

INSOLVENTNOST PO ZFPPIPP vloga računovodskega servisa

Dida VOLK

NOV INSOLVENČNI ZAKON

- Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju – ZFPPIPP
- Uradni list RS, št. 126/07 z dne 31.12.2007, začetek veljavnosti 15.1.2008
- Začetek uporabe večine določb: 1. oktober 2008

Noveli ZFPPIPP

- Novela ZFPPIPP-A (Uradni list št. 40/2009), velja od 13 .junija 2009 dalje
- Novela ZFPPIPP-B (Uradni list št. 59/2009), velja od 31. julija 2009 dalje.

Novela ZFPPIPP-A

- Ureditev zakonskega pooblastila glede pridobivanja (osebnih in drugih) podatkov v povezavi z zakonsko ureditvijo varstva osebnih podatkov
- Dopolnitev zakonske podlage za zagotovitev učinkovitejšega vodenja postopkov zaradi insolventnosti
- Uskladitev z Novelo Zakona o pravnem postopku
- Možnost vložitve predloga za začetek osebnega stečaja na zapisnik pri sodišču
- Nekateri redakcijski in drugi popravki, vse zaradi jasnejše ureditve.

Novela ZFPPIP-B

- olajšano dokazno breme upnika pri dokazovanju pogojev za začetek stečaja, zlasti delavcem oziroma Jamstvenemu in preživninskemu sklada RS, kadar predlaga začetek stečajnega postopka.
- zagotavljanje ustreznega nadzora nad dolžnikom pred začetkom postopka zaradi insolventnosti, če ta predlaga odložitev odločanja o upnikovem predlogu za začetek stečajnega postopka.

Zgradba ZFPPIPP

- finančno poslovanje pravnih oseb
- postopki zaradi insolventnosti nad pravnimi in fizičnimi osebami
- postopki prisilnega prenehanja pravnih oseb

Opredelitev insolventnosti

- v daljšem obdobju ni sposoben poravnati vseh svojih obveznosti, ki so zapadle v tem obdobju (v nadaljnjem besedilu: trajnejša nelikvidnost)
- ali postane dolgoročno plačilno nesposoben.

Trajnejša nelikvidnost

- **pravna oseba, podjetnik ali zasebnik:** če za več kot dva meseca zamuja z izpolnitvijo ene ali več obveznosti v skupnem znesku, ki presega 20 odstotkov zneska njegovih obveznosti, izkazanih v letnem poročilu za zadnje poslovno leto pred zapadlostjo teh obveznosti

Novela ZFPPIPP-B

- olajšano izkazovanje insolventnosti dolžnika, kadar je predlagatelj upnik:
 - bodisi delavec,
 - bodisi Jamstveni in preživninski sklad RS.

Neizpodbitna domneva trajnejše nelikvidnosti

- če pravna oseba **več kot tri mesece** zamuja:
 - s plačilom plač delavcem do višine minimalne plače ali
 - s plačilom davkov in prispevkov, ki jih mora izplačevalec obračunati ali plačati hkrati s plačilom plač delavcem, razen če je bilo plačilo teh davkov in prispevkov odloženo v skladu z zakonom, ki ureja davčni postopek.

Trajnejša nelikvidnost - potrošnik

- **potrošnik:**

- če za več kot dva meseca zamuja z izpolnitvijo ene ali več obveznosti v skupnem znesku, ki presega trikratnik njegove plače, nadomestil ali drugih prejemkov, ki jih prejema redno v obdobjih, ki niso daljša od dveh mesecev ali
- če je nezaposlen in ne prejema nobenih drugih rednih prejemkov ter za več kot dva meseca zamuja z izpolnitvijo obveznosti, ki presega 1.000 eurov.

Dolgoročna plačilna nesposobnost

- če je vrednost njegovega premoženja manjša od vsote njegovih obveznosti (v nadaljnjem besedilu: prezadolženost)
- pri dolžniku, ki je kapitalska družba: tudi če je izguba tekočega leta skupaj s prenesenimi izgubami dosegla polovico osnovnega kapitala in te izgube ni mogoče pokriti v breme prenesenega dobička ali rezerv.

FINANČNO POSLOVANJE

- po ZFPPIPP

- Določbe novega ZFPPIPP veljajo od 15.1.2008 dalje
- Ureditev in merila ne odstopajo bistveno od dosedanjega ZFPPOd
- Omejena uporaba pravil za nekatere subjekte

Se nanaša na subjekte

- **gospodarske družbe**
- smiselno pa tudi za podjetnika, zavod, javni zavod, zadrugo in javni sklad
- **Se ne uporablja** za banke, zavarovalnice, borznoposredniške družbe in družbe za upravljanje
- Pri delniški družbi z **enotirnim sistemom** upravljanja se pravila o nadzornem svetu smiselno uporabljajo za njen upravni odbor ali njegove člane.

