

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

PRODAJA PREMOŽENJA V STEČAJNIH POSTOPKIH

Ljubljana, julij 2016

ALEŠ PERČIČ

IZJAVA O AVTORSTVU

Podpisani Aleš Perčič, študent Ekonomske fakultete Univerze v Ljubljani, avtor predloženega dela z naslovom Prodaja premoženja v stečajnih postopkih, pripravljenega v sodelovanju s svetovalcem doc. dr. Jakom Cepcem.

IZJAVLJAM

1. da sem predloženo delo pripravil samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem poskrbel, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobil vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označil;
7. da sem pri pripravi predloženega dela ravnal v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobil soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu preko Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne 26. 7. 2016

Podpis študenta:

KAZALO

UVOD	1
1 PREGLED ZAKONODAJE	1
1.1 Dopolnitve zakona z novelo ZFPPIPP-G	1
1.2 Insolventnost.....	4
1.2.1 Opredelitev insolventnosti.....	4
1.2.2 Temeljna načela v postopkih zaradi insolventnosti.....	6
1.3 Stečajni postopki nad pravno osebo	8
1.3.1 Značilnosti stečajnega postopka nad pravno osebo.....	8
1.3.2 Upravljanje in unovčenje stečajne mase	10
2 PRODAJA PREMOŽENJA V STEČAJNEM POSTOPKU	11
2.1 Uresničevanje zakonskih načel pri prodaji premoženja	11
2.2 Priprave na prodajo.....	11
2.3 Ocena vrednosti premoženja	12
2.4 Načini prodaje premoženja.....	12
2.4.1 Opis postopka prodaje premoženja	12
2.4.2 Javna dražba	13
2.4.3 Javna dražba z zviševanjem izklicne cene	14
2.4.4 Javna dražba z zniževanjem izklicne cene	14
2.4.5 Zavezujoče zbiranje ponudb.....	14
2.4.6 Nezavezujoče zbiranje ponudb.....	15
2.4.7 Spletna dražba	15
2.5 Prepoved sklepanja prodajnih pogodb.....	15
2.6 Plačilo are, sklepanje pogodb in izročitev nepremičnine kupcu	16
2.7 Posebnosti pri prodaji posamezne vrste premoženja.....	17
2.7.1 Prodaja nepremičnin.....	17
2.7.2 Posebna pravila pri prodaji poslovne celote.....	17
2.7.3 Posebna pravila pri prodaji premoženja, ki je predmet ločitvene pravice	18
2.7.4 Posebna pravila pri prodaji premoženja, ki je predmet predkupne pravica	18
2.7.5 Posebna pravila o prodaji določenega premoženja	19
2.7.6 Stroški stečajnega postopka	19
2.8 Posebna pravila prodaje v postopku osebnega stečaja	20
2.8.1 Osebni stečaj	20
2.8.2 Prodaja premoženja v osebnih stečajih	21
2.9 Vpliv prodaje premoženja na hitrost postopkov.....	21
2.10 Prednosti in slabosti posameznih načinov prodaje	22
3 SODNA PRAKSA	24
3.1 Uvodno pojasnilo.....	24
3.2 Primernost posameznih načinov prodaje v stečajih.....	24
3.3 Izdelava cenitev in določanje izklicnih cen.....	25
3.4 Plačilo in vračilo varščine.....	27
3.5 Pravice ločitvenega upnika.....	28
3.6 Pravice izločitvenih upnikov	29

3.6.1	Spremembe v noveli G glede izločitvenih pravic na nepremičninah.....	29
3.6.2	Sodna praksa pri izločitvenih pravicah	29
3.7	Uveljavljanje predkupne pravice.....	31
3.8	Prodaja poslovne celote.....	32
3.9	Prodaja premoženja v osebnih stečajih	33
3.10	Nedovoljeno premoženje in varstvo kupca	33
	SKLEP.....	34
	LITERATURA IN VIRI.....	39
	PRILOGA	41

UVOD

Število začetih stečajnih postopkov nad pravnimi in fizičnimi osebami se je v Sloveniji v zadnjih letih močno povečalo. Po podatkih Vrhovnega sodišča Republike Slovenije so slovenska sodišča v letih 2013 in 2014 izdala sklepe o začetku stečaja nad več kot 2.000 pravnimi in več kot 8.000 fizičnimi osebami (osebni stečaji in stečaji samostojnih podjetnikov). Glavni namen stečajnega postopka je enakomerno in hkratno poplačilo vseh upnikov iz stečajne mase, kar pomeni, da se premoženje insolventnega dolžnika unovči, s kupnino pa poplačajo stroški postopka in upniške terjatve (Vrhovno sodišče, 2015). V diplomskem delu sem se osredotočil predvsem na ta segment stečajnega postopka, s poudarkom na prodaji premoženja.

Nova pravila o postopkih zaradi insolventnosti in prisilnem prenehanju so se začela uporabljati 1. oktobra 2008 z začetkom uporabe pravil Zakona o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (Ur.l. RS, št. 13/14-UPB7, 10/15, v nadaljevanju ZFPPIPP). V letu 2016 je bil zakon noveliran že sedmič z novelo G, ki jo je državni zbor sprejel 31. marca 2016. ZFPPIPP predvideva več načinov prodaje premoženja: neposredno prodajo, javno dražbo, zbiranje zavezujočih ponudb, zbiranje nezavezujočih ponudb z možnostjo nadaljnjih pogajanj s ponudniki in kombinacije posameznih načinov. V prvem delu diplomskega dela sem podal pregled področne zakonodaje, pregledal, kakšni so možni načini prodaje premoženja v stečajnih postopkih, kakšen je smisel posameznega načina prodaje ter kakšne so prednosti in pomanjkljivosti.

Ker je pri prodaji premoženja v stečajnih postopkih večkrat prišlo do sporov med posameznimi deležniki v postopku, sem v drugem delu diplomskega dela pripravil analizo sodne prakse. Preveril sem, kje so pri prodaji različnega premoženja nastajale težave, v kakšnih primerih je prihajalo do pritožb in ugovorov s strani različnih vpletenih oseb in kako se je v zvezi z reševanjem težav oblikovala sodna praksa.

V zadnjem delu diplomskega dela pa sem predstavil svojo analizo prodaj v stečajnih postopkih. Stečaji, v katerih obstaja premoženje, so navadno daljši prav zaradi unovčevanja premoženja. Poskušal sem odgovoriti na vprašanja, kaj bi se dalo izboljšati, da bi se premoženje prodajalo hitreje. Katere postopke sodišč znotraj stečajnega postopka bi bilo smiselno skrajšati, da bi prodaje premoženja potekale hitreje, in ali bi bilo smiselno vzpostaviti enoten sistem oz. spletni portal, na katerem bi bilo urejeno oz. predstavljeno, katero premoženje je naprodaj v stečajnih postopkih, ki so v teku.

1 PREGLED ZAKONODAJE

1.1 Dopolnitve zakona z novelo ZFPPIPP-G

ZFPPIPP ureja finančno poslovanje pravnih oseb, postopke zaradi insolventnosti nad pravnimi in fizičnimi osebami ter postopke prisilnega prenehanja pravnih oseb. V poglavju o splošnih določbah najprej definira temeljne pojme, nato pa predpisuje pravila o finančnem poslovanju

družb in pravnih oseb, o postopkih zaradi insolventnosti in o stečajnih postopkih. Določa še postopek prisilne likvidacije, postopek izbrisa iz sodnega registra brez likvidacije ter postopke zaradi insolventnosti z mednarodnim elementom. Na koncu so predvidene še kazenske ter prehodne in končne določbe.

V letu 2016 je bil ZFPPIPP noveliran že sedmič, in sicer je državni zbor 31. marca 2016 sprejel novelo G zakona o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (Ur.l. RS, št. 27/16, v nadaljevanju ZFPPIPP-G), ki jo je pripravila vlada. Gre za nadgradnjo novele F zakona o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (Ur.l. RS, št. 10/15, v nadaljevanju ZFPPIPP-F) iz leta 2013, ki je bila osredotočena na zagotovitev pravnih okvirov za učinkovitejše prestrukturiranje srednjih in velikih družb. Novela ZFPPIPP-F je uvedla nov postopek preventivnega prestrukturiranja, ki se vodi z namenom, da se dolžniku (veliki ali srednji družbi), za katerega je verjetno, da bo v obdobju enega leta postal insolventen, omogoči, da izvede ustrezne ukrepe prestrukturiranja svojih finančnih obveznosti in tako odpravi vzroke, zaradi katerih bi lahko postal insolventen. Novela je uzakonila tudi posebna pravila za prisilno poravnavo nad srednjo in veliko družbo ter dodatne ukrepe finančnega prestrukturiranja (UL info tok). Posebnost novele F je bila torej, da omogoča sklepanje sporazumov o finančnem prestrukturiranju velikih in srednjih gospodarskih družb, ki jim insolventnost neposredno grozi, a še niso insolventne (Ministrstvo za pravosodje, 2016).

Novela ZFPPIPP-G, ki je bila v uradnem listu objavljena 11. aprila 2016, se osredotoča predvsem na možnosti zlorab na področju osebnih stečajev in natančno definira namen odpusta obveznosti ter opredeljuje zlorabo pravice do odpusta obveznosti. V letu 2015 je bil osebni stečaj predmet pogovora številnih odmevnih primerov v javnih in strokovnih krogih, vsi pa so poudarjali možnosti za dodatno nadgradnjo in omejitve zlorab na tem področju. Ministrstvo za pravosodje, ki je pripravilo spremembo ZFPPIPP, je z novelo G zagotovilo, da jo bodo morala sodišča v že začelih postopkih, kjer še niso sprejeli sklepa o odpustu obveznosti, upoštevati. Namen odpusta obveznosti je poštenemu in vestnemu stečajnemu dolžniku omogočiti odpust tistih obveznosti, ki jih ni zmožen izpolniti (iz prodaje premoženja pred začetkom stečajnega postopka in premoženja, npr. plače, pridobljenega med preizkusnim obdobjem). Novela zakona določa dve temeljni skupini ovir proti odpustu obveznosti, v prvo spadajo ovire, ki se nanašajo na (Ministrstvo za pravosodje, 2016):

- pravnomočno obsodbo za kaznivo dejanje proti premoženju ali gospodarstvu;
- položaj, če je bilo o odpustu obveznosti stečajnega dolžnika že odločeno in od pravnomočnosti odločbe še ni poteklo deset let – so mu bile obveznosti enkrat že odpuščene, po noveli ZFPPIPP-G pa tudi v primeru, ko mu je bil odpust že zavrnjen ali razveljavljen.

V drugo skupino pa spadajo ovire, ki pomenijo zlorabo pravice do odpusta obveznosti. Ker vseh mogočih pojavnih oblik zlorabe pravice od odpusta obveznosti, ni mogoče navesti, je ovira v noveli določena z generalno klavzulo, kjer odpust obveznosti ni dovoljen, če iz ravnanj stečajnega dolžnika v zadnjih petih letih pred uvedbo postopka osebnega stečaja ali glede na njegov premoženjski položaj izhaja, da bi bil odpust obveznosti temu stečajnemu dolžniku v

nasprotju z namenom odpusta obveznosti, predvideva pa tudi najbolj tipične položaje zlorabe pravice do odpusta obveznosti, ki pa za dolžnika predstavljajo bistveno strožje pogoje, sočasno pa vestnim in poštenim dolžnikom ne poslabšuje položaja (Ministrstvo za pravosodje, 2016).

Novela opredeljuje tudi posebne primere, v katerih lahko sodišče dolžniku v osebnem stečajju na predlog upravitelja skrajša preizkusno obdobje. Na spletni strani Ministrstva za pravosodje (2016) navajajo enega od takšnih primerov. Če dolžnik prejema osebne prejemke, nižje od socialnega minimuma ali pa le neznatno višje in nima preostalega premoženja ter pri njem ni izgledov, da bi bil v naslednjih dveh letih zmožen pridobivati pomembno višje prejemke, bo sodišče določilo obdobje, ki je krajše od dveh let, vendar ne krajše od šest mesecev od začetka postopka odpusta obveznosti. Sodišča in upravitelji bodo lahko bolj individualizirano in vrednostno presojali ravnanja dolžnikov in njihove premoženjske, družinske in osebne razmere ter stanja in razloge za njihovo insolventnost, na drugi strani pa bo prenovljena ureditev upnikom in upravitelju nudila več možnosti in učinkovitejše varstvo proti morebitnim zlorabam instituta odpusta obveznosti (prav tam).

V noveli so definirane tudi dodatne pravice stečajnega dolžnika, ki omejujejo možnost zlorab nižjega poplačila upnikov v osebnih stečajjih, vanjo so predlagatelji zajeli še možnost podaljšanja roka za vložitev ugovora proti odpustu obveznosti, podaljšano je tudi obdobje izpodbojnosti pravnih dejanj stečajnega dolžnika s treh na pet let, razširjen pa je tudi nabor pravnih poslov in dejanj, ki jih je mogoče izpodbijati, tako da poleg poslov z ožje povezanimi fizičnimi osebami zajema tudi posle s pravnimi osebami, ki so povezane s stečajnim dolžnikom ali ožje povezanimi fizičnimi osebami stečajnega dolžnika. Podaljšan je rok za vložitev tožbe na razveljavitev odpusta obveznosti v primeru, da dolžnik skriva svoje premoženje, prenovljen je stečajni postopek nad pozneje najdenim premoženjem, saj upniki niso več vezani na rok. Uvedena novost za stečajnega dolžnika pa je njegova dolžnost sodelovanja s sodiščem in upraviteljem, katere kršitev predstavlja eno izmed dodatnih ovir za odpust obveznosti (Ministrstvo za pravosodje, 2016).

Pri že odprtih postopkih, kjer je sodišče že odločilo o dolžnikovem predlogu za začetek postopka odpusta obveznosti in je tudi določilo preizkusno dobo, bodo strožje obravnavani pogoji za odpust obveznosti. Ker pravni učinki odpusta obveznosti nastanejo šele na podlagi pravnomočnega sklepa o odpustu obveznosti, takšna rešitev ni sporna (Ministrstvo za pravosodje, 2016).

Spremembe, ki jih prinaša novela G, se nanašajo tudi na vodenje postopka preventivnega prestrukturiranja in postopek poenostavljene prisilne poravnave. V postopek preventivnega prestrukturiranja, ki je bil za velika in srednje velika podjetja uveden z novelo F iz decembra 2013, bodo po novem lahko šle tudi majhne družbe. Poenostavljena prisilna poravnava bo zaradi učinkovitejšega varstva pravic upnikov omejena le na mikro družbe in samostojne podjetnike. Poleg tega ne bo več učinkovala na terjatve za plačilo davkov, kot jih določa zakon, ki jih ureja davčni postopek (Ministrstvo za pravosodje, 2016).

Novela G uvaja tudi spremembe na področje prijave in preizkusa izločitvenih pravic na nepremičninah. Ker so se vprašanja glede prijave izločitvenih pravic večkrat reševala na višjih sodiščih, sem ta del podrobneje predstavil v tretjem poglavju.

1.2 Insolventnost

1.2.1 Opredelitev insolventnosti

Stečajni podjetij so v razvitih gospodarstvih že dolgo časa naraven in razvojno gledano zakonit pojav, ki nastane takrat, ko podjetja z vsemi drugimi ukrepi ni bilo mogoče ubraniti pred učinki akutne krize (Dubrovski, 2011). Predpostavka za začetek stečajnega postopka je insolventnost. Ta glede na ZFPPIPP nastane pri trajnejši nelikvidnosti oz. dolgoročni plačilni nesposobnosti dolžnika. Trajnejša nelikvidnost je po navedbah Dubrovskega (2011) položaj, ki nastane, če dolžnik v daljšem časovnem obdobju ni sposoben poravnati vseh svojih obveznosti, ki so zapadle v tem obdobju. Dolgoročno plačilno nesposobnost pa Dubrovski (prav tam) opredeljuje kot trajno nezmožnost pravne ali fizične osebe izpolniti vse obveznosti ob njihovi zapadlosti. Dolžnik je plačilno nesposoben, če je vrednost njegovega premoženja manjša od vsote njegovih obveznosti in če je izguba tekočega leta, skupaj s prenesenimi izgubami iz prejšnjih let dosegla polovico osnovnega kapitala, te izgube pa ni mogoče pokriti v breme prenesenega dobička ali rezerv (Dubrovski, 2011).

V 14. členu ZFPPIPP je insolventnost definirana kot položaj dolžnika, ki nastane pri trajnejši nelikvidnosti ali dolgoročni plačilni nesposobnosti dolžnika. Trajnejša nelikvidnost je položaj, ki nastane, če dolžnik v daljšem časovnem obdobju ni sposoben poravnati vseh svojih obveznosti, ki so zapadle v tem obdobju.

Pri dolžniku, ki je pravna oseba, podjetnik ali zasebnik velja, da je insolventen (ZFPPIPP, 14. člen):

- če za več kot dva meseca zamuja z izpolnitvijo ene ali več obveznosti v skupnem znesku, ki presega 20 odstotkov zneska njegovih obveznosti, izkazanih v zadnjem javno objavljenem letnemu poročilu,
- če sredstva na njegovih računih ne zadoščajo za izvršitev sklepa o izvršbi ali poplačilo izvršnice in tako stanje traja neprekinjeno zadnjih 60 dni ali s prekinitvami več kot 60 dni v obdobju zadnjih 90 dni, in takšno stanje traja na dan pred vložitvijo predloga za začetek postopka zaradi insolventnosti,
- če nima odprtega najmanj enega bančnega računa pri ponudnikih plačilnih storitev v Republiki Sloveniji in če po preteku 60 dni od pravnomočnosti sklepa o izvršbi ni poravnal svoje obveznosti, ki izhajajo iz sklepa o izvršbi.

Pri dolžniku, nad katerim je tekel postopek prisilne poravnave ali poenostavljene prisilne poravnave, ki je bil končan s pravnomočno potrditvijo prisilne poravnave ali poenostavljene prisilne poravnave, velja, da je insolventen, če za več kot dva meseca zamuja (ZFPPIPP, 14. člen):

- s plačilom svojih obveznosti na podlagi potrjene prisilne poravnave ali poenostavljene prisilne poravnave ali
- s plačilom svojih obveznosti do ločitvenih upnikov, ki so nastale pred začetkom postopka prisilne poravnave ali poenostavljene prisilne poravnave,
- z izvedbo drugih ukrepov finančnega prestrukturiranja, določenih v načrtu finančnega prestrukturiranja.

