ZAKON ZA STE^AJ
(Objaven vo “Sl.vesnik na Republika Makedonija” br.34 od 22 mart 2006 godina,
со измени во 126/06, 84/07 и 47/11 и

Одлуки на Уставен суд У.бр.63/2006 од 19.12.2007, У.бр.11/2009 од 23.09.2009)
(ЗА ИНТЕРНА УПОТРЕБА)

Del prvi

OP[TI ODREDBI

Predmet na zakonot

^len 1

 So ovoj zakon se ureduvaat celite i uslovite za otvorawe na ste~ajnata postapka; organite na ste~ajnata postapka; upravuvaweto i raspolagaweto so imotot {to vleguva vo ste~ajnata masa; namiruvaweto na pobaruvawata na doveritelite vo ste~ajnata postapka; pravnite posledici od otvoraweto na sta~ajnata postapka; planot za reorganizacija; li~noto upravuvawe; osloboduvaweto od drugite obvrski; posebnite vidovi ste~ajni postapki za poedinci so status na trgovec; ste~ajni postapki so stranski element i drugi pra{awa vo vrska so ste~ajot.

Zna~ewe na upotrebeni poimi

^len 2
 (1) Oddelnite izrazi upotrebeni vo ovoj zakon go imaat sledno zna~ewe:

1. „Aran`man za finansiski kolateral“ e aran`man spored koj davatelot na kolateralot prezema obvrska da vospostavi pravo na obezbeduvawe vrz finansiski instrumenti ili gotovina ili da gi prenese negovite prava vrz finansiskite instrumenti ili gotovina kako kolateral na ime na primatelot na kolateralot;

2. „Bankata, odnosno drugo pravno lice koe za dol`nikot gi vr{i rabotite na platniot promet“ e koja bilo banka ili drugo pravno lice ovlasteno so zakon koe za dol`nikot gi vr{i rabotite na platniot promet;

3. „Vnimanie na ureden i sovesen trgovec“ e praven standard za utvrduvawe na odgovornosta na ste~ajniot upravnik pri vr{eweto na negovite raboti i ovlastuvawata, so koi se opredeluva vnimanieto na ste~ajniot upravnik koe treba da go ima pri vr{eweto na doverenite raboti, odnosno so vnimanie na sposoben i ve{t ~ovek (profesionalec), pri {to toj odgovara i za obi~no nevnimanie pri vr{eweto na doverenite raboti;

4. „Gotovina“ se pari staveni na smetka kaj nositel na platniot promet, vo doma{na i stranska valuta;

5. „Dobrovolno poramnuvawe“ se pregovori ~ija cel e dogovorno (spogodbeno) ureduvawe na dol`ni~ko-doveritelskite odnosi me|u dol`nikot i doveritelot;

6. „Doveritel so obezbedeno pobaruvawe“ e fizi~ko ili pravno lice koe ima zalo`no pravo, drugo pravo za namiruvawe na nekoj predmet ili pravo {to e zapi{ano vo javna kniga;

7. „Doveritel so pravo na izdvojuvawe na predmet ili pravo“ e lice koe vrz osnova na nekoe svoe stvarno ili li~no pravo mo`e da doka`e deka nekoj predmet ne spa|a vo ste~ajnata masa;

8. „Dogovor za finansiski kolateral so pravo na obezbeduvawe“ e dogovor za finansiski kolateral vrz osnova na koj davatelot na kolateral go dava kolateralot kako obezbeduvawe (zalog) vo korist na primatelot na kolateral, pri {to davatelot na kolateral ja zadr`uva sopstvenosta vrz kolateralot, a primatelot na kolateralot se steknuva so pravoto na obezbeduvawe;

9. „Dogovor za finansiski kolateral so prenos na sopstvenost“ e dogovor za finansiski kolateral vrz osnova na koj davatelot na kolateral ja prenesuva sopstvenosta na finansiskiot kolateral na primatelot na kolateral ;

10. „Doveritel na ste~ajna masa“ e fizi~ko ili pravno lice koe po koja bilo osnova ima pobaruvawe sprema ste~ajniot dol`nik, a koe nastanalo po otvorawe na ste~ajna postapka;

11. „Dol`nik“ e sekoe pravno ili fizi~ko lice nad koe mo`e da se otvori ste~ajna postapka soglasno ovoj zakon;

12. „Dol`nik vo postapka za reorganizacija“ e pravnoto lice-ste~aen dol`nik nad koe se vr{i reorganizacija spored planot za reorganizacija;

13. „Zastapnik po zakon“ e izvr{en ~len na odborot na direktori, ~len na upravniot odbor, odnosno upravitel koj vo soglasnost so zakon go zastapuva dru{tvoto;

14. „Zainteresirano lice“ e sekoe lice ~ii prava, obvrski ili interesi se zasegnati od ste~ajnata postapka ili od posebni pra{awa vo ste~ajnata postapka, vklu~uvaj}i go i dol`nikot, ste~ajniot upravnik, doveritelot, sopstvenikot na kapital vo dru{tvoto, odborot na doveriteli, nadle`en dr`aven organ ili drugo lice. Licata so dale~en, sporeden ili indirekten interes zasegnati od ste~ajnata postapka ne se smetaat za zainteresirana strana;

15. „Za{tita na vrednosta“ („soodvetna za{tita“) se merki koi se naso~eni kon odr`uvawe na ekonomskata vrednost na imotot za obezbeduvawe i imotot poseduvan od treto lice za vreme na ste~ajnata postapka. Za{titata mo`e da se obezbedi so pari~ni isplati, ovozmo`uvawe na pravo na obezbeduvawe na alternativen ili dopolnitelen imot ili so drugi sredstva utvrdeni od sudot za da se obezbedi soodvetna za{tita;

16. „Imot na dol`nikot“ e imotot, pravata i interesite na dol`nikot, vklu~uvaj}i gi pravata i interesite vo imotot bez ogled dali e vo vladenie na dol`nikot ili ne, materijalnite i nematerijalnite prava, pravata na intelektualna sopstvenost, pravata na dvi`en i nedvi`en imot, vklu~uvaj}i gi i pravata na dol`nikot vo optovareniot imot, odnosno imot koj e vo sopstvenost na treti lica;

17. „Izve{taj za procenka na imotot“ e pismen izve{taj vo koj{to ovlasten procenitel koristej}i soodvetni pristapi i metodi spored me|unarodnite standardi za procena, procenil vrednost na predmeti i prava (nepari~en vlog), kako i vo drugi slu~ai opredeleni so ovoj zakon;

18. „Imot na dru{tvoto“ e sevkupnost na pravata, sopstveni~ki i drugi stvarni prava, {to dru{tvoto gi steknuva nad dobrata (parite, predmetite i pravata) {to sodru`nicite, odnosno akcionerite gi vlo`ile vo dru{tvoto ili koi{to dru{tvoto gi steknalo so svoeto rabotewe;
19. „Imot za obezbeduvawe“ e imotot so koj se obezbeduvaat pobaruvawata na doveritelot;

20. „Izjava za soglasnost za ednakov tretman“ e izjava koja go pridru`uva planot za reorganizacija, a vo koja u~esnicite vo planot za reorganizacija, koi formiraat oddelni grupi, vo koi kako razli~ni tipovi doveriteli imaat razli~en praven status, }e se soglasat da im bide daden razli~en tretman vo nivnata grupa;
21. „Izvr{uvawe na finansiski kolateral“ e avtomatsko ili sli~no izvr{uvawe, soglasno dogovorenoto pome|u stranite, pri {to soglasno uslovite na dogovorot za finansiski kolateral ili po zakon, liceto komu mu pripa|a kolateralot ima pravo da go realizira soodvetniot finansiski kolateral ili odredbata za neting stapuva vo sila;

22. „Lice“ e sekoe fizi~ko i pravno lice, osven ako ne e naglaseno deka e fizi~ko lice ili deka e pravno lice;

23. „Likvidacija na dol`nikot“ e postapka na vpari~uvawe na imotot na dol`nikot ili podelba na imotot pome|u doveritelite vo soglasnost so ovoj zakon;

24. „Lex fori concursus“ e pravoto na dr`avata (zemjata) vo koja e otvorena i se vodi ste~ajnata postapka;

25. „Lex rei situs“ e pravoto na zemjata vo koja se nao|a imotot;

26. „Mesto na `iveewe“ e mestoto so adresa (ulica i broj) na `iveewe na fizi~koto lice, kako i dr`avata ako fizi~koto lice e stranec;

27. „Miruvawe na postapkata“ e sredstvo koe go spre~uva otvoraweto ili go suspendira prodol`uvaweto na sudskite, administrativnite ili drugi individualni dejstva vo vrska so imotot, pravata, obvrskite i odgovornostite na dol`nikot, vklu~uvaj}i i dejstva za da se obezbedi pravo koe }e bide efektivno sprema treti lica ili da se sprovede toa pravo; i go spre~uva namiruvaweto od imotot koj e del od ste~ajnata masa, prekinuvawe na dogovorot so dol`nikot i transfer, optovaruvawe ili raspolagawe so imotot ili so pravata koi proizleguvaat od ste~ajnata masa;

28. „Neobezbeden doveritel“ e doveritel ~ie pobaruvawe e neobezbedeno;

29. „Nesposobnost za pla}awe (nelikvidnost)“ e sostojba koga dol`nikot ne gi namiruva svoite pristignati pari~ni obvrski, odnosno koga e nesposoben da gi isplati svoite obvrski, odnosno dolgovi kako {to stasuvaat;

30. „Neting (aran`man) (close-out netting)“ gi ozna~uva site navedeni uslovi vo dogovorot za finansiski kolateral ili vo dogovorot vo koj finansiskiot kolateral e del od dogovorot koi ako se slu~at }e se smeta deka site pobaruvawa se dospeani, deka pobaruvawata se konvertiraat vo pari~ni pobaruvawa i deka tie mo`at da se sramnat (poramnat) me|u sebe i toa spored momentalnata (aktuelanata) vrednost;
31. „Nacionalni standardi“ se standardi koi se odnesuvaat za postapkata, na~inot i rokovite za proda`ba na imotot od ste~ajnata masa, na~inot na ~uvawe na dokumentacijata i drugite nacionalni standardi koga tie se opredeleni so ovoj zakon i so aktot so koj se opredeluvaat profesionalnite standardi;

32. „Ovlasten revizor“ e liceto koe vr{i revizorski raboti soglasno ovlastuvawe dadeno spored Zakonot za revizija;

33. „Ovlasten procenitel“ e liceto koe vr{i procena kako ovlasten procenitel i se vodi vo registarot na ovlasteni proceniteli, vospostaven vrz osnova na zakon;

34. „Odredbi od ~ija primena se otstapuva“ se odredbite od ovoj zakon koi predviduvaat mo`nost transakciite koi se odnesuvaat na prenos na imotot ili prezemawe obvrska pred zapo~nuvaweto na ste~ajnata postapka, da bidat poni{teni odnosno proglaseni za ni{tovni na drug na~in i celiot imot {to se prenesuva, odnosno negovata vrednost, da se vrati vo zaedni~ki interes na doveritelite;

35. „Optovaren imot“ e imotot {to nema vrednost odnosno ima nezna~itelna vrednost za ste~ajnata masa ili e optovaren do toj stepen {to optovaruvaweto povlekuva tro{oci koi bi gi nadminale tro{ocite od realizacija na imotot ili pak bi predizvikale optovaruvawe, odnosno obvrska za isplata na pari~ni sredstva;

36. „Odobrenie od nadle`en organ“ e dozvola, soglasnost, re{enie ili drug akt od nadle`en dr`aven organ ili od drug ovlasten organ ili organizacija, osven ako so ovoj zakon ne e imenuvan aktot na dr`avniot ili na drugiot ovlasten organ ili organizacija;

37. „Organ na upravuvawe“ e organot vo akcionerskoto dru{tvo komu mu e dovereno upravuvaweto na dru{tvoto kako na odbor na direktori vo ednostepeniot sistem na upravuvawe, na upraven odbor ili na upravitel vo dvostepeniot sistem na upravuvawe, odnosno na upravitel, odnosno upraviteli ili organot vo koj{to tie se organizirani vo komanditno dru{tvo, vo komanditno dru{tvo so akcii i vo dru{tvo so ograni~ena odgovornost;

38. „Nositel na platen promet“ se bankite ovlasteni za vr{ewe na platniot promet vo zemjata;

39. „Otvorawe na ste~ajna postapka“ e datata na otvorawe na ste~ajnata postapka utvrdena so ovoj zakon ili so sudska odluka;

40. „Osloboduvawe od obvrska“ e osloboduvawe na dol`nikot od pobaruvawata {to bile i {to mo`ele da bidat opfateni so ste~ajnata postapka;

41. „Obezbedeno pobaruvawe“ e pobaruvawe koe e obezbedeno so odredeno pravo kako garancija za dolgot, a koe mo`e da se sprovede vo slu~aj na zadocnuvawe na dol`nikot;

42. „Obezbeduvawe na finansiski kolateral“ e izvr{uvawe na dejstva neophodni za vospostavuvawe na pravo na obezbeduvawe vrz finansiski instrument ili gotovina ili za prenesuvawe na finansiskite instrumenti ili gotovina kako kolateral na ime na primatelot na kolateralot;

43. „Obezbeduvawe za ispolnuvawe na obvrski“ e kolateralot koj e daden vrz osnova na dogovor ili drug aran`man za kolateral vo soglasnost so zakon, a mo`e da se odnesuva na sega{ni, idni, uslovni, bezuslovni, dospeani ili odlo`eni obvrski, bez razlika dali proizleguvaat od eden ili od pove}e dogovoreni aran`mani, od obvrskite na treti strani, od obvrskite koi se opredeleni (specificirani) ili e mo`no da bidat opredeleni na sroden na~in i od obvrskite koi proizleguvaat odvreme- navreme;

44. „Obezbeden doveritel“ e doveritel koj poseduva obezbedeno pobaruvawe;

45. „Pravo na obezbeduvawe“ e pravo od imotot so koe se obezbeduva isplata ili drugo izvr{uvawe na edna ili pove}e obvrski;

46. „Poramnuvawe“ e koga pobaruvaweto na odreden pari~en iznos, koj se dol`i na edno lice, se koristi za naplata ili za namaluvawe na pobaruvaweto nasproti pobaruvawe na pari~en iznos koj go dol`i toa lice;

47. „Pari~na dobivka“ e dobivkata od proda`ba na optovareniot imot s# dodeka dobivkata e predmet na pravo na obezbeduvawe;

48. „Pretprijatie“ e zbir od prava, predmeti i fakti~ki odnosi koi imaat imotna vrednost i koi pripa|aat kon trgovskata dejnost na trgovecot, pri {to ovie elementi ja so~inuvaat aktivata na trgovecot, no gi opfa}aat i negovite obvrski;

49. „Prenesuvawe“ e sekoj vid transfer ili podelba na imotot ili pravoto na imotot, nezavisno dali prensuvaweto se vr{i vo celost ili delumno;

50. „Princip na paritet“ - „Pari passu“ e na~elo spored koe pobaruvawata na doveritelite od isti naplatni redovi se tretiraat i namiruvaat proporcionalno spored nivnoto pobaruvawe od imotot koj e del od ste~ajnata masa koja slu`i za raspredelba na doveritelite od nivniot red;

51. „Pobaruvawe po otvorawe na ste~aj“ e pobaruvawe koe nastanalo otkako e otvorena ste~ajnata postapka;

52. „Prioritet“ e pravoto na pobaruvawe koe e rangirano pred drugo pobaruvawe kade {to toa pravo proizleguva od primenata na ovoj zakon;

53. „Prioritetno pobaruvawe“ e pobaruvawe koe }e bide plateno pred ispla}aweto na op{tite neobezbedni doveriteli;

54. „Povrzano lice vo odnos na dol`nikot“ e: (1) lice koe e ili bilo vo pozicija na kontrola na dol`nikot; i (2) roditel, filijala, partner ili sorabotnik na dol`nikot. Vo odnos na dol`nik koj e fizi~ko lice, povrzanoto lice podrazbira lica koi se povrzani so dol`nikot po krvna linija ili drug vid povrzanost;

55. „Proda`ba kako celina“ e proda`ba ili transfer na pretprijatieto vo celost ili zna~itelen del, nasproti proda`bata na oddelen del od imotot od pretprijatieto;

56. „Period za otstapuvawe“ e vremenskiot period vo koj odredeni zdelki mo`at da bidat predmet na otstapuvawe. Periodot obi~no se presmetuva retroaktivno od denot na podnesuvawe na prijavata za otvorawe na ste~ajna postapka ili od denot na otvoraweto;

57. „Postap​ka za reorganizacija“ e postapkata koja go opfa}a predlogot na dol`nikot za poveduvawe na postapka za reorganizacija, raspravata i izjasnuvaweto na doveritelite po predlogot, podgotvuvaweto na planot za reorganizacija, izjasnuvaweto na doveritelite po planot za reorganizacija i site drugi aktivnosti {to so ovoj zakon gi prezema ste~ajniot sudija, dol`nikot i doveritelite zaradi i vo vrska so reorganizacijata na dol`nikot vrz osnova na planot za reorganizacija;

58. „Izjava za prezemawe na dolgot“ e dobrovolno dadena izjava vo ste~ajna postapka so koja treto lice dobrovolno prezema dolg pod uslovite dadeni vo izjavata;

59. „Redovno delovno rabotewe“ se zdelkite povrzani so rabotata na dol`nikovoto pretprijatie pred poveduvaweto na ste~ajnata postapka i redovnite delovni uslovi;

60. „Reorganizacija“ e procesot so koj dobrata, finansiska sostojba i odr`livost na pretprijateito na dol`nikot mo`e da se obnovat, a pretprijatieto na dol`nikot mo`e da prodol`i da funkcionira, so upotreba na pove}e sredstva utvrdeni so ovoj zakon, a pred s# so otpi{uvawe na dolgot, odlo`uvawe na dolgot, preobrazba na dolgot vo udel vo dru{tvoto i proda`ba na pretprijatieto kako celina ili del od nego;

61. „Sedi{te na dru{tvoto“ e mestoto, so adresata (ulica i broj), navedena vo dogovorot za dru{tvoto, vo statutot, odnosno vo izjavata za osnovawe dru{tvo so ograni~ena odgovornost od edno lice i zapi{ano vo trgovskiot registar;

62. „Statusni promeni“ se prisoedinuvawe, spojuvawe i podelba na trgovskite dru{tva, odnosno na drugo pravno lice na na~in i spored uslovite opredeleni so zakon;

63. „Sopstvenik na kapital vo dru{tvoto“ e sopstvenikot na udel, na izdadenite akcii ili sli~no pravo koe{to pretstavuva sopstveni~ko pobaruvawe na del od kapitalot od dru{tvoto ili negovoto pretprijatie;

64. „Ste~aen doveritel“ e fizi~ko ili pravno lice koe po koja bilo osnova ima pobaruvawe sprema ste~ajniot dol`nik, a koe nastanalo pred otpo~nuvawe na ste~ajna postapka;
65. „Ste~ajna masa“ e imotot na dol`nikot koj e predmet na ste~ajnata postapka;

66. „Ste~ajna postapka“ e kolektivna postapka koja{to ja vodi nadle`niot sud za reorganizacija ili za likvidacija na dol`nikot;

67. „Ste~aen upravnik“ e liceto koe e ovlasteno vo ste~ajnata postapka da gi vodi reorganizacijata ili likvidacijata na dol`nikot;

68. „Stranska postapka“ e kolektivna sudska ili administrativna postapka vo stranska zemja, vklu~uvaj}i i privremena postapka, spored zakon za ste~aj vo koj imotot i raboteweto na dol`nikot podle`at na kontrola ili nadzor od stranski sud, zaradi reorganizacija ili vpari~uvawe;

69. „Stranska kolektivna postapka“ e stranska postapka koja se odviva vo zemjata kade {to dol`nikot ima sedi{te;

70. „Stranski ste~aen upravnik“ e lice ili telo, kako i privremeno nazna~eno lice, ovlasteno vo stranska postapka da ja sprovede reorganizacijata ili likvidacijata na imotot ili raboteweto na dol`nikot ili da postapi kako ste~aen upravnik vo stranskata postapka;

71. „Stranski sud“ e sud ili drug organ nadle`en da ja kontrolira ili nadgleduva stranskata postapka;

72. „Trgovski registar“ e osnoven registar vo koj se vr{at upisite opredeleni so ovoj i so drug zakon;
73. „Tro{oci na ste~ajna postapka“ se pobaruvawa koi vklu~uvaat tro{oci na postapkata, kako {to e nadomestokot na ste~ajniot upravnik i na lica nazna~eni od ste~ajniot upravnik, tro{oci za prodol`enoto rabotewe na dol`nikot, dolgovite {to proizleguvaat od ovlastuvawata i nadle`nostite na ste~ajniot upravnik, tro{oci {to proizleguvaat od dogovornite i pravnite obvrski i drugi tro{oci na postapkata;

74. „Tro{oci za opredeluvawe na predmetot“ se tro{ocite za realna identifikacija na predmetot i tro{ocite za utvrduvawe na pravata {to go tovarat toj predmet, koi{to se utvrduvaat pau{alno, vo iznos od pet otsto od prihodite ostvareni so proda`bata ili so drugiot na~in na raspolagawe so predmetot;

75. „Uslovi za aktivirawe (sproveduvawe) na aran`manot za finansiski kolateral“ se slu~uvaat koga ima odnapred opredelen ili sli~en nastan kako onoj koj bil dogovoren pome|u stranite ili definiran so zakon koj, otkako }e se slu~i, primatelot na kolateralot go ima pravoto da go realizira finansikiot kolateral ili vleguva vo sila odredbata za close-out netting;

76. „Finansiski dogovor“ e sekoj spot, forvard, fju~ers, opciski ili svop dogovor koj vklu~uva kamatni stapki, dobra, stranski valuti, u~estvo vo kapitalot, obvrznici, indeksi ili koj bilo drug finansiski instrument, otkup ili transakcija za zaem na hartii od vrednost, i sekoja druga transakcija sli~na na nekoja od transakciite koja se odnesuva na pogore spomenatoto, sklu~ena na finansiskite pazari i kombinacija od pogore spomenatite transakcii;

77. „Finansiski kolateral“ se pari ili finansiski instrumenti;

78. „Favorizirawe“ e koja bilo zdelka koja{to rezultira so toa {to doveritelot }e dobie prednost ili neregularna isplata;

79. „Finansiski instrumenti“ se: akcii ili drugi hartii od vrednost vo trgovsko dru{tvo; hartii od vrednost ekvivalenti na akcii; obvrznici i drugi instrumenti za zadol`uvawe nameneti za prodavawe na pazarot na kapital; drugi hartii od vrednost izdadeni vo serii koi mu davaat pravo na sopstvenikot da gi kupuva, prodava ili razmenuva za drugi hartii od vrednost izdadeni od istiot izdava~, a za ostvaruvawe na ova pravo e potpi{an dogovor pome|u sopstvenikot i izdava~ot so koj se ovozmo`uva proda`bata, kupuvaweto ili razmenuvaweto na ovie hartii od vrednost (isklu~uvaj}i gi pritoa instrumentite za pla}awe), prenoslivite kuponi od zaedni~kite fondovi, instrumnetite na pazarot na pari, dol`ni~kite instrumenti izdadeni od Narodnata banka na Republika Makedonija i site drugi prava i pobaruvawa koi se odnesuvaat na navedenite finanasiski instrumenti.

(2) Vo ovoj zakon izrazuvaweto vo ednina vklu~uva mno`ina, a mno`inata mo`e da se odnesuva na ednina, osven koga so zborovite: „samo“ ili, „osven“ ne e isklu~ena mno`inata ili edninata. „Vklu~uva“ i „vklu~itelno“ ne zna~at deka stanuva zbor za zatvorena lista; „mo`e“ ozna~uva dopu{tawe, a „treba“ ozna~uva nalog; i „kako {to e“ i „na primer“ izrazuvaat isto {to izrazuvaat „vklu~uva“ ili „vklu~itelno“.
Celi na ste~ajnata postapka

^len 3
(1) Ste~ajnata postapka ima za cel kolektivno namiruvawe na doveritelite na ste~ajniot dol`nik (vo natamo{niot tekst: dol`nik) so vpari~uvawe na dol`nikoviot imot i raspredelba na ostvarenite sredstva (prihodi) na doveritelite ili so sklu~uvawe na poseben dogovor za poramnuvawe na pobaruvawata utvrdeni so planot za reorganizacija {to e naso~en kon natamo{no odr`uvawe na dol`nikoviot deloven potfat (vo natamo{niot tekst: pretprijatieto).
(2) So reorganizacija mo`e da se vr{i i poramnuvawe na pobaruvawata pred otvoraweto na ste~ajnata postapka pod uslovite utvrdeni so ovoj zakon.
Lica nad ~ij imot se sproveduva ste~ajot

^len 4

(1) Ste~ajna postapka se sproveduva nad imotot na dol`nikot - pravno lice, kako i nad imotot na dol`nik - poedinec koj imal registrirana dejnost, osven ako so ovoj zakon ne e poinaku predvideno.

(2) Ste~ajna postapka mo`e da se sprovede i nad imot na stopanska interesovna zaednica, nad imot na umreno lice i nad zaedni~kiot imot na bra~​nite drugari.

(3) Ste~ajna postapka ne mo`e da se sprovede nad imotot na Republika Makedonija, nad fondovite {to se finansiraat od Buxetot na Republika Makedonija, fondovite za penzisko i invalidsko osiguruvawe, fondot za zdravstveno osiguruvawe, edinicite na lokalnata samouprava, nad organite na dr`avnata uprava, kako i na drugi pravni lica so javno ovlastuvawe, ako tie so zakon se izzemeni od ste~ajna postapka.

(4) Za obvrskata na pravnoto lice od stav (3) na ovoj ~len, nad koe ne se sproveduva ste~ajna postapka, solidarno odgovaraat negovite osnova~i, odnosno sodru`nici ili akcioneri.

(5) Odredbite od ovoj zakon ne se primenuvaat na ste~ajnata postapka nad banki, {tedilnici, dru{tva za osiguruvawe i drugi finansiski organizacii, osven odredbite so koi se ureduvaat pra{awa koi ne se uredeni so posebnite zakoni.

(6) Ste~ajna postapka mo`e da se otvori i po likvidacijata na trgovsko dru{tvo, s# dodeka ne e izvr{ena raspredelba na likvidacionata masa.

Uslovi za otvorawe ste~ajna postapka

^len 5

(1) Ste~aj ili reorganizacija nad ste~ajniot dol`nik se sproveduva koga ste~ajniot dol`nik e nesposoben za pla}awe.

(2)]e se smeta deka dol`nikot e nesposoben za pla}awe ako vo period od 45 dena od koja bilo negova smetka, kaj koj bilo nositel na platniot promet, ne e isplaten iznosot {to trebalo da bide isplaten vrz osnova na va`e~kite osnovi za pla}awe.

(3) Odredbite od stav (2) od ovoj ~len nema da se primenuvaat ako dol`nikot vo tekot na prethodnata postapka gi isplatil site pobaruvawa koi trebalo vrz osnova na va`e~ki osnovi za naplata da gi isplati od site negovi smetki, ili ako dojde do prezemawe na dolg. Namirenata obvrska dol`nikot mo`e da ja doka`e samo so javna isprava ili so potvrda izdadena od Centralniot registar na Republika Makedonija (vo natamo{niot tekst: Centralen registar).

 (4) Postoeweto na okolnostite od stav (2) i (3) od ovoj ~len za toa deka dol`nikot e nesposoben za pla}awe se doka`uva so potvrda izdadena od Centralniot registar. Centralniot registar e dol`en bez odlagawe na predlaga~ot, na negovo barawe, da mu izdade takva potvrda, vo sprotivno odgovara za {teta {to doveritelot poradi toa bi mo`el da ja pretrpi.
Del vtori

STE^AJNA POSTAPKA

Glava prva

OSNOVNI ODREDBI ZA POSTAPKATA

Mesna nadle`nost

^len 6

(1) Vo ste~ajnata postapka mesno nadle`en e sudot na ~ie podra~je se nao|a sedi{teto na dol`nikot. Edna{ zasnovana mesna nadle`nost na sudot, od denot na podnesuvaweto na predlogot za otvorawe ste~ajna postapka, ne mo`e da se izmeni bez ogled na okolnostite na slu~ajot.

(2) Sudot koj donel re{enie za otvorawe na ste~ajnata postapka e isklu~ivo nadle`en za re{avawe po tu`bite za utvrduvawe na osporenite pobaruvawa koi nastanale po otvoraweto na ste~ajnata postapka. Sudot pred koj se vodat postapkite e dol`en po barawe na sudot koj{to donel re{enie za otvorawe na ste~ajna postapka, bez odlagawe, da go dostavi predmetot so site spisi.
Primena na odredbite na Zakonot za
 parni~nata postapka
^len 7

 Na ste~ajnata postapka soodvetno se primenuvaat odredbite od Zakonot za parni~nata postapka, ako so ovoj zakon poinaku ne e opredeleno.

Na~ela na postapkata

^len 8

(1) Ste~ajnata postapka se poveduva po predlog.

(2) Ste~ajnata postapka e itna.

(3) Sudot mo`e da gi donesuva odlukite i bez usna rasprava.

(4) Sudot mo`e da se otka`e od soslu{uvawe na dol`nikot koga toa e propi{ano so ovoj zakon, ili ako licata ovlasteni za zastapuvawe na dol`nikot vrz osnova na zakonot ili licata koi imaat udel ili akcii kaj dol`nikot, odnosno samiot dol`nik - poedinec, se so nepoznato prestojuvali{te ili se nao|aat vo stranstvo, pa nivnoto soslu{uvawe bi dovelo do prekumerno odolgovlekuvawe na postapkata.

(5) Predlozi, izjavi i prigovori ne mo`at da se davaat, odnosno da se podnesuvaat, ako se propu{ti rokot ili ro~i{teto, odnosno sobranieto na koe trebalo da se dadat ili podnesat, osven ako so ovoj zakon poinaku ne e opredeleno. Vo ste~ajnata postapka ne mo`e da se bara vra}awe vo porane{nata sostojba, osven ako so ovoj zakon ne e poinaku opredeleno.

(6) Tabelite i izve{taite mo`e da se izrabotuvaat i obrabotuvaat vo elektronska forma.
Dostavuvawe

^len 9

(1) Sudskite pismena {to se upateni na {irok krug lica se dostavuvaat, ako so ovoj zakon poinaku ne e opredeleno, so prika~uvawe na pismenata na oglasna tabla za ste~aj vo sudot (vo natamo{niot tekst: oglasna tabla), kako i na oglasnata tabla kaj dol`nikot. Dostavuvaweto se smeta za izvr{eno po istekot na tretiot den na prika~uvaweto na pismenata na oglasna tabla.

(2) Koga spored odredbite od ovoj zakon sudski pismena ili drugi pismena na ste~aen organ treba da se dostavat na dol`nikot ili na nekoe drugo lice koe ima sedi{te zapi{ano vo trgovskiot registar, dostavuvaweto se vr{i na adresa na sedi{teto na toa lice zapi{ano vo registarot. Ako dostavuvaweto ne mo`e da se izvr{i na taa adresa, toga{ dostavuvaweto se vr{i so prika~uvawe na pismenata na oglasna tabla vo sudot. Dostavuvaweto se smeta deka e izvr{eno po istekot na tretiot den smetano od denot na prika~uvaweto na pismenata na oglasna tabla.

(3) Na lice so nepoznato mesto na `iveewe sudot mu opredeluva privremen zastapnik za priem na pismenata ako nema polnomo{nik za priem na pismena. Vo takov slu~aj dostavuvaweto se vr{i na polnomo{nikot za primawe na sudskite pismena ili na privremeniot zastapnik.

(4) Za dostavuvawata izvr{eni preku oglasna tabla se vodi evidenten registar spored vremenskiot redosled na objavuvaweto, posebno sprema sekoj dol`nik. Ovoj registar e javen i mora da bide dostapen na sekoe zainteresirano lice vo tekot na celoto rabotno vreme na sudot.

(5) Za pokana koja{to treba da bide dostavena na u~esnik vo postapkata za prisustvo na ro~i{te, odnosno sobranie ako u~esnikot bide uredno pokanet, a ne se javi na ro~i{teto, odnosno sobranieto i ne go opravda svoeto otsustvo, sudot nema natamo{na obvrska da go povikuva. Po negovo barawe sudot e dol`en da mu vra~i pokana vo sudot.

(6) Ministerot za pravda }e ja propi{e sodr`inata i na~inot na vodewe na evidentniot registar.

(7) Dostavuvaweto na sudskite pismena i na drugite pismena na ste~ajnite organi {to gi vr{i sudot, sudot mo`e da mu gi doveri na ste~ajniot upravnik.

 (8) Ste~ajniot sudija i ste~ajniot upravnik se odgovorni za dostavuvawe na pokanite do ~lenovite na odborot na doveriteli za prvata sednica na odborot na doveriteli.

Javno objavuvawe

^len 10

(1) Sudskite pismena (odluki, pokani, izvestuvawa i drugo) {to treba javno da se objavat se dostavuvaat do Centralniot registar koj{to gi objavuva preku internet na svojata VEB stranica, a se objavuvaat i vo „Slu`ben vesnik na Republika Makedonija“, kako i na oglasnata tabla vo sudot, vo celost ili vo del {to go opredeluva sudot. Vo objavenoto pismeno treba to~no da se navede firmata, odnosno imeto i prezimeto na dol`nikot, negovoto sedi{te, adresata, edinstveniot mati~en broj na subjektot na upisot (EMBS) edinstven dano~en broj (EDB), smetkata i predmetot na raboteweto.

(2) Javnoto objavuvawe proizveduva dejstvo po istekot na osum dena od denot na objavuvaweto vo „Slu`ben vesnik na Republika Makedonija“. Po vospostavuvaweto na trgovskiot registar i registarot na drugite pravni lica, javnoto objavuvawe za subjektite zapi{ani vo ovie registri }e proizveduva pravno dejstvo naredniot den po objavuvaweto na VEB stranicata na Centralniot registar.
(3) Po isklu~ok od stav (1) na ovoj ~len odlukite za objavuvawe na povik za odr`uvawe sobranija na doveriteli se objavuvaat na VEB stranicata na Centralniot registar i vo eden od trite dnevni vesnici koi bile najtira`ni vo prethodnata godina, a se distribuiraat na celata teritorija na Republika Makedonija.

 (4) Vo slu~aj na pogre{no objaven podatok od stav (1) na ovoj ~len se objavuva ispravka vo istoto glasilo i na istata VEB stranica. Rokovite po~nuvaat povtorno da te~at so denot na objavenata ispravka.

 (5) Javnoto objavuvawe na sudskite pismena e dokaz deka e izvr{eno nivno dostavuvawe do site u~esnici vo ste~ajnata postapka, ako e izvr{eno vo soglasnost so ovoj zakon.

(6) Odlukite vo vrska so otvorena, zaprena i zaklu~ena ste~ajna postapka i drugi sudski odluki koi imaat dejstvo vrz podatocite zapi{ani vo trgovskiot register i registerot na drugi pravni lica zadol`itelno se zapi{uvaat vo registerskata vlo{ka. Podatocite izdadeni od Centralniot registar se smetaat za verodostojni.

Odluki

^len 11

 (1) Odlukite vo ste~ajnata postapka se donesuvaat vo forma na re{enie i zaklu~ok.

 (2) So zaklu~okot se izdava nalog na slu`beno lice ili na organ na ste~ajnata postapka za vr{ewe oddelni dejstva, a za site drugi slu~ai sudot odlu~uva so re{enie, ako so ovoj zakon ne e opredeleno poinaku.

@alba protiv re{enie

^len 12

(1) Protiv re{enieto na ste~aen sudija e dozvolena `alba do ste~ajniot sovet. Ste~ajniot sovet e dol`en da odlu~i po `albata vo rok od osum dena po priemot na `albata.

(2) Protiv procesnite re{enija na ste~aen sudija so koi{to ja rakovodi postapkata, ne e dozvolena posebna `alba.

(3) Ako spored ovoj zakon dostavuvaweto se vr{i so prika~uvawe na sudskoto pismeno na oglasnata tabla, rokot za `alba po~nuva da te~e po istekot na tretiot den od denot na prika~uvaweto na re{enieto na oglasnata tabla, osven ako dostavuvaweto ne e izvr{eno i so javno objavuvawe.

(4) Ako spored ovoj zakon re{enieto mora da im se dostavi na odredeni lica, rokot za podnesuvawe na `alba te~e naredniot den, od denot na dostavuvawe na re{enieto, osven ako dostavuvaweto ne e izvr{eno i so javno objavuvawe.

 (5) Protiv re{enijata na ste~ajniot sovet e dozvolena `alba do apelacioniot sud, koj e dol`en da odlu~i vo rok od trieset dena od priemot na `albata.

(6) @albata protiv re{enieto ne go zadr`uva izvr{uvaweto na re{enieto od stav (1) i stav (5) od ovoj ~len osven ako so ovoj zakon ne e opredelno poinaku.

(7) Rokot za `alba od stav (1) i stav (5) od ovoj ~len iznesuva osum dena, ako so ovoj zakon ne e opredeleno poinaku.

Prigovor protiv zaklu~ok

^len 13
(1) Protiv zaklu~ok mo`e da se podnese prigovor vo rok od tri dena od denot na objavuvaweto, a ako zaklu~okot ne e objaven, od denot na negovoto dostavuvawe.

(2) Za prigovorot protiv zaklu~okot odlu~uva ste~ajniot sudija so re{enie protiv koe ne e dozvolena `alba.

(3) Prigovorot od stav (1) na ovoj ~len ne go zadr`uva izvr{uvaweto na zaklu~okot.

Vonredni pravni lekovi

^len 14
Vo ste~ajnata postapka ne mo`e da se izjavat vonredni pravni lekovi.
Tro{oci na postapkata

^len 15
Sekoj doveritel gi podnesuva svoite tro{oci vo ste~ajnata postapka, osven ako so ovoj zakon ne e poinaku opredeleno.

Glava vtora

STE^AEN SOVET
Sostav na ste~ajniot sovet

^len 16

(1) Ste~ajniot sovet e sostaven od trojca sudii, od koi eden e pretsedatel na sovetot. Ste~ajniot sovet e sostaven od sudii na stvarno nadle`niot sud.

(2) Ste~ajniot sudija ne mo`e da bide ~len na ste~ajniot sovet.

Ovlastuvawa na ste~ajniot sovet

^len 17

(1) Ste~ajniot sovet:

1) odlu~uva po `albite protiv re{enijata na ste~ajniot sudija koga toa e opredeleno so ovoj zakon;

2) odlu~uva za prigovorite na doveritel, odborot na doveriteli i sobranieto na doveriteli, koga toa e opredeleno so ovoj zakon;

3) odlu~uva po prigovorite za rabotata na ste~ajniot upravnik koga toa e opredeleno so ovoj zakon;

 4) odlu~uva po prigovorite izjaveni od ste~ajniot upravnik protiv odlukite od ste~ajniot sudija koga toa e opredeleno so ovoj zakon i

5) odlu~uva i vr{i drugi raboti opredeleni so ovoj zakon.

(2) Ste~ajniot sovet e dol`en da odlu~i vo rok od tri dena po dobivaweto na prigovorot.

(3) Ste~ajniot sudija e dol`en predmetot so site spisi da go dostavi do ste~ajniot sovet najdocna prviot raboten den po priemot na `albata.

Glava treta

ORGANI NA STE^AJNATA POSTAPKA

Organi na ste~ajnata postapka

^len 18
 Organi na ste~ajnata postapka se: ste~aen sudija, ste~aen upravnik, odbor na doveriteli i sobranie na doveriteli.

STE^AEN SUDIJA

Ovlastuvawa na ste~ajniot sudija

^len 19
(1) Ste~ajniot sudija:

 1) odlu~uva za poveduvawe na prethodna postapka zaradi utvrduvawe na postoewe uslovi za otvorawe na ste~ajna postapka i ja sproveduva taa postapka;

 2) odlu~uva za otvorawe na ste~ajnata postapka;

 3) go imenuva i razre{uva privremeniot ste~aen upravnik i ste~ajniot upravnik;

 4) odlu~uva za prigovorite na ste~ajniot upravnik protiv donesenite zaklu~oci;

 5) odlu~uva za prigovorite na doveritelot, odborot na doveriteli i sobranieto na doveriteli;

 6) na predlog na odborot na doveriteli, a ako toj ne e osnovan, na predlog na ste~ajniot upravnik, gi odobruva zapo~natite raboti {to treba da se zavr{at vo tekot na ste~ajnata postapka;

 7) vr{i kontrola nad zakonistosta na rabotata na ste~ajniot upravnik;

 8) odobruva presmetka na tro{ocite na ste~ajnata postapka pred nivnata isplata;

 9)opredeluva nagrada i nadomest na tro{oci na ste~ajniot upravnik i na ~lenovite na odborot na doveriteli;

10) go opredeluva iznosot na avansot za pokrivawe na tro{ocite vo predhodna postapka;

11) odobruva isplata na doveritelite;

12) donesuva re{enie za zaklu~uvawe na ste~ajnata postapka i

 13) vr{i drugi raboti opredeleni so ovoj zakon.

(2) Ste~ajniot sudija mo`e po slu`bena dol`nost, soglasno stav (1) to~ka 7) od ovoj ~len po prigovor ili po pred​log na drugite organi na ste~ajnata postapka, a po pribaveno mislewe na odborot na doveriteli, da gi menuva odlukite na ste~ajniot upravnik, ako utvrdi deka se sprotivni na zakonot.
(3) Ste~ajniot sudija vo ramkite na ovlastuvawata opredeleni so ovoj zakon na ste~ajniot upravnik mu dava pismeni upatstva za izvr{uvawe na negovite obvrski opredeleni so ovoj zakon, koi se zadol`itelni za ste~ajniot upravnik.

(4) Ste~ajniot sudija ja sledi rabotata na odborot na doveritelite i na sobranieto na doveritelite.

STE^AEN UPRAVNIK

Koj mo`e da bide imenuvan za ste~aen upravnik

^len 20
(1) Rabotite na ste~aen upravnik mo`e da gi vr{i fizi~ko lice koe ima licenca za vr{ewe na rabotite na ste~aen upravnik, kako i javno trgovsko dru{tvo ili dru{tvo so ograni~ena odgovornost (vo natamo{niot tekst: dru{tvo) osnovano samo za vr{ewe na raboti na ste~aen upravnik i ima licenca za vr{ewe na rabotite na ste~aen upravnik i se za~leneti vo Komorata na ste~ajni upravnici.

(2) Koga ste~aen sudija za ste~aen upravnik imenuva dru{tvo od stav (1) na ovoj ~len nazna~uva edno od vrabotenite lica vo dru{tvoto koe ima uverenie za ovlasten ste~aen upravnik, da gi vr{i rabotite na ste~aen upravnik.

(3) Dru{tvata od stav (1) na ovoj ~len mo`at da vr{at dejnosti povrzani so ste~ajnata postapka i so planot za reorganizacija.

(4) Licenca za vr{ewe rabota na ste~aen upravnik mo`e da dobie fizi~ko lice trgovec poedinec ako gi ispolnuva slednite uslovi:

1) da raspolaga so potrebna stru~nost i delovno iskustvo;

2) da ima visoka stru~na podgotovka i najmalku pet godini rabotno iskustvo od oblasta na trgovska dejnost;

3) da polo`il ispit za ovlasten ste~aen upravnik so koj steknuva uverenie za ovlasten ste~aen upravnik;

4) da dade izjava deka vo raboteweto }e gi primenuva pravilata vo soglasnost so kodeksot za etikata na ste~ajnite upravnici i profesionalnite standardi.

(5) Licenca za vr{ewe raboti na ste~aen upravnik mo`e da dobie dru{tvoto ako gi ispolni slednite uslovi:

- da ima vraboteno najmalku eden ovlasten ste~aen upravnik i da ima vraboteno najmalku eden diplomiran pravnik i eden diplomiran ekonomist;

- upravitelot da dade izjava deka ovlastenite ste~ajni upravnici i drugite vraboteni lica vo raboteweto }e gi primenuvaat pravilata sodr`ani vo Kodeksot za etikata na ste~ajnite upravnici i profesionalnite standardi
Koj ne mo`e da dobie licenca za ste~aen upravnik

^len 21
Dru{tvo, odnosno fizi~ko lice ne mo`e da stekna licenca za vr{ewe na raboti na ste~aen upravnik:

2) ako so pravosilna odluka na sudot e utvrdeno deka fizi~ko lice so umisla, odnosno pravno lice predizvikalo ste~aj poradi {to doveritelite ne mo`ele da gi naplatat svoite pobaruvawa, dodeka trae zabranata utvrdena so odluka na sudot;

4) koe bilo ~len na organ na upravuvawe, odnosno upravitel vo trgovsko dru{tvo nad koe e sproveden ste~aj, a kako ~len na organot na upravuvawe, odnosno kako upravitel, ne pokrenal inicijativa za postapuvawe soglasno ~len 354 od Zakonot za trgovski dru{tva;

6) koe bilo ~len na organ na upravuvawe ili upravitel vo trgovsko dru{tvo ~ija {to smetka bila blokirana i ne postapil soglasno ~len 51 stav (9) od ovoj zakon i

7) vo drugi slu~ai koga so zakon e odredena zabrana za vr{ewe na dejnost dodeka trae zabranata utvrdena so odluka na sudot.

Koj ne mo`e da bide imenuvan za ste~aen upravnik

^len 22
(1) Za ste~aen upravnik ne mo`e da bide imenuvano lice:

1) rodnina po krv vo prava linija do koj i da e stepen, a vo strani~na linija do ~etvrtiot stepen (koleno), rodnina po svatovstvo do vtor stepen, ili bra~en drugar na ste~ajniot sudija i ~lenovite na ste~ajniot sovet;

2) solidaren dol`nik so ste~ajniot dol`nik;

3) koe bilo vo dogovoren odnos, akcioner ili ~len na organ na upravuvawe ili na nadzorniot odbor na ste~ajniot dol`nik vo poslednite tri godini pred pokrenuvawe na ste~ajnata postapka;

4) koe bilo vraboteno kaj ste~ajniot dol`nik tri godini pred pokrenuvawe na ste~ajnata postapka;

5) doveritel na ste~ajniot dol`nik ili e vraboten kaj doveritelot na ste~ajniot dol`nik vo poslednite tri godini pred pokrenuvawe na ste~ajnata postapka;

6) dol`nik na ste~ajniot dol`nik vo poslednite tri godini pred pokrenuvawe na ste~ajnata postapka;

7) konkurent na ste~ajniot dol`nik ili e vraboteno kaj konkurentskiot praven subjekt, odnosno koe ima kakov bilo konflikt na interes vo odnos na ste~ajniot dol`nik vo poslednite tri godini pred pokrenuvawe na ste~ajnata postapka;

8) koe rabotelo kako sovetnik na ste~ajniot dol`nik vo vrska so imotot na ste~ajniot dol`nik vo poslednite tri godini pred pokrenuvawe na ste~ajnata postapka;

9) rodnina po krv vo prava linija do koj i da e stepen, a vo strani~na linija do ~etvrtiot stepen (koleno), rodnina po svatovstvo do vtor stepen na koe bilo lice {to ne mo`e da bide imenuvano za ste~aen upravnik spored to~kite od 2 do 8 od stav 1 od ovoj ~len.

 (2) Dru{tvoto ste~aen upravnik ne mo`e da bide imenuvano za ste~aen upravnik ako koj bilo od negovite vraboteni, koi u~estvuvaat vo vodeweto na ste~ajnata postapka, gi ispolnuva uslovite od stav (1) na ovoj ~len.
Steknuvawe uverenie na ovlasten ste~aen upravnik

^len 23
(1) Ispitot za steknuvawe na uverenie za polo`en ispit za ovlasten ste~aen upravnik se polaga pred komisija od pet ~lena formirana od lica predlo`eni od:

- Ministerot za ekonomija, eden ~len od redot na stru~ni i kompetentni lica od oblasta na ste~ajnoto i trgovskoto pravo i ekonomijata i eden ~len od redot na rakovodni dr`avni slu`benici od Ministerstvoto za ekonomija;

- Vrhovniot sud eden ~len od redot na ste~ajnite sudii;

- Zdru`enieto na revizorite i smetkovoditelite eden ~len od redot na revizorite ili smetkovoditelite i

- Komorata na ste~ajnite upravnici eden ~len od redot na svoite ~lenovi.

 (2) Ministerot za ekonomija od predlo`enite lica so re{enie imenuva predsedatel i ~lenovi na komisijata. Za sekretar na komisijata se imenuva lice od redot na dr`avnite slu`benici vo Ministerstvoto za ekonomija koe e odgovorno za stru~nite i administrativni raboti na komisijata.

(3) Sednicite na komisijata gi svikuva pretsedatelot na komisijata.

(4) Pretsedatelot,~lenovite i sekretarot na komisijata se imenuvaat so mandat od ~etiri godini.
(5) Pravo da polaga ispit za ovlasten ste~aen upravnik ima liceto koe ima visoka stru~na podgotovka od oblasta na pravoto, ekonomijata i biznis administracijata i najmalku tri godini rabotno iskustvo vo oblasta na trgovskite dejnosti po diplomiraweto ili da ima visoka stru~na podgotovka i najmalku pet godini kontinuirano rabotno iskustvo vo oblasta na trgovskite dejnosti po diplomiraweto. Kandidatite za steknuvawe uverenie za ovlasten ste~aen upravnik pred polagawe na ispitot imaat obvrska da posetuvaat kurs za ovlasteni ste~ajni upravnici spored Programa donesena od ministerot za ekonomija, na predlog od Komisijata od stav (1) na ovoj ~len.

(6) Na liceto koe }e go polo`i ispitot od stav (5) na ovoj ~len, pretsedatelot na komisijata od stav (2) na ovoj ~len mu izadava uverenie za polo`en ispit za ovlasten ste~aen upravnik.

(7) Tro{ocite za polagawe na ispitot za ovlasten ste~aen upravnik, gi snosi liceto koe go polaga ispitot.

(8) Formata i sodr`inata na uverenieto, kako i na~inot na polagawe na ispitot za ovlasten ste~aen upravnik gi propi{uva ministerot za ekonomija.

Izdavawe na licenca na fizi~ko lice

^len 24

(1) Ministerot za ekonomija }e mu izdade licenca za ovlasten ste~aen upravnik na liceto koe }e dostavi:

- diploma za zavr{ena soodvetna visoka stru~na podgotovka;

- dokaz za najmalku pet godini rabotno iskustvo vo oblasta na trgovska dejnost po diplomiraweto ili da ima najmalku deset godini kontinuirano rabotno iskustvo vo oblasta na trgovskite dejnosti po diplomiraweto;

 uverenie za polo`en ispit za ovlasten ste~aen upravnik;

- izjava deka vo raboteweto }e gi primenuva pravilata sodr`ani vo Kodeksot za etikata na ste~ajnite upravnici i profesionalnite standardi.

(2) Formata i sodr`inata na licencata od stav (1) na ovoj ~len ja propi{uva ministerot za ekonomija.

(3) Licencata e so vremetraewe od dve godini, a ja izdava ministerot za ekonomija vo rok od 15 dena od denot na dostavuvawe na potrebnite dokumenti od stav 1 od ovoj ~len.

Izdavawe na licenca na dru{tvo ste~aen upravnik

^len 25

(1) Ministerot za ekonomija }e mu izdade licenca na dru{tvoto ste~aen upravnik koe }e podnese barawe i }e gi dostavi slednite dokumenti:

 - uverenie za polo`en ispit za ovlasten ste~aen upravnik najmalku za edno lice i dokaz za negovata vrabotenost;

- dokaz za vraboten diplomiran pravnik i diplomiran ekonomist.

- izjava od upravitelot na dru{tvoto deka ovlastenite ste~ajni upravnici i drugite vraboteni lica vo raboteweto }e gi primenuvaat pravilata sodr`ani vo Kodeksot za etikata na ste~ajnite upravnici i profesionalnite profesionalni standardi;
(2) Ministerot za ekonomija e dol`en da izdade licenca po podneseno barawe od stav (1) na ovoj ~len vo rok od 30 dena od denot na podnesuvaweto na baraweto zaedno so site dokumenti opredeleni so ovoj ~len.

(3) Po izdavaweto na licencata na dru{tvoto ste~aen upravnik, dru{tvoto ste~aen upravnik se zapi{uva vo trgovskiot register.

(4) Formata i sodr`inata na licencata od stav (1) na ovoj ~len ja propi{uva ministerot za ekonomija.

(5) Licencata e so vremetraewe od dve godini.

Odgovornost za pri~ineta {teta
^len 26
 Ste~ajniot upravnik, trgovec-poedinec odnosno dru{tvoto ste~aen upravnik (vo natamo{niot tekst: ste~aen upravnik), koe so vr{ewe na raboti na ste~aen upravnik }e mu napravi {teta na ste~ajniot dol`nik, na doveritelite ili na druga zainteresirana strana, dol`en e da ja nadomesti.

Odgovornost na ste~ajniot upravnik

^len 27

(1) Ste~ajniot upravnik, odgovara so siot svoj imot za {tetata koja }e ja pri~ini na sekoj u~esnik vo ste~ajnata postapka ako ne postapuva kako ureden i sovesen trgovec, ne postapuva spored Kodeksot na etikata na ste~ajnite upravnici i profesionalnite standardi ili ne ja vr{i rabotata soglasno ovoj zakon.

(2) Ste~ajniot upravnik, ne odgovara za {tetata pri~ineta so dejstvo, odnosno upatstvo odobreno (dadeno) od ste~ajniot sudija, osven ako odobrenieto ili upatstvoto gi izdejstvuval so izmama.

(3) Ste~ajniot upravnik, e dol`en da ja nadomesti {tetata na doveritelot na ste~ajnata masa poradi neispolnuvawe na obvrskata od ste~ajnata masa prezemena so negovo zakonito pravno dejstvo, osven ako ste~ajniot upravnik ne znael i ne mo`el da znae za mo`nata i verojatnata nedovolnost na ste~ajnata masa za ispolnuvaweto na prezemenata obvrska.

(4) Baraweto za nadomest na {teta pri~ineta so povreda na dol`nosta na ste~ajniot upravnik zastaruva po istekot na tri godini od soznanieto na o{teteniot za {tetata i okolnostite na koi se zasnova obvrskata na ste~ajniot upravnik za nadomest na {teta.

(5) Baraweto za nadomest na {teta zastaruva najdocna po istekot na tri godini od pravosilnosta na odlukata za zaklu~uvawe na ste~ajnata postapka.

(6) Baraweto za nadomest na {teta pri~ineta so povreda na dol`nosta storena vo vrska so dopolnitelna delba ili so kontrola nad ispolnuvaweto na planot zastaruva po istekot na tri godini od sproveduvaweto na dopolnitelnata delba ili od zavr{uvaweto na nadzorot.

