnika u postupku, kako u stečajnom, tako i u parničnom, se uočava da ono što je u početku bilo sporno ili se nije razumelo i dalje predstavlja osnovi problem za efikasno sprovođenje stečaja. To posebno iz razloga što se već prilikom podnošenja inicijalnog akta, tužbe za pobijanje, greši u postavljanju tužbenog zahteva i označavanju stranaka sa aktivnom i pasivnom legitimacijom (tužioca i tuženog/tuženih), nepravilno se primenjuju odredbe o teretu dokazivanja iz Zakona o parničnom postupku
, a pre svega izostaje prethodno utvrđenje da li je reč o pravnom poslu ili pravnoj radnji koja može biti predmet pobijanja.
Pobijanje van stečaja i pobijanje u stečaju.
Naše zakonodavstvo poznaje institut pobijanja van stečaja i pobijanja u stečaju.

Pobijanje, kao institut obligacionog prava, poveriocima daje ovlašćenje da radi namirenja svog potraživanja, pod određenim uslovima, mogu proglasiti da su bez dejstva pravne radnje koje je preduzeo dužnik, a koje se tiču dužnikove imovine.

Pobijanje van stečaja je regulisano odredbama Zakona o obligacionim odnosima u članovima 280 – 285, u okviru poglavlja: “Pobijanje dužnikovih pravnih radnji.”

Pobijanje u stečaju je regulisano odredbama članova 98 – 108 Zakona o stečajnom postupku i članova 119 – 130 Zakona o stečaju, u delu: “Pobijanje pravnih radnji stečajnog dužnika“

Osnovna razlika između pobijanja predviđenog Zakonom o obligacionim odnosima i pobijanja predviđenim zakonom koji reguliše postupak stečaja, je to što pobijanje van stečaja ima dejstvo samo prema jednom poveriocu – tužiocu, a pobijanje u stečaju ima dejstvo prema svim poveriocima, bez obzira da li su učestvovali u postupku po pobojnoj tužbi.

Članom 284 Zakona o obligacionim odnosima je određeno: Ako sud usvoji tužbeni zahtev, pravna radnja gubi dejstvo samo prema jednom poveriocu i samo koliko je potrebno za ispunjenje njegovih potraživanja.
Kod pobijanja u stečaju, ako zahtev za pobijanje pravnog posla ili druge pravne radnje bude pravnosnažno usvojen, pravni posao, odnosno pravna radnja, nemaju dejstva prema stečajnoj masi. Takođe, ako zahtev za pobijanje bude usvojen, a predmet pobijanja su pravni poslovi, pravne i procesne radnje na osnovu kojih je doneta izvršna isprava ili koje su preduzete po osnovu izvršne isprave ili u postupku prinudnog izvršenja, prestaje dejstvo izvršne isprave prema stečajnoj masi. Nakon uspešnog pobijanja u stečaju, protivnik pobijanja je dužan da u stečajnu masu vrati svu imovinsku korist stečenu na osnovu pobijenog posla ili druge radnje. Kako se iz stečajne mase namiruju svi stečajni poverioci, pod istim uslovima i srazmerno raspoloživim sredstvima, sledi da pobijanje u stečaju ima za cilj namirenje svih stečajnih poverilaca.

Razlika je i u tome što je posledica uspešnog pobijanja po Zakonu o obligacionim odnosima vraćanje imovinske koristi samo u obimu potrebnom za namirenje tužioca, dok se kod pobijanja u stečaju vraćanje vrši u celosti.
Takođe, za razliku od pobijanja van stečaja, kod pobijanja u stečaju nemogućnost namirenja se ne dokazuje, ona se pretpostavlja samom činjenicom da je dužnik u stečaju, a poverioci su aktivno legitimisani samom činjenicom da su im potraživanja utvrđena.

Kod pobijanja van stečaja se rokovi računaju unapred, a kod pobijanja u stečaju unazad.
Preduslovi za pobijanje u stečaju
Preduslovi za pobijanje pravnih radnji i pravnih poslova koje je preduzeo stečajni dužnik su:

1. da je otvoren stečajni postupak;

2. da u stečajnoj masi nema dovoljno imovine za puno namirenje stečajnih poverilaca;

3. da je pravni posao punovažan.

1) Pobijanje u stečaju, kako i sam naziv govori, je predviđeno samo za period trajanja stečajnog postupka.

Ako stečajni postupak nije otvoren, nema uslova za primenu ovog instituta.

Nakon otvaranja stečajnog postupka, tužba za pobijanje pravnih poslova odnosno pravnih radnji stečajnog dužnika, se mora podneti do glavne deobe, a u suprotnom će biti odbačena.

Ako je stečajni postupak zaključen, tužba se odbija zbog nedostatka aktivne legitimacije (kada je stečajni dužnik tužilac), odnosno pasivne legitimacije (kada je stečajni dužnik tuženi).

Nema mesta primeni ovog instituta u postupku po predlogu za otvaranje stečajnog postupka u skladu sa unapred pripremljenim planom reorganizacije, s obzirom da i u slučaju donošenja rešenja iz člana 160 stav 4 Zakona o stečaju
 nisu nastupile posledice otvaranja stečajnog postupka.

Takođe, ovaj institut se ne primenjuje i nakon obustave stečajnog postupka zbog usvajanja plana reorganizacije, odnosno u toku spovođenja plana reorganizacije.
2) Za podnošenje tužbe za pobijanje pravnih radnji stečajnog dužnika je neophodno da se prethodno utvrdi da li u stečajnoj masi ima dovoljno imovine za puno namirenje poverilaca (glavni dug i kamata). Ukoliko imovina stečajnog dužnika nije dovoljne vrednosti da se namire svi poverioci, ispunjen je i ovaj uslov za pobijanje pravnih radnji.

Ovaj uslov stečajni upravnik ceni već u fazi sastavljanja izveštaja o ekonomsko – finansijskom položaju stečajnog dužnika i formiranja stečajne mase, a radi što efikasnijeg sprovođenja stečajnog postupka.
3) Pobijaju se samo punovažni pravni poslovi.
Prema članu 127 stav 2 Zakona o stečaju, smatra se da je pravni posao zaključen kada su ispunjeni uslovi za njegovu punovažnost, ako je za punovažnost potreban upis u javnu knjigu ili registar, smatra se da je pravni posao zaključen onda kada je zahtev za upis podnet odgovarajućem organu.