Pri dolžniku, ki je potrošnik, pa velja, da je insolventen (ZFPPIPP, 14. člen):

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

Po 14. členu ZFPPIPP velja, da je dolžnik postal dolgoročno plačilno nesposoben, če je prezadolžen, kar pomeni, da je vrednost njegovega premoženja manjša od vsote njegovih obveznosti. Dolgoročno plačilno nesposobna je tudi kapitalska družba, če je njihova izguba v tekočem letu skupaj s prenesenimi izgubami dosegla polovico osnovnega kapitala in te izgube ne morejo pokriti v breme prenesenega dobička ali rezerv. Pri podjetniku ali zasebniku pa velja, da je trajneje nelikviden, če več kot dva meseca zamuja s plačilom plač delavcem do višine minimalne plače ali s plačilom davkov in prispevkov, ki jih mora izplačevalec obračunati ali plačati hkrati s plačilom plač delavcem. V 16. členu pa je definiran pojem insolventni dolžnik, ki je lahko pravna ali fizična oseba, nad katero se v skladu s tem zakonom začne postopek zaradi insolventnosti.

5. člen ZFPPIPP določa postopke zaradi insolventnosti. Prvi je **postopek prisilne poravnave**, ki dolžniku omogoči, da postane plačilno sposoben in lahko nadaljuje svoje poslovanje. Pri tem postopku je za upnika pomembno tudi, da v prisilni poravnavi doseže ugodnejše pogoje plačila svojih terjatev, kot če bi bil nad dolžnikom začet stečajni postopek. Upnik torej dobi poplačanega več dolga, kot na primer pri stečaju (Informiran.si, 2016). Drugi je postopek **poenostavljene prisilne poravnave**, ki je bolj enostaven od prisilne poravnave, namenjen pa je mikro podjetjem in malim podjetnikom. Pri poenostavljeni prisilni poravnavi upnikom ni potrebno prijaviti terjatev, prav tako pa se ne imenuje upravitelja in ne opravi preizkusa terjatev (Informiran.si, 2016). Tretji pa so **stečajni postopki**, ki so: stečajni postopek nad pravno osebo, postopek osebnega stečaja in postopek stečaja zapuščine.

Stečaj oz. stečajni postopek je oblika prenehanja prezadolženega ali plačilno nesposobnega dolžnika na način, da se v okviru postopka, ki ga operativno vodi stečajni upravitelj ob nadzoru sodišča, unovči celotno premoženje stečajnega dolžnika ter iz nje izoblikuje stečajna masa. Iz slednje se po pravilih in v vrstnem redu, kot ga določa zakonodaja, poplačajo upniki prezadolženega dolžnika (Unium, 2016).

V 19. členu ZFPPIPP opredeli pojma ločitvena pravica in ločitveni upnik. Prva je pravica upnika do plačila njegove terjatve iz določenega premoženja dolžnika pred plačilom terjatev drugim upnikom tega dolžnika, ločitveni upnik pa v postopku zaradi insolventnosti uveljavlja terjatev, zavarovano z ločitveno pravico. 20. in 21. člen določata terjatve. Terjatev je pravica upnika od dolžnika zahtevati, da opravi izpolnitveno ravnanje, katerega predmet je dajatev, storitev, opustitev ali dopustitev. Ločitveni upnik mora ob prijavi terjatve zavarovane z ločitveno pravico prijaviti tudi ločitveno pravico. Zakon v 20. členu določa tipe terjatev (ZFPPIPP, 20. člen):

- Nedenarna terjatev, ki je terjatev upnika od dolžnika zahtevati izpolnitev nedenarne dajatve ali izvedbo storitve.
- Zavarovana terjatev, ki je terjatev upnika, ki je zavarovana z ločitveno pravico.
- Nezavarovana terjatev, ki je terjatev upnika, ki ni zavarovana z ločitveno pravico. Kot takšna se obravnava tudi tisti del zneska terjatve ločitvenega upnika, za katerega znesek terjatve presega vrednost premoženja, ki je predmet ločitvene pravice.

21. člen ZFPPIPP določa nezavarovane terjatve, ki so lahko prednostne, če gre za:

- plače in nadomestila plač za zadnjih šest mesecev pred začetkom postopka zaradi insolventnosti,
- odškodnine za poškodbe, ki so povezane z delom pri dolžniku, in poklicne bolezni,
- neizplačane odpravnine za prenehanje delovnega razmerja pred začetkom stečajnega postopka, ki zaposlenim pripadajo po zakonu, ki ureja delovna razmerja, vendar največ v višini odpravnine, določene za delavca, ki mu delodajalec odpove pogodbo o zaposlitvi iz poslovnih razlogov,
- plače in nadomestila plač delavcem, katerih delo zaradi začetka stečajnega postopka postane nepotrebno, za obdobje od začetka stečajnega postopka do poteka odpovednega roka,
- odpravnine delavcem, ki jim je upravitelj odpovedal pogodbo o zaposlitvi, ker je njihovo delo zaradi začetka stečajnega postopka ali med postopkom postalo nepotrebno,
- davki in prispevki, ki jih mora izplačevalec obračunati ali plačati,
- nadomestilo za neizrabljen letni dopust za tekoče koledarsko leto,
- terjatev iz naslova kreditov, danih na podlagi zakona, ki ureja pomoč za reševanje in prestrukturiranje gospodarskih družb in zadrug v težavah, in poroštev, danih za te kredite.

V tretjem odstavku 21. člena so definirane podrejene terjatve, ki so nezavarovane, in se na podlagi pravnega razmerja med dolžnikom in upnikom, če postane dolžnik insolventen, plačajo šele po plačilu drugih nezavarovanih terjatev. Nezavarovane terjatve so še navadne terjatve, ki niso niti prednostne niti podrejene.

1.2.2 Temeljna načela v postopkih zaradi insolventnosti

Postopki zaradi insolventnosti temeljijo na določenih pravnih načelih, iz katerih izhajajo vse druge pravice in obveznosti udeležencev v postopkih. Ta splošna načela veljajo tako v postopku

prisilne poravnave, kot tudi v postopku stečaja. Glavna načela v postopkih v insolventnosti so (ZFPPIPP, 46.–48. člen):

- načelo enakega obravnavanja upnikov,
- načelo zagotavljanja najboljših pogojev za plačilo upnikov in
- načelo hitrosti postopka.

V postopku zaradi insolventnosti je potrebno vse upnike obravnavati enako, postopek je potrebno voditi tako, da se zagotovijo najugodnejši pogoji glede višine plačila in rokov za plačilo terjatev upnikov, sodišča pa si morajo prizadevati, da procesna dejanja izvajajo v rokih. Delimo ga na prehodnega in glavnega. Prehodni postopek se začne z vložitvijo predloga za začetek, o pogojih za začetek pa odloča sodišče. Glavni postopek se začne s sklepom, s katerim sodišče odloči o začetku. Razlog za začetek postopka zaradi insolventnosti je dolžnikova insolventnost, morajo pa biti izpolnjeni še drugi pogoji, ki jih za posamezno vrsto postopka določa zakon (ZFPPIPP, 50. člen). Za odločanje v postopku je pristojno okrožno sodišče (ZFPPIPP, 51. člen), za odločanje o pritožbah pa Višje sodišče v Ljubljani (ZFPPIPP, 52. člen). Predlagatelj postopka je oseba, ki vloži predlog za začetek postopka zaradi insolventnosti (ZFPPIPP, 54. člen), procesna dejanja pa so upravičeni opravljati upniki, dolžnik in predlagatelj postopka. Rok za prijavo terjatev v postopku prisilne poravnave je 1 mesec po objavi oklica o začetku postopka, v stečajnem postopku pa 2 meseca. Prijava terjatve mora vsebovati določen zahtevek za priznanje terjatve v postopku (glavnico, stroške, obresti) ali opis dejstev, iz katerih izhaja utemeljenost zahtevka, in dokaze o njih. Terjatev je lahko priznana, prerekana ali verjetno izkazana. Prvo prizna upravitelj in je ne prereka nihče od upnikov, drugo prereka upravitelj, tretja pa je prerekana terjatev, za katero sodišče odloči, da je verjetno izkazana (ZFPPIPP, 67. člen). Upniški odbor se oblikuje v stečajnem ali postopku prisilne poravnave. Odbor je organ, ki v postopku zaradi insolventnosti opravlja procesna dejanja (ZFPPIPP, 76. člen), član pa je lahko vsak izvoljen upnik (ZFPPIPP, 78. člen). Upravitelj v postopku zaradi insolventnosti je organ, ki opravlja svoje pristojnosti in naloge, določene v zakonu, zaradi varovanja in uresničitve interesov upnikov (ZFPPIPP, 97. člen). V stečajnem postopku vodi posle insolventnega dolžnika in ga zastopa. Pri opravljanju svojih nalog mora ravnati vestno in pošteno, ustrezno profesionalno skrbnostjo ter tako, da varuje in uresničuje interese upnikov (ZFPPIPP, 98. člen). Navodila za delo, ki so zanj obvezna, mu daje sodnik, za svoja dejanja oz. škodo, ki jo lahko povzroči s kršitvijo svojih obveznosti, pa je odškodninsko odgovoren (ZFPPIPP, 102. člen). V postopku zaradi insolventnosti ni mogoče zahtevati vrnitve v prejšnje stanje niti predlagati obnove postopka in ne vložiti revizije (ZFPPIPP, 121. člen). Po začetku postopka zaradi insolventnosti proti insolventnemu dolžniku ni dovoljeno izdati sklepa o izvršbi ali zavarovanju (ZFPPIPP, 131. člen).

1.3 Stečajni postopki nad pravno osebo

1.3.1 Značilnosti stečajnega postopka nad pravno osebo

Stečajni postopek se vodi zaradi uresničitve interesa upnikov, da dosežejo plačilo svojih terjatev hkrati in v enakem položaju kot drugi upniki, ki so v razmerju do stečajnega dolžnika v enakem položaju. Zaradi uresničitve tega interesa se v stečajnem postopku unovči vse premoženje stečajnega dolžnika in iz denarnega dobroimetja doseženega z unovčenjem premoženja, plačajo terjatve upnikov (Plavšak, 2008).

Stečajni dolžnik je insolventni dolžnik, nad katerim se vodi stečajni postopek (ZFPPIPP, 223. člen). ZFPPIPP v 224. členu opredeli pojem stečajna masa, ki je premoženje stečajnega dolžnika in ki se unovči za kritje stroškov postopka in plačilo terjatev upnikov. V stečajno maso spada premoženje stečajnega dolžnika ob začetku postopka, celotno premoženje, ki je doseženo z unovčenjem oz. upravljanjem stečajne mase ali izpodbijanjem pravnih dejanj stečajnega dolžnika, ter premoženje, doseženo z nadaljevanjem poslovanja po začetku stečajnega postopka. 225. člen razloži pojem posebne stečajne mase, ki je premoženje, ki je predmet ločitvene pravice, ali denarno dobroimetje, doseženo z unovčenjem tega premoženja, v 226. členu pa je podana opredelitev pojma razdelitvene mase, kjer gre za unovčeni del stečajne mase, ki je namenjen za plačilo terjatev upnikov. Pri upravljanju stečajne mase, ni dovoljeno prevzemati vseh poslovnih tveganj, temveč samo tista, ki so nujna za uresničitev interesa upnikov za plačilo terjatev (ZFPPIPP, 228. člen). O začetku stečajnega postopka odloči sodišče na predlog predlagatelja (ZFPPIPP, 230. člen), ki je lahko dolžnik, osebno odgovorni družbenik dolžnika, upnik, ki izkaže svojo terjatev ali okoliščino, da dolžnik zamuja s plačilom, ali Javni jamstveni, preživninski in invalidski sklad Republike Slovenije (ZFPPIPP, 231. člen). Predlog za začetek stečajnega postopka mora vsebovati identifikacijske podatke o dolžniku, opis dejstev in okoliščin, iz katerih izhaja, da je dolžnik postal insolventen, in dokaze o teh dejstvih, ter zahtevek, da sodišče nad dolžnikom začne stečajni postopek. Predlog za začetek postopka pa lahko vloži dolžnik ali upnik (ZFPPIPP, 232. člen).

Začetek stečajnega postopka nosi več pravnih posledic. Vsa pooblastila se namreč prenesejo na upravitelja, ki pridobi pooblastila za zastopanje stečajnega dolžnika in vodenje njegovih poslov. Ob pričetku postopka prenehajo veljati pooblastila dolžnikovih zastopnikov, prokuristov in drugih pooblaščenec (ZFPPIPP, 245. člen), preneha veljavnost dolžnikovih nalogov (ZFPPIPP, 246. člen), ponudb (ZFPPIPP, 247. člen), dolžnik pridobi pravico odpovedati najemne in zakupne pogodbe (ZFPPIPP, 248. člen), terjatve dolžnika do njegovih dolžnikov zastarajo po obdobju enega leta od začetka stečajnega postopka (ZFPPIPP, 249. člen), prodajalec, ki je stečajnemu dolžniku prodal blago in kupnina ni bila plačana, ima pravico zahtevati vračilo blaga (ZFPPIPP, 250. člen), vso dokumentacijo v zvezi s stečajnim postopkom pa se vroči upravitelju (ZFPPIPP, 251. člen). Pravne posledice stečajnega postopka nosijo tudi terjatve upnikov. Nedenarne terjatve se pretvorijo v denarne po tržni vrednosti, ceno pa se določi glede na ceno na trgu za premoženje (ZFPPIPP, 253. člen), občasne terjatve se pretvorijo v denarne (ZFPPIPP, 254. člen), terjatve, izražene v tuji valuti, se pretvorijo v evre po tečaju, ki ga določa Banka Slovenije (ZFPPIPP, 255. člen), spremeni se tudi obrestna mera, in sicer tako, da od začetka

stečajnega postopka dalje tečejo obresti po predpisani obrestni meri (ZFPPIPP, 256. člen). Dolжник ima pravico do predčasnega plačila terjatve, če se pogoji za plačilo terjatve posameznega upnika izpolnijo pred zapadlostjo (ZFPPIPP, 257. člen), pravne posledice nosijo tudi terjatve povezane z odložnim pogojem (ZFPPIPP, 259. člen) in terjatev povezane z razveznim pogojem (ZFPPIPP, 260. člen). Če ob začetku stečajnega postopka hkrati obstajata terjatev posameznega upnika do stečajnega dolžnika in obratno, terjatvi z začetkom stečajnega postopka veljata za pobotani (ZFPPIPP, 261. člen).

ZFPPIPP v 5. poglavju predpisuje tudi obdobje izpodbojnosti in izpodbojna pravna dejanja. Gre za obdobje od začetka zadnjih 12 mesecev pred uvedbo stečajnega postopka do začetka stečajnega postopka (ZFPPIPP, 269. člen). Pravni posli in druga pravna dejanja stečajnega dolžnika, izvedeni v obdobju izpodbojnosti, so izpodbojni, če je zaradi tega dejanja prišlo do zmanjšanja čiste vrednosti premoženja stečajnega dolžnika tako, da zaradi tega drugi upniki lahko prejmejo plačilo svojih terjatev v manjšem deležu, kot če dejanje ne bi bilo opravljeno, ali če je oseba, v korist katere je bilo dejanje opravljeno, pridobila ugodnejše pogoje za plačilo svoje terjatve do stečajnega dolžnika ali če je oseba, v korist katere je bilo dejanje opravljeno, takrat, ko je bilo to dejanje opravljeno, vedela ali bi morala vedeti, da je dolжник insolventen (ZFPPIPP, 271. člen). Ne glede na 271. člen zakona pa 273. člen predpisuje pravna dejanja, ki jih ni mogoče izpodbijati, in sicer gre za dejanja, ki jih je opravil stečajni dolжник: med postopkom prisilne poravnave, zaradi plačila terjatev upnikov v deležih, rokih in z obrestmi, določenimi v potrjeni prisilni poravnavi, nemogoče pa je izpodbijati tudi plačila za menice in čeke. Zahtevki za izpodbijanje pravnih dejanj vsebuje pravico zahtevati, da se razveljavijo učinki pravnega dejanja iz 271. člena zakona, uveljavi pa se s tožbo (ZFPPIPP, 275. člen).

Začetek stečajnega postopka ne vpliva na ločitveno pravico in terjatev, ki je zavarovana s to pravico, prav tako ne vpliva na izločitveno pravico (ZFPPIPP, 279. člen). Izvršilno sodišče na podlagi pravnomočnega sklepa o preizkusu terjatev po uradni dolžnosti preveri, ali je upnik pravočasno prijavil terjatev in ločitveno pravico, pridobljeno v postopku izvršbe in zavarovanja. Sodišče nato lahko v primeru, da je upnik pravočasno prijavil terjatev in ločitveno pravico, ustavi postopek izvršbe ali odloči, da ostane v veljavi ločitvena pravica, pridobljena v postopku izvršbe. V primeru, da upnik ni pravočasno prijavil terjatve in ločitvene pravice, pa sodišče ustavi postopek izvršbe ali zavarovanja in razveljavi dejanja v tem postopku, na podlagi katerih je upnik pridobil ločitveno pravico (ZFPPIPP, 280. člen).

Terjatve, ki jih morajo prijaviti upniki v stečajnem postopku, so (ZFPPIPP, 296. člen):

- vse terjatve upnika do stečajnega dolžnika, nastale do začetka stečajnega postopka,
- regresna terjatev pod odložnim pogojem, ki jo prijavi upnik,
- terjatve, za katere so poleg stečajnega dolžnika odgovorni tudi drugi solidarni sodolžniki ali poroki, in jih upnik prijavi,
- terjatev, ki nastane po začetku stečajnega postopka, če se plača iz razdelitvene mase.

Stečajni dolžnik sme nadaljevati s proizvodnjo ali opravljanjem drugih poslov iz svoje dejavnosti, če sodišče to dovoli, kar se zgodi v primeru, če se upniški odbor strinja z nadaljevanjem poslovanja, če se s tem dosežejo ugodnejši pogoji za prodajo dolžnikovega premoženja ali če se z nadaljevanjem poslovanja ne krši načelo omejevanja tveganj (ZFPPIPP, 317. člen). Dolžnikovo poslovanje pa se ustavi, če upravitelj v roku ne da predloga prodaje premoženja, če v enem letu od takrat, ko je upravitelj dal predlog, premoženje stečajnega dolžnika ni bilo prodano ali če nastanejo druge okoliščine, zaradi katerih nadaljnje poslovanje ne omogoča ugodnejših pogojev za plačilo upnikov ali se s tem krši načelo omejevanja tveganj (ZFPPIPP, 319. člen).

1.3.2 Upravljanje in unovčenje stečajne mase

Upravitelj mora začeti opravljati dejanja za unovčenje stečajne mase takoj po pripravi svojega otvoritvenega poročila in jih opravljati v rokih, določenih v načrtu poteka stečajnega postopka. Unovčenje stečajne mase pomeni (ZFPPIPP, 320. člen):

- prodaja premoženja stečajnega dolžnika,
- izterjava njegovih terjatev in
- vsak drug pravni posel za uresničitev njegovih premoženjskih pravic.