Osiguruvawe od odgovornost za {teta

^len 28
(1) Ste~ajniot upravnik e dol`en, sekoja godina najdocna do 31 dekemvri prethodnata godina da se osigura od odgovornost za {teta koja mo`e da bide predizvikana so vr{ewe na raboti na ste~aen upravnik.

(2) Dogovorot odnosno polisata za osiguruvawe se dostavuva do ministerot za ekonomija vo rok od 7 dena od denot na sklu~uvawe na dogovorot i se dostavuva do Komorata na ste~ajnite upravnici.
(3) Ako dogovorot, odnosno polisata ne bidat dostaveni vo rokot od stav (2) na ovoj ~len, ministerot za ekonomija }e donese re{enie za prestanok na va`ewe na licencata spored ~len 24 i 25 od ovoj zakon. Primerok od re{enieto se dostavuva do Centralniot registar.

(4) Najniskata suma na osiguruvawe na ste~en upravnik, trgovec-poedinec e 25.000 EVRA, a za dru{tvo ste~aen upravnik 100.000 EVRA vo denarska protivrednost spored sredniot kurs na Narodnata banka na Republika Makedonija. So osiguruvaweto na dru{tvo ste~aen upravnik se smeta deka se osigurani i vrabotenite ovlasteni ste~ajni upravnici vo dru{tvoto.

(5) Dokolku ste~ajniot sudija oceni deka vo konkretnata ste~ajna postapka visinata na sumata za osiguruvawe od stav (4) na ovoj ~len ne e dovolna da ja pokrie eventualnata {teta, mo`e da go zadol`i ste~ajniot upravnik za konkretnata ste~ajna postapka, dopolnitelno da se osigura na iznos koj{to }e go opredeli ste~ajniot sudija, no ne pove}e od 500.000 EVRA vo denarska protivvrednost spored sredniot kurs na Narodnata banka na Republika Makedonija.
(6) Tro{ocite za osiguruvaweto gi nadomestuva ste~ajniot upravnik.

Obnovuvawe na licencata za ste~aen upravnik

^len 29

(1) Ste~ajniot upravnik, vklu~uvaj}i go i ovlasteniot ste~aen upravnik vraboten vo dru{tvoto ste~aen upravnik, sekoja vtora godina ima obvrska da go posetuva kursot za stru~no usovr{uvawe. Ste~ajnite upravnici koi go posetuvale kursot za stru~no usovr{uvawe i go polo`ile testot za dopolnitelno znaewe, imaat pravo da ja obnovat licencata i da go obnovat svojot upis vo registarot na ste~ajnite upravnici koj se vodi vo Komorata na ste~ajnite upravnici. Kursot za stru~no usovr{uvawe go organizira Komorata na ste~ajnite upravnici vo sorabotka so Ministerstvoto za ekonomija.
(2) Ste~ajniot upravnik od stav (1) na ovoj ~len koj nema i posle dva pati da go polo`i testot za dopolnitelno znaewe vo rok od {est meseci po istekot na rokot od stav (1) na ovoj ~len ja gubi licencata.

 (3) Ministerot za ekonomija so re{enie }e ja odzeme licencata za ovlasten ste~aen upravnik vo slu~aj ako prestanal da gi ispolnuva uslovite za ste~aen upravnik soglasno so ovoj zakon. Primerok od re{enieto se dostavuva do Centralniot registar. Pred da mu ja odzeme licencata za ovlasten ste~aen upravnik, osven vo slu~aite od stav (2) na ovoj ~len, ministerot za ekonomija ima obvrska da pobara mislewe za negovata rabota od Komorata na ste~ajni upravnici, dadeno spored uslovite i na~inot opredeleni vo statatut na Komorata, kako i od ste~ajniot sudija vo sudot vo koj bil opredelen kako ste~aen upravnik.

 (4) Ste~ajniot upravnik koj ja izgubil licencata soglasno stav (2) od ovoj ~len i/ili na kogo mu e odzemena licencata soglasno stav (3) od ovoj ~len ne mo`e povtorno da polaga ispit nitu da se stekne so licenca za ovlasten ste~aen upravnik narednite pet godini od denot na priemot na re{enieto za odzemawe na uverenieto za ovlasten ste~aen upravnik.
Odzemawe na licenca na dru{tvoto ste~aen upravnik

^len 30
 (1) Ministerot za ekonomija so re{enie ja odzema licencata za rabota na dru{tvoto ste~aen upravnik ako:

1) licencata e izdadena vrz osnova na neto~ni podatoci;

2) vo dru{tvoto ima vraboteno eden ste~aen upravnik na koj mu prestanal rabotniot odnos, ili mu e odzemena licencata soglasno ovoj zakon ili ima eden diplomiran pravnik i eden diplomiran ekonomist na koi im prestanal rabotniot odnos, a dru{tvoto vo rok od 30 dena ne vraboti drug ovlasten ste~aen upravnik i drug diplomiran pravnik i diplomiran ekonomist;

3) ne se osigura od odgovornost za {teta koja mo`e da bide predizvikana pri vr{ewe na ovlastuvawata {to gi ima ste~ajniot upravnik soglasno so ovoj zakon i

4) ovlastenite ste~ajni upravnici i drugite vraboteni lica vo raboteweto ne gi primenuvaat pravilata sodr`ini vo Kodeksot za etikata na ste~ajnite upravnici i profesionalnite standardi;

6) ako nad dru{tvoto e pokrenata ste~ajna postapka.

7) vo drugi slu~ai opredeleni so ovoj ili drug zakon.

(2) Primerok od re{enieto od stav (1) od ovoj ~len se dostavuva do Centralniot registar i do Komorata na ste~ajnite upravnici.

Imenuvawe na ste~ajniot upravnik

^len 31
(1) Ste~ajniot sudija na predlog za poveduvawe ste~ajna postapka podnesen od doveritelot imenuva ste~aen upravnik (vo natamo{niot tekst: predlaga~).

(2) Koga dol`nikot podnesuva predlog za poveduvawe ste~ajna postapka ste~ajniot sudija imenuva ste~aen upravnik so mandat do odr`uvaweto na prvoto sobranie na doveritelite.

(3) Ako predlaga~ot na baraweto za poveduvawe ste~ajna postapka od stav na (1) na ovoj ~len ne podnese predlog za imenuvawe na ste~aen upravnik, ste~ajniot sudija so re{enie }e imenuva ste~aen upravnik so mandat do odr`uvaweto na prvoto sobranie na doveritelite.

(4) Predlo`eniot ste~aen upravnik dostavuva pregled na ste~ajnite postapki vo koi e imenuvan za ste~aen upravnik.

(5) Ste~ajniot sudija pri imenuvaweto na ste~aen upravnik na nov predmet }e go ima predvid brojot na ste~ajnite postapki za koi e imenuvan i obemot na rabotite vo postapki. Pritoa ste~ajniot sudija }e go imenuva ste~ajniot upravnik na nov predmet ako ste~ajniot upravnik postapuval vo vr{eweto na svojata rabota na ste~ajnite predmeti za koi bil imenuvan za ste~aen upravnik vo rokovite opredeleni so ovoj zakon i zadol`enijata koi mu gi opredelil ste~ajniot sudija, odborot na doveriteli ili sobranieto na doveriteli.

 (6) Ako ste~ajniot sudija ne go prifati predlo`eniot ste~aen upravnik poradi ograni~uvawata opredeleni vo ovoj zakon, predlaga~ot vedna{ }e predlo`i imenuvawe drug ste~aen upravnik.

Imenuvawe na drug ste~aen upravnik

^len 32
(1) Na prvoto sobranie na doveriteli po imenuvaweto na ste~ajniot upravnik, soglasno ~len 31 na ovoj zakon, doveritelite mo`at, namesto ste~ajniot upravnik koj e imenuvan od strana na ste~ajniot sudija, da imenuvaat drug ste~aen upravnik. Ste~ajniot sudija donesuva re{enie so koe go potvrduva imenuvaweto na ste~ajniot upravnik, osven ako postojat ograni~uvawa opredeleni vo ovoj zakon. Ako ste~ajniot sudija ne donese re{enie vo rok od tri dena od denot na odru`aweto na sobranieto na doveritelite, }e se smeta deka go potvrdil imenuvaweto na ste~ajniot upravnik.

 (2) So imenuvaweto na ste~ajniot upravnik od strana na sobranieto na ste~ajnite doveriteli prestanuva da va`i re{enieto na ste~ajniot upravnik imenuvan od strana na ste~ajniot sudija.

(3) Porane{niot ste~aen upravnik e dol`en da ja predade svojata dol`nost na noviot ste~aen upravnik vo rok od tri dena od donesuvaweto na re{enieto za imenuvawe na noviot ste~aen upravnik. Primopredevaweto se vr{i so zapisnik vo pismena forma koj go potpi{uva porane{niot i novoimenuvaniot ste~aen upravnik.
(4) Ste~ajniot sudija opredeluva posebni merki za primopredavawe na dol`nostite me|u ste~ajnite upravnici.

Ovlastuvawa na ste~ajniot upravnik

^len 33
 (1) Ste~ajniot upravnik go zastapuva i pretstavuva dol`nikot samo za onie raboti koi se odnesuvaat na ste~ajnata postapka i ste~ajnata masa.

(2) Ako dol`nikot - pravno lice prodol`uva da raboti vo tekot na ste~ajnata postapka, raboteweto go vodi ste~ajniot upravnik.

 (3) Ste~ajniot upravnik gi vodi samo onie raboti na dol`nikot - poedinec {to se odnesuvaat na ste~ajnata masa i go zastapuva kako ste~aen dol`nik so ovlastuvawa na zakonski zastapnik.

(4) Ste~ajniot upravnik pri vr{eweto na svoite funkcii ima status na slu`beno lice i pravo na za{tita koja spored zakon ja imaat slu`benite lica.Ste~ajniot upravnik ima slu`bena legitimacija,~ija forma i sodr`ina so akt ja propi{uva ministerot za ekonomija.

(5) Ste~ajniot upravnik se legitimira so slu`bena legitimacija {to mu ja izdava Komorata spored nejziniot statut.
Dol`nosti na ste~ajniot upravnik

^len 34

(1) Ste~ajniot upravnik e dol`en osobeno:
1) da ja a`urira smetkovodstvenata evidencija na dol`nikot do denot na otvoraweto na ste~ajnata postapka;

2) da sostavi predlog-presmetkata na tro{ocite na ste~ajnata postapka i da ja podnese na odobrenie kaj ste~ajniot sudija;

3) da zapo~ne popis (inventar) na imotot vo rok od 10 dena od denot na imenuvaweto i da go zavr{i popisot vo rok od 30 dena od denot na negovoto imenuvawe;

4) da go sostavi po~etniot ste~aen bilans, kako i dano~en bilans so sostojba na denot na otvorawe i na denot na zaklu~uvawe na ste~ajnata postapka koj se odnesuva na ste~ajnata masa i tro{ocite na ste~ajnata postapka;
5) da ja izvesti Klirin{kata ku}a za interbankarski raboti i Berzata za hartii od vrednost za otvoraweto na ste~ajnata postapka;

6) da se izvesti Centralniot depozitar za hartii od vrednost ako dol`nikot e akcionersko dru{tvo kako i za akcii koi gi poseduva dol`nikot;

 7) kako ureden i sovesen trgovec da se gri`i za zavr{uvawe na zapo~natite, nezavr{eni raboti na dol`nikot i za rabotite koi{to se potrebni za za~uvawe i za{tita na imotot na dol`nikot za da se spre~i nastapuvawe na {teta nad sredstvata na dol`nikot;

 8) da prezeme merki za naplata na pobaruvawata na dol`nikot, i da gi vpari~i so vnimanie na dobar trgovec predmetite i pravata {to vleguvaat vo ste~ajnata masa

 9) sovesno da go vodi natamo{noto rabotewe na dol`nikot dokolku toa prodol`uva;

10) da gi koristi resursite i svoite ovlastuvawa so ednakva gri`a za imotnite interesi na site doveriteli od ste~ajnata masa;

11) kon ste~ajnata masa da izrazuva nepodelena gri`a, sovesnost i odgovornost za interesite na doveritelite vo ste~ajnata masa, kako i kon site drugi strani koi se zainteresirani za ste~ajnata masa;

12) svojata pozicija da ja koristi edinstveno vo polza na ste~ajnata masa i da onevozmo`i ostvaruvawe na kakva bilo korist za sebe ili za drug;

13) da predlo`i plan za raspredelba na sredstvata od ste~ajnata masa na doveritelite i po odobrenie na ste~ajniot sudija da go izvr{i;

14) da dostavi do odborot na doveritelite zavr{na smetka i zavr{en izve{taj;

15) da izvr{uva natamo{ni isplati na doveritelite;

16) da go izvesti nadle`niot register za otvorenata ste~ajna postapka vo slu~aite predvideni so ovoj zakon;

17) da ja a`urira rabotata okolu odbiraweto i evidentiraweto na arhivskata gra|a i nejzino predavawe na nadle`niot arhiv i da obezbedi sredstva vo presmetkata na tro{ocite na ste~ajnata postapka zaradi sreduvawe na arhivskata gra|a dokolku ne e sredena vo soglasnost so propisite za arhivsko rabotewe za {to da go izvestuva i e dol`en da pobara mislewe od Dr`avniot arhiv na Republika Makedonija vo pogled na ispolnuvawe na dol`nostite od ovaa to~ka;

18) da podnese predlog do soodvetnite organi na dr`avnata uprava ili do pravosudnite organi vo stranstvo, kako oficijalno ovlasten zastapnik na ste~ajnata masa na ste~ajniot dol`nik, so koj bara zaplenuvawe, odzemawe, za{tita ili vra}awe na imotot na ste~ajniot dol`nik koj se nao|a vo stranstvo;

19) da ja pribavi dokumentacijata potrebna , za da se izvr{i upis vo javnite knigi vrz osnova na {to se steknuva pravo na nedvi`nost;

20) so odobrenie na ste~ajniot sudija, a na tovar na ste~ajnata masa, da go osigura imotot vo celina ili delumno, ako e toa potrebno zaradi za{tita na imotot na ste~ajniot dol`nik;

21) da vrabotuva lica so odobrenie na ste~ajniot sudija i da vr{i kontrola na nivnta rabota

22) da vr{i i drugi raboti soglasno ovoj zakon.

(2) Ste~ajniot upravnik e dol`en da podnesuva mese~en pismen izve{taj za tekot na ste~ajnata postapka i za sostojbata na ste~ajnata masa koj sodr`i:

1) spisok na imotot koj e prodaden, prenesen ili na drug na~in otu|en;

2) spisok na gotovinskiot priliv i odliv izvr{en vo tekot na prethodniot mesec;

3) po~etnata i krajnata finansiska sostojba na ste~ajniot dol`nik;
4) spisok na rabotite koi gi izvr{il vo tekot na prethodniot mesec;

5) spisok na anga`iranite lica so nazna~uvawe na stru~nite lica i iznosite koi im se isplateni, kako i

6) podatoci za drugi pra{awa za koi dobil zadol`enija od ste~ajniot sudija, odnosno od odborot na doveriteli.
(3) Mese~niot izve{taj se podgotvuva na obrazec spored profesionalnite standardi.

(4) Mese~niot izve{taj se dostavuva do ste~ajniot sudija i do odborot ili sobranieto na doveritelite.
(5) Стечајниот управник ги внесува сите промени и одлуки донесени од органите на стечајната постапка во регистарот за е-стечај кој се води во централниот регистар.
(6) Министерот за економија ќе ги пропише формата, содржината и начинот на водење на регистарот на е-стечај.
Kontrola nad rabotata na ste~ajniot upravnik

^len 35
(1) Kontrola nad rabotata na ste~ajniot upravnik vr{at: ste~ajniot sudija odborot na doveritelite, odnosno sobranieto na doveritelite vo ramkite na svoite nadle`nosti opredeleni so ovoj zakon.

(2) Ste~ajniot sudija mo`e, vo sekoe vreme, da pobara od ste~ajniot upravnik dopolnitelni informacii ili poseben izve{taj za tekot na ste~ajnata postapka i za sostojbata i upravuvaweto so ste~ajnata masa.

(3) Ako ste~ajniot upravnik ne gi izvr{uva svoite obvrski utvrdeni so ovoj zakon, ste~ajniot sudija mo`e pari~no da go kazni. Iznosot na poedine~nata pari~na kazna ne mo`e da bide pomal od 10.000 denari nitu pogolem od 300.000 denari. Protiv re{enieto so koe e izre~ena pari~nata kazna, ste~ajniot upravnik ima pravo na posebna `alba do ste~ajniot sovet. Re{enieto za izre~enata pari~na kazna na ste~ajniot upravnik mu go dostavuva ste~ajniot sudija.

(4) Ste~ajniot sudija mo`e vo re{enieto so koe go razre{uva ste~ajniot upravnik da mu nalo`i da go vrati ona {to go primil vo tekot na postapkata i istovremeno da mu izre~e pari~na kazna od stav (3) na ovoj ~len, dokolku ne postapi po nalogot na sudot. Ako ste~ajniot upravnik ne postapil po nalogot na sudot, ste~ajniot sudija po slu`bena dol`nost }e go sprovede izvr{uvaweto na re{enieto za izre~enata pari~na kazna i }e go dostavi do nositelot na platniot promet zaradi naplata od smetkata na ste~ajniot upravnik.

Razre{uvawe na ste~ajniot upravnik

^len 36
(1) Ste~ajniot sudija mo`e, po slu`bena dol`nost ili na barawe na odborot ili sobranieto na doveriteli, da go razre{i ste~ajniot upravnik ako utvrdi deka:

1) ne gi ispolnuva svoite obvrski;
2) ne gi po~ituva rokovite utvrdeni so ovoj zakon;

3) postapuva pristrasno vo odnos na oddelni (posebni) doveriteli;
4) ne napravil zadovolitelen napredok vo vpari~uvaweto na imotot koj vleguva vo ste~ajnata masa i po istekot na devedeset dena od denot na donesuvawe na odlukata za vpari~uvawe, osven ako oddol`uvaweto e pod negova kontrola;
5) не направил задоволителен напредок и по истекот од шест месеци од денот на отворањето на стечајната постапка, освен ако одолжувањето не е под негова контрола;
6) не поднел предлог за заклучување на стечајната постапка и по истекот на 18 месеци од денот на отворањето на стечајната постапка, односно од денот на неговото именување за стечаен управник;
7) ne podnel izve{taj za vpari~uvaweto kako i za tekot na ste~ajnata postapka;

8) ne go osigural imotot vo slu~aj na nastapuvawe na {teta spored instrukciite i po dve predupreduvawa od ste~ajniot sudija ili od odborot na doveriteli;

9) ne baral soglasnost ili ne postapil po dobienata soglasnost vo site ovie slu~ai koga so ovoj zakon e predvidena zadol`itelna soglasnost na odborot na doveriteli;

10) raboti sprotivno na interesite na doveritelite ili ste~ajniot dol`nik;

11) dokolku so pravosilna presuda e osuden za krivi~no delo koe go pravi nepodoben za ste~aen upravnik se dodeka traat posledicite od presudata i

12) vo drugi slu~ai opredeleni so ovoj zakon.
(2) Predlog za razre{uvawe na ste~aen upravnik mo`e da podnese doveritel koj ima najmalku 5% od vkupno utvrdednite pobaruvawa. Predlogot mora da bide obrazlo`en.

(3) Ste~ajniot sudija pred da donese odluka za razre{uvawe na ste~ajniot upravnik }e go povika da go soslu{a so izvestuvawe na oglasnata tabla na sudot. Ako ste~ajniot upravnik ne se javi na denot opredelen za soslu{uvawe ste~ajniot sudija }e ja donese odlukata bez soslu{uvawe na ste~ajniot upravnik.

(4) Ste~ajniot upravnik nema pravo na `alba protiv re{enieto so koe se razre{uva.

(5) Ste~ajniot upravnik se razre{uva od dol`nosta i na negovo barawe. Protiv re{enieto za odbivawe na baraweto za razre{uvawe ste~ajniot upravnik ima pravo na `alba do ste~ajniot sovet vo rok od osum dena od priemot na re{enieto.

(6) Ste~ajniot sudija na predlog od odborot na doveriteli imenuva ste~aen upravnik na mestoto od razre{eniot ste~aen upravnik.

Nagraduvawe i nadomestuvawe na tro{ocite
na ste~ajniot upravnik

^len 37
(1) Ste~ajniot upravnik ima pravo na nagrada za svojata rabota i pravo na nadomest na realno potrebnite tro{oci koi se ispla}aat vedna{ po zavr{uvaweto na oddelni fazi vo ste~ajnata postapka.
(2) Ministerot za ekonomija so akt gi propi{uva nagradata i nadomestokot na realno potrebnite tro{oci na ste~ajniot upravnik i na~inot na utvrduvawe na nivnata visina.

 (3) Realno storenite tro{oci se ispla}aat najmalku edna{ mese~no spored presmetkata na tro{ocite na ste~ajnata postapka odobrena od ste~ajniot sudija soglasno ~len 34, stav (1) to~ka 2 od ovoj zakon.
(4) Visinata na nagradata na ste~ajniot upravnik se utvrduva spored visinata na pari~nata vrednost na namiruvaweto na pobaruvaweto na ste~ajnite doveriteli, procentot na namiruvawe na ste~ajnite doveritelite, slo`enosta na ste~ajnata postapka, odnosno goleminata na ste~ajnata masa, vremetraweto na ste~ajnata postapka, na~inot na sproveduvaweto na ste~ajnata postapka, odnosno dali se vr{i vpari~uvawe na imotot ili se sproveduva plan za reorganizacija, uspe{nosta od sproveduvaweto na planot za reorganizacija.

 (5) Visinata na nagradata vo vremeto na zaklu~uvaweto na ste~ajnata postapka ja opredeluva ste~ajniot sudija so re{enie soglasno normativite i standardite utvrden so propis od stav (2) i stav (4) na ovoj ~len, po prethodno odobrenie od odborot na doveriteli.

(6) Ako odborot na doveriteli ne dade odobrenie na re{enieto od stav (5) na ovoj ~len odluka donesuva ste~ajniot sovet, na barawe na ste~ajniot upravnik.

 (7) Re{enieto od stavot (5) i odlukata od stav (6) na ovoj ~len se dostavuva do ste~ajniot upravnik, do odborot na doveriteli i do dol`nikot i se istaknuva na oglasnata tabla vo sudot.

ODBOR NA DOVERITELI

Osnovawe odbor na doveriteli od strana na ste~ajniot sudija

^len 38
(1) Zaradi za{tita na interesite na doveritelite vo ste~ajnata postapka, pred odr`uvaweto na prvoto sobranie na doveritelite, ste~ajniot sudija so re{enie osnova odbor na doveriteli i gi imenuva nivnite ~lenovi. Primerok od re{enieto se dostavuva do Centralniot registar.

(2) Vo odborot na doveritelite mora da bidat zastapeni pretstavnici na razla~nite doveriteli, ste~ajnite doveriteli so najgolemi pobaruvawa i ste~ajnite doveriteli so mali pobaruvawa. Vo odborot na doveriteli Republika Makedonija ja zastapuva Javniot pravobranitel na Republika Makedonija, ako dr`avata ima pobaruvawa.

(3) Sostavot na odborot na doveriteli go opredeluva ste~ajniot sudija. Na predlog na odborot na doveriteli, ste~ajniot sudija za ~len na odborot mo`e da nazna~i i lica koi ne se doveriteli, ako so nivnoto stru~no znaewe mo`at da pridonesat vo rabotata na odborot, so toa {to tie nemaat pravo na glas.

(4) Brojot na ~lenovite na odborot na doveriteli, {to go opredeluva ste~ajniot sudija, mora da bide neparen i ne pove}e od sedum. Vo brojot na ~lenovi na odborot na doveriteli ne vleguvaat licata od stav (3) na ovoj ~len.

 (5) Odborot na doveritelite odlu~uva so dvotretinsko mnozinstvo od prisutnite ~lenovi so pravo na glas. Sekoj ~len na odborot na doveriteli ima eden glas i mora da glasa „za“ ili „protiv“ odlukata za koja odlu~uva odborot na doveriteli.

Osnovawe odbor na doveriteli

^len 39
Na prvoto sobranie na doveriteli se odlu~uva dali odborot na doveriteli nazna~en od ste~ajniot sudija ostanuva vo istiot sostav i dali }e go promeni brojot. Brojot na odborot na doveriteli ne mo`e da bide pogolem od 11 ~lena. Vo ovoj broj ne vleguvaat ~lenovite na odborot na doveriteli od ~len 38, stav (3) od ovoj zakon.
Prava i obvrski na odborot na doveriteli

^len 40
(1) Odborot na doveriteli e dol`en da gi vr{i rabotite za koi e ovlasten so ovoj zakon, a osobeno da go sledi tekot na raboteweto i da go kontrolira iznosot na gotovinata. Za vr{eweto na oddelni raboti od svojot delokrug odborot na doveriteli mo`e da ovlasti oddelni svoi ~lenovi.

(2) Vo ramkite na svojot delokrug odborot na doveriteli osobeno:

1) gi razgleduva izve{taite na ste~ajniot upravnik za tekot na ste~ajnata postapka i za sostojbata na ste~ajnata masa;

2) gi pregleduva trgovskite knigi i celokupnata dokumentacija {to ja prezel ste~ajniot upravnik;

3) mo`e da podnese prigovor do ste~ajniot sudija, za rabotata na ste~ajniot upravnik;

4) mu go predlaga na ste~ajniot sudija na~inot na vpari~uvawe na imotot na dol`nikot;

5) mu predlaga na ste~ajniot sudija dali treba da prodol`at zapo~natite raboti, odnosno rabotata na ste~ajniot dol`nik;
6) dava mislewe na ste~ajniot sudija za priznavawe na opravdanite kusoci vo inventarot.

(3) Odborot na doveriteli e dol`en, na barawe na sobranieto na doveriteli, da gi izvestuva doveritelite za tekot na ste~ajnata postapka i za sostojbata na ste~ajnata masa.

Razre{uvawe na ~lenovite na odborot na doveriteli

^len 41
Ste~ajniot sudija mo`e da razre{i ~len na odborot na doveriteli, poradi neizvr{uvawe na negovite obvrski opredeleni so ovoj zakon, so {to ja ote`nuva ili ja odolgovlekuva ste~ajnata postapka, ili koga prestanala osnovata da bide imenuvan za ~len na odborot na doveriteli i toa po slu`bena dol`nost ili na barawe na ~len na odborot ili na sobranieto na doveriteli. Pred da go donese re{enieto vo vrska so razre{uvaweto, ste~ajniot sudija }e go soslu{a ~lenot na odborot na doveriteli. Razre{eniot ~len na odborot ima pravo na posebna `alba protiv re{enieto na ste~ajniot sudija do ste~ajniot sovet. Primerok od re{enieto se dostavuva do Centralniot registar.

Odgovornost na ~lenovite na odborot na doveriteli

^len 42
 Ako ~lenovite na odborot na doveriteli ne postapuvaat so vnimanie na sovesen i ~esen trgovec, toga{ se dol`ni da im ja nadomestat {tetata na razla~nite i na ste~ajnite doveriteli. Odredbite za zastaruvawe na baraweto za nadomest na {teta od ~len 27 stav (5) i (6) na ovoj zakon sprema ste~ajniot upravnik na soodveten na~in se primenuvaat i na zastaruvaweto na baraweto za nadomest na {teta sprema ~lenovite na odborot na doveriteli.

Sednici na odborot na doveriteli i donesuvawe na odluki

^len 43
(1) Odborot na doveriteli za pra{awata od svojot delokrug odlu~uva na sednici. Prvata sednica na odborot na doveritete ja svikuva ste~ajniot sudija po slu`bena dol`nost vo rok od osum dena od osnovaweto. Na taa sednica ~lenovite na odborot izbiraat pretsedatel.

(2) Naredna sednica na odborot na doveriteli mo`e da svika i pretsedatelot na odborot na doveriteli.

(3) ^lenot na odborot na doveriteli na sednicite mo`e da go zameni lice koe toj }e go ovlasti za toa so zavereno polnomo{no.

(4) Na sednicite na odborot na doveriteli se povikuvaat ste~ajniot sudija i ste~ajniot upravnik. Odborot na doveriteli mo`e da odlu~i sednicata na odborot da se odr`i i bez prisustvo na ste~ajniot sudija ili ste~ajniot upravnik.

(5) Odborot na doveriteli mo`e da odr`i sednica ako se prisutni mnozinstvo od vkupniot broj ~lenovi na odborot. Prisustvoto na sednicite e zadol`itelno, a neopravdanoto otsustvo e osnova za razre{uvawe na ~lenot na odborot na doveriteli.

(6) Za rabotata na sednicite se sostavuva zapisnik koj se dostavuva do ste~ajniot sudija, do ste~ajniot upravnik i do site ~lenovi na odborot na doveriteli.

(7) ^lenovite na odborot na doveriteli mo`at da u~estvuvaat i da odlu~uvaat na sednica organizirana so koristewe na konferenciska telefonska vrska ili so koristewe na druga audio i vizuelna komunikaciska oprema, so toa {to site lica koi u~estvuvaat na taka organiziranata sednica mo`at da se slu{aat, da se gledaat i da razgovaraat eden so drug, osven koga toa ne e zabraneto so zakon. U~estvoto na vakvite sednici se smeta za prisustvo i li~no u~estvo na licata koi se vklu~eni na ovoj na~in.

(8) U~estvoto na sednicata se zapi{uva vo zapisnikot na odborot na doveriteli {to go potpi{uvaat site ~lenovi {to u~estvuvale na sednicata organizirana na na~in utvrden vo stav (7) na ovoj ~len.

Nagrada za rabotata i nadomestok na tro{ocite

^len 44
(1)^lenovite na odborot na doveriteli imaat pravo na nagrada za svojata rabota, kako i na nadomestok za realno potrebnite tro{oci.

(2)Nagradata za rabota i nadomestok na tro{ocite na ~lenovite na odborot na doveriteli gi opredeluva ste~ajniot sudija, spored normativite i standardite opredeleni vo aktot za opredeluvawe na nagrada na ste~ajniot upravnik i za ~lenovite na odborot na doveriteli. Protiv re{enieto na ste~ajniot sudija za nagradata za rabotata i za nadomestok na tro{ocite, ~lenovite na odborot na doveriteli imaat pravo na `alba do ste~ajniot sovet.
SOBRANIE NA DOVERITELI

Svikuvawe na sobranieto na doveriteli

^len 45

(1) Prvoto sobranie na doveriteli i poslednoto zavr{no sobranie go svikuva ste~ajniot sudija. Pravo na u~estvo imaat site ste~ajni doveriteli, doveriteli so pravo na odvoeno namiruvawe, ste~ajniot upravnik i dol`nikot.
(2) Vremeto i mestoto na odr`uvaweto, kako i dnevniot red, javno se soop{tuvaat. Javnoto soop{tuvawe mo`e da izostane, ako raspravata na sobranieto na doveritelite se odlo`i.
(3) Koga sobranieto go svikuva odborot na doveriteli, vremeto i mestoto na odr`uvaweto, kako i dnevniot red, javno se soop{tuvaat. Javnoto soop{tuvawe mo`e da izostane, ako raspravata na sobranieto na doveritelite se odlo`i.
Subjekti koi mo`at da svikaat sobranie na doveriteli

^len 46

(1) Drugite sobranija na doveriteli gi svikuva ste~ajniot sudija na predlog na:

1) ste~ajniot upravnik;

2) odborot na doveriteli;

3) eden ili pove}e ste~ajni doveriteli pod uslov zbirot na nivnite pobaruvawa da nadminuva edna pettina od iznosot na pobaruvawata na site ste~ajni doveriteli.

(2) Ako e podnesen predlog soglasno stav (1) od ovoj ~len, sobranieto se svikuva vo rok od 30 dena od podnesuvaweto na predlogot.

(3) Ako ste~ajniot sudija ne go svika sobranieto soglasno stav (2) na ovoj ~len, sobranieto spored odluka na odborot na doveriteli go svikuva pretsedatelot na odborot na doveriteli vo rok od 8 dena. Za svikanoto sobranie se izvestuva ste~ajniot sudija.

(4) Ste~ajniot sudija, ako za toa postojat so zakonot opredeleni pri~ini, mo`e da donese re{enie so koe }e poni{ti odluka donesena na sobranieto. Protiv re{enito na ste~ajniot sudija so koja se poni{tuva odluka na sobranieto predlaga~ot od stav (1) na ovoj ~len mo`e da podnese `alba do ste~ajniot sovet koj e dol`en da odlu~i vo rok od tri dena od denot na priemot na `albata. Protiv re{enieto na ste~ajniot sovet ne e dozvolena `alba.

Sednici na sobranieto na doveriteli i odlu~uvawe
^len 47
(1) Sobranieto na doveriteli go rakovodi ste~ajniot sudija, a ako sobranieto bide svikano soglasno ~len 46, stav (3) od ovoj zakon so sobranieto rakovodi pretetsedatelot na odborot na doveriteli.

(2) Odluka na sobranieto na doveriteli se donesuva so mnozinstvo od utvrdenite pobaruvawa prestaveni od prisutnite doveriteli.

Pravo na glas

^len 48

(1) Pravo na glas imaat doveritelite ~ii pobaruvawa ne gi osporil nitu ste~ajniot upravnik nitu nekoj od doveritelite so pravo na glas. Pravo na glas imaat i doveritelite ~ii pobaruvawa ne se osporeni vo celost i toa srazmerno na neosporeniot del od pobaruvawata. Sekoj doveritel ~ii pobaruvawa ne gi osporil nitu ste~ajniot upravnik nitu nekoj od doveritelite so pravo na glas ima pravo na glas srazmerno na u~estvoto na vrednosta na negovoto pobaruvawe vo vkupno utvrdenata vrednost na pobaruvawata.

(2) Se smeta deka doveritel ima pravo na glas i vo slu~aj koga negovoto pobaruvawe e osporeno, ako postoeweto na svoeto pobaruvawe go doka`uva so izvr{na isprava ili ako negovoto pobaruvawe e osigurano so razla~no pravo zapi{ano vo javna kniga, osven ako dol`nikot so zaverena isprava ne doka`e prestanok na toa pobaruvawe.

(3) Na koi od doveritelite so osporeni pobaruvawa, osven doveritelite opredeleni vo stav (2) od ovoj ~len, }e im se priznae pravo na glas, odlu~uva ste~ajniot sudija pred po~etokot na sobranieto na doveritelite so re{enie protiv koe doveritelite nemaat pravo na `alba.
(4) Na narednite sobranija na doveriteli, na predlog na ste~ajniot upravnik ili na nekoj od prisutnite doveriteli so pravo na glas, ste~ajniot sudija mo`e da ja izmeni svojata odluka za pravo na glas na doveritelite so osporeni pobaruvawa.

(5) Odredbata od stav (2) na ovoj ~len na soodveten na~in se primenuva i na doveritelite ~ii pobaruvawa se so odlo`en uslov.

(6) Razla~nite doveriteli koi na izve{tajnoto sobranie se izjasnile deka nema da u~estvuvaat vo planot za reorganizacija i deka pristapile kon realizacija na zalo`noto pravo im prestanuva ~lenuvaweto vo odborot na doveriteli i pravoto na glas na sobranijata na doveriteli koi se odr`uvaat po izve{tajnoto sobranie.

Ukinuvawe na odluka na sobranieto na doveriteli
^len 49

(1) Ako so nekoja odluka na sobranieto na doveriteli se povreduvaat interesite na doveritelite ili ako se onevozo`uva ednakov pristap na site doveriteli vo kolektivnoto namiruvawe, na barawe na ste~ajniot upravnik ili na ste~aen doveritel, ~ii prava se povredeni, ste~ajniot sudija mo`e da ja ukine taa odluka. Pravo na barawe za za{tita ima samo doveritel koj ne glasal za odlukata koja se osporuva.

(2) Re{enieto so koe se ukinuva odlukata na sobranieto na doveriteli javno se objavuva. Protiv taa odluka pravo na `alba do ste~ajniot sovet ima razla~en doveritel ~ii prava se zasegnati so odlukata, kako i sekoj ste~aen doveritel. Pravo na `alba ima i doveritelot ~ie barawe za ukinuvawe na odlukata na sobranieto na doveriteli bilo odbieno od strana na ste~ajniot sudija.
Ovlastuvawa na sobranieto na doveriteli

^len 50

(1) Sobranieto na doveriteli e ovlasteno na prvoto izve{tajno sobranie:

1) da osnova odbor na doveriteli, ako toj ne bil osnovan, odnosno da odlu~i dali odborot na doveriteli imenuvan od ste~ajniot sudija }e ostane vo istiot sostav i ponatamu i dali }e go promeni brojot na ~lenovi;

2) namesto ste~ajniot upravnik, koj e imenuvan od strana na ste~ajniot sudija, da imenuva drug ste~aen upravnik soglasno ~len 32, stav (1) od ovoj zakon;

3) da odlu~i za prodol`uvawe na delovniot potfat na dol`nikot i za na~inot na vpari~uvawe na imot; i

4) da odlu~i dali }e se pristapi kon podgotovka na plan za reorganizacija.

(2) Za pra{awata od stav (1), osven po pra{aweto od stav (1) to~ka 2 od ovoj ~len, doveritelite mo`at da odlu~uvaat i na naredno sobranie koe mora da se odr`i vo rok opredelen od prvoto izve{tajno sobranie, no ne podolgo od 60 dena.

(3) Sobranijata na doveriteli mo`at da gi donesat site odluki od nadle`nost na odborot na doveriteli vo slu~aj koga toj ne e formiran.

(4) Sobranieto na doveriteli ima pravo da pobara od ste~ajniot upravnik izvestuvawa i izve{tai za tekot na ste~ajnata postapka i za sostojbata i upravuvaweto so ste~ajnata masa. Ako ne e osnovan odbor na doveriteli, toga{ sobranieto na doveriteli mo`e da izvr{i kontrola na prometot i iznosot na gotovinata so koja raspolaga ste~ajniot upravnik.

Glava ~etvrta

POVEDUVAWE STE^AJNA POSTAPKA

Predlog za otvorawe ste~ajna postapka

^len 51
(1) Ste~ajnata postapka se poveduva na predlog na doveritelot, dol`nikot ili drugo lice ovlasteno so zakon (vo natamo{niot tekst: predlaga~) koga se ispolneti uslovite opredeleni so ovoj zakon.

(2) Doveritelot e ovlasten da podnese predlog za otvorawe ste~ajna postapka ako na sudot mu podnese dokazi deka se ispolneti uslovite utvrdeni so ovoj zakon za otvorawe ste~ajna postapka soglasno ~len 5 od ovoj zakon.

(3) Predlog za otvorawe ste~ajna postapka nad imotot na dol`nikot - pravno lice, vo ime na dol`nikot, mo`e da podnese sekoe lice ovlasteno za zastapuvawe na pravnoto lice po zakon kako i sekoj likvidator.

(4) Ako predlogot za otvorawe ste~ajna postapka od stav (3) na ovoj ~len ne e podnesen od strana na site lica ovlasteni za zastapuvawe na pravnoto lice spored zakonot ili likvidatori, predlogot }e bide dozvolen samo ako podnositelot na predlogot go napravi verojatno postoeweto na nekoja od pri~inite za ste~aj. Ste~ajniot sudija, vo toj slu~aj, mo`e da gi soslu{a drugite lica ovlasteni za zastapuvawe na pravnoto lice ili likvidatori.

(5) Ako predlogot za otvorawe ste~ajna postapka se odnesuva na javno trgovsko dru{tvo, komanditno dru{tvo ili na komanditno dru{tvo so akcii, vo koi nitu eden neograni~eno odgovoren sodru`nik ne e fizi~ko lice, stav (3) od ovoj ~len soodvetno se primenuva na odborot na direktori, upravniot odbor ili nadzorniot odbor, na upravitelite, neograni~eno odgovornite sodru`nici ili likvidatori, na onie neograni~eno odgovorni sodru`nici (pravni lica) {to se ovlasteni za zastapuvawe na dol`nikot.

(6) Odredbata od stav (5) na ovoj ~len soodvetno se primenuva i koga i po podnesuvaweto na predlogot za otvorawe ste~ajna postapka grupiraweto na pravnite lica prodol`ilo da postoi na nekoj drug sli~en na~in.

(7) Dol`nikot - poedinec li~no podnesuva predlog za otvorawe ste~ajna postapka nad svojot imot.

(8) Licata i organite ovlasteni za upravuvawe, zastapuvawe i nadzor na trgovskite dru{tva i drugi pravni lica }e bidat li~no, solidarno i neograni~eno odgovorni za {tetite {to gi predizvikale na doveritelite na trgovskoto dru{tvo ili drugo pravno lice-dol`nik, ako ne podnele predlog za otvorawe ste~ajna postapka, iako znaele ili morale da znaat za prezadol`enosta na trgovskoto dru{tvo ili drugo pravno lice. Imotnata odgovornost za {teti na licata i organite ne ja isklu~uva i ne vlijae vrz mo`nata kaznena (krivi~na) odgovornost na tie lica.
 (9) Organite na dol`nikot ovlasteni za negovoto zastapuvawe spored zakon se dol`ni da podnesat predlog za otvorawe ste~ajna postapka najdocna vo rok od 21 den od denot na nastapuvaweto na pri~inite za otvorawe ste~ajna postapka. Zaedno so predlogot za otvorawe ste~ajna postapka dol`nikot }e prilo`i:

1) potvrda od bankata koja go izvr{uva platniot promet za dol`nikot za sostojba na sredstvata na smetkata i za nenamirenite pobaruvawa koi treba da bidat isplateni od smetkata;

Povlekuvawe na predlog

^len 52
(1) Predlogot za otvorawe ste~ajna postapka mo`e da se povle~e s# do istaknuvawe na oglasot za otvorawe na ste~ajna postapka na oglasnata tabla, odnosno do donesuvaweto na re{enie za otfrlawe ili za odbivawe na predlogot.

(2) Ako predlaga~ot go povle~e predlogot za otvorawe ste~ajna postapka, ste~ajniot sudija }e ja zapre postapkata. Vo toj slu~aj nastanatite tro{oci na postapkata gi podnesuva predlaga~ot.

Avansirawe na tro{oci na prethodnata postapka

^len 53
(1) Predlaga~ot e dol`en da go avansira iznosot {to }e go odredi ste~ajniot sudija za pokrivawe na tro{ocite na prethodnata postapka. Sudijata }e go opredeli iznosot na avansot spored Pravilnikot za avansi vo ste~ajna postapka {to go donesuva ministerot za ekonomija.
(2) Ako predlaga~ot ne polo`i avans vo rokot {to mu e opredelen, ste~ajniot sudija so re{enie }e go otfrli predlogot.

(3) Ako ste~ajnata postapka bide otvorena, avansiraniot iznos vleguva vo tro{ocite na ste~ajnata postapka.

Glava petta

PRETHODNA POSTAPKA

Poveduvawe prethodna postapka

^len 54
(1) Vrz osnova na predlogot za otvorawe ste~ajna postapka, ste~ajniot sudija prvo ispituva dali istiot e ureden i dali predlaga~ot gi dostavil site potrebni dokazi za da mo`e da se postapuva po nego. Ako utvrdi deka predlogot e necelosen ili ne se podneseni site potrebni dokazi soglasno ovoj zakon }e go vrati na predlaga~ot istiot da go uredi vo rok od 8 dena. Ako predlaga~ot vo toj rok ne go uredi predlogot, ste~ajniot sudija }e donese re{enie so koe }e go otfrli. Protiv ova re{enie ne e dozvolena `alba.
(2) Ste~ajniot sudija }e donese re{enie za poveduvawe prethodna postapka, ako predlogot za otvorawe na ste~ajna postapka e ureden.

(3) So re{enieto za poveduvawe na prethodna postapka ste~ajniot sudija }e go opredeli i datumot za odr`uvawe na ro~i{teto za ispituvawe na uslovite za otvorawe na ste~ajna postapka. Dokolku predlogot za otvorawe na ste~ajna postapka e podnesen od doveritelot, zaedno so re{enieto za poveduvawe na prethodna postapka, na dol`nikot }e mu bide dostaven i predlogot.

(4) Ste~ajniot sudija e dol`en da postapi po predlogot za otvorawe na ste~ajna postapka vo rok od osum dena po negovoto podnesuvawe vo sudot.

(5) Protiv re{enieto za poveduvawe na prethodna postapka ne e dozvolena`alba.
(6) Primerok od re{enieto od stav (2) na ovoj ~len se dostavuva do Centralniot registar.

Obvrska za davawe na izvestuvawa vo tekot

na prethodnata postapka

^len 55
(1) Po podnesuvaweto na predlogot za otvorawe na ste~ajna postapka, dol`nikot }e mu gi stavi na raspolagawe i }e mu gi dade na ste~ajniot sudija site podatoci i izvestuvawa potrebni za donesuvawe odluka vo vrska so podneseniot predlog. Na obvrskata za davawe na izvestuvawa od ovoj ~len soodvetno se primenuvaat odredbite od ~lenovite 56 i 57 na ovoj zakon.
(2) Koga ste~ajnata postapka se poveduva po predlog na dol`nikot, ste~ajniot sudija }e donese re{enie so koe }e go zadol`i dol`nikot, odnosno negovite organi, vo rok od 8 dena da mu predade pismen izve{taj za negovata finansisko-ekonomska sostojba. Za vistinitosta na dadeniot izve{taj ~lenovite na organite na dol`nikot, odnosno dol`nikot - poedinec, odgovaraat krivi~no i materijalno.

Obvrska na dol`nikot da sorabotuva i da gi stavi na
raspolagawe site neophodni informacii

^len 56
(1) Dol`nikot, odnosno ~lenovite na organot na upravuvawe i na organot na nadzor, kako i li~no odgovornite sodru`nici na dol`nikot, koi imaat ovlastuvawe za zastapuvawe, se dol`ni da im gi dadat site potrebni informacii za okolnostite {to se odnesuvaat na postapkata na ste~ajniot sudija, na privremeniot ste~aen upravnik, odnosno na ste~ajniot upravnik, na odborot na doveritelite i po nalog na ste~ajniot sudija, na sobranieto na doveritelite. Toj e dol`en da gi iznese site fakti {to mo`at da dovedat i do negovo krivi~no gonewe. Faktite {to dol`nikot gi otkril, poradi obvrskata nalo`ena so ovoj ~len, ne mo`e da se koristat protiv dol`nikot bez negova soglasnost vo sudska, upravna ili druga postapka povedena protiv nego.

(2) Dol`nikot e obvrzan da mu pomaga na privremeniot upravnik, odnosno na ste~ajniot upravnik pri ispolnuvaweto na negovite zada~i.

(3) Dol`nikot e obvrzan, po nalog na ste~ajniot sudija, da dava informacii i da sorabotuva vo sekoe vreme. Dol`en e da se vozdr`uva od site aktivnosti so koi bi se ote`nalo ispolnuvaweto na tie obvrski.

 (4) Obvrskite predvideni so stav (1) na ovoj ~len, soodvetno }e se primenat i na ~lenovite na organite koi{to bile izbrani pred izborot na poslednite organi.

Priveduvawe, pritvor i pari~na kazna

^len 57
(1) Ako e potrebno da se pribavat izjavi, ste~ajniot sudija mo`e da odredi priveduvawe na dol`nikot, odnosno ~lenovite na organot na upravuvawe i na organot na nadzor, kako i na li~no odgovornite sodru`nici na dol`nikot koi imaat ovlastuvawe za zastapuvawe, kako i licata {to go izgubile toa svojstvo vo tekot na poslednite dve godini pred podnesuvaweto na predlogot za otvorawe na ste~ajna postapka,
(2) Pritvorot se opredeluva so odluka na ste~ajniot sudija po soslu{uvaweto na dol`nikot ako:

1) odbil da gi dade potrebnite informacii ili odbil da sorabotuva so ste~ajniot upravnik vo ispolnuvaweto na negovite zada~i;

2) izbegnuva ili ima namera da izbegne davawe na informacii i sorabotka, a osobeno ako se podgotvuva za begstvo; ili

3) e toa potrebno da se spre~i dol`nikot vo prezemaweto aktivnosti so koi bi se onevozmo`ilo ili ote`nalo pribiraweto na potrebni ispravi i informacii, a osobeno pribiraweto i za{titata na ste~ajnata masa.

(3) Vrz osnova na re{enie na ste~ajniot sudija odgovornite lica na dol`nikot od ~len 56 od ovoj zakon mo`e da se zadr`at vo pritvor najmnogu 30 dena od denot na li{uvaweto od sloboda. Protiv re{enieto za pritvor e dozvolena `alba do ste~ajniot sovet vo rok od tri dena od priemot na re{enieto, po koja toj e dol`en da odlu~i vo rok od 48 ~asa od priemot na `albata. Po istekot na pritvorot opredelen od strana na ste~ajniot sudija, na negovo barawe, ste~ajniot sovet mo`e da go prodol`i pritvorot najmnogu za 30 dena. Protiv re{enieto na ste~ajniot sovet e dozvolena `alba vo rok od tri dena do apelacioniot sud, po koja toj e dol`en da odlu~i vo rok od 48 ~asa od priemot na `albata.

(4) Vo vrska so pritvorot na dol`nikot naveden vo stav (2) na ovoj ~len na soodveten na~in se primenuvaat propisite za pritvor vo krivi~na postapka. Pritvorot se ukinuva po slu`bena dol`nost, {tom }e prestanat pri~inite poradi koi e opredelen.

(5) Sudot mo`e ispolnuvaweto na dol`nostite od ovoj ~len na odgovornite lica na dol`nikot da mu gi uslovi so izrekuvawe na pari~na kazna. Poedine~no izre~enata pari~na kazna ne mo`e da bide pomala od 20.000,00 denari nitu pogolema od 200.000,00 denari. Na izrekuvaweto i na izvr{uvaweto na navedenata pari~na kazna od ovoj stav na soodveten na~in se primenuvaat pravilata za izvr{uvawe zaradi ostvaruvawe na dejstvata {to mo`e da gi izvr{i samo dol`nikot.

(6) Na dol`nikot kako pravno lice, koj ne gi ispolnuva svoite dol`nosti od ovoj ~len, ste~ajniot sudija mo`e, nezavisno od odredbite na stav (4) od ovoj ~len, da mu izre~e pari~na kazna od 500.000 denari.
Merki na obezbeduvawe

^len 58
(1) Ste~ajniot sudija mo`e po barawe na predlaga~ot ili po slu`bena dol`nost, so re{enieto za poveduvawe na prethodna postapka, da gi opredeli site potrebni merki so koi, do donesuvaweto na odluka po predlogot za otvorawe na ste~ajna postapka, bi se spre~ilo da nastanat takvi promeni vo finansiskiot status i imotnata polo`ba na dol`nikot koi za doveritelite bi mo`ele da bidat nepovolni.

(2) Ste~ajniot sudija osobeno mo`e:

1) da imenuva privremen ste~aen upravnik od listata na ste~ajni upravnici koi se steknale so zvawe ovlasten ste~aen upravnik;

2) da odredi op{ta zabrana za raspolagawe so imotot na dol`nikot ili da odredi deka dol`nikot mo`e da raspolaga so svojot imot samo so prethodno odobrenie na ste~ajniot sudija ili na privremeniot ste~aen upravnik;

3) da go zabrani ili privremeno da go odlo`i odreduvaweto ili sproveduvaweto na prisilnoto izvr{uvawe ili obezbeduvaweto protiv dol`nikot; i

4) da gi zabrani isplatite od smetkata na dol`nikot.

(3) Ste~ajniot sudija mo`e, ako za toa postojat opravdani pri~ini, merkite od stavovite (1) i (2) na ovoj ~len da gi opredeli i pred donesuvaweto na re{enie za poveduvawe na prethodna postapka.

(4) Ako drugite merki ne bidat dovolni, ste~ajniot sudija mo`e da opredeli prisilno da se privedat odgovornite lica na dol`nikot.

Privremen ste~aen upravnik

^len 59
(1) Ako ste~ajniot sudija so re{enie imenuva privremen ste~aen upravnik i ako na dol`nikot mu odredi op{ta zabrana za raspolagawe, ovlastuvaweto za raspolagawe so imotot na dol`nikot preminuva na privremeniot ste~aen upravnik. Vo toj slu~aj privremeniot ste~aen upravnik e dol`en:

1) da go za{titi imotot na dol`nikot so site soodvetni sredstva;

2) da dava soglasnost na organite na upravuvawe na dol`nikot, odnosno na dol`nikot ako e trgovec-poedinec za vodeweto na raboteweto s# do donesuvaweto odluka za otvorawe na ste~ajna postapka so cel da se izbegne zna~itelno namaluvawe na imotot; i

3) da ispita dali od imotot na dol`nikot mo`at da se namirat tro{ocite na postapkata.

(2) Ste~ajniot sudija mo`e da pobara od privremeniot ste~aen upravnik, kako stru~no lice, da ispita dali postoi pri~ina za otvorawe ste~ajna postapka.

(3) Ako ste~ajniot sudija imenuva privremen ste~aen upravnik vo slu~aj vo koj ne e odredena op{ta zabrana za raspolagawe, toj }e gi utvrdi dol`nostite na privremeniot ste~aen upravnik. Tie ne smeat da gi nadminat dol`nostite opredeleni vo stav (1) na ovoj ~len.

(4) Dol`nikot - poedinec, odnosno organite na dol`nikot - pravno lice, se dol`ni na privremeniot ste~aen upravnik da mu dopu{tat da vleze vo delovnite prostorii za da mo`e da gi sprovede potrebnite dejstva, kako i da izvr{i uvid vo trgovskite knigi i vo delovnata dokumentacija.

Objava na ograni~uvawe na raspolagawe

^len 60
(1) Re{enieto so koe se odredeni ograni~uvawata so raspolagaweto predvideni vo ~len 58 stav (2) to~ka 2) od ovoj zakon i so koe se postavuva privremen ste~aen upravnik, javno }e se objavi. Re{enieto }e mu se dostavi na dol`nikot i na privremeniot ste~aen upravnik. Istovremeno }e se povikaat dol`nicite na dol`nikot svoite obrski da gi ispolnuvaat, vodej}i smetka za objavenoto re{enie, a dol`nikovite solidarni sodol`nici i garanti }e se povikaat, bez odlagawe, da gi ispolnat svoite obvrski kon dol`nikot na na~in {to }e bide precizno utvrden vo re{enieto.

(2) Re{enieto od stav (1) na ovoj ~len ste~ajniot sudija }e go dostavi do Centralniot registar vo koj e zapi{an dol`nikot.

(3) Za upisot na ograni~uvaweto za raspolagawe vo javnite knigi, vo koi se vr{i upis na pravata vrz nedvi`nostite (katastar), Centralen registar i vo drugi soodvetni registri, na soodveten na~in se primenuvaat odredbite od ovoj zakon za upis na otvoraweto na ste~ajnata postapka vo tie registri.