Praksa je pokazala da ovaj uslov, iako možda i najznačajniji za uspeh u sporu – zbog pravilnog postavljanja tužbenog zahteva, i dalje izaziva najviše nedoumica i nepravilnosti u postupanju.

Da bi ugovor bio punovažan on mora da ispunjava zakonom predviđene uslove. To su: saglasnost volja i sposobnost ugovaranja ugovornih strana, dopuštenost osnova i predmeta ugovora, forma ugovora.
 Ako u momentu zaključenja ugovora nedostaje neki od ovih bitnih elemenata, u obimu i na način koji je zakonom predviđen, takav ugovor nije punovažan.

Ugovori koji u trenutku zaključenja nisu imali neki od propisanih uslova za nastanak, nisu nastali, oni su nepostojeći. Međutim, Zakon o obligacionim odnosima ove ugovore ne razlikuje od apsolutno ništavih ugovora.

Svrha pobijanja je da se suspenduje dejstvo nekog pravnog posla, koji postoji u pravnom prometu, a u odnosu na imovinu onoga ko pravni posao pobija. Ugovor koji nije punovažan, ne proizvodi pravo dejstvo i takav ugovor ne može biti predmet pobijanja. Jer, ako taj pravni posao ne postoji, odnosno ne proizvodi pravno dejstvo, onda i nema posledica koje treba otkloniti.

Međutim, uočeno je da se instituti ništavosti ugovora i pobijanja ne razlikuju, što dovodi do pogrešnog postavljanja tužbenog zahteva, ali i do pogrešnih razloga sudova iz kojih donose odluku po takvim zahtevima.

Nevažeći ugovori su:

1. ništavi ugovori (apsolutno ništavi ugovori)
 i

2. rušljivi ugovori (relativno ništavi ugovori).

Ugovor koji je protivan prinudnim propisima, javnom poretku ili dobrim običajima je ništav
 ako cilj povređenog pravila ne upućuje na neku drugu sankciju ili ako zakon u određenom slučaju ne propisuje što drugo.
Ugovor je rušljiv kad ga je zaključila strana ograničeno poslovno sposobna, kad je pri njegovom zaključenju bilo mana u podgledu volje strana, kao i kad je to ovim zakonom ili posebnim propisom određeno.

Rušljiv ugovor je ugovor kod koga je u trenutku zaključenja bilo nedostataka u pogledu nekog od obaveznih elemenata za nastanak ugovora, postojećih u trenutku zaključenja istog.
Ništav ugovor je imao sve zakonom propisane elemente, ali je sam ugovor protivan prinudnim propisima, javnom poretku ili dobrim običajima.
Ništav pravni posao ne može biti predmet pobijanja.

Izuzetak je moguć samo ukolko se dokaže da je reč o ugovoru iz člana 103 stav 2 Zakona o obligacionim odnosima, kojim je propisano da ako je zaključenje određenog ugovora zabranjeno samo jednoj strani, ugovor će ostati na snazi ako u zakonu nije što drugo predviđeno za određeni slučaj, a strana koja je povredila zakonsku zabranu snosiće odgovarajuće posledice.

Ništav ugovor ne proizvodi pravno dejstvo od trenutka zaključivanja ugovora.

Na ništavost se svako može pozvati. Ništavost ugovora nastupa na osnovu zakona. Sud na ništavost pazi po službenoj dužnosti.

Rušljiv ugovor proizvodi pravno dejstvo, ali može biti poništen u zakonom predviđenim rokovima.

Rušljivi ugovori mogu biti predmet pobijanja i po pravilima Zakona o obligacionim odnosima i po pravilima o pobijanju pravnih radnji stečajnog dužnika.

 Na rušljivost se pozivaju stranke i sud o rušljivosti ne vodi računa po službenoj dužnosti. Sudskom presudom u slučaju rušljivog ugovora se ne utvrđuje ništavost, već se izriče poništenje ugovora. Tužbu mogu podneti samo ugovorne strane i to u zakonom predviđenom roku.

Kod punovažnih ugovora koji ispunjavanju uslov za pobijanje je potreban zahtev protivniku pobijanja za vraćanje onoga što je stečeno pobojnim pravnim poslom odnosno pravnom radnjom i potrebno je u toku postupka po pobojnoj tužbi dokazati da su ispunjeni uslovi za pobijanje, a u zavisnosti od osnova pobijanja, predviđenih Zakonom o stečaju.

Tužbu za pobijanje mogu podneti stečajni upravnik i poverilac, ali dejstvo uspešnog pobijanja se odnosi na sve stečajne poverioce.

Dok za tužbu za utvrđenje ništavosti ugovora u kome je stečajni dužnik ugovorna strana nisu predviđeni rokovi za podnošenje, tužba za pobijanje se može podneti isključivo u rokovima predviđem odredbama Zakona o stečaju. U suprotnom se takva tužba odbacuje (rok iz člana 119 Zakona o stečaju) ili odbija (rok iz članova 120 -124 Zakona o stečaju).

Iz navedenog sledi da stečajni upravnik ima ozbiljan zadatak ocene ispunjenosti uslova za pobijanje nekog ugovora. Najčešće mu je u tome potreba pomoć stručnog lica jer nisu retke situacije kada je potrebno utvrditi i stvarnu volju ugovornih strana odnosno pravni osnov za zaključenje jednog ugovora. Dešava se da ugovor, onako kako je naslovljen ne predstavlja pravni posao koji se može pobijati ali se iz sadržine istog može utvrditi da je reč o sasvim drugom pravnom poslu i to poslu koji je bio dozvoljen i koji je proizveo određene pravne posledice, pa samim tim i može biti predmet pobijanja.

Pobijanje u stečaju

Opšti uslovi za pobijanje u stečaju

Opšti uslovi za pobijanje ustečaju su predviđeni članom 119 Zakona o stečaju.
Pored njih, za uspešno pobijanje je potrebno da bude ispunjen i jedan od osnova iz članova 120 - 124 istog zakona.

Pobijanje se može vršiti od dana otvaranja stečajnog postupka do dana održavanja ročišta za glavnu deobu.