Stečajni postopek vključuje načrt za vsako vrsto premoženja, ki sestavlja stečajno maso. Načrt mora vsebovati opis pravnih poslov in drugih dejanj, ki jih je treba opraviti v zvezi z unovčenjem tega premoženja, in roke, v katerih mora upravitelj ta dejanja opraviti. Sodišče lahko na predlog upravitelja ali na podlagi mnenja upniškega odbora načrt spremeni, če je v času trajanja stečajnega postopka ugotovljeno, da zaradi vzrokov, ki ne izvirajo s področja upravitelja, dejanj v zvezi z unovčenjem premoženja stečajnega dolžnika ni mogoče opraviti v rokih (ZFPPIPP, 321. člen).

Upravljanje stečajne mase pomeni (ZFPPIPP, 322. člen):

- oddaja premoženja stečajnega dolžnika v najem,
- nalaganje denarnega dobroimetja stečajnega dolžnika,
- sklenitev sodne ali izvensodne poravnave oz. izvedba drugega pravnega posla oz. dejanja s smiselno enakim učinkom.

Za vsak posel upravljanja stečajne mase mora upravitelj pred sklenitvijo pogodbe ali izvedbo drugega pravnega posla dobiti soglasje sodišča, sicer nima pravnega učinka (ZFPPIPP, 322. člen).

2 PRODAJA PREMOŽENJA V STEČAJNEM POSTOPKU

2.1 Uresničevanje zakonskih načel pri prodaji premoženja

Pri pravilnem razumevanju namena pravil ZFPPIPP o prodaji premoženja stečajnega dolžnika moramo izhajati iz temeljnega načela stečajnega postopka, to je načela zagotavljanja najboljših pogojev za poplačilo upnikov. To načelo pa se po navedbah Plavšak (2014) uresničuje skozi prodajo premoženja stečajnega dolžnika. Po 47. členu ZFPPIPP je treba postopek zaradi insolventnosti voditi tako, da se zagotovijo najugodnejši pogoji glede višine plačila in rokov za plačilo terjatev upnikov. V stečajnem postopku se namreč zaradi plačila terjatev upnikov premoženje stečajnega dolžnika proda in s tem unovči, iz kupnine pa se oblikuje razdelitvena masa oz. posebna razdelitvena masa, ki je namenjena plačilu upniških terjatev. Prodajo premoženja v stečajnih postopkih ureja ZFPPIPP v pododdelku 5.8.2 od 325. do 347. člena.

2.2 Priprave na prodajo

Stečajni upravitelj mora pred prodajo premoženja od sodišča pridobiti pravnomočen sklep o prodaji, brez katerega se prodaja ne sme začeti. Plavšak (2008) navaja pet faz prodaje premoženja:

- V prvi fazi se izvedejo priprave za prodajo, ki vključujejo oceno vrednosti premoženja in zbiranje drugih informacij za presojo najugodnejših pogojev prodaje.
- Prodaja se začne s pravnomočnim sklepom o prodaji, s katerim sodišče določi način prodaje, izklicno oz. izhodiščno ceno in znesek varščine.
- Na podlagi pravnomočnega sklepa o prodaji mora upravitelj opraviti postopek izbire najugodnejše ponudbe.
- Četrta faza obsega sklenitev prodajne pogodbe z najugodnejšim ponudnikom in soglasje sodišča k sklenitvi pogodbe.
- V peti fazi se izvede plačilo kupnine ter prenos lastninske oz. druge premoženjske pravice na kupca.

Objave v postopkih zaradi insolventnosti upravlja Agencija Republike Slovenije za javnopravne evidence in storitve (v nadaljevanju Ajpes). Po 122. členu ZFPPIPP mora Ajpes zagotoviti, da se na spletnih straneh za objave v postopkih zaradi insolventnosti objavijo pisanja, ki ji jih zaradi objave posredujejo sodišča, in da je spletna stran zasnovana tako, da je vsakomur omogočen brezplačen vpogled v podatke, objavljene na teh straneh.

Na spletnih straneh za objave v postopkih zaradi insolventnosti je treba v zvezi s posameznim postopkom zaradi insolventnosti objaviti vse razpise javnih dražb in vabil k dajanju ponudb v zvezi z unovčevanjem stečajne mase (ZFPPIPP, 122. člen).

2.3 Ocena vrednosti premoženja

Izdelavo ocene vrednosti premoženja, ki sestavlja stečajno maso, predpisuje 327. člen ZFPPIPP, ki določa, da mora oceno vrednosti premoženja narediti pooblaščen ocenjevalec za tisto vrsto premoženja, ki je predmet ocene. To pa ne velja za borzno blago, hitro pokvarljivo blago, netržne zaloge materiala ali izdelke in rabljeno opremo. Pooblaščen ocenjevalec mora izdelati oceno tržne in likvidacijske vrednosti premoženja, ki sta v nadaljevanju procesa podlaga za določitev izklicne cene. Ocenjevalec mora izdelati oceno vrednosti za vsako stvar ali drugo premoženje, ki je vključeno v poslovno celoto, in oceno vrednosti poslovne celote ob predpostavki poslujočega podjetja v skladu mednarodnimi standardi ocenjevanja vrednosti Odbora za mednarodne standarde ocenjevanja vrednosti (v nadaljevanju MSOV) (Plavšak, 2008).

Tržna vrednost je v MSOV opredeljena kot ocenjeni znesek, za katerega naj bi voljan kupec in voljan prodajalec zamenjala sredstvo ali obveznost na datum ocenjevanja vrednosti v poslu med nepovezanima in neodvisnima strankama po ustreznem trženju, pri čemer sta stranki delovali seznanjeno, preudarno in brez prisile. Likvidacijska vrednost pa je opredeljena kot znesek, ki ga lahko razumno prejmemo v določenem časovnem obdobju, ki je prekratko, da bi izpolnjevalo časovno obdobje trženja, ki je zahteva za opredelitev tržne vrednosti.

Če vrednosti premoženja ni mogoče oceniti na podlagi primerljivih tržnih cen, mora upravitelj objaviti nezavezujoče zbiranje ponudb ali opraviti druga dejanja za pridobitev informacij. Nezavezujoče zbiranje ponudb lahko vključuje javno vabilo za dajanje ponudb, pri katerem izhodiščna cena ni določena in je obveznost stečajnega dolžnika skleniti pogodbo s ponudnikom, ki ponudi najvišjo ceno, izključena (ZFPPIPP, 328. člen).

2.4 Načini prodaje premoženja

2.4.1 Opis postopka prodaje premoženja

Načine prodaje opredeljuje ZFPPIPP v 329. členu. Po tem členu je dovoljeno premoženje stečajnega dolžnika prodati na enega od možnih licitacijskih načinov:

- zavezujočega zbiranja ponudb
- javne dražbe z zviševanjem izklicne cene
- javne dražbe z zniževanjem izklicne cene
- nezavezujoče zbiranje ponudb z dodatnimi pogajanji

Pri prodaji premoženja so možne tudi kombinacije posameznih načinov. Najboljši pogoji za plačilo terjatev se v stečaju dosega z izborom najoptimalnejšega načina prodaje ali kombinacije načinov prodaje. Po mnenju Plavšak (2014) je najoptimalnejši način prodaje tisti, za katerega je ob upoštevanju značilnosti premoženja, ki je predmet prodaje, stanja na trgu in poslovno običajnih načinov prodaje premoženja enake vrste najverjetneje, da bo z njegovo

uporabo mogoče doseči najvišjo ceno. Izraz poslovno običajni način prodaje premoženja določene vrste pomeni tisti (navadno licitacijski) način, na katerega se v poslovni praksi najpogosteje prodaja premoženje enake vrste. Ob tem dodaja, da je pri presoji najoptimalnejšega licitacijskega načina treba upoštevati razmišljanje tipičnega (razumnega) potencialnega kupca, ki želi kupiti premoženje za čim nižjo ceno, vendar hkrati vsaj za tolikšno, da bo sprejemljiva za prodajalca, in da bo ugodnejša od cen, ki jo ponujajo konkurenčni kupci. Pri presoji najoptimalnejšega načina prodaje, je potrebno upoštevati, da je namen vseh licitajskih načinov enak: k licitiranju (tekmovanju za sklenitev pogodbe) pritegniti čim širši krog potencialnih kupcev in s tem doseči ugodnejše pogoje prodaje (Plavšak, 2014).

V 331. členu ZFPPIPP je določeno, da se prodaja začne s pravnomočnim sklepom sodišča, na predlog upravitelja in na podlagi mnenja upniškega odbora, če je ta imenovan, v katerem določi: način prodaje, izklicno ceno pri javni dražbi ali izhodiščno ceno pri zavezujočem zbiranju ponudb in znesek varščine. Če sta javna dražba ali postopek zbiranja ponudb neuspešna, lahko sodišče z dodatnim sklepom o prodaji ponovno odloči, da se prodaja na podlagi javne dražbe ali zavezujočega zbiranja ponudb ponovi, določi pa tudi nižjo izklicno ali izhodiščno ceno ali odloči, da se opravi nezavezujoče zbiranje ponudb zaradi prodaje na podlagi neposrednih pogajanj. Upravitelj s prodajo ne sme začeti, če je bila na sklep o prodaji vložena pritožba, torej mora počakati na pravnomočnost sklepa o prodaji (ZFPPIPP, 331. člen).

Izklicno ali izhodiščno ceno določi sodišče na podlagi ocenjene vrednosti premoženja. Izklicna ali izhodiščna cena ne sme biti nižja od polovice vrednosti, ocenjene na podlagi likvidacijske vrednosti. Cena je sicer lahko nižja od polovice vrednosti premoženja, vendar se mora s tem strinjati upniški odbor. Pri prvem sklepu o prodaji premoženja, če se to prodaja na javni dražbi z zniževanjem izklicne cene, pa izklicna cena ne sme biti nižja od ocenjene likvidacijske vrednosti, povečane za 25 odstotkov (ZFPPIPP, 332. člen).

Varščina je denarni znesek, s plačilom katerega dražitelj pri javni dražbi ali ponudnik pri zbiranju ponudb utrdi svojo obveznost skleniti prodajno pogodbo, če bo na dražbi ali v postopku zbiranja ponudb uspel. Javne dražbe ali zbiranja ponudb se dražitelj lahko udeleži, če plača varščino, ki se mu vrne, če je neuspešen. Če po dražbi sklene prodajno pogodbo pa plačilo varščine velja za plačilo are v znamenje sklenitve pogodbe (ZFPPIPP, 333. člen).

V nadaljevanju bom predstavil vsakega od licitajskih načinov prodaje premoženja v stečajnem postopku.

2.4.2 Javna dražba

Prodaja premoženja se opravi na podlagi javne dražbe, če tako odloči sodišče, ki jo mora nato razpisati v osmih dneh po pravnomočnosti sklepa o prodaji. Razpis mora vsebovati opis premoženja, ki se prodaja, izklicno ceno ter vrsto javne dražbe (javna dražba z zviševanjem izklicne cene ali javna dražba z zniževanjem izklicne cene). Dražbo vodi upravitelj ali druga oseba po njegovem pooblastilu, o njenem poteku se vodi zapisnik. Po koncu pa voditelj razglasi

dražitelja, ki je na dražbi uspel, in ga obvesti o času sklenitve pisne pogodbe, ki ne sme biti daljši kot tri delovne dni po koncu dražbe (ZFPPIPP, 334. člen).

2.4.3 Javna dražba z zviševanjem izklicne cene

Javna dražba z zviševanjem izklicne cene je javno povabilo k dajanju ponudb, s katerim se stečajni dolжник zaveže, da bo sklenil prodajno pogodbo s tistim dražiteljem, ki bo na dražbi ponudil najvišjo ceno (ZFPPIPP, 329. člen). Dražba se začne z izklicem izhodiščne cene, torej najnižje cene, stečajni dolжник pripravljen prodati premoženje. Če izklicne cene ne sprejme nihče od dražiteljev, je dražba končana kot neuspešna, kar pomeni, da se prodajna pogodba ne sklene. Če kateri od dražiteljev sprejme izhodiščno ceno, voditelj dražbe izkliče novo izklicno ceno (zvišano za korak) in tako naprej, dokler v določenem koraku izklicane cene ne sprejme nobeden od dražiteljev. Na dražbi uspe tisti dražitelj, ki sprejme zadnjo najvišjo izklicano ceno (Plavšak, 2008).

2.4.4 Javna dražba z zniževanjem izklicne cene

Ta oblika javne dražbe je po 329. členu ZFPPIPP opredeljena kot javno povabilo k dajanju ponudb, s katerim se stečajni dolжник zaveže, da bo sklenil prodajno pogodbo s tistim dražiteljem, ki bo prvi dal ponudbo za ceno v posameznem koraku dražbe. Pri tej obliki prodaje potencialnem kupcu ni znana najnižja cena, po kateri je prodajalec pripravljen prodati premoženje. Zanj namreč zve šele, ko ne more več licitirati, tj. ko razpisnik dražbe v določenem koraku odstopi od nadaljnje dražbe. Takšen način prodaje dražitelja sili, da sprejme ceno, izklicano v tistem koraku, ki je najbližji najvišji ceni, ki jo je pripravljen plačati za to premoženje. Hkrati pa svojo odločitev optimizira na podlagi ocene, katera najnižja cena je za prodajalca še sprejemljiva, in (če je dražiteljev več) tudi na podlagi ocenjenega obnašanja preostalih dražiteljev (Plavšak, 2014).

2.4.5 Zavezujoče zbiranje ponudb

Zavezujoče zbiranje ponudb je v 329. členu ZFPPIPP opredeljeno kot javno vabilo k dajanju ponudb, skaterim se stečajni dolжник zaveže, da bo sklenil prodajno pogodbo s tistim ponudnikom, ki bo ponudil najvišjo ceno, vendar ne nižje od izhodiščne cene, če bo več ponudnikov ponudilo enako najvišjo ceno, pa s tistim, ki bo ponudil najkrajši rok plačila (Plavšak, 2016).

Prodaja premoženja se opravi na podlagi javnega zbiranja ponudb, če tako odloči sodišče, upravitelj pa mora nato v osmih dneh po pravnomočnosti sklepa o prodaji sodišču predložiti vabilo k dajanju ponudb. Razpis mora vsebovati opis premoženja, ki se prodaja, izhodiščno ceno, znesek varščine in številko transakcijskega računa stečajnega dolžnika, rok za oddajo ponudb, mesto, na katerem si je mogoče ogledati premoženje, ki se prodaja, čas, v katerem je mogoče opraviti ogled, ter rok, do katerega bodo ponudniki obveščeni o izidu javnega zbiranja ponudb (ZFPPIPP, 335. člen).

2.4.6 Nezavezujoče zbiranje ponudb

ZFPPIPP v 329. členu predpisuje tudi, da je možno pogodbo o prodaji premoženja skleniti tudi na podlagi neposrednih pogajanj s ponudnikom, ki je svojo ponudbo dal v postopku nezavezujočega zbiranja ponudb. Pri zbiranju nezavezujočih ponudb izhodiščna cena ni določena in je izključena obveznost stečajnega dolžnika skleniti pogodbo z najugodnejšim ponudnikom. Namen tega načina prodaje je najti interesente za nakup premoženja in s tistim, ki v neposrednih pogajanjih ponudi najvišjo ceno, skleniti pogodbo.

2.4.7 Spletna dražba

Spletne dražbe slovenska stečajna zakonodaja ne predvideva, hkrati pa jih ne prepoveduje, zato niso pogoste (Dražbe Finance, 2014). Prva primera uspešnih spletnih dražb pri nas sta prodaji metalurške divizije družbe Alpos, d. d. – v stečaju in prodaja letala tip Cessna C-525, ki se je prodajalo v stečaju družbe Linxair, d. o. o. Obe spletni dražbi sta potekali na spletnih straneh nemško-avstrijske družbe Netbid.com (Dražbe Finance, 2015).

Stečajna upraviteljica Alpos, d. d. – v stečaju, Erceg je pred prodajo premoženja dobila soglasje upniškega odbora, sodišče pa je nato dalo soglasje k prodaji. Spletne dražbe za premoženje Alposove metalurške divizije je bila uspešna, kupec pa slovenska podružnica makedonskega podjetja IGM. Erceg je ob razpletu dražbe povedala, »da bi premoženje brez spletne dražbe težko prodala z dosedanjimi v stečajni zakonodaji predvidenimi načini.« (Dražbe Finance, 2014).

Na spletni dražbi je bilo uspešno prodano tudi letalo tipa Cessna C-525, ki se je prodajalo v stečaju družbe Linxair, d.o.o – v stečaju. Kupila ga je družba iz Združenih držav Amerike. Stečajni upravitelj družbe Linxair, d.o.o., Hohnjec je povedal, »da je bila za prodajo letala ključnega pomena prav spletna dražba, ki je razširila nabor potencialnih kupcev, predvsem tujih.« (Dražbe.Finance.si, 2015).

2.5 Prepoved sklepanja prodajnih pogodb

Po javni dražbi ali zbiranju ponudb stečajni dolžnik s kupcem sklene pogodbo, vendar ZFPPIPP v 337. členu predpisuje, da stečajni dolžnik pogodbe o prodaji svojega premoženja ne sme skleniti z:

- osebo, ki je v zadnjih dveh letih pred uvedbo stečajnega postopka opravljala funkcijo člana posloводства ali organa nadzora ali funkcijo prokurista v insolventnem dolžniku,
- stečajnim upraviteljem ali sodnikom, ki vodi postopek,
- družbenikom, katerega delež v kapitalu stečajnega dolžnika je večji od 10 odstotkov,
- osebo, ki ima v razmerju do osebe iz 1., 2. ali 3. točke tega odstavka položaj ožje povezane osebe,
- pravno osebo, v kapitalu katere ima oseba iz 1. do 4. točke delež, večji od 50 odstotkov.

Določitev kroga oseb, ki ne smejo skleniti pogodbe o prodaji premoženja insolventnega dolžnika, je namenjena preprečevanju nasprotja interesov in managerskih prevzemov znotraj stečajnega postopka ter preprečevanju spodbud za načrtno zniževanje vrednosti podjetja oz. posameznega premoženja gospodarske družbe, da bi se ugodno pridobilo dolžnikovo podjetje oz. premoženje (Plavšak, 2008).

Po mnenju Cepca (2016, str. 63) pa je takšna omejitev potencialnih kupcev nepotrebna in krši načelo, da je potrebno zagotoviti najboljše pogoje za poplačilo upnikov. Z vidika maksimiranja izkupička za upnike mora zakonodajalec oz. upravitelj poskrbeti, da so potencialni kupci seznanjeni z dejstvom, da bo potekala javna dražba oz. zbiranje zavezujočih ponudb, in s tem omogočiti čim širši krog potencialnih kupcev. Pogosto ravno osebe, ki so na različne načine povezane z insolventnim dolžnikom, najvišje vrednotijo njegovo premoženje, zato bi bile tudi najboljše kupci dolžnikovega premoženja (prav tam).