Domneva insolventnosti družbe

- ko bi tak položaj družbe **lahko ugotovilo poslovodstvo**, če bi člani poslovodstva ravnali s profesionalno skrbnostjo poslovnofinančne stroke in stroke upravljanja podjetij.

Družba postane insolventna

- ne sme opravljati **nobnih plačil** ali prevzemati novih obveznosti, razen tistih, ki so nujne za redno poslovanje družbe.
- poslovodstvo ali drugi organi družbe ne smejo opraviti nobenega dejanja, zaradi katerega bi bili **upniki**, ki so v razmerju do družbe v enakem položaju, **neenako obravnavani**
- **Načelo enakega obravnavanja upnikov!!!**

Nujna izplačila

1. terjatev upnikov do družbe, ki so v postopku zaradi insolventnosti **prednostne terjatve** po ZFPPIPP
2. tekočih **stroškov rednega poslovanja** družbe (elektrika, voda in podobno)
3. **tekočih dobav blaga ali storitev**, potrebnih za redno poslovanje družbe,
4. **davka** na dodano vrednost, trošarin in drugih davkov in prispevkov, ki jih mora dolžnik obračunati in plačati v skladu s predpisi.

Prepovedana dejanja

- preusmeritev poslovanja ali finančnih tokov na drugo pravno ali fizično osebo,
- pravna dejanja, ki bi bila ob stečajnem postopku izpodbojna po 271. členu ZFPPIPP

Čas trajanja prepovedi

- če mora poslovodstvo po določbah ZFPPIPP vložiti predlog za začetek stečajnega postopka ali postopka prisilne poravnave - **do začetka tega postopka**
- če se **finančno prestrukturiranje izvede zunaj** postopka prisilne poravnave: do izvedbe vseh ukrepov finančnega prestrukturiranja in izpolnitve vseh zapadlih obveznosti družbe do upnikov. Takrat sme družba opraviti tudi pravne **posle, določene v poročilu** poslovodstva o ukrepih finančnega prestrukturiranja

Uporaba pravil za zunaj-sodno poravnavo

- Vsi računovodsko finančni učinki se smiselno uporabljajo tudi za primere, če družba zunaj postopka prisilne poravnave **izvede finančno prestrukturiranje** na podlagi poročila posloводства o ukrepih finančnega prestrukturiranja (kadar družba postane insolventna)
- Če z vsemi svojimi upniki **sklene zunajsodno poravnavo**, po kateri se njene obveznosti zmanjšajo zaradi delnega odpusta dolga, na katerega upniki pristanejo s to poravnavo

ODŠKODNINSKA ODGOVORNOST

- Članov posloводства
- Članov nadzornega sveta
- Ob pogoju začetega stečajnega postopka
- Če upniki niso dosegli polnega poplačila
- Predpostavke odškodninske odgovornosti (protipravnost, nastala škoda, vzročna zveza)

Odgovornost posloводства

- V primeru, da ni pravočasno opravilo dejanj iz 35. do 39. člena (poročila, sklic skupščine, predlog za ST, PP)
ali
- Če je ravnalo v nasprotju s prepovedmi iz 34. člena (enako obravnavanje upnikov)

Odgovornost članov nadzornega sveta

- če je **poslovodstvo v zadnjih dveh letih** pred začetkom stečajnega postopka na podlagi poročila o ukrepih finančnega prestrukturiranja **predlagalo skupščini sprejetje sklepa o povečanju osnovnega kapitala z vložki** in:
 - je nadzorni svet o poročilu o ukrepih finančnega prestrukturiranja dal **mnenje**, v katerem je presodil, da družba **ni insolventna** in **povečanje osnovnega kapitala ni potrebno**, ter
 - je skupščina **zavrnila sprejetje sklepa o povečanju osnovnega kapitala**

- če od posloводства **niso zahtevali poročil** po drugem in četrtem odstavku 272. člena ZGD-1, čeprav bi jih morali zahtevati po pravilih poslovnofinančne stroke ali stroke upravljanja podjetij
- če bi na podlagi letnega poročila ali drugih poročil posloводства **lahko ugotovili**, če bi ravnali s profesionalno skrbnostjo poslovnofinančne stroke in stroke upravljanja podjetij, da je družba **postala insolventna**, pa niso z ukrepi, ki so v njihovi pristojnosti, zagotovili, da posloводство pravočasno opravi dejanja iz 35. do 39. člena ZFPPIPP, ali preprečili dejanja v nasprotju s prepovedmi iz 34. člena ZFPPIPP