Izuzetak su izlučni i razlučni poverioci, s obzirom da otvaranje stečajnog postupka ne utiče na ostvarivanje njihovih prava, pa ovi poverioci mogu pobijati pravne radnje stečajnog dužnika i nakon otvaranja stečajnog postupka po pravilima i u rokovima propisanim Zakonom o obligacionim odnosima.
Predmet pobijanja mogu da budu pravne radnje i pravni poslovi:

1. preduzete odnosno zaključene pre otvaranja stečajnog posupka,
2. kojima se narušava ravnomerno namirenje stečajnih poverilaca,

3. ili oštećuju poverioci,

4. kao i pravni poslovi i druge pravne radnje kojima se pojedini poverioci stavljaju u pogodniji položaj (pogodovanje poverilaca).
Pobijaju se dvostrani i jednostrani pravni poslovi, kao i tereteni i besteretni pravni poslovi.
Pobijanju se aktivno preduzete pravne radnje stečajnog dužnika i radnje propuštanja.
Predmet pobijanja su i pravni poslovi, pravne i procesne radnje:

1. na osnovu kojih je doneta izvršna isprava

2. ili koje su preduzete po osnovu izvršne isprave ili u postupku prinudnog izvršenja, ako ispunjavaju uslov iz stava 1 člana 119 Zakona o stečaju.

Ako zahtev za pobijanje bude usvojen, prestaje dejstvo izvršne isprave prema stečajnoj masi.

Međutim, u praksi se susreću pobojne tužbe kojima se pobijaju i pravnosnažne sudske odluke, što je posledica nerazumevanja člana 119 stav 3 Zakona o stečaju i pogrešnog tumačenja ove norme. Predmet pobijanja ne mogu biti pravnosnažne i izvršne sudske odluke, odnosno isprave. Pobojnom tužbom se mogu pobijati samo konkretne radnje koje su dovele do donošenja izvršne isprave (neizjavljivanje prigovora na rešenje o izvršenju, nepodnošenje žalbe na prvostepenu odluku, izostanak sa ročišta na kom je doneta presuda zbog izostanka, nedavanje odgovora na tužbu koje je dovelo do presude zbog propuštanja, priznanje tužbenog zahteva koje je za posledicu imalo donošenje presude na osnovu priznanja i dr.) i to ako su te radnje za posledicu imale donošenje izvršne isprave, na osnovu koje je dužnik izgubio neko pravo koje mu inače pripada.
Radnje pobijanja
(Član 128 Zakona o stečaju)
Pravna sredstva pobijanja su regulisana članom 128 Zakona o stečaju, kao „Radnje pobijanja“.

Pravni posao ili pravna radnja stečajnog dužnika se pobijaju tužbom.

Tužba za pobijanje uvek mora da sadrži dva posebna zahteva:

1) Tužbom za pobijanje se pre svega traži da se utvrdi da određeni pravni posao, odnosno pravna radnja, ne proizvodi pravno dejstvo prema stečajnoj masi. U tom delu tužbom moraju biti obuhvaćena sva lica koja su učestvovala u zaključenju tog pravnog posla.

2) Tužbom za pobijanje se takođe traži i vraćanje u stečajnu masu imovinske koristi koja je stečena na osnovu pobijanog posla ili druge radnje. Ovaj deo tužbenog zahteva se mora odnositi samo na ono lice kod koga se imovinska korist nalazi, jer on je jedini pasivno legitimisan u ovom delu tužbenog zahteva.

Pravni posao ili pravna radnja stečajnog dužnika se mogu pobijati i podnošenjem protivtužbe ili prigovora u parnici, u kom slučaju se ne primenjuje rok propisan u članu 119 stav 4 ovog zakona (od dana otvaranja stečajnog postupka do dana održavanja ročišta za glavnu deobu).

Najčešći vid pobijanja je podnošenje pobojne tužbe.

Članom 129 Zakona o stečaju je propisano ko može biti stranka u postupku pobijanja.

Tužioci mogu biti poverilac i stečajni upravnik, u ime i za račun stečajnog dužnika odnosno stečajne mase stečajnog dužnika.
Stečajni upravnik je naročito dužan da (pored drugih dužnosti predviđenih u članu 27 Zakona o stečaju) i preduzme sve neophodne mere za zaštitu imovine stečajnog dužnika, uključujući i radnje pobijanja, ako bi se pobijanjem uvećala stečajna masa.

Tužbu može podneti poverilac utvrđenog potraživanja, što se dokazuje zaključkom stečajnog sudije o utvrđenom potraživanju.

Tužbu može podneti i poverilac čije je potraživanje osporeno, a koji je u zakonskom roku podneo tužbu radi utvrđivanja svog potraživanja odnosno uredan predlog za nastavak postupka, s ciljem da se utvrdi njegovo potraživanje. Ako se ovaj postupak završi odbijanjem tužbenog zahteva poverioca čije je potraživanje osporeno, a pre podnošenja pobojne tužbe ili u toku postupka po istoj, taj poverilac gubi aktivnu legitimaciju za dalje vođenje parničnog postupka za pobijanje pravnih poslova i pravnih radnji stečajnog dužnika.

Pasivno legitimisan po pobojnoj tužbi, u slučaju da pobojnu tužbu podnosi stečajni poverilac, jeste stečajni dužnik i lica sa kojima je zaključen pravni posao, odnosno prema kojima je preduzeta pravna radnja.

Tužba se podnosi protiv:

1. lica sa kojim je pravni posao zaključen, odnosno prema kome je pravna radnja preduzeta (protivnik pobijanja) i

2. protiv stečajnog dužnika, ako u njegovo ime tužbu nije podneo stečajni upravnik.

Stečajni upravnik je dužan pobijati pravne radnje uvek kada oceni da su ispunjeni uslovi za podnošenje tužbe, bez obaveze pribavljanja saglasnosti odbora poverilaca.

Ako je u zaključenju pravnog posla učestvovalo više lica, ili je pravna radnja preduzeta prema više lica, sva ta lica se moraju obuhvatiti tužbom kao protivnici pobijanja, a kao tuženi imaju svojstvo jedinstvenih suparničara. Suprotno vodi odbijanju tužbenog zahteva, s obzirom da o istom sud vodi računa po službenoj dužnosti.

U postupku koji pokrene poverilac osporenog potraživanja, a u kojem je tuženi stečajni dužnik, aktivno legitimisan za isticanje prigovora ili podnošenje pobojne protivtužbe je samo stečajni upravnik u ime stečajnog dužnika. Cilj pobijanja je da se dokaže da tužilac nema potraživanje prema stečajnom dužniku jer je isto zasnovano na pravnom poslu ili pravnoj radnji koja nema dejstvo prema stečajnoj masi.