Pravno dejstvo na ograni~uvaweto za raspolagawe

^len 61
(1) Vo slu~aj na povreda na ograni~uvaweto za raspolagawe od ~len 58 na ovoj zakon na soodveten na~in se primenuvaat odredbite od ovoj zakon za pravnite posledici od povredata na zabranata za raspolagawe po otvoraweto na ste~ajnata postapka.

(2) Ako ovlastuvaweto za raspolagawe so imotot na dol`nikot preminalo na privremeniot ste~aen upravnik, na parnicite i na drugite postapki vo tek i na nivnoto prezemawe, na soodveten na~in se primenuvaat odredbite od ovoj zakon za prezemawe na parnicite po otvoraweto na ste~ajnata postapka.

Ukinuvawe na merkite na obezbeduvawe
^len 62
 Re{enieto za ukinuvawe na merkite na obezbeduvawe }e se objavi, odnosno }e se dostavi na na~in na koj e objaveno i re{enieto so koe se opredeleni.

Obvrskite na privremeniot ste~aen upravnik

pred razre{uvaweto

^len 63
(1) Pred razre{uvaweto privremeniot ste~aen upravnik ima pravo i obvrska vo ime i za smetka na dol`nikot da gi namiri nastanatite tro{oci i da gi ispolni obvrskite {to gi prezel za dol`nikot. Isto va`i i za obvrskite od traen obligacionen odnos, ako privremeniot ste~aen upravnik primil protiv~inidba za imotot so koj upravuva po negovoto imenuvawe.

(2) Ako se otvori ste~ajnata postapka, ste~ajniot sudija mo`e da gi opredeli pravata i obvrskite od stav (1) na ovoj ~len namesto privremeniot ste~aen upravnik da gi izvr{i ste~ajniot upravnik.

Glava {esta

OTVORAWE STE^AJNA POSTAPKA

Ro~i{te za izjasnuvawe po predlogot za
otvorawe ste~ajna postapka

^len 64
(1) Otkako }e donese re{enie za poveduvawe prethodna postapka, ste~ajniot sudija, najdocna vo rok od 30 dena, gi povikuva predlaga~ot, zastapnicite na dol`nikot - pravno lice, odnosno dol`nikot - poedinec i privremeniot ste~aen upravnik.

(2) Na ro~i{teto od stav (1) na ovoj ~len povikanite lica }e se izjasnat po predlogot za otvorawe ste~ajna postapka.

(3) Ste~ajniot sudija mo`e da opredeli ve{to lice koe vo rok od najmnogu 15 dena, zaedno so privremeniot ste~aen upravnik, }e ispitaat dali dol`nikot e nesposoben za pla}awe.

(4) Po priemot na naodot i misleweto na ve{toto lice za nesposobnosta za pla}awe na dol`nikot i izve{tajot od privremeniot ste~aen upravnik, ste~ajniot sudija }e donese re{enie po predlogot za otvorawe ste~ajna postapka.

(5) Ste~ajniot sudija nema da odredi ve{ti lica ako utvrdi deka se ispolneti uslovite za otvorawe ste~ajna postapka bez predhodno ispituvawe na sposobnosta na dol`nikot za pla}awe.

(6) Ste~ajniot sudija donesuva re{enie za otvorawe ste~ajna postapka ili za odbivawe na predlogot za otvorawe na taa postapka vo rok ne podolg od 3 dena po zaklu~uvawe na ro~i{teto.

(7) Vo re{enieto za odbivaweto na predlogot za otvorawe na ste~ajnata postapka, ste~ajniot sudija }e odredi koj e dol`en da gi podnese tro{ocite na postapkata.

(8) Protiv re{enieto na ste~ajniot sudija dozvoleno e pravo na `alba do ste~ajniot sovet.

Prezemawe na dolgot

^len 65
(1) Ako na ro~i{teto nekoe treto lice dade izjava za prezemawe na dolgot na ste~ajniot dol`nik, liceto zaedno so izjavata treba da dostavi i bankarska garancija. Ste~ajniot sudija }e ja oceni izjavata i po potreba }e ja proveri bankarskata garancija. Za taa cel mo`e da go odlo`i ro~i{teto, no ne podolgo od 8 dena.

(2) Ako se poka`e deka izjavata za prezemawe na dolgot e bez pokritie, nejziniot davatel odgovara za pri~inetata {teta i za tro{ocite na postapkata.

(3) Davatelot na izjavata za prezemawe na dolgot i negovite garanti, otkako ste~ajniot sudija }e go odobri prezemaweto na dolgot, odgovaraat solidarno so dol`nikot za negovite obvrski {to nastanale do davaweto izjava za prezemawe na dolgot.

(4) So re{enieto, so koe se odobruva prezemaweto na dolgot, ste~ajniot sudija }e ja zapre prethodnata postapka. Protiv toa re{enie predlaga~ot ima pravo na `alba do ste~ajniot sovet. Primerok od re{enieto se dostavuva do Centralniot registar.
Odlu~uvawe po prijava

^len 66

(1) Ste~ajniot sudija e dol`en da donese re{enie po predlogot za otvorawe na ste~ajna postapka najdocna vo rok od 30 dena od priemot na predlogot.

(2) Ako se utvrdi deka do zavr{uvaweto na prethodnata postapka dol`nikot stanal sposoben za pla}awe, ste~ajniot sudija so re{enie }e ja zapre postapkata. Primerok od re{enieto se dostavuva do Centralniot registar.

(3) Tro{ocite za sprovedenata postapka vo toj slu~aj gi snosi dol`nikot.

Neposredno otvorawe ste~ajna postapka

^len 67
 Ako predlogot za otvorawe na ste~ajnata postapka go podnel ste~aen dol`nik ili likvidator, ste~ajniot sudija odlu~uva za otvorawe na ste~ajna postapka bez da sprovede prethodna postapka.
Slu~ai vo koi otvorenata ste~ajna

postapka ne se sproveduva

^len 68
(1) Ako se utvrdi deka imotot na dol`nikot {to bi vlegol vo ste~ajna masa ne e dovolen ni za namiruvawe na tro{ocite za taa postapka ili e so nezna~itelna vrednost, ste~ajniot sudija, po isklu~ok na ~len 67 od ovoj zakon, sproveduva predhodna postapka. Po sproveduvaweto na predhodnata postapka ste~ajniot sudija }e donese re{enie za otvorawe i zaklu~uvawe na ste~ajnata postapka. Vo toj slu~aj ste~ajnata postapka nema da se sprovede. Re{enieto se objavuva vo „Slu`ben vesnik na Republika Makedonija“.

(2) Predlaga~ot koj predlo`il otvorawe na ste~ajna postapka mo`e od sekoe lice, odgovorno za nenavremenoto podnesuvawe na predlogot za poveduvawe na ste~ajna postapka, da bara nadomest za avansiraniot iznos i za pretrpenata {teta. Na toa lice pa|a tovarot na doka`uvaweto deka ne postapuvalo sprotivno na svoite dol`nosti i deka ne e odgovorno za toa. Pravoto na predlaga~ot da bara nadomest na tro{ocite i na pretrpenata {teta zastaruva so istekot na pet godini od objavata na re{enieto soglasno stav(1) od ovoj ~len.

(3) Ako se utvrdi deka imotot na dol`nikot od stav (1) e nedovolen, ste~ajniot sudija }e donese re{enie za sproveduvawe postapka za vpari~uvawe na imotot i dobienite sredstva }e gi upotrebi za namiruvawe na nastanatite tro{oci na ste~ajnata postapka, a dokolku ima vi{ok }e go uplati vo Buxetot na Republika Makedonija.

(4) Protiv re{enieto od stav (1) vo ovoj ~len, doveritelite imaat pravo na posebna `alba do ste~ajniot sovet vo rok od 8 dena od denot na objavuvaweto na re{enieto vo „Slu`ben vesnik na Republika Makedonija“.
Re{enie za otvorawe ste~ajna postapka

 ^len 69

(1) Ste~ajniot sudija so re{enieto za otvorawe ste~ajna postapka nad dol`nikot go imenuva i ste~ajniot upravnik na na~in i pod uslovi utvrdeni so ovoj zakon.

(2) Vo re{enieto za otvorawe na ste~ajna postapka }e se navedat podatocite za:

1) firmata, predmetot na rabotewe, sedi{teto, adresata, edinstveniot mati~en broj na subjektot na upisot (EMBS) i dano~niot broj i brojot na smetkata na dol`nikot,

2) imeto, prezimeto i adresata na ste~ajniot upravnik, i

3) denot i ~asot na otvoraweto na ste~ajnata postapka. Ako vo re{enieto ne e utvrden denot i ~asot na otvoraweto na ste~ajnata postapka, kako moment na otvorawe na taa postapka }e se smeta 12:00 ~asot napladne na denot koga e doneseno re{enieto.

(3) So re{enieto za otvorawe na ste~ajnata postapka se povikuvaat doveritelite, vo rok od 30 dena od objavuvaweto na re{enieto vo „Slu`ben vesnik na Republika Makedonija“, da gi prijavat svoite pobaruvawa kaj ste~ajniot upravnik.

(4) So re{enieto za otvorawe na ste~ajnata postapka }e se povikaat doveritelite na ste~ajniot upravnik, vo rok od 15 dena, da gi prijavat svoite razla~ni prava na podvi`nite predmeti i pravata na dol`nikot, kako i razla~nite prava na nedvi`nostite na dol`nikot {to ne se zapi{ani vo javnite knigi, odnosno razla~nite prava na nedvi`nostite {to se zapi{ani vo javnite knigi. Doveritelite se dol`ni da gi prijavat i svoite razla~ni prava na podvi`nite predmeti i na pravata na dol`nikot {to se zapi{ani vo registrite vo koi tie predmeti, odnosno prava se zapi{ani. Vo prijavata mora da se ozna~at predmetot nad koj postoi razla~no pravo, na~inot i osnovata na zasnovawe na toa pravo, kako i sredstvata za obezbeduvawe na pobaruvawata. Ako doveritelot, bez opravdana pri~ina, namerno propu{ti da podnese ili odolgovlekuva so podnesuvaweto na prijavata, odgovara za {tetata koja poradi toa bi mo`ela da nastane.

(5) So re{enieto za otvorawe na ste~ajnata postapka se povikuvaat dol`nicite na ste~ajniot dol`nik da gi ispolnat svoite obvrski {to gi imaat sprema dol`nikot na ste~ajniot upravnik.

(6) Vo re{enieto za otvorawe na ste~ajnata postapka ste~ajniot sudija }e opredeli otvoraweto na ste~ajnata postapka da se zapi{e vo trgovskiot registar, vo javnite knigi vo koi se zapi{ani pravata vrz nedvi`nostite i vo drugi soodvetni registri.
Zaka`uvawe na ispitno ro~i{te i izve{tajno sobranie

^len 70
(1) So re{enieto za otvorawe na ste~ajnata postapka ste~ajniot sudija }e zaka`e:

1) ro~i{te za ispituvawe i utvrduvawe na prijavenite pobaruvawa (ispitno ro~i{te),

2) sobranie na doveriteli, na koe vrz osnova na izve{tajot na ste~ajniot upravnik }e se odlu~uva za natamo{niot tek na ste~ajnata postapka (izve{tajno sobranie).

(2) Ro~i{teto i sobranieto od stav (1) na ovoj ~len mo`e da se spojat. Vo toj slu~aj najnapred se ispituvaat prijavenite pobaruvawa, a potoa se odr`uva sobranieto na doveriteli (izve{tajno sobranie).

(3) Ako ro~i{teto i sobranieto od stav (1) na ovoj ~len ne se spojat rokot me|u ispitnoto ro~i{te i izve{tajnoto sobranie iznesuva najmnogu osum dena.

Oglas za otvorawe na ste~ajna postapka

^len 71
(1) Za otvoraweto na ste~ajnata postapka doveritelite se izvestuvaat so oglas.

(2) Oglasot se objavuva na oglasna tabla, vo „Slu`ben vesnik na Republika Makedonija“, kako i vo dva dnevni vesnika koi se distribuiraat na teritorijata na Republika Makedonija. Oglasot mora da bide istaknat na oglasnata tabla istiot den koga e doneseno re{enieto za otvorawe na ste~ajnata postapka.

 (3) Ste~ajniot upravnik e dol`en oglasot, koj se objavuva vo dva dnevni vesnika vo Republika Makedonija, da go objavi vo rok od 3 dena od priemot na re{enieto so koe e imenuvan.

(4) Oglasot za otvorawe na ste~ajnata postapka sodr`i:

1) naziv na sudot {to go donel re{enieto za otvorawe na ste~ajnata postapka;

2) ime na ste~ajniot sudija;

3) denot na istaknuvaweto na oglasot na oglasnata tabla na sudot;

4) ime i adresa na ste~ajniot upravnik;

5) firma, sedi{te, edinstveniot mati~en broj na subjektot na upisot (EMBS) i dano~niot broj i broj na smetkata na dol`nikot;

6) izvestuvawe za doveritelite da gi prijavat svoite pobaruvawa vo rok od 30 dena od denot na objavuvaweto na oglasot;

7) mesto, den i ~as na ispitnoto ro~i{te i izve{tajnoto sobranie ako se spojat; i
8) povik na dol`nikovite dol`nici da gi namirat svoite dolgovi bez odlagawe.

Dostavuvawe i objavuvawe na re{enieto za
otvorawe ste~ajna postapka

^len 72
(1) Re{enieto za otvorawe ste~ajna postapka se dostavuva do predlaga~ot, dol`nikot i bankata kaj koja dol`nikot ja dr`i smetkata.

(2) Re{enieto za otvorawe na ste~ajnata postapka }e im se dostavi i na organite koi gi vodat registrite, odnosno javnite knigi od ~len 69 stav (6) na ovoj zakon. Na tie organi }e im se dostavi i re{enieto za otvorawe na ste~ajnata postapka od ~len 68 na ovoj zakon.

(3) Organite od stav (2) na ovoj ~len se dol`ni po slu`bena dol`nost vrz osnova na dostavenite re{enija da go zabele`at otvoraweto na ste~ajnata postapka.

(4) Ako dol`nikot e poedinec, ste~ajniot sudija }e go upati deka, vo soglasnost so ovoj zakon, mo`e da pobara osloboduvawe od svoite preostanati obvrski.

Pravni lekovi

^len 73

(1) Ako ste~ajniot sudija go odbie predlogot za otvorawe ste~ajna postapka, predlaga~ot ima pravo na `alba.

(2) Ako ste~ajnata postapka se otvori, samo dol`nikot ima pravo na `alba do ste~ajniot sovet.
Del treti

STE^AJNA MASA, UPRAVUVAWE I RASPOLAGAWE SO IMOTOT [TO VLEGUVA VO STE^AJNATA MASA

Glava prva

STE^AJNA MASA

Poim na ste~ajna masa

^len 74

(1) Ste~ajnata masa go opfa}a celokupniot imot na dol`nikot na denot na otvoraweto na ste~ajnata postapka, kako i imotot {to toj }e go stekne vo tekot na ste~ajnata postapka.

(2) Ste~ajnata masa slu`i za namiruvawe na tro{ocite na ste~ajnata postapka, kako i za namiruvawe na doveritelite na ste~ajniot dol`nik, odnosno na pobaruvawata ~ie namiruvawe e obezbedeno so odredeni prava vrz imotot na dol`nikot.

Imot {to ne vleguva vo ste~ajna masa

^len 75
 Vo ste~ajnata masa ne vleguvaat predmetite i pravata na dol`nikot - poedinec nad koi ne bi mo`elo da se sprovede izvr{uvawe ako dol`nikot ne bil trgovec ili zanaet~ija.

Imot na bra~nite drugari

^len 76

(1) Koga bra~nite drugari pismeno se dogovorile upravuvaweto i raspolagaweto so zaedni~kiot imot ili so nekoj negov del da go vr{i edniot od niv i koga ste~ajnata postapka se otvora vrz imotot na toj bra~en drugar, zaedni~kiot imot na bra~nite drugari ili delot na koj se odnesuva dogovorot vleguva vo ste~ajnata masa.

(2) Koga bra~nite drugari zaedni~ki i spogodbeno upravuvale i raspolagale so zaedni~kiot imot i koga ste~ajnata postapka e otvorena vrz imotot na koj bilo bra~en drugar, zaedni~kiot imot na bra~nite drugari nema da vleze vo ste~ajnata masa.

(3) Vo ste~ajnata postapka nema da se vr{i podelba na zaedni~kiot imot na bra~nite drugari.

(4) Odredbata od stav (1) na ovoj ~len soodvetno }e se primenuva i na trajnata `ivotna zaednica.
Glava vtora

OBEZBEDUVAWE NA IMOTOT [TO VLEGUVA

VO STE^AJNATA MASA

Prezemawe na imotot {to vleguva vo ste~ajnata masa

^len 77

(1) Po otvoraweto na ste~ajnata postapka, ste~ajniot upravnik vedna{ }e go prezeme vo vladenie i upravuvawe celiot imot {to vleguva vo ste~ajnata masa.

(2) Dokolku ste~ajniot dol`nik odbie da go predade vo vladenie i upravuvawe podvi`niot i nedvi`niot imot, ste~ajniot sudija so re{enie }e opredeli predavawe na imotot so prisilno izvr{uvawe, a po predlog na ste~ajniot upravnik. Protiv ova re{enie na ste~ajniot sudija ne e dozvolena `alba. So nalogot za predavawe sudot mo`e po slu`bena dol`nost da opredeli i prisilni merki protiv zastapnikot koj go zastapuva dol`nikot - pravno lice ili dol`nikot - poedinec.

Zape~atuvawe

^len 78

 So cel da gi obezbedi predmetite {to pretstavuvaat del od imotot {to vleguva vo ste~ajnata masa, ste~ajniot upravnik mo`e da formira komisija koja }e izvr{i zape~atuvawe na predmetite. Zapisnikot {to go potvrduva i go doka`uva takvoto zape~atuvawe ili otpe~atuvawe, ste~ajniot upravnik go deponira vo ste~ajnoto dosie. Sudot go stava na uvid zapisnikot na sekoj u~esnik vo postapkata.

Smetki na dol`nikot

^len 79

(1) Na denot na otvoraweto na ste~ajnata postapka Centralniot registar gi izvestuva bankite vo koi ste~ajniot dol`nik ima smetki deka se gasnat smetkite na dol`nikot i deka prestanuvaat pravata na licata koi bile ovlasteni da raspolagaat so sredstvata na dol`nikot na tie smetki.

(2) Ste~ajniot upravnik vo isto vreme }e otvori nova denarska i po potreba nova devizna smetka i za toa }e go izvesti Centralniot registar. Centralniot registar }e gi izvesti bankite sredstvata od ugasnati smetkite od stav (1) na ovoj ~len da gi prenesat na nova denarska, odnosno novata devizna smetka {to ja otvoril ste~ajniot upravnik.

(3) Ste~ajniot upravnik ne mo`e da izdava nalozi na tovar na smetkite od stav (1) na ovoj ~len.

Firma na dol`nikot

^len 80

(1) Po otvoraweto na ste~ajnata postapka pokraj firmata ili imeto na dol`nikot se dodava oznakata „vo ste~aj“.
(2) Izmenata od stav (1) na ovoj ~len se zapi{uva vo Centralniot registar i vo soodvetniot registar i se objavuva na na~in na koj se objavuvat podatocite od soodvetniot registar.

Pari, hartii od vrednost i predmeti od vrednost

^len 81

(1) Odborot na doveriteli mo`e da odredi kade i pod koi uslovi parite, vrednosnite hartii ili skapocenostite }e bidat deponirani ili vlo`eni. Ako odborot na doveriteli ne bide osnovan ili ako u{te ne donel odluka, ste~ajniot sudija }e donese re{enie.

(2) Ako bil osnovan odborot na doveriteli, ste~ajniot upravnik }e bide ovlasten od odborot da prima pari, hartii od vrednost ili predmeti od vrednost od liceto (agencijata, bankata i sli~no) kaj koe ili preku koe e izvr{eno deponiraweto ili investiraweto, no samo ako potvrdata za priem na tie uplati, hartii od vrednost ili predmeti ja potpi{al i ovlasteniot ~len na odborot na doveriteli. Nalogot izdaden od strana na ste~ajniot upravnik do navedenoto lice (agencija, banka i sli~no) mora da bide potpi{an i od ~lenot na odborot na doveriteli za da mo`e da proizveduva pravno dejstvo i da bide pravno obvrzuva~ki.

(3) Sobranieto na doveriteli mo`e so svoja odluka i poinaku da gi uredi na~inot i uslovite pod koi }e bidat deponirani ili investirani parite, hartiite od vrednost i drugite predmeti od vrednost (skapocenosti).

Popis na imotot {to vleguva vo ste~ajnata masa

^len 82

(1) Ste~ajniot upravnik e dol`en da napravi popis (inventar) na site predmeti i prava {to pretstavuvaat imot koj{to vleguva vo ste~ajnata masa. Dol`nikot-poedinec i zastapnicite po zakon na dol`nikot-pravno lice se dol`ni da sorabotuvaat so ste~ajniot upravnik, ako e toa mo`no bez {tetno odolgovlekuvawe na postapkata.
(2) Vo popisot oddelno }e bide navedena i vrednosta na sekoj predmet ili pravo. Procenkata na podvi`niot i nedvi`niot imot koj{to vleguva vo ste~ajnata masa }e ja utvrdi ste~ajniot upravnik so anga`irawe na ve{to lice (procenitel). Odlukata koj }e bide anga`iran za procenitel ja donesuva odborot na doveriteli, a ako ne e formiran, odlukata ja donesuva ste~ajniot sudija.

(3) Procenitelot e li~no i neograni~eno odgovoren so siot svoj imot, za to~nosta na podatocite vo izve{tajot za procena i podle`i na krivi~na odgovornost ako ne go primenuva Kodeksot za etika na ovlastenite proceniteli i me|unarodnite standardi za procena. Pri izborot na metodot na procenka procenitelot }e ima predvid dali procenkata ja vr{i zaradi proda`ba ili zaradi prodol`uvawe na delovniot potfat.

(4) Ovlasteniot procenitel izrabotuva izve{taj za procenetata vrednost vo soglasnost so me|unarodnite standardi za procena. Izve{tajot za procena sodr`i opis na procenetiot imot i na metodot so koj{to e izvr{ena procenata na imotot. Kon izve{tajot se prilo`uva i dokaz za sopstvenost na nedvi`ni, kako i na podvi`ni predmeti za koi{to so zakon e opredelena obvrska za evidencija (registar).

Spisok na doveriteli

^len 83

(1) Ste~ajniot upravnik e dol`en da napravi spisok na site doveriteli na dol`nikot za koi toj doznal preku pregledot na trgovskite knigi i drugite delovni dokumenti na dol`nikot, od drugi podatoci koi gi ima dol`nikot, prijava na nivnite pobaruvawa ili na koj bilo drug na~in.

(2) Vo spisokot naveden vo stav (1) od ovoj ~len, ste~ajniot upravnik }e napravi klasifikacija na doveritelite po isplatni redovi. Vo popisot }e bide navedena adresata na sekoj doveritel, kako i osnovata, pri~inite i iznosot na negovoto pobaruvawe. Za doveritelite so pravo na odvoeno namiruvawe posebno }e bide naveden predmetot od koj treba da se namiri razla~niot doveritel, kako i verojatniot iznos na delot od negovoto pobaruvawe {to eventualno nema da bide namiren. Vo ovoj slu~aj soodvetno }e se primenuva ~len 82 stav (2) od ovoj zakon.

(3) Pokraj toa, vo popisot }e bide navedena sekoja situacija {to ovozmo`uva da se izvr{i me|usebno prebivawe (kompenzacija) na pobaruvawata.
Po~eten bilans na ste~ajot

^len 84

(1) Ste~ajniot upravnik e dol`en da sostavi sporedben pregled vo koj }e ja navede vrednosta na imotot od ste~ajnata masa (aktiva) i dol`nikovite obvrski (pasiva) i nivnata procenka {to pretstavuva po~eten bilans na ste~ajot, zemaj}i go predvid denot na otvoraweto na ste~ajnata postapka. Procenka na vrednosta na imotot koj vleguva vo ste~ajna masa }e se izvr{i spored odredbite od ~len 82 stav (2), a procenka na vrednosta na obvrskite spored odredbite na ~len 83 stav (2) od ovoj zakon.

(2) Po sostavuvaweto na pregledot na aktivata i pasivata, po predlog na ste~ajniot upravnik, ste~ajniot sudija so re{enie }e go zadol`i dol`nikot da dade pismena izjava vo vrska so seopfatnosta, celosnosta i verodostojnosta na taka sostaveniot pregled. Vo ovoj slu~aj na soodveten na~in se primenuvaat odredbite od ~lenovite 57 stav (1) i 58 na ovoj zakon.

Deponirawe vo ste~ajnoto dosie

^len 85

Popisot (inventarot) na imotot {to vleguva vo ste~ajnata masa, spisokot na doveritelite, izve{tajot za ekonomsko-finansiskata sostojba na dol`nikot i po~etniot bilans na ste~ajot }e bidat deponirani vo ste~ajnoto dosie i staveni na uvid na strankite najmalku 8 dena pred odr`uvaweto na sobranieto za podnesuvawe izve{taj.

Smetkovodstvo spored zakonski propisi

^len 86

(1) So otvoraweto na ste~ajnata postapka dol`nikot gi vodi i ~uva trgovskite knigi, smetkite i drugite delovni dokumenti i izve{tai soglasno so zakon. Vo vrska so imotot {to vleguva vo ste~ajnata masa, vakvite obvrski pretstavuvaat dol`nost na ste~ajniot upravnik. Vodeweto na smetkovodstvoto se vr{i soglasno so zakon.
(2) Ste~ajniot upravnik e dol`en da izgotvi godi{na smetka za periodot od denot na podnesuvawe na poslednata dostavena godi{na smetka od strana na dol`nikot pred otvarawe na ste~ajnata postapka do denot na otvaraweto na ste~ajnata postapka vo rok od 60 dena od otvaraweto na ste~ajnata postapka istata da ja dostavi do registarot na godi{ni smetki koj go vodi Centralniot registar.

(3) Novata delovna i smetkovodstvena godina }e zapo~ne na denot koga e otvorena ste~ajnata postapka. Periodot za koj e izgotvena godi{nata smetka od stav (2) na ovoj ~len nema da se zeme predvid pri izgotvuvaweto i dostavuvaweto na godi{nata smetka na nadle`nite organi za narednite godini.

(4) Vo slu~aj ste~ajnata postapka da bide zaklu~ena pred istekot na obvrskata za izgotvuvawe i podnesuvawe na godi{na smetka vo soglasnost so zakon, ste~ajniot upravnik e dol`en istata da ja izgotvi za periodot od otvoraweto do zaklu~uvaweto na ste~ajnata postapka i da ja dostavi do organot od stav (2) na ovoj ~len.

(5) Pri nazna~uvaweto na revizor za bilansot na sostojbata vo ste~ajnata postapka se primenuvaat soodvetnite zakonski propisi, so toa {to takviot revizor }e bide nazna~en od strana na ste~ajniot sudija, po barawe na ste~ajniot upravnik. Koga za delovnata godina pred otvoraweto na ste~ajnata postapka bil nazna~en revizor, takvoto nazna~uvawe ostanuva polnova`no i po otvoraweto na ste~ajnata postapka.

Del ~etvrti

NAMIRUVAWE NA POBARUVAWATA NA DOVERITELITE

 VO STE^AJNATA POSTAPKA

Glava prva

UTVRDUVAWE NA POBARUVAWATA

Prijavuvawe na pobaruvawata

^len 87

(1) Site doveriteli vo ste~ajnata postapka pismeno gi prijavuvaat svoite pobaruvawa do ste~ajniot upravnik. Kon prijavata se dostavuvaat dokaz za pobaruvaweto i dokaz za obezbedeno pobaruvawe.

(2) Vo prijavata se nazna~uva pravnata osnova, iznosot na pobaruvaweto, firmata, odnosno imeto na doveritelot, sedi{teto, edinstven mati~niot broj na subjektot na upisot (EMBS), dano~niot broj i brojot na smetkata. Dokolku doveritelot e fizi~ko lice, vo prijavata se nazna~uva adresata i negoviot EMBG.

(3) Ako se prijavuvaat pobaruvawa za koi se vodi parnica ili druga postapka, vo prijavata treba da se navede sudot ili drugiot organ pred koj se vodi parnicata so ozna~uvawe brojot na spisot.

(4) Doveritelite koi imaat pravo na odvoeno namiruvawe, vo prijavata go ozna~u​vaat delot na imotot na dol`nikot na koj nivnoto pravo se odnesuva i visinata na poba​ruvaweto.

(5) Po prijavuvaweto na svoite pobaruvawa na ponisko rangiranite doveriteli }e im se uka`e na nivnoto ponisko rangirawe.

(6)Doveritelite se dol`ni da go prijavat svoeto pobaruvawe vo rokot utvrden so oglasot za otvorawe na ste~ajnata postapka. Ako doveritelot go propu{ti ovoj rok, ste​~ajniot upravnik }e pobara ste~ajniot sudija so re{enie da ja otfrli prijavata kako ne​navremena. Protiv ova re{enie dozvoleno e pravo na `alba do ste~ajniot sovet. Ste​~aj​​niot sovet e dol`en da odlu~i vo rok od osum dena od priemot na `albata i pred​metot na koj se odnesuva `albata.

 Neuredna prijava

^len 88

(1) Dokolku doveritelot dostavi prijava do ste~ajniot upravnik {to ne gi sodr`i potrebnite podatoci, soglasno ~len 87 od ovoj zakon, ste~ajniot upravnik }e ja vrati prijavata na doveritelot so napomena da ja uredi vo rok od 8 dena. Ste~ajniot upravnik }e go izvesti ste~ajniot sudija za site nenavremeni i necelosni prijavi.

(2) Dokolku doveritelot ne ja uredi prijavata vo predvideniot zakonski rok, ste~ajniot sudija so re{enie }e ja otfrli.

(3) Ispituvaweto na prijavite, soglasno ~len 87 od ovoj zakon, go vr{i ste~ajniot upravnik.

Proiznesuvawe po prijaveni pobaruvawa

^len 89

(1) Ste~ajniot upravnik e dol`en da se proiznese po sekoe prijaveno pobaruvawe, naveduvaj}i dali go priznava ili osporuva, so toa {to }e go utvrdi negoviot isplaten red. Vakvoto ispituvawe na pobaruvaweto, ste~ajniot upravnik }e go registrira vo posebna tabela ({ema) so naveduvawe na pravnata osnova, iznosot na utvrdenoto pobaruvawe, firmata odnosno imeto na doveritelot, negovoto sedi{te, brojot na smetkata, so nazna~uvawe i na brojot na parnicata ili druga postapka ako takva se vodi.

(2) Posebnata tabela od stav (1) na ovoj ~len }e se dostavi do site doveriteli koi navreme gi prijavile svoite pobaruvawa i ~ii pobaruvawa se ispitani. Doveritelite imaat pravo na prigovor na {emata sostavena od ste~ajniot upravnik. Prigovorot se podnesuva vo rok od 8 dena po priemot na {emata do ste~ajniot sudija.

(3) Doveritel mo`e da osporuva priznato pobaruvawe na drug doveritel samo vo slu~aj ako doka`e deka ima interes koj treba da go obrazlo`i, kako i da prilo`i originalna ili zaverena isprava od notar ili drug dokaz so koj go doka`uva svoeto trvrdewe .

(4) Koga doveritel osporil pobaruvawe od drug doveritel priznato od ste~ajniot upravnik, doveritelot koj go osporuva pobaruvaweto se upatuva na parnica. Doveritelot koj e upaten na parnica e odgovoren za {tetata {to mo`e da bide predizvikana so vodeweto na parnicata ako tu`benoto barawe bide odbieno kako neosnovano. Rokot za podnesuvawe na tu`bata e osum dena. Po barawe na ste~ajniot upravnik ili na doveritelot, ~ie pobaruvawe e osporeno, doveritelot koj go osporuva pobaruvaweto e dol`en zaedno so tu`bata da dade dokaz za obezbeduvawe nadomest na {teta najmalku vo iznos od edna pettina od visninata na osporenoto pobaruvawe. Ako ne dade obezbeduvawe vo rokot vo koj se podnesuva i tu`bata, se smeta deka doveritelot se otka`al od osporuvawe na pobaruvaweto. Ako tu`benoto barawe na doveritelot bide uva`eno vo parnicata tro{ocite na postapkata pa|aat na tovar na ste~ajnata masa.

(5) Ste~ajniot sudija, vrz osnova na podnesenite prigovori, zaka`uva ispitno ro~i{te. Na ispitnoto ro~i{te se razgleduvaat samo osporenite pobaruvawa na doveritelite, so toa {to ste~ajniot upravnik povtorno se proiznesuva po dostavenite pismeni dokazi od strana na doveritelite.

(6) Ste~ajniot sudija donesuva re{enie so koe utvrduva na koi doveriteli im e utvrdeno pobaruvaweto, a na koi im e osporeno. Re{enieto se dostavuva do doveritelite.

Posebna tabela ({ema)
^len 90

Ste~ajniot upravnik }e gi registrira site prijaveni pobaruvawa vo posebna tabela ({ema) od ~len 89 stav (1) so naveduvawe na elementite sodr`ani vo prijavata na pobaruvawata. Ovaa tabela ({ema), zaedno so pridru`nite dokumenti i pri​lo`enite ispravi i dokazi, }e bide deponirana vo ste~ajnoto dosie za uvid na zainteresiranite u~esnici vo rok od 10 dena po istekot na rokot za prijavuvawe na pobaruvawata.

Poveduvawe postapka pred sud
^len 91

(1) Doveritel ~ie pobaruvawe e osporeno od strana na ste~ajniot upravnik ima pravo da povede postapka za utvrduvawe na osporenoto pobaruvawe, vo rok od 8 dena od denot na priemot na re{enieto.

(2) Postapkata od stav (1) na ovoj ~len e itna i predmetite mora da bidat zemeni vo rabota najdocna vo rok od 15 dena od denot na priemot na predmetot.

(3) Ako za osporenoto pobaruvawe postoi izvr{na isprava, ste~ajniot sudija }e go upati ste~ajniot upravnik ili onoj {to go osporuva pobaruvaweto od izvr{nata isprava da doka`e deka pobaruvaweto od izvr{nata isprava prestanalo, odnosno deka pove}e ne postoi.

(4) Ako liceto upateno da povede parnica ne ja povede vo rokot {to mu e opredelen so ovoj zakon, odnosno so re{enie na sudot, }e se smeta deka se odrekol od pravoto za vodewe na parnicata.

(5) Po tu`bite za osporenite pobaruvawa podneseni vo tekot na ste~ajnata postapka od stav 1 na ovoj ~len nadle`en e da odlu~uva sudot {to ja vodi ste~ajnata postapka.

Prodol`uvawe na parnica

^len 92

(1) Ako na denot na otvorawe na ste~ajnata postapka se vodi parni~na postapka za pobaruvawe prijaveno vo ste~ajna postapka, postapkata za utvrduvawe na toa pobaruvawe }e prodo`i so prezemawe na taa parnica od ste~ajniot upravnik. Predlog za prodol`uvawe na parnica mo`e da dade doveritelot ~ie pobaruvawe e osporeno ili onoj {to go osporuva pobaruvaweto.

(2) Onoj {to go osporuva pobaruvaweto postapkata ja prodol`uva vo ime i za smetka na dol`nikot. Visinata na prijavenoto pobaruvawe vo ste~ajnata postapka ne mo`e da bide pogolema od iznosotot na tu`benoto barawe za koe bila zapo~nata parni~nata postapka.
Vrednost na predmetot na sporot

^len 93

 Koga e podnesena tu`ba za utvrduvawe na pobaruvaweto ~ija pravna osnova bila osporena od strana na ste~ajniot upravnik ili od strana na doveritel vo ste~ajnata postapka, vrednosta na predmetot na sporot }e se utvrdi spored iznosot na pobaruvaweto.

Pravno dejstvo na presuda za utvrduvawe

^len 94

(1) Pravosilnata presuda so koja se utvrduva ili se odbiva pobaruvaweto ima dejstvo sprema ste~ajniot upravnik i sprema site ste~ajni doveriteli.

(2) Strankata vo ~ija polza bila donesena pravosilnata presuda }e ja dostavi do ste~ajniot sudija i do ste~ajniot upravnik zaradi evidentirawe vo tabelata.

(3) Doveritelite koi vodele parnica bez u~estvo na ste~ajniot upravnik, mo`at da baraat nadomest na site tro{oci od ste~ajnata masa, ako vodeweto na parnicata pridonelo taa masa da se zgolemi, najmalku za visinata na tro{ocite.

Tu`ba za utvrduvawe na pobaruvawe
osporeno od strana na dol`nikot

^len 95

 Ako na ispitnoto (verifikacionoto) ro~i{te ste~ajniot upravnik osporuva nekoe pobaruvawe, doveritelot mo`e da podnese tu`ba za utvrduvawe na osporenoto pobaruvawe. Ako na denot na otvoraweto na ste~ajnata postapka ve}e se vodi parni~na postapka vo vrska so toa pobaruvawe, doveritelot mo`e da ja prodol`i taa postapka protiv dol`nikot.

Glava vtora

ODLUKA ZA NA^INOT NA RASPOLAGAWE

Izve{taj za ekonomsko-finansiskata
sostojba na dol`nikot
^len 96

(1) Ste~ajniot upravnik na prvoto sobranie na koe se podnesuva izve{taj (izve{tajnoto sobranie) }e podnese izve{taj vo pismena forma za ekonomsko-finansiskata sostojba na dol`nikot i za pri~inite za takvata sostojba.

(2) Ste~ajniot upravnik izve{tajot od stav (1) na ovoj ~len, }e go dostavi do odborot na doveriteli i do pretstavnik na vrabotenite.

(3) Izve{tajot od stav (1) na ovoj ~len ste~ajniot upravnik e dol`en da go dostavi do ste~ajniot sudija i da go prilo`i vo ste~ajnoto dosie na uvid na doveritelite na ste~ajnata masa. Ste~ajniot upravnik }e objavi na oglasnata tabla na sudot deka izve{tajot e dostapen za uvid vo ste~ajnoto dosie. Na barawe na doveritel ste~ajniot upravnik e dol`en da mu dostavi i kopie od izve{tajot.

Odluka za natatamo{noto postapuvawe

^len 97

(1) Prvoto izve{tajno sobranie na doveritelite se odr`uva vo rok od 15 dena od denot na dostavuvaweto na izve{tajot od ~len 96 na ovoj zakon.

(2) Na sobranieto od stav 1 na ovoj ~len doveritelite }e odlu~at dali delovniot potfat (pretprijatieto) na dol`nikot }e bide zatvoren ili privremeno prodol`en.

(3) Ako, soglasno ovoj zakon, do denot na odr`uvaweto na sobranieto na doveritelite od stav (1) na ovoj ~len ne e podnesen predlog plan za reorganizacija, sobranieto na doveriteli }e odlu~i dali }e ja prifati inicijativata za podgotvka na plan za reorganizacija.
(4) Dokolku sobranieto na doveriteli ne ja prifati inicijativata za podgotovka na plan za reorganizacija, soglasno stav (2) od ovoj ~len, }e donese odluka za zatvorawe na delovniot potfat i vedna{ }e go opredeli na~inot i uslovite za pretvorawe na imotot na dol`nikot vo pari (vpari~uvawe).
Na~in i postapka za pretvorawe vo pari

 na imotot od ste~ajnata masa

^len 98

(1) Ako se odlu~i za pretvorawe vo pari na imotot i imotnite prava od ste~ajnata masa, se pristapuva kon proda`ba na imotot na dol`nikot. Proda`bata se vr{i so javen oglas za pribirawe na ponudi, so javno naddavawe ili so neposredna spogodba.

(2) Proda`bata na akciite koi se del od ste~ajnata masa se vr{i preku berza soglasno zakon i pravilata na berzata. Udelite koi se del od ste~ajnata masa se prodavaat soglasno Zakonot za trgovski dru{tva. Ako licata koi imaat prioritet pri kupuvaweto na udel go odbijat kupuvaweto na udelot, toga{ toj se prodava so javno naddavawe.

(3) Proda`bata na imotot od ste~ajnata masa po pat na javen oglas za pribirawe na ponudi ili so javno naddavawe, se objavuva vo najmalku eden dneven vesnik od trite najtira`ni vesnici koi se distribuiraat na celata teritorija na Republika Makedonija, a po potreba i vo stranski vesnik.

(4) Prvata proda`ba na imotot od ste~ajnata masa po pat na javen oglas za pribirawe na ponudi ili so javno naddavawe se objavuva so opredelena po~etna cena.

(5) Vtorata proda`ba na imotot od ste~ajnata masa po pat na javen oglas za pribirawe na ponudi ili so javno naddavawe mo`e da se prodava i bez utvrduvawe na po~etna cena.

(6) Imotot od stavot (1) na ovoj ~len, mo`e da se prodade so neposredna spogodba, dokolku po dve posledovatelno sprovedeni postapki na javen oglas za pribirawe na ponudi ili na javno naddavawe ne e izvr{ena proda`ba na imotot od ste~ajnata masa. Odlukata za proda`ba so neposredna spogodba ja donesuva sobranieto na doveriteli na predlog na odborot na doveriteli. Ste~ajniot sudija ja potvrduva odlukata za proda`ba.
(7) Postapkata i rokovite za proda`ba na imotot od ste~ajnata masa poblisku se ureduvaat spored profesionalnite standardi.

(8) Po isklu~ok, a pred prvoto javno naddavawe odnosno pred proda`bata po pat na neposredna spogodba, na predlog na ste~ajniot upravnik, so odluka na odborot na doveriteli, po poniska cena od procenetata vrednost, mo`e da se vr{i proda`ba na podvi`ni predmeti (del od oprema koja ne go naru{uva tehnolo{kiot proces: repromaterijali, nedovr{eni proizvodi, inventar, otpadni materijali i sli~no).
(9) Ako i po tri obidi ne mo`e da se odr`i sobranie na doveriteli poradi otsustvo na doveritelite, odluka za raspredelba na ste~ajnata masa donesuva ste~ajniot sudija po slu`bena dol`nost.
(10) Ste~ajniot sudija, ste~ajniot upravnik, polnomo{nicite na strankite ne mo`at po koja bilo osnova da bidat kupuva~i na imotot na ste~ajniot dol`nik, kako i nivni rodnini po krv vo prava linija do koj i da e stepen, a vo strani~na linija do ~etvrtiot stepen, rodnina po svatovstvo do vtor stepen, ili bra~en drugar na ste~ajniot sudija, na ste~ajniot upravnik i ~lenovite na ste~ajniot sovet ili nivni polnomo{nici.

Proda`na cena

^len 99

(1) Imotot od ste~ajnata masa se prodava spored proceneta vrednost.

(2) Dokolku pri proda`bata na imotot po pat na javen oglas za pribirawe na ponudi e ponudena poniska cena od procenetata vrednost, na predlog na ste~ajniot upravnik, a po prethodno pribaveno mislewe od odborot na doveriteli, sobranieto na doveriteli mo`e da odlu~i imotot od ste~ajnata masa da se prodade i po cena poniska od procenetata vrednost.

(3) Zaradi donesuvawe odluka, spored stav (2) na ovoj ~len, sobranieto na doveriteli }e se svika vo rok od 15 dena od denot na otvoraweto na ponudite.

(4) Dokolku ne se odr`i sobranieto na doveriteli vo rokot od stavot (3) na ovoj ~len, odlukata od stavot (2) na ovoj ~len ja donesuva ste~ajniot sudija vo rok od osum dena od denot opredelen za odr`uvawe na sobranieto na doveriteli.

(5) Odlukata od stav (4) na ovoj ~len se dostavuva do odborot na doveriteli i do ste~ajniot upravnik.

(6) Na odlukata od stavot (5) na ovoj ~len pravo na `alba do ste~ajniot sovet imaat doveritelite.

(7) Dokolku pri prvoto javno naddavawe za proda`ba na imot ne se postigne cena vo visina na procenetata vrednost, javnoto naddavawe se povtoruva, pri {to proda`nata cena ne mo`e da bide pomala od polovina od procenetata vrednost ili mo`e da se prodava i bez utvrduvawe na po~etna cena, ako odluka za toa donese sobranieto na doveriteli.

(8) Dokolku imotot od ste~ajnata masa ne mo`e da se prodade, sobranieto na doveriteli, na predlog na odborot na doveriteli, mo`e da odlu~i doveritelite da se namirat so raspredelba na imotot i pravata na dol`nikot .

Odluka za prodo`ba

^len 100

(1) Koga soglasno ovoj zakon odluka za proda`ba na imot donelo sobranieto na doveriteli, odnosno odborot na doveriteli, ste~ajniot sudija so odluka, koja treba ja donese vo rok od tri dena, ja potvrduva odlukata za proda`ba i taa pretstavuva pravna osnova za prenos na pravo na sopstvenosta i zapi{uvawe vo javnite knigi.

(2) Pravo na `alba na odluka od stav (1) na ovoj ~len ima u~esnikot vo rok od tri dena od denot na dostavuvaweto na odlukata za proda`ba do u~esnicite na proda`bata. @albata se podnesuva do ste~ajniot sovet koj donesuva odluka najdocna vo rok od tri dena.
Prenos na sopstvenost

^len 101

(1) Koga za proda`ba na imot odlu~il ste~ajniot sudija, ne se sklu~uva dogovor. Pravosilna odluka na sudot e osnov za prenos na sopstvenosta i za zapi{uvawe vo javnite knigi.

(2) Pravoto za prenos na sopstvenosta i za zapi{uvawe vo javnite knigi se ostvaruva otkako kupuva~ot }e gi izvr{i obvrskite od odlukata za proda`ba i odlukata za proda`ba }e stane pravosilna.
Pravni dejstva od posebno zna~ewe

^len 102
(1) Ste~ajniot upravnik e dol`en da pribavi dozvola od odborot na doveriteli za pravni dejstva od zna~ewe za ste~ajnata postapka. Koga odborot na doveriteli voop{to ne bil osnovan, navedenata dozvola za prezemaweto na pravni dejstva od zna~ewe za ste~ajnata postapka, ste~ajniot upravnik mora da ja dobie od sobranieto na doveritelite.

(2) Dozvolata navedena vo stav (1) od ovoj ~len osobeno }e bide potrebna ako:

1) pravnoto dejstvo pretstavuva predlog za proda`ba na celoto pretprijatie ili na del od pretprijatieto; na site zalihi; na del od nedvi`nostite; na dol`nikovite udeli i akcii vo drugi pretprijatija, ako udelite i akciite u~estvuvaat pove}e od 10% vo osnovnata glavnina na drugite pretprijatija;

2) pravnoto dejstvo pretstavuva predlog da se sklu~i dogovor za zaem {to bi pretstavuval bitno optovaruvawe na imotot {to vleguva vo ste~ajnata masa i

3) pravnoto dejstvo pretstavuva predlog za podnesuvawe tu`ba ili vme{uvawe vo sudska postapka, koga se raboti za golema vrednost na sporot; ili predlog za nepodnesuvawe takva tu`ba, stapuvawe vo pregovori za vonsudsko re{avawe na sporot ili poramnuvawe, ili predlog da se odbie takvata tu`ba.

Privremena zabrana za prezemawe
pravni dejstva

^len 103
Vo site slu~ai navedeni vo ~len 102 od ovoj zakon ako odborot na doveriteli, odnosno sobranieto na doveriteli, dal prethodna soglasnost na barawe na dol`nikot ili na barawe na edna pettina doveriteli po soslu{uvaweto na ste~ajniot upravnik, ste~ajniot sudija mo`e privremeno da go zabrani natamo{noto prezemawe na predlo`enoto pravno dejstvo i da go svika sobranieto na doveriteli za da donese odluka vo vrska so prezemaweto na natamo{ni pravni dejstva.

Proda`ba na celoto ili na del od pretprijatieto na lica
so posebni interesi i pod negovata vrednost

^len 104
(1) Pretprijatieto ili del od pretprijatieto na dol`nikot mo`e da se prodadat samo so prethodno odobrenie na sobranieto na doveriteli ako kupuva~ot ili liceto poseduva najmalku edna pettina od kapitalot na dol`nikot:

1) im pripa|a na bliski lica na dol`nikot soglasno so ~len 180 od ovoj zakon, ili

2) ako e doveritel so pravo na odvoeno namiruvawe ili doveritel vo ste~ajnata postapka so povisoko rangirani pobaruvawa, za ~ii prava na odvoeno namiruvawe ili pobaruvawa ste~ajniot sudija procenil deka dostigaat vkupno edna pettina od iznosot na site prava na odvoeno namiruvawe ili edna pettina od vkupniot iznos na pobaruvawata na site doveriteli vo ste~ajnata postapka so povisoko rangirani pobaruvawa.

(2) Vo smisla na stav (1) od ovoj ~len isto taka }e se smeta deka liceto poseduva udeli ili akcii na kupuva~ot, ako ima neposredno ili posredno prevladuva~ko vlijanie.

(3) Po barawe na dol`nikot ili po barawe na edna pettina doveriteli od ~len 46 stav (1) to~ka 3) na ovoj zakon i po soslu{uvaweto na ste~ajniot upravnik, ste~ajniot sudija mo`e da odlu~i da se pobara prethodna odobrenie od sobranieto na doveriteli za predlo`enata proda`ba na celoto dol`nikovo pretprijatie ili na negov del pod negovata vrednost, ako predlaga~ot {to go podnel baraweto podnese procenka podgotvena od ovlasten procenitel, spored koja sudijata mo`e da utvrdi deka proda`bata na nekoj drug kupuva~ bi bila mnogu popovolna za imotot {to vleguva vo ste~ajnata masa.

Promet na pobaruvawa

^len 105

(1) Pobaruvawata mo`at da se prodavaat i da se kupuvaat spored uslovite opredeleni vo Zakonot za obligacionite odnosi i vo ovoj zakon.

(2) Doveritelot koj prodal pobaruvawe, odnosno kupuva~ot koj kupil pobaruvawe, mora da go izvesti ste~ajniot sudija i ste~ajniot upravnik za kupoproda`bata na pobaruvaweto i da prilo`i soodveten dokaz za kupoproda`bata.

(3) Ste~ajniot sudija, ste~ajniot upravnik i doveritelite ne mo`at da ja osporuvaat proda`bata od stav 2 na ovoj ~len ako e solemizirana od notar.

(4) Ste~ajniot sudija, ste~ajniot upravnik i nivnite polnomo{nici, kako i nivnite bliski lica, ne mo`at da kupuvaat pobaruvawa.

Polnova`nost na prezemenite pravni dejstva

^len 106
(1) Otu|uvaweto na imotot na dol`nikot, sprotivno na ~lenovite 102 do 105 od ovoj zakon, ne vlijae vrz polnova`nosta na pravnite dejstva prezemeni od strana na ste~ajniot upravnik.

(2) Pravnite dejstva {to gi prezel ste~ajniot upravnik vo ime na ste~ajniot dol`nik mo`at da se pobivaat spored op{tite pravila za pobivawe na pravni dejstva, odnosno pravni raboti nadvor od ste~ajot.

Glava treta

VPARI^UVAWE NA PREDMETI VRZ KOI E STEKNATO
PRAVO NA ODVOENO NAMIRUVAWE

Raspolagawe so nedvi`nosti

^len 107
(1) Ste~ajniot upravnik mo`e da mu predlo`i na ste~ajniot sudija javna proda`ba na nedvi`nosta {to pretstavuva del od imotot koj vleguva vo ste~ajnata masa, koga vrz taa nedvi`nost e steknato pravo na odvoeno namiruvawe, osven ako ne se postapi spored ~len 147 od ovoj zakon. Na proda`bata soodvetno }e se primenat odredbite od ~len 98 do 100 od ovoj zakon.

(2) Vo re{enieto za proda`ba na nedvi`nosti ste~ajniot sudija }e nazna~i deka nedvi`nosta se prodava vo ste~ajna postapka. Vo javnite knigi }e se izvr{i pribele{ka na re{enieto za proda`ba na nedvi`nostite.

(3) Ako doveritelot so pravo na odvoeno namiruvawe povel postapka za izvr{uvawe na nedvi`nost za prisilno namiruvawe na svoeto pobaruvawe pred otvorawe na ste~ajnata postapka, nedvi`nosta }e se prodade spored postapkata za izvr{uvawe {to ja pokrenal doveritelot so pravo na odvoeno namiruvawe.

(4) Po vpari~uvawe na imotot ili pravoto nad koe postoi pravo na odvoeno namiruvawe zapi{ano vo javna kniga, nadle`niot izvr{itel prvo }e gi namiri tro{ocite od sprovedenoto izvr{uvawe i ostatokot od sredstvata }e gi predade na ste~ajnata smetka.

(5) Od sredstvata ostvareni od stav (4) na ovoj ~len, ste~ajniot upravnik najprvo }e gi namiri pobaruvawata na doveritelite so pravo na odvoeno namiruvawe spored redosledot predviden so pravilata na izvr{nata postapka.

Raspolagawe so podvi`ni predmeti

^len 108
Ste~ajniot upravnik, bez ograni~uvawa, mo`e da raspolaga so podvi`nite predmeti vrz koi dol`nikot ima steknato pravo na odvoeno namiruvawe, ako soodvetniot podvi`en predmet se nao|a vo negovo vladenie.

Izvestuvawe na doveritelot

^len 109
(1) Koga ste~ajniot upravnik e ovlasten da raspolaga so podvi`nite predmeti, po barawe na razla~niot doveritel, toj }e go izvesti za sostojbata vo koja se nao|a soodvetniot podvi`en predmet vrz koj postoi pravo na odvoeno namiruvawe. Namesto izvestuvawe, ste~ajniot upravnik mo`e da mu dozvoli na razla~niot doveritel samiot da izvr{i pregled na predmetot.

(2) Koga ste~ajniot upravnik e ovlasten da prima uplati i na drug na~in da raspolaga so dol`nikovite pobaruvawa, po barawe na razla~niot doveritel, toj }e go izvesti za soodvetnoto pobaruvawe. Namesto izvestuvawe, ste~ajniot upravnik mo`e da mu dozvoli na doveritelot samiot da izvr{i pregled na trgovskite knigi i na drugite delovni dokumenti na dol`nikot.

Izvestuvawe za predlo`ena proda`ba

^len 110
(1) Pred da izvr{i proda`ba na predmetot naveden vo ~len 108 od ovoj zakon na nekoe treto lice, ste~ajniot upravnik }e go izvesti doveritelot so pravo na odvoeno namiruvawe za na~inot na koj planira da ja izvr{i taa proda`ba. Ste~ajniot upravnik }e mu dade mo`nost na ovoj doveritel, toj samiot, vo rok od osum dena, da predlo`i nekoj drug, za nego popovolen na~in za proda`ba na predmetot.

