ИЗВЕШТАВАЊЕ У СТЕЧАЈНОМ ПОСТУПКУ И НАЧЕЛО ТРАНСПАРЕНТНОСТИ

УВОД
ТРАНСПАРЕНТНОСТ - Kомплексност речи крије се у непримереној употреби, а да при томе нисмо баш сигурни шта она тачно значи. Реч потиче из латинског језика, али је до нас стигла преко енглеског!У речнику енглеског-српског језика, основна значења речи transparency јесу: провидност, прозрачност. Када се овај израз употребљава у друштвеном контексту, он означава јавно деловање појединца или институција државне власти, које карактерише отвореност и спремност да се подаци учине што доступнији јавности, чиме се појачава одговорност према заједници. Приступ информацијама које поседује суд представља механизам за остваривање процесних права учесника у судском поступку, али и за остваривање транспарентности рада судова чиме се може постићи веће поверење јавности у рад судства. Међутим установљена су и законом регулисана одређена правила која се односе и на податке садржане у судским списима, па треба јасно дефинисати однос ТРАНСПАРЕНТНОСТИ и ЗАШТИТЕ ПОДАТАКА и АНОНИМИЗАЦИЈЕ кроз правне норме које регулишу поступање правосудних и других државних органа приликом објављивања садржаја судских списа.

 Европски суд за људска права, кроз обавезу државних органа да широј јавности омогуће увид у свој рад, прописује право на правично суђење којим гарантује право сваком, током одлучивања о његовим грађанским правима и обавезама или о кривичној оптужби против њега, право на правичну и јавну расправу у разумном року пред независним и непристрасним судом основаним на основу закона. Јавност судског поступка, као елемент права на правично суђење, загарантовано Европском конвенцијом за људска права и Уставом Републике Србије, утврђена је као дужност судова да, у складу са Судским пословником, обезбеде потребне услове за одговарајући приступ медијима, а водећи рачуна о интересу поступка, приватности и безбедности. Кроз јавност судских одлука, обавезани су судови да са одлукама упознају странке у поступку јавним читањем изреке и достављањем одлука странкама, као и ширу јавност стављањем одлука на увид било објављивањем на veb-страницама судова било стављањем на увид по основу приступа информацијама од јавног значаја уз поштовање услова да јавност има оправдан интерес да зна садржину одређених докумената. Пракса указује да би требало да се ради о правоснажним одлукама као и да суд треба да процени да ли има простора за ограничење у складу са Закон о заштити података о личности уз процену обима података и могућност анонимизације, односно да ли постоји оправдан интерес јавности.

Устав републике Србије регулише право обавештености тако што прописује да „свако има право да истинито, потпуно и благовремено буде обавештен о питањима од јавног значаја и средства јавног обавештавања су дужна да то право поштују.“ У ставу другом члана 51. Устава РС прецизирано је да „свако има право на приступ подацима који су у поседу државних органа и организација којима су поверена јавна овлашћења, у складу са законом.“ Поменути закони као и други позитивни прописи, ослањају се на ову уставну норму када регулишу право јавног обавештавања и транспарентност поступка који уређују.
Судски пословник је регулисао у V глави „Обавештавање јавности о раду судова“ чланом 57. који се односи на обавештавање медија, и чланом 98. који регулише да странке могу да прегледају, фотокопирају и преписују списе код којих је поступак у току у свако време, осим три дана пре заказаног рочишта уколико би се тиме ометала припрема суђења. У ставу 5 овог члана изричито се ограничава могућност прегледања и преписивања судских списа у судској писарници и под надзором судског особља, а следећим ставом то право је ограничено само на лица која имају оправдан интерес. За прегледање правоснажно окончаних предмета мора постојати дозвола председника суда. Није предвиђена могућност да целокупна јавност са свим одлукама или поднесцима и прилозима, буде упозната електронским путем и одмах по доношењу тј пријему у суд.