Takođe, navedeni prigovor ili protivtužbu stečajni upravnik može isticati i u postupcima po tužbama izlučnih poverilaca.

Kada ističe prigovor u parnici, odnosno kada pravni posao, odnosno drugu pravnu radnju pobija protivtužbom, stečajni upravnik nije vezan rokom iz člana 119 stav 4 Zakona o stečaju.
Stečajni poverilac prigovorom može pobijati pravni posao ili pravnu radnju samo ako se u pobojnoj parnici pojavljuje kao tuženi po tužbi stečajnog dužnika. Međutim, ukoliko u toj parnici istakne prigovor protivpotraživanja radi prebijanja, suprotno uslovima iz člana 82 Zakona o stečaju, isti je nedozvoljen.

Tužba za pobijanje pravnog posla ili pravne radnje se može podneti i protiv naslednika ili drugog univerzalnog pravnog sledbenika protivnika pobijanja.

Univerzalni pravni sledbenici su pasivno legitimisani, jer je na njih prešao (produžen) pravni subjektivitet njihovih pravnih prethodnika. Oni odgovaraju na isti način i pod istim uslovima i u istom obimu kao njihovi pravni prethodnici, za razliku od ostalih pravnih sledbenika.
Tužba se može podneti i protiv ostalih pravnih sledbenika protivnika pobijanja ako je pravni sledbenik znao za činjenice koje predstavljaju razlog za pobijanje pravnih poslova ili radnji njegovog prethodnika.

Pasivno su legitimisani i ostali pravni sledbenici protivnika pobijanja ako je ono što je stečeno pravnim poslom ili pravnom radnjom koji se pobijaju pravnom sledbeniku ustupljeno bez naknade ili uz neznatnu naknadu. Ako je singularni sukcesor stekao neku vrednost besteretnim pravnim poslom, odnosno pravnim poslom bez naknade ili uz neznatnu naknadu, a kada podnosilac pobojne tužbe ne mora da dokazuje okolnost da je ovaj pravni sledbenik znao da se pribavljanje njegovog prethodnika moglo pobijati, u parnicama po pobojnoj tužbi, ako je prethodnik otuđio vrednost teretnim putem, na tužiocu je teret dokazivanja činjenice da je singularni sukcesor, kao pribavilac, u trenutku pribavljanja znao da se pribavljanje njegovog prethodnika moglo pobijati.

U svakom slučaju, uspešno pobijen pravni posao ili pravna radnja ostaju bez dejstva jedino prema stečajnoj masi, a u odnosu na sva ostala lica pobijana pravna radnja, odnosno pravni posao ostaju na snazi.

Osnov pobijanja

Kao što je već rečeno, za uspešno pobijanje u stečaju je potrebno da je, pored opštih uslova za pobijanje predviđenih u članu 119 Zakona o stečaju, ispunjen i jedan od osnova iz članova 120 - 124 istog zakona.

Osnov pobijanja može biti:

1. uobičajeno namirenje

2. neuobičajeno namirenje

3. neposredno oštećenje poverilaca

4. namerno oštećenje poverilaca

5. poslovi i radnje bez naknade ili u neznatnoj naknadi.

Uobičajeno namirenje
(Član 120 Zakona o stečaju)

1. Pobija se punovažni pravni posao ili valjana pravna radnja:

- zaključeni odnosno preduzeti u poslednjih šest meseci pre podnošenja predloga za pokretanje stečajnog postupka,

- kojima se jednom poveriocu pruža obezbeđenje ili daje namirenje,

- na način i u vreme koji su u skladu sa sadržinom njegovog prava.

Takva radnja odnosno posao se mogu pobijati ako je:

- u vreme kada su preduzeti stečajni dužnik bio nesposoban za plaćanje,

- a poverilac je znao ili morao znati za njegovu nesposobnost plaćanja.

2. Pobija se i pravni posao ili valjana pravna radnja uobičajenog namirenja i:

- kada su preduzeti posle podnošenja predloga za pokretanje stečajnog postupka,

- ako je poverilac znao ili je morao znati da je stečajni dužnik nesposoban za plaćanje,

- ili je znao da je podnet predlog za pokretanje stečajnog postupka.

Smatraće se da je poverilac znao ili morao znati za nesposobnost plaćanja stečajnog dužnika ili za predlog za pokretanje stečajnog postupka ako je znao za okolnosti iz kojih se na nesumnjiv način može zaključiti da postoji nesposobnost plaćanja:

- posebno ako je račun dužnika bio u neprekidnoj blokadi u trajanju od najmanje 30 dana

- odnosno da je stavljen predlog za pokretanje stečajnog postupka.

U parnici po pobojnoj tužbi se mora dokazati da je protivnik pobijanja morao imati saznanja o okolnostima iz kojih nužno proističe saznanje bar o pretećoj nesposobnosti plaćanja.
 I pored činjenice da poverilac ne može uvek znati za blokadu računa, posebno u navedenom roku (neprekidna blokada u trajanju od najmanje 30 dana), svrha ovako unete odredbe je da se teret dokazivanja činjenice da u slučaju blokade računa u trajanju od 30 dana nije došlo do nesposobnosti plaćanja stečajnog dužnika, prebacuje na protivnika pobijanja.

U situaciji kada je poveriocu bilo poznato da je dužnik podneo predlog za pokretanje stečajnog postupka, stečajni upravnik mora da dokaže i da je poverilac znao za stvarne okolnosti okolnosti iz kojih se na nesumnjiv način može zaključiti da postoji nesposobnost plaćanja (subjektivni element).
Za lice koje je bilo povezano sa stečajnim dužnikom
 u vreme preduzimanja pravnog posla ili druge pravne radnje se smatra da je znalo ili moralo znati za nesposobnost za plaćanje ili za predlog za pokretanje stečajnog postupka.

U dokaznom postupku se mogu koristiti elementi neophodni za utvrđivanje postojanja stečajnog razloga iz člana 11 stav 3 i 5 Zakona o stečaju
.

Poverilac koji je znao za dužnikovu nesposobnost plaćanja ili je za nju morao znati snosi posledice uspešnog pobijanja takvog ugovora – vraćanje imovinske koristi koju je stekao na navedeni način.