Višina škode in vzročna zveza

- **Vzročna zveza** – domneva med opustitvami posloводства in nastalo škodo (razen če člani dokažejo, da so naredili vse v skladu...)
- **Višina škode** – razlika med terjatvijo in poplačilom v stečajnem postopku
- **Solidarna odgovornost** vseh članov posloводства oz. NS

Posamezen član odgovarja najmanj

- pri veliki družbi 150.000 eurov,
- pri srednji družbi 50.000 eurov
- pri majhni družbi ali drugi pravni osebi 20.000 eurov.
- Odškodninska odgovornost se ne omeji, če je bilo dejanje izvedeno ali opuščeno namenoma ali iz hude malomarnosti.

Uveljavljanje odškodninske odgovornosti

- Na račun vseh upnikov – plačilo v stečajno maso
- Uveljavlja lahko upravitelj ali upnik
- Regresna terjatev člana (pogojna prijava v stečajnem postopku)

POSTOPKI ZARADI INSOLVENTNOSTI

- Postopek prisilne poravnave
- Stečajni postopek (nad pravno osebo, osebni stečaj, stečaj zapuščine)
- **Skupne določbe:**
 - nekatera postopkovna pravila (ZPP)
 - terjatve in prijave terjatev
 - upniški odbor, upravitelj
 - vpliv na izvršbe, zavarovanja

SPLETNE STRANI ZA OBJAVE

- Objave nadomeščajo dosedanje objave v Uradnem listu
- Spletne strani vodi Agencija za javnopravne storitve - AJPES

Objava podatkov

- identifikacijske podatke insolventnega dolžnika,
- sodišče, ki vodi postopek in opravilno številko zadeve,
- identifikacijske podatke o upravitelju,
- začetek postopka, potek roka za prijavo terjatev v postopku in podatke o drugih procesnih dejanjih v postopku,
- pri **stečajnem postopku** tudi: podatke o višini stečajne mase in deležih poplačil upnikov

Objava vseh sklepov

- Ne objavi se nekateri sklepi iz **osebnega stečaja**:
 - sklep o izterjavi stalnih prejemkov iz 393. člena
 - sklep o zasegu denarnega dobroimetja iz 394. člena
 - sklep o ustavitvi nadaljnje izterjatve stalnih prejemkov ali zasega denarnega dobroimetja iz tretjega odstavka 410. člena

Uporaba spletnih strani AJPES

- Vsak, ki želi uporabljati spletne strani AJPES, mora pred tem opraviti postopek brezplačne prijave na domači strani AJPES:

www.ajpes.si

- postopki zaradi insolventnosti so objavljeni v rubriki: **eObjave sodnih zadev, postopki zaradi insolventnosti (stečaj, prisilne poravnave).**

Iskanje po kriterijih

- Objave procesnih dejanj v postopkih zaradi insolventnosti
- Vpogled v postopke / procesna dejanja posameznih firm / dolžnikov, opravljenih do časa vpogleda,
- omogočen pa je tudi dostop do **seznama upraviteljev**.

Objave procesnih dejanj v postopkih zaradi insolventnosti

- Po tem kriteriju bo uporabnik iskal v primeru, če še nima nobenih podatkov o konkretnem postopku zaradi insolventnosti, o dolžniku, ipd.
- Z omejitvami iskalnih kriterijev lahko pridemo do natančnejših podatkov o posameznih zadevi, o posameznem dolžniku ali glede posameznih procesnih dejanj.

AJPEŠ - Agencija Republike Slovenije za javnopravne evidence in storitve - Windows Internet Explorer provided by Najdi.si

http://www.ajpes.si/eobjave/default.asp?s=51

File Edit View Favorites Tools Help

Aplikacije JOLP FI-PO eS.BON IPRS LP **eOBJAVE** eINSOLV SFR PLAČE LCS2008 eEDP RZPP

AJPEŠ Svet uporabnih informacij in učinkovitih storitev **eVEM** Vstopna točka

AJPEŠ Registracija poslovnih subjektov Predložitev podatkov Statistično raziskovanje Javne storitve Bonitetne storitve

eObjave

Moja stran

Uporabnik: Dida Volk
Čas prijave: 25.09.2009 03:20

[Moja stran](#)
[Odjava](#)

eObjave

- Iskalnik
- Rezultati
- Izbrana objava

Objave sklepov in pisanj izdanih v postopkih zaradi insolventnosti

Objave procesnih dejanj v postopkih zaradi insolventnosti po prvem odstavku 122. člena ZFPPIPP (glej tudi eINSOLV)