ТРАНСПАРЕНТНОСТ У СТЕЧАЈНОМ ПОСТУПКУ
Дефиниција стечајног поступка дата је у члановима 1. и 2. Закона о стечају. У члану 1. ЗОС тиме што су банкротство и реорганизација видови стечаја, а у члану 2. да је циљ стечаја најповољније колективно намирење стечајних поверилаца остварењем највеће могуће вредности стечајног дужника односно његове имовине, док ранији закон није имао дефинисан циљ. Ради обезбеђења тог циља важна су начела стечајног поступка која су обогаћена једним новим – начелом јавности и информисаности у члану 10. Закона о стечају. Ово начело је први пут уведено у Закон о стечају који се примењује од 23.01.2010. године, кроз изричиту законску норму којом је прописано да је „стечајни поступак јаван и сви учесници у стечајном поступку имају право на благовремени увид у податке везане за спровођење поступка, осим података који представљају пословну или службену тајну“ а о чему закључком одлучује стечајни судија на предлог стечајног управника.
Стечајни судија је дужан да огласе, решења, закључке и друге акте суда на сам дан њиховог доношења објављује на огласној и електронској огласној табли суда, а решења и друге акте суда када је то изричито прописано овим законом доставља одговарајућем регистру ради јавног објављивања на интернет страни тог регистра или на други начин којим се омогућава да доступност јавности, у високотиражним листовима. Одлуке захтевају одређени рок за израду, законом одређен рок од 8 дана, а када се донесу на рочишту судија мора истог дана да их објави. Наравно да то није увек изводљиво, нпр код закључака о утврђеним и оспореним потраживањима, решења о главној деоби и слично, посебно ако има у више предмета заказана рочишта у једном дану.

Сви поднесци стечајног управника и учесника у поступку са свим прилозима објављују се одмах по пријему, на јавном порталу надлежног привредног суда или на други начин, опет уз поштовање прописа којим се уређује заштита података о личности. Стечајни управник упозориће стечајног судију о пословној или службеној тајни, али када је поднесак учесника у поступку са пратећом документацијом, суд нема времена да консултује стечајног управника.“

Последњи став члана 10 Закона о стечају регулише да поступање и доношење одлука у стечајном поступку се врши на основу увида у све расположиве информације.

 Основни циљ нове одредбе је спречавање злоупотреба у пракси, повећање права поверилаца на увид у рад суда и стечајног управника, омогућава се свим заинтересованим лицима да буду обавештени о покретању, току и окончању стечајног поступка, начину намирења поверилаца, накнади трошкова и награди стечајног управника, о свим фазама стечајног поступка, чланом 171. Закона о стечају и у поступку реорганизације, а све у циљу ефикаснијег рада суда и стечајног управника, ради што повољнијег намирења поверилаца уз што мање трошкове. Све је то у духу самог закона и циља стечаја исправно.

ПРОБЛЕМИ У ПРИМЕНИ
У практичној примени члана 10 Закона о стечају наилазимо на низ препрека и проблема. Као судија, изнећу проблеме са којима се суочавам приликом примене и тумачења члана 10 Закона о стечају:

1. Ко су учесници у стечајном поступку по Закону о стечају?

Да ли је законодавац мислио и на органе стечајног поступка из члана 17. ЗОС, на стечајног судију, на стечајног управника, Скупштину и Одбор поверилаца, на предлагача, стечајног дужника или на стечајне повериоце из члана 48. ЗОС који на дан покретања стечајног поступка има необезбеђено потраживање према стечајном дужнику, затим и на разлучне, излучне и заложне повериоце који нису стечајни повериоци као и друге учеснике из члана 52. и 53. ЗОС, да ли је мислио и на самог стечајног дужника, на АЛСУ? Чланом 51. ЗОС регулисано је стицање својства странке у поступку за стечајног дужника подношењем предлога за покретање стечаја а поверилаца подношењем пријаве потраживања и изузетно пре подношења пријаве. Такође су ту и трећа лица из члана 53. ЗОС која су солидарни дужници, јемци, гаранти и слично који као стечајни повериоци могу тражити остварење својих потраживања.

Да ли сви имају подједнако регулисано право на информисаност?

Судија, такође учесник у стечајном поступку ограничен је одлукама које доноси Одбор поверилаца, најважније кључне одлуке у току стечајног поступка он доноси на својим седницама - на којима је стечајном судији чланом 39. став 6. ЗОС изричито забрањено да присуствује. Али зато према члану 35. ЗОС скупштина мора да се формира на првом поверилачком рочишту коју судија заказује решењем о отварању стечајног поступка, одржава се искључиво у суду у расправној сали, а коју (скупштину) чине сви стечајни повериоци без обзира да ли су до тада поднели пријаву потраживања (нису стекли својство странке у поступку), а гласа се сразмерно висини вероватног потраживања које не мора бити ни пријављено у датом року. Сви су обавештени и позвани кроз „Сл гласник РС“, огласном таблом суда, средствима јавног информисања, од стечајног управника…. рочиште је јавно. Да ли стечајни судија, стечајни управник, бивши власници стечајног дужника, повериоци, јемци као и сви остали без оправданог интереса, треба да имају права на исти приступ у све информације и то одмах, биле оне тачне, проверене, службене и послевне тајне, увредљивог и неистинитог садржаја, ожалбене и без правног дејства….