Neuobičajeno namirenje
(Član 121 Zakona o stečaju)

Neuobičajeno namirenje je pravni posao ili pravna radnja kojima se jednom poveriocu pruža obezbeđenje ili daje namirenje koje:

1. on uopšte nije imao pravo da traži
2. ili je imao pravo da traži, ali ne na način i u vreme kada je preduzeto.

Ove radnje i poslovi mogu se pobijati ako su preduzeti u poslednjih dvanaest meseci pre podnošenja predloga za pokretanje stečaja.

U smisu navedenih odredbi, proizilazi da su predmet pobijanja:

1. poslovi koji ne uživaju sudsku zaštitu – kada se ne duguje (ispunjenje prirodne obligacije, ispunjenje nepunovažnog pravnog posla, ispunjenje simulovane obaveze i dr.)

2. ali i poslovi koji uživaju sudsku zaštitu, ali su preduzeti na način i u vreme koje ne odgovara prirodi i sadržini prava (izvršenje obaveze znatno pre dospelosti, ispunjenje uslovne obaveze pre ostvarivanja uslova i sl.)

Neposredno oštećenje poverilaca
(Član 122 Zakona o stečaju)

Ovaj osnov pobijanja od ostalih osnova pobijanja predviđenih Zakonom o stečaju razlikuje činjenica da je dužnik izgubio neko svoje pravo ili da to pravo ne može više da ostvari.

Neposredno oštećenje poverilaca postoji:

1.Ako je pravni posao ili pravna radnja stečajnog dužnika kojim se poverioci neposredno oštećuju :

- preduzet u poslednjih šest meseci pre podnošenja predloga za pokretanje stečajnog postupka,

- a u vreme zaključenja posla stečajni dužnik je bio nesposoban za plaćanje

- ako je saugovarač stečajnog dužnika znao za njegovu nesposobnost plaćanja.

2. Takođe postoji i kada je:

- posao zaključen posle podnošenja predloga za pokretanje stečajnog postupka,

- a saugovarač stečajnog dužnika je znao ili je morao znati da je stečajni dužnik nesposoban za plaćanje

- ili da je stavljen predlog za pokretanje stečajnog postupka;

3. Po ovom članu, pobojna tužba se može podneti i kada je:

- kada je u pitanju preduzimanje ili propuštanje preduzimanja pravne radnje stečajnog dužnika

- kojom on gubi neko svoje pravo ili zbog koje on to pravo više ne može ostvariti,

- a radnja je preduzeta ili propuštena u poslednjih šest meseci pre podnošenja predloga za pokretanje stečajnog postupka.

 (Primeri za primenu ovog osnova pobijanja: oprost duga, nepodizanje tužbe u zakonskom roku, neisticanje prigovora na kvalitet radova kod ugovora o delu i građenju usled čega su protekli rokovi za preduzimanje tih radnji i dr.).

Namerno oštećenje poverilaca
(Član 123 Zakona o stečaju)

Pravni poslovi i pravne radnje koje se mogu pobijati po ovoj odredbi identični su pravnim poslovima i radnjama koje predstavljaju neposredno oštećenje poverilaca. Razlika je u tome što se kod namernog oštećenja, pravne radnje i pravni poslovi preduzimaju zajednički od stečajnog dužnika i poverioca, sa namerom da se ošteti jedan ili više poverilaca.

Namerno oštećenje poverilaca postoji uvek kada je pravni posao, odnosno pravna radnja:

1. zaključen odnosno preduzeta u poslednjih pet godina pre podnošenja predloga za pokretanje stečajnog postupka ili posle toga,

2. sa namerom oštećenja jednog ili više poverilaca,

Za ispunjenost uslova iz člana 123 Zakona o stečaju, za pobijanje pravnih radnji neophodno je kumulativno ispunjenje propisanih uslova:

1) da je na strani stečajnog dužnika postojala namera da se ošteti jedan ili više poverilaca

2) da je saugovarač stečajnog dužnika znao za nameru stečajnog dužnika.

Znanje namere se pretpostavlja ako je saugovarač stečajnog dužnika znao da stečajnom dužniku preti nesposobnost plaćanja i da se tom radnjom oštećuju poverioci.

Izmenama i dopunama Zakona o stečaju, a zbog uočenih problema u primeni ovog osnova pobijanja u proteklom periodu, ovom članu dodate još dve odredbe (stav 2 i 3) kojima je propisano:

Obezbeđenje koje je stečajni dužnik dao za zajam, odnosno druge pravne radnje koje u ekonomskom pogledu odgovaraju odobravanju zajmova, licu povezanom sa stečajnim dužnikom, u smislu ovog zakona, osim lica koje se u okviru svoje redovne delatnosti bavi davanjem kredita ili zajmova, u trenutku kada je bilo trajnije nesposobno za plaćanje u smislu ovog zakona ili u roku od godinu dana pre dana otvaranja stečajnog postupanja nad društvom, ne proizvodi pravno dejstvo u postupku stečaja nad društvom.

Ako je stečajni dužnik u poslednjoj godini pre otvaranja stečaja vratio kredit ili zajam licu povezanom sa stečajnim dužnikom u smislu ovog zakona, osim licu koje se u okviru svoje redovne delatnosti bavi davanjem kredita, smatraće se da je izvršio radnju namernog oštećenja poverilaca koja je podobna za pobijanje.

Poslovi i radnje bez naknade ili uz neznatnu naknadu
(Član 124 Zakona o stečaju)

Raspolaganje bez naknade je svaka činidba stečajnog dužnika za koju stečajni dužnik nije primio odgovarajuću protivvrednost, čime se smanjuje stečajna masa. Smanjenjem stečajne mase oštećuju se poverioci.

 Pravni posao i pravna radnja stečajnog dužnika bez naknade ili uz neznatnu naknadu mogu se pobijati ako su zaključeni odnosno preduzeti u poslednjih pet godina pre podnošenja predloga za pokretanje stečajnog postupka.

Pravnom radnjom stečajnog dužnika bez naknade smatra se i propuštanje ulaganja žalbe, prigovora, odgovora na tužbu ili izostanak sa ročišta, ako je saugovarač stečajnog dužnika stekao neku imovinsku korist.

Ne mogu se pobijati uobičajeni prigodni darovi, nagradni darovi, kao ni darovi učinjeni iz zahvalnosti niti izdvajanja u humanitarne svrhe, pod uslovom da su u vreme kada su učinjeni bili srazmerni finansijskim mogućnostima stečajnog dužnika i uobičajeni za privrednu granu kojoj stečajni dužnik pripada.