(2) Koga doveritelot vo rok od 8 dena pred proda`bata, go dostavil baranoto izvestuvawe so koe toj predlaga nekoj drug za nego popovolen na~in za proda`ba, ste~ajniot upravnik }e go prifati predlogot za popovolna proda`ba ako doveritelot prilo`i obvrzuva~ka ponuda (dogovor, garancija ili drugo obezbeduvawe) za otkup na zalo`eniot imot.
(3) Popovolnata mo`nost, od stav (2) na ovoj ~len, mo`e da se sostoi vo predavawe na predmetot na samiot doveritel.

Za{tita na doveritelot od odolgovlekuvawe na proda`bata
^len 111
 Koga vrz osnova na ~len 58 od ovoj zakon, ste~ajniot sudija donel re{enie so koe na doveritel mu zabranil da raspolaga so predmetot do otvoraweto na ste~ajnata postapka, na toj doveritel }e mu bide isplatena kamata najdocna do istekot na 90 dena po donesuvaweto na re{enieto za otvorawe ste~ajna postapka. Odredbite od ovoj ~len nema da se primenuvaat koga, so ogled na iznosot na pobaruvaweto na razla~niot doveritel, vrednosta na predmetot vrz koj postoi razla~noto pravo i eventualnite drugi prava {to go tovarat toj predmet, prihodite {to bi bile ostvareni so proda`bata na predmetot verojatno nema da bidat dovolni za namiruvawe na razla~niot doveritel.

Raspredelba na prihodite

^len 112
(1) Ako ste~ajniot sudija donel re{enie so koe na doveritelot do otvoraweto na ste~ajnata postapka mu zabranil da raspolaga so predmet nad koj imal pravo na odvoeno namiruvawe i so toj podvi`en predmet raspolagal ste~ajniot upravnik, tro{ocite {to }e bidat predizvikani so raspolagaweto so predmetot }e bidat namireni od ste​~ajnata masa, odnapred i so koristewe na prihodite ostvareni so raspola​gaweto. Po namiruvaweto na tie tro{oci, preostanatiot iznos bez odlagawe }e bide upotreben za namiruvawe na doveritelot so pravo na odvoeno namiruvawe.

(2) Ako predmetot naveden vo ~len 110 stav (3) od ovoj zakon ste~ajniot upravnik go prenel na doveritelot so cel toj da raspolaga so nego, doveritelot }e bide obvrzan vo ste~ajnata masa, odnapred, koristej}i gi prihodite ostvareni so raspolagaweto, da gi uplati iznosite so koi }e bidat namireni tro{ocite za utvrduvawe na pobaruvaweto i za pla}awe na danokot na promet, spored ~len 113 stav (2) od ovoj zakon.

Zasmetuvawe na tro{ocite

^len 113
(1) Tro{ocite za raspolagaweto so predmetot se utvrduvaat pau{alno, vo iznos od pet procenti od ostvarenite prihodi. Koga realno napravenite nu`ni tro{oci za raspolagawe so predmetot bile mnogu pomali ili mnogu pogolemi od pau{alno utvrdeniot iznos, toga{ tie nu`no napraveni tro{oci }e se zemat kako osnova.

(2) Koga raspolagaweto so predmetot podle`i na danok propi{an so zakon i koga toj danok pa|a na tovar na ste~ajnata masa, na pau{alno utvrdeniot iznos ili na iznosot na realno napravenite nu`ni tro{oci }e im se dodade i iznosot potreben za naplata na danokot.

Druga upotreba na podvi`nite predmeti

^len 114
(1) Koga ste~ajniot upravnik, soglasno ~len 109 od ovoj zakon, e ovlasten da raspolaga so podvi`niot predmet, e dol`en da go koristi vo vrska so imotot {to vleguva vo ste~ajnata masa, da go spojuva i transformira so drugi predmeti ako ne se zagrozuva obezbeduvaweto na doveritelot, so pravo na odvoeno namiruvawe i vo ramkite na odobrenieto za raspolagawe so podvi`niot predmet.

(2) Ako doveritelot se soglasi obezbeduvaweto na podvi`en predmet da go prenese na nekoj drug predmet, prenosot na novoto obezbeduvawe mo`e da se izvr{i do vrednosta na prethodnoto obezbeduvawe.

Raspolagawe na doveritelot

^len 115
(1) Ako ste~ajniot upravnik ne e ovlasten da raspolaga so podvi`niot predmet ili so pobaruvaweto vrz koe postoi pravo na odvoeno namiruvawe, pravoto da raspolaga so takviot predmet ili pobaruvawe mu pripa|a na razla~niot doveritel.

(2) Na barawe na ste~ajniot upravnik i po soslu{uvaweto na doveritelot, ste~ajniot sudija }e utvrdi rok vo koj doveritelot mora da raspolaga so predmetot. Po istekot na toj rok, ste~ajniot upravnik e ovlasten da raspolaga so toj predmet ili pobaruvawe.

Glava ~etvrta

STE^AJNI DOVERITELI

Rangirawe na ste~ajnite doveriteli

^len 116
(1) Pobaruvawata na ste~ajnite doveriteli se kategoriziraat vo povisoki i poniski isplatni redovi.

(2) Pobaruvawata na ste~ajnite doveriteli od ponizok isplaten red mo`e da se namirat duri otkako vo celost }e bidat namireni pobaruvawata na doveritelite od prethodniot (povisok) isplaten red. Pobaruvawata na ste~ajnite doveriteli od ist isplaten red se namiruvaat srazmerno na goleminata na pobaruvawata.

Pobaruvawa od povisok isplaten red

^len 117

 Vo pobaruvawa od povisok isplaten red spa|aat neto plati, pridonesi od plata za penzisko i invalidsko osiguruvawe i nadomestoci za periodot od poslednite tri meseca pred otvoraweto na ste~ajnata postapka; obe{tetuvawe za povredite pri rabota koi{to rabotnikot gi pretrpel kaj dol`nikot, kako i za profesionalni zaboluvawa i neisplateni nadomestoci na platite za vremetraeweto na neiskoristeniot redoven godi{en odmor za tekovnata kalendarska godina.

Pobaruvawa od poniski isplatni redovi

^len 118
(1) Pobaruvawata od poniskite isplatni redovi se namiruvaat po sledniov redosled:

1) kamatite na pobaruvawata na ste~ajnite doveriteli {to pristignale od denot na otvoraweto na ste~ajnata postapka;

2) tro{ocite {to za oddelni doveriteli }e nastanat so nivnoto u~estvo vo postapkata;

3) pari~nite kazni za krivi~no delo ili prekr{ok kako sporedni posledici od krivi~no delo ili prekr{ok so koi se nametnuva obvrska za pla}awe pari;

4) pobaruvawata za besplatna ~inidba na dol`nikot i

5) pobaruvawata za vra}awe na zaem ili drugo soodvetno barawe so koi se nadomestuva imotot na sodru`nik odnosno akcioner.

(2) Kamatite na pobaruvawata na ste~ajnite doveriteli od poniskite isplatni redovi i tro{ocite {to za tie doveriteli }e nastanat so nivnoto u~estvo vo postapkata se od ist red kako i pobaruvawata na tie doveriteli.

Nedostasani pobaruvawa

^len 119
(1) Nedostasanite pobaruvawa pristignuvaat so denot na otvoraweto na ste~ajnata postapka.

(2) Ako na pobaruvawata od stav (1) na ovoj ~len ne zapo~nala obvrskata da se pla}a kamata, }e se smeta kako na niv da se pla}ala zakonska kamata i pobaruvawata }e se namalat za iznosot na presmetanata zakonska kamata od vremeto od otvoraweto na ste~ajnata postapka do dostasanosta na pobaruvaweto.

Pobaruvawa podlo`ni na raskinliv

ili odlo`en uslov

^len 120
(1) Pobaruvawata podlo`ni na raskinliv uslov }e se zemat pred​vid vo ste~ajnata postapka kako pobaruvawa {to ne podle`at na raskinliv uslov ako doveritelot dade sredstva za obezbeduvawe deka }e go vrati ona {to go primil od imotot {to vleguva vo ste~ajnata masa koga }e nastapi toj uslov.

(2) Na doveritelot ~ie pobaruvawe e vrzano za odlo`en uslov mu se obezbeduvaat soodvetni sredstva od imotot {to vleguva vo ste~ajnata masa. Ako odlo`niot uslov ne nastapi do kone~nata delba na imotot, takvoto pobaruvawe se gasi, a obezbedenite sredstva }e im se rasporedat na drugite doveriteli.

Odgovornost na pove}e lica

^len 121
 Doveritel na koj pove}e lica mu odgovaraat za ispolnuvawe na ista ~inidba vo celost, mo`e vo ste~ajnata postapka protiv sekoj od dol`nicite da go istaknuva, do napolno namiruvawe, celiot iznos {to go pobaruval vo vremeto na otvorawe na ste~ajnata postapka.

Prava na solidarni sodol`nici i garanti

^len 122
(1) Solidarnite sodol`nici i garantite na dol`nikot mo`at da go prijavat svoeto pobaruvawe {to }e go steknat vo idnina protiv dol`nikot po osnov na pravoto na regres, samo ako doveritelot ne go prijavil svoeto pobaruvawe.

(2) Solidarnite sodol`nici i garantite na dol`nikot mo`at kako ste~ajni doveriteli da baraat da im se vrati ona {to za dol`nikot go platile pred ili po denot na otvoraweto na ste~ajnata postapka, ako im pripa|a pravo na regres sprema dol`nikot.

(3) Solidarnite dol`nici i garantite mo`at da podnesat i barawe da im se obezbedi i iznosot {to }e go platat za dol`nikot srazmerno na iznosot {to bi im pripadnal kako ste~ajni doveriteli.

(4) Odredbite od stav (3) na ovoj ~len soodvetno se primenuvaat i na pobaruvawata na bankite i na drugite lica za obezbeduvawe sredstva za naplata na mo`nite pobaruvawa i toa po osnova na bankarski garancii ili neotpoviklivi dokumentirani akreditivi {to }e bidat plateni za dol`nikot.

Presmetuvawe na pobaruvawa

^len 123
(1) Nepari~nite pobaruvawa se prijavuvaat vo vrednost {to mo`e da se proceni vo vreme na otvoraweto na ste~ajnata postapka. Opredelenite pobaruvawa se prijavuvaat vo vrednost {to ja imale pred otvoraweto na ste~ajnata postapka.

(2) Pobaruvawata izrazeni vo stranska valuta ili vo presmetkovni edinici se presmetuvaat vo doma{na valuta po sredniot valuten kurs na denot na otvoraweto na ste~ajnata postapka vo mestoto odredeno za pla}awe.

Povremeni davawa

^len 124
 Pobaruvawata {to imaat za predmet povremeni davawa, ~ij iznos i traewe se opredeleni, se prijavuvaat vo iznos {to se dobiva koga }e se soberat site idni periodi~ni isplati, namaleni za kamatite navedeni vo ~len 119 od ovoj zakon.

Glava petta

IZLA^NI DOVERITELI

Izla~ni prava

^len 125
(1) Lice koe vrz osnova na svoe stvarno ili li~no pravo mo`e da doka`e deka nekoj predmet ne spa|a vo ste~ajnata masa, ne e ste~aen doveritel. Negovoto pravo na izdvojuvawe na predmetot }e se utvrduva spored pravilata {to va`at za ostvaruvawe na tie prava nadvor od ste~ajnata postapka.

(2) Pravoto na izdvojuvawe, od stav (1) od ovoj ~len, }e se utvrduva za udelite, hartii od vrednost osven akciite, kako za drugite finansiski kolaterali.
(3) Ako pravoto na liceto, od stav (1) na ovoj ~len, e zapi{ano vo javna kniga, ste~ajniot dol`nik mora da doka`e deka predmetot na koj toa pravo se odnesuva spa|a vo ste~ajnata masa.

(4) Prodava~ot na koj kupovnata cena ne mu e isplatena vo celost, mo`e da bara da mu se vrati stokata {to od drugo mesto mu e ispratena na dol`nikot pred denot na otvorawe na ste~ajnata postapka, a do denot na otvoraweto na taa postapka ne pristignala vo odredi{noto mesto, odnosno ako do toj den dol`nikot ne ja prezel (pravo na prebaruvawe - potraga).

(5) Pravo na prebaruvawe - potraga ima i komisioner za kupuvawe stoka.

(6) Ako dol`nikot ja prezel stokata {to stignala vo odredi{noto mesto samo na ~uvawe pred denot na otvoraweto na ste~ajnata postapka, prodava~ot ima pravo na vra}awe, no ima pravo po redoven pat da gi ostvari svoite prava vo vrska so taa stoka kako izla~en doveritel.

Zemjodelsko zemji{te vo dr`avna sopstvenost

^len 126
(1) Za zemjodelskoto zemji{te {to go koristel ste~ajniot dol`nik, koe vo evidencijata na Dr`avniot zavod za geodetski raboti se vodi kako zemji{te na Republika Makedonija, ste~ajniot sudija donesuva re{enie za prestanok na pravoto na koristewe od strana na ste~ajniot dol`nik i go vra}a vo vladenie na Republika Makedonija, vo rok od 8 dena od pravosilnosta na re{enieto za otvorawe na ste~ajnata postapka, osven ako na zemji{teto ima trajni vlo`uvawa (dolgogodi{ni nasadi, objekti, irigacioni sistemi i druga infrastruktura).

(2) Vo slu~aj koga zemji{teto vo sopstvenost na dr`avata ima trajni vlo`uvawa (dolgodi{ni nasadi, objekti, irigacioni sistemi i druga infrastruktura), po utvrduvaweto na vrednosta na trajnite vlo`uvawa koi vleguvaat vo ste~ajnata masa, dokolku se prodavaat, kupuvaat dolgodi{nite nasadi, kupuva~ot e dol`en vo rok od 3 mesci od denot na kupoproda`bata da sklu~i dogovor so organot na dr`avnata uprava nadle`en za rabotite od oblasta na zemjodelstvoto, {umarstvoto i vodostopanstvoto zaradi ureduvawe na natamo{niot na~in na koristewe na zemjodelskoto zemji{te. Noviot korisnik na zemjodelskoto zemji{te ima obvrska da mu go uplati na ste~ajniot dol`nik iznosot na procenetata vrednost na trajnite vlo`uvawa.

(3) Ako na zemji{teto od stav (1) na ovoj ~len ima trajni vlo`uvawa koi se ste~ajna masa na dol`nikot i tie bidat vpari~eni, kupuva~ot e dol`en, po pravosilnosta na re{enieto na ste~ajniot sudija, da sklu~i dogovor so nadle`noto ministerstvo za natamo{no koristewe na zemjodelskoto zemji{te.

(4) Vo slu~aj koga e otvorena ste~ajna postapka, a ne e doneseno re{enie od stavot (1) na ovoj ~len, sudot }e go donese re{enieto vo rok od 30 dena, no najdocna do zaklu~uvawe na ste~ajnatata postapka.

(5) Ako bide usvoen plan za reorganizacija na ste~ajniot dol`nik, pravoto na koristewe na zemjodelskoto zemji{te vo dr`avna sopstvenost, zaedno so trajnite vlo`uvawa od stav 1 na ovoj ~len, preminuva na liceto opredeleno so planot za reorganizacija koj bil usvoen i toa e dol`no vo rok od dva meseci od denot na prifa}awe na planot za reorganizacija, da sklu~i dogovor za zakup za natamo{no koristewe na zemjodelskoto zemji{te, so ministerot koj rakovodi so organot na dr`avnata uprava nadle`en za rabotite od oblasta na zemjodelstvoto, {umarstvoto i vodostopanstvoto.

Nadomest za izla~ni prava

^len 127
(1) Ako pred otvoraweto na ste~ajnata postapka dol`nikot neovlasteno go otu|il predmetot, ~ie izdvojuvawe mo`elo da se bara, izla~niot doveritel mo`e da bara da mu se prenese pravoto na protiv~inidba, ako taa se u{te ne e izvr{ena. Toj mo`e da bara protiv~inidba od ste~ajnata masa ako taa se u{te mo`e da se izdvoi od taa masa. Doveritelot mo`e da bara i nadomest na {teta {to ja pretrpel so neovlastenoto otu|uvawe, i toa kako ste~aen doveritel ako otu|uvaweto go izvr{il dol`nikot pred otvoraweto na ste~ajnata postapka, a kako doveritel na ste~ajnata masa ako otu|uvaweto go izvr{il privremeniot ste~aen upravnik po poveduvaweto na ste~ajnata postapka, odnosno ste~ajniot upravnik po otvoraweto na ste~ajnata postapka.

(2) Ako ne se ispolneti uslovite od stav (1) na ovoj ~len, izla~niot doveritel mo`e kako ste~aen doveritel da bara nadomest za pretrpena {teta ako predmetot e neovlasteno ottu|en pred otvoraweto na ste~ajnata postapka.

Glava {esta

RAZLA^NI DOVERITELI

Pravo na odvoeno namiruvawe od predmeti i
prava zapi{ani vo javnite knigi

^len 128

(1) Doveritelite koi imaat zalo`no pravo ili pravo na namiruvawe na nekoj predmet ili pravo {to se zapi{ani vo javni knigi (vo Dr`aven zavod za geodetski raboti, Centralen registar, vo drugi soodvetni registri i sli~no), imaat pravo na odvoeno namiruvawe na toj predmet ili pravo spored zakon.
(2) So pravoto od stav (1) od ovoj ~len izedna~eno e i pravoto na namiruvawe od akcii, udeli, drugi hartii od vrednost i drugi finansiski kolaterali.

Pravo na namiruvawe od dogovori za finansiski kolateral
^len 129

(1) Dogovorot za finansiski kolateral i pravata steknati vrz osnova na nego imaat pravno dejstvo (ostanuvaat vo sila) i po otvoraweto na ste~ajnata postapka ili sproveduvaweto na planot za reorganizacija.

(2) Pravata steknati vrz osnova na dogovor za finansiski kolateral ili koj bilo aran`man za finansiski kolateral imaat pravno dejstvo odnosno ostanuvaat vo sila vo odnos na obezbeduvaweto koe ne dospealo so otvoraweto na ste~ajnata postapka ili so sproveduvaweto na planot na reorganizacija.

(3) Neting (aran`man) ima pravno dejstvo odnosno ostanuva vo sila, duri i koga e otvorena ste~ajnata postapka ili zapo~nato sproveduvaweto na planot za reorganizacija nad dol`nikot, odnosno i koga korisnikot na kolateralot dodeluva, optovaruva ili na drug na~in raspolaga so obezbedenoto pobaruvawe.

(4) Dogovoren finansiski kolateral sklu~en ili sproveden na denot na otvorawe na ste~ajna postapka ili na denot koga predlogot za sproveduvawe na planot za reorganozacija e podnesen, ima pravno dejstvo, odnosno ne mo`e da se osporuva, ako e dogovoren pred donesuvaweto na odlukata za otvorawe na ste~ajnata postapka ili pred usvojuvaweto na predlog planot za reorganizacija.

(5) Dogovoren finansiski kolateral sklu~en ili sproveden po otvoraweto na ste~ajnata postapka ili po usvojuvaweto na planot za reorganizacija ima pravno dejstvo, odnosno ne mo`e da se osporuva ako korisnikot na kolateralot doka`e deka koga se sklu~uval dogovorot za finansiski kolateral ili za vreme na odobruvaweto na finansiskiot kolateral ne znael i ne mo`el da znae za ovie postapki.

(6) Obvrskata za prenesuvawe na dopolnitelen finansiski kolateral vo slu~aj na namaluvawe na vrednosta na finanskiot kolateral ili zgolemuvawe na obezbedenoto pobaruvawe, kako i postoewe na odredba so koja se utvrduva postoewe na pravo na zamena na finansiskiot kolateral, imaat pravno dejstvo, odnosno ne mo`e da se osporuvaat, ako nastanale na denot koga e podnesen predlogot za otvoraweto na ste~ajna postapka ili na denot koga e podnesen predlogot za sproveduvawe na planot za reorganizacija, no pred otvorawe na ste~ajnata postapka, ne zemaj}i predvid deka obezbedenoto pobaruvawe e dostasano.

(7) Vo drugite slu~ai odredbite od stav (1) do stav (7) od ovoj ~len ne go isklu~uvaat primenuvaweto na odredbite od ovoj zakon vo odnos na osporuvaweto na pravnite dejstva vo ste~ajot.

Pravo na odvoeno namiruvawe na drugi
zalo`ni doveriteli

^len 130
(1) Doveritelite koi na nekoj predmet od ste~ajnata masa imaat nekakvo zalo`no pravo, {to ne e zapi{ano vo javna kniga, vo soglasnost so ovoj zakon, imaat pravo na odvoeno namiruvawe na svoeto pobaruvawe, na kamatite i na tro{ocite od vrednosta na nevladetelskiot zalo`en predmet.

(2) Po otvoraweto na ste~ajnata postapka, zakupodavecot na nedvi`nost mo`e da gi prijavi pobaruvawata na se u{te neisplatenata zakupnina, no najmnogu za poslednite 3 meseci pred otvoraweto na ste~ajnata postapka. Toj nema pravo da prijavi pobaruvawe na ime nadomest na {teta poradi predvremeno raskinuvawe na dogovorot za zakup od strana na ste~ajniot upravnik. Navedenite ograni~uvawa vo vrska so periodot na koj mora da se odnesuva pobaruvaweto na neplatenata zakupnina i vo vrska so pobaruvaweto nadomest na {teta poradi predvremeno raskinuvawe na dogovorot od strana na ste~ajniot upravnik, nema da se primenuvaat na zakupodavecot ako predmet na dogovorot za zakup e zemjodelsko zemji{te.

Drugi razla~ni doveriteli

^len 131

So doveritelite navedeni vo ~len 132 od ovoj zakon izedna~eni se:

1) doveritelite na koi dol`nikot poradi obezbeduvawe na nivnite pobaruvawa im predal nekoj podvi`en predmet ili im prenel nekoe pravo;

2) doveritelite koi imaat pravo na zadr`uvawe na nekoj predmet, bidej}i ne{to upotrebile vo korist na toj predmet, vo mera vo koja nivnoto pobaruvawe po taa osnova se u{te ne ja preminuva postojnata korist;

3) doveritelite koi pravoto na zadr`uvawe go imaat vrz osnova na zakon i

4) Republika Makedonija ili od nea ovlasteno pravno lice, ako predmetot za koj postoi obvrska za pla}awe carina ili danok slu`i za nivno obezbeduvawe ako takvo pravo e utvrdeno so zakon.

Razla~ni doveriteli kako ste~ajni doveriteli

^len 132
 Doveritelite so pravo na odvoeno namiruvawe mo`at da prodol`at da gi ostvaruvaat svoite prava kako drugite ste~ajni doveriteli samo ako se otka`at da go ostvarat svoeto pobaruvawe preku odvoeno namiruvawe ili ako ne uspeat odvoeno da se namirat do raspredelbata na ste~ajnata masa.

Glava sedma

DOVERITELI NA STE^AJNATA MASA

Obvrski na ste~ajnata masa

^len 133
(1) Od ste~ajnata masa najnapred se namiruvaat tro{ocite na ste~ajnata postapka i drugite obvrski na ste~ajnata masa.

(2) Tro{ocite na ste~ajnata postapka se namiruvaat pred site drugi obvrski na ste~ajnata masa spored nivnata golemina.

(3) Drugite obvrski na ste~ajnata masa se namiruvaat srazmerno na nivnata golemina otkako }e se isplatat pobaruvawata na novite doveriteli-kreditori koi steknale svojstvo na doveritel po otvoraweto na ste~ajnata postapka.

Tro{oci na ste~ajnata postapka

^len 134
(1) Vo tro{oci na ste~ajnata postapka spa|aat:

1) sudskite tro{oci na ste~ajnata postapka;

2) nagradite i nadomestocite za tro{ocite na privremeniot ste~aen upravnik, na ste~ajniot upravnik i na ~lenovite na odborot na doveriteli;

3) tro{ocite za komunalno i tehni~ko odr`uvawe na imotot na ste~ajniot dol`nik;

4) drugi tro{oci za koi so ovoj zakon e opredeleno deka }e se namiruvaat kako tro{oci na ste~ajnata postapka;

5) tro{oci napraven za upis vo javnite knigi.

 (2) Dokolku ste~ajniot upravnik zaklu~i deka e vo najdobar interes za doveritelite dol`nikot da prodol`i so delovno rabotewe so koe }e se otstranat {tetite {to mo`e da nastanat ako toa se zapre i za toa dobie odobrenie od ste~ajniot sudija, toga{ toj mo`e da zeme neobezbeden kredit i da sozdade neobezbeden dolg, kako tro{ok na ste~ajnata postapka. Ste~ajniot sudija, pred da go dade odobrenieto, e dol`en da pribavi soglasnost od odborot na doveriteli ako e osnovan.

(3) Dokolku ste~ajniot upravnik ne mo`e da zeme neobezbeden kredit, ste~ajniot sudija po prethodno odobrenie na sobranieto na doveriteli, doneseno na na~in na koj se glasa za odobruvawe na planot za reorganizacija, so re{enie }e odobri ste~ajniot upravnik da zeme obezbeden kredit kako tro{ok na ste~ajnata postapka: so stavawe zalo`no pravo na imotot {to vleguva vo ste~ajnata masa, nad koj ne e vospostaveno zalo`no pravo i so stavawe zalo`no pravo so poslab prioritet nad imot od ste~ajnata masa vrz koj ve}e postoi zalo`no pravo.

Drugi obvrski na ste~ajnata masa

^len 135
(1) Vo drugite obvrski na ste~ajnata masa spa|aat:

1) obvrskite zasnovani so dejstvata na ste~ajniot upravnik ili na drug na~in so upravuvaweto, so vpari~uvaweto i so podelbata na ste~ajnata masa, a koi{to ne spa|aat vo tro{oci na ste~ajnata postapka;

2) pobaruvawata na advokatite za dadenite uslugi spored advokatskata tarifa vo tekot na poslednite {est meseci pred otvoraweto na ste~ajnata postapka vo vrska so za{titata i ostvaruvawe na pravata na dol`nicite {to vleguvaat vo ste~ajnata masa;

3) obvrskite od dvostrano tovarni dogovori ako nivnoto ispolnuvawe se bara od ste~ajnata masa ili mora da sledi po otvoraweto na ste~ajnata postapka;

4) obvrskite vrz osnova na neosnovanoto zbogatuvawe na masata ili steknuvawe bez osnova i

5) obvrskite vrz osnova na dogovorite za rabota na vrabotenite kaj ste~ajniot dol`nik po otvoraweto na ste~ajnata postapka.

Del petti

PRAVNI POSLEDICI OD

OTVORAWETO NA STE^AJNATA POSTAPKA

Glava prva

OSNOVANI PRAVNI POSLEDICI

Den na nastapuvawe na pravnite posledici

^len 136
(1) Pravnite posledici od otvoraweto na ste~ajnata postapka nastapuvaat naredniot den koga oglasot za otvorawe na ste~ajnata postapka }e bide istaknat na oglasnata tabla.

(2) Ako re{enieto za otvorawe na ste~ajnata postapka po povod `alba bide ukinato, a vo povtorna postapka ste~ajnata postapka bide odnovo otvorena, }e se smeta deka pravnite posledici od otvoraweto na ste~ajnata postapka nastapile od denot koga prvoto re{enie za otvorawe na ste~ajnata postapka bilo istaknato na oglasnata tabla.

(3) So denot na otvoraweto na ste~ajnata postapka prestanuva da te~e kamatata na neobezbedenite pobaruvawa.

(4) Na obezbedenite pobaruvawa se presmetuva kamata ako e dogovorena, no so pravo na naplata na kamatata samo do iznost na vrednosta na imotot koj{to slu`i za obezbeduvawe na pobaruvaweto.

(5) Ako po namiruvaweto na site ostanati pobaruvawa ima raspolo`livi sredstva za isplata, ste~ajniot sudija mo`e da odobri presmetuvawe i pla}awe na kamati i po podnesuvaweto na predlogot za poveduvawe na ste~ajna postapka.

(6) Kamatata od stav (4) i (5) od ovoj ~len se presmetuva spored zakon, osven ako ne e dogovoreno poinaku.

Preminuvawe na pravata od dol`nikot
na ste~ajniot upravnik

^len 137
 So otvoraweto na ste~ajnata postapka prestanuvaat pravata na ~lenovite na organite na upravuvawe, upravitelot, odnosno direktorot ili drug organ na upravuvawe, zastapnicite i polnomo{nicite, kako i na ~lenovi na organite za nadzor. Pravata na ~lenovite na organite na upravuvawe, upravitelot, odnosno direktorot ili drug organ na upravuvawe, zastapnicite i polnomo{nicite vo pogled na raspolagaweto so imotot na ste~ajniot dol`nik i na drugite prava koi soodvetno se ostvaruvaat zaradi sproveduvawe na ste~ajnata postapka preminuvaat na ste~ajniot upravnik i toa na na~in, vo obem i spored uslovite utvrdeni vo ovoj zakon.

Zabrana za otu|uvawe ili optovaruvawe

^len 138
(1) Zabranata za otu|uvawe ili za optovaruvawe na imotot na dol`nikot, koja e opredelena so odredbite na drugi zakoni samo zaradi za{tita na interesite na opredeleni lica, vo ste~ajnata postapka e bez dejstvo.

(2) Odredbata od stav (1) na ovoj ~len ne se odnesuva na zabranata za otu|uvawe i optovaruvawe na imotot na dol`nikot do koe do{lo vo vrska so postapkata za izvr{uvawe ili obezbeduvawe.

Raspolagawe na dol`nikot

^len 139
(1) Raspolagaweto na porane{nite zastapnici na dol`nikot-pravno lice, odnosno na dol`nikot-poedinec so imotot od ste~ajnata masa po nastapuvaweto na pravnite posledici od otvoraweto na ste~ajnata postapka se bez pravno dejstvo.

(2) Na barawe na drugata strana }e i se vrati nejzinata protiv~inidba od ste~ajnata masa ako so nea e zgolemena vrednosta na ste~ajnata masa.

(3) Ako porane{niot zastapnik na dol`nikot-pravno lice, odnosno dol`nikot-poedinec raspolaga so imotot od ste~ajnata masa sprotivno na stav (1) od ovoj ~len, za prezemenite obvrski odgovara li~no so svojot imot.

Ispolnuvawa vo korist na dol`nikot

^len 140
 Ako po otvoraweto na ste~ajnata postapka nekoe lice direktno ja ispolni obvrskata na zastapnikot na dol`nikot-pravno lice ili na dol`nikot-poedinec pred denot na objavuvaweto na oglasot za otvorawe na ste~ajnata postapka, iako obvrskata trebalo da se ispolni vo korist na ste~ajnata masa, so tak​voto ispolnuvawe se osloboduva od svojata obvrska ako doka`e deka vo vreme na ispolnuvaweto ne znael deka ste~ajnata postapka e otvorena.

Nasledstvo

^len 141
(1) Ako dol`nikot pred otvoraweto ili vo tekot na ste~ajnata postapka nasledil imot ili primil legat, samo toj ima pravo da go prifati ili da se otka`e od nasledstvoto ili od legatot. Isto taka, samo dol`nikot ima pravo da bara ili da se otka`e od delovite od ostavinata za koi toj mo`e da bara izdvojuvawe vrz osnova na `iveeweto vo zaedni~ko doma}instvo ili vrz osnova na zaedni~koto stopanisuvawe so ostavitelot.

(2) Koga na mestoto na dol`nikot kako naslednik mo`e da stapi nekoe drugo lice, ste~ajniot upravnik ne smee da raspolaga so predmetite {to pretstavuvaat del od nasledeniot imot, ako spored propisite {to go reguliraat nasleduvaweto toj prenos bi bil nepolnova`en vo slu~aj soodvetniot naslednik da uspee vo svoeto nasledno-pravno barawe.

Podelba na imot na pravna zaednica

^len 142
(1) Ako dol`nikot so nekoe treto lice e vo sosopstveni~ka ili vo nekoja druga pravna zaednica ili ortaklak, podelbata na imotot }e se izvr{i nadvor od ste~ajnata postapka. Za obvrskite od takviot odnos mo`e da se bara odvoeno namiruvawe od udelot na dol`nikot.

(2) Vo ste~ajnata postapka bez dejstvo se odredbite od dogovorot so koj vo pravnite zaednici, od stav 1 na ovoj ~len, se isklu~uva trajno ili za opredeleno vreme pravoto na raskinuvawe na takvata zaednica ili so koi za toa se utvrduva poseben otkazen rok. Istoto va`i i za odredbite na testamentot na koj se temeli zaednicata, kako i za soodvetniot dogovor na sonaslednicite.

Prezemawe parnici

^len 143
(1) Parnicite {to vo vremeto na otvoraweto na ste~ajnata postapka bile vo tek za imotot {to vleguva vo ste~ajnata masa, }e gi prezeme ste~ajniot upravnik, vo ime i za smetka na dol`nikot.

 (2) Ako ste~ajniot upravnik vedna{ po prodol`uvaweto na parnicata koja bila vo prekin go priznae tu`benoto barawe ili se otka`e od tu`benoto barawe, sprotivnata stranka }e mo`e da gi ostvari tro{ocite na parni~nata postapka samo kako ste~aen doveritel. Vo sprotivno, parni~nite tro{oci }e se namirat kako dolgovi na ste~ajnata masa.

Pobaruvawa na ste~ajnite doveriteli

^len 144
 Ste~ajnite doveriteli mo`at da gi ostvarat svoite pobaruvawa sprema dol`nikot samo vo ste~ajnata postapka.

Prestanok na pravata steknati so

izvr{uvawe ili obezbeduvawe

^len 145
 Ako ste~ajniot doveritel vo tekot na poslednite 90 dena pred podnesuvaweto predlog za otvorawe na ste~ajna postapka ili potoa, so sudsko izvr{uvawe ili so obezbeduvawe, stekne nekoe razla~no ili sli~no pravo nad imotot na dol`nikot {to vleguva vo ste~ajnata masa, toa pravo prestanuva so otvoraweto na ste~ajnata postapka.

Zabrana na izvr{uvawe i obezbeduvawe

^len 146
(1) Po otvoraweto na ste~ajnata postapka oddelnite ste~ajni doveriteli ne mo`at protiv dol`nikot da baraat obezbeduvawe na pobaruvawata ili izvr{uvawe na delovi od imotot {to vleguva vo ste~ajnata masa, nitu na drug imot na dol`nikot.

(2) Doveritelite koi ne se ste~ajni doveriteli vo tekot na ste~ajnata postapka ne se ovlasteni da baraat prisilno izvr{uvawe ili obezbeduvawe na idnite pobaruvawa na dol`nikot-poedinec po osnova na dogovor za rabota, ili drugi sli~ni pravni raboti, osven prisilno izvr{uvawe ili obezbeduvawe zaradi naplata na barawe za izdr{ka i na drugi pobaruvawa {to mo`at da se namirat od onoj del na prihodot na dol`nikot od rabotniot odnos od koj ne mo`e da se namirat pobaruvawata na drugite doveriteli.

(3) Postapkite na izvr{uvaweto i obezbeduvaweto od stavovite (1) i (2) na ovoj ~len {to se vo tek vo vremeto na otvoraweto na ste~ajnata postapka se prekinuvaat.

(4) Po otvoraweto na ste~ajnata postapka izla~nite, odnosno razla~nite doveriteli, mo`at zaradi ostvaruvawe na svoite prava da povedat protiv dol`nikot postapki na izvr{uvawe i obezbeduvawe spored pravilata za izvr{uvawe i obezbeduvawe. Prekinatite postapki na izvr{uvawe i obezbeduvawe {to tie doveriteli gi povele pred otvoraweto na ste~ajnata postapka, }e prodol`at i }e se sprovedat spored pravilata za izvr{uvawe i obezbeduvawe.

Re{enie na ste~ajniot sudija za prekinuvawe

 na postapka za izvr{uvawe

^len 147
(1) Na barawe na razla~en doveritel ili ste~aen upravnik, ste~ajniot sudija mo`e da donese re{enie so koe }e ja prekine postapkata za izvr{uvawe soglasno so ~len 146, stav (4) od ovoj zakon, ako na doveritelot mu obezbedi soodvetna za{tita na obezbedenoto pobaruvawe. Pod soodvetna za{tita na obezbedeno pobaruvawe se podrazbira obezbeduvawe utvrdeno so odluka na sudot so koe vrednosta na garanciite e pogolema od vrednosta na pobaruvawata na doveritelot, taka {to nema po koja bilo osnova da se namali mo`nosta doveritelot da go naplati svoeto pobaruvawe i da pretrpi {teta vo tekot na postapkata.

(2) So za{titata od stav (1) na ovoj ~len na razla~niot doveritel mora da mu se obezbedi:

1) soodvetna kompenzacija za sekoe mo`no namaluvawe na obezbedenoto pobaruvawe po pat na gotovinski ispla}awa ili

2) soodvetna zamena ili dopolnitelno obezbeduvawe so poseduvawe na del od imotot ili

3) garancija za kamatata koja }e se akumulira, taka {to vrednosta na garancijata, vo momentot na podnesuvaweto na baraweto }e go obezbedi pobaruvaweto.

 (3) Koga doveritel ili drugo lice namiri obezbedeno pobaruvawe na obezbeden doveritel spored obvrska prezemena vo ste~aen plan, na obezbedeniot dovoritel mu prestanuva pravoto da bara izvr{uvawe na obezbedenoto pobaruvawe. Ispolnuvaweto na obvrskata se konstatira vo sudska odluka na ste~ajniot sudija koja e pravna osnova za bri{ewe od javnite knigi na optporuvaweto na ste~ajnata masa.

Zabrana na izvr{uvawe zaradi ostvaruvawe na
pobaruvawa sprema ste~ajnata masa

^len 148
 (1) Vo periodot od {est meseci od momentot na otvoraweto na ste~ajnata postapka nema da se dozvoli prisilno izvr{uvawe zaradi namiruvawe na pobaruvawata {to pretstavuvaat obvrski na ste~ajnata masa vo ste~ajnata postapka, osven vo slu~aite koga pobaruvaweto proizleguva od pravna rabota prezemena od strana na ste~ajniot upravnik.

(2) Odredbata od stav (1) na ovoj ~len ne se odnesuva i na:

 1) obvrskite na ste~ajnata masa od dvostrano tovarni dogovori {to ste~ajniot upravnik odlu~il da gi ispolni;

 2) obvrskite od traen obligacionen odnos za vremeto po prviot rok vo koj ste~ajniot upravnik mo`el da go otka`e dogovorot i

 3) obvrskite od traen obligacionen odnos ako ste~ajniot upravnik primil protiv~inidba vo korist na ste~ajnata masa.

Isklu~uvawe na drugite oblici na
 pravno steknuvawe

^len 149

 (1) Po otvoraweto na ste~ajnata postapka ne mo`e polnova`no da se steknuvaat prava na delovi od imotot {to vleguva vo ste~ajnata masa i koga toa steknuvawe ne se zasnova na raspolagaweto na dol`nikot ili na prisilnoto izvr{uvawe ili obezbeduvawe vo korist na ste~ajniot doveritel.

(2) Odredbata od stav (1) na ovoj ~len ne se odnesuva na slu~aite na steknuvawe vrz osnova na raspolagaweto na ste~ajniot upravnik, na sudska proda`ba, raboti na izla~nite i na razla~nite doveriteli vo soglasnost so ovoj zakon, kako i na slu~aite na steknuvawe so doverba vo javnite knigi.

Zaedni~ka {teta

^len 150
 Nadomest na {tetata {to zaedni~ki ja pretrpele ste~ajnite doveriteli zaradi namaluvawe na imotot {to vleguva vo ste~ajnata masa pred ili po otvoraweto na ste~ajnata postapka (zaedni~ka {teta) vo tekot na ste~ajnata postapka mo`e da bara samo ste~ajniot upravnik. Ako barawata za nadomest na {tetata se naso~eni protiv ste~ajniot upravnik, takvite barawa mo`e da gi istaknuva samo novopostaveniot ste~aen upravnik.

Li~na odgovornost na neograni~eno
odgovornite sodru`nici

^len 151
 Ako ste~ajna postapka e otvorena nad imotot na pravno lice vo koe postojat neograni~eno odgovorni sodru`nici odnosno ~lenovi, li~nata neograni~ena odgovornost na tie sodru`nici odnosno ~lenovi, za obvrskite na toa pravno lice vo tekot na ste~ajnata postapka, mo`e da ja pobara samo ste~ajniot upravnik.

Zadr`uvawe na pravoto na prebivawe

^len 152
 Ako ste~ajniot doveritel vo vremeto na otvoraweto na ste~ajnata postapka imal, vrz osnova na zakon ili dogovor, pravo na prebivawe, otvoraweto na ste~ajnata postapka ne go ograni~uva toa pravo.

Steknuvawe pravo na prebivawe vo tekot

na ste~ajnata postapka

^len 153
(1) Ako vo vremeto na otvoraweto na ste~ajnata postapka pobaruvawata ili edno od pobaruvawata {to treba da se prebijat, s# u{te se pod odlo`en uslov ili se u{te ne pristignale ili pobaruvawata ne se naso~eni na istorodni ~inidbi, do prebivawe }e dojde duri otkako }e bidat ispolneti potrebnite uslovi za toa. Vo vakvi slu~ai nema da se primenuvaat odredbite na ~lenovite 119 i 123 od ovoj zakon. Prebivaweto e isklu~eno ako pobaruvaweto so koe treba da se izvr{i prebivaweto stanalo bezuslovno i pristignalo pred prebivaweto da stane vozmo`no.

(2) Dozvoleno e prebivaweto na pobaruvawa {to glasat na razli~ni valuti ili presmetkovni edinici. Presmetuvaweto se vr{i spored kursot {to va`i vo mestoto na pla}awe vo vremeto na priemot na izjavata za prebivawe.

Nedopu{tenost na prebivawe

^len 154
Prebivawe ne e dopu{teno ako:

1) ste~ajniot doveritel stanal garant vo polza na ste~ajnata masa duri po otvoraweto na ste~ajnata postapka;

2) ste~ajniot doveritel go steknal svoeto pobaruvawe od drug doveritel duri po otvoraweto na ste~ajnata postapka;

3) ste~ajniot doveritel go steknal pobaruvaweto so cesija za poslednata godina pred otvoraweto na ste~ajnata postapka, a znael ili moral da znae deka dol`nikot stanal nesposoben za pla}awe ili deka protiv nego e podnesen predlog za otvorawe na ste~ajna postapka. Isklu~itelno prebivawe }e bide dozvoleno ako se raboti za pobaruvawe {to e otstapeno vo vrska so ispolnuvawe na neispolneti dogovori, ili za pobaruvawe {to o`ivealo so uspe{no pobivawe na pravna rabota na dol`nikot;

4) ste~ajniot doveritel ja steknal mo`nosta za prebivawe so pravna rabota {to mo`e da se pobiva i

5) doveritelot ~ie pobaruvawe treba da se namiri od imotot na dol`nikot-poedinec {to ne vleguva vo ste~ajnata masa, a dol`nikot go dolguva na ste~ajnata masa

Zabrana za primawe na po{tenski pratki

^len 155
 (1) Za da se otkrijat ili da se spre~at pravni raboti na dol`nikot na {teta na doveritelite, ste~ajniot sudija, na barawe na ste~ajniot upravnik ili po slu`bena dol`nost, }e donese re{enie so koe }e naredi odredeni ili site po{tenski pratki za dol`nikot da mu se dostavuvaat nemu, na ste~ajniot upravnik. Ste~ajniot sudija }e go donese vakvoto re{enie otkako }e go soslu{a dol`nikot, osven ako poradi posebnite okolnosti na slu~ajot takvoto soslu{uvawe bi mo`elo da ja zagrozi celta na donesuvaweto na takvata odluka. Ako dol`nikot prethodno ne bil soslu{an, ste~ajniot sudija na barawe na doveritel e dol`en da obrazlo`i zo{to taka postapil i dopolnitelno da go soslu{a dol`nikot vedna{ {tom }e prestanat da postojat pri~inite poradi koi takvoto soslu{uvawe ne bilo sprovedeno.

(2) Ste~ajniot upravnik ima pravo da gi otvora pratkite {to }e mu se dostavuvaat, no e dol`en pratkite {to ne se odnesuvaat na ste~ajnata masa, bez odlagawe, da mu gi isprati na ste~ajniot sudija. Ste~ajniot sudija ima pravo na uvid vo drugite pratki.

(3) Protiv re{enieto za odreduvawe na zabrana za primawe na po{tenski pratki dol`nikot ima pravo na posebna `alba. Otkako }e go soslu{a ste~ajniot upravnik ili doveritel, ste~ajniot sudija so re{enie }e ja ukine zabranata ako oceni deka taa pove}e ne e potrebna.

Izdr{ka od ste~ajnata masa

^len 156
(1) Sobranieto na doveriteli odlu~uva vo koj obem }e im se dava izdr{ka od ste~ajnata masa na dol`nikot - poedinec i na negovoto semejstvo.

(2) Do odlukata na sobranieto na doveriteli ste~ajniot sudija na predlog na ste~ajniot upravnik mo`e da mu odredi nu`na izdr{ka na dol`nikot. Na ist na~in izdr{kata im se garantira i na licata koi toj e dol`en po zakon da gi izdr`uva.

(3) Odredbite na ovoj ~len na soodveten na~in }e se primenat na li~no odgovornite sodru`nici na dol`nikot koi imaat ovlastuvawe za zastapuvawe.

Glava vtora

ISPOLNUVAWE NA PRAVNITE RABOTI

Pravo na ste~ajniot upravnik na izbor

^len 157
(1) Ako dol`nikot i negoviot sodogovornik na denot na otvoraweto na ste~ajnata postapka ne ispolnile ili ne ispolnile vo celost nekoj dvostrano tovaren dogovor, ste~ajniot upravnik mo`e da go ispolni dogovorot namesto dol`nikot i da bara ispolnuvawe od drugata dogovorna strana.

(2) Ako ste~ajniot upravnik go odbie ispolnuvaweto, drugata dogovorna strana mo`e da gi ostvaruva svoite pobaruvawa poradi neispolnuvawe samo kako ste~aen doveritel. Ako drugata dogovorna strana e dol`na prva da go ispolni dogovorot i ako taa go povika ste~ajniot upravnik da se izjasni za svoeto pravo na izbor, upravnikot e dol`en vo rok od osum dena so prepora~ana pratka da ja izvesti taa dogovorna strana dali ima namera da pobara ispolnuvawe na dogovorot. Ako ne postapi taka, ste~ajniot upravnik nema da mo`e da bara ispolnuvawe.

Fiksni dogovori i terminski dogovori

^len 158
(1) Ako isporakata na stoka {to ima pazarna ili berzanska cena e dogovorena za fiksno opredeleno vreme ili vo fiksen rok, a toa vreme ili istekot na rokot nastapi duri po otvoraweto na ste~ajnata postapka, drugata dogovorna strana ne mo`e da bara ispolnuvawe, tuku samo nadomest poradi neispolnuvawe na fiksnite dogovori.

 (2) Ako za finansisko ispolnuvawe {to ima pazarna ili berzanska vrednost e opredeleno vreme ili rok, a toa vreme ili istekot na toj rok nastapi po otvoraweto na ste~ajnata postapka, drugata strana ne mo`e da bara ispolnuvawe, tuku samo nadomest poradi neispolnuvawe na fiksnite dogovori.

(3) Za finansisko ispolnuvawe od stav (2) na ovoj ~len osobeno se smetaat:

1) isporaka na blagorodni metali;

2) predavawe na hartii od vrednost ili sli~ni prava, ako steknuvawe udel vo nekoe trgovsko dru{tvo ne e storeno so namera za vospostavuvawe tajna vrska so toa dru{tvo;

3) pla}awa vo pari {to se ispolnuvaat vo stranska valuta ili vo nekoja presmetkovna edinica;

4) pla}awa vo pari ~ii iznosi se direktno ili indirektno odredeni so kursot na stranskata valuta ili presmetkovnata edinica, so kamatna stapka na pobaruvaweto ili so cenata na drugi stoki ili uslugi i

5) opciite i drugite prava na isporaka ili pari~ni ~inidbi vo smisla na odredbite od to~kite (1) do (4) na ovoj stav.

(4) Ako rabotite za finansisko ispolnuvawe se opfateni so eden ramkoven dogovor za koj e predvideno deka vo slu~aj na povreda na dogovornite odredbi toj mo`e da bide raskinat samo vo celost, site tie raboti }e se smetaat kako eden dvostrano tovaren dogovor vo smisla na odredbata od ~len 157 stavovite 1 i 2 od ovoj zakon.

(5) Nadomestot poradi neispolnuvawe na rabotite navedeni vo ovoj ~len se sostoi vo razlikata me|u dogovorenata cena i pazarnata ili berzanskata cena, {to vtoriot raboten den po otvoraweto na ste~ajnata postapka vo mestoto na ispolnuvaweto va`i za dogovorite so dogovoreno vreme na ispolnuvawe. Drugata strana svoeto pobaruvawe na takviot nadomest mo`e da go ostvari samo kako ste~aen doveritel.

Delivi ~inidbi

^len 159
 Ako dolguvanata ~inidba e deliva i ako drugata strana svojata ~inidba vo vremeto na otvoraweto na ste~ajnata postapka ve}e delumno ja ispolnila, taa svoeto pobaruvawe na protiv~inidbata {to odgovara na nejzinata delumno ispolneta ~inidba }e mo`e da go ostvari kako ste~aen doveritel, duri i ako ste~ajniot upravnik pobara ispolnuvawe na preostanatiot del od ~inidbata. Drugata strana nema pravo poradi neispolnuvawe na svoeto pobaruvawe na protiv~inidbata od ste~ajnata masa da bara vra}awe na ona {to so delumnoto ispolnuvawe na nejzinata ~inidba pred otvoraweto na ste~ajnata postapka preminalo vo imotot na dol`nikot.

Pribele{ka

^len 160
(1) Ako vo javnata kniga e zapi{ana pribele{ka zaradi obezbeduvawe na baraweto za steknuvawe ili ukinuvawe na prava na nekoi od nedvi`nostite na dol`nikot ili na nekoe pravo zapi{ano vo korist na dol`nikot ili zaradi obezbeduvawe na barawe za promena na sodr`inata ili na redot na toa pravo, doveritelot mo`e da go namiri svoeto pobaruvawe kako doveritel na ste~ajnata masa. Istoto va`i i ako dol`nikot prezel nekoi natamo{ni obvrski sprema doveritelot, pa vo celost ili delumno ne gi ispolnil.

(2) Odredbata od stav (1) na ovoj ~len na soodveten na~in }e se primeni i na pribele{kite zapi{ani vo Centralen registar i vo drugi soodvetni registri.

Zadr`uvawe na pravoto na sopstvenost

^len 161
(1) Ako dol`nikot pred otvoraweto na ste~ajnata postapka prodal podvi`en predmet so zadr`uvawe na pravoto na sopstvenost i na kupuva~ot mu go predal predmetot vo vladenie, kupuva~ot mo`e da pobara ispolnuvawe na dogovorot za proda`ba. Istoto va`i i ako dol`nikot prezel natamo{ni obvrski sprema kupuva~ot, pa vo celost ili delumno ne gi ispolnil.

(2) Ako pred otvoraweto na ste~ajnata postapka dol`nikot kupil podvi`en predmet, pri {to prodava~ot i po predavaweto na predmetot go zadr`al pravoto na sopstvenost, ste~ajniot upravnik ima pravo na izbor vo soglasnost so odredbite na ~len 149 od ovoj zakon. Ste~ajniot upravnik ne e obvrzan da ja dade izjavata vo vrska so svojot izbor do odr`uvaweto na izve{tajnoto sobranie, po {to toj mora da go stori toa bez odlagawe. Odredbata od ovoj stav nema da se primenuva ako do odr`uvaweto na izve{tajnoto sobranie se o~ekuva bitno namaluvawe na vrednosta na podvi`niot predmet, a doveritelot go izvestil ste~ajniot upravnik za taa okolnost.

Potrajno obvrzni odnosi

^len 162
(1) Dogovorite za zakup na nedvi`nosti ili na prostorii, vo koi dol`nikot se pojavuva kako zakupodavec, ostanuvaat vo sila vo korist na ste~ajnata masa.

(2) Odborot na doveriteli mo`e da odlu~i da prestane dogovorot za zakup od stav (1) od ovoj ~len i da go zadol`i ste~ajniot upravnik da go otka`e dogovorot.

(3) Ako zakupoprima~ot ne se iseli po istekot na otkazniot rok, ste~ajniot sudija donesuva re{enie so koe }e mu nalo`i da se iseli. Protiv toa re{enie mo`e da se izjavi `alba do ste~ajniot sovet.
(4) Pravata {to se odnesuvaat na vremeto pred otvoraweto na ste~ajnata postapka drugata dogovorna strana mo`e da gi ostvari samo kao ste~aen doveritel.

Raspolagawe so pobaruvawa od zakupen odnos
^len 163
(1) Ako dol`nikot kako zakupodavec na nedvi`nost ili prostorija pred otvoraweto na ste~ajnta postapka raspolagal so pobaruvawa od zakupen odnos za nekoe podocne`no vreme, toa raspolagawe e pravno polnova`no samo vo delot koj se odnesuva na zakupninata za kalendarskiot mesec {to te~e vo vremeto na otvoraweto na ste~ajnata postapka. Ako otvoraweto na postapkata nastapilo po pettnaesetiot den vo mesecot, raspolagaweto proizveduva pravno dejstvo i za sledniot kalendarski mesec.

(2) Raspolagaweto od stav (1) na ovoj ~len osobeno se odnesuva na naplatata na zakupninata. Raspolagaweto vrz osnova na prisilno izvr{uvawe e izedna~eno so dogovornoto raspolagawe.

(3) Po isklu~ok od ~len 153 stav (2) i ~len 154 to~ka 4 od ovoj zakon, zakupecot mo`e da gi prebie svoite pobaruvawa sprema dol`nikot so pobaruvawata na dol`nikot od zakupniot odnos vo smisla na odredbata od stav (1) na ovoj ~len.

Dol`nikot kako zakupec

^len 164
 (1) Dogovorite za zakup na nedvi`nost ili na prostorija vo koi dol`nikot e zakupec, ste~ajniot upravnik mo`e da gi otka`e pridr`uvaj}i se na zakonskiot otkazen rok, bez ogled na toa {to vo konkretniot dogovor bil dogovoren nekoj drug otkazen rok. Ako ste~ajniot upravnik izjavi otkaz, drugata dogovorna strana mo`e kako ste~aen doveritel da bara nadomest na {teta pri~ineta od predvremen prestanok na dogovoren odnos.

(2) Sekoja strana e dol`na vo rok od 15 dena da ja izvesti drugata strana za toa dali ima namera da se otka`e od dogovorot, a ako toa ne go stori go gubi pravoto na otka`uvawe.