Vnos iskalnih pogojev

Tip dolžnika	- vse -
Tip postopka	- vse -
Skupina procesnega dejanja	- vse -
Tip procesnega dejanja	- vse -
Dolžnik	<input type="text"/>
Pravnoorg. oblika	<input type="text"/>
Matična številka	<input type="text"/>
Davčna številka	<input type="text"/>
Opravična številka	<input type="text"/>

Internet 105%

start | Inbox - Outlook ... | Microsoft Power... | novela zFPPIPP... | Spletne strani AJ... | AJPEŠ - Agencija... | SL | 3:21

Kriteriji

- **Tip dolžnika** – mogoče je iskati po vseh dolžnikih, ali ločeno samo za na primer pravno osebo, potrošnika...
- **Tip postopka** – vsi postopki, ali ločeno: prisilna poravnava, stečaj pravne osebe, postopek osebnega stečaja, prisilna likvidacija.
- **Skupina procesnega dejanja** – omogoča iskanje na primer: preizkusa terjatev, procesnih dejanj v predhodnem postopku, glavnem postopku, postopkov odpusta obveznosti...
- **Tip procesnega dejanja** – s tem kriterijem je mogoče omejiti iskanje na posamezen tip procesnega dejanja. Objavljeni so vsi sklepi in ostala procesna dejanja, opredeljena v 122. členu ZFPPIPP.

- **Dolžnik** – iskanje po konkretnem dolžniku, pri vseh naslednjih kriterijih mora uporabnik imeti konkretne podatke
- Pravnoorg. oblika
- Matična številka
- Davčna številka
- Opravilna številka
- **Sodišče** – omogoča omejitve na posamezna sodišča,
- **Datum dejanja od** – omogoča omejitve na posamezno časovno obdobje od posameznega dejanja
- **Datum objave od** - omogoča omejitve na posamezno časovno obdobje od objave posameznega dejanja

Vpogled v postopke / procesna dejanja posameznih firm / dolžnikov, opravljenih do časa vpogleda

- Po tem kriteriju bo uporabnik iskal v primeru, da že razpolaga z vsaj enim podatkom o konkretnem insolvenčnem postopku (opravilna številka zadeve) oziroma o posameznem dolžniku (na primer naziv, matična številka...).
- Novela ZFPPIPP-A – o dolžniku (potrošniku) v osebnem stečaju je potrebno imeti podatek ali o EMŠO ali o davčni številki

AJPES - Agencija Republike Slovenije za javnopravne evidence in storitve - Windows Internet Explorer provided by Najdi.si

http://www.ajpes.si/eInsolv/

File Edit View Favorites Tools Help

AJPES - Agencija Republike Slovenije za javnopravne ...

Aplikacije JOLP FI-PO eS.BON IPRS LP eOBJAVE **eINSOLV** SFR PLAČE LCS2008 eEDP RZPP

AJPES Svet uporabnih informacij in učinkovitih storitev **VEM** Vstopna točka **ISČI**

AJPES Registracija poslovnih subjektov Predložitev podatkov Statistično raziskovanje Javne storitve Bonitetne storitve

eINSOLV

Moja stran
Uporabnik: Dida Volk
Čas prijave: 25.09.2009 03:20
[Moja stran](#)
[Odjava](#)

eINSOLV
■ **Iskalnik**
[Rezultati](#)
[Izbrana zadeva](#)

Vpogled v Vpisnik zadev v postopkih zaradi insolventnosti VS RS

Podatki so dostopni z vpisom iskalnih pogojev v eno ali več polj.

Vnos iskalnih pogojev

Opravična številka:

Dolžnik:

Naslov dolžnika:

Matična številka:

Davčna številka:

Rojstni datum:

EMŠO:

Done

Internet 105%

start Inbox - Outlook ... Microsoft Power... novela zFPPIPP... Spletne strani AJ... AJPES - Agencija... SL 3:28

Terjatve upnikov

- Navadna terjatev (denarna – nedenarna)
- Zavarovana terjatev (ločitvena pravica)
- Izločitvena pravica
- Prednostna, podrejena terjatev
- Obrestna mera

Zavarovana terjatev

– ločitvena pravica

- **Zavarovana terjatev** je terjatev upnika, ki je zavarovana z ločitveno pravico
- **Ločitvena pravica** je pravica upnika do plačila njegove terjatve iz določenega premoženja insolventnega dolžnika pred plačilom terjatev drugih upnikov tega dolžnika iz tega premoženja.