Odricanje od nasledstva se smatra pravnom radnjom stečajnog dužnika bez naknade.

Iz odredbi ovog člana proizilazi da nije uslov da je lice u čiju korist je izvršena radnja znalo da se dužnik nalazi u teškoj ekonomskoj situaciji. Sama činjenica da za određeno raspolaganje stečajni dužnik nije primio odgovarajuću protrivvrednost, direktno utiče na obim stečajne mase, odnosno za posledicu ima manje sredstava iz kojih se mogu namiriti potraživanja stečajnih poverilca. U toj situaciji se ne ispituje da li je treće lice, u čiju korist je izvršena radnja, znalo ili moglo znati da se dužnik nalazi u teškoj ekonomskoj situaciji niti se ispituje namera ili savesnost tog lica, pa na podnosiocu pobojne tužbe nema tereta dokazivanja ovih činjenica.

Međutim, kada je reč o raspolaganju uz neznatnu naknadu, u svakom konkretnom slučaju se mora ceniti da li postoje uslovi za pobijanje, odnosno isto se mora dokazati, u skladu sa zakonom predviđenim uslovima.

Nemogućnost pobijanja

(Član 126 Zakona o stečaju)

Zakon o stečaju, u članu 126, propisuje kada se ne mogu pobijati pravni poslovi odnosno pravne radnje.
1. Ne mogu se pobijati pravni poslovi zaključeni odnosno pravne radnje preduzete:

- radi izvršenja usvojenog plana reorganizacije stečajnog dužnika preduzete posle otvaranja stečajnog postupka;

- nastavljanja poslova preduzetih posle otvaranja stečajnog postupka;

- isplate po menicama ili čekovima ako je druga strana morala primiti isplatu da ne bi izgubila pravo na regres protiv ostalih meničnih odnosno čekovnih obveznika.

2. Pravna radnja odnosno pravni posao koji se smatra uobičajenim, odnosno neuobičajenim namirenjem u smislu ovog zakona ne može se pobijati:

- ako je stečajni dužnik istovremeno ili u kratkom periodu pre ili posle izvršenog pravnog posla odnosno pravne radnje

- primio jednaku vrednost u vidu protivnaknade od poverioca ili drugog lica, za čiji račun je izvršen pravni posao odnosno pravna radnja.

Navedeni uslovi moraju biti ispunjeni kumulativno.

3. Pravna radnja odnosno pravni posao koji predstavlja uobičajeno ili neuobičajeno namirenje poverilaca, odnosno kojim se poverioci neposredno oštećuju ne može se pobijati ako je radnja preduzeta, odnosno posao zaključen:

- pre podnošenja predloga za pokretanje stečajnog postupka;
- na osnovu okvirnog ugovora iz člana 82 stav 3 ovog zakona
;

- u skladu sa uobičajenom poslovnom praksom za izvršavanje ugovora takve vrste.

Navedeni uslovi moraju biti ispunjeni kumulativno.

Rokovi

(Član 127 Zakona o stečaju)
Kao jedan od uslova za podnošenje pobojne tužbe je da je pobojna pravna radnja odnosno pravni posao stečajnog dužnika preduzeta odnosno zaključena u određenom vremenskom periodu pre pokretanja stečajnog postupka.

Član 127 Zakona o stečaju reguliše računanje rokova:

Rokovi koji se računaju unazad, a odnose se na pravne radnje i pravne poslove stečajnog dužnika koji se mogu pobijati tužbom, računaju se do dana u mesecu koji po broju odgovara danu podnošenja predloga za pokretanje stečajnog postupka.

Ako dan sa tim brojem ne postoji u poslednjem mesecu, rok se računa do poslednjeg dana tog meseca.

Smatra se da je pravni posao zaključen onda kada su ispunjeni uslovi za njegovu punovažnost, a ako je za punovažnost nekog pravnog posla potreban upis u zemljišnu knjigu ili u registar brodova, vazduhoplova ili patenata, odnosno u drugu javnu knjigu ili registar, smatra se da je pravni posao zaključen onda kada je zahtev za upis podnet odgovarajućem organu.

Rok za pobijanje počinje da teče na isti dan kad je podnet predlog za pokretanje stečaja, a kada je otvoren stečajni postupak i računa se do dana u mesecu koji po broju odgovara danu podnošenja predloga za pokretanje stečajnog postupka,
Pravni posao se smatra preduzetim u trenutku u kome nastupe pravna dejstva tog pravnog posla. Ako se pravni posao sastoji od nekoliko pojedinačnih akata, smatra se izvršenim tek kada je usledio akt koji je neophodan za njegovu punovažnost. Pravni poslovi koji se sastoje isključivo od jednog akta smatraju se preduzetim sa svojim izvršenjem.
Rok za pobijanje i zastarelost
U postupku po stečajnoj pobojnoj tužbi se ne može sa uspehom isticati prigovor zastarelosti u smislu odredbi Zakona o obligacionim odnosima kojima je regulisana zastarelost međusobnih potraživanja stranaka iz ugovora o prometu roba i usluga. Stečajnom pobojnom tužbom tužilac ne traži ispunjenje ugovora, već utvrđivanje da određeni ugovor ne proizvodi pravno dejstvo po pravilima stečajnog pobijanja, uz zahtev za vraćanje koristi ostvarene određenim pravnim poslom. Kod pobijanja u stečaju, rok je predviđen kao jedan od uslova koji mora da bude ispunjen za uspešno pobijanje i kreće se od šest meseci do pet godina.
U slučaju zastarelosti, poverilac je usled zastarelosti izgubio pravo na sudsku zaštitu ali njegovo potraživanje i dalje postoji, mada se radi o naturalnoj obligaciji. Ako je predmet sudskog spora zastarelo potraživanje, o istom sud ne vodi računa po službenoj dužnosti već o istom odlučuje samo ako je tuženi do zaključenja rasprave istakao takav prigovor.

U slučaju da se pobija posao ili radnja koja je preduzeta van roka koji je propisan za pojedinu vrstu pobijanja, zahtev će biti odbijen, jer nije ispunjen jedan od propisanih uslova za pobijanje u stečaju.