(3) Ako dol`nikot vo vremeto na otvoraweto na ste~ajnata postapka se u{te ne ja prezel nedvi`nosta ili prostorijata, ste~ajniot upravnik i drugata dogovorna strana mo`at da se otka`at od dogovorot. Ako ste~ajniot upravnik go otka`e dogovorot, drugata strana mo`e kako ste~aen doveritel da bara nadomest na {teta pri~ineta od predvremeniot prestanok na dogovorot.

Zabrana na otka`uvawe na dogovorot za zakup

^len 165
(1) Ako dol`nikot e zakupec, drugata dogovorna strana ne mo`e da go otka`e dogovorot za zakup po podnesuvaweto na predlogot za otvorawe na ste~ajna postapka:

1) poradi docneweto na pla}aweto na zakupninata do koe do{lo pred otvoraweto na ste~ajnata postapka i

2) poradi vlo{uvaweto na imotnata sostojba na dol`nikot.

(2) Po isklu~ok od stav (1) na ovoj ~len, drugata dogovorna strana mo`e da go otka`e dogovorot za zakup po podnesuvawe na predlogot za otvorawe na ste~ajnata postapka, ako so toa se soglasi odborot na doveriteli. Ako dogovorot za zakup ostane vo sila ste~ajniot dol`nik ima obvrska redovno da ja pla}a dogovorenata zapupnina, a pobaruvaweto vrz osnova na toj dogovor spa|a vo prv isplaten red, kako tro{ok na ste~ajnata postapka.

(3) Ako ste~ajnata postapka e povedena pred ste~ajniot dol`nik da ja zeme vo vladenie nedvi`nosta kako zapupec, ste~ajniot upravnik i zakupodava~ot mo`at da go otka`at dogovorot.

Dogovori za vrabotuvawe
^len 166
(1) So denot na otvoraweto na ste~ajnata postapka dogovorite za vrabotuvawe sklu~eni me|u rabotnikot i rabotodavecot-dol`nik prestanuvaat.

(2) Ste~ajniot upravnik donesuva re{enie so koe konstatira deka dogovorot za vrabotuvawe na rabotnikot prestanal. Protiv ova re{enie ne e dozvolena `alba.

(3) Ste~ajniot upravnik zaradi ostvaruvawe na pravata na rabotnikot primerok od re{enieto od stav (2) na ovoj ~len go dostavuva do nadle`nata slu`ba za posreduvawe pri vrabotuvawe na ~ie podra~je se nao|a sedi{teto na ste~ajniot dol`nik vo rok od tri dena od denot na donesuvaweto,.

(4) So denot na otvorawe na ste~ajnata postapka prestanuvaat i dogovorite so koi se ureduvaat odnosite me|u dru{tvoto so izvr{nite ~lenovi na odborot na direktori, ~lenovite na upravniot odbor, odnosno upravitelite.

(5) Ste~ajniot upravnik mo`e, po prethodno dobiena pismena soglasnost od ste~ajniot sudija, da sklu~uva novi dogovori za vrabotuvawe na opredeleno vreme za zavr{uvawe na zapo~natite raboti i za otstranuvawe na mo`nite {teti. Ako ima potreba od sklu~uvawe novi dogovari, prioritet }e imaat porane{nite rabotnici koi bile vraboteni kaj dol`nikot.

(6) Platite i nadomestocite na rabotnicite gi opredeluva ste~ajniot upravnik vo soglasnost so zakon i kolektiven dogovor, a vrz osnova na prethodno dobiena pismena soglasnost od ste~ajniot sudija.

(7) Platite i nadomestocite od stav (6) na ovoj ~len se namiruvaat kako obvrski na ste~ajnata masa.

Prestanok na nalogot i na dogovorot za

 izvr{uvawe na rabotite

^len 167
(1) Nalogot na dol`nikot {to se odnesuva na imotot {to vleguva vo ste~ajnata masa prestanuva so otvoraweto na ste~ajnata postapka.

 (2) Nalogoprima~ot e dol`en zaradi otstranuvawe na {tetata da prodol`i so izvr{uvaweto na rabotata {to ne trpi odlagawe i po otvoraweto na ste~ajnata postapka s# dodeka ste~ajniot upravnik ne go prezeme izvr{uvaweto na rabotata. Pobaruvawata na nalogoprima~ot vo vrska so taka prodol`enoto izvr{uvawe na rabotata se namiruvaat kako pobaruvawa na doveritel na ste~ajnata masa.

Ponudi

^len 168
Ponudite dadeni na dol`nikot ili ponudite {to gi dal dol`nikot prestanuvaat da va`at na denot na otvoraweto na ste~ajnata postapka, ako do toj den ne se prifateni.

Prestanok na polnomo{noto

^len 169
(1) Polnomo{noto na dol`nikot, koe se odnesuva na imotot {to vleguva vo ste~ajnata masa, prestanuva so otvoraweto na ste~ajnata postapka.

(2) Odredbite od ~len 167 na ovoj zakon na soodveten na~in se primenuvaat i na polnomo{noto.

Likvidacija

^len 170
 Koga javno trgovsko dru{tvo, komanditno dru{tvo, komanditno dru{tvo so akcii ili drugo pravno lice vo koe postojat neograni~eno odgovorni sodru`nici, odnosno ~lenovi, }e bidat likvidirani poradi otvorawe ste~ajna postapka vrz imotot na eden od neograni~eno odgovornite sodru`nici, odnosno ~lenovite, sodru`nikot, odnosno ~lenot, so pravo da go zastapuva soodvetnoto dru{tvo, odnosno pravno lice, za svoite pobaruvawa {to proizlegle od privremenoto prodol`uvawe na rabotite {to ne trpat odlagawe ili ~ie neprezemawe mo`e da predizvika zna~itelni {teti, }e se rangira me|u doveritelite na ste~ajnata masa.

Ni{tovnost na dogovornite odredbi

^len 171
Dogovornite odredbi so koi odnapred se isklu~uva ili se ograni~uva primenata na odredbite od ~lenovite 157 do 170 na ovoj zakon se bez pravno dejstvo.

Glava treta

POBIVAWE NA PRAVNI DEJSTVA NA STE^AJNIOT DOL@NIK

Op{ti odredbi

^len 172
(1) Pravnite dejstva prezemeni pred otvoraweto na ste~ajnata postapka so koi se naru{uva izedna~enoto namiruvawe na doveritelite (o{tetuvaweto na doveritelite), odnosno so koi oddelni doveriteli se stavaat vo popovolna polo`ba, ste~ajniot upravnik vo ime na ste~ajniot dol`nik i ste~ajnite doveriteli mo`e da gi pobiva vo soglasnost so odredbite od ovoj zakon.

(2) Nestoruvaweto na toa }e se tretira na sosema podednakov na~in kako i storuvaweto, odnosno kako pravno dejstvo, vo smisla na stav (1) od ovoj ~len, }e se podrazbira i propu{taweto na vr{ewe na tie dejstva.

Dozvoleno namiruvawe

^len 173
 (1) Pravna rabota prezemena vo poslednite tri meseci pred podnesuvaweto na predlogot za otvorawe na ste~ajna postapka, so koja na eden ste~aen doveritel mu se dava ili mu se ovozmo`uva obezbeduvawe ili namiruvawe vo soglasnost so sodr`inata na negovite prava, mo`e da se pobiva ako vo vremeto koga e prezemena dol`nikot bil nesposoben za pla}awe i ako doveritelot vo toa vreme znael ili moral da znae za taa nesposobnost.

(2) Mo`e da se pobiva i pravnata rabota so koja na eden ste~aen doveritel mu se dava ili mu se ovozmo`uva obezbeduvawe ili namiruvawe vo soglasnost so sodr`inata na negovite prava, ako pravnata rabota e prezemena po podnesuvaweto na predlogot za otvorawe na ste~ajna postapka i ako doveritelot vo vremeto na nejzinoto prezemawe znael ili moral da znae za nesposobnosta za pla}awe ili za predlogot za otvorawe ste~ajna postapka.

(3)]e se smeta deka doveritelot znael za nesposobnosta za pla}awe ili za predlogot za otvorawe ste~ajna postapka ako znael za okolnostite od koi nu`no mo`elo da se zaklu~i deka postoi nesposobnost za pla}awe ili deka e podnesen predlog za otvorawe ste~ajna postapka.

(4) Za lice koe so dol`nikot bilo blisko vo vremeto na prezemaweto na rabotata (~len 180) se pretpostavuva deka znaelo za nesposobnosta za pla}awe ili za predlogot za otvorawe ste~ajna postapka.

Nedozvoleno namiruvawe

^len 174
 (1) Pravna rabota so koja na eden ste~aen doveritel mu se dava ili mu se ovozmo`uva obezbeduvawe ili namiruvawe, koe{to toj nemal pravo da go bara ili nemal pravo da go bara na toj na~in ili vo toa vreme, mo`e da se pobiva ako rabotata e prezemena vo tekot na:

1) poslednite 30 dena pred podnesuvaweto na predlogot za otvorawe na ste~ajnata postapka ili potoa, ili

2) 90 dena pred podnesuvaweto na predlogot za otvorawe na ste~ajnata postapka, a dol`nikot vo toa vreme bil nesposoben za pla}awe ili

3) 90 dena pred podnesuvaweto na predlogot za otvorawe na ste~ajnata postapka, a doveritelot vo vremeto na nejzinoto prezemawe znael deka so nea se o{tetuvaat ste~ajnite doveriteli.

(2)]e se smeta deka doveritelot znael deka so rabotata se o{tetuvaat doveritelite, stav (1) to~ka 3), ako znael za okolnostite vrz osnova na koi nu`no mo`elo da se zaklu~i deka so nea doveritelite se o{tetuvaat. Za lice koe so dol`nikot bilo blisko vo vremeto na prezemaweto na rabotata (~len 185) se pretpostavuva deka znaelo za o{tetuvaweto na ste~ajnite doveriteli.

Pravni raboti so koi doveritelite

neposredno se o{tetuvaat

^len 175
(1) Pravnata rabota na dol`nikot so koja ste~ajnite doveriteli neposredno se o{tetuvaat mo`e da se pobiva:

1) ako e prezemena vo tekot na poslednite 90 dena pred podnesuvaweto na predlogot za otvorawe na ste~ajnata postapka, ako vo vremeto na nejzinoto prezemawe dol`nikot bil nesposoben za pla}awe i ako drugata strana vo toa vreme znaela za taa nesposobnost, ili

2) ako e prezemena po podnesuvaweto na predlogot za otvorawe na ste~ajnata postapka, a drugata strana vo vremeto na pravnata rabota znaela ili morala da znae za nesposobnosta za pla}awe ili za predlogot za otvorawe na ste~ajnata postapka.

(2) So pravnata rabota so koja ste~ajnite doveriteli neposredno se o{tetuvaat se izedna~uva pravnoto dejstvo na dol`nikot so koe dol`nikot gubi nekoe od svoite prava ili poradi {to pove}e ne mo`e da gi ostvari, ili dejstvo vrz osnova na koe mo`e da ostane vo sila ili da se ostvari nekoe imotno-pravno pobaruvawe protiv dol`nikot.

(3) Vo slu~aite od stavovite (1) i (2) na ovoj ~len na soodveten na~in se primenuvaat odredbite od ~len 173 stav (3) i (4) na ovoj zakon.

Namerno o{tetuvawe

^len 176
(1) Pravna rabota {to dol`nikot ja prezel vo poslednite deset godini pred podnesuvaweto na predlogot za otvorawe ste~ajna postapka ili potoa so namera da gi o{teti svoite doveriteli, mo`e da se pobiva ako drugata strana vo vremeto na prezemaweto na taa rabota znaela za namerite na dol`nikot. Znaeweto za namerata se pretpostavuva ako drugata strana znaela deka na dol`nikot mu se zakanuva nesposobnost za pla}awe i deka so taa rabota se o{tetuvaat doveritelite.

(2) Dvostrano tovaren dogovor sklu~en me|u dol`nikot i nemu blisko lice, soglasno so ~len 180 od ovoj zakon, mo`e da se pobiva ako so nego neposredno se o{tetuvaat ste~ajnite doveriteli. Toj dogovor ne mo`e da se pobiva ako e sklu~en dve godini pred podnesuvaweto na predlogot za otvorawe ste~ajna postapka ili ako drugata strana doka`e deka vo vremeto na sklu~uvaweto na dogovorot ne i bila poznata namerata na dol`nikot da gi o{teti doveritelite.

Pravni raboti bez nadomestok ili

so bezna~aen nadomestok

^len 177
(1) Pravna rabota na dol`nikot bez nadomestok ili so bezna~aen nadomestok mo`e da se pobiva, osven ako e prezemena ~etiri godini pred podnesuvaweto na predlogot za otvorawe na ste~ajnata postapka.

(2) Ako se raboti za voobi~aen prigoden podarok so nezna~itelna vrednost, rabotata ne mo`e da se pobiva.

Tajno dru{tvo

^len 178
(1) Mo`e da se pobiva pravna rabota so koja na taen sodru`nik vo tajno dru{tvo vlogot vo celost ili delumno mu e vraten ili so koja vo celost ili delumno mu e prosten negoviot udel vo nastanatata zaguba, ako dogovorot vrz koj se temeli rabotata e sklu~en vo poslednata godina pred podnesuvaweto na predlogot za otvorawe na ste~ajna postapka nad imotot na javniot sodru`nik ili potoa. Ovaa odredba }e se primenuva i koga dogovorot pre​dizvi​kal, ili koga kako posledica od dogovorot e predizvikana likvidacija na tajnoto dru{tvo.

(2) Pravnata rabota od stav (1) na ovoj ~len ne mo`e da se pobiva ako pri~inata za otvoraweto na ste~ajnata postapka nastapila duri po sklu~uvaweto na dogovorot.

Isplata na meni~ni i ~ekovni obvrski

^len 179

(1) Od primatelot vo slu~aj na dozvoleno namiruvawe soglasno so ~len 173 od ovoj zakon, ne mo`e da se bara vra}awe na ona {to dol`nikot mu go isplatil vrz osnova na menica, ako spored meni~noto pravo vo slu~aj da odbie da go primi pla}aweto primatelot bi go izgubil meni~noto barawe sprema drugite meni~ni dol`nici.

(2) Isplateniot meni~en iznos mora da go namiri posledniot regresen dol`nik, ili, ako toj menicata ja prodal za smetka na treto lice, toa treto lice, ako posledniot regresen dol`nik ili tretoto lice vo vremeto koga menicata ja prodalo ili ja dalo da se prodade, znaele za nesposobnosta na dol`nikot za pla}awe ili za predlogot za otvorawe na ste~ajnata postapka. Odredbite od ~len 173 stavovi (3) i (4) na ovoj zakon se primenuvaat na soodveten na~in.

(3) Stavovite (1) i (2) na ovoj ~len na soodveten na~in se primenuvaat na isplatite na dol`nikot vrz osnova na ~ekovi.

Bliski lica

^len 180
(1) Za bliski fizi~ki lica na dol`nikot-poedinec vo smisla na ovoj zakon se smetaat:

1) bra~niot drugar na dol`nikot, duri i ako brakot e sklu~en po pravnata rabota ili ako prestanal vo poslednata godina pred prezemaweto na rabotata;

2) rodnini na dol`nikot ili na bra~niot drugar vo prava linija, bra}ata i sestrite, odnosno polubra}ata i polusestrite na dol`nikot ili bra~niot drugar od to~ka 1) na ovoj stav, kako i bra~nite drugari na tie lica i

3) lica koi `iveat vo zaedni~ko doma}instvo ili vo trajna `ivotna zaednica so dol`nikot ili `iveele so dol`nikot vo poslednata godina {to i prethodela na rabotata.

(2) Za bliski lica na dol`nikot-pravno lice vo smisla od ovoj zakon se smetaat:

1) upravitelot odnosno upravitelite, ~lenovite na organite na upravu​va​weto i ~lenovite na nadzornite organi i li~no odgovornite sodru`nici na dol`nikot i licata koi vo kapitalot na dol`nikot u~estvuvaat so pove}e od edna ~etvrtina;

2) lice koe poradi svojata statusno - pravna ili trudovo - dogovorna vrska so dol`nikot ima mo`nost da bide zapoznaeno so ekonomskata polo`ba na dol`nikot i

3) lica koi imaat li~ni vrski navedeni vo stav (1) od ovoj ~len so edno od licata navedeni pod to~ka 1) ili 2) na ovoj stav, osven ako licata navedeni pod to~ka 1) ili 2) se so zakon obvrzani da ja ~uvaat tajnosta na faktite vo vrska so raboteweto na dol`nikot.

(3) Za povrzani lica se smetaat licata opredeleni so Zakonot za trgovski dru{tva.

Zasmetuvawe na rokovite pred podnesuvaweto na
predlogot za otvorawe ste~ajna postapka

^len 181
 (1) Rokovite opredeleni vo odredbite na ~lenovite 173 do 180 od ovoj zakon se presmetuvaat od po~etokot na denot vo mesecot {to po broj odgovara na denot na koj predlogot za otvorawe na ste~ajnata postapka e primen vo sudot. Ako toj den so toj broj ne postoi, rokot se presmetuva od po~etokot na naredniot den.

(2) Ako se podneseni pove}e predlozi za otvorawe postapka, za predlog se smeta prviot predlog podnesen vo soglasnost so ovoj zakon i soodvetno obrazlo`enie duri i ako postapkata e otvorena po povod nekoj podocne`en predlog.

Vreme na prezemawe na pravnoto dejstvo

^len 182
(1) Se smeta deka pravnoto dejstvo e prezemeno koga }e nastapat negovite pravni posledici.

(2) Koga zaradi polnova`nost na nekoja pravna rabota e potreben upis vo javna kniga ili vo soodveten registar, }e se smeta deka pravnata rabota e prezemena koga }e bidat ispolneti drugite pretpostavki za nejzinata polnova`nost, koga izjavata na volja za upis }e stane obvrzuva~ka za dol`nikot i koga drugata strana }e podnese barawe za upis na pravnata promena.

(3) Ako e podneseno barawe za upis na pribele{ka zaradi obezbeduvawe na pravo na pravna promena, na soodveten na~in }e se primeni odredbata od stav (2) na ovoj ~len.

(4) Ako pravnoto dejstvo e so uslov ili so rok, merodavno e vremeto na negovo prezemawe, a ne vremeto na nastapuvawe na uslovot ili istekot na rokot.

Izvr{na isprava

^len 183
Mo`e da se pobiva i pravno dejstvo za koe e dobiena izvr{na isprava i dejstvo koe e prezemeno vo postapka za prisilno izvr{uvawe, ako e toa opredeleno so zakon.

Pla}awe vo gotovo

^len 184
Ako dol`nikot za svojata ~inidba primil protiv~inidba so ednakva vrednost, {to direktno (neposredno) vlegla vo negoviot imot, pravnoto dejstvo po povod koe ~inidbata e izvr{ena mo`e da se pobiva samo pod uslovite od ~len 176 vo ovoj zakon.

Pravni sredstva i pravni posledici od pobivaweto

^len 185
(1) Ste~ajnite doveriteli i ste~ajniot upravnik, vo ime na ste~ajniot dol`nik, mo`at da gi pobivaat pravnite dejstva na ste~ajniot dol`nik.

(2) Tu`ba od stav (1) na ovoj ~len mo`e da se podnese najdocna do zaklu~uvaweto na ste~ajnata postapka.

(3) Tu`bata od stav (2) na ovoj ~len se podnesuva protiv liceto sprema koe e prezemeno pobivanoto dejstvo i protiv dol`nikot ako toj ne e tu`itel.

(4) Ako baraweto od stav (2) na ovoj ~len e usvoeno, pobienoto pravno dejstvo e bez dejstvo sprema ste~ajnata masa i sprotivnata strana e dol`na da gi vrati vo ste~ajnata masa site imotni koristi steknati vrz osnova na pobienoto dejstvo.

(5) Primatelot na ~inidbata bez nadomest ili so nezna~itelen nadomest mora da go vrati ona {to go primil, ako znael ili moral da znae deka so takva ~inidba gi o{tetuva doveritelite.

(6) Pravnite dejstva na dol`nikot mo`at da se pobivaat i so istaknuvawe prigovor vo parnica bez vremenskoto ograni~uvawe od stav (2) na ovoj ~len.

Pravata na protivnikot na pobivawe

^len 186
(1) Ako protivnikot na pobivaweto go vrati nazad ona {to go primil, negovoto pobaruvawe povtorno mo`e da se namiri.

(2) Protivnikot na pobivaweto ima pravo da bara negovata protiv~inidba da mu se vrati od ste~ajnata masa ako od taa masa se u{te mo`e da se izdvoi ili ako masata e zbogatena so vrednosta na ~inidbata. Inaku protivnikot na pobivaweto mo`e svoeto pravo na vra}awe na protiv~inidbata da go ostvari kako ste~aen doveritel.

Pobivawe protiv pravni sledbenici

^len 187
(1) Pravno dejstvo na dol`nikot mo`e da se pobiva i protiv naslednik ili drug univerzalen praven sledbenik na protivnikot na pobivaweto.

(2) Pravno dejstvo mo`e da se pobiva protiv drugite pravni sledbenici na protivnikot na pobivaweto ako:

1) pravniot sledbenik vo vremeto na steknuvawe znael za okolnostite vrz koi se temeli mo`nosta za pobivawe na steknuvaweto na negoviot praven prethodnik;

2) pravniot sledbenik vo vremeto na steknuvawe spa|al vo licata koi se bliski na dol`nikot soglasno ~len 180 od ovoj zakon, osven ako doka`e deka vo toa vreme ne znael za okolnostite na koi se temeli mo`nosta za pobivawe na steknuvaweto na negoviot praven prethodnik; i

3) na pravniot sledbenik mu e otstapeno ona {to e steknato bez nadomestok ili so nezna~itelen nadomestok.

Pravni dejstva po otvoraweto na
ste~ajnata postapka

^len 188
(1) Pravno dejstvo prezemeno po otvoraweto na ste~ajnata postapka {to ostanuva vo sila spored pravilata za verodostojnost na ona {to e zapi{ano vo javnite knigi, mo`e da se pobiva spored pravilata za pobivaweto na pravno dejstvo prezemeno pred otvoraweto na ste~ajot.

(2) Rokot za tu`ba od ~lenot 185 od ovoj zakon po~nuva da te~e od nastapuvaweto na pravnite posledici od pravnoto dejstvo.

Glava ~etvrta

RASPREDELBA

Namiruvawe na ste~ajnite doveriteli

^len 189

(1) Ste~ajnite doveriteli }e se namiruvaat duri po zaklu~uvaweto na ispitnoto (verifikaciono) ro~i{te. Namiruvaweto na ste~ajnite doveriteli se vr{i preku avansna raspredelba na sredstavata, kako i so kone~na raspredelba.

(2) Koga vo ste~ajnata masa }e bidat pribrani dovolno pari~ni sredstva vedna{ se raspredeluvaat me|u doveritelite vo ste~ajnata postapka (avansna raspredelba).

Plan za raspredelba

^len 190

(1) Pred da zapo~ne so raspredelbata na sredstvata, ste~ajniot upravnik }e sostavi predlog-plan za raspredelba.

(2) Predlog-planot za raspredelba, sodr`i vkupen iznos na pobaruvawata, iznosot na pari~nite sredstva dostapen za raspredelba od ste~ajnata masa, spisok na pobaruvawata {to }e se zemat predvid pri raspredelbata, procentot na namiruvawe na doveritelite, kako i iznosot na pari~nite sredstva koi }e bidat izdvoeni za namiruvawe na pobaruvawata na doveritelite ~ii pobaruvawa bile osporeni. Ovoj plan }e bide deponiran vo ste~ajnoto dosie za uvid na u~esnicite vo ste~ajnata postapka.

Plan za avansna raspredelba
^len 191

(1) Po pristignuvawe na sredstvata na smetkata, ste~ajniot upravnik e dol`en vo rok od osum dena da sostavi predlog-plan za avansna raspredelba. Ovoj predlog-plan vedna{ se dostavuva do ~lenovite na odborot na doveriteli na odobruvawe. Po odobruvaweto od odborot na doveriteli, ste~ajniot upravnik go dostavuva predlog-planot do ste~ajniot sudija i site doveriteli opfateni so planot. Vo predlog - planot ste~ajniot upravnik izdvojuva soodveten iznos koj{to e potreben za isplata na neisplateninite i predvideni tro{oci na ste~ajnata masa.

(2) Vo rok od 8 dena od denot na dostavuvaweto na planot za avansna raspredelba, doveritelite imaat pravo na prigovor do ste~ajniot sudija.

(3) Ste~ajniot sudija e dol`en da gi razgleda prigovorite na doveritelite, dokolku ima potreba da napravi odredeni ispravki vo ovoj plan i da donese re{enie so koe }e go odobri planot za avansna raspredelba.

(4) Re{enieto so koe se odobruva planot za avansna raspredelba se dostavuva do ste~ajniot upravnik koj e dol`en vo rok od 8 dena da izvr{i isplata na pari~nite sredstva na smetkite na doveritelite. Po izvr{enata isplata na sredstvata ste~ajniot upravnik e dol`en da sostavi poseben izve{taj za izvr{enata isplata i da go dostavi do ste~ajniot sudija, odborot na doveriteli, kako i da go deponira vo ste~ajnoto dosie na dol`nikot za uvid na doveritelite.

Razgleduvawe na osporenite pobaruvawa

^len 192

 (1) Doveritelot, ~ie pobaruvawe ne bilo utvrdeno, mo`e vo rok od 8 dena od denot na dostavuvawe na planot za avansnata raspredelba, na ste~ajniot upravnik da mu dostavi dokaz deka podnel tu`ba za utvrduvawe na pobaruvaweto i za koj iznos, ili deka se vme{al vo postapkata {to ve}e se vodi vo vrska so toa pobaruvawe.

(2) Ako doveritelot od stav (1) na ovoj ~len go dostavi dokazot od stav (1) na ovoj ~len, ste~ajniot upravnik }e izdvoi srazmeren del na sredstva za namiruvawe na soodvetnoto pobaruvawe. Vaka izdvoeniot del nema da se raspredeluva, a }e bide zadr`an dodeka ne bide donesena pravosilna odluka vo vrska so osporenoto pobaruvawe.

(3) Ako doveritelot ne go dostavil dokazot vo rokot predviden vo stav (1) od ovoj ~len do ste~ajniot upravnik, go gubi pravoto da bide namiren vo ste~ajnata postapka za pobaruvaweto {to ne e utvrdeno.

Namiruvawe na doveritelite so pravo
na odvoeno namiruvawe

^len 193

(1) Doveritelot so pravo na odvoeno namiruvawe, koj celosno ne se namiril so proda`ba na imotot nad koj ima vospostaveno pravo na odvoeno namiruvawe, dol`en e vo rok od 15 dena od denot na izvr{enata proda`ba da go izvesti ste~ajniot upravnik. Ste~ajniot upravnik e dol`en da go vnese doveritelot vo planot za raspredelba za ostatokot na nenaplatenoto pobaruvawe. Ako doveritelot ne go izvesti navreme ste~ajniot upravnik i ne mu podnese dokazi, nepodmirenoto pobaru​va​we na toj doveritel nema da bide zemeno predvid pri natamo{nata raspredelba.

 (2) Stav (1) od ovoj ~len nema da se primenuva ako ste~ajniot upravnik e ovlasten da raspolaga so predmetot vrz koj postoi pravoto za odvoeno namiruvawe.

Namiruvawe na pobaruvawata {to podle`at
na odlo`en uslov

^len 194

(1) Pri avansnata raspredelba }e bide zemen predvid celiot iznos na pobaruvaweto vrzano za odlo`en uslov. Pri taa raspredelba }e se izdvoi od sredstvata nameneti za raspredelba i }e se zadr`i delot potreben za namiruvawe na toa pobaruvawe.

(2) Pri kone~nata raspredelba nema da se zemat predvid pobaruvawata vrzani za odlo`en uslov ako mo`nosta za nastapuvaweto na toj uslov e tolku oddale~ena i neverojatna {to toa pobaruvawe na denot na raspredelbata e bezvredno. Vo takov slu~aj, delot {to spored stav (1) od ovoj ~len bil izdvoen i zadr`an za namiruvaweto na toa pobaruvawe slobodno mo`e da se prenese vo sredstvata nameneti za kone~nata raspredelba.

(3) Pobaruvawata vrzani za raskinliv uslov se zemaat predvid pri raspredelbata ako doveritelot dade sredstva za obezbeduvawe deka }e go vrati ona {to go primil od ste~ajnata masa koga }e nastapi toj uslov.

Dopolnitelno namiruvawe

^len 195

 Na doveritelite koi ne bile zemeni predvid pri avansnata raspredelba, a koi gi ispolnuvaat uslovite navedeni vo ~lenovite 192 i 193 od ovoj zakon, pri slednata dopolnitelna raspredelba }e im bide avansiran iznos od ostatokot na ste~ajnata masa na na~in {to niv }e gi stavi na isto ramni{te so drugite ve}e avansirani doveriteli. Duri potoa }e mo`e da se pristapi kon namiruvawe na drugite doveriteli.

Kone~na raspredelba na sredstvata

^len 196

(1) Kone~nata raspredelba na sredstvata }e bide izvr{ena so plan za kone~na raspredelba vedna{ po celosno vpari~uvawe na imotot {to vleguva vo ste~ajnata masa.

(2) Predlog-planot za kone~na raspredelba se podgotvuva po istata postapka i na na~in kako i predog-planot za avansna raspredelba.

(3) Ste~ajniot upravnik go podgotvuva predlog-planot od stav (1) na ovoj ~len vo rok od 8 dena od denot na pristignuvawe na sredstvata na smetkata na ste~ajniot dol`nik. Ste~ajniot upravnik e dol`en da sostavi i zavr{na smetka i zavr{en izve{taj.

(4) Ste~ajniot upravnik vedna{ gi dostavuva predlog-planot za zavr{na raspredelba, zavr{nata smetka i zavr{niot izve{taj do ~lenovite na odborot na doveriteli na soglasnost. Po dadenata soglasnost, ste~ajniot upravnik gi dostavuva predlog-planot, zavr{nata smetka i zavr{niot izve{taj do ste~ajniot sudija koj gi objavuva na oglasnata tabla vo sudot.

(5) Protiv dostaveniot predlog-plan za kone~na raspredelba ste~ajnite doveriteli imaat pravo na prigovor vo rok od 8 dena od denot na objavuvaweto na oglasnata tabla na sudot. Prigovorot se podnesuva do ste~ajniot sudija.

(6) Ste~ajniot sudija vo rok 8 dena odlu~uva po prigovorite od stav (5) na ovoj ~len i so re{enie go odobruva predlog-planot za kone~na raspredelba. Re{enieto se dostavuva do doveritelite koi podnele prigovor protiv predlog-planot za kone~na raspredelba i do ste~ajniot upravnik, a se deponira i vo ste~ajnoto dosie za uvid na site doveriteli.

(7) Protiv re{enieto od stav (6) na ovoj ~len pravo na `alba do ste~ajniot sovet imaat doveritelite ~ii prigovori bile odbieni.

Zavr{no sobranie na doveritelite

^len 197

(1) Ste~ajniot sudija vo narednite tri dena od denot na odobruvaweto na planot za kone~na raspredelba svikuva zavr{no sobranie na doveritelite na koe tie:

1) }e raspravaat za zavr{nata smetka i za zavr{niot izve{taj;

2) }e go potvrdat planot za kone~na raspredelba na sredstvata i

3) }e re{avaat za predmetite i pravata {to pretstavuvaat del od imotot {to vleguva vo ste~ajnata masa {to ne bile otu|eni, naplateni ili pretvoreni vo pari.
(2) Odlukite na zavr{noto sobranie se donesuvaat so mnozinstvo od utvrdenite pobaruvawa pretstaveni od prisutnite doveriteli.

(3) Ako sobranieto na doveriteli ne go potvrdi planot za kone~na raspredelba, kone~na odluka donesuva ste~ajniot sudija. Pri donesuvaweto na odlukata ste~ajniot sudija }e gi ceni pri~inite za odbivawe na planot za kone~na raspredelba.

(4) Planot za kone~nata raspredelba na sredstvata i odlukite na zavr{noto sobranie na doveriteli go izvr{uva ste~ajniot upravnik. Ste~ajniot upravnik e dol`en vedna{ po potvrduvaweto na planot da izvr{i isplata na pari~nite sredstva na smetkite na doveritelite. Po izvr{enata isplata na sredstvata ste~ajniot upravnik e dol`en da sostavi poseben izve{taj za izvr{enata isplata i da go dostavi do ste~ajniot sudija, do odborot na doveriteli, kako i da go deponira vo ste~ajnoto dosie na dol`nikot za uvid na doveritelite.

Deponirawe na zadr`anite sredstva

^len 198

 Sredstvata {to vo kone~nata raspredelba bile izdvoeni i zadr`ani, ste~ajniot upravnik so soglasnost na ste~ajniot sudija }e gi deponira kaj soodvetna banka za natamo{na raspredelba, na na~inot i spored uslovite utvrdeni vo ovoj zakon.

Vi{ok {to proizlegol od kone~nata raspredelba

^len 199

(1) Ako pobaruvawata na site doveriteli vo ste~ajnata postapka so kone~nata raspredelba bidat namireni vo celost, ste~ajniot upravnik }e go prenese na dol`nikot siot preostanat vi{ok od ste~ajnata masa ili pari~nite srestva.

(2) Ako dol`nikot ne e fizi~ko lice, na site lica koi poseduvaat udeli ili akcii vo osnovnata glavnina na dol`nikot, ste​~ajniot upravnik }e im go prenese delot od toj vi{ok {to bi im pripadnal na tie lica pri likvidacija na dol`nikot soglasno Zakonot za trgovski dru{tva.

Glava petta

ZAKLU^UVAWE NA STE^AJNATA POSTAPKA

Re{enie za zaklu~uvawe na ste~ajnata postapka

^len 200

(1) Vedna{ po izvr{uvaweto na kone~nata raspredelba na sredstvata, odnosno i na drugiot imot na dol`nikot, ste~ajniot sudija }e donese re{enie za zaklu~uvawe na ste~ajnata postapka.

(2) Re{enieto od stav (1) na ovoj ~len se objavuva soglasno ~len 10 od ovoj zakon i odredbite na ~lenovite 69 , stav (6) i ~len 72 stav (2) od ovoj zakon. Vo re{enieto za zaklu~uvawe na ste~ajnata postapka ste~ajniot sudija opredeluva zaklu~uvaweto na ste~ajnata postapka da se zapi{e vo trgovskiot registar, vo javnite knigi vo koi se zapi{uvaat pravata vrz nedvi`nostite i vo drugi soodvetni registri. Primerok od re{enieto im se dostavuva na organite koi gi vodat registrite, odnosno javnite knigi.
(3) So zaklu~uvaweto na ste~ajnata postapka i bri{eweto od trgovskiot odnosno od drug registar, vo koj e zapi{an dol`nikot, pravnoto lice-dol`nik, prestanuva da postoi. Ako ste~ajnata postapka zavr{ila so usvojuvawe plan za reorganizacija na dol`nikot, se vr{i soodveten upis vo trgovskiot odnosno vo drug registar vo koj e zapi{an dol`nikot zaradi sproveduvawe na odobreniot plan za reorganizacija.

(4) Dol`nikot trgovec poedinec (vo natamo{niot tekst: dol`nik-poedinec) so zaklu~uvaweto na ste~ajnata postapka go gubi svojstvoto trgovec-poedinec. Sovesniot dol`nik-poedinec so zaklu~uvaweto na ste~ajnata postapka mo`e da pobara osloboduvawe od preostanatite obvrski, pod uslovite predvideni so ovoj zakon.

(5) Ste~ajniot upravnik po celosnata raspredelba e dol`en:

1) da ja izvesti bankata i da pobara bri{ewe na smetkata, a ako ima ostatok sredstva koi se u{te ne bile raspredeleni po koj bilo osnov na ovoj zakon, da gi deponira kako sudski depozit;

2) da ja sredi arhivskata gra|a soglasno Zakonot za arhivska gra|a i arhivskata gra|a vo izvorna, kompletna i sredena sostojba so popis i opis, kako i dokumentarniot materijal so podolgi rokovi na ~uvawe, platni spisoci, EVT-2 kartoni, obrasci M-4 i prijavi i odjavi na vrabotenite da gi predade vo Dr`avniot arhiv na Republika Makedonija.

(6) Ste~ajniot upravnik ima obvrska da postapi spored stav 5 na ovoj ~len soodvetno na Zakonot za arhivska gra|a i profesionalnite standardi za ~uvawe na dokumentacijata.

(7) Ste~ajniot sudija nema da ja odobri nagradata na ste~ajniot upravnik ako ne gi ispolni obvrskite od stav (5) na ovoj ~len.

Re{enie za sproveduvawe dopolnitelna

(odlo`ena) raspredelba

^len 201

 (1) Po barawe na ste~ajniot upravnik ili po barawe na ste~aen doveritel ili po slu`bena dol`nost, ste~ajniot sudija }e donese re{enie za sproveduvawe dopolnitelna ili odlo`ena raspredelba, ako po zavr{noto sobranie:

1) izdvoenite i zadr`anite sredstva stanale dostapni za raspredelba;

2) sredstvata isplateni od ste~ajnata masa povtorno bile vrateni nazad i

3) bile identifikuvani (opredeleni) predmetite i pravata {to pret​sta​vu​vale del na imotot {to vleguva vo ste~ajnata masa (novopronajden imot).

(2) Zaklu~uvaweto na ste~ajnata postapka ne go spre~uva ste~ajniot sudija da donese re{enie za sproveduvawe odlo`ena raspredelba.

(3) Ste~ajniot sudija mo`e da ne donese vakvo re{enie i da gi prenese dostapnite sredstva ili identifikuvanite predmeti na dol`nikot, ako smeta deka so ogled na malata vrednost na iznosot ili na predmetot i tro{ocite na eventualnata dopolnitelna raspredelba, predavaweto na dol`nikot bi bilo mnogu posoodvetno. Donesuvaweto re{enie za odlo`ena (dopolnitelna) raspredelba ste~ajniot sudija mo`e da go uslovi so avansirawe na sredstva za namiruvawe na tro{ocite na takvata dopolnitelna raspredelba.

(4) Sredstvata od stav (1) na ovoj ~len se ~uvaat na sudskiot depozit od ~len 200 stav (5) od ovoj zakon.

@alba

^len 202

(1) Re{enieto so koe se odbiva sproveduvawe na dopolnitelna raspredelba ste~ajniot sudija }e go dostavi do predlaga~ot. Protiv re{enieto na ste~ajniot sudija predlaga~ot ima pravo da izjavi `alba do ste~ajniot sovet vo rok od osum dena.

(2) Re{enieto so koe se dozvoluva sproveduvawe dopolnitelna raspredelba ste~ajniot sudija }e go dostavi na ste~ajniot upravnik i na dol`nikot. Protiv ova re{enie dol`nikot mo`e da izjavi `alba do ste~ajniot sovet vo rok od osum dena po priemot na re{enieto.

Sproveduvawe na dopolnitelnata raspredelba

^len 203

 Koga ste~ajniot sudija donel re{enie za sproveduvawe dopol​nitelna raspredelba, ste~ajniot upravnik }e ja raspredeli dostapnata suma ili prihodite ostvareni od raspolagaweto so identifikuvaniot (opredeleniot) predmet, vrz osnova na zavr{niot izve{taj. Za takvata raspredelba, ste~ajniot upravnik }e mu podnese poseben izve{taj i posebna smetka na ste~ajniot sudija.

Dopolnitelno srazmerno namiruvawe

^len 204
Doveritelite na ste~ajnata masa mo`at da pobaraat dopolnitelno namiruvawe na svoite pobaruvawa samo od sredstvata {to preostanale vo ste~ajnata masa, a za sredstvata za koi ste~ajniot upravnik doznal:

1) duri po utvrduvaweto na delot namenet za avansna raspredelba;

2) za vreme na kone~nata raspredelba ili

3) koga bilo doneseno re{enie za sproveduvawe dopolnitelna (odlo`ena) raspredelba, po nejzinoto objavuvawe.

Glava {esta

ZAPIRAWE NA STE^AJNATA POSTAPKA

Zapirawe poradi nepostoewe imot {to

vleguva vo ste~ajnata masa

^len 205

(1) Ako po otvoraweto na ste~ajnata postapka se utvrdi deka imotot {to vleguva vo ste~ajnata masa nema da bide dovolen za namiruvawe na tro{ocite na postapkata, ste~ajniot sudija }e ja zapre taa postapka i }e donese re{enie za zaklu~uvawe na ste~ajnata postapka. Ste~ajniot sudija nema da ja zapre postapkata ako bide avansiran dovolen iznos na sredstva od doveritel.

(2) Pred da ja zapre ste~ajnata postapka, ste~ajniot sudija }e gi soslu{a sobranieto na doveriteli, ste~ajniot upravnik i doveritelite na ste~ajnata masa.

(3) Site pari~ni sredstva dostapni vo ste~ajnata masa, pred zapiraweto na taa postapka, ste~ajniot upravnik }e gi upotrebi za namiruvawe na dotoga{ napravenite tro{oci vo postapkata, srazmerno na nivnite iznosi. Ste~ajniot upravnik ve}e nema da bide obvrzan da raspolaga so imotot {to vleguva vo ste~ajnata masa, odnosno toj ve}e nema da bide obvrzan toj imot da go pretvori vo pari, a raspredelbata se vr{i bez vpari~uvawe.
Izvestuvawe za nedovolnosta na imotot
{to vleguva vo ste~ajnata masa

^len 206

(1) Ako tro{ocite na ste~ajnata postapka se pokrieni, no imotot {to vleguva vo ste~ajnata masa ne e dovolen za namiruvawe na drugite pristignati obvrski na ste~ajnata masa, ste~ajniot upravnik }e go izvesti ste~ajniot sovet za nedovolnosta na imotot {to vleguva vo ste~ajnata masa. Ovaa odredba }e se primenuva i toga{ koga postoi samo verojatnost deka, na denot na nivnoto pristignuvawe, imotot nema da bide dovolen za namiruvawe na drugite postojni obvrski na ste~ajnata masa.

(2) Obvrskite na ste~ajniot upravnik da upravuva i da raspolaga so imotot {to vleguva vo ste~ajnata masa prodol`uvaat i po izvestuvaweto za nedovolnosta na imotot.

(3) Ste~ajniot sudija go objavuva izvestuvaweto soglasno ~len 10 od ovoj zakon za nedovolnosta na imotot {to vleguva vo ste~ajnata masa. Ova izvestuvawe }e im bide dostaveno li~no na doveritelite na ste~ajnata masa.

Namiruvawe na doveritelite na ste~ajnata masa

^len 207

 (1) Ste~ajniot upravnik gi namiruva obvrskite na ste~ajnata masa po sledniov redosled i srazmerno na iznosot na podednakvo rangiranite obvrski:

1) tro{oci na ste~ajnata postapka;

2) obvrski na ste~ajnata masa {to stanale pravno obvrzuva~ki po izvestuvaweto za nedovolnosta na imotot {to vleguva vo ste~ajnata masa, {to ne se klasifikuvaat kako tro{oci na ste~ajnata postapka i

3) drugi obvrski na ste~ajnata masa, vklu~uvajki ja kako posledna izdr{kata dadena spored ~lenot 156 od ovoj zakon.

(2) Za obvrski na ste~ajna masa spored stav (1) to~ka (2) od ovoj ~len se smetaat:

1) obvrski od dvostrano tovarni dogovori, za ~ie ispolnuvawe ste~ajniot upravnik se izjasnil duri po dostavuvaweto na izvestuvaweto za nedovolnosta na imotot {to vleguva vo ste~ajnata masa;

2) obvrski {to proizleguvaat od dogovori za zakup, dogovori za delo, do​go​vori za rabota ili od drugi sli~ni potrajni obvrzni odnosi, za periodot po prviot den na koj ste~ajniot upravnik imal pravo da go raskine takviot dogovor, po izvestuvaweto za nedovolnosta na imotot {to vleguva vo ste~ajnata masa i

3) obvrski {to proizleguvaat od dogovori za zakup, dogovori za delo, dogovori za rabota ili od drugi sli~ni potrajni obvrzni odnosi, ako i do merkata do koja ste~ajniot upravnik baral nivno ispolnuvawe za smetka na ste~ajnata masa, po izvestuvaweto za nedovolnosta na imotot {to vleguva vo ste~ajnata masa.

Zabrana za izvr{uvawe

^len 208

 Ako ste~ajniot upravnik dal izvestuvawe za nedovolnosta na imotot {to vleguva vo ste~ajnata masa, vedna{ po toa izvestuvawe nema da se dozvoli izvr{uvawe zaradi namiruvawe na pobaruvawata od imotot {to vleguva vo ste~ajnata masa navedeni vo ~len 207 stav (1) to~ka 3) od ovoj zakon.

Zapirawe na postapkata po izvestuvaweto deka ne postoi
imot {to vleguva vo ste~ajnata masa

^len 209

(1) Otkako ste~ajniot upravnik }e go raspredeli imotot {to vleguva vo ste~ajnata masa, spored odredbite na ~len 207 od ovoj zakon, ste~ajniot sudija vedna{ }e donese re{enie za zaklu~uvawe na ste~ajnata postapka.

(2) Za svoeto rabotewe po dostavenoto izvestuvawe za nedovolnosta na imotot {to vleguva vo ste~ajnata masa, ste~ajniot upravnik }e podnese posebna zavr{na smetka i poseben zavr{en izve{taj.

(3) Ako po zaklu~uvaweto na ste~ajnata postapka bile identifikuvani (opredeleni) odredeni predmeti ili prava {to pretstavuvale sostaven del na imotot {to vleguva vo ste~ajnata masa, ste~ajniot sudija, po barawe na ste~ajniot upravnik ili po barawe na doveritel na ste~ajnata masa ili po slu`bena dol`nost, }e naredi odlo`ena, odnosno dopolnitelna raspredelba. Na ovaa odlo`ena raspredelba soodvetno se primenuvaat ~lenovite 201 stav (3), 202 i 203 od ovoj zakon.

Zapirawe na postapkata poradi dopolnitelno utvrdeno nepostoewe na
osnovi za otvorawe ste~ajna postapka

^len 210

 Po barawe na dol`nikot, ste~ajniot sudija }e ja zapre ste~ajnata postapka ako dol`nikot doka`e deka po otvoraweto na taa postapka toj ne e nelikviden ili neposredno ne mu pretstoi nelikvidnost, ako ste~ajnata postapka e otvorena poradi tie pri~ini. Ste~ajniot sudija }e go prifati predlogot na dol`nikot za zapirawe na ste~ajnata postapka ako na ste~ajniot sudija mu podnese soodvetni dokazi deka pove}e ne postojat pri~inite spored koi e otvorena ste~ajnata postapka.

Zapirawe na postapkata so soglasnost na doveritelite

^len 211

 (1) Na barawe na dol`nikot, ste~ajniot sudija }e ja zapre ste~ajnata postapka, ako dol`nikot, po istekot na rokot za prijavuvawe na pobaruvawata podnese zavereni pismeni izjavi kaj notar za soglasnost za zapirawe na postapkata na site ste~ajni doveriteli {to gi prijavile svoite pobaruvawa.

 (2) Na predlog na dol`nikot, ste~ajniot sudija mo`e da ja zapre ste~ajnata postapka i pred istekot na rokot za prijavuvawe na pobaruvawata, ako ne se poznati drugi doveriteli, osven onie koi dale soglasnost spored stav 1 na ovoj ~len.

Postapka po predlogot za zapirawe
na ste~ajnata postapka

^len 212

(1) Ste~ajniot sudija }e go objavi baraweto za zapirawe na ste~ajnata postapka {to dol`nikot go podnel spored ~lenovite 210 i 211 od ovoj zakon. Podnesenoto barawe }e bide deponirano vo ste~ajnoto dosie i staveno na uvid na strankite. Vo slu~aite navedeni vo ~len 211 od ovoj zakon, baraweto }e bide pridru`eno so izjavi za soglasnost dadeni od strana na doveritelite. Sekoj ste~aen doveritel mo`e da izjavi prigovor protiv baraweto za zapirawe na postapkata vo rok od osum dena od denot na objavuvaweto na baraweto za zapirawe na ste~ajnata postapka.

(2) Pred da donese odluka po baraweto od stav (1) vo ovoj ~len, ste~ajniot sudija }e ja soslu{a strankata {to go podnela baraweto, ste~ajniot upravnik i odborot na doveriteli, ako takov odbor bil osnovan. Ako nekoj od ste~ajnite doveriteli izjavil prigovor protiv takvoto barawe, ste~ajniot sudija pred da donese re{enie, }e go soslu{a i toj doveritel.

(3) Pred zapiraweto na ste~ajnata postapka, ste~ajniot upravnik }e gi ispolni site obvrski i }e gi namiri site neosporeni pobaruvawa {to pretstavuvaat obvrski na ste~ajnata masa. Za site osporeni pobaruvawa ste~ajniot upravnik }e dade soodvetno obezbeduvawe.

Objavuvawe i pravno dejstvo na zapiraweto
na ste~ajnata postapka

^len 213

(1) Ste~ajniot sudija }e go objavi re{enieto so koe ja zaprel odnosno ja zaklu~il ste~ajnata postapka spored ~lenovite 205, 209, 210 ili 211 od ovoj zakon i pri~inite za zapirawe na taa postapka. Ste~ajniot sudija odnapred }e gi izvesti dol`nikot, ste~ajniot upravnik i odborot na doveriteli za datumot od koj }e zapo~ne zapiraweto na ste~ajnata postapka da proizveduva pravno dejstvo soglasno ~len 10 stav (1) od ovoj zakon. Vo ovoj slu~aj soodvetno }e se primenuva ~len 199 od ovoj zakon.

(2) Po zapiraweto na ste~ajnata postapka dol`nikot povtorno go steknuva pravoto slobodno da upravuva i da raspolaga so imotot {to vlegol vo ste~ajnata masa.

(3) Re{enieto so koe ste~ajniot sudija ja zaprel odnosno ja zaklu~il ste~ajnata postapka, soglasno ovoj zakon, go dostavuva do trgovskiot registar odnosno do drug soodveten registar, so barawe da se izvr{i soodveten upis vo registarot.

(4) Primerok od re{enieto od stav (1) na ovoj ~len se dostavuva i do Centralniot registar.

@alba

^len 214

(1) Protiv re{enieto so koe ste~ajniot sudija ja zaprel odnosno ja zaklu~il ste~ajnata postapka, soglasno ~lenovite 205, 210 ili 211 od ovoj zakon sekoj doveritel mo`e da izjavi `alba do ste~ajniot sovet vo rok od osum dena. Dol`nikot isto taka mo`e da izjavi `alba vo rok od 8 dena ako ste~ajnata postapka e zaprena vrz osnova na ~len 205 od ovoj zakon.

(2) Dol`nikot mo`e da izjavi `alba i protiv re{enieto na ste~ajniot sudija so koe se odbiva negovoto barawe za zapirawe na ste~ajnata postapka, podneseno spored ~lenovite 210 ili 211 od ovoj zakon. @albata se izjavuva vo rok od osum dena po priemot na re{enieto.

(3) Za izjavenite `albi od stav (1) i (2) na ovoj ~len odlu~uva ste~ajniot sovet.

Del {esti

PLAN ZA REORGANIZACIJA

Glava prva

SOSTAVUVAWE NA PLANOT

Osnovni odredbi

^len 215

(1) Ste~ajnata postapka koja opfa}a reorganizacija se sproveduva spored plan za reorganizacija koj{to se so~inuva vo pismena forma.

(2) Ako se ispolneti uslovite opredeleni so ovoj zakon, plan za reorganizacija mo`e da se podnese:

1) istovremeno so podnesuvawe na predlog za poveduvawe na ste~ajna postapka od strana na dol`nikot ili od doveritel;

2) po predlog na doveritel po otvoraweto na ste~ajnata postapka do denot na odr`uvaweto na izve{tajnoto sobranie;
3) po predlog na ste~ajniot upravnik, spored odlukata, odnosno instrukciite na sobranieto na doveriteli.
(3) Plan za reorganizacija vo smisla na odredbite na ovoj del od zakonot, mo`e da se sprovede na sledniot na~in:

1) }e mu se prepu{ti na dol`nikot upravuvawe ili raspolagawe so celiot ili so eden del od negoviot imot, osven ako so ovoj zakon ne e poinaku uredeno;

2) }e se sprovede soodvetna statusna promena so cel da se prenese imotot na dol`nikot ili eden del od imotot na dol`nikot na edno ili na pove}e lica koi postojat ili koi }e bidat osnovani;

3) dol`nikot }e se spoi so edno ili so pove}e lica;

4) }e se prodade cel ili del od imotot na dol`nikot, so ili bez pravata na odvoeno namiruvawe;

5) }e se podeli celiot ili del od imotot na dol`nikot me|u doveritelite;

6) }e se opredeli na~inot na namiruvawe na ste~ajnite doveriteli;

7) }e se namirat ili }e se izmenat pravata na odvoeno namiruvawe;

8) }e se namalat ili odlo`at isplatite na obvrskite na dol`nikot;

9) obvrskite na dol`nikot }e se pretvorat vo kredit;
 10) }e se namirat nekoja ili site obvrski na dol`nikot kon doveritelite so udel ili so akcii koi gi poseduvaat sodru`nicite, odnosno akcionerite;

 11) }e se prezeme garancija ili }e se dade drugo obezbeduvawe za ispol​nuvawe na obvrskite na dol`nikot;

 12) }e se pretvori nekoja ili site obvrski na dol`nikot kon doveritelite vo udel ili akcii vo reorganiziraniot dol`nik, vo iznos spored prethodna procena od strana na ovlasten procenitel na neto vrednosta na osnovnata glavnina na dru{tvoto;

13) dopolnitelno vlo`uvawe;

14) }e se dozvoli zgolemuvawe na osnovnata glavnina na dru{tvoto preku izdavawe na akcii i udeli za doveritelite ili za novi investitori;

15) izmena na dogovorot za dru{tvoto, statutot odnosno drug osnova~ki akt ili drug akt na ste~ajniot dol`nik so koj se opredeluvaat posebni prava na podnositelot na planot za reorganizacija;

16) soglasnost na ste~ajniot dol`nik za prifa}awe na li~no upravuvawe soglasno ovoj zakon; i

17) sekoj drug na~in ili merka koi se vo soglasnost so zakon.

(4) Prenosot na akciite se vr{i bez posreduvawe na berzata. Za izdavaweto na novite akcii ne e potrebna soglasnost od Komisijata za hartii od vrednost.

(5) Po pravosilnosta na re{enieto za odobruvawe na planot za reorganizacija, ste~ajniot upravnik podnesuva barawe za promena na upisite vo Centralniot depozitar za hartii od vrednost za prenosot na akciite, kako i za akciite izdadeni spored planot za reorganizacija i ja izvestuva Komisijata za hartii od vrednost za izvr{enoto zgolemuvawe na osnovnata glavnina.