2.6 Plačilo are, sklepanje pogodb in izročitev nepremičnine kupcu

Kupec mora v znamenje sklenitve prodajne pogodbe plačati aro (ZFPPIPP, 338. člen), rok za plačilo kupnine pa ne sme biti daljši od treh mesecev po sklenitvi prodajne pogodbe (ZFPPIPP, 339. člen). 340. člen ZFPPIPP predvideva izključitev odgovornosti za stvarne napake, saj se premoženje v stečajnih postopkih prodaja po načelu »videno – kupljeno«, kar pomeni, da stečajni dolžnik ne odgovarja za stvarne napake premoženja, ki je predmet prodaje. Prodajna pogodba, ki jo stečajni upravitelj sklene z najboljšim ponudnikom, je sklenjena pod odložnim pogojem, da bo sodišče k njej dalo soglasje in pod razveznim pogojem, ki se uredniči, če sodišče zavrne soglasje (341. člen). S plačilom kupnine prenehajo pravice tretjih oseb na premoženju, ki je predmet prodajne pogodbe (ZFPPIPP, 342. člen):

- zastavna pravica ali hipoteka in zemljiški dolg,
- pravica do prepovedi odtujitve in obremenitve ter
- osebne služnosti, stvarno breme ali stavbna pravica,

Če je predmet prodajne pogodbe nepremičnina, sodišče po plačilu kupnine na predlog upravitelja izda sklep o izročitvi nepremičnine kupcu, s katerim odloči, da so izpolnjeni pogoji za vknjižbo lastninske pravice v korist kupca. Udeleženec, ki ni uspel na javni dražbi ali v postopku javnega zbiranja ponudb, upnik, predkupni upravičenec ali tretja oseba ni upravičen niti v stečajnem niti v drugem postopku uveljavljati (ZFPPIPP, 342. člen):

- zahtevka za razveljavitev ali ugotovitev ničnosti prodajne pogodbe,
- zahtevka za sklenitev prodajne pogodbe pod enakimi pogoji z njim,
- zahtevka za razveljavitev ali ugotovitev ničnosti razpolagalnega pravnega posla, s katerim je bila prenesena lastninska ali druga premoženjska pravica na kupca ali
- kateregakoli drugega zahtevka, katerega uveljavitev posega v pravice, ki jih pridobi kupec s sklenitvijo ali izpolnitvijo prodajne pogodbe.

2.7 Posebnosti pri prodaji posamezne vrste premoženja

2.7.1 Prodaja nepremičnin

Prodaja nepremičnin v stečajnem postopku ni dovoljena, če so na njej pravne napake, npr. vpisi v zemljiški knjigi. Prodaje nepremičnine ni dovoljeno začeti, dokler ni izbrisan opis, ki pomeni oviro. Taka ovira obstaja (Plavšak, 2008, str. 122):

- če je vknjižena lastninska pravica v korist osebe, ki ni stečajni dolžnik,
- če je predzaznamovana lastninska pravica v korist osebe, ki ni stečajni dolžnik,
- če je vpisana zaznamba spora o pridobitvi lastninske pravice – to pomeni, da teče postopek, v katerem druga oseba (izločitveni upnik uveljavlja zahtevek za ugotovitev, da je na nepremičnino pridobila na izviren način),
- če je pri nepremičnini vpisana zaznamba vrstnega reda za prenos (pridobitev) lastninske pravice,
- če je pri nepremičnini vpisana zaznamba izrednega pravnega sredstva.

Ko kupec plača kupnino za prodano nepremičnino, sodišče izda sklep o izročitvi nepremičnine kupcu, s katerim odloči, da so izpolnjeni pogoji za vknjižbo lastninske pravice v korist kupca (ZFPPIPP, 342. člen). Pravnomočni sklep o izročitvi nepremičnine kupcu je podlaga za vknjižbo lastninske pravice v korist kupca, zemljiško knjižno sodišče pa v tem primeru izbriše bremena na nepremičnini.

2.7.2 Posebna pravila pri prodaji poslovne celote

Če je predmet prodaje poslovna celota, kupec vstopi v pravni položaj stečajnega dolžnika (ZFPPIPP, 343. člen). Poslovna celota so stvari in druge premoženjske pravice, ki so kot celota potrebne za opravljanje posamezne vrste poslov ali več vrst poslov, ki se opravljajo zaradi izdelave določene vrste proizvodov ali opravljanja določene vrste storitve (v nadaljevanju opravljanje podjetja). S plačilom kupnine preidejo na kupca kot pravnega naslednika stečajnega dolžnika pri podjetju, za opravljanje katerega se uporablja premoženje, ki je predmet prodajne pogodbe (ZFPPIPP, 343. člen):

- poleg lastninske pravice ali drugih premoženjskih pravic na premoženju, ki je predmet prodajne pogodbe, tudi vse pravice, ki so povezane s pravnim položajem stečajnega dolžnika pri opravljanju podjetja, kot so:
 - koncesije za opravljanje storitev ali uporabo ali izkoriščanje javnega dobra, razen če zakon za posamezno vrsto koncesije določa, da z začetkom stečajnega postopka nad koncesionarjem koncesija preneha,
 - licence za uporabo pravic intelektualne lastnine,
 - pravice na podlagi atestov in uporabnih dovoljenj,
 - pravice na podlagi soglasij in dovoljenja pristojnih organov, potrebnih za opravljanje dejavnosti, ki je vključena v podjetje, ali drugih soglasij ali dovoljenj, povezanih z

- opravljanjem podjema, razen če zakon za posamezno vrsto soglasja ali dovoljenja določa, da to z začetkom stečajnega postopka nad imetnikom soglasja ali dovoljenja preneha,
- pravice do najema ali zakupa premoženja, ki se uporablja pri opravljanju podjema,
 - pravica uporabe imena, vključenega v firmi stečajnega dolžnika,
 - vse obveznosti in javnopravna bremena, povezana z opravljanjem podjema.

Po plačilu kupnine sodišče na predlog upravitelja izda sklep, ki mora vsebovati ugotovitev, da kupec vstopa v pravne položaje kot univerzalni pravni naslednik stečajnega dolžnika, in če med premoženje spadajo nepremičnine, tudi odločitev, da so izpolnjeni pogoji za vknjižbo lastninske pravice v korist kupca (ZFPPIPP, 343. člen).

2.7.3 Posebna pravila pri prodaji premoženja, ki je predmet ločitvene pravice

Zaradi varovanja interesa ločitvenega upnika, da iz premoženja, ki je predmet ločitvene pravice, prejme prednostno plačilo svoje terjatve v celoti oz. v največjem možnem delu, so v 345. členu ZFPPIPP določena nekatera posebna pravila za prodajo premoženja, ki je predmet ločitvene pravice (Plavšak, 2008). Pravila se uporabljajo, če je ločitveni upnik pravočasno prijavil ločitveno pravico in je bila bodisi priznana bodisi prerekana in do prodaje ni bil pravnomočno zavržen njegov zahtevek za njeno uveljavitev, niti ni bilo pravnomočno ugodeno tistemu, ki je ločitveno pravico prekal.

Upnik, katerega ločitvena pravica je prerekana, mora v enem mesecu po objavi sklepa o preizkusu terjatev vložiti tožbo za uveljavitev ločitvene pravice. Če je prerekana tudi terjatev ločitvenega upnika, mora v tožbi zahtevati tudi ugotovitev obstoja prerekane terjatve. Če tožbe ne vložijo, mu ločitvena pravica preneha, v primeru, da mu je bila prerekana tudi terjatev, pa mu preneha tudi terjatev (ZFPPIPP, 305. člen).

Posebna pravila iz 345. člena veljajo tudi, če kupnina po plačilu stroškov v zvezi s prodajo premoženja, ki je predmet ločitvene pravice, ne zadošča za celotno plačilo terjatve, zavarovane z ločitveno pravico. V tem primeru mora sodišče za sklep o prodaji in o soglasju k sklenitvi prodajne pogodbe poleg mnenja upniškega odbora dobiti tudi mnenje ali soglasje ločitvenega upnika.

2.7.4 Posebna pravila pri prodaji premoženja, ki je predmet predkupne pravice

Nekatero premoženje v stečajnih postopkih je lahko predmet zakonite predkupne pravice ali pogodbene predkupne pravice, ki je vpisana v zemljiško knjigo ali drug javni register ali evidenco. Predkupna pravica je pravica predkupnega upravičenca od lastnika premoženja zahtevati, da predkupnega upravičenca obvesti o nameravani prodaji tega premoženja in pogojih te prodaje ter mu ponudi, da premoženje kupi pod enakimi pogoji (Plavšak, 2008). V tem primeru pri prodaji premoženja veljajo posebna pravila, ki jih opredeljuje 347. člen ZFPPIPP.

Če se denimo premoženje, ki je predmet predkupne pravice, prodaja na javni dražbi, mora upravitelj predkupnega upravičenca hkrati z objavo razpisa dražbe obvestiti o dražbi. Hkrati ga

mora obvestiti, da lahko predkupno pravico uveljavlja tako, da vplača varščino in se udeleži dražbe. Na sami dražbi predkupni upravičenec ne sodeluje v posameznih korakih dražbe, temveč nastopi šele, ko v enem od korakov dražbe nihče od dražiteljev ne sprejme določene cene. Takrat mora upravitelj predkupnemu upravičencu ponuditi, da premoženje kupi za ceno, ki jo je ponudil najboljši dražitelj. Če predkupni upravičenec v tem primeru uveljavlja predkupno pravico, se dražba nadaljuje tako, da ima dražitelj, ki je uspel v zadnjem rednem koraku dražbe, pravico ponuditi višjo ceno, predkupni upravičenec pa ima v vsakem izrednem koraku dražbe pravico uveljaviti predkupno pravico. Dražba se konča, ko bodisi dražitelj odstopi od nadaljnje dražbe bodisi predkupni upravičenec ne uveljavi predkupne pravice, ki jo ponudi dražitelj v zadnjem izrednem koraku dražbe (ZFPPIPP, 347. člen).

Če pa se premoženje, ki je predmet predkupne pravice prodaja z zavezujočim zbiranjem ponudb ali neposrednimi pogajanjmi, mora stečajni upravitelj prodajno pogodbo s kupcem skleniti pod odložnim pogojem, da predkupni upravičenec ne bo uveljavil predkupne pravice, in pod razveznim pogojem, ki se uresniči, če predkupni upravičenec uveljavi predkupno pravico. V tem primeru mora upravitelj predkupnemu upravičencu poslati enako besedilo pogodbe, kot jo je poslal najboljšemu ponudniku, ki je uspel v postopku zbiranja ponudb ali neposrednih pogajanjih. V tem primeru mora predkupni upravičenec, če želi uveljaviti predkupno pravico, v 15 dneh po prejemu vrniti podpisan izvod pogodbe in plačati celotno kupnino v skladu s pogodbo. Če tega v 15 dneh ne stori mu predkupna pravica preneha (ZFPPIPP, 347. člen).

2.7.5 Posebna pravila o prodaji določenega premoženja

Posebna pravila opredeljena v 346. členu ZFPPIPP se uporabljajo za prodajo vrednostnih papirjev ali blaga, s katerim se trguje na organiziranem trgu, hitro pokvarljivega blaga, netržnih zalog materiala ali izdelkov in rabljene opreme ali strojev, če je skupna vrednost teh zalog, opreme ali strojev manjša od 10.000 evrov. Pravila v 346. členu ZFPPIPP določajo, da zgoraj omenjeno premoženje lahko oceni upravitelj sam, prav tako se za to premoženje ne uporabljajo splošna pravila o načinu prodaje.

Vrednostne papirje oz. blago, s katerim se trguje na organiziranem trgu, mora upravitelj prodati na organiziranem trgu, na katerem se trguje s tem premoženjem, po tržni ceni, ki se oblikuje na tem trgu, in po pravilih, ki se uporabljajo za prodajne pogodbe sklenjene na tem trgu (346. člen ZFPPIPP). Hitro pokvarljivo blago, netržne zaloge materiala ali izdelkov ter rabljeno opremo in stroje pa mora upravitelj prodati na način, ki je primeren glede na lastnosti tega premoženja. Za prodajo hitro pokvarljivega blaga upravitelju ni treba čakati na pravnomočen sklep o začetku stečajnega postopka (ZFPPIPP, 346. člen).

2.7.6 Stroški stečajnega postopka

Stroški stečajnega postopka so obveznosti stečajnega dolžnika, ki nastanejo po začetku postopka, razen tistih obveznosti, za katere zakon določa, da se plačajo iz razdelitvene mase po pravilih o plačilu terjatev upnikov (ZFPPIPP, 354. člen). Tekoči stroški stečajnega postopka so: stroški upravitelja, plače in druga nadomestila osebam, ki opravljajo posle za potrebe stečajnega

postopka, vključno z davki in prispevki, ki jih mora izplačevalec obračunati in plačati hkrati s temi plačili, stroški električne energije, vode, ogrevanja, telefona in drugi stroški v zvezi z uporabo poslovnih prostorov za potrebe stečajnega postopka, zavarovalne premije za zavarovanje premoženja, ki spada v stečajno maso, stroški objav, pravdni stroški, stroški računovodskih, administrativnih in drugih storitev, obveznosti iz naslova davkov in prispevkov, ki nastanejo med potekom stečajnega postopka in drugi stroški, ki nastajajo mesečno ali v drugih rednih obdobjih med potekom stečajnega postopka. Med občasne stroške pa sodijo: plačilo terjatev upnikov, ki so nastale med postopkom prisilne poravnave, izpolnitve obveznosti na podlagi vzajemno neizpolnjene dvostranske pogodbe, izpolnitve obveznosti končanja pravnih poslov in poslov nadaljevanja poslovanja, nalaganje denarnega dobroimetja, stroški ocenitve vrednosti premoženja in drugih dejanj v zvezi z izvedbo prodaje, davek na dodano vrednost ali davek na promet nepremičnin v zvezi s prodajo premoženja in drugi stroški stečajnega postopka (ZFPPIPP, 355. člen).

2.8 Posebna pravila prodaje v postopku osebnega stečaja

2.8.1 Osebni stečaj

Osebni stečaj je postopek, v katerem fizična oseba poskuša poplačati dolgove s svojim premoženjem, za del dolgov pa poskuša doseči njihov odpust. Namenjen je fizičnim osebam, podjetnikom ali zasebnikom. Oseba lahko predlaga osebni stečaj, če je prezadolžena, kar pomeni, da je vrednost njenega premoženja manjša od vsote njenih obveznosti, ali nelikvidna, kar pomeni, da podjetnik ali zasebnik več kot dva meseca zamuja z izpolnitvijo ene ali več obveznosti, ali če je nezaposlena in ne prejema nobenih rednih prejemkov ter za več kot dva meseca zamuja z izpolnitvijo obveznosti (Informiran.si). Namen postopka je, da upniki iz premoženja stečajnega dolžnika prejmejo plačilo svojih terjatev v enakih deležih (ZFPPIPP, 382. člen). Dolžnik lahko začne postopek osebnega stečaja tako, da na pristojno okrožno sodišče vloži predlog za začetek osebnega stečaja, ter Poročilo o stanju premoženja in izjavo o morebitnih ovirah za odpust obveznosti. Predložiti mora podatke o vseh transakcijskih računih ter o vseh svojih prejemkih (plače, pokojnine, ipd.). Novost na področju postopka osebnega stečaja je uvedla novela ZFPPIPP-F, ki dolžniku, ki predlaga osebni stečaj, ni potrebno plačati predujma, za začetek osebnega stečaja. Dolžnika v osebnem stečaju zastopa stečajni upravitelj. Dolžnik, ki je v osebnem stečaju, ne more (Informiran.si):

- sklepati pogodb in opravljati drugih poslov ali dejanj, katerih predmet je razpolaganje z njegovim premoženjem, ki spada v stečajno maso,
- samostojni podjetnik oz. zasebnik ne more opravljati svoje dejavnosti, saj mu status preneha,
- brez soglasja sodišča najeti posojila ali dati poročstva,
- odpreti novega transakcijskega ali drugega računa,
- se odpovedati dediščini ali drugim premoženjskim pravicam.

2.8.2 Prodaja premoženja v osebnih stečajih

V stečajno maso spadajo premoženje stečajnega dolžnika ob začetku postopka in vse premoženje, doseženo z unovčenjem in upravljanjem stečajne mase ter izpodbijanjem pravnih dejanj stečajnega dolžnika. V stečajno maso tako se uvrščajo nepremičnine, premičnine in premoženje dolžnika na dan, ko se je stečajni postopek začel. V stečajno maso spada tudi premoženje, ki ga dolžnik pridobi med stečajnim postopkom. Če je dolžnikovo premoženje premajhno za poplačilo vseh dolgov, dolžnik ni prost teh obveznosti. Upniki lahko te obveznosti uveljavljajo tudi po koncu stečajnega postopka. V primeru, da sodišče odobri odpust obveznosti, se odpustijo tisti dolgovi dolžnika, ki so nastali do začetka osebnega stečaja, ne glede na to, ali so upniki svoje terjatve prijavili v stečajno maso (Informiran.si).

395. člen ZFPPIPP prepisuje pravila o prodaji premoženja v postopku osebnega stečaja. Če so v stečajno maso zajete premične stvari, ni potrebe, da njihovo vrednost oceni pooblaščen ocenjevalec, to namreč lahko stori upravitelj, razen če gre za umetniške predmete in druge dragocenosti. V primeru, da je predmet prodaje stanovanje ali družinska stanovanjska hiša, v kateri stanuje dolžnik kot lastnik, sodišče s sklepom o prodaji naloži dolžniku, da v treh mesecih po prejemu sklepa izprazni stanovanje ali stanovanjsko hišo in jo izroči upravitelju.

2.9 Vpliv prodaje premoženja na hitrost postopkov

Eno od temeljnih načel stečajnega postopka je (ZFPPIPP, 47. člen) načelo zagotavljanja najboljših pogojev za plačilo upnikov. To načelo pa se po navedbah Plavšak (2014) uresničuje skozi prodajo premoženja stečajnega dolžnika. V stečajnem postopku se namreč zaradi plačila terjatev upnikov premoženje stečajnega dolžnika proda in s tem unovči. Iz kupnine pa se oblikuje razdelitvena masa, ki je namenjena plačilu upniških terjatev.

Prodaja premoženja v stečajnih postopkih je tudi eden glavnih dejavnikov, ki vplivajo na potek in trajanje stečajnih postopkov. Po podatkih vrhovnega sodišča (Letno poročilo o učinkovitosti in uspešnosti sodišč 2014, str. 29) je v letu 2014 postopek izdaje sklepa o začetku stečajnega postopka trajal povprečno 43 dni. Preostalo trajanje postopka od začetka do zaključka stečaja pa ni več pod neposrednim nadzorom sodišča in je v veliki meri odvisno od hitrosti likvidacije stečajne mase, ki jo vodi stečajni upravitelj.