Ločitvena pravica v stečaju

- Z začetkom stečajnega postopka preneha ločitvena pravica, ki je bila pridobljena v izvršilnem postopku, začetem na podlagi sodne odločbe ali odločbe drugega državnega organa, v obdobju od zadnjih dveh mesecev pred uvedbo stečajnega postopka do začetka stečajnega postopka.
- V tem primeru izvršilno sodišče na podlagi ugovora, ki ga v imenu stečajnega dolžnika lahko vloži upravitelj tudi po pravnomočnosti sklepa o izvršbi, izvršbo ustavi in razveljavi sklep o izvršbi ter druga dejanja, opravljena v postopku te izvršbe.

Prednostne terjatve (treba prijaviti !!)

1. **plače** in nadomestila plač za **zadnje tri mesece** pred začetkom postopka zaradi insolventnosti,
2. **odškodnine** za poškodbe, ki so povezane z delom pri dolžniku, in poklicne bolezni,
3. **neizplačane odpravnine** za prenehanje delovnega razmerja pred začetkom stečajnega postopka, ki zaposlenim pripadajo po zakonu, ki ureja delovna razmerja, vendar največ v višini odpravnine, določene za delavca, ki mu delodajalec odpove pogodbo o zaposlitvi iz poslovnih razlogov

Ni treba prijaviti !!

4. plače in nadomestila plač delavcem, katerih **delo** zaradi začetka stečajnega postopka **postane nepotrebno**, za obdobje od začetka stečajnega postopka do poteka odpovednega roka,

5. **odpravnine delavcem**, ki jim je **upravitelj odpovedal pogodbo o zaposlitvi**, ker je njihovo delo zaradi začetka stečajnega postopka ali med postopkom postalo nepotrebno,

6. **davki in prispevki**, ki jih mora izplačevalec obračunati ali plačati hkrati z izplačili iz 1., 3., 4. in 5. točke.

Davki in prispevki

- V **stečajnem postopku** so prednostne terjatve tudi nezavarovane terjatve za plačilo davkov in prispevkov, ki jih mora dolžnik obračunati in plačati v skladu s predpisi in ki so **nastale v zadnjem letu** pred začetkom stečajnega postopka.

Prijava in preizkus terjatev

- **PP – en mesec** po objavi oklica
- **St – tri mesece** po objavi oklica (če upnik rok zamudi, njegova terjatev preneha)
- V postopku osebnega stečaja rok ni prekluziven (to velja tudi za stečajni postopek nad podjetnikom)
- Vsebina prijave (natančna opredelitev...)

Vsebina prijave terjatve

- določen **zahtevek za priznanje terjatve** v postopku:
 1. znesek glavnice terjatve,
 2. kapitalizirani znesek morebitnih obresti, obračunanih za obdobje od dospelosti terjatve do začetka postopka zaradi insolventnosti,
 3. znesek stroškov, ki so upniku nastali z uveljavljanjem terjatve v sodnem ali drugem postopku pred začetkom postopka zaradi insolventnosti
- **opis dejstev**, iz katerih izhaja utemeljenost zahtevka, in dokaze o njih
- Upnik mora prijavi terjatve priložiti morebitne **listinske dokaze**

Pravila za prijavo terjatev v ST

- Prijava vseh terjatev, ki so nastale do začetka stečajnega postopka
- Posebna pravila za prijavo ločitvenih in izločitvenih pravic
- Upniki – poroki, zastavitelji, regresni zavezanci – prijava regresne terjatve pod odložnim pogojem, da bo upnik na podlagi plačila po začetku ST pridobil terjatev
- Če upnik zamudi rok za prijavo – terjatev preneha, sodišče zavrže prepozno prijavo terjatve

Izjava upravitelja

- V enem mesecu po poteku roka za prijavo – osnovni seznam preizkušenih terjatev
- Ugovor upnika - v 15 dneh po objavi osnovnega seznama
- Popravek osnovnega seznama
- Upnik – preroka terjatev drugega upnika – pri PP v 15 dneh, St v enem mesecu po objavi osnovnega seznama

Dopolnjen seznam preizkušениh terjatev

- Podatki o ugovorih
- Podatke iz dopolnjenega seznama
- Ugovor – tisti upniki, ki so že prej ugovarjali – v 15 dneh od objave dopolnjenega seznama
- Priznana in prerekana terjatev
- Verjetno izkazana terjatev (odločitev sodišča)
- **Sklep o preizkusu terjatev** (sodišče, zunaj naroka)

PRISILNA PORAVNAVA

- Po novi ureditvi malo postopkov
- Izjemno zahteven in obsežen predlog za začetek postopka PP

Predlog za začetek

- identifikacijske podatke o dolžniku
- zahtevek, da sodišče nad dolžnikom začne postopek prisilne poravnave
- priloge

Podrejen zahtevak za stečaj

- Velja, da predlog za začetek postopka prisilne poravnave vsebuje tudi podrejeni zahtevak, da sodišče začne stečajni postopek, če bo predlog za začetek postopka prisilne poravnave zavrglo ali zavrnilo.
- tega s predlogom za začetek postopka prisilne poravnave ni mogoče izključiti.