2. Зашто објављивати све акте и шта значи ОДМАХ? Новим законским одредбама се раздвајају акти које је суд у обавези да објављује, односно огласи, решења и други акти који морају ОБАВЕЗНО НА САМ ДАН ДОНОШЕЊА да се објаве на огласној и електронској огласној табли суда, с тим што се решење и други акти за које је прописана обавеза достављају и регистру, па остаје спорно да ли се огласи, решења и други акти суда објављују и на огласној и на електронској огласној табли суда кумулативно или је довољно да је учињен само један од прописаних начина. (важно је од када акт суда може да производи правно дејство - решење о отварању стечаја даном истицања на огласној табли суда). Проблем је што судови нису довољно опремљени технички нити кадровски, да би могли испоштовати ове одредбе. Посебно када се не ради само о актима суда, већ када су у питању поднесци стечајних управника и свих учесника у поступку заједно са свим прилозима који морају да се објаве одмах по пријему на јавни портал суда.

 Сви који су имали увид у предмете стечаја знају да се ради о хиљадама страница уз пријаве потраживања са пратећом документацијом. То подразумева да постоји довољан број запослених лица у суду који ће сваки лист документа скенирати одмах по пријему у суд, да стечајни судија провери садржину сваког акта због потребе заштите података о личности, службене или пословне тајне, да води рачуна о уредности, дозвољености и благовременост сваког поднеска, да портал суда добро функционише и да има стручних радника у суду који би то одмах и квалитетно одрадили. Све акте и одмах, да ли је то дозвољено и изводиво у пракси?

Да ли је Судска пракса Европског суда за људска права која се односи на обавезу државних органа да широј јавности омогући увид у свој рад, да ли су Устав Републике Србије, Судски пословник, Закон о парничном поступку, Закон о заштити података о личности… да ли су усклађени са одредбама Закона о стечају из члана 10?
Већ сам напоменула да пракса Европског суда за људска права указује да се код института јавног суђења ради о објављивању правоснажних одлука, као и да суд увек има обавезу да процени да ли има простора за ограничење у складу са правом на анонимизацију као и постојањем оправданог интереса јавности.

Наши позитивни прописи, где је чланом 98. став 3. ЗПП регулисано да поднесци морају да буду разумљиви, да садрже све оно што је потребно да би по њима могло да се поступа, да су потписани од подносиоца или законског заступника, да су приложени докази и исправе, подразумевају уредност података пре њиховог процесуирања, а тиме и објављивања.… Чланом 101 ЗПП прописано је да неразумљив и непотпун поднесак суд враћа странкама на допуну и исправку , а ако се то не учини или ако је неуредан поднесак доставио адвокат странке, судија може да га одбаци. То је у колизији са обавезом објављивања поднесака о д м а х по пријему у суд, јер он већ самим објављивањем, у односу на заинтересована лица производи одређено дејство и последице, а одбачен поднесак сматра се као да није ни био поднет, странка може поднети нови уредан, који би ми требало поново одмах да објавимо?! Посебно треба имати у виду одредбе које регулишу начин обавезног личног достављања писмена које има правне последице по странку, утиче на њихова права и обавезе, рокове... Када говоримо о достави огласа и решења надлежном регистру, суд нема овлашћења да истом наложи да тај акт објави, већ регистар поступа по својим правилима и у време које сам одреди, не мора то бити одмах.

3. Да ли транспарентност у оволикој мери користи поступку?