Podnesuvawe plan za reorganizacija

^len 216

(1) Ovlasteniot subjekt za podnesuvawe plan za reorganizacija ima obvrska da mu podnese na ste~ajniot sudija plan za reorganizacija najdocna vo rok od 45 dena od denot na dobivawe na ovlastuvaweto.

(2) Po barawe na ovlasteniot subjekt za podnesuvawe plan za reorganizacija ste~ajniot sudija mo`e da go prodol`i rokot za podgotvuvawe na planot u{te 15 dena. So prethodna odluka na odborot na doveriteli donesena so dvotretinsko mnozinstvo odborot na doveriteli mo`e rokot da go prodol`i u{te najmnogu za 60 dena.

(3) Koga sobranieto na doveriteli na izve{tajnoto ro~i{te go zadol`ilo ovlasteniot subjekt da podgotvi plan za reorganizacija, podgotveniot plan za reorganizacaija se dostavuva do ste~ajniot upravnik i do ste~ajniot sudija, a koga ste~ajniot upravnik e obvrzan spored ovoj zakon da go podgotvi planot za reorganizacija, planot go dostavuva do ste~ajniot sudija i do odborot na doveriteli vedna{ po negovoto izgotvuvawe.

(4) Ako vo opredeleniot rok ne bide podnesen plan za reorganizacija, so re{enie na ste~ajniot sudija postapkata vedna{ prodol`uva so vpari~uvawe na imotot.

(5) Dokolku se podneseni pove}e razli~ni planovi za reorganizacija, ste~ajniot sudija }e go prifati onoj plan za koj dalo soglasnost sobranieto na doveriteli, odnosno odborot na doveriteli ako e osnovan.

Sodr`ina na planot

^len 217

Planot za reorganizacija sodr`i podgotvitelen (deklarativen) i sprovedben del. So planot za reorganizacija se prilo`uvaat i ispravite navedeni vo ~lenovite 219 i 224 od ovoj zakon.

Podgotvitelen (deklarativen) del

^len 218
Podgotvitelniot (deklarativniot) del na planot za reorganizacija }e gi opi{e merkite {to se prezemeni i merkite {to treba da se prezemat po otvoraweto na ste~ajnata postapka so cel da se sozdade osnova za zadovoluvawe na pravata na u~esnicite, podatoci za osnovite i za efektite na ste~ajniot plan, drugi informacii {to bi mo`ele da bidat relevantni za odlukata na doveritelite vo vrska so prifa}aweto na planot i za negovoto odobruvawe od strana na ste~ajniot sudija.

Sodr`ina na planot za reorganizacija

^len 219
(1) Planot za reorganizacija sodr`i (sprovedben del):
1) merkite i sredstvata za realizacija na planot kako i detalen opis na merkite koi e potrebno da se prezemat i na~inot na koj }e se sprovede reorganizacijata;

2) visinata na pari~nite iznosi ili imotot koj }e slu`i za celosno ili delumno namiruvawe spored isplatniot red, vklu~uvaj}i gi i obezbedenite i neobezbedenite doveriteli, kako i postapkata za namiruvawe na pobaruvawata i vremenskata dinamika na nivnoto pla}awe (namiruvawe);

3) opis na postapkata za proda`ba na imotot so naveduvawe na imotot koj }e se prodava so zalo`no pravo ili bez nego i namena na prihodite od taa proda`ba, rokovite vo koi }e se izvr{i planot za reorganizacija i rokovite za realizacija na glavnite elementi na planovite za reorganizacija;

4) spisok na ~lenovite na organite na upravuvawe i iznosot na nivnite nadomestoci;

5) spisokot na stru~nite lica koi }e bidat anga`irani i iznosot na nagradata za nivnata rabota, kako i iznosot na nagradata za rabota na ste~ajniot upravnik;

6) godi{nite finansiski izve{tai za prethodnite pet godini;

7) finansiskite proekcii, vklu~uvaj}i gi proektiranite bilansi na uspeh, bilansite na sostojba i izve{tajot za pari~nite tekovi za narednite pet godini;

8) procenka na pari~nite iznosi koi se o~ekuvaat po proda`bata na imotot vo ste~ajnata postapka, ako liceto e vo ste~aj;

9) mo`nosta za sozdavawe nov dolg od strana na dol`nikot i vidovi na garancii koi mo`at da bidat ponudeni na doveritelite-kreditori i investitori;

10) iznosot do koj dol`nikot }e bide osloboden od postojnite obvrski;

11) definirawe na na~inot i distribucija na ponudenata kompenzacija;

12) definirawe na organizaciski, menaxerski, zakonski, finansiski, tehni~ko-tehnolo{ki i drugi merki za sproveduvawe na planot za reorganizacija;

13) delovite koi mo`at da prodol`at so rabota, vrabotuvaweto i obemot na zadovoluvaweto na doveritelite ako planot za reorganizacija sodr`i delumno vpari~uvawe na imotot i efektite {to }e bidat postignati so toa;
14) mo`nosta eden ili pove}e doveriteli da gi podmirat pobaruvawata na drugite doveriteli zaradi ostvaruvawe na nekoi od na~inite na sproveduvawe na planot za reorganizacija utvrdeni vo ~len 215 od ovoj zakon;

15) datum na po~etok na primenata na planot za reorganizacija; i

16) drugi podatoci i sodr`ini, kako {to e toa opredeleno so ovoj zakon.

(2) Ako planot za reorganizacija predviduva samo eden doveritel, odnosno sanator da go prodol`i raboteweto na dol`nikot, vo toj slu~aj kon planot se prilo`uva i pismena izjava vo koja toj izjavuva deka }e ja prodol`i rabotata na dol`nikot i }e bide odgovoren za obvrskite {to }e proizlezat vo idnina od vakvoto rabotewe.

Grupirawe na doveritelite

^len 220

(1) Pri utvrduvaweto na pravata na u~esnicite vo planot za reorganizacija }e se napravi razlika me|u doveriteli so pravo na odvoeno namiruvawe i na doveriteli od povisok isplaten red, ako nivnite prava se zasegnati od planot.

(2) Drugite doveriteli mo`at da se organiziraat vo grupi spored nivnite interesi.

(3) Vo ramkite na sekoja grupa doveriteli, na site u~esnici mora da im bidat dadeni ednakvi prava.

(4) Sekoj razli~en tretman na u~esnicite koi formiraat edna grupa }e bara soglasnost na site zainteresirani u~esnici.

Doveriteli so pravo na odvoeno namiruvawe

^len 221

(1) So planot za reorganizacija nema da se zasegne pravoto na razla~nite doveriteli koi se namiruvaat od predmetite vrz koi postoi relevantno razla~no pravo, osven ako planot za reorganizacija ne utvrduva ne{to drugo.

(2) Vo sodr`inskiot del od planot za reorganizacija }e bide utvrden procentot vo koj }e se isplatuvaat ovie doveriteli, odnosno stepenot do koj }e bidat namaleni nivnite prava, detali za rokovite na pla}aweto, odnosno za rokot do koj se odlo`uva naplatata na nivnite pobaruvawa i sekakvi drugi odredbi {to }e bidat obvrzuva~ki za ovoj tip doveriteli, ako planot ne predviduva ne{to drugo.

Odgovornost na dol`nikot

^len 222

(1) Ako planot za reorganizacija ne utvrduva ne{to drugo, po namiruvaweto na doveritelite vo ste~ajnata postapka spored odredbite na sodr`inskiot del od planot za reorganizacija dol`nikot }e bide osloboden od negovite preostanati obvrski kon tie doveriteli.

(2) Koga dol`nikot e trgovsko dru{tvo vo koe postojat neograni~eno odgovorni sodru`nici, stavot (1) od ovoj ~len soodvetno }e se primenuva i na li~nata neograni~ena odgovornost na tie sodru`nici.

Sopstveni~ki i drugi stvarni prava

^len 223

Koga vo vrska so sproveduvaweto na planot za reorganizacija treba da bidat pribaveni, izmeneti, preneseni ili otu|eni sopstveni~ki ili drugi stvarni prava vrz podvi`ni predmeti ili vrz nedvi`nosti, sodr`inskiot del od planot za reorganizacija mora da bide pridru`en so site potrebni pravni izjavi za voljata na u~esnicite. Koga planot za reorganizacija se odnesuva na nedvi`nosti i prava vrz nedvi`nosti, toj mora da gi sodr`i neophodnite upatstva za site dejstva {to treba da bidat prezemeni vo vrska so registracijata na tie prava ili tovari vo soodvetnite javni knigi vo koi se ukni`eni pravata vrz nedvi`nostite. Ovaa odredba soodvetno }e se primenuva i koga se raboti za prava registrirani vo drugi soodvetni registri.

Natamo{ni prilozi

^len 224

(1) Koga planot za reorganizacija predviduva deka dol`nikot }e prodol`i da go vodi svojot deloven potfat (pretprijatieto) i ako dol`nikot e poedinec, planot }e bide pridru`en so izjava na dol`nikot za negovata podgotvenost da prodol`i da go vodi delovniot potfat (pretprijatieto) na na~inot i pod uslovite utvrdeni vo predlo`eniot plan za reorganizacija. Ako dol`nikot e trgovsko dru{tvo vo koe postojat neograni~eno odgovorni sodru`nici, planot za reorganizacija }e bide pridru`en so sli~ni izjavi na site neograni~eno odgovorni sodru`nici. Vakvata dol`nikova izjava ne e potrebna vo situaciite vo koi samiot dol`nik go podnel planot za reorganizacija.

(2) Koga planot za reorganizacija predviduva deka doveritelite na dol`nikot }e steknat akcii, udeli, prava ili interesi vo trgovsko dru{tvo, bez ogled na toa dali se raboti za akcii, udeli, prava ili interesi vo dol`nikot ili vo treto lice, planot za reorganizacija }e bide pridru`en so izjavi za soglasnost na site takvi doveriteli.

(3) Koga nekoe treto lice se soglasilo da gi prezeme obvrskite sprema doveritelite po prifa}aweto na planot za reorganizacija, planot za reorganizacija }e bide pridru`en so izjava za soglasnost na toa treto lice.

(4) Koga so planot za reorganizacija se predvideni statusni promeni na dol`nikot (pripojuvawe, spojuvawe, podelba), kon planot treba da se prilo`at i izjavi na pravnite lica koi }e u~estvuvaat vo statusnite promeni.

Izjasnuvawe za planot

^len 225

(1) Planot za reorganizacija }e bide dostaven na razgleduvawe i za mislewe do odborot na doveriteli i do pretstavnicite na vrabotenite.

(2) Ste~ajniot sudija po dobivaweto na planot za reorganizacija go dostavuva do odborot na doveriteli i do ste~ajniot upravnik da se izjasnat po planot vo rok 15 dena od denot na dostavuvaweto.

Zapirawe na raspolagaweto i na namiruvawata

^len 226

 (1) Po barawe na dol`nikot ili po barawe na ste~ajniot upravnik, ste~ajniot sudija so re{enie }e naredi da zapre so raspolagaweto ili so raspredelbata na imotot {to vleguva vo ste~ajnata masa, do stepenot do koj takvoto raspolagawe ili raspredelba mo`at da go zagrozat ili da mu na{tetat na sproveduvaweto na podneseniot plan za reorganizacija.

 (2) Po barawe na dol`nikot, ste~ajniot upravnik, odborot na doveriteli ili liceto koe podnelo predlog plan za reorganizacija, ste~ajniot sudija so re{enie }e naredi da ne se pokrenuva postapka na odzemawe na pravoto na koristewe na grade`no neizgradeno zemji{te, ako grade`noto zemji{te e del od planot za reorganizacija.

Deponirawe na planot za reorganizacija

^len 227

Planot za reorganizacija, zaedno so site svoi prilozi i zaedno so site primeni mislewa, }e bide dostaven vo sudot za uvid na u~esnicite. Rokot za uvid iznesuva osum dena od denot na dostavuvaweto na planot vo sudot.

Glava vtora

PRIFA]AWE I ODOBRUVAWE NA PLANOT ZA REORGANIZACIJA

Sobranie za rasprava i za glasawe po predlo`eniot
plan za reorganizacija

^len 228
(1) Ste~ajniot sudija }e svika sobranie na doveritelite za rasprava i za glasawe po predlo`eniot plan za reorganizacija (vo natamo{niot tekst: sobranie za rasprava i za glasawe po planot za reorganizacija) vo narednite tri dena od denot koga istekol rokot za uvid na planot za reorganizacija opredelen vo ~len 227 od ovoj zakon.

(2) Sobranieto za rasprava i za glasawe po planot za reorganizacija }e se odr`i vo rok koj ne e pokus od 21 den, no ne podolg od 30 dena od denot na svikuvaweto na sobranieto na doveriteli.

(3) Ste~ajniot sudija }e go objavi datumot na odr`uvaweto na sobranieto od stav (2) na ovoj ~len i }e nazna~i deka predlo`eniot plan za reorganizacija i primenite izjasnuvawa se dostapni za uvid na u~esnicite vo ste~ajnoto dosie.

(4) Ste~ajnite doveriteli, doveritelite so pravo na odvoeno namiruvawe, dol`nikot i pretstavnicite na vrabotenite }e bidat izvesteni za odr`uvawe na sobranieto preku negovo javno objavuvawe vo eden od tri dneveni vesnici so najgolem tira` koi{to se distribuiraat na teritorijata na Republika Makedonija i preku istaknuvawe na oglasna tabla vo sudot i kaj dol`nikot.

(5) Na svikanoto sobranie od stav (2) na ovoj ~len se razgleduva predlo`eniot plan za reorganizacija, se utvrduvaat glasa~kite prava na doveritelite i se glasa po predlo`eniot plan za reorganizacija.

Spojuvawe so ispitnoto ro~i{te so sobranieto za
rasprava i za glasawe po planot za reorganizacija
^len 229
Sobranietoto za rasprava i za glasawe po planot za reorganizacija ne smee da bide svikano pred da se odr`i ispitnoto (verifikacionoto) ro~i{te. Ispitnoto ro~i{te i sobranieto za rasprava i za glasawe po planot za reorganizacija mo`e da se odr`at istovremeno.

Glasa~ki prava na ste~ajnite doveriteli

^len 230

Pri glasaweto za planot za reorganizacija, pravoto na glas na ste~ajnite doveriteli se ostvaruva so soodvetna primena na ~len 48 stavov (1), (2) i (3) od ovoj zakon. Doveritelite so pravo na odvoeno namiruvawe mo`at da glasaat samo kako ste~ajni doveriteli ako dol`nikot im e li~no odgovoren i ako tie se otka`ale od svoeto pravo na odvoeno namiruvawe ili ako nivnite pobaruvawa ne bile celosno namireni preku pravoto za odvoeno namiruvawe samo za nenamireniot del.

Glasa~ki prava na doveritelite so pravo
na odvoeno namiruvawe

^len 231
(1) Ako pravniot status na doveritelite so pravo na odvoeno namiruvawe e sodr`an vo planot za reorganizacija, na sobranieto za rasprava i za glasawe po planot za reorganizacija }e se rasprava i za glasa~kite prava na sekoj od ovie doveriteli oddelno. Na sekoj doveritel so pravo na odvoeno namiruvawe }e mu bide dadeno pravo na glas ako toa pravo ne bilo osporeno nitu od strana na ste~ajniot upravnik, nitu od strana na doveritelite so pravo na odvoeno namiruvawe, nitu od strana na ste~ajnite doveriteli. Na osporenite, na odlo`enite i na se u{te nepristignatite prava na odvoeno namiruvawe soodvetno }e se primenuvaat ~lenovite 48 stav (2) i (3) i 120 od ovoj zakon.

(2) Doveritelite koi do pojavuvaweto na pri~inata za otvorawe na ste~ajnata postapka edno odredeno pravo go poseduvale zaedni~ki ili ~ii prava pret​sta​vuvale edno edinstveno pravo, pri glasaweto }e se smetaat kako eden doveritel. Odredbata od ovoj stav }e se primenuva i koga vrz pravoto postoi pravo na zaloga ili pravo na plodou`ivawe.

Potrebno mnozinstvo

^len 232

(1) Se smeta deka planot za reorganizacija e usvoen ako bide prifaten so prosto mnozinstvo od vkupniot iznos na pobaruvawata od doveritelite prisutni na sobranieto, osven ako vo planot ne e opredeleno pogolemo mnozinstvo ili izjasnuvawe po grupi.

(2) Doveritelite mo`at da glasaat po po{ta so zaverena izjava od notar vo koja zastapnikot po zakon, odnosno lice-poedinec, jasno go izrazil stavot deka glasa za ili protiv prifa}awe na planot za reorganizacija. Dadeniot glas }e se zeme predvid ako stigne do po~etokot na sednicata na sobranieto.

Zabrana na opstrukcija

^len 233

 (1) Koga i pri glasaweto ne bilo postignato potrebnoto mnozinstvo, }e se smeta deka glasa~kata grupa {to ja so~inuvaat razla~nite doveriteli ja dala svojata soglasnost ako:

1) doveritelite koi ja formiraat taa grupa ne trpat nikakvi zagubi ili {teti so prifa}aweto na planot za reorganizacija, vo sporedba so nivnata situacija bez toj plan i

2) doveritelite koi ja formiraat taa grupa, do edna razumna mera u~estvuvaat vo ekonomskata vrednost {to otpa|a na u~esnicite spored odredbite na planot za reorganizacija.

Soglasnost na dol`nikot

^len 234

]e se smeta deka dol`nikot se soglasil so predlo`eniot plan za reorganizacija, ako toj najdocna do denot na odr`uvaweto na sobranieto za rasprava i za glasawe po planot za reorganizacija ne se sprotivstavil na planot vo pismena forma, nitu dal posebna pismena izjava do ste~ajniot sudija.

Odobruvawe na planot za reorganizacija

^len 235
(1) Po prifa}aweto na planot za reorganizacija od strana na doveritelite, odnosno po dobivaweto na soglasnost od strana na dol`nikot, predlo`eniot plan za reorganizacija treba da bide odobren od strana na ste~ajniot sudija.

(2) Re{enieto so koe se odobruva planot za reorganizacija go sodr`i sprovedbeniot del od planot {to doveritelite go prifatile.

(3) Re{enieto so koe se odobruva planot za reorganizacija go sodr`i sprovedbeniot del od planot {to doveritelite go prifatile.

Povreda na postapkata

^len 236

Ste~ajniot sudija po slu`bena dol`nost nema da go odobri predlo`eniot plan za reorganizacija ako:

1) vo osnova ne bile po~ituvani odredbite {to ja reguliraat sodr`inata na planot za reorganizacija i postapkata za negovoto donesuvawe, kako i odredbite {to go reguliraat prifa}aweto na planot od strana na doveritelite i od strana na dol`nikot, a soodvetnite nedostatoci ne mo`e da se otstranat;

2) predlo`eniot plan bil prifaten na nedozvolen na~in ili so pomo{ na nedozvoleni sredstva, a posebno ako predlo`eniot plan za reorganizacija stava vo popovolna polo`ba nekogo od doveritelite;

3) ne e po~ituvano pravoto na prioritet, osven ako doveretilite ne se soglasat poinaku;

4) site doveriteli od edna grupa ne bile podednakvo tretirani;

5) nekoja grupa doveriteli e polo{o tretirana vo slu~aj ako dol`inikot bi bil likvidiran, odnosno imotot na dol`nikot bil vpari~en;

6) planot ne e podgotven vo soglanost so ovoj zakon.

Dostavuvawe na re{enie

^len 237
 Po zaklu~uvaweto na sobranieto za rasprava i za glasawe po predlo`eniot plan za reorganizacija, ste~ajniot sudija }e donese re{enie so koe go odobruva ili go odbiva predlo`eniot plan, najdocna vo rok od tri dena. Re{enieto se dostavuva do ste~ajniot upravnik, do dol`nikot i do ste~ajnite doveriteli.

@alba

^len 238

(1) Protiv re{enieto na ste~ajniot sudija so koe se odobruva ili se odbiva odobruvaweto na predlo`eniot plan za reorganizacija, doveritelite, odnosno dol`nikot mo`at da izjavat `alba vo rok od osum dena do ste~ajniot sovet.

(2) Dol`nikot ne mo`e da se sprotivstavi na planot za reorganizacija ako:

1) so prifa}aweto na planot za reorganizacija dol`nikot ne e staven vo ponepo​vol​na polo`ba vo sporedba so negovata situacija bez toj plan i

2) nitu eden doveritel nema da primi imotna korist ili druga pogodnost {to go nadminuva polniot iznos na negovoto pobaruvawe.

Glava treta

PRAVNO DEJSTVO NA ODOBRENIOT PLAN ZA REORGANIZACIJA I NADZOR VRZ SPROVEDUVAWETO NA PLANOT

Ovlastuvawe za izvr{uvawe i pravno dejstvo na

planot za reorganizacija

^len 239

(1) Pravosilnoto sudsko re{enie so koe se odobruva planot za reorganizacija e izvr{na isprava. Liceto ovlasteno so planot za reogranizacija za izvr{uvawe na planot vrz osnova na pravosilnoto re{enie so koe se usvojuva planot za reorganizacija ima pravo i obvrska da go sproveduva planot i obvrska da podnese barawe za upis vo trgovskiot registar, vo drugi registri i vo drugi javni registri odnosno javni knigi, vo Centralniot depozitar za hartii od vrednost, vo Komisijata za hartii od vrednost i vo drugi organizacii i organi, ako e opredeleno so poseben propis.

(2) Po pravosilnosta na sudskoto re{enie so koe se odobruva predlo`eniot plan za reorganizacija, odredbite od sodr`inskiot del na planot stanuvaat zadol`itelni za site u~esnici. Izjavite dadeni spored ~len 224 stav (2), (3) i (4) od ovoj zakon stanuvaat izvr{ni.

(3) Stavot 1 i 2 od ovoj ~len se primenuvaat i na site koi na koj bilo na~in se vklu~eni vo planot za reorganizacija, a vrz koi se temeli sozdavaweto, izmenata, prenosot, ograni~uvaweto ili prenesuvaweto na pravata vrz predmetite ili pravata, ili prenosot na akciite ili udelite.

(4) Odredbite od stavovite (1), (2) i (3) na ovoj ~len se primenuvaat i na ste~ajnite doveriteli koi ne gi prijavile svoite pobaruvawa, kako i na u~esnicite koi glasale protiv predlo`eniot plan za reorganizacija.

(5) Planot za reorganizacija nema da zafa}a vo pravata {to doveritelite vo ste~ajnata postapka gi imaat protiv dol`nikovite solidarni sodol`nici i garanti, kako i vrz pravata na tie doveriteli vrz predmetite ili pravata {to ne pretstavuvaat del od imotot {to vleguva vo ste~ajnata masa.

(6) So planot za reorganizacija dol`nikot }e se oslobodi od pobaruvawata na svoite solidarni sodol`nici i garanti, kako i od site drugi regresni pobaruvawa protiv nego, na ist na~in kako {to bil osloboden od pobaruvawata na doveritelite vo ste~ajnata postapka.

(7) Koga doveritelot primil pove}e od ona {to bilo garantirano so planot za reorganizacija, odnosno koga doveritelot se namiril vo pogolem procent ili vo pokratok rok od onoj {to bil utvrden vo planot, toj e obvrzan da go vrati primenoto.

Neispolnuvawe na planot za reorganizacija
^len 240

 (1) Koga vrz osnova na sodr`inskiot del od planot za reorganizacija rokovite za naplata bile odlo`eni ili bilo opredeleno deka pobaruvawata na doveritelite vo ste~ajnata postapka }e se ispla}aat vo namalen iznos, odlo`enite rokovi za naplata ili utvrdeniot procent za isplata na pobaruvawata pove}e nema da bidat obvrzuva~ki za doveritelot ako dol`nikot vo zna~itelna mera ne gi izvr{uva svoite obvrski vo odnos na toj doveritel na na~inot i pod uslovite utvrdeni so planot za reorganizacija. Neizvr{uvaweto na obvrskite vo zna~itelna mera }e postoi samo koga dol`nikot nema da izvr{i isplata za namiruvawe na pristignato pobaruvawe, iako prethodno doveritelot so pismeno izvestuvawe go povikal da go stori toa ostavaj}i mu rok za ispol​nuvawe od najmalku 15 dena.

(2) Koga pred celosnoto sproveduvawe na planot za reorganizacija e otvorena nova ste~ajna postapka vrz dol`nikoviot imot, odlo`enite rokovi za naplata ili procentot za isplata na pobaruvawata utvrdeni vo neuspe{niot plan za reorganizacija pove}e nema da bidat obvrzuva~ki za nitu eden doveritel vo ste~ajnata postapka.

(3) Planot za reorganizacija mo`e da sodr`i i poinakvi odredbi i da predvidi ne{to drugo, me|utoa planot vo nitu eden slu~aj ne smee da ja isklu~i primenata na odredbite od stav (1) na ovoj ~len na {teta na dol`nikot.

Osporeni pobaruvawa - se u{te

nenamireni obvrski

^len 241

(1) Koga pobaruvaweto bilo osporeno na ispitnoto (verifika​cionoto) ro~i{te ili koga se u{te ne e utvrden delot od pobaruvaweto na razla~niot doveritel {to nema da bide namiren preku odvoenoto namiruvawe, za celite na ~len 240 stav (1) od ovoj zakon nema da se pretpostavi deka pri spro​veduvaweto na planot za reorganizacija dol`nikot vo zna~itelna mera ne gi izvr{uval svoite obvrski kon relevantnite doveriteli, ako dol`nikot gi zemal predvid tie pobaruvawa do kone~noto utvrduvawe na osporenoto pobaruvawe ili do kone~noto utvrduvawe na delot od pobaruvaweto na razla~niot doveritel {to ne bil namiren ni po odvoenoto namiruvawe, do stepenot {to soodvetstvuva na odlukata na ste~ajniot sudija vo vrska so pravoto na glas na tie doveriteli pri glasaweto za planot. Ako sudijata se u{te ne donel odluka vo vrska so glasa~kite prava na navedenite doveriteli, po barawe na dol`nikot ili na doveritelot, ste~ajniot sudija dopolnitelno }e go utvrdi stepenot do koj dol`nikot privremeno }e gi zeme predvid tie pobaruvawa.

(2) Ako kone~noto utvrduvawe na iznosot na pobaruvaweto poka`e deka dol`nikot ne izvr{il celosna isplata na svojot dolg, toj }e mora da go plati zaostanatiot dolg, odnosno utvrdenoto pobaruvawe {to prethodno bilo osporeno i delot od pobaruvaweto na razla~niot doveritel {to ne bil namiren so odvoenoto namiruvawe.]e se pretpostavi deka dol`nikot vo zna~itelna mera ne gi izvr{il svoite obvrski {to proizleguvaat od planot za reorganizacija samo ako dol`nikot ne go plati zaostanatiot dolg, iako prethodno doveritelot so pismeno izvestuvawe go povikal da go stori toa, ostavaj}i mu rok za ispolnuvawe od najmalku 15 dena.

(3) Ako kone~noto utvrduvawe na iznosot na pobaruvaweto poka`e deka dol`nikot isplatil pogolem iznos od iznosot na pobaruvaweto ili od procentot utvrden so planot za reorganizacija, ili deka dol`nikot isplatil se u{te nepristignato pobaruvawe, toj mo`e da bara vra}awe (restitucija) na pretplateniot iznos ili na iznosot {to bil platen za namiruvawe na pobaruvaweto {to spored odredbite na planot za reorganizacija se u{te ne bilo pristignato.

Namiruvawe spored planot

^len 242

(1) Pobaruvawata na ste~ajnite doveriteli utvrdeni, a ne osporeni od strana na dol`nikot na ispitnoto (verifikacionoto) ro~i{te, mo`e da se izvr{uvaat zaradi namiruvawe na pobaruvawata {to bile registrirani vo tabelata ({emata) na prijaveni pobaruvawa na pravosilno odobreniot plan za reorganizacija, kako spored izvr{na presuda. Osporenite pobaruvawa {to podocna bile pravosilno utvrdeni }e se tretiraat podednakvo kako i pobaruvawata {to voop{to ne bile osporuvani. Vo ovoj slu~aj soodvetno }e se primenuva ~len 204 od ovoj zakon.

(2) Odredbata od stav (1) na ovoj ~len, isto taka, }e se primenuva i na izvr{uvawata protiv treto lice, ako toa so posebna pismena izjava dostavena do ste~ajniot sudija dalo garancija ili zaedno so dol`nikot prezelo nekoja druga obvrska vo vrska so sproveduvaweto na planot za reorganizacija.

(3) Koga doveritelot tvrdi deka dol`nikot vo zna~itelna mera ne gi izvr{uva svoite obvrski od planot za reorganizacija, toj }e treba da mu doka`e na sudijata deka po pismen pat go povikal dol`nikot da ja ispolni svojata obvrska i deka izminal predvideniot rok za toa, no toj ne mora da doka`uva nikakvi drugi fakti {to bi pretstavuvale propu{tawe na stranata na dol`nikot so cel da stekne izvr{en naslov za svoeto pobaruvawe i da pobara izvr{uvawe zaradi namiruvawe.

Zaklu~uvawe na ste~ajnata postapka

^len 243

(1) Po pravosilnosta na re{enieto so koe ste~ajniot sudija go odobril predlo`eniot plan za reorganizacija, ste~ajniot sudija }e donese posebno re{enie za zaklu~uvawe na ste~ajnata postapka.

(2) Pred zaklu~uvaweto na postapkata, ste~ajniot upravnik }e gi namiri pobaruvawata na doveritelite na ste~ajnata masa, ako tie ne bile osporeni i }e dade obezbeduvawe za osporenite pobaruvawa.

(3) Ste~ajniot sudija }e go objavi re{enieto so koe ja zaklu~il ste~ajnata postapka, zaedno so pri~inite za nejzinoto zaklu~uvawe. Dol`nikot, ste~ajniot upravnik i ~lenovite na odborot na doveriteli }e bidat izvesteni za denot od koj zaklu~uvaweto na ste~ajnata postapka }e zapo~ne da proizveduva pravno dejstvo soglasno ~len 10 od ovoj zakon. Vo ovoj slu~aj soodvetno }e se primenuva i ~len 200 stav (2) od ovoj zakon.

(4) Ste~ajniot sudija }e go dostavi re{enieto od stav (3) na ovoj ~len do trgovskiot registar, odnosno do soodvetniot registar, za da bide izvr{en soodveten upis vo registarot.

Pravno dejstvo na zaklu~uvaweto na
ste~ajnata postapka

^len 244

 (1) Ste~ajniot upravnik i ~lenovite na odborot na doveriteli gi imaat ovlastuvawata na ovoj zakon do zaklu~uvaweto na ste~ajnata postapka, osven koga so ovoj zakon ne e poinaku uredeno Po zaklu~uvaweto na ste~ajnata postapka subjektot koj se reorganizira spored planot za reorganicija steknuva pravo nepre~eno da raspolaga i da upravuva so imotot osven so imotot i pravata koi spored ~len 215, stav (3) i (4) od ovoj zakon se sodr`ani vo usvoenot plan za reorganizacija.

(2) Odredbite od ovoj zakon, spored koi vo planotot za reorganizacija se regulira nadzorot i kontrolata vrz sproveduvaweto na planot za reorganizacija, ostanuvaat vo sila do vremeto opredeleno vo planot za reorganizacija.

(3) Koga ste~ajniot upravnik vo tekot na ste~ajnata postapka podnel tu`ba za pobivawe na dol`nikovite pravni dejstva, toj mo`e da ja prodol`i postapkata po tu`bata duri i po zaklu~uvaweto na ste~ajnata postapka, ako toa bilo predvideno vo sodr`inskiot del na planot za reorganizacija. Vo toj slu~aj, postapkata vo vrska so tu`bata }e se vodi za smetka na dol`nikot, osven ako planot za reorganizacija ne predviduva ne{to drugo.

Nadzor i kontrola vrz sproveduvaweto
na planot za reorganizacija

^len 245

(1) Sodr`inskiot del od planot za reorganizacija mo`e da sodr`i odredbi {to }e go reguliraat nadzorot i kontrolata vrz spro​vedu​vaweto na planot po zaklu~uvaweto na ste~ajnata postapka.

(2) Vo slu~ajot od stav (1) na ovoj ~len, po zaklu~uvaweto na ste~ajnata postapka, }e se vr{i kontrola vrz namiruvaweto na pobaruvawata na doveri​telite protiv dol`nikot spored odredbite na sodr`inskiot del na planot za reorganizacija.

(3) Ako sodr`inskiot del od planot za reorganizacija predviduva nadzor, toj }e go opfa}a i namiruvaweto na pobaruvawata na doveritelite spored sodr`inskiot del od planot za reorganizacija protiv trgovskite dru{tva, odnosno drugi pravni lica formirani po otvoraweto na ste~ajnata postapka so cel da go prezemat ili da prodol`at da go vodat dol`nikoviot deloven potfat (pretprijatie) ili nekoj negov del.

Prava i obvrski na ste~ajniot upravnik
^len 246
(1) Nadzorot vrz sproveduvaweto na planot za reorganizacija po zaklu~uvaweto na ste~ajnata postapka mo`e da mu bide doveren na ste~ajniot upravnik ili na drugi lica (kontrolor). Za taa cel i natamu }e postojat ovlastuvawata i obvrskite na ste~ajniot upravnik i na ~lenovite na odborot na doveriteli, ako takov odbor bil osnovan, kako i nadzorot na ste~ajniot sudija. Vo ovoj slu~aj }e se primenuva ~len 59 stav (4) od ovoj zakon.

(2) Dodeka trae nadzorot vrz sproveduvaweto na planot za reorganiza​cija, naj​mal​ku edna{ godi{no ste~ajniot upravnik, odnosno kontrolorot }e podnesuva izve{taj do odborot na doveriteli, ako takov odbor bil osnovan, i do ste~ajniot sudija za sproveduvaweto i za natamo{nite o~ekuvawa od sproveduvaweto na planot za reorganizacija. Odborot na doveritel i ste~ajniot sudija imaat pravo vo sekoe vreme da pobaraat posebni informacii ili drugi periodi~ni izve{tai od ste~ajniot upravnik, odnosno od kontrolorot.

Dol`nost za izvestuvawe na ste~ajniot upravnik
^len 247

Koga ste~ajniot upravnik }e utvrdi deka pobaruvawata vrz ~ie namiruvawe vr{i nadzor ne se namireni ili deka ne mo`e da bidat namireni, toj bez odlagawe }e gi izvesti odborot na doveriteli i ste~ajniot sudija za toa. Ako ne bil osnovan odborot na doveriteli, ste~ajniot upravnik }e gi izvesti site doveriteli koi spored sodr`inskiot del na planot za reorganizacija imaat utvrdeni prava protiv dol`nikot i trgovskoto dru{tvo, odnosno drugoto pravno lice {to go prezelo ili prodol`ilo da go vodi dol`nikoviot deloven potfat ili nekoj negov del.

Pravni dejstva {to baraat prethodno odobrenie

^len 248

Sodr`inskiot del na planot za reorganizacija mo`e da predvidi deka za vreme na nadzorot vrz negovoto sproveduvawe, prezemaweto na odredeni pravni dejstva od strana na dol`nikot ili od strana na trgovskoto dru{tvo, odnosno drugoto pravno lice {to go prezelo dol`nikoviot deloven potfat, }e bara prethodno odobrenie na ste~ajniot upravnik. Vo ovoj slu~aj soodvetno se primenuvaat ~lenovite 140 i 141 od ovoj zakon.

Maksimalen iznos na zaemot

^len 249

 (1) Sodr`inskiot del od planot za reorganizacija mo`e da predvidi ponizok rangoven status za ste~ajnite doveriteli i povisok rangoven status za doveritelite ~ii pobaruvawa prizleguvaat od zaemi ili drugi krediti dadeni za vreme na nadzorot vrz sproveduvaweto na planot za reorganizacija na dol`nikot ili na trgovskoto dru{tvo, odnosno pravnoto lice {to go prezelo dol`nikoviot deloven potfat. Vo takov slu~aj, sodr`inskiot del od planot za reorganizacija to~no }e go utvrdi maksimalniot iznos na tie zaemi ili drugi krediti. Navedeniot maksimum ne smee da ja nadmine vrednosta na predmetite i pravata vo sopstvenost na dol`nikot navedeni vo popisot na dol`nikoviot imot {to pretstavuva sostaven del na planot za reorganizacija.

(2) Ste~ajnite doveriteli mo`at da bidat ponisko rangirani, spored stav (1) od ovoj ~len, samo vo odnos na onie doveriteli ~ii pobaruvawa proizleguvaat od zaemi dadeni po zaklu~uvaweto na ste~ajnata postapka i za vreme na nadzorot vrz sproveduvaweto na planot za reorganizacija i samo ako zbirot na glavninata, kamatata i tro{ocite na zaemot daden od nivna strana ne go nadminuva utvrdeniot maksimalen iznos. Dogovorot za zaemot mora da bide sklu~en vo pismena forma i prethodno mora da bide odobren od strana na ste~ajniot upravnik, odnosno od kontrolorot.

(3) Vo ovoj slu~aj soodvetno }e se primenuva i ~len 118 stav (1) to~ka 5) od ovoj zakon.

Ponisko rangiran status za novite doveriteli

^len 250

 Doveritelite ~ii pobaruvawa proizleguvaat od dvostrano tovarni dogovori sklu~eni po zaklu~uvaweto na ste~ajnata postapka za vreme na nadzorot vrz sproveduvaweto na planot za reorganizacija, isto taka, }e imaat ponisko rangiran status vo sporedba so doveritelite ~ii pobaruvawa proizleguvaat od zaemi dadeni spored ~len 249 od ovoj zakon. Pobaruvawata nastanati pred zaklu~uvaweto na ste~ajnata postapka, {to proizleguvaat od dogovori za zakup, dogovori za delo ili rabota i od drugi sli~ni potrajni obligacii, isto taka, }e dobijat ponisko rangiran status ako po zaklu~uvaweto na ste~ajnata postapka ste~ajniot upravnik mo`el da gi otka`e ili raskine, no toj ne go storil toa. Ovie pobaruvawa }e go dobijat toj ponisko rangiran status od momentot koga ste~ajniot upravnik mo`el da go otka`e ili da go raskine relevantniot dogovor.

Objavuvawe na nadzorot

^len 251

(1) Koga sodr`inskiot del na planot za reorganizacija predviduva deka po zaklu~uvaweto na ste~ajnata postapka ste~ajniot upravnik, odnosno kontrolorot }e vr{i nadzor vrz sproveduvaweto na planot, toj fakt }e bide objaven zaedno so re{enieto so koe ste~ajniot sudija ja zaklu~il ste~ajnata postapka.

(2) Pri objavuvaweto na re{enieto so koe se zaklu~uva ste~ajnata postapka, ste~ajniot sudija }e gi objavi i:

1) faktite deka nadzorot se odnesuva i na trgovskoto dru{tvo ili drugo pravno lice koe go prezelo ili prodol`ilo da go vodi dol`nikoviot deloven potfat ili nekoj negov del, vo slu~ajot od ~len 245 stav (3) na ovoj zakon;

2) kriteriumite za utvrduvawe na pravnite dejstva {to baraat prethodno odobrenie na ste~ajniot upravnik, vo slu~aj od ~len 248 na ovoj zakon i

3) maksimalniot iznos na zaemot, vo slu~ajot od ~len 249 na ovoj zakon.

(3) Vo ovoj slu~aj soodvetno se primenuvaat i ~lenovite 69 stav (6) i 72 stav (2) od ovoj zakon. Koga vo slu~ajot od ~len 248 na ovoj zakon pravoto da se prenese nedvi`nost odnosno pravata na predmeti koi se zapi{uvaat vo soodvetni registri i drugi prava podle`at na prethodno odobrenie, soodvetno se primenuvaat ~lenovite 69 stav (6) i 72 stav (2) od ovoj zakon.

Ukinuvawe na nadzorot

^len 252

(1) Ste~ajniot sudija }e donese posebno re{enie so koe }e go ukine nadzorot vrz sproveduvaweto na planot za reorganizacija ako:

 1) nadzorot se odnesuval na pobaruvawa {to ve}e se namireni vo celost ili na pobaruvawa za ~ie namiruvawe e dadeno soodvetno obezbeduvawe ili

 2) izminale tri godini od zaklu~uvaweto na ste~ajnata postapka, a ne bilo pobarano otvorawe na nova ste~ajna postapka.

(2) Sudskoto re{enie navedeno vo stav (1) od ovoj ~len }e bide objaveno. Vo ovoj slu~aj soodvetno }e se primenuva i ~len 251 stav (3) od ovoj zakon.

Tro{oci na nadzorot

^len 253
Tro{ocite za nadzorot vrz sproveduvaweto na planot za reorganizacija }e gi snosi dol`nikot. Vo slu~ajot od ~len 245 stav (3) na ovoj zakon, trgovskoto dru{tvo, odnosno pravnoto lice {to go prezelo dol`nikoviot deloven potfat, }e gi snosi tro{ocite za sopstveniot nadzor.

Inicijativa za otvorawe ste~ajna postapka

^len 254

(1) Ako vo tekot na nadzorot se utvrdi deka planot za reorganizacija ne se sproveduva, koj bilo ste~aen doveritel, odnosno ste~ajniot upravnik, mo`e da podnese barawe za povtorno otvorawe ste~ajna postapka. Baraweto se podnesuva do ste~ajniot sudija. Vo baraweto mora da se obrazlo`at pri~inite za povtorno otvorawe na ste~ajnata postapka, a koi se odnesuvaat na nesproveduvawe na planot na reorganizacija.

(2) Ste~ajniot sudija }e donese odluka za otvorawe na ste~ajnata postapka bez sproveduvawe na prethodna postapka za otvorawe ste~ajna postapka opredelena so ovoj zakon.
Del sedmi

LI^NO UPRAVUVAWE OD DOL@NIKOT

Pretpostavki

^len 255

(1) Pri razgleduvaweto na predlogot za otvorawe ste~ajna postapka, odnosno ako e toa predvideno so planot za reorganizacija, ste~ajniot sudija mo`e da mu dozvoli na dol`nikot-pravno lice da upravuva i da raspolaga so imotot {to vleguva vo ste~ajnata masa pod nadzor na poverenik. Vo takov slu~aj, vo re{enieto za odobruvaweto na planot, ste~ajniot sudija }e navede deka dozvolil li~no upravuvawe pod nadzor na poverenik. Ovaa postapka }e podle`i na op{tite odredbi za ste~ajnata postapka utvrdeni so ovoj zakon, osven koga ovoj del od ovoj zakon ne propi{uva ne{to drugo.

(2) Ste~ajniot sudija }e donese re{enie so koe dozvoluva li~no upravuvawe pod nadzor na poverenik:

1) po barawe na dol`nikot;

2) ako otvoraweto na ste~ajnata postapka bilo pobarano od strana na doveritelot, so soglasnost na doveritelot vo vrska so baraweto navedeno vo to~ka 1) od ovoj stav

3) koga sudot e uveren deka so ogled na okolnostite na slu~ajot vakvoto re{enie verojatno nema da dovede do odlagawe na postapkata ili do predizvikuvawe nekoi drugi {teti za doveritelite i

4) koga e toa predvideno so planot za reorganizacija.

(3) Vo slu~ajot od stav (1) na ovoj ~len, namesto ste~aen upravnik }e bide nazna~en poverenik. Doveritelite vo ste~ajnata postapka }e gi prijavuvaat svoite pobaruvawa kaj nazna~eniot poverenik. Vo ovoj slu~aj nema da se primenuvaat odredbite od ~lenovite 69 stav (6) i 72 stav (2) na ovoj zakon.

Dopolnitelno opredeluvawe na li~no upravuvawe

^len 256

 I pokraj toa {to ste~ajniot sudija go odbil baraweto na dol`nikot za li~no upravuvawe so imotot {to vleguva vo ste~ajnata masa pod nadzor na poverenik, ste~ajniot sudija dopolnitelno mo`e da go dozvoli toa, ako po otvoraweto na ste~ajnata postapka sobranieto na doveritelite na svojot prv sostanok pobara od ste~ajniot sudija da dozvoli li~no upravuvawe na dol`nikot. Vo vakov slu~aj prethodno nazna~eniot ste~aen upravnik mo`e da bide nazna~en za poverenik.

Ukinuvawe na re{enieto za li~no upravuvawe
^len 257

 (1) Ste~ajniot sudija }e go ukine re{enieto so koe dozvolil li~no upravuvawe, po barawe na:

 1) sobranieto na doveriteli;

 2) doveritel so pravo na odvoeno namiruvawe ili ste~aen doveritel, no samo ako ne postoi opasnosta navedena vo ~len 255 stav (2) to~ka 3) od ovoj zakon i

 3) dol`nikot.

(2) Ste~ajniot sudija }e go prifati baraweto na doveritelot ako toj go uveri deka li~noto upravuvawe na dol`nikot pod nadzor na poverenik ja odol`uva postapkata, go popre~uva sproveduvaweto na planot za reorganizacija ili predizvikuva drugi {teti za doveritelite. Pred da donese odluka vo vrska so baraweto na doveritelot, ste~ajniot sudija }e go soslu{a dol`nikot. Protiv re{enieto doneseno po povod baraweto za ukinuvawe na li~noto upravuvawe, doveritelot i dol`nikot mo`at da izjavat `alba do ste~ajniot sovet vo rok od osum dena od denot na priemot na re{enieto.

(3) Vo slu~ajot od stav (1) na ovoj ~len, poverenikot mo`e da bide nazna~en za ste~aen upravnik.

Javno objavuvawe

^len 258

(1) Ste~ajniot sudija po slu`bena dol`nost }e go objavi re{enieto so koe se dozvoluva li~noto upravuvawe na dol`nikot i re{enieto so koe se ukinuva takvoto li~no upravuvawe, soglasno ~len 10 od ovoj zakon.

(2) Primerok od re{enijata od stav 1 na ovoj ~len }e im dostavi na organite koi gi vodat registrite, odnosno javnite knigi od ~len 69 stav (6) i 72 stav (2) od ovoj zakon.

Praven status na poverenikot

^len 259
 (1) Na postapkata za nazna~uvawe na poverenik, na nadzorot na ste~ajniot sudija, kako i na odgovornosta i na nagradata za rabotata, soodvetno se primenuvaat odredbite od ovoj zakon za ste~ajniot upravnik.

(2) Poverenikot }e ja utvrdi ekonomsko - finansiskata sostojba na dol`nikot i }e vr{i kontrola vrz na~inot na upravuvaweto so delovniot potfat (pretprijatie) i vrz rashodite {to dol`nikot gi pravi za sopstveno izdr`uvawe i `iveewe. Vo ovoj slu~aj soodvetno }e se primenuva ~len 59 stav (4) od ovoj zakon.

(3) Ako poverenikot utvrdi ili doznae za odredeni okolnosti {to upatuvaat na zaklu~ok deka natamo{noto li~no upravuvawe od strana na dol`nikot mo`e da dovede do nanesuvawe {teta na doveritelite ili nivno stavawe vo ponepovolna polo`ba, za tie okolnosti poverenikot vedna{ i bez odlagawe }e go izvesti odborot na doveriteli i ste~ajniot sudija. Ako ne bil osnovan odbor na doveriteli, za postoeweto na relevantnite okolnosti poverenikot }e gi izvesti site ste~ajni doveriteli koi gi prijavile svoite pobaruvawa i site doveriteli so pravo na odvoeno namiruvawe.

Prethodno odobrenie na poverenikot

^len 260

(1) Koga poverenik e nazna~en po otvoraweto na ste~ajnata postapka, dol`nikot ne smee da prezeme nitu edno pravno dejstvo ili rabota {to ne spa|aat vo redovnoto rabotewe bez prethodno dobrenie na nazna~eniot poverenik. Dol`nikot ne smee da gi prezeme duri ni onie pravni dejstva ili raboti {to spa|aat vo redovnoto rabotewe, ako poverenikot se sprotivstavil na prezemaweto na toa pravno dejstvo ili rabota.

(2) Poverenikot mo`e da pobara toj da gi vr{i site pari~ni isplati i uplati.

Soglasnost na odborot na doveritelite

^len 261

 Dol`nikot mora da dobie prethodno odobrenie od odborot na doveriteli za prezemaweto na site pravni dejstva ili raboti {to imaat posebno zna~ewe za ste~ajnata postapka. Vo ovoj slu~aj soodvetno se primenuvaat i ~lenovite 102, 103 i 106 od ovoj zakon.

Uslovuvawe na polnova`nosta na pravnite dejstva
so dobivawe prethodno dobrenie

^len 262
(1) Po barawe na sobranieto na doveriteli, ste~ajniot sudija }e go uslovi prezemaweto na odredeni pravni dejstva od strana na dol`nikot so dobivawe prethodno dobrenie od nazna~eniot poverenik. Vo ovoj slu~aj soodvetno se primenuvaat ~lenovite 140 i 141 od ovoj zakon. Koga poverenikot dal prethodno odobrenie za prezemawe pravna rabota {to sozdava obvrski za ste~ajnata masa, soodvetno }e se primenuva ~len 36 stav (4), (5) i (6) od ovoj zakon.

(2) Ste~ajniot sudija, isto taka, mo`e da go uslovi prezemaweto na odredeni pravni dejstva od strana na dol`nikot so dobivawe prethodno odobrenie od nazna~eniot poverenik, po barawe na doveritel so pravo na odvoeno namiruvawe ili po barawe na ste~aen doveritel, ako vakvoto uslovuvawe e itno neophodno so cel da se spre~i {teta za doveritelite ili nivno stavawe vo ponepovolna polo`ba. Ste~ajniot sudija }e go prifati baraweto na doveritelot ako toj go uveri sudot vo itnosta i neophodnosta na vakvoto uslovuvawe.

(3) Ste~ajniot sudija go objavuva re{enieto so koe e usloveno prezemaweto na odredeni pravni dejstva od strana na dol`nikot so prethodnata dozvola na poverenikot. Vo ovoj slu~aj soodvetno se primenuvaat ~lenovite 69 stav (6) i 72 stav (2) od ovoj zakon. Koga prethodnata dozvola na poverenikot e potrebna za prezemaweto pravni dejstva vo vrska so prenosot na nedvi`nosti odnosno predmeti koi se zapi{uvaat vo soodvetni registri, vo vrska so pravata vrz takvi predmeti ili vo vrska so pravata , soodvetno se primenuvaat ~lenovite 69 stav (6) i 72 stav (2) od ovoj zakon.

Sredstva za `ivot i za izdr{ka na dol`nikot

^len 263

(1) Dol`nikot-poedinec mo`e od ste~ajnata masa da koristi sredstva za nu`na izdr{ka za nego i za ~lenovite na negovoto semejstvo, soglasno ~len 156 od ovoj zakon.

(2) Koga dol`nikot e trgovsko dru{tvo, odnosno drugo pravno lice vo koe postojat neograni~eno odgovorni sodru`nici, stavot (1) od ovoj ~len soodvetno }e se primenuva na neograni~eno odgovornite sodru`nici {to bile ovlasteni da go zastapuvaat dol`nikot.

Odgovornost za pri~ineta {teta

^len 264

 Samo poverenikot }e ima pravo da pobara odgovornost za pri~inetata {teta spored ~lenovite 150 i 151 od ovoj zakon vo korist na ste~ajnata masa i samo poverenikot mo`e da gi pobiva dol`nikovite pravni dejstva spored ~lenovite 172 do 188 od ovoj zakon.

Izvestuvawe na doveritelite

^len 265

(1) Dol`nikot }e napravi popis (inventar) na imotot {to vleguva vo ste~ajnata masa, spisok na doveritelite i pregled na imotot soglasno ~lenovite od 78 do 83 od ovoj zakon. Verodostojnosta i seopfatnosta na popisot (inventarot), na spisokot na doveritelite i na pregledot na imotot }e bidat potvrdeni od strana na poverenikot koj }e dade posebni izjavi vo pismena forma za sekoj od navedenite dokumenti i za toa dali rezultatite na negovata proverka davaat osnovi za somnenie vo verodostojnosta ili seopfatnosta na tie dokumenti.

(2) Na sobranieto za podnesuvawe izve{taj, dol`nikot podnesuva izve{taj za ekonomsko-finansiskata sostojba i za pri~inite za takvata sostojba. Na istoto sobranie, poverenikot }e se izjasni za podneseniot izve{taj.

(3) Vodeweto i ~uvaweto na trgovskite knigi, smetkite i drugite delovni dokumenti i izve{tai pretstavuva obvrska na dol`nikot. Poverenikot }e ja potvrdi verodostojnosta i seopfatnosta na dol`nikovite godi{ni smetki so davawe posebna izjava vo pismena forma., Poverenikot }e bide obvrzan vo pismenata izjava da gi iznese site pri~ini {to davaat osnova za somnenie vo verodostojnosta i seopfatnosta na tie godi{ni smetki.

Raspolagawe so predmeti ili prava vrz koi
postoi pravo na odvoeno namiruvawe

^len 266

(1) Pravoto na ste~ajniot upravnik da raspolaga so predmetite vrz koi postoi pravo na odvoeno namiruvawe }e bide dadeno na dol`nikot soglasno ~lenovite od 107 do 115 na ovoj zakon. Me|utoa, dol`nikot ne mo`e da bara namiruvawe na tro{ocite za opredeluvaweto na predmetot i za utvrduvawe na pravata {to go tovarat toj predmet soglasno ~len 113, stav (1) od ovoj zakon. Kako tro{oci za raspolagawe so predmetot mo`at da se zasmetaat samo onie tro{oci {to realno nastanale pri raspolagaweto i so iznosot na danokot na promet.

(2) Pravoto da raspolaga so predmetite vrz koi postoi pravo na odvoeno namiruvawe dol`nikot }e go vr{i zaedno so poverenikot.

Namiruvawe na ste~ajnite doveriteli

^len 267

(1) Prijavenite pobaruvawa mo`e da gi osporuvaat ste~ajnite doveriteli, dol`nikot i nazna~eniot poverenik. Pobaruvaweto {to bilo osporeno od strana na ste~ajniot doveritel, od strana na dol`nikot ili od strana na nazna~eniot poverenik }e se smeta deka ne e utvrdeno.

(2) Raspredelbata }e ja vr{i dol`nikot. Planot za raspredelbata i planovite za avansnata, kone~nata ili dopolnitelnata raspredelba mora da bidat potvrdeni od strana na nazna~eniot poverenik, koj vo sekoj od navedenite slu~ai }e dade posebna izjava vo pismena forma vo vrska so na~inot na raspredelbata i }e gi nazna~i site fakti {to mo`at da vodat kon osnovano somnenie deka postojat odredeni nepravilnosti pri taa raspredelba.