Priloge predloga

1. poročilo o finančnem položaju in poslovanju dolžnika,
2. revizorjevo poročilo, v katerem je revizor dal revizijsko **mnenje brez pridržkov**,
3. načrt finančnega prestrukturiranja,
4. poročilo pooblaščenega ocenjevalca vrednosti podjetja, v katerem je pooblaščen ocenjevalec vrednosti podjetja dal **pritrtilno mnenje!!**
5. dokaz o plačilu takse za sklep o začetku postopka prisilne poravnave in začetnega predujma.

STEČAJNI POSTOPKI

- Pravna oseba
- Osebni stečaj
- Stečaj zapuščine

Upravičeni predlagatelj

- dolžnik
- osebno odgovorni družbenik dolžnika
- upnik, ki verjetno izkaže svojo terjatev do dolžnika, proti kateremu predlaga začetek postopka, in okoliščino, da dolžnik zamuja s plačilom te terjatve več kot dva meseca
- Javni jamstveni in preživninski sklad Republike Slovenije, ki verjetno izkaže terjatve delavcev do dolžnika, proti kateremu predlaga začetek postopka, in okoliščino, da dolžnik zamuja s plačilom teh terjatev za več kot dva meseca.

Vsebina predloga

- identifikacijske podatke o dolžniku (za pravno osebo matična št., davčna št., za fizično osebo rojstni datum, EMŠO),
- opis dejstev in okoliščin, iz katerih izhaja, da je dolžnik postal insolventen, in dokaze o teh dejstvih,
- zahtevek, da sodišče nad dolžnikom začne stečajni postopek.
- Priloge - morebitne listinske dokaze o tem, da je dolžnik postal insolventen, in dokaz o plačilu takse za sklep o začetku stečajnega postopka in predujma za kritje začetnih stroškov stečajnega postopka.

Novela ZFPPIP-A

- **Dopolnitev 233. člena** (predujem za kritje začetnih stroškov stečajnega postopka in dopolnitev nepopolnega predloga)
- če predujem za kritje začetnih stroškov stečajnega postopka ni založen in pravna oseba nima sredstev za založitev predujma.
- V tem primeru je pravna oseba upravičena do **brezplačne pravne pomoči** v obliki oprostitve plačila predujma po zakonu, ki ureja brezplačno pravno pomoč.

Ob dodelitvi BPP-se iz proračuna opravijo plačila

- zneska v višini pavšalnega nadomestila za objave po tarifi agencije (AJPES)
- zneska najnižjega nadomestila upravitelja iz 1. točke četrtega odstavka 103. člena ZFPPIPP
- pavšalnega zneska za kritje drugih stroškov stečajnega postopka, ki se konča brez razdelitve upnikom, določenega s predpisom iz 3. točke 114. člena ZFPPIPP.
- Če vrednost unovčene stečajne mase presega znesek teh plačil, sodišče, ki vodi stečajni postopek odloči, da se ta plačila vrnejo v dobro proračuna sodišča po pravilih o plačilu stroškov stečajnega postopka.

Posebnosti predloga

- Če ga vloži dolžnik – ni treba izkazovati insolventnosti
- Če ga vloži upnik – opis okoliščin o verjetnosti terjatve in zamudi dveh mesecev in predložitve listinskih dokazov
- Dolžnik lahko zahteva odložitev odločanja o upnikovem predlogu za začetek ST
- V tem primeru mora dolžnik v dveh mesecih opravičiti odložitev odločanja o predlogu ST

Odločanje o upnikovem predlogu

- Se v roku 3 dni vroči dolžniku – ta lahko vloži ugovor v roku 15 dni
- Ugovor: da upnikova terjatev ne obstoji ali da ni insolventen
- Sodišče mora v treh delovnih dneh po prejemu ugovora razpisati narok za začetek stečajnega postopka na dan, ki ne sme biti poznejši od enega meseca po prejemu ugovora.
- narok za začetek stečajnega postopka:
 - sodišče izvede dokaze o upnikovi procesni legitimaciji za vložitev predloga
 - ugotavljanje ali je dolžnik insolventen

Odložitev odločanja o upnikovem predlogu za ST

- Dolžnik lahko zahteva odložitev odločanja o upnikovem predlogu za začetek ST
- V tem primeru mora dolžnik v dveh mesecih opravičiti odložitev odločanja o predlogu ST
- Spremembe v Noveli ZFPPIPP-B