Пре ступања на снагу новог Закона о стечају и члана 10., транспарентност је у довољној мери постојала и регулисана је била ранијим прописима који су се примењивали у стечају. Рецимо, одредбе ЗПП које се аналогно примењују, где је у члану 128. регулисан начин достављања, чланом 149. за странке, њихове заступнике и пуномоћнике обезбеђено је право да прегледају и преписују списе предмета у којем учествују, затим чланом 57. Судског пословника прописан је рад судске писарнице у циљу обезбеђивања објективног, правовременог и тачног обавештавања јавности о раду суда и судским поступцима. Обавезани су председници судова, судије и судско особље да обезбеде потребне услове и одговарајући приступ медијима у погледу актуелних информација и поступака који се воде у суду, али водећи рачуна о интересима поступка, приватности и безбедности учесника у поступку. Чланом 58. Судског пословника изричито је наведено да се информације о правоснажно окончаним поступцима пред судом обавезно објављују када је то предвиђено прописима или када је јавност посебно заинтересована, ти подаци морају бити тачни и потпуни, а подаци који представљају тајну се не саопштавају.

ОБАВЕЗА ИЗВЕШТАВАЊА У ТОКУ СТЕЧАЈА

Обавеза обавештавања је један од услова транспарентности поступка, где се поново враћам члану 10. став 3. и 4. Закона о стечају. Приказаћу обавезу извештавања из надлежности поступања стечајног судије и из надлежности стечајног управника:

1. Стечајни судија доноси одлуке из своје надлежности регулисане чланом 18. ЗОС решењима или закључцима, за које има обавезу по члану 10. ЗОС да их на сам дан доношења објављује на огласној или електронској огласној табли суда, а решења и друге акте суда када је то прописано ЗОС да доставља и одговарајућем регистру ради јавног објављивања. Међутим чланом 46. ЗОС прописано је да против решења може да се изјави жалба суду вишег степена у року од 8 дана од дана објављивања решења на огласној табли суда, односно од дана достављања решења учесницима у поступку. Опет се враћамо на питање ко су учесници у поступку, на питање доставе из 129. ЗПП који регулише, поред личне доставе поштом, могућност електронске поште, али регулише да се таква достава сматра извршеном када је могуће обезбедити повратни податак да је лице примило писмено. То свакако није објављивање на интернет страници или порталу, већ само путем e-mail-а. ЗПП додаје да потврда о пријему писмена достављеног електронским путем представља одштампани електронски запис о дану и часу када је уређај за електронски пренос података забележио да је писмено послато примаоцу, назив пошиљаоца и примаоца и назив писмена. То је битно ради рачунања рокова, а рок је прописан чланом 103. ЗПП и рачуна се на дане, месеце и године. Рок ОДМАХ није прописан ЗПП-ом, а ЗОС га не дефинише довољно јасно.

2. Стечајни управник има обавезе извештавања, па се поново враћам члану 10. став 4. Закона о стечају који обавезује да сви поднесци стечајног управника и учесника у поступку са свим прилозима буду објављени одмах по пријему, на јавном порталу суда или на други начин (који је то начин) којим се омогућава да јавност буде упозната о току стечајног поступка, али уз поштовање прописа којим се уређује заштита података о личности. Када стечајни судија именује стечајног управника у решењу о отварању стечајног поступка прописаном методом, за чије именовање нису постојала ограничења из члана 21 ЗОС, настају његове обавезе прописане чланом 27 ЗОС ОДМАХ по објављивању решења, а тиме и његова одговорност заштите имовине стечајног дужника, пописивање имовине у року од 10 дана које мора окончати у року од 30 дана, и у истом року саставити план тока стечајног поступка са предрачуном трошкова и временским планом, без одлагања (и то вероватно значи ОДМАХ) писменим путем обавести све познате повериоце о отварању стечаја и садржини решења суда иако их је суд већ обавестио путем електронске огласне табле или портала. Такође о отварању стечаја мора без одлагања писменим путем обавестити и све судове пред којима се воде извршни поступци. Зашто стечајни управник мора имати писмену потврду о достави без одлагања за све познате повериоце и извршне судове, а суд не мора решење о отварању стечајног поступка истог тог дана доставити стечајном управнику, већ је прописано чланом 71. ЗОС да га доставља предлагачу, стечајном дужнику, организацији која спроводи поступак принудне наплате, регистру привредних субјеката односно другом одговарајућем регистру, а другим лицима ако суд процени да за тим постоји потреба. Оглас објављује на огласној и електронској огласној табли суда, једном високотиражном дневном листу и у „Сл гласнику РС“. Наравно да ће судија решење доставити и стечајном управнику, јер без решења не може да предузима прописане радње.