Da ima prodaja premoženja v stečajih pomemben vpliv na trajanje stečajnih postopkov, ugotavlja tudi Cepec (2016, str. 119), ki je analiziral 1.251 stečajnih postopkov pravnih oseb med leti 2008 in 2013 in ugotovil, da je povprečen stečajni postopek v Sloveniji med leti 2008 in 2013 trajal 739,2 dneva oz. dve leti in 19 dni. Mediana znaša 370 dni, standardni odklon pa 2.176,2. Pri družbah, kjer je premoženje zadostovalo, da je prišlo do delitve mase med upnike, pa so postopki v povprečju trajali 1.564 dni oz. štiri leta, štiri mesece in štiri dni (mediana 901, standardni odklon znaša 1.614,7) (prav tam).

Po navedbah Dubrovskega (2011, str. 204) je pravna posledica stečajnega postopka prenehanje podjetja, stečajna masa, pridobljena iz prodaje njegovih sredstev, pa se razdeli med upnike

sorazmerno z višino in položajem njihovih terjatev. Ker po stečaju pride do izbrisa pravne osebe iz registra gospodarskih družb, je stečaj za dolžnika običajno neugodna rešitev. Stečaj se po mnenju Dubrovskega (prav tam) lahko ugodno razplete z vidika narodnega gospodarstva, in sicer, če iz stečajnega postopka odkupi premoženje nekdo, ki bo s kupljenimi sredstvi nadaljeval gospodarsko dejavnost, zaposlil ljudi, vstopil v poslovni in pravni promet in poravnal obveznosti do države.

2.10 Prednosti in slabosti posameznih načinov prodaje

Nobeden od licitacijskih načinov, opisanih v poglavju 2.3, ni najboljši za prodajo vsake vrste premoženja. Po navedbah Plavšak (2016, str. 61) se je v praksi javna dražba izkazala kot najprimernejša pri prodaji likvidnega premoženja. Glavna težava javnih dražb je, da se cena zvišuje po korakih, zaradi česar kupci niso prisiljeni, da bi že takoj na začetku ponudili najvišjo ceno, za katero so pripravljene kupiti premoženje. Posamezen dražitelj bo namreč ponudil samo takšno ceno, ki je za korak višja od cene konkurenčnih dražiteljev. Zato je v tem primeru dosežena cena odvisna od števila dražiteljev in (resnosti) njihovega interesa za nakup in je pogosto nižja od najvišje cene, za katero bi bil dražitelj, ki uspe na dražbi, v resnici pripravljen kupiti premoženje.

S to problematiko sta se ukvarjala tudi Buccola in Keller (2010), ki sta za primer vzela dva dražitelja, ki se potegujeta za premoženje z izklicno ceno 100 dolarjev. Prvi dražitelj je pripravljen premoženje kupiti za 150 dolarjev, drugi pa za 250 dolarjev. Ob predpostavki, da se cena v posameznem koraku dražbe zviša za en dolar in na dražbi ni drugih dražiteljev, bi to pomenilo, da bi bila končna dosežena cena premoženja 151 dolarjev. Ko bi denimo dražitelja med dražbo ceno zvišala do 150 dolarjev, bi prvi dražitelj pri ceni 151 dolarjev odstopil od draženja. To pa bi pomenilo, da bi najboljši dražitelj premoženje kupil za 99 dolarjev ceneje kot je bil pripravljen zanj plačati.

Po mnenju Bowers (1990) javne dražbe niso učinkovite. To dokazuje s tem, da se tudi prodajalci, ki niso v insolvenčnih postopkih, v praksi nikoli ne odločajo za prodajo svojega premoženja prek (sodnih) dražb. Bowers meni, da imajo dolžniki sami bistveno boljše informacije in predvsem dostop do potencialnih kupcev svojega premoženja, kar pomeni, da lahko svoje premoženje prodajo z bistveno manjšimi transakcijskimi stroški.

Plavšak (2016, str. 42) navaja, da se je v slovenski poslovni praksi kot najprimernejši prodajni način za prodajo premoženja, po katerem povpraševanja ni veliko, izkazalo zbiranje zavezujočih ponudb. Njegova glavna prednost je, da nihče od ponudnikov ne ve, kakšno ceno so pripravljene za premoženje plačati preostali ponudniki, hkrati pa po oddaji ponudbe nihče nima več možnosti zviševanja ponudb. To ponudnike sili, da ponudijo ceno, ki je enaka najvišji ceni, za katero so pripravljene kupiti premoženje.

Slovenska stečajna zakonodaja pri prodaji premoženja predvideva tudi različne kombinacije posameznih načinov prodaj, denimo kombinacijo javne dražbe z zniževanjem in zviševanjem izklicne cene ali kombinacijo javnega zbiranja ponudb in javne dražbe z zviševanjem izklicne

cene. Vsi ti načini pa po navedbah Plavšak (2016) ne optimizirajo željenega cilja, tj. doseganja čim višje cene, ampak imajo nasproten učinek. Glavni razlogi so v tem, da ponudnik ve, da bo imel možnost kasneje zvišati prvotno ponujeno ceno. Zato bo ponudnik svoje obnašanje optimiziral tako, da bo v prvem delu ponudil samo izhodiščno ceno, v drugem delu pa se bo obnašal kot pri samostojni javni dražbi z zviševanjem cene. To pomeni, da je taka kombinacija nesmiselna, saj privede do enakega izida, ko če bi bila denimo izvedena samo javna dražba z zviševanjem izklicne cene (prav tam).

V poslovni praksi so se izoblikovala izkustvena pravila, po katerih je za prodajo likvidnega premoženja, tj. premoženja za katero je razmeroma veliko povpraševanje, navadno najprimernejša javna dražba z zviševanjem izklicne cene. Za prodajo premoženja večje vrednosti (na primer kontrolnih deležev v pravni osebi) pa je po izkušnjah poslovne prakse najprimernejše zbiranje ponudb, ki se navadno izvede v več krogih, tako da se najprej izvede nezavezujoče zbiranje ponudb in nato nadaljnji krogi zbiranja ponudb, v katerega so povabljeni ponudniki, ki so bili zbrani v prvem krogu (Plavšak, 2016).

Po mnenju Plavšak (2016) je javna dražba z zniževanjem izklicne cene najmanj primeren licitacijski način. Razlog so posebna pravila v ZFPPIPP o ceni. Končna prodajna cena je namreč lahko nižja od polovice vrednosti, ocenjene na podlagi likvidacijske vrednosti, samo, če s tem soglaša upniški odbor oz. ločitveni upnik. Zato lahko dražitelj z visoko verjetnostjo sklepa, da bo stečajni dolžnik odstopil od nadaljnje dražbe v koraku, v katerem bo cena dosegla polovico te vrednosti. To pomeni, da javna dražba z zniževanjem izklicne cene, izvedena v stečajnem postopku nima ključne (in edine) prednosti, ki jo ima ta način pred preostalima načinoma v primerih, ko se licitacija izvaja zaradi prostovoljne prodaje (zunaj postopkov prisilne prodaje).

Plavšak (2016) je tudi mnenja, da je zelo naivno tudi prepričanje, da je mogoče optimizacijo prodajne cene doseči s kombinacijo javne dražbe z zniževanjem cene, ki se (ko prvi dražitelj sprejme ceno, izklicano v posameznem koraku) nadaljuje po pravilih javne dražbe z zviševanjem cene. Če dražitelj ve, da bo imel ponovno možnost (popravni izpit) konkurirati preostalim dražiteljem v drugem delu dražbe z zviševanjem cene, ima interes v prvem delu dražbe sprejeti šele ceno v koraku, ki je najbližji polovici ocenjene likvidacijske cene (ker z visoko, razumno verjetnostjo predpostavlja, da bo stečajni dolžnik v naslednjem, nižjem koraku odstopil od nadaljnje dražbe). Hkrati mu je vseeno, ali ga v prvem delu dražbe prehitijo kdo od preostalih dražiteljev, saj ve, da bo imel možnost popravnega izpita. Končni izid je tako v večini primerov enak, kot če bi se izvedla samo dražba z zviševanjem izklicne cene, pri kateri bi bila izklicna cena določena v višini polovice ocenjene likvidacijske vrednosti.

Po mnenju Cepca (2016, str. 147) sedanji sistem prodaje v stečajih ne deluje. Razloga sta v nelikvidnosti trga in rigidnem sistemu prodaje premoženja. Nelikvidnost trga je sicer težava v vseh pravnih ureditvah, v majhnem gospodarstvu z nepreglednimi objavami o javnih dražbah zgolj v slovenskem jeziku, pa je ta težava še večja. Po njegovem mnenju bi bilo potrebno postopek prodaje bolj liberalizirati in boljše organizirati. Liberalizacija se nanaša na odpravljanje omejitev pri določitvi cene pri javni dražbi in na odpravo omejitev pri osebah, ki lahko pri javni dražbi sodelujejo. Organizacija se nanaša na sistem objavljanja javnih dražb na enotnem

spletnem portalu in na združevanje izvedbe javnih dražb na območju enega okrožnega sodišča in v določenih časovnih intervalih (prav tam).

3 SODNA PRAKSA

3.1 Uvodno pojasnilo

V tretjem poglavju diplomskega dela sem pripravil analizo sodne prakse, ki se je oblikovala pri prodaji premoženja v stečajnih postopkih. Pri tem sem se osredotočil na sklepe višjih sodišč, ki so večkrat reševala ugovore in pritožbe upnikov in drugih deležnikov v stečajih. Sklepe Višje sodišče vodi pod opravnimi številkami in so dostopni na spletni strani Pravno-informacijskega sistema Republike Slovenije (v nadaljevanju PISRS). Za odločanje o pritožbah je v vseh postopkih zaradi insolventnosti krajevno pristojno Višje sodišče v Ljubljani (ZFPPIPP, 52. člen). V nadaljevanju se termin višje sodišče uporablja za Višje sodišče v Ljubljani, če ni navedeno drugače. Pregled sodne prakse sem strnil v posamezne logične sklope, ki so opisani v spodnjih poglavjih.

3.2 Primernost posameznih načinov prodaje v stečajih

V sodni praksi se izpostavlja vprašanje o najprimernejšem načinu prodaje premoženja. Po 329. členu ZFPPIPP je premoženje stečajnega dolžnika mogoče prodati na podlagi javne dražbe, ki se izvede kot javna dražba z zviševanjem ali zniževanjem izklicne cene, ali z zavezujočim zbiranjem ponudb.

Kot nedovoljen način prodaje premoženja je se v sodni praksi (Cst 493/2013 z dne 10. decembra 2013) pokazala kombinacija javne dražbe z zniževanjem izklicne cene ob hkratni predkupni pravici. Kot je obrazložilo višje sodišče, se s tem načinom prodaje doseže rezultat, ki ga zakonski koncept prodaje ne dopušča, saj se že v prvem poskusu prodaje omeji konkurenca, ker drugim potencialnim ponudnikom kombinacija preprečuje možnost enakovredne in nediskriminatorne udeležbe v postopku prodaje. Nihče od dražiteljev namreč ne more ponuditi več kot predkupni upravičenec. Ker upravitelj ni argumentirano pojasnil, zakaj je izbral takšen način prodaje, se je sodišču vzbudil dvom, da je šlo za vnaprej dogovorjeno prodajo obstoječemu najemniku.

Višje sodišče je v sklepu (Cst 224/2015 z dne 22. aprila 2015) obravnavalo pritožbo upnika na sklep o prodaji nepremičnine, v katerem je bila za prodajo premoženja predvidena kombinacija javne dražbe z zniževanjem in zviševanjem izklicne cene. Sodišče je obrazložilo, da ne vidi nobene zakonske ovire, da se javna dražba ne bi mogla opraviti s kombinacijo obeh dražbenih načinov, torej v prvem koraku z zniževanjem cene, v drugem pa z zviševanjem cene, če se pokaže interes večih dražiteljev za nakup.

S sklepom (Cst 417/2015 z dne 14. julija 2015) je višje sodišče obrazložilo, da so načini prodaje, določeni v prvem odstavku 329. člena ZFPPIPP, med seboj enakovredni. Javna dražba z

zniževanjem izklicne cene zakonsko nima nobene prednosti pred javno dražbo z zviševanjem izklicne cene. S tem je sodišče zavrnilo ugovor upnika, ki je nasprotoval sklepu o prodaji, ki je predvideval razpis dražbe nepremičnine z zviševanjem izklicne cene. Upnik je predlagal, da bi se prodaja izvršila na dražbi z zniževanjem izklicne cene, kjer bi bila ta določena v višini ocenjene tržne vrednosti, spodnja meja pa bi bila likvidacijska vrednost, katero je kot izklicno določil upravitelj pri dražbi z zviševanjem izklicne cene. Višje sodišče je presodilo, da bi imela dražba z zniževanjem cene prednost le, če bi se kot verjetno izkazalo, da bo na takšen način dosežena višja prodajna cena. Ni pa dovolj za izpodbijanje sklepa le hipotetično pričakovanje pritožnice o možnem dosegu višje cene, ki ni podprto z dokazi.

Iz sklepa višjega sodišča (Cst 331/2015 z dne 3. junija 2015) je razvidno, da ni možno izpodbiti postopka zavezujočega zbiranja ponudb z navedbo, da ta način ne zagotavlja transparentnosti in maksimiziranja prodajne cene in omogoča zakulisno in netransparentno dogovarjanje glede ponujene cene.

Višje sodišče je obravnavalo pritožbo upnika na sklep, s katerim je sodišče odredilo prodajo nepremičnine (Cst 324/2012 z dne 21. decembra 2012). Upnik je predlagal, da bi se zaradi splošno znanega vzorca obnašanja kupcev, ki čakajo na ponovne prodaje premoženja v stečaju zaradi pričakovanega znižanja cen po neuspešni prvi prodaji, ob nadaljnjih prodajah cena zviševala, ne pa zniževala. Višje sodišče je obrazložilo, da obstaja teoretična možnost, da se cena zvišuje ob nadaljnjih prodajah, da bi se premoženje v stečaju prodalo že na prvih javnih dražbah. ZFPPIPP takšnega načina ne predvideva, pač pa v 332. členu ZFPPIPP kot izklicno ceno za prvo prodajo določa ceno, ki ni nižja od polovice vrednosti, ocenjene na podlagi likvidacijske vrednosti, po neuspešni prvi prodaji pa zakon daje sodišču pooblastilo, da v dodatnem sklepu o prodaji določi isto izhodiščno ceno kot v prvem sklepu ali pa nižjo izklicno ceno.

3.3 Izdelava cenitev in določanje izklicnih cen

Kadar sta za določeno premoženje, ki je predmet prodaje, izdelani dve različni cenitvi, ki se bistveno razlikujeta, mora sodišče pri določanju izklicne cene dovolj prepričljivo razložiti, zakaj je predlagana izklicna cena primerna. Kot izhaja iz sklepa (Cst 276/2015 z dne 19. maja 2015), je ocenjena likvidacijska vrednost iz cenitve stečajnega upravitelja (z dne 17. januarja 2011) znašala 665.000 evrov, likvidacijska vrednost stroja iz cenitve upnika (z dne 25. marca 2015) pa 1.306.460 evrov. Sodišče prve stopnje je upnikovo mnenje o prodaji obravnavalo, vendar je kljub temu določilo izklicno ceno v skladu z upraviteljevim predlogom. Višje sodišče pa je ocenilo, da gre za takšno razliko, ki bi jo sodišče prve stopnje pri odločanju moralo upoštevati oz. dovolj prepričljivo obrazložiti, zakaj ocenjuje, da je predlagana izklicna cena (kljub novi, drugačni cenitvi) še vedno primerna.

Če je predmet prodaje premoženje, na katerem upnik uveljavlja izločitveno pravico, ki je bila prerekana, stečajni upravitelj glede na 3. odstavek 330. člena ZFPPIPP ne sme začeti s prodajo. Kot izhaja iz sklepa (Cst 349/2012), to hkrati pomeni, da cenitve premoženja do razrešitve vprašanja o izločitveni pravici ni smiselno narediti. Mora pa upravitelj kljub temu strošek cenitve

predvideti v predračunu stroškov. V kolikor se izkaže, da bo upnik uspel z izločitveno pravico, ta strošek niti ne bo nastal, tako da bo takrat potrebna sprememba predračuna stroškov stečajnega postopka.

V stečajnem postopku je kljub nesodelovanju dolžnika potrebno prodati celotno premoženje, ki sodi v stečajno maso, iz tega pa se nato poplačajo upniki, kar je namen stečajnega postopka. Kot izhaja iz sklepa (Cst 354/2012 z dne 11. decembra 2012), nesodelovanje stečajnega dolžnika nikakor ne pomeni, da nepremičnine sploh ni mogoče oceniti. Cenilec je za oceno vrednosti uporabil na donosu zasnovan način in poleg tega še način tržnih primerjav.

V sklepu Cst 354/2012 z dne 11. decembra 2012 je višje sodišče opozorilo še na manjkajočo oceno o likvidacijski vrednosti nepremičnine, kar pa v obravnavanem postopku prodaje ni bilo bistveno, ker se je nepremičnina prodajala po tržni vrednosti. Ta pomanjkljivost pa bo pomembna le pri morebitnih dodatnih prodajah, ki brez ocene likvidacijske vrednosti ne bodo možne. V skladu s 3. odstavkom 327. člena ZFPPIPP mora biti namreč ocena vrednosti izdelana na podlagi tržne vrednosti in likvidacijske vrednosti v skladu z mednarodnimi standardi ocenjevanja vrednosti.

Višje sodišče je ugodilo pritožbi upnika na sklep o prodaji nepremičnin, ker je bila cenitev premoženja nejasna in cenilec ni obrazložil svojih izračunov (Cst 97/2011 z dne 18. maja 2011). Pritožbeno sodišče je ob tem pojasnilo, da izhodiščna cena ni brez pomena, saj jo lahko sodišče v postopku prodaje tudi bistveno znižuje, kar odločilno vpliva na obseg stečajne mase. Da je preizkus o predlagani ceni mogoč, pa mora biti ocenjena vrednost premoženja s strani ocenjevalcev preverljiva in se jo mora dati preizkusiti.

V sodni praksi se je pojavilo tudi vprašanje primernosti izklicne cene (Cst 134/2012 z dne 31. maja 2012). Ločitvena upnica je vložila pritožbo na sklep, s katerim je sodišče prodajo nepremičnine. V tem je navedla, da z določenimi izklicnimi cenami ne more soglašati. Stečajni upravitelj je namreč predlagal prodajo po izklicnih cenah, ki so za 30 odstotkov nižje od likvidacijske vrednosti, upnica pa v pritožbi predlagala prodajo po cenah, ki bodo le za 10 odstotkov nižje od likvidacijske vrednosti. Ker upnica ni utemeljila, zakaj bi njena predlagana cena pritegnila ponudnike, je višje sodišče pritožbo zavrnilo.