Plan za reorganizacija

^len 268

(1) Koga pri razgleduvaweto na predlog za otvorawe na ste~ajna postapka ste~ajniot sudija mu dozvolil na dol`nikot-pravno lice samiot da upravuva i da raspolaga so imotot {to vleguva vo ste~ajna masa pod nadzor na poverenik, sobranieto na doveriteli mo`e da go ovlasti dol`nikot ili poverenikot da sostavi plan za reorganizacija. Ako sobranieto na doveriteli go ovlastilo dol`nikot, poverenikot }e ima svojstvo na odgovorno lice koe mo`e da dava zadol`itelni upatstva i da vr{i kontrola.

(2) Kontrola vrz sproveduvaweto na planot za reorganizacija po zaklu~uvaweto na ste~ajnata postapka }e vr{i nazna~eniot poverenik.

Del osmi

OSLOBODUVAWE OD PREOSTANATITE OBVRSKI

Osnovna odredba

^len 269

 Vo soglasnost so odredbite vo ~lenovite od 270 do 286 od ovoj zakon, ako dol`nikot e poedinec mo`e da pobara i da bide osloboden od preostanatite obvrski kon ste~ajnite doveriteli {to ne bile namireni vo taa postapka.

Barawe na dol`nikot

^len 270
 (1) Za da bide osloboden od preostanatite obvrski dol`nikot mora da podnese posebno barawe. Ova barawe mora da bide dostaveno kaj ste~ajniot sudija vo pismena forma najdocna do odr`uvaweto na sobranieto za podnesuvawe izve{taj. Baraweto mo`e da bide pridru`eno so predlog za otvorawe ste~ajna postapka.

(2) Baraweto }e bide pridru`eno so izjava so koja dol`nikot gi otstapuva svoite pobaruvawa na plati, nadomestoci ili drugi sli~ni periodi~ni isplati {to mu se dol`at spored dogovor za rabota, dogovor za delo ili spored drugi sli~ni dogovori {to niv gi zamenuvaat, na poverenikot koj }e bide nazna~en od strana na sudijata za period od {est godini po zavr{uvaweto na ste~ajnata postapka. Ako dol`nikot pred da go podnese baraweto za osloboduvawe od preostanatite obvrski ve}e gi otstapil ili gi zalo`il tie pobaruvawa na treto lice, vo svojata izjava toj }e go nazna~i toa otstapuvawe ili zalo`uvawe.

(3) Dogovorite so koi se isklu~uva, se uslovuva ili na drug na~in se ograni~uva otstapuvaweto na pobaruvawata od strana na dol`nikot na isplati {to proizleguvaat od dogovor za rabota, dogovor za delo ili od drugi sli~ni dogovori }e bidat ni{tovni i neva`e~ki ako ja onevozmo`uvaat ili na drug na~in i {tetat na izjavata navedena vo stav (2) od ovoj ~len so koja se otstapuvaat pobaruvawata.

Pravo na predlog

^len 271

 Dol`nikot i doveritelite mo`at da mu predlo`at na ste~ajniot sudija fizi~ko lice za poverenik, koe }e bide podobno so ogled na okolnostite vo konkretniot slu~aj.

Re{enie na ste~ajniot sudija

^len 272

 (1) Po barawe na dol`nikot, na zavr{noto sobranie na doveritelite ste~ajniot sudija }e gi soslu{a ste~ajnite doveriteli i ste~ajniot upravnik. Ste~ajniot sudija so posebno re{enie }e donese odluka vo vrska so dol`nikovoto barawe za osloboduvawe od preostanatite obvrski.

(2) Dol`nikot i site ste~ajni doveriteli {to na zavr{noto sobranie barale da se odbie baraweto za osloboduvawe od preostanatite obvrski, vo rok od 8 dena mo`at da izjavat `alba protiv re{enieto navedeno vo stav (1) od ovoj ~len. Ste~ajniot sudija nema da ja zaklu~i ste~ajnata postapka pred pravosilnosta na re{enieto doneseno vo vrska so baraweto za osloboduvawe od preostanatite obvrski. Pravosilnoto sudsko re{enie }e bide objaveno zaedno so re{enieto so koe ste~ajniot sudija ja zaklu~il ste~ajnata postapka.

(3) Koga ste~ajnata postapka bila zaklu~ena poradi nemawe na imot {to bi vlegol vo ste~ajnata masa, ste~ajniot sudija mo`e da odobri osloboduvawe od preostanatite obvrski samo ako po zaklu~uvaweto na ste~ajnata postapka se do{lo do dopolnitelna raspredelba na na~in utvrden vo ~len 209 od ovoj zakon.

Odbivawe da se dade osloboduvawe

od preostanatite obvrski

^len 273

 (1) Ste~ajniot sudija }e go odbie baraweto na dol`nikot i nema da donese re{enie za osloboduvawe od preostanatite obvrski, ako na zavr{noto sobranie toa bilo pobarano od strana na ste~ajniot doveritel i ako:

 1) dol`nikot so pravosilna presuda bil oglasen za vinoven za storeno krivi~no delo protiv imotot ili krivi~no delo protiv javnite finansii, platniot promet i stopanstvoto dodeka traat pravnite posledici na presudata;

 2) dol`nikot vo poslednite tri godini pred podnesuvaweto na predlogot za otvorawe ste~ajna postapka ili po podnesuvaweto na toj predlog, namerno ili od krajno nevnimanie vo pismena forma dal la`na ili necelosna izjava vo vrska so svojata ekonomsko-finansiska sostojba, so cel da dobie zaem ili nepovratni sredstva od buxetot ili od drugite javni fondovi ili so cel da izbegne uplata vo buxetot ili vo drugite javni fondovi;

 3) dol`nikot dobil osloboduvawe od preostanatite obvrski vo poslednite deset godini pred da bide podnesen predlogot za otvorawe na ste~ajnata postapka ili po podnesuvaweto na toj predlog, ili ako baraweto za osloboduvawe od preostanatite obvrski bilo odbieno spored ~len 279 ili 280 od ovoj zakon;

 4) dol`nikot namerno ili so krajno nevnimanie go zagrozil namiruvaweto na doveritelite vo ste~ajnata postapka vo poslednata godina pred da bide podnesen predlogot za otvorawe ste~ajna postapka ili po podnesuvaweto na toj predlog preku stapuvawe vo nesoodvetni obligacii, preku rasipni~ko odnesuvawe kon imotot ili preku odlo`uvawe na otvoraweto na ste~ajnata postapka, bez pritoa da postojat kakvi bilo izgledi deka }e dojde do podobru​vawe na negovata ekonomsko-finansiska sostojba;

5) dol`nikot namerno ili so krajno nevnimanie, za vreme na ste~ajnata postapka, gi prekr{il obvrskite da sorabotuva i da gi stavi na raspolagawe site neophodni informacii na na~inot i pod uslovite utvrdeni so ovoj zakon ili

6) vo popisot na dostapniot imot i prihodite, vo spisokot na doveritelite ili vo spisokot na svoite dolgovi {to treba da gi dostavi, dol`nikot namerno ili so krajno nevnimanie dal la`ni ili necelosni podatoci.

(2) Ste~ajniot sudija }e go prifati baraweto na doveritelot so koe se bara da ne go osloboduva dol`nikot od preostanatite obvrski, samo ako toj doveritel dostavi do sudot verodostoen dokaz za postoeweto na pri~ini poradi koi sudijata treba da odbie da dade osloboduvawe od preostanatite obvrski.

Izvestuvawe za osloboduvaweto
od preostanatite obvrski

^len 274

(1) Koga ne postoi nitu eden od uslovite navedeni vo ~len 273, ste~ajniot sudija }e donese posebno re{enie vo koe }e navede deka dol`nikot }e bide osloboden od svoite preostanati obvrski ako gi ispolnuva svoite obvrski spored ~len 278 od ovoj zakon i ako ne postojat preduslovi za odbivawe navedeni vo ~len 280 ili 281 od ovoj zakon.

(2) So re{enieto navedeno vo stav (1) od ovoj ~len ste~ajniot sudija }e nazna~i
poverenik komu }e mu bidat otstapeni dol`nikovite pobaruvawa na plati, nadomestioci ili drugi sli~ni pobaruvawa {to niv gi zamenuvaat, soglasno izjavata na dol`nikot navedena vo ~len 270 stav (2) od ovoj zakon.

Praven status na poverenikot

^len 275

(1) Dol`nikot i nazna~eniot poverenik zaedni~ki }e go izvestat liceto obvrzano da gi ispla}a platite, nadomestocite ili drugite sli~ni periodi~ni isplati, za izvr{enoto otstapuvawe. Iznosite {to gi primil vrz osnova na ovie otstapeni pobaruvawa, kako i site drugi iznosi uplateni od strana na dol`nikot ili od strana na treti lica, nazna~eniot poverenik e dol`en da gi izdvoi i da gi ~uva odvoeno od svojot sopstven imot i edna{ godi{no da gi raspredeluva na ste~ajnite doveriteli na na~in i pod uslovite {to bile utvrdeni vo zavr{niot izve{taj. Od iznosite {to gi primil vrz osnova na otstapenite pobaruvawa i od iznosite primeni od dol`nikot ili od treto lice, po koj bilo osnov, nazna~eniot poverenik po istekot na ~etiri godini od zaklu~uvaweto na ste~ajnata postapka }e mu isplati na dol`nikot deset procenti, po istekot na pet godini od zaklu~uvaweto na postapkata petnaeset procenti i po istekot na period od {est godini-dvaeset procenti.

(2) Sobranieto na doveritelite mo`e da go zadol`i nazna~eniot poverenik da vr{i nadzor vrz na~inot na koj dol`nikot gi ispolnuva svoite obvrski. Vo takov slu~aj, nazna~eniot poverenik }e bide obvrzan vedna{ da gi izvesti doveritelite za sekoja povreda na tie obvrski. Poverenikot }e bide obvrzan da vr{i vakov nadzor samo ako doveritelite se obvrzat deka }e gi avansiraat ili dopolnitelno }e gi namirat tro{ocite na poverenikot za toj nadzor i ako mu obezbedat nagrada za izvr{uvaweto na taa dopolnitelna obvrska.

(3) Nazna~eniot poverenik, po istekot na rokot za koj bil nazna~en, }e mu podnese smetka na ste~ajniot sudija za svoeto rabotewe i poseben zavr{en izve{taj. Vo vakov slu~aj soodvetno se primenuvaat ~lenovite 27 i 36 od ovoj zakon, so toa {to pri primenata na ~lenot 27 od ovoj zakon sekoj ste~aen doveritel }e mo`e da pobara razre{uvawe na poverenikot i sekoj ste~aen doveritel }e mo`e vo predvideniot rok od 8 dena da izjavi `alba do ste~ajniot sovet.

Nagrada za poverenikot

^len 276
(1) Poverenikot ima pravo na nagrada za rabotata i pravo na nadomest na realno potrebnite tro{oci. Pri utvrduvaweto na visinata na nagradata }e se zemat predvid vremeto na izvr{uvawe i obemot na negovite zada~i.

(2) Vo ovoj slu~aj soodvetno se primenuva ~len 37 od ovoj zakon.

Ramnopraven tretman na doveritelite

^len 277

(1) Dodeka trae dol`nikovata izjava za otstapuvawe na poba​ruvawata na oddelnite ste~ajni doveriteli nema da im se dozvoli izvr{uvawe zaradi namiruvawe od imotot na dol`nikot.

(2) Ni{tovni se site dogovori me|u dol`nikot ili treto lice i oddelni ste~ajni doveriteli so koi na toj doveritel ili doveriteli im se dava nekoja odredena imotna korist ili so koi se stavaat vo popovolna polo`ba.

(3) Liceto obvrzano da gi ispla}a platite, nadomestocite ili drugite sli~ni periodi~ni isplati na koi se odnesuva dol`nikovata izjava za otstapuvawe, tie dol`nikovi pobaruvawa mo`e da gi prebie so pobaruvawata {to toj gi ima protiv dol`nikot. Vo ovie situacii nema da se primenuva ~len 329 stavovi (3) i (4) od Zakonot za obligacionite odnosi.

Obvrski na dol`nikot

^len 278

 (1) Za vreme na otstapuvaweto, dol`nikot }e bide obvrzan:

 1) da se anga`ira so soodvetno vrabotuvawe za plata ili da pobara takvo vrabotuvawe i da ne odbie nitu edna razumna aktivnost;

 2) da mu prenese na poverenikot polovina od vrednosta na sopstvenosta {to toj }e ja stekne po pat na nasledstvo ili vo vrska so negoviot iden status na naslednik;

 3) vedna{ da gi izvesti ste~ajniot sudija i nazna~eniot poverenik za sekoja promena na mestoto na `iveewe ili mestoto na vrabotuvawe, da ne prikriva plati, nadomestoci i drugi sli~ni periodi~ni isplati na koi se odnesuva izjavata za otstapuvaweto, nitu pak da gi prikriva imotnite koristi primeni vrz osnova na to~ka 2 od ovoj stav i, po barawe na sudijata ili nazna~eniot poverenik, da dade izjava za svoeto vrabotuvawe ili za svoite napori da najde takvo vrabotuvawe, kako i izjava za svoite primawa i za svojot imot i

4) iznosite so koi treba da se namirat ste~ajnite doveriteli da gi predava samo na nazna~eniot poverenik, a na oddelnite doveriteli da ne im dava nikakvi imotni koristi ili drugi pogodnosti {to niv gi stava vo popovolna polo`ba.

(2) Koga dol`nikot ima status na samovraboteno lice, toj }e bide obvrzan da gi namiri ste~ajnite doveriteli preku isplati na poverenikot, na sosema ist na~in kako da se raboti za lice vraboteno kaj rabotodava~.

Povreda na obvrskite

^len 279

 (1) Po barawe na ste~ajniot doveritel, ste~ajniot sudija }e odbie da dade osloboduvawe od preostanatite obvrski ako dol`nikot za vreme na otstapuvaweto prekr{i nekoja svoja obvrska na na~in {to go zagrozuva namiruvaweto na ste~ajnite doveriteli. Ovaa odredba nema da se primenuva koga dol`nikot ja prekr{il svojata obvrska bez svoja vina. Baraweto na doveritelot mo`e da bide podneseno vo rok od edna godina od denot koga doveritelot doznal za povredata na obvrskata. Ste~ajniot sudija }e go prifati podnesenoto barawe samo ako doveritelot go uveri sudot za postoeweto na pri~ini poradi koi dol`nikot ne mo`e da bide osloboden od preostanatite obvrski.

(2) Pred da go donese svoeto re{enie vo vrska so podnesenoto barawe, ste~ajniot sudija }e go soslu{a nazna~eniot poverenik, dol`nikot i ste~ajnite doveriteli. Dol`nikot }e gi stavi na raspolagawe site podatoci i dokumenti vo vrska so ispolnuvaweto na svoite obvrski i na barawe na doveritelot }e ja potvrdi verodostojnosta i seopfatnosta na svoite izjavi so davawe posebna izjava vo zapisnik. Ste~ajniot sudija }e odbie da dade osloboduvawe od preostanatite obvrski ako dol`nikot bez opravdana pri~ina ne gi stavi na raspolagawe baranite podatoci i dokumenti, nitu pak ja dade baranata izjava vo zapisnik vo rokot utvrden za taa cel ili ako dol`nikot bez opravdana pri~ina ne dojde na zaka`anoto sobranie , iako bil uredno povikan od strana na sudot.

(3) Protiv re{enieto na ste~ajniot sudija doneseno po povod baraweto da ne se dozvoli osloboduvawe od preostanatite obvrski, u~esnikot {to go podnel toa barawe i dol`nikot mo`at da izjavat `alba vo rok od osum dena do ste~ajniot sovet. Ste~ajniot sudija }e go objavi re{enieto so koe odbil da dade osloboduvawe od preostanatite obvrski.

Osuda za storeno krivi~no delo

^len 280

 (1) Po barawe na doveritel vo ste~ajnata postapka, ste~ajniot sudija }e odbie da go oslobodi dol`nikot od preostanatite obvrski ako vo periodot me|u zavr{noto sobranie i zaklu~uvaweto na ste~ajnata postapka ili vo periodot na izjavata za otstapuvawe na idnite pobaruvawa dol`nikot bil osuden za krivi~no delo navedeno vo ~len 273 stav (1) to~ka 1) od ovoj zakon.

(2) Vo ovoj slu~aj soodvetno }e se primenuva ~len 279 stav (1) i (3) od ovoj zakon.

Minimalna nagrada za nazna~eniot poverenik
^len 281

Po barawe na nazna~eniot poverenik, ste~ajniot sudija }e odbie da dade osloboduvawe od preostanatite obvrski ako iznosot {to toj go primil za prethodnata godina na ime nagrada za raboteweto ne ja pokriva ni minimalnata nagrada i ako dol`nikot ne go isplati nenamireniot iznos i pokraj toa {to poverenikot po pismen pat pobaral takva isplata od dol`nikot, ostavaj}i mu rok za ispolnuvawe {to ne bil pomal od 15 dena, so izre~no naveduvawe na mo`nosta ste~ajniot sudija da odbie da dade osloboduvawe vo slu~aj na neispolnuvawe.

(2) Ste~ajniot sudija }e go soslu{a dol`nikot pred da go donese svoeto re{enie vo vrska so baraweto na nazna~eniot poverenik navedeno vo stav (1) od ovoj ~len. Ste~ajniot sudija }e go oslobodi dol`nikot od preostanatite obvrski ako dol`nikot, po barawe na ste~ajniot sudija, vo rok od 15 dena go namiri se u{te nenamireniot del na nagradata za raboteweto na poverenikot.

(3) Vo slu~aite od stavovite (1) i (2) na ovoj ~len soodvetno }e se primenuva ~len 279 stav (3) od ovoj zakon.

Pravni posledici koga ste~ajniot sudija odbil da go oslobodi
dol`nikot od preostanatite obvrski

^len 282

 Koga ste~ajniot sudija spored ~lenovite 279, 280 ili 281 od ovoj zakon odbil da go oslobodi dol`nikot od preostanatite obvrski, po pravosil​nosta na sudskoto re{enie prestanuvaat ovlastuvawata na nazna~eniot poverenik, otstapuvaweto na pobaruvawata gubi pravno dejstvo i prestanuvaat site ograni~uvawa na pravata na doveritelite.

Re{enie za osloboduvawe od preostanatite obvrski
^len 283

(1) Koga rokot vo koj bile otstapeni dol`nikovite pobaruvawa istekol na normalen na~in, po soslu{uvaweto na ste~ajnite doveriteli, na poverenikot i na dol`nikot, ste~ajniot sudija }e donese re{enie za osloboduvawe na dol`nikot od preostanatite obvrski.

(2) Po barawe na doveritel vo ste~ajnata postapka, spored uslovite navedeni vo ~len 279 stav (1) i (2) ili 280 na ovoj zakon, ili po barawe na nazna~eniot poverenik, ste~ajniot sudija }e odbie da dade osloboduvawe od preostanatite obvrski spored uslovite navedeni vo ~len 281 od ovoj zakon.

(3) Re{enieto }e bide objaveno soglasno ~len 10 od ovoj zakon, a ako dol`nikot bil osloboden od preostanatite obvrski, izvod od sudskoto re{enie }e bide objaven i vo „Slu`beniot vesnik na Republika Makedonija“. Protiv sudskoto re{enie, vo rok od 8 dena, `alba do ste~ajniot sovet mo`at da izjavat dol`nikot i ste~ajniot doveritel koj na soslu{uvaweto, navedeno vo stav (1) od ovoj ~len, pobaral dol`nikot da ne bide osloboden od preostanatite obvrski.

Pravno dejstvo na osloboduvaweto

od preostanati obvrski

^len 284

 (1) Koga dol`nikot bil osloboden od preostanatite obvrski, toa osloboduvawe }e bide obvrzuva~ko za site ste~ajni doveriteli. Osloboduvaweto }e proizveduva obvrzuva~ko dejstvo i za doveritelite {to ne gi prijavile svoite pobaruvawa.

(2) Osloboduvaweto na dol`nikot od preostanatite obvrski ne navleguva vo pravata na ste~ajnite doveriteli protiv dol`nikovite solidarni sodol`nici, garanti i regresni obvrznici, nitu vo nivnite prava na odvoeno namiruvawe vo ste~ajnata postapka. Me|utoa, dol`nikot }e bide osloboden od pobaruvawata na negovite solidarni sodol`nici, garanti i regresni obvrznici, na sosema ist na~in kako {to bil osloboden od pobaruvaweto na ste~ajnite doveriteli.

(3) Ako po osloboduvaweto od preostanatite obvrski doveritelot koj nemal pravo na pobaruvawe, a primil ispolnuvawe na pobaruvaweto, ne e obvrzan da go vrati primenoto.

Izzemeni pobaruvawa

^len 285

 (1) Osloboduvaweto od preostanatite obvrski nema da se odnesuva na:

 1) obvrskite na dol`nikot {to proizleguvaat od namerno storena {teta i

 2) pari~nite kazni i drugite sli~ni obvrski soglasno ~len 118 stav (1) to~ka 3) od ovoj zakon.

Odbivawe da se dade osloboduvawe

od preostanati obvrski

^len 286

 (1) Po barawe na ste~aen doveritel, ste~ajniot sudija }e odbie da dade osloboduvawe od preostanatite obvrski ako doveritelot dopolnitelno doznal deka dol`nikot izvr{il namerna povreda na nekoja svoja obvrska, so {to vo zna~itelna mera go zagrozil namiruvaweto na doveritelite vo ste~ajnata postapka.

(2) Ste~ajniot sudija }e go prifati baraweto navedeno vo stav (1) od ovoj ~len samo ako baraweto bilo dostaveno vo rok od edna godina po pravosilnosta na re{enieto so koe dol`nikot bil osloboden od preostanatite obvrski i samo ako doveritelot go uveri sudot deka postoi pri~ina navedena vo stav (1) od ovoj ~len, a deka toj vo vremeto vo koe sudskata presuda stanala pravosilna ne znael za postoeweto na taa pri~ina.

(3) Ste~ajniot sudija pred da go donese svoeto re{enie vo vrska so podnesenoto barawe }e gi soslu{a dol`nikot i liceto koe bilo nazna~eno za poverenik. Protiv re{enieto, vo rok od 8 dena, `alba do Ste~ajniot sovet mo`at da izjavat dol`nikot i doveritelot koj go podnel baraweto navedeno vo stav (1) od ovoj ~len. Ste~ajniot sudija po slu`bena dol`nost }e go objavi re{enieto so koe se poni{tuva osloboduvaweto od preostanatite obvrski.

Del devetti
ORGANIZACIJA NA STE^AJNI UPRAVNICI
Komora na ste~ajnite upravnici, statut i organi
^len 287

(1) Ste~ajnite upravnici na teritorijata na Republika Makedonija se organiziraat vo Komora na ste~ajnite upravnici na Republika Makedonija (vo natamo{niot tekst: Komora). Sedi{teto na Komorata e vo Skopje.
(2) Komorata ima Statut, Kodeks na ste~ajnite upravnici, profesionalni pravila i drugi akti. So Statutot na Komorata se ureduva organizacijata, upravuvaweto, raboteweto, finansiraweto na komorata i vnatre{nata kontrola.

(3) So Kodeksot na ste~ajnite upravnici se ureduvaat pravata i obvrskite na ste~ajnite upravnici; obvrskata za kontinuirana edukacija; uslovite pod koi ste~ajniot upravnik ima kapacitet da prezema vodewe na ste~ajni postapki; profesionalno odnesuvawe i odgovornost; konfliktot na interesi; profesionalniot odnos kon sudot, kon organite na ste~ajnata postapka, kon doveritelite i kon dol`nikot; medijacijata; po~ituvawe na principite na INSOL (Me|unarodno zdru`enie na komori na ste~ajni upravnici) i drugi pra{awa.

(4) Organi na Komorata se: Sobranie na Komorata, Upraven odbor na Komorata, Nadzoren odbor na Komorata i pretsedatel na Komorata.
(5) Komorata ima svojstvo na pravno lice i se zapi{uva vo registarot vo koj se vodat drugite pravni lica.

Imenik (registar) na ste~ajnite upravnici

^len 288

(1) Ste~ajnite upravnici koi imaat licenca, izvr{ile osiguruvawe na na~in opredelen so ovoj zakon i gi ispolnile site drugi uslovi opredeleni so ovoj zakon za vr{ewe dejnost ste~aen upravnik se zapi{uvaat vo imenikot (registar) na ste~ajnite upravnici.

(2) Ste~ajniot upravnik na kogo mu e izre~ena disciplinska kazna odzemawe na licencata na ste~aen upravnik i vo site drugi uslovi opredeleni so ovoj zakon, se bri{e od imenikot na ste~ajni upravnici.

Sobranie na Komorata

^len 289

(1) Sobranieto na Komorata go so~inuvaat site ste~ajni upravnici na teritorijata na Republika Makedonija.

(2) Sobranieto na Komorata go ~uva ugledot i ~esta na vr{eweto na rabotite na ste~aen upravnik i se gri`i ste~ajnite upravnici da gi vr{at svoite dol`nosti sovesno i vo soglasnost so ovoj i drug zakon, kodeksot na ste~ajnite upravnici i drugite akti opredeleni so ovoj zakon za vr{ewe na dol`nosta ste~aen upravnik.

 (3) Sobranieto na Komorata:

1) donesuva Statutot i drugi akti na Komorata kako i nivni izmeni i dopolnuvawa, so prethodna soglasnost na ministerot za ekonomija;

2) mu predlaga na ministerot za ekonomija Kodeks za etika na ste~ajnite upravnici, profesionalni standardi potrebni za vodeweto na ste~ajnata postapka kako i nivni izmeni i dopolnuvawa;

3) izbira ~lenovi na Upravniot odbor, pretsedatel na Komorata i ~lenovi na drugite organi na Komorata;

4) razgleduva predlozi, barawa i preporaki za uspe{no rabotewe na ste~ajnite upravnici;

5) odlu~uva za na~inot na organiziraweto na profesionalna obuka na ste~ajnite upravnici;

6) usvojuva godi{na smetka za izminatata godina i predlog presmetka za narednata godina, razgleduva i usvojuva izve{taj za sevkupnite aktivnosti, podgotven od pretsedatelot na Komorata;

7) odlu~uva za visinata na ~lenarinata, na~inot na nejzinoto pla}awe i koristewe;

8) odlu~uva za upotrebata na sredstvata ostvareni od pari~nite kazni soglasno odredbite na ovoj zakon;

9) odlu~uva za na~inot na koj se vr{i revizijata (kontrolata) za da utvrdi dali sekoj ste~aen upravnik ima vospostaveno soodveten sistem na vnatre{na kontrola, soodveten sistem na upravuvawe so imotot {to go {titi i dali ovozmo`uva navremeno upravuvawe na sredstvata i imotot na ste~ajnata masa, dali postapuva spored zakon, Kodeksot na ste~ajnite upravnici i drugite akti opredeleni so ovoj zakon za vr{ewe na dol`nosta ste~aen upravnik;

10) izbira revizor na godi{nata smetka od redot na nezavisnite revizorski dru{tva; i

(11) odlu~uva za site drugi pra{awa predvideni so zakonot i Statutot na Komorata.

(4) Sobranieto na Komorata se sostanuva redovno edna{ godi{no i toa vo prvata nedela na fevruari. Na sednicata e potrebno prisustvo od najmalku polovina od vkupniot broj ste~ajni upravnici, a odlu~uva so mnozinstvo glasovi od prisutnite.

(5) Na redovnata godi{na sednica Sobranieto odlu~uva za godi{nata smetka i predlog presmetkata za narednata godina i go razgleduva i usvojuva izve{tajot za sevkupnite aktivnosti na ste~ajnite upravnici.

(6) Vonredna sednica na Sobranieto na Komorata, mo`e da svika pretsedatelot na Komorata, vrz osnova na odluka na Upravniot odbor ili na pismeno barawe od najmalku 20 ~lenovi na Komorata. Ako pretsedatelot ne ja svika sednicata vo rok od eden mesec od denot na donesuvaweto na odlukata na Upravniot odbor, odnosno podnesuvaweto na baraweto na ~lenovite na Komorata, sednicata }e ja svika ~lenot na Upravniot odbor odreden od ovoj organ, odnosno ~lenovite na Komorata koi go podnele baraweto.

(7) Vonredna sednica na Sobranieto na Komorata, mo`e da svika i ministerot za ekonomija ako Upravniot odbor na Komorata ne svika Sobranie vo rok od 30 dena od denot na podnesuvawe na inicijativa za svikuvawe na Sobranie podneseno od strana na ministerot.

(8) ^lenovite na Upravniot odbor, pretsedatelot na Komorata i na drugite organi se izbiraat za vreme od tri godini osven disciplinskite organi od ~len 294 od ovoj zakon.

(9) Site tro{oci napraveni vo vrska so vr{eweto na funkciite na ste~ajnite upravnici vo ramkite na nivnata dejnost vo organite na Komorata ili vo grupi i komisii, pa|aat na tovar na Komorata.

(10) Ako so ovoj zakon poinaku ne e odredeno, organizacijata, nadle`nosta, sostavot, na~inot na izbor, pravata i dol`nostite na organite na Komorata, se ureduvaat so Statutot i so drugite akti na Komorata.

 Upraven odbor
^len 290
(1) Upravniot odbor:

1) utvrduva predlog na Statut i predlog za izmenuvawe i dopolnuvawe na Statutot i na drugite akti na Komorata;

2) prezema i sproveduva inicijativi za razgleduvawe na pra{awa od interes na ste~ajnite upravnici, kako {to se pra{awata za socijalnata za{tita na ste~ajnite upravnici, osnovaweto na solidaren fond za ekonomska pomo{ na ste~ajnite upravnici, kako i fond za pomo{ na lica koi trajno se osposobuvaat za samostojno vr{ewe na dejnosta i za pra{awa za organizirawe na osiguruvaweto na ste~ajnite upravnici;

3) vr{i uvid nad raboteweto na ste~ajnite upravnici;

4) odlu~uva po `albite protiv odlukite na Disciplinskiot sovet doneseni vo disciplinska postapka;

5) vr{i nadzor nad stru~noto osposobuvawe na ste~ajnite upravnici i izdava uverenija za sprovedeno stru~no osposobuvawe, vrz osnova na potvrda izdadena od ste~ajniot upravnik kaj kogo se vr{i osposobuvaweto;

6) se gri`i za statusot na ste~ajnite upravnici i za odnosite kon drugi organi i voop{to kon treti lica;

7) go organizira prodol`enoto stru~no osposobuvawe na ste~ajnite upravnici so organizirawe seminari i predavawa za {to izgotvuva godi{na programa. U~estvoto na seminarite i predavawata e zadol`itelno za site ste~ajni upravnici, a nivnoto neopravdano otsustvo, pretstavuva disciplinska povreda;

8) vodi imenik na ste~ajnite upravnici vo elektronska ili druga pi{ana forma;

9) gi podgotvuva sednicite na Sobranieto na Komorata;

10) gi izvr{uva odlukite na Sobranieto na Komorata;

11) sostavuva predlog na godi{nata presmetka i predlog za presmetka za narednata godina;

12) se gri`i za naplata na ~lenarinata; i

13) odlu~uva za drugi pra{awa koi so zakon ili so Statutot na Komorata se staveni vo negova nadle`nost; odlu~uva za site pra{awa koi ne se staveni vo nadle`nost na nekoj drug organ na Komorata.

(2) Brojot na ~lenovite na Upravniot odbor go odreduva Sobranieto vo soglasnost so Statutot. Brojot na ~lenovite na Upravniot odbor, vklu~uvaj}i go i pretsedatelot na Komorata, mora da bide neparen.

(3) Upravniot odbor na Komorata go svikuva pretsedatelot na Komorata ili na barawe na edna tretina od vkupniot broj ~lenovi na Upravniot odbor. Za polnova`nost na odlukite na Upravniot odbor potrebno e na sednicata da prisustvuvaat pove}e od polovina od ~lenovite na Upravniot odbor. Odlukite se donesuvaat so mnozinstvo glasovi na prisutnite ~lenovi na Upravniot odbor. So Statutot na Komorata posebno }e se utvrdat slu~aite koga e potrbno kvalifikuvano mnozinstvo na ~lenovite na upravniot odbor za donesuvawe polnova`na odluka.

(4) Pretsedatelot i ~lenovite na Upravniot odbor, ja vr{at svojata funkcija besplatno. Tie imaat pravo na nadomest na tro{ocite {to gi imale vo vrska so vr{eweto na funkcijata. Odlukata za toa ja donesuva Upravniot odbor na Komorata. Upravniot odbor donesuva akt za visinata i nadomestokot na patnite tro{oci.

Pretsedatel na Komorata

^len 291

(1) Pretsedatelot na Komorata, naedno e i pretsedatel na Upravniot odbor. Upravniot odbor od svoite ~lenovi izbira potpretsedatel na Komorata.

(2) Pretsedatelot ja pretstavuva i zastapuva Komorata. Vo slu~aj na negova spre~enost, negovite dol`nosti gi vr{i potpretsedatelot, a vo slu~aj na spre~enost na potpretsedatelot, najstariot ~len na Upravniot odbor.

(3) Pretsedatelot na Komorata:

1) gi re{ava sporovite me|u ste~ajnite upravnici;

2) se gri`i Komorata da dejstvuva vo soglasnot so zakon i

3) gi vr{i drugite raboti predvideni so Statutot na Komorata.

Finansirawe na komorata

^len 292

(1) Стечајните управници задолжително за секоја година плаќаат годишна членарина во износ од една просечна плата исплатена во Републиката, а друштвото стечаен управник три просечни плати исплатени во републиката во претходната година.
(2) Ako sredstvata od stav (1) na ovoj ~len ne se dovolni da gi pokrijat tro{ocite za rabota na Komorata spored istiot soodnos Sobranieto mo`e da ja izmeni visinata na pla}aweto.

(3) Komorata ostvaruva prihodi i od donacii i od drugi izvori so koi ne se naru{uva samostojnosta i ~esnosta na vr{eweto na rabotite na ste~aen upravnik i na profesionalnata etika.

(4) Primaweto na donacii go odobruva Upravniot odbori.

Ovlastuvawa na ministerot

^len 293

(1) Nadzor nad vr{eweto na javnite ovlastuvawa na Komorata vr{i ministerot za ekonomija po slu`bena dol`nost. Po barawe na ste~aen sudija ili po prigovor na zainteresirano lice, toj mo`e da opredeli pregled nad raboteweto na Komorata, na ste~ajnite upravnici i da prezeme potrebni merki za otstranuvawe i sankcionirawe na utvrdenite nepravilnosti vo vr{eweto na funkcijata ste~aen upravnik i pritoa nema pravo da se me{a vo ste~ajnata postapka. Komorata i licata se dol`ni da mu ovozmo`at na ministerot pregled na spisite i knigite {to se nao|aat kaj niv. Pri vr{eweto na nadzorot od strana na ministerot, treba da bide prisuten pretsedatelot na Komorata ili lice ovlasteno od nego.

(2) Za sproveduvawe na oddelni pregledi, ministerot mo`e da ovlasti lice od Ministerstvoto za ekonomija.

(3) Sekoja godina (vo fevruari) Komorata e dol`na da dostavi pismen izve{taj do ministerot za ekonomija za svoeto rabotewe, so izlo`eni mislewa, predlozi i stavovi za sostojbata na ste~ajnite upravnici, kako i predlogot merki {to bi trebalo da se prezemat zaradi unapreduvawe na tie sostojbi.

(4) Po barawe na ministerot za ekonomija, revizija na godi{nata smetka mo`e da izvr{i i Dr`avniot zavod za revizija.
(5) Ministerot za ekonomija dava soglasnost na izmenite i dopolnuvawata na Statutot, Kodeksot na ste~ajnite upravnici i profesionalnite standardi.

(6) Ministerot mo`e da bara svikuvawe na vonrendno sobranie, da go raspu{ti Upravniot odbor i da go smeni pretsedatelot na Komorata, ako vo rabotata na ovie organi utvrdi pote{ki nepravilnosti i ako tie po opomenata ne gi otstranile tie nepravilnosti ili postojano ne gi ispolnuvaat svoite zakonski obvrski. Vo svoeto re{enie, ministerot }e opredeli rok za izbor na Upraven odbor, odnosno pretsedatel na Komorata, a }e imenuva i svoj zastapnik me|u ste~ajnite upravnici koj }e gi vr{i rabotite na tie tela se dodeka nivnoto vr{ewe ne go prezemat novoizbranite tela.

(7) Licata ovlasteni za vr{ewe na nadzornite dejstvija mo`at da mu izre~at na ste~ajniot upravnik kazna ukor za lesni povredi na dol`nosta i za neprimerno odnesuvawe i mo`at da pobaraat, od Komorata primena na disciplinski merki za ~ie izrekuvawe taa e nadle`na. Protiv kaznata ukor, ste~ajniot upravnik mo`e da izjavi `alba do Upravniot odbor. Izrekuvaweto na kaznata ukor ne vlijae na podnesuvawe predlog za poveduvawe na disciplinska postapka. Ako e povedena disciplinska postapka, izre~enata kazna ukor nema pravno dejstvo.

(8) Ako po povod `albata od stav 7 na ovoj ~len, prvostepenata odluka za kaznata ukor e ukinata, za istoto delo mo`e da se povode disciplinska postapka samo vrz osnova na fakti i dokazi koi ne bile poznati vo postapkata pred nadzorniot organ.

(9) Zaradi sproveduvawe na ovoj zakon ministerot za ekonomija formira sovetodavno telo od doma{ni i stranski stru~ni i kompetentni lica od oblasta na ste~ajot, trgovskoto pravo i ekonomijata i od redot na rakovodni dr`avni slu`benici.

Disciplinski organi

^len 294

(1) Disciplinski organi na Komorata se Predlaga~ot za poveduvawe na disciplinska postapka i Disciplinskiot sovet. Predlaga~ot za poveduvawe na disciplinskata postapka i Disciplinskiot sovet gi izbira Sobranieto na Komorata so mandat od 4 godini, so pravo na u{te eden povtoren izbor.

(2) Disciplinskiot sovet ja sproveduva disciplinskata postapka po predlog na Predlaga~ot za poveduvawe na disciplinska postapka i donesuva odluka.

(3) Disciplinskata postapka se ureduva so Statutot i so pravilnik za disciplinska postapka {to go donesuva Sobranieto.

(4) Drugite pra{awa vo vrska so raboteweto na Disciplinskiot sovet se ureduvaat so Statutot i so drugite akti na Komorata.

Disciplinski povredi i sankcii

^len 295

(1) Ako ste~ajniot upravnik so svoeto odnesuvawe vo rabotata i vo privatniot `ivot ja naru{uva ~esta i ugledot ili ja doveduva vo pra{awe doverbata na ste~aen upravnik, ako ja povredi slu`benata dol`nost, osobeno ako protivzakonito gi vr{i slu`benite dejstva ili po svoja vina gi odlo`uva, }e se kazni poradi neurednost ili disciplinska povreda.

(2) Ste~ajniot upravnik mo`e da napravi mnogu te{ki povredi i te{ki povredi. Neurednosta e polesna povreda na slu`benata dol`nost i ne e disciplinska povreda.

(3) Ste~ajniot upravnik pravi disciplinska povreda ako:

1) ja povredi dol`nosta utvrdena so ovoj zakon i so toa seriozno ja zagrozi doverbata vo negovata nepristrasnost i osobeno ako prezeme slu`beno dejstvo za rabota za koja spored zakon e isklu~en, ili ako ja povredi dol`nosta za ~uvawe tajna (mnogu te{ka povreda);

2) povredi na odredbi od Statutot, Kodeksot za etika na ste~ajnite upravnici, profesionalnite standardi i akti so koi se opredeleni obvrski za ste~ajniot upravnik (te{ka povreda);
3) grubo go povredi dol`noto po~ituvawe sprema sudovite i nadzornite organi (te{ka povreda);

4) ne postapi po pravosilnite odluki na sudovite i nadzornite organi (te{ka povreda);

5) neuredno gi vodi knigite, osobeno ako ostava prazni rubriki ili nevnimatelno go upravuva svoeto rabotewe (te{ka povreda);

6) na javna proda`ba ili vo tekot na nekoja druga postapka, {to ja vodi kako ste~en upravnik, kupi za sebe ili za svoi rodnini predmeti ili kupi nasledni ili drugi prava (te{ka povreda);

7) za plata vr{i nekoja druga postojana dejnost ili se zanimava so trgovija i posredni~ki raboti ili so zanimawe {to ne e vo soglasnost so ugledot, ~esta ili nezavisnosta na ste~ajniot upravnik, ako sklu~uva dogovori pod svoe ime za drugi lica ili pod tu|o ime za sebe, ili ako e u~esnik vo rabota vo koja prezema slu`beni dejstva kako ste~aen upravnik, ako parite {to mu se dovereni na ~uvawe gi vlo`i na svoe ime sprotivno na odredbite od ovoj zakon, ako prezeme obvrski na garancija ili odgovornosti vo raboti koi se sklu~uvaat so negovo u~estvo vo svojstvo na ste~aen upravnik (mnogu te{ka povreda).

Kazni za disciplinski povredi

^len 296

(1) Kaznite za disciplinski povredi na ste~ajnite upravnici se:

1) usten ukor koj mu se upatuva na ste~ajniot upravnik vo prisustvo na pretsedatelot na Komorata, so predupreduvawe povredata da ne se povtori;

2) pismeno predupreduvawe, koe se stava 30 dena da stoi na vratata od salata za sostanoci vo sedi{teto na Komorata;

3) pari~na kazna do visina na tri prose~ni mese~ni plati isplateni vo Republikata, ~ie pla}awe mo`e da se opredeli vo najmnogu {est ednakvi mese~ni rati;

4) privremeno odzemawe na pravoto za vr{ewe na funkcijata ste~aen upravnik vo traewe od eden mesec do edna godina i

5) predlog do ministerot za ekonomnija za odzemawe na licencata za ste~aen upravnik.

(2) Kaznite usten ukor i pismeno predupreduvawe se izrekuvaat za lesni povredi:

- pari~nata kazna se izrekuva za te{ki povredi;

- kaznata privremeno odzemawe na pravoto za vr{ewe na funkcijata ste~aen upravnik se izrekuva za te{ki povredi;

- kaznata odzemawe na licencata za ste~aen upravnik se izrekuva za mnogu te{ki povredi i vo site drugi slu~ai opredeleni so ovoj zakon za odzemawe na licencata;

- vo slu~aj na povtorno storena disciplinska povreda vo period od edna do pet godini, }e se primeni pote{kata kazna, dodeka ne se stigne do kaznata odzemawe na licencata za ste~aen upravnik.

(3) Ako so storenata disciplinska povreda, ste~ajniot upravnik steknal nekoja nedozvolena imotna korist, pari~nata kazna mo`e da se izre~e najmalku vo visinata na dvojniot iznos na visinata na taa korist.

(4) Protiv odlukata na Disciplinskiot sovet ste~ajniot upravnik ima pravo na `alba do Upravniot odbor. @albata se podnesuva vo rok od osum dena od dobivaweto na odlukata za izre~enata kazna. @albata go odlaga izvr{uvaweto na odlukata za izre~enata kazna do donesuvawe na kone~nata odluka po `albata koja se donesuva vo rok od 15 dena od denot na priemot na `albata.

(5) Koga ne e donesena odluka po `albata vo rokot od stav (4) od ovoj ~len ili ste~ajniot upravnik ne e zadovolen so odlukata donesena po `albata, vo slu~ai koga se raboti za izre~eni kazni za te{ki i mnogu te{ki povredi, ste~ajniot upravnik ima pravo da povede spor pred nadle`en sud vo rok od 15 dena smetano od denot na podnesuvaweto na `albata ako po `albata ne e odlu~uvano, odnosno od denot na dobivaweto na kone~nata odluka.

Zastarenost

^len 297

(1) Rokot na zastarenost za poveduvawe na disciplinska postapka iznesuva dve godini od doznavaweto na povredata, no ne podocna od pet godini koga e storena povredata.

(2) Zastarenosta na goneweto po~nuva da te~e od denot koga e doznaeno deka e storena disciplinskata povreda.

(3) Zastarenosta se prekinuva so sekoe procesno dejstvo {to se prezema zaradi poveduvawe na disciplinska postapka.

Izvr{uvawe na disciplinskit odluki

^len 298

(1) Pravosilnite odluki doneseni vo disciplinskata postapka gi izvr{uva Upravniot odbor.

(2) Pravosilnite disciplinski odluki za izre~enata pari~na kazna i za tro{ocite na postapkata imaat sila na izvr{na isprava i prisilno izvr{uvawe od Upravniot odbor na Komorata. Sredstvata dobieni so prisilnoto izvr{uvawe odat na smetkata na Komorata i tie mo`e da se koristat samo za stru~no osposobuvawe vo ramkite na Komorata.

(3) Ako so pravosilnata disciplinska odluka e izre~ena kazna odzemawe na licencata, ste~ajniot upravnik na kogo taa kazna mu e izre~ena, se bri{e od imenikot na Komorata. Pravosilnata disciplinska odluka so koja e izre~ena nekoja druga kazna se zapi{uva vo imenikot na ste~ajnite upravnici. Kaznite usten i pismen ukor }e se bri{at od imenikot po istekot na edna godina, pari~nata kazna po istekot na tri godini, a drugite kazni po istekot na pet godini.

(4) Ako so pravosilnata disciplinska odluka e izre~ena kazna odzemawe na licencata na ste~aen upravnik Ministerstvoto za ekonomija gi objavuva izre~enite kazni vo „Slu`ben vesnik na Republika Makedonija“.

Del desetti
POSEBNI VIDOVI NA STE^AJNA POSTAPKA

Glava prva

STE^AJNA POSTAPKA VRZ IMOT NA

UMRENO LICE -TRGOVEC

Mesna nadle`nost

^len 299

Sudot na ~ie podra~je umrenoto lice (ostavitelot) imal `iveali{te e mesno nadle`en za ste~ajnata postapka {to treba da bide otvorena vrz imotot na toa lice. Ako umrenoto lice imalo registrirana dejnost so sedi{te vo drugo mesto, nadle`en e sudot na ~ie podra~je se nao|a toa sedi{te.

Mo`nost za otvorawe ste~ajna postapka

^len 300

 (1) Faktot {to naslednicite s# u{te ne go prifatile nasledstvoto ili {to tie se li~no neograni~eno odgovorni za obvrskite na ostavinata, ne vlijae vrz otvoraweto na ste~ajnata postapka vrz imotot na ostavitelot.

(2) Ako postojat pove}e naslednici, ste~ajnata postapka mo`e da bide otvorena i po izvr{enata podelba na ostavinata.

(3) Nema da se vodat posebni ste~ajni postapki za razli~nite delovi na ostavinata.

Lica koi imaat pravo da predlo`at
otvorawe ste~ajna postapka

^len 301

(1) Otvoraweto na ste~ajnata postapka vrz ostavinata na ostavitelot mo`e da bide pobarano od strana na koj bilo naslednik, poverenik, lice ovlasteno da upravuva so toj imot, izvr{itel na testament ili doveritel na toj imot.

(2) Koga baraweto za otvorawe ste~ajna postapka ne bilo podneseno od strana na site naslednici, ste~ajniot sudija }e go prifati toa barawe samo ako utvrdi deka postojat pri~ini za otvorawe na ste~ajnata postapka. Pred da go donese re{enieto, ste~ajniot sudija }e gi soslu{a i drugite naslednici.

(3) Koga so ostavinata upravuva liceto koe bilo nazna~eno za izvr{itel na testamentot na ostavitelot, ste~ajniot sudija }e go soslu{a toa lice, ako predlogot za otvorawe ste~ajna postapka bil podnesen od strana na naslednik ili }e go soslu{a naslednikot, ako predlogot bil podnesen od strana na liceto ovlasteno da upravuva so imotot na umrenoto lice.

Pravo da se podnese predlog za otvorawe ste~ajna
postapka na zaedni~kiot bra~en imot

^len 302

(1) Ako ostavinata pretstavuva del od zaedni~ki bra~en imot, predlogot za otvorawe ste~ajna postapka mo`e da bide podnesen od bra~niot drugar koj e naslednik, no i od bra~niot drugar koj ne e naslednik, no koj samiot ili zaedno so drugiot bra~en drugar upravuval i raspolagal so zaedni~kiot imot na bra~nite drugari. Za podnesuvaweto predlog za otvorawe na ste~ajnata postapka nema da se bara prethodno odobrenie na drugiot bra~en drugar. Bra~nite drugari }e go zadr`at pravoto da podnesat vakov predlog duri i ako brakot e razveden.

(2) Ako predlogot za otvorawe na ste~ajnata postapka ne bil podnesen od strana na obata bra~ni drugari, ste~ajniot sudija }e go prifati toj predlog ako bide uveren deka postojat nekoi osnovani pri~ini za otvorawe na taa postapka. Pred da donese re{enie, ste~ajniot sudija }e go soslu{a bra~niot drugar koj ne se soglasuva so podneseniot predlog.

Rok za podnesuvawe predlog za

otvorawe ste~ajna postapka

^len 303

Doveritelot na ostavinata mo`e da podnese predlog za otvorawe ste~ajna postapka najdocna vo rok od dve godini po prifa}aweto na nasledstvoto od strana na naslednikot.

Pri~ini za otvorawe na postapkata
^len 304

Nelikvidnosta na ostavinata }e pretstavuva pri~ina za otvorawe na ste~ajna postapka vrz imotot na umrenoto lice koe imalo status na trgovec. Neposredno pretstojnata nelikvidnost isto taka }e pretstavuva pri~ina za otvorawe ste~ajna postapka vrz ostavinata na umreno lice ako predlogot bil podnesen od strana na naslednik, od lice koe upravuva so ostavinata, poverenik ili od izvr{itel na testament.

Izvr{uvawe po nasleduvaweto

^len 305
Po prifa}aweto na nasledstvoto od strana na naslednikot, izvr{uvaweto zaradi obezbeduvawe vrz ostavinata ne dava pravo na odvoeno namiruvawe za doveritelot {to pobaral takvo izvr{uvawe.

Pobivawe na pravnite dejstva
na naslednicite

^len 306

Ako naslednikot pred otvoraweto na ste~ajnata postapka vrz ostavinata na ostavitelot gi namiril pobaruvawata na drugite naslednici na nu`niot nasleden del {to nim im pripa|a, ili legatite ili posmrtnite pokloni na licata na koi tie im se nameneti, ovie pravni dejstva prezemeni od strana na naslednikot mo`at da bidat pobivani na ist na~in kako i drugite besplatni raspolagawa na toj naslednik.

Tro{oci na naslednikot

^len 307

Naslednikot ne mo`e da odbie ispolnuvawe na nitu edna svoja obvrska vo vrska so ostavinata, nitu pak da bara prebivawe na svoite obvrski so pobaruvawata {to toj gi ima od ostavinata na ime nadomest na soodvetno napravenite tro{oci.

Obvrski na ste~ajnata masa

^len 308

(1) Vo imotot {to vleguva vo ste~ajnata masa, slednive obvrski }e se tretiraat kako dolgovi povrzani so ste~ajnata masa:

1) soodvetno napravenite tro{oci {to treba da mu bidat nadomesteni na naslednikot od ste~ajnata masa;

2) tro{ocite za pogrebot na po~inatiot ostavitel;

3) realno potrebnite tro{oci vo vrska so postapkata so koja se prijavuva i objavuva smrtta na umrenoto lice;

4) tro{ocite nastanati vo vrska so otvoraweto i objavuvaweto na testamentot na po~inatiot ostavitel, so za{titata i ~uvaweto na ostavinata, so povereni{tvoto nad taa ostavina, so objavuvaweto na povikot do doveritelite na ostavinata za prijavuvawe na nivnite pobaruvawa i popisot (inventarot) na taa ostavina;

5) obvrskite {to proizleguvaat od pravni raboti prezemeni od strana na poverenikot ili od strana na izvr{itelot na testamentot i

6) obvrskite nastanati pri redovnoto upravuvawe so ostavinata od strana na poverenikot, od strana na izvr{itelot na testamentot ili od strana na naslednikot koj ne go prifatil nasledstvoto, do stepenot do koj tie obvrski bi padnale na tovar na doveritelite na ostavinata, ako bilo nazna~eno nekoe drugo lice da upravuva so taa ostavina za nivna smetka.

(2) Vo slu~aj da ne postoi imot {to vleguva vo ste~ajnata masa, obvrskite navedeni vo stav (1) od ovoj ~len }e imaat rang utvrden so ~len 207 stav (1) to~ka 3) od ovoj zakon.

Obvrski povrzani so ostavinata

^len 309

 Vo ste~ajnata postapka otvorena vrz ostavinata na umreno lice, doveritelite mo`at da gi prijavuvaat samo onie pobaruvawa {to se povrzani so taa ostavina (imot {to vleguva vo ste~ajnata masa).

Pobaruvawa na naslednicite

^len 310

(1) Naslednikot mo`e da gi prijavi pobaruvawata {to toj gi imal protiv ostavitelot.

(2) Ako naslednikot ispolnil obvrska na ste~ajnata masa, svoeto pobaruvawe protiv taa masa naslednikot }e go prijavi kako ste~aen doveritel, osven ako toj naslednik ne e li~no neograni~eno odgovoren za obvrskite na ste~ajnata masa.

(3) Ako za obvrskite na ostavitelot naslednikot mu e li~no neograni~eno odgovoren na nekoj od doveritelite na taa ostavina, vo ste~ajnata postapka, otvorena vrz ostavinata na ostavitelot, naslednikot mo`e da go prijavi pobaruvaweto na doveritelot samo ako toj doveritel ne go storil toa.

Ponisko rangirani pobaruvawa

^len 311

(1) Slednive pobaruvawa, }e bidat namireni po namiruvaweto na pobaruvawata navedeni vo ~len 118 od ovoj zakon i toa po sledniov redosled, so toa {to podednakvo rangiranite pobaruvawa }e se namiruvaat srazmerno na nivniot iznos:

1) pobaruvawata na nu`nite naslednici;

2) pobaruvawata na legatarite i na licata so pravo da primat posmrtni podaroci {to ostavitelot gi utvrdil vo svojot testament i

3) pobaruvawata na licata koi mo`at da stapat na mestoto na naslednicite.

(2) Ako ostavitelot vo svojot testament odredil deka eden legat }e bide izvr{en pred nekoj drug legat ili deka eden podarok }e bide daden pred nekoj drug podarok, vakvite legati ili podaroci }e imaat prvenstvo.

Vra}awe na predmeti

^len 312

(1) Predmetite vrateni vo imotot {to vleguva vo ste~ajnata masa po pobivaweto na pravnoto dejstvo na naslednikot ili vo vrska so takvoto pobivawe ne mo`at da se koristat za namiruvawe na pobaruvawata navedeni vo ~len 311 stav (1) od ovoj zakon.

(2) Predmetite {to naslednikot mora da gi vrati vo imotot {to vleguva vo ste~ajnata masa, doveritelite na ostavinata mo`at da gi pobaruvaat i vrz osnova na pravnite odredbi {to go reguliraat steknuvaweto bez osnova (neosnovano zbogatuvawe).