За суд у покренутом стечајном поступку са заказаним првим поверилачким рочиштем прописаним чланом 36 ЗОС, на коме се сазива седница скупштине поверилаца - у року од 40 дана од дана отварања стечаја, веома је битан Извештај о економско финансијском положају стечајног дужника који се тада разматра у циљу процене даљег тока поступка стечаја банкротством или реорганизацијом. Чланом 27 став 1 тачка 4) ЗОС није прописан рок, већ само коме се доставља- стечајном судији, одбору поверилаца (који се тек формира на првом поверилачком рочишту и овлашћеној организацији (мисле на АЛСУ), а уместо раније обавезе сачињавања почетног стечајног биланса и пореског биланса. На поверилачком рочишту стечајни судија добија од стечајног управника преглед свих потраживања о којима је на дан одржавања рочишта стечајни управник имао сазнања и већ се на том рочишту гласа о банкротству сразмерно висини вероватних потраживања, иако постоји могућност да највећи повериоци још нису стекли статус повериоца јер им није истекао за подношење пријаве потраживања, коју можда неће ни поднети, а могу гласати. Начело транспарентности ту не долази до изражаја зато што нису сви повериоци доставили пријаве потраживања поткрепљене документацијом, па ни сам стечајни судија не може имати увид у евиденцију потраживања поверилаца стечајног дужника, већ се ослања на поверење у тачност података које је дао стечајни управник у свом извештају.

Чланом 29. ЗОС регулисано је достављање тромесечних писаних извештаја о току стечаја и стању стечајне масе стечајном судији, Одбору поверилаца и АЛСУ са одређеним роком од 20 дана од дана истека тромесечног периода. Те извештаје стечајни судија добија у писаном облику, Одбор поверилаца и АЛСУ у електронској форми, где их АЛСУ мора објавити ОДМАХ по достављању на својој интернет страници- иако то мора и суд да уради по члану 10, што непотребно оптерећује рад суда. Истим чланом је додата и обавеза стечајног управника да на захтев Одбора поверилаца или поверилаца чија су укупна утврђена или оспорена потраживања већа од 20% од укупно пријављених потраживања (а то значи тек након испитног рочишта и донетог Закључка о листи признатих и оспорених потраживања) да доставља и месечне и друге извештаје. Које то друге, законодавац не каже.

ЗА К Љ У Ч А К

Транспарентност је идеал који се у друштву покушава остварити кроз јавни приступ информацијама којима располажу државни органи и институције од јавног значаја и као превенцију разних облика злоупотребе и корупције. Судови који су надлежни за спровођење одредби Закона о стечају и примењивањем досадашњих прописа омогућавали су да свим странкама у стечајном поступку (нећу рећи учесницима) и свим лицима која имају правни интерес, учине доступним податке који су за њих значајни, а све у оквиру поштовања прописаних норми које регулишу права странака у поступку пред судом.

Мислим да је законодавац занемарио правно дејство које неправоснажне одлуке и неуредни поднесци производе након јавног објављивања, да рок о д м а х није законски дефинисан и није га могуће постићи. На пример, чему је у члану 10. утврђено обавезно објављивање решења о отварању стечаја ОДМАХ и на инернет страни суда, када ЗОС изричито прописује да правне последице стечаја по члану 73. ЗОС наступају даном објављивања огласа о отварању поступка на огласној табли суда. Јавност се обавештава оглашавањем у „Сл. Гласнику РС“. Норма којом је прописано начело јавности и информисаности има недоречености, нелогичности и празнине. Судови и стечајни управници покушавају да испоштују сва права прописана начелима стечаја, у складу са својим техничким и кадровским могућностима, а и у духу закона који има прописан циљ- најповољније колективно намирење стечајних поверилаца остваривањем највеће могуће вредности стечајног дужника односно његове имовине. Међутим, понављам уочене проблеме који не доприносе транспарентности поступка, не подстичу ефикасност и не утичу на бољи квалитет рада судова у стечајним поступцима, уколико се не отклоне проблеми са којима се ми суочавамо приликом примене члана 10. Закона о стечају:

1. Да законодавац јасно дефинише ко се сматра учесником у стечајном поступку
2. Да се прецизирају акти које је дозвољено и потребно објављивати у моменту када производе правно дејство или имају правну снагу

3. Свести транспарентност у на праву меру која ће да користи поступку а да не омета рад стечајних управника и судија

У Сомбору,18. Маја 2016. године

 С у д и ј а

 Александра Поздер

PAGE
4