Če bi se sodišče v dodatnem sklepu o prodaji odločilo za isto izklicno ceno kot na prejšnji prodaji, bi moralo takšno odločitev obrazložiti (Cst 45/2015 z dne 3. februarja 2015). Ni pa treba sodišču posebej razlagati, zakaj je ceno v dodatnem sklepu o prodaji znižalo, saj je podlaga za to že zakonsko določilo (ZFPPIPP, 3. odstavek 331. člen). Kot je obrazložilo višje sodišče, mora sodišče pri prodaji upoštevati tudi načelo hitrosti postopka iz 48. člena ZFPPIPP. To pa pomeni, da ni v skladu s temeljnimi načeli insolvenčnih postopkov, da bi sodišče v dodatnih sklepih o prodaji določilo isto izklicno ceno kot pri prejšnjih prodajah.

ZFPPIPP sodišča ne omejuje pri določitvi izhodiščne cene, ki bi bila višja od ocenjene vrednosti premoženja, ki jo je izdelal pooblaščen ocenjevalec vrednosti premoženja. Kadar ima sodišče dovolj verodostojne informacije, da obstaja interes za nakup premoženja po ceni, ki je bistveno

višja od ocenjene vrednosti, ni nobene ovire, da se ne bi skušalo premoženja prodati po tako ugotovljeni vrednosti (Cst 154/2013 z dne 8. maja 2013). Kot je obrazložilo sodišče, je potrebno pri upoštevanju splošnega načela o zagotavljanju najboljših pogojev za poplačilo upnikov (ZFPPIPP, 47. člen) najti sorazmerje med čim boljšim unovčenjem stečajne mase in hitrostjo postopka (ZFPPIPP, 48. člen).

Upnik ne more izpodbiti sklepa o prodaji z navedbami, da se cenitev nepremičnin močno razlikuje od vrednosti po Geodetski upravi Republike Slovenije (v nadaljevanju GURS). Višje sodišče (Cst 594/2015 z dne 28. oktobra 2015) je obrazložilo, da v kolikor bi bila relevantna ocena vrednosti GURS-a, bi ZFPPIPP iz obveznosti izdelave ocene vrednosti premoženja stečajnega dolžnika po pooblaščenem ocenjevalcu, določene v 327. členu, izključil nepremičnine.

3.4 Plačilo in vračilo varščine

V sodni praksi se je pojavilo tudi vprašanje o pravočasnem vplačilu varščine. Določilo tretjega odstavka 333. člena ZFPPIPP, po katerem se lahko postopka zbiranja ponudb udeleži samo tisti, ki varščino vplača en delovni dan pred javno dražbo oz. do poteka roka za oddajo.

V sklepu (Cst 286/2012 z dne 11. oktobra 2012) je višje sodišče obravnavalo pritožbo upnika na sklep o soglasju k sklenitvi prodajne pogodbe, ker je varščina najboljšega ponudnika na račun stečajnega dolžnika prispela po preteku roka za zbiranje ponudb. V pritožbenem postopku je sodišče ugotovilo, da je bila varščina dejansko nakazana en dan pred iztekom roka za oddajo ponudb, kar je razvidno iz bančnega potrdila o nakazilu. Višje sodišče je sklenilo, da je v taki situaciji izbira najboljšega ponudnika odvisna le še od najvišje ponudbe. Dodatno je obrazložilo, da bi se v nasprotnem primeru izničilo enega temeljnih načel stečajnega postopka, h kateremu je zavezan stečajni upravitelj, to je maksimalno poplačilo upnikov stečajnega dolžnika, ki izvira iz zagotavljanja najboljših pogojev za upnikovo poplačilo.

Izoblikovala se je tudi sodna praksa (Cst 337/2014 z dne 5. avgusta 2014), da je ravnanje, ko se dražiteljem onemogoči sodelovanje na javni dražbi, ker niso imeli bančnega potrdila o vplačilu varščine potrjenega s strani banke, čeprav je bilo predhodno ugotovljeno, da so varščino pravočasno plačali, preveč togo in ni v skladu z namenom, da na javni dražbi sodeluje čim več potencialnih kupcev in da se posledično za dolžnika doseže najboljša cena. Višje sodišče je obrazložilo, da je plačilo varščine dejanje, s katerim ponudnik navzven pokaže svoj namen, in s tem, ko so posamezni potencialni kupci na transakcijski račun upravitelja nakazali plačilo varščine dan pred javno dražbo, so svojo namero izkazali v zadostni meri.

Višje sodišče v Celju je v pravnem postopku (Cpg 255/2014) odločalo ali obstajajo razlogi, da se najboljšemu ponudniku za nakup premoženja, ki je uspel na dražbi, a ni podpisal prodajne pogodbe, lahko vrne varščina. Tožeča stranka je namreč vplačala varščino za več vozil in se udeležila javne dražbe, na kateri je bila najboljši ponudnik. Kljub danim ponudbam pa za del vozil kupec ni bil pripravljen podpisati prodajne pogodbe. Zato je stečajni dolžnik odstopil od prodajne pogodbe. V razpisu javne dražbe je bilo določeno, da se potencialnemu dražitelju, ki

vplača varščino in ne draži, če na dražbi kot edini ponudnik ni pripravljen skleniti pogodbe za premoženje, ki je predmet dražbe po izklicni ceni, varščina ne vrne. Prav tako je razpis določal, da v kolikor zamuda kupca s plačilom kupnine traja več kot 15 dni, lahko stečajni dolžnik odstopi od kupoprodajne pogodbe in varščina zapade v korist stečajne mase. Kot je obrazložilo višje sodišče, določilo o zapadlosti varščine ni v nasprotju z ZFPPIPP, namen določila pa je preprečevanje špekulacij med potencialnimi kupci premoženja stečajnega dolžnika, namenjeno pa je zagotovitvi hitrosti stečajnega postopka.

3.5 Pravice ločitvenega upnika

Stečajni upravitelj mora po določbi 1. točke 2. odstavka 298.a člena ZFPPIPP ločitveno pravico na podlagi hipoteke in terjatev, zavarovano z njo, vključiti v osnovni seznam prijavljenih terjatev, čeprav je upnik ni prijavil s posebno procesno vlogo. Tako terjatev kot ločitveno pravico mora upravitelj tudi preizkusiti. Zakon s tem načinom vzpostavlja fikcijo prijave ločitvene pravice in terjatve v stečajnem postopku, s čemer je olajšan položaj hipotekarnih upnikov (Cst 107/2016 z dne 1. marca 2016).

Posebna pravila o prodaji premoženja, ki je predmet ločitvene pravice, vsebuje 345. člen ZFPPIPP. V drugem odstavku določa, da mora sodišče za sklep o prodaji pridobiti tudi mnenje ločitvenega upnika, če kupnina po plačilu stroškov v zvezi s prodajo premoženja, ki je predmet ločitvene pravice, ne zadošča za celotno plačilo terjatve, zavarovane s to ločitveno pravico.

Če ločitveni upnik mnenja ne obrazloži, ko je k temu pozvan, svojega mnenja ne more uveljavljati, ko je izdan sklep o prodaji premoženja, ki je predmet ločitvene pravice (Cst 417/2013 z dne 13. novembra 2013). V konkretnem primeru je ločitvena upnica podala negativno mnenje, da se s prodajo ne strinja, ni pa obrazložila, zakaj. To je pojasnila šele, ko je sodišče izdalo sklep o prodaji premoženja. Višje sodišče je v zvezi s tem sklenilo, da ločitveni upnik v pritožbi zoper sklep o prodaji ne sme navajati tistih dejstev, ki jih je imel možnost navesti v mnenju o predlogu upravitelja o prodaji.

Sodišče ni vezano na (negativno) mnenje ločitvenega upnika, zato ga lahko zavrne in sprejme predlagano odločitev stečajnega upravitelja. Višje sodišče je v obrazložitvi sklepa (Cst 303/2012 z dne 18. oktobra 2012) navedlo, da mora ločitveni upnik svoje negativno mnenje obrazložiti in navesti okoliščine, zakaj se mu predlog stečajnega upravitelja o posameznem vprašanju zdi napačno. Če mnenja ne obrazloži, sodišče pri odločanju lahko upošteva le okoliščine, ki jih je v predlogu navedel upravitelj (tako tudi sklep Cst 500/2013 z dne 17. decembra 2013).

Mnenje ločitvenega upnika za sodišče ni zavezujoče, je pa zavezujoče njegovo soglasje. To pa je potrebno, če je prodajna pogodba sklenjena na podlagi neposrednih pogajanj po 4. odstavku 329. člena ZFPPIPP, in je prodajna cena nižja od polovice vrednosti premoženja, ocenjene po likvidacijski vrednosti (ZFPPIPP, 1. točka 4. odstavka 341. člen). Kot je obrazložilo višje sodišče, soglasja prvostopenjsko sodišče ne sme zaobiti pri svoji odločitvi (Cst 181/2014 z dne 6. maja 2014). Ker ločitveni upnik v tem primeru ni dal soglasja k prodaji nepremičnin po ceni, ki je nižja od polovice likvidacijske vrednosti, sodišče prve stopnje ni imelo podlage za izdajo

soglasja k prodajni pogodbi. Višje sodišče je ob tem še dodatno obrazložilo, da podrobnejša obrazložitev (negativnega) soglasja ni potrebna.

Če je na določenem premoženju vpisanih več ločitvenih pravic in če je skupni znesek terjatev ločitvenih upnikov manjši od ocenjene likvidacijske vrednosti premoženja, ki se prodaja, mora sodišče o predlagani prodaji pridobiti mnenje oz. soglasje ločitvenih upnikov poznejšega vrstnega reda. Ker sodišče prve stopnje tega ni storilo, je višje sodišče v sklepu (Cst 149/2015 z dne 25. marca 2015) ugodilo pritožbi ločitvenega upnika na sklep o predlagani prodaji.

3.6 Pravice izločitvenih upnikov

3.6.1 Spremembe v noveli G glede izločitvenih pravic na nepremičninah

Izločitvena pravica je apravica lastnika stvari, da iz stečajne mase izloči premoženje, ki mu pripada (Cst 185/2013, točka 6). Novi 299.a (Uradni list, str. 3754) člen prinaša poenostavitev postopkov izločitvenih upnikov glede prijave izločitvenih pravic na nepremičninah. Po dosedanji ureditvi (novela F) so morali izločitveni upniki sami v zakonskih rokih (več o tem v nadaljevanju) prijaviti izločitvene pravice. Po novem 299. a členu pa velja, da je v stečajnem postopku pravočasno prijavljena izločitvena pravica, če izločitveni upravičenec sodno uveljavlja pridobitev lastninske pravice na nepremičnini in je zaznamba sodnega spora vpisana v zemljiško knjigo.

Če je zaznamba vpisana v zemljiški knjigi mora upravitelj v osnovni seznam preizkušenih terjatev vključiti izločitveno pravico, tudi če je izločitveni upravičenec ni prijavil v roku treh mesecev po začetku stečajnega postopka (ZFPPIPP, 299. člen).

Če je zaznamba spora vpisana v zemljiško knjigo po poteku roka za prijavo izločitvene pravice, velja, da je v stečajnem postopku prijavljena izločitvena pravica. Upravitelj mora v tem primeru prekiniti prodajo nepremičnine in izdelati dodatni seznam preizkušenih terjatev za preizkus te pravice v 15 dneh po dnevu, ko izve za pravnomočnost sklepa o dovolitvi vpisa zaznambe sodnega spora v zemljiško knjigo.

Prodaja nepremičnine, ki je predmet izločitvene pravice, se ne prekine, če je do dneva, od katerega učinkuje vpis zaznambe spora v zemljiški knjigi, sodišče na podlagi pravnomočnega sklepa o prodaji, katerega predmet je ta nepremičnina, že objavilo razpis javne dražbe ali zavezujoče zbiranje ponudb. Če javna dražba in postopek zbiranja ponudb nista uspešna, mora upravitelj prekiniti prodajo nepremičnine.

3.6.2 Sodna praksa pri izločitvenih pravicah

Do, v zgornjem poglavju omenjenih, sprememb zakonodaje je višje sodišče večkrat presojalo vprašanje pravočasne prijave izločitvene pravice in kdaj ta preneha. V 299. členu ZFPPIPP je določeno, da mora upnik izločitveno pravico prijaviti v roku treh mesecev po oklicu stečajnega postopka. Sodna praksa (Cst 194/2013 z dne 4. junija 2013), ki se je izoblikovala, pa določa, da

upnik, ki je izločitveno pravico prijavil po izteku zakonsko določenega trimesečnega roka, izločitvene pravice ne izgubi, preneha le ovira za prodajo premoženja. Upnik izločitveno pravico izgubi šele takrat, ko upravitelj proda premoženje, ki je predmet izločitvene pravice. V tem primeru lahko upnik zahteva, da se mu plača denarni znesek, dosežen s prodajo tega premoženja (tako tudi sklep Cst 495/2013 z dne 8. januarja 2014), zmanjšan za stroške v zvezi s prodajo (ZFPPIPP, 5. odstavek 299. člen), pri tem pa nima pravice zahtevati povrnitve škode, ki jo je imel zaradi prenehanja izločitvene pravice (ZFPPIPP, 6. odstavek 299. člen). Izločitveni upnik izgubi tako izločitveno pravico kot tudi pravico do plačila navedenega denarnega zneska, predpisanega v 5. odstavku 299. člena ZFPPIPP, če izločitvene pravice ne prijavi do objave načrta prve splošne razdelitve (ZFPPIPP, 7. odstavek 299. člen).

Prav tako se je izoblikovala sodna praksa, da se kot pravočasna šteje prijava izločitvene pravice, ki je bila vložena vsaj do sklepa o prodaji (Cst 38/2013 z dne 13. marca 2013) oz. do pravnomočnosti sklepa o prodaji (Cst 185 z dne 6. junija 2013). Zato morajo stečajni upravitelji upoštevati in preizkusiti prijave izločitvenih pravic tudi po preteku trimesečnega roka, predpisanega v 299. členu ZFPPIPP.

V povezavi z 299. členom ZFPPIPP je višje sodišče zavrnilo pritožbo upnika na izdani sklep o soglasju k sklenitvi prodajne pogodbe (Cst 133/2015 z dne 4. marca 2015). Upnik je izločitveno pravico prijavil po preteku trimesečnega roka in po tem, ko je stečajna upraviteljica že razpisala javno dražbo nepremičnine in je bil sklep o prodaji že pravnomočen. Višje sodišče je ob tem obrazložilo, da bi bilo z ustavitvijo prodaje kršeno načelo hitrosti stečajnega postopka, saj bi šlo za njegovo zavlačevanje. Prav tako bi bilo kršeno načelo zagotavljanja najugodnejših pogojev za poplačilo upnikov, saj iz mnenja stečajne upraviteljice izhaja, da je z izvedeno javno dražbo prišlo do ugodne vrednosti prodane nepremičnine.

Višje sodišče je obravnavalo tudi primer, ko je eden od upnikov pravočasno prijavil izločitveno pravico na nepremičnini v lasti stečajnega dolžnika, a jo je stečajni upravitelj prerekal (Cst 728/2015 z dne 9. decembra 2015). Ker izločitvena upnica v roku enega meseca po objavi sklepa o preizkusu terjatev ni vložila tožbe zaradi uveljavitve prerekane izločitvene pravice v pravdi, kot ji to nalaga 310. člen ZFPPIPP, je sodišče odločilo, da ni več ovir za prodajo nepremičnine.

Če je izločitveni upnik pravočasno, torej v treh mesecih po začetku stečajnega postopka, prijavil izločitveno pravico, ki je bila prerekana, prodaje premoženja ni možno začeti, dokler zahtevki izločitvenega upnika ni pravnomočno zavrnen ali pa mu izločitvena pravica ne preneha (ZFPPIPP, 330. člen). Temu pritrjuje sklep višjega sodišča (Cst 12/2014 z dne 28. januarja 2014). Upnik je v tem primeru pravočasno prijavil izločitveno pravico na nepremičnini, ki jo je stečajni upravitelj prerekal, zahtevki izločitvenega upnika pa še ni bil pravnomočno zavrnen. Z izdanim sklepom je sodišče upravitelju prepovedalo prodajo premoženja do nastopa pogojev iz 330. člena ZFPPIPP.

3.7 Uveljavljanje predkupne pravice

Posebna pravila o uveljavljanju predkupne pravice ureja 347. člen ZFPPIPP. Omenjeni člen zakona določa, da v kolikor se premoženje stečajnega dolžnika, ki je predmet predkupne pravice, prodaja na javni dražbi, mora predkupni upravičenec vplačati varščino in se dražbe udeležiti. Če je ne uveljavlja na javni dražbi, mu predkupna pravica preneha. Posebnih težav v sodni praksi v zvezi s tem ni bilo.

Kadar se premoženje, ki je predmet predkupne pravice, prodaja na podlagi zbiranja zavezujočih ponudb, stečajnemu upravitelju predkupnega upravičenca ni treba obveščati o prodaji (Cst 292/2011 z dne 9. novembra 2011). Višje sodišče je obrazložilo, da mora v tem primeru stečajni upravitelj predkupnim upravičencem poslati besedilo pogodbe s smiselno enako vsebino, kot jo ima pogodba, ki jo je poslal najboljšemu ponudniku v postopku zbiranja ponudb. Predkupni upravičenec mora nato v 15 dneh po prejemu upravitelju vrniti podpisan izvod podobe in plačati celotno kupnino v roku, ki je določen v pogodbi. Ker v konkretnem primeru sploh ni prišlo do sklenitve prodajne pogodbe, pritožbeni očitek predkupnega upravičenca, da solastnika o prodaji nista bila obveščena, ni bil utemeljen.

ZFPPIPP predkupnemu upravičencu izrecno odreka procesno (kot tudi stvarno) legitimacijo za uveljavljanje predkupne pravice po opravljeni prodaji premoženja stečajnega dolžnika (Cst 369/2015 z dne 8. julija 2015). Višje sodišče se ob tem sklicuje na 5. odstavek 342. člena ZFPPIPP, ki pravi, da udeležencu, ki ni uspel na javni dražbi ali v postopku javnega zbiranja ponudb, upnik, predkupni upravičenec ali tretja oseba, ni upravičen niti v stečajnem niti v drugem postopku uveljavljati zahtevka za razveljavitev ali ugotovitev ničnosti prodajne pogodbe, zahtevati, da se pogodba po enakimi pogoji sklene z njim, zahtevati razveljavitev ali ugotovitev ničnosti pravnega posla, s katerim se lastninska ali druga premoženjska pravica prenese na kupca, ali vložiti kateregakoli drugega zahtevka, s katerim bi lahko bilo poseženo v pravice, ki jih pridobi kupec s sklenitvijo ali izpolnitvijo prodajne pogodbe. Navedeno določilo je namenjeno varstvu kupca premoženja, prodanega v stečajnem postopku, kot pove že naslov 342. člena ZFPPIPP.