Nasledni sporovi

^len 313

^lenot 306 od ovoj zakon se primenuva na naslednikot, duri i koga spored odredbite {to go reguliraat nasleduvaweto, na mestoto na toj naslednik stapilo nekoe drugo lice.

Kupuvawe na ostavinata

^len 314

(1) Ako naslednikot ja prodal ostavinata na ostavitelot, za celite na ste~ajnata postapka kupuva~ot na ostavinata }e stapi na mestoto na naslednikot.

(2) Naslednikot mo`e da pobara otvorawe ste~ajna postapka kako doveritel na ostavinata, za svoite pobaruvawa od taa ostavina {to proizleguvaat od dvostrano tovarniot dogovor sklu~en me|u naslednikot i kupuva~ot na ostavinata. Naslednikot }e gi ima istite prava i vo vrska so drugite pobaruvawa od ostavinata, osven ako naslednikot e li~no neograni~eno odgovoren za obvrskite na taa ostavina. ^lenot 318 od ovoj zakon se primenuva na naslednikot koj ja prodal ostavinata, duri i po taa proda`ba.

(3) Stavovite (1) i (2) od ovoj ~len soodvetno se primenuvaat i na slu~aite vo koi liceto ja prodalo ostavinata steknata po pat na dogovor ili na nekoj drug na~in prezelo obvrska da ja prodade ostavinata, steknata po sila na zakon ili na nekoj drug na~in.

Istovremena insolventnost

na naslednik

^len 315

 (1) Vo ste~ajnata postapka otvorena vrz imotot na naslednikot, vo vreme koga e otvorena ili se vodi i ste~ajna postapka vrz ostavinata na ostavitelot, na doveritelite na ostavinata na koi naslednikot im odgovara li~no i neograni~eno za obvrskite na ostavinata, soodvetno se primenuvaat ~lenovite 133, 191, 195, 198 i 230 od ovoj zakon.

(2) Koga edniot bra~en drugar e naslednik, a ostavinata pretstavuva del od zaedni~kiot bra~en imot so koj upravuva samo drugiot bra~en drugar, odredbata od stav (1) na ovoj ~len }e se primenuva i vo ste~ajnata postapka otvorena vrz imotot na toj drug bra~en drugar. Koga edniot bra~en drugar e naslednik, a ostavinata pretstavuva del od zaedni~kiot bra~en imot so koj bra~nite drugari upravuvaat i raspolagaat zaedni~ki i spogodbeno, odredbata od stav (1) na ovoj ~len }e se primenuva i vo ste~ajnata postapka otvorena vrz zaedni~kiot bra~en imot i vo ste~ajnata postapka otvorena vrz posebniot imot na bra~niot drugar koj ne e naslednik.

Glava vtora

STE^AJNA POSTAPKA VRZ ZAEDNI^KI
IMOT NA BRA^NI DRUGARI

Upatuvawe na ste~ajna postapka otvorena
vrz imot na umreno lice

^len 316

(1) Na ste~ajnata postapka otvorena vrz zaedni~kata sopstvenost na bra~nite drugari soodvetno se primenuvaat ~lenovite 299 do 318 od ovoj zakon.

(2) Kako doveriteli vo ste~ajnata postapka otvorena vrz zaedni~kiot bra~en imot mo`at da se pojavat samo onie doveriteli ~ii pobaruvawa postoele kako pobaruvawa od zaedni~kiot imot na bra~nite drugari.

Glava treta

STE^AJNA POSTAPKA VRZ ZAEDNI^KIOT BRA^EN IMOT SO
KOJ ZAEDNI^KI I SPOGODBENO UPRAVUVALE I
RASPOLAGALE OBATA BRA^NI DRUGARI

Pravo da se podnese barawe i osnovi za
otvorawe ste~ajna postapka

^len 317

(1) Otvoraweto na ste~ajnata postapka vrz zaedni~kiot imot na bra~nite drugari {to bil upravuvan spogodbeno i zaedni~ki od strana na obata bra~ni drugari, mo`e da go pobara sekoj doveritel koj ima pravo da pobara ispolnuvawe na obligacija od zaedni~kiot imot na bra~nite drugari.

(2) Bra~niot drugar, isto taka, ima pravo da podnese barawe za otvorawe ste~ajna postapka vrz zaedni~kiot imot. Ako baraweto ne bilo podneseno od strana na obata bra~ni drugari, ste~ajniot sudija }e go prifati podnesenoto barawe samo ako se uveri vo nelikvidnosta na zaedni~kiot imot. Pred da go donese svoeto re{enie, ste~ajniot sudija }e go soslu{a i drugiot bra~en drugar. Ako baraweto bilo podneseno od strana na obata bra~ni drugari, neposredno pretstojnata nelikvidnost, isto taka }e pretstavuva osnova za otvorawe ste~ajna postapka.

Li~na odgovornost na bra~ni drugari

^len 318

(1) Za vreme na ste~ajnata postapka, li~nata odgovornost na bra~nite drugari za obvrskite na zaedni~kiot bra~en imot mo`e da bide pobarana samo od strana na ste~ajniot upravnik ili od strana na nazna~eniot poverenik.

(2) Vo slu~aj na plan za reorganizacija, na li~nata odgovornost na bra~nite drugari soodvetno }e se primenuva ~len 222 stav (1) od ovoj zakon.

Del edinaesetti
ME\UNARODEN STE^AJ

Glava prva

OP[TI ODREDBI

Obem na primena

^len 319

(1) Me|unarodniot ste~aj se sproveduva koga:

1) stranski sud ili stranski pretstavnik (stranski ste~aen upravnik, doveriteli i dr.) pobara pomo{ vo vrska so postapkata {to se vodi vo stranska dr`ava;

2) stranska dr`ava pobara pomo{ vo vrska so postapkata koja se vodi vo Republika Makedonija vo soglasnost so ovoj zakon;

3) postapka vo stranska dr`ava se vodi istovremeno so postapka koja se vodi vo Republika Makedonija vrz osnova na ovoj zakon;

4) doveriteli ili drugi lica od stranska dr`ava koi imaat praven interes, baraat poveduvawe postapka ili u~estvuvaat vo postapka koi se vodat vo soglasnost so ovoj zakon.

 (2) Odredbite od stav 1 na ovoj ~len koi se odnesuvaat na me|unarodniot ste~aj ne se primenuvaat.

Glava vtora

ME\UNARODNA NADLE@NOST NA SUD NA
REPUBLIKA MAKEDONIJA

Isklu~iva me|unarodna nadle`nost

^len 320

 (1) Sudot na Republika Makedonija isklu~ivo e nadle`en za sproveduvawe na ste~ajna postapka protiv ste~aen dol`nik ~ie sedi{te e vo Republika Makedonija.

(2) Se pretpostavuva deka prete`noto delovno rabotewe na ste~ajniot dol`nik e vo mestoto vo koe go ima zapi{ano svoeto sedi{te.

(3) Ako se doka`e deka prete`noto delovno rabotewe na ste~ajniot dol`nik se nao|a vo stranstvo, a negovoto sedi{te e zapi{ano vo Republika Makedonija, nadle`niot sud vo Republika Makedonija e isklu~ivo nadle`en za sproveduvawe na ste~ajnata postapka protiv toj ste~aen dol`nik ako spored pravoto na dr`avata vo koja ste~ajniot dol`nik ima prete`no delovno rabotewe ne mo`e da se otvori ste~ajna postapka po taa osnova.

(4) Postapkata od stav (1) od ovoj ~len go opfa}a celiot imot na dol`nikot, bez ogled na toa dali imotot se nao|a vo Republika Makedonija ili vo stranstvo (glavna ste~ajna postapka).

(5) Koga zapi{anoto sedi{te na ste~ajniot dol`nik se nao|a vo stranstvo, a negovoto prete`no delovno rabotewe e vo Republika Makedonija, za ste~ajnata postapka isklu~ivo e mesno nadle`en sudot na ~ie podra~je se nao|a prete`noto delovno rabotewe na ste~ajniot dol`nik.

Me|unarodna nadle`nost sprema delovnata edinica, odnosno imotot na

stranskiot ste~aen dol`nik vo Republika Makedonija

^len 321

 (1) Ako sudot na Republika Makedonija ne e nadle`en spored odredbata od ~lenot 308 stav (1) na ovoj zakon, toj sud e nadle`en za sproveduvawe na ste~ajna postapka protiv ste~ajniot dol`nik ako toj dol`nik ima delovna edinica bez svojstvo na pravno lice vo Republika Makedonija.

(2) Ako vo Republika Makedonija ne se nao|a prete`noto delovno rabotewe, a nitu delovna edinica na ste~ajniot dol`nik, tuku samo negov imot, ste~ajna postapka vo Republika Makedonija mo`e da se otvori vo ovie slu~ai:

 1) koga vo dr`avata vo koja ste~ajniot dol`nik ima prete`no delovno rabotewe ste~ajnata postapka protiv nego ne mo`e da se otvori poradi predvidenite uslovi vo ste~ajnoto pravo na taa dr`ava, iako postoi pri~ina za ste~aj;

 2) ako spored pravoto na dr`avata vo koja ste~ajniot dol`nik ima prete`no delovno rabotewe ste~ajnata postapka }e go opfati samo imotot na ste~ajniot dol`nik vo taa dr`ava;

 3) ako otvoraweto na ste~ajnata postapka vo Republika Makedonija se predlo`i vrz osnova na ~len 315 od ovoj zakon;

 4) ako otvoraweto na posebna ste~ajna postapka vo Republika Makedonija se predlaga vo ramkite na postapkata za priznavawe na stranska odluka za otvorawe ste~ajna postapka.

(3) Za sproveduvawe na postapkata od stav (1) i (2) to~ka 1), 2) i 3) na ovoj ~len, nadle`en e sudot na ~ie podra~je se nao|a delovnata edinica na ste~ajniot dol`nik, a ako ste~ajniot dol`nik nema delovna edinica vo Republika Makedonija, sudot na ~ie podra~je se nao|a imotot na ste~ajniot dol`nik.

(4) Ako pove}e sudovi bi bile mesno nadle`ni, postapkata ja sproveduva sudot kaj kogo prvo e podnesen predlogot za otvorawe ste~ajna postapka.

(5) Postapkata od stav (1) i (2) na ovoj ~len go opfa}a samo imotot na ste~ajniot dol`nik koj se nao|a vo Republika Makedonija (posebna ste~ajna postapka).

(6) Ako ste~ajnata postapka e ve}e otvorena vo dr`avata vo koja ste~ajniot dol`nik ima prete`no delovno rabotewe, pri otvorawe na doma{nata ste~ajna postapka, vrz osnova na stavot (1), odnosno stavot (2) na ovoj ~len, sudot nema da gi ispituva uslovite za otvorawe na ste~ajnata postapka.

Osnovni na~ela

^len 322

 Ste~ajnata postapka i nejzinite pravni posledici se opredeluvaat spored pravoto na dr`avata vo koja postapkata e otvorena, dokolku ovoj zakon vo natamo{nite odredbi ne predviduva ne{to drugo.

Izla~ni i razla~ni prava

^len 323

(1) Vo odnos na izla~nite i razla~nite prava nad predmetite koi se nao|aat vo dr`avata za priznavawe na stranska odluka za otvorawe ste~ajna postapka, }e se primenuva pravoto na dr`avata na priznavaweto, ako tie predmeti vo momentot na otvorawe na stranskata ste~ajna postapka ne se nao|ale na podra~jeto na dr`avata na otvorawe na taa postapka.

(2) Dokolku pravata nad predmetite na ste~ajniot imot se zapi{ani vo javniot registar, se smeta deka tie predmeti se nao|aat vo dr`avata vo koja se vodi javniot registar.

Dogovor za rabota

^len 324

Vo vrska so dejstvoto na ste~ajnata postapka vrz dogovorite za rabota na vrabotenite, isklu~ivo e merodavno ste~ajnoto pravo na dr`avata koe e merodavno za dogovorite za rabota.

Presmetuvawe

^len 325

Doveritelot mo`e da go zadr`i ona {to go primil vo posebnata ste~ajna postapka koja e otvorena vo druga dr`ava i koja go opfa}a samo imotot na ste~ajniot dol`nik koj se nao|a vo taa druga dr`ava. Primenoto }e se zasmeta vo ste~ajnata masa koja pripa|a vo glavnata ste~ajna postapka, otkako }e se odbijat tro{ocite koi doveritelot gi imal vo ostvaruvawe na namiruvaweto vo taa posebna ste~ajna postapka. Takvo presmetuvawe nema da se vr{i ako doveritelot delumno se namiril so pobaruvawa vo posebnata ste~ajna postapka kako razla~en doveritel ili vrz osnova na dozvoleno prebivawe.

Sorabotka na ste~ajni upravnici

^len 326

(1) Ste~ajniot upravnik na ste~ajnata postapka otvorena kaj sudot vo Republika Makedonija i upravnikot na ste~ajnata postapka otvorena kaj sudot vo druga dr`ava nad istiot ste~aen dol`nik me|usebno }e sorabotuvaat. Tie upravnici me|usebno se dol`ni eden na drug da si gi dadat site pravno dozvoleni izvestuvawa koi mo`at da bidat od zna~ewe za sproveduvawe na tie postapki.

(2) Ste~ajniot upravnik na glavnata ste~ajna postapka otvorena vo Republika Makedonija e dol`en prijavenoto pobaruvawe vo taa postapka da go prijavi vo stranskata ste~ajna postapka, ako toa od nego go pobara i go ovlasti doveritelot.

Glava treta

PRETPOSTAVKI I POSTAPKA ZA PRIZNAVAWE STRANSKA ODLUKA ZA OTVORAWE STE^AJNA POSTAPKA

Primena na op{tite pravila za priznavawe
 stranska sudska odluka

^len 327

 Za priznavawe stranska odluka za otvorawe ste~ajna postapka na soodveten na~in se primenuvaat op{tite pravila na pravoto na Republika Makedonija za priznavawe stranski sudski odluki, ako so odredbite na ovoj zakon ne e poinaku predvideno.

Mesna nadle`nost i sostav na sudot

^len 328

 (1) Predlogot za priznavawe se podnesuva do sudot na ~ie podra~je se nao|a delovnata edinica na ste~ajniot dol`nik vo Republika Makedonija, a ako ste~ajniot dol`nik nema delovna edinica vo Republika Makedonija, na sudot na podra~jeto kade {to se nao|a imotot ili del od imotot na ste~ajniot dol`nik.

(2) Ako ste~ajniot dol`nik ima delovni edinici na podra~ja na razli~ni sudovi ili ako negoviot imot se nao|a na podra~jeto na razli~ni sudovi, za donesuvawe odluka za priznavawe, mesno e nadle`en sudot na koj prvo mu e podnesen predlogot za otvorawe ste~ajna postapka.

(3) Ako imotot na ste~ajniot dol`nik vo Republika Makedonija se sostoi vo pobaruvawe, }e se smeta deka pobaruvaweto na ste~ajniot dol`nik se nao|a vo mestoto vo koe dol`nicite na ste~ajniot dol`nik imaat svoe sedi{te odnosno prestojuvali{te.

(4) Za priznavawe stranska odluka za otvorawe ste~ajna postapka, kako i za otvorawe ste~ajna postapka vo Republika Makedonija, vrz osnova na stranska odluka, odlu~uva nadle`niot sud.

Predlog za priznavawe stranska odluka
za otvarowe ste~ajna postapka

^len 329

 (1) Predlogot za priznavawe odluka na stranski sud ili na drug nadle`en organ za otvorawe ste~ajna postapka mo`e da podnese stranski ste~aen upravnik ili doveritelot na ste~ajniot dol`nik.

 (2) So predlogot za priznavawe stranska odluka za otvorawe ste~ajna postapka treba da se prilo`i:

 1) izvornik ili zaveren prepis na odlukata i zaveren prevod;

 2) potvrda od nadle`niot stranski organ za negova izvr{nost;

 3) popis na poznatiot imot na ste~ajniot dol`nik vo Republika Makedonija i popis na negovite doveriteli so soodvetni dokazi,

 (3) Sudot }e go otfrli predlogot so koj nema da bidat podneseni prilozite od stavot (2) na ovoj ~len, ako nedostatocite ne bidat otstraneti vo odredeniot rok.

Pretpostavki za priznavawe stranska odluka za

otvorawe ste~ajna postapka

^len 330

 (1) Stranska odluka za otvorawe na ste~ajna postapka }e se priznae ako:

 1) odlukata e donesena od sudot odnosno organot koj, spored pravoto na Republika Makedonija, e nadle`en za re{avawe po predmetite so me|unarodni elementi;

 2) odlukata e izvr{na spored pravoto na dr`avata vo koja e donesena, duri i ako ne e pravosilna;

 3) priznavaweto na odlukata da ne e vo sprotivnost so javniot poredok na Republika Makedonija;

 4) da postoi zaemnost.

(2) Predlogot za priznavawe stranska odluka sudot }e go odbie ako po povod prigovorot na ste~ajniot dol`nik ili na nekoj drug u~esnik vo postapkata utvrdi deka na ste~ajniot dol`nik aktot so koj postapkata bila pokrenata ne e dostaven vo soglasnost so zakonot na dr`avata vo koja odlukata e donesena i ako vo taa postapka bile povredeni negovite osnovni prava za u~estvo vo ste~ajnata postapka.

 (3) Stranska odluka za otvorawe ste~ajna postapka }e se priznae pod uslovite od stav (1) to~ka 2) na ovoj ~len i ako ne e pravosilna.

Odreduvawe privremeni merki i zabrana
na izvr{uvawe i osiguruvawe

^len 331

 (1) Po podnesuvawe na predlogot za priznavawe stranska odluka, nadle`niot sud mo`e da odredi merki na obezbeduvawe, odnosno da imenuva privremen ste~aen upravnik, vo soglasnost so odredbite na ovoj zakon za prethodna postapka.

(2) Po objavuvaweto na oglasot na oglasna tabla vo sudot, spored ~lenot 337 stav (1) od ovoj zakon, ne e mo`no, dodeka te~e postapkata za priznavawe, da se pokrene parni~na postapka nitu postapka za izvr{uvawe i/ili obezbeduvawe vo koja ste~ajniot dol`nik e stranka. Parni~nite postapki i postapkite za izvr{uvawe i obezbeduvawe koi bile vo tek se prekinuvaat so denot na objavuvawe na oglasot.

 (3) Po isklu~ok od stavot (2) na ovoj ~len, izla~nite i razla~nite doveriteli od ~lenot 323 na ovoj zakon, mo`at i za vremetraewe na postapkata za priznavawe da pokrenat odnosno da prodol`at prekinata izvr{na postapka zaradi ostvaruvawe na svoite pobaruvawa protiv stranskiot ste~aen dol`nik, no samo pod uslov ako so toa se soglasi stranskiot ste~aen upravnik.

 (4) Nadle`niot sud po slu`bena dol`nost odreduva, predlogot za priznavawe stranska odluka za otvorawe ste~ajna postapka, kako i re{enieto za privremeni merki, odnosno za postavuvawe privremen upravnik, vedna{ da se zabele`at vo soodvetna javna kniga odnosno registar.

Oglas po povod predlogot za priznavawe

^len 332

 (1) Po priemot na predlogot za priznavawe na stranska odluka sudot bez odlagawe }e go objavi oglasot vo „Slu`ben vesnik na Republika Makedonija“ i na oglasnata tabla na sudot vo koj }e navede:

 1) podatoci za sudot koj go objavuva oglasot so brojot na predmetot;

 2) podatoci za stranskata odluka ~ie priznavawe se bara i nejzinata su{testvena sodr`ina;

 3) podatoci za ste~ajniot upravnik, kako i podatoci za odlukata so koja e imenuvan, a ako ne e imenuvan, odluka za otvorawe ste~ajna postapka;

 4) pokana na doveritelite, na stranskiot ste~aen dol`nik i na site drugi lica koi imaat praven interes vo rok od 30 dena od objavuvawe na oglasot vo „Slu`ben vesnik na Republika Makedonija“ da gi prijavat na sudot svoite pobaruvawa i so podnesokot da se izjasnat za postoewe pretpostavki za priznavawe na stranskata odluka i mo`nite te{kotii za namiruvawe na pobaruvawata vo stranskata ste~ajna postapka.

 (2) Predlogot za priznavawe stranska odluka i objaveniot oglas od stavot (1) na ovoj ~len sudot }e go dostavi na stranskiot ste~aen dol`nik,na stranskiot ste~aen upravnik i na onie doveriteli ~ie prestojuvali{te, odnosno sedi{te vo Republika Makedonija e poznato.

Ispituvawe pretpostavki za priznavawe

^len 333

 (1) Pri odlu~uvawe za predlogot za priznavawe stranska odluka sudot }e se ograni~i na toa da ispita dali se ispolneti pretpostavkite za priznavawe navedeni vo ~len 329 stav (1) i (2) na ovoj zakon. Potrebni objasnuvawa sudot mo`e da pobara od organot ~ija odluka treba da se priznae, kako i od u~esnicite vo postapkata.

 (2) Liceto koe vo ovaa postapka se protivi na priznavaweto sudot mo`e da go soslu{a.

 (3) Sudot }e obrne posebno vnimanie na potrebata za itno re{avawe na predlogot za priznavawe na stranskata odluka.

Re{enie za priznavawe

^len 334

 (1) Re{enieto za priznavawe na stranska odluka za otvorawe ste~ajna postapka vo odnos na krugot na licata sprema koi dejstvuva ima ist u~inok kako i re{enieto na sudot vo Republika Makedonija za otvorawe ste~ajna postapka.

 (2) Vo re{enieto od stav (1) na ovoj ~len sudot }e se proiznese koi pravni dejstva gi ima priznatata stranska odluka.

 (3) Koga so re{enieto za priznavawe stranska odluka za otvorawe ste~ajna postapka kako pravno dejstvo se odreduva otvorawe ste~ajna postapka vo Republika Makedonija, re{enieto za priznavawe naedno ima pravno zna~ewe kako re{enie za otvorawe ste~ajna postapka.

 (4) Za priznavaweto na stranskata odluka za otvarawe ste~ajna postapka }e se objavi oglas vo Slu`ben vesnik na Republika Makedonija. Oglasot }e se objavi i so istaknuvawe na oglasna tabla vo sudot.

 (5) Re{enieto od stav (1) na ovoj ~len se dostavuva do predlaga~ot, stranskiot ste~aen upravnik, ste~ajniot dol`nik i pravnite lica koi za ste~ajniot dol`nik vr{at raboti od platniot promet. Re{enieto }e se dostavi na organite kade {to se vodat javni registri koi po slu`bena dol`nost, vrz osnova na dostavenoto re{enie, }e go evidentiraat priznavaweto na stranskata odluka za otvorawe ste~ajna postapka.

@alba protiv re{enie za priznavawe

^len 335

(1) Pravo na `alba protiv re{enieto za priznavawe na stranskata odluka za otvorawe ste~ajna postapka imaat stranskiot ste~aen dol`nik, stranskiot ste~aen upravnik i doveritelite, vo rok od 8 dena od denot na priemot na re{enieto.

(2) @albata izjavena protiv re{enieto za priznavawe na stranskata odluka za otvorawe ste~ajna postapka, ne go zadr`uva negovoto izvr{uvawe.

Priznavawe stranska odluka za otvorawe ste~ajna

postapka kako prethodno pra{awe

^len 336

(1) Ako za priznavawe stranska odluka za otvorawe ste~ajna postapka ne e doneseno posebno re{enie sekoj sud mo`e za priznavawe na taa odluka da re{ava vo postapka kako za prethodno pra{awe, no samo so dejstvo vo taa postapka.

(2) Pravnite posledici od priznavawe na stranskata odluka za otvorawe ste~ajna postapka nastapuvaat so denot na donesuvaweto na taa odluka vo koja za navedenoto priznavawe e odlu~eno kako po prethodno pra{awe. Vo odnos na drugite pravni posledici na soodveten na~in se primenuvaat ~lenovite od 338 do 343 od ovoj zakon.

Glava ~etvrta
VA@EWE NA PRIZNATA STRANSKA ODLUKA ZA

OTVARAWE STE^AJNA POSTAPKA

Priznavawe po otvorawe na ste~ajnata postapka

vo Republika Makedonija

Priznavawe stranska odluka vo slu~aj na prethodno otvorena

ste~ajna postapka vo Republika Makedonija

^len 337

(1) Stranskata odluka za otvarawe ste~ajna postapka koja gi ispolnuva pretpostavkite za priznavawe spored ~len 330 od ovoj zakon }e se priznae iako pred podnesuvaweto na predlog za priznavawe protiv dol`nikot e otvorena ste~ajna postapka vo Republika Makedonija spored odredbata od ~len 321 stav (1) ili (2) od ovoj zakon.

(2) Priznatata stranska odluka za otvorawe ste~ajna postapka proizveduva dejstvo predvideno vo odredbite na ~lenovite od 346 do 350 od ovoj zakon. Stranskiot ste~aen upravnik ne mo`e da gi ospori pobaruvawata koi ve}e se utvrdeni vo prethodno pokrenatata postapka vo Republika Makedonija.

(3) Ako na denot na podnesuvaweto na predlogot za priznavawe na stranskata odluka za otvarawe ste~ajna postapka istekol rokot od 15 dena od denot na avansnata raspredelba na ste~ajnata masa vo ste~ajnata postapka otvorena vo Republika Makedonija, delbata nema da se sprovede vrz osnova na odlukata za delba donesena vo stranskata ste~ajna postapka.

Priznavawe bez posledici od otvorawe ste~ajna postapka

vo Republika Makedonija

Op{to pravilo

^len 338

(1) Va`nosta na priznatata stranska odluka za otvorawe ste~ajna postapka se opredeluva spored pravoto na dr`avata vo koja postapkata e otvorena dokolku ne e vo sprotivnost so osnovnite na~ela na ste~ajnoto pravo vo Republika Makedonija i dokolku so ovoj zakon ne e poinaku predvideno.

(2) Priznatata stranska odluka va`i od denot na objavuvaweto na re{enieto za priznavawe na oglasnata tabla vo sudot spored ~len 334 stav (4) od ovoj zakon.

Izvr{uvawe i obezbeduvawe

^len 339

(1) Namiruvawata koi se ostvareni po pat na izvr{na postapka vo Republika Makedonija vo vremeto pome|u denot na otvoraweto na stranskata ste~ajna postapka i denot na objavuvawe na oglasot za predlogot za priznavawe na stranskata odluka za otvorawe ste~ajna postapka na oglasna tabla, soglasno ~len 332 stav (1) od ovoj zakon, kako i razla~nite prava koi nastanale po pat na izvr{na postapka ili postapka za obezbeduvawe vo Republika Makedonija koi vo toa vreme nastanale, go gubat pravnoto dejstvo.

(2) Vo slu~aj na gubewe na pravnoto dejstvo spored stav (1) od ovoj ~len doveritelot e dol`en ona {to go steknal po taa osnova, po odbivaweto na tro{ocite koi nastanale vo izvr{nata postapka odnosno postapkata za obezbeduvawe, da go predade na ste~ajniot upravnik.

(3) Odredbite od stav (1) i (2) na ovoj ~len ne se primenuvaat na izvr{noto namiruvawe, odnosno vo postapkata za izvr{uvawe ili postapkata za obezbeduvawe na nastanatite razla~ni prava na doveritelite koi se navedeni vo ~len 323 i ~len 345 stav (1) od ovoj zakon.

(4) Odredbite od stav (1) i (2) na ovoj ~len ne se primenuvaat, spored ~len 332 stav (1) od ovoj zakon, ako pominalo pove}e od edna godina smetano od denot na otvoraweto na stranska ste~ajna postapka i denot na objavuvaweto na oglasot na predlogot za priznavawe na oglasnata tabla na sudot.

Raspolagawe na ste~ajniot dol`nik

^len 340

(1) Raspolagawata na ste~ajniot dol`nik koi se prezemeni vo vremeto pome|u denot na otvoraweto na stranskata ste~ajna postapka i denot na objavuvaweto na re{enieto za priznavawe na stranskata odluka za otvorawe na ste~ajnata postapka na oglasnata tabla vo sudot, spored ~len 334 stav (4) od ovoj zakon, go gubat pravnoto dejstvo ako se sprotivni na interesite na doveritelite na ste~ajniot dol`nik i ako bide doka`ano deka sprotivnata stranka znaela ili morala da znae, vo momentot na raspolagawe na ste~ajniot dol`nik, deka protiv nego vo stranstvo e otvorena ste~ajna postapka. Sprotivnata stranka ima pravo na protiv~inidba od strana na ste~ajnata masa ako so nea se zgolemuva vrednosta na ste~ajnata masa.

(2) Ako raspolagaweto na ste~ajniot dol`nik nastapilo po objavuvaweto na oglasot na predlogot za priznavawe vo ,,Slu`ben vesnik na Republika Makedonija,, spored ~len 332 stav (1) od ovoj zakon, }e se smeta deka sprotivnata strana znaela ili morala da znae, vo momentot na raspolagaweto na ste~ajniot dol`nik, deka protiv nego vo stranstvo e otvorena ste~ajna postapka.

(3) Raspolagawata na ste~ajniot dol`nik prezemeni po otvoraweto na stranskata ste~ajna postapka ne gubat pravno dejstvo ako za niv va`at op{tite pravila za za{tita na doverba vo javna kniga. Tie raspolagawa mo`at da se pobivaat spored pravoto na dr`avata merodavno za pobivawe.

Uslugi vo korist na ste~ajniot dol`nik

^len 341

(1) Liceto so sedi{te odnosno prestojuvali{te vo Republika Makedonija, koe e dol`nik na stranskiot ste~aen dol`nik, dol`no e vedna{ koga }e doznae za ste~ajnata postapka vo stranstvo da go izvesti stranskiot ste~aen dol`nik za postoewe na svojata obvrska i za momentot na nejzinoto vtasuvawe.

(2) Liceto od stav (1) na ovoj ~len e ovlasteno svojata vtasana obvrska direktno da ja ispolni na stranskiot ste~aen dol`nik ako od denot na ispra}awe na izvestuvaweto na stranskiot ste~aen upravnik pominale 8 dena, a sudot na Republika Makedonija do toj moment, vo soglasnost so ~lenot 331 stav (1) od ovoj zakon, ne opredelil merka na obezbeduvawe ili imenuval privremen ste~aen upravnik. Eventualnite tro{oci za odlagawe na ispolnuvawe na vtasanite obvrski se smetaat za tro{oci na ste~ajnata masa.

(3) Ako obvrskata e direktno ispolneta na stranskiot ste~aen dol`nik vo vremeto pome|u denot na otvorawe na stranskata ste~ajna postapka i denot na objavuvaweto, re{enieto za priznavawe na stranskata odluka za otvorawe na ste~ajnata postapka na oglasnata tabla vo sudot, spored ~lenot 334 stav (4) na ovoj zakon, a bez izvestuvawe na stranskiot ste~aen upravnik za postoewe na obvrskata, liceto od stav (1) na ovoj ~len nema da bide oslobodeno od svojata obvrska ako se doka`e deka vo momentot na direktnoto ispolnuvawe na obvrskata na stranskiot ste~aen dol`nik znaelo ili moralo da znae deka protiv nego e otvorena ste~ajna postapka vo stranstvo.

(4) Ako obvrskata direktno e ispolneta na stranskiot ste~aen dol`nik po objavuvaweto na oglasot za predlogot za priznavawe vo ,,Slu`ben vesnik na Republika Makedonija,, , spored ~len 332 stav (1) od ovoj zakon, }e se smeta deka dol`nikot na ste~ajniot dol`nik znael ili moral da znae deka protiv nego e otvorena ste~ajna postapka vo stranstvo.

Prebivawe

^len 342

 (1) Prebivaweto ne e dozvoleno ako pobaruvaweto e otstapeno vo vremeto pome|u denot na otvorawe na stranskata ste~ajna postapka i denot na objavuvawe na re{enieto za priznavawe na stranskata odluka za otvarawe na ste~ajnata postapka na sudskata tabla spored ~lenot 334 stav (4) na ovoj zakon, a }e bide doka`ano deka noviot doveritel (cesioner) vo momentot na otstapuvaweto znael ili moral da znae deka protiv dol`nikot e otvorena ste~ajna postapka vo stranstvo.

(2) Ako pobaruvaweto e otstapeno po objavuvawe na oglasot za predlogot za priznavawe vo ,,Slu`ben vesnik na Republika Makedonija,, , spored ~lenot 332 stav (1) od ovoj zakon, }e se smeta deka noviot doveritel (cesioner) vo momentot na otstapuvaweto znael ili moral da znae deka protiv dol`nikot e otvorena ste~ajna postapka vo stranstvo.

Privilegirani pobaruvawa, izla~ni i razla~ni doveriteli

^len 343

(1) Priznavaweto na stranska odluka za otvorawe ste~ajna postapka ne vlijae na pravoto na doveritelite svoite pobaruvawa, navedeni vo ~lenot 345 stav (1) to~ka 1 i 2 na ovoj zakon, da gi namirat vo poln iznos ako za toa e dovolen delot od imotot na ste~ajniot dol`nik koj ne e optovaren so prava na treti lica koi vo momentot na objavuvaweto na re{enieto za priznavawe na oglasnata tabla, spored ~len 334 stav (4) od ovoj zakon,se nao|aat vo Republika Makedonija.

(2) Zaradi ostvaruvawe i obezbeduvawe na svoite prava, doveritelite od stavot (1) na ovoj ~len se ovlasteni i po priznavaweto na stranskata odluka za otvorawe na ste~ajna postapka da vodat parni~na postapka protiv dol`nikoviot imot, kako i postapka za izvr{uvawe i obezbeduvawe.

(3) Izla~nite i razla~nite doveriteli od ~lenot 323 na ovoj zakon se ovlasteni vo Republika Makedonija da pokrenat parni~ni postapki i postapki za izvr{uvawe odnosno obezbeduvawe pod uslovite koi bi mo`ele da gi vodat i koga vo Republika Makedonija bi bila otvorena ste~ajna postapka.

(4) Na predlog od stranskiot ste~aen upravnik nadle`niot organ za izvr{uvawe }e go odlo`i izvr{uvaweto od stavot (2) na ovoj ~len, ako toa e nu`no za da se ostvarat namiruvawata na doveritelite na ste~ajniot dol`nik vo pogolem procent. Odlagaweto mo`e da trae do tri meseci so mo`nost da se odredi novo odlagawe, no najmnogu do prvata delba vo stranskata ste~ajna postapka. Nadle`niot organ za izvr{uvawe mo`e vo sekoj moment, na predlog od doveritelite ili od stranskiot ste~aen upravnik, da go otpovika odlagaweto ako pove}e ne postojat pri~inite za toa.

Priznavawe stranska odluka so posledica za otvorawe

ste~ajna postapka vo Republika Makedonija

^len 344

(1) Vo predlogot za priznavawe stranska odluka za otvarawe ste~ajna postapka, stranskiot ste~aen upravnik ili doveritelot mo`e, kako neposredna pravna posledica za priznavawe, da bara otvorawe ste~ajna postapka vo Republika Makedonija. Otvorawe posebna ste~ajna postapka vo Republika Makedonija ste~ajniot upravnik mo`e da bara i so podnesok upaten do sudot vo rok od 15 dena od priemot na pismenoto od ~len 348 stav (2) na ovoj zakon. Otvorawe na taa ste~ajna postapka doveritelot mo`e da bara i so podnesok {to go upatuva na sudot vrz osnova na ~len 331 stav (1) to~ka 4) od ovoj zakon.

(2) Vo slu~ai od stav (1) na ovoj ~len pravnite posledici gi opredeluva isklu~ivo ste~ajnoto pravo na Republika Makedonija, osven ako so ~lenovite 322 do 326 i ~lenovite 345 do 350 od ovoj zakon izri~ito ne{to drugo ne e predvideno. Vo toj slu~aj, na soodveten na~in, se primenuvaat ~lenovite od 339 do 342 na ovoj zakon.

Otvorawe posebna ste~ajna postapka vo Republika Makedonija

na predlog na doveritelite

^len 345

(1) Sudot }e otvori ste~ajna postapka na predlog na:

1) nadle`niot fond za zdravstveno osiguruvawe i nadle`nite fondovi za penzisko i invalidsko osiguruvawe za pobaruvawa koi, spored zakon, zadol`itelno se izdvojuvaat od prihodot odnosno od platata, kako i organite na Republika Makedonija i nejzinite edinici na lokalnata samouprava i Upravata za javni prihodi i drugi pobaruvawa koi vleguvaat kako prihod vo Buxetot i

2) vrabotenite kaj ste~ajniot dol`nik so postojano mesto na rabotewe vo Republika Makedonija.

(2) Na predlog od doveritelite koi ne pripa|aat kon doveritelite od stavot (1) na ovoj ~len, sudot }e otvori ste~ajna postapka vo Republika Makedonija samo ako na doveritelot mu se stori verojatno deka namiruvaweto na nekoi pobaruvawa vo stranskata ste~ajna postapka bi bilo vrzano so posebni te{kotii.

(3) Po isklu~ok od odredbata vo stav (1) i (2) od ovoj ~len zaradi ostvaruvawe {to poramnomerno i pocelosno namiruvawe na doveritelite na me|unarodno nivo, sudot nema da otvori ste~ajna postapka vo Republika Makedonija ako oceni deka otvoraweto na taa postapka, so ogled na goleminata na pobaruvawata na doveritelite od stav (1) i (2) na ovoj ~len, bi bilo ekonomski neopravdano. Pri ocenuvaweto sudot mo`e da se konsultira so stranskiot ste~aen upravnik.

Ovlastuvawa na stranskiot ste~aen upravnik

^len 346

(1) Pokraj ste~ajniot upravnik na posebnata ste~ajna postapka, doveritelite i stranskiot ste~aen upravnik mo`e vo taa postapka da gi osporuvaat prijavenite pobaruvawa.

(2) Pravo na pobivawe na pravnite dejstva na ste~ajniot dol`nik vo ste~ajnata postapka vo Republika Makedonija mu pripa|a i na stranskiot ste~aen upravnik.

(3) Tro{ocite na stranskiot ste~aen upravnik, koi }e nastanat vo vrska so vr{eweto na ovlastuvawata od stav (1) i (2) na ovoj ~len, ne se smetaat za tro{oci na ste~ajna postapka vo Republika Makedonija.

Namiruvawe na doveriteli

^len 347

(1) Po namiruvawe na tro{ocite i drugite obvrski na ste~ajnata masa, na izla~nite i razla~nite doveriteli, kako i na doveritelite od ~len 345 stav (1) na ovoj zakon, preostanatata ste~ajna masa }e se podeli na doveritelite vo soglasnost so odlukata za delba, {to sudot }e ja donese vrz osnova na odlukata za delba ili na nea soodvetna delbena osnova, donesena vo stranska ste~ajna postapka. Ako pri izrabotkata na stranskata odluka ili delbena osnova ne se zemeni predvid utvrdenite pobaruvawa vo ste~ajnata postapka vo Republika Makedonija, sudot preostanatata ste~ajna masa }e ja podeli na doveritelite ~ii pobaruvawa se utvrdeni vo ste~ajnata postapka vo Republika Makedonija, vodej}i pri toa smetka vo koja mera nekoi od niv se zemeni predvid pri podelbata na ste~ajnata masa vo stranskata ste~ajna postapka.

(2) Pri podelbata na preostanatata ste~ajna masa, sudot nema da ja zeme predvid stranskata odluka za delba ako vo nea predvidenata podelba e rezultat na primena na pravila koi se sprotivni na javniot poredok vo Republika Makedonija. Istoto se odnesuva i koga stranskata odluka za delba ne e dostavena do sudot vo ramkite na rokot {to toj go odredil.

(3) Ste~ajnata masa {to }e preostane po namiruvaweto na doveritelite, spored odredbata od stav (1) i (2) na ovoj ~len, vedna{ }e se predade na stranskiot ste~aen upravnik.

(4) Ako ste~ajnata masa ne e dovolna da se namirat utvrdenite pobaruvawa vo ste~ajnata postapka vo Republika Makedonija spored stav (1) i (2) od ovoj ~len, doveritelite mo`at nenamireniot del od svoite pobaruvawa da go namirat samo vo stranskata ste~ajna postapka spored pravilata na stranskoto ste~ajno pravo.

Posebna ste~ajna postapka vo stranska dr`ava

^len 348

(1) Ako doveritelot delumno gi namiri svoite pobaruvawa vo posebnata ste~ajna postapka koja e otvorena protiv ste~ajniot dol`nik vo nekoja stranska dr`ava, a so koja e opfaten samo imotot na ste~ajniot dol`nik vo taa stranska dr`ava, toj mo`e da go zadr`i primenoto. Po odbivaweto na tro{ocite koi doveritelot gi imal vo ostvaru​vawe na namiruvawata vo stranskata ste~ajna postapka, primenoto vo taa postapka se presmetuva vo procent koj mu pripa|a vo posebnata ste~ajna postapka vo Republika Makedonija. Takvo presmetuvawe nema da ima, ako doveritelot delumnoto namiruvawe vo taa stranska ste~ajna postapka go ostvaril kako razla~en doveritel ili vrz osnova na dozvoleno prebivawe.

(2) Odredbite od stav (1) od ovoj ~len }e se primenat i koga doveritelot delumno go namiril svoeto pobaruvawe po pat na izvr{na postapka vo stranska dr`ava.

Prijava na pobaruvawata vo stranskata ste~ajna postapka

^len 349

(1) Ste~ajniot upravnik na posebnata ste~ajna postapka otvorena vo Republika Makedonija e dol`en prijavenoto pobaruvawe na doveritelot vo taa postapka da go prijavi vo stranska ste~ajna postapka, ako toa od nego se pobara i ako doveritelot go ovlasti za toa.

(2) Doma{niot ste~aen upravnik e ovlasten vo stranskata glavna ste~ajna postapka da ostvaruva pravo na glas vrz osnova na prijavenite pobaruvawa vo posebna ste~ajna postapka vo Republika Makedonija, ako doveritelot na toa pobaruvawe ne u~estvuva vo glasaweto.

Sorabotka na ste~ajnite upravnici

^len 350

(1) Osven me|usebnite razmeni na izvestuvawa, spored ~len 342 od ovoj zakon, ste~ajniot upravnik na posebnata ste~ajna postapka vo Republika Makedonija e dol`en na ste~ajniot upravnik na stranskata glavna ste~ajna postapka da mu ovozmo`i da se izjasni za na~inot na vpari~uvawe na imotot na ste~ajniot dol`nik koj e opfaten vo doma{nata posebna ste~ajna postapka.

(2) Na ste~ajniot upravnik na stranskata glavna ste~ajna postapka }e mu se dostavi i planot za reorganizacija na posebnata ste~ajna postapka vo Republika Makedonija. Toj ima pravo i samiot da predlo`i plan za reorganizacija na posebnata ste~ajna postapka.

Glava petta

NEPRIZNAVAWE STRANSKA ODLUKA ZA

OTVORAWE STE^AJNA POSTAPKA

Odbivawe predlog za priznavawe

^len 351

(1) Ako go odbie predlogot za priznavawe stranska odluka za otvorawe ste~ajna postapka sudot, na predlog od doveritelite ili ste~ajniot dol`nik, ako toa e potrebno zaradi ramnomerno namiruvawe na site dol`nikovi doveriteli, }e otvori ste~ajna postapka vo Republika Makedonija.

(2) Predlogot od stavot (1) na ovoj ~len mo`e da se podnese vo rok od 8 dena od denot na objavuvawe na re{enieto za odbivawe na predlogot za priznavawe na stranskata odluka na oglasnata tabla vo sudot i vo ,,Slu`ben vesnik na Republika Makedonija“. Toj predlog mo`e da bide sodr`an vo podnesok koj se dostavuva vo sudot, soglasno ~len 332 stav (1) to~ka 4 od ovoj zakon.

(3) Ste~ajnata postapka od stavot (1) na ovoj ~len go opfa}a samo imotot na ste~ajniot dol`nik koj se nao|a vo Republika Makedonija.

@alba

^len 352

(1) Protiv re{enieto so koe e odbien predlogot za priznavawe stranska odluka za otvorawe ste~ajna postapka, stranskiot ste~aen dol`nik, stranskiot ste~aen upravnik i doveritelite imaat pravo na `alba vo rok od 8 dena od denot na priemot na re{enieto.

(2) @albata ne go zadr`uva re{enieto od izvr{uvawe.

Predlog za otvorawe ste~ajna postapka koga stranskata odluka za otvorawe

ste~ajna postapka ne mo`e da se priznae

^len 353

 (1) Sekoj doveritel, kako i ste~ajniot dol`nik, se ovlasteni da baraat otvorawe ste~ajna postapka vo Republika Makedonija nezavisno od toa {to e otvorena glavna ste~ajna postapka vo stranska dr`ava ako se ispolneti uslovite poradi koi predlogot za priznavawe stranska odluka za otvorawe ste~ajna postapka bi mo`el da bide odbien.

(2) Sudot }e dozvoli otvorawe ste~ajna postapka vo Republika Makedonija vo slu~ajot od stav (1) od ovoj ~len ako toa go bara na~eloto na ramnomerno namiruvawe na dol`nikovite doveriteli.

(3) Pri donesuvaweto na re{enieto za otvorawe ste~ajna postapka od stav (1) na ovoj ~len, sudot vo nemo`nost za priznavawe na stranskata odluka za otvorawe ste~ajna postapka }e odlu~i kako po prethodno pra{awe.

(4) Ste~ajnata postapka od stav (1) od ovoj ~len go opfa}a samo imotot na ste~ajniot dol`nik koj se nao|a vo Republika Makedonija.

Glava {esta

STRANSKI PORAMNUVAWA I DRUGI STE^AJNI POSTAPKI

Stranska odluka za odobruvawe na poramnuvawe ili

stranski plan za reorganizacija

^len 354

Na priznavaweto stranska odluka za odobruvawe na poramnuvawe ili plan za reorganizacija, kako i priznavawe stranska odluka donesena vo nekoja druga sli~na postapka, na soodveten na~in }e se primenat odredbite na ovoj zakon za priznavawe stranska odluka za otvorawe ste~ajna postapka.

Del dvanaesetti

ПРЕКРШОЧНИ ODREDBI

^len 355

 (1) Глоба во износ од 1.000 до 2.000 евра во денарска противвредност надлежниот суд ќе му изрече за прекршок на должникот – правно лице доколку:
1) prezeme nekoe pravno dejstvo ili rabota {to ne spa|a vo redovnoto rabotewe, bez prethodno odobrenie na nazna~eniot poverenik, ili prezeme pravni dejstva ili raboti {to spa|aat vo redovnoto rabotewe, ako poverenikot se sprotivstavil na prezemaweto na toa pravno dejstvo ili rabota, (~len 260 stav (1));

2) bez prethodno odobrenie na odborot na doveriteli prezeme pravno dejstvo ili rabota {to ima posebno zna~ewe za ste~ajnata postapka, (~len 261) i
3) ako ne podnese predlog za otvorawe ste~ajna postapka vo rok od 21 den od denot na nastanuvaweto na uslovi za otvorawe ste~ajna postapka, (~len 51 stav (9)).

 (2) Глоба во износ од 1.000 до 2.000 евра во денарска противвредност ќе му се изрече за прекршок на odgovornoto lice na dol`nikot-pravno lice za dejstvata od stav (1) od ovoj ~len.
 (3) Pokraj глобата od stav (2) od ovoj ~len, na odgovornoto lice vo pravnoto lice }e mu se izre~e и прекршочна санкција, zabrana na vr{ewe odgovorni raboti i zada~i vo traewe od tri meseci do edna godina.

^len 356

 (1) Глоба во износ од 500 до 1.500 евра во денарска противвредност надлежниот суд ќе му изрече за прекршок на трговец-поединец доколку:

1) ne gi izvr{uva obvrskite opredeleni so ~len 278 stav (1) od ovoj zakon, i

2) ne gi stavi na raspolagawe site podatoci i dokumenti vo vrska so ispolnuvaweto na negovite obvrski i na barawe na doveritelite ne ja potvrdi verodostojnosta i seopfatnosta na svoite izjavi so davawe posebna izjava vo zapisnik, soglasno ~len 279 stav (2) od ovoj zakon.

Глоба во износ од 300 до 500 евра во денарска противвредност ќе му се изрече за прекршок на одговорното лице на должникот трговец-поединец за дејствијата од ставот 1на овој член.
Член 356-а
Глоба од 1.000 до 3.000 евра во денарска противвредност надлежниот суд ќе му изрече за прекршок на стечајниот управник кој нема да внесува или неажурно ги внесува и доставува потребните податоци од членот 34 став (5) на овој закон.
Del trinaesetti

PREODNI I ZAVR[NI ODREDBI

Primena na dosega{noto pravo

^len 358

 (1) Ste~ajnite postapki otvoreni do vleguvaweto vo sila na ovoj zakon }e se zavr{at spored propisite koi va`ele do denot na vleguvaweto vo sila na ovoj zakon.

 (2) Sudovite nadle`ni za vodewe na ste~ajnata postapka se dol`ni vo rok od 30 dena od denot na vleguvawe vo sila na ovoj zakon do Centralniot register na Republika Makedonija da gi dostavat re{enijata za otvorenite sre~ajni postapki koi do vleguvaweto vo sila na ovoj zakon ne se zavr{eni, zaradi nivno evidentirawe vo Edinstveniot trgovski registar.

Primena na ovoj zakon

^len 359

 Ovoj zakon se primenuva na postapkite po predlozite podneseni od predlaga~ite, a po koi ne e otvorena ste~ajna postapka pred vleguvawe vo sila na ovoj zakon.

Osnovawe komora na ste~ajnite upravnici

^len 360
(1) Osnova~ko sobranie na Komorata }e se svika koga }e polo`at ispit za ste~aen upravnik najmalku 20 lica koi spored uslovite za pologawe na ispitot utvrdeni so zakon, a koi }e gi ispolnat drugite uslovi za ste~aen upravnik soglasno ovoj zakon.
(2) Osnova~koto sobranie go svikuva ministerot za ekonomija najmalku osum dena pred odr`uvaweto na sednicata na osnova~koto sobranie na Komorata.

(3) Na osnova~koto sobranie se usvojuva predlog-statutot i pravilnikot za disciplinska odgovornost na ste~ajnite upravnici predlo`eni od ministerot za ekonomija. Na osnova~koto sobranie se usvojuva proklamacija za prifa}awe na Kodeksot za ste~ajnite upravnici i na profesionalnite standardi potrebni za vodeweto za ste~ajnata postapka.
Ispit na ste~ajnite upravnici vo preodniot period

^len 361

(1) Ste~ajnite upravnici koi imaat uverenie za ovlasten ste~aen upravnik steknato spored Zakonot za ste~aj („Slu`ben vesnik na Republika Makedonija“, br.55/97, 53/2000, 37/2002 i 17/2004), imaat pravo da steknat licenca spored ovoj zakon, po istekot na rokot od {est meseci od denot na objavuvaweto na aktite opredeleni vo ~len 362 od ovoj zakon ako posetuvale kurs za ovlasteni ste~ajni upravnici spored Programa donesena od ministerot za ekonomija, vo koja e opfatena sodr`inata na odredbite od ovoj zakon, eti~kiot kodeks za ste~ajnite upravnici i profesionalnite standardi i ako polo`at ispit za ovlasten ste~aen upravnik spored odredbite na ovoj zakon.

(2) Ministerot za ekonomija }e ja imenuva Komisijata za polagawe na ispit za ovlasten ste~aen upravnik soglasno ~len 23 od ovoj zakon, vo rok 30 dena od denot na vleguvawe vo sila na ovoj zakon.

(3) Ministerot za ekonomija e dol`en na predlog na Komisijata za sproveduvawe na ispitot za ovlasten ste~aen upravnik da ja donese Programata od stav (1) na ovoj ~len vo rok 60 dena od denot na vleguvaweto vo sila na ovoj zakon.

Donesuvawe na pobliski propisi predvideni so ovoj zakon

^len 362
 (1) Kodeksot za ste~ajnite upravnici i za profesionalnite standardi potrebni za vodeweto na ste~ajnata postapka, ministerot za ekonomija }e gi donese vo rok od 60 dena od denot na vleguvaweto vo sila na ovoj zakon.

(2) Drugite propisi i akti utvrdeni so ovoj zakon }e se donesat vo rok od tri meseci od vleguvaweto vo sila na ovoj zakon.

(3) Do donesuvaweto na propisite i drugite akti od stav (2) od ovoj ~len, va`at postojnite propisi.

Steknuvawe licenca na ste~ajni upravnici

^len 363

 (1) Ste~aen upravnik koj vodi ste~ajna postapka spored Zakonot za prisilno poramnuvawe, ste~aj i likvidacija („Slu`ben list na SFRJ“ br.84/89) ako nema uverenie za ovlasten ste~aen upravnik steknato spored Zakonot za ste~aj („Slu`ben vesnik na Republika Makedonija“ br.55/97, 53/2000, 37/2002 i 17/2004) kako i ovlasten ste~aen upravnik spored Zakonot za ste~aj („Slu`ben vesnik na Republika Makedonija“ br.55/97, 53/2000, 37/2002 i 17/2004) prodol`uva so rabota i ja vr{i dol`nosta ste~aen upravnik do dobivawe nova licenca na ovlasten ste~aen upravnik soglasno odredbite na ovoj zakon, a najdocna vo rok opredelen vo ~len 361, stav (1) od ovoj zakon.

(2) Ste~aen upravnik koj vodi ste~ajna postapka spored Zakonot za prisilno poramnuvawe, ste~aj i likvidacija („Slu`ben list na SFRJ“ br.84/89) ako nema uverenie za ovlasten ste~aen upravnik steknato spored Zakonot za ste~aj („Slu`ben vesnik na Republika Makedonija“ br.55/97, 53/2000, 37/2002 i 17/2004), kako i ste~ajniot upravnik koj nema da stekne nova licenca na ovlasten ste~aen upravnik vo rokot i soglasno odredbite na ovoj zakon, ste~ajniot sudija e dol`en po slu`bena dol`nost da go razre{i i da imenuva nov ovlasten ste~aen upravnik koj gi ispolnuva uslovite za ovlasten ste~aen upravnik soglasno ovoj zakon, a ste~ajnata postapka prodol`uva spored odredbite od zakonot po koj e zapo~nata.

Zakon koj prestanuva da va`i

^len 364

 So denot na vleguvawe na sila na ovoj zakon prestanuva da va`i Zakonot za ste~aj („Slu`ben vesnik na Republika Makedonija“ broj 55/97, 53/2000, 37/2002 i 17/2004)

Vleguvawe vo sila

^len 365

 Ovoj zakon vleguva vo sila osmiot den od denot na objavuvaweto vo „Slu`ben vesnik na Republika Makedonija“.

Последните измени стапуваат во сила осмиот ден од денот на објавувањето во Службен весник на РМ. (Објавен на 08.04.2011 година)
PAGE
1