Stečajni upravnik ili poverilac u stečaju može podneti stečajnu pobojnu tužbu do ročišta za glavnu deobu i njome može uspešno pobijati pravne poslove ili radnje stečajnog dužnika koji su:
1. preduzeti u periodu od šest meseci pre podnošenja predloga za pokretanje stečaja ukoliko se pobijaju:

1) pravni poslovi ili radnje uobičajenog namirenja (član 120 Zakona) ili
2) neposrednog oštećenja poverilaca (član 122 Zakona);

2. preduzeti u periodu od dvanaest meseci pre podnošenja predloga za pokretanje stečaja ukoliko se pobijaju pravni poslovi ili radnje neuobičajenog namirenja (član 121 Zakona);

3. preduzeti u periodu od pet godina pre podnošenja predloga za pokretanje stečaja ukoliko se pobijaju:
1) pravni poslovi ili radnje preduzeti radi namernog oštećenja poverilaca (član 123 Zakona) ili

 2) poslovi i radnje bez naknade ili uz neznatnu naknadu (član 124 Zakona).

Pravni posao stečajnog dužnika zaključen pet godina pre podnošenja predloga za pokretanje stečajnog postupka ili posle toga, može se pobijati samo ako ga je stečajni dužnik zaključio sa namerom da ošteti poverioce i ako je njegov saugovarač znao za takvu nameru ili je znao da stečajnom dužniku preti nesposobnost plaćanja i da se radnjom oštećuju poverioci.

Dejstva pobijanja na stečajnu masu

(Član 130 Zakona o stečaju)

Posledice uspešnog pobijanja na stečajnu masu stečajnog dužnika:

Član 130 Zakona o stečaju, u stavu 1, predviđa posledice uspešnog pobijanja na stečajnu masu stečajnog dužnika:

Ako zahtev za pobijanje pravnog posla ili druge pravne radnje bude pravnosnažno usvojen, pobijeni pravni posao odnosno pravna radnja nemaju dejstva prema stečajnoj masi, a protivnik pobijanja je dužan da u stečajnu masu vrati svu imovinsku korist stečenu na osnovu pobijenog posla ili druge radnje.

Pobojnom tužbom se uvek mora opredeliti tražena imovinska korist tako što će se tražiti vraćanje u stečajnu masu tačno opredeljenih stvari, a ako se traži protivvrednosti stvari, ona uvek mora biti opredeljena u novčanoj vrednosti. U suprotnom će tužbeni zahtev biti odbijen.
Protivniku pobijanja se upućuje zahtev da vrati u stečajnu masu ono što je stekao pravnim poslom odnosno pravnom radnjom koja se pobija. Njegova obaveza je dospela sa pokretanjem stečajnog postupka, jer vraćanjem treba da se uspostavi ono stanje koje bi postojalo da se otuđena stvar na dan pokretanja stečajnog postupka nalazila u stečajnoj masi.
Protivnik pobijanja nije ovlaščćen da sam izabere način vraćanja.

Pravo na pobijanje je najpre usmereno na vraćanje, tj. na naturalnu restituciju. Obaveza naknade se odnosi na vrednost stvari, plodove i koristi.
Protivnik pobijanja je dužan da vrati ono što je stekao na osnovu pobijanog pravnog posla odnosno radnje, ali i svu imovinsku korist stečenu po tom osnovu.

U stečajnu masu se vraća ceo otuđen predmet, za razliku od pobijanja rušljivih poslova po pravilima Zakona o obligacionim odnosima, bez obzira da li vrednost istog prelazi iznos potreban za namirivanje stečajnih poverilaca. Ako se nakon vraćanja utvrdi da vrednost tog predmeta,
 odnosno celokupan prihod od unovčavanja istog, nije potreban za namirenje utvrđenih obaveza, stvarno ostvareni višak od prihoda, prilikom konačne raspodele, pripada protivniku pobijanja.
Ako vraćanje u stečajnu masu nije moguće u naturi, protivnik pobijanja je dužan da nadoknadi novčanu protivvrednost stvari. Ako je predmet uništen ili je preneto pravo prestalo da postoji, protivnik pobijanja ima obavezu da naknadi štetu. Visina naknade se određuje prema stvarnoj vrednosti, po pravilnu u trenutku presuđenja.

Posledice uspešnog pobijanja na protivnika pobijanja:

Članom 130 Zakona o stečaju, u stavu 2, su predviđene i posledice uspešnog pobijanja na

protivnika pobijanja:

Protivnik pobijanja, nakon što vrati imovinsku korist iz stava i ovog člana, ima pravo da ostvaruje svoje protivpotraživanje kao stečajni poverilac, podnošenjem naknadne prijave potraživanja.

Protivnik pobijanja ima pravo na naknadu neophodno (objektivno) nastalih izdataka ili na ime uvećanja vrednosti (ako nije moguće izdvajanje tih vrednosti bez oštećenja stvari) predmeta stečenog pobijanim pravnom poslom odnosno pravnom radnjom.

U toj situaciji, a kako pobijanje nema za posledicu ništavost celog ugovornog odnosa između dužnika i protivnika pobijanja, protivnik pobijanja ima pravo da prijavi svoja potraživanja. Po takvoj prijavi, kao naknadnoj prijavi, za koju ne važi rok iz člana 111 stav 5 Zakona o stečaju
, stečajni upravnik postupa kao po ostalim prijavama potraživanja stečajnih poverilaca, pa ih osporava ili priznaje.

Izuzetak je situacija kada je parnični postupak po tužbi tužioca protiv stečajnog dužnika započet pre otvaranja stečajnog postupka. Tada se ne može shodno primeniti odredba člana 130 stav 2 Zakona o stečaju, već je poverilac dužan da potraživanje prijavi kao uslovno i to u roku iz člana 111 stav 5 Zakona o stečaju. Ako po blagovremenoj prijavi stečajni upravnik prizna potraživanje, kao uslovno potraživanje, rezervisaće sredstva i ista raspodeliti po pravnosnažnosti odluke po pobojnoj tužbi, zavisno od ishoda spora i u skladu sa rešenjem o glavnoj deobi.

Zaključak

Imajući u vidu značaj uspešnog pobijanja pravnih radnji stečajnog dužnika u odnosu na trajanje stečajnog postupka i ostvarenje propisanog cilja istog, kao i da je u proteklom periodu znatno povećan broj predmeta u privrednim sudovima po tužbama za pobijanje u stečaju, očigledno je da ovaj institut i dalje zaslužuje posebnu pažnju.
Duška Ilić

Sudija u Privrednom apelacionom sudu

� Zakon o stečaju, u članu 2, propisuje: Cilj stečaja jeste najpovoljnije kolektivno namirenje stečajnih poverilaca ostvarivanjem najveće moguće vrednosti stečajnog dužnika, odnosno njegove imovine.