Terjatve upnikov

- Ki so nastale do dneva začetka
- Pretvorba nedennarnih, občasnih, tuje valute
- Obrestovanje terjatev po predpisani obrestni meri (23. člen – določeni z zakonom)
- Pravica stečajnega dolžnika do predčasnega plačila
- Pretrganje zastaranja – s prijavo
- Pobot – posebna pravila

Izpodbijanje pravnih dejanj stečajnega dolžnika

- Podobna prejšnji ureditvi (dejanja v 12 mesecih pred **uvedbo**)
- Opredelitev domnev o obstoju pogojev za izpodbijanje – 272. člen (objektivne in subjektivne)

Pravno dejanje je izpodbojno

- če je bila posledica tega dejanja:
 - **zmanjšanje čiste vrednosti premoženja** stečajnega dolžnika tako, da zaradi tega drugi upniki lahko prejmejo plačilo svojih terjatev v manjšem deležu, kot če dejanje ne bi bilo opravljeno
 - ali je oseba, v korist katere je bilo dejanje opravljeno, pridobila **ugodnejše pogoje za plačilo** svoje terjatve do stečajnega dolžnika,
- IN
- če je **oseba**, v korist katere je bilo dejanje opravljeno, takrat, ko je bilo to dejanje opravljeno, **vedela ali bi morala vedeti, da je dolžnik insolventen.**

Domneve izpodbojnih dejanj

- če je bilo dejanje opravljeno zaradi izpolnitve obveznosti stečajnega dolžnika na podlagi dvostranske pogodbe ali drugega dvostranskega pravnega posla v korist upnika, ki je svojo nasprotno izpolnitev opravil pred izpolnitvijo stečajnega dolžnika,
- če je upnik zaradi pravnega dejanja stečajnega dolžnika pridobil položaj ločitvenega upnika glede plačila terjatve, ki je nastala, preden je bilo opravljeno to dejanje,
- če je bilo dejanje opravljeno med postopkom prisilne poravnave v nasprotju s 151. členom ZFPPIPP

Izpodbijanje domneve

- Če upnik, v katerega korist je bilo opravljeno dejanje, svojo **izpolnitev opravi v roku po prejemu** njegove nasprotne izpolnitve, ki po poslovnih običajih, uzancah ali praksi, ki je obstajala med njim in stečajnim dolžnikom, velja za **običajen rok izpolnitve obveznosti** na podlagi pravnih poslov enakih značilnosti kot pravni posel, na podlagi katerega je bila opravljena izpolnitev stečajnega dolžnika.

Zahtevek za izpodbijanje

- S tožbo (upravitelj, upnik – za račun stečajnega dolžnika)
- Rok za tožbo – 6 mesecev od objave oklica o začetku ST
- Uspešno izpodbijanje – vračilo v stečajno maso

Končanje stečajnega postopka

- S sklepom
- Razrešitev upravitelja
- Vpis v register
- Razlika: ali je bila razdelitev upnikom ali ne

OSEBNI STEČAJ - Pravila postopka veljajo

- Za potrošnika (pristojnost okrajnega sodišča)
- Za zasebnika (pristojnost okrajnega sodišča)
- Za podjetnika (pristojnost **okrožnega** sodišča)
- Kako v primeru, da je začel postopek osebnega stečaja zoper fizično osebo, ki je hkrati tudi podjetnik?

Namen postopka osebnega stečaja

- da bi vsi upniki iz premoženja stečajnega dolžnika prejeli plačilo svojih navadnih terjatev do stečajnega dolžnika hkrati in v enakih deležih.
- **Terjatve upnikov** v delu, v katerem te niso plačane iz razdelitvene mase stečajnega dolžnika, **ne prenehajo** in jih lahko upniki uveljavljajo proti stečajnemu dolžniku tudi po koncu stečajnega postopka (razen če je sodišče izdalo sklep o odpustu obveznosti).

Pravne posledice začetka St – nad podjetnikom ali zasebnikom

- Z začetkom osebnega stečaja nad podjetnikom ali zasebnikom, stečajnemu dolžniku **preneha status podjetnika ali zasebnika**
- ta status ne more biti več podlaga za nastanek obveznosti iz naslova davkov, prispevkov in drugih obveznih dajatev podjetnika ali zasebnika.
- Obvestilo sodišča AJ PES-u – ta podjetnika ali zasebnik po uradni dolžnosti izbriše iz registra.

Izpodbojnost pravnih dejanj dolžnika – tri letno obdobje !!!