Višje sodišče je v sklepu Cst 435/2015 z dne 12. avgusta 2015 obrazložilo tudi, da pri izdaji soglasja k sklenitvi prodajne pogodbe z najboljšim ponudnikom na dražbi ali v postopku zbiranja ponudbttega ni možno zavrniti z razlogom, da pri prodaji niso bila upoštevana določila 347. člena ZFPPIPP, ki govori o pravilih uveljavljanja predkupne pravice. Presoja sodišča pri odločanju o soglasju k sklenitvi prodajne pogodbe je po razlagi višjega sodišča omejena le na preizkus, ali je bila prodaja opravljena v skladu s pravnomočnim sklepom v prodaji in ali je bila vsebina prodaje v skladu s pravili 337. do 343. člena ZFPPIPP. Če je bila prodajna cena nižja od polovice ocenjene likvidacijske vrednosti premoženja, mora sodišče preveriti tudi, ali je soglasje podal upniški odbor, če je ta ustanovljen.

Predkupni upravičenec se ne more pritožiti na sklep o izročitvi nepremičnine kupcu, s katerim sodišče nepremičnino po plačilu kupnine izroči kupcu in odloči, da so izpolnjeni pogoji za

vnjižbo lastninske pravice v korist kupca. To pravico imajo po prvem odstavku 344. člena le upniki, ki v insolvenčnem postopku pravočasno prijavijo terjatve (Cst 335/2014 z dne 5. avgusta 2014, Cst 443/2015 z dne 22. julija 2015). Prav tako se predkupni upravičenec iz istih razlogov, kot so navedeni zgoraj, ne more pritožiti na sklep o soglasju k sklenitvi prodajne pogodbe (Cst 622/2015 z dne 28. oktobra 2015).

3.8 Prodaja poslovne celote

Poslovna celota so glede na 343. člen ZFPPIPP stvari in druge premoženjske pravice, ki so kot celota potrebne za opravljanje posamezne vrste poslov ali več vrst poslov, ki se opravljajo zaradi izdelave določene vrste proizvodov ali oprave določene vrste storitve.

S sklepom (Cst 270/2013 z dne 16. julija 2013) je sodišče zavrnilo pritožbo upnika, ki je nasprotoval, da se nepremičnina prodaja v dveh sklopih. Po mnenju upnika je šlo za poslovno celoto po 343. členu ZFPPIPP, zato bi moral upravitelj nepremičnino prodajati kot poslovno celoto. Kot je obrazložilo višje sodišče, prodajane nepremičnine predstavljajo funkcionalno in ne poslovno celoto, kot jo določa zakonodaja. V skladu s 1. odstavkom 343. člena ZFPPIPP namreč poslovno celoto predstavljajo stvari in druge premoženjske pravice, ki so kot celota potrebne za opravljanje posamezne vrste poslov ali več vrst poslov, ki se opravljajo zaradi izdelave določene vrste proizvodov ali oprave določene vrste storitve, torej za opravljanje podjetja, kupec pa pri vstopu v ta položaj velja za univerzalnega pravnega naslednika stečajnega dolžnika (ZFPPIPP, 3. odstavek 343. člena).

Razvila se je tudi sodna praksa, da mora upravitelj v primeru, ko prodaja premoženje, ki je poslovna celota, že v sklepu o prodaji razložiti, zakaj naj bi določeno premoženje predstavljalo poslovno celoto (Cst 289/2012 z dne 2. oktobra 2012) in katere stvari in pravice, ki tvorijo poslovno celoto, se prodajajo (Cst 328/2015 z dne 10. junija 2015). Pri prodaji poslovne celote se je pojavilo tudi vprašanje ustreznosti cenitev. V sklepu Cst 328/2015 z dne 10. junija 2015 je sodišče obrazložilo, da mora pooblaščenec ocenjevalec, ko ocenjuje vrednost premoženja, ki je poslovna celota, izdelati oceno vrednosti za vsako stvar oz. premoženje, ki je vključeno v poslovno celoto in izdelati oceno vrednosti poslovne nepremičnine ob predpostavki poslujočega podjetja (ZFPPIPP, 4. odstavek 327. člen). Iz sklepa višjega sodišča (Cst 425/2013 z dne 14. novembra 2013) je razvidno še, da mora biti ocena vrednosti premoženja izdelana na podlagi tržne vrednosti in likvidacijske vrednosti v skladu s standardi ocenjevanja vrednosti, določenimi z zakonom, ki ureja revidiranje.

Ker ocene vrednosti pri prodaji poslovnih celot večkrat niso bile ustrezne, se je to vprašanje odprlo pri razdelitvi kupnine med upnike, saj ni bilo možno ugotoviti, do kolikšnega dela kupnine je upravičen kateri od upnikov. Zato se je pojavila potreba po dopolnilni cenoitvi za razdelitev premoženja med posamezne ločitvene upnike (Cst 424/2013 z dne 14. novembra 2013).

3.9 Prodaja premoženja v osebnih stečajih

Posebna pravila pri prodaji nepremičnin v postopku osebnega stečaja določa 2. odstavek 395. člena ZFPPIPP, ki pravi, da v kolikor se v postopku osebnega stečaja prodaja stanovanje ali družinska stanovanjska hiša, v kateri stanuje dolžnik kot lastnik, sodišče s sklepom o prodaji naloži dolžniku, da v treh mesecih po prejemu sklepa izprazni stanovanje ali stanovanjsko hišo in jo izroči upravitelju. To pa ni možno, če je nepremičnina v solasti drugih oseb.

Če je izključni lastnik prodajane nepremičnine dolžnik v osebnem stečaju in mu je bil s sklepom o prodaji določen trimesečni rok za izpraznitev in izročitev nepremičnine stečajnemu upravitelju, je ta rok zakonski in ni podaljšljiv (Cst 418/2014 z dne 30. septembra 2014). Če kupec v stečajnem postopku kupi nepremičnino, ki je v solastnini, pridobi možnost njene neposredne uporabe. Delitev stvari pa bo kupec moral, v kolikor ne bo prišlo do dogovora med solastniki, delitev stvari doseči v ustreznem nepravdnem postopku za delitev stvari v solastnini (Cst 98/2014 z dne 11. marca 2014).

Izločitvena pravica se lahko pridobi tudi na podlagi trajanja zakonske zveze, torej na izviren način, kot je to v primeru ustvarjanja skupnega premoženja. V tem primeru sme oseba, ki naj bi na tak način pridobila izločitveno pravico, to prijaviti v stečajnem postopku (Cst 524/2013 z dne 7. januarja 2014). V omenjenem primeru se je dolžnik v osebnem stečaju pritožil na sklep o prodaji, da se ne sme prodati cela nepremičnina (npr. stanovanje), ker gre za skupno premoženje zakoncev. Višje sodišče je pritožbo zavrnilo, ker bi moral morala pravice v stečajnem postopku uveljavljati pritožnikova (sicer nekdanja) žena.

Dolžnik v osebnem stečaju tudi ne more izpodbiti sklepa o prodaji z navedbami razlogov glede obstoja terjatev upnikov in z navedbami, da stanuje v stanovanjski hiši, ki je predmet prodaje. Kot je v sklepu (Cst 55/2011 z dne 7. aprila 2011) obrazložilo sodišče, v stečajno maso spada načeloma vse premoženje, katerega imetnik je stečajni dolžnik. V postopku osebnega stečaja v stečajno maso ne spadajo zgolj v zakonu določeni prejemki oz. prejemki in predmeti, ki so izvzeti od izvršbe po določbah Zakona o izvršbi in zavarovanju (Ur.l. RS, št. 3/2007-UPB4), med katere pa stanovanjska hiša stečajnega dolžnika ne sodi (ZFPPIPP, 389. člen).

3.10 Nedovoljeno premoženje in varstvo kupca

Varstvo kupca ureja 342. člen ZFPPIPP, ki v petem odstavku prepisuje, da udeleženec, ki ni uspel na javni dražbi ali v postopku zbiranja ponudb, upnik, predkupni upravičenec ali tretja oseba, ni upravičen niti v stečajnem niti v drugem postopku uveljavljati zahtevka za razveljavitev ali ugotovitev ničnosti prodajne pogodbe ali uveljavljati kateregakoli drugega zahtevka, katerega uveljavitev posega v pravice kupca.

Višje sodišče v Ljubljani je v pravdnem postopku (Cst 1867/2014 z dne 13. maja 2015) odločilo, da varstvo kupca ni absolutno, kadar gre za prodajo nedopustnega predmeta. Pri tem se je oprlo na sodbo vrhovnega sodišča (III Ips 22/2012 z dne 28. januarja). V obrazložitvi obeh omenjenih

sklepov sta sodišči obrazložili, da je zahtevek za uveljavljanje ničnosti prodajne pogodbe v stečajnem postopku dovoljen, če je predmet pogodbe stvar, katere prodaje stečajno sodišče ni dovolilo in tudi ni bil predmet javne dražbe. Takšna prodajna pogodba je nična zaradi nedopustnega predmeta. Pritožnik je namreč ugovarjal, da je bil predmet prodaje solastniški delež nepremičnine, stečajni upravitelj in kupec pa sta v prodajni pogodbi kot predmet pogodbe opredelili poslovni lokal C, čeprav nepremičnina v naravi ni bila razdeljena (etažirana).

Višje sodišče je v sklepu (Cst 328/2015) ugodilo pritožbi upnika na sklep o prodaji, v katerem je upravitelj premalo natančno določil, kaj naj bi bila poslovna celota, ki je predmet prodaje. V istem sklepu je višje sodišče obrazložilo tudi, da mora biti že v upraviteljevem predlogu prodaje in v sklepu o prodaji navedeno, če ima dolžnik kakšne obveznosti v zvezi s premoženjem, ki se prodaja, se bodo te prenesle na kupca. V konkretnem primeru je šlo za fotonapetostno elektrarno, ki se je prodajala v sklopu ostalih nepremičnin, ki naj bi tvorile poslovno celoto. Za omenjeno elektrarno pa je bila izdana pravnomočna sodba okrajnega sodišča, da jo je potrebno odstraniti z nadstreška gospodarskega poslopja.

SKLEP

V diplomskem delu sem predstavil potek prodaje premoženja v stečajnih postopkih v Sloveniji. Predstavil sem prednosti in pomanjkljivosti posameznih načinov prodaje in predstavil sodno prakso, ki se je izoblikovala v zvezi s prodajo premoženja.

Prodajo premoženja v stečajnih postopkih v Sloveniji ureja ZFPPIPP, ki določa tudi temeljna načela stečajnih postopkov. To so načelo enakega obravnavanja upnikov, načelo zagotavljanja najboljših pogojev za plačilo upnikov in načelo hitrosti postopka. Prek prodaje premoženja pa se uresničuje predvsem načelo najboljših pogojev za plačilo upnikov.

Kot možne načine prodaje premoženja ZFPPIPP določa javno dražbo z zviševanjem izklicne cene, javno dražbo z zniževanjem izklicne cene, zavezujoče zbiranje ponudb, nezavezujoče zbiranje ponudb in različne kombinacije omenjenih načinov. V dosedanji praksi se je izkazalo, da je za prodajo likvidnega premoženja najboljši način prodaje javna dražba z zviševanjem izklicne cene. Glavna pomanjkljivost te je, da se cena zvišuje v korakih, zato vsak od dražiteljev ponudi le za korak višjo ceno kot konkurenčni dražitelj in ne ceno, po kateri je dejansko pripravljen kupiti premoženje. Zato je uspeh dražbe odvisen predvsem od števila in resnosti dražiteljev. Pri prodaji premoženja, po katerem ni veliko povpraševanja, se je kot najboljši prodajni način izkazalo zbiranje zavezujočih ponudb. Glavna prednost tega je, da nihče od ponudnikov ne ve, kdo sodeluje in koliko je pripravljen ponuditi. To jih sili, da ponudijo najvišjo možno ceno, ki so jo pripravljene ponuditi. Za prodajo premoženja večje vrednosti, na primer kontrolnih deležev v pravni osebi, je po izkušnjah poslovne prakse najprimernejše zbiranje ponudb, ki se izvede v več krogih, tako da se najprej izvede nezavezujoče zbiranje ponudb, nato pa nadaljnji krogi zbiranja ponudb, v katerega so povabljeni ponudniki, ki so bili zbrani v prvem krogu. Kot najmanj primeren način pa se je po mnenju stroke izkazala javna dražba z zniževanjem izklicne cene. Razlog je v posebnih pravilih prodaje v stečaju, ki določajo, da je

končna prodajna cena lahko nižja od polovice likvidacijske vrednosti premoženja le, če s tem soglaša upniški odbor oz. ločitveni upnik. Zato lahko dražitelj sklepa, da bo stečajni dolžnik kot prodajalec odstopil od nadaljnje dražbe v koraku, v katerem bo cena dosegla polovico te vrednosti.

ZFPPIPP predvideva tudi prodajo z različnimi kombinacijami načinov prodaj, denimo kombinacijo javne dražbe z zniževanjem in zviševanjem izklicne cene ali kombinacijo javnega zbiranja ponudb in javne dražbe z zviševanjem izklicne cene. Vendar pa imajo kombinacije nasproten učinek od zelenega cilja, tj. doseganje čim višje cene. Glavni razlogi so, da ponudnik ve, da bo imel kmalu novo možnost licitacije in bo lahko v drugem poskusu zvišal prvotno ponujeno ceno.

Dokaj neraziskano obstaja tudi področje spletnih dražb, ki jih slovenska stečajna zakonodaja ne opredeljuje. V procesu pospešene digitalizacije v poslovnem svetu menim, da bi morali pristojni razmisliti tudi o takšnem možnem načinu prodaje. Z uvedbo spletne dražbe bi bilo možno zmanjšati marsikateri nepotreben strošek organizacije javnih dražb, ki danes padejo na stečajno maso. Hkrati bi bil tudi potencialnemu kupcu lahko prihranjena strošek in čas, ki ga potrebuje za prevoz na lokacijo javne dražbe. Stečajne dražbe se danes najpogosteje odvijajo v prostorih stečajnih upraviteljev po vsej državi. Tako lahko pride do situacije, da se morajo kupci, ki kupujejo nepremičnino na Primorskem odpraviti na dražbo v Mursko Soboto ipd. Z uvedbo spletne dražbe jim to ne bi bilo več potrebno.

Ključna prednost spletne dražbe je predvsem večja transparentnost. Javne dražbe, predvsem tiste v izvršilnih postopkih, imajo med slovenskimi kupci izrazito negativen prizvok. Novinarji televizijske oddaje Epilog so razkrili, da obstajajo različne skupine in posamezniki, ki se dražb udeležujejo z namenom, da kupijo premoženje po izklicni ceni, kar dosegajo tako, da ostale konkurenčne dražitelje pred sodnimi dvoranami podkupijo, da na dražbah ne sodelujejo. S spletno dražbo bi bila ta težava odpravljena, saj se dražitelji med seboj ne bi poznali, niti ne bi vedeli, kdo vse se dražbe udeležuje.

S spletno dražbo bi bilo možno dostopati tudi do potencialnih kupcev iz tujine, tudi iz držav z višjo kupno močjo, kot jo ima Slovenija. To je možno sklepati iz primerov dveh spletnih dražb v slovenskih stečajnih postopkih, ki sem ju natančneje opisal v poglavju 2.3.6. Kot je razvidno, sta se tako Alposova metalurška divizija kot Linxairovo letalo prodala in prišla v last tujih kupcev (Makedonija in Združene države Amerike).

S primernostjo posameznih načinov prodaje se je ukvarjala tudi sodna praksa. Ta je med drugim pokazala, da se premoženja ne sme prodajati na dražbi z zniževanjem izklicne cene, če na premoženju obstaja predkupna pravica. Po mnenju višjega sodišča se s tem načinom prodaje omejuje konkurenca, ker nihče od ponudnikov ne more ponuditi več kot predkupni upravičenec. Sicer pa so vsi načini prodaje po mnenju višjega sodišča med seboj enakovredni. Upnik, ki želi izpodbiti posamezen način prodaje, pa mora argumentirano obrazložiti, zakaj bi bil njegov predlagani način boljši. Podobno stališče je sodna praksa zavzela tudi pri določanju izklicnih cen premoženja. Če se upnik z izklicno ceno, ki jo je predlagal stečajni upravitelj, ne strinja, mora v

pritožbi argumentirano obrazložiti, zakaj meni, da bo njegova predlagana izklicna cena pritegnila ponudnike.

Iz analize sodne prakse je razvidno, da je slovenska stečajna zakonodaja večkrat (pre)kompleksna, kar je razvidno iz ugovorov na posamezne sklepe stečajnih sodišč, ki jih je reševalo Višje sodišče v Ljubljani. Tako so se na posamezne sklepe v stečajnih postopkih večkrat pritoževale osebe, ki niso stranke stečajnega postopka in nimajo procesne legitimacije za vlaganje pritožb. Sodišča so zato takšne ugovore zavračala.

Sodna praksa je reševala tudi vprašanja o pravicah ločitvenih upnikov. V določenih primerih stečajni upravitelj pred začetkom prodaje premoženja potrebuje tudi mnenje ali soglasje ločitvenega upnika. Če je potrebno njegovo mnenje in ga ločitveni upnik ne obrazloži, ko je k temu pozvan, ga ne more uveljavljati, ko je izdan sklep o prodaji premoženja. Če je potrebno soglasje ločitvenega upnika, pa sodišče prodaje ne sme začeti, dokler ne dobi soglasja.

Pri vprašanju pravočasne prijave izločitvene pravice se je izoblikovala sodna praksa, da se kot pravočasna šteje prijava izločitvene pravice, ki je bila prijavljena do izdaje sklepa o prodaji oz. do pravnomočnosti tega sklepa. Če upnik izločitvene pravice ne prijavi v zakonsko določenem trimesečnem roku, mu izločitvena pravica ne preneha, preneha le ovira za prodajo premoženja. Izločitvena pravica preneha, ko stečajni upravitelj proda premoženje, v tem primeru pa ima izločitveni upnik pravico do izplačila denarnega zneska, ki je bil dosežen s prodajo tega premoženja. Pravico do izplačila denarnega zneska upnik dokončno zgubi, če izločitvene pravice ne prijavi do objave načrta splošne razdelitve.