� Član 228 i 231 Zakona o parničnom postupku.

� Član 119 stav 4 Zakona o stečaju: Pobijanje se može vršiti od dana otvaranja stečajnog postupka do dana održavanja ročišta za glavnu deobu.

� Ako se unapred pripremljeni plan reorganizacije na ročištu usvoji, stečajni sudija će rešenjem istovremeno otvoriti stečajni postupak, potvrditi usvajanje unapred pripremljenog plana reorganizacije i obustaviti stečajni postupak.

� Prema odredbama članova 26 – 59 Zakona o obligacionim odnosima.

� Članovi 103 - 110 Zakona o obligacionim odnosima.

� Članovi 111 - 118 istog zakona.

 � Član 103 stav 1 istog zakona.

� Član 111 istog zakona.

� Član 117 Zakona o stečaju.

� Članom 285 istog zakona je određeno:

(1) Tužba za pobijanje može se podneti u roku od jedne godine za raspolaganje iz člana 281 stav 1 a za ostale slučajeve u roku od tri godine.

(2) Rok iz prethodnog stava računa se od dana kada je preduzeta pravna radnja koja se pobija, odnosno od dana kada je trebalo preduzeti propuštenu radnju.

� Zakonom o obligacionim odnosima je propisano:

Član 66, Prividan ugovor:

(1) Prividan ugovor nema dejstva među ugovornim stranama.

(2) Ali, ako prividan ugovor prikriva neki drugi ugovor, taj drugi važi ako su ispunjeni uslovi za njegovu pravnu valjanost.

(3) Prividnost ugovora ne može se isticati prema trećem savesnom licu.

Član 105 Delimična ništavost:

(1) Ništavost neke odredbe ugovora ne povlači ništavost i samog ugovora, ako on može opstati bez ništave odredbe, i ako ona nije bila ni uslov ugovora ni odlučujuća pobuda zbog koje je ugovor zaključen.

(2) Ali će ugovor ostati na snazi čak i ako je ništava odredba bila uslov ili odlučujuća pobuda ugovora u slučaju kad je ništavost ustanovljena upravo da bi ugovor bio oslobođen te odredbe i važio bez nje.

Član 106, Konverzija:

Kad ništav ugovor ispunjava uslove za punovažnost nekog drugog ugovora, onda će među ugovaračima važiti taj drugi ugovor, ako bi to bilo u saglasnosti sa ciljem koji su ugovarači imali u vidu kad su ugovor zaključili i ako se može uzeti da bi oni zaključili taj ugovor da su znali za ništavost svog ugovora.

Član 107, Naknadni nestanak uzroka ništavosti:

(1) Ništav ugovor ne postaje punovažan kad zabrana ili koji drugi uzrok ništavosti naknadno nestane.

(2) Ali, ako je zabrana bila manjeg značaja, a ugovor je izvršen, ništavost se ne može isticati.

� Član 211 stavovi 2 i 3 Zakona o parničnom postupku.

� Član 40 Zakona o izmenama i dopunama Zakona o stečaju („Službeni glasnik Republike Srbije br. 83/2014).

� Članom 11 stav 4 Zakona o stečaju je određeno da preteća nesposobnost plaćanja postoji ako stečajni dužnik učini verovatnim da svoje već postojeće novčane obaveze neće moći da ispuni po dospeću.

� Pojedinačno navedena u članu 125 Zakona o stečaju.

� Član 11 stav 3 i 5 Zakona o stečaju:

Trajnija nesposobnost plaćanja postoji ako stečajni dužnik:

1) ne može da odgovori svojim novčanim obavezama u roku od 45 dana od dana dospelosti obaveze;

2) potpuno obustavi sva plaćanja u neprekidnom trajanju od 30 dana.

Prezaduženost postoji ako je imovina stečajnog dužnika manja od njegovih obaveza. Ako je stečajni dužnik društvo lica prezaduženost ne postoji ako to društvo ima najmanje jednog ortaka odnosno komplementara koji je fizičko lice.

� Članom 82 Zakona o stečaju, u stavovima 3 i 4 je određeno:

Izuzetno, u slučaju prava i obaveza iz jednog ili više finansijskih ugovora u kojima je jedna od strana stečajni dužnik, a koji su zaključeni na osnovu okvirnog ugovora između istih strana i to u periodu pre podnošenja predloga za pokretanje stečajnog postupka, pravo na prebijanje (netiranje) će postojati isključivo u pogledu takvih međusobnih prava i obaveza i ako je poverilac u skladu sa takvim okvirnim ugovorom pravo na prebijanje (netiranje) stekao posle podnošenja predloga za pokretanje stečajnog postupka, ali najkasnije u trenutku otvaranja stečajnog postupka, automatski ili putem dostavljanja obaveštenja o tome stečajnom dužniku koje mora biti uručeno stečajnom dužniku najkasnije u roku od tri dana od dana otvaranja stečajnog postupka, i to po osnovu postojanja stečajnog razloga, podnošenja predloga za pokretanje stečajnog postupka ili otvaranja stečajnog postupka.

Finansijskim ugovorom u smislu stava 3. ovog člana smatra se ugovor koji predviđa obavezu jedne ili obe ugovorne strane na vršenje nekog plaćanja ili isporuku određene robe, koji za predmet ima transakciju sa finansijskim derivatima poput svopova, opcija, fjučersa, forvarda i drugih neimenovanih derivata, repo transakciju ili zajam hartija od vrednosti, a koji je zaključen u pisanoj formi ili usmeno ukoliko o sadržini takvog usmenog finansijskog ugovora postoji pisani trag u skladu sa uobičajenom poslovnom praksom za zaključivanje ugovora takve vrste.

� Član 127 stav 2 Zakona o stečaju.

� Član 360 stav 3 Zakona o obligacionim odnosima.

� Pod pojmom „predmet“ se podrazumeva sve što je stečeno pobijanim pravnim poslom, odnosno pravnom radnjom.

� Prijave se mogu podneti po isteku roka određenog rešenjem stečajnog sudije, ali najkasnije u roku od 120 dana od dana objavljivanja oglasa u "Službenom glasniku Republike Srbije", a sve prijave podnete po isteku roka od 120 dana biće odbačene kao neblagovremene.