- **zadnja tri leta pred uvedbo** postopka osebnega stečaja:
 1. za pravne posle in druga pravna dejanja, ki jih je stečajni dolžnik **sklenil ali izvedel v dobro osebe**, ki ima v razmerju do njega položaj ožje povezane osebe, svojih polnoletnih otrok ali posvojencev, staršev ali posvojiteljev, bratov ali sester – v tem primeru ni treba izkazovati subjektivnega elementa - da je **oseba**, v korist katere je bilo dejanje opravljeno, takrat, ko je bilo to dejanje opravljeno, **vedela ali bi morala vedeti, da je dolžnik insolventen**
 2. za brezplačne pridobitve in za pridobitve za majhno vrednost

3-letno obdobje izpodbojnosti

- 2. pravna dejanja iz drugega odstavka 271. člena ZFPPIPP:
 - če je druga oseba prejela dolžnikovo premoženje, ne da bi bila dolžna opraviti svojo nasprotno izpolnitev,
 - za nasprotno izpolnitev majhne vrednosti
- Ta pravna dejanja so izpodbojna ne glede na to ali izpolnjen tudi **subjektivni pogoj izpodbojnosti** (da je oseba, v korist katere je dejanje storjeno, vedela ali bi morala vedeti, da je dolžnik insolventen)

Sklep o končanju postopka

- Sodišče odloči, katere terjatve upnikov, ki so bile prijavljene v postopku osebnega stečaja, so priznane, in o znesku teh terjatev, ki v postopku osebnega stečaja ni bil plačan, in naloži stečajnemu dolžniku, da plača neplačani del terjatev
- Pravnomočni sklep o končanju postopka osebnega stečaja je izvršilni naslov za izterjavo neplačanih priznanih terjatev.

Predlog za odpust obveznosti

- Stečajni dolžnik lahko do izdaje sklepa o končanju postopka osebnega stečaja vloži predlog za odpust svojih obveznosti
- Stečajni dolžnik mora predlogu priložiti notarsko overjeno izjavo, da ni ovir za odpust
- Predlog lahko vloži vsakih 10 let

Ovire za odpust

- 1. če je bil stečajni dolžnik pravnomočno obsojen za **kaznivo dejanje** proti premoženju ali gospodarstvu, ki še ni izbrisano,
- 2. če je stečajni dolžnik v zadnjih treh letih pred uvedbo postopka osebnega stečaja dal neresnične, nepravilne ali nepopolne podatke, ki jih davčni organ potrebuje za pobiranje **davkov**, zaradi česar mu je pristojni davčni organ dodatno ali naknadno odmeril davek v znesku najmanj **4.000 evrov**,

- 3. če so bile stečajnemu dolžniku njegove obveznosti že odpuščene in od pravnomočnosti sklepa o odpustu teh obveznosti še ni preteklo **deset let**,
- 4. če je stečajni dolžnik v zadnjih treh letih pred uvedbo postopka osebnega stečaja **prevzema obveznosti**, ki so nesorazmerne z njegovim premoženjskim položajem, ali če je razpolagal s svojim premoženjem neodplačno ali za neznatno plačilo.

Sklep o začetku postopka odpusta

- sodišče določi preizkusno obdobje ob upoštevanju starosti stečajnega dolžnika, njegovih družinskih razmer, njegovega zdravstvenega in drugih osebnih stanj ter razlogov za njegovo insolventnost.
- **Preizkusno obdobje:**
 - ne sme biti krajše od **dveh let od uvedbe** postopka osebnega stečaja
 - ne krajše od **enega leta po vložitvi predloga** za odpust obveznosti
 - **ne daljše od petih let** od uvedbe postopka osebnega stečaja.

Sklep o odpustu obveznosti

- Po poteku preizkusnega obdobja sodišče izda sklep o odpustu obveznosti (če ugovor ni bil vložen oziroma je bil zavrnjen).
- Odpust obveznosti **učinkuje za vse navadne** in podrejene terjatve upnikov do dolžnika, ki so nastale do začetka postopka osebnega stečaja, ne glede na to ali jih je upnik prijavil ali ne
- Odpust obveznosti ne učinkuje za prednostne terjatve (iz 21. člena in preživnine...)

Pravni učinki odpusta obveznosti

- S pravnomočnostjo sklepa o odpustu obveznosti preneha upnikova pravica sodno uveljavljati plačilo terjatve, za katero učinkuje odpust obveznosti, v delu, v katerem ta do pravnomočnosti sklepa ni bila plačana
- Če dolžnik prostovoljno plača neplačani del odpuščene terjatve, nima pravice zahtevati vračila po pravilih o neupravičeni pridobitvi.

VAŠA VPRAŠANJA ???????