Varstvo kupca ureja 342. člen ZFPPIPP, ki v petem odstavku prepisuje, da udeleženec, ki ni uspel na javni dražbi ali v postopku zbiranja ponudb, upnik, predkupni upravičenec ali tretja oseba, ni upravičen niti v stečajnem niti v drugem postopku uveljavljati zahtevka za razveljavitev ali ugotovitev ničnosti prodajne pogodbe ali uveljavljati kateregakoli drugega zahtevka, katerega uveljavitev posega v pravice kupca.

Slovenska stečajna zakonodaja opredeljuje tudi osebe, katerim v stečaju ni možno prodajati premoženja. V širšem smislu osebe gre za osebe, ki so povezane s stečajnim dolžnikom. V tem primeru se strinjam z Cipcem, ki pravi, da so takšne omejitve nepotrebne in kršijo načelo, da je potrebno zagotoviti najboljše pogoje za poplačilo upnikov. Pogosto ravno osebe, ki so na različne načine povezane z insolventnim dolžnikom, najvišje vrednotijo njegovo premoženje, zato bi bile tudi najboljši kupci dolžnikovega premoženja.

ZFPPIPP je bil v letu 2016 že sedmič noveliran, vendar sprememb glede prodaje premoženja ni prinesel, čeprav bi bile te po mojem mnenju potrebne. Slovenski sistem prodaje premoženja v stečajnih postopkih pogosto ne dosega zelenih učinkov. Prodaje večkrat potekajo prepočasi in se ponavljajo, predvidevam pa, da je glavni razlog v slabem oglaševanju premoženja, ki je naprodaj. Stečajni upravitelji so po zakonu zavezani, da razpise prodaj objavljajo na spletnem portalu Ajpes, ki pa je nepregleden. Njegova glavna pomanjkljivost je, da potencialnemu kupcu

neomogoča iskanja po vrsti ali lokaciji premoženja, ki je tako prisiljen preiskovati vsak dokument posebej, a mu tudi to ne zagotavlja, da bo našel premoženje, ki ga išče in želi kupiti.

Dodatna pomanjkljivost je v nedejavnosti nekaterih stečajnih upraviteljev, ki večkrat objavljajo pomanjkljive razpise prodaj. Tako velikokrat iz razpisnega oglasa niti ni razvidno, kakšna nepremičnina je predmet prodaje. Upravitelji večkrat napišejo samo identifikacijske znake nepremičnin, ne navedejo pa, ali nepremičnina predstavlja stanovanje, hišo, zemljišče ali kaj tretjega. Iskanje dodatnih informacij potencialnim kupcem vzame več časa, saj morajo do podatkov priti s pomočjo javno dostopnih baz, kot je npr. Gursov javni vpogled v podatke o nepremičninah, zemljiške knjige ali katastri.

Zaradi slabe obveščenosti potrošnikov o premoženju, ki je naprodaj v stečajih, sistem ustreza le špekulativnim kupcem, tj. tistim, ki redno spremljajo objave prodaj na Ajpes, njihovo obnašanje pa je drugačno od obnašanja običajnih kupcev. Njihova glavna prednost je, da za premoženje, ki je naprodaj, ve ozek krog kupcev. To preračunljivim kupcem omogoča, da čakajo na nadaljnje prodaje in premoženje kupujejo po nižjih cenah, kot bi bile lahko dosežene, če bi za premoženje vedelo več kupcev.

Javne dražbe, na katerih je za najboljši možen razplet potrebno zagotoviti konkurenčnost med dražitelji, izgubljajo svoj osnovni namen predvsem zaradi slabe obveščenosti potencialnih kupcev o prodajah v stečajih. Na javnih dražbah z zviševanjem izklicnih cen je vsak dražitelj pripravljen ponuditi samo takšno ceno, ki je za korak višja od cene konkurenčnih dražiteljev. Če prave konkurence zaradi slabe obveščenosti potrošnikov ni, je posledica nižja dosežena cena. Podobno je tudi na javnih dražbah z zniževanjem izklicnih cen, katerih uspešnost je odvisna tudi od konkurenčnosti med dražitelji. Majhna ali nična konkurenca kupcem dovoljuje čakanje, da se cena znižuje krepko pod tržno raven. Če bi bila konkurenca zagotovljena, bi bili kupci prisiljeni pristati na ponudbo po tržni ravni.

Prav tako se zaradi slabe obveščenosti potrošnikov o prodajah v stečajih težko uresničujeta tudi dve od temeljnih načel stečajnega postopka, to sta načelo zagotavljanja najboljših pogojev za plačilo upnikov in načelo hitrosti postopka.

Prva od predlaganih rešitev za boljšo osveščenost kupcev o prodaji premoženja je vzpostavitev enotnega spletnega portala, na katerih bi bile pregledno objavljene vse prodaje premoženja v stečajnih in izvršilnih postopkih. Pregledno pomeni predvsem, da bi bilo premoženje natančneje opisano in bi potencialni kupci iskali po posameznih vrstah premoženja in lokacijah, kjer se premoženje nahaja. Če bi nekdo npr. želel kupiti gradbeni stroj, bi ga lahko iskal v rubriki »gradbeni stroji«, če bi želel kupiti stanovanje v Ljubljani, pa bi moralo biti kupcu omogočeno, da ga lahko najde po lokaciji. Pomembno pri tem je tudi, da bi bila dostopnost portala brezplačna. Danes je na spletu možno najti kar nekaj portalov, ki oglašujejo premoženje, ki se prodaja v stečajnih in izvršilnih postopkih, lastniki spletnih strani pa za ogled posameznih oglasov kupcem zaračunavajo svojo storitev. Zato tudi s tem ni doseženo, da bi bil o prodajah obveščen največji možen krog kupcev. Če bi bil spletni portal preveden še v angleški jezik, pa bi bilo možno na javne dražbe pritegniti tudi krog potencialnih kupcev iz tujine.

Tretja rešitev za pospeševanje prodaj in hkrati stečajnih postopkov pa je določanje nižjih cen že na prvih prodajah. Zakonodaja sicer dovoljuje, da se na javnih dražbah z zviševanjem izklicnih cen premoženje prodaja po izklicnih cenah, ki so enake polovici ocenjene likvidacijske vrednosti, a se stečajni upravitelji in sodišča ponavadi odločajo, da premoženje na prvih dražbah prodajajo po izklicnih cenah, ki so bliže ocenjenim tržnim vrednostim. Ker po teh cenah povpraševanja v večini primerov ni, je treba prodaje ponavljati, nekatere se zavlečejo za več let. Ob hkratni vzpostavitvi spletnega portala v slovenskem in tujem jeziku ter nižjih izklicnih cenah bi po mojem mnenju lahko dosegli največjo možno konkurenco med dražitelji in bi se večino premoženja lahko prodalo že na prvih dražbah.

LITERATURA IN VIRI

1. Aghion, P., Hart, O. D., & Moore, J. (1992). The Economics of Bankruptcy Reform. *Journal of Law, Economics and Organization*, 8(3), 523–546.
2. Aghion, P., Hart, O. D., & Moore, J. (1994). Improving Bankruptcy Procedure. *Washington University Law Quarterly*, 72(3), 811–827.
3. Agencija za javnopravne evidence in storitve. (b.l.) V *Ajpes eInsolv*. Najdeno 1. maja 2016 na spletnem naslovu <http://www.ajpes.si/eInsolv/>
4. Agencija za javnopravne evidence in storitve. (b.l.) V *Ajpes*. Najdeno 1. maja 2016 na spletnem naslovu http://www.ajpes.si/Uradne_objave/eObjave_v_postopkih_zaradi_insolventnosti/Arhiv
5. Bowers, J. W. (1990). Groping and Coping in the Shadow of Murphy's Law: Bankruptcy Theory and the Elementary Economics of Failure. *Michigan Law Review*, 88(7), 2097–2150.
6. Buccola, V., & Keller, A. C. (2010). *Credit bidding and the design of Bankruptcy auctions*. Chicago: University of Chicago Law School, 99–124.
7. Cepec, J. (2016). *Ogledalo slovenskega insolvenčnega prava: pravno-empirična analiza učinkovitosti insolvenčnih postopkov nad gospodarskimi družbami v Sloveniji*. Ljubljana: Ekonomska fakulteta.
8. Cepec, J. (2015, december). Alternative klasičnim insolvenčnim postopkom po vzoru sodobne pravno - ekonomske teorije. *Lexonomica*. Najdeno 5. maja 2016 na spletnem naslovu <http://journals.lexonomica.press/index.php/lexonomica/article/view/15/15>
9. *Dražbe. Finance*. Najdeno 8. maja 2016 na spletnem naslovu <http://drazbe.finance.si/>
10. Dubrovski, D. (2011): *Razsežnosti kriznega managementa*. Celje: Mednarodna fakulteta za družbene in poslovne študije.
11. *IFO institute*. Najdeno 1. maja 2016 na spletnem naslovu <https://www.cesifo-group.de/ifoHome.html>
12. *Informiran.si – Bližnjica skozi birokracijo*. Najdeno 1. maja 2016 na spletnem naslovu http://www.informiran.si/portal.aspx?content=nujno_o_prisilni_poravnavi&showMenu=1&showRightFrame=1
13. *Informiran.si – Bližnjica skozi birokracijo*. Najdeno 1. maja 2016 na spletnem naslovu <http://www.informiran.si/portal.aspx?content=poenostavljena-prisilna-poravnavi&showMenu=1&showRightFrame=1>
14. *Informiran.si – Bližnjica skozi birokracijo*. Najdeno 1. maja 2016 na spletnem naslovu <http://www.informiran.si/portal.aspx?content=osebni-stecaj&showMenu=1&showRightFrame=1>
15. Keay, A., & Walton, P. (2012). *Insolvency Law: Corporate and Personal*. New York: Pearson Education: Longman.
16. Korže, B., & Pavliha, M. (2014). *Pravo družb in poslovno pravo*. Ljubljana: Uradni list Republike Slovenije.
17. Krajšek Novak, D. (2005). O potrebnih spremembah stečajne zakonodaje. *Pravna praksa*, 42, 8–11.
18. Levstek, M. (2016). 9. dnevi insolvenčnega prava 2016. *Zbornik. Prikaz sodne prakse v zvezi s prodajami v stečajnem postopku* (str. 71–80). Ljubljana: Pravna fakulteta.

19. Lovec, S. (urednica). (2015, 4. junij). *Epilog* [televizijska oddaja]. Ljubljana: Pop TV.
20. Odbor za mednarodne standarde ocenjevanja vrednosti. (2013). *Mednarodni standardi ocenjevanja vrednosti 2013*. Ljubljana: Slovenski inštitut za revizijo. Najdeno 1. maja 2016 na spletnem naslovu <http://www.si-revizija.si/sites/default/files/ocenjevalci/msov-2013.pdf>
21. Ministrstvo za pravosodje (2016, 31. marec). *DZ RS sprejel noveli s področja pravosodja – Zakona o sodnih taksah ter Zakona o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju*. Najdeno 1. maja 2016 na spletnem naslovu http://www.mp.gov.si/si/medijsko_sredisce/novica/archive/2016/3/select/sporocilo_za_javno_st/article/12447/7242/
22. *Odvetniška družba Neffat*. Najdeno 1. maja 2016 na spletnem naslovu <http://www.neffat.si/sl/zapis-na-blogu/nacela-insolvenčnega-prava>
23. Perčič, A. (2015, 16. marec). Brez spletne dražbe ne bi šlo: Linxairovo letalo v roke tujega kupca. *Dražbe. Finance*. Najdeno 5. junija na spletnem naslovu <http://drazbe.finance.si/8818993>
24. Perčič, A. (2015, 26. maj). Moč spletne dražbe: Alposova metalurgija bo živela in ustvarjala delovna mesta. *Dražbe. Finance*. Najdeno 5. junija na spletnem naslovu <http://drazbe.finance.si/8822664>
25. Perčič, A. (2014, 8. december). Končno prebit led: premoženje Alposa v stečajju se prodaja prek spletne dražbe! *Dražbe. Finance*. Najdeno 5. junija na spletnem naslovu <http://drazbe.finance.si/8814177>
26. Plavšak, N. (2008). *Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju z uvodnimi pojasnili*. Ljubljana: IUS Software, GV založba.
27. Plavšak, N. (2014): *Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (ZFPPIPP) z novelo ZFPPIPP-F*. Ljubljana: IUS Software, GV založba.
28. Plavšak, N. (2016). 9. Dnevi insolvenčnega prava 2016. *Zbornik. Načini prodaje premoženja v stečajnem postopku in pravno mogoče kombinacije teh načinov* (str. 41–70). Ljubljana: Pravna fakulteta.
29. Puharič, K. (2001): *Gospodarsko pravo z osnovami prava*. Ljubljana. Uradni list Republike Slovenije.
30. Prelič, S., & Plavšak, N. (1999): *Stečajno pravo*. Maribor: Pravna fakulteta.
31. Robe, M., & E. M. Steiger (2015): *Insolvency and its Consequences: A Historical Perspective* (35–40). Najdeno 2. marca 2016 na spletnem naslovu https://www.cesifo-group.de/portal/page/portal/DocBase_Content/ZS/ZS-CESifo_DICE_Report/zs-dice-2015/zs-dice-2015-4/dice-report-2015-4-robe-steiger-december.pdf
32. *Unium, poslovno, tehnično in pravno svetovanje*. Najdeno 1. maja 2016 na spletnem naslovu <http://www.unium.si/podjetnisko-svetovanje/insolvenčni-postopki/stečaj/>
33. *UL info tok*. Najdeno 1. maja 2016 na spletnem naslovu <http://www.ulinfotok.si/index.php/e-bilten/101-21-e-bilten-z-dne-30-3-2016/235-novosti-predvidene-v-noveli-zfppipp-g>
34. Vrhovno sodišče Republike Slovenije. (2014). Letno poročilo o učinkovitosti in uspešnosti sodišč za leto 2013. Najdeno 1. junija 2016 na spletnem naslovu <http://www.sodni-svet.si/images/stories/datoteke/LPSS2013.pdf>

35. Vrhovno sodišče Republike Slovenije. (2015). Letno poročilo o učinkovitosti in uspešnosti sodišč za leto 2014. Najdeno 1. junija 2016 na spletnem naslovu http://www.sodisce.si/VSRS-Letno_porocilo-2014.pdf
36. Vrhovno sodišče Republike Slovenije. (2016). Letno poročilo o učinkovitosti in uspešnosti sodišč za leto 2015. Najdeno 1. junija 2016 na spletnem naslovu http://www.sodisce.si/mma_bin.php?static_id=2016051612295270
37. Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju. *Uradni list RS* št.13/14-UPB, 10/15 – popr., 27/16, 31/16 – odl. US in 38/16 – odl. US.
38. Zakon o spremembah in dopolnitvah Zakona o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (ZFPPIPP-F). *Uradni list RS* št. 10/15.
39. Zakon o spremembah in dopolnitvah Zakona o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (ZFPPIPP-G). *Uradni list RS* št. 27/16.
40. *Zbornica upraviteljev Slovenije*. Najdeno 1. maja 2016 na spletnem naslovu <http://www.zbornica-upraviteljev.si/>

PRILOGA

Seznam sodb

1. Sodba Višjega sodišča opr. št. Cst 493/2013
2. Sodba Višjega sodišča opr. št. Cst 224/2015
3. Sodba Višjega sodišča opr. št. Cst 417/2015
4. Sodba Višjega sodišča opr. št. Cst 331/2015
5. Sodba Višjega sodišča opr. št. Cst 324/2012
6. Sodba Višjega sodišča opr. št. Cst 276/2015
7. Sodba Višjega sodišča opr. št. Cst 349/2012
8. Sodba Višjega sodišča opr. št. Cst 354/2012
9. Sodba Višjega sodišča opr. št. Cst 354/2012
10. Sodba Višjega sodišča opr. št. Cst 97/2011
11. Sodba Višjega sodišča opr. št. Cst 134/2012
12. Sodba Višjega sodišča opr. št. Cst 45/2015
13. Sodba Višjega sodišča opr. št. Cst 154/2013
14. Sodba Višjega sodišča opr. št. Cst 594/2015
15. Sodba Višjega sodišča opr. št. Cst 286/2012
16. Sodba Višjega sodišča opr. št. Cst 337/2014
17. Sodba Višjega sodišča opr. št. Cpg 255/2014
18. Sodba Višjega sodišča opr. št. Cst 107/2016
19. Sodba Višjega sodišča opr. št. Cst 417/2013
20. Sodba Višjega sodišča opr. št. Cst 303/2012
21. Sodba Višjega sodišča opr. št. Cst 594/2015
22. Sodba Višjega sodišča opr. št. Cst 286/2012
23. Sodba Višjega sodišča opr. št. Cst 337/2014
24. Sodba Višjega sodišča opr. št. Cpg 255/2014

25. Sodba Višjega sodišča opr. št. Cst 107/2016
26. Sodba Višjega sodišča opr. št. Cst 417/2013
27. Sodba Višjega sodišča opr. št. Cst 303/2012
28. Sodba Višjega sodišča opr. št. Cst 500/2013
29. Sodba Višjega sodišča opr. št. Cst 181/2014
30. Sodba Višjega sodišča opr. št. Cst 149/2015
31. Sodba Višjega sodišča opr. št. Cst 185/2013
32. Sodba Višjega sodišča opr. št. Cst 194/2013
33. Sodba Višjega sodišča opr. št. Cst 495/2013
34. Sodba Višjega sodišča opr. št. Cst 38/2013
35. Sodba Višjega sodišča opr. št. Cst 133/2015
36. Sodba Višjega sodišča opr. št. Cst 728/2015
37. Sodba Višjega sodišča opr. št. Cst 292/2011
38. Sodba Višjega sodišča opr. št. Cst 369/2015
39. Sodba Višjega sodišča opr. št. Cst 435/2015
40. Sodba Višjega sodišča opr. št. Cst 335/2014
41. Sodba Višjega sodišča opr. št. Cst 443/2015
42. Sodba Višjega sodišča opr. št. Cst 622/2015
43. Sodba Višjega sodišča opr. št. Cst 270/2013
44. Sodba Višjega sodišča opr. št. Cst 289/2012
45. Sodba Višjega sodišča opr. št. Cst 328/2015
46. Sodba Višjega sodišča opr. št. Cst 328/2015
47. Sodba Višjega sodišča opr. št. Cst 425/2013
48. Sodba Višjega sodišča opr. št. Cst 424/2013
49. Sodba Višjega sodišča opr. št. Cst 418/2014
50. Sodba Višjega sodišča opr. št. Cst 98/2014
51. Sodba Višjega sodišča opr. št. Cst 524/2013
52. Sodba Višjega sodišča opr. št. Cst 55/2011
53. Sodba Višjega sodišča opr. št. Cst 1867/2014
54. Sodba Višjega sodišča opr. št. Cst 328/2015
55. Sodba Vrhovnega sodišča opr. št. III Ips 22/2012